

Izdajatelj:
Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica

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

Klasje

Prijetno domače. Občina Ivančna Gorica

Naši junaki

Prva številka Klasja v letu 2014 prihaja med vas v času, ko olimpijsko vzdušje še ni povsem ponehalo. Ta največji športni dogodek je Sloveniji prinesel obilo uspehov in junakov, ki so se okitili z olimpijskimi medaljami. Združili so nas pred televizijskimi sprejemniki in vsaj za trenutek smo pozabili na vsakodnevne tegobe.

Svoje junake pa lahko iščemo tudi pri drugih, na primer pri svojih sokrajanjih. Februar se je začel z nenavadnim vremenskim pojavom, ki pa je močno pretresel naše vsakdanje življenje. Kljub napredku, ki ga doživljamo, pozabljamo, da na določene stvari pač nimamo vpliva. Gozdovi ujeti v žled, poledenele poti, zaprte ceste, izpad električne energije, prekinjene telefonske povezave, povečani vodotoki ... Vse to nas je doletelo. In spet se je izkazalo, kako sta v izrednih razmerah pomembni medsebojna pomoč in solidarnost. Gasilci, štab civilne zaščite, električarji, vzdrževalci cest, gozdarji in še kdo so storili vse, da smo kar se da hitro spet zaživel v normalnih razmerah. Zato so tudi oni naši junaki!

Prišla bo pomlad in z njo novo upanje, novi dnevi in še več priložnosti za to, da stopimo skupaj in pomagamo naravi k čimprejšnjemu okrevanju.

Matej Šteh, urednik

str. 4

»Sledimo svetlemu zgledu izpred triindvajset let«

Hubert Patzelt

(1926-2014)

Častni občan

občine Ivančna Gorica

str. 6

Prijetno domače za male sanjače

str. 7

Gasilci in elektro delavci junaki tudi v naši občini

Vabljeni na tradicionalni, 21. Pohod po Jurčičevi poti

sobota 1. marec 2014

Ob 170-letnici
Josipa Jurčiča

- START med 7. in 10. uro v Višnji Gori
- ob 11.30 zaključna prireditev na Jurčičevi domačiji na Muljavi
- Slavnostni govornik: Viki Grošelj
- Po zaključni prireditvi nastop Ansambla Krjavelj

Spremljevalni program (od petka, 28. februarja):

- Višnja Gora, Mestna hiša, ob 170-letnici rojstva Josipa Jurčiča: Robert Kuhar; Razstava ilustracij Kozlovske sodbe v Višnji Gori
- Muljava, Jurčičeva domačija: Razstava ilustracij slikanice Prijetno domače za male sanjače

Pot je podaljšana do Krke

GPS sledenje vozil

Najem GPS sledenja vozil v Sloveniji
že za 12 € /mesec
z odkupom naprave pa le 7,5 € /mesec!

Akcija LIGHT!

ISOFT, Sad 2A, 1296 Šentvid pri Stični
www.track.si • info@isoft.si • 041 520 365

KOCJANČIČ **EUROSERVIS**

AVTO MOTO CENTER Kocjančič

- POPRAVILO VOZIL
- AVTOVLEKA
- TRGOVINA Z AVTODELI

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

AVTOSERVIS BLATNIK d.o.o.

- avtoservis
- avtovleka
- vulkanizerstvo

RENAULT

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

Biološke čistilne naprave
- brez elektrike in z elektriko

Sistemi za zbiranje in uporabo deževnice

www.cistilnenaprave-dezevnica.si

ARMEX ARMATURE d.o.o., Ivančna Gorica

Odšel je Hubert Patzelt, častni občan Občine Ivančna Gorica

V nedeljo, 5. januarja, je tudi v občini Ivančna Gorica odmevala vest, da je v zgodnjih jutranjih urah v bolnišnici v Bambergu, v Nemčiji, v 88. letu starosti umrl Hubert Patzelt, dobrotnik, častni član stiške samostanske družine in častni občan Občine Ivančna Gorica. Vest je sporočala, da je prag večnosti prestopil človek, ki je s svojo neizmerno širino srca, skupaj s soprogo Ingeborg v štiridesetih letih stkal neprecenljive vezi med dvema krajema in njenimi prebivalci.

Občani smo se lahko poklonili spominu pokojnega gospoda Patzelta v četrtek, 9. januarja, ko sta Občina Ivančna Gorica in samostan pripravila v Stični žalne slovesnosti. Najprej je v stiški baziliki potekala maša za pokojnim, ki jo je ob somaševanju opata Janeza Novaka in drugih duhovnikov vodil apostolski administrator ljubljanske nadškofije, škof Andrej Glavan. Poleg župana Dušana Strnada, predstavnikov Občinske uprave in Občinskega sveta, so spomin na pokojnega g. Patzelta počastili tudi predstavniki občinskih javnih zavodov, častni občani, predstavniki krajevnih skupnosti, društev in drugih organizacij, ki so na kakršen koli način povezane s pobrateno občino Hirschaid ter številni domačini iz Stične in drugje. V mašni pridigi je lik pokojnega g. Patzelta orisal opat Novak, pri maši pa so sodelovali združeni

zbori župnij Stična, Šentvid pri Stični in Višnja Gora.

Po sveti maši je v prostorih župnijskega doma sledila žalna seja, na kateri so oris življenja in delovanja pokojni-

ka predstavili nekdanji stiški opat p. Anton Nadrah, dolgoletni župan občine Ivančna Gorica Jernej Lampret in predsednik Gasilske zveze Ivančna Gorica Lojze Ljubič. Vsak je s svojega

pogleda orisal zasluge, ki jih je imel pokojni g. Patzelt pri povezovanju obeh občin. Ob koncu žalne seje so se vsi navzoči vpisali v žalno knjigo, z žalno pesmijo pa so svečanost dopolnili člani Okteta fantov KD Stična.

Slovenska pesem v slovo

Prav slovenska pesem pa je bila tudi tista, ki jo je delegacija iz naše občine, poleg številnih spominov, ponesla na zadnje slovo, ki je potekalo v soboto, 11. januarja, v Hirschaidu. Pogrebne svečanosti so se poleg predstavnikov Občine Ivančna Gorica in samostana Stična udeležili predstavniki gasilske zveze ter nekateri občani, ki so bili na tak ali drugačen način povezani z zakoncema Patzelt. Zadnje slovo od pokojnega g. Patzelta je potekalo v organizaciji družin Bergmann in Scharing, ki sta prevzeli skrb za ostarela zakonca Patzelt in njuno nasled-

Vidovo. Ob koncu maše je življenje pokojnega gospoda Huberta in tesne povezave s stiškim samostanom v nagovoru predstavil nekdanji opat p. Anton Nadrah. V imenu občine Ivančna Gorica in vseh njenih občanov pa je poslovilne besede povedal nekdanji župan Jernej Lampret. Iz nagovora gospoda Gregorja Ficka, smo lahko začutili tudi, kako veliko prijateljstvo sta si zakonca Patzelt našla med našimi občani.

Na pokopališču v Hirschaidu je veliki prijatelj naše občine legel k zadnjemu počitku. Čutiti je bilo, da je pokojni g. Hubert zopet združil ljudi obeh občin. Slovenska pesem je zazvenela ob odprtem grobu, kjer sta župan Strnad in nekdanji župan Lampret v imenu vseh občanov položila venec. Župan Strnad je tudi izročil gospe Ingeborg žalno knjigo, ki je

Hubert Patzelt s srcem, ki je bilo za dve domovini

Življenjska pot pokojnega Huberta Patzelta se je začela 15. novembra 1926 v Šleziji, v pogorju Sudetov na območju današnje Češke. Otroška leta je preživel pri svojem dedu, ki je bil gozdarski nadzornik na posestvih knezoškofa iz Wroclawa. Hubertov oče, ki je govoril le nemško, v novonastali državi Češkoslovaški, kjer so bili Nemci v manjšini, ni imel možnosti za kakšno državno službo in tako je družino preživljal z manjšo mehanično delavnico. Bil pa je razgledan mož in je Huberta poslal tudi v šolo. Do priključitve Sudetov k nemški državi je prišlo tik pred izbruhom 2. svetovne vojne, ko je imel Hubert 12 let. Kljub mladostni je bil vpoklican v nemško vojsko, ki je takšne mladoletne »vojake« uporabljala zlasti za čiščenje ruševin v porušeni mestih.

Konec vojne je Hubert dočakal v taborišču za nemške vojne ujetnike na Moravskem. Imel je 18 let. Bil je tako rekoč že zapisan smrti, ki pa se ji je po spletu okoliščin izognil predvsem po zaslugi ruske zdravnice. Ta ga je zaradi opeklin od fosfornih bomb poslala na zdravljenje v bolnico in na ta način se je lahko izognil negotovi usodi.

Mladenič z bolečo izkušnjo vojne se je pogumno zazrl v povojno prihodnost. Dokončal je šolanje na učiteljski in opravil tečaj dodatnega izobraževanja za predmetno stopnjo. Postal je učitelj matematike in fizike in stopil na pot učiteljskega poklica. Srednje šole so bile do takrat v glavnem po mestih, on pa je začel uvajati realke tudi na podeželju. Tako je v Ebrachu, kjer je postal ravnatelj, ustanovil prvo podeželsko realko.

Z življenjsko sopotnico Ingeborg

sta se poročila leta 1952. Čeprav je bilo videti, da se bo življenje končno ustalilo, pa preizkušnje še ni bilo konec. Po težkem porodu, ki ga je imela Ingeborg, sta kmalu v prometni nesreči tragično izgubila hčerko, edinorojenko. A življenjski optimizem, globoka vera in zaupanje v božjo voljo je dalo zakoncema Patzelt nadnaravne moči, s katerimi sta premagovala vsako stisko. Hubert, ki je bil zaradi službe tesno povezan z Ebrachom, je raziskoval tudi zgodovino tamkajšnjega slovitga cistercijskega samostana, iz katerega so bili ustanovljeni mnogi samostani po Evropi, med njimi tudi stiški. In tako je zakonca Patzelt v 70. ih letih prejšnjega stoletja pripeljala pot tudi v Stično.

Ob prvem obisku ju je presenetilo, da je najstarejši samostan na slovenskih tleh še vedno delujoča redovna ustanova. Predvsem pa so nanju naredile vtis skromne razmere, v katerih je zaradi povojnih ukrepov oblasti, takrat živela sicer številčna samostanska skupnost. Po vrnitvi v Nemčijo sta zakonca Patzelt pod vplivom doživetij v Stični začela s povezovanjem vseh ljudi dobre volje in organiziranjem prve pomoči – v prvi vrsti moralne in duhove, kakor tudi materialne. Začela se je pot prijateljstva med Stično in Hirschaidom, ki je mnogo kasneje, v povsem novih družbenih razmerah prešla tudi v pobratenje med obema občinama.

Vezi, ki so se spletle med Stično in Hirschaidom so postajale z leti vse bolj trdne, obrodile so vse več sadov povezovanja. Prav Hubert in Inge sta čutila, da lahko prerastejo še v kaj več. Ideji o pobratenu obeh

občin sta prisluhnila tudi župana Jernej Lampret in Andreas Schlund in občini sta leta 1999 podpisali listino o pobratenu. Partnerstvo na uradnem nivoju, predvsem pa še tesnejše povezovanje prebivalcev obeh občin, je zanj pomenila dokončno izpolnitev življenjskega poslanstva.

Danes se občini povezujejo na različnih področjih življenja, še posebej izstopa sodelovanje gasilcev, tako sta gasilski društvi iz Stične in Šentvida pri Stični pobratena z društvom iz Röbersdorfa, pobratila sta se tudi letalska kluba iz Šentvida pri Stični in Hirschaidu, Realschule Hirschaid in Srednja šola Josipa Jurčiča pa si redno izmenjujejo dijake. Izjemno bogato pa je sodelovanje na kulturnem področju, saj si kulturniki obeh občin redno izmenjujejo obiske in kulturne nastope.

Zakonca Patzelt sta že leta 1985 postala stiška samostanska familiara oz. častna člana samostanske družine. Slovenska škofovska konferenca je leta 1988 odlikovala Huberta Patzelta z odličjem svetega Cirila in Metoda, leta 1998 pa je postal častni občan Občine Ivančna Gorica. Leta 2009 sta zakonca Patzelt prejela tudi nemško državno odlikovanje, križec za zasluge s trakom. Življenjska pot pokojnega Huberta Patzelta, predvsem pa poslanstvo, ki sta ga skupaj z ženo Ingeborg sprejela na svoja ramena, govori o tem, da se je 5. januarja 2014 končala življenjska pot plemenitega človeka, katerega srce je bilo za dve domovini, Nemčijo in Slovenijo.

Matej Šteh

stvo pri spodbujanju in utrjevanju partnerstva med obema občinama. Pogrebno svečanost v župnijski cerkvi v Hirschaidu je vodil opat Novak. S prapori so svečanost povzdignili navzoči gasilci iz obeh občin in predstavniki drugih tamkajšnjih združenj, prav posebno simboliko pa smo ob tej priložnosti sporočali navzoči Slovenci, ko se je v slovenščini zaslišal psalm Gospod je moj pastir nič mi ne manjka. Zapeli so ga pevci Okteta fantov KD Stična, ki so se za to priložnost pod vodstvom umetniške vodje prof. Jožeta Koresa povezali z nekaj člani Šentviških slavčkov in MoPZ

bila odprta v naši občini.

Tokratni obisk v Hirschaidu se je razlikoval od številnih dosedanjih. Ob slovesu od naših nemških prijateljev smo spoznali, da nas je pokojni Hubert ob svojem odhodu naučil še nečesa; skupaj znamo tudi žalovati. Na poti proti domu so govorniki za avtobusnim mikrofonom obujali spomine na štiri desetletja dolgo pot prijateljstva z našimi nemškimi pobratimi. Prav temelji pobratenja pa so tisti, na katerih se že povezujejo nove generacije iz obeh občin.

Matej Šteh

Kolofon

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

Prispevke za naslednjo številko sprejemamo do 15. marca.

p. Anton Nadrah

»Vse se je začelo v Stični,« je gospod Hubert Patzelt, pokojni častni član stiškega samostana, večkrat ponavljal. Bilo je pred več kot 40 leti, ko sta poleti leta 1973 Hubert Patzelt, 47-letni direktor realke v Ebrachu v Nemčiji in njegova žena Ingeborg prvič prišla v stiški samostan. Takrat je bil predstojnik samostanske družine, ki je štela 18 članov, opat Rafael Ašič. Nemška gosta je sprejel vedno gostoljubni in živahni prior pater Simon Ašič. K njemu pa ga je napotila Platarjeva Ivanka, ki je ravnateljica cerkev, v katero sta zakonca Patzelt vstopila. Kaj ju je gnalo v Stično? Vedela sta, da se med cistercijanskimi samostani omenja tudi Stična, v katero so prišli prvi menihi iz samostana Rein pri Gradcu. Zanimalo ju je, če samostan sploh še obstaja in če v njem še živi kdo, ki se ravna po načelu: »Moli in delaj!«

Zakonca Patzelt sta se zelo razveselila samostanske skupnosti. Videla sta, da so menihi živeli v skromnosti in da bi bilo treba marsikaj obnoviti, saj so bila samostanska poslopja preluknjana še od časa 2. svetovne vojne. Od takrat naprej sta nam Hubert in Ingeborg na različne načine zelo veliko pomagala. Pri tem je imela odločilno vlogo Hubertova bolezen.

Leta 1982 je Hubert zbolel za rakom in je zato moral predčasno stopiti v pokoj. Bogu se je zaobljubil, da bo delal za naš samostan, če ozdravi. Res je popolnoma ozdravel in je od takrat naprej skupaj s svojo ženo z ljubeznijo spremljal vsa dogajanja v našem samostanu in mu bil kot desna roka v pomoč. Bog mu je naklonil še več kot 30 let dobrih del polnega življenja. Spada med naj-

večje dobrotnike stiškega samostana.

Zelo velik je njegov delež pri obnavljanju samostanskih poslopij. Za materialno pomoč pri obnavljanju stiškega samostana je v Nemčiji pridobil skoraj 400 botrov, ki so s svojimi prispevki pomagali pri obnavljanju obsežnih samostanskih poslopij, ki smo jih dobili nazaj od države v zelo slabem stanju. Leta 1985 je namreč ustanovil »Društvo prijateljev opatije Stična«.

Z več muzejskimi zbirkami je polagal prve temelje Slovenskemu verskemu muzeju, ki se je pozneje preimenoval v Muzej krščanstva na Slovenskem. Prve muzejske zbirke je Hubert, ob sodelovanju svoje žene in patra Avguščina Novaka, postavil sam in jih tudi financiral. Prav tako je bila tudi vsa druga njegova dejavnost v prid Slovenije in Cerkev na Slovenskem popolnoma brezplačna. Prav za pripravo zbirk in za izdelavo makete romanskega in baročnega samostana je porabil zelo veliko časa in materialnih sredstev. Posebno pomemben je bil njegov prispevek pri pripravi jubilejnih razstav: leta 1985 za 850-letnico obstoja stiškega samostana; leta 1990 za 900-letnico rojstva sv. Bernarda; leta 1998 za 900-letnico cistercijanskega reda in hkrati 100-letnico obnove samostana; leta 2006, ko smo praznovali 850-letnico posvetitve stiške bazilike.

Za jubilejni zbornik Stična ob jubilejih 1098 – 1898 – 1998 v spomin na 900-letnico cistercijanskega reda in 100-letnico obnove našega samostana je napisal kar tri znanstvene razprave. Če bi sešteli njegovo brezplačno delo za naš samostan in za stike med Slovenijo in Nemčijo, bi morali ugotovi-

ti, da je bilo tega dela za več let, če računamo, da je vsak dan delal po več kot 8 ur. Ker je stiški samostan prvovrsten kulturnozgodovinski spomenik, je s podpiranjem tega spomenika g. Hubert Patzelt zaslužen za ves slovenski narod. Zelo veliko uspehov je imel pri navezovanju osebnih stikov med pripadniki obeh narodov, zato ima med Slovenci številne znance in prijatelje. V Nemčijo je povabil Ribniški oktet in organiziral njegov nastop v več nemških mestih in krajih. Ko je organiziral prihod nemških gostov v Slovenijo, je pri nas zanje organiziral tudi različne koncerte (npr. nastop Ribniškega okteta). Tako so se medsebojne vezi zelo poglobile.

Na Patzeltovo pobudo sta se pobratili nemška občina Hirschaid in naša občina Ivančna Gorica. Prija-teljske povezave so se že zelo dobro utrdile in se še poglobljajo.

Prejel je več odlikovanj za vse te in druge številne zasluge. Cistercijanska opatijska Stična ga je 16. maja 1985 sprejela za člana, to je častnega člana. Za častnega občana ga je sprejela tudi Občina Ivančna Gorica. Slovenska škofvska konferenca pa mu je leta 1988 podelila svoje najvišje odlikovanje, odličje sv. Cirila in Metoda, ki mu ga je izročil takratni ljubljanski nadškof in slovenski metropolit dr. Alojzij Šuštar. Gospod Patzelt je bil rojen 15. novembra 1926 v Dittershofu v današnji Češki. Po 2. svetovni vojni je živel v Nemčiji, s srcem pa je bil tesno povezan s prebivalci stiškega samostana in mnogimi občani občine Ivančna Gorica. Naj bo dragemu Hubertu dobri Bog bogat plačnik, njegov čudoviti zglede pa naj bo spodbuda tudi nam, da ga bomo posnemali v prizadevanju za dobra dela. Ohranili ga bomo v najlepšem spominu.

Jernej Lampret

Zadnjič sem bil na obisku pri gospodu Patzeltu 6. decembra, na Miklavžev dan, ki je za katoliški svet dan dobrote in za otroke dan veselja. Pri zakonskem paru Patzelt je bil v tem času v ospredju dogodek izpred 48 let, ko sta v prometni nesreči izgubila svojo ljubljeno hčerko. Ob sliki, ki sta jo imela na mizi, sta brez prevelikih čustvenih izrazov sprejemala spomine z veliko božjo previdnostjo.

Obiska sta se zelo razveselila. Radost je bila izražena kljub težki bolezni, ki sta jo s človeško močjo odvrčala, bolečine pa si lajšala tudi z božjo pomočjo. Bila sta polna upanja, vendar sprijaznjena, da se nebo že odpira in da bo smrt rešiteljica. Prav te besede sta uporabila z ironijo nasmeha.

Po dobrih treh tednih je bilo sporočilo težko in kratko – umrl je naš in njihov soobčan – častni občan Občine Ivančna Gorica, svetovljan, človekoljub, gospod Hubert; človek z dvema srcema, ki sta mu bila za dva naroda in dve občini, Hirschaid in Ivančna Gorica. Po tej novici je že čas za spomine.

Zgodovina naših poznanstev je dolga, pristrčna, prijateljska in človeško ponotrnanjena. Nič več ne bo čudovitega nasmeha ob številnih srečanjih z izrekom besed »Dober dan« in »Guten Tag«. Zdaj so nam ostale le besede slovesa »Nasvidenje« in »Auf Wiedersehen« ali ko zapojemo »Nasvidenje nad zvezdami«.

Spoštovani prijatelj!

Spletli ste vezi med ljudmi iz občine Ivančna Gorica in Hirschaid. Dobra se je ob tem razblinila in razodela posebnost naroda blizu Balkana in naroda z drugačno zgodovino v ožjem prostoru Bavarske. V tem času se je Balkan bojeval za drugačno družbeno ureditev, človekove pravice in samostojnost. Vse to ste občutili na meji ob komunistični ureditvi, ko ste prihajali

v našo državo z materialno in duhovno podporo. Še bolj ste vse to čutili, saj sta vi, kot sudetski Nemec in žena Inge, doma iz Šlezije, preživela nacizem v vseh oblikah. Medsebojna srečanja, prireditve in družinski obiski so potrдили, da imajo odprti ljudje, rojeni z ljubeznijo ter spoštljivi do vere, pravico do povezovanja in sprejemanja ter razdajanja dobrote. Vse to je bil vaš cilj.

V sprejemanju in dodajanju smo postajali še boljši in večji svetovljani. Ob takem človeku, ki ponuja v zameno dobroto, se moraš prijetno počutiti tudi, če ne zmoreš vračati toliko, kot si dobil. Vse je bilo v človeški vrlini – daj tisto, kar je tvoje in naše, skupno. Zakaj? Samo zato, ker ni bilo nobenih dvomov. Dobroto je kar sejal okoli sebe, naj omenim le nasmehe, ki je rodil prizvok znane Hubertove besede – »prima«. Za to besedo se je skrival že stisk roke, topel objem, lahko tudi človeška površnost, nevednost ali preprostost. Prav tu smo se našli kot dobri prijatelji, saj to je znak prenosna tradicij in pristnosti človeških vrednot.

Prav zaradi tega so se lahko navezale tudi številne interesne skupine društev, gasilcev, kulturnikov, športnikov, učencev, dijakov, od amaterskih do profesionalnih pevcev, kjer se je slišal glas pevcev Stiškega kvarteta, šentviških slavčkov, stiških, ambruških, zagraških pevcev in Ribniškega okteta, ki so skupaj s tiško godbo utirali pot slovenski ljudski pesmi in glasbi v širšem nemškem prostoru.

Vedno se nam je postavljalo vprašanje, kaj je v človeku in za koga se velja toliko potruditi, ko se razdajaš med nepoznanimi ljudmi 700 km daleč. Prav v tem času, ko sem razglabljal o minljivosti človeka in gospodu Hubertu, sem dobil odgovor, da se to počne za osebno rast in pomoč v tej rasti tudi drugim. Vse to lahko stori človek, ki mu ni v življenju le za storilnost, tekmovalnost,

nagrado, dominantnost, kar nas ljudi običajno žene v tej potrošniški družbi. To je lahko le v človeku, ki ga je narava nagradila z mnogimi talenti, z bogato življenjsko izkušnjo in optimizmom, ki ne pozna sovraštva. Je mogoče to človek z bogato vero, ki se je bolj približeval božji poti? Prav gotovo! Za vse te vrline gre lahko le zahvala za bogato doto učitelja in učiteljice z napotki za življenje. Kako smo lahko presrečni, da smo si delili velik del svojega življenja, se dotikali življenja človeka in verjeli v dobroto. Če smo osvojili le nekaj od tistega, kar nam je razdajal gospod Hubert, smo na to lahko ponosni.

Spoštovani Hubert, Bog vas je poklical k sebi, da vas bo nagradil za vsa dobra dela, ki sta jih skupaj z Inge pustila na tem minljivem svetu. Drobna svečica s plamenom se nam je v spominu že razžarela v močno svetlobo med vsemi, ki smo vas poznali in bili deležni širokogrudnosti vas in vaših sokrajanov. Zahvaljujem se vam, da ste se ustavili prav na tem končku lepega sveta, ki vam ni bil nikoli tuj in odveč. Kot dober poznavalec slovenskih krajev in posebnosti ter človeških značajev ste nas bolje spoznali, kot se poznamo mi sami. Kot pedagog, zgodovinar in direktor šole, z veliko prehojenimi potmi preko državnih meja, ste prav v Stični pri patrih cistercijanih in okolici videli vašo priložnost, ki se je izkazala kot naša potreba, sčasoma pa se je vse to razvilo v mnogo več.

Preveč bi bilo naštevanja, če bi želel imenovati rast partnerstva na občinski, društvenih in drugih aktivnostih. Kot župan v štirih mandatih sem bil od vsega začetka našega partnerstva skupaj z občani presrečen, da se je to sodelovanje razvilo in preneslo tudi v civilni del družbe. Po podpisu partnerstva vidim, da je ideja in vzgib rodila še močnejše povezovanje, ki naj bo vedno v spomin na spoštovanega gospoda Huberta Patzelta, našega častnega občana in nad vse vrednega človeka.

Lojze Ljubič

Spoštovani žalni zbor! Zbrali smo se, da se spomnimo lepih, bogatih, humanih dogodkov plemenitega človeka, ki je v povsem drugačnih časih in pod izrednimi okoliščinami slučajno prišel med nas. Njega in njegovega domačega kraja nismo poznali, bil pa je poln duhovnih vrednot in imel je veliko željo, da nas spozna in nam pomaga k bogatejšemu materialnemu in duhovnemu življenju. To je bil plemeniti gospod Hubert Patzelt, iz daljnega Hirschaida, s soprogo Inge. Med nami sta delovala kot Mesija, več kot štiri desetletja.

Čeprav je bilo njegovo delovanje prva leta pri nas usmerjeno bolj na samostan in na njegovo obnovo, si je kmalu med vaščani pridobil prijatelje in njegovo bivanje in delovanje v Stični je bilo kmalu povezano tudi s spoznavanjem ljudi in naših običajev izven samostanskega obzidja. Tako je v nekaj letih s svojim izredno prijaznim nastopom in človeško toplino stkal številne vezi z domačini. Povezal se je s pevskim zborom, gasilskim društvom ter drugimi in ob pomembnejših dogodkih v samostanu se je vedno dogovoril, da je bil v program vključen tudi pevski zbor.

Ker je bil posebno ponosen na svoj domači kraj, je bila njegova velika želja, da nas, slovenske prijatelje, predstavi tudi svojim rojakom. Leta 199_ so v Hirschaidu dogradili občinsko upravno stavbo in gospod Hubert je na otvoritev povabil stiški pevski zbor, ki se je ob tej priložnosti prvič predstavil s slovensko pesmijo v osrčju Bavarske. Kasneje je bil večkrat njegov gost tudi Stiški kvartet. Na vse te dogodke sta bila zakonca Patzelt izredno ponosna. Pomoč, tako materialna kot duhovna, ki sta jo zakonca Patzelt nesebično razdajala, je iz dneva v dan bogatela v obeh krajih, na raznih področjih življenja, ki ga človek živi in to medsebojno spoznavanje je rodilo veliko prijateljstvo, zato so pogosti medsebojni obiski postali stalnica naših odnosov.

Gospod Hubert je bil čustveno zelo povezan z našimi kraji in ljudmi. Ko smo bili pred leti na neki proslavi v Hirschaidu v njihovi gimnaziji, je pred občinstvom v svojem govoru še posebej poudaril, da se je »vse to začelo v Stični«. Na Stično in na celotno občino Ivančna Gorica je bil izredno ponosen, kot je zadnja leta večkrat povedal. In imel je veliko lepih spominov na ljudi in našo pokrajino. Kar ne moremo verjeti, da ga ne bo več, ko nas je s tako ljubeznijo obiskoval in prav neverjetno, nikoli praznih rok. Vedno je bil kakšen spominček, pa čeprav samo ena majhna svečka z določenim posvetilom. Njegova darežljivost je bila izjemna. Na vse to nam ostajajo lepi in nepozabni spomini. Bil je velik človek, brezmejni dobrotnik, ki se je razdajal in bogatel naš kraj in nas vse.

Bogata ureditev muzeja, ki je bila v veliki meri tudi njegovo delo, ni v ponos samo samostanu, z njim je bogatejša tudi Stična in občina Ivančna Gorica, kakor tudi nenazadnje naša domovina Slovenija, saj je to vendar naša kultura in zgodovina. Muzej danes množično obiskujejo šolarji in turisti in na ta način spoznavajo tudi versko zgodovino in kulturo, kar je bil tudi namen pokojnega Huberta Patzelta. Ob slovesu se mu torej zahvaljujemo za vse njegovo neprecenljivo delo za našo Stično.

Hvala mu za vse in Vsemogočni naj mu bo dober plačnik za veliko plemenitost, ki nam jo je izkazoval in dajal.

Izgubo ljubljenega človeka vedno spremljata bolečina in žalost. Sčasoma se oboje spremeni v ljubeč spomin in zahvalo, da smo smeli z njim deliti del njegovega polnega in bogatega življenja.

Veliko lažje nam je, ker nam je bilo izkazano toliko hvaležnosti, prijateljstva in ljubezni ob izgubi našega dragega

gospoda Huberta Patzelta

Iskrena zahvala

- gospodu škofu msgr. Andreju Glavanu, predsedniku slovenske škofvske konference;
- opatu Janezu Novaku, upokojenemu opatu dr. Antonu Nadrahu, kakor tudi vsej stiški samostanski družini s priorjem p. Avguštinom in subpriorjem p. Brankom;
- gospodu Francisu Plakkilu, župniku v Hirschaidu;
- patru dr. Fračišku Büllu, predsedniku društva Forschungskreis Ebrach;
- vsem somašnikom pri pogrebni slovesnosti;
- gospodu županu Dušanu Strnadu, nekdanjemu županu Jerneju Lampretu, Mihu Genoriju in pevcem ter družini Ficko iz pobratene občine Ivančna Gorica;
- gospodu Alojzu Ljubiču in okoliškimi gasilskimi društvom;
- gospodu županu Andreasu Schlundu iz Hirschaida in gospodu županu Maksu Dietru Schneiderju iz Ebracha;
- ravnateljema realnih gimnazij v Hirschaidu in Ebrachu, gospodu Karlu Heinzu Lamprehtu in gospodu Manfredu Hussleinu;
- članom krajevnih združenj, gasilcem in godbi na pihala;
- njegovim številnim prijateljem in znancem:
 - iz cistercijanskih samostanov v Nemčiji, Avstriji in Švici;
 - iz občin Ivančna Gorica, Rein v Avstriji ter Ebrach in Hirschaid;
 - iz Društva prijateljev opatijskega kvarteta, društva G'schädigten in Katoliške ženske zveze Nemčije;
- njegovim sorodnikom in vsem, ki so ga spremljali na njegovi zadnji poti.

*žena Inge Patzelt
družini Scharting in Bergmann*

26. december – Dan samostojnosti in enotnosti

»Sledimo svetlemu zgledu izpred triindvajset let«

V petek, 27. decembra, smo občani in občanke Občine Ivančna Gorica počastili državni praznik Dan samostojnosti in enotnosti. V športni dvorani OŠ Stična je v organizaciji Občine Ivančna Gorica in Zveze športnih organizacij občine Ivančna Gorica in v sodelovanju z JSKD OI Ivančna Gorica potekala osrednja svečanost, na kateri smo bili priče tudi podelitvi priznanj najboljšim športnikom in ekipam v letu 2013. Slavnostni govornik na proslavi je bil župan Dušan Strnad.

Tudi letošnje praznovanje pomembnega državnega praznika je potekalo v svečanem vzdušju z bogatim kulturnim programom in izražanjem nacionalnih čustev. O življenju naših občanov v iztekajočem se letu je spregovoril tudi slavnostni govornik, župan Dušan Strnad. Za Slovenijo je zagotovo eno najtežjih let po osamosvojitvi, vendar, kot je dejal župan Strnad, ne gre obupati, saj lahko Slovenci ponovno sledimo svetlemu zgledu izpred triindvajsetih let, ponovno stopimo skupaj in rešimo trenutne težave. Medtem, ko vsakodnevno prihajajo novice o finančnem

stanju države, pa je za našo občino prav spodbudno dejstvo, da je še vedno ena izmed redkih, ki ni zadolžena. Leto 2013 bo ostalo zaznamovano po sprejetem Občinskem prostorskem načrtu, vrsta gradbišč na različnih koncih občine, pa po besedah župana izpolnjujejo pričakovanja po enakomernem razvoju krajev, tudi na račun izdatnih evropskih sredstev. Spodbudno je, da so dosežki naših občanov prepoznavni tudi navzven, tako so nazivi najpediatra, najginekologa in najkmetica samo tisti najprestižnejši, ki so jih osvojili naši občani in naše ustanove. Še posebej se

je župan obrnil tudi navzočim športnikom in športnim delavcem. Konec leta je lepa priložnost za pregled bere dosežkov in uspehov. Doseženi uspehi so podprti tudi z javnimi sredstvi, predvsem pa so ta sredstva dobra naložba za prihodnost naših mladih, ki lahko večino prostega časa zapolnijo z aktivnostmi v naših športnih klubih in društvih. Kot je dejal župan Strnad, se bo z novo šolo v Zagradcu gradila tudi telovadnica, ki bo odpirala nove možnosti za šport in rekreacijo v tem delu naše občine.

Bogat kulturni program se je prepletal s posameznimi podelitvami priznanj za športnika leta občine. Obiskovalce, zlasti pa navzoče športnike in športnice je nagovoril tudi predsednik Zveze športnih organizacij Ivančna Gorica Jože Kastelic. V programu so nastopili Otroški pevski zbor OŠ Stična, Plesna šola Guapa, Godalni orkester KD Stična, solo pevci Glasbene šole Grosuplje – podružnica Ivančna Gorica, Vokalna skupina Šentvidski slavčki in Moški pevski zbor Prijatelji. Dobili smo športnike občine za leto 2013 v enajstih različnih kategorijah, podeljena so bila štiri priznanja zaslužnim športnim delav-

cem in jubilejno priznanje ob 40-letnici delovanja NK Ivančna Gorica. Zato so simbolično ob koncu prireditve med obiskovalce poleteli tudi nogometne žoge. Za zaključek, kot se spodobi in za pravo atrakcijo večera pa je poskrbela Akrobatska skupina Flip, ki je prinesla s Primorske obilico živahnosti, smešnih in tudi takšnih točk, ki so publiki jemale dih. S tem pa slavnostnega večera še ni bilo konec. Zato so že drugo leto zaporedoma poskrbeli člani Rokometnega kluba SVIŠ Ivančna Gorica, ki so

z dobrodelno tekmo Rokometno srce zbirali sredstva za pomoči potrebnim v naši občini. Tako obiskovalci prireditve kot igralci dobrodelne rokometne tekme po njej, so zbirali sredstva za deklico Lindo Mandelj iz Ivančne Gorice, ki trpi za cerebralno paralizo. Med seboj so se pomerili zdajšnji in nekdanji člani ekipe RK SVIŠ, publika pa je lahko z zanimanjem spremljala tudi tekmo ekipe veteranov, med katerimi je bil tudi župan Dušan Strnad.

Matej Šteh

Predstavljamo najboljše športnike, ekipe in športne delavce v letu 2013

Na osrednji občinski svečanosti ob dnevu samostojnosti in enotnosti, 27. decembra 2013, je potekala tradicionalna proglasitev najboljših športnikov, ekip in zaslužnih športnih delavcev občine Ivančna Gorica za leto 2013. Prestižni naslov v članski kategoriji sta osvojila rokometnaš Gregor Pekolj in taekwondoistka Renata Mavrič. Skupaj je prejelo priznanja 26 športnikov in ekip iz desetih različnih klubov in šol.

Športnica leta 2013 - mlajše deklice: Tija Dobrič (Taekwondo klub Kang)

Tija Dobrič je nosilka višjega modrega pasu in že tri leta in pol trenira taekwondo v Višnji Gori. Enkrat tedensko, ko poteka borbeni trening, se treningu pridruži tudi v Ivančni Gorici. Ker v klubu trenira zelo malo deklet, se Tija dokazuje tudi v moški konkurenci, kar ji zelo dobro uspeva. V minuli sezoni je namreč Tija začela tekmovali in pri tem pokazala, da ima velik talent. Na državnem prvenstvu v tehniki je osvojila dvakrat 2. mesto.

Športnik leta 2013 - mlajši dečki: Ambrož Bregar (RK SVIŠ Ivančna Gorica)

V sezoni 2012/13 je Ambrož odigral skupaj 63 tekem kar v štirih starostnih kategorijah in na njih dosegel 167 zadetkov. Poleg tega je eden najboljših obrambnih igralcev v kategoriji letnika 2001 v prvenstvu Slo-

venije. Je eden izmed najzaslužnejših za izjemne uspehe ekipe mlajših dečkov B. Na finalu državnega prvenstva maja v Ivančni Gorici, kjer je njegova ekipa mlajših dečkov B osvojila naslov državnega prvaka, pa je bil Ambrož izbran za najigralca turnirja. **Priznanje za odlične športne dosežke: Matevž Robek (MK Fire group), Maxim Cosovici (Sankukai karate klub Ivančna Gorica) in Žan Zupančič (Taekwondo klub Kang)**

Športnica leta 2013 - starejše deklice: Tjaša Perpar (OŠ Stična)

Tjaša dosega odlične rezultate v krosu, atletiki in odbojki. Bila je športnica šole v lanskem šolskem letu. Na državnem tekmovanju je v teku na 60 m osvojila 7. mesto, s časom 8,21 je dosegla nov šolski rekord za starejše učenke. Na državnem krosu je osvojila 9. mesto, ekipno je med letniki 1998 osvojila 4. mesto.

Priznanje za odlične športne dosež-

ke: Pia Jakše (Sankukai karate klub Ivančna Gorica)

Športnik leta 2013 - starejši dečki: Jan Pancar (AMD Šentvid pri Stični)

Jan Pancar je v sezoni 2014 uspešno nastopal v državnem prvenstvu in pokalnem tekmovanju. Na petih dirkah državnega prvenstva je trikrat zmagal in bil dvakrat drugi in tako

postal državni prvak v kategoriji MX 85. Še posebej pa mu bo minula sezona ostala v spominu po dosežkih, ki jih je dosegel na mednarodnih tekmovanjih. Pridno je nabiral točke na dirkah evropskega prvenstva in v conih držav iz jugozahodne Evrope na koncu zasedel visoko 11. mesto. Še posebej pa velja omeniti tudi njegova reprezentančna nastopa. Kot član slovenske reprezentance je bil 7. na Evropskem pokalu narodov v Franciji in edini slovenski voznik, ki se je na Svetovnem mladinskem prvenstvu na Češkem kvalificiral na finalno dirko.

Priznanje za odlične športne dosežke: Urh Pirc (RK SVIŠ Ivančna Gorica), Gašper Mrzelj (OŠ Stična), Darijo Lazič (Sankukai karate klub Ivančna Gorica) in Sandi Cener (Taekwondo klub Kang)

Športnik leta 2013 – mladinci: Timotej Todič (Taekwondo klub Kang)

Timotej trenira taekwondo že od leta 2004 in je nosilec črnega pasu prvi dan. V Ivančni Gorici trenira pet do šestkrat tedensko. Je eden vodilnih članov kluba Kang. V minuli sezoni je na državnem prvenstvu v tehniki osvojil 1. mesto in 2. mesto, v borbah pa je osvojil 3. mesto. Na meddržavnem tekmovanju v Italiji je osvojil 3. mesto. Na tekmovanju Croatia Open je Timotej pokazal vrhunsko formo. Suvereno je zmagal dve borbi in si s tem pridobil mladinsko državno kategorizacijo. Timotej tekmuje tako

v borbah kot tudi v tehniki oziroma formah.

Priznanje za odlične športne dosežke: Jakob Hrovat (RK SVIŠ Ivančna Gorica) in Žan Dežman (Sankukai karate klub Ivančna Gorica)

Športnica leta 2013 – članice: Renata Mavrič (Taekwondo klub Kang)

Renata se je s taekwondojem začela ukvarjati leta 1991. Na vseh državnih prvenstvih od leta 1994 do leta

1999 je osvojila naslov državne prvakinje. Slovenija je zastopala tudi na mladinskem evropskem prvenstvu v Zagrebu leta 1996 in na članskem svetovnem prvenstvu v Kanadi leta 1999. Črni pas prvi dan je pridobila leta 1997, črni pas drugi dan pa leta 1999. Pred desetimi leti je opravila izpit za vaditelja taekwondoja in se začela ukvarjati tudi s treniranjem otrok. Letos je postala inštruktorica in dela kot trenerka v Taekwondo klubu Kang ter še vedno aktivno tekmuje v tehniki. V minuli sezoni je na državnem prvenstvu v tehniki osvojila dvakrat 1. mesto, bila je tudi dvakrat najtekmovalka, v parih je osvojila enkrat 2. mesto in enkrat 3. mesto.

**Športnik leta 2013 – člani:
Gregor Pekolj (RK SVIŠ Ivančna Gorica)**

Gregor je s člansko ekipo Rokometnega kluba SVIŠ dosegel odlično 8. mesto v 1. državni rokometni ligi, v pokalnem tekmovanju se je z ekipo uvrstil na zaključni turnir, kjer so osvojili 4. mesto. V tekmovalni sezoni 2012/13 je odigral 36 tekem v 1. državni rokometni ligi, na katerih je dosegel 119 zadetkov. Gregor velja za najboljšega obrambnega igralca ekipe. Veliko je prispeval tudi k zgodovinski uvrstitvi članske ekipe na 8. mesto v državnem prvenstvu oz. na 4. mesto v pokalu.

Priznanje za odlične športne dosežke:

ke: Tomaž Zakrajšek (Taekwondo klub Kang) in Borut Koščak (AMD Šentvid pri Stični)

Ekipa individualnih športov leta 2013: Ekipa AMD Šentvid pri Stični

Tudi sezona 2013 bo v AMD Šentvid pri Stični zapisana kot ena najuspešnejših v celotni zgodovini društva. Nekaj pomembnih točk je sicer zmanjkalo, vendar so kljub temu posamezni vozniki dosegli nekaj vrhunskih uvrstitev in tako odločilno pripomogli k ekipni razvrstitvi. V ekipni razvrstitvi Ekipno so na državnem prvenstvu in na pokalnem tekmovanju Slovenije zasedli 3. mesto. V državnem prvenstvu je sodelovalo 29 društev, v pokalnem tekmovanju pa 38 društev.

Športnik leta 2013 – veterani: Anton Borštinar (SD Sonja Vesel Šentvid pri Stični)

Anton Borštinar je odlične rezultate v sezoni 2013 dosegel na štirih tekmah državnega ranga ter na dveh tekmah z mednarodno udeležbo. Tekmovanja so potekala na vojaških poligonih, in sicer s puško velikega in malega kalibra. Anton je na šestih tekmovanjih streljal v šestih disciplinah:

ostrorelna puška 400 metrov, mali snajper 100 metrov, puška velikega kalibra odprti merki 100 metrov ter puška malega kalibra v disciplini optika 50 metrov, dioptr 50 metrov in odprti merki 50 metrov. Osvojil je 14 prvih mest, 8 drugih mest ter 4 tretja mesta.

Priznanje za odlične športne dosežke: Igor Pancar (AMD Šentvid pri Stični)

Priznanje za zaslužnega športnega delavca: Maja Ceglar

Maja Ceglar aktivno deluje v Rokometnem klubu SVIŠ Ivančna Gorica že vse od leta 1998. Vsa leta vestno opravlja nalogo časomerilke ali zapisničarke na tekmah ekip. Skrbi pa tudi za spletno stran kluba, uspešno opravlja nalogo tiskovne predstavnice v stiku z mediji, včasih je tudi fotograf in še bi se kaj našlo. Hkrati je Maja tudi nepogrešljiva navijačica kluba na gostujočih tekmah članske ekipe.

Priznanje za zaslužnega športnega delavca: Zvonko Čebular

Zvone Čebular je eden tistih športnih delavcev, ki že desetletja sooblikujejo delo v AMD Šentvid pri Stični. Že v mladosti se je začel vključevati v delo društva, zlasti pri organizaciji in izvedbi dirk v motokrosu. Dolga leta je na dirkah opravljal delo reševalca z nosili, kasneje tudi delo sodnika na zavoju in tako še danes po 40-ih letih aktivnega delovanja rad poprime za rumeno sodniško zastavico. Skupaj s prijatelji v AMD Šentvid pri Stični se je veselil že številnih športnih in organizacijskih uspehov društva, nazadnje prav v sezoni 2013, ko je društvo prejelo priznanje za najboljšega organizatorja dirke v slovenskem državnem prvenstvu.

Priznanje za zaslužnega športnega delavca: Aleš Erjavec

Aleš Erjavec je športno pot začel v pri Rokometnem klubu Višnja Gora. Kasneje je, kot eden vidnejših igralcev domačega rokometnega kluba, prestopil v Rokometni klub Grosuplje in kasneje se je zopet vrnil domov v takrat že preimenovani Rokometni klub SVIŠ. Po končani športni karieri je pot nadaljeval kot eden izmed članov upravnega odbora kluba. Nekaj let je bil pri klubu tudi trener kadetov

in s tem prevzel vodenje mladinske sekcije. Aktivno se je začel udeleževati tudi raznih akcij Planinskega društva Polž in kot eden dejavnejših članov društva, je kasneje zasedel mesto v upravnem odboru in še kasneje mesto predsednika. Aleš je tudi eden izmed najdejavnejših vodnikov Planinskega društva Polž z opravljeno licenco A, B in D.

Priznanje za zaslužnega športnega delavca: Ivan Potokar

Ivan Potokar se je Nogometnemu klubu Ivančna Gorica pridružil že ob ustanovitvi kot ustanovni član in igralec. V 40 letih delovanja kluba je v klubu deloval kot igralec, trener, ekonom, vzdrževalec, koordinator, sekretar, skratka ni funkcije, ki je ne bi opravljal. Zasedel je tudi mesto predsednika in prav pod njegovim predsedovanjem je klub začel z vzponom. V klub je privabil mnoga podjetja in obrtnike, med njimi tudi Janeza Hrovata, ki je zaslužen za videz današnjega stadiona. Tudi pod njegovim vodstvom so se postavili visoki cilji, ki so bili kasneje tudi uresničeni. Danes je predstavnik kluba v Medobčinski nogometni zvezi Ljubljana in deluje kot član izvršnega odbora zveze.

Jubilejno priznanje ob 40-letnici delovanja: Nogometni klub Ivančna Gorica

Začetki Nogometnega kluba Ivančna Gorica segajo še v krajevno nogometno ligo, ki je delovala v letih 1970 - 1972. Leta 1972 je prišlo do ustanovitve Športnega društva Zvezda Črnelo in leto kasneje tudi Nogometnega kluba Ivančna Gorica. Klub je bil registriran pri Nogometni podzvezi Ljubljana, prvi predsednik je postal Ludvik Čampa. Treninge je vodil Janez Vodenšek, dolgoletni igralec Rudarja iz Trbovelj in pozneje tudi trener Šmartnega ob Paki. Že prvo leto so bili doseženi vidni uspehi. Klub je nastopal v različnih regionalnih ligah, odvisno od organiziranosti tekmovanj. Leta 1977 ustanovijo prvo žensko ekipo. Sredi osemdesetih v nadaljnji razvoj kluba in nogometa v Ivančni Gorici poseže podjetje IMP Livar iz Ivančne Gorice. Klub dobi po glavnem pokrovitelju tudi novo ime. V času po slovenski osamosvojitvi se na novo organizira sistem tekmovanja v državi in Livar se je počasi, a vztrajno pod vodstvom Janeza Hrovata, Zorana Iliškočiča, Ivana Potokarja, Jaka Severja in drugih članov, iz takratne 5. lige vsako leto dvigoval v višji rang tekmovanja. Na prehodu v novo tisočletje se je klub priključil drugoligaški družščini, v tekmovalni sezoni 2006/07 pa je dosegel zgodovinski uspeh, preboj v 1. slovensko nogometno ligo. Ob vseh športnih dosežkih pa je klub s pomočjo Občine Ivančna Gorica prišel tudi do sodobnega nogometnega stadiona s pokrito tribuno in pomožnim igriščem z umetno travo. Dobra infrastruktura je tudi osnova za delo z mladimi v prihodnje. Novo vodstvo kluba je strnilo vrste in uspelo zgraditi temelje za delovanje kluba v prihodnosti. Poudarek je zlasti na domači nogometni šoli, ki jo je klub skupaj s starši ustanovil leta 2010 in je osnova za delo z mladimi. V klubu je bilo v letu 2013 registriranih okoli 240 aktivnih igralcev.

Šolska ekipa leta 2013: Rokometna ekipa starejših dečkov OŠ Stična

Učenci sedmega, osmega in devetega razreda so tekmovali na vsakoletnem tekmovanju v rokometu. Preko medobčinskega tekmovanja so se prebili do polfinala in v izjemni konkurenci na koncu osvojili od 5. do 8. mesta v državi.

Moška klubska ekipa leta 2013: Ekipa mlajših dečkov RK SVIŠ Ivančna Gorica

V sezoni 2012/13 je ekipa, ki jo sestavljajo dečki letnika 2001, 2002 in celo 2003 osvojila prvo mesto v predtekmovalni skupini CENTER II in se uvrstila v polfinalno skupino A, kjer je brez poraza napredovala na zaključni turnir četverice. Na tem turnirju v Ivančni Gorici so s tremi zmagami suvereno osvojili naslov državnih prvakov. Ekipa je v državnem prvenstvu dosegla skupno 21 zmag in zabeležila le dva poraza. Poleg državnega prvenstva so se udeležili še nekaterih drugih turnirjev, med drugim tudi mednarodnih.

Priznanje za odlične športne dosežke: Članska ekipa Košarkarskega kluba Ivančna Gorica

Rokometaši igrali za štiriletno deklico Lindo

V sklopu prireditve ob Dnevu samostojnosti in enotnosti s podelitvijo priznanj najboljšim športnikom občine je potekala tudi dobrodela tekma poimenovana »Rokometno srce«, v kateri so se pomerili sedanji in nekdanji rokometni igralci Rokometnega kluba SVIŠ Ivančna Gorica. Revijalno se je v polčasu pomerila z nekdanjimi SVIŠ-ovci tudi ekipa veteranov z županom Dušanom Strnadom na čelu.

Prostovoljni prispevki, ki so se zbirali v času proslave in tekme, so bili namenjeni štiriletni deklici Lindi Mandelj iz Vrhpolja pri Ivančni Gorici, ki trpi za cerebralno paralizo. V dobrodelni sklad so šla tudi sredstva iz dražbe, na kateri je bil za 200 evrov prodan dres slovenskega rokometnega reprezentanta Uroša Zormana.

Po novem letu so pobudniki dobrodelne tekme, rokometni igralci Aleksander Polak, Gašper Mamilovič in Jure Ceglar obiskali deklico Lindo, ji zaželeli vse dobro in staršema izročili zbrana sredstva v višini nekaj manj kot 2.500 evrov. Zbrana sredstva bodo pomagala, da bo Linda nekoč kljub bolezni, s pomočjo terapij lahko tudi shodila. Gesta, ki so jo izkazali rokometni igralci, je že drugo leto zapored več kot očitno dosegla svoj namen.

Gašper Stopar

Praznovali smo slovenski kulturni praznik

V soboto, 8. februarja, je v Kulturnem domu Ivančna Gorica potekala osrednja slovesnost ob slovenskem kulturnem prazniku v naši občini. Pod njeno organizacijo sta se podpisali Zveza kulturnih društev Ivančna Gorica ter Kulturno društvo Harmonija. Občina Ivančna Gorica je ob prazniku izdala otroško slikanico z naslovom Prijetno domače za male sanjače.

V pozdravnem nagovoru je župan Dušan Strnad poudaril pomen in smisel kulture, saj smo se Slovenci kot narod ohranili prav s pomočjo kulture in takšnih mož, kot je bil dr. France Prešeren. Tudi za našo občino lahko trdimo, da smo kulturna občina, je še poudaril župan Strnad. Za bogato kulturno zapuščino so poleg Josipa Jurčiča zaslužni še številni drugi ustvarjalci iz našega območja, razvoj kulture pa se vidi tudi v neštetihih kulturnih dogodkih in aktivnostih v društvih, šolah in drugih interesnih

skupinah. Razveseljivo je, da kultura v naši občini zajema vse starostne skupine, od najmlajših v vrtcu do starejših, obe naši matični šoli v Ivančni Gorici in Šentvidu pri Stični pa nosijo naziv kulturna šola. Da bi imela kultura v naši občini še boljše pogoje za delo in nadaljnji razvoj, je pred koncem leta Občinski svet sprejel odlok o ustanovitvi javnega Zavoda Prijetno domače za kulturo, turizem, promocijo, informiranje in upravljanje Jurčičeve domačije. Župan je še dejal, da ga veseli vsak prispevek k širjenju blagovne znamke Prijetno domače, zato je še posebej vesel, da je ob letošnjem kulturnem prazniku izšla slikanica avtorice Dragice Šteh z naslovom Prijetno domače za male sanjače. Župan se je ob tej priložnosti zahvalil vsem kulturnim ustvarjalcem v naši občini in jim čestital ob prazniku.

Slavnostna govornica ob prazniku je bila Tatjana Lampret, dolgoletna

strokovna sodelavka Zveze kulturnih društev Ivančna Gorica, predsednica KD Josipa Jurčiča Muljava in vsestranska kulturna ustvarjalca. Spomnila je na vrsto jubilejev, ki se jih letos praznujemo; 110-letnico rojstva Srečka Kosovela, 170-letnico rojstva našega muljavskega rojaka Josipa Jurčiča, letos mineva tudi 50 let delovanja letnega gledališča na Muljavi. Opozorila je tudi na pomemben prispevek različnih skupin in posameznikov, ki delujejo na območju naše občine in s svojim delovanjem prispevajo k razvoju ljubiteljske kulture. Ob tej priložnosti sta se skupaj s predsednikom ZKD Ivančna Gorica Jankom Jelenčičem, ob izteku mandata in aktivnega delovanja na Zvezi kulturnih društev, zahvalila za dolgoletno in uspešno sodelovanje z različnimi posamezniki, društvi in Občino Ivančna Gorica.

Prazniku primerno je glavna besedo imela kultura v različnih oblikah,

zlasti v pesmi, glasbi in čisti slovenski besedi. Nastopili so Moški pevski zbor Dob, Dekliška vokalna skupina Nimfe, Ženski pevski zbor KD Harmonija in učenci Glasbene šole Grosuplje, podružnica Ivančna Gorica. Recitatorki Špela Zupančič (Srednja šola Josipa Jurčiča Ivančna Gorica) in Urška Zupančič (KD Josipa Jurčiča Muljava) sta prebirali odlomke iz literarnih del lani preminule pisateljice Sandi Zalar, povezane tudi z našo občino, še en muljavski gledališčnik, Igor Adamič, ki je na oder stopil kar kot pesnik Prešeren, pa je prebiral Prešernovo poezijo.

Za sklep prireditve je svoje umetniško rojstvo doživela še slikanica Prijetno domače za male sanjače, avtorice Dragice Šteh in ilustratorke Tine Zajec. Slikanica, ki na svojevrsten način predstavlja občinsko vidno podobo s sloganom Prijetno domače, je namenjena najmlajši populaciji in njihovim

staršem. Dvanajst krajevnih središč, t. i. občinskih biserov se predstavlja skozi ilustracije in pesniške verze. Kot je v nagovoru poudaril župan Strnad, je projekt izdaje slikanice pravzaprav en od načinov, kako občinsko znamko Prijetno domače približati različnim ciljnim skupinam. Je delo domačih ustvarjalcev in je tudi natisnjena v domači občini. Obiskovalci so lahko povečane ilustracije občudovali tudi v grafični kulisi na odru.

Prireditve se je zaključila z mislijo povezovalke Maje Lampret, naj bo v kulturni samo kultura. Ne samo v kulturni dvorani in na kulturni praznik, temveč povsod in vsak dan. Sledilo je druženje ob prebiranju slikanice in ogledom razstave likovnih izdelkov članic UTŽO Ivančna Gorica in udeležencev Male likovne šole z mentorico Joanno Zajac-Slapničar.

Matej Šteh

Avtorici slikanice

Janko Jelenčič in Tatjana Lampret zaključujeta delo na ZKD Ivančna Gorica

Prijetno domače za male sanjače

Dragica Šteh

Kultura se začne tam, kjer otrok, še preden se rodi, posluša pesmi. Tam, kjer so doma uspavanke, zgodbe, pripovedke in pravljice. Tam, kjer se otroci igrajo z barvami in svetlobo. Kjer se na vsakem sprehodu zrcali spoštovanje do naravne in kulturne dediščine. Kultura je del vzgoje in vzgoja je del kulture.

Tudi zato je nastala slikanica z naslovom Prijetno domače za male sanjače. V želji, da bi otrokom na prijazen način približali 12 biserov občinskega venčka in občinsko vidno podobo Prijetno domače je nastalo 12 kratkih pesmic. Ilustratorka Tina Zajec je s svojimi barvami naslikala podobe, ki bodo najmlajše bralce popeljale po poteh naših krajev, jim na slikovit način predstavile simbole 12 krajevnih skupnosti in dale dru-

žinam kakšno idejo za popoldanske izlete in dogodivščine.

Slikanica je skoraj v celoti nastala doma. V naši občini. Tu je bila napisana in ilustrirana, tu je bila slovnično pregledana in tudi natisnjena. Skrb za kvalitetno življenje in bivanje nam narekuje, da se vračamo nazaj k naravi. Da podpiramo lokalno pridelano hrano in lokalno gospodarstvo, da cenimo svojo lastno dediščino. Naj bo tako tudi s knjigami.

Prednovoletno srečanje priložnost za pregled dela v minulem letu

V decembru se je župan Dušan Strnad srečal na tradicionalnem prednovoletnem srečanju z direktorji, ravnatelji javnih zavodov in predstavniki drugih institucij, ki so proračunski porabniki oz. oblikujejo javno življenje v občini. Tradicionalno se je srečal tudi z gospodarstveniki iz naše občine. Namen vsakoletnega srečanja je pregled opravljenega dela v iztekajočem letu ter pogovor o načrtih za prihajajoče leto.

Na obeh srečanjih je župan Strnad predstavil delo občinske uprave in občinskega sveta v minulem letu po posameznih področjih. Splošna ocena je, da je bilo leto 2013 za Občino Ivančna Gorica uspešno, kljub zaostrenim gospodarskim razmeram v Sloveniji. Posebej velja izpostaviti sprejetje Občinskega prostorskega načrta, v katerega je bilo vloženo veliko dela tako v tem, kot že v minulih dveh mandatih, sprejeti prostorski akt pa bo omogočal tudi nadaljnji razvoj v občini. Minulo leto bo ostalo zapisano v zgodovini tudi po izdatnejših evropskih sredstvih, ki jih je Občina pridobila za nekatere večje projekte. Eden teh je projekt »Odvajanje in čiščenje odpadne vode v porečju Krke« preko katerega se gradi kanalizacija na Viru, povezovalni kanal za kanalizacijo Višnja Gora ter rekonstrukcijo obstoječe centralne čistilne naprave v Ivančni Gorici.

Na srečanju z ravnatelji šol in direktorji javnih zavodov ter predstavniki občinskih zvez in nekaterih društev iz občine, je župan predstavil šte-

vilne investicije, ki so se izvedle na njihovem področju. Dobili smo novo otroško igrišče v Ambrusu in prenovili otroško in športno igrišče v Stični, odprli šolski muzej na Muljavi, prenovili nekdanjo šolo v Hrastovem Dolu, začela se je energetska sanacija vrtca v Šentvidu pri Stični, nova streha na telovadnici OŠ Ferda Vesela v Šentvidu pri Stični in na Podružnični šoli Muljava, zaključena je energetska sanacija šole v Višnji Gori, prav v dneh pred prazniki pa je bila izvedena rušitev šole v Zagradcu, na mestu katere se bo kmalu začela graditi nova. Pred kratkim je bilo pridobljeno tudi že gradbeno dovoljenje, občinska uprava pa že pripravlja javni razpis za izbiro izvajalca gradbenih del.

Na srečanju z obrtniki in podjetniki se je župan v uvodu navzočim podjetnikom zahvalil za posluh in sodelovanje pri različnih aktivnostih, ki jih Občina izvaja na področju podjetništva. Tu velja posebej omeniti delovanje županovega podjetniškega kolegija, ki

je bil tudi v minulem letu aktiven. Prav na pobudo županovega podjetniškega kolegija je bila v Srednji šoli Josipa Jurčiča Ivančna Gorica novembra organizirana prireditve Mladi in podjetništvo, na kateri je bila glavna tematika približati podjetništvo mladim. Kolegij je letos med drugim obravnaval tudi prihajajoči nepremičninski davek in iskal možnosti, na kakšen način se bo Občina lotila izvajanja tega zakona. Župan je ob tej priložnosti povabil tudi k vpisu v spletni poslovni imenik občine, ki je, prav tako na pobudo kolegija, začel delovati na občinskih spletnih straneh.

V mesecu decembru je župan gostil tudi duhovnike, ki delujejo na območju naše občine. Skupaj so se dotaknili različnih aktualnih tem in aktivnosti, pri katerih se v vsakdanjem življenju občanov vključujeta tako Cerkev kot Občina.

Matej Šteh

Žledolom 2014

Gasilci in elektro delavci junaki tudi v naši občini

Ledena ujma prizadela tudi našo občino, občinski štab Civilne zaščite pa je hitro in učinkovito priskočil na pomoč našim občanom.

Slovenijo in s tem tudi našo občino je zajela zimska vremenska ujma v obliki žleda in poledice ravno v dneh, ko smo v uredništvu zaključevali redakcijo prve letošnje številke Klasje. Seveda smo spremljali dogajanje v občini in zbrali nekaj utrinkov in podatkov o dogajanju v tednu od 2. do 9. februarja.

Poudariti je potrebno, da se je Štab Civilne zaščite Občine Ivančna Gorica skupaj z županom Dušanom Strnadom hitro zavedal resnosti razmer oz. posledic, ki jih je vremenska napoved za tisti konec tedna obetala. Tako se je že v nedeljo, 2. februarja, po podatkih, ki jih je imel vzdrževalec lokalnih cest (Komunalne gradnje Grosuplje) župan posvetoval z vodstvom obeh šol v občini, da se v ponedeljek, 3. februarja, pouk odpove. Razlog je bil povsem jassen; poledica in nevarnost podiranja dreves zlasti na izpostavljenih cestah in v gozdu onemogočata varen šolski prevoz. Kmalu se je izkazalo, da je bil promet oviran na večini cest, zlasti v nekoliko odročnejših predelih občine, predvsem pa tam, kjer so ceste speljane po gozdu ali ob gozdnem robu. Žledolom pa je bil vzrok za še eno

Štab civilne zaščite je zasedal v gasilskem centru Stična

veliko nevšečnost; podrtja drevesa so povzročila številne poškodbe na električni infrastrukturi, kar je posledično

vplivalo na motnje pri oskrbi z električno energijo in tako je bil v noči na ponedeljek dovršen del občine brez elektrike.

Štab civilne zaščite je že v nedeljo zvečer sklical izredno sejo. Poveljnik štaba Jože Kozinc, župan Strnad, člani štaba, poveljniki gasilskih sektorjev in vodstvo Gasilske zveze Ivančna Gorica so ocenili resnost razmer v občini in se lotili odpravljanja posledic.

Poškodovan daljnovod pri Podsmreki

dic. Kot že rečeno je bila nujna odprava pouka, obe šoli pa sta organizirali varstvo za tiste otroke, ki so jih starši pripeljali v šolo. Enako je bilo tudi naslednji dan, nato pa je do konca tedna pouk spet potekal nemoteno, le šolski prevozi na določenih odsekih cest niso bili organizirani, čemur so se prilagodili tudi starši. Vrtci, ki niso vezani na avtobusni prevoz otrok, so lahko poslovali in zagotavljali varstvo otrok.

Štab je prvo noč urejal tudi prenočitve družine na Kamnem Brdu, katere dom je ogrožalo drevo. Seveda so se aktivirala tudi naša gasilska društva, ki so vsaka na svojem območju izvajala kontrolo stanja, nudila pomoč občanom in seveda izvajala odpravljanje posledic žledoloma. Prav gasilci so bili tisti, ki so v marsikateri dom prinesli žarek upanja, s tem, ko so očistili neprevozne ceste ali pripeljali v vas agregat za elektriko.

Sočasno so ves teden na terenu preživeli tudi delavci Elektra Ljubljana z nadzorništvo Zagradec. Odpravljanje poškodb na električnem omrežju je bilo zahtevno in nevarno, na Pristavi nad Višnjo Goro je bil poškodovan tudi stebler na daljnovodu Grosuplje-Ivančna Gorica. Nekaj vasi v naši

občini je tako ostalo brez elektrike več dni. Zlasti je to veljalo za vasi na Korinjskem hribu, ki se oskrbujejo z elektriko s kočevskega konca. Izpadi električne energije so najdalj trajali v višje ležečih vaseh na območju KS Metnaj, KS Višnja Gora, KS Temenica, KS Krka in KS Ambrus.

Vremenske razmere so vplivale tudi na delo komunalne službe. JKP Grosuplje je imelo največ težav zaradi izpada električne energije, saj je moralo na posameznih vodovodnih odsekih zagotoviti delovanje črpališč s pomočjo agregatov. Razumljivo je bil zaradi neprevoznosti nekaterih cest moten tudi odvoz komunalnih odpadkov.

Kot že rečeno so se vremenske razmere do konca tedna stabilizirale. Štab Civilne zaščite, ki je zasedal vsak dan, je imel zaključno analizo odpravljanja posledic ledene ujme na območju naše občine v ponedeljek, 10. februarja. Župan Dušan Strnad je poudaril, da se je spet izkazalo, kako globoko je v zvesti naših občanov medsebojna solidarnost, saj je veliko ljudi priskočilo na pomoč tam, kjer so bile razmere najhujše. Izpostavil pa je

PGD Stična na terenu

Natančnejša analiza posledic ledene ujme seveda še ni možna, zlasti bo najdalj trajalo, da bo ocenjena vsa škoda v naših gozdovih, ki so bili najbolj izpostavljeni. Pravzaprav bo bolj kot ocenjevanje škode v gozdnem gospodarstvu, pomembno, kako učinkoviti bodo lastniki gozdov pri sanaciji, o čemer v posebnem prispevku opozarjajo tudi gozdarji.

O razsežnostih naravne nesreče, ki je doletela našo občino, zgovorno govorijo nekateri podatki; vzdrževalec cest, ki skrbi za zimsko službo je v desetih dneh porabil za zagotavljanje prevoznosti cest približno 300 ton soli in več kot 200 kubičnih metrov peska. Člani štaba CZ in vseh gasilskih društev so opravili 3400 delovnih ur, 1400 efektivnih ur z vozili, 250 ur z motorno žago, za zagotavljanje najnujnejše elektrooskrbe pa je bilo priskrbljenih 26 agregatov različnih moči. Vsaka naravna nesreča pusti tudi določene izkušnje, pomembne za vse vključene službe. Čeprav žledolomi v takšnem obsegu niso pogosti, pa narava kaže svojo moč in temu se morajo prilagajati tisti, ki so poklicani za varnost ljudi. Kot se je tokrat izkazalo, je sodelovanje med občino, prostovoljci in tudi gospodarstvom v naši občini možno in dobro.

Matej Štef

Cesta Šentvid-Dob je bila dalj časa zaprta

Sanacija gozda

Žledolom je v gozdovih občine Ivančna Gorica poškodoval vse drevesne vrste. Pri iglavcih je predvsem lomil smrekove vrhove, listavce pa je v strminah ali dolomitnih podlagah prevračal, drugje pa lomil veje ter oslabela drevesa. Količina polomljenih dreves je odvisna predvsem od nadmorske višine in strmine terena.

Veje, ki so ostale še v krošnjah, so smrtno nevarne, saj lahko ob najmanjšem vetriču padejo z drevesa na mimoidočega. Zato priporočamo, da v gozdove zaradi varnosti še nekaj časa ne hodite na sprehode.

V občini Ivančna Gorica je večina gozdnih cest še neprevoznih, saj je čez njih prevrnjenih veliko dreves. Prav tako so neprevozne gozdne vlake. Za čiščenje gozdnih cest bo Občina Ivančna Gorica skupaj z Zavodom za Gozdove Slovenije izbrala izvajalca del, ki bo usposobljen za delo v gozdovih in bo kar najhitreje vzpostavil prevoznost cest. Gozdne vlake pa morate lastniki gozdov očistiti sami.

S sanacijo žledoloma je treba začeti v najkrajšem možnem času. Pri sanaciji morate najprej obvestiti revirnega gozdarja o začetku sanacije, ki vam da ustno dovoljenje za posek. Po zaključku sečnje pa morate revirnemu gozdarju sporočiti tudi količino posekanega lesa, ločeno za iglavce in listavce. Ker je delo v gozdu zelo nevarno (v letu 2013 je bilo 15 mrtvih) je potrebno biti za tako delo primerno usposobljen. V nobenem primeru pa v tako nevarne delovne razmere ne hodite brez osebne varovalne opreme za delo v gozdu (protivrezne hlače, gozdarska čelada, gozdarski čevlji, rokavice ter gozdarska jakna). Najbolj varno pa je, da se odločite za usposobljenega izvajalca del.

Pri sanaciji gozda je treba najprej narediti gozdno higieno. Smreke, ki imajo krošnjo polomljeno več kot 1/3, je potrebno posekati, vse vrhače v gozdu pa je potrebno oklestiti ter veje zložiti v kupe, hlodovino pa izvreči iz gozda ter odpeljati. Rok za opravilo teh del je 15. 5. 2014, če pa najdete z lubadarjem napadene smreke, je časa za pospravo le 21 dni od dneva, ko se jih opazi. Ravno tako je treba posekati tudi vsa močno nagnjena drevesa smrek.

Ko se dela s smreko dokončajo, začnemo z urejanjem in sečnjo še ostalih iglavcev in listavcev. Pri ostalih iglavcih (bor, jelka, macesen) veljajo enaki normativi glede velikosti krošnje kot pri smreki. Listavce pa je treba posekati, če imajo polomljene več kot 60 % krošnje, ter vsa ostala drevesa, ki so prevrnjena, polomljena ali močno nagnjena. Drevesa listavcev, ki so prevrnjena s koreninami ali samo nagnjena, lahko pri sanaciji še malo počakajo. Taka drevesa namreč ne propadejo tako hitro kot druga.

Prevoznice za prevoz posekanega poškodovanega lesa so ta trenutek še obvezne, kljub obljubam ob samem žledolomu.

Za vse ostale informacije se obrnite na svojega revirnega gozdarja.

Roman Črnič, inž. gozdarstva, revirni gozdar v Ivančni Gorici

Zahvala

KS Šentvid pri Stični se zahvaljuje za požrtvovalno delo vsem članom in članicam prostovoljnih gasilskih društev, ki so sodelovali pri odpravljanju posledic žledoloma. Spet ste pokazali, kako pomembna je vaša vloga v naravnih nesrečah, ki nas vse pogosteje doletijo. Tudi tokrat ste brez pomislekov priskočili na pomoč našim krajanom in nam ponovno dokazali, da na vas lahko vedno računamo.

Iskrena hvala!

Svet KS Šentvid pri Stični

Posredovanje PGD Kriška vas

V Višnji Gori predali v uporabo energetske prenovljeno šolo

Po postavitvi sončnih elektrarn ter kotlovnice na lesno biomaso v Vzgojno izobraževalnem centru Ivančna Gorica je 15. januarja v Višnji Gori potekalo odprtje novega energetskega projekta v občini Ivančna Gorica. Uspešno se je namreč zaključila energetska sanacija Podružnične šole Višnja Gora.

Gre za šesti večji energetski projekt v občini Ivančna Gorica in četrti, v katerega je neposredno vključena tudi Osnovna šola Stična. V okviru energetske sanacije Podružnične šole Višnja Gora je bil izveden nov fasadni ovoj stavbe, zamenjano stavbno pohištvo (okna in vrata) in izolirano podstrešje. Izvajalec del, trebanjsko podjetje CE-Invest, je med drugim vgradilo tudi okna in vrata domačega proizvajalca Cugelj PVC okna iz Ivančne Gorice. Nadzor del je izvajalo domače podjetje BMI. Občina Ivančna Gorica je za ta projekt v letu 2013 uspešno pridobila na razpisu evropska sredstva, in sicer v višini 85 % vrednosti upravičenih stroškov sanacije ovoja. Celotna investicija je stala 380.000 evrov, 250.000 evrov je Občina pridobila evropskih sredstev, drugo pa je pokrila iz proračunskih sredstev.

Po besedah župana Občine Ivančna Gorica Dušana Strnada je Občina s to operacijo izboljšala obstoječo energetske učinkovitost stavbe, zmanjšani bodo stroški ogrevanja in

izpusti škodljivih emisij. Sanacija šole bo seveda izboljšala bivalne in učne pogoje za učence in učitelje. Šola je tudi temeljito obnovljena in je zdaj nekako prišla tudi do končne zunanje podobe. Tu gre predvsem za fasado, ki je vse od izgradnje šole pred 15 leti, zaradi različnih vzrokov ni bilo. Ob otvoritvi je zbrane nagovoril tudi lokalni energetski manager dr. Simon Muhič, ki je predstavil nekaj tehničnih podatkov sanacije. Objekt je bil pred energetske sanacije zelo potraten. Povprečna letna raba električne energije je bila okoli 56 MWh, povprečna poraba ekstra lahkega kurilnega olja (ELKO) za ogrevanje objekta in pripravo sanitarne tople vode pa okoli 41.500 litrov oziroma 418 MWh toplote na leto. Skupne emisije objekta so tako znašale okoli 200 ton CO2/leto.

Z ukrepom pričakujemo manjšo rabo toplote za 125 MWh na sezono, oziroma za 12.000 l manjšo porabo kurilnega olja. To pomeni tudi približno 33 ton manj emisij CO2 na leto. Dejanski potencial prihrankov je še bistveno večji, saj bo po besedah dr. Muhiča za doseganje enakega toplotnega ugodja v prostoru, zaradi bistveno toplejših površinskih temperatur sten, potrebno dosega ti bistveno nižjo temperaturo zraka v prostorih. Prav tu se skriva dodatni potencial prihrankov, ki pa bodo dosegljivi le v primeru odgovornega upravljanja, vzdrževanja in uporabe objekta.

Zadovoljstvo nad uspešno realiziranim projektom energetske sanacije šole sta izpostavila tudi ravnatelj Osnovne šole Stična Marjan Potokar in predsednik Krajevne skupnosti Višnja Gora Luka Šeme. Kulturni program so oblikovali učenci Podružnične šole Višnja Gora.

Operacija se je izvajala v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, razvojne prioritete »Trajnostna raba energije«, prednostne usmeritve »Energetska sanacija javnih stavb«.

Gašper Stopar

»Višnja Gora – slovenska pravljica«

Tako so pred leti v Višnji Gori poimenovali jubilejni zbornik ob obletnici mestnih pravic, enako pa je bil poimenovan tudi projekt v okviru katerega je Občina Ivančna Gorica prijavi la pri Lokalni akcijski skupini »Sožitje med mestom in podeželjem« projekt obnove srednjeveškega cvingerja in pešpoti do razvalin Starega gradu.

Projekt, ki je uspešno kandidiral na sredstva Evropskega kmetijskega sklada za razvoj podeželja - Leader, se je začel izvajati jeseni 2013, ugodni vremenski pogoji pa so omogočali dokončanje del še pred začetkom prave zime. Na srednjeveškem obzidju, cvingerju, je bila obnovljena kamnita ograja in pa kamnite stopnice, ki so nekdaj verjetno na tem delu omogočale prehod v ali iz mesta. Obnova bo zagotovo prispevala k lepši podobi starega mestnega jedra in podobi Višnje Gore, za obiskovalce in tudi domačine pa bo še kako privlačna na novo urejena pešpot do razvalin Starega gradu. Pot, po kateri je speljana tudi Jurčičeva pot, je sedaj mnogo bolj varna in prijetna za hojo, očiščena okolica razvalin višnjegorskega gradu pa bo pohodnike vabila k obisku. Na trasi je postavljenih nekaj klop in kamnita miza pod grajskim gričem. Treba je omeniti, da so vsa dela, tako v mestnem jedru kot na območju grajskega griča potekala po navodilih in v soglasju Zavoda za var-

stvo kulturne dediščine, saj je to območje zavarovano kot kulturna in arheološka dediščina. Zato sta izvajalca del, podjetje Rekon in Gradbena dela Stanko Kastelic dela večinoma izvajala ročno.

Odprtje zaključenih del je potekalo sočasno z otvoritvijo na Podružnični šoli Višnja Gora, kjer se je zaključila energetska sanacija. Zbrane so nagovorili župan Dušan Strnad, upravljavec Lokalne akcijske skupine »Sožitje med mestom in podeželjem« Josip Pintar, predsednik Krajevne skupnosti Višnja Gora Luka Šeme in predsednik Občinske turistične zveze Ivančna Gorica Pavel Groznik.

Projekt »Višnja Gora – Slovenska pravljica«, je delno sofinanciran iz sredstev evropskih sredstev Leader, in sicer v višini 85 odstotkov celotne investicije oz. dobrih 55.000 evrov. Partner v projektu je bila Krajevna skupnost Višnja Gora.

Matej Šteh

Kratke občinske

Občinski koledar 2014

Občina Ivančna Gorica je za leto 2014 izdala koledar v občinski vidni podobi znamke Prijetno domače. Koledar sestavlja dvanajst fotografij, ki predstavljajo dvanajst krajevnih skupnosti oz. dvanajst biserov občine Ivančna Gorica. Fotografije so opremljene s posameznimi simboli znamke Prijetno domače in verzi avtorice Dragice Šteh. Koledar je župan Dušan Strand uporabil tudi kot poslovno-promocijsko darilo ob novem letu.

Vrata je odprl razvojni oddelek vrtca

Z novim letom je začel z delovanjem že 35. oddelek Vrtca Ivančna Gorica.

Občina Ivančna Gorica je namreč podprla pobudo staršev in vrtca, da v naši občini začne z delovanjem razvojni oddelek. Ta se nekoliko razlikuje od drugih, saj je prilagojen za skupino otrok s posebnimi potrebami. Oddelek je dobil prostore v Centru za zdravljenje boleznih otrok v Šentvidu pri Stični in lahko sprejme od 3 do največ 6 otrok. Tudi v naši občini je kar nekaj malčkov, ki zaradi takšnih in drugačnih telesnih in duševnih ovir potrebujejo bolj prilagojene oz. zahtevnejše pogoje za nemoteno odraščanje, za kar bo skrbel tudi potreben strokovni kader. Do sedaj so bili za naše otroke tovrstni oddelki dosegljivi le v Ljubljani ali v Novem mestu.

Začela se bo gradnja vodovoda Trnovica

Občine Ivančna Gorica je podpisala pogodbo s podjetjem Flopin d. o. o., ki bo gradilo vodovod Trnovica v Krajevni skupnosti Dob pri Senti. Gre za približno 1200 metrov dolg vodovod od Hrastovega Dola do Trnovice, kis e bo začel graditi takoj, ko bodo to omogočale vremenske razmere, predvideva pa se, da bo izvajalec, ki je bil izbran na javnem razpisu dela končal pred poletjem. Vrednost del znaša 99.000 evrov.

Objavljen je razpis za gradnjo podružnične osnovne šole in vrtca v Zagradcu

Občina Ivančna Gorica je objavila javno naročilo za gradnjo podružnične osnovne šole in vrtca v Zagradcu. Predmet javnega naročila so Gradbena, obrtniška in instalacijska dela in zunanja ureditev. Rok za zbiranje ponudb je 25. februar 2014 do 9. ure.

Energetski management in energetske svetovanje v 2014

Tudi v letu 2014 bomo imeli občani občine Ivančna Gorica na voljo dostop do informacij in brezplačnega svetovanja s področja varčevanja z energijo. V preteklem letu je bil na

voljo energetske svetovalec vsako sredo v pisarni na Sokolski ulici 5. Letos pa se lahko občani predhodno najavijo in se dogovorijo za termin z energetske managerjem, ki je prevzel tudi energetske svetovanje občanom, in sicer na tel. št. 059 926 956 ali po el. pošti: simon.muhic@simtec.si.

Koncesionar za izvajanje pokopališke in pogrebne dejavnosti ni bil izbran

Javni razpis za podelitev koncesije za izvajanje gospodarske javne službe pokopališke in pogrebne dejavnosti v Občini Ivančna Gorica se je v mesecu januarju zaključil brez izbora koncesionarja. Izvajanje pokopališke in pogrebne dejavnosti se do nadaljnjega v občini Ivančna Gorica izvaja na krajevno običajen način, s prosto izbiro izvajalca pokopaliških in pogrebni storitev.

Brezplačna sol za gospodinjstva

Tudi v letošnji zimi Občina Ivančna

Gorica omogoča brezplačno sol za potrebe gospodinjstev v občini, za posipanje zlasti ob poledici. Vrečo soli lahko občani prevzamejo na sedežu Občine, s preložitvijo osebnega dokumenta, iz katerega je razvidno, da so občani občine Ivančna Gorica.

Za študente najnovejši CD Nine Pušlar

Po zelo uspešni prireditvi Mladi in podjetništvo novembra lani, Občina Ivančna Gorica tudi v 2014 nadaljuje s spodbujanjem mladih pri doseganju dobrih rezultatov. Še vedno velja, da vsak študent/ka, ki prinese dokazilo o opravljenem izpitu z najvišjo oceno (10), prejme iz rok župana najnovejši CD Nine Pušlar z naslovom Nekje vmes.

Sofinanciranje dejavnosti društev

Občina Ivančna Gorica bo tudi v letu 2014 na podlagi javnega razpisa sofinancirala programe in dejavnosti društev, ki delujejo na območju občine. Javni razpisi bodo objavljeni v mesecu marcu na spletni strani Občine na naslovu www.ivancna-gorica.si. Društva, ki so imela v letu 2013 sklenjeno pogodbo o sofinanciranju programov, prijavljenih na javnem razpisu, so zavezana Občini do konca februarja 2014 posredovati poročilo o realizaciji programa za leto 2013.

Delovno tudi na zadnji seji v letu 2013

Zadnja seja Občinskega sveta v letu 2013 je potekala 19. decembra, ko so se svetniki in svetnice zbrali na 31. seji. Tradicionalno je bila decembrska seja praznično obarvana, zato je bil tudi obseg dnevnega reda temu primerno prilagojen, a seja zato ni bila nič manj delovna.

Seja se je začela s prihodom skavtov iz Grosuplja, ki so prinesli Betlehemske luč in prebrali poslanico miru. V nadaljevanju je sledila proglasitev najizvirnejših voščilnic, ki so sodelovale na razpisu Sveta župana za starosti prijazno občino. Komisija je v različnih starostnih skupinah izbrala najlepše in najizvirnejše, predsednica sveta Milena Vrenčur in podžupan Tomaž Smole pa sta najboljšim pode-

lila simbolična darila.

V nadaljevanju je Občinski svet obravnaval predlagan dnevni red. Na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja (KVIAZ) je Občinski svet sprejel sklep o imenovanju novega člana in predsednika Odbora za negospodarstvo in javne službe družbenih dejavnosti, saj je po odstopu Jerneja Lampreta z mesta občinskega svetnika

ostalo nezasedeno tudi mesto predsednika odbora, ki ga je Lampret vodil. Novi predsednik odbora je postal prav Milan Goršič, ki je bil novembra imenovan za nadomestnega člana Občinskega sveta z liste Slovenske demokratske stranke.

Potem, ko je na novembrski seji Občinski svet sprejel odlok o ustanovitvi javnega Zavoda Prijetno domače za kulturo, turizem, promocijo, informiranje in upravljanje Jurčičeve domačije (krajše Zavod Prijetno domače), je bilo na tokratni seji obravnavanih nekaj nadaljnjih sklepov pomembnih za začetek delovanja zavoda. Občinski svet je najprej potrdil predlog o imenovanju Mihe Genoria za v. d. direktorja zavoda, ni pa bil sprejet sklep o imenovanju treh začasnih predstavnikov ustanovitelja v Svet zavoda. Občinski svetniki so odločili, da se imenovanje izvede na podlagi poziva KVIAZ-a svetniškim skupinam. To se je po novem letu tudi zgodilo in na dopisni seji je Občinski svet sprejel sklep o imenovanju treh predstavnikov; Marina Koščak, Alojz Šinkovec in Tomaž Smole. Občinski svet je sprejel tudi sklep o sredstvih v višini 5.000 evrov, ki se zavodu zagotovijo za ustanovitev in začetek dela. Na začetku marca naj bi stekli vsi postopki za registracijo zavoda v sodnem registru, nakar mora v. d. direktor zavoda sklicati konstitutivno sejo Sveta zavoda in začeti z delom. Sredstva za delovanje bodo opredeljena v rebalansu poročila občine za leto 2014, ki bo sprejet na naslednji seji Občinskega sveta.

Na tokratni seji je Občinski svet dokončno sprejel tudi stališča do pripomb in predlogov z javne razgrnitve in javne obravnave dopoljenega osnutka Sprememb in dopolnitev

Prva seja Občinskega sveta je potekala 24. februarja, na njej pa je Občinski svet obravnaval najprej predlog rebalansa proračuna Občine Ivančna Gorica za leto 2014, program dela Občinskega sveta Občine Ivančna Gorica za leto 2014, Poročilo o delu Nadzornega odbora za leto 2013 in program dela za leto 2014. Občinski svet je na seji odločal tudi o preimenovanju dela ulice v naselju Ivančna Gorica. V pripravah na obeležitev 15-letnice pobratenja z občino Hirschaid so stekli postopki, da bi se del Ceste II. grupe odredov od križišča na Marofu do vzgojno-izobraževalnega centra preimenoval v Cesto Hirschaid. Na dnevnem redu 32. seje je bil tudi dopolnjen predlog odloka o ravnanju s komunalnimi odpadki ter drugimi vrstami odpadkov iz gospodinjstev na območju občine Ivančna Gorica, dopolnjen predlog Odloka o oskrbi s pitno vodo na območju občine Ivančna Gorica, predlog odloka o spremembah in dopolnitvah odloka o ustanovitvi in organiziranju Javno komunalnega podjetja Grosuplje d. o. o., Komisija za mandatna vprašanja, volitve, imenovanja in priznanja pa je predlagala sklep o imenovanju predstavnika v svet VIZ Višnja Gora. Podrobneje v naslednji številki.

zazidalnega načrta I4/a Novi center Ivančna Gorica., ki jih je obravnaval že na 29. seji, vendar je takrat župan obravnavo točke prekinil, saj so bila razhajanja med občinskimi svetniki, pripravljavci odloka in stališči predstavnikov Stanovanjskega sklada RS prevelika. Kasneje je bil na to temo sklican tudi posvet svetniških skupin in ogled kotlovnice pri športni dvorani v Ivančni Gorici (kotlovnica je

predvidena tudi na območju zazidalnega načrta) in na decembrski seji so bila stališča dokončno sprejeta. Občinski svetniki so sejo tradicionalno sklenili z družabnim srečanjem, na katerem se je župan Dušan Strnad spomnil največjih dosežkov minulega leta in se svetnikom in svetnicam zahvalil za tvorno sodelovanje in delo v Občinskem svetu.

Matej Šteh

Najlepše voščilnice, ki so prispele na poziv sveta Župana za starosti prijazno občino, so izdelali (od leve proti desni: Ana Marija Perko, (Vrtec Krka, starost 3,5 let), Florjan Mohorčič (5. razred PŠ Zagradec), 7.b OŠ Ferda Vesela Šentvid pri Stični (mentorica Jelka Rojec), Luka Hočevar (1.a Srednja šola Josipa Jurčiča), Kulturno športno društvo Dob in Štefan Horvat.

Občinska turistična zveza Ivančna Gorica na sejmu Alpe Adria: Turizem in prosti čas

Občinska turistična zveza Ivančna Gorica je skupaj z enajstimi turističnimi društvi ponosno predstavljala našo občino na osrednjem turističnem letnem dogodku v regiji Alpe-Jadran, sejmu Alpe Adria: Turizem in prosti čas.

Na Gospodarskem razstavišču v Ljubljani je od srede 29. januarja do sobote 1. februarja potekal sejem Alpe Adria: Turizem in prosti čas. Skozi vse štiri dni se je širil slovenski in tuji (turistični) javnosti predstavljala tudi Občina Ivančna Gorica, za kar je poskrbelo 11 turističnih društev, ki delujejo pod okriljem Občinske turistične zveze Ivančna Gorica. Med 282 razstavljalci iz 12 držav so na stoj-

nici pod občinsko blagovno znamko Prijetno domače svojo turistično ponudbo predstavili člani turističnih društev Ambrus, Debeli hrib, Grča Lučarjev Kal, Ivančna Gorica, Krka, Muljava, Polževo, Publius Maximius Valična vas, Šentvid pri Stični, Višnja Gora in Zagradec. Obiskovalcem so se predstavili tudi učenci osnovnih šol iz Stične in Šentvida ter Folklorna skupina Stična.

V prvem sejmskem dnevu so se z domačimi dobrotami in izdelki predstavila društva iz Ambrusa, Valične vasi in Zagradca, svoje delo pa sta obiskovalcem prikazala tudi lončarka Marjeta Baša in Franc Perko, ki je mimoidočim prikazal ročno pletenje košar. Obsejmsko dogajanje so z nastopom pred stojnico popestrili učenci Podružnične šole Ambrus, ki so obiskovalcem zapeli, prikazali nabiranje gob, jim ponudili piškote v obliki jurčka, nekateri pa so prejeli tudi lične jurčke ročno narejene iz glin. Drugi sejmski dan, ki ga je glede obiska močno zaznamovalo neprijetno vreme, so zvezo zastopala društva z Lučarjevega Kala, Muljave in Krke. Lepo je bila zastopana tudi Jurčičeva domačija, Stanislav Kovačič je mimoidočim predstavil svoje izdelke iz lesa, članici Grče sta prikazali izdelovanje cvetja iz krep papirja, Krka pa je bila obiskovalcem predstavljena s slikovitim izborom fotografij. Dogajanje so popestrili učenci podružnične šole Muljava, ki so obiskovalcem na glavnem odru prikazali skeč o tem, kako tuji turisti doživljajo obisk Mu-

ljave.

Tretji dan so se na stojnici predstavila društva iz Ivančne Gorice, Polževega in Višnje Gore sejem pa je obiskal tudi župan Strnad s sopogo. Zvečer se je z imenitnim nastopom ob stojnici vsem navzočim predstavila tudi Folklorna skupina Stična, ki je še enkrat dokazala, da spada med najboljše folklorne skupine v državi. Zadnji sejmski dan je zaznamoval rekorden obisk, obiskovalcem pa sta se predstavila Turistično društvo Šentvid pri Stični in Vinogradniško-sadjarstvo turistično društvo Debeli hrib. Turistično ponudbo občine so nazorno predstavili tudi učenci OŠ Ferda Vesela Šentvid pri Stični, ki obiskujejo izbirni predmet turistične vzgoje. Sklepní dan letošnjega sejma je minil v veselem vzdušju, ki so ga zaznamovali člani društva z Debelega hriba in mimoidočim dokazali, da pridne roke vinogradnikov tudi v naši občini pridelajo vrhunsko kapljico, ki so jo z veseljem poskusili tudi izkušeni poznavalci vin, ki jih na sejmu ni manjkalo.

Sejem Alpe Adria: Turizem in prosti

čas 2014 je torej uspešno zaznamovala tudi številčno močno zastopana turistična zveza iz naše občine. V sejmskih dneh so se za pomembna izkazala številna nova poznanstva, ki smo jih sklenili z ostalimi razstavljalci in turističnimi delavci. Izmenjava znanj, izkušenj in načrtov je bila živahna in ugotovili smo, da se v tem zanimivem času prav vsi spopadamo s podobnimi izzivi. Skupen cilj vseh pa je dvigniti slovensko (lokalno) turistično ponudbo na višjo raven in jo kvalitetno ponuditi tako doma kot v tujini. Še bolj pomembno pa je dejstvo, da smo svojo dejavnost in turistično ponudbo predstavili širši slovenski in tuji javnosti in z gotovostjo lahko trdimo, da bodo tudi nekateri obiskovalci letošnjega sejma prispeli v občino Ivančna Gorica, kjer bomo turistični delavci s skupnimi močmi poskrbeli, da se bodo pri nas počutili prijetno domače. Mnogi bodo prijetno domače vzdušje okusili že 1. marca na 21. pohodu po Jurčičevi poti. Pridružite se jim!

Miha Genorio

Dnevni center za starejše v občini Ivančna Gorica

Občina Ivančna Gorica je v svojem razvojnem programu precej pozornosti namenila tudi problematiki staranja prebivalstva, ne glede na to, da so demografski trendi za občino ugodni. V ta namen je župan Dušan Strnad ustanovil Svet za starosti prijazno občino, občina pa se je vključila v evropsko in svetovno mrežo Starosti prijaznih mest in občin. Trendi na demografskem področju namreč predvidevajo spremembo strukture prebivalstva, in sicer se bo izrazito povečalo število oz. odstotek starejših od 65 let.

Spremembe v strukturi prebivalstva vplivajo tudi na sistem zdravstvenega varstva. Daljša življenjska doba in posledično slabše zdravstveno stanje prebivalstva zahtevata vse več finančnih sredstev za zdravstveno in socialno oskrbo prebivalstva. Z naraščanjem števila starejših prebivalcev se bodo povečevale potrebe po zdravstveni oskrbi, negi, tuji pomoči in institucionalnem varstvu kot obliki nadomeščanja ali dopolnjevanja funkcije doma ali lastne družine. Družbene tendence in tudi želja večine starostnikov je, da čim dlje biva v domačem okolju, v krogu svojih sorodnikov. Vendar pa so razširjene družine danes že redkost. Prevladujoča oblika današnjega družinskega bivanja je namreč dvogeneracijska, vedno več pa je tudi enodružinskih družin in individualnih gospodinjstev. Zaradi vse večjih stroškov povezanih s staranjem, bi v nastali situaciji morala družba s primernimi ukrepi omogočiti starostnikom, da čim dlje ostajajo v okrilju doma. Kljub obstoječim oblikam različnih družbeno organiziranih oblik pomoči starostnikom v domačem okolju, se nekateri, zaradi zdravstvenih in drugih okoliščin od-

Na dan otvoritev je obiskalo center veliko starostnikov in njihovih svojcev

ločijo preživeti jesen življenja v institucionaliziranih ustanovah, kjer jim je omogočeno bivanje, organizirana prehrana, zdravstveno in drugo varstvo. (vir: slonep.net)

Glede na dejstvo, da Občina Ivančna Gorica ne more do koncesije za dom ostarelih, smo rešitev videli v vzpostavitvi mreže medgeneracijskih središč, ki bi poleg dnevnega varstva in tudi nekaj stacionarnih nastanitev, skrbela tudi za koordinacijo pomoči na domu in drugih storitev, ki se bodo razvile ter koordinacijo različnih oblik prostovoljne pomoči starejšim. Prav tako pa naj bi skrbela za razvoj aktivnega in zdravega staranja z različnimi aktivnostmi in vsebinami, med katere sodi tudi dnevni center. Pri vzpostavitvi medgeneracijskih središč je še kar nekaj odprtih vprašanj vezanih na sprejem Zakona o dolgotrajni oskrbi in črpanje nepovratnih sredstev iz evropskih skladov. Glede na potrebe in želje starostnikov v naši občini smo tako začeli z aktivnostmi dnevnega centra v prostorih Centra za zdravljenje otrok v Šentvidu pri Stični. Otvoritev je vzbudila veliko zanimanja in

obisk je bil takrat nad pričakovanji. V nadaljevanju pa se odvijajo aktivnosti v predvidenih okvirjih in trenutno obiskuje dnevni center nekaj starostnikov, ki so zelo zadovoljni. Veliko dela pa nas čaka pri razvoju različnih vsebin in aktivnosti dnevnega centra namenjenih druženju in zdravemu, aktivnemu preživljanju časa. Pri tem se povezujemo z društvi upokojencev, in ostalimi društvi, od kulturnih do drugih ter tudi z zavodi (šole, vrtci ...), da postopoma oblikujemo več različnih vsebin. Nekaj težav se je pojavilo pri koordiniranju in dogovarjanju, vendar jih z nastopom koordinatorja ne bo več.

Dnevni center je na voljo vsem starostnikom od ponedeljka do petka, od 7.00 do 15.00 ure, po potrebi tudi dlje. Kmalu pa bomo dopolnili dnevno rutino z novimi vsebinami različnih zunanjih izvajalcev in ob tej priložnosti povabili tudi tiste, ki bi prišli samo občasno na kak zanimiv dogodek.

Tomaž Smole

Župan v letu 2014 nadaljuje z obiski pri najstarejših jubilarjih

Župan Dušan Strnad bo tudi v letu 2014 nadaljeval z obiski tistih naših občanov in občank, ki bodo dopolnili devetdeset let. Letos bo tak življenjski jubilej dopolnilo 19 naših občanov, seveda če jim bo zdravje to dopustilo.

Kot prvo jubilentko v letu 2014 je župan obiskal v Domu starejših občanov Grosuplje gospo Jožefo Celarc iz Stične, ki je 14. januarja v krogu svojih najbližjih praznovala 90 let.

16. januarja se je gospa Angela Žnidaršič iz Češnjic pri Zagradcu s svojimi domačimi veselila dopolnjenega 90. rojstnega dne.

Gospa Marija Pušljar iz Škrjanč se je 5. februarja v krogu svojih najbližjih veselila okroglega jubileja 90 let.

Županovo voščilo ob okroglem jubileju je po pošti prejela tudi gospa Jožefa Todorovski iz Ivančne Gorice, ki zdaj stanuje v Domu starejših občanov Ljubljana-Moste-Polje in je 7. februarja prav tako praznovala okrogli jubilej.

Prav tako je voščilo po pošti prispelo tudi na dom gospe Amalije Novak s Fužine pri Zagradcu, ki pa je le nekaj dni po dopolnjenem 90. letu prestopila prag večnosti.

Razpis za subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave

Občina Ivančna Gorica obvešča, da je za občane odprt razpis za subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave za leto 2014.

Predmet razpisa je subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave na poselitvenih območjih, izven območij aglomeracij, to je na tistih območjih, na katerih ne bo zgrajen javni kanalizacijski sistem. Višina subvencije za vsako MKČN je 800,00 EUR za posamezno stanovanjsko oziroma večstanovanjsko stavbo. V primeru čiščenja odpadnih voda iz več stanovanjskih stavb z eno MKČN je do sredstev upravičena vsaka posamezna stavba, vendar ne več kot do nabavne vrednosti MKČN brez DDV.

Rok za oddajo vloge za naprave, vgrajene v letu 2013 in 2014, je 10. december 2014.

Seznam naselij izven aglomeracij, v katerih so uporabniki zavezani izgradnji lastnih MKČN in razpis sta objavljena na spletni strani občine Ivančna Gorica, na naslovu www.ivančna-gorica.si. Informacije: 781 21 00.

Občina Ivančna Gorica

Biološke čistilne naprave

Velikosti od 2 do 1000 oseb

Biološke čistilne naprave, ki delujejo s pomočjo elektrike

Biološke čistilne naprave, ki delujejo BREZ elektrike

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

Ponikalni sistemi

Modulno sestavljivi ponikalni sistemi. Sestavite si pojubno prostornino ponikalnice.

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

Zbiranje in uporaba deževnice

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

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

Prihranite pri mesečnih stroških.

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

Kompostniki. Kako pravilno kompostirati? Poglejte na naši internet strani.

www.namakaj.si

www.cistilnenaprave-dezevnica.si

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

Ivančno Gorico obiskala visoka predstavnika SDS, dr. Milan Zver in mag. Andrej Šircelj

SDS

V mesecu decembru 2013 nas je obiskal evropski poslanec dr. Milan Zver. Skupaj z državnim svetnikom in županom naše občine Dušanom Strnadom sta na okrogli mizi spregovorila na temo Evropa – grožnja suverenosti ali zaveznik na poti iz krize? Pogovor je povezoval Tomaž Smole, podžupan in član IO OO SDS Ivančna Gorica. Pred velikim številom obiskovalcev je beseda najprej stekla o predvidenem zadolževanju države in odklanjanju evropske pomoči pod pretvezo izgube suverenosti. V nadaljevanju sta govornika razpravljala o resoluciji EPP (Evropske ljudske stranke), ki je vzdignila precej prahu v Sloveniji.

Bolj primerno bi bilo, da se izkoristijo možnosti EFM z nižjo obrestno mero. Samo zadolževanje brez ustreznih strukturnih reform pa je premalo. Tudi sicer smo se zavezali evropski komisiji, da bomo dve tretjini ukrepov izpeljali na področju odhodkov. Brez strukturnih reform, zmanjšanja javnega sektorja, izboljšanja konkurenčnosti in debirokratizacije po njegovem mnenju ni moč priti iz krize. Seveda se nismo mogli izogniti tudi aktualni tematiki, kot sta davek na nepremičnine in še posebej bančna luknja. Politika te vlade, da bo z davčnimi prijemi dosegla zmanjšanje

primanjkljaja, je zgrešena, še posebno pa je zgrešen način uvajanja teh davkov, saj so regresivni in niso socialni, kot bi bilo primerno in kot se jih želi predstaviti. Povedal je tudi, da se je vrh SDS sestel z gospodarstveniki, ki jih vlada že kar nekaj časa ignorira in se ne odziva na dokument Kisik za gospodarstvo, ki so ga posredovali vladi.

Stvari, ki smo jih izvedeli, niso najboljši spodbudne, tolažimo se z dejstvom, da naša občina ni zadolžena in da se investira v infrastrukturo in razvojne projekte za boljšo prihodnost.

Janez Mežan in Tomaž Smole

Oddajte podpis PROTI zaprtju arhivov UDBE

Ker vlada in koalicija ne poslušata argumentov, je referendum sedaj edina možnost, da preprečimo ponovno zapiranje arhivov UDBE, vendar ta ne bo povzročil velikih stroškov, saj ga lahko izvedemo istočasno z volitvami v Evropski parlament. Razpis referenduma pa lahko zahtevate le vi, z vašim podpisom.

Oddajmo podpis:

- PROTI omejitvi in zavlačenju dostopa do arhivov UDBE;
- PROTI preprečevanju razkrivanja zločinov UDBE in onemogočanju rehabilitacije njenih žrtev;
- PROTI zaščiti nekdanje UDBE, ki je z vsemi sredstvi, tudi z umori, kršila človekove pravice in temeljne svoboščine;
- PROTI kršitvi osnovne pravice do informiranosti in objektivne zgodovinske resnice.

Podpis za razpis referenduma lahko prispevate na katerikoli upravni enoti ali krajevnem uradu po Sloveniji v njihovem poslovnem času, ali po elektronski poti, za kar potrebujete kvalificirano digitalno potrdilo, med 13. februarjem in 19. marcem 2014. Podpisan in potrjen obrazec, ki vam ga bodo na upravni enoti ali krajevnem uradu vrnili, oddajte poverjeniku SDS na stojnici, ali pošljite po pošti na naslov: SDS, Trstenjakova ulica 8, 1000 Ljubljana.

Sprejeta resolucija bo imela dolgoročne pozitivne posledice na normalizacijo razmer v Sloveniji, saj prihaja iz vrst najmočnejše politične sile v Evropi. EPP vodi Evropski svet in Evropsko komisijo, njene članice pa večino vlad v Evropi vključno z Nemčijo, motorjem evropskega gospodarstva. To evropsko okolje, ki SDS prepoznava kot ključno reformno politično silo v Sloveniji, državi, ki bo zaradi posledic neizpeljane tranzicije in vse večje zadolženosti vse bolj odvisna od evropskih finančnih virov. V januarju pa je Ivančno Gorico obiskal mag. Andrej Šircelj, in sicer je bil glavni govornik na okrogli mizi z naslovom Ali bomo z ukrepi vlade prišli iz krize? V uvodu je predstavil, zakaj je način zadolževanja, kot ga je izbrala vlada slab in pomeni prelaganje bremen na kasnejše rodove.

Nova Slovenija podala zahtevo, da se pobiranje davka na nepremičnine zadrži

Nova Slovenija – krščanski demokrati smo v novo leto vstopili pogumno, odločno in z željo, da spremenimo smer poteka dogodkov v Sloveniji. Začetek leta je priložnost, da ocenimo preteklo leto in si zadamo cilje v novem. Krščanski demokrati smo odgovorni do Slovenije in njenih državljanov. Ni nam vseeno, v kakšno smer se odvijajo dogodki in ni nam vseeno za prihodnost naših otrok. Zato ocenjujemo, da so potrebne spremembe. Spremembe na boljše.

Ne moremo se sprijazniti s politiko, ki jo vodi zdajšnja vlada. V preteklem letu smo bili priča prekomernemu obremenjevanju državljanov in gospodarstva s tem, ko je vladajoča koalicija enormno dvignila davke. Krščanski demokrati smo prepričani, da višji davki niso rešitev. Zgolj obremenjevanje državljanov z novimi davki ne bo prineslo zelenih učinkov in izhoda Slovenije iz krize. Prav tako smo prepričani, da zadolževanje države, ki si ga je privoščila vlada v preteklem letu, ni

prava rešitev. Bolj kot smo zadolženi, manj smo suvereni. Vse kredite, ki jih sedaj najemamo, bomo morali nekoč z obrestmi vrniti. S tem obremenjujemo naslednje generacije, kar je škodljivo in neodgovorno. Nova Slovenija je že večkrat javno poudarila, da rešitev težav ne vidimo v poviševanju davkov, ampak je treba na premišljen način uvesti varčevanje pri javni porabi. Tako prihranjena sredstva pa je treba vložiti v projekte, ki bodo spodbujali gospodarstvo in posredno nudili tudi nova delovna mesta.

Krščanski demokrati smo večkrat opozorili, da bo slovensko podeželje, na čelu s kmetijstvom, najbolj trpelo pod novim davkom na nepremičnine in da so davčne stopnje previsoke. Napovedi se, kot kaže, uresničujejo, zato smo na Ustavno sodišče vložili pobudo, da se izvajanje tega davka zadrži. Predsednica NSi Ljudmila Novak je izrazila tudi pričakovanje, da bo Ustavno sodišče te zahteve obravnavalo prednostno in izvajanje zakona o davku na

nepremičnine zadržalo, sicer bo povzročena velika škoda tako za državljanje kot tudi za gospodarstvo.

Poleg dodatnega davčnega obremenjevanja državljanov je od vlade Alenke Bratušek zelo neodgovorno, da Slovenija že več kot mesec dni nima gospodarskega in zdravstvenega ministra. Prav področje gospodarstva je ta trenutek ključno za Slovenijo, zato je takšno početje nerazumljivo in hkrati zaskrbljujoče. Gre za ključen resor, ki sprejema ukrepe za blažitev krize in bi moralo intenzivno načrtovati ukrepe za zagon slovenskega gospodarstva. Čeprav situacija ni rožnata, pa se bomo krščanski demokrati Nove Slovenije še naprej trudili, da bi kar največ naredili za dobrobit Slovenije in njenih državljanov.

Anton Černivec, predsednik OO N.Si Ivančna Gorica

N.Si
Nova Slovenija
Krščanska ljudska stranka

SD SOCIALNI DEMOKRATI
Območna organizacija Grosuplje

Novo predsedstvo občinskega odbora SD

Občinski odbor SD Ivančna Gorica obvešča občanke in občane, da ima novoizvoljeno predsedstvo, ki ga sestavlja sedem članov za dobo štirih let: predsednik Miloš Moretti, podpredsednica Marina Koščak, tajnica Jasmina Kovačič in člani Mari Kastelic, Tomaž Pulko, Urška Moretti, Armin Genorio.

Novoizvoljeni predsednik Občinskega odbora SD Ivančna Gorica je v kratkem pogovoru povedal naslednje: »Pred nami so težke in pomembne naloge. Prepričani smo, da imamo pogum, znanje in podporo občank in občanov Ivančne Gorice, zato vas vabimo k sodelovanju v stranki SD kot edini slovenski socialni stranki na levici. Skupaj z vami bomo močnejši in lahko poiščemo izzive in odgovore za našo skupno prihodnost. Veseli me, da se dnevno v stranko SD vpisujejo novi člani in da bomo z novimi močmi postavili stranko SD tam, kjer ji je v lokalni upravi tudi mesto.«

Miloš Moretti, novi predsednik Občinskega odbora SD

Miloš Moretti, roj. 1957 v Novem mestu, že skoraj desetletje z družino živi v Mekinjah nad Stično. Po poklicu pilot, dolgoletni inštruktor letenja, veteran vojne za Slovenijo, upokojeni podpolkovnik Letalstva Slovenske vojske in po duši glasbenik. Na svoji poklicni poti je bil med drugim tudi vojaški svetovalec načelnika štaba EU v kabinetu Xavierja Solane v Svetu EU, danes pa je še vedno aktiven kot pooblaščen letalski izpraševalec Javne agencije za civilno letalstvo Republike Slovenije.

Cilji Občinskega odbora SD Ivančna Gorica so:

- aktivna podpora kandidatom SD na Evropskih volitvah maja 2014;
- aktivna udeležba na lokalnih volitvah jeseni 2014 s svojim županskim kandidatom;
- povečanje števila svetnikov v Občinskem svetu v naslednjem mandatnem obdobju;
- povečanje članstva s poudarkom na aktivaciji mladih;
- uveljavljanje novega statuta stranke SD.

Miloš Moretti

Občinski odbor SD Ivančna Gorica je v sredo, 8. januarja, v svoji sredi gostil predsednika stranke SD Igorja Lukšiča. Na srečanju, ki je potekalo v letalski sobi Kristine Gorišek v baru Jama v Stični, so se predsedniku predstavili člani novega občinskega odbora stranke. Predsednik Lukšič je ob tej priložnosti navzočim članom in simpatizerjem predstavil trenutno stanje v Vladi in novo koalicijsko pogodbo. Srečanje se je končalo s skupno mislijo: »Gremo na volišča!«

V zadnji številki Klasja je pomotoma izpadlo praznično voščilo stranke SD, za kar se Uredništvo na tem mestu vsem prizadetim opravičuje. Hvala za razumevanje.

Uredništvo

Ovire in priložnosti za razcvet ivanškega gospodarstva

Dejstvo je, da za nekatere občine rečemo, da so bogatejše od drugih. Laiki primerjamo občine po številu in ugledu obrtnikov, podjetnikov in managerjev, ki imajo svoje proizvodne ali logistične centre v neki občini, ekonomisti pa raje primerjajo občine po višini bruto domačega proizvoda (BDP) na prebivalca posamezne občine, ki je dejansko pravo merilo gospodarske razvitosti občine. Primerjava BDP-ja včasih izkrivlja dejansko stanje pri občinah s številčno dnevno delovno migracijo, kar je gotovo značilno tudi za našo. Vsi bi si želeli živeti v razviti, napredni in bogati občini. Zato smo predstavnike občine, občinske svetnike in občane povprašali o načrtih, ovirah in priložnostih na področju gospodarskega razvoja v naši občini.

Naloge občine na področju gospodarskega razvoja so relativno omejene, saj vlaganje javnih sredstev v zasebne gospodarske dejavnosti ni dopustno. Kljub vsemu pa mora občina zagotavljati pogoje za gospodarski razvoj z ustreznim načrtovanjem izrabe prostora, gradnjo potrebne infrastrukture, zagotavljanjem prostorskih in drugih pogojev za razvoj malega gospodarstva, turizma in kmetijstva.

V prvem desetletju od ustanovitve je morala naša občina poskrbeti zlasti za osnovno infrastrukturo. S sprejemljivimi cenami komunalnih storitev je pripomogla h gospodarskemu razvoju občine. Z odprtjem avtoceste do Ljubljane leta 2000, ki je vožnjo do prestolnice skrčil na vsega četrto ure vožnje z avtomobilom, je občina, ki je bila prej predvsem podeželska, nenadoma postala primestna in s tem zelo mikavna tako za bivanje kot tudi za podjetniške dejavnosti. Takrat občinska uprava tudi ni preveč zviševala višine komunalnih prispevkov in nadomestila za stavbno zemljišče. Tako se lahko naša občina v obdobju med letoma 2002 in 2005 pohvali z največjim gospodarskim razcvetom med primerljivimi občinami (nad 10.000 prebivalci).

Kot smo že zapisali, lahko občina usmerja go-

Posebnost gospodarskega razvoja naše občine je veliko število samostojnih podjetnikov, ki skupaj po obsegu in številu zaposlenih parirajo dvema največjima podjetjema. Le nekaj je podjetij, ki prehajajo iz obrtniškega načina delovanja v industrijski način delovanja. Takšna struktura je manj ranljiva, zato smo, kot ena prvih občin dosegli prihodke izpred krize. Nove poslovne priložnosti se kažejo v razvoju turizma, predvsem caravanning in pohodništvo, reka Krka, ...

Tomaž Smole, podžupan

Potenciale in priložnosti v naši občini vidim predvsem v kmetijstvu, v samooskrbi občine s prehrambnimi vrtninami in poljščinami. Veliko je še prostora v storitvenih obrteh. Manjka nam dobrih finomehanikov in drugih obrtnikov, ki nudijo usluge v gospodinjstvih. Samozaposlitev je možna v celi vrsti dejavnosti za stare in ostarele, ki jih sedaj izvaja in usklajuje Dom za ostarele Grosuplje. Potencialov za velike industrijske gospodarske objekte nimamo, morda bi se kaj našlo na področju lesne industrije, žagarstva in tudi priprave lesa za sekance in pelete, vsaj za potrebe objektov, ki se ogrevajo z biomaso v naši občini.

Milan Jevnikar, občinski svetnik

Občina Ivančna Gorica ima veliko bogastvo v gozdovih, ki so premalo oskrbovani in izkoriščeni. Spodbuditi je potrebno lastnike gozdov, vključiti gozdno gospodarstvo v lokalni energetske koncept. Prav energetika je dejavnost, ki bo omogočala možnost za tehnološki in ekonomski razvoj. Moje mnenje je, da je treba imeti strokovne podlage s temeljito študijo za tehnično tehnološko dejavnost ter oskrbo in distribucijo trgovanja z biomaso. Deficitarnim poklicem, ki so prisotni v naši občini: mesar, tesar, zidar, gozdar je treba omogočiti štipendiranje iz občinskega proračuna. Prav v teh poklicih je možnost samozaposlitve.

Marina Koščak, občinska svetnica

Za zemljišča, ki bodo namenjena za obrtno cono, je prav, da so vsaj v večji meri v občinski lasti. Le tako je potem možno, da občina privabi tiste gospodarstvenike in obrtnike, za katere meni, da bodo veliko doprinesli v kraj. Trgovin pa imamo za zdaj dovolj.

Poleg izredne lege, ki jo ima naša občina, lepe pokrajine in prijaznih ljudi, je gotovo cena komunalno opremljenega in urejenega zemljišča glavni faktor za vlagatelje v gospodarstvo. Če je na potezi dober gospodarstvenik, je prav, da občina ponudi nizko ceno.

Milena Vrhovec, občinska svetnica

spodarski razvoj z zagotavljanjem prostorskih pogojev in gradnjo infrastrukture. Glede prvega smo imeli v naši občini kar nekaj ovir, saj je bil novi občinski prostorski načrt po dolgih letih sprejet šele lansko leto. Če bi ga uspeli z enako vsebino sprejeti v obdobju debelih krav, bi bili, kot menijo mnogi sogovorniki, zaradi naše lege in takrat še precej nizkega nadomestila za uporabo stavbnega zemljišča, zanimivi za veliko velikih obrtnikov in podjetnikov, ki so danes prisotni v obrtnih in podjetniških conah v Grosuplju, Logatcu, Komendi in Šenčurju. Ker pa je sprejetje prostorskih načrtov zelo odvisno od državnih institucij, naša občinska uprava kljub veliki volji in naporom ni mogla uspešno pospešiti tega procesa.

Pri gradnji infrastrukturnih objektov je občinska uprava veliko bolj neodvisna. In priznati moramo, da se na tem področju zadnja leta naša občina zelo trudi, da bi zadostila naraščajočim potrebam in pričakovanjem občanov in gospodarskih subjektov. Bolj kot domačini sami, napredek opazijo redni obiskovalci naše občine. Naša občina je ena izmed za priseljevanje zanimivih primestnih občin, zato že vrsto let beležimo pozitiven trend naravnega in selitvenega prirastka. Ta je v letu 2011 znašal 16,5 (seštevek naravnega in selitvenega

prirastka na 1000 prebivalcev), medtem ko je znašal za celo Slovenijo le 2,6.

Za gradnjo infrastrukture pa potrebuje občina sredstva. Zagotovi jih iz svojih lastnih virov in virov, ki jih pridobi na razpisih za dodelitev državnih in evropskih sredstev. Lastni viri občinskih sredstev so davčni in nedavčni prihodki, kot so davek na promet nepremičnin, komunalne takse, nadomestila za degradacijo prostora, upravne takse in drugi viri, glavnino prihodkov občine pa predstavlja davek na do-

Občina je v primeru Ivančne Gorice prevečkrat le nemočni opazovalec razmer, kakršne pač vladajo v okolju. Seveda nam je vsem jasno, da časi res niso naklonjeni velikopoteznim projektom, vendarle pa se od občine le pričakuje resen pogled v prihodnost. Od občine se pričakuje tudi vizija, ki bo zastavljena ne le za obdobje mandata, ampak dlje v prihodnost, predvsem pa čez plot, ki si ga postavimo sami. Na taki viziji temelji celoten nabor aktivnosti, ki so v pristojnosti občine, od urejanja prostora, priprave odlokov, zagotavljanja sredstev za določene projekte, usklajevanja z gospodarstveniki, priprave investicijske dokumentacije in ne nazadnje zahtevnega dela pri pridobivanju sredstev iz državnih in evropskih virov, dokler jih je še kaj.

Urška Rus, občinska svetnica

Stanje, s katerim se zaradi vsesplošne krize sooča gospodarski sektor v naši občini, se ne razlikuje dosti od stanja v naši državi. Občina Ivančna Gorica ima zaradi izjemne lokacije ter naravnih in kulturnih vrednot še posebej velike prednosti za razvoj dejavnosti vezane na turizem. Vzporedno s tem pomembno vlogo pri gospodarskem razvoju igrajo tudi industrijske oz. obrtno-poslovne cone. Težave za oživitve cone v Ivančni Gorici pa ne predstavljajo samo gospodarska kriza, temveč tudi visoki stroški gradnje, povečane zaradi območja kulturne dediščine ter stroški vzdrževanja.

Barbara Mušič, občinska svetnica

Kaj povedo številke?

Po podatkih Obrtne zbornice Slovenije so prihodki obstoječih gospodarskih družb v občini do leta 2012 kljub težkim časom naraščali po stopnji približno deset odstotkov letno, medtem ko se je skupna izguba ravno v poslovnem letu 2010 iz negativne prevesila v pozitivno smer. Prihodki samostojnih podjetnikov so bolj kot ne stagnirali, je pa zato krizi navkljub rasla njihova dobičkonosnost. Število samostojnih podjetnikov in število zaposlenih pri njih v naši občini zadnja leta ostaja na enaki ravni (530 subjektov in 430 zaposlenih), medtem ko je v zadnjih letih vse manj gospodarskih družb in tudi zaposlenih v teh družbah. V poslovnem letu 2011 je bilo po podatkih Obrtne zbornice Slovenije v naši občini 296 gospodarskih družb in 1.875 zaposlenih v teh družbah.

Razvoj in podpora malim in srednjim podjetjem je pomemben dejavnik razvoja celotne občine. Prav mala podjetja in samostojni podjetniki so največji »družinski in lokalni« delodajalec, kar pomeni, da zaposlujejo družinske člane in lokalno prebivalstvo, hkrati pa so lahko zelo pomembna protiutež velikim podjetjem.

Poslovno-industrijske cone so seveda pomembne, saj se s tem na določenem mestu koncentriira proizvodnja in prodaja izdelkov ter ponudba delovnih mest. Predvsem pa je naloga občine regulacija ti cen zemljišč, morda tudi postaviti objekte za oddajo poslovnih prostorov manjšim podjetnikom in ustvarjanje novih delovnih mest, kar dolgoročno pomeni stabilno rast občine. Občine se ne bi smela obnašati kot podjetnik in hlepeti za kratkotrajnim dobičkom, orientirana bi morala biti v dolgoročni razvoj, in s tem bolj kvalitativno življenje občanov. Največ slabega za gospodarstvo pa se ustvari z birokratskim zaviranjem širjenja podjetij in posledično temu manj delovnih mest in beg podjetij iz občine. Poskrbimo torej za ugodno podjetniško klimo v občini.

Tone Miklavčič, iNETPro

Predvsem čim prej vzpostaviti ugodne pogoje za zapolnitev obrtne cone, ki ima ob avtocesti idealne pogoje za razvoj. S presmeritvijo glavne ceste proti Stični iz središča kraja na obrobje preko cone bo tudi interes podjetnikov in krajanov za njihove storitve večji. Razbremenjeno občinsko središče pa nameniti družabnemu življenju tudi z novo stavbo za kulturne in družabne dogodke. Ker so naši aduti turizem in lokalna samooskrba, bi si v bližini šolskega centra, kjer sta že 2 športni dvorani, želel urediti športno-rekreacijski kompleks s pokritim in zunanjim bazenom ter vso sodobno infrastrukturo (tudi trim steze in kolesarske poti), ki bi privabljal na priprave razne športne ekipe, preko katerih bi širili našo lokalno ponudbo.

Simon Brlek, neodvisni energetski svetovalec

dnja obvoznice pa je, žal v domeni države. V drugih občinah, s katerimi se želimo primerjati, pa so se izgradnje obrtnih in poslovnih con lotile občinske uprave same. Zato so lahko same kreirale cene kvadratnega metra parcel v coni, ki se skupaj z že plačanim komunalnim prispevkom (katerega višino določijo občine same) gibljejo med 9 in 50 evri. Tudi v naši občini že obstajajo načrti za novo, »občinsko« obrtno-poslovno cono, katere realizacija pa bo verjetno počakala na boljše čase. Imamo pa veliko prednosti. Poleg strateške zemljepisne lege, dobre infrastrukture in marljivih ter izobraženih delavcev lahko občina vpliva tudi na višino komunalnega prispevka, ne bo mogla pa vplivati na višino nepremičninskega davka. Ta ni več v pristojnosti občin, kot je bilo zaračunavanje nadomestila za uporabo stavbnih zemljišč, katerega višina je bila v naši občini med najnižjimi v Sloveniji. Tradicionalno pa je v naši občini razvito kmetijstvo in ker bo hrana in prehranska samozadostnost v prihodnosti strateškega pomena, ga je po mnenju občinske uprave treba ohranjati in spodbujati. Tudi turizem je ena redkih panog, ki je kljub krizi ohranila pozitivno rast. »Za aktivni, zdravi in zeleni turizem kar so tudi smernice sprejete Strategije razvoja turizma RS (2012), ima naša občina veliko možnosti in potencialov. Za realizacijo tega projekta je ustanovljen zavod Prijetno domače, ki bo skrbel za povezovanje, promocijo in trženje turističnih in kulturnih kapacitet v naši občini,« je povedal ivanški podžupan Tomaž Smole.

Če bomo znali skozi uspešne turistične zgodbe v naslednjih letih privabiti večje število domačih in tujih turistov, se bo pokazala še ena pomankljivost, ki jo bo treba odpraviti. Ivanška občina je skoraj brez omembe vrednih namestitvenih kapacitet, predvsem za večje skupine obiskovalcev. Realnost je seveda tudi ta, da lahko, tako kažejo podatki iz večjih turističnih mest, tudi pri nas računamo na goste z eno ali dvema nočitvama. Slišati je tudi o predlogih in idejah o ivanškem youth hostlu oz bed&breakfast hotelu, ki bi bil več kot dobrodošel za vse tranzitne potnike in za vse obiskovalce naših množičnih tradicionalnih kulturnih in rekreacijskih prireditev. To je tudi priložnost za naše lokalne pridelovalce in

Zadnja leta opažam velik napredek na področju gradnje in razvoja infrastrukture. Z investicijami v komunalno infrastrukturo in predšolsko varstvo in primarno šolstvo poskuša občina slediti čedalje večjemu priseljevanju v občino. Večanje števila prebivalstva občine ima vzroke v ugodnih prometnih povezavah in bližina prestolnice, ki daje veliko občanom tudi zaposlitev. Žal lege ob glavni prometnici nismo še uspeli izkoristiti na način, da bi tu ustvarili večje število delovnih mest. Morda pa je še priložnost predvsem v t. i. socialnem podjetništvu in podjetjih, ki upravljajo s trajnostnimi dobrinami, saj so za ta področja na voljo različne spodbude in tudi finančne podpore s strani Evropske skupnosti.

Jože Kastelic, Velike Lese

bel pred kratkim sprejeti občinski prostorski načrt. Občina ima za privabljanje investitorjev še en vzvod, ki se mu reče višina komunalnega prispevka. Višina komunalnega prispevka v naši občini je nekje v slovenskem povprečju. Višina komunalnega prispevka, ki jo mora zavezanec plačati za npr. stanovanjsko hišo velikosti 180 m² in popolno komunalno opremljeno parcelo velikosti 600 m² znaša v naši občini in Novem mestu dobrih 11.000 evrov, v Ljubljani dobrih 22.000 evrov, v Črnomlju slabih 6.000 evrov, v občini Mirna pa le 4.000 evrov, v Bohinju pa še nekaj stotakov manj. Za privabljanje podjetnikov in obrtnikov pa

potrebujemo obrtne, obrtno-podjetniške, poslovne ali kako drugače poimenovane cone, ki so namenjene investitorjem za gradnjo poslovnih, proizvodnih in logističnih stavb. Te so tudi generator novih produktivnih delovnih mest. Pri nas imamo eno takšno cono, v kateri je še kar nekaj priložnosti za nove investitorje. Posebnost naše obrtne cone Stransko Polje je v tem, da je v zasebni lasti. Lastnik je na svoje stroške poskrbel za komunalno ureditev tega območja in tudi za promocijo in trženje parcel skrbi sam. Obstoječa obrtna cona bo postala še bolj zanimiva za investitorje takrat, ko bo skozi speljan krak ivanške obvoznice. Izgra-

predelovalce hrane in priložnost za promocijo enodnevnih izletniških paketov. Pozitivne posledice razvoja gospodarskega sektorja v občini so predvsem nova, produktivna delovna mesta, razvoj tehnične kulture, konec koncev poleg možnosti dodatnega vlaganja v gospodarsko in javno infrastrukturo tudi dvig ugleda občine. Negativne posledice pa so predvsem povezane z vplivi industrializacije na okolje. Ideje za razvoj našega gospodarskega sektorja je v občini kar nekaj, žal pa je opaziti premalo sodelovanja pri razvoju letih in njihovi komercializaciji.

Franc Fritz Murgelj

PAN JAN Stantetova ulica 25
1295 Ivančna Gorica
01/32 04 700

TEHNIČNI PREGLEDI IN REGISTRACIJE VOZIL

triglav TILIA Zavarovalnica Tilja, d.d. GENERALI Zavarovalnica ZAVAROVALNICA MARIBOR d.d. AS Adriatic Slovenia ERGO

DARILNI BON 20%

Ob našem drugem rojstnem dnevu vam v zahvalo, ker ste nas lepo sprejeli medse, podarjamo darilni bon za popust za tehnični pregled osebnega vozila v višini 20 %.

Bon za popust lahko vnovčite v eni od naših poslovalnic do 1.6.2014.

Dajmo ji košček sonca

DOBRODELNI KONCERT ZA LINDO

Z ANSAMBLOM Povratniki

DVORANA KULTURNEGA DOMA STIČNA
NEDELJA, 2. marec 2014 ob 18. uri

Nastopajoči: Ansambel Rubín
Glasbena skupina Izvir
Oktet fantov Kulturnega društva Stična
Eva Kovačič

Sponzorji prireditve so:

Oblikovanje: PATRICIJA KASTELIC DIZAJN

Javno komunalno podjetje Grosuplje o ločenem zbiranju odpadkov v 2013 in 2014

Zbiranje odpadkov v letu 2013

Mesec januar je na področju zbiranja odpadkov mesec, ko pregledamo vse podatke o količinah zbranih odpadkov za preteklo leto, že v decembru pa pripravimo natančni načrt zbiranja odpadkov za prihodnje leto. Načrt zbiranja odpadkov je bil priložen že v prejšnji številki časopisa. Tokrat pa vam bi le na kratko predstavili količine in trende zbiranja odpadkov. Da bo pregled čim enostavnejši, vam podatke prikazujemo kar v grafični obliki.

Na grafu so prikazane količine odloženih odpadkov od leta 2005 naprej. Veseli nas, da se količine odloženih mešanih komunalnih odpadkov iz občin Dobropolje, Grosuplje in Ivančna Gorica zmanjšujejo že vse od tega leta, v letu 2013 smo tako odložili le še 4.875,210 ton mešanih komunalnih odpadkov iz naših občin. To je posledica uspešnega zbiranja vseh ostalih vrst odpadkov. Zmanjšuje se tudi količina odloženih nekomunalnih odpadkov, kar je verjetno posledica različnih faktorjev, med drugim tudi slabšega gospodarskega stanja.

Na dveh grafih prikazujemo količine zbranih ločenih frakcij komunalnih odpadkov. Iz teh dveh grafov je razvidno, da se količina ločeno zbrane mešane embalaže, papirja in stekla še vedno povečuje, medtem ko količina zbranih kovin, odpadne električne in elektronske opreme in organskih odpadkov pada. Vzroki so različni. Zmanjšane količine organskih odpadkov je predvsem posledica hude suše v poletnih mesecih, vse manjše količine zbranih kovin in odpadne električne in elektronske opreme pa je verjetno tudi posledica tržne vrednosti, ki jo imajo omenjeni odpadki. Pri oddaji odpadkov moramo upoštevati veljavno zakonodajo. Pomembno je, da odpadke oddamo pooblaščenim zbiralcem in predelovalcem odpadkov, saj le na ta način lahko zagotovimo tudi pravilno ravnanje z vsemi odpadki. Pri razgradnji odpadne električne in elektronske opreme na primer nastane veliko nevarnih odpadkov, s katerimi je potrebno pravilno ravnati, da ne ogrozimo zdravja ljudi in živali ali narave. Še posebej pa lahko na tem mestu omenimo odlično sodelovanje z osnovnimi šolami in uspešno zbiranje odpadnega papirja naših osnovnošolcev, ki so v letu 2013 zbrali več kot 198 ton časopisnega papirja in tako prispevali k ohranitvi gozdov in zmanjšanju izpuhov CO₂.

V letu 2014 si želimo količine ločeno zbranih odpadkov še povečati, hkrati pa še zmanjšati količine odloženih komunalnih odpadkov. Razmerje med obema vrstama odpadkov je prikazano na spodnjem grafu.

Zbiranje odpadkov v letu 2014

Za uspešno ločevanje odpadkov je potrebno sodelovanje občin, občanov in izvajalca javne službe. Za kakovost ločeno zbranih odpadkov je potrebno odpadke ločevati že na izvoru. Tudi v letu 2014 bomo nadaljevali z ustaljenimi načini zbiranja različnih odpadkov. Zato občanom omogočamo oddajanje odpadkov na različne načine:

- V individualnih zabojnikih lahko vsi občani oddajo mešano embalažo in mešane komunalne odpadke, nekateri pa tudi biorazgradljive odpadke.
- Na ekoloških otokih lahko oddajo papir in karton ter stekleno embalažo.
- Ostale vrste odpadkov lahko občani večinoma brezplačno oddajo v zbirnem centru v Špaji dolini.
- Dvakrat letno poteka zbirna akcija nevarnih odpadkov, enkrat letno pa akcija zbiranja odpadne električne in elektronske opreme.
- Vsako gospodinjstvo ima enkrat letno možnost naročila odvoza kosovnih odpadkov (naročilo preko dopisnice ali preko naše spletne strani: <http://odpadki.jkpg.si/zbiranje-in-odvoz/kosovni-odpadki/narocilo-odvoza-kos-odpadkov>).
- Skupaj s šolami JKP Grosuplje organizira zbirne akcije časopisnega papirja.
- Organizatorjem prireditelj nudimo vse potrebno za oddajo ločeno zbranih odpadkov na prireditvah.

Več potrebnih informacij o ločevanju in zbiranju odpadkov si lahko ogledate tudi na naši spletni strani, na naslovu: <http://odpadki.jkpg.si>.

Upamo, da bomo tudi v letu 2014 uspešno sodelovali z občankami in občani ter občinami Dobropolje, Grosuplje in Ivančna Gorica.

Naša skrb je čisto okolje za vse nas.

JKP Grosuplje

Okoljevarstveno dovoljenje za odlagališče v Špaji dolini

Tik pred prazniki je prispela razveseljiva novica, da je Javno komunalno podjetje Grosuplje pridobilo okoljevarstveno dovoljenje za obratovanje odlagališča nenevarnih odpadkov v Špaji dolini, za območje I. faze odlagalnega polja. S tem so dokončno izpolnjene zahteve inšpekcijskih služb iz leta 2008 in odpravljeni vsi dvomi o nadaljnjem obratovanju odlagališča.

Javno komunalno podjetje Grosuplje je 24. 12. 2013 pridobilo okoljevarstveno dovoljenje za obratovanje odlagališča nenevarnih odpadkov v Špaji dolini za območje I. faze odlagalnega polja. Agencija Republike Slovenije za okolje je izdala dovoljenje potem, ko so občine Grosuplje, Ivančna Gorica in Dobropolje, ki so ustanoviteljice odlagališča, več let vlagale sredstva v modernizacijo naprav in uvedbo postopkov, ki jih predpisuje direktiva evropske skupnosti za obratovanje tovrstnih naprav. Za prvo leto obratovanja odlagališča je bilo treba zagotoviti tudi bančno finančno jamstvo v višini 859.650,00 €.

S pridobitvijo okoljevarstvenega dovoljenja je izvajalec javne službe odlaganja ostankov predelave odpadkov izpolnil tudi zahteve iz odločbe inšpektorata za okolje iz leta 2008 ter tako odpravil večletno agonijo in dvome o nadaljnjem obratovanju odlagališča v Špaji dolini.

Letos namerava JKP Grosuplje na Agencijo Republike Slovenije za okolje vložiti tudi vlogo za izdajo okoljevarstvenega soglasja in okoljevarstvenega dovoljenja za II. fazo odlagalnega polja, ki v naravi pomeni nadvišanje polja I. faze po ureditvenem načrtu za CERO Špaja dolina. Kot so na JKP Grosuplje zapisali v izjavi za javnost, pri tem pričakujejo široko podporo vseh deležnikov, saj se bo s širitvijo odlagališča podaljšal čas obratovanja odlagališča, s tem pa se bo bistveno zmanjšalo letno finančno jamstvo in posledično tudi stroški odlaganja. Ob tej priložnosti se JKP Grosuplje zahvaljuje vsem, ki so kakorkoli pripomogli k pridobitvi okoljevarstvenega dovoljenja za odlagališče v Špaji dolini, so še zapisali v izjavi za javnost.

Matej Šteh

Sporočilo za javnost

Skupščina Javnega komunalnega podjetja Grosuplje je v ponedeljek, 9. 12. 2013, na svoji 37. redni seji, za predsednika skupščine za poslovno leto 2014 imenovala Janeza Pavlina, župana občine Dobropolje.

Na isti seji je Skupščina imenovala Jožeta Hočevarja, Stanislava Stoparja, Roka Zupančiča in Bojana Goriška v prvi nadzorni svet Javnega komunalnega podjetja Grosuplje. Skupščina je izvedla imenovanja na podlagi določb novo sprejetega Odloka o ustanovitvi in organiziranju javnega podjetja Javno komunalno podjetje Grosuplje d. o. o.

Vsem imenovanim čestitamo in jim želimo veliko uspehov pri krepitvi razvoja komunalnih dejavnosti, uveljavljanju javnega interesa in delovanju Javnega komunalnega podjetja Grosuplje.

Tomaž Rigler, direktor JKP Grosuplje

MESARSTVO MAVER

V naši ponudbi: PIVO PIVOVARNE KRAUS

Pivo pivovarne Kraus iz pobratene občine Hirschaid je ročno pridelano svetlo pivo prijetnega nemškega okusa.

Poskusite in kupite ga lahko: TRGOVINA MAVER V STIČNI, BAR JAMA, VIRIDIN HRAM, ŠTEFAN BAR, PRINCE PUB, DNEVNI BAR GLORIJA, KLUB BAR pri nogometnem igrišču Ivančna Gorica, PIZZERIJA KEGELJEK

NOVO: Odpiramo novo trgovino

TUŠ MAVER VIŠNJA GORA

Vabljeni na otvoritev v nedeljo, 2. marca, ob 9. uri.

Vabljeni tudi na »mesne dobrote« v vse mesnice Mesarstva Maver!

Strokovna ekskurzija na Koroško

Pred kratkim smo se tudi člani Govedorejskega društva Stična odpravili na strokovno ekskurzijo. Tokrat smo jo mahnilo v sosednjo Avstrijo. Tam smo si najprej ogledali kmetijski sejem v Celovcu, za tem pa še zanimivo biokmetijo v dravski dolini. Med vožnjo nam je lokalne znamenitosti slikovito predstavljal vodič Peter. Še posebno nazorno nam je predstavil enega od bolj znanih slovenskih zeto, pokojnega Jörga Haiderja, saj je mati njegove žene Slovenka.

Na sejmu smo videli razstavljeno najnovejšo tehnologijo za kmetovanje, kakor tudi opremo za gospodinjstvo ter turistično ponudbo in ostalo. Med drugimi je razstavljalo tudi nekaj slovenskih firm, predvsem iz področja kmetijstva. Na splošno smo ugotavljali, kako svet naglo napreduje, mi pa v tej tekmi izgublamo sapa in razlika do njih se samo še povečuje. Naše poosamosvojitvene ambicije so stališe kakor spomladanski sneg. Sicer pa so se naši člani razveselili srečanja z našim krajanom in predsednikom KGZS Cvetkom Zupančičem, ki je z visoko delegacijo tudi prišel na otvoritveno slovesnost celovškega sejma. Bojim pa se, da od tega ne bo dosti koristi za članstvo, zgolj denar iz obvezne članarine se troši.

V nadaljevanju smo se odpeljali v vas Fellersdorf v dravski dolini, kjer se zavedna slovenska družina Kumrovih ukvarja z biopridelavo mleka s 16 kravami. Pred nekaj leti, ko sta mlada prevzemnika kmetije začela z upravljanjem, sta videla, da s konvencionalnim kmetijstvom ne bodo preživeli, zato so iskali alternativne možnosti. Odločili so se za biopridelavo mleka z lastno prodajo in dostavo. V ta namen so morali najprej prenoviti obstoječi hlev, predvsem pa senik. Zdaj namreč seno sušijo s toplim zrakom, ki ga ventilatorji sesajo

Člani Govedorejskega društva Stična s »ta mladima«, Markusom in Olgo

izpod strehe in ga od spodaj potiskajo v na pol posušeno seno v komorah, kamor ga enakomerno nalagajo z grabežem. S tem dosežejo izredno kvaliteto sena, s katerim krmijo živali preko celega leta. Silaže v nobeni obliki na kmetiji ne uporabljajo. Vsa prenova jih je stala blizu 400.000 €, za kar so dobili 35.000 € nepovratnih evropskih sredstev. Letno mlečno kvoto imajo 80.000 litrov od česar večino mleka svežega embalirajo v litrske steklenice in ga, kot biomleko dostavljajo naročnikom v okolici. Za tako dobavljeno mleko iztržijo 1,45 €/l. Del mleka predelajo tudi v jogurte in skuto, kar tudi dobavljajo naročnikom na dom. Le manjši del mleka pa oddajo tudi mlekarni, da imajo tako zagotovljen stalni nadzor nad pridelavo. Nekaj prihodka jim prinese tudi 16 ha gozda, iz katerega dobijo tudi material za sekance, s čimer se ogrevajo.

Poleg tega je to tudi učna kmetija in tako preko leta sprejmejo na prakso tako študente kakor tudi dijake kme-

tijskih šol in fakultet. Po dogovoru pa sprejmejo tudi učence osnovnih šol in vrtcev, za katere imajo posebne programe in jim na ta način nazorno prikažejo pridelavo zdrave hrane, mladi pa se spoznajo z živalmi na kmetiji.

Mlada gospodarica Olga je zelo ambiciozna in izobražena kmetica. Tako je aktivna v več strokovnih združenjih, tako na lokalni kot na državni ravni. Pred par leti so jo gledalci avstrijske ORF televizije z glasovanjem izbrali za najobetavnejšo kmetico Avstrije in je zato prejela posebno priznanje. Na kmetiji govorijo slovensko, slovenščine pa se je naučil tudi mladi gospodar Markus, ki se je priženil na kmetijo in je tako tudi nam v slovenščini razlagal razne podrobnosti njihove kmetije.

Še več podrobnosti o tej zanimivi slovenski kmetiji na Koroškem lahko izveste tudi preko njihove spletne strani <http://www.kumr.at/home/>.

Lojze Podobnik

v svojih kmetijsko tehničnih trgovinah

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

SEMENSKI KROMPIR ZA ZALOGI OD ZAČETKA FEBRUARJA!

Skupaj s svojimi dobavitelji vam zagotavljamo le najboljši sortni izbor, primeren za naše področje. Izbirate lahko med sortami, ki se razlikujejo po zgodnosti, po barvi mesa, kožice, obliki gomoljev in odpornosti.

Oglasite se v naših poslovalnicah, kjer vam bomo pomagali pri izboru prave sorte. Na voljo bo tudi veliko sort v manjših pakiranjih.

Za zagotovitev zelene sorte priporočamo čimprejšnji nakup!

**RAZŠIRJENA PONUDBA:
MOTORNE ŽAGE IN OPREMA ZA GOZDARSTVO
PO UGODNIH CENAH!**

V VRTNEM CENTRU V IVANČNI GORICI
(01/7887-622):

Na zalogi so tudi letošnja pakiranja malih semenskih vrečic.

Izkoristite 10 % POPUST
do 28. 2. 2014

VSE MALE SEMENSKÉ VREČICE!

SITIK d. o. o.

Cistercijska opatija Stična
Stična 17
SI - 1295 Ivančna Gorica
SLOVENIJA

Proizvodnja čajev, jabolčnega kisa in drugih zdravilnih pripravkov po izvirnih recepturah p. Simona Ašiča. Vrtnarstvo, storitve, ergonovina na drobno in debelo.

Samostanska VRTNARIJA od 25. februarja spet ODPRTA

TUKAJ SMO, spet smo vzgojili številne »ročce«, da vas bodo razveseljevale, v teh sivih zimskih dneh. V času, ko narava še počiva, se v naših rastlinjakih na »Marofu« že odpirajo prvi cvetovi TROBENTIC in POGAČIC.

Po cvetenju jim bodo sledili:

- ✓ NAGELJNI
- ✓ MAČEHE
- ✓ ZELENJAVNE SADIKE Novo bodo tudi vzgojene na »Marofu.«
- ✓ BALKONSKO CVETJE

Pripravili smo Vam pester izbor:

SEMENA Kiepenkerl iz Nemčije (visoke kvalitete in kaljivosti), GNOJILA, KERAMIKA, PLASTIKA, GLINA, ZEMLJE, SVEČE, SOBNE RASTLINE, skratka vse, kar potrebujete za cvetoč in urejen vrt.

Vrtnarija bo od 25. 2. 2014 dalje odprta od:

PONEDELJKA-PETKA od 8.00 – 15.00
SOBOTA od 8.00 – 12.00
NEDELJA in PRAZNIKI ZAPRTO

Obiščete nas lahko tudi na naši spletni strani: www.sitik.si

Gostilna Pri Obiščaku

KATJA ILOVAR VIDIC s.p.
Muljava 22, 1295 Ivančna Gorica

www.obrscak-sp.si

obrscak@obrscak-sp.si

SI81888406

01/787-63-81

041/397-600 (Srečko)

041/518-518 (Katja)

PONUJAMO PROSTO DELOVNO MESTO ZA POMOČ V KUHINJI
Delo je občasno, obstaja pa tudi možnost zaposlitve za določen ali nedoločen čas. Resni kandidati nas pokličite, da se dogovorimo za razgovor.

PONOVAVAS 7b, 1290 Grosuplje
Tel: 01/7860 642, Fax: 01/7864 663, GSM: 041/652 282, NINA.VIDIC@T-2.SI
WWW.MOJE-RACUNOVODSTVO.COM; NINA.VIDIC@MOJE-RACUNOVODSTVO.COM

NOVICE IN OBVESTILA

- UREDITEV STATUSA ZAVAROVANJA UPOKOJENCA, KI ŠE VEDNO OPRAVLJA DEJAVNOST – DATUM PODALJŠAN DO 31. 12. 2014

Od 01/01/2013 dalje velja novi Zakon o pokojninskem in invalidskem zavarovanju (ZPIZ-2), ki med drugim določa, da si morajo upokojenci, ki še vedno opravljajo dejavnost, urediti status zavarovanca. Uživalcu pokojnine, ki ne uskladi svojega statusa, se po preteku podaljšane roka preneha izplačevati pokojnina, ZPIZ Slovenije pa na podlagi podatkov, pridobljenih iz uradnih evidenc, po uradni dolžnosti ugotovi lastnost zavarovanca od 01/01/2015 naprej.

Možnosti za upokojenca, ki še vedno opravlja dejavnost, so naslednje:

- zapiranje dejavnosti;
- ponovna reaktivacija, to je najmanj polovična vključenost v zavarovanje, zavezanec prejema polovico pokojnine, medtem ko je druga polovica zamrznjena;
- prenos dejavnosti na podjetnika prevzemnika (72.a člen ZGD-1G);
- statusno preoblikovanje samostojne dejavnosti v kapitalno družbo (d. o. o.).

- STATUSNO PREOBLIKOVANJE IN DAVČNO NEVTRALEN PRENOS LASTNIŠTVA S. P.

S statusnim preoblikovanjem samostojne dejavnosti v kapitalno družbo (d. o. o.) in prenosom dejavnosti na podjetnika prevzemnika (s. p.) preidejo na novonasta-

Smo družinski računovodski servis,
ki je pričel s poslovanjem leta 1993.

Z nenehnim prilagajanjem tržišču in poslovnim partnerjem smo ohranili visoko poslovno kvaliteto in strokovnost ter hkrati osebni odnos, ki temelji na zaupanju, tradiciji in stabilnosti.

lo družbo, kot univerzalnega pravnega naslednika, vse pravice in obveznosti v zvezi s prenesenim podjetjem podjetnika.

Davčno nevtralnno preoblikovanje oz. prenos za podjetnika prenosnika pomeni:

- prenos neizkoriščenih olajšav in rezervacij,
- prenos terjatev in obveznosti;
- prenos amortizacije;
- prenos zalog;
- treba je zagotoviti nadaljevanje identifikacije za DDV.

- ZAPOSLENE JE TREBA V ZAVAROVANJE PRIJAVITI PRED ZAČETKOM OPRAVLJANJA DELA

Delodajalci bodo morali delavca po ZMEPIZ-1 od 01/01/2014 prijaviti v pokojninsko in invalidsko zavarovanje najpozneje na dan nastopa dela, kot je določeno v pogodbi o zaposlitvi. Zdaj imajo delodajalci za to osem dni časa. Zakon določa tudi obveznost delodajalca, da kopijo potrdila o vloženi prijavi v in odjavi iz zavarovanja vroči delavcu.

- KMETIJSKA DEJAVNOST PO 01. 01. 2014

ZDoh-2 od 01. 01. 2014 določa, da se davčna osnova od dohodka iz osnovne kmetijske in osnovne gozdarske dejavnosti ugotavlja na osnovi dejanskih prihodkov in odhodkov ali dejanskih prihodkov in normiranih odhodkov, če povprečni skupni dohodek dveh zaporednih davčnih let preseže 7.500 €.

Praznično decembrsko dogajanje v Zagradcu

December je mesec radosti, predvsem za otroke. Polni pričakovanj, čakajo na dobre može, da jih obišejo in obdarijo. Pa smo še odrasli staknili glave skupaj in jim pripravili malce veselja.

Zagraška cerkev Marije brezmadežne je bila prelepo okrašena. Prav tu jih je v prvih decembrskih dneh obiskal in obdaril Miklavž, ki je s seboj pripeljal angelce in celo parkeljce. No, le ti niso imeli nobenega dela, saj so bili naši malčki izjemno pridni preko celega leta. Pred njihovim prihodom so otroke s pesmijo razveseljevali člani Otroškega pevskega zbora Zagradec, otroci Podružnične šole Zagradec pa so jim pripravili lepo igrice.

Po dolgih letih smo Zagradčani pripravili prihod dedka Mraza. S pomočjo staršev, otrok in vzgojiteljic, smo okrasili smrečico v dvorani kulturnega doma. Čudovit program so pripravili šolarji in otroci iz vrtca Zagradec s svojimi mentoricama. Čakanje na prihod dedka Mraza je z zgodnico popestrila Snežna vila. Pa je na klice otrok naposled le prišel. Siv, z dolgo belo brado in polnim košem daril, dobri, stari dedek Mraz. Ha, ha, ha, skoraj se je izgubil. Ker so šolo podrlji, ni bil čisto prepričan, da je v pravem kraju. Sledil je samo klicem otrok in njihovem petju. S Snežno vilo sta

obdarila čisto vse otroke in obljubila, da se čez leto dni spet vrmeta. Decembrsko dogajanje se je nadaljevalo z božičnim koncertom otroškega in mešanega pevskega zbora v domači cerkvi. Dušo so nam božali s svojim petjem, predvsem ko so zapeli pesem Dan ljubezni in Zbor sužnjev iz Verdijeve opere Nabucco. Leto smo zaključili s silvestrsko mašo

v cerkvi sv. Martina na Valični vasi, kjer je maševal g. Jože Plut. Kljub megli se je zbralo izjemno število krajanov. Ob druženju po dogodku smo se ogreli s toplimi napitki, si nazdravljali in medsebojno zaželeli VSE DOBRO V LETU 2014.

Maja Peterlin in Biljana Gartner
Foto: Neža Hribar Ferlin

Blagoslov konj in nočni pohod z baklami

Štefanovo in državni praznik Dan samostojnosti in enotnosti, ki ju praznujemo 26. decembra, je bil v Zagradcu in bližnji okolici v znamenju druženja krajanov na tradicionalnem blagoslovu konj in večernem pohodu z baklami.

Blagoslov konj na Gabrovki

Na zeleni, nič kaj zimsko obarvani planoti pred cerkvijo svetega Primoža in Felicijana na Gabrovki, idilični vasi, so župnija Zagradec in prizadevni krajanje Gabrovke, pripravili tradicionalni blagoslov konj. Zagraški župnik Boris Žerovnik je ob 10. uri daroval sveto mašo, po tem bogoslužju pa je blagoslovil številne konje, s katerimi so kljub slabši vremenski napovedi prijezdili jahači iz bližnje in daljne okolice. Pri blagoslovu so konji dobili blagoslovljen kruh in sol, jezdec in ostali prisotni pa so se okrepčali s kuhanim vinom, čajem, sladicami ter drugimi prigrizki, katere so pripravile pridne gospodinje iz Gabrovke in Kitnega Vrha. Žal pa vreme ni bilo najbolj naklonjeno in tako lastniki konj, kot obiskovalci so se kmalu razšli.

ganizirali člani Turističnega društva Zagradec v sodelovanju z domačimi gasilci. Člani PGD Zagradec so pripravili tople napitke, kuhano vino in čaj ter nudili bakle, hvaležni pa so bili za vsak prostovoljni prispevek, kateri bo namenjen tudi nabavi novega gasilskega vozila. Skupina pohodnikov se je po pozdravnem nagovoru predsednika TD Zagradec, Slavka Blatnika, odpravila po cesti proti Gabrovki do

Kitnega Vrha, kjer so pohodnike pričakali krajanje Kitnega Vrha s toplimi napitki, sladkim prigrizkom in polno mero dobrodošlice. Po zasluženem okrepčilu se je množica pohodnikov zopet podala v temno noč in na čedalje bolj mokro in blatno pot, saj je začelo tudi deževati. Vendar dež ni skalil dobre volje, saj so se pohodniki primerno opremlili tudi z dežniki in drugimi pokrivali in prav zanimivo je bilo videti kolono z baklami in baterijskimi svetilkami. Pot je vodila mimo Tolčan in nato zavila nazaj proti Zagradcu mimo bencinske črpalke in mimo že porušene osnovne šole. Skoraj 7 km in dobri dve uri dolgo pot so vsi prisotni prehodili veseli in brez poškodb, razen manjših žuljev in utrujenih nog. Pohoda z baklami so se udeležili tudi gostje iz drugih delov Slovenije in so se na tem pohodu počutili »prijetno domače«, kar je tudi topel slogan občine Ivančna Gorica.

Marjan Urbas

Uspešno leto je za nami

V letu, ki se je izteklo, smo v naši KS postorili marsikaj. Člani Sveta KS so bili angažirani pri prenovi javne razsvetljave, umeščanju avtobusnih postajališč v posameznih vaseh, urejanju okolice, predvsem pri pokopališču ter urejanju občestnih otokov, da nam bo na pomlad pogled nanje lepši, obiskali in obdarili smo naše starejše krajanje, urejali ceste in poti in še in še. Vsako leto zaključimo svoje delo z bolj prijetnim druženjem, kot pa je sestankovanje. Posedimo ob kozarčku in prijetnem klepetu. Vedno se nam pridružijo tudi posebni ljudje, ki si zaslužijo vso hvalo. Darovalci krvi. Kaj je bolj humano kot to, da s svojo krvjo lahko rešiš neko življenje. Letos so bili z nami ga. Anica Teme, g. Darko Škoda in g. Jože Zaletelj. Vsem trem čestitke in pohvale za humanost, članom KS pa iskrena hvala za opravljen delo v letu 2013.

Biljana Gartner, predsednica KS Zagradec

Koledovanje na Kitnem Vrhu

»Ta prvi kralj pride, od kod si doma. Sem iz tiste dežele, kjer sonce gor gre! Ta drugi kralj pride, od kod si doma, sem iz tiste dežele, kjer sonce dol gre!«

Tako so prepevali koledniki, ko so prihajali od hiše do hiše in prinašali veselo novico. To je tradicija, ki je v naši vasi, na Kitnem Vrhu, stara že 40 let. Mladi in malo manj mladi fantje se na predvečer svetih treh kraljev (5. januarja) zberejo sredi vasi in skupaj odidejo na začetek vasi, do prve hiše. Navada je, da pri vsaki hiši domači počakajo, da koledniki do konca odpojejo, potem pa jih sprejmejo in pogostijo. Koledniki, med katerimi je včasih tudi kakšna predstavica nežnejšega spola, nosijo zvezdo repatico, ki jim kaže pot, in pobirajo darove, ki jih potem vaščani porabijo za skupne vaške potrebe (popravljanje cest, gozdnih poti, druženje ...). Koledniki obišejo izključno Kitni Vrh in zaselek Kobiljek.

Koledniki na Kitnem Vrhu. Foto: Majda Pregl

Ta tradicija se uspešno prenaša iz roda v rod, saj je vsako leto opaziti, da se mladi fantje z veseljem odzovejo koledovanju na zadnji sveti večer. Vaščani pa jih vsako leto z veseljem pričakujemo in postrežemo. Ne le, da ohranjamo tradicijo, hkrati se še bolj povežemo in delujemo kot eno!

Sabina Erjavec

7. božični bazar v Ambrusu

V nedeljo, 22. decembra, smo v Ambrusu že sedmič zapored popestrili praznično decembrsko dogajanje z že tradicionalnim Božičnim bazarjem, ki se je tokrat dogajal pod okriljem novoustanovljenega Turističnega društva Ambrus.

Člani KD Šmihel so nam posodili stojnice, ki smo jih postavili na ploščadi ambruškega župnišča, in s tem pripomogli, da je središče Ambrusa to nedeljo postalo prava tržnica. Obiskovalci bazarja so si lahko ogledali in tudi kupili izdelke kar 15-ih razstavljalcev, ki so se predstavili z izdelki domače in umetnostne obrti, kulinaricnimi dobrotami, Podružnična šola Ambrus se je predstavila z božično-novoletnimi okraski, člani KD Šmihel pa so nas presenetili s peko palačink in domačo medicino.

Jutranja megla se je hitro razkadila, zato so se obiskovalci do zaključka bazarja zadržali ob kuhanem vinu, čajju, palačinkah in medicini. Večina nas je bila mnenja, da je to prav lepa popestritev prazničnih dni in hkrati tudi priložnost tudi za sproščen klepet, za katerega nam navadno vedno zmanjka časa.

Jožica Blatnik

Sobraški pohod v dežju

Že lansko leto smo v poročilu po končanem pohodu napovedali, da tudi letos vreme bo. No, pa je bilo deževno, z grmenjem in bliskanjem.

Ampak, če je pohod napovedan, ga je treba izpeljati. Z zagnanostjo članov Gorniškega kluba Limberk nam je tudi uspelo. Potek poti je bil skrajšan in prilagojen vremenskim razmeram, da smo ga lahko prehodili tudi tisti, ki sicer v dežju nismo vajeni pohodov. Od gasilnega doma smo se podali na hrib proti Čagoški kapelici, da smo se dobro zagreli, potem smo pohod nadaljevali proti Temenici, in sicer po obrobju Čagoške gore. Del poti smo prehodili po Krožni pešpoti Prijetno domače, da smo lahko postanek naredili pri Oničkovih na Pungertu, kjer so nas prijazno sprejeli pod streho. Čez Mihelco in Ježce smo se vrnili po lokalni cesti v Sobrače. Mimogrede, to cesto je res treba obnoviti, kajti v dežju so bile jame še bolj opazne. Kot se spodobi, smo pohod zaključili ob golažu, ki sta ga skuhalo Matjaž in Slavko in domačih dobrotah sobra-

ških gospodinj. Razšli smo se z mislijo ene od udeleženk: »Hodite (v hribe) v vsakem vremenu, da ne boste hodili samo v dežju.« Naj pa dodam, da glede na to, da je

bil lansko leto sneg, letos dež, bo skoraj verjetno naslednje leto sonce. In gotovo se bo pohoda udeležilo veliko Sobračanov.

Tanja Fajdiga

Prvi pohod v organizaciji TD Ambrus - Petrova pot

Na Dan reformacije, to je 31. 10. 2013, je TD Ambrus organiziralo prvi pohod po Petrovi poti, ki je dobila ime po cerkvi sv. Petra, ki stoji na Kamnem Vrh in je ena od točk, kjer smo se pohodniki tudi ustavili. Sam pohod je rekreativno-športnega, pa tudi zabavnega značaja, saj nas je pot vodila skozi tri »vinske gorice«, ki jih premore Ambruška dolina. Pot je dolga 13,5 km, najvišja točka poti je okoli 700 m nadmorske višine. Pot sta nam pomagala trasirati Janez Mežan in Samo Butkovič, za kar se jima v imenu TD Ambrus iskreno zahvaljujem.

Pohod smo začeli v Ambrusu, ki je na predlog Občinske turistične zveze sodeloval v sklopu natečaja TZS Moja dežela – lepa in gostoljubna in v kategoriji najlepših vaških jeter zasedel odlično tretje mesto. V samem centru, pri turistični info tabli, smo pobrali startnino (5 €), ki je bila namenjena za okrepčilo v obliki pijače med samim pohodom ter malico na koncu poti. Naš vodnik Alojz Šinkovec je pohodnike iz celotne občine Ivančna Gorica, bilo nas je 55, varno peljal po trasirani poti od Ambrusa, Stražnega Vrha, preko ambruških vinogradov do prve postojanke, jame Petrovke (ta del poti je tudi del krožne pešpoti Prijetno domače). Pohodniki smo si lahko kraško jamo tudi ogledali. V brezovskih vinogradih so nas ustavili

prijazni domačini, ki so nam ponudili kozarec letošnjega pridelka. Naša pot se je nato obrnila nazaj in nas peljala nad brezovškimi vinogradi do razgledne točke nad Kamnim Vrhom, imenovane Stopce, ki nam nudi pogled skoraj nad celotno dolino Ivančne Gorice, vse tja do Kamniških Alp, ki pa jih je ta dan zakrivala gosta megla. Naslednja postojanka pa je bila zgodovinska cerkva sv. Petra, po kateri je naš pohod dobil ime. Zgrajena je bila v prvi polovici 15. stoletja, njen prezbiterij v celoti pokrivajo freske Janeza Ljubljanskega in je bila leta 1991 razglašena za kulturni in zgodovinski spomenik. Pohodniki smo si lahko ogledali cerkev, najmlajši pohodniki so pozvonili, nekaj pa nas je splezal na mogočno skalo v neposredni bližini cerkvice, ki naj bi dala ime niže ležeči vasi Kamni Vrh. Pri

lovski koči Ratenca so nas pričakali s toplim napitkom.

Do Kuželjevca je bil naš pohod dokaj enostaven, potem pa se je začel približno 1 km dolg vzpon, na okoli 700 m visok Bovlek, ko smo morali pošteno »zagristi v hrib«, da smo lahko prišli do vrha. Po tem edinem, nekoliko tršem »zalogaju« naše poti, se je ta začela spuščati in po dobrih štirih urah pohoda smo prispeli na cilj, v Ambrus, kjer so nas v gostilni Vidmar pričakali z zasluženjo malico. Vsi pohodniki so bili nad potjo navdušeni, veselo smo pokramljali, pevci Moškega pevskega zbora Ambrus so nam zapeli, in razšli smo se v prijetnem vzdušju – z obljubo, da se naslednje leto zopet vidimo na Petrovi poti, ki bo postal tradicionalni pohod.

Jožica Blatnik

Najproduktivnejša ulica v Ivančni Gorici

Če smo res najproduktivnejši, sicer ni statistično preverjen podatek, so le domneve vseh tistih, ki smo se zbrali v soboto pred božičem na največjem križišču Ulice Dolenjskega odreda v Ivančni Gorici.

Namen druženja je bil obisk Božička za naše najmlajše, ki se ga je domislila in organizirala Barbara Sila. Njena želja je bila, da se zberejo vsi otroci naše ulice v starosti do 10 let in skupaj pričakajo Božička. Starši smo njeno idejo podprli z majhnim denarnim prispevkom, ki je bil namenjen darilom za otroke (in seveda tekočim grelnim sredstvom za nas polnoletne). Ko smo se počasi začeli zbirati, smo kmalu opazili, da nas je veliko. Veliko staršev, veliko otrok. Tako smo prišli do ugotovitve, da smo najverjetneje najproduktivnejša ulica v celotni občini, saj ima Ulica Dolenjskega odreda 52 hišnih števil, v katerih živi 38 otrok, starih do 10 let. Število pa bo še naraščalo. Nekateri novi člani, ki bi radi Božičkovo darilo v letu 2014, so že na poti.

Druženje je bilo uspešno. Ugotovili smo, da so naši otroci pridni, saj jih je obiskal Božiček in vsakemu izmed njih prinesel darilo, vsi prebivalci te ljubezni polne ulice smo se za hip ustavili v prehitrem svetu in si v miru izmenjali besedo ali dve ter se dogovorili, da decembra 2014 preverimo, koliko nas bo. Poročanje sledi.

Čisto na koncu pa še povabilo za vse vas, ki se mogoče ne strinjate z izjavo v naslovu. Dokažite, da vas je več. Da ne boste mislili, da je vse skupaj sam izmišljotina, prilagam še sliko uradne fotografije Maje Ceglar.

Zapisala: Urška Petek

Soseščani sv. Andreja postavili župnijske jaslice

Za letošnji božič so se priprave na postavljanje župnijskih jaslic začele pravzaprav že lansko leto, ko smo skupaj z vaščani z Doba pospravili lanske jaslice. Morda se je že takrat porodila kakšna ideja o tem, kakšne naj bi bile letošnje jaslice. Teden dni pred božičem, v sredo zvečer, smo se vaščani Sobrač in Radanje vasi zbrali v cerkvi sv. Vida v Šentvidu pri Stični. Ideje so kar kipele iz nas, najprej je bilo treba postaviti ogrodje, v naslednjih dneh pa so jaslice začele dobivati končno podobo. Postavili smo cerkvico, ki na vrhu hriba vabi k sveti maši, nastanili ribe v mavrični potok ter seveda postavili dom za Jezusa. Veseli in ponosni na svoje delo smo jaslice odkrili pri večerni maši na božični večer, pri polnočnici pa je vernike pričakal tudi Jezušček.

Anja Fajdiga

Božični koncert v Šentpavlu

V nedeljo, 29. 12. 2013, ob 18. uri, smo se v podružnični cerkvi sv. Pavla v Šentpavlu zbrali, da bi prisostvovali tradicionalnemu božičnemu koncertu.

Tudi letos nas je s svojimi pesmimi razveseljeval Stiški kvartet, ki je poleg nam že dobro znanega Božičnega drevesa, zapel tudi novejšo skladbo Čas bi zavrtel nazaj. Tercet Rožice je med nas prinesel čudovite, znane božične pesmi. Moški pevski zbor Prijatelji pa nam je letos poleg božičnih in posvetnih pesmi, s spremljajočo svetlobno kuliso predstavil enoglasno korhalno petje. Zapeli so tudi skupaj s solistom Tomom Kobetom in Ansambлом Popotniki, ki so letos prvič peli pri nas. Zborovodja Robert Markovič je na orglah združil moči z violinstko Klaro Gruden. Ena izmed skladb, ki sta jo izvedla, je bila tudi slavna Schubertova Ave Marija. Na koncertu pa seveda niso manjkale tudi citre in njim zvesta Eva Medved.

Šentpavelska cerkev je bila tudi letos nabito polna. Veselega druženja po koncertu ni mogel prekiniti niti naliv.

Monika Primc

Božična zgodba v Velikih Češnjicah

V soboto, 28. decembra, so krajani podružnične cerkve svete Ane v Velikih Češnjicah že četrto leto zapored uprizorili žive jaslice. Uprizoritev na planjavi nad vasjo se razlikuje od živih jaslic drugod po Sloveniji zlasti po tem, da temelji na prostovoljnem delu in zagnanosti krajanov, ki niso združeni v nobeno društvo ali drugo organizacijo. Vsakoletna izvedba je tako predvsem rezultat njihove dobre volje in pripravljenosti storiti nekaj za skupno dobro.

Čeprav vremenske razmere niso bile najbolj naklonjene prireditvi na prostem, so tudi letos v Velike Češnjice prišli številni obiskovalci. Za prav posebno vzdušje so že ob prihodu v vas poskrbele svetlobne figure, ki so bile postavljene ob cesti, vse do prizorišča živih jaslic. Prizorišče je sestavljalo šest kulis, ki so ponazarjale svetopisemsko deželo, kar 30 domačinov pa je skozi igro pripovedovalo zgodbo o Jezusovem rojstvu. Tudi letos je v predstavi sodeloval dojenček, oz. nekaj mesečna dojenčica v vlogi Jezuščka. Podobno kot leto poprej, je tudi tokrat najmlajša sodelujoča pri

prireditvi prihajala iz ene izmed družin, ki so najbolj vpete v organizacijo in izvedbo prireditve. Za pristno in doživeto vzdušje ob jaslicah so poskrbele melodije božičnih pesmi, ki so jih prepevali člani Moškega pevskega zbora Prijatelji. Obiskovalci, še zlasti otroci, so bili navdušeni nad sodelujočimi živalmi, med njimi je ponovno največ pozornosti vzbujala kamela. Za tehnično izvedbo prireditve je skrbelo še približno dvajset oseb.

Seveda pa ni šlo brez gostoljubnosti domačinov, ki so tudi letos poskrbeli, da so se obiskovalci lahko zadržali še

po predstavi, se pogreli in si ogledali razstavo unikatnih ročno izrezljanih figur iz lesa, ki jih izdeluje Tomaž Lavrih.

Kot vsako leto je bil tudi tokrat izkupiček od prostovoljnih prispevkov obiskovalcev namenjen potrebam za obnovo cerkve svete Ane. Krajani, ki spadajo pod zvon svete Ane vestno skrbijo za svoj božji hram in se zavedajo skrbi za kulturno dediščino svojega kraja.

Matej Šteht

Družina Kotar postavila na ogled jaslice v naravni velikosti

Brez jaslic si praznovanja Božiča v svojih domovih ne moremo predstavljati. Tudi Dejan Kastelic, bodoči »ta mlad« družine Kotar iz Dolenje vasi pri Temenici, je že od otroštva rad postavljaj jaslice, ki jih je izdelal kar sam iz lesa in drugih materialov, saj ga je delo z lesom že od nekdaj zelo veselilo. Tudi delo na kmetiji in skrb za živali sta mu v veliko veselje. Zato sta skupaj z Nino poleti postavila ogrado in hiško za prvega posebnega člana na kmetiji-mini himalajskega kozla, ki mu ga je podaril stric. Da pa mu ne bi bilo dolgčas, so zanj kupili še družico. Poleg njiju imajo na območju kmetije v lesenih hiškah prostor še gosi, race, zajci, kokoši. Dejan in Nina sta polna idej in tako sta se odločila, da bosta za letošnji Božič pripravila še večje lesene jaslice v naravni velikosti, kot sta jih postavila že lansko leto.

O tem, kako se lotiti tega projekta, je Dejan razmišljal celo leto in jeseni so se v družini odločili, da ga uresničijo. Ob večerih sta z Nino z različnih materialov (lesa, stiropora, folije, barv, pravih las) izdelovala figure, ki jih je na območju letošnjih jaslic oko-

li deset. S tantom sta postavila velik hlevček za Sveto družino, v katerem ima svoj prostor teliček, ki ostane tam tudi čez noč, družbo mu delata dva ponija, ki veselo poskakujeta po ogradi. Vse figure so po območju jaslic razporedili tako, da vsaka od njih predstavlja del zgodbe iz Svetega pisma. Nato pa so vse obstoječe hiške okrasili z lučkami, da se živali vidijo tudi ponoči in vse je bilo pripravljeno

za obiskovalce.

Niso pričakovali, da si bo jaslice prišlo ogledat toliko obiskovalcev, zato se jim družina Kotar lepo zahvaljuje za vse pohvale, spodbude in prostovoljne prispevke. Obljubljajo, da bodo tudi za naslednje leto pripravili jaslice in jih še dopolnili z novimi idejami, ki jih pri Dejanu nikoli ne zmanjka.

Elizabeta Adamlje

Miklavž obiskal otroke v KS Temenica

Prvi decembrski dobri mož, sveti Miklavž, je tudi letos prišel razveseliti otroke Krajevne skupnosti Temenica. Dom krajanov v Temenici je bil skoraj premajhen za vse otroke in njihove starše, ki so ga prišli pogledat. Pred njegovim prihodom so dekleta OŠ Ferda Vesela Šentvid pri Stični pod mentorstvom Petre Kavšek in Hane Sinjur izvedla zahteven muzikal na temo življenja čebel. Otroci so nato glasno klicali Miklavža in ga tudi uspešno priklicali. Najprej jih je lepo nagovoril, nato pa je prav vsakega obdaril z darilom, ki je bil letos meden, saj je bilo leto 2013 v Občini Ivančna Gorica posvečeno življenju čebel in medu. Miklavž je otrokom obljubil, da jih bo naslednje leto spet prišel obiskat, saj tako pridnih otrok

ne sme pustiti praznih rok. Ob koncu prireditve so se obiskovalci posladkali z medenjaki in kupovali izdelke, ki

so jih izdelali otroci v okviru sobotnih ustvarjalnih delavnic.

Elizabeta Adamlje

V GK Limberk odprli sezono

V Gorniškem klubu Limberk, sekcija Ivančna Gorica, smo z udeležbo na Janezovem pohodu TD Ambrus, aktivno zakorakali v novo leto. Prvi januarski vikend je bila cilj Peč/Tromeja nad Ratečami z vzponom po italijanski strani, zadnjo soboto pa smo obiskali Mozirsko planino z vzponom na Boskovec. Dobremu razpoloženju po osvojenem vrhu, so svoje prispevale tudi »pomladne« razmere za ta čas.

V klubu GK Limberk z gibanjem v naravi krepimo prijateljstvo, potrebo po medsebojnem druženju, občudovanju lepote narave, kar pripomore k razbremenitvi vsakdanjega stresa, ki je v današnjem hitrem, težkem, včasih zmedenem času, še kako pomembna.

V našem klubu organiziramo in soorganiziramo preko celega leta, več kot 60 pohodov, ki so primerni za vse generacije, pod varnim vodstvom izkušenih, strokovno usposobljenih prostovoljnih gorniških vodnikov. Poudarek naših izletov je v bližnji okolici naše občine, saj kraje pred lastnim pragom še najmanj poznamo. Delujemo po načelu: »Spoznajmo svoje kraje in jih pokažimo tudi drugim!«

Seznam tur in najnovejši dogodki iz življenja kluba so objavljeni na naši spletni strani www.limberk.si in v tiskani izdaji Zbornika Skala 2014, ki ga natisnemo vsako leto.

Vabljeni vsi, ki bi se nam želeli pridružiti, na katerem od objavljenih pohodov. Za informacije smo na voljo na elektronskem naslovu kontakt@limberk.si ali telefonski številki 041 621 801.

Za GK Limberk Samo Butkovič

V Stični smo kmalu po novem letu lahko opazili, da je ob cesti pod šolo postavljen nov lesen kozolček. Tisti, ki seveda redno zahajate v metnajske krajevne skupnosti, ste lahko hitro ugotovili, da je takšen, kot jih KS Metnaj uporablja za označevanje vseh naselij v njihovi krajevni skupnosti. Od sedaj naprej bo na kraje in vasi nad Stično opozarjal smerokaz v obliki kozolčka, ki sta ga izdelala Jože in Lojze Rogelj, za napise pa je poskrbel Maks Jerin. Da je prišlo do postavitve, je najbolj zaslužen podpredsednik KS Metnaj Anton Grčman in pa Občina Ivančna Gorica, ki je postavitev finančno podprla. Priložnost, da obiščemo kraje, na katere opozarja kozolček, bo zagotovo konec marca, ko bo potekal tradicionalni pohod po Viridini poti. (Matej Šteht)

Mala oglasa

V Spodnji Dragi pri Ivančni Gorici ugodno prodamo parcelo s pravnomočnim gradbenim dovoljenjem, v izmeri 1217 m², asfaltni dostop, služnosti urejene, mirna lokacija ob gozdu, na koncu vasi. Informacije: 041 221 051.

Prodajam 1,5 sobno stanovanje, velikosti 41,55 m² v centru Ivančne Gorice. Zgrajeno 2005. Odlično ohranjeno, J lega, nizki stroški ogrevanja, dostop z dvigalom, urejena ZK. Vredno ogleda. Cena po dogovoru. Informacije: 041 954 483.

Polžki PD Polž na Trdinov vrh

Zakoračili smo v novo leto. Dvajset članov PD polž se je 4. 1. 2014 podalo na Trdinov vrh, najvišji vrh Gorjancev in Dolenjske. Zbrali smo se v vasi Gaberje in se pridružili pohodnikom PD Krka Novo mesto.

Vsi dobre volje polni prazničnih vtisov, pogovorov in smeja, smo krenili proti Gospodični. V slabih dveh urah smo prišli do izvira Gospodična. To je eden od najbolj znanih studencev, ki ga je povzdignilo ljudsko izročilo o njegovi bajeslovni zdravilni vodi s pomlajevalno močjo, o čemer je pisal tudi Janez Trdina v bajki Gospodična. Od tu naprej smo v dobri uri prišli na Trdinov vrh in si ogledali razvalino rimskokatoliške cerkve sv. Jere in ostanke grškokatoliške cerkve sv. Elije, med katerima poteka meja med Slovenijo in Hrvaško. Tu smo se malo odpočili in se okrepčali s sendviči in čajem. Pot smo nadaljevali po robu pragozda Trdinov vrh do Krvavega kamna, ki je kamniti osamelec ob stičišču gorjanskih poti. Ta pripoveduje dramatične zgodbe. Ena od njih

pravi, da kamen označuje mesto, kjer so pri določanju meje živa zakopali nedolžno dekle in mladeniča, njun grob pa označili s krvavim kamnom. Nadaljevali smo pot do Gospodične, mimo Gregorjevega studenca, v planinskem domu pri Gospodični pa smo malo posedeli in si privoščili topli obrok. Sledila je le še pot v do-

lino do Šumečega potoka v Gaberju. Za lepo voden izlet gre vsa pohvala Janezu in Alešu, vodnikoma našega društva.

Na koncu smo naredili še eno skupno fotografijo, si zaželeli lep preostanek dneva ter se s prijetnimi vtisi razšli.

Ana Prosen

Akcija Polepšajmo jim praznike in obdarovanje v KO RK Ivančna Gorica v letu 2013

V soboto, 21. decembra, smo se odbornice KO RK Ivančna Gorica odločile, da sodelujemo na tematski božično-novoletni tržnici in povabile krajanje, naj po svojih zmožnostih darujejo hrano, higienske pripomočke in drobne sladkarije za socialno ogrožene posameznike in družine. Z odzivom smo zadovoljne, saj smo na tržnici zbrale približno 15 kilogramov dobrot za naše krajanje v stiski.

Naprej se moramo zahvaliti županu gospodu Dušanu Strnadu in Občini Ivančna Gorica za donacijo za Miklavžev koncert. Ker nismo porabili vseh sredstev, smo jih večji del na-

menile naši akciji Polepšajmo jim praznike in kupile hrano.

V naši akciji je suho mesnate izdelke podaril gospod Roman Smrekar iz podjetja Frtica d. o. o. in posamezni znani in neznani dobrotniki, ki so podarili hrano, higienske pripomočke, sladkarije, med itd. in prostovoljne prispevke. Skupaj z vami smo polepšali praznike 13 družinam in posameznikom. Hvala vsem, ki imate srce za ljudi v stiski.

Iz srca se zahvaljujemo tudi fundaciji Drevored iz Brezja pri Grosupljem, ki je obdarila s paketi 10 naših socialno ogroženih otrok in odpeljala tri dekl-

ce v Bohinj, kjer so uživale v Božični deželi. Na Miklavževem koncertu 8. decembra smo skupaj obdarili 58 oseb iz VDC Želva in otroke iz socialno ogroženih družin. Tudi tukaj se še enkrat zahvaljujemo podjetjem, samostojnim podjetnikom in vsem ostalim, ki ste prispevali sredstva ali darila.

V decembru smo na domu obiskale tudi bolnike in starejše člane in jim voščile vse dobro v novem letu in jih skromno obdarile. Obiskale smo tudi DSO Grosuplje in preživeli lep dopoldan z našimi krajanji.

Za KO RK Ivančna Gorica, Stanka Pajk

Srečanje krvodajalcev Krajevne skupnosti Muljava

Dogodki - pomembni, manj pomembni ali nepomembni se dogajajo se vsak dan. Tako se je zgodilo tudi v naši KS. Zgodil se je pomemben dogodek: srečanje krvodajalcev, ki je potekalo 20. decembra 2013 v piceriji Antonač, v okviru Krajevne organizacije RK Muljava. Povabljenih je bilo 50 krvodajalcev, vabilu pa se jih je, na naše veselje, odzvalo skoraj 40. Med njimi je bilo tudi 8 dobitnikov priznanj za večkratno darovanje krvi. Veseli me, da krvodajalstvo ne upada, ampak narašča, saj je bila med dobitniki priznanj večina mladih

oseb, nekaj tudi takih, ki stopajo po vzoru svojih staršev, kar je vredno vseh pohval. Posebno pohvalo pa si zasluži krvodajalec g. Matjaž Jordan, ki je prejel priznanje za 50-krat darovano kri.

Prostovoljstvo in človekoljubnost sta še prisotni v današnji družbi, kar je spodbudno in daje upanje, da niso vrednote le materialne dobrine in denar. S takimi spodbudnimi besedami je naše goste nagovorila tudi članica Območnega odbora RK Grosuplje Anica Volkar, ki je zaradi za držanosti predsednika in sekretarke

zastopala Območno združenje RK Grosuplje.

Še enkrat bi se rada zahvalila vsem krvodajalcem za njihova nesebična dejanja, tudi tistim, ki se srečanja niste mogli udeležiti. Hkrati pa bi vas pozvala, da še naprej ostanete neomajni v svoji človekoljubnosti in ne popustite materialističnemu svetu. Ob začetku leta pa bi rada zaželela vsem krajanom naše KS zdravja, uspehov, zadovoljstva, veselja in seveda tudi sreče v letu 2014!

Marjeta Škrjanec, predsednica KO RK Muljava

Zahvala

Zahvaljujemo se za vam vsem, ki ste že in še boste pomagali z dobrodelnostjo za našo Lindo Mandelj. Še posebej hvala Občini Ivančna Gorica, Moto klubu Elements TwentySix iz Ivančne Gorice, organizatorjem dobrodelne akcije na tržnici v Ivančni Gorici, Rokometnemu klubu SVIŠ za odigrano dobrodelno tekmo Rokometno srce, Cvetličarni Branka v Stični in Moravčah, in Ansamblu Povratniki z gosti, ki bodo za našo Lindo 2. 3. 2014 pripravili dobrodelni koncert v Kulturnem domu Stična.

Zahvaljujemo pa se tudi vsem prijateljem in znancem, ki nam pomagata na takšen in drugačen način z vašimi dobrimi srci in z zbiralno akcijo, ki bo potekala še celo leto.

Iz srca se zahvaljujemo vsem, ki ste in še boste pomagali na kakršenkoli način, da bi naša Linda shodila. Včasih lahko samo stisk roke, topla beseda, nasmeh na obrazu ali objem pomeni zelo veliko.

Hvala vam še enkrat iz srca!

Družina Mandelj

Iz Krajevne organizacije RK Ambrus

V Krajevni organizaciji Rdečega križa Ambrus smo okrog Božiča obiskali dvajset naših starejših in bolnih krajanov. Bolj kot skromnega darila so bili veseli pogovora in pozornosti in vsi so se že vnaprej priporočili, da jih še obiščemo. Zelo si želijo, da bi se večkrat srečali in pogovarjali, saj jim vesel klepet vsaj malo prežene starostne tegobe in bolezenske težave.

Na božičnem koncertu 4. januarja 2014 pa smo petim krvodajalcem jubilatoma podelili jubilejne značke za darovanje krvi. Največkrat, kar tridesetkrat, sta kri darovala Ciril Hočevar in Jože Miklič. Vsem krvodajalcem čestitamo in želimo veliko zdravja, da bodo s svojo krvjo lahko še naprej pomagali reševati življenja!

Da bi delovanje lahko razširili pa vabimo v svoje vrste tudi nove prostovoljce, ljudi dobre volje, ki so pripravljeni nekaj svojega časa posvetiti bližnjim, še posebej v starosti, boleznih ali kakršnikoli stiski, ki lahko nepričakovano zadene vsakogar.

Franc Hočevar, predsednik KO RK Ambrus

December v Temenici

V začetku decembra 2013 smo se prostovoljke Krajevne organizacije Rdečega križa Temenica zbrale, da se dogovorimo, kako našim krvodajalcem jubilatoma, starejšim, bolnim in pomoči potrebnim malo popestriti božične praznike in novo leto. Kot prejšnja leta smo tudi tokrat s predsednikom KS Temenica g. Nacetom Kastelicem obiskali okrog petdeset starejših in bolnih krajanov v naši krajevni skupnosti in v domovih starejših občanov v Tisju, Trebnjem in Grosupljem, jih obdarili s skromnim darilom in z našim obiskom polepšali praznične dni. S tem dejanjem smo tudi prostovoljke postale srečnejše in bogatejše. Nič ni lepšega, kot nekoga osrečiti z lepo besedo in stiskom roke.

Na srečanju vseh društev iz naše krajevne skupnosti 20. decembra 2013, na Turistični kmetiji Fajdiga v Temenici, pa smo se zahvalili našim krvodajalcem jubilatoma, ki z darovanjem krvi nesebično pomagajo in lajšajo življenjske stiske že vrsto let. Priznanja smo podelili petim krvodajalcem jubilatoma, med njimi je bil tudi g. Sergej Pust, ki je kri daroval že 40-krat. Seveda pa ne smemo pozabiti tudi drugih naših krvodajalcev. Prav tako se jim lepo zahvaljujemo, obenem pa vabimo še druge krajanje, naj se tudi oni pridružijo tej čudoviti akciji za sočloveka.

Vsem članom in dobrotnikom Krajevne organizacije RK Temenica se iskreno zahvaljujemo, ker s svojimi prispevki in delom veliko pomagata. Res iskrena hvala! Zahvala pa velja tudi naši krajevni skupnosti in vsem društvom v KS Temenica, da smo tako povezani in da s skupnim delom in prizadevanji bogatimo našo lepo dolino Temenice.

Nada Hribar, predsednica KO RK Temenica

Veseli december v DSO Grosuplje

Mesec december je bil v Domu starejših občanov Grosuplje, čas praznovanja, pričakovanja, obdarovanja in lepih želja. Na ta posebni čas so se stanovalci pripravljali z udeležbo na različnih kreativnih delavnicah. Ves mesec so stanovalci izdelovali novoletne okraske, ki so v zadnjem tednu decembra polepšali prostore doma. Grosupeljske prostovoljke so pripravile delavnico, na kateri so skupaj s stanovalci izdelovale adventne venčke. Konec meseca pa so stanovalci s pomočjo delavcev izdelovali in krasili čisto prave praznične sveče, ter na koncu svoje izdelke ponosno postavili na ogled drugim stanovalcem in obiskovalcem hiše.

V predprazničnem času smo skupaj s stanovalci okrasili prostore doma. S kreativnim prispevkom našega zvestega prostovoljca g. Vilija pa so na vhodu v dom nastale čudovite jaslice.

ce. V prazničnem mesecu je bila hiša polna obiskovalcev, ki so stanovalcem poleg lepih želja, stiska rok in prijazne besede prinesli tudi darila. Obiskali so nas predstavniki grosupeljskega Karitasa z Miklavžem, predstavniki raznih društev, krajevnih skupnosti, grosupeljski skavti pa so v hišo prinesli betlehemske luč.

Pestro je bilo tudi na kulturnem področju: predstavili so se nam člani Turističnega društva Šiška, pevska skupina Škrjančki iz Dobropolja, dijaki 1. letnika gimnazije Želimlje, člani KD Polica.

Osrednja decembrska prireditev za stanovalce doma je bila kot vsako leto, slavnostna večerja pred Božičem, kjer nam je kuhinja postregla s kulinaricnimi dobrotami. Večerjo je spremljal tudi bogat kulturni program, kjer so udeležence prijetno

presenetili člani pevskega zbora stanovalcev doma in pevski zbor delavcev doma, citrarka Eva Medved je s svojimi citrami pobožala naša ušesa, člani ansambla Paralelka pa so nas zvalili na plesišče.

Praznovanje smo zaključili v nedeljo, 5. januarja, ko so nam kantato Matije Tomca, Slovenski božič, pod taktirko zborovodkinje Ane Erčulj, zapeli pevci ženskega pevskega zbora Biser, vokalnega seksteta Komplet in drugi gostje.

Praznični dnevi so hitro minili, ostali pa so lepi spomini in izrečene želje. Od vseh si najbolj želimo, da bi se uresničila največkrat izrečena, to je ZDRAVJE. Da bi ga v letu 2014 z veliko žlico zajemali prav vsi, vam želimo stanovalci in delavci Doma starejših občanov Grosuplje.

Metka Velepec Šajn

Srečanje staršev in skrbnikov oseb s statusom invalida

Center za socialno delo Grosuplje in Društvo Sožitje Grosuplje, Ivančna Gorica in Dobropolje sta dne 28. 11. 2013 organizirala posvet o problematiki oseb s statusom invalidnih oseb po Zakonu o družbenem varstvu telesno in duševno prizadetih oseb. Posveta se je udeležilo 50 od 79 vabljenih staršev, skrbnikov ter družinskih pomočnikov.

Krajše predavanje in uvod v posvet je imela dr. Valerija Bužan, direktorica Centra za usposabljanje, delo in varstvo Dolfke Boštjančič Draga. Predstavila je dejavnost zavoda, ki vključuje varstvo, usposabljanje in delo ter oskrbo oseb s posebnimi potrebami vseh starostnih obdobj. Navzoče je seznanila z namero zavoda, da v nekdanjih prostorih Centra za

socialno delo Grosuplje odpre novo stanovanjsko skupino. Pridobitev stanovanjske skupine v tem okolju bi bila za naše občane s posebnimi potrebami zelo dobrodošla, saj so sedanjne kapacitete stanovanjskih skupin v bližini zasedene. Ustanova je že sedaj prisotna na območju Upravne enote Grosuplje s svojo bivalno enoto v Grosupljem na Obrtniški cesti.

V debati so udeleženci izpostavili problematiko novih sprejemov v varstveno delovnih centrih, saj država v zadnjih dveh letih ni razpisala novih mest. Predlagali so, da se na to problematiko opozori Varuha človekovih pravic, pristojno Ministrstvo za delo, družino, socialne zadeve in enake možnosti ter Zvezo društev Sožitje Slovenije. Opozorili so tudi na potre-

bo po širjenju kapacitet za institucionalno varstvo zlasti mlajših odraslih oseb s statusom invalidne osebe.

Udeleženci so bili seznanjeni tudi s storitvijo pomoč družini na domu in pravico do družinskega pomočnika. Sledila je predstavitev dejavnosti Društva Sožitje ter povabilo k sodelovanju vsem, ki še niso vključeni v njegovo dejavnost.

Glede na izpostavljenost še drugih problemov te populacije je bil sprejet dogovor, da se podoben posvet skliče v začetku leta 2014 s poudarkom na spremembah zakonodaje s področja pravic in prejemkov iz javnih sredstev.

Zapisi Nuša Mihalič in Jožica Matjašič

Župnijska Karitas Šentvid pri Stični organizira

DOBRODELNI KONCERT

z namenom zbrati nekaj sredstev za omilitev stiske oškodovancem v naravni ujmi žledoloma in posledičnih poplav ter kot pomoč prostovoljnim gasilcem.

Koncert bo v soboto, 8. marca 2014, ob 19. uri, v Kulturnem domu v Šentvidu pri Stični.

Koncerta se bo predvidoma udeležil tudi g. Janko Cerkvenc iz Gasilske zveze Slovenije.

Vabljeni!

Inkontinenca prizadene vse več ljudi

»Sem ženska v zrelih letih in zelo rada bi šla na sprehod v tem čudovitem lepem vremenu pa se bojim, ker mi uhaja voda.« »Sem mlada mamica, ki se po porodu ne upa več ukvarjati s športnimi dejavnostmi, saj nisem zmožna več zadrževati vode. Tudi spolnost se je spremenila. Drugače je kot je bilo pred porodom.« »Sem možki po operaciji prostate in imam težave z uhajanjem vode. Kdo je že videl, da bi možki nosili vložke? A žal moram.«

To so najpogostejši stavki, ki jih izrečejo možki in ženske, ki jih prizadene inkontinenca. Vsi strokovnjaki, ki govorijo o simptomih inkontinence, se strinjajo, da je treba pred vsakim invazivnim zdravljenjem oziroma posegom najprej poskusiti okrepiti mišice medeničnega dna. To velja tako za stresno, urgentno kot mešano inkontinenca.

NOVO V ZDRAVSTVENEM DOMU IVANČNA GORICA

Zunajtelesna magnetna stimulacija je učinkovit način za krepitev mišic medeničnega dna,

Avtomatično izvajanje Keglovih vaj s pomočjo t. i. zunajtelesne magnetne stimulacije, je ena od najbolj učinkovitih terapij za krepitev mišic medeničnega dna.

tako za moške kot za ženske. Je popolnoma neinvazivna metoda za krepitev in ozaveščanje mišic medeničnega dna. S krepitvijo mišic medeničnega dna se zmanjšajo ali popolnoma odpravijo simptomi inkontinence, pri ženskah na stegnih in zadnjici izgine celulit, poveča se sposobnost doseganja orgazma ter poveča se libido. Pri moškem se poveča zmožnost zadrževanja, kar pomeni, da se odpravijo težave s prezgodnjim izlivom semenske tekočine, odpravijo se tudi težave z impotenco.

Več kot dovolj razlogov, da preizkusite to učinkovito metodo. Prva poskusna terapija je brezplačna. Za več informacij povprašajte pri vašem osebnem zdravniku ali specialistu ginekologu v ZD Ivančna Gorica. Na voljo so tudi zloženke z osnovnimi informacijami, ki jih najdete v čakalnicah. Več informacij najdete tudi na www.kvantummed.si.

Za poskusno terapijo se je treba predhodno naročiti oziroma rezervirati termin na tel. številki 064 199 098. Terapija se izvaja trikrat na teden, in sicer v ponedeljek, sredo in petek. Po

dogovoru tudi izven uradnega urnika ter ob sobotah. Dobrodošli.

P. S.: če ste se prepoznali v prvih petih stavkih, vas vabimo, da premagate strah in pogledate upanju v oči, ki vam je tokrat na dosegu roke v Zdravstvenem domu Ivančna Gorica. Znebete se enkrat za vselej "nerodnega" občutka ob puščanju vode.

P.S.S. Pripeljite tudi tiste vaše svojce, ki niso mobilni pa menite, da bi jim lahko ta terapija pomagala pri njihovih težavah. Prva poskusna terapija je brezplačna.

Andrej Sekirnik

Občina Ivančna Gorica poklanja občankam in občanom ob dnevu žena

gledališko predstavo KD Temenica z naslovom LAŽNIVKA.

Predstava bo v soboto, 8. marca ob 19. uri, v Kulturnem domu Ivančna Gorica.

Vstop je prost.

POVEZOVANJE V SRCU SLOVENIJE
WWW.RAZVOJ.SI
WWW.SRCE-SLOVENIJE.SI
INFO@RAZVOJ.SI

Abrahamov ključ Srca Slovenije bo povezal 50-letnike tudi v letu 2014

Abraham za posameznika predstavlja prelomnico v življenju in v Srcu Slovenije se generacije 50-letnikov že nekaj let zapored povezujejo za plemenit namen. 50-letniki med seboj spletojo prijateljske vezi in delijo življenjske izkušnje, poleg tega pa se vsako leto lotijo tudi kakšnega družbeno odgovornega projekta.

Z dejanji in dogodki, usmerjenimi k ljudem in okolju, so abrahami v lanskem letu podprli delovanje stanovanjske skupnosti društva Novi Paradoks v Senožetih. Gre za organizacijo, ki pomaga osebam s težavami v duševnem zdravju. Sodelovanje sega v leto 2012, ko so abrahami za omenjeno skupnost organizirali dobrodelni koncert, z izkupičkom katerega so omogočili nakup nove kuhinje in delno obnovo večnamenskega prostora. Skupaj s stanovalci so abrahami zasadili tudi sadna drevesa in se tako simbolično povezali med seboj. Za stanovalce Novoga paradoksa je namreč zelo pomembno, da se kljub svoji drugačnosti čutijo sprejeti v kraju, kjer živijo. Abrahami so konec leta podprli tudi izjemen božični koncert afroameriške duhovne glasbe Zbora sv. Nikolaja, ki je potekal 25. decembra v Litiji. Dogodek je združil kar 65 abrahamov zadnjih petih generacij Abrahamovega ključa Srca Slovenije.

Abrahami generacije 1963 so v začetku januarja simbolično predali Abrahamov ključ naslednji generaciji – 1964. Kulturni dogodek s predajo ključa je potekal na Polšniku, kjer se je zamisel o skupnem praznovanju 50-letnikov pred petimi leti tudi rodila. »Abrahamov ključ je zgodba povezovanja, ki se je pričela na Polšniku, in raste. Nadgrajuje se, dobiva nove in drugačne razsežnosti. To je tista vrlina ljudi, ki prinaša veliko lepega. Z leti pa se z novimi spoznanji nadgrajuje z odpiranjem src in s širjenjem pozitivne energije, katere osnova je medsebojno druženje in predajanje dragocene časa soljudem,« je bila popotnica novim abrahamom za letošnje leto. 50-letniki, ki se povezujejo preko projekta Abrahamov ključ Srca Slovenije, bodo tudi letos na edinstven način skupaj praznovali svoj okrogli jubilej. Preko dogodkov, ki jih bodo spremljali celo leto, bodo poskušali združiti prijetno s koristnim. V svojo sredino vabijo letošnje 50-letnike iz cele Slovenije, ki želijo praznovati na edinstven način, pa tudi druge somišljenike, ki podpirajo tovrstno družbeno udejstvovanje. Kontakt: info@razvoj.si

Misijon 2013

Od 29. novembra do 8. decembra 2013 smo v župnijah sv. Jožefa, sv. Tilna, sv. Vida in Žalostne Matere božje obhajali misijon z naslovom Pridi in poglej.

Začeli smo s skupno slovesno sv. mašo v stiški baziliki, kjer so s škofom Metodrom Pirihom somaševali patri cistercijani, župniki vseh štirih župnij in misijonarji. K slavnostnemu vzdušju so močno prispevali pevci v združenem zboru, ob koncu maše pa so misijonarji, patri frančiškani (po dva v vsaki župniji) simbolno prevzeli stole in za čas misijona tudi župnije, vsi štirje župniki pa posebej za ta misijon izdelane sveče, ki so po župnijskih cerkvah s svojo svetlobo opozarjale, da se dogaja nekaj posebnega. Misijonarji so nas nagovarjali pri jutranjih in večernih sv. mašah, po raznih skupinah, nas povabili k zakramentu sprave in tako odpirali naša srca za nesmrtno, božje, nasproti temu, kar je v nas človeško umrljivega. Bili so na voljo tudi za obiske skupin po zaselkih, če smo le pokazali voljo in željo, da se v krogu prijateljev, znancev ali sosedov želimo srečati z njimi. Za sodelovanje pri večernih mašah so poskrbele skupine, ki delujejo v župniji. Tako so bili pevci, sodelavke Karitas, bralci božje besede, bodoči prvoobhajanci, birmanci in njihovi starši, liturgični sodelavci, predstavniki župnijskih pastoralnih svetov,

zakonci in še katera od skupin, ki jih združuje in povezuje delo v župniji, povabljeni na srečanje z misijonarjem, ki nam je na svoj način odkrival lepoto in namen delovanja v posamezni skupini ter nam dal pogum za opuščanje slabega in vztrajanje pri dobrem. Vsak večer v času misijona smo imeli priložnost obiskati tudi katerega od predavanj ali okroglih miz. Z željo, da bi lahko zanimivim vsebinam prisluhnili čim več ljudi, smo bili župljani vseh štirih župnij povabljeni na skupna srečanja. Začeli smo v Šentvidu s Poklici v službi drugih, kjer sta Jože Plut in Janko Cerkenik s krščanskega vidika osvetlila poklice, pri katerih ljudje pri svojem delu nosijo uniforme. S svojim Evangelijem življenja nas je v Ivančni Gorici nagovorila sestra Mirjam Cvelbar. Pod naslovom 5 x STOP so nam v Višnji Gori predstavniki policije, zavoda Varna pot, Zavoda Pelikan in izkušen reševalec posredovali osebne izkušnje dela z ljudmi, ki so se zaradi nasilja, drog, alkohola, izživiljanja v prometu znašli v kritičnih situacijah ali prestopili meje zakona – kako pomagati njim in njihovim bližnjim. Zakonca Sitar,

znana družinska »buditeljka« sta nas v Ivančni Gorici z vprašanjem »Ali najin zakon potrebuje transfuzijo?« nagovorila s svojo odprtostjo življenju v zakonu, sprejemanju zakonca in otrok. Obenem je v Stični potekal Filmski večer za mlade, ki ga je oblikoval p. Arko. Naslednji večer nam je v Višnji Gori ravnatelj Škofovih zavodov g. Globokar v nagovoru Vzgoja za odgovornost predstavil delo z mladimi, ki pridejo iskat znanje in razvijati talente na katoliško šolo. Zaradi zadržanosti g. Žorža je namesto predvidene teme Razvajenost – rak sodobne družbe, njegov strokovni in osebni prijatelj prof. Ramovš, strokovnjak na področju medsebojnih odnosov in v zadnjem času predvsem medgeneracijskega sodelovanja, naslednji večer v Ivančni Gorici predstavil našo družbo v prihodnjih letih. Veliko več bo starejših, ki bodo tako ali drugače potrebovali pomoč, zato je privajanje otrok, mladine in delovno aktivne generacije na sodelovanje s starejšimi nujno že zdaj. Zadnji skupni večer namenjen odraslim nam je v Šentvidu na svoj neposreden način v predstavi Vera levega razbojnika, ki ni le predstava, ampak izpoved in način evan-

gelizacije, igralec Gregor Čušin nastavl ogleдалo, da smo se, vsak pri sebi, skupaj z njim zamislili ali je naša vera bolj podobna veri levega ali desnega razbojnika. Ta večer je bila v stiškem samostanu Vigilija za mlade, ki zdaj že tradicionalno poteka pod okriljem patrov cistercijanov. Mladi po letih in po srcu smo bili na predvečer zaključka misijona povabljeni v Ivančno Gorico, na nekoliko neobičajno, bolje rečeno netradicionalno »Life Teen« mašo, pri kateri p. Peter s pomočjo spremljave glasbene skupine, predvsem med mlade širi željo po sodelovanju pri evharistiji. Tudi sproščeno druženje kmetov iz naših župnij z misijonarjem na turistični kmetiji Pri Fajdigu je bil eden od misijonskih dogodkov. Prav tako so se na prvi petek misijonarji pridružili domačim duhovnikom pri obisku starejših in bolnih na njihovih domovih, ponekod so bila zanje v tem času organizirana srečanja v župniji. Sodelovali so tudi pri molitvi za rajne na pokopališču. V soboto pred 1. adventno nedeljo smo se zbrali na misijonskem oratorijskem dnevu, kjer smo se po skupinah pogovarjali o praznovanju v družini, nato pa pod vodstvom animatorjev skupaj z otroki izdelali adventne venčke, ki so krasili naše domove ves čas do Božiča. Tokrat je tudi tradicionalno srečanje čebelarjev pri Ambroževi maši obogatilo misijonsko dogajanje.

Zagotovo je čas misijona poseben čas milosti. Ne le zato, ker Cerkev daje popoln odpustek tistim, ki izpolnijo predpisane zahteve, ampak tudi zato, ker so sadovi misijona dolgoročni. Seveda le toliko, kolikor smo mi pri tem udeleženi. Koliko so se nas dotaknili nagovori pri mašah, koliko smo ne le poslušali, temveč tudi zares slišali in vzeli za svoje. Če smo si vzeli čas za obisk katerega od ponujenih dogodkov, si vzeli čas zase, se pripravili in po dolgem času spet opravili dobro spoved ali vsaj naredili sklep, da bomo v svojem življenju kaj temeljito spremenili. Kolikor smo se pripravili odreči mamljivosti potrošništva in obleči novo oblačilo. Na slovesnem zaključku misijona nam je p. Stane lepo povedal, da bodo sadovi misijona vidni »jutri«. Ta »jutri« je že nastopil in nekateri sadovi se kažejo. Organizira se nova zakonska skupina, morda od takrat z večjim žarom deluje katera od že ustaljenih skupin, morda kdo izmed nas še vedno vztraja pri dobrem sklepu, ki ga je naredil takrat. Bog ve. Misijonski zvon, ki nas je vsak večer ob 20. uri opozarjal, da se v naših župnijah dogaja nekaj posebnega, je z zaključkom misijona utihnil. A plameni misijonskih svečk bodo, če si bomo tega želeli, še dolgo goreli v naših srcih, po naših domovih in naših župnijah.

Simon Brlek, Mekinje

Vtisi obiska dneva odprtih vrat v društvu Novi paradoks – enota Mali Vrh

V ponedeljek, 9. decembra 2013, so v stanovanjski skupini društva Novi Paradoks na Malem Vrhu pripravili dan odprtih vrat. Društvo Novi Paradoks je nevladna, neprofitna, humanitarna organizacija, ki deluje v javnem interesu na področju duševnega zdravja.

Že na samem vhodu stanovanjske enote, ki jo vodita vodja hiše Natalija Nose in zaposlena Maja Mesojedec, se začutita prijetno vzdušje in občutek domačnosti ter varnosti. Stanovalci in vodje so nam obiskovalcem predstavili način življenja v enoti in delo v stanovanjski skupini z osebami s težavami v duševnem zdravju. Stanovalci in vodje so pripravili lep in prijeten sprejem s prigrizki in nam postregli s toplim čajem in kavico.

Ob tej priložnosti so se stanovalci, vodja in predsednica društva Slavica Smrtnik zahvalili vsem podpornikom in pohvalili zgledno sodelovanje s krajanji Šmarja - Sapa, ostalo lokalno skupnostjo ter z občinami Ivančna Gorica, Dobropolje in Grosuplje.

Alenka Bajrami

Namig za premik

1. 3. ob 7.–14. ure, Višnja Gora: **21. pohod po Jurčičevi poti**
2. 3. ob 18. uri, Kulturni dom Stična: **Dobrodolni koncert za Lindo**
6. 3. ob 19. uri, Knjižnica Ivančna Gorica: **Potopisno predavanje s kolesi po Portugalski z Gregorjem Jakošem in Klemnom Bregarjem**
9. 3. ob 19. uri, Športna dvorana OŠ Stična, Ivančna Gorica: **Dobrodolna predstava, komedija Striptiz Matjaža Javšnika**
11. 3. ob 18. uri, Knjižnica Ivančna Gorica: **Odprtje razstave Idrijskih čipk**
12. 3. ob 19. uri, Knjižnica Ivančna Gorica: **Animirane srede za odrasle**
15. 3., Zagradec: **Gregorjev sejem**
19. 3. ob 17. uri, Knjižnica Ivančna Gorica: **Delavnica ročnih del – Poslikava keramike**
26. 3. ob 18. uri, Knjižnica Ivančna Gorica: **Ura pravljic**
30. 3., Metnaja: **14. Pohod po Viridini poti**

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

10 eur POPUSTA
za nove člane s kuponom ☺

www.fitmanija.si

NOVI VPISI – MAREC 2014!

<p>LaTina aerobika : Šentvid : pon & čet 20h Višnja Gora : tor 19h</p>		<p>PILATES : Vel.Gaber : pon 18.30h Višnja Gora : tor 18h Muljava : čet 18.30h</p>
<p>ZUMBA : Ivančna Gorica : tor & čet 20.30h + sre 18.30h Šmarje : pon 20h</p>		<p>PLESNI TEČAJI : salsa, solo salsa - latino mix, družabni plesi</p>

Delavnica JOGA SMEHA ☺☺
VPISI skozi celo sezono - **041 / 234 - 925**
bodite FIT z nami tudi vi!

V Ivančni Gorici ob železniški progi stoji drevo, ki kljubuje vsemu, s sadeži, ki jih nihče ne mara ... Drevo brez voznega reda. (Foto: Jelka Agnič)

Šolanje na Srednji šoli Josipa Jurčiča Ivančna Gorica

Devetošolci pred odločitvijo o šolanju

Vsi tisti učenci, ki letos zaključujejo deveti razred osnovne šole, gotovo že kar nekaj časa razmišljajo o svojem nadaljnjem šolanju na srednji šoli. Treba je pač dobro premisliti in dati na tehtnico kar precej dejstev: od tega, česa si želijo, do kvalitete šole in izvajanja pouka, izvenšolskih in interesnih dejavnosti, strokovnih ekskurzij in športnih dni, do dobrega počutja in seveda sošolcev in družbe, s katerimi bodo ustvarjali in živeli štiri leta. Na prvem mestu so seveda interesi in želje vsakega posebej, pa seveda učni uspeh in videnje tega, kaj želijo početi in delati v svojem nadaljnjem oz. poklicnem življenju.

O šolskem okolišču

Za vse tiste devetošolce, ki obiskujejo osnovno šolo v Stični, Višnji Gori, Šentvidu pri Stični, Velikem Gabru, Trebnjem, na Mirni, v Grosupljem, pa tudi drugje, je zaradi bližine, pa ne le zaradi nje, primerna izbira Srednja šola Josipa Jurčiča Ivančna Gorica, ki bo v letošnjem šolskem letu izobrazila že 60. generacijo maturantov, da bodo lahko nadaljevali svoje šolanje na fakultetah, visokih šolah, akademijah ali pa kje drugje.

Programa na naši šoli

Na naši srednji šoli lahko izbirate med programoma gimnazija in ekonomski tehnik. Gimnazija je namenjena vsem, ki se še ne morejo odločiti za poklic, in za tiste, ki so trdno prepričani, da bodo nadaljevali šolanje na visokih šolah ali fakultetah, program ekonomski tehnik pa je namenjen v prvi vrsti za izobraževanje za poklic, pa tudi za študij. Tudi če se devetošolci vpišejo v ekonomsko šolo, lahko nadaljujejo študij na različnih fakultetah in visokih šolah. Izbira je torej odprta, ne glede na to, kateri program bi izbrali, razlika pa je seveda v predmetih, ki se jih bodo učili, in interesih. Vse o tem bodo devetošolci lahko izvedeli na informativnem dnevu.

Mladi fiziki so imeli delavnico za goste osnovnošolce

Dijaki v angleškem skeču

Mnenje dijakov o šoli

Srednja šola Josipa Jurčiča Ivančna Gorica je pravzaprav šola kot vsaka druga srednja šola, gimnazija ali ekonomska. Predmetniki za pouk v programih gimnazija in ekonomska šola so povsod po Sloveniji enaki, naša šola se razlikuje le v ponudbi dejavnosti. Gotovo marsikaj od tega, torej pouk ali dejavnosti, izvede oz. opravi celo mnogo bolje od drugih šol, kar kažejo tudi rezultati, ki jih naši dijaki dosežejo na splošni in poklicni maturi. Pa ne bom pisala kar tako, nekaj na pamet. Poprosila sem svoje dijake, prvošolce in drugošolce, kaj menijo o svoji šoli, z veseljem so odgovorili na našo anketo; pohvalili so, kar se jim je zdelo vredno pohvale, ravno tako pa so pogrjajali tisto, kar jih moti. Pa kar pogledajte!

ANKETA

Navedite nekaj prednosti oz. pozitivnih strani naše šole.	Navedite nekaj pomanjklivosti oz. negativnih strani naše šole.
<ul style="list-style-type: none"> - možnost prilagajanja in dogovarjanja glede spraševanja, - profesorji (vsaj večina) uživajo v predmetu, ki ga poučujejo, snov podajajo dobro, - prijeten odnos s profesorji in drugimi zaposlenimi v šoli, - v primerjavi z učitelji drugih šol so naši odprti za pogovor, domači, prijetni, dijak ni le številka, - prijateljski odnosi med dijaki, sproščeno vzdušje, - blizu doma, - zobna ambulanta v šoli, - dobra malica ... 	<ul style="list-style-type: none"> - malo oz. nič družabnih dogodkov, namenjenih dijakom, - premalo izbire pri izbirnih predmetih, - zahtevna šola, - nezanimiva, slaba spletna stran, - strojna oprema šole bi bila lahko sodobnejša, - oprema jedilnice, - v bližini ni trgovin, - prekratek odmor za malico ...

Odgovori so bili zelo različni (od tega, da profesorji niso „zateženi“, do tega, da je preveč zapečenega sira pri vegetarijanski malici) – pa šalo na stran, dijaki so s toplo malico zadovoljni, le odmor bi seveda podaljšali.

Pa preberite še, kaj so dejali o šoli dijaki 1. letnika, ki sta jih povprašali Špela Zupančič in Barbara Tekavec, ki na šoli uživata v pridobivanju znanja in različnih dejavnostih: sta odlični dijakinji 3. b oddelka, plesalki, igralki, debaterki, priložnostno pa tudi novinarki (pa sem gotovo kaj pozabila). Dijakom 1. letnika sta zastavili samo eno vprašanje: **KAKO STE PO PRVEM POLLETJU ZADOVOLJNI S SVOJO ŠOLO?**

Pri kemijskih poskusih

SARA SEVER

Sem zelo vesela, da sem se vpisala na to šolo. Je blizu mojega doma, zato sem veliko ljudi že poznala, sem pa dobila tudi zelo veliko novih poznanstev. Menim, da je vzdušje na šoli prijetno.

SARA KOŠČAK

Šola je sicer v redu, a malica bi bila lahko boljše. Profesorji so zelo fajn in se ti posvetijo, če rabiš dodatno pomoč. Na šoli se da zmeniti vse. Je veliko krožkov, najboljši se mi zdi plesni.

REBEKA PINTAR

Šola se mi zdi dobra. Profesorji in vsi ostali so večinoma v redu, vedno pa je seveda kakšna izjema. Sicer pa se počutim dobro.

»Vsi naj si v roke sežejo ...«

Na OŠ Stična smo ponovno obeležili spomin na pesnika Prešerna in slovenski kulturni praznik. Tokratni dogodek je bil nekaj posebnega iz več razlogov. Letošnje šolsko leto, natančneje 27. 9. 2013, smo praznovali 10. obletnico otvoritve naše šole. Odločili smo se za nekoliko drugačno obliko prireditve. Že septembra smo začeli s pripravami. Tako je v četrtek, 6. 2. 2014, na odru stalo približno 250 otrok, ki sodelujejo v otroških ali mladinskih zborih naše šole. Skupaj z zborom se je združila tudi folklorna skupina matične šole, na koncu pa so otroci skupaj s pevskim zborom učiteljic zapeli skladbo Modri trak, ki je bila v programu tudi ob otvoritvi nove šole septembra 2003. Učenke in učenci 4. in 5. razreda so uprizorili svoje sanje – pobeg ocen iz redovalnice, učenca 8. c pa sta se vživela v vlogo učiteljice in iznajdljivega učenca.

Ob kulturnem prazniku smo se pridružili projektu Rastoča knjiga. Njen idejni avtor in slavnostni govornik dr. Janez Gabrijelčič nam je predstavil projekt, ki je bil sprva zasnovan le na slovenski ravni, zaradi odlične ideje pa je prerasel v mednarodni projekt, ki se mu pridružujejo države Evropske unije. Kje lahko vidite sledi tega projekta? V avli glavnega vhoda v šolo je postavljena vitrina, ki jo bogatijo razne knjige. Slednje so povezane z našim lokalnim okoljem; bodisi ga knjige opisujejo, ali pa avtor knjige iz njega izhaja. V namenju projekta je v jedilnici naše šole obešena Abeceda odličnosti. Posebnost te abecede je v tem, da vsebuje vrednote, ki se našim učenkam in učencem zdijo pomembne. Po njih se bo v prihodnje oblikovalo tudi življenje na naši šoli.

Slavnostni govornik naj bi bil tudi gospod Mitja Bervar, predsednik Državnega sveta Republike Slovenije, ki je pokrovitelj projekta na ravni države, vendar se je opravičil in nas pozdravil preko pisma. S svojim obiskom pa nas je počastil župan Dušan Strnad, član Državnega sveta RS in ob tej priložnosti prispeval Rastoči knjigi zbirko prevodov Jurčičeve Kozlovske sodbe v Višnji Gori.

Ob tej priložnosti je ravnatelj Marjan Potokar 14 učenkam in učencem devetih razredov za aktivno udeleževanje na kulturnem področju podelil šolske Prešernove nagrade. Za svoje posebne dosežke sta bila nagrajena tudi učiteljica Ingrid Boljka Štaudohar ter učitelj Janez Lah.

Komu se zahvaliti za uspešno izpeljano prireditev? Veliko jih je: otrokom, ki so cel dan preživeli v šoli, a so kljub temu zmogli predstaviti svoje kulturno udeleževanje, tehničnemu osebju ter učiteljem in učiteljicam, ki so s svojim delom pripomogli k zanimivejši izvedbi programa, občini, ki je posodila oder in seveda vam, obiskovalcem, ki ste nam s svojimi pohvalami dali zagon za nadaljnje delo.

koordinatrici prireditve Andreja Robek Perpar in Bojana Mulh

Debatni turnir

SIFET LJUBIJANKIČ

Na šoli je odlično, vzdušje je super, starejši dijaki so nas lepo sprejeli v družbo, profesorji so zelo prijazni in potrpežljivi.

Namesto zaključka

Ko se boste devetošolci s svojimi starši torej odločali, kam na srednjo šolo in zakaj, dobro premislite svojo odločitev. Naj vam k njej pomaga tudi podatek, da dijaki naše šole opravijo končni izpit, torej poklicno in splošno maturo, odlično, to pomeni večinoma vsi z visokimi točkami. Podatke o tem najdete na spletni strani šole. O vsem pa se lahko prepričate tudi na informativnem dnevu.

Vesna Celarc

Jubilejno državno tekmovanje iz biologije za Proteusovo priznanje

Tekmovanje iz znanja biologije za Proteusovo priznanje organizira Prirodoslovno društvo Slovenije, ki je bilo ustanovljeno kot samostojno Prirodoslovno društvo v Ljubljani, 28. aprila 1934. Tekmovanja se lahko udeležijo učenke in učenci 8. in 9. razredov devetletke, ki poteka na dveh ravneh: šolsko tekmovanje za bronasto Proteusovo priznanje in državno tekmovanje za srebrno in zlato Proteusovo priznanje. Zlato Proteusovo priznanje se po sklepu Zavoda RS za zaposlovanje upoštevajo za pridobitev Zoisove štipendije.

Tema letošnjega že desetega tekmovanja v znanju biologije za Proteusovo priznanje je bila »KAČE SLOVENIJE«. OŠ Stična je v petek, 6. decembra 2013, že tretje leto gostila učence in njihove mentorje iz 40 šol osrednjega in jugovzhodnega dela Slovenije, ki so se udeležili državnega tekmovanja. Naši učenci so svojim vrstnikom pripravili kratek kulturni program. V filmu o proteusu, katerega so snemali in pokazali igralske sposobnosti devetošolci pa prikazali poleg človeške ribice tudi širšo okolico šole (Vir pri Stični, Stično, Ivančno Gorico). Ravnatelj, g. Marjan Potokar je učencem izrazil dobrodošlico in jim zaželela veliko uspeha na tekmovanju. S prizadevnostjo in veliko opravljenega dela izven pouka, so se na državno tekmovanje uvrstili tudi učenci naše šole in dosegli zavidljive uspehe (Jan Hrovat 8.a, Anamarija Papež 9.b, ki je za 0,5 točke zgrešila zlato priznanje

Maja Rogelj, Tina Perko, Anamarija Papež in Jan Hrovat

in Arxhenda Kadriu 9.r so dosegli srebrna priznanja). Proteus, močeril ali človeška ribica, tako nežna, na videz krhka in tako nerazvita ..., vendar evolucijsko vztrajna v tekmi s časom. Krajani občine Ivančna Gorica in prebivalci Slovenije smo nanjo ponosni, saj jo je že Janez Vajkard Valvasor v svoji knjigi Slava vojvodine kranjske opisoval kot nekakšen čudež, vrag kraškega podzemlja, z Vira pri Stični in jo pošiljal v svet znanstvenikom, da jo proučijo. Zakaj imenujemo Proteusovo tekmovanje »TEKMOVANJE«? Ali je to merjenje vztrajnosti, umskih sposobnosti, moči, iznajdljivosti, dokazovanja? Gospa Janja Benedik je v nagovoru takole strnila bistvo tek-

movanja: »Mnogi boste temu oporekali, vendar s tem tekmovanjem ne iščemo otrok, ki so sposobni najbolje memorirati podatke iz vsem dostopne literature, ampak iščemo tiste, ki so svoje znanje sposobni poiskati v različnih virih, jih primerjati, dvomiti, vse to, kar bi moralo gnati naprej vsakega človeka, ki stremi za pravim znanjem.«

Z vztrajnim delom pridejo tudi rezultati, ti pa odtehtajo ves trud in napore. Učenci naše šole se udeležujejo tekmovanja že vseh deset let. Pridobili so 22 zlatih, 15 srebrnih in 125 bronastih priznanj. Veselje učencev ob spoznavanju in poglobljanju vsako leto novim temam, doseganje bleščečih priznanj je zadovoljstvo vsem, ki delamo z našimi učenci.

Zahvala tekmovalcem, ki so se v prvem desetletju udeležili tekmovanja in z vztrajnim prebiranjem obširne literature in reševanjem nalog na tekmovanju prispevali svoj del k organizaciji tekmovanja iz biologije za Proteusovo priznanje, vodstvu šole in županu Občine Ivančna Gorica za podporo pri organizaciji državnega tekmovanja na naši šoli ter stanovski kolegici in sodelavki Ani Šimac, s katero uspešno sodelujeva pri pripravah učencev na tekmovanje.

Darinka Dremelj, OŠ Stična

Šport združuje

V četrtek, 19. decembra, je na OŠ Stična že drugo leto zapored potekala prireditev ŠPORT ZDRUŽUJE. Namenjena je bila športnim igram, druženju in zbiranju denarja za šolski sklad. Ekipe so sestavljali učenci, starši in učitelji, ki so se pomerili v štafetnih igrah, v iskanju lukenj, v igri med dvema ognjema in odbojki.

Tudi tokrat smo dobili potrditev, da nas taki dogodki res povežejo in združujejo, saj se je zbralo veliko število športnih navdušencev tako med tekmovalci kot med navijači. Na prireditvi smo zbrali 1.238,81 EUR. Šolski sklad vsa zbrana sredstva namenja socialno šibkejšim otrokom ter omogočanju udeležbe na raznih

tekmovanjih ter za nakup dodatnih nadstandardnih šolskih pripomočkov in opreme za sodobnejši potek pouka za učence naše šole.

Šola ponuja pester nadstandardni program, ki pa je nekaterim otrokom zaradi njihovega šibkejšega socialnega položaja težje dosegljiv ali pa sploh ne. Zato člani šolskega sklada svoj prosti čas namenimo zbiranju sredstev, ki bi tak program šole naredili dostopen vsem, ne glede na socialni status.

Hvala vsem, ki ste žrtvovali svoj čas in energijo in s svojo udeležbo in prostovoljnimi prispevki pomagali otrokom, ki potrebujejo pomoč.

Prispevke še vedno lahko nakažete na TRR: SI 56 0123 9603 0653 554 (sklic: SI00 292909- 2014)

Barbara Polajžer, predsednica šolskega sklada OŠ Stična

15. tekmovanje v znanju o sladkorni bolezni

Letošnje šolsko leto je že petnajsta generacija osnovnošolcev in dijakov poglobljala znanje o sladkorni bolezni. Najboljši pa so se pomerili na državnem tekmovanju v mesecu novembru, ki ga organizira Zveza društev diabetikov Slovenije.

Sladkorna bolezen oz. diabetes mellitus, kot so jo imenovali grški zdravniki med 3000 in 1500 let pred našim štetjem je bila opisana že na papirusu. Zaradi nepoznavanja zdravila (inzulina) je bila bolezen smrtna. V sodobnem času poznamo zdravila, vendar je obolenost že v času otroštva v porastu, zato je pomemben dejavnik izobraževanje otrok že v osnovni šoli. S prebiranjem literature in seznanjanjem o sladkorni bolezni so pri nekaterih bolj, pri drugih manj doseženi tudi cilji, katerim je namenjeno tekmovanje:

- širjenje in poglobljanje znanja o sladkorni bolezni in o življenjskem slogu, ki preprečuje pojave sladkorne bolezni,
- primerjanje znanja o sladkorni bolezni in o življenjskem slogu, ki preprečuje pojave sladkorne bolezni med učenci,
- popularizacija znanja o sladkorni bolezni in o življenjskem slogu, ki preprečuje pojave sladkorne bolezni,
- motivacija za nadaljnje poglobljanje znanja s področja sladkorne bolezni in življenjskega sloga, ki preprečuje pojave sladkorne bolezni,
- spodbujanje druženja mladih iz različnih šol in okolij.

Tekmovanje poteka na dveh ravneh: šolsko tekmovanje za bronasto priznanje in državno tekmovanje za srebrno in zlato priznanje. Tekmovanje lahko tekmovalcem, ki pridobijo zlato priznanje v osmem oziroma devetem razredu osnovne šole prinaša dodatne točke za vpis v srednje šole, ki v tekočem letu omejijo vpis, če srednja šola postavi take pogoje za vpis. Državnega tekmovanja se lahko udeležijo trije (3) učenci ali dijaki iz posamezne osnovne oziroma srednje šole, ki so na šolskem tekmovanju dosegli najvišje število točk, vendar ne manj kot 34 točk. Učenci OŠ Stična in PŠ Višnja Gora so se letos že šestič udeležili tekmovanja in poželi zavidljive uspehe. Dosegli so dve zlata (Tina Perko 9.a in Anamarija Papež 9.b) in dve srebrni (Maja Rogelj 9.c in Lara Petek 9.r) priznanji. Na šolskem tekmovanju pa je kar 18 učencev iz osmega in devetega razreda doseglo bronasto priznanje.

Letos se je že šesta generacija učencev OŠ Stična pomerila na tekmovanju v znanju o sladkorni bolezni. Z znanjem in dosežki na tekmovanjih smo zelo zadovoljni, saj so dosegli 9 zlatih, 16 srebrnih in 104 bronasta priznanja. Veliko zadovoljenje za učitelja mentorja pa je poleg priznanj tudi misel, da zaradi udeležbe na tekmovanju veliko osnovnošolcev pozna poglavitne vzroke, ki privedejo do sladkorne bolezni tip1 in tip2 in da ob morebitnem spopadu z boleznijo znajo oz. bodo znali pravočasno poiskati pomoč in uživati življenje. S tem pa je cilj prebiranja obširne literature v času priprav na tekmovanje dosežen.

mentorici Darinka Dremelj, OŠ Stična in Ana Šimac, PŠ Višnja Gora

Tudi iz odpadkov se da ustvarjati

December velja za čarobni mesec; poln prijetnih želja, iskrenih voščil, čas za drugega. Vse to pa prekrije še bela idila, ki pa je konec leta 2013 ni in ni bilo. Nič zato. Otroška domišljija ne pozna meja. Da je temu res tako, dokazujejo izdelki učencev na OŠ Stična.

Učitelji podaljšanega bivanja smo se odločili, da šolo v mesecu decembru okrasimo iz odpadke embalaže in tako dokažemo sebi in drugim, da se lahko tudi iz »odpadkov« naredi marsikaj lepega in zanimivega. Že v mesecu novembru smo prosili starše za pomoč pri zbiranju embalaže. V zelo kratkem času se je nabralo ogromno stvari, tako da smo kmalu lahko začeli z delom. K sodelovanju smo povabili prav vse učence šole in skupaj nam je uspelo izdelati snežinke iz jogurtovih lončkov, katere krasijo okna naše šole. V podaljšanem bivanju pa smo iz embalaže mleka izdelali snežaka in iglu, kateremu smo dodali iz plastenk izdelane pingvine. Novoletna darila smo zbirali pod smrečico narejeno prav tako iz plastenk, garderobo pa smo si okrasili kar, s pokrovčki od jogurtov.

Mogoče se vse skupaj zdi malce nenavadno, čudno. Sploh v današnjem času, ko velja za poplavo najrazličnejših materialov in pripomočkov. A dosegli smo smisel decembra; povezanost, složnost, delo, domišljija, ustvarjalnost in pravičnost.

Hvala staršem za pomoč pri zbiranju embalaže, hvala vsem mentorjem za sodelovanje in hvala vam učenci, ker ste pripravljeni z nami podoživeti pravične trenutke.

Maja Sever, učiteljica podaljšanega bivanja

December v Osnovni šoli Ferda Vesela Šentvid pri Stični

S snežno kraljico in z žabcem v novo leto

Decembrski dnevi v Osnovni šoli Ferda Vesela so tudi v tem šolskem letu potekali v prijetnem prazničnem vzdušju. Na začetku meseca smo s skupnimi močmi okrasili šolske prostore, prižgali lučke na božičnem drevesu, predvsem šolska avla pa nas je s snežno kraljico in prikupnimi pingvinčki popeljala v pravljčni svet in poskrbela za čaroben uvod v najlepše praznike v letu. Na začetku decembra nas je s svojim obiskom presenetil tudi sv. Miklavž, 24. decembra, tj. tik pred božično-novoletnimi počitnicami, pa smo v okviru kulturnega dne pripravili šolsko predpraznično prireditev.

Šolski dan, ki smo ga začeli ob ustavljeni uri, ni bil eden običajnih. Že zjutraj je bilo čutiti nekaj več nemira, ustvarjalnega duha, v medsebojnih stikih pa veliko toplote in pozornosti. Uvodne ure dopoldneva so bile namreč namenjene še zadnjim pripravam šolskih kulturnikov na prireditev, po razredih pa smo čas namenili druženju in izmenjavi voščil.

Kulturno dopoldne se je nadaljevalo s proslavo ob dnevu samostojnosti

in enotnosti. Z domiselnimi prispevki so jo sooblikovali šolski recitatorji, pevska zbor, instrumentalisti in plesalci. Raznovrstne točke so poskrbele za vse okuse in izpolnile vsa pričakovanja.

V nadaljevanju smo bili deležni še gledališke poslastice. Dramsko besedilo O žabcu, ki je izgubil glas izpod peresa naše učiteljice Nejke Omahen so uprizorili učenci gledališkega krož-

ka. Zgovorna vsebina, prepričljiva igra in pravo vzdušje so se iztekli v pozitivno in spodbudno sporočilo za vsakogar in vsak čas.

Kulturni mozaik predprazničnega dogajanja smo zaključili že s tradicionalnim šolskim plesnim tekmovanjem. Tokrat so se pari v dveh kategorijah zavrteli v ritmu svinga in čačaja. Z veseljem smo spremljali njihovo plesno znanje, komisijo pa so mnogi prepričali tudi z izvirno samosvojo izvedbo plesnih korakov in obratov. Najboljši so bili ob koncu tekmovanja deležni priznanja, sladkega presenečenja in seveda bučnega aplavza prisotnih.

Čas, ki je to dopoldne mineval hitreje, kot bi si želeli, je nepopustljivo oznanjal konec zadnjega šolskega dne v letu 2013. Z vsemi lepimi izrečenimi željami, ki so odsevale v očeh in odzvanjale v ušesih, smo na poti domov začeli praznične dni.

*Maša Gašparič, Laura Kastelic,
9. razred
OŠ Ferda Vesela Šentvid pri Stični*

GROŠ-eva božična zabava je bila tudi dobrodelna

Z decembrom je prišlo praznično vzdušje, z njim pa tudi čut za sočloveka.

Z decembrom je prišlo praznično vzdušje z njim pa tudi čut za sočloveka. Tudi nas mlade je ganila zgodba o 11-letnem Alenu Klemencu, ki je pri svojih rosnih letih zbolel za rakom. Ker z materjo samohranilko živita v finančni stiski, smo se tudi mi mladi študentje in dijaki odločili, da Alenu pomagamo, tako kot najbolje znamo, z zabavo. Na božični zabavi z Dejanom Vunjakom in njegovimi barabami smo tako zbrali 200 evrov. Želimo mu čim boljše okrevanje, da bo tudi sam nekoč postal nori študent. Do takrat pa bomo Groševci še naprej skrbeli za dobrobit in zabavo ostalih študentov.

Po uspešnem mesecu tečajev, kjer smo se poleg raznih naravnih računalniških aplikacij učili tudi tuje jezike, smo se odpravili še malo po Evropi in obiskali Salzburg in Bratislavo po študentu prijazni ceni. V

prihodnjih dneh pa bomo organizirali sankanje, smučanje, snežni rafting, obiskali bomo tudi Planico. Če se tudi ti želiš pridružiti zimskim radostim, nas redno spremljaj na naši Fa-

cebook strani in na naši spletni strani www.klub-gros.com ter nas obišči ob uradnih urah.

Se vidimo!

Nina Roštan

Veselo pričakovanje sreče v VIZ Višnja Gora

Mestno kopališče Višnja Gora, sodoben in lep lokal, je bilo prizorišče letošnjega novoletnega pozdrava dijakov zavoda našemu kraju.

Hkrati je bil to zaključek projektne tedna, za katerega smo dobili idejo tudi v prvi slovenski povesti Sreča v nesreči Janeza Ciglerja, iz leta 1836. Kot župnik v Višnji Gori je izpostavil menjavanje srečnih in manj srečnih trenutkov v življenju posameznika. Naši dijaki so te trenutke ujeli v lastni literarni, likovni, glasbeni ter kulinarčni ustvarjalnosti. Skupaj z mentorji so pripravili recital poezije, razstavo slik, fotografij, izdelkov, nastop glasbene skupine Zvezdni prah in pogostitev z aromatičnimi sladlicami. Zbirke svojih pesmi sta izdali dve dijakinji, dokazali sta, da že veliko vesta o življenju, o sreči, pa tudi o nesreči.

*Vsak dan lahko je lep,
reči le, da čudovit je svet,
bodi srečen,
ta dan je večer,
danes je tvoj dan,
bodi nasmejan.*

Fotografije je predstavila dijakinja, ki je fotografirala sončni vzhod, izvir vode, pa tudi že letošnje ledene sveče. Prepričala nas je, da zna izbirati motive in da je večja uporaba fotoaparata.

Risbe so se nanašale na srečo, na žalost pa tudi na simbole nesreče.

Letos smo izdelovali novoletne dekorativne predmete - tekstilne, sladke in gozdne. Ugotovili smo, da lahko naredimo venčke v vseh treh oblikah. Pri ustvarjanju iz tekstila, smo se držali načela »iz starega novo« in porabili marsikaj iz naših predalov, to priporočamo tudi vam. Posebej so nas navdušili gumbi, ki prinašajo srečo, posebno, ko vidiš dimnikarja.

Za gozdne venčke smo pripravili podlago, spleteno iz slame, nato pa jo okrasili z orehovi lupinami, lešniki, macesnovimi in borovimi storži, posušeni rezinami limone, vejicami bora, bršljana in bodike z rdečimi jagodami. Belo omelo še iščemo, posebno tišči, ki še niso zaljubljeni. Dodali pa smo kakšno pentljico in svetleče kamenčke.

Naredili smo prašičke za srečo iz kvašenega testa, s pomočjo oblikovalske žilice kar gre.

V decembru brez parkljev, ki so namenjeni nagajivim otrokom, ne gre. Pravili smo lepo parkljevo družino. Snežene može bi delali iz snega, ker pa snega ni, jih delamo tudi iz drugih materialov, da si pričaramo pravljčno zimo. Za dekoracijo smo pripravili še slovenske kokoške, ki pri praznovanjih ne smejo manjkati. Okoli hiš se ne sprehajajo več, so pa popestrile naš razstavni prostor, lahko tudi vaš.

Novoletnega praznovanja si ne znamo predstavljati brez lučk in različne praznične razsvetljave. Letos so pridni dijaki naredili svetilke, ki spominjajo na palčkove lučke. So steklene in okrašene z različnimi motivi, v njih gori svečka. Z njimi gremo na večerni sprehod ali pa jih postavimo na okensko polico.

Posladkali smo se z aromatičnimi piškoti in ugotovili, kaj loči običajno pecivo od piškotov in sladice, ki se znajdejo na bogato obloženih mizah v času božično-novoletnih praznikov. To so naravne dišave, na katere pri pripravi domačih specialitet še prepogosto pozabimo.

Cimetno-vaniljev okus je tipičen za veseli december, le redko kdo pa ve, da je cimet tudi zelo zdrav, saj ima močne antioksidacijske učinke. Klinčki ali nageljnovi žbice so krasni v pecivu in imajo protibakterijsko delovanje. Potem so tukaj še janež, ingver, kardamom, muškadni orešček ...

Ingver je tradicionalna sestavina božičnega peciva, piškotov, učinkovit je pri prebavnih motnjah. Prečudovita je sivka, tako v sladkem kot tudi v slanem pecivu. Nas tudi pomirja in sprošča, kar potrebujemo v tem hitrem, modernem času. V svetu začimb in njihovih eteričnih olj lahko vsakdo najde kakšno dišavo zase in pripravi aromatično pecivo zase in svoje drage.

Svoje misli o sreči je prispeval z nagovorom ravnatelj VIZ Višnja Gora. Prireditev je bila zamišljena kot stik zavoda s krajem in urbanem okolju novega lokala in je bila kot taka uspešno izvedena. Hkrati je bila zaključek projektne tedna »Veselo pričakovanje sreče« s katerim smo skušali v dijakih obnoviti pozitivno razmišljanje o sebi in drugih v prednovoletnem vzdušju, ko zadiši po sreči.

Zahvalili smo se prijaznim gostiteljem in obljubili, da bomo še prišli.

Tončka Pal

Naš pisatelj Ivan Zorec

V okviru slovenskega narodnega slovstva Ivan Zorec ostaja v spominu predvsem kot kronist Temeniške doline in stiškega samostana. S tem seveda ni nič narobe, vendar pre malo pove o obsegu in raznovrstnosti njegovega pisateljskega opusa. Čas obrusi vse, tudi človeško ustvarjalnost in jo postopoma smotno umesti v zgodovino. Po več kot trinajstih desetletjih od rojstva in več kot šestih od njegovega odhoda se je tudi spomin na Zorca in njegovo delo ustalil in se skrčil na bistveno, ki ostaja trajno in veljavno. Naš pisatelj je bil sodobnik slovenskih modernistov in klasičnih pisateljev ljudske povesti; štiri leta mlajši od Ivana Cankarja in le dve od Otona Župančiča, skoraj desetletje mlajši od F. S. Finžgarja in prav toliko starejši od Janeza Jalna. Najboljših ni dohitel, morda tudi zaradi svoje kulturne in izobrazbene prikrajšanosti, saj se mu v otroštvu ni uspelo vključiti v mestne šole in potem doseči univerzitetnega študija, a s svojim prirojenim in ob delu izbrusenim talentom je vendarle ustvaril občudovanja in spomina vreden opus.

V domačijem okolju njegovih krajev je spomin na njegovo življenje in delo seveda močnejši in bolj pozoren. Do nedavnega so ga sedaj živeče generacije tudi v naših krajih poznale le še po Belih menihih, ki so v novih izdajah prihajali med ljudi. Na njegovo bogato ustvarjalno delo je pred poldrugim desetletjem opazneje opozorila Ivanka Kozlevčar v našem Zborniku občine Grosuplje, kaj več pa o njem nismo slišali. Pred dvema letoma so se zganili prizadevni krajanji Velikega Gabra in okolice ter naredili velik premik. Ustanovili so svojo lokalno knjižnico, jo poimenovali po njem in jo obogatili s prvimi in kasnejšimi izdajami njegovih knjig ter vanjo umestili stalno dokumentarno in slikovno razstavo o njegovem življenju in delu. Posvečajo se mu tudi v tamkajšnji osnovni šoli, letos pa je zaživela celo njegova spominska pohodna pot. V Stični, ki je bila njegov drugi dom, so se mu pred dvema letoma priklonili z novo izdajo Belih menihov, kaj več pa se ni zgodilo. Ob poimenovanjih ulic, ustanov, šol, društev, kulturnih domov, spomenikov idr., pol stoletja po njegovi smrti ni nihče pomislil nanj.

Domoznanska knjižna zbirka naših

Domoznanska zbirka lepo napreduje.

Imate vse dosedanje knjige?

V Domoznanski zbirki občin Grosuplje, Ivančna Gorica in Dobropolje je doslej izšlo:

- Ana Gale: *Skozi našo vas*, 2010
- Gospa Mihaela iz Višnje Gore, 2011
- Anton Mrkun: *Narodopisna knjižnica*, 2012
- Neznani Ivan Zorec, 2013

Vse knjige so še dostopne po zelo skromnih cenah v Mestni knjižnici Grosuplje, naročite jih lahko tudi v svojih domačih knjižnicah. Domoznansko zbirko gotovo želite imeti v svoji osebni ali družinski knjižnici in jo hraniti za naslednje rodove.

treh občin s svojo četrto knjigo nekako poravnava dolg do tega nekdanjega zelo uspešnega in priljubljenega pisatelja. Ob tej priložnosti smo pregledali njegov celotni opus, ki je osupljivo obsežen in raznovrsten. Prepričani smo, da so njegova leposlovna in spominska besedila še zmeraj doživljajsko, jezikovno, zgodovinsko, domoznansko in umetniško dovolj zanimivo in vredno branje. Po številnih periodičnih publikacijah ostaja pisana množica zakopanih in pozabljenih Zorčevih spisov, ki so današnji bralni publiki pravzaprav povsem neznani. Pravo predstavo o časovnem loku in obsegu pisateljskega dela Ivana Zorca lepo pokaže natančna bibliografija Draga Samca na koncu knjige.

Kljub težkim kriznim časom smo uredniki in drugi sodelavci naše Domoznanske zbirke veseli in ponosni, da smo mladim in starejšim bralcem pred božičem prinesli še eno lepo domačo knjigo, čeprav tokrat v

nekoliko manjši nakladi. V življenje so ji z denarno pomočjo pomagale vse tri naše občine in tokrat nekoliko tudi sosednja, trebanjska. Hvaležni smo za podporo, zahvalili pa bi se radi tudi vsem drugim, ki so k njenemu izidu kakorkoli pripomogli. Naj posebej omenimo pisateljve soročnike, ki so ob različnih priložnostih posredovali svoje spominske zapise o Ivanu Zorcu in pričevanjske fotografije iz družinskih zbirk. Hvala tudi izdajateljici, Mestni knjižnici Grosuplje, domačemu oblikovalcu Robertu Kuharju in domačemu tiskarju Partner Graf Grosuplje. Najbolj zadovoljni pa bomo, ko bo naša nova knjiga našla pot med bralce. Primerna je za vse, morda pa še posebej za starejše, ki se še spominjajo časov in podob naših krajev, ki jih ubeseduje in upodablja naš pisatelj Ivan Zorec.

dr. Mihael Glavan,
urednik Domoznanske zbirke

Knjigo Neznani Ivan Zorec predstavili v Knjižnici Ivančna Gorica

23. januarja je v Knjižnici Ivančna Gorica potekala slavnostna predstavitev nove knjige iz Domoznanske zbirke občin Grosuplje, Ivančna Gorica in Dobropolje. Knjiga avtorja dr. Mihaela Glavana z naslovom *Neznani Ivan Zorec* razkriva bogat ustvarjalni opus pisatelja Ivana Zorca (1880–1952), enega pomembnejših slovenskih literarnih ustvarjalcev, ki izvira iz občine današnje občine Ivančna Gorica.

Na predstavitvi so se zbrali ustvarjalci in že prvi bralci, med njimi tudi župan Dušan Strnad, ki je poudaril pomen poznavanja svoje kulturne preteklosti. Spoznali smo obseg dela, ki so ga opravili pisci, za tako izčrpno bibliografijo je moral bibliograf Dra-

go Samec narediti nekaj sto kilometrov poti, tudi čez mejo. Predstavitev knjige bo tudi v Trebnjem in v Novem mestu.

Vsi, ki bi knjigo *Neznani Ivan Zorec* želeli prebrati ali kupiti, obiščite knjižnico v Ivančni Gorici, Grosuplju ali Dobropolju.

Ksenija Medved

Pestro leto za Godbo Stična

Godba Stična je uspešno zaključila še eno ustvarjalno leto in ob tem pripravila že XIX. tradicionalni Božično – novoletni koncert. Kaj vse so delali in se naučili v letu 2013, so predstavili v soboto, 14. decembra in v nedeljo 15. decembra. V dveh koncertnih večerih jim je na odru družbo delal poseben gost, legendarni pevec Nace Junkar. Pester repertoar orkestrskih pesmi, ki so jih odigrali godbeniki je tako dopolnil s petjem svojih lastnih pesmi, na koncu pa so združili moči še v dveh najlepših skladbah primernih za takratni praznični čas.

Nace Junkar, posebni gost božično-novoletnega koncerta

Leto 2013 je bilo za Godbo Stična na splošno zelo posebno in delavno. Že kmalu po novem letu so lahko zaigrali ob podelitvi Jurčičevih plaket za večletno in uspešno delovanje na področju ljubiteljske kulture v naši občini, saj je eden od prejemnikov za leto 2013 tudi njihov najstarejši član, Jože Čož. Poleg zvestih članov, pa so tudi v tem letu okrepljeni z novimi močmi, saj so se godbi pridružili trije novi instrumentalisti. V osveženi zasedbi so tako izvedli veliko število nastopov, največ v domači občini, nekaj pa tudi drugje po Sloveniji. Med najodmevnejšimi projekti so sodelovanje z bivšo članico Nino Pušlar na njenem lastnem koncertu v Ivančni Gorici ter kasneje še v oddaji *Raketa* na Planetu na Planet TV, posneli pa so tudi dve pesmi za CD Glasbene šole Grosuplje, ki bo izšel ob 40-letnici njenega delovanja. Vsekakor pa nič od tega ne bi bilo realizirano brez številnih vaj ter tudi intenzivnega vikenda v Čatežu pri Trebnjem.

Prav tako pa ne bi šlo brez vseh prijateljev, podpornikov ter sponzorjev Godbe Stična. Med drugim je godbeniški sestav bogatejši tudi za dva nova instrumenta, za kar je zaslužna Občina Ivančna Gorica. Tako bodo godbenice in godbeniki lahko še naprej z glasbo razveseljevali svoje poslušalce ter popestrili marsikatero prireditev v naši občini ter okolici.

Na tem mestu gre torej zahvala vsem, ki ste v letu 2013 kakorkoli pripomogli k delovanju Godbe Stična ter s tem pomagali ohranjati tradicijo godbeništvu v naši občini pa tudi spodbujanje mladih instrumentalistov h glasbenemu ustvarjanju.

Godbeniki pa so delavni tudi v letu 2014, saj so že začeli s prvimi vajami ter se pripravljajo na nove nastope in projekte. Čaka jih zanimivo leto in prav posebna obletnica, XX. tradicionalni Božično-novoletni koncert, za katerega imajo veliko idej in pripravljajo prav poseben program. Novim izzivom naproti so torej pogumno stopili v leto 2014, da bo le-to čim bolj uspešno, prav tako pa to želijo tudi vsem svojim prijateljem in poslušalcem.

Slavčkov božični koncert ob melodijah godalnega orkestra

Tradicionalni božični koncert Šentviških slavčkov z gosti je tudi letos potekal na Božič. Obiskovalci so napolnili cerkev svetega Vida do zadnjega kotička in prisluhnili božičnemu sporočilu, ki smo ga nastopajoči podajali s petjem in glasbo.

Slavčki smo pod vodstvom umetniške vodje in zborovodje Tanje Tomažič Kastelic pripravili program, ki smo ga popestrili tudi z nekaj avtorskimi priredbami, skupaj z gosti pa smo pripravili še en nepozabni praznični koncert. Praznovanje Božiča v letu 2013 nam bo ostalo v spominu po sodelovanju, ki smo ga razvili z Godalnim orkestrom KD Stična. V decembru smo izvedli skupno gostovanje v Bohinju, Slavčki pa smo nastopili tudi na njihovem božično-novoletnem koncertu v Stični. Tokrat so »godalci« prišli k nam v goste in skupaj nam je uspelo pričarati neverjetno vzdušje. Ob zvokih violin in ostalih glasbil so božične melodije dobile prav posebno moč, mladim glasbenikom iz Stične, Šentvida in okolice, ki nastopajo pod vodstvom dirigentke Polone Udovič pa iskrene čestitke, prepričani smo, da jih čaka še uspešna glasbena pot.

Seveda pa so svoj doprinos k nepozabnemu večeru dodali tudi drugi gostje. Naši prijatelji iz Ansambla Povratniki so že stalnica naših koncertov in zopet so na svoj prav poseben način polepšali večer. In piko na i so letos dodali še člani Okteta fantov KD Stična pod umetniškim vodstvom

Jožeta Koresa. Na koncu smo vsi nastopajoči poskrbeli, da je zazvenela tudi nepozabna Sveta noč, skupaj pa so igrala in pela tudi srca vseh poslušalcev, kar nam je bilo v največje zadovoljstvo. Veseli nas, da so bili med njimi tudi župan Dušan Strnad, predsednik KS Šentvid pri Stični Vojko Urbas in predsednik ZKD Ivančna Gorica Janko Jelenčič.

Šentviški slavčki smo na ta način uspešno zaokrožili jubilejno leto, v katerem smo praznovali 25. obletnico delovanja. Ob tej priložnosti se za

pomoč pri izvedbi koncerta zahvalujemo našim najbližjim in prijateljem, ki nam vedno priskočijo na pomoč. Koncert so omogočili: Župnija Šentvid pri Stični, Občina Ivančna Gorica, KS Šentvid pri Stični, ZKD Ivančna Gorica, DU Šentvid pri Stični, Mesarstvo Marinček, Samastur d. o. o. in Stanko Kuplenk.

Slavčki pa se z novim letom že oziramo novim izzivom naproti, veseli bomo, če se nam boste pridružili ob naših nastopih.

Matej Šteh

Glasbene novice Godalnega orkestra KD Stična

Godalni orkester Kulturnega društva Stična je ugledal luč oktobra leta 2012 in začel ustvarjati pod mentorstvom dirigentke Polone Udovič. Prvič smo se predstavili javnosti na Pomladnem koncertu maja 2013. V letu, ki je za nami, smo se trudili z glasbo polepšati večere in dogodke na raznih prireditvah znotraj občine in tudi drugje po Sloveniji. V kratkem času našega delovanja pa nas je tako že drugič veter ponesel izven občine Ivančna Gorica, natančneje, pristali smo v Bohinju, kjer smo igrali na tradicionalni božični prireditvi. Čaroben mesec december je bil za orkester zelo naporen, vendar smo bili poplačani z vašimi aplavzi in pozabili na vse napore. Seveda ne smemo pozabiti, da so za bolj pester repertoar na našem prvem božičnem koncertu v Stični prispevali glasovi Vokalne skupine Šentviški Slavčki pod mentorstvom Tanje Tomažič Kastelic, naša izvrstna pevka Eva Kovačič, za poseben pridih pa je poskrbel še kvartet Mascara.

Naš glas seže v deveto vas, zato so se naša glasbila oglasila tudi v ljubljanski Filharmoniji in pustila »odtis« z gostovanjem na koncertu novogoriškega simfoničnega orkestra Filharmonija NOVA. Brez predsednice orkestra Tine Žerovnik nam ne bi uspelo, zato se ji v imenu orkestra iskreno zahvaljujem. Pravijo, da brez bolnika ni zdravnika, tudi orkestra ni brez dirigenta, zato na tem mestu sledi zahvala mentorici in dirigentki Poloni Udovič. Ob tem izrekamo zahvalo Kulturnemu društvu Stična za njihovo vsestransko podporo, za prostor, v katerem »zbrusimo« skladbe, da »zaživijo« v prelepo melodijo. Nazadnje tudi vsem vam, zvestim poslušalcem, predvsem pa staršem, ki nas že od začetka podpirate in nam stojite ob strani. Brez vaše podpore do našega muziciranja sploh ne bi prišlo.

Veselo smo že zakorakali v leto 2014, naj bo le to poleg zdravja, sreče, ljubezni in miru prepleteno in začinjeno tudi s kančkom glasbe.

Žan Pajk

Koncert Marijinih pesmi v farni cerkvi sv. Tilna

V soboto, 7. 12. 2013, smo v farni cerkvi svetega Tilna v Višnji Gori doživeli lep glasbeni dogodek. Domači Cerkveni mešani pevski zbor in Višnjanski fantje so z gosti, Mešanim pevskim zborom župnije Zagradec izvedli čudovit koncert Marijinih pesmi. Koncert je bil ena od sklepnih prireditev v sklopu letošnjega misijona v Višnji Gori.

Zbori so nastopili v prezbiteriju, nekaj skladb je bilo izvedenih s spremljavo, večina pa brez. Zborovodje Milan Jevnikar, Maja Škufca in Robert Kohek so s svojimi pevci pripravili 14 pesmi, ki so jih zbori zapeli samostojno, nato pa so zapeli še tri skupne pesmi, s katerimi se je koncert zaključil. Roberta Kohka, ki je zbolel, je pri vodenju gostujočega zbora nadomeščal Žiga Jernejčič. Gostje iz Zagradca, ki stopajo v 14. leto svojega delovanja, so se predstavili prvi. 25 pevk in pevcev je premišljeno izbran program predstavilo z mladostno svežino in upravičeno so doživeli navdušen aplavz.

Sledil je nastop domačih Višnjanskih fantov, skupina sedmih fantov in mož, ki deluje že štiri leta. Tokrat so se nam predstavili še z Marijinimi pesmimi. Z občutkom so zapeli štiri pesmi. Publika so prepričali, da jim tudi sakralna glasba ni tuja in zato so dobili lep aplavz. Zadnji pa so pred publiko stopili gostitelji, domači Cerkveni mešani pevski zbor. Suvereno in zrelo, kot se za zbor s 36 letnim stažem spodobi, so izvedli svoj program petih pesmi in tudi oni poželi lepo priznanje publike.

Izbor pesmi vseh je bil dobro premišljen, tako da se je navdušenje stopnjevalo od pesmi do pesmi. Tako je bil mogočni združeni zbor vseh nastopajočih, ki je koncert zaključil, pričakovan vrhunec tega večera. Na orglah je zadnje tri pesmi spremljal organist Žiga Jernejčič, dirigiral pa je Milan Jevnikar. Pri eni ljudski pesmi so pevci uspeli k petju pritegniti tudi poslušalce, kar je koncert dodatno oplemenitilo.

Čeprav bi višnjanska cerkev z lahkoto sprejela še enkrat več poslušalcev, smo bili pevci veseli, ker smo s svojim petjem poslušalcem, ki so si vzeli čas za obisk koncerta, očitno segli v srce, saj aplavz na koncu ni in ni potihnil.

Obogateni z lepim dogodkom, ki smo ga ustvarili oz. doživeli, smo se še nekaj časa po koncertu družili v župnijski dvorani. Ob pesmi, ki se je oglasila tudi tu, smo se iskreno veselili, ker nam je koncert tako lepo uspel, hkrati pa smo že načrtovali nove glasbene dogodke, ki jih bomo zagotovo še pripravili.

Milan Jevnikar

Mozart na stiškem koru

Na božični dan, ko smo se veselega dogodka, Jezusovega rojstva, spominjali po vsem svetu, je bilo lepo tudi v stiški baziliki. Slovesno deseto mašo je vodil stiški župnik p. Maksimiljan File. Pri maši je prepeval pevski zbor Chorus Citticensis ob spremljavi orkestra, ki se je zbral posebej za to priložnost. Zbor in orkester je vodil Luka Posavec.

Vstopne nežne melodije Svete noči so pomagale ustvariti toplo vzdušje v cerkvi, ki jo tudi letos krasijo velike in dovršeno zamišljene jaslice, tokrat postavljene v levi stranski ladji. Tudi druge pesmi so bile iz nabora znanih božičnih pesmi, ki na tak dan ne smejo manjkati. Prvič pa se je na stiškem koru izvajala Mozartova Orgelsolo – Messe, KV 259 v C-duru. Maša je čudovita kombinacija razgibanih in lahkotnih not ter močnih udarnih zvokov, ki so v sozvočju z orkestrom in orglami napolnili prostor.

Z učenjem maše smo pevci začeli že ob začetku šolskega leta. Pri učenju zbora sta pomagala Matej Kastelic in Žiga Jernejčič. Prav tako je pridno vadil tudi orkester (violine: Marija Omejec, Tina Žerovnik, Lucija Žerovnik, Eva Kovačič, Nina Pečar, Žan Pajk; violončelo: prof. Tomaž Sever; kontrabas: Gašper Livk; trobenta: Žan Puš; rog: Gašper Okorn; pavke: Boštjan Jerman; orgle: Žiga Jernejčič). Na generalki so se nam pridružili

tudi solisti - sopran Maja Ceglar, alt Kristina Prah, tenor Primož Peterka in bas Janez Kunaver. Solo part pri skladbi Panis Angelicus skladatelja Cesarja Francka pa je odpela domača sopranistka Ana Omejec.

Po odpeti božični maši smo bili pevci veseli in zadovoljni. Svoje vtise smo lahko izmenjali ob čaju in piškotih v

župnijskem domu. Prepričani smo, da nam tudi v prihodnje ne bo zmanjkalo zanimivih pevskih projektov.

Božična simfonija 2013

V Stični je vsako leto tudi božični koncert z naslovom Božična simfonija. V prelepem ambientu Opatove kapele so obiskovalci lahko prisluhnili božičnim napevom štirih zborov: otroškega zbora, ki ga vodi Eva Kovačič, mladinskega zbora pod vodstvom Klemna Omejca ter dekliške vokalne skupine Estrella in zbora Chorus Citticensis, ki ju vodi Luka Posavec. Na koncu so zbori zapeli skupaj in tako lepo zaokrožili prijeten glasbeni večer. Za klavirsko spremljavo sta poskrbela Matej Kastelic in Žiga Jernejčič, koncert pa je povezovala Katarina Petra van Midden.

Karmen Posavec

Ambruška mladina na gledališkem odru

Škrat Kuzma dobi nagrado

Ravno eno leto je okoli, odkar so najmlajši nazadnje stali na velikem ambruškem odru; takrat z uspešno otroško igro Koga se strah boji. V nedeljo, 22. decembra, pa so spet zavzeli oder s premiero otroške gledališke enodejanke Škrat Kuzma dobi nagrado. Zgodba avtorice Svetlane Makarovič nam na preprost način prikaže, kako je nagajivost lahko prisrčna in nedolžna, lahko pa gre preko meja in koga tudi rani. Kot je bilo zapisano na vabilu, se škratje, ki so med seboj v nenehnem tekmovanju za najboljšo škratovščino, enkrat mesečno dobivajo in hvalijo s svojimi dosežki. Na koncu si celo podarijo nagrado, ki jo za novembrsko škratovščino dobi Gozdni škrat Kuzma. Vsem pa njihove vragolije niso po godu. Je Kuzma obdržal nagrado ali se je tudi z njim kdo poigral? Domače občinstvo je že izvedelo in bilo nad samo predstavo

navdušeno. Mladi igralci pa skupaj z režiserkama upajo na še kakšno gostovanje, kjer bi svoje gledališke sposobnosti pokazali tudi izven domačega kraja.

Igro sta režirali Melita Mersel Hočevnar, ki je sodelovala tudi pri lanski otroški predstavi in novinka v dramski skupini Simona Hrovat. Tudi večina otrok, ki je nastopila v igri, je na odrskih deskah že stala, le za peščico od njih je bil to premierni gledališki nastop. Prav vsi pa so se seveda odlično odrezali in kot pravi Melita »želja pri otrocih ostaja in kar je najlepše, k dramski skupini se želi priključiti vedno več otrok, kar je res prijetna spodbuda za nadaljnje delo in potrditev, da delaš dobro«. Kot pravita režiserki, jima je izbor primerne dramskega dela vzel precej časa. Pozorni sta morali biti predvsem na to, da bi bili otroci igro sposobni uspešno zaigrati ter da bi hkrati ustrezala ciljnemu občinstvu. »Igra je morala biti

lahkotna, tehnično nezahtevna in ne predolga, vendar zabavna ter z neko sporočilno vrednostjo«, pripoveduje Melita in nadaljuje, da so bile priprave kar zahtevne, saj je bila igra skozi celotno dogajanje izredno energična, prepletena s plesom, poleg tega pa tudi scensko in kostumsko dovršena. Zato se Melita in Simona iskreno zahvaljujeta vsem, ki so s svojo srčnostjo in zagnanostjo pomagali tako s sceno, kot s kostumi, koreografijo, grafično podobo in še kaj bi se našlo. S končnim rezultatom sta obe zelo zadovoljni, tudi z odzivom publike, predvsem pa sta veseli, da otroci na odru uživajo, da si želijo novih nastopov in gostovanj. »Delo z otroki je res nekaj posebnega. Seveda je včasih tudi naporno in ugotoviš, da ti manjka izkušenj z določenimi področji, vendar je vse to na koncu vedno poplačano«, zaključuje Melita.

Za ambruško prihodnost na gledališkem odru se tako res ni za bati. Slab

mesec za tem so dvorano kulturnega doma namreč napolnili tudi mladinci z mladinsko dramsko igro, odrasla dramska skupina pa še vedno gostuje po Sloveniji s svojo, zdaj že zares popularno igro, Laži zdravnik.

Rože v puščavi

Kot rečeno, so za otroško skupino na ambruški oder stopili tudi mladinci, in sicer v soboto, 11. januarja, in zopet do zadnjega kotička napolnili dvorano kulturnega doma. Sodobna mladinska drama v treh dejanjih Rože v puščavi, avtorja D. M. Larsona, je precej zahtevna predstava, ki pa je bila zares odlično predstavljena s strani mladih ambruških igralcev, med katerimi je bilo kar nekaj takih, ki so celo prvič stali na gledališkem odru, prav za vse pa je bila novost sodelovati v uprizoritvi drame.

Zgodba govori o mladih dekletih, ki vsaka s svojo preteklostjo pristanejo v domu v puščavi, za katerega skrbita zakonca, ki pa se prav tako soočata z marsikaterimi problemi. Različni karakterji, težka otroštva in življenje pod isto streho prinaša številne konflikte, razočaranja, pa tudi veselje, upanje in nova prijateljstva.

Pod režijo sta se tokrat podpisali stara znanka ambruškega odra Maja Tratar in novinka Erika Hrovat. Kot pravita, je bila ideja o mladinski igri že nekaj časa prisotna, saj sta želeli, da bi predstava s tematiko pritegnila predvsem mlade. Igro sta začeli iskati že na začetku lanskega leta, končno

pa sta kar na internetu našli zgodbo, ki je bila vseh obema, ki je bila sodobna, vendar imela malo premalo dogajanja, zato sta jo najprej prevedli ter nato še priredili.

Za tako uspešno uprizoritev so seveda v prvi vrsti zaslužni igralci in odlično dodeljene vloge, v katere so se mladi zares vživeli ter svoje like odigrali kot pravi profesionalci. Z vajami so začeli na začetku septembra ter zaradi šolskih obveznosti vadili predvsem ob koncih tedna. V zadnjem času pred samo premiero se je seveda tudi obseg vaj povečal, kar se je nedvomno obrestovalo. Tako Erika in Maja kot ostala igralska zasedba so s predstavo več kot zadovoljni. Kot pravi Erika, sta z Majo navdušeni nad sposobnostjo mladih igralcev in veseli, da so s premiero dokazali, da znajo odigrati tudi zahtevnejše tekste. Tudi odziv publike je bil enkraten in kljub dramskemu žanru, je prešeren smeh ob odlično zaigranih prizorih večkrat napolnil dvorano.

Tudi mladinska dramska skupina si seveda želi še veliko nastopov, prav kmalu bo verjetno sledila ponovitev v domači dvorani, potem pa na vrsto pridejo tudi gostovanja po okoliških krajih. Do takrat pa si slike in videa obeh predstav lahko pogledate na spletni strani Kulturnega društva Ambrus (www.kd-ambrus.si).

Karmen Tekavčič

Operacija »Strogo zaupno« uspešna

V soboto, 14. decembra 2013, so člani Gledališča Vidovo, v Domu kulture Šentvid pri Stični, uprizorili premiero igre avtorja Marca Camolettija z naslovom Strogo zaupno v režiji Primoža Čučka.

Kljub koncu hladne vojne tekmovalnost med vzhodom in zahodom ostaja. Vohuni obeh strani so prisotni povsod, kjer se kaj pomembnega dogaja in ravno o tem pripoveduje igra. Francozi izdelajo miniaturni atomski reaktor, ki si ga hočeta prilastiti obe strani. V hotelu Kopališče, ki ga vodi receptorka (Tanja Lušina) s svojo pomočnico Simone (Ema Lavrih), se tako srečajo ameriški vohun Jerry (David Kastelic) in njegov pomočnik Tom (Lenart Kastelic), preoblečena v ženski in ruski vohunki Pavlova (Marija Zaman) ter njena pomočnica Babuška (Petra Kutnar), preoblečeni v nuni. Nestrpno pričakujejo francosko agentko, ki pa je nihče ne pozna. Tudi Beatrice (Tajda Ivanjko) znana operna pevka in francoska tajna agentka pride v hotel, skupaj s svojim managerjem Robertom (Tomas Pleško), neumorno pa ji sledita Bertrand (Franjo Čuček) in njegova sestra Bernarda (Marija Struna). Po vseh zapletih se izkaže, da so vsi gosti hotela

tajni agenti in na koncu pudrnica, v kateri se nahaja skrita iznajdba jedrskega reaktorja, le pride v prave roke, Beatrice in Bernard pa skupaj odpujeta naprej novim izzivom naproti. Da je predstava nemoteno tekla, sta skrbeli šepetalki Mojca Hribar in Nuša Čuček, za luč in glasbo je skrbel Timotej Zaletel, za šminko je poskr-

bela Urška Bič, s kostumi pa se je trudila Marija Zaman.

Vsi igralci in pomočniki so svoje vloge odlično odigrali, saj so jih gledalci v prepolni dvorani nagradili z bučnim aplavzom. Hvala vam za obisk in spodbudo.

Nuša Čuček

V Temenici pokazali kaj znajo

15. decembra 2013 je v dvorani Doma krajanov Temenica, že sedmo leto zapored, potekala prireditev Jaz znam, ti znaš. Izbor nastopajočih talentov je bil tudi letos pester. Zahteven uvodni muzikal na temo življenja čebel je pod mentorstvom Petre Kavšek in Hane Sinjur izvedla skupina deklet OŠ Ferda Vesela Šentvid pri Stični. Za samoobrambo in njene zvoke, ki nastanejo ob tem, je poskrbela Martina Šmid, ki pa je izvrstna talentka tudi v igranju na prečno flavto. Tudi najmlajši predstavnik Jernej Koleča je samozavestno zrecital dve pesmici, da je petje angleških pesmi lepo, pa so pokazala tri dekleta OŠ Ferda Vesela. Nadaljevanje prireditve je bilo glasbeno obarvano, in sicer smo poleg zvoka violine, prisluhnili še melodijam harmonik. Andraž Mostar je z igranjem harmonike navdušil Emo Adamlje, da je ob njegovi spremljavi z veseljem zapela dve narodni pesmici. Očitno je, da je v našem kraju

zvok harmonike najbolj priljubljen, saj smo lahko slišali kar nekaj znanih narodnozabavnih melodij izpod spretnih prstov harmonikarjev.

Na koncu prireditve je predsednik KD Temenica vsem pogumnim nastopajočim podelil priznanja za sodelovanje in vse navzoče povabil, da se ob

letu osorej ponovno snidejo in odkrijejo še kakšen talent, ki se morda še skriva v našem kraju. Več fotografij s prireditve si lahko ogledate na spletni strani KD Temenica www.kd-temenica.si.

Elizabeta Adamlje

Veterani FS Vidovo v Dolskem

Minilo je že več kot leto dni, ko smo se zbrali na prvem srečanju starejši, ki nam je ples v veselje in tako je nastala Folklorna skupina veteranov Vidovo. Pridno hodimo na vaje in ponosni smo, da smo se lahko predstavili s prvim spletom dolenskih plesov že ob 20. letnici delovanja Folklorne skupine Vidovo in še kot gosti na letnem koncertu Folklorne skupine Vidovo v okviru kulturnega tedna. Za nami je tudi že prvo gostovanje na osrednji turistični prireditvi v Dolskem, kjer smo se ravno tako predstavili s spletom dolenskih plesov.

Pred iztekom leta smo na družabnem srečanju soglasno sklenili, da bomo z delom nadaljevali in da povabimo v svojo sredino še nove člane, ki jih ples veseli. Pridružite se nam ob ponedeljskih zvečer v Domu kulture Šentvid ob 17.45.

Nuša Čuček

V KD Zagradec tudi v decembru aktivni na mnogih področjih

Leto se je za zagraške kulturnike zaključilo pestro – dobesedno! V svoji sredi so gostili pisateljico Ivanko Mestnik, pevci so z božičnimi pesmimi razveselili obiskovalce Kristalne dvorane v Škofji Loki, igralci pa so še zadnjič v letu 2013 nasmejali obiskovalce v Straži.

Literarni večer z Ivanko Mestnik. V ozadju Moški pevski zbor Zagradec.

Literarni večer z Ivanko Mestnik

V začetku decembra nas je s svojim obiskom razveselila pisateljica, rojena leta 1934 v Drašči vasi pri Žužemberku, gospa Ivanka Mestnik. Literarni večer, ki so ga pripravili člani KD Zagradec, je bil obarvan s spomini gospe Ivanke na Zagradec v mladosti. Povedala je marsikaj zanimivega in lepega, opisovala je, kako je bilo v Suhi krajini težko v preteklosti, a hkrati poudarjala lepote teh krajev. Ivanka Mestnik je preučevala zgodovino Suhe krajine. Pri tem je našla različne sorodstvene povezave in hkrati veliko pomembnih podatkov o teh krajih, tudi o Zagradcu (rimška cesta, fužinarstvo, elektrarna, vodovod, znani ljudje). Napisala je prvi Kulturnozgodovinski vodnik po Suhi Krajini, veliko pravljič in zgodb za otroke, kjer je v nekaterih moč zaslediti Suho krajino in Suhokrajnce, lotila pa se je tudi obsežnega romana Grenki kruh, ki ga je na literarnem večeru tudi predstavila.

Kljub temu, da se je njena pisateljska pot začela po upokojitvi, je njen izbor napisanih del že zelo velik, predvsem tisti, namenjen otrokom. Nekaj njenih del: V dedovi grapi, Izlet na Modri planet, Kara, Zgodba o Zari, Medvedek na obisku, Resnične o volku, medvedku in reku, Tam gori za našo vasjo, Grenki kruh, Vikend sredi vasi in še bi lahko naštevala. Prejela je številne nagrade, med drugim je postala Častna občanka občine Žužemberk.

Nekdanja predmetna učiteljica slovenskega in ruskega jezika piše s srcem in dušo, ljubi Suho krajino in ljubi Zagraške pevce, katere je prosila, če bi ji prepevali na dan, ko smo bili skupaj. Skupaj smo preživeli krasen večer in se veselimo ponovnega srečanja z njo.

Pevci prepevali v Kristalni dvorani

V novembru smo pripravili Marijin koncert v domači farni cerkvi v Zagradcu. Peli smo z Nino Pušlar ter skupaj z višnjanskim pevskim zborom na začetku decembra ponovili Marijin koncert v Višnji Gori. Bližala se je tudi že 10-letnica božičnega koncerta

li, igrali, tudi na tamburice in izmenjali mnogo lepih besed. Med nami se je res razvilo iskreno prijateljstvo in vsi se že veselimo ponovnega skupnega sodelovanja.

Težave s hrbtenico v Straži

Gledališka skupina Zagradec je uspešno leto zaključila s še bolj uspešno odigrano, že dobro poznano veseligrigro Težave s hrbtenico. Gostovali so v povsem novem Kulturnem domu v Straži, kamor so bili povabljeni s strani tamkajšnjega turističnega društva. Ko so prvič vstopili v dvorano, so vedeli, da bo to za njih neko novo doživetje! Ogromen oder, ki je tokrat igralcem dopuščal ogromno prostora za gibanje, kot kino postavljena tribuna, ki se je razprostirala v petnajstih vrstah, luksuzna garderoba in za piko na i še prijazni ter gostoljub-

Tamburaška skupina Zagradec v Kristalni dvorani

v Zagradcu, a pred tem nas je čakalo še eno prijetno gostovanje.

V Škofjo Loko smo bili povabljeni s strani Pevskega zbora Lubnik, katerega umetniški vodja je naš dobri prijatelj Urban Tozon. Že takoj ob prihodu so nas topla sprejeli in vsi smo z navdušenjem čakali, da se koncert začne. Vsi nastopajoči so bili čudoviti, krasna pa je bila tudi publika. Večina jih je z navdušenjem čakala, da na oder stopijo Zagraški tamburaši. Morda zato, ker Suhokranjci igrajo tamburice. Prav zanimivo je bilo opazovati, kako po žepih iščejo telefone, da bi posneli te naše fante.

Pesem Sveta noč, ki ne sme manjkati na nobenem božičnem koncertu, pri poslušalcih ni mogla skriti navdušenja. Ne le, da jo je prepevalo več kot 60 pevcev in je bila v akustični dvorani pravi spektakel za poslušanje, spremljale so jo tudi tamburice. Ta posebni zvok je vse skupaj naredil še bolj zanimivo in čarobno.

Po koncertu so nas gostitelji povabili na večerjo, kjer smo prepevali, plesa-

ni gostitelji, so jim dali občutek, da bodo leto zaključili perfektно.

Vsi igralci so se zelo potrudili, na odru so uživali in skupaj z njimi tudi gledalci. Bučen aplavz na koncu je še povečal nasmeh vseh sodelujočih. Kot vodja skupine sem na vse člane gledališke skupine zelo ponosna! V prvem letu skupnega delovanja smo naredili ogromno in razveselili mnoge obiskovalce naših predstav. Hvala vsem, ki so kakor koli pri našem projektu pomagali, da smo obudili gledališče zopet tudi v Zagradcu in seveda hvala vsem sodelujočim, ki so vestno hodili na vaje in vedno izvedli igro vredno poklona.

Naj vse bralcem želim zdravja, sreče in veselja. Preberite kakšno dobro knjigo, prisluhnite zborovskemu petju ali pa si oglejte kakšno gledališko predstavo. Imejte se radi in kdaj pa kdaj pozabite na skrbi ter se sprostiti. In – imejte čim manj težav s hrbtenico, saj vas lahko le te privedejo v neprijeten položaj. Srečno!

Sabina Erjavec, KD Zagradec

MePZ Zagradec v Kristalni dvorani v Škofji Loki. Foto: Aleksander Bonifer

Ambruški božični koncert z Alojzijem Grozdetom

Ambruški pevci smo 4. januarja priredili že tradicionalni božični koncert. Sodelovali so vsi domači zbori: mešani in moški pevski zbor, oba pod vodstvom Cirila Hočvarja ter otroški pevski zbor pod vodstvom Monike Hočvar. Za instrumentalno spremljavo petja je poskrbel Žiga Jernejčič.

Medse smo letos povabili tudi Mešani pevski zbor Župnije Šmihel, ki se nam je predstavil s štirimi božičnimi pesmimi in navdušil z mlado zasedbo ter odlično izvedbo pod vodstvom Aleša Rojca. Koncert so lepo popestrili tudi mladi ambruški glasbeniki. Jan Hrovat nam je zaigral dve orgelski skladbi, sestri Manca in Monika Hočvar pa sta izvedli znano Cohenovo skladbo Hallelujah. Njuno ubrano petje je še posebej lepo pobožalo naša srca.

Med glasbo smo poslušali besede blaženega mučenca Alojzija Grozdet. Na novega leta dan je namreč minilo 71 let, odkar se je takrat 19-letni Grozdet mudil v Ambrusu, obiskal našo cerkev in še istega dne tudi umrl. V svojem kratkem življenju je nekaj svojih najlepših verzov posvetil ravno Božiču in gotovo ni naključje, da je bila božična tudi njegova zadnja objavljena pesem.

*Prav blizu je sveti večer,
čprav ni nikjer še snega,
čprav ni še konca vojska,
čprav je še v srcih nemir.*

*Umijem si mlado srce
in z biseri ga okrasim,
z ljubeznijo ga prenovim-
glej Detece božje že gre!*

Zvoki božičnih pesmi in njegova poezija so v nas vzbudili spomine na božične dni ter v nas prebudili toplino svetega večera.

Polona Hrovat

Dobrodelni striptiz za gasilsko vozilo

Vljudno vabljeni na dobrodelno predstavo, mega komedijo Striptiz Matjaža Javšnika, ki bo v nedeljo, 9. marca 2014, ob 19. uri v športni dvorani OŠ Stična. Izkupiček od prodanih vstopnic je namenjen nakupu novega gasilskega vozila. Pridite, da skupaj razgalimo Slovenijo.

Matjaž Javšnik nadaljuje z ragaljanjem in družbeno kritiko tudi v svojem novem projektu Striptiz. Tokrat na odru ne bo razgalil le sebe, temveč tudi vas - pravzaprav kar celotno Slovenijo. V Striptizu se sprehodi čez slovenske posebnosti in zanimivosti, pa tudi čez naše prednosti in slabosti.

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

Napoved skladovih prireditev

1. 3. 2014, Mestna hiša Višnja Gora: **Razstava ilustracij Kozlovske sodbe v Višnji Gori, avtorja Roberta Kuharja**
4. 3. 2014 ob 9. uri, Knjižnica Ivančna Gorica: **Območno srečanje mladih literatov in novinarjev**
7. 3. 2014 ob 17.30, Kulturni dom Ivančna Gorica: **Pojte, pojte drobne ptice - četrta predstava otroškega abonmaja Ivančna Gorica 2013/14**
11. 3. 2014 ob 18. uri, Knjižnica Mirana Jarca Novo mesto: **Razstava ilustracij Kozlovske sodbe v Višnji Gori in literarni večer posvečen Josipu Jurčiču**
21. 3. 2014 ob 11.30, OŠ Stična: **Območna revija otroških pevskih zborov - 2. del**
25. 3. 2014 ob 17. uri, Kulturni dom Grosuplje: **Območna revija plesnih ustvarjalcev**

Simona Zorko, OI JSKD Ivančna Gorica

Knjižnica Ivančna Gorica

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

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

KRAJEVNE KNJIŽNICE

Odprte so ob četrtek popoldne,
in sicer:

Višnja Gora: od 13. do 15. ure
(788 45 88)

Stična: od 13. do 15. ure
(051 236 436)

Šentvid: od 16. do 18. ure
(051 236 436)

Krka: od 16. do 18. ure
(780 65 45)

PRAZNIČNI KULTURNI FEBRUAR

je v knjižnici vsak dan obarvan z obisk predšolskih in šolskih skupin. Izvajamo tudi projekt RASTEM S KNJIŽGO za sedme razrede in novince v srednji šoli. Gre za državni projekt, ki spodbuja k obisku splošne knjižnice mladostnike, ki šolsko knjižnico že počasi preraščajo. Ob obisku dobijo tudi knjižno oz. bralno spodbudo. Letos sedmošolci dobijo knjigo Vinka Moderndorferja z naslovom Kot v filmu, srednješolci pa knjigo Gorana Vojnoviča z naslovom Jugoslavija, moja dežela.

URE SLOVENSkih LJUDSKIH PRAVLJIC

se nadaljujejo, 19. februarja je bila

na vrsti »Tista od petelina« z Marušo Erjavec Sprejemamo otroke od 5. leta starosti dalje. Prijavite se teden pred prireditvijo na tel. št. 787 81 21 ali osebno za izposojevalnim pultom. Naslednja ura pravljic bo 26. marca.

ANIMIRANE SREDE ZA ODRASLE

organiziramo z Društvom za oživljanje zgodbe 2 koluta, ki sicer vsako leto pripravlja Mednarodni festival animiranega filma Animateka v Ljubljani (Kinodvor, Slovenska kinoteka). V štirih srečanjih vam bomo celostno predstavili produkcijo kratkih animiranih filmov. V prvem srečanju smo se seznanili z osnovami, v nadaljevanju bomo videli nagrajene filme. 12. februarja smo videli lanske nagrajence, 12. marca ob 19. uri pa bomo spoznali slovensko produkcijo. Vstopnine ni, vabljeni.

LIKOVNA RAZSTAVA ANTONA DRABA

bo na ogled ves februar, prijetno srečanje z uradno otvoritvijo razstave smo imeli 5. februarja. S starostjo našega kulturnega udejstvovanja smo počastili tudi kulturni praznik.

OTVORITEV RAZSTAVE IDRIJSKIH ČIPK

bo 11. marca ob 18. uri z Majo Bitenc in spodnejdrjsko sekcijo Društva kljekaric. Videli bomo tudi nastop Metke Pavšič v narečju. Vabljeni. Vstop je prost.

BRALNI KLUB

za tretje življenjsko obdobje poteka vsak prvi torek ob 17. uri. Naslednjič obravnavamo knjigo Vinka Moderndorferja: Opoldne nekega dne. Ob stoti obletnici rojstva Vitomila Zupana se seznanjamo tudi z njegovimi deli. Sprejemamo nove članice in člane. Prijavnico dobite ob prvem obisku, vstop je prost.

Razstava izdelkov DRUŠTVA SOŽITJE: DRUŠTVA ZA POMOČ OSEBAM Z MOTNJIAMI V DUŠEVNEM RAZVOJU

je na ogled v pravljicni sobi knjižnice Ivančna Gorica do konca februarja. Razstava je bila pripravljena v počastitev kulturnega praznika. Društvo SOŽITJE Grosuplje, Ivančna Gorica, Dobropolje ima vsako sredo klubsko delavnico z najrazličnejšimi prostočasnimi dejavnostmi in vsako drugo soboto v mesecu organizirano plavanje v bazenu v Šentvidu pri Stični. Programe izvajajo tudi na taborih vseživljenjskega učenja, ki potekajo od junija do septembra.

POTOPISNO PREDAVANJE S KOLESI PO PORTUGALSKI

z Gregorjem Jakošem in Klemnom Bregarjem bo v četrtek, 6. 3. ob 19. uri.

NASLEDNJA DELAVNICA ROČNIH DEL »POSLIKAVA KERAMIKE«

bo 19. 3. ob 17. uri. Prijave zbiramo do zasedbe mest na tel. št.: 787 81 21.

Ta veseli dan kulture

Univerza za tretje življenjsko obdobje Ivančna Gorica je 3. december - dan Prešernovega rojstva, počastila na poseben način. Slušatelji so se srečali s priznano publicistko Jedrt Jež Furlan, ji predstavili ljubiteljsko kulturo v Občini Ivančna Gorica, predavateljica pa je utemeljevala Slovenijo kot umetniško velesilo s primeri dobrih praks. Povzetek predavanja želimo predstaviti tudi bralcem Klasja.

Tatjana Lampret

Od Avsenikov do vesolja

Slovenija je umetniška velesila. Predvsem po inovativnosti, novotarijah, če hočete, avtorskih pristopih, prodornosti posameznikov. Na Golici ansambla Avsenik je rekorderka, polka, ki je po nekaterih podatkih celo druga najbolj predvajana pesem vseh časov. Slovenija je edina država na svetu, kjer so vesoljsko agencijo ustanovili umetniki. Dragan Živadinov s predstavo v breztežnosti leta 1999 nad Zvezdnim mestom nad Moskvo ni poskrbel samo za statistični rekord, poskrbel je za najbolj prodorno slovensko predstavo. In to dobesedno. Umetniški kolektiv Neue Slowenische Kunst, ki je v 80-ih letih doma najbolj odmeval zaradi gledališča, skupine Laibach in plakatne afere (Dan mladosti), je bil svetovni unikum. Drago Jančar je bil dolgo najbolj prevajan slovenski avtor, pesnik Tomaž Šalamun je s poezijo odpiral vrata vseh držav... Slavoj Žižek je prav gotovo najbolj znan Slovenec na planetu. Različne posameznike družijo prodornost, inovativnost, tudi promocija Slovenije v svetu. Poznajo nas zaradi umetnikov, mislecev, športnikov, znanstvenikov. Bistveno manj zaradi politikov.

Utapljanje v številkah – druga plat velesile. Razvejanost društev, skupin, posameznikov, ki se ukvarjajo tako s kulturo, kot tudi umetnostjo, je v Sloveniji tudi številčno enormna. Statistični urad za leto 2012 poroča o tem, da je bilo, recimo, izdanih 5.851 naslovov knjig, izšlo je 1.810 naslovov časopisov in publikacij. Delovalo 88 radijskih in 59 televizijskih programov. V 52 kinematografih v Sloveniji si je filme ogledalo okoli 2,6 milijona gledalcev. Slovenska filmska proizvodnja je v tem letu ustvarila 16 igranih in 10 dokumentarnih filmov. Delovalo je 47 gledališč in gledaliških skupin, 167 muzejev in galerij. Njihove razstave si je v tem letu ogledalo čez 2,7 milijona obiskovalcev. Poklicni orkestri in zbori so izvedli 1.626 del. Kulturni domovi so v letu 2012 skupaj s projektom Evropska prestolnica kulture organizirali 17.473 prireditev; vseh se je udeležilo kar 9 milijonov obiskovalcev. Vse to v državi, ki ima nekaj pod 2 milijona prebivalcev.

Druga plat kovanca. V zadnjih letih je bil največji proračun za kulturo leta 2009, in sicer 204 milijonov evrov (2,2 % BDP), letošnji znaša približno 165 milijonov evrov. Med nujnimi postavkami so plače zaposlenih, programi in stroški javnih zavodov. Najmanj gre torej za samo umetnost. Prejšnji del nastaja izven institucij, v nevladnih organizacijah, med posamezniki, v društvih. Ti niso zakonska obveznost države, sofinancira jih preko razpisov. Za primerjavo navajam podatek iz medijev, da smo prvotno namenili za 135 oklepnikov Patrie 278,1 milijona evrov, torej približno 20 milijonov evrov za eno Patrio. Kultura in umetnost sta pomembni, vendar ne finančno in politično. Vse ostalo je neprecenljivo.

In vendar je Slovenija umetniška velesila – nekaj primerov

Leta 1999 je **Dragan Živadinov** režiral prvo predstavo v breztežnosti nad Zvezdnim mestom v Moskvi. Oplemeniti nebo nad Moskvo in tako opozori tudi na slovenskega genija Hermana Potočnika Noordunga (1892 - 1929), ki bil je raketni inženir, častnik, pionir kozmonavtik, vesoljskih poletov in tehnologij. V Vitanjih iz spominske sobe nastane **Kulturno središče evropskih vesoljskih tehnologij (KSEVT)**. Glavnino svojega delovanja posveča raziskavam in razvijanju programov **kulturalizacije vesolja**. **Mateja Rebolj** (rojena 1950, plesalka in igralka), ki z Draganom Živadinovim že dolgo sodeluje, je bila dolga leta nosilka baletnega repertoarja v ljubljanskem baletu. Zahvaljujoč delu in sodelovanju z Živadinovim je tudi kandidatka za polet na mednarodno vesoljsko postajo. Njena misija je umetniška akcija, gesta v vesolju. Sodobni ples je umetniška zvrst, ki je kljub dolgi zgodovini v 80-ih letih preteklega stoletja povzročila prvi bum doma in v svetu. Za njegov razcvet je prav gotovo zaslužna, žal že pokojna, **Ksenija Hribar**. Šolala se je v Londonu, doma pa je 1984 ustanovila prvo plesno skupino in prostor Plesni teater Ljubljana. Med prodornejše predstavnike sodita tudi Iztok Kovač in Matjaž Farič, oba sta plesalca in koreografa.

Nenazadnje film. Kinodvor sodi med najbolj obiskane in kvalitetne institucije v Sloveniji. Programski sklopi so namejeni tako doječim materam, otrokom, mladostnikom in predstavnikom vseh generacij. Širina jim ne jemlje kvalitete. Pa naj gre za igrani, animirani, dokumentarni film. Odlično parirajo bogatemu Hollywoodu z avtorskimi filmi z vsega sveta. Velike zasluge zanj ima človek, ki je sanjal in ustvaril tudi Muzej slovenskih filmskih igralcev, **Silvan Furlan** (1953-2005).

En človek je bil potreben, da je poganjal in pognal veliko. Primeri odličnih praks, za katerimi stojijo prodorni, inovativni posamezniki, je v Sloveniji veliko. Za izbrane verjamem in upam, da dokazujejo začetno trditev: da je Slovenija umetniška velesila.

Jedrt Jež Furlan, publicistka, odnosi iz javnostmi na področju umetnosti
(prispevek skrajšalo uredništvo)

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

**DOBRA MERA ZA
POŠTENO CENO**

**PRODAJA CERTIFICIRANIH
TRANSPORTNIH BETONOV
Z DOSTAVO IN ČRANJEM**

BETONSKO IZDELKI ZA GRADNJO PO TRAJNO NIZKIH CENAH

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

**ZA VEČ INFORMACIJ
POKLIČITE NA:
07/787 71 05**

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

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

Spet se učimo

UTŽO Ivančna Gorica je oktobra spet odprla svoja vrata. Interes za vključevanje v izobraževanje med starejšimi je vedno večji. Vprašanje ali starejši prihajajo v izobraževanje zaradi družbe ali zaradi znanja, nima enoznačnega odgovora. Enako pomembna sta oba vidika.

Celo življenje je čas za samouresničevanje, saj le približno vemo, kdo smo, komaj slutimo kaj bi morali biti, niti sanja pa se nam ne, kaj bi lahko bili. To pa odkrivamo vsak dan znova, celo življenje. Izobraževanje starejših je prostovoljno. Narekuje ga družba hitrih sprememb, informacijska družba, želja in potreba po vključenosti v družbeno skupnost, ohranjanje in ponovno oblikovanje socialnega statusa in dolgoživa družba. Dejavnost starost je pogoj za medgeneracijsko sožitje.

Letošnje prvo predavanje z naslovom SPOŠTOVANJE OTROŠTVA, je imela dr. Gabi Čačinovič Vogrinčič. Spoštovanje je v tem težkem času, ko ni več prostora za spoštovanje otrok, ključno za vse nas. Lotiti se je treba pravih razprav o otrocih. Okrepiti je treba dialog z njimi, a ne s pozicij odraslih. Skušajmo biti tam, kjer so oni sami. Raziskave o otrocih so v zadnjih letih večinoma narejene brez otrok in so rezultat pogledov nas odraslih. Tudi šola je narejena po meri odraslih. Ka-

znuje se neznanje, namesto da bi se pridružili temu neznanju in bi skupaj z otrokom potovali do znanja. Vsak otrok nekaj zmore. Kaj je to, pa mora odkriti učitelj, saj je strokovnjak na tem področju. V otroku mora vedno videti napol poln in ne napol prazen kozarec. Učitelj mora odkriti te posebne potrebe in otroka motivirati s posebnimi nalogami. Učitelj nikoli nima pravice otroku vzeti prihodnosti, češ »iz tebe itak nikoli nič ne bo«. Te pravice nimajo niti starši. Ne smemo dovoliti, da se otrok vda v usodo in se odpove svoji moči. Odrasli moramo otrokom dati sporočilo, da je treba poskusiti vedno znova in znova z vsem srcem, kajti če ne poskusiš, ne moreš vedeti ali ti bo uspelo. Konvencija o pravicah otrok bi morala biti neprestano na mizi ne samo učiteljev ampak tudi staršev, vzgojiteljev in zdravnikov.

Starši in učitelji se težko pridružimo otrokom. Otroci kot človek mora biti v procesu učenja, saj nihče ne more brez dobrih izkušenj o sebi zrasti v

človeka, ki stoji. To pa ne pomeni, da otrokom ne postavimo odločnih meja. Če otrok nima meja, to kaže na našo nemoč. Tako otroka pustimo na cedilu. Včasih moramo odločiti mimo otroka, pa vendar v njegovo dobro, ker imamo zanj svojo odgovornost. V otroku je treba krepiti lastno vrednost (zmogel boš), povezanost v družini in okolju, da zna skrbeti zase in za druge, sposobnost za ljubezen, sposobnost za reševanje konflikta in ga spodbujati k prispevanju za skupno dobro.

Spoštovati moramo otrokov čas, posebej še njegovo sedanjost. Pridružimo se otrokom v sedanjosti. Ta čas je sovražen za življenje, svet moramo varovati za otroke ... Šola mora biti prostor za veselje, strah v šoli je hromeč. To pa ne pomeni, da ni trdega dela in odgovornosti.

Nikoli se ne nehajmo pogovarjati z otroci in nikoli jih ne nehajmo imeti radi.

Povzetek predavanja zapisala
Jožica Lampret

Vabilo v slikarsko šolo

Občane seznanjamo, da se na področju naše občine Ivančna Gorica odpira nova kulturna dejavnost – Slikarska šola. Zanj smo se odločili, ker bi radi spodbudili vse, ki želijo izvedeti več o umetnosti in oblikovanju, ne glede na starost in predhodno znanje.

Naša šola ima neodvisen status, kar nam omogoča svobodo poučevanja. Želimo, da bi bila naša visoka kakovost poučevanja, na voljo vsem. Visoko kvaliteto želimo doseči že s krajšim izobraževanjem.

Naši mentorji imajo visoko strokovno znanje in bogate izkušnje, ki jih bodo razdajali posameznikom glede na njihove individualne želje in znanja. Popeljali vas bodo v svet na platnu in izven njega, v svet v okvirju in izven njega.

Na tečaju bomo spoznavali začetke viziranja, različne tehnike (svinčnik, akril, akvarel, olje na platno ...), v raznih motivih in se nasploh zabavali. Naši tečaji so primerni in vabljeni za vse starosti. Pridite in si naberite izkušnje in znanja z nami. Ob vpisu na katerikoli tečaj prejmete ves material za delo, ob koncu tečaja pa potrdilo o opravljenem tečaju. Za dijake, študente in upokojece imamo pripravljene posebne popuste. Dobrodošli vsi, ki imate dobro voljo, zagon, energijo in veselje do ustvarjanja.

Tečaji bodo potekali ob sredah med 18.30 in 20.30 uro na Srednji šoli Josipa Jurčiča Ivančna Gorica. Prijave in več informacij na tel. št.: 041/953-948, ali po elektronski pošti. info@poslikava.com. Obiščete nas lahko tudi na naši spletni strani www.poslikava.com.

Vabljeni!

Lea Krošelj

Gerbec in Kastelic v besedi in podobi

V Knjižnici Narodnega muzeja v Ljubljani so v letošnjem novembru ob stoletnici rojstva obudili spomin na svojega prvega povojnega ravnatelja muzeja dr. Jožeta Kastelica (*18. 8. 1913 - † 20. 5. 2003), pesnika, arheologa, muzealca in antičnega zgodovinarja. Rodil se je v Šentvidu pri Stični, kjer so mu ob osnovni šoli tudi postavili spomenik.

V Knjižnici Narodnega muzeja je njihova vodja dr. Anja Dular pripravila vitrino meseca z njegovimi osebnimi predmeti, knjigami in članki ter s kratkim spremnim esejem o njem. Če povzamemo samo glavne tokove njegovega dela, je od diplome na klasični filologiji nato doktoriral s temo Antični motivi v Prešernovem pesništvu (1943), ki jo je zaokrožil leta 2000 z monografijo Umreti ni mogla stara Sibila.

Objavil je več pesniških zbirk ter antologij ter množico razprav z arheološkega in umetnostnega področja. Napisal je več spremnih esejev ob prevodih antičnih avtorjev, kjer izstopa njegov izbor in prevod temeljnega dela Mommsenove Rimske zgodovine (1980). V sklop antične tematike spada tudi knjiga Simbolika mitov na rimskih nagrobnih spomenikih v

Šempetru pri Celju (1998).

Direktor Narodnega muzeja je bil po vojni do leta 1968, ko je prešel na Filozofsko fakulteto in predaval na arheološkem, zgodovinskem in umetnostnozgodovinskem oddelku. Na umetnostni zgodovini so njegova predavanja (ob predavanjih dr. Staneta Mikuža) še danes v spominu kot nekaj izjemnega.

V domačem okolju je bolj znan kot arheolog, saj je Narodni muzej pod

njegovim vodstvom v letu 1946 začel z izkopavanji v Stični. Morda so ga v to stroko pripeljali še vtisi ob opazovanju "roparskega kopača Albina Hrasta, kako je s stekleničko žganice v žepu z meter dolgo, ostro jekleno iglo zabadal v gomile. Če je igla zadela na oviro globoko v zemlji, je ta arheološki 'rentgenolog' zastal in zavpil: 'Je že tukaj! Škril je, grob je!' In zato so med obema vojnoma v Narodni muzej prišli oklep, situla in grški pivski vrč iz Stične. Kasneje je v gomili tudi Kastelic zasledil grob stiške kneginje z zlatim diademom, ki ga je nesel pokazat opatu dr. Avguštinu Kostelcu." Diadem se je nato oddolžil z obsežno razpravo. V njegovi bibliografiji zasledimo še nekaj objav o naših krajih in ljudeh, npr. ob Jurčiču o gomilah ter o Muljavi.

Dr. Jože Kastelic je na popotovanju skozi duhovnost vseh časov spremljal življenje s svojo poezijo in besedo, ki ji je znal dodati magičnost.

Slovenske specialne knjižnice pa so v novih prostorih Narodnega muzeja na Metelkovi v Ljubljani pripravile razstavo Skrito znanje: knjižne dragocenosti iz zbirk ljubljanskih specialnih knjižnic Med njimi je bila izbrana tudi

knjiga v Šentvidu rojenega zdravnika Marka Grbca (1658-1718), ki je v baročnih časih medicini dodal svežega duha. Spoznanja z medicinskega področja, o boleznih srca, pljuč, nalezljivih boleznih, o klimi in celo o goveji kugi je objavil v več kot 70 razpravah, predvsem v glasilu dunajske akademije. Bil je med utemeljitelji prve akademije pri nas Academiae operatorum in je bil leta 1712 predsednik njenega medicinskega razreda. Tega leta je tudi ustanovil Bratovščino sv. Kozme in Damjana, ki je združevala takratne zdravnike na Kranjskem. Danes velja za utemeljitelja slovenske znanstvene medicine in je mednaro-

dno priznan.

Na tej razstavi je bila razstavljena njegova publikacija Intricatum extricatum medicum ('Zapleteno razpleteno v medicini') iz leta 1692, kjer razpravlja o "boleznih in vzrokih. V delu predstavlja svojo visoko etiko in zagovarja umetni splav, s čimer je daleč nad pogledi tedanjega časa."

Ob razstavi je prof. dr. Zvonka Zupančič Slavec z Inštituta za zgodovino medicine o njem imela predavanje z naslovom Življenje in delo slovenskega zdravnika Marcusa Gerbeziusa (1658-1718) in trud za mednarodno priznanje njegovega dela.

Zbral Drago Samec

- ▶ PVC okna iz visoko kakovostnih materialov
- ▶ PVC okna z zunanjimi ALU maskami
- ▶ Skrito varnostno okovje v oknih
- ▶ Novi modeli PVC in ALU vrat
- ▶ Nove rolete in zunanje žaluzije
- ▶ NOVO! Prodaja stekla

Pomlad bo kmalu. Mi že imamo **SPOMLADANSKO AKCIJO!** Akcija velja le v mesecu marcu.

Razstveni salon na novi lokaciji: Javorškova ulica 3, 1315 Velike Lašče delavni čas: od ponedeljka do petka od 8h do 17h, sobota po dogovoru

Podarimo troslojno steklo

PRIBA OKNA PRIBA

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

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

NOGOMETNA ŠOLA IVANČNA GORICA

V novo leto z novim elanom in ambicijami

Nogometna šola Ivančna Gorica se je pognala v peto leto svojega delovanja. Vse selekcije od U-7 do U-15 so že začele z vadbo, prav tako vsi vrtci, kjer potekajo športne oz. nogometne urice.

Seveda so mladi nogometaši in nogometašice okrog novega leta imeli tudi nekaj nogometnih počitnic, da so si nabrali novih moči in volje za delo v novem letu. Leto 2013 smo zaključili tako kot se spodobi: z zaključno prireditvijo, kjer seveda ni manjkal niti Dedek mraz, niti župan. To se je zgodilo v soboto, 21. 12. 2013. Sodelovale so vse selekcije NŠ in vrtci, v katerih smo izvajali program športnih in nogometnih uric. Našemu vabilu se je odzvalo veliko število otrok, nekateri najmlajši so dobili možnost zaigrati svoje prve tekme. S svojo prisotnostjo so nas med drugim počastili tudi Dedek mraz, ki je otroke lepo obdaril, župan Dušan Strnad, predsednik NK Ivančna Gorica Rafael Koren, ravnateljica vrtca Ivančna Gorica Branka Kovaček, ravnatelj Srednje šole Josipa Jurčiča Milan Jevnikar in seveda številni starši. Zaključni prireditvi sta se pridružili še dekliska in fantovska nogometna ekipa naše srednje šole.

Poleg rednih treningov in priprav na spomladanska tekmovanja smo v novem letu začeli tudi z organizacijo nogometnih prireditev. Tako smo v soboto, 18. 1. soorganizirali del prvega kroga akcije "Rad igram nogomet". Po dve naši ekipi ter ekipi Brava in Črna Grabna so igrale brez sodnikov in pritiska zmage, selekcije U9 na manjše nove gole brez vratarja ter selekcije U11 na običajne gole. Sledile so spretnostne naloge z žogo in test hitrosti igralcev. Pri vseh testih so se odlično izkazali naši igralci, saj so skoraj v vseh kategorijah dosegli lepe rezultate. Vse ekipe se uvrstijo v naslednji krog tekmovanja, ki ga bomo prav

tako poskušali organizirati doma.

Kljub temu, da je zima in smo sredi tekmovalne sezone pa je tudi sedaj pravi čas, da se nam pridružite novi igralci in igralke stari med 5 in 15 let. Potrudili se bomo, da se boste hitro vklopili v našo sredino in čim hitreje spoznali čare in skrivnosti nogometne igre, o kateri sicer vsi vemo vse. A trenerji se potrudijo, da vam odkrijejo nove skrivnosti tako, da vam gotovo ne bo dolgčas. Še več informacij dobite na spletni strani: www.ns-ivancnagorica.si Pridružite se nam!

Za NŠ Ivančna Gorica:
Simon Bregar

Sredi zime, sredi Ivančne Gorice 24-urni kolesarski maraton

S petka 24. 1. na soboto 25. 1. smo v klubu Tektonik organizirali 24-urni kolesarski maraton (kolesarjenje v fitnesu). Maratona se je udeležilo kar 48 kolesarjev. Nekateri so vrteli pedala samo uro ali dve, a večina udeležencev je bila na kolesih tri ure ali več. Največ, kar 20 ur, je bil na kolesu Darko Perko. Darko je kot še nekateri drugi, izkoristil to priložnost za dober trening, saj jih že v začetku maja čaka Kolesarska dirka okoli Slovenije.

Za vse udeležence je bilo poskrbljeno kot na pravih kolesarskih maratonih, vmes so se lahko okrepčali z napitki in z lahkimi prigrizki. Tisti, ki so vozili vsaj tri ure, so bili nagrajeni z darili sponzorjev. Da je čas hitro mineval, je bilo poskrbljeno z dobro glasbo in z video projekcijo. Obiskal pa nas je tudi maratonec, olimpijec Primož Kobe. Predstavil nam je svojo pot, kako mu je uspelo od navadnega

rekreativca priti vse do olimpijskega maratona v Londonu.

V klubskih prostorih v zimskem času, poleg rednega tedenskega urnika,

skoraj vsako soboto organiziramo 3 do 6-urne sobotne popoldanske kolesarske maratone.

Toni Vencelj

ZA LAHEK KORAK

MEDICINSKA PEDIKURA

KURJA OČESA, OTIŠČANCI, VRAŠČEN, ZADEBELJEN, GLIVIČEN NOHT

- 3€ = SAMO 22€

OSNOVNA PEDIKURA - 2€ = SAMO 18€

Vilinija
Moja Bradož
Ljubljanska c.1, Ivančna Gorica

SPA PEDIKURA
PILING, PEDIKURA, HRANLJIVA OBLOGA,
REFLEKSNA MASAŽA 15MIN

Tel; 041 250 450
[www:vilinija.si](http://www.vilinija.si)

- 5€ = SAMO 26€

Rokometaši SVIŠ-a z zmago odpri drugi del prvenstva

Novoletni premor je že pozabljen, za rokometiši SVIŠ-a iz Ivančne Gorice so že napornejši treningi in pripravljalne tekme, prejšnji teden so že zmagali na prvenstveni tekmi v Ljubljani ter pred polno domačo dvorano prikazali lepo predstavo tudi proti prvakom iz Velenja.

Pa za začetek pogledajmo k mlajšim. Mlajši dečki B (letnik 2002) nadaljujejo z uspešnimi igrami in so v nadaljevanju državnega prvenstva po tesnem porazu s Krko in zmagah proti Ribnici in Črnomlju osvojili tretje mesto v predtekmovalni skupini. Mlajši dečki A (letnik 2001) so predtekmovalne tekme suvereno, brez poraza, namreč zmagali so na vseh dvanajstih tekmah! Oboji so si tako zagotovili nadaljevanje v polfinalu in jih spomladi čaka še cel kup zanimivih tekem in boj za čim višjo končno uvrstitev. Bravo fantje!

Starejši dečki B so si že prve dni januarja na Škofljici v dodatnih kvalifikacijah priborili nastop v polfinalni skupini A, kjer so po uvodnem porazu na Igu doma visoko odpravili Izolo, izgubili v Novem mestu in premagali še Ajdovščino. Sledijo še tekme z Olimpijo, Loko in Trimom.

V polfinalu, tokrat v vzhodni skupini B, že igrajo tudi kadeti. Obetavna generacija letnika 1997 in mlajših je prvo tekmo na Igu zmagala, nato na zanimivih tekmah izgubila v Hrastniku in Celju ter doma proti favoriziranima ekipama Krškega in Gorenja. V nadaljevanju bodo moči merili še s Šmartnim in Ormožani. (opomba: v vseh polfinalih je sistem tekmovanja dvokrožni, tako da ekipe igrajo med seboj dvakrat, doma in v gosteh).

Tudi mladinci so začeli nadaljevanje prvenstva v drugi mladinski ligi, žal s porazom v Grosuplju z 32:30, in nato še v Sežani.

Člani so v januarju pod vodstvom trenerja Aksentijevića oddelali najtežji sklop treningov, odigrali pa tudi štiri prijateljske tekme za pripravo na tekmovalni ritem. Prvo so, po težkih treningih, brez žoge nekoliko nepričakovano izgubili proti B ligašu Cerkljam z 29:31, nato pa z 29:27 že premagali reprezentanco Omana, ki se je ta čas mudila pri nas na pripravah za prvenstvo Azije. Sledili sta še dve tekmi s presenečenjem jesenskega dela prvenstva - Ribnico. V kvalitetnih predstavah so bili doma uspešnejši Ivančani s 36:32, v Ribnici pa Ribničani z 28:25.

Pred nekaj dnevi pa se je začelo tudi nadaljevanje prvenstva, v katerem so naši fantje za začetek dosegli pomembno zmago v Ljubljani proti Slovanu 30:26. V domači dvorani so nato proti državnim prvakom iz Velenja v lepi predstavi nudili dostojen odpor, a jim vendarle morali priznati premoč (28:38). Po dvajsetih krogih so Sviševci sedaj z osmimi točkami na 11. mestu.

V rednem delu prvenstva jih čaka še gostovanje v Celju nato pa dolenski derbi s Trimom, ki bo v soboto 22. 2. v domači dvorani OŠ Stična. Za posledek sezone pa bo ekipa SVIŠ-a 1. in 2. marca zaigrala na Finalnem turnirju pokala Slovenije, ki se bo tokrat odvijal v celjski dvorani Golovec. Poleg SVIŠ-a bodo na turnirju sodelovali ravno zadnji trije že prej omenjeni atraktivni nasprotniki s prvenstva. Udeležba na zaključnem turnirju je za naše rokometiši velik izziv in hkrati odlična priložnost, da morda celo presežejo lansko sicer odlično 4. mesto.

Sviševce nato čaka še deset tekem za razvrstitev od 7. do 12. mesta. Točk je torej na voljo še precej, forma je očitno v vzponu, tako da fantom ob dobrem vzdušju v ekipi optimizma v boju za obstanek med elito ne manjka.

Vabimo vas, da še naprej obiskujete domače tekme, ki se v domači dvorani OŠ Stična igrajo ob sobotah ob 19. uri. Že sedaj pa vas lahko povabimo k navijaanju tudi na zaključnem turnirju pokala v Celje. Pomagajmo fantom k novemu zgodovinskemu uspehu za RK SVIŠ Ivančna Gorica.

» D e j m o S V I Š ! «

Roman Tratar

V času novoletnih praznikov je v Avstriji in Nemčiji potekala tradicionalna novoletna turneja smučarskih skakalcev. Prva od štirih tekem je potekala v Oberstdorfu, ki si jo je ogledala tudi skupina naših občanov. Ogled smučarskih skokov so ponovili v sredini januarja, ko je še številnejša delegacija iz vseh koncev naše občine potovala na polete v avstrijski Kulm. Naši navijači so bili glasni in tudi zelo vidni, saj so potovali z Nikotoursovim avtobusom v občinskih barvah Prijetno domače. Jasno pa so pokazali tudi, za koga so najbolj stiskali pesti. Napis na transparentu v stilu italijanskega motociklista Rossija je dajal podporo Robertu Kranjcu. (Gašper Stopar)

Pogovor z motokrosistom Borutom Koščakom

Tisti ljubitelji motokrosa, ki že desetletja spremljate motokrosistično dirkaško sceno v Sloveniji, zagotovo poznate enega najbolj znanih slovenskih motokrosistov, ki pa prihaja iz naše občine. To je Borut Koščak z Vira pri Stični, dolgoletni član AMD Šentvid pri Stični, ki je veljal za enega največjih mladih talentov svoje generacije. Na svoji športni poti je ob dirkališča širom po Sloveniji vedno privabljal množico svojih navijačev in dosegel tudi kopicu uspehov. Lansko sezono je minilo 25 let od začetka njegove športne poti, zato je ob tej priložnosti z njim nastal naslednji pogovor o prehojeni poti in načrtih za prihodnost.

Borut, kakšne so bile tvoje prve izkušnje z motorjem, kdo te je pravzaprav navdušil za motokros?

Za motokros me je navdušil oče, ki je tudi sam tekmoval. Kot so mi pripovedovali, me je že v moji zelo rani mladosti vozil na svojem motorju, jaz pa sem prvi motor dobil pri petih letih. Takrat je oče zaključil s tekmovanji, saj dejansko ni več zmožel vsega naenkrat, ne časovno ne finančno. Vse težje je tudi usklajeval svoje službene obveznosti in podpiranje moje in kasneje tudi bratove športne poti. Seveda pa se je v to mojo športno pot vključila tudi mama in obema sem zelo hvaležen, da sta naju z bratom po svojih najboljših močeh in zmožnostih podpirala na najini športni poti.

Prvi začetki na 50-kubični Yamahi pod budnim očesom očeta

Svojo prvo progo sem imel praktično doma pred vrati, kjer me je oče naučil prvih prijemov motokrosa. Kmalu se je izkazalo, da sem talentiran. Žal takrat v nekdanji državi še ni obstajalo nobeno prvenstvo, kjer bi lahko tekmovali otroci stari od 5 do 10 let, zato so bile moje prve izkušnje pred občinstvom samo promocijske vožnje med odmori na nekaterih dirkah. Pri 12-ih letih pa sem prvič nastopil na dirki državnega prvenstva v kategoriji do 80 ccm. Takrat še ni bilo starostnih omejitev in spominjam se, da so bili na startu takrat tudi tekmovalci, ki so bili veliko starejši od mene, nekateri so imeli že družine. Kmalu sem dosegel nekaj dobrih rezultatov in z očetom sva začela z resnim treningom, ki je temeljil na disciplini in doslednosti. Za vse to sem mu zelo hvaležen, saj te stvari »tržim« še danes. Sezono 1989 sem končal kot 11., leta 1990 sem osvojil skupno 6. mesto, leta 1991 pa že 2. mesto in tako postal vice prvak v najmlajši kategoriji.

Sezona 1991 je bila sezona, ki smo jo izpeljali na visokem nivoju. Sredstev in s tem tudi materiala je bilo takrat zadosti, za kondicijo je skrbel oče, za samo tehniko vožnje pa sem imel že trenerja, in sicer enega najboljših motokrosistov kar jih je imela takrat

Zmagovalni oder pred domačim občinstvom v kategoriji do 80 ccm leta 1991. Z leve proti desni: Borut Koščak drugo mesto, Sašo Kragelj prvi in na tretji stopnički Dejan Vrtovec.

naša mlada država Slovenija Janija Sitarja. Takrat sem imel tudi prvič zimске priprave v tujini pod vodstvom Rolfa Ditenbacha. Veliko smo potovali po Italiji. V sezoni 1992 sem bil resen tekmelec Sašu Kraglju, vendar mi je zlom ključnice na zadnjem treningu pred zadnjo dirko žal onemogočil boj za že skoraj dobljeni naslov državnega prvaka.

Po tem vrhuncu v nižji kategoriji si sledil prestop v višjo kategorijo.

Tako je. V naslednji sezoni 1993 sem prestopil v kategorijo 125 ccm. V krstni sezoni sem takoj naredil nekaj lepih rezultatov med spoštovanja vredno konkurenco. V spominu mi je ostala prav zadnja dirka državnega prvenstva v Orehovi vasi, kjer sem osvojil tudi prvo zmago v tej kategoriji. V naslednji sezoni sem se redno uvrščal na zmagovalni oder med prvo trojico tako v motokrosu kot v superkrosu (stadionska različica motokrosa, ki je še danes zelo popularna v ZDA). V sezoni 1995 sem kot najmlajši tekmovalci tekmoval v kategoriji do 250 ccm in imel praktično že osvojeno 3. mesto v skupni razvrstitvi, vendar mi je končno visoko uvrstitev preprečila poškodba kolena. V naslednji sezoni so stvari krenile nekoliko navzdol, predvsem s finančne strani in posledično ni bilo več prave motivacije. Takrat sem prvič razmišljal o tem, da bi se za nekaj časa poslovil

od aktivnega tekmovanja. Sezono sem vseeno uspešno izpeljal in končal na 4. mestu.

Nato je sledila pavza ...

Res je. Z aktivnim nastopanjem sem prekinil v obdobju od 1997 do 2003. Ko se oziram nazaj, vidim, da je bila to svojevrstna prelomnica v mojem življenju. Zlasti sem hvaležen mami, ki je z veliko truda uspela skozi sezono pridobivati sponzorje, da sem lahko tekmoval. S polnoletnostjo pa je nastopil čas osamosvajanja, najprej šola, nato služba, gradnja hiše ... Seveda pa se motokrosu nisem nikoli mogel povsem odreči. In tako sem se zopet znašel na startu. Pokalno prvenstvo, ki se je v času moje odsotnosti razvilo v Sloveniji, je bilo kot nalašč za moje vrnitev, saj je omogočalo nastopanje tudi manj pripravljenim voznikom. Odločilno je bilo leto 2005. Spoznal sem, da s športom lahko skrbim za svoje zdravje, motokros pa je postal dobesedno način življenja. Motiva mi torej ni zmanjkalo. Zopet sem začel z rednim treniranjem, zbral sredstva za nov motor in sledilo je nekaj sezon v pokalnem prvenstvu, v sezoni 2008 pa sem se vrnil tudi v državno prvenstvo, kjer nastopam še danes. Za mano je tudi nekaj nastopov na dirkah evropskega prvenstva, zelo rad se zapeljem na sosednjo Hrvaško, kamor me vlečejo tudi lepi spomini na čase, ko smo

Zmaga leta 1993 na »kraljici« slovenskih stez v Orehovi vasi

AMD Šentvid pri Stični

Že novi sezoni naproti

Čeprav smo sredi zime, se motokrosisti že pripravljajo na prihajajočo novo sezono, ki se bo na domačih tleh začela sicer šele 6. aprila s prvo dirko državnega prvenstva v Brežicah. V tednu po novem letu so bile vremenske razmere celo tako ugodne, da so naši člani lahko trenirali na domači progi v Dolini pod Kalom, kar se ne zgodi ravno vsako zimo. No zima je dokončno pokazala zobe in tisti najbolj pridni odhajajo na treninge v sosednjo Istro in Italijo. Tudi ostali člani društva se že pripravljamo na novo sezono, ne nazadnje sta tudi že znana datuma letošnjih dveh dirk na dirkališču v Dolini pod Kalam. Dirko pokalnega tekmovanja bomo organizirali **1. junija 2014**, medtem, ko se bo karavana državnega prvenstva ustavila v Šentvidu **31. avgusta 2014**. Vse dogajanje v društvu lahko navdušenci za motokros spremljate tudi na FB profilu društva (www.facebook.com/AmdSentvid). Čeprav so priprave na novo sezono torej že v polnem teku, pa se še vedno velja spomniti tudi lanskoletnih dosežkov. V društvu smo še posebej ponosni na organizacijske dosežke, saj smo bili v sezoni 2013 proglašeni za najboljšega organizatorja motokros dirke v Sloveniji. K temu pa moramo dodati še nekaj odličnih dosežkov naših voznikov. Z naslovom državnega prvaka 2013 se lahko pohvalita **Jan Pancar** (MX 85) in **Igor Pancar** (MX Veterani). Za nameček je Jan osvojil še 11. mesto v Evropskem prvenstvu (jugozahodna cona), uspešno pa je tudi zastopal barve slovenske reprezentance na evropskem pokalu narodov in svetovnem mladinskem prvenstvu. Podprvaki v pokalnem tekmovanju 2013 so postali **Jaka Peklaj** (MX 50 junior), **Jure Ahčin** (MX R3) in **Stane Pečjak** (MX Veterani R2). **Ekipe AMD Šentvid pri Stični** je dosegla 3. mesto v ekipni razvrstitvi državnega prvenstva in pokalnega tekmovanja.

Ostali rezultati v sezoni 2013: MX 85: **Jan Pancar** (4. mesto PT); MX 125: **Rok Virant** (11. mesto DP in 4. mesto PT); **Klemen Porenta** (19. mesto DP in 10. mesto PT); MX Open: **Borut Koščak** (6. mesto DP in 4. mesto PT); **Jure Pečjak** (12. mesto DP in 6. mesto PT); **Rok Pečjak** (14. mesto DP in 14. mesto PT); MX R3: **Rok Miklič** (4. mesto PT), **Igor Zupančič** (11. mesto PT), **Anže Svetek** (15. mesto PT), **Boštjan Tomažin** (19. mesto PT), **Darko Tomažin** (21. mesto PT), **Tomaž Podobnik** (37. mesto PT); MX Veterani: **Stane Pečjak** (13. mesto DP), **Branko Kavšek** (4. mesto PT), **Igor Pancar** (7. mesto PT). V crosscountryu sta nastopala: **Rok Zupančič** (8. mesto Expert A – državno prvenstvo) in **Matjaž Metelko** (4. mesto Sport Pro E3 - amatersko prvenstvo).

Športni uspehi društva so bili prepoznavni tudi na občinski ravni, saj je Jan Pancar postal športnik občine za leto 2013 v kategoriji starejših dečkov, priznanje za odlične športne dosežke sta prejela Borut Koščak v kategoriji člani in Igor Pancar pri veteranih, ekipa AMD Šentvid pri Stični pa je postala ekipa občine pri individualnih športih. Priznanje za zaslužnega športnega delavca je prejel dolgoletni športni funkcionar **Zvone Čebular**.

Matej Šteh

skupaj tekmovali z legendami, kot so Nenad Šipek, Goran Gorički in ostali. Do danes je bilo vsega ... Dobrih in slabih dirk, poškodb in uspehov.

ln če se dotakneva še zadnje sezone.

Lanska sezona mi, kot se reče, ni bila najbolj pisano na kožo. Stalno so se dogajale stvari, ki so me zbijala na kolena in na koncu me je prav poškodba meniskusa v jesenskem delu oddaljila od tekmovanja. To se je spet zgodilo dan pred domačo tekmo, za katero sem se resnično vrhunsko pripravil in porabil ves svoj prosti čas v juliju in avgustu. Tako je na koncu zmanjkalo nekaj dragocenih točk v skupni razvrstitvi. Vendar me to ni ustavilo. Prav nasprotno, vem, da sem dozorel in to me dela močnejšega, s še večjo željo in voljo se že pripravljam na začetek nove sezone.

Kakšni so torej tvoji načrti za novo sezono?

V letošnji sezoni je glavna novost, da se po več sezonah selim iz razreda »open« (nad 450 ccm) nazaj v razred do 250 ccm. Sklenil sem sodelovanje s podjetjem Delta team Krško, kar pomeni, da bom zopet presedlal na Yamaho. Kljub zimi redno treniram, sodelujem tudi z nekaterimi vozniki endura, ki jim pomagam pri tehniki vožnje in si tudi na ta način vsaj delno pokrivam svoje treninge.

Motiva torej ne manjka, koliko časa pa te bomo še lahko spremljali na tekmovanjih?

Odgovor je enostaven. Dokler bo

zdravje dopuščalo. Res imam že kar nekaj operacij za sabo, vendar imam še nekaj neporavnanih računov na mx sceni. Kljub talentu v mladosti, predvsem pa trudu, odreknanju in zelo trdemu delu cele družine žal nimam niti enega naslova državnega prvaka, česar pa si resnično želim. Seveda v članski konkurenci to ne bo mogoče, vendar s trdim delom mi to morda uspe nekoč v veteranski kategoriji. Velik izziv mi postaja tudi udeležba svetovnega veteranskega prvenstva, ki poteka vsako leto. Kmalu jih bom imel štirideset in takrat bo čas tudi za to.

Ob tej priložnosti se zahvaljujem vsem, ki me podpirajo na moji športni poti še posebej pa sponzorjem: SELES MOTO, TRIGLAV, OKNA OVEN, FITNES ENERGY, TRANSPORT MIKLIČ, RAVNJAK ARCHERY, TRANSPORT ŠIN-KOVEC in AMD ŠENTVID.

Matej Šteh

Novi sezoni naproti

Delovanje ŠK Višnja Gora – Stična v letu 2013

Takoj v začetku leta 2013 smo bili igralci ŠK Višnja Gora – Stična že v polnem tekmovalnem zagonu. Najprej smo nastopili v 66. ljubljanski ligi v super ligi, kjer je bil naš cilj obstanek v tej elitni skupini, saj so tukaj igrali klubi, ki so bili veliko močnejši tako po številu kot kakovosti igralcev (ŠK Ig, ŠD Domžale, ŠK Komenda, ŠK Zagorje ...). Cilj je bil dosežen, saj smo dosegli 8. mesto od devetih ekip in se za las obdržali. To je bilo pomembno

tudi zaradi tega, ker igranje s kakovostnejšimi ekipami pomeni pridobivanje še kako potrebnih izkušenj in ne nazadnje več ratingovskih točk za slabše ratingiranega igralca v primeru zmage ali remija. Igrali smo samo domači igralci, izkazal se je Hinko Krumpak, ki je na 1. deski osvojil bronasto medaljo. Liga je z gostovanji in igranjem doma trajala od januarja do konca marca.

V juniju nas je čakala, skupaj s TD Pol-

ževo, organizacija 7. mednarodnega turnirja v hitropoteznem šahu (10 minut igranja na igralca). Igralo se je v Gostilni Šerek v Višnji Gori, igralcev pa je bilo 39. Prvo mesto je dosegel Marjan Črepan (FM – FIDE mojster), drugo Marjan Kastelic (FM – FIDE mojster) in tretje Primož Šoln (IM – mednarodni mojster). Tudi domači igralci niso bili od muh: 7. mesto je dosegel Damjan Lesjak, 10. mesto Janez Lampret in 12. mesto Sašo Pirnat

MEDOBČINSKA ZIMSKA MALONOGOMETNA LIGA

Za medobčinskega prvaka nimamo nobenega železa v ognju, boljši pa smo v »2. ligi«

Prvi del zimske lige se je zaključil, boji v skupinah za prvaka oz. za obstanek so že v sklepni fazi v obeh prvih ligah. V tretji pa igra 8 ekip in se ne delijo na omenjeni skupini, ampak igrajo dvokrožno do konca v enotni skupini. V prvi ligi je edina ekipa, ki zastopa našo občino - Mixfix.si FSK Mafijozi le v skupini za obstanek, kjer pa se bo obdržala, saj je trenutno na 2. mestu, oz. skupno na 7. v 1. ligi. Do konca sta namreč le še dva kroga. V skupini za prvaka 1. lige vodi ekipa RS team ŠD Kompolje in je tudi najresnejši kandidat za medobčinskega prvaka. V drugi ligi imamo v skupini za prvaka na 2. mestu ekipo Fortuna No1, na zadnjem, 5. mestu pa ekipo Niko Tours. V skupini za obstanek v 2. ligi vodi ekipa ŠDM Krka pred ekipo Hrastov Dol, kar pomeni, da bosta v tej ligi ti dve »naši« ekipi tudi obstali. V 3. ligi zelo dobro igra ekipa ŠD Ambrus mladi, ki zaseda visoko 3. mesto, nekoliko slabše gre ekipi MSU team, ki zaseda zadnje mesto. Med strelci je v 1. ligi najuspešnejši naš stari znanec in že nekajkrat najuspešnejši strelac ivanške lige Kristjan Čož, ki igra za vodečo ekipo 1. lige- RS team ŠD Kompolje. Dosegel je 18 golov. V drugi ligi prav tako z 18 goli vodi Denis Boh- Odvisniki, v tretji ligi pa je trenutno vodeči Tomaž Knep- ekipa Finneko, ki je dosegel 20 golov. Med strelci iz naše občine se odlično drži še Janez Perme, ki v 2. ligi igra za ekipo Fortuna No1 in je do zdaj dosegel 15 golov, kar ga med strelci uvršča na 2. mesto v 2. ligi. Do konca letošnje lige sta še dva oz. trije krogi.

1. liga - skupina za prvaka:

Ekipa:	T	Z	R	P	DG	PG	GR	TOČ	
1	RS Team ŠD Kompolje	11	10	1	0	50	17	+33	31
2	Outsider ŠD Struge	11	9	0	2	41	24	+17	27
3	Grosuplje Avto	12	9	0	3	54	43	+11	27
4	Bar Majolka ŠD Ponikve	12	5	1	6	37	34	+3	16
5	Šmarje-Sap	11	3	2	6	32	33	-1	11

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

1. liga - skupina za obstanek:

Ekipa:	T	Z	R	P	DG	PG	GR	TOČ	
1	ŠMD Turjak	11	5	0	6	24	33	-9	15
2	Mixfix.si FSK Mafijozi	12	4	1	7	37	40	-3	13
3	ŠD Račna	11	4	1	6	28	32	-4	13
4	Silveco Sport	12	2	1	9	21	47	-26	7
5	Adi Team KF Avto AS Prpič	11	1	3	7	25	46	-21	6

2. liga - skupina za prvaka:

Ekipa:	T	Z	R	P	DG	PG	GR	TOČ	
1	Odvisniki	10	9	0	1	49	17	+32	27
2	Fortuna No.1	11	7	1	3	49	33	+16	22
3	Street	11	6	1	4	33	33	0	19
4	GP Condo TV Golica	10	6	1	3	39	24	+15	19
5	Niko Tours	11	5	2	4	26	29	-3	17

2. liga - skupina za obstanek:

Ekipa:	T	Z	R	P	DG	PG	GR	TOČ	
1	ŠDM Krka	10	5	2	3	32	26	+6	17
2	Hrastov Dol	11	4	1	6	29	39	-10	13
3	Mesarstvo Sara Klemen	11	2	3	6	22	37	-15	9
4	ŠD Prikaz Risi	10	2	1	7	28	39	-11	7
5	Mercator Pekarna Grosuplje	11	0	2	9	19	49	-30	2

3. liga:

Ekipa:	T	Z	R	P	DG	PG	GR	TOČ	
1	E. Leclerc	11	10	0	1	53	25	+28	30
2	Finneko	11	8	1	2	50	22	+28	25
3	ŠDM Ambrus	11	5	3	3	31	27	+4	18
4	Libertas	11	4	1	6	31	36	-5	13
5	Propalice	11	3	4	4	32	39	-7	13
6	Vino	11	3	2	6	20	28	-8	11
7	Skrivnost	11	2	2	7	29	41	-12	8
8	MSU Team	11	2	1	8	23	51	-28	7

Simon Bregar

in 17. mesto Pavle Sotirov. Na turnirju je igralo kar 11 igralcev, ki so registrirani za naš klub!

Po poletnem počitku se je septembra začela Osrednjeslovenska liga, kjer je v super ligi tudi 9 ekip, od katerih zadnja izpade. Mi smo bili sedmi, od igralcev pa sta se najbolj izkazala Hinko Krumpak, ki je na 1. deski osvojil celo zlato medaljo, Pavle Sotirov pa je na 4. deski osvojil bron. Tudi zaključni turnir, kjer se igra 5 kol po 15 minut je bil uspešen, saj smo bili četrta od dvanajstih ekip.

V novembru se je v Postojni od 22. 11. 2013 do 24. 11. 2013 igrala 3. državna šahovska liga – Zahod. Zmagovalec te lige se uvrsti v 2. državno šahovsko ligo – zahod. Začeli smo odlično in bili izmenjaje na prvem in drugem mestu do zadnjega, 5. kola. V 5. kolu pa se je na vodilni mizi na četrti deski (zadnji, četrti igralec – Janez Ješe) odvijala drama. Naš igralec je bil čez celo partijo v boljši poziciji za zmago in potihoma smo upali, da bo stopnjeval pritisk na nasprotnega igralca, zmagal in za nas dosegel točko. Vsi igralci so že končali z igrami in oči vseh so bile uprte v ta dva igralca. Če bi naš igralec zmagal, bi bili

prvi, če bi remiziral, bi bili drugi, nobeden pa ni pomislil, da bi lahko ob takšnem položaju tudi izgubil. Toda šah je življenje in dobljena partija se je spremenila v izgubljeno, naš igralec pa je po skoraj štirih urah igranja izgubil, kar je za nas pomenilo, da smo dosegli peto mesto. Zaradi zmage nasprotnega igralca pa se je ekipa Komenda Pogi veselila 1. mesta. Naj povem, da so oni dosegli 12,5 točk iz igre, mi pa 12 in smo bili peti! Tako izenačeni so bili tokrat boji v 3. državni šahovski ligi-zahod! Pohvale za igro si zaslužijo vsi igralci, in sicer (po vrstnem redu igranja): Hinko Krumpak, Milan Perovšek, Pavle Sotirov, Janez Ješe in Damjan Lesjak.

Na koncu se zahvaljujemo našim donatorjem Občini Ivančna Gorica in KS Višnja Gora, obenem pa posebna in iskrena zahvala pri organizaciji 7. mednarodnega turnirja v hitropoteznem šahu Turističnemu društvu Polževo, slikarju, inovatorju in kiparju Štefanu Horvatu iz Višnje Gore, ki je prispeval nagrado za 1. mesto, Schachermayerju iz Trzina in Avto Delti iz Ljubljane.

Šahovski pozdrav!

Damjan Lesjak

Prvo mesto za ŠD Krka

V medobčinski ligi se je končala sezona za leto 2013. Prvaki so ostali igralci ekipe KGG Krka1 v postavi Kozinc, Globokar, Mestni, Mlakar in Vokal. Sezono je brez poraza v ligi končal Luka Mlakar in še posebej prispeval svoj delež k ponovitvi uspeha izpred leta dni. Drugo mesto so zasedli igralci Velikih Lašč, tretje pa Šmarje Sap. Četrto in peto mesto sta zasedli ekipi Flirt bar in KGG Krka2, ki pa sta bili v igri za tretje mesto vse do konca tekmovalja. Ekipa Stične je zasedla deveto mesto.

20 let namiznega tenisa na KRKI

V letu 2013 smo praznovali 20. obletnico igranja namiznega tenisa na Krki. Večina zaslug za ta jubilej gre predvsem Jožetu Kozincu in Slavku Globokarju, ki sta gonilna sila društva tudi sedaj. Na Krki v namiznem tenisu tekmuje pet ekip, dve v Ljubljanski in tri ekipe v medobčinski ligi. V iztekajočem letu smo zasedli prvo mesto v medobčinski ligi s prvo ekipo, osvojili četrto mesto z drugo ekipo. V ljubljanski ligi je prva ekipa uspela ostati v elitni prvi ligi, druga ekipa pa je igrala vidno vlogo v tretji ligi, kjer se je do konca tekmovalja borila za napredek v drugo ligo. Za popolno praznovanje obletnice smo letos osvojili naslov medobčinskega prvaka v kategoriji do 50 let, pri veteranih je drugo mesto osvojil Jože Kozinc, medobčinska prvaka v dvojicah moški do 50 let sta Omahen in Mlakar, medobčinska prvaka dvojice veterani sta Srečko Porenta in Franci Godler, osvojeno pa je tudi nekaj drugih in tretjih mest.

Izpeljali smo prvenstvo občine Ivančna Gorica v namiznem tenisu in Medobčinsko prvenstvo v dvojicah od najmlajših pa do tistih, ki to niso več. V oktobru in novembru smo organizirali tudi delavnico v namiznem tenisu v okviru akcije Namizni tenis - šport za vsakogar.

Jože Kozinc, Športno društvo Krka

Nas vrtiček

Če prosinca grmi, slabo vreme preti

Zgodnje sadike vrtnin

Za tiste, ki ste se odločili, da boste sadike zgodnjih vrtnin letos pridelali sami, se bo vrtnarska sezona zdaj zdaj začela. Najprej bomo začeli s setvijo plodovk, ki so zaradi toplotnih zahtev med zahtevnejšimi za domačo vzgojo sadik. Nato lahko poskusimo s peteršiljem in zeleno, porom in čebulo, predvsem pa z zgodnjimi solatami in kapusnicami, za katere ne potrebujete ogrevanih prostorov. Domača vzgoja sadik je deležna več pozornosti, odkar se poudarja, kako pomembno je, da ljudje negujejo seme »svojih« sort vrtnin, ki jih znajo semeniti. Sajenje sadik ima v primerjavi z neposredno setvijo na stalno mesto na vrtu več prednosti: zgodnejši pridelek, bolj zdrave rastline, lažje obvladovanje plevela kot na gredi in seveda to, da seme lažje vzkali v posebej pripravljene rahle prsti kot na gredicah. Zadnje čase se poudarja zlasti pomen vzgoje sadik s koreninsko grudo, saj doživijo rastline ob presaditvi na vrt tako manj šoka kot, če jih pulimo. Ker porabijo manj energije, so bolj zdrave in se bolje upirajo vremenu, boleznim in škodljivcem.

Najprej moramo zagotoviti primeren prostor. Za kalitev so potrebne višje temperature, v povprečju 25 °C (svetloba pri večini ni potrebna), za nadaljnjo rast pa potrebujejo vse vrtnine od 3 do 5 stopinj in enakomerno svetlobo. Starejša, ko je rastlina, manj toplote potrebuje. Tudi za plodovke, ki potrebujejo po kalitvi v tem času ogrevane prostore, bodo stanovanja pretopla. Najprimernejši so ogrevani rastlinjaki. Previsoka temperatura utegne povzročiti celo padavico oz. takojšnji propad sadik. Pomembno je, da se da prostor dobro zračiti (vedno, ko je zunaj temperatura nad lediščem), s čimer ohranimo zdrave rastline. Največ jih namreč propade zaradi previsoke zračne vlage. V času kalitve semena je pomembno, da ni temperaturnih nihanj. Ker ne potrebujejo ogrevanih prostorov, so za domačo vzgojo sadik najbolj primerne solatnice, kapusnice ter por, čebula, peteršilj in zelišča. Kdaj je primerno pikiranje

Za setev rastlinic, ki jih bomo pozneje pikirali, uporabimo substrate za setev. Ti vsebujejo manj hranil, zato so tudi nekoliko cenejši. Za poznejšo vzgojo pikirancev pa raje izberimo bolj kvalitetne, hranilne substrate. Substrati za rože niso primerni, vrt-na zemlja, tudi če je presejana, je pregroba, domači kompost pa mora biti popolnoma razpadel, vendar nikoli ne vemo, ali morda ne vsebuje preveč hranil. Pri neposredni setvi bo rastlina ves čas rasla v enem lončku, pikiranje pa pomeni, da jo bomo v času, ko se klična lista postavi v vodoraven položaj, nežno izpuli in eno ali več rastlinic presadili v samostojen lonček. Pozorni moramo biti na podatek, katere vrste vrtnin

prenašajo pikiranje. Za plodovke (torej papriko, paradižnik, jajčevce) je ta način celo priporočljiv. Ob tem namreč malce poškodujemo glavno koreniko, s tem pa povzročimo bujniji razrast stranskih korenin. Pomemben je tudi premer lončkov, v katerih bo sadika rasla do konca, da bodo korenine prerasle zemljo in gruda ob presajanju ne bo razpadla.

Zelena in peteršilj

Zelena vzgajamo iz sadik, ker je zanjo značilna izredno počasna začetna rast. Od setve do presaditve na prosto potrebuje kar od 60 do 70 dni. Na vrt jo lahko presadimo že aprila, saj od takrat rastlina prenese tudi mejne temperature, celo pod ničlo. S setvijo je treba torej pohiteti, čas zanjo je od konca januarja naprej. Sejemo jo v plitve zabojčke, saj jo bomo obvezno prepikirali, pri čemer je ne smemo posaditi globlje, kot je bila v zemlji prej, kar je še zlasti pomembno pri gomoljni zeleni. Za vznik bo potrebovala precej toplote, 26 °C, pozneje pa od 18 do 15 °C. Zelena prepikiramo v tri centimetre široke lončke. Peteršilj sicer lahko sejemo neposredno na gredico, vendar bo treba počakati vsaj do srede aprila, za sadike pa je čas na začetku februarja, za listnate sorte celo januarja. Podobno kot zelena potrebuje za kaljenje (pokrijemo ga z zelo tanko plastjo prsti) precej visoke temperature, pozneje pa lahko sadike gojimo v neogrevanem rastlinjaku. Ker ga ne bomo pikirali, posadimo v tricentimetrski lonček po več semenk, če ga bomo uporabili za listje.

Paprika in jajčevci

Tako paprika kot jajčevci potrebujejo za rast sadik izredno veliko časa, od 70 do 85 dni. Za kalitev je primerna temperatura malce nad 25, pozneje med 20 in 15 °C. Kot vse plodovke bomo rastlinice prepikirali, zato jih sejemo v nizke platoje, potem pa presadimo po eno rastlino v lončke s premerom med šest in osem centimetrov. Za setev paprike je pravi čas od začetka februarja. Najbolj neučakani jih sejejo že januarja.

Por in čebula

Če želimo por pridelovati vse leto in bi ga radi pobirali že poleti in zgodaj jeseni, ga začnemo za sadike sejati že od decembra naprej. Za presaditev na gredico bodo godne v 45 dneh. Por bo kalil že pri temperaturi 20 °C, potem mu bo zadostoval neogrevan svetel prostor, s temperaturo okrog 10 °C. Najbolje ga je posejati neposredno v najmanjše lončke s premerom tri centimetre, za vsak primer po dve semenki v enega. Por prenese tudi presajanje puljenih sadik brez koreninske grude, s čimer se mu koreninski sistem še okrepi. Gojenje čebule iz sadik je pri nas šele na drugem mestu, saj predvsem vrtničarji dajejo prednost čebulčku, ki je zra-

sel leto poprej. Postopek je enak kot pri poru, le da lahko tu v lonček ali luknjico v setveni plošči damo do tri semenke in vse vzkaljane rastlinice pustimo, da se razvijajo naprej. Sadike bomo lahko posadili na gredico že marca, saj čebula prenese zelo nizko temperaturo in ne zmrzne. Zgodnja saditev na prosto je pomembna, ker čebula razvija koreninski del v času, ko je dan še kratek. Tako vzgojeno poberemo le mesec pozneje kot čebulo iz čebulčka, pravilno vzgojene sadike pa lahko zagotovijo tudi bolj zdrav pridelek. Za sadike čebule je zlasti pomembno, da jih gojimo v dovolj hladnem rastlinjaku.

Solata

Čeprav seme solate na prostem kali že precej zgodaj, pri temperaturi 3 °C, je za vrtničarje priporočljivo, da si jo vzgojijo iz sadik – najbolj zdrava bo iz tistih s koreninsko grudo. Pridelek bo zgodnejši, solata pa odpornejša

na boleznih in škodljivci, sadike pa je mogoče vzgajati in dosajati na vrt sproti po potrebi. Seme solate potrebuje za kalitev od 16 do 18 °C, pozneje pa je lahko sadika v neogrevanem rastlinjaku, zaradi česar se lahko krhkolistne spomladanske sorte (npr. ljubljanska ledenka, leda, posavka, braziljanka ...) sejejo že januarja in februarja. Solata bo od setve semena do presaditve na gredico potrebovala od 30 do 35 dni.

Kapusnice

Tudi sadike zelja in drugih kapusnic

lahko od februarja vzgajamo v neogrevanem prostoru, saj so zadovoljne s temperaturo malce na 10 °C, le kalijo pri temperaturi med 15 in 18 °C. Prenesejo celo krajši čas pod 0 °C. Od setve do presajanja naj mine od 35 do 45 dni. Čeprav prenesejo pikiranje, je bolj uveljavljeno neposredno sejanje semenk (če jih je več, druge pozneje odščipnemo) v setveni lončke s premerom štiri centimetre v multiplošči.

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

CENIK OGLASOV IN POGOJI OGLAŠEVANJA V OBČINSKEM GLASILU KLASJE

KOMERCIALNI OGLASI:

VELIKOST OGLASA (glede na format časopisa A3)	DIMENZIJA (širina x višina)	CENA (EUR) brez DDV
cela stran	271 x 374 mm	440,66
polovica strani	271 x 184 mm	276,33
četrtina strani	160 x 155 mm	144,46
osmina strani	106 x 150 ali 161 x 95 mm	106,03
šestnajstina strani	106 x 70 ali 51 x 140 mm	61,05
vizitka	51 mm x 35 mm	31,51
NASLOVNICA*	65 x 31 mm	63,02

* Oglasni prostor na naslovnici je omejen in je na razpolago do zakupa.

- Oglasi znotraj časopisa so možni le v črno-beli tehniki tiska.
- Vsaka nadaljnja objava oglasa je cenejša za 5 % od osnovne cene, do največ 30 %. Za 6 ali več objav se avtomatično upošteva 30 % popust pri vsaki objavi.
- Oglaševalec mora pred objavo posredovati podpisano in ožigosano naročilnico, iz katere je razvidno število objav in dimenzije oglasa. Za enkratno objavo oglasa je podlaga za račun naročilnica, za večkratno oglaševanje se sklepa pogodba.

MALI OGLASI:

Mali oglasi so brezplačni in so namenjeni le fizičnim osebam. Uredništvo si pridržuje pravico skrajšanja malega oglasa in spremembe teksta brez obvestila naročnika, če je to zaradi prostorske omejenosti potrebno. Pridržuje si pravico, da zaradi zakonskih obveznosti ne objavljamo oglasov, ki oglašujejo storitvene dejavnosti.

ZAHVALE:

Fizične osebe lahko objavijo zahvalo ob smrti svojcev, velikosti cca. 100 cm². Zahvala lahko obsega največ 100 besed (cca. 600 znakov) + fotografija. Cena je 13,77 EUR + DDV. Zahvala se lahko odda in plača v sprejemni pisarni občine ali po elektronski pošti

Uredništvo si pridržuje pravico do različnega oblikovanja cen za različno oglaševanje. Prav tako lahko pride pri postavitvi oglasa do manjše spremembe dimenzije, ker včasih zahteva to tehnična izvedba postavitve člankov in oglasov v časopisu. Oglase sprejemamo v digitalni obliki, bodisi po elektronski pošti ali na ostalih digitalnih nosilcih (CD, USB ...).

Informacije: (01) 781 21 30, urednistvo@klasje.net

Tehnični podatki:

Naklada: 6.000 izvodov, časopis prejema vsa gospodinjstva v občini Ivančna Gorica brezplačno

Format: A3, prepognjen na A4

Tisk: kombinacija ČB in barvnega tiska

Izid: do 10 števil letno

Rok za oddajo materialov: po dogovoru

*Jaz pa grem na zeleno travco,
trgat rožce za mojo mamco ...*

ZAHVALA

ob boleči izgubi naše drage mame, babice in prababice

MARIJE KASTANETO, rojena Duša
(3. 12. 1923 – 11. 12. 2013)

Zahvaljujemo se sorodnikom, sosedom, prijateljem in znancem, ki ste nam ob boleči izgubi stali ob strani, nam izrekli sožalje ter darovali cvetje in sveče.

Prav tako se zahvaljujemo vsem, ki ste našo drago mamo obiskovali, ji krajšali čas in jo boste skupaj z nami ohranili v lepem spominu.

Zahvala gre tudi vsem, ki ste pripomogli pri organizaciji pogrebne slovesnosti in pospremili našo drago mamo na zadnjo pot.

Žalujoci vsi njeni

*Ni te več na vrtu, ne v hiši,
nič več glas se tvoj ne sliši,
Ni več tvojega smehljaja,
le trud in delo tvojih pridnih rok
ostaja.*

ZAHVALA

Ob boleči izgubi naše drage mame

ROZALIJE RUS
(Vrbičeve mame)
iz Pristavlje vasi

se iskreno zahvaljujemo vsem, ki ste ji v življenju karkoli dobrega storili.

Zahvaljujemo se vsem za izrečeno sožalje, podarjene sveče, cvetje in svete maše. Hvala vsem sorodnikom, vaščanom, prijateljem in znancem, ki ste se poslovlili od naše mame in jo pospremili na njeni zadnji poti.

Posebno zahvalo izrekamo dr. Janezu Zupančiču in osebju Zdravstvenega doma Ivančna Gorica, kot tudi Milki za vso skrb in nego. Hvala vsem, ki ste jo imeli radi, ohranite jo v lepem spominu.

Vsi njeni

*Ta hiša meni služi,
vendar moja ni,
ko drug za mano pride
tudi ta jo zapusti.*

*Slovo je znamenje, da smo v
življenju povezani z ljubeznijo
in mislimi, ki nas nikoli ne
zapustijo, le-te se spremenijo
v drugo pot življenja.*

*Ata si je poiskal novo pot, ki
mu jo bo razsvetljevala nova
večna luč. Za vedno bo z
najlepšimi spomini ujet v naša
srca in vsaka naša misel ga
bo spremljala v tišini.*

ZAHVALA

V 77. letu nas je zapustil naš dragi mož, ata, dedek, pradedek, brat, stric in tast

ANTON PEČJAK
(16. 01. 1937–02. 01. 2014)
Velike Vrhe 13

Ob boleči izgubi se iskreno zahvaljujemo sorodnikom, sosedom, vaščanom, prijateljem in znancem za obiske in spodbudne besede v času njene bolezni. Hvala vsem, ki ste nam s svojo prisotnostjo stiskom rok izražali sožalja, darovali, cvetje sveče, svete maše in dobrodne namene.

Zahvaljujemo se g. župniku Marku Burgerju, g. Tonetu Pahulji in g. Stanetu Škufci, za lepo opravljeno sveto mašo in ministrantom, pevcem za lepo zapete pesmi.

Hvala pogrebni zavodu Perpar za organizacijo pogreba. Lovski družini Krka za spreved in poslovljeni govor pri odprtem grobu, hvala tudi praporščakom in rogistom.

Iskrena hvala zdravnici Vladki Rokvič, medicinskim sestram in patronažnim sestram za vso pomoč na domu.

Predvsem pa zahvala vsem, ki ste ga tako množično pospremili na njegovo zadnjo pot. Hvala nekdanjim sodelavcem Gozdnega gospodarstva Grosuplje, ki ste ga ohranili v tako lepem spominu!

Žalujoci vsi njegovi

*Iščem te v travah
iščem te v morjih
najdem te v zvezdah
ki sijajo name.
(M. Kačič)*

ZAHVALA

ob slovesu našega dragega

ALOJZIJA VENCLJA
(16. 3. 1943 – 19. 1. 2014)
iz Šentvida pri Stični

Zahvaljujemo se vsem, ki ste nam s svojo prisotnostjo, stiskom roke, izrekom tolažečih besed, molitvijo, cvetjem, svečami, mašami in dobrodelnimi darovi izkazali sočutje. Posebna zahvala zdravstvenemu osebju, duhovnikom za lepo opravljen obred, pogrebni zavodu Perpar, vokalni skupini Šentviški Slavčki ter ge. Ljubi Štrubelj za poslovljene besede.

Žalujoci vsi njegovi

*Zdaj bivaš vrh višave jasne,
kjer ni mraku, kjer ni noč;
tam sonce srečen ti ne ugasne,
resnice sonce ne stemni.
(S. Gregorčič)*

ZAHVALA

IGNACIJ RUS
(1934–2013)
iz Šentvida pri Stični

Ob boleči izgubi našega dragega moža, očeta, ata in brata se s hvaležnostjo v srcu zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki ste nam v teh težkih trenutkih pomagali in z nami delili žalost in bolečino. Hvala za darovane svete maše, cvetje in sveče. Posebna zahvala župniku gospodu Jožetu Grebencu in gospodu Janezu Zaletelu za somaševanje ob zadnjem slovesu ter Janezu Petku za opravljene molitve.

Hvala tudi gasilcem sektorja Šentvid in PGD Šentvid, Društvu upokojencev Šentvid, pevcem Pevskega zbora Prijatelji in podjetju Pogrebne storitve Perpar za vso pomoč in skrbno organizacijo pogreba. Hvala ge. Dragici Kastelic in g. Lovru Markoviču za sočutno izražene besede slovesa. Zahvaljujemo se tudi osebju ZD Ivančna Gorica in Reševalne postaje KC Ljubljana.

Iskrena hvala vsem, ki ste ga imeli radi in ste mu želeli vse dobro ter ste ga pospremili na njegovi zadnji poti.

Vsi njegovi

*Bolečina, ki nam v
srcu tli, te v življenju
več ne prebudi.
slej ko prej zabriše
čas vse bolečine,
a spomin ostane,
nikdar ne izgine.*

V SPOMIN

KLOVAR JAKOB

20. decembra je minilo leto dni, odkar si se poslovil od nas, dragi mož, očka, dedi in pradedi. Vsi te zelo pogrešamo.

Tvoji najdražji

*Ni te več na vrtu, ne v hiši,
nič več glas se tvoj ne sliši.
Če lučko na grobu upihnil bo vihar,
v naših srcih je nebo nikdar.*

V SPOMIN

Že eno leto je minilo, odkar nas je po hudi bitki z boleznijo zapustil naš dragi mož, oče, dedek, sin, brat, nečak ter stric

FRANC LEKAN
(29. 01. 1955 – 06. 01. 2013)
po domače Škarpov Frenk

Zahvaljujemo se vsem, ki ga imate še vedno v mislih in v srcih, mu v spomin nanj še vedno prižigate svečke ter molite zanj.

Njegovi najdražji

*Eno leto že v grobu spiš,
a v naših srcih še živiš!*

V SPOMIN

DANIJELA KASTELIC
(1937–2013)
iz Stične

Minilo je leto dni, ko nas je zapustila naša draga mama, žena in babica. Hvala vsem, ki se je spominjate, postojite pri njenem grobu in ste jo imeli radi.

Vsi njeni

*Dolgost življenja našega
je kratka,
Kaj znancev je zasula že lopata!
Odrpta noč in dan so groba vrata,
al' dneva ne pove nobena prat'ka.
(F. Prešeren)*

ZAHVALA

ob slovesu mame, babice in žene

ANTONIJE MOSTAR

iz Gorenje vasi
(1940–2013)

Zahvaljujemo se vsem sorodnikom, sosedom, prijateljem in znancem, ki ste jo obiskovali z iskreno skrbnostjo in ji v času bolezni lepšali vsakdan. Posebna zahvala velja najini teti, sr. Veroniki, za vso njeno pomoč.

Hvala tudi vsem, ki ste se skupaj z nami poslovili od nje in jo v tako velikem številu pospremili na zadnji poti in vsem, ki jo boste ohranili v lepem spominu.

Hčerki Nadja in Bojana ter mož Lojze

*Ko pošle so ti moči
zaprla trudne si oči
in čeprav spokojno spiš
z nami še naprej živiš.*

ZAHVALA

V 79. letu starosti nas je zapustila naša draga žena, mama, babica in tašča

ANA KOTAR

iz Radanje vasi
(25. 03. 1935–20. 12. 2013)

Ob boleči izgubi se iskreno zahvaljujemo sorodnikom, sosedom, vaščanom in znancem za obiske in spodbudne besede v času njene bolezni.

Hvala vsem, ki ste nam s svojo prisotnostjo, stiskom roke, tolažilnimi besedami, z molitvijo, darovanim cvetjem, svečami in mašnimi darovi pomagali v trenutkih slovesa.

Zahvaljujemo se g. župniku, pevcem, pogrebniemu zavodu Perpar za lepo opravljeno pogrebno slovesnost in vnukinji Špeli za lep govor.

Iskrena hvala tudi strokovnim delavcem ZD Ivančna Gorica in osebju Onkološkega inštituta Ljubljana. Predvsem pa hvala vsem, ki ste nam stali ob strani in jo pospremili na zadnjo pot.

Vsi njeni

*Za dobroto vaših rok,
ostala je beseda hvala,
ki v srcih bo ostala
in večno lep spomin na vas.*

ZAHVALA

V 92. letu je končala svojo življenjsko pot naša draga sosedka

KATARINA NOVAK

roj. Kastelic
z Brega pri Temenici

Hvala vsem, ki ste spoštovali njeno dobroto in jo v velikem številu pospremili na njen grob. Hvala g. župniku Janezu Jeromnu za opravljeno pogrebno slovesnost, ge. Minki Prosen za molitev in pogrebniemu zavodu Perpar za skrbno organiziran pogreb.

Žaljujoči sosed Janez z družino

*Prišel je zimski čas
in ti za vedno si odšla od nas.
Hiša je prazna, tebe več ni,
zaman te iščejo solzne oči.
Sedaj mirno in spokojno spiš,
a v naših srcih ti živiš.*

ZAHVALA

V 89. letu se je od nas poslovila in odšla v večnost naša draga mama, babica, prababica, teta in tašča

FRANČIŠKA BREGAR

iz Doba 9

Iz vsega srca se zahvaljujemo vsem, ki ste nam stali ob strani, za vsak stisk roke in tolažilno besedo. Hvala sorodnikom, prijateljem, sosedom, vaščanom in znancem za izrečeno sožalje, cvetje in sveče, ki bodo gorele njej v spomin ter darovane svete maše.

Hvala g. Jožetu Grebencu, msgr. Jožetu Kastelicu in g. Juriju Zadniku za lep poslovlilni obred in molitve.

Hvala vsem, ki ste jo imeli radi, jo v velikem številu pospremili k večnemu počitku in jo boste ohranili v lepem spominu.

Žaljujoči vsi njeni

*Tvoje srce je utrujeno in bolno,
za nas bilo ljubezni polno.
Mnogo lepega si nam
v življenju dal,
zdaj pa mirno in
spokojno si zaspal.*

ZAHVALA

Utrujen od bolezni je zaspal naš dragi mož, ati, dedi, pradedi, brat, stric in tast

STANE OMAHEN

po domače Turkov Stane s Pristave nad Višnjo Goro 3
(18. 12. 1928–18. 1. 2014)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za številna izrečena sožalja, tolažilne besede, darovano cvetje, sveče, svete maše in darove za cerkev.

Lepa hvala osebju Zdravstvenega doma Ivančna Gorica, osebni zdravnikoma dr. Davorinu Kastelicu in sedanjemu dr. Janezu Zupančiču, ter patronažni službi iz Ivančne Gorice, prav posebej ge. Mari Kastelic.

Zahvaljujemo se gasilskim društvom Kriška vas, Višnja Gora in Vrh nad Višnjo Goro, Jožetu Virantu za poslovlilne besede, Društvu upokojencev Višnja Gora, Marjanu Travniku za fotografiranje, sosedu Nadi Jeršin in pogrebniemu zavodu Perpar za organizacijo pogreba.

Lepa hvala zaposlenim Pošte Slovenije, EPPS d. o. o. in Osnovni šoli Šentvid pri Stični.

Ostal bo v naših srcih.

Žaljujoči vsi njegovi

*Telo je omagalo,
tvoj dih je zastal,
a v naših boš srcih,
za vedno ostala.*

ZAHVALA

Ob boleči izgubi naše drage žene, mame, babi in prababice

ANICE KLEMENČIČ

iz Ivančne Gorice
(1927–2013)

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, stiskom roke, darovano cvetje, sveče, darove za svete maše in dobre namene. Hvala vsem, ki ste jo obiskovali in imeli radi. Zahvaljujemo se g. msgr. Jožetu Kastelicu in g. Juriju Zadniku za lepo opravljeno pogrebno slovesnost. Posebna zahvala g. Jožetu Kastelicu za obiske na domu in molitve.

Zahvaljujemo se ge. Ljubi Štrubelj za ganljive poslovlilne besede ob odprtem grobu, pevcem in trobentačem za čuteče zapete pesmi ob njenem slovesu. Hvala pogrebniemu zavodu Perpar.

Hvala vsem, ki ste jo v tako velikem številu pospremili na njeni poti slovesa in jo boste skupaj z nami nosili v srcu.

Žaljujoči vsi njeni

*Oj zbogom, še se vidimo,
če ne prej, nad zvezdami.
Nikdar ne bodi žalostna,
za večnost smo ustvarjeni!*

ZAHVALA

V 90. letu starosti nas je tiho zapustila naša draga mama, stara mama in prababica

ALBINA HROVAT

Mežnarjeva Albina iz Ambrusa

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, vaščanom in vsem, ki ste bili v teh dneh z nami in ste jo pospremili na njeni zadnji poti. Hvala za vsa izrečena in neizrečena sožalja, molitev, cvetje in svete maše.

Posebna zahvala prijateljem in sosedom iz Stražnega vrha, Pogrebniemu zavodu Novak, ambruškim pevcem in domačemu župniku. Gospodu župniku gre zahvala tudi za obiske in duhovno podporo, ki so njej pomenili več, kot si sploh lahko predstavljamo.

Hvala vsem, ki ste jo imeli radi in tistim, ki ste jo obiskovali, ko so ji pošle moči za odhod od doma.

Njeno življenje, nesebična ljubezen in razdajanje je bilo za nas darilo in pravi blagoslov, zato za vedno ostaja z nami.

ZAHVALA

17. oktobra 2013 je svojo življenjsko pot sklenil dragi mož in oče

ŠTEFAN FORTUNA

Ob boleči izgubi našega dragega se iskreno zahvaljujemo vsem sorodnikom, prijateljem, nekdanjim sodelavcem in sosedom za izrečeno sožalje, darovano cvetje, sveče in darove za svete maše ter da ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Hvala Lovski družini Veliki Gaber in ostalim lovskim družinam za sodelovanje pri pogrebni slovesnosti, gospodu Adamiču za organizacijo pogreba, gospodu župniku za poslovlilni obred, pevcem za občuteno zapete pesmi, lovskim registrom in govornikom za besede slovesa.

Naj počiva v miru in za vedno ostane v naših srcih.

Žaljujoči njegovi

Gospodinjska stran

Gospodinjsko stran pripravlja: Nataša Erjavec

Sočne jedi iz voka

Hitro in enostavno. Naravnost iz vroče ponve, sveže na vaš krožnik.

Pri nas je zakoreninjena predstava, da se v voku pripravljajo samo tradicionalne jedi iz zelenjave in mesa, primerne za azijski trg. No, dejstvo je, da v voku lahko pripravljate vse iz najbližje trgovine, predvsem pa v jesenskem času vso zelenjavo iz našega vrta. Prav zaobljeno dno voka omogoča ekonomično pripravo hrane, ki bo ohranila okus, vonj in prišla do pravega izraza. Enostavna in hitra priprava hrane, različni načini obdelave, od kuhanja do praženja, ohranjanje hranilnih snovi v hrani, sočnost in hrustljivost ... Vse to so kvalitete, zaradi katerih bi moral vokal najti prostor v vsaki kuhinji vsake družine.

Nasveti in trki za pravo vokal doživetje:

1. Sestavine si vnaprej pripravimo - meso, tofu, rakce ali ribe nekaj ur pred pripravo zmešamo z marinado.

2. Hrustljiva zelenjava

Izbira zelenjave za pripravo v voku je zares pestra – uporabimo lahko vso zelenjavo iz svojega vrta: papriko, brokoli, por, korenje, stebelno zeleno, grah, stročni fižol ipd. Zelenjavo lahko narežemo na tanjše ali debelejše rezine, palčke ali rezance. Bolj kot je zelenjava trda, tanjše naj bodo rezine. Zelenjavo z daljšim časom kuhanja lahko predhodno 1 do 3 minute blanširamo v vreli vodi.

3. Meso

Za hitro pripravo jedi v voku izberemo meso, ki je primerno za hitro obdelavo (npr. goveje, svinjsko ali telečje meso iz stegna, svinjska vratovina, jagnječji file ipd.)

Še najbolje je, da meso nekaj ur pred pripravo mariniramo v poljubni marinadi, ki bo meso aromatizirala in hkrati tudi zmehčala.

4. Ribe in morski sadeži

Za hitro pripravo jedi v voku izberemo fileje rib, ki imajo čvrsto meso, kot je na primer škarpena, polenovka, losos ali tuna. Če želimo nežno ribje meso še dodatno zavarovati pred visoko vročino, kose ribjega mesa pomočimo v mešanico beljaka in škroba. Poleg rib lahko v voku pripravljamo tudi školjke, kozice in lignje.

5. Vokal dobro segrejemo

Še preden v vokal vlijemo olje, ga moramo dobro segreti. Kako dobro je vokal segret, lahko preverimo tako, da v vokal spustimo 2 do 3 kapljice vode – če zacvrčijo in izhlapijo, ima vokal pravo temperaturo.

6. Uporabljamo kakovostno olje

Za pripravo praženih jedi v voku ne potrebujemo veliko olja – samo toliko, da je dno prekrito. Najbolj primerna so rafinirana olja, ki prenesajo visoke temperature in so nevtralnega okusa, kot je na primer arašidovo, sojino, ogrščično ali sončnično olje.

7. Sestavine dodajamo postopoma in pražimo v obrokih

Veliko bolje je, če živila pečemo ali pražimo po večkratnih obrokih, kot pa da v vokal dodamo večjo količino živil hkrati. To lahko povzroči, da se živila ne spečejo enakomerno. Azijski popražene sestavine potisnejo ob obod, da lahko mirno mešajo na novo dodane sestavine.

8. Okus pričaramo z azijskimi začimbami in omakami

Več kot bomo imeli na izbiro začimb in omak, lažje bomo eksperimentirali in odkrivali nove okuse. Za pripravo jedi v voku potrebujemo tudi nekaj najbolj osnovnih azijskih začimb in omak, ki dodajo jedem svojevrsten azijski okus.

To so sojina omaka (svetla in temna), ribja omaka, rižev kis, mešanica petih začimb in poljubna čilijeva omaka, kot je na primer sambal ulek. Pogosto se uporabljajo tudi kašasti kariji (rdeči ali zeleni), kokosovo mleko, pasta iz kozic in ostrigina omaka. Ker je večina omak že slanah, moramo biti pri dodajanju soli zelo pazljivi, saj se lahko hitro zgodi, da jed presolimo.

9. Sveža zelišča za piko na i

Sveža zelišča vedno sesekljamo, tik preden jih dodamo v vokal, da nam ne ovenejo. Pri pripravi azijskih jedi so še zlasti nepogrešljivi koriander, tajska bazilika, sveži čiliji in mlada čebulica.

Zelenjava v voku s tofujem

Sestavine: 3 paprike, 5 korenov, 1 pekoča paprika (rdeča), 200 g sojinih kalčkov, 300 g prekajenega tofuja, 2 stroka česna, 4 žlice arašidovega olja (ali rastlinsko olje), košček ingverja (olupljen in nasekljan), 3 žlice Teriyaki omake, sol, poper

Priprava: Za zelenjavo v voku s tofujem operemo papriko in čili, očistimo in narežemo tanke trakove.

Korenje olupimo in narežemo, mlado čebulo narežemo na kolute. Ostrigarje operemo in narežemo na četrtine. Sojine kalčke operemo in posušimo. Česen olupimo in drobno sesekljamo.

Tofu narežemo na kocke, posolimo in popopravimo ter pomokamo.

Arašidovo olje segrejemo v voku ali v veliki ponvi. Česen na hitro prepražimo in dodamo tofu in močno zapečemo, nato damo zelenjavo in jo maksimalno 3-5 minut obračamo, da zelenjava ostane še hrustljava. Zelenjavo v voku s tofujem postrežemo s kuhanim rižem.

Sočna govedina z basmati rižem

Riž basmati

»Basmati« po hindujsko pomeni vonj. Je dolgozrnati riž, ki je zelo aromatičen in izhaja iz Indije. Sadijo ga ob vznožju Himalaje in je tipična priloga številnim orientalskim jedem. Osnovno pravilo v azijski kuhinji je: bolj je jed pekoča, bolj harmonira z dolgozrnatim basmati rižem in manj z okroglozrnatim rižem. Najboljša različica basmati riža je, če ga kuhanega popražimo, to je najpopularnejši način v kitajskih receptih, ki pa je zasvojil tudi zahodno kuhinjo.

Sestavine: 300 g govedine, 200 g paprike, 100 g korenčka, 2 mladi čebuli, 100 g sojinih kalčkov, 50 g suhih kitajskih črnih gob, 1,5 dl olja, 2 žlici olja, 1 žlica kisa, 2 žlici sojine omake, 1/2 žličke soli, 1 žlička naribanega ingverja, 1 čili

Priprava: Suhe črne gobe za 20 minut namočimo v vrelo vodo. Govedino narežemo na tanke rezance. V voku do dima segrejemo 1,5 decilitra olja, na katerega stresemo narezano govedino. Cvremo jo do rjave barve. Ocvrto govedino s penovko predenemo na mrežico. Olje odlijemo, v vokal pa nalijemo 2 žlici olja. Dodamo narezane korenček, papriko in čebulo, ki jih med potresanjem voka na hitro prepražimo. V vokal stresemo narezane gobe, sojine kalčke, nariban ingver, sesekljan čili, sojino omako in sol. Med mešanjem na hitro prepražimo. Prepraženim sestavinam dodamo prepraženo govedino in kis. Prepražimo le še toliko, da se okusi preprijijo.

Pečeni rezanci z zelenjavo

Sestavine: 250 g azijskih rezancev za peko, 1 manjši kos ingverja, 1 manjša čebula, 1 korenček, 100 g brokolija, bučka, 100 g sojinih kalčkov, 100 g bambusovih kalčkov, 4 mlade čebule, 1/2 šopa drobnjaka (ali koriandra), 10 jedilnih žlic sojine omake, 1 čajna žlička omake iz ostrig, 3 jedilne žlice rastlinskega olja

Priprava: Za pečene azijske rezance (happy noodles) najprej olupimo čebulo in korenček in ju narežemo na kocke. Brokoli narežemo na majhne šopke, bučko narežemo.

Ingver in česen olupimo, ingver naribamo na drobno, česen pa nasekljamo. Po navodilih za uporabo skuhamo rezance in jih odcedimo.

V voku segrejemo 3 jedilne žlice olja, dodamo čebulo in česen in pri neprestanem mešanju pražimo pet minut. Dodamo kuhane rezance, brokoli in bučko in pražimo še 3 minute. Na koncu dodamo še mlado čebulo, bambusove in sojine kalčke in med neprestanim mešanjem pražimo še od 3 do 4 minute.

Dodamo še česen, ingver, sojino omako in omako iz ostrig, posujemo z drobnjakom ali koriandrom in pečene rezance takoj postrežemo.

Pihanje v regrafove lučke

Pika s severne strani

NAGRADNA KRIŽANKA

AVTOR: MARKO BOKALIČ	VOZNIKA LETALA	MORSKA RIBA	NAŠA POSLANKA BLAZINA V IT. PARLAMENTU	VELIK ELIPŠAST KROZNIK	NAJMANJŠI FORDOV MODEL	NAJVIŠJI ČIN VOJNE MORNARICE	ZRNATO BELO ŽVILO
NAŠA IGRALKA (MAJDA)							
NAJVEČJA REKA V MJANMARU, NEKDANJI BURMI							
JUŽNOAM. ŽIVAL					MIHA ŽIBRAT		
PRED. DEL TELESA PAJKOVCEV					NAGIB STRMINE		PRVO LIHO PRAŠTEVILO
OBREDNI PODEST V CERKVI				OKRAJŠANI ARTHUR			
ŽIVAL S ŠKARJAMI		UDELEŽENEC ALKE SEVALNA NAPRAVA		VISOK ANGLEŠKI PLEMIC			
Z NJM ZAMESIMO TESTO DA VZHAJA			EVROKOMISAR REHN NEKD. ZBOR VAŠKIH STAREŠIN				
EHUD OLMERT		EVROPSKA VALUTA AMERIŠKI IGRALEC (RYAN)			GEOMETR. TELO PRAVILNI DVAJSETEREC		ŽEMLJI PODOBNO PEKOVSKO PECIVO
DUHOVNIK, KI POSLUŠA GREŠNIKE IN NALOŽI POKORO							
SIRARSKA MEŠALNA PRIPRAVA VISOK PLEMIC				LETOVIŠČE PRI OPATLIJI			
				AFR. PTIČ TEKAČ			
				SPOMLADANSKOST POSEVKA			
			ZVRST GLASBE IGRALCA PATRIC IN PRIESTLEY				
				ALBERT EINSTEIN			
NAŠ SKLADATELJ (MARIJ)				RASTLINA, KI DAJE VINO			
POUDARJENA SKUPNOST DVEH OSEB		VELIKA, ZGORAJ ODPRTA POSODA	SPODNJI DEL OHIŠJA MOTORJA ZA OLJE				
STARO MESTO V SV. DELU POLJSKE			GRAFIČNO OBLIKOVANJE: MATEVŽ BOKALIČ	IT. IGRALEC IN REZISER (ALBERTO) MIRAN ALISIČ			
TEZEJA JE S KLOBUČICEM NITI REŠILA IZ LABIRINTA				VAS MED BREZICAMI IN DOBOVO Z BRODOM ČEZ SAVO			
V NJEM STA ŽIVELA ADAM IN EVA							STAROGR. LJUDSKI PESNIK, AOJD

Če ne znam, se k virom podam

(DOMAČ KVIZ)

- Kateri vodni vir ima najbistrejšo vodo?
 - kal
 - mrzlica
 - bšč
- Koliko kvadratnih metrov meri ar?
- Katera glasovna kompozicija prihaja iz nežive narave?
 - žvrgolenje
 - kvakanje
 - žuborenje
- Prepoznaj največjo morilko »žlah-tnih rožic«!
 - rosa
 - megla
 - slana
- Kaj je izdeloval dedček Krjavelj?
 - kolomaz
 - kozje usnje
 - pepeliko
- Zapiši število oseb, ki nastopajo v židani mareli!
- S katerim glasom se začena največ imen slovenskih rek?
 - z glasom K
 - z glasom S
 - z glasom D
- Kateri pripomoček dela veter?
 - pinja
 - pajkelj
 - lemež
- Koliko atomov šteje molekula metana?
 - tri
 - pet
 - sedem
- Kateri dve pravilnici osebi sta na podobi?

Odgovore najdete kakih trideset palcev proč.

SUDOKU

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

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

Vodoravna križanka

Z NAVPIČNIM GESLOM

V osenčenem (tretjem) navpičnem stolpcu se vam bo izpisal izraz, ki ga na žalost zadnje čase pogosto slišimo. Izpis se bo kajpak pojavil le v primeru, če boste križanko pravilno rešili. Pojav je v povezavi z današnjimi družbeno-gospodarskimi procesi.

	I	II	III	IV	V	VI	VII
1	P	O				J	
2	O	T			R	T	
3	O			Z			A
4	O			A	S		
5	P	O		N	T		
6	O			A	V	I	

Vodoravno: 1. mesto, kjer se ustavljajo javna prevozna sredstva, 2. nesmotrno zapravljjanje, 3. pesništvo, 4. nasprotno od hiter, 5. jedro sporočila, 6. vzniki, začetki obstajanja.

Pokrovitelj nagradne križanke:

CVET MARKET JANA ŽURGA s.p.

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke na naslov uredništvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasje, Cesta II. grupe odredov 17, 1295 Ivančna Gorica, najkasneje **do 15. marca 2014**. Izžrebali bomo tri nagrade pokrovitelja CVET MARKET Jana Žurga s.p., Šentpavel 23, 1296 Šentvid pri Stični: 3x CVETLIČNA NAGRADA.

Pravilni gesli iz zadnje številke sta: »MEDENE DOBROTE« in »DEBELI HRIB«. Izžrebani nagrajenci, ki prejmejo praktično nagrado pokrovitelja **PALAČA SPROSTITVE IVANČNA GORICA** (Ulica 6. junija 12a, telefon 787 80 40, GSM: 051 627 427) v vrednosti 40,00 EUR: Tadeja Bolka (Temenica), Ana Kastelic (Pungert), Jožica Kožar (Krka). Nagrajenke prevzame nagrado na sedežu podjetja. Čestitamo!

Rešitev (sudoku):

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

Siva stran

Upor, represalije in filmska predstava

V prvi polovici druge svetovne vojne so bili kraji v naši občini okupirani s strani italijanske vojske. V ukazu italijanskega kralja Viktorja Emauela III. o priključitvi Ljubljanske pokrajine, ki je obsegala ozemlje Notranjske, Dolenjske in Bele Krajine ter mesto Ljubljana, je bilo med drugim določeno, da za slovensko prebivalstvo vojaška služba ne bo obvezna, da bo za osnovnošolski pouk obvezna slovenščina ter, da bo zagotovljena kulturna avtonomija za Slovence. Italijanska oblast je večinoma tudi dopustila, da so na županskih mestih ostali dotakratni župani, ki so jih nadzirali italijanski komisarji.

Vendar pa je takšno stanje trajalo le kakšno leto. Ko se je začel upor proti okupatorju, so za vsako partizansko akcijo sledili povračilni ukrepi. Tako so, zaradi napada partizanov na vojaška avtomobila 13. marca 1942 na Stehanu, Italijani požgali več hiš in gospodarskih poslopij na Spodnjem

Brezovem. Moške prebivalce so odvedli v zapore v stavbi takratnega Okrajnega sodišča v Višnji Gori, od kjer so bili po nekaj dneh, po posredovanju domačega župnika Franca Vidmarja izpuščeni.

Italijani so v mestu nastanili vojsko šele po 3. juniju 1942, ko je bilo izpraznjeno skladišče s hrano. Vojaki so bili nastanjeni v nekdanji Sokolski dom, karabinjerji pa v stavbo sredi mesta, kjer so včasih uradovali jugoslovanski žandarji. V juniju 1942 izvedla določene premike tudi II. grupa odredov, ki je bila nazadnje utaborjena na Kremenjaku in na Znojilah ter je štela okoli 500 oboroženih mož. 20. junija 1942 je zapustila naše kraje ter odšla proti Gorenjski s končnim ciljem na Štajersko. Nadomestil jo je, kot je navedeno na spominski plošči na nosilnem stebru pri glavnem vходу v hotel na Polževem, proletarski udarni bataljon Toneta Tomšiča, ki je tu deloval v času od 13. junija do 7. julija 1942. Ker je ta bataljon štel mnogo manj mož, le okrog 120, je dobil navodilo, naj se ne spušča v napade na italijanska oporišča, pač pa napada italijanske patrulje in vlake ter izvaja t. i. demonstracijske akcije, da bodo Italijani mislili, da se na tem območju nahaja močna partizanska enota. Ker se bataljon, ki je prišel iz Notranjske, v naših krajih sam ni znašel, je moral sodelovati tudi z domačimi aktivisti. Z njihovo pomočjo jim je tudi uspelo 14. junija 1942 na Baronovi pristavi Codellijevega gradu, ob železniški progi, zaseči živino in drugo blago, kar so nato prepeljali preko Peščenika in Kriške vasi na Polževo.

Druga četa pa je bila 17. junija 1942 v zasedi pri vasi Pristava pri Višnji Gori, kjer je napadla italijanski vojaški tovornjak, ki se je zvrnil v dolino pod cesto, kjer je danes vikend naselje. Ubija sta bila italijanski oficir in podoficir, vojaku – šoferju pa je uspelo pobegniti in o napadu obvestiti vojaško posadko v Višnji Gori. Italijanska vojska je zatem 18. junija 1942, kot maščevanje za to partizansko akcijo, izropala in požgala domačije v tej vasi. Še vedno imam v spominu, kako

je južni veter prinašal nad Višnjo Goro pepel s pogorišča na Pristavi. Tega dne je bil ubit še en italijanski vojak na Peščeniku, zaradi česar pa so Italijani požgali Bremovo domačijo.

V tistih dneh pa se je na Polževem zgodila tudi nenavadna nesreča. Dežurni bataljona se je povzpela na zvonik cerkve sv. Duha, da bi z daljnogledom opazoval okolico zaradi možnih prihodov italijanskih vojakov. Medtem se je razbesnela nevihta z grmenjem in strelami. Ko je zapustil zvonik in se napotil proti taboru, pa je udarila v zvonik strela ter preskočila nanj tako, da je bil na mestu mrtev. V obdobju, ko je na Polževem deloval Tomšičev bataljon, sta se zgodili dve zanimivi akciji, ki sta imeli predvsem demonstrativne cilje. V bataljonu je deloval pevski zbor, ki so ga sestavljali pevci in harmonikar. Ob večerih so hodili na razvaline starega gradu nad Višnjo Goro ter tam prepevali ob zvokih harmonike. Tem »pevskim koncertom« so lahko prisluhnili tako prebivalci Višnje Gore, kot tudi italijanski vojaki. V tem času Italijani še niso imeli vojaške postojanke na Starem gradu, kjer so kasneje zgradili stražarsko barako.

Nekaj posebnega za tiste čase pa je bila filmska predstava na prostem na Mestnem trgu, ki je bila namenjena italijanskim vojakom, ogled filma pa je bil omogočen tudi civilnemu prebivalstvu. Prva filmska predstava s prikazovanjem lepot Italije in slavljenjem Mussolinija je bila v večernih urah, v nedeljo, 5. julija 1942. Minila je brez nemirov, naslednji dan pa je bila predvidena ponovitev. Vendar tokrat ni šlo vse po načrtih, krajevni aktivisti so namreč o dogajanju obvestili bataljona na Polževem, kjer so se odločili, da demonstrativno napadejo kino predstavo. Za izvedbo je bil določen mitraljezec Bogdan Marčenko – Tiger s še desetimi partizani. Tiger je nabral svetlikajoče naboje ter jih razvrstil v saržer tako, da je na vsake štiri navadne prišel po en tak naboj. Partizani so se zvečer napotili iz Polževega proti Višnji Gori, ki je bila sicer obdana z bodočo žico.

Korupcija

Beseda »korupcija« temelji na grško-latinski govorni podlagi, torej je obstajala že v antiki. Družbeni odnos, ki ga izraz označuje, pa je star toliko kot človeštvo. Pojav moralne izprijenosti v obliki koristljubnega podkupovanja, ubesedenega s pojmom korupcija, potemtakem sega v vse čase in v vse kraje. Še posebej pogost je v času gospodarske krize in zaostrenih medčloveških razmerij, ki to stanje spremljajo. Tako so o njej veliko govorili in pisali v tridesetih letih preteklega stoletja in v današnjih časih, ko imamo podobne razmere. Izraz je zanimiv tudi jezikovno; vsebuje namreč glas »r« pred poudarjenim vokalom ali pa ima celo samoglasniško vrednost. Taka glasovna kompozicija pogosto pomeni nekaj zlovesčega, torej neprijetnega. Poglejmo še nekaj drugih primerov iz slovenske govorne zakladnice. grd, izbruh (erupcija), smrdljiv, trd, hrapav, brezno, kopriva, kruliti, hrustati, smrt, rit, rana, vran, krokar, strt, potr, črn. Z nekaj zajedljivosti bi sem lahko dali tudi poroko.

Leopold Sever

Trojica in trojka

Število tri (in iz nje izhajajoča trojica in trojka), označujemo jo s simbolom »3«, nas pogosto spremlja v življenju. V šoli se te številke šibkejši učenci razveselijo, odličnjaki pa prestrašijo. Strah vzbujajoča je tudi komisija »Trojka Evropske skupnosti«, namenjena za pomoč državam članicam s kritičnim stanjem financ. Naši ljubi domovini je že pretela, pa smo se je zaenkrat odkrižali. Trojke se ljudje bojimo, ker zahteva odločne reze v porabi državnega denarja, kar ljudje kajpak ne slišimo radi. Kako bo s to stvarjo v prihodnje, še ne vemo – včasih bi rekli, da je vse to v božjih rokah. To seveda drži, vendar bo treba krepko pridati še naše roke in pamet. Vsako sklicevanje na zunanje vzroke za težave nam ne bo nič pomagalo.

Trojka ali njena inačica trojica sega tudi v duhovno življenje. Pozna jo krščanstvo v obliki Svete trojice.

Pa tudi nekatere druge vere vsebujejo bolj ali manj očitne elemente tribožja. Trojko najdemo tudi v snovnem svetu. Med snovmi je temu številu presenetljivo podrejena voda, ki daje osnovo življenju. Od številnih primerov naj tu navedem samo to, da se v naravi redno pojavlja v treh agregatnih stanjih: trdnem, tekočem in plinastem. Od njihovega razmerja je zastrašujoče odvisno življenje na našem planetu. Morda bom o presenetljivem pojavu trojnosti vode spregovoril ob kakih drugih priložnostih.

Sicer smo Slovenci Trojke že navajeni – dobili smo jo že pred sto leti s povestjo pisatelja Frana Detela. Kopija naslovne strani je približno trikrat pomanjšana.

Leopold Sever

V žico so pod Starim gradom napravili odprtino in se namestili v gozdu nad mestom, od koder se je videl trg in filmsko platno. Tiger je nato začel z mitralješkimi rafali tolči v smer filmskega platna, pri čemer so mu za smer strelav odlično služili svetleči naboji. Italijani so prenehali s predvajanjem filma, v mestu so se pogasile luči, zaslišalo se je pitje in ropot podirajočih klopi.

Iz italijanskega poročila za 6. julij 1942 izhaja zabeležka, da so med kinematografsko predstavo na prostem uporniki oddali nekaj rafalov iz avtomatičnega orožja ter da ni bilo

nobenih posledic. Očividci – domačini iz Višnje Gore pa so kasneje pripovedovali, da je nastal velik preplah, da so vojaki in drugi gledalci začeli podirati klopi in stole in se umikati v hiše. Na prizorišču so tudi pustili oblačila, zlasti pokrivala, pasove z naboji in celo puške in pištole, ki so jih pobirali šele drugi dan zjutraj. Sledila je nova povračilna akcija. Že naslednjega dne so začeli prodirati Italijani proti Polževski planoti in prišlo je do hudih bojov s partizani in do požiga Doma na Polževem in gostišča ob cerkvi sv. Duha.

O ljubem kruhku

Marija Kovačič

V mojih mladih časih je kruh bil spoštovan. Bil je velik grešnik, kdor ga je metal stran.

Otroci smo čakali nestrpnost tisti dan, ko je naša mama imela krušni plan.

V mentrgo je vsula moke dve pedi, dodala slane vode in kepico droži.

Vse to je zamesila z žuljavo roko, in v hlebčke razdelila je shajano testo.

V peč je posadila to kipečo stvar in kruhek je zasijal kot zlati božji dar.

"SEVERNA" STRAN

Kako je Jakob samcat generalštab nagnal

Jakoba so kmalu po končani drugi svetovni vojni poklicali k vojakom. Ker je bil plečat velikan in ker so doma imeli konje, so ga dali k artileriji, natančneje k težkim havbicam, ki so jih vlekli štiri konji. Te rušilne naprave so bile različnega izvora: nemškega, italijanskega in starojugoslovanskega; so pa bile enakega kalibra, zato so imele enotno strelivo. Soldati so sto in stokrat naravnavali kanone, pripenjali in odpenjali vprego ter dirjali z njimi po hipodromu, da se je kar kadilo za njimi; pripravljali so se na »veliku smotru«, ki bo pokazala kakšno je stanje pripravljenosti na obrambo očetnjave.

»Provera« je bila v Sarajevu, kjer so se zbrali vsi havbičarji, da pred samim generalnim štabom pokažejo kaj znajo. Jakob je na tekmovalni dan že nadvse zgodaj krmil, napajal in krtačil konje, da bodo lepi in iskri med nastopom. Vrsta sodelujočih vpreg se je počasi manjšala in končno je bila na vrsti tudi Jakobova kompozicija. V diru je prignal vprego, jo pripel in se zavihljal na prvega notranjega konja.

Živali je priganjal na vso moč, da je šlo, kot bi jih podila jaga baba; kajti treba je bilo doseči čim krajši čas. Toda groza, ko se je vprega približala opazovalcem, se je top odpel in z vso hitrostjo zdrvel naravnost proti štabovcem. Čeprav generali niso bili več rosno mladi, so nenavadno hitro poskakali s tribune v katero je hip zatem butnila havbico in jo podrla. Jakob, ki

ga je šele trušč na tribuni opozoril, da dirja prazen, si je z obema rokama zakril oči in čakal kaj bo. Toda presenetljivo, nihče ga ni obdolžil sabotaže. Ko so generali prestrašenih obrazov prilezli izza škarpe, so si najprej ogledali razdejanje na tribuni, potem pa je glavni s kislim nasmehom dejal: »E, to ti je borac; sa jednim praznim topom je najuril čitav generlaštab!«

Iz zakladnice naših domov

Pa začnimo nov krog popotovanja v čase prednamcev, torej v pretekli in polpretekli čas. Z rahlo otožnostjo moram priznati, da se je vrsta sodelavcev v etnološkem kotičku razredčila. Veliko ljubiteljev očetnjave je namreč oslabeledo ali pa so za vedno odšli od nas. »O, zlati časi, kam hitite?«

Vendar še ne smemo obupati. Okoli nas je še vedno veliko predmetov, ki zaslužijo našo pozornost in prepoznavo. Tokrat bom na ogled postavil nekaj, kar se večkrat pojavlja v narodni pesmi. Sporočite, kaj bi po vašem mnenju to bilo.

Prijazen pozdrav!

Leopold Sever

Poizkus Klasjevega Poldeta

Klasjevega Poldeta verjetno poznate. Je čuden tič. Vedno nekaj razmišlja in preizkuša, učeno bi rekli, da filozofira in eksperimentira. Glejte, kaj se je spomnil zadnje jeseni. Ko so drugi poljedelci že pospravili pridelke je on vsadil grah, čeprav so vsi mimoidoči zmajevali z glavami. Toda grah je lepo skalil, rasel in cvetel, da ga je bilo veselje gledati. Že je delal prve stroke, pa je, vrag jo pocitraj, pritisnila zmrzal in glavnina pridelka je šla po zlu. Čeprav poskus skoraj ni dal pridelka, je vseeno zanimiv. Boste videli, iz tega fanta bo še kaj.

Poldetov grah na dan Svete Lucije, 13. decembra, torej nekaj dni pred božičem, potem ko je prestal nekaj mrzlih noči.

176. rekord:

Rajska cvetlična dekoracija

Sleherni izmed nas potrebuje, poleg vsakodnevnih opravil, še kaj za pristo veselje in dopolnitev življenjskega hotenja. Za Marto Glavič s Škofljege so to rože. A ne katerekoli, marveč povsem določene cvetlice. Njena velika ljubezen so raznobarne surfinije. Vsako leto več kot sto lončkov te enoletnice krasi okna in balkone njenega domovanja. Ker cvetovi niso posebej veliki, lepote združuje v večje aranžmaje. Marti se zdi, da se med vsemi rastišči cvetlica najbolje počuti na policah prisojnih oken njihovega živinskega hleva.

Marta med svojimi ljubljenkami. To je le slaba petina njenega cvetočega bogastva.

Čarobni barvni efekt združenih cvetov traja več tednov; seveda je treba rastline tedaj še posebej skrbno zalivati in jim dodajati hranilnih snovi. Po vsem tem, kar smo slišali in videli, ljubiteljici cvetja Marti Glavičevi prisojamo prestižni Klasjev rekord in ji čestitamo. Marta, še tako naprej, da bo lepo že na tem svetu.

177. rekord:

Puščavski zmaj je na vse strani pokazal ognjene jezike

Bodičasti lintver je že deset let v lasti Rozalije Končar iz Sobrača v Temniški dolini. Sprva je bil kaktus nebogljjen kot vsi mladički, potem pa se je razrasel na vse strani in vsako leto je pokazal več ognjenih jezikov. Zadnjo jesen pa je dobesedno zažarel z množico ognjenordečih cvetov; okoli dvesto se jih je razprlo na bohotni rastlini. V primerjavi z drugimi vrstami kaktusov je Rozalijin lepotec bolj pohlevne narave, da ga z nekaj previdnosti lahko celo pobožaš; njegovi trni so namreč majhni in bolj poredko posejani.

V času cvetenja porabi veliko vode, pozneje pa postane glede vlage skromnejši. Kjer je njegov rod doma iz toplih in sušnih krajev, bi ga naše zime zagotovo ugonobile, če ga ne bi Rozi s pomočjo domačih premaknila v

hišno zavetje. Žal tudi za kaktuse velja, da lepota traja malo časa. Venčni listi sorazmerno hitro ovenijo in rastlina nekako zleze vase. Ob slovesu pa molče zatrdi: »Drugo leto pa spet, če bo vse po sreči.«

V velikem pričakovanju nove lepote, gojiteljici Rozi podelujemo lep in nov Klasjev rekord za cvetno krasoto, s katero vsako leto polepša svoj dom in okolico. Občudujemo in čestitamo!

Leopold Sever