

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

Odprto srce

V teh dneh, ko vsak dan spremljamo novice povezane z begunci, ki so preplavili velik del Evrope, se seveda pojavljajo številna vprašanja in razprave, kako bo to vplivalo na sodobno podobo Evrope. Tudi delegacija iz občine Ivančna Gorica, ki se je pred kratkim udeležila slovesnosti v pobrateni občini Hirschaid, se je ob tej priložnosti srečala s temi vprašanji. Naši prijatelji so na to temo pripravili tudi predavanje. Prav Nemčija je tista »obljubljena dežela«, ki jo želijo tisoči imeti za svojo novo domovino. In kako to vključevanje prišlekov v družbo poteka, smo se lahko na lastne oči prepričali prav v času tridnevnega bivanja v Hirschaidu.

Val beguncev je zajel tudi Slovenijo, vendar ta verjetno ne bo tako velik kot pri naših vzhodnih sosedih. Slovenci smo do beguncev pokazali sočutje in solidarnost, prepričani pa smo, da bi se, v kolikor bi bilo potrebno, na pomoč odzvale tudi pristojne humanitarne organizacije in civilna zaščita v naši občini. Za zdaj so se begunci samo prepeljali skozi našo občino, ko so bili z avtobusi na poti v centre za begunce po Sloveniji. A že jutri se lahko zgodi, da bodo »potrkali« na naša srca, zato naj bodo ta odprta za pomoč in razumevanje. Pomagamo lahko tudi tako, da prispevamo zanje preko humanitarnih organizacij.

Matej Šteh, urednik

str. 4

Prvič prvi šolski dan tudi v novi šoli v Zagradcu

str. 4

Novo šolsko leto začeli z novo pridobitvijo

str. 6

Začela se je gradnja prizidka k Zdravstvenemu domu Ivančna Gorica

str. 2-3

Znova potrdili partnerstvo s pobrateno občino Hirschaid

str. 5

Vsi smo ena generacija - tretjič

unija
računovodska hiša
Franšizna enota Ivančna Gorica FINFACTOR d.o.o.

RAČUNOVODSTVO
PLAČE
DAVČNO SVETOVANJE
E: finfactor@unija.si

LaMaS, računalniški inženiring d.o.o.
Sokolska ulica 5, 1295 Ivančna Gorica
TEL: 01/7869-040, FAX: 01/7869-045, GSM: 051/612-923

SVETOVANJE, PRODAJA IN SERVIS
RAČUNALNIŠKE OPREME

Enostavno
na 12
obrokov

Nakupi na obratek

LaMaS 20
let
PC Žolnir - Ivančna Gorica

KOCJANČIČ
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

AVTOSERVIS BLATNIK d.o.o.

RENAULT

- avtoservis
- avtovleka
- vulkanizerstvo

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

Znova smo potrdili partnerstvo s pobrateno občino Hirschaid

V dneh od 11. do 13. septembra je v naši pobrateni občini Markt Hirschaid potekala slovesna obeležitev 15. obletnice partnerstva med občinama Markt Hirschaid in Ivančna Gorica. Slovesnosti se je udeležila delegacija iz občine Ivančna Gorica, z županom Dušanom Strnadom na čelu.

Prisrčen sprejem pred osnovno šolo v Hirschaidu

Septembra 1999 sta obe občini podpisali listino o pobratenju, s čimer je bilo dotedanje večletno prijateljstvo in sodelovanje med različnimi skupinami občanov obeh občin tudi

in njenih članicah, nato pa so se gostje iz Slovenije skupaj z nemškimi prijatelji udeležili različnih delavnic. Na temo "Položaj Nemčije v EU" je predaval državni sekretar na nem-

tamkajšnjih vrtcev, sledil je ogled sistema protipoplavne zaščite in regulacije reke Regnitz. Nadvse prisrčen sprejem je delegacija nato doživela na prenovljeni graščini v Sassanfahrtu, kjer so gostitelji pripravili kratek kulturni program in razkazali novo pridobitev v občini.

V večernih urah je sledil svečani dogodek, slovesnost ob 15. obletnici pobratenja med občinama Ivančna Gorica in Markt Hirschaid ter ponov-

Delavnica »Osnove nemškega jezika«

Delavnica »Položaj Nemčije v EU«

Znameniti bavarski običaj zabijanja pipe v sod piva ob velikih slovesnostih

uradno potrjeno s strani obeh občin. Praznovanje 15-letnice se je v Ivančni Gorici začelo že lani ob občinskem prazniku, letos pa je obeležitev jubileja pripravila tudi naša partnerska občina.

Slovesen sprejem gostov iz Ivančne Gorice je potekal v petek popoldne v prostorih osnovne šole v Hirschaidu. Tam se je nadaljeval tudi sobotni program, najprej z otvoritvijo razstave o delovanju Evropske unije

škem Ministrstvu za gospodarstvo in razvoj Thomas Silberhorn, perečo, vseevropsko problematiko "Begunci v EU" pa je predstavil Horst Auer z Občine Markt Hirschaid. Gostitelji so za slovenske prijatelje pripravili tudi osnovni tečaj nemščine in zanimivo kuharsko delavnico, kjer so predvsem dekleta pripravljala specialitete, značilne za Zgornjo Frankonijo. Popoldanska ekskurzija, ki je sledila, je postregla z ogledom enega od

Delavnica »Begunci v Evropi«

Citrarka Ana Koželj ob otvoritvi razstave »Mi v Evropi – Evropa za državljane«

Delavnica »Priprava značilnih frankonskih specialitet«

na potrditev določil listine o pobratenju iz leta 1999. Osrednja svečanost je potekala v športni dvorani RegnitzArena, kjer sta navzoče iz obeh občin nagovorila župana Klaus Homann in Dušan Strnad. Oba župana sta izpostavila vidnejše dosežke dosedanjega sodelovanja in ob tej priložnosti izrazila pripravljenost za nadaljnje sodelovanje ter povezovanje na skupnih interesnih področjih, predvsem v gospodarstvu. Častna pokroviteljica dogodka in slavnostna govornica je bila bavarska evropska poslanka Monica Hohlmeier, ki je ob tej priložnosti izpostavila tudi svoje pozitivno doživljanje Slovenije in pomembne vezi Bavarske z našo državo. O širši politični, ekonomski in kulturni podobi odnosov Slovenije in Bavarske je spregovoril tudi generalni konzul RS v Münchnu Jožef Keček, ki je med drugim dejal, da je lahko povezovanje med občinama Ivančna Gorica in Markt Hirschaid vzor tudi ostalim tovrstnim pobratenjem širom Evrope. Ob tej svečani priložnosti je občina Hirschaid posebne jubilejne plakete podelila najzaslužnejšim za dolgoletno in uspešno sodelovanje med občinama na različnih področjih. Za uspešno povezovanje med občinama v minulih 15 letih sta priznanje prejela oba upokojena župana, Jernej Lampret in Andreas Schlund ter Janez Radoš in Gerd Porzky. Za povezovanje med gasilskimi društvi sta priznanje prejela Matjaž Bavdež in Konrad Schmaus, na področju izobraževanja pa je priznanje za svoje delovanje prejel Gregor Ficko. Najdlje v

Kolofon

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

Prispevke za naslednjo številko sprejemamo do 15. oktobra.

Obisk integrativnega vrtca sv. Janeza v Hirschaidu

S pomočjo evropskih sredstev zgrajen sistem varovanja pred poplavami

S plesom obarvan sprejem skupine Tanz Rhythmus pred graščino Sassanfahrt

Šentviški slavčki skupaj s solistko Janjo Omejec na slavnostni prireditvi.

Za svoj doprinos k pobratenju so ob 15. obletnici s strani občine Markt Hirschaid priznanja prejeli: upokojena župana Jernej Lampret in Andreas Schlund; na področju povezovanja občin Janez Radoš in Gerd Porzky; na področju verskega povezovanja Cistercijska opatija Stična, ki jo je zastopal p. Branko Petauer ter zakonca Bergmann in Franz Riedel; na področju povezovanja gasilcev Matjaž Bavdež in Konrad Schmaus ter na področju izobraževanja Gregor Ficko.

zgodovino prijateljstva med občinama pa sežejo povezave s Cistercijsko opatijo Stična. V njenem imenu je priznanje prejel p. Branko Petauer, priznanja za uspešno povezovanje pa so prejeli Walter in Mathilde Bergmann in Franz Riedel, ki so tudi člani stiške samostanske družine. Vrhunec slovesnega večera je bila ponovna potrditev določil Listine o pobratenju iz leta 1999. S ponovnim podpisom sta oba sedanja župana potrdila nadaljevanje partnerstva tudi v prihodnje.

Prireditve so kulturno obogatili nastopajoči iz obeh občin. Nemški prijatelji so nam pripravili plesni program nadvse številčne skupine Tanz Rhythmus ter poskrbeli za glasbeno obarvano vzdušje s tamkajšnjo godbo Hirschaidler Blech. Za slovesen glasbeni kulturni program pa so poskrbeli tudi pevke in pevci iz občine Ivančna Gorica; Vokalna skupina Šentviški slavčki in solistka Janja Omejec. Že v soboto dopoldan pa se je gostiteljem predstavila citrarka Ana Koželj.

Tudi zaključek srečanja v nedeljo je potekal slovesno in sicer najprej z ekumenskim bogoslužjem v župnijski cerkvi Svetega Vida, nato pa s slovesnim odkritjem in blagoslovom spominskega kamna pobratenja v parku pri mestni hiši. Tokratno prisrčno, prijateljsko in v prihodnost zazrto druženje med predstavniki občin Markt Hirschaid in Ivančna Gorica je vse prehitro minilo in ob slovesu je bilo čutiti, da si imajo prijatelji še veliko povedati za kar pa, kot po navadi, ob medsebojnih obiskih vse prehitro zmanjka časa. Ob sklepnem slovesu, ki je potekalo v prostorih srednje šole Realschule Hirschaid, je tako minilo z medsebojnim zagotovilom ponovnega srečanja, poglobitve sodelovanja na obstoječih področjih ter morebiti odprtja kakšnega novega poglavja v tem dolgoletnem, uspešnem in perspektivnem partnerstvu občin Ivančna Gorica in Markt Hirschaid. Tik pred odhodom pa je delegacija iz Ivančne Gorice obiskala še grob pokojnih zakoncev Patzelt, kjer je njima v zahvalo spet zazvenela slovenska pesem.

Miha Genorio in Matej Šteh

Nastop plesne skupine Tanz Rhythmus iz Hirschaida

Ponovna potrditev določil Listine o pobratenju iz leta 1999 s strani sedanjih županov Dušana Strnada in Klause Homanna

Občina Ivančna Gorica je ob tej priložnosti izročila zahvalna darila Občini Markt Hirschaid, ki je prejela umetniško sliko z motivom Stiškega samostana, avtorja dr. Janeza Zupančiča; evropski poslanki gospe Moniki Hohlmeier, nekdanji podžupanji Romani Gensel, Norbertu Rittmaierju, županu poljske občine Lešnica Łukaszu Jastrzembskemu, nekdanjemu županu Andreasu Schlundu in Klausu Buschu, ki so prejeli košaro z izdelki iz naše občine.

Mladinska selekcija NK Ivančna Gorica osvojila mednarodni turnir v Nemčiji

Mladinska selekcija NK Ivančna Gorica se je v soboto, 8. avgusta, udeležila mednarodnega nogometnega turnirja v Nemčiji, kjer so tekmovala moštva iz Slovenije, Poljske in Nemčije. Turnir je organizirala pobratena občina Markt Hirschaid. Slovenske barve so zastopali mladinci NK Ivančna Gorica, ki so se na turnirju pomerili z moštvi JFG Aischtal, JFG Regnitzgrund, JFG Rauhe Ebrach Frensdorf, JFG Leitenbachtal in LZS Lesnica iz Poljske.

Naši fantje so očitno turnir vzeli zelo resno in brez izgubljene točke osvojili mednarodni turnir v Röbersdorfu v občini Hirschaid. V prvi tekmi na turnirju je naša ekipa premagala JFK Aischtal z rezultatom 2:1, v polfinalu pa so naši fantje dokaj gladko in brez težav odpravili JFK Regnitzgrund z rezultatom 2:0. V finalu je naša nogometna ekipa zopet čakala nemška ekipa, ki je bila fizično izredno močna, vendar se naši fantje vrstnikov iz Nemčije niso ustrašili in

Skupinsko fotografiranje s županom pobratene občine Hirschaid Klausom Homannom

zaslužen z zmago odpravili tudi JFK Leitenbachtal z rezultatom 2:1. Iz ekipe NK Ivančna Gorica sta bila izbrana tudi najboljši igralec turnirja Nal Strajnar in najboljši strelec turnirja Emanuel Šabič. Ivanške barve so v Nemčiji zastopali: Tomaž Verbič - vratar, Matej Keserica, Žan Peklaj,

Dejan Klemenčič, Jan Alukič, Žan Lavriha, Žiga Kotar, Uroš Zajc, kapetan ekipe Emanuel Šabič in Nal Strajnar. Naša ekipa se je v domovino vrnila s prehodnim pokalom.

Gašper Stopar

Začelo se je novo šolsko leto

Počitnice so se končale in začelo se je novo šolsko leto 2015/2016. Prvega septembra je v občini Ivančna Gorica s poukom začelo skupaj 1513 učencev, od tega jih je kar 198 prestopilo šolski prag prvič.

Osnovno šolo Stična (matična šola v Ivančni Gorici in podružnične šole Višnja Gora, Stična, Muljava, Krka, Ambrus in nova podružnična šola v Zagradcu) bo obiskovalo skupaj 1123 učencev, od tega 160 prvošolčkov. Na Osnovni šoli Ferda Vesela v Šentvidu pri Stični in Podružnični šoli Temeniča pa bo pouk obiskovalo skupaj 389 učencev, med njimi 38 prvošolčkov.

Novo šolsko leto so začeli s prireditvijo

Na Osnovni šoli Ferda Vesela Šentvid pri Stični so prvi šolski dan začeli s prireditvijo, in sicer so poleg sprejema 38 prvošolčkov, slovesno predali v uporabo tudi dvigalo, ki so ga namestili v šoli. Z njim bo premagana marsikatera ovira tako učencev kot tudi delavcev šole. Dvigalo pa je v prvi vrsti namenjeno gibalno oviranim osebam.

Prireditve so se poleg učencev in učenk, staršev in zaposlenih, udeležili še župan Dušan Strnad, predsednik Društva paraplegikov Slovenije Dane Kastelic, Leon Zupanič predsednik Sveta za invalide RS, direktor podjetja Caster dvigala, predstavniki

občinskega sveta in krajevnih skupnosti, izvajalci del in donatorji. Posebna pozornost je bila namenjena učencem prvega razreda in njihovim staršem, ki so se letos prvič srečali s šolskimi klopmi.

Ob začetku šole je učence in starše nagovoril župan Dušan Strnad, ki je dejal, da verjame, da so vsi učenci prišli s posebnimi pričakovanji, željami in bodo vsi skupaj prispevali k temu, da bo osnovna šola v Šentvidu pri Stični še naprej ena izmed boljših šol v Sloveniji, tako po rezultatih kot tudi po prijateljstvu, druženju in medsebojnih odnosih. Povedal je še, da so predvsem starši tisti, ki so najbolj odgovorni za svoje otroke, vendar pa lahko samo skupaj naredimo pogoje, da bodo otroci uspeli, da bodo v šoli nabrali čim več znanja, ki ga bodo kasneje potrebovali ob študiju in tudi življenju. Še posebej ga veseli, da je šola z zagnanostjo lotila potrebne investicije in je s sodelovanjem občine, občanov in nekaterih podjetjih uspela postaviti dvigalo za gibalno ovirane osebe-učence.

Zbrane je nagovoril tudi ravnatelj šole Janez Peterlin, ki je prepričan, da se bo z novimi pridobitvami kako-

vost šolstva v Šentvidu še izboljšala. Med počitnicami so na avtobusni postaji pred šolo na novo namestili klopi in mize, zamenjali nekaj dotrajanih oken, popravili žaluzije, posodobili računalniško opremo, preplekali del šole in postavili obvestilne table. Veseli ga, da je občina pristopila h gradnji parkirišča in pločnika pod vrtcem, s čimer se je povečala varnost v prometu neposredno v okolici šole. Poleg vseh naštetih del so ustrezno polepšali tudi podružnično šolo v Temenici. Nujno potrebna pa je bilo tudi novo dvigalo, saj šentvidsko šolo obiskuje učenec s posebnimi potrebami, prav tako se napoveduje v prihodnje kar nekaj učencev, ki bodo to pridobitev potrebovali.

Sledila je še simbolična predaja nove tehnične pridobitve, ki je stala skoraj 17.000 evrov. Več kot dve tretjini sredstev sta prispevali občina Ivančna Gorica in šola, preostanek sredstev pa so donirala lokalna podjetja, društvene organizacije in posamezniki. Bogat kulturni program so prisotnim prvošolčkom, staršem in gostom pripravili učenci višjih razredov.

Prvič prvi šolski dan tudi v novi šoli v Zagradcu

Prvi šolski dan je dočakalo tudi 177 učencev, od tega 11 prvošolčkov tudi v novi podružnični šoli v Zagradcu. Ob osmi uri zjutraj je bil sprejem za vse učence, ob 11. uri pa še poseben sprejem za prvo generacijo prvošolčkov v novi šoli.

Uvodno besedo je imela Slavka Nahčigal, vodja podružnične šole v Zagradcu, ki je med drugim poudarila vzajemno sodelovanje med starši, učitelji in učenci. Ravnatelj Marjan Potokar je povedal, da je začetek šolskega leta v novi šoli že četrti tak dogodek v zadnjih 16 letih. Najprej je bila zgrajena šola v Višnji Gori, potem v Ivančni Gorici, na Krki in zdaj še v Zagradcu. Vsem je v novem šolskem letu zaželel veliko uspehov, radosti in pričakovanj v novi šoli. Posebej se je zahvalil še županu, ki je bedel nad izgradnjo nove šole in članom občinskega sveta.

Župan Dušan Strnad je povedal, da je danes poseben dan, ko učenci in učence vstopajo v čisto novo šolo v Zagradcu. Kot je dejal, se je treba zavedati, da so vsi občani in občanke naše občine prispevali k temu, da se je lahko zgradil tako sodoben objekt. Vsekakor pa pričakuje, da bomo vsi skupaj znali to ceniti in da ne bo prihajalo do kakšnih neljubih dogodkov. Učence je nagovoril: »Želim, da bi bili

v tej šoli učence in učenci vedno veseli in zadovoljni in da bi prejeli kar največ znanja za tisti del življenja, ki bo sledil, ko boste te prostore zapustili. Želim tudi, da bi spoštovali učitelje in učiteljice, ki so tukaj zato, da vam ponudijo kar največ». Nagovoril je tudi zaposlene, predvsem pa poudaril, da so velik kolektiv in je od njih in njihovih medsebojnih odnosov odvisno, kako se bodo počutili v novi zgradbi.

O nevarnostih, ki so jim izpostavljeni najmlajši udeleženci v prometu, pa je otrokom in njihovim staršem spregovoril predstavnik Policijske postaje Grosuplje, Igor Mahnič. Zbrane je opozoril na novo prometno ureditvijo okoli šole, ki jo je treba strogo spoštovati in na pravila v cestnem prometu.

Sledila je še simbolična izročitev ključa šole, ki ga je župan podelil najstarejšim učencem devetega razreda. V last so ga prejeli za eno šolsko leto, nato ga bodo predali naslednji generaciji.

Prvi šolski dan tudi na Srednji šoli Josipa Jurčiča

Pouk se je začel tudi za dijake in dijakinje, ki obiskujejo Srednjo šolo Josipa Jurčiča v Ivančni Gorici. Letošnje šolsko leto je zaznamovano z nizkim vpisom v prve letnike, je pa tudi letos prvi šolski dan minil v šaljivem sprejemu dijakov novincev.

Srednja šola Josipa Jurčiča Ivančna Gorica je na prvi šolski dan sprejela 54 novih dijakov, od tega 46 gimnazijcev in le 8 ekonomskih tehnikov. Po besedah ravnatelja Milana Jevnikarja je vpis v gimnazijo soliden, čeprav jih izjemno žalosti, da se veliko domačinov odloča za gimnazijsko šolanje drugje. »To je velika škoda in ne nazadnje tudi nezaupnica naši šoli, kljub očitnim odličnim rezultatom

na maturi, tekmovanjih znanja in na športnem področju,« je še dodal Jevnikar.

Srednjo šolo Josipa Jurčiča trenutno obiskuje 266 dijakov, kar je za 40 manj kot prejšnje leto. Gimnazijcev je 211, ekonomskih tehnikov pa 55. Posebnih novosti za novo šolsko leto ne načrtujejo. Na šoli želijo ohraniti vse, kar je dokazano dobro, dijake pa voditi k najboljšim rezultatom in solidnemu uspehu v posameznih letnikih in na maturi.

Starejši dijaki so nove sprejeli z navdušenjem in veseljem. Da bi bili dijaki v prvem letniku opazni že od daleč, so jih njihovi predhodniki popisali, s črko F, kar je oznaka za fazan, to pa je sinonim za novince v srednji šoli. Prvi dan je minil v bolj sproščenem vzdušju, vendar pa so se morali srednješolci povsem zresniti že naslednji dan, ko se je pouk čisto zares začel.

Novo šolsko leto tudi za naše najmlajše

Na začetek novega šolskega leta so se v Vrtec Ivančna Gorica pripravljali tako rekoč že od meseca aprila, ko so zaključili razpis za vpis otrok v vrtec. V šolskem letu 2015/2016 bo v Vrtec Ivančna Gorica skupaj vključenih 707 otrok v sedmih enotah vrtca na 11 lokacijah, razporejenih v 38 oddelkov. S 1. septembrom je v vrtčevske oddelke vstopilo 188 otrok novincev v starosti od 11-ega meseca do 6 let. Za otroke bo skrbelo skupaj 86 vzgojiteljic, pomočnic vzgojiteljic, svetovalna delavka, specialna in rehabilitacijska pedagoginja in logopedinja. Prav posebno doživetje za otroke in zaposlene je bilo letos začetek obratovanja vrtca v Zagradcu. Enoto Sonček, v novi podružnični šoli in vrtcu bo obiskovalo 52 otrok, ki bodo razporejeni v tri oddelke.

Gašper Stopar

Prvošolčke je v Šentvidu obiskala tudi ekipa Radia 1 z Boštjanom Romihom na čelu.

Za nami je prvi šolski dan

Brezskrbnih počitnic je konec in Združenje šoferjev in avtomehnikov Ivančna Gorica je kakor vsa leta do sedaj, tudi letos aktivno sodelovalo v prvih šolskih dnevih. V torek, 1. septembra, je bil na obeh šolah v Občini Ivančna Gorica, OŠ Stična v Ivančni Gorici in OŠ Ferda Vesela v Šentvidu pri Stični skupaj s podružnicami, slovesen sprejem prvošolčkov. Otroke in njihove starše sta pozdravila oba ravnatelja šol Marjan Potokar in Janez Peterlin, župan Občine Ivančna Gorica Dušan Strnad, policista Policijske postaje Grosuplje Igor Mahnič in Damijan Mišigoj ter predstavniki ZŠAM Ivančna Gorica, ki so podali koristne informacije in napotke za varen prihod in odhod iz šole. Policista sta ob tem starše opozorila, da so vzor otrokom ter da se morajo temu primerno tudi obnašati v prometu, saj jih otroci opazujejo in se od njih učijo.

ZŠAM Ivančna Gorica je skupaj s SPV in občinsko upravo poskrbel za primerno označitev šolskih poti s transparenti in opozorilnimi tablami. Od 1. do 9. septembra je nato 18 članov ZŠAM Ivančna Gorica na šolskih poteh, okolici šol in prehodih za pešce, skrbelo za varnost najmlajših in njihovih staršev ter jim pri tem pomagali varno prečkati vozišče in varno vključevanje v promet, pri tem pa so opravili 539 ur prostovoljnega dela in prevozili veliko kilometrov s svojimi vozili, vendar vse to z velikim veseljem, saj je varnost otrok na prvem mestu.

Damijan Mišigoj

Vsi smo ena generacija - tretjič

V petek, 18. septembra, smo se zbrali na Sokolski ulici v Ivančni Gorici, kjer je potekala prireditev »Vsi smo ena generacija«. Ob pomoči občinskih strokovnih služb jo je pripravil županov Svet za starejšim prijazno občino, ki ga vodi Milena Vrenčur.

Prireditve postaja tradicionalna, saj je bila to pot že tretjič. Zaznamuje jo množica izvajalcev vseh treh generacij, to pot blizu sto. Občinstvo je napolnilo vsa sedišča pa tudi stojišča. Pozdravne besede je spregovoril podžupan Tomaž Smole, ki je poudaril potrebo po sožitju vseh generacij, medsebojno spoštovanje, poslušanje in pomoč vseh vsem. Milena Vrenčur je spomnila na odtujenost in osamljenost starejših, saj se krajani med seboj slabo poznajo. Posebni gost prireditve prof. dr. Jože Ramovš je izrazil potrebo po povezanosti zdravstva in sociale in kot pozitiven primer tega navedel dnevno varstvo starejših, ki deluje v Šentvidu pri Stični.

Vezni tekst prireditve je pripravila kot vedno doslej Majda Verbič, pri vode-

K aktivnostim Evropskega tedna mobilnosti, ki se je letos odvijal med 16. – 22. septembrom, je pristopil tudi Svet za preventivo in vzgojo v cestnem prometu Občine Ivančna Gorica. 18. 9. 2015 od 9. ure dalje se je v ta namen v Ivančni Gorici odvijala akcija »Ulice otrokom«. Sokolska ulica je bila namenjena učencem prve triade iz Osnovne šole Stična za njihovo igro, zato je bila cesta zaprta za ves promet.

Namen vseslovenske akcije je opozarjati na probleme, ki jih imajo v sodobnem cestnem prometu otroci, saj zlasti v mestih in naseljih ni dovolj površin, na katerih bi se otroci lahko varno igrali. Hkrati ni dovolj varnih šolskih poti, kolesarskih stez in drugih površin. S tem simbolnim dejanjem, da ulice vsaj za en dan v letu vrnemo otrokom, lahko opozorimo tudi na druge razsežnosti pretirane uporabe motornih vozil v urbanih okoljih.

Otroci so tako olepšali prostor na katerem je isti dan popoldne potekala prireditev Vsi smo ena generacija.

Gašper Stopar

Ötvoritev prenovljenih prostorov za medgeneracijske aktivnosti

nju pa so ji pomagali »vrtičkarica« Lejla, gimnazijka Elza in senior Matjaž. Prvi so na oder prikorakali mali vrtičkarji, ki so zrecitali, da v vrtec že ne gredo. Doma imajo vse, vključno z babico. Nato so odpeli še recept, kaj narediti, ko si srečen. Sledile so glasbene, plesne in govorne točke. Pesem »Predice« je obudila spomin na našo kulturno dediščino, Nimfe vedo, da se ljubezen na skrivaj rodi, slišali pa smo tudi, kako zares prijeto je v naši občini. Osnovnošolki sta dokazali, da jima je popolnoma vseeno, ali pojeta v angleščini ali slovenščini, za povrh pa sta še zaigrali na instrumenta. Lepo je videti in slišati mlade fante, ki sicer ne pojo več dekletom pod oknom, tem zdaj pojejo razni »phoni«, zato pa vedo, da je živeti vendarle lepo. Kako nevaren je kozarec cvička, smo lahko slišali v šansonu, napisanem posebej za to prireditev. Pri plesnih točkah smo zavidali gibčnost in usklajenost deklet, ki so prikazale živalski vrt, in gracioznost srednješolskega plesnega para. Govorni del prireditve je bil sestavljen iz recitacij, zgodbe in skečev. Prižgali smo luč, čeprav samo petrolejko, in ob glasbeni spremljavi gledali plesalko, ki je trosila iskricke po odru. Da je nekaj v zraku, smo izvedeli, in to ob spremljavi klarineta in flavte. Kako je s stresom pri otrocih in njihovih starših, je pokazal kratek skeč. »Sonata za babi in klavir« je bila zgodba o depresivni babi. Smisel življenja ji vrnete vnuk in računalnik, ki se ga z njegovo pomočjo nauči uporabljati. Intervju je v šestih jezikih govoril o kulinariki in požel salve smeha. Program je tekkel gladko, profesionalno. »Lepo«, »krasno«, »pestro«, »bolje kot lani«, je bilo slišati, ko smo

se razhajali. K temu je gotovo prispevalo tudi prizorišče, ki je res nekaj posebnega. Nad njim se je pel lok mavrice in padlo je nekaj osamljenih kapelj dežja. Za hip je pozornost pritegnila sirena na gasilskem avtu, ki je hitel nekemu v pomoč. Mimo odra se je pripeljal kolesar, ki ga ulična zapora ni ustavila. Otroci so se na pločni-

ku igrali »ristanc«. Med gledalci se je sprehodil velik kosmat kuža in mimogrede pobral piškot na klopi. Piškotov, ki so jih napekle Ivanjščice, smo bili deležni tudi gledalci, za povrh pa smo dobili še lističe z dobrimi mislimi za popotnico domov.

Programa je bilo sicer konec, večera pa še ne. Nadaljeval se je v Združenem domu nad knjižnico, kjer je župan Dušan Strnad uradno odprl prenovljene prostore, namenjene starejšim. Delili si ga bodo Univerza za tretje življenjsko obdobje in Svet za starejšim prijazno občino, pa morda še kdo. V njih naj bi se po županovih željah dogajalo čim več, prostori naj bi bili čim bolj zasedeni, za kritje stroškov bo poskrbela občina.

Če se je prireditve »Vsi smo ena generacija« ta večer končala in se vidimo naslednje leto, potem je v teh prenovljenih prostorih priložnost za nov začetek. Izrabili jo bomo, brez skrbi ...

Joža Železnikar

Obvestilo občanom ob začetku šolskega leta

Zaključile so se počitnice in šolsko leto je ponovno pred nami. Da bi omogočili učencem, še posebej prvošolčkom, čim varnejšo udeležbo v prometu na poti v šolo in domov, policisti Policijske postaje Grosuplje v sodelovanju z drugimi organizacijami izvajamo številne aktivnosti v ta namen. Kljub temu želimo opozoriti, da so otroci kot prometni udeleženci nepredvidljivi. Prometne znake pogosto spregledajo ali pa si jih razlagajo po svoje (predvsem prometne znake, ki obveščajo o varni hoji), poleg tega ne zmorejo pravilno oceniti hitrosti in oddaljenosti bližajočega se vozila. Zato moramo za njihovo varnost skrbeti predvsem drugi udeleženci v cestnem prometu. Vozniki moramo nanje še posebej paziti!

V prvih dneh šolskega leta bomo policisti kot eno najpomembnejših nalog izvajali številne preventivne in represivne aktivnosti s ciljem zagotovitve varnosti otrok v prometu.

V okolici šol bomo v prvih šolskih dneh izvajali poostren nadzor prometa, še posebej v času prihodov učencev v šolo in odhodov domov. Poostreno bomo nadzirali tehnično brezhibnost vozil za prevoze otrok ter uporabo varnostnih pasov in dodatne opreme za privezovanje otrok v vozilih (otroški sedeži), s katerimi starši vozijo otroke v šolo, pripravili predavanja o prometni varnosti, spremljali učence po šolskih poteh, jim svetovali in jih učili o pravilni udeležbi v prometu ter jih ob tem opozarjali na potencialne nevarnosti. Z navedenimi aktivnostmi bomo nadaljevali med celotnim šolskim letom.

Za večjo varnost otrok svetujemo:

Starši!

Te in prihodnje dni čim več časa namenite prometno varnostni vzgoji otrok! Preverite, kaj vaši otroci znajo in zmorejo. Ne le na šolski poti, ampak tudi na prehodu, na kolesu ali v avtomobilu. Pri tem ne pozabite, da z lastnim ravnanjem dajete zgled svojim otrokom!

Pri prevozu otroke dosledno zavarujte z varnostnimi pasovi oziroma jih prevažajte zavarovane v ustreznih sedežih. Tudi sami se vedno pripnite!

Spoštovani starši, zavedajte se, da imate vi največjo vlogo in odgovornost pri prometni vzgoji svojih otrok. Drugi, kot smo učitelji, člani ZŠAM in policisti pa smo vam v pomoč. Brez vašega truda in zglada bomo namreč uspešni le v manjši meri.

Vozniki!

Kot udeleženci v prometu bodite na otroke in njihovo nepredvidljivost še posebej pozorni! Temu prilagodite tudi način svoje vožnje. Še posebej bodite pozorni v bližini vrtcev in šol ter krajev, kjer se morda otroci igrajo (npr. na ulicah, na parkiriščih ...).

Vodji policijskega okoliša
Damijan Mišigoj in Igor Mahnič

Prireditve so vodili predstavniki vseh generacij

IN VABITA NA

BREZPLAČNO ENERGETSKO SVETOVANJE OBČANOM

vsako SREDO od 17h – 19h

v pisarno na Sokolski ulici 5 v Ivančni Gorici

Simon Brlek, univ. dipl. inž. Simon.Brlek@gmail.com **KONTAKT:** Jure Glavič, univ. dipl. inž. Jure.Glavic@simtec.si

Raziskave & Razvoj
info@simtec.si, www.simtec.si
Tel: 01 320 5782, 0599 269 56

Začela se je gradnja prizidka k Zdravstvenemu domu Ivančna Gorica

Konec julija je Lekarna Ljubljana začela gradnjo prizidka k Zdravstvenemu domu Ivančna Gorica, v katerem bo spomladi prihodnje leto začela delovati nova sodobna lekarna, v prizidku pa bo prostor namenjen tudi za razširitev dejavnosti zdravstvenega doma. Vrednost gradbeno obrtniških in instalcijskih del je 550.000,00 €, dela pa bo izvajalo podjetje GPI Tehnika iz Novega mesta, skupaj s podizvajalci.

Letošnje poletje je prineslo tudi začetek projekta, ki je rezultat dogovora o partnerstvu med Občino Ivančna Gorica oz. Zdravstvenim domom Ivančna Gorica in podjetjem Lekarne. Potem, ko je Občina Ivančna Gorica pred približno enim letom podelila stavbno pravico za obdobje gradnje v korist Lekarne Ljubljana, je leta lahko uredila vso dokumentacijo za

pridobitev gradbenega dovoljenja za gradnjo novega prizidka k zdravstvenemu domu v Ivančni Gorici.

S tem projektom bosta Lekarna Ljubljana in občina Ivančna Gorica pridobili novo, večjo lekarno, ki bo stala v neposredni bližini zdravstvenega doma. To bo omogočilo bolnikom enostaven in hiter dostop do zdravil, v novih in sodobnih prostorih. Bogatejša bo tudi ponudba zdravil in zdravstvenih pripomočkov. Trenutno obstoječa enota Lekarne Ljubljana v Ivančni Gorici namreč posluje v najetih prostorih, ki so premajhni za zagotavljanje potrebne oskrbe občanov in občanov.

Prizidek zdravstvenega doma bo zgrajen v dveh etažah, tlorisna velikost stavbe bo 11,10 m X 38,82 m. Objekt bo imel nadstrešnico in povezovalni most z obstoječim zdravstve-

nim domom. Neto tlorisna površina obeh etaž skupaj je 823,26 m², pritličje bo namenjeno za lekarniško dejavnost, v nadstropju pa bodo dodatni prostori za potrebe dejavnosti zdravstvenega doma. Občina Ivančna Gorica stroškov z izgradnjo samega objekta ne bo imela, bo pa skupaj z Zdravstvenim domom Ivančna Gorica kasneje uredila in opremila prostore v nadstropju za potrebe zdravstvene dejavnosti. Tako se bo uresničena tudi 3. faza projekta obnovitve in posodobitve Zdravstvenega doma Ivančna Gorica, ki je bil zgrajen v 60. letih prejšnjega stoletja. Po besedah direktorja Zdravstvenega doma Ivančna Gorica Janeza Zupančiča, dr. med, načrtujejo v novih prostorih zlasti razširitev zobozdravstvene in pediatrične dejavnosti. Direktor Lekarne Ljubljana dr. Marjan

Temeljni kamen so slavnostno položili direktor Lekarne Ljubljana dr. Marjan Sedej, župan Dušan Strnad, direktor Zdravstvenega doma Ivančna Gorica Janez Zupančič dr. med. in direktor GPI Tehnika Drago Muhič.

Sedej pa je med drugim poudaril, da se v Ivančni Gorici gradi njihova peta največja poslovalnica, za katero načrtujejo, da bi pridobili tudi 24-urno dežurstvo za zdravila.

Matej Šteh

V Ivančni Gorici imamo prenovljen in sodoben laboratorij

V sredo, 23. septembra, je v Zdravstvenem domu v Ivančni Gorici potekala slovesna otvoritev prenovljenih prostorov medicinskega laboratorija. Z novimi, večjimi prostori se je ivanški laboratorij približal drugim sodobnim slovenskim laboratorijem. Z novimi prostori bo pacientom predvsem zagotovljena večja zasebnost pri sprejemu in odvzemu biološkega materiala ter seveda tudi boljša kakovost laboratorijskih storitev. Prenova in predvsem širitev laboratorija je bila potrebna z vidika zagotavljanja pogojev iz pravilnika o pogojih, ki jih morajo izpolnjevati laboratoriji za izvajanje preiskav na področju laboratorijske medicine. Pri

Zadovoljstva ni skrival tudi župan Dušan Strnad, saj meni, da je skrb za tiste, ki potrebujejo pomoč, ena glavnih nalog lokalne skupnosti. »Občani, ki potrebujejo storitve zdravstvenega doma namreč pričakujejo, da bodo storitve hitre, kvalitetne in strokovne. Zato je potrebno stalno vlagati v opremo in prostore«, je povedal župan. V nagovoru je še izpostavil dobro sodelovanje Občine z Zdravstvenim domom, Občina kot ustanovitelj javnega zavoda pa se bo še naprej trudila, da bodo zaposlenim zagotovljeni čim boljši pogoji za delo in bo posledično boljše tudi oskrba občanov. S tem v zvezi se je navezal tudi na potek gradnje prizidka k zdravstvenemu domu, ki ga gradi Lekarna Ljubljana in v katerem bo svoje prostore za razširitev dejavnosti dobil tudi zdravstveni dom.

Gašper Stopar

zadnji presoji, ki podeljuje dovoljenje za delo laboratorija, je ZD Ivančna Gorica dobil pogoj ureditve obstoječih prostorov. Zdravstveni dom Ivančna Gorica je problematiko predstavil ustanovitelju, Občini Ivančna Gorica, ki skrbi in zagotavlja zaposlenim čim boljše pogoje za delo in s tem posledično omogoča tudi boljše oskrbo občanov. Potrebna sredstva so bila zagotovljena v letošnjem proračunu občine in zdravstveni dom je lahko izvedel obnovo, ki je potekala v poletnih mesecih, ko je obisk laboratorija nekoliko manjši.

Slovesno otvoritev medicinskega laboratorija je potekala pred začetkom septembrske seje Občinskega sveta, s simboličnem prerezu traku pa sta prenovljene prostore odprla župan Dušan Strnad in direktor zdravstvenega doma Janez Zupančič dr.med. Ob zaključku tega pomembnega projekta je direktor Zupančič čas jeseni, ko pobiramo sadove našega dela, primerjal z zaključkom investi-

DAN ODPRTIH VRAT MEDICINSKEGA LABORATORIJA ZDRAVSTVENEGA DOMA IVANČNA GORICA

ZD Ivančna Gorica vabi občanke in občane na Dan odprtih vrat medicinskega laboratorija ZD Ivančna Gorica, ki bo 2. oktobra 2015 s pričetkom ob 11. uri.

Vsem zainteresiranim, ki bi si radi ogledali, kako deluje medicinski laboratorij, bomo predstavili sodobne analizatorje, z veseljem razložili pomen preiskav, ki jih izvajamo in opravili kakšno manjšo brezplačno laboratorijsko storitev.

Dan odprtih vrat bo potekal pod okriljem Slovenskega združenja za klinično kemijo in laboratorijsko medicino in v okviru Dneva klinične kemije in laboratorijske medicine.

Pri naših jubilarjih

Župan Dušan Strnad je tudi med poletjem nadaljeval z obiski naših najstarejših občanov in občanek, ki so dopolnili visok življenjski jubilej.

95. rojstnega dne se je 25. julija v krogu svojih najbližjih veselila Ana Markovič iz Šentpavla na Dolenjskem, zadnja leta stanuje v ljubljanskem Domu starejših občanov Tabor – Poljane.

V začetku septembra je župan obiskal Ivano Kralj iz Malih Rebric pri Zagradcu, ki je 14. februarja dopolnila devetdeset let.

Slovesno je bilo tudi na Fužini pri Zagradcu, kjer se je 14. avgusta v krogu svojih domačinih devetdesetega rojstnega dne veselil Milan Škoda.

7. septembra je devetdeset let slovesno praznovala tudi Marija Zadel iz Radohove vasi.

V Šentjurju pri Temečnici je 23. septembra okroglih devetdeset let praznovala Ljudmila Barle.

Županovega obiska se je razveselila tudi Frančiška Blatnik iz Podboršta, ki je 23. septembra dopolnila 90 let.

Kratke občinske

Začela se bo gradnja vodohrana na Kamnem Vrhu

V ponedeljek, 31. 8. 2015, sta v prostorih Občine Ivančna Gorica župan Dušan Strnad in direktor podjetja Komunalne gradnje d.d. iz Grosuplje Viktor Dolinšek podpisala pogodbo o izgradnji vodohrana Kamni Vrh v Krajevni skupnosti Ambrus.

Na javnem razpisu katerega je Občina Ivančna Gorica objavila v začetku meseca junija na Portalu javnih naročil, je bil kot najugodnejši ponudnik izmed štirih prejetih ponudb, izbrano podjetje Komunalne gradnje d.o.o. Predmet pogodbe je izgradnja vodohrana v velikosti 99 m³ z napajalnim cevovodom v dolžini cca 210 metrov, izvedba dostopne ceste ter strojne

in elektro instalacije vodohrana. Za samo delovanje vodohrana na tem delu bo po trasi napeljana tudi elektrika. S tem se bodo zmanjšali izpadi vodooskrbe ter enakomerna tlačna dobava vode za 70 krajanov, ki se oskrbujejo z vodo iz tega sistema. Vrednost izgradnje znaša 169.088,45 EUR z DDV, rok izvedbe pa je do konca novembra tega leta.

Na šoli v Višnji Gori se je zaključil preostanek del energetske sanacije

Občina Ivančna Gorica je v skladu z Lokalnim energetskega konceptom v zadnjih letih načrtno pristopila k izboljšanju energetske učinkovitosti javni objektov, ki so v njeni lasti. Tako

se je pred kratkem zaključil preostanek del energetske sanacije PŠ Višnja Gora, kjer se je izoliral še neizoliran del ostrejša, ki pokriva prostore avle, knjižnice in zbornice. Dela je izvajalo podjetje Žleb Gradnje d.o.o. iz Ljubljane.

Operacijo delno financira Evropska unija, in sicer iz Kohezijskega sklada. Operacija se izvaja v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, razvojne prioritete »Trajnostna raba energije«; prednostne usmeritve »Energetska sanacija javnih stavb«.

Kot kažejo projekcije števila učencev v prihodnjih letih pa se bo šola v Višnji Gori kmalu soočala s prostorsko stisko, zato vodstvo občine in pole že

razmišlja o rešitvi te problematike. Kot možna rešitev se kaže prizidek, ki bi stal na mestu atrija, ki je včasih služil potrebam otroškega igrišča.

Ureja se prometno nevaren odsek regionalne ceste skozi Marinčo vas. V teh dneh bodo stekla nekatera letošnja asfaltna dela na občinskih in krajevnih cestah v naši občini, država pa že od avgusta dalje obnavlja del regionalne ceste Krka-Žužemberk skozi Marinčo vas. Na tem mestu poteka širitev ceste, ureditev pločnika in postavitev dveh dodatnih avtobusnih postajališč. Gre za odsek skozi naselje, kjer je cesta ozka, prav tako pa so nekatere hiše skoraj postavljene na cesti. Ker gre za regionalno cesto je vlagatelj država. Občina pri investiciji sodeluje z ureditvijo pločnika, hkrati

pa po trasi ceste poteka tudi obnova vodovoda. S to naložbo se bo izboljšala prometna varnost, dela pa so še v polnem teku, zato izvajalec del CGP prosi za potrpežljivost in strpnost.

Javna razgrnitev Občinskega podrobnega prostorskega načrta Gospodarska cona Piskovka (Višnja Gora)

V teku je javna razgrnitev Občinskega podrobnega prostorskega načrta Gospodarska cona Piskovka. Načrt je predstavljen na sedežu občine Ivančna Gorica in na spletnih straneh občine Ivančna Gorica, občanke in občani pa lahko podajo pripombe in predloge do 7. oktobra 2015.

Začela se bo gradnja kanalizacije v Višnji Gori

Minuli teden sta na sedežu Občine Ivančna Gorica župan Dušan Strnad in direktor Javnega komunalnega podjetja Grosuplje Stane Stopar podpisala pogodbo o izgradnji kanalizacije v naselju Višnja Gora. Že v prihodnjih dneh tako lahko pričakujemo, da se bo začela gradnja približno 7 kilometrov dolgega sekundarnega kanalizacijskega voda, na katerega se bo priključilo do 450 uporabnikov.

Za prebivalce mesta Višnja Gora je pomembno, da bo sočasno z gradnjo kanalizacije potekala tudi gradnja hišnih priključkov. Občina Ivančna Gorica se je dogovorila z izvajalcem del, da bo uporabnikom, torej gospodinjstvom, nudil vso pomoč in potrebne skice za izvedbo hišnega priključka, prav tako pa bo občina pri gradnji priključkov zagotavljala za občane arheološki nadzor. Naselje Višnja Gora namreč leži na zaščitenem arheološkem območju in je arheološki nadzor obvezen. Uporabniki se torej lahko ob čimprejšnji priključitvi izognejo določenim stroškom, ki bodo sicer nastali, če bodo gradili priključek po zaključku gradnje glavnega kanalizacijskega voda, po-

leg tega pa bodo asfaltirane površine po zaključku gradnje vzpostavljene v prvotno stanje in vsa naknadna dela ne bodo zaželeni. Vsa gospodinjstva bodo prejela tudi pisno obvestilo o načinu izvedbe hišnega priključka in tudi informacijo, kako pridobiti soglasje za priklop in plačilo komunalnega prispevka.

Občina Ivančna Gorica in izvajalec del še sporočata, da bo v času gradnje zaradi del prihajalo do delnih ali popolnih zapor lokalnih cest, s čimer bo moten potek prometa. Posamezne nujne primere pa se bo dalo reševati v dogovoru z izvajalcem del.

Matej Šteh

Skupna pogodbena vrednost projekta znaša približno 2,6 mio evrov, po zagotovitvi direktorja grosupeljske komunale, se bo gradnja kanalizacije s približno 60 odseki začela že na začetku oktobra, dela pa naj bi se zaključila konec poletja prihodnje leto.

Nova finančna perspektiva – nove priložnosti

Občina Ivančna Gorica je v novi finančni perspektivi našla skupen jezik s sosednjima občinama Trebnje, Žužemberk in z občino Dolenjske Toplice ter ustanovila novo Lokalno akcijsko skupino Suha krajina, Temenica in Krka, skrajšano LAS STIK. Po začetnih pogovorih v juniju so občine kmalu našle skupni jezik in se začele resno pogovarjati o možnosti, da skupaj ustanovijo novo medregijsko lokalno akcijsko skupino ter pristopile k aktivnostim potrebnim za ustanovitev. Mesec julij je tako minil v znamenju priprav na ustanovitev LAS, ki so zajemale sestanke in sodelovanje s strokovnjaki in pristojnimi inštitucijami. V drugi polovici julija je bilo tako že vse nared in 22.7. 2015 je potekala na gradu Žužemberk ustanovna skupščina. Skupščini je predsedoval podžupan Občine Ivančna Gorica Tomaž Smole, zaznamovala pa jo je izjemna udeležba. Na skupščini je bil imenovan tudi upravni odbor, ki mu predseduje Vlado Kostevc iz Žužemberka. Iz naše občine so v upravni odbor imenovani Tomaž Smole, kot podpredsednik, mag. Dušan Štepec kot član in Martina Hrovat kot članica. V nadzorni svet pa je bil izvoljen Matej Šteh. Skupščini je sledila seja upravnega odbora na kateri je bil izbran tudi upravljavec LAS STIK in sicer Center za izobraževanje in kulturo Trebnje, ki bo skrbel za administrativna opravila in operativne naloge. Dva predstavnika bo imela Občina Ivančna Gorica tudi v ocenjevalni komisiji, ki pa še ni imenovana. LAS STIK je odprt in lahko vanj vstopi vsak, ki izpolnjuje pogoje (sedež, izpostava ali stalno bivališče na območju) in to vse do 2020, ko se zaključi finančna perspektiva. Na voljo je 1.800.000,00 EUR za projekte, ki pa morajo podpirati doseganje cilje in prednostne usmeritve določene z Uredbo o izvajanju lokalnega razvoja, ki ga vodi skupnost, v programskem obdobju 2014–2020.

O novi Lokalni akcijski skupini (LAS) smo povprašali tudi podpredsednika upravnega odbora in podžupana Občine Ivančna Gorica Tomaža Smoleta.

Najprej, kako je prišlo do odločitve za ustanovitev nove LAS?

Z delovanjem prejšnje LAS nismo bili zadovoljni, bilo je kar nekaj težav. Sodelovanje v tej finančni perspektivi smo pogojevali s spremembami in ker se to ni zgodilo, smo iskali druge rešitve. Pridružitve v drugo LAS ali ustanovitev nove LAS sta bili najbolj verjetni opciji.

Kako je prišlo do nabora občin, ki tvorijo območje LAS?

Idejo za ustanovitev LAS sem po dogovoru z županom Dušanom Strnadom podal na sestanku v Žužemberku, kjer smo se sicer pogovarjali o celostni prometni strategiji na odseku od Ivančne Gorice do Dolenjskih Toplic. Na sestanku so bili prisotni še predstavniki občin Mirna Peč in Straža, ki pa se kasneje niso odločili za sodelovanje. Se je pa priključila občina Trebnje, tako da smo lepo zaokrožili območje. Ostale občine so sicer iz dolenjske regije, mi pa smo iz osrednjeslovenske regije in je to tako medregionalna LAS.

Čigava je bila ideja za ime STIK?

Na enem izmed sestankov v Trebnju smo ugotavljali, kaj imamo

skupnega. Izdvojili smo Suho krajino, Temenico in Krko. Trebanjski župan Alojz Kastelic je predlagal ime STIK, ki nam je bil takoj všeč in smo ga vzeli za svojega.

Kakšni so bili odzivi LAS iz katerih ste izstopili?

LAS Sožitje med mestom in podeželjem je to sprejel brez težav, saj so to pričakovali. LAS Dolenjska in Bela krajina pa je imela kar precej pripomb in so želeli prepričati občine, da bi ostale. Deležni smo bili nekaj očitkov, tudi preko medijev, a pri svoji nameri niso uspeli.

Ste zadovoljni s sestavo upravnega odbora?

Sem. Predsednik Kostevc je zelo v redu in tudi ostali člani so, bom rekli, ta pravi. Občina Ivančna Gorica ima tri člane ostale občine po dve. Tak je bil predlog in dogovor med občinami in rad bi pohvalil, da se za zdaj vsi držijo dogovorov, kar je spodbudno. Verjamem, da bomo dobro sodelovali.

Kako komentirate velik odziv na ustanovni skupščini?

Vsi iščejo možnosti sofinanciranja in delovanja svojih dejavnosti ali pro-

jektov. Razvojnih sredstev je čedalje manj, saj je država občinam vzela lep del sredstev. Ljudje so tudi spoznali LAS kot priložnost in imajo pričakovanja, kar nas veseli. Vsi seveda ne bodo imeli projektov združljivih s cilji in strategijo LAS ter ne bodo upravičeni do sredstev. Pomembni je tudi, da imajo na voljo lastna sredstva za projekte in potem so nepovratna sredstva češnja na torto oz. kar torta. Pri tem imamo v mislih projekte, ki so potrebni in bi jih v vsakem primeru izpeljali. Seveda bo tudi nekaj novih inovativnih projektov, zato mora biti strategija dovolj ohlapna.

Priprava strategije poteka?

Ja, v teh dneh se v vseh štirih občinah odvijajo delavnice, v katere se vključujejo člani LAS pa tudi drugi deležniki. Verjamem, da nam bo uspelo oddati strategijo na prvi rok in bo dovolj dobro pripravljena, da jo pristojno telo potrdi. Osebnostno vidim priložnost za nekatere projekte, o katerih smo že govorili na strokovnem svetu Zavoda prijetno domače in odbora za Starosti prijazno občino.

Matej Šteh

V ta namen je LAS STIK začel z delavnicami na terenu v vseh štirih občinah saj uredba narekuje pristop od spodaj navzgor. Slednje zahteva sodelovanje in vključevanje različnih subjektov, od podjetij do zavodov in društev vključno z občinsko upravo. V občini Ivančna Gorica je bila delavnica 17.9.2015 v sejni sobi, na kateri so deležniki iz različnih področij v občini podajali predloge in izdelali tudi SWOT analizo. Vse bo na ustrezen način vključeno v Strategijo razvoja LAS, ki jo potrdi pristojen državni organ in jo je možno oddati v prvem roku do 31.10.2015. V kolikor bo strategija nabrala dovolj točk in bo potrjena bo moč že konec leta 2015 oddajati vloge za sofinanciranje za projekte, ki jih bo pregledala ocenjevalna komisija in odobril Upravni odbor LAS, potrdil pa pristojni državni organ. Tako bo možno v 2016 črpati nepovratna sredstva iz programa za razvoj podeželja.

Zavod Prijetno domače aktiven tudi v poletnih mesecih

Zavod Prijetno domače za kulturo, turizem, promocijo, informiranje in upravljanje Jurčičeve domačije je dejavnosti s svojih področij aktivno izvajal tudi v poletnih mesecih. Niz pomembnejših dogodkov, ki je tako ali drugače pomemben za promocijo in prepoznavnost naše občine in njenih aktivnih občanov, turističnih ponudnikov in ostalih deležnikov, je zaznamoval delo Zavoda Prijetno domače v minulem obdobju.

LAS STIK in ogled dobrih praks v hrvaškem Pazinu

Bolje obveščeni bralci ste seznanjeni, da je naša občina skupaj z občinami Trebnje, Žužemberk in Dolenjske Toplice ustanovila Lokalno akcijsko skupino Suha Krajina, Temenica in Krka - LAS STIK, ki je platforma za izvajanje lokalnega razvoja in črpanje za to primernih evropskih sredstev. Ena od dejavnosti LAS-ov je navadno tudi izmenjava dobrih praks akcijskih skupin iz drugih držav, zato je Zavod Prijetno domače v juliju sprejel povabilo LAS Srce Slovenije in z njimi odpotoval na tridnevno izmenjavo dobrih praks v hrvaški Pazin. Tam deluje uspešen LAS »Središnja Istra«, ki je na srečanje povabil predstavnike LAS-ov iz sedmih evropskih držav, ki so tam predstavili svoje projekte in dejavnosti. Poznavanje njihovih izkušenj utegne biti koristno tudi pri kovanju Strategije lokalnega razvoja LAS STIK pri nas. Prav v tem mesecu poteka sklop aktivnosti, delavnic in srečanj za razvoj omenjene strategije, del priprav pa kot član LAS-a sooblikuje tudi Zavod Prijetno domače.

Caravan Salon v Düsseldorfu in kasaški derby v Stožicah

V zadnjem času je zavod pripravil tudi nekaj pomembnih predstavitev lokalne turistične ponudbe širši javnosti in ena izmed njih je bila izvedena na kasaškem derbyju v ljubljanskih Stožicah, kjer se občina Ivančna Gorica na lično urejeni stojnici že tradicionalno predstavlja tamkajšnjim obiskovalcem. Še pomembnejša je bila predstavitev lokalne turistične ponudbe ciljni skupini popotnikov z avtodomi, ki so se množično zgrinjali na največji svetovni avtodomski dogodek – Caravan Salon 2015 v Düsseldorfu v Nemčiji. Skupaj z Občinsko

turistično zvezo Ivančna Gorica je Zavod Prijetno domače v sodelovanju z domačim podjetjem Tourtech – Iztok Skubic s.p. omogočil, da so se svetovni avtodomski javnosti nadvse uspešno predstavili domači turistični ponudniki s parkirišči/postajališči primernimi za avtodome: Kmetija Čož, Mestno kopališče Višnja Gora, Turistična kmetija Grofija in Turistična vas Pristava. V oktobru tako v naši občini že pričakujemo večjo karavano avtodomarjev, ki se združujejo pod okriljem nemškega podjetja Mein Platz, ki je med drugim zagotovilo razstavni prostor na zgoraj omenjenem Caravan Salonu 2015.

Turistična karta občine Ivančna Gorica ter spleta portala GeaGo in Slovenia.info

Da ima predstavljanje turistične ponudbe več dimenzij pomeni, da poleg različnih predstavitev, sejmov in podobnih aktivnosti, obstajajo še mnogi drugi načini komunikacije z javnostmi. Pomembna kanala sta v turizmu že tradicionalno izbran nabor publikacij in v zadnjem desetletju tudi nujna predstavitev na turističnih spletnih portalih. Zavod Prijetno domače se je v juniju lotil izdelave nove

turistične karte občine Ivančna Gorica, ki pa mora biti dandanes kompatibilna tudi s spletnimi vsebinami. S pomočjo že uveljavljenih QR kod in v zadnjem času čedalje bolj priljubljenih NFC čipov je ta povezava mogoča. Vseh 12 turistično informacijskih točk v naši občini je po novem opremljenih z obema, kar pa bo v prihodnje omogočilo povezavo tako s fizično turistično karto, kot tudi spletnim portalom GeaGo, kjer je natančno opisana naša turistična ponudba, vrisane sprehajalne in kolesarske poti ter navedene vse ostale za obiskovalca pomembne informacije. Obsežen informativni in slikovni material, ki je potreben za opremljanje tovrstnih portalov je zavod pridobil skozi poletne mesece in ga s pridom uporabil tudi pri posodabljanju vsebin na slovenskem turističnem portalu Slovenia.info. Vsebine zavod posodablja sproti in se zavzema tudi za dodajanje novih vsebin na njihovem vmesniku za rezervacijo prenočitev (booking interface), kjer so zaenkrat naši ponudniki nastanitev žal še preslabo zastopani.

Jurčičeva domačija na Muljavi
Nenazadnje so poletni meseci mnogokrat namenjeni tudi prenavljanju in obnavljanju, kar velja tudi za ohranjanje kulturne in stavbne kulturne

dediščine na Muzeju na prostem, Jurčičeva domačija na Muljavi. Že pred časom je zavod Prijetno domače prepoznal nujnost stabilizacije poda, ki je začasno podprt s stebri in zamenjave slamnate kritine na kozolcu topljarju. Celovita sanacija poda bo seveda potrebna v naslednjih letih, topljar pa se po novem ponaša z novo slamnato streho, saj je stara ob večjih nalivih že začela prepuščati vodo. K sreči je ta objekt prekrit tudi s sekundarno kritino, tako da do škode na naši stavbi kulturni dediščini ni prišlo. Zavod Prijetno domače je potrebna dela uvrstil v program dela za leto 2015 in tako zagotovil tudi finančna sredstva Občine Ivančna Gorica.

Izvajalec del, ki je eden redkih na Slovenskem, ki se s to dejavnostjo še ukvarja, je Anton Golnar iz Sovjaka pri Svetem Juriju ob Ščavnici. Prav mojster Golnar je že pred leti delal na domačiji, ko je prekril Krjavljevo kočjo, čebelnjak, kaščo in rojstno hišo pisatelja Josipa Jurčiča. Njegova odgovornost do lastnega dela in občutek za ohranjanje dediščine se kaže tudi v tem, da je spotoma tu pa tam popravil tudi manjše poškodbe na

ostrejših ostalih objektov, ki jih je prekrival v prejšnjih letih.

Prireditve, gostovanja in partnerstvo Ivančna Gorica - Markt Hirschaid

Poletje je tudi čas mnogih srečanj, prireditev, praznovanj in slovesnosti tako doma, kot na tujem. Zavod Prijetno domače se zavzema za to, da se udeležuje številnih prireditev po občini, v kolikor to čas le dopušča, mnoge pa podpira tudi s promocijskim. Zavod poskrbi, da so tudi naši ustvarjalci, ki jih pot zanese v tujino, ustrezno opremljeni s promocijskim materialom in drobnim darilnim inventarjem, saj želimo glas o destinaciji Prijetno domače ponesti tudi med širšo evropsko javnost. Mednarodne aktivnosti naših kulturnih in športnih društev, najrazličnejših ponudnikov, podjetij in posameznikov zavod podpira v skladu s svojimi zmoglostmi, vselej pa se aktivno vključuje v dejavnosti povezane z našo pobrateno občino in prav v tem mesecu smo tamkaj obeležili že 15. obletnico uradnega pobratenja občin Ivančna Gorica in Markt Hirschaid. Glas o destinaciji Prijetno domače je letos na tak ali drugačen način že dosegel mnoge evropske države, kot so: Avstrija, države Benelux-a, Ciper, Francija, Hrvaška, Italija, Makedonija, Nemčija, Srbija, Švedska in še bi lahko naštevati. Tam smo našim potencialnim obiskovalcem že predstavili kaj ponujamo pod blagovno znamko Prijetno domače – občina Ivančna Gorica, v Zavodu Prijetno domače pa se še naprej trudimo, da bo te ponudbe v prihodnje še več, saj imamo kaj pokazati, kar nam na glas povedo tudi obiskovalci, navdušeni nad lepoto 12-ih biserov občine Ivančna Gorica.

Miha Genorio

Razvojni center Srca Slovenije uspešno povezuje občine že 15 let

Srce Slovenije je območje, ki že 15 let povezuje občine okrog geometričnega središča Slovenije, njihove ljudi, pobude, izdelke, dogodke in projekte, ki tu nastajajo. Ena izmed občin, ki aktivno podpira zgodbo Srca Slovenije, je tudi **Ivančna Gorica**. Razvojni center Srca Slovenije želi krepiti lokalno ekonomijo območja in ljudem daje možnost, da razvijajo svoje dejavnosti. Z razvojnimi sredstvi Leader in občinskimi sredstvi smo pomagali v višini 2 mio evrov sredstev ter podprli 83 projektov. Hkrati pa z evropskimi projekti tudi razvijamo in promoviramo celotno zgodbo Srca Slovenije, ki jo trenutno aktivno podpirajo občine Ivančna Gorica, Kamnik, Litija, Lukovica, Mengeš, Šentrupert in Šmartno pri Litiji.

V 15. letih je Razvojni center Srca Slovenije vzpostavil sistem **izobraževanja in usposabljanja** z različnih tematskih področij. Predavanj, delavnic in seminarjev se je udeležilo že več kot 13 tisoč ljudi. »Sodelovali smo v kar 23 evropskih projektih na 12 različnih evropskih programih. Povezali

Aleksandra Gradišek direktorica Razvojnega centra Srca Slovenije, foto Matej Povše

pa so se s 198 partnerji iz 33 evropskih držav. Preko točk VEM – vse na enem mestu, ki je svetovalna točka, smo pomagali pri ustanovitvi več kot 1000 podjetij in izvedli več kot 4700 podjetniških svetovanj,« o delovanju poudari direktorica **Aleksandra Gradišek**.

Srce Slovenije razvija mreže, ki omogočajo, da se v okolju povežejo ponudniki in se javnosti predstavi pove-

zana ponudba. Razvojni center Srca Slovenije tako koordinira Mrežo lokalne samooskrbe s hrano, Mrežo turističnih ponudnikov, Mrežo podjetnikov in rokodelcev, Mrežo vrtcev in šol ter Mrežo skupnosti. Na področju samooskrbe s hrano si že 10 let v partnerskem sodelovanju z **zadrugo za razvoj podeželja Jarina**, prizadevamo za razvoj samooskrbe z doma pridelano hrano. Vključenih je že

več kot 200 lokalnih pridelovalcev hrane, ki oskrbujejo več kot 70 šol in vrtcev v Sloveniji.

Na temeljih lokalne samooskrbe s hrano smo razvili tudi **mrežo 17 karavaning prijaznih kmetij**, kjer se lahko avtodomarji oskrbijo z domačimi pridelki in uživajo v naravi. O pomembnosti lokalne samooskrbe s hrano pa izobražujemo tudi najmlajše, saj je le to ključnega pomena.

VIKEDNI ODPRTIH VRAT

15. obletnico delovanja Razvojni center Srca Slovenije letos obeležuje z **vikendi odprtih vrat** od avgusta do oktobra v občinah Šmartno pri Litiji, Lukovica, Litija in Kamnik. Obiskovalci lahko v enem vikendu obišejo več turističnih ponudnikov, ki jim ponudijo edinstveno izkušnjo. Na točkah,

označenih s srčki, lahko spoznajo lokalno območje, njihovo domačo hrano, ob tem pa so deležni tudi posebne ugodnosti. Vikend odprtih vrat je v Šmartnem pri Litiji potekal od 28. do 30. avgusta, v Lukovici pa od 4. do 6. septembra. Na lov za gozdnimi pustolovščinami in tradicijami ogledanja ter rokodelstva smo se podali v vikendu od 25. do 27. septembra v Litiji. Srce Slovenije bo na stežaj odprlo svoja vrata tudi v **Kamniku od 23. do 25. oktobra**, ki navdušuje z Okusi Kamnika, razgledi po bogati preteklosti in po slikoviti naravi Kamniško-Savinjskih Alp. Vikende odprtih vrat za nepozabne potepe lahko načrtujete na: www.srce-slovenije.si/turizem.

Vabljeni na brezplačna predavanja in svetovanje

Energetska pisarna JUB-a in Srca Slovenije deluje **vsako drugo sredo med 16. in 18. uro**. Enkrat mesečno potekajo **brezplačna predavanja in svetovanja** s področja učinkovite rabe energije in obnovljivih virov energije, ki jih izvaja energetski svetovalec Simon Brlek.

Termini ostalih predavanj do konca letošnjega leta:

- **Sreda, 21. oktober, ob 17. uri: ZRAKOTESNOST IN PREZRAČEVANJE**
- **Sreda, 18. november, ob 17. uri: GRADNJA ENERGIJSKO UČINKOVITIH OBJEKTOV**

Storitve Energetske pisarne zagotavljata podjetje JUB in Razvojni center Srca Slovenije. Več informacij: <http://www.srce-slovenije.si/o-srce-slovenije/energetska-pisarna> in www.jub.si

Občina Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica, objavlja na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2015 (Uradni list RS, št. 95/2014) in Pravilnika o štipendiranju dijakov in študentov v Občini Ivančna Gorica (Uradni list RS, št. 59/2007, 46/2012 in 47/2013) naslednji

JAVNI RAZPIS za pridobitev štipendije iz proračuna Občine Ivančna Gorica za šolsko leto 2015/2016

- Uporabnik proračunskih sredstev: **Občina Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica**
- Predmet javnega razpisa je **dodelitev štipendij dijakom in študentom iz občine Ivančna Gorica** v skladu s Pravilnikom o štipendiranju dijakov in študentov v občini Ivančna Gorica (Uradni list RS, št. 59/2007, 46/2012 in 47/2013).
- Okvirna višina sredstev, ki so predmet razpisa, je **35.000,00 EUR**.
- Kandidati za podelitev štipendije iz proračuna Občine Ivančna Gorica morajo izpolnjevati naslednje pogoje:
 - imajo status rednega dijaka oz. študenta,
 - so državljani Republike Slovenije,
 - imajo stalno prebivališče v občini Ivančna Gorica že najmanj eno leto od datuma oddaje vloge na javni razpis,
 - ob vpisu v prvi letnik srednje šole niso bili starejši od 18 let oz. ob vpisu v visokošolsko in univerzitetno izobraževanje niso bili starejši od 26 let,
 - niso v delovnem razmerju, ne prejemajo nadomestila za brezposelne pri Zavodu za zaposlovanje, nimajo statusa zasebnika ali samostojnega podjetnika,
 - ne prejemajo štipendije iz drugega naslova za šolsko leto, za katerega je razpisana štipendija iz proračuna Občine Ivančna Gorica.
- Vsi prosilci morajo izpolniti vlogo za pridobitev štipendije, ki ji morajo priložiti vsa v razpisni dokumentaciji navedena dokazila:
 - potrdilo o vpisu za tekoče šolsko oziroma študijsko leto (dobite ga na šoli ali fakulteti),
 - dohodninsko odločbo staršev oz. skrbnikov ter drugih članov iz skupnega gospodinjstva za leto 2014, ki so po zakonu o dohodnini dolžni oddati dohodninsko napoved, zadnjo pravnomočno odločbo ali odločbe o otroškem dodatku za vse otroke, ki so člani družine,
 - dokazilo o opravljenih izpiti in njihovi povprečni oceni predhodnega študijskega leta, oziroma dokazilo o uspehu v preteklem šolskem letu (dobite ga ali ste ga dobili na šoli ali fakulteti)
 - dokazila o uspehih in priznanjih (v kolikor jih imate),
 - fotokopija osebne izkaznice ali potnega lista (kar potrjuje državljanstvo vlagatelja),
 - fotokopijo potrdila o družinski skupnosti, naslovljenega na ime in priimek vlagatelja (dobite ga na Krajevnem uradu, Sokolska 8, Ivančna Gorica),
 - izjavo, da vlagatelj **ne prejema štipendije** iz drugega naslova za tekoče šolsko leto, za katerega je razpisana štipendija iz proračuna Občine Ivančna Gorica oziroma bo Občino Ivančna Gorica nemudoma obvestil o morebitni pozitivno rešeni vlogi za štipendijo za tekoče šolsko leto iz drugega naslova.

Občinski svet Občine Ivančna Gorica bo za šolsko leto 2015/2016, na eni izmed naslednjih sej, s sklepom izdanim na podlagi 5. člena Pravilnika o štipendiranju dijakov in študentov v Občini Ivančna Gorica (Uradni list RS, št. 59/2007, 46/2012 in 47/2013), sprejel število ter višino štipendij.

6. Merila za vrednotenje vlog bodo v skladu s zgoraj navedenim pravilnikom sledeča:

a) DOHODEK

Dohodkovni razred	Povprečni mesečni dohodek na osebo v % od neto povprečne plače	Št. točk
1	do 18 %	90
2	nad 18 % do 30 %	80
3	nad 30 % do 36 %	70
4	nad 36 % do 42 %	60
5	nad 42 % do 53 %	50
6	nad 53 % do 64 %	40
7	nad 64 % do 82 %	30
8	nad 82 % do 99 %	20
9	nad 99 %	10

Dokazilo: odločba o otroškem dodatku in dohodninske odločbe za v razpisu zahtevano leto. Za družinske člane vlagatelja se po tem pravilniku štejejo osebe opredeljene v Zakonu o uveljavljanju pravic iz javnih sredstev (Uradni list RS 62/2010, 40/2011, 40/2012 – ZUJF, 14/2013, 56/2013 – ZŠTIP-1 in 99/2013)

b) ŠTEVILO VZDRŽEVANIH OTROK V DRUŽINI

Št. otrok	Št. točk
1 - 2 otroka	2
3 - 5 otrok	4
nad 5 otrok	6

Dokazilo: izjava o številu vzdrževanih otrok (predšolski, šolski, študentje, brezposelni) v družini ter njihovem statusu, potrdilo o družinski skupnosti naslovljenega na ime vlagatelja.

c) USPEH V PRETEKLEM ŠOLSLEM LETU

uspeh/povprečna ocena	št. točk
dijaki: 2,00-2,50; študentje: 6,00-6,50	2
dijaki: 2,51-3,50; študentje: 6,51-7,50	4
dijaki: 3,51-4,50; študentje: 7,51-9,50	6
dijaki: 4,51-5,00; študentje: 9,51-10,00	8

Dokazilo: kopija spričevala oz. potrdilo o opravljenih izpiti.

d) PRIZNANJA

Višina štipendije se poveša ob doseženih uspehih na izven šolskih dejavnostih, kot so izobraževanje, kultura, umetnost, šport, itd., na naslednji način (upoštevajo se samo preteklo šolsko ali študijsko leto in samo najvišje doseženo priznanje):

doseženo priznanje	št. točk
1. mesto oz. zlato priznanje (ekipno ali posamično), doseženo na regijskem, državnem ali mednarodnem tekmovanju in primerljivo	do 12 točk
2. mesto oz. srebrno priznanje (ekipno ali posamično), doseženo na regijskem, državnem ali mednarodnem tekmovanju in primerljivo	do 9 točk
3. mesto oz. bronasto priznanje (ekipno ali posamično), doseženo na regijskem, državnem ali mednarodnem tekmovanju	do 6 točk
4. nagrade, priznanja ali drugi javni dosežki in primerljivo	do 3 točke

Dokazilo: Kopija priznanj ali druga dokazila o doseženih uspehih v preteklem šolskem oziroma študijskem letu.

e) ODDALJENOST DEJANSKEGA KRAJA BIVANJA OD KRAJA IZOBRAŽEVANJA

razdalja v km (v eno smer)	št. točk
manj kot 10 km (<9,99 km)	3
10 km - 29,99 km	6
30 – 49,99 km	9
50 – 99,99 km	15
100 in več km	18

Dokazilo: Izjava z navedbo dejanskega naslova kraja bivanja (stalno prebivališče, začasno prebivališče, kraj dijaškega oz. študentskega doma) ter naslova šole oz. fakultete.

možnost javnega prevoza (avtobus, vlak)	št. točk
manj kot 3 - krat na dan v eno smer	9
od 3 - krat do 5 - krat na dan v eno smer	6
več kot 5 - krat na dan v eno smer	3

Dokazilo: Navedba prosilca, kateri prevozi obstajajo.

f) LETNIK

letnik	št. točk
1	2
2	4
3	6
4	8
5,6	9
absolvent	10

Dokazilo: Potrdilo o vpisu.

- Vloge za dodelitev štipendij morajo biti dostavljene do **14. 10. 2015 do 16.30** na naslov: **Občina Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica** ali istega dne oddane na pošto). Na tem naslovu lahko zainteresirani dobijo tudi vse dodatne informacije. Razpisana dokumentacija se lahko dvigne v času uradnih ur v sprejemni pisarni Občine Ivančna Gorica ali pa na spletni strani občine <http://www.ivancna-gorica.si/>.
- Vloge morajo biti dostavljene v zaprti kuverti, na kuverti pa mora biti **OBVEZNO:**
 - »IME, PRIIMEK IN NASLOV PROSILCA«, ter
 - oznaka »JAVNI RAZPIS, ŠTIPENDIJE 2015/2016, NE ODPIRAJ!«.
- Odpiranje vlog bo **16. 10. 2015 ob 10.00** v prostorih Občinske uprave Občine Ivančna Gorica, Sokolska 8 v Ivančni Gorici. Odpiranje bo nejavno.
- Prosilci bodo o izidu javnega razpisa obveščeni najkasneje v 60. dneh **od dneva odpiranja vlog**.
- Medsebojna razmerja med Občino Ivančno Gorico in izbranim kandidatom bodo urejena s pisno pogodbo.

Številka razpisa: 430-0021/2015 - 1
OBČINA IVANČNA GORICA
Ivančna Gorica, 9. 9. 2015

Župan
Dušan Strnad

Javno zbiranje ponudb za prodajo nepremičnin v lasti Občine Ivančna Gorica

Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica je na podlagi Zakona o stvarnem premoženju države in samoupravnih lokalnih skupnosti in Načrtom razpolaganja z nepremičnim premoženjem Občine Ivančna Gorica za leto 2015 na spletni strani občine objavila javno zbiranje ponudb za prodajo nepremičnin v lasti Občine Ivančna Gorica.

Prodaja se nepremičnina v Zagradcu: prostori zdravstvenega doma, zobozdravstvene ambulante in nekdanjega vrtca - rok za oddajo ponudb je v sredo 14. oktobra 2015, do 10. ure.

Prodajajo se zazidljive ali pozidane nepremičnine v industrijski coni v Ivančni Gorici, v centru Ivančne Gorice, Kriški vasi, Višnji Gori (Grintovec), Temenici in Brezovem Dolu (gospodarsko poslopje) - rok za oddajo ponudb je v sredo 11. novembra 2015, do 10. ure.

Informacije o poteku razpisa, pogojih udeležbe in prodaje, postopku in druge informacije dobite na spletni strani občine Ivančna Gorica (v rubriki razpisi) ali neposredno na Občini Ivančna Gorica.

RAZPIS

ZA IZVAJANJE ZIMSKE SLUŽBE V KRAJEVNI SKUPNOSTI KRKA (Zbiranje ponudb s predhodno objavo)

Predmet razpisa je IZVAJANJE ZIMSKE SLUŽBE v skupni dolžini 14781 m IN LETNE KOŠNJE po Krajevni skupnosti Krka na štirih javnih površinah

- Vsebinske deli:
- Pripravljenost v času sneženja
 - Izvajanje pluzenja
 - Čiščenje pločnikov
 - Posipanje
 - Košnja zelenic (vključen tudi odvoz trave oz. mulčenje)

Interesenti morajo izpolnjevati naslednje pogoje:

- Da imajo v lasti delovna sredstva za kvalitetno izvajanje razpisne dejavnosti
- Da imajo sklenjeno zavarovanje odškodninske odgovornosti

Ponudba se poda za pluzenje v evrih na kilometer ali evrih na opravljeno delo (Npr.: 15 €/km ali 15 €/kom) za naslednje storitve:

- Pluzenje snega debelina 15 cm in več
- Odstranjevanje snega debeline do 15 cm po končanem sneženju
- Pluzenje pločnikov
- Pluzenje parkirišča pri šoli in cerkvi (Cena na enkratno pluzenje (Npr.: 15 €/kom)
- Posipanje določenih odsekov cest, mešanica sol, pesek.
- Košnja zelenic

Pogodba se z izbranim izvajalcem sklene za 4 leta z možnostjo podaljšanja. Pluzenje se začne izvajati pri zapadlih 15 cm snega. Posipavanje pa se izvaja le na določenih odsekih z dogovorom s člani odbora KS Krka za ceste in komunalno. Možnost je tudi izbora več izvajalcev za izvajanje zimske službe in letne košnje. Izvajalec prav tako lahko odda ponudbo le za zimsko pluzenje, ne more pa oddati ponudbe le za letno košnjo.

Merilo za izbor izvajalca bo najugodnejša ponudba in kvalitetna izvedba dela. Pridržujemo si pravico dodatnega pogajanja s ponudniki.

Pisne ali elektronske ponudbe za izvajanje zimske službe po krajevni skupnosti Krka pošljite z oznako »ponudba za izvajanje zimske službe« najkasneje do 30. 9. 2015 na naslov Krajevna skupnost Krka, Krka 1D, 1301 Krka ali na elektronski naslov kskrka@siol.net.

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

Predsednik sveta KS Krka
Roman Mestnik

Novo vodstvo Krajevne skupnosti Krka

Z 12. avgustom 2015 je s položaja predsednika Krajevne skupnosti Krka, zaradi neodložljivih službenih obveznosti, ki preprečujejo, da bi kvalitetno opravljal funkcijo predsednika Krajevne skupnosti Krka, odstopil Grega Slak. Kot je zapisal v odstopni izjavi, se zaveda pomembnosti takšne odločitve sredi mandata, zato se obvezuje, da bo še vedno sodeloval in po zmožnostih pomagal dokončati začete projekte v Krajevni skupnosti Krka. Prav tako bo zagotovil, da bo novi predsednik seznanjen z nalogami in delom v krajevni skupnosti. Za novega predsednika je bil izvoljen zdajšnji član sveta Krajevne skupnosti Krka, Roman Mestnik iz Znojil pri Krki.

Kontaktne podatki:
Krajevna skupnost Krka, Krka 1D, 1301 Krka
Predsednik Roman Mestnik
Tel.: 041/222-130
E-pošta: kskrka@siol.net; roman.mestnik@tse.si

Po dopustih s polno paro

Spoštovane občanke in občani, svetnice in svetniki SDS OO Ivančna Gorica v sestavi Irma Lekan, Alojz Šinkovec, Maja Strnad, Janko Zadel, Brigita Primc, Nace Kastelic, Tina Zajec, Anja Lekan, Franc Koželj, Tomaž Smole in Janez Mežan smo se udeležili 8. redne seje Občinskega sveta Občine Ivančna Gorica.

Sejo smo tokrat začeli z otvoritvijo prenovljenega laboratorija v Zdravstvenem domu Ivančna Gorica, ki zagotavlja sodobne pogoje dela za osebe in veliko bolj prijazno storitev za občanke in občane. V neposredni bližini smo lahko tudi preverili, kako napreduje gradnja prizidka, kjer bodo nove ambulante in lekarna. Občina tako tudi na področju zdravstvenega varstva zagotavlja pogoje za delo in sledi čedalje večji demografski rasti. Kljub poletnim dopustom se je v naši občini veliko dogajalo, zato je bila županova beseda o aktualnih dogajanjih nekoliko daljša. Pri podajanju informacij je pomagal tudi član naše svetniške skupine podžupan Tomaž Smole, ki je seznanil navzoče z ustanovitvijo in delovanjem nove Lokalne akcijske skupine STIK. Gre za program razvoja podeželja in že v letu 2016 bodo priložnosti za pridobivanje ne-

povratnih sredstev za ustrezno razvojno naravnane projektov. Nekateri smo se udeležili tudi obiska pobratene občine Hirschaid, kjer so podobno kot pri nas lansko leto, zaznamovali 15 let pobratenja.

V nadaljevanju je sledila predstavitev dopolnjenega osnutka OPPN gospodarska cona Piskovka in zatem poročili Zveze športnih organizacij in Zveze kulturnih društev. Na podane predstavitve je bilo nekaj vprašanj, a kot kaže smo z delom športnikov in kulturnikov v občini zadovoljni.

Veliko več vprašanj je bilo pri naslednji točki, ko je direktor JKP Stane Stopar s sodelavko predstavil elaborate o oblikovanju cen komunalnih storitev. Po burni razpravi so bili sprejeti, z izjemo storitev javne službe povezane z greznicami in malimi komunalnimi čistilnimi napravami. Kasneje smo sprejeli še nekaj sprememb dokumentov, potrebnih za delovanje občine in tudi javnega vzgojno-izobraževalnega zavoda Glasbena šola Grosuplje.

Veseli nas, da se naša občina uspešno povezuje z drugimi občinami in na tak način ustvarja priložnosti za podjetja društva in zavode za nadaljnji razvoj. Pozdravljamo tudi prizadevanja župana Dušana Strnada za konstruktiven

dialog s pristojnimi ministrstvi pri reševanju infrastrukturnih zadev. Ta čas je aktualna izgradnja nadvoznice in krožišč ter dodatna električna moč za našo občino, kar bo dalo še večji zagon razvoju. Upamo tudi na razumevanje in ugodno rešitev glede nadomestila za uporabo stavbnih zemljišč (NUSZ), da se bo občina lahko financirala tako kot primerljive občine. Pri tem smo veseli angažmaja tudi drugih občinskih svetnikov, ki skušajo prispevati. Kajti samo kritizirati je lahko.

Upamo, da kriza z begunci, blamaža z arbitražnim sporazumom, ter anomalije v pravosodnem in zdravstvenem sistemu, ne bodo počrpale preveč energije ter pozornosti vladajoči opciji in bomo skupaj uspeli najti rešitve za nadaljnji razvoj naše občine. Neuspeh na evropskem razpisu za drugi tir ni najboljša popotnica, pa vendar s skupnimi močmi se da marsikaj narediti.

Janez Mežan,
vodja svetniške skupine SDS

SDS

Ustanovljena je svetniška skupina

Med ljudmi je v zadnjem času izrek, da je edina stalnica v naših življenjih sprememba, zelo popularen, skorajda ponarodel. Populizmu navkljub drži kot pribito, spremembe so sestavni del razvoja manjših in večjih skupin in sistemov. V tem oziru sporočamo, da je ustanovljena svetniška skupina SMC, v katero so vključene štiri svetnice, ki so na zadnjih lokalnih volitvah kandidirale in bile izvoljene na listi SMC - Stranka modernega centra. Z željo po čim bolj tvornem in korektnem sodelovanju z ostalimi svetnicami in svetniki v Občinskem

svetu so v navedeni svetniški skupini Biljana Gartner, Nataša Lukman, Sonja Maravič (vodja svetniške skupine) in Kristina Zadel.

Kot je razvidno iz zgoraj navedenega, Aleš Tomažin, ki je na zadnjih lokalnih volitvah prav tako kandidiral in bil izvoljen na listi SMC, ni član novoustanovljene svetniške skupine SMC.

Sicer pa se lokalni odbor stranke pospešeno ukvarja s prihajajočo begunsko problematiko in pri tem predstavlja podporni člen vladni organizaciji pomoči beguncem v lokalnem okolju. Nadaljujejo se tudi pogovori

z odgovornimi glede nekaterih odprtih infrastrukturnih vprašanj. Z informacijami o njihovem reševanju bomo občane v kratkem tudi javno seznanili. S težnjo po ustvarjalnem sodelovanju želi lokalni odbor ostati dejavnik razvoja ivanške občine tudi v prihodnje.

Špela Batis, podpredsednica
LO SMC Grosuplje

SMC

stranka
modernega
centra

Občina na poti k humano grajenemu okolju

Občina Ivančna Gorica je kot investitor odločno rekla »NE« nepotrebnim oviram, ki jih je projektant namenil v smeri reševanja cestne ureditve v Šentvidu pri Stični.

Predvideno po projektu - stopnice

Končna rešitev brez stopnic

Uspešno se je zaključila rekonstrukcija glavne ceste pod vrtcem v Šentvidu pri Stični. Krajanje smo pridobili primeren pločnik in kar nekaj prepotrebni parkirni mest. Hkrati pa se je opravila tudi povezava med omenjeno glavno cesto in cesto proti Osnovni šoli. Tu pa je ob gradnji nastal manjši zaplet, ker projektant ni upošteval vseh smernic in trenutno veljavne zakonodaje v naši državi. Izvajalec del, ki se je dolžan držati projektne dokumentacije, je že začel postavljati kalupe za stopnice, ki bi sicer vizualno lepo razgibale teren, hkrati pa onemogočile uporabo povezovalne poti invalidom na invalidskih vozičkih, drugim gibalno oviranim občanom kakor tudi mamicam z otroškimi vozički. Na eni strani prehoda je bilo postavljenih sedem na drugi strani pa tri stopnice. In, da bo mera polna, je v bližini prehoda bolnišnica, kjer se srečujejo tudi z invalidnimi otroki. V tem sklopu je tudi dnevno varstvo starostnikov, ki ga je naša Občina odlično izvedla in umestila in ne nazadnje v tem kompleksu je oddelek predšolskih otrok s posebnimi potrebami, kjer so nekateri otroci prav tako vezani na invalidski voziček. Vsem tem in seveda ostalim gibalno oviranim osebam, bi s predlagano rešitvijo onemogočili varen, za tiste, ki težje hodijo, pa celo nevaren prehod. Vsi, ki ne bi uspeli premagati stopnic, bi bili prisiljeni

uporabljati nevarno in v tem predelu nepregledno in zelo prometno cesto. Ob tem se takoj postavi vprašanje ali je mogoče varnost starejših občanov, mamic z otroškimi vozički in invalidov manj pomembna kot za ostale občane?

In v trenutku, ko je bilo treba preprečiti diskriminacijo določenega števila občanov sta se župan gospod Dušan Strnad in Občina Ivančna Gorica kot investitor odzvala zelo hitro in suvereno. Kot investitor so zahtevali, da se predvidene ovire (stopnice) odstranijo in pripravi ustrezna rešitev, ki bo omogočala varen prehod vsem udeležencem v prometu na tem delu Šentvida. In neverjetno, kar naenkrat so projektanti našli rešitev, ki jo lahko nazorno vidite na priloženih fotografijah. Za to potezo, ko sta Občina in župan preprečila diskriminacijo med občani, se v imenu vseh tistih, ki bomo ta prehod lahko sedaj varno in samostojno uporabljali, najlepše zahvaljujem. Zato si tudi v prihodnje želim, da bi Občina Ivančna Gorica z županom na čelu in z vsemi svojimi strokovnimi delavci stremeli k humano grajenemu okolju, ki bo dostopno za vse občane enako. Ko se bo to premaknilo v naših glavah, vam zagotavljam, tudi iz primerov iz tujine, da nobena opozorila ne bodo več potrebna.

Dane Kastelic

Povezava prehoda s pločnikom

PRILOŽNOST ZA INVESTITORJE

PRODAMO

OBJEKT
S TREMI STANOVANJI
IN POSLOVNIM PROSTOROM

ŠENTVID PRI STIČNI - center

leto izgradnje 1947
leto adaptacije 2006
velikost 250 m²
parcelska 445 m²
cena 120.000 eur

AŽUR TRADING d.o.o. Kolodvorska cesta 2 Grosuplje www.azurnepremicnine.si azur@siol.net 01 7860880 031 610644

Energetski kiks

Kako in za koliko se boste pa vi greli to zimo?

Vsako jesen se vedno znova sprašujemo, koliko nas bo pa letošnja kurilna sezona udarila po žepu. Ogrevanje stanovanjskih površin je eden največjih stroškov gospodinjstva. Če letos nismo investirali v zamenjavo oken, prenavljali fasade, izolirali strehe, ali zamenjali peči, potem bo strošek podoben kot prejšnjo sezono. Prihranki bodo odvisni predvsem od tega, kakšna zima nam bo tokrat namenjena in od naših želja po stopnji udobja v stanovanju ali hiši.

Če se odločate o tem, v kaj je najbolje vložiti svoj denar, naj vas opozorimo, da je zelo pomembno poznati razmerje med investicijo v energetske sanacije ovojne stavbe (okna, izolacija fasade in strehe) in v ogrevalni sistem ter med pričakovanimi prihranki pri izdatkih za energijo. Običajno so vračilne dobe s strani prodajalcev in izvajalcev »izračunane« pretirano optimistično, saj obljublajo povrnitev stroškov za izolacijo fasade, zamenjavo oken ali novo kurilno napravo v le nekaj letih.

Zavedati se moramo, da se z manjšo razliko med temperaturo zunanjih sten in temperaturo ogrevanega zraka v prostoru (kar dosežemo z zamenjavo oken in izolacijo stene), bistveno izboljša naše počutje v prostoru. Zato ne smemo investicije v toplotno zaščito stavbe presojati samo skozi prihrankov pri ogrevanju. Potrebno toploto za ogrevanje bistveno zmanjšamo tudi z vgradnjo prezračevanja z vračanjem toplote odpadnega zraka (rekuperacijo). Na trgu so na voljo centralne in lokalne prezračevalne naprave, ki nam zagotavljajo dovolj zraka za bivanje v prostoru, praktično brez nepotrebnih izgub toplote zaradi prezračevanja z odpiranjem oken. Pri izbiri kurilne naprave pa se je tudi treba iskreno vprašati, ali želimo, da je ogrevanje popolnoma avtomatizirano, ali pa smo pripravljeni vložiti dodatno delo, kot je manipulacija z drvmi ali vrečami peletov in pepe-

lom. Pri novogradnjah imamo možnost izbire naprave za ogrevanje že v fazi gradnje. Paziti moramo le, da nismo prostorsko omejeni, zato mora biti način ogrevanja obdelan že v projektni dokumentaciji. Pri sanaciji stare stavbe in zamenjavi naprave za ogrevanja moramo preveriti možnost vgradnje in povezave z obstoječim načinom ogrevanja. Pogoj je, kot že zapisano, predhodno urejena in dobra izolacija ovojne zgradbe in vgradnja kakovostnih energijsko varčnih oken.

Zamenjava starega kotla na kurilno olje z novim kondenzacijskim plinskim kotlom (pogoj je plinsko omrežje) se splača že zaradi veliko boljše izkoristka samega kotla. Prehod na pelete ali na drva je stroškovno učinkovit zaradi nižje cene energenta. Vgradnja toplotne črpalke predstavlja sicer višjo investicijo, a je v času uporabe oziroma obratovanja energija relativno poceni. Lahko jo dodamo obstoječemu kotlu in izkoristimo njeno delovanje v pogojih, ko ima dober izkoristek, če je potrebno pa še vedno dogrevamo s kotlom.

Pri energijsko potratnih stavbah največ prihranimo s prehodom s kurilnega olja ali utekočinjenega naftnega plina na toplotno črpalčko ali na drva. Ob tem moram poudariti, da s tem nismo prav nič zmanjšali potreb po toploti, le energija je cenejša – pri toplotni črpalčki zaradi razmerja med

vloženo elektriko in pridobljeno toploto, pri drveh pa preprosto zaradi nižje cene energenta.

Zadnje čase so pogosta alternativa tudi različni načini električnega ogrevanja (oljni radiatorji, konvektorji in IR paneli), ki imajo poleg relativno nizke nabavne cene to prednost, da jih lahko namestimo samo po posameznih prostorih (kjer jih res potrebujemo) in so preprosti za namestitev ter priklop na omrežje. Priporočamo jih bolj kot dodatni vir (dogrevanje), ne pa za osnovni oz. edini način ogrevanja.

Pri energijsko manj potratnih stavbah (npr. nizkoenergijskih) je skoraj vseeno, kateri vir energije uporabimo, ker prihranki pri nobenem ne bodo zelo veliki. Če imamo možnost priključka na plinsko omrežje, je ogrevanje s kondenzacijskim plinskim kotlom dobra izbira, saj je tak kotel dokaj poceni, predvsem če ga primerjamo s toplotno črpalčko, ki stane vsaj 2x toliko. Razliko v investiciji pa bomo težko nadomestili z manjšimi zneski na položnicah.

Na stavbo ali stanovanje, v katerem bivamo, torej ne smemo gledati samo kot na strošek, temveč na prostor, ki nam nudi boljše življenjske pogoje. Zato naj še enkrat poudarimo – ne presojajte investicije v toplotno zaščito ovojne ali v ogrevalni sistem samo skozi vračilno dobo, ampak se zavedajmo tudi dodane vrednosti objekta in prijetnejšega bivanja!

Kako do prave odločitve glede izbire ogrevalnega sistema?

Ko se odločate za obnovo svojega sistema ogrevanja, je bistvenega pomena tudi pravilen pristop k analizi stanja in določitvi najbolj ustrezne rešitve:

- Projektant naj izračuna toplotne izgube in potrebno moč ogrevanja.
- Preverite energente, ki so na razpolago in vam dosegljivi.
- Odločite se za stopnjo ugodja - želite doseči ugodne pogoje bivanja samo s pritiskom na gumb ali

ste pripravljeni nalagati polena?

- Če se odločite za drva, pelete ali sekance, preverite, ali imate dovolj prostora in čas ter željo po kurjenju. Lesna bio masa v vseh oblikah zahteva prisotnost posluževalca.

Na stavbo ali stanovanje, v katerem bivamo, torej ne smemo gledati samo kot na strošek, temveč na prostor, ki nam nudi boljše življenjske pogoje.

Simon Brlek, Franc Fritz Murgelj

V Livarju nabavili defibrilator - AED

Nenadna srčna smrt je vzrok za veliko večino nenadnih smrti. Statistika kaže, da v Sloveniji vsako leto zaradi nenadne odpovedi srca umre približno 2.000 ljudi, kar 95 odstotkov pred prihodom v bolnišnico. V sklopu projekta »DEFIBRILATOR V VSAKO SKUPNOST« smo se tudi v družbi LIVAR d. d. odločili, da nabavimo defibrilator, ter s tem morda prispevamo k zmanjšanju črne statistike.

AED ali avtomatski zunanji defibrilator je naprava, ki s pomočjo električnega sunka lahko ponovno požene srce in s tem tudi reši življenje. Naprava je enostavna in povsem varna, ter jo ob sledenju navodilom lahko uporablja vsakdo.

Defibrilator se nahaja v vratarnici družbe Livar d. d.

Sama uporaba defibrilatorja še ne rešuje življenja, je pa zelo koristen in priložljiv dodatek k temeljnemu postopku oživljanja. Ko uporabimo defibrilator, nam aparat takoj začne dajati jasna govorna navodila v slovenskem jeziku, kako pristopiti k postopku oživljanja.

Prepričani smo, da se bodo s pridobitvijo defibrilatorja v Livarju ter bližnji okolici izboljšale možnosti za oživljanje ponesrečenih ali nenadoma obolelih. Defibrilator je dostopen 24 ur na dan tako zaposlenim kot vsem okoliškim prebivalcem, vse dni letu in se nahaja v prostorih Livarjeve vratarke službe. Defibrilator se nahaja v vratarnici družbe LIVAR d. d.

Metod Obretan, dipl. varn. inž.

Bogračfest 2015

Ekipe Livar d. d. Ivančna Gorica se je pod mentorstvom Jožeta Strmoleta tudi letos udeležila tradicionalnega tekmovanja v kuhi bograča.

Tekmovanje je bilo v prijetno urejenem centru Lendave, ki je tudi svetovna prestolnica bograča. Vreme nam je bilo zelo naklonjeno, tako da se je po podatkih organizatorja prireditve letos udeležilo rekordno število obiskovalcev. Z veseljem povemo, da je ekipa Livar v hudi konkurenci 108 ekip iz petih držav osvojila težko dosegljivo BRONASTO PRIZNANJE.

Livar se tekmovanja udeležuje z namenom promocije lastnega t. i. žar in komunalnega programa. Zaradi

velikega zanimanja za naš program in obiska tekmovalnega prostora, tudi s strani direktorja organizacijskega odbora prireditve, se bo Livar zagotovo udeležil tekmovanja tudi naslednje

leto. Vzdušje na Bogračfestu je bilo skladno z sloganom naše občine PRIJETNO DOMAČE.

Alen Veren, Livar d. d.

Skupinska izobraževanja in usposabljanja na OOO Grosuplje

Območna obrtno-podjetniška zbornica Grosuplje bo tudi letošnji september in oktober v svojih prostorih v Domu obrtnikov v Grosuplju izvedla številne zanimive izobraževalne vsebine za lokalne obrtnike in podjetnike. Razpisana izobraževanja in ostale dogodke si lahko ogledate na spletnih straneh zbornice www.ooz-grosuplje.si, bodo pa pokrivala najrazličnejša področja: podjetniške vsebine, specialna strokovna usposabljanja, informacijska tehnologija, učenje tujih jezikov ipd. Izvedena bodo tista izobraževanja, za katere bo izražen največji interes, zato vabljeni, da čim prej oddate svojo prijavo. Za dodatne informacije pokličite 01-786-51-30 ali pišite na ooz.grosuplje@ozs.si.

Člani OOO Grosuplje iz občine Ivančna Gorica se izobraževanja na OOO Grosuplje do porabe sredstev udeležijo povsem brezplačno.

Vabljeni!

OOO Grosuplje, Predsednik Milan Sašek

Višnjanski konjarji že četrtrič po krožni poti Prijetno domače

Društvo prijateljev konj Višnja Gora je letos v avgustu organiziralo že četrty enodnevni konjeniški pohod s konjskimi vpregami in jezdec, tokrat s startom na domačiji pri Španovih na Veliki Dobravi.

Več kot štirideset konjenikov se je po zajtrku na Veliki Dobravi podalo preko starega mestnega jedra Višnje Gore, mimo mestnega kopališča Višnja Gora, do Polja pri Višnji Gori, kjer so imeli tudi krajši počitek. Pot so nadaljevali preko Zgornje in Spodnje Drage do Ivančne Gorice, kjer so se ustavili na tržnici. V Stični pri turistično informativni točki je zbrane pričakal in pozdravil podžupan občine Tomaž Smole, ki jim je zaželel prijetno in domače počutje tudi na preostanku konjeniškega pohoda. Med drugimi jim je čestital za pretekla tri leta, ko so s konji prehodili vseh dvanajst turistično informativnih točk Prijetno domače. Po postanku jih je pot nato vodila mimo stiškega samostana, Izirka vse do Leskovca, kjer je bil tudi uradni zaključek enodnevnega pohoda.

Letošnjega pohoda so se poleg višnjanskih konjarjev udeležili še člani sosednjega Konjerejskega društva Radohova vas, konjarji iz prijatelj-

skega društva Sostro in Žirovnice oziroma Vrbe, kjer je bil rojen France Prešeren. Kot je dejal predsednik Občinske turistične zveze Ivančna Gorica Pavel Groznik, je naš največji pesnik med drugimi nekoč za Višnjo Goro zapisal: »Višnjani, kam ste svojga polža djali?« »Za konja smo pev-

cem ga prodali!« Ob zaključku lahko dodamo, da so bili konjarji, ki so bili prvič na tej poti, prijetno presenečeni nad lepoto pokrajine, urejenimi domovi in naselji ter gostoljubnostjo in prijaznostjo krajanov po posameznih vaseh.

Gašper Stopar

Tudi letos so se harmonikarji zbrali v Sobračah

V nedeljo, 19. julija, je v Sobračah potekalo tradicionalno tekmovanje harmonikarjev, ki ga je priredilo tamkajšnje Prostovoljno gasilsko društvo Sobrače. Letos so v goste povabili tudi predstavnike pobratenega Prostovoljnega gasilskega društva Lucova iz Prekmurja, vse zbrane pa je nagovoril podžupan občine Ivančna Gorica, Tomaž Smole.

Prireditve se je začela s sv. mašo, nato pa se je program nadaljeval v prostorih gasilskega doma, kjer je navzoče pozdravil podžupan Tomaž Smole. Podžupan je izrazil zadovoljstvo, da tamkajšnji gasilci tradicionalno pripravljajo nadvse zanimivo prireditve, ki pritegne tako tekmovanja željne harmonikarje kot tudi obiskovalce od

blizu in daleč.

Najprej so oder na prireditvenem prostoru zasedli najmlajši harmonikarji starosti do 13 let. Tekmovalno žirijo v sestavi Jure Pečjak, Marjan Zupanc in Luka Posavec je v tej kategoriji najbolj navdušil Žan Kostanjevec, na drugo in tretje mesto pa sta se uvrstila Vesna Zarabec ter Nejc

Zavodnik.

V kategoriji od 13 do 19 let je zmago slavila Eva Antončič, mestni za njo pa sta osvojila Martin Meglič in Grega Skubic. Sledila je tekmovalna kategorija od 19 do 35 let, kjer so si od prvega do tretjega mesta sledili Uroš Bobnar, Sandra Murgelj in Jure Omahen, v najvišji kategoriji nad 35 let pa Alojz Murgelj, Marjan Šadl in Vinko Borštnar. Najbolj zaželeno priznanje, Pokal Sobrače, ki ga podelijo najboljšemu harmonikarju po izbiri občinstva, pa je osvojil član domačega gasilskega društva Andraž Mostar. Poleg dobre glasbe ter seveda hrane in pijače, so Sobračani poskrbeli tudi za nadvse zanimivo tekmovanje v vlečenju vrvi, kjer so v ženski kategoriji domače gasilke premagale gostje iz Lucove, v moški kategoriji pa so s konkurenco pometli člani PGD Dob pri Šentvidu.

Miha Genorio

Na Pristavi obeležili 25. obletnico postavitve obrambno varnostnega sistema za zaščito Slovenije

Združenje za vrednote slovenske osamosvojitve in Občina Ivančna Gorica sta v ponedeljek, 7. 9. 2015, na Pristavi nad Stično obeležila 25. obletnico postavitve obrambno varnostnega sistema za zaščito osamosvojitve Slovenije. Slavnostni govornik je bil načelnik Manevrške strukture narodne zaščite (MSNZ) brigadir Tone Krkovič.

Pristava nad Stično je idilična vasica v hribovitem zaledju Stične, ki je imela v svoji zgodovini zaradi svojih naravnih danosti velikokrat pomembno vlogo. Zato ni slučaj, da je ta kraj zaznamoval tudi čas slovenske osamosvojitve. Sedmega septembra 1990 so se na Pristavi tajno in skrito javnosti srečali Janez Janša, tedanji obrambni minister, Igor Bavčar, tedanji notranji minister, Tone Krkovič, načelnik Manevrške strukture narodne zaščite, Vinko Beznik, poveljnik specialne enote policije in Jože Kolenc, poveljnik posebnih enot policije. Na tem sestanku je bila sprejeta odločitev, da se obrambno varnostno strukturo, ki je nastajala, poveže na vseh ravneh in zagotovi enoten sistem poveljevanja ter koordiniranja vseh priprav na slovensko osamosvojitve. Dejansko je šlo za bojni načrt, ki bi ga uporabile slovenske obrambne enote v primeru agresije JLA. Načrt je bil dejansko tudi izveden, v času osamosvojitvene vojne junija in julija 1991.

Spominska slovesnost z odkritjem obnovljenega spominskega obeležja se je pričela z mašo za domovino v cerkvi sv. Lamberta, ki jo je daroval stiški opat Janez Novak. Spominsko obeležje sta simbolično odkrila župan Dušan Strnad in predsednik Združenja za vrednote slovenske osamosvojitve Aleš Hojs, ki sta navzoče tudi nagovorila.

Kulturni program sta popestrila Trobilni kvintet Orkestra Slovenske vojske in dramski igralec Roman Končar.

Gašper Stopar

Pri Japu ogromno idej za bodoča mladoporočenca

V občini Ivančna Gorica bo 10. in 11. oktobra prvič organiziran poseben dogodek, ki bo namenjen zlasti vsem, ki načrtujejo poroko. V znanem poročnem centru Pri Japu bo namreč potekal dvodnevni Poročni sejem.

Dogodek je svojevrstna novost v naši občini in je predvsem rezultat dolgotrajnega dela naših gostincev. Gostišče Pri Japu slovi po dolgotrajni tradiciji poročnih slavij in zato ni čudno, da bo poročni sejem potekal v sodelovanju s Poročnim portalom e-poroča prav pri njih. Sejem bo gostil več kot 50 različnih ponudnikov poročnih storitev, kot so gostinci, poročne lokacije, fotografi, cvetličarji, dekoraterji, zlatarji, poročni saloni ... Bodoči mladoporočenci boste tako na enem mestu našli vse zamisli in ideje za poroko ter se srečali s strokovnjaki, ki vam bodo pomagali pričarati vaš poročni dan nepozaben. Med ponudniki bo poleg domačega gostišča še nekaj drugih iz naše občine, kot so Cvetličarna Zvonček, Cvetličarna Branka, Kozmetični salon Vilinija, Kavarna in slaščičarna Sonček, Slaščičarstvo Kovačič in drugi.

Predstavitve grajske poroke, modna revija in še kaj

Poročni sejem se bo začel v soboto, 10. oktobra, ob 10. uri in bo trajal prvi dan do večernih ur. V nedeljo pa boste lahko sejem obiskali med 10. in 17. uro. V soboto ob 19. uri vabljeni na predstavitve prave grajske poroke s sevniškimi graščaki. Ob soju bakel bo ob 19.30 potekala modna revija, kjer bodo predstavljeni najnovejši poročni modni trendi. Predstavili se bodo oblikovalci in poročni saloni s svojo ponudbo poročnih oblek in modnih dodatkov za svečane priložnosti.

Za obiskovalce pripravljajo tudi sladka presenečenja in bogate nagrade, kot so:

- BREZPLAČNA IZPOSOJA VRHUNSKE POROČNE OBLEKE
- POROČNA TORTA PO IZBIRI
- POROČNI ŠOPEK PO IZBIRI
- MAKE UP NEVESTE

Nagradno žrebanje bo v nedeljo ob 15. uri.

Matej Šteh

ZLATARSTVO TADINA 20 LET

SOKOLSKA ULICA 5, IVANČNA GORICA

DAN ODPRTIH VRAT

10. 10. od 8. ure dalje

20 % POPUST V OKTOBRU

Izdelava zlatega in srebrnega nakita - izdelava poročnih prstanov - popravila - graviranje - pokali - ročne ure, servis ur

Dobuska družabna kronika - poletje 2015

V Dobu spet »suhi in DEBELI«!

»Ab dvejah papodne pa paračane in neparačane, pol pa ta suh pa tadebel«, tako se je gasilo obvestilo po radiju o nadvse pomembnem dogodku zadnjih dni avgusta v Dobu pri Šentvidu.

Tekma med brhkimi dekleti in lepimi ženami se je začela z rahlo zamudo. Glas nam zelo znanega komentatorja Jožeta je pozdravil gledalce na tribunah, kakor pred TV zasloni in tekma se je tako pričela.

Sama tekma je potekala v športnem duhu, dokler v drugem polčasu ni na dan prišel škandal, da je med lepimi ženami goljuf, ki je preoblečen v žensko, pomagal ekipi poročenih. Osramočen in zgoraj brez je zapustil nogometno igrišče, njegove soigralke pa so na koncu morale priznati premoč neporočenim dekletom. Veliko nepravilnost je razkril naš veliki sodnik s polnimi žepi rumenih in rdečih kartonov, ki ima svoje lovke prepletene vse tja do glavnega mesta in je pomembnega stanu, saj se je na stadion pripeljal s parom konj in kočijo, ki ima pogon 4x4.

Po ženski tekmi je seveda sledila moška težko pričakovana tekma med suhimi in debelimi. Ekipa močnejših se je predstavila gledalcem in svojim navijačem, ekipe suhih pa od nikjer. Po daljšem čakanju, ko je že skoraj kazalo na odpoved velikega dogodka, pa smo zagledali, kako po suhi strugi potoka plava nam neznan plovilo, ki bilo prekomerno natovorjeno z belim blagom. Še preden se je ladja lahko sploh zadržala, so prišleki poskakali iz nje in lahko smo opazili nekaj precej temnih obrazov. Kmalu je bilo znano, da je do nas priplula ladja z begunci. Ker pa že več let ugotavljamo, da je tip igralca, ki nastopa v ekipi suhih, precej ogrožena vrsta, ki ji skoraj grozi izumrtje, je selektor takoj izvedel navaženje, ter vse prišleke sprejel v svojo ekipo. Kasneje se je izkazalo, da je bila to slaba poteza, saj so bili gladko poraženi od moških močnejše postave. Celotni posadki beguncev pa je dobrodošlico izrekel tudi župan občine g. Dušan Strnad, ki je redni obiskovalec naše prireditve. Le da tokrat ni kazal zaskrbljenega obraza, kako se bo doma izgovoril za izostanek, saj je ob nasmejanem ženinem obrazu tudi sam brezskrbno užival. Mi pa smo beguncem, kljub slabi predstavi nogometa, podelili državljanstvo in se nismo obirali kot evropske države.

Kljub zamudi na začetku in čakanju na igralce suhih, smo velik dogodek speljali v regularnem času, tako kot smo napovedovali, da « k' bo treba jt fotrat, bo pa konc ». Vsi obiskovalci smo se lahko »nasmijal, najel in tud kakšnega spil«. Nasmejali smo se prigradam, ki so jih pripravili Rok, Jožko, Andrej in komentator Jože, najedli smo se odojka, piščanca, čevapčičev, hot doga, palačink, sladoleda, da pa sonce tistega dneva le ne bi bilo prevroče, je bilo na razpolago neomejena količina prijetno ohlajenega piva in tudi nekaj malega sence. Vse to je nastalo izpod pridnih rok članov PGD Dob in KSD Dob in pod budnim očesom organizatorja Marka.

V imenu obeh organizatorjev, se zahvaljujemo vsem sodelujočim iz širše okolice ter domačinom, ki nam nudijo tehnično podporo, brez katere omenjene prireditve ne bi mogli izpeljati in seveda vsem obiskovalcem, ob enem pa obljubljam in napovedujemo, da se bo nadvse pomemben dogodek še kdaj ponovil.

Tekmovalni duh

Pred samim velikim dogodkom tistega nedeljskega dopoldneva pa se je v nogometu pomerilo tudi 6 ekip sosednjih gasilskih društev. Na finalni tekmi so največ pokazali igralci Hrastovega Dola, saj so bili boljši od ekipe iz Sela pri Šumberku.

Lahko bi rekli, da je ta tekmovalni duh in volja po sodelo-

vanju vel skozi celo poletje. Ekipa iz Doba so se kar trikrat pomerile tudi v vlečenju vrvi in prvi letošnji trening za glavno sezono je bil na 1. župnijskem dnevu v Šentvidu. Tu sta sodelovali tudi dve ženski ekipi, katerih članice so bile ob zmagi zelo navdušene in so zatrjevale, da bodo sodelovale pri vlečenju vrvi tudi pri šentvidskih gasilcih, ki je na dan tabora. Pred samo tekmo pa je navdušenje splahnelo in žal nismo sodelovali v obeh konkurencah, smo pa v moški sodelovali z dvema ekipama in le ekipi Glagovice je uspelo, da so se vrinili med Dobuske ekipe. Zadnje nedeljo v juliju, pa so tekmovanje prvič organizirali tudi gasilci iz Sobrača. Tokrat je Jožko, kot dobuski kapetan, uspel sestaviti samo eno moštvo, kar pa je bilo vseeno dovolj za zmago. Zadovoljstvo ob dobri uvrstitvi in prijeten občutek zmagaje je vsekakor motivacija za naprej, bolj pomembno pa je seveda medsebojno sodelovanje in druženje. Zahvaljujemo se Jožkotu, da je letos prevzel to dolžnost, spodbujal in sestavljal ekipe za vlečenje vrvi, ki so predstavljale Dob s soseščino, ob enem pa si želimo tekmovalnega duha še naprej.

Občinsko gasilsko tekmovanje

Tekmovalni duh je vel tudi prvo soboto v septembru, ko smo gasilci iz Doba s tremi ekipami primerjali moči z ostalimi gasilskimi društvi na občinskem gasilskem tekmovanju, ki je potekalo v sektorju Zagradec.

V dopoldanskem času se je naša ekipa pionirjev in mladinska ekipa borila s časom v Zagradcu, člansko tekmovanje pa je potekalo popoldne na Krki. Z obeh tekmovanj smo se vračali veseli in zadovoljni, saj smo osvoji kar dve 1. mesti in se tako mladinci in člani B uvrstili na regijsko tekmovanje, ki bo v drugi polovici septembra v dobrepoljski dolini.

Do takrat pa bo potrebno še malo potrenirati, da bomo lahko častno zastopali naš kraj in občino.

Medvaški nogometni turnir za pokal KS Dob

Medvaški turnir, letos že deveti po vrsti, je bil v soboto, 5. 9., zaradi slabega vremena preložen, v nedeljo, 13. 9., pa uspešno izpeljan na igrišču v Hrastovem Dolu. V prijetnem toplim nedeljskem septembrskem popoldnevu so se med seboj najprej pomerili mladinski ekipi »glavnih mest« KS, to je Doba in Hrastovega dola. Boljši je bil podmladek iz Doba. Na rednem delu turnirja so se med seboj pomerile posamezne vasi KS Dob. Sodelovalo je 7 ekip in sicer: Lučarjev Kal, Rdeči Kal, Podboršt, Breg – Boga vas, Škoflje, Dob in Hrastov Dol. V velikem finalu pa sta se med seboj pomerile ekipe iz Doba in Breg – Boga vas, slednja je pokazala največ in tako osvojila prehodni pokal KS Dob. Turnir je tudi prijetno druženje domačinov in navijačev posameznih ekip. Navijači smo sicer prilagodljivi, če se zgodi, da nam izpade naša ekipa, pa potem naprej navijamo za sosednjo vas, saj se držimo slogana, važno je sodelovati in ne zmagati.

Silvo Škrabec

PGD ŠENTVID PRI STIČNI

Dokazujem vztrajnost, izkazujem dobrodelnost.

AKCIJA

AVANTURA

AGILNOST

AVIRATEK

3. oktober 2015 | 10:00

Start pred gasilnim domom Šentvid

Del startnine gre v dobrodelne namene.

STARTNINA 15 EUR

za plačilo do 31. avgusta.
20 EUR za plačilo od 1. do 16. septembra.
25 EUR za plačilo od 17. do 30. septembra.
30 EUR za plačilo od 1. oktobra do dneva prireditve.

INFORMACIJE IN PRIJAVE NA:

www.aviratek.si

[www.facebook/pgd.sentvidpristicni](https://www.facebook.com/pgd.sentvidpristicni)

PGD ŠENTVID
PRI STIČNI

PRIREJA

TAVESELI

OKTOBERFEJST
2015

V OGREVANEM ŠOTORU
PRED GASILNIM DOMOM

PETEK
2. OKTOBER 20:00

SOBOTA
3. OKTOBER 20:00

THE CLOSHERS
ZGREŠENI PRIMERI
TRUBAČI FEŠTA BAND

ANSAMBEL POGUM
MLADI GODCI
ZAKA PA NE

V SOBOTO AVIRATEK, START OB 10. URI
PRIJAVE NA WWW.AVIRATEK.SI

PRED

NOVIM GASILSKIM DOMOM
na Muljavi pod velikim šotorem

10-10-2015

Gadi na Muljavi
* predskupine Ansambel Pojav!

OB 19⁰⁰

Tržniški vesela se v celoti namenja za izgradnjo novega GASILSKEGA DOMA na Muljavi

Zastava Občine Ivančna Gorica na 6180m

V torek, 4. avgusta 2015, je Višnjanu Silvu Vrhovcu (Gorniški klub Limberk), skupaj z Markom Pratikarjem (Planinsko društvo Mežica) in Abdushijem Abdurahimom (PD Sharri Prizren) uspelo osvojiti enega najvišjih vrhov gorovja Pamir v Kirgiziji, Pik Razdelnaya (6180 m).

Na odpravo in vzpon se je ekipa pripravljala že doma z več enodnevnimi turami v domačih gorah in z dvo-dnevno turo na štiritisočak v Italiji. Vedeli so, da se na samem vzponu lahko srečajo s težavami pogojenimi z višino. Načrte, da bi osvojili najvišji vrh Kirgizije Pik Lenin (7132 m), kamor se je odpravila sedemčlanska odprava, so prekrizali predvsem slabi pogoji (dež, veter, sneg, megla). Največ težav jim je povzročal močan veter. Še preden so začeli pot ob vznožju gorovja, so ugotovili, da se je izgubil del prtljage oziroma opreme za vzpon: višinska hrana, višinski čevlji in rokavice. V baznem taboru so začeli z aklimatizacijo na višino in vzpon. Na višini 4408 m je član odprave Marko Leban (Cerkno) dobil višinsko bolezen in se je moral zato vrniti v dolino. Preostali so pot nada-

5900 m poškodoval mišico na nogi, a je kljub bolečini pot nadaljeval do vrha Pik Razdelnaya in ga osvojil, skupaj še z dvema članoma odprave. Na vrhu je, poleg slovenske zastave, ponosno izobesil tudi zastavo občine Ivančna Gorica.

Ob spustu iz vrha v bazo so na višini 5200 m srečevali tudi druge naveze in si v pogovoru izmenjali svoje izkušnje. Ko so se iz višine 4400 m spustili v bazni kamp na 3600 m, so po radio postajah izvedeli, da se je ena naveza ponesrečila. Ob padcu se je eden alpinist smrtno ponesrečil, dva sta utrpela hujše poškodbe, eden pa je dobil samo zunanje praske. Po tem dogodku so se odločili, da bodo končali bivanje v gorah in se vrnili do me-

sta Osh, v hotel, kjer so bili nastanjeni. Tam jih je ponovno dohitela slaba novica, alpinistu iz Irana, ki se zaradi goste megle ni mogel pravočasno vrniti, so zaradi mraza zmrznili prsti na roki in nogi.

Silvo Vrhovec je ob srečnem povratku v domovino povedal, da je hvaležen, da so odpravo kljub težavam, ki so bile velike, a ne usodne, srečno končali. »Za to odpravo in vzpon sem se namreč predhodno veliko pripravil. Hvaležen sem svoji družini, ki mi je v času priprav ves čas stala ob strani in zaupala. To mi je dalo potrebno moč. Uspelo mi je osvojiti svoj prvi šesttisočak, skupaj s še dvema članoma odprave!«

Gašper Stopar

ljevali. V nadaljevanju vzpona jim je zagodlo tudi vreme, tako da so vrh videli le za kratek čas. Tretjega avgusta so nadaljevali pot iz 5200 m višine proti vrhu. Silvo Vrhovec si je na

Dirka avtomatikov za Veliko nagrado Ivančne Gorice

Na kaj pomisli danes človek star med 30 in 50 let ob besedi »avtomatik«? Lahko je več možnosti: birmansko darilo, prvi nakup s privarčevanimi stipendijami ali nakup s privarčevanimi sredstvi od počitniškega dela. Avtomatik je bil v 80. in 90. letih prejšnjega stoletja tisti motor, ki si ga je želel skoraj vsak najstnik - pa ne samo on, tudi skoraj vsaka najstnica. Na čudovito nedeljsko dopoldne 13. 9. 2015, je že v zgodnjih urah začelo v Obrtni coni Ivančna Gorica nekaj ne navadno brneti. Ob 10.00 se je začela prva vztrajnostna 3-urna vožnja z avtomatik motorji do 50 ccm. Prijavilo se je 31 ekip.

Organizator prireditve je bil domači MK Fire Group s predsednikom Zvonetom Zupančičem na čelu. Prav on je ob pomoči še nekaterih članov kluba vse skupaj prevzel na svoja ramena in globoko verjel, da je to tisto pravo, kar bo osvežilo motoristično dogajanje v domačem klubu. Njegovo budno oko je ves čas skrbelo, da je vse potekala tako, kot se za pravo profesionalno dirkaško prireditev spodobi.

Vzdušje na prireditvi je bilo nad vse mi pričakovani, super odlično. Mešal se je vonj motornih izpuhov, hrup in vdihavanje makadamskega prahu. Za super vzdušje je poskrbel še domači DJ Kasnič, ki je skrbel tako za pop, rock in tudi domačo narodnozabavno glasbo, brez katere ne mine nobena

gasilska veselica. Mesarstvo Maver je poskrbelo za odlične Maver Power čevapčice, Štefan Polajžer pa je ob pomoči brhkih deklet skrbel, da vroče poletno jesensko sonce ni povzročilo kakšne dehidracije med publiko. Tekmovalci so prišli iz cele Slovenije seveda pa največ iz Ivančne Gorice in njene širše okolice. Prva tri mesta so zasedle domače ekipe iz občine Ivančna Gorica:

1. mesto – TEAM NIX 100 (Jure Pečjak, Marko Udovč, Boštjan Miglič)
2. mesto – HITRE ŽELVE (Rok Pečjak, Jaka Pečjak, Luka Trontelj)
3. mesto – RDU RACING TEAM FIRE GROUP (Dejan Zajc, Tanja Kralj, Dejan Ručigaj)

MK Fire Group se iskreno zahvaljuje glavnemu pokrovitelju prireditve Krajevni skupnosti Ivančna Gorica ter vsem tekmovalcem in občanom za

udeležbo, Jošku Prazniku pa za odlično postavitev proge. Klub pa tudi sporoča, da bodo s prejetimi sredstvi iz naslova prireditve zopet pomagali ljudem v stiski.

Zajec Urška

Prireditve so omogočili tudi: KS Ivančna Gorica, Rekon d. o. o., Fortuna bar number one, EPJ s. p., Pan Jan, Agrograd, AMD Šentvid pri Stični, Najcom s. p. Prince pub, Mesarstvo Maver.

2. tekmovanje v kuhanju bograča na Lavričevi koči

Pri Lavričevi koči na Gradišču je v nedeljo, 13. 9., potekalo že drugo tekmovanje v kuhanju bograča. Prijavilo se je 7 kuharskih ekip.

Ekipe so se zbrale ob 9. uri. Komisija je podala še zadnje nasvete in ob 10. uri so ekipe na znak vodje Pinkija začele s kuhanjem. Časa za kuhanje je bilo dovolj, saj smo se po dogovoru s komisijo odločili, da s kuhanjem zaključimo ob 13.30 in poberemo vzorce.

Bilo je veselo, ljudski pevci Studenček so kar nekajkrat vmes tudi zapeli in zaigrali, tudi najmlajši udeleženec kuhanja Žiga je potegnil za meh.

Čas je hitro minil ob sekljanju, rezanju in mešanju. Iz kotličkov so začele prihajati omamne vonjave, ko je ura odbila 13.30, je bilo treba lonček bograča oddati komisiji na ocenitev.

Komisijo so sestavljali Slavko Pajntar-Pinki, Rado Pižem in Slavko Globokar - Ponki. Delo komisije res ni bilo lahko, saj so bili bograča dokaj izenačeni, nekaterim je mogoče manjkala samo pikica na i. Letos so glasovali tudi obiskovalci in bili po prešteti glasovih enotni s komisijo.

Priprava in darila, ki jih je prispeval organizator pa je podelil podžupan Tomaž Smole.

Hvala vsem sodelujočim in komisiji. Veselimo se naslednjega srečanja v še večjem številu tekmovalcev.

Zmagala je ekipa »Babičina kuhinja«, v sestavi Bojan Žnidaršič, Stanka Duša, Lana Lampret in Zdravko Lampret.

Drugo mesto »Ekipa recept« v sestavi Milan Kos, Anka Kos, Jožica Floyd, Olga Perpar.

Tretje mesto Ljudski pevci »Studenček«.

Sonja Trlep, Foto: Pinki

KONEC KOPALNE SEZONE NI KONEC DOGAJANJA NA MKVG

Dragi kopalci, vroča in dolga letošnja kopalna sezona se je na Mestnem kopalnišču Višnja Gora (MKVG) zaključila in na tem mestu bi se radi zahvalili vsem obiskovalcem, ki so svoj dragoceni prosti čas preživeli v naši družbi. V treh terminih smo izvedli Zabavne počitnice na MKVG v izvedbi Plavalne zveze z Bratoma Malek in Mini športa. Gostili smo nogometno šolo, VDC Želva iz Ivančne Gorice in druge skupine, veliko otrok je svoj rojstni dan preživelo v bazenu. Ker nam je bilo vreme naklonjeno, smo gostili tudi učence 6. Razredov OŠ Višnja Gora, OŠ Ivančna Gorica in OŠ Zagradec.

Čeprav v bazenu ni več vode, si lahko na naši terasi še vedno privoščite slastne Slaščice z dežele, najmlajši pa se pozabavajo na našem igrišču. Spremljajte nas na Facebook profilu in ne zamudite Kostonjevega piknika, ki bo na MKVG 11. 10. 2015, v sodelovanju s Turističnim društvom Višnja Gora!

Vabljeni na MKVG!

Kristina Zadel

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

Vse, ki nas boste s tem kuponom obiskali do 31. 12. 2015, bomo nagradili z 20 % popusta ob nakupu dodatne opreme.

Si.mobil Grosuplje

Brvace 1a, 1290 Grosuplje
m: 040 97 97 88
Delovnik: pon.-sob.: 9.00-20.00

Šola, ki je v obeh pomenih ni več

Začnimo pravljico. Nekoč je za devetimi gorami in devetimi vodami, visoko v hribih, živela šola. Čeprav je bila revna in majhna, so jo ljudje imeli radi, ker je bila sad njihovih žuljev in ker je bila polna življenja – polna domačega bitja in žitja.

Pa pojdemo lepo po vrsti, kot so šle stvari v stvarnem svetu.

Na zahodnem obrobju naše Suhe krajine so se na višini 600 do 700 metrov že v večji davnini naselili prednamci; o tem govorijo izkopanine in druga pričevala. Skozi viharne čase starega in srednjega veka so se ondasi samoniklo oblikovala tri selišča: Veliki Korinj, Mali Korinj in nekoliko proti severovzhodu pomaknjeni Lazi nad Krko. Z vpeljavo bolj ali manj rednega šolstva je nastala potreba po živahnih stikih z dolino in otroci so morali po učenost v več kot uro oddaljene »učilne zidane« na Krko, v Zagradec in v Ambrus. Po prvi svetovni vojni, ko se je življenje znova pomnožilo, je nastala potreba po domači učilni. Vaščani vseh treh vasi so zavihali roka-ve, nekaj je primaknila država in nekako sredi med obema vojnami je na Malem Korinju pod cerkvijo Svetega Jurija zrasla šola z dvema učilnami, stanovanjem za učitelja in drugimi skromnimi pritliklinami. Toda »sovražna sreča« ni mirovala. Ljudje so si od

Pred dokončnim izginotjem korinjske šole so se pred hramom učenosti še zadnjič zbrali učitelji, ki so krajši ali daljši čas delovali na tej šoli. V njenem skoraj 100-letnem obstoju je na njej delalo presenetljivo veliko šolnikov. Ugotavljanje, koliko jih je v resnici bilo, bomo prepustili kronistom. Prijaznemu povabilu vaščanov vseh treh vasi se je tokrat odzvalo pet učiteljev. Ti so se na balkončku pred glavnim vhodom razvrstili od leve proti desni v temle zaporedju: Zofija Rogelj, Leopold Sever, Lovro Mrak, Jožefa Zabukovec Miklavčič in Ada Slana. Živih je še nekaj drugih korinjskih učiteljev, ki pa se slovesa iz različnih razlogov niso mogli udeležiti.

Jožefa Zabukovec Miklavčič in Zofija Rogelj sta na prireditvi z izbranimi besedami obudili spomine na svoje delo v tem kraju.

dolino, v »civilizirani« svet, obetajoč boljše življenje. Upadanje števila prebivalstva niso mogle ustaviti niti nove pridobitve: elektrifikacija, sodobne ceste, vodovod in še kaj. Šola je po-

stopno hiralna in pred dobrega četrto stoletja za zmeraj zaprla vrata. Ustanova je tedaj umrla prvič; kot stavba pa je še životarila in prva desetletja včasih ponudila streho redkim prireditvam in drugim srečanjem.

S koncem pouka je skupno življenje v kraju opazno zamrlo. Nekaj optimizem vlivajočega pa je vendarle še ostalo; to so nadvse prizadevni korinjski gasilci. Ti delujejo v skromnem gasilskem domu, ki ne ustreza več sodobnim potrebam. Zato so se tamkajšnji »florjani« začeli ozirati za novo gasilsko stavbo, ki naj bi stala na šolskem svetu. Sprva so mislili šolo vključiti v nov projekt, vendar se je izkazalo, da je poslopje preveč trhlo za sodobne gradbene posege, zato bo korinjska šola tudi kot zgradba za vselej izginila. Seveda bodo vrli gasilci s pomočjo širše družbene skupnosti poskrbeli, da bo v novem gasilskem domu tudi prostor za kulturo in druge družbene dejavnosti.

Leopold Sever

V nepolnem stoletju je v korinjskih šolah nabiralo znanje lepo število učencev. Mnogi so kajpak že pokojni. Od živečih jih je prišlo jemat slovo kake tri ducate. Korinjski in Lazarji slovijo po tem, da imajo radi svojo očetnjava, zato se pogosto vračajo v rodna selišča. Mnogi so si ondasi postavili počitniške hišice.

prvega svetovnega spopada komaj nekoliko opomogli, ko je izbruhnila nova vojna z razdejanji in trpljenjem, presegajočim vse meje človečnosti in že je mlada šola postala ožgana razvalina.

Vendar vaščani niso obupali. Po končani moriji so znova vzeli v roke krampe, lopate in sekire, nalomili kamenja, skuhalo apna, otesali les, pa je na ruševinah starega nastal nov hram učenosti – nova korinjska šola. V času gradnje pa je v sila skromnih razmerah pouk tekkel v bližnjem gasilskem domu.

V desetletjih ki so sledila, se je na obzorju pojavil nov preganjalec korinjske prosvetne ustanove. To je bil neustavljiv razvoj, ki je sesul stari svet vasi in zvalil mlade generacije v

Na dan Svetega Jakoba, 25. julija 2015, je v učilnici korinjske šole zadnjič gorela luč.

Dve anekdoti

Ko so Korinjski po drugi vojni že drugič gradili šolo, jim je oblast poslala tovarnjak strešne opeke. A kaj, ko vozilo zaradi slabe poti ni moglo v vas. Tedaj so vaščani vzeli orodje in z miniranjem za silo utrlji pot. Tako se je tovarnjak nekako pretolkel do spodnjega dela Malega Korinja, naprej pa ni šlo.

Tedaj je starejši furman pred tovarnjak vrgel koš sena, spremljevalcem pa ponudil pletenko vina, rekoč: »Kadar se nam je ustavilo, smo dali konjem jest, voznikom pa pit, pa je steklo. Avto mrve kajpak ni pokusil, spremljevalci pa so krepko potegnili iz steklenice. Nato so se družno uprli in avto je končno prisopihal do gradbišča.

Ko smo se 25. julija zbrali na Korinju, da se za zmeraj poslovimo od šole, se je nekaj pred tem razbesnela nevihta in v šolsko sleme je udarila strela, da smo kar poskočili od strahu. Pa ni bilo hudega: scefiralo je le zaključno letev in nekaj opek je zletelo v travo. Kaj je ljubi bog s tem hotel sporočiti sta dve razlagi: Korinjske je hotel opomniti, naj šole ne podirajo; Korinjcem je hotel pomagati pri podiranju šole. Mi smo se odločili za slednje; bog je vendarle pravičen, zato rad pomaga dobrim ljudem.

Zadnje srečanje ob šoli na Korinju

Marsikateri šolar si želi, da bi videl, kako se podere njegova šola. Te sanje pa so v prejšnjih dneh uresničile bivšim učencem Osnovne šole Stična, Podružnična šola Korinj. A pred podrtjem šole so se še zadnjič srečale vse generacije učencev, ki so po drugi svetovni vojni vse do leta 1979 obiskovali to stiško podružnico.

V soboto, 25. julija, ko je PGD Korinj prirejal veliko vrtno veselico z ansamblom Navihanke, se je zbrala velika večina učencev pa tudi učiteljev, ki so poučevali na tej šoli. Za večni spomin na šolo so naredili še zadnjo sliko pred vhomom v stavbo, nato pa so skupaj obujali spomine na čase s šolskih klopi. Jožica Miklavčič, najstarejša še živeča nekdanja učiteljica, je pripravila tudi govor, v katerem je opisala, kako je potekalo poučevanje na tej hribovski podružnici pred pol stoletja. Spomine je na kratko obudila tudi ena izmed zadnjih učiteljic na Korinju, Zofija Rogelj.

Že nekaj časa zapuščena osnovna šola na Korinju se sedaj podira, na njenem mestu pa bo kmalu zrasla nova stavba, ki bo služila gasilcem PGD Korinj, ki so ostali gonilna sila družabnega življenja na Korinju in okolici. Gasilski dom jim bo služil za shranjevanje opreme, izobraževanje in preventivo na področju gasilstva. Prav tako pa bo v stavbi tudi prostor za kulturne dogodke, saj v novi stavbi tudi kulturna dvorana.

Stavba se torej poslavlja, a spomini na čase in trenutke preživete v njej, ostajajo zapisani v srcih ljudi, ki so obiskovali to šolo. To je objekt, v katerem so nadobudni učenci začeli spoznavati domovino in svet, objekt, v katerem so vzklila prva prijateljstva in prve ljubezni, objekt, v katerem so se vzgajale generacije za generacijo, in kjer so se mladenke in mladeniči pripravljali na življenje. Kot vse na tem svetu doživi rojstvo, rast, vrhunec in nato svoj konec, takšna je tudi usoda naše šole. Umika se novim časom in novim potrebam. Gasilci smo prepričani, da bo nov objekt, v zdaj že kar izpraznjenih hribovskih vaseh, dal možnost novega, polnega družabnega in kulturnega življenja.

Nekdanji učenec in tajnik PGD Korinj, Franci Meglen

Srečanje starejših krajanov v Zagradcu

Petek, 28. avgusta 2015, bo v kroniki Zagradca zapisan kot dan namenjen starejšim, onemoglim in invalidnim prebivalcem tega prelepega dela občine. Srečanje starejših, ki je potekalo v cerkvi in na prostem pred kulturnim domom, so naslovili s prijetnim naslovom Večer odprtih src. Dogodek je potekal v sodelovanju župnije Zagradec, Krajevne skupnosti Zagradec, Krajevnega odbora Rdečega križa Zagradec in Društva upokojencev Ivančna Gorica.

Srečanje starejših se je začelo v župnijski cerkvi, kjer je domači župnik Sašo Kovač daroval sveto mašo s posebnim priložnostnim dejanjem. Vsem starejšim, ki so to želeli, je podelil bolnišnično maziljenje. Vsi so bili deležni tudi posebne molitve za starejše, bolne in onemogle. Slovesna maša je potekala v sproščenem duhu ob pevski spremljavi cerkvenega mladinskega pevskega zbora.

Po sveti maši pa so bili vsi navzoči povabljeni na župnijsko dvorišče, pred kulturni dom Zagradec, kjer so organizatorji pripravili posebno srečanje s pogostitvijo vseh navzočih. Domače zagraške gospodinje so pripravile okrepičilo, malico ter posladek in jih postregle. Svojevrstno poslastico tega čudovitega večera pa je predstavil predsednik DU Ivančna Gorica in KO RK Zagradec Matjaž Marinček; na oder je povabil pevca, kantavtorja, humanista in dobrega moža s Koroške, Adija Smolarja. Ta se je v enournem nastopu s svojimi pesmimi dotaknil vsakodnevnih preizkušenj, ki jih prinaša življenje. Spomnil se je na trpljenje in lakoto po svetu, opeval mlade in stare, lene in pridne, vsekakor pa je vse skozi skrbel za dobro voljo, kar pa so vsi prisotni vedno potrdili z velikimi aplavzi. Ob zaključku njegovega nastopa se je predsednica KS Zagradec, Biljana Gartner, zahvalila za uspešen nastop in popestritev večera, mu izročila simbolično darilo v podobi domačega hlebca ter darilno vrečko z domačim medom, katerega je prispeval sovaščan čebelar.

Ob tej priložnosti je zbrane nagovoril tudi župan Dušan Strnad, ki se, kot je povedal, z zadovoljstvom vrača v zagraške konce. V teh krajih rad obiše tudi jubilate, še posebej je poudaril novozgrajeno šolo, pohvalil pa je vezi med starejšimi in mlajšimi v kraju, česar bi si zagotovo želeli tudi marsikje drugje. Starostnikom, se je zahvalil za vse njihovo delo v preteklosti in jim zaželel še veliko zdravja, delovne vneme in sobivanja s krajem, društvu in sodelovanja med domačimi in krajani.

Po županovem nagovoru pa so prireditve dopolnili tudi najmlajši, ki so s pesmijo nastopili pod vodstvom Vanje Erjavce Strmec. Za zaključek pa je poskrbel domači in vsem znani harmonikar s Kitnega Vrha Jože Molek, ki se mu organizatorji tudi zahvaljujejo za ozvočenje prireditve. Za lepo izvedeno prireditev je poskrbelo tudi lepo poletno vreme in organizatorji upajo, da bo ta prireditev postala tradicionalna, tako, da bi se vsaj enkrat na leto zbrali starejši prebivalci župnije in krajevne skupnosti Zagradec.

Marjan Urbas

Vaja bolničarjev Civilne zaščite in gasilske zveze Ivančna Gorica

V petek, 18. septembra, ob 18. uri so se v Ambrusu zasilšale gasilske sirene. Neprevidni voznik je trčil v avtobus, ki je prevažal otroke, gasilsko mladino. Zaradi premajhne varnostne razdalje je ob nenadnem zaviranju v avtobus trčilo tudi osebno vozilo, ki je vozilo za njim ...

Tokrat je šlo zgolj za scenarij množične nesreče, ki pa je lahko zelo hitro realna stvar, saj vsak dan po cestah v naši občini vozijo avtobusi s šolskimi otroki. Nesreče z večjim številom udeležencev se dogajajo. Žal nihče od nas ne more napovedati, kdaj bo naslednja. Ni tako dolgo, ko smo lahko bili priča podobni, a še veliko večji nesreči na Višnjegorskem klanecu. Zato moramo biti na njih vedno pripravljene. Zavedati se moramo, da smo kar nekaj časa odvisni sami od sebe, predno prispejo reševalna in gasilska vozila iz Ljubljane. Republika Slovenija je izdala pred dvema letoma smernice za ukrepanje v množičnih nesrečah in sklenili smo, da je treba preveriti, kako dobro jih poznamo in kje so še naše »šibke točke«. Cilj vaje je bil tudi ugotoviti, kako uspešno sodelujejo različne enote bolničarjev - certificiranih prvih posredovalcev, ki so v naši občini ter koliko časa potrebujejo, da pridejo do oddaljenega dela občine. V vaji so sodelovale enote bolničarjev iz Ambrusa, Sobrač, Stične in Višnje Gore. Bolničarjem iz Višnje Gore so se pridružili še bolničarja iz Ivančne Gorice in Vrha nad Višnjo Goro ter bolničarka iz Kriške vasi. Ker je šlo za prometno nesrečo s tehničnim reševanjem, je na prizorišče prišla tudi osrednja gasilska enota PGD Stična.

Edina načrtovana časa v okviru vaje sta bila čas začetka in čas zaključka vaje, vsi ostali pa so bili realni. Nihče, razen ožjega vodstva vaje, tudi ni vedel, koliko bo ponesrečenih. Teh je bilo kar 31, večina od teh šolskih otrok. Prva je na kraj nesreče prispele (že v nekaj minutah po aktivaciji) operativna enota ter bolničarji iz PGD Ambrus, ki so dogodku bili najbližje. Ob prihodu na kraj, so takoj začeli izvajati triažo poškodovanih po mo-

delu SIEVE, ki je predpisan v Sloveniji kot oblika primarne triaže. Prav tako so vzpostavili zbirno mesto in delovišče zdravstvene oskrbe. Do prihoda enote iz PGD Stična so s kraja nesreče do delovišča oskrbe evakuirali vse pokretne poškodovance in tiste, ki jih je bilo možno evakuirati. Kar nekaj je bilo namreč tudi ukleščanih in ujetih v vozila, udeležena v nesreči. Gasilci osrednje enote iz Stične so s pomočjo orodij za tehnično reševanje iz vozil rešili še preostale ponesrečence in jih prenesli na delovišče zdravstvene oskrbe. Ponesrečenci so bili razdeljeni v štiri cone (rdečo, rumeno, zeleno in črno), glede na zahtevnost in vrsto poškodb. V conah so bili tudi ustrezno oskrbljeni. Pri oskrbi so se že prej prisotnim po prihodu na prizorišče pridružili še bolničarji iz Višnje Gore in Sobrač. Ob 19.00 je bila, v skladu z načrtom, vaja ustavljena. Ugotovili smo, da so gasilci in bolničarji opravili vse, kar je bilo potrebno. Tudi vsi dostopni časi so bili v okviru naših pričakovanj. Poškodovanci so bili raz-

deljeni v štiri skupine in vsi ustrezno oskrbljeni ter pripravljene, da jih prevzame služba nujne medicinske pomoči, ki bi jih nato prepeljala, glede na poškodbe, v določene bolnišnice v okolici.

Po vaji je sledila analiza. Po njej je Mateja Plut Švigelj, zdravnica Zdravstvenega doma Ivančna Gorica in vodja urgentne dejavnosti v zdravstvenem domu vsem udeležencem predstavila urgentno vozilo Hyundai Santa Fe, ki ga uporabljajo na intervencijah v naši občini. Gasilci se večkrat srečajo s tem vozilom in za bolj učinkovito delo ob nujnih dogodkih je zelo pomembno, da poznajo opremo vozila in kje je le-ta v njem nameščena. Po predstavitvi smo bili vsi sodelujoči povabljeni na pogostitev, za katero so poskrbeli domači gasilci iz Ambrusa.

Na koncu lahko z veseljem ugotovimo, da imamo v občini zelo dobro usposobljene bolničarje Civilne zaščite, ki so hkrati tudi gasilci bolničarji -

certificirani prvi posredovalci. Danes se ne pogovarjamo več o tem, kaj je treba narediti, temveč že delamo na »niansah«, ugotavljamo, kako bi bilo možno določene stvari narediti še bolje in hitreje. To smo dosegli zgolj z rednim in trdim delom v zadnjih nekaj letih. Ob tej priložnosti bi se radi zahvalili Štabu Civilne zaščite in Občini Ivančna Gorica, Gasilski zvezi Ivančna Gorica, Zdravstvenemu domu Ivančna Gorica ter vsem sodelujočim, da smo vajo izvedli. Največja zahvala pa gre seveda domačim gasilcem PGD Ambrus, ki so zgledno opravili nalogo organizatorja vaje.

Anton Posavec

Pomoč ob začetku novega šolskega leta

Že nekaj let v krajevni organizaciji Rdečega križa Ivančna Gorica ob začetku novega šolskega leta pomagamo socialno ogroženim družinam pri nakupu šolskih potrebščin, predvsem delovnih zvezkov. Tudi letos smo pomagali 18 otrokom pri plačilu dela stroškov za nakup delovnih zvezkov.

Ker smo ugotovili, da ta sredstva ne zadoščajo potrebam socialno ogroženih, smo se odločili, da se obrnemo po pomoč na naše krajanje in organizirali zbiranje šolskih potrebščin, hrane in prostovoljnih prispevkov. Za pomoč smo se najprej obrnili na naše trgovce in dobili dovoljenje, da postavimo vozičke v Tušmarketu in Mercator centru v Ivančni Gorici. Prostovoljci so dva vikenda nagovarjali kupce k solidarnosti in res se je spet pokazalo, da smo radodarni in znamo prisluhniti težavam naših sokrajanom. Zbrali smo res zelo veliko potrebščin, samo za predstavitev smo poleg ostalih potrebščin zbrali več kot 130 zvezkov, 31 kosov barvic, 12 kosov voščenihi barvic, 12 kompletov svinčnikov, 14 kosov flomastrov itd. Podarjeno je bilo tudi približno 50 kilogramov hrane.

Zbirali smo tudi prostovoljne prispevke, ki bodo porabljeni pri plačilu za ostalih položnic v dogovoru z osnovno šolo Stična. Tudi v EuroSpinu so nam prijazno pomagali s postavitvijo škatle za zbiranje hrane in šolskih potrebščin in tudi tu je bil odziv dober. Zahvaljujemo se tudi trgovini Kašča in Papirnici Petra za podarjene potrebščine. Hvala Tušu, Mercatorju in EuroSpinu ter njihovim poslovojem za pomoč. Hvala vsem, ki ste se odzvali naši prošnji in pomagali. Otrokom in staršem želimo prijeten začetek šolskega leta, ki ste ga s svojo dobrotelostjo še polepšali.

Srečanje 2015

V soboto, 12. septembra, je potekalo šesto srečanje starejših, bolnih in invalidnih članov KORK Ivančna Gorica. V prijetni senci dreves se je letos zbralo petinštirideset članov RK. Našemu vabilu so se prijazno odzvali tudi iz Rdečega križa Slovenije in naš podžupan gospod Tomaž Smole. Zaradi obveznosti se srečanja nista mogla udeležiti predsednik RKS OZ Grosuplje in sekretarka, ki sta spremljala našo ekipo prve pomoči na evropsko prvenstvo v preverjanju znanja ekip prve pomoči. Navzoče je najprej pozdravila predsednica KORK-a gospa Renata Laznik in se jim zahvalila za dolgoletno članstvo in podporo tej humanitarni organizaciji in jim zaželela prijetno druženje. V imenu RKS Slovenije je imela kratek nagovor gospa Mirjam Jarc.

Povedala je, da se 11. septembra obeležuje svetovni dan prve pomoči. Prvič so ga obeležili leta 2000, ko je 16 evropskih nacionalnih organizacij Rdečega križa dalo pobudo za tovrstno praznovanje. Zamisel je bila kmalu sprejeta in se je uveljavila v mednarodnem merilu, ko je leta 2003 kar 115 nacionalnih organizacij Rdečega križa po vsem svetu obeležilo svetovni dan prve pomoči. Letošnji dan prve pomoči je posvečen prav starejši populaciji prebivalstva in skrbi in osveščanju pri nudenju prve pomoči. Zahvalila se je za povabilo in zaželela prijetno druženje. Naši gostje so bili zelo veseli, da se je vabilu odzval tudi podžupan gospod Tomaž Smole in prijazno nagovoril navzoče v imenu Občine Ivančna Gorica. Srečanja so se udeležile tudi predstavnice KORK-ov Grosuplje, Žalna in Šmarje-Sap. Kar prehitro so minile urice druženja ob dobri hrani in osvežujoči pijači. Po kavici smo se poslovili in si obljubili, da se drugo leto spet zberemo in preživimo čudovito popoldne. Za pomoč pri organizaciji se zahvaljujemo Streliki družini Sonja Vesel, gospodoma Koščaku in Frankoviču za izvrstno hrano. Kmetiji Ostanek, kmetiji Grajš, kmetiji Kastelic, gospodu Tonetu, Lili in Majdi, Jani iz Cvetmarketa, ter našim mladim prostovoljcem za postrežbo: Špeli, Urošu in Darji. Hvala tudi vsem prostovoljcem, ki so pomagali pripraviti srečanje.

za KORK Ivančna Gorica Stanka Pajk

LEO | Vesna Požek
ARHITEKTKA

gsm: 051 366 898
www.leoarhitekt.com

Stantetova ulica 13
Ivančna Gorica

Napravil vaju bom za ribiča ljudi

Letošnje leto je za šentviško župnijo brez dvoma nekaj posebnega. Po nenadnem zemeljskem slovesu župnika Jožeta Grebenca je nadškof Stanislav Zore za župnijskega upravitelja imenoval p. Maksimilijana Fileja iz stiškega samostana, ki se je nemudoma in brez oklevanja lotil dela. Ob sebi je zbral sodelavce, imenoval gospodarski svet in skupaj so se lotili velikega projekta – dokončanja gradnje novega župnijskega doma. Dela so ob pripravljenosti številnih župljanov, obrtnikov in podjetnikov dobro potekala in novi župnijski dom je bil 1. avgusta pripravljen sprejeti prve stanovalce. Zadnje julijsko nedeljo smo se s hvaležnostjo in velikim številom lepih spominov poslovili od p. Maksimilijana. Njegov entuziazem, navdušenje in ne nazadnje njegova naklonjenost šentviški župniji in faranom, so prinesli v naše župnijsko življenje svetlobo novega upanja. Šentviški farani smo se s hvaležnostjo poslovili tudi od dolgoletnega duhovnega pomočnika Janeza Petka, ki je kar 13 let deloval v Šentvidu. S takšno vnemo in veseljem smo tako

pričakali nova dušna pastirja. Najprej smo pozdravili novega župnika Izidorja Grošlja, ki je minulo desetletje preživel kot misijonar na Madagaskarju, potem pa se nam je pridružil še kaplan Branko Setnikar, dosedanj kaplan v Železnikih. Slovesen sprejem in umestitev novega župnika je na prvo avgustovsko nedeljo opravil arhidiakon Franci Petrič, ki je v pridigi poudaril predvsem moč trdne vere, medsebojnega povezovanja in sodelovanja. Že v naslednjih dneh se

je življenje župnije vrnilo v ustaljene tire in nova duhovnika sta imela priložnost spoznavati svoje farane pa tudi kraje, v katerih živimo. Da je bilo prvo potovanje po župniji še bolj zanimivo, sta se na pot podala kar s kočijo in lepim spremstvom kolesarjev. Edinstveno potovanje s kočijo čez župnijo je potekalo v dveh delih, kaplan in župnik pa sta tako spoznala vseh 12 šentviških podružnic in njihovih cerkva.

Dragica Šteh

Oratorij v župniji Šentvid pri Stični

Predzadnji počitniški teden je bilo dvorišče pred novim župnijskim domom v Šentvidu pri Stični prizorišče pestrega dogajanja, za katerega so poskrbeli predvsem prizadevne animatorke in animatorji šentviške župnije. Oratorij z naslovom Hočem biti svet, je potekal od ponedeljka do petka in je udeležencem predstavil svetniško življenje in zgled svetega Dominika. V samo dogajanje sta se aktivno vključila tudi župnik Izidor Grošelj in kaplan Branko Setnikar. Kljub temu, da sta bila v župniji šele nekaj tednov, sta našla v mladih animatorjih odlične sodelavce, ki so se na oratorij pripravljali že dalj časa. Skupaj so pričarali našim šolarjem prekrasen zaključek počitniških dni. Poleg oratorijske himne, številnih delavnic, športnih aktivnosti, katehez, obiska toplic, prenočitve v novem žu-

pnijskem domu in drugega oratorijskega dogajanja, pa je večini najbolj ostalo v spominu druženje in številna nova nastala prijateljstva.

v vsakem trenutku in vsaki življenjski situaciji. Da so se otroci in mladina na oratoriju zares povezali med seboj in da se ob novem župnijskem domu počutijo več kot odlično, pa je pričalo tudi dejstvo, da so se po maši na dvorišču ob mizah polnih domačih dobrot še dolgo zadržali v prijateljski družbi. Seveda smo starši čutili iskreno hvaležnost do celotne ekipe animatorjev, ki so svoj dragoceni čas porabili za naše otroke.

Dragica Šteh

PRODAJA KMETIJSKE IN GRADBENE MEHANIZACIJE TER VILIČARJEV
KITNI VRH 1a, 1303 ZAGRADEC
Kontakt: 031 895 321,
e: Info.kotnig@gmail.com,
w: www.kotnig.si

V PONUDBI IMAMO:
TRAKTORJE, KMETIJSKE PRIKLJUČKE, DODATNO OPREMO,
BAGRE, ROVOKOPAČE, VILIČARJE

Zbirna akcija nevarnih odpadkov

Javno komunalno podjetje Grosuplje občane občine Ivančna Gorica obvešča, da bo v začetku oktobra potekala zbirna akcija nevarnih odpadkov po naslednjem razporedu:

Dan	Datum	Naselje	Zbirno mesto	Čas zbiranja
sobota	03.10.2015	Temenica	parkirišče pri trgovini	7:30 - 8:00
sobota	03.10.2015	Radohova vas	parkirišče pri železniški postaji	8:15 - 8:45
sobota	03.10.2015	Dob	na avtobusni postaji	9:00 - 9:30
sobota	03.10.2015	Šentvid pri Stični	parkirišče pri trgovini Tuš	10:00 - 11:00
sobota	03.10.2015	Stična	parkirišče pri samostanu	11:30 - 12:30
sobota	03.10.2015	Ivančna Gorica	parkirišče pri Zdravstvenem domu	13:00 - 14:00
sobota	03.10.2015	Muljava	parkirišče pri Cestnem podjetju	14:30 - 15:30
sobota	03.10.2015	Višnja Gora	parkirišče pred kulturnim domom	16:00 - 17:00
ponedeljek	05.10.2015	Ambrus	parkirišče pred družbenim domom	14:30 - 15:30
ponedeljek	05.10.2015	Zagradec	parkirišče pri trgovini Kmetijske zadruge	16:00 - 17:00
ponedeljek	05.10.2015	Krka	parkirišče pri Gostišču Krka	17:30 - 18:30

Med nevarne odpadke spadajo baterije in akumulatorji, odpadna jedilna olja in maščobe, zdravila, kozmetika, topila, alkalije, kisline, barve, lepila, smole, čistila, ki vsebujejo nevarne snovi, embalaža, ki vsebuje ostanke nevarnih snovi, fotokemikalije, sijalke ...

JKP Grosuplje

Oratorij Ivančna Gorica 2015

V tednu od 17. do 21. avgusta je v cerkvi svetega Jožefa v Ivančni Gorici potekal oratorij za otroke.

Vsak dan smo se ob 10. uri zbrali zunaj, se prešteli, vpisali za delavnice in se igrali banse. Nato smo šli v spodnjo dvorano, kjer smo zapeli letošnjo himno. Animatorji so vsak dan uprizorili zgodbo o Dominiku Saviu, ki je že kot otrok želel postati svet in se navduševal nad dobrimi deli ter oratorijem. Sledile so skupne kateheze, kjer smo vsak dan spoznali vrednoto, simbol ter sij dneva ter se pogovorili o zgodbi. Otroci so bili glede na starost razdeljeni v katehezne skupine, tam so se skupaj z animatorji še bolj poglobljeno pogovorili o vrednoti in simbolu dneva, pomenu zgodbe in vplivu le-te na njihova življenja.

Potem je sledil zaslužni odmor z malico, medtem smo tudi razdeljevali pecivo, ki so ga spekle naše pridne faranke. Nato smo imeli veliko igro, vsak dan z drugo tematiko. Na koncu tedna so bili kljub različnemu številu zbranih točk vsi zmagovalci.

Po igrah so sledile raznovrstne delavnice, katere so si otroci izbrali sami; ministrantska delavnica, kemijska delavnica, izdelava lovilca sanj, poslikava obrazov, poslikava stene, izdelava mozaika, izdelava balonov ter glasbena delavnica. Kot razvedrilo so otroci imeli možnost z akrilnimi barvami poslikati tudi manjši avto, ki je bil pozneje prava atrakcija.

V petek je oratorijski dan potekal nekoliko drugače; po malici so nas prišli obiskat skavti iz Grosuplje. Otrokom so pokazali različne banse, skavtski pozdrav, jim pokazali kako se v naravi zakuri ogenj...

Ob koncu dneva smo še zadnjič zapeli oratorijsko himno, razdelili skupinske slike ter podobice Dominika Savia ter se poslovili do prihodnjega leta. Ves teden je bil poln veselja, iskrenega otroškega smeha in zadovoljstva, zato upamo, da bo tudi v prihodnje tako.

Sara Koščak in Tjaša Miklavčič

15. Višnjanski oratorij

»Dominik tudi mi radi bi, postali sveti kakor si ti ...«

... tako smo vsako jutro ob dvigu oratorijske zastave peli himno letošnjega oratorija. Ta je bil v župniji Višnja Gora za vse otroke organiziran zapovrstjo že 15. leto. Počitniški teden smo animatorji in domači gospod župnik Janez Michelčič, pripravili od ponedeljka 27. julija do petka 31. julija. Na oratoriju, ki ga je letos obiskalo 65 otrok, je 18 animatorjev poskrbelo za čudovit teden, poln prijetnih presenečenj. Ponedeljek je bil dan spoznavanja in prvih oratorijskih korakov. Enotne majice zelene barve so nakazovale razigrano oratorijsko skupnost, željno novih spoznanj. Četrtek dan je bil z vidika dejavnosti najbolj bogat, saj smo se zvečer vrnili nazaj in skupaj obhajali oratorijsko sveto mašo, pri kateri so sodelovali vsi otroci. Po maši je sledila večerja, po njej pa pot iskanja svetosti, ki nas je vodila okrog mesta Višnja Gora. Ob vrnitvi vseh ekip je sledila priprava na spanje in že je bil tukaj zadnji dan, ki smo ga začeli z zajtrkom in zaključili z razstavo oratorijskih izdelkov, ki so skozi cel teden nastajali v 10 različnih delavnicah.

Miha Slapničar

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

PRODAJA PELETOV

ODLIČNO RAZMERJE MED CENO IN KVALITETO
KRATKI DOBAVNI ROKI

Info@prodajapeletov.si 041 370 370 www.prodajapeletov.si

Žegnanje v Zagradcu

Marjino vnebovzetje ali Veliki šmarren je praznik, ki ga katoliški in pravoslavni kristjani obhajajo 15. avgusta. Marjino vnebovzetje je eden izmed največjih krščanskih praznikov, ki ga od leta 1992 kot dela prost dan praznujemo tudi v Republiki Sloveniji.

V Sloveniji je po zadnjih podatkih Statističnega urada kar 2887 cerkva v 786 župnijah, v občini Ivančna Gorica, kjer je 7 župnij, pa je kar 44 cerkva (župnijskih in podružničnih). Občina Ivančna Gorica se razteza na teritoriju dveh škofij, in sicer na območju ljubljanske škofije (Ivančna Gorica, Stična, Šentvid pri Stični in Višnja Gora) in novomeške, ki ji pripada suhokrajinski del občine (Krka, Ambrus in Zagradec). V občini Ivančna Gorica je šest cerkva posvečena sv. Mariji, in sicer 2 župnijski (Stična, Zagradec) in 4 podružnične cerkve (Dedni Dol, Velike Pece, Muljava in Brezovi Dol).

Kot po večjih Marijinih romarskih središčih se je tudi letos v soboto, 15. avgusta po naših župnijah opravljalo praznično bogoslužje. Tako je bilo tudi v župnijski cerkvi Marije Brez-

madežne v Zagradcu, kjer je bilo še posebej slovesno pri maši ob 10. uri. Že dolgo zagraška cerkev ni bila tako polno zasedena kot ravno na praznik Marijinega Vnebovzetja, čeprav je bila sobota in četudi je bil čas dopustov. Slovesno bogoslužje je opravljal domači župnik Sašo Kovač, ki je vnesel nov veter v župnijo. Odlično

obiskanost je bilo mogoče prepoznati tudi pri izvedbi darovanja, oz. t. i. ofra. Po končanem bogoslužju pa je župnik povabil vse prisotne, da naj se še malo zadržijo pred cerkvijo, kjer so pridne gospodinje postregle z domačim pecivom in različnimi napitki.

Marjan Urbas

Prvo srečanje zakonskih jubilarantov v Zagradcu

V nedeljo, 6. septembra 2015, na t. i. angelsko nedeljo je bilo v župniji Zagradec spet neko posebno doživetje. Domači župnik Sašo Kovač je k drugi nedeljski maši povabil zakonske pare, ki letos praznujejo okroglo ali polokroglo obletnico poroke. To je bilo v župniji prvič, da so se zbrali zakonski pari, ki so bili poročeni v zagraški cerkvi pred 5, 10, 15, 20, 25, 30, 40 ali več leti.

Že vstopna pesem je s poročno koračnico in slovensko priredbo, ki jo je zapel mešani cerkveni pevski zbor pod vodstvom Roberta Kohka, naznanila, da bo to bogoslužje namenjeno zakonskim jubilarantom. Po pridigi je duhovnik povabil petnajst parov, da se pridružijo k polaganju štrole okrog njihovih sklenjenih desnic in izmolil obredno molitev.

Po obhajilu je cerkveno občestvo kar malo presenečeno prisluhnilo slovenski popevki Dan ljubezni, katero

je prepevala legendarna slovenska skupina Pepel in Kri, tokrat pa so jo izvedli zagraški pevci. Po maši so bili vsi jubilaranti, povabljeni v kulturni dom na družabno srečanje. Ob kupici penine, soku in biskvitu, so zakonc v družbi župnika pokramljali in obujali spomine na tisti srečni dan, ko so se

poročili. Dan ljubezni ali srečanje jubilejnih zakonskih parov, je uspešno prestalo prvo izvedbo in postalo naj bi tradicionalno, na nedeljo pred Malim šmarnom, praznikom Marijinega rojstva.

Marjan Urbas

Pohod DU Višnja Gora na Lisco (947 m)

Zbrali smo se 1. julija ob 7.30 pri pošti v Višnji Gori, cilj tokratnega izleta pa je bila Lisca. Vreme nam je bilo zelo naklonjeno, brez oblaka na nebu, na avtobusu nas je bilo razposajenih vseh 30, z vodičem Janezom Čebularjem, ki nas je super vodil. Peljali smo se proti Sevnici, z obveznim postankom v okrepevalnici, nato pa nadaljevanje proti cilju. Pripeljali smo se zelo visoko do vasi Razbor, tako da smo imeli približno eno do dve uri hoda do Lisce. Hodili smo po gozdni poti, po senci, kljub temu da je bilo zelo vroče, sredi poti smo se ustavili pri cerkvi Matere božje sredi gozda. Klopi so bile kot nalašč, da smo imeli malico iz nahrbtnika in tekočino, ki smo jo zelo potrebovali, po krajšem postanku pa smo pot nadaljevali do cilja. Pod Lisco je Tončkov dom, kjer smo se spet okrepli s tekočino in počasi odšli v dolino. Našega dneva še ni bilo konec. Obi-

skali smo Kopitarno Sevnica, kosilo pa je sledilo na Turistični kmetiji Grobelnik, kjer smo imeli tudi degustacijo vinskega likerja. Po kosilu se nam je uresničila še želja po obisku tekstilnega podjetja Lisca, kjer ponujajo

spodnje perilo, kopalke in obilo lepih artiklov. Proti večeru smo se vrnili domov, polni lepih vtisov s hribov in potepanja po Sevnici.

Fani Omahen

Naš ribji piknik

V petek, 7. avgusta 2015, smo člani grosupeljske podružnice Multipla skleroza s svojimi družinskimi člani preživeli prijetno popoldne na ribjem pikniku. Piknik sta na senčnem vrtu svojega doma gostila Uroš Gros, predsednik grosupeljske podružnice in njegova žena Marija.

Pobudnik za naše poletno druženje je bil Tone Perko, naša deklica za vse, ki je poskrbel ne le za celotno organizacijo, ampak tudi za kasnejšo izvedbo. Pri pripravi hrane in strežbi je pomagala njegova domača ekipa – družinski člani in prijatelji. Še posebno veseli smo bili, da so se nam na pikniku pridružili tudi nekateri člani, ki bivajo v DVZ Ponikve.

Popoldne je hitro minilo ob dobri hrani in prijetnem klepetu. Vsem, ki so se trudili in nam omogočili, da smo tako prijetno preživeli popoldne enega najbolj vročih dni tega poletja, se iskreno zahvaljujemo.

Marjana Perme Viršek

VABLJENI NA »NAJ PRIDELEK 2015«

Turistično društvo Grča Lučarjev Kal tudi letos v sodelovanju s Kmetijsko zadrugo Stična pripravlja tradicionalno

14. občinsko tekmovanje za NAJ PRIDELKE OBČINE IVANČNA GORICA, v nedeljo, 4. oktobra, na Lučarjevem Kalu, z začetkom ob 14. uri.

Vsi vrtničkarji in pridelovalci rekordnih poljskih pridelkov vabljeni, da med svojimi pridelki najdete tiste največje, najdaljše ali najtežje, skratka tiste, za katere menite, da so rekordnih dimenzij. Nič ne bo narobe, če prinesete tudi tiste manjše, saj le tako lahko izberemo najboljše.

Vaše naj pridelke bomo zbirali v vrtnem centru Kmetijske zadruge Stična v Ivančni Gorici od ponedeljka, 28. septembra, do sobote, 3. oktobra, do 11. ure. Lastniki zmagovalnih naj pridelkov bodo prejeli priznanja in praktične nagrade.

19. pohod po Lavričevi poti

Vabimo na 19. pohod po Lavričevi poti, ki bo v nedeljo, 18. 10. 2015.

Tako kot vsako leto je start v Šetvidu pri Stični, od 7. do 10. ure v Gostilni Jankl.

Prvi žig pohodniki prejmejo na startu, drugega na Feleč vrhu, tretjega na Pristavi in zadnjega na Gradišču pri Lavričevi koči, kjer nas bo čakal kostanj, mošt in prava kmečka pojedina.

Vabimo pa tudi šole in vrtce, kakor tudi posameznike, ki želite sodelovati v razstavi buč (Bučariji) in izdelkov iz njih.

Obenem bo potekala tudi razstava gob, od sobote 17.10., do ponedeljka 19.10.

Če pa nam kljub letošnji slabi gobarski sezoni uspe nabrati kaj jurčkov, vas bomo pogostili še z gobjim golažem.

Ob dnevu varnosti v prometu je bila pred dnevi organizirana predstavitev nudenja prve pomoči in uporabe defibrilatorja, vse pod okriljem OZ RK Grosuplje in KO RK Ivančna Gorica, ob asistenci dveh zdravstvenih delavcev. Zanimanja pa s strani mimoidočih ni bilo prav veliko, žal. (Foto: Jelka Agnič)

Ture in pohodi Planinskega društva Polž

Izlet na Špik (2472 m)

V nedeljo, 12. 7. 2015, je bil napovedan vroč dan, zato smo se člani PD Polž, da bi se izognili vročini in morebitnim plogam in nevihtam, že ob štirih zjutraj odpravili proti Gorenjski, z namenom doseči enega izmed vrhov Julijskih Alp, Špik (2472m). Naše izhodišče je bilo parkirišče pri tretji serpentinasti ceste na Vršič. Od

tu smo se odpravili v smer Koče na Krnici (1113m), kjer se je začel 4-urni vzpon proti vrhu, blizu Gamsove špiče (1931m), proti Lipnici (2481m). Večji del našega vzpona je potekal po senci, šele proti vrhu nas je obsijalo sonce. Ob lepih razgledih na okoliške vrhove smo premagali prvi zahtevnejši del poti do vrha Lipnice. Naprej smo se spustili nekaj višinskih metrov, kmalu pa spet po strmih pobočju in razčlenjenem skalovju do vrha Špika. Na vrhu so se nam odpirali čudoviti pogledi na okoliške in daljne vrhove: Mojstrovka, Mangart, Jalovec, Prisojnik, Razor, Škrlatica; pod nami smo videli Kranjsko Goro in Gozd Martuljek. Razgled je bil zaradi lepega vremena fenomenalen, trud premaganih 1500 metrov višinske razlike pa s tem poplačan. Sestop skozi Kačji graben je najprej potekal po melišču, po katerem smo se kar hitro spuščali, kmalu pa melišče preide v gozd, kjer je bila pot zelo strma in naporna. Šele čisto na dnu smo si v bližnjem studencu potešili žejo s hladno studenčnico ter nekoliko ohladili razgreta telesa.

Še misel Tineta Miheliča iz knjige Julijske Alpe – Severni pristopi: »Če je torej Triglav narodna svetinja Slovencev, potem je Špik gorniška. Tistemu, ki se ni vzpel na Špik, jaz že ne priznam statusa gornika!«

Silva Huč

Letno zimski vzpon na Stenar in Razor

V koledarju pohodov Planinskega društva Polž sta za 21. junij 2015 zapisana visoka vrhova v Julijcih, 2501 m visoki Stenar in 2601-metrski Razor. A ker je za povprečnega »polžka« taka tura za en dan kar velik zalogaj, so jo vodniki razširili na dva dneva. Časa za hojo je bilo tako dovolj. Vseeno pa smo se v soboto že zgodaj zjutraj odpeljali iz Višnje Gore, saj je vremenska napoved obetala tudi možnost padavin. Po običajnem postanku za jutranje poživilo smo prispeli v dolino Vrata in malo pred osmo uro je naša četica enajstih planincev že korakala mimo Aljaževoga doma. Pot je vodila sprva skoraj po ravnem, le počasi se je začela vzpenjati. Z mešanimi občutki smo pogledovali v oblake, hkrati pa se pogovarjali, kateri vrhovi se vidijo pod njimi. Nekaj časa

je celo kazalo, da bo zmagalo sonce. Ko smo prispeli iz gozda, se je pot čedalje bolj strmo vzpenjala. Začelo je čisto rahlo rositi, ravno prav, da se »bučno olje« ni začelo pregrevati, saj strmina čez Sovatno kar ni popustila. Končno smo dočakali nekaj ravnine, pa tudi pršenje je ponehalo – pravičas za malico. Še malo in v megleni daljavi smo že opazili Pogačnikov

dom na Kriških podih. A na Dovških vratih smo zavili desno, nato pa preko melišča in posameznih snežišč spet zagrizli v strmino. Čutili smo, da je vrh Stenarja že blizu. Vmes spet nekaj kapljic dežja, iz katerih so kar naenkrat nastale snežinke. Ob čedalje močnejšem vetru je bilo čutiti, kot da nas po obrazu zbadajo iglice. Na vrhu praktično nismo imeli postanka, le bolj smo se oblekli in mogoče na hitro žigosali planinski dnevnik. Čim hitreje smo hoteli z vrha in do Pogačnikovega doma.

Naši nahrbtniki so postajali beli, sneg se je počasi začel prijematiti tudi na tleh. V pravi snežni nevihti smo pazili na vsak korak, saj na sveže pobeljenih skalah zelo drsi. Vsi zasneženi in premočeni smo le prišli do kočice. Topla peč je še dodatno izboljšala naše razpoloženje. Čeprav velika, je na njej kar zmanjkovalo prostora, saj smo vsi hoteli posušiti premočene stvari.

Zunaj se je kmalu razjasnilo in uživali smo v razgledih od kočice. Najbolj smo občudovali dolino Zadnjico in Trento in seveda naš cilj za naslednji dan – Razor. Čas do večera pa smo si krajšali s kartanjem, pogovori, branjem, niti spanje ni bilo prepovedano.

Noč se je prebudila v hladno jutro in po zajtrku smo se napotili proti Razorju. Od kočice smo šli celo nekaj časa navzdol, nato pa zagrizli v strmino. Bril je mrzel veter, da se niti pri hoji v hrib nismo povsem ogreli. Okrog kočice je ponoči sneg skopnel, proti sedlu med Planjo in Razorjem pa je bil na nekaterih mestih še sneg ali celo led. Kar veliko pazljivosti je bilo potrebno pri hoji.

Pod vrhom smo opazili podor, zaradi katerega je pot že dve leti speljana drugače. Novi del poti je opremljen tudi s klini, stopami in jeklenicami, ki olajšajo dostop na vrh. Nedelja je bila povsem drugačna od sobote. Veter je pregnal meglo in oblake in lahko smo občudovali bližnje in daljne vrhove, videlo se je celo morje. Najbolj pa je s svojo mogočnostjo že med potjo izstopal Triglav.

Večina od nas je na Razorju dobila še žig Slovenske planinske poti, seveda je sledilo tudi obvezno fotografiranje. Nato pa počasi in previdno do kočice, po krajšem postanku pa naprej proti dolini. Tokrat smo lahko uživa-

li v razgledih, predvsem na Severno steno in Pot čez prag, pokazat so se prišli tudi kozorogi. Prijetno utrujeni, a hvaležni vodnikom za še eno uspešno turo, pa smo že načrtovali nove planinske podvige.

Miran Slana

16. Bregarjev pohod

V soboto, 4. julija, se nas je ob 7-ih zjutraj zbralo 24 Polžkov v Višnji gori in z avtomobili krenilo proti Stari Fužini na planino Blato 1088 m, kjer je start Bregarjevega pohoda v spomin na alpinista Draga Bregarja, ki ga organizira istoimensko društvo. Ob 9. uri smo krenili proti Planini v Lazu 1560 m in jo po približno dveh urah osvojili. Planina v Lazu ima značilno obliko amfiteatra in njen zatrep se konča pod mogočnim Debelim vrhom 2390 m. Tukaj smo pomalicali pri pastirski koči in poizkušali domačo skuto in sir ter kislo mleko. Po približno pol ure smo pot nadaljevali proti planini Dedno polje, ki je ena redkih še živih planin čez poletje. Po krajšem postanku smo nadaljevali proti planini Viševnik 1625 m, kjer je bil krajši kulturni program, ki ga organizira društvo Drago Bregarja in pa zaslužena malica.

Po malo daljšem druženju in prijetnem kramljanju smo se spustili proti planini Jezero 1453 m, kjer se nam je na koncu pridružilo še 8 članov iz Ljubljane, ki so krenili malo kasneje za nami, tako da nas je bilo vse skupaj 32 pohodnikov iz PD Polž.

Po krajšem postanku smo krenili do našega izhodišča in zaključili prijetno druženje po Fužinskih planinah in ob lepem vremenu. Drugo leto pa se spet vidimo.

Milan Sirk

Mimo Koških slapov na Gradišče nad Višnjo Goro

Kot vsako leto smo se tudi letos s Planinskim društvom Polž odpravili na Gradišče nad Višnjo Goro, kjer je naš župnik Janez Mihelčič pri križu, ki so ga postavili planinci, daroval sv. mašo za vse pokojne in še živeče pohodnike ter za srečno pot. No, jaz sem se tega pohoda udeležila prvič in za mano je lepa izkušnja, ki bi jo z veseljem ponovila. V soboto, 25. julija 2015, ob 16.30 smo pot pričeli pri cerkvi sv. Tihna v Višnji Gori, kjer se nas je zbralo štirinajst pohodnikov. Nadaljevali smo ob Koških slapovih, kjer je bilo, kljub veliki sopari, prijetno hladno, še posebej sta v potoku uživala dva pasja člana skupine. Pri slapu smo se malce ustavili, si natočili svežo vodo iz potoka in se posladkali s piškoti. Tako smo si nabrali moči za na Vrh. Hodili smo umirjeno, kar mi je bilo še posebej všeč, saj si tako lahko res ob-

čudoval vso lepoto narave in užival v hoji. Na Vrh nas je lepo sprejela gospodinja, ki je postregla z aperitivom. Le-ta nas je pogнал do vrha Gradišča, kjer je lepo urejen križ, ob njem pa škatla s štampiljko in knjižico za vpis, kdaj si obiskal Gradišče. Tega dne se nas je vpisalo kar nekaj, saj so prišli še pohodniki, ki so začeli pot drugje. In kdor se bo do konca leta oziroma do naslednjega takšnega pohoda (to še ni čisto dogovorjeno) vpisal največkrat, bo dobil lepo nagrado. To sta obljubila predsednik društva Aleš Erjavec in vodnik Janez Čebular. Ob 7. uri smo imeli mašo. Zvon na križu je odmeval vse naokrog. Ta maša mi bo ostala v lepem spom-

Pot nas je najprej vodila skozi gozd in nato skozi ruševje do manjše ravnice in naprej do Zgornje Krme, kjer smo imeli krajši počitek. Zatem je sledila strma pot do Konjskega sedla in naprej proti domu Planika (2401 m), kjer nas je proti koncu poti spremljala megla. Do planinskega doma smo prišli okoli pol treh. Tudi pri Planiki nato nismo dočakali lepega vremena, saj je poleg megle tudi zelo pihalo. Zato smo odšli v toplo sobo doma in se nato pripravili za vzpon na vrh Triglava. Na Triglav smo nato dobre volje in vremenu primerno, saj sonca tudi v nadaljevanju večinoma ni bilo na spregled, prišli ob četrti uri popoldne. Pot nas je vodila strmo navzgor preko gorskega grebena in Malega Triglava skozi dobro zavarovano pot. Ob prihodu v na vrh v pozni popoldanski uri smo bili zelo veseli, ne samo zato, da bi si oddahnili, ampak tudi zato, ker je na vrhu sijalo sonce. Kljub megli, ki je obdajala okolico pod nami, pa se nam je vseeno ponudilo nekaj razgleda po Sloveniji. Priča smo bili tudi krstu, ki ga je slovesno vodil gorski vodnik Janez Čebular, saj so bili v naših vrstah trije udeleženci, ki so bili prvič na vrhu. Po krajšem počitku smo se nato še enkrat ozrli proti Aljaževemu stolpu in se nato odpravili nazaj proti Planiki. Ob prihodu nazaj smo z veseljem druženjem nadaljevali. Na željo oskrbnice doma pa smo imeli zvečer še mašo, ki se je nismo udeležili samo mi, ampak tudi nekateri drugi obiskovalci doma. Zatem smo odšli na zaslužen počitek. Zjutraj naslednjega dne smo se nato napotili nazaj proti dolini, kjer smo pustili avtomobile. Kljub napornemu prejšnjemu dnevju pa smo tokrat ob soncu zmogli priti v dolino. Ob tem smo se strinjali, da nas nekoliko bolj oblačno vreme, ki je bilo prejšnji dan, ni motilo. Ostalo nam je še dovolj časa, da smo se lahko prijateljsko in z novimi doživetji poslovlili na pijači v Kovinarski koči. Posebna zahvala, da je pohod uspel, poleg naše zagnanosti, pa gre višnjanskemu župniku Janezu Mihelčiču in gorskemu vodniku Janezu Čebularju.

Matej Rus

Veterani OZVVS Grosuplje na 8. spominskem pohodu na Pristavo

Pohodniki Območnega združenja veteranov vojne za Slovenijo Grosuplje, smo se v soboto, 18. julija 2015, spet odpravili na že 8. spominski pohod na Pristavo in se udeležili spominske svečanosti pri Partizanskem domu na Pristavi.

Spominsko svečanost je organiziral ZB za vrednote NOB Stična s sodelovanjem združenja borcev NOB Grosuplje, Območnega združenja veteranov vojne za Slovenijo Grosuplje in Veteranskega društva Sever – odbor Grosuplje.

Svečanost je bila posvečena spominu na čase med NOB, ko sta na tem območju delovala okrožni komite KPS in okrožni odbor OF Stična. Tu so se tudi

križale partizanske in kurirske poti.

Pohodniki smo se pod vodstvom vodnikov izpred spomenika v Stični odpravili okrog 8. ure, pred seboj pa smo imeli 9 km. Čeprav je bilo vroče, smo pot prehodili z veseljem in se ob 11. uri udeležili spominske svečanosti.

Poleg pohodnikov so se slovesnosti udeležili tudi predstavniki strelske sekcije našega združenja in člani v svečanih veteranskih uniformah, navzoč je bil tudi novoizvoljeni predsednik OZVVS Grosuplje gospod Mirko Zupančič, ki je navzoče o tej priliki tudi pozdravil.

Kulturni program je bil nepozaben, v njem so sodelovali pevci, harmo-

nikarji, recitatorji in drugi. Kulturni program je povezovala gospa Nuša Volkar, slavnostni govornik pa je bil Mitja Klavora. Skratka vzdušje je bilo enkratno pa ne samo med programom, dobra volja se je nadaljevala tudi med druženjem, ki je sledilo. Posebej nas je navdušilo deklet s harmoniko, tako da smo na koncu tudi zapeli in celo zaplesali. Gostitelji so nas tudi pogostili z okusnim golažem in osvežilno pijačo.

Prehitro je minilo to pristrčno srečanje, domov smo odšli dobre volje in si obljubili, da bomo naslednje leto spet prišli.

Jelka Janežič

Veterani OZVVS Grosuplje po poti spominov na leto 1991 - Vrhnika 2015

Pohodniki Območnega združenja veteranov vojne za Slovenijo Grosuplje, smo se v soboto, 4. julija, prvič odpravili na pohod na Vrhniko. Zbrali smo se pri bifeju Fortuna na Cikavi in se s tremi avtomobili odpeljali proti cilju.

Vrhniki so nas sprejeli gostoljubno, pristrčno, organizacija je bila odlična, Postregli so nam z okrepčili, poskusili smo njihovo vrhniško čokolado in znamenite vrhniške piškote. Posebej je treba poudariti, da je za odlično organizacijo in dobro vzdušje zaslužna predvsem Marija Dolenc, seveda s svojimi sodelavci, ki so nam vsem pripravili res lep dan.

Območno združenje veteranov vojne za Slovenijo Vrhnika je letos prvič organiziralo pohod in povabilo poleg našega združenja tudi druga sorodna društva. Pohod je bil posvečen Tonetu Jesenku, ki je bil v vodstvu OZVVS Vrhnika od začetka delovanja. Žal ga ni več med nami, na veselje organizatorja in tudi nas udeležencev, pa so se slovesnosti pred začetkom pohoda udeležili tudi njegovi svojci. Predstavniki OZVVS Vrhnika so ob tej priložnosti na njegov grob odnesli cvetje.

Pred začetkom pohoda sta nas pozdravila župan občine Vrhnika g. Stojan Jakin in predsednik OZVVS Vrhnika Borovnica g. Marjan Rihar. Oba sta izrazila zadovoljstvo, da smo se

na tak način spomnili na zaslužnega člana Toneta Jesenka.

Pred pohodom smo se vpisali tudi v spominsko knjigo.

Nato smo krenili na pohod, bili smo dobre volje in sveži, čeprav je že zgodaj kazalo, da bo dan vroč. Organizatorji so nam v prvem delu pohoda vodili po sami Vrhniki, kjer smo spoznali zanimivosti Vrhnike, ki jih ni malo. Najprej smo se nedaleč od parka, kjer smo se zbrali, ustavili pri spomeniku Ivanu Cankarju, ki stoji ob Tržaški cesti na Vrhniki. Tu smo o Cankarju izvedeli veliko več, kot smo vedeli do sedaj, saj nam je o Cankarju pripovedovala gospa Marija Iskrenovič, citirala nam je njegove misli in besede, tako da smo kulturno obogatili in polni vtisov nadaljevali pot po

Vrhniki, proti Sinji Gorici ter nazaj po trasi nekdanje železniške proge. Med potjo nam je takratni poveljnik TO pripovedoval dogodke iz leta 1991, videli pa smo tudi pomnike iz tistega časa.

Ker je bil res vroč dan, so naši gostitelji poskrbeli, da smo med potjo imeli na razpolago osvežilne pijače. Skratka, res so se potrudili.

Naš cilj je bil v gostilni pri Kranjcu na Vrhniki, kjer smo se okrepčali z okusnim bogračem in hladno pijačo.

Prišel je čas odhoda, odšli smo do svojih avtomobilov in se polni vtisov in navdušenja nad lepimi doživetji odpravili proti domu.

Dragi Vrhniki, drugo leto se spet vidimo.

Jelka Janežič

ZDRAVSTVENI DOM IVANČNA GORICA

VABI NA BREZPLAČNO

TELOVADBO ZA VSE

Pridite vsi, ki si želite gibanja, ki veste, da se premalo gibate, a si le-tega želite.

Preverili bomo vašo kondicijo. Predstavili več različnih vrst telovadbe: pohodništvo, kolesarjenje, aerobika, različne vaje ...

Gibanje bo prilagojeno vašim potrebam in zmožnostim.

Delavnice bodo potekale 1-krat tedensko, 3 mesece. (12 srečanj)

Prijavite se lahko v času uradnih ur na tel. 01/7819-019 (Zdravstveno vzgojni center) ali na e-naslov: zvc@zd-ivg.si.

Lahko pa pridete v telovadnico OŠ Stična, v ponedeljek, 5. 10. 2015, ob 17. uri.

Preventivni pregledi ustne votline v ZD Ivančna Gorica

ZD Ivančna Gorica organizira preventivne preglede ustne votline za odrasle, ki še nimajo izbranega osebnega zobozdravnika v tej ustanovi.

Zdravje ustne votline pomembno vpliva tako na sistemsko zdravje kot na splošno počutje in ne nazadnje tudi na našo samozavest. Patološke spremembe v ustih so največkrat prisotne že veliko preden se pojavi bolečina ali kateri od drugih znakov, ki nas navadno spodbudi k obisku zobozdravnika. Če spremembe odkrijemo dovolj zgodaj, jih je enostavneje sanirati, poleg tega so posledice veliko ugodnejše, postopki pa veliko manj ali celo neboleči.

Ker spremembe težko opazimo sami, so zelo pomembni redni pregledi pri zobozdravniku, tudi če se nam zdi, da nimamo težav.

Preventivne preglede ustne votline bodo izvajale zobozdravnice:

Alja Barbič, dr. dent. med.,

• petek, 4.12. (2.00 – 13.00) ter v

• petek, 11.12. (10.00 – 11.00)

Petra Gracar Pekolj, dr. dent. med., v času od 19.00 - 20.00, in sicer v naslednjih terminih:

• četrtek, 1. 10.

• ponedeljek, 5.10

• četrtek, 8.10

• ponedeljek, 12.10

• četrtek, 15.10

• ponedeljek, 19.10

• četrtek, 22.10

• ponedeljek, 26.10

• četrtek, 29.10

Anita Palamar, dr. dent. med.,

• sredo, 7.10. (19.00 – 20.00)

• sredo, 25.11. (19.00 – 20.00)

• petek, 27.11. (7.00 – 8.00)

Na pregled se lahko naroči vsakdo, ki še nima izbranega zobozdravnika v ZD Ivančna Gorica, na tel. številki: 01 781 90 00

(informacije) v ordinacijskem času posamezne ambulante.

Ob preventivnem pregledu bo tudi možno izbrati osebno zobozdravnico za redne preglede.

Naročanje bo potekalo do zasedenosti terminov, ordinacijski časi so objavljeni na spletni strani zdravstvenega doma in na oglasni deski v čakalnici zobne ambulante.

Ne pozabimo - pravočasen pregled pri zobozdravniku nam lahko prihrani veliko težav, v primeru raka ustne votline pa celo reši življenje!

ZD Ivančna Gorica

Rotaract klub Grosuplje

Rotaract klub Grosuplje je eden izmed 18-ih Rotaract klubov v Sloveniji, sestavljen iz članov starih od osemnajst do trideset let. Od svoje ustanovitve maja 2007 smo izvedli številne projekte, ki so bili namenjeni mladim in socialno ogroženim v lokalnem okolju, na katere smo zelo ponosni. Poleg dobrodelnosti je poslanstvo kluba tudi usmerjanje članov v hitrejšo in kakovostnejšo osebno rast v najbolj pomembnih letih odraščanja.

Letos bomo v sodelovanju s študentskim klubom Groš omogočili mladim pridobivanje znanja in izkušenj s področja podjetništva in poslovne kariere.

Prvi tovrstni dogodek se bo zgodil že 24. septembra ob 19. uri v Mestni knjižnici Grosuplje, kjer bomo gostili zanimivega predavatelja dr. Željka Čuriča, priznanega psihiatra in strokovnjaka za usposabljanje in treninge na področju poslovne in športne psihologije. Naslov predavanja bo Emocionalna inteligenca. Kratek izvleček s predavanja si lahko preberete v naslednjem odstavku:

»Emocionalna inteligenca ima velik vpliv na vašo uspešnost na delovnem mestu, saj smo tudi v službi jezni, potrti, zaskrbljeni, veseli, navdušeni ... Včasih je poslovni svet verjel le v moč razuma, IQ je bil vladar sveta. Danes je prav nasprotno, po nekaterih raziskavah naj bi bil kar za 80 % poslovnega uspeha odgovoren EQ (emocionalni količnik). Več o tem, lahko izveste na septembrskem predavanju.«

Oktober bomo gostili strokovnjake s področja socialnega podjetništva in startupov. Svoje poslovne zgodbe bodo predstavili mladi podjetniki in vas poskušali navdušiti za lastno poslovno pot. Datumi in lokacije bodo objavljene v lokalnih medijih in na naši spletni ter Facebook strani.

Tudi to rotarijsko leto bomo aktivno delali in se družili ter vložili energijo v iskanje in pridobivanje novih članov, ki jim bo beseda izjemnost predstavljala izziv.

Vabimo vse mlade med 18-imi in 28-imi letom starosti, da se pridružijo Rotaract klubu Grosuplje.

Kot član Rotaract kluba Grosuplje imaš priložnost spoznati zanimive ljudi, sodelovati na lokalnih in mednarodnih projektih, potovati ter se predvsem zabavati. S tem pa na svojevrsten mladosten način prispevati h krepitvi rotarijske ideje.

Želimo si, da bi klub z zagnanostjo in druženjem uspešno deloval še naprej v pozitivnem in aktivnem duhu. Zgradili bomo prijateljske vezi med novimi in obstoječimi člani ter tako poskrbeli za nadaljnje delovanje kluba.

Blaž Glavič,
predsednik RAC Grosuplje 2015/16

Ste kje opazili orjaški dežen?

Tujerodne vrste v zadnjih letih postajajo vse bolj prepoznaven naravovarstveni problem tudi v Sloveniji. Številne vrste, ki jih človek namerno ali nenamerno zanesel z območij njihove naravne razširjenosti na nova območja, so se pri nas ustalile, se hitro širijo ter ogrožajo ekosisteme, habitate in domorodne vrste. To so invazivne tujerodne vrste, katerih seznam pri nas je vse daljši in zdaj obsega že okoli 150 rastlinskih in živalskih vrst.

Leta 2011 smo začeli posvečati pozornost orjaškemu deženu (*Heracleum mantegazzianum*), invazivni tujerodni rastlini, ki izvira iz zahodnega Kavkaza. Kot pove že ime, gre za zelo veliko rastlino. V višino zraste dva do tri metre, listi pa imajo premer 80 in več centimetrov. Prav zaradi izjemne velikosti se je orjaški dežen v Evropi že v 19. stoletju uveljavil kot okrasna rastlina. Gojili so ga predvsem v botaničnih vrtovih in na velikih posestvih, vendar je marsikje prestopil meje vrtov in se začel širiti v okolici. Šele kasneje so se začeli zavedati škodljivih vplivov te tujerodne rastline. Orjaški dežen lahko prerašče obsežne površine, na katerih z velikimi listi zasenči spodnje plasti in onemogoči rast domorodnim rastlinam. Še veliko resnejši pa so vplivi na zdravje ljudi. Rastlinski sok orjaškega dežna vsebuje snovi, ki na koži, ko je ta izpostavljena soncu, povzročijo burno alergijsko reakcijo (fotodermatitis). Koža pordeči in začne srbeti, v dveh dneh pa se razvijejo mehurji, ki se zelo počasi celijo in za njimi ostanejo več let vidne škrlatne brazgotine. Če rastlinski sok zaide v oči, povzroči začasno ali trajno slepoto. Nevaren rastlinski sok je v vseh delih rastline in lahko zaide na kožo takoj, ko se dotaknemo rastline, še posebej, če prelomimo steblo ali liste. V letošnjem poletju je nova najdba orjaškega dežna v bližini Ljubljane sprožila veliko zanimanje medijev, javnost pa se je dobro odzvala na našo prošnjo po sporočanju podatkov. Do začetka avgusta smo tako prejeli nekaj več kot 100 prijav domnevnih nahajališč orjaškega de-

Kako prepoznamo orjaški dežen?

V Sloveniji poleg orjaškega dežna uspevajo tudi štiri domorodne vrste deženov, vendar je splošno razširjen predvsem navadni dežen (*Heracleum sphondylium*). Ločevanje med vestama je razmeroma enostavno.

Orjaški dežen	Navadni dežen
	
Višina 2 do 3 metre. Cveti lahko že pri višini 1,5 do 2 metra.	Višina 0,8 do 2 metra.
	
Največji listi dolgi več kot 1 m, svetlozeleni, globoko deljeni, z drobno nazobčanim robom.	Listi so temno zeleni, permato deljeni, listni rob ni nazobčan.
	
Steblo prekrivajo toge bodičke, ki imajo pri dnu rdečo pego. Pri dnu je steblo popolnoma rdečkasto.	Po steblo so manjše bodičke. Steblo je zeleno, lahko z nekaj zabrisanimi rdečkastimi progami, a brez izrazitih lis.

žena. K sreči se je v veliki večini primerov izkazalo, da je šlo za druge sorodne rastline in ne orjaški dežen. Na šestih lokacijah pa smo potrdili orjaški dežen. Med temi nas je še posebej presenetil podatek o uspevanju orjaškega dežna na vrtu stanovanjske hiše v Dečji vasi pri Zagradcu. Lokacija je povsem nepovezana z do sedaj znanimi nahajališči in izvora rastline še nismo uspeli pojasniti. Povsem mogoče je, da to ni edino nahajališče na Dolenjskem. Ali rastlino na fotografiji prepoznate tudi vi? Če menite, da ste jo opazili, vas prosimo, da nam to sporočite na info@zavod-symbiosis.si ali 031 502 566 (Jana). Orjaški dežen v tem letnem času sicer ne cveti več, a je še viden kobil s semeni. Od sorodnih vrst ga ločimo po obarvanosti stebela, ki je pri orjaškem deženu zeleno z majhnimi škrlatnordečimi pikicami. Najbolj podoben navadni dežen, ki je pri nas pogosta domorodna vrsta, ima zeleno, včasih nekoliko rdečkasto steblo, a brez pikic.

Orjaški dežen je v Veliki Britaniji, Nemčiji ter na Nizozemskem in Češkem že prerasel obsežne površine. V Nemčiji je neposredna škoda zdravljenja opeklin, ki jih utrpijo ljudje zaradi orjaškega dežna, ocenjena kar na 12 milijonov evrov na leto. Pri nas smo do zdaj zabeležili 27 lokacij z orjaškim deženom. Na večini uspeva le nekaj rastlin, tako imamo pri nas še vse možnosti, da z odstranjevanjem rastlin preprečimo širjenje te invazivne vrste po Sloveniji. Medtem ko so v preteklih letih potekale akcije odstranjevanja orjaškega dežna le na najve-

čjem nahajališču v Ljubljani, smo letos rastline odstranili rastline povsod, kjer je dežen cvetel in je obstajala nevarnost nadaljnega širjenja. Zdaj iščemo nove lokacije in pri tem nam lahko pomagate tudi vi. Naučite se prepoznati orjaški dežen in bodite pozorni na svojo okolico. Če ga kje opazite, nam to nemudoma sporočite.

Pripravila: Jana Kus Veenvliet, Zavod Symbiosis

Kako ravnamo z biološko razgradljivimi odpadki iz gospodinjestev in kako kompostiramo doma

V vsakem gospodinjstvu se pojavljajo biološko razgradljivi odpadki. Med te odpadke sodijo:

a) Zeleni vrtni odpad, zlasti:

- odpadno vejevje,
- trava,
- listje,
- stara zemlja lončnic,
- rože,
- plevel,
- gnilo sadje,
- stelja malih rastlinojedih živali,
- lesni pepel.

b) Kuhinjski odpadki, zlasti:

- zelenjavni in sadni odpadki vseh vrst,
- jajčne lupine,
- kavna usedlina,
- filter vrečke,
- pokvarjeni prehranski izdelki,
- kuhani ostanke hrane,
- papirnati robčki, brisače in papirnate vrečke.

- mačji in pasji iztrebki,
- plenice.

Vse odpadke, ki so primerni za kompostiranje, je treba ločeno zbirati. Pravilno ločene odpadke kompostirate v hišnem kompostniku. Če ne morete sami kompostirati odpadkov, jih lahko predate JKP Grosuplje. Biološko razgradljive odpadke zbirate v posebnih zelenih zabojnikih z zelenim pokrovom. JKP Grosuplje prevzema te odpadke ob plačilu. Stranke se lahko odločijo med 120 in 240 l zabojnikom. Cenik je objavljen na spletni strani odpadki.jkpg.si so zbrane tudi ostale potrebne informacije o komunalnih odpadkih. Biološko razgradljive odpadke JKP Grosuplje obdela v lastni kompostarni v Špaji dolini. V letu 2014 je JKP Grosuplje iz občin Dobropolje, Grosuplje in Ivančna Gorica zbralo nekaj več kot 2.607 t odpadkov.

Kako hišno kompostirati

Za postavitev hišnega kompostnika na vrtu izberemo polsenčen ali senčen prostor, zavarovan pred vetrom in lahko dostopen. Hišni kompostnik naj ima neposreden stik s tlemi in naj bo z vseh strani primerno prezračeno. Postavimo ga tako, da ne povzroča motenj (npr. smrad) na sosednjih zemljiščih. Ta osnovna pravila so primerna za vse običajne sisteme, ne glede na to ali so odprti iz lesa ali žičnati ali pa plastični zaprti hišni kompostniki. Hišni kompostnik mora imeti neposreden stik s tlemi. Osnovna plast

zdrobljenih vej poskrbi za dobro zračenje od spodaj in preprečuje zastajanje vode. Za optimalen razkrojni proces je pomembna zadostna ponudba kisika, ki jo dosežemo tako, da se suhi strukturni material (veje in zeleni obrez) in vlažni nestrukturni material (trava, kuhinjski odpadki) vedno med seboj mešajo. Kuhinjske odpadke in ostanke hrane je treba takoj prekriti z listjem, zemljo, travo ali rahlo zagrebati, da preprečimo neprijetne vonjave in ne privabljamo neželenih gostov, kot so podgane ali ptiči. V procesu razgradnje, ki poteka pri 50°C-60°C, mikroorganizmi, bakterije in glive proizvajajo humus in hranilne snovi, za kar pa potrebujejo določeno vlago. V času daljše poletne suše je priporočljivo vlaženje kompostnega kupa.

Ko je hišni kompostnik poln oziroma po približno pol leta, njegovo vsebino preložimo. S tem ga prezračimo in pospešimo razkroj. Dozorel kompost presejemo s sitom z odprtini 15 do 20 mm, preostanek uporabimo za nadaljnji razkroj kot strukturni material.

Uporaba komposta

Kompost v hišnem kompostniku običajno dozori v 6 mesecih. Uporaben je za gnojenje vseh rastlin. Miša Pušenjak v svojem članku »Kompostiranje v 10 korakih«, objavljenem v reviji Delo in dom 7. 7. 2011 navaja naslednje možnosti uporabe komposta: »Za vrtnine, ki so dolgo na gredi in potrebujejo več hranil, ga porabimo približno 4 l/m², za korenovke, gomoljnice in vrtnine, ki imajo krajšo

rastno dobo, pa 1,5 do 2 l/m². Enako količino potresemo po gredicah s trajnicami. Grmovnicam damo do 2 l/m², drevnini pa do 3 l/m². Ob setvi zelenice potresemo do 3 l/m², nato pa vsako leto spomladi, najbolje pred močnejšim dežjem, potresemo okoli 2 l/m². Kompost na zelen-javnem vrtu enako kot hlevski gnoj zadelamo v zgornjo plast zemlje. Trajnice jeseni kar pokrijemo z njim, spomladi pa ga plitvo zadelamo v tla ob rahljanju gredic. Okoli grmovnic, drevja ga potresemo, in sicer bolj po obodu krošnje, ne samo ob deblu. Če okoli rastlin okopavamo, ga plitvo zadelamo v tla, če ne, pustimo, da to opravijo padavine. Po trati ga čim bolj enakomerno

potresemo takoj po prvi spomladanski košnji.«

Seveda pa moramo z živili ravnati odgovorno in skrbeti, da čim manj še uporabne hrane postane odpadki!

Viri:

Uredba o ravnanju z biološko razgradljivimi kuhinjskimi odpadki in zelenimi vrtnimi odpadki. V: Uradni list Republike Slovenije. 39/2010 (1. 6. 2015).

Pušenjak, M.: Kompostiranje v 10 korakih. 7. 7. 2011. (Citirano 10. 8. 2015). Dostopno na spletnem naslovu: <http://www.delindom.si/kompostiranje-v-10-korakih>.

Urška Rus, JKP Grosuplje

Sredi lepe vasice Laze nad Krko smo v nedeljo, 6. 9. 2015, našli ogromnega jurčka. Vsi smo bili presenečeni. Ko smo naredili nekaj meritev, smo prišli do naslednjih podatkov: teža 370 dag, višina 14 cm, obseg stebela 23 cm, obseg klobuka 39 cm, premer klobuka 14 cm. (Tjaša in Mark Meglen)

Iz zgodovine Višnje Gore

Nemško bombardiranje Višnje Gore 22. 9. 1943

Po objavi italijanske kapitulacije 8. septembra 1943, so Italijani zapustili Višnjo Goro in odšli v smeri Ljubljane. Že izpraznjeno mesto je 10. septembra 1943 zasedla Cankarjeva brigada, ki je nato prodirala dalje proti Grosuplju in naprej v smeri Ljubljane. Tudi Gubčeva brigada in druge partizanske enote so po krajšem postanku zapustile Višnjo Goro in odšle naprej proti zahodu. V Višnji Gori tako ni bilo operativne partizanske vojske, ampak le narodni zaščitniki in krajevni aktivisti ter na javnih volitvah izvoljeni krajevni narodnoosvobodilni odbor. Izvajal pa so se, na Mestnem trgu pred šolo javna zborovanja – mitingi in po odloku Glavnega štaba NOV in POS in Izvršnega odbora OF z dne 11. 9. 1943, tudi splošna mobilizacija vseh za orožje sposobnih Slovencev, v starosti od 17. do 45. leta. Tako se je v teh septembrskih dneh na trgu nahajala množica mobilizirancev, ki so jih zatem pošiljali v posamezne partizanske brigade. Večkrat je v tem času v zraku nad mestom krožilo nemško letalo, t. i. »Štorklja«, ki je lahko fotografiralo mesto in zbrano množico. Nemci so zato lahko predvidevali, da je v Višnji Gori pomembno središče za partizansko vojsko, ki ga je treba uničiti.

Nemška letala so že 14. septembra 1943 bombardirala Šentjernej in Novo mesto, kjer je bilo ubitih 28 ljudi (po nekaterih podatkih 35). 19. septembra 1943, je prišel v Kostanjevico nemški general Roesener ter dal povelje, za izvedbo vojaških akcij na ozemlje bivše »Ljubljanske pokrajine«, preko italijansko – nemške razmejne črte, ki je pri nas potekala na severni strani vasi

Leskovec. Ena nemška bojna skupina je nato 22. septembra začela akcijo iz Bogenšperka ob 8. uri in prodirala proti Metnaju, ki sta ga predtem bombardirala dva bombnika in odvrгла sedem bomb, tako, da je tedaj pogorelo pol vasi. Druga nemška skupina, kakšnih 80 mož, pa je začela istočasno prodirati preko Štangarskih Poljan skozi Trebeljevo in je opoldan prodrla v Leskovec nad Višnjo Goro. Poleg pehotnega orožja je bila okrepljena z dvema protitankovskima topovoma, oklepnim avtomobilom in dvema tankoma.

Višnjo Goro je medtem ob 11.20 bombardiralo šest nemških letal »Štuk« z letališča Cerklje ob Krki in odvrгло 18 bomb kalibra 100 do 150 kg. Ubitih je bilo 9 civilistov, 7 je bilo takoj mrtvih, dva pa sta umrla kasneje v bolnici v Novem mestu, uničena so bila štiri poslopja, ranjenih je bilo več kot 10 ljudi in poškodovana so bila ostala poslopja. V mestu tedaj ni bilo več partizanov, aktivisti pa so se pravočasno umaknili v smeri Kriške vasi. Glede na konfiguracijo mesta, podolgovate oblike, je večina bomb predvidene cilje zgrešila in padla v dolino, kjer so bili nato vidni še dolga leta globoki kraterji. Bombe so povzročile tudi požare, ki so jih skušali gasilci pogasiti s staro ročno brizgalno (ki še vedno stoji v gasilskem domu) s črpanjem vode iz vodohrana pri Valvazorjevem vodnjaku.

Po bombardiranju se je nemška enota iz Leskovca brez, da bi jo kdo napadel, spustila proti Višnji Gori in iz Žabjeka začela obstreljevati mesto s težkim orožjem. Ob tričetrt na 14. uro, so Nemci vdrli v mesto, izropali šolo, kjer je bilo še nekaj orožja in streliva, izpra-

znili Omahново trgovino in iz nje odpeljali dva voza blaga. Ob 17. uri so se umaknili iz mesta ter se skozi Leskovec vrnili na izhodišče.

Najbolj žalostno pa je bilo opravilo pri dvigovanju razmesarjenih žrtev in polaganje v krste, na hitro izdelane iz golih smrekovih desk. Krste so bile odnesene v cerkev sv. Ane in skozi špranje se je cerkveni pod obarval s krvjo žrtev, ki so bile kasneje pokopane v skupni grob na krajevnem pokopališču v Višnji Gori. Svojci so imena žrtev vklesali na družinske spomenike. Skupen spomenik žrtvam bombardiranja z njihovimi priimki, imeni in rojstnimi podatki pa je bil na pokopališču postavljen šele meseca maja 1999. Na njem je državni grb Republike Slovenije in napis »Počivajte v miru v svobodni Sloveniji«. Naj navedem, da so bili med civilnimi žrtvami bombardiranja tudi tri ženske in trije otroci: Tonček Aubrecht, rojen 4. junija 1941, Marijan Pajk, rojen 12. marca 1942 in Franci Bernik, rojen 3. januarja 1936.

Ostane le še odgovor na vprašanje, zakaj so Nemci bombardirali prav Višnjo Goro. V Zborniku dokumentov in podatkov o NOV Jugoslavije VI/7, ki je shranjen v Muzeju novejšje zgodovine v Ljubljani, se na str. 183 nahaja naslednji podatek: »Po izjavi nekega Nemca – Slovenca iz Celja, je bilo javljeno nemški komandi, da se nahaja v Višnji Gori 500 do 800 partizanov ter nek višji štab.« Očitno gre za podatke o tistih partizanskih enotah in mobilizirancih, ki jih je opazilo tudi nemško letalo »Štorklja«, ki pa so medtem, kot sem zgoraj opisal, že zapustili mesto.

Franc Godeša

Novo v IVANČNI GORICI!

JOGA OBRAZA

Izbrišite moteče, nezaželene gubice na svojem obrazu v najkrajšem možnem času, na popolno naraven način, brez uporabe botoksa in dragih kirurških posegov.

Povrnite koži elastičnost, prožnost in neverjetni tonus.

Udeležite se osnovnega tečaja po sistemu Savinine joge obraza.

BREZPLAČNA PREDSTAVITVENA URA!

V ČETRTEK, 1. 10. ob 17.00 uri,

v sejni sobi občine Ivančna Gorica

Na tečaju JOGA učvrstitev OBRAZA se učimo posebnih, medicinsko zasnovanih vaj.

KORISTI:

- briše drobne linije in gube obraza
- prekrvavi mišice in podkožna tkiva, ter pospeši nastanek kolagena in elastina
- krepi in oblikuje mišice obraza in vratu
- dvigne upadlo kožo (obrvi, veke, lica ...)
- pospeši obnovo celic
- uravnava delovanje žlez
- vrača obrazu mladosten in sijoč videz

PREDNOSTI:

- brez uporabe botoksa, kemičnih pilingov in dragih kirurških posegov
- naraven in neinvaziven trening

Prijava (tudi na brezplačno predstavitve) in informacije: 031 -404- 565 (Aleš Turnšek s. p. Zelena pot 13, Ljubljana).

Po koncu našega druženja je ob pridni vadbi razlika na obrazu več kot očitna. Včasih dramatična. In tudi dokazljiva – s slikami.

TREBNJE
07 3 481 481

Avto Slak

Prestopi pravi prag - obišči Avto Slak.

NOVO MESTO
07 39 32 999

Novi Touran.

Izkoristite ugodnosti predprodaje. Ob naročilu novega Tourana prejmete bon v vrednosti 500 EUR za nakup navigacijske naprave Discover ali komplet zimskih pnevmatik s platišči. Akcija traja do konca oktobra.

Več o ponudbi pri Avto Slak prodajalcih vozil Volkswagen in na www.avtoslak.si

**BON v vrednosti
500 EUR**

Emisije CO₂: 129–116 g/km. Kombinirana poraba goriva: 5,6–4,4 l/100 km. Emisijska stopnja: EURO 6. Emisije NO_x: 0,0602–0,029 g/km. Število delcev: 0,0003–0. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov. Porsche Slovenija d.o.o., Bravničarjeva 5, 1000 Ljubljana. Slika je simbolna.

Das Auto.

Osnovna šola Ferda Vesela Šentvid pri Stični nadaljuje z uspešnim delom

S poletnimi počitnicami se je šolsko leto 2014/2015 zaključilo, z vsakim prvim septembrom pa se v šolah začne pisati nova enoletna zgodba. Ob uspešnem zaključku je prav, da izpostavimo nekaj dejstev iz življenja in dela šentviške šole.

Podatki o realizaciji pouka in obisku učencev kažejo, da je bil pouk izpeljan tako, kot je bilo načrtovano. Splošni učni uspeh v osnovni šoli se že dalj časa ne prikazuje z izrazi nezadosten, zadosten, dober, prav dober in odličen. Povprečna številčna ocena šole, ki jo izračunavamo zaradi statističnega spremljanja uspešnosti učencev, znaša 3,9. Za primerjavo, v šolskem letu 2013/2014 je ta ocena znašala 3,85. Izpostaviti je potrebno tudi uspešno delo na vzgojnem področju, za kar je nujno izhodišče načrten in dosleden pristop učiteljev ob tesnem sodelovanju s starši in to delovanje je potrebno negovati in poglobljati tudi v bodoče. Uspešnost na izobraževalnem in vzgojnem področju je neposredno povezana in prepletena s številnimi dejavnostmi, ki jih šola organizira v sklopu pouka, v času po pouku in v prostem času ob koncu tedna.

Poleg optimalnega pristopa do izvedbe rednega pouka želimo še posebej izpostaviti nekaj oblik dela, preko katerih se predstavljajo učenci naše šole. Sodelovali smo na številnih prireditvah, ki jih organizirajo društva in organizacije na krajevni, lokalni in državni ravni. Učenci podružnične šole Temenica redno sodelujejo na prireditvah, ki jih organizirajo krajevne skupnosti iz tega dela šolskega okolja. Omeniti moramo zelo dobro sodelovanje s humanitarnimi organizacijami, predvsem z Rdečim križem in Karitasom. Učenci se udeležujejo najrazličnejših natečajev, srečanj in prireditev, ki so organizirani v kraju in širše. Učenci so posebno aktivni na glasbenem področju. Pevski zbor je bil udeležen na Zborovskem bumu v Mariboru, največjem pevsko-plešnem dogodku mladih v Sloveniji. Seveda ne moremo mimo Tabora slovenskih pevskih zborov, kjer se je pevski zbor uspešno predstavil v vseslovenskem programu največjega pevskega srečanja. Naših šol v naravi, kot posebne oblike vzgojno-izobraževalnega dela, se udeležujejo tako rekoč vsi učenci. Da je udeležba tako visoka, gre zahvala predvsem staršem, ki takšno obliko pouka podpirajo, ne nazadnje pa tudi šolskemu skladu, ki marsikateremu učencu nudi pomoč s finančnimi sredstvi. Enotedenska poletna plavalna šola v naravi v Žusterni za 4. razred je bila izpeljana v septembru 2014, zimska smučarska šola v naravi na Pohorju za 6. razred v januarju 2015 in naravoslovna šola v naravi v Radencih na Kolpi za 8. razred v januarju 2015.

Učenci so za interesne dejavnosti lahko izbirali med 60 ponujenimi aktivnostmi, tako s področja tehnike, naravoslovja, družboslovja, tujih jezikov na razredni stopnji, glasbe, športa ... Posebej velja izpostaviti pestro ponudbo športnih aktivnosti v projektu Zdrav življenjski slog. Ponosni smo na uspehe učencev na športnem področju, kjer se učenci uspešno udeležujejo tekmovanj v rokometu, nogometu, odbojki, košarki, atletiki, strelstvu, karateju, čolnarjenju ... in dosegajo tudi najvišje uvrstitve. Veliko pozornost namenjamo tudi tekmovanjem iz znanja, ki jih pod okriljem Ministrstva za izobraževanje in šport organizirajo različne ustanove. V šolskem letu 2014/2015 so učenci osvojili 215 bronastih, 34 srebrnih in 15 zlatih priznanj. Na sklepnih prireditvah ob zaključku šolskega leta so bili učenci za svoje izjemne dosežke vpisani v Zlato knjigo in Knjigo dosežkov.

V Zlato knjigo so bili ob zaključku devetletnega šolanja vpisani učenci, ki so od 6. razreda dalje dosegli povprečno oceno višjo od 4,5. V Zlato knjigo Osnovne šole Ferda Vesela Šentvid pri Stični so bili v šolskem letu 2014/2015 vpisani učenci Anja Kavčič, Ines Merkun, Blaž Omahen, Laura Petan in Katarina Zvonar. V Knjigo dosežkov se ob zaključku šolskega leta vpisujejo učenci, ki so se na določenih področjih izjemno izkazali. S svojimi dosežki so naši učenci posegli v sam državni vrh, pri čemer je na področju tekmovanj v znanju na matematično-naravoslovnem področju posebej potrebno izpostaviti osmošolca Tadeja Straha in devetošolca Blaža Omahna, ki letos zapušča našo osnovno šolo.

V Knjigo dosežkov bili v šolskem letu 2014/2015 vpisani naslednji devetošolci:
- Blaž Omahen je dosegel zlato priznanje iz razvedrilne matematike, zlato priznanje iz logike, zlato priznanje iz geografije, priznanje iz matematike zlato Vegovo priznanje in 2. mesto na nagradnem natečaju, ki ga organizira Zveza za tehnično kulturo Slovenije: Poskusi v kemiji;
- Domen Koščak je dosegel 1. mesto na državnem tekmovanju Sankukai karate (kadeti borbe+60kg);
- Nikolaj Razinger je dosegel 2. mesto na nagradnem natečaju, ki ga

organizira Zveza za tehnično kulturo Slovenije: Poskusi v kemiji;
- Jan Hribar je dosegel 6. mesto na državnem tekmovanju v streljanju z zračno puško;
- Domen Gliha je dosegel 1. mesto in zlato priznanje iz Konstruktorstva in tehnologije obdelav;
- Katarina Zvonar je dosegla zlato priznanje na Mednarodnem glasbenem tekmovanju in festivalu solistov ter komornih skupin Svirel in 2. mesto na nagradnem natečaju, ki ga organizira Zveza za tehnično kulturo Slovenije: Poskusi v kemiji;
- Domen Kutnar je dosegel 1. mesto in zlato priznanje iz Konstruktorstva in tehnologije obdelav;
- Melisa Jusić je dosegla 2. mesto na nagradnem natečaju, ki ga organizira Zveza za tehnično kulturo Slovenije: Poskusi v kemiji;
- Matic Hudnik je dosegel 6. mesto na državnem tekmovanju v streljanju z zračno puško.

Ob zaključku pouka so bili v Knjigo dosežkov na podlagi svojih izjemnih uvrstitev vpisani tudi učenci nižjih razredov:

- Vid Kompare, Anže Žurga, Matevž Žurga in Aljaž Radovan za osvoje-no 4. mesto na državnem prvenstvu v rokometu - mlajši dečki;
- Matevž Kutnar, Denis Struna in Ambrož Bregar za osvojen naslov državnih prvakov v rokometu - starejši dečki;
- Hana Omahen za zlato priznanje iz konstruktorstva in tehnologije obdelav in zlato priznanje iz logike;
- Breda Kastelic za zlato priznanje na računalniškem tekmovanju - Bober;
- Nika Markelj, Lucija Fortuna in Laura Črček za zlato priznanje na regijskem tekmovanju Zlata kuhalnica;
- Tadej Strah za zlato priznanje iz astronomije, zlato priznanje iz razvedrilne matematike, zlato Preglovo priznanje iz kemije, zlato Stefanovo priznanje iz fizike in zlato Vegovo priznanje iz matematike;
- Job Primc, Gašper Kastelic, Anže Hrovat, Benjamin Pajek, Matevž Kutnar, Ambrož Bregar in Tom Novak za tretje mesto na državnem tekmovanju-veliki kanu;
- Mirjam Zvonar za zlato plaketo na tekmovanju mladih slovenskih

glasbenikov in baletnih plesalcev v kategoriji: Violina, I.a kategorija.

Ob uspehih se moramo zahvaliti mentorjem in staršem za uspešno sodelovanje, predvsem pa za razumevanje posebnosti našega dela in včasih tudi nepopularnih ukrepov, ki pa so za uspešnost našega dela potrebni. Zahvaljujemo se tudi vsem posameznikom, društvom in organizacijam, ki so sodelovali z nami, še posebej pa velja zahvala županu in Občini Ivančna Gorica, ki nam nudita veliko podporo in razumevanje pri našem delu.

In kako naprej?

Tudi v prihodnje bomo učencem ponujali različne dodatne oblike pouka, ki bodo pripomogle k dopolnitvi oziroma nadgradnji znanja. Na ta način bomo učencem omogočili lažje napredovanje in jih spodbujali k sodelovanju na različnih tekmovanjih in prireditvah. Čeprav časi niso ravno rožnati, saj nam kljub povečevanju obsega dela, država ne dovoli novih zaposlovanj in nam zmanjšuje finančna sredstva, vseeno optimistično načrtujemo delo v naslednjem šolskem letu. Število vpisanih učencev se je začelo povečevati, to pa pomeni, da bomo tudi v prihodnje obdržali organizacijo pouka najmanj na doseženi ravni. Na področju rednega pouka je letošnja edina novost uvedba tujega jezika v prvi razred. Pouk angleškega jezika v prvem razredu bodo na naši šoli obiskovali vsi učenci. Vpeljava rednega pouka angleščine v drugi razred se letos nadaljuje v tretjem razredu. Lansko uvajanje neobveznih izbirnih predmetov v četrti razred se premika v peti razred. Na naši šoli smo se na podlagi anketnih vprašalnikov, ki so jih izpolnjevali starši skupaj z otroki ob zaključku pouka, odločili za neobvezne izbirne predmete nemščina, tehnika in računalništvo. Da smo na dobri poti nenazadnje

potrjujejo tudi dosežki učencev na eksternem nacionalnem preverjanju znanja. Prav na vseh šestih preizkusnih predmetih v šestem in sedmem in tretjem predmetih v devetem razredu, so učenci šentviške šole dosegli boljše povprečne rezultate kot njihovi vrstniki v državnem merilu. Tak izjemen dosežek je šola dosegla prvič in želimo ga še kdaj ponoviti.

Posebnost naše šole je tudi Podružnična šola v Centru za zdravljenje bolni otrok Šentvid pri Stični, ki jo obiskujejo učenci s področja cele Slovenije. V šolskem letu 2014/2015 se je tu zvrstilo kar 332 učencev. Zaradi specifičnosti dela z učenci v bolnišnični šoli mora biti sodelovanje med izvajalci programa, bolnišnico, starši ter šolami, od koder učenci prihajajo, izjemno dobro usklajeno. Kako uspešni bomo v tem šolskem letu, ni odvisno samo od šole in učiteljev. Da bodo učenci uspešni na vzgojno izobraževalnem področju, moramo predvsem dobro sodelovati s starši in imeti podporo ter razumevanje našega pedagoškega dela. Pomembno je vključevanje posameznikov, društev in organizacij v različne oblike sodelovanja, ki bogatijo in nadgradijo delo učiteljev, zato si še posebej želimo nadaljnega uspešnega sodelovanja z lokalno skupnostjo.

Včasih morda nekoliko pozabljamo, da šolsko delo narekuje pozitiven odnos vseh sodelujočih. Pozitivni pristop, energija, ki se kaže v medsebojnih odnosih in v razumevanju težav drugega, ter nenehna pripravljenost pomagati so bistveni pogoji za celotno pozitivno sliko šole in družbe, v kateri živimo. Za vsako ceno vztrajati pri svojem in uveljavljati svoj prav, mimo upoštevanja strokovnih podlag, je zelo moteč element za kakovosten napredek šole.

V novo šolsko obdobje vstopamo optimistično.

Janez Peterlin, ravnatelj

Srednja šola je bogatejša za učenca z izvrstnim znanjem in sposobnostmi na vseh področjih. Da preko učenca hvalimo sebe? Ne, želimo le dati priznanje uspehom našega, sedaj že bivšega, učenca Blaža Omahna, saj ga dokazujejo priznanja in nagrade na različnih področjih, zlasti pa je blestel kot odličen naravoslovec. V novem šolskem letu je Blaž na drugi šoli, mar mi zato izgubljam? Nikakor! Blažev doprinos ostaja. Vpisan je v Zlato knjigo kot odličen učenc, vpisal se je v Knjigo dosežkov. Učenci si ga bodo zapomnili kot vnetega zagovornika sošolcev in njihovih pravic, v spominu bo ostal kot parlamentarec, ki je dve leti v regiji zastopal šolo. Blaž je odličen športnik, pri odbojki je s klubom med zmagovalci. Kemijski eksperiment Ognjena sapa je poskrbel tudi za širšo prepoznavnost. Naziv ambasador znanja smo na šoli uvedli prav z Blaževimi dosežki. Blaž, ostani še naprej ambasador, ne le znanja, temveč prijateljstva in človečnosti, ambasador Osnovne šole Ferda Vesela Šentvid pri Stični. Srečno Blaž in še veliko uspehov!

Začetek novega šolskega leta na OŠ Stična

Osnovno šolo Stična sestavljajo tri popolne devetletke – na matični šoli v Ivančni Gorici, v Višnji Gori in od letos naprej tudi v Zagradcu. Poleg njih pa se pouk za nižje razrede odvija še na štirih podružničnih šolah in sicer v Stični, na Muljavi, Krki in v Ambrusu. Ob začetku novega šolskega leta na eni največjih osnovnih šol v Sloveniji smo strnili nekaj vtisov na minulo šolsko leto, predvsem pa načrtov za prihodnost.

Pogovor z ravnateljem OŠ Stična, Marjanom Potokarjem

1. Začetek novega šolskega leta vedno prinese s seboj kaj novega. Kaj je novega na OŠ Stična?

Vajeni smo že, da vsako leto prinese novosti in tudi pred letošnjim šolskim letom ni bilo drugače. Največja sprememba je zagotovo nova šola v Zagradcu. To je že naša tretja enota z devetletnim programom z enim strokovnim kadrom in vsi učenci bodo deležni enakih vsebin, enakih metod dela, istih projektov, prireditev, tekmovanj ... Ni mi znano, ali obstaja podobna šola v Sloveniji.

Pri tem se nam pojavlja težava s pravo urnika, saj se bodo učitelji primorani voziti iz ene na drugo, v nekaterih primerih še na tretjo lokacijo. Vse to bo pomenilo izgubo časa in energije. In še nekaj, kar se je pokazalo že v prvih dneh novega šolskega leta. Praktično na šoli v času pouka ni več prostih učiteljev za izvajanje nadomeščanj, spremestev, dežurstva,

varstva vozačev in izvajanja številnih dejavnosti. No, ampak verjamem, da se bomo nekako prilagodili in sčasoma adaptirali na nove razmere.

Prav tako smo ponovno uspešno kandidirali na projektu Zdrav življenjski slog, kar bo prineslo dodatni dve uri pouka športa za najmlajše učence. Projekt je potrjen le za 3 mesece z željo, da se podaljša. In če se bo to res zgodilo, se bomo potegovali za podaljšanje.

Novost je tudi neobvezni izbirni predmet angleščina v prvem razredu. Prav vsi učenci oziroma njihovi starši so ga izbrali.

V času počitnic pa je bila dokončana tudi energetska sanacija šole v Višnji Gori in sicer na strehi nad šolsko avlo, računalniško učilnico, knjižnico in zbornico.

2. Minulo šolsko leto je bilo na OŠ Stična zelo uspešno tudi zaradi številnih vidnih dosežkov, uspehov na tekmovanjih, projektov in še bi lahko naštevali. Na kaj ste kot ravnatelj najbolj ponosni?

Ponosen sem na več segmentov. Prvič na posamezne učence, ki so se dokazovali na tekmovanjih iz znanj in šoli ter njihovim učiteljem in mentorjem prinesli potrditev z doseženimi zlatimi in srebrnimi priznanji. Izstopali smo predvsem na naravoslovnem področju. Veseli me dejstvo, da je vsako leto veliko zanimanja za biološko-ekološki tabor in prav tako etnološki tabor. Zanimanje doživljajo številne delavnice, novoletni bazar, raziskovalna naloga »Turizmu poma-

ga lastna glava« in še mnogo drugih. Seveda pa me razveselijo tudi tisti, ki ne izstopajo, pa se trudijo tako v učnem, kot tudi v vzgojnem smislu.

Veseli me prinašajo številne izmenjave z učenci drugih držav. V prvi vrsti gre za izmenjavo učencev s pobrateno občino Hirschaid. Še obsežnejše je sodelovanje v projektu Erasmus+, v katerem naši učenci spoznavajo vrstnike iz Španije, Portugalske, Slovaške in Turčije (projekt še poteka), pa potem projekt »Mostovi povezujejo«, kjer sodelujemo z OŠ Šentilj in OŠ Straß iz Avstrije. Vse to omogoča našim učencem spoznavanje jezika, kulture in navad vrstnikov iz različnih držav.

Veseli me športni dosežki v različnih panogah, predvsem tistih, ki imajo sedež v občini. V današnjem brezbriznem času je zelo hval vredna medvrstniška pomoč med učenci, delo z nadarjenimi. Prav tako publicistična dejavnost šole in šolski muzej na Muljavi.

Posebno mesto ima vsakoletni jesenski pohod učiteljev, ki se izvede v času jesenskih počitnic. Vsako leto obižemo eno od podružnic in se sprehodimo po vaseh, ki jo obkrožajo, ter na ta način spoznavamo, od kod vse prihajajo naši učenci. V preteklem šolskem letu je bila na vrsti Muljava in praktično na vsakem koraku se je ponujala priložnost za spoznavanje Josipa Jurčiča in njegovih del. V letošnjem letu bo na vrsti Višnja Gora in nova priložnost, da učitelji spoznavajo kulturno dediščino okolja, v katerem delujejo.

Ponos je vsaka naša prireditev in vnema učiteljev, da je izvedena brezhibno. Tako je bilo letos ob odprtju šole v Zagradcu, kakor tudi ob praznovanju kulturnega praznika v šolski dvorani v Ivančni Gorici, kjer je v skupnem zboru zapelo kar 330 otrok in med njimi za dober zglod pevski zbor učiteljc OŠ Stična. Le ta nam popestri številne naše prireditve. Še bi lahko našteval.

3. Kot ravnatelj ene največjih slovenskih osnovnih šol se ves čas srečujete z obnovami in gradnjami. Kaj se obeta v prihodnje?

Predvsem bi rad poudaril, da so, oziroma smo, v zadnjih 16-ih letih zgradili kar štiri velike objekte. Najprej šolo v Višnji Gori (1999), šolo v Ivančni Gorici (2003) in leto kasneje še

športno dvorano, šolo na Krki (2010) in letos še šolo v Zagradcu. Prepričan sem, da je to dovolj velik pokazatelj, kam želimo in da bodo čez desetletja lahko gledali na sedanji čas kot na obdobje, ko smo želeli mladini omogočiti najboljše pogoje za razvoj in napredek.

Znanje je tako kot vedno v vsakem družbenem času in okolju izredno pomembno. V današnjem času se lahko v trenutku nepazljivosti zlahkoto zgodi, da te prehitijo po levi in desni. O prihodnosti moramo razmišljati predvsem takrat, ko nam gre dobro. Časa za lagodnost ni.

Potrebe pa tudi še imamo. V prvi vrsti v Višnji Gori, saj se nam tu številno učencev zelo povečuje in bomo v naslednjih letih vpisovali po dva prva oddelka. Šola z obstoječimi učilnicami ne dopušča povečevanja števila oddelkov. Iskali smo že rešitve, vendar, ker je vse povezano s financami, prave rešitve še ni na vidiku. Prepričan sem, da bomo našli pravo. Obnove pa so potrebni še preostali naši objekti in sicer v Ambrusu, na Muljavi in v Stični.

4. Šola, ki ima 1124 učencev in 125 učiteljev, prav gotovo na začetku šolskega leta potrebuje veliko spodbud, motivacij in jasno zastavljene cilje. Kakšne misli dajete za popotnico svojim delavcem in učencem?

Tu bi dodal še starše. Za vse pa je moje sporočilo enostavno. Delo učitelja je nekaj najlepšega in najplemenitejšega na tem svetu. Saj oblikujemo še nepopisan list za prihodnost. Sprejemamo nove generacije, ki so pripravljene poslušati, učitelj mora le ubrati pravo pot do njih in ko jo najde, so učenci tisti, ki ti dejansko zvesto sledijo, dohitijo in prehitijo v pravo smer.

Menim, da učitelj ne potrebuje spodbude in motivacije. On preprosto tak mora biti. Vsako leto me znova pritegnejo ideje in želje, ki jih predstavijo. Seveda imajo nekateri idej več in drugi manj. Nekaj pa je zagotovo, vsi potrebujejo pogovor, da idejo dodelajo in izpiliijo. Bodisi z menoj, pomočniki, svetovalnimi delavci na šoli ali pa v okviru aktiva. Svoja razmišljanja morajo predstaviti, in ko ugotovijo, da so na pravi poti, potem morajo imeti jasen cilj, ki ga morajo zasledovati. Po vsem tem, ko vedo, da jim nekdo stoji ob strani, je nivo spodbude in motivacije že pravi.

In še nekaj. Učence prepogosto ocnjujemo kot problem, pa menim, da v večini primerov ni tako. Učenci to postanejo šele takrat, ko na poti svojega razvoja sprejemajo dve različni vzgojni doktrini. Tisto v šoli, ki je povezana z delom in tisto doma, ki je povezana z ugodjem, udobjem in razvajanjem. Tu se oblikujeta dva

pogleda na svet. Eden je, enostavno povedano, težji in drugi je lažji. V kolikor zagovarjamo tistega lažjega, potem otrok hitro dojame, da obstajajo bližnjice, ki pa na dolgi rok prednosti ne prinesejo. To moramo odrasli vedeti in v kolikor starši v sodelovanju z učitelji to pravočasno dojamejo in so na isti strani brega, potem je tudi otrokovih »tipanj« hitro konec. K sreči je tega, po moje treznega načina, vseeno več. Potrebno je le zaupati v delo učiteljev. To je ključna naloga staršev. Mimogrede, naj ne izpade, da so učitelji brez napak. Zgodijo se, a jih popravljamo.

Šola od učiteljev zahteva veliko in ti od učencev prav tako, seveda ob upoštevanju njihovih zmožnosti. Menim, da je za njihovo prihodnost tako najbolje.

Veseli me, da vnašamo v naše kraje določeno stopnjo kulture in strpnosti, ki ju je danes absolutno premalo. Šola je pomanjšana podoba kraja. V šoli pa je prijetno in lepo. Prijetno domače.

Pogovor z vodjo Podružnične šole Višnja Gora, Ano Zaman

1. Na podružnični šoli Višnja Gora tudi med letošnjimi počitnicami niste počivali?

Na šoli se vedno kaj dogaja. Tako smo v letošnjem poletju med šolskimi počitnicami šolo zaključili z energetske sanacije PŠ Višnja Gora. Izolirali smo del ostrejša, ki pokriva prostore šolske avle, knjižnice in zbornice. Operacijo je delno financirala Evropska unija iz Kohezijskega sklada. Naš pogled pa že sega v prihodnost, ki nam prinaša še večje število šolarjev in s tem nove potrebe po učilnicah in drugih šolski prostorih.

2. PŠ Višnja Gora je popolna devetletka in zanimajo nas letošnje številke, koliko je prvošolčkov in vseh učencev na PŠ Višnja Gora?

Začetek šolskega leta in prvi šolski dan je zaznamoval tradicionalni skok v prvi razred in prav vseh 37 prvošolčkov ga je opravilo z odliko. Temu svečanemu dogodku, s katerim so naši najmlajši šolarji postali del podružnične šole Višnja Gora so prisostvovali tudi starši ter seveda učiteljci Barbara Polajžer in Tanja Jevnikar. Vsi si želimo, da bi bilo vse šolsko leto zaznamovano s tolikšnim veseljem, navdušenjem, ne nazadnje pa tudi s pripravljenostjo na sodelovanje in medsebojno pomoč. To pa seveda ne velja samo za prvošolčke, ampak za vseh 226 učencev PŠ Višnja Gora, za njihove starše in seveda delavce šole.

3. Začetek novega šolskega leta prinaša s seboj nove naloge in izzive. Česa se vi najbolj veselite in s kakšno besedo nagovarjate vse, ki

**TEHNIČNI PREGLEDI
REGISTRACIJE IN ZAVAROVANJE
SALON NOVIH IN RABLJENIH VOZIL
NOVO - POOBLAŠČEN SERVIS VOZIL ŠKODA
BAR**

**Pan-Jan d.o.o.
Ivančna Gorica
tel: 01/32 04 709**

bodo v prihodnjih mesecih prihajali v prostore PŠ Višnja Gora?

Šolski urnik, obveznosti, dnevi dejavnosti, preverjanja in ocenjevanja znanja za vse udeležence pedagoškega procesa predstavljajo stres. Za nekatere je ta stres majhen, morda celo pozitiven in je kakor spodbuda na poti do doseganja ciljev, za nekatere pa je ta tempo zelo naporen in prinaša številne situacije, s katerimi se je potrebno soočiti in jih sproti reševati. Zato vsem nam želimo predvsem, da bi bilo šolsko leto 2015/16 čim manj stresno, da bi bilo polno uspehov, prijateljstva, predvsem pa medsebojnega razumevanja.

Pogovor z vodjo Podružnične šole Zagradec, Slavko Nahtigal

Novo šolsko leto se je še posebej slovesno začelo v Zagradcu. Vodja šole Slavko Nahtigal je prvi šolski dan v družbi ravnatelja OŠ Stična, Marjana Potokarja, župana Dušana Strnada sprejela 166 učencev od drugega do devetega razreda. Kakšni občutki so

spremljali prvi šolski dan v novi šoli? Prvi šolski dan je bil v Zagradcu zgodovinski. Zapisan bo v kroniko na treh šolah: na Krki, v Ambrusu in Zagradcu. Učenci so prišli razigrani kot po vsakih počitnicah, a ob pogledu na šolo so obstali. Vsi smo čakali trenutek, ko nam je župan Dušan Strnad izročil simboličen ključ za vstop v novo šolsko zgradbo. Bilo je kot v

pravljici. Pred dvema letoma smo se preselili v začasne prostore Josipa Jurčiča v Ivančno Gorico. Ogmornno je bilo dela s selitvijo in organizacijo pouka. Kako se bo končala naša pustolovščina, ni bilo jasno. Nešteto je bilo dvomov o uspehu gradnje, kajti časi niso bili najboljši. Naša pravljica se je srečno končala. Učenci in učitelji smo 1. 9. 2015 domov odnesli vsak svoj ključ; učitelji ključ svoje učilnice, učenci pa ključ garderobnih omaric. 1. septembra ste ob 11. uri sprejeli tudi 11 prvošolcev. Morda je prav, da predstavimo, kako bo potekal pouk na podružnični šoli v Zagradcu. Ob 11. uri se nam je pridružilo še 11 prvošolcev. Skupaj tako obiskuje osnovno šolo v Zagradcu 177 učencev od 1. do 9. razreda. V šolo se vozijo iz 16-ih vasi KS Zagradec, 13-ih KS Krka, in 7-ih KS Ambrus. Pouk se prične ob 8.00 in konča ob 12.30 za razredno stopnjo ter ob 14.00 za predmetno stopnjo. Izdelan imamo urnik po učilnicah, v telovadnici, v knjižnici, določen je čas kosila in varstva vozačev. Učenci so dobili ponudbo šolskih interesnih dejavnosti, pripravljamo tudi predstavitev izvenšolskih dejavnosti. Za učence 1. do 5. razreda podružnične šole Ambrus in Krka ostaja življenje in delo na njihovih podružnicah nespremenjeno. V Zagradec se vozijo učenci od 6. do 9. razreda, ki so se doslej vozili v Ivančno Gorico. Vsak začetek pomeni nekaj novega, nekaj neznanega. Česa se vi najbolj veselite in s kakšno besedo nagovarjate vse, ki bodo v prihodnjih mesecih prihajali v prostore PŠ Zagradec? Nova šola in vrtec pomenita center kulturnega dogajanja v dolini reke Krke, predstavljata medgeneracijsko sodelovanje, športno in kulturno središče, ki bo segalo od Jurčiča, Stične, Vira pri Stični, Višnje Gore, Polževega in nazaj do krške jame, elektrarne v Zagradcu, mlina, vodnega zajetja, Korinja, Ambrusa, do gradu v Žužemberku, ne bomo spustili levega brega Krke, Kitnega Vrha in Valične vasi, kjer poteka rimska cesta. Učenci morajo najprej spoznati bližnjo okolico in nato širše področje. Dobrodošli vsi, ki boste prihajali v naše prostore. Skupaj bomo ustvar-

jali to šolo. Žaživala je s prvim šolskim dnevom. Učenci so vse povsod: v učilnicah, na igrišču v telovadnici. V peskovniku se igrajo predšolski otroci, iz kuhinje prijetno zadiši. Šolski zvonec naznanja menjavo prostorov. Vse poteka po pravilih hišnega reda, umirjeno in lepo. Oblikuje se nova spletna stran, kjer bodo vse informacije in pomembni dogodki, piše se letni delavni načrt, ki bo usklajen s krajevnimi skupnostmi. Učenci vam bodo prinašali vabila in obvestila celo leto ob pomembnih dogodkih. Učili in vzgajali bomo mladino, ki bo nekoč skrbela za nas, zato se moramo zavedati, da smo njihov vzgled. Želimo si dobrega sodelovanja s krajevnimi skupnostmi, ki pa seveda mora potekati po pravilih, ki nam ga predpisuje ministrstvo za šolstvo. Želimo, da bi naši učenci znali pozdravljati, pomagati starejšim občanom in skrbeti za okolje. Želimo jim, da bi v življenju uspeli, znali tuje jezike, a ohranjali našo kulturno dediščino in da se nikoli ne bi sramovali suho-kranjskega jezika.

Zbrala Dragica Šteh

Prvo uspešno leto čebelarskega krožka na Krki

Čebelarstvo je na prostoru sedanje občine Ivančna Gorica stara že stoletja, od najbolj znanih lokacij naj omenim le čebelarjenje v samostanu Stična, čebelarjenje barona Rožiča, ki je v letu 1874 ustanovljal prvo čebelarsko šolo na Slovenskem v gradu Podsmreka in ne nazadnje je bilo l. 1907 na binkoštno nedeljo ustanovljeno tudi naše ČD Krka na domačiji Magovac. Letos je na praznik občine Ivančna Gorica župan Dušan Strnad v sklopu občinskega praznovanja otvoril učni čebelnjak. Slavnostna prireditev je potekala na Krki ob osnovni šoli, kjer je v neposredni sosesčini na Čukovini tudi postavljen čebelnjak, smo krška društva, turistično, kulturno, jamarsko, kajakaško in čebelarsko, s pomočjo občine Ivančna Gorica postavili svoj center, kjer imamo svoje prostore in stalno razstavo. Otvoritve so se udeležili predstavniki Čebelarske zveze Slovenije, Regijske čebelarske zveze Petra Pavla Glavarja in sosednjih čebelarskih društev ter seveda prijatelji in podporniki čebelarstva in ohranjanja čiste narave.

G. župnik Marko Burger pa je blagoslovil učni čebelnjak, ki je namenjen našim nadobudnim šolarjem, včlanjenim v čebelarski krožek. Tako bodo lažje in še uspešneje spoznavali pomembnost okolja in širili znanja o čebelarstvu ter pridobivali tudi praktična znanja o življenju in pomembnosti naših čebel. Čebelnjak je postavljen na travniku za objektom v neposredni bližini šole v velikosti 4x4m. V notranjosti je pregrajen s stekleno steno, da so obiskovalci varni pri ogledu čebelnjaka. V čebelnjaku je 16 AŽ panjev, načrtujemo pa še nekaj nakladnih panjev ter opazovalni panj. Posebnost čebelnjaka so poslikave panjev, ki so delo naših malih krožkarjev. Ob čebelnjaku načrtujemo tudi zasaditev medovitega vrta, prvo lipo je zasadil župan občine, v sklopu vseslovenske akcije sadimo medovite rastline. Čebelarsko društvo Krka in Zagradec, ki deluje že 108 let, ima v svojih »Pravilih delovanja ČD« že v prvi alineji namenov in nalog ČD zapisano: »da na svojem delovnem področju povezuje in organizira delo čebelarjev ter

vzbuja med mladino zanimanje za čebelarjenje in zato organizira v okviru društva čebelarske krožke.« Na OŠ Stična, PŠ Krka smo v lanskem letu ustanovili čebelarski krožek, ki deluje po učnem načrtu ČZS. Krožek redno, vsak ponedeljek obiskuje 23 mladih krožkarjev od 1. do 6. razreda, željnih spoznavanja narave in življenja čebel. Pouk poteka v šoli s sodelovanjem požrtvovalne somentorice krožka, učiteljice Mateje Jere Grmek, praktični del pa v čebelnjaku s pomočjo gospodarja čebelnjaka Tončka Markoviča. Naši mladi krožkarji so obiskali tudi čebelarja na domu, ki jim je razkazal več različnih nakladnih panjev ter nasul cel kup zanimivih praktičnih nasvetov. Na Muljavi smo obiskali čebelarja, ki nam je v mizarški delavnici prikazal izdelavo AŽ panja. Tam smo si ogledali tudi izdelavo zaščitnih oblek in rokavic. Na slikarski delavnici smo pod mentorstvom slikarja Franceta Slane poslikavali panjske končnice, na drugi pa lepo poslikali vse panje v čebelnjaku.

Panjske končnice smo poslali tudi na natečaj za najboljšo poslikavo panjske končnice, ki ga organizira ČZS, kjer sta priznanji ČZS prejela dva naša najmlajša krožkarja Manca in Mark. Priznanji jima je na otvoritvi podelil sam slikar Slana. Postavitve učnega čebelnjaka je poleg Občine Ivančna Gorica in OŠ Stična podprla vrsta donatorjev in članov čebelarskega društva in jim je v zahvalo postavljen napis ob vhodu

v čebelnjak, prejeli so tudi zahvale za svoj prispevek. Tako je prvo leto delovanja krožka za nami. Ponosni smo na naše skupne dosežke v prvem letu delovanja in se že veselimo nadaljevanja v novem šolskem letu. Vabljeni vsi, ki vas veseli spoznavati življenje čebel, da se nam pridružite.

Marjan Volaj, mentor čebelarskega krožka

Krajevna skupnost Višnja Gora oddaja v najem storitveni poslovni prostor (prostori nekdanje tovarne Iskra)

Objekt obsega 560 m², od tega klet, pritličje in nadstropje. V kleti so sanitarni prostori cca 80 m², v pritličju delavnice in skladišča cca 400 m², v nadstropju pa pisarne cca 80 m². Površina celotnega zemljišča znaša 1200 m². Objekt je bil zgrajen leta 1960, adaptiran leta 2005 in je dobro vzdrževan. Kontakt za dodatne informacije: Luka Šeme - 041/320-551 oz. seme.luka@gmail.com.

Novi Hyundai Tucson. Postavlja merila.

Povprečna poraba goriva: 4,4 - 7,6 l/100 km, emisije CO₂: 115 - 177 g/km. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanem koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov. Slika je simbolna. Več informacij je na voljo pri pooblaščenih prodajalcih vozil Hyundai. Pogoji garancije in podatki o specifični porabi goriva in emisijah CO₂, so na voljo na www.hyundai.si

NA TESTNO VOŽNJO VAS VABI AVTO KAVŠEK, IVANČNA GORICA, TEL:01/7884-351, GSM: 051-611-733, MAIL:prodaja@avto-kavsek.si

Maturantska ekskurzija v Grčijo

V sredo, 26. avgusta, smo se dijaki 4. letnika Srednje šole Josipa Jurčiča Ivančna Gorica s TA KOMPAS in tremi profesorji za šest dni odpravili v Grčijo na maturantski izlet.

Polni pričakovanj smo se z avtobusom odpeljali do Ancone, nato pa z ladjo do Patrasa, enega pomembnejših pristanišč v Grčiji. Že vožnja z ladjo je bila pravo doživetje, takoj po izkrcanju pa smo vsi polni energije krenili proti Delfom. Grki so nas lepo sprejeli in kmalu smo spoznali tudi grško kulinariko. Vsi smo se veselili prvega grškega večera, učenje sirtakija pa nam je postreglo z obilo zabave. Naslednji dan smo že lahko skočili v morje in se sončili, nato pa smo se odpravili proti Atenam. V glavnem mestu Grčije smo z zanimanjem spremljali menjavo straže, si ogledali stadion in seveda nakupovali na Plaki, nato pa smo se nastanili v hotelu. Tudi tretji večer v Grčiji ni minil brez plesa, smeha in zabave. V prihodnjih dneh smo si med drugimi

znamenitostmi ogledali tudi Akropolo in občudovali razgled na prelepo pokrajino. V petek smo prispeli na otok Zakintos, kjer smo veliko prostega časa izkoristili za kopanje, sončenje in sprehode po mestu, večer pa je bil seveda namenjen zabavi. V nedeljo smo z ladjico odšli na izlet in videli pravo želvo. Seveda pa smo si privoščili tudi kopanje in zabavo ob

čudovitih grških pečinah.

Tudi zadnji večer smo izkoristili za zabavo v mestu, naslednje popoldne pa smo se dobre volje in polni lepih spominov na naše druženje z letalom podali nazaj v Slovenijo.

Alenka Sinjur, 4.a, Srednja šola Josipa Jurčiča Ivančna Gorica

Uspešen zaključek GROŠ-evega poletja!

Medtem, ko so pridni dijaki že z obema nogama zakorakali v novo šolsko leto, si študentje nabirajo še zadnje atome energije in lovijo še zadnje proste dneve pred začetkom novega študijskega leta. Kot se spodobi, smo tudi v Študentskem klubu GROŠ malo počitnikovali, a zaspali nismo! V sklopu programa GROŠ-evo poletje smo naše člane peljali na enodnevni izlet v Terme Čatež, zabavali smo se na ŠVIC-u, odšli na adrenalinski rafting in bili prisotni na teniškem spektaklu ATP Umag. Tako z organizacijo kot z ekipo pa smo bili prisotni še na 2. turnirju malega nogometa v Grosuplju, obiskali smo Gardaland, zaključek poletja v obliki tradicionalnega dogodka Groš na ulici pa je potekal v sklopu prireditve Grosuplje v jeseni.

Ob začetku študijskega obdobja pa se dijakom in študentom ponujajo

mnoge različne priložnosti udeleževanja in sodelovanja na najrazličnejših področjih. Vse kar moramo storiti je, da o stvareh, ki nas zanimajo, povprašamo "strica Googla". Veliko koristnih informacij najdete na straneh, kot so: lmit.org, moveit.si, mednarodniskis.si, sou-lj.si/informator/, studentska-org.si, student.si in še mnoge druge informativne spletne strani. V Študentskem klubu GROŠ bomo začeli vpisom članov v novo sezono 2015/16. Poletni urnik Info točke se bo spet ustalil in po novem bodo uradne ure v Grosuplju vsak dan. Poskrbeli bomo tudi za uradne ure v Ivančni Gorici in Doprepolju. Z 21. septembrom pa bomo odprli tudi info točko v e-študentskem servisu na Kolodvorski ulici v Grosuplju. Obiščite nas tudi tam. Na e-študentskem servisu bo študentom letos na voljo

tudi podaljševanje študentskih bonov. Vabljeni vsi dijaki in študentje občin Grosuplje, Dobrepolje, Ivančna Gorica ter Škofljica, da se včlanite v klub v čim večjem številu. Kot člani ŠK GROŠ boste lahko čez leto koristili mnoge ugodnosti in se udeleževali različnih dogodkov, projektov in druženj, ki jih bomo organizirali za vas. Članstvo pri nas se v vseh pogledih izplača, povrh vsega pa je popolnoma brezplačno! Vse informacije o vpisu bodo sproti objavljene na naši uradni FB strani Študentski klub GROŠ ter na naši spletni strani www.klub-gros.com. Pridružite se nam tudi letos, GROŠ-ecvu ni nikoli dolgčas!

Patricija Kastelic, Študentski klub GROŠ

SREDNJEŠOLSKI ŠPORT

Na Krevsovem teku odlična brata Mihelič in Aljaž Robida

V soboto, 5. septembra, so se 11. Krevsovega teka po kriško-polževski planoti, ki je vključen v Teke Dolenjske, udeležili tudi trije dijaki Srednje šole Josipa Jurčiča iz Ivančne Gorice. Tekmovali so odlično, saj so vsi stali na stopničkih za zmagovalce. Aljaž Mihelič je v teku na 11 km v kategoriji do 19 let osvojil prvo mesto. Prav tako 1. mesto je osvojil tudi Aljaž Robida v teku na 4,4 km v kategoriji nad 15 let. Nitja Tobija Mihelič pa je v teku na 4,4 km v kategoriji do 15 let osvojil 3. mesto. To je morda dobra napoved za bližajoče se srednješolsko dolenjsko prvenstvo v atletiki, ki bo konec meseca v Novem mestu.

Simon Bregar

KS Temenica oddaja

POSLOVNI PROSTOR

v velikosti 80 kvadratnih metrov.

Za vse informacije pokličite tel. št. 041 320 287 (Nace Kastelic).

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 Ržiča. Vrtnarstvo, storitve, ergovina na drobno in debelo.

SAMOSTANSKA VRTNARIJA odpira vrata jesenskemu cvetju

V naših rastlinjakih na »Marofu« v Stični sami vzgajamo cvetje.

Vsako novo sezono, pa naj gre za pomladno ali jesensko cvetje, vam želimo ponuditi kaj novega, posebnega, tudi trpežnega. Želimo si, da bi tudi vi uživali v razkošju cvetov okoli vašega doma.

Letošnjo jesen boste lahko izbirali v pestri izbiri različnih sort in barv mačeh. Poleg dolgo iskane najdaljše viseče rumene velikocvetne jesenske mačehe, vam bomo isto sorto ponudili v paleti novih barv.

Pri nas boste izbirali:

- ☀ MAČEHE velikocvetne, mini, dišeče, parkovne,
- ☀ ENDURIO plazeča MAČEHA, že dobro poznana novost preteklih let,
- ☀ MAČEHE viseče za v obešanke,
- ☀ TRAJNICE in TRAVE,
- ☀ SOBNE RASTLINE,
- ☀ RESJE, HEBE, KRIZANTEME in še.

Delovni čas in ponudbo najdete na naši spletni strani <http://vrtnarija.sitik.si/> ali nam pišete na e-mail: vrtnarija.sitik@siol.net.

Veseli bomo vašega obiska!

Branka Urbanija Juvančič

STIČNA 11, 1295 IVANČNA GORICA

DNEVNO SVEŽA PONUDBA:

• TOPLI SENDVIČI	• PIVSKE PRESTE
• ROGLJIČEK	• KAVA ZA SABO
• HOT DOG	• TOPLI SENDVIČ ZA SABO

VELIK PARKIRNI PROSTOR, FREE WIFI, PRIJAZNO OSEBJE, MOŽNOST REZERVACIJE ZA POSLOVNE SESTANKE, ZAKLJUČENE DRUŽBE (ZA VAS ORGANIZIRAMO PRAZNOVANJE)

ROGLJIČEK + KAVA = 2,00 €

TOAST + KAVA + SOK 0,1L = 2,50 €

ZZ

Goran Petrovič dr. dent. med.
zasebna zobozdravstvena ordinacija

20 let

Za sproščen nasmeh skrbimo že 20 let.

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

BRECENT
IMPLANTANT
480,00 €

brecent
medical

invisalign*

Mešani pevski zbor Zborallica osvojil drugo nagrado na Ohrid choir Festival 2015

Mešani pevski zbor Zborallica iz KD Stična se je po šestih letih delovanja odločil, da je čas za nov izziv in tako se je udeležil mednarodnega festivala pevskih zborov v Makedoniji, na Ohridu. Na pot so se odpravili z željo po pridobivanju izkušenj, novih poznanstev ter izmenjave mnenj, navezovanju stikov, pa tudi z namenom po medsebojnem druženju in zabavi. Tekmovanje pevskih zborov na Ohridu, ki je letos potekalo od 27. – 31. avgusta, ima 8-letno tradicijo. Velja za enega bolj uglednih, tako da je vsako leto konkurenca res močna. Letos so nastopili trije zbori iz Madžarske, po dva iz Slovenije, Turčije, Nemčije, Romunije in BiH, pet iz Poljske ter po en zbor iz Hrvaške in iz Finske. Že na otvoritvi je izmed 21 zborov iz desetih držav Zborallica zagotovo izstopala ter uspešno predstavila tako Slovenijo kot Občino Ivančna Gorica, Zavod Prijetno domače ter KD Stična. S pomočjo propagandnega materiala Zavoda, Občine in domačega kultur-

nega društva ter odlične podporne ekipe, je ne-malo pevskih konkurentov in tudi prebivalcev Ohrida spoznalo, iz kje prihaja Zborallica. Letošnje nastope je ocenjevala 5 članska žirija sestavljena iz cenjenih glasbenih strokovnjakov iz Makedonije, Bosne in Hercegovine, Bolgarije, Poljske in Madžarske. Festival ima 5 delov: Open-air performance, ki je obvezen, tekmovalni del, koncert narodne glasbe, pop koncert ter koncert sakralne glasbe. Zbori so razdeljeni v tri kategorije, glede na starost članov. Zborallica, ki spada v kategorijo odraslih pevskih zborov, je nastopila na obveznem delu, ki je potekal na prostem, na različnih lokacijah v središču Ohrida ter v tekmovalnem programu. Stroga pravila med drugim omejujejo tekmovalni program na 15 minut, zahtevajo pesmi iz različnih glasbenih zvrsti, izvedbo najmanj ene izmed predpisanih pesmi različnih makedonskih avtorjev ter dovoljujejo največ dve pesmi z

instrumentalno spremljavo. Sodniki vsak posebej točkujajo zborove, na koncu se izračuna povprečje, izvzeti pa sta najvišja in najnižja ocena. Možnih točk je 100, najboljših 5 zborov pa nastopi tudi na t. i. Gran-prix oz. finalnem koncertu.

Na tekmovalju je bilo moč slišati predvsem resno glasbo, veliko klasičnih zborovskih skladb, skoraj vsak zbor pa se je predstavil tudi z ljudskimi ali narodnimi pesmimi iz svoje države. Glede na strokovno podkovanost večine zborov ter predvsem dirigentov, so bile izvedene tehnično zelo zahtevne skladbe, ki so člane Zborallice, ki je bil na tem tekmovalju eden manjših in zagotovo glasbeno manj izobraženih zborov, pustile odprtih ust. Vseeno pa je z dobrim programom, ki ga je premišljeno izbrala daleč najmlajša zborovodja Janja Omejec, Zborallica po tekmovalnem koncertu požela mnogo pohval, med drugim tudi od samega predsednika tekmovalja. Največ zanimanja s strani drugih zborov so pritegnili z izvedbo Baba Yetu (molitve Oče

naš v svahiliju), kjer jih je na tolkalih spremljal Luka Jernejčič. Z drugačnostjo so pustili res velik vtis, a se kljub temu niso nadejali visoke uvrstitve, saj je konkurenca res presegala pričakovanja. Novica, ki je prišla že po vrnitvi domov, saj na rezultate niso čakali, je torej še toliko bolj presenetila - Zborallica je osvojila 88 točk ter s tem drugo nagrado! Poleg njih je Slovenijo odlično zastopal tudi mešani pevski zbor Adoramus iz Logatca, ki je osvojil 90,33 točk. Skupno največ

točk je dosegel mešani zbor Argenteus iz oddelka za glasbo Univerze v Szegedu, na Grand prixu pa je zmagal mladinski zbor Canto iz glasbene šole Czesław Niemen.

Tak uspeh in udeležba pa ne bi bila mogoča tudi brez pomoči in podpore Občine Ivančna Gorica, pokroviteljstva župana Dušana Strnada, Zavoda Prijetno domače ter ostalih sponzorjev in donatorjev. Vsem naštetim se Zborallica iskreno zahvaljuje, prav tako pa tudi svojim bližnjim za podporo in razumevanje, odobrene dopuste v službah ter vsem, ki so kakorkoli pomagali, da je za njimi še ena uspešna sezona ter osvojena nagrada.

Ker je bila Zborallica pridna skozi celotno šolsko leto in še skozi celo poletje, so si sedaj vzeli malo oddiha. Vendar ne za dolgo! V letošnji sezoni bodo vadili ob četrtek ob 20. uri, z vajami pa začnejo v četrtek, 15. 10. 2015. Takrat vabijo vse zainteresirane pevce, da se jim pridružijo.

Kaja Bahor

Mladi ustvarjali ekološko in gledališko

V drugi polovici avgusta smo KUD Žebelj, ZKD Ivančna Gorica in JSKD RS OI Ivančna Gorica premierno izvedli poletne počitniške delavnice, s katerimi smo oživljali prostore ivanškega kulturnega doma. Petnajst mladih udeležencev je v enem tednu dodobra spoznalo problematiko ekologije, gledališkega izraza ter odrskega pojavljanja.

V okviru delavnic se nam je v ponedeljek pridružila Urška Rus iz Javnega komunalnega podjetja Grosuplje, ki je predstavila ločevanje odpadkov, zavest sožitja in skrbi za naravo ter prinesla odpadni material, iz katerega smo gradili svoje lutkovne like. V torek smo gostili gledališčno in lutkarico ter pedagoginjo, Sonjo Kononenko, ki nas je uvedla v tehnike oživljanja odpadnih materialov, ki so kar naenkrat na odru postali lutke. V sredo pa se nam je pridružila Bregarjeva z Ekološke kmetije Bregar s Krke, ki nas je razveselila z domačimi jabolki in sokom.

Z mladimi udeleženci smo na koncu pripravili tudi kratko lutkovno uprizoritev, da so otroci nova pridobljena znanja pokazali tudi staršem. Hvala mentorici Maji Peterlin in Nataliji Hrovat, vsem gostom, ter seveda otrokom za prijetno sodelovanje.

Upamo, da se vidimo spet prihodnje leto!

Simona Zorko, Maja Lampret

Višnjanski fantje - malo drugače

O moški zasedbi Višnjanski fantje, ste prav gotovo že slišali. Delujejo že peto leto pod vodstvom Maje Škufca. Zasedba se je od začetka delovanja pa do danes sicer že malo spremenila, kljub temu pa s svojim petjem razveseljuje svoje poslušalce. Letos so se odločili, da popestrijo večer pred praznikom Marijinega vnebovzjetja – Veliki šmaren na drugačen način. V Dednem Dolu so na ta večer sodelovali pri večerni maši, nato pa so se predstavili s koncertom pristnih slovenskih domačih pesmi.

Bilo je posebno vzdušje v malce drugačnem ambientu kot smo jih sicer vajeni. Po koncertu pa smo družinje nadaljevali pred cerkvijo, kjer je bilo poskrbljeno tudi za pogostitev. Prepevanju smo se potem pridružili

tudi poslušalci in skupaj smo preživeli prijeten večer. Po vseh hrupnih veselicah, ki se vrstijo v poletnih dneh, je bil ta večer prijetna in dobrodošla sprememba. Umirjeno in sproščeno

no vzdušje je bilo tisto, zaradi česar lahko rečem, da je bilo prijetno in domače.

Anica Zadel

Moška vokalna skupina VIŠNJANSKI FANTJE

vas vlijudno vabi na

5. samostojni koncert.

Naj vas prijetne melodije privabijo v avlo Podružnične osnovne šole v Višnji Gori, in sicer **v soboto, 24. oktobra, ob 18. uri.**

V goste smo povabili Oktet fantov KD Stična. Skupaj vam bomo prav gotovo pričarali čudovit večer.

Vlijudno vabljeni.

Vaši Višnjanski fantje

Mali oglasi

Ugodno oddamo v najem lokal v velikosti 50 m², v pritličju, v centru Ivančne Gorice za lekarno. Deluje že 25 let neprekinjeno, je opremljen, zagotovljeno parkirišče in WC. Informacije: 051 613 861 (Ljubica Groznik). Prijazno vabljeni v naš kraj!

Nudimo v najem večnamenske prostore, primerne za zdravstvo, rekreacijo ali druge dejavnosti. Velikosti: enkrat 100 m² in dvakrat po 125 m². Prostori so na dobri lokaciji v Ivančni Gorici. Informacije: 041 961 295.

Poletne delavnice v Ambrusu odlično uspele

Lansko poletje smo v okviru dramskih skupin Kulturnega društva Ambrus prvič organizirali brezplačne delavnice in varstvo za otroke. Projekt nam je odlično uspel, zato smo se odločili, da bo zaživel tudi letos. Ker se je število prijavljenih otrok kar podvojilo, delavnic nismo izvedli v našem kulturnem domu, pač pa pri lovski koči Ratenca, ki je tako od 20. 7. do 24. 7. 2015 postala prostor brezskrbnega počitniškega rajanja in otroškega smeha.

In končno je prišel ponedeljek ter s tem začetek naših delavnic, ki se jih je udeležilo kar 62 otrok, starih od štiri do dvanajst let. Zanje je skrbelo in se z njimi igralo štirinajst zagnanih animatorov, za polne želodčke sta poskrbeli odlični kuharici, manjkalo pa ni niti fotograf. Nekateri otroci so se čez teden zbirali že ob pol sedmih zjutraj v jutranjem varstvu, kjer so se igrali različne igre, barvali pobarvanke in s kredami risali po dvorišču. Ob osmih so imeli zajtrk in tako polni energije pričakali prijatelje, ki so se jim pridružili pol ure kasneje. Takrat so se začele naše vsakodnevne aktivnosti, seveda s telovadbo, da smo se dobro razmigali in z nasmehom začeli naš dan. Dopoldne smo imeli organizirane dejavnosti, ki jim je sledilo kosilo. Popoldnevi so bili zasnovani bolj prosto; otroci so lahko izbirali med različnimi aktivnostmi – ustvarjanjem, igranjem družabnih iger, sprehodi ... Iskali so tudi skriti za-

klad, skozi cel teden pa so izdelovali mozaik s sladoledom, ki smo si ga izbrali kot logotip delavnic. Naše družnje je potekalo do treh, nekaj otrok pa je ostalo še v popoldanskem varstvu. Prvi dan smo otroke najprej razdelile v šest starostnih skupin, za katere je potem čez cel teden skrbel ena ali dve animatorici. V skupinah smo se igrali različne igre, da smo se bolje spoznali med sabo; delavnic se namreč niso udeležili le ambruški otroci, pač pa tudi otroci iz drugih krajev. Vsaka skupina si je zamislila svoje ime, povezano z morjem, ki je bilo rdeča nit letošnjih delavnic, ter oblikovala svoj zaščitni znak – zastavo. Otroci so si naredili tudi vizitke z imeni. Pred kosilom je vsaka skupina pripravila še kratko predstavitev, ki smo jo izvedli po kosilu. Takrat smo tudi uradno dobili šest skupin: Mavrične ribice, Nasmeljane meduze, Nasmeljani ribiči, Nepremagljivi morski pirati, Močni mornarji in Lene morske kumare. Letos so se nam na delavnicah pridružile posebne gostje. V torek dopoldne nas je obiskala samostojna umetnica, lutkarica Maja Peterlin. Predstavila nam je različne vrste lutk, ki jih sama izdeluje. Sledilo je še eno presenečenje; iz Lutkovnega gledališča Ljubljana je prišla Sonja Kononenko, pa ne sama, z njo je prišel prav poseben zmajček. Vsi smo bili deležni živahnega in zelo zabavnega nastopa, ki se ga

bomo še dolgo spominjali. V sredo nas je ljubiteljska slikarka Pavla Jakopič naučila risati različne živali. V dneh našega poletnega druženja so se od torca do četrta zvrstile raznolike delavnice. Otroci so jih po skupinah obiskali kar sedem. Pri ustvarjalni delavnici so iz pisane volne izdelovali morske živali iz cofkov. Izpod njihovih rok so nastale prikupne ribice, hobotnice, rakci in morski ježki. Najmlajši otroci so iz odpadne plastične embalaže izdelovali prav posebna glasbila. Pri kuharski delavnici so se udeleženci delavnic preizkusili v peki palačink, pripravili pa so tudi presne kroglice

presenečenja in figurice iz kvašenege testa. Po končanem delu, kjer so se izkazali za zares spretni, so svoje dobrote seveda takoj preizkusili. Na delavnici z lutkarico Majo Peterlin so mlajši otroci izdelovali plavajoče mavrične ribice na palčkah in barvite meduze iz kartonastih krožnikov. Starejši so naredili skupinske lutke – ribiča, pirata in mornarja ter dve leni morski kumari. Pri pevski delavnici so otroci poslušali pesem narave, ki nas obdaja, v okolici pa so našli glasbila in nanje zaigrali ter ob tem zapeli. S kartonastimi instrumenti so sestavili pravi orkester, spoznali so ritem, note

in pavze ter se igrali glasbeni spomin. Otroci so se udeležili tudi dramske delavnice; podajali so si navidezno žogico, podali so se v svet Rdeče kapice in Volka in sedmih kozličkov, odigrali pa so tudi nekaj improviziranih prizorov. Pri plesni delavnici so se najprej dobro ogreli, starejši so se nato naučili kratko koreografijo, mlajši pa so se zabavali z otroškimi skupinskimi plesmi. Otrokom je bila zelo všeč tudi delavnica risanja s slikarko Pavlo Jakopič. Naš zadnji dan je bil obarvan gasilsko, obiskali so nas namreč gasilci PGD Ambrus. Najprej so nam pripravili kratko predstavitev dela gasilcev in njihovega poslanstva. Nato so otroci po točkah opravljali različne naloge, med njimi tudi takšne z gasilskih tekmovalj. Sledile so težko pričakovane vodne igre. Popoldne so se nam na pikniku pridružili starši otrok, ki so si lahko ogledali tudi razstavo otroških izdelkov.

Otroci so bili nad poletnimi delavnicami navdušeni. Animatorke smo vesele, da smo jim uspeli popestriti poletne dni in jim omogočiti kvalitetno preživet prosti čas v naravi in med prijatelji. O tem, kako lepo smo se imeli, se lahko sami prepričate na spletni strani KD Ambrus, kjer najdete krajši film.

Špela Zupančič

Kranjske č'belice smo spet vzletele

Na začetku šolskega leta, torej 1. septembra, smo četrto sezono druženja začele tudi članice (in član) bralnega kluba »Kranjska č'belica«. Zbrali smo se v ivanški knjižnici pod mentorstvom vodje Ksenije Medved.

S prvim srečanjem smo zaključili dopustniško poletje in začeli zares. Ksenija nas sicer tudi med poletnimi meseci ni pustila pri miru. Za poletno branje je odredila kratke zgodbe dveh avtorjev, hrvaškega pisatelja Anteja Tomiča in Francoza Philippa Delerma. Če so nam bile zgodbe o hrvaških Smiljevčanih še nekako domače, pa je bil Prvi požirek piva Philippa Delerma povsem druga pesem. To se je pokazalo tudi na prvem srečanju, ko smo knjigo obravnavali. Pokazalo se je, da nekaterim č'belicam zgodbe niso »sedle«, druge pa so bile nad njimi navdušene.

Na prvem letošnjem srečanju smo posvojili še dve č'beli, Jano in Simono. Sedaj je ta skupina popolnena, saj nas je deset do štirinajst, kar omogoča, da vsak pride do besede. Začele smo kot bralni klub starejših, torej zrelih dam, kasneje dobile podmladek iz mlade generacije, v katerem smo imele celo osnovnošolko.

Lani se nam je pridružil še Urh in s seboj prinesel moški pogled na knjige. Postali smo torej medgeneracijski bralni klub, za nameček pa vključujemo še oba spola.

Domača naloga, ki jo imamo za oktober, je aktualna z več vidikov. Beremo knjigo Mihe Mazzinija »Izbrisana«, s katero je letos kandidiral za nagrado Kresnik. Govori o sramotni zgodbi naše mlade države, aktualna pa je tudi zaradi sramotnih zgodb, ki se trenutno dogajajo sto tisočem beguncev z Vzhoda. Naše branje torej ni le branje kar tako, temveč spremljamo, prek literature seveda, dogajanje doma in v svetu.

Pri tem neizmerno uživamo in upamo, da naši Kseniji ne bo zmanjkalo idej in zagnanosti. Za tiste, ki bi se hoteli priključiti tej zgodbi, so vrata seveda odprta. Ksenija bo pač oblikovala dodatno novo skupino ...

Joža Železnikar

Gledališki abonma Ivančna Gorica

Zveza kulturnih društev občine Ivančna Gorica pripravlja gledališki abonma za odrasle, ki bo ponudil štiri gledališke predstave, dve profesionalni in dve ljubiteljski, v štirih različnih kulturnih domovih. In sicer:

- **MOJE PESMI, MOJE SANJE**, muzikal v izvedbi Kulturnega društva sv. Mihaela Grosuplje. Predstava bo na ogled 30. oktobra 2015 v Kulturnem domu Stična.
- **SEX, DROGE IN ROCK AND ROLL**, monokomedija s Polono Vetrin in režijo Borisa Kobala v izvedbi Sititeatra. Predstava bo na ogled 18. decembra 2015 v Družbenem domu na Krki.
- **SLEPARJA V KRILU**, komedija v izvedbi Slovenskega ljudskega gledališča CELJE. Predstava bo na ogled 8. januarja 2016 v Kulturnem domu v Šentvidu pri Stični.
- **HAMLET**, drama v izvedbi Kulturnega društva Stična. Predstava bo na ogled 20. februarja 2016 v Kulturnem domu v Ambrusu.

Več informacij: ZKD občine Ivančna Gorica in JSKD OI Ivančna Gorica

Kulturno društvo Ambrus

www.kd-ambrus.si

Vas obvešča, da bo v soboto, 17. in v nedeljo, 18. oktobra 2015, organiziralo

5. OTROŠKI EX-TEMPORE KERAMIKE.

Svaljke gline bomo sestavljali v celoto s pomočjo kalupov – »GLINENA SVALJKARIJA«

V projektu lahko sodelujejo otroci od 5. do 18. leta starosti. Otroci iz oddaljenih krajev bodo imeli možnost prenočitve v Ambrusu.

Podrobnejši program in prijavnico lahko dobite na spletni strani društva, občine Ivančna Gorica, JSKD Ivančna Gorica ali pri mentorici Marjeti Baša (unikatni oblikovalki).

Prijave so možne do 15. oktobra 2015 na naslov: Marjeta Baša, Kal 16, 1303 Zagradec ali na e-mail: marjeta.basa@gmail.com .

Vabljeni v čim večjem številu.

Kulturno društvo Ambrus

www.kd-ambrus.si

vas obvešča,

da v torek, 6. oktobra 2015, ob 19. uri začnemo novo sezono

USTVARJALNIH DELAVNIC Z GLINO.

Namenjene so populaciji od 14 do 100 let in ne zahtevajo predznanja. Že 10. leto bodo potekale 4-krat mesečno po 2 uri, v zgornjih prostorih Kulturnega doma v Ambrusu, od oktobra do junija. Sezono bomo zaključili s skupinsko razstavo.

Prijave so možne pri mentorici Marjeti Baša na tel. 041/938-558 ali e-mail: marjeta.basa@gmail.com . Na tem kontaktu in na spletni strani društva dobite tudi vse ostale informacije.

Vabljeni vsi ljubitelji gline in keramike, ročnih spretnosti, raziskovanj in prijetnih druženj, kjer se bo ustvarjalo izdelke zase, družino, prijatelje ...

DOBRODOŠLI!

Napoved skladovih prireditev

SREČANJE BESED – OBMOČNO SREČANJE LITERATOV SENIORJEV

1. 10. 2015, 17.00, Knjižnica Ivančna Gorica

Na srečanje so vabljeni literati vseh treh občin. Prijavijo se s svojimi naj-novejšimi besedili. Letošnje srečanje bo strokovno spremljala izjemna ustvarjalca iz Krškega, Stanka Hra-stelj. Tematike delavnice sta dve, poleg proste teme se lahko literati usmerijo tudi k vsebini z naslovom: Človek je bitje, ki sega dlje od samega sebe. Delavnica, na kateri bo ustvarjalce usmerila k nadaljnjemu pisanju je izhodišče za potrditev literarnih hotenj, spoznavanje zakonitosti pisanja ter kvalitetnemu nadaljnjemu ustvarjanju. Prijazno vabljeni k prijavi!

LUTKOVNI KROŽEK IVANČNA GORICA,

2. 10. 2015, 17.00, Kulturni dom Ivančna Gorica

Na lutkovni krožek so vabljeni šolski otroci, ki si želijo spoznavati tovrstni gledališki izraz ter ustvarjati lutke in

zaključno predstavo. Skozi proces jih bo peljala mentorica iz Zagradca, lutkarica, samostojna kulturna delavka, Maja Peterlin. Srečanja bodo potekala po skupnem dogovoru ustreznega termina glede na urnik uporabe Kulturnega doma Ivančna Gorica. Prijazno vabljeni k prijavi!

Z IGRO V SVET GLASBE – MONIKA HOČEVAR NA VIOLONČELU

9. 10. 2015, 18.00, prostori ZKD Ivančna Gorica

Mlada in uspešna študentka violončela glasbene akademije v Zagrebu, Monika Hočevar, pripravlja izobraževanje za otroke od 5. leta starosti dalje. Skozi igro, zvočnost, glasbeno muziciranje, razvijanje poslušanja, učenje tehnik igranja itd. se bodo mladi uvedli v širok spekter glasbene umetnosti. Glasbene urice so namenjene tako začetnikom brez predznanja kot tistim mladim, ki bi radi poglobili in razširili svoje znanje in tehnike igranja. Potekale bodo individualno predvidoma v petkih popoldne in sobotah dopoldne. V jesenskem semestru bo izvedenih 12 srečanj. Razpisanih je 7 prostih mest.

OTROŠKI EXTEMPORE 2015

23. oktober 2015 s pričetkom ob 9.00 v Kulturnem domu Ambrus

Extempore je bil prestavljen iz spomladanskega termina na jesenski čas. Mladi likovniki, ki delujejo v okviru šol vseh treh občin (letos se nam bodo pridružili tudi učenci iz OŠ Žužemberk), bodo ustvarjali glinene skulpture pod vodstvom priznane kiparke iz Ambrusa, Marjete Baša. Delavnico izdelovanja keramike bodo izvedli v okviru tradicionalnega ambruškega extempora (23. – 25. 10. 2015). Vsa nastala dela bodo sodelovala na razstavi ob krajevnem prazniku junija 2016 v Ambrusu. Z izbranimi najboljšimi deli pa bodo mladi lahko sodelovali tudi na bienalnem natečaju Terra Mystica, ki ga razpisuje Društvo likovnih pedagogov Primorja. Natečaj je odprt vsaki dve leti za vrtce, osnovne, srednje šole in tudi mentorje, ki z otroki sodelujejo v različnih društvih in interesnih skupinah.

SEMINAR ZA 47. TABOR SLOVENSKIH PEVSKIH ZBOROV

17. 10. 2015, 9.00, Avla OŠ Ferda Vesela Šentvid pri Stični

Že tradicionalni seminar bo potekal pod vodstvom dirigenta Igorja Švare, ki bo predstavil program naslednjega tabora ter usmeril vse zborovodje za nadaljnje delo in izobraževanje pevskih zasedb. Seminar je obvezen za vse zborovodje, ki si želijo s svojimi zasedbami nastopiti na Šentviškem taboru 2016. Prijazno vabljeni k prijavi!

SREČANJE MLADIH LITERATOV

22. 10. 2015, 17.00, Mestna knjižnica Grosuplje

Na srečanje so vabljeni vsi literarni ustvarjalci od osnovnošolcev tretje triade pa vse do 40. leta starosti. Srečanje bo strokovno spremljala domačinka Polona Glavan. Mladi se bodo tako lahko podali na potovanje skozi literarna dela Polone Glavan, izkoristili njeno obsežno in kvalitetno literarno produkcijo, pisali prosto ali pa se pridružili temi Dajte mi čašo, polno svetlobe, ki je moto letošnjega delovanja ivanške izpostave v mednarodnem letu svetlobe. Prijazno vabljeni k prijavi!

Zveza kulturnih društev občine Ivančna Gorica skupaj s Kulturnim društvom Krka vabi vse člane kulturnih društev na

SREČANJE KULTURNIKOV OBČINE IVANČNA GORICA

ki bo v soboto, 3. oktobra 2015, ob 17.00 v dvorani Družbenega doma na Krki.

Letošnji gostitelji so Kulturno društvo Krka, ki vas v goste vabijo že na predvečer srečanja, torej v petek, 2. oktobra 2015, zvečer na koncert zborovske glasbe v krški cerkvi.

Srečanje bo poleg družabne tudi izobraževalne narave, saj bomo že dopoldan začeli z različnimi delavnicami, ki bodo namenjene članom vseh kulturnih društev. Ob 17.00 pa bo sledilo družabno srečanje s krajšim programom in posebnim družabnim delom - polhanjem s krškimi polharji, ki bo v naravi, zato imejte primerno obutev in oblačila.

- Ob 13.30–16.30 v Družbenem domu na Krki: Delavnica javnega stopanja – PRIPRAVA IN VODENJE PRIREDITEV
- Ob 13.30–16.30 v Čukovini na Krki: Pevska delavnica: Janja Omejec: KAKOVOSTNO UPEVANJE IN EFEKTIVNA PEVSKA
- Ob 13.30–16.30 v Družbenem domu na Krki: Gledališka delavnica: Vid Klemenc: GLEDALIŠKA IMPROVIZACIJA

Delavnice so za vse udeležence brezplačne, ravno tako družabno srečanje. Zaradi lažje organizacije vas prosimo, da sporočite število udeležencev do 29. septembra 2015 tako za delavnice kot tudi za družabno srečanje. Prav tako ste vabljeni, da na srečanju predstavniki društev predstavite svoja društva, izzive ali načrte na način, ki je vam najbližji.

Vljudno vabljeni v čim večjem številu.

Maja Lampret, ZKD občine Ivančna Gorica

Kulturno društvo Krka prireja

KONCERT VOKALNE GLASBE

v cerkvi sv. Kozma in Damijana na Krki, v petek, 2. oktobra 2015, ob 19. uri.

Nastopajo:

Pevska skupina FANTJE LJUBLJANČANI

Vokalna skupina ŠENTVIŠKI SLAVČKI

JANJA OMEJEC, solistka

Vljudno vabljeni!

Knjižnica Ivančna Gorica

Enota Ivančna Gorica, Cesta II. Grupe odredov 17, 1295 Ivančna Gorica tel. št.: 787 81 21, sikivanca@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)

Počitnice v knjižnici so za nami. V mesecu juliju smo se družili z otroki v Ivančni Gorici, v avgustu pa na Krki. Šestdesetim otrokom smo polepšali počitnice s pomočjo knjig, zgodb, z družabnimi igrami in pogovorom: s preprostimi, celo izginjajočimi dejavnostmi. Otroci so v svojem bistvu še vedno žejni in lačni te duhovne hrane in prav lepo je bilo videti, kako se je petošolec zjutraj z bolečinami v komolcu, s svežim mavcem potrudil priti do knjižnice, kljub temu da je ob polnoči bil še na urgenci. V času ekranov res spodbudno, naj bo polno igre in zgodb (kakovostnih) tudi nadaljevanje sezone.

Projekt Animateka po Animateki že osmo leto prinaša nabor najboljših filmov iz zadnje edicije Mednarodnega festivala animiranega filma Animateka, ki se odvija v Ljubljani. Deset letos nagrajenih risanih filmov za odrasle si boste lahko ogledali tudi v knjižnici, in sicer 30. septembra ob 19. uri. Animacije, ki so navdušile žirante, občinstvo in člane festivalske ekipe predstavlja različne poglede na življenje, razkriva množstvo tehnik animiranja in odpira vprašanja o svetu okrog nas. Vabljeni, vstop je prost. Srečanja Bralnega kluba Kranjska čbelica so se že začela. Imamo nekaj novih članov, vabljeni pa ste tudi novi. Dobivamo se vsak prvi torek ob 17. uri. Prvič pridite na obisk, za naslednjo uro pa že dobite bralno nalogo.

V mesecu oktobru se začnejo tudi

delavnice Ustvarjamo iz knjig. Nekaj mest je še prostih, prijave zbiramo na tel. št. 01 787 81 21. Kadar ni drugega učitelja, si lahko pomagamo s knjigami. Tam so skrita mnoga znanja, tudi ročne spretnosti. Z malce usmeritve animatorke Renate izdelujemo izdelke za različne priložnosti. Srečanja potekajo vsako drugo sredo v mesecu ob 17. uri, in sicer:

- 14. oktober: Jesenska dobrodošlica: venčki iz naravnih materialov za na vrata
- 11. november: Vse najboljše! : dekoracija tort s tičino maso
- 9. december: Voščim ti srečno leto: izrezane voščilnice

- 10. februar in 9. marec: Cvetlični fimo nakit: nakit iz fimo mase v tehniki millefiori.

Ure pravljic so vsako tretjo sredo ob 17. uri. Med nas spet pride Palček Bralček in pripoveduje nove pravljice. Igramo se besedne igre, se sladkamo s Palčkovimi piškotki, Palček tudi kaj začara in zapoje. Primerno je za otroke od 6. do 99. leta starosti. Srečanja to sezono bodo: 16. septembra, 21. oktobra, 18. novembra in 16. decembra.

Jesen bo zadišala po kruhu. »Iz česa je kruh?« je naslov poučne slikanice, ki je izšla lani v založbi Kulturnega društva Temenica in Latobie d. o. o. Avtorica je Klara Pavlinič, ilustracije pa so delo Vere Pavlove. Pravljico bomo predstavili na uri pravljic, 21. oktobra, ob 17. uri, prav tako v oktobru pa bodo na ogled ilustracije. Obveščamo vas, da so, žal, vsa mesta za »Slovensko-angleške ure pravljic z Mašo« in »Igralne ure s knjigo« že zasedena. Vseeno lahko pustite svoj kontakt pri pultu ali na tel. št. 01 787 81 21, za primer, če kdo odpove udeležbo. Dejavnosti sta primerni za otroke od 5. do 9. leta starosti.

Kolaž s počitniških knjižničnih dejavnosti na Krki

Vabilo

UTŽO – Univerza za tretje življenjsko obdobje Ivančna Gorica

vabi vse članice in člane in tudi vse, ki bi se nam želeli na novo pridružiti, k vpisu v novo študijsko leto 2015/2016, ki bo v torek, 6. oktobra 2015 ob 10. uri v sejni dvorani Občine Ivančna Gorica

PROGRAM

Predavanja:

Sašo Porenta; Po sledih virskega mesta
Marko Korenjak; Kako biti tukaj in zdaj
Lado Ambrožič; Varuh pravic gledalcev na RTVSLO
Dr. Mihael Glavan; Louis Adamič, slovenski izseljeniški pisatelj
Irena Pan; Čustveni vampirji
Andreja Rustja; V tišini samostanov in pagod

Ekскурzije:

Grossglockner: vodi mag. Jože Kukman
Šentrupert, Brestanica (Rajhenburg), Krško: vodi mag Dušan Kramberger
Idrija z lokalnim vodnikom
Kulturna dediščina v naši okolici: Zgornja Draga, Muljava, Žužemberk, vodi mag. Dušan Kramberger
Bela krajina: vodi mag. Jože Kukman

Kulturni dogodki:

Ogled predstave, Festival Stična, Gledališki abonma ZKD, Predstava v Ljubljani po izboru, Božič v Postojnski jami.

Študijski krožki:

Tuji jeziki: angleščina (začetni in nadaljevalni), nemščina (začetni in nadaljevalni), francoščina, računalništvo (začetni in nadaljevalni), fotografski, likovno ustvarjanje, šahovski, kreativne ustvarjalnice: klekljanje, krpanke, babičina kuhinja; ustvarjalne delavnice v Višnji Gori.

Za zdravje:

Nordijska hoja vsako sredo in četrtek.
Vodena telovadba vsak ponedeljek od 19.00 do 20.00 v telovadnici OŠ Stična (pričetek v ponedeljek, 5. 10. 2015)
Delavnice o zdravi prehrani.
Vljudno vabljeni!

Jožica Lampret, predsednica UTŽO Ivančna Gorica

ZAVRTITE SE Z NAMI

Folklorna skupina Stična vabi nove plesalce in godce na druženje ob plesu.

Vaje potekajo ob torkih, ob 20. uri. Začeli smo 15. septembra.

Letos smo ustanovili tudi otroško folklorno skupino. Vaje za najmlajše potekajo **ob ponedeljkih od 18.00 do 19.00 v Kulturnem domu Stična.**

Lepo vabljeni, da se nam pridružite in se zavrtite z nami!

OTROŠKA FOLKLORNA SKUPINA VIDOVO

Vabi, da se jim pridružiš v novi sezoni

Plešemo, pojemo, se igramo, veliko nastopamo,
spoznavamo že skoraj pozabljene igre, običaje ...
in **SE IMAMO ZARES SUPER!**

Vabljeni!

Vaje potekajo 1x tedensko v domu kulture v Šentvidu pri Stični.
Skupino sestavljajo otroci med 6-im in 14-im letom starosti.

Več informacij: Anita (031-459-187), ofs.vidovo@gmail.com

Namig za premik

30. 9. ob 19. uri, Knjižnica Ivančna Gorica: Animateka po animateki
1. 10. ob 17. uri, Knjižnica Ivančna Gorica: Območno srečanje literatov seniorjev
2. 10. ob 19. uri, cerkev svetega Kozma in Damijana Krka: Koncert
2. 10. ob 20. uri, Šentvid pri Stični: Oktoberfejst
3. 10. ob 10. uri, Šentvid pri Stični: AviraTek
3. 10. ob 17. uri, Družbeni center Krka: Srečanje kulturnikov Občine Ivančna Gorica
4. 10. ob 14. uri, Lučarjev Kal: Naj pridelek 2015
6. 10. ob 17. uri, Knjižnica Ivančna Gorica: Bralni klub »Kranjska čbelica«
6. 10. ob 19. uri, Kulturni dom Ambrus: Začetek ustvarjalnih delavnic z glino
10. 10. ob 19. uri, Muljava: Gasilska veselica z ansamblom Gadi in predskupino ansambel Pojav
18. 10. ob 7. uri, Šentvid pri Stični-Gradišče: 19. pohod po Lavričevi poti
24. 10. ob 18. uri, OŠ Višnja Gora, Koncert Višnjanskih fantov
Organizatorje prireditve vabimo, da sporočite prireditve, ki jih organizirate in objavljene bodo v spletnem napovedniku prireditvev 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.

Šola in trening košarke v Zagradcu, Stični in Šentvidu pri Stični

Košarkarski klub Ivančna Gorica v šolskem letu 2015/2016 organizira šolo košarke in treninge košarke v Zagradcu, Stični in Šentvidu pri Stični. V novi sezoni bodo košarkarji nastopali v ekipah U-9, U-11, U-13, U-17 in članov.

OŠ Ferda Vesela, Šentvid pri Stični

Košarka za dekleta	1.-5. r	ponedeljek, 14.30-15.30 torek, 14.30-15.30	Žiga Erčulj Žiga Erčulj
Igriva košarka za fante	1.-3. r	četrtek, 14.30-15.30	Žiga Erčulj
Košarka fantje	4.-6. r	ponedeljek, 15.30-17.00 torek, 15.30-17.00 četrtek, 15.30-17.00	Žiga Erčulj Žiga Erčulj Bojan Vaupotič
Košarka fantje	7.-9. r	torek, 17.00-18.30 sreda, 17.00-18.30 petek, 16.00-17.30	Bojan Vaupotič Bojan Vaupotič Bojan Vaupotič

PŠ Zagradec

Igriva košarka	1.-5. r	torek, 15.00-16.00 četrtek, 15.00-16.00	Marjan Kužnik Marjan Kužnik
Košarka fantje	6.-9. r	torek, 16.00-17.30 četrtek, 16.00-17.30	Marjan Kužnik Marjan Kužnik

OŠ Stična

Košarka fantje	1.-5. r	ponedeljek, 16.00-17.30 torek, 16.00-17.00 četrtek, 14.00-15.00	Luka Žabot Luka Žabot Luka Žabot
----------------	---------	---	--

Dodatne informacije na telefon 040 702 886, ter na spletni strani kluba www.kkivančna.si. Vpis učencev do konca oktobra, v zgoraj navedenih terminih.

Simon Kastelic,
KK Ivančna Gorica

Športno dogajanje v Zagradcu

Meseca avgusta se je v sodelovanju NK Ivančna Gorica in ŠD Zagradec oblikoval mladinski nogometni krožek na lepem, novem igrišču v Zagradcu. Fantje v starosti od 15 do 18 let trenirajo pod vodstvom trenerjev iz NK Ivančna Gorica. Krožek je za člane ŠD Zagradec brezplačen. K vadbi se še vedno lahko priključijo fantje iz okolice Zagradca. Vadba poteka enkrat tedensko, ob sobotah in lahko rečem, da je fantom vadba všeč.

Da fantje lahko vadijo brezplačno je poleg NK Ivančna Gorica zaslužen tudi glavni sponzor Mišel Germ oz. Pomoč na cesti in popravila vozil, Mišel Germ. Upajmo, da bo sodelovanje obrodilo sadove in bo vadba postala stalna in redna. V Zagradcu so z novim igriščem in seveda telovadnico nastali pogoji za dobro vadbo tudi v zimskem času.

Tako se bo v začetku oktobra preko Športnega društva Zagradec v telovadnici pričela zimska rekreacija po naslednjem razporedu:

REKREACIJA V TELOVADNICI OŠ V ZAGRADCU POD OKRILJEM ŠP. DRUŠTVA:

Dan:	Ura:	Dejavnost:
Ponedeljek	18.00-19.30	Bootcamp (lamfit), Badminton, namizni tenis
Torek	19.30-21.00	Košarka
Sreda	19.30-21.00	Pilates (Urška Gačnik), Odbojka

Sicer pa bo v soboto, 26. 9., na novem igrišču potekal medvaški turnir v nogometu med vasmi KS Zagradec. Turnir se bo začel ob 15. uri, prijave pa zbira predsednik športnega društva, Andraž Škoda.

Za ŠD Zagradec: Simon Bregar in Andraž Škoda

RK SVIŠ Ivančna Gorica začenja sezono v državnem rokometnem prvenstvu

Članska ekipa RK SVIŠ Ivančna Gorica, ki bo v letošnji sezoni nastopala v 1.B državni rokometni ligi, je v mesecu avgustu in prvi polovici septembra opravila priprave na novo sezono, ki so jo začeli v preteklem vikendu. V klubu so zadržali domače nosilce igre iz pretekle sezone – Simona in Gašperja Stoparja, Jerneja Marinčiča, Denisa Zavodnika, Aljaža Bučarja, Mateja Koširja, Gašperja Slapničarja, ki jim bodo pomagali obetavni mladinci Robert Tekavec, Matic Košir, Timotej Knez, David Pekeč, Nik Pirnat, Tjaž Krese, Jure Oven ter novi igralci, in sicer sta iz Ribnice prišla srednji zunanji igralec Matic Andoljšek ter vratar Jan Šega, iz Šmartnega pa krožni napadalec Aljaž Sadar. Ekipo bo tako kot v lanskem sezoni vodil trener Miloš Aksentijević. Z aktivnim igranjem sta zaključila Matevž Potokar in Gregor Pekolj, ki kot strokovni sodelavec pomaga na članskih treningih, po potrebi pa bo še vedno zaigral za prvo ekipo, ekipo pa sta zapustila tudi posojena igralca: Anže Nered iz Škofljice in Tine Marušič iz Velenja.

Članska ekipa je v sklopu priprav odigrala kar nekaj tekem, in sicer se je v mesecu avgustu udeležila tradicionalnega turnirja – Šilčevega memoriala v Ribnici, kjer je odigrala tri tekme s prvoligaškimi ekipami, pri čemer je premagala Slovan iz Ljubljane 34:23 ter izgubila z domačo Ribnico 19:29 in Sevnico 23:24 ter osvojila 5. mesto na turnirju. V nadaljevanju priprav so odigrali še naslednje tekme: premagali so Brežice 29:28, Šmartno 30:23, Grosuplje 32:28 ter IG 38:19 ter izgubili proti Hrastniku 26:17. Ekipa je tako pred začetkom prvenstva pokazala zelo obetavno formo.

V 1.B državni rokometni ligi nastopa 14 ekip, pri čemer je potrebno povedati, da bomo ob sobotah ob 19. uri v Ivančni Gorici spremljali kar nekaj lokalnih derbijev, saj precej nasprotnikov prihaja iz bližnje okolice: RK Grosuplje, RD Šmartno, RK Škofljica, RK Ig, RK Krim Olimpija, RK Dol Hrastnik, RK Že-

lezniki, RK Brežice, RK Krško, nekoliko bolj oddaljeni so le: RK Radeče, RK Črnomelj, RK Drava Ptuj in RK Gorišnica. Letošnji cilj ekipe iz Ivančne Gorice je zgornji del prvenstvene lestvice. Vsi ljubitelji rokometna in športa vabljene v dvorano OŠ Stična in verjamemo, da bomo v letošnji sezoni v Ivančni Gorici spremljali napete rokometne dvoboje. Razpored tekem se sproti objavlja na spletni strani RK SVIŠ Ivančna Gorica www.rksvis.si.

V soboto, 19. septembra, se je začela nova tekmovalna sezona in v dvorani OŠ Stična je gostovala ekipa Krim-Olimpije iz Ljubljane. Spremljali smo napeto tekmo, v kateri so imeli Ivančani kar nekaj smole s poškodbami, vendar so fantje strnili svoje vrste in zmagali 30:29 (15:12). V prihodnjem kolu 26. septembra pa sledi gostovanje v Grosupljem ter nato 3. oktobra domača tekma s Šmartnim.

12. septembra so s tekmovanji na državnem rokometnem tekmovanju začele tudi mlade selekcije SVIŠ-a, za katerimi je zelo uspešna pretekla sezona, v kateri so starejši dečki osvojili 3. zaporedni naslov državnih prvakov, mlajši dečki pa so osvojili 4. mesto. Na začetnem prvenstvu so kadeti premagali Grosuplje in Metliko, starejši dečki A pa Grosuplje in Kočevje ter tako zelo dobro štartali v prvenstvu. V kratkem začnejo s tekmami tudi ostale ekipe: mladinci, starejši dečki B ter mlajši dečki A, B in C.

Skratka, rezultati kažejo na to, da trenerji v rokometnem klubu z mladimi igralci odlično delajo, kar nas uvršča med prepoznavne klube v slovenskem prostoru. Zato vsi mladi športniki stari 8 let in več vabljene k vpisu v naš rokometni klub, še mlajši športniki pa vabljene, da se pridružijo treningom minirokometna, ki potekajo na vseh šolah v naši občini. Kako potekajo treningi lahko vidite vsak ponedeljek, torek, sredo in petek med 14.30 in 16.00 uro v dvorani OŠ Stična. Vabljene!

Boštjan Košir

Velik nogometni spektakel med Ivančno Gorico in Olimpijo

Bil je dan med tednom, ljudje hitijo iz službe, v Ivančni Gorici pa je nenavadno velika gneča na cesti, ob tem pa še pogosti obhodi policijskih vozil. Ne, ni se zgodila huda prometna nesreča, Ivančna Gorica se je pripravljala na novi veliki nogometni spektakel. Takšnega, ki ga že dolgo ni bilo v Ivančni Gorici in je spominjal na zlate čase ivanškega nogometa. Na nogometnem stadionu v Ivančni Gorici je potekala osmina finala Pokala Slovenije, v katerem sta se pomerila domači tretjeligaš in trenutno vodilni klub 1. slovenske lige ljubljanska Olimpija.

Na stadionu se je zbralo približno 800 gledalcev, ki kljub zgodnji popoldanski uri niso želeli zamuditi spektakla. Za belo-rdeče je navijal tudi ivanški župan Dušan Strnad, ki je pred začetkom tekme navijače nagovoril in izvedel začetni udarec na sredini igrišča. Domačim igralcem in vodstvu kluba je čestital, da se jim je uspelo uvrstiti med 16 najboljših ekip v državi. »To je vsekakor velik uspeh tako za klub kot občino Ivančna Gorica. Lepo pozdravljam tudi igralce in navijače Olimpije in vam želim, da bi po koncu 1. slovenske nogometne lige postali državni prvaki. Trenutno vam dobro kaže in ste vsekakor na pravi poti. Lep nogometni praznik vam še želim«, je še dodal Strnad.

Ljubljančani so povedli že v 7. minuti prek Mariotta dos Santosa, ki se je po napaki obrambe

znašel sam pred domačim vratarjem Janom Vošnjakom in ga premagal. Brazilec je tako debitiral na najboljši možni način. Člani domačega so nato uspešno kazali odpor in v 63. minuti izenačili, saj je z lepim lobom zadel Marko Šajn. V tistem trenutku je zadišalo po presenečenju, a je izenačenje trajalo le kratek čas, saj je že tri minute pozneje Ezekiel Henty, po podaji iz kota, z glavo povedel svojo ekipo na 2:1, končni izid pa je postavil Dejan Djermanović v 81. minuti.

Naj omenimo še, da nogometaši Ivančne Gorice pred obračunom z Olimpijo niso izgubili na 23-ih zaporednih tekmah, od 31. oktobra lani. Vsekakor spodbuden in hvalevreden rezultat, še posebej, ker je zgrajen na skromnih finančnih temeljih.

Gašper Stopar

Mlajši in starejši dečki RK SVIŠ Ivančna Gorica odlični na mednarodnem turnirju v rokometu v Veszpremu na Madžarskem

Ekipo mlajših in starejših dečkov RK SVIŠ Ivančna Gorica sta se v spremstvu 9-tih spremljevalcev udeležili 6-dnevnega mednarodnega turnirja v rokometu v »meki rokometu« v Veszpremu na Madžarskem, ki je trajal od 16. do 21. avgusta 2015. Za ekipo mlajših dečkov (letnik 2003 in mlajši), ki je na državnem prvenstvu osvojila odlično 4. mesto, je pod vodstvom trenerja Uroša Šparla nastopilo kar 18 igralcev, medtem ko je za ekipo starejših dečkov (letnik 2001 in mlajši), ki se ponaša s tremi naslovi

državnih prvakov, pod vodstvom trenerja Aleksandra Polaka nastopilo 14 igralcev, pri čemer so ekipo okrepili 4 igralci RK Trima Trebnje. Takoj je potrebno poudariti, da smo se udeležili odlično organiziranega turnirja, na katerem je v moški in ženski konkurenci nastopilo 149 ekip iz 20-tih držav, tekme pa so se igrane kar v 11 športnih dvoranah. Priča smo bili spektaklu na otvoritveni slovesnosti v prelepi dvorani Veszprem Arena, kjer igrajo aktualni evropski podprvaki, za katere igrajo sami rokometni

zvezdniki, med njimi tudi naš reprezentant Gašper Marguč.

V konkurenci mlajši dečkov (U12) je nastopilo skupno 17 ekip iz 5-tih držav. Mlajši dečki so v predtekmovalni skupini B odigrali tri tekme z vrstniki iz madžarskih klubov, pri čemer so premagali ekipo Ajkai Trampolin 17:8, ekipo Eles Kezilabda Iskola 18:11, premoč pa so morali priznati ekipi Kokuti Sasok 14:16, s čimer so osvojili 2. mesto v skupini in se uvrstili v četrtfinale. Njihov nasprotnik je bil domači klub MKB Veszprem, ki je ob polčasu vodil 6:3. V 2. polčasu pa so naši fantje na krilih glasnih navijačev pokazali vse svoje rokometno znanje in tekmo dobili z rezultatom 17:13 in se tako uvrstili v polfinale. Tam so se pomerili še z eno odlično madžarsko ekipo Pick Szeged, ki je v tesni končnici zmagala za en samcat gol 12:13. Tako so se mlajši dečki zadnji dan turnirja borili za 3. mesto, in sicer ponovno z ekipo Kokuti Sasok. V dramatični tekmi so naši fantje v zadnjih treh minutah iztisnili iz sebe dobesedno zadnje atome moči in zmagali z rezultatom 15:13 ter tako osvojili odlično 3. mesto na turnirju. V konkurenci starejših dečkov (U14)

je nastopilo kar 29 ekip iz 10-tih držav. Starejši dečki so v predtekmovalni skupini E zmagali vse 4 tekme, in sicer so premagali HK Banik Most iz Česke 24:12; LHC Cottbus iz Nemčije 24:9 ter madžarski ekipi: Eles Kezilabda B 21:13 in Tatai AC 21:16 ter tako osvojili 1. mesto v skupini. V, na novo osnovani, skupini K so v konkurenci treh ekip najprej igrali z madžarskimi državnimi prvaki Eles Kezilabda A in v napeti tekmi zmagali 22:20. Čez tri ure so igrali še z ekipo Varpalotai in poznala se jim je utrujenost iz prejšnje tekme. Dobro so igrali v obrambi, v napadu pa jim dobesedno ni šlo prav nič od rok, pri čemer jih je v obup, ob pomoči obrambe, spravljal vratar nasprotnikov. Tekmo je tako dobila madžarska ekipa z rezultatom 15:11. V naslednji tekmi je ekipa Eles Kezilabda premagala ekipo Varpalotai za štiri zadetke, tako da so vse tri ekipe imele po dve točki, naša pa najslabšo gol razliko, kar je pomenilo, da so se v nadaljevanju merili za mesta od 9-12. Igrali so še z ekipama MKB Veszprem, katerega so premagali 26:22 ter še enkrat z ekipo Eles Kezilabda B, katero so premagali z rezultatom 24:15. Tako so na turnirju

zmagali sedem tekem in samo eno izgubili, kar je pomenilo končno 9. mesto, realno pa so sodili med najboljše štiri ekipe na turnirju.

Zadnji dan turnirja smo se udeležili zaključne slovesnosti v Veszprem Areni in podelitve priznanj. Mlajši dečki so za odlično 3. mesto prejeli pokal in medalje in s ponosom smo gledali vesele in nasmejane obraze mladih športnikov na zmagovalnih stopničkih pred 2.000 gledalci v dvorani. Še enkrat čestitke za izjemen rezultat, pohvalo pa si zasluži tudi ekipa starejših dečkov.

Udeležba na turnirju je uspela v vseh pogledih; tako tekmovalnem, kot tudi v smislu priprave na novo sezono, ki se začne v mesecu septembru. Na takem turnirju se igralci še posebej povežejo med sabo, hkrati pa so spoznali kar nekaj novih prijateljev in prijateljic iz drugih držav, s katerimi so se zabavali tako v študentskem domu, kjer smo stanovali, kot v diskoteki. Za povrh smo se še namočili v Blatnem jezeru, kjer so se fantje shladili po vročih dvobojih. Skratka; iz turnirja smo se vrnili prezadovoljni in verjetno se tja še vrnemo.

Boštjan Košir

Gibanje z borilno veščino

Gibanje in igrivost sta razvojno pogojena. Gibalna dejavnost pri otrocih je integralni del otrokovega vedenjskega repertoarja, je medij, skozi katerega se otrok neposredno vključuje v okolje, hkrati pa mu omogoča pridobivanje bogatih izkušenj in doživetij, še posebej v obdobju zgodnjega otroštva. Gibanja predstavljajo pomemben dejavnik otrokove gibalne izobrazbe. Z usmerjenim gibanjem, ki se doseže s treningom, pa se dodatno razvijejo eksplozivnost, vzdržljivost, hitrost reagiranja pa tudi ravnotežje in skladno delovanje rok in nog. Borilne igre, pri katerih je poudarjena »spretnost«, ki je povezava hitrosti, gibljivosti, moči z inteligenco in ravnotežjem ter osvajanje motoričnih informacij s področja SANKUKAI karateja. Treniranje SANKUKAI KARATEJA vpliva predvsem na otrokov gibalni razvoj, vendar pa zaradi povezanosti fizične in duhovne narave človeka, gibalna aktivnost vpliva tudi na spoznavni, čustveni in socialni razvoj. Športna dejavnost vpliva na mišljenje, čustvovanje in odnose v šoli, družbi in družini. Vzgojni potencial se kaže v vedenjskem samonadzoru, moralnem, etičnem in estetskem presojanju. Gibanje pa ni pomembno samo za otroke, temveč za celotno starostno populacijo. Če mišice primerno uredite, obdržijo svojo moč, vzdržljivost in prožnost, kar telesu omogoča, da se lahko gibajo z manjšim tveganjem za nastanek bolečine ali poškodbe. Če

pravilno delate, lahko vaše mišice v veliki meri zmanjšajo obremenitev kosti, sklepov, medvretenčnih ploščic in vezi. In obratno: če mišice oslabijo zato, ker jih premalo uporabljate ali zaradi poškodbe, običajno izgubijo svojo velikost, moč, vzdržljivost in prožnost. Zato se v našem klubu prizadevamo vključiti tudi veterane, ki želijo narediti nekaj zase in nimajo več visokoletečih tekmovalnih ciljev. Če ste v tem opisu odkrili nekaj, kar vas je pritegnilo in ste se pripravljene soočiti z neko povsem drugačno miselnostjo kakršne ste vajeni in če ste se pripravljene podat na odkrivanje povsem tujega sveta, prepletenega s številnimi paradoksi, starimi tradicijami in skrivnostmi, ki so predvidena kot naša zadnja izbira, ko smo primorani braniti svoje bližnje, prepričanja, načela ali celo svoj lastni obstoj, potem je ta trening pravilna odločitev za vas in boste znotraj njega odkrili predvsem samega sebe. V intenzivnem boju za obstanek je človek skozi stoletja izkustveno izpopolnjeval borilne prijeme. Uporabljajoč naravne zakone fizike in mehanike, kot

tudi spoznanje na področju anatomije človeškega telesa, je človek naravne gibe spremenil v borilne tehnike: vzvod, metanje, udarec z različnimi deli telesa (pešč, rob pešči, koleno, peta ...). Ob tem se je naučil, da razen glave in vratu, obstajajo tudi druga vitalna mesta, proti katerim lahko usmerja svoje tehnike. Sila se uporabi kot zadnja rešitev, kjer človečnost in pravičnost ne moreta prevladati. Če pa se le-ta uporabi brez razloga, bo izvajalec izgubil v svojem okolju ugled in obravnavan bo kot prostaški barbar.

V mesecu septembru poleg rednega treninga SANKUKAI KARATEJA organiziramo tudi dvomesečni tečaj samoobrambe. Tečaj je namenjen mladim (od 16 let dalje) in tudi malo manj mladim (do 60 leta), skratka vsem tistim, ki jih ni strah novih izzivov in želijo poskusiti nekaj novega. Pridobili boste kondicijo, istočasno se boste naučili reševati iz zapletenih situacij, bodisi padca na poledeneli cesti ali nezaželenega prijema, izgubili kak odvečni kilogram, seznanili s pravilnim dihanjem in popravili držo.

Utrinek iz DP za otroke v Ivančni Gorici dne 12. 04. 2015

Ko na vas pride svetovni prvak

V nedeljo, 6. septembra, je v Šentvidu pri Stični potekal nov športni praznik. Ob tradicionalni dirki za državno prvenstvo so člani AMD Šentvid pri Stični sprejeli še izzivi organizacije finala evropskega prvenstva v kategoriji MX2 Open. In ko je bilo jasno, da se bo dirke udeležil tudi Tim Gajser, ki je teden dni pred tem prevzel vodstvo v razvrstitvi svetovnega prvenstva MX2, je bilo jasno, da se obeta pravi spektakel, svoje pa je dodalo tudi vreme.

Šentvid je prijazna dolenska vasica in zibelka zborovskega petja, tako piše v marsikaterem turističnem vodiču, a že dolgo drži, da ta vasica postaja prava »mekka« slovenskih ljubiteljev motokrosa, ki postaja uveljavljena tudi v mednarodnih krogih. Dirka evropskega prvenstva se je začela že v soboto, ko sta bili v sicer deževnem vremenu izpeljani dve trening vožnji, ki sta šteli tudi za kvalifikacije. Med poznavalci tega športa je bilo jasno, da trenutno vodeči v svetovnem prvenstvu Tim Gajser na dirki ne bo imel prave konkurence. A dirka v Šentvidu je odločala o letošnjem naslovu evropskega prvaka v kategoriji Open, zato so na svoj račun prišli tudi številni gledalci, ki so tokrat obiskali dirko v rekordnem številu. Čeh Petr Bartoš, tretji pa je prišel v Šentvid s šestimi točkami prednosti pred rojakom Martinom Michekom, je moral priznati premoč rojaku, ki je dirko končal sicer za Gajserjem na drugem mestu, a se je ob koncu dneva okronal z naslovom evropskega prvaka. Drugi v prvenstvu je bil Bartoš, tretji pa še en Čeh Petr Michelac. Gajser, ki letos ni nastopal v tem prvenstvu, je dirko na razmočeni progi izkoristil predvsem za dober trening, ki mu je v podobnih razmerah prišel prav že čez teden dni na dirki SP v Mehiki. In kot se je izkazalo kasneje, je dva tedna po Šentvidu prav Gajser postal svetovni prvak kategorije

MX2. Barve domačega kluba sta na dirki evropskega prvenstva zastopala Borut Koščak in Rok Miklič. Za Koščaka je letošnja sezona zadnja med člani in uspešno dosedanje kariero je kronal še z enim rezultatom v mednarodni konkurenci s 13. mestom, Miklič pa je bil 17. V razvrstitvi državnega prvenstva kategorije Open je bil Koščak 6., Miklič pa 8., tretji domači adut Rok Virant pa je bil pred obema na 5. mestu. V domačem klubu pa so to nedeljo ostale kar tri zmage. Jaka Peklaj je bil prepričljiv in neogrožen v kategoriji MX 50 juniorji. Še najbližje mu je prišel Žiga Grebenc iz Ivančne Gorice (MSK Notranjska). Gal Hauptman je bil enako prepričljiv v kategoriji MX 65 juniorji. Na vrhu stopničk pa je ob koncu dneva stal tudi Jan Pancar, ki se je kljub nekoliko oslabei konkurenci kategorije MX 2 moral pošteno potruditi za zmago na domačih tleh.

V perspektivnem razredu MX 125 je domače barve branil Jan Hribar in na koncu dirko končal na 5. Mestu. Med mlajšimi veterani je Igor Pancar (AMD

Šentvid) priznal premoč samo očetu svetovnega prvaka Bogomirju Gajserju, Drago Hribar (AMD Šentvid) je bil 7., mesto pred njim je tokrat končal Andrej Rus (MK Fire group). Dirka je bila še posebej težavna zaradi razmer za najstarejše veterane stare nad 50 let, kjer pa je suvereno zmagal Alojz Fortuna (MK Fortuna team), Branko Kavšek (AMD Šentvid) pa je zadovoljno stopil na tretjo stopničko. V dirki pokalnega tekmovanja MX R3 je bil najboljši domačin na 6. mestu Primož Hrovat, Klemen Pantar je bil 14., Blaž Koderman 15. in Matej Rus 16.

Člani MK Fire Group iz Ivančne Gorice so imeli na domači dirki svoje adute tudi v kategoriji MX 85, kjer je bil Matevž Robek drugi, Gašper Polajžer peti in Jure Perpar osmi.

Ob tej priložnosti se člani AMD Šentvid pri Stični po uspešni dirki državnega in evropskega prvenstva zahvaljujejo vsem sponzorjem in donatorjem, brez katerih tako uspešnega dirkaškega vikenda zagotovo ne bi bilo.

Matej Šteh

Slovenska himna za zmagovalca dirke evropskega prvenstva Tima Gajserja, ki je v »Cukarok« privabil nekaj tisoč navijačev. (Foto: Lado Markelj)

K vpisu vabimo vse, ki vas zanima ta prečudovita veščina, kjer ni starostnih omejitev. Potreben je le začetni pogum, želja in veselje do gibanja, kajti SANKUKAI KARATE treningi so prilagojeni posamezni starostni kategoriji, so primerni za moški in seveda tudi ženski del populacije.

Treningi potekajo v skupinah:

- cicibanov (5-7 let) - 1x tedensko
- otrok (7- 14 let) -2-3x tedensko
- mladine (14-18 let) - 2-4x tedensko
- članov (od 18 let dalje) - 2-3x tedensko
- veteranov (nad 40 let) - 2x tedensko
- dvomesečni tečaj samoobrambe 1x tedensko

Karate klub Ivančna Gorica ima 38 letne izkušnje na področju treniranja karateja. Vsi treningi se odvijajo pod vodstvom izkušenih trenerjev z licenco SKZS, pod vodstvom tehničnega mentorja g. Vlado Paradižnik – 5 dan.

Vpisi potekajo v telovadnici:

- O. Š. Ivančna Gorica vsak torek in četrtek ob 18. uri.
- O. Š. Šentvid vsak ponedeljek in četrtek ob 18. uri.
- Družbenem centru Krka ponedeljek ob 17. uri(cicibani)
- NOVO v novi O. Š. ZAGRADEC četrtek ob 18. uri.

Vse dodatne informacije dobite na naši internetni strani <http://www.sankukai-karate.info/>

Trener SANKUKAI KARATEJA Jože Kastelic 2. DAN

Jesenske novosti v Klubu tajskega boksa Nak Muay Ivančna Gorica

Letošnja jesen bo v Ktb Nak Muay potekala v znamenju številnih novosti. Največjo spremembo bo prav gotovo predstavljala selitev na novo lokacijo. Do sedaj so namreč treningi potekali v šolski dvorani, ki je po svoji konstrukciji namenjena različnim športom. Zaradi specifične narave in kompleksnosti tajskega boksa je bilo tako potrebno nemalo improvizacije in prilagajanja, da so treningi lahko potekali optimalno. Od 28. septembra dalje pa bodo vsi treningi potekali v lastnih, prenovljenih klubskih prostorih. Vendar v tem primeru ne bo šlo za telovadnico v klasičnem smislu, temveč za vrhunsko opremljen »gym«. To pomeni, da bo prostor v popolnosti prirejen vadbi tajskega boksa. Na tem mestu izpostavimo talne obloge iz tatamija, ring tekmovalnih dimenzij, različne viseče (boksarske vreče, hruške) ter druge rekvizite. Prostori bodo imeli tudi urejene sanitarije, tuš in garderobo, za povrh pa bodo še klimatizirani, kar pri visoko intenzivni vadbi, kot je tajski boks, pride še kako prav.

Določene novosti bodo nastopile tudi glede same organizacije treningov. Z namenom optimizacije vadbe tajskega boksa se bodo namreč formirale skupine, v katerih bo največ 15 članov. Vadba v manjših skupinah omogoča boljše delo, saj ima trener pregled nad kvaliteto dela posameznikov, lažje se opazijo določene napake, prav tako se lažje posveti posamezniku, ki potrebuje dodatno razlago pri določenem segmentu vadbe. Poglavitna kriterija pri delitvi v te skupine bosta predstavljala starost in predznanje posameznikov. S tem bomo zagotovili, da se lahko prav vsak ukvarja s tajskim boksom, saj bo ta prilagojena njegovemu predznanju in starosti.

Vsi na novo vpisani člani, starejši od 12 let, bodo tvorili začetno skupino. Tu se bo začelo s temeljnimi osnovami tehnik tajskega boksa, kar je zaradi kompleksne narave tajskega boksa nujno za kvaliteten in pravilen razvoj tehnik ter nadaljnje delo. Seveda pa bodo tudi v začetne treninge vključene različne vaje za moč, vzdržljivost, eksplozivnost, gibljivost ter koordinacijo, saj je tajski boks, kot že rečeno, visoko intenziven šport, pri katerem se gradi tako tehnika kot fizične sposobnosti vsakega posameznika. Tovrstna oblika vadbe je torej tudi idealna rešitev za vse tiste, ki bi radi prišli v formo, pa so vam klasične oblike vadbe dolgočasne in nezanimive. Nadaljevalno skupino bodo sestavljali člani, ki se že dalj časa bolj ali manj aktivno ukvarjajo s tajskim boksom. Nov gym je idealna priložnost za nov začetek!

NOVO! Skupina za otroke od 6 do 12 let!

Posebno novost letošnje jeseni pa predstavlja tudi otroška skupina. K vpisu namreč prvič v zgodovini kluba vabimo otroke od 6. do 12. leta. Za to smo se odločili, ker iskreno verjamemo, da bo tovrstna vadba otrokom koristila v številnih aspektih. Tajski boks je zdrava in zabavna oblika rekreacije, s pomočjo katere bodo otroci razvijali motorične sposobnosti, spoznali zdrav življenjski slog ter pridobili delovne navade. S pomočjo vadbe tajskega boksa bodo tudi osebnostno zrasi, pridobili samozavest, razvili čut za odgovornost ter se naučili konstruktivno in racionalno spopadati z vsakodnevnimi težavami. Ne nazadnje pa je tajski boks atraktiven, zanimiv ter nad vse zabaven šport, v katerem bodo otroci gotovo uživali! Otroci se bodo v sproščeni in prijetni vzdušju vrstnikov ter pod budnim očesom trenerja postopoma ter predvsem preko elementarnih iger spoznavali in učili starodavne veščine tajskega boksa.

Z vadbo v vseh treh skupinah pričnemo 28. septembra, vpis v skupine pa je možen že od prvega septembra (torej se že lahko prijavite!). Še enkrat lepo vabljeni k vpisu in treningu, tako stari člani kot novi, še posebej pa otroci. Kot do sedaj se bo delalo postopoma in kvalitetno, a še vedno v sproščeni prijateljski vzdušju.

Za več informacij lahko pokličete: 031 313 508 (Matej Dremelj, predsednik Ktb Nak Muay), 031 890 887 (Franci Grajš, glavni trener Ktb Nak Muay).

Aleš Godec

»NA-SKOK GRADIŠČA - SKOK Z GRADIŠČA 2015«

Letno srečanje jadralskih padalcev - gornikov v Dednem Dolu

Kaj hitro je bilo leto naokrog in že je bila tu prva septembrska sobota, ko Gorniški klub jadralskih padalcev (GKJP) v Dednem Dolu organizira srečanje jadralskih padalcev-gornikov, ki se ukvarjajo s tako imenovanim H&F (pohod in letenje) športom. GKJP je član Slovenskega gorniškega kluba Skala, ki je zveza desetih gorniških klubov iz vse Slovenije, člani pa se poleg jadralskega padalstva ukvarjajo tudi z drugimi gorniški aktivnostmi.

Lansko leto smo srečanje »na-skok Gradišča - skok z Gradišča«, zaradi objektivnih težav organizirali pod Kravcem, letos pa smo srečanje izpeljali v občini Ivančna Gorica, kjer ima GKJP domicil. Srečanje se je odvijalo na nogometnem igrišču v Dednem Dolu in na Gradišču pri Višnji Gori. Prvo soboto (5. septembra) je bilo žal

Najboljši udeleženci letošnje prireditve

vetrovno in deževno, zato smo srečanje izvedli v soboto, 12. septembra, ko so bile vremenske razmere idealne, saj so primerne vremenske razmere nujne za naš šport.

Gradišče pri Višnji Gori in Vrh pri Višnji Gori sta se v zadnjih dveh letih spremenili v pravi jadralski center, saj so člani GKJP in »seniorji« DJP Polet Kamnik, v dogovoru z

lastniki zemljišč, uredili vletišče na Vrh pri Višnji Gori za vzhodne vetrne pogoje, na Gradišču pri Višnji Gori pa dva vzletna prostora in to ločeno za zahodne ter posebej za južne vetrne pogoje. Lansko jesen smo s pomočjo lastnika zemljišča Marjana Grosa z Vrh pri Višnji Gori nad dolino Košče uredili vzletni prostor za vzhodne vetrove. 25. oktobra smo ga slovesno blagoslovili ter predali v »srečno« uporabo lokalnim jadralskim padalcem, ki nas je v občini Ivančna Gorica že več kot deset, pa še nekateri Ljubljanci se nam zelo radi pridružijo. Po pričakovanju se nas je v soboto zjutraj, na nogometnem igrišču v Dednem Dolu, zbrala dobra dvajseterica. Četrtnina se nas je na Gradišče odpravila peš, ostali pa so se do turistične kmetije Čoš zapeljali z avtomobili.

Jadralski padalci na vzletišču Gradišče pri Višnji Gori se pripravljajo na vzlet

Namizni tenis na igrišču pr' Martinet

Pred začetkom sezone v namiznem tenisu smo se igralci in igralke s Krke in Stične zbrali na turnirju v Lučah. Igranje namiznega tenisa z mizami, postavljenimi na mivki, loparji z oblogami iz smirkovega papirja in žogicami, ki nikoli niso veljale za tekmovalne. Kot vedno, ko gre za pokale, dobrih iger ne manjka. Turnir je minil v prijetnem vzdušju v dobri družbi. Za organizacijo turnirja sta poskrbela Omahen in Globokar na koncu pa nagrade podelila najboljšim. Zmago v parih sta si prislužila Porenta Omahen pred parom Grah Globokar, par Oven Vrhovec sta v tekmi za tretje mesto premagala Stiški par Košir Pižem. Na turnirju posamezno je Oven napravil štiri zaključne žoge za preboj v finale, na koncu se je zadovoljil s tretjim mestom, ko je premagal Mestnika. Drugo mesto je osvojil Zvone Omahen. Za izvedbo turnirja in pogostitev pred, med in po turnirju gre vsa zahvala Baru pr' Martinet v upanju, da ta dogodek spet ponovimo. Prijazni G. Ivan iz Bara pr' Martinet se je 'žrtvoval' in osvojil še zadnje mesto na turnirju.

V oktobru zares

Prejšnjo sezono je članom ŠD Krka uspelo, da bomo v tej sezoni na Krki gledali dve ekipi v prvi ljubljanski rekreativni ligi. Pot do tega zavidanja vrednega uspeha je bila vse prej kot lahka. Še težja pa bo, da bi obe ekipi obstali med to elito. Omeniti velja tudi Stiško ekipo, ki je v svoji prvi

sezoni nastopanja osvojila prvo mesto v peti ligi in se uvrstila v ligo višje. Igralcem Stične se pozna občasna vadba z igralci Krke in vedno znova kaže napredek v igri. Poleg vsega se začneja še drugi del prvenstva v medobčinski ligi, kjer prvo mesto po prvem delu brani ekipa KGG II.

Bojan Vokal, Športno društvo Krka

Zgoraj: tekmo za zadnje mesto je izgubil Ivan, kljub popolnemu odboju v tej točki. Levo igra parov.

Badminton za zdravje in dobro voljo

Ljudje smo družabna bitja, nenehno potrebujemo osebni stik in družanje. Oboje najbolje zagotovimo z rekreacijo. Badminton že dolga leta predstavlja priljubljeno obliko špor-

tnega udejstvovanja in tudi druženja. Zato Badminton klub Ivančna Gorica tudi v šolskem letu 2015/2016 vabi k igranju badmintona za otroke in odrasle v telovadnico Srednje šole Josi-

pa Jurčiča v Ivančni Gorici.

Z novo tekmovalno in rekreativno sezono badmintona v Ivančni Gorici bomo začeli s 1. oktobrom. Vpisi v vse vadbene skupine potekajo septembra in oktobra.

Poleg utečenih dejavnosti, Badminton šole za otroke in rekreacije badmintona za odrasle, bomo v prihajajoči sezoni organizirali še hitre, vikend tečaje badmintona, kjer se boste lahko seznanili in naučili osnov badmintonске igre, da boste kasneje lahko polno uživali v igranju badmintona.

Vse informacije so vam na voljo na

bili. Zadnjih nekaj sto metrov do vrha Gradišča so seveda prepešali. Ne vem, ali že kdaj, a to soboto se je na vrhu Gradišča zbralo več kot dvajset jadralskih padalcev, ki so organizirano in predvsem varno odleteli do nogometnega igrišča v Dednem Dolu. Nekateri so celo zelo natančno pristali v bližino »pike«!

Po pristanku vseh udeležencev srečanja sta predsednica GKJP Slavka Poje in predsednik DJP Polet Kamnik Andrej Kolenc podelila zaslužena

priznanja najboljšim (najbolj natančnim). Sobota se je izkazala kot lep, z letenjem in druženjem preživet dan. Člani Gorniškega kluba jadralskih padalcev smo pričakovali velik obisk ljubiteljev H&F letenja ter seveda občanov, ki jih zanima ta izjemno atraktiven šport, a smo bili žal prisotni le člani GKJP in DJP Polet Kamnik. Naslednje leto, na prvo septembrsko soboto pa nasvidenje in to v še večjem številu!

Janez Kocjan – JanKo, tajnik GKJP

Občinska liga v malem nogometu

2 kroga pred koncem je ekipa V.I.P športni studio najbližje naslovu občinskega prvaka

V.I.P športni studio je trenutno najbližje naslovu prvaka, saj za naslov potrebuje le še eno zmago iz zadnjih dveh krogov. A tudi to ne bo tako lahko, saj igra proti ekipama, ki sta trenutno 3. in 4. na lestvici. Zanesljivo pa je, da so prva tri mesta oddana, plega prvo imenovane ekipe sta to še ekipi Kavarna Sonček in Bar pr Livarni. Zadnje mesto in verjetno odhod v 2. ligo čaka novince- ekipa Raja Višnja Gora.

V drugi ligi je situacija veliko bolj zapletena. Kar 5 ekip ima namreč vsaj teoretično še možnost osvojit naslov prvaka. Zdi se, da ima največ možnosti za to trenutno tretje uvrščena ekipa MSU team, saj ima do konca tako kot ekipa BS ŠD Zagradec še tri tekme, večina tekmecev le dve ali celo samo eno. A je njen razpored tudi dokaj težak. Verjetno bosta o naslovu prvaka odločili zadnji dve tekmi letošnje lige, ko se bosta med seboj srečali ob ekipi iz Ambrusa ter MSU team proti ekipi Kavarna pri Joži.

Med strelci v 1. ligi dva kroga pred koncem vodi stari znanec najboljših strelcev naše lige Kristijan Čož (V.I.P. športni studio) s 23 goli, pred Janezom Permetom (Bar pr Livarni) in Robijem Glavanom (V.I.P. športni studio), ki sta zbrala po 12 golov. Na 4. mestu jim z 10 goli sledi Anže Ivanjko (Kavarna Sonček). V 2. ligi na vrhu še vedno prepričljivo kraljuje Mitja Hrovat (Kavarna pri Joži) z 21 goli, pred Izidorjem Bregarjem (Gradbeništvo Glavan Muljava) z 11 goli, tretji je Tadej Kastelic (MSU team) z 10 goli.

1. LIGA:								
	o. t.	zmaga	remi	poraz	goli +	goli -	razlika	točke
1. V.I.P. športni studio	12	10	1	1	69	19	/+50	31
2. Kavarna Sonček	12	9	1	2	41	21	/+20	28
3. Bar pr Livarni	12	8	3	1	47	16	/+31	27
4. Avtostoritve Sadar	12	6	1	5	25	24	/+1	19
5. ŠDM Krka	12	5	1	6	25	31	/-6	16
6. Fortuna no.1	12	2	1	9	19	40	/-21	7
6. *Kavarna pod Zvezdo	12	2	2	8	25	46	/-21	7
8. Raja Višnja Gora	12	0	2	10	18	69	/-51	2
2. LIGA:								
	o. t.	zmaga	remi	poraz	goli +	goli -	razlika	točke
1. *ŠD Ambrus	13	7	4	2	33	25	/+8	24
2. Kavarna pri Joži	12	7	2	3	43	33	/+10	23
3. MSU team	11	7	1	3	37	25	/+12	22
4. ŠDM Ambrus	12	6	1	5	30	25	/+5	19
5. Gradbeništvo Glavan Muljava	13	6	0	7	38	42	-4	18
6. Bencinski servis ŠD Zagradec	11	5	2	4	25	21	/+4	17
7. ŠDM Kaligula	12	3	0	9	31	44	/-13	9
8. Bar Glorija	12	1	2	9	22	44	/-22	5

* Ekipama ŠD AMBRUS in Kavarna pod Zvezdo se odvzame točka zaradi neudeležbe na tekmi 6. in 15. kroga.

**Badminton klub
Ivančna Gorica**

M 041 323 966

E info@badminton-bktivg.si

W www.badminton-bktivg.si

spletni strani Badminton kluba Ivančna Gorica, lahko pa tudi pokličete na tel. št.: 041 370 232 (Gašper Batis) ali pošljete vprašanje na: info@badmin-

ton-bktivg.si
Ekipa Badminton Kluba Ivančna Gorica vas pričakuje!

Špela Batis

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

V SPOMIN

DAMIJAN ČEBULAR
17. 1. 1978–3. 8. 2013

Ljudje se poslavljamo, nekateri dolgo, drugi odidejo brez besed, nekateri se poslavljajo vse življenje. Toda so ljudje, od katerih se zares nikoli ne poslovimo. Tudi mi se tiste lepe sončne sobote, 3. avgusta 2013, nismo, kot da bi vedeli, da odhaja na dolgo, dolgo potovanje ...

Za gorje je trenutek preveč, za srečo je večnost premalo, toda ko človek izgubi najbližjega, je žalost brezčasna, zato iskrena hvala vsem, ki stojite ob njegovem preranem grobu, mu prižgete svečo, prinesete cvetje ali ga v mislih blagoslovite.

Vsi njegovi

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

V SPOMIN

FELIKS KLEMENČIČ

po domače Zamančkov Fele (Koko)
iz Glogovice 30
(13.1.1933–23.9.2012)

Minilo je že tretje leto od tistega v žalost odetega dne, ko smo ti rekli zbogom.

Hvala vsem, ki se ga še spominjate ali ga obiščete na njegovem zadnjem domu.

Vsi njegovi

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

V SPOMIN

LUDVIK PODRŽAJ

iz Malega Hudega
(22. 7. 1937–22. 7. 2014)

Minilo je eno leto, odkar si za vedno zatisnil svoje oči, vendar si v naših srcih še vedno živ

in v naših mislih še vedno z nami. Pogrešamo te.

Hvala vsem, ki se ga spominjajo, stojijo pri grobu in mu prižigajo svečke.

Vsi njegovi

*Srce je omagalo
tvoj dih je zastal,
a nate spomin
bo večno ostal.*

ZAHVALA

ob boleči izgubi dragega moža in očima

CIRILA ZAJC – ZUPANČIČA, roj. Glavičev
z Malega Globokega 12
(16. 1. 1946–15. 7. 2015)

se iskreno zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani, darovali cvetje, sveče, svete maše in darovali dar za farno cerkev v Zagradcu ter nam kakorkoli pomagali. Zahvala gospodu župniku Franciju Vidmarju, za opravljen obred in sveto mašo. Pevskemu zboru Zagradec, za govor društva upokojencev in pogrebniemu zavodu Novak iz Rebrji.

Posebna zahvala gasilcem PDG Zagradec za častno stražo, pokop ter govor.

Hvala vsem, ki ste ga v tako velikem številu pospremili po poti slovesa. Njegova skrb, nesebična ljubezen in razdajanje je bilo za nas darilo in pravi blagoslov, zato za vedno ostaja z nami.

Žaljuči njegovi najbližji

*Bolečina se ne da skriti,
tudi solza ni težko zatajiti.
Vendar ni ure ne noči,
povsod v srcu z nami si,
zato pot nas vodi tja, kjer sveče
gorijo in rože cvetijo.*

ZAHVALA

6. junija 2015, nas je v 65. letu starosti mnogo prezgodaj zapustil naš dragi mož, ati, dedi, brat in stric

CIRIL MIŠMAŠ – ŠIBARJEV
iz Kala pri Ambrusu

Iskreno se zahvaljujemo sorodnikom, prijateljem krajanom, znancem, sošolcem in sodelavcem Osnovne šola Stična, Lovski družini Suha krajina, za vse izrečeno sožalje, darovano cvetje, sveče. Hvala za darovane sv. maše, ter darove v dober namen. Prav tako smo globoko hvaležni osebju Onkološkega inštituta, posebno dr. Zvezdani Hlebanja.

Osebju ZD Ivančna Gorica, posebna hvala dr. Janezu Zupančiču, ter lekarni Ivančna Gorica, ki so lajšali bolečine in dajali upanje. Prisrčna hvala g. župniku Urošu Švarcu za lepo opravljeno sv. mašo, spoštljiv poslovilni govor in molitev. Iskrena hvala g. ravnatelju Marjanu Potokarju za ganljiv govor slovesa in lovskemu tovarišu Emilu Bradaču.

Hvala Ambruško – Zagraškim pevcem, pevkam učiteljskega zbora, ter rogistom in praporščakom. Iskrena hvala pogrebniemu zavodu Novak, lovski družini za lepo opravljen lovski pogreb. Hvala vsem in vsakemu posebej, ki ste s spoštovanjem in v velikem številu počastili njegovo zadnje slovo.

Žaljuči vsi njegovi!

*Pridem, ko pride moj maj,
Pojdem na rožne poljane,
Kjer najdem vse svoje zbrane
Od včeraj in kdo ve od kdaj.
(T. Kuntner)*

ZAHVALA

Odšla je naša mama
ALBINA JANEŽIČ
iz Poljan pri Stični
1921–2015

Zahvaljujem se vsem sorodnikom, sosedom, prijateljem, znancem, sodelavcem in društvom, ki ste se prišli posloviti od naše mame, nam izrekli sožalje ter darovali sveče, za svete maše ter dober namen.

Zahvala cvetličarkam za ureditev cvetja, za zvonjenje v Stični, Metnaju ter Selah. Hvala vsem, ki ste jo pospremili na njeni zadnji poti k grobu.

Hvala za vaš čas, ki ste ga namenili obisku naše mame in ji polepšali dolge dneve, kaplanu Branko Petauru in župniku Maksimiljanu Fileju za prineseno sveto obhajilo ob prvih petkih, ter podelitev zakramenta za umirajočo.

Hvala župniku Maksimiljanu Fileju, monsignorju Jožetu Kastelicu, patru Avguštinu Novaku za pogrebno sveto mašo. Pevcem za zapete pesmi in pogrebniemu zavodu Perpar ter sosedu Angeli Grčman za poslovilne besede.

Hvala osebju Zdravstvenega doma Ivančna Gorica za pomoč pri zadnjih dneh življenja ter dr. Janezu Zupančiču, njenemu dolgoletnemu osebnemu zdravniku.

Vsi njeni

*Iz globočine kličem k tebi,
o Gospod,
Gospod, usliši moj glas;
tvoja ušesa naj bodo pozorna
na glas moje prošnje.
(iz psalma 130, 129)*

ZAHVALA

ob smrti našega brata, strica in svaka

PETRA ERJAVCA
(25. 6. 1956 - 3. 8. 2015)

Grandetovega Petra iz Polja 3 pri Višnji Gori

Ob nenadni in prezgodnji Petrovi smrti se vsem, ki ste ga imeli radi, iskreno zahvaljujemo za darove za sv. maše, za dobrodelne namene, za sveče in cvetje, ter da ste se na dan pogreba poslovili od njega in mu z vsem tem izrazili spoštovanje, pri sv. maši pa molili za pokoj njegove duše. Iskrena hvala tudi vsem vaščanom in znancem, ki ste se v molitvi cel teden ob večerih zbirali na njegovem domu.

Zahvala tudi gospodu župniku Janezu Mihelčiču in gospodu monsignorju Jožetu Kastelicu za darovano sv. mašo, župniškemu cerkvenemu pevskemu zboru in gospodu prof. Milanu Jevniku za čuteče zapete pesmi, Društvu konjarjev za častno slovo, gospodu Pavlu Grozniku pa za nagovor ob uri slovesa. Hvala tudi družini Prpar za organizacijo in izvedbo pogreba ter za odigrano »Tišino«,

Petrovi najbližji

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

ZAHVALA

V 85. letu starosti se je od zemeljskega življenja poslovila naša draga mama

MARIJA MIŠMAŠ

Mišmaševa mama iz Ivančne Gorice

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in znancem, ki so nam v težkih trenutkih stali ob strani in z nami delili bolečino ob izgubi naše drage mame Marije.

Hvala za darovane sveče, cvetje, darove za cerkev, svete maše, izrečena sožalja. Iskreno se zahvaljujemo msgr. Jožetu Kastelicu za tako lepo opravljen poslovilni obred. Prav tako lepa hvala pogrebniemu zavodu Perpar, pevcem iz Trebnjega za lepo zapete pesmi, upokojencem, za ganljive poslovilne besede, Rdečemu križu ter Lojzetu Miklavčiču.

Prav lepa hvala tudi oskrbovalcem, osebju zdravstvenega doma Ivančna Gorica, ter župniku Juriju za obiske na domu. Hvala vsem, ki ste naši mami kadarkoli pomagali, jo imeli radi, ter jo boste ohranili v lepem spominu. Hvala.

Vsi njeni!

ZAHVALA

V 84. letu starosti nas je zapustil oče, stari oče, brat in stric

RUDOLF ZUPANČIČ st.
z Obolnega nad Stično

Ob smrti se iskreno zahvaljujemo vsem sorodnikom, vaščanom, prijateljem, sodelavcem, znancem in vsem, ki ste se prišli posloviti od njega. Hvala za darovano cvetje, sveče, maše in drugo.

Zahvala tudi župniku, pogrebniemu zavodu Perpar, pevcem za lepo petje in g. Francu Berčonu za lepe poslovilne besede.

Vsem še enkrat iskrena hvala.

Vsi njegovi

Misel se v dolini ustavi
in pogledam gor v hrib,
morda se motim,
a v odsevu sonca na koncu hiše,
vidim te za hip.

Na glavi imaš rdeč klobuček,
roke sklenjene za hrptom so,
na obrazu se riše ti nasmešek,
ko pomahaš mi v slovo.

Takega te ohranil bom v spominu,
tudi ko med nami te ne bo,
hvala za ljubezni pesem,
ki lahko sliši jo vsakdo.

Zdaj počivaj v miru dragi Dedi,
trudno si spoči telo
in objemi našo Babi,
naj vama spet bo skupaj lepo.
(spesnil in pri odprtem grobu recitiral
vnuč Gašper)

ZAHVALA

V 85. letu življenja je mirno in dostojanstveno odšel v
večnost dragi oči, dedi in tast

IVAN GROS

iz Velikih Dol pri Temenici
(1930 -- 2015)

Globoko smo hvaležni vsem, ki ste se tako množično pri-
šli posloviti od moža, ki je ljubil življenje! Bog povrni vsem,
ki ste kakorkoli pripomogli, da je bilo njegovo zadnje slovo
praznik za vse prisotne.

Njegova družina

Ni te več na dvorišču, ne v hiši,
nič več glas tvoj se ne sliši.
Ni več tvojega smehljaja
le trud tvojih pridnih rok ostaja.
Srce tvoje je omagalo,
Dih ti je zastal.
A spomin nate večno
v naših srcih bo ostal.

ZAHVALA

Od nas se je 12. 7. 2015 poslovil dragi ata,
Krznarjev ata z Muljave

LADISLAV ZAJEC

(roj. 1931–2015)

V tako težkih trenutkih, kot je smrt najbližjega, spoznaš,
kako veliko ti pomeni vsak stisk roke in izrečeno sožalje.
Zato iskrena hvala vsem, ki ste z nami delili bolečino, da-
rovali za svete maše, sveče in cvetje, ki ga je imel tako rad.
Posebna zahvala članom PGD Muljava za izkazano čast in
poslovilne besede ob njegovem grobu ter g. župniku za lep
obred. Hvala vsem, ki ste zanj molili in ga pospremili na nje-
govi zadnji poti, ga imeli radi in ga boste ohranili v lepem
spominu.

Žalujemo in hvaležni, da smo ga imeli.

Vsi njegovi

Srce je omagalo,
tvoj dih je zastal,
a nate spomin
bo večno ostal.

ZAHVALA

ALOJZIJ KASTELIC ml.

Iz Stične
(14.8.1967–8.7.2015)

Ob boleči izgubi dragega sina, brata, strica se zahvaljujemo
za izrečena sožalja, sveče, darove v dober namen in svete
maše.

Hvala podjetju Livar, ZD Ivančna Gorica, Gasilskemu dru-
štvu Stična, ZŠAM Ivančna Gorica, župniku Maksimiljanu,
pogrebni službi Perpar, cvetličarki Branki in govornikom za
izrečene besede slovesa.

Hvala sodelavcem, prijateljem in vsem, ki ste se od njega
poslovlili in ga pospremili na zadnji poti.

Žalujemo oče Lojze in sestra Mateja z družino

V srcih bolečina,
ki jo odhod povzroča tvoj,
v njih prisotna je tišina,
ki zdaj ostaja za teboj.

ZAHVALA

V 50. letu nas je nenadoma za-
pustil naš dragi mož, oče, dedi
brat in stric

JOŽE MEGLEN

(1966–2015)

Iz Brega 5, Zagradec

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, so-
sedom in znancem za vso podporo v težkih trenutkih, za
izrečene besede sožalja in stiske rok. Zahvaljujemo se za
darovane svete maše cvetje in sveče.

Hvala gospodu župniku Sašu Kovaču za lepo opravljen cer-
kveni obred. Hvala gasilkam in gasilcem PGD Zagradec,
pogrebniemu zavodu Novak ter pevcem za sodelovanje pri
pogrebu. Zahvaljujemo se tudi gospodu Slavku Blatniku in
kolektivu Pošte Slovenije, ki so orisali njegovo življenjsko
pot.

Hvala tudi vsem, ki ste se od njega poslovlili in ga v tako
velikem številu pospremili na njegovi zadnji poti.

Žalujemo vsi njegovi

Srce je zadrželo in
obstalo, ugasnile so tvoje
žalostne oči. Tvoje težko
življenje se je zdaj končalo,
zdaj v zemlji domači spi.

ZAHVALA

V 55. letu starosti nas je zapustil
naš dragi brat, stric in nečak

ANTON MAVER

po domače Antončev Jože iz
Dečje vasi 11 pri Zagradcu

Kakor tiho si živel si odšel v večnost, a vedi, da boš vedno
ostal v naših srcih.

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, pri-
jateljem in znancem, ki ste kakor koli sočustvovali z nami
in ste našega Jožeta pospremili na njegovi zemeljski poti.
Iskrena hvala ZD Ivančna Gorica, pogrebniemu zavodu No-
vak, PGD Zagradec, Krka, Ambrus za lepo opravljen pogrebi
obred. Iskrena hvala Pevskemu zboru Zagradec, gospodu
župniku Sašu Kovaču, Slavku Blatniku za poslovilne besede
ob njegovem grobu.

Iskrena hvala tudi sosedu Boštjanu Pavčiču, Marjanu Bra-
daču ter Urši Pugelj za neizmerno pomoč za čas, ko smo se
poslavljali od našega dragega Jožeta.

Iskrena hvala vsem, ki ste darovali cvetje in sveče ter svete
maše in nudili bilo kakšno drugo pomoč. Še enkrat iskrena
hvala vsem, ki ste našega Jožeta pospremili na njegovi za-
dnji poti in ga obdržali v lepem spominu.

Žalujemo brat Vene z družino

Dragi Jože, odpočij se v
tihih jami, ob svojem očetu
in svoji mami!

Naj te naše solze
ne bolijo, ter večni
mir naj ti želijo.

Vsi njeni

ZAHVALA

Po hudi bolezni je za vselej za-
snila oči naša mama, babica in
prababica

MARIJA LAKNER, rojena Sever

iz Metnaja

(1930–2015)

Svojci se za pomoč v času bolezni zahvaljujemo dr. Mateji
Plut-Švigelj in ostalemu osebju iz ZD Ivančna Gorica. Zah-
lujemo se vsem sovaščanom za izkazano sočutje in soli-
darnost, posebej Francu Kostenu in Miru Tulu, ki sta nam v
najtežjem trenutku stala ob strani.

Hvala gospodu Maksimiljanu Fileju za opravljeno sveto
mašo, pevcem za čustveno zapete pesmi, pogrebni službi
Perpar.

Zahvala velja tudi sorodnikom in prijateljem za sveče in
spremljanje na njeni zadnji poti.

ZAHVALA

11. avgusta 2015 se je od nas poslovil

DRAGO ABERŠEK st.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, pri-
jateljem in znancem, ki ste ga pospremili na njegovi zadnji
poti. Iskrena hvala tudi Lovski družini Šentvid pri Stični in
g. Dušanu Pušu za poslovilne besede.

Neizmerno ga bomo pogrešali:
žena Olga, sinova Drago in Tomaž z družinama
ter ostalo sorodstvo

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 ne bo nikdar.

ZAHVALA

IGNACIJ ZAJC

(27. 7. 1938 -- 3. 8. 2015)

Iskreno se zahvaljujemo vaščanom, sorodnikom in prijate-
ljem za izrečeno sožalje in darovano cvetje in sveče. Zahvala
ZD Ivančna Gorica in pogrebni službi Perpar, Domu starejših
občanov Črnomelj, kjer so mu lajšali njegove zadnje ure, in
gospodu župniku Marku Burgerju.

Žalujemo sin Marjan in sestra Vida z družinama

Niti z bogom nisi rekel,
niti roke nam podal,
a v naših srcih vedno boš ostal.

ZAHVALA

ALOJZ KASTELIC

(10. 8. 1940–6. 8. 2015)

Zahvaljujemo se sosedom, sorodnikom, prijateljem, znan-
cem, sodelavcem Univerzal – peskopop, gasilskemu društvu
Stična, društvu upokojencev, ZŠAM Ivančna Gorica.

Zahvala vsem govornicem za izrečene besede, pogrebni služ-
bi Perpar, cvetličarni Branka, župniku Branku in vsem, ki ste
ga pospremili na zadnji poti.

Žalujemo: hči Mateja z družino

KAM LES

STANKO PERPAR S.P.

ZABORŠT 16, 1296 ŠENTVID PRI STIČNI

IZDELAVA NAGROBNIH SPOMENIKOV
OBNOVA IN PREDELAVA SPOMENIKOV
KLESANJE IN OBNOVA ČRK

NOVO V PONUDBI:
IZDELAVA IN MONTAŽA STOPNIC,
OKENSKIH POLIC, BALKONSKIH OBROB
IZDELAVA UNIKATNIH IZDELKOV

www.kamles.si

TEL.: 041 436 664

Gospodinjska stran

Gospodinjsko stran pripravljala: Nataša Erjavec

Buče

Jeseni nam je na voljo veliko raznovrstne in raznobarvne zelenjave in sadja, v zadnjih letih pa postajajo še posebej priljubljene buče vseh vrst, barv in oblik.

Med bolj priljubljenimi sta vsekakor rumena hokaido buča in muškatna buča. Buče, ki vsebujejo več škroba, so tipa hokaido. Podobne sorte so še blue hubbard, japan cup, butter cup in druge. Pire iz njih je gost kot krompirjev, je izrazito oranžne barve in v ustih čuti mokasta škrobna zrnca. Te buče so zelo primerne za peko v pečici, za nadeve, juhe, narastke, polpete, ocvrtke, ne pa za marmelade, sokove, sladolede ali kompote. Okus nekaterih sort je bolj zelenjaven, medtem ko so druge izredno sladke.

Muškatne buče imajo bolj masleno meso ter manj škroba in so zelo lepe na pogled. Muškatne buče so primerne za vse jedi razen cmokov ali njokov, saj vsebujejo premalo škroba. Posebno primerne pa so za presno uporabo ter marmelade, kompote in vse sladice.

Nasveti

Buče so že po naravi sladke, še bolj kot korenje. Količina sladkorja se s skladiščenjem večja. To pomeni, da imajo buče takrat, ko jih poberejo, zelo zelenjaven okus, ob zorenju arom med skladiščenjem pa se škrob spremeni v sladkor in tako postajajo čedalje slajše.

Buče so malo slajša zelenjava in imajo rade, če jim dodamo limono ali v slanah jedeh malo kisa. Pripravljenim v slanah jedeh se dobro podajo ingver, svež ali v prahu, bazilika, timijan, lističi ali seme kopra in čili. Pri bučah v sladkih jedeh ne smejo manjkati limonov sok in/ali lupina, pomaranča, lahko dodamo ingver, muškatni orešček, cimet, kardamom, pehtran, meta in melisa.

Nekaj slastnih idej:

- surovo, drobno naribano bučo dodajamo solatam vseh vrst;
- na kose narezano bučo spečemo v pečici. Če je buča okusne sorte, jo jemo brez dodatkov, sicer pa okus zaokrožimo z medom in cimetom (za sladko jed) ali z majaronom, baziliko in tako okusno naprej (za slano jed);
- iz naribane buče z dodatkom skute, rozin in cimeta zmešamo polnilo za zavitek ali pito. Na kilogram buče dodamo enako količino skute, veliko pest rozin in žlico cimeta. Sladkor menda ni potreben.
- pripravimo (kremno) bučno juho, z lečo, ki jo zabelimo in začini po okusu.

Bučni pire

Sestavine: 1 velika buča (muškatna, hokaido, butternut ...), oljčno olje.

Priprava: Bučo razkosamo in pobereemo seme. Na namaščenem pekaču jo pečemo 1 uro oziroma do mehkega na 200 stopinj celzija. Ko se rahlo ohladi, meso buče z žlico izpraskamo iz lupine in zmeljemo s paličnim mešalnikom ali multipraktikom v gladek pire. Uporabimo ga za juhe, pite, sladice, torte, muffine, njoke ... Tako pripravljen pire lahko shranimo v skrinji.

Bučni njoki z žajblom

Sestavine: 400 g bučnega pireja, 2 rumenjaka, sol, malo muškatnega oreščka, 250–350 g ostre, moke, odvisno od vlažnosti pireja, šopek svežega žajblja, parmezan.

Priprava: Iz sestavin zamesimo mehko testo. Po potrebi dodamo še moko, da testo ni lepljivo. Iz testa oblikujemo dolg, mehak svaljek, ki ga na pomokani deski z nožem razrežemo na približno enake dele. Oblikujemo njoke. Lahko jih pripravimo tudi dan prej in shranimo v hladilniku.

V osoljenem kropu jih kuhamo, dokler ne priplavajo na vrh, okoli 5 minut. Medtem v ponvi na zmernem ognju raztopimo 3 žlice masla in dodamo osušene liste svežega žajblja. Naj se ne zapeče preveč, saj bo grenek in krhek ter brez pravega okusa. Ko so njoki kuhani, jih s penovko preložimo v ponev z maslom in potresemo, da se prepletejo z odišavljenim maslom.

Servirane posujemo z malo parmezana.

Račje prsi z bučno rižoto

Sestavine: 4 kosi račjega prsnega fileja po 180 g, tri žlice ekstra deviškega olivnega olja, 2 žlici akacijevga medu, 2 žlički sojine omake, sol, črni poper v zrnu, 1 strok česna, 1 vejica timijana, 1 vejica majarona, 1 vršiček rožmarina, Alu folija.

Za rižoto: 1 čebula, 20 dag riža za rižoto, 50 dag očiščenega bučnega mesa, maslo, nekaj žajbljevih lističev, limonina lupinica, sol, poper, parmezan.

Priprava: Račje fileje operemo in obrišemo. Kožo nekajkrat zarezemo, vendar ne do mesa. Začini s soljo in sveže mletim črnim poprom. Pečico segrejemo na 220° C.

V ponvi segrejemo olivno olje, nanj položimo fileje s stranjo s kožo. Opečemo jih le po eni strani, potem jih preložimo v plitev pekač. Tega za 8 minut potisnemo v segreto pečico.

Česen olupimo in drobno sesekljam. Meso vzamemo iz pečice in zavijemo v alu folijo.

Maščobo iz pekača odcedimo in jo shranimo za pripravo drugih jedi, pečenkin sok pa pristavimo skupaj z medom in sojino omako. Kuhamo, da dobimo gosto tekočo omako. V

posodo vložimo meso in sok, ki se je natekel v alu folijo. Pokrito dušimo nekaj minut; vmes fileje vsaj enkrat obrnemo.

Priprava rižote:

Bučo narežemo na slab centimeter velike kocke, čebulo olupimo in narežemo na tanka kolesca. Riž oplaknemo. V rači maščobi popražimo čebulo. Ko postekleni, dodamo riž in prilijemo veliko skodelico mlačne vode ali zelenjavne jušne osnove.

Po slabih desetih minutah dodamo bučo, solimo in na šibkem ognju dušimo še približno deset minut bosta riž in buča ravno prav mehka. Vmes po potrebi prilivamo vodo oziroma jušno osnovo.

Ko je rižota gotova, jo potrebi dosolimo ter začini z malo limonine lupinice in žajbljem.

Vmešamo košček masla.

Meso narežemo na rezine, potresemo s sesekljanimi zelišči in ponudimo.

Bučni kruh

Sestavine: 150 g polnovredne moke, 150 g moke, 340 g olupljene buče, 85 g rozin, 150 g medu, 150 g masla, 1 žlica bučnih semen, 1 žlička pecilnega praška, 2 žlički mletega pimenta, 2 žlički medu za premaz.

Priprava: Pečico segrejemo na 190 °C.

Bučno meso zrežemo na kocke, ki jih 10 minut kuhamo v sopari ali z malo

kropa, da se zmehčajo. Bučno meso dobro odcedimo, potem pa ga gladko pretlačimo. Primešamo mu med in rozine. V skledo presejemo obe moki in pecilni prašek; dodamo tudi otrobe iz sita. S prsti vtiramo na koščke zrezano maslo, da dobimo drobtinam podobno zmes.

Dodamo bučno kašo in stepamo s kuhalnico, da se sestavine enakomerno povežejo. Testo zvrnemo v pripravljen pekač, obložen s peki papirjem; po vrhu ga poravnamo in potresemo z bučnicami. Model za 50 do 60 minut postavimo v segreto pečico, da štruca lepo vzhaja, se zlato obarva in postane čvrsta na otip. Pekač vzamemo iz pečice, kruh pa v njem ohlajamo 10 minut. Toplega nežno pokapljamo z medom.

Bučni narastek

Sestavine: 1 kg rumene buče, 20 dag kokosove moke, 10 dag sladkorja v prahu, 2 dl mleka, cimet

Priprava: Bučo olupimo in skuhamo.

Skuhamo jo lahko tudi v mleku. Ku-

hano bučo dobro odcedimo na cedi-

lu in ohladimo. Zmečkamo jo v pire.

Prevremo mleko, sladkor in kokosovo

moko ter primešamo bučni pire. Zmes

naložimo v pekač in na srednji temperaturi pečemo okoli 45 minut.

Bučni sladole

Sestavine: 2 jajci, 100 g medu, 150 g bučnega pireja, zavitek vanilijevega sladkorja, 250 g smetane, 50 g bučnih pečk, 2 žlici medu, žlička cimeta.

Priprava: V jajčno zmes vmešamo bučni pire, sladkor, cimet in stepeno sladko smetano. Podolgovat model zaščitimo s folijo za živila, napolnimo z zmesjo in položimo v zamrzovalnik za nekaj ur. Tik preden postrežemo, raztopimo med, vanj stresemo nasekljane bučne pečke in kratko karameliziramo. Sladole razrežemo na rezine in potresemo s karameliziranimi pečkami. Sladole vzamemo iz zamrzovalnika 10 minut prej, preden ga postrežemo.

Bučni napitek

Za eno porcijo potrebujemo: kepico vanilijevega sladole, 1dl mleka, pol žličke vanilijevega sladkorja, 2 žlici bučnega pireja, žlica ruma, ščepec naribane muškatnega oreška.

Priprava: Vse sestavine stresemo v mešalnik in dobro premešamo. Napitek nalijemo v visoke steklene kozarce in potresemo z muškatnim oreškom.

Bučna marmelada

Sestavine: 3 kg bučnega mesa, 3 kg hrušk, 2 dl ruma, 200 g kokosa, 300 g sladkorja, sok 2 limon.

Priprava: Buče naribamo, hruške narežemo na tanke rezine ter skupaj s sladkorjem kuhamo 30 minut. Nato dodamo kokos, limonin sok in rum. Kuhamo še 5 minut. Vroče polnimo v kozarce.

Pihanje v regradove lučke

Pihaj s severne strani

Nagrajenci nagradne križanke

V tokratni številki nismo pripravili nove nagradne križanke, objavljamo pa nagrajence nagradne križanke iz zadnje številke. Pravilni gesli sta: »PEVSKI PRAZNIK« in »NAJ ŽANJICA«. Izžrebani nagrajenci, ki prejmejo praktično nagrado Picerije Toplar (Park Loka) Zagradec so: 1. nagrada: 1 x pica po izbiri in 1 x pivo - **Nina Kulič** (Ivančna Gorica); 2. nagrada: 1 x pica po izbiri – **Milan Šeme** (Velike Čejnice); 3. nagrada: 1 x Loka burger – **Tatjana Pajk** (Kuželjavec). Čestitamo!

Nagrajenci se za prevzem nagrade dogovorijo na tel. št.: 040 461 592.

Hudomušnice

Žena pripelje k avtu poln trgovski voziček kupljene robe. »Zares si dosti kupila za male denarce, ki sem ti jih dal,« jo iskreno pohvali mož.
»Bodi no pameten,« ga ustavi žena, »kaj nisi še nikoli slišal za trgovske kredite!«

Mlad novinar dela reportažo o možu, ki je dosegel visoka leta.

»Pravite, da ste dvakrat ovdoveli?
Dvakrat sem bil oženjen, dvakrat!
»Kdaj vam je bilo bolje, prvič ali drugič?
»O, prvič, prvič.«
»Kako to?«
»Prvič sem jaz ženo goljufal, v drugo je pa žena mene okoli prinašala.«

Dve prijateljici do kosti obirata tretjo.
Prva: »Ti si sploh ne predstavljaš, kako je malopridna«
Druga: »O, saj jo poznam.«
Spet prva: »Ampak ne tako kot jaz, ki sem njena najboljša prijateljica.«

»Ima kdo kakšno vprašanje,« se po dolgem izvajanju predavatelj obrne k poslušalstvu?
Nekaj časa je vse tiho, nato pa nekdo dvigne roko.
»Lepo, da vas je moje predavanje pritegnilo,« je vesel predavatelj, »no kaj boste vprašali?«
»Nič, hotel sem samo povedati, da ni vprašanj.«

Prva soseda: »Moj mož je bil dolgo časa ljubosumen brez razloga.«
Druga soseda: »Hvala bogu, da ga je minilo!«
Prva soseda: »Saj ga ni minilo, samo sedaj je z razlogom.«

»Draga moja,« vzneseno zašepeta na uho zaljubljen fant: »ko boš moja žena, bom tako skrbel zate, da ti nihče ne bo smel niti lasu skriviti na glavi!«
»Ježeš,« zavije z očmi dekle, »to pomeni, da sploh ne bom smela k frizerju.«

Breda, ženska srednjih let, pride k zdravniku po nasvet: »Gospod doktor, zdi se mi, da je z menoj nekaj narobe; vse poletje sem ob večerih ležala pod hruško in skozi vejevje občudovala zvezde. Danes pa sem s hruške padla in videla zvezde sredi belega dne.«

Kdor bo to znal, bo nekaj veljav

KVIZ IZ SUROVIN SLOVENSKEGA IZVORA

1. Kako bi se po slovensko glasil toponim Ravbarkomanda?

- a) Tajkunsko zavetišče
- b) Rokomavharsko naselje
- c) Razbojniško poveljstvo

2. Voda prihaja v kále pretežno:

- a) s površja
- b) iz zemlje
- c) s streh

3. Koliko tednov šteje leto?

4. Iz katere naprave se ne dá piti, če si še tako žejen?

- a) iz sita
- b) iz bokala
- c) iz majolke

5. Morski psi iz Jadranskega morja spadajo med:

- a) vretenčarje
- b) kolobarnike
- c) ožigalkarje

6. Koliko zvezd je v ozvezdju Velikega voza?

- a) devet
- b) enajst
- c) sedem

7. Označi številko, ki je po podobi najbolj manekenska!

- a) ničla
- b) štirica
- c) osmica

8. Kaj dela magnet?

- a) privlači
- b) odbija
- c) privlači in odbija

9. Kam spada nevarni veliki dežen?

- a) med ustnatice
- b) med kobulnice
- c) med zlatičnice

10. Kakšen je gospod na podobi?

- a) pesimističen
- b) realističen
- c) optimističen

Siva stran

Karenčkava Nežka ima nekaj za povedati

Iz stare predvojne ljubljansčine na staro zahodno dolenjšino prestaval Klasjev Polde.

Zdej se ancajt nejsma šlišal, pa mi je blu kar anmal douhčas. Vrajem, de ste me tut vi pagrejšali, pasebej ženske, ker nej blu nabenga, de bi kaj čez današne cajte in čez nadležne dejce mau pašinfal. N, zdaj sm tukaj, pa se pamenma.

Tacajt, k se nejsm aglasila v cajtngah, sm marskaj daživela. Najbl mi je astal v spaminu abisk malarske razstave. Tam je blu več madernih umetniških slikarju in vsi sa jamral, de zadne cajte bl težku živija, de se slike slabu predajaja in de sa večkat lačni kkr siti. Pa sa bli rejs nekam bl kumrni, samu adn je biv bl debev; sa djali, de ima jegav oče fejt pnzjon, k je bil ane cajte direktar. Kumrni sa se mi taku zasmilli, de sem pr prič v pekarna skačila vsakmi pa ana žemle, de bi se anmal apamogli. Jej, kaku sa jih pahrustali, tis tdebel je tu imit kar dvej. »Gspa Nežka,« je reku, »tdebel več rabma, k imama več trejbuh.« Pol sm pa mau slike pagledala in prec vejdlja zakaj nič na zaslužja. Kdu buoa pa kpavv take slikarije, k bi farbe s kravjim repam na papir razmazl pa mau paglihav. Če pa ima že kakšn furm, je pa nebu rvjav, trava plava, krava pa vijoličasta, pa si pamagaj. Pa sam jim rekla: Lubi umetniki, dajte stvari taku

malat, kkr je blu pred več tavžent lejti, k je buh svejt ustvaru in je blu še vse v tapravih farbah; trava zelena, nebu palv, drevje pa pounu sadja, Ide sa pa nagi akul lejtal pa užival. Nja, pr Ideh bi pa kašn pereščik namalal, na tistih mejstih k se na smeja kazat; saj vejste kaj previ preguvar: »dnar pa rit je trejba skrit«, čeprav dnarja takat sevejde še nej blu. »Taku delajte lubi umetniki,« sm jim rekla, »pa boa hmal buli.« Pa navem, če sm jih kaj patroštala, sa me nekam debel gledal, čeprav s bli shi.

Lipu pazdravljeni ad Nežke Karenčkave

Iz zakladnice naših domačij

Take preproste izdelke smo včasih videli na vsakem kmečkem dvorišču. Danes pa so že sila redki. In še tisti, ki so na ogled postavljeni, služijo drugemu namenu. Sporočila o «skrivnostnem» izdelku pričakujemo naslednje dni. Bodite pridni.

Klasjev Polde

Coprnice so – in to definitivno

Če je človek stalno na preži lahko marsikaj odkrije. Klasjev Polde, na primer, je ondan nekaj šaril po gozdu, kar pod hrastom viharnikom zapazi zlomljeno metlo, zraven pa povaljana trava. Klasjev Polde ne bi bil Klasjev, če ne bi takoj posumil, da gre za pojav čarovnic. Saj razumete – današnja vihrava mladina (čarovnice so lahko vseh starosti) – hitra vožnja, nepremišljen nagel zavoj, tup ob hrastovo vejo. Pa je šel kardan, voznica pa štrbunk v travo. Ravno to bo, se vse lepo ujema: zlomljeno metlišče, povaljana trava, pométalo pa močno razmršeno zaradi vožnje v hudi zračni turbulenci. Metla je novejšega tipa, znamke SIRK. Črne skrinjice doslej še ni našel. Joj, kam smo prišli!

Leopold Sever

Gob malo več kot za vzorec

Letošnje leto gobe niso rade pokukale iz zemlje. Kaj se jim je na površju tako zamerilo, lahko le ugibamo: premalo moče, preveč ali premalo sonca, žarki iz veselja. Ali pa pretirano nabiranje v lanskim sezoni, vrag si ga vedi. O skromni gobarski letini je prepričana tudi naša bralka in navdušena gobarka Jožica Omahen Zupančič iz Velikih Češnjic pri Šentvidu; kar nekaj pohodov je morala opraviti, da je nabrala pol ducata gobanov in ducat lisičk. »Bo pa drugo leto bolje«, pravi naša bralka.

Prav ima. Narava se bo malo odpočila, pa bo spet radodarna. Seveda bomo pri nabiranju obzirni do nje, kar se dá.

Leopold Sever

Jožica z gobarsko bero. Ker je gob letos malo, so znaten delež vzeli tudi polži.

Težka najstniška leta

Darinka Vidic

Težka najstniška so leta,
ko te zgrabi puberteta.
Hormoni čisto ponorijo,
kdo razume to kemijo?

S postavo nisi zadovoljen,
po obrazu omozoljen,
pa še drugih kup reči,
ti življenje zagreni.

»Komaj čakam,
da to mine,«

nam potarna najstnik Tine.
Hkrati pa se še pohvali,
da so brki mu pognali.

Na koncu pubertetnik pravi:

»Vse to v človeški
je naravi.«

Smeje doda:

»Se bom že znašel,
čeprav razvoj ni mačji
kašelj.«

Stara »novica«

Bertl se je pobolhhal

36. Bertel ni mlézhine jezhménove káthe rad jédel. Viditi jo na miso pernéfti, je berfh shlízo polóshil, in merdo napél. Mati so ga poglédali: Bertel, tebi se jéd ne perléshe? Nifi délal, kakor smo mí, torej nifi lázhen. Pa enmalo vender le jēj. Velíko bi ti ne bilo sdravo, merfi se ti, in lómi te. De ti pa jéd ne bo shkódovala, ne dobísh níz drujiga danfi. Tudi v' prihódnó jo zhém vézhkrat kúhati, de se je pervádísh pozhasfi. Nifo mati prav imeli? Ersni in vfi módrí so rekli to. Bertel je kar po shlízo ségel, in jé jo jezhménko.

Male povesti za Shole na Kmétih po zefarških Deshelah, 1826
Opomba: Zgodbe v imenovani knjižici so pisane v stari pisavi imenovani bohoričica, ki je bila v rabi do sredine 19. stoletja, ko smo Slovenci začeli pisati v gajici. V bohoričici so za nekatere glasove uporabljali drugačna črkovna znamenja kot v današnji gajici: c = z, č = zh, s = l, š = fh, z = s, ž = sh. Bohoričica se je med večstoletno uporabo spreminjala. Zapis je lep primer, kako se je naša govornica in njeno zapisovanje s časom razvijala.

"SEVERNA" STRAN

Kako je Janez poskusil ženo aktivirati

Janez in Neža sta bila vzorna zakonca. Podnevi in ponoči jima je šlo kot po maslu. Naenkrat pa je Neži nočne »obveznosti« začele presedati in vedno redkeje je bila zá; končno je v tem pogledu čisto odpovedala. Je šlo za hormonske razloge ali kaj drugega – kdo bi vedel?

Janez je gruntal, kako bi stvar preobrnil na bolje in pogruntal. Ker je delal pri signalnih napravah, se je spoznal na elektriko in njeno uporabo v zdravilstvu. Najprej je vrt, na katerem se je pasla krava, ogradil z električnim pastirjem. To ženski sicer ni bilo všeč, ker je tam čez vsak dan hodila k sosedu, ostareli samici, kjer sta družno udrihali čez moške, ki so »za samo pokoro na tem svetu«.

Janez je pastirja priključil samo tedaj, ko se je krava pasla, zato je Neža nekaj časa brez posledic prehajala »minsko polje«. Nekega dopoldneva pa je pustil napravo pod napetostjo, čeprav je bila krava v hlevu. Neža je natanko po »voznem redu« prišla do ograje in se kot običajno razkoračila čez žico, a je poskočila, da jo je kar vrglo čez prepreko. Divje je zletela k sosedu, kjer je že pod oknom vpila: »Ta hudič je nalašč spustil elektriko, da mi je frčelo zrukalo; mu bom že pokazala!« Seveda sta potem ženski z zvišanima glasovoma do temeljev degradirali moški svet.

Terapija z elektrošokom Janezu torej ni uspela; nasprotno – Neža je odsihmal celo spala v svoji sobi. Zategadelj trpinom te vrste ne priporočamo elektrike za reševanje tovrstnih težav; potrebna bodo primernejša sredstva; kakšen sladoled ali bombonček bo vsekakor premalo. Ali pa se bo treba predati upanju, da bo za te stvari bolj poskrbljeno na onem svetu. Bomo pa tam »notri prinašali«.

Leopold Sever

194. rekord:

Česnova koralda dolginka

Nada Puš s Sušice je pridna gospodinja, ki marsikaj pridelava v gredah in na njivah. V preteklih letih je imela v posesti več pridelkov, ki bi si zaslužili Klasjev rekord, pa ni zbrala dovolj poguma. Letos pa je vendarle predstavila svoj dosežek v obliki imenitnega česnovega spleta. Ta kajpak ni kar si bodi, ker se kita vleče skoraj deset metrov in obsega preko tisoč glav spomladanskega česna. Nada lepe kite kajpak ne bo nosila okoli vrta za ogrlico, čeprav bi ji bila v ponos, pač pa bodo dišeči stroki prišli še kako prav v družinski prehrani. Puševim se letos potemtakem obeta trdno zdravje.

Klasjevi bomo k temu priložili še zaslužen rekord z vsemi pripadajočimi častmi. Rekord je še posebej utemeljen zaradi slikovite predstavitve, kot kaže podoba. Čestitamo na vso moč in želimo nadaljnjih uspehov na vsej fronti.

Leopold Sever

Od začetka 1. svetovne vojne je minilo že 101 leto

Iskanje redkih sledi iz časov velikega spopada

Medtem ko mi iščemo vse bolj redke ostaline, ki so se ohranile v naših krajih, je vojna v tistem času divjala malone po vsej Evropi: na ruskem, francoskem, srbskem, turškem, romunskem in bolgarskem bojišču. Medtem ko je vojna na ruski fronti nekoliko ponehaval, je največja novost iz tega časa potuhnjen napad nekdanjih zaveznikov

Italijanov na centralne sile. Za naš narod je bilo to še posebej usodno, ker je vojna divjala na našem narodnem ozemlju. Po končani vojni so si največji del tega ozemlja prisvojili napadalci. Najhujše bitke so se vršile v povodju reke Soče, zato bojevanje nosi naslov soška fronta. Na njej je padlo na sto tisoče avstrijskih vojakov, med njimi mno-

Tole razglednico je poslalo domov več slovenskih vojakov, zato je med zbiralci najpogostejša. Kaže boj avstrijskih topničarjev z Rusi pri Pžemislju. Iz tega kraja je odšlo v rusko ujetništvo mnogo naših vojakov. Dopisnico je leta 1915 poslal staršem Tone Perko iz Ambruške fare.

V prvih bojih na ruskem bojišču je bilo zajetih veliko Rusov. Ujetnike so večinoma dodelili kmetijam, na katerih je primanjkovalo delovne sile. Na sliki je ujetnik Fedja Jefimov, ki je bil dodeljen Končinovim v Gorenji vasi. Po končani vojni ni odšel domov, ker se je poročil s Končinovo hčerjo, čeprav je oče nasprotoval, ker je bil fant lahkoživec. V zakonu ni bilo otrok. Končinov Rus, kakor so mu rekli, je končal med 2. svetovno vojno.

go Slovencev; na drugi strani pa je v več ofenzivah padlo še več Italijanov. Prebivalci širšega območja spopada ob Soči še dandanes najdejo številne ostanke orožja in drugih vojaških pripomočkov. Zaradi še vedno aktivnega razstreliva, iskanje teh ostankov ni brez nevarnosti.

Leopold Sever