

Klasje

Časopis prebivalcev občine Ivančna Gorica

LaMaS
 RAČUNALNIŠKI INŽENIRING d.o.o.
 Škroupka ulica 3, 1293 Ivančna Gorica
 TEL: 01/7864041, FAX: 01/7864042, GSM: 031/312423

**SVETOVANJE, PRODAJA IN
SERVIS RAČUNALNIŠKE OPREME**

-20% na lastno programsko opremo
za računovodstvo, finance,
trgovino in storitve

e-mail: lamas@lomas.si

Številka 7, letnik 16, september 2010

Dob pri Šentvidu

Proti Velikim Kmpoljam

Obilne padavine tudi naši občini niso prizanesle

Kljub temu, da so septembrske poplave marsikje v naši občini povzročile tudi veliko materialne škode, so poplavljenе ceste prinesle tudi nekaj priložnosti za radost

Kmečki praznik ob 100-letnici zadrugištva pri nas

Naši kmetje razstavljali živino na proslavi ob 100-letnici zadrugištva in 50-letnici KZ Stična

Člani ZŠAM Ivančna Gorica praznovali 50-letnico

Nekoč zlasti stanovska organizacija šoferjev in avtomehanikov, danes pa društvo, ki deluje v javnem interesu (Foto: Travnik)

Voda in volitve

Tokratno Klasje, spoštovani bralci, je kot napolnjena kašča žita po žetvi. Zaradi poletnega premora je minilo skoraj dva meseca od zadnje številke in marsikaj zanimivega se nam je v tem času zapisalo v Klasju, ki je pred vami.

Septembrske padavine so bile obilne in so povzročile nemalo nevšečnosti. Govorili bi lahko celo o stoletnih vodah. In čeprav vsi vemo, da brez vode ni življenja, je bila tokrat voda tista, ki je življenje celo ogrožala.

Da bodo jeseni dokaj razburkane tudi politične vode, smo lahko pričakovali že v tistih brezskrbnih dopustniških dneh, ko so se napovedale jesenske lokalne volitve. Do odločitve, kdo in kako bo krmaril to našo deželico Desetega brata v naslednjem štiriletnem mandatu, je ostalo le še teden dni. Volitve so sedaj glavna tema in tudi Klasje se temu ne more izogniti. Upamo, da vam bomo s svojim pisanjem ali pa s pisanjem tistih, ki kandidirajo, pomagali pri odločitvi, komu boste namenili svoj glas.

To je torej zadnja številka Klasja v iztekajočem se mandatu, uredniški odbor v sedanji zasedbi pa bo deloval še naprej, tudi po volitvah, vse do novega sklica. Do naslednje številke pa vam, spoštovani bralci, želimo, da uživate v jeseni in vseh radostih, ki jih prinašajo čudovite jesenske barve, poljski pridelki, obrano sadje, trgatev ...

Matej Šteh, uredništvo

Sedaj imamo tudi festival narodno-zabavne glasbe

Na Debelem hribu so člani Vinogradniško-sadjarško-turističnega društva pripravili odmeven festival narodno-zabavne glasbe

Zrasla nogometna šola za našo mladino

Za vzgojo mladih, kakovostnih nogometašev bo odslej skrbela Nogometna šola Ivančna Gorica

**LOKALNE VOLITVE '10
PRILOGA**

OKNA, VPRAVA
NOVO! RAZSTAVNI SALON
 31000 Ljubljana, PTO Diamant
 Tel: 01/54 26 531

SENČILA OVEN
 Tomaz Oven s.p.
 GSM: 031/679-079
 Tel./fax: 01/7878-265

**ZLATARSTVO
TADINA**
CENTER ŽOLNIR, Ivančna Gorica
 Tel.: 01/78 78 572
 www.zlatarstvo-tadina.com

PRAVNA SVETOVALNICA
 BREZPLAČNO PRAVNO SVETOVANJE
 KAKO RAVNATI, KO SE ZNAJDETE V SODNEM
 ALI UPRAVNEM POSTOPKU ALI GA ŽELITE
 SPROSTITI? PRIPRAVA VSEH VRST VLOG,
 DOKSISOV, TOŽB IN PRITOŽB!

§ za občane
 PC ŽOLNIR,
 SOKOLSKA ULICA 5,
 IVANČNA GORICA
 ☎ 01/786 90 64
 URADNE URE:
 Pto, sre: 16-17 ure
 pet: 9-13 ure

Iz Jernejeve malhe

Spoštovane občanke, spoštovani občani!

Zahvaljujem se vam za našo skupno prehojeno pot od nastanka naše občine vse do današnjih dni. Na tej poti napredka smo iskali usmeritev, ki naj bi bila blizu vsem nam, ki živimo in delamo na tem prijetnem koščku zemlje. Srečali smo se z našimi programi in pristojnostjo občine, ki občanu sledi vse od rojstva do starosti, od varstveno, vzgojno-izobraževalnega področja do delovno-bivalnega okolja, kjer je svoje mesto imelo tudi poistovetenje z našo kulturno dediščino, kot temeljem tradicionalnega življenja v družinski skupnosti. Povezovalne niti so bile naša odprtost in zgodovinska privlačnost podeželja za njegov enakopraven razvoj in komuniciranje, saj smo in ste preko društvene in družbene vpetosti s svojim osebnim izrazom želeli priti do večje kvalitete bivanja.

Gradili smo vse od začetka in postavili dobre temelje za prihodnost, ko bo nadgradnja občine lažja in enostavnejša. Vsak začetek pa je težak. Občina se je v teh letih v videzu in nudenju uslug povsem spremenila, saj je hitra odzivnost vseh vas, drage občanke in občani, sledila tudi spremembam slovenske družbe k usmerjeni zakonodaji. Število naših občanov se je povečalo od približno 12.000 na 16.000, prav zaradi tega, ker se prodajata tudi lepota in človeška duša.

Zgradili smo povezovalne javne poti in avtocesto. Događevali smo komunalno infrastrukturo v velikem obsegu, vodovodni in kanalizacijski sistem z deponijo v Špaji dolini in novo čistilno napravo v Šentvidu ter tehnično posodobljeno čistilno napravo v Ivančni Gorici – vse imajo svoj pomemben delež v ekološkem smislu. Događili in zgradili smo štiri osnovnošolske objekte z osrednjo športno dvorano, druge športno-kulturne in gasilske objekte, ki so danes osrednja mesta manjših lokalnih sredin. Zgradili smo nov vrtec, ki skupaj z osmimi lokacijami dopolnjuje trideset oddelkov v vzgojno-varstveni dejavnosti. Pred nami so zaključna dela na podružnični šoli Krka s tremi oddelki vrtca. Z Zagradcem se bo cikel investicij v šolstvo zaključil. Prva projektantska ponudba je že na papirju in bo skupaj z že dokupljenim zemljiščem omogočala dograditev sedanjega objekta.

Zdravstveni dom in knjižnica sta pridobila nove prostore in se bosta postopno, glede na investicijska sredstva preurejala za današnje trende uporabe. Prostor zdravstvenega doma se bo širil z vzdrževalnimi in investicijskimi posegi v sedanjem objektu in fazno dograditvijo za potrebe sodobnega primarnega in sekundarnega zdravstva. Nakup zemljišča za počitek in bivanje naših starejših občanov se že umešča v prostorski urbanistični načrt v Šentvidu pri Stični. Nudil bo standardizirane usluge uporabnikom za čas, ki prihaja.

Lahko smo zadovoljni, da smo za vse imenovane investicije uspešno kandidirali za sofinanciranje iz državnih in posredno evropskih sredstev. Ta so dala priljubljenost, da smo velike investicije izpeljali brez zadolževanja. S primernim županom in dobro občinsko upravo ter drugimi demokratično izvoljenimi organi je delo lahko optimalno.

Število obrtnikov in samostojnih podjetnikov se je glede na veliko območje občine podneseterilo, ob novih površinah za gospodarske subjekte pa so dane možnosti za nadaljnji razvoj. Kmetijska dejavnost se v okviru trga in države ter ne nazadnje tudi občine usmerja k evropskim normativom, ki so vse prej kot primerljivi z nekdanjimi tradicionalnimi navadami.

Krajevne skupnosti in društva, ki se v več primerih dopolnjujejo tudi z našimi farami, pa še dodatno skrbijo za večjo prepoznavnost in kulturno vrednost posameznega kraja. Prireditve in manifestacije povezujejo in vabijo vse nas, da še naprej s ponosom gradimo ta mali svet, ki je toliko naš, kolikor hočemo biti zraven.

Spoštovane občanke in občani!

Želel bi, da bi se ob naših zagotovo dobrih rezultatih, ki jih priznavajo tudi drugi, o nas še veliko slišalo – kot npr. leta 2008, ko je bila občina Ivančna Gorica, skupaj z županom kot dobri menedžerjem, izbrana za najhitreje razvijajočo občino do 15.000 prebivalcev.

Ideje in novih načrtov je še veliko. Vse, kar je načrtovano, pomeni dobro šele takrat, ko sta prisotna realnost in pošteno delo. Prav zaradi tega kljub mojemu odhodu z dolgoletnega odgovornega položaja ne bi želel, da bi odgovornost prepuščili drugim, ki veliko obljublajo in nočejo priznati uspešnosti – mogoče zaradi tega, ker občine kot takšne ne prepoznajo, je nimajo radi, ali pa je sladka beseda le nagib k političnim točkam. Prav bi bilo, da ima dobra pot tudi smiseln cilj. In cilj je viden.

vaš župan Jernej Lampret

Kolofon

Prispevke za naslednjo številko sprejemamo do 15. oktobra.

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 - v. d. glavnega in odgovornega urednika

Leopold Sever - Kratkočasnik, Siva in Severna stran

Simon Bregar - Šport

Milena Vrhovec - Kmetijstvo

Nataša Ž. Erjavec - Gospodinjska stran

Maja Ficko

Sonja Maravič

Gregor Štrubelj

Lektoriranje: Simona Zvonar

Oblikovna zasnova: Flamus, Nataša Ž. Erjavec

Priprava za tisk: AMSET, d. o. o.; **Tisk:** Kocman grafika, d. n. o.

Časopis KLASJE izhaja v 5.400 izvodih mesečno in ga prejemajo vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Pred letošnjimi lokalnimi volitvami

Letošnje lokalne volitve so že pete po vrsti. Izvolili bomo županjo oziroma župana, 21 članov občinskega sveta in člane svetov krajevnih skupnosti. Županjo oziroma župana bomo izbirali med eno kandidatko in sedmimi kandidati. Člane občinskega sveta bomo volili v treh volilnih enotah. V prvi in drugi volilni enoti (Ivančna Gorica in Šentvid pri Stični) bomo izbirali med enajstimi listami kandidatov, dve sta neodvisni listi in devet list političnih strank. V tretji volilni enoti (Suha krajina) pa bomo lahko volili eno od desetih list, saj stranka DSDS – Demokratična stranka dela in solidarnosti v tej volilni enoti nima liste kandidatov. Izvolili bomo tudi člane svetov krajevnih skupnosti v vseh 12 krajevnih skupnostih v občini.

Volijo lahko vsi polnoletni državljani RS, ki jim ni bila odvzeta volilna sposobnost, državljani držav članic Evropske unije in državljani tretjih držav, ki imajo stalno prebivališče v občini Ivančna Gorica.

Volišča bodo na dan glasovanja, 10. 10. 2010, odprta od 7. do 19. ure.

Predčasno glasovanje bo možno od 5. 10. 2010 do 7. 10. 2010 v Kulturnem domu Ivančna Gorica, Sokolska ulica 4, Ivančna Gorica, v času med 7. in 19. uro. Volivec bo moral pred volilnim odborom podpisati izjavo, v kateri navaja, da se volitev 10. 10. 2010 ne bo mogel udeležiti.

Volivci, ki se zaradi bolezni ne morejo osebno zglasiti na volišču, kjer so vpisani v volilni imenik, lahko glasujejo pred volilnim odborom na svojem domu, če to sporočijo Občinski volilni komisiji Ivančna Gorica, na naslov Sokolska 8, Ivančna Gorica, najkasneje tri dni pred dnevom glasovanja, torej do četrтка, 7. 10. 2010.

Za volišče, dostopno invalidom, je Občinska volilna komisija Občine Ivančna Gorica določila volišče v Kulturnem domu Ivančna Gorica, Sokolska ulica 4, Ivančna Gorica. Volivci, ki želijo glasovati na tem volišču, morajo to sporočiti občinski volilni komisiji najpozneje tri dni pred dnevom glasovanja, torej do 7. 10. 2010.

Po pošti lahko glasujejo oskrbovanci domov za starejše, ki imajo stalno prebivališče v občini Ivančna Gorica, ter volivci, ki so na zdravljenju v bolnišnicah, če so to sporočili občinski volilni komisiji najkasneje deset dni pred dnevom glasovanja, torej do 30. 9. 2010.

Na volišču

Volivec lahko glasuje samo osebno, in sicer na volišču, na katerem je vpisan v volilni imenik. Volišče je razvidno iz obvestila volivcu, ki ga bo vsak volivec prejel po pošti. Če volivec ni vpisan v volilni imenik, lahko glasuje na podlagi potrdila, ki ga dobi na upravni enoti. Volivcu, ki fizično ne more opraviti glasovanja sam (npr. ima telesno hibo, ne zna pisati, ...), lahko pomaga glasovati druga oseba, vendar mora biti volivec osebno prisoten.

Na volišču bo volilni odbor najprej ugotovil istovetnost volivca bodisi s pomočjo osebnega dokumenta. Nato bo volilni odbor obkrožil zaporedno številko pred imenom volivca v volilnem imeniku. Volivec se bo podpisal v za to namenjen prostor v volilnem imeniku. Izročene mu bodo glasovnice. Glasovnice bo potrebno izpolniti v za to na-

menjenem prostoru. Vsako glasovnico bo volivec oddal v za to namenjeno glasovalno skrinjico, in sicer glasovnico za župana v skrinjico, kjer so glasovnice za župana, enako za občinski svet in tako tudi za svet krajevnih skupnosti. Nato mora volivec zapustiti volišče.

Glasuje se z glasovnico. Na glasovnici za župana bo potrebno obkrožiti zaporedno številko pred imenom kandidata, za katerega glasuje. Zaporedne številke kandidatov na glasovnici so bile izžrebane dne 22. 09. 2010. Za župana bo izvoljena kandidatka oziroma kandidat, ki bo dobil večino veljavnih glasov, to je 50 % veljavnih glasov. Če noben kandidat ne bo dobil večine veljavnih glasov v prvem krogu 10. 10. 2010, bomo župana izvolili v drugem krogu. Drugi krog se bo opravil med kandidatom, ki bo sta dobila največ glasov v prvem krogu.

Na glasovnici za člane občinskega sveta volivec obkroži zaporedno številko liste kandidatov, za katero glasuje. Volivec lahko glasuje samo za eno listo kandidatov. Tudi zaporedne številke liste kandidatov za člane občinskega sveta so bile izžrebane. Volivec ima možnost dati prednost (preferenčni glas) posameznemu kandidatu z liste kandidatov, za katero glasuje. To lahko stori tako, da pri listi kandidatov, za katero je glasoval, označi (samo) enega kandidata, ki mu daje prednost pri izvolitvi. Kandidati na posamezni listi bodo objavljeni tudi na volilnem razglasu, ki bo na volišču na vidnem mestu. Mandati bodo dodeljeni listam kandidatov sorazmerno dobljenemu številu glasov.

Iz liste kandidatov bo izvoljenih toliko kandidatov, kolikor mandatov bo lista dobila. Kandidati bodo izvoljeni po vrstnem redu na listi, razen če bo posamezni kandidat dobil dovolj preferenčnih glasov.

Na glasovnici za člane sveta krajevne skupnosti bo potrebno obkrožiti zaporedno številko pred imenom kandidata, za katerega volivec glasuje. Glasuje se za največ toliko kandidatov, kolikor se jih voli. Lahko se glasuje za manj kandidatov. Če bo obkroženih več kandidatov, kot se jih voli, je glasovnica neveljavna in je ne bo mogoče upoštevati. Število kandidatov, ki se voli, bo navedeno v navodilih na glasovnici. Za člane sveta krajevnih skupnosti bodo izvoljeni kandidati, ki bodo dobili največ glasov.

Elizabeta Žgajnar, univ. dipl. prav.,
predsednica OVK Ivančna Gorica

Odvoz nevarnih odpadkov iz gospodinjestev – jesen 2010

Javno komunalno podjetje Grosuplje obvešča občane občine Ivančna Gorica, da bo v jesenskem času odvažalo nevarne odpadke iz gospodinjestev po naslednjem vrstnem redu:

	DATUM	NASELJE	ZBIRNO MESTO	ČAS ZBIRANJA
sobota	2. 10. 2010	Ivančna Gorica	Parkirišče pri zdravstvenem domu	8.– 10. ure
sobota	2. 10. 2010	Šentvid pri Stični	Parkirišče pri trgovini Tuš	10.30–12. ure
sobota	2. 10. 2010	Stična	Parkirišče pri samostanu	12.30–14. ure
sobota	3. 10. 2010	Muljava	Parkirišče pred kulturnim domom	14.30–16. ure
sobota	2. 10. 2010	Višnja Gora	Parkirišče pri Cestnem podjetju	16.30–18. ure
ponedeljek	4. 10. 2010	Ambrus	Parkirišče pred družbenim domom	14.– 15.30 ure
ponedeljek	4. 10. 2010	Zagradec	Parkirišče pri trgovini Kmetijske zadruge	16.– 17.30 ure
ponedeljek	4. 10. 2010	Krka	Parkirišče pred Gostiščem na Krki	18.–19.30 ure

Med nevarne odpadke spadajo topila, kisline, barve, laki, olje in maščobe, detergenti, zdravila, baterije, akumulatorji, fluorescentne cevi in drugi živosrebrni odpadki, prazne tlačne posode, fotokemikalije, pesticidi in podobno.

Naša skrb je čisto okolje!

Javno komunalno podjetje Grosuplje

Zlati jubilej naših šoferjev in avtomehanicov

Nekdaj zlasti stanovska organizacija, danes pa tudi društvo, ki dela v javnem interesu. Tako nekako bi lahko povzeli delo Združenja šoferjev in avtomehanicov Ivančna Gorica, ki je 18. septembra praznovalo 50 let uspešnega in neprekinjenega delovanja.

Marca 1960 je bilo v Ivančni Gorici v prostorih nekdanjega podjetja Agroservis, na mestu današnjega Livarja, ustanovljeno Združenje šoferjev in avtomehanicov Ivančna Gorica. Združenje je bilo med prvimi tovrstnimi v Sloveniji in je nastalo iz povsem življenjske potrebe naših takrat številnih poklicnih voznikov in mehanikov. Prav oni so namreč v desetletjih po vojni predstavljali širok krog sodobne in motorizirane družbe, ki so jo na društveni ravni posebej njihovi predhodniki, sprva v Avto-moto grupi Ivančna Gorica oz. kasneje v Avto-moto društvu Šentvid pri Stični. Ves ta tehnični razvoj je spremljal tudi še danes živeči Franc Kalar, prvi predsednik ZŠAM Ivančna Gorica.

Združenje je osrednjo slovesnost pripravilo na parkirišču transportnega podjetja Traig v Ivančni Gorici. To pa ni bil slučaj, saj je tega dne praznovalo tudi naše prevozno podjetje Traig oz. njegov predhodnik Avtoprevoz Ivančna Gorica, ki je bil ustanovljen dve leti pred združenjem. Ni odveč poudariti, da je vrste prvih članov ZŠAM Ivančna Gorica zapolnjeval ravno šoferjski in avtomehanični kader iz podjetja Avtoprevoz. Podjetje Traig se je z direktorjem Štefanom Lazarjem izkazalo tudi kot glavni pokrovitelj proslave ob 50-letnici združenja.

Velik prireditveni šotor, pod katerim je potekala proslava, je bil odlična rešitev pred dežjem, ki je tisto soboto povzročil številne padavine in poplave po vsej Sloveniji. To marljivih članov ZŠAM Ivančna Gorica ni zmotilo. Na slovesnosti so bili navzoči visoki gostje s predsednikom ZŠAM Slovenije dr. Henrikom Gjerkešem na čelu, ki je tudi minister za lokalno samoupravo in regionalni razvoj. Ob prvem možu slovenskih šoferjev in avtomehanicov so bili ta dan poleg domačega župana Jerneja Lampreta še generalni direktor Direktorata za ceste pri prometnem ministrstvu Ljubo Zajc, predsednik republiškega Sveta za preventivo in vzgojo v cestnem pro-

Ob predsedniku Gjerkešu desno še Rajko Bivic, poveljnik uniformiranih članov ZZŠAM Slovenije, ob njem mag. Ljubo Zajc, direktor Direktorata za cestni promet in Bojan Žlender, predsednik SPV Slovenije. Ob predsedniku Francu Bivicu pa stojita direktor Traiga Štefan Lazar in župan Jernej Lampret.

metu Bojan Žlender in mnogi drugi predstavniki združenj, društev in organizacij, s katerimi ivanško združenje aktivno sodeluje.

Kar 20 let od 50-ih združenje deluje pod vodstvom predsednika Franca Bivica, ki mu je pripadla slavnostna beseda na začetku proslave. Tudi gostje so znali povedati marsikaj spodbudnega navzočim članom in članicam, preko 200 jih je trenutno v združenju. Posebej jih je veselilo, da je bil med njimi prvič ravno predsednik Gjerkeš, ki je šele pred kratkim postal prvi mož slovenskih šoferjev in avtomehanicov.

Združenje je ob tej priložnosti podelilo spominske plakete sosodnim in drugim prijateljskim združenjem, organizacijam in društvom, s katerimi sodeluje, med drugimi pa tudi svojim zvestim donatorjem, ki njihovo delo podpirajo že dalj časa. Posebne plakete »Vzorni voznik« je ob tej svečani priložnosti podelil predsednik SPV RS Bojan Žlender. Priznanje se podeljuje na predlog združenja tistim poklicnim voznikom, ki svoje delo opravljajo vestno in brez večjih prekrškov. Tokrat je to visoko priznanje prejelo deset članov ZŠAM Ivančna Gorica.

Jubilejno plaketo je iz rok predsednika Gjerkeša prejelo tudi združenje,

člani in članice domačega združenja pa so se s posebno plaketo oddolžili tudi svojemu predsedniku Bivicu. Žal pa zaradi zdravstvenih razlogov na proslavi nista bila navzoča tudi dva še živeča ustanovna člana združenja, Anton Kamnikar iz Stične in Franc Kalar iz Ivančne Gorice.

Tisti večer je torej kljub dežju še nekaj časa pod velikim šotorom odmevala beseda naših šoferjev in avtomehanicov, zvoke Godbe Stična in Šentviških slavčkov, ki so popestrili program, pa so v družabnem delu večera nadaljevali člani ansambla Ponočevalci. Marsikdo pa je še tisti večer prelistal tudi obsežen jubilejni zbornik, ki z bogato fotografsko kroniko in prispevki različnih avtorjev predstavlja pravo malo monografijo združenja.

Seveda člani ZŠAM Ivančna Gorica ne poznajo prediha, tako jih že lahko srečujemo pri njihovih običajnih akcijah, bodisi so redarji na kateri izmed prireditvev ali pa izvajajo kakšno preventivno akcijo v sodelovanju z občinskim svetom za preventivo. Tista glavna vsakoletna naloga, varovanje malčkov na cesti ob prvem šolskem dnevu, je pač letos že za njimi.

Matej Šteh

Predsednik ZZŠAM Slovenije Henrik Gjerkeš je predal jubilejno plaketo zveze predsedniku domačega združenja Francu Bivicu

Župnik Jože Kastelic – z dobrimi deli med nami kot duhovnik in častni občan

Številni ljudje so zaznamovali naš kraj z dobrimi in plemenitimi deli, katerih sadove uživamo vsi.

Lepa hvala, g. župnik Jože Kastelic, naš častni občan, da ste ob vseh nevidnih delih postavili tudi trden spomenik faranom in vsemu občestvu, ki jim je božji hram dopolnitev življenja.

Vašo pot poznam. Znal sem jo ceniti, slabše mogoče nagrajevati, kar pa zagotovo ni bila nikoli vaša želja – da bi bilo posvetno plačilo temelj vašega nadaljnjega dela.

Ko se ozrem proti lepo umeščeni cerkvi svetega Jožefa na tem našem koščku, me spomin opomni na težave, ki ste jih imeli – od ideje do same izgradnje cerkve in župnišča, kasneje poslovilne vežice in pokopališča ter drugih prostorov. Naj vam še enkrat čestitam za vašo pokončnost in moдрost, da ste vsem dvomljivcem izkazali pozornost in na vaši dokončni trdnosti udeležili svojo zamisel.

Ta zamisel se je potrdila pri vaših številnih faranih, ljudeh, ki z vami dihalo in želijo, da bi bil ta čas z vami večer in nezamenljiv. Človeški prihod in odhod iz večje aktivnosti v manjšo aktivnost, letom in času primerno, je žal naša realnost. Zastoj bi bilo nagovarjanje, naj ljudje, ki so postorili veliko dobrega, nadaljujejo s svojimi dejanji, saj umik iz aktivnega službovanja ne more pustiti praznine. Delo, ki ste ga pustili, nagovarja vse staroselce, prišleke in ne nazadnje tudi turiste, ki že spoznavajo cerkev tudi kot znamenitost kraja.

V vsej skromnosti, ki jo premorete, tudi ob imenovanju za častnega občana pred leti, vam želim, da bi delili še veliko blagoslova in prijetnih besed ljudem za lažje prenašanje tegob tega sodobnega sveta, za poglobitev duhovnih vrednot, ki se preko vašega dela kažejo mogoče za nekatere v arhitekturi, za druge pa ob nedeljski maši. Ta je za mnoge od nas velik praznik ob vaši prisotnosti.

Mir in blagodejnost naj vam polni čas, ki vam je odmerjen in ga boste še naprej delili z nami, našimi občani in občino.

župan Jernej Lampret

Obvestilo – predlogi modelov množičnega vrednotenja nepremičnin

Obveščamo vas, da sta Ministrstvo za okolje in prostor in Geodetska uprava Republike Slovenije pričela javno razgrnitev predlogov modelov množičnega vrednotenja nepremičnin.

Vse ključne podatke in informacije o vrednotenju in registru nepremičnin najdete na naslednjih spletnih straneh:

Zbirka vrednotenja: <http://prostor3.gov.si/zvn/zvn/ZVN.html>

Register nepremičnin: <http://prostor3.gov.si/javni>

Navodila za spreminjanje podatkov: <http://www.obvescanje.si>

V pritličju Občine Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica so za območje naše občine v mapi v tiskani obliki razgrnjeni oz. dostopni za vpogled naslednji podatki:

- uvodna pojasnila,
- opis modelov in primeri izračunov za 21 modelov vrednotenja,
- vrednostne tabele in točkvalniki,
- izris vrednostnih con za območje občine.

Javna razgrnitev predlogov modelov množičnega vrednotenja nepremičnin se je pričela 27. 9. 2010 in traja 45 dni.

Občina Ivančna Gorica

Župan ali županja naj bo

Predvolilni čas je čas velikih besed in obljub županskih kandidatov, ki se nam na vsakem koraku smehljajo in dobrikajo s plakatov. Kandidati in kandidatka za župana oz. županjo obširno predstavljajo svoje programe, svoje usmeritve in načrtano vizijo za našo občino, ki jih bodo dosledno uresničevali, če jih bomo volili in prav njih izbrali za novega župana ali županjo naše občine.

Če bi imeli svojo televizijo, bi jih povabili v studio in pripravili za gledalce vedno zanimivo soočenje vseh kandidatov. Pa je nimamo. Zato smo neke vrste soočenje izvedli v občinskem časopisu Klasje. Vsem smo zastavili ista vprašanja, tako da si boste, spoštovani bralci in volivci, iz njihovih odgovorov lahko ustvarili mnenje, kateri kandidat si po vašem prepričanju zasluži vaš glas in priložnost, da bo lahko razvil svoj »županski« potencial.

Res je, da bi lahko zastavili še več vprašanj, mnogi izmed vas bi sestavili čisto drugačna vprašanja. Vendar smo v časopisu prostorsko omejeni, izmed nekaj desetih vprašanj smo jih izbrali šest, ki so po našem mnenju najbolj zanimivi. Odgovore kandidatov smo objavili po vrstnem redu, kot so bili določeni z žrebom številke za vrstni red na volilnih glasovnicah. Morda le namig – prav vsi kandidati bodo te dni do volitev zagotovo radi odgovarjali na vaša bolj ali manj resna vprašanja. Zagotovo ste že zasledili, kdaj se lahko srečate z njimi. Čez dober teden pa le na volitve in oddajte svoj glas za svojega favorita oz. favoritko.

1. Ministrstvo za kulturo razpiše projekt z naslovom Kulturno-zgodovinsko ogledalo slovenskih občin. Kot župan ste pozvani, da predstavite osebo, lik ali dogodek iz naše zgodovine oz. literarne zgodovine, ki najbolj simbolizira našo občino. Kdo oz. kakšen bi bil ta simbol?

Rado Javornik: »Kot zgodovinski simbol je najbolj prepoznavna zgodovina samostana Stična. Znotraj dediščine samostana pa ima posebno mesto pokojni pater Simon Ašič, zeliščar in zdravilec, ki je bil na nek način pionir ekološkega odnosa do narave ter zdravega načina življenja. Njegovo delo na tem področju je vizionarsko.«

Dušan Strnad: »Na območju naše občine so se rodili in delovali številni pomembni ljudje in ustanove, brez katerih naše območje gotovo ne bi bilo tako duhovno, domoljubno in kulturno razvito, kot je danes. Zato se je težko odločiti za eno samo osebo ali dogodek, vendar je pisatelj Josip Jurčič tista oseba, ki jo Slovenci najlažje povezujejo z občino Ivančna Gorica. Ne nazadnje občinski praznik praznujemo ravno na dan, ko je pisatelj z Muljave postal urednik slovenskega častnika Slovenskega naroda.«

Aleš Tomažin: »Ivančna Gorica je najbolj prepoznavna po slovenskem pisatelju Josipu Jurčiču – rojaku z Muljave, zato ni naključje, da je pred 60 leti odprla vrata Stiškega gimnazija, ki se je v 70-ih letih preimenovala v Gimnazijo Josipa Jurčiča. Ponosen sem, da je ta šola mladim v socialno ogroženem okolju takrat omogočila enakopravno možnost izobraževanja in jih tako vključila med slovenske izobražence in strokovnjake na najrazličnejših področjih. Ponosen sem, da sem tudi sam eden izmed njih.«

Gregor Jakoš: »Zagotovo je to Josip Jurčič. Njegova Kozlovska sodba v Višnji Gori, ki je po zaslugi sodelavk in sodelavcev JSKD RS in njegove izpostave Ivančna Gorica v okviru mednarodnega projekta prevedena v tuje jezike, pa bi nam morala vsem služiti kot opomin, da le sožitje in strpnost vodita v napredek in lepšo prihodnost.«

Nikolaj Erjavec: »Kot simbol bi vsekakor izbral staro, med prvimi zapisano slovensko besedo – Stiški rokopis, določitev in oblikovanje simbola na to temo pa bi prepustil strokovnjakom. Ob tem poudarjam, da bi se ob morebitnem realnem projektu na to temo zavzemal predvsem za skupno, celostno predstavitev vseh znamenitosti in turističnih ponudnikov.«

Jernej Skubic: »Po času Jurčiča in njegovih literarnih junakov je čas, da Sloveniji predstavimo, da je v naši občini živelo in ustvarjalo tudi nekaj posameznikov, ki dokazujejo, da tu ne živijo le in samo preprosti kmečki ljudje. Zakaj bi pozabili recimo na dr. Turnška, učenega moža, znanstvenika, kulturnega delavca in povezovalca Slovencev, na barona Adama Ravbarja, ki je povezan s Kravjekom, grofe Višnjegorske, potem keltske in ilirske naselbine predvsem na področju Vira, ki sodijo v vrh takratnega evropskega naseljevanja, pa naprej zgodovinarja patra Pavla Pucija ... In še bi lahko naštevali. Stiški samostan je še vedno neizčrpen zgodovinski vir, njegov vpliv skozi stoletja je presegal slovensko ozemlje, sedaj pa poleg meniškega življenja nudi tudi izobraževalne in kulturne vsebine. Mislim, da bi morali to še bolj ceniti in tudi s pridom izkoristiti.«

Jurij Kos: »Občino Ivančna Gorica najbolj simbolizirajo Cvinger nad Viro pri Stični, kjer so vidni ostanki obzidja največjega gradišča iz starejše železne dobe pri nas. Zatem stiški samostan s triladijsko baziliko Žalostne matere božje, križnim hodnikom, opatovo kapelo in Slovenski verski muzej ter slovenski pisatelj Josip Jurčič, ki je napisal prvi slovenski roman.«

Milena Vrhovec: »V Ivančni Gorici bi bilo lahko upravičeno več takih simbolov (Jurčič in njegova dela oz. liki, starodavni Vir iz halštatske dobe, človeška ribica na Viru, Krška jama z reko Krko), jaz pa bi se opredelila za starodavni stiški samostan, ki je v skoraj 900-letni zgodovini odigral zelo pomembno vlogo, ki jo ima še danes. Stična je kraj, ki je po samostanu znan po vsej Evropi in tudi širše, s tem pa tudi naša občina.«

2. Ekologija vse bolj postaja osrednja tema človeškega bivanja na planetu Zemlja. Kakšno strategijo varstva voda, prostora in zraka v občini predlagate?

Rado Javornik: »Vode: analiza kakovosti vode vseh vodnih virov, izvajanje vseh ukrepov v zvezi z urejanjem kanalizacijskih sistemov in sistemov za čiščenje odpadnih voda. Prostor: strogo upoštevanje omejitev gradnje na poplavnih območjih in kmetijskih zemljiščih, povečanje aktivnosti pri zbiranju in ravnanju z odpadki. Zrak: spremljanje emisij v občini in obveščanje občanov o stanju in trendih emisij največjih onesnaže-

valcev v občini, sprejetje in izvajanje lokalnega energetskega koncepta, podpora zamenjavam zastarelih ogrevalnih sistemov z modernimi kotli z nižjimi emisijami toplogrednih plinov in trdih delcev, podpora uporabi lesne biomase za ogrevanje v javnih zgradbah, uvajanje sistema zelenih javnih naročil (ZejN).«

Dušan Strnad: »Strategija varstva voda, prostora in zraka mora izhajati iz nacionalne strategije in direktiv EU, zaradi črpanja finančnih sredstev iz državnih in evropskih skladov. Poleg okoljskih vidikov morajo biti upoštevani tudi gospodarski elementi. Na ta način bo dosežen usklajen sonaravni trajnostni razvoj, ki bo prinašal tudi razvojne priložnosti za našo občino. Zelo velik potencial pa predstavljajo tudi civilne iniciative in osveščenost ter tudi vsak izmed nas, ki lahko s svojim ravnanjem naredi več kot predpisi. Načelo, kateremu bom sledil, je, da Zemlje nismo podedovali od naših staršev, ampak smo jo dobili v izposojajo od naših otrok.«

Aleš Tomažin: »Zagovarjam stališče, da se omeji posege oz. gradnja na kmetijskih in gozdnih zemljiščih, pri tem pa je potrebno posebej poudariti, da se spoštuje naravne danosti ter zakonitosti in se omeji gradnja na poplavnih zemljiščih in plazovitih območjih, saj nam današnja situacija priča, kako neodgovorno smo gospodarili s prostorom že sedaj. Če se že posega na takšne površine, mora občina pred tem poskrbeti za protipoplavne ukrepe, kot so izgradnja zadrževalnikov, nasipov ipd. Za varstvo voda je vsekakor pomembna izgradnja kanalizacijskega sistema. V občini s tem glede na evropske direktive že močno zamujamo. Za varstvo ne samo voda, temveč tudi ohranitev ekosistema, lahko poskrbimo tudi z omejevanjem strupenih pesticidov v kmetijstvu. Glede zraka pa je potrebno omejiti težko industrijo, še posebej znotraj naselij.«

Gregor Jakoš: »Ekologija ne sme biti modni trend. Začnimo pri sebi doma, najmanj, kar lahko storimo, je ločevanje odpadkov, kompostiranje. Občina mora poskrbeti, da ta prizadevanja zaživijo v najširšem okvirju. Pred vsakim posegom v prostor moramo upoštevati strokovnjake, ki presojujejo ustreznost projektov in njihov vpliv na okolje – sanirati moramo divja odlagališča odpadkov, proučiti moramo možnosti izrabe obnovljivih virov energije v občini, kjer je možno, ogrevajmo objekte z biomaso, izvajajmo redne meritve onesnaženosti zraka ob proizvodnih obratih, ustanoviti moramo zavetišče za divje in zavržene živali, razvoj ekoturizma, prostovoljne čistilne akcije naj postanejo tradicija pod okriljem župana.«

Nikolaj Erjavec: »Kriminal in kapital sta dva faktorja, ki lahko, zlasti če uideeta izpod nadzora, zelo resno ogrozita družbo in skupnost, zato bi podpiral vse oblike civilne družbe, saj so le-te prava protiutež tem dolgoročnim grožnjam. Kombinacija

politika – kapital je nevarna SPREGA in vredna dosledne pozornosti in pravočasnih zdravih odgovorov!«

Jernej Skubic: »Najprej je potrebno pristopiti k celoviti rešitvi komunalne infrastrukture, natančneje k izgradnji kanalizacijskega omrežja. Obstajajo vasi v občini, ki nimajo ne primarne dela niti ne sekundarne dela kanalizacijskega omrežja, odpadne vode se jim torej izlivajo prosto v zemljo. Naslednja stvar je aktiven pristop k pomoči in subvencioniranju, tudi prek skladov Evropske unije, gradenj malih sončnih elektrarn. V Nemčiji ima recimo že skoraj vsaka nova hiša nekaj sončnih celic za pridobivanje solarne energije. Vsa podjetja, ki se ukvarjajo s panogami, kjer so stranski produkti tudi industrijski odpadki, morajo biti opremljena s sodobnimi sistemi za predelavo in skladiščenje teh odpadkov. Prepričati nadaljno pozidavo kmetijskih površin in površin, ki so občutljive in ključne za lokalni ekosistem.«

Jurij Kos: »Čistilne naprave na Viru, Polzevem in v Ivančni Gorici. Livar (filtrir) – preprečevanje izpusta drobnih delcev v ozračje. Skrb za podtalnico, regulacija strug potokov Višnjica, Stiški potok, Temenica. Skrb za podtalnico na Radenskem polju v sosednji občini za čisto reko Krko.«

Milena Vrhovec: »Varstvo voda, prostora in zraka je večinoma opredeljeno v državnih zakonih, ki seveda veljajo tudi za našo občino. Občina pa lahko naše občane nenehno spodbuja, izobražuje in sofinancira razne akcije, sprejema odloke, ki vodijo k osveščenosti in varovanju naše lepe narave. Občina je pred leti že sofinancirala uporabo ekološko sprejemljivejših škropiv, predlagam, da se s tem nadaljuje. Po mojem mnenju bi bilo dobrodošlo, če bi občina iz proračuna sofinancirala vsem gospodinjstvom izmero škodljivih plinov v dimnikih, ki jih s slabim izgorevanjem spuščamo v zrak.«

3. V občini Ivančna Gorica deluje veliko različnih športnih in kulturnih društev in klubov. Menite, da si katera izmed panog zasluži več pozornosti lokalne skupnosti, katera je to in zakaj?

Rado Javornik: »Vsaka od dejavnosti, s katero se občani ukvarjajo z veseljem in uspehom, si zasluži pozornost in podporo lokalne skupnosti. Ta gre tako društvom, ki si v manjših krajih prizadevajo za povezovanje ljudi v kraju, kot tudi festivalskim društvom, ki promovirajo celotno občino (Tabor pevskih zborov v Šentvidu, Festivala Stična in Krka ...). Ravno tako pomembno kot vrhunski šport je po mojem mnenju delo z mladimi na področju športa. Vzpostaviti bi morali kakovosten sistem trenerjev in vzgojiteljev. Poudaril bi še pomen športne vadbe in aktivnosti za čim širšo množico ljudi, čim

večjo vključenost in dostopnost vadb za vse, ne samo v večjih središčih.«

Dušan Strnad: »V občini res deluje veliko različnih športnih in kulturnih društev in klubov. To je seveda razveseljivo in te aktivnosti bom podpiral še naprej. Sama po sebi si nobena panoga ne zasluži večje pozornosti kot druge. Gotovo pa mora biti merilo za dodatno pomoč razvilitost in tradicija posameznega športa ali dejavnosti v občini ter število vključenih občanov, še posebej mladih. Ne nazadnje preko njihovega delovanja postaja bolj prepoznavna tudi občina Ivančna Gorica. Doslej sem vedno s ponosom spremljal dosežke naših športnikov, kulturnikov ter članov drugih društev in klubov. Pri meni bodo vedno naleteli na odprta vrata tudi v prihodnje.«

Aleš Tomažin: »Podpiram tako športna kot kulturna društva. Menim pa, da bi bilo potrebno nekatera društva na področju kulture združiti, saj se dogaja, da v enem kraju na kulturnem področju deluje več društev (dramsko, pevsko, folklorno itd). Vsekakor pa večji nadzor nad namenskostjo porabe sredstev, še zlasti v teh težkih časih.«

Gregor Jakoš: »Vse pohvale vsem delavcem na teh področjih. Gre za zanesenjake, ki žrtvujejo svoj prosti čas, da bi kraju vdihnili dušo. Poleg že uveljavljenih dogodkov z dolgo tradicijo, kot so Tabor pevskih zborov v Šentvidu pri Stični, Festivala Krka in Stična, menim, da je potrebno podpreti prizadevanja mladinskih organizacij, ki omogočajo predstavitev in delovanje manj uveljavljenim ustvarjalcem, npr. Festival Rulstock. Zgradimo večnamensko dvorano, kjer bomo igrali badminton, vadili jogo, plesali ali poslušali koncert in si ogledali razstavo. NK Livar in RK Sviš ohranimo na vsaj drugoligaškem nivoju tekmovanja, tako bodo delovali tudi mladinski pogoni. Za rekreativce potrebujemo privlačno občinsko kolesarsko stezo.«

Nikolaj Erjavec: »Vsaka društvena dejavnost nastane praviloma iz interesa ljudi, več kot je zainteresiranih, večjo pozornost zasluži. Materializirano pozornost je treba deliti po vnaprej postavljenih merilih in pogojih, da ne pride do zapostavljanja katerega od društev ali panog. Mogoče je čas, da bi pretehtali smiselnost in pristojnosti raznih panožnih zvez?«

Jernej Skubic: »Vsekakor je to Kulturno društvo Stična. V zadnjih letih aktivnega dela je uspelo povezati med seboj kar nekaj skupin. Tako se tu srečuje veliko mladih, ki aktivno soustvarjajo kulturno krajino. Seveda ne smemo pozabiti na Muljavo. Gledališče na prostem mora ohraniti svoje poslanstvo in kvaliteto. Absolutno je potrebno podpreti tudi društva Suhe krajine, saj je tam velika želja po ustvarjanju. Podobno velja za rokometni klub SVIŠ. V svoje vrste naj privabi čimveč mladih. Klub je dokazal, da deluje uspešno. Nogometni klub Ivančna Gorica – tu pa

je potreben razmislek o smotrnosti velikih vložkov v ta klub. Nikakor ne želim povedati, da bi ga bilo dobro ukiniti, sploh ne, potreben je le premislek o tem, kaj ta klub pomeni za občino. Ena izmed stvari, ki bi jo bilo dobro pretehtati, pa je iskanje sinergije oz. tesnejšega sodelovanja med dejavnostmi na občinskem nivoju. «**Jurij Kos:** »V občini delujejo številna kulturna in športna društva, gasilska društva, ki si glede na delovnost članstva zaslužijo vso pozornost lokalne skupnosti tudi vnaprej. Zato privilegirane posameznih panog po mojem mnenju ne pride v poštev. Vsekakor pa ne smemo pozabiti na tradicionalno tekmovanje koscev in oračev in možnosti lovskega turizma. Skratka, vse družabne dejavnosti je potrebno povezati v celovito turistično ponudbo. «**Milena Vrhovec:** »V občini Ivančna Gorica deluje res veliko različnih društev oz. klubov iz vseh področij. Jaz ne bi nobenega posebej izpostavljala, ker so vsi pomembni in vsak po svoje bogatijo oz. lajšajo življenje občanov v naši občini (od gasilcev, kulturnikov, športnikov, do društev s področja kmetijstva, turističnih društev itd.).«

4. Slovenijo obiše predsednik ZDA, ki med drugim želi med obiskom preživeti popoldan v eni izmed tipičnih slovenskih občin v osrednji Sloveniji. Izbere si našo občino, kaj izvirnega bi mu pri nas poleg klasičnih znamenitosti občine pokazali kot župan gostitelj?

Rado Javornik: »Ker bivam ob Krki, bi ga v spremstvu izkušenih domačih kajakašev popeljal po zgornjem toku reke Krke, ki ponuja edinstveno doživetje in prvinski stik z reko. Z nekaj sreče bi morda videli tudi bobra ali vidro, ki se ponovno naseljujeta v zgornjem toku Krke. Ob povratku bi skupaj zavihala rokave in na moji stari žagi venecijanki na vodni pogon zažagala v hlod. Za zabavo pa bi lahko izbiral med muharjenjem v Krki ali pa bi morda odigral partijo šaha z domačinom, velemojstrom Markom Tratarjem. «**Dušan Strnad:** »Predsednika bi najprej popeljal po naši domačiji v Kriški vasi, od koder je čudovit razgled na večji del občine Ivančna Gorica. Postregli bi mu z žganci iz doma pridelane ajde ter drugimi domačimi dobrotami. Nato bi ga popeljal skozi starodavno Višnjo Goro do Jurčičeve domačije in stiškega samostana. Z Gradišča nad Stično bi mu razkazal občino z druge strani in ga seznanil z bogato zgodovino in kulturnim izročilom naše občine. Zaplesali in zapeli bi mu člani naših folklornih društev, postregle pa članice Društva podeželskih žena. Predlagal bi tudi obisk svetovno znane podjetja Akrapovič. Večerjo bi mu pripravili v Krški jami, v kateri bi za vzdušje poskrbeli domači pevski zbori in ansambli ter Stiška godba. «**Aleš Tomažin:** »Gradišče. Zakaj? Ker bi se na vrh Gradišča odpravila peš in bi mu tako razkazal skoraj celotno območje naše občine. Seznanil bi ga z neumornim »skrbnikom«, ki ga je le ljubezen in volja do Gradišča »gnala«, da je z lastnimi sredstvi, delom in ob pomoči dobrih ljudi naredil to, kar lahko vidimo. S tem je dokazal, da se tudi brez sredstev iz

občinskega proračuna da veliko postoriti. Cerkev sv. Miklavža je obnovljena in oskrbovana v veliki meri s sredstvi okoliških krajanov – skoraj brez pomoči Cerkve kot lastnice, še manj pa Občine. Danes je Gradišče priljubljena izletniška točka tako domačinov kot ljudi iz širše okolice. «**Gregor Jakoš:** »Baracku bi poleg znanih znamenitosti naše občine pokazal vse tiste skrite kotičke, ki jih ne najdeš v turističnih vodičih. Zavila bi s ceste v gozd, na slap na izviru Košce, obiskala kakšen prijeten kmečki turizem. Ker sva oba športnika, bi zagotovo prekosalarila občino in se spustila po brzicah reke Krke. Verjamem, da bi naju na poti, kakor je pač v naši dolenski navadi, ustavili domačini in naju pogostili, tako da bi se dan zagotovo končal s pesmijo in plesom, pa še sam bi mu zaigral kakšno na kitaro. «**Nikolaj Erjavac:** »Prepričan sem, da naše »klasične« znamenitosti zanj sploh niso klasične. Bil sem v Ameriki in lahko rečem, da bi bil moj gost navdušen nad našimi naravnimi lepotami, ker takega bisera Amerika pač ne premore. V vsakem letnem času pa lahko pokažemo še vrsto izvornih starinskih opravil, ki so ta narod naredila, preživljala in ohranjala v tem prostoru. «**Jernej Skubic:** »Gotovo bi ga peljal na ogled naše prelepe pokrajine. Začenši na severu občine, med hribovitimi zaselki Obolnega, Poljan in Osredka, pa do juga, do vasi okoli Ambrusa. Naša občina namreč premore veliko nedotaknjene narave. No, na koncu obiska naše občine bi ga pa pogostil še s tipično slovensko hrano, ki je značilna za našo občino. Pogostitev bi zaupal skupnemu aktivu kmečkih žena naše občine. «**Jurij Kos:** »Kot gostitelj bi predsedniku ZDA pokazal dolino reke Krke, z možnostjo spusta po reki. Peljal bi ga na Pristopnikovo domačijo nad Stično. Lastnik je pred dvesto leti odšel za boljšim zaslužkom v Ameriko. Kot iskalec zlata je dvakrat obogatel. Bil je zelo znana osebnost. Svoje življenje je zaključil v sirotišnici, rekoč, da so ga kot bogataša vedno stregli. Hkrati bi mu povedal nekaj besed o svojem starem očetu Jožetu Kosu, ki je pred več kot sto leti vodil ljudi iz Dolenske s »šifom« na delo v Ameriko. Pokazal bi mu tudi njegove osebne stvari, ki jih je pri potovanjih uporabljal. Popeljal bi ga na sprehod in ogled nove tržnice (ki jo bom postavil), kjer bi predsednik ZDA lahko videl in poskusil pravo ekološko hrano. «**Milena Vrhovec:** »Kot gostiteljica bi predsednika Amerike peljala v podjetje Akrapovič na Malo Hudo, da bi se seznanil, kje se delajo odlični izpušni sistemi pravzaprav za ves svet, med drugim tudi za ameriški trg. Odpeljala bi ga tudi na enega od kmečkih turizmov v naši občini, v zdravo podeželsko okolje z dobro in tipično slovensko hrano, lepo pokrajino in lepim razgledom. «

5. Kaj po vašem mnenju Ivančni Gorici manjka, da bi postala pravo podeželsko mesto?

Rado Javornik: »Ivančna Gorica potrebuje za svoj razvoj v podeželsko mesto projekte, kot so na primer hotel, boljše knjižnica, manjša tržnica, rekreativni park, kulturni center in podobno. Vse to pa je potrebno zasnovati v podrobnejših načrtih za razvoj kraja.

Duha pravega, živahnega mesta pa pa ji lahko dajo le krajanji sami. «**Dušan Strnad:** »Ivančna Gorica mora postati središče občine, na katerega bomo vsi ponosni. Urediti je potrebno mestno jedro ob Sokolski ulici, na območju sedanjega kulturnega doma pa zgraditi poslovno, upravno in kulturno središče z večnamensko dvorano, v kateri bodo dobila dom številna kulturna in druga društva, zveze ter humanitarne in druge organizacije. Vanj bomo preselili občinsko upravo in prenesli del upravnih nalog iz Grosupljega. Središče mora zagotavljati dostopnost vsem občanom, tudi invalidom, in biti središče dogajanja v občini. Takoj je potrebno urediti parkiranje in poskrbeti za urejeno okolje. Dokončati je potrebno južno obvoznico in s tem prometno razbremeniti center Ivančne Gorice. «**Aleš Tomažin:** »Občina Ivančna Gorica ima podeželski karakter, saj ima veliko vasi, zaselkov, in podeželskega mesta, kot pravite, ne potrebuje. Bi pa pripeljal podeželje v »mesto«. Eden izmed načinov je, da bi vzpostavil tržnico, postavil mlekomate in podobno. Ivančno Gorico bi izkoristil kot mesto druženja, srečevanja ljudi, kot velik trg, kjer se srečujejo vsi občani in obiskovalci. Da bi Ivančna Gorica zares postala mesto, bi morala razširiti centralne dejavnosti in servisne storitve, med katere štejemo: razširitev upravnih storitev, ponovno vzpostavitev policijske postaje, razširitev dejavnosti v zdravstvenem domu, avtobusno postajo, parkirno ureditev in še marsikaj drugega. «**Gregor Jakoš:** »Ivančni Gorici manjka predvsem prostor, nek krajevni center, kjer bi se lahko ljudje družili in uživali v drobnih radostih življenja. Kava s prijatelji s pogledom na življenje, ki teče mimo tebe, zagotovo krepki občutek, da živiš v mestu, ki živi 24 ur na dan in ni samo odcep z avtoceste, kamor se zvečer po delu vrneš prespat. Zgradimo nov center Ivančne Gorice s tržnico, naj ne ostanejo prizadevanja samo pri izdelanem projektu. Počutimo se kot meščani še kje drugje kot samo v našem najmanjšem mestu, v Višnji Gori. «**Nikolaj Erjavac:** »Vsaj pet tisoč prebivalcev, urejen notranji promet s parkirnimi možnostmi, tržnica, sodobna kulturna dvorana za zahtevnejše predstave in prireditve, pokrit bazen, policijska postaja, urejene površine za gospodarski razvoj, urejene površine za pešce in kolesarske poti, socialna podjetja za zagotavljanje skrbstvenih storitev, predvsem za starejše in osamljene ljudi, specialistične zdravstvene ambulante, hotel, lokalna TV-postaja, kvalitetno odvajanje odpadnih in meteornih voda, lokalna turistična organizacija, samostojna komunalna gospodarska družba ... Z eno besedo – kar ljudje potrebujejo. «**Jernej Skubic:** »Najprej se je potrebno vprašati, ali si sploh želimo mesta Ivančna Gorica? Ali smo pripravljene na vse stranske učinke, ki jih mesto prinese? Se pa strinjamo, da bi bila lahko Ivančna Gorica manjše, prijetno podeželsko mesto, v katerega bi ljudje radi zahajali. Za to pa je potrebna predvsem urejenost, pridih svetovljanstva, občutek varnosti, občutek, da občina ni le upravno telo, pravni subjekt, pač pa skupnost ljudi, ki so med seboj povezani. Za dosego tega pa občina potrebuje še nekaj stavb, lepo in sodobno zgradbo, ki bi bila večnamenska. Naj-

prej za potrebe občine in občinske uprave in potem druge dejavnosti. Potrebuje hram kulture, ki bi ustrezal našemu človeku, v katerega bi rad zahajal, s programom, ki bi bil za ljudi zanimiv. Potrebuje garažno hišo ali pokrita parkirna mesta, potrebuje stalno policijsko postajo, potem ureditev sodobne tržnice, sprehajalnih poti, ureditev železniške postaje in pa železniškega prehoda skozi Ivančno Gorico, ureditev pokrite, sodobne, a majhne avtobusne postaje. Imam občutek, da je center naše občine nekako zaspal in da je obstal v nekem času postsocializma. «**Jurij Kos:** »Potrebujemo manjši hotel za prehodne goste, tržnico, na kateri bi naši kmetje lahko prodali svoje pridelke, igralne površine za najmlajše, prostor za druženje, več kulturnih prireditev ... «**Milena Vrhovec:** »Občina Ivančna Gorica naj ostane kar večja podeželska občina, ne pa mesto. Zato pa ji manjka še nekaj uspešnih podjetij in obrtnikov, ki bi dajali kruh našim občanom in podpirali šport in druge prostočasne dejavnosti. Poskrbeti pa bo treba še za parkirna mesta, tržnico, cestno infrastrukturo (kolesarske steze, pločniki), večnamensko dvorano v centru občine s kinodvorano itd. «

6. Kašno je vaše stališče glede novega priseljevanja v občino?

Rado Javornik: »Občina naj bo odprta za vse ljudi, ki bi želeli živeti v njej. Z novimi ljudmi rastejo nove potrebe prebivalcev, kar občino vodi v nova vlaganja in posledično v razvijanje občine na vseh področjih. Občina potrebuje dolgoročnejši pogled v prihodnost. Na podlagi ocene rasti prebivalstva, vključno s priseljevanjem, pa je potrebno načrtovati tudi infrastrukturne projekte, vrtnice, šole, komunalno ureditev itd. Z novimi prebivalci v občino prihajajo tudi novi podjetniki in industrija, kar pomeni odpiranje novih delovnih mest. «**Dušan Strnad:** »Priseljevanje vedno pomeni dober znak za občino, saj pomeni, da so pogoji za življenje dobri. Paziti pa je potrebno, da se priseljenci ustrezno integrirajo v okolje in zadajo skupaj z domačini. Temu so namenjene prireditve in razna društva, kamor se lahko vključujejo občani in s svojim delovanjem dajejo vsebino prostoru, v katerem živimo. Hkrati s priseljevanjem pa bo potrebno skrbeti tudi za ugodne pogoje za podjetnike in obrtnike in s tem za odpiranje novih delovnih mest. Tako bodo naši kraji več kot samo spalna naselja za bližnja večja urbana središča. «**Aleš Tomažin:** »Glede novih priseljencev nimam predsodkov. Kot vemo, se prebivalstvo stara in za svoj obstoj potrebuje nove ljudi. V občino se povečini priseljujejo mlade dru-

žine z otroki. Ker je to v večini delovno aktivno prebivalstvo, ki se vozi na delovna mesta izven naše občine, bi bilo potrebno razmisliti, da bi jih zadržali doma tako, da bi jim ponudili nova delovna mesta. Potrudil bi se, da bi se čimlažje vključili v naše okolje tudi s tem, da bi jih vključil v razna društva, klube ipd. Na ta način občina pridobi večja finančna sredstva s strani države (glavarina). «**Gregor Jakoš:** »Različnost bogati, zato moramo skrbeti za to, da bomo ustvarili pogoje, da se nam bo v naši zeleni občini želelo pridružiti čim več ljudi. Naša lega je naša velika prednost. Če bomo znali ponuditi delo v novi industrijsko-podjetniški coni, zagotoviti bivanje v dodatno zgrajenih stanovanjih, ustrezne programe vzgoje in izobraževanja, tudi nov vrtec, kvalitetno kulturno ponudbo, npr. kino projekcije, se nam ni bati, da bo naš kraj ostal pri sedanjem številu prebivalcev. Prijetno življenje je najboljša reklama – bodimo odprti. «**Nikolaj Erjavac:** »Nimam nobenih pomislekov, saj sem se za razvoj vzemal vrsto let. Občina mora skrbeti za zagotavljanje dobrih delovnih in življenjskih pogojev prebivalstva, ne pa da se ukvarja z vprašanjem, kako zavreti rast prebivalstva. Ljudje niso samo breme, ljudje so naš jutri – v dobrem in zlu, torej so življenje. «**Jernej Skubic:** »Vsaka medalja ima dve plati. Pa vendar bi rekel, da je to pozitivno, vsaj sam imam take izkušnje iz Stične. Vsak človek s seboj prinese tudi svoje ideje, znanja in druge veščine. Potrebno bi bilo le vzpostaviti pogoje, da bi ti ljudje prej omenjene stvari lahko uresničili, dodali svoje h kvaliteti življenja v občini. Po drugi strani pa je vsekakor potrebno ustaviti pozidavo kmetijskih zemljišč, potrebno je seveda tudi uveljaviti mehanizme, ki bi otežili priseljevanje za vsako ceno v našo občino le zato, ker je blizu Ljubljani. Ker je priseljitveni pritisk zelo občuten na severnem delu občine, bi bilo potrebno zagotoviti infrastrukturo, da bi se ljudje odločali tudi za priseljevanje na jug naše občine, kjer pa je recimo zaznati trend izseljevanja oz. padca števila tam živčih ljudi. «**Jurij Kos:** »Sem odprt za novo priseljene, seveda pa je potrebno pred tem zagotoviti celotno infrastrukturo. Vsak prebivalec predstavlja dodatno vrednost za našo občino. «**Milena Vrhovec:** »Glede novega priseljevanja menim, da je do neke meje pozitivno. Moramo vedeti, da priseljevanje po eni strani prinese dohodek občini in raznim organizacijam, na drugi strani pa tudi zelo velike obveze. Takoj in najbolj izrazito se pojavi problem otroškega varstva, šolstva in zdravstva. Situacijo je potrebno spremljati in regulirati z različnimi instrumenti. «

Franc Fritz Murgelj

Velike Češnjice 43, 1296 Šentvid pri Stični
www.avto-klemencic.si 01 78 000 96

AVTO Klemencič s.p.

041/785 333

vleka •
kleparstvo •
ličarstvo •
optika •
vulkanizerstvo •

HITRI SERVIS

V času popravila - NADOMESTNO VOZILO!

Obilne padavine tudi naši občini niso prizanesle

Dež je v dneh od 17. do 19. septembra tudi v naši občini povzročil poplave, ki sicer niso imele katastrofalnih posledic, so pa povzročile obilo materialne škode na premoženju občanov in kmetijskih površinah. V intervencijah so se izkazala naša gasilska društva, ki so priskočila na pomoč tudi v sosednji dobrepoljski občini.

Kako majhen je človek proti naravi, smo zopet lahko doumeli ob tokratnih poplavah, ki so za razliko od večine naravnih ujm v zadnjih letih zajele praktično vso Slovenijo. Temu se ni izognila niti naša občina, saj so zlasti naši vodotoki v osrednjem delu občine močno narasli in preseglji bregove svojih strug. Zemlja je bila že tako napojena z vodo, da enostavno ni več mogla ponikati in odtekati po svojih ustaljenih poteh.

Naša gasilska društva so že v soboto, 18. septembra zvečer, dobila prve klice, da obstaja nevarnost poplavljanja pri posameznih občanah, v noči na nedeljo pa je bilo aktiviranih praktično vseh 17 društev naše gasilske zveze. Gasilci so ljudem priskočili na pomoč pri črpanju vode iz stanovanjskih objektov, pri postavljanju zaslonov oz. zaščite s pomočjo vrečk s peskom in nasipi, prav tako pa so pomagali reševati premoženje, ki je bilo ogroženo. Tisto nedeljsko jutro se je marsikdo zbudil presenečen, saj je marsikje v stanovanjske objekte prodirala tudi podtalnica. Višnja in Stiški potok sta s svojimi pritoki poplavljala vzdolž avtoceste in proti Muljavskemu polju. Tako so se tudi gasilci iz drugih koncev občine aktivirali in priskočili kolegom v osrednjem delu občine na pomoč. Po podatkih GZ Ivančna Gorica je bilo v dneh od 18. do 20. 9. aktiviranih več kot 400 naših gasilcev. Skupaj z gasilsko zvezo je delo enot koordiniral štab občinske Civilne zaščite, vendar je potrebno pohvaliti tudi krajanje, ki so zelo dobro sodelovali z gasilci in priskočili na pomoč s traktorskimi cisternami in črpalkami. Na izviru Krke je ta naša kraška lepota vdrla na plano skozi vhod v jamo, že predhodno pa je bil zaradi nevarnosti odpovedan koncert popularnega izvajalca Gibonnija, ki je bil načrtovan v soboto zvečer. Krka pa pri nas še zdaleč ni imela tako hudih poplavnih posledic kot na svojem spo-

V Radohovi vasi in okolici je voda zalila več stanovanjskih in gospodarskih objektov

dnjem toku pred izlivom v Savo. Tudi Temenica na drugi strani občine ni še tako močno narasla kot malo nižje v trebanjski občini, kjer je že povzročila škodo. Od javnih objektov, šol, vrtcev, kulturnih domov je voda naredila škodo le v družbenem centru na Krki, kjer je med drugim poškodovala tudi prostor krajevne knjižnice, ki se nahaja v kleti. Ob svoje knjige so prišli predvsem najmlajši, uničenega pa je bilo tudi nekaj knjižnega gradiva še iz časov stare krške knjižnice. V središču Ivančne Gorice pa je poškodba na telekomunikacijski napeljavi ovirala delovanje interneta in telefona kar nekaj dni.

Kot že rečeno, je hitro posredovanje naših gasilcev in štaba Civilne zaščite marsikje preprečilo ali vsaj ublažilo posledice poplav. In medtem ko je v ponedeljek voda že večinoma močno upadla in začela z odtokanjem, so se marsikje v naši sosesčini šele začele odkrivati strahovite posledice poplav. Tako se je zgodilo tudi v sosednji dobrepoljski občini. Tudi naši gasilci iz PGD Stična in PGD Ambrus so tamkajšnjim ljudem priskočili na pomoč. Stiški gasilci so se imeli celo priložnost srečati s predsednikom države dr. Danilom Türkom.

Matej Šteh

Pri reševanju potopljenega »Ferguson« je bil najbolj požrtvovalen Marko Antončič, PGD Dob

Občina Ivančna Gorica se ob letošnjih septembrskih poplavah zahvaljuje vsem prostovoljcem in pripadnikom društev in organizacij, ki so bili vključeni v intervencije ob poplavah in so pomagali ljudem pri reševanju njihovega premoženja. Vsi oškodovani občani so pozvani, da prijavijo škodo s pomočjo obrazcev, ki so dostopni v sprejemni pisarni Občine, Sokolska ulica 8, Ivančna Gorica in na spletnem naslovu Občine www.ivančna-gorica.si.

Poplavljen območje v dobrepoljski občini - v Strugah, (najhuje je bilo v vasi Podtabor, kjer bila voda visoka do 6 m) si je ogledal tudi predsednik republike dr. Danilo Türk. Na fotografiji ob njem predsednik GZ Ivančna Gorica Lojze Ljubič, poveljnik CZ Slovenije Miran Bogataj, poveljnik GZ Slovenije Matjaž Klarič ter drugi visoki predstavniki GZ Slovenije, Civilne zaščite in Rdečega križa, ter nekaj članov PGD Stična.

Občni zbor OO N.Si Ivančna Gorica

OO N.Si Ivančna Gorica je organiziral volilni občni zbor članov 2010 občine Ivančna Gorica, ki je potekal v petek, 27. 8. 2010, s pričetkom ob 18. uri v Gostišču na Krki.

Predsednik Anton Černivec je navzoče pozdravil in se zahvalil za lepo udeležbo na zboru ter obeležil desete obletnice delovanja stranke. Na občnem zboru smo obravnavali tudi poročilo predsednika o delovanju OO N.Si Ivančna Gorica v minulem obdobju. Ker je bil občni zbor hkrati tudi volilni, so sledile volitve, na katerih smo izvolili nov občinski odbor, ki ga v mandatnem obdobju 2010–2012 sestavljajo naslednji člani: Anton Černivec, Alojz Čebular, Drago Gorenc, Boštjan Kastelic, Damjan Samastur, Jože Kastelic, Gašper Černivec, Peter Mišmaš in Jolanda Černivec.

V nadaljevanju občnega zbora so spregovorili naši gostje. Najprej je zbrane pozdravil kandidat za župana na prihajajočih lokalnih volitvah g. Jernej Skubic, ki je povedal, da želi podobno kot stranka z manj narediti čim več za našo občino.

Nato je navzoče nagovorila glavna gostja občnega zbora, nekdanja ministrica in kandidatka za županja MO Ljubljane Mojca Kucler Dolinar, ki je najprej čestitala dotedanjemu predsedniku, predsedujočemu zboru ter še posebej novoizvoljenemu odboru. Poudarila je, da se v občinskem odboru čuti povezanost ter rezultati dela v dokaj kratkem času. V nadaljevanju je kratko orisala doseganje zgodovino stranke in njenih vidnih predstavnikov ter poudarila, da je N.Si stranka, ki jo predstavljajo ljudje ter sledi krščanskim vrednotam. Ob koncu pa se je še posebno zahvalila vsem, ki se kakor koli trudijo za dobro stranke in s tem še posebno za dobro vseh ljudi.

Jolanda Černivec
OO N.Si Ivančna Gorica

Občinski odbor LDS Ivančna Gorica se je soglasno odločil, da se v času volilne kampanje odpoveduje mega plakatom zaradi krize ter neurja in poplav, ki so zadeli Slovenijo.

Liberalna demokracija Slovenije bo za pomoč prizadetim pri poplavah nakazala znesek, ki bi ga sicer dali za propagando na mega plakatih.

Vodenšek Janez
OO LDS Ivančna Gorica

Na Muljavi odprt novi Center Bomax

Načrt dograditve novega, sodobnega poslovno-trgovskega centra na Muljavi je družbi Bomax in njenemu lastniku Marku Ilovarju ob koncu poletja uspelo pripeljati h koncu. Trgovina Cona Bomax je ob 20-letnici svojega obstoja, v letošnjo jesen vstopila prenovljena in razširjena ter dopolnjena z novimi dejavnostmi. Pripravljena torej na nove poslovne izzive, ki so v teh dokaj težkih gospodarskih časih še toliko bolj vredni pozornosti.

Nove poslovno-trgovske prostore Cone Bomax na Muljavi so slovesno odprli 9. septembra. Zbrala se je vrsta gostov, izvajalcev del in poslovnih partnerjev družbe Bomax. Družini Ilovar je za njihov velik dosežek in doprinos k razvoju kraja čestital tudi župan Jernej Lampret, ki je skupaj z direktorico podjetja Trimo Trebnje Tatjana Fink in direktorjem Markom Ilovarjem tudi slovesno prerezal trak. Kot že rečeno, je otvoritvi prisostvovala prva dama Trima, saj se novi Bomaxov objekt ponša s prestižno Trimovo fasado Qubiss. Celotna investicija v nove poslovne prostore pa je obsegala skoraj 400.000 evrov.

Z novim Bomaxom na Muljavi so tako občani kot mnogi mimoidoči popotniki po dolini reke Krke in Bele krajine zagotovo pridobili, saj pri Bomaxu na 400 m² novih prodajalnih površin nudijo poleg stalne in že znane ponudbe jeansa in oblačil za prosti čas sedaj tudi otroška oblačila in modno, elegantno moško konfekcijo. Novost so tudi čevlji, vendar bolj kot dopolnitev k modnim dodatkom. V novih prostorih pa se je našel tudi prostor za spodnje perilo in športna oblačila za prosti čas. Z razširitvijo prostorov, parkirnih mest in ureditvijo okolice so pridobili tudi že prve partnerje, tako da v centru Bomax poleg frizerskega salona

sedaj delujeta tudi nova cvetličarna Tamiflor in družba Plavica, ki je poznana po svojih ekoloških zdravilnih izdelkih. V nadstropju poslovne stavbe Bomax, v večnamenskih prostorih, ki so lepo opremljeni in čez dan primerne za razne seminarje in predavanja, v večernih terminih potekajo pod okriljem Fitmanije različne aktivnosti, od aerobike, pilatesa do joge in plesnih tečajev.

V prihodnosti se bo v centru Bomax našel prostor še za vsaj tri panoge, ki bi lepo dopolnile obstoječo ponudbo in upravičile naziv poslovno-trgovskega centra na Muljavi. Seveda Marku Ilovarju ne zmanjka idej in prav lahko

se zgodi, da bo kmalu v prihodnosti Muljava postala s centrom Bomax tudi povezovalni člen v bogati turistični ponudbi naše in sosednjih občin.

Matej Šteh

V novem centru Bomax je odprla vrata tudi cvetličarna Tamiflor, Cvetličarna ponuja na skoraj 70 m² bogato ponudbo rezanega cvetja, lončnic, darilnega programa. Prav tako se tu najde vse potrebno za urejanje grobov, izvajajo dekoracijo poslovnih prostorov, ob različnih življenjskih priložnostih in podobno.

Trgovski center Cona Bomax, Muljava

20% popust

Kupon velja do 25. 10. 2010

Cvetličarna Tamiflor, Ambrus 30, 1303 Zagradec
M: 041 211 511

Kmečki praznik ob 100-letnici zadružištva pri nas

Naši kmetje razstavljali živino na proslavi ob 100-letnici prve zadruge v Ambrusu in 50-letnici KZ Stična

V nedeljo, 12. septembra, je Kmetijska zadruga Stična na športnem letališču v Šentvidu pri Stični obeležila svojo 50-letnico z občinsko razstavo plemenske živine. Praznovali smo tudi 100-letnico zadružištva v naši občini, saj je bila leta 1910 ustanovljena živinorejska zadruga v Ambrusu. Na prireditvi, ki je nastala v sodelovanju z Govedorejskim društvom Stična in Kmetijskim zavodom Ljubljana, so sodelovala pravzaprav vsa društva s področja kmetijske dejavnosti občine Ivančne Gorice.

Prireditve se je začela s povorko konjenikov in Godbe Stična, nadaljevala z revijo in ocenjevanjem najlepših krav in telic, osrednji dogodek pa je bila slavnostna akademija s podelitvijo priznanj Zadružne zveze Slovenije. Njen predsednik **Peter Vrisk** je izročil predsedniku zadruge **Cvetu Zupančiču** priznanje ob 50-letnici Kmetijske zadruge. Za 30 let dela v zadružištvu pa je prejela priznanje Zadružne zveze direktorica KZ Stična **Milena Vrhovec**. Poleg župana

Milena Vrhovec in Rado Javornik – pred leti mentorica in praktikant, danes pa protikandidata za županski stolček. Malo ljudi pa ve, da je bil Radov oče dolgoletni direktor Kmetijske zadruge Stična v 60. in 70. letih prejšnjega stoletja, njegov stari oče pa je bil vaški župan na Krki pred drugo svetovno vojno.

Predsednik Zadružne zveze Slovenije Peter Vrisk je podelil priznanje ob 50-letnici KZ Stična Cvetu Zupančiču, predsedniku KZ Stična, za 30 let dela v zadružištvu pa je priznanje prejela Milena Vrhovec, direktorica KZ Stična

občine Ivančna Gorica **Jerneja Lampreta** so svoje misli o kmetijstvu in zadružištvu na slovenskih tleh na prireditvi strnili še predsednik Kmetijsko-gozdarske zbornice Slovenije (KGZS) **Ciril Smrko**, predstavnik resornega ministrstva **mag. Jože Dular** in direktor Kmetijskega zavoda Ljubljana **Jože Benec**. Program slavnostne akademije so obogatili pevci iz Ambrusa, mladi harmonikar **Jožko Glavič**, **Eva Kovačič**, Oktet fantov KD Stična in vedno zelo zgovorna **mama Branka**.

V nadaljevanju so si številni obiskovalci lahko ogledali predstavitev avtohtonih in tradicionalnih pasem konj in drobnice, marsikaj zanimivega pa smo si lahko ogledali na stojnicah in razstavah, ki so jih pripravili Društvo podeželskih žena Ivanjščice, Društvo gojiteljev pasemskih malih živali Ivančna Gorica, Čebelarski društvi Krka in Zagradec ter Stična, Strojni krožek Grosuplje in Društvo podeželske mladine Kalček. **Štefan Nose** z Bojanjega Vrha je razstavljal svojo zbirko starega kmečkega in obrtni-

škega orodja, ki nastaja že preko 20 let. Najstarejši razstavljeni eksponat je bila ročna mlatilnica iz leta 1886, izdelana na Dunaju. Najstarejše razstavljeno orodje, ki so ga izdelali domači mojstri, pa je bil plug, star več kot 80 let.

Po podatkih Kmetijskega inštituta Slovenije je na območju ivanške občine 642 kmetij, na katerih redijo 7247 govedi, kar pomeni v povprečju 11,3 goveda na kmetijo. V primerjavi

Štefan Nose ob nastarejšem eksponatu – ročni mlatilnici iz leta 1886.

s prejšnjimi leti se tudi v naši občini število kmetij zmanjšuje, a se večja skupno število govedi.

Da se v občini vzgaja že novi rod rejcev živine, so dokazali ponosni mladi rejci, ki so se predstavili s telički. In prav je, da jih tudi imenujemo, saj bomo o njih še veliko slišali. Svoje teličke so predstavljali **Anita Maver** iz

Češnjic pri Zagradcu, **Miha in Toni Čebular** iz Doba, **Jana in Matej Primc** iz Zaboršta ter **Luka Kotar** iz Dolenje vasi. Vsi ponosni rejci malih teličkov pa so prejeli male zvonce, priznanja in praktične nagrade.

Franc Fritz Murgelj

Naj pridelki 2010

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

9. občinsko tekmovanje za naj pridelke občine Ivančna Gorica.

Vsi vrtničarji 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. Vaše naj pridelke bomo zbirali v vrtnem centru Kmetijske zadruge Stična v Ivančni Gorici do sobote, 2. oktobra, do 10. ure.

Pridelki bodo razstavljeni in ocenjeni na zaključni prireditvi v nedeljo, 3. oktobra, na Lučarjevem Kalu, s pričetkom ob 13. uri. Lastniki zmagovalnih naj pridelkov bodo prejeli priznanja in praktične nagrade.

Bučarija 2010

Tudi letos boste, spoštovani občani in občanke, lahko ustvarjali iz buč, saj bo naše uredništvo v sodelovanju s Planinskim društvom Šentvid tudi letos pripravilo Bučarijo

v nedeljo, 17. oktobra 2010, ob 11. uri na Gradišču nad Šentvidom v sklopu tradicionalnega Pohoda po Lavričevi poti.

Poglavitno pravilo pri oblikovanju buč je, da so buče oblikovane brez umetnih materialov. K sodelovanju vabljeni vsi z izvirnimi in umetniškimi domisljicami, posebej vabljene tudi naše šole. *Buče lahko dostavite na Gradišče od petka, 15. oktobra, do nedelje do 9. ure.*

KOMISIJA BO IZVIRNOST IZDELOVALCEV OCENILA IN NAGRADILA.

Planinsko društvo Šentvid organizira

14. Pohod po Lavričevi poti

v Šentvidu pri Stični 17. 10. 2010

Prijave od 8. do 10. ure, pri Gostilni Jankl,

prijavnina 10 evrov (vključuje topel obrok in pijačo).

Cilj na Gradišču nad Šentvidom, kjer bo poskrbljeno za dobro okrepčilo, pečen kostanj, glasbo in dobro voljo.

Na ogled bo razstava buč – BUČARIJA 2010

Rezultati ocenjevanja krav in telic

SKUPINA BREJIH TELIC RJAVE PASME

1. Brina, Tone Steklarčič, Vrh pri Višnji Gori
2. SI83721621, Rajko Sinjur, Radanja vas
3. SI73628543, Jože Glavič, Škoflje

SKUPINA PRVESNIC RJAVE PASME

1. Biga, Jože Dremelj, Leskovec
2. Zala, Metod Kavšek, Škrjanče
3. Sončnica, Tomaž Bregar, Bojanji Vrh

SKUPINA MLAJŠIH KRAV RJAVE PASME

1. Zebra, Karolina Meglič, Mekinje nad Stično
2. Brajda, Jože Dremelj, Leskovec
3. Sova, Metod Kavšek, Škrjanče

SKUPINA STAREJŠIH KRAV RJAVE PASME

1. Krista, Karolina Meglič, Mekinje nad Stično
2. Borka, Tomaž Bregar, Bojanji Vrh
3. Pika, Boštjan Maver, Češnjice pri Zagradcu

SKUPINA BREJIH TELIC LISASTE PASME

1. SI43634785, France Omahen, Velika Dobrava
2. SI83636257, Branko Nose, Mekinje nad Stično
3. SI03636248, France Omahen, Velika Dobrava

SKUPINA PRVESNIC LISASTE PASME

1. Pika, Anton Čebular, Dob
2. SI83326965, Jožefa Kastelic, Hrastov Dol
3. Pika, Franc Fajdiga, Temenica

SKUPINA MLAJŠIH KRAV LISASTE PASME

1. Gaja, Anton Zabukovec, Krka

2. Runa, Alojzij Ceglar, Bukovica
3. Dora, Franc Fajdiga, Temenica

SKUPINA STAREJŠIH KRAV LISASTE PASME

1. Belora, Boštjan Maver, Češnjice pri Zagradcu
2. Lizika, Alojzij Bregar, Sela pri Dobu
3. Ula, Anton Jerlah, Sela pri Dobu

SKUPINA KRAV ČRNO-BELE PASME

1. Sora, Metod Kavšek, Škrjanče
2. Pika, Jože Erjavec, Leskovec
3. Zora, Jože Erjavec, Leskovec

Šampionka razstave je bila krava Zebra, Karolina Meglič, Mekinje nad Stično

Krava z najlepšim vimenom pa je bila Sora, Metod Kavšek, Škrjanče. Posebno zahvalo za sodelovanje na razstavi plemenske živine je kot najstarejši rejec z najstarejšo razstavljenjo kravo prejel Vinko Sever z Muljave. Vse prvonagrajene krave v svoji kategoriji so prejele lične zvonce, lastniki pa denarno nagrado v višini 60 evrov ter praktično nagrado, za vse drugouvrščene krave so prejeli denarno nagrado v višini 40 evrov ter praktično nagrado, za tretjevrščene krave pa 30 evrov in praktično nagrado. Vsi rejci krav, ki so pripeljali živali na razstavo, so prejeli 20 evrov dogonske nagrade na živali. Nagrade in priznanja je prispevala Kmetijska zadruga Stična, praktične nagrade pa sponzorji.

Kupujmo zelenjavo iz bližnje okolice

Dokazano je, da sveže pobrana in dovolj zrela zelenjava ohrani več vitaminov kot tista, ki jo uvažamo. Po številnih prevoženih kilometrih jo skladiščijo v skladiščih nakupovalnih centrov, od koder zopet potuje do trgovin. Taka zelenjava je po kakovosti v dokaj slabem stanju. Zelena solata izgubi že po enem dnevu skladiščenja pri 20 stopinjah C 34 % C-vitamina, po dveh dneh pa preko 40 %. Res je taka zelenjava poceni kljub vsem stroškom skladiščenja in prevoza (nabavna cena zelenjave je zanemarljiva), toda če razmišljamo o njeni prehranski vrednosti, o visokem obremenilnem vplivu na okolje, nam zdrava kmečka pamet pove, da je najboljša in za okolico najmanj obremenilna tista zelenjava, ki jo pridelamo sami ali kupimo pri bližnjem kmetu.

Temu cilju – navdušiti kmetovalce, da bodo pridelovali zelenjavo in oskrbovali z njo ljudi iz bližnje okolice, sledimo pri Kmetijski svetovalni službi v Ivančni Gorici. Že vrsto let organiziramo srečanja s skupino pridelovalcev zelenjave. Skupaj delamo v projektu Pridelava sadja in zelenjave v občini Ivančna Gorica, ki ga sofinancira občina. S skupino se srečamo na začetku leta, ko se dogovorimo o sortnih poskusih, tehnologijah pridelave in na koncu za promocijo pridelkov. Med letom aktivno spremljamo pridelavo. Cilj projekta je lokalna oskrba s svežo zelenjavo in povečanje dohodka na kmetijah.

Kmetija Adamlje

Jože Adamlje, Radohova vas 29, Šentvid pri Stični (Tel. 01 788 53 16)

Pri Adamljetojih so se pred leti iz tradicionalnega živinorejskega kmetovanja preusmerili v zelenjadarstvo. Zelo dobro obvladajo tehnologijo pridelave krompirja, hkrati pa dajejo velik poudarek uvajanju novih sort. To je pomembno, saj so določene sorte namenjene predelavi, druge kuhanju in solati, tretje pečenju. Poleg krompirja pridelujejo tudi zelje. Za zdrave pridelke na njivah poskrbijo z ustreznim kolobarjem. Tako se vrstijo na njivah tudi drugi pridelki, kot so koleraba, žita in detelje.

Kmetija deluje po načelih integrirane pridelave, kar pomeni, da je vsa proizvodnja varnih živil pod redno kontrolo.

Na domu lahko kupite krompir in zelje za ozimnico. Na kmetiji, ki leži v bližini glavne ceste v Radohovi vasi, bodo veseli vašega obiska.

Ekološka kmetija Bregar

Pavla Bregar, Znojile 5, Krka (Tel. 01 780 20 38)

Na ekološki kmetiji Bregar je kmetovanje po načelih »brez kemije« odraz njihovega iskrenega prepričanja. Začetki so bili težki, sedaj pa že obvladujejo pridelavo tako v sadjarstvu, poljedelstvu kot tudi v zelenjadarstvu.

Na kmetiji torej lahko kupite žita in žitne izdelke. Med temi naj posebej poudarimo pridelavo pira in kamuta. Kamut je starodavno žito, ki je bilo dolgo pozabljeno. Ponovno so ga odkrili ob izkopavanjih grobnic v Egiptu, ko so odkrili v enem od velikih glinenih vrčev žito. V Egiptu so gojili kamut že 4000 let pred Kristusom in so ga imenovali »duša zemlje«. Omogočilo je razvoj egipčanske kulture in kraljestev ter preživetje ljudstva 4000 let. Zrna so bila večja od vseh do takrat znanih.

Zrna kamuta so visoke energetske vrednosti in vsebujejo več beljakovin, cinka in magnezija kot ostala žita. Vsebuje tudi več selena, ki preprečuje nastanek raka na prostati in povečuje imunsko odpornost. Vsebuje tudi 30 % več kompleksa vitamina E. Kvalitetna zrna vsebujejo tudi do 65 % več aminokislin in nenasičenih maščobnih kislin, veliko vitaminov B1, B2, niacina, pantotenske in folne kisline, B6 in vitamin E. Zaradi tega se kamut ocenjuje kot visoko energetska hrana. Za sedaj ga imajo na kmetiji v manjših količinah.

Pri nakupu zelenjave boste lahko izbirali med korenjem, rdečo peso, papriko, čebulo in drugo jesensko korenasto zelenjavo.

Jesenski obisk na kmetiji lahko nadgradite z nakupom ekološko pridelanih jabolok sorte topaz.

Da je na kmetiji oskrba s sadjem pestrejša, v poletnem času ponujajo tudi ribez.

Vabljeni k nakupu pridelkov na kmetiji Bregar.

Ana Ogorelec, u.d.i.a., specialistka za zelenjadarstvo, in Kmetijska svetovalna služba Ivančna Gorica

POZIV LOKALNE AKCIJSKE SKUPINE »SOŽITJE MED MESTOM IN PODEŽELJEM«

ZA PRIDOBIVANJE PROJEKTHNIH PREDLOGOV ZA IZVAJANJE LOKALNE RAZVOJNE STRATEGIJE IZ PROGRAMA LEADER ZA LETO 2011

Na območju občin Ivančna Gorica, Grosuplje, Ig, MO Ljubljana in Škofljica deluje LAS »Sožitje med mestom in podeželjem«, ki jo je kot delujočo LAS potrdilo tudi Ministrstvo za kmetijstvo, gozdarstvo in prehrano. V skladu s sklepi UO LAS objavljamo poziv za zbiranje projektnih predlogov za sofinanciranje iz pristopa LEADER za leto 2011.

Predmet poziva je pridobiti ter izbrati projektne predloge za leto 2011, s katerimi se bo uresničevala **Lokalna razvojna strategija LAS »Sožitje med mestom in podeželjem«** in bodo upravičeni do ustreznega deleža nepovratnih sredstev EU iz ukrepov programa Leader.

Strateški cilji lokalne razvojne strategije:

1. RAZVOJ SOCIALNEGA KAPITALA s poudarkom na:

- zagotavljanju splošnega in nenehnega dostopa do učenja in s tem do znanj za pridobitev in obnovo spretnosti, ki so potrebne za nenehno participacijo prebivalcev podeželja v družbi znanja;
- ohranjanju tradicionalnih in razvoju novih prireditev na podeželju

2. RAZVOJ RAZNOLIKIH DEJAVNOSTI NA PODEŽELJU:

- 2.1 Ohranjanje in prijazna raba naravne dediščine
- 2.2 Ohranjanje in razvoj kulturne dediščine
- 2.3 Kontinuiran razvoj dopolnilnih dejavnosti na kmetiji in mikro podjetništva na podeželju

3. TRŽENJE IN PROMOCIJA DOBRIN PODEŽELJA s poudarkom na razvoju novih tržnih proizvodov in storitev za različne ciljne skupine

Program Leader je namenjen vsem zainteresiranim, ki že izvajajo najrazličnejše aktivnosti, s skupnim ciljem zagotoviti nadaljnji razvoj podeželja, izboljšati kvaliteto bivanja v svojem okolju ter tako prispevati h koristim za širšo družbeno okolje.

Upravičenci do nepovratnih sredstev po tem pozivu so tako pravne osebe (društva, zavodi, gospodarske družbe, samostojni podjetniki, ...) kot tudi fizične osebe, ki pa morajo imeti sedež na območju LAS.

Predvidena višina sofinanciranja projektov je do 85 % upravičenih stroškov.

Rok za oddajo vlog za projekte, ki se bodo izvajali v letu 2011, je 20. 11. 2010.

Vse dodatne informacije in razpisno dokumentacijo prijavitelji dobijo pri upravljalcu LAS - CIZA, Zavod za razvoj podeželja, Šmartinska cesta 134a, 1000 Ljubljana ali po telefonu 031 515 875, vsak delavnik od 9. do 16. ure oziroma po predhodni najavi v pisarni upravjalca LAS.

Upravljalec zagotavlja tudi vso podporo pri izpolnjevanju projektne dokumentacije!

Občina Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica, na podlagi 18. člena Pravilnika o sofinanciranju programov za ohranjanje, spodbujanje in razvoj podeželja v Občini Ivančna Gorica (Uradni list RS št. 74/07) ter Odkloka o proračunu Občine Ivančna Gorica za leto 2010 (Uradni list RS, št. 106/09 z dne 22.12.2009) objavlja

JAVNI RAZPIS

za sofinanciranje izobraževanja s področja kmetijstva v letu 2010

Vsebina in pogoji razpisa:

1. Sredstva proračuna za izobraževanje s področja kmetijstva so namenjena dijakom, vpisanim v poklicne in srednješolske izobraževalne programe kmetijskih smeri. Dijaki morajo izpolnjevati razpisne pogoje.

2. Skupni znesek razpisanih sredstev je 5.000 €. Sredstva se bodo dodelila posamezniku, največ v višini minimalnega dohodka v letu 2010. V primeru, da bo prijavljenih več prosilcev, se sredstva razdelijo v okviru proračuna. V kolikor nastopi obveznost za plačilo DDV, ga plača občina.

3. Sredstva so rezervirana na postavki proračuna 1905 – Drugi izobraževalni programi, konto 19020 – Sofinanciranje izobraževanja s področja kmetijstva. Sredstva upravičencem bodo dodeljena v letu 2010.

4. Za sredstva štipendije lahko zaprosijo upravičenci, ki izpolnjujejo naslednje pogoje:

- da imajo stalno bivališče na območju občine Ivančna Gorica,
- da so vpisani v kmetijski izobraževalni program (poklicni ali srednješolski),
- da so predvideni prevzemniki kmetije, kar se v postopku ugotovi na podlagi pisne izjave lastnika kmetije o nasledstvu oziroma prevzemniku kmetije.

5. Rok za prijavo na javni razpis za dodelitev sredstev za izobraževanje s področja kmetijstva je 20 dni od dneva objave v občinskem glasilu Klasje.

6. Prosilci vložijo prošnje za dodelitev sredstev za sofinanciranje izobraževanja s področja kmetijstva z vsemi zahtevanimi prilogi v sprejemni pisarni občine na naslovu: OBČINA IVANČNA GORICA, Sokolska 8, 1295 Ivančna Gorica, s pripisom: »Za razpis – izobraževanje s področja kmetijstva«.

7. K prijavi na javni razpis za dodelitev sredstev mora biti priložena naslednja dokumentacija:

- izpolnjen prijavi obrazec,
- izjava lastnika kmetije o predvidenem prevzemu kmetije,
- fotokopija zadnjega šolskega spričevala (pozitivno),
- potrdilo o vpisu v kmetijski izobraževalni program,
- podpisana in izpolnjena pogodba (2 izvoda) o koriščenju sredstev proračuna.

Upravičenci predpisane obrazce dobijo v sprejemni pisarni Občine Ivančna Gorica ali na spletni strani občine: www.ivančna-gorica.si.

8. Prepozno prispelne vloge oziroma vloge, ki bodo neustrezno opremljene, se zavrne, neutemeljene pa zavrne. Rok za dopolnitev nepopolno predložene vloge je 5 dni od dneva prejema poziva. Nepopolne vloge, ki jih predlagatelj v navedenem roku ne dopolni, se zavrne.

9. Direktor občinske uprave Ivančna Gorica bo sprejel sklep o dodelitvi sredstev za izobraževanje s področja kmetijstva, ki bo prosilcem posredovan v osmih dneh po sprejemu.

10. Informacije in navodila za vložitev prošenj dobijo prosilci na Občini Ivančna Gorica, Sokolska 8, Ivančna Gorica ali na telefonski številki: (01) 781 21 12 (Marija Okorn).

Številka: 430-0015/2010

Datum: 22. 9. 2010

OBČINA IVANČNA GORICA
Župan
Jernej Lampret, l.r.

1. Festival narodno-zabavne glasbe Dolenjske Debeli hrib 2010

Potem ko je bilo lani na Debelem hribu nad Temenico ustanovljeno Vinogradniško-sadarsko-turistično društvo Debeli hrib in smo po nekaj mesecih že pripravili srečanje dolenjskih vinogradniških društev, pa smo letos storili še korak dlje. 27. avgusta smo organizirali prvi Festival narodno-zabavne glasbe Dolenjske.

Festival smo posvetili našemu domačinu in izvrstnemu baritonistu Tonetu Kozlevčarju, ki je bil tudi pobudnik Tabora slovenskih pevskih zborov v Šentvidu pri Stični. Pobudnik in gonilna sila festivala je bil Joško Kepa. Priprave, ki so potekale več mesecev, so se zaključile v zadnjem tednu. Naši pridni vinogradniki so se res potrudili, da je bilo vse pripravljeno za tekmovanje ansamblov in dobro počutje obiskovalcev. Že nekaj ur pred prireditvijo je na Debelem hribu odmevala himna festivala, dišalo je po okusni hrani na žaru, cviček »debelo-hribček« pa je bil že ohlajen na pravo temperaturo. Sedaj je bilo samo še treba napolniti šotor z gosti. In glej! Že uro pred začetkom prireditve je šotor pokal po šivih. Obisk ljubiteljev narodno-zabavne glasbe je bil nad vsemi pričakovanji.

Za otvoritev festivala je poskrbela domačinka Eva Kovačič, ki je zapela slovensko himno. Prireditev sta povezovala znana voditelja Bernarda Žarn in Sinjo Jezernik, snemala je tudi televizija, za plesni vložek pa sta poskrbeli Folklorni skupini Vidovo in Zagradec.

Prepoln šotor obiskovalcev. Foto: Studio Markelj

Na festivalu je nastopilo 14 ansamblov, ki so se predstavili vsak s tremi skladbami, in sicer s skladbo iz zakladnice, lastno skladbo (novo) in skladbo, ki so jo morali zapeti brez spremljave, a cappella. Naš festival je tudi prvi, ki ima v tekmovanju tudi a cappella petje, saj se tako res sliši, kdo je dobro pevsko podkovan. Vsi poslušalci pod velikim šotorom so ob plačilu vstopnice dobili možnost glasovanja, zasedala pa je tudi strokovna žirija v naslednji zasedbi: predsednik Tomaž Tozon in člani

Tone Štritof, Jože Skubic, Janez Goršič, Franc Lovšin, Slavko Hribar (član VSTD). Za ozvočenje in osvetlitev prireditve je poskrbel Denis Šušteršič, tonski mojster je bil Marko Pezdirc, član skupine Zlati muzikanti.

Nagrajenci prvega festivala na Debelem hribu so postali: ABSOLUTNI ZMAGOVALEC FESTIVALA:

1. mesto: Ansambel Cvet (pokal in diatonična harmonika Pečjak)
2. mesto: Ansambel Pogum (pokal in nagrada Spanje, d.o.o.)
3. mesto: Ansambel Vikend (pokal in nagrada Agrograd Šentpavel)

Najboljša izvedba: Ansambel Jerneja Kolarja (pokal in denarna nagrada)

Najboljša melodija: Ansambel Cvet (pokal in denarna nagrada)

Zlata plaketa Toneta Kozlevčarja: Ansambel Cvet (plaketa in denarna nagrada)

Zmagovalec občinstva: Ansambel Cegljarji (pokal in denarna nagrada)

Najboljše besedilo: Ansambel Cvet (pokal in denarna nagrada)

Nagrada za najboljše besedilo je bilo podeljeno pozneje na Radiu Zeleni val.

Zahvaljujemo se vsem sponzorjem in donatorjem, ki so pripomogli k uspešni izvedbi festivala. Posebej se zahvaljujemo generalnemu sponzorju Gostilni pri Japu, Kepa Jožica, s.p., in medijskemu sponzorju Radiu Zeleni val. Hvala tudi Studiu Balant za kakovostno posneto himno festivala.

Ob tako izjemnem obisku festivala in zadovoljstvu ansamblov se bo naše društvo še naprej trudilo, da bo ta festival postal še boljši in tradicionalen.

Andreja Kepa, direktorica festivala

Zmagovalni ansambel Cvet. Foto: Studio Markelj

2. srečanje vinogradnikov Dolenjske

V nedeljo, 29. avgusta, je Vinogradniško-sadarsko-turistično društvo Debeli hrib priredilo 2. srečanje vinogradnikov Dolenjske regije Debeli hrib 2010.

Foto: Studio Markelj

Prireditev se je začela s slavnostno povorko, na čelu katere so bili konjeniki, Godba Stična, domače vinogradniško društvo in ostala društva iz dolenjske regije, ki so se udeležila srečanja. Po prihodu na prireditveni prostor je navzoče nagovorila gospa Breda Jesenko, predsednica Vinogradniško-sadarsko-turističnega društva Debeli hrib. Sledilo je slavnostno razvitje novega društvenega praporja, ki ga je blagoslovil duhovnik Janez Petek. Za lep obred se g. Petku tudi iskreno zahvaljujemo.

Prapor sta svečano prevzela praporščaka Gregor Smrekar in njegova namestnica Vera Hribar. Sledilo je pripenjanje trakov in objava vseh darovalcev za žebličke na praporju.

Seveda je srečanje minilo v družabnem vzdušju. Za dobro hrano in pijačo so poskrbeli domači vinogradniki, za dobro razpoloženje pa Ansambel Saša Avsenika, domačin Sašo Balant ter humorist Miran Jurič.

Čeprav je bil lepo obiskan že festival, ki smo ga organizirali že v petek, je bil tudi v nedeljo šotor poln ljubiteljev cvička in dobre glasbe. Lahko so se preizkusili tudi v igrah na srečo, saj smo organizirali tombolo in srečelov.

Srečanje je potekalo dolgo v noč, člani VSTD Debeli hrib pa se že veselimo 3. srečanja prihodnje leto.

Joško Kepa, predsednik turistične sekcije VSTD Debeli hrib

Novi društveni prapor je blagoslovil Janez Petek, zbrane dolenjske vinogradnike pa je nagovoril podžupan Dušan Strnad. Foto: Studio Markelj

Na Debelem hribu se vedno kaj dogaja ...

Poleg izredno odmevnih in uspešnih prireditev (1. festival narodno-zabavne glasbe in 2. srečanje vinogradnikov Dolenjske) se po že utečeni organizaciji vrstijo predavanja, demonstracije in poučne ekskurzije. Le-te s številno udeležbo članov dokazujejo pravilno usmerjenost Vinogradniško-sadarsko-turističnega društva Debeli hrib. V zadnjih dneh smo imeli priložnost na strokovni ekskurziji spoznati več kmetij (Strnad, Novak, Andolšek, Mate, Antonove), sušilnico na Gra-

dežu in kmetijo Erjavčevih v Gorenji vasi pri Ivančni Gorici. Pod strokovnim vodstvom prijaznih svetovalk kmetijsko-svetovalne službe smo videli nasade sadja in špargljev, sušilnice in proizvodnjo sokov. Nekaj posebnega je bil ogled elektrarne na sončne celice, ki pri Antonovih že bogato vrača vložena sredstva. Tematska predavanja, ki jih v skladu s potrebami letnega časa organizirata vodji sekcij društva, gospoda Janez Vocovnik in Rajko Sinjur, v veliki meri

pripomorejo pri informiranju članov. Zadnje predavanje je bilo namenjeno pripravi na trgatve ter aktivnostim do prvega pretoka. Med naše člane vabimo tudi vse druge krajanje. Srečamo in spoznamo se lahko že na 2. pohodu Toneta Kozlevčarja, ki krene na 2,5 ure dolgo krožno pot 9. oktobra ob 9. uri izpred Partizanskega doma na Debelem hribu. VABLJENI!

Luka Mramor

Cvetličarna Zvonček
 Frida Bijec s.p. • Šentvid pri Stični 72 • 1216 Šentvid pri Stični

V mesecu oktobru Vam nudimo:

- VELIK IZBOR RASTLIN ZA NASADITVE GROBOV (mačehe, rese, trajnice...)
- LONČNE KRIZANTEME RAZLIČNIH VELIKOSTI IN BARV
- PEŠEK V RAZLIČNIH DEBELINAH, OBLIKAH IN BARVAH
- ZEMLJO ZA GROBOVE IN OSTALE RASTLINE
- NAGROBNE VAZE - plastične, keramične...
- VELIKO IZBIRO SVEČ RAZLIČNIH VELIKOSTI, BARV, MATERIALOV (plastične, steklene, keramične...)
- VSE OSTALE DODATKE ZA GROBOVE
- VELIK IZBOR ARANŽMAJEV - suhih, svilenih, svežih...

Zbiramo naročila aranžmajev za 1. november!!!
 Ti želja vam brezplačno grob nanašamo in ureamo!
 Brezplačno izposojamo rezilje in pripomočke pri znanju! Vencel, šopki, lončnice, aranžiranje...

Delovni čas: pon-čob: 8^h - 18^h / ned: 6^h - 11^h

Dosegljivi na: ☎: 01 788 51 76 / f: 041 287 574

Jubilejno popotovanje s kolesi po rimski cesti

Turistično društvo Ivančna Gorica in Turistično društvo Suha krajina iz Žužemberka sta v letošnjem letu že petnajstič izpeljala poučno in rekreativno kolesarjenje po tako imenovani rimski cesti. Ta se vije pretežno po gozdnatem in gričevnatem svetu od našega občinskega središča do Dvora na Krki.

Vsa leta je bila prireditev organizirana meseca junija, letos pa je bila zaradi skrajno neugodnih vremenskih razmer na tretjo junijsko nedeljo prestavljena na soboto, 4. septembra. Ta dan je na pot krenilo okoli šestdeset kolesarjev različnih starosti iz obeh občin.

Na startu pred »rimskim kamnom« je udeležence pozdravil ivanški župan Lampret, na cilju pa žužemberški župan Škufca. Kolesarji, med njimi je bila tudi Blatnikova družina z Vrhpolja s starodobnimi kolesi, so dobili simbolična darila in majice Turističnega društva Ivančna Gorica. Podeljena so bila tudi posebna priznanja: za petkratno udeležbo železen možnar, za desetkratno udeležbo bronast možnar, za petnajsti prihod na cilj pa bronast tolkač za možnar. Vsi trije izdelki nosijo zapisane podatke o prireditvi in o stopnji dosežka. Razveseljivo je, da je bilo letos veliko udeležencev iz območja Ivančne Gorice in širše okolice. Žužemberčani so že

Karavana kolesarjev se vsako leto ustavi na nadvse gostoljubni Erjavčevi domačiji v Gorenji vasi, ki ima vzorno urejeno predelovalnico domačega sadja. Gostoljubja smo bili deležni tudi na Kobiljeku, v Valični vasi in pri sveti Marjeti na žužemberški strani. V Valični vasi smo imeli malico, na Dvoru pa južino, tako da je bilo načrtovano hujšanje nekoliko okrnjeno.

dolgo znani kot dobri organizatorji, letos pa moramo še posebej pohvaliti tudi dobro delo članov Turističnega

društva Ivančna Gorica. Naslednje leto pa spet, če bog dá.

L. Sever

10. obletnica delovanja KD Radohova vas

V soboto, 4. septembra 2010, je Konjerejsko društvo Radohova vas ob 10. obletnici delovanja pripravilo pri gasilskem domu v Radohovi vasi spretnostna tekmovanja s konji. Tekmovanja so potekala v treh disciplinah: spretnostno jahanje, jahanje okrog sodov in spretnostna vožnja vpreg.

jubilejih v občini Ivančna Gorica in drugod. Nekaj članov tekmuje na dirkah, ki so organizirane za hladnokrvne in toplokrvne konje na območju Slovenije in tudi v tujini, ter dosegajo visoke uvrstitve.

Lepo število obiskovalcev je seveda zanimalo, kako se bo razpletel tekmovalni del dneva. V spretnostnem jahanju je sodelovalo 22 tekmovalcev, zmagal je Miro Uhan, član domačega društva KD Radohova vas. Drugi je bil Roman Stare iz KD Kravavec, tretji pa Borut Kovačič iz KD Krtina. V tekmovanju okrog sodov je zmagoval zopet Miro Uhan iz KD Radohova

Prireditev se je začela s povorko, v kateri so sodelovali vsi nastopajoči na tekmovanjih, predstavniki sosednjih društev s prapori in seveda člani domačega društva s konji in vpregami. Sledila je slavnostna prireditev s podelitvijo zahval donatorjem in sponzorjem, priznanj članom društva za desetletno delo in spominskih plaket društvom, s katerimi je KD Radohova

vas v desetletnem obstoju sodelovalo. Nagovoril nas je tudi župan Jernej Lampret, spomnili pa smo se tudi desetletnega delovanja našega društva. Danes je v društvu 140 aktivnih članov. Vsak ima najmanj dva konja, tako da je mnogoštevilna tudi konjska družina. V njej so slovenski hladnokrvni in toplokrvni konji. Društvo oz. člani sodelujejo na raznih slovesnostih in

Za naš planet Zemljo prevozil 26.000 kilometrov

Ultramaratonski kolesar Radovan Skubic Hilarij je med svojim 90-dnevnim kolesarjenjem po osrednji Sloveniji obiskal tudi našo občino

Že v julijskem Klasju smo poročali o podvigu slovenskega kolesarja, ultramaratonca Radovana Skubica Hilarija, ki se je odločil, da bo letošnje poletje preživel na kolesu in dosegel t. i. zeleni rekord Zemlje. Po 90 dneh je svoje vsakodnevno kolesarjenje po osrednjeslovenskih občinah zaključil 29. avgusta v Termah Snovik, kjer je vsako jutro začel svojo pot in jo tudi vsak večer končal.

Hilarij se je pred koncem svojega kolesarjenja 27. avgusta ustavil tudi v Ivančni Gorici in na sprejemu pri županu Jerneju Lampretu podpisal tudi posebno listino, s katero se tudi naša občina zavezuje k skrbi za ohranjanje naravnega okolja in odgovornemu ravnanju s skupnimi viri. Hilarij se je v 90 dneh srečal z vsemi župani občin, po katerih je vsakodnevno kolesaril, in z njimi podpisal omenjeno listino. Poglavitni cilj njegovega kolesarjenja je ozaveščati ljudi o pomenu skrbi za naravo in planet Zemljo, na katerem živimo. V ta namen je vsak dan posredoval preko svoje spletne strani posebno okoljsko sporočilo, v času kolesarjenja je bilo organiziranih več posvetov, srečanj o okoljevarstveni tematiki. Vsak dan od 26. junija do 29. avgusta je prekolesaril tudi našo občino. Njegova vsakodnevna pot pa ga je iz Term Snovik vodila skozi Kamnik, Mengeš, Domžale, Dol pri Ljubljani, Litijo, Šmartno pri Litiji, mimo Bogenšperka, Ivančne Gorice, Muljave, Žužemberka, Dolenjskih Toplic, Novega mesta, Otočca, Šentjerneja, Kostanjevice, Brežic, Krškega, Brestanice, Sevnice, Radeč, Zidanega Mosta, Hrastnika, Trbovelj, Zagorja ob Savi ter nazaj proti Domžalam, Mengšu, Kamniku in Snoviku, kjer je kolesarjenje vsako jutro začel in v večernih urah tudi zaključil.

Upajmo, da bodo tudi takšni projekti res pripomogli k osveščanju ljudi o skrbi za okolje, v katerem živimo.

Matej Šteh

vas, drugi je bil Matic Zakrajšek iz KD Kravavec, tretja pa Barbara Žejavac iz KD Ranč Prebil.

V spretnostni vožnji vpreg je bil prvi Boštjan Gorc iz KD Radohova vas, drugi je bil Anton Gorc iz KD Radohova vas, tretji pa je Slavko Trunkelj, prav tako iz KD Radohova vas. Zmagovalci so dobili pokale in praktične

nagrade.

Tekmovanjem je sledila veselica, na kateri je igral ansambel Šrangarji, vmes pa je bila tudi družabna igra žaganja hloda z ročno žago (amerikanko), v kateri je sodelovalo 9 ekip. Gledalci so se ob tem prijetno zabavali.

Milan Vrhovc

EKOFLAM OGREVALNA TEHNIKA

PELETNI KOTLI

DVOKURIŠČNI KOTLI

SOLARNI SETI

za ogrevanje sanitarne vode ali pomoč pri ogrevanju objektov

- KLIMATSKE NAPRAVE
- VODOVOD
- OGREVANJE

Šentvid pri Stični 103, E-mail: ekoflam@gmail.com
GSM: 041/626-146, Telefon: 01/7878 283

Zeleni vikend je bil tudi sončni vikend

Radio Zeleni val je tudi letos svoje poslušalce in simpatizerje zbral na tridnevni zabavni prireditvi Zeleni vikend, katerega je poleg dobre glasbe in zabave na šentviškem letališču zaznamovalo tudi lepo avgustovsko vreme.

Letošnji Zeleni vikend od petka, 20. avgusta, do nedelje, 22. avgusta, je potekal v znamenju 15-letnice te priljubljene radijske postaje, ki že leta predzadnji avgustovski konec tedna pripravi veliko glasbeno-zabavno prireditev. Tudi letos je radijem v sodelovanju z Letalskim klubom Šentvid in drugimi sodelujočimi pripravila pravo parado zabave. Priznati je treba, da zelenovalovski ekipi z direktorjem Borisom Peterko na čelu ne zmanjka idej in obiskovalcem vsako leto pripravijo tudi kakšno novost v programu. In obiskovalce so šteli v tisočih.

Petkov večer je poleg glasbenih gostov na odru popestrila modna revija, ter vrhunec večera s skupino Pop Design. Med sobotnim dogajanjem so obiskovalci lahko prisluhnili novi himni Radia Zeleni val, predstavila pa se je tudi radijska ekipa, seveda ni manjkala niti velika rojstnodnevna torta. Darilo tako za radijske delavce kot številne obiskovalce pa je bil popularni hrvaški pevec Davor Radolfi s skupino Ritmo Loco.

Nedeljsko dopoldne se je pričelo s sveto mašo, celodnevno nedeljsko dogajanje pa je bilo še posebej na-

menjeno najmlajšim, ki so lahko uživali v pravcatem zabaviščnem parku, obiskal jih je zmajček Ferdo, na svoj račun pa so prišli tudi ljubitelji štirinožnih prijateljev, ki so lahko spremljali preskakovanje ovir, predstavitev policijskih psov in nasvete veterinarske postaje Buba. Ta dan je pod okriljem Zdravstvenega doma Grosuplje delovala tudi zelena ambulanta. Nedeljo so zaključili glasbeni gostje, Tanja Žagar ter ansambla Rubin in Kolovrat.

Matej Šteh

Vesele veteranske igre v Deželi Desetega brata

Za nami je 3. družinski piknik v Šentvidu pri Stični

Veterani območnih združenj Ljubljana okolica smo se letos zopet zbrali v idilični dolenski vasi Šentvid pri Stični, točneje na športnem letališču, na tretjem družinskem veteranskem pikniku. Srečanje smo poimenovali Vesele veteranske igre v Deželi Desetega brata.

Srečanje je tudi letos organiziralo Območno združenje veteranov vojne za Slovenijo Grosuplje, udeležila pa se ga je večina območnih združenj Ljubljana okolica (poleg Grosupljega še Kočevje, Logatec, Domžale, Vrhnika, Litija, Log-Dragomer in Moravče).

Veterani smo se na letališču v Šentvidu zbrali do 10. ure, nato sta nas pozdravila predsednik OZVVS Grosuplje g. Boris Peterka in predsednik PO Ljubljana okolica g. Darko Čop. Po pozdravnih nagovorih smo se nekateri udeleženci napotili na zanimiv in prijeten pohod k Lavričevi koči na Gradišče nad Stično. Dan je bil lep, zato smo imeli krasen razgled na Ivančno Gorico in njeno okolico. Organizator nam je pripravil dobrodošlico z okrepcilno pijačo in kulturnim programom. Zapel nam je Stiški kvartet. Bilo je zares nepozabno.

Za tiste veterane, ki se pohoda niso udeležili, pa smo organizirali športne zabavne igre. Udeleženci so lahko streljali z zračno puško ekipno ali posamezno, vrteli so kolo sreče ali pa metali podkve. V streljanju ekipno je streljalo devet ekip. Prvo mesto je dosegla ekipa Grosuplje sever, druga je bila ekipa Kočevje II in tretja ekipa Grosuplje I. Ekipa so dobile pokale. Streljalo je 49 posameznikov. Prvo

Udeleženci pohoda na Gradišče

mesto je dosegel Boštjan Novak, Grosuplje sever (90 krogov), drugi je bil Vito Cerar, Moravče (83 krogov), in tretji Drago Kastelec, Grosuplje (75 krogov).

V vrtenju kolesa sreče je dosegel prvo mesto Franc Škufca, Grosuplje, druga je bila Alenka Kuštrin, Logatec, in tretji Jože Cimermančič, Grosuplje.

V metanju podkev je tekmovalo 54 tekmovalcev. Prvo mesto je dosegel Drago Vuleta, Log-Dragomer, drugo mesto Martin Kastelic, Šmartno, in tretje Ilija Tomič, Kočevje. Zmagovalci v vseh treh disciplinah so dobili medalje in praktične nagrade.

Poleg veteranov so bili na prireditvi vabljeni tudi pripadniki nekaterih enot, ki so med osamosvojitveno vojno delovali na območju takratne občine Grosuplje. To so bile enote 5711/10, 5711/20, 5711/3, Specialna

brigada MORIS in pripadniki enote milice z območja Ivančne Gorice. Navedene enote smo na prireditvi tudi odlikovali.

Poleg enot so priznanja prejeli tudi nekateri posamezniki, ki so s svojo aktivnostjo pripomogli k boljšemu delovanju združenja. Zlato plaketo OZVVS Grosuplje smo podelili županu občine Ivančna Gorica g. Jerneju Lampretu, mini tetraeder OZVVS Grosuplje pa sta prejela Viktor Šeme in Franc Markelj.

Predsednik PO Ljubljana okolica g. Darko Čop je podelil znak praporščaka ZVVS praporščaku PO Ljubljana okolica g. Darku Ogrinu in spominsko plaketo ZVVS Radiu Zeleni val za sodelovanje pri uspešni izvedbi veteranskih srečanj. Plaketo je prevzel direktor Radia Zeleni val g. Boris Peterka, ki je tudi predsednik OZVVS Grosuplje.

Slavnostni govornik na prireditvi je bil župan občine Grosuplje g. Janez Lesjak, ki je opisal dogodke pred in med osamosvojitveno vojno. Dotaknil se je tudi današnjih perečih problemov v Slovenski vojski.

Za okusno malico so poskrbeli člani OZVVS Grosuplje, za zabavo pa ansambel Kolovrat, pevski zbor Brinke in zasedba Ritmo Loco. Na srečanju nas je bilo več kot 350 in smo se lepo imeli. Na koncu smo si obljubili, da se prihodnje leto spet srečamo. Spet se bomo imeli lepo.

Davorin Tomažin
OZVVS GROSUPLJE

Slovenijo poplavljaljo, mladi pa v Stično

Tudi letos je tretjo septembrsko soboto zaznamovalo srečanje slovenske katoliške mladine v Stični. Tradicionalno, že 29. srečanje bo ostalo v spominu kot velik praznik mladosti, saj se je kljub izredno slabemu vremenu, spomnimo se, da je ta dan po Sloveniji že divjala velika povodenj, zbralo skoraj 4000 mladih iz vse Slovenije.

Foto: Matevž Cerar

Letošnji Festival Stična mladih je ponujal mladim razmišljanje ob temi z naslovom »Ozrl se je vame in me vzljubil.« Z njo so organizatorji želeli v mladih vzpodbuditi razmišljanje o mladostnikovih življenjskih preizkušnjah v dobi odraščanja, ko si izoblikuje glavne življenjske nazore in temelje za skupno zakonsko ali samsko posvečeno življenje.

Srečanje je, kot že rečeno, zaznamovalo dež, ki je že nemalokrat zmotil srečanje v Stični. Kljub temu pa ni bilo dvoma o izvedbi programa na zunanjih in notranjih prostorih stiškega samostana, od skupnega druženja na osrednjem prireditvenem prostoru pri cerkvi do številnih delavnic, predavanj in duhovnega programa. Vrhunec dneva je bila sveta maša s slovenskimi škofi, ki jo je vodil mariborski škof pomočnik, dr. Marjan Turenšek. Stiška bazilika je bila napolnjena do zadnjega kotička.

Kot je običajno, se je tudi letos srečanje zaključilo ob glasbi, tokrat tudi s plesom v dežju.

Matej Šteh

Harmonični utrinek z Lučarjevega Kala

Člani TD GRČA z Lučarjevega Kala smo v nedeljo, 5. septembra, »spravili pod streho« 2. tekmovalce harmonikarjev za pokal Grče. Dobesedno pod streho, saj se je prireditev z vodenjem Simona Ceglarja iz ansambla Ceglarji, za kar se mu najlepše zahvaljujemo, odvijala na lepo pripravljenem odru pod velikim šotorom.

Prireditev je bila tudi letos lepo obiskana, saj je svoje igranje na harmoniko predstavilo kar 35 tekmovalcev iz bližnje in daljne okolice. Večina tekmovalcev je pri nas nastopilo že lansko leto in komisija je lahko ugotovila le njihov napredek. Nekaj tekmovalcev pa je svoje znanje predstavilo prvič, kot npr. Žan Trunkelj in Luka Kotar kot najmlajši tekmovalci.

Tričlanska komisija je imela pri ocenjevanju prijetno in hkrati težko nalogo, še posebej v starostni kategoriji od 13 do 17 let, v kateri je zaigralo veliko zelo dobrih in izenačenih mladih glasbenikov.

Pokali so se razdelili takole:

Kategorija do 12 let:

1. mesto: Mitja Bukovec
2. mesto: Simon Vrbec
3. mesto: Jan Kozjek in Karin Bartolj

Kategorija od 13 do 17 let:

1. mesto: Sandra Murgelj
2. mesto: Erik Šavron
3. mesto: Klavdija Ceglar

Kategorija od 18 do 50 let:

1. mesto: Jože Planinšek
2. mesto: Alojz Murgelj
3. mesto: Primož Flis

Kategorija nad 50 let:

1. mesto: Vinko Ušeničnik
2. mesto: Janez Jaklič
3. mesto: Franc Mohorčič

Nagrado občinstva je prejela Nina Legan.

Vsem harmonikarjem in ljubiteljem tovrstne glasbe nasvidenje prihodnje leto!

Branka Kastelic, TD Grča

Priklop pipe

Polžji planinski tabor v Bavšici je zelo uspel

Planinsko društvo Polž iz Višnje Gore je med 15. in 20. avgustom organiziralo planinski tabor v idilični dolini na Bovškem, v Bavšici. Več kot štirideset članov se je napotilo na težje in lažje pohode ter kolesarske izlete, odvisno seveda od njihove telesne pripravljenosti in starosti, ob tem pa so se zabavali na brzicah Soče in v plezalnih stenah. Vtisov se je nabralo ogromno, prenekateri udeleženci pa si je v koledar zapisal, da se bo tabora udeležil tudi naslednje leto. Pa naj o aktivnem oddihu več pove kar dnevnik, ki so ga spisali člani PD Polž.

NEDELJA, 15. avgust

Takoj po kosilu smo se »polžki« kot pravi pustolovci odpravili na rafting, ki je že kar ena izmed bovških znamenitosti. Po strašnem boju z neoprensko obleko in natančnih navodilih vodnikov smo se v gumijastih čolnih spustili po brzicah reke Soče in preizkusili, koliko timskega duha premoremo. Najbolj pogumni so se v reki tudi ohladili, avantura pa se je kljub kakšni modrici končala z velikimi nasmeški na obrazih.

PONEDELJEK, 16. avgust

Ducat pohodnikov nas je vstalo že ob petih in se odpeljalo do cerkve v vasi Soča. Cilj: Bavški Grintavec. Pri lovski koči Planina nad Sočo smo se odžejali, potem pa zagrizli v hrib. Bolje: v HRIB! Občudovali smo zaščitene gorskih rože, planike, zoisovo zvončnico in triglavsko rožo. Žal smo kmalu začutili dežne kaplje, grmelno in treskalo je vse bližje, usula se je toča. Tik pod vrhom so se vodniki odločili za povratek. Varnost je v gorah na prvem mestu. Po uri hoje v dolino je posijalo sonce, oblaki so se razmaknili. Pa se nismo preveč obremenjevali zaradi nedoseženega vrha, raje smo nabrali jurčke in dežnikarice. Bili so odlična predjed na zasluženi večerji.

Polžki, ki smo se odločili za manj zahtevno pot, smo se po obilnem zajtrku namenili na pohod po Soški poti do izvira Soče. Tudi nam je načrte prekrizal dež, zato smo se raje podali proti mejnemu prehodu Predel, a le do vasi Log pod Mangartom. Tam so se nam vrnili spomini na pretresljivo bližnjo zgodovino, potres leta 1998 in zemeljski plaz leta 2000, ki je porušil več objektov in popolnoma spremenil okolico. V gostišču Mangart smo dočakali lepše vreme. Dobro razpoloženi smo se odpeljali do kamnite trdnjave Kluže, ki so jo pred mostom čez Koritnico postavili že leta 1613. V 18. stoletju so se tu uspešno branili Avstrijci pred prodorom Napoleona, bila je strateška točka tudi v prvi in drugi svetovni vojni.

TOREK, 17. avgust

Ob spodbudnih besedah vodnikov smo se »polžki« zbrali pred skoraj navpično skalno steno, po kateri naj bi vsak izmed nas opravil varovano športno plezanje in samovarovalno plezanje po učni poti. Ob burnem vzpodbujanju soplezalcev smo drug za drugim premagovali strah pred neznanimi koraki sicer varovanega plezanja v steni in kmalu so se razlegali kriki zmagoslavja ob dosegu označene točke. Varovanje in usmerjanje navdušenih novih plezalcev sta prevzela vodnika Branko in Tadej, ki sta dokazala, da znata plezalce navdušiti in jih po končani kratki avanturi tudi varno spustiti do vznožja plezalne poti. Za zadnje smo jima bili vsi zelo hvaležni.

Sledilo je plezanje po učni poti, ki so jo v Bavšici postavili alpinisti. Izkušena vodnika Ali in Janez sta nas naučila uporabljati samovarovalni komplet in nas vse pospremila na zahtevno pot ob jekleni vrvi in klinih.

SREDA, 18. avgust

Rombon, 2208 metrov visoka gora, ki smo si jo z nekim strahospoštovanjem ogledovali že iz Bavšice, je bila pred nami. Osemindvajset se nas je podalo na pot iz Kluže, na 532 metrih nadmorske višine. Kmalu trav in grmičevja ni bilo več, pokazale so le gole skale, globoke ozke luknje, v katerih je bil še sneg, škraplje in sem in tja čudovite planike. Staro železo, ki je ležalo vsepovsod, bunkerji, vodnjak ... so nam v misli vsiljevali mlade fante, ki so se borili na tej gori v prvi svetovni vojni in mnogi izmed njih na njej tudi ostali. Pa spet je deževalo. Prišli smo do stene, kjer je koristilo znanje v prostem plezanju, ki smo si ga pridobili dan poprej. Nekaj udeležencev se je obrnilo in odšlo nazaj v dolino, drugi smo se povzpeli proti vrhu, ki smo ga osvojili opoldne. Koče, v kateri bi srkali topel čaj, ni bilo, bil je le žig in mi, premraženi, mokri in utrujeni planinci. V dolino smo se vrnili po isti poti. Megla je bila gosta, deževalo je vse bolj. Ni bilo časa za zmagoslavje, bil pa je čas za klepet in mnogo smeha. Ob štirih popoldne smo bili že pri svojih avtomobilih, kjer smo sanjali le o toplem tušu in suhih oblacihih. Zvečer, ko smo poročali o naših vtisih, pa smo le začutili tisto zmagoslavje, ki ga po navadi doživiš na vrhu.

Skupina, ki se ni vzpela na Rombon, se je potepala po Kobaridu: ogledali smo si muzej, ki prikazuje dogajanje med prvo svetovno vojno na soški fronti ter še posebej 12. soško bitko, znano kot bitka pri Kobaridu, to je opisal tudi Ernest Hemingway v romanu Zbogom orožje. Ogledali smo si še zgodovinsko etnološko zbirko, ki predstavlja dediščino planinskega pašništva in planin ter tradicijo posoškega sirarstva, na podlagi katere je nastala Mlekarna Planika Kobarid.

ČETRTEK, 19. avgust

Štirinajst kolesarjev, starih od sedem do 60 let, se nas je spustilo do Bovca, pri slapu Boka zavilo z glavne ceste in si odpočilo v turistični vasi Čezsoča. Po kratkem postanku tam, kjer se v Sočo spuščajo veslači, smo se povzpeli do Bovca. Najmlajše kolesarke so tam počakale, nadaljevanje je bilo zanje prezahtevno. Do trdnjave Kluže nam je šlo sicer vsem kar dobro, strmina do Bavšice pa nas je večinoma zelo presenetila. Vsak je peljal po svojih močeh, če ni šlo s kolesom, je šlo pa peš. Dva najbolj pripravljena kolesarja pa sta se lotila vzpona na Mangart, ki sta ga tudi brez posebnih težav osvojila.

Popoldne smo se vsi udeleženci tabora odpravili še na zadnjo turo, na slap Kozjek. Z avtomobili smo se odpeljali do Kobarida, nato pa peš nadaljevali po nezahtevni poti.

Lepo urejena, senčna pot nas je v pol ure pripeljala do našega cilja. Slikovita soteska, ki se konča s slapom, je res paša za oči. Zato se bomo vrnili tudi prihodnje leto!

Za PD Polž: Romana, Helena, Lojzka, Jaka, Jožica, Magda in Slavic, Mirko ter Sonja

Polžki tudi letos osvojili Triglav

Planinsko društvo Polž vsako leto organizira vrsto izletov v kraljestvo naših gora, med njimi je bil letos tudi dvodnevni pohod na Triglav.

Zaradi slabega vremena smo naš podvig sicer prestavili s 6. na 7. avgust in izkazalo se je, da je bila naša odločitev pravilna. Tisto soboto smo ob 12. uri z avtobusom krenili iz Višnje Gore in se odpeljali do Pokljuke. Tam smo si optali nahrbtnike in se odpravili na pot.

Vseskozi nas je spremljala prava vremenska mavrica, saj smo bili en hip obsijani s soncem, naslednji pa so sonce že prekripli oblaki, vmes je bilo tudi nekaj kapelj dežja in nekaj meglice. Ko smo po dobrih treh urah prispeli do Vodnikove kočice (1817 m), se je že popolnoma zjasnilo.

V koči smo preživeli večer v sproščnem vzdušju, a ker smo vedeli, da nas čaka v nedeljo kar veliko hoje, smo kmalu odšli k počitku. Ob 5. uri smo vstali in se odpravili proti Planiki, kjer smo si po dobrih treh urah privoščili zajtrk. Saj smo si ga že pošteno zaslužili! Pred nami je bil le še vzpon na vrh Triglava. Odvečno »kramo« smo pustili v koči, vzeli s seboj le nekaj pijače ter kak prigrizek, si nadel še čelade in zagrizli med »kline in zajle« ... Po dveh urah strmega vzpenjanja – šli smo čez Škrbino – smo v krasnem sončnem vremenu osvojili vrh.

Po krajšem počitku in okrepčilu, obveznem fotografiranju – za dokaze je pač treba poskrbeti, mar ne? – smo se podali v dolino. Tokrat po drugi poti, čez Mali Triglav. Postanek pri Planiki nam je dal novih moči, saj je tudi hoja v dolino lahko kar naporna.

Ker vremenska napoved za popoldne ni bila kaj prida obetavna, saj so napovedovali plohe in nevihte, smo kar urno stopali v dolino. Ko smo prišli do planine Konjščica (1438 m), smo se že pošteno »sprostili«, saj smo vedeli, da se naš pohod bliža koncu. Na Pokljuki smo imeli usta do ušes, saj smo končno zagledali našega šoferja Nika z avtobusom.

Anica Zadel

Kljub dežju 6. pohod Po poti dveh slapov uspešen

Deževno jutro v soboto, 25. septembra, seveda ni navdušilo ljubiteljev narave, nikakor pa jim ni vzelo volje do udeležbe na 6. pohodu Po poti dveh slapov v Višnji Gori. Predsednik domačega Planinskega društva Polž Aleš Erjavac, tudi kategoriziran planinski vodnik, jih je v družbi predstavnikov soorganizatorjev, podžupana Občine Ivančna Gorica Dušana Strnada, predsednika Krajevne skupnosti Višnja Gora Janka Zabela in predsednika občinske turistične zveze Pavla Groznika popeljal od štarta pred cerkvijo sv. Tilna skozi Dedni Dol, ob slapovih Višnjice na Gradišče, po postanku na Vrhu ob vročem čaju pa ob lehnjakovih slapovih Kosce nazaj na štart.

V civilni poročni dvorani pri župnišču so 80 udeležencem v kulturnem programu pod vodstvom župnika Boštjana Modica zapeli Višnjanski fantje. Predsednica MDO Ljubljana Marinka Koželj Stepic je dolgoletnemu članu PD Polž in enemu najbolj zaslužnih za vzdrževanje poti ob obeh slapovih Sreču Murnu podelila bronasti znak Planinske zveze Slovenije. Zaradi bolezni jo je v njegovem imenu sprejela njegova hči Alenka Paternoster.

Ob okusnem golažu se je družjenje nadaljevalo v popoldne, s slovesom »Na svidenje ob letu osorej!«. Dež gor ali dol.

Domen Mal, PD Polž

Aninemu sejmu je bilo naklonjeno tudi vreme

V Višnji Gori so se prireditve ob prazniku mestne zavetnice sv. Ane že dobro prijele, saj se vrstijo vse od leta 1998. Tokrat prvič je Turistično društvo Višnja Gora pripravilo kar tridnevni program, ki je sodil pod okrilje Aninega sejma. V petek je v Mestni hiši razstavljal domači slikar Štefan Horvat, v soboto je nastopila belokranjska tamburaška skupina Stari bas, v nedeljo pa so na Mestnem trgu stojnice postavili sejmarji, predstavili so se konjarji in lastniki starodobnih avtomobilov, traktorjev in motorjev.

Zadnji petek v juliju, ko je bilo odprte razstave Štefana Horvata, je bila Mestna hiša skoraj premajhna za vse, ki so hoteli vanjo. Vsak, ki je prišel, je v razgibanem programu spoznal ustvarjalca, ki ga je življenjska pot pred desetletji prinesla v Višnjo Goro. Horvat je s someščani proslavil 56-letnico ustvarjanja in odprl 246. samostojno pregledno razstavo, ki jo je postavil akademski kipar Boris Prokofjev. Sam Horvat je priznal, da je njegova šibka točka ta, da vsako sliko kar predolgo obdeluje. »Največ časa sem porabil za sliko, ki je še vedno nedokončana, doslej sem v njeno izdelavo vložil 121 ur dela,« je razložil ustvarjalec. Štefan Horvat je rojen v Otovcih in je častni občan občine Puconci in občine Ivančna Gorica, častno mesto pa je dobil tudi v Društvu likovnikov Ljubljana. Horvat je bil pobudnik in ustanovitelj prve likovne skupine v nekdanji občini Grosuplje, že leta 1975 je ustanovil likovno skupino Krog, v kateri je svoje znanje prenašal na člane in otroke. Od leta 1990 deluje kot soustanovitelj, mentor in slikar v Kulturnem društvu Kresnička na Muljavi. Na tej prireditvi so program oblikovali mladi, ustvarjalni člani Kulturnega društva Višnja Gora, spretno ga je vodila Katja Tomažin, kot recitatorica je nastopila Janja Virant, glasbeni del sta prispevala kitarist

Žiga Jevnikar in flautistka Maja Marolt. Po zaslugi izkušenih gospodinj se je druženje zavleklo še dolgo v večer.

Naslednji dan so del programa prav tako prispevali člani domačega kulturnega društva, Polona Zajc, Janez Koščak, Manca Pirc in Miha Slapničar, obiskovalci pa so se lahko zabavali ob zvokih belokranjskih tamburašev, ki delujejo v zasedbi Stari bas, igrajo pesmi belokranjskega ljudskega izročila, dalmatinske, starogradske in ciganske pesmi, pa tudi priredbe slovenskih in tujih evgrinov. Brez delovnih gasilcev bi ta večer želodčki ostali prazni, tako pa so člani PGD Višnja Gora poskrbeli, da nihče ni bil ne lačen ne žejen.

Toplo nedeljsko jutro je naznanjalo lep dan, ki je bil kot nalašč za druženje pri cerkvi svete Ane, kjer je bilo žegnanje

in vrhunec Aninega sejma. V starem mestnem jedru je vse dopoldne vrvele, vse skupaj je spominjalo na čase, ko je bilo v Višnji Gori po 14 sejmov na leto. Po obeh mašah, ki ju je daroval župnik Boštjan Modic, je bobnar Alojz Rus naznanil, da je ta dan v mestu semenj, in naštel, kaj vse se bo dogajalo. Program je duhovito, kot zna le on, vodil sam predsednik Turistične zveze Ivančna Gorica Pavel Groznik, nastopili pa so tudi Liparjeva mama iz Dednega Dola in harmonikarja Jure Omahen ter Blaž Dremelj. Na glavni ulici so domačini in radovedneži od drugod lahko zapravljali na stojnicah, mnogo pogledov so pritegnili tudi starodobniki in domači konjarji, ki so se pripeljali na vozovih. Kot se za srečanje v zabavnem duhu spodobi, ni manjkalo niti srečelov planinskega društva in dobrote višnjegorskih gasilcev, za otroško zabavo pa je poskrbel čarovnik.

Predsednik Turističnega društva Višnja Gora Jurij Groznik je zadovoljno ugotavljal, da je prireditev, ki je prvič minila pod njegovim vodenjem, odlično uspela. Ob tem je namignil, da bi v prihodnje lahko ostala v taki obliki kot letos, torej se tudi naslednje leto obeta tridnevni Anin sejem.

Janja Ambrožič

Višnjanske kmečke igre brez meja – drugič

Poletje se je od nas že poslovilo. Z njim pa tudi topli in nadvse prijetni dnevi. Tu imam v mislih predvsem praznično in slovesno obarvane sončne nedelje, ko smo v župniji Višnja Gora praznovali številna podružnična žegnanja. Prav vsako izmed njih je bilo nekaj posebnega, saj pri takem dogodku stopi skupaj celotna vas ter s skupnimi močmi ustvari prijazno okolje, v katerem se lahko prav vsak obiskovalec počuti povsem domače. Seveda pa je tu še velik praznik farnega žegnanja, ko se na god župnijskega zavetnika svetega Tilna veseli prav vsa župnija. Letošnje farno žegnanje je bilo v župniji Višnja Gora zopet nekaj posebnega.

Člani KUD Janeza Ciglerja smo namreč v sodelovanju z našim domačim gospodarstvom župnikom Boštjanom Modicem pripravili 2. kmečke igre brez meja. Igre so bile na sončno nedeljsko popoldne, 5. septembra, in so potekale na župnijskem dvorišču. Ker je farno žegnanje praznovanje prav vseh, so župljani podružničnih vasi sestavili svoje ekipe, ki so med seboj tekmovale v zanimivih in dobro pripravljenih igrah s kmečko vsebino. Tako se je lahko prav vsak pomeril v molži krave, gašenju požara, obiranju jabolok, napravljanju drv, podkovanju konja in še bi lahko našteval.

Nastopile so ekipe Dedni Dol I in Dedni Dol II, Kriška vas, Vrataričkovi in ekipa Animatorjev. Njihovo medsebojno sodelovanje in tekmovalni duh znotraj njih sta jih pripeljala do lepih in za ekipo kot celoto nadvse uporabnih nagrad. Vse tekmovalce je navdihovalo tudi zelo številčno občinstvo, ki je z bučnimi aplavzi in vzkliki spodbujalo prav vsakega izmed njih. Smeha in dobre volje je bilo res v izobilju. Kmečkim igram je sledilo še skupno družabno druženje ob kozarcu dobrega in odličnih čevapčičih. Poskrbljeno je bilo tudi za živo glasbeno dogajanje. Letos smo v goste povabili tudi teto Slavko iz Malih Rebric, ki je s svojimi življenjskimi zgodbami in izvirnimi komentarji zopet marsikaterega obiskovalca spravila do solz smeha. Člani KUD Janeza Ciglerja smo ponosni na vse tiste, ki so v igrah sodelovali kot tekmovalci. Veseli smo tudi številčnega občinstva – to je dokaz, da ves naš trud ni zaman.

PRIPIS: Prav vsi bralci ste lepo povabljeni, da obiščete tudi našo internetno stran www.visnjagora.si, kjer si lahko pod rubriko Kulturno društvo Janez Cigler ogledate tudi fotografije minulih dogodkov; tudi zanimive slike 2. kmečkih iger brez meja. Poleg tega lahko sledite tudi vsem vabilom prihajajočih dogodkov, ki so povezani z našim krajem. Vljudno vabljeni še enkrat.

Miha Slapničar, KUD Janeza Ciglerja

JK Krka

Raziskovanja in potepanja po Črni gori

Prijazni ljudje, komaj prehodna pobočja, odtujene vasi in goreča želja po neznanem so le nekateri razlogi, ki so botrovali, da smo se tudi letošnje leto podali v Črno goro. Tokrat smo si za raziskovanje v Črni gori vzeli nekoliko več časa, tako smo se na pot odpravili že na začetku mednarodne jamarске odprave Kameno more 2010, ki se je začela 24. julija.

Že teden dni pred samim odhodom so potekale intenzivne priprave na odpravo, tako da se je kombi z razlogom šibil pod težo celotne opreme, ki je bila varno spravljena v 1000-litrski cisterni za vodo. V poznih večernih urah smo se na avtocestnem počivališču Nadin, 50 km od odcepa za Paklenico, dobili še z ekipo jamarjev iz velenjskega kluba. Pot smo skupaj s krajšimi postanki nadaljevali proti mejnemu prehodu Črne gore, kjer se je prehod malo zakompliral. Na srečo so nam korektni cariniki dopolnili manjkajočo dokumentacijo za opremo in nam s tem omogočili nadaljevanje poti. Sledil je nakup manjkajoče opreme za tabor, v katerega smo prispeli ob 13. uri.

Po prijateljskem stisku rok z že znanimi jamarji iz sosednjih držav nekdanje Jugoslavije smo nadaljevali s postavljanjem tabora. Slovenska ekipa je tako napeljala nujno potreben vodovod iz 100 m oddaljenega in opuščene zaječja, s katerim smo oskrbovali tuš in kuhinjo. Prvi delovni dan se je zaključil s prijetnim druženjem. Preostale dneve smo večinoma raziskovali v jamah. Največ časa

in pričakovani smo vložili v jamo PT4, v kateri smo raziskovali že lansko leto. Upali smo, da navkljub raziskovanjem, ki so jih imeli angleški jamarji v tej jami, pridemo dlje od njih oziroma da najdemo nova nadaljevanja. Jama nas je po že znanih večstopenjskih brezni in meandrih na globini 400 metrov presenetila z neverjetno veliko dvorano, veliko približno 100 x 90 metrov. V njej se nahaja velika količina mivke, ki sega strmo po pobočju navzgor, nato pa preide v trdo blato. Od tu naprej vodi preko manjše vode rov, na koncu katerega pridemo do manjše dvorane in dveh brezov. Jama se trenutno konča s sifonom na globini 450 metrov, nadaljnje raziskave pa so mogoče le jamskim potapljačem. Ponovno smo opremili Milutovo jamo in s tem omogočili raziskovanja biologom, ki so med odpravo pridno zbirali vzorce. Blizu Milutove jame smo opremili tudi Mojo jamo, kjer tudi še nismo povsem zaključili svojih raziskovanj. Po vhodni vertikali se jama nadaljuje z velikim meandrom, nato pa zopet preide v večstopenjsko brezno. Na približno 150 metrih globine se nahaja manjša dvorana, v kateri so še vedno delujoče ponvice. Vode je tu veliko, zlasti v spodnjih delih, in tudi to je razlog, da se jama na trenutni globini 180 metrov ne more kar tako končati. Po slabem tednu dni, ko smo se nekoliko že navadili na črnogorski urnik, smo se podali še v Sinjo jamo. Čeprav je vsak od jamarjev po poti razmišljal, kako strm bo povratek, smo bili presrečni, ko smo prišli do vho-

da v brezno. Tudi jamar ne vidi vsakič vhoda, ki meri 15 x 30 metrov. Gre za eno izmed redkih jam, v kateri skoraj ne potrebujemo razsvetljave, saj sega dnevna svetloba navkljub globini 110 metrov vse do dna vhodnega brezna. Tik pred koncem vhodne dvorane je še manjši rov in 10-meterska stopnja, kjer se jama tudi konča.

Včasih je potrebno jame tudi poiskati in Kameno more velja za območje, ki predstavlja jamarško »meko«. Seveda smo na vsakem koraku opazovali, kje bi morebiti lahko bila nova jama. Načrtno pa smo se tega lotili nekaj dni pred odhodom, ko smo se podali na območje Veljega vrha. Spustili smo se po njegovem pobočju, ki je bolj ali manj neprehodno in prekrito z večjimi kamni. V dobrih štirih urah nam je uspelo najti le eno jamo, ki jo bomo raziskali ob naslednjem obisku.

Poleg delovnih dni, ko smo raziskovali, iskali nove dele jam in ob povratku jama še izmerili, ter ob tem imeli tudi fotografske akcije, smo našli tudi kakšen dan za počitek. Takrat smo se najraje podali na potepanje po bližnji in daljni okolici Risana. Ogledali smo si mesto Nikšič in objekt okoli ponora Silvije, s katerim naj bi zagotovili večje poplave na Nikšičkem polju za potrebe nižje ležeče elektrarne. Žal se je izkazalo, da je objekt popolnoma neuporaben in je danes le še ena zanimivost več. Naslednjič smo se odpeljali na krožno pot okoli Kotorškega zaliva in da nismo ves čas morja samo gledali, smo si na koncu privoščili

še kopanje. Na najdaljši izlet smo se odpravili, ko smo se iz tabora po stari poti podali do Rijeke Crnojevića. Ob hladni pijači smo uživali ob pogledu na reko, ki se na nadmorski višini komaj 40 metrov izliva v Skadarsko jezero. Pot nas je pozneje vodila mimo večje vasi Njogoši, rojstne vasi Petra P. Njogoša, vse do nacionalnega parka Lovćen. Tam smo se po 461 stopnicah povzpeli do Njogoševga mavzoleja, od koder je ob jasnem vremenu nadvse lep razgled na Cetinje. Še največ smeha, zanimivih iger in prijateljskega klepetanja je bilo zadnje sredo pred odhodom. Priprave na jamarški krst so potekale ves dan. Zvečer je med posebnim obredom vsak izmed krščencev dobil svoje botra, velenjski jamar pa je za vsakega posebej napisal prav posebno pesmico. Dva dni kasneje je napočil čas slovesa, ki se je zaradi dežja nekoliko zavlekel. Ko je končno posijalo sonce, smo se počasi poslovili od srbskih in črnogorskih prijateljev ter okrog

18. ure krenili na pot proti Hrvaški. Zadnji dopustniški vikend smo namreč preživeli v Paklenici, kjer smo se preizkusili še v prostem plezanju. Vsega lepega je enkrat konec in po dveh tednih smo brez večjih težav prispeli na Krko. Temu je sledilo še raztovarjanje opreme, zbiranje slikovnega gradiva udeležencev odprave in premlavanje vtisov. Ali se bomo naslednje leto zopet podali v Črno goro? Odprt ostaja še marsikateri projekt in marsikatera jama še ni raziskana. Dela nam zagotovo ne bo zmanjkalo in če ne ravno v Črno goro, se bomo podali pa v kakšno drugo državo. Nabiranje izkušenj, raziskovanje tujih jam s tujimi jamarji na povsem neznanem terenu ima zagotovo svoje vrstne pečate, a vendar se vedno z veseljem vračamo na svoj domač teritorij.

Tanja Podržaj
Jamarski klub Krka
Foto: Leopold Bregar ml.

Na obisku pri pobratenem gasilskem društvu v Lucovi na Goričkem

Lansko leto se je PGD Sobrače pobratilo in podpisalo listino o pobratenu s Prosto-voljnim gasilskim društvom Lucova. V tem času so se stkala znanstva in prijateljske vezi.

Lucova je majhen kraj s 33 naseljenimi hišnimi številkami v prav tako majhni občini Gornji Petrovci na Goričkem. Letos so dogradili vaško-gasilski dom, ki so ga odprli 4. septembra. Sobračani smo se odzvali njihovem povabilu na slovesnost, obenem pa se nam je ponudila lepa priložnost za izlet. Ob podpori KS Sobrače smo napolnili avtobus in se odpeljali proti Prekmurju. Naš prvi cilj je bil Otok ljubezni v lžakovcih blizu Beltincev. Ogledali smo si mlin na Muri, se prepeljali z brodom preko Mure, spoznali običaje in se sprehodili po Otoku.

Prijetno razpoloženi smo kljub poslabšanju vremena nadaljevali pot proti Lucovi, kjer so nas naši prijatelji že nestrpno pričakovali. Presenečeni smo bili nad njihovo pridobitvijo.

Na Muri

Obnovljen in dograjen vaško-gasilski dom s športnimi objekti se bohota

sredi vasi in dokazuje, da pri njih geslo: »V slogi je moč« še kako drži. Na njihov novi dom so ponosni krajanji, gasilci, športniki, občinski veljaki, verski predstavniki in vsi, ki so ga pomagali graditi.

Njihova povezanost in sloga sta vidni tudi navzven in se kaže v urejenosti ter prijaznosti kraja. Utrnila se nam je marsikatera ideja in želja, da bi tudi v Sobračah podobno uredili dom, ki je že sedaj center dogajanja v našem kraju.

Po uradni slovesnosti in otvoritvi ter blagoslovitvi doma smo se vsi lahko zabavali še pozno v noč. Prijetno utrujeni smo se vrnili domov z obljubo, da se s člani PGD Lucova in njihovimi sokrajanji kmalu spet srečamo.

Novi vaško-gasilski dom pobratenega društva iz Lucove

Tanja Fajdiga

Krištanova kapelica v Dobu

Znamenje, ki danes stoji sredi polja, je nekoč stalo na križpotju poti za Hrastov Dol, Laze (Velike Pece) in Šentvid. Starost kapelice se ocenjuje na več stoletij. Že nekaj časa je klicala po obnovi, pa čeprav še ni bila v slabem stanju.

Letošnje leto pa je doživela večjo poškodbo in mladi Krištanov gospodar iz Doba – Janez Vidic se je odločil, da bo na tem mestu postavil novo kapelico, ki bo enaka stari. K tej odločitvi je botrovalo tudi dejstvo, da je stara kapelica stala v kotanji in se je v njej nabirala voda. Pri gradnji nove kapelice se je dvignila za dobrega pol metra. Glavno breme organizacije in dela je prevzel in nosil prav Janez sam, pomagali pa so mu tudi sosedje in okoličani, vsak po svojih zmognostih in sposobnostih. Vsa dela na kapelici so opravili brezplačno.

V septembrskih dneh so se opravljal še zaključna dela, v soboto, 18. septembra, pa je g. Janez Petek blagoslovil obnovljeno kapelico. Naj spomnimo, to je bilo na tisto deževno soboto, ko je dejansko celotna Slovenija trepetala pred nevarnostmi poplav zaradi obilnega deževja. Na blagoslovu se je klub dežju zbralo veliko ljudi, morda smo ob tem tudi zaslužili, kako nemočni smo proti naravi. Bog ve, v kakšen namen so naši predniki postavili to kapelo – morda v zahvalo ali v priprošnjo. Zato ne bodimo brezbrizni, ko gremo mimo

nabožnih znamenj, morda nam želijo kaj sporočiti.

Krištanova kapelica, kot jo imenujejo, je bila, kot vse kaže, Marijina, čeprav je bil v njej križ. Sedaj je križu dodan tudi Marijin kip. Če vam korak zaide na kolovozne poti ob cestninski cesti, boste morda začutili, da nam ni vseeno tudi za znamenja ob naših poteh. Zato se le ozrite nanjo, kajti tam stoji sredi polja kot varuh naše vasi večino dni v letu, družbo ji delajo le kozolci,

v teh dneh po blagoslovu pa izgleda prav imenitno.

Zahvala za opravljeno delo gre vsem, ki so kakor koli sodelovali pri obnovi, še posebej pa Janezu, da je prevzel to nalogo in jo tudi odlično dokončal. Kapelici pa zaželimo, da bi še dolga stoletja opozarjala mimoidoče, da tod žive marljivi in bogaboječi ljudje.

Vaščani Doba

4. gasilski vikend v Stični

V petek, 25. 6. 2010, smo komaj čakali, da ura odbije pol šestih, da smo prišli v gasilski dom, kjer smo začeli postavljati šotore. Pri uvodnem zboru smo nato izobesili mladinsko zastavo, zapeli himno gasilskega vikenda, imeli krajši program ob dnevu državnosti in pričeli s štafetnimi igrami. Bile so zelo zabavne in hkrati tudi utrujajoče, tako da smo komaj čakali na večerjo ter kasneje na nočno igro. Tudi ta je bila zelo zanimiva, saj smo morali poskušati različne napatke in hkrati bežati ter reševati uganke. Ob koncu dneva smo se vsi utrujeni zvalili v šotore.

Naslednji dan, v soboto, smo vstali zelo zgodaj. Po zajtrku pa smo se odpravili na teren, saj nas je čakala orientacijska igra, v kateri smo na kontrolnih točkah reševali različne naloge, vseskozi pa smo po poti morali zbirati različne stvari, ki so se na koncu seštevale v točke. Po vrnitvi v gasilski dom smo si s kosilom nabrali novih moči za vodne igre, ki so bile zelo mokre. Zatem so nam razkazali gasilsko vozilo ter njegovo celotno opremo in razložili njihovo uporabo, »špricali« pa smo tudi z različnimi vodnimi curki ter seveda s topom, na koncu pa smo se lahko tudi zapeljali en krog. Nato smo vadili z vedrovkami in motorno brizgalno ter se tako že začeli pripravljati na nadaljnja tekmovanja, ki nam v tem letu še sledijo. Po večerji pa je sledil še zaključni večer gasilskega vikenda, in sicer poroke in krsti, zabavne igre, tekmovali smo tudi v karaokah in plesu, na koncu pa smo imeli še disko.

Na žalost pa je prehitro prišla nedelja, ko smo že morali pospraviti šotore ter z zaključno prireditvijo s starši v celoti zaključiti letošnji gasilski vikend. Podeljene so bile diplome in nagrade. Tudi ta gasilski vikend je bil zopet super, zato se ga bomo z veseljem naslednje leto ponovno udeležili.

Pri tem pa se Mladinska komisija PGD Stična še posebej zahvaljuje članicam za pomoč v kuhinji ter seveda celotnemu vodstvu PGD Stična in vsekakor tudi staršem, ki so nam zaupali svoje otroke in nas hkrati tudi finančno podprli. Slike s 4. gasilskega vikenda pa si lahko ogledate na naši strani www.pgdsticna.si, v galeriji.

Urška, Neža in Vesna za udeležence gasilskega vikenda

Turnir v malem nogometu za pokal KS Dob

Kot plod dobrih odnosov med obema gasilskima društvoma, ki delujeta v okviru krajevnih skupnosti Dob, smo letos izpeljali že četrti turnir v malem nogometu za pokal KS Dob.

Prireditvev je bila zaradi slabega vremena za en dan preložena, tako da se je vse skupaj odvijalo v nedeljo, 29. avgusta popoldne, na igrišču v Hrastovem Dolu. Dan je bil res čudovit, ko pa je ugasnilo sonce, se je že čutilo, da smo na pragu jeseni.

Na tekmovanju je sodelovalo šest ekip. Dejansko je bilo zastopano celotno območje krajevnih skupnosti. Vsaka vas ali več vasi skupaj je sestavilo ekipo, razen Doba kot »glavno mesto«, ki je letos uspel sestaviti kar dve ekipi, in sicer Dob – vzhod in Dob – zahod. Sodelovale so tudi ekipe: Hrastov Dol, Lučarjev Kal, Podboršt, Boga vas-Breg-Pokojnica.

Celotna prireditvev je potekala tako, kot se spodobi, in ob 21. uri smo dočakali zmagovalno ekipo turnirja. Letos so bili to domačini iz Hrastovega Dola, ki so zmagovalno dvignili prehodni pokal. Seveda so tekmovalce spodbujali navijači, organizatorji pa so poskrbeli tudi za postrežbo.

Glede na število tekmovalcev in obiskovalcev je prireditvev v kraju kar dobro zaživela. Vsi skupaj se moramo potruditi, da se nogometni turnir ohrani. Zahvala organizatorjem in KS Dob, ki je prispevala za majice tekmovalcev.

Silvo Škrabec

S Prijatelji v Rim

Moški pevski zbor Prijatelji je že spomladi želel porovati v Rim, vendar se je datum zaradi drugih obveznosti premaknil v jesenski čas. S Prijatelji in g. župnikom smo v večno mesto med 10. in 12. septembrom romali tudi nekateri drugi župljani.

Polni pričakovani smo se v petek v zgodnjih jutranjih urah odpeljali na dolgo pot, ki nam jo je s svojimi pripovedovanji krajšal vodič Simon Purger z Vrhnike. Že prvi dan nas je očaralo staro mesto Orvieto, ki leži na strmo dvigajočem se pobočju iz vulkanskega tufa. Po kratkem sprehodu skozi mesto se nam je odprl prelep razgled na stolnico z znamenitim pročeljem. Sveto mašo je župnik daroval v kriпти mogočne katedrale, romarji pa smo se z molitvijo in pesmijo priporočili Bogu, naj nas spremlja na našem romanju. Po kosilu, ki smo ga pripravili kar na parkirišču, smo se odpeljali proti večnemu mestu, ki nas je pričakalo v prelepih barvah sončnega zahoda. Prenočili smo v hotelu Polentone, v mestecu Rocca di Papa (Papeška skala), 850 m nad morjem.

V soboto zjutraj smo se z avtobusom odpeljali do cerkve sv. Pavla zunaj obzidja, ki je poznana predvsem po tem, da je na tem mestu pokopan sv. Pavel in po medaljonih s slikami vseh 266 papežev. Po ogledu bazilike smo se zbrali pri maši v eni izmed kapel. Iskreno in mogočno je spet zadonela slovenska pesem, ki nas je spremljala že vsa pot iz Šentvida. Dan smo nadaljevali z raziskovanjem Vatikana, vatikanskih grobnic, bazilike sv. Petra in vseh znamenitosti trga pred baziliko. Po odmoru za kosilo smo se preko trga Navona mimo Angelskega gradu odpravili proti Panteonu in Fontani di Trevi. V vodnjak smo z levo roko čez desno ramo vrgli kovance, kar pomeni, da se bomo v Rim še vrnil. Utrip hitrega mesta smo začutili tudi na rimskem metru, kjer vsak hiti v svojo smer, vendar to nas ni motilo, saj se je »Prav lepa je šentviška fara«

razlegala od postaje do postaje.

Zadnji dan našega romanja nas je pot vodila do katakomb sv. Kalista, kamor so pokopavali prve kristjane. Posebno spoštljivo smo se priklonili pri grobu sv. Cecilije, ki je zavetnica pevcev. Maši smo prisostvovali v eni izmed grobnic v katakombah.

Naš naslednji cilj je bila poletna papeževa rezidenca v mestu Castel Gandolfo. Med svojim nedeljskim pozdravom vernikov je med drugim v angleškem jeziku pozdravil »cerkveni pevski zbor iz Slovenije«. Težko je opisati občutke, ko smo na papeževem dvorišču, obdani s stotinami vernikov, prepevali »Marija skoz življenje« in skupaj z njimi »Ave Marija«.

V nedeljo popoldne smo obiskali še Kolosej, si ogledali ostanke antičnega mesta in spomenik moderni Italiji na Beneškem trgu.

Domov smo se vrnili utrujeni, vendar polni vtisov in doživetij, ki jih zlepa ne bomo pozabili.

Za čudovito romanje gre zahvala vsakemu posamezniku, od najmlajše romarke Andreje do najstarejšega romarja g. Vida, g. župniku, Anici, še prav posebno pa Prijateljem in njihovemu predsedniku g. Alojzu Pečku za organizacijo.

Tanja Fajdiga

Tradicionalni višnjanski oratorij

Zadnji teden v avgustu je bilo na višnjanskem župnijskem dvorišču in njegovi širši okolici zopet veselo in živahno. Od ponedeljka, 23., pa vse do petka, 27. avgusta, je v Višnji Gori namreč potekal že 8. tradicionalni oratorij. Tega se je letos udeležilo 50 otrok. Župniku Boštjanu Modicu, ki je celoten projekt zastavil in izpeljal, je pomagalo 22 mladih animatorjev, ki smo polni veselja vsako jutro pričakali radovedne otroke.

Naslov letošnjega oratorija Pazi, čas! je vse nas opozarjal na pravilno rabo časa, v katerem živimo. Novost letošnjega oratorija je bila v slovenščino sinhronizirana zgodba o deklici Momo, ki prikazuje sodoben življenjski tempo, v katerem živimo prav vsi. Sivi gospodje so ljudi ujeli v veliko prevaro. Prepričali so jih, da so nekatere stvari izguba časa: npr. pogovor s prijatelji, obisk starejših, igra. Prepričevali so jih tudi, naj delajo več in hitreje, da bodo v življenju uspeli, prišli do denarja in postali slavni.

Animatorji in otroci pa smo pri vsem tem sledili načelom deklice Momo, ki pravi: »Vse ob svojem času«. V življenju je čas za vse stvari, ljudi in opravila. Ves teden smo skušali tako otrokom kazati, da moramo biti na čas pozorni. Da ga ne zapravljamo samo za nekatere stvari ali pa celo za nevredne dejavnosti. Prav je, da čas namenimo vsakemu in vsaki stvari, kolikor ga potrebuje.

Že takoj ob prihodu smo svoja okorna telesa razmigali s pesmijo in bansi. V nadaljevanju dneva smo ves teden spoznavali deklico Momo in njeno zavzemanje za prijatelje, igro, molitev, družino in nedeljo. Pri tem nam je pomagala sinhronizirana risanka, kateheze, ki so letos potekale v naravi, zanimi-

ve delavnice in seveda velike igre, na katerih smo porabili veliko kalorij. Te smo tudi letos nadomeščali z malico. Teden je bil tudi duhovno zelo bogat. Vsak dan smo v porciunkuli častili izpostavljeno Najsvetejše, obiskali domačo cerkev in molili.

Vse dni nam je bilo naklonjeno lepo vreme. Tako smo lahko pripravili veliko posebnih dogodivščin, ki jih sicer ne bi mogli. Med prvimi je potrebno omeniti zloglasne vodne igre. Med nas je letos prišel tudi pravi čarovnik, zelo zanimiva pa je bila tudi predstavitev želve iz ljubljanskega živalskega vrta. Nepozabno doživetje, ki bo vsem nam ostalo v lepem spominu, je zagotovo končni izlet na Veliko planino, kjer smo zaključili oratorijski teden s sveto mašo.

Posebna zahvala za duhovno bogat teden gre našemu gospodu župniku Boštjanu Modicu. Oratorij je namreč dokaz, kako je mogoče z veliko dobre volje organizirati obsežno dejavnost, ki nas je dobro zaposlila in predvsem vsestransko obogatila.

Oratorijski pozdrav,

Miha Slapničar, animator

Mladi raziskovalci delavnic ZRC SAZU pri šentviških pritrkovalcih

V sredo, 14. julija, so nas obiskali mladi udeleženci raziskovalnih delavnic Znanstveno raziskovalnega centra SAZU. Obiskalo nas je 11 otrok in dva spremljevalca, Sara in Simon, ter fotograf. Že šesto leto na SAZU pripravljajo raziskovalne delavnice za mlade radovedneže. Pri nas bi jih imenovali Oratorij za mlade. Najprej smo odšli do g. Janeza Bijca, pri katerem smo Matej Smrekar, David Klemenčič, Janez Bijec ml. in Jože Mehle najprej predstavili pritrkavanje na navadnih vodovodnih ceveh. Potem so na vrsto prišli otroci ter se naučili nekaj preprostih melodij. Sledila je malica iz nahrbtnika, nato smo predstavili še naše župnijske miniaturne bronaste zvonove.

Na poti do cerkve je Jože Mehle otrokom razkazal nekaj šentviških znamenitosti. V cerkvi nam je župnik predstavil zgodovino naše šentviške prafare in fare ter pomen cerkvenih zvonov. Nato smo skupaj odšli še v zvonik. Tam so otroci videli številna priznanja in pokale, ki smo jih osvojili šentviški pritrkovalci. Zaigrali smo jim nekaj melodij, nad katerimi so bili zelo navdušeni. Prav tako pa jim je bil všeč razgled iz našega zvonika. Po končanem pritrkavanju smo bili pred župniščem prijetno presenečeni nad sladko pogostitvijo. Ob skupinskem slika-

nju smo se vprašali, ali smo bili res tako visoko v zvoniku. Veseli smo, da so otroci uživali in da se jim bo ta dan vtisnil v spomin.

Matej Smrekar in David Klemenčič

OZIMNA ŽITA

Bliža se jesen in z njo čas setve ozimnih žit. Sorte so naše bogastvo. Prepričani smo, da bodo naše novosti presegle vaša pričakovanja.

Zvestoba prinese darilo!

Nagrado za vaše uspešne zveste pridelovalce! Zvestim pridelovalcem in goste na svojih posevkih posejati semena sort SEMENARNA Ljubljana, bomo podarili Risasto japonsko, ki vas bo sprejela tudi v hladnih dneh. Najboljše navodila o sodeležnosti lahko dobite pri prodajalcu ali na spletni strani www.semenarna.si

OZIMNA PŠENICA:
Sorte z najvišjo kakovostjo:

- ANTONIUS** - srednje pozna resnica, odlične pekarne lastnosti
- TACITUS** - srednje zgodnja, niža golica z velikim pridelkom, odlične pekarne lastnosti

Konkretno med pridelkom in kakovostjo:

- SOISSONS** - ena izmed najbolj razširjenih sort v Sloveniji, za vsa pridelovalna območja
- ISENGRAIN** - kakovostno žrnje, primerna za pridelavo tudi na lažjih peščenih tleh
- AUGUSTUS** - golica z velikim pridelkom žrnja, za težja tla
- SOISSANA** - novejša sorta ozimne pšenice, potomka francosko-zvrijskega izvornega materiala
- MULAN** - visoka zdeva slama, srednje pozna golica, za težja tla
- SW KADRILJ** - presečna (fakultativna) sorta

Za doseganje najvišjih pridelkov:

- GARCIA** - zgodnja nizka golica, za sušna območja, z velikim pridelkom žrnja
- GUARNI** - zgodnja nizka golica, z velikim pridelkom žrnja
- BASTIDE** - golica, srednje velikosti, zelo stabilna rastišča z velikimi pridelki na sušnih območjih
- ROSARIO** - poznejša nizka golica za dobra tla, za zelo velik pridelok

OZIMNI JEČMEN:
Dvoletne sorte

- BINGO** - novi izboljšani REX, zgodnja do srednje zgodnja sorta z velikim žrnjem
- VICKY** - sorta je zelo tolerantna na rumenenje (BYDN virus)
- VALENCIA** - srednje zgodnja elitna pozna sorta
- HANNELORE** - sorta v kateri so združene najboljše lastnosti z velikanskimi pridelki žrnja

Vočvrstni sorti

- MARCOREL** - sorta z velikim pridelkom žrnja
- AMOROSA** - dobra hektolitrna masa in zelo velik pridelok, za težja tla

RŽ:

- DANKOWSKIE DIAMENT** - nova dimenzija kakovosti žrnja in vitine pridelka

TRITIKALA:

- GRENADO** - zelo nizka in stabilna rastlina

DODATNA PONUDBA:

- BIO semena ozimnih žit:** pšenica, ječmen, rž, tritikala, pira
- HIBRIDNI ozimnih žit:** pšenica, ječmen, rž

SEMENARNA
Ljubljana

Vse informacije o ozimnih žitih na www.semenarna.si, v rubriki **KATALOGI**.

SEMENARNA Ljubljana, s. r. l.
Slovenska c. 144, Ljubljana, Slovenija
T: 01 471 81 00, www.semenarna.si

Izlet višnjegorskih upokojencev v Belo krajino

15. julija ob 8. uri zjutraj je kazalo, da je pred nami zelo vroč dan. Nekoliko nas je bilo strah vročine, pa kaj bi, saj smo višnjanski upokojenci, vsega hudega vajeni. Pa vendar smo na južnih obronkih naše lepe Slovenije doživeli prekrasen dan.

Krenili smo po poti ob reki Krki, ki se nam je kazala v vsej lepoti in nas spremljala proti Beli krajini. Bolj ko smo se bližali krajinskim parkom Bele krajine, vse več je bilo polj z rumenimi sončnicami, ki so se nam klanjale kot nekakšni sončki sredi rumenozelenih polj. Za njimi so se razprostirali stelniki, iz njih pa so se veličastno dvigale bele breze, katerih listi so šelesteli in nam šepetali pozdrav. Takih svečanih trenutkov resnično premalo opazimo. Potem šele vidimo, kako je ta nam naklonjena narava res lepa. Prispeli smo v Krajinski park Lahinja, v vas Veliki Nerajec, ki se nahaja ob cesti Črnomelj-Vinica. Tu stoji s slamo krita stanovanjska hiša, stara 200 let, s črno kuhinjo in domačo izbo. V njej so živeli starši in hčere, za sinove pa je pogosto zmanjkalo prostora in so za njihovo prenočevanje v bližini domačije postavili majhen lesen objekt, imenovan his. Tu so spali tudi mladoporočenci, zato so ga domačini imenovali »his za deco delat«. Da smo vse to videli, je poskrbela gospa Vera Vardjan, ki nam je razkazala tudi svojo lončarsko umetnost. Vas Veliki Nerajec je v letu 2000 prejela posebno evropsko nagrado za razvoj podeželja in obnovo vasi.

Pot smo nadaljevali ob Kolpi skozi Vinico do Žuničev, kjer smo si ogledali značilen kmečki dom, imenovan Šokčev dvor. V lepi belokranjski noši nas je sprejela predstavnica turističnega društva in nas pogostila s sveže pečeno belokranjsko pogačo. Tudi tukaj smo spoznavali, kako so živeli naši belokranjski kmetje pred sto in več leti.

Na potovanju po južni Sloveniji nas je pot zanesla tudi v vas Drašiče. Tu pa je bilo res nekaj lepega – toliko vina in toliko lepih besed, izrečenih v in o sosedi zidanici, ki se nahaja v kletnih prostorih stare hiše sredi Drašičev poleg cerkve sv. Petra! In kako lepo obnovljena cerkev! Soseska zidanica v taki obliki deluje že 250 let. Značilno zanjo je, da morajo njeni člani vsako leto zadnjo soboto v oktobru plačati članarino – 10 litrov svojega najboljšega mošta, ki ga nato zlijejo v skupen sod – banko. Med letom lahko člani pijejo to vino. Da pa bi imeli pregled nad popitim vinom, vsako popito količino vrezujejo kot vinski dolg na leseni »rovaš«. Ob naslednjem pobiranju članarine mora vsak član plačati tudi svoj dolg z moštom in 50-odstotno obrestno mero. Tukaj so nas pogostili z vinom in lahko se

pohvalimo, da smo iz enega kozarca pili vino petinšestdesetih gospodarjev.

Čas je neusmiljeno tekkel, v želodcih pa smo že čutili lakoto. Na turistični kmetiji Bajuk v Radovici pri Metliki – hči Vesna je bila v letu 2004 vinska kraljica – so nas pričakali z okusnim kosilom, po kosilu pa je bila prava pokušina njihovih vinskih specialitet v kleti, ki je nekaj posebnega. Pet metrov pod zemljo odpre svoje vinske zaklade, tu je temperatura vinske kapljice res prava in zelo primerna za višnjanske upokojence. Ko smo prispeli iz kleti na spodnjo teraso, smo imeli prekrasen razgled po belokranjskem gričevju z vinogradi. Toda, kaj ko je bilo pa tisto najboljšo v kleti. Ko je gospodar začel točiti dobro vino, je na terasi ostajalo čedalje manj ljudi. Seveda, v hladni kleti s kozarcem dobre kapljice v roki je še bolj prijetno in večini se prav nič več ni mudilo domov. Pa vendar, vsega lepega je enkrat konec in tudi naš izlet smo uspešno zaključili z mislimi, da na tem koščku slovenske zemlje ni lepo samo sonce. Želimo si, da nam naši Anica in Jožica organizirata še kakšno tako lepo potovanje.

Anica Zupančič Lampret

Kljub dežju srečanje uspelo

V soboto, 18. septembra, je Krajevna organizacija Rdečega križa Ivančna Gorica organizirala prvo srečanje starejših, bolnih in invalidnih oseb, krajanov krajevnih skupnosti Ivančna Gorica. Čeprav je ves dan deževalo in smo se odbornice spraševale, ali bodo naši povabljeni prišli, smo bile prijetno presenečene. Srečanja se je udeležilo enaintrideset povabljenec. Prijetno druženje so začeli Pevci ljudskih pesmi Studenček, ki so jih naši povabljeni z navdušenjem sprejeli. Vse prisotne je nato pozdravila gospa Renata Laznik, predsednica KORK Ivančna Gorica. Predstavila je odbornice, ki delujejo na območju krajevnih skupnosti Ivančna Gorica, in poudarila njihovo pripravljenost za medsebojno sožitje in humanitarno poslanstvo pri pomoči bolnim, starejšim, osamljenim in invalidnim osebam naše krajevnih skupnosti.

Na naše povabilo se je prijazno odzvala tudi naša dolgoletna predsednica gospa Severjeva, ki je udeležence lepo pozdravila in se zahvalila upravnem odboru KORK Ivančna Gorica, da tako uspešno deluje. Za nadaljnji kulturni program je z dvema vložkomna poskrbela tudi naša dolgoletna odbornica gospa Darinka Kavšek. Uradni del so zaključili Pevci ljudskih pesmi Studenček. Povabljeni smo postregli z dobrim golažem, ki je ob mrzlem in mokrem dnevu prav lepo pogrel naše želodce. Za naše srčke so pa poskrbeli povabljeni, ki so se našemu vabilu odzvali.

Na naše veliko veselje se je povabilo odzvala tudi odbornica KORK Metnaja gospa Vida Motoz, za kar se ji iskreno

Naši gostje in udeleženci prireditve

zahvalujemo. Navezali smo stike in si obljubili pomoč pri nadaljnjem delu v KORK Ivančna Gorica in KORK Metnaja.

Naši dragi povabljeni, naslednje leto se spet vidimo, morda nam bo še vreme naklonjeno, ko bo videlo, da z

našimi srečanji mislimo resno. Hvala vsem, ki ste pomagali, da smo naše prvo srečanje uspešno izpeljali.

Stanka Pajk
UO KORK Ivančna Gorica

Zahvala

Krajevna organizacija Rdečega križa Ivančna Gorica se zahvaljuje donatorjem, ki so omogočili srečanje za starejše, bolne in invalidne krajanje krajevnih skupnosti Ivančna Gorica.

Donacije v gotovini so darovali Zlatarstvo Tadina, podjetje Lamas, Trgovina Zdenka in podjetje Kovidom. Z svojimi izdelki so nas podprli Cvetmarket Ivančna Gorica, Kmetijska zadruga Stična, Pekarstvo Gorenc, Mesarstvo Pikel in Sadjarstvo Ivančna Gorica.

Zahvalujemo se tudi Streliki družini Sonje Vesel, ki nam je odstopila svoje prostore, in gospodu Ljubu Koščaku, ki je skuhal odličnega golaža. Vsem v imenu upravnega odbora KORK Ivančna Gorica in vseh udeležencev še enkrat hvala.

UO KORK Ivančna Gorica

Z letovanja na Debelem rtiču

V sredo, 28. 7. 2010, se je 173 otrok skupaj s 17 vzgojiteljicami odpravilo na 10-dnevno letovanje v zdravilišče na Debelem rtiču. Kljub velikemu številu smo se hitro razdelili v skupine, razpakirali naše kovčke in odšli na zasluženo kosilo. Vsi smo komaj čakali, da zaplavamo v morju, kjer smo se močno zabavali in stkali nova prijateljstva. Prvo noč smo vsi spali bolj slabo, saj smo še vedno pogrešali svoje domače. Domotožje pa je kmalu minilo, ker smo imeli ves dan veliko zaposlitev. Vsak dan smo razgibali svoje telo, se udeležili delavnic, ki so jih vodile naše vzgojiteljice, in zvečer na plesu zaplesali. Na delavnicah smo izdelovali vse mogoče, od mavčnih ulitkov, ki smo jih pobarvali, do zapestnic, ki smo jih spletli sami. Ta delavnica je bila najbolj obiskana in je trajala kar vseh 10 dni, saj smo ves čas opazovali, kako si kdo pleče svojo zapestnico. Imeli smo tudi plesno delavnico, kjer smo se naučili koreografij najbolj znanih pesmi, s katerimi smo zvečer blesteli na plesu.

Med našim bivanjem na morju sta nas obiskala tudi g. Janez Pavlin, župan občine Dobropolje, in pa predsednik OZRK Grosuplje, g. Franc Horvat. Oglevala sta si, kje spimo, kaj počnemo med počitkom, in z nami delila svoje izkušnje s kolonij in potovanj. Z veseljem smo ju poslušali.

Nekajkrat nas je presenetil dež, vendar se nismo vdali. Skupaj z vzgojiteljicami smo organizirali lepo popoldne oziroma večer. Še dobro, da so bili z nami tudi »taveliki« fantje, ki so imeli vso tehnično opremo za izvedbo plesa. Hvala vam, fantje!

Naše letovanje se je zaključilo v soboto, ko smo se odpravili proti domu in se veseli poslovili ter si zaželeli, da se vidimo na Debelem rtiču zopet prihodnje leto.

Maja Miklavčič in Mateja Sečko,
pedagoški vodji

Zavod za prostorsko, komunalno in stanovanjsko urejanje Grosuplje d.o.o.

⇒ PRI GRADNJI VAŠEGA NOVEGA ALI REKONSTRUKCIJI OBSTOJEČEGA OBJEKTA VAM NUDIMO:

- izdelavo »urbanističnega dela« posebnega dela projekta (lokacijska dokumentacija po starih predpisih)
- izdelavo projektne dokumentacije za vse vrste objektov
- pridobitev gradbenega dovoljenja
- izdelavo geodetskega posnetka in parcelacijo zemljišča

⇒ ČE PA STE ETAŽNI LASTNIK V VEČSTANOVANJSKI HIŠI NAS LAHKO NAJAMETE:

- za upravnika vaše hiše
- za vpis etažne lastnine

Najdete nas

na Taborski cesti 3 v Grosuplju in po telefonu

01 7810-320 ali 01 7810-329 ali 7810-333

OBMOČNO ZDRUŽENJE RDEČEGA KRIŽA GROSUPLJE

vabi na

KRVODAJALSKO AKCIJO

- v ponedeljek, 11. 10. 2010, od 8. do 12. ure v OŠ Dobropolje, Videm - Dobropolje
- v torek, 12. 10. 2010, od 8. do 12. ure v OŠ Ferda Vesela, Šentvid pri Stični
- v sredo, 13. 10. 2010, od 7. do 13. ure v OŠ Louisa Adamiča v Grosupljem
- v četrtek, 14. 10. 2010, od 7. do 13. ure v Srednji šoli Josipa Jurčiča v Ivančni Gorici

S seboj prinesite osebni dokument.

Daj delček sebe za dobro drugega!

Prva pomoč za delovne organizacije

OZRK Grosuplje obvešča, da bomo konec septembra ali v začetku oktobra izvedli tečaj prve pomoči za zaposlene. Za več informacij nas čim prej pokličite.

Drobtinica – malo je veliko

16. oktobra 2010, na svetovni dan hrane, bomo zbirali prispevke za topel obrok za šolarje iz socialno šibkih družin. Obiščite naše stojnice in prispevajte po svojih močeh!

Franc Horvat
Območno združenje RK Grosuplje

Mali oglas

V Ivančni Gorici prodamo 17 let staro hišo z vrtom, vknjiženo v zemljiški knjigi. Priljučje, nadstropje in pomožni prostori skupaj merijo 230 m². Parcela, velika 700 m², je na lepi lokaciji. Tel: 031 237 468.

Zdravstveni dom Ivančna Gorica

Zdravstvenovzgojne delavnice

Počitnice so se končale. Povečini je dopust že za nami. V okvirju programa CINDI smo v ZD Ivančna Gorica v jesenskem času za vas pripravili kar nekaj delavnic.

ZDRAVO HUJŠANJE

V delavnici Zdravo hujšanje boste v nekaj tedenskih srečanjih deležni predavanj, pri katerih boste tudi sami sodelovali. Poiskali bomo vzroke in napake, ki so najpogostejši krivci za prekomerno težo, govorili o zdravi in uravnoteženi prehrani, pomembnosti gibanja, osebnosti rasti, odgovornosti in motivaciji. Osvojili bomo nova znanja na področju ritma prehranjevanja. Naučili se bomo, kako sestaviti zdrav obrok. Izračunali bomo vaš indeks telesne mase, napravili izračun idealne telesne teže, izračunali vašo energetsko porabo in spremljali vašo težo.

Svetovali vam bomo, kako doseženo telesno težo obdržati in na novo pridobljene izkušnje uporabljati v nadaljnjem življenju.

Za uspešno izgubo telesne teže in ohranjanje doseženih rezultatov je potrebno hkrati poseči na več ravni.

Delavnica ZDRAVO HUJŠANJE je zastavljena celostno. Poseže na področje čustev, miselnih vzorcev, prehranjevalnih in gibalnih navad. Sestavljena je kot kombinacija terapevtskih srečanj, svetovanja na področju prehrane in fizične aktivnosti. Spodbuja in usmerja k lažjim spremembam prehrabnih in gibalnih navad oz. razvad. Šola hujšanja je namenjena vsem, ki potrebujete podporo v procesu hujšanja in/ali vzdrževanja telesne teže.

Delavnica ZDRAVO HUJŠANJE se bo začela 4. 10. 2010 ob 17. uri. Na tem prvem srečanju boste dobili vsa nadaljnja navodila. Potekala bo v prostorih sejne sobe Kmetijske zadruge Stična, 2. nad., Cesta II. grupe odredov 17. Prijavite se na telefonsko številko (01) 781 90 14 (sr. Bernarda, sr. Marija).

TEST HOJE NA 2 km

Test hoje na 2 kilometra je enostaven način za ugotavljanje telesne zmogljivosti posameznika.

NAVODILA ZA TESTIRANJE:

Prehodite 2 kilometra, kolikor hitro zmorete (da se saj malo prepotite in zadite). Ritem hoje naj bo ves čas enak. Ne izvajajte tekmovalne hoje, ne tecite, ne pogovarjate se z drugimi. Dihajte enakomerno. Nadomeščajte tekočino. Po končanem testiranju boste naknadno obveščeni o rezultatih testiranja. Izvedeli boste, kakšna je vaša telesna zmogljivost in ob enem dobili priporočila o primerni telesni aktivnosti za vas.

Pri izračunu se upošteva:

- starost udeleženca
- telesna višina
- telesna teža
- srčni utrip ob prihodu na cilj
- čas hitre hoje, izmerjen po 2 km, ob prihodu na cilj

ZDRAV NAČIN ŽIVLJENJA

Ta delavnica je namenjena vsem, ki si želite izboljšati svoj življenjski stil in prispevati k boljšemu zdravju in lastnemu počutju. Delavnice bodo potekale v obliki enkratnega srečanja, in sicer: 6. 10. 2010 ob 17. uri, 7. 10. 2010 ob 8. uri, 20. 10. 2010 ob 17. uri, 21. 10. 2010 ob 8. uri, 3. 11. 2010 ob 17. uri, 4. 11. 2010 ob 8. uri, 17. 11. 2010 ob 17. uri in 18. 11. 2010 ob 8. uri.

DEJAVNIKI TVEGANJA

Delavnica je namenjena vsem tistim, ki imate povišan krvni tlak, holesterol, krvni sladkor in za vse tiste, ki si želite dodatnega znanja. S seboj lahko pripelete vse, ki jih to zanima. Tudi ta delavnica je organizirana v obliki enkratnega srečanja in se ni potrebno naročiti, potekala pa bo v naslednjih terminih: 13. 10. 2010 ob 17. uri, 14. 10. 2010 ob 8. uri, 27. 10. 2010 ob 17. uri, 28. 10. 2010 ob 8. uri, 10. 11. 2010 ob 17. uri, 11. 11. 2010 ob 8. uri, 24. 11. 2010 ob 17. uri in 25. 11. 2010 ob 8. uri.

Obe delavnici Zdrav način življenja in Dejavniki tveganja bosta potekali v sejni sobi Kmetijske zadruge Stična, 2. nad., Cesta II. grupe odredov 17.

Prav lepo vabljeni na vse delavnice programa CINDI!

Bernarda Horvat, prof. zdrav. vzgoje

V spomin Elici Boc (1958-2010)

Prvega avgustovskega dne, na sončno nedeljo, smo na zadnjo pot pospremili našo dolgoletno sodelavko Elico. Vedeli smo, da se bori s težko boleznijo, vendar nas je kljub temu kot strela z jasnega presenetila žalostna vest, da je boj za življenje izgubila.

Elica se je kot mlado dekle že pri 18 letih zaposlila na Občini Grosuplje, nato pa od leta 1995 nadaljevala delo na Upravni enoti Grosuplje. Delala je na različnih področjih in bila vedno odgovorna in zanesljiva, pripravljena na nesebično pomoč. Izžarevala je neverjetno energijo in le poredko na njenem obrazu ni bilo nasmeha.

Elica je zelo rada živela. Zelo rada je imela delo, družino in naravo. Za vedno jo bomo ohranili v spominu kot dobrosrčno, razigrano osebo, polno energije in načrtov za prihodnost.

Sodelavke in sodelavci Upravne enote Grosuplje

Moja družba: za boljše sodelovanje društev z občinami

Regionalna stičišča nevladnih organizacij in Center nevladnih organizacij (CNVOS) smo v želji po boljšem sodelovanju nevladnih organizacij z občinami oblikovali pobudo MOJA DRUŽBA, s katero želimo občine spomniti na našo pomembno vlogo v družbi. Pripravili smo priročnik, v katerem so predstavljeni dobri primeri sodelovanja, različne oblike nevladnih organizacij in storitev, ki jih lahko ponudimo lokalnim skupnostim. Prav tako pa tudi rešitve, ki jih občine lahko vpeljejo v svoje delo v sodelovanju z nevladnimi organizacijami.

V Sloveniji nas je aktivnih okoli 23.000 nevladnih organizacij (društev, zasebnih zavodov in ustanov). Vsaka v svo-

jem lokalnem okolju in na svojem področju delovanja učinkovito prispeva k večji kakovosti bivanja, saj izvajamo vrsto aktivnosti, ki so sicer drage in plačljive.

Vabimo vas, da se v okviru pobude MOJA DRUŽBA pridružite mnogim društvom, zasebnim zavodom in ustanovam (torej nevladnim organizacijam) v Sloveniji. S prvo akcijo v času lokalnih volitev nagovarjamo župane in županje ter kandidatke in kandidate, da po izvolitvi oblikujejo sporazum o sodelovanju med nami, nevladnimi organizacijami, in občinami. Na spletni strani www.mojadruzba.si se lahko vpišete med podpornike, našli pa boste tudi vse županske

kandidate, podpornike akcije, ki se bodo zavzemali za boljše sodelovanje društev in občin. Izkoristite priložnost predvolilnega časa in opozarjajte županske kandidate o pomenu društev v lokalnem okolju. Več informacij o pobudi dobite na sedežu Regionalnega stičišča NVO Osrednjeslovenske regije na Kidričevi 1 v Litiji, e-naslov: info@srce-me-povezuje.si ali po telefonu 040 786 939, 040 365 850.

Tjaša Bajc
Stičišče NVO srca Slovenije

Zopet udarniško delo

V Petrušnji vasi je bilo od konca avgusta naprej kar nekaj tednov zelo pestro in delovno dogajanje. Po zaključku del na izgradnji kanalizacijskega omrežja, je namreč kar nekaj časa minilo da se je začelo pripravljati za asfaltiranje ceste, ki je bila v makadamu praktično že od začetka leta. Eno glavnih še odprtih vprašanj pa je bilo ali bo Občina preden se cesta spet »zapre« izpeljala še izgradnjo t.i. kabelske kanalizacije (javna razsvetljava, optični kabel). Z družbo Telekom je obstajal dogovor, da bodo z njihove strani investirali jaške in cevi za položitev optičnega kabla, za delo pa bi bil potreben velik sofinancerki delež gospodinjestev, ki bi se v bodoče priklopila na optično omrežje. Ker se je začetek asfaltiranja vse bolj bližal, je vaški gradbeni odbor naposled vzel stvari v svoje roke in v nekaj dneh so vaščani z lastnimi udarniški urami in minimalnimi sredstvi položili cevi za napeljavo optičnega omrežja. Seveda ob nadzoru Telekomu. Cestno podjetje Ljubljana je je moralo nato samo še poskrbeti za dobro pripravo ceste, da bi tudi asfalt kar se da dolgo ostal nepoškodovan in pred velikimi septembrskimi

poplavami je bila cesta v Petrušnji vasi asfaltirana. Prav tako tudi povsod drugje, kjer seje letos širilo kanalizacijsko omrežje. Da bo telekomunikacijsko podjetje Telekom dejansko izvedlo napeljavo optičnega kabla za kvalitetnejše delovanje interneta, pa bo verjetno potrebno še nekaj časa počakati. Petrušcem pa vsekakor priznanje za njihovo dobro medsebojno sodelovanje.

Matej Šteh

Župnijska karitas Ivančna Gorica prijazno vabi na predavanje pisateljice in publicistke

Berte Golob,

ki bo v soboto, 9. oktobra 2010, ob 17. uri.

Predavanje bo v učilnici cerkve sv. Jožefa v Ivančni Gorici in nosi naslov Vera, upanje, ljubezen. Razmišljali bomo o vrednotah, ki so človeku v ponos, lahko pa ga tudi sramotijo.

Želimo, da se predavanja udeležite v čim večjem številu. Vsi ste dobrodošli.

Emma Grünbacher, ŽK Ivančna Gorica

Društvo delovnih invalidov Grosuplje Vabimo k programom druženja in programom za ohranjanje zdravja

- 2. oktober 2010: srečanje na Zaplazu (10 evrov)

- 8., 9. in 10. oktober 2010: po dolini Neretve in Medžugorje (90 evrov)

Vse informacije in prijave v pisarni društva ali na telefon 041 799 998. Vabljeni tudi tisti, ki niste člani našega društva.

Socialna komisija

Zdrženje borcev za vrednote narodnoosvobodilnega boja Grosuplje, Občina Ivančna Gorica, Zveza kulturnih društev občine Ivančna Gorica in PGD Korinj

VABIMO
na

TRADICIONALNO SPOMINSKO SREČANJE PRED SPOMENIKOM PADLIH SLOVENSkih IN ITALIJANSKIH PARTIZANOV NA KORINJU

v soboto, 2. 10. 2010, ob 15.30.

Na srečanju nam bo spregovoril podpredsednik ZZB NOV Slovenije Slavko Grčar.

Prijazno vabljeni na tradicionalno srečanje z našimi prijatelji - nekdanjimi italijanskimi borci ANPI z Goriške pokrajine.

Za nami je prvi šolski dan

Začetek šolskega leta je zaznamoval tudi letošnje prve septembrske dneve, ko so vrata odprle tudi naše šole. Pouk v obeh naših osnovnih šolah, v Ivančni Gorici in Šentvidu pri Stični, je začelo obiskovati 1394 učencev, od tega kar 162 prvošolčkov. Tradicionalno so za njihovo varnost s svojo navzočnostjo v križiščih v bližini šol poskrbeli člani ZŠAM Ivančna Gorica in policisti grosupeljske policijske postaje. Prav ti prvi šolski dnevi so še kako pomembni, da vozniki sprevidimo, da so v prometu zopet udeleženi naši otroci, na katere moramo biti posebej pozorni. Za varnost otrok je skrbelo 16 članov ZŠAM Ivančna Gorica, ki so svoje delo opravljali prva dva tedna novega šolskega leta.

Sicer pa v obeh naših osnovnih šolah delo že poteka po ustaljenih tirnicah. V OŠ Stična otroci obiskujejo pouk na matični šoli in podružnicah v 52 oddelkih. Prvošolčkov na matični šoli je 28, skupaj s podružnicami pa kar 109. Pouk na OŠ Ferda Vesela Šentvid pri Stični pa poteka v 19 oddelkih, ki jim je potrebno prišteti še učence v Centru za zdravljenje bolezni otrok Šentvid, kjer pa se njihovo število

Za prvošolčki na OŠ Stična je že prvi športni dan

zaradi narave ustanove dnevno spreminja. Potrebno je poudariti, da je šolsko leto šola začela z obnovljeno telovadnico. Letos se je vpisalo 44 prvošolčkov na matični šoli v Šentvidu in 9 v kombiniranem odelku na podružnični šoli Temenica. Vsem našim šolarjem želimo, da bi jim šolsko leto minilo hitro in uspešno.

Matej Šteh

Pouk se je začel tudi za 512 letošnjih dijakin in dijakov na Srednji šoli Josipa Jurčiča, z oktobrom pa se bo pričel tudi maturitetni tečaj. Dijakov je na naši srednji šoli v novem šolskem letu manj kot prejšnja leta, zlasti se pozna, da je bila lanska generacija devetošolcev najmanjša v zadnjih letih. Novo šolsko leto še naprej zaznamuje prenova v programu ekonomski tehnik, nekaj bistvenih novosti pa se pojavlja tudi v programu gimnazija. Šola prenavlja tudi šolski red pa pravila o ocenjevanju ...

Posebej pa velja omeniti tudi rezultate letošnje mature. Vsi dijaki, ki so jo opravljali v jesenskem roku, so bili uspešni, tako je izkupiček minulega šolskega leta 100-odstoten, na kar je zagotovo ponosen tudi profesorski zbor z ravnateljem Milanom Jevnikarjem na čelu.

Ob tej priložnosti omenimo, da vse v prispevku omenjene šole vestno skrbijo tudi za informiranje na svojih spletnih straneh, tako da ste starši, otroci in dijaki vedno vabljeni, da si jih ogledate.

Člani ZŠAM Ivančna Gorica so našim malčkom zopet omogočili varen začetek šolskega leta (Foto: Matjaž Dremelj)

Nova priložnost za vse

Poletje se je poslovilo, brezskrbnih počitnic je bilo konec. Pred nami je zopet novo šolsko leto, nova pričakovanja, nove odgovornosti, novi izzivi, nova priložnost za vse: šolarje, starše, učitelje ...

In prav na prvi šolski dan nas je v urejenih in obnovljenih prostorih Osnovne šole Ferda Vesela Šentvid pri Stični obiskal in nagovoril župan Občine Ivančna Gorica Jernej Lampret. Učencem je zaželel dobro počutje, jih opozoril na novosti ter varnost v cestnem prometu in poudaril, naj bodo odgovorni, vztrajni in uspešni pri učenju.

Pomemben obisk dokazuje, da lahko le skupaj ustvarjamo varne pogoje za sobivanje, za odgovorno ohranjanje

življenja, delamo ustvarjalno in se veselimo uspehov, sooblikujemo in uresničujemo vizijo šole, v kateri se udeležajo spoštljivi odnosi, odgovornost za delo, kjer se prepletata

ustvarjalnost in mladostna iskrivost, kjer se pridobljeno znanje izraža v zadovoljstvu tako učencev kot učiteljev in staršev.

Anica Volkar

Pričetek pouka tudi v Temenici

Prvega septembra smo uspešno pričeli pouk tudi na podružnični šoli v Temenici. Prvi šolski dan v tem šolskem letu se je začel ob 15. uri za vse učence. Za prijeten začetek je poskrbela učiteljica glasbene vzgoje Nina Dolinar, ki je z učenci višje stopnje OŠ Ferda Vesela Šentvid pri Stični pripravila igrico Palček Piskalček. Za prijeten sprejem učencev sva poskrbeli tudi učiteljica Mojca Kravcar Glavič in vzgojiteljica Alenka Ivanjko.

Na podružnični šoli v zadnjih letih število učencev narašča. V letošnjem letu jih bo obiskovalo pouk v kombiniranem oddelku kar 17, od tega devet učencev prvi razred in osem učencev drugi razred.

Tudi pogoji za uspešno vzgojno-izobraževalno delo se izboljšujejo. Učenci imajo zagotovljeno jutranje varstvo ter podaljšano bivanje, pa tudi možnost obiskovanja različnih interesnih dejavnosti in verouka na šoli.

Izboljšali so se materialni pogoji. Imamo veliko igrišče, malo igrišče z igrali in obnovljeno notranjost šole. V zadnjih letih so bila zamenjana okna in vrata, v lanskem šolskem letu pa smo dobili novo kuhinjo. Prve dni pouka je bila narejena tudi preplastitev asfalta pred vhodom, za kar pa gre iskrena zahvala podjetju Peskokop Kepa iz Ježc, ki je prispevalo ves asfalt.

Mojca Kravcar Glavič

Osnovna šola Ferda Vesela Šentvid pri Stični

Povabilo k izvajanju interesnih programov

Čeprav se je šolsko leto že začelo in s tem tudi številne interesne dejavnosti, bi na šoli želeli, da bi se v večji meri vključevala v naše delo tudi društva in posamezniki, ki bi želeli svoja znanja predstaviti oziroma deliti tudi z našimi učenci. Če imate znanja, sposobnosti in željo po delu z učenci, nam svojo ponudbo posredujte na naslov naše šole. Prosimo, da nam pošljete ponudbe z vsebinami, s katero želite sodelovati z nami oziroma našimi učenci. Poleg vsebine v ponudbi navedite tudi okvirni čas in ime strokovnega delavca, ki naj bi izvajal dejavnost. Strokovni delavec mora imeti vsaj srednješolsko izobrazbo ter opravljen tečaj oziroma usposobljenost za izvajanje programa – trener, vaditelj ...

Najem šolskih prostorov

Društva, zasebnike in posameznike, ki želite najeti šolske prostore za izvajanje različnih dejavnosti (športne, plesne, pevske, igralske, likovne ...), prosimo, da nam posredujete vlogo za najem prostorov. Prosimo, da v vlogi navedete: vsebino, ki jo nameravate izvajati, prostor (učilnico, avlo, športno dvorano, plesno dvorano, prostor z nizko plezalno steno), ki ga želite najeti, ter dan in uro poteka dejavnosti. Po končanem zbiranju ponudb bomo povabili vse ponudnike in se dogovorili o vseh podrobnostih našega sodelovanja.

V letošnjem šolskem letu smo uredili osvetlitev na zunanjem, asfaltnem igrišču. Tako je možnost najema tudi v večernih urah.

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

Janez Peterlin, ravnatelj

Rotary club Grosuplje

district 1910

Rotary club Grosuplje, Cesta na Krko 9, 1290 Grosuplje, v skladu s statutom kluba ter na podlagi sklepa UO z dne 21. 9. 2010 objavlja

JAVNI RAZPIS

za pridobitev štipendije Rotary kluba Grosuplje za šolsko leto 2010/2011

- Predmet razpisa je **podelitev štipendij nadarjenim dijakom v občinah Grosuplje, Ivančna Gorica in Dobropole**.
- Pravico do štipendije lahko uveljavijo nadarjeni dijaki za šolanje na srednjih šolah, če izpolnjujejo naslednje pogoje:
 - imajo status rednega dijaka in so vključeni v javno veljavni izobraževalni program,
 - dosegajo najmanj prav dober uspeh oz. povprečno oceno, ki ustreza tej opredelitvi,
 - so vsestransko dejavni, se odlikujejo z ustvarjalnostjo ter dosega vidne rezultate na izvenšolskih področjih, kot so izobraževanje, kultura, šport, umetnost itd.,
 - so državljani Republike Slovenije,
 - imajo stalno prebivališče v občinah Grosuplje, Ivančna Gorica ali Dobropole najmanj eno leto,
 - niso v delovnem razmerju, ne prejemajo nadomestila za brezposelnost pri Zavodu za zaposlovanje, nimajo statusa zasebnika ali samostojnega podjetnika, nimajo druge štipendije v RS,
 - ne prejemajo druge štipendije.
- Vsi prosilci se morajo prijaviti na razpisnem obrazcu (najdete ga v razpisni dokumentaciji na www.rotary-klub-grosuplje.si) in priložiti sledeča dokazila:
 - dokazilo o vpisu za tekoče šolsko leto,
 - dokazilo o najmanj prav dobrem uspehu (oz. o povprečni oceni, ki ustreza tej opredelitvi),
 - dokazila o izvenšolskih dejavnostih, uspehih in priznanjih,
 - izpolnjen razpisni obrazec za pridobitev štipendije z lastnoročno podpisano izjavo, ki je del tega obrazca.
- Za šolsko leto 2010/2011 bodo **predvidoma dodeljene 3 štipendije**.
- Vloge za dodelitev štipendij morajo biti **poštno** dostavljene do **31. 10. 2010** na naslov: **Rotary klub Grosuplje, Cesta na Krko 9, 1290 Grosuplje**. Razpisna dokumentacija je na voljo na int. naslovu www.rotary-klub-grosuplje.si, dodatne informacije pa lahko dobite po elektronski pošti na info@rotary-klub-grosuplje.si. **Vloge morajo biti dostavljene v zaprti kuverti z navedbo naslova prosilca in z oznako »ŠTIPENDIJE RC Grosuplje«** »NE ODPIRAJ – VLOGA NA JAVNI RAZPIS«.
- Ponudbe bo najkasneje do **15. 11. 2010** obravnavala komisija na rednem sestanku RC Grosuplje.
- Prosilci bodo o izidu javnega razpisa obveščeni najkasneje v **30 dneh** od dneva odpiranja vlog.
- Medsebojna razmerja med RC Grosuplje in izbranim kandidatom bodo urejena s pisno pogodbo.

RC Grosuplje
Predsednik 2010/11
Marko Lavrih

Lepota ni naključje

Da pa bo pot do nje enostavnejša in prijetnejša vam pomaga

KOZMETIČNI SALON
H M

Helena Miranda

Helena Miranda Maček s.p.
Stari trg 22, 1294 Višnja Gora
Telefon: 01 7884 348
Mobil: 041 966 113

E-mail: HelenaMiranda@siol.net

VABLJENI NA POSVET IN OBISK

Nudimo:

Nega obraza z uporabo vrhunske profesionalne kozmetike MATIS Anticelulitni in shujševalni programi Masaža, pedikura, manikira, depilacija make up in še in še

100% NARAVNA KOZMETIKA SOTHYS

Preizkušene metode, uporaba vrhunske pripravke znanih blagovnih znamk, predvsem pa izkušnje pridobljene z usposabljanjem v tujini in Sloveniji ter dolgoletna delovna praksa, vam zagotavljajo vrhunske rezultate in dolgoročni učinek, ki ne bo ostal neopažen.

Dosežite popolno telo z aparatur, ki vsebuje stimulacijo mišic, infrardečo luč in ultrazvok.

Občinska volilna komisija Ivančna Gorica je na 8. seji, dne 22.09.2010, v skladu z drugim odstavkom 74. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07 – UPB 3 in 45/08) v povezavi z 61. členom Zakona o volitvah v državni zbor (Uradni list RS, št. 109/06 – UPB I in 54/08 – odločba Ustavnega sodišča RS), sprejela sklep, da se na spletni strani Občine Ivančna Gorica (www.ivancna.gorica.si) in v časopisu Klasje objavi

RAZGLAS

seznam kandidatov za volitve župana
Občine Ivančna Gorica, dne 10.10.2010

Št.	Kandidat (ime priimek, datum rojstva, naslov, poklic, delo)	Predlagatelj
1	Rado Javornik , 24.4.1964, Krka 27, 1301 Krka, univ. dipl.inž. kmetijstva, direktor občinske uprave	Neodvisna Lista Optimist
2	Dušan Strnad , 24.10.1961, Kriška vas 11, 1294 Višnja Gora, poslovni sekretar, glavni tajnik SDS	SDS - SLOVENSKA DEMOKRATSKA STRANKA
3	Aleš Tomažin , 14.9.1982, Mevce 4, 1295 Ivančna Gorica, dipl. ekonomist, tržnik	ZARES - NOVA POLITIKA
4	Gregor Jakoš , 28.7.1969, Sokolska ulica 10, 1295 Ivančna Gorica, dipl. inž. strojništva, vodja oddelka za zavarovanje	DESUS - DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE
5	Nikolaj Erjavec , 2.10.1951, Stična 50a, 1295 Ivančna Gorica, univ. dipl. soc. delavec, upokojenec	DSDS - DEMOKRATIČNA STRANKA DELA IN SOLIDARNOSTI
6	Jernej Skubic , 19.9.1974, Gabrje pri Stični 20, 1295 Ivančna Gorica, dipl. inž. elektrotehnik, planer radijskih mobilnih omrežij	NSI - NOVA SLOVENIJA - KRŠČANSKA LJUDSKA STRANKA
7	mag. Jurij Kos , 24.1.1954, Ulica Cankarjeve brigade 20, 1295 Ivančna Gorica, univ. dipl. pravnik, glavni prometni inšpektor	Neodvisna Juretova Lista
8	Milena Vrhovec , 15.5.1958, Vir pri Stični 113, 1295 Ivančna Gorica, inž. agronomije, direktorica	SLS - SLOVENSKA LJUDSKA STRANKA

Številka: 041 – 0001/2010

Ivančna Gorica, dne 22.09.2010

OBČINSKA VOLILNA KOMISIJA
Predsednica: *Elizabeta Žgajnar, univ.dipl.prav.*

Občinska volilna komisija Ivančna Gorica je na 8. seji, dne 22.09.2010, v skladu z drugim odstavkom 74. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07 – UPB 3 in 45/08) v povezavi z 61. členom Zakona o volitvah v državni zbor (Uradni list RS, št. 109/06 – UPB I in 54/08 – odločba Ustavnega sodišča RS), sprejela sklep, da se na spletni strani Občine Ivančna Gorica (www.ivancna.gorica.si) in v časopisu Klasje objavi

RAZGLAS

seznam list in kandidatov za volitve 21 članov
Občinskega sveta Občine Ivančna Gorica,
dne 10.10.2010

VOLILNA ENOTA 01

1 Neodvisna Juretova Lista

- Dušan Kamnikar, 29.9.1957, Vir pri Stični 60, 1295 Ivančna Gorica, dipl.komercialist, komercialist
- Alojz Sever, 22.5.1952, Bojanji Vrh 9a, 1295 Ivančna Gorica, upokojenec
- Majda Može, 9.2.1957, Vir pri Stični 57, 1295 Ivančna Gorica, mag.evropskega prava, direktor
- Franci Pajk, 15.2.1962, Gabrje pri Stični 16, 1295 Ivančna Gorica, prof.telesne vzgoje, profesor
- Drago Zadel, 30.5.1955, Žabjek 15, 1294 Višnja Gora, strojni tehnik, direktor
- Marica Kovačič, 8.7.1959, Gabrje pri Stični 3, 1295 Ivančna Gorica, šivilija, direktor
- Marjan Petrič, 25.12.1943, Grintovec 11, 1294 Višnja Gora, upokojenec
- Janez Zupančič, 23.2.1954, Cesta 2. grupe odredov 23, 1295 Ivančna Gorica, zdravnik, direktor
- Anica Bregar, 14.9.1954, Muljava 34, 1295 Ivančna Gorica, upokojenka
- mag. Jurij Kos, 24.1.1954, Ulica Cankarjeve brigade 20, 1295 Ivančna Gorica, univ.dipl.pravnik, glavni prometni inšpektor

2 SLS - SLOVENSKA LJUDSKA STRANKA

- Milena Vrhovec, 15.5.1958, Vir pri Stični 113, 1295 Ivančna Gorica, inž.agronomije, direktorica
- Cvetko Zupančič, 4.5.1959, Vrh pri Višnji Gori 22, 1294 Višnja Gora, poklicni voznik, kmetovalec, državni svetnik

- Alojz Janežič, 24.7.1951, Poljane pri Stični 2, 1295 Ivančna Gorica, keramičar, kmetovalec-upokojenec
- Marija Erjavec, 19.4.1958, Gorenja vas 7, 1295 Ivančna Gorica, kmetijski tehnik, podjetnica
- Franc Omahen, 5.12.1947, Velika Dobrava 10, 1294 Višnja Gora, kmetovalec-upokojenec
- Martin Ovčar, 30.10.1964, Spodnja Draga 13, 1295 Ivančna Gorica, mizar, natarar
- Jana Erjavec, 31.5.1956, Velike Kompolje 3, 1295 Ivančna Gorica, gimnazijska maturantka, kmetovalka
- Franc Kavšek, 23.6.1970, Škrjanče 4, 1295 Ivančna Gorica, kmetovalec, molzni kontrolor
- Štefan Nose, 19.12.1951, Ulica Juša Kozaka 3, 1295 Ivančna Gorica, šofer, upokojenec
- Urška Genorio, 28.3.1986, Osredok nad Stično 2, 1295 Ivančna Gorica, komercialistka, komercialna referentka

3 SU - SLOVENSKA UNIJA

- Franc Hrovat, 10.7.1954, Ljubljanska cesta 50, 1295 Ivančna Gorica, strojni tehnik, vzdrževalec
- Borut Demec, 28.9.1985, Mrzlo Polje 3, 1295 Ivančna Gorica, ekonomski tehnik, skladiščnik

4 Neodvisna Lista Optimist

- Dušan Artac, 4.2.1966, Gabrje pri Stični 46, 1295 Ivančna Gorica, dipl.družboslovec, direktor
- Helena Čampa, 16.9.1965, Pot na Vir 4, 1295 Ivančna Gorica, socialna delavka, direktorica
- Samo Kavšek, 29.8.1969, Mrzlo Polje 12, 1295 Ivančna Gorica, lesarski tehnik, samostojni podjetnik
- Tone Mestnik, 20.4.1987, Stična 68, 1295 Ivančna Gorica, študent elektrotehnik, študent
- Marjanca Hočvar, 3.4.1951, Muljava 4, 1295 Ivančna Gorica, upokojenka
- Stojan Zorzenone, 29.4.1966, Pot v Boršt 20, 1295 Ivančna Gorica, univ.dipl.ekonomist, vodja financ in računovodstva
- Cecilija Groznik, 31.10.1938, Grintovec 5, 1294 Višnja Gora, medicinska sestra, upokojenka
- Renata Artac, 27.4.1964, Gabrje pri Stični 46, 1295 Ivančna Gorica, ekonomistka, upokojenka
- Primož Jakoš, 9.9.1963, Pot v Boršt 23, 1295 Ivančna Gorica, univ.dipl.inž.strojništva, vodja odseka
- Urška Kočvar, 8.4.1983, Stična 65, 1295 Ivančna Gorica, študentka

5 SD - SOCIALNI DEMOKRATI

- Luka Šeme, 13.4.1954, Žabjek 7, 1294 Višnja Gora, zlatar
- Marija Koščak, 5.6.1956, Vir pri Stični 44, 1295 Ivančna Gorica, vzgojiteljica
- Magdalena Urbančič, 13.4.1954, Vir pri Stični 40, 1295 Ivančna Gorica, dr.med., direktorica
- Matej Smrke, 26.8.1986, Ulica Juša Kozaka 32, 1295 Ivančna Gorica, študent
- Bojana Tizmonar Javornik, 2.1.1966, Velika Dobrava 22, 1294 Višnja Gora, univ.dipl.sociologinja, svetovalka
- Armin Genorio, 25.10.1983, Vir pri Stični 73, 1295 Ivančna Gorica, ekonomski tehnik, vodja marketinga
- Tonček Kopše, 23.10.1961, Peščenik 4, 1294 Višnja Gora, univ.dipl.pravnik, mednarodna zaščita
- Matjaž Čampa, 15.6.1962, Pot na Vir 4, 1295 Ivančna Gorica, univ.dipl.inž.elektrotehnik, vodja projektov
- Janez Jefim, 10.3.1968, Pristava nad Stično 2, 1295 Ivančna Gorica, trgovec, prodajalec
- Aleksander Kuster, 29.5.1962, Velike Vrhe 19, 1295 Ivančna Gorica, vzdrževalec

6 DESUS - DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE

- Milena Vrenčur, 9.7.1946, Ulica Cankarjeve brigade 25, 1295 Ivančna Gorica, prof.zgodovine, upokojena ravnateljica gimnazije
- Gregor Jakoš, 28.7.1967, Sokolska ulica 10, 1295 Ivančna Gorica, dipl.inž.strojništva, vodja oddelka za zavarovanje
- Amalija Štrubelj, 9.2.1942, Malo Hudo 16, 1295 Ivančna Gorica, administratorica, upokojenka
- Bogomir Šerbec, 29.12.1945, Male Kompolje 7a, 1295 Ivančna Gorica, delovodja, upokojenec
- Nada Hauptman, 25.1.1959, Stična 30, 1295 Ivančna Gorica, policistka, upokojenka
- Marjan Rus, 5.11.1950, Stična 115, 1295 Ivančna Gorica, voznik, upokojenec
- Ljubica Groznik, 13.7.1952, Ulica 6. junija 16, 1295 Ivančna Gorica, poslovodja, upokojenka
- Ludvik Lužar, 31.1.1942, Leščevje 3, 1295 Ivančna Gorica, strojni ključavničar, upokojenec
- Avguštin Kovačič, 21.4.1942, Ulica Juša Kozaka 9, 1295 Ivančna Gorica, avtomehanik, upokojenec
- Zvonimir Zabukovec, 25.12.1948, Ulica Cankarjeve brigade 25, 1295 Ivančna Gorica, kapitan dolge plovbe, poveljnik ladje v pokoju

7 ZARES - NOVA POLITIKA

- Aleš Tomažin, 14.9.1982, Mevce 4, 1295 Ivančna Gorica, dipl.ekonomist, tržnik

- Marjan Knez, 19.5.1966, Pot v Boršt 9, 1295 Ivančna Gorica, ključavničar, maloprodaja
- Vlasta Kohek Zakrajšek, 10.3.1981, Cesta 2. grupe odredov 31, 1295 Ivančna Gorica, poslovna sekretarka, direktorica
- Boštjan Lekan, 18.11.1980, Ulica Dolenjskega odreda 37, 1295 Ivančna Gorica, ekonomski tehnik, podjetnik
- Matjaž Janežič, 22.9.1979, Vir pri Stični 7, 1295 Ivančna Gorica, prometni tehnik, avtoklepar
- Simona Kastaneto, 14.7.1982, Spodnja Draga 12, 1295 Ivančna Gorica, turistični tehnik, računovodkinja
- Borut Brodnjak, 15.12.1976, Velike Kompolje 3, 1295 Ivančna Gorica, dipl.inž.elektrotehnik, vodja prodaje
- Alenčka Lampič, 9.9.1952, Peščenik 21, 1294 Višnja Gora, zobna asistentka, upokojenka
- Andreja Brumen, 8.1.1967, Kriška vas 157, 1294 Višnja Gora, višja upravna delavka, vodja oddelka
- Jan Špendal, 13.5.1978, Studenec 6, 1295 Ivančna Gorica, strojni tehnik, direktor

8 LDS - LIBERALNA DEMOKRACIJA SLOVENIJE

- Bogomir Volkar, 21.9.1950, Vir pri Stični 68, 1295 Ivančna Gorica, tekstilni tehnik, upokojenec
- Uroš Černivec, 20.8.1977, Veliko Črnelo 6a, 1295 Ivančna Gorica, dipl.inž.prometa, samostojni strokovni sodelavec
- Martina Kralj, 28.9.1932, Vrh pri Višnji Gori 30, 1294 Višnja Gora, defektologinja, upokojenka
- Franc Andrej Godeša, 4.12.1934, Turnherjeva ulica 3, 1294 Višnja Gora, univ.dipl.pravnik, upokojenec
- Marija Mišič, 21.12.1943, Ulica 6. junija 6, 1295 Ivančna Gorica, ekonomist, upokojenka
- Danila Marijana Ilesič, 1.5.1947, Dobrava pri Stični 29, 1295 Ivančna Gorica, univ.dipl.pravnik, upokojenka
- Alojz Bahorič, 9.4.1937, Ulica Dolenjskega odreda 14, 1295 Ivančna Gorica, metalurg, upokojenec
- Milena Kuhelj, 5.7.1956, Gabrje pri Stični 15a, 1295 Ivančna Gorica, tehnik PTT, računovodja
- Jelka Božič Agnič, 1.3.1949, Lučarjev Kal 19, 1295 Ivančna Gorica, ekonomski tehnik, upokojenka
- Peter Janežič, 28.11.1988, Stična 157, 1295 Ivančna Gorica, pek

9 DSDS - DEMOKRATIČNA STRANKA DELA IN SOLIDARNOSTI

- Nikolaj Erjavec, 2.10.1951, Stična 50a, 1295 Ivančna Gorica, univ.dipl.socialni delavec, upokojenec
- Matejka Mak, 6.1.1977, Stična 48, 1296 Šentvid pri Stični, trgovka, delavka
- Darko Hercegovac, 22.9.1973, Stična 1d, 1295 Ivančna Gorica, obdelovalec kovin, varilec
- Vesna Drčar, 13.5.1982, Stantetova ulica 5a, 1295 Ivančna Gorica, trgovka

10 SDS - SLOVENSKA DEMOKRATSKA STRANKA

- Dušan Strnad, 24.10.1961, Kriška vas 11, 1294 Višnja Gora, poslovni sekretar, glavni tajnik SDS
- Jernej Lampret, 14.7.1948, Muljava 17a, 1295 Ivančna Gorica, profesor športne vzgoje, župan Občine Ivančna Gorica
- Irena Brodnjak, 4.4.1957, Stična 58a, 1295 Ivančna Gorica, prodajalka, samostojna podjetnica
- Janko Zadel, 2.1.1966, Dedni Dol 26, 1294 Višnja Gora, RTV mehanik, serviser računalniške opreme
- Tomaž Smole, 14.6.1968, Gabrje pri Stični 49, 1295 Ivančna Gorica, univ.dipl.org., tehnični vodja
- Milan Ivan Goršič, 17.10.1945, Stična 58a, 1295 Ivančna Gorica, upokojenec
- Jože Kastelic, 28.10.1958, Vir pri Stični 82, 1295 Ivančna Gorica, prometno transportni tehnik, tehnično strokovni sodelavec
- Marjan Gros, 10.5.1951, Vrh pri Višnji Gori 15, 1294 Višnja Gora, upokojenec
- Marta Omejec, 29.1.1964, Stična 53, 1295 Ivančna Gorica, gimnazijski maturant, gospodinja
- Vida Zupančič, 14.12.1951, Muljava 53, 1295 Ivančna Gorica, prof.germanistike, samostojni logist

11 NSI - NOVA SLOVENIJA - KRŠČANSKA LJUDSKA STRANKA

- Milan Jevnikar, 23.6.1957, Spodnje Brezovo 2, 1294 Višnja Gora, prof.matematike, ravnatelj srednje šole
- Jernej Skubic, 19.9.1974, Gabrje pri Stični 20, 1295 Ivančna Gorica, dipl.inž.elektrotehnik, planer radijskih mobilnih omrežij
- Darinka Kavšek, 7.5.1950, Malo Črnelo 4, 1295 Ivančna Gorica, gospodinja
- Drago Gorenc, 19.4.1964, Ulica Cankarjeve brigade 31, 1295 Ivančna Gorica, gostinski tehnik, operater klicnega centra
- Franc Mandelj, 5.6.1942, Ulica Juša Kozaka 30, 1295 Ivančna Gorica, upokojenec
- Marinka Kralj, 6.9.1956, Ulica 6. junija 11, 1295 Ivančna Gorica, medicinska sestra, babica

- 7 Marjetka Nemeč, 20.12.1971, Vir pri Stični 16, 1295 Ivančna Gorica, dipl.upr.org., višja pravosodna svetovalka III
8 Tone Knez, 25.5.1959, Pot v Boršt 27, 1295 Ivančna Gorica, komercialni tehnik, gostinstvo
9 Damjana Miklavčič, 20.8.1959, Ljubljanska ulica 12, 1295 Ivančna Gorica, upokojenka

VOLILNA ENOTA 02

I Neodvisna Juretova Lista

- 1 Stanko Kuplenk, 19.6.1969, Velike Češnjice 20, 1296 Šentvid pri Stični, strojni ključavničar, vodja oddelka
2 Aleksandra Rovanišek, 18.8.1965, Šentvid pri Stični 89d, 1296 Šentvid pri Stični, tekstilni tehnik, samostojna podjetnica
3 Andrej Rus, 29.11.1965, Šentvid pri Stični 97a, 1296 Šentvid pri Stični, elektrotehnik, samostojni podjetnik
4 Marjeta Vozel-Verbič, 5.5.1956, Podboršt 2, 1296 Šentvid pri Stični, dipl.ekonomist, profesorica
5 Jože Polončič, 18.5.1965, Dob pri Šentvidu 12, 1296 Šentvid pri Stični, strojni ključavničar, samostojni podjetnik
6 Jurij Struna, 11.1.1983, Temenica 7, 1296 Šentvid pri Stični, elektrotehnik, kmet

2 SLS - SLOVENSKA LJUDSKA STRANKA

- 1 Andrej Klemenčič, 6.5.1951, Šentvid pri Stični 68, 1296 Šentvid pri Stični, mesar, upokojenec
2 Marko Kastelic, 22.4.1967, Hrastov Dol 15, 1296 Šentvid pri Stični, prodajalec, trgovec
3 Renata Čebular, 19.10.1976, Dob pri Šentvidu 2, 1296 Šentvid pri Stični, kmetovalka
4 Jože Glavič, 4.7.1962, Škoflje 11, 1296 Šentvid pri Stični, kmetovalec
5 Alojzij Sinjur, 14.8.1965, Vrh pri Sobračah 3, 1296 Šentvid pri Stični, kmetovalec
6 Karmen Ponikvar, 17.9.1971, Velike Češnjice 8, 1296 Šentvid pri Stični, univ.dipl.ekonomistka, pomočnica direktorja

3 SU - SLOVENSKA UNIJA

- 1 Slavka Krese, 23.6.1967, Velike Češnjice 9, 1296 Šentvid pri Stični, trgovski poslovodja, računovodja
2 Natalija Šeme, 12.2.1990, Velike Češnjice 9, 1296 Šentvid pri Stični, študentka
3 Anton Kovačič, 15.8.1959, Petrušnja vas 28, 1296 Šentvid pri Stični, zidar
4 Nina Kovačič-Smoljan, 30.7.1963, Petrušnja vas 28, 1296 Šentvid pri Stični, gimnazijski maturant
5 Ivan Gregorn, 3.1.1951, Veliki Kal 9, 1296 Šentvid pri Stični, šofer, upokojenec
6 Franc Kavšek, 16.1.1955, Pristavlja vas 12, 1296 Šentvid pri Stični, mesar, kmet

4 Neodvisna Lista Optimist

- 1 Jožica Kralj, 20.1.1964, Male Češnjice 5, 1296 Šentvid pri Stični, delovni terapevt
2 Simon Retar, 1.5.1977, Šentvid pri Stični 116a, 1296 Šentvid pri Stični, poslovodja, skladiščnik
3 Urška Rus, 24.9.1983, Pristavlja vas 5, 1296 Šentvid pri Stični, univ.dipl.inž. gradbeništva
4 Jože Zajc, 19.9.1970, Velike Češnjice 50, 1296 Šentvid pri Stični, inž.strojništva
5 Anton Seliškar, 10.1.1963, Radohova vas 27a, 1296 Šentvid pri Stični, ekonomski tehnik, samostojni podjetnik

5 SD - SOCIALNI DEMOKRATI

- 1 Tatjana Zadel, 24.4.1949, Grm 3, 1296 Šentvid pri Stični, ekonomski tehnik, upokojenka
2 Dragica Hribar, 7.5.1964, Radohova vas 4, 1296 Šentvid pri Stični, medicinska sestra, nega na domu
3 Jure Kovačič, 10.5.1982, Šentvid pri Stični 133a, 1296 Šentvid pri Stični, univ.dipl.ekonomist, analitik
4 Zdravko Sadar, 15.1.1961, Veliki Kal 8, 1296 Šentvid pri Stični, vodja operative
5 Franc Balant, 27.5.1953, Velike Češnjice 33a, 1296 Šentvid pri Stični, direktor gospodarske družbe
6 Viktor Plankar, 18.10.1949, Šentvid pri Stični 56, 1296 Šentvid pri Stični, upokojenec

6 DESUS - DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE

- 1 Jože Kenda, 8.3.1940, Šentvid pri Stični 152, 1296 Šentvid pri Stični, kmetijski tehnik, upokojenec
2 Karolina Kastelic, 29.7.1944, Šentvid pri Stični 173, 1296 Šentvid pri Stični, učiteljica, upokojenka
3 Franc Merkun, 5.5.1941, Velike Češnjice 16, 1296 Šentvid pri Stični, zidar, upokojenec
4 Adolfa Majda Verbič, 15.12.1945, Šentvid pri Stični 36, 1296 Šentvid pri Stični, učiteljica razrednega pouka, upokojenka
5 Alojzij Šraj, 10.12.1925, Hrastov Dol 7, 1296 Šentvid pri Stični, kmetijski tehnik, upokojenec
6 Amalija Ceglar, 24.7.1946, Videm pri Temenici 1, 1296 Šentvid pri Stični, frizerka, upokojenka

7 ZARES - NOVA POLITIKA

- 1 Jože Rus, 25.2.1966, Šentvid pri Stični 26b, 1296 Šentvid pri Stični, dipl.varnostni inženir, direktor poslovne enote
2 Robert Mulh, 25.1.1976, Šentpavel na Dolenjskem 34, 1296 Šentvid pri Stični, keramičar, direktor
3 Barbara Fortuna, 1.8.1981, Šentvid pri Stični 124c, 1296 Šentvid pri Stični, poslovna sekretarka, vodja prodaje
4 Robert Kavšek, 15.4.1981, Temenica 11b, 1296 Šentvid pri Stični, steklarski tehnik, steklar
5 Gašper Jerlah, 17.11.1981, Sela pri Dobu 5, 1296 Šentvid pri Stični, ekonomski tehnik, komercialist
6 Simon Sedevič, 6.4.1982, Selo pri Radohovi vasi 6, 1296 Šentvid pri Stični, gostinski tehnik, vodja gostinstva

8 LDS - LIBERALNA DEMOKRACIJA SLOVENIJE

- 1 Franc Ulčar, 17.8.1968, Petrušnja vas 39, 1296 Šentvid pri Stični, strojni ključavničar, poštar
2 Janez Strnad, 22.5.1953, Šentvid pri Stični 60, 1296 Šentvid pri Stični, tekstilni tehnik, varovanje
3 Mirsada Kovačević, 1.1.1974, Čagošče 51, 1296 Šentvid pri Stični, grafičar
4 Monika Matjan, 18.8.1975, Šentvid pri Stični 59a, 1296 Šentvid pri Stični, trgovski poslovodja
5 Rok Štremfelj, 12.5.1976, Petrušnja vas 29, 1296 Šentvid pri Stični, gostinski tehnik, skladiščnik
6 Marija Cilenšek, 3.4.1968, Šentpavel na Dolenjskem 4, 1296 Šentvid pri Stični, kuharski tehnik, vodja kuhinje

9 DSDS - DEMOKRATIČNA STRANKA DELA IN SOLIDARNOSTI

- 1 Kaja Pajk, 6.7.1991, Male Češnjice 15a, 1296 Šentvid pri Stični, študentka
2 Jože Kavšek, 4.3.1959, Temenica 11b, 1296 Šentvid pri Stični, kmetijski tehnik, s.p.
3 Boštjan Praznik, 9.11.1988, Sela pri Sobračah 3, 1296 Šentvid pri Stični, kovinar, varilec

10 SDS - SLOVENSKA DEMOKRATSKA STRANKA

- 1 Ignacij Kastelic, 9.1.1952, Pungert 7, 1296 Šentvid pri Stični, kmet, upokojenec
2 Janez Mežan, 12.8.1960, Dob pri Šentvidu 40, 1296 Šentvid pri Stični, strojni mehanik, vzdrževalec
3 Vera Hribar, 18.8.1956, Veliki Kal 4a, 1296 Šentvid pri Stični, prodajalka, računovodja
4 Simon Kastelic, 30.10.1980, Sad 9, 1296 Šentvid pri Stični, dipl.ekonomist, direktor
5 Brigita Primc, 23.9.1988, Zaboršt 1, 1296 Šentvid pri Stični, gimnazijski maturant, študentka
6 Anton Medved, 18.8.1958, Šentpavel na Dolenjskem 19, 1296 Šentvid pri Stični, gimnazijski maturant, direktor

11 NSI - NOVA SLOVENIJA - KRŠČANSKA LJUDSKA STRANKA

- 1 Alojz Čebular, 7.9.1952, Škoflje 8, 1296 Šentvid pri Stični, šofer
2 Boštjan Kastelic, 15.4.1977, Velike Pece 22, 1296 Šentvid pri Stični, ekonomski tehnik
3 Olga Kastelic, 15.4.1960, Škofje 12, 1296 Šentvid pri Stični, poštni manipulacista, blagajnik – vodja izmene
4 Damjan Samastur, 31.8.1977, Šentvid pri Stični 47, 1296 Šentvid pri Stični, ekonomski tehnik, podjetnik
5 Jože Kastelic, 15.3.1989, Šentvid pri Stični 120, 1296 Šentvid pri Stični, prodajalec
6 Alojzija Janežič, 28.9.1954, Pristavlja vas 1a, 1296 Šentvid pri Stični, ekonomski tehnik

VOLILNA ENOTA 03

I Neodvisna Juretova Lista

- 1 Stanislav Kralj, 27.10.1949, Fužina 13, 1303 Zagradec, podjetnik
2 Marjan Jernejčič, 24.5.1974, Fužina 40, 1303 Zagradec, samostojni podjetnik
3 Milena Zdešar, 27.9.1948, Ravni Dol 9, 1301 Krka, upokojenka

2 SLS - SLOVENSKA LJUDSKA STRANKA

- 1 Ciril Šinkovec, 2.7.1962, Brezovi Dol 21, 1303 Zagradec, pečar, zavarovalni zastopnik
2 Jože Gregor Strah, 29.11.1966, Podbukovje 1, 1301 Krka, dipl.inž.varstva pri delu, kmetovalec
3 Liljana Žgajnar, 15.9.1977, Krška vas 4, 1301 Krka, ekonomski tehnik, računovodstvo
4 Boštjan Maver, 6.6.1972, Češnjice pri Zagradcu 9, 1303 Zagradec, kmetovalec
5 Rado Hrovat, 1.12.1961, Ambrus 9, 1303 Zagradec, elektrotehnik, merilec-kontrolor

3 SU - SLOVENSKA UNIJA

- 1 Leja Šinkovec, 8.10.1989, Mali Korinj 10, 1303 Zagradec, študentka

4 Neodvisna Lista Optimist

- 1 Matjaž Javšnik, 19.11.1969, Gabrovčec 36, 1301 Krka, igralec, direktor Triglav film
2 Marinka Piškur, 26.1.1947, Gabrovčec 1, 1301 Krka, predmetna učiteljica, upokojenka
3 Sašo Tratar, 17.11.1981, Ambrus 37, 1303 Zagradec, ekonomski tehnik, samostojni podjetnik
4 Franja Pavlin Filač, 14.1.1963, Krka 35a, 1301 Krka, višji komercialist, poslovni sekretar
5 Rado Javornik, 24.4.1964, Krka 27, 1301 Krka, univ.dipl.inž. kmetijstva, direktor občinske uprave

5 SD - SOCIALNI DEMOKRATI

- 1 Zdenka Zupančič, 5.5.1958, Fužina 64, 1303 Zagradec, upravni tehnik, zdravstveni administrator
2 Dušan Mišmaš, 7.7.1961, Gabrovčec 23b, 1301 Krka
3 Olga Oberstar, 1.4.1967, Marinča vas 4, 1303 Zagradec, dipl.upr.org., pisarniško poslovanje
4 Biljana Gartner, 20.12.1965, Marinča vas 34, 1303 Zagradec, ekonomski tehnik, prodajni referent
5 Tomo Jankovič, 1.1.1953, Dečja vas pri Zagradcu 14, 1303 Zagradec, kriminalist, upokojenec

6 DESUS - DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE

- 1 Đuro Čurčić, 10.2.1947, Veliko Globoko 24, 1303 Zagradec, kmetijski strojnik, upokojenec
2 Antonija Marija Šušteršič, 28.8.1941, Marinča vas 2b, 1303 Zagradec, administratorica, upokojenka

7 ZARES - NOVA POLITIKA

- 1 Barbara Mušič, 6.7.1975, Krka 38, 1301 Krka, urbanist, arhitekt, prostorsko in urbanistično planiranje
2 Darja Maver, 14.7.1982, Veliko Globoko 21, 1303 Zagradec, mag.farmacije, delo v lekarni
3 Stanislav Blatnik, 24.5.1981, Malo Globoko 4, 1303 Zagradec, trgovec, prodajalec
4 Aleš Globokar, 3.7.1977, Gabrovčec 20, 1301 Krka, prometni tehnik, varnostnik
5 Franci Papež, 8.7.1988, Tolčane 12, 1303 Zagradec, prodajalec

8 LDS - LIBERALNA DEMOKRACIJA SLOVENIJE

- 1 Janez Vodenšek, 1.4.1943, Krka 40, 1301 Krka, strojni tehnik, upokojenec
2 Nataša Lukman, 20.12.1974, Znojile pri Krki 31, 1301 Krka, dipl.ekonomistka, vodja nabave
3 Peter Amon, 13.4.1972, Znojile pri Krki 26, 1301 Krka, gimnazijski maturant, zavarovalniški agent
4 Roman Mestnik, 9.3.1978, Znojile pri Krki 11a, 1301 Krka, dipl.inž., vodja montaže
5 Ana Maček Karlsson, 20.6.1945, Dečja vas pri Zagradcu 11, 1303 Zagradec, upokojenka

10 SDS - SLOVENSKA DEMOKRATSKA STRANKA

- 1 Alojz Šinkovec, 20.5.1958, Brezovi Dol 21, 1303 Zagradec, strojni tehnik, vodja skupine
2 Andreja Miše, 14.2.1952, Kamni Vrh 17, 1303 Zagradec, upokojenka
3 Marjan Globokar, 13.1.1953, Gradiček 8, 1301 Krka, šofer, receptor
4 Jože Adler, 1.3.1969, Grintovec 9, 1303 Zagradec, inž.metallurgije, direktor plana in logistike
5 Karmen Špela Koželj Trček, 6.1.1972, Krka 6c, 1301 Krka, komercialni tehnik, referent

11 NSI - NOVA SLOVENIJA - KRŠČANSKA LJUDSKA STRANKA

- 1 Anton Černivec, 21.9.1955, Gabrovka pri Zagradcu 26, 1303 Zagradec, kmetovalec, prodajalec
2 Jolanda Černivec, 4.10.1988, Kitni Vrh 1a, 1303 Zagradec, ekonomski tehnik, študentka
3 Peter Mišmaš, 15.11.1976, Podbukovje 13, 1301 Krka, dipl.ekonomist
4 Stanka Sadar, 6.10.1969, Valična vas 10, 1303 Zagradec, šivilija, delavka v proizvodnji
5 Robert Brezovšček, 5.6.1952, Grintovec 4, 1303 Zagradec, upokojenec

Številka: 041 – 0001/2010
Ivančna Gorica, dne 22.09.2010

Občinska volilna komisija Ivančna Gorica je na 8. seji, dne 22.09.2010, v skladu z drugim odstavkom 74. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07 – UPB 3 in 45/08) v povezavi z 61. členom Zakona o volitvah v državni zbor (Uradni list RS, št. 109/06 – UPB 1 in 54/08 – odločba Ustavnega sodišča RS), sprejela sklep, da se na spletni strani Občine Ivančna Gorica (www.ivančna.gorica.si) in v časopisu Klasje objavi

RAZGLAS

seznama kandidatov za volitve v svet krajevnih skupnosti Občine Ivančna Gorica, dne 10.10.2010

Krajevna skupnost Ambrus

VOLILNA ENOTA 03

- 1 Stane Tekavčič, 8.7.1968, Ambrus 13, 1303 Zagradec, mehanik, predlagatelj: vaščani
- 2 Ciril Šinkovec, 2.7.1962, Brezovi Dol 21, 1303 Zagradec, pekar, zavarovalni zastopnik, predlagatelj: vaščani
- 3 Martina Hrovat, 1.9.1965, Ambrus 66, 1303 Zagradec, ekonomist, računovodja, predlagatelj: vaščani
- 4 Florjan Perko, 26.2.1980, Kal 6, 1303 Zagradec, komercialni tehnik, programer-produktni vodja, predlagatelj: vaščani
- 5 Jožica Blatnik, 26.3.1966, Višnje 16, 1303 Zagradec, uradnik, arhivar, predlagatelj: vaščani
- 6 Dare Erčulj, 1.11.1961, Primča vas 10, 1303 Zagradec, delavec, brezposelen, predlagatelj: vaščani
- 7 Anton Lovše, 15.3.1963, Kamni Vrh pri Ambrusu 10, 1303 Zagradec, vodovodni inštalater, predlagatelj: vaščani

Krajevna skupnost Dob pri Šentvidu

VOLILNA ENOTA 01

- 1 Anton Čebular, 23.2.1967, Dob pri Šentvidu 2, 1296 Šentvid pri Stični, kovinar, vzdrževalec, predlagatelj: KS Dob
- 2 Jože Polončič, 18.5.1965, Dob pri Šentvidu 12, 1296 Šentvid pri Stični, ključavničar, s.p., predlagatelj: KS Dob
- 3 Silvo Piškur, 7.9.1961, Dob pri Šentvidu 12a, 1296 Šentvid pri Stični, strojevodja, upokojenec, predlagatelj: KS Dob
- 4 Andreja Zorec, 10.10.1962, Dob pri Šentvidu 20a, 1296 Šentvid pri Stični, komercialistka, administratorica, predlagatelj: KS Dob

Krajevna skupnost Dob pri Šentvidu

VOLILNA ENOTA 02

- 1 Alojz Rus, 25.11.1967, Hrastov Dol 14, 1296 Šentvid pri Stični, varnostnik, predlagatelj: KS Dob
- 2 Valentin Fortuna, 6.3.1976, Lučarjev Kal 6, 1295 Ivančna Gorica, zidar, samostojni podjetnik, predlagatelj: KS Dob
- 3 Matjaž Črček, 15.4.1974, Trnovica 2, 1296 Šentvid pri Stični, kovinar, livar, predlagatelj: KS Dob
- 4 Tone Oven, 26.11.1975, Hrastov Dol 1, 1296 Šentvid pri Stični, strojni tehnik, komercialist, predlagatelj: KS Dob
- 5 Vinko Kastelic, 19.3.1964, Lučarjev Kal 3, 1295 Ivančna Gorica, pleskar, samostojni podjetnik, predlagatelj: KS Dob

Krajevna skupnost Dob pri Šentvidu

VOLILNA ENOTA 03

- 1 Matjaž Bregar, 19.7.1972, Sela pri Dobu 1, 1296 Šentvid pri Stični, kovinar, samostojni podjetnik, predlagatelj: KS Dob
- 2 Dušan Verbič, 16.5.1968, Podboršt 15, 1296 Šentvid pri Stični, električar, označevalec tras za Telekom, predlagatelj: KS Dob
- 3 Miro Uhan, 22.5.1990, Podboršt 17a, 1296 Šentvid pri Stični, kmetijski tehnik, študent, predlagatelj: KS Dob

Krajevna skupnost Dob pri Šentvidu

VOLILNA ENOTA 04

- 1 Bojan Gale, 23.10.1978, Breg pri Dobu 2, 1296 Šentvid pri Stični, kovinar, strojnik, predlagatelj: KS Dob
- 2 Ivanka Čebular, 8.7.1956, Škoflje 8, 1296 Šentvid pri Stični, komercialistka, vodja komercialne, predlagatelj: KS Dob
- 3 Vida Štrus, 30.1.1966, Pokojnica 3, 1296 Šentvid pri Stični, kuharica, predlagatelj: KS Dob

Krajevna skupnost Dob pri Šentvidu

VOLILNA ENOTA 05

- 1 Jože Ostanek, 3.3.1961, Male Pece 5, 1296 Šentvid pri Stični, kovinar, samostojni podjetnik, predlagatelj: KS Dob
- 2 Štefan Rus, 18.12.1970, Rdeči Kal 5, 1296 Šentvid pri Stični, kmet, vzdrževalec, predlagatelj: KS Dob
- 3 Peter Kastelic, 29.12.1969, Sad 6, 1296 Šentvid pri Stični, komercialni tehnik, komercialist, predlagatelj: KS Dob

Krajevna skupnost Ivančna Gorica

VOLILNA ENOTA 01

- 1 Marija Hribar, 24.2.1960, Vrhpolje pri Šentvidu 7a, 1295 Ivančna Gorica, ekonomski tehnik, referent-kontrolor, predlagatelj: Antonija Lesjak
- 2 Milan Pušljak, 24.12.1962, Škrjanče 4, 1295 Ivančna Gorica, poklicni voznik, samostojni podjetnik, predlagatelj: Antonija Lesjak
- 3 Rudolf Kastelic, 6.1.1961, Vrhpolje pri Šentvidu 8, 1295 Ivančna Gorica, mizar, varnostne službe, predlagatelj: Antonija Lesjak
- 4 Peter Bregar, 31.1.1948, Ulica Cankarjeve brigade 34, 1295 Ivančna Gorica, upokojenec, predlagatelj: Janko Benac

Krajevna skupnost Ivančna Gorica

VOLILNA ENOTA 02

- 1 Terezija Kutnar, 18.12.1938, Ulica talcev 4, 1295 Ivančna Gorica, upokojenka, predlagatelj: Joško Hrovat
- 2 France Zajec, 27.6.1965, Ulica Dolenjskega odreda 26, 1295 Ivančna Gorica, kovinar, samostojni podjetnik, predlagatelj: Antonija Lesjak
- 3 Anton Kralj, 14.11.1952, Trubarjeva ulica 12, 1295 Ivančna Gorica, električar, samostojni upravljavec-vzdrževalec, predlagatelj: Antonija Lesjak
- 4 Ani Kastelic, 9.3.1952, Ulica Talcev 1, 1295 Ivančna Gorica, prodajalka, upokojenka, predlagatelj: Antonija Lesjak
- 5 Anica Nose, 16.12.1955, Ulica Juša Kozaka 3, 1295 Ivančna Gorica, prodajalka, predlagatelj: Antonija Lesjak

Krajevna skupnost Ivančna Gorica

VOLILNA ENOTA 03

- 1 Marija Erjavec, 19.4.1958, Gorenja vas 7, 1295 Ivančna Gorica, kmetijski tehnik, predlagatelj: Antonija Lesjak
- 2 Zdenka Gašper, 1.2.1964, Veliko Črnelo 5, 1295 Ivančna Gorica, vzgojiteljica, pomočnica vzgojiteljice, predlagatelj: Antonija Lesjak
- 3 Iztok Piškur, 4.6.1961, Veliko Črnelo 5a, 1295 Ivančna Gorica, policist, predlagatelj: Antonija Lesjak
- 4 Jožef Zaletelj, 23.4.1947, Mleščovo 7a, 1295 Ivančna Gorica, varilec, upokojenec, predlagatelj: Antonija Lesjak

Krajevna skupnost Ivančna Gorica

VOLILNA ENOTA 04

- 1 Metoda Jeras, 12.3.1963, Spodnja Draga 6a, 1295 Ivančna Gorica, mag.farmacije, medicinski vodja, predlagatelj: Darinka Dremelj
- 2 Igor Bončina, 28.5.1961, Malo Hudo 5a, 1295 Ivančna Gorica, univ.dipl.pravnik, svetovalec, predlagatelj: Roman Pušlar
- 3 Olga Dremelj Medved, 7.6.1962, Spodnja Draga 13, 1295 Ivančna Gorica, ekonomski tehnik, referent, predlagatelj: Darinka Dremelj
- 4 Zlatko Klemen, 23.9.1953, Malo Hudo 2a, 1295 Ivančna Gorica, metalurg-talilec, upokojenec, predlagatelj: Martin Klemen

Krajevna skupnost Krka

VOLILNA ENOTA 01

- 1 Martin Oblak, 8.6.1983, Krška vas 8, 1301 Krka, tesarstvo, predlagatelj: KS Krka
- 2 Katja Mišmaš, 9.12.1972, Krka 9a, 1301 Krka, računovodstvo, predlagatelj: KS Krka
- 3 Barbara Mušič, 6.7.1975, Krka 38, 1301 Krka, univ.dipl.arhitekture, arhitekt, predlagatelj: KS Krka
- 4 Jože Kozinc, 28.12.1956, Krška vas 9, 1301 Krka, gradbeni tehnik, direktor operative, predlagatelj: volivci

Krajevna skupnost Krka

VOLILNA ENOTA 02

- 1 Danica Petrič, 28.5.1948, Gabrovčec 19, 1301 Krka, ekonomist, predlagatelj: KS Krka
- 2 Andrej Tomažin, 9.5.1948, Gabrovčec 18B, 1301 Krka, gradbeni tehnik, nadzornik na AC in državni cesti, predlagatelj: KS Krka
- 3 Roman Mestnik, 9.3.1978, Znojile pri Krki 11a, 1301 Krka, dipl.inž.elektrotehnike, programer, predlagatelj: KS Krka
- 4 Franc Koželj, 15.7.1962, Znojile pri Krki 28, 1301 Krka, dipl.inž.elektrotehnike, projektant, predlagatelj: volivci
- 5 Nataša Lukman, 20.12.1974, Znojile pri Krki 31, 1301 Krka, dipl.ekonomistka, vodja nabave, predlagatelj: volivci
- 6 Darko Perko, 27.10.1985, Gabrovčec 4c, 1301 Krka, elektro-tehnik-energetik, samostojni elektromonter, predlagatelj: KS Krka

Krajevna skupnost Krka

VOLILNA ENOTA 03

- 1 Gregor Bregar, 4.4.1955, Velike Lese 5, 1301 Krka, višji upravni delavec, zavarovalni agent, predlagatelj: volivci
- 2 Sonja Navodnik, 15.3.1979, Podbukovje 10, 1301 Krka, poslovni sekretar, predlagatelj: KS Krka
- 3 Uroš Koselj, 1.10.1972, Podbukovje 58, 1301 Krka, mag. elektro-tehnike, vodja informatike, predlagatelj: KS Krka
- 4 Peter Mišmaš, 15.11.1976, Podbukovje 13, 1301 Krka, dipl.ekonomist, predlagatelj: KS Krka
- 5 Jože Uršič, 2.6.1962, Velike Lese 17, 1301 Krka, monter centralne kurjave, predlagatelj: KS Krka

Krajevna skupnost Krka

VOLILNA ENOTA 04

- 1 Franci Meglen, 1.10.1968, Laze nad Krko 4, 1301 Krka, strojni tehnik, samostojni podjetnik, predlagatelj: KS Krka
- 2 Ljubica Romšak, 4.10.1964, Mali Korinj 7, 1303 Zagradec, prodajalec, poslovodja v urarstvu, predlagatelj: KS Krka
- 3 Marija Kastelic, 5.6.1965, Veliki Korinj 10, 1303 Zagradec, gospodinja, predlagatelj: KS Krka

Krajevna skupnost Krka

VOLILNA ENOTA 05

- 1 Damjan Globokar, 24.7.1978, Gradiček 8, 1301 Krka, prodajalec, predlagatelj: KS Krka
- 2 Danica Koželj, 26.2.1958, Ravni Dol 2a, 1301 Krka, prodajalka,

predlagatelj: KS Krka

- 3 Roman Hribar, 28.2.1975, Trebnja Gorica 16, 1301 Krka, prometni tehnik, šofer, predlagatelj: KS Krka

Krajevna skupnost Metnaj

VOLILNA ENOTA 01

- 1 Aleš Marn, 22.4.1970, Mekinje nad Stično 18a, 1295 Ivančna Gorica, policijski inšpektor, predlagatelj: KS Metnaj
- 2 Marcos Juan Rezelj, 17.3.1963, Mekinje nad Stično 14, 1295 Ivančna Gorica, prodajalec, predlagatelj: KS Metnaj
- 3 Tatjana Darinka Jenko, 27.2.1948, Mekinje nad Stično 10A, 1295 Ivančna Gorica, upokojenka, predlagatelj: KS Metnaj

Krajevna skupnost Metnaj

VOLILNA ENOTA 02

- 1 Nataša Fister, 18.1.1962, Dobrava pri Stični 25, 1295 Ivančna Gorica, višja upravna, knjigovodja, predlagatelj: KS Metnaj
- 2 Borut Žaren, 21.9.1979, Pristava nad Stično 4, 1295 Ivančna Gorica, ekonomist, računovodja, predlagatelj: KS Metnaj
- 3 Andrej Krese, 29.7.1971, Dobrava pri Stični 22, 1295 Ivančna Gorica, podčastnik slovenske vojske, predlagatelj: KS Metnaj

Krajevna skupnost Metnaj

VOLILNA ENOTA 03

- 1 Natalija Miglič, 8.4.1987, Metnaj 22, 1295 Ivančna Gorica, dipl.ekonomistka, administrativno delo, predlagatelj: KS Metnaj
- 2 Primož Kutnar, 20.12.1980, Mala Goričica 6, 1295 Ivančna Gorica, trgovski tehnik, komercialist, predlagatelj: KS Metnaj
- 3 Janez Kozlevčar, 28.7.1962, Metnaj 4, 1295 Ivančna Gorica, delavec, predlagatelj: KS Metnaj
- 4 Matjaž Kozlevčar, 1.3.1986, Metnaj 4, 1295 Ivančna Gorica, inž.strojništva, vzdrževalec, predlagatelj: KS Metnaj
- 5 Darinka Miglič, 21.3.1961, Metnaj 22, 1295 Ivančna Gorica, delavka, predlagatelj: KS Metnaj
- 6 David Kastelic, 18.1.1974, Metnaj 21, 1295 Ivančna Gorica, voznik, predlagatelj: KS Metnaj

Krajevna skupnost Metnaj

VOLILNA ENOTA 04

- 1 Anton Grčman, 9.8.1970, Poljane pri Stični 14, 1295 Ivančna Gorica, prometni tehnik, voznik, predlagatelj: KS Metnaj

Krajevna skupnost Metnaj

VOLILNA ENOTA 05

- 1 Marjan Bernik, 16.12.1956, Obolno 1, 1295 Ivančna Gorica, kurir, administrator, predlagatelj: KS Metnaj

Krajevna skupnost Metnaj

VOLILNA ENOTA 06

- 1 Lojze Žurga, 10.8.1983, Debeče 2, 1295 Ivančna Gorica, poslovni sekretar, strojnik težke gradbene mehanizacije, predlagatelj: KS Metnaj

Krajevna skupnost Muljava

VOLILNA ENOTA 01

- 1 Borut Brodnjak, 15.12.1976, Velike Kopolje 3, 1295 Ivančna Gorica, dipl.inž.elektrotehnike, vodja prodajnega področja, predlagatelj: KS Muljava
- 2 Janez Drobnič, 4.4.1962, Muljava 56, 1295 Ivančna Gorica, elektroinštalater-monter, tehnik vzdrževanja elek.energ.sistemov, predlagatelj: KS Muljava
- 3 Maruša Erjavec, 14.10.1986, Oslica 2, 1295 Ivančna Gorica, študentka, predlagatelj: KS Muljava
- 4 Maja Koželj, 29.8.1982, Velike Vrhe 2, 1295 Ivančna Gorica, odvetniški pravnik, predlagatelj: KS Muljava
- 5 Aleš Nadrah, 25.11.1978, Leščevje 1, 1295 Ivančna Gorica, univ.dipl.inž.lesarstva, vodja projektov, predlagatelj: KS Muljava
- 6 Anton Rogelj, 5.8.1961, Sušica 8, 1295 Ivančna Gorica, delovodja v elektrogosposdarstvu, predlagatelj: KS Muljava
- 7 Davor Vidic, 20.1.1978, Potok pri Muljavi 10, 1295 Ivančna Gorica, avtoličar, iskalec zaposlitve, predlagatelj: KS Muljava
- 8 Anton Šinkovec, 18.6.1963, Bojanji Vrh 6, 1295 Ivančna Gorica, ključavničar, vzdrževalec strojev, predlagatelj: KS Muljava
- 9 Marjeta Škrjanec, 6.10.1964, Mevce 7, 1295 Ivančna Gorica, ekonomski tehnik, gospodinja, predlagatelj: KS Muljava
- 10 Aleš Zupančič, 15.5.1978, Muljava 52, 1295 Ivančna Gorica, voznik, samostojni podjetnik, predlagatelj: KS Muljava

Krajevna skupnost Sobrače

VOLILNA ENOTA 02

- 1 Miran Godnjavec, 6.8.1958, Sobrače 1a, 1296 Šentvid pri Stični, voznik, predlagatelj: KS Sobrače
- 2 Terezija Gorišek, 13.6.1957, Sela pri Sobračah 5, 1296 Šentvid pri Stični, administrator, blagajnik, predlagatelj: KS Sobrače
- 3 Majda Lokar, 5.4.1969, Vrh pri Sobračah 2, 1296 Šentvid pri Stični, upravni tehnik, gospodinja, predlagatelj: KS Sobrače
- 4 Alojz Končar, 27.5.1970, Sobrače 12a, 1296 Šentvid pri Stični, voznik, predlagatelj: KS Sobrače
- 5 Alojzij Sinjur, 14.8.1965, Vrh pri Sobračah 3, 1296 Šentvid pri Stični, kmet, kmetovalec, predlagatelj: KS Sobrače
- 6 Marjan Adamlje, 8.4.1964, Pusti Javor 4, 1296 Šentvid pri Stični, geodet, predlagatelj: KS Sobrače
- 7 Alojz Adamlje, 10.6.1970, Sobrače 13, 1296 Šentvid pri Stični, obdelovalec kovin, predlagatelj: KS Sobrače
- 8 Andrej Pevec, 28.9.1965, Pusti Javor 2, 1296 Šentvid pri Stični, voznik, predlagatelj: KS Sobrače

- 9 Marko Končar, 23.10.1981, Sobrača 12, 1296 Šentvid pri Stični, delavec, predlagatelj: KS Sobrača
- 10 Barbara Verbič, 11.12.1987, Sela pri Sobračah 8, 1296 Šentvid pri Stični, cvetličarka, predlagatelj: KS Sobrača
- 11 Janez Smrekar, 8.2.1962, Sobrača 8, 1296 Šentvid pri Stični, voznik, predlagatelj: KS Sobrača
- 12 Jože Adamlje, 19.2.1949, Sobrača 7, 1296 Šentvid pri Stični, varnostnik, upokojenec, predlagatelj: KS Sobrača
- 13 Tanja Fajdiga, 28.12.1972, Sobrača 4, 1296 Šentvid pri Stični, org.dela, fakturistka, predlagatelj: KS Sobrača

Krajevna skupnost Stična VOLILNA ENOTA 01

- 1 Andreja Steklačič, 9.1.1967, Stična 48, 1295 Ivančna Gorica, trgovec, administratorica, predlagatelj: KS Stična
- 2 Martina Zupančič, 1.11.1971, Stična 46a, 1295 Ivančna Gorica, sociolog, poslovni sekretar, predlagatelj: KS Stična
- 3 Slavko Steklačič, 20.11.1962, Stična 48, 1295 Ivančna Gorica, kuhar, delavec skladiščnik, predlagatelj: KS Stična
- 4 Franci Ljubič, 18.12.1964, Stična 124, 1295 Ivančna Gorica, ekonomski tehnik, namestnik poslovođa, predlagatelj: KS Stična
- 5 Matejka Mak, 6.1.1977, Stična 48, 1295 Ivančna Gorica, trgovec, predlagatelj: KS Stična
- 6 Tone Mestnik, 20.4.1987, Stična 69, 1295 Ivančna Gorica, gimnazijski maturant, študent, predlagatelj: KS Stična
- 7 Nada Hauptman, 21.1.1959, Stična 30, 1295 Ivančna Gorica, upokojenka, predlagatelj: Marija Andrijevič
- 8 Alojzij Medved, 14.6.1938, Stična 29a, 1295 Ivančna Gorica, upokojenec, predlagatelj: Irena Brodnjak

Krajevna skupnost Stična VOLILNA ENOTA 02

- 1 Marjetka Nemeč, 20.12.1971, Vir pri Stični 16, 1295 Ivančna Gorica, dipl.upr.org., višja pravosodna svetovalka III, predlagatelj: KS Stična
- 2 Slavko Bučar, 2.3.1961, Vir pri Stični 53, 1295 Ivančna Gorica, org.dela, s.p., predlagatelj: KS Stična
- 3 Andrej Cilenšek, 20.2.1974, Vir pri Stični 135, 1295 Ivančna Gorica, inž.elektroenergetike, operativni vodja del, predlagatelj: KS Stična
- 4 Metka Rogelj, 12.2.1967, Vir pri Stični 106, 1295 Ivančna Gorica, ekonomski tehnik, brezposelna, predlagatelj: KS Stična
- 5 Stane Brčon, 19.4.1957, Vir pri Stični 24a, 1295 Ivančna Gorica, strojni tehnik, hišni tehnik, predlagatelj: KS Stična

Krajevna skupnost Stična VOLILNA ENOTA 03

- 1 Mateja Kovačič, 7.8.1988, Gabrje pri Stični 3, 1295 Ivančna Gorica, predlagatelj: KS Stična
- 2 Janez Skubic, 28.7.1976, Gabrje pri Stični 20, 1295 Ivančna Gorica, dipl.ekonomist, inž.strojništva, podjetnik, predlagatelj: KS Stična

Krajevna skupnost Stična VOLILNA ENOTA 04

- 1 Boštjan Omahen, 18.6.1971, Mala Dobrava 9, 1295 Ivančna Gorica, prometni tehnik, referent za zveze in informatiko, predlagatelj: KS Stična
- 2 Alojzija Skubic, 3.4.1974, Mala Dobrava 10, 1295 Ivančna Gorica, trgovski poslovodja V., namestnik poslovodja, predlagatelj: KS Stična

Krajevna skupnost Šentvid pri Stični VOLILNA ENOTA 01

- 1 Vojko Urbas, 11.4.1962, Šentvid pri Stični 174, 1296 Šentvid pri Stični, univ.dipl.org.dela, uslužbenec MNZ, predlagatelj: skupina volivcev in KS Šentvid pri Stični
- 2 Aleksandra Rovaneš, 18.8.1965, Šentvid pri Stični 89d, 1296 Šentvid pri Stični, tekstilno konfekcijski tehnik, samostojna podjetnica, predlagatelj: skupina volivcev in KS Šentvid pri Stični
- 3 Andrej Rus, 29.11.1965, Šentvid pri Stični 97a, 1296 Šentvid pri Stični, elektrotehnik- elektronik, samostojni podjetnik, predlagatelj: skupina volivcev in KS Šentvid pri Stični

Krajevna skupnost Šentvid pri Stični VOLILNA ENOTA 02

- 1 Katja Kastelic, 3.5.1987, Veliki Kal 8, 1296 Šentvid pri Stični, gimnazijski maturant, zavarovalni zastopnik, predlagatelj: skupina volivcev in KS Šentvid pri Stični
- 2 Matjaž Kastelic, 24.10.1983, Male Češnjice 19, 1296 Šentvid pri Stični, živilski tehnik, mizar, predlagatelj: skupina volivcev in KS Šentvid pri Stični
- 3 Stanko Kuplenk, 19.6.1969, Velike Češnjice 20, 1296 Šentvid pri Stični, strojnik-ključavničar, vodja oddelka, predlagatelj: skupina volivcev in KS Šentvid pri Stični

Krajevna skupnost Šentvid pri Stični VOLILNA ENOTA 03

- 1 Nada Primc, 9.8.1969, Zaboršt pri Šentvidu 1, 1296 Šentvid pri Stični, naravoslovno-matematični tehnik, prodajni referent, predlagatelj: skupina volivcev in KS Šentvid pri Stični
- 2 Tadeja Medved, 13.6.1965, Šentpavel na Dolenjskem 20, 1296 Šentvid pri Stični, ekonomski tehnik, računovodja, predlagatelj: skupina volivcev in KS Šentvid pri Stični

- 3 Silvo Praznik, 18.8.1966, Šentpavel na Dolenjskem 25, 1296 Šentvid pri Stični, voznik, predlagatelj: skupina volivcev in KS Šentvid pri Stični

Krajevna skupnost Šentvid pri Stični VOLILNA ENOTA 04

- 1 Tone Kastelic, 1.8.1968, Selo pri Radohovi vasi 9, 1296 Šentvid pri Stični, trgovec, predlagatelj: skupina volivcev in KS Šentvid pri Stični
- 2 Andrej Žnidaršič, 10.9.1970, Radohova vas 28, 1296 Šentvid pri Stični, obdelovalec kovin, samostojni podjetnik, predlagatelj: skupina volivcev in KS Šentvid pri Stični

Krajevna skupnost Šentvid pri Stični VOLILNA ENOTA 05

- 1 Ciril Grabljevec, 30.5.1976, Glogovica 8a, 1296 Šentvid pri Stični, tehnolog prometa, vodja, predlagatelj: skupina volivcev in KS Šentvid pri Stični
- 2 Alojz Markovič, 24.6.1957, Glogovica 13a, 1296 Šentvid pri Stični, prometni tehnik, tehnik-kontrolor, predlagatelj: skupina volivcev in KS Šentvid pri Stični
- 3 Tomaž Šraj, 19.10.1976, Glogovica 13b, 1296 Šentvid pri Stični, prometni tehnik, policist, predlagatelj: skupina volivcev in KS Šentvid pri Stični

Krajevna skupnost Šentvid pri Stični VOLILNA ENOTA 06

- 1 Alojzija Janežič, 28.9.1954, Pristavlja vas 1a, 1296 Šentvid pri Stični, ekonomski tehnik, upokojenka, predlagatelj: skupina volivcev in KS Šentvid pri Stični
- 2 Drago Kastelic, 22.10.1967, Petrušnja vas 37, 1296 Šentvid pri Stični, električar, elektro-vzdrževalec, predlagatelj: skupina volivcev in KS Šentvid pri Stični

Krajevna skupnost Temenica VOLILNA ENOTA 01

- 1 Anica Oswald, 15.7.1963, Temenica 26b, 1296 Šentvid pri Stični, zobna asistentka, predlagatelj: Janez Strmole
- 2 Marija Suknaič, 3.5.1951, Temenica 81, 1296 Šentvid pri Stični, ekonomist, upokojenka, predlagatelj: Janez Strmole
- 3 Ignacij Kastelic, 9.1.1952, Pungert 7, 1296 Šentvid pri Stični, kmetovalec, predlagatelj: Janez Strmole
- 4 Jožefa Kepa, 25.5.1951, Praproče pri Temenici 6, 1296 Šentvid pri Stični, gostinka, predlagatelj: Janez Strmole
- 5 Anton Hribar, 8.5.1966, Pungert 2a, 1296 Šentvid pri Stični, strojni tehnik, trgovec, predlagatelj: Janez Strmole
- 6 Marko Struna, 21.7.1977, Radanja vas 4, 1296 Šentvid pri Stični, strojni mehanik, vzdrževalec, predlagatelj: Janez Strmole

Krajevna skupnost Temenica VOLILNA ENOTA 02

- 1 Andreja Klemenčič, 23.12.1970, Breg pri Temenici 21, 1296 Šentvid pri Stični, upravni tehnik, finančni referent, predlagatelj: Anton Makor
- 2 Nada Hribar, 28.2.1957, Breg pri Temenici 14, 1296 Šentvid pri Stični, trgovski poslovodja, predlagatelj: Anton Makor
- 3 Janez Jakoš, 4.2.1962, Breg pri Temenici 11, 1296 Šentvid pri Stični, avtoklepar-varilec, s.p., predlagatelj: Anton Makor
- 4 Tomaž Lavrih, 27.3.1987, Velike Dole pri Temenici 14, 1296 Šentvid pri Stični, študent, predlagatelj: Anton Makor
- 5 Rudolf Praznik, 19.4.1954, Bratnice 6, 1296 Šentvid pri Stični, strojni tehnik, tehnolog, predlagatelj: Anton Makor
- 6 Jože Lauš, 11.1.1943, Šentjurje 5, 1296 Šentvid pri Stični, strojni tehnik, upokojenec, predlagatelj: Anton Makor
- 7 Dejan Zajec, 6.9.1977, Šentjurje 7, 1296 Šentvid pri Stični, dipl.inž.strojništva, projektant proizvodnih procesov, predlagatelj: Anton Makor
- 8 Anica Marinčič, 6.1.1955, Breg pri Temenici 1, 1296 Šentvid pri Stični, trgovka, upokojenka, predlagatelj: Anton Makor

Krajevna skupnost Temenica VOLILNA ENOTA 03

- 1 Boštjan Gliha, 11.8.1977, Čagošče 4, 1296 Šentvid pri Stični, kovinar, predlagatelj: Avgust Fortuna
- 2 Marko Janežič, 19.2.1968, Bukovica 6, 1296 Šentvid pri Stični, strojevodja, inštruktor strojevodij, predlagatelj: Avgust Fortuna
- 3 Lea Prosen, 4.2.1989, Čagošče 2, 1296 Šentvid pri Stični, študentka, predlagatelj: Avgust Fortuna
- 4 Manica Irt, 24.8.1974, Bukovica 28, 1296 Šentvid pri Stični, zdravilec, predlagatelj: Avgust Fortuna
- 5 Jožef Golf, 21.2.1948, Čagošče 5, 1296 Šentvid pri Stični, kmet, predlagatelj: Avgust Fortuna

Krajevna skupnost Višnja Gora VOLILNA ENOTA 01

- 1 Damjan Kavaš, 28.12.1970, Ciglerjeva ulica 4, 1294 Višnja Gora, mag.ekonomije, raziskovalec, predlagatelj: skupina volivcev
- 2 Jože Miklavčič, 15.9.1977, Stari trg 9, 1294 Višnja Gora, lesarski tehnik, komercialist-vodja prodaje, predlagatelj: skupina volivcev
- 3 Aleš Tomše, 8.7.1959, Turnherjeva 24, 1294 Višnja Gora, tehnolog prometa, referent, predlagatelj: skupina volivcev

Krajevna skupnost Višnja Gora VOLILNA ENOTA 02

- 1 Slavko Kastelic, 16.4.1960, Peščenik 1a, 1294 Višnja Gora, predlagatelj: Gašper Kastelic
- 2 Jožef Gorše, 27.1.1953, Cesta talcev 29, 1294 Višnja Gora, avtomehanic, predlagatelj: skupina volivcev
- 3 Jože Oswald, 9.5.1967, Peščenik 13, 1294 Višnja Gora, strojni tehnik, direktor, predlagatelj: skupina volivcev
- 4 Luka Šeme, 13.4.1954, Žabjek 7, 1294 Višnja Gora, zlatar, predlagatelj: skupina volivcev

Krajevna skupnost Višnja Gora VOLILNA ENOTA 03

- 1 Jože Dremelj, 4.1.1959, Leskovec 1, 1294 Višnja Gora, kmet, kmetovalec, predlagatelj: skupina volivcev
- 2 Risto Belimezov, 29.12.1953, Vrh pri Višnji Gori 8, 1294 Višnja Gora, uslužbenec banke, predlagatelj: Vojko Jevnikar
- 3 Marjan Gros, 10.5.1951, Vrh pri Višnji Gori 15, 1294 Višnja Gora, kmet, kmetovalec, predlagatelj: skupina volivcev

Krajevna skupnost Višnja Gora VOLILNA ENOTA 04

- 1 Anton Erjavec, 8.12.1956, Polje pri Višnji Gori 2, 1294 Višnja Gora, oblikovalec kovin, kmetovalec, predlagatelj: skupina volivcev
- 2 Jože Brčan, 5.10.1956, Zgornja Draga 29, 1294 Višnja Gora, mesar, mesar-prodajalec, predlagatelj: skupina volivcev

Krajevna skupnost Višnja Gora VOLILNA ENOTA 05

- 1 Jaka Kastelic, 9.7.1984, Dedni Dol 34, 1294 Višnja Gora, absolut, predlagatelj: Marko Jevnikar
- 2 Janez Novak, 16.1.1971, Spodnje Brezovo 8, 1294 Višnja Gora, mizar, predlagatelj: skupina volivcev
- 3 Janko Zadel, 2.1.1966, Dedni Dol 26, 1294 Višnja Gora, RTV mehanik, serviser računalniške opreme, predlagatelj: skupina volivcev

Krajevna skupnost Višnja Gora VOLILNA ENOTA 06

- 1 Jožef Zupančič, 11.2.1939, Kriška vas 17, 1294 Višnja Gora, elektroinštalater, upokojenec, predlagatelj: skupina volivcev

Krajevna skupnost Zagradec VOLILNA ENOTA 01

- 1 Igor Jernejčič, 21.1.1967, Fužina 14, 1303 Zagradec, mizar, samostojni podjetnik, predlagatelj: Marko Zaletelj
- 2 Janez Smolič, 11.12.1964, Zagradec 5a, 1303 Zagradec, predlagatelj: Henrik Zaletelj
- 3 Stanislav Kralj, 27.10.1949, Fužina 13, 1303 Zagradec, direktor, predlagatelj: Henrik Zaletelj

Krajevna skupnost Zagradec VOLILNA ENOTA 02

- 1 Robert Kastelic, 5.2.1976, Valična vas 7a, 1303 Zagradec, predlagatelj: Marko Zaletelj
- 2 Andrej Pintar, 26.8.1968, Češnjice pri Zagradcu 3, 1303 Zagradec, predlagatelj: Marko Zaletelj
- 3 Ivana Urbančič, 3.4.1955, Tolčane 6, 1303 Zagradec, predlagatelj: Marko Zaletelj

Krajevna skupnost Zagradec VOLILNA ENOTA 03

- 1 Matej Zaletelj, 21.9.1985, Kuželjevec 7, 1303 Zagradec, ekonomski tehnik, poslovodja, predlagatelj: Marko Zaletelj
- 2 Janez Klavs, 6.8.1985, Grintovec 6a, 1303 Zagradec, predlagatelj: Marija Glač
- 3 Marko Zupančič, 26.4.1971, Dečja vas pri Zagradcu 4, 1303 Zagradec, predlagatelj: Marko Zaletelj

Krajevna skupnost Zagradec VOLILNA ENOTA 04

- 1 Dušan Pajk, 20.3.1964, Malo Globoko 11, 1303 Zagradec, avtoličar, predlagatelj: Marko Zaletelj
- 2 Jožef Maver, 2.8.1949, Veliko Globoko 22, 1303 Zagradec, trgovec, upokojenec, predlagatelj: Marko Zaletelj
- 3 Biljana Gartner, 20.12.1956, Marinča vas 34, 1303 Zagradec, predlagatelj: Marko Zaletelj

Krajevna skupnost Zagradec VOLILNA ENOTA 05

- 1 Marko Struna, 29.12.1988, Male Rebrce 4, 1303 Zagradec, predlagatelj: Marko Zaletelj
- 2 Lojze Črnivec, 17.9.1961, Kitni Vrh 11, 1303 Zagradec, voznik, predlagatelj: Marko Zaletelj
- 3 Alojz Ferlin, 20.6.1959, Gabrovka pri Zagradcu 5, 1303 Zagradec, predlagatelj: Marko Zaletelj

Številka: 041 – 0001/2010
Ivančna Gorica, dne 22.09.2010

OBČINSKA VOLILNA KOMISIJA
PRESEDNICA
Elizabeta Žgajnar, univ.dipl.prav., I.r.

Na maturantski ekskurziji v Grčiji

V torek, 24. 8. 2010, smo se dijaki četrtnih letnikov Srednje šole Josipa Jurčiča Ivančna Gorica s šestimi profesorji odpravili novim spoznanjem in dogodivščinam naproti – šli smo na maturantsko ekskurzijo v Grčijo.

Pot nas je vodila do Ancone, italijanskega pristanišča, kjer smo se vkrkali na veliko potniško ladjo. Ker ni bilo veliko prometa, smo vmes lahko naredili še krajši postanek v žepni državi San Marino. Tam smo si ogledali glavno mesto, ki se imenuje enako kot prej omenjena država.

Pot do Grčije je bila dolga. Z ladjo smo potovali 20 ur, tako da smo prispeli v Patras šele v sredo ob pol štirih. Vendar nam ni bilo hudega. Na ladji smo imeli svoje kabine in prijazno osebje, ki je vestno skrbelo, da nam ni nič manjkalo.

Ko smo bili z nogami spet trdno na tleh, smo se odpravili proti Delfom. V antiki so bili Delfi znano preročišče, v katerem so prerokovali marsikateremu grškemu junaku. Poleg Pitije, ki ni izgledala kot dandanašnje prerokovalke, je tu še tempelj, posvečen bogu Apolonu. Ob templju so stale zakladnice, kamor so ljudje lahko odložili in shranili darove, ki so

jih prinesli v njegovo čast. Od te mogočne naselbine so sedaj ostale le še ruševine in nekaj stebrov. Ker je bil dan prekratek, smo si tamkajšnji muzej ogledali šele naslednji dan, pot pa smo nadaljevali proti Atenam.

Ogromno mesto je bilo v času našega prihoda polno življenja. Vrvilo je tudi v še tako majhni ulici. Ustavili smo se pred parlamentom, kjer smo si ogledali stražo. Ogledali smo si še olimpijski stadion iz leta 1869 ter Akropolo, ki se lepo vidi že iz mesta. Nad veličastno Akropolo smo bili kljub vročini navdušeni – tudi zato, ker nam je profesor Igor Rajner povedal o njej toliko zanimivega.

Vendar naša pot še ni bila končana. V petek smo si ogledali znameniti Korintski prekop, ki je dolg približno 6,4 km, Epidaver, kjer smo obiskali muzej in ogromno gledališče, ki je bilo zelo skrbno načrtovano, saj je akustika čudovita. Sliši se prav vse, tudi če obiskovalec sedi v zadnji vrsti.

Naslednji postanek so bile Mikee. Že na začetku nas je navdušila ogromna Atrejeva grobnica, ki pa je popolnoma prazna. A smo si potem napasli oči v muzeju pod mikenskim naseljem, kjer so shranjene vse ar-

heološke najdbe. Seveda dan ni minil brez ogleda znamenitih Levjih vrat. Nato smo se odpravili proti Toloju, ki je obmorsko letoviško mesto.

V soboto smo se končno odpravili našemu zadnjemu postanku naproti. S trajektom smo okrog druge ure popoldne prispeli na otok Zakintos. Nastanili smo se v mestu Laganas. Do ponedeljka zvečer smo tako imeli čas za kohanje, zabavo in sprostitve. Vse to smo užili v obilju – v letošnjem šolskem letu nas čaka namreč preizkušnja, matura, in potrebno si je bilo nabrati moči za učenje.

Seveda pa ne smemo pozabiti, da sta bila ves čas našega potovanja z nami dva odlična animatorja, Nejka in Emil, ki sta vsak večer poskrbela, da nam ni bilo dolgčas. Zabavali smo se na različne načine, to je bilo kot nekakšno nadomestilo za vse dnevne napore. Ta ekskurzija bo gotovo ostala vsem v lepem spominu, saj je bilo združeno prijetno s koristnim. Kdor se je odločil za tovrsten zaključek počitnic, mu zagotovo ni žal.

Nina Strah, dijakinja 4. i-oddelka
Srednja šola Josipa Jurčiča
Ivančna Gorica

Obrt iz roda v rod

Nov frizerski salon FrizeRAJ 185

V začetku septembra smo bili v Šentvidu pri Stični pričča odprtju novih poslovnih prostorov, tokrat so se odprla vrata novega frizerskega salona FrizeRAJ 185. Številka 185 zato, ker je to hišna številka pri Rovanskovih, kjer je že obratoval frizerski salon Slavka, sedaj pa tradicijo nadaljujejo »tamladi«. Prav to se mi je ob otvoritvi zdelo zanimivo. Pri hiši sta namreč dve obrti; oče Rudi je bil dolgoletni pleskarski mojster, mama Slavka pa frizerka. Rudi je ob upokojitvi predal obrt sinu Mateju, podobno pa se je zgodilo sedaj tudi s Slavkinim frizerstvom, saj je novi salon prevzela Slavkina snaha Marjetka.

Obema »tamladima«, Mateju in Marjeti, želimo, da bi bila uspešna pri svojem delu, pohvale vreden je zagotovo tudi pogum, s katerim sta se odločila za samostojno podjetništvo v teh ne-

Frizerka Marjeta in njeni modeli ob otvoritvi

gotovih poslovnih časih. Če pa vas zanima, kaj vse frizerka Marjeta zna, pa jo le obiščite v njenem frizerskem raji št. 185.

Matej Šteh

POTREBUJETE PISARNO? MOGOČE PROSTOR ZA SEMINAR, KONFERENCO, POSLOVNI SESTANEK, SEJO ALI KAKO DRUGO POSLOVNO SREČANJE?

V centru Grosupljega nudimo možnost najema pisarne z vso potrebno infrastrukturo (parkirišče, sanitarije, internet) že od **120 EUROV NA MESEC**. Na voljo je tudi več dvoran, klimatizirana multimedijška dvorana s čajno kuhinjo in garderobo.

PO IZJEMNO UGODNIH CENAH !!!

OBMOČNA
OBRITNO-PODJETNIŠKA
ZBORNICA
GROSUPLJE

Dodatne informacije po telefonu (01) 786 51 30, po elektronski pošti ooz.grosuplje@ooz.si, na spletni strani www.ooz-grosuplje.si ali pa na sedežu OÖZ Grosuplje, Ob Grosupeljščici 1b, 1290 Grosuplje.

Palaca Sprostitve
KOZMETIČNI SALON
PON. in TOREK: 12h - 22h
SRE - PETEK: 9h - 20h
Sobota, nedelja in prazniki: 10h - 18h

NAHALJAMO SE V
STAVBI ZA
LEKARNO V
IVANČNI GORICI

051 627 427 ali 01/786 92 57

Tretma za dobro počutje iz
GROZDNEGA VINA 90 min La Cremerie®

Vključuje:

- Piling telesa iz Grozdnega vina
- Oblaga iz žametnega blata Grozdnega vina
- Masaža telesa z naravnim masažnim oljem ali kremo Grozdnega vina

Celoten tretma dobrega počutja temelji na dragocenih aktivnih sestavinah grozdja. Idealen je za boljši tonus kože, detoksikacija in proti staranju z vonjem po grozdnem vinu, ki se mu ni mogoče upreti.

Redna cena: 59 € **AKCIJA: 49 €**

Akcija velja od 1.10. do 30.10.2010

www.palaca-sprostitve.si
e-mail: seon@palaca.si

AŽUR

NEPREMIČNINE, DELNICE, SKLADI, MENJALNICA
Kolodvorska cesta 2 Grosuplje
T 01 7860 880 F 01 7860 881 M +386(0)31 610 644 E azur@siol.net
www.azur-nepremicnine.si

Nudimo vam:

- strokovno posredovanje pri prodaji, nakupu, menjavi, oddaji ali najemu nepremičnin
- prilagojene pogodbe in drugih listin, pridobivanje potrebnih dokumentov, sestavo predloga za vpis v zemljiško knjigo
- brezplačne ogledne in oglaševanje na naših spletnih straneh ter ocenitev tržne vrednosti vaše nepremičnine

Pri nas lahko opravite prav vse v zvezi z nepremičninskimi posli. ✪

VARNO, ZANESLJIVO, STROKOVNO

**ŠTIPENDIJA JE
NAJBOLJŠA INVESTICIJA!**

Regionalna razvojna agencija Ljubljanske urbane regije (RRA LUR) je objavila javni razpis kadrovskih štipendij v okviru Regijske štipendijske sheme Ljubljanske urbane regije.

Rok za oddajo vlog je 11. oktober 2010.

Vse ostale informacije najdete na spletni strani www.ralur.si.

Feliks Lekan – gost na koncertu OPZ Zagradec

Otroški pevski zbor zagraške šole vsako leto organizira samostojni koncert v svojem domačem kraju. Na klavirju jih spremlja Robert Kohek. Predstavijo se učenci v različnih sestavah interesnih dejavnosti. Povabljeni so gostje iz vrst staršev, starih staršev in prijateljev ter zanimivih rojakov.

Na zadnjem koncertu je bil gost zanimiv harmonikar gospod Feliks Lekan. Na koncert ga je povabila vnukinja Polonca, ki je o dedku napisala spis. Učenki Tina in Anita pa sta z njim opravili intervju. Feliks je odgovarjal gladko in med drugim povedal, da je igral na 300 ohceti in da je imel tremo le, če je bila ohcet slaba. Da mu pri 78 letih daleč naokrog ni para, je dokazal, ko je raztegnil svojo harmoniko. Kdor ima rad glasbo, ne misli slabo. Tam, kjer si mladost in starost

podajata roko, je mladost srečna, starost pa lepa, tako odmeva iz pregovorov. Otroški pevski zbor pa je že zakorakal v novo šolsko leto in ponuja novo priljubljenost vsem, ki še niso nastopali na odru kulturnega doma v Zagradcu.

Slavka Nahtigal,

prof. RP in zborovodkinja

JAVNI VVZ VRTEC IVANČNA GORICA razpisuje

dodatni program IGRALNE URICE V VRTCU.

V program lahko prijavite otroke, ki niso vključeni v dnevni program vrtca in so stari od 1 do 3 let ter od 3 do 6 let. Skupini bodo vodile vzgojiteljice našega vrtca, in sicer enkrat tedensko v popoldanskem času (predvidoma od 15.30 do 17.30) v enoti vrtca, kjer bo prijavljeno največ otrok. Vključenih bo največ 15 otrok.

Program bo zajemal področja kurikula javnega vrtca (področje družbe, gibanja, umetnosti, narave in matematike) ter igro.

Pisne prijave zbiramo do 15. 10. 2010 na upravi vrtca (na naslov: Vrtec Ivančna Gorica, C. II. grupe odredov 36 a, Ivančna Gorica ali po e-pošti vvz.ivančna.gorica@siol.net). V prijavi navedite ime in priimek otroka, njegove rojstne podatke ter naslov bivališča. Prav tako navedite podatke staršev ali otrokovih zakonitih zastopnikov.

O nadaljnjih aktivnostih boste vsi prijavljeni pisno obveščeni.

Vrtec Ivančna Gorica

Knjižnica Ivančna Gorica

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

**PONEDELJEK, TOREK, SREDA,
PETEK**

Od 9. do 19. ure

ČETRTEK

Od 9. do 14. ure

SOBOTA

Od 8. do 13. ure

Krajevne knjižnice

Četrtekovi popoldnevi so namenjeni njihovi odprtosti, in sicer:

Višnja Gora:

od 13. do 15. ure (788 45 88)

Stična:

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

Šentvid:

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

Krka: od 16. do 18. ure (780 20 91)

Dodatni prostori za knjižnico

Knjižnica v Ivančni Gorici bo kmalu praznovala 12. obletnico svojega de-

lovanja. V tem času se je k nam vpisal že vsak tretji občan, izposodili ste si že milijon in pol knjig. Letošnje poletje je knjižnica s pomočjo občine in županstva pridobila štiri nove prostore, kar je naletelo na zelo pozitivne odzive naših obiskovalcev. Razširil se je del za poučno literaturo, več prostora ima tudi mladina, več je kotičkov za posedanje in študij, pridobili pa smo tudi prostor za prireditve. Pričeli smo že z delavnicami, urami pravljic, literarnimi večeri, potopisnimi predavanji, razstavno dejavnostjo. Letošnje ure pravljic bodo Grimmove, z delavnicami bomo stopili v svet boljše komunikacije, mlade vabimo k predstavitvi njihove fotografske dejavnosti itd.

Ureja se tudi pročelje oz. fasada stavbe, več bo tudi računalniških mest. Dostop za invalide in druge gibalno ovirane ter dodatne širitve pa postajajo izziv za naprej.

V času prenove smo preuredili tudi postavitev gradiva, zato se bomo vsi skupaj v začetku mogoče še malce privajali na novo. Knjižničarji vam bomo z veseljem pomagali pri iskanju, zato kar brez strahu povprašajte

za pultom, kje se kaj nahaja. Skratka, oaza branja in znanja vas pričakuje v prenovljeni obleki z novimi vsebinami. Vabljeni.

Grimmove ure pravljic

Pričenja se nova sezona ur pravljic. S pravljničarko in karikaturo bo kar nekaj četrtekov pravljnično ob 18. uri. Ure pravljic so primerne za otroke od 5. do 9. leta. Prijave bomo sprejemali sproti, teden pred prireditvijo – za izposojevalnim pultom ali na tel. št. (01) 787 81 21. Koledarček ur pravljic pa je: 28. oktober: MOTOVILKA, 25. november: ŠKRATELJČKA, 25. januar: TRIJE MOŽIČKI V GOZDU, 25. februar: PALČEK, 21. april: PIKAPOKEC.

Vabimo: Mladi razstavljajo fotografije – celoletni projekt

Srednješolci in študenti se boste v knjižnici lahko predstavljali s svojimi fotografijami. Vsak mesec bi radi predstavili novo fotografsko zgodbo in začutili izražanje mladih, zato vabimo vse, ki bi si to želeli, da pošljete 15 fotografij, ki tvorijo zaključeno celoto, in svojo predstavitev na naslov: sikivancna@gro.sik.si. Še raje vidimo, da se nam oglasite in predstavite osebno ali po telefonu na tel. št. 787 81 21 (Ksenija). Komisija vas bo obvestila, ali ste izbrani in kdaj boste lahko razstavljali.

Fotografska razstava Barbare Pajk: Pravi trenutek

V oktobru si lahko ogledate fotografsko razstavo Barbare Pajk Pravi trenutek. Otvoritev razstave bo 1. oktobra ob 19. uri zvečer. Sama se

SAMOSTANSKA VRTNARIJA ODPIRA VRATA JESENSKEMU CVETJU

Poletne zasaditve cvetličnih posod in gredic se bodo poslovile in večina od nas jih bo zamenjala z jesenskimi lepoticami in jesenskim cvetjem. Prav jesenske zasaditve pogosto pritegnejo naše poglede. Pestra izbira jesenskih barv v vseh mogočih odtenkih naj nas ne pusti ravnodušnih, privoščimo si jih v okolici svojega doma!

- **MAČEHE**, velikocvetne, mini, dišeče, parkovne
- **ENDURIO plazeča MAČEHA**, že dobro poznana novost iz preteklih let
- **TRAJNICE**, cvetoče jeseni in spomladi
- **SOBNE RASTLINE**, orhideje, kakteje, ciklame
- **RESJE, HEBE, KRIZANTEME ...**

Cvetje boste lahko dopolnjevali s:

- spomladanskimi čebulicami
- dekorativnim lubjem
- keramičnimi, plastičnimi in glinenimi posodami
- dekorativnim peskom

VABLJENI V PRENOVLJENE PROSTORE SAMOSTANSKE VRTNARIJE

Vrtnarija bo v jesenskem času od 20. 9. 2010 do 30. 10. 2010 odprta od:

PONEDELJKA do PETKA od 8. do 18. ure

SOBOTA od 8. do 12. ure

NEDELJA in PRAZNIKI ZAPRTO

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

VABLJENI V SAMOSTANSKO VRTNARIJO V STIČNI

Smo podjetje skupine ISKRE, ki v nenehni rasti in širitvi dejavnosti združuje dolgoletno tradicijo, znanje in izkušnje na programih anten, baterij, industrijske elektronike ter galvanizacije.

Zaradi širitve dejavnosti s programom potenciometrov v PE Šentvid pri Stični iščemo in zaposlimo nove sodelavce:

VODJO SKUPINE (m/ž)

Za vodenje del na oddelku brizganja plastike, skrb za nemoten potek procesov, menjavo orodij, nastavitve strojev in orodij, ...

- > strojni tehnik ali KV
- > izkušnje pri delu na strojih za brizganje plastike
- > tehnično obvladovanje brizganja plastike
- > organizacijske sposobnosti in smisel za vodenje manjših skupin ter velika mera samoiniciativnosti in odgovornosti

VZDRŽEVALCA (m/ž)

Za vzdrževanje strojev, opreme in proizvodnih linij na programu potenciometrov

- > KV delavec strojne smeri
- > delovne izkušnje z vzdrževanjem strojev in naprav
- > široka in kompleksna znanja s področja mehatronike
- > samoiniciativnost in odgovornost

PROIZVODNE DELAVCE (m/ž)

Za delo na brizganju plastike in za delo na proizvodnih linijah

- > KV ali priučen delavec
- > izkušnje na proizvodnih delih
- > odgovornost do dela in rezultatov

Kandidatom, ki izpolnjujejo pričakovane pogoje, nudimo zaposlitev za nedoločen čas, možnosti za osebno in strokovno rast ter napredovanje in primerno stimulatívno nagajevanje.

Ponudbe z življenjepisom pošljite v roku 10 dni po objavi na naslov: **Iskra TELA, d. d., Cesta dveh cesarjev 403, 1102 Ljubljana** ali po e-pošti na naslov: kadri@iskra-tela.si

predstavi takole: Sem Barbara Pajk, obiskujem 3. letnik gimnazije Srednje šole Josipa Jurčiča. Slikanje mi je že od nekdaj bilo v izziv; kako ujeti pravi trenutek ter ga za vedno obdržati na sliki in v spominu. Rada slikam osebe, naravo, stvari, na katere ne moreš biti pripravljen. Treba jih je opaziti, ujeti s svojimi očmi in se poigrati z njimi. V to veselje, ali lahko bi rekla avanturo, sem se spustila dobro leto nazaj in v njej vedno bolj uživam. To je moj hobi, to je moje veselje, v tem iščem svojo radost življenja.

Obvestilo – poplava v krški knjižnici

Spoštovani bralci, obveščamo vas, da bo krajevna knjižnica na Krki zaradi posledic poplave do nadaljnjega zaprta. Prosimo vas, da knjige prinesete v enoto Ivančna Gorica.

Do konca leta vam zamudnine ne bomo zaračunavali. Z izkaznico si lahko izposojate knjige tudi v Ivančni Gorici.

DOMOZNANSKA GALERIJA

Miha Kastelic

(1796-1868)

PRAVNIK, BIBLIOTEKAR, PESNIK IN UREDNIK

Rod in dom

Status animarum parochia Sitticiensis (popis duš stiške župnije), ki ga hranijo v Nadškofijskem arhivu v Ljubljani, izkazuje, da sta bila starša Mihaela Kastelica Marko in Marija (rojena Rome). Družina je živel v Gorenji vasi št. 6, kjer se je rodilo tudi vseh pet otrok: Anton, Mihael, Jožef, Jožef in Marija. Prvi Jožef je umrl še kot dojenček, Marija pa kot desetletna deklica. Ostali trije fantje so vsi dosegli zrelost oziroma za tiste čase kar visoko starost: Anton 85 let, Mihael 72 let in Jožef 74 let. Vsi Kastelicevi, starši in otroci, razen Mihaela, ki je živel in umrl v Ljubljani, so umrli doma in so bili pokopani na stiškem pokopališču. Tam je še zmeraj ohranjen očetov spomenik, na katerem pa niso zapisana imena drugih družinskih članov, čeprav je verjetno, da je bil to vsaj v začetku družinski grob.

Nagrobnik Marka Kastelica

Družinsko posestvo se je, kot kažejo vpisi v zemljiško knjigo, še širilo z dokupi parcel in verjetno tudi mlina v Gorenji vasi, vse do leta 1848, ko so bili nanj vknjiženi dolgovi pri Mestni hranilnici v Novem mestu. Tako se je dogodilo, da je bilo leta 1872 prodano (ali vsaj njegov večji del). Kupil ga je Janez Končina iz Velikega Črnelega za svojega sina, prav tako Janeza, ki je potem kot lastnik na njem gospodaril vse do leta 1923. Z novimi lastniki je hiša dobila novo domače ime. Odtlej se je domačiji reklo pri Skrunovih. Posestvo je leta 1926 prešlo v roke Angeli, hčeri Milana Končine, poročeni Jefim, ta pa ga je leta 1954 izročila svoji nečakinji Janji (Nani) Grošelj, poročeni Vehovec, ki je v častitljivi starosti še zmeraj lastnica nekdanje Kasteliceve domačije.

Gospa Nana je ponosna naslednica Kastelicevega rodu, ki je do leta 2010 skrbela za domačijo in vsako leto na svojem domu prijazno sprejemala obiskovalce, ki so počastili spomin na Miha Kastelico.

Miha Kastelic – študent in humanistični intelektualec »aus Unterkrain«

Miha Kastelic (v uradnih dokumentih Mihael) se je rodil 1. septembra 1796 v Gorenji vasi pri Stični kot drugi

sin Marka in Marije. O začetnem šolanju nimamo podatkov, a verjetno ga je opravil na bližnji šoli (na Krki je osnovni pouk potekal že od leta 1770). Moral je biti bister učenec, da so ga starši poslali v ljubljansko klasično gimnazijo, kjer je zelo uspešno izdelal vseh šest razredov, kolikor jih je takrat bilo (1810–1816). V študijskem letu 1817 je vpisan pod št. 27 kot slušatelj filozofije (nemško je zabeležen podatek: Kasteliz Mihael von Sittich in Unterkrain), kar je tedaj pomenilo splošno usmeritev (poleg te je Ljubljana tedaj imela še teološko in medicinsko usmeritev). Kastelic je Licej zaključil leta 1818 in odšel študirat pravo in politične vede na Dunaj. Po isti poti je šel tudi malo mlajši Prešeren, s katerim sta se gotovo poznala že v Ljubljani. Kot jurist je Kastelic na Dunaju prejel Knaflevo štipendijo in študij dokončal v normalnem roku. Po petih letih se je Kastelic že vrnil v Ljubljano, kjer je najprej opravljal neplačano ali slabo plačano pripravništvo v državnih uradih, dokler ni bil 5. februarja 1825 imenovan za skriptorja (bibliotekarja) v tedanji Licejski knjižnici, predhodnici današnje Narodne in univerzitetne knjižnice.

Rojstna hiša v Gorenji vasi, 2010

Bibliotekar in ravnatelj Deželne študijske knjižnice za Kranjsko

Licejska knjižnica, ki se je tako imenovala zaradi povezanosti z državnim Licejem, je stala na današnjem Vodnikovem trgu v Ljubljani do potresa 1895, v katerem je bila tako hudo poškodovana, da so jo morali odstraniti. Ko je njen skriptor (bibliotekar) postal Miha Kastelic, jo je upravljal Matija Kalister, prvi upravnik slovenskega porekla. Od leta 1828 do 1835 je knjižnico vodil znameniti slovenski učenjak Matija Čop. Po nesrečni Čopovi smrti leta 1835 je Miha Kastelic postal začasni vodja knjižnice. Kastelic si je po 25 letih dela v knjižnici že pridobil toliko izkušenj, ugleda in državnega zaupanja, da je bil leta 1850 z dunajskim dekretom imenovan za ravnatelja knjižnice in to službo opravljal vse do upokojitve 30. junija 1865, ko je že dosegel skoraj polnih 69 let. V naši osrednji narodni knjižnici, ki se je v času njegovega upravljanja zaradi razširitve njenega poslanstva preimenovala v deželno študijsko knjižnico za Kranjsko, je torej delal polnih štirideset let. Zanj naša današnja pokojninska doba ne bi bila nikakršna novost.

Radoživ gospod in ugleden meščan

Nedvomno je bil Miha Kastelic zdrav, samostojen in radoživ mladenič, ko se je po dunajskem študiju za stalno naselil v Ljubljani. V mlajših letih je večkrat menjaval stanovanja, od leta 1836 pa je stalno bival v svoji hiši na Poljanski cesti. O njem so krožili glasovi, da je mel rad ženska krila, a pisni viri izkazujejo le eno nezakonsko hčerko Amalijo Longino, kasneje poročeno Pfeifer, ki je živel do leta 1908. Ta je podedovala njegovo oziroma eno od njegovih hiš. Oženil se je šele pri 58 letih z dvanajst let mlajšo, premožno Marijo Homanovo iz družine ljubljanskih lektorjev.

Kastelic je bil zasebno družaben človek, ki se je redno družil s svojimi prijatelji in znanci ali jim celo nudil stanovanja v svoji hiši. Tako je znano, da je pri njem nekaj časa bival Stanko Vraz, verjetno tudi Emil Korytko, France Prešeren pa celo večkrat, tudi daljši čas. Kastelic in Prešeren sta drugovala dolga leta, vse do konca pesnikovega življenja in tudi po njegovi smrti je Kastelic pravno urejal pesnikovo zapuščino in poskrbel za varuhe njegovih otrok.

Povsem drugačno je bilo Kastelicevo razmerje do Matije Čopa, njegovega predstojnika v službi. Čopova smrt v valovih hladne Save je bil za Kastelico gotovo najbolj travmatičen dogodek v njegovem življenju. Skupaj sta se kopala, a Miha je bil že na obali, ko se je prijatelj začel utapljati. Ponujal mu je lesen drog, v vodo pa le ni skočil, da bi ga sam skušal izvleči iz vrtincev. Zdravniški oglednik je sicer kasneje ugotovil srčno kap, tako da Kastelic verjetno ne bi mogel rešiti življenja Matiju Čopu, a senca krivde je vendarle vse življenje lebdela nad Kastelcem in ga za vselej tragično zaznamovala.

Pesnik, snovatelj in urednik Krajnske čbelice

Krajnska čbelica; Rokopisna zbirka NUK

Po Zveznem tiskarskem zakonu iz leta 1819 so morali avtorji in založniki predložiti cenzurni oblasti v odobritev vse, kar so želeli natisniti, ne glede na število strani ali na namen, tudi nabožna dela, ponatise, posvetila, napise in izveske za krčme in trgovine, priložnostne in umetniške medalje, da o knjigah in časnikih sploh ne govorimo. Tako je veljalo tudi za Kranjsko. Še posebej težko je bilo dobiti dovoljenje za izdajanje časnikov in almanahov, s katerimi so se lahko hitro širile prevratne ideje. V takem ozračju je v jeseni 1829 vzniknila pobuda za novi pesniški almanah, Kranjsko čbelico, ki bi zbral mlade pesnike in prinašal njihovo poezijo izključno v slovenskem jeziku. Središnja trojka projekta so bili Matija Čop, Miha Kastelic in France Prešeren. Praktični organizacijski vodja je bil Kastelic, Čop je kot ugleden profesor in ravnatelj Licejske knjižnice najbrž imel odločilno vlogo pri oblasteh, Prešeren pa je postal najboljši sodelavec. Čop je v svoji prošnji za izdajanje Čbelice označil kot torišče in spodbudo za kultiviranje slovenskega jezika, a je v resnici pomenila veliko več, saj je dve desetletji zbirala in razširjala najboljše tedaj nastajajočo slovensko umetniško poezijo. Že 30. aprila 1930 je zmagoslavno vzletel prvi roj Čbelice v 600 izvodih na 104 straneh majhnega formata in z mehкими svetlo modrimi platnicami. Na naslovni strani je stalo, da je njen glavni urednik Miha Kastelic. Zanimanje javnosti je bilo celo večje, kot so si uredniki upali misliti. Uvodnemu slovesnemu delu v prvih publikacijah je sledila Kasteliceva poslanica bralcem Prijatelj Kranjsine. Tako je pobudniku in

uredniku pripadlo tudi častno mesto uvodne pesmi. Seveda je vse drugo prekašala suverena in estetsko že visoko dognana Prešernova poezija, ki je bila v tem zvezka zastopana s tremi pesmimi: Slovo od mladosti, Povodni mož in Lenora. Prvemu zvezku Čbelice so sledili še štirje, zadnji v letu 1848, v katerem je bila objavljena tudi naša današnja slovenska himna, Prešernova Zdravljica.

Poezija Miha Kastelica

Miha Kastelic je bil tudi sam plodovit pesnik, a žal ni nikoli zbral poguma (in sredstev) za samostojno pesniško zbirko. V vseh zvezkih Čbelice je objavil kar 80 pesmi, poleg teh pa še dve v Ilirskem listu in še štiri v Bleiweisovih novicah, kar bi bilo čisto dovolj za lastno zbirko. Bil je tudi prvi, ki je v letu 1849 objavil slavilno pesem v čast pokojnemu Prešernu, z naslovom Na grobu slavnega pesnika Francea Prešerna.

Kot pesnik je bil odprt življenju, ki ga je upesnjeval predvsem na nivoju vtisov in razpoloženj, do globlje filozofske in čustvene refleksije pa še ni mogel prodreti. Zelo številne so Kasteliceve ljubezenske ali morda boljše, pesmi o ljubezni, v katerih opeva običajno človeško doživljanje ljubezni, od zagledanosti pa do razočaranj in svaril, zlasti zapuščenim dekletom. Med njimi je tudi precej takih, ki ljubezensko čustvo povezujejo z vinom, veseljem, prijateljstvom in družabnostjo. To so motivi, ki so značilni za romantično poezijo. Kastelicevemu lahkotnemu doživljanju in površinskemu čustvanju je oblikovno najbolj ustrezala ritmična poskočnica, kakršno je pisal že Vodnik, in triolet, v resnejših pesmih pa je uporabljal stanco in sonet. Napisal je tudi nad 30 šaljivih domislekov, »pšič«, kot so temu takrat rekli, nekaj priložnostnih slavilnih in voščilnih pesmi, celo cesarju. Omeniti velja, da je napisal še skoraj 100 napisov za lectova srca in druge sladkarije, od katerih samo dva nista ljubezenska. Teh ne moremo šteti za pravo poezijo, so mu pa morda prinesli ženo.

Triolet; Rokopisna zbirka NUK

Miha Kastelic je vendarle bil med čbeličarji nadpovprečen pesnik, ki je uspešno dopolnjeval osrednjega pesnika svoje dobe, zato ni presejnetljivo, da mu je Prešeren v letu 1834 napisal spoštljiv sonet. Danes je le še razvojno pomemben, predvsem kot neutrudni urednik Krajnske čbelice.

Mihael Glavan

Zagradčani in Šentvidčani v Romuniji

Brasov, Romunija. Poznavalci geografije veste, da je to mesto z 310.000 prebivalci, osmo največje mesto v Romuniji, ki se razlega pod Karpati in predstavlja središče pokrajne Transilvanije. Tisti, ki pa se bolj zanimajo za zgodovino, prav gotovo veste za grozovite poboje, ki jih je leta 1459 Vlad Tepeš Drakul povzročil tu. Kar nekaj stoletij kasneje, v romantiki, so ti dogodki dali idejo irskemu piscu Bramu Stokerju za zgodbo o Drakuli in vampirjih, le-to pa je sodobna filmska industrija znala pretopiti v odlično grozljivko. Mi, folklorniki iz Šentvida pri Stični in Zagradca, pa to mesto poznamo tudi pa mednarodnem folklorinem festivalu »Garofita Pietrei Craiului«, ki smo se ga letos v začetku julija udeležili.

Festival, na katerem sodelujejo sosednje države Romunije in države iz jugovzhodnega dela Evrope, je letos potekal že četrty. Poleg Slovenije so sodelovale še Madžarska, Poljska, Moldavija, Romunija, Grčija, Bolgarija, Srbija in Turčija. Od vseh gostujočih skupin smo bili ravno mi najbolj drugačni. Naši plesi so bili v primerjavi s poskočnimi balkanskimi ritmi bolj umirjeni ter najbolj »zaljubljeni«, saj je pri nekaterih naših parnih plesih potreben stalen očesni stik s soplesalcem. Največje razlike pa so se kazale v folklornih oblekah. Iz naših kostumov, predstavili smo se v dolenskih in gorenjskih, si lahko zaznal značilnosti življenja na sončni strani Alp. Dolga ženska krila so bila na festivalu edinstvena, kajti nobena druga skupina ni imela svojih ženskih folklornih oblek daljših od kolen. Očitno smo se razlikovali tudi v pokrivalih. V dolenskih nošah smo dekleta osvajala z rutami, zavezanimi na petelin, v gorenjskih pa z barvitimi naglavnimi pečami. Fantje so pozornost vzbujali s klobuki, ki so jih ob glasnem vrisku dvignili v zrak. Harmonika, ki nas je spremljala, pa je preglasila vsa prisotna pihala in brenkala ter tudi tam pod Karpati dokazala, da brez Golic ni veselice. Za plesalce, predvsem tiste, ki so bili prvič na festivalu v tujini, pa se je zdelo, kot da so se za en teden prelevili v super zveznike. Vsi so nas občudovali, nam mahali, se nas želeli dotakniti ter se fotografirati z nami. Resnično zvezniško, ni kaj. Potovanje v Romunijo je bilo posebno tudi zato, ker sta potovali dve folklorne skupini skupaj, FS Vidovo iz Šentvida pri Stični in FS Zagradec. Sodelovanje se je izkazalo za zelo uspešno, ni pa bilo prvo, in upamo, da niti zadnje. Skupini sta leta 2004 že združili moči in pred-

stavili Slovenijo na mednarodnem festivalu v Zacatecasu v Mehiki.

Plesalci iz obeh krajev pa nimata skupne samo ljubezni do plesa, ampak tudi strokovno vodjo obeh skupin, Natašo Hribar, ki kroti našo energijo in jo preoblikuje v odlične plesne, pevske in igralske spektakle. Skoraj dva meseca pred odhodom smo se zbirali dvakrat na teden v šentviškem domu kulture in vadili po mentoricih navodilih dobri dve uri, da je v Romuniji vse potekalo tako, kot mora.

Sicer pa sta obe skupini aktivni tako v domačem kraju kot širše. Folklorno skupino Vidovo lahko vidite na raznih občinskih prireditvah, domačih prireditvah, gostovanjih zunaj Šentvida, v živo ali na televiziji ob Taboru pevskih zborov, odzovejo pa se tudi povabilom na poroke, rojstne dneve in druge obletnice. Srečate pa jo lahko tudi zunaj naše države, kajti na zemljevidu Evrope je že odključala kar nekaj krajev, kjer se je udeležila folklornih festivalov ali pa obiskala slovenske izseljence. Naj

jih le nekaj naštejemo: Sicilija (Italija), Pariz (Francija), Svetla nad Sazavoum (Češka), Krivogostani in Ohrid (Makedonija), Beograd in Subotica (Srbija), Robersdorf (Nemčija), Jesbereni (Madžarska), letos Brašov (Romunija), naslednje leto pa načrtujemo obisk Provanse (Francija).

FS Zagradec deluje že 14 let in vsako leto priredi zdaj že tradicionalni letni koncert. Udeležijo pa se tudi vsakoletne plesne revije, sodeluje na raznih prireditvah v domačem kraju in okolici (Prešernov dan, dan žena, dan državnosti, na Trških dnevih v Žužemberku ...) pa tudi v tujini (Nemčija, Avstrija, Francija, ...). Vsako leto se nam pridruži kakov nov plesalec ali plesalka, ki ga z veseljem sprejmemo med nas.

Kmalu bo oktober, ko bomo pričeli z vajami, zato vljudno vabljeni vsi, ki bi si hoteli vzeti čas enkrat tedensko in v naši družbi poskočiti v ritmičnih harmonikah, naučeno pa pokazati na revijah, festivalih in gostovanjih doma in v tujini.

Brigita Primc, Anita Kotar

Razstava slik in keramike na Muljavi

V četrtek, 26. avgusta 2010, ob 19. uri je bilo na Jurčičevi domačiji v Galeriji Kresnička odprtje razstave slik in keramike umetnic Milene Dimec in Danice Jaklič. Obe sta našli čas za uresničitev svojih umetniških sanj šele v tretjem življenjskem obdobju. Njuna umetniška pot je podobna. Obe sta se izpopolnjevali v sklopu UTŽO Ljubljana in Ivančna Gorica. Srečali sta se na študijskem krožku keramike na UTŽO v Ljubljani, kjer sta pod mentorstvom gospe Lučke Šičarov napravili prve korake v svet ustvarjalne umetnosti. Obe je zanimalo tudi slikarstvo. V okviru Univerze za tretje življenjsko obdobje Ivančna Gorica sta se vpisali v krožek risanja in slikanja, ki ga vodi mentorica, akademska slikarka Joanna Zajac-Slapničar. Danica in Milena sta sorodni duši, umetniško ustvarjanje ju združuje, razveseljuje in osrečuje. Galerija Kresnička je ob otvoritvi zaživela in zažarela, ne samo zaradi njune keramike in razstavljenih slik, ampak tudi zaradi njune dobre volje, navdušenja in sreče.

Umetniško vzdušje ob otvoritvi razstave je dopolnilo literarno ustvarjanje članic Univerze Ivančna Gorica. Slišali smo pesem Slikar avtorice Marije Pilko in nekaj hudomušnih iz življenja slikarja Ferda Vesela, ki jih je zbrala in zapisala Milena Zaletel. Pesnik Janko Rošl je s svojimi čustvenimi pesmimi popeljal obiskovalce v sanjski svet. Spregovorila je tudi mentorica Joanna Zajac-Slapničar, pohvalila prizadevnost obeh umetnic in njune izdelke.

Ogled keramičnih izdelkov in slik je nudil pravi umetniški užitek. Obiskovalce so pritegnili najprej keramični izdelki. Svetilke, hišice, posode, vrčki, čevljiček, pa copatki in ptičja hišica ..., vse tako lično izdelano, kot da bi si jih Milena in Danica za razstavo sposodili v pravljici deželi. Čajniki in čevljički so bili razstavljeni v Galeriji Loterije Slovenije z naslovom S čevljički na čajanko.

Tudi njune slike, predvsem akvareli, so bili deležni zanimanja in različnih komentarjev.

Milena Dimec upodablja motive iz narave, bujna zelena drevesa, potok, ki se vije sredi travnika, jesensko drevo. Od mogoče malo hladne modro-zelene barve prehaja v toplejše rjavo-rumene in rdeče tone.

Danica Jaklič je začela ustvarjati z oljnimi barvami, nato pa so njena ljubezen postali akvareli z različnimi motivi. Razstavljen ciklus akvarelov je zaključena celota s svojo zgodbo. Slike so tople in živobarvne, saj je Danica uporabila celo paleta barv: od rumene, zelene do živo oranžne in rdeče.

Jožica Kovačič,

članica literarno-novinarskega krožka UTŽO

festival Krka

www.festivalkrka.si

Če je bil prvi Festival Krka norost, drugi avantura, tretji pogum, četrti moč volje in peti zmaga duha, je bil šesti TRADICIJA! Za nami je šesti Festival, festival, ki je v vseh teh letih družil, vzgajal, zabaval, kratkočasil in nič kolkokrat prestopil meje naše male vasice ter se pravi svetovljansko spogledoval z ustvarjalci izven našega plota. Gostili smo vrhunske ustvarjalec z vsega sveta, predramili dolino in dosegli najpomembnejše – tako nastopajoči kot obiskovalci od nas odhajajo polni lepih vtisov, nepozabnih trenutkov ter s sporočilom o prijaznih ljudeh.

Tudi letos smo bili raznobarni, polnokrvni, otročji, resni, predvsem pa z zavestjo, da smo kljub kriznim časom za vas pripravili najboljše, kar je v naši moči. Ponovno smo gostili tako zvezde z mednarodnim ugledom kot tudi tiste, ki so na dobri poti, da to postanejo. Predvsem pa nam je v ponos, da so tokratni šesti Festival odprli domačini.

Pojdite z nami ... Sedmemu Festivalu Krka naproti!

Zahvaljujemo se vsem našim obiskovalcem, ki so nam zaupali svoj prosti čas in se skupaj z nami izobraževali in veselili. Za vse, ki si letos niste mogli vzeti časa, upamo, da se nam boste lahko pridružili v naslednjem letu. Seveda pa nam ne bi uspelo brez pomoči vseh društev na Krki, ki so bili tudi soorganizatorji festivala, in posameznikov. **HVALA VAM v imenu organizacijskega odbora!**

»Zahvaljujemo se sponzorjem za Vaš prispevek in podporo festivalu. Naj bo naš uspeh tudi Vaš uspeh!«

Sponzorji:

KOMUNALNE GRADNJE GROSUPLJE, D.D.; REGENERACIJA, D.O.O.; REKON, D.O.O.; MOBITELE, D.D.; RADIO OGNJIŠČE; PODRŽAJ METOD, S.P.; PROREKLAM EUROPLAKAT, D.O.O.; RADIO ZELENI VAL; MIZARSTVO MARKO TRUNKELJ, S.P.; KMETIJA MAGOVAC; KMETIJA JAVORNIK; LJUBLJANSKE MLEKARNE, D.D.; ELCOM, D.O.O.; OBČINA IVANČNA GORICA; G-M&M, D.O.O.; RADEČE PAPIR, D.D.; TISKARNA PARTNER GRAF, D.O.O.

Obvestilo

Sporočamo, da je za soboto 18. septembra napovedani koncert Gibonija v Krški jami, zaradi višje sile odpadel. Koncert je prestavljen na soboto 16. oktobra, ob 20. uri, v Krški jami.

Že kupljene vstopnice veljajo tudi za ta prestavljeni termin.

Dnevnik otroške ustvarjalne delavnice

Na Krki so v okviru Festivala Krka 2010 od 16. do 21. avgusta potekale otroške ustvarjalne delavnice. Vodili sta jih odlična pedagoginja Valentina Vodenšek in Danica Petrič, sodelovali pa so otroci, stari od štiri do 13 let.

V ponedeljek smo se zbrali v dvorani družbenega centra. Prišlo je 24 otrok, kasneje so se nam pridružili še štirje. Spoznali smo se med seboj, pripravili mize in se pogovorili o tem, kaj in kako bomo delali. Ta dan smo pričeli z izdelavo zgradb iz kock, kvadrov, stožcev, letvic, iz ostankov, ki smo jih nabrali pri okoliških mizarjih. Vse like so otroci sami zbrusili z brusnim papirjem in jih pobarvali. Nato so narisali okna, vrata in like zlepi. Na nekatere so postavili streho iz kartona. Tako so nastale zanimive stavbe, iz katerih smo sestavili mesto. Dodali smo mu drevesa in parke. Pogled na mesto je bil res enkratno.

Ker je bil cilj naše delavnice izdelovanje iz čim bolj naravnega materiala, smo se napotili proti Gradičku. Ustavili smo se pri izviru Poltarice. Tam je bilo prijetno sveže. Nabrali smo mah, praproti, veje in vejice, lubje. Iz nabranega materiala smo izdelali slike. Pred nami so oživela drevesa, jablane, grmovja. Na robove slik smo prilepili krajše ali daljše vejice. Iz nabranega materiala smo izdelali

tudi oglasne table in jih okrasili s ščipalkami. Seveda to niso bile navadne ščipalke. Nastale so žabice, ribe, hobotnice, ki jih otroci izdelali iz tršega papirja in kosmate žice, jih pobarvali z akrilnimi barvami in jim dodali oči. Izdelali smo še obešalnike, ki so jih otroci pobarvali ali okrasili s servietno tehniko, izdelali smo mobile, na katerega smo obesili kroglice, narejene iz modelirne mase, slamice in like iz kartona, ki smo jih pobarvali in okrasili z dodatki: kroglicami iz stiropora, kosmatimi žicami, cofki. Nekateri so

se naučili plesti kitke in še in še.

Vse na delavnici narejene izdelke smo razstavili. Za svoj trud so bili otroci nagradjeni s kratko predstavo Cirko-kroga z naslovom Cirkuški piknik, po kateri so svoje izdelke odnesli domov.

Idej ni zmanjkalo, zmanjkalo nam je le časa, da bi vse ideje uresničili. Pa nič ne de, saj se naslednje leto spet vidimo na Ustvarjalni delavnici 2011.

Danica Petrič

Foto: Valentina Vodenšek

ZVEZA KULTURNIH DRUŠTEV OBČINE IVANČNA GORICA
**UNIVERZA ZA TRETJE ŽIVLJENJSKO OBDOBJE
 IVANČNA GORICA**

Vas prijazno vabi
 na vpis v 7. študijsko leto Univerze za
 tretje življenjsko obdobje Ivančna Gorica, ki bo
v torek, 5. oktobra 2010, ob 9. uri
v sejni dvorani občine Ivančna Gorica.

Seznani se boste s programom za leto 2010/2011 in se vpisovali v študijske
 krožke in delavnice.

Vabljeni vsi, željni izobraževanja, ustvarjanja, raziskovanj in prijetnih druženj.
 Za dejavna leta tretjega življenjskega obdobja!

Dejavnost likovnega društva Ferda Vesela

Predvsem slikarke so tiste, ki nimajo časa za poletno počitnikovanje, kajti v delavnici Kulturnega društva likovnikov Ferda Vesela v Šentvidu se par slikarjev in precej več slikark sestaja in ustvarja vsako sredo dopoldne že kar nekaj let. Svoje izdelke pogosto predstavljajo na raznih razstaviščih, najraje tam, kjer njihova dela vidi čim več ljudi. Slike na temo kulturne dediščine – motive za njih so lovili na različnih krajih naše občine – so prikazali ob koncu meseca julija na Gradišču v sodelovanju z ivanškimi upokojenci, ki so tedaj imeli prav tam svoj piknik. Zadnji teden v avgustu pa so bile slike na isto temo na ogled v knjižnici v Ivančni Gorici.

Likovna skupina si je 9. septembra organizirala likovno kolonijo v Beli krajini. Obiskali so muzej v Metliki, slikarsko razstavo več slikarjev v galeriji Kambič ter se razgledali po pokrajini, da bi našli motive za svoje nove slike na temo Bela krajina. Načrtov je še kar nekaj, zlasti slikarke se ogrevajo, da bi naslednjo akcijo posvetili lepotam slovenskega Krasa. Sodeč po zagnanosti jim bo tudi to uspelo.

Tone Drab

KULTURNO DRUŠTVO AMBRUS

www.kd-ambrus.si

**vabi vse ljubitelje ročnih spretnosti, da se nam v šolskem letu 2010/2011
 pridružijo na ustvarjalnih delavnicah z glino.**

Potekale bodo 4-krat mesečno po tri šolske ure v kulturnem domu v Ambrusu pod mentorstvom Baša Marjete, lončarke in oblikovalke unikatne keramike.

Ker je število udeležencev v skupini omejeno, se je potrebno na delavnice predhodno prijaviti na tel. 041 938 558 ali e-naslov: marjeta.basa@gmail.com .

PREDVIDENI TERMINI:

PONEDELJEK	od 19. do 21.15 ure
TOREK	od 19. do 21.15 ure
ČETRTEK	od 19. do 21.15 ure

Skupine bodo oblikovane, če se bo za posamezni termin prijavilo vsaj 6 udeležencev.

Z delom pričnemo 4. oktobra. VABLJENI!

Mala likovna šola – KD Harmonija Ivančna Gorica

Mala likovna šola za otroke od 5. do 12. leta
 z akademsko slikarko **Joanno Zajac Slapničar**
 se pričinja v mesecu oktobru!

Prvo srečanje z vpisom lanskih in
 novih malih umetnikov bo v

petek, 8. oktobra 2010, ob 17. uri
v Kulturnem domu v Ivančni Gorici.

Lepo vabljeni!

ČAJ ZA DVE, komedija Toneta Partljiča,

v izvedbi Gledališča PETDOPOL Ivančna Gorica,
 bo v četrtek, 14. 10. 2010, ob 19. uri v Kulturnem domu
 v Ivančni Gorici.

Na sporedu ZADNJIČ!

Priložnost za vse tiste, ki si predstave še niste uspeli ogledati,
 in tiste, ki jo želite videti še enkrat.

Prisrčno vabljeni!

Folklorna skupina Stična vabi

Če ti ples pomeni sprostitev, zabavo in koristno
 preživljanje prostega časa, se pridruži Folklorni
 skupini Stična, ki vadi in se uči novih plesnih ko-
 rakov

vsak torek ob 20. uri
v Kulturnem domu Stična!

*Naj se ljudsko izročilo tudi po tvoji zaslugi
 prenaša iz roda v rod!*

VABILO

Vse, ki radi plešete, požete in se igrate, vabimo,
 da se pridružite

otroški folklorni skupini Vidovo
v novi sezoni 2010/11.

Z vajami bomo začeli oktobra.

Dodatne informacije: 031 459 187, Anita Kotar

CEMENTNI
ROJEC
 IZDELKI

CEMENTNI IZDELKI ANTON ROJEC s.p.

www.rojec.net

041 | 031 / 655-622

**PRODAJA
 CERTIFICIRANIH
 TRANSPORTNIH
 BETONOV**

Z DOSTAVO
 IN ČRPANJEM

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

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

ZA VEČ INFORMACIJ
 POKLIČITE NA:
01/787 71 05

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

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

Napoved skladovih prireditev

PEKARNA MIŠMAŠ, PRVA PREDSTAVA OTROŠKEGA ABONMAJA IVANČNA GORICA 2010/2011

petek, 1. 10. 2010, ob 17.30, Kulturni dom Ivančna Gorica

V začetek četrte sezone Otroškega abonmaja Ivančna Gorica bo uvedlo Gledališče Hiška, ki deluje v okviru KD Teater Grosuplje in OŠ Louisa Adamiča Grosuplje. Mladi gledališčniki so bili pod mentorstvom Irene Žerdin letos že tretjič zapored predstavljeni na državnem srečanju otroških gledaliških skupin v Domžalah.

LINHARTOVO SREČANJE 2010, DRŽAVNO SREČANJE ODRASLIH GLEDALIŠKIH SKUPIN

četrtak, 7. 10., do sobote, 9. 10. 2010, vsak dan od 10. ure dalje, Kulturni dom Postojna

Na državno srečanje je bila po izboru Maje Gal Štromar predlagana tudi gledališka skupina GGNeNi, ki deluje v okviru Kulturnega društva Teater Grosuplje. Predstavili se bodo v soboto, 10. oktobra, ob 10. uri s predstavo Jeffery Bernard je bolan v režiji Renate Vidič.

LE PLESAT ME PELJI, 2. DEL, DRŽAVNO SREČANJE ODRASLIH FOLKLORNIH SKUPIN

sobota, 9. 10. 2010, ob 20. uri, Unionska dvorana Maribor

Državno srečanje odraslih folklornih skupin bo potekalo v Unionski dvorani v Mariboru. Na srečanju se bodo predstavile folklorne skupine, ki so bile izbrane na regijskih srečanjih po celotni Sloveniji. Izbor z regijskih srečanj je pripravila strokovna spremljevalka Branka Moškon. Iz ivanške izpostave bo v Mariboru nastopila FS Ponikve pod vodstvom Barbare Brodnik.

OBMOČNO SREČANJE MLADIH LITERATOV NAD 12 LET

sreda, 13. 10. 2010, ob 17. uri, Družbeni dom Grosuplje

Izpostava poskuša k strokovno podprtemu druženju povabiti mlade literate, ki sicer stalno ustvarjajo, nimajo pa možnosti javnega delovanja ter prikaza svoje literarne ustvarjalnosti. Tako letos ponovno razpisuje območno srečanje za mlade literate, ki delujejo na področju treh občin. Nekaj prispevkov na temo Evropskega boja proti revščini in socialni izključenosti smo že dobili. Tovrstno druženje bo skozi leta kulminiralo v

zborniku, ki se bo osredotočil le na ustvarjanje mladih.

46. SREČANJE NAJMLAJŠIH FILMSKIH IN VIDEO USTVARJALCEV SLOVENIJE

četrtak in petek, 14. in 15. 10. 2010, Izola

Srečanja se udeležujejo filmski in video ustvarjalci, ki delujejo na osnovnih šolah. Na srečanju bodo predvajani vsi prispeli filmi, ki ne smejo biti daljši od 10 minut. Rok prijave je 1. oktober.

ČAJ ZA DVE, SPREMLJEVALNI PROGRAM LINHARTOVEGA REGIJSKEGA SREČANJA

sobota, 16. 10. 2010, ob 19. uri, Kulturni dom, Stari trg pri Ložu

Gledališče Petdopol KD Ivančna Gorica je s predstavo Čaj za dve strokovni spremljevalec Klemen Markovič uvrstil v spremljevalni program regijskega Linhartovega srečanja. Poleg številnih gostovanj se bo tako predstavilo še notranjskemu občinstvu.

PODELITEV GALLUSOVIH PRIZNANJ KD POLICA

sobota, 16. 10. 2010, ob 19. uri, Dom PGD Polica

Jubilejna priznanja in značke bodo podeljene posameznikom z večletnim udejstvom in ljubiteljski glasbeni dejavnosti na jubilejnim koncertu ob 16-letnici delovanja Mešanega okteta Polica in 15-letnici delovanja instrumentalne skupine Intervali KD Polica.

REGIJSKO SREČANJE PEVCEV

LJUDSKIH PESMI IN GODCEV LJUDSKIH VIŽ

nedelja, 17. 10. 2010, ob 16. uri, Grad Bogenšperk

Regijskega srečanja se bodo po izboru Katarine Šetinc udeležile skupine in posamezniki – pevci ljudskih pesmi in godci ljudskih viž, ki so bili izbrani na območnih srečanjih na področju koordinacije Osrednja Slovenija. Iz ivanške izpostave sta bili letos izbrani Mlada zarja in Zarja pevci ljudskih pesmi iz Kulturnega društva Račna.

PODELITEV GALLUSOVIH PRIZNANJ MEPZ ŠKRJANČEK

sobota, 23. 10. 2010, ob 19. uri, Jakličev dom, Videm - Dobropolje

Srebrne in bronaste značke bodo podeljene na letnem koncertu ob 10-letnici ustanovitve zbora. Priznanja bodo prejeli posamezniki, ki delujejo v Mešanem pevskem zboru Škrjanček.

DRŽAVNA REVIIJA IZBRANIH MALIH PEVSKIH SKUPIN SLOVENIJE

sobota, 23. 10. 2010, ob 18.00, graščina Radovljica

Na reviji bo lahko sodelovalo največ 8 izbranih skupin, ki jih bo predlagala strokovna komisija.

Rok prijave je 24. september 2010.

Mavrična kultura za vse

GOSTUJOČA RAZSTAVA V AVLI SREDNJE ŠOLE JOSIPA JURČIČA

Do konca oktobra je v avli Srednje šole Josipa Jurčiča še na ogled gostujoča razstava Kozlovska sodba v Višnji Gori – Je to Evropa? Obiskovalcem bodo poleg originalnega besedila v slovenskem jeziku na voljo tudi prevodi v angleški, španski, francoski in nemški jezik. Razstava je tako preplet različnih jezikov in slikarskih izrazov – ilustracij v pripovedi ene in iste Jurčičeve zgodbe. Razstava je bila prvič predstavljena v Ljubljani v Hiši Evropskega parlamenta v okviru prireditve Svetovna prestolnica knjige. Prevodni projekt Modrost in pravica bo v bližnji prihodnosti prinesel še tri prevode Jurčičeve knjige z izvirnimi ilustracijami, in sicer v hrvaški, italijanski in poljski jezik.

Kozlovska sodba v avli srednje šole

Območna izpostava Ivančna Gorica
& Občina Ivančna Gorica

OTROŠKI ABONMA 2010/2011

petek, 1. oktober 2010, ob 17.30

10. DECEMBER 2010 / 4. FEBRUAR 2011 / 25. MAREC 2011
v Kulturnem domu Ivančna Gorica

Cena vstopnice za posamezno predstavo: 4 evrov
Cena celotnega abonmaja: 13 evrov

Vsak otrok ob nakupu abonmaja prejme otroško pravljico
Vikin čarobni kaktus avtorice Judite Rajnar!

Vsak tretji, četrti, peti ... otrok v družini
prejme gratis abonma!

Abonmaje lahko kupite do petka, 1. oktobra 2010:

- v knjižnici Ivančna Gorica, v času uradnih ur,
- v pisarni JSKD OI Ivančna Gorica, med 8. in 15. uro,
- na dan prve predstave, od 16. ure na blagajni Kulturnega doma

Plačilo je možno le v gotovini in v celoti do začetka abonmaja.

Dodatne informacije:

(01) 786 90 70, (051) 675 238

oi.ivancna.gorica@jskd.si, www.kultura-ustvarjanje.si

petek, 1. 10. 2010, ob 17.30

Gledališče Hiška: PEKARNA MIŠMAŠ

Igra: Gledališče Hiška, KD Teater Grosuplje

Pekarna Mišmaš govori o Mišmašu, ki je pek in peče dober kruh. Prav zaradi tega je med prebivalci vasi in sosednjih krajev zelo priljubljen. Ima pa skrivnost, saj si do dobrega kruha pomaga s čarovnijo. Mišmaš je namreč škrt in vsako noč se v njegovi kleti zgodi prava magija. Kruh mu namreč pomagajo peči miši, ki se vsako noč za eno uro spremenijo v male ljudi. So namreč začarano ljudstvo ...

Avtorica pravljice: Svetlana Makarovič

Gledališče Hiška se je letos že tretjič udeležilo državnega srečanja najboljših gledaliških skupin Slovenije v organizaciji JSKD RS.

petek, 10. 12. 2010, ob 17.30

Gledališče iz desnega žepka: MOTOVLČICA

Igra: Boštjan Štorman, Lucija Čirovič

Kot vse pravljice se tudi ta začne z nekoč. Nekoč za devetimi gorami in devetimi vodami je stalo mesto. Sredi mesta je stala majhna hišica, v njej sta prebivala mož in žena. Po dolgih letih se jima je uresničila želja in dobila sta deklco. Vendar sta jo morala zaradi ukradenega motovilca dati v rejo hudobni čarovnici. Ta jo je odpeljala v gozd in jo zaprla v stolp brez vrat. Nekega dne pa se je pod stolpom pojavil princ ...

Avtorja zgodbe: Brata Grimm

PLESNA ŠOLA GUAPA 2010/2011

• "Že 7 let »na sceni«.

- Šteje 200 plesalcev iz občine Ivančne Gorice ter Velikega Gabra.
- Plesne vaje potekajo v kulturnih domovih in osnovnih šolah.
- Je članica kulturnih društev Ambrus, Muljava in Harmonija iz Ivančne Gorice.
- Je šola hip-hopa, showa, brake dancea, streeta, jazza, baleta in otroških plesov.
- Sodeluje na državnih tekmovanjih, festivalih, revijah in plesnih delavnicah.
 - Ustvarja plesne predstave in muzikale.
 - Vabi vse plesalce od treh let naprej.
 - Guapa (šp. = lepa)

Urniki, ceniki, vpisni obrazci in pogoje najdete na: www.guapa.si

PRIDRUŽI SE NAM NA GUAPA PLESNI SCENI TUDI TI!

Za vzgojo mladih, kakovostnih nogometašev bo odslej skrbela Nogometna šola Ivančna Gorica

Konec avgusta je v Ivančni Gorici zaživel nov nogometni klub NK Nogometna šola Ivančna Gorica, katerega osnovna želja je mladim ponujati najboljše pogoje za njihov nogometni in tudi osebnostni razvoj. Kot pravijo člani iniciativnega odbora, tudi sami športni navdušenci, in seveda starši malih nogometašev, bo delo kluba temeljilo na strokovnosti in dobri organiziranosti na vseh ravneh. Novi klub že zdaj združuje 70 mladih nogometašev, starih od 6 do 12 let, ki so prej trenirali v vrstah NK Livar.

Člani iniciativnega odbora smo prepričani, da bo novonastali klub Nogometna šola Ivančna Gorica (NŠ Ivančna Gorica) s podporo staršev in drugih članov uresničil svoje cilje in postal odlična šola nogometa na širšem območju Ljubljane in tudi Slovenije.

Pri NŠ Ivančna Gorica želimo poskrbeti za vzgojo otrok v kakovostne igralce in jim poleg znanja nogometa ponuditi tudi dobro vzgojo za življenje. Aktivni način preživljanja otroške in mladostniške dobe, navajanje na organiziranost, delo v skupini, razvijanje prijateljstev, zdrave tekmovalnosti, solidarnosti, prevzemanje odgovornosti itd., vse to so dejavnosti, ki bodo dobra podlaga ne le za razvoj otroka v odličnega športnika, pač pa tudi v zdravo, zrelo in sposobno odraslo osebo. Člani iniciativnega odbora NŠ Ivančna Gorica se ne mislimo zadovoljiti z doseženim v dosedanji organiziranosti pri NK LIVAR IVANČNA GORICA, ampak bomo stremeli k novim znanjem in boljšemu delu. Obenem pa poudarjamo, da

bo novi klub z NK Livar Ivančna Gorica vzpostavil dober partnerski odnos in za njih prevzel skrb za mladino na področju nogometa v naši občini.

Cilji so postavljeni. Že v prvem letu našega delovanja želimo dvigniti strokovno raven dela trenerjev in njihovo dodatno izobraževanje, ponuditi otrokom kakovostne vsebine pri vadbi, jim omogočiti kakšno tekmo več ter v bodoče poskrbeti za organizacijo kakega turnirja. Poleg tega je naš cilj izboljšati stopnjo organiziranosti kluba, kar vključuje ažurno in dosledno obveščanje staršev in članov o aktivnostih šole, aktivno delovanje sveta staršev in strokovnega sveta šole, boljše sodelovanje z osnovnimi šolami v občini ter javno in pregledno upravljanje s porabljenimi in pridobljenimi sredstvi. Zaenkrat smo prevzeli vodenje selekcij otrok od 6. do 12. leta, ki so doslej trenirali pod okriljem NK Livar. Zato smo starše nogometašev teh starosti povabili na sestanek in jim predlagali aktivno vključitev v svet staršev, katerega poslanstvo ni zgolj pomoč pri organizaciji klubskih aktivnosti (treninje, tekme, ipd ...) in marketingu (pridobivanje sponzorskih in donatorskih sredstev v finančnem in materialnem smislu), temveč tudi dajanje pobud in predlogov, posredovanje morebitnih problemov in njihovih rešitev.

Pri NŠ Ivančna Gorica se zavedamo, da je zagotavljanje redne prisotnosti na treningih za starše in tudi otroke precejšnja obremenitev, zato jih želimo z boljšo organiziranostjo razbremeniti. Poskrbeli bomo za redne treninge brez prestavljanja terminov, za

kakovostne trenerje, za dobro opremljenost s potrebnimi rekviziti itd. Po dogovoru z Občino Ivančna Gorica in NK Livar bo NŠ izvajala svoje aktivnosti na dosedanjih nogometnih površinah v Ivančni Gorici (tako na glavnem igrišču kot na umetni travi) ter v sodelovanju z osnovnimi šolami na njihovih športnih površinah. Urnik treningov, ki so za vsako selekcijo trikrat v tednu, bo objavljen na spletni strani, ki je v pripravi, že zdaj pa si ga lahko ogledate na oglasni deski otroških in mladinskih selekcij pri vходу na igrišče. Ker se je zanimanje za igranje nogometa pokazalo tudi pri deklicah, v NŠ Ivančna Gorica vabimo v svoje vrste tako dečke kot tudi deklice od dopolnjenega 6. leta naprej, starši lahko »nove« nogometaše ali nogometašice pripeljejo na nogometni stadion ob ponedeljkih, četrtdelkih in petkih med 16.30 in 18. uro. Tam jih boste lahko vpisali in dobili vse potrebne informacije. Le-te pa lahko dobite tudi pri g. Igorju Steklačiču, ki je dosegljiv na telefonski številki 041 426 173.

Ker so treningi naših mladih nadobudnežev odprti za vse, si jih lahko ogledate s tribun, prav tako pa ste tudi vabljeni na tekme nogometnega podmladka. Saj veste – starši in znanci ob igrišču so za otroke velika spodbuda in potrditev, da delajo nekaj pozitivnega, hkrati pa je to priložnost, da jih pohvalimo za njihov trud, na kar v našem natrpanem vsakdanu pogosto pozabimo.

Za NK Nogometna šola Ivančna Gorica:

Simon Bregar in Tina Mal

Ciljamo na prvo ligo

Pred SVIŠ-em PG Ivančna Gorica je nova in pomembna sezona. Mladinci bodo nastopali v prvoligaški konkurenci. Z novimi igralci in staro uigranostjo pa si je trener Gorazd Potočnik pri članih v 1. B-ligi zadal visok cilj. Z uresničevanjem so Ivančani začeli že 25. septembra, ko so na domačem parketu premagali RK Sevnico. Po tekmi smo se pogovarjali z njihovim trenerjem Gorazdom Potočnikom.

Krstna prvenstvena tekma je za vami. Kako jo komentirate?

Bila je težka prvenstvena tekma, to je bilo tudi pričakovano. Sevnica ni slab tekmelec, to smo vedeli že prej, doma moramo zmagovati. Ves čas smo bili v vodstvu, nikoli pa jim nismo mogli popolnoma uiti. Na koncu so nas ujele, a mi smo zaslužno zmagali. Ni pa se nam uspelo odlepiti za prepričljivo zmago.

Ekipo so okrepili trije novi igralci. Za kakšne igralce gre? Kje so njihove prednosti?

Jure Medved (vratar) je že pokazal, zakaj smo ga pripeljali. Že proti Sevnici je imel okoli 20 obramb. Roka Rotarja smo pripeljali kot krožnega napadalca, ker smo ostali zgolj z enim krožnim napadalcem, saj so nekateri mladinci prenehali igrati. Simon Stopar je tako in tako domač igralec, ki je začasnó igral v Grosupljem. Je borben, nevaren in agresiven, je igralec, ki smo ga potrebovali v prejšnji sezoni.

Kje ima vaša igra še rezerve, kje se lahko še izboljšate?

Povsod. Proti Sevnici smo igrali slabšo tekmo, kakor smo sposobni, ker je prva tekma in se zmeraj igra še v krču. Na trenutke je bila obramba fenomenalna, v drugih trenutkih smo bili luknjasti. V napadu smo znali v petih minutah dati šest golov, nato pa v desetih minutah zgolj enega. Ta niha-

nja moramo torej odpraviti.

Na katere mlade igralce iz mladinskih in kadetskih vrst boste v prihodnje računali v članski ekipi?

Računam na iste igralce kot lani, igralci so leto dni starejši in izkušenejši. Iz kadetske ekipe pa sta prišla še dva perspektivna igralca, vendar ne bi rad govoril o imenih. Sicer pa bo igra še vedno temeljila na mladih igralcih, ki pa so v letu dni pridobili moč in izkušnost. V osnovi torej računam na istih 10 mladincev kot lani. Že lani so dali veliko od sebe, letos pa pričakujem še več.

Za konec, kaj pričakujete od prihajajoče sezone?

Če čisto odkrito povem: ciljamo na prvo ligo, torej prvo ali drugo mesto. Smo boljši kot lani, veliko smo pridobili, fantje so zrelejši, močnejši, zato ne vidim razloga, zakaj ne bi ciljali tako visoko.

Barbara Meglen

Rokometni turnir veteranov v Šentvidu pri Stični

Malce porejeni in osiveli, a še vedno dobri športniki

Letos je rokomet v občini praznoval 50-letnico in ob tej priložnosti so se po mnogih letih zbrale tudi veteranske rokometne ekipe iz Šentvida pri Stični, Stične in Višnje Gore. Te tri ekipe so bile tudi zamek sedanjih SVIŠ-evcev. Mnogi nekdanji igralci, tokrat nekoliko porejeni in osiveli, so se na proslavi ob 50-letnici končno zopet srečali in obujali spomine, šentviški ekipi pa se je porodila zamisel, da je to potrebno še kdaj ponoviti. Tako je Miha Gaberšček prevzel organizacijo ponovnega srečanja, ki je 11. septembra potekalo na igrišču v Šentvidu pri Stični.

Šentviški veterani – z leve proti desni stojijo: Maks Drab, Herman Krhlikar, Stane Plemenitaš, Tone Medved, Stanislav Medved, Darko Rovanešek. Čepijo: Darko Anžlovar, Slavko Gjerek, Dušan Rovanešek, Milan Žurga, Miha Gaberšček (foto: Simon Clemente)

Igra se je odvijala na zunanjem, asfaltiranem igrišču. Tako so obudili tudi spomin na dobro obiskane tekme izpred mnogih let. Starejši krajanji znajo povedati, da so ob nedeljah po maši kar v »takmašnih« oblekah zavili še na igrišče in spodbujali svoje rokometnaše. »Še mamce so prišle,« se spominjajo. »Včasih smo morali kakšno prav spomniti: kdo bo pa kuhal?« še dodajo. Tudi tokrat se je nabralo kar veliko gledalcev, za prvič dovolj, pravijo organizatorji. »Rokomet oz. šport in neverjetna prijateljska druženja so bila vedno naše pribežališče pred ostalimi skrbmi in nevšečnostmi. Zdrav duh v zdravem telesu nas je vedno reševal,« so še povedali.

V lepem sončnem popoldnevu in večeru so se oglasile tudi vuvuzele, plesalke iz kluba Spot, in vnesle mladostno energijo s hip-hop koraki, pivo po en evro je bilo najcenejše v Evropi (tako so se šalili v svoji šentviški maniri), golaž in čevapčiči pa so razveseljevali obiskovalce. »Lojze Grčman je boljši komentator kot Igor Bergant,« so zagotavljali. Rokometnaši so ekipama iz Stične in Višnje Gore podarili tudi nove drese, ki so bili prava paša za oči in »fora dneva«. Sredstva so nabrali s pomočjo posameznikov, dobrotnikov in sponzorjev, kako so jih porabili, pa je zapisano in evidentno. Sicer pa taka organizacija bolj temelji na tem, da se obudi kaj lepega in dobrega kot na dobičku. Lepo in dobro ter prijetno je bilo obujeno, to zagotovo. »Rokavica je vržena,« je po zaključku tekme dejal Marjan Potokar, tajnik rokometnega društva SVIŠ. Mogoče bo kako naslednje srečanje v Stični ali Višnji Gori.

Naj še omenimo, da je tokrat zmagala domača ekipa, toda važnejši kot rezultat je bil športni duh in prijateljstvo, ki ga taka srečanja poživljajo. Veterani še znajo delati timsko in prijateljsko. Naj bo to tudi sporočilo za generacije, ki prihajajo.

Rokometni veterani iz Stične, Višnje Gore in Šentvida – tak je bil začetek SVIŠ-a. (foto: Simon Clemente)

Organizatorji se za sredstva iskreno zahvaljujejo vsem naštetim dobrotnikom: Cvet Market, Eurotek, Gale Jože, spravilo lesa, s.p., Gaberšček, računovodski servis, Balant – GIT, Avto Kavšek, Mizarstvo Vencelj, Tapetništvo Clemente, Novak avtobusni prevozi, Iztok Kunej, Art Tomažin, Avtoprevoznik Zupančič Aleš, Trigopromet Polet, Koala Tim. d.o.o., Kmetija Poljanec Oslica, Kmetija Pintar Stična, Videoteka Praznik, Vesel Tomaž, Abram Jože, Medved Alojz, Liniatex., d.o.o., Ona On frizerski salon, Markovič Toni – Rampek, Hauptman Stane in Nader Petra, Slana Alenka, Naicom vezenje in vsi, ki so sodelovali pri organizaciji!

Ksenja Medved

RK SVIŠ Pekarna Grosuplje Ivančna Gorica

Mlajše selekcije odlične na mednarodnem rokometnem turnirju SARIUS CUP 2010 v mestu Prešov na Slovaškem

Od 20. do 22. avgusta so se ekipe starejših dečkov A (l. 1996) in B (l. 1997) ter mlajših dečkov A (l. 1998 in mlajši) udeležile mednarodnega rokometnega turnirja v mestu Prešov na Slovaškem. Ekipe in spremljevalci smo na 800-kilometrsko pot krenili v zgodnjih jutranjih urah v četrtek, 19. avgusta, in preko prekrasne Budimpešte po 12 urah vožnje z avtobusom prispeli v lepo mesto Prešov, ki leži na skrajnem severovzhodnem delu Slovaške blizu meje z Ukrajino in Poljsko.

Po prihodu smo se registrirali in dokaj udobno nastopili v študentskem domu. Na turnirju so nastopale ekipe iz 9 držav, predvsem iz vzhodne Evrope in Balkana (Slovaška, Poljska, Litva, Latvija, Belorusija, Srbija, Hrvaška in Romunija), s katerimi naše ekipe povečini še niso imele priložnosti igrati. Vse tri naše ekipe so v treh dneh odigrale precej težkih tekem in se zelo kvalitetno kosale s svojimi nasprotniki, ki so bili neverjetno visoki in močni, vendar so naši fantje vse tekme odigrali zelo hrabro in borbeno ter s tem nadoknadili manjšo fizično moč.

Mlajši dečki A so pod vodstvom trenerja Francija Markoviča na turnirju odigrali kar 8 tekem, in sicer je bilo v skupini pet ekip, tako da so ekipe igrale po dvokrožnem sistemu dvakrat vsaka z vsako. V prvih štirih tekmah so kar trikrat zmagali, tako da je sprva kazalo, da se bodo borili za 1. mesto. Kasneje pa so na povratnih tekmah zaradi utrujenosti malce popustili, kar so nasprotniki izkoristili in naši so zmagali le še enkrat ter le za las zaostali za najboljšimi in osvojili končno 4. mesto.

Najbolje so se na turnirju pod vodstvom Damjana Volkarja odrezali starejši dečki B, ki so odigrali 6 tekem v skupini 6 ekip in v skupinskem delu zasedli 2. mesto ter se zadnji dan turnirja v finalu pomerili z domačo ekipo Tatran Prešov. V finalu so fantje pokazali zelo dopadljivo in predvsem borbeno igro ter se dobro upirali domačinom, ki so se za zmago morali pošteno potruditi.

Starejši dečki A pod vodstvom Marjana Potokarja so na turnirju v konkurenci 12 ekip v svoji skupini osvojili 4. mesto in so se v četrtfinalu pomerili s prvovvrščeno ekipo nasprotne skupine. Kljub borbeni igri naših so bili nasprotniki premočni, tako da so naši osvojili 5.–8. mesto na turnirju.

Vse naše ekipe so se na turnirju izkazale in premagale nekaj zelo kvalitetnih ekip, za kaj več pa smo imeli pri vseh ekipah prekratko klop – premalo rezervnih igralcev. To je na tovrstnih turnirjih oteževalna okoliščina, saj se v nekaj dneh odigra večje število tekem. Zato nam je ostalo tudi bolj malo prostega časa, kljub temu pa smo si lahko ogledali prekrasni stari del mesta Prešov, se okopali v baze-

nu ter odigrali nekaj partij bowlinga.

V nedeljo popoldan se je turnir zaključil s slovesnostjo, na kateri so starejši dečki B prejeli pokal in medalje za osvojen drugo mesto. Mladi igralci so prejeli tudi nekaj posamičnih priznanj, in sicer je bil David Pekeč izbran za najboljšega vratarja v kategoriji mlajših dečkov A, v kateri je bil najboljši strelec turnirja Luka Zajc Koleša, medtem ko je bil Matic Košir izbran za najboljšega igralca turnirja v kategoriji starejših dečkov B.

Tekme, ki so jih fantje odigrali na turnirju, so odlična priprava na državno rokometno prvenstvo, ki se je začelo septembra. Naše ekipe tu nastopajo v najvišjem rangu tekmovanja, potegovale pa se bodo tako kot lansko sezono za najvišja mesta. Za konec velja pohvaliti vse igralce, ki so s svojo zavzetostjo in borbenostjo ponovno ponesli ime našega najuspešnejšega občinskega moštvenega kluba v svet. Svoje so k uspehu s strokovnim vodenjem prispevali trenerji Marjan Potokar, Damjan Volkar in Franci Markovič, za svoj prispevek pa si zaslužijo pohvalo tudi vsi drugi spremljevalci.

Za ekipo mlajših dečkov A so nastopili: Luka Zajc Koleša, Nik Pirnat, David Pekeč, Jošt Skubic, Blaž Hočevar, Aljaž Robida, Urh Pirc, Jan Horžen, Matevž Tekavčič in Domen Košir.

Za ekipo starejših dečkov B so nastopili: Matic Košir, Jakob Hrovat, Žan Žugčič, Nejc Tekavčič, Žan Kastaneto, Jan Belcl, Miha Cugelj, Jure Mak in David Podržaj.

Za ekipo starejših dečkov A so nastopili: Tjaž Kresse, Luka Bregar, Erik Humljan, Jan Sašek, Mitja Prašnikar, Robert in Jurij Tekavec.

Ob tej priložnosti vabimo vse mlade fante, da se pridružijo treningom rokometna pod strokovnim vodstvom trenerjev RK SVIŠ Pekarna Grosuplje Ivančna Gorica in tako koristno preživijo svoj prosti čas, hkrati pa se preizkusijo na tekmah državnega rokometnega prvenstva. Več informacij o tem lahko poiščite na spletni strani kluba: <http://www.svis-klub.si/>.

Boštjan Košir

Po poletnem premoru vsi v Šentvidu

Na letošnji drugi dirki, ki so jo organizirali člani AMD Šentvid pri Stični na dirkališču v Dolini pod Kalom 5. septembra, se je zbralo več kot 160 voznikov slovenskega pokalnega prvenstva. Večina je bila zadnjič na štartni rampi na začetku poletja, zato so dirko na uvodu jesenskega dela sezone, pričakali željni dirkanja. Priložnost za dobre rezultate so izkoristili tudi številni člani domačega društva.

Tudi organizatorji so novo športno prireditev čakali z nestrpnostjo, saj je bil v spominu še vedno letošnji prvi vrhunec sezone konec maja, ko je bilo v Dolini pod Kalom evropsko prvenstvo, pospremljeno z dežjem. Tokrat pa je prva septembrska nedelja pričakala nekaj tisoč obiskovalcev v soncu in po koncu dneva so številni ljubitelji motokrosa na svoje domove poleg zadovoljstva odnesli tudi prašna oblačila, saj ob takšnem vremenu in tako velikem številu sodelujočih voznikov dvigovanja prahu ni bilo mogoče preprečiti. Tudi vozniki, ki so se pomerili za točke v desetih različnih kategorijah, so ob koncu dneva lahko z zadovoljstvom krenili nadaljevanju sezone naproti, razen peterice, ki jim tokrat ni šlo vse po načrtu in so dan žal zaključili v bolniški oskrbi. To se sicer na šentviških dirkah ne zgodi pogosto, vendar tudi to je del tega športa.

Pokalno prvenstvo je, kot radi rečemo, amatersko prvenstvo in je namenjeno zlasti kaljenju mladih upov in preizkušanju znanja pri t. i. amaterjih, ki sicer ne nastopajo redno v državnem prvenstvu. Ti vozniki vozijo v kategorijah R2 in R3. Najboljši iz državnega prvenstva pa nastopajo v kategorijah mlajših voznikov in v kategorijah R1. Kot že rečeno, je Šentvid letos gostil rekordno število udeležencev, kar priča tudi o priljubljenosti proge v Dolini pod Kalom.

Pri pregledu rezultatov moramo v kategoriji MX 65 junior izpostaviti Jana Pancarja, ki je na domači progi potrdil svojo namero, da letos osvoji naslov pokalnega prvaka. Omenimo še, da je bil sredi avgusta celo član slovenske reprezentance na svetovnem mladinskem prvenstvu v Franciji. Nastop na elitnem tekmovanju mu sicer ni prinesel kakšne visoke uvrstitve, brez dvoma pa številne izkušnje, ki mu bodo še kako koristile. V Pancarjevi kategoriji sta nastopila tudi dva člana MK Fire Group iz Ivančne Gorice, Matevž Robek in Gašper Polajžer, ki sta v lanski sezoni pričela z dirkanjem v kategoriji MX 50 junior. Njun tokratni nastop je bil prvi med vozniki kategorije MX 65, zlasti za Polajžerja pa se ni končal po načrtih, saj mu je padec na ciljnem skoku preprečil nadaljevanje dirke. Robek je bil na kocu 5.

Domače društvo trenutno nima svojega predstavnika v kategoriji MX 85, se je pa pred svojimi navijači predstavil Jan Hribar (MK Fire Group) in zasedel 8. mesto. Številnejša pa je udeležba domačih voznikov v ostalih razredih. Kategorijo MX 125 R1 visoko v skupnem seštevku zastopata Rok Virant in Klemen Porenta. Virant je z drugim mestom tokrat celo prevzel vodstvo v seštevku, Porenta pa je bil 8.

Razred R2 kategorije MX 125 je postregel z zanimivimi vozniki, iz vrst domačega društva pa je najvišje segel Aljaž Lampret, ki je kot novinec v tej kategoriji zasedel odlično drugo mesto. To je bil Lampretov prvi nastop po daljšem premoru. Med vozniki v najmočnejši kategoriji MX Open, R1 tokrat ni bilo na štartu domačega voznika Damjana Smrekarja, ki je letos sklenil vsaj začasno prekiniti svojo športno pot. Smrekar, ki je vedno slovel kot ljubitelj pokalnih dirk, na katerih si je pripeljal veliko lovorik, in je tudi aktualni pokalni prvak, je tokrat dirko spremljal kot gledalec. Uspešno ga je nadomeščal Borut Koščak, ki je s tretjim mestom potrdil mesto med najboljšimi v letošnjem pokalnem prvenstvu. Na visoke uvrstitve so domači navijači računali tudi v kategoriji MX Open R2, zlasti Jure Pečjak si je upravičeno obetal dobro uvrstitev. Toda sanj o visoki uvrstitvi pred domačimi gledalci je bilo konec po prvem ovinku prve vožnje, ko je Pečjak prišel v stik z enim sotekmovalcem, padel in zaradi bolečin odstopil. Njegovi klubski sotekmovalci so se potegovali za čim boljše uvrstitve, še najvišje pa je uspelo priti Marku Drvarju, na 7. mesto, Rok Pečjak je bil 11., Kavšek Jure pa 16.

Če mlajši predstavnik družine Pečjak iz Stične tokrat ni imel sreče, pa je dirko v velikem slogu odpeljal Juretov oče, Stane Pečjak, ki je nastopil v kategoriji veteranov, starih nad 45 let. Stane je letos na uvodni dirki sezone staknil poškodbo prsta, ki mu je preprečila nastopanje vse do tokratne domače dirke, ki je bila torej nova, lepa priložnost za dober rezultat. Dva malo rezervirana štarta in dve zelo dobri in prepričljivi vožnji sta ga popeljali znova na vrh domačih stopničk. S stopničkami ima dobre izkušnje v letošnji sezoni tud Branko Kavšek, ki je domačo dirko pričakal celo kot drugovrščeni v skupnem seštevku. Vendar mu je padec na štartu prve vožnje preprečil vidnejšo uvrstitev, na koncu je bil peti. Da je važno sodelovati in biti dobre volje, pa je pokazal še en domačin, Jože Berdajs s sicer zadnjim mestom. Pri mlajših veteranih, starih med 35 in 45 let, je do tretjega mesta pripeljal Igor Pancar, medtem ko je bil Drago Hribar (MX Fire Group) 12.

V kategoriji MX R3, kjer nastopajo novinci v prvenstvu, je najvišje od domačinov končal Robert Oven, na 5. mestu, na 7. pa mu je sledil Igor Zupančič.

Sezona pokalnega prvenstva se bo končala sredi oktobra v Slovenj Gradcu, že prej v nedeljo, 10. oktobra, pa bo zopet živahno v Dolini pod Kalom, ki bo tokrat gostila še državno prvenstvo. Načrtovano je bilo, da bo to finalna dirka, vendar je odpadla dirka iz Orehove vasi sedaj predstavljena na kasnejši termin ob koncu oktobra. Zaključek sezone bo torej očitno na Štajerskem.

Matej Šteh

Kako ohraniti notranji mir

Življenje je sestavljeno iz prijetnih in manj prijetnih trenutkov; iz obdobja učenja in ustvarjalnega zagona in uživanja rezultatov dela. Na poti skozi življenje nas vodijo trenutki sreče in naporov ter večkrat tudi obupa pri iskanju rešitve, ki je sami pogosto niti ne najdemo. Nekateri imajo na tej poti več sreče in se bolje prilagodijo dogodkom. Žal je vse preveč tudi tistih, ki iz takega ali drugega vzroka zaidejo s prave poti ali pa jim zdravstvene in druge ovire onemogočajo enako hitrost in veselje pri potovanju skozi življenje. V razvoju človeške vrste je bitka za preživetje pogosto izločala tiste, ki niso uspeli sprejeti vseh izzivov življenja.

Boj je del naše kulture in našega življenja. Borimo se za svoja prepričanja, za svojo družino, zato, da nam uspe in dosežemo svoje cilje. Borilne veščine nam lahko pomagajo razumeti in kultivirati boj, dvigniti kakovost našega življenja, premagati notranji strah in doseči mir. Poskrbijo lahko za dobro fizično pripravo, za izboljšanje pozornosti, naučijo nas reda in discipline ter so odlična metoda za kontroliranje stresa.

Borilne veščine so bile v svojih tradicijah tesno povezane z življenjsko filozofijo, človeškim dostojanstvom in etiko, zato naj bi posamezniku pomagale vzgojiti zdrav borbeni duh, ki je sposoben preseči agresivne, zahrbtnne, neiskrene in drugačne patološke načine varovanja svojega interesa. Taka oblika duha je tesno povezana z razumevanjem, prepoznavanjem in spreminjanjem mehanizmov, ki oblikujejo naše vedenje. Borbeni duh zahteva, da umirimo um in misli ter dosežemo stanje popolne notranje pozornosti. Azijska filozofija temu reče prazen jaz in označuje trenutek, ko nismo več obremenjeni s svojo podobo, z zmago ali porazom, s sodelavci in cilji, ampak smo samo pripravljeni, da se v pravem trenutku pravilno odzovemo. Ta izpraznjeni in nevtralni um je mogoče srečati tudi v različnih meditativnih praksah, vendar pa borbeni duh zahteva še nekaj več. **Zahteva, da notranji mir ohraniš, ko si v stiku z drugim, bodisi v boju ali pa takrat, ko drugi nate vpliva s svojimi čustvi, željami in projekcijami.** Borbeni duh zato zahteva ohranjanje notranjega ravnovesja na telesni in umski ravni.

Ni pomembno, da se vsi, ki trenirajo borilne veščine, srečajo s to razsežnostjo borilne veščine. V borilnih veščinah se je mogoče srečati z zelo različnimi vidiki in vsi so lahko dobri in nam pomagajo povečati kakovost življenja. Kljub temu se je dobro zavedati, da borilna veščina lahko pomeni način poglobljenega spoznavanja samega sebe in preseganja najbolj osnovnih bioloških refleksov in miselnih konceptov, ki uravnavajo naše vedenje. Pomembno je spoznanje, da se je potrebno pripraviti za vsak psihofizični napor, le tako je zagotovljen uspeh. Tako so borilne veščine posebna izkušnja na področju zavedanja samega sebe.

V skupini šolskih otrok in mladine je poudarek na razvoju motoričnih sposobnosti in zagotavljanju čim širše baze gibalnih informacij in izkušenj, ki služijo kot dober temelj za prihodnost. Primerna športna aktivnost v času pubertete pozitivno vpliva tako na telesni kot čustveni razvoj mladostnika. Agresivni otroci in mladostniki se naučijo obvladovanja samega sebe in samokontrole, tisti plašni pa si utrdijo samozavest. Najbolj pomembno pa je, da se mladi zavejo, da se je potrebno potruditi za uspeh in zmago, ter na treningih spoznavajo, kako premagati težave na svoji življenjski poti.

SANKUKAI karate je namenjen mladim in tudi malo manj mladim (tudi po 40. letu starosti), skratka vsem tistim, ki jih ni strah novih izzivov in želijo poizkusiti nekaj novega. Naučili se boste osnovnih udarcev, blokad, padcev in samoobramb, izgubili kak odvečni kilogram, se seznanili s športnim borenjem ... Potrebna je le vaša želja, mi pa vam bomo na tej poti pomagali.

K vpisu vabimo vse, ki vas zanima ta prečudovita večšina, pri kateri ni starostnih omejitev, potreben je le začetni pogum, želja in veselje do gibanja. Treningi SANKUKI KARATEJA so prilagojeni posamezni starostni kategoriji ter so primerni za moški in seveda tudi ženski del populacije.

- V** piši
- P** oizkusi
- I** n
- S** poznaj

Učenje natančnosti nožnega udarca, Karmen in Gašper

Treningi potekajo v skupinah:

- cicibanov (5–7 let)
- otrok (7–14 let)
- mladine (14–18 let)
- članov (od 18 let dalje)
- veteranov (nad 40 let)

Karate klub Ivančna Gorica ima 33-letne izkušnje na področju treniranja karateja. Vsi treningi se odvijajo pod vodstvom izkušenih trenerjev z licenco SKZS in tehničnega mentorja g. Vlada Paradižnika – 5. dan.

Vpis poteka v novi telovadnici:

- **OŠ Stična v Ivančni Gorici, vsak torek in četrtek ob 18. uri,**
- **OŠ Ferda Vesela Šentvid, vsak ponedeljek in četrtek ob 18. uri.**

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

Jože Kastelic, 2. dan trener SANKUKAI KARATEJA

Markovič Andrej s.p.

Markovič Andrej s.p.

elektroinstalacije, klimatske naprave, računalniške mreže, alarmni sistemi, videonadzor, toplotne črpalke, domofoni in videofoni

AKCIJSKE CENE ZA KLIMATSKE NAPRAVE V APRILU IN MAJU

Vir pri Stični 105
1295 Ivančna Gorica

Tel.: 01/786 92 07, Gsm: 041/683 777
e-mail: info@ohm.si

OBČINSKA LIGA V MALEM NOGOMETU IVANČNA GORICA

Kmalu bo vse jasno

Počasi se zaključuje 16. sezona občinske lige v malem nogometu v občini Ivančna Gorica. Pred zadnjima dvema krogoma so v najboljšem položaju v 1. ligi nogometaši s Krke, ki jih v primeru zelo slabega zaključka lahko prehitijo še ekipa Stična točka Bar jama. Zanimivo je, da v dosedanjih 12 tekmah še niso oddali niti točke. O zadnjem mestu v prvi ligi in slovesu od nje bo v veliki meri odločala tekma med ŠD Ambrus in Bencinskim servisom iz Zagradca.

V drugi ligi so še 3 ekipe, ki lahko konkurirajo za 1. mesto in vstop v 1. ligo. V najboljšem položaju je ekipa FSK Mafijozi, lahko pa jo še prehitita ekipi Mizarstvo Perko-ŠDM Krka in prijetno presenečenje letošnje lige ekipa Viridin hram, ki v zadnjih dveh krogih igra prav z zgoraj omenjenima prvouvrščenima ekipama. V primeru, da Viridin hram obkroži zmago? Kmalu bo vse jasno.

Takole tesno se pokriva v 1. ligi

Tekma med Krčani in Zagradčani

1. LIGA:

Ekipa:	T	Z	R	P	DG	PG	GR	TOČ
1 Mizarstvo Trunkelj Krka	12	12	0	0	33	9	+24	36
2 Stična točka Bar Jama	12	10	1	1	64	20	+44	31
3 Miz. Gnidovec Sp. Brezovo	12	6	3	3	51	28	+23	21
4 Bar pri Livarni	12	4	1	7	26	39	-13	13
5 Dixi	11	4	0	7	24	33	-9	12
6 Bencinski servis Zagradec	12	3	0	9	27	63	-36	9
7 Rondo bar	11	2	2	7	21	34	-13	8
8 ŠD Ambrus	12	1	3	8	16	36	-20	6

T-tekme, Z-zmage, R-remiji, P-porazi, DG-doseženi goli, PG-prejeti goli, GR-gol raz. TOČ-točke

2. LIGA:

Ekipa:	T	Z	R	P	DG	PG	GR	TOČ
1 FSK Mafijozi	12	8	2	2	55	19	+36	26
2 Mizarstvo Perko ŠDM Krka	12	7	2	3	35	20	+15	23
3 Viridin hram	12	7	2	3	30	26	+4	23
4 Picerija Toplar	12	5	1	6	24	24	0	16
5 Elektro Senica	12	4	2	6	26	43	-17	14
6 Cona Bomax	12	4	2	6	22	41	-19	14
7 Bar na postaji	12	4	1	7	26	29	-3	13
8 TD Grča Lučarjev Kal	12	2	2	8	25	41	-16	8

T-tekme, Z-zmage, R-remiji, P-porazi, DG-doseženi goli, PG-prejeti goli, GR-gol raz. TOČ-točke

Simon Bregar in Miha Zajc

MOTOKROS

DRŽAVNO PRVENSTVO SLOVENIJE

AMD
Šentvid pri Stični
nedelja, 10. 10. 2010

Start prve vožnje ob 11.00

MX 50 junior, MX 85,
MX 125, MX Open,
MX Veterani

www.amdsentvid.si

Prvi vaški turnir v malem nogometu v Šentvidu pri Stični

Šentviški naslov odhaja v Hrastov Dol

Dolga leta neuresničene želje so se izpolnile in tako smo 4. septembra tudi Šentvidčani dobili svoj prvi pravi vaški turnir v malem nogometu. Preden pa preidemo k samemu turnirju, povejmo, zakaj smo končno prešli od besed k dejanjem. Glavni razlog je, da smo šentviški »kavč« rekreativci to poletje dobili precej izboljšano infrastrukuro in pogoje za vadbo na šolskem igrišču. To smo enostavno želeli pokazati tudi drugim, najboljši način pa je kaj drugega kot dolgo pričakovani turnir.

In kakšne so te pridobitve? Gotovo ne malenkostne. Na igrišču smo obnovili črte, dobili smo nove gole in table za košarko. Glavna pridobitev pa je razsvetljava igrišča. Obstoječima dvema stebroma so dodali še dva na južni strani igrišča in postavili omarico za prižiganje. Razsvetljava je res velika pridobitev, saj smo lahko v vročih julijskih in avgustovskih dneh vadbo začeli šele pozno zvečer, ko so temperature že postale znosnejše. Luksuz, ki ga marsikje nimajo. Na tem mestu se iz srca zahvaljujemo ravnatelju Osnovne šole Ferda Vesela

Šentvid gospodu Janezu Peterlinu, ki nam je vse to, za nas BREZPLAČNO, zagotovil, v zameno je želel le, da se končno organizira turnir.

In tako pridemo do letošnjega 4. septembra, ko se je turnir končno zgodil. Glavni organizator ter alfa in omega turnirja je bil Marko Linec (ob tem dodajmo, da nam on vsak večer prižiga razsvetljava in se mu najprej za to zahvaljujemo), ki vsekakor ni imel lahkega dela. Moral je dobiti potrebna dovoljenja, sponzorje in tudi sodelujoče ekipe. Pa jih naštejmo: Šentvid, Stari trg (2. ekipa iz Šentvida), Radohova vas, Boga vas, Hrastov Dol, Glogovica, Male Česnjice ter Velike Česnjice. Ekipe so bile razdeljene v dve skupini s po štiri ekipami, tako da je vsaka ekipa igrala tri tekme. Iz vsake skupine sta napredovali po dve ekipi, te pa so se kasneje pomerile za prva tri mesta. Kvalitetnih igralcev ni manjkalo, tako da so bile ekipe precej izenačene. Obe polfinalni tekmi in tekma za 3. mesto so se končale šele s streljanjem kazenskih strelcev. Najbolj in motiv pri vseh igralcih sta bila visoka, saj je bilo ostrih prekrškov in

Zapisnikarska miza s sodnikom

besed kar precej. Kljub temu pa so tekme potekale v športnem vzdušju, za kar je poskrbel sodnik Gregor Uhan, ki je pravično in kvalitetno opravil svoje delo.

Po nekajurnem tekmovalstvu (turnir se je začel ob peti uri popoldne), sta se do finala uspeli prebiti ekipi Hrastovega Dola in Radohove vasi. S 3:2 so zaslužno zmagali igralci iz Hrastove-

Zmagovalci turnirja - Ekipa Hrastovega Dola skupaj z organizatorjem Markom Lincem

ga Dola, ki so tako še enkrat dokazali, da imajo izkušnje s podobnih turnirjev, in tudi skozi celotni turnir so pokazali najbolj konstantne predstave. Tretje mesto pa so v šentviškem dvoboju dosegli igralci Starega trga. Vse tri ekipe so prejele tudi pokale. Najboljši strelca turnirja je bil z osmihi zadetki Gregor Rus (Hrastov Dol), najboljši vratar Matej Trlep (Hrastov Dol). S svojo igro na turnirju pa je strokovno komisijo najbolj navdušil Andrej Cencil (Stari trg) in tako prejel naziv najboljšega igralca turnirja. Kljub temu da vreme letos ni želelo sodelovati, smo bili po koncu turnirja zadovoljni vsi. Tako igralci, gledalci, organizator in drugi sodelujoči. Za to se želimo zahvaliti najprej ravnatelju

gospodu Janezu Peterlinu in Osnovni šoli Ferda Vesela Šentvid pri Stični, ki je odstopila prostor in priskrbel pokale, sponzorjem: Bar Salon, Okrepčevalnica Jankl, Market Pipo, Marex in Samastur, d.o.o., ki je za vse udeležence natisnil lepe spominske majice. Zahvaljujemo se tudi sodniku Gregorju Uhanu, fotografu Najcu Pušu in vsem drugim sodelujočim.

Prvi turnir je tako pod streho, glavni organizatorji pa obljublamo in vas že vabimo na drugi turnir naslednje leto, ko se bomo potrudili, da bomo le še boljši. Želimo, upamo in trudili se bomo, da bo šentviški turnir postal tradicionalen in ugleden!

Janez Bijec ml.
Foto: Nejc Puš

Že šestič Krevsov tek po Kriško-Polževski planoti

V soboto, 4. septembra, sta Turistični društvi Polževo in Višnja Gora v lepem in sončnem vremenu organizirali že šesti, tradicionalni Krevsov tek. Tekmovalje je poimenovano po Višnjanu Ivetu Krevsu, enemu najuspešnejših tekačev med obema svetovnima vojnima, udeležencu olimpijskih iger leta 1936 v Berlinu. Tekmovalje je vključeno v akcijo olimpijskega komiteja »Slovenija teče« in v skupino tekov za pokal Dolenjskega lista.

Zanimivo in borbeno tekmovalje so si ogledali častni gostje, Krevsova vdova Jožica in hčerka Marjetka, župan Jernej Lampret, podžupan Dušan Strnad ter predsednik KS Višnja Gora Janko Zadel.

Tekmovalje je potekalo pod vodstvom Miloša Šušteršiča, predsednika TD Polževo, ki je skupaj s kar 60 sodelavci!, člani obeh društev in kriškimi gasilci odlično izvedel zahtevno organizacijo te tradicionalne množične prireditve.

Na treh različnih progah je skupaj nastopilo 180 športnikov, med njimi je imel najmlajši tekač pet let, najstarejši pa je štel 73 pomladi. Najmlajši tekmovalci so tekli na razdalji 800 m v štirih kategorijah, drugi pa so se lahko odločili za nastop na krajši ali daljši razdalji. Na 4, 4 km dolgi progi so bili tekmovalci razvrščeni v pet različnih kategorij, z najdaljšo in zelo zahtevno progo pa so se tekmovalci pomerili v kar 15 kategorijah.

Poleg tekačev pa je pod vodstvom Ivce Zupančič po učni gozdni poti Po sledih višnjankega polža, ki je bila odprta v letošnjem letu, hodilo ducat zelo zadovoljnih pohodnikov.

Vsi sodelujoči so dobili lične brisačke z izvezenim napisom 6. Krevsov tek, obesek za ključce in prehranski bon, najboljši pa seveda pokale, kolajne in še posebne praktične nagrade.

Obe turistični društvi, TD Polževo in Višnja Gora, se kot organizatorji še posebej zahvaljujeta vsem, ki so omogočili izvedbo prireditve. To pa so: Občina, Krajevna skupnost, kriški gasilci, radio Zeleni val, Vučko vezenje, NLB Trst, Zavarovalnica Triglav,

Fiat avto Triglav Ljubljana, Mercator Veleprodaja, Sanolabor, Mestna občina Ljubljana, Sava, d.d., Kranj, BTC, Delo, d.d., Mobitel, d.d., Magistrat International, ACH, d.d., Diners club, Montažno podjetje Grosuplje, Santosa, d.o.o. Ljubljana, Štefan Horvat, časopis Klasje, Komunalno podjetje Grosuplje, Expro, d.o.o., geodetske meritve, Zlatarstvo Gros, Trgovina in mesarija Maver, Koala Šport, Sitik, d.o.o., Bomax, d.o.o., Ula, d.o.o., Univerzal, Peskokop Podsmreka, Milan Pušljar, Viličnjak Marko – izkopi, Zaletelj Jože, žaganje lesa, Mleščevo, Športni klub Polževo, gostišča Restavracija Polževo, Šerek, Kramar, Obrščak, Kmečki hram v Ljubljani, Jelenov Rog, na Pajčni, bar Flirt, kmečki turizem Magovac.

Zmagovalci v posameznih kategorijah so bili:

800 m: Hana Kranjec iz OŠ Blanca, Sara Romih iz Kluba tekači deda Roberta, Matej Poglavc iz AK Šentjernej in Nejc Gorišek iz OŠ Blanca, ki je na tej progi dosegel najhitrejši čas: 3:05.
4400 m: Petra Komat iz Šmartna,

Manca Majnik iz Kranja, Milena Renko iz AK Radeče, Jaka Brčan iz OŠ Stična in Srečko Kobetič iz Dragatuša, ki je progo pretekel najhitreje, v času 19:44.

11 km: Janja Bučar iz Trim klub Krka, Melita Romih iz Kluba tekači deda Roberta, Vesna Hedžet iz društva Semiški brkači, Silva Vidmar iz Marathon Novo mesto, Borut Zupet iz Marathon Novo mesto, Matej Samide iz AK Sevnica, Joaquin Lopez Lopez iz Fit Kluba Novo mesto, Vinko Štampihar iz AK Radeče, Brane Čenčič iz AK Železniki, Štefan Lešnik iz Ljubljane, Franc Rupret iz Marathon Novo mesto, Alojzij Novak iz TŠD Kostel, Denis Wright iz Marathon Novo mesto, Toni Habjan iz Višnje Gore in Robert Lendaro iz AK Sevnica, ki je progo premagal najhitreje, v času 42:03.

Vsi zmagovalci in udeleženci si zaslužijo čestitke! Med domačini pa se je še posebej izkazal Višnjan Toni Habjan, ki je v svoji kategoriji zmagal, v absolutni konkurenci pa zasedel odlično tretje mesto s časom 42:53.

Pavel Groznik

V Ivančni Gorici potekajo priprave na Ljubljanski maraton

Jesenski čas je poseben za marsikateriga tekača, 24. oktober je namreč namenjen Ljubljanskemu maratonu, na katerega čaka pravzaprav vsa Slovenija. Večina tekačev se nanj pripravlja skozi celotno leto, marsikdo pa se za priprave odloči zadnji trenutek in še posebej je zanimivo opazovati tekače, ki se na vso moč pripravljajo na ta posebni tek.

Za dodatno motivacijo potekajo organizirani treningi tudi v naši občini. Treningi potekajo pod vodstvom Tonija Vencelja pri šolskem centru in v okolici Ivančne Gorice, in sicer v dveh skupinah dvakrat do trikrat na teden od 17. do 18.30 ure.

Vsakemu tekaču, tako začetniku kot že bolj izkušenemu tekaču, posvetimo veliko pozornosti, kako bi izboljšal svoj tek. Vsakemu svetujemo o načinu treninga, same motivacije ter o načinu prehranjevanja. Po vsakem treningu sledijo še individualni posveti ter občasno predavanja o marsikateri zanimivosti v zvezi s tekom, od opreme, pripomočkov, prehrane, treningov ...

Toni v svojo skupino TekTonik vabi tako popolne začetnike kot tudi bolj izkušene tekače (vse informacije na 041 973 877). Sam pozna različne občutke ter krize, ki pridejo na poti do izkušenega tekača, zato naj se nihče ne ustraši izziva in naj začne teči. S pomočjo osebnega svetovanja in motivacije bo marsikdo premagal strah in krizo. V to skupino so vabljeni vsi, ki si želijo izboljšati svoj osebni čas na določeno razdaljo, ter vsi, ki se želijo ukvarjati s tekom nasploh. Tek je vrsta sprostitve po napornih dneh, zato se priporoča ljudem, ki si želijo narediti nekaj za sebe, za dober občutek ter za lajšanje vsakodnevnih obremenitev.

Toni Vencelj

Deset razlogov zakaj izbrati Fizioterapijo Mediko?

- Ker potrebujete pomoč izkušenega fizioterapevta.
- Ker želite v najkrajšem možnem času zmanjšati ali odpraviti vaše težave.
- Ker potrebujete pomoč nefizioterapevta.
- Ker ste se odločili, da naredite nekaj zase.
- Ker potrebujete fizioterapijo na domu.
- Ker ste se odločili, da sebe postavite na prvo mesto.
- Ker potrebujete klasično ali manualno terapijo.
- Da boste lažje dočkali fizioterapijo na delovni voljo.
- Ker veste, da je le naša limitna določila prava.
- Ker nam zaupate.

Fizioterapija Mediko na delovni nalog ali samoplačniško.
V Višnji Gori in v Ljubljani. Pokličite nas na tel 040 627 915.
www.fizioterapija-mediko.si

Košarkarji pred tretjo sezono

Spomini na drugi del lanske sezone radi pridejo na plano. Lepa igra, odlični rezultati ter dobro vzdušje v ekipi so zaznamovali konec lanske sezone. V poletnem premoru je nekaj igralcev odšlo, posamezni so prenehali s treniranjem. Kljub temu, da so v našo sredino prišli novi obrazi, je jedro moštva iz lanske sezone ostalo nespremenjeno. V KK Ivančna Gorica je tudi uradno prestopil Žiga Kajfež, ki je lansko sezono nastopal za klub kot posojeni igralec iz KK Grosuplje. Podoben status ima to sezono Žan Ivanko, ki v Ivančni Gorici igra za člansko ekipo, v Grosupljem pa za mladinsko. Svoj prvi nastop za košarkarski klub je doživel tudi Nejc Medved, ki je pred tem treniral košarko v okviru srednje šole. Poleg omenjenih so se klubu v procesu treningov pridružili še Tomi Kolarič, Rok Koderman, Blaž Gruden, Matic Marolt, Goran Markovič, Matjaž Slovša in Aleksander Predovič. Tako se treningov udeležuje okoli 20 igralcev.

V okviru priprav na sezono je bilo odigranih nekaj prijateljskih tekem. Lokalni derbi s KK Grosuplje, ki nastopa v I. B-ligi, smo izgubili z rezultatom 76:56, v gosteh premagali KK Blo-

ke Novolit s 66:84, in Posavje Krško iz 2. SKL s 83 proti 88.

V Pokalu SPAR smo se v tretjem krogu pomerili z ekipo KK Zasavje Hrastnik iz I. B-lige. Zasavci so zaslužno zmagali tako v Ivančni Gorici kakor tudi doma v Hrastniku in napredujejo v četrti krog.

V soboto, 4. septembra 2010, je dvorani OŠ Stična potekal prvi košarkarski turnir za pokal Ivančne Gorice. Turnirja so se udeležile ekipe iz 2. SKL: Fenomeni Ljubljana, Pingvini Šmartno in Krka Mladi ter ekipa Ivančne Gorice iz 3. SKL. Sponzorja turnirja sta bila Zlatarstvo Gros iz Grosuplja in Dana iz Mirne. V prvem polfinalu je Ivančna Gorica premagala Krka Mladi z rezultatom 69:56, v drugem pa so bili Pingvini boljši od Fenomenov. V finalu sta se za osvojitev pokala srečali ekipe Ivančne Gorice in Pingvini Šmartno, zmaga je z rezultatom 73:53 ostala doma. V tekmi za tretje mesto je ekipa Krka Mladi premagala Fenomene. Matej Guček je prejel pokal za osvojen 2. mesto iz rok Dušana Strnada, podžupana občine Ivančna Gorica. Pokal za 1. mesto je prevzel kapetan KK Ivančne Gorice Janez Erčulj.

Z leve proti desni: Matej Guček iz KK Pingvini, 2. mesto, Dušan Strnad, podžupan občine Ivančna Gorica, Janez Erčulj iz KK Ivančna Gorica, 1. mesto

Do začetka ligaškega dela so še dobri trije tedni, v tem obdobju bomo odigrali še prijateljske tekme z ekipami Velike Lašče, Cerknice in Fenomeni. V soboto, 16. oktobra, pa bo v dvorani OŠ Stična potekala tekma prvega kola proti ekipi Superga iz Slovenj Gradca.

Razpored tekem KK Ivančna Gorica v 3. SKL v sezoni 2010/2011 do meseca decembra:

Krog	Datum	Domači	:	Gosti
1. krog	sobota, 16. 10. 2010	Ivančna Gorica	:	Superga Slovenj Gradec
2. krog	sobota, 23. 10. 2010	Koroška Prevalje	:	Ivančna Gorica
3. krog	sobota, 6. 11. 2010	Ivančna Gorica	:	Ruše
4. krog	sobota, 13. 11. 2010	ŠRK Koši Šentjur	:	Ivančna Gorica
5. krog	nedelja, 21. 11. 2010	Ivančna Gorica	:	Komenda
6. krog	sobota, 27. 11. 2010	Ivančna Gorica	:	Terme Ptuj

Košarkarski klub Ivančna Gorica bo v tej sezoni začel tudi z organizirano vadbo mlajših kategorij. Treninji osnovnošolcev bodo potekali na OŠ Ferda Vesela Šentvid pri Stični predvidoma od začetka meseca oktobra. V kategoriji kadetov in mladincev bodo treninji ob četrtkih v telovadnici OŠ Šentvid pri Stični. Točni termini treningov bodo objavljeni na spletni strani kluba <http://www.kkivančna.si> v začetku meseca oktobra. Za ostale informacije ali vprašanja smo vam na voljo po elektronskem naslovu info@kkivančna.si ali telefonu 040 702 886.

Športni pozdrav,
Simon Kastelic

Smučanje na Polževem

Junija letos smo na Polževem ustanovili Športni klub Polževo. Namen kluba je spodbuditi športno, turistično in družabno življenje v našem kraju.

Klub šteje že preko sto članov in s pomočjo domačinov že zelo aktivno deluje. Naša prva naloga je izdelava nove trim steze, ki bo v bližnji prihodnosti tudi postavljena in odprta. Organizirali smo tudi družabne piknike za člane in za potrebe kluba odkupili brunarico, ki je bila na Polževem postavljena pred leti.

Ker pa smo v času velike krize in si veliko ljudi ne more privoščiti smučanja in počitnic v velikih centrih, smo si za glavno nalogo zadali zagon smučišča Polževo. Pri-

prave na sezono so že v polnem teku. Trenutno urejamo vse lastniške, obratovalne, tehniške in druge dokumente. Imamo tudi več članov na usposabljanjih in šolanju za obratovanje smučišča. Obnovili smo tudi že nekaj mehanizacije in opreme, čaka pa nas še veliko dela. Priprave na sezono pa so nas stale že preko trideset tisoč evrov. Zato se obračamo tudi na dobrotnike in sponzorje, ki bi želeli sodelovati in pomagati pri tem projektu. Več o nas si lahko preberete na naši spletni strani www.sk-polzevo.com ali facebooku.

Radi pa bi se zahvalili krajanom Nove vasi, Vrhov in drugim za pomoč, še posebej pa Hotelu Polževo za izposojlo opreme, prostor in veliko znanja o smučanju.

Janez Erjavec
Športni klub Polževo

ŠD Trimko že drugo sezono tudi v Ivančni Gorici

Športno društvo Trimko iz Trebnjega se ukvarja s športno vadbo otrok od 4. do 9. leta starosti. V sezoni 2010/2011 že drugo leto delujemo tudi v Ivančni Gorici, vadba poteka ob ponedeljkih in četrtek od 17. do 18. ure v športni dvorani Srednje šole Josipa Jurčiča. Otroci se spoznavajo z elementarnimi osnovami športa, izvajamo tudi različne elemente gimnastike, atletike, igre z žogo, rolanje in smučanje. Glavni cilji so poleg izboljšanja različnih motoričnih sposobnosti tudi obilo zabave, smeha, igre ter medsebojnega druženja in sodelovanja. Vadbo izvajamo usposobljeni učitelji športne vzgoje in bivši vrhunski športniki.

Delovali bomo celotno šolsko leto, izvedli bomo tudi tečaj rolanja in smučanja. Za vsa morebitna vprašanja smo vam na voljo na telefonskih številkah 041 392 790 (Roman) ali 041 571 597 (Marko), lahko pa nam pišete tudi na elektronski naslov (sd.trimko@gmail.com) ali nas obiščete na spletni strani www.trimko.si.

Športni pozdrav,

mag. Marko Tomič,
prof. športne vzgoje
predsednik ŠD Trimko

3/15/25 let Garancija **Biološke čistilne naprave** **ARMEX**
Sistemi za uporabo deževnice

Posode za deževnico - nadzemne in podzemne izvedbe

ARMEX

Bodite pametni in prihranite do 50 % pitne vode. Uporabite brezplačno deževnico.

- rezervoarji
- filtri za deževnico
- plavajoči sesalni kompleti
- črpalnice
- digitalni pokazatelji nivoja...

Biološke čistilne naprave od 2 - 1000 PE (prebivalcev)

Greznice (zbiralne, dvo prekatne in troprekadne)

Naročite brezplačno katalog

ARMEX ARMATURE D.O.O. IVANČNA GORICA
LJUBLJANSKA C. 2A
TEL. 01/78 89 270, 01/78 89 260 ali 051 / 652 - 192
E-mail: info.armex@siol.net
www.cistilnenaprave-dezevnica.si

Pomikalni sistemi za:

- izpust iz čistilnih naprav
- greznic
- odvodnjavanje parkirišč
- odvodnjavanje s streh...

Mateja Šuštaršič na 26. svetovnem prvenstvu v gorskem teku na Veliki planini

Slovenijo je letos doletela velika čast, da je bila 5. septembra gostiteljica 26. svetovnega prvenstva v gorskem teku. Tekmovanje je potekalo na Veliki planini, organizator pa je bil Klub gorskih tekačev Papež iz Kamnika.

Člani organizacijskega odbora so v nedeljo, 26. julija, pripravili generalno – I. gorski tek na Veliko planino za memorial Jožeta Uršiča, ki je bil hkrati izbirna tekma za sestavo reprezentance za nastop na svetovnem prvenstvu. V štiričlansko ekipo članic se je kot četrtouvrščena uvrstila tudi naša občanka Mateja Šuštaršič in si s tem zagotovila svoj že štirinajsti nastop za slovensko reprezentanco v gorskem teku. Mateja je prvič kot reprezentantka nastopila že leta 2001 in to ravno na domačem Krvavcu, ki je takrat gostil evropsko prvenstvo v gorskem teku.

Mateja je že v avgustu je povečala količino in kvaliteto treninga, da bi dosegla čim boljše uvrstitve na »domačem« svetovnem prvenstvu. Ne zgodi se namreč ravno pogosto, da lahko nastopiš na tako pomembni tekmi, povrh vsega na domačem terenu, pred domačim občinstvom.

Proga je bila zelo zahtevna, a odlično pripravljena. Članice in mladinci so imeli štart izpod Svetega Primoža, od koder so do cilja na 1660 metrov visokem Gradišču morali premagati 8,5 km razdalje in 1035 metrov višinske razlike. Člani pa so dvanajstkilometrsko pot začeli pred osnovno šolo v Stranjah in se spoprijeli s 1200 metri višinske razlike. Sama konfiguracija proge je zelo tekaška, srednji del pa zelo strm, in tam je treba res garati. Prireditelj je uspela in postregla res z vrhunskim gorskim tekom, ki je bil vreden ogleda. Kljub megli se zbralo kar lepo število gledalcev, ki so dodali piko na i enkratnemu in neponovljivemu vzdušju. Razmere za tek so bile idealne, a le do Male planine, kamor se je navlekla gosta megla, tako da je bilo tam kar pošteno hladno.

Med člani so vso konkurenco z lahkoto premagali temnopolti tekači iz Eritreje, od koder je tudi aktual-

ni svetovni prvak, pri članicah pa je po pričakovanjih zmagala Avstrijka Andrija Mayer, ki je branila naziv svetovne prvakinje in je obenem tudi odlična cestna maratonka. Med Slovenkami je fantastično odtekla Mateja Kosovelj, ki je bila vrhunsko pripravljena in si je pritekla odlično 5. mesto. Tudi Mateja Šuštaršič je odtekla zelo dobro in v močni konkurenci osvojila 57. mesto in bila 3. med Slovenkami. S tem dosežkom ni bila čisto zadovoljna, svoj nastop pa je komentirala takole: »Glede na treninge in pripravljenost sem pričakovala in se nadejala uvrstitve nekaj mest višje, vendar kljub temu lahko svoj nastop ocenim kot zadovoljivega in dobrega, saj sem vanj vložila res prav vso moč, vztrajnost in voljo. Teči pred domačo publiko pa je nekaj res izjemnega, saj ti navijanje da krila, pozabiš na utrujenost in res iz sebe iztisneš čisto zadnje atome moči. Vsem navijačem hvala

lepa – brez njih bi bil zadnji kilometer hriba še veliko bolj strm.«

Mateja je zelo pohvalila organizatorje in upa, da so slovenski javnosti približali in priljubili gorske teke. Obe-

nem pravi, da s sezono še ni čisto pri koncu, saj jo čaka še nekaj tekov. Pa veliko uspeha.

Simon Bregar

Naš vrtiček

Kdor po mali maši kosi, ta za pečjo suši

Voda na našem vrtu (Prvi del)

Vsak vrt lahko olepšamo in obogatimo z vodnim motivom. Vključimo ga lahko na različne načine; kot majhno skledo ali kot obsežno jezero.

Umestitev vodne površine

Kadarkoli oblikujemo vodno površino, se mora ta vključiti v okolje in ne sme izstopati iz njega. Ko načrtujemo položaj vodne kotanje, moramo upoštevati praktične in lepote nasvete. Ko smo se že odločili za stil in velikost vodne površine, presodimo, od kod bo nanjo najpogostejši pogled. Bazen je lahko osrednja zanimivost sredi trate, glavna značilnost v tlakovnem delu ali pa dopolnjuje senčnico s klopimi za počitek. Na pozabimo na odseve. Izstopajoče skupine rastlin lahko oblikujejo ozadje in mečejo razgibane odseve z vodne gladine. Tudi odmaknjeno drevje, skalnjak ali skulptura se lepo zrcalijo v vodi. Ko se odločamo za vodni vrt, mora-

mo upoštevati tudi vsak del okolja. Ob hiši je prst ponavadi revnejša in prostor omejujejo pravokotne stene stavbe, zato tak predel ustreza tlakovanju, pesku, dvignjenim posodam za cvetje in raje nekoliko dvignjenemu vodnemu bazenu. Dlje stran je zemlja pogosto kakovostnejša in jo izkoristimo za vzgojo posameznih rastlin. Vlažno in senčno področje lahko zasede močvirni vrt, suho in sončno pobočje ustreza skalnjaku, ki ga lahko popestri potok s slapovi.

Vodna kotanja je lahko kjerkoli na vrtu. Da pa bo boljše uspevala, je treba poskrbeti za praktično vzdrževanje. Izogibamo se drevju, ki se steguje na vodo. To je lepo le ob večjih jezerih, ob manjših vodnih bazenih pa po-

stane stalen vir težav. Odpadlo listje in cvetje hitro onesažijo vodo, kar je običajni vzrok za pomore rib. Izbrati moramo položaj, kjer je dovolj sonca, zlasti lokvanji potrebujejo za uspešno cvetenje neposredno sončno svetlobo.

Velikost vodne površine

Ko razmišljamo o velikosti, moramo upoštevati tudi vse, kar bo okrog vodne točke. Pustiti moramo dovolj prostora za nasade, tlake, slapove, okraske ob ribniku, filtre in še vse, kar bomo dodali. Če oblikujemo usklajen naseljen ribnik, potem naj bo čim večji. Majhne bazene je težko vzdrževati čiste brez filtriranja. Redkokd se pritožuje, da je zgradil prevelik ribnik, mnogim pa je žal in morajo kotanje povečevati.

Ribe in rastline

Osnovna zahteva rib je relativno čisto in stalno okolje, ki se poleti ne sme preveč segreti ali izsušiti in pozimi

ne zmrzniti. To ni težko, če je ribnik dovolj velik in globok. V zmernem pasu so ribniki z okrog 200 litri prostornine in 40 cm globine minimum za trpežne ribe, kot so navadne zlate ribice. V večjih bazenih poskusimo vključiti tudi globljo vodo, v sredini globoko 90 do 120 cm, drugi deli naj bodo globoki okrog 60 cm. Dno naj bo precej ravno in naj se počasi spušča do najglobljega dela. Pri načrtovanju ribnika upoštevamo, da okrasne ribe potrebujejo sonce – topla voda namreč pospešuje njihovo rast.

Osnovni zahtevi, skupni vsem rastlinam, sta voda in svetloba. V ribniku pomanjkanja vode res ni, zaradi pomanjkanja svetlobe pa slabo raste večina rastlin. Na ribnik naj po možnosti vsaj pol dneva sije sonce – polna svetloba spodbuja najboljšo rast rastlin. Če želimo raznovrstno rastlinje, potem poskrbimo v ribniku za različna okolja. Nekatere vodne rastline naj imajo le konce korenin v vodi, pri drugih mora voda oblivati stebela, tretje pa morajo biti popolno-

ma potopljene. To dosežemo najlažje z različnimi globinami dna v ribniku. Navadno oblikujemo ob robu ribnika eno ali več polic, morda v različnih globinah.

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

AVTO KAVŠEK

- AVTOKLEPARSTVO
- AVTOLIGARSTVO
- AVTOMEHANIKA

Stantetova ulica 11, IVANČNA GORICA

tel.: 01 7884 351 - fax: 01 7884 352 - GSM: 051 611 733
email:stane.kavsek@sio1.net - URL: www.fiat-kavsek.si

- KLIMATSKE NAPRAVE
- VULKANIZERSTVO
- AVTOOPTIKA

AVTOPRALNICA

AVTOVLEKA

041 611 733

Gospodinjska stran

Pisani zakladi v naših shrambah

Pobiranje in shranjevanje pridelkov je eno izmed najbolj zadovoljujočih in prijetnih opravil v celotnem procesu gojenja zelenjave in sadja. Vlaganje ter sušenje zelenjave in sadja je eden najstarejših načinov shranjevanja živil. Gospodinje so v zrelem poletju še pred desetletji vlagale ali sušile, potem je ta navada nekako zamrla. A vse se vrača in obrača.

Skrivnost uspešnega vlaganja je ustvarjalnost in uporaba vedno svežih, sezonskih sestavin, kar ni težko, saj je med sezono sadja in zelenjave dovolj. Pri vlaganju zelenjave, kuhanju marmelade in kompotov si priskrbimo kakovostne sestavine, upoštevajmo osnovna pravila higiene, pa bodo naši shranki zdržali vse leto ali še dlje.

Vlaganje v vodi ali sirupu

Vrtnine napolnimo v posebne kozarce, prelijemo s sirupom ali vodo in jih segrejemo, da se sterilizirajo. Kozarce nato vakumsko zapremo in tako preprečimo nadaljne kvarjenje. Ta metoda je primerna za vlaganje sadja, ker njihova lastna kislost prepreči razvoj bakterij, ki so odporne na visoke temperature.

Vlaganje v kis, marinade in omake

Vrtnine lahko shranjujemo s pomočjo očetne kisline. Uporabimo zelenjavo, ki ostane hrustljava in obdrži okus ter videz. Zelenjavo uporabimo surovo ali jo kratek čas kuhamo. Marinade delamo iz mešanice zelenjave in sadja, ki smo jo na drobno narezali. Kuhamo počasi, dokler se ne zmehča in dobi pravo gostoto. S kisom vedno uporabljamo tudi sladkor, zato so marinade slajše od zelenjave, vložene v kis. Za marinado so najprimernejše paprika, rdeča pesa, buče in sladka koruza.

V olje vložene dobrote uporabimo kot dodatek solatam, kot predjedi ali priloge. Vsem poznana poslastica so na soncu sušeni in v olju shranjeni paradižniki; uporabni so kot nadev za pico ali osnova omaki za testenine in še in še ... Vlaganje v olje je postopek, ki ima kar nekaj prednosti; olje deluje kot konzervans, ob tem pa se navzame okusa sestavin, ki so vanj namočena. Ko vsebino porabimo, olja ne zavržemo, temveč ga uporabimo za solate ali kuho. Zelenjava v olju se na splošno obdrži tri mesece.

Paradižniki, sušeni v pečici

Pečico ogrejemo na 95 °C, vratca pustimo rahlo odprta. Čas, potreben za sušenje, je odvisen od sorte paradižnika, ki ga uporabljate. Paradižnik položimo na pladenj za peko, obložen s peki papirjem, nato ga damo v pečico. Paradižnik se navadno suši 24 ur, pogosto ga moramo preverjati. Posušeni paradižnik je usnjast in ne izloča nobenega soka, če ga stisnemo. Posušene paradižnike shranimo v olivnem olju, v nepropustno zaprtem kozarcu. Hranimo v temnem in suhem prostoru.

Pindžur

Odlična ozimnica s sesekljanimi pečenimi paprikami in jajčevci ter s paradižnikom. Pri pindžurju je zelo pomembno, da zelenjave ne sesekljammo predrobno. Bistvena razlika med pindžurjem in ajvarjem je prav v tej podrobnosti.

Kozarce za vlaganje s pokrovčki temeljito operemo, odcedimo in obrišemo. Pečico segrejemo na 200 °C. Paradižnik operemo, potem pa za 30 sekund vložimo v krop. S penovko ga pobremo iz krova, olupimo, razkosamo na četrtine, razsemenimo in narežemo na majhne kockice ali grobo sesekljammo.

Paprike in jajčevce zložimo v segreto pečico in spečemo. Pečene paprike zložimo v posodo, pokrijemo z vlažno kuhinjsko krpo in ohladimo. Medtem jajčevce olupimo in narežemo ali sesekljammo

kakor paradižnik. Ohlajene pečene paprike olupimo in narežemo ali sesekljammo kakor paradižnik. Pečico segrejemo na 80 °C, potem pa vanjo na rešetko vložimo suhe kozarce in pokrovčke.

Narezano oziroma sesekljammo zelenjavo stresemo v veliko posodo. Med nenehnim mešanjem kuhamo, da se zgosti. Peteršilj drobno sesekljammo. Zelenjavo začnimo s soljo in odšavimo s peteršiljem, potem pa med mešanjem kuhamo še 10 minut. Vročo zelenjavo nadenemo v vroče kozarce. Te zapremo, potem pa ovijemo v debelo odejo, v kateri jih ohladimo.

Pindžur postrežemo zlasti kot prilogo k mesnim jedem, še posebej k pečenkam in jedem z žara. Tekne tudi k suhomesnatim proizvodom.

Zeleni paradižnik v kis

Sestavine: 5 kg zelenih paradižnikov, malo soli, 1/2 l vinskega kisa, 6 šalotk, 1/4 kg sladkorja, 1/4 kg gorčice, hren

Priprava: Paradižnike temeljito operemo, izrežemo vse slabe dele, jih naložimo v posodo in dušimo v lastnem soku. Ko so paradižniki mehki, jih pretlačimo in nato na močnem ognju mešamo toliko časa, da se masa dobro zgosti. Odstavimo z ognja in še vroče nalijemo v temeljito oprane kozarce (ker ni dodanih konzervansov niti soli, svetujemo, da mezgo naložite v male kozarčke velikosti od 1,5 do 2 decilitra).

Po vrhu lahko nalijemo tanko plast olja, še vroče zapremo in zavijemo v koc, pustimo, da se ohladi.

Vložena paprika, polnjena z rdečim zeljem v kis

Sestavine: 3 kg paprike, 1,5 l kisa, 0,75 l vode, 2 žlici sladkorja, šalotka, česen, lovorjevi listi, glava rdečega zelja, sol, mleta kumina

Priprava: Glavo rdečega zelja narežemo nekoliko bolj debelo kot za solato, posolimo, potresemo s kumino in pustimo v hladnem prostoru nekaj ur.

Paprike čim bolj enake velikosti operemo, osušimo, odrežemo jim pokrovčke in izdolbemo semenje, jih napolnimo s pripravljanim zeljem in pokrijemo s pokrovčki.

Nato jih tesno naložimo v nekoliko večje kozarce skupaj z očiščenimi glavami šalotke, stroki česna, lovorjevimi listi, vse skupaj na vrhu stisnemo z deščico ali pa trtnimi vejicami in prelijemo s hladnim pasteuriziranim kisom, zapremo in čez nekaj tednov je paprika pripravljena.

Lahko jo ponudimo k hladnim narezkom, govejemu pečenemu mesu ali pa kot vsako drugo solato.

Pesto z baziliko

Sestavine: 2 velika šopka bazilike, 2 stroka česna, približno 1 dl olivnega olja, 10 dag pinjol, 7 dag sveže naribane parmezana, sol

Priprava: Lističe bazilike, olupljen česen in baziliko zdrobimo v možnarju ali pa si pomagamo s paličnim mešalnikom. Postopoma prilivamo olivno olje in dodamo nariban parmezan. Po potrebi dodamo še malo olivnega olja, da dobimo ravno prav kremasto pesto. Dosolimo in postrežemo s testenami, pečenim mesom, pečenimi ribami ...

Zelenjavna pašteta

Sestavine: 5 kg zelenega paradižnika, 12 korenčkov (naj bodo veliki), 6 čebul, 2 korenini hrena, 2 kg gorčice, 2,5 dl kisa, 3 dl olja, sol

Priprava: Paradižnik operemo, razčetriramo in posolimo. Pustimo ga stati čez noč. Naslednji dan ga odcedimo in zmeljemo, prav tako pa zmeljemo tudi korenje, čebulo in hren.

To maso predenemo v posodo, v katero smo dali 250 ml kisa in 3 dl olja. Maso segrevamo 20 do 30 minut, da spremeni barvo in jo obenem tudi solimo. Maso ohladimo. Dodamo gorčico in dobro premešamo. Nadevamo v kozarce. Lahko jih zalijemo z oljem in zapremo.

Čebulni namaz

Presenetljivi, sočni in svilnati namaz iz rdeče čebule

Sestavine: 4 velike rdeče čebule, 5 žlic olivnega olja, pribl. 3 dl rdečega vina, 4 žlice rdečega vinskega kisa, 2 žlici rjavega sladkorja, 1/2 žličke soli, črni poper v zrnu

Priprava: Čebulo olupimo in razpolovimo, potem pa izrežemo koreninske nastavke. Narežemo jo na tanke lističe. V večji ponvi ali voku segrejemo olivno olje, na katerega stresemo narezano čebulo. Med mešanjem jo pražimo približno 6 minut, da upade in se rahlo obarva. Temperaturo znižamo, čebulo pa začnimo s soljo in pražimo vsaj še 10 minut. Potresemo jo s sladkorjem in sveže mletim črnim poprom, potem pa jo počasi pražimo vsaj še 15 minut; čebula mora ostati vlažna.

Čebulno mešanico prestavimo v srednje veliko posodo z debelim dnom. Prilijemo vino in kis, posodo delno pokrijemo, sestavine pa počasi dušimo vsaj 60 minut, da dobimo gost in sočen džem.

Odcejene kozarčke in pokrovčke 15 minut pred koncem kuhanja marmelade zložimo v pečico, ki jo segrejemo na 80 °C. Omako nekoliko ohladimo, potem pa jo nadenemo v kozarce. Ovijemo jih v odejo, v kateri jih povsem ohladimo. Čebulno omako – namaz lahko nekaj tednov hranimo v hladilniku.

S čebulnim namazom izboljšamo številne jedi. Ponudimo jo h kuhanemu piščancu, k praženim jetrom, paštetam ali terinam. S tem namazom dobijo drolej preprosti sendviči povsem nov, prestižen okus, odlična pa je tudi kot namaz za opečene kruhke. Čebulni namaz je odlična dodatek dobrim domačim testenam, izvrstno pa se ujame tudi z mocarelo, fetom in cheddarjem.

*Niti zbogom nisi rekel niti roke mi podal,
a v srcu mojem Ti za vedno boš ostal.
Prazen dom je in dvorišče,
moje oko zaman te išče,
ni več tvojega smehljaja,
utihnil je tvoj glas,
bolečina in samota sta pri nas.
Zato pa pot me vodi tja,
kjer sredi tišine spiš,
a v srcu mojem pa Ti živiš.*

ZAHVALA

Mnogo prezgodaj in povsem nepričakovano se je končala življenjska pot mojega ljubečega moža

JOŽETA LAVRIHA

1952–2010

Ob boleči izgubi se iskreno zahvaljujem vsem, ki ste mi ob njegovi smrti stali ob strani, izrekli sožalje, darovali cvetje, sveče in ga v tako velikem številu pospremili na njegovi zadnji poti. Vsem iskrena hvala.

Njegova ljubljena žena Fani

ZAHVALA

V večnost je odšel naš dragi

JOŽE PRIJATELJ

duhovnik
19. 4. 1938 – 1. 8. 2010

K zadnjemu počitku smo ga pospremili 3. avgusta v Šentvidu pri Stični. Zahvaljujemo se nadškofu Alojziju Uranu za darovano sveto mašo s pogrebom, vsem duhovnikom, ki so v tako velikem številu somaševali, ter redovnicam, ki so molile zanj.

Najlepša hvala domačemu župniku Jožetu Grebencu, gospe Anici in pogrebni službi Perpar za organizacijo pogrebne svečanosti ter pevcem za ganljivo petje. Hvala za vse molitve in za mašne darove.

Iskrena hvala vsem, ki so mu v času bolezni nesebično pomagali.

Z dragim bratom, svakom in stricem ostajamo povezani v spominu in molitvi, dokler se vsi ne snidemo v večnosti pri Gospodu.

*Sestri Francka in s. Majela,
svak Jože, svakinja Karolina ter nečak in nečakinje*

*Zagledam se v tvoj nasmeš na licu,
ki posnet je bil še ne tako dolgo nazaj,
in srce se vpraša: ELICA, ZAKAJ?*

*Zakaj ravno tebe bolezen je poiskala,
sredi najlepših let si smrt tebe je izbrala.
Načrtov lepih si še imela,
da vnuke bi pazila, to si si želela.*

*Pa sredi noči tiho si zaspala,
med zvezdami boš svoj spokoj poiskala.
NE, ELICA, ti nisi umrla,
še vedno od tamkaj na vse boš zrla,
in Bog ti poplačaj za dobro vse,
kar storilo je tvoje srce.*

ZAHVALA

Ob boleči izgubi drage hčerke, žene in mamice

ELICE BOC

roj. Kocmur
(18. 1. 1958 – 29. 7. 2010) iz Velike Loke 3

se iskreno zahvaljujem vsem sorodnikom, prijateljem, sosedom, sodelavcem iz UE Grosuplje, Pekarne Grosuplje in Lesnine ter znancem za izrečena ustna in pisna sožalja, za podarjeno cvetje in sveče, darove za sveto mašo in cerkev ter denarno pomoč. Najlepša hvala dr. Radu Janši in njegovi ekipi na gastro kliniki ter Meti Kamin iz Višnje Gore za požrtvovalno pomoč pri zdravljenju njene bolezni.

Prisrčno zahvalo in hvaležnost še posebej izrekamo župniku Andreju Šinku za podporo v času njene bolezni in za opravljen cerkveni obred. Najlepša hvala pevskega zboru Samorastniki, trobentaču Roku Godcu ter gospodu Tonetu Adamiču in njegovi ekipi za pomoč pri pogrebnem obredu. Ob žalostnem dogodku bi se radi zahvalili tudi za iskrene in ganljive poslovilne besede prijateljici Ireni Rakar in načelnici UE Grosuplje Nevenki Gorec. Hvala vsem, ki ste jo v tako velikem številu pospremili na prerani zadnji poti.

*Žalujoči: mama Angela, mož Bojan,
sinova Gregor z Ano in Klemen z Majo*

*Niti zbogom nisi rekel
niti roke nam podal,
neusmiljena te smrt je vzela,
a v naših srcih vedno boš ostal.*

ZAHVALA

Mnogo prezgodaj nas je zapustil naš dragi mož, oči, brat, tast, dedi, stric in prijatelj

POLDE BREGAR

(1954–2010)

iz Ivančne Gorice

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste z nami delili bolečino, žalost, nam izrekli sožalje, darovali sveče in cvetje, prispevali za svete maše, ter vsem, ki ste se mu poklonili in ga pospremili na njegovi zadnji poti. Za iskrene poslovilne besede se zahvaljujemo sosedu Jožetu Hrovatu. Za lepo opravljen obred se zahvaljujemo gospodu župniku Jožetu Kastelicu, pogrebni službi Perpar, trobentaču in pevcem.

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

Žalujoči vsi njegovi

*Bolečina se da skriti,
tudi solze včasih zatajiti,
a ti ne veš, draga mama, kako zelo boli,
ker tebe v našem domu zdaj več ni.*

ZAHVALA

V 79. letu življenja je mnogo prezgodaj za vedno odšla naša draga mama, babica in prababica

IVANKA KOŠČAK

(20. 6. 1932 – 20. 7. 2010)

iz Gabrovčca pri Krki

Zahvaljujemo se vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem, ki ste v težkih trenutkih slovesa sočustvovali z nami, darovali cvetje, sveče in svete maše, izrekli ustna in pisna sožalja.

Hvala gospodu župniku Marku Burgerju za lepo opravljen poslovilni obred in za vse obiske pri mami, cerkvenemu pevskega zboru za lepo zapete žalostinke ter pogrebnima zavodoma Perpar in Novak za usklajeno delo.

Iskrena hvala tudi ge. Francki Turk in predstavnici upokojencev za lepe poslovilne besede ter Roku Godcu za zaigrani žalostinki.

Hvala vsem, ki ste jo imeli radi in ste jo pospremili na poslednjo tako žalostno pot.

Žalujoči vsi njeni

*Ostale so sledi povsod
dela tvojih pridnih rok.*

ZAHVALA

V tihi poletni noči nas je 17. avgusta v 80. letu za vedno zapustil naš dragi mož, ati in dedi

LOJZE CEGLAR,

po domače Grabnarjev Lojz iz Gaberja pri Stični.

Iskreno se zahvaljujemo sorodnikom, vaščanom, prijateljem in znancem, ki ste delili z nami bolečino, nam izrekli sožalje, darovali cvetje, sveče in za svete maše.

Iskrena hvala župniku za lepo opravljen pogrebni obred, pogrebnemu zavodu Perpar za vso pomoč pri organizaciji pogreba, pevcem, Gasilskemu društvu Stična, sosedu in Društvu upokojencev Stična za ganljive besede ob slovesu.

Še enkrat hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Zahvaljujoči vsi njegovi

ZAHVALA

Ob bridki izgubi sina, brata, nečaka in strica

ROKA JERŠINA

iz Kriške vasi

Iz srca se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem, sodelavcem in sošolcem, ki ste nam v težkih trenutkih stali ob strani, izrekli besede tolažbe, izrazili pisna in osebna sožalja, darovali cvetje, sveče ter za svete maše.

Posebej se zahvaljujemo PGD Kriška vas za vso pomoč pri organizaciji pogreba in lep govor. Hvala društvu Ivanjščice za pomoč.

Zahvaljujemo se gospodu župniku Boštjanu Modicu za lep obred, cerkvenemu pevskega zboru in pogrebnemu zavodu Perpar.

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

Vsi njegovi

ZAHVALA

Mnogo prezgodaj nas je v 45. letu starosti zapustila naša draga mami in žena

SONJA PUŠLAR

z Malega Hudega pri Ivančni Gorici

(2. 5. 1965 – 14. 8. 2010)

Za vedno se bomo spominjali tega nedeljskega dne, ko smo se poslovili od tebe in je sonce sijalo tako močno, kot si ti sijala dan za dnem. Dragi mami, tvoj nasmeš in tvoja močna volja bosta vedno z nami in za vedno boš v naših srcih.

Hvala pogrebnemu zavodu Perpar za vso pomoč in organizacijo. Hvala g. župniku Jožetu Kastelicu za lepo mašo, pogreb in za vse njegove obiske, ki so ji toliko pomenili. Velika zahvala negovalkam iz Doma starejših občanov Grosuplje, ki so z njo preživele veliko let in ji pomagale v najtežjih trenutkih. Najlepša hvala Elica, Lea, Janja in Snežana za vse. Hvala vsem, ki ste ji kadarkoli pomagali in ji z obiskom polepšali dan.

Žalujoči vsi njeni

*Niti zbogom nisi rekla
niti roke nam podala.
Tiho v večni dom odšla,
tja, kjer ni trpljenja in ne gorja.*

V SPOMIN

Mineva žalostno leto, odkar nas je zapustila naša draga mama, tašča, stara mama in prababica

AMALIJA ANŽLOVAR

z Dobrave pri Stični I

Čas hitro beži, a spomini na čase, ki smo jih preživeali skupaj, ostajajo v naših mislih in srcih.

Iskrena hvala vsem, ki jo ohranjate v lepem spominu, postojite ob njenem grobu in prižigate sveče.

Zelo te pogrešava!

Hčerki Marjetka in Ljuba z družinama

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

ZAHVALA

V 66. letu se je od nas poslovil

PETER ČESEN
iz Kamnika

Zahvaljujemo se vsem za izrečena sožalja, za spremstvo na njegovi zadnji poti, podarjeno cvetje in sveče.

Vsi njegovi

V naših srcih vedno
tvoj plamen gori,
v naših srcih vedno
živela boš ti.

ZAHVALA

V 86. letu življenja nas je nepričakovano in za vedno zapustila naša draga mama, babica in prababica

JOŽEFA TRAVNIK
iz Višnje Gore

Iskrena hvala sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče, svete maše in darove za dober namen.

Zahvaljujemo se gospodu župniku Boštjanu Modicu za molitev in za lep poslovilni obred. Zahvala tudi pevcem, pogrebemu zavodu Perpar in gospodu Pavlu Grozniku za prijazne poslovilne besede. Hvala vsem, ki ste jo imeli radi in ste jo pospremili na njeni zadnji poti.

Žaljuči vsi njeni

Tvoje srce je omagalo,
tvoj dih je zastal,
a spomin nate, draga mama,
bo za vedno ostal.

ZAHVALA

Za vedno je odšla naša ljuba mati, žena, mama, sestra in prijateljica

MIHELA SELIŠKAR, roj. Škrbe
iz Znojil pri Krki

Hvala vsem, ki ste jo z dobrimi mislimi, rožami, svečami in pesmi-jo pospremili k počitku. Hvala za tople in prijazne besede, ki so nam v pogum in oporo. Hvala vsem, ki ste ji izkazali spoštovanje in ohranjate spomin nanjo. Sedaj živi v naših srcih.

Vsi domači

O, dobri Jezus, moje vse,
ti moje duše upanje ...

ZAHVALA

V 58. letu starosti nas je zapustil dragi brat in stric

JOŽE ERJAVEC
26. 10. 1952 – 19. 7. 2010
Polje 2, Višnja Gora

Hvala vsem sorodnikom, sosedom in prijateljem za darovano cvetje, sveče in svete maše. Zahvaljujemo se g. župniku Maksimiljanu Fileju za pogrebni obred, cerkvenemu pevskeemu zboru iz Višnje Gore, predsedniku in svetnikom KS Višnja Gora. Hvala pogrebemu zavodu Perpar in gospodu Pavlu Grozniku za govor.

Žaljuči vsi njegovi

ZAHVALA

Mnogo prezgodaj nas je zapustila

AGI GORIŠEK
(6. 11. 1948 – 23. 8. 2010)
iz Šentvida pri Stični

Iskreno se zahvaljujemo sorodnikom, prijateljem in znancem za izrečena sožalja, podarjene sveče in cvetje ter vsem, ki ste jo pospremili na njeni zadnji poti.

Žaljuči vsi njeni

Rože v šopku ovenijo,
sveče hitro dogorijo,
a spomini v naših srcih
še naprej živijo.

Tiho je zaspala in se od
nas za vselej poslovila

VERONIKA MURN
1922–2010

po domače Farazinova mama iz Malih Reberc pri Zagradcu, gostilničarka s »Pajčne«.

Iskrena hvala vsem sorodnikom, sovaščanom, prijateljem in znancem za izrečena sožalja ter darovane sv. maše, cvetje in sveče. Za lep in ganljiv obred se zahvaljujemo župniku g. Borisu Žerovniku, cerkvenemu pevskeemu zboru in njihovem zborovodji g. Robertu Kohku, govorniku g. Slavku Blatniku in Pogrebemu zavodu Novak.

Hvala vsem, ki ste jo spremili na njeni zadnji poti.

Žaljuči vsi njeni

GROSUPLJE, PRESTOLNICA KRUŠNIH DOBROT

PRAV GOTOVO STE VSJAJ KDAJ PA KDAJ ŽE SLIŠALI
TIŠTO: „PO MESTU SE GOVORI...“. RAZLOG TOVRSTNEGA
ŠEPETANJA JE TOKRAT V NOVO ODPRTI **HIŠI KRUHA**
V PEKARNI GROSUPLJE, KJER SO POSKRBELI, DA IMAJO
GROSUPELJČANI POSEBNO PRILOŽNOST: SODELUJEJO
LAHKO PRI RAZVOJU NOVIH KRUŠNIH DOBROT.

V Hiši kruha namreč večkrat tedensko priredijo degustacijo povsem novih vrst kruha. Vrste in mnjenja obiskovalcev, si vestno zabeležijo, nato pa analizirajo in upoštevajo pri nadaljnjem razvoju novih izdelkov. Ko smo se sredi avgusta oglasili v pekarni, je bil kupcem in krajanom poleg čebulnega, ponujen tudi okusen koruzni hlebec. Novi koruzni kruh iz Pekarne Grosuplje je narejen s polovično količino koruzne in pšenične bele moke. Posebnost novega hlebca je, da je narejen po klasičnem, dolgem postopku priprave testa, brez kakršnihkoli umetnih dodatkov. V Pekarni Grosuplje želijo s tem še dodatno povečati svojo bogato ponudbo izdelkov brez aditivov.

Hlebci, ponujeni v ocenjevanje, so bili med obiskovalci Hiše kruha dobro sprejeti.

Nenazadnje pa velja izpostaviti tudi dejstvo, da so tovrstni izdelki v Hiši kruha na voljo tudi po posebni akcijski ceni.

Po mestu in širši okolici se tako povsem upravičeno že širi glas, da postaja Grosuplje svojevrstna prestolnica krušnih dobrot, domala vsi Grosupeljčani pa strokovnjaki za nove vrste kruha.

DELOVNI ČAS
HIŠE KRUHA

Od ponedeljka do petka
od 6.00 do 19.00

Ob sobotah
od 7.00 do 13.00

Obiskovalci HIŠE KRUHA so tokrat poleg čebulnega kruha ocenjevali tudi novi koruzni hlebček.

Mercator

Pihanje v regrafove lučke

P i h a s s e v e r n e s t r a n i

Križanka vodoravnica z navpičnim geslom

Včasih so ljudje zelo varčno ravnali s hrano. Nič se ni smelo zavreči. Ostanke hrane so zbirali v posebni posodi in jih porabili za krmo domačih živali. Kako se je ta posoda imenovala, bo zapisano v poudarjenem navpičnem stolpcu rešene križanke. Za olajšanje pri iskanju gesla bo poskrbela pesem prigodnica.

1	P	O				O
2	O					A
3				J	E	
4			T			I
	P			D		
	L				R	
	O	V		Č	E	

Vodoravno: 1. drseče, spodletavo, 2. neuspeh zaključek kakega podjetja, 3. prostor okoli mize, 4. najštevilnejši narod, 5. gostija, 6. sestavina atoma, 7. vegast, nagnjen.

Pesem za SOS reševalcev:

Kako bi zdaj prišli do gesla,
da se ne bi kolena tresla?
Najprej napnimo si možgančke
in popišimo predalčke.
Če ne zmoremo do kraja,
to še ni izgon iz raja.
Pesem deficit pokrije
in dopolni nam pomije.
Na koncu manjka črka taka,
ki dvanajsta prikoraka.
Vidite, da vam je šlo,
čeprav se zdelo je težko!

Leopold S.

Kaj počenjata?
Pripovedujeta si šale,
ki bodo objavljene v
prihodnji številki Klasja.

Bo že držalo, kar pravi naš oti, da učiteljica nič ne vedo - včeraj je rekla, da je 6 + 6 = 12!

Naša vprašanja in vaši odgovori

- Katera kemijska prvina je strupena?
a) fosfor
b) magnezij
c) dušik
- Koliko razbojnikov je vodil tolovaj Ali Baba?
- Med naravoslovnimi vedami je najbolj numerična:
a) fizika
b) biologija
c) matematika
- S katero živaljo so nekoč merili moč motorjev?
a) z oslom
b) z volom
c) z mulo
d) s konjem
- S katerim izrazom ponekod na Hrvaškem označujejo WC?
a) sever
b) jug
c) vzhod
d) zahod
- Koliko venčnih listov imajo križnice?
- V kateri vasi ljudje najbolj globoko dihajo?
a) na Ravnah
b) v Globokem
c) v Kriški vasi
d) na Kuželjevcu
- S katerim svetnikom se sveti Kozma najraje druži:
a) s svetim Leopoldom
b) s svetim Damjanom
c) s svetim Vincencijem
d) s sveto Nežo
- Kaj »kurijo« v jedrski elektrarni?
a) U
b) Ra
c) Pb
d) C
- Podoba kaže ... ?

Za preizkus pravilnosti uporabite rešitve, ki so »skrite« nekje v bližini!

Burke o tem in onem

Vsestransko prijateljstvo

»Kako kaj shajaš z ljubico Heleno?« vpraša Bogdan prijatelja Toneta.
»Zadnje čase bolj slabo,« odgovori Tone, »če ne bi bila žena mojega najboljšega prijatelja, bi jo že pustil!«

Končno pravi izbor

Znana filmska diva se je že petič poročila, tokrat s kiparjem. Na tiskovni konferenci, ki jo je sklicala po poročni slovesnosti, jo je eden izmed novinarjev vprašal: »Gospa, menite, da ste sedaj našli pravega?« »Vsekakor,« brez oklevanja odgovori igralka, »odslej se bom poročala le še s kiparji!«

Glej, kakšni predpisi - človek mora biti privezan, teleta pa odvezani!

				NAŠ LETALEC, KI JE Z ULTRALAHKIM LETALOM OBLETEL SVET (MATEVŽ)	TROPSKI ORKAN V AMER. OKOLJU	OBLAČILO, KI SE NATAKNE NA NOGO	PEVEC PESTNER	OAZNO MESTO V UZBEKISTANU	OKROG	ITAL. DRAMATIČNO
				SOVJETSKO VOZILO ZA RAZISKOV. LUNINEGA POVRŠJA						
				ČUTNA LJUBEZEN						
				ZAČETNI POZDRAV GOVORNIKA						
				TURŠKI PLEMENITAŠ POSEBNA UGODNOST			VEZNIK IZBIRE			
							OKRASNI KAMEN			
								IVAN OMAN GRŠKI MITIČNI VELIKAN		
									SEPTEMBER	IVERNA PLOŠČA
				PLAČILO ZA NOČITEV						
				ZIMSKO VOZILO		MAŠČOBNE SRAGE NA JUHI				
				STIŠKI ZELISČAR, PATER (SIMON)		SLOVNIČNI NAČIN, TVORNIK				
				BAJKA	OZNAKA NIZO-ZEMSKA	POTRDILO O DELEŽU KAPITALA V INVESTICIJSKEM SKLADU	TVORBA, KI VZKALI SNOV IZ CEMENTA IN AZBESTA			
				ŠALTER ZA POSLOVANJE S STRANKAMI				SPOMLADANSKI		
				ODREZEK ZAREBRNICE				IGRALEC BALDWIN	RIMSKA 6	
				DELOVA PRILOGA OB TORKIH "KONEC" ZURA		DJAK NEKDANJE REALKE			SIMBOL ZA LITJO	
AVTOR MARKO BOKALIČ	OSMINA KOORDINATNEGA PROSTORA	SKUPNOST PREBIVALCEV	NAJVEČJE MESTO V ISTRI		GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ	ZELO SUH ČLOVEK SEVERNO-IT. VELEMESTO				
ANGLŠKI DRAMATIČNIK (JOHN)			BILKA		FILOZOF HRIBAR			ŠPORTNI NOVINAR BERGANT	Z JASNO KULJAJ SOVODITELJ TELE-VIZIJSKE ODDAJE NA ZDRAVJE (BOŠTJAN)	
SIMBOL KRŠČANSTVA				IRAN OBCUTEK, KI GA SPREMILJA RDEČICA	VOJAŠKI ČASTNIK					ATLANTSKI PAKT
DROBNO TELO					ZADNJICA			INSTINKT		
ALFI NIPIC		BANŠNI TRAJNI NALOG ZNAK ZA IRIDIJ			DEL TENIŠKE IGRE, SET			SPODNJI ROB STREHE		
OBDELANA KMETIJSKA POVRŠINA				OPEKASTO RDEČ MINERAL, CINOBER						
NAJDALJŠA REKA OSREDNJE AZIJE				RAZLIČICA ATOMA, KI IMA DRUGAČNO MASA					SIMBOL ZA HOLMIJ	

Rešitve: 1. a, 2. štirideset, 3. c, 4. d, 5. d, 6. štiri, 7. b, 8. b, 9. a, 10. pipo.

Siva stran

MOJA ROJSTNA VAS PODBUKOVJE – IX. nadaljevanje

Moji predniki – mama Manca in njeni Dolenjčevi

Dolenjčevi s Krke: Angela, Manca (moja mama), Jožica, Micka, Lojze, Jože (poročen z mojo teto Francko s Podbukovja), Janez, mama Marija (moja babica), oče Janez na mrtvaškem odru (moj dedek). Posneto leta 1934 ob smrti očeta Janeza.

Nekdanje Dolenjčeve hiše, v kateri se je leta 1905 rodila moja mama, ni več. Sedanji lastniki so jo zaradi gradnje mostu podrli in si nekoliko proč od ceste zgradili nov dom. Njeni predniki so se pred mnogimi leti priselili sem iz okolice Novega mesta, torej z Dolenjskega, pa se je hiše prijelo ime pri Dolenjcu.

Praded Jakob in prababica sta imela eno samo hčer Micko, mojo babico po mamini strani. Ta je za staršema na Gmajni podedovala manjšo domačijo in se 19-letna omožila z Grmovim Janezom iz Malega Vidma. Poslej so se Dolenjčevi pisali Zrimšek.

Rodili sta se jima trije fantje in štiri dekleta: Janez, Jože, Lojze, Mici, Pepca, Manca in Angela. Mamin brat Jože je bil istih let kot moj ata Francelj. Tudi on se je vojskoval v prvi svetovni vojni, bil nazadnje ujet in je tri leta preživel v italijanskem ujetništvu. Po vrnitvi se je preživljal kot priučen zidar. Kot sem že zapisala, se je poročil z mojo teto Francko na isti dan kot moj ata z Jožetovo sestro Manco.

Tudi ostalih šest otrok se je spravilo v red. Brat Janez se je oženil na Vidmu pri Jakopovih, najmlajši Lojze pa je prevzel domačijo. Sestra Mici je šla v Ljubljano za služkinjo in se tam poročila. Z možem sta na Galjevici zgradila hišo in spravila na svet devet otrok. Sestra Pepca je nekaj časa šivala doma, nato se je izobrazila za poštarico in odšla v Kokro na Gorenjsko, se poročila in imela dve hčeri. Najmlajša mamina sestra Angelca je tik pred 2. svetovno vojno naredila babiški izpit in postala babica.

Tudi moj dedek Janez, mamin oče, je bil nekaj časa v Ameriki. Tam sta bila še dva njegova brata, ki pa se nista vrnila v domovino. Tako je Grmovo domačijo na Vidmu, kjer je bil doma moj dedek Janez, prevzela sestra Terezija in za zeta pripeljala v hišo Strahovega Jožeta iz Hočevja.

Dedek Janez je umrl leta 1934, babica Micka pa je doživela visoko sta-

rost, 98 let, čeprav je doživela nesrečo; ko je cepila drva, ji je poleno tako nesrečno odletelo v obraz, da je bila potem 25 let slepa. Na stara leta je zanjo skrbel hči Angela. Živeli sta skupaj v preurejeni kovačiji tik ob reki Krki.

Kdaj in kako sta se mama Manca in ata Francelj vzela, lahko preberete v prejšnjem poglavju. V zakonu se jima je rodilo pet otrok. Prva sem bila jaz, rojena leta 1927, za menoj pa so se zvrstili: 1929. Francelj, leta 1932 Vera, 1936. Tonček in 1939. Anica. V času, ko to pišem, sva živa le še dva: brat Tonček in jaz.

Naša dobra mama Manca je delila z vsemi pri hiši vse dobro in hudo. Prvega je bilo dosti več kot drugega, predvsem zaradi gospodarske krize, vojske in hudih povojnih časov. Z atom sta družno garala po polju, travnikih in gozdu, babica Micka pa je po najboljših močeh skrbel za nas otroke in nas učila samih lepih in dobrih stvari. Pozneje, zlasti med vojno, ko očeta pogosto ni bilo doma, sem bila mami v veliko pomoč pri vseh opravilih. Z mamno sva velikokrat s hrano in drugimi potrebščinami stregli raznim vojskam, da so bili vojaki do nas bolj prizanesljivi. Tudi v povojnem času, v času splošnega pomanjkanja in obveznih oddaj živil, se je mama odrekla vsemu, da je nam otrokom omogočila najnujnejše za življenje. Spominjam se, da je celo svojo poročno obleko razdrila, da mi je šivilja za velikonočne praznike naredila »novo« krilo.

Prva povojna leta so kljub težavam nenavadno hitro minevala, toda prišel je čas, ki smo se ga na tihem vsi bali. To je bilo slovo od naše drage mame. Vso jesen leta 1954 je še pridno pomagala, kjerkoli je mogla; po jesenskem spravilu pa je začela plesti nogavice za ata in druge člane družine. Tudi pri kolinah, ki smo jih imeli v začetku decembra 1954, je bila še v veliko pomoč pri gospodinjskih opravilih in nič zanesljivega ni kazalo, da

so to njeni zadnji tedni življenja. Toda 13. decembra ob treh ponoči me je ata prebudil in mi s solznimi očmi povedal, da je mama odšla v večnost. Odšla je tiho in skromno, tako kot je živela svojih devetinštrideset let. Vedno bom hvaležna vsem sorodnikom in vaščanom, ki so nam ob tem dogodku stali ob strani in mamno pospremili na zadnji poti. Še posebej sem hvaležna teti Francki in sestrični Tončki, ki sta poskrbeli za oblačila in na uradih uredili vse potrebno za pokop.

Šele pozneje sem spoznala, da je naša

mama slutila bližajoči se konec svojega zemeljskega potovanja, ker nam je zadnje leto večkrat obzirno priporočila, naj si priskrbimo žalna oblačila. Celo nekaj skromnih prihrankov mi je izročila v te namene. Taka je bila naša mama – do zadnjega nas je hotela obvarovati pred bolečino, ki nas je zadela ob njeni smrti.

Po njenem odhodu se mi je zdela hiša pusta in prazna, da bi najrajši odšla, ko bi ne bilo treba poskrbeti za ata in za brata Tončka.

Leopold Sever

Pojasnilo: V prihodnji številki Klasja bomo objavili zadnje nadaljevanje spominov Marije Strniše z naslovom Spomini na šolo. Tedaj bomo dodali nekaj manjših popravkov iz objavljene vsebine. (LS)

Domače »arčnije«
Kako so nekdanj skrbeli za zdravje

Med – zdravilo in živilo

Cvetlični med delajo čebele iz nektarja ali medicne po naše. To sladko tekočino so cenili že stari narodi, na primer Grki, ki so nektar imeli za pijačo olimpijskih bogov in so bili zaradi nje nesmrtni.

Nektar večinoma nastaja v medovnih žlezah cvetov in je v tesni zvezi z njihovim opravevanjem, oploditvijo in kasnejšim razvojem semen in plodov. Čebele posrkane nektar nekoliko predelajo, mu dodajo izločke svojih žlez in nastali med iztočijo v satovje. Med je skupaj s cvetnim prahom glavna čebelja hrana. Poleg cvetličnega čebele izdelujejo še druge vrste medu.

Med poleg sladkorja vsebuje še druge sestavine, na primer celo vrsto vitaminov in mineralov, ki so zelo pomembni za pravilno presnavljanje v našem telesu. Zato je med nadvse koristen za naše počutje in zdravje. Znan je rek: »Žlica medu na dan odganja zdravnika stran.« Mislim, da je to živilo pri nas premalo cenjeno, čeprav si zadnje čase z medom sladka jedila vedno več ljudi.

Večjo uporabo medu zavirajo različne reklame za prehranska dopolnila, čeprav je njihova zdravilnost premalo raziskana in dvomljiva, dobrodejnost medu za naše zdravje pa je preizkušena že dolgo časa.

Naštajmo nekaj zdravilnih učinkov medu, temelječih na stoletnih izkušnjah.

1. Žlica medu, raztopljenega v toplim mleku, nas hitro zaziblje v prijeten spanec. Med v tej kombinaciji torej poma-

ga pri nespečnosti.

2. Pri hujšanju pa pomaga tale pripravek:

Vsaj tri tedne vsako jutro popijemo 2 dl vode, v katero smo primešali žlico medu in dve žlici sadnega kisa. V kombinaciji s primernim zmanjšanjem hrane in telesno aktivnostjo bomo zagotovo shujšali in se mnogo bolje počutili.

3. Z medom odpravljamo tudi bradavice, ki se zadnja leta vedno pogosteje pojavljajo na naši koži. Na bradavico damo nekaj kristaliziranega cvetličnega medu, ki so ga čebele nabrale sredi junija. Namazano bradavico nato prelepimo in ves postopek isti dan še enkrat ponovimo. Terapija traja deset dni. Recept sem sam uspešno preizkusil.

4. Podoben pripravek pomaga tudi pri bolečinah v križu. Naredimo takole: žlico medu razmažemo na obolenem mestu in prekrijemo s papirnatim robcem. Vse to prekrijemo s plastično folijo in nato še z nepremočljivim platnom. Da »obliž« ne odpade, ga na telo pritrdimo z različnimi pripomočki.

5. Če je med pridelan v skladu s higienskimi predpisi, je primeren tudi za celjenje ran na nogah, zlasti tistih, ki se nerade celijo. Sam si na ta način še nisem pomagal. O tem mi je pripovedovala 94-letna gospa, ki si je tako že velikokrat pomagala.

Med je zdravilno učinkuje še na druge načine, vendar o tem premalo vem, da bi te postopke priporočal tudi drugim. Roj

Iz zakladnice naših domov

Čas hiti, kot bi ga zlodej podil. Komaj smo po novem letu zastavili nov krog etnoloških »ugank«, že je tu jesen in kaj hitro bomo pristali v zimskem času ter zaključili nov krog.

Tokrat imamo na »plohu« okrasni predmet. Ker se na podobi ne vidi vsega, naj nekaj podatkov posredujem kar z besedo: predmet je konveksno izbočen, medeninaste barve in v premeru meri nekaj več kot 12 centimetrov. Velja kot doslej: poimenujte ga ali pa zapišite vsaj njegovo domnevno uporabo. Tudi ugibanje je kdaj pa kdaj prav zabavno; saj poznate tisto o slepi kuri, ki včasih tudi zrno najde. Hvala vsem, ki ste bili tako pridni in ste pisali. Naslednji mesec se pa spet »dobimo« – bodite točni!

LS

Stara »novica«

Jugoslovenka, miss Evrope
Znano ameriško filmsko podjetje Fanamet je iskalo v Evropi najlepšo žensko za svojo filmsko igralko.

Vsaka evropska država je nastopila s svojimi kandidatkami, ki so poslane komisiji za izbor na tisoče fotografij. Med jugoslovanskimi krasoticami je dobila prvo priznanje Zagrebčanka Štefica Vidačičeva, stara komaj 17 let. Šla je potem na Dunaj, kjer se je v krogu drugih krasotic predstavila odбору. Odločitev je padla nanjo: priznali so jo za najlepšo žensko v Evropi. Štefica je male ljubke postave, lepega obraza in stasa ter se odlikuje po silni umetniški prirodi. Sedaj potuje v Berlin, kjer se bo učila angleščine in raznih športov, kar jo bo usposobil za igralko v svetovnih filmih.

Ženski svet, april 1937

Dopolnilo po F. P.: »Od nekdanj lepe so Hrvatice slovele, ali lepši od Štefice ni bilo nobene!«

Osamljenost in vzdih

Janko Kačar

O, kako so dnevi prazni,
tožen, mračen je vsakdan.

O, da noč bi dala meni
pomirjujoči san.

O, kako noči so hladne,
kar te več pri meni ni.

Nočna ptica poje glasno:
ni je, ni je, ni je, ni.

Hvala, ptica, za sočutje
sredi žalostne noči.

Zanjo greva jutri dalje,
brž ko zjutraj se zdani.

"SEVERNA" STRAN

Kako je pujs Čepl nespোরазum razrešil

Pujša Čepla že davno ni več, ohranila pa se je z njim povezana zgodba. Živel je v letih po drugi svetovni vojni. Imel je nenavadno močan glas, ki je spominjal na glasove zadružnega tovarnjaka madžarske znamke Czepl, pa se ga je prijelo tako ime. Tiste čase je vse doživljalo spremembe, tudi pokrivala niso bila več dobra taka kot pred revolucijo. Tako je Mihelnov vnuk Pavelček nekega dne prinesel domov novo kapo titovko, ki mu jo je podarila tovarišica učiteljica; malo kot nagrado za pridnost, malo pa zato, da bi se tudi na glavah videle revolucionarne spremembe.

»Lej, kako lépo kapo sem dobil v šoli,« se je Pavelček pohvalil pred babico Tono. Mihelnova babica Tona si je novo pokrivalo natančno ogledala in odvrnila: »Eja, lepa pa že ni! Ti bom jaz klobuček kupila, ta je za fante tvojih let!« Tedaj pa se je vmešala Pavelčkova mama, rekoč: »Mati, treba je iti s časom naprej; če v šoli pravijo, naj jo nosi, jo bo pa nosil – navsezadnje le ni tako grda.« Grda, grda,« je vzkripela babica, vneta za tradicionalne vrednote, »taka je, kot bi si kravjo rit na glavo poveznili!« Babica Tona je imela vedno na jeziku slikovito primerjavo, ki se ji je tudi tokrat posrečila: če si je namreč človek poveznil titovko na glavo, je na

vrhu zazijala razpoka, podobna kot pri kravi pod repom, kadar se pripravlja na malo ali veliko potrebo. Po tistem je padlo še nekaj navzkrižnih besed in ne vemo, kako bi se vse skupaj končalo, če ne bi mimo pritalcal Čepl, ki je večkrat prosto hodil po vrtu. Čepl je najprej malo prisluhnil napeti situaciji, nato pa je na klopi pred hišo zagledal Pavelčkovo titovko. V nizkem startu je planil nanjo in v nekaj sekundah novo pokrivalo niti kravji riti ni bilo več podobno, tako jo

je zdelal. Kaj je pujsa Čepla tako razkačilo, ne bomo nikoli zvedeli; morda barva novega pokrivala ali pa je hotel zgolj prekiniti napeto vzdušje. Resnici na ljubo je treba pripomniti, da Pavelček ni čutil posledic, ko je prihajal v šolo brez titovke, in tudi Mihelnovi pri oblasteh niso dobili črne pike. Malo pred božičem jo je skupil le pujs Čepl, seveda ne zaradi protirevolucionarnega dejavnosti.

Leopold Sever

Tičnica pri Čatežu

Kdo bi si pred dvema desetletjema mislil, da je po naši domovini razsejanih toliko sledov žitja in bitja naših staroveških prednikov, organiziranih v gradiške skupnosti. Med najbolj prepričljive in pozornosti vredne sestavine gradiških kompleksov sodijo tičnice – zbirališča duhov umrlih pred odhodom na oni svet. To sem že velikokrat ponovil, a ker gre za kardinalen dokaz, tudi tokrat ne bo odveč.

Čatež je najbolj znan po Levstikovem Popotovanju od Litije do Čateža. Starosvetna duhovna postojanka leži nekaj kilometrov ju-

Pogled na Tičnico izpred trebanjskovrške podružnične cerkve. Poleg imena tudi ostale okoliščine dokazujejo starodavni pomen te vzpetine.

govzhodno od Čateža, blizu naselja Trebanjski Vrh. Zategadelj bi bilo nemara bolje, bi ji rekli trebanjskovrška Tičnica. Zaradi oddaljenosti sklepano, da je morala biti v času starejše železne dobe pri današnjem Čatežu druga gradiška skupnost s svojo tičnico in drugimi pritiklinami, in da je trebanjskovrško dušno »vzletišče« pripadalo tamkajšnji španovini. Tičnica pri Trebanjskem Vrhu v vseh

pogledih ustreza splošnemu tipu tičnic na Slovenskem. Obel in nenaseljen grič, porasel z drevjem; v okolici pa je vse polno še neraziskanih imenskih in materialnih sledi drugih gradiških pritiklin: roje, gradišče, stara ledinska in vodna imena in valovit svet z vrsto naravnih danosti za vsakdanje preživetje in obrambo v primeru roparskega napada.

Pavel, Polde in Mirko tik pod vrhom trebanjskovrške Tičnice. Zaradi goste zaraslosti po goloseku nismo mogli raziskati morebitnih talnih sledi nekdanjega naravoverskega rituala.

Na visokem zvoniku cerkve na Trebanjskem Vrhu imajo velikega petelina, na slemenu pa njegovo sukcesijo – kritelatega angela. Oba duhovna simbola smemo kajpak le posredno povezovati z duhovnim dogajanjem v davnini.

CXLII. REKORD:

Solata, ki je šla komaj skozi vrata

V naravi je tako, da eno leto uspeva nekaj, naslednje leto pa kaj drugega. Stanki Sadar iz Šentvida letos na vrtu ni šlo ne vem kako, glavna solata pa ji je »ratala«, da je pred njo vsak dal klobuk dol, če ga je imel. Dejansko je bila njena solata večja od vsake »klafedre«, saj je merila v premeru nekaj manj kot pol metra, težka pa je bila skoraj tri kilograme. Pa ne samo to, sama angleška kraljica bi jo namesto klobuka nosila na glavi, tako je bila lepa.

Stankin vrtni dosežek smo že dovolj pohvalili, zato bi bilo pleteničenje o okusnosti njene solate povsem odveč, pa ji zategadelj brez pomislekov priznavamo Klasjev rekord. Nekaj slave naj pri tem požanje tudi njen mož Janez, ki je za rekordno solato žrtvoval polno samokolnico hlevskega gnoja.

Klasjevi rekordi so vredni najmanj toliko kot Krkine delnice, zato gospo Stanko, imetnico več rekordov, opominjamo, naj se varuje zmikavtov, ki neprestano prežijo na take in podobne dragocenosti. Naj živijo Klasjevi rekorderji od prvega do zadnjega, med njimi tudi Stanka Sadar.

PS: Tisto v naslovu o »solati med vrati« je bolj zaradi rime.

Leopold Sever

Krompirjeva punca

Očitno ima krompir med vsemi rastlinami najbohotnejšo domišljijo; njegovi gomolji se namreč kažejo v vseh mogočih podobah. Tale z njive Jožice Pajk iz Podbukovja ima obliko zapeljive in škrobuncljaste mladenke. Čeprav krompir ne spada med sesalce, ima pričujoči primerek tako bogato oprsje, da bi bilo v okras in v ponos marsikateri zreli človeški samici. Zraven pa še nadvse izzivalen pogled. Le škoda, da se drži tako puklasto. Kaj hočemo, je že tako na tem svetu – vsi imamo kakšno hibo.

Leopold