

Izdajatelj:
Občina Ivančna Gorica
 Sokolska 8
 1295 Ivančna Gorica

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

Klasje

Prijetno domače. Občina Ivančna Gorica

Prebujanje narave – čas za spremembe

V teh dneh, ko se narava prebuja iz zimskega počitka, se pred nami znova postavlja vprašanje našega odnosa do okolja. Smo res hvaležni za čisto vodo in čisti zrak? Se sploh zavedamo, kakšen čudež je narava, ki vedno znova rojeva tisto, kar sejemo? Se tudi sami z odgovornim ravnanjem trudimo in prizadevamo za čisto okolje? Žal moramo priznati, da se tudi sami večkrat znajdemo pred neodgovornim ravnanjem, ko čisto nevede onesnažujemo okolje, v katerem živimo.

Pomladanski meseci so tradicionalno namenjeni čistilnim akcijam, ko na stotine prostovoljcev daruje svoj čas skrbi za čistejšo okolje. Žal je tako, da pri tovrstnih akcijah ne sodelujejo tisti, ki so najbolj zaslužni za številne odpadke ob naših cestah, travnikih, gozdovih in v strugah. Občina Ivančna Gorica bo letos v skrbi za čistejšo okolje in okolju prijazno občino izvajala številne propagandne akcije, s katerimi želi občane osveščati o škodljivih posledicah neodgovornega odnosa do narave. Zavedati se moramo, da vsaka odvržena pločevinka v naravi pomeni, da jo mora nekdo pobrati, ne nazadnje pa to pomeni tudi tratenje javnih sredstev.

Naj bo letošnja pomlad čas za spremembe! Vrhunec prihajajočega meseca bo tradicionalna čistilna akcija, ki bo 16. aprila potekala v vseh naših krajevnih skupnostih. Darujte to aprilsko soboto za našo mater Zemljo, za občino Ivančna Gorica! O tem, kako uspešni bomo pri čiščenju naše okolice, bomo seveda poročali v naslednji številki Klasja.

Matej Šteh, urednik

str. 4

Zimsko-pomladansko Jurčičevo pot prehodilo več kot 3.000 pohodnikov

Mednarodni folklorni festival SLOFOLK 2016
Sobota, 30. april 2016, ob 19. uri,
v Domu Kulture Šentvid pri Stični.
 Nastopajo skupine iz Poljske,
 Bosne in Hercegovine, Romunije in Slovenije.

str. 6

»Hvala vam, ker rešujete življenja«

LaMaS, računalniški inženiring d.o.o.
 Sokolska ulica 5, 1295 Ivančna Gorica
 TEL: 01/7849-040, FAX: 01/7849-045, GSM: 051/612-923

SVETOVANJE, PRODAJA IN SERVIS
 RAČUNALNIŠKE OPREME

Enostavno na 12 obrokov

LaMaS 20 let
 PC Žolnir - Ivančna Gorica

RMC KOCJANČIČ EUROSERVIS

AVTO MOTO CENTER Kocjančič

- ★ POPRAVILO VOZIL
- ★ AVTOVLEKA
- ★ TRGOVINA Z AVTODELI

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

Senčila Oven

SENČILA OVEN, Pot v resje 1, Ivančna Gorica
 Tel.: +386 1 7878 266 • Mob.: +386 31 679 079
 www.sencila-oven.si

AVTOSERVIS BLATNIK d.o.o.

- avtoservis
- avtovleka
- vulkanizerstvo

RENAULT

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

Naravi in okolju prijazni?

Pomlad je tu. Še malo in narava se bo odela v zelenje in cvetje. Tudi v naši občini, kjer življenje teče pod sloganom »Prijetno domače«. Ta slogan je precej več kot le propagandna skovanka. Odraža namreč način življenja v občini Ivančna Gorica. Prijetno domače je v namreč v vseh krajih, ki jih čutimo kot svoj dom, tako se počutimo v vsakem izmed naših dvanajstih biserov.

Hvaležni smo lahko svojim prednikom, ki so nam omogočili življenje v tako lepih krajih. Naša dolžnost je, da jih še lepše zapustimo tistim, ki prihajajo za nami.

V zadnjih letih smo na področju urejanja in skrbi za čisto okolje skupaj naredili velike korake na bolje. Vsako gospodinjstvo v občini ima vsaj dva, če ne celo tri zabojnike za zbiranje odpadkov. V ločevanju odpadkov smo med bolj uspešnimi slovenskimi občinami. Pospešeno gradimo kanalizacijske sisteme za odvajanje in čiščenje odpadnih voda. Zgrajene so številne male čistilne naprave. Kmetje so temeljito spremenili odnos do škropiv in gnojil, vedno več hrane je pridelane z naravi prijaznimi načini. Reki Krka in Teme-nica tako postajata spet čisti in žuboreči lepotici, v katere se življenje vrača. Vedno več vas je, ki poleg tega, da skrbite za lepo okolico svojih domov, poskrbite tudi za urejene in čiste skupne javne površine tako, da sodelujete v številnih akcijah urejanja in čiščenja okolice. Mnogi redno in vestno pobirate smeti ob javnih poteh in cestah, sadite drevje in cvetje na javnih površinah ter se trudite s čistočo in okrasitvijo smerokazov, kapelic, krožišč in drugih javnih objektov. Naša turistična društva in zveza vsako leto izbirajo najlepše urejene domove, vrtove, kraje in objekte. Vse to gotovo pripomore, da je naše okolje vedno lepše in bolj urejeno.

Žal pa med nami živi tudi nekaj takih posameznikov, ki jim za vse to ni mar in se do okolja obnašajo popolnoma neodgovorno. Če jim že moramo priznati pravico, da svoje ožje življenjsko okolje, torej domove, v katerih živijo, urejajo oziroma ne urejajo tako kot jim je po volji, gotovo nimajo pravice odmetavati in odlagati smeti kadar koli in kjer koli se jim to zazdi. Vse preveč je namreč odvrženih pločevink, vrečk, plastenk in druge nesnage ob naših cestah. Najbolj enostavno je očitno odpreti okno avtomobila in odvreči pločevinko pravkar popitega piva ali embalažo od malice iz restavracije hitre prehrane. Posledice pa so najbolj vidne spomladi.

Mene osebno to zelo moti. Opažam pa, da to čedalje bolj moti tudi udeležence čistilnih akcij, ki vsako leto čistijo za drugimi. Zato bomo letošnjo spomladansko akcijo čiščenja okolja pripravili nekoliko drugače. Hkrati s čistilno akcijo bomo pripravili tudi akcijo ozaveščanja, s katero bomo na glas opozorili na nedopustnost takega ravnanja.

Spoštovani občanke in občani,
upam, da ste v minulih velikonočnih praznikih našli svoj notranji mir in si nabrali novih moči za delo v prihodnosti.

Dušan Strnad, župan

SOBOTA, 16. APRIL 2016

Dan za spremembe!

**Dan ko bom rekel NE
zavestnemu onesnaževanju okolja!**

**Dan ko bom rekel DA
za čisto občino Ivančno Gorico!**

Pridruži se tudi ti tradicionalni čistilni akciji, da bo naša občina še naprej prijetna in domača. Informacije na www.ivančna-gorica.si in predstavnikih krajevnih skupnosti.

Iz 12. redne seje Občinskega sveta

12. redna seja Občinskega sveta Občine Ivančna Gorica je potekala 7. marca, na dnevnem redu seje pa je bilo štirinajst točk.

Na začetku seje je župan Dušan Strnad podal informacije o aktualnih dogajanjih v občini, med drugim je svetnike seznanil o sestanku na Direkciji Republike Slovenije za infrastrukturo glede projekta krožišča in nadvoza v Ivančni Gorici, sestanku na Ministrstvu za šolstvo in šport glede investicij v šole in vrtec ter financiranja občin, vključitvi v projekt izgradnje širokopasovnega omrežja na območju občine in o sestanku o modernizaciji ceste Sobrače-Ježce ter načrtih o ustanovitvi medobčinskega razvojnega centra občin Ivančna Gorica, Grosuplje in Trebnje.

Osrednja točka dnevnega reda je bilo sprejemanje elaboratov o oblikovanju novih cen storitev obveznih občinskih javnih služb (ravnanje z odpadki, oskrba s pitno vodo, odvajanje in čiščenje komunalne in padavinske odpadne vode, storitve greznic in malih komunalnih čistilnih naprav). Skladno z uredbo mora izvajalec javne službe enkrat letno pripraviti elaborate cen in jih posredovati Občinskemu svetu v potrditev. Kot je dejal direktor Javnega komunalnega podjetja Grosuplje Stane Stopar, je razlog za spremembe cen več; pri vodooskrbi gre v večji meri za poračun, na spremembe pri odvajanju in čiščenju komunalne in padavinske odpadne vode vpliva strošek infrastrukture, ki se z novogradnjami širi, pri greznicnih storitvah se strošek sprejemnice greznicnih muljev spremeni, ker sedaj uporabniki iz grosupeljske občine ne uporabljajo več čistilne naprave v Ivančni Gorici. Ocenjuje se, da bodo komunalne storitve za povprečno 4-člansko gospodinjstvo, ki ima tudi odvajanje in čiščenje padavinske odpadne vode in zabojnik za biološke odpadke dražje za približno štiri evre. Svetniki so potrdili tudi novo ceno programov v vzgojnovarstvenem zavodu Vrtec Ivančna Gorica. Višina cen programov se spreminja največ zaradi sprostitev napredovanj v javnem sektorju, ki jih opredeljujejo Zakon o sistemu javnih plač, Zakon o uravnoteženju javnih financ in Zakon o izvrševanju proračunov RS v letih 2016 in 2017. Nove cene stopijo v veljavo s 1. 4. 2016.

Svetniki so sprejeli tudi Program dela Občinskega sveta Občine Ivančna Gorica za leto 2016, s katerim se zagotavljajo pogoji za delovanje občinskega

sveta in občine kot celote. Program zajema področje delovanja in financiranja občine in občinskih javnih zavodov in drugih proračunskih porabnikov, spreminjanje in dopolnjevanje občinskih aktov in odlokov ter drugo aktualno problematiko. V letu 2016 naj bi se občinski svet predvidoma sestel na šestih rednih sejah, kjer bo obravnaval okoli 60 različnih tematik. S sprejemom Odloka o spremembah in dopolnitvah Odloka o priznanjih in nagradah Občine Ivančna Gorica pa se bodo po novem ob občinskem prazniku podeljevale občinske nagrade in priznanja brez denarnih nagrad kot je to veljalo do sedaj. Priznanja in nagrade podeljuje župan na slovesnosti za občinski praznik, ki ga občina praznuje 29. maja.

Svetniki so se seznanili s poročilom o delu Nadzornega odbora za leto 2015, ki ga je predstavila predsednica odbora Magdalena Urbančič. Nadzorni odbor je v letu opravil nadzor poslovanja vseh 12 krajevnih skupnosti v občini in nadzor javnih razpisov iz proračuna Občine Ivančna Gorica za sofinanciranje športnih programov, programov in projektov na področju kulture, socialno-humanitarnih dejavnosti, dejavnosti društev in zveze na področju turizma, mladinske programe in projekte, sredstev za pridobitev štipendij, sredstev za ohranjanje, spodbujanje in razvoj podeželja ter programe in projekte izvajalcev, ki niso predmet drugih javnih razpisov. Vsi nadzori so bili opravljeni v skladu s programom

nadzornega odbora in so objavljena na spletni strani občine.

Na dnevnem redu seje je bila tudi seznanitev z dopolnjenim osnutkom občinskega podrobnega prostorskega načrta za prenovo jedra Krke. Odlok bo določal pogoje za gradnjo novih objektov, ureditev zunanjih površin ter zelenih in parkovnih površin ter pogoje za gradnjo prometne, energetske in komunalne infrastrukture. Osutek odloka predvideva na zemljišču nekdanje gostilne Borštnik in stare šole gradnjo turistično-gostinskega objekta, gradnjo novega župnišča na mestu starega, gradnjo zasebnih objektov ter ureditev križišča in parkirnih površin. Javna razgrnitev dopolnjenega osnutka traja do 2. aprila.

S sprejemom Sklepa o podelitvi stavbne pravice za del prizidka k zdravstvenemu domu v Ivančni Gorici so svetniki odobrili podelitev stavbne pravice na delu nepremičnine, ki je last Občine Ivančna Gorica. Svetniki so sprejeli tudi Odlok o prenehanju javnega zavoda Romski zaposlitveni center, s katerim se predvideva prenehanje delovanja javnega zavoda Romski zaposlitveni center, saj ta finančno ni nikoli posloval in ni imel prihodkov od poslovanja. Odlok morajo sprejeti vsi občinski sveti občin ustanoviteljic.

Na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja pa so svetniki sprejeli sklep o imenovanju Milene Vrenčur za članico Upravnega odbora Rokometnega kluba SVIŠ Ivančna Gorica in Franca Koželja za člana Nadzornega odbora Rokometnega kluba SVIŠ Ivančna Gorica, sklep o imenovanju Janka Zadela za člana Upravnega odbora Nogometnega kluba Ivančna Gorica in Anje Lekan za članico Nadzornega odbora Nogometnega kluba Ivančna Gorica, sklep o imenovanju Anice Čuček in Renate Laznik za predstavnici Občine Ivančna Gorica v Svetu Območne izpostave JSKD Ivančna Gorica in sklep o imenovanju Mateja Šteha za odgovornega urednika javnega glasila Občine Ivančna Gorica.

Tatjana Markelj

Tokratna seja se je začela s simboličnim odprtjem fotografske razstave »Moje poti skozi naravo« avtorice Klare Zajec. Klara živi na Igu, po rodu pa je iz Stične. Šolanje je zaključila v Centru za izobraževanje, rehabilitacijo in usposabljanje Cirius Kamnik. Razstavo sta predstavili avtorica in Ksenija Medved iz knjižnice Ivančna Gorica, kjer je razstava nedavno tudi gostovala.

Kolofon

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

Prispevke za naslednjo številko sprejemamo do 17. aprila.

Izgradnja kanalizacijskega sistema Vir pri Stični je bil potreben in uspešen projekt!

Pred nekaj časa so do mene prišle informacije o domnevnih nepravilnostih in težavah, povezanih z izgradnjo kanalizacijskega sistema Vir pri Stični. Sam sem se precej angažiral, da bi hkrati s tem projektom uredili tudi pločnike in javno razsvetlavo, zato sem obiskal kar nekaj tamkajšnjih prebivalcev in vsi so bili navdušeni in veseli, da se bo končno infrastruktura uredila tudi pri njih. Jasno mi je, da se pri tovrstnih projektih običajno pojavijo tudi kakšne težave na posameznih odsekih, pa vendar sem imel občutek, da je projekt dober in tudi dobro izveden. Tudi na zaključni prireditvi se je zbralo veliko ljudi, ki so izražali zadovoljstvo in veselje. Zato sem z začudenjem zaznal širjenje negativnih informacij na to temo in sem se odločil, da povprašam družbeno aktivne krajanke, kako oni vidijo ta projekt. Začel sem seveda, kot se spodobi, pri krajevni skupnosti:

Za mnenje pa sem povprašal še druge krajanke.

Toliko let, kot sem na Viru, smo čakali na izgradnjo kanalizacije, zato ocenjujem ta projekt kot dobrodošel in potreben. Z izgradnjo kanalizacije smo zelo zadovoljni. Osnovna infrastruktura omogoča perspektivo tudi vnaprej.

Magdalena Urbančič, dr. med., direktorica Centra za zdravljenje boleznih otrok in predsednica Nadzornega odbora Občine Ivančna Gorica

Pred dobrima dvema letoma sem bil kot krajan naselja Vir pri Stični izredno navdušen nad novico, da se bo v naši vasi končno le začela izgradnja kanalizacije. Takšno mnenje imam tudi po izgradnji le te. Gradnja je vsaj na našem koncu dela vasi potekala brez večjih zapletov, prav takšno izkušnjo sem imel z izvajalci del. Še enkrat lahko rečem, da zelo pozdravljam uspešno zaključen projekt, ki ga je v celoti vodila razvojno uspešna Občina Ivančna Gorica. Dodano vrednost kraju oz. nam prebivalcem pa bi vsekakor dala tudi razširitev ceste Stična-Vir-Griže s pločnikom za pešce in postavitev javne razsvetljave.

Jože Strmole, član uprave Livar d. d.

»Ureditev kanalizacije je za naš kraj velika pridobitev, lahko rečem, da smo s tem stopili velik korak naprej v samem razvoju kraja, v paketu s kanalizacijo smo kot zaključek del dobili še novo preplastitev asfalta, ki je bila marsikje hudo potrebna. V množici ljudi se vedno najde kdo, ki bi stvar naredil drugače, raznolikost mnenj je pač vedno prisotna in prav je tako, sem pa glede na odzive prepričan, da je večina krajanov zadovoljnih. Zato lahko samo rečem - hvala občini, v upanju in z željo, da se bo naš kraj nadgradil še s pridobitvijo javne razsvetljave in pločnika.«

Finec Borut, podjetnik in predsednik KS Stična

V prejšnjih mandatih sem si, kot občinska svetnica prizadevala za ureditev infrastrukture v kraju, kjer živim in sem zelo zadovoljna, da se je ta projekt uresničil. Upam, da se v prihodnosti uredijo še pločniki ter javna razsvetljava in da takrat posamezniki pokažejo več razumevanja za skupno dobro.

Milena Vrhovec, direktorica Kmetijske zadruga Stična

Vzhodni del naselja pred letom 2015 ni imel kanalizacijskega sistema, zato se komunalne odpadne vode zbirale v greznicah, ki so večinoma pretočne in na ta način ogrožale podtalnico. Zaradi onesnaževanja voda je bil kraški izvir potoka Vir ogrožen, s tem pa

tudi preživetje človeških ribic v njem. Sedaj, ko smo že skoraj vsi krajanji priključeni na novo kanalizacijo, teh skrbi ni več. Vidijo pa se prednosti, ki jih je gradnja kanalizacije prinesla v našo vas. Ni več čiščenja greznic, takrat ko najmanj pričakuješ. Lepo in še boljše so se uredile ceste. Marsikdo je obstoječo greznico spremenil v zbiralnik za deževnico, s katero bo lahko v sušnih časih zalival svoj vrt. Z gradnjo kanalizacije smo prišli do čistejšega okolja ter prihranka pri vodi, ki smo jo prej porabili za zalivanje vrta in pranje avtomobilov iz vodovodnega sistema. Sedaj pa za ta namen uporabljamo deževnico iz zbiralnika (bivša greznica).

Zato se iskreno zahvaljujem županstvu in županu, ki so ta veliki in zahtevni projekt pripeljali do konca. Mnogi pred njim niso imeli te korajžje in energije, da bi tak zahteven projekt sploh začeli, kaj šele končali.

Jože Kastelic, dolgoletni predsednik Zveze športnih organizacij Ivančna Gorica

Kot občanka in krajanica Vira sem vesela in ponosna na končan projekt izgradnje kanalizacije, saj tako vsi uporabniki prispevamo k čistejšemu okolju in ekološkemu vedenju, da evropske direktive niti ne omenjam. Izvajalci so v težkih vremenskih in gradbenih situacijah opravili dela korektno, se z uporabniki predhodno dogovorili in nazadnje sanirali naše nepremičnine. S tem projektom smo krajanji bogatejši, kar se potrjuje tudi med člani KS Stična. Ob tej priložnosti pozivam tiste krajanke, ki se še niso priključili na kanalizacijski sistem, da to storijo čim prej. Moram pa ponovno izpostaviti željo po rekonstrukciji ceste Stična Griže v velikem upanju za še eno prepotrebno pridobitev.

Marina Koščak, svetnica Občinskega sveta

Skupaj s KS Stična si v zadnjih mesecih prizadevamo, da bi podoba Stične in

okoljskih naselij dvignili na raven, ki si jo kraj s tako bogato zgodovino in obetavnim turističnim potencialom nedvomno zasluži. Poskušamo vplivati na zavest krajanov in obiskovalcev, da stalno skrbimo tako za urejen videz kraja kot okoljsko sprejemljiv način obnašanja, življenja in razvoja. Največji korak k cilju, da bi človek pustil čim manj škodljivih sledi v svojem okolju, smo preskočili z izgradnjo kanalizacije v KS Stična, ki se je začela v devetdesetih letih v delu Stične in nadaljevala v zadnjem času na Viru pri Stični. Tudi člani TD Stična smo veseli vsakega novega kanalizacijskega voda, saj pomeni čistejšo vodoteko in podtalnico.

Zavedamo se, da le tako lahko ohranimo odlične naravne pogoje življenja tako prebivalcem kot tudi pestri flori in favni. Vir je že stoletja znan po najdbi človeške ribice, ki se tudi zaradi prizadevanj okoljskih prebivalcev še vedno redno pojavlja v virskem potoku. Z izgradnjo kanalizacije je tej zanimivi vrsti omogočena prihodnost in uspešno razmnoževanje v bogatem labirintu podzemnih voda pod našimi bivališči.

Občini in zaposlenim, ki se trudijo s tovrstnimi projekti, smo hvaležni za opravljeno delo, čeprav se nam včasih dozdeva, da bi lahko sem ter tja kaj postorili bolje in predvsem hitreje. Želimo si biti tekoče seznanjeni s potekom priprav v zaselkih KS Stična,

kjer kanalizacijo še čakamo. Učinkovitejša komunikacija bi nedvomno prinesla višjo stopnjo prepoznavanja in sprejemanja truda občine s strani krajanov in manj nezadovoljnih, nestrpnih in sumničavih posameznikov.

David Mrvar, predsednik Turističnega društva Stična

Z izgrajenim kanalizacijskim sistemom smo zelo zadovoljni. Izboljšala se je tudi dostopnost za gasilska vozila in preglednost cestišč, čeprav je moteča še kakšna živa meja. Dobrodošla posledica je tudi hitri internet, saj so ob tej priložnosti bile položene tudi telekomunikacijske cevi. Verjamemo, da bo v prihodnosti na vrsti tudi javna razsvetljava in pločniki.

Janez Kastelic, namestnik poveljnika Gasilske zveze Ivančna Gorica

Pomirjen in zadovoljen ugotavljam, da je bil projekt izgradnje kanalizacije Vir pri Stični potreben in uspešen in ga tako krajanji tudi dojemajo. Hvaležen sem tudi za konstruktivne pripombe, saj so le te priložnost za izboljšave. Seveda se bomo trudili še naprej za urejeno okolje in dobre bivanjske razmere, pri tem pa ne bomo pozabili na zdravo in čisto okolje za zanamce, kar je bil tudi glavni smoter projekta.

Tomaž Smole, podžupan Občine Ivančna Gorica

Zima ni ovirala gradnje kanalizacije v Višnji Gori

Občina Ivančna Gorica je lansko jesen začela z obsežno gradnjo kanalizacije v Višnji Gori, ki predstavlja izjemno zahteven gradbeni in finančni projekt, kljub temu pa gradnja približno sedem kilometrov dolgega kanalizacijskega sistema poteka po načrtih. Trenutno je položenih že približno 85 % cevi, sočasno z gradnjo pa se po celotni trasi izvajajo hišni priključki in izgradnja telekomunikacijske kanalizacije.

Izvajalci del se trenutno nahajajo na Kopaljski ulici, Partizanski cesti, ob regionalni cesti proti Peščeniku ter na odseku od podružnične šole proti staremu mestnemu jedru, natančneje pri Vzgojno izobraževalnem zavodu Višnja Gora. Po besedah predstavnikov izvajalcev del se terenske razmere spreminjajo od odseka do odseka. Zahtevne so predvsem zaradi trde geološke sestave tal, težav s strmim terenom, ozkimi ulicami brez obvoznov, prečkanka z obstoječimi komunalnimi vodi, vodotoki, železnico in regionalno cesto. Vsekakor pa so

Potek približno 2,6 mio evrov vredne gradnje si je pred kratkim ogledal tudi župan Dušan Strnad.

jim bile naklonjene vremenske razmere skozi cel zimski čas, tako da posebnih prekinitev del ni bilo, razen v času novoletnih praznikov, ko je zapadlo nekaj snega. Gradnja poteka torej v skladu s zastavljenim terminskim načrtom, zaključek del pa se

predvideva do konca meseca junija. Letos bo torej Višnja Gora po več desetletjih pričakovanj le dobila kanalizacijo, ki bo s pomočjo že zgrajenega povezovalnega kanala priključena na čistilno napravo v Ivančni Gorici.

Gašper Stopar

V soboto, 16. 4. 2016, zbiramo odpadno električno in elektronsko opremo (OEEO)

JKP Grosuplje obvešča, da bo zbirna akcija v občini Ivančna Gorica potekala po naslednjem razporedu:

NASELJE:	ČAS ZBIRANJA:
SOBRACHE – pri gasilskem domu	7:30–7:45
TEMENICA – pri trgovini	8:00–8:30
ŠENTPAVEL – pri trgovini Agrograd	8:45–9:00
ŠENTVID PRI STIČNI – pri gasilskem domu	9:15–9:45
PETRUŠNA VAS – pri ekološkem otoku	10:00–10:15
METNAJ – pri gasilskem domu	10:30–10:45
STIČNA – na glavni avtobusni postaji	11:00–11:30
IVANČNA GORICA – Studenec pri avtobusni postaji	11:45–12:00
IVANČNA GORICA – pri sta. blokih ob Lj. cesti	12:15–12:45
STRANSKA VAS – pri ekološkem otoku (viadukt)	13:00–13:15
VIŠNJA GORA – na železniški postaji	13:30–14:00
KRIŠKA VAS – pri gasilskem domu	14:15–14:30
AMBRUS – pred Kmetijsko zadrugo	7:30–8:00
ZAGRADEC – pri šoli	8:30–9:00
VELIKE LESE – pri cestni bazi	9:15–9:45
KRKA – parkirišče Rebolj	10:00–10:30
MULJAVA – pred družbenim domom	10:45–11:00
MLEŠČEVO – pri ekološkem otoku	11:15–11:30
HRASTOV DOL – sredi naselja	12:00–12:15
DOB – na avtobusni postaji	12:30–13:00
RADOHOVA VAS – na železniški postaji	13:15–13:45
VRH NAD VIŠNJO GORO – pri gasilskem domu	14:15–14:30

Med OEEO sodijo:

- mali gospodinjski aparati,
- televizorji, monitorji,
- hladilniki, zamrzovalniki,
- štedilniki,
- pralni in pomivalni stroji,
- zabavna elektronika,
- elektronske igrače,
- oprema za razsvetlavo,
- sijalke ...

Zimsko-pomladansko Jurčičevo pot prehodilo več kot 3.000 pohodnikov

Slaba vremenska napoved ni odvrnila številnih pohodnikov, ki so se tudi letos na prvo soboto v marcu podali na tradicionalni že 23. pohod po Jurčičevi poti iz Višnje Gore do Muljave in celo Krke. Pohod se je spet izkazal za edinstveno prireditev v naši občini, pri kateri svoje organizacijske sposobnosti združi vrsta naših društev, krajevnih skupnosti in drugih organizacij, pod taktirko Občine Ivančna Gorica, višnjanskega planinskega društva in Zavoda Prijetno domače.

V Višnji Gori so prvi pohodniki pohiteli na 15-kilometrsko pešpot do Krke in Muljave že precej pred sedmo uro zjutraj.

Pohodnike je najprej pozdravila starodavna Višnja Gora, nato pa jih je ob poti spremljala bogata kulturna dediščina in prizorišča iz Jurčičevih literarnih stvaritev. Letos so se številni izmed udeležencev pohoda lahko na izhodišče v Višnjo Goro iz smeri Ljubljane in Novega mesta pripeljali z brezplačnim izrednim vlakom Slovenskih železnic. Tudi na ta način se organizatorji prizadevajo za trajnostno naravnano promocijo občine Ivančna Gorica.

Številni pohodniki so se v Višnjo Goro iz smeri Ljubljane in Novega mesta pripeljali v sodelovanju s Slovenskimi železnicami z brezplačnim izrednim vlakom Prijetno domače.

Pohoda se je v družbi župana Dušana Strnada in drugih gostov udeležil tudi olimpijski in svetovni prvak v metu kladiva Primož Kozmus, ki je pohodnike tudi nagovoril na zaključni prireditvi na Muljavi: »Pohodi so zelo posrečena oblika rekreacije. So enostavni, obuje se in greš v naravo. Gibanje je zelo pomembno za kakovostno življenje v vseh življenjskih obdobjih, dobra fizična kondicija pa posamezniku olajša premagovanje psihičnih in mentalnih izzivov sodobnega vsakdana. Narava, tudi če je mokra kot npr. danes, je lahko neizčrpen vir navdih in ustvarjalnosti za delo in prosti čas. Mnogi pohodi imajo dodatno energijo, posebej v tematski kombinaciji. Danes smo bili priča prepletanju čudovitih podob narave dolenskega pogorja, literarnih zgodb ter veselja in življenja polnih ljudi.«

Že takoj na prvem vzponu so nas pričakali zvesti vazali grofov Višnjegorskih in pri razvalinah Starega gradu poskrbeli za »žigosanje« pohodnikov s silhueto višnjanskega polža.

Kozmusove vtise je dopolnil še župan Strnad, ki je bil zelo vesel vztrajnosti udeležencev pohoda, ki so se zgodaj zjutraj podali na pot, kljub temu, da je v njihovem domačem kraju deževalo. Predsednik Planinskega društva Polž iz Višnje Gore Aleš Erjavec je nadvse pohvalil 140-člansko ekipo organizatorjev, v kateri ni manjkalo prostovoljcev in članov kulturnih, turističnih, gasilskih in drugih društev, predstavnikov krajevnih skupnosti in drugih prizadevnih posameznikov. S skupnimi močmi so pohodnikom

Brez Godbe Stična ni Jurčičevega pohoda.

Iz Polževega smo se povzpeli proti cerkvi Svetega Duha, najvišji točki pohoda, po snežno belem »tepihu«.

Nekaj odsekov poti je bilo nekoliko bolj razmočenih, nekaj zasneženih, nekajkrat pa nas je sramežljivo pozdravilo toplo marčevsko sonce. Tudi mlademu Jurčiču ni bila vedno s soncem obsijana vsakodnevna pot v šolo.

pripravili varno in doživeto izkušnjo na kulturno-rekreacijskem pohodu po t. i. šolski poti Josipa Jurčiča.

Zaključno prireditev ob Jurčičevi domačiji sta, kot je že tradicionalno, vodila igralca Kulturnega društva Josipa Jurčiča Muljava, Saša Senica in Igor Adamič. S prizorom iz gledališke predstave Domen sta navzoče povabila na ogled letošnje predstave v letnem gledališču. Publiki sta se predstavili mladi vokalistki Brina Omahen in Neža Okoren, ki pojeta pod mentorstvom Romana Sarjasa, na harmoniki ju je spremljal še en mladi glasbenik, Ibro Hodžič. Z odličnim nastopom se je predstavil tudi Pevski zbor učiteljic Osnovne šole Stična, ki deluje že pet let pod vodstvom Bojane Mulh. Enako je navdušil tudi Matej Vovk, solist v SNG Opera in balet Ljubljana, ob zaključku so za dobro voljo poskrbeli še člani Ansambla Povratniki, prav posebnih pohval pa so bili deležni stiški godbeniki, ki so pohodnike pozdravili že zgodaj zjutraj v Višnji Gori in jih nato spremljali še na Polževem in na Muljavi.

Ob še eni izvedbi množičnega pohoda po Jurčičevi poti veseli dejstvo, da je prireditev postala povezovalna, kar je tudi del vizije o skupni promociji pod občinsko znamko Prijetno domače. Letošnji pohod pa bo ostal v spominu tudi po izjemni promociji, ki jo je bila deležna naša občina s pomočjo enourne reportaže za oddajo Slovenija danes na TV Slovenija.

Tekst in fotografije: Franc Fritz Murgelj, Gašper Stopar in Matej Šteh

Na cilju je pohodnike pričakalo okrepljeno in vesela družba.

Ob voditeljskem paru Igorju Adamiču (Lovro) in Saši Senici (Manica) še Pavel Groznik, župan Dušan Strnad, predsednik PD Polž Aleš Erjavec, predstavnik Planinske zveze Slovenije, slavnostni govornik Primož Kozmus in predsednik Turistične zveze Slovenije Peter Misja.

Predstavile so se tudi članice Pevskega zbora učiteljic OŠ Stična.

Na Krki je bila za vse pohodnike odprta tudi Krška jama, jamarji lokalnega jarnarskega društva pa so predstavili svoje večšine raziskovanja na novo odkritih podzemnih svetov.

Pestra velikonočna ponudba na tradicionalnem Ivankinem sejmu

Tudi letos je v Ivančni Gorici na soboto pred cvetno nedeljo potekal tradicionalni predvelikonočni Ivankin sejem. Na osrednjem pomladanskem dogodku na ivanški tržnici je bila na voljo pestra ponudba domačih pridelkov in izdelkov, še posebej pa so bile obiskane stojnice, ki so naznanjale prihajajoče velikonočne praznike.

Obiskovalce in ponudnike je nagovoril župan občine Ivančna Gorica Dušan Strnad, ki je na krasen pomladni dan prisotne spomnil tudi na naš odnos do okolja, kajti le, če bomo skrbeli za čisto okolje, nam bo zemlja dajala sadove. Tudi sam pa je bil navdušen nad pestro ponudbo na več kot tridesetih stojnicah, prav iz prvega Ivankinega sejma se je namreč razvila ideja o redni tržnici v Ivančni Gorici, ki bo letos praznovala že svoj 5. rojstni dan. Sestavni del vsakoletnega dogajanja so t. i. tematski dnevi, ki jih pripravi upravljavec tržnice v sodelovanju z Občino Ivančna Gorica in Zavodom Prijetno domače.

Tradicionalni nastop »kulčarjev« iz Turističnega društva Ivančna Gorica

V družabnem programu so nastopili člani Turističnega društva Ivančna Gorica, ki so s svojimi starinskimi »kulčami« prikazali, kako je bilo na tržnici v času naših prednikov, njihov idejni vodja Leopold Sever pa je obiskovalce nasmejal z aktualnimi prigodami. Tudi »Ivanške kulčarje« je namreč zadela nadležna uvedba davčnih blagajn. V programu so nastopili še Ženski pevski zbor Harmonija, učenci Glasbene šole Grosuplje-podružnica Ivančna Gorica in ansambel Mežik.

V spremljevalnem dogajanju so se obiskovalci lahko preizkusili tudi v sekanju pirhov, krašenju velikonočnih pisanic, izdelovanju rož in okraskov iz papirja, gospa Marjeta Meglen pa je predstavila simboliko in sestavo čisto prave cvetne butarice. V sodelovanju z društvom Učni sadovnjak si je kar nekaj obiskovalcev izmenjalo semena za prihajajočo setev na vrtu.

Navdušeni nad dogajanjem na Sokolski ulici pa so bili tudi gostje iz pobratene občine Hirschaid, ki so se tiste dni mudili v naši občini.

Matej Šteh

Sobota, 23. april -

Dan zemlje na Tržnici Ivančna Gorica

Pestra ponudba sadik, vrtnega orodja, ozaveščanje o skrbi za čisto okolje in še kaj.

Muljavci so se tudi letos poklonili rojaku Jurčiču

Tudi letos so se na predvečer obletnice Jurčičevega rojstva na Muljavi v organizaciji Kulturnega društva Kresnička in Kulturnega društva Josipa Jurčiča Muljava, že tradicionalno poklonili rojaku Josipu Jurčiču.

Prireditve se je začela z državno himno v izvedbi Moškega pevskega zbora Muljava. V uvodu je nekaj besed o pisatelju spregovorila dolgoletna predsednica Zveze kulturnih društev Tatjana Lampret. Večer se je nadaljeval z odprtjem razstave likovnih del, ki jih je pripravil Tone Pahulja, zdajšnji duhovnik na Muljavi.

Kot je dejal avtor razstave, so ga pred desetimi leti, ko je prišel na Muljavo, vprašali, kako se počuti v deželi Desetega brata. »Veste, Muljava je kraj visoke kulture. Tam imajo Jurčiča, vedno neke prireditve, kultura je na visoki stopnji. To je igralski narod, Jurčič je njihov glavni avtor. Tudi jaz sem prišel po Jurčičevi poti. Po desetih letih še nisem slišal nobene žal besede, s strani koga od vas. Nekaj posebnega ste in ste me tudi tako lepo sprejeli, da sem navdušen nad vami«, je še dodal Pahulje, ki se je rodil v Dolenji vasi pri Ribnici. Gimnazijo je obiskoval v Kočevju in Vipavi, študij teologije v Ljubljani pa zaključil leta 1976. Kot duhovnik je služboval na Brezovici pri Ljubljani, na Selih pri Šumberku in na Polici pri Grosu-

Muljavski duhovnik Tone Pahulje se je sokrajnom predstavil s slikarsko razstavo

pljem. Od leta 2006 opravlja delo duhovnega pomočnika na Muljavi. Župan Dušan Strnad je ob tej priložnosti čestital vsem krajanom ob rojstnem dnevu velikega sokrajana, Josipa Jurčiča. »Gotovo bi bil ponosen na vse nas, da po toliko letih, ko je on ustvarjal, sicer v drugačnih časih in drugačnem okolju, še vedno ohranjamo spomin nanj. Še več, da tako učite tudi svoje naslednike in seveda, da ohranjate slovensko besedo, pesem in kulturo že več kot 170 let po njegovem rojstvu«.

Pogled na delo in ustvarjanje duhovnika in umetnika Pahuljo je podal tudi

domači kulturnik in dolgoletni župan Jernej Lampret, oceno umetniškega dela pa je prisotnim predstavil akademski kipar Boris Prokofjev.

Kulturni program so popestrili člani Moškega pevskega zbora Muljava in otroški župnijski zborček z Muljave. Prireditve je s svojo recitacijo pesmi obogatila mlada pesnica Tjaša Zajc, večer pa se je zaključil v kulturnem domu Muljava, s premiero muljavske mladinske gledališke skupine, ki je pripravila predstavo Smešna zgodba o čarovniku Faustu.

Gašper Stopar

Po sledih višnjanskega alpinista Silva Vrhovca

Na predvečer letošnjega že 23. pohoda po Jurčičevi poti, je v Višnji Gori Turistično društvo Višnja Gora pripravilo pogovor z domačim alpinistom Silvom Vrhovcem.

Višnjan Silvo Vrhovec, član Gorniškega kluba Limberk Ivančna Gorica in Alpinističnega odseka Železničar, je v lanskem letu dosegel svoj največji alpinistični uspeh. V odpravi v gorstvu Pamir v Kirgiziji je sedemčlanska odprava načrtovala vzpon na 7132 m visoki Pik Lenin, vendar zaradi slabih vremenskih razmer je prišlo do spremembe načrta in 3. avgusta je Vrhovec s soplezalcema Abdushijem Abdurahimom in Markom Praprotnikom osvojil 6210 m visoki Pik Razdelnaya.

Poleg tega pa je lani preplezal tudi dve prvenstveni smeri v slovenskih gorah: Višnjegorska in Prva železniška na Novem Vrhu v Baški grapi. Kot je pojasnil, je z imenom Višnjegorska želel trajno zapisati ime svojega domačega kraja v slovenskem alpinizmu.

Klin v obliki polža bodo Višnjani vstavili na vstopu t.i. Višnjegorske smeri v steni Novega vrha nad Baško grapo

mu. Prvo železniško pa je poimenoval v spomin na svojega očeta, ki je bil železničar, tudi sam se je izsolal za železničarja in ne nazadnje je tudi član Alpinističnega odseka Železničar. Izjemnega športnika v tako ekstremno zahtevni panogi so nagradili tudi bralci Klasja, ki so ga izbrali za športnika leta 2015 v občini Ivančna Gorica.

Vrhovec je v zanimivem pričevanju predstavil potek odprave v Kirgiziji in razmere, v katerih je odprava potekala. Odkrito je spregovoril tudi o strahovih in stiskah, s katerimi se je soočal v času odprave. Zelo izpovedno je spregovoril tudi o osupljivi notranji sili, ki človeka žene v gore, do roba svojih zmogljivosti in nevarnosti, ki so lahko tudi usodne. Navzoči so zastavili Vrhovcu nekaj za-

nimivih vprašanj, pri vseh pa je bilo čutili zvrhano mero ponosa na svojega sokrajana. Ob koncu je predsednik Turističnega društva Višnja Gora Jože Gros izročil Silvu prav poseben spominek na večer s sokrajanom. Stilsko oblikovan klin v podobi višnjanskega polža, ki ga je oblikoval domačin Robert Kuhar, izdelalo pa podjetje Dolinox iz Dednega Dola. Kot je dejal Vrhovec, bo klin trajno vstavljen v steno na vstopu Višnjegorske smeri. Tudi Vrhovec pa se je zahvalil domačemu turističnemu društvu in v spomin na ta večer predsedniku Grosu izročil tradicionalno kirgizijsko pokrivalo.

V kulturnem programu sta nastopila solistka Maja Škufca in Silvov sin Maj Vrhovec.

Matej Šteh

Velika izbira mesa in izdelkov za žar.

PEČENO MESO

DOMAČE SVEŽE MESO

IZDELKI LASTNE PREDELAVE

HITRA in PRIJAZNA POSTREŽBA

Stična
01 786 94 02

Višnja Gora
01 788 77 70

Grosuplje
01 786 14 72

Šmarje Sap
01 788 77 77

Mesarstvo MAVER

Ugodni nakupi v franzijskih trgovinah TUŠ

tuš
Vedno boljji

Lojze Ljubič - prejemnik plakete Civilne zaščite

V torek, 1. marca, je potekala na Brdu pri Kranju letošnja osrednja državna slovesnost ob dnevu Civilne zaščite. Na slovesnosti sta poveljnik Civilne zaščite RS Srečko Šestan in generalni direktor Uprave RS za zaščito in reševanje Darko But petdesetim posameznikom in organizacijam podelila priznanja za zasluge pri razvijanju in krepitvi pripravljenosti na nesreče, izvajanju zaščite, reševanja in pomoči ter odpravljanju posledic naravnih in drugih nesreč. Med letošnjimi prejemniki priznanj je bil tudi dolgoletni predsednik Gasilske zveze Ivančna Gorica, Lojze Ljubič, ki je prejel plaketo Civilne zaščite.

Uprava RS za zaščito in reševanje se vsako leto ob Dnevu Civilne zaščite zahvali številnim posameznikom in organizacijam, ki delujejo v različnih sistemih zaščite in reševanja v Republiki Sloveniji. Na predlog Gasilske zveze Ivančna Gorica in Štaba Civilne zaščite občine Ivančna Gorica je plaketo Civilne zaščite kot priznanje za življenjsko delo, posebne zasluge in izjemne uspehe pri zaščiti in reševanju ljudi, živali, premoženja in kulturne dediščine ter pri varovanju okolja ob naravnih in drugih nesrečah, prejel naš častni občan Lojze Ljubič.

Gospod Ljubič je v naši občini in tudi širšem slovenskem prostoru in v tujini poznan kot dolgoletni gasilski častnik. Že od mladih let je zapisan gasilski organizaciji, v kateri je aktiven že več kot 60 let. V vseh teh letih je bil dejaven v različnih organih matičnega gasilskega društva iz Stične, občinske gasilske zveze nekdanje

občine Grosuplje in občine Ivančna Gorica ter Gasilske zveze Slovenije oz. gasilske zveze nekdanje skupne države. Za svoje prizadevano delo v gasilstvu in v lokalni skupnosti je v preteklosti prejel že vrsto priznanj.

Slovesna podelitev je potekala v navzočnosti predsednika države Boruta Pahorja, predsednika vlade Mira Cerarja in slavnostne govornice ministrice za obrambo Andreje Katič. Slovesnemu dogodku sta prisostvo-

V družbi predsednika države, ministrice za obrambo in poveljnika Civilne zaščite RS

vala tudi župan občine Ivančna Gorica Dušan Strnad in poveljnik CZ občine Ivančna Gorica Jože Kozinc. Kot je dejal župan Strnad, gasilstvo v naši občini deluje na zelo visoki ravni, kar

je v veliki meri prav zasluga gospoda Ljubiča. Naši gasilci pa so tudi pomemben člen delovanja občinskega štaba za civilno zaščito.

Matej Šteh

»Hvala vam, ker rešujete življenja«

Potem, ko so 1. marca na Brdu pri Kranju z državno prireditvijo že obeležili 1. marec – Dan Civilne zaščite, je bila 9. marca v avli Osnovne šole Ferda Vesela v Šentvidu pri Stični še osrednja slovesnost s podelitvijo priznanj Civilne zaščite za ljubljansko regijo. Pripravila jo je Občina Ivančna Gorica v sodelovanju z izpostavo Uprave RS za zaščito in reševanje Ljubljana.

Prejemnik bronastega znaka Civilne zaščite je bil tudi župan Dušan Strnad, zlati znak Civilne zaščite pa je prejel poveljnik Gasilske zveze Ivančna Gorica Lovro Markovič (drugi na desni)

Podelitve so se poleg nagrajencev in nekaterih županov ljubljanske regije udeležili številni predstavniki štabov civilne zaščite, pripadniki Slovenske vojske, Policije, prostovoljnih gasilskih društev, vladnih in nevladnih organizacij, člani dobrodelnih organizacij in drugih društev. Uvodoma je zbrane nagovoril gostitelj župan Občine Ivančna Gorica Dušan Strnad. V nagovoru je gostom predstavil občino in vizijo njenega razvoja. »Naš cilj je, da iz okolja, v katerem živimo, ustvarimo prijeten dom za vse, ki tukaj živijo in prijetno okolje za tiste, ki k nam prihajajo. Z veseljem lahko povem, da je kar polovico naših občanov vključenih v več kot 130 društev, vsa ta delujejo na prostovoljni bazi, večina tudi z namenom, da pomagajo ljudem, ki potrebujejo pomoč. Zato sem še posebej hvaležen in vesel, da je bilo eno izmed letošnjih najvišjih priznanj Civilne zaščite na državni ravni, podeljeno prav našemu častnemu občanu Lojzetu Ljubiču. Slednji je namreč eden izmed tistih ljudi, ki so to oko-

lje v preteklosti postavljali in gradili, tako da lahko mi danes nadaljujemo in delamo naprej«, je dejal Strnad, ki je svoj nagovor zaključil z naslednjimi besedami: »Zahvaljujem se vam, da v ospredje postavljate človeka, še posebej tistega, ki potrebuje pomoč in da ste v vsakem trenutku vsak na svoj način pripravljeni priskočiti na pomoč. Družba, ki ima take ljudi, ima svetlo prihodnost«.

Osrednji govornik je bil poveljnik Civilne zaščite RS Srečko Šestan, ki je dan Civilne zaščite opisal kot dan vseh, ki v naši domovini skrbijo za varstvo pred naravnimi in drugimi nesrečami in tistih, ki v težkih razmerah poskrbijo za učinkovito ukrepanje, varovanje ter skrb človeških življenj. V nagovoru se je dotaknil begunske krize, ki je najbolj zaznamovala lansko leto in tudi nedavne množične nesreče na primorski avtocesti. Kot je dejal, smo ena izmed prvih držav v Evropski uniji, ki smo uvedli sistem klica v sili »eCall« iz avtomobilov. Prav iz tega sistema je prišel tudi prvi klic na pomoč na ne-

davni prometni nesreči na primorski avtocesti. »Ljudje, ki človeku pomagajo, da ob ujmah in nesrečah preživi najtežje trenutke, da iz nesreč odide s čim manjšimi posledicami in čim manjšo škodo na premoženju, vas odlikuje velika človeška lastnost, kot so prostovoljstvo, solidarnost in ljubezen do bližnjega. Zaradi tega in zaradi vaše strokovne usposobljenosti se počutimo varne, to je izjemna dobrina za našo skupnost. Prav zaradi tega bi vam rad ob dnevu Civilne zaščite čestital in se vam iskreno zahvalil za vsa prizadevanja, ki jih vlagate v ustvarjanje znosnejših razmer za ljudi, posebej še tistih, ki so ogroženi, tako za državljanke in državljane kot za vse druge, ki jih na našem ozemlju doletijo različne stiske. Hvala vam za veliko človekoljubnost, hvala vam, ker rešujete življenja.« je še povedal Šestan.

Priznanja in nagrade Civilne zaščite se podeljujejo pripadnikom civilne zaščite ter drugim posameznikom, skupinam, občinam ter gospodarskim družbam, zavodom in drugim organizacijam za zasluge in prispevek pri razvijanju in krepitvi pripravljenosti, izvajanju zaščite, reševanja in pomoči ter odpravljanju posledic naravnih in drugih nesreč. Na prireditvi je bilo za celotno ljubljansko regijo podeljenih 62 bronastih, 13 srebrnih in 7 zlatih priznanj. Priznanja so dobitnikom podelili poveljnik Civilne zaščite RS Srečko Šestan, poveljnik CZ za ljubljansko regijo Matjaž Godec in Elza Majcen, namestnica poveljnika ljubljanske regije.

Med dobitniki priznanj so bili tudi posamezniki in organizacije iz občine Ivančna Gorica. Bronasti znak Civilne zaščite sta prejela naša občanka Alojzija Sever iz Zavoda RS za blagovne rezerve in župan Dušan Strnad, zlati znak Civilne zaščite pa Lovro Markovič, poveljnik Gasilske zveze Ivančna

Letošnja regijsko podelitev priznanj Civilne zaščite sta gostili Občina Ivančna Gorica in šentvidska šola

Gorica. Prav tako je za 120 let aktivnega delovanja zlato priznanje Civilne zaščite prejelo Prostovoljno gasilsko društvo Krka. Posebne pozornosti na podelitvi je bil deležen tudi dolgoletni predsednik Gasilske zveze Ivančna Gorica Lojze Ljubič, ki je že na osrednji državni prireditvi 1. marca na Brdu pri Kranju prejel plaketo Civilne zaščite.

Bogat kulturni program so popestrili učenci Mladinskega pevskega zbora

OŠ Ferda Vesela, člani godalne zasedbe Gross upi in pevkica Lucija Kramar ob klavirski spremljavi Marte Steklaša. Skozi celotno prireditev je moderatorica Dragica Šteh predstavljala kulturno, zgodovinsko in literarno dediščino naše občine, med drugim tudi z odlomki povesti Janeza Ciglerja Sreča v nesreči, ki jih je interpretiral Matej Šteh.

Gašper Stopar

Vabljeni k poslušanju!

RADIO ZELENI VAL
93.1 97.0 105.3 MHz

Kotiček za starejše
Vsak četrtek zvečer, ob 18. uri

- gibanje
- spomin
- pozitivno razmišljanje
- urjenje v telekomunikacijskih veščinah
- medgeneracijsko sožitje
- humor - sestavni del življenja
- hišni ljubljenci in starejši
- glasba
- itd. ...

ODDAJA ZA UPOKOJENCE na Radiu Zeleni val

Občina Ivančna Gorica na srečanju partnerskih občin Slovenije in Bavarske v Münchnu

V petek, 26. februarja, je Bavarsko - slovensko društvo pod pokroviteljstvom Generalnega konzulata RS v Münchnu priredilo srečanje slovenskih in bavarskih partnerskih občin. Srečanja sta se udeležila tudi župan Dušan Strnad in direktor Zavoda Prijetno domače, Miha Genorio. Srečanja se je udeležil tudi župan občine Hirschaid Klaus Homann s sodelavcem Stefanom Andresom.

Srečanje, ki ga na vsakih nekaj let skliče Bavarsko-slovensko društvo, je namenjeno predvsem izmenjavi informacij o minulih dogodkih in prihodnjih načrtih na področju odnosov med partnerskimi občinami iz obeh dežel. Med slovenskimi in bavarskimi občinami je sklenjenih deset partnerstev, katerih predstavniki so bili tudi navzoči na letošnjem srečanju. Poleg različnih uspešnih izmenjav s področij kulture, športa in šolstva, so udeleženci srečanja izrazili predvsem željo po izboljšanju povezovanja na gospodarskem področju, saj je dežela Bavarska ena izmed naših najpomembnejših gospodarskih partneric. Predstavljena je bila tudi pobuda občin Ivančna Gorica in Markt Hirschaid, usmerjena k boljšemu črpanju evropskih sredstev za namen razvijanja partnerstev v prihodnje. Pobuda je bila zelo dobro sprejeta, zato je organizator srečanja predlagal, da bi tovrstna srečanja organizirali pogosteje in za točno določeno tematiko. Podan je bil tudi predlog, da bi naslednje srečanje izvedli v Sloveniji. Koristnost partnerskih povezav in

srečanj njihovih predstavnikov je pozdravil tudi Generalni konzul RS v Münchnu g. Jožef Keček in posebej pohvalil izmenjave mladih, ki potekajo med občinama Ivančna Gorica in Hirschaid. Predstavnike občin pa je povabil tudi k udeležbi na konferenci o investicijah, ki bo junija letos v Münchnu. Tokratno srečanje partnerskih občin je minilo v sproščenem vzdušju ko-

vanja načrtov za prihodnost, vzpostavljanja novih povezav in krepitev prijateljstva med podobno mislečimi. Vzdrževanje stikov med partnerskimi občinami Bavarske in Slovenije pa je v tem času, če povzamemo besede udeležencev srečanja, pomembno predvsem z vidika sodelovanja na področju gospodarstva.

Miha Genorio

Novo partnerstvo med Osnovno šolo Ferda Vesela Šentvid pri Stični in šolo Grund-undmittelschule Hirschaid

Pred kratkim je našo občino obiskala delegacija iz pobratene občine Hirschaid, natančneje iz tamkajšnje Grund-undmittelschule Hirschaid. Šlo je za uradno srečanje med predstavniki osnovnih šol iz Šentvida pri Stični in Hirschaida, ki sta kot partnerici vstopili v program EU za sodelovanje na področju izobraževanja, usposabljanja, mladine in športa – ERASMUS. V prihodnjih mesecih šoli načrtujeta mednarodno izmenjavo učencev in učiteljev. Tokratno srečanje vodstva obeh šol je bilo namenjeno pripravam na to izmenjavo.

Ravnatelj OŠ Ferda Vesela Janez Peterlin je s sodelavci v četrtek, 17. marca, sprejel kolege iz pobratene občine Hirschaid, srečanja pa se je udeležil tudi župan občine Ivančna Gorica Dušan Strnad, ki je s sodelavci za goste iz Hirschaida naslednji dan pripravil tudi uradni sprejem v sejni sobi občine Ivančna Gorica. Delegacija iz Hirschaida, ki so jo sestavljali tamkajšnji ravnatelj Christian Neundörfer ter učitelja Reinhard Grellner in Ingmar Kühhorn, je na obisk prispela z Norbertom Rittmaierjem in Klausom Buschem, ki že vrsto let na več področjih delujeta v povezovanju med obema občinama.

Na sprejemu pri županu Strnadu, ki je izrazil veselje ob novonastalem partnerstvu med šolama ter poudaril številne prednosti, ki jih tovrstna povezovanja prinašajo učencem in učiteljem, so se nemški gostje zahvalili za podporo, ki jo pri povezovanju nudita obe občini. Ravnatelj Peterlin je pojasnil, da so prvi pogovori o partnerstvu stekli v preteklem letu

ob odprtju nove šole v Zagradcu, na kateri je bil prisoten tudi župan iz Hirschaida Klaus Homann. In letos so pogovori že obrodili prve sadove. Sprejemu pri županu sta prisostvovala tudi ravnatelja OŠ Stična in Srednje šole Josipa Jurčiča, saj sta obe šoli že vrsto let uspešni in aktivni v programu ERASMUS. Srečanje se je nadaljevalo z obiskom Osnovne šole Ferda Vesela in Podru-

žnične šole v Temenici ter izmenjavo dobrih praks, kar bo služilo tudi nadaljnjemu oblikovanju programa izmenjave, ki naj bi se začela obiskom šentviških učencev v Hirschaidu junija letos. Nemški gostje so se ob tej priložnosti udeležili tudi dobredelnega koncerta Generacije pojejo, ki je ravno v dneh njihovega obiska potekal na šentviški šoli.

Miha Genorio

Ivanjščice na sejmu v -Hirschaidu

V pobrateno občino Hirschaid smo bile članice Društva podeželskih žena Ivanjščice povabljeni z namenom, da se predstavimo s svojimi izdelki na velikem Velikonočnem sejmu. Udeležba članic je na njihovem pomladanskem sejmu postala že tradicija. Članice DPŽ Ivanjščice smo v Hirschaid prispeli v popoldanskih urah v soboto, 12. 3. 2016. V stari gostilni s tradicijo po odličnih dunajskih zrezkih smo si privoščile vsaka svojega z dodatki. Gostija je bila zelo prijetna. Sprejel nas je lastnik gostilne in seveda nepogrešljivi predstavnik iz Hirschaida. V nedeljo dopoldan smo obiskale sv. mašo in nato postavile najlepšo stojnico na sejmu.

S seboj smo predvsem prinesle pekovske izdelke ter suhomesnate izdelke. Obiskovalcem je najbolj teknil kruh z dodatkom hokaido buče, ki je bil živo rumene barve in prijetnega okusa. Seveda je okus dopolnila odlična suha salama. Nepogrešljivi in mamljivega okusa so bili tudi orehovi štrukeljci, ki so v testu imeli hokaido bučo, kar jim je dalo izjemno barvo. Vse troje pridelano na kmetiji Berčon z Obolnega. Poleg Društva podeželskih žena se je na sejmu predstavil tudi naše lokalno mesarstvo Maver. Prijetno druženje in marljivo delo na sejmu torej ni bilo zanemarljivo. Nekateri obiskovalci so nas prepoznali in povprašali po naših izdelkih, torej izdelkih DPŽ Ivanjščice. Seveda naša stojnica ne bi bila tako lepa, če zanjo ne bi poskrbela Nada Seliškar, ki je uredila prekrasne rožice iz najrazličnejših materialov in barv.

Naj namenim iskreno zahvala za spremstvo in prijetno ter varno vožnjo, Mihi Genoriju in Nikolaju Anžlovarju, ki sta vse dni bedela nad nami.

Mateja Okorn

Pri naših jubilentih

Župan Dušan Strnad tudi v letu 2016 nadaljuje z obiski naših najstarejših občanov in občank, ki dopolnijo visoki okrogli življenjski jubilej.

9. februarja je čestitko ob 90-letnici po pošti prejela Jožefa Šerek iz Debeč, zadnja leta stanujoča v Domu Tisje, v Šmartnem pri Litiji.

16. februarja se je 90. rojstnega dne veselila Marija Zaletelj iz Podbukovja.

V krogu svojih domačih se je 13. marca devetdesetega rojstnega dne razveselila Angela Šajn iz Mekinj nad Stično.

Devetdeset let je 16. marca dopolnila tudi Frančiška Ferkulj iz Ivančne Gorice (Cesta 2. grupe odredov).

Župan Strnad je februarja opravil obred zlate poroke zlatoporočencev Žugčič iz Ivančne Gorice

Veliko priznanje za OO SDS Ivančna Gorica

Spoštovane občanke in občani, v februarju smo svetnice in svetniki SDS OO Ivančna Gorica v sestavi Irma Lekan, Alojz Šinkovec, Maja Strnad, Janko Zadel, Brigita Primc, Nace Kastelic, Tina Zajec, Anja Lekan, Franc Koželj, Tomaž Smole in Janez Mežan, sodelovali na prvi letošnji seji Občinskega sveta in se veselili priznanja na 27. akademiji SDS na Bledu 13. februarja.

Na tem mestu naj najprej izrečem zahvalo vsem, ki ste v tem in prejšnjih mandatih sodelovali z menoj in pomagali pri različnih aktivnostih. Zlati znak SDS, ki sem ga prejel, namreč razumem kot priznanje vsem, ne samo meni. En sam človek se lahko trudi, a ne zmore narediti toliko kot skupaj s prijatelji in somišljeniki, zato HVALA!

Še posebej sem vesel, ker so ravno na tej priložnosti zapeli tudi pevci moškega pevskega zbora OO SDS Ivančna Gorica. Lepo jih je bilo videti na odru ob Otu Pestnerju in prav ponosni smo bili na njih vsi, na čelu z županom Dušanom Strnadom. Z zadovoljen je bil tudi predsednik Janez Janša, ki se nam je kasneje pridružil v avli Festivalne dvorane.

Seveda pa ne bomo zaspali na lovori. Na 12. redni seji Občinskega sveta Občine Ivančna Gorica smo sprejeli Program dela za 2016 in bo treba

Moški pevski zbor OO SDS Ivančna Gorica in Oto Pestner

kar zavijati rokave. Prav tako smo se seznanili s poročilom Nadzornega odbora. Sprejeli smo tudi predloge o spremembi cen za komunalne storitve in programov v Javnem vzgojno varstvenem zavodu Vrtec Ivančna Gorica. Sicer pa so se teme nanašale bolj na prostorske zadeve, in sicer smo se seznanili z dopolnjenim osnutkom OPPN prenove jedra Krke, sprejeli smo sklepa o dopolnitvi letnega načrta pridobivanja in letnega načrta razpolaganja z nepremičnim premoženjem Občine Ivančna Gorica za leto 2016 in o podelitvi stavbne pravice – prizidek k Zdravstvenemu domu v Ivančni Gorici, ter več sklepov sprememb statusa grajenega javnega dobra. Sprejeli pa smo tudi Odlok o spremembah in dopolnitvah

Odloka o priznanjih in nagradah Občine Ivančna Gorica. Z letošnjim letom smo ukinili denarne nagrade, saj gre predvsem za priznanje in čast. Zadnje meritve uvrščajo SDS znova na vrh, saj je čas razkril »Cerarjeva nova oblačila«. Slovenci spoznavamo, kako nepremišljeno je dati oblast posameznikom brez programa in ekipe sposobnih operativcev, ki se sklicujejo na etiko in moralo in gradijo zgolj na kritiki drugih. Opozorjanje na neetičnost in nemoralnost je že patetično, zato je škoda besed. Upamo le, da ne bodo storili preveč škode, preden odidejo v pozabo, kot že mnoge slamnate vlade in stranke pred njimi.

Nas pa v teh dneh razveseljujejo dosežki naših zlatih orlov. Kako lepo je videti Slovence z zastavami ob petju državne himne, povezane ob zgodovinskih dosežkih naših športnikov. BRAVO Peter Prevc, BRAVO skakalci in skakalke, BRAVO trenerji in vsi, ki ste prispevali k rezultatom. Še posebej smo veseli dobrih rezultatov Roberta Kranjca, ki je poleti treniral tudi v Ivančni Gorici v VIP centru, kjer se je srečal tudi s podžupanom Tomažem Smoletom.

Janez Mežan,
Vodja svetniške skupine SDS

Druženje s predsednikom po akademiji, ob njem Janez Mežan, prejemnik zlatega znaka.

Zahteva za popravek

V skladu s 26. in 27. členom Zakona o medijih (Zmed-UPB1) zahtevam objavo POPRAVKA članka, ki je bil objavljen v občinskem časopisu občine Ivančna Gorica (v izdaji januar-februar 2016, številka 1) z naslovom POJASNILO OBČINE IVANČNA GORICA V ZVEZI S PRESTAVITVIJO DELA KANALIZACIJSKEGA VODA V NASELJU VIR PRI STIČNI.

V omenjenem članku mi Občina Ivančna Gorica očita, da sem 27. januarja v oddaji Kje pa vas čevlji žuli na Radiu Slovenija, Val 202, poskušal okriviti občinsko upravo za prestavitev dela kanalizacijskega voda na Viru pri Stični, kar pa ne drži. Nisem je namreč poskušal okriviti, temveč sem jo. Dejstvo je, da je bil projekt za graditev kanalizacije narejen neprofesionalno. Če bi bil narejen tako, kot mora biti, do vseh poznejših težav ne bi prišlo. Torej ne bi opravili izkopa po tujem - zasebnem - zemljišču, kar je zatem pripeljalo do tega, da so morali del voda prestaviti. Očitno je bil projekt od začetka do konca narejen v pisarni, brez ogleda terena in brez upoštevanja mej oziroma lastništva zemljišč, kar se je izkazalo pozneje pri izkopu oziroma graditvi kanalizacijskega voda. Zanimivo je tudi, da je za geodetske storitve (izmero) poskrbel izvajalec in ne občina. In dejstvo je tudi, da je bila ta izmera (vsaj na sporni trasi) kljub temu, da so bili mejniki že postavljeni, napačna. Da to drži, ste v članku, objavljenem v Klasju, priznali tudi občinarji, saj ste zapisali: »Pred začetkom izkopov je bil izvajalec dolžan izvesti geodetsko zakoličbo trase v skladu s projektom in gradbenim dovoljenjem.« Če to drži, je sklepati, da je bila trasa projekti-

rana po zasebnem zemljišču, prav tako pa je bilo tudi gradbeno dovoljenje izdano za graditev po zasebnem zemljišču Staneta Cilenška brez njegove vednosti. Ali to ni površnost ali kot se reče v teh krajih »šlamparija«? Sicer pa to v občini Ivančna Gorica ni osamljen primer.

»Z izračunom na prste, tako mimogrede ugotavlja, da je bila investicija preplačana,« mi je očitano v članku. Očitno jaz bolj računam na prste kot nekateri zaposleni na Občini Ivančna Gorica z računalnikom. Mimogrede. Ni mi bilo treba veliko računati, saj je glede cene ponovne graditve približno sto metrov kanalizacijskega omrežja vse povedal direktor GPI Tehnika Novo mesto, d. o. o. (izvajalec del) Drago Muhič, kar so lahko poslušalci, ki so poslušali oddajo na Valu 202, tudi slišali. Dejal je, da bo ponovna graditev 100-metrsketrase znašala od 7.000 do 8.000 evrov, saj gre za težaven kamnit teren, kjer bo potrebno tudi miniranje. A glej ga zlomka. V časopisu Klasje mi Občina Ivančna Gorica očita povsem napačno in preveč preprosto preračunavanje vrednosti celotne investicije. Med drugim so zapisali: »V konkretnem primeru prestavitve dela kanalizacijskega voda v dolžini okoli 100 metrov gre za dokaj preprosto in enostavno graditev stranske veje kanalizacije. Projekt postavitve kanalizacije na Viru pri Stični pa zajema bistveno zahtevnejšo graditev na zahtevnem kamnitem terenu...«

Tudi ta zapis ne drži in pričča, da odgovorni na občini ne vedo, kakšen teren je na območju, kjer so morali kanalizacijski vod prestaviti. Gre namreč za izredno zahteven kamnit teren, kjer so ob izkopu morali

tudi minirati in ne, kot so navedli v članku, za enostaven teren. Tega si nisem izmislil jaz, temveč je to v oddaji povedal direktor podjetja, ki je dela izvajalo. Je bilo to dejstvo v članku, objavljenem v Klasju, nomenoma spregledano ali je to samo želja po zavajanju občanov, diskreditaciji mojega prispevka na Valu 202 ali nepoznavanje razmer na terenu? Tisti, ki so zadevo projektirali, bi pač morali vedeti, na kakšnem terenu se bodo dela izvajala, mar ne? Poleg postavk, ki so bremenile izvajalca, ste v članku omenili tudi: »Velik strošek je povzročil tudi stalni arheološki nadzor zaradi varovanja kulturne dediščine.« A pri ponovnem izkopu (na drugem mestu) tega nadzora ni bilo?

Skratka, moj namen ni bil okriviti občinsko upravo za prestavitev dela kanalizacijskega voda, kot ste zapisali, temveč prikaz pravega razloga za prestavitev. In to sem opravil profesionalno, saj sem pred mikrofonom povabil lastnika zemljišča, direktorja podjetja, ki je dela izvajalo in vodjo oddelka za investicije Občine Ivančna Gorica. Na koncu članka v Klasju pa ste med drugim zapisali tudi: »Občina Ivančna Gorica obžaluje, da je v javnost prišla tako pomanjkljiva in zavajajoča informacija o sicer uspešnem projektu.« Jaz pa obžalujem, da se pod zavajajoči članek v Klasju ni upala podpisati nobena odgovorna oseba z Občine Ivančna Gorica, temveč je članek podpisan samo z - Občina Ivančna Gorica.

Avtor prispevka v oddaji
Kje pa vas čevlji žuli,
novinar Marjan Jerman

SDS

Nujno moramo sprejeti zgornje število migrantov za sprejem v Sloveniji

Predsednica NSi Ljudmila Novak se je v Celju udeležila javne tribune Zbora za republiko in Inštituta Antona Korošca z naslovom Slovenija in migrantska kriza. Dogodka sta se udeležila tudi predsednik SDS Janez Janša in predsednik SLS Marko Zidanšek.

N.Si

Predsednica NSi Ljudmila Novak je poudarila, da Slovenija ni dolžna sprejeti nobenega migranta, saj noben sporazum ni bil podpisan. »Zavedamo pa se, da moramo biti humani z begunci. A v prvi vrsti moramo poskrbeti za upokojece, ki na mesec dobijo 400 evrov pokojnine, in za vse brezposelne,« je dejala predsednica NSi. Dodala je še: »V tej migrantski krizi nam nekdo želi vsiliti, komu moramo pomagati. Na to ne pristajam.« Predsednica NSi Ljudmila Novak je obenem tudi izrazila kritiko nad politiko Evropske unije. »Namesto, da bi EU varovala zunanje meje EU, imamo zdaj veliko notranjih ovir. Slovenija mora nujno sprejeti zgornjo kvoto, torej koliko ljudi je Slovenija sploh sposobna sprejeti. Vlada Mira Cerarja žal ne ukrepa.«

Predsednica NSi je še zatrdila, da smo Slovenci solidaren narod, kar smo že večkrat dokazali, vendar se imamo pravico sami odločati, komu in kako pomagati.

OO NSi Ivančna Gorica,
predsednik Anton Černivec

V skladu s 16. členom Statuta Občine Ivančna Gorica (uradno prečiščeno besedilo – UPB2)(Uradni list RS, št. 91/2015) in 19. členom Odloka o priznanjih in nagradah Občine Ivančna Gorica (Uradni list RS, št. 20/2012 - uradno prečiščeno besedilo) in Odloka o spremembah in dopolnitvah Odloka o priznanjih in nagradah Občine Ivančna Gorica sprejetega na 12. redni seji Občinskega sveta Občine Ivančna Gorica, številka 90100-0001/1996-7 z dne 7. 3. 2016, objavljamo:

JAVNI RAZPIS za podelitev priznanj in nagrad Občine Ivančna Gorica za leto 2016

Občina Ivančna Gorica bo ob občinskem prazniku podeljevala priznanja in nagrade za izjemne uspehe na posameznih področjih družbenega življenja in dela, ki prispevajo k razvoju in ugledu občine, življenja v njej in njeni podobi.

Priznanja in nagrade občine so:

- Častni občan; naziv Častni občan občine se lahko podeli posamezniku, ki je zaslužen za izjemne trajne dosežke na posameznem področju človekove ustvarjalnosti, ki pomembno vplivajo na predstavitev občine doma in po svetu.
- Zlati grb Občine kot najvišja nagrada občine, podeljena za življenjsko delo, večletne dosežke ali enkratne izjemne uspehe na družbenem ali gospodarskem področju, ki so izrednega pomena za razvoj in ugled občine.
- Nagrada Josipa Jurčiča, za izjemne enkratne dosežke in pomembnejše trajne uspehe, ki pospešujejo razvoj posameznih dejavnosti v občini.
- Plaketa Antona Tomšiča, za delovna prizadevanja in uspehe, ki so pomembno prispevali h gospodarskemu, kulturnemu in družbenemu razvoju občine, za posebne zasluge na področju kulturnega, športnega in drugega družbenega razvoja ter za večletno uspešno delo ob njihovih jubilejih.
- Plaketa Miha Kastelica, za delovna prizadevanja in uspehe, ki so pomembno prispevali k ohranjanju naše kulturne in etnološke dediščine, ki s svojim delovanjem in požrtvovalnostjo opravljajo tudi vzgojno in izobraževalno poslanstvo pri ohranjanju materialnih in duhovnih dobrin naših prednikov.

Priznanja in nagrade bo župan podelil na proslavi za občinski praznik, ki ga občina praznuje 29. maja.

Pobudniki za podelitev nagrad in priznanj občine so lahko organi občine ter posamezniki in organizacije z območja občine.

Pobuda za podelitev mora vsebovati:

- podatke o pobudniku;
- podatke o pravni ali fizični osebi, ki naj bi to nagrado prejela;
- podrobno utemeljitev, zakaj naj bi bila ta oseba upravičena do nagrade.

Pobudo izpolnite na obrazcu, ki je ob tem razpisu objavljen na spletni strani občine; obrazec lahko dvignete tudi na vložišču občine.

Pisne predloge z obrazložitvijo pošljite najkasneje do 5. aprila 2016 na naslov: Občina Ivančna Gorica, Sokolska ulica 8, Ivančna Gorica - s pripisom »nagrade in priznanja 2016«.

O podelitvi priznanj in nagrad bo odločal Občinski svet Občine Ivančna Gorica na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja.

PRESEDNİK KOMISIJE
Janez Mežan

55. sejem Dom je bil najuspešnejši doslej

Od 8. do 13. marca je svojo ponudbo s področja graditeljstva na 20.000 kvadratnih metrih razstavnih površin – v vseh razpoložljivih dvoranah in še treh montažnih – predstavilo 545 podjetij iz 32 držav. Vse dni sejma je potekal obsejni program s prek 120 različnih predavanj, posvetov, prikazov, delavnic, za obiskovalce pa še s posebej privlačnim brezplačnim strokovnim svetovanjem. 55. sejem Dom si je ogledalo prek 56.000 ljudi. Na sejmu so se predstavila tudi štiri ivanška podjetja.

Slovenska ležišča Reny

Proizvajalec ležišč Reny z Muljave je predstavil svojo letošnjo novost, žepkasto ležišče Duo Latex, ki je zaradi žepkastega vzmetenja s sedmimi conami trdote v kombinaciji s 4-centimetrskim naravnim lateksom omogoča dobro porazdelitev pritiska na telo. Žepkasto jedro je za večjo stabilnost obdano s stransko trdo obodno peno. Takšno tehnološko rešitev za stabilizacijo jedra že dolgo uporabljajo tudi proizvajalci vodnih postelj. Prevlada ležišč je obogatena z aloe vero in je odstranljiva in pralna do 60 stopinj. Novo ležišče je zaradi svoje inovativne zasnove bilo deležno največjega zanimanja in povpraševanja. Direktor podjetja Reny24 Marko Ilovar ocenjuje letošnji sejem Dom za najuspešnejšega doslej. Hkrati dodaja, da bodo priznali sejmski popust za vse artikle, predstavljene na sejmu, vse do razprodaje zaloga.

Armex armature

Novost, ki so jo predstavili letos, so prečrpalni jaški za vse, ki se ne morejo na obstoječo kanalizacijo priključiti gravitacijsko. Med vsemi čistilnimi napravami je bila največ zanimanja deležna čistilna naprava one2clean, ki predstavlja sodobno in varčno biološko čistilno napravo z minimalnimi stroški obratovanja in vzdrževanja. Veliko vprašanj potencialnih kupcev je bilo tudi glede izkušenj z delovanjem čistilnih naprav, ki za svoje delovanje ne potrebujejo priklopa na električno omrežje. Zaznali so tudi večje povpraševanje po sistemih za zbiranje in uporabo deževnice. Direktor podjetja Armex armature Zdravko Skubic dodaja še, da bodo vsem svojim kupcem priznali sejmski popust vse do sredine aprila.

Uretek

Podjetje Uretek je na sejmu Dom predstavilo sodobno tehnologijo za sanacijo posedenih temeljev, temeljnih plošč in podobnih konstrukcij z globinskimi injekcijami. Neustrezna gradnja, suša in izpiranje terena so pogost vzrok za posedenje temeljev in razpoke na stenah. Tovrstne probleme rešuje skandinavski tehnologija globinskega injektiranja Uretek. V zemljinu pod temelje injektirajo raztežno geotehnično smolo, ki razvije izredno velik pritisk, s čimer utrdi temeljna tla in trajno ustavi posedenje. Tehnologija Uretek omogoča tudi kontrolirano dvigovanje

posedenih in nagnjenih hiš, teras, bazenov, industrijskih površin ter drugih konstrukcij. Značilnost posegov s sistemom Uretek je ta, da se vsi posegi nadzorujejo in usmerjajo z natančno lasersko tehniko. Sejmski nastop ocenjujejo kot uspešen, saj so po več letih recesije opazili prve premike trga v pozitivno smer.

Tlakovci Kompare

Gregor Kompare iz podjetja GMK EKO Gregor Kompare s. p. ocenjuje letošnji sejem skozi same presežke - izpostavlja rekordni obisk, veliko zanimanje in povpraševanje po njegovih izdelkih, veseli pa ga, da je bilo na njegovem razstavnem prostoru veliko mladih, ki načrtujejo novogradnje in obnove in ki prisegajo na kakovost, ekološkost in trajnost. Najbolj zanimiv je še vedno opečni tlakovec standardnih dimenzij 24x24 cm, precejšnjo pozornost pa je požela letošnja novost, to je tanjši opečni tlakovec debeline le 1 cm z nespremenjenimi lastnostmi glede trdnosti. Namenjen je vsem, ki so zelo omejeni s skupno višino tlakov ali morajo zadostiti minimalnim zahtevam po svetli meri prostorov.

Sejmski popust lahko vsi, ki so ga obiskali na njegovem razstavnem salonu, izkoristijo kadarkoli brez časovne omejitve.

Franc Fritz Murgelj

Otvoritev Blaževe pekarnice na Viru pri Stični

Direktor Zavoda Prijetno domače Miha Genorio je ob otvoritvi čestital mlademu podjetniku Blažu Strmoletu, ki želi s svojo dejavnostjo obogatiti tudi turistično ponudbo destinacije Prijetno domače

»Naj človek pol sveta obteče, najboljši kruh v Blaževi pekarni se peče!« V soboto, 27. 2. 2016, je na Viru pri Stični odprla vrata nova pekarna, poimenovana Blaževa pekarna, ki obra-

tuje ob sobotah in nedeljah.

Kot nam je povedal lastnik nove domače pekarnice Blaž Strmole, je možno pri njem kupiti deset vrst kruha in več različnih peciv. Blaž prisega na peko po starih domačih postopkih, brez dodanih aditivov. »Trudil se bom, da bodo izdelki kvalitetni in da bodo stranke zadovoljne. S cenami kruha manjši peki ne moremo tekmovati z velikimi, lahko pa jim konkuriramo s kakovostjo in tradicijo«, je dejal mladi podjetnik Blaž. V pekarni pa se ne bo peklo samo kruh. Po naročilu so za kupce na voljo tudi pekovski izdelki, burek in pice za posebne priložnosti.

Na slovesni otvoritvi v soboto, 27. februarja, je prisotne v uvodu nagovorila Blaževa teta Lojzka Cilenšek z besedami pesnika Toneta Pavčka: »Dolenjska zemlja ne sanja ljubezni, ona je ljubezen sama in žetev trud sonca in zemlje, ko ozračje zatrepeta nad žitnimi polji«. Kot je dejala, kruh ni samo hrana, je tudi dobrota, veselje in blagostanje. Kruh je vreden vsega spoštovanja. V nadaljevanju je predstavila tudi Blažovo življenjsko pot, od šolarja do izučenega peko-

vskega mojstra. Znanje si je utrjeval in sodeloval s pomembnimi ljudmi, kot so gostilna pri Kuklju, Janez Bratovž, Karim Merdjadi, Naser Gashi, Gorazd Potočnik, Bine Volčič. Še posebej pa je hvaležen gospodu Jožetu Suhurju iz podjetja Repokolinske, ki ga je poučil o obliki in videzu kruha. Zadnja leta je zaposlen v podjetju Fines d. o. o., podjetju za proizvodnjo pekarske, slašičarske in gostinske opreme najvišjega kakovostnega razreda, kjer opravlja delo pekarskega tehnologa na sejmih doma in v tujini. Prav omenjena blagovna znamka Fines je vidna tudi v proizvodnji Blaževe pekarnice.

V županovem imenu je prisotne nagovoril direktor Zavoda Prijetno domače Miha Genorio, ki je ob tej priložnosti zbranim dejal: »Vemo, kakšna velika odgovornost in kako velik pogum je potreben, da pride do takšne pomembne otvoritve in tudi pomembne pridobitve, tako za domače, vaščane kot tudi širše, za občino in mogoče še naprej. Sam lahko tovrstno pridobitev predvsem vidim bolj v smislu kamenčka v mozaiku razvoja naše turistične destinacije.

Blaževa pekarna je odprta vsako soboto od 6. do 15. ure, ob nedeljah od 6. do 12. ure ali po naročilu.

Obiskovalci želijo izvirnost, domačnost, lokalne proizvode in tovrstna pekarna nam to vsekakor ponuja. Odraslim naj kruh prebudi nekaj domačnosti, ko ga boste okusili, našim otrokom pa omogoči tisto, kar je bilo omogočeno nam, ko smo bili še mladi, da smo okusili okus in dobroto domačega kruha in upamo, da bo šlo to tudi iz roda v rod naprej«, je z mislijo zaključil Genorio. Sledil je še slavnostni prerez traku, ki ga je v družbi direktorja Zavoda

Prijetno domače in vodje pisarne župana Tatjane Markelj prerezal lastnik pekarnice Blaž Strmole s partnerico Barbaro. Po prerezu so bili zbrani povabljeni na ogled pekarnice z bogato ponudbo pekovskega peciva in ogleda proizvodnje, ki je opremljene z najnovejšimi Finesovimi pečmi. Koristne informacije: Blaževa pekarna, Blaž Strmole s. p., Vir pri Stični 1, 1295 Ivančna Gorica Kontakt: 041 254 067, 031 285 258 Gašper Stopar

UTRIP SRCA SLOVENIJE
WWW.SRCE-SLOVENIJE.SI

Prijavite se za uporabo tržne znamke Srce Slovenije

Če ustvarjate izdelke unikatnega in industrijskega oblikovanja ali pridelujete in predelujete prehranske izdelke, se lahko zdaj prijavite za uporabo tržne znamke Srce Slovenije. Z znamko boste povečali prepoznavnost svoje ponudbe! Rok za prijavo je 1. april 2016. Preverite razpisne pogoje na www.razvoj.si v rubriki Aktualno. Za pridobitev kolektivne tržne znamke Srce Slovenije se lahko prijavijo registrirane pravne osebe in fizične osebe iz 16 občin destinacije Srca Slovenije: Dol pri Ljubljani, Domžale, Hrastnik, Ivančna Gorica, Kamnik, Komenda, Litija, Lukovica, Mengeš, Moravče, Radeče, Šentrupert, Šmartno pri Litiji, Trbovlje, Trzin in Zagorje ob Savi. Za podjetja in osebe iz občine Ivančna Gorica je prvo ocenjevanje do treh (3) izdelkov brezplačno. Za vse ponudnike je pogoj k ocenjevanju plačilo članarine za vstop v Mrežo ponudnikov Srca Slovenije (letna članarina 50 EUR). Končni strošek za ocenitev do 3 izdelkov je za občane Ivančne Gorice torej le 50 EUR.

Prijavitelj pridobi s prijavo na razpis osnovni paket, ki vključuje prijavo v Mrežo ponudnikov Srca Slovenije in prijavo na ocenjevanje izdelkov za pridobitev pravice do uporabe znamke Srce Slovenije.

Poleg ocenjevanja izdelkov pridobijo ponudniki številne ugodnosti: strokovno delavnico in storitev podjetniškega svetovanja na temo nadgradnje produktov, predstavitev izdelka v spletnem katalogu, profesionalno fotografijo izdelka, materiale za označitev svojih izdelkov v skladu s celostno podobo kolektivne tržne znamke Srce Slovenije (nalepke, obešenke ali zastavica), možnost prodaje preko prodajnih poti Srca Slovenije in drugo, kar je navedeno v objavljenem ceniku. Poleg tega ponudniki pridobijo še možnost brezplačnega sodelovanja na sejnih in drugih promocijskih dogodkih Srca Slovenije, brezplačno udeležbo na izobraževanjih, predstavitev na spletni strani in socialnih omrežjih Srca Slovenije, promocijske materiale, redno informiranje o aktualnostih in druge ugodnosti.

Za več informacij in pomoč pri izpolnjevanju obrazcev nam pišite ali nas pokličite: za rokodelske izdelke Mija Bokal, mija.bokal@razvoj.si, 051 312 738 in za prehranske izdelke Vesna Erhart, vesna@jarina.si, 041 745 184.

Srce Slovenije kot avtodomska destinacija v začetku leta že na štirih turističnih sejmih

Razvojni center Srca Slovenije v letu 2016 aktivno promovira Srce Slovenije kot avtodomska destinacija. Vanjo je trenutno vključenih 18 ponudnikov, med njimi iz občine Ivančna Gorica Izletniška kmetija Okorn (Pristava nad Stično), Kmetija Čož (Leskovec), Mestno kopališče Višnja Gora (Višnja Gora) in Turistična kmetija Grofija (Vir pri Stični). Srce Slovenije je bilo leta 2012 prva karavaning destinacija v Sloveniji, ki je prepoznalo potrebo po povezovanju malih podeželskih ponudnikov. V letu 2013 je bil Razvojni center Srca Slovenije za turistični produkt »Srce Slovenije - prijazna destinacija za avtodomarje« tudi nagrajen, prejel je naziv finalist Sejalec 2013.

Prvi dogodek, na katerem smo v januarju 2016 promovirali našo mrežo postajališč za avtodome, je bil turistični in karavaning sejem CMT (Caravan, Motor und Touristik) v Stuttgartu v Nemčiji. Predstavitev je potekala v okviru nemškega združenja Mein Platz, ki promovira nemška in tuja postajališča za avtodome. Avtodomska ponudba Srca Slovenije je bila predstavljena v katalogu »Stellplätze 2016«, ki ga je združenje Mein Platz izdalo ob odprtju sejma v nakladi 150.000 izvodov.

Naslednja predstavitev je potekala konec januarja na osrednjem slovenskem turističnem sejmu Natour Alpe-Adria 2016 na Gospodarskem razstavišču v Ljubljani. Poudarek je bil zlasti na ponudbi za aktivno preživljanje prostega časa. Obiskovalci sejma so z veseljem posegali po novih promocijskih materialih Srca Slovenije - prenovljeni trganki z zemljevidom območja in predstavitvami turističnih ponudnikov ter skupnem koledarju Utrip prireditev v Srcu Slovenije, ki ga dobite brezplačno na Občini Ivančna Gorica.

Sledila je predstavitev na Mednarodnem sejmu turizma v Beogradu v februarju. Gre za največji turistični sejem v Jugovzhodni Evropi. Na slovenski stojnici se je predstavilo 17 slovenskih turističnih podjetij in destinacij. Slovenija je na srbskem trgu prepoznana in cenjena destinacija; v letu 2015 jo je po ocenah obiskalo več kot 86.000 Srbov, ki so ustvarili blizu 220.000 prenočitev.

V začetku marca pa je v Caravan centru v Ljubljani potekal še pomladanski hišni sejem počitniških vozil in opreme, na katerem se vsako leto oglasi veliko število ljubiteljev avtodomskih potepanj. Poleg informacij o aktualni ponudbi počitniških vozil in kamping opreme smo obiskovalce povabili tudi v Srce Slovenije.

Ne spreglejte: Objavljeni so prvi razpisi za kmete!

Ministrstvo za kmetijstvo, gozdarstvo in prehrano je v februarju objavilo različne razpise. Upravičenci lahko pridobite nepovratna sredstva za leto 2016 za:

- naložbe v ureditev gozdne infrastrukture,
- naložbe v nakup nove mehanizacije in opreme za sečnjo in spravilo lesa,
- naložbe v predelavo, trženje oz. razvoj kmetijskih proizvodov in
- naložbe, namenjene prilagoditvi na podnebne spremembe in izvajanju tehnoloških izboljšav ter znižanju stroškov pridelave.

Stopnja javne podpore je različna glede na posamezne razpise, od 30 do 100 % upravičenih stroškov. Za dodatne informacije in pomoč pri pripravi dokumentacije se obrnite na Razvojni center Srca Slovenije, 01 - 89 62 710, info@razvoj.si.

Ivanški podjetnik prisoten na največjem računalniškem sejmu na svetu

Foto: Siol

V nemškem Hannoveru je v marcu potekal eden največjih tehnoloških sejmov na svetu - CeBIT. Na sejmu, ki se je oglaševal kot največji sejem na svetu s področja digitalne ekonomije, je imela tudi naša občina svojega predstavnika. Na sejmu so bili prisotni številni slovenski razstavljalci, ki so pripravljene ponuditi svoje znanje, drugi pa z veleprodajo želijo osvojiti čim več svetovnega trga. Na največjem računalniškem sejmu na svetu je svoje znanje predstavljal tudi naš občan Marko Kastelic iz Sada, ki kot samostojni podjetnik posluje z imenom ISOFT. Marko je razvil sistem TRACK.SI za sledenje vozil in oseb s pomočjo GPS sistema. »TRACK.SI je v Sloveniji dobro uveljavljen, a je slovenski trg omejen, zato smo za tujino, kjer je velik potencial, različico TRACKSW.COM pripravili lokalizirati v poljuben jezik,« je pojasnil Kastelic, ki je na sejmu CeBIT iskal predvsem trženjske partnerje za različne dele sveta.

Kot je še povedal naš mladi podjetnik Kastelic, je bilo zanimanje za sistem TRACK.SI na razstavnem prostoru v Hannoveru nad pričakovanji.

Gašper Stopar

Tudi vi »rešujete« svojo nepremičnino?

Slovinci po mnenju finančnih analitikov še vedno večino premoženja namenijo nakupu in vzdrževanju nepremičnin, 80 odstotkov vsega slovenskega kapitala pa je vezano prav na nepremičnine. Ocenjuje se, da je slovenski nepremičninski trg vreden 114 milijard evrov, več kot dve tretjini lastnikov nepremičnin pa je starejših od 65 let. Slednji zaradi nizkih pokojnin svojih nepremičnin ne zmorejo več ustrezno vzdrževati. Strokovnjaki tako starejšim lastnikom, ki težko vzdržujejo prevelike stanovanjske objekte, svetujejo razmislek o njihovi prodaji. To pa bi lahko v prihodnosti vodilo celo v poplavo poceni nepremičnin, predvsem energetske potratnih stanovanjskih hiš. V času množične gradnje v sedemdesetih in osemdesetih letih prejšnjega stoletja se investitorji namreč niso ubadali z vprašanjem stroškov ogrevanja, danes je seveda povsem drugačna zgodba. Poleg tega se obeta lastnikom nepremičnin še vrsta obveznosti do države, kot so davek na nepremičnine in morda celo davek na energetske potratne objekte. V naši občini se bo prav letos začelo pobirati po novem odloku nadomestilo za uporabo stavbnih zemljišč.

Se kot lastniki nepremičnin in stanovanjskih objektov v naši občini srečujete z vprašanji, kako se lotiti obnove ali racionalizacije stroškov vzdrževanja svoje nepremičnine? Če imate takšna in podobna vprašanja se udeležite brezplačnega predavanja pod naslovom »Odlične priložnosti za rešitev nepremičninske situacije«. Predavanje organizira podjetje Elementum v sodelovanju s podjetjem Pipo iz Šentvida pri Stični v poslovnih prostorih nad trgovino Pipo, v sredo 13. aprila ob 19. uri.

Na predavanju boste občani lahko s pomočjo svetovalca Petra Slapšaka prišli do vrsto odgovorov na vprašanja ali se bolj splača najem ali lastništvo nepremičnine (z vidika najemnika in lastnika), kakšen je najmanjši priporočljivi znesek, ki bi ga morali mesečno odvajati za tekoče vzdrževanje in obnovo z namenom, da bi ohranili današnjo vrednost nepremičnine, ali je pametneje plačevati stroške »prevelike« nepremičnine, kupiti manjšo ali rajši odprodati nepremičnino in iti v najem, kako vzpodbuditi mlade, da začnejo varčevati za nepremičnino, kako je najpametneje in kdaj urediti prenos lastništva nepremičnine na dediče?

Izvajalci predavanja udeležencem zagotavljajo skupaj s partnerji (Nepremičnine Slo+Cro, Mik Celje, Združenje za energetske neodvisnost Slovenije (ZENS), Simič&Partnerji, nepremičninsko podjetje Fesst) brezplačno oceno vrednosti vaše nepremičnine in brezplačni pogovor s partnerji projekta o najboljši rešitvi. Informacije in prijave: 041 855 430, info@elementum.si

Matej Štef

V podjetju Pipo iz Šentvida pri Stični širijo svojo trgovsko dejavnost s ponudbo poslovnih prostorov za izvajanje predavanj in izobraževanj. Tako je pri njih pred kratkim že potekalo izvajanje tečaja varne rabe motorne žage, predavanja na temo pokojninskega zavarovanja in nepremičnin, v aprilu pa pripravljajo tudi tečaj za voditelja čolna.

TEČAJ ZA VODITELJA ČOLNA

20. in 21. 4. 2016, Šentvid pri Stični (trgovina PIPO).

Vsak tečajnik na predavanju prejme potrebno učno gradivo in pripomočke (vrvica, pomorska karta in navtični pribor). Izpit se opravlja na Ministrstvu za infrastrukturo v Ljubljani in velja za plovila do 20 ton, za plovbo po morju in celinskih vodah. Organizator: Ribiško čolnarsko društvo Porporella.

Informacije in predhodna prijava: 041 855 430

Ivančna Gorica ima solno sobo

Ste vedeli, da se greste v Ivančni Gorici lahko tudi »solit«? Že eno leto imamo solno sobo, imenuje se Biser, domuje pa v stavbi Pan-Jan na Stantetovi ulici.

Solne sobe Slovenija pozna osem let, sicer pa so zdravilni učinki soli na dihalo in kožo znani že dolgo. V naši bližini jo imajo še v Grosupljem in v Trebnjem. Ivanški »Biser« širšemu občinstvu skoraj ni poznan, saj je njegova lastnica Nataša Jaklič, domačinka z Muljave, do sedaj prisegala na reklamo »od ust do ust«. Znanci, njihovi prijatelji in prijatelji prijateljev so zmogljivosti solne sobe kar dobro izrabljali. Tja do Litije in Trebnjega seže njihov glas ...

Soba je od tal do stropa dejansko »oblečena« v kameno sol. Za otroke so na razpolago igrače, mizica in majčkene stolčke, za odrasle pa udobni počivalniki. Sol v mikroskopsko majhnih delcih v sobo vpihava posebna naprava halogenerator. S tem ustvarja klimo, podobno morski. Ena terapija traja za otroke dvajset minut, za odrasle pa štirideset. Za dolgotrajne učinke je priporočljivo opraviti 10 do 15 terapij v 2- do 3-dnevni presledkih. Toliko časa potrebujejo sluznice dihal in koža, da si opomorejo, se utrdijo in s tem povečajo imunsko odpornost.

Najpogostejši obiskovalci so otroci do petih let starosti, seveda v spremstvu staršev. Pri njih so boleznih dihal pogoste, saj si viruse v vrtcih kar podajajo. Sicer pa gre za naravno, medicinsko dokazano in priznano meto-

do lajšanja ali odpravljanja številnih boleznih dihal, od astme, bronhitisa, pljučnice pa do kroničnega vnetja grla, sinusitisa, vnetja ušes ali grla, alergije in še kaj. Pri kožnih obolenjih učinkuje na atopični dermatitis in luskavico, pomaga pa tudi pri stresu. Terapija je primerna za vse starostne skupine otrok in odraslih. Pomaga kadilcem za lažje izkašljevanje, pevcem pred in po nastopih, športnikom pred in po tekmovanjih, lahko pa služi tudi v preventivne namene za krepitev imunske odpornosti. Stranjskih učinkov ni. Solne terapije niso primerne za ljudi, ki imajo infekcije

z visoko temperaturo, rakava obolenja, tuberkulozo, popuščanje srca in previsok pritisk, če si ga ne zdravijo. V solno sobo obiskovalci prihajajo posamično ali družinsko, zato se je treba prej naročiti. Natašo pokličite po telefonu na številko 041/927 597 in se dogovorite za termin. Solna soba je resnično nekaj posebnega, pomirja že samo s svojo belino in pridušeno svetlobo, za zvočno kuliso pa dobite še pomirjujočo glasbo. Za domačo rabo vam lastnica ponudi solne lučke, ročno izdelane iz himalajske soli v različnih izvedbah.

Joža Železnikar

SIMA NAILS - Salon za nego nohtov

Geliranje, podaljševanje, utrjevanje nohtov z gelom, permanentno lakiranje in poslikava nohtov.

Za vsako stranko se potrudimo po najboljših močeh. Tanki, kratki, polomljeni ali pogrizeni nohti nam niso problem. Menimo, da vsaka ženska potrebuje urejene roke. Z našimi nohti boste imele roke urejene približno mesec dni, ne glede na to, koliko in kaj delate doma in v službi. Roke so zrcalo človeka, naj vam bodo v ponos.

Najdete nas v stavbi Pan-Jan, d. o. o. (tehnični pregledi) na Stantetovi ulici 25 v Ivančni Gorici ali nas pokličete na tel. št. 041 927 597.

V okviru projekta Obvladovanje kostno-mišičnih bolezni in poškodb pri delu v obrtnih dejavnostih vas Območna obrtno-podjetniška zbornica Grosuplje vabi

v Dom obrtnikov v Grosupljem,
v torek, dne 12. 4. 2016,

na promocijski dogodek

DAN ZA ZDRAVJE ZAPOSLENIH.

Na dogodku boste izvedeli, kaj predstavlja nevarnost za nastanek poškodb in nastanek kostno-mišičnih obolenj na delovnem mestu in kako jih lahko tudi sami obvladujemo in preprečujemo, ker kakšne izboljšave lahko dosežemo. Predstavljena bo tudi dobra praksa.

Dogodek bo potekal od 15.00 do 17.00 ure v prostorih Območne obrtno-podjetniške zbornice Grosuplje.

Delavnico bo vodil Rado Ribič, Šola za evolutivno naturopatijo v Novi Gorici, predavatelj in terapevt APM in CEPMT, ki bo po delavnici izvajal še individualna posvetovanja in preglede.

Izpolnite prijavnico na dogodek, ki jo najdete na spletni strani OOO Grosuplje www.ooz-grosuplje.si in jo posredujte po elektronski pošti ooz.grosuplje@ozs.si. Dodatne informacije po telefonu 01 786 51 30.

Udeležba na dogodku je brezplačna!

Vljudno vabljeni!

PRAVO NA VAŠI STRANI

Odškodnina za bolečine pridobljene v prometni nesreči

Obvezno zavarovanje AO

Prometne nesreče so relativno pogoste. V Sloveniji jih policija obravnava približno 20.000 vsako leto, kar pomeni, da jih je v resnici še več, saj vseh policija ne obravnava. V veliko primerih udeleženci prometnih nesreč utrpijo tudi lažje ali težje telesne poškodbe.

Pomembno je vedeti, da je vsak udeleženec prometne nesreče – pešec, kolesar, sopotnik in voznik, ki ni odgovoren za prometno nesrečo, upravičen do odškodnine za (ne)premoženjsko škodo, ki mu je nastala v posledici prometne nesreče, in sicer iz naslova obveznega zavarovanja avtomobilске odgovornosti (AO) povzročiteljevega vozila. Voznik, ki povzroči prometno nesrečo pa je do odškodnine upravičen le, če ima sklenjeno AO+ zavarovanje (zavarovanje voznika za telesne poškodbe).

Višina odškodnine je odvisna od obsežnosti škode. Hujše kot so posledice, višja je načeloma odškodnina. Pomembno pa je, da vam pravična denarna odškodnina pripada, četudi so poškodbe nižje intenzitete.

K odškodninskemu zahtevku, ki se ga naslovi na zavarovalnico, kjer je zavarovano povzročiteljevo vozilo, je nujno potrebno priložiti evropsko poročilo in/ali policijski zapisnik o prometni nesreči, izvid iz urgence in ostalo medicinsko dokumentacijo.

S tem se izkaže povzročitelja prometne nesreče ter obstoj težjih ali lažjih poškodb oz. telesnih bolečin, torej škodo. Predvsem je pomemben izvid iz urgence, kjer se morate zglasiti v roku 24-ih ur po nesreči. Odškodni-

na vam pripada, četudi rentgensko slikanje ne pokaže vidnih svežih poškodb skeleta, čutite pa bolečino (navadno v vratni hrbtenici – zvin in nateg vratne hrbtenice) in je vaša gibljivost omejena. Zakon namreč določa povrnitev škode tudi za lažje poškodbe oz. manjše bolečine. Odškodnina za lažje poškodbe in bolečine, skladno s sodno prakso, znaša približno 1.000,00 EUR, za hujše poškodbe pa je primerno višja.

Višja odškodnina iz naslova nepremoženjske škode (poleg telesnih bolečin in nevarnosti med zdravljenjem ste upravičeni še do odškodnine za strah, v težjih primerih pa tudi do odškodnine za duševne bolečine zaradi zmanjšanja življenjske aktivnosti) je seveda odvisna od intenzitete poškodbe ter od trajanja in vrste zdravljenja, predvsem pa od zavarovalnici predložene medicinske dokumentacije (izvid iz urgence, poročilo o opravljeni fizioterapiji, izpis iz kartoteke osebnega zdravnika, recept za zdravila, potrdilo o upravičeni odsotnosti od dela ipd.).

Vsako škodo je nujno potrebno izkazati z listinami, saj ne zadošča le zatrjevanje poškodb oz. škode, prav tako pa ne zadoščajo le predložene listine, saj je potrebno v odškodninskem zahtevku dodobra utemeljiti in obrazložiti nastalo škodo oz. vse predpostavke za odškodninsko odgovornost. Tako je tudi s premoženjsko škodo, ki je navadno sestavljena iz stroškov zdravljenja (kilometrna za vožnjo na urgenco, k zdravniku, na fizioterapijo, plačilo parkirnine ipd.), izgubljenega zaslužka (zmanjšan dohodek

zaradi bolniške odsotnosti ipd.), kot tudi iz ostale premoženjske škode, ki vam je nastala v posledici prometne nesreče.

Seveda si nihče ne želi biti udeležen v prometni nesreči, če do nje že pride in ste se ob tem poškodovali oz. čutite bolečine, pa je dobro vedeti, da je pravo na vaši strani, in poznati svoje

Odgovor bralki

Odškodnina za bolečine pridobljene v prometni nesreči iz AO+ zavarovanja

Na uredništvo Klasja je prispelo vprašanje občanke:

Udeležena sem bila v prometni nesreči, v kateri sem se z avtom prevrnila. Kriva sem bila sama. Ob tem sem se tudi poškodovala (udarec v glavo, poškodba roke, rame, zvin in nateg vratne hrbtenice). Zaradi poškodb sem bila cca. 1 mesec na bolniški, med katero sem opravila tudi 10 fizioterapij. Zanima me, ali AO+ zavarovanje res ne krije poškodb v vratni hrbtenici, razen, če je razmik med vretenci večji od 3 mm?

Drži, da AO+ zavarovanje ne krije vseh telesnih poškodb, medtem ko jih obvezno zavarovanje avtomobilске odgovornosti (AO) krije, in (žal) pri AO+ niste upravičeni do odškodnine za vsakršne telesne bolečine. V splošnih pogojih vseh zavarovalnic glede zavarovanja AO+ je namreč določeno, da je škoda zaradi natega ali zvina vratne, prsne in ledvene hrbtenice krita samo, če je medicinsko ugotovljena poškodba hrbteničnega skeleta ali premik med korpusi vretenc, večji od 3 milimetrov.

Najpogosteje v »običajnih« prometnih

nesrečah udeleženci utrpijo predvsem zvin in nateg vratne hrbtenice (boli jih predvsem vrat), lahko pa tudi še kaj drugega. Če na urgenci postavi zdravnik le diagnozo zvin in nateg vratne hrbtenice, ste upravičeni do odškodnine zaradi telesnih poškodb le iz naslova zavarovanja (AO) povzročitelja nesreče. V kolikor pa ste sami odgovorni za prometno nesrečo in posledično lahko uveljavljate odškodnino le iz AO+ zavarovanja, če ga imate sklenjenega, pa niste upravičeni do odškodnine zaradi zvina in natega vratne hrbtenice, razen, če je razmik večji od 3 milimetrov med korpusi vretenc.

Ob tem je pomembno izpostaviti, da

nesrečah udeleženci utrpijo predvsem zvin in nateg vratne hrbtenice (boli jih predvsem vrat), lahko pa tudi še kaj drugega. Če na urgenci postavi zdravnik le diagnozo zvin in nateg vratne hrbtenice, ste upravičeni do odškodnine zaradi telesnih poškodb le iz naslova zavarovanja (AO) povzročitelja nesreče. V kolikor pa ste sami odgovorni za prometno nesrečo in posledično lahko uveljavljate odškodnino le iz AO+ zavarovanja, če ga imate sklenjenega, pa niste upravičeni do odškodnine zaradi zvina in natega vratne hrbtenice, razen, če je razmik večji od 3 milimetrov med korpusi vretenc.

AO+ pa krije druge telesne bolečine oz. poškodbe drugih delov telesa.

V vašem primeru to pomeni, da ne boste upravičeni do odškodnine iz naslova zvina in natega vratne hrbtenice, boste pa upravičeni do odškodnine iz naslova poškodbe roke in poškodbe rame, kot tudi zaradi telesnih bolečin v zvezi z udarcem v glavo. Te poškodbe se namreč ne nanašajo na vratno hrbtenico, zato ni nobenih omejitev v intenzivnosti poškodb v razmerju do upravičenosti do odškodnine.

V kolikor ste se poškodovali in čutite telesne bolečine, vam pripada odškodnina, omejitev pri AO+ je le glede zvina in natega vratne hrbtenice.

Glede na trajanje bolniškega staleža predvidevam, da poškodbe oz. telesne

zavarovalnica ne terja povračila izplačane odškodnine od povzročitelja ali lastnika vozila. Razen, če je vozil pod vplivom nedovoljenih substanc ali nima veljavnega vozniškega dovoljenja, kar pa je že tema za kdaj drugič.

Jože Petek, Odvetniška družba Grobelnik, o.p., d.o.o.

bolečine niso bile minorne in da ste (bili) v strahu za dober izid zdravljenja, kot tudi, da ste se že ob sami nesreči ustrašili.

Žal moram tudi glede odškodnine za strah izpostaviti, da zavarovanje AO+ ne krije odškodnine za strah, medtem ko jo zavarovanje AO krije.

In še to. Odškodnina iz naslova AO+ vam pripada le, če k odškodninskemu zahtevku predložite (poleg medicinske dokumentacije) policijski zapisnik o prometni nesreči. Torej, v kolikor niste poklicali policije na kraj prometne nesreče oz. policija ni obravnavala prometne nesreče, vam zavarovalnica ne bo izplačala odškodnine iz naslova AO+ zavarovanja. Pri uveljavljanju odškodnine iz obveznega zavarovanja AO, policijski zapisnik ni nujen in zadostuje le izpolnjeno evropsko poročilo.

Torej, v kolikor je vaša prometna nesreča obravnavala policija in razpolagate z medicinsko dokumentacijo glede poškodb oz. telesnih bolečin v zvezi z udarcem v glavo, poškodbo roke in poškodbo rame, vam odškodnina iz naslova zavarovanja AO+ pripada.

V kolikor imate tudi vi kakšno vprašanje s področja prava, lepo vabljeni, da ga sporočite oz. zastavite na uredništvo@klasje.net ali na naslov Klasja.

Volilni občni zbor stiških zadružnikov

Novi predsednik stiške zadruge Jože Golf je dolgoletni član zadruge, ki je že pred 40 leti kot mladi zadružnik sodeloval v tekmovanju združne zveze Kaj več o kmetijstvu.

Člani stiške zadruge smo se 11. marca 2016 sestali na rednem volilnem občnem zboru, ki se je odvijal v prostorih Gasilskega doma v Šentvidu. Občni zbor je bil zelo lepo obiskan. Leto 2015 je našo zadruzo v pozitivnem smislu zaznamovala uspešna investicija v Zadružni kmetijsko vrtni center v Ivančni Gorici, v negativnem smislu pa čedalje nižja odkupna cena mleka. Količine mleka po padcu mlečnih kvot naraščajo, tako v naši zadruzi (104 %), v Sloveniji in seveda v Evropi. Mlekarnarje se srečujejo s čedalje večjimi viški oz. zalogami, svoje pa je naredil tudi ruski embargo. Posledično pada tudi prodaja kmetijskega reprovmateriala, ne samo v naši zadruzi, temveč je to vseslovenski problem.

Sicer pa je naša zadruza poslovno leto 2015 končala uspešno, kljub kriznim časom. Skupni prihodki znašajo dobrih 7 mio evrov. Zaposlenih je 41 delavcev, od tega dve delavki za polovični delovni čas. Dosegli smo poziti-

ve indekse tako na prodajnem, kot tudi na področju razlik v ceni. Rezultat poslovanja je pozitiven in znaša po plačilu davkov oz. obveznosti 112.000 evrov dobička.

V letu 2015 smo veliko investirali, in sicer 535.000 evrov, glavino v ZKVC. Naša zadruza ni pretirano zadolžena. Imamo poravnane zapadle tekoče obveznosti in smo za 9 % povečali celotno vrednost kapitala.

Redno smo odkupovali mleko – 4.300.000 litrov, ki smo ga v celoti prodali ljubljanskim mlekarnam, prav tako smo odkupili 1100 glav goveje živine, 240 ton krompirja itd. Pomembno je, da smo vse v dogovorjenem roku tudi plačali.

Predsednik zadruge Cvetko Zupančič je v svojem poročilu med drugim tudi poudaril, da je zadruza dobro poslovala, da je UO redno spremljal poslovanje, da je bil mandat, ki se zaključuje zelo uspešen, saj je zadruza v zadnjih štirih letih vseskozi poslovala z dobičkom in da prihajajo časi, ko bo morala biti zadruza še bolj stabilna. Trenutno ima zadruza 133 članov. Predsednik nadzornega odbora Marko Kastelic pa je med drugim povedal, da je NO spremljal tekoče poslovanje, delo vodstva zadruge in Upravnega odbora. Delo v zadruzi ocenjuje pozitivno in dobro.

Na občnem zboru je bil predstavljen in potrjen tudi investicijski plan in plan poslovanja. Kar se tiče investicij oz. investicijskih vlaganj, smo potrdili, da je v letu 2016 na vrsti obnova objekta v Zagradcu.

Letošnje leto je bilo v naši zadruzi volilno. Veseli smo, da je bilo tudi za organe zadruge, predvsem za člane UO veliko interesa. Tudi za mesto predsednika zadruge sta se potego-

vala dva kandidata, in sicer Jože Golf in Cvetko Zupančič. Po 20. letih uspešnega dela v zadruzi bo Cvetko Zupančiča nasledil Jože Golf iz Čagošč, ki je postal novi predsednik stiške zadruge.

Za člane Upravnega odbora pa so bili izvoljeni Jože Anžlovar iz Velikih Češnjic, Bojan Štrus z Rdečega Kala, Tone Čebular iz Doba, Brane Novak iz Šentpavla, Janez Medved iz Bukovice, Boštjan Maver iz Češnjic pri Zagradcu ter Judita Pekolj iz Gorenje vasi, s strani delavcev pa Marko Travnik iz Stehanje vasi.

Za predsednika NO je bil kot edini kandidat ponovno izvoljen Marko Kastelic iz Hrastovega Dola, za člane NO pa France Omahen z Velike Dobrave, Anton Kastelic z Bojanjega Vrha, Bregar Matjaž iz Sela pri Dobu in Milena Kastelic iz Velikega Črnela s strani delavcev.

Čestitke veljajo vsem novoizvoljenim članom. Posebna zahvala pa velja gospodu Cvetku Zupančiču z Vrha pri Višnji Gori za 20-letno uspešno predsedovanje zadruzi.

V zadruzi nas tudi letos čaka veliko odgovornega dela. Prepričana sem, da bomo z novo izvoljenimi organi upravljanja dobro sodelovali in se vsi skupaj trudili za dobro poslovanje zadruge in dobrobit naših članov in drugih, ki z nami sodelujejo.

Za lep zaključek občnega zbora pa je poskrbel naš član Anton Omahen z Male Dobrave, ki je spontano zapel pesem »Jaz bom posekal eno smreko«, skupaj z njim pa smo zapeli še drugi.

Naj bo tudi to znak za dober začetek novega štiriletnega obdobja v zadruzi.

Milena Vrhovec

ČD Stična prejelo odlikovanje Čebelarске zveze Slovenije

Prejemniki nagrad na sedežu ČSD, Predsednik ČD Stična, Alojz Janežič prvi iz desne

Čebelarstvo je na širšem stiškem območju prisotno že stoletja. Iz tega območja izhajajo številni pomembni čebelarji, ki so na širšem slovenskem področju pustili pomemben pečat. Čebelarji so se od nekdaj družili, si izmenjavali izkušnje in mnenja ter ustanavljali združenja. Leta 1936 je bila tako ustanovljena podružnica v Stični, ki se je kasneje preimenovala v Čebelarsko društvo Stična. Ta pomembna prelomnica se je zgodila pred 80 leti.

5. marca 2016 so v Lukovici, na sedežu Čebelarске zveze Slovenije, potekale volitve, na katerih je bil skoraj soglasno za predsednika ČZS ponovno izvoljen Boštjan Noč. Ob tej priložnosti pa je bilo ČD Stična podeljeno odlikovanje Antona Janše II. stopnje, za posebne zasluge za dvig slovenskega čebelarstva in ob 80. obletnici ustanovitve društva.

Člani društva smo na prejeto priznanje upravičeno ponosni, saj si že vrsto let prizadevamo zagotavljati kvalitete in neoporečne čebelje pridelke in hkrati ohranjati kranjsko sivko.

Ob tej priložnosti pa vas želimo obvestiti, drage občanke, dragi občani, da ob tem visokem jubileju pripravljamo konec maja 2016 slovesnost, ki se bo odvijala na Gradišču nad Stično. Ob tej priložnosti bo potekalo tudi slovesno odkritje spominske plošče, posvečene duhovniku in čebelarju Jožefu Jeriču, ki je bil leta 1823 rojen prav na Gradišču. Bil je tudi urednik prve čebelarске revije pri nas, Slovenska čebela, s svojim delom pa je veliko pripomogel slovenskemu čebelarstvu.

Naj med!

Za ČD Stična
Petra Peunik Okorn

DPŽ Ivanjščice in njihove dejavnosti v zimskem obdobju

Ker smo članice DPŽ dejavne v vseh letnih obdobjih, so se nekatere tudi v zimskem udeležile raznih razstav in ocenjevanj. Med drugim je Nada Seliškar prejela v ocenjevanju božičnih kruhov v Dobropolju zlato priznanje za poprtnik, Marjeta Meglen pa je zanj prejela srebrno priznanje. Na državnem tekmovanju in razstavi potic v Šentjernej pa je Ani Čož prejela dve srebrni priznanji, tako za orehovo kot za pehtranovo potico.

Tudi na vsakomesečnih sestankih kujemo načrte za različne druge dejavnosti in tekoča izobraževanja, delavnice, ki so potrebna in pomembna za samo delovanje društva (davčne blagajne, kulinarčni tečaji, strokovne informacije s področja kmetijstva, strokovne ekskurzije ...). Prav izobraževanje je pomembno vodilo pri vseh naših dejavnostih.

Kot vsa društva, se je tudi naše v februarju sestalo na občnem zboru, ki se je odvijal na znani turistični točki, v prostorih Hotela Polževo. Pregled delovanja za nazaj in nov program sta pokazala, da bo leto ponovno pestro. Letos se bliža 20. obletnica delovanja društva, organiziranega na ta način (prej kot Aktiv kmečkih žena), ki ga bomo obeležile v mesecu maju.

Predavanje ga. Anice Kozinc na temo »Nega bolnika na domu« je pokazalo, da je to področje, glede na staranje prebivalstva še posebej, vedno

aktualno in nikoli dovolj obravnavano. Dobro sodelujemo tudi s sosednjimi društvi, tako da se udeležujemo njihovih prireditev in obratno. Z Občino Ivančna Gorica in z Zavodom Prijetno domače naše društvo prav tako vzorno sodeluje. Zato so se nekatere od članic udeležile tradicionalnega pomladnega sejma v pobrateni občini Hirschaid. Na Ivankinem velikonočnem sejmu na domači tržnici v Ivančni Gorici pa s svojimi pridelki in izdelki vsako leto poskrbimo, da se povečuje prepoznavnost lokalnih pridelkov in lokalna samooskrba

domačega prebivalstva. Prav tako so naše članice vsak teden prisotne tudi na tržnici v Ivančni Gorici. Že tradicionalno nekatere članice DPŽ sodelujejo na Sparovi velikonočni razstavi v Ljubljani. Tudi tam popestrijo dogajanje tako kulinarčno kot z ohranjanjem kulturne in naravne dediščine podeželja.

Na vse prihajajoče dogodke in prireditve ste vsi, ki se zavedate pomembnosti poslanstva našega in podobnih društev, prisrčno vabljeni. Skupaj lahko uresničimo marsikaj ...

Irma Lekan

Obiskali smo kmetijski sejem v Veroni

Neverjeten napredek znanosti in tehnologije svet vse hitreje vrti naprej. Kar je bilo včeraj moderno, je danes že zastarelo. Tega se zavedamo tudi kmetje. Brez sledenja novostim smo tako vse manj konkurenčni, kakor se danes moderno reče, in svoje pridelke vse težje plasiramo na vse zahtevnejši trg. Ne preostane nam torej drugega, kot neprestano sledenje novostim in prenašanje sodobnih dognanj na svoje kmetije.

Priložnost za vpogled v svetovno špico v kmetijstvu se je ponudila na velikem, svetovno znanem kmetijskem sejmu FERAGRICOLA v Veroni v Italiji. Zato smo se v Govedorejskem društvu Stična odločili organizirati enodnevno strokovno ekskurzijo na ta sejem. Tam so bili razstavljeni najnovejši dosežki iz področja mehanizacije, tehnologije za vzrejo živali najnovejši izsledki v genetiki, predstavitve in dražbe živali ter tehnologije za uporabo pri obnovljivih virih energije ali specialni stroji za sadjarstvo in vinogradništvo in drugo.

Razkropili smo se po sejmu, malo povpraševali po cenah, ter sami pri sebi ocenjevali, kaj nam morebitna nova investicija lahko prinese. Posebno pozornost pa smo posvetili razstavljenim živalim, ki jih pripravljajo za nastop v maneži, kjer s sistemom izločanja in upoštevanjem genetike izberejo zmogovalke v posameznih kategorijah. Takrat se iz tribun zaslišata bučno ploskanje in navijanje kakor na kakšni športni prireditvi. Ob tem je zanimivo, koliko mladih se trudi svoje živali postaviti na najvišja mesta. To nekako da slutiti, da pridelava hrane v prihodnje ne bo problem, pač pa se postavlja vprašanje, kdo jo bo dobavljal?

Po napornem in zanimivem dnevu smo vsak pri sebi že delali načrte, kaj spreminiti na svojih kmetijah. Na koncu naj se v imenu udeležencev ekskurzije zahvalim vodstvu Govedorejskega društva Stična za dobro izpeljano akcijo. Zahvala pa gre tudi KZ Stična, ki je podprla naša prizadevanja in pa seveda tudi vozniku Mitji iz podjetja Nikoturs, ki nas je varno in udobno vozil tja in nazaj.

Za GD Stična Lojze Podobnik

Obvestilo o praznjenju malih komunalnih čistilnih naprav, obstoječih pretočnih in nepretočnih greznic

Kot izvajalec javne službe odvajanja in čiščenja komunalnih odpadnih vod vas obveščamo, da se začne novo triletno obdobje (2016-2018) planskega praznjenja malih komunalnih čistilnih naprav (v nadaljnjem besedilu: MKČN), pretočnih in nepretočnih greznic.

JKP Grosuplje bo plansko praznjenje greznic in MKČN začelo v mesecu marcu 2016, in sicer:

• MKČN do 50 PE

- praznjenje največ dvakrat v treh letih,
- plansko praznjenje enkrat na tri leta, drugo praznjenje, ki vam pripada, po potrebi naročite sami,
- prazni se le prvi usedalnik oz. kakor je navedeno v navodilih MKČN,
- uporabnik mora ob praznjenju povedati kje in kako se prazni, saj je to dolžnost upravljavca MKČN (lastnika).

• Obstoječe pretočne greznice

- praznjenje enkrat na tri leta,
- prazni se samo prvi usedalnik greznice,
- v primeru, da greznica ni zgrajena po gradbenih standardih in nima prvega usedalnika blata, se izprazni do 6 m³ vsebine greznice,
- pri večstanovanjskih stavbah se izprazni do 2 m³ po stalno prijavljeni osebi,
- v primeru pogostejših praznjenj se storitev zaračuna po uradnem ceniku.

• nepretočne greznice

- JKP Grosuplje praznjenje izvaja redno, kot potrebno, pri čemer mora uporabnik izvajalcu javne službe (JKP Grosuplje) dokazati, da
- 1. je greznica zgrajena po gradbenih predpisih in poseduje uradno dokazilo o vodotesnosti greznice,
- 2. je prostornina nepretočne greznice 4,5 m³ po osebi oz. minimalno 10 m³,
- 3. so v greznico speljane samo komunalne odpadne vode iz gospodinjstva,
- 4. ima pridobljeno vodno soglasje.

UPORABNIK MKČN OZ. GREZNICE

Obvestilo o praznjenju greznice ali MKČN boste prejeli vsaj 15 dni pred začetkom praznjenja. V obvestilu bosta

navedena datum in okvirni čas praznjenja. Navedeni datum in uro lahko enkrat prestavite za največ 30 dni, o čemer morate JKP Grosuplje pisno obvestiti vsaj 8 dni pred napovedanim praznjenjem.

Če na določeni datum ne boste dosegli in se na obvestilo ne boste odzvali, se šteje, da je storitev opravljena, JKP Grosuplje pa bo plansko praznjenje opravilo ponovno čez tri leta.

V primeru, da potrebujete dodatno storitev praznjenja prej kot v treh letih, se storitev opravi po veljavnem ceniku, ki je objavljen na naši spletni strani <http://www.jkpg.si/>.

LASTNIK KMETIJSKEGA GOSPODARSTVA

V primeru nastajanja blata v greznici ali MKČN na kmetijskem gospodarstvu rejnih živali je **PRIŠLO DO NOVOSTI!** Kmetijsko gospodarstvo je lahko izvzeto iz izvajanja in plačevanja storitev praznjenja greznic ali MKČN, če dostavite izjavo o uporabi blata za gnojilo v kmetijstvu z obveznimi prilogami (NOVOST!) na JKP Grosuplje. (Izjava je objavljena tudi na naši spletni strani <http://www.jkpg.si/>.)

S tem se zavežete, da bo blato iz greznice ali MKČN zmešano skupaj z gnojnico oziroma gnojevko in pred gnojenjem oziroma pred nadaljnjo uporabo skladiščeno najmanj šest mesecev. Upoštevanje izjave lahko na terenu preverijo inšpektorji.

Za oprostitev plačevanja storitev mora lastnik kmetijskega gospodarstva dostaviti izjavo do 25. marca 2016, sicer se oprostitev plačevanja storitev ukine. NOVOST je tudi, da oprostitev plačevanja storitev velja za TRILETNO OBDOBJE, to je za obdobje 2016-2018. Čeprav je lastnik kmetijskega gospodarstva v letu 2016 že dostavil obrazec o staležu rejnih živali ali kopijo izpiska iz registra živali (GVŽ), mora dostaviti še izjavo, brez prilog.

Če se izjava s prilogami dostavi med letom, in sicer do 25. dne v mesecu, se oprostitev upošteva že v tem mesecu. Oprostitev velja za triletno obdobje (2016-2018) planskega čiščenja.

Za oprostitev okoljske dajatve za vodo, porabljeno v hlevu, mora biti zagotovljeno ločeno merjenje porabe pitne vode za gospodinjstvo in ločeno za hlev ter izpolnjeni že navedeni pogoji.

Praznjenje greznic in MKČN lahko naročite na tel. št. 01/7888-954 v času uradnih ur (od ponedeljka do petka med 8.00 in 13.00) ali preko e-poštnega naslova prevzem.blata@jkpg.si.

Za več informacij vas vabimo, da obiščete našo spletno stran <http://www.jkpg.si/>.

Javno komunalno podjetje Grosuplje d. o. o.

SPREMEMBE NA PODROČJU MALIH KOMUNALNIH ČISTILNIH NAPRAV (MKČN) < 50 PE

Največje spremembe so na področju malih komunalnih čistilnih naprav (MKČN). Podrobne informacije dobite na spletni strani <http://jkpg.si/odpadne-vode/male-komunalne-cistilne-naprave>. Na kratko:

1. Pred vgradnjo je treba zaprositi za VODNO SOGLASJE na Direkciji RS za vode (če že imate vgrajeno MKČN, vodno soglasje pridobite čim prej).
2. Vse MKČN, ki še nimajo izdane ocene obratovanja, morajo najprej opraviti ustrezne PRVE MERITVE. Prve meritve izvede pooblaščen izvajalec monitoringa (seznam izvajalcev je dostopen na spletni strani www.jkpg.si/) in so plačljive.
3. Po opravljenih prvih meritvah je treba dostaviti na JKP Grosuplje POROČILO O PRVIH MERITVAH (obvezna priloga analizi izvid). Na podlagi tega se vam zniža okoljska dajatev za obremenjevanje voda zaradi odvajanja odpadnih voda za 90 %.
4. Naslednje koledarsko leto in nato vsaka tri leta vašo MKČN pregleda referent JKP Grosuplje in izdela PREGLED MKČN (ocena obratovanja ne obstaja več). Če se med pregledom ugotovi, da naprava ne deluje pravilno, se za naslednja tri leta zaračunava polna okoljska dajatev. Ena večjih sprememb je tudi možnost večjega izbora različnih tehnologij MKČN (rastlinske, tipske, lagunske ...). Za vgradnjo in nakup MKČN se lahko obrnete na Javno komunalno podjetje Grosuplje (Urban Čepon 051 374 687).

Javno komunalno podjetje Grosuplje d. o. o.

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

Biološke čistilne naprave

Visok učinek čiščenja. Ni električnih komponent v rezervoarju. Praznjenje na 3 leta. Nizka poraba energije. Minimalni stroški vzdrževanja. V povoznem PE ali betonskem rezervoarju. Že danes pripravljeni na prihodnost. Proizvajalec podjetje GRAF iz Nemčije.

Prečrpalni jaški za odpadne vode

Rešitev za vse, ki se ne morejo gravitacijsko priključiti na javno kanalizacijsko omrežje. Različne velikosti in zmogljivosti.

Lovilci olj in maščob

Uporaba povsod, kjer se v iztočnih vodah pojavljajo maščobe, olja ali nevarne lahke tekočine. Po standardu EN 858-1, EN 858-2, EN 1825.

Zbiranje in uporaba deževnice

Podzemni PE rezervoarji od 1000 L do 100000 L. Povozni do 12,5 t. Ostala oprema: filtri za deževnico, črpalke, priključki...

Uporabljajte deževnico ter tako prihranite do 50% pitne vode.

Okrasni nadzemni rezervoarji
 Več kot 60 modelov. Različne velikosti oblike in barve

Kompostniki

Različne oblike, velikosti in barve. Izberite primerno velikost. Izberite primerno mesto na vašem vrtu in začnite kompostirati. Narava vam bo hvaležna.

Elementi za izdelavo ponikalnic

Ponikalni tunel ali ponikalni blok. 3D ponikanje.

www.cistilnenaprave-dezevnica.si

Namig za premik

2. 4., Osnovna šola Stična: Državno tekmovanje v gasilskem kvizu
2. 4., ob 8. uri, Ivančna Gorica: Kolesarska tura Cvičkov brevet
2. 4., ob 20. uri, Kulturni dom Stična: Gledališka predstava »Kratko in jedrnat«
3. 4., ob 10. uri, Gradišče nad Šentvidom: Žeganje in razstava pirhov in slik
5. 4., ob 17. uri, Knjižnica Ivančna Gorica: Srečanje bralnega kluba »Kranjska čebela«
10. 4., Stična: Peš romanje na Zaplaz
12. 4., ob 17. uri, Poslovni center Žolnir, Ivančna Gorica: Predavanje Adriane Dolinar: Spoznajte zmote o maščobah in ostanite zdravi
16. 4., Čistilna akcija po območju občine
16. 4., Stična: 30. koncert prijateljstva Stiškega kvarteta
17. 4., Vir pri Stični: Voden ogled po obzidju Virskega mesta
19. 4., Ivančna Gorica: Revija predšolskih, otroških in mladinskih pevskih zborov
22. 4., ob 19. uri: Dom krajanov Temenica: Predavanje in razstava »Mleko naše vsakdanje«
22. - 23. 4., Kulturni dom Stična: Koncert Godalnega orkestra KD Stična
23. 4., od 8.-12. ure, Ivančna Gorica: Dan zemlje na tržnici
23. 4., ob 19.30 uri, Župnijski dom Šentvid: 9. dobredelni koncert »Odprti srce in oči«
25. 4., od 7.-13. ure, Srednja šola Josipa Jurčiča: Krvodajalska akcija
30. 4., Višnja Gora: Gostovanje folklorne skupine festivala SloFolk
30. 4., Dom Kulture Šentvid: Mednarodni folklorni festival SloFolk 2016
30. 4., Debeli hrib: Kresovanje
1. 5., Stična: Romanov pohod
6. - 8. 5.: Pohod po Krožni pešpoti Prijetno domače
15. 5., ob 11. uri, Šentvid pri Stični: Pokalno tekmovanje Slovenije v motokrosu
13. - 22. 5.: Teden ljubiteljske kulture
21. 5., od 8.-12. ure, Ivančna Gorica: Tematski dan na tržnici
27. 5., Ivančna Gorica: Svečanost ob prazniku občine Ivančna Gorica
28. 5., Gradišče: 80-letnica Čebelarskega društva Stična
28. 5., Sokolska ulica, Ivančna Gorica: Gasilsko tekmovanje
29. 5., Krka: 40. Kajakaški spust po Krki in odkritje spomenika Avgustu Likovniku

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

Kam z biorazgradljivimi odpadki iz gospodinjstev?

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

- zeleni vrtni odpad, predvsem: odpadno vejevje, trava, listje, stara zemlja lončnic, rože, plevel, gnilo sadje, stelja malih rastlinojedih živali, lesni pepel;
- kuhinjski odpadki, predvsem: zelenjavni in sadni odpadki vseh vrst, jajčne lupine, kavna usedlina, filter vrečke, pokvarjeni prehrambni izdelki, kuhani ostanke hrane, papirnati robčki, brisače in papirnate vrečke.

Vse odpadke, ki so primerni za kompostiranje, je treba ločeno zbirati. Pravilno ločene odpadke kompostirate v hišnem kompostniku. Če ne morete sami kompostirati odpadkov, jih lahko predate JKP Grosuplje. Biološko razgradljive odpadke zbirate v posebnih zelenih zabojnikih z zelenim pokrovom. JKP Grosuplje prevzema te odpadke ob plačilu. Stranke se lahko odločijo med 120 in 240 l zabojnikom. V letu 2015 je JKP Grosuplje iz občin Dobrepolje, Grosuplje in Ivančna Gorica zbralo 2.500 t biorazgradljivih odpadkov.

Biološko razgradljive odpadke je prepovedano mešati z drugimi komunalnimi odpadki. Pomembno je tudi, da biološko razgradljive odpadke odložite razsute ali v biorazgradljivih vrečkah za smeti, saj plastične vrečke ne sodijo na kompostnik in v zelen zabojnik. Prav tako tja ne sodijo: plastika, steklo, kovine, keramika, kosti, maščobe, ostanke tekstila, vsebina vrečk za sesalce, zdravila, oblačni in žagovina obdelanega lesa, mačji in pasji iztrebki, plenice.

Kako hišno kompostirati

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

Hišni kompostnik mora imeti neposreden stik s tlemi. Osnovna plast zdrobljenih vej poskrbi za dobro zračenje od spodaj in preprečuje zastajanje vode. Za optimalen razkrojni

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

Ko je hišni kompostnik poln oziroma po približno pol leta, njegovo vsebino preložimo. S tem ga prezračimo in pospešimo razkroj. Dozorel kompost presejemo s sitom z odprtini 15 do 20 mm, preostanek uporabimo za nadaljnji razkroj kot strukturni material. Dozorel kompost je uporaben za gnojenje vseh vrst rastlin. Kompost odvisno od potreb zadelamo v vrhnji sloj zemlje (približno 1–4 l/m²).

Zavržena hrana

V zadnjem obdobju se vse bolj zavedamo problematike zavržene hrane.

Po nekaterih podatkih v EU vsako leto zavržemo 100 mio ton hrane. To pomeni, da se zavrže kar 1/3 pridelane hrane. V letu 2014 naj bi vsak prebivalec Slovenije pridelal približno 60 kg odpadne hrane. Odpadna hrana za gospodinjstva pomeni strošek, po podatkih EU 250 € letno.

Sami lahko naredimo marsikaj, da zmanjšamo količine zavržene hrane. Nekaj nasvetov:

- Načrtujemo nakupe in kupimo le tiste izdelke, ki jih potrebujemo.
- Izogibajmo se nakupom izdelkov samo zato, ker so v akciji.
- V hladilniku bodimo pozorni na izdelke s kratkim rokom uporabe in jih porabimo, dokler so še užiti.
- Kuhajmo prave količine hrane in poskusimo uporabiti tudi ostanke hrane (na spletu lahko najdete zanimive recepte).
- Sadje in zelenjava, ki ni več idealne oblike in barve, je mogoče še vedno uporabna. Uporabimo jo lahko za pripravo juh ali sadnih napitkov.

Skrbimo, da čim manj hrane konča med odpadki!

Urška Rus, JKP Grosuplje

www.VarenDom.com

METS & EI
Stanko Mlakar s.p.
tel.: 01/788 42 59
gsm: 051/413 100

Vrh pri Vilični Gorici 14, 1295, Vilična Gorica

18 let z vami ZA VAS

- ALARMNI SISTEMI: žični in brezžični
- VIDEO NADZORNI SISTEMI
- DOMOFONI
- VIDEODOMOFONI
- AVTOMATIKA ZA DVORIŠČNA VRATA
- ELEKTROINSTALACIJE

agencija **m** servis

ŠTUDENSKI SERVIS / KADROVSKA AGENCIJA

ŠTUDENTI IN DIJAKI POZOR!
Z včlanitvijo prejmete
BON ZA 100 BREZPLAČNIH FOTOKOPIJ!

PONUDBA ZA VSE!
- podaljševanje **URBANA** vozovnic (LPP)
- zelo ugodno fotokopiranje, tiskanje ...

Sokolska ulica 12, Ivančna Gorica
NASPROTI ŽELEZNIŠKE POSTAJE

www.mservis.si

SITIK d. o. o.
Cistercijska opatija Stična
Stična 17
SI - 1295 Ivančna Gorica
SLOVENIJA

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

SAMOSTANSKA VRTNARIJA STIČNA

Sonce nas s svojimi žarki vabi, da si olepšamo okolico s cvetjem in vrtičke zasadimo z domačo zelenjavo. V naši vrtnariji se zavedamo, kako pomembno je, da imamo na vrtu tudi nekaj doma pridelane zelenjave. Zato smo vam v naši vrtnariji pripravili pester izbor:

- ☺ Seme priznanega nemškega dobavitelja Kiepenkerl,
- ☺ Bio semena
- ☺ Zelenjavne sadike (solatnice, kapusnice, zdravilna zelišča)
- ☺ Kvaliteten zemeljski substrat (50 litrov in 25 litrov) iz predelanega konjskega gnoja in kalifornijskih deževnikov

Nudimo
BALKONSKO CVETJE vrhunske kvalitete. Izbor rastlin z modnimi smernicami za leto 2016.

Konec aprila
☺ Sadike domačih sort paradižnika in paprike
☺ Sadike cepljene zelenjave in hibridov (paradižnika, paprike, jajčevca, lubenice, melone ...

NE POZABITE, DA SO ROŽICE in ZELENJAVA, VZGOJENE V VAŠEM KRAJU, PRILAGOJENE NAŠIM PODNEBNIM RAZMERAM.

Vabljeni v SAMOSTANSKO vrtnarijo v STIČNI.

Več o ponudbi na www.vrtnarija.sitik.si
Telefon: 01 787 76 30, el. naslov: vrtnarija.sitik@siol.net.

Cvičkov brevet in kolesarska tura Prijetno domače 2016

Zavod prijetno domače in Randonneurs Slovenija tudi letos organizirata ultra kolesarsko preizkušnjo »Cvičkov brevet« v dolžini 200 km s startom v Ivančni Gorici, v soboto, 2. 4. 2016, med 8. in 9. uro s parkirišča pred NLB. Trasa nas popelje skozi Dolenjske Toplice, Novo mesto, Sevnico in Gabrovko nazaj v Ivančno Gorico. Poleg ultra trase bo to leto organizirana tudi tura »Prijetno domače« po obronkih občine Ivančna Gorica v dolžini 100 km za tiste, ki še zbirajo pogum za daljšo etapo ali še niso dovolj pripravljeni. Start bo z istega mesta po 9. uri. Vsi, ki bi želeli dan izkoristiti za kolesarjenje, se lahko pridru-

žijo in opravijo le del trase. Za obe etapi kolesarji dobijo kartonček in ga potrjujejo na določenih kontrolnih točkah. Za vse, ki bodo vozili s kartončkom, bo zaključek ob okrepčilu v gostilni pri Frenku. Vabljeni vsi ljubitelji kolesarjenja.

Več informacij na: www.randonneurs.si

Dogodek so podprli:
Slaščičarstvo Kovačič,
Pekarna Mišmaš,
Fitness center VIP

Vrtnarija Rojc

Štefan Rojc
gsm: 040 418 785
Malo Črnelo 7
1295 Ivančna Gorica

Tudi letos smo za Vas pripravili pestro izbiro balkonskega cvetja, trajnic, zelenjave ...
BREZPLAČNO vam nasadimo in vzdržujemo korita.
Delovni čas: ponedeljek-sobota od 8h do 19h.
Vljudno vabljeni!

30 let uspešnega dela na področju Kriško-polževske planote

V petek, 11. marca, je v prostorih hotela na Polževem potekal jubilejni občni zbor ob 30-letnici delovanja Turističnega društva Polževo. Občnega zbor se je udeležila vrsta gostov in številni člani in članice društva, ki so prisluhnili poročilom o delu društva v minulem letu in načrtom za prihodnost. Rdeča nit programa pa je bila obeležitev 30-letnice delovanja društva.

Med ustanovnimi člani TD Polževo sta bila tudi sedanji župan Dušan Strnad in soproga Milena

Ustanovitev društva pred tridesetimi leti je bila tesno povezana s takratnimi potrebami prebivalcev Kriške vasi, Nove vasi, Pristave in Zavrtčač na Kriško-polževski planoti, ki je bila že v tistih časih priljubljena počitniška destinacija, korenine turizma na tem območju pa segajo daleč v predvojni čas. Prav prizadevanja za asfaltiranje ceste na Polževo, elektrifikacijo in

napeljavno vodovoda po vaseh so bile prve akcije, ki so zagnane domačine in lastnike počitniških hišic povezale in tako je bil 27. aprila 1986 sklican ustanovni občni zbor društva, katerega prvi predsednik je postal Boris Jager, podpredsednica pa Milena Strnad. Prva tajnica društva je postala Jožica Pirc, blagajnik Janez Omahen, člani upravnega odbora pa so bili

še Vesna Novljan, Tomaž Pirc, Janez Jeršin in Branko Erjavec. Predsednik prvega nadzornega odbora je postal sedanji župan Strnad, članici pa Ivica Zupančič in Darja Novljan.

Kasneje je predsedniško mesto za kratek čas prevzel Slavko Grčar, od leta 1990 dalje pa društvo uspešno vodi Miloš Šušteršič. Predsednik Šušteršič je ob tej priložnosti ustanovnim članom izročil spominsko priznanje v podobi polža, ki je najbolj prepoznaven simbol Polževga. Kot ustanovna člana sta priznanje prejela tudi župan Dušan Strnad in njegova soproga Milena.

Začetkov društva pred 30 leti se je v svojem nagovoru spomnil tudi župan Strnad, ki je zlasti poudaril povezovalno ljudi v tistem času, domačinov in priseljenih, mladih in starejših, kar je pripeljalo tudi do ustanovitve društva. Veseli ga, da so kraji na Kriško-polževski planoti v teh treh desetletjih doživeli tako velik razvoj in pomembno vlogo pri tem je imelo ravno turistično društvo. Seveda ne gre pozabiti številnih akcij in prireditvev, s katerimi društvo še danes

Posebno županovo priznanje ob 30-letnici TD Polževo

skrbi za urejeno okolico in privlačno ponudbo Polževga. Skrb za čisto okolje, lično urejena razgledna točka, okrasni kozolčki in usmerjevalne table zaselkov, vzpostavitev gozdne učne poti, nakup defibrilatorja in izdaja promocijskih gradiv so samo nekatere vidnejše akcije društva. Vsako leto društvo izvaja tudi ocenjevanje urejenosti naselij in hiš, med prireditvami izstopajo tradicionalni Krevsov tek, šahovski turnir, martinovanje in sodelovanje pri slovesnosti ob dnevu državnosti, vrhunec vsakega leta pa je seveda Jurčičev pohod. Turistično društvo ima zasluge tudi za razvoj smučarskega turizma, ki je kasneje prešlo pod športno društvo. Župan Strnad je ob tej priložnosti predsedniku Šušteršiču izročil spominski kovanec v podobi občinske blagovne znamke Prijetno domače in na ta način izkazal društvu zahvalo za izjemne zasluge pri razvoju in širjenju prepoznavnosti občine Ivančna Gorica.

Čestitke ob jubileju so izrekli tudi številni gostje; podpredsednik Turistične zveze Slovenije Vlado Kostevc, predsednik Občinske turistične zveze Ivančna Gorica Pavel Groznik, predsednik Krajevne skupnosti Višnja Gora Luka Šeme in še predstavniki Turističnega društva Višnja Gora, Vinogradniško-sadjarskega, turističnega društva Debeli hrib, Turističnega društva Krka, Prostovoljnega gasilskega društva Kriška vas in Planinskega društva Polž.

Program so s svojimi nastopi popestrili otroci iz vrtca Polžek iz Višnje Gore in domača glasbenika, Manca in Luka Pirc, slovesnost pa se je zaključila z zbiranjem prostovoljnih prispevkov za umetniška dela, ki so jih društvu podarili ustvarjalci, ki živijo in delujejo na Kriško-polževski planoti in okolici. TD Polževo je ob tej priložnosti izdalo tudi priložnostno zbiranko s pregledom zgodovine društva.

Čestitke ob jubileju so izrekli tudi

Matej Šteh

Iz občnega zbor ZŠAM Ivančna Gorica

V nedeljo, 14. februarja, so se v prostorih OŠ Stična na rednem letnem občnem zboru zbrali člani in članice Združenja šoferjev in avtomehaničev Ivančna Gorica. Poleg številčnega članstva se je z delom in načrti združenja seznanila tudi vrsta gostov.

Predsednik ZŠAM Ivančna Gorica Franc Bivic je v obširnem poročilu predstavil glavne aktivnosti minulega leta. Poudariti velja delovanje na področju preventive v prometu in sodelovanje z Občinskim svetom za preventivo in vzgojo v cestnem prometu, Policijsko postajo Grosuplje, šolami in vrtcem ter drugimi društvi na območju občine Ivančna Gorica. Tako so tudi v lanskem letu člani ZŠAM Ivančna Gorica sodelovali pri zagotavljanju varnosti šolarjev ob začetku šolskega leta ter pri izvedbi kolesarskih izpitov in kolesarskega tekmovanja Kaj več o prometu. Izvajali so tudi številne preventivne akcije, v katerih je bilo opravljenih več kot 1000 prostovoljnih delovnih ur. Nepogrešljivi so tudi pri redarstvu na različnih prireditvah po občini. Prav prizadevanja za večjo varnost v prometu pa bo ostalo prioriteto delo tudi za leto 2016.

Zbrano članstvo je pozdravila vrsta gostov. Udeležence občnega zbor je v županovem imenu nagovoril Franc Koželj, občinski svetnik in predsednik Odbora za negospodarstvo in javne službe družbenih dejavnosti.

Svečana listina Agencija za varnost v prometu za ZŠAM Ivančna Gorica

Poudaril je sodelovanje občine z združenjem in se zahvalil za vse delo, ki ga združenje opravi na področju prometne preventive in na številnih prireditvah. Ob tem je izpostavil dejstvo, da država namenja vsako leto manj sredstev za delovanje občine in posledično tudi za vzdrževanje in gradnjo cestne infrastrukture. Zato je delo v preventivi še toliko bolj potrebno, saj se tudi na ta način zmanj-

šujejo negativne posledice poškodovanih cest ali kritičnih prometnih točk.

Zbrane je nagovoril tudi Dejan Vidic, generalni sekretar Zveze ZŠAM Slovenije, ki je pohvalil delo ivanjškega združenja, predvsem pa izpostavil aktualno problematiko delovanja zveze. Dobro sodelovanje z ZŠAM Ivančna Gorica pa je izpostavil tudi Marjan Balant, predsednik Sveta za preventivo in vzgojo v cestnem prometu Občine Ivančna Gorica. Ob tej priložnosti je združenju izročil svečano listino Agencije za varnost v cestnem prometu (AVP), ki jo je združenje sicer prejelo že v letu 2015. Zlati znak AVP za prispevek za večjo varnost v cestnem prometu pa je prejela Policijska postaja Grosuplje, v imenu katere je priznanje prevzel pomočnik komandirja PP Grosuplje Damjan Lenček.

Občni zbor se je zaključil s podelitvijo jubilejnih značk za dolgoletno delo v združenju šoferjev in avtomehaničev.

Matej Šteh

Zlati znak Agencija za varnost prometa so prevzeli predstavniki Policijske postaje Grosuplje

Jurčičev pohod po zasneženi Kriško-Polževski planoti

Letošnji 23. Jurčičev pohod je bil res posebno lepo doživetje za pohodnike. Za presenečenje je poskrbela narava, ki je celo Kriško-Polževsko planoto pobelila s snegom, tako da so pohodniki nekaj kilometrov poti lahko uživali tudi v zimski idili. Na Pristavi nad Višnjo Goro smo jih pričakali prostovoljci Turističnega društva Polževo s toplimi napitki in domačimi vižami. Za pohodnike je bilo poskrbljeno še na Zavrtčačah in na najbolj priljubljeni vmesni točki - pri hotelu Polževo. Tu jih je pozdravila Godba Stična, za tople napitke so poskrbeli člani PGD iz Kriške vasi in hotel Polževo. Člani TD Polževo pa so z informativnimi letaki in drugimi koristnimi informacijami seznanjali pohodnike o dogajanjih pri nas in celotni občini Ivančna Gorica, kjer življenje teče pod sloganom Prijetno domače. Po kratkem postanku so pohodniki nadaljevali pot proti Muljavi na zaključno slovesnost.

Martin Flamaceta, Turistično društvo Polževo

Prvo desetletje Jamarskega kluba Krka

Še vedno se zelo dobro spomnim zimskega večera, ko sta na naša domača vrata potrkala Hribar in Pavlin; dva novomeška jamarja. »Ja, na Krki bomo ustanovili nov klub, jamarski klub«, sta nam povedala in pogovor je stekel o tem, kje bi imeli prostor za opremo. Po pravici povedano smo jamarje pri naši hiši poznali že dalj časa, večino izmed njih vse od leta 2003, ko so odkrili Jamo Poltarico, sosedo Krške jame. Seveda so velikokrat z velikim navdušenjem klepetali in razpravljali o novem odkritju ravno v zavetju naše domačije. Nekaj let kasneje, natančneje 14. 3. 2006 je Jamarski klub Krka tudi uradno zaživel. Pod budnim očesom jamarskih inštruktorjev je prva generacija novopečenih jamark in jamarjev na Krki, leta 2006 opravila izpit za jamarskega pripravnika v domači steni nad Jamo Poltarico. Oh, kako smo bili tega veseli, celoletne priprave in plezanje v steni so se izplačali. Jame, ki smo si jih do takrat ogledali, so bile zelo zanimive, vendar smo šele kasneje spoznali pravi pomen jamarstva. Skoraj je ni bilo večje in bolj znane jame na Dolenjskem, ki si je ne bi ogledali. Spomnim se impozantnega plezanja v Žiglovcu, kjer smo dolgo časa plezali in plezali, preden smo dosegli rob vhodne stene. Gujanju na vrvi ni bilo ne konca ne kraja. Jama Kaščica nas je navdušila z lepo zasiganostjo in igro narave, Šolnovo brezno ravno tako. Kako smo začudeno iskali brezno Pihalnik in se smejali, ko smo zagledali vhod vanj, ki se nahaja kar sredi ceste pod kanalizacijskim pokrovom. Izjema niso bili niti tabori na Kaninu oz. Kaninskih podih, ko je še deloval Dom Petra Skalarja. Prebujanje v zavetju votline, ki so jo s pridnimi rokami uredili člani JK Novo mesto je vredno vsake kapljice znoja, ki se nam je potočila ob nošnji težkih nahrbtnikov.

Ena izmed lepših strani jamarstva so tudi mnoga poznanstva in prijateljstva, ki so se v tem desetletju stkala. S tem ne mislim samo na vse slovenske jamarje in jamarke, ki smo se skupaj podali že v marsikatero jamo; tudi jamarske odprave v tujino

Ob 10-letnici jamarsko popraznovali (Foto: Leopold Bregar, Jamarski klub Krka)

so stkale marsikatero prijateljsko vez za življenje. Radi smo se potepali po Črni gori z drugimi jamarji iz Slovenije, odkrivali njene skrite podzemne lepote in kramljali dolgo v noč s črnogorskimi jamarji. Vendar še raje smo delali in raziskovali v naših domačih, še ne odkritih in raziskanih jamah. Po večini so bile to manjše jame, redkokatera je presešla globino 50 metrov, da bi odkrili jamo z več kot kilometer dolgim poligonom, so bile sanje za nas. A vendarle, odkrili in raziskali smo kar nekaj jam, kjer smo presegli globino 100 metrov. Eno izmed takšnih je Brezno pod Jelen brdom, še globlje smo prišli v Goteniškem breznu do globine 170 metrov. Sanje o jami, ki »šiba« so se uresničile z večletnim delom v Dihalniku Šica. Malo je manjkalo, da bi Jama na Mangartskem sedlu dosegla podobno odkrito dolžino, a nam je na cca. 700 metrih poligona enostavno zmanjkalo volje. Visokogorske jame niso le hladnejše in s tem tudi bolj nevarne; v tej jami je enostavno premalo prostora za varno bivakiranje, ki bi nam omogočalo nadaljnje raziskave. Mnogo raje nas imajo očitno manjše »čurke«, ki smo jih odkrili in raziskali zares veliko. Klub, ki je le z vztrajnostjo dosegel svojih deset let, je dosegel v tem času ogromno. Saj smo kot večina imeli vzpone in padce, dobre in slabe trenutke, a na koncu je prvih veliko več. Imela sem srečo, da so me

na mojih prvih »korakih« spremljali odlični jamarji. Nezavedno so mi vcepili tisto žilico jamarstva, ki jo danes mnogi pozabijo. Ja, občutek, ko eden prvih pokukaš v skrivnostno podzemlje, je zares neponovljiv. Vsaka nova jama je zgodba zase. Vsaka na novo raziskana jama te lahko presenetiti, četudi ne s svojimi metri. Letošnje leto je torej prvo desetletje Jamarskega kluba Krka. Kluba, ki je v tem času raziskal in dokumentiral okoli 260 novih jam in brezen. Skupno smo izobrazili petnajst jamarskih pripravnikov, šest jamarjev in dva inštruktorja jamarstva. Izvedli smo kar nekaj uspešnih čistilnih akcij, sodelovali pri marsikaterem razpisu Občine Ivančna Gorica. In kar največ šteje, z združenimi močmi smo kupili skupno nepremičnino na Krki, kjer si bomo dokončno uredili prostore. V letu naše okrogle obletnice imamo v načrtu organizirati nekaj dogodkov, za katere si želimo, da bodo tudi ustrezno finančno ali kako drugače podprti. Eden izmed njih je bil ponoven obisk Jame Poltarice, kjer se je »naša« zgodba začela, ravno na dan uradne ustanovitve kluba skupaj z našimi člani. Podali smo se po sledih prvopristopnikov, obujali spomine in seveda slovesno nazdravili na novih (vsaj) deset let.

Tanja Podržaj,
Jamarski klub Krka

Gregorjev sejem v Zagradcu

Žalostno je, da Gregorjevo kot tradicionalen slovenski praznik tone v pozabo, medtem ko je kak drug praznik zaradi oglaševanja pravzaprav nemogoče prežreti, saj so se nekateri ostali skomercializirani prazniki že vztrajno zažrlji v naš življenjsko slog in denarnico.

Morda pa si prav zaradi svoje skromnosti Gregorjevo lasti poseben čar kot praznik ljubezni in luči. Ker se v našem kraju zavedamo, kako pomembni so stari običaji in se jih radi spominjamo, je tudi letos s tem namenom Turistično društvo Zagradec priredilo že 6. Gregorjev sejem.

Sejem je potekal v soboto, 12. 3. 2016, pred trgovino KZ Stična v Zagradcu, kjer so si ljudje lahko ogledali domače izdelke, ki jih pridno ustvarjajo naši krajanji. Na sejmu smo si lahko ogledali izdelke ročnih spretnosti, kot so pletene košare, izdelke slik na lesu, izdelke iz gline, domače metle in motike in izdelke, narejene iz kamna. Prav tako nismo mogli mimo slik, ki nastajajo pod spretnimi prsti naše krajanke.

Tudi gospodinjice so poskrbele za slastna peciva, pletena srca, pogače, potice in druge sladke dobrote. Dolenjske čebelnice in njihovi čebelarji so nam predstavili različne vrste medu in medenih izdelkov. Poskrbljeno je bilo tudi, da ženske niso ostale praznih rok, saj je bila predstavljena tudi kozmetika narejena po domačih receptih naših babic. Ogledali smo si lahko tudi izdelke klekljarice in razne modne dodatke, na sejmu pa je bilo predstavljeno več sort sadja, ki smo ga lahko tudi degustirali. Na koncu pa smo si lahko izmerili še krvni sladkor.

Kljub hladnemu vremenu je bil odziv zelo številčen, saj se mi zdi, da se ljudje vedno bolj zavedamo prednosti domačih izdelkov in dobrot, ki jih ustvarimo. Torej, naslednje leto se spet vidimo kajne?

Do takrat pa: Raje stopite ven in poslušajte ptičje petje. Poskušajte ugotoviti, ali se ptički res ženijo. Povabite svojo ljubezen na sprehod in skupaj v vodo vrzite nekaj gorečega in s tem proslavite luč, ki jo prinaša pomlad. Zahvalite se ljubezni, da vam osvetljuje pot in luči, ki vam jo je prinesla ljubezen.

Za TD zapisala Darja Košak

Stanje prometne varnosti na območju Občine Ivančna Gorica v letu 2015

Stanje prometne varnosti na območju občine Ivančna Gorica za leto 2015 se je poslabšalo, saj se je število prometnih nesreč v primerjavi z letom 2014 povečalo za 20 %. Tudi število prometnih nesreč s smrtnim izidom (+300 %) in hudimi telesnimi poškodbami (+400 %) se je povečalo, manj pa je prometnih nesreč z lahkiimi telesnimi poškodbami (-6 %).

PROMETNE NESREČE PO POSLEDICAH – PRIMERJALNO:

	2014	2015
- brez poškodbe	89	111
- lažja telesna poškodba	35	33
- huda telesna poškodba	1	4
- smrt	1	3
SKUPAJ	126	151

Kot vzroka prometne nesreče izstopata neprilagojena hitrost in premik z vozilom. Tudi v letu 2015 je zaskrbljujoča prisotnost alkohola v prometu, saj na območju občine Ivančna Gorica zaznavamo porast vinjenih udeležencev v cestnem prometu. Glede na posledice je skrb vzbujajoča tudi varnost pešcev in voznikov motornih koles.

Glede navedene prometne problematike bodo policisti PP Grosuplje tudi v letu 2016 izvedli največ aktivnosti.

Policijska postaja Grosuplje

Javno komunalno podjetje Grosuplje na pohodu po Jurčičevi poti

Druženje in vesel duh v zdravem telesu sta nas motivirala, da se nas je v soboto, 5. 3. 2016, v Višnji Gori zbralo 40 pohodnikov. Niso nas ustavile dežne kaplje, ki so nas na startu preizkušale ali smo pravi pohodniki. Mogoče je k temu pripomogla tudi obljuba našega vremenoslovca, da dežja ne bo, in zagrožena kazen hišnih organizatorjev, ki je vključevala pravično kazni po Jurčičevo, s tepežem po sencih z devetimi udarci. Nismo se dali. Oboroženi vsak s svojim pohodniškim dnevnikom smo strnili vrste in naredili zgodovinski posnetek za Facebook, da ovekovečimo in dokažemo svojo zagnanost tudi na družbenih omrežjih. Na fotografiji ne boste našli zgodnjih pohodnikov JKPG-ja,

ki so bili na startu med prvimi in so bili ob našem fotografiranju že na pol poti proti cilju.

Po opravljenih formalnostih smo se, vsak v svojem tempu, odpravili na razgibano pot, ki smo jo zaključili na Mujavi. Za nagrado nas je na koncu poti pozdravilo sonce. Razšli smo se pod vtisi čudovite trase in odlične organizacije ter z obljubo, da se drugo leto ponovno zberemo na Jurčičevi poti.

Maja Perme

KMETIJA NEŽNIK
MLIN NA KAMEN

JOŽE GNIDOVEC
Sušica 20 a
1295 IVANČNA GORICA
gnidovec.susica@gmail.com
tel.: 031 228 711

Mletje žita, nudimo več vrst moke...
Konopljni izdelki (olje, čaj, proteini,...)

Pregled lanskoletnih dogodkov pod okriljem TD Ambrus

Leto 2015 je bilo za TD Ambrus kar pestro in razgibano, saj smo v lanskem letu realizirali kar lepo število dogodkov.

Naše leto se je začelo s sodelovanjem na sejmu Alpe-Adria, ki je potekal od srede 28., do sobote 31. januarja na Gospodarskem razstavišču v Ljubljani, kjer so se predstavila vsa društva iz naše občine. Tu se je naše društvo predstavilo z našo novo brošuro, ki pa je ne bi bilo, če nam s sredstvi ne bi pomagala Občinska turistična zveza. Na stojnici, ki smo jo delili s TD Zagradec, se je s svojimi izdelki predstavila tudi keramičarka Marjeta Baša ter France Perko s svojimi pletenimi košarami.

Ankin pohod, predviden za 8. februar smo morali zaradi visokega snega preložiti. Izveden je bil 28. februarja. Približno 50 pohodnikov se je podalo na dobrih 10 km dolgo pot do Tisovca, kjer smo se ustavili pri prijaznem domačinu g. Vidmarju, ki na svoji domačiji hrani veliko zanimivih stvari, in človek kar ne more verjeti, kaj vse se skriva po teh malih in skritih vasicah. Pohod smo zaključili v Ambrusu, kjer so nam v Gostilni Vidmar postregli z okusnimi klobasami.

Konec marca na cvetno nedeljo smo pripravili Velikonočni sejem. Poleg ponudnikov domače in umetne obrti ter tudi prehrambnih izdelkov so se nam na sejmu predstavili tudi predstavniki Rdečega križa Slovenije, ki so izvajali meritve krvnega tlaka in sladkorja.

V soboto, 11. aprila 2015, je na območju občine potekala skupna čistilna akcija po naših krajevnih skupnostih. V krajevni skupnosti Ambrus se je akcija začela ob 8. uri pred kulturnim domom v Ambrusu. Udeležili smo se je tudi člani TD Ambrus.

Na sončno majsko soboto smo sprejeli pohodnike tridnevnega pohoda po krožni poti Prijetno domače, in jih v Kulturnem domu postregli z golažem.

Junij je bil v naši KS zelo pester. 23. junija smo pod okriljem TD prižgali kres, za varnost so poskrbeli domači gasilci, za duhovno hrano pa moški pevski zbor. Brez pečenega krompirja v žerjavici pa tak dogodek tudi ne sme miniti. Prijetno druženje se je zavleklo pozno v noč.

Že naslednji dan se je v Ambrusu spet dogajalo. Na predvečer dneva državnosti v Ambrusu praznujemo krajevni praznik. Letos je bil dogodek še posebej svečan, saj smo v središču Ambrusa posadili novo lipo. Da bo dolgo in lepo rasla so poskrbeli župan, predsednik KS Ambrus, domači župnik je novo zasajeno lipo blagoslovil, predsedniki društev in predstavniki različnih generacij pa so jo simbolično zalili.

Kot že nekaj let zapored, je zadnja junijska nedelja posvečena blagoslovu konj v Kamnem Vrhu pri gotski

cerkvi sv. Petra. Po končanem blagoslovu je sledilo prijetno druženje konjarjev in članov društva na »Branetovem ranču«.

Da društva v Ambrusu delujemo z roko v roko, smo pokazali člani KD Ambrus in TD Ambrus, ki smo 20. septembra združili moči in organizirali ličkanje koruze, na katerega so bila vabljena tudi nekatera druga kulturna društva. Ker smo bili pridni in smo velik kup koruze hitro zličkali, nas je na koncu čakalo presenečenje (manjša so bila skrita v kupu koruze). Večer je namreč popestril etno band Poseben gušt, ki izvajata izključno pesmi Iztoka Mlakarja. Tudi tokrat ni šlo brez pečenega krompirja v žerjavici, pečenko v omaki ter ambruškimi pevc.

Zadnji oktobrski dan se nas je 75 pohodnikov podalo na krožno pot – Petrova pot, tokrat tretjič zapovrstjo. Zbrali smo se pri lovski koči Ratenca, kjer smo se okrepčali s kuhančkom in čajem, ter nato prehodili približno 14 km. Najzahtevnejši je bil vzpon na 700 m visok Bovleški hrib. Po pohodu nas je v lovski koči Ratenca čakal pasulj s klobaso, za katerega sta poskrbela Mežnarjeva Toneta.

Nedeljo pred božičem pa smo spet organizirali sejem, tokrat božični, prvič na naših novih stojnicah. Da smo stojnice lahko postavili, gre zahvala

predvsem Aleksandru Hrovatu za razrez lesa, Jožetu Žnidaršiču, ki nam je les posušil ter Eriku Mišetu, ki je stojnice dokončal. Zahvala tudi Zavodu prijeto domače za prispevek za promocijski tisk na strehe stojnic. Posebna zahvala pa fantom iz Brezovega Dola, ki so pomagali pri montaži platnenih streh. Brez njih ne bi bilo stojnic v nedeljo. Na stojnicah se je tokrat predstavilo 10 ponudnikov. Dogajanje pred župniščem, kjer naše tržnice vsako leto potekajo, so tudi tokrat popestrili pevci moškega pev-

skega zbora. Iz zgoraj napisanega je razvidno, da je delo društva precej pestro in da brez sodelovanja med društvi ne gre. Upam in želim, da se bodo ta sodelovanja nadaljevala, ter da bomo s skupnimi močmi enkrat v bližnji prihodnosti organizirali dogodek, kjer bomo družno sodelovala vsa društva skupaj. Prav tako si želimo več sodelovanja med turističnimi društvi v občini.

Jožica Blatnik

2. prešeren pohod na Gradišče

(prešeren -rna -zelo sproščen, veselo razpoložen; Vir: SSKJ)

Na predvečer slovenskega kulturnega praznika se nas je nekaj nočnih pohodnikov podalo proti Gradišču, z namenom počastiti našega velikega pesnika, avtorja slovenske himne, Franceta Prešerna. Leta 1944 je slovenski narodno osvobodilni svet razglasil 8. februar za slovenski kulturni praznik. Leta 1994 je Prešernova Zdravljica, z uveljavitvijo zakona o grbu, zastavi in himni, uradno postala slovenska himna.

Prešeren pohod na Gradišče smo letos organizirali že drugič. Na vabilo, ki se je glasilo: »Pr'jatli ... v nedeljo, 7. 2., ob 21.13, vabljeni na 2. prešeren pohod na Gradišče. Zbor pred Kamnarjevo domačijo. V ruzak domačo salamo in šilce žganja, na obraz vesel nasmeh, v srcu dobro voljo, na noge primerno obutev. V primeru dežja – vzemi dežnik!« ter pripisano: »Vzemi še koga s seboj«, se je odzvalo 33 veselo razpoloženih pohodnikov. Štirje so do Šentvida naredili že skoraj pol poti, saj so prišli kar peš iz Ivančne Gorice. Sproščeno in veselo smo se podali proti Gradišču, postanke pa so nam zapolnile Prešernove poezije, ki jih je imel s seboj Boris. Na cilju smo si, ob recitiranju Turjaške Rozamunde, Sonetnega venca, Krsta pri Savici, Nezakonske mati in še in še, pripravili pravo domačo pogostijo iz ruzakov. S čajčkom nam je postregla Sonja, ki nas je, čeprav smo bili zelo pozni, toplo sprejela. Lahko rečem, da smo prvi, ki smo za kulturni praznik zapeli Zdravljico, našo slovensko himno, saj je le-ta prišla na vrsto takoj po polnoči, na poti nazaj. Večer triintridesetih je bil tako obarvan prešerno-športno-kulturno.

Da se dober glas o pohodu širi, je dokaz tudi to, da se je število lanskoletnih pohodnikov povečalo za trinajst. Število udeležencev bi bilo večje, vendar so se nekateri opravičili zaradi virusov, ki so jim onemogočili druženje z nami. Naslednje leto ne pozabite: 3. prešeren pohod na Gradišče, 7. 2. 2017, ob 21.13. Lepo vabljeni.

Nataša Zupančič

Pohod na Nebeško goro (958 m) in Kum (1220 m)

Dne 24. 1. 2016 smo se člani planinskega društva Polž zbrali ob 7. uri v Višnji Gori. Čeprav je bilo mrzlo, se nas je zbralo kar veliko, razporedili smo se po avtomobilih in se odpeljali proti Dolenjski. Kot vedno smo se na poti ustavili na jutranji kavici, da se preštejemo, tisti najbolj zaspani zbudijo in da dobro voljo prenesemo drug na drugega.

Pot nas je peljala proti Dolenjski do Mirne in naprej mimo Radeč do vasi Zagrad v dolini Sopota. Tukaj smo parkirali avtomobile in se podali na pot. Obetal se je mrzel, res mrzel dan. S ceste smo zavili na asfaltirano cesto, nato kmalu prešli na makadam. Kar nekaj časa smo se strmo vzpenjali. Po približno pol ure so se začeli kazati prvi sončni žarki in postajalo je vse topleje. Pot smo nadaljevali naprej v gozd. Po dobre pol ure hoje smo iz gozda prešli na travnik, nato pa smo nadaljevali pot naprej na sedlo. Tu smo zagledali vas Čimerno s cerkvico in prvič uzrli Nebeško goro na levi strani vasi. Skozi vas smo nadaljevali pot nekaj deset metrov po asfaltni cesti in nato zavili na gozdno pot. Od tam pa smo imeli do vrha še dvajset minut hoje po lepo markirani poti. Na vrhu nas je čakal lep razgled po hribovskih in dolinicah na jugu in vzhodu. Pred nami je bilo Veliko Kozje, Sv. Lovrenc, Lisca, Kum, hkrati pa tudi vpisna knjiga z žigom in zvonček želja. Zvonček je kar velikokrat zazvonil, tako da imajo naši polžki veliko želja, upam, da se jim tudi uresničijo. Po krajšem postanku smo nadaljevali proti Kumu. Pot se je naprej malo spustila v dolino, nato pa se začela strmo vzpenjati in po približno eni uri smo osvojili še vrh Kuma. Kum je najvišja gora Zasavsko-Posavskega hribovja, zato ga imenujejo kar Zasavski Triglav. Ime ni iz trte izvito, saj je Kum odličen razglednik, ki leži kar 1000 metrov višje od vznožja in tako smo lahko z vrha videli celotno Slovenijo s Triglavom, Snežnikom, Krimom in Trdinovim vrhom, saj je bilo vreme

jasno. Na Kumu je bilo veliko ljudi, saj je bilo ravno tisto nedeljo žegnane, praznik Svete Neže. Po prihodu smo se posedli v gostilno, ker je bilo zunaj kar vetrovno. Okrepčali smo se, nekateri kar iz nahrbtnika, drugi pa so hrano naročili v gostilni. Ponašajo se z dobro hrano, da ne omenim slastnega borovničevega in skutinega zavitka. Po enournem postanku, kjer smo si nabrali novih moči in se odpočili, smo se spustili po isti poti nazaj v dolino. Približno po uri in pol smo prišli v dolino. Na poti domov smo se ustavili v okrepčevalnici in naredili analizo našega pohoda, ter se nato prijeto utrujeni in polni lepih vtisov odpeljali proti domu. Hvala vodniku Boštjanu za varno in brezskrbno pot. Dan je bil res nebeški.

Amalija Skubic

Pohod na Šmarno goro

Planinsko društvo Polž se je tudi letos na kulturni praznik, 8. februarja odpravil na krajšo nezahtevno turo na Šmarno goro. Iz Višnje Gore smo se odpeljali proti Ljubljani, naše izhodišče so bile Vikrče. Kot običajno smo se ustavili na kavi in pred gostiščem parkirali avtomobile. Ker je bilo deževno vreme, smo oblekli dežne plašče, se opremili z dežniki in se odpravili po Kovačevi poti. Le ta nas je vodila precej navkreber, a smo jo kljub dežju kar hitro prehodili. Na vrhu smo se okrepčali s čajem in malico. Ob enajsti uri dopoldne je tradicionalno sledila sveta maša, namenjena pohodnikom in v počastitev kulturnega praznika. Po maši smo se še fotografirali in se po drugi poti, čez Peske spustili v dolino. Kljub deževnemu vremenu se nas je tokrat udeležilo enaindvajset Polžev, imeli smo se prelepo.

Slavka Fortuna

PGD Ivančna Gorica z občnim zborom zaključila izjemno leto

PGD Ivančna Gorica je v soboto, 27. 02. 2016, z rednim občnim zborom potegnili črto čez leto 2015, ki je bilo eno najuspešnejših v zgodovini društva. Po odpeti himni Stiškega kvarteta in uvodnih pozdravih smo prešli na poročila, kjer je izstopalo poročilo o tekmovanjih.

Izvrstni uspehi naših ekip niso ostali neopaženi. V letu 2015 so se tekmovalne enote članov in članic udeležile 40-ih tekmovanj in na njih dosegle kar 21 uvrstitev na stopničke (11 zmag, 7 drugih mest in 3 tretja mesta). Izstopa skupno 3. mesto Članov 1A v Pokalnem tekmovanju Gasilske zveze Slovenije, medtem ko so Članice v svojem premiernem nastopu osvojile skupno 4. mesto. V mesecu septembru se je članskim ekipam na tekmovanjih pridružila tudi mladina in starejši gasilci. Na občinskem tekmovanju v Zagradcu in na Krki smo nastopili z devetimi ekipami, od katerih se jih je kar sedem uvrstilo naprej na regijsko tekmovanje, ki je potekalo v Zagorici pri Dobropolju. Članice in Pionirke so s tretjima mestoma poskrbele za še en mejnik društva in nas bodo junija zastopale na državnem tekmovanju v Kopru. Na tem mestu velja omeniti tudi skupno tretje mesto Rafija in Tomaža v tekmovanju gasilskih dvojic Fire Combat, ki šteje za pokal GZS.

Niso pa tekmovanja edina stvar, ki jo ivanški gasilci opravljamo. Aktivni smo čez celotno leto, poleg rednega usposabljanja in izobraževanja ter udeležbe na vajah društva in sektor-

ja, v prvi vrsti skrbimo za uspešno posredovanje na intervencijah, ki jih je bilo v preteklem letu 10. Opažamo, da se število intervencij iz leta v leto zmanjšuje, kar je zagotovo tudi posledica našega aktivnega dela pri preprečevanju požarov.

V aprilu smo odšli na ogled tovarne Krka Novo mesto, kjer smo si ogledali proizvodnjo ter njihovo gasilsko enoto. Udeležili smo se Florjanove maše na Muljavi, konec meseca maja pa prevzeli zmagovito donacijo (1.000 €) v Mercator centru Ivančna Gorica. Udeleževali smo se različnih prirediteljev in slovesnosti, sodelovali na paradah ter varovali kolesarsko dirko, ki je potekala skozi našo občino. V juniju smo še 22-ič uspešno izvedli veselico in tekmovanje za Pokal KS Ivančna Gorica, ki bo letos konec maja v središču Ivančne Gorice. Seveda tudi tokrat ni šlo brez dneva odprtih vrat, ki je potekal v mesecu oktobru. Najprej smo se napotili v vrtec, nato na domačem dvorišču gostili učence Osnovne šole Stična, se predstavili v središču Ivančne Gorice, kasneje pa smo se udeležili tudi društvene vaje v podjetju Kavšek. Takoj bo božiču smo pomagali pri pripravi in izvedbi koncerta Nine Pušlar.

Dela je bilo čez celotno leto ogromno, za prihodnost pa smo si zopet zastavili velike načrte. Zaradi dotrajnosti in pomanjkanja primernih prostorov v gasilnem domu smo ustanovili gradbeni odbor, ki je pripravil načrte za rekonstrukcijo in nadgradnjo doma, ki bo zadostoval potre-

bam naslednjih generacij. Decembra smo pridobili gradbeno dovoljenje in začeli zbirati les za izdelavo ostrešja. V tem letu bo treba pridobiti veliko finančnih sredstev, da bomo lahko končali prvo fazo gradnje. Na tem mestu se želimo zahvaliti vsem sponzorjem, donatorjem ter podpornikom, seveda pa zahvala tudi krajanom Ivančne Gorice, ki nam s svojimi prispevki pomagajo pri našem prostovoljnem delovanju. Hvala in z gasilskim pozdravom NA POMOČ!

za PGD Ivančna Gorica zapisala
Maja Ceglar

Tekmovalne enote PGD Ivančna Gorica skozi leto 2015

Izjemni rezultati tekmovalnih enot so ponesli ime ivanškega društva širom po Sloveniji. V pokalnem tekmovanju Gasilske zveze Slovenije v SSV, ki je potekalo od januarja do marca, so Člani 1A v skupnem seštevku osvojili odlično 3. mesto (od 40-ih ekip), Članice so v premiernem nastopu v tem tekmovanju osvojile skupno 4. mesto (od 26-ih ekip), druga moška ekipa pa je tekmovanje končala na 20. mestu. Ekipa so dosegle daleč najboljše rezultate v zgodovini Gasilske zveze Ivančna Gorica in se kar trikrat uvrstile na oder za zmagovalce najboljših ekip v Sloveniji (Člani 1A - 1 x 2. mesto, 1 x 3. mesto, Članice - 1 x 2. mesto). Članice in Člani 1A so v naslednjih mesecih svoje uspehe v SSV nadaljevali več kot uspešno, mešana ekipa z 2. mestom v Dolenjih Lazih, ženska ekipa pa s sladko zmago (odločala je stotinka) v Topolah, kjer so fantje dodali

3. mesto. V poletnih mesecih so se ekipama priključili še ostali člani, in sicer pri vaji CTIF. To je dolga suha vaja, ki smo jo videli tudi na občinskem in regijskem tekmovanju, ki sta potekala v letu 2015. Suvereni zmagi fantov v Križah in Radohovi vasi, ter osvojenemu drugemu mestu v Mirni Peči, je treba dodati še prvo dvojno zmago članskih ekip v zgodovini društva, ki je bila dosežena na domačem tekmovanju na Hudem, pod katero so se podpisali Člani 1A in Članice. Moška ekipa je nastopila tudi na Krki in prav tako osvojila prvo mesto. Pred poletnim oddihom sta nas omenjeni ekipi zastopali še v Dekanih, kjer so fantje še tretjič zapored zmagovalci in domov odnesli tudi prehodni pokal v trajno last, punce pa smo kljub nekaj kazenskim točkam osvojile 2. mesto. V avgustu je sledila tekma SSV v Hmeljčiču, kjer je mešana ekipa osvojila 2. mesto, Članice pa smo na začetku septembra v Čušperku slavile še drugič zapored in bomo tako v letu 2016 branile prehodni pokal za v trajno last. Na občinskem tekmovanju so Člani 1A dosegli novo zmago, Članice pa 2. mesto. Obe ekipi sta nato nastopili tudi na regijskem tekmovanju, kjer je se članicam s 3. mestom uspelo uvrstiti na državno tekmovanje, fantje pa so po najboljši vaji in štafeti, pri kateri so imeli smolo s kazenskimi točkami, ostali tik za najboljšo trojico in posledično tudi brez nastopa na državnem tekmovanju. Mešana ekipa Članov 1A in Članic je svoje nastope v SSV nadaljevala v Krkavčah in suvereno zmagala. Na začetku decembra so na tekmovanju SSV v Šmartnem Člani 1A zmagali in postavili nekaj odličnih vaj ter bili nekajkrat zelo blizu državnemu rekordu, Članice pa smo kljub menjava v moštvo in nekaj težavami s poškodbami ter le po enem treningu osvojile nehvaležno 4. mesto. Torej odlična bera 21-ih uvrstitev tekmovalnih enot na zmagovalne stopničke (11 zmag, 7 drugih mest in 3 tretja mesta).

6. zbor mladih v PGD Višnja Gora

Že šesto leto zapored smo mladi gasilci iz PGD Višnja Gora organizirali zbor mladih, ki je potekal v sredo, 27. januarja 2016, v dvorani gasilskega doma. Na zboru mladih je bilo poleg staršev prisotnih tudi 12 mladih gasilcev in gasilk ter predsednik društva tov. Miha Slapničar.

Na zboru mladih smo si v poročilih najprej osvežili spomine na minulo leto, ki je bilo za mlade kar uspešno. 21. maja smo se udeležili 9. občinskega gasilskega kviza, ki je potekal v PGD Ambrus. Na njem so iz našega društva sodelovale tri ekipe trojk, in sicer dve ekipi pionirjev in ena ekipa mladincev. Ob godu sv. Florjana, 4. maja, smo se udeležili slovesne gasilske svete maše. 9. maja je naše društvo gostilo 8. občinski gasilski orientacijski tek. Kljub zahtevnim organizacijskim pripravam smo na tekmovanje uspeli pripraviti štiri tekmovalne ekipe trojk: dve ekipi pionirjev, eno ekipo mladincev in eno ekipo gasilcev pripravnikov. Ekipi pionirjev sta dosegli odlični 3. in 4. mesto, mladinci 10. mesto in gasilci pripravniki 4. mesto. Na krajevni prireditvi srečanja vseh krajanov, 5. junija smo mladi sodelovali pri strežbi hrane in pijače

ter srečelovu. Naslednji dan smo se udeležili slavnostne parade ob 140. obletnici našega društva, nato pa smo s prodajo srečk ter strežbo hrane in pijače pomagali na veliki vrtni veselici. Po svojih močeh smo sodelovali tudi na prireditvi Aninega sejma. Za konec leta smo se odpravili na zaslužen gasilski izlet. Odšli smo v dom Trilobit, znotraj ČŠOD v Javorniškem Rovtu pri Jesenicah. Mladi gasilci in gasilke so se ves dan zabavali; na umetnem jezeru so veslali v kanujih, plezali po umetni plezalni steni in

streljali z lokom. Imeli smo dobro kosilo, za konec pa smo se odpravili še na daljši pohod. Izleta se je udeležilo 16 mladih gasilcev in gasilk.

Za novo leto 2016 smo si mladi zadal natrpan plan dela, med drugim pa si bomo prizadevali medse sprejeti nove člane, ki jih gasilstvo zanima in bi s svojim znanjem radi pomagali sočloveku.

Z gasilskim pozdravom:
„Na pomoč!“

Urban ZAJEC,
predsednik MK PGD Višnja Gora

Kljub temu da letos prave zime pravzaprav nismo imeli pa je vseeno obveljalo, da je zimski čas tudi čas kolin. Letos so se sredi januarja na Gradišču spet zbrali domači »kmečki« mesarji, ki so poskrbeli, da so obiskovalci naše priljubljene pohodniške točke lahko uživali v domačih kolinah. Glede na odzive obiskovalcev in zagnanost sodelujočih bodo kmečke koline na Gradišču očitno postale tradicionalen dogodek. (Matej Šteh)

Vabljeni na

ŽEGNANJE NA GRADIŠČU, PRI CERKVI SV. MIKLAVŽA

Na Belo nedeljo 3. aprila vas vabimo na Gradišče, kjer bo žegnanjska sv. maša ob 10. uri. Po maši sledi srečanje in ogled razstave slik Križevega pota, amaterskega slikarja Toneta Kovačiča-Jurčka.

Vabljeni, da z nami soustvarite razstavo pirhov in velikonočnih izdelkov. Kontaktna št. 041-456-914 Sonja.

Vabljeni!

VIRSKO MESTO IN POHOD V PRAZGODOVINO

V nedeljo, 17. 4. 2016. ob 14. uri odhod iz pred Lavričeve koče na Gradišču. Arheolog Sašo Porenta in Roman Tratar nas bosta popeljala na čudovito in neprecenljivo druženje. Voden ogled traja približno 4 ure z zaključkom na Gradišču Pri Lavričevi koči.

Stiško prazgodovinsko naselje je bilo eno od velikih središč železnodobne skupnosti na Dolenjskem. Zanj so bila značilna mogočna utrjena gradišča, pokopavanje umrlih v rodovnih in družinskih gomilah, situlska umetnost ... Rezervirajte si dan!

Tekmovanje na Krki

V soboto, 27. 2. 2016, smo imeli občinsko gasilsko tekmovanje na Krki. Zbralo se je 15 ekip pionirjev, tekmovali pa so tudi mladinci in gasilci pripravniki. Ko smo se vsi zbrali v telovadnici, smo se postavili v zbor in čakali na dvig gasilske zastave ter začetek tekmovanja. Pionirji smo najprej pisali test, potem pa smo se preizkusili še v spretnosti. Po tekmovanju smo šli na malico, kjer smo dobili sendvič in vodo. Po malici smo se igrali z žogo, nekateri pa smo bili tudi na igralih blizu šole. Ko smo se vračali v telovadnico, smo bili že zelo nestrpni. Tam so razglasili rezultate. Ekipe iz Zagradca smo dosegle kar lepe rezultate: 3., 5., 6., 7. in 9. mesto. Imela sem se zelo lepo in komaj čakam na naslednje tekmovanje.

Pionirka PGD Zagradec Patricija Kastelic

Pustno rajanje

Gasilstvo brez mladine je kot drevo brez korenin – nemogoče za delovanje, razvoj in obstoj. Zato smo se mentorice PGD Zagradec odločile, da poleg druženja na vajah in gasilskih tekmovanjih, organiziramo dogodek, na katerem se bomo zabavali na malo drugačen način kot po navadi. Dvorano v gasilskem domu smo okrasile z baloni in trakovi, pripravile gasilski kviz, različne koticke z družabnimi igrami in nakupile sladke dobrote za pravo gasilsko pustno rajanje v maskah.

Kaj smo počeli je zapisala pionirka Maruša Kastelic: »Na pustno soboto smo se mladi gasilci zbrali, da proslavimo pust. Pustno rajanje je potekalo v gasilskem domu. Trajalo je od 17.00 do 20.00. Tam smo se: igrali, jedli, pili, šli smo se tudi kviz, na koncu pa gledali risanko Hotel Transilvanija 1. Najbolj mi je bilo všeč, ko smo se igrali kviz in gledali risanko. Želim si, da bi se to praznovanje izvedlo tudi naslednje leto.«

Mentorice se bomo še naprej trudile, da bodo mladi gasilci radi hodili na vaje in gasilska tekmovanja. Pustno rajanje pa bomo glede na odziv, zagotovo ponovili.

Sabina Erjavec, mentorica pionirjev

Pionirji PGD Zagradec na regijskem tekmovanju v kvizu gasilske mladine

»Jutri pridite veseli, polni znanja, živčnost pa doma pri starših pustite« se je glasilo navodilo mentoric na zadnji vaji pred odhodom na regijski kviz gasilske mladine, ki je potekalo v soboto, 12. marca, v Žalni, v GZ Grosuplje. Ekipa Pionirjev iz PGZ Zagradec, ki so jo sestavljali Mike Longar, Matic Maček in Mojca Zupančič, so skupaj z mentoricama Vesno Germ in Sabino Erjavec predstavljali naše društvo na tekmovanju regije Ljubljana II. Da so se lahko udeležili tovrstnega tekmovanja, so morali doseči eno izmed prvih treh mest na občinskem tekmovanju, kjer so prejeli bronasto medaljo.

Na regijskem tekmovanju so se pionirji najprej pomerili v teoretičnem delu tekmovanja, kjer so pokazali svoje znanje in prve pomoči, požarne preventive, zgodovine gasilstva in splošno o gasilstvu. Nato so svoje spretnosti pokazali še pri vaji in štafetnem vezanju vozlov. Ob 12.30 je bil čas za razglasitev rezultatov. Naši mladi gasilci so se odlično odrezali ter izmed 12 ekip dosegli odlično 5. mesto. Zadovoljni z rezultatom so se nasmejanih obrazov vrnili domov.

Sabina Erjavec, mentorica pionirjev

Rdeči križ Slovenije v letu 2016 obeležuje 150-letnico delovanja na Slovenskem

Potem ko je mladega Henrija Dunanta pretreslo razdejanje, stiska in trpljenje ranjenih po veliki bitki pri Solferinu 1859 leta, je začel veliko mednarodno gibanje za pomoč ranjenim in ljudem v najrazličnejših stiskah. Že sedem let kasneje, 1866 je bilo v Ljubljani ustanovljeno »Žensko društvo za pomoč ranjenim in bolnim vojakom ter vdovam in sirotam padlih vojakov«, leta 1879 pa še »Moško društvo za podporo in postrežbo ranjenih in bolnih vojakov«. Društvi sta se združili leta 1902 in delovali kot del avstro-ogrskega društva Rdečega križa. Prostovoljci so zbirali denarne in druge prispevke ter sodelovali na področju zdravstva, prava in računovodstva. Predvsem pa so delovali na humanitarnem področju (brezplačna kuhinja, bolnišnice, zbiranje oblačil ipd.) tako med vojno kot v času miru. Začetnik Rdečega križa, Henri Dunant je bil leta 1901 prvi prejemnik Nobelove nagrade za mir, Mednarodni Rdeči križ pa je Nobelovo nagrado za mir prejel kar trikrat: 1917, 1944 in 1963. Praznovanje 150-letnice sovпада tudi z organizacijo evropskega preverjanja ekip prve pomoči, ki bo potekalo v Ljubljani od 30. junija do 2. julija.

Posvet predstavnikov KORK

32 predstavnikov Krajevnih organizacij RK Območnega združenja Grosuplje se je v četrtek, 21. 1. 2016, udeležilo posveta v dvorani knjižnice Grosuplje, da bi se seznanili z navodili glede delitve hrane, ki jo bomo letos prejeli iz Sklada evropske pomoči. Delitev hrane morajo spremljati tudi drugi ukrepi za boljšo socialno vključenost prejemnikov pomoči.

V marcu bo potekal volilni Zbor članov, zato so bili člani RKS - OZ Grosuplje povabljeni k predložitvi kandidatur za predsednika, podpredsednika, člane Območnega in Nadzornega odbora ter Častnega razsodišča. Srečanje je bilo tudi priložnost za odgovore na vprašanja, ki se pojavljajo ob vsakodnevem delovanju prostovoljcev.

Zimske počitnice na Debelem Rtiču

Iz sončnega Grosupljega, ki ga je ponoči na debelo pobelil sneg se je v soboto, 13. 2. 2016, deset otrok, ki so jih predlagale svetovalne službe naših osnovnih šol, odpeljalo na Debeli Rtič veselim počitnicam naproti. Tam so v družbi svojih vrstnikov in mladih prostovoljcev preživeli zanimiv teden ob kopanju v bazenu, sprehodih, igrah in ustvarjalnih delavninah.

Anica Smrekar, sekretarka RKS - OZ Grosuplje

Zahvala

V nedeljo, 6. 3. 2016, je iz neznanega vzroka zagorelo naše gospodarsko poslopje. Ob opazovanju ognjenih zubljev smo se počutili nemočne. Zaradi hitre in usklajene intervencije PGD Stična in tudi okoliških gasilskih društev, se požar ni razširil na celotno poslopje in sosednje stavbe.

Iskrena hvala vsem gasilcem, ki so se v tako množičnem številu odzvali na naš klic na pomoč ter požar hitro omejili in pogasili. Sodelovali so tudi pri čiščenju požarišča.

Zahvaljujemo se tudi sosedom, sorodnikom, prijateljem in ostalim občanom za vso vašo nesebično pomoč. Zaradi vaše pomoči bo obnova poškodovane stavbe hitreje potekala, zato vsem in vsakomur še enkrat HVALA.

Volarjevi, Stična

OBMOČNO ZDRUŽENJE
GROSUPLJE

vabi na

KRVODAJALSKO AKCIJO

Petek, 22. 4. 2016, od 7. do 12. ure v osnovni šoli Videm-Dobrepolje
Ponedeljek, 25. 4. 2016, od 7. do 13. ure v Srednji šoli Josipa Jurčiča v Ivančni Gorici
Četrtek, 28. 4. 2016, od 7. do 13. ure v osnovni šoli Louisa Adamiča na Grosupljem

S seboj prinesite osebni dokument s fotografijo.
SKUPAJ REŠUJIMO ŽIVLJENJA!

Meritve v Zagradcu

Krajevna organizacija Rdečega križa Zagradec je tudi letos v okviru Gregorjevega sejma, ki je bil v soboto, 12. marca, na stojnici pred trgovino KZ, vsem obiskovalcem sejma in mimosoidnim predstavljala svoje dejavnosti, delila informativno gradivo, obveščala o prihodnjih krvodajalskih akcijah in vabila na brezplačne meritve krvnega sladkorja in pritiska. Te je opravljala dipl. med. sestra gospa Irena Koritnik iz Zdravstvenega doma Grosuplje, v notranjem prostoru, ki ga je za nekaj ur prijazno odstopila KZ Stična, za kar se direktorici najlepše zahvaljujemo.

Letos je bilo opravljenih manj meritev kot lani: 31 meritev krvnega sladkorja in 30 pritiska, skupaj torej 61 (lani 103), kar gre pripisati različnim dejavnikom: manjšemu številu razstavljalcev oziroma prodajalcev zaradi uvedbe davčnih blagaj, manjšemu številu obiskovalcev

zaradi neprijaznega vremena, večji ozaveščenosti prebivalcev o skrbi za svoje zdravje in cenovni dostopnosti merilnih naprav – dobra tretjina jih je zatrnila, da imajo napravo za merjenje krvnega sladkorja doma in da sladkor pogosto preverjajo, več kot polovica pa si sama meri pritisk. Sle-

dnja ugotovitev je seveda pogojena z dejstvom, da je iz Zagradca do najbližjega laboratorija 11 kilometrov. Večina uporabnikov je meritve pohvalila, kar je očitna spodbuda za nadaljevanje.

Matjaž Marinček

Obdarili žene in matere v KORK Ivančna Gorica

Ob 8. marcu, mednarodnem dnevu žena in bližajočem materinskem dnevu, smo prostovoljci KORK Ivančna Gorica že tradicionalno obdarili žene in matere na območju krajevne skupnosti Ivančna Gorica in krajanke v DSO Grosuplje. Letos so prostovoljke in prostovoljci izdelali voščilnice, gospa Jana Žurga pa nam je po ugodni ceni preskrbela čudovite trobentice. Darilca so bila sicer skromna, vendar od srca. Skupaj smo obiskali 87 žensk, žal najbrž ne vseh, ker nimamo popolnih podatkov. Zato želimo vsem ženskam v Ivančni Gorici in v naši lepi Sloveniji veliko poguma, upanja, ljubezni in razumevanja v preizkušnjah, ki jih preživljajo žene in matere.

Stanka Pajk, KORK Ivančna Gorica

Ni sok vse, kar teče

V naših glavah je sok tekočina, stisnjena iz sadja ali/in zelenjave. Ljudje si postopek predstavljamo tako, kot ga poznamo sami. Sadje operemo, stisnemo, pasteriziramo in dobili smo sok. Postopki, ki jih uporablja industrija, pa so precej drugačni.

Začne se že pri surovini. Da bi bil posel donosen, si morajo proizvajalci zagotoviti čim cenejšo surovino. Sadje, ki ga uporabljajo, zagotovo ni takšno, kot je na embalaži. Vendar njegove lepote napake niso razlog za skrb. Tisto, kar naj bi nas veliko bolj skrbelo, je njegova kakovost in prepojenost s kemijo. Sadje, ki ga gojijo »na veliko« in za velike kupce, je le posel. Ekonomski izračun je stisnjen v kot z izsiljevanjem velikih podjetij, zato pridelovalci sadja enostavno ne morejo prenesti velike izgube zaradi boleznih, škodljivcev, ptičev ... Z vso razpoložljivo kemijo poskrbijo, da pridelajo čim več ton in jih dostavijo svojim pogodbenim partnerjem. Drugo naj bi bila skrb proizvajalcev. Tudi proizvajalci so del globalizacijske igre. »Če ne bomo konkurenčni, nas ne bo. Da bi bili konkurenčni, moramo imeti poceni izdelke«. Proizvajalci se zelo dobro zavedajo težav z ostanki kemije na sadju. Vendar potrebujejo poceni rešitev, ki ne bo podražila njihove proizvodnje. Takšno sadje operajo ali olupijo v lugu, da bi tako odstranili vsaj del pesticidov in drugih kemičnih snovi.

Z lupljenjem in luženjem sadje

»osvobodijo« največjega dela kemije, vendar ga tako »osvobodijo« tudi skoraj vsega, kar je v njem koristnega. Največji del vitaminov, mineralov in drugih snovi, zelo pomembnih za naše zdravje, je prav v lupini sadja. Drugi postopek, ki ga narekuje »ekonomija«, je zgoščevanje soka pred transportom. Ker sadje praviloma ne prenese dolgega transporta, se večina proizvajalcev odloča, da stiskanje soka opravi na lokacijah v bližini vira surovin. Zaradi nižjih stroškov shranjevanja in transporta sok takoj tudi zgostijo in pasterizirajo. Nekateri sploh nimajo svojih pogonov in se njihov proizvodni proces začne šele z nakupom cistern z zgoščenim sokom. Nabavni referenti iščejo najcenejše. Potem cisterne z zgoščenim sokom potujejo do tovarn in polnilnic, kjer iz njih nastajajo sokovi in najrazličnejše pijače. Po navadi je edina razlika med ponudniki recept (koliko odstotkov česa bodo zmešali) in kako sodobno tehnologijo imajo. Pod kakovostno tehnologijo sodi takšna, ki zagotavlja čistost procesa. Če tega ni, potem morajo sokovom dodajati več konzervansov.

Druga lastnost dobre tehnologije je preprečevanje oksidacije. Najboljši proizvajalci pridelujejo sokove brez prisotnosti zraka in v posodah, ki niso kovinske (oziroma jih emajlirajo s steklom, da preprečijo kontakt s kovino). Vendar je takšen postopek smotrno le, če proizvajalec nadzira celoten proces. Če je izdelek že oksidiral na poti od stiskalnice in zgoščevanja do proizvodnje, je nesmisel zagotavljati tako drago obdelavo že osiromašene surovine. Na takšen način danes delajo le visoko kakovostne sokove,

ki jih pridelujejo brez zgoščevanja. Dobesedno iz sadja v steklenico. Brez zgoščevanja so proizvedeni tudi sokovi malih eko proizvajalcev (pri nas imamo precej dobro ponudbo jabolčnih sokov iz ekološke in biodinamične pridelave).

V katero kategorijo sodijo sokovi, ki jih pijete? Žal teh podatkov, ki so za vas dejansko najpomembnejši, na embalaži ne boste našli. Lahko pa berete med vrsticami. Če piše, da je sok narejen iz zgoščenega sadnega soka ali sadne baze, že veste, da je bil proces od sadja do vaše mize precej dolg. Kako je možno, da na soku piše 100 % sadni sok, zadaj pa z drobnimi črkami: narejeno iz sadne baze ali koncentriranega sadnega soka? Pravilnik to dovoljuje. Če so mu dodali toliko vode, koliko so jo pri zgoščevanju odvzeli, potem je to po pravilih 100 % sadni sok.

Drugi vir goljufije je recept. Jagode, borovnice, maline, brusnice in podobni sadeži so predragi, da bi si proizvajalci privoščili recept, v katerem bo le tak sadež. Navadno je dragih sadežev v sokovih, ki po njih nosijo imena, le za vzorec, ostalo je polnilo iz cenejše surovine (slive, hruške, buče ...). Nekaj dodatnih arom in barvil bo mogoče prelističilo vaša čutila, vendar preberite deklaracije, preden se odločite, kaj boste kupili. Poglejmo nekaj primerov. Na trgu najdete negazirano sadno pijačo, v kateri je 6 % brusnic iz masovne pridelave, po ceni 0,6 €/l ali sok iz brusnic (iz zgoščenega soka konvencionalno gojenih brusnic v količini »celih« 15 %) za 2 €/l ali 100 % sveže stisnjeni sok iz samih divje rasilih brusnic, ki jih niso niti redčili niti zgo-

Tečaj nujenja nujne medicinske pomoči

Ko smo se novembra preteklega leta članice in člani UTŽO Ivančna Gorica odpravili po sledih virusnega mesta v okolici Stične, smo bili priča nesrečnemu naključju, ko je naši članici postalo slabo in je doživela zastoj srca. Čeprav nujni nujenja nujne medicinske pomoči, nam je uspelo gospo oživiti in ohraniti pri zavesti do prihoda zdravnice in reševalcev.

Nad dogodkom, ki je bil prav gotovo sreča v nesreči, smo se vsi zamislili in se zavedeli, da se nam vsem kaj podobnega lahko kadarkoli dogodi. Zato smo se odločili, da organiziramo tečaj nujenja nujne medicinske pomoči. Obrnili smo se na vodjo izobraževanja Reševalne postaje UKC Ljubljana gospoda Antona Posavca, ki je tudi naš občan.

Gospod Anton Posavec

V mesecu januarju nam je gospod Posavec v svojem odličnem predavanju najprej predstavil teoretični del nujenja nujne medicinske pomoči, od vzpostavitve varnosti na kraju nesreče, pravilnega pogovora s klicnim centrom na tel. številki 112, pravilnega pristopa k ponesrečencu, do umetnega dihanja in masaže srca. Predavanju je v naslednjem tednu sledil še praktičen del, kjer smo vsi udeleženci, ki smo se zaradi velikega števila razdelili v dve skupini, na lutki vadili oživljanje tudi z defibrilatorjem.

Na tečaju smo zagotovo pridobili dovolj teoretičnega in praktičnega znanja o nujenju nujne medicinske pomoči, tako da nas ne bo strah pristopiti k ponesrečencu, če bo to potrebno.

Zahvaljujemo se gospodu Posavcu za odlično predavanje in praktičen prikaz nujenja nujne medicinske pomoči, Občini Ivančna Gorica, ki nam je dala za predavanje na voljo sejno sobo in vodstvu Srednje šole Josipa Jurčiča, ki nam je dala za praktičen prikaz na voljo učilnico.

Olga Šeme, Metka Krajnc

ščevali, po ceni 7,5 €/l. Kljub temu, da vas pri zadnji ceni stisne pri srcu, boste lahko izračunali, da je zadnji dejansko najcenejši, če preračunate, kaj dobite za svoj denar. Vodo vedno lahko dodate sami. Načeloma velja pravilo, da je najboljša vrednost za denar nakup 100 % sokov. Če preračunate cene nektarjev in raznih sadnih pijač, ste pri nakupu pravega soka vedno na boljšem. Vse, kar ne vsebuje 100 % deleža sadja, se po pravilniku niti ne sme imenovati sok, temveč nektar ali osvežilna brezalkoholna pijača.

Če pogledamo prehranske vrednosti, je treba pravilo nadgraditi s še enim nasvetom. Ekološko proizvedeni sokovi nam ponujajo neprimerno več hranilnih vrednosti kot katerikoli sok iz konvencionalne pridelave. Temu lahko rečemo sok. Proizvodnja ekoloških izdelkov poteka bistveno drugače kot v konvencionalni pridelavi. Uporabljeno sadje in zelenjava že v izhodišču vsebuje približno tretjino več mineralov in vitaminov, za tretjino manj nitritov in celo do 50 % več antioksidantov. Sadje ni obremenjeno s pesticidi in drugimi strupenimi snovmi, zato ga ni treba posiljevati z »kopenjem« v lugu.

Na nekaterih izdelkih zasledimo podatek, da so sokovi mlečno fermentirani. Gre za pomembno izboljševanje prehranske vrednosti izdelka, s postopkom cepljenja pasteriziranih sokov z mlečnim fermentom. Ko izdelke pasterizirajo, jih cepijo in pustijo, da se v njih razvijejo L+ mlečne kisline, enake mlečni kislini, ki jo najdemo v zdravem prebavnem traktu. Žive mlečnokislinske bakterije imajo antimikrobno delovanje, aktivirajo imun-

ski sistem v obrambi pred tumorji, zavirajo fekalne encime, ki sodelujejo pri aktiviranju prokancerogenov in s tem pomagajo ustaviti razvoj mutagenih organizmov v črevesju. Ob tem mlečna kislina uspešno zavira nastajanje nitrosamina iz nitritov, ki so prisotni v umetno gnojnjen zelenjavi in vse večjem številu živil.

Takšni sokovi so zelo dragoceni za ljudi, ki jih napenja ali imajo druge težave v prebavi, kar kaže na to, da v njihovem prebavnem sistemu prevladujejo kvasovke in da primanjkuje mlečno kislinskih bakterij. Posebej za osebe, občutljive na mlečne izdelke ali za vegane, predstavljajo sokovi, obogateni z mlečno kislino pomemben vir snovi za urejanje prebave. Na policah zdrave prehrane je število sokov iz dneva v dan večje. Vendar ni vse, kar zaide tja, enake kakovosti. Zato pazljivo berite in izbirajte. Včasih se za enako ceno in količino skriva občutno različna kakovost. Dobri sokovi niso poceni. Uživanje prehranske praznih sokov pa je klub vsemu dražje!

Pa še o tako imenovanih lahkih pijačah. Vsebujejo sladila, kot so npr. aspartam, saharin, sorbitol, ki so sicer brez kalorij, vendar je vse več dokazov, da škodujejo presnovi. Namesto umetno slajenih pijač raje izberite 100 % sokove brez dodanega sladkorja. Tako boste zaužili sadni sladkor, ki je že bil v sadju. Pri nektarjih in raznih brezalkoholnih pijačah dejansko ne veste, koliko sladkorja je v pijači. Proizvajalci povprečno dodajo 4-5 g sladkorja na 1 dl soka. To pomeni, da s 3 dl kozarcem zaužijete 3 žličke sladkorja.

Priredil: Matjaž Marinček

Povzeto iz predavanja v Medgeneracijskem centru v Ivančni Gorici (v 2. nadstropju nad knjižnico) v sklopu ciklusa predavanj o zdravem načinu življenja.

Dekanijsko srečanje Župnijskih karitas v Šentvidu pri Stični

V soboto, 20. februarja 2016, je v Šentvidu pri Stični potekalo grosupeljsko dekanjsko srečanje Župnijskih karitas. Osrednji gost srečanja je bil predsednik Škofijske karitas Ljubljana g. Marko Čižman.

Ob 9. uri smo se zbrali v župnijski cerkvi sv. Vida, kjer smo imeli sveto mašo za vse sodelavce Župnijskih karitas iz dekanije Grosuplje. Sveto mašo je daroval g. Marko Čižman v somaševanju z g. Izidorjem Grošljem in g. Milanom Grdenom. Po sveti maši smo se zbrali ob grobu pokojnega župnika Jožeta Grebena, kjer smo skupaj zmolili Oče naš in prižgali svečko.

Druženje se je nadaljevalo v novem župnijskem domu ob kavi in čaju, nato pa nam je g. Marko Čižman spregovoril o karitativnem delu. Polje našega dela je zelo široko in je vredno pohvale. Vsaka naša dobrotelost bo ostala v srcih ljudi in v božjem srcu. Tu pa je vredno biti zapisan.

Pri svetih mašah in v osebnih molitvah moramo prositi Boga, naj nam odpre srce in oči, da bomo znali prepoznati soljudi, ki so pomoči potrebni. Slovenci smo namreč ponosni ljudje, ki zelo težko priznamo, da rabimo pomoč. Karitasovi sodelavci moramo biti družina, v kateri se dobro počutimo, v okviru katere naredimo veliko dobrega, v kateri se lahko veliko naučimo drug od drugega. Tu smo za druge, vendar ne smemo pozabiti na sebe. Že medsebojno povezanost in drobne medsebojne pozornosti veliko pomenijo. Pozitivna je tudi odprtost navzven - povezanost z ostalimi Župnijskimi karitas. Mesebojno si prenašamo izkušnje, znanja, pomoč in se duhovno bogatimo.

Naše delo je tudi to, da svoje prejemnike pustimo odrasti oz. jim pri tem pomagamo. Učimo jih, da tudi oni pomagajo soljudem, jim naredijo kaj dobrega v okviru svojih zmognosti. Premalo delujemo na področju medgeneracijskega povezovanja. Občasno bi lahko vključevali v naše programe mlade, jim posredovali znanja

in izkušnje, k čemur bi lahko povabili tudi zunanje sedelavce. Tudi mi bi se od mladih marsičesa naučili.

Sledile so predstavitev Župnijskih karitas, od katerih delujejo že 25 let ŽK iz Ivančne Gorice, Stične, Škofljice in Grosuplja, ŽK Šentvid pri Stični pa deluje osmo leto. Toplo smo pozdravili na novo ustanovljeno ŽK iz Šentjurija pri Grosuplju, ki smo ji zaželeli bogato delovanje.

Ker je bila ŽK Šentvid pri Stični v letošnjem letu gostiteljica dekanjskega srečanja, je tajnica ŽK Tatjana Škrabec natančneje opisala njeno delovanje: »K ustanovitvi nas je pripravil in nas opogumil pokojni župnik Jože Grebenc. 29. 1. 2008 smo imeli ustanovno sejo. Prvič smo se v javnosti predstavili junija 2008, ob odprtju klančine, ki vodi do pokopališča in cerkve. Prvo delitev hrane smo imeli v decembru 2008. Hrano smo kupili sami. Pred tem smo delali adventne venčke in imeli prvi dobrotelni koncert in s tem zbrali prva finančna sredstva. Takrat smo oskrbeli 37 oseb. Prvo uradno delitev paketov hrane iz ŠKL smo imeli v maju 2009. Pakete je prejelo 33 oseb.

Trenutno sestavlja našo karitas 14 sodelavcev. Svoj prostor imamo v starem župnišču, ki je v lasti župnije. Srečujemo se vsako zadnjo sredo v mesecu, po potrebi večkrat. Delitev hrane imamo 2. in 4. petek v mesecu. Po svojih močeh pomagamo prejemnikom iz naše župnije, kateri morajo imeti urejeno dokumentacijo. V zadnjem letu redno pomagamo 74 oseb, to je 30 družinam in posameznikom (50 paketov). Trenutno pomagamo tudi družini, v kateri je zbolel oče, ki je bil edini vir dohodka. Mesečno plačujemo vse njihove položnice. Pomagamo tudi drugim našim župljanom ob nesrečah in bo-

leznih (požar, invalidnost).

Odzovemo pa se tudi na klic iz drugih ŽK ali krajev, tudi izven naših državnih meja. Finančno smo pomagali dečku s cerebralno paralizo. S polnim tovornjakom pohišstva, oblek in hrane smo se napotili v Gorišnico na Dravskem polju, kjer so imeli poplave. Organizirali smo dobrotelni koncert za poplavljeni Planino. Odpeljali smo poln tovornjak z oblačili in hrano v Bosno. Tovornjak krme za živino smo podarili v Dobropolje. Finančno smo pomagali družini, ki ji je plaz uničil hišo, podarili finančni prispevek prizadetim otrokom iz društva Vera in luč in za Nepal.

Pri delu nam pomagajo stalni in občasni donatorji in podjetniki in naše vsakoletne aktivnosti. Letos bomo imeli že 9. dobrotelni koncert, sodelujemo v akciji Manjša sveča, za sočloveka sreča, naša stalna praksa je tudi sprejemanje in oddajanje ozimnice, kar je v veliko veselje naših prejemnikov. Letos smo dobili in razdelili 1600 kg hrane. V letošnjem adventu smo imeli tudi mlade dobrotnike, ki jih je navdušil naš g. kaplan. Otroci so se odpovedali sladkarijam in jih podarili svojim vrstnikom, ki si jih ne morejo privoščiti.

Včasih nas kar pred vrati čaka paket s prepotrebniimi dobrotami. Imamo pa tudi posameznike, obrtnike, podjetnike, kmete, ki so naši donatorji ali pa nam kaj naredijo, popravijo, prepeljejo, pripravijo ozvočenje, spečejo kruh ... Tudi brez pomoči naših družinskih članov ne bi šlo.

Da se naše finančno stanje obnavlja, se prijavljamo tudi na razpise občine Ivančna Gorica in na razpise ŠKL, ki nam pomagata, da lahko prosilcem omogočimo nabavo prepotrebnih drv, šolskih potrebščin, plačilo položnic, počitnic in nabavo hrano, ki

nam primanjkuje.

Vsako leto imamo sveto mašo za bolne in starejše, med katero je možno prejeti zakrament bolniškega maziljenja. Med mašo sodelujemo tudi člani ŽK. Po maši zanje organiziramo družabno srečanje. V adventnem času obiskujemo naše starejše in bolne farane, ki so stari 80 let in več in jih skromno obdarimo.

Člani ŽK se redno družimo na sejah. Med nami so se spletle prijateljske vezi. Družimo se ob izdelavi adventnih venčkov, izdelavi voščilnic, na enodnevnih in dvodnevnih romanjih. Skupaj se veselimo naših uspehov, pa tudi jokamo in žalujemo skupaj.

Organiziramo tečaje (Nega na domu, Zdrava prehrana), predavanja (dr. Jože Ramovš, Meti Bijec, Bogdan Žorž, dr. Stanko Gerjolj), izvedli smo prireditev ob kulturnem prazniku s pisateljem Ivanom Sivcem in harfistko Eriko Gričar. Pripravljamo razstave (Vzhodna liturgija in razstava ikon, razstava o delu in življenju misijonarja Janeza Janeža, razstava pletarke Tončke Jemec, razstava slik Jožeta Bartola) in predstavitev misijonarjev (laidna misijonarka Tina Zajc iz Angole). Sodelovali smo pri pripravah na župnijski dan, pripravili stojnico in pomagali. Mladini na oratoriju vedno

preskrbimo kakšen obrok.

Svojega predstavnika imamo v župnijskem pastoralnem svetu, katerega tudi pomagamo, če je potrebno. Udeležujemo se seminarjev, ki jih organizira ŠK, duhovnih obnov v naši dekaniji, občnega zbora.

Vsem, ki so v tem sestavku kakorkoli omenjeni, se iskreno zahvaljujemo, kajti z njihovo pomočjo je delo lažje, veliko število soljudi pa s tem lahko preživi. Naša zavetnica sveta Elizabeta se je z vsem srcem posvetila ubogim, mi pa se po svojih močeh trudimo, da bi ji sledili in z božjo pomočjo sprejemamo uboge današnjega časa.

Po končanih predstavitev smo si pod vodstvom župnika Izidorja Grošlja ogledali prostore novega župnijskega doma, od katerih so nas najbolj prijetno presenetili prostori naših mladincev, ki so si jih uredili čisto sami v sodelovanju s kaplanom Brankom Setnikarjem.

Za naše goste smo pripravili kosilo, med katerim so se stkale posebne vezi.

Zaradi takšnih dni, kot je bil ta, bomo z dobrotelnostjo nadaljevali še z večjim veseljem.

Jožica Jevnikar

Soborci v vojni - prijatelji v miru

To ni samo slogan, to je tudi ključno vodilo pri delu soborcev, ki so pred 25. leti branili in ubranili svojo domovino Slovenijo ter se danes združujejo v Območnem združenju Zveze veterancev vojne za Slovenijo Grosuplje. V petek, 11. marca, smo se člani združenja zbrali v Gasilskem centru Grosuplje na rednem letnem zboru. Po uvodnem svečanem dejanju, s katerim se začne vsako naše pomembnejše srečanje in po izvolitvi organov zbora ter pozdravnih nagovorih predstavnikov sosednjih združenj iz Ribnice, Kočevja in Litije kakor tudi predstavnika policijskega združenja Sever, Zveze združenj borcev za vrednote NOB in Pokrajinskega združenja ZVVS, smo najprej prisluhnili poročilu o delu združenja v preteklem letu.

Splošni del poročila je predstavil predsednik združenja Miro Zupančič. Aktivnosti na področju pohodništva, strelstva ter ostalih športno - rekreativnih dejavnosti, s katerimi smo se tekom preteklega leta ukvarjali člani združenja pa sta predstavila Stane Žvegla in Aleš Štefančič. Sekretarka združenja Jelka Janežič je podala finančno poročilo, iz katerega je razvidno, da je bilo finančno poslovanje združenja transparentno in korektno, pa tudi to, da je za izvedbo vseh načrtovanih aktivnosti vedno premalo

denarja.

Po soglasnem sprejemu poročila so na enak način prisotni veterani sprejeli tudi program dela za letošnje leto, ki ga je predstavil podpredsednik združenja Primož Zgonc. Ena iz med pomembnih točk letošnjega programa je načrtovano odkritje spominske plošče na Podražjevi hiši v Medvedici, kjer je bilo pred četrto stoletja skrivno skladišče orožja in streliva za potrebe osamosvojitvene vojne, kar naj bi slovesno storili v mesecu oktobru. Istočasno pa naj bi izšel v počastitev 25. obletnice osamosvojitve tudi priložnostni zbornik. Za pripravo zbornika je že imenovan uredniški odbor, člani združenja in ostali udeleženci vojne za Slovenijo z območja občin Grosuplje, Dobropolje in Ivanč-

na Gorica pa so bili pozvani, da zapišejo svoje spomine na tiste prelomne dni ter jih z objavo v zborniku delijo z drugimi. S tem bomo spomine na te, za Slovenijo tako pomembne dogodke, ohranili za spomin pa morda tudi opomin naslednjim rodovom. Zbor smo zaključili s tovariškim srečanjem, na katerem se je še enkrat pokazalo, da kljub temu, da je minilo že četrto stoletje, nekdanji soborci še vedno ostajamo prijatelji. Dobre volje ni skazila niti marsikakšna kritična ugotovitev, da žal danes ni vse tako kot smo si želeli in sanjali takrat. Toda še marsikaj se lahko obrne na boljše in upanje umre zadnje.

Franci Zorko

Župnijska karitas Šentvid pri Stični
VABI

na 9. dobrotelni koncert

»ODPRI SRCE IN OČI«,

ki bo v soboto, 23. aprila 2016, ob 19.30 uri

(po večerni sveti maši)

v dvorani Župnijskega doma v Šentvidu pri Stični.

Sredstva, zbrana na dobrotelnem koncertu, bodo namenjena potrebam naše Župnijske karitas.

~ Prirčno vabljeni. ~

PIVO IN RADLER

PIVOVARNE KRAUS

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

Poskusite in kupite ga lahko: TRGOVINA MAVER

V STIČNI IN VIŠNJI GORI, BAR JAMA, VIRIDIN

HRAM, GAŠPER BAR, PRINCE PUB, DNEVNI BAR

GLORIJA, KLUB BAR, PIZZERIJA KEGLJČEK, FURMAN BAR, FORTUNA No1, ME-

STNO KOPALIŠČE VIŠNJA GORA, KICBIL, LAVRIČEVA KOČA GRADIŠČE, BISTRO

V&R LLITJA, PUNGI PUB LITJA, BENCINSKI SERVIS OMW TREBNJE. **NOVO: BAR**

SALON Šentvid.

NOVO: OSTRITEV ROČNIH NOŽEV

- ostrimo strokovno - samo na za ostritev nožev namenjenemu stroju DICK,

- ostrimo na vodno hlajenemu brusu, s kotom vpetja za rezanje rdečega mesa,

- v postopku ostritve se rezilo v nobenem primeru ne pregreje,

- nože prejete v ostritev lahko praviloma prevzamete naslednji dan.

NOŽE LAHKO DOSTAVITE V TRGOVINE MESARSTVA MAVER V STIČNI IN VIŠNJI

GORI. UGODNE CENE ZAGOTOVLJENE!

Bolnik s KOPB in astmo v referenčni ambulanti

Kaj pomeni kratica KOPB?

K- je kronična, kar pomeni, da bolezen ni ozdravljiva in poteka z obdobji izboljšanj in poslabšanj.

O – pomeni obstrukcijo, torej zaporo v pretoku zraka v dihalnih poteh, otežen je vdih, predvsem pa izdih.

P – pljučna

B – bolezen

Kronična obstruktivna pljučna bolezen je bolezen s kroničnim vnetjem pljuč.

Kajenje cigaret je daleč najpogostejši vzrok obolenja za KOPB. Cigaretetni dim škoduje vsem delom pljuč. Med drugimi vzroki so še velika izpostavljenost prahu in kemikalijam (prah, dražljivci, dim), onesnažen zrak in dim, ki nastaja pri gorenju lesa. Bolezen je treba odkriti čim prej!

KOPB se kaže z znaki, kot so:

- izkašljevanje,
- težka sapa ob naporu,
- piskanje in hropenje ob vdihu,
- občutek tesnobe v prsih,
- utrujenost, slabo počutje.

Za postavitev diagnoze KOPB je potrebna preiskava delovanja pljuč, ki se ji reče spirometrija. To je preiskava za merjenje pljučne funkcije. S preiskavo ocenimo kapaciteto in funkcijo pljuč. Na obstrukcijo (zapora v pretoku zraka v dihalnih poteh) kaže znižan volumen zraka, ki ga oseba lahko izdihne v 1 sekundi silovitega izdih (FEV1).

Kako naj živi oseba s KOPB?

- Prenehanje kajenja
- Izogibanje okužb (prostorov, kjer se zadržuje veliko ljudi, onesnažen zrak ...)
- Redno letno cepljenje proti gripi (1x letno) ter občasno proti pnevmokoku (na 5 let)
- Posebne dihalne vaje, vaje za izkašljevanje in krepitev dihalnih mišic
- Redna telesna aktivnost (hoja, kolesarjenje, vaje za krepitev mišic ...)
- Zdrava varovalna prehrana (zmanjšanje vnosa soli, dovolj sadja in zelenjave, vnos dovolj tekočine ...)

V zimskih mesecih se stanje bolnikom s KOPB običajno še poslabša, ker je v tem času med prebivalstvom največ virusnih okužb. Zlasti še v neugodnih vremenskih razmerah (kot so visoka vlažnost zraka ali zimska obdobja z dimasto onesnaženo meglo). Če občutite znake, s katerimi se kaže bolezen, se čim prej oglasite

pri svojem izbranem osebnem zdravniku.

Kaj je astma?

Pri astmi gre za trajno (kronično) vnetje dihalnih poti. Astma je dolgotrajna kronična bolezen. Pravi vzrok za nastanek astme še vedno ni znan. Da se astma razvije, je odvisno od različnih vplivov iz okolja, med drugim tudi od pogostosti okužb dihalnih poti v otroštvu. Pomembna značilnost astme je trajna prisotnost vnetja bronhijev. Bolniki z astmo imajo težave z dihanjem. Poslabšanja astme se ponavljajo.

Astma ni nalezljiva, zanjo lahko zbolimo v vseh starostih.

Alergijski povzročitelji ali sprožilci astme:

- cvetni prah dreves, trav in zelišč (še posebno v spomladanskem času in času cvetenja trav),
- plesni,
- hišne pršice (nahajajo se v blazinah, odeji, oblazinjenem pohištvu, zavesah, preprogah),
- živalska dlaka (npr. mačkina, pasja),
- živilski dodatki v prehrani,
- čistila in osvežilci zraka,
- različni povzročitelji na delovnih mestih (npr. močan prah v pekarni).

Znaki astme so:

- kašelj,
- piskanje v pljučih,
- dušenje,
- tudi izmeček in občasno tiščanje v prsnem košu.

Včasih se kaže le z nočnim kašljem. Bolniki se ponoči zbujajo zaradi težke sapa ali pa nadležnega kašlja. Astma se lahko pojavi samo v določenih letnih časih, pri izpostavljenosti različnim sprožilcem ali telesni obremenitvi.

DO POSLABŠANJE ASTME pride predvsem pri okužbi dihal, v stiku z alergenom, izpostavljanju različnim dražilcem dihal, kot so tobačni dim, dim pri kurjenju različnih peči ... Poslabšanja astme so lahko blaga ali huda. Nekatera poslabšanja so lahko zelo nevarna.

Astme ne moremo pozdraviti, vendar jo lahko uspešno nadzorujemo. Pomembno je, da bolezen čim prej odkrijemo in jo tako lahko tudi uspešno zdravimo oziroma nadzorujemo.

V naslednji številki pa boste lahko nekaj več prebrali o SLADKORNI BOLEZNI.

Milena Janežič,

dipl. med. sestra v referenčni ambulanti
ZD Ivančna Gorica

Bolniki s KOPB in ASTMO lahko obiščete

REFERENČNO AMBULANTO v ZD Ivančna Gorica

V referenčni ambulanti dobite:

- vse informacije o svoji bolezni;
- preverili bomo, ali znate pravilno uporabljati pršilnike, ki so pri zdravljenju bolnika s KOPB in ASTMO izrednega pomena; na pregled jih prinesite s seboj;
- kontrolirali bomo vašo pljučno funkcijo s spirometrijo in dobili boste še ostale informacije za vodenje vaše bolezni;
- opravili vam bomo kontrolo krvnega tlaka in še ostale preiskave, ki so potrebne za vaše zdravje.

V referenčni ambulanti spremljamo tudi nekatere druge kronične bolezni: sladkorna bolezen, astma, osteoporoza, opravite lahko tudi preventivni pregled in izračun vaše ogroženosti za srčno žilna obolenja.

V referenčno ambulanto se lahko naročite sami ali pa vas bo napotil vaš osebni zdravnik. Tel. št. za naročanje: 01 781 90 00, v ordinacijskem času ambulante.

ORDINACIJSKI ČAS REFERENČNIH AMBULANT ZD Ivančna Gorica:

- za paciente Janeza Zupančiča, dr. med., spec. družinske medicine

TOREK, 12.30–19.30, SREDA, 6.30–13.30

1. in 3. PETEK, 6.30–13.30

- za paciente Tonje Gomzi Hrabar, dr. med., spec. družinske medicine

PONEDELJEK, 12.30–19.30, ČETRTEK, 6.30–13.30

2. in 4. PETEK, 6.30–13.30

- za paciente Mateje Plut Švigelj, dr. med., spec. družinske medicine

TOREK, 12.30–19.30, SREDA, 6.30–13.30

1. in 3. PETEK, 6.30–13.30

- za paciente Vlatke Rokvič, dr. med., spec. družinske medicine

PONEDELJEK, 12.30–19.30, ČETRTEK, 6.30–13.30

2. in 4. PETEK, 6.30–13.30

Zbor članov Društva invalidov Grosuplje v letu 2016

V soboto, 20. februarja 2016, je v gostišču Krpan v Grosupljem potekal redni letni občni zbor Društva invalidov Grosuplje. Članice in člane društva je na občnem zboru pozdravila predsednica društva Anica Perme, poseben pozdrav pa je namenila tudi gostom: županu dr. Petru Verliču, predstavniku Zveze delovnih invalidov Slovenije in predsedniku Društva invalidov Črnomelj Srečku Matkoviču, predsedniku Društva invalidov Metlika Gorazdu Prhnetu, predsedniku Društva invalidov Novo mesto Alojzu Golobu in predsedniku Društva invalidov Ribnica Marjanu Zajcu.

Tako kot vsako leto smo se tudi letos zbrali na občnem zboru, da pregledamo delo v minulem letu in da se seznanimo z načrti za leto 2016. To je tudi priložnost, da se ljudje, ki se srečujejo s podobnimi težavami, med seboj pogovorijo in si izmenjajo izkušnje, ki jim lahko zelo pomagajo v vsakdanjem življenju. Druženje z ljudmi, ki razumejo sočloveka, je vsekakor pomemben del vsake terapije in korak pri lajšanju težav. Predsednica društva Anica Perme je še dejala, da si želi, da bi vsak član društva, vsak po svoji moči, aktivno sodeloval pri ustvarjanju in izvajanju njihovega bogatega programa skozi celo leto. »Bolj, ko bomo aktivni, lažje bomo pomagali sebi in drugim,« je povedala.

Praden pa smo prisluhnili, katere vse so

bile aktivnosti društva v preteklem letu in kakšni so njegovi načrti za naprej, je članice in člane društva pozdravil župan dr. Peter Verlič.

V nadaljevanju so sledila poročila, iz katerih je razvidno, da je za nami zelo aktivno leto. Vsak ponedeljek je namenjen za druženje članov društva, vsak prvi ponedeljek v mesecu pa tudi za merjenje krvnega tlaka. V preteklem letu smo šli v kino, odšli na pohod po Jurčičevi poti, se udeležili Gregorjevega sejma, bili na romanju na Zaplazu, na Martinovem pohodu s Pupo, obiskali smo tudi Poljsko. Prisluhnili smo različnim predavanjem in se udeležili različnih delavnic, kot so delavnice ročnih del. Večkrat smo imeli kopalni dan v različnih toplicah po Sloveniji, odšli smo tudi na letovanje v Novem Vinodolskem in na rehabilitacijski program v Žusterno. Med drugim smo večkrat organizirali razgibalne vaje za zdravo hrbtenico, jogo, ob mednarodnem dnevu invalidov pa tudi srečanje za težje invalide. V programu za ohranjanje zdravja so člani koristili kapacitete v termah.

Po končanem uradnem delu smo skupaj čestitali vsem, ki v tem letu praznujejo okroglo obletnico. Vse članice so dobile rožo za dan žena. Majda Kaiba nam je prebrala prelepo zgodbo, Marta Oven pa je vse prisotne obdarila s šopkom doma narejenih vrtnic.

Karmen Jurčič

Društvo delovnih invalidov Grosuplje vabi in obvešča vse člane in prijatelje, da bomo tudi letos organizirali letovanje v Novem Vinodolskem, od 3. septembra do 10. septembra. Cena letovanja je od 195 do 210 evrov. Prijavite se v društvu na Kolodvorski 5, Grosuplje.

Občni zbor DU Višnja Gora

27. 2. 2016 popoldan smo se člani DU Višnja Gora zbrali na redni letni skupščini. Po prijaznem uvodnem nagovoru predsednice društva gospe Cvetke Vozel je za popestritev dogodka poskrbel mladi harmonikar in nam zaigral nekaj prijetnih napevov. Po uvodnem delu smo prešli k uradnim točkam dnevnega reda. Izvolili smo organe delovnega predsedstva skupščine. Sledila so poročila o opravljenem delu v preteklem letu predsednice DU in članov Izvršnega odbora.

Predsednica društva je povedala, da smo v letu 2015 lepo in uspešno delovali. Iz nje-nega poročila je razvidno, da smo člani zelo aktivni, pa naj si bo to v društvu ali izven njega. V letu 2015 smo se zbrali in se skupaj poveseleli kar petkrat, in sicer: trikrat na dobro vodenih izletih pod vodstvom turistične agencije, na Martinovanju in na no-voletnem kosilu. Pod vodstvom vodiča PD Polž smo se dvakrat povzpeli tudi na višje ležeče kraje Slovenije.

V društvu skrbimo tudi za zdravje in rekreacijo naših članov, za katere smo organizirali letovanje v Hotelu Delfin v Izoli, lahko so se tudi razgibavali pri telovadbi.

Imeli smo predavanje z naslovom Zdravje in zdrav način življenja. Naši »medicinki« sta vsako drugo sredo v mesecu merili krvni tlak, holesterol in sladkor. Že dvanaesto leto izvajamo projekt "Starejši za starejše". Sodelujemo tudi v Svetu župana za starosti prijazno občino. Nekateri članice obiskujejo tudi Univerzo za tretje življenjsko obdobje v Ivančni Gorici, v Višnji Gori pa ustvarjalni krožek. Ob večjih krajevnih prireditvah prispevamo s peko raznih sladkih dobrot. Ker imamo radi svoj kraj, se udeležujemo čistilnih akcij pa tudi drugim društvom z veseljem po potrebi priskočimo na pomoč.

Vsako leto se udeležimo tudi srečanja upokojencev Koordinacije Dolenjska, ob koncu leta pa ne pozabimo na naše bolne in ostarele, ki jih obiščemo doma ali pa v domovih za starejše občane in jih skromno obdarimo.

Ker pa je letos volilno leto našega vodstva, je predsednica prosila prisotne za razrešitev starega Izvršnega odbora in drugih komisij ter odborov ter podala predloge za novega predsednika in tajnika društva ter ostale člane IO ter drugih delovnih teles, ki so jih prisotni tudi potrdili.

Po izčrpnem dnevnem redu je predsednica povabila k besedi še goste. Nagovorili so nas predsednik KS Luka Šeme, predstavniki društev iz Višnje Gore in sosednjih krajev, župnik Janez Mihelčič, ki nas je skoraj na vseh izletih v preteklem letu tudi spremljal v romarskih središčih s sveto mašo, in Malči Žitnik, koordinatorka društev upokojencev Dolenjske regije.

Ob koncu pa se je dosedanja predsednica društva s podelitvijo priznanj in zahval zahvalila odhajajočim članom izvršnega odbora. Zahvalila se je tudi vsem, ki so v njenih mandatih kakorkoli pomagali pri uresničevanju vseh zadanih nalog in projektov.

Anica Zupančič

Pasavček na OŠ Stična

V 1.a in 1.b razredu na matični šoli letos sodelujemo v mednarodnem projektu Pasavček, katerega namen je opozarjati na pomen varnosti v prometu, predvsem na redno pripenjanje z varnostnim pasom vseh udeležencev v prometu.

V ta namen izvajamo različne dejavnosti: že prvi šolski dan je starše prvošolčkov glede varnosti v prometu nagovoril policist g. Igor Mahnič, septembra smo se skupaj s policisti učili pravilnega in varnega prečkavanja cestnišča, učenci tudi spremljajo pripetost z varnostnim pasom v avtomobilu na poti v šolo in domov ter opažanja beležijo v preglednici. Pasavček nas spremlja tudi pri vseh učnih predmetih, skupaj z njim smo pripravili sadni smuti, se igrali, plesali, prepevali, izdelovali prometne znake, sestavljali izmišljeno zgodbo, sešili plišasto maskoto Pasavčka in njegovega prijatelja ...

V sredo, 16. 3. 2016, smo na matični šoli izvedli tudi skupno srečanje

s starši in policistom Igorjem Mahničem, ki nas je ponovno opozoril na nevarnosti v prometu in pomen rednega pripenjanja med vožnjo. Izvedli smo tudi delavnico, kjer so si učenci izdelali kapo s Pasavčkom,

da jih bo opominjal na dosledno pripenjanje. Prijetno druženje je hitro minilo, za konec pa smo še ponovili slogan projekta, saj »Red je vedno pas pripet!«.

Jasmina Selko

Zaklad pisarja Bernarda v šentviški šoli

V četrtek, 4. februarja, smo v OŠ Ferda Vesela Šentvid pri Stični s prireditvijo obeležili slovenski kulturni praznik. Po malici smo se vsi učenci zbrali v avli šole in spremljali prireditev. Ob deklaracijah in pesmih smo podoživljali pomen kulture in spoznavali veličino pesnika Franceta Prešerna.

Slovesnost so začutili tudi dobitniki najvišjih priznanj na različnih področjih šolskega ustvarjanja. Sošolcem so jih predstavili na odru in jim podelili majice. Sledil je še solo nastop naše pevke Lucije Kramar, učenke 6. razreda, nato je bil na vrsti drugi del. Učenci prve triade so odšli v učilnice, ostali pa smo pozdravili gosta, gospoda Tadeja Trnovška, profesorja zgodovine in diplomiranega sociolo-

ga kulture ter kustosa verskega muzeja v Stični. Predstavil nam je svojo knjigo Zaklad pisarja Bernarda in ob njej razložil nastanek in pomen rokopisnih delavnic. Knjiga si je za poučno vsebino zaslužila priznanje Zlata hruška za leto 2012 na področju poučne mladinske literature, njen avtor pa je pri nas požel bučen aplavz. Pravo navdušenje je nastopilo, ko je odgovarjal na naša vprašanja: »Koliko

stane taka knjiga, koliko je težka, koliko časa so potrebovali pisarji, koliko takih imajo v muzeju in samostanski knjižnici ...«

Ni se smejal. Pohvalil je radovednost otrok in nam vsem osmislil praznik. Besedilo prvega dela o kulturi je dobilo pomen in slovenski kulturni praznik je zaživel v novi luči.

Marta Orel

Na obisku v Grilovem mlinu

*Ob bistrem potoku je mlin, a jaz sem pa mlinarjev sin.
Ko mlinček ropoče in voda šumlja,
srce mi veselo igra, igra.*

*Če mlinček pri miru bi stal, bi mlinar in kmet žaloval.
In otrok bi jokal ter tožil glasno, kako je brez kruha hudo, hudo.*

Slovenska ljudska

Da imajo učenci radi pouk izven učilnice, sem v preteklem letu že pisala. Tudi letos nas je v sklopu obravnavanih vsebin pri spoznavanju okolja vodilo raziskovanje domače preteklosti, na katero pa v teh burnih in hitrih časih, žal, vse prevečkrat pozabljam. Nestrpno smo pričakovali petkovo dopoldne, da bo čas, ko se bomo odpravili k Adamljetovim v Čagoščah, kjer ob Bukovici stoji čisto pravi, edini še delujoči – Grilov mlin.

Naj kot zanimivost navedem, da se mlini ob Temenici v zgodovinskih virih posredno omenjajo že od sredine 13. stoletja dalje in da je značilnost mlinov v zgornjem delu Temeniške doline ta, da jih lahko v grobem delimo v dve skupini. Prvo skupino predstavlja tip gruntarskega mlina, ki ga je dal gospodar grunta ali večje kmetije postaviti ob strugi Temenice kot samostojno stavbo in je bil lahko tudi do nekaj sto metrov oddaljen od domačije. Drugo skupino mlinov pa predstavlja tip stanovanjske hiše z mlinom. V tem primeru so bili go-

sodarjevi bivalni prostori združeni z mlinom pod isto streho.

Od trinajstih mlinov ob Temenici, štiri ob Bukovici in enega ob pritoku Ješkega potoka, kolikor jih je delovalo okoli leta 1963, deluje danes le še Grilov mlin v Čagoščah (Vir: Temenica, Zbornik ob sedemstopenetdesetletnici prve omembe v pisnih virih).

In priložnosti, da si pogledamo tak mlin čisto od blizu, res ne gre zamuditi!

Pri Adamljetovih sta nas prijazno sprejela Ninova mami in dedek Vid, ki nas je v dobri uri popeljal med svet vrtečih se koles v njegov mlin, za katerega pravim, da se mora ohraniti za vse naše zanamce. Kljub temu, da danes s to dejavnostjo ni dobička, zaradi česar so se po letu 1945 začeli mlini v Temeniški dolini drug za drugim počasi ustavljati, se lahko časi hitro obrnejo. Da mlin Adamljetovim

veliko pomeni, lahko sklepam tudi iz tega, da dedek Vid, ki je trenutno pri Adamljetovih »glavni mlinar«, preživi v njem in ob njem veliko svojega prostega časa. Tako je to zimo potreboval kar dober mesec dni, da je izdelal pokvarjeni lesen del v mlinem mehanizmu, ki je Grilov mlin zaustavil za ves ta čas. Tudi njegova pripoved in zanos, ki se kaže do njegovega dela v mlinu, je učence z zanimanjem pritegnila. Prav tako so bili navdušeni nad vsem videnim, čeprav smo bili na koncu vsi prašni od moke. Za konec ob želji, da bi Grilov mlin pri Adamljetovih služil še dolgo, predvsem pa se ohranil kot kulturna dediščina tudi za naše zanamce, le še zahvala družini Adamlje, ki si je vzela čas za naš obisk in nas prijazno sprejela pod svojo mlinsko streho.

Lidija Oštir,
Podružnična šola Temenica

Prešernova zloženka

Obeležnje kulturnega praznika na OŠ Stična

Sestavine za uspešno prireditev ob slovenskem kulturnem prazniku:

- pet gledaliških skupin,
- sedem otroških pevskih zborov,
- trije mladinski pevski zbori,
- en učiteljski pevski zbor,
- veliko število mentorjev in mentoric,
- ščepec sreče,
- velika zajemalka dobre volje,
- zvrhan koš zdravja,
- iznajdljivost in domišljija,
- dobra organizacijska ekipa.

Po recept, kako vse to združiti v eno prireditev, pa pridite na OŠ Stična.

Vse zgoraj naštetje gledališke skupine so posamično stopile na oder OŠ Stična v ponedeljek, 1. 2. 2016, ob obeležitvi in v počastitev slovenskega kulturnega praznika.

Nagrajenka Jasmina Tekavčič v družbi ravnatelja, podžupana in idejnega vodje Rastoče knjige (zaradi bolezni druge nagrajenke Mojce Hrvatine na prireditvi ni bilo)

Nagrajeni učenci in učenke 9. razredov

Gledalci so lahko videli zelo pester program, saj so se gledališke skupine predstavile z nekajminutnim izsekom gledališke predstave, ki so si jo izbrale za letošnje šolsko leto (Zmešnjava pravljic, Svinjski pastir, Muca Copatarica (Pot do copat), Škrat Ivan in princesa Ivanka najdeta ..., Pekarna Mišmaš), povezovalno noto pa so imeli pevski zbori. Po dva pevski zbori sta spremljala gledališko igrice s pesmijo, ki je bila vsebinsko ustrezna.

To je bila res paša za oči in ušesa.

Seveda pa je bila prireditev namenjena tudi podelitvi nagrad učencem in učenkam 9. razredov, ki so z dolgoletnim kulturnim sodelovanjem veliko prispevali k pridobitvi naziva Kulturna šola. Nagrado sta prejeli tudi dve učiteljici, in sicer Mojca Hrvatine in Jasmina Tekavčič. Nobena prireditev pa ne mine brez slavnostnih govorcev in imeli smo kar tri: ravnatelj OŠ Stična, Marjan Potokar, idejni vodja projekta Rastoča knjiga, Janez Gabrijelečič, in podžupan Občine Ivančna Gorica, Tomaž Smole.

Rdeča nit letošnje prireditve so bile pravljice, ki jih otroci berejo vsakodnevno, odrasli pa ... No, ja! Odrasli pa pač zgolj in le, če otroci zahtevajo, da jim jo preberejo. Zato so nastopajoči, teh naj bi bilo približno 300 (vmes so imele prste raznorazne bolezni, ki so bile ravno v tednu pred prireditvijo na množičnem pohodu po naši šoli), s prireditvijo želeli spomniti vse odrasle, kako je bilo, ko so bili sami otroci ... Razigrani, vedoželjni, malo manj ubogljivi, neobremenjeni s pravili, zahtevami ... Uf, to so bili časi ...

Andreja Robek Perpar in Urška Petek

Vabljeni na tradicionalno prireditev ob materinskem dnevu - POZDRAV POMLADI, ki bo v petek, 1. 4. 2016, ob 17. uri v Kulturnem domu Temenica.

Vabljeni vsi od blizu in daleč, predvsem vse mame, babice in tete, pričakujemo vas učenci in učitelji Podružnične šole v Temenici, ki bodo pokazali, kaj vse so se že naučili v tem šolskem letu.

10. Jurčičev memorial – natečaj v pisanju angleškega eseja

Ob dnevu Srednje šole Josipa Jurčiča, 10. marca, se je s podelitvijo nagrad zaključil 10. Jurčičev memorial. Tudi v šolskem letu 2015/16 sva mentorici in organizatorici Jurčičevega memoriala v decembru razpisali Jurčičev memorial v angleškem jeziku. K sodelovanju na natečaju – pisanju eseja v angleškem jeziku z naslovom "A nonviolent world? Yes, please!" (Svet brez nasilja? Ja, prosim!) so bili povabljeni dijaki 3. in 4. letnikov vseh slovenskih srednjih šol.

Izhodiščno besedilo letošnjega razpisa je bil odlomek iz Jurčičevega dela Sosedov sin:

A zdaj se oče razsrdi in reče: "Moraš!" Ljudi ne bomo za nos vodili. Ne vprašam te, če hočeš ali nečeš. Jaz bom videl, če boš slušala ali ne. Pokažem ti, kaj je pokorščina!"

Mati Smrekarica se je zbalala te moževne jeze, hitro prijela hčer kakor v svojo zaslombo pod pazduho in dejala: "Saj bo, saj pojde."

Tudi danes, žal, poznamo kršitve človekovih pravic. Evropski parlament in evropska komisija želita z mnogimi projekti informirati državljane EU o samem pomenu nasilja na podlagi spola, o kršitvi človekovih pravic, stalnem boju proti kakršnekoli nasilju in uresničitvi enakosti spolov na področju dela. Dijaki so v pisnem sestavku razmišljali o položaju ženske / otroka / najstnika/ možkega ..., nekoč in danes, o odnosu med osebamiz z gornjega citata in opisali svoja razmišljanja o razpisani tematiki.

Nagrajeni eseji:

1. mesto: Lana Lavrih, SŠ Josipa Jurčiča Ivančna Gorica (mentorica Maja

Zajc Kalar, prof.)

V dolgi pripovedi, hemingwejsko poročevalski zgodbi, avtorica z navidezno lahkoto začrta like popolne družine v popolni hiši popolnega mesta. Kjer preživetje omogočajo tablete in alkohol, vztrajanje v nasilju pa sklepa krog z novim in novim vrstniškim nasiljem zunaj zidov doma, v šoli. Zakaj bi trpela jaz, pa tega ne ve nihče, razmišlja junakinja Kelsey, ki svoje ujetosti v nasilje ne zna razrešiti drugače. Sploh pa ne sama, saj je vendar otrok, odvisna od staršev in matere, ki je v življenju obtičala med nekaj in nič, med moževimi lažmi in njegovo ljubico. Šele materina odločitev za končanje tega stanja, je začetek očiščenja, ali vsaj poti do nekega drugačnega, mogoče celo lepega življenja. Izjemno besedišče, poseganje v preteklost in živni, tako življenjsko portretirani karakterji, so Lani prinesli zmagovalno mesto letošnjega natečaja.

2. mesto: Gabrijela Pleterski, ŠC Novo mesto, Srednja zdravstvena in kemijska šola (mentorica: Barbara Cesar, prof.)

Futuristična zgodba, leto 2084 – sto let za Orwellom. Izmišljen kraj, oddaljen dogajalni čas, resnična zgodba mnogih današnjih favel – tistih pravih in tistih, ki so skrite za lepimi fasadami in ograjenimi vrtovi naših sosesk. Popolno razvrednotenje ženske, ki je prepuščena na milost in nemilost družbi gospodarjev, v mestu, ki ga avtorica poimenuje "Brez". Biti brez in nič imeti, v odlični angleščini skozi zgodbo povprečne družine. Ko si brez vsega, nimaš česa izgubiti. Lahko pa

se boriš za vse.

3. mesto: Sara Sever, SŠ Josipa Jurčiča Ivančna Gorica (mentorica Maja Zajc Kalar, prof.)

V pretresljivi in tako vsakdanji zgodbi slika mlada avtorica prizore navidezne družine, v navideznem življenju, ki ga obvladujeta alkohol in nasilje. Nasproti zlaganosti odnosov med očetom in materjo stojijo velike, široko – odprte oči otroka, deklice, tako čiste in nenarejene, kot je bila nekoč, pravi pisateljica, možnost ljubezni. Namesto nje ostaja dan enak dnevu, večeri, ki se končajo, preden se začnejo, v strahu in v želji po preživetju. In v odlično izrisanem liku matere, ki na božični večer strmi v preteklost življenja, ki ga ni bilo. Izbrusen jezik, tekoča misel in izvirnost prikaza zgodbe skozi oči deklice in matere utemeljujeta Sarino nagrado.

Sodelovale so še naslednje srednje šole: Gimnazija Franceta Prešerna Kranj in profesorici Robertina Rozman in Urška Cvenkel, Srednja šola zavod CIRIUS iz Kamnika in mentorica profesorica Tanja Kejžar, Šolski center Novo mesto Srednja zdravstvena in kemijska šola in mentorica profesorica Barbara Cesar, Gimnazija Nova Gorica in mentorica profesorica Svetlana Kutin Funda ter 3. b razred SŠ Josipa Jurčiča in mentorica profesorica Maja Zajc Kalar.

V desetih letih sva mentorici prejele nešteto zgodb! Podarjen nama je bil vpogled v tisti skrivni svet mladih ustvarjalcev, ki v angleškem jeziku zaživijo v vsej svoji razsežnosti. Nešteto so dokazali, da jezik Josipa Jurčiča zna in sme zaživeti na novo,

v nekem drugačnem času, z drugačnimi Krjavljivi in Manicami, z desetimi brati, Domni in janičarji današnjega trenutka. Iskrena hvala mladim avtorjem in mentorjem za to izjemno darilo, ki bogati vse ljubitelje litera-

ture ter delo in življenje Srednje šole Josipa Jurčiča.

Mentorici in organizatorici Jurčičevega memoriala:

Maja Zajc Kalar, prof. in Mojca Saje Kušar, prof.

Dan šole na Srednji šoli Josipa Jurčiča

Srednja šola Josipa Jurčiča Ivančna Gorica vsako leto praznuje dan šole, ki je posvečen spominu na rojstvo pisatelja Josipa Jurčiča (4. marec), po katerem se šola imenuje. Letošnja slovesnost je potekala 10. marca, na njej pa so bili proglašeni nagrajenci Jurčičevega memoriala in podeljena priznanja dijakom kulturnikom. Osrednji dogodek je bilo svečano odprtje stene 79 zlatih maturantov splošne in poklicne mature.

V skoraj 70 letni zgodovini se je Srednja šola Josipa Jurčiča že dodobra vklopila v domače okolje. Izobrazili in vzgojili so že blizu 6.000 dijakov iz širšega dolnjskega okolja. Imeli so vzpone in padce, ki so jih utrjevali. Od štiritirzredne gimnazije na začetku, so zrasli ob prelomu tisočletja na velik srednješolski center z 29 oddelki in nato ob številčnem zmanjševanju generacij danes pristali pri 12 oddelkih gimnazije in ekonomske šole. Na praznični dan je zbrane dijake, profesorje, goste in številne zlate maturante iz preteklih let, slovesno nagovoril ravnatelj Milan Jevnikar. Kot je dejal so na šoli ponosni nase, na njihove dijake, na njihove dosežke pri pouku in pri vseh dejavnostih. Teh dosežkov je vedno veliko, zlata priznanja na državnih tekmovanjih iz slovenščine, matematike, fizike, biologije, kemije, ekonomije, računovodstva so vsakoletni žlahtni dosežki. V zadnjem desetletju so trikrat sodelovali na fizikalni olimpijadi, trikrat bili državni prvaki v rokometu, zadnjih devet let državni plesni prvaki, letos so regijski prvaki v nogometu, pohvalijo pa se tudi z dvema slovenskima nazivoma naj dijakinj v letih 2011 in 2014. »Vse to kaže, da smo kljub številčni majhnosti ostali velika šola! Nekatere raziskave, ki temeljijo na učnih rezultatih in uspehih dijakov, nas uvrščajo v sam vrh slovenskih gimnazij. Res smo upravičeno ponosni na to in zato z optimizmom zremo v prihodnost. Ta optimizem prenašamo na naše dijake in jih z njim bogatimo«, je še dodal Jevnikar.

Na prireditvi je šola podelila priznanja dijakom zaključnih letnikov, ki so skozi vsa štiri leta šolanja dosegli izjemne uspehe pri kulturnem udejstvovanju, pod mentorstvom profesorice Vesne Celarc. Priznanja so prejeli Rok Ahačevčič, Tamara Butala, Veronika Gale, Mojca Jančar, Samo Okorn, Elza Rebol in Nika Vidic. Razglasili so rezultate že desetega literarnega natečaja za Jurčičev memorial. Letos so se dijaki preizkusili v pisanju eseja v angleškem jeziku na izhodiščno besedilo našega pisatelja Josipa Jurčiča. K sodelovanju so bili povabljeni dijaki tretjih in četrtih letnikov vseh srednjih šol. Letos se je natečaju odzvalo 36 dijakov. Izhodiščno besedilo letošnjega memoriala pa je bilo vzeto iz Jurčičevega dela, Sosedov sin. Prvo in tretje mesto sta zasedli dijakinji ivanške srednje šole in sicer Lana Lavrih (1. mesto) in Sara Sever (3. mesto), drugo mesto je zasedla dijakinja Šolskega centra Novo mesto Gabrijela Pleterski.

Praznični dan pa je bil še posebej posvečen vsem zlatim maturantom, 49 maturantom splošne mature in 31 maturantom poklicne mature, ki so v letih od 1996 naprej na srednji šoli dosegli ta prestižni uspeh. Seveda je uspeh že vsaka opravljena matura, toda zlata matura je biser, ki še posebej požlahtni vsako generacijo. Ob tej priložnosti so se na šoli odločili, da za vse pretekle in tudi vse prihodnje zlate maturante, počastijo z vpisom na steno zlatih maturantov. Svečano odkritje stene so opravili ravnatelj Milan Jevnikar, podžupan Tomaž Smole in predstavnica zlatih maturantov Irma Zidar.

Sicer pa je celotna prireditev potekala v znamenju mladostnega kulturnega ustvarjanja. Program so pripravili člani Mešanega pevskega zbora Srednje šole Josipa Jurčiča, novoustanovljena vokalna skupina Vocabella, plesni pari pod mentorstvom Marije Majzelj Oven in dijaki vseh letnikov s številnimi glasbenimi, pevske in kulturnimi vložki.

Gašper Stopar

Dijaki Srednje šole Josipa Jurčiča zasedli klopi evropskih poslancev

Strasbourg je uradni sedež Evropskega parlamenta. Poslanci se vsak mesec zberejo tukaj in štiri dni razpravljajo na vrsti sestankov, bolj znanih kot plenarno zasedanje.

To zasedanje je vrhunec zakonodajnega procesa Evropske unije, saj se predlogi zakonodajnih dokumentov zavračajo, spreminjajo ali sprejemajo.

Dijaki Srednje šole Josipa Jurčiča so konec januarja imeli priložnost preživeti dan v Strasbourgu v vlogi poslancev Evropskega parlamenta. Skupaj s 499 dijakih iz 22 držav članic Evropske unije so spoznali, kako poteka sprejemanje odločitev v Evropski uniji. Delo je bilo vse prej kot enostavno. Že nekaj mesecev prej smo se pripravljali na razpravo o temah, kot so: Kako spodbujati trajnostni razvoj? Ali lahko omejimo človekove pravice, če je ogrožena varnost? Kakšna naj bo evropska razvojna politika? Kakšna naj bo prihodnost Evrope? Kakšno vlogo naj ima Evropa pri migracijah

in integraciji? in Zaposlovanje mladih, evropski izziv?

Posebnost takega obiska za dijake je ta, da sodelujoči ne predstavljajo več svoje šole, ampak postanejo del več-jezikovnih delovnih skupin (eno takih delovnih skupin je zelo uspešno zastopal Aljaž Mihelič), ki štejejo po približno 100 članov. Delovne skupine, ki se sestajajo ločeno, imenujejo svoje predsedujoče in pripravijo

resolucijo, ki jo bodo pozneje predstavile in zagovarjale na plenarnem zasedanju. Tam se tudi sprejme odločitev o sprejetju končnih resolucij programa Euroscola z elektronskim sistemom glasovanja za plenarno zasedanje.

Tu pa se zgodba za udeležence programa ne konča. Igre z evropskimi temami, vprašalniki, ankete in sestanki so vsi namenjeni sodelovanju med dijaki in učitelji iz različnih jezikovnih okolij in narodnosti.

Kar nam je od našega obiska gotovo ostalo v spominu je, da je danes znanje tujega jezika tisto orodje, ki ti lahko odpre marsikatera vrata v svet. Brez tega znanja se posameznik v tako pestri skupini ne more izraziti. Profesorice tujih jezikov Srednje šole Josipa Jurčiča smo na znanje naših dijakov lahko upravičeno ponosne!

Mojca Saje Kušar, mentorica Euroscole 2015

Nekaj mnenj iz prve vrste

V teh dneh se bo iztekel rok za vpis v srednje šole v šolskem letu 2016/2017. Uspelo nam je zbrati nekaj mnenj dijakov in njihovih staršev dijakov iz Srednje šole Josipa Jurčiča v Ivančni Gorici. Njihove osebne izkušnje imajo za vse, ki se odločajo za vpis na to ali katero drugo šolo, še največjo težo. Zanimalo nas je, zakaj so se odločili ravno za to in ne katero drugo srednjo šolo, zakaj ravno za srednjo šolo v Ivančni Gorici in ne za šolo v kakšnem večjem kraju. Radovedni smo bili tudi, kako dobro »sodelujejo« s profesorji in kaj je za njih na srednji šoli najpomembnejša stvar, ki bi jo želeli izpostaviti.

Zame je ena izmed kakovostnejših stvari na šoli šolska kuhinja

»Za Srednjo šolo Josipa Jurčiča sem se odločil zaradi priporočil bratov, ki sta že obiskovala to srednjo šolo. Poleg tega je šola majhna in v podeželskem okolju, kar mi ustreza. Glede na informacije iz informativnih dni se mi je zdela primerna in kakovostna gimnazija, kjer bom lahko pridobil kakovostno znanje. Tudi profesorji so večinoma zelo prijazni in so pripravljeno sodelovati z dijaki. Zame je ena izmed kakovostnejših stvari na šoli šolska kuhinja, kjer vsak dan poskrbijo za odlično in raznovrstno toplo malico. Prihodnjim dijakom svetujem, naj dobro premislijo o tem, kje želijo nadaljevati šolanje in kaj jih zanima. Kdor se ima namen vpisati na gimnazijo, se mora biti pripravljen veliko učiti.«

Andraž Zaplotnik, Mirna

Profesorji so prijetni, sproščeni, uvidni in vedno pripravljeno priskočiti na pomoč

»Od predhodnih dijakov sem slišala, da so profesorji zelo prijetni, sproščeni, uvidni in vedno pripravljeno priskočiti dijaku na pomoč. Šola nudi kakovostno izobrazbo in znanje za nadaljnje izobraževanje. Vsak profesor dobro pozna vsakega dijaka in mu z veseljem pomaga, če ima kakšne težave z razumevanjem učne snovi. Prav tako pa za vse, ki živijo v okolici Ivančne Gorice vožnja ne povzroča nikakršnih težav, saj tudi avtobusi

pripeljejo dijake pred šolo. Šola je prijetna, okolje je domače in sproščeno, prav tako se vsi dijaki odlično razumemo med seboj in s profesorji. Glede ustnih ocen ni težav, saj so v večini napovedane in profesorji so zelo ustrežljivi glede izbire datumov za pisne in ustne ocene. Šola nudi mnogo izvenšolskih dejavnosti, kot so npr. odbojka, nogomet, košarka, fitnes, pevski zbor itd. Vsem, ki se odločajo, kam bi se vpisali, jim svetujem, naj grejo tja, kamor menijo, da se bodo dobro počutili in dobili izobrazbo, ki si jo želijo.«

Katarina Jožič, Višnja Gora

Rezultati maturantov so zelo dobri

»Na SŠ Josipa Jurčiča sem se vpisal zaradi bližine šole. Poleg tega so tu še rezultati maturantov, ki so zelo dobri. To sta samo dva izmed številnih razlogov, da sem se vpisal na to šolo. O šoli imam zelo dobro mnenje, ki ga rade volje delim z vrstniki. Kolektiv šole je pripravljen prisluhniti dijaku in se mu prilagoditi. Velikokrat ugodijo našim željam, kar mi je zelo pomembno.«

Aljaž Robida, Višnja Gora

V šoli se počutim zelo domače in prijetno

»Na SŠ Josipa Jurčiča je hodil že moj starejši brat, ki mi je šolo zelo priporočal. Glede na to, da živim zelo blizu šole, je bil vpis nanjo pametna odločitev. Šola mi je zares všeč. Ko sem v šoli, se počutim zelo domače in prijetno. Za to so zaslužni tako prijatelji in sošolci kot tudi delavci šole.«

Nik Pirnat, Ivančna Gorica

Čez leta se je izkazalo za odlično odločitev

»Pred vstopom otroka v srednjo šolo se starši skupaj z otroki najdemo pred prvo veliko odločitvijo. Želje otrok so po navadi odvisne od različnih dejavnikov – uspeha, družbe, želje za prihodnost itd. Obstaja veliko »ponudb« na področju srednje-

šolskega izobraževanja, zato je izbira mogoče še težja. Odločitev včasih sprejme otrok sam. Včasih na njega vpliva šolski svetovalni delavec, včasih pa se otrok zateče po nasvet k staršem.

Pri nas izbira o nadaljnjem šolanju sploh ni bila tako težka, saj smo bili pred to odločitvijo zdaj že drugič. In

v drugo je to prav gotovo lažje. Moja starejša hči se je po končani osnovni šoli odločila za gimnazijo Josipa Jurčiča v Ivančni Gorici. Zakaj je izbrala to šolo, pravzaprav ne vem, se pa je čez leta izkazalo za odlično odločitev. Šolanje je uspešno opravila, hkrati pa se njena generacija lahko pohvali z velikim številom zlatih maturantov. Kar samo priča o kvaliteti šole. Njeno pripovedovanje je očitno prepričalo tudi mlajšo hčer, da sledi njeni poti in se vpiše v isto gimnazijo.

Kaj je kot starša prepričalo mene? V srednji šoli Josipa Jurčiča nisem nikoli imela občutka, da je otrok številka. Učitelji so otroku prijazni in morda zaradi tega otroci do njih bolj spoštljivi. Ob težavah se vedno poišče razumen kompromis in kar je še bolj pomembno, so težave zgodaj odkrite, ker šola ni velika. To ne pomeni, da v šoli ni življenja. Prav nasprotno, med seboj se dijaki družijo, si pomagajo in imajo skupne cilje.

Šola morda nima mestnega življenja, je pa njena prednost narava okoli nje. Naj na koncu ne pozabim, da dijaki jejo kuhano hrano in da avtobus iz Grosupljega pride pred šolo in jih od tam tudi odpelje. Za vožnjo porabi 40 minut dnevno.«

Dita Čeru, Grosuplje

Pred »življenjsko« odločitvijo

Mladi se bodo morali kmalu odločiti o svoji poklicni poti. Šola mora zagotavljati učencem in dijakom znanje in različne spretnosti, pomembne izkušnje in zmožnosti za delo pa pridobijo na praksi v šoli in tudi pri delodajalcih. Le ti vedno bolj cenijo spretnosti, ki jih zahteva timsko delo, pa tudi stalno izpopolnjevanje znanja. O zanimivih izkušnjah o poklicu, šolanju, svojih uspehih in tudi pri delu na praksi pa so spregovorili dijaki in dijakinja ŠC Novo mesto, Srednje gradbene, lesarske in vzgojiteljske šole. Prav »ivanški« dijaki s svojim delom, vztrajnostjo in rezultati spadajo med bolj uspešne in so vzor vrstnikom na številnih področjih.

David Klemenčič, Dob pri Šentvidu:

»Všeč mi je videz lesa, delo z njim in samo dejstvo, da je Slovenija »prekrita« z lesom se mi zdi velika priložnost za poklic v lesni industriji, kjer bom po šolanju za mizarja in lesarskega tehnika, najverjetneje nadaljeval študij te smeri. Šola nam nudi dovolj predznanja, ki ga pa moramo nadgraditi tekom prakse tudi pri delodajalcu. Odločitev o poklicu se mi zdi pravilna, saj je v današnjem času pomembno poznati in izbrati poklic, ki ga trg potrebuje in teh poklicev je v lesarstvu kar nekaj!«

Anže Kastelic, Vir pri Stični:

»Doma rad ustvarjam, predvsem izdelke iz masivnega lesa. Mislim, da bom svoje sposobnosti, interese in želje uresničil v lesarstvu, to je področje z veliko možnosti za ustvarjanje, pridobivanja novih znanj in delo. Rad delam s furnirji, všeč mi je intarziranje in rezbarjenje. Pri šolanju za lesarskega tehnika mogoče pogrešam več praktičnega dela na CNC strojih, kar je gotovo podlaga za delo v podjetju in obrti. Veliko sem se naučil tudi na praktičnem usposabljanju pri podjetju Vencelj, kjer se vsako leto naučim kaj novega. Delo je v lepih in toplih prostorih, zanimivo je tudi terensko delo z veliko usklajevanja in poklicne razgibanosti!«

Gašper Kastelic, Veliki Korinj:

»Ko sem se odločal o svoji poklicni poti sem imel tudi željo, da bi bil pečar. Po ogledu sodobnih šolskih delavnic v Novem mestu pa je bila odločitev veliko lažja – mizar bom. Našel sem poklic, ki ustreza mojemu temperamentu in sposobnostim, delo z lesom je kreativno, rad bi delal inovativne izdelke iz masivnega lesa. Med šolanjem sem sodeloval tudi na številnih tekmovanjih, med drugim sem zmagal na Lesariadi v Mariboru, v ročni obdelavi lesa, kar je dalo mojemu znanju večjo širino. V prihodnosti želim delati in pridobiti izkušnje v lesnem podjetju, kariero pa bi rad nadaljeval tudi kot samostojen obrtnik.«

Janez Štrus, Pokojnica:

»V Novem mestu obiskujem zaključni letnik polagalca keramičnih oblog-pečarja. Delo s keramiko me zelo veseli, še posebej izdelava kaminov in ostalih oblog. Pomembne izkušnje in delovne navade sem obogatil pri podjetniku Roku Mehletu iz Moravč, zelo uspešen pa sem bil na tekmovanjih gradbenih šol Slovenije, kjer sem v Mariboru in Novem mestu na Gradbeniadi osvojil dvakrat prvo mesto. Po končani šoli nameravam poklicno kariero nadaljevati v tem poklicu kot samostojni podjetnik. Dela na trgu je dovolj in če imaš znanje, voljo in željo si prav gotovo uspešen.«

Nastja Kastelic, Hrastov Dol:

»Občutek in pozitiven odnos do dela z otroki je že zgodaj vplival na mojo poklicno odločitev za program predšolske vzgoje vzgojiteljice predšolskih otrok. Prvi letnik sem obiskovala v Metliki, sedaj pa, ko imamo nove prostore v Novem mestu, so pogoji za učenje boljši, pa tudi vožnja do doma je bistveno krajša. Prepričana sem, da bom s svojim znanjem in ljubeznijo do dela z otroki v prihodnosti pripomogla k uspešnosti poklica. Po končanem šolanju nameravam poklicno znanje tudi nadgraditi.«

Slavko Mirtič

PAN-JAN
TREBNJE
IVANČNA GORICA

TEHNIČNI PREGLEDI

FABIA 1.2, Bencin 40/87(kw/KM), 2000-2008, BMD

SERVIS Z MENJAVO OLJA

73,51€

Kaj paket ponuja?

Paket nudi servis z menjavo motornega olja, originalni oljni filter in tesnilo na pooblaščenem servisu.

Del. čas servis in salon:
pon-pet: 7h-17h
sob: 8h-13h

PAN-JAN d.o.o.
Stantetova ulica 25
Ivančna Gorica
01/32 04 715
www.panjan.si

- ✓ Originalno motorno olje in oljni filter
- ✓ Menjava motornega olja in oljnega filtra
- ✓ 2-letno jamstvo na vgrajene originalne dele
- ✓ Asistenca - jamstvo mobilnosti

Pri GROŠ-u je pomlad že pred vrati!

Letošnja zima ljubiteljem snega ni kaj preveč naklonjena. Ampak mislim, da študentje tega nismo niti dodobra opazili. Za nami je zimsko izpitno obdobje, ki je verjetno večino mladih za krajši čas priklenilo za študijske klopi in pospešilo prodajo kave v trgovinah in lokalih. Ja, študijsko obdobje je za mnoge zelo naporno in stresno. Količino svojega truda smo v študij vložili v tem obdobju pa se še najbolj pokaže ob koncu februarja. Nekaterim ostane nekaj kratkih, a sladkih dni počitnic, nekateri pa od končanega zadnjega razreda osnovne šole ne vedo več dobro, kaj je to. Zato torej v učenje in pripravo na izpite se splača vložiti 110 % našega truda. Rezultati so po tem še toliko slajši. Za nekaj teh sladkosti se trudimo poskrbeti tudi v Študentskem klubu GROŠ, kjer za vse svoje članice in člane redno pripravljamo pester izbor aktivnosti, ki se jih lahko udeležujejo tako dijaki kot študentje.

Za nami so štiri enodnevna smuča-

nja, ki smo jih tudi letos organizirali za naše člane. Skupno smo na smučanje peljali kar 200 navdušenih smučarjev in deskarjev. To je zagotovo eden izmed GROŠ-evih najuspešnejših projektov, ki ga vsako leto z veseljem organiziramo, saj vemo, da lahko računamo na odlične odzive. Nismo pa bili samo na mrazu. S Klavdijo Hočevar smo ob njenem potopisnem predavanju odkrivali Grand Canyon, ob tem pa spoznali še podrobnosti glede poletnega dela v ZDA. Taka vrsta delovnih počitnic je med študenti zadnje čase izredno priljubljena. Pa ne samo delo v Ameriki. Slovenci se radi odpravljamo tudi v Avstralijo, Novo Zelandijo, Kanado, London itd. Konec februarja pa smo si ogledali še predstavo Slovenska literatura od A do Ž, za katero smo pri GROŠ-u svojim članom ponudili 50 kart po subvencionirani članski ceni. Karte so šle za med, zato smo prepričani, da bomo v prihodnosti ponovili podobno dogodek. 9. februarja smo

Info točka na Srednji šoli Josipa Jurčiča

občane Grosuplja in dijake Srednje šole Josipa Jurčiča posladkali s kar 200 slastnimi krofi, 12. februarja pa smo se s svojo stojnico predstavljali na informativnih dneh na gimnaziji v Ivančni Gorici. Na žalost pa nam zimsko vreme ni bilo naklonjeno in smo bili zaradi pomanjkanja snega primorani odpovedati nočno sankanje z Velike planine. Ampak nič zato, GROŠ-evci vam obljublamo, da se bomo oddolžili s še več spomladanskimi projekti, ki ne bodo nič manj atraktivni in avanturistični. V torek, 8. marca, ste lahko moški del upravnega odbora Študentskega kluba GROŠ videli po ulicah Grosuplja, kjer so predstavnicam nežnejšega spola z nasmeškom na obrazu delili čudovi-

te vrtnice. Na ta dan pa se je odprl tudi tradicionalni GROŠ-ev socialni projekt z naslovom GROŠ-eve mamiče in očki, s katerim bomo finančno podprli mlade študentske družinice z Upravne enote Grosuplje. Vse informacije o projektu in o pogojih prijave si preberite na naši uradni Facebook strani.

V prihodnje spet načrtujemo goro zanimivih aktivnosti. Izpiti so namreč za nami in čas je, da se spet malo odklopimo in izkoristimo prosti čas. Tako nas v marcu čaka še izlet v Planico, kjer bomo navijali za naše Orle, pa enodnevna delavnica kaligrafije in še eno zanimivo potopisno predavanje. V pomladnih mesecih nas tako čaka še nekaj zanimivih izletov, obljubimo

vam še študentsko obarvano kuharsko delavnico, Spring break v Poreču, in zanimive tečaje. Spremljajte našo uradno FB stran: Študentski klub GROŠ, in pa spletno stran www.klub-gros.com. Tam boste pravočasno obveščani o vseh aktivnostih, ki jih pripravljamo.

V upravnem odboru Študentskega kluba GROŠ pa so se 28. 2. 2016 odvijale izredne volitve. Volili smo novega člana upravnega odbora. Na to mesto je bila kot edina kandidatka izvoljena študentka Manca Grum, ki je v klubu že vsem dobro znana. V preteklosti je velikokrat sodelovala pri GROŠ-evih projektih, tako da ji je delo člana upravnega odbora zagotovo dobro znano in bo svojo funkcijo opravljala nadvse korektno. V Študentskem klubu GROŠ smo nad iztekom volitev zadovoljni in se veselimo nove energije in elana. Nova ekipa se bo še naprej trudila za pester in dinamičen urnik GROŠ-evih projektov ter skušala ugoditi vsem okusom naših članov. Za prihodnost si zadajamo visoke cilje, za katere upamo, da bodo obrodili zelene sadove. Za doseg letih pa vsekakor potrebujemo tudi pomoč svojih članov z udeležbo pri naših projektih, s konstruktivno kritiko in predlogi ter pozitivnim pogledom na Študentski klub GROŠ vseh krajanov Grosuplja, Ivančne Gorice in Dobrepolja. V GROŠ-u računamo tudi na vas!

Z GROŠ-em ni nikoli dolgčas!

Patricija Kastelic,
Študentski klub GROŠ

Ob dnevu žena smo obiskali zaposlene na Občini Ivančna Gorica

TREBNJE
07 34 81 481

Avto Slak

www.avtoslak.si

NOVO MESTO
07 39 32 999

RABLJENA VOZILA Z GARANCIJO

količina zaloge več kot 100 vozil

ugodno financiranje do 7 let

do 50% popusta pri zavarovanju

preverjena vozila

DOMOZNAJSKA GALERIJA

ANTON ZEVNIK

(6. 1. 1877–25. 8. 1944)

Po Jurčičevih poteh

Jurčičev dinar

Februarja leta 1866 je začel v Glasniku, ki ga je na Dunaju izdajal Anton Janežič, izhajati Jurčičev Deseti brat – prvi slovenski roman. Ob stoletnici tega imenitnega dogodka so na Muljavi pripravili posvetovanje o Jurčiču, dve veliki proslavi, tudi TV prenos in uprizoritev Desetega brata na prostem. Stiški gimnazijci – najvišja inteligenca v kraju, kot je pogosto v šali dejala prof. Cilka Žagar, pa smo prišli na idejo, da bi zbirali denar za obnovo Jurčičeve domačije. Pravzaprav so se tega domislili naši profesorji, a mi smo idejo sprejeli za svojo. Sklenili smo, da bo vsak dijak prispeval 1 novi dinar. Seveda je bilo stiških dijakov malo, zato smo pritegnili vrstnike po vsej Sloveniji in uspeli! Leta 1966 je prevzel hišo v oskrbo Slovenski etnografski muzej v Ljubljani. Ta je poskrbel tudi za izvorno notranjo opremo, kamro pa namenil literarnemu prikazu Jurčičevih del.

Toda zamisel, da bi pisatelj dom ohranili kot muzej, se je rodila že davno prej. Muljavo so popotniki radi obiskovali in mnogi so tudi pisali o Jurčičevi domačiji. Marsikdo je pomislil, da bi bilo treba nekaj storiti za hišo, ki so jo pisateljevi sorodniki le s težavo vzdrževali. Prvi, ki je dal pobudo, ki je tudi obrodila sadove, je bil Anton Zevnik, notar v Višnji Gori. 17. oktobra 1926 je v časopisu Jutro zapisal: »Mali konec s skednjem se podira in le s težavo zmagujejo pezo stebrički v kletih in hlevu, ki je seveda izpraznjen. Cela družina – dva užitarja, mlada dva in četvero otrok se gnete v velikem koncu, kjer je bil rojen pisatelj Jurčič. Spominska plošča je v nevarnosti, da se zruši. Novi gospodar pravi, da ne zmore popravil. Na vsak način je treba pomoči od zunaj, da se ohrani Jurčičev spomin. Gospodar bi si napravil stanovanje iz opuščene male sobe in iz skednja, veliki konec, rojstno sobo pisateljevo bi pa restavriral. Apeliram že zdaj v imenu naše narodne kulturne stvari in na prošnjo Franca Jurčiča na svoje in Jurčičeve prijatelje, da prispevajo malenkostne zneske – sprejemem v to svrhu vsak dinar za Jurčičevo hišo.«

Zevnikova pobuda je uspela. Slovenska matica in tedanja banovina sta sestavili poseben odbor. Njegova naloga je bila popraviti hišo brez

spreminjanja. Le namesto tedanje slamnate strehe naj bi uporabili opečnato, lastniku pa naredili stanovanje v prizidku.

Po Jurčičevih poteh

V letih, ko je Zevnik hodil po deželi Desetega brata, so tu še živeli ljudje, ki so se spominjali pisatelja in ljudi, ki jih je upodobil v svojih delih. V Zevnikovih zapisih je ohranjeno marsikaj, kar še danes citirajo tisti, ki raziskujejo Jurčičevo delo. Pa tudi domačini pripovedujejo te zgodbe, kot da so jih izvedeli od svojih babic – najbrž so jih te prebrale v Zevnikovih člankih, ki so izhajali predvsem v časniku Jutro.

Opažam, da leto za letom meseca marca, ko se množice vijejo po Jurčičevi poti od Višnje Gore do Muljave, mediji ponavljajo, da je to pot pisatelj peš premeril vsak dan, ko je hodil v šolo v Višnjo Goro. To seveda ni res. Pot bi bila predolga in preveč samotna. Ljudje so se v tistem času držali ceste, ki se vije mimo Muljave, niso pa šli do današnje Ivančne Gorice, ampak so na Gmajni zavili levo mimo Malega in Velikega Črnela, pa čez hrib do Spodnje Drage, potem po cesti ni bilo več daleč do slavnega mesta višnjanskega. Verjetno je bilo zmenjeno tako, da je prisedel na voz h kakšnemu sosedu, ki je imel opravke na sodnji ali pri obrtnikih v mestu. Toda domov je šel najbrž le malokdaj, kajti v času šolanja je v mestu stanoval, saj je imel tu sorodnike.

Anton Zevnik piše: »Pisatelj brat Anton Jurčič mi je namreč pravil, da je bival Josip Jurčič nekaj mesecev v Višnji Gori pri sorodnikih. Ni tedaj izključeno, da je hodil takrat v Višnji Gori v šolo. Bival je pri sorodniku Mihi Turku, po domače Julniku, ki je bil doma iz hiše št. 43 v Višnji Gori, ki je bil cerkovnik in je stanoval v pritličju mestne hiše. Imel je baje tudi študente na hrani. Mati Mihove žene Marija Jankovič poročena Okošlar je bila stara teta Jurčičeva. Oče Mihe Turka, Franc Turka, je imel iz prvega zakona pet otrok, iz drugega zakona deset otrok. Od tega Franca Turka, ki je imel domačijo, kjer je sedaj gostilna »Pri Kraljici« ali »Pri Julnici«, izhajajo menda vse rodbine Turkov v Višnji gori.«

Matične knjige župnije Krka so dokaz, da se je

Codellijska graščina

pisateljeva stara teta res poročila v višenjsko mesto. V njih je 2. maja 1796 zapisano, da sta se poročila 31-letni Anton Okošlar iz Višnje Gore in 20-letna Mica Jankovič z Muljave, št. 58. Jurčič je obiskoval šolo v Višnji Gori v prvi polovici leta 1855. Njegov učitelj je bil Anton Jereb iz Idrije (1830–1895), veroučitelj pa pisatelj Janez Cigler (1792–1869).

Anton Zevnik – notar, pisatelj in publicist

Na Čatežu ob Savi še danes živi ugledni Zevnikov rod. Pravijo, da so bili Zevnikovi gospodarji vedno sposobni in modri, zato so tudi poskrbeli za izobrazbo svojih otrok. Anton je bil rojen 6. januarja 1877. Klasično gimnazijo je obiskoval v Novem mestu in Ljubljani, kjer je maturiral leta 1898. Na Dunaju je končal pravo. Nato je bil notarski pripravnik v Opatiji, v Podgradu, Dobrli vasi na Koroškem in v Cerknici. Leta 1926 je prišel za notarja v Višnjo Goro. Dve leti pred tem se je poročil z učiteljico Olgo Mlekuž iz premožne bovške družine. Njun edini otrok je bila hčerka Maja, ki se je rodila leta 1931 v Višnji Gori. Slika Codellijskega gradu, kjer je bila rojena, še vedno visi v hiši njenih sorodnikov v Bovcu. Prav tako portret Antona Zevnika, ki ga je naslikal njegov prijatelj Ferdo Vesel.

Leta 1932 je Zevnik nastopil službo v Kamniku. Tu je družino presenetila druga svetovna vojna. Da bi se izognili nemški deportaciji v Srbijo, so pobegnili v Ljubljano. Zaradi pomanjkanja so hčerko Majo poslali v Belo krajino k stricu Francu, ki je približno v istem času z vso družino pobegnil iz rodne Čateže, prav tako zato, da bi se izognil pregonu v Nemčijo. Anton Zevnik je umrl v velikem pomanjkanju v Ljubljani 25. avgusta 1944.

Ko je obiskoval gimnazijo v Ljubljani, je bil član dijaškega društva Zadruga. Mladi pesniki in pisatelji so tedaj izdajali glasilo Zadruga, na sestankih pa brali svoja dela in se pogovarjali o literaturi. Tudi Zevnik je na teh srečanjih prebral več leposlovnih in kritičnih spisov (črtice: Strah – huda vest, Nada, Gospodek, Smukovega Mihca nesreča in sreča, basni: Sliva in vrtnica, Šipek in vijolica), ki jih je pozneje tudi objavil v takratnem časopisju. Ko se je naselil v Višnji Gori, je pri svojem delu srečal veliko zanimivih domačinov in mnogi so bili taki, kot da bi jih »iz Desetega brata ven vze-li«. Takole je zapisal: »Vsak notar na kmetih bi moral biti pisatelj ali vsaj zbiratelj gradiva za pisatelje«. Najprej je prisluhnil ljudem v Višnji Gori, potem pa jih je poiskal še v drugih krajih, kjer se dogajajo Jurčičeve povesti. Srečal

Anton Zevnik, slika iz leta 1911

se je tudi s pisateljevimi domačimi na Muljavi in zapisal, česar so se še spominjali o slavnem sorodniku. Tako so nastali zanimivi zapisi: V Jurčičevem kraljestvu, Jurčič in Višnja Gora, Iz Jurčičevega kraljestva, Na Krjavljemem. Ko se je Anton Zevnik preselil v Kamnik, je nadaljeval z raziskavo pokrajine in ljudi, ki jih je upodabljal Jurčič. Tokrat so bili to junaki iz povesti Rokovnjači, ki se je dogajala v Kamniku in okoliških krajih.

Vsekakor se je po zaslugi Antona Zevnika ohranil marsikateri spomin na Jurčiča in tudi po njegovem prizadevanju pisatelj dom ni končal kot razvalina. Danes je tudi po zaslugi lokalne skupnosti zgledno urejen muzej, hkrati pa je tudi prikaz dolenske kmetije iz 19. stoletja. Pri baronici Codellijski v Višnji Gori je odkril tudi sliko Johane Ottove iz njenih zrelih let – vsekakor edini spomin na Manico iz Desetega brata. Ali Manica res že 150 let živi v naši zavesti?

Valči Ravbar

VIRI:

Arhiv družine Zevnik

Jutro 1926, 1928

Ciril Jurčič: Pajžbarjev rod, 2004

Matične knjige župnije Krka

Učiteljski tovariš, 1895

MLADINA, 26. FEBRUAR 1966

En Ndinar za Josipa Jurčiča

Stavba, v kateri domujejo stiški gimnazijci, je starodavna, mogočna: samostanska. V njej domujejo cistercijanci, veja benediktinskega reda. Stiški samostan so ustanovili 1135. leta in od nedavna je v njem tudi gimnazija. Posebnost gimnazije je med drugim začetek pouka: ne ob osmih, ampak šele ob 8.40. Vzrok? Vozači, ki imajo večino in ki se pripeljejo iz Trebnj, Žužemberka, Ambrusa in Suhe krajine sploh ter z Grosupljega.

Med gimnazijce smo prišli predvsem zaradi »Jurčičevega dinarja«. Dinar bi naj bil nov, primaknili pa naj bi ga za obnovo in preureditev rojstne hiše Josipa Jurčiča na Muljavi. Akcijo so sprožili stiški dijaki in dijakinje, nove dinarje pa naj bi odšteli ne samo oni, ampak tudi fantje in dekleta širom po Sloveniji. Razen novega dinarja nameravajo izdati tudi zbornik sestavkov o krajih, ki jih je Jurčič opisal, ne nazadnje v prvem slovenskem romanu Deseti brat, ki letos slavi stoletnico izida.

Članek iz Mladine

Iz krške matične knjige

Trije večeri zborovske glasbe

Za nami je Območna revija odraslih pevskih zborov in malih pevskih skupin, ki jo je pripravil javni sklad Republike Slovenije za kulturne dejavnosti, Območna izpostava Ivančna Gorica.

Pevska revija je potekala v treh delih, in sicer se je začela v četrtek, 25. 2. 2016, v OŠ Louisa Adamiča Grosuplje, drugi večer je potekal v petek, 26. 2. 2016, v OŠ Ferda Vesela Šentvid pri Stični in tretji v soboto, 27. 2. 2016, v Jakličevem domu na Vidmu v Dobropolju. Vse revije je spremljal strokovni spremljevalec Gregor Klančič, zborovodja in organist, ki je diplomiral na Akademiji za glasbo iz Glasbene pedagogike in Cerkevne glasbe ter ima tudi bogate izkušnje – vodil je Primorski akademski pevski zbor Vinko Vodopivec, deklški in čezmejni pevski zbor v Novi Gorici, bil je umetniški vodja Trnovskega okteta iz Ljubljane, član Slovenskega komornega zbora, nastopal je z orkestrom Slovenske filharmonije, s številnimi vokalnimi solisti ter sodeloval s številnimi instrumentalisti, zbori in še bi lahko naštevali.

Na drugem večeru, ki je potekal v občini Ivančna Gorica, je pevce in goste nagovoril Franc Koželj, predstavnik Občine Ivančna Gorica in predsednik odbora za negospodarstvo in družbene dejavnosti Občinskega sveta. Pevske revije so se udeležili tudi šte-

Mešani pevski zbor Zagradec je bil izbran za regijsko srečanje

vilni zbori iz ivanške občine, in sicer: Mladinski mešani pevski zbor SŠ Josipa Jurčiča, Mešani pevski zbor DOB, Mešani pevski zbor Sončni žarek, Ženski pevski zbor Harmonija, Moški in Mešani pevski zbor Zagradec, Moški in Ženski pevski zbor Vidovo, mešani pevski zbor Krka, Vokalni kvartet Stična ter Moški in Mešani pevski zbor Ambrus.

Po koncu prireditve je selektor opra-

vil še razgovore z zborovodji. Najboljši zbori se bodo po presoji strokovnega selektorja kasneje lahko udeležili regijskega srečanja odraslih pevskih zborov. Vsi trije večeri pa so se zaključili ob pogostitvi s prijetnim druženjem, izmenjavanjem izkušenj in tudi s skupnim prepevanjem.

AVTOR

Stopili smo skupaj drug za drugega

Dobrota je jezik, ki ga lahko slišijo gluhi in berejo slepi. Tako smo v Ambrusu svojo dobroto dokazali z udeležbo na dobrodelnem koncertu, ki je potekal v soboto, 5. 3. 2016, v domačem kulturnem domu. Koncert je v okviru šolske projektne naloge pripravila Manca Hočevar, dijakinja Škofijske klasične gimnazije Ljubljana. Pri izvedbi pa ji je pomagalo Kulturno društvo Ambrus, v katerem tudi sama veliko sodeluje.

Koncert se je začel z ambruškimi fanti. Renato, Miha in Blaž so s svojimi harmonikami pričarali posebno energijo in dobro voljo. Za njimi so na oder pogumno stopile članice Otroškega pevskega zbora Ambrus, ki so pod vodstvom Monike Hočevar med drugim zapele tudi vsem poznano pesem Siva pot. Zopet so nas s svojimi vokali očarale članice Vokalne skupine Amabile. Manca, Monika, Nika in Polona so nam zapele pesmi v kar treh različnih jezikih, čeprav so vse napisane v jeziku ljubezni. Zapel nam je Moški pevski zbor Ambrus, pod vodstvom Cirila Hočevarja, ki letos beleži 25 let svojega delovanja. Monika Hočevar nas je navdušila s svojim violončelom in skladbo We are the World. Na koncertu ni manjkalo niti smeha. Do solz sta nas nasmejala Sonja in Robert Bradač, ki sta nam pokazala, kako je, ko se mož spravi k počitku. Nekaj lepih pesmi so nam zapeli tudi pevci in pevke Mešanega pevskega zbora Ambrus pod vodstvom Monike Hočevar. Za instrumentalno spremljavo ta večer sta poskrbela Žiga

Jernejčič in Nika Škoda.

S prostovoljnimi prispevki smo zbrali 499 €. Denar smo na koncu predali Meliti Mersel Hočevar, predsednici Krajevne organizacije Rdečega križa Ambrus, ki je povedala, da bodo sredstva prišla prav pri pomoči sokrajanom v stiski. Za konec so nam vsi pevci in pevke skupaj zapeli pesem Can you Feel the Love in tako zaključili naš dobri večer. V Ambrusu smo tako znova dokazali, da znamo stopiti skupaj drug za drugim in drug za drugega.

Teja Bavdek, KD Ambrus

Generacije pojejo

V petek, 18. 3. 2016, smo člani ženskega in moškega pevskega zbora Kulturnega društva Vidovo organizirali 2. dobrodelni koncert z naslovom Generacije pojejo.

Na koncertu so poleg naših dveh zborov pod vodstvom Urbana Tozona nastopili še otroški pevski zbor vrtca Čebelica, ki ga je vodila Darinka Grabljevec, otroški in mladinski pevski zbor osnovne šole Ferda Vesela pod taktirko Simone Zvonar, narodno zabavni ansambel Spogledljivke in mešani pevski zbor Sončni žarek Društva upokojencev Šentvid pri Stični pod vodstvom gospoda Staneta Fuksa. Na koncu koncerta smo vsi nastopajoči kot združeni zbor zapeli Slakovo V dolini tihi. Prireditve je povezovala Anica Volkar.

Na prireditvi smo zbirali denar za šolski sklad osnovne šole Ferda Vesela, ki ga bodo porabili za izboljšanje kvalitete šolanja in življenja socialno ogroženih učencev. Kljub maloštevilnim obiskovalcem smo na koncertu zbrali lep znesek. Organizacijo pri-

reditve sta podprla tudi papirnica Kašča iz Ivančne Gorice in podjetje Samastur iz Šentvida pri Stični. Hvala vsem za vaš prispevek.

Anamarija Škerjanc Štrus

Na Gregorjevo se ptički ženijo ... v Ambrusu se zgodbe pišejo

Literarna skupina KD Ambrus je v soboto, 12. marca, pripravila delavnico javnega nastopanja, pripovedovanja in pisanja kratkih zgodb. Delavnico je vodila Carmen L. Oven, ki je povezovalka, pripovedovalka in voditeljica dogodkov, radijska ter televizijska ustvarjalka, voditeljica delavnic nastopanja in pripovedovanja. Njen prvenec, Sprehajalka gospodovega psa je razprodan, pred izidom pa je njen drugi roman. Kot moderatorka pogovornih večerov gosti najvidnejša peresa s področja umetniške ustvarjalnosti. Je ljubiteljica in gojiteljica lepe slovenske besede.

In ker nam je v Ambrusu poleg domače govorice, ljuba tudi lepa slovenska beseda, se nas je zbralo enajst, ki smo se udeležili delavnice. Vprijali smo nova znanja in veščine lepega govora, pripovedovanja in nastopanja. Govorili smo o vsem, kar sodi zraven, pravilnem dihanju, tremi, držbi in še čem. Vsak zase smo napisali kratko zgodbo. Zgodbe smo pripovedovali na literarnem večeru, ki smo ga skupaj z mentorico, po zaključeni delavnici, pripravili za obiskovalce. Literarni večer je bil poln ganljivih zgodb, ki jih piše življenje. V vsaki je bil del nas. Tako smo v njih našli prijateljstvo, pomladna jutra, pomladne večere, pesem ptic in ljubezen. Že zjutraj nas je več opazilo, da dežju navkljub, pregovor o ptičji ženitvi drži, in tudi v tem smo našli navdih.

Poleg lastnih zgodb smo prebirali pesmi velikih imen, Josipa Murna Aleksandrova, Ivana Minattija, Toneta Pavčka in Ferija Lainščka. Nastopila so tudi dekleta Vokalne skupine Amabile in zato še bolj verjamem, da v dvorani ne bi našli človeka, ki se ga večer ne bi dotaknil. Ob koncu se je zdelo, da je dan dobil svoje zadoščenje in verjamemo, da bomo imeli tako Gregorjevo v Ambrusu še kdaj.

Polona Hrovat, KD Ambrus

Pustno rajanje v Ambrusu

Ob pustu je v Ambrusu še posebej veselo. Tako je bilo tudi letos, ko smo se na pustno soboto, 6. 2. 2016, v kulturnem domu v Ambrusu zbrale maskare iz okoliških vasi in skupaj zarajale.

Pustovanja se je udeležila kopica otrok: majhnih, malo večjih in tistih, ki so otroci le še po srcu in duši. Z nami so bile čebelice, pikapolonice, klovnovi in klovnese, indijančki in princeze, lepoticice in superjunaki ter številne druge izvirne maskare. Skupaj smo prepevali in klepetali, drobili plesne korake ter se vmes posladkali še s slastnimi pustnimi krofi. Otroci so še posebej uživali ob različnih igrar. Pihali in pokali so balone, tekmovali so v tem, kdo najhitreje zasede prosti stol, ko glasba preneha igrati, najmlajši pa so tekli na stopalih svojih staršev. Vrhunec večera je bila zagotovo izbira najlepših in najzanimivejših mask. Pustne šeme so se nam najprej s krajšo točko predstavile na odru, komisija pa je zbrala kar šest najizvirnejših.

Pustno popoldne v družbi nasmejanih pustnih obrazov, polnih energije in norčij, je hitro minilo in se prelevilo v večer. Razigrane maskare so »po mišje« zabavale članice KD Ambrus, za glasbo je, tako kot se spodobi, poskrbel miškolin, manjkal pa ni niti naš zvesti fotograf. Veseli smo, da smo s pustnim rajanjem polepšali dan marsikateremu otroškemu čudežu.

Špela Zupančič

Rezultati 19. regijskega tekmovanja TEMSIG

Na 19. regijskem tekmovanju mladih glasbenikov okolice Ljubljane in Zasavja so se pomerili naši učenci klavirja, kljunaste flavte, saksofona, klarineta in petja. Tekmovanje je potekalo med 1. in 4. februarjem 2016.

S ponosom objavljamo rezultate:

Kljunasta flavta (mentorica **Suzana Paternost Žužek**, klavir **Kristina Arnič**)

- ZALA KRAMAR (zlato priznanje in 95,33 točk v 1. b kategoriji)
- MANCA ŽGAJNAR HOTIČ (zlato priznanje in 94,33 točk v 1. b kategoriji)

Klavir (mentorica **Lovorka Nemeš Dular**)

- EMA MARKIČ (srebrno priznanje in 80,00 točk v 1. c kategoriji)
- Saksofon** (mentor **Andrej Tomažin**, klavir **Lovorka Nemeš Dular**)
- MAKSIM GAL ŠEHIČ (zlato priznanje in 91,67 točk v 1. a kategoriji)
- TJAŠA PERHAJ (srebrno priznanje in 86,00 točk v 1. a kategoriji)
- MARTIN SAMEC (zlato priznanje in 95,67 točk v 1. c kategoriji)
- JURIJ SMREČNIK (zlato priznanje in 90,00 točk v 1. c kategoriji)

Klarinet (mentor **Samo Perko**, klavir **Evelin Legović**)

- ZALA KATARINČIČ (zlato priznanje in 92,00 točk v 1. c kategoriji)
- URBAN ŠIFRAR (zlato priznanje in 91,33 točk v 1. c kategoriji)

Petje (mentorica **Irena Vidic**, klavir **Eva Sotelšek**)

- ELIZABETA KOŠIR (zlato priznanje in 90,00 točk v 1. b kategoriji)

Na zaključnem koncertu in podelitvi priznanj tekmovalcem 19. regijskega tekmovanja Temsig 2016 okolice Ljubljane in Zasavja smo lahko prisluhnili tudi dvema izbranim učencema naše šole, priznanja pa je podelil naš ravnatelj Dean T. Zavašnik.

Vsem učencem, mentorjem, spremljevalcem in staršem iskreno čestitamo!

Besedilo: N. Kaufman, R. Petrič, A. Tomažin
Foto: A. Tomažin, R. Petrič, N. Kovač J., S. Perko

Gregorjev koncert

V soboto, 12. 3. 2016, smo pevke ženskega pevskega zbora Kulturnega društva Vidovo iz Šentvida pri Stični organizirale Gregorjev koncert v kulturnem domu v Šentlovcu. Pri organizaciji nam je bil v veliko pomoč gospod Brane Praznik.

Večer so popestrili člani moškega pevskega zbora Vidovo, plesalci iz srednje šole Josipa Jurčiča ter skupina Gross upi. Prireditev je bila tako pevsko kot plesno in instrumentalno obarvana. Za pomladni pridih pa smo poskrbeli z veznim tekstom, preko katerega smo obiskovalcem predstavili etnološki vidik čaščenja boginje pomladi Vesne, zgodovino praznovanja Gregorjevega in pomladi na splošno. Prireditev je povezovala Polona Gerželj. Večer smo zaključili s skromno zakusko ter prijetnim klepetom z gosti in obiskovalci.

Anamarija Škerjanc Štrus

Medgeneracijsko srečanje bralnih klubov 2016 ali Pogovarjajmo se o knjigah

V knjižnici Osnovne šole Stična smo se sredi marca srečali bralni klubi starejše in mlajše generacije, ki smo ga organizirali knjižničarji splošne knjižnice in knjižničarja osnovne šole Branka Lah in Kristijan Rešetič. Prvič smo se srečali že lani, letos v precej večjem obsegu, saj so bralci okoli mize sedeli še "v drugi vrsti". Brali smo knjigo dolenskega avtorja Damijana Šinigoja, in sicer mladinsko delo "Iskanje Eve". Vsebina pripoveduje o pobegu mladega fanta, zgodba spominja na knjigo "Bratovščina sinjega galeba". Gospe so ugotovljale, da sta bila druženje in pobeg včasih res drugačna kot je to danes, saj ni bilo telefonov, interneta, modernih nevarnosti. Spominjale so se, kako velik korak je bilo že sestiti na vlak za Ljubljano, mladim pa se je zdelo, da so današnji časi še bolj zapleteni zaradi pasti, ki jih prinaša sodobni čas na internetu, zaradi mobilne telefonije in da bi mogoče raje živeli v preteklih časih. Dotaknili smo se tudi drugih tem, kot so ugrabitve otrok, pedofilije, korakov v samostojnost, najstniške ljubezni ipd. Čas je prehitro minil, saj smo se ravno začeli pogovarjati in še bi se, knjiga je vedno dobro izhodišče za debate.

Kot je v uvodu ugotavljal ravnatelj šole Marjan Potokar, ni res, da otroci ne bi brali, otroci berejo le malo drugače in drugačne zgodbe. Isto opažamo tudi knjižničarji. Otroci so dobri bralci, manjka pa pogovorov o prebranem, kritične distance, izmenjave bralnih predlogov ipd. To vse poteka v bralnih klubih, zato velja spodbuda, da naj se mladi še naprej dobivajo in debatirajo, lahko tudi na hodnikih, na poti domov oz. kjerkoli. Naj se tega zavedajo tudi starši. Starši so otrokom prvi osveščeni posrednik vsebin, zato naj bodo izbirčni, kaj kupujejo za domačo knjižnico že v predbralnem obdobju.

Ksenija Medved
Foto: Kristijan Rešetič

Knjižnica Ivančna Gorica

Enota Ivančna Gorica

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

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

KRAJEVNE KNJIŽNICE

Odperte so ob četrtkih popoldne, in sicer:
Višnja Gora: od 13. do 15. ure (788 45 88)
Stična: od 13. do 15. ure (051 236 436)
Šentvid: od 16. do 18. ure (051 236 436)
Krka: od 16. do 18. ure (780 65 45)

STATISTIČNI PODATKI O KNJIŽNICI

Mesec april je mesec knjige in knjižnih praznikov. V tem času zaključujemo zimsko/pomladno sezono, načrtujemo novo in na mizi so že analize lanskih poročil. Nekaj ugotovitev smo objavili že ob novem letu, tokrat naj vas seznanimo še s številkami. Lani smo nabavili 2742 enot novega gradiva, naša zbirka v vseh knjižnicah v občini sedaj šteje 77.702 enot. Beležili smo 63.061 obiskov. Sicer je naš prag prestopil in se vpisal že skoraj vsak drugi občan, letos je bilo aktivnih 4113. Imamo 378 novih članov. Izposodili ste si 309.466 enot gradiva. Preko aplikacije »Moja knjižnica« ste od doma urejali podaljšave, naročanje ali rezervacije gradiva 14.376 krat. Knjižnica je odprta vsak dan ves dan, ob sobotah do enih. Največ pritožb je zaradi prostora, saj dosegamo le 62 % minimalnega standarda, tudi zaposlenih je premalo, zato za pultom navadno dalj časa čakate, a verjamemo v ugoden razplet tudi tu. V mesecu aprilu bomo na razstavi omogočili vpogled v naše dosedanje »Kronike knjižničnih dejavnosti«, vodimo jih sproti in mesečno že vsa leta. V knjižnici se res trudimo delati za vse starosti, za raznolike ciljne skupine s poudarkom na knjižni in knjižnični vzgoji. Naj to poročilo zaključimo z mislijo R. Davida Lankesa, ki o knjižnicah razmišlja v skladu z našo usmeritvijo: »Slabe knjižnice ustvarjajo zbirke, dobre razvijajo storitve, odlične gradijo skupnost.« Želimo si, da bi vsi skupaj tudi pri odličnosti dosegli kak odstotek več.

SVETOVNI DAN KNJIGE S ČITALNICO NA ZELENICI

Knjižnica Ivančna Gorica skupaj s krajskimi arhitekti ob Svetovnem dnevu knjig, 23. aprila, od 9. do 13. ure, organizira čitalnico na prostem (v sklopu meseca krajske arhitekture, ki tudi poteka v aprilu). V ta namen se bo na zelenico pred knjižnico namestila čitalnica na prostem, kjer si bodo mimoidoči lahko izposodili knjige na temo krajine oz. urejanja okolice, jih listali in prebirali pod krošnjami dreves. Otroci bodo poleg prebiranja knjig lahko ustvarjali na kreativni delavnici, ki jo bo vodila študentka krajske arhitekture Mojca Seliškar.

Fotomontaža študentke krajske arhitekture Mojce Seliškar za uredništev potrebuje le še lep, sončen dan. Va bljeni!

SREČANJE S PRILJUBLJENO AVTORICO KNJIG O ZDRAVJU IN PREHRANI Adriano Dolinar

ki ga pripravljamo v soorganizaciji s Trgovino Bioraj, bo v torek, 12. 4., ob 17. uri. Spregovorila bo o nekaj najpogostejših zmotah o maščobah in tako odvrгла strah pred dobrimi in zdravju koristnimi. Prijave zbiramo do zasedbe mest na tel. št. 7878 121 ali osebno za izposojevalnim pultom.

ŠE NEKAJ KNJIŽNIH DOGODKOV sledi v aprilu, in sicer 5. 4. ob 17. uri: Bralni klub Kranjska čbelica, 15. 4.

ob 17. uri: Slovensko-angleška ura pravljic, 20. 4. ob 17. uri: Ura pravljic s Palčkom Bralčkom. V prostorih knjižnice si lahko ogledate pregledno razstavo likovnih izdelkov OŠ Stična, ki so nastali pod mentorstvom Anke Švigelj – Koželj. V čitalnici bo ves mesec v čitalnici na ogled Kronika knji-

žnične dejavnosti. Vsak četrti torek v mesecu se otroci s težavami pri branju individualno lahko srečajo s kužkom, ki je del terapevtskega para. Dejavnost je znana kot »Beremo s Tačkami«, za več informacij in za prijavo pokličite v knjižnico.

Ksenija Medved

Stiški kvartet slavi SREBRNI JUBILEJ

Nadaljevanje iz prejšnje številke Klasja

S predsednikom M. Kučanom, 1996

Povpraševanje po nastopih kvarteta je bilo čedalje večje. Ob priliki nastopa v Stiškem samostanu smo se spoznali tudi z zgodovinarjem in pesnikom Vojanom Tihomirjem Arharjem, ki nam je ob naši peti obletnici napisal pesem »Himna stiškemu kvartetu« od katere po navadi v promocijske namene uporabimo prvo kitico: »DANES, JUTRI, SPET IN SPET, POJE STIŠKI VAM KVARTET!«

Počasi je v nas zorela želja, da bi naše petje zapisali na nosilec zvoka. S prihodom nove umetniške vodje, mag. Lorene Mihelač l. 1994, je način dela v kvartetu postal bolj profesionalen. Začeli smo pripravljati material oz. pesmi za našo prvo kaseto »Z VESELIM SRCEM VOŠČIM«, ki je izšla v samozaložbi julija 1995. V jeseni istega leta smo pristopili k novemu projektu z naslovom »BOŽIČNI KONCERT«. Posneli smo kaseto, pri kateri so sodelovali komorna godalna zasedba,

otroški pevski zbori OŠ Stična, solisti in seveda kvartet. Predstavili smo jo na božičnem koncertu v Stiški baziliki. Ob instrumentalni spremljavi ga. Lorene Mihelač smo nato izpeljali še več gostovanj. V l. 1996 smo se v tem zanosu na predlog naše vodje začeli učiti nov program črnih duhovnih pesmi v slovenščini. Na znana prepesnjena besedila spiritualov je Lorena Mihelač napisala zanimive instrumentalne in vokalne aranžmaje, ki smo se jih naučili in jih l. 1997 tudi posneli v studiu Akademik v Ljubljani. V tem času se je skupini pridružil mlajši basist Jože Perkovič. Album »POJDI IN OZNANI« smo potem predstavljali po Sloveniji, občasno z Lorenino glasbeno spremljavo, velikokrat pa tudi a capella po cerkvah. Ob tem se spomnim pripetljaja na predstavitvi kasete v cerkvi na Rakitni. Jaz navadno intoniram začetek pesmi. Pri eni od njih sem se zmotil

in dal previsoko intonacijo. Še vedno imam pred sabo presenečene obraze kolegov, ko smo začeli peti pesem. Zvišana je bila za dva tona, tako da smo jo vsi zaripli speljali nekako do konca.

Bogata izkušnja v delovanju Stiškega kvarteta je bilo večkratno gostovanje v danes pobratenem mestu HIRSCHAID. Prvič smo bili gostje na Bavarskem že z MoPZ Stična leta 1994. Istočasno smo se predstavili kot kvartet in navdušili občinstvo. Spoprijateljili smo se z družino Renate Göller, s katero smo še vedno prijateljsko povezani. Tesni stiki so botrovali organizaciji samostojnega koncerta julija 1996 v mestni hiši (Rathaus) v Hirschaidu. Gostje na koncertu so bili nemška pevka skupina Collegium Vocale. Ob tej priliki smo organizirali predstavitev kvarteta ob spremljavi mag. Mihelačeve tudi v mestu Ingolstadt in naleteli na izvrsten odziv slovenske in nemške publike. V Nemčijo smo se nato še večkrat vračali in nastopali ob različnih dogodkih (maše, poroke, »Abrahama«, otvoritve razstav, »Serenade« v Rathausu ...). Ob enem od obiskov občinske delegacije v pobrateni občini so nam predstavili tudi letalski klub. Ko se je ena od ivanških svetnic usedla v letalo in se pripravljala za polet, smo se tudi mi znašli poleg. Tuhtali smo, kaj bi ji zapeli za srečno jadrnanje. Kot naročena se je pojavila pesem: »K tebi želim, moj Bog!« No, gospa je srečno odletela in tudi pristala na istem letališču. Kvartet že od samega začetka delovanja sodeluje z radiem ZELEN VAL. Z nostalgijo se spominjamo »Večerov na vasi« v Šentjuriju, ki so kasneje prerasli v koncertno prireditev in

žal izgubili pristnost in domačnost, na kateri so organizatorji na začetku gradili. Sodelovali smo pri blagoslovu radijskega oddajnika na Polževem, oblikovali maše za domovino, večkrat prepevali v radijskih oddajah Pesem preprostih ljudi in na istoimenskih koncertih. Tudi letos se bomo na radijski prireditvi predstavili z ansambлом Simona Bučarja in zmagovalnim valčkom »Spomin nanj«. Leta 1997 nas je poiskal priznani ljudski godec Franc Flere, ki je želel posneti nekaj narodnozabavnih viš s Stiškim kvartetom. Prinesel je pesmi in izdelane melodije, sami smo prispevali vokalne aranžmaje. Tako smo začeli s snemanji in posneli štiri polke in valčke, se udeležili več odmevnih nastopov in Ptujkega festivala domače glasbe. Zagotovo je bil to sprehod v novo smer glasbenega ustvarjanja, na katerega smo bili bolj ali manj pripravljeni. Pri tem nam je priskočil na pomoč Avgust Strmec iz Temenice, ki je sodeloval tako pri snemanju

melodij kot tudi na nastopih. Ker je sodelovanje s harmonikarjem Fleretom postalo preveč zapleteno, se je Dušan spomnil na znani ansambel MI TRIJE, ki so veliko igrali po Dolenjski. Želeli smo posneti narodnozabavni album, ki bi ga lažje in uspešneje promovirali v medijih. Rojevala so se znanstva z znanimi tekstopisci besedil in glasbe (Dušan Velkaverh, Ivan Sivec, Ivan Malavašič, Vili Bertok, Jože Janežič, Milan Ferlež, Jože Skubic, Milan Kokalj, Marko Pezdirc ...). Z našimi vižami smo štirikrat nastopili na Vurberškem festivalu. Nastajal pa je tudi material za nov CD, ki je zagledal luč na prelomu tisočletja in smo ga naslovili »V DEŽELI DESETEGA BRATA«. S temi skladbami smo posneli kar 8 dobro predvajanih videospotov za TV Slovenijo in Vaš Kanal iz Novega mesta. Kot lahko zasledimo, se nekateri spoti še danes vrtijo na TV postajah.

SE NADALJUJE

Marko Okorn

Nastop v Mercatorju, 2006

Mavrična kultura za vse

Pevci predstavili pester in kvaliteten program na tridnevni pevski reviji

Letos smo se, kot je že tradicionalno, ob zaključku februarja ponovno združili vsi ljubitelji zborovskega petja. Na tridnevni reviji je nastopilo 27 pevskih zasedb iz vseh treh občin. Obiskovalci, ki so se nam letos pridružili v večjem številu kot lani, so lahko spremljali ponekod že vrhunske izvedbe in pester program vseh pevskih zasedb. Iz ivanške občine so nastopili Mladinski mešani pevski zbor SŠ Josipa Jurčiča (Milan Jevnikar), Moški pevski zbor Dob (Matej Vovk), Mešani pevski zbor Sončni žarek (Stane Fux), Ženski pevski zbor Harmonija (Gabrijela Cedilnik), Moški in Mešani pevski zbor Zagradec (Robert Kohek), Moški in Mešani pevski zbor Vidovo (Urban Tozon), Mešani pevski zbor Krka (Mojca Zajc), Vokalni kvartet Stična (Teja Saksida) ter Moški in Mešani pevski zbor Ambrus (Monika in Ciril Hočevnar). Revijo je strokovno spremljal Gregor Klančič, zborovodja in organist. Za regijsko raven je bil iz ivanške občine predlagan Mešani pevski zbor Zagradec pod vodstvom izjemnega zborovodje, Roberta Kohka.

Mladinska gledališka skupina premierno na območnih Vizijah

Na Muljavi se je pod mentorstvom dolgoletne igralka in novinarka oblikovala Mladinska gledališka skupin v okviru KD Josipa Jurčiča na Muljavi. Mladi nadaljujejo z gledališko tradicijo, ki jo je ustvarila starejša skupina muljavskega društva. Letos jih je strokovno spremljal Uroš Potočnik, ki je svojo vizijo nadaljevanja in izpopolnjevanja skupine podal v razgovoru po premierni uprizoritvi Smešne zgodbe čarovnika Fausta.

Mladi novinarji so ustvarjali pod mentorstvom Saše Senica

Z novinarsko in literarno delavnico smo se ponovno poklonili rojaku Josipu Jurčiču. Tokrat jo je vodila Saša Senica, novinarka in domačinka z Muljave. Mladi so se seznanili z osnovnimi koncepti novinarskega dela, etike in pisanja. Njihove teme bodo letos nastale na vsebine in nosilce kulturnih dejavnosti v okviru kulturnih društev v ivanški občini. Članki bodo izšli v časopisni prilogi Mlado klasje v naslednji številki Klasja.

Judita Rajnar z Malo šolo risanja letos ustvarja tudi radijsko igro

Na drugem semestru Male šole risanja bodo imeli udeleženci izjemno priložnost, poleg likovnega ustvarjanja, tudi sodelovanje v radijski igri. Tekst je avtorsko delo mentorice. Dramatizacijo je pripravil režiser Klemen Markovčič, za produkcijo, snemanje in celotno avdio izvedbo pa skrbi Simon Kavšek. Gre za unikatno izkušnjo, s katero poskušamo mlade vpeljati v sodobne tokove vizualnega ustvarjanja, za katere je značilno večvrstno delovanje.

Pomlad je čas območnih revij

- 21. 3. 2016 Območno srečanje lutkovnih skupin, 9.00–12.00, Kulturni dom Grosuplje
- 24. 3. 2016 Območno srečanje otroških gledaliških skupin 1. del, 9.00–13.00, Kulturni dom Grosuplje
- 25. 3. 2016 Območno srečanje otroških gledaliških skupin 2. del, 9.00–13.00, Kulturni dom Grosuplje
- 31. 3. 2016 Območno srečanje otroških folklornih skupin, 17.00, Jakličev dom Dobrepolje
- 6. 4. 2016 Območna revija plesnih ustvarjalcev, 17.00, Kulturni dom Grosuplje

Simona Zorko

MLEKO NAŠE VSAKDANJE

petek, 22. april 2016, Dom krajanov Temenica, ob 19. uri.

Izvedeli boste, kaj vse lahko iz mleka izdelamo doma. Predavala bo prof. dr. Irena Rogelj, profesorica za mlekarstvo in prehrano na Biotehniški fakulteti Ljubljana.

Po predavanju ste vabljeni v zgornje nadstropje Doma krajanov na okušanje mlečnih izdelkov.

Hkrati bo potekala tudi izmenjava semen (zelišč, zelenjave), sadik in drugih pridelkov z vrta ter narave. Izmenjajmo presežke, spodbujajmo solidarnost med sokrajanji, ohranjajmo staro semensko dediščino in se družimo! Vabljeni vsi, ki lahko ponudite semena in sadike v izmenjavo ter vsi, ki radi vrtnarite.

Vabljeni tudi lokalni predelovalci mleka, da se dogodka udeležite s svojimi mlečnimi proizvodi. Za več informacij in prijavo pokličite 051 343 085 ali nam pišite na kd.temenica@gmail.com.

Organizira: Kulturno društvo Temenica
Vstop je prost.

Kulturno društvo Stična
vabi na gostujočo predstavo z naslovom

**KRATKO IN JEDRNATO:
o življenju, smrti in sploh vsem,
ki bo v soboto, 2. 4. 2016,
v Kulturnem domu Stična, ob 20.00.**

V režiji Marka Djukića so igralci iz Kulturnega centra Litija ustvarili predstavo, ki temelji na osmih kratkih dramah. To, da so zabavne, je čisto naključje. Ker oni so smrtno resni, ko govorijo o življenju, smrti in sploh vsem.

Lepo vabljeni!

KULTURNO DRUŠTVO TEMENICA

razpisuje

1. literarni natečaj in 5. likovno / fotografski natečaj na temo
MLEKO NAŠE VSAKDANJE

Kratek opis teme

V našem okolju je veliko rejcev živine, ki nas oskrbujejo z mlekom. Nekateri med njimi so tudi pridelovalci mlečnih izdelkov za trg. V mnogih družinah pa tudi sami pripravijo kisló mleko, jogurt in morda še kaj. Tema razpisa so torej mlečne živali, mlečni izdelki in njihovo uživanje.

Razpisni pogoji

Na natečaju lahko sodelujejo vsi: mladi, odrasli in generacija tretjega življenjskega obdobja:

- Literarni prispevki so lahko v obliki poezije, fantazijskih zgodb ali pripovedi iz življenja. Dolžina prispevka je lahko največ 4 tipkane strani.
- Likovne stvaritve so lahko izdelane v različnih tehnikah v velikosti formata od A2 (42.0 X 59.4 cm) do A1 (59.4 X 84.1 cm)).
- Fotografski prispevki so lahko črno-beli ali barvni v velikosti od formata A4 (21.0 X 29.7 cm) do A2 (42.0 X 59.4 cm)

S svojim sodelovanjem udeleženci privolijo k javni objavi svojih del v medijih, prostorih Doma krajanov Temenica, na spletni strani KD Temenica in v časopisu KD Temenica.

Oddaja literarnih, likovnih in fotografskih prispevkov:

Vsi prispevki morajo biti opremljeni z:

- naslovom dela,
- imenom in priimkom avtorja, razred/oddelek in starost,
- točnim naslovom avtorja in/ali šole.

Izdelke pošljite najkasneje do ponedeljka, 5. oktobra 2016, na naslov: Kulturno društvo Temenica, Temenica 2a, 1296 Šentvid pri Stični ali pa jih oddate v podružnični šoli Temenica.

Razstava izbranih likovnih in fotografskih stvaritev z zaključno prireditvijo bo v mesecu novembru v okviru projekta MLEKO NAŠE VSAKDANJE.

Literarna, likovna in fotografska dela bo pregledala strokovna komisija in najboljša nagradila. Objavljena bodo tudi v časopisu KD Temenica, ki bo natisnjen decembra letos.

Temenica, 21. 03. 2016

Janez Koleša, predsednik KD Temenica

ZZ Goran Petrović dr. dent. med.
zasebna zobozdravstvena ordinacija

20 let

Za sproščen nasmeh skrbimo že 20 let.

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

BREDENT
IMPLANTANT
480,00 €bredent
medical

invisalign®

Goran Petrović dr. dent. med., Adamičeva 30, 1290 Grosuplje, tel.: +386 1 787 34 13, gsm: +386 41 723 731

Mali oglasi

V Ivančni Gorici, na dobri lokaciji, oddamo v najem večnamenska prostora velikosti 2 x 125 m². Informacije: 040 359 150.

V centru Ivančne Gorice za lekarno ob železniški progi prodam stanovanjsko hišo, v kateri sta dve stanovanji po 100 m² v pritličju pa poslovni prostor 50 m², ter dve garaži. Hiša stoji na 864 m². Cena po dogovoru. Informacije: 051 613 861.

V neposredni bližini Ivančne Gorice prodamo parcelo s pravnomočnim gradbenim dovoljenjem, v izmeri 1100 m². Mirna, zelena lokacija. Informacije: 041 221 051.

V Ivančni Gorici ali okolici vzamem v najem stanovanje ali bivalni vikend, s kasnejšim odkupom. Informacije: 070 504 156

V Ivančni Gorici oddamo poslovni lokal na Sokolski ulici 14, nasproti gostilne Pri Frenku, v pritličju, 30 m², z ločenim WC-jem, voda, elektrika, klima. Cena po dogovoru. Informacije: 041 235 080

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

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

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

**ZA VEČ INFORMACIJ
POKLIČITE NA:
01/787 71 05**

K) STIČNA

ROCKESTER

Ponovno nam je posijalo pomladansko sonce in začela se bo sezona rock koncertov. Člani **Godalnega orkestra KD Stična** vas vabimo na prav posebni glasbeni spektakel. Letošnji projekt vključuje rock glasbo vseh časov. Z nami bodo zažagali in zapeli znana rock skupina IMSET in člani MePZ ZBORALLICA. Spektakel bo prav posebna kombinacija zvoka godal, bobnov, električne kitare, odličnih vokalov, poezija za ušesa vseh rokerjev po duši in srcu.

Godalni orkester KD Stična vabi **22. in 23. aprila 2016 ob 19. uri** na »mega« prizorišče Kulturnega društva Stična na najbolj nenavaden kulturni dogodek vseh časov **ROCKESTER**.

PREDPRODAJA VSTOPNIC: eno uro pred dogodkom v KD Stična
REZERVACIJA VSTOPNIC: info@kd-sticna.si ali 040 525 280 (Tina)
Podrobnejše informacije najdete na Facebook strani KD Stična, spremljate naše ustvarjanje preko slik in videoposnetkov, če boste pozorno spremljali, se vam morda nasmehne sreča in prejmete brezplačno vstopnico.

Predstavljamo vam vrhunske športnike iz naše občine

Parakolesar Primož Jeralič

Ob podelitvi priznanj najboljšim športnikom občine Ivančna Gorica za leto 2015 sem razmišljal ali smo koga, ki bi si zaslužil priznanje vendarle izpustili? Takrat se mi je zdelo, da ne, a sem se uštel. Primož Jeralič, sicer rojen Novomeščan, sedaj pa naš občan, je nedvomno športnik, ki bi si priznanje še kako zaslužil, a smo ga spregledali. Pa ne namerno. Preprosto ga nismo poznali. Res je, da v pravilniku, ki govori o podelitvi priznanj najboljšim športnikom občine, nimamo kategorije športniki invalidi, a v bo v prihodnje vendarle treba dodati tudi to kategorijo.

Šport invalidov namreč iz leta v leto dobiva pomembnejše mesto v družbi. Zavedati se moramo, da je šport izjemno pomembno sredstvo za uspešno rehabilitacijo človeka, ki nenadoma postane invalid in za njegovo ponovno vključitev v družbo. Vsaka humana družba bi morala pomagati in spodbujati takšne ljudi, da šok po poškodbi, kot jo je doživel Primož, ni prehud. Trenutna družbenoekonomska situacija pri nas sicer ni ravno naklonjena športu invalidov, kar je verjetno človeka takega kova kot je Primož še dodatno motiviralo, da dokazal, da se lahko uspe kljub hudi poškodbi in vsem težavam, ki

jih je po tem imel. Kako uspešen je, pa dovolj pove naslednje dejstvo: »32-letni Primož Jeralič je bil s strani Kolesarske zveze Slovenije uradno razglašen za najboljšega slovenskega parakolesarja za leto 2015, ki se mu povrh vsega nasmiha tudi nastop na paraolimpijskih igrah v Rio! Tekmovalno leto 2015 je zaključil na 6. mestu UCI svetovne lestvice parakolesarjev.

Kolesarska zveza Slovenije je ena od tistih panožnih zvez, ki daje velik podudarek integraciji športa invalidov in neinvalidov. KZS je letos prvič razglasila najboljšega parakolesarja in parakolesarko. Med moškimi je kot že rečeno slavil Primož, v ženski konkurenci pa Anka Vesel.

»Ponosen sem na to priznanje, ki mi daje novih moči in motiva za nadaljnje delo,« napove Primož, ki je športu zapisan od malih nog. Bil je izvrsten atlet-deseterbojec, kjer se lahko pohvali celo s srebrno medaljo z državnega prvenstva članov. Svoj čas pa je bil celo mladinski slovenski rekorder. Takoj po svoji nesreči, ki jo je doživel pri smučanju, pravi, da niti ni vedel, da obstaja šport invalidov. Najprej se je preizkusil v košarki, nato v atletiki, končno pa je, kot pravi sam, povsem naključno zašel v kolesarske

vode. Pravi, da je bilo zanj prelomno lansko leto, ko je s pomočjo kredita kupil novo kolo, za katerega je moral odšteti kar 12.000 evrov. Brez konkurenčnega kolesa je težko stopiti v korak z najboljšimi. Zavoljo tega in še več treninga so prišli tudi boljši rezultati. Nastopa v najvišjem možnem kvalitetnem rangu tekmovanj, na tekmah za svetovni pokal. Lani je na teh tekmah začel z dvema 10. mestoma v Italiji, avgusta je bil dvakrat šesti v Nemčiji, septembra pa dvakrat 7. v Južni Afriki. Na SP v Švici je dosegel 10. mesto v cestni dirki in 9. mesto v vožnji na čas, zmagal pa je na treh tekmah evropskega pokala.

O svojem športu pravi takole: »Šport invalidov je še kako resna in zahtevna športna panoga. Bil sem športnik, preden sem postal invalid. Vem, kakšni naporji so potrebni za vrhunski rezultat. Pri nas invalidih je treba še precej več volje in energije,« opozori Primož, ki je zaposlen na Zvezi za šport invalidov Slovenije - Paraolimpijski komite. Ob petih zjutraj vstaja, otroke odpelje v vrtec, nato pa gresta skupaj z ženo v Ljubljano v službo. Popoldan po službi je že na treningu, po dve do tri ure na dan včasih tudi več. »Celoten življenjski slog sem prilagodil temu. Ko dobim mesečni plan

treningov, ga posredujejo ženi. Tako točno ve, kdaj ima čas zase, kdaj ga imam jaz za njo in otroke,« Primož o tem, da je vse podrejeno temu, da mu uspe priti v Rio. »Za moteče faktorje ni prostora, ne dovolim se motiti. Če mi kdo reče, da nekaj ni mogoče, potem sem še toliko bolj odločen, da dokažem, da ni nemogočih zadev,« še doda Primož. Pri vadbi ni sam – večkrat gredo z nji-

mi tudi kolesarji iz kluba Ride, katerega član je Primož. Za vse, kar so naredili zanj, jim je iskreno hvaležen. Prav kmalu bo jasno, ali je Slovenija zbrala dovolj točk za kvoto, ki bi zadostovala, da bi en naš parakolesar nastopil v Rio na 8. paraolimpijskih igrah. Držimo pesti, da bi Primožu uspelo priti na POI, kar so gotovo sanje velike večine športnikov.

Simon Bregar in Drago Perko

Peter Zadel nadaljuje kasaško kariero na Švedskem

V prvih mesecih izjemni rezultati za mladega kasaškega trenerja

Lanskega septembra sta se Peter Zadel ml. in njegova partnerka Nika Ljubojčević iz Radohove vasi odločila poiskati svojo srečo na daljnem severu. Švedska med poznavalci velja za najbolj urejeno kasaško okolje na svetu, ob tem pa sodi še vsaj med tri največje svetovne kasaške veselice tudi v finančnem smislu. Nagradni sklad njihova največje dirke Elitloppet znaša namreč več kot 700.000 evrov.

Uspehi v Sloveniji kot podlaga za naprej

Peter Zadel ml., sin znanega rejca in tekmovalca na kasaških dirkah Petra Zadela st. iz Radohove vasi, je v Sloveniji v zadnjih letih dosegal izvrstne rezultate. Po številu zmag se je konstantno uvrščal med najboljše tri voznike v Sloveniji, kot trener in voznik pa je s svojimi konji dosegal zmage tudi v Italiji, Avstriji in na Madžarskem. Skupaj je zbral kar 84 zmag v Sloveniji in tujini.

Tudi v letošnji sezoni, še pred selitvijo v tujino, je Petru uspevalo praktično vse česar se je lotil. Kar 5 zmag,

od tega eno v Avstriji, je dosegel s konjem Dream Catcherjem, s katerim je odlično nastopal že v preteklih letih. Kar štiri je v Italiji pobral s Sonko, 4-letnico, ki jo je tudi sam treniral, pri tem pa zaslužil za kar 12 tisoč evrov denarnih nagrad. Dve zmagi je odnesel še s kobiljo Aljo Star iz hleva Antončič iz Šentjerneja. Skupaj je torej nanizal kar 11 zmag v samo pol sezoni 2015.

Skupaj z uspehi so rasle tudi želje po bolj profesionalnem pristopu in te appetite je v Sloveniji težko zadovoljiti, zato sta se Pero in Nika odločila, da se podata v tujino. Nika kot odlična in izkušena oskrbnica konj in Peter kot talentiran voznik in trener nista dolgo iskala delodajalca.

Hitro prestop med najboljše

Potem, ko sta se v prvih tednih zaposlila pri izkušenemu Nemcu Wilhelmu Paalu, ki je ravno v tistem času na novo odprl trenerski hlev na jugu Švedske, sta po le dobrem mesecu in pol oba zamenjala delodajalca. Paalu se načrt rasti števila konj ni idealno razpletel, ob tem pa je Peter že navezal stike z vodilnimi švedskimi trenerji in kmalu se je dogovoril za delo

trenerja pri enem izmed največjih in najuspešnejših švedskih trenerjev Petrom Untersteinerjem, ki je stacioniran blizu kraja Halmstad. Nika je istočasno in nedaleč stran zaposlitev našla pri drugem trenerju Petriju Purotu, ki je širšim ljubiteljem kasaštva znan predvsem kot trener izjemnega kasača Comander Crowa, sicer tudi zmagovalca švedskega derbija in že omenjene dirke Elitloppet.

Konji izpod Petrove roke nastopajo sijajno

Peter se je z novim šefom odlično ujel in kmalu mu je bila prepuščena vsa svoboda pri treningu, kovanju in hranjenju sedmih konj, ki so izključno v njegovi oskrbi. Skupno je namreč na dveh posestvih tega trenerja v treningu kar 180 konjev, za katere skrbi 23 zaposlenih. Untersteiner je v svoji karieri pobral že nekatere največje švedske dirke, v zadnjih letih pa se je strmo vzel med najboljše trenerje in je bil v letih 2014 in 2015 celo drugi trener po zmagah na Švedskem, obakrat z več kot 220 zmagami in zaslužkom skoraj 2,5 milijona evrov. Peter je ob prihodu prevzel 7 konj: And Here I Am, Flicka Kloster, Otrobanda, Grappen, Pense Kloster, Mellby Encheveria in Mellby Etiquette.

Razen treh gre za mlade konje, ki se še pripravljajo na prvi start. A ravno ti, ki so že nastopili odkar jih je prevzel Peter, so zablesteli. Kastrat And Here I Am, ki prej ni posegel po višjih uvrstitvah, je v treh nastopih trikrat suvereno slavil, Otrobanda je zabeležila v dveh nastopih drugo in tretje mesto, še ena kobila, Flicka Kloster, pa je v prav tako dveh nastopih dosegla zmago in tretje mesto. Vse konje je vozil trener Untersteiner.

Nikamor se ne mudi

Petra kolegi iz Slovenije po uspešnih nastopih njegovih varovancev pogo-

sto sprašujejo, kdaj mu bodo, glede na zavidljivo vozniško kariero iz Slovenije, zaupane tudi vajeti v dirki. Mirno odgovarja, da je za to še čas. Na Švedskem je sistem nekoliko drugačen in večino vožen opravijo glavni trenerji. Trenutno ima priložnost delati za enega najboljših švedskih trenerjev, kjer se konstantno nahajajo tudi najboljši konji. Ravno pred kratkim je prispel eden izmed najboljših

ameriških štiriletnikov Habitat, poleg njega pa v hlevu ne manjka zvenceh imen, kot so Dreams Take Time, Nona Princess in ostali. Ravno v času priprave tega prispevka pa je Peter izvedel, da bo priložnost za prvo dirko na Švedskem dobil še to pomlad. Vsekakor si lahko le želimo, da se Petrova pot na severu Evrope nadaljuje tako uspešno kot se je začela.

Vito Šadl

30. APRILA 2016

VN IVANČNE GORICE

VZTRAJNOSTNA 3 URNA DIRKA
Z AVTOMATIK MOTORJI DO 50 CCM

11:00 V OBRJNI CONI IVANČNE GORICE
INFORMACIJE IN PRAVILNIK na info@motoklub-firegroup.si

ob 20:00 po vztrajnostni dirki
MOTO SREČANJE
s kresovanjem

MK Fire Group organizator,
Glavni sponzor KS Ivančna Gorica

Srečanje s šahovskim velemojstrom Marko Tratarjem

Odkar sem upokojena mi je v veliko veselje, ko srečujem svoje nekdane učence. Iz desetletnikov so namreč zrasi že kar veliki moške in žene. Veliko se jih ustavi, da malo pokramljamo o življenju, da sploh ugotovim, kdo so. Potem pa spomini, razmišljanja ... Kaj vse so dosegli ti »moji fantje in dekleta«!

V predprazničnih dneh, decembra, sem izvedela, da je Marko Tratar, šahist od malih nog, mladostnih let, večkratni reprezentant Slovenije na olimpiadah in na evropskih prvenstvih, še vedno aktivni velemojster, v koledarskem letu 2015 dosegel kar nekaj vidnih uspehov:

- na mednarodnem turnirju v San Sebastianu aprila 2015 – 2. mesto,
- na mednarodnem turnirju v Puli junija 2015 – 1. mesto,
- in na državnem turnirju v Hajdini avgusta 2015 je postal državni prvak.

Po izboru strokovnega sveta Šahovske zveze Slovenije pa je bil 26. 12. 2015 imenovan za šahista leta.

Kaj nismo lahko ponosni na take dosežke? Čestitamo!

Marinka Boljka

Nogometaši v 3. SNL so odigrali prve tekme spomladanskega dela

V 1. krogu 3. SNL v Kranju sta se Sava in Ivančna razšla z remijem 0:0. Pred tem je Ivančna Gorica imela 4 točke prednosti pred ljubljansko Ilirijo. Risi so bili podjetnejši, vendar žoga ni hotela v mrežo. Poleg tega je bilo igrišče vse prej kot pa nogometno igrišče. Čeprav je bila Ivančna Gorica zagreta in zmagovalno nastrojena, ni uspela premagati domačega vratarja. Priložnosti so po tekočem traku zapravljal Novosel, Pene in na koncu še novinec Obrez. Slednji je v zadnji sekundi tekme iz neposredne bližine zgrešil okvir vrat. V drugem kolu je Ivančna Gorica gostila NK Žiri in suvereno zmagala s 3:0. V 1. polčasu so bili domači neučinkoviti, a so za vodstvo domačih poskrbeli kar gostje, z avtogolom po lepi akciji domačih. V 2. polčasu je domači strateg Hadžič premešal karte in Ivančani so končno pokazali svoj pravi obraz in nadigrali goste iz Gorenjske. Igro sta poživila Adamič in novinec Obrez, ki je tudi dosegel prvi zadetek v dresu Ivančne Gorice. Svoj debi je imel tudi vratar Blažević, ki je na голу zamenjal obolelega vratarja Vošnjaka. Ivančani gredo v naslednjem kolu v Lesce, bliža pa se tudi vroči derbi z nasledovalcem NK Ilirijo, ki bo v sredini aprila v Ljubljani.

NK Ivančna Gorica je v lanskem letu presešla mejo 300 aktivnih igralcev, od cicibanov do veteranov. Zahvala gre predvsem dobri organizaciji, ki jo vodita, vodja mladinskega pogona Aleš Potokar in pa predsednik Rafael Koren. V prvem letu po zaprtju nogometne šole se je število igralcev

povečalo, okrepili so strokovni kader, predvsem s trenerji, ki imajo višje licence. Organiziranost je na visokem nivoju, saj je odgovornost velika. Vse selekcije organizirano hodijo na priprave, letos so bili vsi v Umagu, poleti pa bodo selekcije U-8, U-9, U-10 in U-11 gostje na mednarodnem turnirju v Crikvenici. V prihodnje bodo omogočeni tudi individualni treningi perspektivnih igralcev in vratarjev, kar je danes nujno potrebno za dvig kvalitete posameznikov. V NK Ivančna se klub težavam, ki jih imajo danes klubi in društva s pridobivanjem sponzorskih sredstev, stanje izboljšuje.

NK Ivančna Gorica je ob koncu lanskega leta podpisal prvo donatorsko pogodbo s tujim poslovnim partnerjem v zgodovini kluba. Kot najbrž veste, je vodstvo kluba našlo skupni interes z nemškim tekstilnim koncernom KIK. Nemški tekstilni velikan je na slovenskem trgu prisoten že od

leta 2007 in ima na območju Slovenije odprtih 46 trgovin, s čimer je Slovenija v celotnem koncernu najuspešnejša država. Na veliko zadovoljstvo kluba smo v mesecu decembru 2015 z direktorjem prodaje za področje Slovenije podpisali donatorsko pogodbo za donacijo 80 kompletov dresov za mlajše selekcije. V skladu s podpisano pogodbo nam je nemški koncern ob koncu leta dobavil dogovorjeno število dresov.

Ob tej priliki se vodstvo našega kluba zahvaljuje nemškemu koncernu KIK za izkazano zaupanje in močno upamo, da bomo sodelovali tudi v prihodnosti. S svojim obnašanjem in delom bomo poskušali upravičiti zaupanje do nemškega tekstilnega velikana. Istočasno se vodstvo NK Ivančna Gorica za izkazano zaupanje zahvaljuje tudi podjetjema Armič avtomati in Lamas d. o. o.

Aleš Potokar in Simon Bregar

Kaj imata skupnega prvi skok na smučeh v tandemu in Ivančna Gorica?

V teh dneh smo še vedno pod vtisi skakalne evforije, ki je doživela vrhunec na zaključku svetovnega pokala v Planici. Prav Planica pa je bila februarja letos tudi prizorišče zgodovinskega skoka s smučmi v tandemu. To pomeni, da sta z enim parom smučmi sočasno skočila dva skakalca. Verjetno se sprašujete, kakšno povezavo ima to z našo občino.

Prvi tandemski skok na smučeh v zgodovini je potekal v organizaciji spletne platforme Trainers4me.com. Nov mejnik v skakalnem športu pa sta postavila slovenska skakalca, nekdanja reprezentanta Rok Urbanc in Jaka Rus, ki je član novoustanovljenega Smučarsko skakalnega kluba Ivančna Gorica. Po le nekaj treningih sta na enem paru smučmi skočila 35 metrov. Občani naše občine smo lahko ponosni, da je pri tem dosežku sodeloval tudi omenjeni Rus, ki s sodelavci vneto skrbi tudi za razvoj skakalnega podmladka v naši občini. Edinstven skakalni podvig si lahko ogledate na spletnem portalu YouTube.

Gašper Stopar

Janko Rošelj še skače

Na začetku marca letos je na Norveškem v smučarskem centru Knyken potekalo veteransko svetovno prvenstvo v smučarskih skokih in nordijski kombinaciji. To je bilo že 27. tovrstno tekmovanje po vrsti. Prvenstva se je udeležilo približno 150 tekmovalcev iz desetih držav. Tekmovalo je tudi nekaj Slovencev med njimi naš občan, že prekaljeni udeleženec tovrstnih tekmovanj Janko Rošelj iz Marinče vasi. Na skakalnici HS 33 v starostni kategoriji 50 do 54 let je Janko osvojil deveto mesto, na skakalnici HS 23 pa deseto mesto v kategoriji nad 50 let. Bil je najstarejši tekmovalac iz Slovenije. Slovenske barve so na prvenstvu zastopali še Slavko Kranjčan, ki je postal svetovni prvak na HS 33, Krištof Gašpirc in Stane Martinjak.

Simon Bregar

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

PRODAJA PELETOV

ODLIČNO RAZMERJE MED CENO IN KVALITETO

KRATKI DOBAVNI ROKI

041 370 370

info@prodajapeletov.si www.prodajapeletov.si

SVIŠ Ivančna Gorica tudi letos konkurenčen na slovenskem rokometnem zemljevidu

Slovensko rokometno državno prvenstvo se preveša v zaključni del. V 1.B državni rokometni ligi gre dobro članski ekipi, še bolj pa mladim ekipam Rokometnega kluba SVIŠ Ivančna Gorica. Članska ekipa je odigrala 19 tekem od 26-tih in ima polovični izkupiček 8 zmag, 3 neodločene izide in 8 porazov. V letošnji sezoni so sestavo članske ekipe na žalost krojile številne poškodbe, kar je vplivalo na rezultate in trenutno 8. mesto na prvenstveni lestvici, ki ga realno do konca prvenstva lahko ekipa izboljša za mesto ali največ dve. Dobra stran poškodb, če lahko temu tako rečemo, pa je dejstvo, da je priložnost v že tako mladi ekipi dobilo kar nekaj domačih mladincev, ki so jo dobro izkoristili in tako postavili temelje za prihodnje sezone, ko je načrt kluba, da se znova zavihti v vrh 1.B lige in če bo priložnost, tudi v 1.A državno rokometno ligo.

Mlade ekipe so dosegle še en nov mejnik v klubske zgodovini. Vseh pet ekip se je namreč uvrstilo v polfinale državnega prvenstva med 16 najboljših ekip, podoben podvig pa je uspel samo še peščici klubov v Sloveniji. Ekipi mlajših dečkov A in B sta od 6-tih tekem v polfinalu odigrali šele po eno, in sicer so mlajši dečki A, ki tako kot lani ponovno ciljajo na finale štirih najboljših ekip, v 1. kolu premagali Škofljico. Mlajši dečki B, ki imajo ravno tako visoke cilje; to je uvrstitev med 8 najboljših ekip, pa so na prvi tekmi polfinala morali priznati premoč Igu. 8 od 14 tekem v polfinalu pa so že odigrale ekipe kadetov ter starejših dečkov A in B. Mladi kadetski ekipi rezultatsko ne gre najbolje, saj so na sedmih tekмах zmagali enkrat in zabeležili 6 porazov, vendar so cilj sezone dosegli že z uvrstitvijo med 16 najboljših ekip. Odlično gre starejšim dečkom A, ki so v 8 tek-

mah polfinala državnega prvenstva dosegli prav toliko zmag in vodijo na prvenstveni lestvici. Cilj sezone pa je uvrstitev na finalni turnir, kjer bodo poskušali osvojiti še 4. zaporedni naslov državnih prvakov. Dobro gre tudi mladi ekipi starejših dečkov B, ki so z uvrstitvijo v polfinale dosegli cilj sezone, so pa na osmih tekmah 3-krat zmagali in 5-izgubili, s čimer smo lahko zadovoljni. Mladinska ekipa nastopa v 2. državni mladinski ligi in z njihovimi rezultati smo lahko zelo zadovoljni. Odigrali so 14 tekem in zabeležili 10 zmag, 1 neodločen izid in samo 3 poraze, kar je zelo dobro.

Vse ljubitelje rokometu vabimo, da si ob koncu sezone pridejo pogledat zaključne dvoboje ekip Rokometne kluba SVIŠ Ivančna Gorica, ki se bodo odvijali v dvorani OŠ Stična.

Boštjan Košir

VIP STUDIO potrdil letni naslov tudi v zimski malonogometni ligi

Po 14 krogih se je zaključila 2. malonogometna zimska liga občine Ivančna Gorica. Letos se je lige udeležilo 7 ekip. Po pričakovanju so vrh krojile 3 ekipe, ki krojijo vrh tudi v letni ligi. VIP studio je ekipa, ki zadnja leta pri nas dominira, a zasledovalci so vse močnejši. Predvsem FSK Mafijoz in Bar pri Livarni sta ekipi, ki jo sčasoma lahko zamenjata na vrhu, lahko pa seveda v nekaj letih to uspe tudi komu drugemu. Za prvake so igrali: Jože Jeraj, Jože Gačnik, Robi Potokar, Kristijan Čož, Klemen Zaletelj, Mark Lesjak, Robi Glavan, Gašper Klemenčič, Gašper Pucihar, Marko Perič, Peter Stojanovič in Tomaž Knep.

Za podprvake, ekipo FSK Mafijoz so igrali: Ludvik Koščak, Franci Kadunc, Simon Ostanek, Marko Noč, Anže Ivanjko, Tilen Jenko, Matej Sever, David Vidmar, Marko Jevnikar, Predrag Crnomarkovič, Mark Pintarič, Urban Zadel, Tomaž Eržen, Marko Perič in Jure Segota.

Za tretjeuvrščeno ekipo Bar pri Livarni pa so igrali: Jože Gale, Denis Gale, Bojan Gale, David Kastelic, Darjan Kastelic, Janez Perme, Luka Sadar, Gregor Zupančič, Primož Ozimek, Marko Kastelic, Jure Erazem, Mile Kastelic, Gregor Rus, Jani Hočevar in Matej Mirt.

Končna lestvica 2015/16

	tekme	zmage	remiji	porazi	TOČKE	zadetki	razlika
1. V.I.P. STUDIO	12	10	2	0	32	64	: 15 49
2. FSK MAFIJOZI	12	9	2	1	29	51	: 32 19
3. BAR PRI LIVARNI	12	9	0	3	27	63	: 27 36
4. MSU TEAM	12	4	1	7	13	39	: 55 -16
5. KICBIL BAR	12	3	2	7	10	30	: 49 -19
6. ŠDM AMBRUS	12	2	1	9	7	18	: 55 -37
7. FC AMBRUS	12	0	2	10	2	17	: 49 -32

Največ golov sta dosegla Janez Perme (Bar pri Livarni) in Kristijan Čož (VIP studio) po 25, a je naslov najboljšega osvojil Janez Perme zaradi večjega števila danih golov v zadnjem krogu. Tretje mesto je osvojil Blaž Zupančič (MSU team) z 11 goli.

Simon Bregar

Orient Pokal 2016

V soboto, 30. 1. 2016, smo se udeležili drugega Taekwondo pokala Orient 2016, ki je bilo za Kangovce prvo tekmovanje v tem letu. V športni dvorani gimnazije Šentvid je nastopalo 9 Kangovcev: 5 v kicku, 5 v borbah in 1 od teh v obeh kategorijah. Na tekmi je sicer bilo 275 tekmovalcev iz petih držav.

Na tem tekmovanju je bilo tekmo-

vanje v kicku malo drugačno. Bilo je vključeno v majhni poligon, kjer je bilo poleg brcanja v vreče treba tudi malo teči ter premagovati ovire. V kicku-M2 so tekmovali Mark Jurca, Luka Strlekar in Maks Brčan. Začel je Mark Jurca, ki je najprej zmagal, a je zaradi težav z elektronikom moral tekmovanje ponoviti. V drugem poskusu je na žalost izgubil za dve točki in dobil medaljo za sodelovanje. Luka Strlekar je bil v dobri formi in z lahkoto premagal dva nasprotnika. V polfinalu bi lahko Luka zmagal, vendar pa sta mu popustila zbranost in koncentracija. Med kickom se je namreč dvakrat zataknil v stojalo za kick in si tako na koncu zaslužil bronasto medaljo. Maks Brčan je pred tekmo zbolel in ni mogel nastopati. V kategoriji M1 sta tekmovala Tevž Nemanjič in Tibor Rozina. Za Tevža je to bilo prvo tekmovanje. V prvem krogu je

izgubil proti Češkemu tekmovalcu in si prislužil bronasto medaljo. Tibor je bil v vrhunski formi. Prav tako kot Luka je premagal dva nasprotnika. Za finale mu je vendarle zmanjkalo malce zbranosti. Ustavil se je pri srebru. Tudi v borbah se je klub Kang dobro odrezal. Mitja Dinej Dobrič, mlajši kadet -36kg, je suvereno premagal Hrvata in Slovenca iz Maribora z dobrima rezultatom. Na Mitja smo zelo ponosni in zadovoljni nastopom, zaslužil si srebrno medaljo. Tibor Rozina je poleg kicka tekmoval tudi v borbah, in sicer v kategoriji mlajši kadeti -33kg. Za Tiborja je bila to prva tekma v tej kategoriji, v kateri je prvo leto. Tibor je pokazal borbeno srce in se do konca hrabro postavil proti močnejšemu nasprotniku iz Karlovca. Kljub temu je ostal brez kolajne. Tijo Dobrič, kadeti A -59kg, je na tretjem mestu ustavila članica kadetske reprezentance Larisa Lončarič. Gašper Kastelic, mladinec B - 59kg, je v prvem krogu dobil zmagovalca te

Sezono so začeli tudi naši motokrosisti

Letošnja sezona v motokrosu se je na domačih tleh začela 13. marca z dirko za državno prvenstvo v Brežicah. Prava evforija, ki je v Sloveniji nastala po zmagi Tima Gajserja, v elitnem razredu MXGP svetovnega prvenstva, na njegovem premiernem nastopu v tem razredu konec februarja, je dvignila zanimanje medijev in javnosti tudi za prvo dirko na domačih tleh. Začetek sezone so z visokimi pričakovanji začeli tudi člani AMD Šentvid pri Stični.

Jan Pancar (253) je uspešno startal v novo sezono

Začetek v Brežicah je bil izvrsten, saj je prinesel prvo letošnjo zmago Jana Pancarja (MX2) in novopečenega veterana Boruta Koščaka (MX Veterani 40). Na zmagovalnem odru sta končala tudi Jan Hribar (MX 125) na 2. mestu in Igor Pancar (MX Veterani 40) na 3. mestu. Jaka Peklaj je prvo dirko v MX 65 končal

Borut Koščak uspešno začel prvo sezono med veterani

na 4. mestu, Gal Hauptman pa po prehodu v MX 85 na 8. mestu. Z 8. mestom je sezono začel tudi Drago Hribar (MX Veterani 40). Za točke pokalnega tekmovanja v razredu MX R3 so bili 11. Matej Rus, 12. Primož Hrovat in 13. Klemen Pantar.

Fantje so se v nadaljevanju za nabiranje dobre forme udeležili tudi drugih dirk v tujini. Jaka Peklaj je 20. marca nastopil na dirki italijanskega prvenstva v Mantovi in bil v izjemno številčni konkurenci prvo vožnjo 20., v drugo pa dirke ni končal. Na visoko 2. mesto pa se je uvrstil na velikonočni ponedeljek na dirki odprtega prvenstva Hrvaške v Savskem Marofu. Na tej dirki so se spet izkazali Jan Pancar in Borut Koščak, ki sta zmagala, Gal Hauptman pa je bil tretji.

Matej Šteh

kategorije iz Srbije. Zelo dobro se je boril, prvo in polovico druge runde vodil in nadzoroval borbo, dal Srbu tudi odlični Narjochagi v glavo in dobil 3 točke. Sledilo je 10 sekund Gašperjeve nezbranosti, ko je dobi udarec v glavo in dva udarca v telo. Za reševanje rezultata je Gašperju zmanjkalo časa in ostal je brez odličja. Jure Tozon, kadet -61kg, je kot zadnji Kangovec imel finalno borbo v

kategoriji višje, dobil je zelo visokega nasprotnika. Jure se je kot najbolj izkušen tekmovalac v klubu zelo dobro boril, vendar se mu je zmagava vseeno izmuznila iz rok.

Pridobivanje izkušenj na takšnih tekmovanjih je za tekmovalce zlata vredno, zato se jih bomo skušali udeleževati kar se da pogosto.

Darja Podpečnik

Gospodinjska stran

Gospodinjsko stran pripravljala: Nataša Erjavec

Kako porabimo kuhano šunko in jajca

Velikonočni prazniki so za nami in kako lepo so dišale vse dobrote na naših okrašenih mizah; velikonočna šunka, domača potica, kuhana jajca in razna peciva ...

Večina tradicionalnih jedi ima prav poseben pomen: šunka ali drugi kos mesa predstavlja Kristusovo telo, hren predstavlja žeblice, s katerimi je bil Kristus pribit na križ, pirhi simbolizirajo kaplje Kristusove krvi pa tudi vstajenje, ponovno stvarjenje in upanje, potica pa spominja na trnovo krono.

Velikonočna šunka že s svojim omamnim vonjem naredi prijetno ozračje. To okusno in dobro meso je pomemben del velikonočnega blagoslova. Velikokrat pa nam kuhana šunka ostane še nekaj dni po praznikih, prav tako kuhana jajca, ki pa jih lahko primerno uporabimo v receptih, s katerimi si pripravimo kosilo ali večerjo.

Hrenov namaz

Sestavine: 250 g skute, 5 dag kisle smetane, 15 dag kuhane šunke, 2 žlici hrenovega namaza, 2 ščepeca soli, 1 ščepec mletega belega popra

Priprava: Šunko zelo na drobno nasekljamo in stremo v večjo skledo. Dodamo skuto, kisló smetano in hrenov namaz. Vse skupaj po okusu začini s soljo in poprom ter z vilicami dobro pretlačimo in premešamo. Serviramo v primerno skledico in skupaj s krekerji ali rezinami domačega kruha ponudimo gostom.

Jajčna solata

Sestavine: 8 jajc, 1 čebula, 5 žlic kopra, 8 žlic majoneze, 4 žlice kisle smetane, 4 žlice gorčice, sol in poper

Priprava: Fižol odcedimo in stremo v skledo, dodamo na rezance narezano šunko.

Por operemo, narežemo na rezance, posolimo in pomanemo med prsti, da se zmežča. Dodamo ga k fižolu. Prilijemo bučno olje in kis, solato dobro premešamo in obložimo z rezinami trdo kuhanih jajc.

Ocvrta jajca

Sestavine: Sol, poper; Pečena jajca: 10 jajc (2 na osebo, preostala za paniranje), Moka, drobtine, sončnično olje, sol, poper

Priprava: Mehko skuhamo jajca (5-6 minut), jih splaknemo pod hladno vodo in olupimo. Ko se olupljena jajca ohladijo jih spaniramo (povaljamo v moki, razžvrkljanih jajcih in drobtinah) in jih v vročem olju ocvremo, da postanejo zlato rjava. Na koncu jih pustimo, da maščoba odteče in jih začini s soljo in poprom.

Špargljev narastek s šunko

Sestavine: 2 šopa špargljev (belih ali zelenih), 2 kroglici mocarele, 10 rezin šunke, 1 šop bazilike (sveže), olivno olje, sol, poper

Priprava: Šparglje olupimo in jih skuhamo v slani vodi, ki smo ji dodali malo sladkorja. Kuhane šparglje dobro odcedimo.

Priprava: Najprej šunko narežemo na tanke trakove. Liste čemaža splaknemo pod hladno vodo, jih osušimo in drobno sesekljamo. Spomladansko čebulo narežemo na tanke obročke, kisle kumarice pa na trakove. Iz repičnega olja, balzamičnega kisa, gorčice, soli in popra zmešamo marinado, ji dodamo šunko, čemaž, čebulne obročke in kumarice ter dobro premešamo.

Fižolova solata z jajci

Sestavine: 400 g rjavega fižola, 150 g šunke, 2 pora, sol, bučno olje, kis, 2 jajci

Z maslom premažemo model za narastke, v katerega damo šparglje in jih začini s soljo in poprom. Po špargljih razporedimo šunko, baziliko in na rezine narezano mocarelo in pri 170° C približno 15 minut pečemo. Špargljev narastek z mocarelo in šunko serviramo vroč.

Zavitek s šunko

Sestavine: 1 listnato testo, 150 g kisle smetane, 1 jajce-rumenjak, 2 jajci, 200 g šunke, 4 krompirje, sol, poper, majaron, kumina

Priprava: Listnato testo razvaljamo. V posodici zmešamo kisló smetano, rumenjak in 1 jajce. Šunko narežemo na kocke. Krompir skuhamo v slani vodi, nato ga olupimo in drobno naribamo.

Testo premažemo s smetano in jajcem, potresemo s šunko in krompirjem, začini s soljo, poprom in majaronom.

Testo zvijemo in ga položimo v pekač, prebodemo ga z vilicami in premažemo s stepenim jajcem. Potresemo s kumino in pečemo približno 30 minut na 200° C.

Šunkine tortice

Sestavine: 100 g skute, 3 žlice mleka, 80 g masla, sol, 3 jajca, 300 g pšenične bele moke, pecilni prašek, 200 g šunke, 200 g češnjevih paradižnikov, spomladanska čebula, 200 g kisle smetane, 100 g edamec sira, poper

Priprava: V posodi zgetemo skuto, mleko, maslo, sol, 1 jajce, moko in pecilni prašek. Testo zavijemo v folijo in ga za 1 uro postavimo v hladilnik. Šunko narežemo na kocke. Češnjevi paradižnik operemo in prerežemo na polovico. Mlado čebulo operemo in narežemo. V posodici zmešamo 2 jajci, kisló smetano in nariban sir. Solimo in popramo. Testo razvaljamo in iz njega izrežemo 6 krogov. Položimo jih v pekač za mafine ali v posebne modelčke. Nadevamo jih s šunko, čebulo in paradižnikom, ter prelijemo z jajčno maso. Pečemo 30 minut na 180° C.

Skutni žličniki s šunko

Sestavine: 25 dag skute, 10 dag pšeničnega zdroba, 2 celi jajci, 2 rumenjaka, 2 žlici naribanega sira, 15 dag

prešane šunke, začimbe (sol, poper, peteršilj, muškati orešček)

Priprava: Skuto zmečkamo z vilicami in premešamo z zdrobom. Dodamo 2 jajci, 2 rumenjaka, sir in sesekljan peteršilj. Maso začini s soljo, poprom, muškati oreščkom. Maso pustimo 30 minut na hladnem.

V loncu zavremo osoljeno vodo. Iz skutne mase z žlico oblikujemo žličnike in jih položimo v vodo. Na blagem ognju kuhamo žličnike 10 minut.

Šunko narežemo in hrustljivo zapečemo v nekoliko olja. Žličnike pobereemo iz vode, zložimo na krožnike in potresemo s popečeno šunko.

Zloženska s polento

Sestavine: 250 g instant polente, kuhana jajca (po potrebi), 100 g šunke v kosu, nekaj rezin sira, manjša čebula, pločevinka pelatov, sol, poper, peteršilj, majaron, bazilika, (kajenski poper).

Priprava: Prepražimo čebulo, dodamo na kocke narezano šunko, jo rahlo popečemo in dodamo pelate. Začini in nekaj časa dušimo. Omaka ne sme biti redka. Skuhamo jajca in jih olupimo. Sir narežemo na koščke. Pripravimo model za peko polente in ga namažemo z maščobo z notranje strani. Skuhamo polento in jo polovico vlijemo v model. Na polento stremo polovico polivke iz šunke in pelatov. Na to položimo v trdo kuhana jajca, nanje stremo spet polivko in sir, na to pa spet ostalo polovico polente. Počakamo, da se ohladi, najbolje, če počaka do naslednjega dneva. Ponudimo s solato.

Prata

Sestavine: 500 gramov starega kruha, 500 g prekajene vratovine, 1 kisló ali sladka smetana, 10 jajc, 1 čebula, peteršilj, 2 stroka česna, majaron, žlička soli, zelenjavno začimbno mešanico (vegeta), poper

Priprava: Pol kilograma starega kruha drobno narežemo na kocke in te prelijemo s kisló ali sladko smetano. Narahlo premešamo in pustimo stati najmanj 20 minut, najbolje pa kar čez noč.

Prekajeno vratovino razrežemo na majhne kocke in jih na zmernem ognju v vodi kuhamo 10 minut. Meso dodamo k zmesi iz kruha in smetane in rahlo navlažimo z vodo, v kateri smo kuhali vratovino.

Popražimo čebulo, dodamo sesekljan peteršilj, stisnemo dva stroka česna, dodamo majaron, žličko soli, zelenjavno začimbno mešanico (vegeta) in poper.

Razžvrkljamo 10 jajc, polijemo po masi, narahlo premešamo, da se zmes prepoji.

Zmes so včasih stlačili v črevo ali mrežico, danes pa se gospodinje raje odločajo za preprostejšo različico. Pekač (naj bo ozek in podolgovat, takšen za peko potice) lahko premažemo s čebeljim voskom ali podložimo s papirjem za peko. Nanj zložimo zmes in jo z rokami oblikujemo v štruco.

Prato pečemo približno 1 uro, pri temperaturi od 180 do 200 stopinj Celzija.

*Bolečina, ki nam v srcu tli,
te v življenje več ne obudi.
Enkrat morda zabriše čas bolečine,
a spomin ostane, nikdar ne izgine.*

V SPOMIN

TONE SLANA
(29. 9. 1933–25. 2. 2013)

Tri leta je minilo, odkar si za vedno zatisnil oči, vendar si v naših srcih še vedno živ in v naših mislih še vedno z nami. Pogrešamo te.

Tvoja žena Ada in otroci z družinami

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

V SPOMIN

Minilo je leto dni, odkar si se poslovil od nas, naš dragi mož in ata

CIRIL JURČIČ
z Muljave
7. 12. 1922–26. 3. 2015

S tvojim odhodom je ostala praznina in samota. Vsi tvoji te zelo pogrešamo.

*Je čas,
ki daje in je čas, ki vzame.
Pravijo je čas,
ki celi rane, je tudi čas,
ki nikdar ne mine,
ko se zasanjaš v spomine.*

V SPOMIN

3. aprila mineva eno leto, ko nas je zapustil naš dragi mož, ati in dedek

MIRAN GODNJAVEC iz Sobrač
6. 8. 1958–3. 4. 2015

Zahvaljujemo se vsem, ki se ga spominjate in postojite ob njegovem grobu in prižigate sveče v spomin.

Vsi njegovi

*Srce je dalo vse,
kar je imelo ...
Nobene bilke
zase ni poželo ...*

ZAHVALA

Za vedno je odšla moja ljuba sestra

MARICA LEMPL

Od nje smo se poslovili 23. januarja 2016 na pokopališču Podkraj – Velenje. Zahvaljujem se sorodnikom, prijateljem, sosedom in prostovoljkam RK Šentvid pri Stični za izrečena sožalja, darovana cvetje, sveče in maše. Hvala vsem, ki ste počastili njeno zadnje slovo.

Ljuba moja sestra – v mojem srcu ostajaš za vedno, vsak trenutek, ki sva ga preživeli skupaj!

Majda Verbič

V SPOMIN

ALOJZIJU ZALETELJU,

ki ga je dne 12. 3. 2016 premagala zahrbtna bolezen.

Do konca življenja je verjel, da je dobro in prav, če vso svojo moč prednostno usmerja v pomoč drugim. Verjel je, da je zdravje samoumevno, če delaš dobra dela.

Življenjsko moč je vlagal v pesmi, znanje, knjige, delovanje v društvu, družino, vnuke ... Njegovi plemeniti dosežki in izkušnje bodo trajno v pomoč vsem, ki bomo življenjsko sopotništvo z Alojzijem Zaleteljem ohranjali v najsvežem delu svojega spomina.

Kot človekoljub nam je lahko za vzgled v vsem, razen v enem. Preveč svoje duhovne moči, časa in čustvovanja je prednostno žrtvoval za druge. Vsem je bil v pomoč bolj kot svojemu organizmu.

V imenu pokojnikove življenjske sopotnice Maksimilijane, vnukov Barbare, Nataše in Jurija ter pravnuka Tima,

hči Ljudmila

*Za dobroto tvojih rok
ostala je beseda hvala,
ki v srcih bo ostala
in večno lep spomin nate.*

ZAHVALA

V 80. letu življenja je za vedno odšla v večnost draga

ROZALIJA NOSE
Gaberje pri Stični 4
(1936–2016)

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem, ki ste sočustvovali z nami, darovali cvetje, sveče in svete maše.

Hvala ZD Ivančna Gorica, dr. Vladki Rokvič in patronažni službi, pogrebniemu zavodu Perpar, kaplanu Branku Petauerju, župniku Maksimiljanu Fileju in ostalim duhovnikom in pevcem za lepo opravljen obred.

Posebna zahvala PGD Stična, g. Juretu Strmoletu za govor, DU Stična, g. Tonetu Zaletelju za lepo izrečene besede.

Iskrena hvala za ganljive besede gospe Mari Kovačič. Hvala vsem, ki ste jo imeli radi in jo boste ohranili v lepem spominu.

Vsi njeni

*Utrgal bom cvet,
na grob ga položil.
In tiho potožil,
da joče srce ...*

ZAHVALA

Zapustila naju je ljubljena žena in mamica

MARIJA SMOLE

Vsem, ki ste nama v težkih trenutkih pomagali, se iskreno zahvaljujemo. Hvala tudi vsem, ki ste jo pospremili na njeni zadnji poti. Posebej hvaležna sva županu Dušanu Strnadu in sodelavcem v občinski upravi, ki so znali razumeti in potrpeti, da smo ji lahko stali ob strani pri težkem boju z boleznijo.

Žaluojača mož Tomaž in hčerka Tonja

*Ne boš nestrpen čakal več pomladi,
ko tvoje češnje vzcvetijo in hrušk
nasadi.
Pomlad bo na tvoj vrt prišla in čakala,
da prideš ti
in sedla bo na rožna tla in jokala,
ker te ni.*

ZAHVALA

V 94. letu starosti nas je zapustil

STANKO ZUPANČIČ

Selanov ata iz Kalc, Vrh pri Višnji Gori 22

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znancem, sosedom, vaščanom Gorenjega Brezovega za izrečena pisna in ustna sožalja, darovane sveče, molitve, sv. maše, cvetje in vsem, ki ste ga pospremili na zadnji poti.

Zahvala g. župniku Janezu Mihelčiču, g. opatu Janezu Novaku, p. Krištofu Čuferju in g. Jožetu Erjavcu za opravljeno sveto mašo in pogrebni obred.

Zahvala tudi cerkvenemu pevskeemu zboru pod vodstvom Milana Jevnikarja, trobentaču Jožetu Petku, ga. Marjeti Reberšek za poslovilne besede in pogrebniemu zavodu Perpar.

Žaluojači vsi njegovi

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

(S. Makarovič)

ZAHVALA

Ob nenadni in boleči izgubi žene, mami, babi in tašče

MILENE PLANKA, Turkove Milene,
iz Zagorice pri Velikem Gabru

(23. 4. 1956–10. 2. 2016)

se zahvaljujemo sorodnikom, sosedama Nadi in Slavki za nesebično pomoč, še posebej za ganljive besede slovesa, družini Pečolj za trdno in toplo oporo, g. župniku in pogrebniemu zavodu Perpar za dostojen in skrbno opravljen pogrebni obred, pevcem Prijatelji in citrarki Evi za sočutno odpete in zaigrane pesmi, cvetličarni Zvonček, vsem prijateljem, sovaščanom in znancem za izrečena sožalja, darovane maše, cvetje, sveče in druge darove ter vsem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti.

Hvala tudi vsem ostalim, ki vas nismo posebej imenovali, a ste prav tako nesebično pomagali.

Hvala vsem, ki ste jo imeli radi, ki zanjo molite, ki ste jo spoštovali in jo boste ohranjali v prijaznem spominu.

Žaluojači vsi njeni

*Ni več mogoče zblizanje teles,
ker večnost razgrnila je zastore,
beseda tvoja k meni več ne more:
zašepetaj v vrhove jo cipres.
(Severin Šali)*

*Vsi bomo enkrat zaspali,
v miru počivali vsi,
delo za vselej končali,
v hišo Očetovo šli.
Tokrat, zvonovi, zvonite ...
(A. M. Slomšek)*

ZAHVALA

V 86. letu starosti je prenehalo biti srce drage sestre, tete in svakinje

MARIJE ZUPANČIČ

po domače Ruskove Minke iz Trstenika pri Višnji Gori

Boglonaj vsem, ki ste si vzeli čas in jo razveselili z obiskom v Domu starejših občanov v Grosuplju, kjer je preživela zadnja leta življenja.

Iskrena hvala vsem sorodnikom, sosedom in znancem za izrečena sožalja, darovane sv. maše, sveče in cvetje. Hvala cerkvenemu pevskeemu zboru iz Višnje Gore za ganljivo petje ob slovesu in župniku Janezu Mihelčiču za opravljen poslovilni obred.

Vsi njeni

Višnja Gora, Dedni Dol, Mleščevo

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

ZAHVALA

V 86. letu starosti se je 5. marca 2016 za vedno poslovila

KAROLINA MURN, rojena Grden
iz Stične

Za izrečeno sožalje se iskreno zahvaljujemo vsem sorodnikom, sovaščanom, prijateljem in vsem drugim, ki ste se prišli od nje posloviti. Iskrena zahvala tudi za darovano cvetje, sveče, maše in darove v dober namen.

Hvala vsem, ki ste jo cenili in imeli radi.

Žaljuči njeni najdražji

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

ZAHVALA

Mnogo, mnogo prežgodaj nas je zapustil
naš preljubi stric in brat

ANTON KOŽELJ

Hudološki Tone iz Krke,
(22. 3. 1949–1. 2. 2016)

Vsak, ki ga je poznal, ga je takoj vzljubil, zato bo v naših srcih ohranil prav posebno mesto.

Imeli smo čast sobivati s tako dobrim človekom.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in sosedom za vso podporo v težkih trenutkih, posebej še Mojci in Francu Koželju za nesebično pomoč. Zahvaljujemo se pogrebni službi Perpar, govorniku Roku Godcu za izrečene besede in izvedbo Tišine v slovo, Krškim pevcem, gasilcem in predvsem župniku Marku Burgerju za čudovit mašni obred na njegovi zadnji poti.

Vsi domači

*Ljubil si zemljo,
bil njej si predan,
a prišel je dan,
ko v njej počival boš sam.*

ZAHVALA

Ob boleči izgubi našega dragega

ANTONA HRIBARJA

(9. 1. 1943–30. 11. 2015)

se iskreno zahvaljujemo sorodnikom, prijateljem, znancem, sosedom in vsem, ki ste nam izrekli ustno ali pisno sožalje, darovali svete maše, cvetje in sveče.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti. Posebna zahvala gre gasilcem PGD Korinj in sektorju Zagradec.

Hvala tudi g. župniku za opravljen obred, pevcem MOPZ Prijatelji in pogrebniemu zavodu Perpar.

V globoki žalosti: njegovi najbližji

*Odšla si v grob prerani mama,
brez slovesa, brez besed,
Bilo je zate odrešenje,
pri tvojem možu v večnem rajju.
Nasvidenje, oče, mama.*

ZAHVALA

JOŽEFA MIGLIČ iz Metnaja 14
(21. 11. 1936–2. 1. 2016)

Ob boleči izgubi se iskreno zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani in karkoli pomagali. Vsem, ki ste se od nje poslovili in vsem za darovane maše, cvetje, sveče in ostalo. Lepo se zahvaljujemo sovaščanki Anici za lep poslovilni govor. Prav tako vsemu zdravstvenemu osebju ZD Ivančna Gorica, ter PZ Perpar s pevci in trobentačem za lepo izpeljan pogreb. Najlepša hvala tudi župniku Maksimiljanu.

Vsi njeni

*Bolečino se da skriti
pa tudi solz ni težko zatajiti,
le naše ljube mame
nihče nam ne more vrniti.
Mama je oseba, ki lahko
zavzame mesta vseh drugih,
a njenega ne more nihče.*

ZAHVALA

V 80. letu starosti je svojo življenjsko pot sklenila

ŠTEFANIJA DUŠA

(1936–2016)

iz Šentvida pri Stični 91

Izguba staršev je za vsakogar vedno boleča, saj šele takrat spoznamo, kako minljivo je življenje. Stisk tople dlani, sočuten objem in izrečena sožalja za trenutek preženejo bolečino in imajo velik pomen. Zato iskrena hvala vsem sorodnikom, sosedom, vaščanom, prijateljem, sodelavcem in znancem za vso podporo, darovano cvetje, svete maše, dober namen. Hvala vsem, ki ste v težkih trenutkih z nami delili bolečino. Hvala tudi gospodu župniku Izidorju Grošlju in pogrebniemu zavodu Perpar za lepo opravljen pogrebni obred. Iskrena hvala pevcem Prijatelji za čustveno zapete pesmi. Hvala gospe Ireni iz dnevnega centra za besede slovesa. Še enkrat zahvala vsem, ki ste jo pospremili na njeni zadnji poti, ste jo imeli radi in jo boste ohranili v lepem spominu.

Hči Štefi, sin Franci in hči Jelka z družinami

Spomin je kot pesem, ki v srcih odzvanja, spomin je kot cvet, ki nenehno poganja, spomin je svetloba, ki dušo obliva, spomin je ljubezen, ki v srcih prebiva ...

*Srce je omagalo
Tvoj dih je zastal,
a nate spomin
bo vedno ostal.*

ZAHVALA

Ob smrti naše drage mame, babice
in prababice

ANGELE KOVAČ

po domače Škrlakove mame iz Malih Les
(30. 03. 1932–20. 02. 2016)

Iskreno se zahvaljujemo vsem, ki ste z nami sočustvovali, nam izrekli sožalje, se poklonili pokojni in darovali sveče in cvetje, darovali za maše in dober namen.

Zahvala tudi gospodu župniku za opravljen obred in sveto mašo, hvala pevcem, gospe Ireni za lep govor o mamini življenjski poti in pogrebniemu zavodu Perpar.

Žaljuči: sin Jože z družino

ZAHVALA

V 82. letu nas je za vedno zapustil

JOŽE POTREBUJEŠ

(08. 10. 1934–09. 12. 2015)

Zahvaljujemo se vsem sorodnikom, sosedom, sodelavcem in znancem, ki ste se prišli posloviti za stisk roke in darovane sveče. Zahvaljujemo se tudi pogrebni službi Perpar, župniku ter pevcem za zapete pesmi.

VSEM ISKRENA HVALA.

Vsi njegovi

Uredništvo se opravičuje, ker je zahvala pomotoma izpadla v zadnji številki Klasja. Hvala za razumevanje.

*Mirno in spokojno si zaspal
v večni sen od nas odpotoval.
Naj bo srečno tvoje potovanje
in pogosto vračaj se nam v sanje.*

15. 02. 2016 nas je v 68. letu starosti zapustil naš dragi mož, oči in dedi

FRANCI GALIČ

roj. v Zavrtačah 1, leta 1948

Iskreno se zahvaljujemo vsem sorodnikom in znancem za vso podporo. Hvala tudi g. župniku, pevcem in pogrebniemu zavodu Perpar.

Hvala vsem, ki ste ga pospremili v tako velikem številu. Pogrešamo te!

*Žena Ani, hčerka Lili z možem Izidorjem
in vnukinja Patricija*

*Tvoje oči nas bodo z neba gledale,
tvoja ušesa naše prošnje uslišale,
tvoje ustnice jih Bogu povedale,
tvoje roke pa nas bodo za zmeraj
čuvale.*

ZAHVALA

Težke sekunde, minute, ure in dnevi bodo minevali po izgubi ljubljene

ALBINA BONIFERJA

(22. 11. 1945–6. 3. 2016)

Hvaležnost bo ostala v najinih srcih, zato iskrena hvala sorodnikom, družini Divjak, Jakoš, Rus in Lekan, Lojzki Avajanos, Srednji zdravstveni šoli Ljubljana (predvsem 4.G), pogrebniemu zavodu Perpar, župniku in pevcem za lep obred, dr. Gomziji za vso pomoč, sosedom in vsem ostalim za izrečeno sožalje.

Njegova družina

*Zapel je zvon
tebi v slovo ...
Ostaja spomin,
ostaja praznina,
molk in tišina.*

ZAHVALA

ob boleči izgubi dragega očeta in dedija

LEOPOLDA KAVŠKA

3. 2. 1938 – 9. 12. 2016

iz Klančarjeve ulice v Ljubljani,
roj. v Malem Črnelem,

se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem, ki ste nam v težkih trenutkih stali ob strani, nam izrekli sožalje, podarili cvetje, sveče, darovali za svete maše in cerkvene klopi.

Iskrena zahvala bratrancu g. Antonu Nadrahu, g. msgr. Jožetu Kastelicu in g. župniku Juriju Zadniku za lepo opravljen cerkveni obred.

Vsem in vsakemu posebej še enkrat hvala.

sin Benjamin z družino

KAM LES
STANKO PERPAR S.P.
ZABORŠT 16, 1296 ŠENTVID PRI STIČNI

IZDELAVA NAGROBNIH SPOMENIKOV
OBNOVA IN PREDELAVA SPOMENIKOV
KLESANJE IN OBNOVA ČRK
NOVO V PONUDBI:
IZDELAVA IN MONTAŽA STOPNIC,
OKENSKIH POLIC, BALKONSKIH OBROB
IZDELAVA UNIKATNIH IZDELKOV
www.kamles.si
TEL.: 041 436 664

Siva stran

»Besedičenje«

Medtem ko okrog sebe neustavljivo raztresamo besede, se redko vprašamo od kod bogastvo našega in drugih besedišč. Prvi govorec je bila že davna narava bodisi v živi ali neživi izvedbi. A tedaj še ni bilo bitij, ki bi za njo ponavljala »besede«. Človek je sorazmerno pozna »iznajdba« evolucije.

Pa tudi po svetopisemski razlagi je bog človeka ustvaril šele proti koncu ustvarjalnega tedna. Resnici na ljubo je treba priznati, da so že pred človekom ponavljale glasove nekatere živali, najbolj ptice, vendar je bilo posnemaje in dojemanje glasov na nizki ravni. Le človek je znal naravne glasove nadgraditi in oplemeniti, da so postali prvovrstno sredstvo za sporazumevanje. Na prvi pogled se zdi nenavadno, da je govorila tudi neživa snov, na primer voda. Kako je ta izraz prišel v naše besedje, se bomo pogovorili v prihodnjem besedičenju.

Med domačimi pticami so najboljši »govorniki« vrani in škorci in sploh ptice s črnim perjem, kar je po svoje zanimivo. O vranu je pesnik zapisal tole pesmico: »Dober dan, ti črni vran. Zakaj brez dela tu čepiš? V šolo z nami, da se govoriti naučiš! Zakaj bi v šolo hodil, rajši tu čepim, za pomenek rabim le besede tri: prva je »kra«, druga je »krakra« in tretja »krakrakra«.

Med najbolj znanimi »klepetuljami« so papige, vendar tokrat o njih ne bomo zgubljali »besed«.

Zanimivo je, da pri sovah, ki jih pogosto uporabljamo kot simbol modrosti, ne opažamo večjih »govorniških« sposobnosti.

Korak v pomlad Rado Miklavčič Hujski (slepi pesnik)

Pomlad neznansko je dehtela
in slepi stopi ji nasproti.
A ko prvi korak je storil,
proseč je glasek spregovoril:
»Pazi človek, kod se vlačiš
da mi cvetno glavo tlačiš,«
pod čevljem stoka cvetka mala:
»S tal ne bom se več pobrala!«

Dvigne čevljev slepi hodec,
se na tla k roži zgane in
pomaga ji, da vstane.
»Oprosti rožica predraga,
lepota slepim ne pomaga;
močnejše vonjaj, dehteča bodi,
pa te slepi ne pohodi.«

Ljudska primerljivka

Drži se, kot bi se s kočijo vozil!

Kajne, da je dobra,
pa še ekološka povrhu?

- Kaj počneš, Gotfrid?! Saj ne pleza k meni, jaz sem ga najela za pomivanje oken!

Javni razpis

Uredništvo »Severne«, »Sive« in »Pihajoče« strani objavlja razpis. V njem lahko sodelujejo vsi bralci Klasje, ki posedujejo vrč za pivo, kot ga kaže podoba. Vrč mora biti natančen posnetek umetnine, kot jo je ustvaril »umetnik« z našega konca. Stvaritev je bila namreč najdena pred eno izmed ivanških gostiln, ki pa jo v skladu z zakonom o nelojalni konkurenci ne smemo obelodaniti. Sedaj pa k nagradi.; Vsak, ki bo predložil natanko tak vrč, dobi »Kranovo plačilo«, ko je silak na Dunaju »fental« Brdavska: 100-litrski sod vina, 20 jančev, 48 krač in 105 pogač. Pogoji so enaki: zmagovalec morajo vse to pojesti in popiti v občinski prestolnici, pred občino ali pred uredništvom Klasje. Za vse nastale stroške jamči Klasjev Polde s pokojnino, ki ni kaj prida, pa vendarle.

LS

Iz zakladnice naših domačij

Nekaj čez dvesto izdelkov starejših generacij iz naše dežele smo že predstavili cenjenemu bralstvu in prejeli nekaj tisoč odgovorov na slikovna vprašanja. Zategadelj si upravičeno domišljamo, da smo pomagali vzbuditi pristno spoštovanje do starin, vzbuditi veselje za tovrstno zbirateljstvo in ohranili spomin na starosvetno izrazje.

Tokrat dodajamo nov drobec iz mozaika naše preteklosti. Sporočite uporabnost in ime izdelka, tudi če gre za popačeno tujko, saj so jo oblikovali naši ljudje. Nič čakati, kar pero v roke in pisati.

Leo Pold

"SEVERNA" STRAN

Kako sta se Jožman in Slavc za prazen nič sporekla

Mežnarjev Jožman in Medenov Slavc sta bila soseda, ki sta živela v zglendnem prijateljstvu. Lepega dne pa je bilo vzornega sosredstva na mah konec in to za prazen nič.

Jožman je prišel k Slavcu moževat; beseda je dala besedo in nanoslo je na cerkev svetega Bonifacija v sosednji fari. Jožman je trdil, da je ondi cerkveni vhod obrnjen proti Blokam, Slavc, pa da je proti Ribnici. Možakarja sta trditvi podkrepila s dokazi, a je bilo vse zaman. Preprij je narasel do take mere, da je Slavc v jezi uperil lovsko puško proti Mežnarju. Težko je reči, kaj bi se zgodilo, če ne bi hrup privabil Medenke. Ta je dedcu urno potegnila dvocevko iz rok, kričeč: »Osel zmešani, boš dal mir, kaj pa noriš!«

Jožman, ki se je medtem približal vratom, je izkoristil priložnost in smuknil na prosto.

Po tistem soseda več let nista spregovorila besedice. Nekoč pa je Slavc nevarno zbolel in v hišo je prišel župnik. Sveti mož je predvidel najhujše in predlagal, naj se soseda že na zemlji krščansko pobotata. Jožman se je odzval povabilu in soseda sta vpricho svečenika drug drugemu odkritosrčno odpuščala zamero. Na koncu se je Slavc nagnil k Jožmanu in mu zašepeštal: »Veš, saj si imel ti prav, jaz pa sem si tedaj mislil: »Zakaj bi me ta klinc komandiral, pa sem nameril nate.«

Na srečo je bolnik kmalu ozdravel in soseda sta spet o marsičem moževala – le o legi cerkvenih vrat pri svetem Bonaciju ne.

Leopold Sever

Leopold Sever

Od začetka 1. svetovne vojne mineva že 101 leto

Paberkovanje obledelih sledi iz tega časa

Za časa prve svetovne vojne je bila motorizacija šele v povojih, zato so za transport večinoma uporabljali živino, zlasti konje. Tako kot ljudje, so tudi živali neznansko trpele. Ubite in težko ranjene živali so pustili na bojišču, ob pomanjkanju pa so jih tudi pojedli. Lažje ranjene in onemogle konje pa so prepeljali v zaledje in jih poskušali pozdraviti, kajti tovarne in vprežne živine je vedno primanjkovalo. Po končani vojni so preživeli na veliko pobirali konjske kosti in jih prodajali za kostno moko. Med nabirko se je večkrat pojavilo tudi kaj iz človeškega ogrodja.

Del konjskega lazareta v Ponikvah na travniku blizu ponikajoče reke Rašice.

Hrasta, ki je bil »kirurška miza« za konje, danes ni več. Pred tridesetimi leti, ko sem ga upodobil, pa je še životaril. Ena izmed vej za obešanje operirancev je bila še ohranjena in dobro vidna.

Nam najbližja konjska bolnišnica je bila v Ponikvah, v opuščeni železnici, tropi konj pa so se pasli po okolici. Operativne posege na konjih so opravljali na več krajih v okolici, pretežno v redkih gozdovih. Tako »kirurgijo« so imeli tudi na Bradačevih Malih. Moj oče Leopold, ki je blizu pasel živino, je videl, kako so to delali. Uboge konjske trpine so obesili na močne hrastove veje, brez narkoze odpirali ranjena mesta in vlekli ven krogle in druge izstrelke, nato pa šivali kot kakšno vrečevino. Kljub pomanjkljivi higieni je za čuda veliko konj ozdravelo in spet odšlo na bojišča. Težje je bilo ozdraviti živčno bolne konje. Ti so bili tako prizadeti, da so se že ob manjšem puku začeli tresti in niso bili za nobeno rabo. Za te in druge konje potrebno krmo so morali dati okoličani. V ta namen so bile ustanovljene posebne komisije, ki so po vaseh pregledovale senene zaloge. V stiškem okrožju je tako komisijo vodil upokojen stotnik František, ki je rad pogledal v kozarec. To so ljudje izkoristili in z žganjem kupili njegovo prizanesljivost. Zato ni čudno, da je nekemu stiškem gospodarju dal smešno povelje: »Pane, kar sami določite, koliko mrve rabite za seme, drugo bomo pa vzeli.«

»Kedar je vojska, so nebeška vrata na široko odprta« (star pregovor).

199. rekord:

Za vsako nabirko drugo pletirko

Naša bralka Jožica Omahen Zupančič iz Velikih Češnjic se je domislila nenavadne zbirke – množico košar, v katerih so raznoteri plodovi iz darežljivih rok različnih letnih časov. Napolnila je 22 pletenih posod, ki se razlikujejo po velikosti obliki in vsebini. Največja ima malone mernik prostornine, najmanjša pa prostorninsko ustreza dvema naprstnikoma. Med vsebinami prevladujejo gozdni in vrtni sadeži in pridelki iz domačih gredic. V množici košar je le ena povsem prazna. To je tista na vrhu. Vanj bo Jožica ta mesec dala jedi za velikonočni blagoslov. Pestro obliko posod je težko opisati, zato si jih ogledajte na podobi. To bo nekaj pripomoglo tudi pri prepoznavanju nabranega.

Zbirka je potemtakem rekordna v več pogledih: po številu košar, po njihovi raznoterosti in potem, kaj je v njih. Tu nimamo kaj barantati – Joža, kakor ji pravijo, bo obesila na steno naravno uokvirjeno listino Klasjev rekord. Zanj ji gredo gromoglasne čestitke, da odmeva v logu in gaju.

Leopold Sever

Strah in radost v Javhah

Letošnji svečan se je komaj dobro začel, ko sem lazil po Javhah, obsežni šumi med Korinjem, Tisovcem in Krko. Kar nekaj zalomasti v gošči in lasje mi šinejo pokonci. »Medved bo; kaj medved, trop medvedov! Le hitro zmoli očenašek za pokoj duše« me je spreletelo. Toda lasje so bili hitro v prvotni legi, kajti niso bili medvedje, ampak Krčanje. V počastitev kulturnega praznika so s praporom spredaj koračili po naši čudoviti naravi. Tako sem jih bil vesel, da bi jih kar objel, če bi bili ženske. Seveda sem jih pohvalil in za spomin še »namalal«. Na očenašek sem pa kar pozabil. Takšni smo – ko mine nevarnost, mine tudi hvaležnost.

Polde Klasjev

