

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

Od Prešerna do Jurčiča

Minuli mesec so zaznamovali številni kulturni dogodki. Tudi v naši občini, za katero zelo radi pritrđimo, da je kulturna občina. Bogata kulturna dediščina naših prednikov, številna kulturna društva in druge ustanove ter naši vrhunski kulturni ustvarjalci zagotovo pričajo v prid te trditve. Na nas vseh pa je, da znamo ceniti to zapuščino, ki smo jo prejeli in jo ohranjamo za prihodnje rodove.

Slovenski kulturni praznik smo letos praznovali v Stični, ob tej priložnosti pa so bila podeljena zaslužnim posameznikom in skupinam letošnja Jurčičeva priznanja in plakete. Stiški kulturniki so se še posebej razveselili prenovljene in sodobno opremljene dvorane. Praznovanje največjega kulturnega praznika smo letos obeležili tudi v slovenski prestolnici. Umetniški projekt mozaikov iz Šentvida pri Stični je bil predstavljen v Državnem svetu Republike Slovenije, kjer sedaj ponosno gostuje razstava fotografij mozaikov. Impozantni so podatki, koliko ljudi je sodelovalo pri tem projektu, mladi in tudi tisti nekoliko starejši, izurjeni umetniki in preprosti krajani. In tako smo se od Prešerna, velikana slovenske poezije, podali k našemu rojaku, pisatelju Josipu Jurčiču naproti. Prihajajočo soboto bomo že 24-ič krenili po Jurčičevi poti. To je priložnost, da se predamo čudoviti naravi in da nas pisatelj Jurčič po svojih delih tudi danes nagovori in pouči.

Matej Šteh, urednik

str. 5

Tradicionalna pustna povorka v Ivančni Gorici

Občina Ivančna Gorica, Zavod Prijetno domače in Planinsko društvo Polž skupaj z domačimi društvi in zvezami društev vabimo na

24. Pohod po Jurčičevi poti, v soboto, 4. marca 2017.

Začetek pohoda med 7. in 10. uro, v starem mestnem jedru Višnje Gore.
Pot bo letos na Krko potekala po novi trasi, kjer bo med drugim možen ogled Krške jame.

Program na zaključku pohoda, na Jurčičevi domačiji, od 10. ure dalje:

- Adi Smolar
- Ansambel Hec
- Godba Stična
- Kulturno društvo Josipa Jurčiča Muljava
- Kulturno društvo Kresnička

SPREMLJEVALNE PRIREDITVE:
v petek, 3. marca 2017:

- ob 17.30, Jurčičeva domačija, Poklon rojaku
- ob 18.00, Jurčičeva domačija, odprtje likovne razstave Damijane Bijek
- ob 19.00, Mestna hiša Višnja Gora, Predstavitve madžarskega prevoda humoreske Josipa Jurčiča Kozlovskaja sodba v Višnji Gori in razstava ilustracij Štefana Horvata (projekt JSKD OI Ivančna Gorica)

 Aleš Erjavec
 Planinsko društvo Polž

 Dušan Strnad
 župan Občine Ivančna Gorica

str. 2

»Prešerno s Prešernom«

Enostavno na 12 obrokov

SVETOVANJE, PRODAJA IN SERVIS
RAČUNALNIŠKE OPREME

LamaS Since 1989

Sokolska ulica 5
1295 Ivančna Gorica
T: 01/7849-040, 0511/612-923
www.lamas.si

AVTO MOTO CENTER Kocjančič

- POPRAVILO VOZIL
- AVTOVLEKA
- TRGOVINA Z AVTODELI

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

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

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

Šentviški mozaiki v hramu slovenske demokracije

V četrtek, 9. februarja 2017, je v predverju dvorane Državnega sveta v stavbi Državnega zbora Republike Slovenije potekalo svečano odprtje razstave »Življenje našega drevesa«. Razstava je posvečena projektu izdelave mozaikov v Šentvidu pri Stični, odprl pa jo je predsednik Državnega sveta Republike Slovenije Mitja Bervar.

Projekt izdelave mozaikov v Šentvidu pri Stični se je začel v letu 2015, ko je Občina Ivančna Gorica v Šentvidu pri Stični pričela z izvajanjem nove celostne prometne ureditve v okolici šole. Ob pločniku in parkirnih mestih pri šoli in vrtcu je bila zaradi specifičnega reliefa izdelana močna podporna stena, v kateri so nastale številne betonske niše. Na pobudo župana Dušana Strnada in s sodelovanjem Osnovne šole Ferda Vesela Šentvid pri Stični je nastala ideja o umetniški okrasitvi stene. Celoten projekt je prevzela in izpeljala likovna pedagoginja na OŠ Ferda Vesela Jelka Rojec. Kot je povedala ob odprtju razstave, so mozaično zgodbo poimenovali »Življenje našega drevesa«. Motivi prikazujejo naraven razvoj drevesa, povezovanje človeka in živali z njim, njegovo preobrazbo in ponovno rojstvo. Pri izdelavi je sodelovalo več kot 600 ljudi, položenih pa je čez 60.000 delčkov keramike, kamna in stekla. Ob zaključku je še dodala, da šentviški mozaiki živijo v srcih ljudi in prispevajo h kulturnemu doživljanju bivalnega okolja kraja.

Po besedah predsednika Državnega sveta Republike Slovenije g. Mitje Bervarja bodo mozaiki z motiviko drevesa, ki so jih ustvarili šolarji in krajanji Šentvida, za vselej živa vest med vsemi, ki se jih je skupen projekt kakorkoli dotaknil. Širšemu okolju pa je nazorno predstavljeno, kako je mogoče s kulturo okrepiti korenine skupnosti. »Čestitke vsem sodelujočim, županu, pedagogom, učencem, krajanom za veliko zgodbo vredno posnemanja. Razstava v prostorih parlamenta pa naj vse, ki ustvarjamo politiko na področju kulture, opomni na njen globok pomen in veliko povezovalno moč, ki nas je v dolgih stoletjih ohranjala kot narod«, je še dodal Bervar.

Župan Strnad je ob odprtju povedal, da je s sodelovanjem in povezovanjem mogoče doseči čudeže. »Projekt Življenje našega drevesa je naš mali čudež. Vesel sem, da smo lahko z njim obeležili enega izmed naših največjih slovenskih praznikov – praznik slovenske kulture tukaj v Ljubljani v hramu demokracije. S sodelovanjem v tem projektu si je vsak izmed nas postavil spomenik. Vedno kadar bomo šli mimo, si bomo rekli, v tem projektu sem sodeloval tudi jaz.« Svoj nagovor je zaključil z željo, da bi Občini Ivančna Gorica uspelo še veliko takšnih in podobnih projektov tudi v prihodnje.

Odprtju razstave so prisostvovali tudi podpredsednik Državnega sveta Branko Šumenjak, ravnatelj OŠ Ferda Vesela Janez Peterlin in drugi gostje, med njimi tudi nekateri učitelji in člani društev, ki so sodelovali pri izdelavi mozaikov. Slovesnost so s kulturnim programom obogatili učenci OŠ Ferda Vesela Šentvid pri Stični, Vokalna skupina Šentviški slavčki in violinist Gašper Kastelic ob spremljavi pianistke Eve Sotelšek.

Razstava mozaikov v predverju dvorane Državnega sveta je javnosti na ogled še v mesecu marcu, že v popoldnevu po odprtju pa so si jo ogledali tudi ptujski kurenti, ki so ta dan obiskali parlament.

Gašper Stopar

»Prešerno s Prešernom«

Na predvečer slovenskega kulturnega praznika je v prostorih Kulturnega doma Stična potekala letošnja osrednja svečanost ob slovenskem kulturnem prazniku v občini Ivančna Gorica. Prireditelj je potekala pod naslovom »Prešerno s Prešernom«, s podelitvijo Jurčičevih priznanj in plaket, pripravili pa sta jo Občina Ivančna Gorica in Zveza kulturnih društev Ivančna Gorica v sodelovanju s Kulturnim društvom Stična.

Že nekaj let prireditelj ob največjem slovenskem kulturnem prazniku gosti vsako leto drugo kulturno društvo oziroma drug kraj. Letos je na vrsto prišla Stična, ki se po novem ponaša s prenovljeno in sodobno opremljeno kulturno dvorano, za kar sta poleg članov KD Stična zaslužni zlasti Občina Ivančna Gorica in Krajevna skupnost Stična. Organizatorji so k sodelovanju povabili številne stiške zasedbe in društva, ki so ob tej priložnosti sestavili tako imenovani »hišni bend«. Osrednje dogajanje večera je v prenovljeni stiški dvorani predstavljala podelitev Jurčičevih priznanj in plaket posameznikom in skupini iz področja ljubiteljske kulture. Obrazložitve letošnjih nagajencev so bile na prireditvi predstavljene s kratkim video utrinkom, ki je obiskovalcu dobera orisala delo in vlogo nagajenca v posameznem društvu. Podelitve nagajencem so prijetno popestrili

pan Tomaž Smole, ki je povedal, da smo se tudi s pomočjo kulture izoblikovali v narod s svojo lastno državo. »Danes živimo sanje, o katerih so France Prešeren in mnogi drugi zavedni Slovenci nekoč le sanjali.« Občani občine Ivančna Gorica smo s svojimi rojaki, kot so bili Josip Jurčič, Janez Cigliar, Miha Kastelic, Anton Tomšič, Ferdo Vesel in še nekateri, prejeli izjemno kulturno dediščino, katero smo dolžni varovati, negovati in jo posredovati tudi našim zanamcem. Za našo občino je ljubiteljska kultura pomemben nosilec kulturnih dejavnosti, zato je prav, da iz vrst kulturnih društev izpostavimo tiste posameznike, ki s svojim osebnim angažmajem, pozitivno naravnostjo in vztrajnostjo svoj prosti čas namenjajo razvoju naše kulturne blaginje. Tistim, ki so na različne načine bogatili in prispevali k razvoju ter kvaliteti kulturne ponudbe v Občini Ivančna Gorica.

Za ohranitev kulturne dediščine pa se trudi tudi občina, ki namenja del proračunskih sredstev v opremo, prostore in obnovo kulturnih domov. Ob zaključku nagovora se je podžupan zahvalil še vsem ustvarjalcem kulture, ki skrbijo, da je v naši občini vedno prijetno in domače.

V sklopu prireditve je potekalo tudi odprtje likovne razstave z naslovom obrazi, katere avtorica je domačinka in ljubiteljska slikarka Mateje Marinke.

Video utrinke je v sodelovanju s kulturnimi društvi, ki so predlagala nagajence, pripravil Urh Pric. Da pa je bila prireditelj tako tako sveža in prijetna, gre velika zahvala Kulturnemu društvu Stična, Klemnu Janežiču, vsem nastopajočim in tudi polni dvorani obiskovalcev.

Maja Lampret in Gašper Stopar

podeljevalski pari, ki so simpatično napovedovali video utrinke in razglasili nagajence. Za »piko na i« je poskrbel Klemen Janežič, diplomirani dramski igralec, član SNG Drama Ljubljana in zvezda serije Usodno vidno. Za glasbeni del prireditve so poskrbeli Mešani pevski zbor Zborallica, Stiški kvartet, Oktet fantov KD Stična, Godba Stična, Godalni orkester KD Stična in Skupina Vesela nevesta. Pod vodstvom Klemna Janežiča je Gledališka skupina Drzne in lepi pripravila literarne vložke, prireditelj je nemo opazoval celo sam France Prešeren. Zbrane je v imenu nagovoril podžu-

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 prejema vsa gospodinjstva v občini brezplačno.

Prispevke za naslednjo številko sprejemamo do 3. aprila.

Prejemniki letošnjih Jurčičevih priznanj in plaket

Alenka Šteh

Jurčičevo priznanje za podporo, predlagatelj Kulturno društvo Vidovo Šentvid pri Stični

Alenka je članica Ženskega pevskega zbora Kulturnega društva Vidovo vse od leta 1997. V zboru deluje kot pevka in soorganizatorka prireditev, ki jih pripravljata zbor in društvo. Je dolgoletna tajnica KD Vidovo, zadnja leta pa pomaga tudi v gledališki skupini kot šepetalka. Kot so dejali predlagatelj, Alenka s svojo pripravljenostjo pomagati in pozitivno naravnostjo bogati celotno društvo, predvsem pa je članica, na katero se vedno lahko zanesejo in ki s svojimi pozornostmi polepša marsikatero vaje.

Ivan Boben

Jurčičevo priznanje za podporo, predlagatelj Kulturno društvo Ambrus

Ivan je član Kulturnega društva Ambrus od samega začetka in eden najaktivnejših članov še danes. V začetkih delovanja društva, ko še niso imeli svojih prostorov, je bil Ivan eden vidnejših podpornikov pri dejavnostih za pridobitev prostorov sedanjega kulturnega doma v Ambrusu, za kar je bilo potrebnega veliko prostovoljnega dela in zagnanosti. Ivanu je v tistem času kulturni dom postal drugi dom. Od takrat je bil vedno prisoten na čistilnih, vzdrževalnih in delovnih akcijah. Sodeloval je pri oblikovanju dramske skupine, kjer je deloval kot igralec, konstruktor postavitve odra in pripravi scene. V dramski skupini Ambrus je sodeloval v domala vseh predstavah – Zdravnik po sili, Skapenove zvijače, Sumljiva oseba, Afera pouhn kufer, razvalina Življenja, Mam je umrla dvakrat, Vdova Rošlinka, Laži zdravnika, Niti tat ne more pošteno krasti, Dobri sosedi in v aktualni predstavi Bipolar. Je dejaven član literarne skupine in tudi sicer aktivno sodeluje z vsemi sekcijami društva. Skupaj s Kulturnim društvom Am-

brus se je razvijal kot igralec in kot kulturnik. Vseh 25 let delovanja društva je član, ki mu ni vseeno in mu kultura domačega kraja veliko pomeni. Kot pravijo ostali člani KD Ambrus: »Mi imamo srečo, ker imamo Ivana!«

Franc Koželj

Jurčičeva plaketa posamezniku, predlagatelj Kulturno društvo Krka

Franc Koželj ni samo človek, ki je tesno povezan s kulturo v domačem kraju, ampak je tako rekoč kultura tesno povezana z njim. Na Krki je kultura doživela svoj preporod sredi devetdesetih let prejšnjega stoletja. Leta 1994 je bilo ustanovljeno Kulturno društvo Krka v današnji obliki. Franc Koželj je bil prvi predsednik društva, ki je takoj polno zaživel. Le v nekaj letih je društvo postavilo sedem gledaliških iger ter najmanj toliko krajših dramatiziranih del. Hkrati je nastala tudi folklorna sekcija, pri kateri je bil Franc Koželj aktiven kot plesalec. Vseskozi je podpredsednik društva, aktiven član gledališke sekcije, kjer je kot organizator in igralec sodeloval pri številnih uprizoritvah. Dolga leta je aktiven pri Festivalu Krka, ki sedaj spada pod kulturno društvo, pri Turističnem društvu Krka, PGD Krka, je dolgoletni svetnik Krajevne skupnosti Krka in skratka že tretje desetletje vsestransko vpet v družbeno življenje kot vodja, organizator in sodelujoči v posameznih projektih društev in sekcij. To, kar ga krasi, je dejstvo, da kljub mnogim obveznostim nikoli ne reče ne. Hkrati pa je skromen, umirjen in preudaren, nikoli se ne razburja, potrpežljiv, nikoli ne obupa, vse pripelje do konca. In prav te lastnosti so tiste, ki jih ljubiteljska kultura najbolj potrebuje.

Marjan Omejec

Jurčičeva plaketa posamezniku, predlagatelj Kulturno društvo Godba Stična

Januarja 2017 je preteklo 40 let, od kar je Marjan Omejec začel igrati pri Godbi Stična. Igra krilovko in vsa ta leta redno hodi tako na vaje, kot tudi na vse nastope in gostovanja. V teh 40-ih letih je preživel najmanj 3200 ur na godbenih vajah in se udeležil vsaj 800 nastopov. A tisto, kar je najlepše, je, da je v Godbo Stična pripeljal tudi svojega otroka, Karmen in Klemna. Marjan je v teh 40-ih letih delovanja žrtvoval veliko svojega časa za Godbo Stična in kulturo nasploh, s tem pa postal svetel zgled vztrajnosti in medsebojnega sodelovanja številnim mladim članom.

Marjeta Baša

Jurčičeva plaketa posamezniku, predlagatelj Kulturno društvo Ambrus

Marjeta Baša je ustanoviteljica in vodja likovne sekcije KD Ambrus, ki deluje že deseto leto, od leta 2009 pa je tudi članica izvršnega odbora. Pod njenim mentorstvom so pričeli z ustvarjalnimi delavnicami z glino, ki jih vsako leto zaključijo z samostojno razstavo v Ambrusu, s tečajniki pa se udeležujejo tudi različnih razstav in natečajev po Sloveniji. Je pobudnica in organizatorka sedaj že tradicionalnega Božičnega in Velikonočnega bazarja v Ambrusu. Sodeluje z različnimi organizacijami v Občini Ivančna Gorica in širše. Vrsto let je bila aktivna članica Društva keramikov in lončarjev Slovenije in Društva likovnikov Ljubljana. Od leta 2014 je organizatorka Festivala ljubiteljev glin in Ustvarjalnih vikend delavnic, veliko sodeluje z OŠ Stična in drugimi šolami, Javnim sklodom za kulturne dejavnosti in še bi lahko naštevali. Kot pravijo Ambrušani: »Marjeta Baša je postala sinonim umetniške ustvarjalnosti in s tem kulture, ne samo v domačem Ambrusu, ampak tudi širše. O njenih umetniških dosežkih bi lahko spisali literarno delo, pa še tedaj bi se spraševali, če nismo morda česa izpustili. S tem, da svoja znanja prenaša na ljudi vseh generacij, pa je umetniško ustvarjanje na najbolj pristen in iskren način približala širši publiki.«

Boris Sadar

Jurčičeva plaketa posamezniku, predlagatelj Kulturno društvo Vidovo Šentvid pri Stični

Boris je član Kulturnega društva Vidovo od leta 2004. Začel je kot pevec Moškega pevskega zbora, od leta 2006 bil član Folklorne skupine Vidovo, bil je član upravnega odbora Mednarodnega folklornege fe-

stivala Slofolk, eno leto tudi njegov predsednik. Zadnja leta je predsednik Moškega pevskega zbora Vidovo, predvsem pa član društva, ki je s svojo pridnostjo in zagnanostjo vedno pripravljen na nove izzive.

Davorin Kastelic

Jurčičeva plaketa posamezniku, predlagatelj Kulturno društvo Josip Jurčič Muljava

Davorin Kastelic je eden tistih ljubiteljskih igralcev Kulturnega društva Josipa Jurčiča Muljava, ki se je na odrskih deskah pojavil že v rosnih letih, v tretjem razredu osnovne šole. Njegova mati, odlična učiteljica in vzorna režiserka Danica Kastelic, je nevsiljivo zdramila v mladi duši ljubezen do recitiranja in igranja, ga na njegovi poti spremljala in vzpodbujala, mu zaupala. In Davorinova ljubezen in volja do ljubiteljskega gledališča je izjemna. Je zdravnik z zahtevnimi obveznostmi in dežurstvi, za sodelovanje pri gledališki predstavi pa si je vedno našel čas, porabil del dopusta in proste ure. Vlogo sprejme z vso resnostjo, večkrat prebere izvorno delo, šele potem se loti dramatizacije, vlogo analizira, razglablja o izražanju čustev, drži, izrazu obraza, se poistoveti z likom, se vživi v značajske in psihološke lastnosti osebe, ki jo predstavlja, občuti sebe v vlogi in vlogo v sebi. Je suveren, čustveno intenziven in prodoren igralec, je prepričljiv in spoštuje gledalca. In

zato je vsakokrat lepo sprejet.

Davorin je igralec z imenitnim igralskim razponom. Njegov favorit je zanesljivo Martinek Spak v Desetem bratu, takoj za njim pa Tihotapec Štibernikov France. Njegov izziv je akcija, napeto dogajanje in to mu je nudil tudi Domen. Z vso spoštljivostjo in predanostjo vlogam je publiko osvajal tudi z številnimi drugimi vlogami kot npr. graščak Rojar, Krčmar Pridan, robič Holte in še bi lahko naštevali.

Da, Davorin gre z ljubeznijo in predanostjo poslanstvu ter močno voljo do uspeha, do spoštljivega sodelovanja in ohranjanja literarnega izročila rojaka Josipa Jurčiča.

Kulturno društvo Krka: Gledališka skupina Starejši

Jurčičeva plaketa skupini, predlagatelj Kulturno društvo Krka in Krajevna skupnost Krka

Kulturno društvo Krka bolj kot kdaj koli prej opredeljuje gledališče, čeprav se je ustvarjalno bistvo skupine oblikovalo skozi dolgo obdobje preteklih desetletij. Zadnja leta so igralci zbrani v dveh sekcijah, obe skupini pa med seboj sodelujeta in si pomagata. Skupino starejših igralcev odlikuje izjemna vztrajnost, prizadevanje za odličnost in kvaliteto igre, ustvarjalni zanos in preizkušanje v različnih žanrih.

V preteklih dveh letih pa je gledališka skupina Starejši opravila izjemno kreativno delo s postavitvijo predstave Butalci, avtorja Frana Milčinskega, s katero je pritegnila izjemno število gledalcev in izvedla izjemno število gostovanj. Vodja sekcije, Jože Pečjak je o predstavi dejal: »Butalci so bili nov izziv, ki je dlje časa zorel v naših glavah. Med samo postavitvijo se je pokazalo, da je bil to tudi daleč največji zalogaž do sedaj, kajti od prve vaje, pa do premiere, smo ob dveh vajah tedensko porabili kar osem mesecev. Veliko pozornost smo namenili kostumom, za katere je poskrbela izurjena kostumografinja, ohranili smo tudi domač dialekt. Pri Butalcih je sodelovala precej večja ekipa kot pri prejšnjih, poleg tega je predstava doživela izjemnih 35 ponovitev.« Predstava je bila hit - do solz so nas nasmejale zabavne prigode, uživali smo ob transformacijah igralcev in še bi lahko naštevali. Več kot očitno je, da je prispevek Gledališke skupine Starejši h kulturnemu življenju na Krki in tudi v širšem okolju izreden, vreden vsake pohvale in zahvale.

Iz 19. seje Občinskega sveta

Prva letošnja seja Občinskega sveta je potekala 22. februarja. Na njej so bile med drugim sprejete nove cene komunalnih storitev, sklep, po katerem se bodo zmanjšali stroški vrtca za starše v primeru, da je njihov otrok daljše obdobje upravičeno odsoten, nov pravilnik za spodbujanje malega gospodarstva v občini in še kaj.

V uvodu je župan Dušan Strnad predstavil aktualno dogajanje v občini, med drugim tudi Občinski podrobni prostorski načrt »Novo jedro Višnje Gore«, ki je trenutno javno razgrnjen na sedežu Občine (do vključno 17. marca 2017). Z njim se bo urejalo območje centra Višnje Gore med železnico in Višnjico, kjer se že sedaj nahajajo nekatere centralne dejavnosti, kot so železniška postaja, vrtec, pošta ... Po načrtu je predvidena odstranitev cestne baze, umestitev večnamenskega objekta in večstanovanjske stavbe. Spremembe bo doživela tudi cestna infrastruktura. V križišču, kjer stoji kip polža, bo urejeno krožišče, ob Višnjici bo speljana sprehajalna pot, ohranja se tudi zeleni pas. Javna obravnava za zainteresirano javnost bo potekala 8. marca 2017, v sejni sobi Občine Ivančna Gorica.

Iz županovega poročila smo izvedeli tudi, da je na poziv Občine v roku prispelo skoraj 500 vlog oz. pobud za spremembe Občinskega prostorskega načrta. Največ je pobud za spremembo namembnosti zemljišča iz kmetijskega v stavbno. Javnost bo o nadaljnjem poteku postopa še obveščena. Na skorajšnjo otvoritev čaka razsvetljave na nogometnem stadionu v Ivančni Gorici, v njegovi bližini pa se vse bolj bliža tudi že začetek gradnje krožišča na Hudem.

V nadaljevanju je Občinski svet potrdil elaborate o cenah komunalnih storitev v letu 2017, ki jih je pripravilo Javno komunalno podjetje Grosuplje na podlagi zakonodaje, ki predpisuje vsakoletno izdelavo elaboratov. Cene se usklajujejo na podlagi predračunskih stroškov in količin, podatki pa se črpajo iz letnega poročila za leto 2015 in poslovnega načrta za leto 2017. In ka-

kšne spremembe cen je potrdil Občinski svet? Za štiričlansko gospodinjstvo s povprečno porabo pitne vode 16 m³ in vodomerom DN20 se strošek oskrbe s pitno vodo zviša za 0,15 EUR, strošek odvajanja odpadnih voda se za takšno gospodinjstvo, ki ima streho površine 100 m², in se z nje voda odvaja v kanalizacijski sistem, zviša za 4,34 EUR, če pa se te odpadne vode čistijo v čistilni napravi, bo strošek čiščenja odpadnih voda nižji za 1,02 EUR. Pri enakem gospodinjstvu bodo storitve greznic in malih komunalnih čistilnih naprav višje za 0,11 EUR, spremembe pa so tudi pri cenah za ravnanje z odpadki. Štiričlansko gospodinjstvo s 120-litrskim zabojnikom za mešane komunalne odpadke bo imelo 0,31 EUR višjo položnico, v primeru, da razpolaga tudi s 120-litrskim zabojnikom za biološke odpadke pa bo višja še za 0,78 EUR. Izračuni cen so v veliki meri povezani s spremembami na omrežju oz. infrastrukturi in posameznimi stroški vzdrževanja in izvajanja komunalnih storitev. Občin-

ski svet se je seznanil tudi s poročilom Nadzornega odbora za minulo leto, ki je, kot je povedala predsednica Magdalena Urbančič, nadziral javne razpise za sofinanciranje dejavnosti društev in poslovanje nekaterih krajevnih skupnosti. Večjih nepravilnosti ni bilo ugotovljenih. Poročilo o delu v lanskem letu je podala tudi ravnateljica Vrtca Ivančna Gorica Branka Kovaček. Vrtec bo letos praznoval 20 let samostojnega delovanja in ima 10 enot z 38 oddelki oz. približno 700 otroki. Ravnateljica je med drugim pohvalila tudi novost, saj je vrtec pridobil lastnega logopeda. Opozorila je tudi na porast otrok, ki jim je odloženo šolanje, kar 10 odstotkov je takšnih. Na tokratni seji je občinski svet sprejel tudi sklep, ki določa, da če je otrok v vrtcu upravičeno odsoten več kot deset dni strnjeno, starši plačajo za to obdobje le 25 % cene vrtca. Do sedaj je namreč veljalo, da se cena vrtca zniža samo za strošek prehrane, ki je otrok v času odsotnosti ni porabil. Pogoj za upoštevanje tega sklepa bo predloženo zdravniško potrdilo.

Kar nekaj razprave je vzbudilo prvo branje novega odloka o zimski službi. Razprava je tekla o minimalno predpisani višini 15 centimetrov snega za začetek pluženja in potek pluženja po pločnikih, ob katerih so fiksne ovire, kot je ograja in zid in zaradi katerih ostajajo pločniki neočiščeni oz. se poškodujejo ovire ob njih. Predlog odloka je objavljen na občinski spletni strani in je v javni obravnavi do 17. 3. 2017. Na tokratni seji pa je že bil sprejet nov odlok o občinskih cestah. Svetniki so sprejeli tudi spremembe pravilnika o subvencioniranju nakupa malih komunalnih čistilnih naprav. Zdjaj bo za pridobitev občinske subvencije v višini 800,00 EUR treba predložiti analizo meritev poskusnega obratovanja naprave.

Na tokratni seji je bil obravnavan tudi Pravilnik o dodeljevanju pomoči za pospeševanje razvoja malega gospodarstva v občini. Kot je pojasnil podžupan Tomaž Smole, je predlog pravilnika posledica ugotovitev županovega podjetniškega kolegija, da je glede na nov odlok o oglaševanju v občini vse

bolj pomembno digitalno oglaševanje, namesto dosedanjega klasičnega. Prav spodbude iz občinskega proračuna bi med drugim pomagale podjetnikom k hitrejši preusmeritvi na tovrstno oglaševanje.

Ob koncu seje pa je Občinski svet na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja potrdil naslednje sklepe: za člane Sveta za varstvo uporabnikov javnih dobrin v Občini Ivančna Gorica so bili imenovani Nataša Lukman, Anton Kralj in Janez Mežan. Za predstavnika ustanovitelja v Komisijo za sprejem otrok v javni vzgojno-varstveni zavod Vrtec Ivančna Gorica je bila imenovana Marija Kek. Za tri predstavnike ustanovitelja v Svet javnega vzgojno-varstvenega zavoda Vrtec Ivančna Gorica so bile imenovane Anja Lekan, Anica Zadel in Jožica Podražaj. Za tri predstavnike ustanovi-

telja v Svet Osnovne šole Ferda Vesla Šentvid pri Stični so bili imenovani Brigita Primc, Sonja Maravič in Uroš Dežman. Za predstavnika Občine Ivančna Gorica v Svet Srednje šole Josipa Jurčiča Ivančna Gorica je bila imenovana Irma Lekan, na predlog komisije pa je Občinski svet sprejel tudi mnenje ustanovitelja o kandidatih, ki izpolnjujejo pogoje za ravnatelja Osnovne šole Ferda Vesela Šentvid pri Stični. Občinski svet je nekoliko nepričakovano podal pozitivno mnenje kar vsem kandidatom za ravnatelja in sicer sedanjemu ravnatelju Janezu Peterlinu, Barbari Rodica, Jasni Korbar, Gabi Ogulin Počrvina in Tadeju Bračku. Ravnatelj bo izvolil Svet šole, ki ga sestavljajo predstavniki zaposlenih, predstavniki staršev in predstavniki ustanovitelja, torej Občine.

Matej Šteh

KOMISIJA ZA MANDATNA VPRAŠANJA, VOLITVE, IMENOVANJA IN PRIZNANJA OBČINE IVANČNA GORICA

Številka: 900-0009/2017-1

Datum: 27. 2. 2017

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, 21/2016) objavljamo

JAVNI RAZPIS

za podelitev priznanj in nagrad Občine Ivančna Gorica za leto 2017

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 v sprejemni pisarni občine.

Pisne predloge z obrazložitvijo pošljite s priporočeno pošiljko ali vložite osebno v sprejemni pisarni Občine Ivančna Gorica najkasneje do 28. marca 2017 do 12. ure na naslov: Občina Ivančna Gorica, KMVI, Sokolska ulica 8, Ivančna Gorica - s pripisom "nagrade in priznanja 2017". Vsi predlogi, ki bodo prispeli po tem datumu in uri, se ne bodo obravnavali.

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

PRESEDNIK KOMISIJE
Janez Mežan I.r.

Razstava književnih del pisatelja Josipa Jurčiča

Pred začetkom 19. redne seje Občinskega sveta je potekala simbolična otvoritev razstave književnih del našega pisatelja Josipa Jurčiča. Razstava je pripravila Knjižnica Ivančna Gorica ob 150. letnici izida humoreske Kozlovska sodba v Višnji Gori, ob Svetovnem dnevu materinščine in prihajajočem 24. pohodu po Jurčičevi poti. Na razstavi so razstavljene nekatere posebne izdaje Jurčičevih del, in sicer Antikvarne knjige, bibliofilske dragocenosti, Jurčičeva dela v zbirki »Zbrana dela Slovenskih pesnikov in pisateljev«, Jurčičev roman v različnih preoblikah in prevodi slikanice »Kozlovska sodba v Višnji Gori« v različne evropske jezike. Razstava je na ogled tudi za javnost v poslovnem času Občine.

Ljudje smo različni. Naše bolezni tudi!

Demenca je sindrom, ki se vse pogosteje pojavlja med starejšo populacijo in povzroča težave na področjih možganskih funkcij: težave s spominom, sposobnost presoje ali govora in še bi lahko naštevali.

Da bi znali prepoznati znake demence, vas vabimo na predavanje, ki bo v petek, 3. marca 2017, ob 9.00 do 11.00 v obnovljeni nekdanji šoli v Hrastovem Dolu. Predavanje bodo pripravili mag. Marta Gašparovič in strokovni tim Doma starejših občanov Grosuplje.

Da pa bo udeležba omogočena vsem, ki jih predavanje zanima, bo organiziran tudi brezplačni avtobusni prevoz. In sicer bo odhod ob 8.15 zjutraj izpred avtobusne postaje v Ivančni Gorici, vrnitev nazaj pa takoj po končanem predavanju. Potrebna je predhodna prijava na elektronski naslov maja.lampret@ivančna-gorica.si ali 01 7812 129. Vljudno vabljeni.

Svet za starosti prijazno občino

Tradicionalna pustna povorka

Na pustno soboto 25. februarja so na Sokolski ulici v Ivančni Gorici ponovno rajale pustne šeme, ki so se številnim obiskovalcem v povorki predstavile kot skupinske in posamezne maske. Pustovanje sta tudi letos pripravila Občina Ivančna Gorica in Zavod Prijetno domače v sodelovanju z organizatorjem tržnice, Zvezo kulturnih društev občine Ivančna Gorica in Plesnim klubom Guapa.

Pust je prav poseben del leta, zlasti za otroke, seveda pa je vsakoletno pustno dogajanje praznik tudi za marsikatero odraslega. Pustne maske so se po povorki lahko predstavile na odru, kjer jih je ocenjevala komisija pod vodstvom predsednika Občinske turistične zveze Ivančna Gorica Pavla Groznika. Pred svečano razglasitvijo najboljših mask je zbrane nagovoril tudi župan Dušan Strnad, zadovoljen, da pustna sobota vsako leto tako množično napolni center Ivančne Gorice. Nagrajene maske, ki so sodelovale v izboru, so bile naslednje:

1. nagrado v višini 200 EUR (prispevala pokrovitelj Plesni klub Guapa in Mizarstvo Ročka) je dobila skupina **Prostovoljnega gasilskega društva Višnja Gora**, ki se je predstavila kot Smrkci;
2. nagrado v vrednosti 150 EUR (prispeval pokrovitelj Trgovina POLET TRGOPROMET) je prejela skupina **šentviških gasilcev**, ki je obiskovalcem uprizorila odlomek risanke Bacek Jon;
3. mesto in denarna nagrada v vrednosti 100 EUR (pokrovitelj ARMEX ARMATURE) pa je šla v roke skupini **Polži v solati**.

Praktične nagrade so prejele: zamaskirane ivanške mažoretke, Keltski bog ljubezni, skupine Plesnega kluba Guapa, gusarčka, Pokemona, egipčanska kraljica Kleopatra in izvirna zobna ščetka. Med t. i. družinskimi maskami pa je izstopala Rdeča kapica v spremstvu babice in lovca.

Pustno rajanje je spremljal tudi bogat spremljevalni program z animacijami za otroke in gostinsko ponudbo, pridih pusta pa so s svojimi dobrotami popestrili ponudniki na tržnici.

Gašper Stopar

Prijetno domače na sejmu Alpe Adria Natour

Na začetku februarja je na ljubljanskem Gospodarskem razstavišču potekal vsakoletni turistični sejem Alpe Adria Natour, ki je letos še posebej izpostavil aktiven oddih in preživljanje prostega časa v naravi. Na razstavnem prostoru Turistične zveze Slovenije se je uspešno predstavljala tudi Občina Ivančna Gorica.

Pri predstavitvi naše turistične ponudbe so pod vodstvom Občinske turistične zveze Ivančna Gorica in Zavoda Prijetno domače sodelovala vsa naša turistična društva. Prvi dan sejma so za ponudbo skrbeli predstavniki TD Zagradec in Aktiva podeželskih žena Lisičke, TD Ambrus, TD Grča Lučarjev Kal in Društvo Publius Maximus iz Valične vasi. Drugi dan člani TD Ivančna Gorica, TD Polzevo in TD Višnja Gora, za sobotno dogajanje pa so poskrbeli TD Krka, TD Muljava, TD Šentvid in Vinogradniško-sadjarstvo turistično društvo Debeli hrib.

Tudi tokrat se je izkazalo, da je skupno sodelovanje pri promociji občine oz. destinacije Prijetno domače pravi način promocije naše bogate zgodovinske in kulturne dediščine, prijaznega okolja z gostoljubnimi ljudmi ter rastoče turistične in kulinarne ponudbe. Ne nazadnje to dokazuje tudi živahno dogajanje na ivanški stojnici vse dni sejma.

Matej Šteh

Občina Ivančna Gorica, Zavod Prijetno domače in organizator tržnice Ivančna Gorica v sodelovanju z Zvezo kulturnih društev Ivančna Gorica vabijo na

10. JUBILEJNI IVANKIN VELIKONOČNI SEJEM,

na Sokolski ulici v Ivančni Gorici, v soboto, 8. aprila 2017, med 8. in 12. uro.

Na stojnicah boste obiskovalci lahko kupili različno predpraznično ponudbo velikonočnih dobrot in izdelkov domače obrti.

Spremljevalni program:

Delavnica izdelovanja cvetnih butaric na tradicionalni način

Ustvarjalna delavnica v barvanju pirhov

TEKMOVANJE V SEKANJU PIRHOV

Izbor najboljše velikonočne šunke

Ustvarjalne delavnice - Papirčkarice Dob

Bogat kulturni program

Vabljeni!

Jurčičeva pot vabi – v soboto, 4. marca 2017

Letošnji, že 24. pohod po Jurčičevi poti, bo tradicionalno potekal prvo soboto v marcu, z začetkom med 7. in 10. uro v starem mestnem jedru Višnje Gore.

V Višnji Gori bo pohodnike z dobrodoščilo pozdravila stiška godba, v Mestni hiši pa bo za obiskovalce na voljo ogled razstave ilustracij avtorja Štefana Horvata in predstavitev madžarskega prevoda humoreske Josipa Jurčiča Kozlovske sodbe v Višnji Gori.

Novost – pohodniki po razširjeni Jurčičevi poti do Krke

Letos je za pohodnike, ki se boste odločili za nekoliko daljšo traso pohoda z obiskom Krke, označena nova pot, in sicer se pot razcepi že na Oslici in gre nato skozi gozd za vasjo Potok do Znojil ter nato po stezi do Trebnje Gorice in naprej do izvira Krke in Krške jame, ki bo na dan pohoda odprta za pohodnike. Pot poteka naprej skozi vas Gradiček do samega središča Krke. Od tam vodi proti mostu čez reko Krko do Družbenega doma oz »Čukovine«, kjer bodo za pohodnike poskrbeli tudi prijazni Krčani. Od tu se nato pot vrača nazaj proti Znojilam in nato do vasi Potok ter končno na cilj na Muljavi, kjer na Jurčičevini poteka sklepna prireditev ob zaključku pohoda. Celoten novo trasiran krog se prehodi v približno dveh urah.

Zaključna slovesnost z Adijem Smolarjem

Osrednja tema letošnjega pohoda je Jurčičevo znano delo Kozlovska sodba v Višnji Gori, obiskovalce pa bo letos nagovoril kar sam Josip Jurčič »osebnost«. Pohodniki bodo lahko sodelovali na literarnem kvizu in si osvežili spomin na našega Jurčiča z informativnimi tablami. Za otroke bodo potekale tri brezplačne Jurčičeve ure pravljic s karikaturnim, na ogled bo razstava likovnih del Damijane Bijek na temo Jurčičeva pot, predstavili bomo tudi projekt JSKD OI Ivančna Gorica – prevod Kozlovske sodbe v madžarski jezik in še bi lahko naštevali.

Za dobro voljo bodo ob zaključku pohoda poskrbeli številni glasbeni ustvarjalci iz občine Ivančna Gorica, ansambel HEC in glasbeni nastop slovenskega kantavtorja in pesnika Adija Smolarja. Manjkala pa ne bo tudi ponudba domačih izdelkov na stojnicah, srečelov in še kaj se bo našlo.

Tudi letos na Jurčičevo pot »z vlakom Prijetno domače«

Organizatorji pohoda ravna tudi trajnostno. V sodelovanju s Slovenskimi železnicami bo tudi letos v Višnjo Goro peljal poseben brezplačni vlak, tako iz Ljubljane kot iz Novega mesta – postaja Bršljin. Priložnost, da na pohod povabite svoje sorodnike, prijatelje, sodelavce in z njimi preživite prijeten dan. Vse informacije v zvezi z voznim redom vlakom najdete na elektronskem naslovu turizem@ivančna-gorica.si ali telefon 041 437 382, vsak delovni dan od 8.00 do 15.00!

Če bi torej radi združili prijetno s koristnim, se torej v soboto, 4. marca, pridružite več kot 5000 pohodnikom, ki se bodo, nekateri že štiriindvajsetič, podali po Jurčičevi poti.

Več informacij:

Zavod Prijetno domače

W: www.prijetnodomace.si/pohod-po-jurcicevi-poti/;

E: turizem@ivančna-gorica.si

T: 041/437-382

Planinsko društvo Polž

W: <http://polz.blog.si/>

E: pd.polz@gmail.com

T: 041/746-825; 041/751-238

Kratke občinske

Vreme služi izgradnji kanalizacije v Stični

Še pred koncem minulega leta se je začela graditi 3. in 4. faza kanalizacije na območju Stične. Kljub zimi so, predvsem v februarju, lahko gradbena dela lepo napredovala. Tretja faza kanalizacije zajema krak od Gasilskega doma Stična do Vira pri Stični z navezavo na kanalizacijski sistem pri Osnovni šoli Stična, medtem ko četrta faza zajema območje za stiškim samostanom v vasi Gabrje pri Stični.

Okvirna vrednost obeh krakov kanalizacije se ocenjuje na 700.000 evrov, ki bodo v celoti financirana iz proračuna Občine Ivančna Gorica. Zaključek del se predvideva do konca junija 2017.

Izvajalec del je Javno komunalno podjetje Grosuplje, s katerim se je Občina Ivančna Gorica ob tej priložnosti dogovorila, da bo uporabnikom, torej gospodinjstvom, nudilo vso pomoč in skice za izvedbo hišnih priključkov.

Predvidena obnova regionalnih cest in druge infrastrukture v občini Ivančna Gorica

Ob zaključku leta 2016 je našo občino obiskal minister za infrastrukturo dr. Peter Gašperšič, ki so mu bili predstavljeni infrastrukturni projekti v občini, s poudarkom na izgradnji zahodne obvoznice z nadvozom v Ivančni Gorici in rekonstrukcija odseka regionalne ceste Ivančna Gorica – Bič. Pred kratkim pa je sledil še terenski ogled s predstavniki Direkcije Republike Slovenije za infrastrukturo in Družbe za razvoj infrastrukture. Ogledali so si predvideno lokacijo krožišča pri podjetju Akrapovič v Malem Hudem, regionalne odseke cest, križišča ob vhodu v Šentvid pri Stični, modernizacijo regionalne ceste v Radohovi vasi, kjer je bila tematika tudi preglednost ovinka na »Pluski«, cestni odsek v Gabrovčcu v Krajevni skupnosti Krka, kjer se nameravata urediti

prehod za pešce in pločnik. Dogovorjeno je bilo, da se bo uredila semaforizacija križišča pri miljniku v Ivančni Gorici in obnovilo nekaj odsekov regionalnih cest, ki so v slabem stanju, predvsem na relaciji Ivančna Gorica – Šentvid pri Stični – Radohova vas. Pred podpisom je sporazum med občino in ministrstvom za infrastrukturo za sofinanciranje izgradnje krožišča pri Malem Hudem, v postopku pa je tudi podpis projektne naloge za nadvoz čez železniško progo za zahodno obvoznico.

Gašper Stopar

Javno komunalno podjetje
Grosuplje

Odvoz nevarnih odpadkov iz gospodinjstev- pomlad 2017

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

Plan zbiranja nevarnih odpadkov:

	DATUM	NASELJE	ZBIRNO MESTO	ČAS ZBIRANJA
sobota	11. 03. 2017	Temenica	Parkirišče pri trgovini	7.30 - 8.00 h
		Radohova vas	Parkirišče pri železniški postaji	8.15 - 8.45 h
		Dob	Na avtobusni postaji	9.00 - 9.30 h
		Šentvid pri Stični	Parkirišče pri trgovini Tuš	10.00 - 11.00 h
		Stična	Parkirišče pri samostanu	11.30 - 12.30 h
		Ivančna Gorica	Parkirišče pri Zdravstvenem domu	13.00 - 14.00 h
		Muljava	Parkirišče pred Kulturnim domom	14.30 - 15.30 h
ponedeljek	13. 03. 2017	Višnja Gora	Parkirišče pri Cestnem podjetju	16.00 - 17.00 h
		Ambrus	Parkirišče pred Zadržnim domom	14.30 - 15.30 h
		Zagradec	Parkirišče pri trgovini Kmetijske zadruge	16.00 - 17.00 h
		Krka	Parkirišče pri Gostišču Krka	17.30 - 18.30 h

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

Javno komunalno podjetje Grosuplje

Obiski starostnikov

Župan Dušan Strnad je obiskal slavljenca **Alojza Kavška iz Nove vasi**, ki je 20. februarja v krogu svojih najbližjih praznoval devetdeseti rojstni dan. Županovo voščilo po pošti pa je prejela **Angela Koželj s Krke**, ki je 90 let dopolnila 19. februarja. Čestitamo!

Občina Ivančna Gorica in Združenje ŠČIT v sodelovanju z OŠ Stična in OŠ Ferda Vesela Šentvid pri Stični vabijo na

Dobrodelni koncert Big band orkestra Slovenske vojske

»Uresničimo sanje!«

Uresničimo sanje učenkam in učencem OŠ Stična in OŠ Ferda Vesela Šentvid pri Stični, v soboto, 11. marca 2017, ob 19. uri, v športni dvorani OŠ Stična, Ivančna Gorica.

Nastopajo:

Učenci OŠ Stična in OŠ Ferda Vesela Šentvid pri Stični
Dijaki Srednje šole Josipa Jurčiča Ivančna Gorica
Stiški kvartet

S svojim prispevkom v šolski sklad obeh šol boste omogočili, da bodo sanje naših najmlajših postale resničnost. Priporočeni prispevek za odrasle je 5 evrov.

Koncert so omogočili: Zveza kulturnih društev občine Ivančna Gorica, Prostovoljno gasilsko društvo Stična, 3 GEN d. o. o., SAUTER AUTOMATIKA d. o. o., SLOVENSKA VOJSKA, ZDRUŽENJE SLOVENSkih ČASTNIKOV, ČISTILNI SERVIS MEDVED.

NOVO – NOVO – NOVO – NOVO

V sredo, 15. 3. 2017, na Sokolski ulici 14 v Ivančni Gorici odpira vrata

»Šiviljstvo GaJa«

Želite izgledati drugače na valeti, birmi, maturantskem plesu ...

... Oglasite se in izdelali vam bomo oblačilo po vaših željah.

Nudimo tudi vse vrste šiviljskih popravil - krajšanje, ožanje,

menjava zadrg, predelave oz. osvežitev vaših starih oblačil ...

več INFO na: 041 / 701 - 702

Demografska študija za občino Ivančna Gorica

Po naročilu občinskega vodstva je novomeško podjetje ACER lani izdelalo demografsko študijo, katere osnovni namen je ocena sedanjega demografskega položaja občine in bodočih demografskih sprememb. Študijo je bil seznanjen tudi Občinski svet, povzetek najpomembnejših ugotovitev pa smo pripravili tudi za bralce Klasje.

Na to, kako se bo naravno gibalo prebivalstvo, kar izraža koeficient rodnosti in umrljivosti ter sedanja spolno-starostna sestava, občina nima vpliva. Bistveno večji vpliv ima na selitvena gibanja, na možnosti zaposlitve in pridobitve stanovanj, na urejenost in dostopnost infrastrukture ter na kvaliteto življenja. Iz teh razlogov je bila študija, predvidevam, podpora pri bodočem prostorskem načrtovanju.

Osnovni podatki o občini Ivančna Gorica

Občina obsega 227 m² površine in je po velikosti na 21. mestu v Sloveniji. Občinsko središče je Ivančna Gorica, občina ima 137 naselij v dvanajstih krajevnih skupnostih. Leta 2015 je imela 16.141 prebivalcev. Ves čas po II. svetovni vojni je prebivalstvo sicer rahlo upadalo do leta 1981, ko se je trend obrnil in je naraslo na več kot 16.000 v letu 2015. Povprečna starost občanov je bila tedaj 39,4 let, kar je nižje od povprečne starosti prebivalcev Slovenije (42,5 let).

Katere so značilnosti prebivalstva? Za napoved gibanja prebivalstva je poleg števila pomembna tudi njegova starostna in spolna sestava. Ti dve značilnosti kažeta na demografski potencial občine. Čim nižji je indeks staranja (razmerje med starejšimi nad 65 let in mladimi do 15 let), tem ugodnejša je starostna struktura. Če je njegova vrednost večja od 72, pomeni, da umre več ljudi, kot se jih v določenem obdobju rodi. Za leto 2015 je bil indeks staranja v naši občini 82,1, kar je sicer pod demografskim pragom, vendar je bil še vedno ugodnejši kot v Sloveniji, kjer je bil kar 121,4. To pomeni, da se naše prebivalstvo stara počasneje od slovenskega povprečja. Starih od 0 do 14 let je bilo 2.823 ali 17,5 %, od 15 do 64 let 11.026 ali 68,3 %, več kot 65 let pa je bilo starih 2.292 ali 14,2 %. Od skupaj 16.141 prebivalcev je bilo leta 2015 50,7 % ali 8.189 moških in 49,3% ali 7.952 žensk.

V študiji je prikazana starostna in spolna struktura prebivalcev občine po petletnih razredih (0 – 4, 5 – 9 let itd. do 100 + let). Taka razvrstitev pokaže starostno piramido, njena oblika pa govori o vitalnosti prebivalstva. Če je to mlado, je starostna piramida resnično piramida, ki se proti vrhu oži, ker je starih vse manj. Če je mladega prebivalstva približno enako kot odrasli in starih, ne govorimo več o piramidi, temveč o žari ali košu. Starostna piramida za leto 2002 ima obliko žare, za leto 2015 pa je bolj pravilna piramida. To pomeni, da se število mladih prebivalcev veča in da se starostna struktura izboljšuje. Podrobnosti so razvidne na grafih.

Žensk med 25 in 34 letom, torej v rodni dobi, je bilo 1.096, medtem ko je bilo deklic, starih do 10 let, 939 ali 15 % manj. Iz tega izhaja, da bo čez 25 let ob enaki rodnosti v občini precej manj rojenih otrok, če upoštevamo

le naravno rast brez priseljevanja. Število živorojenih otrok je bilo najnižje leta 1999 (115), najvišje pa leta 2014 (226). Po letu 2008 število živorojenih otrok ne pade pod 200 na leto. Ta številka govori o tem, koliko otrok bo potrebovalo varstvo.

Naravni prirast, to je razlika med številom živorojenih otrok in številom umrlih v koledarskem letu, od leta 1995 do 2005 pretežno upada, vse do leta 2006, ko je začela naraščati in dosegla višek v letu 2011 (110). Od tedaj dalje rahlo upada oziroma niha. Je pa naravni prirast vseskozi večji, kot je povprečje v Sloveniji.

Selitveni prirast je razlika med številom priseljenih in odseljenih v koledarskem letu. Število doseljenih kaže na potencialne iskalce stanovanj. V občini je selitveni prirast od leta 1995 do 2000 rahlo naraščal, upadel in stagniral do leta 2006, skokovito narasel v letu 2008, nato pa spet upadel. Je pa vseskozi pozitiven (več prebivalcev se je priselilo kot odselilo) in je večji kot je povprečje za Slovenijo.

Skupni prirast je seštevek naravnega in selitvenega prirasta v koledarskem letu. Pozitivne vrednosti pomenijo, da število prebivalcev narašča, negativne pa, da upada. V občini je skupni prirast vseskozi pozitiven in večji kot

v Sloveniji. Pri tem se je do leta 2012 več prebivalcev priselilo kot rodilo, v povprečju je bilo to do leta 2005 od 120 do 170 ljudi na leto. Višek je skupni prirast dosegel leta 2008, ko je bilo 435 prebivalcev več, nato pa je spet upadel na raven med 100 in 200 prebivalci letno. V zadnjih 19-ih letih (1995 do 2014) se je prebivalstvo občine povečalo za skupaj 3.740 ljudi, od tega se jih je priselilo 2.791 in rodilo 949. Večanje števila prebivalcev gre torej na račun močnih priselitev domačega (ne tujega) prebivalstva. Delovno aktivnih je bilo v letu 2015 7.639 prebivalcev, starih nad 15 let, kar je 57 % od skupnih 13.318 prebivalcev. 43 % ali 5.679 je bilo neaktivnih, kjer so prevladovali upokojeanci (3.507), dijakov in študentov je bilo 1.491 ter 681 drugih neaktivnih prebivalcev. Med aktivnimi je bilo 6.960 zaposlenih in 679 brezposelnih. Občina ima večji delež zaposlenih in manjši delež brezposelnih kot je povprečje Slovenije. Ima tudi večji delež učencev, dijakov in študentov ter manjši delež upokojevcev in drugih neaktivnih kot Slovenija. Struktura delovno aktivnega prebivalstva je v občini tako ugodnejša kot v Sloveniji. Demografsko gibanje po naseljih V študiji je demografsko obdelanih vseh 137 naselij v občini. Vključeni

so podatki o številu prebivalcev v popisnih letih od 1948 do 2002, nato pa za vsako leto od 2008 do 2015. Za obdobje od 1991 do 2015 je podana ocena demografskega trenda za vsako naselje, ki je določena glede na indeks rasti prebivalcev v obdobju 1991 – 2015 ter indeks staranja. Naselja so razvrščena v pet tipov (A, B, C, D, E) glede na to, kakšen je trend razvoja. Ta je lahko:

- zelo ugoden (tip A) za demografsko močno razvijajoča se naselja, kamor jih je uvrščenih 27,
- ugoden (tip B) za demografsko razvijajoča se naselja, kamor je jih uvrščenih 35,
- primeren (tip C) za demografsko stagnirajoča naselja, kjer je 49 krajev,
- neugoden (tip D) za demografsko relativno ogrožena naselja, kamor jih je uvrščenih 16,
- kritičen (tip E) za demografsko absolutno ogrožena naselja, kamor jih je uvrščenih 10.

Večina naselij v občini ima zelo ugodne ali ugodne demografske razmere, med njimi so tudi središča krajevnih skupnosti. Taka razvrstitev naselij je lahko dobra osnova za načrtovanje infrastrukture in drugih investicij. Napoved: kako se bo gibalo prebivalstvo v občini do leta 2030?

Sedanja struktura prebivalstva je neposredna posledica preteklega demografskega razvoja in istočasno izhodišče za napoved prihodnjega. Napoved gibanja prebivalstva po naravni rasti je izdelana na podlagi njegove starostno - spolne sestave, koeficienta rodnosti in koeficienta

umrljivosti. Rezultati projekcije kažejo, da se bo trend rahle rasti prebivalstva nadaljeval še nekaj let (do 2021), nato pa se bo obrnil v zmanjševanje. Do leta 2030 bi se po naravni rasti število prebivalcev zmanjšalo pod 16.000. Razlog je manjše število deklic, kot je sedaj žensk v rodni dobi, in nizka stopnja rodnosti. Trend upadanja bo nekoliko omili pozitiven migracijski (priseljenski) saldo, ne more pa ga zadržati. Migracije so tudi slabo napovedljive, saj so odvisne od ekonomskih in političnih razmer tako v občini kot v državi, pa tudi v sosednjih državah.

Na napovedan trend demografskega razvoja v občini lahko vpliva ustanovitev ali ukinitve kakšnega večjega podjetja, posodobitev železniške proge ali kaj drugega s strani države. V preteklosti je imela velik vpliv izgradnja avtoceste.

Napoved kaže, da bodo mlade generacije čedalje manj številčne, čedalje več pa bo starejših. Čeprav bo mladih vedno manj, pa bodo njihova pričakovanja kvalitete življenja in družbenega (tudi komunalnega) standarda čedalje večja. To je treba upoštevati pri načrtovanju in graditi nova in večja stanovanja, družbene objekte, zagotavljati nova delovna mesta, dvigovati kvaliteto infrastrukture in na splošno optimistično načrtovati razvoj nove generacije, pravijo avtorji študije.

Vir: Demografska študija za občino Ivančna Gorica, ACER Novo mesto d. o. o., avgust 2016

Joža Železnikar

Namig za premik

1. 3., Muljava: Začetek sezone v Muzeju Josipa Jurčiča
2. 3., Dom krajanov Temenica: Ročne delavnice v Temenici
3. 3., Muljava: Poklon rojaku in otvoritev likovne razstave Damijane Bijek
3. 3., Višnja Gora: Predstavitve madžarskega prevoda Kozlovske sodbe v Višnji Gori na predvečer 24. pohoda po Jurčičevi poti
4. 3., ob 7. uri, Višnja Gora: 24. pohod po Jurčičevi poti
6. 3., Ivančna Gorica: Srečanje mladih novinarjev in literatov občine Ivančna Gorica
6. 3., Knjižnica Ivančna Gorica: Svetovni dan pripovedništva: Zgodba Festivala Stična skozi fotografski objektiv Mirana Tomaševića
7. 3., Ivančna Gorica: Predavanje z bioresonanco nad boleznimi
7. 3., Srednja šola Josipa Jurčiča: Ob dnevu šole – okrogla miza z nekdanjimi dijaki
7. 3., Ivančna Gorica: Mala šola gline z Marjeto Baša, spomladanski semester
11. 3. ob 19. uri, Športna dvorana OŠ Stična: Dobrodelni koncert Big Band orkestra Slovenske vojske
11. 3., Zagradec: Gregorjev sejem v Zagradcu
11. 3., Ivančna Gorica: Mala šola risanja z Judito Rajnar, spomladanski semester
15. 3., Knjižnica Ivančna Gorica: Ura pravljic s Palčkom Bralčkom
19. 3., Valična vas: Jožefovo – maša na Vališki Gori s pogostitvijo
21. 3., Knjižnica Ivančna Gorica: Beremo z dr. Iztokom Osojnikom
23. 3. ob 19.30 uri, Kulturni dom Stična: Koncert moje pesmi, moje sanje
31. 3., Športna dvorana OŠ Stična: Muzikal – Cvetje v jeseni
2. 4., Gradišče nad Šentvidom: Križev pot
8. 4., Ivančna Gorica: Kolesarska tura Cvičkov brevet
8. 4., Ivančna Gorica: Velikonočni Ivankin sejem
9. 4., Vir pri Stični: Voden ogled po obzidju Virskega mesta
9. 4., Športna dvorana OŠ Stična: Državni Sankukai turnir
9. 4., Ambrus: Velikonočni sejem
17. 4., Metnaj, Pristava nad Stično, Obolno, Stična: 17. pohod po Viridini poti
18. 4., Ivančna Gorica: Revija predšolskih, šolskih in mladinskih pevskih zborov

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

Mobilni telefoni v prometu

Z uporabo mobilnega telefona v prometu se zmanjšujeta zbranost in pozornost voznika na ključne informacije iz okolja, zato povečujemo tveganje za nastanek prometne nesreče.

Zato: NE UPORABLJAJTE TELEFONA MED VOŽNJO.

Nekatera dejstva glede tveganja zaradi mobilnih telefonov v prometu

V letu 2016 je bila na Javni agenciji RS za varnost prometa izvedena anketa med slovenskimi vozniki glede uporabe mobilnih telefonov. Rezultati so pokazali, da skoraj tri četrtine voznikov (73,3 %) uporablja mobilni telefon (govorjenje, SMS sporočila ali elektronska pošta) med vožnjo. Skoraj vsi (74 %) med vožnjo telefonirajo, ena tretjina (30 %) pregleduje socialna omrežja, 7 % si zapisuje beležke, opomnike in podobno, 5 % jih brska po spletnih straneh, 3 % uporabljajo mobilne aplikacije, poleg tega pa skoraj desetina (9 %) telefon uporablja za poslušanje glasbe ali navigacijo. Na primernem mestu vedno ali pogosto ustavi le 20 % vprašanih, redko ali nikoli pa skoraj 60 %. Pogovori med vožnjo v povprečju trajajo do 5 minut, pisanje ali pregledovanje sporočil vzame 3 minute, za pregled socialnih omrežij pa vozniki porabijo 4 minute. Več kot tretjina vseh klicev (33,7 %), opravljenih med vožnjo, pa je v povezavi z delom oz. službo. Anketiranci se v večini tudi strinjajo s trditvijo, da je uporaba mobilnega telefona med vožnjo dodatno tveganje, kot najbolj moteče pa se jim zdi pisanje SMS sporočil, najmanj pa sprejem klica in pogovor pri prostoročnem telefonu.

Tudi številne tuje študije in raziskave zadnjih let ugotavljajo, da je uporaba mobilnega telefona v prometu, posebej med vožnjo, zelo problematična, saj povečuje tveganje za udeležbo v prometni nesreči. Pogosto se ne zavedamo, da je tveganje zaradi uporabe mobilnega telefona v prometu ne samo zaradi samega upravljanja vozila, ker držimo telefon v roki in tipkamo, ampak so ključne tudi mentalno-kognitivne funkcije, ki se pomembno zmanjšajo ob pogovoru po telefonu, iskanjem informacij, zaradi uporabe telefona. Po nekaterih tujih raziskavah je tveganje za nastanek prometne nesreče kar štirikrat večje, če med vožnjo govorimo po telefonu. Zaradi telefonskega pogovora med vožnjo se pomembno podaljšuje reakcijski čas, pojavijo se težave z vzdrževanjem smeri vožnje, imajo ožje vidno polje ter pogosteje spregledajo prometno signalizacijo ali druge udeležence. Že sam pogovor zmanjša za 37 % našo pozornost, posebej pa je izrazito tveganje pri pisanju sporočil, brskanju po spletu ali družabnih omrežjih. Povprečen čas, ko vid in naša pozornost med tipkanjem sporočila ni namenjena

cesti, je 5 s. Pri hitrosti 50 km/h to pomeni, da slepi prevozimo 70 m. V naselju je to lahko usodno za ranljivejše udeležence, kot so pešci, kolesarji ...

Zakonske določbe

- Skladno z Zakonom o pravilih cestnega prometa je pri nas med vožnjo uporaba mobilnega telefona v roki prepovedana, predpisana kazen znaša 120 evrov. Sem sodi tako telefoniranje, pisanje sms sporočil, brskanje po spletu itd.
- Dovoljena je le uporaba prostoročnega telefoniranja. Ob tem poudarimo, da tudi prostoročna uporaba zmanjšuje pozornost voznika na samo vožnjo zaradi preusmerjanja pozornosti na pogovor.

PREBERITE IN UPOŠTEVAJTE: NE UPORABLJAJTE TELEFONA MED VOŽNJO

- ugasnite ali utišajte mobilni telefon pred vožnjo,
- tudi prostoročno telefoniranje vam odsvetujemo, saj vsak telefonski pogovor pomembno vpliva na pozornost voznika na promet,
- če se morate javiti na klic, se javite na kratko s sporočilom, da vozite in boste poklicali kasneje,
- v nujnem primeru ustavite na varnem in primernem mestu in varno uporabite mobilni telefon
- ne kličite drugih med njihovo vožnjo, ali pa se na kratko opravičite s pojasnilom, da boste poklicali kasneje,
- kakršnokoli brskanje po spletu, aplikacijah ter pisanje sporočil po spletnih omrežjih je še dodatno tvegano, ker zahteva poleg naših kognitivnih funkcij še roke ter za daljši čas odvzame našo pozornost,
- uporaba mobilnega telefona je prav tako tvegana pri pešcih in kolesarjih v prometu, saj ne moremo biti dovolj zbrani na okolico.

Vir: Javna agencija Republike Slovenije za varnost prometa

Za Svet za preventivo in vzgojo v cestnem prometu Občine Ivančna Gorica in Združenje šoferjev in avtomehnikov Ivančna Gorica

Alojz Markovič

Za nami je prva seja

Občinskega sveta v letu 2017

Spoštovane občanke in občani, svetnice in svetniki SDS OO Ivančna Gorica v sestavi Irma Lekan, Alojz Šinkovec, Maja Strnad, Janko Zadel, Brigita Primc, Nace Kastelic, Anja Lekan, Franc Koželj, Silvo Praznik, Tomaž Smole in Janez Mežan smo aktivno sodelovali na 19. redni seji Občinskega sveta.

SDS

V drugi točki je župan podal informacije o aktualnih dogajanjih v občini Ivančna Gorica s poudarkom na urejanju prostora. Tokrat je več pozornosti namenjeno Višnji Gor, i saj se tam sprejema dopolnjen osnutek Občinskega podrobnega prostorskega načrta novo jedro Višnje Gore, prav tako pa se bo kmalu pričel ločen postopek spremembe OPN, s katerim se bo urejala problematika kopališča in industrijske cone.

V nadaljevanju smo sprejeli cene komunalnih storitev na osnovi predstavljenih elaboratov in se seznanili s poročiloma Nadzornega odbora Občine Ivančna Gorica in Vrtca Ivančna Gorica. Svetnici Irma Lekan in Anja Lekan sta pohvalili dobro delo zaposlenih v vrtcu in zgledno sodelovanje pri prireditvah in sicer. Brez dvoma si pohvalo tudi zaslužijo! Sprejeli smo tudi Pravila o odsotnostih in obračunavanju cen programov v času otrokove odsotnosti v Vrtcu Ivančna Gorica.

Sprejeli smo tudi predlog Odloka o ureditvi zimske službe in dopolnjen predlog Odloka o občinskih cestah ter Pravilnik o spremembah in dopolnitvah Pravilnika o sofinanciranju malih čistilnih naprav in na tej osnovi še Pravilnik o sofinanciranju malih čistilnih naprav - uradno prečiščeno besedilo.

Prav tako smo dorekli Pravilnik o štipendiranju dijakov in študentov v občini Ivančna Gorica - uradno prečiščeno besedilo in na novo sprejeli Pravilnik o dodeljevanju pomoči za pospeševanje razvoja malega gospodarstva v občini Ivančna Gorica. S tem bomo preko javnega razpisa omogočili pomoč podjetjem pri prehodu na digitalno oglaševanje, potem ko je državni koncesionar odstranil nelegalno postavljene plakate. Janez Mežan je ob tej priložnosti pohvalil podobo krožišča in enotno označevanje in usmerjanje v Ivančni Gorici.

Imenovali smo tudi predstavnike v različne ustanove. Iz vrst SDS Anton Kralj in Janez Mežan v Svet za varstvo uporabnikov javnih dobrin, Anja Lekan v Svet vrtca Ivančna Gorica, Brigita Primc in Uroš Dežman v Svet OŠ Ferdo Vesel in Irma Lekan v Svet Srednje šole Josipa Jurčiča.

Na koncu seje je Franc Koželj, eden izmed dobitnikov priznanj, pohvalil imenitno izpeljano občinsko proslavo ob kulturnem prazniku, vodja svetniške skupine Janez Mežan pa razstavo v parlamentu o šentiviških mozaikih in prav tako zaposlene v zdravstvenem domu za intervencijo ob nesreči na pohodu. Razlogov za zadovoljstvo v naši občini je kar nekaj, bolj pa nas skrbi delovanje na državnem nivoju ob zadnjih polomijah (teran, Cimos ...). Upam, da se vidimo na pohodu po Jurčičevi poti v soboto, 4. 3. 2017 - VABLJENI!

Janez Mežan, Vodja svetniške skupine SDS

PRAVO NA VAŠI STRANI

Mejni spori

Slovenci in ljudje nasploh se vse prevečkrat znajdemo v situaciji, ko se s sosedi ne razumemo prav dobro. In ravno zaradi teh ali drugih razlogov pogosto pride do situacij, ko se sosedje ne strinjajo s potekom meje.

Meja med sosedi se lahko določa v dveh postopkih, in sicer upravnem ali sodnem, če zadeve ni mogoče rešiti na miren način.

Upravni postopek pride v poštev takrat, kadar so sosedje glede meje soglasni, vendar pa meja zaradi takšnega ali drugačnega razloga ni določena. Takrat lahko lastnik nepremičnine, glede katere je treba ugotoviti potek meje, pri geodetskem podjetju naroči izdelavo elaborata, na podlagi katerega se meja kasneje tudi dokončno uredi, če seveda med sosedi o poteku meje ne obstaja spor. Geodet pred izdelavo elaborata najprej obišče nepremičnino v naravi, zraven pa so povabljeni tako lastnik nepremičnine kot tudi njegovi sosedje. Geodet prisotnim najprej pokaže, kje naj bi meja tekla glede na podatke iz zemljiškega katastra (t. i. katastrska meja) in ta meja je tudi predlagana meja v postopku. Vsak od sosedov lahko izrazi mnenje, kje po njegovem mnenju v resnici poteka meja, kar se imenuje pokazana meja. Kadar sosedje izrazijo pokazane meje in se ne strinjajo s tem, da meja poteka po predlagani meji, se postopek ne nadaljuje. Tedaj je treba mejo ugotavljati v sodnem postopku. Če pa se sosedje strinjajo s predlagano

mejo, geodet na podlagi tega izdelava elaborat in ga vloži na geodetsko upravo, ta pa na podlagi tega izda odločbo. Na podlagi te odločbe geodetska uprava mejo vpiše v zemljiški kataster, s čimer je postopek zaključen. Kot je navedeno pa se velikokrat zgodi, da ureditev meje v upravnem postopku ni mogoča, saj med sosedi ni soglasja. V takšnem primeru se najprej izvede ustna obravnava na geodetski upravi, kjer se med sosedi poskuša doseči soglasje glede predlagane meje. Če se tudi na ustni obravnavi tega soglasja ne da doseči, geodetska uprava tistega sosedu ali sosedu, ki se z mejo ne strinjajo, pozove, da v roku 30 dni na sodišču sproži ustrezni sodni postopek za ugotavljanje meje. Pozor, če se rok zamudi, je meja dokončna in pravnomočna in je ni več mogoče izpodbijati.

Po tem, ko se na sodišče vloži predlog za ureditev meje, se začne nepravdni postopek, v katerem sodišče opravi narok na samem kraju, kjer se nahaja sporna meja, nanj pa so vabljeni vse stranke postopka, pa tudi izvedenec, in če je potrebno, še prič. Potem, ko se sodišče seznanilo s stanjem meje in na podlagi ogleda nariše skico, začne odločati o ureditvi meje. Pri tem je sodišče vezano na tri kriterije, po

katerih mora določiti mejo. Ti trije kriteriji so: močnejša pravica, zadnja mirna posest in pravična ocena. Sodišče ne izbira samo kriterijev, pač pa se mora držati vrstnega reda.

Sodišče z uporabo enega od treh navedenih kriterijev pride do odločitve, ki jo strankam sporoči s sklepom o ureditvi meje. Po tem, ko sklep postane pravnomočen, ga sodišče samo pošlje geodetski upravi, ki na podlagi sklepa uredi vpis meje v kataster. S tem se šteje, da je meja dokončno določena. Stranke pa imajo seveda možnost pritožbe na sklep o ureditvi meje. Ob vložitvi pritožbe ene ali več strank o sporu odloča višje sodišče. Ker lahko višje sodišče med drugim o pritožbi odloči tudi tako, da zadevo vrne v ponovno odločanje sodišču prve stopnje, znajo biti ti postopki dolgotrajni, s čimer so povezani tudi stroški. Zato vam svetujem, da mejne spore rešujete sproti ter skušate vedno najprej doseči sporazum s sosedi oziroma ste na ureditev meje pozorni že pri samem nakupu nepremičnine, da se izognete morebitnim sporom, ki se lahko vlečejo še leta ali celo desetletja.

Jože Petek,
Odvetniška pisarna
Tadeje Erzin Potočnik

Odgovor bralcu

Na uredništvo Klasja je prispelo naslednje vprašanje občana: V zvezi z neko pravno zadevo oz. pravnim postopkom pričakujem, da bom prejel vabilo sodišča za zaslišanje kot priča. Ali sem se dolžan odzvati vabilu in če, ali moram odgovarjati na vprašanja?

V zvezi s postavljenim vprašanjem pojasnujem, da zakon določa, da vsak, kdor je povabljen na sodišče za pričo, mora na povabilo priti, in če ni z zakonom drugače določeno, mora tudi pričati.

Priča lahko le omejeno odreče odgovor na posamezna vprašanja, in sicer, če ima za to tehtne razloge, zlasti še, če bi s svojim odgovorom na taka vprašanja spravila v hudo sramoto, precejšnjo premoženjsko škodo ali pa v kazenski pregon sebe ali svoje krvne sorodnike. Izpostavljam, da je priča dolžna govoriti resnico in da ne sme ničesar zamolčati, prav tako pa, da je kriva izpovedba kaznivo dejanje. Če odgovora na vprašanje priča ne pozna oz. ji okoliščine glede postavljenega vprašanja niso znane, odgovor priče »ne vem« ne pomeni zamolčanja ali neizpolnitve njene dolžnosti.

Pomembno je vedeti, da sme sodišče, če priča, ki je bila pravilno povabljen (tj. vabilo je priči bilo vročeno), ne pride in svojega izostanka ne opraviči, odrediti, da se priča privede s silo na njene stroške, sme pa jo sodišče tudi kaznovati v denarju do 1.300 EUR.

Torej, v izogib nevspešnostim in morebitnim denarnim kaznim, predvsem pa zaradi izpolnjevanja državljske dolžnosti, se je vabilu sodišča potrebno odzvati. Upam, da vam je odgovor dovolj razjasnil dolžnosti priče, za dodatna ali druga vprašanja pa vam je rubrika Pravo na vaši strani na voljo. Vljudno vabljeni k spremljanju rubrike Pravo na vaši strani bralci Klasja še naprej. Če imate tudi vi pravna vprašanja, jih lahko zastavite na uredništvo@klasja.net ali po pošti na naslov Klasja.

Jože Petek,
Odvetniška pisarna Tadeje Erzin Potočnik

Kaj pa vi berete?

Raziskava o virih pridobivanja informacij občanov občine Ivančna Gorica in medijskih navad

Drage občanke in občani! V želji, da bi občinska uprava pridobila temeljite podatke o načinu pridobivanja informacij pri vas in vaše medijske navade smo pripravili spodnjo anketo z željo, da bi si vzeli čas in nam posredovali vaše cenjeno mnenje. Rezultati ankete bodo podlaga za načrtovanje informiranja javnosti v bodoče. Anketa je sestavljena iz vprašanj, ki se nanašajo na splošne navade, občinsko spletno stran, občinsko glasilo Klasje in demografske podatke.

Naprošamo vas, da izpolnjeno anketo iztirate in nam jo pošljete po pošti na naslov Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, ali jo dostavite osebno na sedež občine (v sprejemno pisarno ali poštini nabiralnik na zadnji steni stavbe) ali pa jo skenirano pošljete na elektronski naslov obc.ivancna.gorica@siol.net.

Anketo pa lahko elektronsko izpolnite tudi na spletni strani občine na slovu www.ivancna-gorica.si. Vaše odgovore pričakujemo do konca meseca marca. Za sodelovanje se že vnaprej zahvaljujemo.

Ali vas zanima, kaj se dogaja v občini Ivančna Gorica? (obkroži)
DA NE

Ali ste seznanjeni z odločitvami občinskega sveta oz. župana? (obkroži)
DA NE

V kolikšni meri vas po vašem mnenju zadevajo odločitve, ki se sprejemajo v občini? (obkrožite en odgovor)
a) odločitve me močno zadevajo
b) odločitve me zadevajo
c) odločitve me le malo zadevajo
d) odločitve me sploh ne zadevajo

Ali se vključujete v javno življenje v občini (kako pogosto se udeležujete prireditev, lokalnih akcij, javnih razprav, itd.)? (obkroži)
a) Skoraj vedno, če le utegnem
b) Pogosto
c) Redko
d) Nikoli

Ali veste, kje iskati informacije iz zgoraj naštetih področij, ko jih potrebujete? (obkroži)
DA NE

Označite (obkrožite) in ocenite pomembnost najbolj pogostih virov oziroma medijev, ki so vaši glavni viri informacij. (1 - najbolj pomemben/pogost vir, 5-najmanj pomemben/pogost vir)

a) Slovenske nacionalne televizijske postaje	1	2	3	4	5
b) Slovenske komercialne in lokalne televizijske postaje	1	2	3	4	5
c) Tuje komercialne televizijske postaje	1	2	3	4	5
d) Radio	1	2	3	4	5
e) Slovenski dnevni časopisi	1	2	3	4	5
f) Google	1	2	3	4	5

g) Družabna omrežja Facebook, Twitter, ... 1 2 3 4 5
h) Drugo _____ (zapiši) 1 2 3 4 5

Imenujte najbolj pogoste brane/obiskane/gledane medije. Pri vsaki vrsti medija naštejte do štiri najbolj pogoste.

Slovenske TV postaje: _____
Slovenske radijske postaje: _____
Tiskani mediji: _____
Spletne strani (portali): _____
Družabna omrežja: _____

Na katere elektronske časopise oziroma novice (brezplačne ali plačljive) ste naročeni?
1 _____
2 _____
3 _____
4 _____

Kje/preko katerih kanalov iščete oz. pridobivate informacije o delu občinske uprave Občine Ivančna Gorica/občinskih projektih/prireditvah/sejah Občinskega sveta? (navedi konkretne kanale: npr. splet, Klasje, TV, Facebook ipd.)
Na spletu _____
Družabna omrežja _____
V časopisu _____
Na radiu _____
Na TV _____
Drugo _____

Kako pomembna se vam zdi informacija o delu občine, ki jih pridobivate iz:
(Ocenite s šolsko oceno od 1 do 5, pri čemer 1 pomeni, da sploh niste zadovoljni, 5 pa, da ste zelo zadovoljni)

Občinskega glasila Klasje	1	2	3	4	5
Spletne strani Občine	1	2	3	4	5
Radia Zeleni val	1	2	3	4	5
Televizije ETV	1	2	3	4	5
Nova 24TV	1	2	3	4	5
RTV SLO	1	2	3	4	5
Ne spremljam	1	2	3	4	5

Spletna stran Občine Ivančna Gorica www.ivancna-gorica.si

Ste pravočasno in dovolj obveščeni o prihajajočih dogodkih v občini?
DA NE

Kako pogosto obiščete spletno stran občine: www.ivancna-gorica.si?
a) Večkrat dnevno

b) Enkrat dnevno
c) 3 – 5-krat tedensko
d) Enkrat tedensko
e) Enkrat mesečno
f) Nikoli

Katere teme/prispevke najraje berete na spletni strani občine? (Ocenite s šolsko oceno od 1 do 5, pri čemer 1 pomeni, da sploh niste zadovoljni, 5 pa, da ste zelo zadovoljni)

Aktualno	1	2	3	4	5
Namig za premik – koledar prireditev	1	2	3	4	5
Osmrtnice	1	2	3	4	5
Javni razpisi in objave	1	2	3	4	5
Seje Občinskega sveta Občine Ivančna Gorica	1	2	3	4	5
Občinski prostorski načrt	1	2	3	4	5
Odloki in predpisi občine	1	2	3	4	5
Prijetno domače e-novice	1	2	3	4	5
E-vložišče (vloge, obrazci)	1	2	3	4	5

Katerih vsebin je na spletni strani premalo?

Katerih vsebin je preveč?

Kakšna se vam zdi kakovost vsebin spletne strani občine? (Ocenite s šolsko oceno od 1 do 5, pri čemer 1 pomeni, da sploh niste zadovoljni, 5 pa, da ste zelo zadovoljni)
Kakovost vsebin spletne strani 1 2 3 4 5

Klasje – Časopis prebivalcev Občine Ivančna Gorica

Katere teme/prispevke najraje berete v časopisu Klasje? (Ocenite s šolsko oceno od 1 do 5, pri čemer 1 pomeni, da sploh niste zadovoljni, 5 pa, da ste zelo zadovoljni)

Delo župana, občinskega sveta, občinske uprave	1	2	3	4	5
Politične stranke	1	2	3	4	5
Gospodarstvo	1	2	3	4	5
Kmetijstvo	1	2	3	4	5
Okolje	1	2	3	4	5
Krajevne skupnosti in društva	1	2	3	4	5
Domoznanska galerija	1	2	3	4	5
Šolstvo	1	2	3	4	5
Šport	1	2	3	4	5
Kultura	1	2	3	4	5
Zahvale – osmrtnice	1	2	3	4	5
Gospodinjstva stran	1	2	3	4	5
Zabavna stran	1	2	3	4	5
Siva stran	1	2	3	4	5
Severna stran	1	2	3	4	5

Katerih vsebin je v Klasju premalo?

Katerih vsebin je preveč oz. kaj bi spremenili?

Kakšna se vam zdi oblika in kvaliteta časopisa?

Demografska vprašanja

Vaše prebivališče (krajevna skupnost):

- a) Ambrus
- b) Dob pri Šentvidu
- c) Ivančna Gorica
- d) Krka
- e) Metnaj
- f) Muljava
- g) Sobrače
- h) Stična
- i) Šentvid pri Stični
- j) Temenica
- k) Višnja Gora
- l) Zagradec

Status (obkrožite en odgovor):

- a) dijak/-inja
- b) študent/-ka
- c) samozaposlen/-a
- d) zaposlen/-a
- e) brezposeln/-na
- f) drugo (navedi): _____

Starost (obkrožite)

- a) do 18 let
- b) od 19 do 30 let
- c) od 31 do 45 let
- d) od 46 do 60 let
- e) nad 61 let

Spol (obkrožite)

- M
- Ž

CUGELJ
PVC IN ALU OKNA

Stantetova 10
1295 Ivančna Gorica

**JE ČAS ZA LJUBEZEN
IN JE ČAS ZA NOVA
OKNA TER VRATA**

**Poleg rednega popusta
še dodatni sejamski
10% popust do
31.3.2017!**

080 16 99
www.cugelj.si
info@cugelj.si

Teslo lahko na popravilo peljete v avstrijski Gradec ali pa v Ivančno Gorico

Če se tudi vam zdi, da na ivanških ulicah opazate nenavadno veliko število električnih vozil, potem imate prav. »Krivci« za to pa niso samo okoljsko ozaveščeni občani, pač pa tudi Jože Zajec iz podjetja Caroliner, ki se je s svojo ekipo specializiral za avtokleparska popravila električnih vozil in dogovor z ljubljanskim podjetjem Avant Car, ki ga mnogi poleg klasičnih rent-a-car storitev poznate tudi po inovativnem poslovnem modelu električnega »car sharinga« v Ljubljani, Murski Soboti in zdaj tudi v Zagrebu. Njihova flota v vseh treh mestih šteje slabih 100 električnih avtomobilov, do konca leta pa bodo koncept souporabe avtomobilov razširili po vseh večjih mestih z do 500 električnimi vozili. Zdaj veste, zakaj je pri nas videti tudi zelo veliko luksuznih električnih avtomobilov tesla. Naslednji nam najbližji specialist za popravilo tesel je šele podjetje iz avstrijskega Gradca.

Podjetje Caroliner je v svojih 25-ih letih delovanja na avtomobilskem trgu stalno sledilo Jožetovi viziji doslednemu strokovnemu sledenju razvoja avtomobilske panoge, stalno izobraževanje o novih materialih in postopkih ter inženirskih razvojnih dosežkih na področju avtokleparske in ličarske stroke. Kot primer Jože predstavlja avtomobil tesla, ki so mu razvojni inženirji namenili pretežno aluminijasto karoserijo. Aluminij je od tradicionalnih avtomobilskih materialov, kot so jeklo, jeklena pločevina in plastika precej lažji material in močnejši od jekla, kar pozitivno vpliva na vozne lastnosti vozil, je pa je zelo specifičen material v primeru popravil. Popravilo aluminijastih delov avtomobila zahteva uporabo specialnih orodij in tehnike popravila, s tem pa tudi usposobljenih izvajalcev. Samo lakiranje aluminijastih površin je podobno kot pri jeklu, le postopek je drugačen. »Pri običajnih avtomobilih se uporabljajo klasične metode, kot so varjenje, vlečenje ... Na klasični pločevini se popravila izvajajo popolnoma drugače, serviser lahko določen del odreže in privari novega ... Pri aluminiju pa smo zelo omejeni. Serviser mora vedeti ali sploh lahko popravlja določen del, treba je dobro poznati zgradbo vozila in vedeti, kateri materiali so kombinirani z aluminijem. Aluminij je namreč lepljen ali kovičen v kombinaciji z drugimi materiali, pogosto z materialom uzibor USS za ojačitve določenih delov karoserije,« obrazloži Jože. Sicer pa v njegovi delavnici popravljajo tudi druge vrste električnih vozil, kot so nissan leaf, e-golf renault zoe in BMW i3. Ni pa specializacija za popravilo električnih vozil edina prednost podjetja

Jože Zajec je postal pravi specialist za karoserijska popravila luksuznega električnega avtomobila tesla in druga električno gnane avtomobile. Z enakim žarom pa s svojo ekipo poskrbi tudi za popravila manj prestižnih avtomobilov.

Caroliner, zaradi katere je uspelo Jožetu pridobiti najzahtevnejše stranke. Poleg visoke kakovosti storitve je njihova vrlina tudi hitrost izvedb popravil, ki jo še posebej cenijo vsi, ki Jožetovi ekipi zaupajo v popravilo avtomobile za izposajo (rent-a-car, car sharing ...). Za takšno podjetje predstavlja vsak dan nevoznosti avtomobila zelo veliko finančno izgubo. Še ena, morda ne tako očitna prednost je tudi, da je Ivančna Gorica enostavno in hitro dostopna iz smeri našega glavnega mesta. Tudi za stranke iz Zagreba nismo predaleč, saj znajo stranke dobro preračunati cenovno vzdržnost z upoštevanjem kakovostjo popravil in očitno je ta »računica« več kot v prid podjetju Caroliner. To pa ne pomeni, da Jožetova ekipa ne popravlja več klasično gnanih avtomobilov.

Tudi v popravilo manj prestižnih vozil vložijo enako mero strokovnosti in hitrosti. Samoumevno pri njih je tudi, da ponudijo nadomestno vozilo, saj se zavedajo, kako pomembno je biti stalno mobilni v današnjih časih. Jožeta smo povprašali tudi o prihodnosti avtomobilizma. Sam vidi dve prvenstveni smeri razvoja avtomobilov - v smeri vse večje varnosti in vse večje varčnosti. Slednje bodo inženirji dosegli z vse večjim številom električnih in hibridnih vozil, povečano varnost pa bo zagotovila vse večja avtonomnost vožnje vozil samih. Elektronika v samovozečih vozilih, pravi Jože, zna veliko bolje spoštovati prometne predpise in je veliko bolj strpna do drugih udeležencev v prometu kot človek.

Franc Fritz Murgelj

Podjetje Cookinox seli proizvodnjo v Ivančno Gorico

Podjetje Cookinox d. o. o. je družinsko podjetje s 50-letno tradicijo na področju proizvodnje gostinske opreme. Podjetje je bilo do letos vseskozi locirano v sosednji občini Grosuplje, na območju katere pa selitev v večje prostore v kratkem času (v roku enega leta) ni bila možna. Po pridobljenem gradbenem dovoljenju (septembra 2016) je podjetje začelo z gradnjo novega poslovno-proizvodnega objekta v obrtni coni v Ivančni Gorici, v velikosti dobrih 4.500 kvadratnih metrov. Po besedah direktorja podjetja Cookinox Tomaža Škrjanca so se za selitev v občino Ivančna Gorica odločili predvsem zaradi odlične infrastrukture, primerne cene zemljišča ter neposredne bližine trenutne lokacije, saj želijo, da sama sprememba lokacije podjetja ne bo bistveno vplivala na življenjski slog trenutno zaposlenih. Veseli ga tudi, da obrtna cona v Ivančni Gorici leži v neposredni bližini avtocestnega kraka Ljubljana – Novo mesto, kar jim bo bistveno olajšalo tudi logistične poti. V podjetju trenutno zaposlujejo

22 ljudi, predvsem s področja strojništva. Ob sedanjem trendu rasti nameravajo število zaposlenih konstantno povečevati. Selitev proizvodnje v Ivančno Gorico pa nameravajo izvesti že letos poleti. Dejavnost podjetja je proizvodnja gostinske opreme - gostinskih kuhinj in točilnih pultov. Vsa oprema je izdelana po meri, torej glede na potrebe posamezne stranke, prostorsko zahtevnost oz. omejitve, željo stranke ter seveda glede na zahteve stroke. Več kot 90 odstotkov proizvodnje iz-

vozijo na zahtevne tuje trge, in sicer v Avstrijo, Nemčijo, Švico ter Belgijo. Prav s širitvijo poslovanja na tuje trge se je v podjetju dokaj hitro pojavila velika prostorska utesjenost, tako da je bila gradnja večjih proizvodnih prostorov neizbežna. V podjetju so v zadnjih letih namreč poleg prodora na nove trge, finančna sredstva vlagali tudi v posodobitev proizvodnje in strojnega parka, s čimer so bistveno zvišali produktivnost.

Gašper Stopar

Kako reševati ponesrečence iz električnih vozil?

Jože Zajec iz podjetja Caroliner je za stiške gasilce pripravil izobraževanje o najpomembnejših sestavnih delih električnih avtomobilov na primeru modela tesla S in nissana leaf. Tako so se lahko prostovoljni gasilci PGD Stična tudi praktično pripravili na reševanje ponesrečencev pri nesrečah, v katerih so udeležena električna vozila. Tudi na naših cestah jih bo v naslednjih letih vse več, zato je zelo pomembno poznati osnovno zgradbo takšnih vozil z vodniki, po katerih tečejo enosmerni električni tokovi visoke napetosti. (FFM)

Slovenija je ena prvih držav na svetu ...

Slovenija je kot ena prvih držav na svetu zagnala pilotni projekt souporabe električnih vozil za potrebe državne uprave, s katerim želi izkušnjo deljenja vozil približati širšemu krogu ljudi. Slovenija je po številu vozil na prebivalca med najvišje motoriziranimi državami EU, saj imamo več kot 600 vozil na tisoč prebivalcev. Vozila pa 95 odstotkov časa stojijo parkirana, kar predstavlja neizkoriščen potencial, zato model souporabe vozil izboljšuje izkoriščenost slovenskega voznega parka in znižuje strošek mobilnosti. Lastni avtomobil predstavlja strošek mobilnosti na vozilo okoli 500 evrov na mesec. Z modelom souporabe vozil se ta znesek zmanjša ter se tako zviša kupna moč. Dodatna finančna sredstva pa lahko ljudje uporabijo za druge dobrine. (FFM)

Podjetniški kotichek z OOO Grosuplje

- **ZA LESARJE:** v četrtek, 16. 3. 2017, vabljani v Dom obrtnikov v Grosupljem na predstavitev novih dekorativnih kolekcij FUNDERMAX in EGGER, namenjenih pohištveni industriji in notranji opremini. Predstavitve bo izvedlo podjetje J.U.A FRISCHEIS d. o. o. Prijave in več informacij na OOO Grosuplje.
- Slovenski podjetniški sklad tudi letos ponuja mikro in malim podjetjem **mikrokredit do višine 25.000 EUR z zelo ugodno obrestno mero.** Več na www.podjetniskisklad.si
- **ZA LESARJE:** objavljen je Javni razpis za ugodna posojila podjetniškim projektom in projektom na področju obdelave in predelave lesa (razpisano 5,0 mio. posojil). Več na www.regionalnisklad.si
- Objavljen je **RAZPIS ZA ŠTIPENDIJE ZA DEFICITARNE POKLICE** za šolsko leto 2017/2018. Več na www.sklad-kadri.si
- Delodajalci, ki želite v svojih obratovalnicah izvajati mentorstvo dijakom ali študentom, ki se praktično usposablajo z delom, v prihodnjem šolskem letu tudi vajencem, vabljani, da se udeležite brezplačnega **»Usposabljanja mentorjev za izvajanje praktičnega usposabljanja z delom po izobraževalnih programih za pridobitev izobrazbe«.** Več na OOO Grosuplje.

Dodatna pojasnila na OOO Grosuplje, ooz.grosuplje@ozs.si, 01-786 51 30, www.ooz-grosuplje@ozs.si, kjer smo vam na voljo tudi za kakršna koli vprašanja poslovne narave. Vabljani!

Janez Bajt, sekretar OOO Grosuplje

Višnjanski konjarji uspešni v preteklem letu in optimistični v letošnjem

V soboto, 18. februarja, so imeli člani društva prijateljev konj v gasilskem domu na Vrhu pri Višnji Gori svoj dvajseti občni zbor. Občnega zbora se je udeležilo 61 od skupno 106 članov. Zbora sta se poleg 15 gostov iz sosednjih in prijateljskih društev udeležila tudi Cvetko Zupančič, predsednik Kmetijsko gozdarske zbornice Slovenije, in domači župnik Janez Mihelčič. Gostje so v svojih pozdravnih govorih pohvalili zelo bogato društveno dejavnost. Cvetko Zupančič pa je med drugim izpostavil, da je vprašanje konj v preteklosti bilo premalo ovrednoteno.

Letna poročila predsednika društva Petra Zajca, blagajničarke Anice Omahen in predsednika nadzornega odbora Vojka Frančeškina so bila vsa soglasno sprejeta. Soglasnost je bila upravičena zaradi izjemno uspešne dejavnosti društva v letu 2016.

Kar 21 večjih aktivnosti je lani opravilo društvo. Naj jih nekaj navedemo: na Jurčičevem pohodu so konjeniki s svojimi vpregami in jezdec tradicionalno popestrili dogajanje na začetku poti. Lani so vozili svetovnega in olimpijskega prvaka v metu kladiva Primoža Kozmusa. Na zapravljičkah so ob občinskem prazniku peljali nagrajence - med občinskimi nagrajenci za leto 2016 je bil tudi podpredsednik društva Franc Omahen, ki je prejel Tomšičevo plaketo. Ob proslavi Dneva državnosti so na Polževo pripeljali slavnostnega govornika Janeza Janšo in osrednjega mašnika maše za domovino Francija Petriča, urednika Družine. Na vedno bolj odmevnem

Nagrajenci s predsednikom (z leve: družina Čož iz Leskovca, Tone Ozimek iz Ljubljane, Peter Zajc, predsednik in družina Vrhovec s Kamnega Brda)

Aninem sejmu so naši konjeniki tradicionalno izredno lepo sprejeti. Sodelovanje s konjeniški društvi po Sloveniji je vsako leto bogatejše. Lani so člani društva s svojimi konji sodelovali na 70 km dolgem pohodu iz Prešernove Vrbe do Radovne pod Triglavom, spet drugič na pohodu iz Vrbe do Brezij - oba pohoda je pripravilo Konjeniško društvo Stol. Na povabilo konjeniškega Društva Martin Krpan z Blok so člani društva bili na dvodnevem pohodu na Bloški planoti. Omeniti je treba sodelovanje na tekmovanju dvovpreg v Sostrem, udeležbo ob 30-letnici delovanja društva Krim na Vrbljenah pri Igu ter odlično sodelovanje s konjerejskim društvom Radohova vas.

Višnjansko društvo se je s svojimi konji tudi udeležilo v Šentjernejcu testa

delovne sposobnosti konj in licitaciji žrebet v organizaciji Združenja rejcev konj slovenske hladnokrvne pasme. Društvo vsako leto pripravi enodnevni konjski pohod. V preteklih letih so člani društva s konji obiskali vseh 12 naših krajevskih skupnosti. Lani pa je bil uspešno izpeljan konjski pohod po delu občine Grosuplje in krajevne skupnosti Višnja Gora. Tudi nekaj parov se je peljalo z našimi zapravljički na svoje poroke.

Načrt dejavnosti društva za letos je ponovno obsežen in bogat. Dvakratna blagoslovitev konj ob prazniku konjskih zavetnikov, na Selih ob sv. Juriju in na Veliki Dobravi ob praznovanju sv. Štefana, ki sta že zdavnaj postala tradicionalna in privabljata številne ljubitelje konj.

Društvo vsako leto na koncu letnega zbora podeli nekaj društvenih priznanj. Letos sta bili prejemnici priznanj družini Vrhovec s Kamnega Brda za izdelavo spletne strani društva ter družina Čož iz Leskovca za dolgoletno požrtvovalno sodelovanje. Priznanje je prejel tudi znani podjetnik - tiskar Tone Ozimek, ki že nekaj let donatorsko tiska društveni koledar.

Kot vsako leto je društvo tudi letos v svoje vrste slavnostno sprejelo pet novih članov. Občni zbor je zaključilo pet harmonikarjev, prav tako članov društva, z Avsenikovo Golico.

Spletna stran društva je www.dpkv.si.

Pavel Groznik

Apel za pravilno uporabo FFS (fitofarmaceutskih sredstev)

Čebela spremlja človeka na njegovi življenjski poti že od pradavnine. Z njenim pridelkom medom si je že v prazgodovini tešil lakoto in celo reševal življenje. Med svojim razvojem je človek spoznal še ostale številne koristnosti čebele; od njenih pridelkov pa do oprave sadnega drevja in kulturnih rastlin. Čebela in njeni proizvodi igrajo tako že tisočletja pomembno vlogo v prehrani, medicini, še posebno pa v ekologiji. Le vlogi čebele kot opravevalcu, se lahko zahvalimo za bogat izbor sadja in zelenjave v naši prehrani kakor tudi za rastlinsko raznovrstnost v naravi.

Ko čebele obiskujejo cvetove, na katerih nabirajo medicino in cvetni prah, pogosto pridejo v stik s strupenimi sredstvi, ki se v kmetijstvu uporabljajo za zaščito rastlin. Čeprav sta pravilna raba, promet in kazni v primeru nepravilne uporabe FFS predpisane v Zakonu o fitofarmaceutskih sredstvih (ZFFS-1) (Uradni list RS, št. 83/12), še vedno prihaja do pomorov čebel.

Da ne bi bili več priča zastrupitvam čebel, čebelarji vse uporabnike FFS prosimo, da te uporabljajo v skladu z načeli dobre kmetijske prakse in varstva okolja. Posebno pozornost naj posvetijo čebelarjem s sledečimi ukrepi:

- pred načrtovano uporabo FFS natančno preberite priložena navodila, saj je v njih in tudi na embalaži opozorilo, ali je sredstvo strupeno za čebele. V glavnem so za čebele škodljivi vsi insekticidi in imajo to tudi napisano na etiketi. Posebno bodite pozorni na znak čebele v rdečem okvirju;
- priporočena sredstva uporabljajte v najnižjih priporočenih odmerkih;
- uporabljajte za čebele manj nevarne pripravke;
- pred škropljenjem pokosite podrast v sadovnjaku ali vinogradu;
- škropite v večernih urah ali ponoči, ko se čebele že v panjih.

Da bo na travnikih še naprej veliko raznovrstnih rož in zvokov brenčečih čebel, ter da bodo cvetoča sadna drevesa oprasa, slovenski čebelarji pozivamo vse uporabnike FFS, da so pri njihovi uporabi skrajno previdni.

Vlado Auguštin,
Čebelarjska zveza Slovenije

Blagoslov konj na Veliki Dobravi

POMLAD V KMETIJSKI ZADRUGI STIČNA

V Kmetijski zadrugi Stična se veselimo pomladi in s tem po dolgem zimskem času tudi spomladanskih nakupov za kmetijo, vrt in dom.

Vsem svojim strankam sporočamo, da smo trgovine dobro založili in vas z veseljem pričakujemo.

Za vrtničkarje in seveda tudi za kmetovalce, smo se še posebej pripravili V KMETIJSKO VRTNEM CENTRU, kjer boste dobili vse, kar potrebujete za spomladansko setev in ostala opravila.

Tudi v ponudbi z domačih kmetij in sosednjih zadrug se vedno najde kaj novega.

NOVA SPLETNA STRAN

Za vas smo prenovili spletno stran in vabimo vse, ki imate možnost, da nas obiščete. Na svoji spletni strani vas bomo redno obveščali o vseh novostih in aktualnih informacijah, predavanjih, dogodkih, akcijah, o dnevno svežih in okusnih malicah iz naše domače kuhinje ...

Vprašanja v zvezi z uporabo fitofarmaceutskih sredstev lahko naslovite na našo svetovalko tudi preko elektronske pošte, lahko pa nam pošljete izpolnjen obrazec preko spletne strani in vas bomo obveščali o vsem, kar vas bo zanimalo.

Obrazec za aktualne informacije lahko izpolnite tudi v vseh naših trgovinah.

Veselimo se vaših obiskov in vas z veseljem pričakujemo v vseh zadrugnih sredinah.

Kmetijska zadruga Stična

URARSTVO

LUPŠE

URARSTVO IN IZDELAVA KLJUČEV

040 242 950

Stantetova ulica 9, Ivančna Gorica
PON - PET, 9h - 12h, 14h - 17h

PGD Ivančna Gorica organizirala 11. občinski gasilski kviz

Utrinek iz zaključne podelitve

Na pobudo Mladinske komisije GZ Ivančna Gorica in z željo, da tudi domače društvo po dolgem času prijavi ekipe na tovrstno tekmovanje, je v soboto, 11. 2. 2017, v prostorih PGD Ivančna Gorica, na Malem Hudem, potekal že 11. občinski gasilski kviz. V treh različnih kategorijah je nastopilo skupaj 28 tričlanskih ekip, kar pomeni 84 mladih gasilcev in njihovih mentorjev.

Gre za tekmovanje, kjer morajo mladi gasilci pokazati tako teoretična (različni tipi vprašanj) kot tudi praktična znanja (štafetna navezava vozlov in orodij ter gasilska spretnost).

V kategoriji pionirjev je nastopilo 16 ekip, zmagala je ekipa Šentvid pri Stični 1, sledi Ambrus 1 in Šentvid pri Stični 2. Ekipa Ivančna Gorica 2 je za-

sedla 7. mesto, Ivančna Gorica 1 pa 9. mesto.

V kategoriji mladincev je nastopilo 9 ekip, tudi tu je zmagala odšla v Šentvid pri Stični, druga je bila ekipa Zagradca na Dolenjskem 1, tretja pa ekipa Krka 1. Domača ekipa je tekmovanje zaključila na 8. mestu.

V kategoriji pripravnikov so nastopile 3 ekipe, najboljši so bili gasilci iz Stične, sledita pa ekipi Krka 1 in Krka 2.

Prve tri ekipe so dobile medalje in pokale, tudi ostali tekmovalci niso ostali praznih rok, saj so v dar dobili spominske značke.

PGD Ivančna Gorica se zahvaljuje vsem, ki so kakorkoli pomagali, da smo tekmovanje uspešno izpeljali tako kot je bilo načrtovano. Imeli smo kar nekaj dela s pripravo pro-

storov, orodja in opreme, pa tudi organizacijsko je bilo dokaj zahtevno. S strani domačega društva je bilo poskrbljeno tako za hrano kot pijačo ter animacijo med samim tekmovanjem. Upamo, da so se tudi novi sodniki, ki so prvič opravljali to funkcijo, počutili prijetno in da jim bo njihovo debitantsko sojenje ostalo v lepem spominu.

Vse ekipe, ki so na občinskem tekmovanju zasedle prva tri mesta, so se uvrstile na regijsko tekmovanje, ki bo potekalo 18. 3. 2017 v GZ Ribnica, kjer jim želimo veliko sreče in tekmovalnega uspeha.

Za PGD Ivančna Gorica zapisala
Maja Cegljar

Ivanške gasilke spet med najboljšimi v državi

Članice PGD Ivančna Gorica smo v mesecu juniju nastopile na državnem gasilskem tekmovanju, ki je potekalo v Kopru. Kljub ne najboljšemu rezultatu in težavam, ki smo jih imele med pripravami na samo tekmovanje, smo bile ponosne, da smo del gasilske »smetane« v državi. Po tem nastopu so tri članice prenehale s tekmovanji, tako da smo se znašle na razpotju. Uspelo nam je sestaviti vsaj ekipo za tekmovalno disciplino spajanja sesalnega voda – SSV. Gre za eno najhitrejših disciplin, kjer nastopa 6 članov. Tekmovanje poteka na izpadanje, usklajenost celotne ekipe pa je ključna za dober uspeh, pri čemer je treba imeti tudi nekaj sreče, saj te majhna napaka oz. kazenske točke lahko hitro oddaljijo od vrha. Prenovljena ekipa z malo manj izkušnjami je navkljub vsem okoliščinam svoje znanje pokazala že na prvih dveh tekmah v Krkavčah in Šmartnem pri Litiji, obakrat z osvojenim 2. mestom.

Prenovljena ekipa po osvojenem 2. mestu (Hmeljčič, 28. 1. 2017)

V letu 2017 ekipa nadaljuje z odličnimi rezultati. V sklopu gorenjske lige smo na tekmi v Begunjah osvojile 3. mesto, ki je bila zadnja tekma pred tekmovanjem v t. i. zimski ligi. To je tekmovanje za Pokal Gasilske zveze Slovenije, ki vključuje 6 tekem, od katerih se najslabši rezultat odšteje in kjer nastopajo najboljše ekipe iz Slovenije, tudi večkratne državne in olimpijske prvakinja iz Hajdoš. Letos je konkurenca pri članicah izjemno izenačena, najboljši časi v ženski konkurenci, pa so na marsikateri tekmi zelo konkurenčni tudi v moški kategoriji.

Na prvi tekmi v Staršah smo osvojile zelo dobro 7. mesto, v Hmeljčiču smo izenačile najboljši rezultat katerekoli ekipe v zgodovini društva in gasilske zveze na tem nivoju, in sicer z osvojenim 2. mestom. Na tretji tekmi v Koblju smo s 4. mestom še drugič v treh letih ostale tik pod zmagovalnim odrom, na zadnji tekmi v Zalogu pri Cerkljah, ki slovi kot ena najbolje organiziranih tekem z odličnim vzdušjem, pa podobno kot lani, 7. mesto. Do konca lige sta ostali še dve tekmi in nadejamo se, da rezultat še izboljšamo. Trenutno in skupnem seštevku zasedamo odlično 3. mesto, vse svoje navijače in podpornike pa že zdaj vabimo v Horjul (11. marec) in Šmartno pri Litiji (18. marec), kjer bo zaključek letošnje zimske lige. Naj spomnimo, da je ekipa članov 1A v tekmovanju za Pokal GZS v letu 2015 osvojila skupno 3. mesto, lani pa s končnim 2. mestom, le za malo zgrešila naslov državnih prvakov. Članice imamo iz prve sezone skupno 4. mesto, lani pa 7. mesto, obakrat s tekmo manj.

S tekmovalnim pozdravom »ŠE LOM`Š«.

Zapisa Maja Cegljar

Muzikal CVETJE V JESENI prvič v Ivančni Gorici

V Ivančno Gorico, natančneje v športno dvorano OŠ Stična, prihaja v petek, 31. marca, izvorni slovenski muzikal Cvetje v jeseni. Avtorji muzikala, ki je nastal leta 2014, so na oder postavili eno najlepših ljubezenskih zgodb, ki jih premore slovenska literarna zgodovina, Cvetje v jeseni. Zgodbo o ljubezni med premožnim meščanom v zrelih letih in komaj polnoletnim podeželskim dekletom.

Odlična glasba, izvrstni igralci in besedila, ki jih narekuje življenje samo, vas bodo zagotovo prevzela, zato za vsak primer s seboj prinesite tudi kakšen robček. Muzikal je doživel že 140 ponovitev in po treh letih še vedno osvaja Slovenijo.

Da je zgodba Cvetja v jeseni popolna, skrbi tudi glavna igralka in to nihče drug kot domačinka Nina Pušlar! Nina o muzikalu pove naslednje: »Vabilo v Cvetje v jeseni je leta 2014 prišlo tako spontano kot sem se kasneje lotila vloge in do danes mi je vsaka predstava nepopisno doživetje. Ekipa je fantastična, emocije so vedno močne in vsaka predstava ima neverjeten naboj. Komaj čakam, da tudi svoji domači publiki s Cvetkoti končno predstavimo naš muzikal. Se zelo veselim in vabim vse!«

S temi pozitivnimi mislimi Nina vabi vse na prvo uprizoritev muzikala Cvetje v jeseni v Ivančni Gorici. Predstavi so organizatorji dodelili tudi dobrodelno noto, tako da vsak evro od prodane vstopnice donirajo v dobrodelni sklad za PGD Ivančna Gorica. Z obiskom muzikala boste avtomatično dobrodelni tudi vi in s tem podprli domače prostovoljne gasilce ob gradnji njihovega novega doma.

Vstopnice za koncert lahko kupite preko vseh prodajnih mest EVENTIM in na www.eventim.si

Vabljeni v petek, 31. marca, ob 19. uri, v OŠ Stična!

Alojz Tropinc

Nina Pušlar prejemnica prestižne nagrade »ŽAROMETI«

V nedeljo, 26. februarja 2017, so na Gospodarskem razstavišču v Ljubljani podelili Žaromete, nove medijske nagrade za tiste, ki so bili v preteklem letu v medijih najbolj obsijani in opaženi s strani gledalcev in poslušalcev, medijskih ustvarjalcev, poznavalcev in strokovnjakov.

Prestična nagrada – kipec Žaromet je šla tudi v roke ambasadorke občine Ivančna Gorica in pevke Nine Pušlar, za Naj pesem leta 2016, s skladbo To mi je všeč. Po lestvici, ki jo je objavilo združenje SAZAS, je to največkrat predvajana slovenska skladba v letu 2016. Nina je bila nominirana tudi v kategoriji Glas leta.

Prvo podelitev Žarometov, ki so nadomestili vsem poznane Viktorje, je skupaj z Ano Marijo Mitič, Ajdo Smrekar in Miho Brajnikom vodil še en naš občan, prejemnik županovega spominskega kovanca in dramski igravec, Klemen Janežič. Tudi on je bil med nominiranci za Naj igralca preteklega leta.

Gašper Stopar

Valentinov pohod na Korinj – petnajstič

Obeti pomladi, dobra družba in gostoljubnost domačinov so nas že petnajstič po vrsti zvalili na zanimiv, kulturno obarvan pohod na Korinj. Vreme ni bilo najlepše, tudi ledeno je bilo, pa se nas je vseeno zbralo lepo število. Krenili smo izpred Družbenega centra na Krki, malo po osemnajsti uri. Pot nam je z vihrajočo slovensko zastavo utiral Nejc Podržaj pod budnim očesom Zdravka Miklavčiča in na čelu povorke narekoval utrip koraka našega pohoda. Da nam na poti ne zmanjka poguma, vsako leto poskrbi Metod Podržaj z zalogo iz svoje kleti. Tudi letos ni bilo nič drugače. Udeleženci pohoda pridejo od vsepovsod, kar nekaj jih je, ki pridejo sleherno leto. Poleg domačinov in prijateljev iz bližnje okolice je bilo mogoče opaziti pohodnike tudi iz bolj oddaljenih krajev. Dober glas pač daleč seže.

Vsako leto znova občudujemo zagnanost in nesebičnost, s katero se Korinjeci lotevajo priprave tega zahtevnega dogodka. Ko se združijo ponos na svoj domači kraj, smisel za organizacijo in pridne roke, je uspeh zagotovljen. Iz gasilskega doma, ki je

bil nabito poln, je tudi letos dišalo po sladkih dobrotah, ki so nam jih pripravili, pa tudi konkretnejše okrepčilo ni manjkalo. Kmalu bomo lahko ob obisku Korinja nabrali svežih moči pod novo streho, saj dokončujejo nov gasilski dom.

Pot do Ciganovega vrha so gostitelji označili in osvetlili s svečami, tako da je bila hoja na vrh varna in prijetna. Na cilju so nas pričakali kres, ki je razsvetljeval najvišjo točko naše občine,

medalja, da se naš dosežek ne pozabi, in pijača, da požene kri po žilah. Z Zdravljico, zapeto v čast domovini in poezijo, izpovedano ob živem ognju, smo obeležili kulturni praznik. Prijetno je bilo druženje med gostoljubnimi ljudmi. Tudi prihodnje leto bomo na Korinju.

Za Literarno sekcijo Kulturnega društva Krka Franc Koželj
Foto: Janez Mežan

Rotary klub Grosuplje je tudi letos organiziral novoletno obdaritev otrok iz rejniških družin

Decembrski čas je čas, ko dobri možje poskušajo uresničiti otroške želje. Pomembno je, da se v teh prazničnih dneh še posebej veselimo življenja, se družimo s prijatelji in znanci. Rotary klub Grosuplje je v sodelovanju z Mestno knjižnico Grosuplje želel tovrstne trenutke posebej omogočiti otrokom iz rejniških družin, ki jih pokriva Center za socialno delo Grosuplje.

13. 12. 2016 smo se zbrali v dvorani Mestne knjižnice in čakali na prihod Dedka Mrza. Da pa bi bilo čakanje lažje, so si vsi prisotni najprej ogledali predstavo Pike Nogavičke, ki je prinesla otrokom kup dobrih želja in nasvetov. Otroci so zavzeto sodelovali in s pesmijo ter glasnim vzklikanjem priklicali Dedka Mrza. Ob prihodu je vse prav lepo pozdravil in otroke posebej povprašal, ali so bili letos kaj pridni. Seveda je bil odgovor otrok pritrdilen, v kar dobri mož ni podvomil. Kljub letom je še v odlični kondiciji, zato je uspešno razdelil ogromno daril. V svojem velikem starem košu je imel namreč posebna darila tako za otroke kakor za rejnike. Dedek Mrza se je od tako prisrčnih otrok, ki so našli lepe besede tudi za svoje najbližje, le stežka poslovil. Veselo druženje se ob soku in rogljičkih nadaljevalo. Rotary klub Grosuplje v okviru svojega poslanstva izvaja vrsto aktivnosti, in ena od vsakoletnih je tudi decembrsko druženje in pričujoča obdaritev rejniških otrok iz občin, ki jih pokriva CSD Grosuplje.

Miloš Pregl
Foto: Violeta Trontelj

Šesti pohod Kulturno športnega društva Dob

Pohodništvo je priljubljena oblika druženja in rekreacije. To potrjujejo tudi množične udeležbe na raznih pohodih, ki jih organizirajo razna društva ali posamezniki.

Nič drugače, kot ugotavljamo v uvodu, pa ni bilo na pohodu, ki ga je organiziralo Kulturno športno društvo Dob. Odvijal se je v nedeljo, 12. februarja, z začetkom ob 9.30 pri nadvozu Podboršt. Pot nas je vodila najprej čez Rdeči Kal in naprej na Vrh s 540 m nadmorske višine. Odkar je Vrh opremljen s planinskimi žigom, je tudi množično obiskan. Tu smo se pohodniki lahko okrepčali s toplim napitkom in pecivom. Pot nas je naprej vodila mimo vasi Sela pri Šumberku in kjer smo se povzpeli do razvalin gradu Šumberk. Ob krajšem postanku smo zvedeli nekaj o zgodovini in nastanku gradu, o njegovi mogočnosti kot vojaški utrdbi, pa pričajo ostanki še vedno visokih in nekaj metrov debelih zidov. Sledil je spust v vas Podšumberk, do »drvene kafane«, kjer smo bili spet dobro postreženi. Sledila je pot proti Kozjaku, po kateri smo si lahko ogledovali mogočnost obeh prej opisanih lokacij gradov, tako Šumberka, kot Kozjaka. Oba stojita na manjši vzpetini s težjim dostopom, sta si pa sorazmerno blizu, zračne razdalje komaj kilometer. Na vrhu, tam, kjer je bil nekoč grad Kozjak, je danes samo še kup kamenja in komaj opazen zid, ki izginja v ruševinah. Gradova sta v času turških vpadov služila kot vojaška utrdba, kasneje pa nista več služila svojemu namenu. Tudi na tem kraju smo se seznanili s kratko zgodovino gradu ter slišali kratko obnovo Jurčičeve povesti Jurij Kozjak. Pot nas je potem vodila naprej na nekdanjo grajsko pristavo, imenovano Kozjak. Preden smo se povzpeli na ruševine gradu Kozjak, nas je na ranču Škavba že čakal topli obrok, ki smo ga tudi že zaslužili. Od tu se je del pohodnikov obrnilo kar proti domu, drugi pa smo preko Kozjaka odšli v vas Selce, od koder smo se z avtobusi odpeljali domov.

Letošnji pohod je bil v naši Krajevni skupnosti že 16., od tega je desetkrat potekal v organizaciji KS Dob, zadnjih šest pa v organizaciji KSD Dob. Vse pohode pa finančno podpira KS Dob. Letos nas je bilo pohodnikov nekaj več kot 100. Kljub meglenemu in nič kaj prijaznemu dnevu, pa smo si ga s prijetno družbo in dobro organizacijo naredili lepšega.

Silvo Škrabec

Vabilo

Maša ob Jožefovem na Valični vasi,
v nedeljo 19. 3., ob 10. uri

Vabljeni na Vališko Goro, kjer boste kot pohodniki med griči in vinogradi ravno prav utrujeni, da boste postali v mali cerkvi ob robu Valične vasi. Cerkev svetega Jožefa, ki je bila zgrajena leta 1860 v obliki štiriperesne delteljice, vsako leto ob prazniku privabi romarje iz bližnjih in daljnih krajev. Po maši prijazni vaščani poskrbijo za okrepčilo in druženje, da popotniki veseli in zadovoljni odidejo domov.

Društvo Publius Maximus Valična vas

Koncert MOJE PESMI, MOJE SANJE

V počastitev materinskega dne bo v četrtek, 23. marca 2017, ob 19.30,
v KULTURNEM DOMU STIČNA, koncert MOJE PESMI, MOJE SANJE.

Citrarka Tanja Zajc Zupan, pevec Rok Ferengja iz skupine Rok 'n' band, Stiški kvartet, pevka Teja Saksida ter kitarist in kantavtor Sten Vrbeč vabijo na čudovit večer evergreenov, filmske glasbe in duetov. Program je obarvan z ljubezensko tematiko ter z glasbo iz nostalgičnih filmov, kot so: Edelweiss iz filma Moje pesmi, moje sanje, Prodajalka vijolic, Gardelin iz filma Petelinji zajtrk (v izvirniku poje Severina), Tretji človek ... Izvedejo pa še pesmi iz slovenske in svetovne glasbene zakladnice: Prisluhni mi, Pepelka, Med iskrenimi ljudmi, Vse je lepše, ker te ljubim, Vem nekje živeti mora, Se še spomniš kje je najina pomlad, Jagode in čokolada, Pesem vseh ljudi, Malo miru (Nicole), Love Me Tender (Elvis Presley) ...

Koncerti Moje pesmi, moje sanje je med publiko odlično sprejeto. Občinstvo je navdušeno nad kakovostjo izvajalcev in izvrstno izbrano glasbo, ki se dotakne duše in razveseljuje srce in je lahko tudi lepo darilo za drage osebe. Vljudno vabljeni!

PRODAJA VSTOPNIC: Mesarstvo Maver – Stična, Bar Glorija - Ivančna Gorica in Kicbil bar – Višnja Gora.

AVTOUSLUGE DRATA
Menjava pnevmatik!

AVTOKLEPARSTVO
AVTOLIČARSTVO
AVTOVLEKA
VULKANIZERSTVO
HITRI SERVIS

Drata d.o.o.
Velike Češnjice 19a
1296 Šentvid pri Stični
T: 041 650 203
www.avtodrata.si

Dan pred 8. februarjem – rezervirano za kulturo

Praznovanje slovenskega kulturnega praznika je na OŠ Stična edino, ki pod eno streho zbere vse enote naše šole – od matične, do vseh šestih podružnic. To je tudi ena izmed priložnosti, da se pred velikim občinstvom predstavi vsaj del naše bogate šolske kulturne produkcije. Ob dejstvu, da ima športna dvorana OŠ Stična novo pridobitev – projekcijsko platno, ki omogoča visoko kvaliteto predstavitev fotografij, posnetkov in drugega koristnega materiala, smo se letos s prireditvijo z naslovom Besedne igre sprehodili skozi prostor in čas. Princesa kultura, ki je z zanimanjem spremljala program in filozofsko razpoloženi slikar, sta velikemu živemu odru dajala svojevrsten umetniški pridih. Lepo je, ko se zasliši slovenska himna. In še toliko lepše, ko jo zapoje skoraj 300 otrok iz širokega pasu ivanške občine. In potem smo se od mrzle zime, ki so jo predstavili učenke in učenci PŠ Stična, ob pomoči prijateljev iz PŠ Muljava, podali v deželo kulture, ki so jo predstavili višnjanski polži – kot se radi sami poimenujejo učenke in učenci PŠ Višja Gora. PŠ Krka nas je s pravo ribiško ladjo popeljala na morje, PŠ Ambrus pa nasula jesenskega

jana Potokarja in podžupana Tomaža Smoleta zbrala skupina devetošolk in devetošolcev, ki so prejeli priznanje za večletno kulturno udejstvovanje na OŠ Stična. Ugotavljamo, da svet napreduje zaradi presežkov posameznikov, ki ustvarjajo in raziskujejo. Letošnji Prešernovi nagrajenci so: Daniel Sami Blažič, Leyla Hassaballa, Manca Kepa, Ina Marinčič, Klara Pečnik, Lana Benčan, Nataša Lukić, Maša Omahen, Neža Okorn, Elizabeta Valič, Brina Dolores Omahen, Marko

Posavec, Katja Srebernjak, Rok Horvat, Nina Miklič, Mark Česnik, Barbara Kocmur, Nika Japelj.

Po spominski fotografiji pa smo se sprehodili do Zagradca, kjer sta nas v luči umetnosti pozdravila mladinski in otroški pevski zbor. Potem smo obudili spomin na izjemni jesenski dogodek z naslovom Za lepši svet, kjer smo kulturo oplemenitili z dobrotelostjo. Osrednjo besedo stiške abecede odličnosti sta predstavila otroški zbor matične šole in

šolska folklorna skupina. In slednjič smo skupaj z učenkami in učenci PŠ Muljava in PŠ Stična zdrsnili v zeleno pomlad. Pred širokim odrom smo sestavili mavrični napis K U L T U R A. Princesa je oživela, slikarji je podal violino in triloglavo množica je ob violini Brine Omahen, aplavzu občinstva in projekciji panoramskih slik krajev našega šolskega okoliša zapela pesem Moja dežela. Po priklonu vseh glavnih akterjev prireditve se je kulturni večer iztekel ob prijaznem pomenu in srečanju s prijatelji.

Jožica Knez in Dragica Šteh

bogastva in hvaležnosti.

Za predah med glasbeno – pevsko – plesno – instrumentalnim preletom nad našimi šolami, je poskrbel ravnateljev nagovor. Beseda zaupanje je postala letošnje vodilo, ki ga pod projekt rastoča knjiga slovesno zapišemo in poskušamo uresničevati. V vseh smereh. Zaupanje do sebe, medsebojno zaupanje, zaupanje v moč izobraževanja in še bi lahko naštevali. Kot pika na i temu zaupanju pa so sledile podelitve letošnjih Prešernovih priznanj. Med učiteljicami sta bili letos nagrajeni Andreja Lapanja in Vanja Peček Janoš. Z velikim veseljem pa se je okrog ravnatelja Mar-

Kulturni dan v Zagradcu

»Pevcu vedno sreča laže, vendar ... grad je pevca brez vratarja ...« (F. Prešeren) Tudi v Zagradcu se je v petek, 3. 2. 2017, v kulturnem domu obeležil slovenski kulturni praznik z uspešno krajevno prireditvijo, na kateri so sodelovali Mešani pevski zbor Zagradec, Moški pevski zbor Zagradec, Otroška folklorna skupina Zagradec in učenci PŠ Zagradec. Prireditev sta suvereno povezovala Maša Žnidaršič, ki se je med drugim predstavila kot obetajoča mlada pesnica, in Žan Strmec, ki se je odlično vživel v vlogo Franceta Prešerna, oba učenca 7. b. Za organizacijo in vezni tekst prireditve je zaslužna Vesna Zimic Gluvić, učiteljica slovenščine na PŠ Zagradec.

Obiskovalci prireditve so lahko uživali ob ubranem petju krajevnih zborov pod vodstvom Roberta Kohka, ob recitacijah, petju, nastopih z instrumenti, plesu in gledaliških vložkih učencev PŠ Zagradec, za kar gre zahvala številnim učiteljem PŠ Zagradec, zbrane pa sta nagovorili tudi predsednica KS Zagradec Biljana Gartner in vodja PŠ Zagradec Slavka Nahtigal. Poudarili sta, da je kulturno dogajanje v Zagradcu zelo živahno ter da je treba vzgajati pristen odnos do svojega maternega jezika, domovine in kulture. Prireditev je z zanimivim pastirskim spletom zaokrožila otroška folklorna skupina pod mentorstvom Mire Hrovat.

Slavka Nahtigal, prof.

računovodstvo in finance

V ŽIVLJENJU ŠTEJE RAVNOTEŽJE.

MED DRUŽINO IN KARIERO.
MED PODJETNIKOM IN RAČUNOVODJO.
MED NAMI IN VAMI.

Statero, računovodstvo in finance, d.o.o.

PE Trebnje: rimska cesta 8a 8210 trebnje
05 99 27 130 041 420 663

PE Novo mesto kolodvorska ulica 4 8000 novo mesto
0590 11 190 031 871 173

damjan.borstar@statero.si
jurij.kerzan@statero.si

STATERO

www.statero.si

Informativni dan na srednji šoli Josipa Jurčiča Ivančna Gorica

Drugi petek in sobota v februarju so po srednjih šolah potekali informativni dnevi za bodoče srednješolce. Na Srednji šoli Josipa Jurčiča smo osnovnošolcem predstavili programa gimnazija in ekonomskega tehnik, ki ju razpisuje naša šola.

Po uvodnih informacijah, ki so najbrž na vseh šolah precej podobne, smo v dveh delih v obliki pogovora predstavili še posebnosti naše šole, v prvem tuje jezike in športno področje, v drugem pa naravoslovje (predvsem fiziko in biologijo) ter dejavnosti, ki poleg pouka potekajo v okviru materne jezika. V obeh pogovorih smo v sproščeni pogovoru sodelovali dijaki in profesorji, izpostavili pa smo predvsem teme, zanimive za osnovnošolce, ki letos (ali morebiti prihodnje leto) izbirajo srednjo šolo. Dijaki prvih letnikov so poudarili, da je spraševanje napovedano, pa tudi to, da se je mogoče s profesorji pogovoriti in dogovoriti glede različnih zadev, seveda pa brez učenja in vsega, kar sicer spada k šoli, ne gre. Med obema pogovoroma pa je dijakinja Živa Kramar predstavila sodobno lepo Vido. Zaigrala nam je različico, katere avtor je Boštjan Gorenc Pižama, ki je bil malo pred informativnim

SREDNJA ŠOLA JOSIPA JURČIČA IVANČNA GORICA
organizira v tednu
od 20. 3. do 24. 3. 2017 od 8. do 14. ure
TEDEN ODPRTIH VRAT.

S prijavo obiska na naslov ravnatelj@ssjj.si si boste zagotovili osebno obravnavo pri ogledu šole in pridobivanju vseh informacij o šoli in programih gimnazije in ekonomskega tehnik.

dne gost našega literarnega večera. Po uvodnem delu so si obiskovalci

ogledali naše učno podjetje, ki so ga predstavili dijaki ekonomskega programa, in stojnice v avli šole, na katerih so se s svojim delom predstavili vsi strokovni aktivisti. Ta del je bil zelo živahen, ob ogledu so se starši in devetošolci lahko pogovorili o vsem, kar jih zanima v zvezi s šolanjem na naši šoli. Vse podatke so lahko dobili kar »iz prve roke« od dijakov, ki so sodelovali, in profesorjev, ki smo z veseljem odgovarjali (in ne spraševali, kot je sicer običajno). Po dobrih dveh urah še pecivo, sok in pozdrav – na svidenje jeseni.

Vesna Celarc,
Srednja šola Josipa Jurčiča
Ivančna Gorica

Literarni večer z Boštjanom Gorencem Pižamo

V četrtek, 2. februarja 2017, smo na Srednji šoli Josipa Jurčiča na literarnem večeru gostili avtorja ene najbolj odmevnih knjig zadnjega časa sLOLvenski klasiki 1, prevajalca in stand up komika Boštjana Gorenc, ki ga vsi najbolj poznamo po vzdeku Pižama. V enem zadnjih intervjujev z njim je zapisano, da je beseda pižama kot vzdevek vsaj med mlajšo generacijo tako popularna, da je pomen besede kot oblačilo za spanje šele na drugem mestu, in da je dobri mož, ki v domove prinaša jezikovne dobrrote. Tistega večera jih je prinesel vsem obiskovalcem v našo šolo.

Literarni večer sta vodili dijakinja 2. letnika Manca Kramar in Zara Rijavec, Pižama pa je na svoj humoren in luciden način odgovarjal na njuna vprašanja. Vzdevek Pižama je dobil še kot osnovnošolec, ko so ga sošolci zaradi pižami podobnih hlač, ki jih je nosil, začeli tako klicati – in sčasoma ga je sprejel za svojega. Študiral je angleščino, nekaj časa je tudi učil, a mu nekako ni ustrezalo. Razgovoril se je o nastajanju in sprejemu svoje popularne knjige, ki je izšla že v 8000 izvodih, kar je za slovenski trg izjemno visoka številka. Predstavil nam je nekaj svojih priredb slovenskih literarnih del in okoliščine nastanka. Prva je bila Zvezdica Zaspanka, ki je, ko je pristala na Zemlji, vzklila besedo, ki sicer ne sodi v knjižni jezik. Tako in podobno je slovensko literarno klasiko približal mladim bralcem.

Pižama se je večer pred nastopom na naši šoli poškodoval – padel je na ledeni poti – zato nam je stand up "odigral" sede, gledalci pa smo se seveda zabavali. Povedal je še, da načrtuje tudi 2. del knjige o slovenski literaturi, zato intenzivno bere dela Draga Jančarja, Kronosovo žetev Mojce Kumerdej in druga. Knjiga sLOLvenski klasiki 1 ne glede na vsečino oz. poljudno obdelavo zahteva poznavanje slovenske literature, zato bo ob prebiranju marsikoga spodbudila k (ponovnemu) branju slovenskih literarnih del. Obiskovalci literarnega večera smo v dobro uro trajajočem pogovoru s Pižamo izvedeli marsikaj o njegovem delu in ustvarjanju, nastajanju knjige in stand up komiki ter se ob vsem na literarnem večeru, ki sta ga odlično vodili Manca in Zara, dobro zabavali.

Vesna Celarc,
Srednja šola Josipa Jurčiča Ivančna Gorica

Srednja šola Josipa Jurčiča

Ivančna Gorica

C. občine Hirschaid 3, 1295 Ivančna Gorica, ☎ (01) 78 78 720, faks: (01) 78 78 720, ID: SI11898852

SREDNJA ŠOLA JOSIPA JURČIČA IVANČNA GORICA
vabi na

1. 24-urni tečaj desetprstnega slepega tipkanja,

ki bo potekal po posebnem programu ABC na osmih srečanjih po 3 šolske ure. Vsak kandidat, ki bo uspešno opravil preizkus znanja, bo pridobil **potrdilo o znanju desetprstnega slepega tipkanja** in številu udarcev na minuto oz. potrdilo o opravljenem tečaju.

Cena tečaja: 130 € brez DDV. Tečaj bo organiziran, če bo vsaj 10 prijavljenih. Skupina bo štela največ 17 udeležencev.

2. 80-urni osvežitveni oz. začetni tečaj tujega jezika (angleščina, nemščina) ali poslovna angleščina

Pripravili smo vam zanimivo ponudbo **uvajanja v angleški (ali nemški) jezik** na sproščen in prijeten način, v zanimivi družbi, s strokovnim vodenjem in sodobno učno tehnologijo.

Začetna stopnja je primerna za vse, ki jezika še ne poznajo, pa tudi za tiste, ki bi po nekaj letih želeli svoje znanje obnoviti. Tečajniki boste prejeli **potrdila o opravljenem tečaju.**

Cena tečaja: 300 € brez DDV, plačljivo v treh obrokih. Tečaj bo organiziran, če bo vsaj 10 prijavljenih. Skupina bo štela največ 20 udeležencev.

Prijave na spletni strani šole www.ssjj.si, na naslov šole ali el. naslov: ravnatelj@ssjj.si

Prijavite se čim prej oz. najkasneje do 17. 3. 2017. Vsi tečajji bodo potekali v poznih popoldanskih in večernih urah na naši šoli, enkrat tedensko po 3 ali 4 šolske ure. Na prvo srečanje konec marca vas bomo pisno povabili, ostala srečanja pa prilagodili vašim željam.

Ne zamudite izjemno ugodne ponudbe. V znanju je moč!
Veselim se sodelovanja z vami!

Srednja šola Josipa Jurčiča

Ivančna Gorica

Cesta občine Hirschaid 3, 1295 Ivančna Gorica, ☎ (01) 78 78 720,
faks: (01) 78 78 560, ID: SI11898852, www.ssjj.si

Vabilo

Srednja šola Josipa Jurčiča Ivančna Gorica vas vabi na prireditve ob **dnevu šole, ki bo v torek, 7. marca 2017, ob 17.30 v avli šole.**

- Pripravili smo vam okroglo mizo z
 - dramskimi igralci: Jernejem Čampljem, Klemenom Janežičem, Tomom Tomšičem in Jano Zupančič,**
 - glasbenico Kristino Gregorčič,**
 - športnikoma Anžetom Ratajcem in Miho Zarabcem.**

- Glasbeni uvod: Nikolina Kovač Juvan, prof., Ana Blažević Arko in Danijela Slana

Pridružite se nam in uživajte v pogovoru z našimi uspešnimi nekdanjimi dijaki, ki bodo s svojo besedo in ustvarjalnostjo kulturno obogatili večer.

Voditeljica in scenaristka je **Dragica Šteh, prof.**

Po prireditvi bo prijateljsko srečanje vseh obiskovalcev z našimi gosti.

Franci Lokovšek (2. 4. 1943–20. 1. 2017)

Bila je sobota dopoldan. Lep sončen zimski dan in prekrasen pogled z Ljubljanskega gradu na glavno mesto in v ozadju na Kamniške planine. Učitelji iz tujine, s katerimi sodelujemo v projektu, so uživali in mi in jaz z njimi. Ta sproščen sprehod je prekinil zvok mobitela ... V naslednjem trenutku je mrz postal neprijazen, nesprejemljiv ... Nejčev glas, da očeta Francija ni več, je idilo spremenil v pretresljivo vprašanje »Saj to ni res?«

Na dan so privreli spomini na leta skupnega dela na šoli. Na športne dni in šole v naravi na Debelem rtiču, Premanturi in kasneje v Čateških toplicah. Vedno sodobno opremljen s potrebnimi in kvalitetnimi rekviziti, zglede nam ostalim športnim pedagogom.

Rojen je bil v dramatičnih vojnih okoliščinah v Grazu materi Gerti. Po vojni sta se vrnila v Ljubljano k starima staršema, ki sta vnuka Francija

vzljubila in »Haci« je tam preživel kar nekaj otroških in mladostnih dni. Kasneje je mati na Radizelu zasnova družino in dobil je sestri Gelco in Mojco.

Franci se je posvetil študiju na pedagoškem področju, ki se mu je posvečal že ded Pavel. Diplomiral je na Srednji šoli za telesno vzgojo v Mariboru in kasneje je prav tu končal še Pedagoško akademijo. Postal je predmetni učitelj telesne vzgoje in zemljepisa.

V prvih letih službovanja, od leta 1968 pa do leta 1978, je imel več zaposlitev za krajši čas: Osnovna šola Franc Marn, Vodice, Osnovna šola Lucija, Portorož, ČP Kmečki glas, Mladinska knjiga, Dom Tehničnih šol Ljubljana in Splošno gradbeno podjetje Slovenija ceste.

Ustabilil se je šele na Osnovni šoli Stična, kjer se je zaposlil 1. septembra 1978 in šoli je ostal zvest vse do upokojitve. Že 1. januarja 1981 je postal vodja podružnične šole v Višnji Gori in to je ostal do 19. maja 1993, ko je bil imenovan za pomočnika ravnateljice OŠ Stična ter kasneje še ravnatelj. Pomočnik ravnatelja je ostal do upokojitve 31. oktobra 2009.

Višnja Gora mu je prirasla k srcu, bila je tudi domači kraj njegove žene Danice.

Ob vsaki priložnosti, še posebno športni, je užival in žarel. To je bilo njegovo področje. Kot prva je bila odprtje, sedaj že stare, športne dvorane v Višnji Gori in po tem še mnogo, mnogo drugih. Z veseljem je sodeloval pri organizaciji državnih tekmovanj v rokometu, nogometu in krosih. Za te prireditve je iskal sponzorje in do-

natorje, v goste je vabil številne tedanje vrhunske slovenske športnike. Njegov pristop je številne razorožil in vabilu so se z veseljem odzvali. Učencem pa je tako približal njihove idole. Med učenci se je vedno razživel. Užival je v delu z njimi. Za kolege pa je pripravil vzorne hospitacijske nastope kot primere dobre prakse.

Kot zadnji sodelavec starejše generacije športnih pedagogov je bil predstavnik tistih, ki se je še znala odvrniti od poplave administrativnih del in uživati v trenutkih vsakdanjega dne. Znal je prisluhniti težavam svojih sodelavcev in sodelavcev in poiskati primerno besedo.

Kot pomočnik je bedel nad tistim delom naše skupne realnosti, ki je bil vsem odveč, namreč dokumentacijo. Bil je tisti, ki je nadziral pravilnost, natančnost, pravočasnost in še kaj. V današnji pravni družbi izredno pomembno delo. A življenjska resnica vendarle kaže drugačno podobo.

Na naših zadnjih srečanjih je pripovedoval o Gradiščah, Cirkulanah, Ptujju, Halozah ... Veselila nas je njegova radost. Tudi zdravstvene težave, ki so ga doletele v novem okolju, je premagoval kot že mnogokrat pred tem. Moč ljubezni do novega doma, žene in njenih otrok Dimitrija, Teje, Saše in Nejca je bila močnejša. Ponosen je bil na uspehe otrok.

Dejal je, da ga ne zanima preteklost, pač pa prihodnost, v kateri bo živel. Ob njegovem odhodu v pokoj sem mu zaželel, da bi našel smisel, ki ga bo zapolnjeval in ga razveseljeval, nekaj za zdravje duše in za tisto, kar v vseh teh letih ni našel časa. In našel ga je v vrtu, sadnem drevju, reki Dra-

vi, obilnih letinah in dobrih ljudeh. O svojih novih sokrajanah je znal pripovedovati le najlepše.

Imel je še eno strast. Z veseljem je prevzel vlogo turističnega vodiča in vedno, ko mu je bila zaupana naloga organizatorja izleta ali ekskurzije, nam je na teh izletih razkazoval lepote Slovenije, predvsem Štajerske. Vedel je, kje imajo odlično hrano, kje so dobre ceste, kje je bil kdo rojen in še marsikaj. Iz novega okolja nam je prinašal kataloge za turistične ogledenih krajev in nas vabil v goste.

A midva sva imela še eno skupno rdečo nit, tisto prijetno, športno in to je bil rokomet. S prihodom v Višnjo Goro je kot nekdanji rokometiški mariborskega Branika in športni pedagog postal trener članske ekipe v Višnji Gori in to ostal dve sezoni. Kasneje se je priključil vrstam rokometnih sodnikov in tudi še po zaključku aktivne sodniške vloge je z veseljem opravljal vlogo sodnika na šolskih športnih tekmovanjih. Vse to pa je bil zadošten razlog, da sva vedno imela tempo za razgovor.

Kakšno bi šele imela sedaj po osvojenih medalji naših rokometišev!

*Vse teče, nič se ne povrne
in nič ne pride več nazaj;
nikoli val se ne obrne,
sijoča zvezda se utrne,
v temi izgubi se njen sijaj.*

(Lili Novy)

Za svojo športno delo je leta 1992 prejel srebrno Bloudkovo priznanje občine Grosuplje. Tudi na šoli je bil nosilec odgovornih družbeno političnih funkcij.

Sodelavci bomo pogrešali njegovo uglajenost in mirnost. Pogovore o vsakdanjih stvareh. Ali kot na primer njegov pomirjujoč odgovor: »Gospa/gospod, vse bomo uredili, vse se bo uredilo.«

Franci nam teh napotkov ne boš več delil. A spomini bodo ostali. Tako gotovo, kot hranimo knjige na policah, ki smo jih prerasli, a nam ostajajo pri srcu. Saj med svojimi listi hranijo našo mladost. Hvala za vse pomirjujoče trenutke.

Marjan Potokar

Montessori vrtec Hiša otrok Ivančna Gorica

Prvih nekaj mesecev našega skupnega druženja s starši in otroki, vključenih v programe in dejavnosti v Hiši otrok Ivančna Gorica je minilo z zadovoljstvom in optimizmom za nadaljnje korake. Pri delu z otroki smo se v tem času navajali na novo montessori okolje ter drug na drugega. Ker je bilo na začetku še pravo poletje, četudi malo pozno, pa nič zato, smo zasadili dve gredici in s solatko, ki nam je sproti rastla hranili dve pritlikavi afriški putki. Kar v vrsti smo čakali, kdo bo pobral majhna jajčka. Komaj spet čakamo, da bomo lahko skrbeli zanje, saj sta trenutno na zimskih počitnicah. V igralnici pa so naši enoletniki najbolj uživali v hoji po stopničkah, ki kraljujejo sredi sobe in so za vse prav mikavne. Še posebej so koristne za malčke, ki osvajajo prve samostojne korake. Malo starejši otroci pa nadvse uživajo v dejavnostih z vodo. Z veliko krtačo radi ribajo tla. Ko narežejo jabolka in hruške, pomijejo posodo. Radi čistijo okna in umivajo dojenčka. Po nekaj mesecih, ko smo že malo zrasli, pa so naše dvoipolletnike že začeli zanimati prvi glasovi in črke, ki jih radi tipamo, ali pa jih skrivamo in spet poiščemo. Pogosto tudi kaj zamesimo z ročnim mešalnikom in spečeno s slastjo pojemo za popoldansko malico. Tako tečejo naši dnevi, med pesmimi in plesom, sankanjem in sprehodi v gozdu. Prav veselimo se že pomladi in novih prostorov, ki že nastajajo v zgornjem nadstropju, kjer bodo »doma« naši starejši otroci. Pridite nas kaj pogledat, veseli smo obiskov.

Vabljeni na informativni dan, v sredo, 5. aprila 2017, ob 16.30, v prostore Hiše otrok Ivančna Gorica, Ljubljanska cesta 4a, Ivančna Gorica.

Prisotnost na informativnem dnevu za vpis v šolskem letu 2017/18 je treba najaviti po elektronski pošti info@rastem-z-montessori.si.

Tanja Dobre

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

ZA VEČ INFORMACIJ
POKLIČITE NA:
01/787 71 05

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

Ženski pevski zbor Vidovo zažiga

Na intenzivnih vajah, ki smo jih imele v mesecu oktobru na Debelem Rtiču, smo skupaj z zborovodjem Urbanom Tozonom zastavili smernice za novo sezono. Naučile smo se zapeči priredbe popevk in utrdile petje že znanih pesmi. Do decembra nas je zborovodja pripravil in nato smo pevke ženske pevskega zbora 14. 1. 2017 pripravile letni koncert v dvorani Kulturnega doma. V goste so prišli izvrstni pevci Moškega pevskega zbora Planina pri Sevnici in Moškega pevskega zbora Vidovo.

Večer je bil odet v glasbo raznovrstnih zvrsti in žanrov. Koncert smo pevke začele s prepevanjem slovenskih ljudskih pesmi. Moški pevski zbor Vidovo je s tem nadaljeval. Fantje iz MPZ Planina pri Sevnici so prehajali med ljudskimi pesmimi in med popevkami. Pokazali so, da so pravi mojstri petja. S priredbami popevk smo zaključile večer. Povezovalka programa je bila Nuša Volkar, ki se je letos osredotočila na kulturni praznik in pomen osamosvojitve in samostojnosti.

Naša tradicija je, da po koncu koncerta ostanemo z gosti in poslušalci

v dvorani in z njimi poklepetamo. Letos smo bile še posebej vesele, da nas je kljub obilnemu sneženju, ki nas je zajelo teden dni prej, in nizkim temperaturam, obiskalo veliko ljubiteljev petja. Ob pogovoru z njimi smo dobile zelo dobre kritike in mnenja o koncertu. Večina se je strinjala, da smo pripravili dober izbor pesmi in da je raznovrstnost pesmi poskrbela

za pestrost večera. Nekaj naših gostov nam je izrazilo željo, da bi radi slišali kakšno pesem, ki bi jo zapeli z moškim zborom. Da smo pravi ljubitelji petja, se je pokazalo tudi na druženju, saj smo s petjem nadaljevali še dolgo po koncertu.

Tanja Lušina

Zaplešimo skupaj

V soboto, 21. januarja 2017, je bil v domu kulture v Šentvidu pri Stični 1. folklorni večer, na katerem so se predstavile vse tri folklorne skupine Kulturnega društva Vidovo. To je bilo srečanje treh generacij folkloristov od otroške skupine, odraslih do veteranov. In kaj jih povezuje? Vsi radi plešejo in s tem premagujejo generacijske razlike.

Otroci so se predstavili na svoj otroški način preko igre in plesa in izštevance. Njihov prisrčni način nastopanja je ogrel občinstvo, ker jih je popeljal v svet mladosti in razposajenosti. Pa vseeno ni bila le igra, bili so pravi folklorni koraki, gibanje in vrtenje. Tudi njihova prikupna oblačila so pričarala čas, ki je bil nekoč. Predstavili so dve odrski postavitvi »OD KOVAČA« in »TIKA TAKA«. Za ritem je poskrbel

Luka. Vaje vodita Anita in Katarina Kotar, ki je tudi avtorica odrske postavitve.

Zaplesali so tudi mladi, saj je njihova povprečna starost 20 let. Že več let se družijo in vadijo, nastopajo doma in v tujini. Najbolj so poznani s prireditve Tabor slovenskih pevskih zborov, ki je v Šentvidu pri Stični in tudi preko mednarodnega folklornega festivala Slofolk. Vodja skupine in

odrsk postavitev je Nataša Hribar, ki je bila tudi sama dolga leta plesalka v skupini mladih. V lepih oblekah, z mladostnim žarom in nasmehom na ustnicah so se zavrteli. Prikazali so splet Dolenjskih plesov in splet Gorenjskih plesov z naslovom »KOVTRÉ ŠIVAT«.

V belih belokranjskih oblačilih se je predstavila veteranska folklorna skupina, ki šteje že 25 plesalcev. Pred-

Koncert ženskega in moškega pevskega zbora Vidovo v Banja Luki

Od petka, 17. 2. 2017, do nedelje, 19. 2. 2017, smo se člani Kulturnega društva Vidovo Šentvid pri Stični, ženski in moški pevski zbor Vidovo mudili v Republiki Srbiji - natančneje v mestu Banja Luka. Tam so nas gostili člani Društva Slovencev Republike Srbije Triglav Banja Luka. V petek so nas po prihodu v večernih urah odpeljali na nočni ogled centra mesta in v značilno bošnjaško roštiljnico, da spoznamo razlike med slovensko in bošnjaško kulinariko.

Na sobotno jutro nas je presenetil sneg, a smo se kljub temu odpravili na ogled mestnega jedra. Slovenka Nataša, ki živi in dela v Banja Luki, nas je popeljala po mestu in nam na svoj način predstavila arhitekturno, kulturno in zgodovinsko dediščino glavnega mesta Republike Srbije. Spoznali smo kulturno sobivanje katolikov, pravoslavcev in muslimanov. Popoldne smo se z avtobusom odpravili še na ogled kanjona reke Vrbas in samostana trapistov Marije Zvezde. Eden od zadnjih menihov nam je izčrpno predstavil nastanek samostana, razvoj krščanstva, na tem versko zelo pestrem okolju. Predstavil nam je bistvo meniškega reda in življenja. V tem samostanu izdelujejo tudi zelo poznano znamko sira Trapist.

V bližini samostana smo šli na tradicionalno banjaluško kosilo in videli, da se zelo razlikuje od slovenskega - vendar ne po kvaliteti - le po okusu in načinu priprave. Hrana je zelo kvalitetna, okusna in obilna.

Društvo Slovencev je za sobotni večer organiziralo koncert z naslovom Od Šentvida do Banja Luke v slavnem Banskem dvoru. Banski dvor je bil predsedniška palača, sedaj pa je po izgradnji nove palače postal kulturni center. Da si lažje predstavljate, kje smo peli - Banski dvor ima podobno vlogo kot pri nas Cankarjev dom! Na njem smo številnemu občinstvu zapeli člani obeh zborov iz Šentvida, pridružil pa se nam je tudi mešani pevski zbor Davorina Jenka, v katerem skupaj prepevajo slovenski izseljenci in domačini Banje Luke. To, da so se slovenskemu pevskemu zboru pridružili državljani Republike Srbije, daje zboru čar in vrednost - multinacionalnost, povezanost in vključenost v življenje okolja! Presenetila nas je množičnost obiska, saj si nismo predstavljali, da je zanimanje za slovensko besedo in pesem tako živo tako daleč od naše domovine. Z obiskom koncerta pa nas je počastil tudi častni konzul republike Slovenije v Sarajevu. Za uradni protokol je v imenu Kulturnega društva Vidovo skrbela Alina Cunk Periklič, za kar smo ji izredno hvaležni - mi znamo samo dobro peti.

V nedeljo smo pred odhodom zavili še na banjaluško tržnico, ki je po našem mišljenju najbolj značilni del vsakega mesta, in tako zaznali utrip mesta, nato pa smo se ob petju in veselem druženju, še vedno polni energije vrnili v Slovenijo.

Hvaležni smo Slovenskemu društvu Triglav, pevkam in pevcem MePZ Davorin Jenko, da smo spoznali njihovo življenje v Republiki Srbiji in trud, ki ga vlagajo v ohranjanje našega jezika, kulture in njihovo vpletenost v politično in kulturno področje nove domovine!

Anamarija Škerjanc Štrus in Tanja Lušina

stavili so dva belokranjska sklopa, in sicer »POBELELO POLE« in »IGRAJ KOLO«. Za to vrsto plesa je značilno, da se pleše v krogu. Zanimivo je, da si človek vedno kaj želi, pa naj bo mlad ali star. Nekateri smo uresničili mladostne želje in se priključili tej skupini. Kljub starosti smo radoživi, veseli, radi pokažemo, kaj smo se že naučili, pri tem pa nam pomaga s svojo harmoniko naš Gašper. Nataša Hribar je vodja skupine in tudi avtorica odrske postavitve.

Na koncu prireditve se je predsednik Kulturnega društva Vidovo Franjo Čuček lepo zahvalil vsem nastopajočim, vodji skupine sta prejeli šopek cvetja, ravno tako tudi Ema, ki je povezovala program. Gostom se je zahvalil za njihovo pozornost in jih povabil na skromno pogostitev in na druženje. Doživeli smo lep večer. Bilo je srečanje treh generacij, tako na odru kot v dvorani.

Emma Grünbacher, članica FS veterani Vidovo

Korinjci ustanovili kulturno društvo

Verjetno ste že slišali za vesele in prijazne Korinjce, veliko vas tudi pozna koga od tam. Prav tako ste verjetno že slišali za slavne in množične gasilske veselice, ki jih priredi PGD Korinj, pa tudi uspehi tekmovalne enote sežejo v deveto ivanško vas. Morda pa vam na uho še ni prišla novica, da se korinjska planota vedno bolj oživlja in da je z letom 2017 tam začelo delovati tudi novo kulturno društvo.

V nedeljo, 6. 11. 2016, je tako v prostorih starega gasilskega doma na Korinju potekala ustanovna seja kulturnega društva Korinj, ki se je udeležilo več kot 30 vaščank in vaščanov, ki so pomagali pri oblikovanju in sprejetju statuta ter povedali svoje želje, kaj bi kot kulturno društvo želeli delati.

Želja po druženju in ustvarjanju kulturno-etnoloških ter športnih dejavnosti se je na Korinju kazala že nekaj

let. Žene, domačinke, se namreč že nekaj časa zbirajo po domovih, kjer skupaj pletejo, kvačkajo in se družijo. Z gradnjo novega gasilskega doma, katerega namen je tudi postati zbirališče vaščanov iz vasi Mali in Veliki Korinj ter Laz nad Krko, se je odprla nova možnost, da lahko svoje ideje, ki so se skozi leta nabrale, tudi izpeljejo.

V prihodnje lahko torej na Korinju pričakujete delavnice iz različnih roč-

nih spretnosti, predvsem tistih, ki so jih imele v svojih spretnih prstih naše babice in dedki in smo jih že malo pozabili (izdelovanje košar, velikonočnih butaric, zobotrebcev), veliko delavnic za vaše najmlajše ter kulturnih in športnih prireditev. Zatorej ste vljudno vabljeni, da se nam pridružite na kateri od naših dejavnosti in si ogledate naš čudoviti kraj s še lepšim razgledom in prijaznimi ljudmi.

Barbara Meglen

Slavčki kljub zimi visoko letijo

Šentviški slavčki smo v novo leto vstopili delovno. Potem, ko smo leto 2016 sklenili s tradicionalnim božičnim koncertom, smo se januarja z božičnimi melodijami predstavili tudi na gostovanju v Preddvoru. Nastopili smo še na koncertu, ki so ga pripravili domači pritrkovalci, na vrsto je prišlo tudi tradicionalno območno srečanje pevskih zborov in skupin v organizaciji Javnega sklada RS za kulturne dejavnosti, v posebno čast pa nam je bilo nastopiti tudi v slovenskem parlamentu, ob otvoritvi razstave fotografij šentviških mozaikov. A v februarju smo si zadali še en izziv. Ponovno je bil čas za naš projektni koncert Slavčkova podoknica.

V soboto, 18. februarja, smo pripravili podoknico, ki bi se morala slišati že v prejšnjem letu, pa nam tega obveznosti niso dovolile. Tokrat nam je uspelo, in sicer v dvorani novega župnijskega doma v Šentvidu pri Stični. Ja, prav ste prebrali, podoknica v župnijski dvorani. Naši zvesti obiskovalci že vedo, da se na slavčkovi podoknici najpogosteje zasliši slovenska pesem z ljubezenskim motivom, dobra glasba in kakšna šaljiva misel,

predvsem pa gre za obujanje spominov na časa, ko so bile podoknice del vsakdana. Župnijska dvorana pa je bila že ob načrtovanju zamišljena kot prostor najrazličnejših srečanj za potrebe župnije in tudi kulturnih dogodkov.

Letos smo v goste povabili mlade glasbenike iz godalne skupine Gross upi. Ponosno smo jim prisluhnili, saj je med njimi tudi nekaj šentviških

glasbenih upov. Slavčkove podoknice pa ni brez živahnih zvokov harmonike, za kar so tokrat poskrbeli člani ansambla Fantje izpod Lisce. Skupaj z njimi sta se s harmoniko predstavila tudi Martin Kastelic in Matic Hribar. Dvorano župnijskega doma pa je ta večer obiskal še en prav poseben gost, evropski poslanec Lojze Peterle. Naše poznanstvo sega v leto 2007, ko smo se bolj po naključju srečali, nato pa na njegovo povabilo gostovali v evropskem parlamentu v Bruslju, ob tretji obletnici vstopa Slovenije v Evropsko unijo. Gospod Peterle se nam je pridružil tudi na odru in tudi sam pristavil košček podoknici s svojimi orglicami.

Ob tej priložnosti se Slavčki zahvalujemo vsem, ki ste nam priskočili na pomoč in omogočili izvedbo koncerta; gospodu župniku Izidorju, Občini Ivančna Gorica, Zvezi kulturnih društev občine Ivančna Gorica, JSKD Ol Ivančna Gorica, Trgovini Pipo, Piceriji Kegeljček, Edu Strahu in Stanku Kupleku.

Matej Šteh

Veseli literarni večer z Ivanom Sivcem

Tisti sobotni večer četrtega februarja, ko so se naše misli že mudile pri bližajočem se kulturnem prazniku, Prešernovem dnevu, je bil za nas Ambrušane nekaj prav posebnega. V okviru literarne skupine domačega kulturnega društva smo namreč pripravili veseli literarni večer s pesnikom, pisateljem in popotnikom Ivanom Sivcem.

Ivan Sivec je eden najplodovitejših in najbolj branih slovenskih pisateljev, ki je napisal že več kot 130 knjig. Ustvarja v paleti različnih žanrov, posebno mesto pa nosijo njegove kmečke povesti, zgodovinski romani in literarizirane biografije o življenju in delu pomembnih Slovencev. Magister etnološke znanosti je tudi eno prvih imen domače narodnozabavne glasbe, saj je ustvaril več kot 2500 besedil za različne ansamble. Gospod Sivec je vsekakor velik mojster besede, ki pa kljub vsemu ostaja zvest pristnemu, ljudskemu načinu podajanja zgodbe, s čimer se izredno približa ljudem, tako bralcem kot poslušalcem. O tem smo se lahko prepričali tudi v Ambrusu.

V življenju Ivana Sivca se med sabo močno prepletajo ljubezen do domače besede in glasbe, raziskovanje in pisanje o naših znamenitih rojakih, med katerimi nosi France Prešeren posebno mesto, ter potovanje. Ni naključje, da smo na literarnem večeru gosta spoznali v takšni trojni luči – kot pisca glasbenih besedil, iskalca novih resnic o Prešernu ter popotnika po Aljaski. Sivec nam je najprej spregovoril o fenomenu slovenstva, narodnozabavni glasbi, ki je del naše identitete in iz nas ustvarja velik narod. Sam je s svojimi verzi in pomenljivimi besedili soustvaril mnoge čudovite zimzelene pesmi, ki jih poznajo vse generacije. Navdih zanje jemlje od vsepovsod, iz lepote pokrajine in modrosti ljudi. Prava domača pesem odseva svet in dušo nas samih, in prav zato moramo biti nanjo ponosni. Ponosni pa moramo biti tudi na Prešerna, največjega slovenskega pesnika, o katerem nam je Sivec na zanimiv način pripovedoval v nadaljevanju. Pred kratkim je izšla njegova Resnica o Prešernu, ki našega velikega poeta prikazuje drugače, veliko bolj pozitivno, kot je zapisan v splošni zavesti. Prešeren se je pred nami tako razkril kot izredno delaven in sposoben človek, izjemen pesnik in odličen odvetnik, ki sicer ni bil zrel za zakon, a je skrbel za vse svoje otroke, pijači pa se ni vdal. Drugačna, a vendar prava podoba. Sivec se je raziskovanja namreč lotil celostno, povsem od začetka, saj je obiskal kraje, kjer je kadarkoli živel Prešeren, povprašal ljudi, pregledal arhivske dokumente, pisma ... in ni napravil zgolj variacije na podlagi že zapisanih življenjepisov. V zadnjem delu nam je večerni gost predstavil še svojo izkušnjo potovanja po Aljaski, kamor se je pred leti odpravil skupaj s prijateljema. Zelo slikovito nam je prikazal tako priprave na potovanje kot samo pot, ki je bila sicer zelo nevarna, a hkrati tudi izredno lepa in polna zanimivih spoznanj. Bogastvo večera so popestrili pevci Mešanega in Moškega pevskega zbora Ambrus, pisateljevo pripovedovanje pa je z doživetimi in čustvenimi besedami zaokrožila Polona Hrovat. Literarnega dogodka se je udeležilo mnogo obiskovalcev, Ivan Sivec pa se je s svojo dostopnostjo, živim nastopom in nalezljivim optimizmom približal prav vsem. Želimo si, da bi tovrstni literarni večeri v počastitev slovenskega kulturnega praznika postali stalnica v življenju našega kraja, saj je prav kultura tista, ki združuje nas Slovence. Dokler jo bomo negovali, bo rasel tudi naš narod – bodo večno cvetele lipe, kakor bi dejal Sivec.

Špela Zupančič, KD Ambrus

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

PRODAJA PELETOV

ODLUČNO RAZMERJE MED CENO IN KVALITETO

KRATKI DOBAVNI ROKI

041 370 370

info@prodajapeletov.si www.prodajapeletov.si

V Šentvidu je potekala območna revija odraslih pevskih zborov

V petek, 17. februarja 2017, je v prostorih Osnovne šole Ferda Vesela v Šentvidu pri Stični potekal drugi del letošnje območne revije odraslih pevskih zborov, v organizaciji Javnega sklada Republike Slovenije za kulturne dejavnosti – Območna izpostava Ivančna Gorica. Pevska revija, ki je potekala v treh delih, se je začela v Grosuplju (četrtek, 16. 2. 2017), nadaljevala v petek v Šentvidu, zaključila pa v soboto, 18. 2. 2017, v Jakličevem domu na Vidmu v Dobropolju.

Reviji v Šentvidu pri Stični je prisostvoval tudi župan Dušan Strnad, ki je nastopajoče in obiskovalce v uvodu tudi nagovoril. V nagovoru je še posebej pohvalil organizatorja Javni sklad RS za kulturne dejavnosti, ki že vrsto let skrbi, da se nadaljuje kulturna tradicija treh sosednjih občin. Zahvalil se je še vsem pevcem in pevskim zborom, saj si je brez njih težko predstavljati izvedbo vsakršne prireditve. Vsem nastopajočim skupinam pa je zaželel uspešen nastop ter jih povabil na tradicionalni Tabor slovenskih pevskih zborov v Šentvid pri Stični.

Na reviji v Šentvidu pri Stični se je kot prva na odru šolske avle predstavila Vokalna skupina Šentviški slavčki, za njim pa so se zvrstili še Mešani pevski zbor Sončni žarek, Moški pevski zbor Prijatelji, Mešani pevski zbor KD Sv. Mihaela Grosuplje, Mešani pevski zbor Ambrus, Moški pevski zbor Šmarje-Sap, Moški pevski zbor Ambrus, Mešani pevski zbor Zborallica in Mešani pevski zbor Zagradec. V Grosuplju sta se predstavila še dva pevska zbora iz naše občine, in sicer Moški in Ženski pevski zbor Vidovo, v Dobropolju pa so nastopili še Moški pevski zbor Dob, Mladinski mešani pevski zbor Srednje šole Josipa Jurčiča in Glasbena skupina Amabile iz Ambrusa. Vse revije je strokovno spremljal Gregor Klančič, zborovodja in organist, ki je diplomiral na Akademiji za glasbo iz glasbene pedagogike in cerkvene glasbe.

Gašper Stopar

MePZ Zborallica

MPZ Prijatelji

MePZ Sončni žarek

MePZ Ambrus

Vokalna skupina Šentviški slavčki

Uspešno zaključili Gledališki abonma Ivančna Gorica

Štiri različne gledališke predstave. Vsakič polni do zadnjega kotička. In kar je najpomembnejše – dobri odzivi gledalcev.

Svetniki (KD Loški oder Škofja Loka) so januarja dodobra napolnili dvorano kulturnega doma v Šentvidu

V minulem mesecu smo zaključili drugi gledališki abonma. Gostili smo dve profesionalni in dve ljubiteljski predstavi, od tega eno dramo, eno glasbeno predstavo in dve komediji. In kot lani smo tudi letos v repertoar uvrstili eno predstavo v izvedbi domače gledališke skupine.

Lepo je pripravljati predstave, če so dvorane polne in odzivi dobri. Zato z veseljem, polni idej in načrtov že zbiramo predloge za prihodnji gledališki abonma.

Maja Lampret,
Zveza kulturnih društev občine Ivančna Gorica

Decembra je na Krki gostovala živčna komedija s petjem in plesom Živci (Gledališče Koper)

Odlični uspehi Glasbene šole Grosuplje

Novo leto se je v Glasbeni šoli Grosuplje začelo več kot odlično. Za nami je regijsko tekmovanje mladih glasbenikov in tekmovanje za nagrado Avsenik. Podrobnosti z veseljem delimo z vami.

11. mednarodno tekmovanje harmonikarjev za nagrado Avsenik

Tekmovanje za nagrado Avsenik je potekalo 28. in 29. januarja 2017. Zelo uspešno sta se ga udeležila tudi učenca Glasbene šole Grosuplje. Ponosno objavljamo rezultate:

- **Nejc Bavdek** (klavirska harmonika, kat. C) je dosegel 95 točk in prejel zlato priznanje pod mentorstvom Mateja Kovačiča
- **Anja Trontelj** (klavirska harmonika, kat. B) je dosegla 91,67 točk in prejela srebrno priznanje pod mentorstvom Deana T. Zavašnika

Tekmovalcema, staršem in mentorjema iskreno čestitamo!

Rezultati 20. regijskega tekmovanja TEMSIG

Na 20. regijskem tekmovanju mladih glasbenikov okolice Ljubljane in Zasavja so se pomerili naši učenci trobente, pozavne, harmonike in kitare. Tekmovanje je potekalo med 1. in 3. februarjem 2017 v Ljubljani, Domžalah in Cerknici. Učenci Glasbene šole Grosuplje so dosegli naslednje odlične rezultate:

Trobenta (mentor Robert Petrič)

- **Nejc Viršek** (srebrno priznanje in 86,00 točk v 1. a kategoriji), s klavirsko spremljavo Romana Gačnika
- **Domen Vidic** (zlato priznanje in 91,67 točk v 1. c kategoriji), s klavirsko spremljavo Evelin Legović

Pozavna (mentor Roman Gačnik)

- **Tjaš Ilaš** (zlato priznanje in 93,33 točk v 1. a kategoriji), s klavirsko spremljavo Romana Gačnika
- **Martin Cingerle** (zlato priznanje in 93,00 točk v 1. c kategoriji), s klavirsko spremljavo Evelin Legović

Harmonika (mentor Primož Kranjc)

- **Nik Nedelko** (zlato priznanje in 95,00 točk v 1. b kategoriji)

Kitarski duo (mentor Žarko Živković)

- **Špela Piškur in David Virant** (srebrno priznanje in 81,33 točk v 1. b kategoriji)

Zaključek tekmovanja s slavnostnim koncertom nagrajencev in podelitvijo priznanj je potekal v petek, 3. februarja 2017, ob 18. uri v Glasbeni šoli Litija-Šmartno. Na koncertu sta nastopila tudi naša učenca Nik Nedelko (harmonika) in Martin Cingerle (pozavna).

Učencem, mentorjem in staršem iskreno čestitamo!

Za Glasbeno šolo Grosuplje Nina Kaufman
Fotografije: Robert Petrič

Zveza kulturnih društev Občine Ivančna Gorica, Knjižnica Ivančna Gorica in OŠ Ferda Vesela Šentvid pri Stični razpisujejo LITERARNI NATEČAJ z naslovom:

ŽIVLJENJE NAŠEGA DREVEŠA

SODELUJ PRI NASTANKU KNJIGE TUDI TI! 😊

Poznamo projekt izdelave mozaikov iz Šentvida pri Stični, ki je nastal pod vodstvom Jelke Rojec in pri katerem je iz gradbenega projekta nastalo umetniško delo. Sedaj se projekt nadaljuje tako, da skupaj pišemo knjigo.

Vabimo vas k **pisanju zgodb na temo mozaikov**. Vsakdo, ki se odloči napisati zgodbo, bo v Knjižnici Ivančna Gorica od 8. februarja naprej lahko izžrebal svojo ovojnico, ki bo skrivala mozaik za pisanje. Ob sliki naj vam domišljijo ponese daleč in na široko. Pričakujemo umetne, moderne, aktualne, kratke in udarne zgodbe. Dolge naj bodo največ eno stran, pisava naj bo Times New Roman velikost 11, z razmikom med vrsticami 1,0. Daljših tekstov ne bomo sprejemali. Sodelujoči naj napisane zgodbe oddajo v Knjižnico Ivančna Gorica **do 3. aprila 2017** ali pa jih pošljejo na poštni naslov: **Knjižnica Ivančna Gorica, Ul. II. grupe odredov 17, 1295 Ivančna Gorica**. Na natečaju lahko sodelujejo vse generacije, vsak lahko odda največ tri dela. K sodelovanju so vabljeni tudi mentorji literarnih krožkov in ostali pedagoški delavci s svojimi učenci. Mozaik za pisanje vam lahko pošljemo tudi po pošti na dom, šolo, društvo ali katerokoli drugo ustanovo.

Kontaktne osebe za literarni natečaj so: Ksenija Medved, vodja Knjižnice Ivančna Gorica na telefonski številki 031 707 978 in e- naslovu ksenija.medved@gmail.com in Maja Lampret, predsednica ZKD Ivančna Gorica na telefonski številki 031 843 900 in e-naslovu maja.lampret@ivančna-gorica.si ter Jelka Rojec, idejna vodja projekta, dosegljiva na telefonski številki 041 287 083 in e-naslovu jelka.rojec@gmail.com.

Knjiga, ki bo z vašim sodelovanjem postala mozaik medgeneracijskega ustvarjanja, bo izšla ob občinskem prazniku v maju 2017.

Med prispelimi teksti bomo izbirali najboljše in jih predstavili že ob Svetovnem dnevu knjige, ki ga bomo letos praznovali **v petek, 21. aprila 2017, ob 17. uri**, v Knjižnici Ivančna Gorica. Ob tej priložnosti pa bomo počastili tudi razstavo mozaikov, ki bo potekala že od začetka meseca aprila.

Veliko ustvarjalnih uspehov!

Zveza kulturnih društev občine Ivančna Gorica, Knjižnica Ivančna Gorica in OŠ Ferda Vesela Šentvid pri Stični razpisujejo **MOZAIČNI PROJEKT Z VOLNO** z naslovom:

PRAVLJIČNA PREOBLEKA ZA DREVO SODELUJ PRI MEDGENERACIJSKEM KVAČKANJU TUDI TI! 😊

Vsi poznamo projekt iz Šentvida pri Stični, ki je nastal pod vodstvom Jelke Rojec in pri katerem so v središču kraja nastali prelepi mozaiki. V nadaljevanju projekta bomo s skupnimi močmi izdelali mozaik, ki bo tokrat iz volne.

Vsakdo je vabljen k izdelavi volnena pravokotnika, katerega vzorec in barve lahko oblikuje povsem po svoji domišljiji. Velikost izdelka naj bo največ 30 x 30 cm. Iz volnenih zaplat bomo naredili krpanko, ki bo tvorila gromozanski mozaik. Vse skupaj pa bo na koncu pomladna pravljica preobleka za drevesa pred Knjižnico Ivančna Gorica v občinskem središču. Volnene zaplate je možno oddati **v Knjižnici Ivančna Gorica od 8. februarja do 2. aprila 2017**.

Zainteresirani udeleženci, ki se želijo naučiti kvačkanja ali nadgraditi svoje znanje na tem področju, so vabljeni na **delavnico kvačkanja z Jelko Rojec, ki bo v soboto, 18. marca 2017, ob 10.00**, v prostorih Knjižnice Ivančna Gorica. Dobrodošli pa so tudi vsi, ki bi bili pripravljeni svoje spretnosti kvačkanja prenesti in deliti z drugimi, saj je prenos znanja in ohranjanje tradicije res dragocena vrednota.

Kontaktne osebe za projekt kvačkanja so: **Jelka Rojec**, idejna vodja projekta, dosegljiva na telefonski številki 041 287 083 in e-naslovu jelka.rojec@gmail.com, **Ksenija Medved**, vodja Knjižnice Ivančna Gorica na telefonski številki 031 707 978 in e-naslovu ksenija.medved@gmail.com in **Maja Lampret**, predsednica ZKD Ivančna Gorica na telefonski številki 031 843 900 in e-naslovu maja.lampret@ivančna-gorica.si, ki sta tudi na voljo za vsa dodatna pojasnila in informacije. Drevo, oblečeno v mozaik, se bo v novi modni kolekciji predstavilo v času, ko domišljija nima meja, in sicer v mesecu aprilu, ki je poln knjižnih praznikov. Pri oddaji izdelkov je potrebna avtorizacija, le tako bomo imeli pregled nad sodelujočimi.

Naj naše občinsko drevo, prepleteno z različnimi generacijami, res živi!

Knjižnica Ivančna Gorica

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

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

KRAJEVNE KNJIŽNICE

Odprte so ob 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 20 91)

KNJIŽNIČNO DOGAJANJE V FEBRUARJU

V knjižnici se je v mesecu kulture veliko dogajalo. Obiskovale so nas skupine šolarjev v okviru projekta Rastem s knjigo. Kolega bibliotekar Roman Rozina za njih pripravi vsebinsko bogato učno uro, ki je med drugim podkrepljena tudi z zagovorniško besedo Nine Pušlar. Posnetek obstaja tudi na kanalu YouTube. Predstavil jim je knjigo Vinka Moderndorferja, Kit na plaži, ki so jo sedmošolci dobili tudi v dar od Javne agencije za knjigo, seznanj pa jih še z orodji za lažje iskanje dokumentov in knjig, od Cobiss-a do dLib-a.

Sprejemali smo tudi druge skupine, tekle so redne dejavnosti, od ur pravljic do bralnega kluba, branja s Tačkami ali ustvarjalnih delavnic ob knjigah. Vse je polno zasedeno, vseeno se lahko prijavljate in vas obvestimo, vedno kdo tudi odpove udeležbo. Novost so ure s poučno knjigo, ki jih vodi Maruša Pušnik in so se zelo prijele med osnovnošolskimi otroki. Literarni večer z odprtjem fotografske razstave ob dnevu kulture smo preživeli z Matjažem Marinčkom. Sodelovali smo pri literarnem snovanju knjižnega kviza in tabel za Jurčičev pohod. Adaptirali smo Jurčičevo satiro »Kozlovska sodba v Višnji Gori« za pripovedovanje, pravljica Anita Globokar jo bo pripovedovala otrokom na Jurčičevi domačiji 4. marca. Postavili smo knjižno razstavo Jurčičevih del v sejni sobi kot znamenje aktualnega dogajanja pred Jurčičevim pohodom. Več v napovedih.

KULTURNI PRAZNIK Z MATJAŽEM MARINČKOM

V knjižnici v Ivančni Gorici se je v okviru občinskega praznovanja kulturnega praznika, 9. 2., odvijala otvoritev fotografske razstave in literarni večer s predstavitvijo poezije Matjaža Marinčka. Prisotni so bili: predstavnica Univerze za tretje življenjsko obdobje, Jožica Lampret, predsednica Sveta za starosti prijazno Občino Ivančna Gorica Milena Vrenčur, direktorica knjižnice Roža Kek, predstavniki društev, v katerih gospod Matjaž deluje, člani bralnega kluba, predstavnica časopisa Klasja, njegovi domači in prijatelji. Večer in pogovor je vodila Ksenija Medved, recital je akademski igralec Rajko Stupar, sicer vrhunski interpret tudi Prešernovih pesmi, vse skupaj pa sta z glasbo pospremili Maja Drčar in Tina Žerovnik. Med dogodkom je glavni akter vse presenetil s svojim šansonom, ki ga je ob violi in violini tudi sam odpel. Piše namreč tudi besedila za glasbo. V knjižnici si lahko še do konca februarja ogledate njegovo razstavo fotografij, ki je doslej požela veliko pozornosti, saj kot je zapisala um. zgod. Simona Zorko v recenziji: »Kaj nam govorijo Matjaževe barve? Vidim jih kot močno željo po življenju in ustvarjanju, kot izjemno občutljivo dušo, ki potrebuje intenzivnost ognja v vseh detajlih vsakdanjosti in domišljije.« Razstava je na ogled že kak mesec, časa za ogled je še dobrih 14 dni. Vabljeni vsak dan v času odprtosti.

Knjižnične napovedi za mesec marec

JURČIČEVE URE PRAVLJIC NA MULJAVI

Letos poteka 150 let od izdaje Jurčičeve satire Kozlovska sodba v Višnji Gori. Ob tej priložnosti jo bo naša pravljica na dan pohoda, 4. marca, pripovedovala na Jurčičevi domačiji (skedenj, zgornje nadstropje). Ponovitve bodo ob 11. 11.30 in ob 12. Vstopnice (brezplačne) dobite v knjižnici teden prej ali na startu pri hostesi. Pravljica je primerna za otroke nad 6 let.

SODELUJTE V NATEČAJIH

V sodelovanju z ZKD Ivančna Gorica in OŠ Ferda Vesela oz. Jelko Rojec, ki je idejna vodja mozaičnih upodobitev. Sedaj bo naš mozaik knjiga, ki jo pišemo skupaj. Mozaik bo tudi pravljica drevo, za katerega lahko kvačkate pisane zaplate. Natečaji so objavljeni na občinski strani prav tako na strani knjižnice www.gro.sik.si. Sodelujte, čas za oddajo se izteka, zanimanje doslej je veliko.

FOTOGRAFSKA RAZSTAVA MIRANA TOMAŠEVIČA V MARCU

V mesecu marcu si lahko v knjižnici ogledate umetniško fotografsko razstavo Mirana Tomaševiča, ki jo organiziramo s KD Stična. Gre za 33 fotografskih del, ki so letos nastala na Festivalu Stična. Močno ga je pritegnilo predvsem gledališče oz. gledališko vzdušje. Razstavo je naslovil Hotel Chelsea. Gre za kulturni hotel v New Yorku, kjer so se zbirali umetniki vseh vrst. Le-ta odraža kulturo in značaj Amerike, tako je tudi drugje kultura glavni dejavnik identitete. Z razstavo Miran izraža podporo domačemu dogajanju. Na otvoritvi 10. 3., ob 18. uri, se bosta s projekcijo svojih dosedanjih fotografij predstavila tudi Tina Rus in Klemen Ceglar.

SODELOVANJE S FRANCOSKIM INŠTITUTOM

Francoski inštitut v Sloveniji organizira med 19. in 21. aprilom 2017 »Nodierjeve dneve«. V tem okviru od 15. februarja do 12. aprila 2017 poteka nagradna igra Lov na zaklad tudi v naši knjižnici na mladinskem oddelku. Vabljeni k branju knjig Erica Emmanuela Schmitta, izredno kakovostno branje za vse generacije, ob tem »ulovite« tudi iskane besede.

BEREMO Z DR. IZTOKOM OSOJNIKOM

Bralno srečanje z dr. Iztokom Osojnikom bo zapeto v torek, 21. marca, ob 17. uri. Tokrat se bomo pogovarjali o knjigi Jerzy Franczaka: Nečloveška komedija. Vstop je prost.

KOLENDAR OSTALIH DEJAVNOSTI

Dejavnosti so že zasedene, vendar lahko pustite kontakt, saj vedno še kdo odpove udeležbo in vas lahko pokličemo.

27. februar do 3. marec, ob 10. uri: Počitnice v knjižnici

4. 3. ob 10. uri: Socialne igre ob knjigi

6. 3. ob 9. uri: Srečanje mladih novinarjev pod organizacijo JSKD OI Ivančna Gorica

7. 3. ob 17. uri: Bralni klub: Isabek Allende: Afroditia

8. 3. ob 17. uri: Ustvarjamo iz knjig za odrasle

11. 3. ob 10. uri: Ustvarjamo iz knjig za osnovnošolce

15. 3. ob 17. uri: Ura pravljic s Palčkom Bralčkom

24. 3. ob 17. uri: Slovensko-angleška ura pravljic

28. 3. ob 17. uri: Beremo s Tačkami

Ksenija Medved

ARMEX ARMATURE d.o.o.

- čistilne naprave
- prečrpalni jaški
- zbiranje deževnice
- lovilci olj in maščob
- kompostniki
- ponikalni sistemi
- okrasni rezervoarji

Visok učinek čiščenja. Ni električnih komponent v rezervoarju. Praznjenje na 3 leta. Nizka poraba energije. Minimalni stroški vzdrževanja. V povoznem PE rezervoarju.

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

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

www.cistilnenaprave-dezevnica.si

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

Namizni tenis na Krki

Na derbiju med KGG I in KGG II. V ospredju Omahen in Vrhovec.

V uvodnem krogu medobčinske namiznoteniške lige sta se srečali ekipi ŠD Krka I in II. Glede na to, da sta ekipi premešani in da za drugo nastopa najboljši posameznik Krke Mlakar je bila v manjši prednosti ekipa Krke II. Mlakar je na koncu sicer dobil vse posamezne dvoboje ter igro dvojic, zato pa je športne sreče zmanjkalo Vrhovcu, ki je vse tri dvoboje tesno izgubil, eno zmago pa je dodal kapetan Kuhelj za neodločen izid. Za Krko I Mali in Vokal po dve, Omahen pa eno zmago. V drugem krogu je tako boljša od ekip Krke gostila ekipo Kompelj, ki je v prvem krogu gladko odpravila oslajeno ekipo Stične, in jo tudi premagala. KGG Krka I pa je gostila ekipo Velikih Lašč, ki so na gostovanje prišli v najmočnejši zasedbi. Laščanom je sicer uspelo presenetiti s postavitvijo v prvem krogu, ko je razpoloženi Smrekar odpravil Vokala, a se domači niso predali. Z veliko pomočjo Roberta Malija, ki je dobil dve posamezni tekmi in pri rezultatu 5:4 za Krko prispeval levji delež k uspehu v paru z Vokalom. Kozinčeva ekipa je tako slavila s 6:4. Na lestvici po dveh krogih z izkupičkom 3 točk vodi KGG Krka II, ki jo vodi Kuhelj. V Ljubljanski ligi je tretja ekipa v peti ligi izgubila še proti drugi ekipi te lige.

V drugi ligi je ekipa KGG II izgubila z najtesnejšim rezultatom 4:5 proti ekipi Kamnoseštva Vogrinec. V tej tekmi je Kuhelj dobil dva dvoboja. KGG I pa po vrnitvi Mlakarja in seveda s svojimi dobrimi predstavami še kar naprej zmaguje. Tokrat je Mlakar spet dosegel vse tri zmage pri zmagi proti Preserju s 6:3. Krog prej pa je KGG I proti Laščam (v Ljubljanski ligi nastopajo z igralci iz Novega mesta) slavila s 5:4. Mlakar je dobil tri, Omahen pa Vokal pa sta dodala dve za novo zmago. Kot kaže, bo vsaka tekma zelo pomembna, saj je kar šest ekip v prvi ligi med seboj oddaljeno za eno zmago. Ena od teh ekip pa bo na koncu izpadla in se uvrstila v drugo ligo. Krka bo morala za obstanek imeti po vsej verjetnosti zmago več zaradi slabše medsebojne razlike iz prvega dela, ko za ekipo ni nastopal poškodovani Mlakar. Ob vzdušju v ekipi, želji po skoraj malodane nemogočem obstanku v prvi ligi, se nestrpnost pričakujejo naslednje tekme. Morebitni letošnji obstanek v prvi ligi bi se vsekakor lahko primerjal z lanskim, četrtem mestom, največjim dosežkom ekipe Krke, a za to bodo samo zmage Mlakarja vsekakor premalo.

Bojan Vokal, ŠD Krka

Novoletna produkcija plesne šole Guapa Alica v čudežni deželi

V nedeljo, 22. 1. 2017, ob točno okoli 16.32, se je v OŠ Stična odvila novoletna plesna produkcija plesne šole Guapa. V plesni predstavi, katere rdeča nit je bila zgodba iz Alice v čudežni deželi, je nastopilo 300 plesalcev, starih od treh let naprej.

Štirideset minutno zgodbo so pričarali plesalci, oblečeni v Alice, Klojučarje, Karte, Ure, Kralje in Kraljice, Miške, Mačke in Zajce. Bil je "noro".

Guapa timu in plesalcem je zopet uspelo navdušiti polno dvorano občinstva.

Maja Zrilič

AKCIJA
VISOKA KVALITETA
NIZKA CENA

BIO

CBD
DARILLO
narave

laboratorijsko pregledan
prehranski dodatek

Naše stranke zadovoljno poročajo, da so konopljine bio CBD kapljice Darilo narave ugodno vplivale na:

- anksioznost, vznemirjenje
- zmanjšanje števila epileptičnih napadov
- nespečnost
- luskavico
- znižanje krvnega tlaka
- uravnavanje krvnega sladkorja
- Parkinsonovi bolezni

Bio CBD kapljice pridobimo iz vršičkov ekološke industrijske konoplje, ki nimajo psihotropnih učinkov. Endokanabinoidi, ki so v človeškem telesu, vplivajo na notranje ravnovesje. V kolikor jih nimamo dovolj, se lahko pojavi bolezen. Konopljini kanabinoidi dobro nadomestijo človeške endokanabinoide, prav zato se za zdravljenje uporabljajo že 5000 let.

KONTAKT: dodatne informacije o kapljicah lahko dobite na spodnji telefonski številki ali na kmetiji pri Tonijevih, Šmarska cesta 40, Škofljica, kjer vam ponujamo tudi druge domače izdelke iz ekološke industrijske konoplje in ajde.

tel. 051 220 321, www.darilonarave.si

*Ko tvoje zaželimo si bližine,
gremo tja,
v ta mirni kraj tišine,
tam srce se tiho zjoče,
saj verjeti noče,
da te več med nami ni.*

V SPOMIN

FRANCI STRMOLE

Radohova vas
(22. 7. 1962–10. 3. 2007)

Marca mineva 10 let odkar si odšel brez slovesa. Spomin nate ne bo zbledel.

Iskrena hvala vsem, ki se ga še spominjate, mu prižigate sveče in postojite ob njegovem preranem grobu.

Vsi njegovi

V SPOMIN

ANTON GRDEN

(1940–2005)

po domače Rinežev Anton iz Malih Češnjic, Šentvid pri Stični

22. februarja je minilo že dvanajsto leto, odkar nas je zapustil dragi mož, oče in dedek.

Hvala vsem, ki se ga spominjate, postojite ob njegovem grobu in njemu v spomin prižgite svečo.

Vsi njegovi

*Vse na svetu mine,
vse se spremeni,
le spomin na tebe
ostaja in živi,
ker dom je prazen in molči.*

V SPOMIN

JANEZ BREGAR ml.

Stehanja vas 14
(1988–2008)

Minilo je že deveto leto, odkar smo se poslovili od tebe. Hvala vsem, ki z lepo mislijo postojite ob njegovem grobu in prižigate svečke njemu v spomin.

Njegovi najbližji

ZAHVALA

V 94. letu je zaprla utrujene oči naša mama

KAROLINA ŽURGA

iz Šentpavla

Hvaležni smo vsem, ki ste nam stali ob strani, darovali za svete maše, dobre namene, sveče in cvetje.

Posebna zahvala osebju ZD Ivančna Gorica za skrb v času bolezni, zlasti sestri Simoni.

Hvala duhovnikom g. Izidorju Grošlju in g. Janezu Zaletelju za lep pogrebni obred, pevcem Prijatelj in pogrebni službi Perpar.

Vsi njeni

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

*V nebesih sem doma
tam družba angelska,
se večno veseli,
si tja mene želi.*

*V nebesih sem doma,
tam Jezus krono da,
tam je moj pravi dom,
tam večno srečen bom.*

ZAHVALA

Mnogo prekmalu nas je zapustil

duhovnik MILAN GRDEN

(16. 2. 1947–6. 02. 2017)

po domače Rinežev Milan iz Malih Češnjic, Šentvid pri Stični.

Nazadnje je služboval v Št. Juriju pri Grosuplju.

Ob boleči izgubi se vsem iskreno zahvaljujemo za izrečeno sožalje, za darovane svete maše in za darove v dober namen.

Iskreno se zahvaljujemo gospodu župniku in dekanu Janezu Šketu za vso podporo in organizacijo žalnih slovesnosti. Zahvaljujemo se gospodu nadškofu msgr. Stanislavu Zoretu za čustveno opravljen poslovljni obred, vsem duhovnikom za darovane svete maše, pevcem, govornikom za poslovljne besede ter vsem, ki ste dragega pokojnika pospremili na njegovi zadnji poti.

Iz vsega srca pa se zahvaljujemo tudi krajanom Št. Jurija za njihovo pomoč in neizmerno požrtvovalni trud.

»Z roko v roki: Bog, župljani in duhovniki, je možno narediti nekaj lepega in velikega.« (Milan Grden)

Njegovi žalujoči

*Tiho sedaj si odšel,
kot lepa misel, ki mine
in nam pusti le spomine.*

ZAHVALA

19. januarja 2017, smo se na pokopališču Veliki Gaber poslovili od našega dragega

ZVONKA ZAGORCA,

iz Malih Dol 6

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, znancem in prijateljem za izrečena sožalja, darovano cvetje, sveče in svete maše, vsem, ki ste se mu poklonili in ga pospremili na njegovi zadnji poti.

Posebna zahvala zdravstvenemu osebju ZD Trebnje, kolektivu Pošte Slovenije PE Ljubljana, Pošti Ivančna Gorica, Slovenskim železnicam – službi SVTK Ljubljana, Kmetijski zadruzi Trebnje, Osnovni šoli Veliki Gaber, gospodu župniku Janezu Jeromnu ter pogrebni službi Novak iz Žužemberka. Zahvala tudi vsem, ki jih nismo posebej omenili in ste nam stali ob strani v teh težkih trenutkih.

Ohranili ga bomo v lepem spominu.

Žalujoči: vsi njegovi

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

ZAHVALA

Zapustila nas je draga mama, babica in prababica

ALOJZIJA STRUNA, roj. PERPAR,

po domače Kotarčkova Lojzka iz Pristavice 10 pri Velikem Gabru
(1937–2017)

Ob boleči izgubi se iskreno zahvaljujemo sorodnikom, sovaščanom, prijateljem, znancem in vsem, ki ste nam kakorkoli pomagali in stali ob strani v teh težkih trenutkih. Hvala za izrečeno sožalje, darovane cvetje, sveče in svete maše.

Zahvaljujemo se gospodu župniku Janezu Jeromnu za lepo opravljen obred, gospema Dragici Eržen in Joži Štrempfelj za lepe poslovljne besede, cerkvenemu pevskeemu boru za sočutno zapete žalostinke in pogrebni službi Perpar za pogrebne storitve.

Iskrena hvala vsem, ki ste se poslovili od naše drage mame, jo pospremili na njeni zadnji poti ter jo boste ohranili v lepem spominu.

Vsi njeni

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

(Anton Martin Slomšek)

ZAHVALA

V 95. letu starosti je zaspala v Gospodu

JOŽEFA ŠKUFCA,

po domače Povškova Pepca s Spodnjega Brezovega

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem za izrečena sožalja, darovane sveče, cvetje, svete maše in darove za cerkev. Hvala gospodu župniku Janezu Mihelčiču za lepo pogrebno mašo. Zahvaljujemo se tudi pevkam in pevcem, ki so pod vodstvom organista Milana Jevnikarja občuteno prepevali pri pogrebni slovesnosti. Hvala tudi pogrebni službi Perpar. Hvala vsem, ki ste našo teto pospremili na njeni zadnji poti.

Žalujoči: nečakinje in nečaki

*Vsi bomo enkrat zaspali,
v miru počivali vsi,
delo za vselej končali,
v hišo Očetovo šli.
Tokrat, zvonovi, zvonite ...
(A. M. Slomšek)*

ZAHVALA

Ob boleči izgubi našega dragega atija, starega ata, pradedka, brata, strica, svaka in tasta

RAFAELA HOČVARJA

(17. 8. 1935–13. 1. 2017)

iz Znojil pri Krki 15

od katerega smo se poslovili 19. 1. 2017 na pokopališču na Krki, se iskreno zahvaljujemo sorodnikom, vaščanom, prijateljem, znancem in vsem, ki ste v težkih trenutkih z nami delili bolečino, nam izrazili sožalje, darovali cvetje, sveče in svete maše in ga pospremili k večnemu počitku. Hvala g. župniku Marku Burgerju za opravljeno mašno daritev in pogrebni obred, g. generalnemu vikarju prelatu Božidarju Metelku in g. Franciju Godcu za somaševanje, g. Tonetu Pahulji pa za somaševanje in obiske na domu, pogrebniemu zavodu Perpar, krškim pevcem za ubrano petje, Damjanu za zaigrano Tišino, Društvu vojnih invalidov Grosuplje ter govorniku Društva upokojencev Ivančna Gorica. Hvala vsem, ki ste našega ata spoštovali, ga imeli radi, zanj molili, ga v času njegove bolezni obiskovali in ga boste ohranili v lepem spominu.

Dragoceni so spomini na čas, ki smo ga preživeli skupaj. Našemu atu smo hvaležni za vse lepo in dobro, kar smo prejeli in se naučili od njega.

Sin Rafko in hčerki Rozi in Marta z družinami

*Ljubil si zemljo,
bil njej si predan.
A prišel je dan,
ko v njej boš počival.
In v naši zavesti
prižigal lučke spomina ...*

ZAHVALA

V 84. letu se je od nas poslovil dragi mož, ati in stari ata

IGNAC ŠTRUBELJ
(19. 11. 1933–29. 1. 2017)
s Pristave nad Stično

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, sosedom in prijateljem za vso pomoč, podporo, izrečene besede sožalja in darovane sveče.

Iskrena zahvala negovalkam ZD Ivančna Gorica ter osebnju Doma starejših občanov Loški Potok in Grosuplje, ki ste zanj skrbeli v času bolezni.

Najlepša hvala tudi vsem, ki ste ga pospremili na njegovi zadnji poti, župniku Maksimilijanu Fileju, kaplanu Branku Petauerju in msgr. Jožetu Kastelicu za poslovilni obred.

Zahvala velja tudi pevcem za lepo zapete pesmi in pogreb- nemu zavodu Perpar za opravljene storitve.

Žaljuči vsi njegovi

*Minile so zate vse bolečine,
a v naših srcih si pustila nam dra-
ge spomine.
(T. Kunter)*

ZAHVALA

V 86. letu starosti je prenehalo biti plemenito srce naše drage mamice, tašče, babice in praba- bice

FRANČIŠKE JAMNIK, roj. ARHAR
iz Velikih Pec 1
(4. 12. 1931–11. 2. 2017)

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, vašča- nom, prijateljem in znancem za izrečeno sožalje, darovane sveče, svete maše, dober namen in spremstvo na njeni za- dnji poti. Iskreno se zahvaljujemo tudi sodelavcem Livarja, ga. Nadi Bregar, župniku za lepo opravljen poslovilni obred, pevcem za zapete pesmi, pogreb- nemu zavodu Perpar, ose- bju ZD Trebnje, posebej pa patronažnima sestrama ga. Darji in ga. Mojci za vso pomoč.

Hvala vsem, ki ste jo imeli radi in jo boste skupaj z nami ohranili v lepem spominu.

Žaljuči: Jure, Zdenka, Marko, Sebastjan, Klara in Jakob

*Mnogo si ustvaril,
zdaj vsak korak spominja nate
in hvaležna misel,
luč je, ki ne ugasne.*

ZAHVALA

Ob boleči izgubi očeta, dedka
DAMIJANA PERKA,
iz Velikega Globokega

se zahvaljujemo vsem, ki ste nam stali ob strani v teh težkih trenutkih, izrekli sožalje, darovali cvetje, sveče in ga pospre- mili na njegovi zadnji poti.

Zahvaljujemo se gospodu župniku Marku Burgerju za lepo opravljen cerkveni obred, krškim pevcem za zapete pesmi, Damjanu za zaigrano tišino, g. Matjažu Marinčku, predse- dniku Društva upokojencev Ivančna Gorica za lep govor, hvala tudi pogreb- nemu zavodu Perpar.

Zahvaljujemo se tudi vsem, ki ste našemu atu lajšali boleči- ne zadnja leta: kardio-kirurškemu oddelku KC, travmatolo- ški kliniki, geriatričnemu oddelku dr. Petra Držaja, oddelku za kirurške okužbe KC, socialni službi KC, DSO Škofljica, ter njegovemu dolgoletnemu osebnemu zdravniku dr. Janezu Zupančiču in celotnemu osebnju Zdravstvenega doma Ivanč- na Gorica.

*Čprav tvoj glas se več ne sliši,
beseda tvoja v nas živi,
povsod te slišimo mi vsi,
med nami si.*

ZAHVALA

V 92. letu starosti se je od nas za vedno poslovila

LJUDMILA BARLE

po domače Špančeva Milka iz Šentjurja 4, Šentvid pri Stični
(5. 9. 1925 – 8. 2. 2017)

Ob boleči izgubi se vsem iskreno zahvaljujemo za izrečena sožalja, darovano cvetje, sveče, svete maše ter darove za cerkev. Zahvaljujemo se vsem, ki ste jo pospremili na za- dnji poti. Zahvala gospodu župniku za obiske na domu, lepo opravljen obred in molitve, pogreb- nemu zavodu Perpar in pevcem.

Žaljuči vsi njeni

*Vsi bomo enkrat zaspali,
v miru počivali vsi,
delo za vselej končali,
v hišo Očetovo šli.
Tokrat zvonovi zvonite ...
(A. M. Slomšek)*

ZAHVALA

Ob boleči izgubi naše drage in skrbne mame, babice in pra- babice

ALOJZIJE PETAN

po domače Mežnarčkove mame iz Velikih Pec 16
(1925–2017)

se iskreno zahvaljujemo vsem za izrečena sožalja, darovano cvetje, sveče, svete maše, darove v dober namen in svete maše.

Iskreno se zahvaljujemo gospodu župniku Izidorju Grošlju za vse obiske na domu in lepo opravljen poslovilni obred, pogreb- nemu zavodu Perpar za organizacijo pogreba, cvetli- čarki gospe Fridi za lepo okrašeno poslovilno vežico. Poseb- na zahvala Moškemu pevskeemu zboru Prijatelji in citrarki Evi Medved za ganljive pesmi in solo pevcu za lepo zapeto Ave Marijo.

Hvala vsem, ki ste se od naše mame poslovili, jo pospre- mili na njeni zadnji poti in vsem, ki se jo boste spominjali v molitvi.

Za njo je ostala neskončna praznina, a spomin in hvaležnost ostaneta.

Vsi njeni

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA NOTRANJE ZADEVE
POLICIJA

Policisti opozarjamo na drzne tatvine v vaših domovih

Kako delujejo drzni tatovi?

- Žrtve so pogosto starejše osebe na osamljenih krajih, tatvine pa se največkrat zgodijo dopoldne.
- Tatovi delujejo v skupinah.
- Eden izmed tatov vas zamoti z raznimi pretvezami (sprašuje za pot; poizveduje, ali ste sami doma; pove, da je iz komunalnega ali telekomunikacijskega podjetja, elektropodjetja ipd. in da bo v okolici vašega doma napeljeval kable, kopal jarke; razlaga, da zbira staro železo; prosi za vodo ipd.) in poskuša zvabiti stran od doma.
- Drugi tatovi medtem vstopijo v vaš dom ter kradejo denar in vrednejše predmete.

Kako ukrepati, da ne postanete žrtev tatov?

- Bodite pozorni na sumljiva vozila in osebe v okolici svojega doma ter o tem obvestite policijo na tel- efonsko številko 113.
- Vedno zaklepajte vrata, zapirajte okna in doma ne hranite večjih vsot denarja.
- Neznancev ne spuščajte v svoj dom.
- Pogovor z njimi opravite na varni razdalji (skozi okno, z balkona ipd.).
- V pogovorih s sumljivimi osebami vzbudite prepričanje, da niste sami doma.
- Na pojav takšnih oseb opozorite sosedo.
- Ko vas ni doma, imejte v hiši oziroma stanovanju prižgano luč in se dogovorite s sosedi, naj bodo po- zorni tudi na vaš dom.

Kako ukrepati, če postanete žrtev tatov?

- Obvestite policijo na telefonsko številko 113.
- Zapomnite in zapišite si čim več podatkov o tatovih (opis zunanega videza, uporabljeno vozilo, smer odhoda ipd.).
- Do prihoda policistov ne hodite tam, kjer so se gibali tatovi, in ne premikajte predmetov, s katerimi so bili ti v stiku.

Pihanje v regratove lučke

P i h a s s e v e r n e s t r a n i

- Obtoženi ste številnih tatvin, kaj lahko poveste v zagovor?
- Gospod sodnik, vedno sem kradel le v trgovinah z najnižjimi cenami.

- Iz tega psa ne boš naredila nič - je len, neumen in svojeglav!
- Brez skrbi bodi, na začetku si bil tudi ti tak.

Hudomušnice

Hribovec pride po daljšem času spet v mesto. Nenadoma nastopi potreba in revež zadnji hip najde stranišče. Toda pred sanitarijami obstane, ker na enih vratih vidi podobo ženskega, na drugih pa moškega čevlja: »Ljube duše,« zastoka, »kam naj grem pa jaz, ki sem v škornjih.«

Bine že od šolskih dni ni videl prijatelja Jožeta. Ob naključnem srečanju, začuden obstane pred njim: »Jože od kdaj pa gledaš z vsakim očesom na svojo stran, saj prej tega nisi počel?«
»Odkar sta naša dvojčka shodila in ju pazim,« zavzdihne Jože.

Študent najame stanovanje in si ga ogleduje. »Saj bi še kar bilo,« pravi lastniku, »samo stene so popackane, so to ostanki hrane?« »Ne, to so ostanki vašega predhodnika. Študiral je kemijo in je stalno delal poskuse; nazadnje pa se mu je eden ponesrečil.«

Upokojena učiteljica nekaj časa opazuje križišče, nato pa jo mahne proti središču, kjer stoji prometni policist. »Kam pa kam?«, jo strogo ustavi usmerjevalec prometa. »Najbrž bi radi na stranišče, ko že toliko časa dvigate roko, pa sem vas prišla zamenjat,« pove pripadnica minulega časa.

Kdor ga reši, ta je moder (če ne, je pa rdeč)

Kviz, ki skuša biti malce hudomušen

- Kateri vitamin ima gripo najbolj na piki?
 - vitamin A
 - vitamin B
 - vitamin C
- »Cagavci« svojo puško največkrat vržejo v:
 - v krompir
 - v fižol
 - v koruzo
- Koliko seskov ima skupaj na vimenih sedem koz in devet krav?
- Poišči jed, ki je včasih veljala za »otroško pašo«.
 - ajdovi žganci
 - češpljevi cmoki
 - mlečna kaša
- Kdo je po papeževem odloku zaščitnik računalničarjev?
 - Sveti Izidor
 - Sveti Ignacij
 - Sveti Bonifacij
- V osnovi ločimo dve vrsti vragov: s ptičjimi nogami in krili (nastal je iz hud tič = hudič) in s parkljastimi nogami in rogovi (nastal je iz grškega izraza za parkljarje). Kateri spremlja Svetega Miklavža, prvi ali drugi? ...
- Kdo najbolj »diši« po živalski maščobi?
 - Bantu črnc
 - Pigmejec
 - Eskim
- Označi izdelek, ki je bil nekdanje tesno povezan z oblačenjem.
 - komat
 - kolovrat
 - lokomobila
- S čim so včasih merili razdaljo?
 - s čevljem
 - s copato
 - s škornjem
- Katera žival je največ prispevala k simboliki kmečkih puntarjev?

Pomagajmo jih prepoznati!

Fotografija očitno ni hudo stara, nova pa tudi ne. Prikazuje tri mladenke, ki nekaj popisujejo. Kdor ve, kdo so in kaj počnejo, naj sporoči v uredništvo, v kotiček za prepoznavanje. L S

Stara šala

Zdravnik: »Gospa, vaša hči je slabokrvna, predpisal ji bom železo!«
Gospa: »Gospod doktor, mi smo premožni, zato si lahko privoščimo tudi kaj zlatega ali srebrnega.«

Siva stran

V jeku 1. svetovne vojne

Paberkovanje obledelih sledi

Že večkrat sem omenil, da so bile razmere po končani prvi vojni in vse do slovenske osamosvojitve pred dobrega četrta stoletja, skrajno nenaklonjene ohranjanju pristinih spominov na ta čas. Zato skušamo po svojih močeh ohraniti vsaj tisto malo, kar se je ohranilo, kajpak na lokalni ravni. V času, ko tole beremo, je divjala ena najhujših italijanskih ofenziv na soški fronti, ki je vzela prenekatero slovensko življenje. Kljub pomanjkanju vojakov in sredstev za vojskovanje, je spopad trajal še dve leti.

Po vojni so po vsej naši domovini, kljub nenaklonjenosti kraljevskih oblasti, postavili svojim rojakom skromne, ponekod pa tudi veličastne spomenike. Tale stoji v naši širši okolici – na Svibnem. Zanimivo je, da so za ograjo porabili ohišja topovskih granat velikega kalibra. Velik spomenik temu času imajo tudi v Trebnjem, medtem ko so v naših farah spominska obeležja te vrste skromnejša. Če bog da, jih bomo spoznali nekaj kasneje, ko se bomo bližali 100-letnici konca vojne.

Spomenik padlim bojevnikom iz »svetovne vojske« v Svibnem.

Avstro-Ogrska je morala zaradi velike porabe vojaškega materiala zaloge sproti obnavljati. Tale vojaška čutara je bila narejena točno pred sto leti. Slikal sem jo blizu bača pri Tolčanah. Bogve, kateri vojaški trpin si je iz nje gasil žejo. Čutara je imela še jermenček za obešanje preko ramen in pokrovec.

Prebujenje Heda Rus/Kastelic

Spet na domačem vrtu so zvončki zacveteli, na vejah starih jablan so ptički zažgoleli.

Dan že odganja noč, budi se že življenje. Popje dobiva moč, ki sili ga v brstenje.

Razpira zemlja grudi in soncu se nastavlja. Semenom nedra nudi, vigred nova se pripravlja.

Pridelki z etnološkega vrtička v 16. letu tega tisočletja

Moderni svet z naglo zasipava preteklost in hiti neznanemu naproti, ne ozirajoč se na to, kaj bo z ostalinami preteklega časa. Popolna pozaba minulega ni nič dobrega, zato tudi pri Klasju skušamo otepi pred pozabo nekaj iz naše duhovne in materialne kulture. Ena izmed oblik je več kot dve desetletji delujoči kotiček *Iz zakladnice naših domačij*. Vsem, ki ste tako ali drugače v njem sodelovali, se lepo zahvaljujem. Pri tem je zanimivo, da je vse več sodelavcev iz občinskega zamejstva. To pomeni dve stvari: prvič, da je naš časnik bran tudi zunaj meja naše občine, in drugič, da tudi občinskim zamejcem ni vseeno, kaj bo z našo narodno dediščino. Čeprav je pristne narodne stvarine vedno manj, bomo s kotičkom nadaljevali tudi v 17. letu. Bomo pa kaj novejšega zastavili.

Še prej pa pogledimo pridelke iz prejšnjega leta.

Relativno pravilen odgovor iz vsake številke je zapisan **odebeljeno**, kolikor toliko ustrezen odgovor je zapisan z navadnimi znamenji (med njimi so tudi odgovori v popačenih tujkah), pomensko zgrešene rešitve pa so v kurzivi.

Št. 1. (januar, februar):

Francoski ključ (naprava za privijanje in odvijanje vijakov in podobna opravila); francoz, prijemalka, zagrabek, stišček, ključ, klumpa, merilec premera, terilec orehov.

Št. 2. (marec):

Notranji zapah (naprava za preprečevanje vstopa nezaželenim); riglel, zatič, zapirca, hakelc ... planka, lata, ranta, branik ...

Št. 3. (april):

Polhovke (pokrivala iz polhovih kožic); kape, krznene kape, polhove kape, mrazovke ... kučme, ruske kape, čapke, zajčje kape ...

Št. 4. (maj):

Kokošje stopnice (naprava, ki je preprečevala dostop nekaterim kokošjim plenilcem); kurja dila, kurje štenge, kurja lata, kokošji gank kurji tram, drsalnica, potočevc, opornik, poševnik...

Št. 5. (junij):

Kotomer (pripomoček za prenašanje kotnih razsežnosti); šrekmas, kotnik, razpornik, razmičnik ... trikotnik, vinkel, enkel, črtalo ...

Št. 6. (julij):

Pokrovni pljuvalnik (posoda za ustne izločke, zlasti bolnikov); ročni pljuvalnik, slinovnik, kašljalar ... nočna posoda, krofavček, kahla, pekač za šmoren

Št. 7. (avgust, september)

Tnalo (podstavek za obdelavo lesa, predvsem za sekanje in cepljenje), buža, bužca (imeni imata duhovno-darivno izhodišče), čok, panj ... valjar, štor, cepilnik ...

Št. 8. (oktober):

Kmet ziblje Francoza (dogodek iz Napoleonovih časov in Ilirskih provinc; baje se je primeril na Mrzlem polju pri Ivančni Gorici); Mlakarjevo zibanje, vojak v zibeli ... zibka, čebelarstva risba (oboje pomanjkljivo)

Št. 9. (november, december):

Bekova trta (vezalka iz uvitega bekovega poganjka – za rastline ki rabijo oporo in za druge priveze); zvita trta, trtna vezalka, leseni motvoz ... vitica, opornica, binda

Iskal, skupaj spravljal in zastavljal – Leopold S.

"SEVERNA" STRAN

Acervanški (ivanški) miljniki

Čeprav sem že nekajkrat razložil, me nekateri še vedno sprašujejo, od kod ime »acervanški«. Ime pride od imena ACERVO, to je ime rimske cestne postaje in naselja na območju današnje Ivančne Gorice, nekako ob sotočju Višnjice in Stičnice, torej na Vodotučinah. Tam je namreč tudi veliko naravno križišče med komunikacijo vzhod – zahod in naravnim prehodom v srednjo savsko dolino in zgornje povirje Krke. Acervo v stari latinščini pomeni griček, nariv, vzpetino gorico, tudi gomilo; zato ne smemo izključevati razlage, da bi bilo ime »Ivančna Gorica neposredno povezano z imenom za rimsko selišče na njeni lokaciji.

Pri gradnji rimske ceste so kopači naleteli na obilo kamnov, naplavljenih v kvartarni dobi. Zdeli so se jim primerni za obdelavo, pa so iz njih izdelali občestne kamne miljniki. Enega izmed kamnitih surovcev sem zadnjič že predstavi nekaj skrivnosti iz ivanških tal pa bo še sledilo.

Po odstranitvi prsti z bodoče cestne trase so se iz tal pokazali nenavadno lepi kamniti kolosi. Na enega izmed njih sem se povzpel, še preden so ga razbili s pnevmatičnimi kladivi.

Nekaj monolitov so po odkopu odvalili in upal sem, da jih bodo pustili. Kljub mojim prošnjam jih je nazadnje enaka usoda kot ostale. Kamnite lepote sem dolgo časa nemo opazoval. Joj, koliko lepih stvari bi lahko iz njih naredili.

Iz zakladnice naših domačij

Naša raziskovalna narodopisna akcija teče naprej. Ker smo okoli pusta, bomo tokrat posegli v njegovo branžo. Častitljivi reševalci naj prepoznajo, katerim likom iz naše narodne pripovedi pripadajo upodobljene šeme. Imenujte jih tudi posamično; če pa katerega od »igralcev« prepoznate osebno, ste pa sploh od sile. Tako, zdaj pa misli v glavo, pero v roke in pot pod noge (na pošto kajpak) – adijos!

Leopold Sever

209. rekord:

Orjaški citrus

Evo, še eno znamenje, da se pri nas ozračje segreva. Dokaz je velik limonin plod, zrasel v naši krajih. Pridelal ga ni nihče drug kot Pero Vukovič iz Šentvida. Ko nam je novica prišla na uho, smo z vključeno sireno prihiteli na lice mesta, a smo bili prepozni. Pera je namreč nekaj požgečkal po grlu, pa je žrtvoval veliki sadež v dobro svojega zdravja. Bil pa je toliko priseben, da je sadež pred porabo fotografiral, kar nam je omogočilo, da smo presežnost sadeža rekonstruirali; očitno je bil tolikanj, da bi še konja ozdravil. Nič zato, če ga nismo videli v resnici; glavno je, da se je Pero pozdravil. Rekorden pa ni bil samo sadež, temveč tudi drevo, na katerem je plod zrasel. Na njem smo našli okoli sto sadežev v vseh fazah razvoja – od cveta do oblikovanega ploda; vse to bo kajpak dozorelo v jeseni. Rekorden torej ni bil sam plod velikan, temveč tudi število njegovih zelenih bratcev. Limonovec se je v zadnjem času tako razrasel, da pozimi v hiši zanj že zmanjkuje prostora. Zategadelj gospodar tuhta, kdo naj gre iz hiše: on ali limonovec. Pero se je odločil za limonovca, zato bi ga rad prodal nekemu, ki ima kaj več prostora. Bodi tako ali drugače; za oba dosežka Petru podeljujemo listino z naslovom Klasjev rekorder in mu ob čestitkah vzklikamo: »Pero, obdrži limonovca, da boš dolgo živeli in da ti bo dobro na zemlji.«

Leopold Sever

Pero: » Glejte, samo takle drobižek mi je še ostal, a ga je res veliko!«

Presežni sadež

Klasjev Polde se oteplje »z vsemi štirimi«

Klasjev Polde med kúro na svojem dvorišču.

Klasjev Polde mi je ondan končno zaupal, kako se brani gospe s koso, ki neustavljivo posega predvsem po moški srenji. Pravzaprav mi je pokazal fotografijo, ki pove skoraj vse. Po končani kopeli zleze v posteljo in se na debelo pokrije, pa je naslednji dan tak, da po drevju skače. Trpinom, ki jim je uspelo obdržati vsaj malo razumevajoče družice, dodatno priporoča, naj po snežni kopeli svoje premrle nožice v postelji stisnejo k njim, kar bo zdravilni učinek še povečalo. Zdaj nam je končno vsem jasno, zakaj Polde še vedno hodi po prijetno domači ivanški zemlji in po drugih površinah. Za letos je najbrž že prepozno, za naslednjo sezono pa se velja temeljito pripraviti na zdravljenje po metodi »Klasjev Polde«; kar bo pa bo. Na zdravilno toplotu družic kajpak ne smemo pozabiti.

Leopold Sever