

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

Korajžno v jesen

Poletje je za nami. Na počitnice in čas dopustov so ostali le še spomini in tudi napolnjene »baterije« za nov začetek. S 1. septembrom se je novo obdobje začelo predvsem za naše šolarje ter njihove učitelje in vzgojitelje. Po nekaj tednih pouka so že pošteno zavihali rokave in šolski ritem je postal del vsakodnevnega življenja večine naših družin.

Tudi v tokratni številki Klasja se še oziramo po poletnih spominih in ugotavljamo, da je bilo tudi letos pestro in bogato dogajanje. Številne prireditve naših društev in druge slovesnosti so nam pomagale preganjati morebitno slabo voljo in vsakodnevne skrbi. Za nekoliko vznemirjenja je pri nekaterih poskrbelo obvestilo o odmeri nadomestila za stavbno zemljišče, vendar, kot smo že poročali v Klasju, za tak ukrep obstaja vrsto vzrokov in razlogov. Kot pravi župan, bodo tudi ta sredstva porabljena smotrno in namensko. Vsak si kajpak želi, da bi tudi njega dosegel učinek investicij iz občinske blagajne.

Jesen, ki se nezadržno bliža, bo prinesla še zadnje letošnje pridelke in sadove. Za mnoge je to najlepši čas v letu. Želimo vam prijetno počutje. In pa prijetno branje.

Matej Šteh, urednik

str. 2

Kmetijskemu ministru predstavili pobudo o prihodnosti gradu Podsmreka

str. 10

V Višnji Gori se je odvijal že 19. Anin sejem

str. 3

Začela se je širitev pokopališča na Muljavi

Občina Ivančna Gorica, Svet za starosti prijazno občino Ivančna Gorica in Prometni Inštitut Ljubljana vas vlijudno vabijo na tradicionalno prireditev

VSI SMO ENA GENERACIJA

Prireditev bo v petek, 16. septembra 2016, s pričetkom ob 16.30 uri, pri otroškem igrišču za Zdravstvenim domom Ivančna Gorica

Program:

- med 16.30 in 17.30 uro prireditev na temo **TRAJNOSTNE MOBILNOSTI** (Otroški kolesarski poligon, delavnica o pravilnem vzdrževanju koles, predstavitev električnih koles, merjenje dejavnikov tveganja (krvni tlak, teža), svetovanje glede krepitev zdravega življenjskega sloga ...)
- med 17.30. in 18.30 uro kulturni program pod naslovom **VSI SMO ENA GENERACIJA**
- ob 18.30 uri **SLAVNOSTNO ODPRTJE FITNESA NA PROSTEM**

Prisrčno vabljeni!

LaMaS, računalniški inženiring d.o.o.
Sokoljska ulica 5, 1295 Ivančna Gorica
TEL: 01/7849-040, FAX: 01/7849-045, GSM: 031/612-929

SVETOVANJE, PRODAJA IN SERVIS
RAČUNALNIŠKE OPREME

Enostavno na 12 obrokov

LaMaS 20 let
PC Žolnir - Ivančna Gorica

RMC KOCJANČIČ EUROSERVIS

AVTO MOTO CENTER Kocjančič

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

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

Senčila Oven

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

AVTOSERVIS BLATNIK d.o.o.

- avtoservis
- avtovleka
- vulkanizerstvo

RENAULT

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

Dobrodošla zlata jesen

Jesen je za tiste, ki se vsaj malo ukvarjamo s kmetijstvom, sadjarstvom, vinogradništvom ali vrtnarstvom, čas za žetev ter pobiranje plodov in pridelkov. Njihova količina in kvaliteta nam povesta vse o tem, kako smo delali med letom. Če smo bili pridni, je teh veliko, če pa ne, jih je malo. Podobno primerjavo lahko naredimo s katerim koli področjem svojega življenja in dela. Brez truda in dela rezultatov preprosto ni. Vsak, ki dela, potrebuje tudi počitek in dopust. Upam, da ste ga bili poleti deležni v kar največji možni meri in da ste se z novimi močmi in energijo vrnili na delo in k vsakdanjim opravilom.

V občinski upravi smo že sredi intenzivnega dela na vseh področjih. Vse delamo s ciljem, da kar najbolje in v čim večji možni meri uresničimo načrtovane naloge in projekte. Delo pravzaprav tudi med poletnimi meseci ni zamrlo, saj smo imeli v teku kar nekaj odprtih investicij. Širitev pokopališča na Muljavi, zaključek del po izgradnji kanalizacije v Višnji Gori in prometne ureditve v Šentvidu pri Stični, izgradnja fitnesa na prostem v Ivančni Gorici, prenova precejšnjega dela glavnega voda vodovoda na Muljavi ... so le nekateri izmed projektov, ki so med poletjem zaključeni oziroma so tik pred zaključkom.

Trenutno največ energije usmerjamo v pripravo projektov, s katerimi bom na različnih razpisih lahko uspešno kandidirali za sofinanciranje. Postopki so zahtevni in zapleteni, zahtevajo intenzivno delo in sodelovanje različnih sodelujočih. Vesel sem, da smo partnerje dobili v sosednjih občinah Trebnje in Grosuplje, s katerima smo ustanovili Medobčinski razvojni center, ki je že začel z delovanjem in v občinah Dolenjske Toplice, Žužemberk in Trebnje, s katerimi sodelujemo v novi lokalni akcijski skupini STIK. Ravno v teh dneh smo s strani Ministrstva za gospodarstvo RS prejeli potrditev strategije, kar pomeni zeleno luč za začetek delovanja in prijave projektov. Zahvaljujem se in čestitam vsem, ki so pripravljali vso dokumentacijo, da sta navedeni instituciji lahko začeli z delovanjem in seveda z velikim pričakovanjem čakam prve uspehe.

Žal se brez denarja ne da narediti ničesar. Ne šole ali vrtca, ne ceste, kanalizacije, vodovoda ali igrišča. Država za te stvari namenja čedalje manj denarja in občine sili k povečanju pobiranja nadomestila za uporabo stavbnih zemljišč. Zato smo bili tudi v Občini Ivančna Gorica prisiljeni storiti ta korak in začeti z obračunavanjem NUSZ za celotno območje občine. Velika večina vas je to sprejela z razumevanjem in res sem hvaležen za to. Obljubljam, da bo zbrani denar porabljen strogo namensko in v korist nadaljnjemu razvoju Občine Ivančna Gorica.

Poletje je bilo pestro tudi na družabnem področju. Vsa lovska društva v občini (pet jih je) so praznovala sedemdesetletnico delovanja v korist narave in divjih živali. Naši gasilci so z veseljem zbirali prepotrebna sredstva za delovanje in nakup opreme. PGD Temenica je praznovalo sedemdesetletnico delovanja, PGD Stična pa devetdesetletnico. Stiški kvartet nas razveseljuje že 25 let. V Ambrusu in na Dobu so tradicionalno igrali nogomet, v Višnji Gori je bil Anin sejem. V naši občini je življenje res prijetno in domače. Tako bo tudi v naslednjih tednih, zato vabljeni v Ivančno Gorico na srečanje vseh generacij, pa v Šentvid na predajo nove prometne ureditve v uporabo in mozaikov na podpornem zidu na oglede. Stična bo spet gostila mlade iz vse države, Šentvid pa motokrosiste s svetovnim prvakom Gajserjem na čelu. V Ivančni Gorici na tržnici bo praznik krompirja, ob krožišču pa uradno odprtje fitnesa na prostem. Ta je namenjen vsem generacijam, da bi na njem nabirale nove moči in energijo ter krepili svoje zdravje.

Zavedam se, da delo v tako veliki občini, kot je Ivančna Gorica, nikoli ni dokončano. Res pa sem vesel, da je med nami veliko ljudi, ki so pripravljene prostovoljno delati v skupno dobro. Skupaj lahko naredimo še veliko.

Vaš župan Dušan Strnad.

Na Pristavi smo se spomnili dogodkov iz časa slovenske osamosvojitve

Včeraj je na Pristavi nad Stično potekala spominska slovesnost pri obeležju slovenske osamosvojitve, ki jo je pripravilo Združenje za vrednote slovenske osamosvojitve (VSO) v sodelovanju z Občino Ivančna Gorica. S prireditvijo »Pristava 1990-2016« so zbrani počastili spomin na dogodek pred 26-imi leti, ko je bila na Pristavi sprejeta t. i. Direktiva za ravnanje Manevrne strukture narodne zaščite (MSNZ) v primeru agresije JLA na Slovenijo.

Zbrane goste je v uvodu pozdravil župan Dušan Strnad, ki je ob tej priložnosti spregovoril o domoljubju in ohranjanju spomina na slovensko osamosvojitve. Občina Ivančna Gorica pripravlja vsako leto tradicionalno praznovanje dneva državnosti na Polževem, veseli pa ga, da tudi svečanost na Pristavi postaja tradicionalna. Zbrane je nagovoril tudi predsednik VSO Aleš Hojs, ki je med drugim poudaril, da je dogodek, ki se je zgodil septembra 1990 na Pristavi eden redkih iz obdobja slovenske osamosvojitve, ki do sedaj še ni bil oblaten v slovenski javnosti. Še posebej je zato pozdravil tri udeležence dogodka leta 1990, ki so tudi včeraj prisostvovali.

li slovesnosti na Pristavi, Janeza Janšo, Toneta Krkoviča in Igorja Bavčarja.

Slavnostni govornik letošnje prireditve je bil domačin, brigadir Marjan Balant, ki je bil v času osamosvojitve pripadnik MSNZ in vodja odseka za obrambo in zaščito občine Grosuplje. V svojem nagovoru je predstavil delovanje MSNZ na območju tedanje občine Grosuplje in poudaril zlasti zaupanje, ki je tedaj vladalo med njenimi pripadniki, saj je bilo njihovo delovanje v popolni tajnosti. Iz obdobja vojne za Slovenijo pa je spomnil na mašo, ki jo je med pripadniki Teritorialne obrambe na položajih v bližini vasi Malo Hudo pri Ivančni Gorici daroval domačin duhovnik Jože Plut. Ravno Plut je bil kasneje zaslužen za ustanovitev vojaškega vikariata v Slovenski vojski.

Kaj se je zgodilo 7. septembra 1990 na Pristavi?

7. septembra 1990 so se na Pristavi tajno in skriti javnosti srečali Janez Janša, tedanji obrambni minister, Igor Bavčar, tedanji notranji minister, Tone Krkovič, načelnik Manevrne strukture narodne zaščite, Vinko Beznik, poveljnik specialne enote policije in Jože Kolenc, poveljnik posebnih enot policije. Na tem sestanku so sprejeli odločitev, da se obrambno varnostno strukturo, ki je nastajala, poveže na vseh ravneh in zagotovi enoten sistem poveljevanja ter koordiniranja vseh priprav na slovensko osamosvojitve. Dejansko je šlo za bojni načrt, ki bi ga uporabile slovenske obrambne enote v primeru agresije JLA. Načrt je bil dejansko tudi izveden v času osamosvojitvene vojne junija in julija 1991.

Matej Šteh

Kmetijskemu ministru predstavili pobudo o prihodnosti gradu Podsmreka

V sredo, 31. avgusta, je župan Dušan Strnad gostil ministra za kmetijstvo, gozdarstvo in prehrano mag. Dejana Židana in predsednika Čebelarke zveze Slovenije Boštjana Noča. Namen delovnega srečanja je bil predstaviti idejo o postavitvi spominskega obeležja Kranjski sivki in s tem povezane načrte po nujni obnovi gradu Podsmreka.

Srečanju sta prisostvovala tudi predsednik Kmetijsko-gozdarske zbornice Slovenije Cveto Zupančič -sicer tudi naš občan in predsednik Regijske čebelarke zveze Petra Pavla Glavarja Anton Koželj, ki med drugim velja za dobrega poznavalca gradu Podsmreka in čebelarke preteklosti na njem. Za bogato čebelarsko izročilo v Podsmreki je zaslužna družina Rothschild, ki je v drugi polovici 19. stoletja živel na gradu in se ukvarjala z razvojem čebelarstva. Baron Emil Rothschild je bil še posebej zaslužen za razvoj slovenske avtohtone vrste čebel, t. i. Kranjske sivke, ki se je prav iz Podsmreke pri Višnji Gori razširila tudi v druge dele Evrope. Prav zato velja Podsmreka pri Višnji Gori za rojstni kraj Kranjske sivke. Rothschild je ustanovil tudi podjetje Kranjski trgovski čebeljak, Podsmreka pa je bila takrat osrednje čebelarsko središče na Kranjskem.

Grad je pred dvema letoma prešel v last občine Ivančna Gorica, ki se vse od tedaj trudi najti primerne rešitve za ohranitev tega kulturno-zgodovinskega spomenika. Dolgoletno urejanje lastništva je onemogočalo najnujnejša zaščitna dela in tako je grad danes v dokaj slabem stanju. Ideja župana Strnada, da bi zaradi pomembne čebelarke zgodovine del gradu namenili muzeju slovenskega čebelarstva, je naltela na posluš pri predsedniku Čebelarke zveze Slovenije, ki je včeraj dejal, da bi

lahko že prihodnje leto na gradu postavili obeležje Kranjski sivki. Kot je dejal župan Strnad, Občina Ivančna Gorica na tej lokaciji vidi predvsem velike možnosti za razvoj turizma, zato bi v prihodnosti muzejsko dejavnost dopolnjeval še gostinsko-nastanitveni del.

Minister Židan si je po predstavitvi pobude skupaj z ostalimi gosti tudi ogledal grad, ob tem pa je dejal, da si Kranjska sivka zagotovo zasluži posebno mesto. Slovenija, ki je pobudnica, da postane 20. maj Svetovni dan čebel, bo v prihodnjih letih zagotovo postala na področju čebelarstva še bolj prepoznavna, s čimer pa se odpirajo nove možnosti tudi za razvoj apiturizma pri nas.

Ideja o oživitvi gradu Podsmreka se mu zato zdi zelo primerna. Kot je še dejal, bo o pobudi seznanil kolege že na prvi naslednji seji vlade.

Včerajšnji obisk ministra in ostalih gostov je nedvomno pomemben korak pri nadaljnjem oblikovanju načrtov o prihodnosti gradu Podsmreka. Seveda pa bo njegova dolgoročna usoda v veliki meri odvisna od uspešnosti občine in čebelarke zveze pri kandidiranju na različnih razpisih za sredstva in iskanju morebitnih investorjev. Vsaj moralna podpora ministrstva, ki jo je včeraj zagotovil minister Židan, pa je zagotovo dobrodošla.

Matej Šteh

Kolofon

Klasje - Glasilo prebivalcev občine Ivančna Gorica; **Ustanovitelj časopisa:** Občinski svet Občine Ivančna Gorica; **Sedež uredništva:** Cesta II. grupe odredov 17, 1295 Ivančna Gorica, telefon: 781 21 30, faks: 781 21 31, e-pošta: klasje.casopis@siol.net, spletna stran: www.klasje.net; **Uredniški odbor:** Matej Šteh - glavni in odgovorni urednik, Leopold Sever - kratkočasnik, Siva in Severna stran, 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 1. oktobra.

Začelo se je novo šolsko leto, šolski prag prvič prestopilo 207 prvošolčkov

Prvega septembra je s poukom v občini Ivančna Gorica začelo 1586 učencev, od tega je kar 207 učencev prag šole prestopilo prvič. Osnovno šolo Stična s podružničnimi šolami v Višnji Gori, Stični, Muljavi, Krki, Zagradcu in Ambrusu, bo v šolskem letu 2016/2017 obiskovalo 1188 učencev od tega 158 prvošolčkov med tem, ko bo na Osnovni šoli Ferda Vesela v Šentvidu pri Stični in Podružnični šoli Temenica pouk obiskovalo 398 učencev, med njimi 49 prvošolčkov.

Tradicionalno se je sprejema prvošolčkov udeležil tudi župan Dušan Strnad. S pozdravom ravnatelja Janca Peterlina se je začel sprejem prvošolčkov na OŠ Ferda Vesela Šentvid pri Stični. Župan je v pozdravu prvošolčkom in njihovim staršem med drugim povedal: »Otroci, ki danes prvič prestopate šolski prag, ste gotovo polni pričakovanj, morda tudi strahov. Ker pa ste pogumni, se boste hitro vklopili v šolski sistem in začeli osvajati nova znanja. To znanje potrebujete prav tako kot ga mi vsi, da uspemo v nadaljnjem življenju. Vsi skupaj pa imamo to srečo, da imamo dobre pogoje za učenje, učiteljice, učitelje, kuharice, čistilke, hišnika, vse, ki skrbijo za to, da je ta šola tako lepa in prijazna«. Vsem prvošolčkom in njihovim staršem je še zaželel, da bi drug drugemu stali ob strani, vsi skupaj pa pomagali učiteljem in drugim delavcem na šoli, da bi bili kar najbolj uspešni. »Želim vam, da ste ves čas šolanja v Šentvidu zadovoljni in zdravi«, je še zaključil župan. S krajšim zabavnim kulturnim progra-

mom so jim dobrodošlico v šoli zaželeli še učenci višjih razredov in Plesna šola Guapa.

Sprejem prvošolčkov na Podružnični šoli Višnja Gora

V nadaljevanju dopoldneva se je župan Dušan Strnad udeležil tudi sprejema prvošolčkov na Podružnični šoli v Višnji Gori, kjer so jih z zelo lepo zaigrano igrico pozdravili vrstniki višjih razredov. 30 prvošolčkov in njihove starše sta pozdravila ravnatelj OŠ Stična Marjan Potokar ter župan. Ravnatelj je staršem otrok na kratko predstavil vzpostavljen red, ki ga

imajo na šoli. »Na naši šoli imamo ustvarjeno zaupanje drug drugemu, zato morate starši zaupati učiteljem in ne izpodbijati avtoritete učiteljem. Želim vam mirno in sproščeno delo v šoli, ki pa bo tudi odgovorno in zahtevno. V šolo hodite otroci in ne vaši starši«, je še dodal Potokar.

Župan Strnad je v svojem nagovoru otrokom zaželel prijetno počutje in da bi pridobili čim več znanja, pri čemer naj jim starši pomagajo. Ob tej priložnosti je še dodal, da je bila v minulem šolskem letu izvedena energetska prenova šole, za naslednje leto pa je predvidena gradnja prizidka k šoli z novimi učilnicami. S tem se bodo še izboljšali pogoji za kvalitetno šolanje v Višnji Gori.

Sprejem na matični šoli OŠ Stična

Na matični šoli OŠ Stična je prvič šolski prag prestopilo 43 prvošolčkov. Male nadebudneže in njihove starše je ob tej priložnosti nagovoril tudi podžupan Tomaž Smole, ki jim je zaželel, da bi se ob tej pomemb-

ni življenjski prelomnici vsa njihova pričakovanja uresničila. To bo seveda možno le ob dobrem sodelovanju vseh, ki so udeleženi v izobraževalni proces otrok, torej tako staršev kot zaposlenih na šoli. Podžupan je nato prvošolčke tudi pospremil do njihovega razreda, kjer so uspešno opravili simbolični skok v prvi razred.

Skrb za varnost najmlajših v prometu

O nevarnostih, ki so jim izpostavljeni najmlajši udeleženci v prometu, sta otrokom in njihovim staršem spregovorila predstavnik Policijske postaje Grosuplje Damijan Mišigoj in Igor Mahnič. V prvih šolskih dneh pa so za varen prihod do šolskih središč poskrbeli predstavniki Združenja šoferjev in avtomehanikov Ivančna Gorica.

Novo šolsko leto tudi v Vrtcu Ivančna Gorica

Novo šolsko leto se je začelo tudi v Vrtcu Ivančna Gorica. Nanj se pripravljajo tako rekoč že od meseca aprila,

ko so zaključili razpis za vpis otrok v vrtec. Na prvi šolski dan se je z ravnateljico vrtca Ivančna Gorica Branko Kovaček sestal župan Dušan Strnad, ki se je seznanil s potekom novega šolskega leta v vzgojno izobraževalnem zavodu. S prvim septembrom je v oddelke prvič vstopilo 190 otrok novincev v starosti od 11 mesecev do 6 let. V šolskem letu 2016/2017 bo v Vrtcu Ivančna Gorica vključenih 707 otrok v 38 oddelkih vrtca na 11 lokacijah v 7 enotah vrtca. Za otroke bo skrbelo skupaj 86 vzgojiteljic, pomočnic vzgojiteljic, svetovalna delavka, specialna in rehabilitacijska pedagoginja in logopedinja. Za prehrano, administracijo, vzdrževalna dela, perilo, čiščenje in vodenje vrtca pa je v vrtcu zaposlenih še 28 tehničnih delavcev. Ravnateljica vrtca vsem otrokom in njihovim staršem želi veliko delovnih uspehov, mirnega delovnega okolja, veselih in zvedavih otrok, ki bodo z veseljem in zaupanjem staršev hodili v vrtec.

Gašper Stopar

Kratke občinske

Pridobitve v Krajevni skupnosti Stična

V Krajevni skupnosti Stična so v poletnem času zgradili pločnik v neposredni bližini parkirišča pri samostanu v Stični, oz. pod »Gradičkom«, ki je dolg 173 m. Investicija je obsegala tudi izgradnjo javne razsvetljave in odvajanje meteornih voda. Izvajalec del je bilo podjetje Rekon d.o.o. iz Ivančne Gorice, vrednost investicije pa je znašala 43.913,92 EUR. Do nove javne razsvetljave pa so prišli prebivalci »starega Vira«, predvidoma v naslednjem letu pa bodo do javne razsvetljave prišli še krajanje novega dela naselja Vir pri Stični.

Podpisana pogodba za energetska sanacijo kulturnega doma v Ambrusu

V začetku septembra sta župan Dušan Strnad in direktor podjetja PAM d. o. o. iz Novega mesta Aleš Plavec podpisala pogodbo o energetska sanaciji kulturnega doma Ambrus. Ambruški kulturni dom, ki ima prostore v nekdanjem zadružnem domu, in je središče krajevnega dogajanja, je bil v zadnjih letih s strani Občine

Ivančna Gorica že deležen obnovitvenih del. S podpisom gradbene pogodbe bo sedaj izvedena celovita energetska sanacija. Izvajalec del bo izvedel obnovo fasade in zamenjavo še preostalih oken in vrat, izvedla pa se bo tudi drenaža objekta. Vrednost pogodbenih del znaša dobrih 116.000 evrov, izvajalec pa bo z deli začel takoj, saj želi izkoristiti lepo jesensko vreme. Rok za dokončanje del je konec oktobra, tako da bo objekt v novi kurilni sezoni že lahko izkazal energetske prihranke.

Začela se je širitev pokopališča na Muljavi

Poleti je izvajalec del, podjetje GPI Tehnika d. o. o. začel z gradbenimi deli za širitev pokopališča na Muljavi. Razširitev pokopališča je predvidena južno od cerkve in obstoječega pokopališča v izmeri nekaj več kot 500 kvadratnih metrov. Uredile se bodo površine za nova grobna polja in sicer 32 enojnih grobov, 15 manjših žarnih grobov ter žarni zid s 40 žarnimi nišami. Prav tako bo urejen prostor za raztros pepela z gomilo za raztros in prostor za skupinski grob.

Novi del pokopališča bo imel tudi vodnjak in klop, prostor za odlaganje odpadkov, zasajena bodo drevesa in urejena zelenica.

Staro in novo pokopališče bo povezano z dvema prehodoma. Celotno območje razširitve pa se bo omejilo z ograjo iz armiranega belega betona v kombinaciji s kovinskimi ograjami ob obeh novih vhodih. Investicija, ki se bo financirala iz občinskega proračuna, bo stala dobrih 122.000 evrov.

Na Muljavi se obnavlja vodovod

Poleti je potekala tudi obnova dela vodovoda na Muljavi. Pred leti je bil že obnovljen cevovod skozi naselje Gorenja vas in cevovod preko Muljavskega polja proti Muljavi. Letos je bilo obnovljenih približno 800 metrov vodovoda od začetka Muljavskega polja do novega naselja na Muljavi z navezavo na obstoječi vodovod, ki napaja naselje Oslica in se nadaljuje proti Kriško - Polževski planoti. Razlogi za obnovo so bile pogoste okvare, prenizek tlak vode in slabša požarna varnost na tem področju. Z obnovo vodovoda bodo izboljšane tudi hidravlične lastnosti vodovodnega sistema za Polževsko planoto. Prav tako v naselju Oslica ne bo prihajalo

do tlačnih padcev in napeljavi in s tem do prekinitev dobave vode. Izboljšala se bo tudi kvaliteta pitne vode. Dela je izvajalo Javno komunalno podjetje Grosuplje.

Investicije na državnih cestah

Pred kratkim se je župan Dušan Strnad udeležil sestanka z direktorjem Direkcije RS za infrastrukturo Damirjem Topolkom in njegovimi sodelavci. Tema razgovora so bile nameravane investicijske aktivnosti DRSI v občini Ivančna Gorica. Z zadovoljstvom so ugotovili, da dogovorjene aktivnosti potekajo v skladu z dogovori, res pa je, da nekatere s krajšimi časovnimi zamiki zaradi administrativnih postopkov. Tako se bo investicija v rekonstrukcijo regionalne ceste R3-646 pri Malem Hudem z izgradnjo krožišča in navezavo do podjetja Akrapovič začela oz. zaključila v roku enega leta. Krožišče bo povezano z nadvozom čez železniško progo in kasneje tudi cesto proti Marofu z navezavo križišča proti šolskemu centru.

Trenutno poteka še druga faza modernizacije regionalne ceste od Ambrusa do Žvirč v sosednji občini Žužemberk, ki so jo prebivalci tega dela občine dolgo pričakovali. Kot kaže pa se bo začelo premikati tudi pri križišču v Šentvidu pri Stični (Sveti Rok), saj je investicija končno uvrščena v plan izgradnje, in se bo začela pridobivati projekta dokumentacija. Med potrebami, ki se še kažejo na državnih cestah, je še ureditev regionalne ceste skozi mestno jedro Višnje Gore in ureditev semaforizacije križišča v centru Ivančne Gorice, med Ljubljansko cesto in Cesto II. grupe odredov.

Gašper Stopar, Matej Šteh

Obvestilo občanom ob začetku šolskega leta

Pozor, otroci so ponovno na cesti

Zaključile so se počitnice in šolsko leto je ponovno pred nami. Da bi omogočili učencem, še posebej prvošolčkom, čim varnejšo udeležbo v prometu na poti v šolo in domov, policisti Policijske postaje Grosuplje v sodelovanju z drugimi organizacijami izvajamo številne aktivnosti v ta namen.

Kljub temu želimo opozoriti, da so otroci kot prometni udeleženci nepredvidljivi. Prometne znake pogosto spregledajo ali pa si jih razlagajo po svoje (predvsem prometne znake, ki obveščajo o varni hoji), poleg tega ne zmorejo pravilno oceniti hitrosti in oddaljenosti bližajočega se vozila. Zato moramo za njihovo varnost skrbeti predvsem drugi udeleženci v cestnem prometu. Vozniki moramo nanje še posebej paziti!

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

Za večjo varnost otrok svetujemo

Starši!

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

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

Spoštovani starši, zavedajte se, da je na vas samih velika vloga in odgovornost pri vzgoji otrok, ostali kot so učitelji, člani ZŠAM in policisti pa smo vam v pomoč, kajti brez vašega truda in zgeda bomo uspešni le v manjši meri. Zakon o pravilih cestnega prometa poudarja odgovornost staršev, skrbnikov oziroma rejnikov otrok, in sicer so le-ti dolžni skrbeti ali izvajati nadzor nad otrokom ali mladoletnikom, ko je ta udeležen v cestnem prometu. Otroci opazujejo naše ravnanje in ga skušajo posnemati, zato je vloga staršev pri vzgoji otroka za pravilno ravnanje izrednega pomena.

Otroci morajo biti kot udeleženci v cestnem prometu, deležni posebne pozornosti in pomoči vseh udeležencev. V cestnem prometu smejo samostojno sodelovati šele, ko se straži, skrbniki oziroma rejniki prepričajo, da so otroci sposobni razumeti nevarnosti v prometu in da so seznanjeni s prometnimi razmerami na prometnih površinah, kjer se srečujejo s cestnim prometom.

Vozniki!

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

Vodji policijskega okoliša
Damijan Mišigoj in Igor Mahnič

Alkoholne ključavnice: kdaj, zakaj in kako?

V novo šolsko leto z novostmi za večjo varnost v cestnem prometu

V šolskem letu 2016/2017 začnemo v občini Ivančna Gorica s projektom namestitve alkoholnih ključavnic v avtobuse in druga vozila za prevoz šolskih otrok.

Alkoholna ključavnica je dodatna oprema vozila, ki zahteva od voznika, da pred vžigom motorja opravi preizkus na alkohol v izdihanem zraku. Samo v primeru, da v izdihanem zraku ni alkohola, torej da voznik uspešno opravi preizkus, lahko vžge motorno vozilo in se z vozilom tudi odpelje.

Projekt »**ALKOHOLNE KLJUČAVNICE: KDAJ, ZAKAJ IN KAKO?**« ni izraz nezaupanja našim prevoznikom, ki smo jih skrbno izbrali in jim zaupali prevoz učencev. Vsi, ki opravljajo prevoze šolskih otrok na obeh centralnih osnovnih šolah v občini, so k projektu pristopili prostovoljno, pripravljeno, da zakonsko obvezo, da so za volanom trezni, tudi v vsakem hipu potrdijo.

S tem dejanjem želimo spodbuditi tudi pogovore v šoli, v družinah, podjetjih, med vsemi občani, pa tudi državljani Republike Slovenije o pomenu varnostne kulture v prometu, na delovnem mestu in v prostem času ter o našem dejanskem zavedanju tveganja, ki nam ga prinaša raba alkohola ali drugih psihoaktivnih snovi. Ob tem nas predvsem po-

vezuje misel, da vsi resnično želimo svojim otrokom varne poti. Projekt bodo spremljale mnoge aktivnosti na šolah. Na Osnovni šoli Ferda Vesela Šentvid pri Stični bo projektu posvečen 22. september 2016, na Osnovni šoli Stična in njenih podružničnih šolah pa bodo delavnice na to temo v času po jesenskih počitnicah, to je: 7., 8., 9. in 11. novembra 2016. O dogodkih vas bomo obveščali in tudi vas povprašali za mnenje o alkoholnih ključavnicah.

Pri projektu sodelujejo Svet za pre-

ventivo in vzgojo v cestnem prometu občine Ivančna Gorica, Osnovna šola Stična, Osnovna šola Ferda Vesela Šentvid pri Stični, podjetja, ki so bila izbrana za prevoz učencev in firma Dräger Slovenija, ki bo opremila vozila z alkoholnimi ključavnicami. Program projekta je na pobudo Evropskega sveta za prometno varnost (ETSC) pripravila nevladna organizacija Združenje Fortox ter sponzorji in partnerji: Javna agencija za varnost v prometu, GENERALI zavarovalnica d. d. Ljubljana in Zavod Varna pot.

Slika iz projekta vgraditve alkoholnih ključavnic (Dräger Interlock XT) v avtobuse LPP

Priprava Celostne prometne strategije je v polnem teku

Občina Ivančna Gorica je uspešno kandidirala na razpisu Ministrstva za infrastrukturo in je v okviru Operativnega programa za izvajanje Evropske kohezijske politike v obdobju 2014-2020 pridobila sredstva za sofinanciranje priprave t. i. Celostne prometne strategije.

Celostna prometna strategija, ki bo sprejeta kot strateški dokument na Občinskem svetu Občine Ivančna Gorica, bo podlaga za dolgoročni proces trajnostnega načrtovanja prometa in pridobivanja sredstev za izvedbo posameznih ukrepov prometnih ureditev v Občini Ivančna Gorica. Priprava Celostne prometne strategije je bila zaupana podjetjema

LINEAL d. o. o. in Prometni inštitut Ljubljana d. o. o. Načrtovane aktivnosti izdelave strateškega dokumenta se bodo vršile po principu »VIZIJA-CILJI-UKPREPI«. Torej se bo najprej določila prometna vizija občine, iz katere se nato gradijo cilji in posledično izvedejo ukrepi v realnem okolju. Vizija razvoja prometa bo orisala zeleno stanje po posameznih zvrsteh prometa: promet pešcev, promet kolesarjev, javni potniški promet, tovorni in zasebni motorizirani promet.

V sklopu načrtovanja in analiziranja stanja je bilo organiziranih tudi več javnih razprav z vami, spoštovane občanke in občani. Na teh dogodkih ste lahko podali svoje mnenje oziroma vizijo prihodnje ureditve urbane mobilnosti v naši občini.

Vabilo na prireditve za javnost »Vsi smo ena generacija«

V okviru izdelave Celostne prometne strategije bo izvedena tudi prireditev za javnost na temo trajnostne mobilnosti, in sicer v petek, 16. septembra 2016, med 17.30 in 20.00 uro na Sokolski ulici v Ivančni Gorici (ulica bo zaprta za ves promet).

Prireditve bo potekala v sklopu že tradicionalne prireditve »Vsi smo ena generacija«. Sama prireditev po povezala interaktivne, promocijske, oza-veščevalne in komunikacijske vsebine za različne ciljne skupine s ciljem prispevanja k zmanjšanju okoljskih obremenitev, ki jih povzročata motoriziran promet. V okviru prireditve bo izvedena podelitev praktičnih nagrad – 6 mestnih koles, ki jih prejmejo izžrebanci, ki so sodelovali v anketni raziskavi o potovalnih navadah.

Operacijo sofinancirata Republika Slovenija in Evropska unija iz Kohezijskega sklada.

Pri naših jubilarjih

Župan Dušan Strnad je tudi v poletnem času obiskal naše najstarejše občane in občanke, ki so v zadnjem obdobju praznovali visok življenjski jubilej.

29. julija je 90 let praznovala Amalija Skubic iz Stične. Župan Dušan Strnad jo je obiskal in ji izrekel čestitke v Domu starejših občanov v Grosuplju.

12. avgusta je 90 let dopolnila Ivana Bašar iz Grinotovca pri Višnji Gori.

Devetdeseti rojstni dan pa je praznovala 23. avgusta tudi slavljenska Ivana Marinčič iz Metnaja.

Stiški kvartet v Nemčiji

V okviru praznovanja 25 letnice stiškega kvarteta smo na povabilo občine Hirschaid obiskali naše prijatelje na Bavarskem. Na tradicionalnem občinskem praznovanju trga Hirschaid (Rathausfest) so konec julija pod velikim šotorom organizirali dvodnevno praznovanje. V soboto zvečer je za ples in zabavo poskrbel njihov popularni Calypso band. Mesarstvo Maver se je tudi tokrat z Mihom in Rokom izkazalo z dobrotami iz žara, Dušan iz Vinotoča S4 pa z dobro kapljico. V nedeljo, 24. 7. 2016, dopoldne, so pripravili ekumensko mašo, ki jo je vodil njihov evangeličanski pastor Mattke. Med službo božjo je ljudsko petje spremljala lokalna pihalna zasedba »Hirschaidner Blaskapelle«. Z nekaj pesmimi je tudi Stiški kvartet popestril zanimivo bogoslužje, ki se od našega katoliškega nekoliko razlikuje. Na popoldanskem družabnem srečanju smo izvedli 45-minutni koncert, kjer smo predstavili 25 let delovanja in seveda naš popularen program. Čeprav smo peli

v domačem jeziku, so bili nad našim petjem navdušeni. Podarili smo jim tudi jubilejni promocijski CD. V dveh dneh smo izkoristili čas za obisk starodavnega Bamberga in naših prijateljskih družin, s katerimi že 23 let

pletemo prijateljske vezi. Tako se je Stiški kvartet po nekaj letih, kot edini predstavnik občine Ivančna Gorica, ponovno predstavil nemški publiku v pobratenem Hirschaidu.

Marko Okorn

Obisk v Hirschaidu

V soboto, 9. julija 2016, smo se ministranti in animatorke župnije Stična podali na šest dnevni izlet v Hirschaid. Spremljali so nas kaplan p. Branko, katehetinja Milena in brat Jona. V zgodnjih jutranjih urah smo se odpeljali proti Nemčiji. Ustavili smo se v Salzburgu, kjer smo si pogledali rudnik soli. Po ogledu rudnika smo se znova podali na pot, in po daljših zastojih na avtocesti smo proti večeru prispeli na cilj. Občina Hirschaid je pobratena z našo občino Ivančna Gorica, zato imamo tam veliko prijateljev, ki so nas prijazno pričakali. Vseh šest dni smo bivali v tamkajšnjem žu-

pijskem domu.

V nedeljo smo bili pri nemški sveti maši, pri kateri so ministrirali tudi naši fantje. Maša je bila zanimiva, pa čeprav nismo nič razumeli. Po kosilu smo se podali na praznovanje 800-letnice kraja Friesen, ki leži 3 km stran od Hirschaida. Tam smo si ogledali tamkajšnjo cerkev, nato pa smo se sprehodili po ulicah in občudovali izdelke, ki so jih domačini razstavili. V ponedeljek smo si ogledali njihovo najbolj znamenito in zgodovinsko mesto Bamberg. Toliko stvari je bilo za videti, da smo tam ostali skoraj cel dan. Med ogledom starega mesta smo se peljali z ladjico po reki Regnitz.

V torek smo odšli na obisk k županu gospodu Klausu Homannu. Povedal nam je nekaj besed o njihovi občini, in nam na kratko predstavil šolski sistem v Nemčiji, ki se precej razlikuje od slovenskega. Popoldne smo se podali na ogled velikega cistercijanskega samostana Ebrach, iz katerega so preko Reina pred 880 leti prišli prvi beli menihi ali cistercijani v Stično. Po ogledu samostana smo se šli razgibat v bližnji adrenalinski park v bližini Ebracha, kjer je znamenita lesena spirala, ki obdaja najvišje drevo. V večernih urah

pa so se naši ministranti pomerili z nemškimi v nogometu.

V sredo smo bili pri sveti maši, ki si jo bomo animatorke zagotovo zapomnile, saj smo prvič v življenju lahko ministrirale. Po maši smo odšli še v živalski vrt, popoldne pa smo se šli kopat v kopaljšče, kar nam je omogočil župan občine Hirschaid.

Večeri so bili prepuščeni naši domišljiji in iznajdljivosti ob različnih družabnih igrah.

Na hladno četrtkovo jutro nas je po zajtrku šofer Niko odpeljal proti domu.

Udeleženci tega lepega izleta se lepo zahvaljujemo svojim spremljevalcem, da so potrpežljivo prenašali vse naše muhe, hkrati pa so se tudi z nami igrali različne igre in se zabavali. Posebna zahvala pa velja zakonskemu paru Mathilde in Walterju Bergmann, ki sta nas vse dni spremljala in nosila glavno težo organizacije. Hvala tudi gospem iz Frauenbunda, ki so vsako jutro že pred nami prišle v župnijski dom in nam pripravile zajtrk ter sendviče za na pot. Hvaležni smo tudi tamkajšnjemu gospodu županu Francisu, ki si je vzel čas za nas in šel z nami v Bamberg. Hvala vsem, ki so nas gostoljubno sprejeli. Gospa Klara Wagner pa je za vsakega izmed nas nakvačkala toplo volneno kapo.

Damjana Omejec

Foto: p. Branko Petauer

Pobratenje s prijateljsko občino Hirschaid je lahko tudi priložnost za iskalce zaposlitve v tujini

V šestnajstih letih, kolikor čas traja uradno pobratenje med občinama Ivančna Gorica in Hirschaid, so se med občinama razvile tesne prijateljske vezi in tudi aktivno sodelovanje na različnih področjih. Kulturno, versko, izobraževalno in športno področje ter tesno sodelovanje obeh občinskih uprav z župani na čelu je tlakovalo pot tudi povezovanju na gospodarskem področju. Prav slednje je tudi dolgoročni interes obeh občin za prihodnost, zato je modro prepoznati in izkoristiti vsako najmanjšo priložnost za razvoj sodelovanja.

Mnogim našim občanom poznana pivovarna Kraus iz Hirschaida, katere pivo lahko pivoljubci uživajo tudi pri nas, poleg varjenja piva deluje tudi na področju gostinstva. Njihova dejavnost obsega tradicionalno pivnico z restavracijo, ki je značilna za ta del Bavarske, pivski vrt ter nastanitvene kapacitete. K sodelovanju vabijo:

- dekleta za strežbo v restavraciji in hotelu,
- kuharja / kuharico za kuhinjo v restavraciji in
- pivovarja / pivovarko.

Zainteresirane prosijo, da se obrnejo neposredno na spodnje kontakte:

Brauerei Gasthof Kraus
Luitpoldstrasse 11
96114 Hirschaid
E: brauerei.kraus@gmx.de

ali

Gerd Porzky
Nürnberger Strasse 5
96114 Hirschaid
E: optik@porzky.de

Podjetje Pflgende Hände, prav tako iz Hirschaida, pa je specializirano za nego na domu ter oskrbo bolnikov v Hirschaidu in širši okolici. K sodelovanju vabijo:

- izšolano negovalno osebje (poklic medicinska sestra/negovalka m/ž) z ustrežno izobrazbo. Pogoji so delovne izkušnje, dobro znanje nemškega jezika ter vozniški izpit B kategorije.
- Pripravnik s področja zdravstvene nege z dobrim poznavanjem nemškega jezika in izpitom B kategorije.

Zainteresirane prosijo, naj se obrnejo na spodnji kontakt:

Pflgende Hände
Pickelstrasse 9
96114 Hirschaid
T: 00499543 / 443 119 9
E: pflgende-haende@t-online.de

Miha Genorio

ODVETNIŠKA PISARNA
mag. BARBARA MEJAČ

Cenjene stranke in poslovne partnerje obveščamo, da je z dnem 01.09.2016 začela s poslovanjem **Odvetniška pisarna mag. Barbara Mejač**. V pisarni vam zagotavljamo visoko raven kakovosti odvetniških storitev.

Sedež odvetniške pisarne je na naslovu Adamičeva cesta 14, 1290 Grosuplje, 1. nadstropje.

Tel.: +386 31 329 368
E-mail: odvetnica.mejac@gmail.com

Vljudno vabljeni !

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 času dopustov, temu primerne aktivnosti !

SDS

Spoštovane občanke in občani, Svetnice in svetniki SDS OO Ivančna Gorica v sestavi Irma Lekan, Alojz Šinkovec, Maja Strnad, Janko Zadel, Brigita Primc, Nace Kastelic, Tina Zajec, Anja Lekan, Franc Koželj, Tomaž Smole in Janez Mežan, smo nabirali energijo za pomembne odločitve, ki so pred nami.

Tudi v času dopustom pa nismo povsem mirovali. Člani Občinskega odbora Slovenske demokratske stranke smo se 23. julija z avtobusom odpeljali na letališče v Bovcu, kjer je potekalo tradicionalno srečanje članov in simpatizerjev SDS. Vzdušje na avtobusu je bilo prešerno, saj smo vedeli, da nas čaka čudovit dan. Komaj smo prispeli, že so nas pozdravljali zbrani iz vse Slovenije. Skozi vsakoletna druženja na letnem taboru v Lepeni in Bovcu, smo se do dobra spoznali, saj je poleg bogatega in raznolikega kulturnega programa, tudi ponudba različnih slovenskih jedi. Odbori iz vse Slovenije kar tekmujejo med seboj, kdo bo lahko ponudil boljše specialitete.

Veselo je bilo na srečanju z našimi člani gorniškega kluba Limberk, ki so se nam pridružili po lažji gorski turi. Ponosni smo bili nanje saj je kar 7 gornikov iz gorniškega kluba naše občine prejelo naziv Gorniški vodič, za kar jim še enkrat čestitamo in želimo

varnega koraka na vseh planinskih poteh.

V sredo, 7. septembra 2016, smo se na Pristavi nad Stično udeležili spominske slovesnosti pri obeležju slovenske osamosvojitve, ki jo je pripravilo Združenje za vrednote slovenske osamosvojitve (VSO) v sodelovanju z Občino Ivančna Gorica. S prireditvijo »Pristava 1990-2016« so zbrani počastili spomin na dogodek pred 26-imi leti, ko je bila na Pristavi sprejeta t.i. Direktiva za ravnanje Manevrške strukture narodne zaščite (MSNZ) v primeru agresije JLA na Slovenijo. Prireditve se je udeležil tudi predsednik SDS Janez Janša in drugi vidni akterji iz tistega obdobja. S svojim govorom nas je navdušil brigadir Mar-

jan Balant, ki je poudaril pomembnost medsebojnega zaupanja v času pred in med osamosvojitvijo. Izpostavil je tudi vlogo civilistov v takratnem času, katere se ne omenja tako pogosto in spomnil na mašo, ki jo je med pripadniki Teritorialne obrambe na položajih v bližini vasi Malo Hudo pri Ivančni Gorici daroval domačin duhovnik Jože Plut. Mnenja je da si zasluži posebno obeležje.

Prav je da obujamo spomin na takratne dogodke, saj so določeni dogodki namerno spregledani in sčasoma si bodo zaslugue za osamosvojitve začeli lastiti tisti, ki so ji nasprotovali. In to ne bo prvič.

*Janez Mežan,
Vodja svetniške skupine SDS*

Društvo podeželskih žena Ivanjščice v sodelovanju z občino Ivančna Gorica prireja

4. PRAZNIK KROMPIRJA V IVANČNI GORICI,

ki se bo odvijal na TRŽNICI v Ivančni Gorici, v soboto, 17. 09. 2016, od 8. do 12. ure.

K tekmovanju v pripravi praženega krompirja vabimo:

- gostince
- imetnike turističnih kmetij
- društva z različnih področij, ki delujejo na območju naše občine (najmanjša količina: 10 kg praženega krompirja)

V sklopu praznika krompirja bo potekalo tudi:

OCENJEVANJE DOMA PRIPRAVLJENIH MARMELAD IN DŽEMOV (sadje: marelice, slive, breskve, jagode, mešano sadje)

Novo: ocenjevanje najizvirnejše marmelade

OCENJEVANJE DOMA PRIPRAVLJENE VLOŽENE ZELENJAVE (kumarice, rumena in rdeča paprika, sladki ajvar)

Novo: ocenjevanje najizvirnejšega zelenjavnega kozarca

V času dogajanja prireditve bodo potekale zanimive dejavnosti, krajši kulturni program, razstava in seveda pokušina vseh pripravljenih dobrot.

Predvsem ocenjevanje praženega krompirja s strani obiskovalcev tematske tržnice bo imenitna pika na i prireditvi.

Dostava vzorcev

Za ocenjevanje marmelad in zelenjave je treba dostaviti 2 enaka kozarca z najmanj 200 g posameznega vzorca.

Kdaj in kam? V četrtek, 15. 9. 2016, od 18.-19. ure v Družbeni dom Ivančna Gorica ali, po dogovoru, predstavnicam DPŽ Ivanjščice, istega dne.

Istočasno sprejemamo tudi prijave za pripravo praženega krompirja.

Prisrčno vabljene vsi, ki imate radi krompir, tako na jedilniku kot tudi v življenju nasploh.

DPŽ Ivanjščice

PRAVO NA VAŠI STRANI

Sosedsko pravo

Ena od bolj strastnih pravnih razmerij so zagotovo pravna razmerja, ki se zgodijo ali pa obstajajo med sosedi. Najznačilnejši med sosedskimi pravnimi razmerji so zagotovo mejni spori. Zunanji opazovalec sosedskega mejnega spora si običajno misli, če je res smiseln prepir o meji nekaj centimetrov gor ali dol. Vendar, ko sam pristane v sporu o meji, se običajno tudi sam znajde na trmasti (ne) razumski strani.

V tem članku sicer ne bom obravnaval mejnih sporov, saj sosedsko pravo niso le spori o poteku meje, pač pa se bom dotaknil sporov, ki nastanejo med lastniki sosednjih nepremičnin v zvezi z drevesi, ki stojijo na ali ob meji. Tudi v tem primeru gre za spor med mejašema, torej med lastnikoma sosednjih nepremičnin, kot ostala pravna razmerja iz sosedskega prava pa so tudi razmerja v zvezi z drevesom na meji zakonsko urejeno v Stvarnopravnem zakoniku (SPZ).

Splošno načelo sosedskega prava je, da je prepovedano medsebojno vznemirjanje. Lastniki sosednjih nepremičnin morajo torej svojo lastninsko pravico izvrševati tako, da se medsebojno ne vznemirjajo ter da si ne povzročajo škode. Vsekakor pa je treba lastninsko pravico, če se vznemirjanje lastnika sosednje nepremičnine ne da izogniti, izvrševati na način, ki najmanj obremenjuje lastnika sosednje nepremičnine. Seveda je kdaj treba na nepremičnini opraviti kakšna nujna vzdrževalna dela, ki so potrebna za uporabo in izkoriščanje nepremičnine. V takem primeru se lahko začasno uporabi sosednjo nepremičnino zaradi izvedbe del, če teh del ni mogoče izvesti drugače ali jih je mogoče izvesti samo z nesorazmernimi stroški. Vendar pa je potrebno po uporabi na sosednji nepremičnini vzpostaviti prejšnje stanje. Če zahteva lastnik sosednje nepremičnine začasno uporabo njegove nepremičnine nadomestilo, je

do takega nadomestila tudi upravičen, a le v primerni višini.

Lastninsko pravico med sosednjimi nepremičninami pa lahko vznemirja tudi drevo, ki stoji na ali ob meji, in sicer iz različnih razlogov. Sosed ga je posadil ravno na mejo ali ob meji, veje in korenine pa zato segajo v prostor druge nepremičnine, sadeži padajo na sosednjo nepremičnino itn.

Vendar obstaja vsaj ena pozitivna posledica dejstva, če veje sadnega drevesa segajo čez mejo, tj. da bo tudi sadež padel čez mejo. Sicer je splošno pravilo, da se plodovi drevesa, ki stoji točno na meji, delijo med lastnika sosednjih nepremičnin po enakih delih. Pri drevesu, ki stoji ob meji, pa velja, da na plodovih, ki padejo na sosednjo nepremičnino, pridobi lastnik te nepremičnine lastninsko pravico v trenutku ločitve plodov od glavne stvari, se pravi, ko odpadejo z drevesa in padejo na sosednjo parcelo. Drevo na sami meji je dobro naravno znamenje, vendar pa vedno ni zaželeno ali pa ustrezno iz takšnih ali drugačnih razlogov.

Lahko namreč zastira pogled ali razgled, zaradi velikosti ali pa starosti lahko predstavlja nevarnost za bližnjo stavbo ipd. V takih primerih, ko ima en od sosedov interes, da bi se drevo odstranilo, lahko pride med lastnikoma sosednjih nepremičnin do spora, če drugi sosed vztraja pri ohranitvi drevesa. Velja pravilo, če drevo na meji ovira rabo katere od sosednjih nepremičnin, da lahko la-

stnik nepremičnine zahteva, da se drevo odstrani na skupne stroške.

Pomembna pa je tudi pravica lastnika sosednje nepremičnine, ko drevo sicer ne stoji na meji, ampak na sosednji nepremičnini, vendar pa drevo sega v prostor čez mejo. Lastnik nepremičnine ima namreč pravico odstraniti in si prilastiti veje sosedovega drevesa, ki segajo v zračni prostor njegove nepremičnine in korenine, ki rastejo v njegovo nepremičnino, če ga motijo in če tega na njegov poziv ne stori lastnik sosednje nepremičnine. Ta pravica izvira iz sfere prepovedi vznemirjanja lastninske pravice lastnika sosednje nepremičnine. Veje, ki segajo v zračni prostor, lahko lastnika sosednje nepremičnine motijo in s tem vznemirjajo, to pa je varovano na način, da ima lastnik pravico te vaje (ali korenine) odstraniti. Seveda pa to ne velja v primerih, kadar je meja nepremičnin v gozdu. Tam so veje dostikrat gosto prepletene tudi čez mejo in bi bil tak predpis z veljavnostjo v gozdu povsem neživljenski.

Nasvet glede sosedove »jablane«, ki stoji ob meji, se bi sicer glasilo, da naj vas ne moti preveč, če pa vas že moti, pa vam želim vsaj dober tek in veliko slastnih »jabolk«, ki se znajdejo na vaših tleh, predvsem pa vam želim dobre medsosedske odnose.

*Jože Petek,
Odvetniška pisarna
Tadeja Erzina Potočnik*

Odgovor bralki

Na uredništvo Klasja je prispelo naslednje vprašanje občanke:

Kaj storiti v primeru, ko sosed posadi na mejo oreh. Kljub opozorilu, da naj oreh prestavi z meje, le tega ne namerava storiti. Prosim za pojasnilo.

Vaše vprašanje se nanaša na sosedsko pravo, kjer velja splošno načelo, da je prepovedano medsosedsko vznemirjanje, kar pomeni, da so se sosedje dolžni vzdržati vsakega posega, s katerim bi vznemirjali soseda, še toliko bolj, če za to nimajo sosedovega soglasja. V vašem primeru se vaš sosed očitno tega ni držal, vendar je tu vprašanje, ali je bilo vznemirjanje (ne)opravičljivo oz. ali drevo na meji objektivno ovira rabo vaše nepremičnine ali je ne ovira.

81. člen Stvarnopravnega zakonika glede drevesa na meji v 1. odst. določa, da se plodovi drevesa, ki stoji na meji, delijo med lastnika sosednjih nepremičnin po enakih delih. 2. odst. tega člena pa določa: »Če drevo na meji ovira rabo katere od sosednjih nepremičnin, lahko lastnik nepremičnine zahteva, da se drevo odstrani na skupne stroške.«

Torej, v kolikor sosed ne pristane, da bi se drevo odstranilo na skupne stroške, niti na vaše stroške, je za nadaljnje (sodno) postopanje glede odstranitve drevesa pomembna predvsem ugotovitev, ali drevo na meji objektivno ovira rabo vaše nepremičnine. V zvezi s tem vam svetujem, da se s fotografijami stanja v naravi zglasite pri odvetniku, saj je brez teh težko podati konkretno mnenje v zvezi z vašim konkretnim primerom.

V kolikor drevo objektivno ne ovira rabe vaše nepremičnine, se je najbolje sprijazniti z dejstvom, da oreh stoji in začeti razmišljati o načinu souporabe njegovih plodov.

Če pa oreh objektivno ovira rabo vaše nepremičnine, je za začetek in pred sprožitvijo dolgotrajnega sodnega spora najbolje poizkusiti z odvetniškim izvensodnim pozivom na odstranitev oreha. Izvensodna pot rešitve spora in sporazumna rešitev je zagotovo najboljša tudi za medsosedske odnose.

Upam, da sem vam odgovoril dovolj natančno, v kolikor imate še kakšno (pod) vprašanje, pa pišite ponovno.

Vljudno vabljeni k spremljanju rubrike Pravo na vaši strani v Klasju še naprej.

Jože Petek, Odvetniška pisarna Tadeja Erzina Potočnik

Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, na podlagi 23. člena Pravilnika o sofinanciranju kmetijstva in razvoju podeželja v Občini Ivančna Gorica za programsko obdobje 2015-2020 (Uradni list RS št. 54/15) ter Odloka o proračunu Občine Ivančna Gorica za leto 2016 (Ur. l. RS, št. 104/2015 z dne 28.12.2015) objavlja

JAVNI RAZPIS

za sofinanciranje izobraževanja s področja kmetijstva v letu 2016

I. PREDMET RAZPISA:

Sredstva proračuna za izobraževanje s področja kmetijstva so namenjena dijaku, vpisanim v poklicne in srednješolske izobraževalne programe kmetijskih smeri, ki so predvideni za naslednike kmetij. Dijaki morajo izpolnjevati razpisne pogoje.

II. VIŠINA RAZPISANIH SREDSTEV:

Skupni znesek razpisanih sredstev je 5.000 EUR. Sredstva se bodo dodelila posameznemu dijaku največ do višine minimalne plače v letu 2016. V primeru, da bo prijavljenih več prosilcev, se sredstva razdelijo v okviru proračuna. V kolikor nastopi obveznost za plačilo dohodnine, jo plača občina.

Dodeljena sredstva bodo izplačana v letu 2016, v skladu s predpisi, ki določajo izvrševanje proračuna.

Sredstva so rezervirana na postavki proračuna 19020 – Sofinanciranje izobraževanja s področja kmetijstva, konto 411999 – Drugi transferi posameznikom in gospodinjstvom.

III. UPRAVIČENCI DO POMOČI:

Za sredstva enkratne pomoči lahko zaprosijo upravičenci, ki izpolnjujejo naslednje pogoje:

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

IV. VSEBINA VLOGE:

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

- Izpolnjen prijavi obrazec,
- izjavo, da bo prosilec prevzemnik kmetije,
- potrdilo o katastrskem dohodku prosilca,
- kopijo zadnjega šolskega spričevala,
- kopijo zadnjega šolskega spričevala (pozitivno),
- potrdilo o višini prejemanja štipendije (če jo prosilec prejema),
- potrdilo o vpisu v kmetijski izobraževalni program.

Prednost pri dodelitvi sredstev imajo prosilci, katerih edini vir dohodka izhaja iz kmetijske dejavnosti in prosilci z manjšimi dohodki na družinskega člana.

V. ROK ZA PREDLOŽITEV VLOG IN NAČIN PREDLOŽITVE:

Rok za prijavo na javni razpis za dodelitev sredstev za izobraževanje s področja kmetijstva je 17.10.2016.

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

Zavrjene bodo vloge vlagateljev, ki ne bodo izpolnjevali osnovnih in posebnih pogojev, določenih v besedilu razpisa in razpisne dokumentacije in tiste, ki jih bo področna komisija, na podlagi meril za ocenjevanje in vrednotenje, ocenila kot neustrezne.

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

VI. REŠEVANJE VLOG:

Odpiranje vlog ne bo javno.

O dodelitvi sredstev upravičencem po tem pravilniku, na predlog strokovne komisije, ki je imenovana s strani župana, odloča pooblaščen oseba.

Upravičencem se izda sklep o odobreni višini sredstev za sofinanciranje izobraževanja dijakov in jih pozove k podpisu pogodbe, s katero se uredijo medsebojne obveznosti med občino in prejemnikom pomoči. V obrazložitvi sklepa se opredeli namen in upravičeni stroški za katere so sredstva namenjena.

Zoper odločitev iz prejšnjega odstavka lahko upravičenec vložiti pritožbo županu v roku 8 dni od prejema sklepa. Odločitev župana je dokončna.

VII. RAZPISNA DOKUMENTACIJA IN INFORMACIJE:

Razpisna dokumentacija je od dneva te objave do izteka prijavnega roka dosegljiva na spletni strani občine: www.ivancna-gorica.si in v sprejemni pisarni občine.

Vse dodatne informacije lahko dobite na referatu za kmetijstvo, tel.: (01) 781 21 12 (Marija Okorn).

Številka: 430-0025/2016

Datum: 7.9.2016

OBČINA IVANČNA GORICA
 Župan
 Dušan Strnad

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2016 (Uradni list RS, št. 104/2015) in Pravilnika za sofinanciranje mladinskih programov in projektov iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 92/2005, 31/2007 in 26/2014) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje mladinskih programov in projektov iz proračuna

Občine Ivančna Gorica za leto 2016

- Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
- Predmet javnega razpisa je sofinanciranje letnih mladinskih programov (dejavnosti) in/ali posameznih mladinskih projektov (en projekt letno na posameznega izvajalca). Kot letni mladinski program se šteje kontinuirano izvajanje in koordiniranje mladinskih aktivnosti skozi vse razpisno obdobje (celo leto), za posamezne mladinske projekte pa izvedbo enkratnih obsežnejših letnih aktivnosti.
- Na razpisu lahko sodelujejo naslednji izvajalci mladinskih programov in projektov: neprofitne organizacije, zavodi, društva, zveze, zasebniki in druge organizacije, ki so nosilci programov in projektov, namenjenih predvsem mladim med 10. in 29. letom.
- Izvajalci mladinskih programov in projektov morajo izpolnjevati naslednje pogoje:
 - so registrirani za opravljanje dejavnosti, za katero se prijavljajo;
 - imajo zagotovljene materialne, prostorske, kadrovske in organizacijske možnosti za uresničitev načrtovanih aktivnosti;
 - programi in projekti se izvajajo za mladino v občini Ivančna Gorica (mladi od 10 do 29 let);
 - imajo izdelano finančno konstrukcijo, iz katere so razvidni prihodki in odhodki izvajanja mladinskih programov in projektov, delež lastnih sredstev, delež javnih sredstev, delež sredstev uporabnikov in delež sredstev iz drugih virov;
 - za izvedbo programov in projektov morajo zagotoviti najmanj 50 %-delež sofinanciranja iz drugih (neproračunskih) virov;
 - vsako leto občinski upravi redno dostavijo poročilo o realizaciji programov in projektov za preteklo leto.
- Okvirna višina sredstev, ki so na razpolago za sofinanciranje mladinskih programov, so rezervirana na postavki 18045 – Sofinanc. dejav. društev, ki delajo z mladimi, in sicer v višini 3.800,00 EUR.
- Merila in kriteriji za vrednotenje mladinskih programov in projektov so naslednja:
 - PREGLEDNOST – cilji in namen mladinskih programov in projektov so jasno opredeljeni – do 5 točk.
 - ŠTEVILO AKTIVNIH ČLANOV OZIROMA NOSILCEV mladinskih programov in projektov
 - 1–5 aktivnih članov oz. nosilcev - 2 točki,
 - 6–10 aktivnih članov oz. nosilcev - 3 točke,
 - 11–15 aktivnih članov oz. nosilcev - 4 točke,
 - 16–20 aktivnih članov oz. nosilcev - 5 točk.
 - DELEŽ LASTNIH SREDSTEV za izvedbo mladinskih programov in projektov
 - 60–80 % - 2 točki,
 - 81–90 % - 5 točk,
 - več kot 90 % - 8 točk.
- CILJNA POPULACIJA – programi in projekti vključujejo mlade z manj priložnostmi, iz ogroženih družin, šolske osipnike ter družbeno izločeno invalidno mladino – do 5 točk
- REFERENCE izvajalca pri izvajanju mladinskih programov in projektov – do 5 točk;
- DOSTOPNOST – programi in projekti vključujejo mladino iz celotne občine, aktivnosti so dostopne za neorganizirano mladino – do 5 točk;
- INOVATIVNOST – mladinski programi in projekti neposredno ne posnemajo že izvedenih projektov in programov ter vsebujejo drugačen pristop k reševanju problemov – do 10 točk;
- EKONOMIČNOST – mladinski programi in projekti imajo realno finančno konstrukcijo – do 10 točk;
- KONTINUIRANOST – mladinski programi in projekti se izvajajo oziroma že trajajo daljše časovno obdobje, se nadgrajujejo – do 5 točk.

7. Dodeljena sredstva izvajalcem mladinskih programov in projektov morajo biti porabljeni v letu 2016.

8. Razpisna dokumentacija je na voljo do zaključka razpisa v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine ter na spletni strani Občine Ivančna Gorica <http://www.ivancna-gorica.si/>. Podrobnejše informacije posreduje strokovna sodelavka, tel. (01) 781 21 00.

9. Prijavitelji morajo prijavo oddati osebno ali po pošti, najpozneje do 5. 10. 2016 na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Nepravočasno oddanih prijav komisija ne bo upoštevala.

10. Posamezna prijava na javni razpis mora biti pripravljena izključno na obrazcih iz razpisne dokumentacije naročnika (Občina Ivančna Gorica). Prijave morajo biti oddane v zaprti kuverti z oznako »Prijava na javni razpis za mladinske programe in projekte – 2016 – ne odpiraj.«

11. Odpiranje prijav za dodelitev sredstev bo strokovna komisija opravila predvidoma 6. 10. 2016 ob 10. 00 uri po zaključku razpisa v prostorih Občine Ivančna Gorica.

12. Prijavitelji bodo o izidu javnega razpisa obveščeni najkasneje v 60 dneh od datuma odpiranja prijav. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju mladinskih programov in projektov v okviru sredstev, zagotovljenih v proračunu.

Številka: 430-0024/2016-1

Datum: 6. 9. 2016

OBČINA IVANČNA GORICA
 župan
 Dušan Strnad

Bogata jesen *Avto Kavšek*

eko subvencija do 1.400 EUR
 financiranje po meri
 bogati paketi opreme

Hyundai i20 Hyundai i30

Številka 1 v kakovosti in ceni.
 To je to!

Povprečna poraba goriva: 3,2 – 7,3 l/100 km, emisije CO₂: 84 – 169 g/km. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov. Slika je simbolna. Eko subvencija velja za vozila z dizelskim in bencinskim GDI motorjem. Več informacij je na voljo pri pooblaščenih prodajalcih vozil Hyundai. Pogoji garancije in podatki o specifični porabi goriva in emisijah CO₂ so na voljo na www.hyundai.si.

AVTO KAVŠEK, STANISLAV KAVŠEK S.P. IVANČNA GORICA
 TEL: 01/7884-351, 051-611-733 WEB: www.avto-kavsek.si, MAIL: prodaja@avto-kavsek.si

Alternativna medicina, prvič

Vsi, ki se zanimajo za to področje, ste že v prejšnji številki Klasja lahko prebrali zanimiv intervju z zdravilcem Markom Kraljem. Začenjamo namreč s serijo člankov in intervjujev na temo naravnega ali alternativnega zdravilstva. Obravnavali bomo oblike, metode in pripomočke zdravljenja in samozdravljenja, ki ne sodijo pod okrilje uradne, klasične ali zahode medicine. Nekateri to področje imenujejo tudi komplementarna medicina, spet tretji opišejo to področje kot holistični pristop k obravnavi zdravja človeka. Skozi članke in intervjuje želimo predstaviti ljudi, ki se pri nas ukvarjajo z različnimi oblikami, metodami in pristopi k zdravljenju najrazličnejših bolezni in težav, s katerimi se spopada zahodni človek, ki temelji na filozofiji, da je bolezen posledica porušenega ravnovesja v telesu, čustvih ali duhu, cilj vseh metod pa je ponovno vzpostavitev teh ravnovesij.

Nekatere alternativne metode so z nekaterimi omejitvami že danes sprejete tudi kot sestavni del uradne medicinske doktrine, ki se sicer ukvarja predvsem s simptomatičnim oziroma kurativnim zdravljenjem. Ena takšnih je na primer homeopatija, homeopatska zdravila pa lahko danes pri nas kupimo tudi v nekaterih lekarnah. Morda je malo manj znano, vendar je tudi naš naravni zdravilec pater Simon Ašič pri svojem delu uporabljal radiestezijsko nihalo. Radiestezijske instrumente pa vse po vrsti uvrščamo med alternativna diagnostična sredstva.

Danes se tudi vse več klasičnih zdravnikov bolj ali manj prikrito ukvarja z alternativnimi metodami. In to predvsem zato, ker so se sami lahko prepričali, da delujejo. Nekateri zdravniki pa brez zadržkov svojim pacientom svetujejo, na katerega zdravilca se lahko obrnemo za dodatno pomoč pri zdravljenju pri različnih težavah. Je pa tudi res, da je področje alternativnega zdravilstva slabo zakonsko urejeno in da na tem področju deluje veliko prevarantov, ki služijo na račun nepoučenih ljudi. Vendar se na tem področju tudi pri nas premikamo v smeri večje urejenosti trga in ponudnikov.

Alternativna medicina je v uporabi že od pradavnine in se je do danes izredno razvila. Nove metode zdravljenja, ki temeljijo na novih spoznanjih in dojemanju človeka kot celote, se tako vse bolj uporabljajo za zdravljenje različnih bolezni in tegob. Alternativne metode danes uporabljajo ljudje z manjšimi zdravstvenimi težavami oziroma boleznimi, osebe, ki so že prebolele določeno bolezen, ose-

be, ki želijo svoje zdravje ohranjati na najvišji možni ravni in osebe, ki jih je uradna medicina ožigosala kot neozdravljive. Zelo pogost vzrok za iskanje alternativnih možnosti zdravljenja je ravno slaba izkušnja z medicinskim zdravljenjem bolezni.

Za družbo današnjega časa je namreč značilna vse večja odvisnost od biomedicinskih znanosti. Ljudje pričakujemo, da nam bo sodobna znanost hitro postregla z odgovori za različne zdravstvene težave. Sočasno pa v medicino vse bolj vdira tržni odnos do zdravstvenih storitev, ki pri ljudeh sproža nezaupanje in celo dvom v celoten zdravstveni sistem oziroma v sistem, ki ga sestavljajo asociacija zdravnikov oziroma zdravstvene institucije, farmacevtska industrija in lekarne. To asociacijo poganjajo velike količine denarja iz blagajne zdravstvene blagajne in afere, povezane s številnimi nepravnostmi, velikimi zaslužki, pranjem denarja, in druge zgodbe, ki vzbujajo pri ljudeh vse

prej kot zaupanje v pravičen in nepristranski ter dostopen sistem zdravljenja.

Namen člankov ne bo rušenje tabujev, ne bomo podali recepta za prepoznavanje šarlatanov med alternativci. Naš namen je prikazati različne možnosti osnovnega, dopolnilnega zdravljenja ali samozdravljenja, ki so nam dostopne na območju naše ali nam bližnjih občin. Vabimo vse bralce, da nam na uredništvo časopisa Klasje oziroma na elektronski naslov franc.murgelj@ivančna-gorica.si sporočite imena in kontaktne podatke ljudi, ki se ukvarjajo z alternativnimi metodami zdravljenja, za katere bi si želeli, da jih predstavimo v časopisu Klasje. Prav tako bomo veseli vseh vprašanj in zapisov vaših osebnih izkušenj, dobrih in slabih, ki jih imate v zvezi s to temo. Za sodelovanje se vam že vnaprej zahvaljujemo.

Franc Fritz Murgelj

Podjetniški kotiček

49. MEDNARODNI OBRATNI SEJEM (MOS) V CELJU, 13. – 18. 9. 2016: predstavila se bo tudi OOO Grosuplje oz. njeni člani. Člani OOO Grosuplje iz občine Ivančna Gorica so upravičeni do dveh **brezplačnih vstopnic za sejem**. Brezplačno vstopnico na OOO Grosuplje pa lahko dobite tudi vsi ostali, vendar le za obisk prvega dne sejma, v torek, 13. 9. 2016. Vabljeni.

K sodelovanju vabimo potencialne **IZVAJALCE PROGRAMA IZOBRAŽEVANJA NA OOO GROSUPLJE v letu 2017**, za podrobnosti kontaktirajte OOO Grosuplje.

UDELEŽITE SE KAKŠNEGA IZMED ŠTEVILNIH STROKOVNIH IZOBRAŽEVANJ NA OOO GROSUPLJE, za člane OOO Grosuplje udeležba povsem brezplačna. V septembru ne spreglejte:

- seminar »**RAVNANJE S TERJATVAMI - KAKO LAHKO ZMANJŠAMO RIZIKO NEPLAČILA IN KAKO DO NJIHOVEGA POPLAČILA?**«, v četrtek, 22. 9. 2016, ob 10.00, v Domu obrtnikov;
- tečaj **POSLOVNE NEMŠČINE IN POSLOVNE ANGLEŠČINE**;
- **SREČANJE POSLOVNIH ŽENSK**, predvidoma v četrtek, 6. 10. 2016, v Domu obrtnikov.

Dotatna pojasnila na OOO Grosuplje, ooz.grosuplje@oos.si, 01-786 51 30, www.ooz-grosuplje@oos.si

Janez Bajt, univ. dipl. oec., OOO Grosuplje

Iskra, d. d. je eno vodilnih srednjeevropskih podjetij na področjih energetike, komponent s področja elektrotehnike, učinkovitih inštalacij, prometa, telekomunikacij, informatike in poslovnih rešitev ter varovanja, oskrbe in upravljanja. Imamo dolgoletne izkušnje pri razvoju in proizvodnji naprav ter bogato inženirsko znanje pri realizaciji najzahtevnejših projektov na področjih energetike, telekomunikacij, prometa in industrijskih procesov. Pomemben segment je tudi proizvodnja specialnih baterij.

V svoj tim v PE Baterije in potenciometri, Šentvid pri Stični vabimo:

več novih sodelavcev

za delo na naslednjih delovnih mestih:

SAMOSTOJNI PRODAJNI INŽENIR (m/ž)

Pričakujemo sodelavce z diplomo tehnične oz. elektrotehnične smeri oz. ekonomije ali trženja ob pogoju ustreznega tehničnega predznanja, aktivnim znanjem angleškega jezika (zaželeno tudi znanje nemškega), poznavanjem trga predmetnega proizvodnega programa, z visoko stopnjo kreativnosti, samoiniciativnosti in iznajdljivosti ter visoko motiviranostjo in zavzetostjo za doseganje prodajnih ciljev.

VODJA LINIJE (m/ž)

Pričakujemo sodelavce s srednjo ali vsaj poklicno strokovno izobrazbo tehnične smeri (elektro, strojne ali mehatronike).

VZDRŽEVALEC - ELEKTRO (m/ž)

Pričakujemo sodelavce z vsaj poklicno strokovno izobrazbo elektrotehnične smeri - jaki tok. Zaželeno so znanja in določene izkušnje s področja vzdrževanja električnih inštalacij in postrojenj ter električnih sklopov strojev in naprav.

PROIZVODNI DELAVEC (m/ž)

Pričakujemo sodelavce, ki imajo osnovna znanja, motorične in ročne sposobnosti, ter določene primerne delovne izkušnje za delo v proizvodnih obratih. Zaradi možnosti napredovanja na zahtevnejša delovna mesta je priporočljiva poklicna strokovna izobrazba tehničnih smeri - strojna, elektro, mehatronika ...

Prijavo z dokazili o izpolnjevanju pogojev in kratkim življenjepisom pošljite na naslov: ISKRA, d. d., Stegne 21, 1000 Ljubljana ali na elektronski naslov: kadri@iskra.eu. Dodatne informacije lahko dobite tudi na telefon 01/780 08 10.

SERVIS IN PRODAJA NOVIH VOZIL
RABLJENA VOZILA

TEHNIČNI PREGLEDI

PAN-JAN d.o.o. Ivančna Gorica, 01/32 04 707

V Velikih Pecah so podpisali dogovor o izvedbi akcijskega načrta dela z mladimi kmeti

Že v zadnji številki Klasja smo na kratko poročali o obisku ministra za kmetijstvo in prehrano mag. Dejana Židana na kmetiji Ostanek Heric v Velikih Pecah. Ker se je ministrov obisk dogajal tik pred tiskom Klasja, lahko šele v tej številki obširneje poročamo o dogodku. Na obisku so minister Židan, predsednik Zveze slovenske podeželske mladine Rok Damijan in predsednik Kmetijsko gozdarske zbornice Slovenije Cvetko Zupančič slavno podpisali dogovor o izvedbi akcijskega načrta dela z mladimi kmeti za obdobje od 2016 do 2020. Akcijski načrt opredeljuje konkretne naloge vseh treh ustanov, ki bodo mladim kmeticam in kmetom vzpostavile pogoje za uspešno delo na kmetijah.

Minister za kmetijstvo mag. Dejan Židan je ob podpisu dogovora o izvedbi omenjenega akcijskega načrta povedal, da ta družbeni dogovor ob združitvi vseh dosedanjih ukrepov na področju kmetijstva prinaša tudi zavezo, da se z njim omogoči boljši položaj predvsem mladim kmetom in prevzemnikom kmetij. Hkrati pa bodo mladim kmetom, ki se bodo pridružili temu načrtu, omogočili ne zgolj prijavo na razpise, ampak tudi vodstvo do konca programskega obdobja. Vsako leto jih pričakujejo do 260, na naveden način pa bodo ustvarili skupino do dva tisoč kmetov, ki se bo pridružila dosedanjim 4200 kandidatom za subvencije. Strokovna skupina, sestavljena iz predstavnikov vseh treh institucij pa bo dvakrat letno preverjala ali akcijski načrt poteka tako, kot je bilo zastavljeno. Židan od vseh mladih kmetovalcev, vključenih v njihov program, pričakuje preboj, ki bo podoben preboju, ki ga mladi dosegajo v gospodarstvu. Rok Damijan, predsednik Zveze slovenske podeželske mladine, si želi, da mladi kmetije ne izgubijo upanja,

da se prepoznajo v tem akcijskem načrtu in da s skupnimi močmi dosežejo zastavljen cilj. Cvetko Zupančič, predsednik Kmetijsko gozdarske zbornice Slovenije, pa vidi podpis akcijskega načrta kot nadgradnjo dosedanjim ukrepom in delu kmetijsko - svetovalnih služb ter hkrati opredeljuje konkretne naloge vseh treh ustanov oz. podpisnikov, ki bodo mladim kmetovalcem omogočili pogoje za uspešno delo na kmetijah. Za uspešno delo mladih kmetovalcev pa je pomemb-

no tudi znanje in izobraževanje. Saj je na podeželju ogromno znanja, ki pa ni vse usmerjeno v kmetijstvo. Želi si še, da bi podeželje postalo bivalni prostor, kmetija, kamor spada gospodarsko poslopje skupaj s kmetijskim zemljišči in gozdovi. Z njimi je treba upravljati in iztržiti določene dohodke, je še dodal Zupančič. Goste je v imenu Občine Ivančna Gorica pozdravil tudi podžupan Tomaž Smole, ki je med drugimi dejal, da je občina Ivančna Gorica izrazito

kmetijska občina. Veseli ga razvoj na tem področju, občina pa tudi del proračunskih sredstev namenja za razvoj kmetijstva. »S kmetijo Ostanek Heric se že dalj časa, vsako soboto, srečujemo na tržnici v Ivančni Gorici. Tržnica je ena izmed projektov občine, ki na zelo konkreten način spodbuja in omogoča kmetovalcem, da svoje pridelke lahko ugodno prodajo«, je zbranim dejal Smole in jim zaželel prijetno in domače počutje. Ob tej priložnosti so si gostje ogledali

kmetijo, ki se razprostira na 6 hektarjih obdelovalnih površin, od tega 4 ha vrtnin in 2 ha poljščin. Zaradi prodaje na tržnici se usmerjajo predvsem v pridelavo sezonske zelenjave. Mlada prevzemnica kmetije Damjana Ostanek Heric je povedala, da je bistvo vsakega mladega, ki prevzema kmetijo, znanje, ki ga je pridobil od svojih staršev in prednikov, pozitiven odnos do kmetije in družinskih članov.

Gasper Stopar

Kmetijska zadruga Stična vas vabi na

ZADRUŽNI DAN,

ki bo v soboto, 1. oktobra 2016, s pričetkom ob 10. uri v Zadružnem kmetijsko vrtnem centru v Ivančni Gorici.

Ta dan vas pričakujemo z dodatno ponudbo, posebnimi ugodnostmi, predstavitvami in degustacijami dobrot iz domačih kmetij. Vse obiskovalce pa bomo pogostili tudi z okusno malico iz zadružne kuhinje.

**ZA LJUDI, KI IMAJO RADI ZEMLJO!
PRIJAZNO VABLJENI!**

SITIK d. o. o.

Cistercijska opatija Stična
Stična 17
SI - 1295 Ivančna Gorica
SLOVENIJA

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

SAMOSTANSKA VRTNARIJA odpira vrata jesenskemu cvetju

V svojih rastlinjakih na » Marofu » v Stični sami vzgajamo cvetje.

Vsako novo sezono pa naj gre za pomladno ali jesensko cvetje, vam želimo ponuditi kaj novega, posebnega, tudi trpežnega. Želimo si, da bi tudi vi uživali v razkošju barv in cvetov v okolici vašega doma. Letošnjo jesen boste pri nas uživali v pestri izbiri različnih vrst in barv jesenskih lepotic.

Za vas smo vzgojili:

- ☼ MAČEHE viseče, z VELIKIMI in malimi cvetovi
- ☼ MAČEHE klasične velikocvetne, mini, dišeče,
- ☼ TRAJNICE in TRAVE
- ☼ SOBNE RASTLINE
- ☼ RESJE, KRIZANTEME, CIKLAME
- ☼ OKRASNE BUČE

Veseli bomo vašega obiska!

Branka Urbanija Juvančič
<http://vrtnarija.sitik.si/>
vrtnarija.sitik@siol.net

Destinacija Prijetno domače na zanimiv način predstavljena obiskovalcem sejma AGRA v Gornji Radgoni.

V zadnjih avgustovskih dneh je potekal že 54. mednarodni kmetijsko-živilski sejem v Gornji Radgoni. Številnim obiskovalcem se je predstavila tudi destinacija Prijetno domače, za zanimiv pogled na naše kraje in turistične znamenitosti pa je tokrat poskrbelo lokalno podjetje iz občine Ivančna Gorica, BS trade Borut Skubic. Obiskovalci stojnice so se lahko s pomočjo posebnih očal »virtualno sprehodili« po različnih krajih občine Ivančna Gorica. Ogledali so si namreč 360-stopinjske fotografije, ki so v tem trenutku ena najzanimivejših izkušenj za spletne uporabnike. Na razstavnem prostoru so se z zanimanjem pomudili številni obiskovalci iz različnih zvez, društev, organizacij, turističnih zavodov; po Ivančni Gorici so se »sprehajali« župani in predstavniki občin, občino Ivančna Gorica pa je s pomočjo sodobne tehnologije

na hitro »obiskal« tudi minister za kmetijstvo, gozdarstvo in prehrano mag. Dejan Židan. Virtualni sprehod, ki so ga imeli priložnost izkusiti obiskovalci sejma, lahko podoživite tudi vi na tej povezavi: <http://www.slotic.si/sl/geo/kraji/ivančna-gorica.html>. S pomočjo 360 fotografij in virtualnih sprehodov želimo izboljšati pre-

poznavnost in vizualno predstavitev zanimivih lokacij v naši občini. Potencialni obiskovalci se na podlagi že narejenega personaliziranega pristopa in vidnih prednosti potem lažje odločijo za obisk destinacije Prijetno domače. Fotografije so objavljene tudi na Google zemljevidih in orodju Google Street View, kar služi hitrejšemu in lažjemu odločanju obiskovalca za obiskovanje zanimivosti in krajev v občini Ivančna Gorica. Obiskovalcu, ki se odloča za odkrivanje zanimivih točk, so ponujene tudi različne ture, ki so primerne za odkrivanje peš, s kolesom ali drugimi prevoznimi sredstvi.

Miha Genorio,
Zavod Prijetno domače

VABLJENI NA »NAJ PRIDELEK 2016«

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

15. občinsko tekmovanje za NAJ PRIDELKE OBČINE IVANČNA GORICA, v nedeljo, 2. oktobra, na Lučarjevem Kalu, z začetkom ob 14. uri.

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

Vaše naj pridelke bomo zbirali v vrtnem centru Kmetijske zadruge Stična v Ivančni Gorici od ponedeljka, 26. septembra, do petka, 30. septembra, do 16. ure.

Lastniki zmagovalnih naj pridelkov bodo prejeli priznanja in praktične nagrade.

Zero Tour 2016: Zeleni turizem in e-mobilnost tokrat v Ivančni Gorici

Na dogodku Zero Tour 2016 so lastniki in uporabniki električnih vozil s svojim zgledom in praktičnimi izkušnjami ozaveščali vse, ki so na štartnih točkah in ob poti po turističnih točkah občine Ivančna Gorica prišli v stik s karavano električnih vozil. Tridnevni dogodek je širil tudi idejo o nujnosti večje energetske samooskrbe ter uporabe čistejših prevoznih sredstev, če želimo okolje zanamcem zapustiti takšno, kot ga poznamo danes. Dogodek sta podprli tudi Turistična zveza Slovenije in Občina Ivančna Gorica.

Slovenski pionir e-mobilnosti in inovator **Andrej Pečjak** je zbranim na predavanju in ob poti odstiral mite in neresnice glede e-mobilnosti ter na praktičnih primerih in izračunih prikazal, kako lahko usmeritev v elektrifikacijo domačega voznega parka slovenski družbi in posameznikom prinese veliko koristi. Slovenska, evropska in svetovna odvisnost od naftnih derivatov sili svet v nenehne konflikte, splošna zdravstvena slika prebivalcev zemeljske oble pa je zaradi škodljivih naftnih emisij vse slabša. Spreminjanje podnebja in vse manj ugodne razmere za kakovostno bivanja ljudi so dodatni negativni učinki in posledice uporabe fosilnih goriv. »S kupovanjem naftnih derivatov namreč politično in gospodarsko slabimo Evropo, saj žal industrija fosilnih goriv odpira nova delovna mesta drugje in ne pri nas,« je bil jasen Pečjak.

Vikend druženja lastnikov in uporabnikov električnih vozil z zainteresiranimi podjetji in posamezniki ob poti in na najatraktivnejših turističnih točkah občine Ivančna Gorica je poleg deljenja izkušenj in testnih

vožen predstavil tudi še neizkoriščene priložnosti Slovenije na področju zelenega turizma, posebej v kombinaciji z e-mobilnostjo. Udeleženci karavane električnih vozil lokalnemu okolju niso povzročili nobenih škodljivih emisij, hrupa ali odpadkov. Nasprotno, za svoje bivanje so izbrali lokalne ponudnike nočitev, svoje prehranjevalne potrebe pa zadovoljevali izključno z lokalno ekološko pridelano in predelano hrano.

Andrej Pečjak, ki velja za pionirja električne mobilnosti v Sloveniji, je udeležencem in obiskovalcem predstavil lastne izkušnje ter izkušnje strank glede vsakodnevne rabe električnih vozil. Pri tem je ovrgel kar več mitov in neresnic, ki se sicer pojavljajo v javnosti kot protireklama odločitvi o nakupu električnega vozila. Danes praktično vsak električni avto z vsaj 150 kilometri dolega nudi trikratnik dometa, ki ga potrebuje povprečni Slovenec. Poleg polnjenja na hitrih polnilnicah je razveseljujoče dejstvo, da vse več avtomobilskih proizvajalcev v serijske električne avtomobile vgrajuje 22 kW polnilnike, ki so vgrajeni v avtomobile tesla S, elek-

trični smart in reault zoe. Tudi vsi prihodnji električni avtomobili vseh pomembnejših proizvajalcev, kot so Volkswagen, BMW, Mercedes/Smart bodo opremljeni s temi polnilci. To pomeni, da bomo lahko električni avto hitro polnili tudi v mehaničnih delavnicah, gostinskih obratih in povsod tam, kjer so stavbe opremljene z močnejšim električnim priključkom vrste 3x 32 A.

Dejstvo, da so nabavne cene električnih avtomobilov danes še visoke, sicer drži. Če pa primerjamo električni in klasični avtomobil skozi svojo življenjsko dobo skupaj z vsemi stroški vzdrževanja in goriva, lahko ugotovimo, da pri klasičnem avtu pri prevoženih 140.000 kilometrih več kot 10.000 evrov plačamo za gorivo, medtem ko nas »gorivo« za električno gnano vozilo pri enaki količini prevoženih kilometrov stane vsega nekaj 100 evrov.

Subvencija za nakup serijskega ali predelanega električnega avtomobila je v Sloveniji ta hip med višjimi v Evropi, oprostitev cestne takse pa še dodatna pozitivna spodbuda za odločitve za nakup električnega vo-

Karavana električnih vozil se je ustavila na zanimivih turističnih točkah naše občine, udeleženci pa so uživali v domačih, lokalno pridelanih in predelanih dobrotah.

zila. Električni avto ima precej manj sestavnih in obrabljivih delov, zato je tudi strošek rednega vzdrževanja zanemarljiv v primerjavi s stroški vzdrževanja avtomobilov, opremljenih z motorji z notranjim izgorevanjem. V korist elektrifikacije predvsem mestnih avtomobilov govori tudi dejstvo, da največje onesnaženje s strupenimi dušikovimi oksidi, ogljikovodiki in trdnimi delci avtomobil povzroča v prvih petih do desetih minutah, dokler se ne ogreje na delovno temperaturo. V mestih, zaradi kratkih razdalj in pogostega speljevanja in zaviranja, namreč tudi najodobnejši motorji dosega največ 5-odstotni izkoristek goriva. Povsem neizkoriščeno pa je gorivo, ki ga vozilo porabi v prostem teku motorja pričakanju pred semaforjem. Nasprotno pa motor v električnem avtomobilu pred rdečim semaforjem, ker takrat ne deluje, ne porablja nič energije. Tudi če bi ta hip v Sloveniji zamenjali

polovico voznega parka z električnimi vozili, bi po oceni Pečjaka sedanja električna infrastruktura zmogla celotno breme napajanja baterij teh vozil. Dodaja še, da ne bi potrebovali nobene nove elektrarne, če bi večino avtomobilov pametno polnili ponoči, ko se v elektrodistribucijskem sistemu pojavljajo viški. Pa še elektro distributerji bi bili bolj zadovoljni, ker bi bilo prenosno električno omrežje enakomernije obremenjeno.

Sporočilo dogodka Zero Tour 2016 se glasi: električna vozila so zelo uporabna in primerna za povprečnega Slovence ter obenem niso tako draga, kot se zdijo na prvi pogled. Stroški na prevožen kilometer, če avtomobil polnimo na domači vtičnici, so zanemarljivi. Obenem pa sta okoljski in družbeni vidik rabe električnih vozil izjemno pozitivna.

Franc Fritz Murgelj

V Višnji Gori se je odvijal že 19. Anin sejem

Turistično društvo Višnja Gora je skupaj z ostalimi krajevnimi društvi, od petka 29. julija do nedelje 31. julija pripravilo niz kulturnih in zabavnih prireditev v starem mestnem jedru, ki jih je združilo pod okrilje tradicionalnega 19. Aninega sejma. Tudi letos je na god svete Ane v Višnjo Goro privabilo veliko obiskovalcev.

V petek, 29. 7. 2016, je v Mestni hiši v Višnji Gori potekalo odprtje razstave klekljanih izdelkov skupine »Polžkice« in ročnih del skupine žena iz Višnje Gore, ki ustvarjajo v okviru Univerze za tretje življenjsko obdobje Ivančna Gorica. Program so popestrili violončelistki Sara in Nina Groznik ter tenorist Miloš Genorio ob spremljavi harmonikarja Janeza Goršiča.

Dan kasneje je v mestni cerkvi sv. Ane potekala sveta maša, po njej pa koncert Višnjanskih fantov z gostjo Manco Pirc. Program se je nadaljeval na Mestnem trgu, kjer je za dobro voljo poskrbel legendarni pevec Daniel Popovič.

Slovesno sejmsko odprtje pa je potekalo v nedeljo dopoldan. Po obeh svetih mašah so zbrani pred mestno cerkvijo sv. Ane prisluhnili kulturnemu programu, ki ga je povezoval predsednik Občinske turistične zveze Pavel Groznik. Z mimohodom so se predstavili »kulčarji« iz Ivančne Gorice, višnjanski konjarji s konjskimi vpregami ter vozniki in razstavljavci

starodobnih avtomobilov in motorjev. Med številnimi stojnicami so se pomešali tudi pravi vitezi, Martin Krpan, piranski meščani, lajnar, terice iz TD Škofljica in slavna mestna sodnija s kozlovsko sodbo. Poskrbljeno pa je bilo tudi za naše najmlajše.

Po besedah enega od glavnih organizatorjev Jožeta Grosa, predsednika višnjanskega turističnega društva, je

tradicija tista, ki že devetnajsto leto pripomore k prepoznavnosti Aninega sejma. »Če hočemo zagotoviti pestrost, moramo k sodelovanju povabiti čim širši krog ponudnikov in s tem predstaviti našo deželo tukaj v Višnji Gori. Tako imamo danes na sejnišču razstavljavce vse od Prekmurja do Pirana,« je še dodal Gros.

Reden obiskovalec tradicionalnega sejma je tudi župan občine Ivančna Gorica in krajan Višnje Gore Dušan Strnad. Veseli ga, da se stari del Višnje Gore iz leta v leto spreminja na boljše. »Občina Ivančna Gorica in Krajevna skupnost Višnja Gora se trudita, da z vlaganji v infrastrukturo ponovno naselimo »meščane« in jim omogočimo, da odprejo svoje delavnice in obrti, tako kot je bilo tu nekoč. Lahko rečem, da je Višnja Gora eden izmed vodilnih biserov občine Ivančna Gorica in ravno s prihodom turizma damo krajanom dodaten zaslužek,« je še dodal župan.

Gašper Stopar

Na vrhu »jurjevsko« okrašenega droga, ki stoji na posesti znanega ivanškega zdravnika, si je ta lepa ptica omislila domek ... Foto: Jelka Agnič

Iščete izziv? Našli ste ga ...

V nedeljo, 4. 9. 2016, se je na Ranču Prebil odvijala že 7. tekma za državno prvenstvo v okviru SIQHA. Na tekmi so se pomerili western jahači iz cele Slovenije, med njimi pa so tekmovali tudi tri domačinke, ki so poskrbele za odlično predstavo. Tudi samo vzdušje na tekmi je bilo odlično, za kar so poskrbeli lastnik ranča Jure Struna in njegova zvesta ekipa.

Ali ste vedeli ... Moram vas razočarati. Ne gre za kviz. Gre pa za zanimivo dejstvo o dogajanju v naši občini. Torej ... Ali ste vedeli, da imamo v občini Ivančna Gorica ranč? Imenuje se Ranč Prebil, vodi pa Jure Struna. Na njem se odvijajo zelo zanimivi dogodki skozi celo leto, ki so vredni obiska. Eden izmed njih je bil v nedeljo, 4. 9. 2016, ko so svoje jahalne sposobnosti pokazali slovenski jahači. Letos ste si lahko ogledali že 7. tekmo za državno prvenstvo, ki jo je organizirala SIQHA (Slovensko združenje quarter konja). Glavni dogodek se je odvijal v maneži, ki jo je letos Jure še dodatno povečal in zato omogočil boljše pogoje tekmovalcem. Mladi po letih in srcu, predvsem pa navdušeni western jahači, so se lahko predstavili v petih različnih disciplinah, in sicer Horsemanship, Trail, Ranch Riding, Reining in v zgodovini slovenskih western tekmovalcev Western Plesure.

Vse discipline zahtevajo, da konj in jahač delujeta kot eno. Sproščena drža jahača in voljan konj pod njim je najlepši prizor, ki ga lahko opazimo na tovrstnih tekmah. Razlikujejo pa se v vzorcih, ki jih morajo jahači odjahati. Tekmovalci, ki so jahali konje pasme ameriški quarter horse, appaloosa in paint horse, so se potegovali za točke državnega prvenstva, lahko pa so se predstavili tudi jahači z drugimi pasmami, ki pa so tekmovali izven konkurence, kar pomeni, da se njihove točke v sezoni s tekme na tekmo ne seštevajo. Ne glede na vse izven ali v konkurenci, vsi čez leto pridno trenirajo, da lahko na tekmi pokažejo sadove svojega dela. Seveda se je tudi Ranč Prebil lahko predstavil s tekmovalkami, ki so uspešno branile barve svojega domačega kluba. Tri mlade jahačice, Taja Terezija Trček, Brina Dacar in Monika Fabjan so se z Juretovo pomočjo čez

leto pridno učile in nabirale izkušnje, trike in nasvete, tako da so na tekmi dosegle zavidljive rezultate. Brina je tekmovala v disciplinah Horsemanship Amateur, Trail Youth, Trail Amateur in Ranch Riding Youth, kjer je s konjičkom SM Taris Sunny Day dosegla najprej drugo, potem prvo, v Trail Amateur še enkrat drugo mesto, v Ranch Riding Youth pa je zasedla tretje mesto. Tajo smo lahko občudovali v disciplinah Horsemanship Walk&Trot in Horsemanship Youth. V prvi disciplini je bila druga, v drugi pa je pometla s konkurenco in se s kobilico Albinco povzpela na sam vrh. Monika in njen Aron sta bila na letošnji tekmi debitanta, vendar pa njuna predstava ni bila prav nič amaterska. Ker ni jahala na konjičku pasme ameriški quarter horse, appaloosa ali paint horse, je tekmovala izven konkurence, kar pomeni, da ji uvrstitve niso prinesle točk za državno prvenstvo. Sodelovala je v istih disciplinah kot Taja, povsod pa dosegla zavidljivo prvo mesto. Dekleta so pobrale ogromno rozet in prepričana sem, da bodo s takimi nastopi to počele tudi v prihodnje.

Živahno pa je bilo tudi okrog maneže. Na ranču so poskrbeli za naše želodčke in zabavo. Juretova ekipa je poskrbela za okusne jedi, tako da ni bilo treba s sabo prinašati piknik košare. Najmlajši so lahko potešili svojo željo po jahanju na poniki Bibi, ki jih je vztrajno prenašala celo uro med kosilom, ko so si starši nabirali energijo. Poleg tega niso manjkale niti stojnice, kjer so se dobili izdelki iz blaga, western klobuki, pasovi in zaponke

Tekmovalkin pogled na tekmo ...

»Tudi jaz sem se udeležila tekme, ki je potekala 4. 9. na Ranču Prebil v Temenici. Jahala sem kobilico Albinco, katere lastnik je organizator tekme in lastnik ranča Jure Struna. Udeležila sem se dveh disciplin, in sicer Horsemanship Youth in Horsemanship Walk & Trot, ki temeljita predvsem na jahačevi natančnosti, lepi drži in obnašanju do konja. Z Albinco sva dosegli eno 1. in eno 2. mesto. Tekma je bila zelo napeta in šlo je za mišjo dlako, zato sem z rezultati zelo zadovoljna. Upam, da bo potekalo še čim več takih tekem, saj je bilo na ranču polno veselih obrazov in super vzdušje«. (Taja Terezija Trček)

Taja Terezija Trček, Jure Struna in sodnica iz avstrije-Natascha Oschounig

ter lesene skulpture. Sem vas prepričala, da se naslednje leto tekme udeležite tudi vi? Lahko kot gledalci, pogumnim pa postavljam izziv ... Izzivam vas, da se opogumite, konjičke pripravite, da odstopajo levo, desno, se vrtijo okrog svoje osi, poveznite na glavo klobuk, na nogah pa naj se zasvetijo kavbojski škornji in že ste pripravljeni na nepo-

zabno izkušnjo. Vsekakor pa vam ni treba čakati samo na september. Na ranču se odvijajo tudi poletne delavnice, jahalni tabori za otroke, jahalna šola skozi vse leto, rojstnodnevne zabave v družbi konj. Skratka tisoč in ena stvar in ravno toliko priložnosti za spoznavanje konjskega sveta.

Nina Strah

Nogomet tudi v KS Dob, kot glavna postranska stvar

Dan nogometa in dobre volje, 28. avgust

Kot že zadnjih nekaj let smo tudi letos zadnjo avgustovsko nedeljo organizirali Dan nogometa in dobre volje. Nogometno dogajanje se začne z jutranjo roso, konča pa skoraj v mraku. Dopoldne se v nogometu pomerijo ekipe sosednjih gasilskih društev. Zmaga pa vedno najboljši oziroma ekipa z največ športne sreče.

Po kosilu se med seboj pomerijo dekleta in žene, za njimi pa suhi in debeli.

Dan nogometa in dobre volje je pomemben mednarodni dogodek, zato sta priložnost izkoristila tudi ruski voditelj Putin in ameriški predsedniški kandidat Trump in se udeležila medijsko odmevnega dogodka. Seveda sta

Zmagovalci medvaškega turnirja

Prihod suhih in debelih s traktorji

si priborila glavni vlogi na spektaklu in prvi je svoje interese uveljavil s silo, drugi pa z denarjem. Na koncu se je vse dobro izšlo. Zabavna prireditev je nasmejala tudi župana občine Dušana Strnada ter podžupana Tomaža Smoleta, ki sta se nam pridružila to

PREJAVE NA WWW.AVIRATEK.SI

OKTOBERFEJST
Ansambl Pogum 2016

GASILNI DOM SENTVID
24.9.2016
10:00

AVIRATEK
14:30

AVIRATEK - Samo še nekaj dni do najbolj odštetanega teka čez drn in strn

MINI AVIRATEK - Starši prijavite svoje otroke in jim zagotovite zabavo, dovolite jim, da se tudi malo umažejo in nagrajeni boste z ogromnimi nasmeški

OKTOBERFEJST - Najbolj nora zabavo z ansamblom Pogum pr« šentviških gasilcih

popoldne. Kljub vročemu popoldnevu so gledalci uživali in se nasmejali štorijam, ki jih pripravi sedaj že naša stalna ekipa Rok, Andrej, komentator Jože ter vsestranski Marko.

Med vaški nogometni turnir za pokal KS Dob, 10. september

Na že desetem med vaškem nogometnem turnirju pa smo spet do-

bili najboljšo nogometno ekipo v KS Dob. Turnir se je že tradicionalno odvijal na igrišču v Hrastovem Dolu. Med seboj so se merile posamezne vasi KS Dob. Sodelovalo je 6 ekip in sicer: Lučarjev Kal, Rdeči Kal, Podboršt, Breg – Boga vas, Dob in Hrastov Dol. V velikem finalu pa sta se med seboj pomerili ekipi iz Lučarjevega kala in Breg – Boga vas. Slednja je pokazala največ in tako kar obdržala prehodni pokal KS Dob.

Silvo Škrabec

Pestro jamarsko dogajanje na Krki

Prvo soboto v septembru je Jamarski klub Krka v sodelovanju z Jamarsko zvezo Slovenije organiziral izpite za pridobitev naziva jamarski pripravnik in jamar +USJD (usposobljenost za samostojno jamarsko delovanje). Malo je k temu pripomoglo tudi dejstvo, da klub praznuje letos svojo prvo obletnico, 10 let uspešnega delovanja in je bilo treba temu primereno tudi proslaviti.

Že zgodaj zjutraj smo se dobili pri izviru Poltarice v Gradičku na Krki, kjer je najprej sledil obvezen jutranji klepet med jamarji ob kavici. Nismo se obotavljali, saj smo vedeli, da so kandidati verjetno že pošteno živčni pred izpiti. Vodja Izobraževalne službe JZS je po kratkem uvodnem nagovoru, hitro povedal plan dela; kandidati za mizo pisati teoretični del izpitov (izpitne pole), inštruktorji pa postavljati delovišča oz. izpitne točke. Praktični del izpitov je potekal po deloviščih v okolici izvira Poltarica, plezalni poligon smo pripravili kar v steni nad Jamo Poltarico, saj ima Jamarski klub Krka dobro opremljeno steno, kjer uči bodoče jamarje njihovih prvih plezalnih korakov. Pod steno sta se kmalu pokazala kandidata za jamarskega pripravnika, ko sta po opravljenem pisnem delu, pregledu

Prizorišče praktičnega dela izpitov.

opreme in znanju prve pomoči že po dobri uri presenetila inštruktorja na »lojtricah«. Čeprav je vrhna tehnika že pred leti izpodrinila »lojtrice«, morajo kandidati vseeno pokazati, kako se je včasih plezalo po njih, najbolj pomembna je komunikacija med tistimi, ki pleza, in tistimi, ki varuje. Med tem sta inštruktorja v steni tudi že opremila poligon, po katerem so se morali kandidati spustiti navzdol, čez odmik in prečnico, nato pa splezati še navzgor po steni. Kandidati za naziv jamar so morali svoje znanje v steni dopolniti še z opremljanjem in

razopremljanjem smeri. V dopoldanskem času se nam je pridružil tudi župan občine Ivančna Gorica Dušan Strnad, ki je bil nad našim delom in za nas več kot le hobijski, vidno zadovoljen. Na kratko smo mu predstavili pomen jamarstva, delovanje kluba in razložili, kaj vse moramo jamarji znati in vedeti. Svoje delovišče na izpiti jih imel tudi predstavnik Zavoda RS za varstvo narave Andrej Hudoklin, tudi jamar v svojem prostem času, ki je bodoče jamarje dober izprašal, kaj vse se v jamah ne sme početi. Pravi jamar mora tudi odlično poznati in izdelati vozle, ki jih uporabljamo v jamarstvu, tako da se je znanje preverjalo tudi na tem področju. Včasih nam v jami zmanjka baterij za izdelovanje sidrišč, ki nam omogočajo varno raziskovanje podzemlja. Ravno zato je na izpiti bilo tudi delovišče, kjer se je preverjalo znanje »zabijanje« svedrovca v steno brez uporabe vrtalnika, le s pomočjo nabijalnega kompleta. Seveda ni pravega jamarstva brez ustrezno dokumentirane jame. Na izpitni točki pod steno so preverjali še znanje merjenja jam in dokumentiranje jam tudi v praksi. Izkazalo se je, da imajo zelo dobro znanje samo tisti jamarji, ki v svojih društvih raziskujejo in dokumentirajo nove jame s starejšimi jamarji. Čisto nazadnje so kandidati za jamarje morali »zaščitati« ob snemanju poškodovanca z vrvi. Namreč, nesreč je v jamarstvu sicer zelo malo in je Jamarska reševalna služba aktivirana le nekajkrat letno, a ob morebitnih nesrečah v jami so odločilne minute. Če poškodovanec obvisi na vrvi, ga mora jamarski kolega v najkrajšem možnem času sneti z vrvi in ga varno spustiti na tla, kjer ga oskrbi do prihoda Jamarske reševalne službe. Izpiti so se na srečo končali relativno zgodaj, tako da so na koncu inštruktorji pospravili delovišča in dogajanje se je preselilo h koči v Javhah, nedaleč od Korinja. Tam je najprej sledil posvet inštruktorjev o opravljenih izpiti, zatem pa so predstavniki Jamarske zveze Slovenije in Jamarskega kluba Krka podelili diplome osmim kandidatom, ki so uspešno opravili izpite. Jamarski klub Krka ima sedaj dva jamarska pripravnika in eno jamarko več. Seveda ni šlo brez obveznega jamarskega krsta in prijetno vzdušje se je nadaljevalo dolgo v noč ob zvokih domače glasbe, hladne pijače in okusne hrane. Brez jamarskega klepeta tudi ni šlo in naredili so se marsikateri načrti za prihodnje jamarske podvige, ki še čakajo na nas.

Tanja Podržaj
Jamarski klub Krka

NA-SKOK GRADIŠČA - SKOK Z GRADIŠČA 2016

Letno srečanje jadralnih padalcev - gornikov v Dednem Dolu

Gradišče pri Višnji Gori in Vrh pri Višnji Gori sta se v zadnjih štirih letih spremenila v pravi jadralno padalski center, saj so člani Gorniškega kluba jadralnih padalcev (GKJP) in »seniorji« JP kluba Polet Kamnik, v dogovoru z lastniki zemljišč, uredili vletišče na Vrhu pri Višnji Gori za veter vzhodnih smeri, na Gradišču pri Višnji Gori pa dva vzletna prostora in to ločeno za severozahodno smer vetra ter posebej za južne smeri vetra. Za pristajanje pa smo pridobili dovoljenje od upravnika nogometnega igrišča v Dednem Dolu in lastnika travnika na pobočnem travniku, kjer je tudi vetrna vreča in parkirni prostor za nekaj avtomobilov, tako, da je pristajanje dovoljeno na travniku ob parkirišču, ko pa je trava nepokošana pa na nogometnem igrišču v Dednem Dolu.

Letos smo člani GKJP že tretjič organizirali »tradicionalno« srečanje jadralnih padalcev in prikaz letenja z natančnim pristankom na »piko« (pika 1/2 m premera, v krogu s 5 m premerom), ki so se ga udeležili padalci iz treh jadralno-padalskih klubov. V sklopu srečanja smo organizirali tudi »pohod« udeležencev na Gradišče. Tako smo se ob 10. uri vsi, razen »sodnika merilca«, odpravili na vzletišče na Gradišču pri Višnji Gori, od koder smo individualno leteli na pristanek, ki so nam ga prijazni nogometarji odstopili na nogometnem igrišču v Dednem Dolu. »Pristajalni prostor« smo opremili s »piko« in trakovi za prikaz smeri vetra nad pristankom, tako, da je bilo lahko pristajanje uspešno, predvsem pa varno.

Po več ali manj uspešnem pristanku vseh udeležencev srečanja, so najboljši prejeli zaslužena priznanja. Tretje mesto je zasedel Janez Kocjan (185 cm), tajnik GKJP, drugi je bil Gregor Žilnik (169 cm) iz JP kluba Kriška gora, zmagovalec pa je bil Pavel Budna (140 cm) iz JP Polet Kamnik, ki pa je od prejšnjega meseca tudi član GKJP.

Po uspešnem letenju smo se udeleženci srečanja še nekaj časa družili v prijetnem klepetu in razpravljali o uspešnosti pristanka na »piko« in razlogih za zgrešene centimetre (metre) pri današnjem letenju. V želji, da se prihodnje leto spet srečamo, in to še v večjem številu, smo se malo po 13. uri veselo poslovili, sam pa se še enkrat zahvaljujem vsem udeležencem srečanja, prevsem pa kolegom Andreju Čerčku, Pavlu Budni in Andreju Kolencu za nesebično pomoč pri izvedbi dogodka.

Nasvidenje prihodnje leto, prvo soboto v septembru, na že četrtem srečanju »Naskok na Gradišče - skok z Gradišča - 2017«, kamor prijazno vabimo vse jadralne padalce, ki berete ta zapis, pa tudi občane, saj je pogled na »človeka, ki mu je dano posnemati ptice«, zanimiv in še posebej vznemirljiv!

Zapisal tajnik GKJP, Janez Kocjan - JanKo

Kandidati s »svežimi« diplomami.

Ob 20. obletnici svetlobe v KRŠKI JAMI

STIŠKI KVARTET

KLAPA LAVANDA

ANDREJA

KONCERT V KRŠKI JAMI

17. september 2016 ob 18.00 uri

Glorija GOSTIŠČE KRKA

I FEEL SLOVENIA

TURISTIČNA ZVEZA SLOVENIJE

KRKA

Vinotoc

ŠTOKA

PEKARNA MIŠ MAS KRKA

PAPIRNICA PRAZNIK

Pogled iz zraka na pristajalni prostor (piko) na nogometnem igrišču v Dednem Dolu.

Najboljši trije v natančnem pristajanju, 3. septembra 2016 v Dednem Dolu.

Pogled z vzletišča Vrh pri Višnji Gori v dolino Košče.

Jadralni padalci na južnem vzletišču Gradišče pri Višnji Gori se pripravljajo na vzlet.

Gorniški klub Limberk ima v Primorskih stenah svojo alpinistično smer »Prijetno domače« in »Limberška smer«

Gorniški klub Limberk znova in znova potrjuje svoje vidno mesto v slovenskem gorništvu. Člani kluba s svojim zavzetim delom in ljubeznijo do gora osvajajo vrh za vrhom, smer za smerjo, določajo in popisujejo nove smeri za prihodnje generacije gornikov in planincev.

Silvo Vrhovec in Marko Leban sta junija letos v jugovzhodnem delu grebena Julijskih Alp preplezala in zarisala prvenstveno smer, ki sta jo v duhu naše občine poimenovala Prijetno domače (III/II, 120 m, 35 minut).

Vstop v smer je enak smeri Prva železniška, ki vodi proti desni; smer Prijetno domače pa se nadaljuje navpik po neizrazitem razu. Pri tem iščeš lažje prehode, ki te pripeljejo do roba stene. Kvaliteta kamenine je mešana, smer je prijetna in domača.

Pohodnik s parkirišča visoko nad Rutom sledi planinski poti, ki kmalu zapusti makadamsko gozdno cesto in se usmeri proti Rodici. Po njej gremo do prvega izrazitega levega ovinka (lepo zgrajen podporni zid), od tu nadaljujemo naravnost skozi rušje v izrazito grapo (grapa nad grantarskim gozdom). Sledi vzpenjanje po grapi, ki jo prekinjajo krajši skalni skoki (III/I-II). Po njej dosežemo vznožje zahodne stene Novega vrha (s parkirišča 1.5 do 2 uri).

Sestopamo lahko po sestopni smeri v vzhodni steni Novega vrha, ali pa po planinski poti preko Rodice na izhodišče nad Rutom (v vsakem primeru okrog dve uri hoje ali lažjega plezanja).

Po preplezani smeri Prijetno domače se je članom kluba v tem prelepem divjem gorskem okolju spontano ponudila nova alpinistična smer. Silvo Vrhovec, Janez Mežan in Samo Butkovič se izzivu niso mogli upreti. Podali so se na pot, osvojili vrh, izdelali popis smeri in nato le še čakali na uradno potrditev. Gorniški klub Limberk ima tako v pogorju nad Grantom in Rutom poleg »občinske prijetno domače smeri« še svojo drugo alpinistično smer – prvenstveno Limberško smer.

Izobraževanje gorniških vodnikov Skale

V Gorniškem klubu Limberk veliko pozornosti namenimo izobraževanju in pridobivanju znanj in veščin, ki omogočajo oziroma so nujno potrebne za varno preživetje čas v gorah. Duh te odgovornosti širimo tako med člani v klubu kot navzven. V klubu v ta namen organiziramo Tabor GK Limberk, ki je namenjen prav osnovnemu poslanstvu gorništvu. Vsak posameznik mora poskrbeti za svojo fizično pripravljenost in ustrezno opremo, ozavestiti pa je potrebno tudi odgovoren odnos do gora, do narave in do soljudi, ki v naravnih lepotah in mikih naših gora uživamo. Izobraževanje gorniških vodnikov Skale je sestavljeno iz teoretičnega in praktičnega dela. Pridobljene veščine tečajnikov, bodočih gorniških vodnikov, se seveda preizkusijo na terenu, in sicer v zimskem in poletnem delu izpita, marca in junija.

Usposabljanje za prostovoljne gorniške vodnike (»Voluntary Mountain-Walking Leader« po »Union Internationale des Associations d'Alpinisme«) je na Pokljuki organiziral Slovenski gorniški klub Skala – zveza gorniških klubov. Udeležilo se ga je enajst članov, od tega kar sedem iz Gorniškega kluba Limberk. Tečajniki smo znanje pridobivali pod budnim očesom izkušenega gorskega vodnika, častnika in inštruktorja v Gorski šoli Slovenske vojske Mihe Kuharja.

V zimskem delu tečaja smo se učili varne hoje v gorah v mrazu, snegu in ledu. Spoznali smo uporabo lavinskega trojčka za iskanje in reševanje oseb, ujetih v snežnem plazju, izdelovali pomožne vrvene ograje in še bi lahko naštevali. Skratka, osvojiti smo morali osnovne tehnike preživetja zase in za druge v težkih zimskih razmerah.

Poleti smo se, po pridobivanju teoretičnega znanja, podali proti Malemu Draškemu vrhu in 2050 m visokemu Viševniku, turo pa so izmenično vodili kandidati za gorniške vodnike. Kar težak preizkus, tudi vreme nam ni bilo najbolj naklonjeno.

In znova pridobivanje veščin. Tečajniki smo se med drugim spoznavali s tehniko navezovanja otrok in odraslih na nevarnejših odsekih poti, kjer je potrebno varovanje. Osvojiti smo morali osnove prve pomoči, sledila je orientacija v naravi s kompasom in zemljevidom. Pomembna znanja gornikov, ki lahko rešijo tudi življenja.

Utrjevanju pridobljenih spretnosti je bil namenjen tudi tabor Gorniškega kluba Limberk na Mangartski planini od 22 do 24. julija letos. Lepo število članov se je zbralo pri brunarici GK Gornjesoške doline na Mangartski planini. Vikend je bil namenjen dvema turama v bližnji okolici (tura iz Mangartske planine na Stožje, Vršič in Sella Ursic ter tura na Špik nad Nosom) in seveda druženju. Čudovito naravo smo si delili z gamsi in kozorogi. Novim prostovoljnimi gorniškim vodnikom Skale so bile podeljene vodniške značke.

Po zaključenem izobraževanju je naš klub pridobil sedem novih prostovoljnih gorniških vodnikov, usposobljenih za varno vodenje po gorah, predanih zaščiti neokrnjene narave in pravim vrednotam planinstva. Svoje znanje bodo lahko s pridom uporabili in poskrbeli za svojo in našo varno pot v gore.

Lahko povzamemo, da je Gorniški klub Limberk trenutno eden izmed najbolj dejavnih gorniških klubov v Sloveniji. Člani si prizadevamo za popularizacijo gorništvu v domačem okolju, ki ga s svojimi uspešnimi vzponi promoviramo povsod, kamor nas zanese pohodništva željan duh.

Z novimi vodniki bomo tudi v prihodnje pripravljali in izvedli zanimive, prijetno domače ture in pohode.

Za Gorniški klub Limberk
 Franc Koželj

Smer se začne enako kot Prva železniška, ki se nadaljuje desno, Limberška pa vodi levo po izrazitem razu. Nadaljuješ po razu in ko se že zdi, da si prispel na cilj, se ti smer (III/II) sama ponudi še malo v desno in spet po razu do vrha. V spodnjem delu je kamnina mešana, v zgornjem pa solidna. Ko prideš do kamnina (IV-), splezaš čezenj do roba stene in desno do Novega Vrh.

Bilo je takole. Zgodnjemu jutranjemu vstajanju je sledila vožnja proti Primorski do vasi Rut in naprej do zapornice, kar daleč ali bolje rečeno, visoko, na približno 1200 m nadmorske višine. Naredilo se je prekrasno, sončno jutro. In nato nujna opravila; pregled in razdelitev opreme, pasov, klinov, gurten, kladiv in vrvi. Oprtali so težke nahrbtnike in se odpravili po grapi do izhodišča. Pot tudi za izkušene gornike ni bila ravno lahka (težavnostna stopnja od 1 do 3), po približno dveh urah so prišli do vstopa v steno.

Najprej so izvedli prvo ponovitev smeri Prijetno domače in se takoj zatem lotili prvenstvene smeri.

Vreme je bilo odlično in na plezalni višini 1700 metrov ravno prav hladno za resno delo v steni. Po dobrih 100 metrih je sledil je najtežji del podviga; potegniti se je bilo treba še čez zadnji kamin (IV)- najtežji del stene. Uspelo je.

Na vrhu so se odpočili in si privoščili obvezno malico. Sledil je alpinistični sestop (1-2 težavnostna stopnja), sestopiti pa je mogoče tudi čez Rodico, kar terja približno dve uri.

Domov jih je pospremila huda julijska vročina, a žejo gorniki znajo pogasiti, saj je veselo druženje del njihovega vsakdana. Predebatirati je potrebno doseženo, kovati nove plane, nove podvige.

Po vsakem vzponu se pokažejo nove možnosti, ki kar vlečejo v višave, a vse ob svojem času. Pred zagnanimi gorniki iz Limberka je še veliko izzivov.

Za Gorniški klub Limberk
 Franc Koželj

OBMOČNO ZDRUŽENJE VETERANOV VOJNE ZA SLOVENIJO GROSUPLJE

V A B I

Ob 25. obletnici suverenosti Slovenije na svečano odkritje spominske plošče Manevrski strukturi narodne zaščite,

v soboto, dne 15. oktobra 2016 ob 11,00 uri,

na domačiji Podražaj na Medvedici št. 4, krajevna skupnost Št. Jurij, občina Grosuplje.

Po prireditvi bo pogostitev vseh prisotnih z golažem.

PRESEDSTVO OZVV
 GROSUPLJE

Obratovanje pogodbene pošte na Krki

Pogodbena pošta 1301 Krka začne 1. 9. 2016 delovati z novim pogodbnikom in z novim obratovalnim časom. Pogodbena pošta bo opravljala celoten nabor univerzalne poštnne storitve, storitve plačilnega prometa, vplačila na osebne račune Poštne banke Slovenije in izplačila s teh računov, izročanje obveščenih pošilk ter prodajo nekaterih artiklov (poštne znamke, kuverte, paketna embalaža), STAVE športne loterije ter FOTOKOPIRANJE (črno-belo in barvno) in TISKANJE LETAKOV. V ponudbi imamo tudi NAJEM ali NAKUP davčnih BLAGAJN.

DELOVNI ČAS

* ponedeljek, sredo, četrtek od 12.00 do 17.00
 * torek, petek od 10.00 do 15.00
 * sobota od 9.00 do 11.00

KONTAKTNA ŠTEVILKA – Simona

TEL.: 01/ 788-70-10

GSM.: 041/330-122

Poštna storitve vam bo nudila SIMA, Simona Jesih s. p.

Temeniški gasilci proslavili 70. obletnico delovanja

Na prvo soboto v septembru so gasilke in gasilci Prostovoljnega gasilskega društva Temenica obeležili 70. obletnico delovanja društva. Slovesnosti z gasilsko parado se je udeležil tudi župan Dušan Strnad skupaj s predsednikom regije Ljubljana II (Gasilska zveza Slovenije) Urošem Gačnikom. Temeniški gasilci so ob jubileju prevzeli gasilsko vozilo GV-1 Mercedes Benz Sprinter.

V slavnostni paradi so sodelovale gasilke in gasilci Prostovoljnega gasilskega društva Temenica, pridružile so se jim tudi gasilke in gasilci ostalih gasilskih društev občine Ivančna Gorica in sosednjih gasilskih zvez iz občin Šmartno pri Litiji in Trebnje. Za glasbeno popestritev so poskrbeli člani Godbe Stična, posebno noto slovesnosti pa so dodale Trebanjske mažoretke.

Gasilsko društvo Temenica je bilo ustanovljeno na praznik Marijinega vnebovzetja 15. avgusta 1946. V matični knjigi je zapisanih 8 članov, ki so se včlanili na omenjeni dan.

Predsednik društva Peter Lavrih je v svojem nagovoru opisal zgodovino društva vse od nastanka pa do danes. Med drugimi je izpostavil, da so v sedemdesetletnem obdobju društva imeli tudi veliko intervencij, ki so jih uspešno reševali. Vse to jih je še bolj povezovalo ter potiskalo v napredek na področju izobraževanja in opremljanja. Te zgodbe pa ne bi bilo brez vestnih krajanov gasilcev, ki so podarili svoj čas za potrebe gasilstva v dolini reke Temenice. Z vsakim posameznikom je društvo nekaj pridobilo, se krepilo in šlo svojo pot naprej. Prostovoljstvo, beseda, ki ni

povezana z materialnimi dobrinami, ampak s stiskom roke ter toplo zahvalo. »Vse to so nam vcepili predniki, mi pa smo jo dolžni prenesti tudi na naše naslednike, samo tako bo gasilstvo obdržalo status zaupanja ter varnosti pri ljudeh«, je še dodal. Ob tem visokem jubileju se je zahvalil vsem gasilcem, njihovim družinam za potrpljenje, vsem krajanom, Krajevni skupnosti Temenica, Gasilski zvezi Ivančna Gorica in Občini Ivančna Gorica za polno in zgledno sodelovanje. Prepričan je, da se bo v takšni meri nadaljevalo tudi v prihodnosti.

Na svečanosti ob jubileju je z obiskom zbrane počastil predsednik regije Ljubljana II. Uroš Gačnik, ki je v svojem nagovoru pohvalil delovanje domačega društva in jim čestital ob pridobitvi novega vozila. Ob tej priložnosti je podelil odlikovanje, gasilske plamenice II. stopnje.

Župan Dušan Strnad je zbranim povedal, da je bila v preteklosti nujna pomoči vodilo, da so se pred več kot 150 leti začela ustanavljati gasilska društva. »Gasilci vse delamo na prostovoljni bazi. Pogosto pomagamo ljudem, ki jih niti ne poznamo, ni važno ali je dan ali noč, vedno gremo v pomoč. Prostovoljno gasilsko društvo Temenica je eden izmed nosilcev razvoja kraja«. V zahvalo za opravljeno delo jim je podelil posebno priznanje v obliki spominskega kovanca, s po-

dobo občinske znamke Prijetno domače, ki ga podeljuje ob jubilejih in posebnih dosežkih posameznikom in organizacijam, ki pripomorejo k prepoznavnosti in razvoju občine Ivančna Gorica.

V imenu Gasilske zveze Ivančna Gorica in tudi v svojem imenu je gasilec iz Temenice čestital tudi podpredsednik zveze Stanislav Kralj. »Ob takem jubileju se radi spomnimo vseh tistih, ki so bili med začetniki delovanja društva in vseh opravljenih projektov. Hkrati pa si zadamo tudi načrte za prihodnost«. je še povedal Kralj. PGD Temenica pa je ob visokem jubileju bogatejša tudi za novo prevozno

sredstvo, ki jim bo v veliko pomoč pri posredovanju na intervencijah. Vozilo GV-1 Mercedes Benz Sprinter je društvo kupilo od prijateljskega društva iz Nove Cerkve. Ključje je župan Strnad častno izročil predsedniku Lavrihu, slednji poveljniku društva Jaki Sinjurju, ta pa skrbniku vozila Davidu Gabrijelu Kutnarju. Vozilo je blagoslovil šentviški župnik Izidor Grošelj, ki je ob zaključku slovesnosti poskrbel še za glasbeni vložek s harmoniko. Po uradnem prevzemu in blagoslovu je sledila še podelitev spominskih priznanj in plaket.

Gašper Stopar

13. tekmovanje harmonikarjev v Sobračah in sprejem novega avtomobila

Sobraški gasilci s KS in ostalimi podpornimi člani izpeljali že trinajsto tekmovanje harmonikarjev v diatonični harmoniki

Kot vsako leto smo se tudi letos organizatorji maksimalno potrudili z dobro organizacijo samega prizorišča in izpeljavo tekmovanja. Ob prihodu so se tekmovalci prijavili komisiji za prijavnice, ki jih je porazdelila v določeno starostno skupino. V senci pod šotori so skupaj s svojim spremstvom počakali na svoj nastop. Glede na to, da tekmovalci vložijo toliko svojega truda in samo pripravo na tekmovanje nam je bistveno, da jih ocenjuje strokovno usposobljena in poštena komisija. Tričlanska strokovna komisija v sestavi Marjana Zupanca, prof. Roberta Kohka in Jureta Pečjaka so budno spremljali vsakega tekmovalca. Vedno zmaga najboljši in tako so se odločili, da v kategoriji do 13 let

zasede prvo mesto Danaja Grebenc, drugo Jernej Matic in tretje Gašper Štajnar. V kategoriji od 13 do 19 let prvo mesto Grega Skubic, drugo Žan Kostonjevec in tretje Primož Gnidovec. Kategorija 19 do 35 let prvo mesto Ines Slobodnik in drugo Simon

Jere ter nad 35 let prvo mesto Alojz Murgelj, drugo mesto Jožef Fajdiga in tretje mesto Zlatko Mohorčič. Podeljen je bil tudi pokal Sobrač Andražu Mostarju, ki ga je podelila predsednica KS. Za prijetno vodenje sta poskrbela Tanja in Uroš Adamlje.

Po samem tekmovanju je sledil uradni prevzem kombiniranega vozila RENAULT MASTER 2.5 s slavnostno parado. Po kratkih nagovorih in blagoslovu vozila je sledila prikazna vaja starodobnikov, naših gostov iz Gornjega Grada. Ob prijetnih zvokih ansambla Krjavelj in vlečenjem vrvi se je druženje nadaljevalo do večernih ur.

Najlepša hvala vsem gasilcem, KS, domačinom, gospodinjam za slaščice, strokovni komisiji, tekmovalcem, sponzorjem, vsem društvom PGD, g. župniku in članom GZ ter občini za pomoč pri izpeljavi tekmovanja in sprejemu novega vozila.

Helena Adamlje

Kriška gasilska veselica navdušila z novostmi

Prva avgustovska sobota je vsako leto za Kriško vas prav posebna, letos pa je bila še posebno pestra. Poleg gasilske veselice je potekal tudi program za otroke.

Že ob 17. uri so v Kriško vas prispela vozila slovenske vojske. Šestkolesni VALUK in osemkolesna PATRIA sta bila prava atrakcija za otroke in odrasle. Vojaki so razkazali notranjost vozil in odgovarjali na vprašanja.

Gasilci PGD Kriška vas so pripravili gasilski tek. Za začetek so se otroci ogreli s tekmo nogometa in plesom. Sledil je tek s sedmimi postajami, kjer se je mladina na zabaven način preizkušala v gasilskih veščinah. Opravljenim nalogam je sledila nagrada. Kljub temu, da so kriški gasilci program za otroke organizirali prvič, je bila udeležba velika.

Starši in drugi obiskovalci so na svoj račun prišli na tradicionalni veselici z ansambлом Pogum, kjer je bila letos gasilska ponudba letos še pestrejša. Zato ne pozabite na prvo avgustovsko soboto v letu 2017.

Martina Virant, PGD Kriška vas

DU Višnja Gora v Logarski dolini s planinskim društvom POLŽ

Kot vsako leto, smo tudi letos težko pričakovali, da se odpravimo na potepanje po naših lepih gorah. Število članov, ki smo se zbrali, pove, da je bilo res tako – zbralo se nas je kar 30. Naši vodniki, člani Planinskega društva POLŽ Višnja Gora, so poskrbeli za vse, tako da smo se v četrtek, 21.07., lahko brez skrbi in strahu podali na pot. Namenili smo se v prelepo Logarsko dolino ogledat slap Rinko in naprej na Okrešelj. Avtobus nas je odpeljal mimo Ljubljane, kjer se nam je pridružilo še nekaj ljubiteljev gora in narave, v Kamnik in naprej do Solčave, kjer smo spili kavico. Dobre volje, ob spremljavi harmonike in petja, smo se pripeljali do parkirišča, pred slapom Rinka. Zunaj nas je pričakal prekrasen pogled na naravo, svež zrak, pa nam je dal vero, da bomo zmogli na vrh Okrešlja. Logarska dolina je od leta 1987 razglašena kot krajinski park. To pomeni, da ima to območje veliko ekološko, biotsko oz. krajinsko vrednost. V tej dolini je registriranih preko 40 naravnih vrednot od slapov, skalnih stolpov do dreves izjemnih dimenzij, flore in favne. Sprehod do slapa Rinka je pravi balzam za dušo ... Prijetno hladna senca po lepi gozdni poti, mir, slišiš samo žuborečo vodo in tu pa tam smeh veselih pohodnikov. Slap sodi med najvišje slapove v Sloveniji (90m), pravi leptotec. Večja skupina članov je nadaljevala pot na Okrešelj, ki je visok 1396m. Mogoče ta višina za druge pohodnike ni tako spošto-

21/07/2016

vana, za nas ljudi v tretjem življenjskem obdobju pa je bila kar velik izživ. Hrabro smo se podali na skalnato pot, obsijano z vročim soncem. Z zadovoljnimi, ker smo po uri in pol prišli do kočice in premagali vse ovire, smo se prepustili kulinarčnim dobrotam, kislo mleko, žganci vseh sort, jabolčni zavitek, pa tudi sendvič iz nahrbtnika je bil zelo dober. Odpočili smo se, uživali v lepi naravi pogledih na zasnežene vrhove. Čakala nas je še pot v dolino, ki je pa bila še malce zahtevnejša kot sam vzpon. S pomočjo vodnikov in njihovih nasvetov, smo tudi to uspešno speljali. Skupina ki je ostala v dolini, kjer so se tudi sprehajali po lepi naravi, uživali v druženju,

naš je že pričakovala. Rahlo utrujeni, toda izjemno dobro razpoloženi smo se odpeljali na kosilo. V lepi leseni brunarici so nas čakala prijazna dekleta z dobro hrano in pijačo. Čas je neusmiljeno tekkel, tako kot vedno, ko se imamo lepo in uživamo. Še postanek na Trojanah, nakup krofov in ostalih dobrot, pa se je zaključil še en lep, nepozaben dan, nam članom upokojenskega društva zelo dragocen. Še enkrat naj se zahvalim našim vodnikom Janezu, Gašperju, Milanu in šoferju Niku za varno vožnjo in gospe Mariji za peko dobrot.

Napisala Milojka Zadel
DU Višnja Gora

Upokojenci DU Višnja Gora na Donački

V četrtek, 18. avgusta 2016, smo se upokojenci podali na drugi planinski pohod v tem letu. Cilj je bil Donačka gora.

Bilo je oblačno, ko smo se odpeljali proti Štajerski. Na izvozu Dramlje smo skrenili z avtoceste in si na prvi postojanki privoščili kavico. Pot smo nadaljevali skozi Šentjur, Šmarje, Rogaško Slatino, Rogatec do Rudijevega doma pod Donačko. Tam smo zapustili avtobus, se opremili s palicami in se peš podali proti vrhu. Pot, ki seje veseskozi vzpenjala, nas je pripeljala do spominske plošče, ki je postavljena v spomin dr. Ernestu Froelichu, ki je leta 1853 trasiral pot na Donačko goro.

To je bila prva označena planinska pot v Sloveniji. Narejena je bila za turiste, ki so bivali v Rogaški Slatini.

Po uri in pol hoje smo osvojili vrh Donačke-844 m. Sledila je malica in kratek odih. Vrnili smo se zadovoljni in brez poškodb. Posedli smo v avtobus in se odpeljali v Olimlje, kjer nas je že na poti pozdravilo sonce. V gostišču Haller smo imeli kosilo. Ogledali smo si njihovo pivovarno in izvedeli, kako se vari ta hmeljev napitek.

Domov smo se vrnili preko Brežic. Zahvala Janezu za dobro organizacijo in vodenje.

Cveta Vozel

18.08.2016

Grossglockner – dolgo pričakovana ekskurzija

Društvo UTŽO Ivančna Gorica je ekskurzijo na Grossglockner – Heiligenblut – Edelweiss - Spitze načrtovalo že za september 2015, pa smo jo morali zaradi slabega vremena kar dvakrat preložiti, najprej na junij 2016, v tretjem poskusu, sedaj v avgustu pa nam je le uspelo.

Ob 5. uri zjutraj smo se zbrali na postaji v Ivančni Gorici in Višnji Gori in do zadnjega sedeža napolnili turistični avtobus. Vremenska napoved je obetala jasno, sončno vreme.

Potovali smo skozi mejni prehod Karavanke, mimo Beljaka in Spittala ter po dolini reke Möll (Bele) prispeli v Heiligenblut. Naredili smo postanek in se sprehodili skozi urejeno turistično naselje do romarske cerkve sv. Vincenca, ki je v srednjem veku nastala po legendi o svetem Brikciju. Ogledali smo si notranjost cerkve, pa tudi pokopališče, ki je svojevrstno zaradi strmega terena, na katerem je urejeno.

Po visokogorski cesti smo se vzpenjali proti Velikemu Kleku. Vožnja je bila izredno zanimiva. Ob cesti raste veliko drevja, predvsem macesna, veliko je tudi pašnikov ter gorskih rož, ki so zelo bogatih in intenzivnih barv. Res prava paša za oči in dušo – zlasti za nežnejši spol. Avtobus nas je pripeljal do razgledne ploščadi Franz Josef Höhe na nadmorski višini 2369 metrov. Od tam smo imeli čudovit pogled na ledenik Pastirica, možnost sprehodov skozi tunele in po številnih sprehajalnih poteh. Videli smo tudi svizce. Kot zanimivost

naj dodam, da njihovo število močno upada, saj njihovo maščobo uporabljajo v kozmetični industriji za razna mazila. Na ploščadi v restavraciji smo popili kavo in pogasili žejo, nato pa nadaljevali vožnjo med vrhovi tritisočakov pod Edelweiss - Spitze na višini 2571 metrov.

Kar precej naših članov in članic se je povzpelo še nekaj 100 metrov višje na sam vrh Edelweiss - Spitze in se ob lepem vremenu naužilo panoramskega razgleda. Vreme je bilo res prekrasno, 13 OC na vrhu. Ostali smo seveda »kofetkali« v restavracijah, ki jih je v visokogorju Grossglocknerja res veliko.

Začeli smo se spuščati v dolino in pot nas je popeljala skozi slikovito mesto Lienz na Vzhodnem Tirolskem, ki je bilo nekoč rimska naselbina. Potovali smo po dolini Drave proti Karavankam. Moram poudariti, da smo imeli

odlično vodnico, gospo Ivanko Bizjak, iz agencije Veronika Kamnik, ki nam je brez zapiskov, na pamet pripovedovala in pojasnjevala vso pot. Je odlična poznavalka zgodovine Avstro-Ogrske monarhije, pozna veliko družinskih zgodb, srečnih in tragičnih. V razlago je vpletala pravo mero zdravega humorja in svoje podajanje zgodovine in sedanjega življenja naredila izredno zanimivo. Prijetno jo je bilo poslušati.

Ob 8. zvečer smo prispeli v Naklo na Gorenjskem in v eni od štirih Marinškovihih gostiln dobro in bogato večerjali. Sledila je še pot do doma ob razmišljanju, kam se bomo odpravili jeseni.

Ker smo se na izletu imeli res lepo, ga lahko imenujemo Veliki dan na Grossglocknerju. In upam, da bomo takih dni doživeli še veliko.

Darinka Petek

Pohod na Triglav

Na začetku drugega tedna v avgustu 2016 je višnjegorski župnik g. Janez Mihelič organiziral za planinske navdušence pohod na naš najvišji vrh. Zbralo se nas je 19 in se že v nedeljo, 7. 8. 2016, v popoldanskih urah odpravili proti Bohinju. Prespali smo v dveh kočah na planini Vodični vrh. Pohod smo začeli naslednji dan ob 5. uri zjutraj proti Planini pri Jezeru, kjer sta se nam pridružila dober poznavalec gora, gospod Janez in njegova žena Janja. Pot smo nadaljevali preko Planine v Lazu, po brezpotju proti Hribaricam in Kanjavcem do Zasavske kočice na Doliču. Po okrepljenju in krajšem oddihu smo nadaljevali pot proti Planiki. Odložili smo težke nahrbtnike in se pripravili za vzpon na Triglav. Posebno pozornost in skrb je bila namenjena najmlajšim udeležencem pohoda. V prečudovitem vremenu smo vrh osvojili vsi. Vodnik Janez in gospod župnik sta po »protokolu« opravila krst za tiste, ki so bili pri Aljaževem stolpu prvič. Sledil je spust nazaj na Planiko, kjer je bila sveta maša in potem zaslužen počitek.

Naslednji dan smo po opravljeni skupinski fotografiji zapustili vetrovno Planiko in se spustili do Vodnikovega doma. Po zajtrku in zadnji oskrbi naših že praznih plastenk z vodo, smo pot nadaljevali preko Velega polja na planino Krstenico, kjer smo imeli sveto mašo v naravi. Po okrepljenju je sledil spust na planino Blato, kjer se je naša pohodniška pot zaključila. Domov smo odšli utrujeni, vendar polni nepozabnih vtisov. Lep planinski pozdrav.

Olga Primc

09.08.2016 17.4

Piranski Tartinijev trg smo obarvali oranžno

V soboto, 27. avgusta, je Društvo Šola Zdravja zbralo svoje člane na tradicionalnem letnem srečanju v Piranu. Prvič smo se ga udeležili tudi Ivančani in Zagradčani.

Zaščitni znak društva so majice v oranžni barvi. Po podatkih organizatorja nas je bilo letos na Tartinijevem trgu kar tisoč, zato ni čudno, da je ta žarel oranžno. Z vseh koncev Slovenije smo v Piran prispeli z 18 avtobusi. Namen srečanja je bilo veselo druženje in telovadba, imenovana 1000 gibov, pod vodstvom njenega avtorja nevrologa dr. Nikojaya Grishina.

Pokrovitelj srečanja je bil piranski župan Peter Bossman, prisotnih pa je bilo tudi nekaj podžupanov iz drugih mest. Po njegovem uvodnem pozdravu in pozdravu predsednice društva Zdenke Katkič je »poveljstvo« prevzel dr. Grishin. S simpatičnim ruskim naglasom nas je vodil skozi telovadbo in za vsako vajo tudi pojasnil, katerem mišicam je namenjena. Obdelali smo vse od glave do pete.

Po končani telovadbi je sledil prosti program po izbiri udeležencev. Modro nebo, vroče sonce in rahlo valovito morje jih je veliko zabilo v vodo. Sicer pa so bili odprti muzeji in razstave, Tartinijev trg je obkrožila množica »štantov« z raznimi izdelki

Zagraški in ivanški člani Šole zdravja, zbrani pred prijetno domačim avtobusom, pred vrnitvijo s piranskega srečanja. Foto: Matjaž Marinček

in pridelki. Oranžne majice smo se srečevale po vsem mestu. Zanimivo je bilo videti Piran z morske perspektive, kar je bilo seveda mogoče le z ladjice. Ker je bil mali Piranski zaliv poln plovil, največ gliserjev, nas je kar dobro premetavalo po valovih, ki so jih ti povzročali. Veliko se nas je znašlo v krasnem Akvariju, kjer smo lahko občudovali množico avtohtonih jadranskih rib.

Iz Ivančne Gorice se nas je srečanja udeležilo kar 17, iz Zagradca pa 5. Ker nam je občina podarila oranžne majice z občinskim logotipom, smo bili prepoznavni tudi po tej plati. Domov smo se vrnili polni vtisov in zadovoljni z lepo preživetim dnevom. Naslednje leto pa zgodbo ponovimo ...

Joža Železnikar

Dr. Nikolay Grishin, avtor Metode 1000 gibov, med prikazom vaj, s katerimi si razgibate vse sklepe. Foto: Matjaž Marinček

Otroci iz Ivančne Gorice uživajo na Debelem Rtiču

Območno združenje Rdečega križa Grosuplje je letos že dvajseto leto zapored organiziralo zdravstveno letovanje za otroke iz treh sosednjih občin Ivančne Gorice, Grosuplja in Dobropolje. Letovanja na Debelem Rtiču, ki letos poteka od 19. julija do 28. julija, se je udeležilo 200 otrok od tega 91 otrok iz naše občine.

V četrtek, 21. julija 2016, so otroke na Debelem Rtiču obiskali tudi Tomaž Smole, podžupan občine Ivančna Gorica, Nevenka Dolgan, podžupanja občine Dobropolje, Franc Horvat, predsednik RKS OZ Grosuplje in Anica Smrekar, sekretarka RKS OZ Grosuplje.

Vodja zdravilišča mag. Ana Žerjal in vodja zdravstvene službe dr. Breda Franetič Prunk sta gostom najprej predstavili novosti v zdravilišču, nato pa so vsi skupaj obiskali 200 otrok iz RKS OZ Grosuplje, ki so na socialnem ali zdravstvenem letovanju. Med obiskom so potekale ustvarjalne delavnice pod vodstvom družine Dobovšek. Otroci so spoznali osnove lončarske obrti in ustvarili čudovite izdelke. Gostje so se v nadaljevanju

sprehodili tudi do morja in si ogledali t. i. čarobni gozdiček.

Podžupan Smole je po obisku pohvalil dobro organiziranost letovanja, pomemben pa je nasmeh na otroških obrazih. Med otroci je kar nekaj takih, ki so morje videli prvič, zato velja pohvaliti vse, ki pomagajo Območnemu združenju Rdečega križa Grosuplje pri organizaciji letovanja. Prijetno presenečen je bil tudi nad novo posejanimi drevesi, ki jih je

kompleks dobil ob 60-letnici delovanja. Pohvalil je tudi infrastrukturne izboljšave (kotlovnica, kopalnice, demonstracijska kuhinja ...) ter tudi take bolj inovativne novosti, kot je čarobni gozdiček. Ob zaključku je podžupan še dodal, da bo Občina Ivančna Gorica še naprej podpirala tovrstne aktivnosti.

Gašper Stopar

Večer odprtih src v Zagradcu

Znova so se, tako kot lani, Krajevna skupnost Zagradec, Župnija Zagradec, Društvo upokojencev Ivančna Gorica in Krajevni odbor Rdečega križa Zagradec, z roko v roki odločili razveseliti starostnike v zagraški krajevni skupnosti in jim popestriti njihov vsakdan. Prireditev Večer odprtih src se je 2. septembra začela popoldne v zagraški cerkvi, kjer je domači župnik Sašo Kovač daroval sveto mašo, nadaljevala pa zgodaj zvečer pred kulturnim domom Zagradec, kjer je bilo srečanje in pogostitev vseh navzočih. V kulturnem programu je najprej nastopil zagraški otroški pevski zbor, ki je požel zaslužen aplavz, za njim pa ansambel Divja kri s Kitnega Vrha, ki je s skoraj poldrugo uro trajajočim koncertom poskrbel, da so marsikoga od prisotnih letom navkljub zasrbeli podplati. Prisotne sta nagovorila Biljana Gartner, predsednica Krajevne skupnosti Zagradec in Franc Horvat, predsednik OZ RK Grosuplje. Nepogrešljiv je bil prispevek prostovoljki Rdečega križa, ki so pridno in spretno poskrbele, da nihče od prisotnih ni ostal ne lačen ne žejen.

Besedilo in foto: Matjaž Marinček

V Šentvidu 7. srečanje starejših, bolnih in invalidov

V nedeljo, 10. julija, smo sodelavci ŽK Šentvid pri Stični že sedmič organizirali srečanje za starejše, bolne in invalide. Srečanje se vedno začne s sveto mašo, ki sta jo darovala župnik Izidor Grošel in kaplan Branko Setnikar. Doživeli smo bogato bogoslužje, ki se je lahko dotaknilo prav vsakega izmed nas.

Sledilo je še družabno srečanje s pogostitvijo, ki smo ga pripravile članice Župnijske karitas, nadaljevalo se je v sproščenem vzdušju, smehu in klepetu, katerega pa je podkrepil župnik Izidor s svojo harmoniko. Našemu povabilu na srečanje se je letos odzvalo zelo veliko starejših. V posebno veselje pa nam je bilo, da nas že vsa leta razveseli s svojo prisotnostjo naš najstarejši faran, ki je letos dopolnil že 94 let, skupaj z ženo pa imata tudi že več kot 60 let skupnega zakonskega stanu.

Naše prijetno druženje smo zaključili s petjem in obljubo, da se drugo leto spet srečamo.

Tatjana Škrabec

Na Muljavi odkrito veliko staroslovansko grobišče

Muljava se ponaša z bogato kulturno, umetnostno-zgodovinsko in arheološko dediščino. Poznamo jo kot rojstni kraj velikega pisatelja Josipa Jurčiča, na Muljavi stoji znamenita cerkev Marije Vnebovzete s prekrasnimi freskami iz 15. stoletja in zlatim baročnim oltarjem iz sredine 17. stoletja, pri mrliški vežici se nahajajo predstavljeni ostanke rimskodobne podeželske vile. Tem kulturnim zakladom se sedaj pridružuje še izjemno odkritje staroslovanskega grobišča iz obdobja okoli leta 1000, ki odlično dopolnjuje zgodovinsko podobo Muljave.

Da se okoli cerkve Marije Vnebovzete nahaja grobišče iz obdobja zgodnjega srednjega veka je znano že dolgo, vendar prave sistematične raziskave niso bile nikoli izvedene. Leta 2012 so bile opravljene prve arheološke raziskave ob gradnji kanalizacijskega sistema, ki so nakazale na obstoj staroslovanskega grobišča na južni strani cerkve.

Zaradi predvidene širitve obstoječega pokopališča, katere investitor je Občina Ivančna Gorica, je Zavod za varstvo kulturne dediščine (OE Ljubljana) predpisal sistematična arheološka izkopavanja. Tako smo arheologi podjetja Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s. p., z dvanajstčlansko arheološko ekipo, pod vodstvom Roka Žižka in Primoža Stergarja, letošnjega aprila pričeli s 45 dni trajajočo raziskavo, ki je zajela površino velikosti 400 m².

Po odstranitvi makadamske poti in vrhnje plasti zemljine smo odkrili ostanke objekta in ceste, katerih obstoj je izpričan tudi na franciscejskem katastru za Kranjsko iz leta 1825. Pod temi plastmi se je nahajala še starejša cesta, ki jo na podlagi najdb uvrščamo v obdobje srednjega veka. Verjetno je bila ta cesta v uporabi sočasno z gotsko cerkvijo. Med najdbami na cesti izstopa precejšnje število konjskih podkev.

Popolno presenečenje so bili pod srednjeveško cesto odkriti nasebni ostanki v obliki tlakovane površine s kurišči, ognjišči ter jamami za lesene opornike stavb, saj se ne zgodi pogosto, da se območje grobišča spremeni v območje poselitve. Na podlagi zaporedja zemeljskih plasti na terenu bi lahko to plast časovno umestili v čas po letu 1000 in pred letom 1300. Vsi sodelujoči na izkopavanjih, pa si nismo niti predstavljali, kaj vse še leži pod našimi nogami.

Po odstranitvi vseh zgoraj naštetih plasti in nasebinskih ostankov, smo stali na starih tleh, t. i. pokopana tla, ki so bila tu v času vsaj od antike do preloma prvega tisočletja. V tej plasti smo odkrili zelo dobro ohranjeno rimsko bronasto zaponko (čebulasto fibulo) iz časa druge polovice 4. stoletja ter druge antične in zgodnesrednjeveške najdbe. Omenjena rimska fibula se po navadi nahaja v grobovih rimskih vojakov. Lahko pa je pripadala prebivalcu bližnje rimske podeželske vile, ki je v tem času verjetno še bila obljudena. Ker smo bili opozorjeni, da so grobovi na tem nivoju slabo vidni, smo se odločili odstraniti celotno površino. Na plasti pod stari tlemi so se začeli kazati obrisi grobov. Sprva eden, dva, potem deset, dvajset, štirideset, osemdeset, sto, dokler nismo na koncu dokumentirali skupno kar 117 grobov. Vsi grobovi, brez izjeme, so staroslo-

vanski in jih na podlagi najdb (trenutno) umeščamo v obdobje 10. in zgodnjega 11. stoletja. Pokojniki so bili praviloma položeni na hrbet v pravokotno (včasih tudi ovalno) grobno jamo, katerih globine so bile različne. Skeletni ostanke pokojnikov so različno ohranjeni, kar je posledica več dejavnikov (starost pokojnika, način pokopa, okolje oz. prst, v katero je bil pokopan ipd.). Kot je običajno pri pokojnikih iz tega obdobja so bili usmerjeni bolj ali manj v smeri zahod – vzhod, z glavo na zahodu in pogledom na vzhod. Ta običaj navadno povezujemo z vero v posmrtno življenje, ker naj bi skupaj s Soncem vstala tudi duša pokojnih. Le trije otroški pokojniki so po usmeritvi odstopali in sicer so bili usmerjeni sever – jug. Zakaj je temu tako, je zaenkrat še uganka. Tudi lega pokojnikov v grobu se deloma razlikuje, vsaj kar se tiče drže rok (ob strani; ena roka iztegnjena, druga pokrčena v naročju). Uspeli smo prepoznati različne grobne konstrukcije oziroma načine pokopa, kot so pokop v krsti, pokop na deski, konstrukcija iz lesenih klanin desk, pokop v mrtvaškem platnu. Zanimivo je tudi prilaganje kamnov v grob k pokojniku, ki se pojavljajo v številu tri (vendar to ni pravilo). Predvsem se kamni nahajajo za glavo, ob rokah ali nogah. Ugotovili smo, da grobovi ležijo v linijah, ki potekajo v smeri sever – jug. Precej velika koncentracija pokopov se je nahajala blizu današnjega vhoda v cerkev. Tam so mlajše grobne jame velikokrat poškodovale starejše, česar drugje na območju raziskav ni bilo opaziti. Ali je v bližini stalo nekaj, čemur so hoteli približati svoje umrle?

Med najdbami v grobovih izstopa ženski nakit, saj moških pridakov (kot so npr. noži ali meči) ni bilo. Ženskim pokojnicam so v grob pridali t. i. obsenčne obročke, ki so bili pritrjeni na naglavni pas ali ruto in so viseli ob sencah. Poleg obsenčnih obročkov smo odkrili pri pokojnicah tudi uhanne in prstane. Po navadi se obsenčni obročki pojavljajo v parih – en ali dva para. Z uhanji so včasih na zadnjo pot pospremili tudi majhne deklice. Ti pridatki sami po sebi niso presečenice, bolj presenetljivo je to, da se pojavljajo v veliko grobovih in da jih je veliko narejenih iz srebra. Poleg teh najdb smo v enem grobu odkrili tudi ogrlico iz malih steklenih perlic oz. jagod, ki po obliki posnemajo orientalske jagode.

Ob koncu izkopavanja pa smo odkrili še geološko zanimivost. Pod grobovi se je nahajala stara struga oz. večja vodna kotanja, ki pa je zaradi odsotnosti najdb ne moremo časovno natančneje opredeliti. Vsekakor je voda tu tekla pred sredino prvega tisočletja našega štetja. Verjetno je povezana z zasutim požiralnikom, ki se je nahajal na travniku južno od izkopnega polja.

Tekom izkopavanja smo bili na voljo vsem obiskovalcem in tistim, ki jih je zanimalo naše delo ter odkritja. Najbolj smo veseli, če se za naše delo zanimajo mlajši. Tako smo sodelovali s Osnovno šolo Stična pri projektu Noč knjige, na terenu nas je obiskala celotna Podružnična šola Muljava, razni naključni obiskovalci pa so lahko vedno potešili svojo radovednost in vedoželjnost. Predvsem nas je veselil zelo pozitiven odnos krajanov, ki so nam rade volje pomagali in povedali

Zračni posnetek območja izkopavanja po izkopu vseh grobov z vidnimi grobnimi jamami (foto: Geavis d.o.o.).

Rimska bronasta zaponka (čebulasta fibula), druga pol. 4. st. – levo; srebrni prstan (10. – zgodnje 11. st.) – desno.

Srebrni uhan (druga pol. 10.–zgodnje 11. st.) – levo; ogrlica iz steklenih jagod (10.–zgodnje 11. st.) – desno.

o marsikatero zanimivost o Muljavi. Delu na terenu sedaj sledi analiza vseh zbranih podatkov. Potrebno je očistiti najdbe, v konservatorskih delavnica bodo očistili in zaščitili pred propadanjem kovinske najdbe, analizirati je potrebno vzorce lesa (krste) in tkanine (fragmenti oblačil). Iz vsakega groba, jame za leseni opornik ter drugih jam smo odvzeli zemljino za vzorčenje. Po sejanju bomo iz te zemljine lahko pridobili tudi druge podatke o življenju naših prednikov. Predvsem se nadejamo odkritja raznih semen, ki pričajo o prehrani ljudi. Preučiti je potrebno vso dokumentacijo: pisno, fotografsko, mersko. Na podlagi vseh analiz ter primerjav s podobnimi najdišči bomo izdelali poročilo, ki bo na razpolago tudi v knjižnici v Ivančni Gorici.

Še posebno pozornost bomo namenili analizi skeletnih ostankov pokojnikov. Ker se dobro zavedamo, da imamo opravka z ostanki ljudi, smo se že na terenu do teh posmrtnih

pališču. Radi bi se zahvalili Občini Ivančna Gorica, investitorki projekta širitve pokopališča, za njeno odzivnost in pripravljenost. Kljub temu, da so raziskave presegle zastavljene časovne okvirje, saj nismo pričakovali takšnega števila grobov, je investitor brez zburjanja slabe vesti strpno počakal, da smo lahko zbrano in dosledno opravili svoje delo. Seznam muljavskih kulturnih zakladov je bogatejši še za eno zelo dragoceno vedenje in znanje. Ne gre samo za muljavsko dragocenost, ampak tudi za dragocenost občine in države. Odkrivamo zgodbe, zgodbe naših ljudi, odkrivamo preteklost, preteklost naših prednikov, našega naroda in nas samih.

Sašo Porenta (v imenu podjetja Primož Stergar s. p. in celotne arheološke ekipe)

ostankov obnašali dostojno in tak odnos bomo ohranili še naprej. Da bo zadoščeno znanosti, bomo vsakemu pokojniku skušali določiti spol, starost, mogoče bodo prepoznavni tudi kakšni bolezenski znaki in opravljene bodo še druge analize. Seveda, v kolikor bo ohranjenost kostnih ostankov pokojnikov to dopuščala. V našem podjetju smo mnenja in za to se bomo tudi zavzemali, da bi se po končanih antropoloških analizah vsi pokojniki vrnili nazaj na Muljavo, kjer bi jim (ponovno) uredili dostojno poslednje bivališče na novem pokopališču.

Skeletni ostanke pokojnikov v grobu.

Vse skeletne ostanke pokojnikov je bilo potrebno natančno in potrpežljivo »očistiti«.

Intervju z ravnateljem OŠ Ferda Vesela, Šentvid pri Stični, Janezom Peterlinom

Začetek novega šolskega leta vedno prinaša svojevrstno mešanico pričakovanj, veselja, navdušenja in skrbi. Kako se vi spominjate svojih prvih septembrov, ko ste bili šolar, učitelj in zdaj, ko ste ravnatelj?

Svojih šolskih dni se spominjam z mešanim občutki. Izjemno lepe spomine imam na svoje sošolce, na življenje v šoli in na vse tiste dejavnosti, ki niso bile del pouka, bolj neprijetne spomine pa imam na pouk, saj sem bil otrok z veliko energije in idej, ki so vedno prehitvale okosteneli šolski sistem in to je bilo moteče za učitelje in ne nazadnje tudi za moj napredek v znanju. Zato se mi ni težko živeti v podobne težave sedanjih učencev. V šolo, v kateri sem bil učenec, sem se vrnil kot učitelj, moje nekdanje »tovarišice in tovariši« so me sprejeli z mešanimi občutki. Pa smo hitro našli skupni jezik, saj sem s svojim delom v času pouka, popoldanskem času, med vikendi in tudi počitnicami pridobil učence za resno in prijetno delo v šoli in zunaj nje, to pa so znali ceniti tako učenci, sodelavci - učitelji in tudi starši.

Moja znanja in sposobnosti niso ostala samo v mejah šolskega okoliša, dobil sem povabilo za delo na državni ravni, tudi na to - dobro desetletje trajajoče delo - imam prijetne spomine in vesel sem, da se projekti, ki sem jih skupaj s sodelavci postavljaj v tistem obdobju, še zmeraj uspešno nadaljujejo.

Popolnoma drug svet pa je vodenje šole, ki združuje delo z učenci, sodelavci, starši. V veliko veselje mi je, da s sodelavci uspešno izpeljemo pouk,

priveditve, številne projekte. Tako kot vsak kolektiv je tudi naš izjemno raznolik, pa vendar prijeten, delaven in ustvarjalen. Kljub vsemu pa se včasih pojavijo težave in razhajanja v načinu razmišljanja in uresničevanja našega pedagoškega poslanstva. Čas, v katerem živimo, je po mojem mnenju popolnoma razvrednotil učiteljevo strokovno avtonomnost in s tem odprl možnost, da šolsko delo vse bolj kreirajo posamezniki, ki strokovno in tudi s svojim pristopi in vrednotami nikakor ne sodijo v šolski prostor.

Vsako šolsko leto prinese s seboj kakšno spremembo in novost. Kaj se novega obeta na OŠ Ferda Vesela?

Vse spremembe in novosti na naši šoli uvajamo postopoma, z majhnimi koraki in jih skušamo vsako leto kakovostno nadgraditi. V okviru rednega pouka bomo še večjo pozornost namenili učencem z učnimi težavami v okviru projekta tutorstva, boljšim učencem pa bomo ponudili dodatni pouk, vključevanje v projekte, tabore in dejavnosti, izpeljane po končanem pouku in ob koncu tedna. Še v večji meri bomo v naše delo skušali vključiti tudi zunanje sodelavce, društva, lokalno skupnost, ki lahko s svojimi znanji, izkušnjami in veščinami pripomorejo k še uspešnejšemu delu naše šole.

Seveda pa ne moremo brez pogleda nazaj – katera so tista področja na OŠ Ferda Vesela, na katera ste kot ravnatelj najbolj ponosni?

Šolski prostor je sistem, ki ne prinese hitrih sprememb in zahteva postopno in stalno nadgrajevanje. Moji predhodniki so postavljali sistem, ki ga sedanja generacija delavcev nadgrajuje in prepričan sem, da smo na pravi poti. Poleg uspešno izpeljanega pouka dosegamo izjemne rezultate na tekmovanjih; naše proslave in prireditve so na izjemno visoki ravni, naj omenim na primer dan šole, šolski sejem, številne dneve dejavnosti. Seveda ne smemo pozabiti tudi na prijetno urejenost šolskega prostora in okolice šole. Številne pohvale imamo s strani obiskovalcev tako na opremljenost, čistočo, urejenost kot tudi na organizacijo našega dela. Vsekakor ne moremo ob tem mimo podpore, ki nam jo daje župan Dušan Strnad, skupaj s sodelavci občinske uprave.

Leto šolsko leto pa je za OŠ Ferda Vesela še posebej praznično, saj šola praznuje kar dve pomembni obletnici.

Resnično, šolsko leto 2016/17 je in bo nekaj posebnega, saj se na obletnico 230 let šolstva v Šentvidu pri Stični pripravljamo že kar nekaj časa. Tako ne moremo mimo mozaikov na podporni steni, ki so jih pod mentorstvom naše likovne pedagoginje Jelke Rojec ustvarjali številni posamezniki in praktično vsa društva z našega šolskega okoliša. Zgodba o življenju drevesa na pomenljiv način simbolizira razsežnost našega bivanja, učenja in ustvarjanja. Slavnostna otvoritev mozaikov bo v septembru v sklopu otvoritev vseh del na cestni infrastrukturi v Šentvidu.

Ob koncu septembra bomo imeli na enotedenski izmenjavi učence iz Nemčije, ogledali si bodo znamenitosti občine, našega glavnega mesta, udeležili pa se bodo tudi našega tridnevnega likovno-naravoslovnega tabora v Fiesi. Naša osrednja prireditev ob 50. obletnici nove šole in 232. letnici prve omembe šolstva v Šentvidu pri Stični pa bo 21. oktobra 2016, ob 18. uri. Prireditve bo zgodovinski prikaz šolstva v Šentvidu, oplemeniten s številnimi kulturnimi točkami, ki jih pripravljajo naši učitelji in učenci. Ob tej priložnosti bo luč sveta ugledal tudi Zbornik o zgodovini šolstva v Šentvidu pri Stični, v prostorih šole pa pripravljamo tudi razstavo z deveti-

mi tematskimi področji. Na osrednjo slavnostno prireditev že zdaj prisrčno vabimo bivše učence, učitelje, člane lokalnih društev in vse krajanke. Idejami in predlogi, ki bodo nagradili šolsko delo. Prepričan sem, da bodo le takšni pristopi in koraki spodbudili signal vsem zaposlenim na šoli, obenem pa pozitivna motivacija tistim, ki jim je namenjena prihodnost, torej našim učenkam in učencem. S sodelovanjem, dialogom in medsebojnim spoštovanjem bomo dali pomemben pečat družbi in jasno sporočilo tistim, ki od zunaj oblikujejo šolske prostor na lokalni in državni ravni.

Dragica Šteh

Občina Ivančna Gorica, Krajevna skupnost Šentvid pri Stični in OŠ Ferda Vesela

vabijo krajanke in krajane na

SLOVESNO ODPRTJE NOVE PROMETNE UREDITVE IN PODPORNE STENE Z MOZAIKI v Šentvidu pri Stični

Svečanost bo potekala v petek, 23. septembra 2016, ob 18. uri, na šolskem dvorišču.

Kulturni program bodo sooblikovali učenci OŠ Ferda Vesela Šentvid pri Stični in krajevna kulturna društva. Sledi druženje ob prigrizku.

Vabljeni!

mi tematskimi področji. Na osrednjo slavnostno prireditev že zdaj prisrčno vabimo bivše učence, učitelje, člane lokalnih društev in vse krajanke.

Misel za zaključek. Kaj bi želeli sporočiti vsem, ki se na kakršen koli način srečujejo s šolo v Šentvidu?

Naj uporabim kar misel iz naše šolske kronike, ki so jo zapisali davnega leta 1910 leta: »Šola naj bo blagor za madež in narod«. Naj bo ta misel vedno prisotna vsem, ki na takšen ali drugačen način vstopajo v šolski prostor. V šolo vstopajmo s pozitivno energijo, z

Stara dama praznuje

Spoštovani bralci Klasja, rada bi se vam predstavila in vas povabila na praznovanje.

Sem dama, ki bom vsak čas dopolnila 50 let. Domujem na griču v Šentvidu pri Stični, se naslanjam na Gradišče nad mano, sanjam z loko in gozdom ob sebi in budno spremljam Šentvid, ki se v vsej lepoti razraščča pod mano. Iz krasne novozgrajenke sem se razvila v nekoliko obilnejšo gospo, kot se za moja zreleta leta spodobi. Sem namreč šola, šentvidska šola oz. kot piše na mojem znaku Osnovna šola Ferda Vesela Šentvid pri Stični.

Zgradili so me torej leta 1966. V času gradnje je bila moja ravnateljica gospa Angela Zorec, ko so se vame preselili učenci, pa mi je že ravnateljeval gospod Slavko Videnič. Poskrbel je, da sem bila v ponos kraju in znanju. Že kmalu se je začela moja širitev. Najprej telovadnica. Količ željnih rekreacije se je zvrstilo v moji notranjosti.

Spet sem dobila novega vodjo. Tokrat je postal ravnatelj gospod profesor Jernej Lampret. Začela sem rasti in se razširila v oddelke 1. triletja, dobila sem krasno knjižnico, moderno kuhinjo in učilnice nad njo ...

Danes sodelujeva z ravnateljem gospodom Janezom Peterlinom. Pa ni sam; cel kup učiteljev in ostalih delavcev prihaja k meni. Zadnje čase je tak vrvež, da sem morala vprašati, kaj se dogaja. Pomislite: ravnatelj in delavci šole mi pripravljajo praznovanje. Tudi darila že dobivam. Ob vznožju griča so mi pripeli čudovito ogrlico. Zasnovala jo je izvrstna likovna pedagoginja, gospa profesorica Jelka Rojec. Zamislila si je mozaik in ob njem uspela v ustvarjanju združiti od učencev do starejših, od različnih društev in krajevnih skupnosti do občine Ivančna Gorica.

Če se že hvalim s sedanostjo, bi vam rada predstavila še svoje prednike. Moji začetki v Šentvidu segajo v leto 1784. Si lahko mislite. Že takrat so otroci prihajali v šolo, se navduševali nad znanjem, ga gradili in bogatili. Seveda je preteklo od dvorazrednice do današnje devetletke veliko časa z nenehnimi spremembami in bogatitvami učno-vzgojnega programa. Nekaj pa ostaja enako. Še vedno drži, kot je zapisal nadučitelj v šolski kroniki: šola – blagor za mladež in narod.

Da je res tako, vam bodo pokazali vsi moji učitelji in delavci šole. Meni v čast in vam v veselje bodo pripravili atraktivne razstave, donela bo pesem, izkazali se bodo z osrednjo svečanostjo.

Obiščite me torej vsi, ki ste ali se še boste učili pri meni, pogledajte si, kje so se šolali vaši sorodniki, pridite vsi, ki ste poučevali v mojih učilnicah, vsi, ki ste prepevali na mojem odru, vsi, ki sodelujete na moji najljubši vsakoletni manifestaciji petja in druženja, na Taboru slovenskih pevskih zborov. Pridite vsi, ki veste, da jaz, šola, sama ne zmorem nič. Zaživim šele z delavci in šolarji. Prav zaradi vašega obiska se bom še bolj razcvetela 21. oktobra 2016, ko bom praznovala svoj petdeseti rojstni dan.

Pričakujem vas in se veselim.

Po nareku šole zapisala Marta Orel

Center za izobraževanje in kulturo Trebnje

- ✓ SPI Administrator
- ✓ SPI Gastronomske in hotelske storitve
- ✓ SPI Trgovec

- ✓ PTI Ekonomski tehnik
- ✓ PTI Gastronomija

- ✓ SSI Ekonomski tehnik
- ✓ SSI Predšolska vzgoja
- ✓ SSI Gastronomija in turizem

VPISI V SREDNJEŠOLSKE PROGRAME ZA ODRASLE

VPISI septembra in oktobra 2016

+386 7 348 2 100
info@ciktrenje.si
www.ciktrenje.si
CIK Trebnje

Erasmus Plus nas je spet popeljal v Italijo

Veseli nas, da lahko znova poročamo o še enem izvedenem projektu Erasmus Plus, ki smo ga na Srednji šoli Josipa Jurčiča izvedli letošnjega junija, ko smo se s skupino šestih dijakov programa ekonomski tehnik odpravili v Vicenzo v Italiji, kjer so izbrani udeleženci tega EU projekta dva tedna delali v različnih podjetjih, spoznavali tujo deželo in kulturo ter seveda tamkajšnje navade in ljudi.

S sodelovanjem v tem projektu so si dijaki Erik Jovanović, Darijo Lazić, Rok Bašneč, Luka Kastelic, Jan Miklič in Matic Retar izboljšali svoje poklicno znanje, znanje jezikov in predvsem spoznali drugačno okolje. Opravljali so komercialna, administrativna in druga dela v turističnih, trgovskih, industrijskih ter storitvenih podjetjih. Poleg tega so se udeležili nekaterih izletov v bližnjo okolico, si ogledali kulturne in naravne znamenitosti, pri katerih so lahko neposredno zaznali

utrip tujih mest in dežel.

Med drugim smo si ogledali vedno zanimiv Milano, spoznavali in uživali pa smo seveda tudi v samem mestu Vicenza, v katerem smo živeli in ki je znan po mnogih lepih palačah, parkih.

Dijaki so bili seveda zadovoljni z bivanjem v tujini in menijo, da je bila to za njih zelo koristna izkušnja v vseh pogledih in jo priporočajo tudi naslednjim generacijam programa ekonomski tehnik. Naši gostitelji so bili z njimi zelo zadovoljni, tako z dobrim znanjem jezika kot odnosom do dela. Za celotno operativno izvedbo projekta, ustrezen izbor udeležencev, njihovo pripravo, vse potrebne pogodbe in druga zahtevana opravila, organizacijo prevoza in bivanja ter ovrednotenje rezultatov projekta je poskrbela šola. Naš italijanski partner pa se je izkazal z organizacijo našega dela in bivanja.

Rezultate našega projekta v programu Erasmus Plus in pridobljene izkušnje bomo predstavili tudi ožji in širši javnosti, predvsem pa tistim našim dijakom, ki se bodo teh in podobnih projektov udeleževali v prihodnjih letih.

Tudi za leto 2017 imamo s strani nacionalne agencije CMEPIUS že odobren projekt, ki je bil ocenjen celo z maksimalnim številom možnih točk in kar pomeni, da ga bomo tokrat prvič izvedli v Bologni v Italiji, prepričani smo, da tako uspešno, kot vse do zdaj.

V tem dvanajstletnem obdobju so se naši dijaki usposabljali in spoznavali življenje v številnih zanimivih evropskih mestih in se preizkusili v drugačnem delovnem in kulturnem okolju, kot ga poznajo doma.

V naslednjih letih nameravamo tako neprecenljivo izkušnjo omogočiti tudi prihajajočim generacijam bodo-

Dijaki pred hotelom, kjer smo se prehranjevali.

čih ekonomistov. Na ta način bomo marsikaj koristnega in lepega.

rednemu šolanju na veselje dijakov dodali zanimivo in popestritev ter jih popeljali v kraje, kjer bodo doživeli

Igor Gruden, koordinator programa Erasmus+

Cici planinski pohod na Blegoš

V soboto, 18. 6. 2016, smo se odpravili na zadnji Cici planinski izlet v tem šolskem letu. Naš cilj je bil osvojiti Blegoš, katerega vrh je na 1562 metrov nadmorske višine. Nahaja se med Selško in Poljansko Soro. Pot je vodil izkušen planinski vodnik Janez Čebular v sodelovanju z varuhoma gorske narave Ano in Tonetom Prosen.

Že zgodaj zjutraj smo se zbrali pred vrtcem in se odpeljali do Višnje Gore, kjer so se nam pridružili še ostali pohodniki. Pot smo nadaljevali po avtocesti, jo pri Šentvidu zapustili in se mimo Medvod peljali do Škofje Loke. Ustavili smo se pri Tavčarjevem domu v Poljanski dolini, kjer smo popili kavico, otroci so se sladkali s kakavom in seveda pretegnili noge. Pot smo nadaljevali do Poljan, Javorja in naprej do Črnega Kala. Avtomobile smo pustili na označenem parkirišču, mi pa smo pot začeli po označeni poti, ki se je kmalu začela strmo vzpenjati skozi gozd.

Vrh Blegoša nas je očaral s prečudovitim razgledom na okoliške hribe, Kamniško-Savinjske Alpe in Karavanke, opazovali smo lahko celo Triglav.

Na vrhu je veliko bunkerjev, ki spominjajo na mejo med fašistično Italijo in takratno Jugoslavijo. Pot smo nadaljevali do kočice, kjer smo si privoščili malico iz nahrbtnika. V koči so skuhalo odlične čaj in kavico. Svoje planinske dnevnike smo ožigosali z blegoškim žigom in Janezovim podpisom. Pot smo nadaljevali po poti, ki je namenjena tudi gorskim kolesarjem. Kmalu smo prišli do parkirišča, kjer smo se preobuli in se skupaj zapejli do turistične kmetije Andrejona. Prijazna gospodinja nam je postregla zokusnim kosilom. Otroci so si ogledali kmetijske stroje, starejši pa smo si ogledali sirarno. Na koncu smo se polni lepih vtisov spustili v dolino. Čeprav je bila pot trajala dobre tri ure, nismo bili utrujeni, saj sta nas

spremljala lepo vreme in dobra volja. Lep planinski pozdrav, Tanja Falkner

Cici planinci smo občudovali narcise na Golici

V soboto, 21. 5. 2016, smo se Cici planinci iz vrtca Sončnica skupaj s svojimi starši in vodnikom Janezom Čebularjem ter ob pomoči varuha gorske narave Toneta Prosen odpeljali proti Jesenicam. Pot smo nadaljevali proti Javorniškem Rovtu do Križevca, kjer smo pustili avtomobile. Naš cilj je bil že dolgo načrtovan izlet na Golico z ogledom cvetočih narcis.

Pot do izhodiščne točke je bila kar dolga, zato smo si najprej vzeli čas za malico, otroci pa so si pretegnili noge. Nato smo se podali na pot po lepi naravi vse do Golice. Sonce nas je pozdravilo že zjutraj in je bil zvesti spremljevalec na zares slikovitem pohodu. Narcise so bile lepo razcvetene že na začetku poti in občudovali smo jih ves dan. Pogled na belo preprogo polno narcis je bil res čudovit. Pod budnim očesom našega varuha Toneta smo narcise občudovali in se fotografirali tam, kjer je to dovoljeno. Pot do kočice smo prehodili brez težav. Pri koči pod Golico smo izkoristili čas za malico, prijeten klepet, počitek in uživali v prekrasnem razgledu na okoliške hribe.

Preživeli smo zares prijeten dan v

prekrasnih hribih in čestitke vsem pohodnikom za nov osvojeni vrh.

zapisala Tanja Falkner

Počitniški dnevi v Hiši otrok Ivančna Gorica

Tri dni pestrega programa za otroke je zaznamovalo zadnje avgustovske dni v Hiši otrok Ivančna Gorica. Pod mentorstvom vzgojiteljic je bilo petnajst otrok vključenih v delo z montessori materiali, naravoslovne delavnice s praktičnimi poskusi, kuharske delavnice, likovne delavnice in angleščino. Zadovoljstvo otrok in staršev ob koncu pomeni, da je za otroke na področju občine Ivančna Gorica in širše tak pristop dobrodošel. Popoldanske montessori urice preko celega šolskega leta so namenjene prav temu. **Hiša otrok Ivančna Gorica vabi na tematsko srečanje z delavnico: SAMOSTOJNOST OTROKA OD PRVEGA DO TRETJEGA LETA, v sredo, 19. oktobra 2016, ob 17. uri. Informacije: info@rastem-z-montessori, 031 386 457. Prav tako še poteka vpis v popoldanske in dopoldanske montessori urice za otroke.**

Matej Dobre

Pomoč pri šolskih potrebščinah in letovanju

Tudi letos smo se v KORK Ivančna Gorica odločili pomagati socialno ogroženim družinam pri nakupu šolskih potrebščin. Pomagali smo 23 otrokom z bonom v vrednosti dvajset evrov/ na otroka v knjigarni v Ivančni Gorici. V začetku avgusta smo pripravili v Tušmarketu v Ivančni Gorici zbiranje šolskih potrebščin in smo nad odzivom kupcev zelo zadovoljni, saj smo z zvezki, barvicami itd. ... z vašo pomočjo pomagali otrokom.

Tudi letos smo pomagali pri doplačilu stroškov za zdravstveno letovanje šestim otrokom in eni mami. Zahvaljujemo se Lekarni Ljubljana, podjetju Agrograd, gospe Irmii Lekan in vsem posameznikom, ki so se odzvali pri naši akciji. Staršem in otrokom želimo prijeten in upajmo z vašo pomočjo tudi finančno prijazen začetek novega šolskega leta in naj spomini na morje grejejo naše sončke še v hladnih jesenskih dneh.

za KORK Ivančna Gorica Stanka Pajk

Poletne delavnice v Ambrusu

Letos smo v okviru Kulturnega društva Ambrus organizirali že tretje brezplačne poletne delavnice in varstvo za otroke. Ponovno smo se »preselili« v lovsko koč Ratenca, ki je tako od 25. do 29. julija 2016 postala naš drugi dom ter prostor radoživega otroškega smeha in brezskrbnih igrarij.

Prav vsi smo težko pričakovali zadnji julijski ponedeljek in s tem začetek naših delavnic. Na Ratenci se nas je zbralo kar 53 otrok, starih od štiri do trinajst let, 15 animatork z dvema odličnima kuharicama ter fotograf. Po uvodnem pozdravu in uradnem odprtju delavnic smo otroke razdelili v pet starostnih skupin, vsaka skupina pa je dobila tudi eno ali dve animatorki, ki sta zanjo skozi celoten teden skrbeli in jo spremljali na različnih aktivnostih. V skupinah smo se najprej igrali različne igre in se preko njih bolje spoznali – poleg otrok iz ambruške krajevne skupnosti so se nam namreč pridružili tudi otroci iz okoliških krajev –, vsaka skupina pa si je zamislila tudi svoje ime. Spoznavanju je sledilo vsesplošno ustvarjanje, s katerim je bil obarvan skoraj cel dan. Otroci so na liste narisali, kaj pričakujejo od delavnic, naredili so si vodne pištoli in se tako dobro pripravili za petkove vodne igre, pobarvali in oblepili pa so si tudi stekleničko – v vročih poletnih dneh je pač treba veliko piti. Člani vsake skupine so izdelali svojo zastavo, ki predstavlja njihov zaščitni znak in jih še bolj poveže med seboj. Popoldne smo ob

kratkim predstavitev tako uradno dobili pet skupin: Zlate cekinčke, Mionione, Črne bisere, Sladoledke in 40 °C.

Delavnice so se sicer začele ob devetih dopoldne, vendar je kar nekaj otrok prihajalo že v jutranje varstvo od pol sedmih naprej. Najprej so pozajtrkovali, nato pa so se lovili, barvali pobarvanke, zlagali lego kocke, balinčkali ... Kmalu so prišli tudi ostali otroci, željni novih dogodivščin, te pa so se vsak dan pričele z jutranjo telovadbo, ki nas je vse dodobra ogrela in zbudila. Varstvo je potekalo tudi popoldne od treh naprej, tako kot zjutraj pa je bilo zaznamovano z različnimi igrami.

Otroci so skozi celoten teden obiskali šest delavnic. Najbolj sladka je bila zagotovo kuharska delavnica, pri kateri so nadobudni kuharji (oz. slaščičarji) izdelovali slastne sladice v kozarčkih. S kozarci sladkih presenečenj so presenetili svoje starše in jim preko napisa sporočili, za kaj so jim hvaležni, po plasteh so se mojstrsko lotili izdelave tiramisuja, naredili pa so tudi odlično sladico cheesecake. Na glasbeni delavnici so se najprej pogovarjali o glasbenem bontonu,

nato pa so ob poslušanju različnih izvajalcev spoznali tri glasbene zvrsti: pop, narodno-zabavno in klasično glasbo. Pritegnila jih je zgodba o čudežnem dečku Wolfgangu Amadeusu Mozartu, igrali pa so tudi glasbeni spomin in barvali Mozartove pobarvanke. Zelo zanimiva je bila dramska delavnica, kjer so se otroci igrali improvizacijo s predmeti. Predmete iz okolice so umestili v skupni prostor, oder, ter tako napravili sceno za prebujajoče se zgodbe. Cev je nr. postala slonov rilec, žogica za badminton trdnjava, čopič pa smrtonosno orožje za osvojitve ozemlja. In ko si zamisliš prostor, potrebuješ le še zgodbe, teh pa v otroški domišljiji plava res veliko. Na ustvarjalni delavnici so otroci izdelovali sovce in ptičke iz volnenih cofov. Izkazali so se za zelo spretni, mehka volna pa je mnoge tako očarala, da so naredili cofke in puhke tudi za svoje bratce in sestrice.

Delavnico izdelovanja lutk je vodila samostojna umetnica Maja Peterlin, ki je otrokom pokazala, kaj vse lahko z malce domišljije ustvarimo iz odpadne papirnate in kartonaste embalaže in oblačil. Najmlajši so izdelovali preproste marionete iz kartona ter ustvarili pravi živalski vrt, člani skupin Črni biseri in Sladoledki so naredili svojo animatorko, ob podobni temi pa so svojo kreativnost spustili na plan tudi najstarejši udeleženci delavnic, ki so izdelovali lutke iz tekstilnih odpadkov. Ljubiteljska ustvarjalca Beti Hočevnar je navdušila s šiviljsko delavnico, kjer so otroci ustvarjali umetnine iz dišeče sivke. Iz blaga so izrezali kos poljubne oblike, ki jim ga je šivilja zašila v žakeljček ali blazinic, nato pa so ga napolnili s sivko, zavezali in okrasili. Izdelali so tudi sivkine duhce, ki pa na srečo le dišijo in niso nič kaj strašljivi.

V sredo smo se podali na pohod oz.

na lov za skritim zakladom po krožni poti okoli Ratence. Na poti smo reševali različne naloge – iskali skrite predmete, telovadili, šli smo se pantomimo in ugibali uganke – ter se vse skozi sladkali. Ob povratku je sledilo pravo presenečenje, torta. Tudi letos so nas obiskali posebni gostje in tako še bolj obogatili naše delavnice. V torek smo gostili gospoda Jerneja Muhica iz Javnega komunalnega podjetja Grosuplje, ki nam je povedal, kako se ustrezno ločuje različne odpadke. Naloga vsakega izmed nas je, da pripomore k ohranjanju čiste narave, pravilno recikliranje pa je ena od prvih postaj na poti k temu. Po predstavitvi smo se tudi sami preizkusili v ločevanju odpadkov, kar nam je šlo pohvalno dobro od rok. V četrtek nas je obiskala igralka in lutkarica luna Ornik ter nas navdušila z lutkovno predstavo Šivilja in škarjice. Odlična predstava o skromni deklici Bogdanki, ki ji ptiček prinese čudežne škarjice hrustalke, je navdušila prav vse. V petek smo končno dočakali vodne igre, ki so potekale v bližini Ambrusa. Pridružili so se nam ambruški gasilci, ki so z vodo hladili razposajene otro-

ke, ti pa so uživali v špricanju in spuščanju po vodnem toboganu – ta je bil prava senzacija, ki so jo z veseljem vsi preizkusili. Popoldne so se nam na pikniku pridružili starši otrok, ki so si lako ogledali tudi razstavo otroških izdelkov.

Naj se na tem mestu še enkrat zahvalim Lovski družini Suha krajina, ki nam je prijazno odstopila lovsko koč Ratenca, sponzorjem in donatorjem, ki so nam omogočili izvedbo delavnic, ter vsem ostalim, ki so nam na kakršenkoli način pomagali. Hvala fotografu Janu Hrovatu, ki je v svoj objektiv ulovil mnogo lepih spominov ter naredil čudovit video, ki si ga lako ogledate na spletni strani našega kulturnega društva.

Otroci so, po njihovih nasmejanih obrazih sodeč, na poletnih delavnicah zelo uživali. Veseli smo, da smo jim s številnimi in raznolikimi dejavnostmi uspeli ponuditi kvalitetno preživet prosti čas v družbi vrstnikov in prijateljev ter jim tako prijetno popostrili počitniške dni. Naslednje leto pa spet pridite, lušno bo! ☺

Špela Zupančič
KD Ambrus

Nina Pušlar že šestič zapored z domačim samostojnim koncertom

Nina Pušlar je lani praznovala svojo deseto obletnico glasbene poti in leto zaključila z odličnim božičnim koncertom v domači Ivančni Gorici. Če je bilo lani petič, se letošnja tradicija nadaljuje s šestim velikim koncertom, ki ga v OŠ Stična prireja 15. oktobra ob 19.30.

Nini za svojo Ivanko, kakor ji pravi, ne skopari s pozitivnimi besedami: "Ponosna sem na svoj kraj in še posebej ponosna na svoj tradicionalni koncert. Ker sem ambasadorica Občine Ivančna Gorica, se vsako leto potrudim, da publiki pripravim kaj novega. Tudi letos bo veliko novosti!"

Ninin tradicionalni koncert ne mine brez presenečenj in odličnih gostov. Svoje goste bo Nina razkrila postopoma, mogoče pa vam jih ne razkrije vseh in vas preseneči kar na koncertu.

S pozitivnimi mislimi Nina vabi svojo publiko na svoj šesti tradicionalni koncert v soboto, 15. oktobra, ob 19.30. Vabljeni vsi, da z Nino, njenimi gosti in njeno ekipo gojite glasbeno tradicijo in uživate v odličnem večeru.

Vstopnice za koncert lahko kupite v Ivančni Gorici, Trebnjem, Grosuplju in Ljubljani ali pa kar prek spleta na: www.ninapuslar.com in elektronskega naslova: info@ninapuslar.com

Alojz Tropinc

Lani se je Nini na odru med drugimi pridružil tudi Jan Plestenjak. Kdo bodo njeni letošnji gosti?

KULTURNO DRUŠTVO AMBRUS

www.kd-ambrus.si

vas obvešča,

da v ponedeljek, 3. oktobra 2016, ob 19. uri
začnemo novo sezono

USTVARJALNIH DELAVNIC Z GLINO.

Namenjene so populaciji od 14 do 100 let in ne zahtevajo predznajna. Že 11. leto bodo potekale 4-krat mesečno po 2 uri, v zgornjih prostorih Kulturnega doma v Ambrusu, od oktobra do junija. Sezono bomo zaključili s skupinsko razstavo.

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

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

DOBRODOŠLI!

Javni sklad RS za kulturne dejavnosti
Območna izpostava Ivančna Gorica
Cesta II. Grupe odredov 17, 1295 Ivančna Gorica
T: 01 786 90 70, 041 846 674, F: 01 786 90 75
E: oi.ivancna.gorica@jskd.si
W: www.jskd.si, www.kultura-ustvarjanje.si

NAPOVEDUJEMO

30. 9. 2016, Muzej krščanstva na Slovenskem, Stična:

PUSTI, NAJ TE NOSI VODA, prenos regijske razstave mladih likovnikov koordinacije Osrednja Slovenija

3. 10. 2016, Prostori ZKD, Medgeneracijskega centra in DU Ivančna Gorica:

NOVINARSKA DELAVNICA ZA ODRASLE POD MENTORSTVOM HELENE PRIMIC (razpis je odprt)

4. 10. 2016, Prostori ZKD, Medgeneracijskega centra in DU Ivančna Gorica:

MALA ŠOLA GLINE ZA OTROKE POD MENTORSTVOM MARJETE BAŠA (razpis je odprt)

7. 10. 2016, Mestna knjižnica Grosuplje:

OBLAK, VODA, ZVOK, KRISTAL, Območna likovna razstava odraslih likovnikov 2016, sodelujoči likovniki vseh treh občin

8. 10. 2016, Prostori ZKD, Medgeneracijskega centra in DU Ivančna Gorica:

MALA ŠOLA RISANJA IVANČNA GORICA POD MENTORSTVOM JUDITE RAJNAR (razpis je odprt)

8. 10. 2016, OŠ Ferda Vesela Šentvid pri Stični:

Seminar za Tabor slovenskih pevskih zborov 2017

Informacije v zvezi z vsebinami, programi, datumi, termini, urami izvedb, kotizacijo itd. ter prijavnice za izobraževanja na: oi.ivancna.gorica@jskd.si in 041 846 674.

V Kulturnem društvu Stična delujeta otroška in odrasla folklorna skupina. Oboji bodo septembra začeli z vajami. Otroci se bodo srečevali vsak torek ob 18h, odrasli pa ob 20h. Otroška folklorna skupina bo z vajami začela 13., odrasla pa 20. septembra. Ne oklevajte, pišite na info@kd-sticna.si ali na FB profil KD Stična. Pridružite se nam na vajah, lušno se bomo imeli. Potovali smo že na Hrvaško, v Srbijo, Romunijo, Portugalsko. Kam pa 2017? Greš z nami?

Začenja se nova sezona, zato vabimo v svojo sredino nove člane in članice, igralce, plesalce, pevke in pevce, da se nam pridružite
v Kulturnem društvu Vidovo Šentvid pri Stični.

Informacije: 031/239-383 ali ob ponedeljkih
v Domu kulture Šentvid med 19.00 in 20.00.

Vabljeni!

Vabljeni na predavanje z naslovom

Zamolčane zdravilne moči začimb torek, 11. 10. 2016, ob 18. uri

v Kulturnem domu Ivančna Gorica

Začimbe so več kot rastline. Zakaj so jih naši predniki spoštovali kot zdravila najvišje stopnje? Na čem sloni njihova moč in kako to, da o tem tako malo vemo? Na predavanju boste izvedeli, v kolikšni meri nam začimbe lahko pomagajo pri različnih težavah in kakšna je njihova varnost.

Predava: Sanja Lončar.

Vstop prost, obvezna prijava v Bio raju
(01/7812-780 ali bioraj2011@gmail.com) ali v knjižnici
Prirejata: ekološka trgovina Bio raj in Knjižnica Ivančna Gorica.

GLEDALIŠKI ABONMA IVANČNA GORICA

Sezona 2016/17

Zveza kulturnih društev občine Ivančna Gorica spet pripravlja gledališki abonma za odrasle, ki bo ponudil štiri gledališke predstave, od tega dve profesionalni, eno polprofesionalno in eno v izvedbi domače gledališke skupine. Abonma bo potekal ob petkih zvečer, vstopnice bodo prenosljive, in sicer si boste lahko ogledali:

- **RAZLOGI ZA SREČO**, komična drama v izvedbi Drama SNG Maribor. Predstava bo na ogled 4. novembra 2016 v Kulturnem domu Stična.
- **ŽIVCI**, komedija s plesom in petjem v izvedbi Gledališča Koper. Predstava bo na ogled 9. decembra 2016 v Družbenem domu na Krki.
- **SVETNIKI**, komedija v izvedbi KD Loški oder Škofja Loka. Predstava bo na ogled 20. januarja 2017 v Kulturnem domu v Šentvidu pri Stični.
- **BIPOLAREN**, avtorska predstava v izvedbi Kulturnega društva Ambrus. Predstava bo na ogled 17. februarja 2017 v Kulturnem domu Muljava.

Predprodaja vstopnic: Knjižnica Ivančna Gorica, od 1. oktobra 2016 dalje.

Maja Lampret

Društvo Univerza za tretje življenjsko obdobje Ivančna Gorica vabi Cenjene članice in člane in tudi tiste, ki se nam želite pridružiti, vabimo na začetek novega študijskega leta, ki bo v torek, 4. oktobra 2016, ob 10.00 uri, v dvorani župnijskega doma v Stični.

PROGRAM DEJAVNOSTI V LETU 2016/2017

Predavanja: Dr. Anton Komat: Zdravstveno tveganje
Industrijske hrane

Mojca Širok: Kako je biti dopisnik iz Rima in Vatikana

Andreja Rustja: Amiši

Dr. Mihael Glavan: Edvard Kocbek

Dr. Darinka Strmole: Z bioresonanco nad boleznimi

Tomaž Vesel: Urejanje vrtov

Ekskurzije:

Stermol, Krtina, Brdo, vodi mag. Dušan Kramberger

Škocjanske jame, Lipica, vodi mag. Dušan Kramberger

Kulturna dediščina v naši okolici: Cerovo, Turjak, Rašica, vodi mag. Dušan Kramberger

Spomladanska ekskurzija

Kulturni dogodki:

Andrej Rozman – Roza; nastop na uvodnem srečanju

Ogled predstav: Festival Stična

Gledališki abonma ZKD

Koncert: Prifarski muzikanti v Cankarjevem domu

Študijski krožki:

Tuji jeziki: angleščina, začetni in nadaljevalni

nemščina, začetni in nadaljevalni

španščina

Računalništvo, začetni in nadaljevalni

Fotografski

Umetnostna zgodovina

Domoznanstvo

Kavarnica življenja

Kreativne ustvarjalnice: klekljanje, babičina kuhinja,

ustvarjalne delavnice v Višnji Gori, delavnica gline

Za zdravje:

Nordijska hoja vsako sredo in četrtek

Vodena telovadba od oktobra dalje, vsak ponedeljek od 19.00 do 20.00 v telovadnici OŠ Stična

Delavnice o zdravi prehrani

Medgeneracijsko sodelovanje: učna pomoč

Vljudno vabljeni!

Jožica Lampret, predsednica Društva UTŽO Ivančna Gorica

20. obletnica ŠD Ambrus

Športno društvo Ambrus je letos, 27. avgusta, praznovalo 20. obletnico delovanja. Ob tej priložnosti je društvo organiziralo športni dan in rock koncert v Ambrusu.

Športno društvo Ambrus je nastalo potem, ko je bila v Ambrusu že vrsto let aktivna malo-nogometna članska ekipa, ki je štela nekaj več kot 10 nadobudnih mladeničev, ki jim je nogomet predstavljal aktivno druženje ob koncih tedna, ko so se udeleževali občinske malo-nogometne lige in nogometnih turnirjev v bližnji in daljni okolici. Redno so se dobivali tudi med tednom in v poletnih večerih trenirali za prihodnje tekme, saj jim je to predstavljalo veliko veselje in sprostitve po napornih delovnih dneh. Ob takih druženjih so prihajale na dan tudi najrazličnejše ideje in ena izmed njih je bila tudi ustanovitev lastnega športnega društva Ambrus, ki so jo 22. 3. 1996 tudi uspešno realizirali. Z ustanovitvijo je vas Ambrus, poleg gasilskega in kulturnega društva, pridobila tudi društvo, ki skozi leta uspešno skrbi za razvoj športne dejavnosti v kraju. Z organizacijo glavne prireditve društva, nogometne tekme Sever – Jug, ki je bila ravno tako ideja prej omenjenih mladeničev in organizirana že večkrat tudi pred ustanovitvijo športnega društva, organizacijo različnih turnirjev, rekreacije in ostalih športnih dogodkov društvo krepi, družni in vzgaja staro in mlado v športno-rekreativnem duhu.

Društvo, z lastnimi sredstvi in sredstvi sponzorjev ter občine Ivančna Gorica in Zveze športnih organizacij Ivančna Gorica, skrbi za nakup športne opreme, dresov in rekvizitov. V času delovanja društva se je uredila okolica športnega igrišča, preplastila se je podlaga ter uredila in nadgradila razsvetljava. Društvo je obnovilo tudi svoje prostore v kulturnem domu Ambrus ter postavilo brunarico, ki dobro služi športnemu in tudi ostalim društvom ter na splošno krajanom Ambrusa.

Društvo se med člani in ostalimi krajanji vseskozi trudi krepiti zavest, da sta šport in gibanje prava izbira za ohranjanje zdravega duha v zdravem telesu, še posebno v sedanjih časih, v katerih se je fizično delo zamenjalo za delo za računalnikom.

V sklopu prireditvenega dne je potekalo več aktivnosti. Za uverturo v športni dogodek je poskrbel g. Edo Marinček, s predavanjem o zdravi prehrani in o telesni aktivnosti. Predavanje je bilo izjemno zanimivo, saj je g. Marinček na slikovit način podal veliko koristnih informacij.

Po končanem predavanju se je začel prvi kolesarski izlet »S kole-si po Ambruških gozdovih«. Udeleženci izleta so bili navdušeni nad traso in naravnimi lepotami našega kraja.

Po končanem kolesarskem izletu pa se je začela druga »Ambruška 10ka«, rekreativni tek po vaseh krajevne skupnosti Ambrus, ki se ga je udeležilo lepo število tekačev. Že drugo leto zapored, je zmagal Aljaž Zaletelj s Fužine, ki trenutno v naših koncih in širše nima konkurence.

Rezultati teka:

- Moški:
1. Aljaž Zaletelj - Fužina
 2. Jože Šuštar – ŠD Dobropolje
 3. David Mišmaš – ŠD Ambrus

Ženske:

1. Petra Grandovec – ŠD Dobropolje
2. Nika Škoda – ŠD Zagradec
3. Vesna Ponikvar – ŠD Dobropolje

Najboljše udeležence teka v družbi predsednika ŠD Ambrus Klemna Hočevar ter voditelja programa Saša Tratarja

Po končanem teku je sledila proslava ob 20. obletnici ŠD Ambrus. Udeležil se jo je tudi župan občine Ivančna Gorica Dušan Strnad, ki je predsedniku Športnega društva Ambrus podaril spominski kovanec Prijetno domače. Med proslavo je ŠD Ambrus podaril zahvale vsem sponzorjem in donatorjem društva.

Po uradnem delu slovesnosti je sledila tradicionalna 31. tekma Sever – Jug.

Na tekmi Sever–Jug se v malem nogometu pomerita ekipi nogometašev iz Severa in Juga vasi, meja pa poteka glede na Lipo, ki je zasajena v centru vasi. Pred dogodkom se vas tradicionalno razdeli na dva pola, prebivalci pa se v dneh pred tekmo pogosto zapletejo v burne debate o tem, kdo bo naslednji zmagovalec. Letošnji razplet se je obrnil v korist ekipe južnega dela vasi, ki je

slavila z 2:1. Na nabito polnih tribunah, kjer so bili navijači razdeljeni na severno in južno stran, je bilo po tekmi med drugimi slišati »Letos je igral samo jug«.

Po končanem športnem dnevu pa je sledil rock koncert treh rock skupin.

Rockovsko dogajanje je odprla skupina Lumberjack, njim je sledila skupina Ice on fire, prireditelj pa je v izjemnem slogu proti jutru zaključila skupina Captain Morgans Revenge.

Med koncertom je bilo opaziti, da se tudi v telesih starejših generacij pretaka »rokerska« kri, kar nas izjemno veseli.

Zapis na »Facebooku« člana ŠD Ambrus:

ŠD Ambrus se v celoti strinja z zgoraj napisanim in obljublja še več dogajanja naslednje leto, in zagotovo 2. Šport & Rock 'n' roll Ambrus.

Poročilo s tekme:

Gledalcev: 392

Odojek: 1

Sodnik: Sebastjan Šinkovec – Brezovi Dol

Selektorja: Jože Hrovat – Goba (Sever), Peter Hočevar – Živc (Jug)

Kot vsako leto je tekma potekala v razgretim ozračju. Selektorja pa sta s psihološkim bojem začela že pred tekmo. Oslabljen ekipa Juga se je moško postavila po robu zvezdniški ekipi Severja. S taktično postavljeno obrambno igro so vse poskuse Severa prekinjali že na sredini igrišča. Ko je Sever že močno pritisnil proti Južnim vratom, je selektor Juga potegnul iz rokava »jokerja« najmlajšega igralca Juga Anžeta Plankarja, ki je s svojim prihodom v igro vnesel obilo svežine in omogočil izkušenejšim igralcem prepotrebno počitek. Potem pa je sledil šok za Sever. Jug je hitro povedel z 2:0 in do konca tekme pustil Severu, da je zabil le častni gol. Veselje Juga je bilo nepopisno. Skupni rezultat po letošnji tekmi pa je 18:13 v korist severnega dela vasi.

Skupinska slika obeh ekip s selektorjema in županom pred tekmo.

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

Bioške čistilne naprave

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

Prečrpalni jaški za odpadne vode

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

Lovilci olj in maščob

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

Zbiranje in uporaba deževnice

Podzemni PE rezervoarji od 1000 L do 100000 L. Povozni do 12,5 t. Ostala oprema: filtri za deževnico, črpalke, priključki...
Uporablajte deževnico ter tako prihranite do 50% pitne vode.

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

Kompostniki

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

www.cistilnenaprave-dezevnica.si

Tri mlade ekipe Rokometnega kluba SVIŠ Ivančna Gorica odlične na mednarodnem turnirju v rokometu v Veszpremu na Madžarskem

Ekipe kadetov (letnik 2000 in 2001), starejših dečkov (letnik 2002 in 2003) in mlajših dečkov (letnik 2004 in 2005) RK SVIŠ Ivančna Gorica so se v spremstvu 10-tih spremljevalcev udeležile 6-dnevnega mednarodnega turnirja v rokometu v »mestu rokometu« v Veszpremu na Madžarskem, ki je trajal od 7. do 12. avgusta 2016. Udeležili smo se odlično organiziranega turnirja, na katerem je v moški in ženski konkurenci nastopilo 176 ekip iz 30-tih držav, tekme pa so se igrale kar v 14 športnih dvoranah. Priča smo bili spektaklu na otvoritveni slovesnosti v prelepi dvorani Veszprem Arena, kjer igrajo aktualni evropski podprvaki, za katere igrajo sami rokometni zvezdniki, med njimi tudi naši reprezentanti Gašper Marguč, Dragan Gajič in Blaž Blagočinšek. Za ekipo kadetov je pod vodstvom trenerja Gašperja Mamiloviča nastopilo 14 igralcev. V tej starostni kategoriji je nastopilo 34 ekip, in to kar iz 19 držav. V skupinskem delu so po vrsti premagali: UMKS Dabie iz Poljske 20:11; KK Ajka (MAD) 23:9; Szigetszentmiklosi KSK (MAD) 26:10, s čimer so osvojili 1. mesto v skupini in se uvrstili v osmino finala. Tu so premagali še Pick Szeged »B« (MAD) 14:8 in se uvrstili v četrtfinale, kjer je bil njihov nasprotnik HK Vainode iz Latvije, ki so jih naši premagali 28:18, s čimer so si priborili polfinale in nastop v slavni Veszprem Areni. Tu so igrali proti močni madžarski ekipi Balatonfuredi KSE, dobili polčas 8:5, v drugem pa so jim pošle moči in Madžari so slavili 15:12. V napeti tekmi za 3. mesto so za gol klonili proti Pick Szegedu A 19:17 ter tako osvojili 4. mesto med 34 ekipa, kar je odličen

rezultat.

Za ekipo starejših dečkov je pod vodstvom trenerja Aleksandra Polaka nastopilo 14 igralcev. V tej starostni kategoriji je nastopilo 24 ekip iz 11 držav. V skupinskem delu so suvereno premagali: Baia Mare (ROM) 26:19; Eles Kezilabda »B« (MAD) 29:17; Varpalotai (MAD) 31:8 in HC Vise BM (BEL) 35:11 in tako osvojili 1. mesto v skupini in se uvrstili v četrtfinale turnirja. To so premagali Diomidis (GRČ) 32:18 in se uvrstili v polfinale, kjer so v Veszprem Areni igrali proti domačinom Eles Kezilabda »A« in izgubili 17:14. V tekmi za 3. mesto pa je bila premočna reprezentanca Izraela »B« 26:17, s čimer so ravno tako kot kadeti osvojili odlično 4. mesto.

Za ekipo mlajših dečkov je pod vodstvom trenerja Uroša Šparla nastopilo 13 igralcev. V tej starostni kategoriji je nastopilo 17 ekip iz 11 držav. V skupinskem delu so dosegli naslednje rezultate: premagali so Szigetszentmiklosi KSK (MAD) 13:12 ter izgubili proti Alsoorsert (MAD) 12:14

in proti Eles Kezilabdi »B« 10:25 ter se tako v nadaljevanju borili za mesta od 9 do 17. Najprej so premagali Dinamo Pančevo (SRB) 18:9; nato domačine Telekom Veszprem 14:12, na tekmi za 9. mesto pa izgubili proti MKS Kusy (POL) 20:10 ter tako osvojilo končno dobro 10. mesto.

S turnirjem, ki smo se ga udeležili drugič, smo bili več kot zadovoljni. Ekipe so odigrale močne mednarodne tekme, ki za igralce pomenijo nove, dragocene športne izkušnje, hkrati pa so jim tekme služile kot odlična priprava na novo sezono. Dobro je bilo poskrbljeno za dodatne aktivnosti, saj so se fantje namočili v Blatnem jezeru, se zabavali v diskoteki, si pogledali mestne znamenitosti, spoznali nove prijatelje in prijateljice iz drugih držav, hkrati pa se na takih turnirjih še dodatno povežeš med sabo.

Veszprem – vidimo se tudi prihodnje leto.

Boštjan Košir

Dolgoletnemu predsedniku rokometnega kluba podelili naziv častnega predsednika

V prostorih Gostilne Obrščak na Muljavi se je 10. avgusta zgodil slavnostni dogodek, ki je bil najavljen že v prejšnji številki Klasje. Podelitev plakete Častnega predsednika RK SVIŠ, dolgoletnemu predsedniku RK SVIŠ Ivančna Gorica, Janezu Zupančiču, dr. med.

Slavljenec s prijatelji

Na slavnostni večerji so bili zbrani Janezovi najtesnejši dolgoletni klubski sodelavci in najvidnejši podporniki in sponzorji kluba ter tudi sedanji predstavniki kluba. V prijetnem vzdušju, ki je bil prepleten s številnimi športnimi anekdotami iz preteklih klubskih časov, so prisotni spregovorili o svojih pogledih na skupno pot v klubu. Vsak je iz svojega vidika poskušal predstaviti, kaj ga je k sodelovanju pritegnilo.

V uvodu je Marjan Potokar predstavil Janezovo pot v času od ustanovitve kluba leta 1990 in do današnjih dni, ter uspehe, ki jih je klub beležil v času Janezovega vodenja (6 sezon nastopanja v 1. ligi, organizacija meddržavne članske tekme v dvorani v Ivančni Gorici, dva nastopa na finalnem turnirju v pokalnem tekmovanju, nastop v super pokalu ...). Jože Polak in Andrej Zelko sta spregovorila o vodenju, ki je prinašal rezultate, Gregor Pekolj pa se je zahvalil v imenu igralcev za številna posredovanja ob poškodbah.

Jože Sadar, Dušan Zajc, Jože Kozinc in Srečko Ilovkar so predstavili pogled sponzorjev, zakaj pomagati rokometu, ki so ponesli slavo širom po državi in tudi čez meje. Predvsem jih je vodila misel, kako pomagati skupnosti za prihodnost. Tekmovalni uspehi pri tem niso najpomembnejši, so pa prijetni. Povraten učinek takšnega delovanja pa bo viden šele čez leta.

Zbrane je v odsotnosti župana, nagovoril podžupan Tomaž Smole, ki je dejal: "Živimo v časih, ki nas navdaja z mešanimi občutki. Stare vrednote se izgublja, nove pa ne izpolnijo pričakovanj in nas puščajo prazne. Včasih je imelo veliko delo v korist skupnosti, pomoč drugemu je bila pred osebnimi koristmi, ljudje so se medsebojno poznali in spoštovali, otroke smo vzgajali vsi v smislu nove boljše družbe. In Janez Zupančič prav gotovo posebej vse te vrednote. S svojo prizadevnostjo in trudom je omogočil delovanje kluba, ki je dosegel lepe rezultate. Še bolj kot slednji, pa je, da je skupaj s sodelavci na takšen način omogočil številnim generacijam, da lahko še dodatno razvijajo svoje talente in potencialne ter se skozi druženje z vrstniki izoblikujejo v športnike, tekmovalce in predvsem odgovorne mlade ljudi, ki so navajeni s trdim delom dosegati svoje cilje. Tako je pripomogel tudi k razvoju okolja, v katerem živi in dela. Občina je ta trud in prispevek prepoznala in se mu iskreno zahvaljuje za vse. Tudi osebno sem ga spoznal kot toplega in prijaznega človeka zato mu želim vse dobro in čestitam ob imenovanju za častnega predsednika."

Vsem prisotnim se je zahvalil tudi slavljenec, ki je dejal, da mu je bilo prijetno sodelovati s tako zreliimi osebami. Poudaril je pomen timskega dela in zastavljanja ambicioznih ciljev, ki so nujni. Vsi načrti so bili odlično izpeljani. V takšnem okolju, kjer vsak ve, kaj mu je naloga in odgovornost, tudi uspehi ne izostanejo. Klubu tudi v prihodnje želi, da nadaljuje po zastavljeni poti.

Večer je ob prijetnem klepetu kar prehitro minil.

Marjan Potokar
Foto: Gašper Stopar

OBČINSKA LIGA MALI NOGOMET

V drugi ligi so vodstvo prevzeli mladi Ambrušani

V 1. ligi se po prvem jesenskem krogu ni zgodilo nič dramatičnega, malo presenetljiva je le zmaga ekipe ŠDM Krka na ekipo FSK Mafijozi, ki je še dodatno zapletla položaj pri dnu, kjer se bodo tri ekipe na vso moč poskušale izogniti zadnjemu mestu, ki vodi v drugo ligo. In vse tri so dobre. 1. in 2. mesto sta bržkone oddani, za 3. mesto se bosta borili ekipo MSU team in FSK Mafijozi.

V drugi ligi so vodstvo prevzeli mladi Ambrušani, a imajo tekmo več kot tretje in četrtouvrščena ekipa. Boj za prvo mesto bo potekal med trenutno prvimi štirimi ekipami. Zmaga in uvrstitev v 1. ligo se nasmiha eni od ekip z juga občine, saj med temi štirimi kar tri prihajajo od tam.

Vrstni red v 1. ligi:

		o.t.	zmaga	remi	poraz	goli +	goli -	razlika	točke
1.	V.I.P. Športni Studio	8	8	0	0	39	14	/+25	24
2.	Bar pr Livarni	9	7	1	1	25	16	/+9	22
3.	FSK Mafijozi	9	4	0	5	19	20	/-1	12
4.	MSU Team	9	3	2	4	17	19	/-2	11
5.	Hrastov Dol	9	2	1	6	17	29	/-12	7
6.	ŠDM Krka	8	1	2	5	9	18	/-9	5
7.	Avtostoritve Sadar	8	0	4	4	11	21	/-10	4

Vrstni red v 2. ligi:

		o.t.	zmaga	remi	poraz	goli +	goli -	razlika	točke
1.	ŠDM Ambrus	9	6	1	2	20	11	/+9	19
2.	Kozmet. salon Viličija	9	5	2	2	23	12	/+11	17
3.	BS ŠD Zagradec	8	5	1	2	32	21	/+11	16
4.	Kavarna pri Joži	8	5	0	3	29	26	/+3	15
5.	ŠD Ambrus	9	4	1	4	19	17	/+2	13
6.	Raja Višnja Gora	9	1	1	7	16	41	/-25	4
7.	KIC BIL Višnja Gora	8	0	2	6	11	23	/-12	2

Simon Bregar

Janez Zupančič s plaketo, ki jo je oblikoval Robert Kuhar

12. Krevsov tek je za nami

Turistično društvo Polževo je letos končno v lepem vremenu priredilo že 12. Krevsov tek po Kriško-polževski planoti. Začetek športne prireditve je bil že v petek 2.9.2016 z uvodom v slikarsko delavnico in nadaljevanjem v soboto, 3. septembra s tekom. Krevsov tek poteka v spomin na domačina, Višnjana, g. Iva Krevsa, ki je bil izjemen športnik in vrhunski tekač na dolge prog. V svoji dolgoletni karieri je nastopal in zmagoval po domovini in tujini, bil je večkratni Balkanski prvak. Krevsov tek šteje med devetnajst tekov za skupni pokal Dolenjske, vsi teki pa štejejo v akcijo »Slovenija teče«.

Kot uvodni program na Krevsovem teku, glavnemu športnemu dogodku na Polževem, je TD Polževo letos prvič organiziralo dan likovnega ustvarjanja na prostoru okoli hotela Polževo. Prvi extempore je bil namenjen začetnikom, kot tudi tistim, ki likovno ustvarjajo že dalj časa. Udeležilo se ga je sedem slikark pod vodstvom mentorice Anite Šefer. Ustvarjanje je potekalo v veselim druženju že dan pred športno prireditvijo, v petek od 10. do 16. ure, slike pa bodo razstavljene v mesecu novembru na prodajni razstavi.

Letos smo imeli novost, in sicer elektronsko merjenje časa tekmovalcev, ki ga je izvajalo podjetje Protime d. o. o. iz Maribora. Rezultati so bili natančni in na oglasni tabli razobešeni že v nekaj minutah po koncu teka vsake kategorije. Prireditve je vodil moderator, ki je predstavil sodelujoče in jih povabil pred mikrofonom, pevski zbor iz Škofljice je zapel nekaj slovenskih pesmi, napotke za tek brez poškodb pa je dala gospa Helena Javornik, maratonka, ki je pretekla

že 50 maratonov. Moderator je po končanem teku otrok pripravil zanje nekaj otroških iger, prisotne pa sprti seznanjal o stanju na kontrolnih točkah na progi.

Tekmovalci na 11 km so bili razvrščeni v enajst moških kategorij in pet ženskih kategorij, na 4,4 km sta bili po dve deški in dve dekliški kategoriji ter starejši. Na 800 m so tekmovali otroci, razvrščeni v štiri starostne skupine. Letošnjega pohoda pa se je udeležilo 19 pohodnikov, ki so ob 10 uri odšli po Gozdni učni poti mimo Zavrtač do Pristave in v Kriško vas. Tam so si ogledali zbirko »starega Kmečkega orodja«, ki jo skrbno varujeta in negujeta domačina Ivica in Jože Zupančič, nato pa so se vrnilo do hotela Polževo.

Tekmovalje se je začelo ob 11. uri s startom otrok na 800 m, zatem pa skupni start na 4,4 km in 11 km. Tekmovalci so se pognali po dobro trasirani progi in uspešno, brez poškodb pritekli nazaj na cilj.

Za varnost tekmovalcev in tekmovalk je skrbelo preko 20 članov TD Polževo in domačinov – varnostnikov po vsej progi. Na samem cilju pa smo imeli v šotoru pripravljen defibrilator, v slučaju zastoja srca. Sicer se za stalno nahaja v Gasilskem domu v Kriški vasi.

Tudi letos je bil prisoten zdravnik, domačin Marko Virant dr. med. Na srečo mu ni bilo potrebno posredovati, saj so udeleženci zaključili prireditve brez poškodb. V Ivančni Gorici pa je bila pripravljena ekipa zdravstvenega doma za eventualno nujno pomoč. Vseh udeležencev je bilo letos zaradi vzporednih tekov v Sloveniji nekoliko manj, in sicer 130. Vsi udeleženci so dobili spominsko brisačo z napisom

12. Krevsov tek, topel obrok ter praktično darilo sponzorja.

Prvi trije v vsaki kategoriji so dobili kolajne in posebne nagrade. Nagrade sponzorjev pa so dobili tudi pohodniki, ki so si ogledali tudi zbirko starega kmečkega orodja v Kriški vasi. Najboljši tekač, absolutni zmagovalec na 11 km je bil Miha Povšič iz AK Sevnica, absolutna zmagovalka v ženski kategoriji pa je bila Marjeta Stržinar iz RD Revoz Novo mesto. Oba sta prejela pokal in darilo sponzorjev. Absolutni zmagovalec je prejel tudi prav za ta tek ustvarjeno sliko Polževega, priznanega inovatorja in slikarja Štefana Horvata iz Višnje Gore.

Najmlajša na 11 km sta bila Nik Vidmar in Tanja Vidmar iz Trebnjega. Nik je dobil tudi posebno za ta tek narisano sliko na lesenem krožniku, slikarja Janeza Kastelica.

Ostale rezultate si lahko ogledate na naši spletni strani www.tdpolzevo.si. Za naj Višnjanko/na je organizator podelil lična pokala, enega je dobila Ivica Zupančič, ki je resnično naj Višnjanka, ki vsako leto vodi pohod po planoti in drugega Toni Habjan, ki je bil najhitrejši Višnjani.

Na 4.4 km sta bila najhitrejša Bojan Vidmar iz DTP Trebnje in Milena Renko iz ŠD Prnovše.

Na 800 m pa so se po starostnih kategorijah najbolje odrezali (predšolski otroci) Manuel Bitenc in Maja Lukšič, oba iz Stične, (7-9 let) Kristof Selan iz POŠ Notranje Gorice in Sara Groznik iz OŠ Trnovo, (10-12 let) Miklavž Bitenc in Neža Jerič, oba iz OŠ Stična, (13-15 let) Ibro Hodžič in Zoja Peteh. Pokale in kolajne ter darila sponzorjev so podeljevali: podžupan občine Ivančne Gorice Tomaž Smole, predsednik KS Višnje Gore Luka Šeme,

predsednik TD Polževo Miloš Šušteršič, član TD Višnja Gora Jurij Groznik, organizator Krevsovega teka Jure Smolič in športnik rokometni sodnik Enes Korić.

Pri sami organizaciji te prireditve nas je skupaj sodelovalo okoli 50 prostovolj in prostovoljcev članov TDP ter domačinov, ki jih je tako kot vsako leto uspešno vodil predsednik TD Polževo, Miloš Šušteršič skupaj s svojim namestnikom za Krevsov tek Juretom Smoličem. Pri pripravi teka je sodelovalo tudi nekaj članic in članov Turističnega društva Višnja Gora, pogrešali pa smo našega dolgoletnega spikerja Pavla Groznika in se mu v tem prispevku zahvaljujemo za vse nazaj.

Tudi letos moramo pohvaliti dobro sodelovanje s gasilskim društvom Kriška vas, športnim klubom Polževo in s krajanji iz vasi Vrhe, Nova vas, Kriška vas, Pristava in Zavrtače, ki poskrbijo za tekače med potjo, da niso žejni.

Na prireditvi je sodelovalo Društvo za srce iz Ljubljane, ki je merilo nekaterim tekmovalcem in obiskovalcem pulz pred in po teku. Tudi na letošnji prireditvi se je predstavilo TD Škofljica s svojimi izdelki, izdelke je predstavila trgovina Koala iz Višnje Gore, pri predstavitvi je sodelovala tudi Zavarovalnica Triglav.

Po končani prireditvi pa je bil čas za druženje in izmenjavo izkušenj ter za lačne žledodke. Za ozvočenje, glasbo, reklamo in javljanje v živo je poskrbel tako kot vsako leto, Radio Zeleni val. Krevsov tek pa ne bi bil tako uspešen brez naših sponzorjev, ki so pripomogli, da je vsak udeleženec prireditve dobil darilo.

vendar je to odvisno od generacije do generacije. Veseli tudi dejstvo, da se za nekatere igralce iz mlajših selekcij zanimajo tudi veliki klubi, kot je ljubljanska Olimpija. Pohvaliti je potrebno trenerje in vodstvo kluba, ki z veliko vnemo koordinirajo vse selekcije. Število igralcev bo v letošnji sezoni verjetno preseglo številko 300.

NK IVANČNA GORICA

VABI VSE DEKLICE IN DEČKE OD 5 LET
STAROSTI DALJE, K VPISU
V NOGOMETNO ŠOLO NK IVANČNA GORICA
INFO:041-559-712
<http://www.nkivancnagorica.si/>

Članska ekipa NK Ivančna Gorica začela novo sezono

V pretekli sezoni je Ivančna Gorica dominirala predvsem v jesenskem delu 3. SNL center, saj v prvih dvanajstih krogih niso prejeli niti zadetka. Letos bo podoba Ivančne precej spremenjena, saj so v primerjavi s prejšnjo sezono ostali le še štirje igralci. Hkrati je klub zapustil tudi trener Safet Hadžić, ki bo z delom nadaljeval pri ljubljanski Olimpiji. Nekaj igralcev se je odločilo za nadaljevanje kariere v Avstriji, dva sta zaključila z aktivnim igranjem nogometa, medtem ko so Jan Vošnjak, Srđan Arsić in Niko Adamić okrepli konkurenta med tretjeligaško družino, ljubljanski Bravo.

Letošnji kader Dolenjcev bo tako sestavljen iz mladih fantov, pred katerimi je prva izkušnja v članski konkurenci. Mlademu moštvu bo po odhodu Hadžića v novi sezoni poveleval Damir Šabotič (nekdanji igralec Livarja), ki je bil v prvem delu pretekle sezone trener Doba. Predsednik kluba Rafael Koren je komentiral dogajanje v klubu. "Ekipa na letošnjem prvenstvu ne bo tako dominantna kot lani, saj so ostali le štirje igralci. Hkrati je klop zapustil trener Hadžić, ki se mu zahvaljujemo za opravljeno delo in mu želimo veliko uspehov na novi funkciji (okrepil je strokovni kader v NK Olimpija). Vsekakor si to zasluži, saj ima ogromno znanja in občutka za igralce," je dejal predsednik

Ivančne Gorice, ki je spregovoril o pričakovanih v prihodnosti: "Pripeljali smo ogromno mladih fantov in potreben bo čas, da zopet sestavimo mozaik. Novi trener bo imel zelo zahtevno delo, saj se pričakuje, da je Ivančna Gorica v zgornjem delu lestvice. Za zdaj smo z njegovim delom zelo zadovoljni. Pristop fantov je pravi in mislim, da bo po nekaj golih ekipa prava. Cilj kluba je krojiti vrh, kar pa bo z novo ekipo zelo težko, saj so se vsi klubi po lanski sezoni okrepli in pridobili določene izkušnje. Gremo tekmo po tekmo!"

Koren se je dotaknil tudi lanske sezone. "Z lansko sezono smo zadovoljni, škoda le, da nismo imeli daljše klopi, verjetno bi bili danes v 2. ligi. Najbolj nas je udarila poškodba Nika Snoja in odsotnost Mihe Novaka. Smo pa dokazali, da se v Ivančni Gorici dela dobro in da vemo, kaj je nogomet. Slej ko prej se bomo vrnil med drugoligaše, samo še vprašanje časa," je za konec dejal tudi bivši vratar Ivančne Gorice.

Na novem prvenstvu za člane so bili odigrani že trije dvoboji, Ivančani so za zdaj neporaženi. V 1. kolu so doma rutinirano premagali NK Velesovo s 3:1. Prav lahko bi bil rezultat bistveno višji, saj novinci v ligi niso bili kos pomlajeni ekipi Ivančne Gorice. Drugo kolo je postreglo z lokalnim derbijem, pomerili so se s sosednjim

Brinjem v Grosupljem. Prvi polčas so Risi dominirali na igrišču, čeprav desetkani od poškodb, drug polčas pa je pripadal domačinom, ki so z veliko borbenostjo nadoknadili kvaliteto, ki jo imajo Risi in izenačili rezultat na 1:1. Tak rezultat je ostal do konca tekme in opravičeno delitev točk prikazanem. Tretje kolo je v Ivančno Gorico prišla vedno neugodna Komenda. Domači so povedli, čeprav po blede predstavi, zadel je Pene. Gostje so izenačili v zadnji minuti prvega polčasa. Drug polčas je domači strateg na igrišče poslal nove moči in igra je stekla. Novinec Vidovič je bil nerešljiva uganika za goste, po lepi akciji je zaposlil Novosela, ki se je poigral z obrambo gostov in povedel domače v vodstvo. Kmalu zatem je v polno ponovno zadel Pene in povišal vodstvo. Gostom je po napaki domačih rezultat uspelo znižati, a je kmalu v polno zadel še Vidovič in postavil končni rezultat 4:2.

Trenutno sta v vodstvu NK Bravo in NK Ilirija (9 točk), Ivančani zasedajo 3. mesto s sedmimi točkami. Naslednje kolo Risi gostujejo v Zagorju, 17. 9. pa v Ivančno Gorico prihaja vodilni Bravo.

Mlajše selekcije so po počitnicah tudi že v polnem zagonu. Število novo vpisanih otrok (40), dokazuje, da se v klubu dela dobro. Res, da so nekatere selekcije sestopile v nižji rang,

Naši donatorji in sponzorji leta 2016 so bili: OBČINA IVANČNA GORICA, ZAVOD PRIJETNO DOMAČE, MESTNO KOPALIŠČE VIŠNJA GORA, KS VIŠNJA GORA, EXPRO D. O. O. GEODETSKE MERITVE, GOSTIŠČE JELENOV ROG, RADIO ZELENI VAL GROSUPLJE, ZLATARSTVO GROS GROSUPLJE, KOALA ŠPORT VIŠNJA GORA, PGD KRIŠKA VAS, ELVEZ D. O. O. VIŠNJA GORA, PESKOKOP UNIVERZAL MALO HUDO, OTZ IVANČNA GORICA, KOMUNALNE GRADNJE GROSUPLJE, AUTODELTA LJUBLJANA, AMSET GROSUPLJE, ŠPORTNA UNIJA SLOVENIJE, VUČKO D. O. O., TRGOVINA IN MESARIJA MAVER, ZAVAROVALNICA TRIGLAV OE LJUBLJANA, FIAT AVTO TRIGLAV, DNEVNIK D. D., SANOLABOR LJUBLJANA, SITI IVANČNA GORICA, KMEČKI HRAM LJUBLJANA, JANEZ KASTELIC SLIKAR, MESTNA OBČINA LJUBLJANA, VULKANIZERSTVO NOSAN ZGORNJA DRAGA, FOTO TRAVNIK, GH HOLDING LJUBLJANA, ŠPORTNI KLUB POLŽEVO, ZLATARSTVO TADINA, BTC LJUBLJANA, PAN JAN IVANČNA GORICA, BRČAN IVAN NOVA VAS, ŠTEFAN HORVAT VIŠNJA GORA, PUNTI PREVOZI D. O. O. IVANČNA GORICA, GOSTILNA OBERŠČAK MULJAVA, MAGISTRAT INTERNATIONAL LJUBLJANA, TURISTIČNA ZVEZA SLOVENIJE, ECOPLIN DRAGO ZADEL VIŠNJA GORA, ŽITO LJUBLJANA, CUGELI PVC OKNA, REKON IVANČNA GORICA, IZLETNIŠKI TURIZEM OKORN PRISTAVA NAD VIŠNJO GORO, EKO GEA D. O. O. EKOLOŠKE ČISTILNE NAPRAVE, KMEČKI TURIZEM HABJAN, IZLETNIŠKI TURIZEM LESKOVEC PRI VIŠNJI GORI, KERMAVNER STANISLAV PREVOZNIŠTVO LJUBLJANA, GRADBENIŠTVO PRESTOR KRANJ, BCA LJUBLJANA, Q5 TRADE LJUBLJANA, SUMMUS LJUBLJANA, BIO RAJ IVANČNA GORICA, DIRS D. O. O. LJUBLJANA, DRUŠTVO ZA SRCE LJUBLJANA, MERCATOR CENTER GROSUPLJE, MIZARSTVO VIŽMARJE, PANJSKE KONČNICE PRIMOŽIČ, GRANDOVEC PAVLE MIZARSTVO, PD POLŽ, JAVNA AGENCIJA RS ZA VARSTVO PROMETA, HRANILNICA LON KRANJ, ZAVAROVALNICA TILJA, HUSQVARNA STIHL SERVIS IVANČNA GORICA.

Vsakemu posebej se iskreno zahvaljujemo.

Vsi skupaj pa si želimo, da tako dobro ali še boljše, naslednje leto organiziramo 13. Krevsov tek.

Nejka Miklič, članica TD Polževo

Aleš Potokar

Nova košarkarska sezona je pred vrati

Poletje se počasi posavlja. košarka pa se z zunanjih igrišč seli v dvorane. Za Košarkarski klub Ivančna Gorica pa to pomeni čas intenzivnih treningov in tekem, saj se v prvih jesenskih dneh začne nova tekmovalna sezona, že deveta od ustanovitve kluba dalje.

Tako kot košarkarji državne reprezentance, ki se v kvalifikacijah bori za uvrstitev na evropsko prvenstvo, so tudi naši košarkarji, predvsem košarkarji mlajših selekcij, začeli treninge še krepko v poletju. Prvi del priprav na novo sezono so tako opravili na zunanjih površinah, saj je lepo vreme omogočalo, da so prepotrebno fizično kondicijo pridobili s tekom in vajami za moč in vzdržljivost kar na igriščih v Stični in okoliških tekaških površinah. Pod strokovnim vodstvom naših trenerjev so fantje opravili kopico kvalitetnih treningov, s septembrom pa zavzeto delo nadaljujejo v dvorani.

V sezoni 2016/2017 smo formirali in v tekmovalja pod okriljem Košarkarske zveze Slovenije prijavi pet selekcij. Cicibane U-9, najmlajše pionirje U-11, starejše pionirje U-15, kadete U-17 in člane. S tekmovaljem prvi začnejo najstarejši pionirji, ki bodo pod vodstvom Žige Erčulja nastopali v 2. ligi. Ekipa je po enoletnem pre-

moru ponovno formirana, saj se ji je pridružilo tudi nekaj novih mlajših košarkarjev. Prvo tekmo bodo tako odigrali že v nedeljo, 18. 9. 2016. Teden kasneje začnejo kadeti, ki bodo prav tako nastopali v 2. ligi, vodil pa jih bo tudi letos Bojan Vaupotič. Prvo tekmo imajo na sporedu 24. 9. 2016, ko bodo gostili Posavje Krško. U-11 s tekmovaljem začnejo v januarju, u-9 pa v marcu, tako da jih v prihodnjih mesecih čaka nekaj prijateljskih tekem, predvsem pa pridno treniranje.

Člani prvič z glavnim sponzorjem

Članska sezona se v 4. ligi začne v danjem vikendu oktobra, tako da so se priprave za člane začele šele prvi teden v septembru. Izkušeni trener Andraž Ulčar, ki je trener članske ekipe zadnja štiri leta, prej pa je bil njen aktivni igralec, je zvestobo klubu obljubil tudi za prihajajočo sezono. Jedro ekipe ostaja enako kot preteklo sezono, še vedno pa se nekaj standardnih igralcev ubada s poškodbami, njihovo vrnitev pričakujemo najkasneje v dveh mesecih. Kljub temu pa razpolagamo s kakovostno zasedbo, ki bo letos zelo pomlajena, saj se bodo članski ekipi prvič pridružili tudi »doma vzgojeni« kadeti. Ker se starejša generacija, ki v klubu igra

že od same ustanovitve dalje, počasi posavlja, nas dejstvo, da prihaja dobra generacija igralcev za njimi, zelo veseli.

Pred začetkom sezone smo prvič pridobili tudi glavnega sponzorja ekipe. Podporo nam je omogočilo podjetje CUGELJ PVC IN ALU OKNA D. O. O., ki je v našem delu prepoznalo velik napredek in potencial za prihodnost, tako da se bo v nadaljevanju članska ekipa predstavljala z imenom Cugelj okna Ivančna Gorica.

Zelo nas veseli tudi dejstvo, da smo dobili močno okrepitev na trenerskem mestu, saj se nam je kot trener mlajših selekcij pridružil Patrik Horvat, sicer tudi igralec članske ekipe. Patrik je sicer študent Fakultete za šport, opravil pa je tudi že kopico dodatnih izobraževanj in usposabljanj ter pridobil ustrezne licence za vodenje mlajših selekcij. Patrik bo postal gonilna sila na področju šole košarke in vodenja najmlajših selekcij.

Vabljeni k vpisu v Košarkarski klub Ivančna Gorica

Vse, ki vas zanima ukvarjanje s športom, predvsem pa s košarko, vabimo, da se vpišete v šolo košarke. Šola košarke je namenjena vsem otrokom, ki želijo aktivno preživljati prosti čas, obenem pa se zabavati ob igranju

najboljšega ekipnega športa, kjer se poleg fizičnih in miselnih sposobnosti razvija tudi čut za timsko delo. Prijavite se lahko s klicem na številke naših trenerjev (Bojan Vaupotič - 041 402 110, Žiga Erčulj - 040 880 775, Patrik Horvat - 068 669 288, Simon Kastelic - 040 702 886), kjer boste dobili tudi vse dodatne napotke. Lahko se prijavite tudi s poslanim elektronskim sporočilom na info@kkivančna.si.

Dodatne informacije o vpisu in prijavnico pa lahko najdete tudi na spletni

strani www.kkivančna.si, kjer si lahko natisnete prijavnico, in jo izpolnjeno prinesete na trening. Termine treningov bomo objavili takoj, ko bodo le ti znani, najkasneje v prihodnjem tednu na spletni strani www.kkivančna.si. Vse novice in ostale informacije pa lahko najdete tudi na naših Facebook in Twitter profilih.

Zaigrajte z nami!

Jernej Strnad,
Košarkarski klub Ivančna Gorica

Kaj se dogaja v TAEKWONDO klubu Kang?

Spletna stran

Zelo smo ponosni na našo spletno stran, ki je na spletu že od maja 2015. Do zdaj smo objavili 33 člankov in 29 foto albumov. Spletno stran nam je uspelo oživiti in to naši člani tudi cenijo s tem, ko berejo naše objave. Obnova spletne strani pa še ni končana, saj načrtujemo dodajanje novih lastnosti. Tako bo vsak član imel svoj profil, na katerem bo videl svojo prisotnost na treningu. Prisotnost bodo trenerji potrjevali preko aplikacije na mobilnem telefonu. Pristop do profila bo z uporabniškim imenom in geslom. Na profilu bodo vključene še nekatere računovodske storitve, kar bo tako za člane kot tudi za klub prineslo boljše transparentnost. Za programiranje te nove lastnosti je odgovoren naš dolgoletni član Žiga Klemenčič.

Piknik

Na koncu sezone je v klubu bilo zelo pestro, saj smo imeli več klubskih dogodkov. Kot vsako leto smo organizirali tradicionalni zaključni piknik. Veseli smo, da se ga je udeležilo veliko število Kangovcev, njihovih staršev in prijateljev. Letos je piknik dosegel novi rekord udeležbe. Prav prijetno smo se zabavali in družili. Bilo nam ni prav nič dolgčas, saj smo si ob okusni hrani z žara popestrili dan z iskanjem zaklada, tekmovaljem v poligonu, igranjem nogometa in košarke. Renata je naše najmlajše najprej popeljala v gozd s smerokazi, ki so jih usmerjali vse bližje skritega zaklada. Seveda pa je bilo potrebno opraviti tudi na smerokazu zapisane

naloge. Ko so naši malčki prišli do zadnje točke, jih je pričakal zaklad, ki so ga zlahka odkrili. Posladkali so se z bombončki. Nadaljevali smo s poligonom. Ker nas je presenetil dež, smo piknik prestavili v telovadnico srednje šole Josipa Jurčiča. To leto je poligon bil še posebej zanimiv, saj so pri njem želeli sodelovati tudi starši klubskih otrok. Tako da smo na poligonu imeli dve ekipi več, mamice in očete. Vsi udeleženci poligona so dobili medaljo za uspeh. Rezultate poligona smo objavili na naši spletni strani. Na koncu piknika smo se posladkali še s torto našega sponzorja, pekarnice Pečjak.

Klubska tekma

Drugi veliki dogodek našega kluba je bil maja,

ko smo imeli klubsko tekmo. Rekordne udeležbe tukaj nismo dosegli, smo pa imeli zelo lep tekmovalni dan. Klubske tekme se je udeležilo nekaj več kot 40 tekmovalcev. Začeli smo s predstavitvami Taekwondoja in naš demo tim je spet blestel. Deske, ki so jih člani tima razbijali, so letele po vsej dvorani. Otroci so jih pobrali in nesli domov. Renata Mavrič in Timotej Todiča sta s spektakularnimi tehnikami nasprotnike pometala po tleh. Za zaključek, ki je bil hkrati tudi vrhunec dogodka, je Timotej pokazal salto z udarcem. Timotej se pri tem odrine iz naročja, se obrne in v zraku razbije desko. Tekmovalni v kicku in tehniki (forme) sta bili novost klubske tekme. Klubska tekma smo zaključili z borbami z elektronskimi ščitniki. Tudi tukaj so vsi udeleženci dobili medalje za uspeh. Klubska tekma se je kmalu zaključila, časovno je bila to najhitrejša klubska tekma. Za zdravstveno oskrbo je poskrbel zdravnik Gordan Mijovski.

Polaganje pasov

Na koncu sezone ne sme manjkati polaganje za višji pas. Izpita - polaganja se je udeležilo 35 članov, ki so pokazali, da so se v zadnje pol leta veliko naučili. Po ogrevanju in raztezanju so člani prikazali najprej osnovne ročne in nožne tehnike ter forme, nato pa višji pasovi še samoobrambo in lomljenje desk. Vsi Kangovci so uspešno opravili izpit.

Dva dni pozneje smo imeli Kangovci še polaganje za črni pas. Naziv mojstra Taekwondoja so

pridobili Lovro Ulcej 1. Dan, Renata Mavrič 4. Dan ter Tija Dobrič in Žan Zupančič, majša od 15 let, 2. Poom-otroški črni pas.

Izobraževanje

V tej sezoni smo na izobraževanje poslali 3 trenerje: Lovra Ulceja, Aleša Tekavčiča in Timoteja Todiča. Predavanja so se odvijala v Celju, organizirala jih je zveza borišnih veščin. 8.9.2016 imajo še predstavitev seminarske naloge in od takrat dalje bodo imeli naziv vaditelja Taekwondoja.

Če vam je všeč, kaj se v klubu dogaja, se nam lahko pridružite na naši spletni strani www.kang.si. Vsakega izmed vas bomo veseli.

Darja Podpečnik

OLIMPIJSKI TAEKWONDO

태권도
TAEKWONDO klub
KANG

Vpisujemo nove člane

041/589 476
klub.kang@gmail.com
www.kang.si

**SANKUKAI
KARATE
KLUB Ivančna Gorica**

Aktivno v jesenske dni

"Nič ne uničuje človeka bolj kot njegova telesna nedejavnost." (Aristotel)

Če smo nezadovoljni s svojo službo, svojo postavo, naveličani življenja, ki ga živimo, za to ni pravega zdravila v tabletkah. Pravo zdravilo je aktivno prevzemanje kontrole nad lastnim življenjem ter želja, da nekaj spremenimo, zato si moramo postaviti osebne merljive cilje. Cilji so naš zemljevid, zato morajo biti jasni in lahko razumljivi. Cilj je na začetku sleherne poti neotipljiv in zgolj privid in le od našega namena in naše volje je odvisno ali nam bo resnično uspelo doseči zastavljeni cilj. Če je posameznik zadovoljen z osebnim življenjem, je lahko uspešen na vseh ostalih področjih. Vedno pa je treba začeti pri sebi, zato mi predlagamo trening SANKUKAI KARATEJA. Pomembno je, da smo dovolj pogumni,

Slika iz poletnega seminarja v Umagu- 2016 (Pia in Izza na treningu!)

da si sploh upamo pomisliti, da je tudi to začetek dela na sebi. Namreč skrivnost sreče je v svobodi in skrivnost svobode je pogum, da si upamo stopiti na pot, ki je še nismo prehodili.

Naši treningi so usmerjeni v razvoj pravilnega dihanja, pravilne telesne drže, ki je pogoj za doseg notranjega ravnotežja. To je stanje, ko je um v stanju celostnega doživetja sveta, zato so mogoči intuitivni odzivi, ki so mirni, dobro tempirani in naravni. Pravilna drža pa deluje protistresno, spodbuja naravno delovanje fizičnega, psihičnega in imunskega sistema.

Redna vadba krepi telo in kognitivne (miselne) sposobnosti, ki so zato boljše in nam omogočajo, da naš spomin deluje bolje, mišljenje, orientacija v prostoru, razumevanje, računanje, učenje, govor, presoja so boljši. Tako nas redni trening dobro pripravi na izzive vsakdanjega dne.

Redna vadba za otroke je razvedrilo, protitež sedečemu življenju, pa tudi igrivost, zadovoljstvo in veselje. Tistim, ki so bolj mirne narave, bodo treningi prinesli več samozavesti in odločnosti, živahnemu otrokom pa bosta disciplina in delo pomagala k lažjemu ter mirnejšemu vključevanju v okolico. Velik poudarek je na razvoju motorike, saj višja kot je raven motorične sposobnosti, uspešnejše bo učenje. Na področju vzgoje pa se posameznik nauči spoštovati pravila, nauči obzirnosti do sotekmovalcev, ter obvladati agresivnost in strah.

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

Samoobramba se izvaja po tematskih sklopih od pasivnih do aktivnih obramb ter glede na psihofizično sposobnost tečajnikov (moški, ženske, starostniki). Z vadbo izbranih tehnik jiujitsa in Sankukai karateja v kratkem času tečajniki pridobijo znanje večšine samoobrambe, ter tako tudi sami prispevajo k povečanju osebne varnosti in boljšemu počutju. K vpisu vabimo vse, ki vas zanima ta prečudovita večšina, kjer ni starostnih omejitev. Potreben je le začetni pogum, želja in veselje do gibanja, kajti SANKUKAI KARATE treningi so prilagojeni posamezni starostni kategoriji, so primerni za moški in seveda tudi ženski del populacije.

Treningi potekajo v skupinah:

- cicibani (5-7 let) - 1x tedensko
- otroci (7-14 let) - 2-3x tedensko
- mladina (14-18 let) - 2-4x tedensko
- člani (od 18 let dalje) - 2-3x tedensko
- veterani (nad 40 let) - 1-2x tedensko
- dvomesečni tečaj samoobrambe 1x tedensko

Karate klub Ivančna Gorica ima 39-letne izkušnje na področju treniranja karateja, drugo leto praznujemo okroglo obletnico delovanja. Zato vabljeni na naše treninge tudi naši nekdanji člani v veteransko ekipo. Vsi treningi se odvijajo pod vodstvom izkušenih trenerjev z licenco SKZS, pod vodstvom tehničnega mentorja g. Vlada Paradižnika – 5 dan.

Vpis poteka v telovadnici: - OŠ Stična (Ivančna Gorica) vsak torek in četrtek ob 18h
- OŠ Šentvid pri Stični vsak ponedeljek in četrtek ob 18h
- OŠ Zagradec četrtek ob 18h

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

Jože Kastelic 2. DAN, trener SANKUKAI KARATEJA

Nova sezona badmitona

September nepreklicno napoveduje konec počitniškemu lenarjenju. V Badminton klubu Ivančna Gorica se že pospešeno pripravljamo na novo sezono in vabimo igralce k tej zabavni rekreaciji. Začnemo 1. oktobra 2016.

Tudi letos bomo v telovadnici Srednje šole Josipa Jurčiča organizirali Otroško badminton šolo, namenjeno šolarjem vseh starosti. Vadba bo potekala ob ponedeljkih in četrtek od 17. do 18. ure v dveh starostnih skupinah.

K rekreaciji badmitona pa vabimo tudi odrasle, termini so na voljo vsak dan v tednu (z izjemo petka), prosto mesto pa si rezervirajte čim prej.

Za informacije o šoli, najemu igrišč, terminih ... nas pokličite na GSM: 041 323 966, pišite na: info@badminton-bkivg.si ali preberite na naši spletni strani: www.badminton-bkivg.si.

**Badminton klub
Ivančna Gorica**

Zakaj badminton? Ker je zakon.

Ekipo BK Ivančna Gorica

Kdo s Tomos avtomatikom prevozi največ krogov v treh urah

Tekmovanja s Tomos avtomatikami nas popeljejo v čase, ko so se prijatelji zbrali v sosedovi garaži, tuhtali, zakaj motor še vedno ne deluje in si s skupnimi močmi pomagali ter se zabavali. Glavni namen organizacije prireditve pod vodstvom Zvoneta Zupančiča in članov MK Fire Group je druženje ljubiteljev bencinskih hlapov.

Vztrajnostna vožnja je potekala na sončno soboto, 10. septembra 2016, v Obrtni coni Ivančne Gorice. Za zmago Velike nagrade Občine Ivančna Gorica se je potegovalo 24 ekip. Dirka je bila vse do izteka ure neodločena, saj so bile razlike med tekmovalci minimalne. Odločale so malenkosti predvsem vztrajnost, ekipni duh in malo sreče.

Tudi letos je prvo mesto pripadalo domačinom Občine Ivančna Gorica.

Prve tri ekipe:

1. BURSKE TEAM (Boštjan Miglič, Žiga Golob, Jure Pečjak)
2. SULIČARJI (Marko Kokotec, Simon Pavlič, Matjaž Pavlič)
3. ŠENTVID RACING TEAM (Blaž Rus, Klemen Porenta, Igor Zupančič)

Ostali rezultati, posnetki in informacije so objavljeni na spletni strani Moto klub Fire Group. Po treh uspešno izpeljanih dirkah namerava klub naslednje leto organizirati tekmovanje v dveh kategorijah. V prvi vožnji bodo tekmovali tekmovalci z originalnimi avtomatikami, v drugi pa s predelanimi. Obeta se nam še ena zanimiva vztrajnostna vožnja, vabljeni!

Klub se zahvaljuje vsem, ki so pripomogli k uspešni organizaciji prireditve in sponzorjem:

OBČINA IVANČNA GORICA, REKON D. O. O., AKRAPOVIČ, PAN JAN, PREVOZI ZUPANČIČ in DISKONT PIJAČ, LAMAS, AGROGRAD, ZLATARSTVO TADINA, GASILSKO DRUŠTVO RADOHOVA VAS, VULKANIZERSTVO NOSAN, AMD ŠENTVID, GRADBENA MEHANIZACIJA GAŠPER KUTNAR S. P., CASEM D. O. O., NAJCOM D. O. O., MESARIJA MAVER, ROBLES, EPJ JOŽE PERPAR S. P., ZUPANČIČ MIZARSTVO, PRINC PUB, AMZS Vransko.

Kaja Zupančič

Prazen dom in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
utihnil je tvoj glas,
bolečina in samota sta pri nas.
Zato pot nas vodi tja,
kjer sredi tišine spiš,
a v naših srcih še živiš.

ZAHVALA

Ob boleči izgubi naše drage mami, babice, tete in sestre

ANGELCE PEČEK

1940–2016

iz Glogovice 21b, Šentvid pri Stični

se iskreno zahvaljujemo vsem, ki ste ji kakorkoli skušali pomagati, jo obiskovali in ji stali ob strani.

Najlepša hvala vsem sorodnikom, prijateljem in znancem, sosedom, vaščanom za podporo, izrečena sožalja in vsem, ki ste darovali cvetje, sveče in za maše.

Prav posebna hvala tudi osebju Hematološke klinike, še posebej doc. dr. Ireni Preložnik Zupan, dr. med., in Biljani Todorovi, dr. med. ter celotnemu osebju doma starejših občanov Grosuplje za ves trud, ljubeznivost in prijaznost.

Zahvala gre tudi gospodu župniku Izidorju Grošlju za lepo opravljen obred, pevcem Prijatelj, g. Ušeničniku, trobentaču, ter pogrebnemu zavodu Perpar za vso organizacijo.

Vsem in vsakemu posebej, tudi tistem, ki jih nismo posedaj omenili, hvala za spremstvo v zadnji tihi dom, kjer zdaj počiva brez bolečin in trpljenja.

Njeni žalujoči!

Prazen dom je in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
le delo tvojih pridnih rok ostaja.
Solza, žalost in
bolečina te zbudila ni,
ostala je praznina, ki hudo boli.

ZAHVALA

V 82. letu starosti nas je zapustil naš dobri mož, oče, dedek, pradedek in brat

FRANCE SINJUR st.

(po domače Vrbetov iz Gorenje vasi, Ivančna Gorica)

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem za izrečeno sožalje, cvetje, sveče, za svete maše in darove v dober namen. Iskreno se zahvaljujemo tudi gospodu župniku msgr. Jožetu Kastelcu za lepo opravljen pogrebni obred in molitev v poslovilni vežici. Lepa hvala pogrebnemu zavodu Perpar in pevcem za lepo zapete žalostinke. Zahvaljujemo se tudi gospodu Društva upokojencev Ivančna Gorica.

Prisrčna hvala vsem, ki ste se od našega dragega moža in očeta v tako velikem številu poslovlili in ga pospremili na njegovi zadnji poti.

Hvala vsem, ki ste ga imeli radi in ga boste ohranili v lepem spominu.

Vsi njegovi

Žalost po izgubljenem raju
je človeku zapisana v srce.
Vse življenje iščemo roko,
ki bi nas pripeljala na drugi breg,
v naš poslednji dom.

ZAHVALA

v 70. letu nas je zapustila draga mami in babi

MAVER MAJDA roj. Miklič

(19. 7. 1947–10. 8. 2016)

iz Rebri pri Žužemberku

Iskreno se zahvaljujem vsem prijateljicam, družini Kocmur, družini Zajec, sosedom, krajanom KS Dob, uslužbencem DOB Novo mesto, gospe Vidi, gospodu župniku Žaklju iz župnije Cerklje pri Krki, s. Juditi, s. Marinki, gospe Metki, članicam DPŽ Ivanjščice in članom KŠD Dob za izrečena sožalja, darovano cvetje, sveče in sv. maše.

Hčerka Renata z družino

Prazen dom je in dvorišče,
naše oko zaman te išče.
Solze po licih nam polzijo,
ko rože na tvojem grobu venijo.
V tolažbo mama nam je tvoj spomin,
ki večno bomo živeli z njim.

ZAHVALA

v 95. letu starosti nas je 19. 7. 2016 zapustila

ANA NOVAK, rojena Škufca

Ob boleči izgubi naše mame in stare mame Ane Novak iz Brezovega Dola se iskreno zahvaljujemo osebju zdravstvenega doma Ivančna Gorica, vsem sorodnikom, vaščanom, prijateljem in znancem, ki ste nam ob tako težkih trenutkih slovesa stali ob strani, izražali besede v tolažbo, podarili cvetje, sveče, darovali za svete maše in vsem, ki ste jo v tako velikem številu pospremili k večnemu počitku. Hvala gospodu župniku Urošu za obisk prvih petkov. Hvala gospodu Mateju Gnidovcu in sorodniku gospodu Franciju Godcu, za lepo opravljen obred. Hvala moškemu pevskemu zboru Ambrus, hvala gospodu društvu upokojencev, ter hvala pogrebnemu zavodu Novak.

Hvala vsem, ki ste našo mamo spoštovali, cenili, jo imeli radi, zanjo molili in jo boste ohranili v lepem spominu.

Naj angeli
te čuvajo,
v naših srcih
vedno boš.

ZAHVALA

V večnost je odšla

MILENA KLEMENČIČ

po domače Šuštarjeva
iz Radohove vasi 1
(9. 4. 1926–10. 7. 2016)

Iskreno se zahvaljujemo vsem, ki ste se prišli poslovit od nje, nam izrekli sožalje in darovali sveče in cvetje ter darovali za svete maše in dober namen ter jo pospremili na njeni zadnji poti.

Posebna hvala gospodu kaplanu Branku Setnikarju za lepo opravljen obred in sveto mašo ter gospodu Janezu Zaletelju za somaševanje.

Hvala pevcem in pogrebnemu zavodu Perpar. Hvala sosedi Bredi Kramar za lepe poslovilne besede, Marti Smole pa za vse molitve.

*Žalujoče hčerke
Milena, Jelka, Marija, Vida z družinami*

Izkaži mi milost, o Bog,
izkaži mi milost,
saj se k tebi zateka moja duša.
(Ps 57,2)

ZAHVALA

v 91. letu starosti je na predvečer Marijinega vnebovzvetja Bog poklical k sebi našo drago mamo, babico in prababico

MARIJO SMREKAR

iz Tolčan 15, Zagradec

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, darovano cvetje in sveče ter za darove svete maše. Zahvaljujemo se tudi gospodu župniku Sašu Kovaču, zagraškim pevcem in vsem, ki ste sodelovali pri sveti maši in jo pospremili k večnemu počitku.

Naj počiva v miru.

Vsi njeni

V bolečini nemi
tihu sklonili smo
glavo, z lepo
mislijo na Vaju –
za slovo.

ZAHVALA

Zapustila sta nas draga starša,
dedek in babica, pradedek in prababica

STANKO KOLEŠA v 86. letu starosti in

JOŽEFA KOLEŠA v 90. letu starosti,

po domače

Lesarjev atek in mama

iz Pristavice 9 pri Velikem Gabru

Ob tej boleči izgubi se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za izrečeno sočutje in topel stisk rok, podarjeno cvetje in sveče. Zahvaljujemo se tudi dr. Mariji Petek Šter in ga. Mojci Mihevec iz Zdravstvenega doma Trebnje, patru Branku Petauerju in g. župniku Janezu Jeromu za lepo opravljen obreda, cerkvenemu pevskemu zboru za sočutno zapete žalostinke, trobentaču za zaigrani melodiji, predstavniku DU Veliki Gaber g. Anžlovarju za poslovilna govora in pogrebni službi Perpar za pogrebne storitve.

Iskrena hvala vsem, ki ste nam kakorkoli pomagali in nam stali ob strani ter vsem, ki ste se poslovlili od našega dragega atka in mame, ju pospremili na njihovi zadnji poti in ju boste ohranili v lepem spominu.

Žalujoči: vsi njuni

ZAHVALA

ROZA MEDVED

(1939–2016)

Srečna in pomirjena je naša mami odšla k Bogu. Njeni naveti in globoke misli so ostale v nas in zlahka bomo nadaljevali, s hvaležnostjo se bomo spominjali prav vsakega trenutka njenega slovesa. Stali ste nam ob strani sorodniki, prijatelji, znanci, sosedje, sodelavci, društva.

Z izrazi sožalja, cvetjem, svečami, svetimi mašami in dobrimi nameni ste se poklonili naši mami. Vsaka vaša pozornost bo ostala v naših srcih in nam lajšala njen zemeljski odhod. Posebno smo hvaležni osebju ZD Ivančna Gorica, duhovnikoma g. Izidorju Grošlju in g. Janezu Zaletelju, gospe Dragiči Kastelic za božajoč govor, Pogrebnemu zavodu Perpar in pevcem Prijatelj.

Jana, Božena, Lojze, Tadej

Kdor živi v spominu drugih,
ni mrtev, je samo oddaljen.
Mrtev je tisti, ki ga pozabijo.
(Kant)

V SPOMIN

Minili sta dve leti, odkar nas je mnogo prezgodaj zapustil naš dragi

LUDVIK PODRŽAJ

iz Malega Hudega

Vse besede ne morejo opisati bolečine, ki je nastala za teboj.

Najlepša hvala vsem, ki ga imate v lepem spominu in obiskujete njegov zadnji dom, mu prižigate sveče in prihajate k svetim mašam.

Vsi njegovi

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

ROJEC IZDELKI

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV
Z DOSTAVO IN ČRPANJEM

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

Genjeni 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

*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.*

*Čeprav tvoj glas se več ne sliši,
 beseda tvoja v nas živi,
 povsod te čutimo vsi ...
 Med nami si!*

V SPOMIN

FELIKS KLEMENČIČ

po domače Zamančkov Fele (Koko)
 iz Glogovice 30
 (13. 1. 1933–23. 9. 2012)

Minilo je že četrto leto od tistega v žalost odetega dne, ko smo ti rekli zbogom. Hvala vsem, ki se ga še spominjate ali ga obiščete na njegovem zadnjem domu.

Vsi njegovi

*Je čas, ki da,
 je čas, ki vzame,
 je čas, ki celi rane
 in je čas, ki ne mine ...*

V SPOMIN

DAMIJAN ČEBULAR

17. 1. 1978–3. 8. 2013

Minilo je že tri leta, odkar smo se poslovili od tebe. Solze so se posušile, a pozabljen nisi, saj kar je skrito globoko v srcu, se ne more izbrisati niti pozabiti. Iskrena hvala vsem, ki z lepo mislijo postojite ob njegovem prranem grobu, mu prižgete svečo in ga ohranjate v srcu in mislih.

Vsi njegovi

CENIK OGLASOV IN POGOJI OGLAŠEVANJA V OBČINSKEM GLASILU KLASJE

KOMERCIALNI OGLASI:

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

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

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

ZAHVALE:
 Fizične osebe lahko objavijo zahvalo ob smrti svojcev, velikosti cca. 100 cm². Zahvala lahko obsega največ 100 besed (cca. 600 znakov) + fotografija. Cena je 13,77 EUR + DDV. Zahvala se lahko odda in plača v sprejemni pisarni občine ali po elektronski pošti. Uredništvo si pridržuje pravico do različnega oblikovanja cen za različno oglaševanje. Prav tako lahko pride pri postavitvi oglasa do manjše spremembe dimenzije, ker včasih zahteva to tehnična izvedba postavitve člankov in oglasov v časopisu. Oglase sprejemamo v digitalni obliki, bodisi po elektronski pošti ali na ostalih digitalnih nosilcih (CD, USB ...).
 Informacije: (01) 781 21 30, urednistvo@klasje.net

Tehnični podatki:
 Naklada: 6.000 izvodov, časopis prejemajo vsa gospodinjstva v občini Ivančna Gorica brezplačno
 Format: A3, prepognjen na A4
 Tisk: kombinacija ČB in barvnega tiska
 Izid: do 10 števil letno; Rok za oddajo materialov: po dogovoru

Odvoz nevarnih odpadkov iz gospodinjstev- jesen 2016

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

Plan zbiranja nevarnih odpadkov:

	DATUM	ASELJE	ZBIRNO MESTO	ČAS ZBIRANJA
sobota	08. 10. 2016	Temenica	Parkirišče pri trgovini	7.30 - 8.00 h
sobota	08. 10. 2016	Radohova vas	Parkirišče pri železniški postaji	8.15 - 8.45 h
sobota	08. 10. 2016	Dob	Na avtobusni postaji	9.00 - 9.30 h
sobota	08. 10. 2016	Šentvid pri Stični	Parkirišče pri trgovini Tuš	10.00 – 11.00 h
sobota	08. 10. 2016	Stična	Parkirišče pri samostanu	11.30 – 12.30 h
sobota	08. 10. 2016	Ivančna Gorica	Parkirišče pri zdravstvenem domu	13.00 – 14.00 h
sobota	08. 10. 2016	Muljava	Parkirišče pred kulturnim domom	14.30 – 15.30 h
sobota	08. 10. 2016	Višnja Gora	Parkirišče pri cestnem podjetju	16.00 – 17.00 h
ponedeljek	10. 10. 2016	Ambrus	Parkirišče pred družbenim domom	14.30 – 15.30 h
ponedeljek	10. 10. 2016	Zagradec	Parkirišče pri trgovini kmetijske zadruge	16.00 – 17.00 h
ponedeljek	10. 10. 2016	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

Gospodinjska stran

Gospodinjsko stran pripravljala: *Nataša Erjavec*

Ribje jedi

Ribe so zelo pomembne v naši prehrani, saj so lahko prebavljive in imajo visoko biološko vrednost. Vsebujejo veliko beljakovin in vse aminokisliline, ki jih naše telo ni sposobno tvoriti samo. Ribja maščoba ima ugodno maščobno kislinsko sestavo (veliko maščobnih kislin omega 3), vsebuje pa tudi veliko mineralov, ki so pomembni za naše telo. Priporoča se uživanje različnih rib enkrat do dvakrat tedensko.

Veliko rib je bogatih z vitaminom B12, ki je pomemben za zdrav živčni sistem, in jodom, ki ga za delovanje potrebuje ščitnica. Mastne ribe, kot so losos, slanik, sled in skuša, vsebujejo zaradi maščobe najmanj dvakrat toliko kalorij kot bele ribe, vendar je to pravzaprav njihova prednost. Raziskave kažejo, da že ljudje, ki vsaj enkrat na teden uživajo mastne ribe, bolj poredkoma zbolijo za boleznimi srca in ožilja in kapjo ter skoraj ne poznajo revmatičnih bolezni.

Prihajajo poletni dnevi, ko vsem ustreza lažja prehrana, zato lahko večkrat posežemo po ribah. Najhitreje in najpogosteje jih pripravimo pečene v pečici ali na žaru, o čemer bomo pisali v prihodnji številki, tokrat pa smo pripravili nekaj receptov, kako v že znane jedi vključiti ribo namesto mesa.

Ribja pita s polenovko

Sestavine:

Nadev: 60 dag blitve, 1 limona (neškropljena), sol, 1 šop peteršilja, poper, 1 žlička zeliščnega masla, 25 dag šampinjonov, 40 dag polenovke, 1 strok česna

Za premaz: 1 beljak, 1 rumenjaki, 1 žlica mleka

Za testo: 1 dag masla (za tortni model), 55 dag listnatega testa (domačega ali kupljenega), 2 žlici drobtin

Priprava: model za torto namastimo, polovico testa položimo v model, rob potegnemo navzgor ter ga pustimo viseti čez rob modela. Po testu posipamo drobtine. Preostalo testo razvaljamo v velikosti premera tortnega modela in ga bomo na koncu položili na pito. Ta del testa na sredini večkrat prebodemo z vilicami.

Polenovko narežemo na kocke. Limonino lupinico naribamo, sok iztisnemo. Polovico soka zmešamo z lupinico in ribjimi kockami ter hranimo v zaprti posodi v hladilniku. Stebla blitve ločimo od listov, stebmom odstranimo nitke, po potrebi narežemo na manjše kose. Prav tako na manjše kose narežemo blitvine liste. Šampinjone narežemo na rezine in jih zmešamo s preostankom limoninega soka.

Segrejemo zeliščno maslo, na njem na kratko podušimo zelenjavo, peteršilj in gobice, dokler ne izpari vsa tekočina. Vmes večkrat premešamo. Dodamo stisnjen česen, začimimo s poprom, soljo ter vse skupaj porazdelimo po testu. Ribje kocke otreto s papirnato kuhinjsko brisačo ter jih položimo na zelenjavo.

Rob testa pokrijemo čez nadev ter premažemo z beljakom. Nato položimo čez vrhnji del testa ter oba robova dobro stisnemo z vilicami.

Zmešamo posneto mleko in rumenjaki ter s tem premažemo pito. Ribjo pito pečemo 40-45 minut v spodnjem delu pečice pri temperaturi 200 °C.

Artičoke z ribjimi polpetami

Sestavine: 4 artičoke, 30 dag parmezana, 20 dag drobtin, 2 stroka česna, šop peteršilja, 2 dl olja

Ribji polpeti: 750 g filetov polenovke, osliča, ali druge ribe, 3 dl mleka, 2 lovorjeva lista, 1 srednje veliko čebulo, 1 limono, 700 g krompirja, 1 jedilno žlico masla, 1 sardelni fileti ali fileti inčunov v olju, 1 jedilno žlico sesekljanega peteršilja, 3 cela jajca, 10 dag drobtin, sol in poper, olje za cvrtje, rezine limone, 2 vejici peteršilja, kumaro.

Priprava: Najprej obdelamo artičoke tako, da jim odrežemo pecelj in za 2 cm skrajšamo po dolžini vrhove listov. V posodi zmešamo nariban parmezan, drobtine, stremo stroke česna in na drobno zrežemo peteršilj. Vse skupaj zmešamo z oljem tako, da masa ne bo presuha, oziroma da bo ravno pravšnja, da jo bomo lahko zajemali z žličko. Nato s to maso napolnimo vsak list artičoke. V večjo posodo zložimo tako pripravljene artičoke, dolijemo 1 dl vode, 2 dl olja in kuhamo na zmernem ognju cca pol ure. Uživamo jih tako, da z roko odtrgamo vsak listek, ter z zobmi postrgamo maso in del mesa artičoke.

Ribje filete položimo v ponev, jih prelijemo z mlekom, dodamo lovorjeva lista ter limonino lupino. Počasi kuhamo približno 10 minut. Nato jo odcedimo in prihranimo kozarec mleka, v katerem se je riba kuhala. Počakamo, da se ohladi in odstranimo morebitne kosti in kožo. Ribo zdrobimo na drobne koščke. Krompir olupimo, ga narežemo ter v slani vodi kuhamo približno 10 minut.

Potem ga odcedimo, stresemo v posodo, ga zmečkamo in dodamo maslo ter toliko mleka, v katerem se je kuhala riba, da dobimo gost pire. Dodamo zdrobljeno ribo, sesekljan peteršilj, drobno sesekljan sardelni ali inčunov fileti in stepeno jajce. Dobro premešamo, previdno dosolimo (slan je že sardelni ali inčunov fileti) in popramo. S pomokanimi rokami oblikujemo polpete. Pomočimo jih v stepeni jajci in drobtine ter cvremo v vročem olju, da dobijo lepo zlato barvo.

Rakci v lečni kremni juhi

Sestavine: 200 g rdeče leče, 150 g repkov kozic, 1 korenček, pol čebule, 1 steblo zelene, 1 krompir, 1 l čiste zelenjavne juhe, šopek peteršilja, pol žličke curryja, kruh za opekanje, oljčno olje, sol, poper.

Priprava: splaknemo lečo pod tekočo vodo in pustimo, da se odcedi. Olupimo korenček in čebulo in ju skupaj z oprano zeleno sesekljam, nato jih na malo olja na hitro popražimo. Zdaj v ponev stresemo lečo ter olupljen in na kocke narezan krompir, počakamo, nato zalijte z vročo čisto juho in na močnem ognju kuhamo, dokler se leča in krompir ne zmečkata. Ko sta kuhana, vzemite ven 1 zvrhano žlico leče, vse drugo pa zmeljemo z mešalnikom. V zmleta lečo in krompir vmešamo curry, v vreli vodi skuhanе kozice in prihranjeno žlico cele leče. Posolimo, popopravimo in še kakšno minuto pokuhamo. Narežemo nekaj kruhovih rezin na kocke in jih v pečici opečemo. Potresemo juho s sesekljanim peteršiljem in jo postavimo na mizo z opečenimi krušnimi kockami.

Polnjen postrvi zvitek

Sestavine: 1 dl olivnega olja, limona, česen, timijan, 7 filejev postrvi, listi blitve, 2 jajci, 150 g skute

Priprava: naredimo marinado, v katero damo fileje. Za marinado zmešamo olivno olje, sok 1 limone, nasekljan strok česna, sol, poper, peteršilj, timijan. Ribo mariniramo 45 min. Na file nato naložimo blanširan list blitve. Zvijemo jih in položimo v pekače za mafine tako, da jih v notranjosti napolnimo z nadevom. Za nadev zmešamo skuto z rumenjaki, sesekljanim peteršiljem, naribanim sirom in snegom iz beljakov. Pečemo v pečici na 180 °C približno 20 minut.

Lososov zavitek s špinačo

Sestavine: 600 g lososovega fileja, 250 g špinače, 125 g mocarele, 150 g skute, 2 mladi čebuli, 1 jajce, 1 zavitek listnatega testa, 50 g parmezana

Priprava: špinačo nasekljamo, mocarelo in mlado čebulo narežemo na male kose. Zmešamo špinačo, mocarelo, mlado čebulo, skuto, nariban parmezan in jajce. Začinimo s soljo, poprom, česnom in malo rožmarina. Razvaljamo listnato testo in maso razdelimo po sredini. File lososa posolimo in ga položimo na špinačo. Testo zložimo skupaj, ob robovih ga dobro stisnemo in povsod premažemo z vodo ali jajcem. Lososov zavitek s špinačo pečemo približno 20 minut pri temperaturi 200 °C.

Lignji v paradižnikovi omaki

Sestavine: 1 kg očiščenih lignjev, 2 pločevinki vložnega paradižnika, 2 žlici vložnih kaper, 6 filejev vložnih inčunov, 3 žlice oljčnega olja, 4 stroki česna, 1 dl belega vina, peteršilj, sol

Zeliščna polenta: 1,5 skodelice polente, voda, timijan, rožmarin, sol, 100 g masla, 3 žlice olivnega olja

Priprava: lignje narežemo na kolutke. Ponev segrejemo, nalijemo olje, dodamo inčune in kapre ter pražimo nekaj minut, da se inčuni povsem razpustijo. Dodamo strt česen in narezane lignje, ogenj povečamo in pečemo približno 2 minuti.

Zatem prilijemo vino in kuhamo naprej, da tekočina skoraj povsem izpari. Ogenj zmanjšamo, vmešamo paradižnik in pokrito kuhamo še 20 minut. Nazadnje potresemo s peteršiljem.

Jed ponudimo z zeliščno polento ali kosi dobrega domačega kruha, ki ga pomakamo v slastno omako. Zraven se prileže solata.

Zeliščna polenta:

V kozici zavremo vodo, ki jo solimo in dodamo oljčno olje. Ko voda zavre, vanjo vmešamo zelišča, maslo in polento. Povremo nekaj minut in vročo polento vlijemo v kvadratni model in počakamo, da se ohladi. Ko se ohladi, jo narežemo na poljubne oblike.

Pihanje v regrafove lučke

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

NAGRADNA KRIŽANKA

	AVTOR MARKO BOKALIČ	VAGON Z LEŽIŠČI ZA NOČNO POTOVANJE	REMIJU PODOBNA IGRA S KARTAMI	ZA POSEK ODMERJENA KOLIČINA LESA	NEPRIJETEN, ZOPRNI ČLOVEK, SERA	PAS ŽELEZNIŠKE PROGE	NAJVIŠJE MAJEVSKO BOŽANSTVO	TOVORNIJAK

	DVOM-LJIVEC	ZGORNJI DEL ŠTANCE, NASPROTJE MATRICE						

	NEKDANJI NEM. SMUČ. SKAKALEC WEISS-FLOG	PREMETANKA VRTNA ZACIMBNA RASTLINA		PRIPADNIK IZUMRLE SKUPINE VZHODNIH SLOVANOV	TLA POD VODO	?_VI_ONI ORODJE Z REZILOM ZA DOLBENJE		
	IZBRANCI, ODLIČNIKI				BELO-KRANJSKA PREDIVNICA TITTOVA SOPROGA			
	RAZKOSAVANJE S SEKIRO		POSODA ZA PEPEL POKOJNIKA, ŽARA	ZAŠČITNO PLEMENSKO ZNAMENJE KRPANOVO ORODJE			OBJEKT ZA PROIZVODNJO ELEKTR. ENERGIJE	ZVENEČ ZAPORNIK, GLAS B, D ALI G
	EDEN				VOLIČEK, VOLEK NAŠ IGRALEC (MATUJA)			
	SISTEM SPOZNAVNI O CEM							
	RAZKOŠNO GRAJENA HIŠA	AZLUSKI VELETOK	UREJENA OBALA V MESTIH ČESKI AVTO				IGRALEC HARRIS BEOGRAJSKO LETALIŠČE	
GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ	ŠPANSKI NOGOMETAS (SERGIO)	MORSKE RIBE, KI JIH TUDI GOJILJO	SOSEDA ŠVEDINJE RIMSKI CESAR		MLEČNI IZDELEK RASTLINA ZA METLE IN KRTAČE			
PORTUGALSKI NOGOMETAS (CRISTIANO)				BOBNAR BEATLOV (RINGO) VODNA PTICA				GLASNO IZRAŽANJE VESELJA
BORIŠČE V AMFITEATRU							KAŽE GA URA VZHODNO-AFRISKO MAMILO	
PESNIK IN PREVAJALEC OGEN		REKA V POSARJU EDVARD KOCBEK			NAŠ NOGOMETAS (ANDRAŽ) SOSEDI ČRKE V			
MLAD PRAŠIČEK			FRANCOSKI SLIKAR (PAUL)					
RIMSKI FILOZOF			NAGLASNO ZNAMENJE, OSTRIVEC				ANDREJ HIENG	

Pokrovitelj nagradne križanke:

KD IVANČNA GORICA – PEVCI IN GODCI LJUDSKIH PESMI STUDENČEK

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke na naslov urednistvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasja, Sokolska ulica 5, 1295 Ivančna Gorica, najkasneje **do 1. oktobra 2016**. Izžrebali bomo 3 knjižne nagrade pokrovitelja Kulturno društvo Ivančna Gorica, Pevci in godci ljudskih pesmi Studenček.

Pravilni gesli nagradne križanke iz zadnje številke sta: »RAZSTAVA KNEŽJI KAMEN« in »GASILSKO VOZILO«. Izžrebani nagrajenci, ki prejmejo praktično nagrado (pohodniška majica) pokrovitelja Zavod Prijetno domače so: **CILKA ZOREC** (Ivančna Gorica), **VALČI ŽEFAN** (Breg pri Dobu), **JANEZ MEGLEN** (Češnjice pri Zagradcu). Nagrajenci lahko nagrado prevzamejo v sprejemni pisarni Občine Ivančna Gorica. Čestitamo!

Hudomušnice

»Danes sem imel posebno srečo,« se Urh pohvali pred prijateljem.
 »Imenitno, kaj pa se ti je primerilo,« je radoveden prijatelj.
 »Grem po cesti,« navdušeno nadaljuje Urh, »srečam dva gizdalina in eden me vpraša koliko je ura; ko mu povem, da je dve, mi pripelje dve zaušnici.
 »Kaj takega!« se zgrozi prijatelj, »in kje je tu sreča?«
 »I kje! Pomisli, kaj bi se zgodilo, če bi ju srečal dve uri prej, ob dvanajstih.«
 Zdravnik vsestransko pregleda starejšo gospo, na koncu nekaj zapiše in se obrne k »bolnici«: »Gospa, nič posebnega nisem odkril. Tule imate recept za nekaj, kar vam bo izboljšalo splošno počutje.
 »Prisrčna hvala gospod doktor. Kakšna sreča, da sva se spoznala; veste, tudi jaz rada kuham.«
 Sodišče obravnava drzno tatvino in sodnik se strogo obrne k obtožencu: »Zakaj ste ponoči vlomili v hišo našega trgovca in ga okradli?«
 »Gospod sodnik, vam pa res ni nikoli prav. Ko sem lani stal tule pred vami, ste mi zagrozili, da mi bo trda predla, če bom še kdaj kradel sredi belega dneva!«
 Oče je strogo prijel partnerja svoje potomke: »Fant, že lep čas hodiš z mojo hčerko – vajino razmerje mora dobiti logičen zaključek!«
 Ata, imate popolnoma prav,« je zažarel fant, »tudi jaz sem že razmišljal, da bi nehal!«

Kdor ga bo zmogel, je od sile

Domač KVIZ, ki skuša biti malce duhovit

- Najbolj znani fotograf na ivanško-višnjegorskem koncu se je pisal:
 - Erjavec
 - Rjavec
 - Rjavec
- Kaj je Jezus dejal zaslisiševalcem v Jeruzalemu?
 - dajte cesarju, kar je cesarjevega
 - dajte županu, kar je županovega
 - dajte ženskam, kar je ženskega
- Kaj je dalo podlago za ime Pece?
 - velika drevesa
 - velike skale
 - velike vrtače
- Določi živali, ki najbolj skrbijo, da so naša oblačila »zračna«!
 - troti
 - molji
 - klopi
- Zapiši, kako se oglašja upodobljena zverina!
- Če bi pesem »Od Celja do Žalca...« prenesli na ivanški svet, bi se pesem glasila: Od Ivančne do Muljave je:
 - Ravno polje
 - Dobro polje
 - Mrzlo polje
 (Začetnico pri enem izmed »polj« dobrohotno spreglejte)
- Kateri veljak je pred četr tisočletja uknil stiški samostan
 - Jožef Habsburški
 - Dušan Višnjegorski
 - Andrej Turjaški
- Kaj privzdigne komarjeva samica, preden nas nabode?
 - glavo
 - ritko
 - zadek
- Poišči ljudskega junaka, ki ni nikomur nič odsekali!
 - Peter Klepec
 - Krjavelj
 - Martin Krpan

Odgovore najdete nekje v bližini.

Siva stran

Sto in dve leti od začetka 1. svetovne vojne Pomagajmo jih prepoznati

Paberkovanje obledelih sledi v naši krajih iz tistega časa

Posnetek avstrijske vojaške kuhinje iz leta 1917. Takole potujočo kuhinjo je imela vsaka potujoča kompanija. Prirejena je bila tako, da se je hrana kuhala kar med vožnjo. Na ostanek iz prve svetovne vojne sem naletel v vasi Lopata pri Celju. To je tam, kjer trenirajo naši slavni judoisti. Morda jim kuhajo v tej imenitni kuhinji, pa so tako močni.

Faksimile tretje in delno četrte kitice pričujoče vojaške prigodnice.

Še ena iz delno ohranjene beležnice nekega Janeza (verjetno iz Zaboršta), zapisana na soški fronti pri sv. Mihaelu

Lahi v slepoti
odšli so po poti,
tja čez gorovje,
v naše domovje.

Zdaj proč si za vedno
ti seme poredno.
Zdaj konec je špasa
in vašega časa.

Tu ga počaka
avstrijski vojak,
da mu zaustavi
izdajalski korak.

Ste se dolgo redili
in mi vas gladili
po njem brez izjeme!
polentarsko seme;

Na svetem Mihaeli
smo jih sprejeli
korajžno brez straha
streljamo Laha.

Po njem brez pardona
ni škoda Lahona.
Izdajstvo maščujem,
poprej ne mirujem.

Presneta polenta,
če nis' testamta
doma že naredil,
prepozno je zdaj.

Tovariši dragi
pošljimo k vragi,
pijavko to glavno
tja spada že davno.

Zdaj bučico skrivaj,
dol jo porivaj,
drugače boš
kozje molitvice bral.

Opomba: Med šesto in sedmo kitico je bilo še nekaj te-ksta, ki pa je delno uničen in delno neprepoznaven.

Zadnjič smo odprli nov kotiček. V njem smo poskušali s pomočjo zvestih bralcev odpreti skrivnosti, ki jih krijejo starejše fotografije. »Že naši stari so rekli, da »probat ni greh«, pa smo še mi »probali« in že so tu prvi rezultati. Oglasilo se je več bralcev, med njimi tudi Anica Nose iz Ivančne Gorice, nekoč Erjavčeva iz Gorenje vasi, ki je bila pri prepoznavanju najbolj uspešna. Pri priči je ugotovila, da je slika nastala v njeni rodni vasi. Nekaj ljudi na sliki je prepoznala sama, nekaj pa s pomočjo nekdanjih sovaščanov. Sledeči navedek naj bi bil precéj blizu resnice; takole gre od leve proti desni: Franc Kralj (v svetlejši jopi), Tomaž Bregar (v temnejšem oblačilu), z dvignjeno roko pozdravlja Franc Piškur, za njim stoji neprepoznan graditelj mostu, sredi stoji Micka Plankar (Skrunova dekla), blizu nje je pokrit s čapko Kralj Anton, desno od njega v klobuku je Franc Ilovar, tik njega pa Jože Erjavec (oče naše poročevalke), pred njima so trije dečki: Milan Kadunc, Tone Kralj in me vsemi najmlajši Marjan Kralj. V desnem ozadju stojita Alojz Glavan in Marija Štrus; ostali z ozadja so neprepoznani. Razen otrok so verjetno že vsi pokojni. Večina upodobljenecv je iz Gorenje vasi, drugi pa so iz Muljave in Bojanjega Vrha. Slika je nastala okoli leta 1960, verjetno delo fotografa Erjavca iz Ivančne gorice. Pred tem je bil ondi lesen most, ki se je podrl, ko je nekdo s tovornjakom zapeljal čezenj. Tudi tokratna fotografija, kaže marljive graditelje, ki so zmogli s preprostimi pripomočki in pridnimi rokami marsikaj postoriti. Podoba je nastala v južnih predelih šentvidske župnije. Napnite oči, aktivirajte spominske centre v glavi in sporočite: kdaj, kje, kdo in kako! Hvala vsem po vrsti.

Leopold Sever

a) prejšnja fotografija

b) današnja fotografija

Neuresničeno hrepenenje Zinka Petruška

Ko sem ga zagledala,
sem hitro sprevidela,
da je to bitje,
ki hodi v sanjah z menoj.

Kaj naj bi storila,
ko v spomin je stopila
podoba njegova
in ni šla več stran?

Sem pero namočila
ljubezen izlila
v kitice nežne
s srčno močjo.

Popisne liste
sem v sveženj nabrala
v pisemcu rožnatem
k njemu poslala.

Potem sem čakala
dneve, noči,
solze pretakala,
odgovora ni.

Že dolgo je tega,
ko je za večno odšel,
upam, da pesmice
s sabo je vzel.

Iz zakladnice naših domačij

Pozdravljeni prijatelji slovenske domačije! Kar enkrat smo stopili v drugo polovico leta in že so pred nami novi narodopisni izzivi. Hvala vsem, ki ste se oglašali doslej in pomagali ohranjati spomin na našo narodno zapuščino. Sodelujte še naprej. Za začetek jesenskega obdobja smo pripravili nekaj navidezno preprostega. Ne gre za sekiro, pač pa za ime njene lesene podlage. Na Slovenskem ima ta stvar več imen, nekatera imajo celo duhovno ozadje. Pišite in popestrite naše starosvetno izrazje.

Leopold Klasjev

Nekaj modrijank

Majhen lonček hitro skipi.

Kdor se hoče prijatelja znebiti,
naj mu denar posodi.

Bolj ko večerno posedanje,
škoduje jutranje poležavanje.

Toliko mora človek usta odpreti,
kolikor si upa požreti.

Bog ne daje vse dobro le enemu človeku.

"SEVERNA" STRAN

Kako sta Škorčeva fantiča »zapor« po nedolžnem prestajala

Škorčev Johan se je bol pozno ženil. Bil je že blizu petdesetih, ko je stopil v zakon, a je kljub temu dobil mlado družico. Prva leta je uspešno opravljal »zakonske dolžnosti« in ni dolgo trajalo, da sta prijokala dvojčka. V nekaj letih pa so Johanove moči oslabele in mama Angelca je morala izkoristiti vsako priložnost, da je prišla na svoje, kadar je Johan tu in tam pokazal nekaj volje za te stvari. Toda nastopila je težava, ker v skromni hiši ni bilo primernih prostorov za sproščeno doživljanje v »cvajte«, kakor so včasih rekli. Bilo je ravno v nedeljo popoldne, ko so te stvari spet enkrat vzkipele, fanta pa nikakor ne iz hiše. Mama je malone obupala, ko je vendarle našla rešitev. Spomnila se je, da fanta prejšnji teden nista bila pridna, pa je ukazala: »Johan, kar v skedenj ju zapri, da bosta vedela drugič ubogati; skedenj je bil namreč na domačiji edini prostor, ki se je dal dobro zakleniti. Fanta, ki sta vedela v čem je težava, sta sprva voljno prenašala »katamac«; ker pa »ječarja« le ni bilo dolgo, sta sedeč na slamoreznici modrovala: »Veš kaj, tole pa že predolgo mečkata, včasih sta bila prej fertik!« je menil prvi. »Najbrž ponavljata,« je zdol-

gočaseno menil drugi, »saj nikoli ne veš, koliko ju zagradi.« Končno je zarožljaj ključ in pokazal se je ata, ves zdelan, da je komaj zmogel tri stopničke: No, zdaj pa pojdiva, sta že odslužila,« je dejal s slabotnim glasom in fanta sta jo

ucvrta, da se je kar kadilo za njima. Odsihmal sta jako pazila, da se nista kaj pregrešila, kajti uvidela sta, da bi bil njun zapor iz dneva v dan daljši, ne glede na stopnjno prekrška.

Leopold Sever

Acervanški (ivanški) miljniki

Antični Rimljani so bili prvi, ki so v naših predelih načrtno gradili utrjene ceste. Rimski imperij je bil namreč dovolj močna družbena formacija, da je tako velike projekte lahko izpeljala. Pred njimi so naši gradiščarji za sprotne potrebe imeli ožje kolo-voze, jahalne poti in steze, vijoče se od gradišča do gradišča in do drugih bivališč.

Brez imperialnih cest tudi miljnikov v naših krajih ne bi bilo, zato si najprej na kratko oglejmo osrednji del rimskega cestnega in potnega omrežja v naši širši okolici.

Veliko cestno vozlišče je bilo v današnji Ljubljani, kjer so naši predniki že pred tem imeli veliko gradišče, ki se je imensko ohranilo vse do današnjih dni. Kraj je bil strateško zelo pomemben, zato so novi oblastniki ondi zgradili antično mesto in mu po svoji maniri dali svoje ime Aemona. (poenostavljeno: Emona), ponekod pa so novi gospodarji romanizirali naše staro ime, na primer Logatec (po tamkajšnjih logeh) v Longaticum.

Dolenjski del imperialne ceste je nastal ob rimskem prodiranju v Panonsko nižino in v Podonavje.

Gradeč cesto iz emonske smeri so pri današnji Ivančni Gorici spoznali, da je tu pomembna strateška lokacija, ki povezuje srednje savsko in zgornje krško porečje, zato so ondi zgradili cestno postajo imenovano Acervo in jo vnesli v svoje popotne zemljevide, kjer ime najdemo še dandanes. Ime naj bi pomenilo manjšo vzpetino, morda tudi gomilo; Tudi današnje ime »Gorica« ne smemo povsem izključiti iz tega izhodišča. Kako so ime tedaj izgovarjali ni povsem gotovo: poleg »acervo« morda »akervo«, ali celo »ačervo«. Če to drži, smemo prebivalce tega naselja na današnjih Vodotučinah imenovati Acervance, Akervane in podobno. O imenskih izhodiščih bomo malo bolj poglobljeno razmišljali ob kaki drugi priložnosti.

Leopold Sever

Odkriti ostanki rimske ceste v vzhodnem delu Vodotučin v Ivančni Gorici. Široka je bila okoli šest metrov.

Poenostavljena skica »našega« dela rimske Dolenjke s pripadajočimi potmi v rimskem času. Doslej evidentirani miljniki so označeni s stebričastimi liki modre barve: dva pri Višnji Gori in trije na ivanškem koncu. O njih bo tekla beseda v prihodnjih nadaljevanjih.

204. rekord:

Kape vrh kape, pa še klobuki vmes

»Kdor je pameten, ima pamet pokrito,« takole je verjetno razmišljajl Drago Miklavčič iz »tamalih« Češnjic pri Šentvidu in začel zbirati pokrivala, največ kape s strešico nad čelom. Stvar kajpak ni tako preprosta; po pravici povedano, Drago sploh ne ve natanko, kdaj je začel zbirati. Ima dosti znancev in prijateljev, ki so mu ob raznih prilikah poklonili kakšno kapo – kar tako iz zaskrbljenosti, ko so videli, da ima glavo po naravni poti slabo zaščiteni, pa je nastajala zbirka. Ta se mu še naprej redi ko pujssek pred kolinami. Ob popisu v letošnjem aprilu je kolekcija dosegla kakih 450 primerkov različnih barv in krojev in z raznoterimi emblemi. Verjamemo, da bo kolekcija do jeseni, ko bo objavljena v Klasju, presegla število petsto. S toliko pokrivali bi Drago lahko pokril cel bataljon vojakov; kajpak bi bila njegova vojska pisana kot graditelji Babilonskega stolpa. Po vsem povedanem je popolnoma odveč utemeljevati, da gre za očiten primer Klasjevega rekorda. Zato Dragu Miklavčiču gromovito čestitamo preko vseh grafičnih in analogno/digitalnih informacijskih sistemov. Huraaa – vsi kape dol pred takim rekordom!

Leopold Sever

Še ena na račun Klasjevega Poldeta

V vsaki vojni se najdejo ljudje, ki se z nesrečo okoristijo, tako tudi v 1. svetovnem spopadu – pravimo jim vojni dobičkarji. Človek bi mislil, da teh po sto letih ni več, pa se še zmeraj najdejo. Ondani, na primer, so zalotili Klasjevega Poldeta, ki se je mastil s polento na debelo posuto z ocvirki. To ne bi bilo nič posebnega, če jed ne bi bila v vojaški porciji sivo-olivne barve, na kateri je spodaj pisalo AUSTRIA 1916. E, če to ni vojno dobičkarstvo, nočem nič; še posebej ob predpostavki, da se v njegovih arzenalih zagotovo skriva še dosti tega. Tako, vsak tiček je enkrat razkrinkan, je že prav! Sedaj so na potezi državne komisije, da delo dokončajo.

Leopold Sever