

Izdajatelj:
Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica

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

Klasje

Prijetno domače. Občina Ivančna Gorica

Podjetni

V letošnjih številkih Klasja smo kar nekajkrat poročali o vrhunskih – naj dosežkih naših občanov. Kot kaže, se bo leto 2013, ki se že počasi izteka, še dolgo lesketalo v naših spominih, predvsem pa v spominih tistih, ki so posegli po najvišjih in najbolj prestižnih lovoričkah. Tudi v tokratni številki poročamo o novih presežkih. Marija Podobnik je postala »Kmetica leta 2013« in s tem vsem nam, posebej pa mladim podala pomembno sporočilo; pogum, vztrajnost, predvsem pa modro izkoriščanje lastnega potenciala pripelje do uspeha.

Prav mladim je bila pred kratkim namenjena prireditev Mladi in podjetništvo, ki sta jo pripravili občina in srednja šola. Mladi so lahko odkrivali priložnosti in možnosti podjetništva. Zgodbam o uspehu se je pridružila tudi naša mlada pevka in glasbenica Nina Pušlar. Tudi njen koncert v domači Ivančni Gorici je bil presežek.

Pred nami je mesec december. Praznično vzdušje bo lahko še bolj povzdignilo naše uspehe, žal pa soj lučk in bleščic ne bo dosegel vseh. Zato ne bo odveč povabilo k solidarnosti, ki lahko postane največji uspeh vseh nas.

Matej Šteh

str. 2

Gradimo mostove, da nas bodo povezovali

str. 8

Na Avirateku zbrali 500 kg hrane

str. 3

Kmetica leta 2013 je Marija Podobnik

str. 16-17

Dan obrti in podjetništva v Ivančni Gorici

GPS sledenje vozil

Najem GPS sledenja vozil v Sloveniji
že za 12 €/mesec.
z odkupom naprave pa le 7,5 €/mesec!

Akcija LIGHT!

ISOFT, Sad 2A, 1296 Šentvid pri Stični
www.track.si • info@isoft.si • 041 520 365

AMC KOCJANČIČ EUROSERVIS

AVTO MOTO CENTER Kocjančič

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

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

AVTOSERVIS BLATNIK d.o.o.

- avtoservis
- avtovleka
- vulkanizerstvo

RENAULT

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

ARMEX

Biološke čistilne naprave
- brez elektrike in z elektriko

Sistemi za zbiranje in uporabo deževnice

ARMEX ARMATURE d.o.o., Ivančna Gorica
www.cistilnenaprave-dezevnica.si

»Gradimo mostove, da nas bodo povezovali«

Delegacija iz Ivančne Gorice na slovesnosti ob pobratenuju občin Hirschaid in Lešnica iz Poljske

Delegacija občine Ivančna Gorica se je med 11. in 13. oktobrom 2013 mudila na slovesnosti ob pobratenuju občin Hirschaid in Lešnica iz Poljske. Pozitivne izkušnje pobratenuja občine Hirschaid z občino Ivančna Gorica, ki stopa že v 15. leto, so gotovo vsaj delno prispevale k temu, da so se v Hirschaidu odločili za novo partnerstvo.

Na mednarodni likovni razstavi sta sodelovala tudi akademski slikar France Slana in ljubiteljska slikarka Mateja Perpar

Glavne razloge za novo partnerstvo občine Hirschaid, gre iskati v aktivnostih tamkajšnjega župana Andreasa Schlunda in njegove soproge Christine, ki ju je pot pred leti pripeljala na obisk te male občine na Poljskem, v pokrajini Šlezija. Navdušenost nad gostoljubnostjo tamkajšnjih prebivalcev in še posebej nad obiskanostjo in privlačnostjo tamkajšnjega romarskega kraja St. Annaberg (pol. Góra Świątej Anny) je botrovala temu, da sta občini Hirschaid in Lešnica, 12. oktobra 2013 s podpisom Listine o prijateljstvu tudi uradno postali pobrateni občini.

Svečanemu dogodku je, poleg poljske delegacije in predstavnikov italijanske prijateljske občine Eppan na Južnem Tirolskem, prisostvovala tudi delegacija iz občine Ivančna Gorica. Vloga naše delegacije pa ni bila samo častna, pač pa tudi zelo aktivna, saj je v sklopu programa ves vikend potekalo veliko število delavnic in okroglih miz, pri katerih so sodelovali tudi naši občani. Namen srečanja je bil namreč tudi evropsko povezovanje med občankami in občani vseh udeleženi občin. Že v petek popoldne je bila v prostorih mestne hiše odprta mednarodna likovna razstava, na kateri sta svoja dela razstavljala dva umetnika iz občine Ivančna Gorica, akademski slikar France Slana s Krke

in slikarka Mateja Perpar s Peščenika. Na razstavi so bila tudi dela slikarke Siegrid Schramm iz Hirschaida. France Slana je ob tej priložnosti županu Schlundu podaril podpisan katalog del iz svojega obsežnega opusa. Svoj prispevek je na eni od kar devetih okroglih miz dodal tudi župan Dušan Strnad, ki je zbranim predaval o zgodovini pobratenuja med regijami, mesti in občinami, ki danes tvorijo pomembne vezi v vseevropskem povezovanju. Med drugim je dejal, da je pobratenuje med Ivančno Gorico in Hirschaidom nedvomno primer aktivnega, uspešnega in zrelega pobratenuja, saj uradno traja že skoraj

15 let, prijateljstvo pa seže še precej dlje v 70. leta prejšnjega stoletja. Poudaril je, da tega partnerstva ne bi bilo brez požrtvovalnih in predanih posameznikov iz obeh občin, ki so vsa ta leta sklepali in negovali stike, ki še danes omogočajo, da pobratenuje živi naprej. Seveda pa je naloga tistih, ki partnerstvo gradijo danes, da to možnost zagotovijo tudi prihajajočim rodovom.

Poleg župana Strnada je na eni od delavnic o prostovoljski dejavnosti na primeru gasilskih društev govoril tudi podpredsednik Gasilske zveze Ivančna Gorica, Matjaž Bavdež. Skupaj s Konradom Schmausom, načelnikom Gasilske zveze okrožja Bamberg, sicer pa dobrim znancem gasilcev iz naše občine, sta predstavila nekaj zanimivih izkušenj medsebojnega povezovanja.

V nedeljo dopoldan pa je ravnatelj Srednje šole Josipa Jurčiča Milan Jevnikar, skupaj z ravnateljem hirschaidске realke Karlom H. Lamprechtom, predaval o izobraževalnih sistemih Slovenije in Zvezne dežele Bavarske. Obe šoli sicer že več let uspešno uredničujeta izmenjavo dijakov.

Vrhunec tokratnega srečanja je bil seveda svečani večer ob podpisu listine o pobratenuju med Lešnico in Hirschaidom, ki je potekal v veliki dvorani Regnitz. Vse zbrane je sprejel

Tudi nedeljsko bogoslužje so sooblikovali duhovniki iz pobratenuj občin

Nemški in poljski prevod Jurčičeve Kozlovske sodbe za nemškega in poljskega župana

Utrinki iz razprave o prostovoljstvu in izmenjavi dijakov

in nagovoril župan Andreas Schlund, pomen dogodka na evropski ravni pa je lepo poudarila prisotnost vidnejših predstavnikov nemške politike. Poleg gostujočih županov, Łukasza Jastrzemskega iz Lešnice, Wilfrieda Tretla iz Eppana in župana Strnada, ki so z nagovori pozdravili vse prisotne, je bila glavna govornica in obenem tudi častna pokroviteljica dogodka, evropska poslanka Monika Holmeier. Zbrane sta med drugim nagovorila tudi Predsednik deželne sveta dr. Günther Denzler in predstavnica Inštituta za Evropska partnerstva in mednarodno sodelovanje Marijke Mulder, med častnimi gosti pa je bil tudi poslanec nemškega parlamenta Thomas Silberhorn. Dogodek sta z glasbenim programom lepo zaokrožila odlična orkestra Hirschaid Blech in Mladinski pihalni orkester Lešnica. Tridnevni program se je zaključil v

nedeljo z obiskom sv. maše v župnijski cerkvi sv. Vida, kjer je poleg duhovnikov iz Hirschaida in Lešnice, somaševal tudi p. Branko Petauer iz Cistercijske opatije Stična. Po maši je sledilo slovesno odkritje obeležja o novem pobratenuju in že omenjeno predavanje o šolskih sistemih v tamkajšnji srednji šoli. Prisotnost delegacije iz občine Ivančna Gorica na tokratnem svečanem dogodku je nedvomno prispevala k nadaljnjemu razvoju partnerstva med občinama in njenimi občani, saj so udeleženci med sabo spletli številne nove vezi, stari znanci pa so jih utrdili in rekli marsikatero tudi o skupni prihodnosti. Ne nazadnje je bila tema srečanja v Hirschaidu »Gradimo mostove, da nas bodo povezovali« (nem. Brücken bauen – Brücken verbinden).

Miha Genorio

Ambrus prevzel nagrado TZS za tretje najlepše vaško jedro v Sloveniji

Turistična zveza Slovenije je pod častnim pokroviteljstvom predsednika RS Boruta Pahorja in v sodelovanju z Ministrstvom za gospodarski razvoj in tehnologijo RS - Direktoratom za turizem in internacionalizacijo letos že dvaindvajsetič zapored izvedla tekmovanje Moja dežela - lepa in gostoljubna. Letošnje tekmovanje je prineslo priznanje tudi Ambrusu, ki ima eno najlepših vaških jeter.

Na tekmovanju so se v različnih kategorijah pomerili številni kraji in razne institucije s področja turizma, urejanja in varstva okolja. Na predlog Občine Ivančna Gorica in Občinske turistične zveze Ivančna Gorica je v izboru vasi z najlepšim vaškim jedrom sodeloval tudi Ambrus. Komisija je od konca letošnjega maja budno ocenjevala vse udeležene, slavnostna razglasitev najboljših pa je potekala 8. oktobra v Hotelu Sotelia Podčetrtek, v okviru osrednje

slovenske strokovne prireditve v turizmu - Dnevi slovenskega turizma 2013. Slovesne razglasitve rezultatov so se poleg predsednika KS Ambrus Cirila Šinkovca udeležila tudi predsednica Turističnega društva Ambrus Jožica Blatnik in predsednik Občinske turistične zveze Ivančna Gorica Pavel Groznik.

V kategoriji vaških jeter je, v imenitni konkurenci štirinajstih prelepih slovenskih vasi, odlično 3. mesto zasedel Ambrus, ki je po besedah ocenjevalcev, drugo mesto zgrešil le za las. Eminentno nagrado je v imenu Ambrušanov prevzel predsednik krajevne skupnosti, Ciril Šinkovec. Pred Ambrusom sta bili uvrščeni le vaški jedri Ponikve (1. mesto) in Voličine (2. mesto). Letošnji dosežek Ambrusa je po lanskem prvem mestu Hrastovega Dola v enakem tekmovanju, še en dokaz, da se vsekakor splača vlagati sredstva v razvoj našega podeželja. Bogata

kulturna in naravna dediščina, urejeno okolje in aktivno podeželsko prebivalstvo očitno opazijo tudi ljudje od drugje. V središču Ambrusa tako pozornost obiskovalca pritegne turistično-informacijska točka pod košatim starodavnim kostanjem, tukaj je urejena župnijska cerkev s pokopališčem in novim župniščem, obnovljen gasilski dom in kulturna dvorana, pri podružnični šoli pa je od letos tudi urejeno otroško igrišče. Krajanje iz območja KS Ambrus so tudi sicer aktivni v javnem društvenem življenju, še posebej v gasilskem, kulturnem in športnem društvu, od letos pa deluje tudi Turistično društvo Ambrus.

Čestitke ob prejemu priznanja vsem prebivalcem Ambrusa izrekamo tudi v uredništvu Klasje.

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, Milena Vrhovec, Franc Fritz Murgelj, Jožefa Železnikar, Irena Brodnjak; Lektoriranje: Mateja D. Murgelj; Oblikovna zasnova: Robert Kuhar; Priprava za tisk: AMSET, d. o. o.; Tisk: Tiskarna Skušek d.o.o., Ljubljana, Časopis KLASJE izhaja v 6.000 izvodih mesečno in ga prejemo vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Prispevke za naslednjo številko sprejemamo do 9. decembra.

Kmetica leta 2013 je Marija Podobnik z Dobrave pri Stični

Letošnji že 11. izbor za Kmetico leta, ki je potekal pod okriljem Zveze kmetic Slovenije, je največ veselja prinesel Mariji Podobnik z Dobrave pri Stični. Podobnikova je sodelovala v izboru na predlog Društva podeželskih žena Ivanjščice in bila izbrana izmed desetih kandidat. Priznanje je prejela iz rok ministra za kmetijstvo in okolje, mag. Dejana Židana, na slavnostnem dogodku ob svetovnem dnevu kmetic v Zagorju ob Savi. Kmetico leta 2013 pa je sprejel tudi župan Dušan Strnad, ki ji je ob tej priložnosti podelil posebno priznanje.

Slovesnega sprejema pri županu Strnadu so se poleg gospe Marije in njenih najbližjih udeležili tudi predsednica Zveze kmetic Slovenije Irena Ule in članice Društva podeželskih žena Ivanjščice s predsednico Majdo Vrhovec. Prav omenjeno društvo je predlagalo Podobnikovo za sodelovanje na natečaju Zveze kmetic Slovenije za naziv »Kmetica leta«.

Kot je povedal župan Strnad, je kmetijstvo eno tistih panog v občini Ivančna Gorica, ki pomembno prispeva k razvoju občine. Še posebej je vesel, da tudi širša družba vidi prizadevnost posameznikov kot je gospa Podobnik. Zato se je ob nazivu, ki ga je prejela, odločil, da ji podeli tudi posebno priznanje, namenjeno t. i. prijateljem občine Ivančna Gorica, ki prispevajo k boljši kakovosti bivanja v njej in za njeno promocijo in prepoznavnost.

Ob prejemu priznanja župana je Kmetica leta 2013 izrazila zadovoljstvo, da Občina Ivančna Gorica daje veliko posluha skrbi za razvoj kmetijstva. Dejala je, da se bo tudi kot »Kmetica leta« v tem letu zavzemala, da se bo položaj kmetijstva vrnil na boljše, obenem pa je pozvala vse prisotne, da jo pri tem podpirajo. Kot je še povedala, ji bo letošnje leto ostalo v trajnem spominu, saj so se zgodile tri zelo pomembne stvari; rojstvo šestega vnuka, z možem sta praznovala 40-to obletnico poroke in prišla je še priznanje Zveze kmetic Slovenije

in župana Strnada.

Zbrane v sejni sobi Občine je nagovorila tudi Irena Ule, predsednica Zveze kmetic Slovenije, ki je izrazila zadovoljstvo, da je tudi lokalna skupnost prepoznala vlogo, ki jo kmetice imajo v slovenskem kmetijstvu in družbi nasploh. Prepričana je, da je letošnja nagrada za »Kmetico leta« prišla v prave roke, saj je tako na lokalnem kot slovenskem področju Podobnikova naredila veliko na promociji slovenskega podeželja.

Še posebej so bile ponosne na svojo kolegico članice Društva podeželskih žena Ivanjščice, v imenu katerih je ob tej priložnosti spregovorila predsednica Majda Vrhovec. Tako naziv »Kmetice leta«, kot županovo priznanje sta potrditev pravilnosti njihovih prizadevanj za boljši položaj in ugled žensk na naših kmetijah.

Kdo je »Kmetica leta 2013«?

Marija Podobnik izhaja iz delavske družine, iz litijske občine. Po končani osnovni šoli in šolanju v Ljubljani se je zaposlila kot grafik. Po poroki se je preselila na kmetijo moževih staršev na Dobravo pri Stični, katero sta z možem kasneje prevzela kot gospodarja. Po rojstvu tretjega otroka je pustila službo, se zavarovala kot kmetica in se posvetila vzgoji otrok in delu na kmetiji, usmerjeni v proizvodnjo mleka.

Kmetija Podobnikovih se nahaja na območju z omejenimi dejavniki kmetovanja, in obsega 16 ha površin, od

katerih je 8 ha obdelovalnih in 8 ha gozda. Obdelujejo tudi 5 ha najetih travnikov. Kmetija je usmerjena v mlečno proizvodnjo. V ta namen redijo 18 krav molznic in do 6 telic za obnovo črede. Dodeljeno imajo mlečno kvoto v višini 80.000 litrov letno, čemur se bolj ali manj približajo vsako leto. Vse kmetijske aktivnosti preko leta so podrejene zagotavljanju dovolj velike količine kvalitetne krme za prehrano goveje črede. Glavnino del opravita sama z možem, pri večjih delih pa so jima v pomoč otroci in tudi že vnuki.

Gospa Marija se je že zelo zgodaj vključila v delovanje domačega Društva podeželskih žena Ivanjščice. V vseh letih delovanja je aktivna v različnih odborih društva in pri aktivnostih društva, zlasti se zavzema za uveljavitev doma pridelane zdrave hrane, redno se udeležuje izobraževalnih programov. Je nepogrešljiva na različnih krajevnih in občinskih prireditvah, kjer sodeluje v okviru domačega društva podeželskih žena. Večkrat je sodelovala na prireditvi Dobrote slovenskih kmetij na Ptuj, kjer je za svoje potice prejela bronasta, srebrna in tudi zlata priznanja. Še več priznanj je dobila v domačem okolju, kjer s svojimi specialitetami redno sodeluje na prireditvah matičnega društva in drugih prireditvah. Leta 2005 je v organizaciji Kmetijsko-gozdarske zbornice Slovenije in Kmetijsko svetovalne službe pridolo

Slovensko Kmetico leta 2013 Marijo Podobnik je s posebnim priznanjem nagradil tudi župan Dušan Strnad

bila certifikat o nacionalni poklicni kvalifikaciji za izdelavo kruha, potic, peciva in testenin na tradicionalni način.

V obdobju od leta 2008 do 2012 je aktivno delovala v upravnem odboru Zveze kmetic Slovenije kot predstavnica ljubljanske regije. V tej vlogi je večkrat sodelovala na kmetijskem sejmu v Gornji Radgoni, ter pri drugih aktivnostih, ki jih je organizirala zveza. Na svojem domu je med drugimi že gostila tudi delegacijo angleških kmetic, ki so prišle v Slovenijo v okviru mednarodnih povezav in na povabilo Zveze kmetic Slovenije. Med letom rada sprejme na domačiji skupine otrok iz vrtcev, da jim nazorno prikaže, kako se dobi mleko. Na koncu jih na pikniku pogosti z mleč-

nimi dobrotami.

Poleg vsega naštetega je tudi zelo aktivna članica Župnijskega pastoralnega sveta v župniji Stična, preko Govedorejskega društva Stična pa se udeležuje predvsem strokovnih predavanj in ekskurzij na temo mlečne proizvodnje in predelave. Gospa Marija črpa energijo tudi v svojih šestih vnukih, čeprav dva izmed njih odraščata v daljni Kanadi. Zanimive so tudi učne ure malega lana, ki babico uči govoriti angleško. Poleg vseh obveznosti se rada sprosti tudi na organiziranih pohodih, izletih, ekskurzijah ... Danes z možem, kljub upokojitvi, skupaj še naprej skrbita, da je kmetija, prav tako kot onadva, v dobri kondiciji.

Matej Šteh

Jubilej muljavskega turističnega društva

Najlepša turistično-informacijska točka na Krožni poti Prijetno domače je v Zagradcu

V petek, 18. oktobra, je na Jurčičevi domačiji na Muljavi potekala slovesnost ob nedavnem Svetovnem dnevu turizma in 30-letnici Turističnega društva Muljava. Ob tej priložnosti so bili razglašeni tudi rezultati letošnjega ocenjevanja urejenosti turistično-informacijskih točk na Krožni poti Prijetno domače.

TD Muljava je ob jubileju podelilo spominska priznanja obema nekdanjima predsednikoma in organizacijam s katerimi največ sodeluje

Jurčičeva domačija, ki predstavlja enega najdragocenejših kulturnih in turističnih biserov v naši občini, je bila tokrat mesto posebnega dogodka posvečenega turizmu v naši občini. Občinska turistična zveza Ivančna Gorica in domače turistično društvo sta skupaj z osebjem Jurčičeve domačije obeležila nedavni Svetovni dan turizma in jubilej Turističnega društva Muljava. Z nestrpnostjo pa so bili pričakovani tudi rezultati izbora najbolj urejene turistično-informacijske točke na Krožni poti Prijetno domače v letu 2013.

Zbrane je najprej nagovoril predsednik TD Muljava, Gašper Erjavec, ki se je ob tej priložnosti zahvalil ustanoviteljem društva, ki so pred 30-imi leti videli potrebo po razvoju turizma v kraju tudi s pomočjo društvene dejavnosti. Društvo je vseskozi uspešno

delovalo tako na lokalnem kot širšem nivoju in se pri tem uspešno povezovalo tudi z drugimi muljavskimi društvi in seveda muzejem na Jurčičevi domačiji. Kot je dejal predsednik Erjavec, ki je vodenje društva prevzel letos spomladi, je prav povezovanje tudi vizija delovanja društva v prihodnosti.

Ob tej priložnosti so zbrane nagovorili tudi nekateri gostje. Društvu je ob jubileju čestital predsednik KS Muljava, Janez Drobnič, predsednik Občinske turistične zveze Ivančna Gorica, Pavel Groznik, pa je ob tej priložnosti še posebej poudaril, v kako lepem kraju živijo prebivalci Muljave. Pohvalil je skrbno negovanje kulturne zakladnice pisatelja Jurčiča in izpostavil še druge znamenitosti, na katere so lahko ponosni. V zadnjih letih je Muljava dosegla tudi vidne uspe-

he pri ocenjevanju v akciji Turistične zveze Slovenije, Moja dežela lepa in gostoljubna, seveda pa si brez zagnanih krajanov ne bi mogli predstavljati vsakoletne zaključne prireditve ob Jurčičevem pohodu.

Jubilej Turističnega društva Muljava je počastil tudi podpredsednik Turistične zveze Slovenije, Vlado Kostevc. Izrazil je zadovoljstvo, da na Muljavi tako uspešno razvijajo turizem, še posebej pa je pohvalil aktivnosti Občine Ivančna Gorica, ki je s prepoznavno blagovno znamko Prijetno domače storila veliko na promociji občinske turistične ponudbe.

Ob županovi odsotnosti zaradi neodložljivih obveznosti je v imenu Občine Ivančna Gorica pozdravil navzoče turistične delavce in predstavnike krajevnih skupnosti Miha Genorio iz turistične info pisarne Ivančna Gorica. Predstavil je minule aktivnosti na področju turizma v občini. Zlasti je izpostavil povezovanje različnih deležnikov na področju turizma, ki je nujno za razvoj in trženje naše turistične ponudbe. Osrednji tovrstni povezovalni projekt je tudi Krožna pot Prijetno domače, po kateri je bila pred kratkim uspešno izpeljana pešpot. Prostovoljno in profesionalno delo v turizmu in kulturi pa naj bi povezal tudi javni zavod Prijetno domače, ki je v ustanavljanju.

Najlepša pa je v Zagradcu

Prejemniki priznanj za letošnjo naj turistično-informacijsko točko

Nagovorom gostov je sledil še slavnostni del prireditve, v katerem je potekala proglasitev najlepše urejene turistično-informativne točke na Krožni poti Prijetno domače. Letos je Občinska turistična zveza Ivančna Gorica že drugo leto ocenjevala urejenost lokacij, kjer so točke postavljene in tokrat je prestižni naslov najlepše urejene pripadel Zagradcu. Priznanje je v imenu TD Zagradec prevzela članica TD Zagradec, Helena Žnidaršič. Za Zagradcem sta se zvrstila še Metnaj in Sobračče.

Ob okroglem jubileju je spominska priznanja podelilo tudi vodstvo turističnega društva, in sicer sta priznanje prejela oba dosedanja predsednika društva, Stane Kovačič in Uroš

Lampret ter društva in organizacije, s katerimi je TD Muljava v vseh letih delovanja največ in uspešno sodelovala. To so: Občinska turistična zveza Ivančna Gorica, Občina Ivančna Gorica, KS Muljava, KD Josipa Jurčiča Muljava, KD Kresnička, PGD Muljava in Podružnična šola Muljava.

V kulturnem programu je zapela Maša Zajec, dijakinja Srednje šole Josipa Jurčiča, učenci Podružnične šole Muljava pa so zaplesali, zapeli in zaigrali zanimiv skeč o tem, kako tuji turisti doživljajo obisk Muljave. In prav najmlajši so dokazali, da se za prihodnost turizma na Muljavi in v občini Ivančna Gorica ni bati.

Matej Šteh

»Nina, svet je tvoj!«

Veliki koncert Nine Pušlar v Ivančni Gorici

V soboto, 19. oktobra, se je v športni dvorani Osnovne šole Stična odvijal veliki koncert, ki ga je že tretje leto zapored v domači Ivančni Gorici priredila naša uspešna pevka Nina Pušlar. Koncert je potekal v sklopu njene jesenske turneje »Svet je tvoj«, poimenovane po Nininem singlu z najnovejše plošče Nekje vmes. Glede na odzive poslušalcev in njeno priljubljenost res lahko rečemo: »Nina, svet je tvoj!«

Nina je s svojim tretjim samostojnim koncertom pred domačo publiko nadaljevala s tem, kar po vseh teh letih in odigranih koncertih enostavno zna. Samozavesten nastop, vrhunsko glasbeno znanje, pravi pevski talent in neverjetna energija, ki je vladala v dvorani, so bili razlogi za nepozabni večer. Tokrat je Nina povabila na oder v domačem kraju eno izmed največjih legend slovenskega vokala, Alenko Goddec. Če je bila Nina njena gostja v razprodanih Križankah, je bilo tokrat obratno, kjer je Alenka zapela tudi pred nabito polno dvorano v Ivančni Gorici.

Drugi gostje Nininega koncerta pa so bili stiški godbeniki. Prav z njimi je Nina obudila svoje spomine iz otroštva in igranje na prečno flavto. Skupaj so zaigrali pesmi Kdo še verjame (iz Slovenske popevke), Vse kar rečeš mi ter čisto nov singl iz novega albuma Sva super par. Skupni nastop je bil vsekakor izziv tudi za člane Godbe

Nekaj dni pred koncertom je tudi župan nagradil Ninino uspešno glasbeno pot

Stična, ki pa so se odlično ujeli z Ninino skupino.

Nina na sprejemu pri županu

Med koncertom se je Nina zahvalila tudi Občini Ivančna Gorica za podporo, ki jo je deležna pri sami izvedbi tradicionalnega koncerta v domačem kraju, kakor tudi pri njeni glasbeni poti. Nekaj dni pred velikim koncer-

tom v domači Ivančni Gorici je Nino sprejel tudi župan Dušan Strnad. Ob tej priložnosti ji je podelil posebno priznanje župana v obliki spominkega kovanca z občinsko blagovno znamko Prijetno domače. Župan to priznanje podeljuje vsem t. i. prijateljem občine, ki se kakorkoli trudijo pri njeni prepoznavnosti. Takšnih ljudi, ki dosegajo pri svojem delu izjemne

Pred domačo publiko tokrat z legendarno Alenko Goddec

uspehe, je v občini Ivančna Gorica kar nekaj in med njimi je zagotovo tudi mlada umetnica in pevka Nina Pušlar. Kot je povedal župan Strnad ob podelitvi, takšni posamezniki pripomorejo tudi k promociji občine in njene nove blagovne znamke Prijetno domače, pod katero Občina skuša združiti vse, kar se v občini dogaja, tako na poslovnem kot družabnem

področju.

Nina se je priznanja župana zelo razveselila in izrazila zadovoljstvo, da domača Občina opazi in ceni njen trud. Kot je dejala, vedno z največjim veseljem pove, od kod prihaja. Kot pravi, bi občani morali večkrat združiti moči in s tem pripomoči k še večji prepoznavnosti domače občine.

Matej Šteh

Kratke občinske

Gradi se tudi povezovalni kanal za kanalizacijo Višnja Gora

V septembru je izvajalec Riko Ribnica d. o. o. začel izvedbo projekta »Odvajanje in čiščenje odpadne vode v porečju Krke – 3. sklop«. Gre za skupni projekt občin Ivančna Gorica in Grosuplje in obsega skupino podprojektov. Najprej se je začela gradnja kanalizacije na Viru, sredi oktobra pa tudi izgradnja povezovalnega kanala za kanalizacijo Višnja Gora. Dolžina kanalizacijskega sistema s pripadajočimi objekti, ki bo segal vse od Zgornje Drage pa do severnega dela Ceste talcev v Višnji Gori je 4.120 metrov. Omenjeni povezovalni kanal zaradi precej ravninskega terena ne more v celotni dolžini potekati gravitacijsko, zato sta na njem predvideni tudi dve črpališči za dvig nivelete kanala. Sočasno z gradnjo potekajo tudi arheološka izkopavanja.

Operacijo delno financira Evropska unija, in sicer iz Kohezijskega sklada. Operacija se izvaja v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, razvojne prioritete »Varstvo okolja – področje voda«, prednostne usmeritve »Odvajanje in čiščenje komunalnih voda«.

Prizidek vrtca v Višnji Gori že raste

V Višnji Gori je stekla gradnja montažnega prizidka k vrtcu. Izvajalec del, Jelovica hiše, trže-

nje in proizvodnja hiš bo zgradil prizidek lesene montažne konstrukcije, v katerem bosta v priložnosti dve veliki igralnici s sanitarijami in pripadajočimi garderobami ter skupni večnamenski prostor, ki ga obstoječi vrtec nima. Obe igralnici bosta imeli teraso z nadstreškom in leseno ograjo. V mansardi pa bo prostor za individualno delo z otroki, zbornica, prostor za delovno pripravo vzgojiteljic ter arhiv. Tudi stavbno pohištvo in notranja oprema bosta v večji meri lesena. Po dozidavi bo imel vrtec štiri oddelke, dva obstoječa za otroke 2. starostnega obdobja in dva nova za otroke iz 1. starostnega obdobja, za katere prostora najbolj primanjkuje. Skupno bo prostora za 81 otrok.

V Višnji Gori tudi obnova cvingerja in pešpoti do gradu

V Višnji Gori so se začela izvajati dela v sklopu projekta »Višnja Gora - slovenska pravljica«, ki ga Občina Ivančna Gorica izvaja v okviru Leader sredstev Lokalne akcijske skupine »Sožitje med mestom in podeželjem«. Projekt zajema obnovo srednjeveškega cvingerja in stopnic v starem mestnem jedru in ureditev pešpoti do razvalin višnjegorskega gradu. Po zaključku del bo Občina upravičena do povrnitve stroškov iz Evropskega kmetijskega sklada za razvoj podeželja, v višini 85 odstotkov celotne investicije oz. dobrih 55.000 evrov. Partner v projektu je KS Višnja Gora.

Svetniki o zazidalnem načrtu pod cerkvijo

Občinski svetniki so se 6. novembra sešli na delovnem sestanku, katerega predmet je bila obravnava stališč do pripomb in predlogov z javne razgrnitve zazidalnega načrta I4/a Novi center Ivančna Gorica (pod cerkvijo). S tem namenom so si najprej ogledali kotlovnico za daljinsko ogrevanje na lesno biomaso, ki je to jesen začela delovati pri vzgojno-izobraževalnem centru v Ivančni Gorici. Ogled kotlovnice je bil povezan z deljenimi mnenji o ustreznosti podobnega objekta na območju prihodnjega zazidalnega načrta. Kotlovnica, ki bi bila vgrajena v trgovsko-poslovni objekt, bi bila namenjena ogrevanju objektov na območju zazidalnega načrta in nekaterih bližnjih javnih objektov. Druga tema pogovorov pa so bile višine načrtovanih objektov. S tem namenom so predstavniki

ki Stanovanjskega sklada RS svetnikom za lažjo predstavo o umestitvi objektov v prostor predstavili maketo s predvidenimi objekti. Zlasti so svetnike zanimalo višine objektov v primerjavi z ostalimi že obstoječimi objekti in seveda cerkvijo na gričku, kot najbolj dominantnim objektom na tem območju. Ugotovitve s sestanka bodo prispevale k mnenju Občinskega sveta pri sprejemanju stališč do pripomb in predlogov z javne razgrnitve, na eni izmed naslednjih sej.

Možnost promocije na novem bencinskem servisu OMV

Pred kratkim je bil na Cikavi odprt nov OMV bencinski servis. Vodstvo družbe OMV je najnovejšo pridobitev predstavila tudi županom okoliških občin, ki so si skupaj s predstavniki DARSA-a in drugimi gosti ogledali delovanje bencinskega servisa. Občani, ki se dnevno vozite na delo proti Ljubljani, ste ga zagotovo že obiskali, ko se vračate proti domu. Obiskalo pa ga bo tudi veliko število domačih in tujih turistov. To je spodbudilo župana Dušana Strnada, da je ob tej priložnosti z vodstvom družbe OMV spregovoril o možnosti promocije naše občine na tej izjemno prometni lokaciji. Prvi odzivi na pobudo so bili obetajoči.

Peticija proti davku na nepremičnine

Občina Ivančna Gorica je na pobudo Skupnosti občin Slovenije pridružila zbiranju podpisov za peticijo proti predlogu davka na nepremičnine. Peticija je bila objavljena na občinski spletni strani, obrazec za oddajo podpisa pa je bilo možno izpolniti tudi v sprejemni pisarni Občine Ivančna Gorica.

O napovedanem davku na nepremičnine so razpravljali tudi člani županovega podjetniškega kolegija, ki so se sešli v mesecu novembru. Župan jim je predstavil razpravo na temo nepremičninskega davka, ki je potekala v Državnem svetu in kaj bo sprejeti zakon pomenil za našo občino oz. naše občane. V razpravi so podjetniki podali več pobud na kakšen način pristopiti

k izvajanju zakona o davku na nepremičnine, da to ne bi pomenilo prevelike obremenitve za občane in pravne osebe, in bi Občina vseeno imela ustrezen prihodek iz naslova tega davka.

Prejemniki občinskih štipendij bodo znani po seji Občinskega sveta

Vse vlagatelje za občinsko štipendijo v šolskem letu 2013/2014 zagotovo zanima, kdaj bodo prejeli odločbo o dodelitvi oz. nedodelitvi štipendije. Sklep o dodelitvi štipendij v šolskem letu 2013/2014 bo sprejel Občinski svet na 30. seji, dne 20. 11. 2013. Po pravnomočnosti sklepov bodo prejemniki štipendije v podpis prejeli pogodbe. Podpisane in vrnjene pogodbe bodo podlaga za začetek nakazila štipendij.

Izbira se koncesionar za pokopališko in pogrebno službo

Občina Ivančna Gorica je na podlagi sprejetega odloka o podelitvi koncesije za opravljanje pokopališke in pogrebne dejavnosti v občini objavila javni razpis za podelitev koncesije za izvajanje gospodarske javne službe pokopališke in pogrebne dejavnosti v naši občini. Rok za oddajo ponudb je 27. november.

Izbira izvajalca za gradnjo vodovoda Trnovica

Občina Ivančna Gorica je objavila javno naročilo za gradnjo vodovoda Trnovica. Rok za oddajo ponudb je 9. december.

Obnova ceste skozi Ivančno Gorico

V Ivančni Gorici je v oktobru Direkcija RS za ceste začela z obnovo ceste od križišča Ceste II. grupe odredov in Ljubljanske ceste do priključka na krožišče. Upamo, da bo prenovljeno in varnejšo cesto Ivančna Gorica dobila še pred začetkom zime.

Devetdeset let Marije Papež iz Tolčan

Župan Dušan Strnad je tudi v minulom mesecu nadaljeval z obiskom naših najstarejših jubilarov. 18. oktobra je obiskal gospo Marijo Papež iz Tolčan, ki je tega dne v krogu svojih najbližjih praznovala svoj okrogli jubilej, 90 let. Ob tej priložnosti ji je zaželel še veliko zdravja in še na mnoga leta. (Gašper Stopar)

Povabilo k izdelavi prazničnih voščilnic

Svet župana za starosti prijazno občino tudi letos vabi najrazličnejše ustvarjalce iz občine Ivančna Gorica k izdelavi prazničnih voščilnic. Voščilnice bodo sodelovale v izboru za najizvirnejšo voščilnico v kategorijah predšolski otroci, osnovnošolci, srednješolci, ostali.

Najboljše voščilnice bodo po izboru strokovne komisije Sveta župana za starosti prijazno občino, predstavljene v sejni sobi Občine Ivančna Gorica, na seji Občinskega sveta v mesecu decembru, avtorji pa bodo simbolično nagradjeni. Vse izdelane voščilnice pa bodo kot županovo voščilo poslane vsem starejšim občanom v občini Ivančna Gorica.

Prijazno vabljeni k sodelovanju vrtec z vsemi enotami, obe osnovni šoli s podružnicami, srednja šola, likovna, kulturna, upokojenska in druga zainteresirana društva ter vsi občani, ki imate ustvarjalno žilico. Če si starejši in mlajši med seboj pomagamo, zmoremo več in ustvarjamo boljše in lepšo družbo. Cenimo ustvarjalnost in inovativnost. Vemo, da je vsak izdelek unikat, zato bodo vse voščilnice hvaležno sprejete.

Prosimo, da voščilnice, ki jih boste izdelali, pošljete ali dostavite na naslov: Občina Ivančna Gorica, Sokolska 8, Ivančna Gorica, do 4. decembra 2013.

Svet župana za starosti prijazno občino

Občini Ivančna Gorica in Hirschaid sta v štirinajstih letih pobratenja razvili tudi način za ustrezno gospodarsko sodelovanje, ki se razvija predvsem v zadnjih letih. V zadnjem času prihaja tudi do povezovanja med nekaterimi podjetji samimi, ki se poleg ostalih izzivov, ki jih tako v Sloveniji kot Nemčiji predstavlja negotova gospodarska situacija, spopadajo tudi s pomanjkanjem ustrezno usposobljene delovne sile in določenih kadrov. Občini se na tem področju trudita zainteresiranim podjetjem priskrbeti prave informacije s tega področja, olajšati komunikacijo in povezovanje med vključenimi deležniki. Eno izmed podjetij, ki išče delovno silo iz Slovenije, je tudi podjetje Pflegende Hände, ki objavlja spodnja zaposlitvena oglasa.

Za dodatne informacije se lahko obrnete tudi na:

Občina Ivančna Gorica

Pisarna župana, Sokolska 8, 1295 Ivančna Gorica, Tel.: 01 7812 101, E-mail.: obc.ivančna.gorica@siol.net

<p>Pflegende Hände Janine Niepel & Liane Kauer-Bock GbR</p> <p>Podjetje Pflegende Hände iz Hirschaida, ki se ukvarja z zdravstveno nego išče:</p> <p>USPOSABLJENEGA DELAVCA V ZDRAVSTVENI NEGI - m/ž; (medicinska sestra, bolničar/negovalec) z ustrežno izobrazbo. Delovne izkušnje, dobro znanje nemškega jezika in vozniško dovoljenje B kategorije so pogoj.</p> <p>Smo v Vas vzbudili zanimanje? Prosimo, obrnite se na nas na naslov:</p> <p>E-naslov: pflegende-haende@t-online.de ☎ +49 9543 4431199 Spletna stran: www.pflegende-haende.de ☎ +49 9543 4185770</p> <p>Liebevolle Pflege in vertrauter Umgebung</p>	<p>Pflegende Hände Janine Niepel & Liane Kauer-Bock GbR</p> <p>Podjetje Pflegende Hände iz Hirschaida, ki se ukvarja z zdravstveno nego zaposli:</p> <p>VAJENCA/PRAKTIKANTA - m/ž; S PODROČJA ZDRAVSTVENE NEGE Pogoj sta dobro znanje nemškega jezika in vozniško dovoljenje B kategorije.</p> <p>V kolikor Vas ponudba zanima, se na nas obrnite na naslov:</p> <p>E-naslov: pflegende-haende@t-online.de ☎ +49 9543 4431199 Spletna stran: www.pflegende-haende.de ☎ +49 9543 4185770</p> <p>Liebevolle Pflege in vertrauter Umgebung</p>
---	--

Namig za premik

- 22. 11. – 7. 12., Stična: Festival Stična 2013 (celoten program na str. 21)
- 22. 11. ob 17. uri, Hrastov Dol: Otvoritev večnamenskega prostora v nekdanji podružnični šoli
- 22. 11. ob 19.30. uri, Dom kulture Šentvid pri Stični: letni koncert Ženskega pevskega zbora Vidovo z gosti
- 23. 11. ob 18.30 uri, cerkev sv. Vida Šentvid pri Stični: 6. dobrodolni koncert župnijske Karitas »Odprti srce in oči«
- 28. 11. ob 17. uri, Osnovna šola Ferda Vesela Šentvid pri Stični: Praznični semenj
- 28. 11. ob 19. uri, Knjižnica Ivančna Gorica: Potopisno predavanje o Južni Ameriki
- 1. 12. ob 10. uri, Športna dvorana Stična: Taekwondo pokal Ivančna Gorica 2013
- 7. 12. ob 17. uri, Ivančna Gorica: Miklavžev pohod z baklami na Gradišče
- 7. 12. ob 19.30. uri, Kulturni dom Stična: Ta veseli dan kulture -100 srčnih koncertov z Manco Izmajlovo, sodeluje MePZ Zborallica
- 10. 12. ob 19. uri, Knjižnica Ivančna Gorica: Predavanje na temo boljših odnosov – Kakšna je najina kemija
- 14. 12. ob 19. uri, Kulturni dom Stična: 19. Božično-novoletni koncert Godbe Stična
- 15. 12. ob 17. uri, Kulturni dom Stična: 19. Božično-novoletni koncert Godbe Stična
- 21. 12. ob 8. uri, Tržnica Ivančna Gorica: Božično novoletni sejem
- 25. 12. ob 18. uri, cerkev sv. Vida Šentvid pri Stični: Božični koncert Šentviških slavčkov
- 26. 12. ob 11. uri, Šentvid pri Stični, Blagoslov konj
- 27. 12. ob 18. uri, Športna dvorana OŠ Stična: Dan samostojnosti in enotnosti in podelitev priznanj športnikom občine
- 28. 12. ob 17. uri, Velike Češnjice: Žive jaslice

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

Zbirajmo zamaške za Lindo

Linda Mandelj je štiri leta in pol stara deklica iz Vrhpolja pri Ivančni Gorici. Ima cerebralno paralizo, ki jo omejuje pri gibanju in hoji. Terapije so večinoma vse plačljive in ker jih družina vse težje plačuje, sta se starša odločila za akcijo zbiranja zamaškov, kartuš, odpadnih baterij in pločevink.

Z vsakim zamaškom, odsluženo kartušo, baterijo ali prazno pločevinko je večja možnost, da bi mala Linda nekoč shodila. Na poti do njenega varnega koraka ji lahko pomagate tudi vi. Da solidarnost ne pozna meja, se je že večkrat izkazalo pri naših občanah, zato smo se tudi na Občini Ivančna Gorica odločili, da podpremo zbiralno akcijo. Na sedežu Občine, Sokolska ulica 8, smo pripravili zbiralni kotiček, kamor bomo zaposleni odlagali zamaške od plasten, kartuše, odpadne baterije in pločevinke. K zbiranju predmetov pa ste vabljeni tudi vsi občani.

Zbrane predmete lahko dostavite ali na Občino ali pa direktno na naslov družine male Linde: Družina Mandelj, Vrhpolje 9, 1295 Ivančna Gorica.

Hvala vsem, ki boste pripomogli za lepšo prihodnost male deklice Linde!

Pred teboj temno pogorišče in vendar novo jutro ...

Ko nemočen zreš v neusmiljene ognjene zublje, ki kakor gromozanski ognjeni zmaj goltajo tvojo ljubljeno domačijo, ko še slišiš zadnje glasove nemočnih živali, pa ti ognjeni zid ne dovoli, da bi jim pomagal in ko se velikanski goreči jeziki že pogoltno stegujejo proti sosednjim zgradbam, šele takrat se zaveš svoje majhnosti in strahotne nemoči.

Vso to nemoč, strah in skoraj obup smo občutili, ko je v petek, 8. novembra, malo pred drugo uro zjutraj izbruhnil požar v našem hlevu in gospodarskem poslopju, dokler ni okolico preplaval približujoči se, odrešujoči zvok gasilskih siren.

Neverjetno hitra odzivnost, hitrost in požrtvovalnost gasilcev je preprečila, da se požar ni razširil na sosednje stavbe in dobil grozovitih razsežnosti. Čeprav je požar izbruhnil sredi noči, so člani PGD Stična, Krka in Zagradec v nekaj minutah prihiteli na kraj požara, omejili in nato uspešno pogasili ogenj, ki se je že razplamtel preko celega ostrešja in zajel vso notranjost hleva.

Požrtvovalni moške in fantje so, čeprav je bilo skoraj brezupno, v hlevu še iskali znake življenja. In kot po čudežu je neustrašni mladenič prišel iz gorečega hleva z majhnim, cvilečim pujskom v naročju. Je bilo naključje, sreča? Morda pa simbol ali sporočilo.

Iskreno se zahvaljujemo PGD Stična, Krka in Zagradec za vso njihovo požrtvovalnost, trud, znanje, izkušnje in pogum, ki so ga pokazali ob naši nenaadni nesreči. Za vedno nam bo ostal v spominu tako blagodejni zvok sirene in podobe članov gasilskih društev, ki so v boju s skoraj nepremagljivim izzivalcem, tudi tokrat - zmagali.

Nastopilo je novo jutro, nov dan. Za tiste, ki imajo prijatelje, sosede, sorodnike in znance, kot jih imamo mi, kljub temnemu pogorišču, resnično nov dan.

Hvala vsem vam, ki ste nam ob tej težki preizkušnji podali roko in nam na tak ali drugačni način pomagali najti pogum in moč, da sprejmemo tisto, česar ne moremo spremeniti ter nam dali novo upanje za življenje, za nove ideje in nove cilje.

Družina Strah, Žingerjevi iz Krke

Foto: PGD Stična

Jabolčna zgodba Erjavčevih se je začela s hruško

Kmetija Erjavec iz Gorenje vasi, ki je bila do leta 1994 klasična poljedelsko-živinorejska kmetija, je do današnjega dne preseгла svoje začetne okvire preusmeritve v sadjarsko-poljedelsko kmetijo z več dopolnilnimi dejavnostmi. Danes predstavljajo pravo družinsko podjetje, v katerega so aktivno vpeti vsi člani družine. Njihova osnovna dejavnost pridelave in predelave jabolok se je v 19-ih letih razvoja razširila tako na proizvodnem kot tudi na storitvenem področju. Mnogim kmetijam v širši okolici in tudi izven meja naše občine predstavljajo zgled uspešnega preoblikovanja in komercializacije klasične kmetije, ki od prvega dne temelji na tradicionalnem slovenskem sadežu, to je jabolku. Zgodbo o jabolku na kmetiji Erjavec pa je pravzaprav začela pisati suha belokranjska hruška.

Obisk znamenite belokranjske sadjarske kmetije Filak leta 1995, na kateri je Marija Erjavec prvič okusila še bolj znamenite, slastne in aromatične Filakove suhe hruške, je dokončno postavil temelj viziji in njeni uresničitvi o dodani vrednosti na takrat že sadjarski kmetiji Erjavčevih. »Nekaj tako dobrega bi lahko proizvajali tudi na naši kmetiji. To je to, kar želim in hočem delati tudi sama,« si je ob degustaciji Filakovih hrušk, ki so si zapisale slavo tudi že zven slovenskih meja, takrat rekla Marija. Njeno vizijo so soglasno podprli tudi vsi družinski člani in do danes so tako skupaj zgradili pravo družinsko podjetje, ki sledi preprosti poslovni formuli 3-krat P. Vse, kar pridelajo, predelajo in prodajo sami, glavino neposredno na svojem domačem dvorišču.

Čez leta so širili sadovnjak, najprej le z 280 sadikami, letošnjo jesen pa je v sadovnjaku rodilo že več kot 8.500 sadik osmih jabolčnih sort. Najkakovostnejši sadeži končajo kot namizna jabolka, sadeži z »lepotnimi napakami« pa so surovina za sušeno sadje, jabolčne sokove, jabolčni kis in domače marmelade. Erjavčevi pridelujejo sadje in druge poljščine po načelih okolju prijazne pridelave po pravilih integrirane pridelave. To pomeni, da kmetujejo naravi in sočloveku prijazno z omejeno uporabo gnojil in s predpisanimi fitofarmaceutskimi sredstvi. Predpisi takšne pridelave postajajo z leti vse ostrejši, tako da so danes kmetovalci »integrali« zavezani k uporabi skoraj enakih ukrepov in metod, kot so predpisani za ekološke kmetovalce. Le tako lahko dosegajo uravnoveženost med gospodarskimi interesi in ekološkimi in trajnostnimi načeli gospodarjenja na kmetijskih površinah, za katero s stalnim nadzorom skrbijo različne državne institucije.

Kakovost suhega sadja in drugih izdelkov znamke Dobrote iz Krjavljevih krajev je bila večkrat priznana s strani ocenjevalcev na pomembnejših slovenskih dogodkih, med drugimi so na tradicionalni razstavi Dobrote slovenskih kmetij na Ptujju od leta 1998 prejeli vrsto zlatih in srebrnih

Franci in Marija Erjavec v sadovnjaku v Gorenji vasi, ki se je od leta 1994 iz 280 sadik »razrastel« na današnjih 8.500 sadik.

priznanj za svoje izdelke, med drugim tudi že pet zlatih znakov kakovosti. Še največ so jih prejeli za svoje suhe hruškove neolupljene krljice. Ali imajo ta priznanja kakršnokoli povezavo z Marijino degustacijo Filakovih suhih hrušk leta 1995? Odgovor na to vprašanje boste lahko dobili neposredno od Marije Erjavec, medtem ko boste v sobi za sprejem skupin in degustacij, ki so jo uredili na nekdanjem podu in jo temu namenu predali v lanskem letu, sami degustirali suho sadje iz Krjavljevih krajev.

Erjavčevi praktično vsako leto svojim stalnim in novim kupcem ponudijo kakšen nov izdelek ali storitev. Pred leti so tako vpeljali bogat poslovni in novoletni darilni program in domači sadjevec. Med zadnjimi novostmi so med kupci zelo dobro sprejete ekstra domača marmelada. Za mnoge neobičajen pridevnik »ekstra« ima po pravilih označevanja v živilski stroki nalogo kupce opozoriti, da je v takšni marmeladi najmanj 85 gramov sadnega deleža od 100 gramov proizvoda. Zelo redki so proizvodi iz vrst sadnih namazov s tako veliko sadnega deleža, še manj pa je takšnih brez umetnih dodatkov. Za vse sladokusce pa je na voljo najnovejša družina izdelkov, ki sodijo v njihovo drugo lastno blagovno znamko Sadovi raja,

to je suho sadje v temni čokoladi s 65-odstotki kakava.

Kupci, ki prihajajo na kmetijo, si praviloma vzamejo več časa za informiranje, ogled proizvodnih procesov, degustacijo in sam nakup sadnih dobrot. Radi se namreč prepričajo, da pri predelavi Erjavčevi ne uporabljajo kemičnih dodatkov in drugih umetnih pripravkov, ki po eni strani izboljšujejo senzorične in estetske lastnosti izdelkov, po drugi strani pa tiho zastrupljajo organizem. Praviloma so kupci, ki pridejo na dvorišče Erjavčevih zelo zahtevni kupci, ki zelo pazijo, kaj zaužijejo sami in njihovi otroci. Že staroegipčanski in grški zdravilci so ugotovili, da je vzrok številnih bolezni skrit v črevesju. Zdaj jim s svojimi dognanji pritrjujejo sodobni znanstveniki, zdravniki in zdravilci. Tudi na pri Erjavčevih vsako leto beležijo vse več ozaveščenih kupcev, praviloma so to mlade družine, ki se zavedajo skritih nevarnosti tehnologij in ukrepov pri intenzivni pridelavi in uporabo številnih dodatkov pri predelavi živil.

Tudi prehranska industrija se zaveda, da postaja ekološka ozaveščenost potrošnikov pomembna tržna niša, zato prilagajajo tem zahtevam tudi svojo ponudbo. Pri Erjavčevih so zato med kupci njihovih sveže ribanih in ribanih suhih jabolok tudi pekarnice. Še

letos naj bi ena od nam najbolj znanih pekarn na trgu predstavila kar tri nove pekarske proizvode z njihovim sadjem.

Svojo ekološko in trajnostno naravnost so Erjavčevi potrdili tudi z zamenjavo energenta za pogon sušilnih komor - naftne derivate so zamenjali lesni sekanci, ki ogrevajo tudi poslovne in stanovanjske prostore ter sanitarno vodo.

Za predstavitev celotnega procesa od pridelave do predelave jabolok v jabolčni sok ali suhe krljice se v zadnjem času vse bolj zanimajo tudi šole in številne institucije. Za skupinske obiske otrok iz šol in vrtcev so Erjavčevi pripravili zanimiv demonstracijski program skozi zgodbo o jabolku, kjer skozi lastno izkušnjo

otroci spoznajo opravila od pravilnega obiranja jabolok do izdelave sokov, sušenja sadja v sušilnih komorah. Na koncu pa so za svoje »delo« tudi nagrajeni s pravo sadjarsko malico.

Ob obisku in nakupu sadnih dobrot na ivanški tržnici ob sobotah ali na kmetiji pri Erjavčevih v Gornji vasi, na kateri vas bodo z veseljem sprejeli vsak delovni dan do 18. ure, ob sobotah pa do 15. ure, pa, glede vzgoje svojih domačih jabolčnih sadik, le povprašajte gospodarja Francija za kakšen nasvet iz prve roke, Marija pa vam bo z veseljem zaupala svoj recept za pripravo pečenih Erjavčevih jabolok z rahlo sadno penico ali pa recept za pripravo slastnih Krjavljevih mošnjčikov.

Franc Fritz Murgelj

Eno jabolko na dan, zdravnik daleč stran!

Jabolko je eden najstarejših kultiviranih sadežev, po vsem svetu jih gojijo kar okrog 7500 različnih vrst. Jabolka so pomembno sadje v prehrani raznih narodov, saj je sveže jabolko idealna zdrava hrana, lahko pa je tudi okusna in sočna obogatitev katerekoli jedi, celo solate. Jabolko pa je lahko tudi imeniten, preprost poobedeček. Ker vsebuje veliko vode, nas jabolko odžejja, naravni sladkor, ki je v njem, pa nam daje energijo.

To, da eno jabolko na dan odžene zdravnika daleč stran, je veljalo že zdavnaj, še takrat, ko niso znali pojasniti vseh njegovih lastnosti in značilnosti. Odkar pa je poznan pomen vlaknin v prehrani, je vrednost jabolok še porasla. Malo do srednje veliko jabolko zagotavlja 10 do 15 odstotkov dnevne količine človeku potrebnih vlaknin. Večina je netopljivih, ki krepijo in pospešujejo pretok hrane skozi črevesje. Jabolka pa zagotavljajo tudi velik del topljivih vlaknin, ki zagotavljajo nadzor nad holesterolom. Večino topljivih vlaknin vsebuje pektin.

Jabolko je odličan antioksidant, je zdrava malica, raziskava na Univerzi Cornwell pa je odkrila, da imajo jabolčni olupki neverjetno zdravilno moč, saj vsebujejo triterpenoide, ki preprečujejo nastanek nekaterih vrst raka. Jabolčni olupki naj bi nas ščitili pred rakom črevesja, jeter in prsi, saj je študija na miših pokazala, da so olupki vplivali na zmanjšanje tumorskih tvorbo. Kislosti sadež vsebuje antioksidante in vlaknine, ki pozitivno vplivajo na zdravje srca in ožilja, ščitijo arterije in sodeč po nekaterih študijah učinkovito znižujejo nivo slabega holesterola. Uživanje jabolok zmanjša tudi tveganje za možgansko kap. (FFM)

Regijsko oranje z DPM Kalček v Ivančni Gorici

Po dolgotrajni letošnji suši, ki je zakrivila veliko zaskrbljenost kmetov predvsem, kako bodo prehranili živali do pomladi, so konec avgusta le prišle padavine, ki so omogočile, da se strnišča lahko obdelajo.

Zaradi teh okoliščin smo letos organizirali regijsko tekmovanje v oranju šele v nedeljo, prvega septembra. Člani Društva podeželske mladine Kalček veliko svojega truda usmerimo v tekmovalno oranje, saj ga v celotni regiji vsako leto organiziramo prav mi. Dva člana našega društva sta se v preteklosti že udeležila svetovnega tekmovanja oračev, vsako leto pa se vsaj eden od zmagovalcev odloči za nastop na državnem oranju. Na vsakega tekmovalca posebej smo ponosni, ne glede na nivo tekmovanja, ki se ga udeleži.

Letos je prostor za tekmovanje odstopila kmetija Kavšek s Škrjanč pri Ivančni Gorici, za kar se jim zahvaljujemo in se tudi priporočamo za prihodnja leta.

Tekmovanje je potekalo v dveh kategorijah: plugi krajniki in obračalnimi plugi. V kategoriji obračalnih plugov je zmagal Toni Markovič iz Malega Črnela, drugi je bil France Omahen z Velike Dobrave in tretji Benjamin Kavšek s Škrjanč.

Med plugi krajniki je zmagal Matjaž Kralj iz Gorenje vasi, drugi je bil Domen Podržaj in tretji David Podržaj

oba z Bojanjega Vrha. Najboljšim so bile podeljene medalje, vsi sodelujoči so dobili priznanja in praktične nagrade, ki so jih prispevali naši sponzorji. Tekmovalca Matjaž Kralj se je na podlagi regijskega tekmovanja udeležil tudi državnega tekmovanja oračev, ki je potekalo v Lahovčah pri Brniku.

Hvala vsem, ki ste pomagali pri izvedbi tekmovanja, tekmovalcem pa iskreno čestitamo.

Jasmina Erjavec

Zmagovalci: spodaj v obračalni tehniki, zgoraj v krajni tehniki

Simon Brlek o energiji doma

Energetski svetovalec Simon Brlek iz občinske energetske svetovalne pisarne, v kateri so občanom na voljo brezplačni nasveti s področja učinkovite rabe energije pri novogradnjah in adaptacijah stavb, je strokovnjak z dolgoletnimi izkušnjami. Med drugim svetuje tudi v energetske pisarni Srca Slovenje v Dolu pri Ljubljani. Kot sam pravi, je še največ praktičnih izkušenj pridobil pri načrtovanju in tudi napakah pri gradnji svoje pasivne hiše. Pred približno osmimi leti je bil namreč en od pionirjev pasivne gradnje v Sloveniji. Od takrat je Simon na svojem področju napredoval v enega najboljših neodvisnih energetske svetovalcev v Sloveniji.

Pravijo, da ni vsak energetske svetovalec tudi dober energetske svetovalec. Kakšno je vaše stališče glede tega?

Dober energetske svetovalec je vsekakor profesionalce. Ima veliko pridobljenega znanja, ki ga je pridobil s formalnim in neformalnim izobraževanjem, po drugi strani pa spremlja sodobne trende na svojem področju, obiskuje strokovne posvete, sejme in konference. Pomembno je slediti spreminjajočim se evropskim in nacionalnim predpisom, ki so zavezujoči, ne le priporočilni. Ena najpomembnejših odlik dobrega energetske svetovalca pa je, da je veliko na gradbišču in da zna vse, kar je napisano in narisano na papirju na terenu tudi prikazati in nadzorovati izvedeno. Dober energetik zna tudi zelo zapletene energetske procese, sisteme in rešitve predstaviti v preprostem in vsem razumljivem jeziku.

Kaj je glavno vodilo energetske svetovalca?

Bistvo vsega je, da porabimo čim manj energije za ogrevanje in pravo tople sanitarne vode oziroma

da plačano vstopno energijo uporabimo čim bolj učinkovito, torej s čim večjim izkoristkom. Na voljo imamo različne materiale in sisteme ogrevanja. V glavnem govorimo o pravilni izvedbi ovoja stavbe, ki mora biti čim bolj izoliran in zrakotesen ter o učinkovitem viru ogrevanja. Različni so energenti, različni so načini ogrevanja, različne so tudi bivalne navade ljudi. Predvsem slednje je treba pri samem svetovanju začutiti. Nekoč je veljalo, da pasivne hiše in kamini ne gredo skupaj. Slovenska realnost pa je pokazala, da je malo hiš brez peči na drva ali pelete. Pomembno je, da svetovalci vsem takšnim željam prisluhnemo in jih upoštevamo.

Danes radi govorimo o tem, da je energija vse dražja. Kako gleda na to energetik?

Živimo v energetske potratni družbi ter črpamo navidezno energetske izobilje. Fosilnih virov energije bo slej ko prej zmanjkalo, jedrska energija pa ne bo zmogla zagotavljati nebrzdane potrošnje. Danes resnično veliko govorimo o tem, da je cena za energijo vse višja, kar je res. Nihče

Ekскурzija v Železnike in na Jelovico

Nekateri kmetje in lastniki gozdov smo se v organizaciji revirnih gozdarjev Zavoda za gozdove Slovenije iz Ivančne Gorice, ter s pomočjo Občine Ivančna Gorica, pred kratkim odpravili na zanimivo strokovno ekskurzijo v Železnike in na Jelovico. Glede na zanimivo in aktualno tematiko je bil avtobus kar hitro poln.

V Železnikih nas je počakal tamkajšnji vodja krajevne enote Boštjan Škrlep, ki je ekskurzijo ves dan vodil. Najprej smo si v mestu ogledali lepo urejen muzej, kjer so prikazane zasnove in razvoj različnih panog, s katerimi so se ukvarjali nekdanji prebivalci teh krajev. Tako je nazorno prikazano nekdanje železarstvo, pa kovinarstvo ter spravilo in predelava lesa, pa tudi čipkarstvo, s čimer so si nekdanje gospodinjice zaslužile kak priboljšek. Razstavljene panoge so se razvijale in ohranile do današnjih dni, saj so v kraju še zelo močna elektro, kovinarska in lesna industrija.

Po ogledu muzeja pa smo se zapeljali na traso novega daljnovoda Bohinj-Železniki, kjer sedaj poteka posek lesa ter priprave za gradnjo. Nas je seveda zanimalo spravilo lesa iz zelo strmih terenov, do katerih so morali najprej speljati poti, da so lahko prišli s stroji in začeli s posekom. Posekano dreve spravljajo ven z gozdarsko žičnico znamke Sincrofalke, s pomočjo katere izlečejo posamezna cela drevesa, nakar jih stroj oklesti, debela pa razžaga na hlode ustrezne dolžine. Lastnik teh naprav nam je povedal, da dnevno tako pripravijo tudi do 50 m³ hlodovine, s tremi delavci. Vso hlodovino pa prodajo v Avstrijo, pa ne toliko zaradi cene, ampak zaradi rednega plačila, ki jim omogoča, da normalno poslujejo.

Po dobri gozdarski malici nas je naš gostitelj odpeljal na ogled čistine (golosek), ki jo je povzročil vetrolom v letu 2006. Popolnoma je podrlo vsa drevesa na površini 70 ha. Območje je sedaj sanirano in mlada drevesa spet bujno poganjajo kvišku. Predvsem pa delajo tako, da spreminjajo sestavo gozda iz sedanje monokulture smreke v mešan gozd, pri čemer ob negi gozda ščitijo mlade bukve in jesene ter še nekaj drugih listavcev. Seveda je ta proces dolgotrajen, so pa že vidni mladi mešani sestoji gozda, ki so rezultat novega strokovnega pristopa.

Zanimivo je, da je na Jelovici tudi barje. V nekaj hektarjih veliko mlakužo, zaraščeno z vodnimi travami se z več strani stekajo majhni potočki, kar je raj za živalski svet. V okolici pa smo nabrali nekaj čvrstih jurčkov, saj je Jelovica znano rastišče teh gurmanskih specialitet. Vodič nas je

odpeljal tudi v svojo gozdarsko kočico sredi gozdov Jelovice na nadmorski višini 1150 m, kjer preko poletja živi z družino. Ob zakurjenem ognju pred hišo smo si malo ogreli otrple ude, še bolj pa nas je poživilo odlično žganje in svež kruh z zaseko in pecivo, ki sta nam ga postregla z ženo. Jelovica je prepredena z odlično vzdrževanimi makadamskimi cestami. Kot nam je povedal naš vodič, vodja krajevne enote v Železnikih za to skrbi kar 40 pogodbenih cestarjev večinoma kmetov in upokojencev, ki ročno vzdržujejo vsak svoj odsek. Plačilo za njih pa dobijo od države iz postavke gradnja in vzdrževanje gozdnih vlak. Znatno del cest strasirajo tudi sami gozdarji predvsem tam, kjer se načrtujejo večji poseki doraščene gozda. Ob poznem kosilu smo seveda malo pomodrovali tudi o problematiki slovenskega gozdarstva in lesnopredelovalne verige, ki se še naprej sesuva sama vase, kljub temu da ji na pragu raste odlična surovina. Pa kaj bi mi o tem, tisti, ki so za to postavljeni že vedo, kako je najbolje, da bo za njih še naprej dobro.

Lojze Podobnik

Dvigalo iz strmine potegne celo smreko k sebi, jo oklesti in razžaga na hlode

Energetsko-svetovalna pisarna vabi

Občina Ivančna Gorica obvešča občane, da poteka brezplačno svetovanje s področja energetike in učinkovite rabe virov energije, vsako sredo od 17. do 19. ure, v energetske-svetovalni pisarni, v Poslovni stavbi Žolnir (pritličje), Sokolska ulica 5, Ivančna Gorica.

pa ne razmišlja o tem, da za mobilno telefonijo na ravni cele družine porabimo bistveno več kot za energijo.

Če že ne zmoremo kritične presoje družinskih izdatkov, kakšna je pa potem energetska pismenost povprečnega Slovenca?

Že z vprašanjem si pravilno nakazal tudi odgovor. Povprečni Slovenec je energetske nepismen. To pa zato, ker pri nas vse v zvezi z gradnjo radi delamo sami. Izkazalo se je, da večšine različnih mojstrov pri gradnji, ki so se gojile in uporabljale zadnjih 20 let, niso več ustrezne. Na našem področju dela lahko spremljamo stalen razvoj novih materialov, eden zadnjih so vakuumski paneli, ki imajo do 10-krat boljše toplotno-izolacijske lastnosti. Še več novosti pa je na področju reševanja toplotnih mostov in netesnosti ovoja stavbe. Energetske pismenosti bi morali širiti tako kot včasih informacijsko pismenost.

Torej smo Slovenci samograditeljski narod, ki se držimo ustaljenih gradbenih praks in neradi spreminjamo življenjske in delovne navade. Vseeno pa se mi zdi, da radi pograbimo vse tehnične novotarije.

Slovenci bi predvsem morali več razmišljati o našem načinu življenja, ki je energetske zelo potraten. Energije potrošimo za 54 odstotkov več na enoto BDP kot je povprečje EU2. Z malo bolj skrbnim načinom življenja in obnašanjem so lahko prihranki za energijo znatni. Druga težava je v tem, da ne zaupamo strokovnjakom, kot so arhitekti, projektanti in drugi specialisti, ki dobro poznajo svoj posel. Nihče niti ni pripravljen plačati projekta toliko, kot je vreden. Tako se potem številni zapleti in detajli na gradbiščih rešujejo žal brez strokovne podlage. Kot si že omenil, pri nas radi zagrabimo vse, kar je moderno. Žal se prevečkrat izkaže, da vsaka takšna novotarija ni najboljša rešitev za vsak primer in vsako situacijo.

Katere so tipične napake, ki jih delamo gradbinci v lastni režiji pri sanacijah in novogradnjah?

Prva tipična napaka je torej zamenjava oken brez kakršnega drugega ukrepa. S tem namreč povzročimo veliko problemov. Zmanjšali smo toplotne izgube skozi okna, poslabšali pa smo si kakovost bivanja zaradi pomanjkanja svežega zraka, nepravilnega in nezadostnega prezračevanja, pojavlja se plesen, ki tudi vpliva na zdravje. Najbolj pomembno je, da bi ljudje morali vedeti, kaj določa ugodne bivalne pogoje. To so ustrezna temperatura zraka, ustrezna vlaga in tople stene in svež zrak. Do sedaj so se hiše prezračevale prek netesnih mest pri oknih in vratih, zato dostop do svežega zraka ni bil problematičen. Zdaj pa, ko smo hiše ustrezno

zatesnili z vgradnjo novega stavbnega pohištva, pa so na vrsti drugi ukrepi za zagotovitev bivalnega ugodja. Žal se ljudje prevečkrat odločijo samo za enostranske ukrepe, namesto da bi se sanacij lotili celovito, ki je praviloma dražja. Vendar je veliko boljše, če si investitor zagotovi več sredstev, ki jih odplačuje dalj časa, bivanje pa je veliko kakovostnejše. Najbolj kritične so vgradnje okenskih polic, sami zaključki fasade, povezave fasade s streho in temelji. Glede prezračevanja so rešitve za sanacije in novogradnje danes lahko tudi enostavne in dovolj poceni. Poleg centralnih prezračevalnih sistemov so na voljo tudi parcialne rešitve, zanimive tudi za vgradnjo v stanovanja v blokih.

Pa se pri nas v svoji občini vseeno lahko pohvalimo s kakšnim dobrim energetske objektom?

Rad bi izpostavil zadnji energetske projekt v naši občini, kotlarno pri šolskem centru. To je gotovo tudi eden največjih vložkov v energetske objekt v naši občini. Pomembno je vedeti, da se predhodni ni nič vlagalo v energetske sanacije objektov, ki jih nova kotlarna oskrbuje s toplotno energijo. Če se enkrat bodo, se bo izkazalo, da je kotlovnica prevelika. Imamo pa v naši občini približno deset zelo dobrih in energetske zelo učinkovitih enostanovanjskih hiš. Nekaj je celo takšnih s stroškom ogrevanja v kurilni sezoni pod 200 evrov. So pa to v glavnem novogradnje ali novejša gradnje, praviloma so grajene v sodobnejših načinih gradnje.

Ali si lahko teh nekaj pozitivnih primerov v naši občini predstavljamo kot pozitivne premik? Menim, da ima tudi energetske pisarna pri informiranju in svetovanju pri tem zelo pomembno vlogo.

Novograditelji iščejo informacije povsod, Tudi v naši pisarni. Najpomembnejši efekt energetske pisarne je v njeni neodvisnosti. Tako ne damo prednosti nobenemu materialu ali rešitvi. Zato lahko investitorjem pripravimo različne, posamezni situaciji prilagojene energetske rešitve. Druga skupina ljudi, ki prihaja v našo pisarno pa so investitorji, ki želijo prenoviti svoj stanovanjski objekt. Pozdravljam pa to, da se ljudje že na podlagi pridobljenih informacij pridejo pozanimat, katera opcija bi bila za njih najprimernejša. Pomembno je, da ne verjamemo samo prodajalcem in oglašom v medijih.

Kakšna pa se piše bližnja prihodnost tega področja?

Jaz kakšnih revolucionarnih novosti ne pričakujem. Pričakujemo lahko predvsem nadgradnje obstoječih materialov in še natančnejše gradnje.

Franc Fritz Murgelj

Vpišite se!

www.pimenik.si

POSLOVNI IMENIK
 OBČINE IVANČNA GORICA

Na Avirateku zbrali 500 kg hrane

V soboto, 12. oktobra, je Prostovoljno gasilsko društvo Šentvid pri Stični uspešno izpeljalo rekreativno-humanitarno prireditev v vzdržljivostnem teku, poimenovano Aviratek. Udeleženci humanitarnega teka so premagovali na petkilometrski progi najrazličnejše ovire, z udeležbo na teku pa so sodelovali tudi v dobrodelni akciji, v kateri so organizatorji skupaj z Zavodom za pomoč socialno ogroženim Anina Zvezdica in Občino Ivančna Gorica zbrali 500 kg hrane za družine v socialni stiski.

Prizadevni člani in članice PGD Šentvid pri Stični so tudi tokrat dokazali, da tam, kjer je volja, je tudi pot. In tako je na sicer deževno oktobrsko soboto v Šentvidu pri Stični na prvi tovrstni prireditvi v občini Ivančna Gorica nastopilo 150 tekačev. Srca nastopajočih je poganjal adrenalin, a bila so tudi za dobrodelnost. Udeleženci so tek z najrazličnejšimi ovirami začeli na poligonu pri gasilskem domu, nato pa jih je proga vodila po poljskih in gozdnih poteh preko Petrušnje vasi in Malih Češnjic vse do Doline pod Kalom in nato spet nazaj do cilja pri gasilskem domu. Na poti so premagovali domiselne in strah vzbujajoče se ovire iz lesa, slamnatih bal in drugih naravnih materialov, premagati so morali tudi peščeno sipino, leseno piramido, jarek napolnjen z vodo, se spustiti po 50-metrskem toboganu, marsikdo pa je prvič v življenju tekkel v klanec na motokros stezi. Organizatorji so poskrbeli tudi za posebno presenečenje v obliki ognjene ovire, za dodatno popestritev pa je poskrbelo kar vreme samo.

Tako je marsikdo ob prihodu v cilj, kljub vodi in blatu, žarel od navdušenja.

Udeleženci teka, med katerimi sta bila najstarejša stara že več kot 50 let, so nastopili v skupinah, njihovi časi pa so se merili za razvrstitev v štirih različnih kategorijah. Organizatorji so pripravili tudi tekmo v sprintu in mini Aviratek za najmlajše.

S tekom pomagali družinam v stiskah

Poglavito vodilo organizatorjev in nastopajočih pa je bilo sodelovati s srcem, za pomoč tistim, ki jim vsakdanje stiske preprečujejo normalno življenje. V sodelovanju z Zavodom za pomoč socialno ogroženim Anina Zvezdica in Občino Ivančna Gorica se je zbirala hrana za družine s socialnimi stiskami. V ta namen je šel del startnine, vsak tekmovalc in obiskovalec teka pa je bil povabljen, da prinese na prireditev vsaj en kilogram hrane z daljšim rokom uporabe. Klicu dobrote se je odzvala tudi Občina Ivančna Gorica in v ta namen

donirala 200 kg hrane. Skupaj je organizatorjem uspelo zbrati približno 500 kg hrane.

Ob koncu tekmovanja so hrano predali vodji humanitarnega zavoda Anina zvezdica, Ani Lukner, predsednik PGD Šentvid pri Stični Jože Anžlovar, vodja prireditve Mitja Poljšak in podžupan Občine Ivančna Gorica, Tomaž Smole. Ob tej priložnosti je podžupan Smole pohvalil zagnanost članov in članic PGD Šentvid pri Stični, ki so tudi na ta način izkazali svojo solidarnost, sicer pa so znani po tem, da so spravili pod streho že marsikatero prireditev. Tudi na ta način namreč ustvarjajo pogoje za uspešno izvajanje njihovega osnovnega poslanstva. Celotna prireditev je sicer potekala v sklopu dvodnevne zabavne prireditve Oktoberefest. Glede na odzive udeležencev, ki so uživali pri premagovanju iznajdljivih ovir organizatorjev, pa lahko pričakujemo Aviratek tudi v prihodnjem letu.

Rezultati Aviratek 2013:

Moški posamezno:

1. Miha Breznik, Lukovica
2. Domen Vidregar, Lukovica
3. Toni Habjan, Višnja Gora

Ženske posamezno:

1. Ema Štupar, Komenda
2. Petra Hauptman, Škofja Loka
3. Nataša Dežman, Šentvid pri Stični

Trojke – moški:

1. Ekipa Indijanci (David Vidmajer

Aviratekači skupaj z šentviškimi gasilci in Občino Ivančna Gorica do 500 kg hrane za Anino zvezdico

(Blanca), Tadej Strojanshek (Blanca), Blaž Kunšek (Sevnica))

2. Ekipa Šit (Matic Jurjevec (Rečica ob Savinji), Matej Debelak (Ljubno ob Savinji), Aljaž Ocvirk (Šempeter))
3. Ekipa Zakuapane (Peter Mlinar Rozinger (Poljane), Luka Prašnikar (Novo mesto), Andrej Simsič Kunstelj (Medvode))

Trojke – ženske:

1. Ekipa Hitre Polžke (Špela Markovič, Mateja Markovič (obe Šentvid pri Stični) Katarina Cimerman (Grosuplje))
2. Ekipa Iliopsoas (Dominika Žagar, Mari Jakobsen, Viktorija Novak – vse iz Ljubljane)
3. Ekipa Guapa baletke (Maja Zrilič, Lea Verbič (obe Šentvid pri Stični), Katarina Repič (Ljubljana))

Z roko v roki čez vse ovire

V Stični prenovili otroško in športno igrišče

Krajevna skupnost Stična je pri športnem igrišču pred leti uredila igralne površine za otroke, letošnjo jesen pa je s pomočjo Občine Ivančna Gorica stekla tudi celovita ureditev in nadgradnja otroškega igrišča. Poleg tega se obstoječe športno igrišče ponaša sedaj z dvema novima košema za košarko.

Na otvoritvi novih pridobitev v središču Stične sta prisotne nagovorila župan Dušan Strnad in predsednik Krajevne skupnosti Stična Janez Skubic, ki sta dejala, da gre pri obnovi otroškega in športnega igrišča v Stični za investicijo, s pomočjo katere bodo mladi v Stični še bolj kvalitetno izkoriščali svoj prosti čas. Otroško igrišče ima sedaj gugalnico, tobogan, vrtiljak ter dve vzmeti. Igrišče je na novo ograjeno in ima tudi nov prodni pesek. To je za Ivančno Gorico, Višnjo Goro in Ambrusom, to že četrto javno igrišče, ki ga je gradila Občina Ivančna Gorica. Krajevna skupnost Stična pa je poskrbela, da ima zunanje športno igrišče sedaj dva nova košarkarska koša.

Slavnostnemu prerezu traku so poleg župana in predsednika krajevne skupnosti, prisostvovali še otroci iz vrtca in podružnične šole v Stični, ravnatelj Osnovne šole Stična Marjan Potokar in ravnateljica Vrtca Ivančna Gorica Branka Kovaček. Kulturni program ob otvoritvi so pripravili otroci iz vrtca in podružnične šole Stična, skupaj z vzgojiteljicami in učiteljicami.

Gašper Stopar

Street Workout park bo tudi v Ivančni Gorici

Med mladimi je vse več tudi takšnih, ki svojo odvečno energijo zadnje čase vse pogosteje sproščajo s telovadbo na otroških igriščih, ki pa niso namenjena njim. Zato bo Občina v kratkem začela z ureditvijo posebnega športnega parka z igrali namenjenimi t. i. Street Workout vadbi (telovadne vaje »na ulici«). Zunanji park z orodji za vadbo bo urejen pri nogometnem stadionu, na ta način pa bo svoj prosti čas in odvečno energijo lahko izkoristilo še več mladih v naši občini.

CEMENTNI
ROJEC
IZDELKI

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

DOBRA MERA ZA POŠTENO CENO

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV Z DOSTAVO IN ČRPANJEM

BETONSKO IZDELKI ZA GRADNJO PO TRAJNO NIZKIH CENAH

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

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

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

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

Zaključek letošnjih del v Krajevni skupnosti Ivančna Gorica

V četrtek, 7. novembra, je na Ulici 6. junija v Ivančni Gorici potekala prireditev ob zaključku letošnjih izvajalskih del. Simbolično so se ob tej priložnosti zaključile vse večje investicije na infrastrukturi, ki so potekale v Ivančni Gorici zadnjih nekaj let.

Kot je povedal v nagovoru predsednik KS Ivančna Gorica Tone Kralj, obnova vodovoda, kanalizacije in asfaltne prevleke v dolžini enega kilometra po Jurčičevi ulici, Ulici Viktorja Koleša in Ulici 6. junija predstavlja eno glavnih aktivnosti Krajevne skupnosti Ivančna Gorica v zadnjih letih. Ob tej priložnosti se je vsem izvajalcem zahvalil za kvalitetno opravljeno delo. Poudaril je tudi, da brez Občine Ivančna Gorica ne bi šlo, saj s finančnimi sredstvi omogoča izvajanje tovrstnih investicij.

Končanih del se je razveselil tudi župan Dušan Strnad, ki je, kot je dejal, še posebej vesel, da Ivančna Gorica postaja pravo občinsko središče, obenem pa svoje zadovoljstvo nad opravljenimi deli izkazuje tudi prijazni občani in občanke. Zahvalo krajanom treh ulic, ki so z razumevanjem sprejemali motnje, ki so se pojavljale v času obnove ulic, je izrekel tudi direktor Javnega komunalnega podjetja Grosuplje, Tomaž Rigler.

Ob koncu se je Andrej Herbec v imenu vseh prebivalcev na omenjenih

ulicah, zahvalil Občini, krajevni skupnosti in izvajalcem za opravljeno delo in za vse kar so storili za boljšo kvaliteto njihovega bivanja. So pa krajanje izrazili tudi željo, da bi na njihovih ulicah kmalu zasvetila tudi javna razsvetljava.

Pred slovesnim prerezom traku je blagoslov novih pridobitev opravil domači župnik Jurij Zadnik, z glas-

benim vložkom na harmoniko pa sta program popestrila mlada krajana. Pri slovesnem prerezu traku so prisostvovali župan, predsednik KS Ivančna Gorica, direktor JKP Grosuplje, predstavnik asfalterških del iz podjetja Mapri ter sodelavci iz občinske uprave.

Gašper Stopar

Urejeno postajališče Male Rebrce

Na pobudo krajanov Malih Rebrc smo se lotili urejanja avtobusnega postajališča ob regionalni. Ja, s skupnimi močmi se lahko stvari premaknejo na bolje. Urejenost v naši KS smo vzeli resno, rezultati bodo vidni že pomladi, ko bo v otokih vse cvetelo. V pomoč so nam bile pridne roke krajanov in dveh podjetnikov, ki sta prispevala material za izvedbo del.

Vsem se zahvaljujem, saj so pokazali, da imajo radi urejen kraj, ki jim je v ponos, turistom pa prijeten in domač, kot pravi naš občinski slogan.

Biljana Gartner

Gradnja kanalizacije na Viru pri Stični »pomaga« odkrivati preteklost

Vir pri Stični že dolgo slovi kot eno najpomembnejših železnodobnih arheoloških najdišč v tem delu Evrope s svojim obsežnim gomilnim grobiščem in mogočnim naseljem, najdbe iz našega kraja pa krasijo marsikateri muzej po svetu. V preteklih dveh mesecih pa smo arheologi pod vodstvom Primoža Stergarja iz podjetja Primož Stergar s. p. iz Celja, na trasi bodoče kanalizacije na Viru pri Stični, kjer opravljamo arheološko dokumentiranje ob gradnji, odkrili nove arheološke ostanke, ki bodo pomembno prispevali k novim spoznanjem o preteklosti našega starodavnega kraja.

Že dober teden po začetku gradbenih del smo v dolini Virskega potoka odkrili dva grobova. V obeh primerih gre za žgana pokopa, kjer so pokojnikove ožgane kosti ter pepel stresli v preprosto okroglo grobno jamo. En grob je vseboval pridatek v obliki predilnega vretenca, kar nakazuje, da je bila pokojnica ženskega spola. Tema dvema grobovoma se je teden kasneje »pridružil« še tretji grob, ki se je od prejšnjih dveh razlikoval le po tem, da so bili pokojnikovi ostanke položeni v lončeno posodo. Odkritje teh treh grobov, ki jih okvirno uvrščamo na sam začetek starejše železne dobe oz. halštatskega obdobja, torej na začetek prvega tisočletja pred našim štetjem, je za arheološko stroko

zelo pomembno, saj se nahajajo na območju železnodobnega gomilnega grobišča, ki je nekoliko mlajše, kar pomeni, da se na tem območju nahaja tudi plano grobišče, obstoj katerega smo doslej le slutili. Poleg grobov smo v dolini Virskega potoka odkrili tudi staro strugo potoka, v kateri so se nahajale prazgodovinske najdbe. V sredini oktobra smo ob izkopu kanala, ki poteka na območju »starega« Vira, in sicer tik pod mogočnim železnodobnim gradiščem, odkrili dva grobova, ki sta ob odkritju vzbudila pozornost med arheologi, prav tako pa tudi med krajanje. Na naše presenečenje in veselje se je izkazalo, da grobova pripadata keltskemu prebivalstvu starodavnega »Virske-

ga mesta«. Keltsko grobišče na Viru do sedaj še ni bilo odkrito, kar daje odkritju prav poseben pomen in veljavo. Eden izmed grobov pa je bil še prav posebno zanimiv, saj se je izkazalo, da gre za nepoškodovan grob čisto pravega keltskega bojvnika, ki so mu za popotnico v grob položili kar šest keramičnih posod s hrano in pijačo in kot se za keltskega vojščaka spodobi še divjo svinjo. Njegov status vojščaka pa izdaja okrogla železna ščitna grba, ki predstavlja osrednji del ščita ter obredno zvit železni meč, ki se nahaja v nožnici. V grobu smo odkrili še bronasto in železno zaponko, ter ožgane kosti pokojnika, ki so se nahajale nekako na sredini groba, raztresene po dnu grobne jame. Drugi grob je bil v primerjavi s tem bojvniškim grobom precej siromašen, saj je vseboval le eno posodo in ožgane kosti pokojnika oz. domnevne pokojnice, kar kaže, kako velik pomen so imeli keltski bojvniki v takratni družbi. Na podlagi načina pokopa in pridatkov lahko ugotovimo, da grobova pripadata obdobju mlajše železne dobe oz. poznolatskemu obdobju, kar pomeni ob koncu prazgodovinskega »Virskega mesta«.

Poleg zgoraj naštetega smo na trasi kanalizacije pri Ivančni Gorici odkrili ostanke stare ceste, ki je izpričana na franciscejskem katastru za Kranjsko iz leta 1825; na trasi kanalizacije, ki poteka na območju »Kojine« smo odkrili ostanke peči, ki je bila v premeru velika vsaj 2,5 metra, na žalost pa je bila močno poškodovana in nam je

zato njena namembnost še neznana. Vseeno jo lahko po najdbah okvirno datiramo v čas železne dobe. To je že druga prazgodovinska peč na območju »Kojine«, kar nakazuje na neko obrtno dejavnost v prazgodovini na tej lokaciji.

Odkritje grobov oz. grobišča z začetka železne dobe, odkritje keltskega grobišča s konca železne dobe, morebiten obstoj prazgodovinskega obrtnega območja ter druga odkritja so že po samo dveh mesecih del precej več kot smo si lahko samo predstavljali in vprašanje je, kakšne skrivnosti še skrivajo tla pod Virom. Vse najdbe se trenutno nahajajo v restavratorsko

– konservatorski delavnici Mestnega muzeja Ljubljana, kjer jih bodo strokovno očistili in ovrednotili. Po vseh izvedenih postopkih pa bodo jasne tudi natančne opredelitve in časovna umestitev odkritih predmetov. Seveda pa so za tako odlične rezultate in spoznanja »krivici« tudi izvajalci gradbenih del, s katerimi zelo zgladno sodelujemo in seveda domačini, ki so nas sprejeli kot nepogrešljiv del projekta kanalizacije in nam rade volje postrežejo z različnimi podatki, velikokrat pa tudi s kavico in piškoti.

Sašo Porenta, Primož Stergar, Rok Žižek, Matej Pekovšek

Gradnja kanalizacije na Viru razkrila grob keltskega bojvnika

Razpis za subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave

Občina Ivančna Gorica obvešča, da je za občane še vedno odprt razpis za subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave v letu 2013.

Predmet razpisa je subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave na poselitvenih območjih, izven območij aglomeracij, to je na tistih območjih, na katerih ne bo zgrajen javni kanalizacijski sistem. **Višina subvencije za vsako MKČN je 800,00 EUR za posamezno stanovanjsko oziroma večstanovanjsko stavbo.** V primeru čiščenja odpadnih voda iz več stanovanjskih stavb z eno MKČN je do sredstev upravičena vsaka posamezna stavba, vendar ne več kot do nabavne vrednosti MKČN brez DDV.

Rok za oddajo vloge za naprave vgrajene v letu 2013 je 10. december 2013.

Seznam naselij izven aglomeracij in razpis sta objavljena na spletni strani občine Ivančna Gorica, na naslovu www.ivančna-gorica.si. Informacije: 781 21 00.

Gasilska vaja na kulturnem domu v Stični

Na praznični dan 31. oktobra je v Stični potekala sektorska gasilska vaja, na kateri so enote iz področja gasilskega sektorja Stična preverile pripravljenost in usposobljenost za učinkovito posredovanje ob predpostavki, da je v Kulturnem domu Stična izbruhnil požar. V vaji so sodelovale tudi ekipe nujne medicinske pomoči.

Organizacijo letošnje sektorske vaje je prevzelo Prostovoljno gasilsko društvo Stična. Ideja za vajo je izhajala iz dejstva, da se v stiškem kulturnem domu vrstijo številne kulturne prireditve, ki so običajno tudi dobro obiskane. Morebiten požar v času prireditve bi predstavljal zahtevno posredovanje gasilskih enot. Tako je bil načrt vaje pripravljen ob predpostavki, da je med prireditvijo v kulturnem domu zaradi vžiga pirotehničnih sredstev prišlo do požara. Le ta se je zaradi pretežno lesene opreme v dvorani zelo hitro razširil. Zaradi obiskanosti prireditve je obstajala tudi predpostavka, da bo treba večje število obiskovalcev evakuirati iz objekta in poskrbeti za morebitne ponesrečence. Hitro in učinkovito posredovanje ob morebitnem požaru na tem objektu pa je pomembno tudi zato, ker se v istem objektu nahajajo večje količine plina, za potrebe izvajanja gostinske in trgovske dejavnosti, le nekaj metrov od objekta stoji še drug objekt, ki bi bil tudi ogrožen ob razširitvi požara.

Poleg gasilskih društev iz sektorja Stična so pri vaji sodelovali tudi člani KD Stična in Godbe Stična. Po alarmiranju je na prizorišče požara najprej prispela enota PGD Stična, ki je začela z gašenjem v notranjosti dvorane in z evakuacijo obiskovalcev. Na športnem igrišču poleg objekta se je uredilo zbirno mesto za ponesrečence in delovišče zdravstvene oskrbe. Kmalu so na prizorišče prišle še enote drugih gasilskih društev iz sektorja. Enota PGD Ivančna Gorica je posredovala tudi z gasilsko lestvijo, gašenju pa se pridruži tudi enota PGD Muljava, medtem, ko je enota PGD Metnaja s pomočjo motorne črpalke uredila dotok vode za gašenje iz struge potoka ob samostanu.

Cilj tokratne akcije je bilo tudi preverjanje usklajenosti posredovanja gasilcev z najnovejšimi smernicami Ministrstva za zdravje RS za množične

nesreče. Tako so gasilske enote poleg gašenja poskrbele tudi za evakuacijo ponesrečenih obiskovalcev na zbirno mesto, izvajanje primarne triaže in organizacijo delovišča za zdravstveno oskrbo. Označeno je bilo tudi zbirno mesto za reševalna vozila in pristajališče za helikopter. S tem namenom je pri vaji sodelovala ekipa nujne medicinske pomoči ZD Ivančna Gorica in člani PGD Stična, ki se v okviru CZ Ivančna Gorica usposablja za dajanje nujne medicinske pomoči.

Vajo so spremljali predsednik Gasilske zveze Ivančna Gorica Lojze Ljubič,

poveljnik Gasilske zveze Ivančna Gorica Lovro Markovič ter predstavniki štaba Civilne zaščite Občine Ivančna Gorica in Zdravstvenega doma Ivančna Gorica. Tudi tokrat se je izkazalo, da je tovrstno preverjanje pripravljenosti in usposobljenosti gasilskih enot še kako potrebno, saj se gasilci s praktičnim delom lažje pripravijo na realne primere, ko gre zares in njihovo posredovanje odloča tudi o varnosti človeških življenj oz. njihovega premoženja.

Gašper Stopar

Sektorsko vajo imeli tudi v Ambrusu

Sredi oktobra je potekala tudi vaja gasilskega sektorja Zagradec na območju Krajevne skupnosti Ambrus, natančneje na Ratenci. Vaja je potekala pod vodstvom PGD Ambrus, sodelovala pa so vsa sektorska društva, iz Zagradca, Korinja in Krke. To je bila prva vaja, v kateri je sodelovalo novo ambruško sodobno vozilo.

Vaja je potekala ob predpostavki, da je v bližnjem gozdu prišlo do delovne nesreče s traktorjem, prav tako je v bližini zagorela gozdna jasa, v enostanovanjskem objektu pa je izbruhnil požar zaradi okvare na štedilniku. Vajo sta spremljala poveljnik in podpoveljnik Gasilske zveze Ivančna Gorica, ki sta ob zaključku vaje izrazila zadovoljstvo nad organizacijo in pohvalila hitro in uspešno posredovanje.

Gašper Stopar

Mesec oktober – mesec požarne varnosti

Gasilska vaja v Ivančni Gorici in Sobračah

V oktobru – mesecu požarne varnosti so tudi letos potekale številne akcije naših prostovoljnih gasilskih društev. Ena izmed vsakoletnih aktivnosti so tudi preventivne gasilske vaje. V petek, 25. oktobra, sta bili organizirani kar dve; meddruštvena gasilska vaja PGD Ivančna Gorica in PGD Stična ter gasilska vaja gasilskega sektorja Šentvid pri Stični.

Ob 13. uri se je začela meddruštvena gasilska vaja, ki so jo pripravili člani PGD Ivančna Gorica v sodelovanju s PGD Stična. Operativni enoti obeh društev sta posredovali ob predpostavki, da je zagorelo v proizvodnih prostorih podjetja Cugelj v Ivančni Gorici, kjer izdelujejo stavbno pohištvo iz PVC IN ALU materialov. Posredovanje na takšnem sodobnem proizvodnem objektu je vsekakor obsežna operacija in usklajenost enot, ki bi sodelovale pri gašenju morebitnega požara, je še kako pomembna.

Popoldan istega dne pa je potekala še vaja gasilskega sektorja Šentvid pri Stični, v kateri so sodelovale enote iz PGD Šentvid pri Stični, PGD Radohova vas, PGD Dob, PGD Hrastov Dol, PGD Temenica in PGD Sobrače. Prav PGD Sobrače je pripravilo vajo na svojem območju, in sicer so enote posredovale ob predpostavki, da se je v bližnjem gozdu zgodila delovna nesreča s traktorjem. Istočasno so morali gasilci posredovati tudi na požaru v naravi, ki ga je povzročil nepredvidni občan s kurjenjem lesenih odpadkov.

Na obeh vajah sta prisostvovala tudi župan Dušan Strnad in predsednik Gasilske zveze Ivančna Gorica, Lojze Ljubič, ki sta izrazila zadovoljstvo nad prikazanim posredovanjem v posameznih primerih. Z vajami naše gasilske operativne enote izpopolnjujejo svoje znanje ob posredovanju v primeru požarov in drugih nesreč, prav tako pa je namen tovrstnih vaj preverjanje pripravljenosti opreme, s katero gasilska društva razpolagajo.

Gašper Stopar

Vaja evakuacije na Podružnični šoli Muljava

Šole smo vsako leto dolžne izvesti vajo evakuacije z namenom hitre, učinkovite in varne izpraznitve objekta, vseh zaposlenih, učencev ter obiskovalcev.

V petek, 18. 10. 2013, smo uspešno izvedli vajo evakuacije v sodelovanju s Prostovoljnimi gasilskim društvom Muljava. Učenci so bili še posebej navdušeni nad dimom, ki je napolnil našo šolo. Zaradi slabše vidljivosti smo vajo vzeli bolj zares in tako pridobili novo izkušnjo, ki nam lahko pride še kako prav. Iz šole se je s pomočjo gasilcev evakuiralo 39 šolskih in 28 vrtčevskih otrok ter 9 zaposlenih. Gasilci so nam po vaji razkazali

še opremo in vozila. Veseli smo, da je veliko naših učencev del podmladka muljavskega gasilstva, zato jim ob tej priložnosti še posebej čestitamo za odlične uspehe na gasilskih tekmovanjih, njihovim mentorjem in ostalim članom pa želimo čimprejšnjo izgradnjo novega gasilskega doma.

Za PŠ Muljava zapisala
Barbara Maver

Zagraški gasilci na Krku

Letos so bili zagraški mladi gasilci zelo uspešni na tekmovanjih, zato smo se odločili, da jih tudi letos na začetku septembra nagradimo z izletom na morje. Odpeljali smo jih na otok Krk, kjer so prenočili pri našem predsedniku in blagajniku. Spet smo imeli srečo z vremenom, zato so večina dneva preživeli ob morju in v njem, kjer so se šli razne vodne igre, nekateri pa so se vozili tudi s čolnom. Za hrano smo poskrbeli starejši gasilci in člani, za varnost najmlajših pa je poskrbel naš mentor in njegove pomočnice.

Najlepša izkušnja je bila gotovo ta, da so mladi člani prespali na prostem v šotoru. Naše članice in člani so bili tudi tokrat zelo poslušni in ubogljivi, ter so ponovno dokazali, da se zavedajo, da mora biti gasilec ubogljiv, marljiv in poslušen. Želimo si, da bi

takšen izlet ponovili še kdaj. Staršem dejavnostih. pa se obenem zahvaljujem za zaupanje in spodbudo otrok pri gasilskih

Za PGD Zagradec Darja Košak

Za zagraške gasilce nova pridobitev

V PGD Zagradec smo dobili nov kamion znamke MAN 13.290, 4X4. Za vse nas je to izredna velika pridobitev in velikega pomena, saj bo zamenjal dotrajano cisterno, ki nam je služila vrsto let in pogasila kar nekaj požarov.

Zagraški gasilci smo že pred časom morali začeti resno razmišljati o novi cisterni. Kljub težkim časom so nam ljudje prisluhnili in nas podprli, ter nam pomagali pri izvedbi tako velikega projekta.

Šestega septembra so naši aktivni člani pripeljali novo pridobitev in pred gasilskim domom v Zagradcu smo jih pričakali z veseljem in ponosom. Vsak v sebi je čutil delček zadovoljstva in bil ponosen, da nam je uspelo nekaj, kar se nam zdi skoraj neverjetno. Ker je treba kamion še dodelati za opravljanje gasilskih

funkcij, bomo morali z njegovo uporabo še nekoliko počakati. Ob tem pa bi se radi zahvalili vsem in vsakemu posebej, ki je kakorkoli

pripomogel ob nakupu novega kamiona. HVALA!

Za PGD Zagradec Darja Košak

7. občinski mladinski gasilski kviz

V soboto 26. oktobra je v gasilskem sektorju Šentvid pri Stični potekal že 7. občinski mladinski gasilski kviz, katerega so se udeležili mladi gasilski tekmovalci iz kar 11 različnih društev Gasilske zveze Ivančna Gorica. Gasilski kviz je letošnje leto pod vodstvom mladinske komisije GZ Ivančna Gorica, gostilo PGD Temenica. Na njem je sodelovalo 39 ekip trojk, kar pomeni 156 mladih gasilcev in njihovih mentorjev. Statistično gledano, je na letošnjem občinskem gasilskem kvizu sodelovalo 16 ekip več kot lani, kar je spodbudna in optimistična informacija. Po starostnih skupinah je tekmovalo 15 pionirskih, 19 mladinskih in 5 pripravniških ekip trojk. Tekmovalci so morali na kvizu pokazati tako teoretična, kot tudi praktična znanja. Teoretični del je obsegal poznavanje gasilske zgodovine in požarne preventive. V praktičnem delu pa so se tekmovalne trojice pomerile v štafetnih vozlih, iskanju gasilskih parov, spenjanju cevi na trojak in podobno. Zaključka gasilskega kviza sta se udeležila tudi predsednik in poveljnik GZ Ivančna Gorica.

Rezultati tekmovanja:

1. mesto: PGD Stična
2. mesto: PGD Zagradec
3. mesto: PGD Višnja Gora

Pionirji:

1. mesto: PGD Stična 1
2. mesto: PGD Muljava
3. mesto: PGD Stična 2

Mladinci:

1. mesto: PGD Muljava
2. mesto: PGD Ambrus
3. mesto: PGD Dob pri Šentvidu

Vse ekipe, ki so na občinskem tekmovanju zasedle 1., 2. ali 3. mesto, se bodo pomerile v kvizu na regijski ravni, ki bo potekal na OŠ Videm Dobropolje. Želimo jim veliko uspeha! Z gasilskim pozdravom: »Na pomoč!«

Za GZ Ivančna Gorica

Miha Slapničar, PGD Višnja Gora

Gasilci pripravniki:

VABILO

na brezplačno predavanje z naslovom

»Je za kakovostno bivanje bolj pomembna svetloba ali varčevanje energije?«,

ki bo potekalo v torek, 3. decembra 2013, ob 16. uri

v Energetski pisarni Srca Slovenije v prostorih JUB Design Studiu v Dolu pri Ljubljani.

Predpisi s področja učinkovite rabe energije določajo, da se razsvetljava najprej zagotavlja z naravno osvetlitvijo. Če to ni mogoče, se uporabijo energijsko učinkovita svetila. Začne se torej pri pravilni arhitekturni zasnovi objekta, primerni velikosti okenskih odprtin glede na uporabnost prostorov, ustreznih materialih in zasteklitvi ter seveda senčenju, s katerim preprečujemo pregrevanje. Ali se steklene površine in energijska učinkovitost izključujejo ali dopolnjujejo? Oboje! Zato je skrbno načrtovanje toliko bolj potrebno.

Izkušeni energetski svetovalec **Simon Brlek** bo na predavanju pozornost posvetil naslednjim temam:

- arhitekturni zasnovi stavbe z vidika naravne osvetlitve,
- arhitekturni zasnovi z vidika energijske učinkovitosti,
- izbiri oken (okvirjev in stekel),
- pravilni vgradnji brez toplotnih mostov,
- primerom izračuna energijske učinkovitosti pri različnih oknih.

Na predavanju bo sodelovala tudi **Alenka Čibej**, produktni vodja za okna iz podjetja Jelovica.

Več informacij:

- www.srce-slovenije.si/o-srce-slovenije/energetska-pisarna
- energetska.pisarna@dol.si

Uspešno leto tekmovalnih enot PGD Korinj

PGD Korinj je kljub sorazmerno majhnemu številu članov tudi letos nastopil na tekmovalnem področju s tremi ekipami, žensko in dvema moškima ekipama.

S tekmovanji smo začeli že 22. junija na Hudem, kjer so naši tekmovalci že tradicionalno sedemnajstič nastopili z žensko in starejšo moško ekipo. Zala dekleta, matere in žene so pometle s konkurenco ter zmagale, moškim pa je zmanjkalo nekaj športne sreče in so zasedli 6. mesto. Pomerili so se še v vlečenju vrvi in če fantje niso bili ravno najhitrejši, so pa bili skoraj najmočnejši ter odnesli 2. mesto. Takisto mesto so pri vlečenju vrvi dosegla tudi dekleta. Ekipa 'tamla-dih' tekmovalcev se je isto soboto pomerila na tekmovalju na Velikem Mlačevem ter si priborila 4. mesto.

Tekmovalni poligon se je premaknil na Krko, kjer so se ekipe pomerile v suhi izvedbi vaje CTIF in v štafeti. Zasedba ženske ekipe prvega mesta je zopet potrdila odlično pripravljenost naših deklet. Tokrat je uspelo tudi moškima ekipama, saj sta s 4. mestom (mlajša ekipa) in 5. mestom (starejša ekipa) odlično zastopali barve Korinja.

Po poletni vročini so se v septembru začele priprave za občinsko tekmovanje, ki je 14. septembra potekalo v Stični. Mokra podaljšana vaja namreč od tekmovalcev zahteva vrhun-

ske pripravljenost. Po trdnem delu se je pokazal tudi odlični rezultati. Tako ženska kot moška ekipa v kategoriji B (nad 30) sta namreč zasedli prvo mesto. Naša dekleta so ponovno dokazala, da jim ni para daleč naokoli, saj so s svojim časom prehiteli tudi večino moških ekip in dosegle skupno tretje mesto med vsemi nastopajočimi ekipami. Doseženi rezultati so pripeljali obe ekipi na regijsko tekmovanje regije Ljubljana II, kjer pa je za obe zmanjkalo tekmovalne sreče in se nista uvrstili v nadaljnje tekmovanje.

Udeležba ekip PGD Korinj na vseh naštetih tekmovanjih in doseženi rezultati vsekakor potrjujejo odlično usposobljenost gasilcev ta morebitno posredovanje pri nesrečah. Za uspešne nastope je vsekakor najbolj zaslužen poveljnik Toni Hribar, ki je s svojimi pomočniki iz ekip uskladił termine za izvedbo urjenja, kar je pri današnjem hitrem tempu življenja že kar prava umetnost. Toda kjer sta volja in predanost združena, tudi rezultati ne izostanejo.

Franc Meglen, tajnik PGD Korinj

PD Polž in krožna pešpot Prijetno domače

Ne zgodi se prav pogosto, da se človek odpravi na kar tridnevni pohod. Še bolj nenavadno pa je, če tako potovanje kljub vztrajni hoji od jutra do večera vseskozi poteka dokaj blizu domačega kraja. Seveda mislim na otvoritveni pohod po krožni pešpoti Prijetno domače, ki se je začel v petek, 4. oktobra, trajal pa je še v soboto in nedeljo.

Zamisel za pešpot, ki bi povezovala vseh 12 krajevnih skupnosti naše občine, je predstavil župan Dušan Strnad. Za traso in označevanje poti so poskrbela tri planinska društva iz občine: člani PD Šentvid pri Stični so označili pot od Debelega hriba do Obolnega, potek poti od Obolnega do Ambrusa smo določili in markirali člani PD Polž iz Višnje Gore, traso iz Ambrusa do Debelega hriba pa je začrtal Gorniški klub Limberk – sekcija Ivančna Gorica.

V Planinskem društvu Polž smo s pravo potjo začeli že spomladi. Drevje še ni zelenelo, ko sva z Milanom pregledovala najprimernejše steze in poti v gozdu nad Krko. Na Korinju so bile še zaplate snega, ko mi je Drago kar s traktorjem kazal poti proti Kalu. Na prvi poti, ki smo nameravali markirati, bi po njegovih besedah pohodnik utegnil srečati tudi kakega kosmatinca, zato je predlagal drugo, po njegovem bolj varno pot.

Za ostalo traso poti PD Polž sta markacista Janez in Boštjan »uporabila« kar Jurčičevo pot ter del Poti dveh slapov, od Obolnega do vasi Gornje Brezovo pa jo je bilo treba na novo določiti. Ko je primernost trase potrdil tudi naš predsednik Aleš, smo naredili še posnetek GPS sledi. Magellan je na relaciji Obolno – Gornje Brezovo – hrib Gradišče – Višnja Gora – Muljava – Krka – Korinj – Ambrus nameril 38,6 km. Sledilo je še označevanje poti; Janez in Boštjan sta porabila kar nekaj barve za bele kroge z zelenim robom in tudi meni se je posrečilo narisati nekaj markacij. Za manj negotovosti med pohodniki pa smo namestili še lesene smerne table. Seveda so oznake enotne po vsej trasi.

Pred pohodom nas je seveda zanimalo, kako dobro smo markirali to pot. Z opravljenim delom smo bili zelo zadovoljni, eno ali dve ne povsem jasni označbi pa bomo popravili v kratkem.

Člani našega društva smo imeli pomembno vlogo pri trasiranju poti in tudi kot udeleženci pohoda, kar dokazuje fotografija s Korinjskega hriba. Kar šest Polžkov je vztrajalo vse tri dni. Do začetka oktobra sem mislil, da razmeroma dobro poznam našo občino. Sam pri sebi se nisem mogel načuditi nekemu, ki je občudoval Ambrus in priznal, da je prvič tam. Že naslednji dan sem sam doživel podobno: končno sem izvedel, kje je Debeli hrib. In dobil sem občutek, da je na tem pohodu vsak od nas na trenutke »odkrival svet«, pa čeprav smo bili le malo dlje od domačega praga. Ko se človek odpravlja na tako dolg pohod, ga kar malo skrbi, kako bo s kondicijo, žulji in siceršnjim počutjem. Res je bilo predvsem drugi in tretji dan včasih slišati izraze, kot na primer: težko, peče, komaj, zelo utrujen ..., ki seveda ne pomenijo

viška ugodja. No, besed »lačen« ali »žejen« pa na poti ni bilo slišati. Za to gre zasluga fantom v spremljevalnem vozilu, še dosti bolj pa številnim društvom, izletniškim turizmom in posameznikom, ki so nas prijazno sprejeli in pogostili, pa tudi kaj zanimivega pokazali. Presenetil me je sprejem v Ambrusu, še bolj na Valični vasi. Še dolgo ne bom pozabil sladice na Krki ali pa ocvirkovke na Pristavi. Naj ne zamerijo vsi ostali, ki jih ne omenjam: ni bilo manj dobro, le veliko jih je bilo.

Tudi dobra družba vpliva na prijetno počutje; v petek zjutraj pred občinsko stavbo med udeleženci razen polžkov zame ni bilo veliko znanih obrazov. V nedeljo zvečer pa smo se na Gradišču poslavljali kot stari znanci – z županom vred. Kar pre zgodaj smo morali narazen, v ponedeljek je treba v službo.

Na občini sploh ne bi mogli izbrati primernejšega slogana. Na otvoritvenem pohodu smo se res imeli PRIJETNO DOMAČE.

Za PD Polž Miran Slana

Dan odprtih vrat PGD Višnja Gora

Oktober, mesec požarne varnosti, je v gasilstvu precej raznolik. V njem se gasilci še posebej trudimo v ozaveščanju prebivalstva z naravnimi in drugimi nesrečami in kako preventivno ukrepati, da do njih ne pride. S tem namenom organiziramo razne manjše in tudi večje aktivnosti, v katere želimo vključiti ljudi različnih starosti in interesov.

Tako smo v petek, 18. oktobra, v PGD Višnja Gora, organizirali že tradicionalni dan odprtih vrat, katerega so se udeležili učenci podružnične šole Višnja Gora in otroci vrtca Polžek iz Višnje Gore. Več kot 140 nadobudnih mladih se je tekom dopoldneva zvrstilo na gasilskem igrišču in njegovi okolici in si ogledalo zanimive prikaze, ki so jih pripravili člani našega gasilskega društva. Pripravljenne smo imeli štiri aktivne točke, v katerih so mladi poleg predstavitve lahko preizkusili tudi sami. Prva točka, ki jo je vodil Miha Erjavec, je zajemala predstavitev našega gasilskega tovornjaka GVC 16/64, ter vozila GVM 1, kjer se je nemalo radovednih malčkov slikalo s pravim gasilskim orodjem in opremo. Krožni sistem je nato skupino vodil do točke, kjer so spoznavali različne vrste gasilnikov in njihovo uporabo. Na ta način so skupaj z inštruktorjem in našim poveljnikom Jožetom Miklavčičem, prešli temo letošnjega meseca oktobra.

Tretjo točko smo organizirali skupaj z mladinsko komisijo našega društva. Ta je pod vodstvom Urbana Zajca, mladim predstavila glavne gasilsko – športne tekmovalne discipline, v katerih mladi gasilci tekmujejo čez celo leto. Mladi obiskovalci so vaje večkrat tudi sami preizkusili, nemalo od njih pa je v sebi odkrilo tudi različne talente.

Zadnja postojanka, za to sta skrbela Jože in Miha Dežman, je bil prikaz gašenja travniškega požara – ta je bila za mlade tudi najzanimivejša. Na koncu so otroci iz vrtca in šole dobili letake na temo letošnjega meseca požarne varnosti, seveda pa ob vsem tem ni manjkalo tudi skupinsko fotografiranje.

Z gasilskim pozdravom: »Na pomoč!«

Miha Slapničar, predsednik PGD Višnja Gora

Foto: PGD Stična

Olga in Branko z Vira, sta se za t. i. "noč čarovnic" malce poigrala in s svojim izdelkom pritegnila poglede sprehajalcev. Če voljo imaš in svojim idejam slediš, lahko vedno sokrajane in sosede nasmejiš! (Maja Mohar)

Okoli hišice so same rožice

Kamor se oko zazre, vidimo prečudovite barve, v kateri je odeto drevje, grmičevje in tudi lončnice na naših balkonih. Ta čudovita paleta barv nas bo spremljala vse do mrzlih dni in noči. Že smo na koledarju obrnili mesec vinotok, le še listopad in gruden sta do konca leta. Ta lepa slovenska imena mesecev dovolj jasno povedo, kaj se v naravi dogaja.

Pridelke na vrtu smo skoraj že vse pospravili v klet, vložili v kozarce ali zamrznili. Na naših balkonih in oknih pa je še vedno cvetje. Kako bi ga lahko zavrgli, ko pa smo zanj skrbeli celo poletje in še vedno »lepo zgleda«.

Najlepše cvetje so uspeli obdržati naši nagrajenci:

1. Tosja in Janez KOCJANČIČ, Mleščevo
2. Marija MAVSAR, Škrjanče
3. Milena ŽNIDARŠIČ, Ulica Dolenjskega odreda
4. Ana ŠKUFGA, Stranska vas
5. Vida in Slavko KOLMAN, Ljubljanska cesta.

Veselite se vsega lepega, ljubezen do cvetja in ponos, sta vodila vaše misli in skrbi, da ste vse dobro in pravočasno opravili.

Članice ocenjevalne komisije za lepo urejeno okolje Turističnega društva Ivančna Gorica prav dobro pogledajo vsako hišo in okolico, da lahko presodijo in pravično izberejo nagrajena. Člani društva smo prepričani, da so delo odgovorno in pošteno opravile tudi zato, ker že več let ocenjujejo urejenost domov in jih med sabo primerjajo.

Nagrajenci iskrene čestitke za prejeto priznanje. Naj vam zdravje služi, da boste še naprej gojili rožice ter spod-

bujali »ta mlade«, da bodo ljubili cvetje in naravo. Saj človek ni bogat, če ima veliko »pod palcem« ampak, da ima mir v duši in ljubezen v srcu. Balzam za oči pa je cvetje. Posebno lepo zgleda slovenski »pušeljc«: gajlijček, roženkraud in rožmarin.

Za podarjene nagrade se zahvaljujemo Kmetijski zadrugi Stična, Vrtni center Ivančna Gorica in prav tako gospe Ljubi za lepo oblikovana priznanja.

Emma Grünbacher, TD Ivančna Gorica

Strokovna ekskurzija čebelarjev

Zadnje nedeljo v septembru smo se člani Čebelarskega društva Stična podali na tretjo tradicionalno strokovno ekskurzijo. Začelo se je v Stični, ko smo že na samem začetku do zadnjega sedeža napolnili avtobus in se odpeljali na pot proti Slovenskim goricam. Vožnja je hitro minila, saj smo se sladkali s pecivom, ki so ga napekle pridne gospodinje.

Naša prva daljša postaja je bila v Bogojini. Najprej smo se okrepčali z okusnim golažem, ki nam ga je pripravil Ciril Šajn, nato pa smo se odpravili na vzpetino nad vasjo, kjer je posebno doživetje predstavljalo srečanje s čudovitimi umetninami našega arhitekta Jožeta Plečnika. Župnik nam je predstavil zgodovino, nastanek in značilnosti župnijske cerkve Gospodovega vnebohoda, ki se močno razlikuje od drugih cerkva v Prekmurju. Da je bila tu nekoč močna lončarska obrt, so nas opozarjale keramične posode na stropu in glavnem oltarju.

V nadaljevanju nas je zaneslo do Bukovniškega jezera pri Dobrovniku, ki je prava naravna znamenitost. Vodička nas je popeljala skozi park naravnih energij ob jezeru, saj je darežljiva narava okolico Bukovniškega jezera prepojila z energijami, ki so nas klub slabemu vremenu sproščale, pomirjale in nam vračale moč in veselje. Posebej zanimiv je predel ob kapeli sv. Vida, kjer se v premeru 450 metrov nahaja 26 zdravnih točk, odžejala pa nas je voda iz izvira sv. Vida, za katero pravijo, da je zdravlilna. Tako smo pot nadaljevali peš na Strehovske gorice nad Bukovniškim jezerom, kjer smo si ogledali 200-letno Urbanovo klet. Na dlani nismo imeli samo preteklosti in Pomurja, še več, lahko smo okusili odlična vina z najboljših leg Strehovskih gor, ki nam jih je predstavil in postregel gospod Urisk. Njegova žena Elizabeta, priznana ljudska umetnica, pa nam je postregla s sirom in še toplo pečeno pletenico, ki ji v Prekmurju rečejo

vrtanik. Ogledali smo si tudi razstavo njenih ročnih del iz ličkovja in pirhe ali po prekmursko remenice.

Ko smo se peljali mimo Dobrovnika, nismo mogli izpustiti ogleda tropskega vrta. Za kratek čas smo uživali v koščku deževnega pragozda, zbirkah orhidej, flamingovcev in rastlinju iz daljnih krajev. Tisti, ki pa se od tropskega vrta nikakor niso mogli ločiti, so si orhideje kupili in jo odnesli domov.

In mimo teh lepih krajev smo se pripeljali na cilj, v vas Odranci, kjer nas je sprejela čebelarka gospa Milena Kavaš. Predstavila nam je značilnosti in delo Čebelarstva Kavaš, ki se ponša z že 35-letno tradicijo in čebelarijo z več kot 300 čebeljimi družinami. Prve izkušnje s področja čebelarstva ji je posredoval njen oče, ob povečevanju čebelarstva pa se je gospa Milena odločila za vzrejo matic. Za lastno porabo jih vzredi do 300, prodaja jih doma in v tujino. Značilnost njenih matic je, da so zelo mirne in medonosne, prizadeva si tudi, da bi dosegla čim manjšo rojivost čebel. S tem se ukvarja že 10 let, intenzivneje pa zadnjih 5 let. Ogledali smo si tudi njen čebelnjak in vzrejališče matic,

ki stoji na gozdni jasi. Ob čebelnjaku teče potok Črnec, tako so čebele preskrbljene z vodo. Njeni plemenilniki so narejeni iz lesa, na sredini so pregrajeni na dva dela, prav tako so na dva dela zgrajeni tudi pitalniki, ki so nameščeni na vrhu. V vsakem plemenilniku je šest satov. Jeseni pregrado odzame in jih združi.

Seveda pa nismo ostali ne lačni ne žejni, saj imajo pri Kavaševih tudi gostilno, kjer so nam postregli z odlično hrano in pijačo. Ko smo napolnili svoje želodčke, ni bilo več nobenih ovir za dobro razpoloženje in petje ob zvokih harmonikarja Simona Ceglarja. V poznih večernih urah smo se zadovoljni, polni vtisov in dobre volje vrnili v Stično. Ob slovesu smo zaključili, da se prihodnje leto spet zberemo in tako obogatimo izkušnje na področju čebelarstva, hkrati pa spoznavamo znamenitosti in lepote svoje domovine.

Čebelarji ČD Stična se zahvaljujemo za sponzorstvo, požrtvovalnost in dobro voljo Cirilu Šajnu, Simonu Ceglarju in Beti Maver.

Joži Pevec

Turistično društvo Ivančna Gorica vabi na tradicionalni

Miklavžev pohod z baklami na Gradišče

Na pohod bomo krenili v soboto, 7. decembra 2013, ob 17. uri, izpred blokov ob Ljubljanski cesti v Ivančni Gorici.

S seboj prinesite bakle ali svetilke ter veliko dobre volje. Na pot se odpravlja vsak na lastno odgovornost, čeprav bomo pazili tudi drug na drugega. Informacije: 031 352 011 (Tatjana) in 070 754 446 (Ema).

POVEZOVANJE V SRCU SLOVENIJE
WWW.RAZVOJ.SI
WWW.SRCE-SLOVENIJE.SI
INFO@RAZVOJ.SI

Ponudniki iz Ivančne Gorice na sejmu Kamping & Karavaning

Turistična kmetija Grofija, Kmetija Erjavec in Etnološka zbirka Nose so se v sklopu Srca Slovenije predstavili na sejmu Kamping & Karavaning, ki je od 17. do 20. oktobra 2013 potekal na Gospodarskem razstavišču v Ljubljani.

Sejem Kamping & Karavaning je letos potekal vzporedno s sejmom Narava-zdravje. Območje Srca Slovenije se je predstavilo kot prva karavaning destinacija v Sloveniji, in sicer s ponudbo postajališč za avtodome, kolesarskim produktom, z novo aplikacijo E-turist in z lokalno pridelano hrano. Pred kratkim je izšla nova zloženka ponudbe za avtodomarje v Srcu Slovenije za tuje trge v angleščini, nemščini in italijanščini, v pripravi pa je tudi prenovljena slovenska verzija. V mrežo je trenutno vključenih že 18 karavaning prijaznih gostiteljev iz Srca Slovenije, ki imajo urejena postajališča za avtodome. Med njimi so tudi štiri ponudniki iz občine Ivančna Gorica: Kmetija Čož, Izletniška kmetija Okorn, Mestno kopališče Višnja Gora in Turistična kmetija Grofija.

Razstavljeni prostor Srca Slovenije s ponudniki na sejmu Kamping&karavaning

Novoletno obdarovanje otrok na OOOZ GROSUPLJE

Območna obrtno-podjetniška zbornica Grosuplje bo tudi letos pripravila novoletno obdarovanje otrok svojih članov in njihovih zaposlenih.

Gledališka predstava in prihod Dedka Mraza za vse člane OOOZ Grosuplje bo letos zgolj v Grosupljem, in sicer v torek, 17. 12. 2013, ob 17.00 uri v Kulturnem domu v Grosuplju (Kino dvorana).

Vse informacije, skupaj s prijavnico, najdete na spletni strani OOOZ Grosuplje (www.ooz-grosuplje.si). Izpolnjene prijave pošljite najkasneje do 30. 11. 2013 na OOOZ Grosuplje, Ob Grosupeljščici 1b, 1290 Grosuplje, po faksu 01 786 16 45 ali na ooz.grosuplje@ozs.si.

DROBTINICA – MALO JE VELIKO

Ob svetovnem dnevu hrane smo letos že petič pripravili akcijo zbiranja pomoči za topel obrok šolarjev, ki jim starši ne morejo plačati kosila. V Grosupljem smo imeli tri stojnice: v TC MERCATOR, TC SPAR in v Supermarketu TUŠ. Mercator in Spar sta nam v ta namen tudi podarila po 30 kg kruha. Kljub gospodarski krizi in večji brezposelnosti so mnogi pristopili in pomagali, tako da smo s sodelovanjem osmih prostovoljcev zbrali 961 evrov (11 evrov več kot lani), ki jih bomo posredovali OŠ Brinje in OŠ L. Adamič iz Grosupljega.

Istočasno je zbiranje pomoči potekalo tudi v TC Mercator in TUŠ v Ivančni Gorici, kjer so štiri prostovoljke zbrale 270 evrov, pomoč pa bo namenjena otrokom OŠ Stična.

Letos nas je na stojnicah obiskal Generalni sekretar Rdečega križa Slovenije dr. Danijel Starman, ki je preko radia Zeleni val predstavil aktivnosti Rdečega križa za lajšanje trenutnih stisk v Sloveniji in povabil darovalce, da po svojih močeh pomagajo.

Hvala prostovoljcem, trgovinam in vsem, ki ste pomagali s svojim prispevkom!

Anica Smrekar, sekretarka Območnega združenja RK Grosuplje

ZAHVALA KRVODAJALCEM

Območno združenje Rdečega križa Grosuplje se iskreno zahvaljuje vsem udeležencem tridnevne jesenske krvodajalske akcije! v Grosupljem se je odzvalo 149 krvodajalcev, v Ivančni Gorici 182 in v Vidmu- Dobropolje 83, skupaj v treh dneh 414 krvodajalcev. Marsikomu pa so viroze preprečile udeležbo.

Vedno smo veseli, če se kaka skupina organizirano udeleži krvodajalske akcije. Tokrat so bili to Grosupeljski skavti. Akcijo pa je z oglaševanjem podprl tudi Študentski klub Groš. Za pritegnitev mladih krvodajalcev se mu še posebej zahvaljujemo!

Hvala tudi vsem, ki darujete kri na Zavodu za transfuzijsko medicino v Ljubljani, vsem šolam, ki dajo na razpolago prostore in vsem prostovoljcem, ki pomagajo pri izvedbi krvodajalskih akcij, da skupaj rešujemo življenja!

Franc Horvat, predsednik OZRK Grosuplje

Začutili smo Šavrinska Brda

Predsednica občinskega odbora DeSUSa Milena Vrenčur je člane stranke (pa tudi nekaj nečlanov) 17. oktobra popeljala na izlet v Šavrinska Brda. Iz Kopra nas je pot vodila najprej v Koštabono, od tam v Pomjan, Padno in Krkovče. Zaključek je bil v vasi Grintovec na Turistični kmetiji Markežič.

Kaj pa je v Kopru takega?

Izlet smo začeli v Kopru, kjer nas je »vzel v roke« mladi vodnik Matjaž. Morski zrak smo najprej vdihnili ob kavi, nato pa smo se z avtobusom popeljali mimo pristanišča v mesto. Matjaž nas je opozoril na Škocjanski zatok, kjer so bile nekoč soline, danes pa je znano mokrišče. Ob vstopu v mesto smo občudovali fontano, trgovski center Tuš Planet, ki slovi po svoji velikosti, videli smo Bonifiko in poslovno stavbo nekoč mogočnega Istrabenza. Prepoznali smo sušeče se palme, projekt župana Popoviča in njegove znamenite luči, nato pa smo se mimo Tomosa, ki je včasih zaposloval 3000 delavcev, danes pa jih vsega 50, začeli vzpenjati v Šavrinska Brda.

Od kod Šavrini?

Šavrini so Istrani slovenskega porekla. Priselili so se v 14. stoletju, njihovo ime pa izhaja iz Save oz. sotočja Sore in Save (današnje Medvode). Bolj kot Šavrini so bile znane Šavrinke. To so bile istrske žene, ki so po vaseh odkupovale jajca in jih nosile naprodaj v Trst. Tam so kupovale stvari, ki so jih potrebovali domačini in jih tako oskrbovale z najnujnejšim. Svoje družine so preživljale z razliko v ceni (danes temu rečemo »marža«), njihovi možje pa so bili udobno doma.

Največja vas v Šavrinskih Brdih so Šmarje, ki so upravni center in imajo okoli 1000 prebivalcev. Skoznje smo se popeljali do naslednje postojanke, vasi Koštabona.

V Koštabono po zdravje

Najprej smo se ustavili pri cerkvi Kozme in Damjana, ki sta zavetnika zdravja. To smo potrdili z degustacijo figove marmelade in raznih zdravilnih napitkov, s katerimi nam je postregel domačin. Značilnost cerkve so kamni z reliefi, za katere ni znano, kako so se znašli tam, za nekatere reliefe pa tudi ni jasno, kaj predstavljajo. Pri cerkvi sv. Andreja je znamenito kužno znamenje, križ z mrtvaško glavo. Bolj kot ta nas je pritegnil razgled. Globoko pod nami je bila dolina Dragonje. Reka je sicer skrita med drevjem, na njej je bilo 25 mlinov. Občudovali smo značilno istrsko arhitekturo hiš, ki so sestavljene, ne zidane, iz kamna, žal je tudi veliko praznih. Matjaž nas je opozoril še na značilne vodnjake z izvirske vodo, za katero ni jasno, kako se je znašla na taki višini.

Naprej v Pomjan!

Na poti v Pomjan smo slišali nekaj o zgodovini teh krajev, ki izvirajo še iz rimskih časov, pa legend o njihovem na-

stanku in mimogrede smo bili tam. Najprej smo si od znotraj ogledali starodavno cerkvico, posvečeno Mariji. Njej v čast smo celo zapeli. Nato sta nas sprejela mlada fanta, gospodarja pri Hlajiču, kjer smo Istro okušali z več vidikov. Na dvorišču je razstava starodobnikov, kjer je videti avto, traktor in kmečko orodje. V hiši nas je pričakala tartufata na domačem kruhu, bela omela v žganju, grozdje, refošk in malvazija. Po degustaciji je mladi gospodar zaigral na diatonično harmoniko, mi smo pa seveda peli, nekateri so celo plesali.

Mimo cerkve sv. Florijana smo se odpravili še na razgledno točko, od koder je krasen razgled, ki seže vse do Trsta. Sledila je pot v Padno.

Kaj je delal Božidar Jakac v Padni?

O tem, od kod ime Padna, sta na razpolago dve legendi. Ena pravi, da ima to ime, ker je videti kot narobe obrnjena skleda, druga pa pravi, da je zgornja Padna padla na spodnjo. V vasi je 12 let živel Božidar Jakac, ki tedaj še ni slikal, saj je bil otrok. Njegova starša sta imela gostilno, ki je propadla, zato so se odselili. Jakac se je v Padno vedno rad vračal, zato so tu odprli njemu posvečeno galerijo, kateri je podaril svoje grafike. Te smo si tudi ogledali, nato pa nadaljevali pot v Krkovče.

Oljke, oljke, oljke ...

Na poti v Krkovče so nas spremljali oljčni nasadi. Nič čudnega, saj je tu center istrskega oljkarstva! Ogledali smo si tipično torkljo – oljarno, ki je še mirovala, saj so oljke komaj začeli obirati. Postopek stiskanja oljčnega olja se ni spremenil, oljke je treba zmleti in nato iz njih iztisniti olje, le naprave so se posodobile. V torklji so nas postregli z namazi iz oljk in kruhom.

Na poti v Krkovče smo se peljali mimo poganskega kamna z bogom sonca. Kamen je prostorski križ, saj je središče ali presečišče petih cerkva iz okolice. Te so postavili, da bi pregnali poganstvo.

Za vas Krkovče je značilno, da leži v dolini, kar je redkost v Istri. Stoji na treh skalnih masivih, zato hiše nimajo temeljev. Naslednja značilnost je njihova cerkev, kjer sta v eni cerkvi pravzaprav dve. Najprej je bila zgrajena cerkev sv. Ane, ko se je prebivalstvo močno povečalo, pa so ji dozidali še cerkev sv. Mihaela. O tem nam je vse razložil gostobesedni Pavle, za katerega se je izkazalo, da poleg svojega pozna tudi naše kraje in tukajšnje župnike.

Ko smo se nazobali grozdja, s katerim nam je postregel, smo se poslovlili in se odpeljali v vas Grintovec na kmetijo

Srečanje KO RK Temenica

Prostovoljke Krajevne organizacije RK Temenica smo 20. septembra 2013 v Krajevnom domu Temenica organizirale predavanje in praktični prikaz pomoči starejšim in bolnim. Diplomirana medicinska sestra Anica Kozinc je zelo lepo in praktično predstavila, kako lahko starejšim, bolnim in pomoči potrebnim pomagamo, ko so zaradi poškodb, bolezni pa tudi starosti in onemoglosti priklenjeni na bolniško posteljo in so odvisni samo od tuje pomoči. Res lepo je bilo prikazano, kako s čim manj truda in obremenitev lahko negujemo bolnike in jim pomagamo, ko si res ne morejo pomagati sami.

Po končanem predavanju je potekalo še merjenje krvnega tlaka in sladkorja v krvi. Predavanja in praktičnega prikaza se je udeležilo dvajset krajanov in krajanek KS Temenica, ki so bili za pridobljeno znanje zelo hvaležni.

Nada Hribar, predsednica KO RK Temenica

Višnjanski upokojenci obiskali Haloze

Letos je bilo poleti neznosno vroče. Temperature, ki se kar niso hotele znižati, da bi bilo nam starejšim nekoliko lepše. Toda kot vedno narava poskrbi tudi za nas, ki smo že nekoliko v letih. Po nekaj dnevnem deževju se je spet pokazalo prijetno in že kar jesensko sonce. Seveda – narava je želela nas starejše nagraditi in nam omogočiti lep izlet – izlet v Haloze.

Zjutraj, ko smo zapuščali našo lepo Višnjo Goro, je bilo vreme še kar žalostno. Toda, bolj, ko smo se bližali Halozam, lepše se je kazalo. Ko smo se pripeljali v Makole v dvorec Štatenberg, nas je tam gostoljubno pozdravilo lepo vreme, vodič turistične agencije Halo gospod Golc in predstavnik Turističnega društva Štatenberg Franc Kociper. Po prijaznem sprejemu nam je Franc predstavil vso zgodovino nekaj deset let nazaj še zelo lepega dvorca in nas popeljal na ogled tistega, kar je še ostalo od vandalizma povojnih let. Kot majhna deklica sem se večkrat s teto, ki je takrat službovala v gostinstvu v tem dvorcu, sprehajala po sobanah, ki so bile takrat med petdesetimi in šestdesetimi leti prejšnjega stoletja še zelo lepo opremljene. Tako lepo je bilo. Še kot otroku mi je ostalo v spominu tisto grajsko bogastvo. Škoda, da naši ljudje niso znali ceniti vsega tistega, kar je bilo v dvorcu tako lepega dolga stoletja. V letih po 2. svetovni vojni so ga tisti, ki so imeli nekaj več besede ali pa tudi ne, praznili in s prelepo opremo okrasili svoje domove, pa tudi reprezentančne in protokolarne prostore v Sloveniji in na Hrvaškem, drugo pa prepustili zobu časa, da je propadalo. Sedanji pobudniki Turističnega društva Štatenberg s svojimi prijatelji in somišljeniki se nadvse trudijo, da bi ta objekt spet obnovili in ga predstavili sedanjim in prihodnjim rodovom v domovini, v Evropi in širom po svetu. S svojimi golimi rokami, z malo denarja in z velikim spoštovanjem do naše zgodovine, so se lotili čiščenja in opremljanja tega lepega objekta. Upamo le lahko,

da jim ne bo zmanjkalo vsaj volje, saj denarja tako nikoli ni dovolj. Bravo Makolčani.

Po ogledu dvorca smo se odpeljali v Majšperk na ogled tekstilnega muzeja v nekdanji tekstilni tovarni volnenih izdelkov Majšperk, kjer so - nekaj malega še danes – izdelovali najboljše »kamgarn« in »štof«, znan daleč po Evropi in po širnem svetu. Danes tam izdelujejo kvalitetna blaga še samo po naročilu kupcev ter osnove gobelinov. No, vsaj zgodovina je ostala temu kraju.

Pa smo se peljali naprej. Nedaleč od tovarne se dviga haloški hrib, na katerem stoji mogočna Marijina bazilika – Ptujška Gora. Kako lep razgled se kaže okoli in okoli. Saj ni čudno, da so se naši predniki odločali za gradnjo cerkva na najlepših hribovskih, od koder sega pogled na prelepo slovensko pokrajino in od koder lahko svetnik ali Marija, ki ji je cerkev posvečena, gleda na svoje vernike. V Baziliki nam je tamkajšnji pater predstavil zgodovino nastanka in kasnejšo gradnjo tega prelepega objekta. Kaj vse premoremo Slovenci. Le našo zgodovino se moramo naučiti bolj spoštovati.

Ob ogledu vseh teh haloških lepot smo se odpravili po Dravinjski dolini proti Ptujju v Videm, kjer nas je pričakala kot vedno ob koncu izleta, dobra jedača. Dan se je prevesil v pozno popoldne, ko smo se polni lepih vtisov vračali proti Dolenjski – naši Višnji Gori. Preživeli smo prečudoviti in nepozabni dan. Upamo, da bo narava našima skrbnima organizatoricama še dolgo naklonjena.

Anica Zupančič-Lampret

Markežič. Tu nas je čakala hrana in pijača in nato pot domov.

Kako smo občutili Slovensko Istro?

Na izletu smo slovensko Istro občutili z vsemi čutili. Okušali smo avtohtone domače dobrote, od figove marmelade do tartufate in oljčnih namazov. Gledali smo značilne istrske vasi in slišali tišino, saj so močno izpraznjene in skoraj nismo srečali njihovih prebivalcev. Z veseljem smo poslušali vodnika Matjaža, ki nas je pritegnil s svojo razlago in duhovitostjo. Uživali smo v sončnem, mirnem jesenskem dnevu in na poti domov urejali vtise.

Bil je dan presežkov.

Joža Železnikar

Veterani vojne za Slovenijo na pohodih

Tudi letos je Območno združenje veteranov vojne za Slovenijo Grosuplje od prijateljev veteranov iz Ribnice in Kočevja prejelo vabilo na pohod in srečanje. Radi smo se odzvali, saj je v teh krajih vedno prijetno.

Na prvi pohod smo se odpravili 7. septembra. Zbirno mesto pa je bila Ribnica. Tokrat so nas naši gostitelji popeljali na pohod po območju Male Gore. Start pohoda je bil pri koči Francetove jame, kjer smo se najprej okrepčali, nato pa smo se odpravili proti vrhu. Pot nas je vodila mimo kraškega brezna Žiglovice, Bašlja, kjer nas je čakalo okrepčilo, povzpeli smo se do najvišje točke Male Gore (964 m) to je do razgledišča Stene. Od tod se lepo vidi Dobrepolska dolina (Struge). Uživali smo ob prelepem razgledu, nato pa smo se spustili do kočice sv. Ane in tudi tu občudovali prelep razgled, tokrat v Ribnico in njeno okolico. Polni lepih vtisov smo se odpravili nazaj proti koči Francetove jame, kjer so nas prijazni Ribničani pogostili zokusnim golažem. Tu smo malo pokramljali s svojimi gostitelji in drugimi prijatelji in se nazadnje odpeljali proti domu. Spet je bil za nami nepozaben izlet in prijetno srečanje z našimi prijatelji iz Ribnice.

Po dveh tednih, 21. septembra smo se spet odpravili na pot. Tokrat na Kočevsko, na 1289 m visoki Goteniški Snežnik. Pohodniki smo se zbrali ob 9. uri v Parku MSNZ v Kočevski Reki. Letošnje leto je za OZVVS Kočevje še posebej praznično, saj njihova organizacija obeležuje 20. obletnico delovanja. Tako smo tudi pohodniki s svojo udeležbo počastili njihov jubilej. Pohod so vodili člani Planinskega društva Kočevje.

Preden smo se odpravili na pot, so nas organizatorji prijazno pozdravili

in nam izrekli dobrodošlico. Nato pa smo se z avtobusom odpeljali do Gotenice, kjer se je pohod začel. Pot je vodila preko Kamenega zidu na 1289 visoki vrh. Bilo je precej naporno, vendar lepo. K temu je prispevalo tudi prelepo vreme.

Na počivališču, preden smo se povzpeli na sam vrh, so nam prijazni gostitelji postregli s čajem, pecivom in drugimi dobrotami. Nadaljevali smo pohod proti vrhu, kjer smo občudovali prelep razgled na kočevske gozdove. Med spustom smo si ogledali spominsko tablo, ki obeležuje mesto, kjer je od marca 1943 do aprila 1945 delovala centralna tehnika KPS. Več o tej tiskarni in njenem delovanju nam je povedal član OZVVS Kočevje gospod Ivan Novak.

Nadaljevali smo pot proti Kočevski Reki. V dolini nas je pričakal avtobus, ki nas je odpeljal do Parka MSNZ Kočevska Reka. Tu se je kmalu po našem prihodu začel kulturni program, ki je bil posvečen 20. obletnici delovanja OZVVS Kočevje.

Prijazni organizatorji so nas pogostili z okusno malico, ansambel pa nam je igral tako poskočne viže, da se nam ni nikamor več mudilo. Vendar se je bilo treba posloviti. Čestitali smo veteranom iz Kočevja za njihov jubilej in jim zaželeli veliko uspeha pri njihovem delu, se poslovili in se polni lepih vtisov odpeljali proti domu. Pa spet drugo leto smo si obljubili.

Jelka Janežič, OZVVS Grosuplje

Letovanje delovnih invalidov na Lošinju

Člani društva delovnih invalidov Grosuplje smo tudi letos preživeli prelep septembrski teden na Lošinju. Zbrala se nas je prijetna družba 53 članic in članov društva, ki se je z udobnim avtobusom odpeljala novim dogodivščinam naproti. Članica Olga nam je med potjo izčrpno opisala otoke, po katerih smo se vozili. Po nastanitvi v hotelu smo se takoj lotili raziskovanja okolice, preverili temperaturo morja in se prepustili sončnim žarkom.

Naš član Stane je prevzel skrb, da bo naš dopust poln aktivnosti in razgibanja. Jutra smo začeli s telovadbo ob morju. Aktivnosti za krepitev zdravja smo nadaljevali vsak dan po zajtrku. Kar lepa skupina se nas je odpravila na daljši sprehod na Veliki Lošinj. Na lepo urejeni poti ob morju smo vsrkavali lepote morja in narave. Vonj borovega gozda omogoča dihanje s polnimi pljuči. Za naslednji dan smo si izbrali bolj gozdno pot po drugi strani otoka. Na teh pohodih smo si ogledali poleg narave tudi Marijino znamenje, cerkev na Malem Lošinju, muzej, dvizni most, se povzpeli na razgledni stolp in še mnogo drugega. Za tiste, ki se niso udeležili daljših sprehodov, pa je poskrbela Vera. Neumorno so balinali v senci ob plaži. Vsi skupaj smo odšli na celodnevni izlet z ribiško ladjo na otok Ilovik. Otok je poln mediteranskega rastlinja. Domačini mu pravijo otok cvetja, ker pri vsaki hiši raste oleander, vrtnice in veliko drugega cvetja. Ribiči so nam med plovbo prikazali način lovljenja rib, ki so nam jih za kosilo tudi pripravili. Skoraj ves čas pa so nas spremljali tik za ladjo tudi delfini.

Kljub pestremu dogajanju nam je ostalo še več kot dovolj časa za lenobno poležavanje na prelepi plaži in kopanju v kristalno čistem morju.

Težko je opisati vzdušje in kolegialnost, ki se je spletla v tej številčni in starostno zelo mešani družini. Resnično mi je večkrat prišlo na misel načelo mušketirjev „Vsi za enega, eden za vse“. Upam, da se takšno vzdušje ohrani do naslednjega leta in ponovnega druženja.

Anica Perme

MISIJON

v župnijah Ivančna Gorica, Stična, Šentvid pri Stični in Višnja Gora od 29. novembra do 8. decembra 2013

SKUPNA MISIJSKA DOGAJANJA:

PETEK, 29. 11. - Stična

18.00; sv. maša ob začetku misijona – škof Metod Pirih
Zberemo se župljani vseh 4. župnij.

SOBOTA, 30. 11. - Šentvid pri Stični

18.00; Poklici v službi drugih - sv. maša in nato srečanje z Jožetom Plutom in Jankom Cerkvenikom.
Srečanje je namenjeno gasilcem, lovcom, varnostnikom in drugim uniformiranim poklicem.

NEDELJA, 1. 12. - Ivančna Gorica

18.00; Evangelij življenja - dr. Mirjam Cveber
Srečanje je namenjeno vsem, ki želijo potrditev spoštovanja življenja od spočetja do naravne smrti.
Posebej vabljeni starši in zdravstveni delavci.

PONEDELJEK, 2. 12. - Višnja Gora

20.00; 5X STOP (stop umiranju na naših cestah, stop alkoholu, stop drogami in drugim psihoaktivnim snovem, stop agresivnemu obnašanju, stop grdemu govorjenju)
Okrogla miza je namenjena staršem, mladim, vzgojiteljem, učiteljem in drugim.

TOREK, 3. 12. - Ivančna Gorica

20.00; Ali potrebuje najin zakon transfuzijo - zakonca Siter
Srečanje je namenjeno predvsem zakoncem, saj vsak zakon potrebuje nenehne spodbude.

TOREK, 3. 12. - Stična

20.00; Filmski večer - p. dr. Andraž Arko
Srečanje je namenjeno predvsem mladim.

SREDA, 4. 12. - Višnja Gora

20.00; Pereča vprašanja šole in izobraževanja - dr. Roman Globokar
Srečanje je namenjeno učiteljem in staršem.

ČETRTEK, 5. 12. - Ivančna Gorica

20.00; Razvajenost - rak sodobne družbe - dr. Bogdan Žorž
Predavanje je namenjeno vsem, ki jih zanima to področje, zlasti staršem, učiteljem in vzgojiteljem.

PETEK, 6. 12. - Šentvid pri Stični

20.00; Kulturni večer z Gregorjem Čušinom

PETEK, 6. 12. - Stična

20.00; Vigilija za mlade

SOBOTA, 7. 12. - Ivančna Gorica

18.00; Life teen maša (z ritmično glasbo in sodelovanjem mladih) – Srečanje po njej je posvečeno teologiji telesa.

NEDELJA, 8. 12. - SKLEP MISIJONA PO ŽUPNIJAH

Poleg skupnih prireditev bo glavna misijonskega dogajanja potekala po posameznih župnijah. Zgibanke s podrobnim programom za posamezne župnije bodo na voljo v drugi polovici novembra. Program in informacije so tudi na župnijskih spletnih straneh:
<http://www.zupnija-ivancnagorica.si>
<http://www.sticna.si>
<http://sentvid-zupnija.si>
<http://zupnija-visnja-gora.rkc.si>

“Pridi in poglej ...”

Društvo Novi Paradoks - kdo smo, s čim se ukvarjamo?

Društvo Novi Paradoks je nevladna, neprofitna, humanitarna organizacija, ki deluje v javnem interesu na področju duševnega zdravja.

Osnovni namen in cilj društva je organizacija storitev, ki ljudem s težavami v duševnem zdravju omogoča podporo za samostojno življenje v lokalni skupnosti. Osnovni cilj je zadovoljstvo uporabnika, širjenje socialne mreže posamezniku, zmanjševanje stigmatizacije duševne bolezni in seveda zaposlovanje ranljivih ciljnih skupin, kot so mladi in starejši, ki ostanejo brez dela zaradi krize v kateri je država in naša družba. Cilje in naloge izvajamo preko več programov (stanovanjske skupine, dnevni centri, mladinske izmenjave ...). V občini Grosuplje je društvo prisotno s programom stanovanjskih skupin s stanovanjsko hišo na Malem Vrhu. Poleg Malovrške hiše ima društvo še osem stanovanjskih enot po Sloveniji. Skupno društvo s svojimi programi oskrbuje 730 uporabnikov.

Stanovanjske skupine so namenjene polnoletnim osebam s težavami v duševnem zdravju, ki so duševni bolniki in še niso sposobni samostojnega življenja in sami ne morejo samostojno živeti. Stanovanjske skupine jim omogočajo strukturirano okolje, kjer skozi program socialne rehabilitacije pridobijo možnost za samostojno življenje.

Osnovni namen programa je psiho-socialna oskrba v okviru programa stanovanjskih skupin, kreativnih delavnic in delovne rehabilitacije. Aktivnosti so vezane na resocializacijo, delovno rehabilitacijo in aktivno vključevanje invalidnih oseb v življenje in delo lokalnih skupnosti. Ravno v primeru stanovanjske skupine Mali Vrh je društvo razvilo zgledno sodelovanje s prebivalci Šmarje Sapa, ostalo lokalno skupnostjo, Občino Ivančna Gorica, Občino Dobropolje in Občino Grosuplje.

To so osebe s posebnimi potrebami in osebe s težavami v duševnem zdravju. Posebej pa je pomembno sodelovanje z lokalno skupnostjo, kjer imamo svojo enoto. Občina Medvode npr. vsako leto društvu pomaga pri zaposlitvi vsaj ene osebe preko programa javnih del in tudi doplačilu osebam, ki potrebujejo tako oskrbo, ki jo v svojih programih izvaja društvo.

Stanovanjsko enoto Mali Vrh vodi vodja hiše Natalija Nose, ki z Majo Mesojedec ustvarjata prijetno vzdušje.

Dovolite nam, da Vas v ponedeljek, 9. 12. 2013, od 10. do 17. ure naprej povabimo, na dan odprtih vrat, da z nami lepo preživite dan, spoznate naše delo ter stanovalec stanovanjske skupine Mali Vrh. Vljudno vabljeni na naslov: Mali Vrh 57, Šmarje Sap. Želimo si, da bi skupaj z Vami naši stanovalci začutili še večjo sprejetost, razumevanje in prijaznost bližnjih, daljnih sosedov in ostale lokalne skupnosti.

Slavica Smrtnik, dipl. org. mang. v soc. var., predsednica

»Svet je tvoj«

Soboto, 9. novembra, je zaznamovala prireditev Mladi in podjetništvo, ki je potekala na pobudo Podjetniškega kolegija župana Dušana Strnada in v sodelovanju z Mladinskim svetom občine Ivančna Gorica. Bilo je zanimivo, bilo je zabavno. Bili smo podjetni, bili smo mladi, imeli smo se prijetno domače.

Začeli smo nekoliko drugače, s pesmijo naše odlične vokalistke Nine Pušlar s pomenljivim naslovom Svet je tvoj. Po dvorani so zaplavali stih: »Ujemi svoje sanje, deli svoje znanje, najdi svojo pot ...«, s katerimi smo vabili mlade in podjetne na prireditev. Prav lepo je bilo videti mlade obraze, ki so napolnili dvorano Srednje šole Josipa Jurčiča in bolj ali manj radovedno pogledovali proti odru. Nina je povedala tudi nekaj o svoji poti in občutkih, ki jo prevevajo ob obisku šole, ki jo je tudi sama obiskovala. Vlogo moderatorja je prevzel podžupan Tomaž Smole.

Zbrane je najprej nagovoril župan Dušan Strnad, ki je predstavil pobudo podjetniškega kolegija in povedal, da gre za nadaljevanje lanskega projekta Dan obrti in podjetništva. Podjetniki so želeli srečanje z mladimi, kar so nakazali že na delavnicah, ko se je pripravljala strategija razvoja občine. Prav tako se je Mladinski svet odločil, da poskuša izboljšati položaj mladih in nekaj naredi v tej smeri. Glede na to, da je Dan obrti in podjetništva mišljen na vsako drugo leto, je bila letos priložnost za manjšo tematsko prireditev. Omenil je, da je lanska prireditev dala rezultate, saj so nekateri podjetniki dobili priložnost tržiti svoje izdelke in storitve v pobrateni občini Hirschaid. V naši občini pa se je uveljavil produkt iz Hirschaida, ki ga večina občanov z veseljem poskusi, ko jih muči žega.

Naslednji je zbrane pozdravil gostitelj, ravnatelj Srednje šole Josipa Jurčiča prof. Milan Jevnikar, ki je predstavil šolo in njene trenutne aktivnosti. Pozorno so mu prisluhnili tudi kolegi občinski svetniki, ki so se v lepem številu udeležili prireditve. Z nami so bili Janez Mežan, Janko Zadel, Alojz Šinkovec, Milan Goršič, Irena Brodnjak, Vera Hribar, Milena Vrenčur, Milena Vrhovec.

V nadaljevanju so potekale posamezne predstavitve. Profesor Igor Gruden je predstavil ekonomski program na Srednji šoli Josipa Jurčiča in povabil dijake k predstavitvi. Martin Grošelj, Martina Klaus in Matevž Kolarič so predstavili Učno podjetje Poliglot, z vsemi sestavinami pravega podjetja in nam povedali, kaj vse so delali in kako so uresničevali svoj poslovni načrt. Eva Zupančič, Anja Grandovec in Martin Grošelj pa so predstavili projekt Leonardo da Vinci, s katerim so dijaki nabirali izkušnje po Evropi. Več o tem si lahko preberete na spletni strani Srednje šole Josipa Jurčiča <http://www.ssji.si>.

Običajno je na poti k zaposlitvi naslednja stopnica visoka šola, zato smo bili veseli predstavitve dekana Visoke šole za tehnologije in sisteme izr. prof. dr. Simona Muhiča, ki je tudi lokalni energetski manager in lastnik podjetja Sim Tec, obiskoval pa je tudi srednjo šolo, v kateri smo bili. Dejavnost Visoke šole je v nadaljevanju predstavil doc. dr. Boštjan Zafošnik, predstavili pa so se tudi z izjemno zanimivo stojnico. Več lahko izveste na <http://vites.vs-nm.si>.

Trende na trgu delovne sile je predstavila vodja Urada za delo za Grosuplje, Ribnico in Kočevje, Anita Kovačik. Razveseljivo je, da je stopnja nezaposlenosti nižja od slovenskega povprečja in območja urada, kljub vsemu pa se je v zadnjih letih povečala. Povedala je tudi, kateri profili so iskani in kateri so kadri, ki jih je preveč na trgu sile že v tem trenutku. Predstavila je tudi dejavnosti Zavoda RS za zaposlovanje.

V nadaljevanju je z zelo zanimivim predavanjem, na ključne stvari pri iskanju zaposlitve in prav tako sodelavcev, opozoril Boštjan Grobler član uprave Agencije za kadre M servis. Kompetence so tiste, ki štejejo. Povedal je tudi, kaj bi lahko v sicer odlični predstavitvi dodal študent Tomaž Teichmeister novi predsednik Mladinskega sveta, ki se nam je kasneje predstavil tudi kot pevec v Mešanem pevskem zboru Zagradec.

Brigita Primc se je predstavila kot študentka, ki s honorarnim delom v kar dveh podjetjih pomaga pri družinskem proračunu, hkrati pa je tudi družbeno aktivna in prostovoljka. Z nestrpnostjo smo pričakovali predstavitev Andreje Dasilva, ki v podjetju Akrapovič d. d. skrbi za kadre. Predstavila je dejavnost podjetja in na kaj so pozorni pri izbiri kadrov. Poudarila je, da preverijo sposobnosti posameznikov s testiranjem, tako za proizvodne delavce kot strokovne sodelavce in, da so poleg formalne izobrazbe ter izkušenj,

DAN OBRTI IN PODJETNIŠTVA
MLADI IN PODJETNIŠTVO
V soboto, 9. novembra 2013, od 15.

SREDNJA ŠOLA JOSIPA JURČIČA

Razlogov je več: ker je šola prijaznih odnosov in širokega znanja, se šola nahaja in tudi zato, ker so v vzgojno-izobraževalnem programu

Šola stoji ob robu gozda, poleg polj, na katerih v času podeljevanja zlatih maturitetnih spričeval zlatorumeno zori tudi žito. Obkrožena je z zelenjem in mirom, ki ga žlahtnita le ptičje petje in klepet mladine. Okolje je kot nalašč za razmišljanje in ustvarjanje. Ima bogate prostorske možnosti za pouk, ki ga izvajajo samo dopoldne. S športno dvorano, fitnessom in plesno delavnico, ki so dijakom dostopne tudi popoldne in konec tedna, omogočajo primerno sprostitev po napornem delovnem dnevu. Mnogi nekdanji dijaki se še mnogo let po zaključku šolanja vračajo na rekreacijo v športne objekte šole. Pohvalijo se lahko tudi z odlično kuhinjo, ki dijake vsakodnevno razvaja s toplo malico, pripravljeno iz odličnih sestavin, vključno s sladkimi dobrotami.

Šola razpisuje tri oddelke s katerimi se dijaki izobražujejo in vzgojijo za različne poklice. Ob tem razvijajo potencialov in pestri izbiri izobraževalnega programa ekonomski tehnik z dodatno izobrazbo, ki jim omogoča, da v paralelkama doživlja prenočitev in praktično prakso, v interdisciplinarnem programu predmetov in v široki paletri praktičnih dejavnosti jih ponujata praktični pouk in izkušnje na različna področja izpopolnjevanja. Vsak dijak lahko najde svoj interes, od bančništva do zlatarstva. Dijaki programa ekonomski tehnik sodelujejo v mednarodni projekt Leonardo da Vinci, ki ga opravljajo obvezno v Nemčiji, Italiji, na Madžarskem in v Sloveniji. Posebej bogato sodelujejo v projektu Leonardo da Vinci v Hirschaidu v Nemčiji. Vsako leto dijaki in učitelji pripravijo projekt, ki ga predstavijo na mednarodni dan, spodoben Pomladni dan, s katerim vključevanju dijakov v projekt in njihovi aktivnosti bi lahko naštevati.

izjemnega pomena kompetence in osebnostne lastnosti. Človeka, ki pride v podjetje na razgovor, začnemo ocenjevati pri vratarju, je dodala. Kako pride, kdaj pride, kako je urejen, kako se predstavi. Rok Zupančič pa je predstavil ponudbo svojega podjetja Čukmobil, ki ponuja svetovanje in opremljanje poslovnih subjektov glede telefonije. Za pridobivanje novih poslovnih partnerjev je njegovo podjetje pridobilo priznanje družbe Simobil.

V dinamičnem, iskrenem nagovoru je Simona Petrič direktorica podjetja Elvez iz Višnje Gore mlade opozorila na vrednote in vztrajnost, ki jo mlad človek potrebuje, da nekaj doseže. V današnjih težkih časih še toliko bolj. Predstavila je tudi dejavnost podjetja in povedala, da so v zadnjem času zaposlili več deset novih sodelavcev.

V nadaljevanju je delovanje Študentskega kluba GROŠ predstavil Gašper Kus in vse navzoče povabil k njihovi stojnici, kjer so lahko izvedeli več o aktivnostih, ki jih izvajajo. Zanimiv projekt oživitve bazena v Višnji Gori pa nam je predstavil mladi podjetnik Urban Zadel. Hkrati je ponazoril z zanimivo zgodbo, kakšen je sistem odločanja v družinskem podjetju. Nakazal je perspektivo v kampu poleg bazena s posebnim poudarkom na gostih, ki pridejo z avtodom. Energičen in samozavesten nastop.

Mojca Štepic je predstavila Razvojni center Srca Slovenije in povabila na zanimivo delavnico, ki se je odvijala v nadaljevanju popoldneva. Vse prisotne pa sta navdušila tudi izkušena lokalna podjetnika Miro Zupet in Jože Genorio s predstavitev poljze farme v Stični, ki se ji obeta lep uspeh, saj je povpraševanje veliko večje od ponudbe, uspešno pa širita tudi mrežo kooperantov, katerim pomagata s predavanji in nasveti. Naslednje leto se v Stični obeta tudi poljški festival. Brez dvoma projekt širšega pomena, ki bo kmalu segel čez meje občine in tudi države, saj je hektarski donos bistveno večji od ostalih kmetijskih panog pa tudi trg je zagotovljen. Gospod Jožef Vahčič pa je predstavil poslovanje s

Kitajsko, kjer je bil pred leti predstavnik slovenskega gospodarstva, danes pa je ta država gospodarska velesila in išče partnerje po vsem svetu. Odzval se je, ko je od vnuka, ki obiskuje srednjo šolo v Ivančni Gorici, izvedel za to prireditev ter izkazal vitalnost in podjetnost, kljub letom.

Kot zadnji se je predstavil mag. Robert Ostrelčič, ki je predstavil uspešno sodelovanje podjetja ELTEC Petrol in Občine Ivančna Gorica pri uresničevanju Lokalnega energetskega koncepta in Nacionalnega energetskega programa. Nanizal pa je tudi nekaj priporočil mladim, saj je kot direktor Mladinskega centra v Krškem pridobil veliko izkušenj na tem področju. Po zaključku predstavitev je bil čas za ogled stojnic, ki so bile postavljene v avli srednje šole.

Večina obiskovalcev se je udeležila tudi delavnic in predavanja. Anita Kovačik je predavala na temo Samozaposlitev/podjetništvo kot ključ do uspeha, profesorica SŠJ Ana Godec je imela zanimivo delavnico o iskanju poslovnih idej in pripravi poslovnega načrta, Mojca Štepic pa je animirala obiskovalce za Inovacijsko podjetništvo.

Okrogla miza je bila kratka in učinkovita. Poskušali smo ugotoviti: Ali je podjetništvo rešitev za nezaposlenost mladih v prihodnosti? Bili smo enotni, da ne gre čakati na službe, temveč je potrebo iskati priložnosti, pridobivati izkušnje in izboljševati svoje kompetence in s tem zaposljivost in možnosti za uspeh. V okrogli mizi so sodelovali župan Dušan Strnad, izr. prof. dr. Simon Muhič, mag. Robert Ostrelčič, Anita Kovačik in Gašper Kus. Okrogla miza se je odvijala na sedežih lokalnega podjetja HOJA oblazinjeno pohištvo d. o. o., ki je družinsko podjetje z lastno proizvodnjo visoko kakovostnega oblazinjenega pohištva po naročilu. Produkt sodelovanja z arhitekti je unikatno oblazinjeno pohištvo, ki krasi dnevne prostore, hotele in restavracije po Evropi in Aziji.

Oblikovno postavitev prireditve je koncipiral Robert Kuhar, ki je tudi avtor znamke Prijetno domače in znaka predsedovanja Slovenije EU. Realiziral pa jo je lokalni podjetnik Robert Slana s svojim podjetjem ONsite, s katerim je poskrbel tudi za zvokovno in vizualno opremo. Izkazali pa so se tudi sodelavci Občinske uprave in zaposleni v srednji šoli.

Zanimivo prireditev pa smo sklenili s kulturnim programom in nastopi Mešanega pevskega zbora Zborallica, Mešanega pevskega zbora Zagradec in seveda Nine Pušlar, ki je tokrat dala priložnost tudi mladi nadobudni pevki Maši Zajec. Bili smo mladi, bili smo podjetni, bili smo poslovni, bili smo prijazni. Počutili smo se prijetno domače in poslovno prijazno - SVET JE NAŠ.

Lupo. Lepota sedenja. Na teh stolih se je zgodila okrogla miza.

HOJA oblazinjeno pohištvo d.o.o. je družinsko podjetje iz Zagradca z lastno proizvodnjo visoko kakovostnega oblazinjenega pohištva po naročilu. Produkt sodelovanja z arhitekti je unikatno oblazinjeno pohištvo, ki krasi dnevne prostore, hotele in restavracije po Evropi in Aziji. Podjetje se lahko pohvali z izkušenimi mojstri, izborom najboljših materialov, kvalitetno izdelavo in široko ponudbo izdelkov. Odlikuje jih hitrost, kvaliteta, izdelava v dogovorjenem roku ter zadovoljni kupci.

Pri izvedbi prireditve Mladi in podjetništvo je podjetje ponudilo svoje izdelke, in sicer so bili njihovi sedeži del okrogle mize.

Lupo je izredno udoben in stilsko privlačen, v njem lahko ure in ure sedite na klepetu s prijatelji. Naslonski del je višji in povsem prilagojen daljšemu sedenju, saj prijetno podpira hrbtenico, hkrati pa je dovolj mehak. Najdemo ga v restavracijah, konferenčnih sobah, hotelskih avlah in drugih čakalnicah. Zasebno je uporaben zlasti za delovne sobe in sobe za sprejem poslovnih partnerjev. Lupo je možen kot enosed, dvosed in trosed. Zabaven je v vseh barvnih odtenkih in vrstah blaga. (več na <http://www.hoja-op.si/sl/prodajni-program.html>)

prijazno svet je tvoj

ŠTVA V IVANČNI GORICI

ODJETNIŠTVO

-19. ure, v Srednji šoli Josipa Jurčiča.

ČA: zakaj je dobra za mlade

, ker učenje in delo tu potekata v sozvočju z okoljem, v katerem procesu v ospredju potrebe posameznika.

pridelanih v lokalnem oko-

splošne gimnazije, v katerih gajajo za pestro paleto razvijajo tudi bogastvo osebnih ven šolskih dejavnosti. Prodvema (včasih tudi le z eno) ovo v povezovanju teorije s em pristopu k poučevanju ti profesionalnih izzivov, ki k in projektno delo. Ponuja njevanja znanj, pri katerih o smer ekonomskega zani-varovalništva ipd.

tehnik se vključujejo tudi v rdo da Vinci. V okviru tega no delovno prakso v tuji-džarskem ali celo v Angliji. s pobrateno realno šolo iz ko leto gostijo 20 njihovih dijakov tudi k njim na eno- leto pripravijo tako ime- bujajo pa tudi k aktivnemu ekt Mladi raziskovalec in še

Devetošolci, pred katerimi je odločitev o nadaljevanju šolanja, zagotovo morajo obiskati dneve odprtih vrat v decembru in informativne dneve v februarju! Kot pravijo na Srednji šoli Josipa Jurčiča, vas pričakujejo s prijaznostjo, prepričali pa vas bodo s kvaliteto!

Dijaki Srednje šole Josipa Jurčiča dosegajo imenitne rezultate. Dosegajo 100 % uspeh na splošni in poklicni maturi, so prejemniki številnih priznanj na državni ravni, zastopajo državo na mednarodni ravni (fizikalna olimpijada 2011, 2012), tudi ni naključje, da naj dijakinja 2011 prihaja ravno iz te šole. Ponosni smo na dijake in zaposlene!

podžupan Tomaž SMOLE

Ustvarjalne delavnice na srednji šoli

Nazca lines, čudo sveta v Peruju, angleška delavnica z likovnim ustvarjanjem in À Paris, francosko-plesna delavnica

Končno jesenske počitnice – so pomislili dijaki in osnovnošolci in verjame, da tudi starši! Na Srednji šoli Josipa Jurčiča pa vemo, da je najslajše v resnici tisto, za kar se je treba še malce bolj potruditi. In pripravili smo ustvarjalne delavnice za učence osmega in devetega razreda osnovnih šol.

Tako so naši mladi gostje v ponedeljek, 28. oktobra, začeli teden jezenskih počitnic ustvarjalno in polni pričakovanj v čisto pravi jezikovni učilnici: Nazca lines, čudo sveta v Peruju.

Med likovnim ustvarjanjem

Mentorice, profesorici Mojca Saje Kušar in Maja Zajc Kalar ter akademska kiparka Anamarija Šmajdek, so dvanajstim gostom pripravile dve šolski uri aktivnega angleško-likovnega snovanja. Moderna tehnologija je pomagala pri spoznavanju ene največjih skrivnosti Južne Amerike, ogromnih črt v puščavi Peruja, ki se raztezajo na površini več kot 500 km². Gre za t. i. geogliffe, za katere do danes strokovnjaki različnih področij ostajajo brez odgovora na vprašanje, kdo jih je ustvaril in čemu so služile. Šele po dobrih 2000 letih z razvojem letalske tehnologije so se kilometri črt, živalskih in fantazijskih linij razkrili svetu. Skrivnost – kot ustvarjena za raziskovanje v angleškem jeziku! Ogleдали smo si videoizseke, ki predstavijo Peru in njegove skrivnosti, učenci so reševali naloge razumevanja in povezovanja, bogatili svoj besedni zaklad, sodelovali v izmenjavi idej o izvoru neverjetnih podob,

predvsem pa sproščeno in počitnicam primerno uživali v pogovoru. Angleškemu uvodu je sledilo pravcato likovno ustvarjanje. Jezikovna učilnica se je spremenila v male, zasebne puščave; akademska kiparka Anja Šmajdek je vodila učence pri ustvarjanju lastnih vzorcev črt, spiral in linij, pa tudi ploskev in senčenja po sipkem pesku, bodisi z rokami ali s čopiči. Nastajali so neverjetni vzorci, ki so pokazali veliko ustvarjalnost in domišljijo mladih.

Odgovora o nastanku črt v puščavi na jugu Peruja nismo našli. Pa ga tudi nismo iskali! Zadovoljni s spoznavanjem načina dela v srednji šoli in zanimivosti sveta, sodelovalnim in timskim načinom učenja smo mladim gostom pokazali delček bogastva vzgoje in izobraževanja na naši šoli. Po malici in sproščnem klepetu je pet učencev še imelo dovolj energije za spremljanje ustvarjalne delavnice Konstrukcije s programom Geogebra, ki jo je pripravil profesor matematike Matko Peteh. Vsak na svojem računalniku so si mladi obiskovalci utirali pot v skrivnosti računalniškega konstruiranja trikotnikov, večkotnikov in drugih zanimivih geometrijskih objektov.

V torek, 29. 10. 2013, pa se je enajst osnovnošolcev udeležilo štiriurne

delavnice z naslovom À Paris, ki sta jo vodili profesorici Marija Majzelj Oven in Marjeta Pogačar. V prvem delu delavnice smo se predstavili drug drugemu in pri tem naglaševali imena po francosko – na zadnjem zlogu – in nato spoznali nekaj delov telesa, števila do deset in več ukazov. Učenci so izpolnili delovni list za utrjevanje znanja in si ogledali video posnetek plesa La Badoise.

Vse pridobljeno znanje smo kasneje uporabili pri učenju omenjenega tradicionalnega plesa, ki ga plešejo na jugovzhodu Francije, natančneje v pokrajini Savoie. V plesni dvorani je bilo več kot veselo.

Po premoru in malici, ki je po plesu še posebej teknila, smo še enkrat zaplesali, ponovili pridobljeno znanje in poimenovali še nekaj barv. Čas je vsem kar prehitro minil. Za izvajalki je bilo delo z osnovnošolci zelo prijetno.

Lep odziv naših mladih gostov in zadovoljstvo nad dobro opravljenim delom nas utrjuje v prepričanju, da se spleča na tak prijetni način izpolniti proste počitniške dni, zato bodo take delavnice zagotovo postale naša tradicionalna dejavnost.

Zbral in uredil Milan Jevnikar

Debaterke zmagale na turnirju

V soboto, 12. oktobra 2013, je bil v Ljubljani prvi srednješolski turnir v debatiranju. V debati na srednješolski ravni se soočita dve nasprotujoči strani in poskušata z argumenti prepričati publiko in sodnike. Vsaka debata ima določeno trditev, kar pomeni, da se osredotoča na določen problem, omogočati pa mora argumente za in proti. Trditev sobotnega turnirja se je glasila Dostop Googla in Facebooka do naših podatkov bi nas moral bolj skrbeti, kot dostop države do teh podatkov. To je za vse nas zelo aktualna tema.

V Ljubljani se je zbralo 25 srednješolskih ekip, ki so po določenih pravilih s svojimi govori skušale prepričati publiko in sodnike. Ekipa Srednje šole Josipa Jurčiča, ki so jo sestavljale Barbara Tekavec, Špela Zupančič in Katarina van Midden (vse odlične dijakinje 3. letnika), je premagala vso konkurenco in zmagala. V celodnevem tekmovanju so zmagale v vseh treh tekmah, Katarina je bila izbrana tudi za najboljšo govorko, visoko pa sta se uvrstili tudi Špela in Barbara. Dekleta bodo s svojo zmago novembra odpotovala na debatno tekmovanje v francoski Strasbourg, kjer bodo skušale prepričati tudi debaterje iz drugih evropskih držav.

Katarina pravi, da debatira zato, ker hoče izraziti svoje mnenje, na turnirje pa hodi zato, ker rada potuje in spoznava nove ljudi, poleg tega rada sklepa prijateljstva. Na turnirjih je tudi zelo dobra in zabavna družba.

Pa naj zapišem še to, da bi se lahko končalo tudi drugače. Dekleta so bila po drugem krogu prepričana, da ne bodo prišla v finale, zato so se – meni nič, tebi nič – odločila, da gredo domov še pred finalom. In res ni prav dosti manjkalo, da bi jih vlak odpeljal proti Ivančni Gorici, pa smo jih vendar še pravočasno »rešili«, tako da so pritekla neposredno na finale. In vse se je končalo zelo uspešno.

Vesna Celarc

Izmenjava v Hirschaidu

V ponedeljek, 30. 9. 2013, smo se zgodaj zjutraj izpred Srednje šole Josipa Jurčiča v Ivančni Gorici, z avtobusom odpravili proti Nemčiji, v pobrateno občino Hirschaid. Na izmenjavo so se prvič s srednješolci odpravili tudi osnovnošolci iz sosednje Osnovne šole Stična. Za 11 srednješolcev, 11 osnovnošolcev in 2 profesorja spremljevalca je vožnja do Hirschaida hitro minila, čeprav je s

postanki trajala več kot devet ur. Ko smo prispeli, so nas naši nemški gostitelji toplo sprejeli. Lepo nas je pozdravil gospod Karlheinz Lamprecht, ravnatelj njihove šole. Takoj zatem so nam dijakom in učencem dodelili nemškega dijaka oz. dijakinjo, pri katerem smo bili nastanjeni naslednjih pet dni. Po tem uradnem sprejemu smo se odpravili na domove svojih gostiteljev, kjer nas je že ča-

kala večerja. Po večerji nas je čakalo še druženje s prijatelji.

Drugi dan smo se dobili v šoli in prisostvovali dvema šolskima urama pri več različnih predmetih; jaz sem bil prisoten pri zgodovini in gospodinjstvu. Zatem smo se skupaj odpravili na kosilo v restavracijo, po kosilu pa smo odšli na kopališče v Hirschaidu. Po odhodu s kopališča smo imeli prosti čas. Zvečer smo se ponovno družili s prijatelji.

Naslednji dan smo se spet sešli v šoli in se nato odpravili na obisk k županu občine Hirschaid. Gospod Andreas Schlund nas je toplo sprejel in zelo podprl našo izmenjavo. Pohvalil je tudi opravljanje prakse naših dijakov v Nemčiji. Po obisku smo se odpravili proti Bayreuthu. Tam smo imeli skupno kosilo, nato pa so nam razdelili delovne liste za zanimiv ogled mesta. Ko smo liste izpolnili, smo se še uro in pol lahko prosto sprehajali po Bayreuthu, vse do vrnitve k družinam gostiteljicam.

Četrtek je bil naš zadnji dan v Nemčiji pred odhodom domov. Ta dan je v Nemčiji dela prost dan, saj 3. 10. praznujejo Dan združene Nemčije. Tako

smo imeli ves dan na razpolago za druženje z našimi gostitelji. Večina je odšla na ogled mesta Bamberg, ostali pa smo čas preživeli z nemškimi družinami in njihovimi prijatelji. V večernih urah smo odšli v restavracijo na večerjo. Zatem pa je že počasi sledilo slovo in zahvala za gostoljubje ter seveda povabilo na obisk v Slovenijo. V petek zjutraj je bilo naše izmenjave dokončno konec. Poslovlili smo se od naših nemških prijateljev in njihovih profesorjev ter gospoda ravnatelja. Na avtobusu smo si izmenjali vtise, ki so bili vsi zelo pozitivni. V imenu

vseh udeležencev bi se rad zahvalil vsem šolam, Srednji šoli Josipa Jurčiča, Osnovni šoli Stična in Realni šoli Hirschaid ter obema občinama, Občini Ivančna Gorica in Občini Hirschaid, ker so nam to izmenjavo omogočili in jo finančno podprli. Mislim, da smo izmenjavo vsi doživeli kot pozitivno izkušnjo in nedvomno se je bomo še dolgo spominjali. Upam, da bo izmenjava ostala tradicija na naših šolah in obogatila še mnoge generacije dijakov in učencev.

Miha Jevnikar, 3. b, SŠ Josipa Jurčiča

Šolska izmenjava učencev OŠ Stična in podružnične šole v Višnji Gori ter dijakov Srednje šole Josipa Jurčiča iz Ivančne Gorice z učenci iz Hirschaida V ponedeljek, 30. septembra 2013, smo se učenci Osnovne šole Stična in podružnične šole v Višnji Gori ter dijaki Srednje šole Josipa Jurčiča iz Ivančne Gorice odpravili v nemško pobrateno mesto Hirschaid. Vsak učenec je dobil svojo družino, pri kateri je prebival od ponedeljka do petka. Spoznavali smo, kakšno je življenje tam, seveda pa se bodo tudi oni seznanili z našim načinom življenja, saj nas bodo obiskali spomladi 2014. Ogleдали smo si mesta Bayreuth, Bamberg in Hirschaid. V četrtek, 3. oktobra, pa so imeli v Nemčiji praznik enotnosti, spomin na združitev obeh Nemčij, zato smo ves dan preživeli z družinami. Izmenjava pobratenih občin traja že nekaj let, letos pa nam je prvič uspelo, da smo se v izmenjavo vključili tudi osnovnošolci.

Neža Novak, 8. razred OŠ Stična, PŠ Višnja Gora

Po poteh kulturno-zgodovinskih spomenikov

Mnogi, ki ste na prvi počitniški dan, 28. 10. 2013, srečali veliko skupino ljudi na cestah, poteh in ulicah v okolici Ivančne Gorice, ste se prav gotovo spraševali, od kod pa so. To so bili učitelji in učiteljice, ki poučujejo vaše otroke, vnuke, nečake, prijatelje. Tudi nas zanima, kaj se dogaja in se je dogajalo v naših krajih v daljni zgodovini, zato smo si med jesenskimi počitnicami učitelji vzeli čas in se zbrali že na 6. tradicionalnem spoznavanju šolskega okoliša. Tokrat smo raziskali en delček zgodovine Ivančne Gorice z okolico.

Naša pot se je začela zjutraj z zborom vseh učiteljev matične šole in podružničnih šol na OŠ Stična. Po jutranjem okrepčilu nas je s svojo prisotnostjo in kratkim pozdravom počastil gospod podžupan Tomaž Smole. Pravi zagon in motivacijo pa smo dobili s slikovitim predavanjem gospoda Leopolda Severja in gospoda Matjaža Anžurja, o prazgodovinskih naseljih in o tičnicah kot sestavnem delu gradiščanskih skupnosti.

Po zanimivem predavanju smo se odpravili na pot, ki nas je vodila najprej mimo samostanske vrtinarije proti Rupam, mimo stiškega pokopališča do naše prve postojanke pri samostanu Stična. Samostan Stična je bil in je še danes pomembno kulturno, gospodarsko in versko središče naše bližnje okolice.

Preko Vira smo se odpravili do vodnega zajetja, od koder nas je pot vodila v gozd proti Cvingerju. Učitelje je veličina halštatskega gradišča zelo impresionala, saj je bilo to največje prazgo-

dovinsko naselje na Slovenskem od 8. stoletja pr. n. št. do prihoda Rimljanov. Na južnem delu, kjer je nekoč potekalo obzidje, stoji danes Kavčeva domačija, vsem dobro poznana pod imenom Turistična kmetija Grofija. S tega mesta se odpira širok pogled proti mestu mrtvih – gomilam. Imenujejo jih tudi dolenske piramide, saj so bile tam pokopane cele rodbine. Največja gomila je štela do 200 grobov, kateri so bili razvrščeni v krogu. V neposredni bližini pod naseljem je izvir Virskega potoka, ki je bil prebivalcem vir pitne vode. Danes ga poznamo predvsem po tem, da je bilo tu prvo najdišče človeške ribice. Z Grofije nas je pot vodila preko polja do Studenca, ki je bil do leta 1983 samostojna vas. Ker se je Ivančna Gorica po 2. svetovni vojni zaradi razvoja gospodarstva zelo naglo širila, je prišlo do združitve naselij. Danes je Studenec zgolj ulica v Ivančni Gorici. Kot posledica večanja števila prebivalstva je leta 1989 Ivančna Gorica postala tudi samostojna župnija. Na njenem južnem

delu je na gričku začela rasti cerkev sv. Jožefa, ki je danes najnovejši kulturni spomenik v občini, bogat z umetniškimi deli različnih avtorjev, katere nam je na slikovit način predstavil oče župnije Ivančne Gorice, nekdanji župnik msgr. Jože Kastelic. Na tem mestu je v preteklosti potekala tudi rimska cesta, katere ostanek je kamen miljnik, ki je postavljen za cerkvijo pri vходу v župnišče. Najbolj znan pa je miljnik, ki stoji v križišču Ljubljanske ceste in Ceste 2. grupe odredov, ki mu je v 16. stoletju stiški opat Lovrenc Zupan dal nadgraditi zgornji del in mu s tem dal podobo, ki je danes v grbu občine Ivančna Gorica.

S cerkvenega hriba smo se polni vtisov vrnili nazaj na našo začetno točko, kjer smo v zgodnjem popoldnevu zaključili pot kulturno-zgodovinskih spomenikov.

Bojana Mulh in Ingrid Boljka Štaudohar, prof. raz. pouka na OŠ Stična

Medvedki, žabice in ... kostanj v Cukarci

Tudi najstarejši otroci šentviškega vrtca, ki slišijo na ime medvedki in žabice so skupaj s svojimi starši, babicami, dedki, sestricami, bratci ter seveda vzgojiteljicami preživeli enkratno jesensko popoldne. V Dolini pod Kalom, ki jo bolje poznamo kot Cukarco, smo si privoščili slastni kostanjev piknik.

Najlepša doživetja so vedno tista, do katerih pridemo z malce truda in prizadevnosti. Tako so se tudi medvedki in žabice na pot podali peš. Med prijetnim jesenskim sprehodom od Šentvida do Cukarce ni manjkalo veselega smeha, prepevanja in raziskovanja okolice. Vzgojiteljice so si za še bolj pustolovsko pohodno dogodiščino zamislile kup zanimivih, skoraj pravljinskih nalog. Palice, ki so si jih medvedki in žabice poiskali v gozdu, so postale čarobni motorni konjički in male raziskovalce so, kot se za Do-

lino pod Kalom spodobi, z vso naglico ponesli proti cilju. Pri domu Avto moto društva Šentvid pa je bilo prav tako živahno. Požrtvalna ekipa je lačne in žejne pohodnike že čakala s čajem in vrhunskim pečenim kostanjem. Seveda ni manjkala tudi preizkus proge za motokros, ki je v prijetnem jesenskem vzdušju pokazala svoje čare. Nasmejani vrtičkarji so se za zaključek pomerili še v vle-

čenju vrvi, najprej med sabo – potem pa so med huronskim navijanjem premagali še starše. Za zaključek pa seveda nepogrešljiva skupinska fotografija in hvaležnost namenjena predvsem vzgojiteljicam – Darinki, Andreji, Barbari in Miri. Hvala tudi članom AMD Šentvid in Cirilu, ki je zagotovo najboljši pek kostanja.

Matej Štef

Zajčki, čebelice in ... palačinke

V tednu otroka je potekalo v šentviškem vrtcu tradicionalno jesensko druženje otrok in staršev. Otroci skupin Zajčki in Čebelice so skupaj s svojimi vzgojiteljicami pripravili nepozabno doživetje kar na igrišču domačega vrtca.

Velika udeležba mamic, očkov, bratcev in sestic je potrdila, da je bila tokratna izbira jesenskega skupnega popoldneva več kot odlična, Varno zavetje domačega vrtca, kopica naravnih materialov za ustvarjanje, zagani očetje in nasmejane mame in vrišč zadovoljnih otrok so pripomogli k prijetnemu srečanju, na katerem ni

manjkalo pesmi, smeha in ne nazadnje tudi odličnega prigrizka. Otroci so skupaj z vzgojiteljicami že dopoldne pripravili slastni stoodstotno naravni jabolčno-korenčkov sok, na igrišču pa je omamno dišalo po sveže pečeni palačinkah.

Ob zaključku srečanja smo lahko občudovali domiselno Botro Jesen in kopicico domiselnih figur iz jesenskih pridelkov ter se posladkali s palačinkami, ki pa niso bile povsem zastoj. Otroci so se – tako kot se za vrtec spodobi, pri vsem tem tudi nečesa naučili. V lično izdelanih papirnatih denarnicah so imeli gumbice in si zanje

kupili sladke marmeladne in čokoladne dobrote. Seveda so z največjim veseljem in ponosom s palačinkami oskrbeli tudi svoje bratce, sestrice in starše. Še sicer muhasto jesensko vreme je bilo naklonjeno temu pristrčnemu in ustvarjalnemu srečanju, ki so se ga naši zajčki in čebelice tako zelo veselili. Zasluge za to pa gredo predanim in srčnim vzgojiteljicam Mileni, Brigiti, Mariji in Simoni, ki obvladajo čisto vse – tudi peko palačink.

Dragica Štef

OSNOVNA ŠOLA FERDA VESELA
ŠENTVID PRI STIČNI

vabi na

PRAZNIČNI SEMENJ

v četrtek, 28. 11. 2013,
ob 17.00.

Za vas smo pripravili
KULTURNI PROGRAM V AVLI ŠOLE,
PRODAJO ROČNIH IZDELKOV UČENCEV,
SPRETNOSTNE IGRE,
HARMONIKARJE,
IN VESELO DRUŽENJE.

Vljudno vabljeni!

Orientacijski pohod na Muljavi

Na oglasni deski Vrtca na Muljavi nas je čakalo vabilo na orientacijski pohod pod vodstvom g. Janeza Čebularja iz Planinskega društva Polž. V četrtek popoldan smo se zbrali na začetku poti, pred vrtcem na Muljavi. Pričakale so nas vedno prijazne vzgojiteljice in g. Čebular. Vzgojiteljice so nam pripravile zemljevid z nalogami, označenimi z markacijami, po katerem smo se morali ravnati, da smo prišli na cilj. G. Čebular nam je povedal, kako se moramo planinci obnašati in kako sledimo markacijam.

Pohod smo izvedli na delu Jurčičeve poti. Nekje na sredini poti nas je pričakala vreča z dobrotami, (okusnimi piškoti, ki so jih spekli otroci pod mentorstvom vzgojiteljic - mmmmm in korak je bil spet lahak). Ob prihodu na cilj so otroci prejeli simbolično nagrado za uspešno opravljen orientacijski pohod. Na igrišču nas je g. Čebular seznanil s planinsko opremo in nam jo tudi pustil preizkusiti. Starši smo se veliko naučili o pravi planinski opremi in o njeni pravilni uporabi.

Za organizacijo tega dogodka se zahvalujemo vzgojiteljicam vrtca na Muljavi in seveda g. Čebularju. Veselimo se novih srečanj.

Mamica Anžeta in Jerneje

Blaž, Tadej in Lenart pozlatili šentviško šolo

Blaž Omahen državni prvak

19. 10. 2013 je v Dobropolju potekalo državno tekmovanje iz logike, logičnega mišljenja in lingvistike v organizaciji ZOTKS. Da bi spodbudili mlade k logičnemu razmišljanju, jim razvijali sposobnost povezovanja znanj, smo se na naši šoli odločili za to interesno dejavnost in jo izvajamo že drugo leto. Rezultati na šolskem tekmovanju so omogočili našim učencem udeležbo na državnem tekmovanju. Osmošolec Blaž Omahen je osvojil vse možne točke, postal državni prvak in prejel zlato priznanje. Kot najuspešnejši tekmovalc v posamezni skupini bo nagrajen z brezplačno udeležbo na strokovni ekskurziji. Najvišje odličje si je prislužil tudi učenec 7. razreda Tadej Strah, srebrno priznanje pa prejel devetošolec Lenart Lavrih.

Učenci, delavci šole in še posebej mentorice smo ponosni nanje in jim iskreno čestitamo.

Anica Volkar Dobitniki priznanj od leve proti desni; Tadej-zlato, Blaž-zlato, Lenart-srebrno

Študentski klub Groš prenavlja in ustvarja edinstven zabavno-družbeni izobraževani center

Čarovnice smo pregnali, svečko na grobu prižgali in že smo v mesecu novembru. Prav tako hitro kot čas, pa stvari potekajo tudi pri nas v Študentskem klubu GROŠ. Vse novopečene bruce in brucke smo že v oktobru počastili z zabavo njim v čast, na brucovanju v Pivnici Anton smo se namreč v prijetnem vzdušju zabavali do zgodnjih jutranjih ur. Skupaj smo se udeležili tudi največjega slovenskega brucovanja Bruc 2013 na Gospodarskem razstavišču v Ljubljani. Vidu Valiču in Denisu Avdiču smo se nasmejali na predstavi Udar po moško 2. Ker pa Dolenjci pregovorno precej "spoštujemo" dan, ko mošt postane vino, smo se že tradicionalno odpravili v Goriška Brda, kjer smo se udeležili osmice ter se preizkusili kot degustatorji vin.

Zelo smo ponosni na naš največji jesenski projekt Študentskega kluba GROŠ, kjer svojim članom v okviru Groševih mesecev izobraževanj nudimo tečaje nemščine, kitajščine, naprednega Excela, izdelave spletnih strani, upravljanja z motorno žago in še in še. Prav vsa izobraževanja in predavanja so subvencionirana in zato izjemno ugodna, nekateri tečaji se še niso začeli, zato preveri, če mogoče kateri zanima tudi tebe ter se hitro prijavi.

Letošnja jesen pa je za nas prav posebna, saj smo začeli s temeljito prenovo svojih prostorov, ki se je napovedovala že več let. Z aktivnim delom in zagnanostjo predsednika kluba in ostalih članov upravnega odbora smo namreč letos uspeli izvesti vse potrebne aktivnosti in zbrati zadostna sredstva, da bomo lahko v prihodnjem letu ponudili popolnoma prenovljene prostore, namenjene prav vsem mladim v naši okolici. Obstoječe prostore Študentskega kluba GROŠ, bomo preuredili v sodobni zabavno-družbeni izobraževalni center, ki bo mladim pomenil kraj vsakodnevnega druženja. Želimo si namreč, da bo Študentski klub GROŠ najbolj prepoznavna ustanova na področju mladinske organiziranosti v širši okolici Grosuplje, da bo mladim v veselje z nami preživljati svoj prosti čas. Delček naše vizije prostora si lahko ogledate na priloženi skici, več pa naslednje leto ob otvoritvi.

Uroš Vodopivec, predsednik ŠK GROŠ

Bogata jesen v Gorenji vasi (Foto: Jelka Agnič)

Sožitje na domačem dvorišču (Foto: Jelka Agnič)

PAN
JAN

Stantetova ulica 25
1295 Ivančna Gorica
01/32 04 700

ŠKODA KIA SUZUKI
KIA MOTORS TREBNJE

TEHNIČNI PREGLEDI IN REGISTRACIJE VOZIL

triglav

TILIA
Zavarovalnica Tilia, d.d.

GENERALI
Zavarovalnica

ZM d.d.
ZAVAROVALNICA
MARIBOR

AS
Adriatic Slovenia

ERGO

VIRIDA HOUSE CLASSICS
BAR

S

SYLVAIN

DJ SYLVAIN PETEK 22.11.
20.12.

petek 6.12.

skupina
Gadi

VIRIDA BAR

NOVO

Drogerija CONA

CONA BOMAX - IVANČNA GORICA

MAX FACTOR
LIČILA UMETNIKOVIH LIČENJA

ISADORA
BRILA DNEVA

Angel
HAIR CARE

BURT'S BEES

OIAV

DR. SCHELLER
NATURAL & EFFECTIVE

DARILNI PROGRAM

PARFUMI

Festival Stična 2013 vabi

V Stični bo letos potekal že 14. festival, ki z leti zori, raste, si širi obzorja na najrazličnejših področjih umetnosti, še vedno pa ohranja prvotno idejo in ponuja doživetje, ki se skriva pod že dobro znanim imenom Festival Stična. V programu se tudi tokrat skriva bogat nabor prireditev, kjer se gotovo najde za vsakogar nekaj.

Predfestivalsko dogajanje se bo začelo 16. novembra, ko bo v Baru Jama otvoritev spominske sobe stiškim predvojnimi letalcem. Naslednji vikend, v petek, 22. novembra, bo že tradicionalni glasbeni maraton in natečaj Festivala Stična 2013, kjer se bodo predstavile inovativne, neveljavljene glasbene skupine, sledil pa bo še koncert lanskoletnih zmagovalcev, rock skupine Netherworld.

Uradna otvoritev festivala bo letos v znamenju glasbe, saj se bodo 23. novembra v Muzeju krščanstva na Slovenskem predstavili solopevci iz razreda prof. Polone Kopač Trontelj, Glasbene šole Grosuplje. V galeriji muzeja si bomo lahko ogledali še fotografsko razstavo domačina Aljaža Celarca, za popestritev pa bodo ob odprtju razstave nastopili še Freeway Machine, in sicer v malce drugačni, akustični izvedbi. Večer se bo zaključil malce glasneje, ko bodo v Baru Jama v okviru svoje turneje po Sloveniji za vse ljubitelje dobrega rocka igrali Sausages. V nedeljo pa sledi najprej zabava za najmlajše z otroško gledališko predstavo Gledališče iz kovčka naših zamejskih prijateljev iz SSG Trst in KŠD Štumf. Za prijeten zaključek prvega festivalskega vikenda sledi zvečer še odkrivanje lepote in zanimivosti Indije in Nepala skozi potopisno predavanje Mateja Koširja.

Drugi vikend se bo začel že s četrtnom, 28. novembra, ko nas bo Matevž Hribar v potopisnem večeru z motorjem popeljal po Tuniziji. V petek zopet sledi poslastica za vse željne dobre glasbe, saj na oder Bara Jama prihaja legendarna hrvaška skupina Jinx. Soboto bodo popestrili domači igralci gledališke skupine Drzne in Lepi, z avtorsko gledališko predstavo Adolescenca, v nedeljo pa bodo spet prišli na vrsto otroci, saj gledališče Unikat za njih pripravlja muzikal Od kod si, kruhek. Tudi drugi vikend bomo zaključili popotniško, s potopisnim večerom Štefana Reharja, ki nam bo predstavil Tasmanijo.

Zadnji vikend festivala bo zopet poln dogajanja. V četrtek, 5. decembra, nam bo kulturo Amišev predstavila Andreja Rustija in tudi petek bo v znamenju tujine, saj iz Bosne in Hercegovine k nam prihaja Teater Fedra z gledališko predstavo Igre u pjesku.

Veliki finale ali zaključek festivala bo v soboto, 7. decembra, ko bo na Ta veseli dan kulture nastopila odlična vokalistka Manca Izmajlova, na koncertu zimzelene glasbe pa ji bodo družbo delali člani domačega mešanega pevskega zbora Zborallica. Tudi preostanek večera bo glasbeno obarvan, ko nas bo s ska swing punk koncertom zabavala zasedba Red Five Point Star.

Doza polna dobre zabave, doživetij, kulture, izkustev, dobre družbe ... Vse to in še več je Festival Stična, ki ga vsako leto pripravljajo ljubiteljski kulturniki iz Stične in okolice. Za popestritev dogajanja v domačem kraju, predvsem pa za svoje zveste obiskovalce, ki jim želijo ponuditi priložnost, da se preprosto imajo dobro.

Vabljeni, da z nami doživite tudi letošnji Festival!

Predprodaja vstopnic: Stična: Jama Bar, Market Marinka Maver; Ivančna Gorica: Prince pub, Knjižnica Ivančna Gorica, Grosuplje; Mestna knjižnica Grosuplje; Šentvid pri Stični: Market Pipo. Podrobnejše informacije najdete na www.kd-sticna.si ali www.festival-sticna.si ter na Facebook strani Festivala Stična 2013.

Program FESTIVALA STIČNA 2013 (od 22. 11. do 7. 12. 2013)

Sobota, 23. 11. 2013: URADNA OTVORITEV FESTIVALA

18.00: Klasično petje ni samo opera, Koncert solopevcev iz razreda prof. Polone Kopač Trontelj Glasbene šole Grosuplje, koncert, Muzej krščanstva na Slovenskem
19.30: Badlands, Aljaž Celarc in Freeway Machine, odprtje fotografske razstave, galerija Muzeja krščanstva na Slovenskem
21.30: Sausages, predskupina Liquf, rock koncert, Bar Jama

Nedelja, 24. 11. 2013

16.00: Gledališče iz kovčka, SSG Trst in KŠD Štumf, otroška gledališka predstava, Kulturni dom Stična
19.30: Indija in Nepal, Matej Košir, potopisni večer, Kulturni dom Stična

Četrtek, 28. 11. 2013

20.00: Tunizija z motorjem - za sanjami v neskončno praznino, Matevž Hribar, potopisni večer, Kulturni dom Stična

Petek, 29. 11. 2013

21.00: Jinx, Hrvaška, pop rock koncert, Bar Jama

Sobota, 30. 11. 2013

20.00: Adolescenca, Drzne in Lepi KD Stična, avtorska gledališka predstava, Kulturni dom Stična

Nedelja, 1. 12. 2013

16.00: Od kod si, kruhek, gledališče Unikat, muzikal za otroke, Kulturni dom Stična
19.30: Tasmanija, Štefan Rehar, potopisni večer, Kulturni dom Stična

Četrtek, 5. 12. 2013

20.00: Amiši, Andreja Rustija, potopisni večer, Kulturni dom Stična

Petek, 6. 12. 2013

20.00: Igre u pjesku, Teater Fedra, BiH, gledališka predstava, Kulturni dom Stična

Sobota, 7. 12. 2013, TA VESELI DAN KULTURE

19.30: 100 srčnih koncertov, Manca Izmajlova in MePZ Zborallica, koncert zimzelene glasbe, Kulturni dom Stična
21.30: Red Five Point Star, ska swing punk koncert, Bar Jama

Jubilejno deseto študijsko leto Univerze za tretje življenjsko obdobje

Na začetku oktobra je jubilejno deseto študijsko leto pričela Univerza za tretje življenjsko obdobje Ivančna Gorica

Srečanje se je začelo s pozdravnimi nagovori vodje Univerze za tretje življenjsko obdobje v Ivančni Gorici Tatjane Lampret in župana Dušana Strnada, ki sta pohvalila številčno udeležbo na uvodnem srečanju. UTŽO Ivančna Gorica, ki deluje pod okriljem Zveze kulturnih društev Ivančna Gorica, tudi letos pripravlja zanimiv program in študijske vsebine. Program je namenjen vsem, ki želijo izvedeti kaj novega o vrtnarjenju in življenju v naravi, kako ostati pri močeh, o medsebojnih odnosih ali pa želijo osvežiti in osvojiti znanja tujih jezikov, računalništva, likovnega ustvarjanja, klekljanja, novinarskih veščin in ustvarjalnega pisanja.

Začetek novega študijskega leta je popestril Ženski pevski zbor Harmonija, pod vodstvom zborovodkinje Mojce Intihar. Vsak izmed slušateljev letošnjega študijskega leta pa je prejel še lično izdelano glasilo Utrinki, v katerem je obširno opisano lansko študijsko leto in program za leto 2013/2014.

K vpisu vabljeni vsi občani, ki ste tudi v nekoliko zrelejših letih željni novih znanj in druženja.

Gašper Stopar

Društvo Festival Krka prireja dobrodelno predstavo v Družbenem centru na Krki nedelja, 24. 11. 2013, ob 17. uri

Matjaž Javšnik nadaljuje z razgaljanjem in družbeno kritiko tudi v svojem novem projektu Striptiz. Tokrat na odru ne bo razgalil le sebe, temveč tudi vas - pravzaprav kar celotno Slovenijo. V Striptizu se sprehodi čez slovenske posebnosti in zanimivosti, pa tudi čez naše prednosti in slabosti. Skozi smeh se bomo spoprijeli z dvojino, ljubeznijsko do pločevine, ki se blešči iz garaž in nadstreškov, družinskih vezi, športnih uspehov, slovenske šole, graditve kariere, interesnih skupin, javne uprave, pa vse do rak rane naše družbe - politike. Seveda Matjaž tudi tokrat ne bo pozabil na pregovorno slovensko zavist, kar nas dela unikum v evropskem in tudi v svetovnem merilu. Da to drži, se lahko prepričate sami - pridite, da ne boste 'favš' tistim, ki se bodo na tokratni predpremi med prvimi nasmejali do solz.

MINISTRSTVO ZA ZDRAVJE IN HIGIENO TELES TER DUHA PRIPOROČA OGLED PREDSTAVE ZA KREPITEV TREBUŠNIH MIŠIC, RAZGIBANJE LEVE IN DESNE HEMISFERE IN PREPREČEVANJE ZAVISTI. OGLED PREDSTAVE JE DRUŽBENA ODGOVORNOST!

Matjaž Javšnik

STRIPTIZ

Vstopnina 10 €

Vstopnina bo v celoti namenjena za sanacijo hleva po požaru na Krki.

Vse je enkrat prvokrat

*Enkrat je vse prvokrat
kakor v prvem razredu:
prvi otok, prva obala, prva skala.
Samo enkrat je prvokrat:
prva omama, prva rana,
na belem listu prvi znak,
prvo čudo in prvo hudo.
Vse drugo je drugo.*

In tako je bilo prvokrat tudi 27. oktobra za člane Moškega pevskega zbora Dob. V prostorih Osnovne šole Ferda Vesela v Šentvidu pri Stični je bil to njihov prvi samostojni koncert. Ker so vsi člani zbora pravi domoljubi, so koncert poimenovali »ZATOREJ VEM, SLOVENEK SEM«. Izbor pesmi je bil tematsko obarvan, saj so bile vse iz nabora »doma- čih in domoljubnih pesmi«. Moški pevski zbor Dob je odpel 12 pesmi (Slovenec sem, Doberdob, Pred hiško sedim, Lipa ...) in požel bučne aplavze polne dvorane.

In kako se je vse skupaj začelo?

Dolga leta so bile sanje in je tlela tiha želja, da bi Dob imel svoj pevski zbor. Vendar včasih sanje niso dovolj. Potreben je pogum in zavestna odločitev za uresničitev le-teh. Proti koncu leta 2011 se je zbralo 20 mož in fantov iz okoliških vasi, ki so zmogli oboje: odločiti se in zbrati pogum, da bi se želje in sanje uresničile. In tako od takrat vsak teden pridno in vestno trenirajo svoje glasilke. Prve pevske korake so naredili pod vodstvom Robija Markoviča. Od marca leta 2012 pa jih vodi in spodbuja Matej Vovk, ki je član solističnega ansambla Slovenskega narodnega gledališča Opera in balet Ljubljana.

Da pa petje ni vse, kar fantje znajo in zmorejo, priča tudi dejstvo, da so za svoj videz poskrbeli sam, saj jim je hlače in kravate sešil njihov član. Na svoj prvi samostojni koncert so povabili tudi gostje, in sicer Ženski

učiteljski pevski zbor OŠ Stična pod vodstvom Bojane Mulh. Večer so s svojimi veščinami in mojstrovini popestrili tudi mladi dobski pritrkovalci, ki se veščin pritrkavanja učijo že od rosnih otroških let. Med poslušalci koncerta sta bila tudi podžupan občine Ivančna Gorica Tomaž Smole in ravnatelj OŠ Ferda Vesel Šentvid pri Stični Janez Peterlin.

Koncert je več kot uspel, saj je bila organizacija izpeljana na ravni, ki bi jo zavidali še profesionalci. Je pa tudi dokaz, kako stvari morajo uspeti, če kraj in njegovi ljudje združijo moči in pozitivno energijo. Po končanem koncertu pa je bilo prijetno druženje ob dobrotah, za katere so poskrbele boljše polovice pevcev MoPZ Dob.

Melita Hočevnar Bregar

Sončni žarek spet zažarel

Jesen je zadnja leta tradicionalno zaznamovana tudi z letnim koncertom Mešanega pevskega zbora Sončni žarek DU Šentvid pri Stični. Tudi letos je bilo tako, v petek, 25. oktobra, je Sončni žarek dobesedno žarel v dvorani šentviškega kulturnega doma.

Pevci Društva upokoencev Šentvid pri Stični so se tudi letos potrdili in pripravili za publiko bogat celovečerni koncert z gosti. Pesem jih je pod vodstvom zborovodje Staneta Fuxa vodila po različnih slovenskih pokrajinah in letnih časih, s pesmijo so izražali tudi različna človeška občutja. Seveda koncerta ne bi bilo brez njihove avtorske pesmi z naslovom Ivančna Gorica, katero zbor še posebej rad zapoje na svojih gostovanjih in tako postaja prava himna naše občine. Besedilo je napisala članica zbora Darinka Vidic, uglasbil pa jo je zborovodja Fux.

Tudi letos so na koncertu sodelovali gostje. Povabilu se je odzval Ženski pevski zbor Vidovo, ki se je tokrat prvič predstavil pod vodstvom zborovodje Urbana Tozona. Od nekoliko dlje pa je prišel Moški pevski zbor Planina iz Cerkelj ob Krki. Ob koncu koncerta so vsi trije zbori združeno zapeli pesem Slovenska dežela, znana tudi kot himna Tabora slovenskih pevskih zborov. V tako veličastnem vzdušju se je koncert tudi zaključil, vsekakor pa ne tudi večer, ki je ob druženju, prigrizku in dobri kapljici trajal še daleč v noč.

Letošnji koncert pa bo ostal v posebnem spominu tudi po tem, da je minil brez žametnega basa dolgoletnega pevca v različnih šentviških zborih, Janeza Kastelica. Janez, je bil prava ikona tudi upokojskega zbora. Prepričani smo, da bo ostal v spominu številnih domačih in drugih poslušalcev.

Matej Šteh

MALI OGLASI

V Spodnji Dragi pri Ivančni Gorici prodamo parcelo s pravnomočnim gradbenim dovoljenjem, v izmeri 1217 m², asfaltni dostop, služnosti urejene, mirna lokacija ob gozdu, na koncu vasi. Informacije: 041 221 051.

Prodajam 1,5 sobno stanovanje, velikosti 41,55 m² v centru Ivančne Gorice, zgrajeno leta 2005. Je odlično ohranjeno, južna lega, nizki stroški ogrevanje, dostop z dvigalom, urejena ZK. Vredno ogleda. Cena po dogovoru. Informacije: 041 954 483.

V Ivančni Gorici oddamo v najem trgovski lokal, velikosti 50 m², primeren tudi za kako drugo mirno dejavnost. Informacije: 051 613 861.

UČENJE NEMŠKEGA JEZIKA

- inštrukcije – pomoč pri učenju nemškega jezika za učence in dijake
- individualne ure za mladino in odrasle

KONTAKT:
KIMET – URBAN GAGEL S. P., Ivančna Gorica
ga. Metka Krajnc, tel.: 040 708 391

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

V naši naravi je, da skrbimo za naravo.
Zbirajte in uporabljajte deževnico ter prihranite do 50% pitne vode.

Rezervoarji za podzemno vgradnjo, filtri za deževnico, črpalke, dodatna oprema za deževnico. Vse na enem mestu.

Z uporabo deževnice prihranite do 50% pitne vode, ne da bi pri tem trpelo vaše udobje. Deževnica je uporabna na WC kotličkih, pralni stroj, pranje avtomobila, zalivanje vrta... Investicija, ki se hitro povrne.

Kompostniki
Kako pravilno kompostirati? Poglejte na naši internet strani.

Biorock in ClearFox sta čistilni napravi, ki za svoje delovanje ne potrebujejo elektrike, niti ni potrebno dodajati nobenih kemikalij. Obe, namesto kompresorja uporabljata sistem naravnega vleka. **NAJNIZJI STROŠKI VZDRŽEVANJA. BREZ PORABE ELEKTRIKE. BREZ POKVARLJIVIH DELOV. BREZ SKRBI.**

www.cistilnenaprave-dezevnica.si

Knjižnica Ivančna Gorica

Enota Ivančna Gorica

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

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

KRAJEVNE KNJIŽNICE

Četrtekovi popoldnevi so namenjeni njihovi odprtosti, in sicer:

Višnja Gora: od 13. do 15. ure (788 45 88)

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

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

Potopisno predavanje v novembru »Zgodbe naših popotnikov« je drugo iz cikla potopisnih predavanj, ki so jih pripravili domačini, ki potujejo. Južno Ameriko nam bo predstavil Matic Suhodolčan v četrtek, 28. novembra, ob 19. uri.

Delavnica ročnih del bo spet 21. novembra ob 17. uri. Prijave za delavnico »Imitacija vitraža« zbiramo do zasedbe mest na tel. št. 787 81 21.

Bralni klub za tretje življenjsko obdobje poteka vsak prvi torek ob 17. uri. Za 5. november velja prebrana knjiga Služkinje, za 3. december pa Ob tebi. Sprejemamo nove članice in člane. Prijavnico dobite ob prvem obisku, vstop je prost.

Ura pravljic bo 4. decembra ob 18. uri. Vodita jih Maruša Erjavec in Anita Globokar. Rdeča nit ur pravljic so še vedno slovenske ljudske pravljice, tokrat z naslovom Dvanajst ujev. Sprejemamo otroke od 5. leta starosti dalje. Prijavite se teden pred prireditvijo na tel. št. 787 81 21 ali osebno za izposojevalnim pultom. Vabljeni!

Praznična ura pravljic na Krki bo v četrtek, 12. decembra, ob 18. uri. Pripovedovalka ljudskih pravljic, etnologinja Petra Špehar in karikaturist Gabrijel Vrhovec pripravljata pravljico Pes in volk.

Še zadnje predavanje na temo izboljšanja naših odnosov z naslovom »Midva« bo v torek, 10. decembra, ob 19. uri. Tokrat bo zakonska psihoterapevtka Jana Lavtižar spregovorila o zanimivi, večni temi - o kemiji, ki nam vlada, nas razdvaja ali povezuje. Ni zaljubljenosti brez kemije. Toda kemija povezuje tudi dolgoletne pare - vprašanje je le, kakšna. Opojni koktajl zaljubljenosti se seveda spremeni: pri nekaterih v kis, pri drugih v vino, pri nekaterih pa zori tako dolgo, da se naposled sladkajo s šampanjcem. Kakšen okus ima najin napitek in seveda - ali ga lahko izboljšava?

Likovna razstava Mateje Kruh z naslovom Ženska in moški v modi je na ogled še do konca novembra, v decembru pa vas že vabimo na nov dogodek - odprtje likovne razstave Ajde Kadunc z naslovom Razpotje, ki bo 2. decembra ob 18. uri in bo na ogled do konca leta.

Praznično bralnico bo odprl Miklavž, ponoči, s 5. na 6. december bo prireditveni prostor spremenjen v praznično bralnico. V vintage stilu bo staro pohištvo restavrirala Jagoda Jabuka - Godec, okrasila smrečico z izvirnim okrasjem in poskrbela za vzdušje s še drugimi prazničnimi predmeti, ki budijo pravljlična občutja. Sodelovala bo tudi umetnica Mateja Kruh s krpankami in Renata Medved z dišečimi darilci. Vabljeni ste na ogled ali posedanje v bralnici vse tja do svečnice.

Dan slovenskih splošnih knjižnic 2013

Tudi Nina Pušlar je zagovornica knjižnic

20. novembra praznujemo knjižnice Dan slovenskih splošnih knjižnic. Državna slovesnost bo v Aninem dvorcu v Rogiški Slatini, pokrovitelj pa je kar predsednik Borut Pahor sam. Letošnja tema je zagovorništvo. Dvanajst zagovornikov je dalo izjave za priložnostni spot in knjižnični koledar, še posebej smo ponosni, ker je med njimi tudi Nina Pušlar, katere bistvo izjave je: »OB BRANJU KNJIG ZRASTEŠ KOT OSEBA, RAZVIJETA SE TI DOMIŠLJIJA IN NAČIN RAZMIŠLJANJA ...« Nina, hvala, upamo, da bodo predvsem mladi sledili tvojemu zgledu. Tukaj pa so še izjave drugih zagovornikov. Pa lepo praznovanje s knjigo in knjižnico vam želimo!

Osrednja knjižnica Celje, dr. Tone Kregar, zgodovinar, pisec besedil in pevec skupine Mi2:

»KNJIŽNICE SO ZADNJE OAZE MIRU IN MODROSTI, KI JIH JE TREBA NEGOVATI, ČE JE POTREBNO SPREMENITI V UTRDIBE IN BRANITI ZA VSAKO CENO.«

Matična knjižnica Kamnik, Bojan Traven, novinar:

»ŽIVLJENJE SE TI POČASI ZDRUŽUJE S KNJIŽNICAMI IN KNJIGAMI, KI SO TAM NOTRI IN VEDNO ZNOVA JIH LAHKO VZAMEŠ V RAZLIČNIH OBDOBJIH ŽIVLJENJA.«

Osrednja knjižnica Srečka Vilharja Koper, Andrej Medved, pesnik, prevajalec, esejist:

»KNJIGE SO IDEAL IN KNJIŽNICE POSTAVLJAM NA PIEDESTAL, KOT UMBERTO ECO V ROMANU IME ROŽE.«

Mestna knjižnica Kranj, Primož Peterka, smučarski skalec, športnik in trener:

»VESEL SEM, DA V KNJIŽNICO, TAKO KOT JAZ, RADA ZAHAJATA TUDI MOJA OTROKA. V KNJIŽNICO VELIKOKRAT PRIDEMO. IN RADI PRIDEMO!«

Valvazorjeva knjižnica Krško, Stanka Hrastelj, pisateljica in oblikovalka keramike:

»ŽE TO, DA JE VALVAZORJEVA KNJIŽNICA UMEŠČENA V KAPUCINSKI SAMOSTAN, PRIČA O BURNI ZGODOVINI KULTURE IN SKRBI ZA SLOVENSKI JEZIK.«

Knjižnica Medvode, Cvetka Sokolov, mladinska pisateljica, pesnica:

»V NAŠI DRUŽINI BREZ KNJIG IN KNJIŽNIC PREPROSTO - NE GRE.«

Ljudska knjižnica Metlika, Toni Gašperič, humorist, voditelj in pisatelj:

»KNJIŽNICA JE SRCE MESTA IN TO SRCE IMA DOBRO RAZVEJANO OŽILJE.«

Knjižnica Antona Tomaža Linhartaradovljica, Alenka Bole Vrabc, igralka in prevajalka:

»KNJIŽNICA JE ZAME KOT KALEJDOSKOP, DOLG DREVORED, ROŽA, GLASBA ALI KOT ČLAN DRUŽINE.«

Knjižnica Šentjur, dr. Alenka Jovanovski, esejistka, prevajalka, pesnica, urednica:

»IME ROŽE SE MI ZDI ZGODBA O DANAŠNJEM ČASU: DOGAJA SE PONOČI, VSE JE TEMAČNO, TU JE ŠE NEKDO, KI POSKUŠA PREPOVEDATI DOSTOP DO ZNANJA. IN KAJ BOMO STORILI SEDAJ S TEM?«

Knjižnica Škofja Loka, Tomaž Bratož, novinar:

»VSAK MESEČ IZ KNJIŽNICE ODNESEM DESET ALI VEČ KNJIG, IZBEREM ENO IN ČE ME ZAGRABI, SE Z NJO KOT PITBUL, GRIZEVA DO KONCA!«

Knjižnica Velenje, Sanja Mlinar Marin, akademska glasbenica, prof. klavirja, pevka pri Katrinah:

»V ČASU NOVIH MEDIJEV IN EL. KNJIGE SE MI ZDI POMEMBNO, DA KLASIČNA KNJIŽNICA ŠE VEDNO OSTANE STALNICA V NAŠEM ŽIVLJENJU.«

Mestna knjižnica Ljubljana, dr. Renata Salecl, filozofinja, sociologinja:

»KNJIŽNICE NAM NUDIJO STIK Z INFORMACIJAMI IN ZNANJEM, HKRATI PA TUDI POTREBEN UMİK OD INTERNETA, PRITISKA MEDIJEV IN NEŠTETIH INFORMACIJ.«

Komentar na prispevek Prometni zastoji v Višnji Gori

V zadnji številki Klasja je bil na Severni strani objavljen prispevek avtorja Leopolda Severja z naslovom Prometni zastoji v Višnji Gori. Avtor se je v prispevku, ki je napisan v šaljivem stilu, značilnem za Severno stran, pošalil s kipom višnjanskega polža v križišču cest nasproti železniške postaje. V prenesenem pomenu tam prihaja do zastojev v prometu, ker vozniki čakajo polža, da bo prečkal cesto.

Po objavi je na uredništvo prispelo nepodpisano pismo krajana, ki pa v kipu polža vidi predvsem ogrožanje prometne varnosti, saj naj bi skulptura onemogočala preglednost v križišču. Avtor pisma očita uredništvu norčevanje iz zadeve, ki ogroža prometno varnost. Kljub temu, da anonimnim pismom nismo dolžni odgovarjati, vseeno pojasnjujemo, da avtor objavljenega prispevka nikakor ni želel presojeti postavitve polža v križišču z vidika varnosti v cestnem prometu. Prepričani smo tudi, da je večina bralcev razumela sporočilo prispevka. Ker pa se zavedamo, da je področje varnosti v cestnem prometu še kako važno, bomo skušali o izpostavljeni problematiki pridobiti informacije od odgovornih pri krajevni skupnosti oz. strokovnih službah Občine Ivančna Gorica. Tudi anonimnežu predlagamo, da predstavi svoje vidike problematike, saj bo le na ta način lahko resnično pripomogel k izboljšanju prometne varnosti v domačem kraju.

Matej Šteh, uredništvo

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
www.prodajapeletov.si

Bili smo v simbiozi s Simbiozo

V knjižnici v Ivančni Gorici je v tednu od 21. do 25. oktobra potekala računalniška delavnica pod imenom »Simbioza med generacijami«. Udeležilo se je 14 starejših, ki so imeli na razpolago kar 12 mladih prostovoljcev – mentorjev.

Pobudnik projekta je Zavod Ypsilon. Delavnica je potekala že tretje leto in to na 300 mestih po vsej Sloveniji. Njen cilj je povezati mlade in starejše za računalnikom, tako da bi ga starejši sprejeli brez bojazni in se ga naučili uporabljati v svoje veselje.

V naši knjižnici je delavnico vodil Gregor Arko, učitelj fizike in računalništva na Osnovni šoli Stična. V petih dneh vsakokrat po dve uri, smo predelali pet različnih tem, in sicer:

- računalnik, moj prijatelj (osnovne uporabniške sestavine računalnika, Word),
- klik v svet (»guglanje« po internetu),
- brez elektronske pošte ne gre,
- povežimo se (Facebook),
- svet mobilne telefonije.

Gregor Arko je vsako temo kratko in jasno obrazložil, nato pa je sledilo praktično delo za računalnikom. Vsak udeleženec delavnice je imel svoj računalnik in (kakšno razkošje!) svojega mentorja – prostovoljca. Ti so bili vsi mladi, nekateri celo zelo mladi, vendar pripravljeni pomagati pri še tako veliki nerodnosti. Miška rada uide nerodnim prstom in črke na tipkovnici so tako štorasto razporejene!

Udeleženci nismo imeli enakega računalniškega predznanja, saj so bili v skupini tako popolni začetniki kot taki, ki z računalnikom že delajo in so želeli svoje znanje le posodobiti. Razkošno število mentorjev, med njimi so bile tudi delavke iz knjižnice, je omogočilo, da je vsak dobil tisto, kar si je želel in kar ga je zanimalo. Kaj ti bo Facebook, če si prvokrat pred tipkovnico! Spopadimo se raje z Wordom, urejevalnikom besedila! In do onemoglosti pošiljajmo elektronsko pošto!

Gregor, vodja delavnice, nam je pokazal tudi nekaj praktičnih »fint« (ste vedeli, da zna Google tudi računati in risati funkcije?) in spletnih strani, za katere je dobro vedeti. Opozoril je še na (ne)varnost in možne pasti interneta. Zadnji dan je pripravil odlično predstavitev razlike med »butastimi« in pametnimi mobiteli in povedal nekaj dejstev o sedaj tako modernih računalniških tablicah.

Za začetnike je bil program seveda mnogo prekratek in prehiter, da bi lahko praktično osvojili delo z računalnikom. Gotovo pa jim je delavnica pregnala strah pred »računalniško pošastjo« in jim prebudila voljo za nadaljnje računalniško izobraževanje.

Morda bi pa v naši knjižnici, kjer se že dogaja sto in ena stvar, razmislili tudi o kakšni »računalniški nadaljevaniki«?

Joža Železnikar

Župnijska Karitas Šentvid pri Stični
vabi na 6. dobrodelni koncert

»Odpri srce in oči«

v soboto, 23. novembra 2013, ob 18.30 uri
v župnijski cerkvi sv. Vida v Šentvidu pri Stični.
Gost dobrodelnega večera bo Marjan Zgonc.

Skupaj odprimo svoja srca in svoje dlani za ljudi,
ki so potrebni naše pomoči.

Prisrčno vabljeni!

JAVNI SKLAD REPUBLIKE SLOVENIJE
ZA KULTURNE DEJAVNOSTI

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

Mavrična kultura za vse

BLIŽINA MISLI, Srečanje mladih literatov

V sredini oktobra je potekalo srečanje mladih literatov do 40 let. Tematika letošnjega srečanja in delavnice je bila: »Sveta ne smemo pustiti takšnega kot je«. Na razpis se je odzvalo sedem posameznikov iz OŠ Louisa Adamiča Grosuplje in SŠ Josipa Jurčiča Ivančna Gorica. Mentorice so mlade spodbudile k razmišljanju in literarni interpretaciji angažirane tematike srečanja. Na srečanju pa je kot samostojna ustvarjalka sodelovala tudi Andrejka Miše Glavič. Srečanje, ki je potekalo kot literarna delavnica pod vodstvom priznane literatke Stanke Hrastelj, je bilo nadgrajeno s predstavitev knjige Misli neba, 14-letnega Jureta Srdinška, v Kavarni Evropa.

KOZLOVSKA SODBA V VIŠNJI GORI, odprtje razstave ilustracij v Novi Gorici

V začetku novembra je bila v Knjižnici Franceta Bevka v Novi Gorici odprta razstava ilustracij italijanskega prevoda Kozlovske sodbe v Višnji Gori, ki jih je ustvarila Tanja Pina Škufca. Ob otvoritvi razstave je potekala predstavitev celovitega prevodnega projekta Modrost in pravica. Razstava nudi vpogled v samosvojo in izvirno interpretacijo Jurčičevega besedila in likovna dela v radoživih barvah poudarjajo brezčasno vsebino Jurčičeve zgodbe.

PARAFRAZE, CITATI IN PRISVOJITVE – Uspešni ivanški likovniki se predstavljajo na regijski razstavi v Trbovljah

Z območne razstave, ki je bila na ogled v stiškem muzeju, so izbrani likovniki svoja dela razstavili na regijski razstavi, kjer poteka selekcija za državni nivo. Letošnja tematika, katere izhodišče je bilo 33 likovnih del iz zgodovine umetnosti, je bila zahtevna. Razpis je namreč zahteval tako poznavanje temeljne likovne dediščine kot njeno interpretacijo v sodobni življenjski izkušnji. Vsem izbranim likovnikom, ki se intenzivno izobražujejo in razmišljajo o širokem polju, v katerega se umeščajo s svojim ustvarjanjem, iskreno čestitamo!

Napoved skladovih prireditev

Glasbeni Maraton 2013, Rock Vizije in Natečaj za Festival Stična

Petek, 22. 11. 2013, popoldanske ure, Stična

Letošnja izvedba Glasbenega maratona ponovno poteka v soorganizaciji s Kulturnim društvom Stična in mladim glasbenikom nudi odskočno desko za nadaljnja glasbena ustvarjanja in javne predstavitve. Natečaj je izjemna priložnost, ki je v preteklosti že številnim zasedbam omogočila preboj v raznoliko slovensko glasbeno sceno.

Simona Zorko, OI JSKD Ivančna Gorica

OTROŠKI ABONMA

Ivančna Gorica 2013/2014

Decembrska predstava je predstavljena na
13. DECEMBER 2013, ob 17.30 v Kulturnem
domu Ivančna Gorica.

Gledališče Bičikleta: NAJBOLJŠI CIGANSKI MUZIKANT

Najboljši ciganski muzikant je 30-minutna predstava, ki nam razkrije, od kod Romom taka ljubezen, posluš, strast in veselje do glasbe. Mama Drvarka in oče Drvar sta imela pridnega in dobrega sina po imenu Muzikant. Tako sta ga poimenovala, ker je vsak trenutek izkoristil za muziciranje. ..

Donator daril za otroke: Pošta Slovenije

Ponudba pri kateri boste ostali brez besed!

- brez pologa
- brez obresti
- brez stroškov

- + 4 zimske gume
- + 5 let garancije brez omejitve kilometrov

Povprečna poraba goriva: 3,2 – 6,9 l/100 km,
Slike so simbolične. Akcija velja do razprodaje zalog. Več informacij vezanih na akcijsko ponudbo je na voljo pri pooblaščenih prodajalci vozil Hyundai.
Pogoji garancije in podatki o specifični porabi goriva in emisijah CO₂ so na voljo na www.hyundai.si.

emisije CO₂: 84 – 162 g/km.

**AVTO KAVŠEK IVANČNA GORICA, TEL: 01/7884-351,
MAIL: prodaja@avto-kavsek.si, WEB: www.avto-kavsek.si**

Pogovor s predsednikom Nogometne šole Ivančna Gorica, Urošem Kušarjem

Pred dobrimi tremi leti je bila ustanovljena NŠ Ivančna Gorica. Kako ocenjujete uspešnost tega zanimivega, a obenem zahtevnega projekta, ki je imel namen dvigniti kvaliteto dela z mladimi nogometaši in obenem tudi izboljšati materialne pogoje za delo?

Uspešnost tega projekta, ki se imenuje Nogometna šola Ivančna Gorica lahko najbolj objektivno ocenijo številni starši otrok, ki so se nam pridružili.

Mnogi občani ne razumejo dobro, da sta Nogometni klub Ivančna Gorica in NŠ Ivančna Gorica nekako ločena, čeprav delujeta pod »isto streho«. Kaj je pravzaprav bil namen samostojne poti NŠ?

Odgovor na to vprašanje je zelo enostaven: dvigniti nivo dela z mladimi in jim omogočiti prave razmere za njihov psihofizični razvoj. Pred leti so bile razmere za delo z otroki zelo slabe, prepričan sem, da smo od takrat naredili veliko.

Kako bi lahko ocenili vaše sodelovanje z NK Ivančna Gorica?

Sodelovanje z NK Ivančna Gorica je na spodobnem nivoju in v skladu s smernicami razvoja, ki jih je v svojem načrtu dela začrtal UO NŠ Ivančna Gorica. NK Ivančna Gorica tako skrbi za

tri selekcije: kadete, mladince in člansko ekipo, za vse ostale pa skrbi 10 trenerjev NŠ, ki imajo ustrezne licence za delo z otroki in predvsem veliko veselja za delo z njimi.

Katere selekcije vse ima NŠ in koliko otrok pravzaprav je registriranih v njej?

V NŠ imamo naslednje selekcije: selekcijo petletnih vrtčevskih otrok, ki vadijo v okviru nogometnih uric v odličnem sodelovanju z Vrtcem Ivančna Gorica, nato pa še selekcije U7, U8, U9, U10, U11, U13 in U15. Otroci so z nami od petega leta v vrtcu do zaključka osnovne šole. Do takrat mora vsak, ki se nam želi priključiti, imeti dovolj možnosti za igranje nogometa, ne glede na njegove sposobnosti. Dovolj je le, da pokaže željo. Odlično sodelujemo tudi z OŠ Šentvid pri Stični in OŠ Veliki Gaber, kjer izvajamo programe v okviru dodatnih dejavnosti. Resnično si želimo, da bi takšno sodelovanje postavili tudi v OŠ Stična. Morda nam nekega dne to celo uspe. Trenutno je torej v selekcijah NŠ več kot 150 otrok, če upoštevamo tudi selekcije otrok v vrtcih.

Katere so največje težave, s katerimi se sami osebno soočate pri svojem delu v NŠ?

Usklajevanje družinskih in poslovnih

obveznosti z obveznostmi pri delu v Nogometni šoli. Seveda pa je treba poudariti, da smo vse dosegli s sodelovanjem vseh članov upravnega odbora in staršev, ki od vsega začetka verjamejo v naš projekt in nas podpirajo. Enako to velja za svet staršev NŠ, ki je obveščen o vseh dejavnostih šole.

Kaj ocenjujete za največji (-e) uspeh (-e) pri dosedanem delu v NŠ?

V tako kratkem času je težko govoriti o uspehu, pa vendar bi izpostavil število otrok, ki je od števila 14, ko smo ustanovili Nogometno šolo, v 3 letih naraslo na več kot 110 otrok, če ne upoštevamo vrtčevskih selekcij. To število nas uvršča med bolj uspešne nogometne sredine v Sloveniji. Tudi pogoje za delo imamo dobre, za kar gre zahvala v prvi vrsti Občini Ivančna Gorica in staršem ter sponzorjem, ki razumejo naše potrebe. Vsekakor pa brez aktivnosti staršev tega športa ne bi bilo.

Kako težko je biti predsednik takšnemu klubu, ki ima za naše razmere kar številčno članstvo, obenem velike ambicije in konec koncev tudi velika pričakovanja vsaj nekaterih staršev?

Vodenje je glede na veliko število otrok in seveda tudi trenerjev in trenerke Mance podobno, kot vodenje

srednje velikega podjetja in zahteva veliko časa, postavitve odlične organizacije in sodelovanja vse strokovne ekipe. Prva in edina ambicija, ki jo prepoznavamo kot vrednoto ni zmaga, ampak skrb za razvoj otrok, tako gibalni kot mentalni in, da sprejmejo športno udejstvovanje kot pozitivno vrednoto, ki jih bo naučila, da brez truda v življenju ni poti do uspeha. Pri otrocih ne poudarjamo njihovega nogometnega talenta, temveč nam je vsaj toliko pomemben tudi njihov odnos do soigralcev, kluba in nasprotnikov.

Kako visoke so ambicije NŠ, kaj je pravzaprav glavni dolgoročni cilj kluba?

Seveda so želje in ambicije eno, realnost pa nekaj drugega – vendar pa je glavni izmed ciljev že dosežen, to je, da otroci z veseljem hodijo na treninge in, da se nam vsako leto pridružijo novi mladi nogometaši in nogometašice. Poleg vadbe in tekem so pomembne tudi druge stvari, ki jih organiziramo za otroke: nogometne poletne počitnice, obiski bazenov, ogledi pomembnih tekem, pikniki ipd. Skratka nogometna šola ni samo nogomet, naša pozornost ni namenjena posamezniku, temveč v skladu s svojim geslom ustvarjamo ekipe.

Glavni dolgoročni cilj Nogometne šole pa je zagotoviti prave razmere za konstantno kvaliteto dela z otroki, to pa pomeni odlični strokovni kader, ki svoje znanje vsako leto nadgrajuje s šolanjem in ga prenaša na naše nogometaše, sodelovanje s starši, ki je organizirano preko Sveta staršev, stabilni način financiranja in seveda ne

smemo pozabiti tudi podpore, ki smo jo deležni s strani občinskega sveta na čelu z županom, g. Dušanom Strnadom in si želimo, da bi bila stalna.

Imate namen tudi vnaprej voditi NŠ?

Vprašanje je vsekakor na mestu. Moje mnenje je, da na mladih svet stoji, da se stvari lahko vedno vodijo še boljše, zato pozivam vse, ki bi bili pripravljeni prevzeti vodenje, da se nam pridružijo.

Imate kakšno sporočilo za naše mlade občane in njihove starše?

Hvala vsem za podporo in tudi časopisu občine Ivančna Gorica, Klasju za vabilo na pogovor. Ob tem pa vabim vse otroke od 5. leta dalje, da se nam pridružijo. Več o naši NŠ pa lahko najdete na spletnem naslovu <http://www.ns-ivancnagorica.si>

Otroka boste tako vključili v šport, ki je poceni, od staršev ne zahteva posebnega angažiranja in visokih finančnih vložkov, saj sami poskrbimo skoraj za vso potrebno opremo. Za primerno vadbo poskrbimo tudi pozimi, saj imamo dogovorjeno vadbo v telovadnicah za vse skupine. Pravzaprav je ravno zima tisti pravi čas, da se nam pridružite.

Hvala za odgovore!

Simon Bregar

Mlade ekipe SVIŠA po tretjini sezone odlično, člani v četrtfinalu pokala

Rokometaši SVIŠ-a že od avgusta pridno trenirajo za njimi pa je tudi praktično že tretjina državnega prvenstva v sezoni 2013/14. Glede na rezultate so za zdaj najuspešnejši najmlajši, vendar tudi ostalim ekipam po polovici prvega dela kaže kar dobro, saj so vse generacije v igri za napredovanje. Pa pojdimo po vrsti.

Ekipe mlajših dečkov B je na treh gostovanjih vknjižila tri zmage, in sicer v Trebnjem, doma proti Metliki in v Kočevju. Še bolj prepričljivi so bili leto starejši, mlajši dečki A, ki so v lanski sezoni slavili naslov državnih prvakov. Fantje so na vseh treh gostovanjih v Trebnjem, Grosupljem in Kočevju dosegli zelo prepričljive zmage. Obe ekipi sta za zdaj po treh odigranih tekmah v vrhu svojih prvenstvenih lestvic in upravičeno tudi letos merita zelo visoko.

Starejši dečki B so po visokem porazu v Trebnjem remizirali doma z Ribnico in nato prepričljivo odpravili ekipo Metlike. Zelo dobro gre tudi kadetom, ki so po uvodnem porazu v Trebnjem nanizali štiri zmage (Grosuplje, Metlika, Črnomelj in Ribnica) ter neodločen izid v Novem mestu. Na lestvici trenutno zasedajo 2. mesto v konkurenci 7-ih ekip.

Nekoliko manj zmagoviti so bili mladinci, ki so v šestih krogih premagali Metliko in Brežice, druge tekme sicer izgubili, a je v njihovi igri čutiti napredek, kar je najvažnejše, saj je ekipa v tej konkurenci sorazmerno mlada in ima za osnovni cilj individualni napredek igralcev.

Nekoliko več točk smo po lanski zelo uspešni sezoni upravičeno pričakovali pri članih, ki so prvo domačo zmago čakali vse do 8. kroga, ko so s srčno igro premagali pred sezono favorizirani Slovan. Po nekaj tesnih porazih v začetnih kolih in »nesrečno« neodločenem izidu v Krškem ter po dostojnem porazu proti prvokom v

Velenju z 39:31, s tremi točkami zasedajo 11. mesto na lestvici. Do konca prve polovice rednega dela tekmovalja jih čakata še dva obračuna, doma s Celjem in v soboto, 16. novembra, pomemben dolenjski derbi v Trebnjem.

A stanje le ni tako slabo, kot kaže lestvica. Forma ekipe je v očitnem vzponu, na kar nakazuje tudi pokalno tekmovalje. Namreč v šestnajstini finala so Sviševci v gosteh sicer tesno premagali zelo solidnega B ligaša Dobovo s 25:24, nato pa pred dnevi po odlični predstavi dosegli napredovanje v četrtfinale pri presenečenju prvenstva Krki z 18:23! Za lep uspeh v tem tekmovalju velja čestitati vsem igralcem in strokovnemu vodstvu. Velika pohvala za podporo pa gre tudi zvestim navijačem, ki ekipo

spremljajo že skozi vse prvenstvo in skrbijo, da so tekme SVIŠa ene najbolj obiskanih v 1. NLB LEASING ligi. Ob ugodnem žrebu in dobri predstavi v četrtfinalu ponovitev lanskega uspeha v pokalnem tekmovalju ni daleč, do konca koledarskega leta pa se obeta tudi še nekaj zanimivih ligaških tekem, v katerih bodo fantje lovili prepotrebne točke za zagotovitev obstanka v elitni družbi prvoligašev.

Vabimo vas, da spremljate našo spletno stran www.svis-klub.si in v dvorani OŠ Stična obiščete tekme vseh generacij sviševih ekip, staršem mladih fantov pa sporočamo, da je še vedno čas, da se letniki rojstva 2003 in mlajši priključijo ekipam minirokometa, ki pridno delujejo po vaših šolah.

Roman Tratar

Taekwondo klub Kang vabi na poskusni trening

SŠ Josip Jurčič
pon, sre in čet 18-19

OŠ Višnja Gora
tor in pet 15-16

info: 041 589 476

OBČINSKA LIGA V MALEM NOGOMETU

Tyson team Gačnik šport brez poraza občinski prvaki, ŠD Ambrus-mladi pa najboljši v drugi ligi

Prvaki letošnje, 19. izvedbe občinske lige v malem nogometu so torej igralci ekipe Tyson team Gačnik šport, prvaka 2. lige pa je dal medsebojni obračun zadnjega kroga, v katerem so se pomerili igralci iz Hrastovega Dola in mladi iz Ambrusa. Ti so za dosego prvega mesta potrebovali zmago. In jo tudi izbojevali na presenetljiv in zelo prepričljiv način. Tako so zasluženoma osvojili 1. mesto, ekipa iz Hrastovega Dola pa pred odhodom v 1. ligo ostaja brez največje trofeje v 2. ligi, ki jo poskušajo osvojiti že kar nekaj časa.

V 1. ligi so na koncu 2. mesto osvojili igralci ekipe Dolinox iz Višnje Gore, tretje pa igralci ekipe Mixfix.si FSK Mafijozi. V drugo ligo se predvidoma selita ekipi Flirt bar in ŠD Ambrus. Najboljši strelca tekmovalca je bil prepričljivo Kristijan Čož (Dolinox) s 27 goli. Drugo mesto je osvojil Jože Gačnik (TT in GŠ), tretje pa sta si razdelila Robi Glavan (TT in GŠ) in Simon Ostanek (FSK Mafijozi). Za zmagovalno ekipo Tyson team in Gačnik šport, ki so v 18 tekmah oddali le štiri remije, so igrali: Jože Jeraj, Jože Gačnik, Robert Gačnik, Robert Bevc, Robert Glavan, Robert Potokar, Gregor Arko, Mladen Džanan, Dušan Škorič, Dragan Erbida, Uroš Černivec in Denis Švarc.

V drugi ligi so se za ekipama ŠD Ambrus mladi in Fortuna No1 na tretje mesto nekoliko presenetljivo, a zasluženoma uvrstili igralci ekipe KIP Slovenski dimnik, katere jedro ekipe je iz okolice Zagradca. Tekmovalca v 2. ligi je zaznamovala velika izenačenost, saj na koncu 5. in 11. ekipo loči le 8 točk. Najboljši strelca v 2. ligi je postal Pri-

Mladi Ambrušani, prvaki 2. lige

Občinski prvaki v malem nogometu, Tyson team Gačnik šport

mož Bogolin (KIP Slovenski dimnik) - le z golom manj osvojil Robi Lekan (Gostišče Krka). 22 doseženih golov. Drugo mesto je

1. LIGA:

Ekipa:	T	Z	R	P	DG	PG	GR	TO
1 Tyson team Gačnik šport	18	14	4	0	71	17	+54	46
2 Dolinox	18	11	4	3	67	41	+26	37
3 Mixfix.si FSK Mafijozi	18	11	3	4	61	36	+25	36
4 Bar pr`Livarni	18	9	3	6	53	46	+7	30
5 ŠDM Krka	18	8	5	5	43	26	+17	29
6 Mizarstvo Rogelj	18	7	4	7	29	19	+10	25
7 Niko tours (-2)	18	5	2	11	31	58	-27	15
8 Bencinski Servis ŠD Zagradec	18	5	0	13	25	70	-45	15
9 ŠD Ambrus (-2)	18	4	1	13	27	59	-32	11
10 Flirt Bar	18	3	0	15	25	60	-35	9

2. LIGA:

Ekipa:	T	Z	R	P	DG	PG	GR	TO
1 ŠD Ambrus mladi	20	13	3	4	69	40	+29	42
2 Fortuna no. 1	20	12	4	4	58	38	+20	40
3 Ekipa Kip Slovenski Dimnik (-1)	20	11	3	6	57	41	+16	35
4 Gostišče Krka	20	9	6	5	63	36	+27	33
5 Carpe Diem Krka	20	8	3	9	43	47	-4	27
6 MSU team	20	7	4	9	47	65	-18	25
7 Gradbeništvo Glavan Muljava	20	7	2	11	30	46	-16	23
8 ŠD Temenica (-1)	20	7	2	11	50	56	-6	22
9 Raja	20	5	7	8	47	58	-11	22
10 Pekarna Dobrot	20	6	2	12	38	55	-17	20
11 TD Grča	20	5	4	11	31	51	-20	19

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

Simon Bregar

Strelske novice

Strelska sezona traja skozi vse leto. Razdeljena je tako, da se od oktobra do aprila odvijajo tekmovanja z zračnim orožjem, od aprila do oktobra pa se tekmovalci preizkusijo z malokalibrskim orožjem, puško velikega kalibra ter pištolo in revolverjem.

Prav oktober je bil za strelce SD Sonja Vesel iz Ivančne Gorice izredno uspešen, saj so se z državnega prvenstva z vojaško puško vrnili s pokalom za osvojeno 3. mesto. Tekmovanje je potekalo v soboto, 19. oktobra, na vojaškem strelišču v Škofji Loki.

Že naslednji dan je v državni mladinski ligi s standardno zračno puško nastopila mladinka Janja Perovšek. Uspeha svojih starejših kolegov sicer ni ponovila, saj ji je za normo, ki omogoča nastop na državnem prvenstvu, zmanjkalo nekaj krogov, vendarle pa je bila to uvodna tekma in priložnosti bo še dovolj. Zato pa so se izkazali strelci s serijsko zračno puško v regijski ligi, ki so na uvodni tekmi visoko premagali ekipo Partizan iz Ljubljane-Zalog z neverjetnih 96 krogov razlike. Naj spomnimo, da so v pretekli sezoni naši strelci v regijski ligi osvojili prvo mesto ekipno, ter prvo in drugo mesto v posamični konkurenci. Strelce SD Sonja Vesel pa čakajo še nastopi v 2. ligi jugovzhod, kjer so v preteklih sezonah krojili sam vrh tega tekmovanja.

V društvu pa je zelo uspešna tudi balinarska sekcija, ki z dvema ekipama nastopa v medobčinski ligi, ter z eno ekipo v 2. ligi OBZL. Po zaključenem jesenskem delu zasedata ekipi v medobčinski ligi 2. in 4. mesto, v 2. ligi OBZL pa bomo »prezimali« na 3. mestu.

Res je, da strelstvo in balinanje medijsko nista ravno najbolj popularna športa, vendar imata v občini Ivančna Gorica (posebej strelstvo) najdaljši staž, ki ga potrjujejo številni pokali in priznanja v vitrinah Strelskega društva Sonja Vesel iz Ivančne Gorice.

Marjan Dremelj

0 namiznem tenisu na Krki

V medobčinski namiznoteniški ligi je vodilna ekipa lige KGG Krka 1 remizirala z ekipo Flirt bara. Ekipi Flirt bar točka pomeni, da lahko še upajo na končno tretje mesto. Medtem je Krki 1 zalagal točk pred drugo uvrščeno ekipo Velike Lašče skopnel na eno samo točko. S tem bo derbi med vodilnima ekipama dobil še večji pomen, saj bi Laščani z zmago najverjetneje ligo tudi osvojili, Krčanom pa za ta podvig zadostuje že točka na derbiju z Laščami, ki bo tokrat v Velikih Laščah, 14. 11. 2013 ob 18.30 uri.

Medtem, ko se v medobčinski ligi odloča o končnih uvrstitvah pa se je tekmovalje v Ljubljanski ligi ravno dobro začelo. Prva ekipa KGG Krka 1 je drugo sezono v prvi ligi začela bolje kot lani in trenutno s po dvema zmagama in porazoma zaseda sredino lestvice. Druga ekipa pa v 3. ligi z dvema zmagama in enim porazom zaseda trenutno tretje mesto.

24. 10. 2013 je bila v Druženem centru na Krki v organizaciji ŠD Krka organizirana delavnica Namizni tenis - šport za vsakogar. Udeležilo se jo je 14 udeležencev, od najmlajših pa do malo starejših. Udeleženci so na delavnici lahko preizkusili tudi delovanje ti. namiznoteniškega robota.

Zaradi lepega števila udeležencev in zanimanja zanjo smo se odločili, da delavnico ponovimo 21. 11. 2013 ob 17. uri v Druženem centru na Krki.

Jože Kozinc, Športno društvo Krka

RAZPIS

»Športnik leta po izboru bralcev Klasja«

Uredništvo Klasja skupaj z ZŠO Ivančna Gorica objavlja razpis za izbor športnika leta po izboru bralcev Klasja.

Pogoji sodelovanja:

Predlagani športnik mora biti občan občine Ivančna Gorica, lahko pa je član kluba ali društva s sedežem zunaj občine Ivančna Gorica. Predlagatelj (društvo, ali posameznik) lahko predlaga enega športnika-ico na predpisanem obrazcu, z ustreznim obrazložitvijo rezultatov v letu 2013. Obrazec je objavljen na spletni strani Občine, na naslovu www.ivancna-gorica.si.

Predlagatelj mora predlog s podatki in obrazložitvijo posredovati na sedež časopisa Klasje, Cesta II. grupe odredov 17, 1295 Ivančna Gorica, ali na elektronski naslov urednistvo@klasje.net, najkasneje do petka 6. decembra 2013.

Seznam nominiranih športnikov za naziv »Športnik leta po izboru bralcev Klasja« bo objavljen na spletni strani občine. Glasovanje bo možno preko spletnega obrazca ali pisno po pošti. Proglasitev »Športnika leta po izboru bralcev Klasja« bo potekala v sklopu tradicionalne prireditve ob dnevu samostojnosti in enotnosti, ki bo letos potekala 27. decembra v športni dvorani OŠ Stična ob 18. uri. Športnik leta po izboru bralcev Klasja prejme spominsko plaketo in praktično nagrado pokroviteljev, izzreban pa bomo tudi pet praktičnih nagrad med tistimi, ki boste glasovali!

Uredništvo

Klub tajskega boksa NAK MUAY prihaja iz Nove Gorice z nokavtom

Borci kluba tajskega boksa NAK MUAY iz Ivančne Gorice tekmujejo doma in v tujini.

12. oktobra je v Novi Gorici na tekmovalnem v tajskega boksa klubske barve zastopal naš najmlajši tekmovalnik David Skubic, ki je poskrbel za najatraktivnejšo borbo večera. David je po tridesetih sekundah prve runde nokavtiral italijanskega nasprotnika z udarcem z nogo. Ob njegovi zmagi je klub zelo ponosen in še bolj motiviran za nadaljnje delo z mladimi ter doseganje odličnih tekmovalnih rezultatov.

Konec meseca oktobra pa je na Ptuj potekalo državno prvenstvo in liga tajskega boksa, kjer se je David prav tako pomeril v borbi 3x3 minute. Po zamenjavi nasprotnika je David sprejel borbo z izkušenejšim borcem in žal tesno izgubil z rezultatom 2:1.

Naj omenimo še to, da smo za leto zaključili z vpisom novih članov. Priljubljenost nam je kar nekaj novih in starih članov, kar potrjuje dobro delo v našem klubu, tudi po zaslugi trenerja Francija Grajša in predsednika

Mateja Dremlja. Treningi še vedno potekajo v veliki telovadnici SŠ Josipa Jurčiča v Ivančni Gorici.

Vse novice najdete tudi na spletni strani www.nak-muay.si, lahko pa

se nam pridružite na Facebook strani Klub tajskega boksa NAK MUAY Ivančna Gorica.

Sawasdee!

Lea Štrempfelj

Taekwondo klub Kang organiziral seminar z velemojstrom Kangom, 9. DAN

Mednarodni seminar z velemojstrom Kang Jong Kill-om, 9. dan in z mojstrom Lee Seung Sae-jem, 5. dan, od 5. do 6. oktobra 2013 v Ivančni Gorici.

Kang Jong Kill, 9. DAN, iz Berlina, je bivši vojaški svetovni prvak in trikratni prvak Koreje. Bil je trener grške reprezentance, inštruktor svetovne zveze taekwondo (World Taekwondo Federation) in od vsega začetka tudi mentor našega kluba Taekwondo klub Kang, ki nosi njegovo ime. Mojster Kang je svetovno znan po svoji odlični tehniki, ki jo v seminarjih taekwondoja že vrsto let predstavlja po celi Evropi.

Lee Seung Jae, 5. DAN, prihaja iz Koreje. V taekwondoju se je izpopolnjeval na znani univerzi v Koreji, Young San University. Pred kratkim se je preselil v Stuttgart, kjer vodi svojo šolo taekwondoja.

V soboto, 5. in v nedeljo, 6. oktobra, sta mojstra taekwondoja vodila seminar, ki je postal stalnica kluba Taekwondo klub Kang. V soboto smo imeli kar sedem ur treninga, pri čemer smo se lahko naučili veliko novega in obnovili staro znanje. Trenirali smo borbe, forme in osnovne tehnike ter različne kombinacije udarcev. Ogrevanje in raztegovanje je vodil mojster Lee, trening z osnovnimi postavami ter osnovnimi ročnimi in nožnimi tehnikami je nato prevzel velemojster Kang. V borbenih tehnikah in taktikah z oklepi nas je ponovno uril mojster Lee. Po odmoru smo se razdelili v začetno ekipo in ekipo mojstrskih črnih pasov ter utrjevali forme. Na koncu treninga smo na fokusarjih vadili kombinacije, ki jih tudi sicer uporabljamo pri borbah. Vsi udeleženci smo prejeli diplomu za udeležbo na seminarju in zadovoljni odšli domov. Seminarja smo se udeležili člani klubov HANKUK iz Ljubljane, JASTREB iz Hrvaške ter člani domačega kluba KANG. V nedeljo smo organizirali dan odprtih vrat in tako taekwondo približali tudi tistim, ki so se s tem športom želeli srečati bližje. Fotografije iz seminarja lahko vidite na Facebook strani Taekwondo klub Kang. Taekwondo vsem zainteresiranim še naprej z veseljem predstavljamo na poskusnih treningih v Ivančni Gorici in Višnji Gori.

Renata Mavrič

Naš vrtiček

Jesen na vrtu

Listopad je mesec odpadanja listov. Drevje se počasi poslavlja od jesenskih barv in naš vrt se pripravlja na zimski počitek.

Pri čiščenju okrasnega vrta ne bomo prehitri. Tudi suhe rastline na gredah so lepe in nas s svojim videzom lahko razveseljujejo do pomladi. Suhi deli ščitijo matične rastline proti mrazu, saj se ustvarja posebna mikroklima, ki rastlinam pomaga, da lažje prenesejo nižje temperature. Če si želimo na vrtu imeti veliko ptičjih obiskovalcev, potem nanj zasadimo čim več različnih grmovnic s sočnimi plodovi, ki jih ptiči jeseni in pozimi uporabljajo za prehrano. Novembra dozorevajo npr. plodovi mahonije, bodike, lobodike, različnih panešpelj in kosteničevja.

Na zelenjavnem vrtu še vedno pobiramo svežo zelenjavo. Če smo grede zasejali z rdečim in zelenim radičem ali zimsko solato, potem je ta del vrta lahko zelo barvit. Rdeči radič se šele jeseni začne močneje barvati, zimska solata pridobi rdeče odtenke in prav novembra so lahko omenjene kombinacije najlepše. Če jim dodamo še kakšno sadiko okrasnega zelja, ima naš vrt lahko pisano podobo, ki jo bomo z

veseljem opazovali. Na zelenjavnem vrtu odstranimo samo tiste rastline, ki so že odmrle in bi z gnitjem škodile rastlinam na sosednjih gredah, ki še lepo rastejo. Odstranimo suha stebela jajčevcev in paprik, pospravimo kole paradižnika in fižola, očistimo tudi plazeča se stebela buč. Med vrtnine, ki jih čez zimo lahko pustimo na gredi, spadajo brstični in kodrolistni ohrovt, ki jima sproti pobiramo liste in plodove, pa rukvica, motovilec, radič in blitva, ki jih lahko pred večernim mrazom zaščitimo z vrtno kopreno, čez dan pa naj bodo vrtnine odkrite; takrat kopreno razprostrimo, da se do naslednjega pokrivanja posuši. Korenovke shranimo v pesek v kleti, zeleno in zelje prav tako spravimo v klet.

Če je november suh, lahko še vedno sadimo listopadne grmovnice, drevesa in vrtnice. Listje jim je že odpadlo, kar je za rastline pri presajanju najbolje. Pri sajenju je priporočljivo

izkopati zelo veliko sadilno jamo, ta naj bo vsaj enkrat večja od volumna koreninske grude. Nato vanjo nasujemo uležan hlevski gnoj, nikakor pa ne svežega gnoja, ker bi ta zažgal korenine. Če nimamo uležanega gnoja, lahko namesto tega uporabimo humus ali kompost. Na vrh damo kakovostno zemljo oziroma zemljo od izkopa. Vse skupaj dobro potlačimo z nogo in tako pripravljeno sadilno jamo temeljito zalijemo z eno do dvema velikima zalivalkama vode. Zatem v jamo postavimo rastlino, korenine zasujemo z zemljo in z nogama potlačimo, da med koreninami ne ostane zrak.

Pri sajenju vrtnic je prvi korak izbira primerne vrste in barve vrtnice. Izberemo vrtnico glede na barvo fasade, glede na velikost gredice in prostora, ki smo ga namenili za vrtnice. Upoštevati moramo, da vrtnice vzpenjavke sadimo ob zidu ali primerni opori, ker imajo drugačno razrast kot pa

grmaste vrtnice ali stebelne vrtnice in zato potrebujemo precej več prostora. Vrtnice, ki jih kupimo vsajene v loncih, lahko sadimo skozi celo leto. Če jih bomo vsadili v vrtna tla, jih sadimo v jeseni. S sajenjem v jeseni pridobimo to, da bodo spomladi vrtnice pričele z optimalno rastjo. Vrtnice uspevajo na sončnih mestih, vendar ne na pripeki, zato so južne strani včasih neprimerni prostori za saditev vrtnic. Če pa imajo vsaj nekaj sence čez dan na južni strani potem pa le izberemo to mesto. Ne ustreza jim vetrovne lege, ampak zračen, zaščiteno mesto. Potrebujemo lahko ilovnato zemljo. Peščena tla izboljšamo, tako da dodamo obilo zrelega hlevskega gnoja ali komposta. Preveč

ilovnato zemljo pa izboljšamo z dodajanjem peska in komposta. Lahko pa enostavno izkopljemo veliko luknjico, v katero nasujemo namensko zemljo za vrtnice.

Zaščitimo rastline, ki so občutljive na mraz. Povežemo rastline, ki imajo pokončno rast, da jih sneg ne bo poškodoval (polomil). Vrtnice lahko pokrijemo s kakšno smrekovo vejo, ni pa potrebe, če so vrtnice odporne proti mrazu. Zaščitimo jih lahko tudi tako, da jih osipamo z zemljo. Resda november ni več najprimernejši čas za posadanje na prostem, vendar še vedno lahko ujamemo trenutek na toplem, pojemajočem soncu.

Ihan Irena, dipl.ing.agr. in hort.

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

V SPOMIN

Leto dni je minilo, odkar je od nas nepričakovano odšel naš dragi mož, oče, ata, brat in stric

ANTON GRČMAN

iz Poljan
(13. 4. 1935–5. 11. 2012)

Hvala vsem, ki v mislih in srcu ohranjate lep spomin nanj, obiskujete njegov grob in ga priporočate v molitvi.

Njegovi domači

*Ni te več na pragu, ni te več v hiši,
nihče več tvoj glas ne sliši,
da zaman te čakamo
ne moremo dojeti,
a spomini nate dajejo nam moč,
da brez tebe učimo se živeti.*

(S. Gregorčič)

ZAHVALA

Ob boleči izgubi drage mame in stare mame

ANE KEK

iz Spodnje Drage 23

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem za pomoč, izrečena sožalja, nemo razumevanje v času slovesa, podarjeno cvetje in sveče, darove za svete maše in cerkev.

Iskrena hvala vaščanom Spodnje Drage za molitve na njenem domu, darovano cvetje, sveče, pomoč ob slovesu.

Hvala župnikoma, g. msgr. Jožetu Kastelicu in g. Juriju Zadniku za obiske na domu, molitve in lepo opravljen pogrebni obred. Hvala cerkvenemu pevskemu zboru za čuteče zapete pesmi ob njenem slovesu.

Zahvaljujemo se ge. Ljubi Štrubelj in ge. Darinki Dremelj za poslovilne besede ob odprtem grobu, g. Roku Godcu in pevskemu zboru Samorastniki za spremljanje na zadnji poti slovesa. Hvala pogrebni zavodu Perpar.

Življenje – učitelj – nam prinaša preizkušnje; a nas z njimi tudi združuje, plemeniti in bogati. Ob prisotnosti bližnjih, prijateljev in znancev se zdi bolečina mnogo znosnejša. Hvala vsem, ki ste jo spremljali na njeni življenjski poti, ji poklonili čas, nasmeh, toplo besedo, ji tako ali drugače polepšali njen vsakdan in jo v tako velikem številu spremljali tudi na njeni poti slovesa.

Žalujoci vsi njeni

*Salza, žalost, bolečina
te zbudila ni
a ostala je tišina,
ki močno boli.*

(T. Pavček)

ZAHVALA

Ob boleči izgubi moža, očeta in dedka

ANTONA DRGANCA

iz Ivančne Gorice
(1928-2013)

se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, besede tolažbe, za podarjeno cvetje in sveče.

Zahvaljujemo se gospodu župniku Juriju Zadniku in Jožetu Kastelicu za opravljen pogrebni obred. Prav tako hvala gospe Ljubi Štrubelj in gospodu Branetu Zupanu za izrečene misli ob slovesu.

Hvala vsem, ki ste se mu poklonili in ga pospremili na njegovi zadnji poti.

Vsi njegovi

*Cvetje ti grob krasí,
lučka spomina ti gori ...
Povsod si z nami,
naša ljubljena mami ...*

ZAHVALA

V 84. letu nas je zapustila naša draga mama in stara mama

MARIJA MIKLAVČIČ

iz Petrušnje vasi 17
(25. 2. 1930-28. 10. 2013)

Ob boleči izgubi naše drage mame se iskreno zahvaljujemo vsem sorodnikom, sosedom, vaščanom in znancem za lepe misli, molitve in izrečena sožalja. Hvala za darovano cvetje, nagrobne sveče in svete maše. Hvala gospodu župniku Jožetu Grebencu za lepo opravljen obred, pogrebni zavodu Perpar za organizacijo obreda, vokalni skupini Šentviški slavčki za čuteče zapete pesmi ter gospe Marjeti Reberšek za ganljive besede slovesa. Posebna zahvala sovaščanki gospe Cirili Kastelic iz Malih Češnjic za vse dobro, kar je storila naši mami.

Žalujoci vsi njeni

*V hiši brez očeta
je še ob soncu temno.*

ZAHVALA

Ob slovesu dragega očeta, starega očeta in tasta

JANEZA MALOVRHA

(24. 8. 1937–20. 10. 2013)
iz Ivančne Gorice

se zahvaljujemo vsem, ki ste nam s svojo prisotnostjo, stiskom roke, izrekom besed, molitvijo, cvetjem, svečami ter mašnjimi in dobrotelnimi darovi izkazali sočutje.

Posebna zahvala gre gospodoma župniku Juriju Zadniku in msgr. Jožetu Kastelicu za pogrebno mašo in čuten pogrebni obred, cerkvenemu pevskemu zboru, trobentaču, članom ZŠAM Ivančna Gorica za šofersko slovo od svojega člana in pogrebni službi Perpar za organizacijo pogreba.

hči Ana, sinovi Janez, Andrej in Silvo z družinami

*Zaspala mamica si zlata,
zaprla utrujene si oči,
v nebesih Te veselje čaka,
ki vidno ni za naše oči.
Pa vendar smo vsi žalostni
odkar Te več med nami ni.*

ZAHVALA

V 90. letu starosti nas je zapustila

MARIJA ČEBULAR

Sumrakova Minka iz Velikega Gabra 53

Ob boleči izgubi naše mame, tašče, babice, prababice se iskreno zahvaljujemo vsem in vsakemu posebej za izrečeno sožalje, darovano cvetje in sveče, darove za sv. maše in dobre namene.

Posebno zahvalo izrekamo osebju DSO Grosuplje, ki so v času njenega dolgoletnega bivanja v domu tako lepo in požrtvovalno skrbeli zanjo.

Hvala župniku g. Janezu Jeromnu za lep obred slovesa, Moškemu pevskemu zboru Prijatelji in Cvetličarni Zvonček, trobentaču in pogrebni zavodu Perpar.

Hvala vsem, ki ste se poslovili od nje in jo skupaj z nami pospremili v njen novi dom k večnemu počitku.

Žalujoci vsi njeni

*Ko nekoga za vedno izgubiš,
ko odnese s seboj del tebe,
še takrat se zaveš,
da ga ljubiš bolj kot sebe.*

ZAHVALA

Tiho nas je zapustila draga mama, babica in prababica

MARIJA PLANKAR

Iz Bogenšperka
nazadnje oskrbovanka DSO Trebnje

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki ste jo pospremili na njeni zadnji poti. Hvala vsem za izrečeno sožalje, darovano cvetje, denarne prispevke in sveče.

Zahvaljujemo se g. župniku, pogrebni zavodu Perpar in pevcem za lepo opravljen pogrebni slovesnost. Za ganljive poslovilne besede se zahvaljujemo Antonu in tudi vsem, ki ste nam v teh trenutkih stali ob strani.

Vsi njeni

*Tiho odpade list,
ostane radostno upanje
v novo vzklitje,
ko se ustavi srce, obmolkne vse,
ostane le tišina in večna bolečina.*

ZAHVALA

V 80. letu starosti nas je zapustila naša draga mama

JOŽEFA KANC

Iz Pokojnice 4, Šentvid pri Stični
(17. 7. 1933 – 17. 10. 2013)

Ob boleči in nepričakovani izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje in sveče.

Hvala vsem, ki ste jo pospremili na njeni zadnji poti in jo boste skupaj z nami nosili v srcu.

Žalujoci: vsi njeni

ZAHVALA

Odšla je naša draga mama in omi

JANJA VEHOVEC

iz Gorenje vasi
po domače Skrunova
(roj. 1918 – umrla 28. 10. 2013
v Zagrebu)

Od nje smo se poslovili 4. 11. 2013 na Trsatu na Reki. Zahvaljujemo se vsem, ki so ji lepšali življenje. Pogrešali bomo njeno plemenito srce, iskrive misli in topel objem.

Vsi njeni

ZAHVALA

Ob boleči in tragični izgubi moža, očeta in ata

AVGUSTA ZUPANČIČA

iz Višnje Gore

se iskreno zahvaljujemo vsem, ki ste ga pospremili na njegovi zadnji poti.

Zahvala gospodu župniku, pevcem, pogrebni zavodu Perpar in vsem za izrečeno sožalje, darovano cvetje, sveče in vsem, ki ste darovali za njegove svete maše.

Žalujoci: vsi njegovi

Gospodinjska stran

Gospodinjsko stran pripravlja: Nataša Erjavec

Martinovo

»Pršu je, pršu sveti Martin, on ga je krstil, jest ga bom pil. Kume moj dragi, zdaj se napi, dugo ga ne boš, zda se navži ...«

Martinovo smo praznovali 11. novembra, na god svetega Martina. V Sloveniji je ta praznik zelo priljubljen, še posebej zato, ker je povezan z vinom, ki je slovenska nacionalna pijača. Na naših mizah se ob tej priložnosti najpogosteje znajde račka, gosja ali puranova pečenka, rdeče zelje in mlinci ter

novino. Ker je priprava cele gosi ali račke dolgotrajen postopek, si delo lahko olajšamo s pripravo račjih prsi. Postrežemo jih z zanimivo prilogo.

Mlinci

Mlinci so najstarejša oblika kruha. Tak in podoben kruh je bil glavna hrana človeštva že tisočletja pred našim štetjem, ploščate kruhke pa so pred izumom peči pekli na razbeljenih kamnih. V Evropi in Aziji so zamesili nekvašen kruh iz pšenice, ječmena in prosa. Mlinci so se taki ohranili iz pradavnine.

Mlince so v času štedilnikov na drva pekli na vroči plošči. Gospodinje so jih pekile tudi v krušni peči po peki kruha, ko je bila žerjavica še dovolj vroča za tanko testo, ali v težki železni ponvi brez maščobe. Običajno so jih naredile na zalogo, saj pečeni lahko počakajo. V naših krajih jih pripravljamo kot prilogo, poparjene in zabeljene, lahko pa tudi kot samostojno jed. Poznamo tudi mlince na sladko, z medom, s sladkorjem, z makom ali orehi. Podobne tanke kruhke pečejo tudi drugje, vendar kot kruh ali pecivo.

Sestavine: 1 kg mehke moke, 5 rumenjakov, 50 g olja, sol, žlica mleka, mlačna voda

Priprava: Iz sestavin ugnemo testo tako dolgo, da se testo več ne oprijema podlage in rok. Testo za mlince naj ima kakovost vlečenega testa, kot na primer za zavitke – dobro pregneto je voljno in elastično. Razdelimo ga v hlebčke in pustimo na pomokani površini vsaj pol ure. Spočito testo razvaljamo na okroglo, za nožev rob debelo. Spečemo jih na običajnem pekaču vnaprej na 180 stopinj segreti pečici.

Pečeni morajo biti svetlo rumeni in napihnjeni – mehurčasti. Ohlajene nalomimo na kosce ter jih polijemo v skledi s slanim kropom. Ko se zmehčajo, morebitno odvečno vodo odlijemo.

Dobro odcejene lahko zabelimo z ocvirkami ali zaseki; s popraženo čebulo, lahko tudi z malo juhe, razredčeno sladko smetano ali pa jih zabelimo s pri peki gosi ali race nateklo maščobo.

Tanek, nekvašen kruh bi lahko naredili tudi iz pirine, kamutove ali koruzne moke, ki jo prej poparimo.

Gosja rolada s kostanjem

Sestavine: 2 kosa gosjih prsi (prib. 300 g na kos)

Nadev: 120 g kostanjevega pireja (nesladkanega), 80 g mleto teletine, 1 rumenjak, nekaj gina, koriander (mleti), sol, poper

Omaka: 1 dl rdečega portovca, 3 dl telečje osnove (telečji fond), 3 g začimb za medenjake, koruzni škrob (po potrebi), sol, poper

Priprava: Kostanjev pire (pretlačen kuhan kostanj), rumenjak in mleto teletino premešamo. Začini s ginom in začimbami. V kožo gosjih prsi naredimo centimeter dolgo zarezo, pri čemer mesa ne smemo poškodovati. Prsi obrnemo in na sredini prsi po dolgem zarežemo žepček. V zarezan žepček s pomočjo brizgalne vrečke nabrizgamo nadev. Gosje prsi položimo na hladno. Solimo in popramo.

Prsi popražimo na malo olja, da postane koža hrustljava. Nato položimo v predhodno segreto pečico in na vsaki strani približno 15 minut pečemo na 200 °C. Po pol ure kožo premažemo z medom in še 10 minut pečemo.

Dobro je, da kožo večkrat premažemo z medom in mastjo od pečenja. Preden postrežemo, pustimo gosje prsi približno 10 minut stati na krožniku.

Portovec povremo in zalijemo s telečjo osnovo. Omako zavremo in začini s začimbami za medenjake. Po želji zgozdimo s škrobom ter solimo in popramo.

Gosje prsi razrežemo na rezine, zložimo na krožnik, prelijemo z omako, za prilogo pa dodamo skuhan krompirjeve žepke, polnjene z rdečim zeljem. Po okusu okrasimo z nekaj brusnicami.

Krompirjevi žepki polnjeni z rdečim zeljem

Testo: 600 g krompirja (mokastega), 150 g skute, 2 jajci, 1 rumenjak, 170 g moke (ostre), sol, poper, muškatni orešček in cimet

Nadev: 500 g rdečega zelja, sol, jabolčni kis, sladkor, orehovo olje

Priprava: Krompir operemo, olupimo, narežemo na kocke in mehko kuhamo v soljeni vodi. Nato ga pretlačimo in s preostalimi sestavinami zgnemo v testo. Testo za približno 1 uro položimo v hladilnik. Če je testo preveč vlažno, primešamo še nekaj moke.

Zelje operemo, narežemo na četrtine in drobno sesekljamo. Rahlo solimo, sladkamo in pokapamo z jabolčnim kisom. Zelje tako dolgo gnetemo, da postane mehko (približno 10 minut). Nato ga pokapamo z orehovim oljem in po želji posujemo z drugimi začimbami.

Testo razvaljamo na približno 4 mm debelo in ga medtem večkrat na obeh straneh posujemo z moko. Z okroglim

modelčkom (premera prib. 9 cm) izrežemo kroge. Na sredo vsakega kroga položimo kupček zelja in robove premažemo z vodo. Kroge prepognemo in robove dobro skupaj stisnemo.

Žepki ne smejo imeti lukenj, saj bodo med kuhanjem razpadli. Žepke položimo v dobro soljeno vodo in približno 5 minut kuhamo. V ponvi raztopimo maslo in na njem popražimo kuhane žepke. Odlična priloga h gosjim roladam ali ostali pečeni perutnini.

Kostanjevi špecli

Sestavine: 3 jajca, 25 g kostanjev pire, sol, poper, 1 čajna žlička olja, 140 g ostre moke

Priprava: Moko in pretlačene kostanje premešamo z jajci, solimo, popramo ter začini s ščepcem muškatnega oreščka. Zavremo soljeno

vodo in vanjo pretlačimo testo skozi cedilo ali stiskalnico za špecle. (Če pri roki nimate cedila ali stiskalnice za špecle, si lahko pomagata z rezalno desko in nožem, tako da odrežete od testa majhne kose in jih vržete v vrelo vodo.) Ko špecli priplavajo na površje, jih odcedimo in oblijemo z mrzlo vodo in/ali povaljamo v raztopljenem maslu.

Nasvet: Če uporabite pirino ali pšenično polnozrnatno moko, morate dodati še več tekočine.

Če boste testu za špecle dodali še nekaj raztopljenega masla, olja ali bučnega olja, bo testo še bolj prožno.

Kostanjevi cmoki z vinsko peno

Sestavine: 250 g kostanjevega pireja (zamrznjenega, ali kostanjev riž), 500 g krompirja (kuhanega, mokastega, teža surovega 750 g), 150 g moke (ostre), 3 rumenjake, 30 g masla, 60 g zdroba, 2 žlici ruma, sol, 100 g lešnikov (praženih, mletih), sladkor v prahu

Vinska pena: 120 g sladkorja, 1 jajce, 3 rumenjaki, 300 ml belega vina

Priprava: Za kostanjeve cmoke z vinsko peno spsirano krompir (50 dag) zmešamo z rumenjaki, zdrobom, moko, maslom in soljo v prožno testo. Testo na pomokani površini razvaljamo za 1 cm debelo ter iz testa izrežemo kroge s premerom 6 cm.

Kostanjev pire aromatižiramo z rumom in iz pireja oblikujemo majhne kroglice, ki jih postavimo na kroge testa. Testo na vrhu zložimo in oblikujemo lepe cmoke.

Najprej za preizkus skuhamo samo en cmok. V primeru, da bi bilo testo premehkno, dodamo nekaj zdroba ali moke. V rahlo osoljeni in vreli vodi jih kuhamo 10 do 12 minut. Nato jih povaljamo po nasekljanih lešnikih in posipamo s sladkorjem v prahu.

Za vinsko kremo nad paro zmešamo belo vino s sladkorjem, rumenjaki in jajcem, da dobimo gosto kremo.

Pihanje v regrafove lučke

Pika s severne strani

NAGRADNA KRIŽANKA

			AVTOR: MARKO BOKALIČ	UREDNIKA NA RADIJU SLOVENIJA (ALENKA)	NAŠA IGRALKA (BERNARDA)	SKLADNOST, UGLAŠENOST, UREJENOST	TUJA ZGANA PJIJACA	VELIKO MESTO V ANGLIJI	HOKEJIST KOPITAR	PRIPRAVNISTVO
			AMERIŠKA IGRALKA (OČE KIRK IN SIN MICHAEL)	PROSTOR, KI OBDAJA OSEBO ALI STVAR, OKOLJE	PRITLIKAVA PEVKA (ANA)	AKT NESOGLASJA	OBICAJNA PADAVINA PODROČJE MEDICINE ZA GIBALA			
GRELNA NAPRAVA				DEL OBRAZA	π					
SOSEDI ČRKE V				VRSTA ZELENJAVE	POTOMKA ZENSKEGA SPOLA			TEK PO NARAVNIH PROGAH		
IGRALKA MISELNE IGRE NA ČRNOBELIH POLJIH										SLIKARKA KRAŠNA
VIR UMETNE SVETLOBE					VELIKA SLAŠČICA	VSEBUJOČ MALO VLAGE				
ČAŠČEN EGIPČANSKI BIK							NALIT DO VRHA	POLARNA, VELIKA, SVETA?		
RADON				UPADEK	OSNOVNE PRVINE PLETENJA					
VEČJI OBALNI ČOLN				ODPRTINA ZA IZSTOP	POSMEHLIV PISEC				TALE	SODNO TELO IZ OBČANOV
GRAFIČNO OBLIKOVANJE, MATEVŽ BOKALIČ	ŽITO, KI DAJE DROBNA RUMENA ZRNA	KOZARČEK	NAGNjen, STRM SVET				NOSILNA PLOŠČICA VEZJA	ZLOČINSKA SKUPINA		
GOLJUF, SLEPAR							PEVEC COCKER	GOSPOD V DALMAT. OKOLJU		ZA RENOM DRUGA NAJVEČJA REKA V SVICI
OSTRINA NOŽA				ŠPORT Z ZOGO						
VELETOK V SIBIRIJI				GRŠKA ČRKA						
EGIPČAN, BOG PO ZEVSOMI PODOBI										
AVSTRJ. RADIOTELEVIZIJA			SANI GORSKIH REŠEVALCEV							

Slovarček: SERAPIS - na novo ustvarjeni egipčanski bog po Zevsomi podobi, ŠALUPA - preprost večji čoln na vesla za plovbo ob obali

Kdo pravi, da ne vem!

(KVIZ ZA DOMAČO RABO)

- Kateri plemenitaši imajo svoje nagrobnike med drugim tudi v stiški baziliki?
 - Turjaški
 - Ortenburški
 - Svibenski
- Duhovnim postojankam gradiških prazgodovinskih skupnosti pravimo:
 - gričevke
 - obrednice
 - tičnice
- Katera geološka tvorba ima najbolj pravilno geometrijsko obliko?
 - dol
 - dolina
 - vrtača
- Koliko parov slušnih koščic imamo vsi Slovenci skupaj?

.....
- Katero literarno delo Janeza Jalna vsebinsko sega najgloblje v preteklost?
 - Bobri
 - Trop brez zvoncev
 - Lesena peč
- Poišči členonožca, ki se popolno preobraža!
 - komar mrzličar
 - rak jelševac
 - pajek križevac
- Katera od formuliranih snovi povzroča največ nesreč v prometu?
 - CH₃ CHO
 - CH₃ CH₂OH
 - CH₃ CH₂ COOH
- V svetem pismu najdemo zapisano:
 - ljulko
 - ajdo
 - krompir
- Na koga je mislil Prešeren, ko je zapisal: »Največ sveta otrokom sliši Slave«?
 - Na Sase
 - na Romane
 - na Slovane
- Kdo je na podobi? (Pomoč: bodite pozorni na posebnost njegove krone)

.....

Rešitev najdete v oddaljenosti največ treh kolcev.

SUDOKU

Rešujemo tako, da v vsak stolpec in vsako vrstico vnesemo številke od 1 do 9. V nobeni vrstici, stolpcu ali v očiščanem kvadratu se številka ne sme ponoviti.

		5		8				4
	4			9				8
		6	7	2				9
						5		2
4	5	8	3	7	2	9		
3		2					7	8
7						8	1	
5		3		1				9
	1	9		3		4		

Lahka križanka z geslom

Križanka poizveduje po nadvse nežni in krhki stvari, ki ljubi mraz. Te stvarce se včasih silno razveselimo, včasih pa ne. Kdor je radoveden, kaj bi to bilo, naj bo pozoren na četrti navpični stolpec rešene križanke.

1			S		A			N	
2		P			V			E	
3		A			Z	O			
4	V					S	T		
5	K	N				V			
6		L			O			D	
7			U	K				C	
8	R				M			D	

Vodoravno: 1. dlaka, 2. repriza, 3. zemeljski stari vek, 4. mokrotnost, 5. pisatelj, 6. prevodnik za plin, 7. ptica selivka, 8. Ostrovrharjeva izvoljenka.

Pokrovitelj nagradne križanke:

MESARSTVO MAVER STIČNA

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke na naslov uredništvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasje, Cesta II. grupe odredov 17, 1295 Ivančna Gorica, najkasneje do 9. decembra 2013. Izžrebali bomo tri nagrade pokrovitelja MESARSTVO MAVER STIČNA: 3x set piva Kraus.

Pravilni gesli iz zadnje številke sta: »DAJMO LIPKO« in »KOZARČEK RUJNEGA«. Izžrebani nagrajenci, ki prejmejo praktično nagrado pokrovitelja Lamas, Računalniški Inženiring Ivančna Gorica so: **Pepca Novljan (Peščenik)**, **Nina Strah (Podbukovje)**, **Damjan Kralj (Ivančna Gorica)**. Nagrajenci se zglasite na sedežu podjetja na Sokolski ulici 5, kjer prevzamete nagrado (vrednostni bon za nakup). Čestitamo!

Rešitev (sudoku):

5	4	7	9	1	2	6	8	3
9	6	8	4	1	7	5	2	3
1	2	1	8	5	6	7	9	4
7	8	4	5	9	1	2	6	3
1	9	6	2	4	8	5	7	3
2	5	3	6	7	8	1	4	9
6	5	1	7	2	4	9	8	1
8	1	9	5	6	3	4	7	2
4	7	2	1	8	9	5	3	6

Siva stran

V spomin Nani Grošelj Vehovec

Ob koncu letošnjega oktobra je tiho odšla od nas vaščanka Gorenje vasi pri Ivančni Gorici gospa Nana Grošelj Vehovec. V letih pred zadnjo svetovno vojno je bila vrhunska plavalka, večkratna državna prvakinja v prostem slogu in rekorderka kraljevine Jugoslavije.

Nana Grošelj, ko je bila na višku svojih športnih uspehov.

Rodila se je 2. januarja 1918, torej v letu usodnih političnih sprememb, ki so sledile po končani 1. svetovni vojni. Gospodarsko podjeten Skrunov rod, iz katerega je izšla, ji je omogočil šolanje v kloštru sester notredamk v Lihtenturnu in na ženski realni gimnaziji.

Že v šolskih letih je veliko kolesarila in jahala konje, najuspešnejša pa je bila v plavanju. Nekoč jo je v plavalnem bazenu Ilirija opazil ing. Stanko Bloudek in jo vključil med Ilirijane. Pod vodstvom trenerja prof. Darka Ulage in drugih plavalnih učiteljev se je razvila v vrhunska plavalko, ki je uspešno zastopala klubske barve, barve mesta Ljubljane, banovine in države. Med drugim je leta 1937 nastopila v plavalni reviji ob slovesnem odprtju plavalnega bazena v Višnji Gori.

Po 2. svetovni vojni je prenehala s tekmovalnim plavanjem, se omožila in si na Reki ustvarila družino. Po moževi smrti se je naselila na Skrunovini v Gorenji vasi. Srečno naključje je hotelo, da se je prav tam pred dvema stoletjema rodil pesnik, urednik

Nana leta 2003 na svojem domu v Gorenji vasi sprejema priznanje Turističnega društva Ivančna Gorica za vsestransko naklonjenost in sodelovanje.

Krajnske čbelice in Prešernov prijatelj Miha Kastelic.

Pokojna Nana je izdatno podpirala prizadevanja za ohranitev spomina na našega zaslužnega rojaka.

V svoji hiši je dolga leta sprejemala in gostila karavano kolesarjev, ki se že vrsto let podajajo na pot po stari rimski cesti Ivančna Gorica – Dvor.

Klena narava, športna aktivnost in življenjski optimizem sta Nani omogo-

čili visoko starost, segajočo v petindevetdeseto leto življenja. Pokopana je družinski grobnici na Reki, kjer živi njeno potomstvo. Po Naninem odhodu se je v starodavni Skrunovi hiši naselila otožna samota, ki jo kulturni in turistični delavci Ivančne Gorice obžalujemo.

Leopold Sever

Stari časi – stari špasi

(HUMOR PRED 100 LETI)

Upoštevanja vredna prednost

Agent posreduje hišo kupcu in mu zagotavlja: »Mi smo poštena posredniška hiša, zato vam takoj povem vse okoliščine, da se ne boste pozneje hudovali name: na severni strani hiše je plinarna, na južni je tovarna gumija, na vzhodu strojijo kože, na zahodu pa kuhajo klej.«

»Joj, kakšna sosesčina,« vzklikne kupec, »je sploh kaj pozitivnega?«

»Seveda je,« odvrne agent, »hiša je poceni in še nekaj; vsak trenutek boste vedeli od kod pihava veter.«

Diagnoza na daljavo

Mož telefonira zdravniku: »Vse me boli, pridite takoj.«

Žena, ki je stala poleg, mu je zašepetala: »Ne povej mu, da stanujemo v petem nadstropju, sicer doktor ne bo prišel gor.«

Čez nekaj časa mož stopi k oknu in spodaj zapazi zdravnika: »Kaj ne boste prišli gor, gospod doktor?«

»Ne, ste previsoko. Pokažite mi jezik, da vam napišem recept in ga dam v nabiralnik. Še prej pa mi vrzite doli dvajset kron.«

Prestrašen zakonec

Tomaževčeva dva gresta iz trgovine, on obložen z zavitki, da komaj vidi predse, ona spredaj. Nenadoma se ona oglasi: »Dolfe, poglej kako velika luna!«

»Ježeš Marija, Kati, pa ja je ne misliš kupit?!«

Sveže poročena gospa Mici po prvem pomivanju posode

Vrabček Trapček

DARINKA VIDIC

Vrabček ti zares si trapček, ker z življenjem se igraš, ko čivkaš, skačeš po dvorišču, kjer gospodari muček naš. Ta nenehno premišljuje, kako mu slastna boš večerja, od tebe pa ne bo ostalo drugega kot malo perja.

Beseda o besedi

Nova naravozvočnica

Ko je naš prednik na stopnji pračloveka v starejši kameni dobi prelomil palico, je reklo »tree-eesk« in narava je človeku izdala novo besedo, novo naravozvočnico. Ta je v nadaljnjem razvoju jezika služila kot podlaga za homologne besede. Iz te podlage je zagotovo nastala treska in njena pomanjševalnica treščica. Nemara je istoizvoren, ali pa vsaj glasovno soroden vremenski pojav imenovan »tresk«. Slišimo ga ob hudi uri, ko udari strela. Njeno ponavljanje označujemo z nedoločnikom treskati in z glagolnikom treskanje. Glasovni pojav smo prenesli tudi na medčloveške odnose. Če se zaletita dva avtomobila, pravimo, da sta treščila skupaj, čeprav bi bilo po izzvanem zvoku bolje reči, da sta butnila.

Izraz je uporaben tudi za označevanje globljih človeških čustev. Na primer, kadar se kdo premočno zaljubi, pravimo, da je v koga zatreskan. Zakaj so prednamci uporabili naravozvočnico tudi v tem primeru, mi ni popolnoma jasno. Morda zategadelj, ker se močna zaljubljenost večinoma konča s srčno bolestjo, kot bi udarila strela.

Spet moram poudariti, da pričujoč izraz ni zanesljiv dokaz, da so ljudstva, ki ga uporabljajo, genetsko sorodna, ker se je človek te besede »naučil« na raznoterih krajih ob vsakodnevnih opravilih in zategadelj ni nastala na istem mestu. Zanesljivo pa izraz priča, da so ljudstva živela v enakem okolju in v istem času. In še dobrohotno svarilo: nikar se ne preveč zatreskat, ker je potem hudooooo!

Iz zakladnice naših domov

Prebivalci naših predelov so se že od časov stalne naselitve preživljali predvsem s poljedelstvom in ustaljeno živinorejo, kajpak v tesni povezavi z gozdom. Včasih pa so naravne danosti omogočile kruh še na druge načine. Današnja podoba kaže simbol ene od teh dejavnosti, ki je bila svoj čas pomembna gospodarska prvina naših prednikov. Sporočite, kako bi temu simbolu lahko rekli; simbol lahko predstavite tudi opisno.

Prijazen pozdrav – Leopold

Stara »novica«

Pol milijona DIN plače

»V naši javnosti se je že ponovno govorilo, kako mastne plače imajo v raznih naših podjetjih inozemski »strokovnjaki«, medtem, ko naši ljudje stradajo brez služb ali pa grajo v istih podjetjih z enakimi ali pa še boljšimi strokovnimi usposobljenostmi in znanjem, hlapčevsko marljivostjo in poštenostjo in imajo zato nesramno nizke plače. Razprava, ki se je vršila te dni na Dunaju, dokazuje upravičenost obtožb nad visokimi plačami inozemcev, ki jih podjetja stalno zanikajo.

Inž. Alfred Eissler je bil svoj čas zaposlen kot poslevodeči ravnatelj Bosenske lesne industrije. Ko se je ta tvrdka prelevila v delniško družbo »Krivaja«, je direktor Eissler odšel in pri dunajskem obrtnem sodišču vložil tožbo za zapadlo plačo dveh let v znesku milijon dinarjev.

Gospod ravnatelj Eissler je imel namreč letno 500 000 dinarjev plače. Obrtno sodišče je tožbi ugodilo.« Slovenec, 11. december 1931

Komentar: Kar je res, je res; zgodovina se ponavlja, čeprav v nekoliko različnih odtenkih.

(Opomba: Priložena podoba ni izvirna sestavina priobčenega članka.)

"SEVERNA" STRAN

Kako se je župnik na »pregrešen« način s kurjavo preskrbel

Na naši zemljepisni širini je kurjava že od nekdaj zahtevala veliko truda, skrbi in izdatkov.

Tudi župnik Valentin je s precejšnjimi napori vsako leto poskrbel, da so v župnišču lahko kuhali in se pozimi greli pri peči.

Tako je za pričujoče leto dal že spomladi posekati več bukev in gabrov, da bi se les do jeseni primerno osušil. Na žalost so bila drevesa prav na dnu Srednje doline, od koder je bilo spravilo še posebej oteženo. Zategadelj je župnik najel neotesanega furmana Poldaća, ki je daleč naokoli imel najmočnejše konje.

Voznik je prišel in z župnikovo pomočjo naložil zvrhan voz lesa in nato obzirno pognal konja iz doline. Živali sta se zaleteli in takoj odnehali. Poldać je poskusil znova in spet nič. Tedaj se je v zadregi obrnil na dušnega pastirja: »Gospod župnik, lahko malo zakolnem; konja ne potegneta brez krepkejše besede?« Župnik Valentin je najprej pogledal proti nebu, da je preveril situacijo tam zgoraj, se zazrl v klanec in nato pritajeno dejal proti vozniku: »No pa daj, ampak ne hudo, lepo prosim!«

Tedaj je Poldać po stari navadi s

povišanim glasom zagrmel svoje »orke« in »porke«, da se je kar bliskalo in vprega je kot peresce zletela proti vrhu.

»Poldać, prekoračil si moja pooblastila, velik grešnik si in sram te bodi,« je z dvignjenim prstom pretil župnik, ko je za vozom prisopihal iz doline.

»Zdaj je že kar je; drva so pa le zunaj,« je z rameni skomignil Poldać in pognal proti župnišču.

Po tistem je župnik Valentin vedno dal napraviti drva na dostopnejšem kraju, da ni bilo treba najemati nepopoljšljivega grešnika Poldaća.

Leopold Sever

Metn

Metn je nedvomno zelo staro selišče. Na to kaže že njegovo ime, ki mu ne moremo najti izhodišča brez

pretirane domišljije. Njegovo etimološko izhodišče bržda temelji na poimenovanju ene izmed naravnih

danosti tega predela, ki je pozneje šlo v pozabo. Morda so starosvetni dajalci imena v krajinski podobi videli metli podobno obličje. Lahko gre za nekdanje rastišče breze, ki je dala surovino za izdelovanje metel. Poznam ledino, ki so ji prav iz tega izhodišča dali ime **Metlišče**. Sicer pa velja, da tiste čase ljudje niso veliko pometali. Kot izhodišče ne smemo povsem izključiti mečavo; ta se vrši, ko **mete** sneg. Glasovno soroden je tudi **met** v pomenu lučaj. Etimologija Metnaja je torej trd oreh. Zanimivo je, da imamo na Slovenskem samo en kraj s tem imenom. Imensko se mu še najbolj približa mesto **Metlika**, nekoliko manj pa **Metulje** in po rimskih piscih izpričani **Metulum**, kjer je rimski cesar Avgust bil hude boje z našimi gradiščarji. Zaradi površnega opisa še danes ne vemo zagotovo, kje je to bilo. Strokovnjaki dopuščajo možnost, da bi se to lahko dogajalo tudi v okolici **Metnaja**, še posebej, ker je v bližini največje gradišče na Slovenskem Vir pri Stični.

Od imen s podobno zvočnostjo naj omenim še bližnji Mekinje in Mevce, drugod na Slovenskem pa poleg Metlike še Metavno, Metleče, Metnik, Metovžak, Metni Vrh, Metulj, Metuljsko Drago in Metlovo. Tako kot naš Metnaja ima tudi večina omenjenih selišč opazne sledi iz prazgodovinskega časa. Na koncu še ena posebnost. Kraj ima zvočno sorodnost z bolezenskim stanjem, ki mu pravimo **metljavost**; povzročajo jo nečlenjen organizem **metljaj**. Kaj pa če ima ta vrag prste vmes?

Novi del naselja nastaja na prisojnih obronkih jugovzhodno od starega jedra.

Staro naselbinsko jedro je v dolu okoli cerkve sv. Magdalene. Tam je bil včasih izvir, ki pa je danes prekrit.

173. rekord:

Zdravilne začimbe za cel konjski tovor

Klasjevi rekorderji so ljudje, ki ne tarnajo nad vsem po vrsti in čakajo pomoči, temveč si življenje lajšajo s pridnim delom. Mednje nedvomno sodi Rozi Končar iz Sobrača. Poglejte samo njen pridelek česna. Toliko ga je, da bi skupaj povezane kite povsem obkrožile Končarjevo hišo, ki ni kakšna Krjavljeva kočura, temveč obsežno in lepo urejeno domovanje. Včasih bi rekli, da je pridelka »za izvoz«. Toda Končarjevi ga ne bodo izvozili – porabili ga bodo doma, saj se začimba lahko porabi skoraj pri vsaki jedi, še posebej, če je pridelana na naravi prijazen način.

Za prelepe kite nepogrešljive začimbe Rozi Končarjevi končno veljavno in brez pridržkov podeljemo Klasjev rekord. Čestitke in vzklik: »Naj živi in se razvija pridelava česna!« Na sliki je tudi Končarjev sin Uroš, ki rad priskoči na pomoč pri pridelavi. Za nagrado lahko pojé tri stroke česna.

Leopold Sever

Mali in Veliki Boršt

Na Stiškem imajo dva Boršta, oba imenitna kot le kaj. V Malem med drugim leži največje predkrščansko svetišče Tičnica in zraven nje velegradišče Vir. A tudi Veliki Boršt ni od muh. Ena izmed njegovih znamenitosti je kraški pojav, ki mu okoličani pravijo Bojanščekov kevdrc. To je skalna votlina, ki se v obliki ozkega rova nadaljuje globoko v podzemeljski svet. Ondan sva se v skrivnostni svet Velikega Boršta podala s Tonetom Zaletelom iz Stične. Brez tesnobe sva šla v špiljo in jo raziskala. Globlje v rov kljub prirojenemu junaštvu pa le nisva šla. »Lahko bi bila to jama, po kateri bi prišla na oni svet,« sva rekla in se vrnila. Starejši ljudje so se spominjali, da so tam notri stanovali samotarski ljudje. Vendar tega ne pravite naokoli, da ne zve davkarija. Ta bi votlino štela za stanovanjski prostor in hudo privla lastnika; midva s Tonetom bi bila pa kriva.

Previdnost je mati modrosti.

Leopold Sever

Do 20 cm velike fosilne triasne školjke megaldontide (velikozobke) v bližnji okolici.

Tone Zaletel pred vhodom v špiljo.