

Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica
T 01 781 21 00

Klasje

Prijetno domače. Občina Ivančna Gorica

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

Znova z vami

Spoštovane bralke in bralci,
s sproščanjem ukrepov po epidemiji smo se tudi v uredništvu znova lahko posvetili pripravi redne številke Klasja, ki je naposled le pred vami. Leto 2020 se že preveša v drugo polovico in verjetno se večina izmed nas bolj kot v preteklost ozira v prihodnost. Kaj nam bo to leto 2020 še prineslo? Mimo vsega tega kar se nam je dogajalo v minulih mesecih pa vendarle ne gre. Tudi občanke in občani občine Ivančna Gorica smo se morali soočiti z obdobjem epidemije novega koronavirusa, ki je močno spremenila potek naših življenj in navad. Zdaj se trudimo, da bi naša življenja spet stekla po ustaljenih tirnicah, a zdi se, da nas bo virus »spremljal« še dolgo. Zaradi razmer v zadnjih mesecih in nerednega izhajanja tokrat prinašamo še nekaj novic celo iz »predkoroškega« obdobja. Dogajanje na občinski ravni pa nam odstirajo zlasti zapisi iz obdobja epidemije in po njej, pri čemer pa ne moremo mimo praznikov, ki smo jih dočakali v zadnjem obdobju. Tako smo v teh posebnih razmerah praznovali tudi letošnji praznik občine Ivančna Gorica - 29. maj. Spominjali smo se pisatelja Josipa Jurčiča in njegovega dela na mestu urednika časopisa Slovenski narod. Še posebej smo oživili tudi spomin na 25-letno obdobje samostojne občine Ivančna Gorica. Zato v tokratnem Klasju objavljamo tudi pogovor z županom Dušanom Strnadom. Z njim smo odkrivali poglede v preteklost in tudi prihodnost naše občine. Kot državljanke in državljanji države Slovenije smo pričakali tudi letošnji dan državnosti. Ni bilo malo teh, ki ste se domovini poklonili na tradicionalni slovesnosti na vrhu Polževega.

V tej prvi številki po epidemiji pa kar nekaj strani namenjamo tudi vsebinam, ki nam prikazujejo domačo občino kot turistično destinacijo z najrazličnejšo ponudbo. Morda so te vsebine namenjene bolj tistim, ki živijo drugje in si želimo da bi našo občino obiskali kot turisti in izletniki. Ne bo pa odveč, če svoje zaklade spoznamo tudi občani sami. Morda bomo bolj cenili naše čudovite naravne lepote in bogato kulturno dediščino. Veseli bomo torej, če boste ob prebiranju tokratne številke našli tudi kakšen namig za preživljanje prostega časa v domači občini. Predvsem pa vam tudi iz uredništva sporočamo in želimo: »Spoštujte preventivne ukrepe in ostanite zdravi!«

Matej Šteh, urednik

PROSTOFER str. 4
PROSTOVOLJNI ŠOFER

S SRCEM NA POTI – brezplačni prevozi za starostnike

Vrh Obolnega, najvišja točka občine Ivančna Gorica (foto: Travnik)

Mesto **Klasje** **PRILOGA!**
str. 16

Optika Plus

Ivančna Gorica, v PC Žolnir

-50% otvoritveni popust
na vsa korekcijska očala

www.optika-plus.si | 051 431 727

AVTOUSLUGE
DRATA

Drata d.o.o.

Velike Češnjice 19a
1296 Šentvid pri Stični
T: 041 650 203

Drata Doo

Praznik Občine Ivančna Gorica - 25 let povezovanja in napredka

»Letos je vse drugače. Drugačen čas, drugačne poti, drugačno razmišljanje, a isto veselje, isti ponos, ista vizija«. S temi besedami se je začela letošnja osrednja svečanost ob prazniku Občine Ivančna Gorica. Prireditev je zaradi razmer ob pojavu novega koronavirusa potekala na daljavo in so jo številni gledalci lahko spremljali na praznični dan 29. maja, preko spleta in Facebookove strani občine ter Televizije Vaš kanal Novo mesto.

Občina Ivančna Gorica praznuje svoj praznik 29. maja, to je na dan, ko se Jurčičevi rojaki spominjamo nastopa pisatelja Josipa Jurčiča za urednika časnika Slovenski narod. Prav Jurčičeva rojstna domačija na Muljavi je bila osrednje prizorišče letošnje svečanosti, ki pa je potekala brez občinstva in je bila vnaprej posneta za spletno in televizijsko predvajanje.

Ob prazniku je župan Dušan Strnad v slavnostnem nagovoru izpostavil številne razloge za ponosno praznovanje letošnjega občinskega praznika. »Prvi razlog je gotovo 25. letnica samostojne občine Ivančna Gorica. Ugotavljamo, da so ta leta sicer hitro minila, da pa je bil storjen viden napredek v življenju in delu in da se je ustanovitev nove občine krepko obrestovala. Mnogo dni in ur v teh petindvajsetih smo številni preživeli ob prizadevanjih za boljši jutri občine Ivančna Gorica«, je dejal župan.

V nadaljevanju je povedal, da je v petindvajsetih letih potekalo več kot dvesto sej občinskega sveta, nešteto sestankov delovnih teles in sej svetov krajevnih skupnosti, drugih sestankov, akcij, ukrepov, projektov, odlokov, predpisov, pogovorov, obiskov ... »In danes smo lahko upravičeno ponosni na to, kar smo dosegli. Smo ena izmed redkih slovenskih občin z izrazitim trendom rasti prebivalstva, z začetnih enajst smo presegli število sedemnajst tisoč prebivalcev. Imamo stabilno gospodarstvo in nizko stopnjo nezaposlenosti, vseh dvanajst krajevnih skupnosti in 137 naselij je vitalnih, vsi deli občine pa se enakomerno razvijajo.«

Kot je še povedal župan Strnad, je občina uspešna tudi zato, ker je blizu polovica občank in občanov vključenih v številna prostovoljna

ZD Ivančna Gorica - nagrada Josipa Jurčiča

društva, s pomočjo katerih je družabno življenje bogato in ponuja številne priložnosti za preživljanje prostega časa, medsebojne pomoči in solidarnosti. Danes se občina uvršča med najbolj razvite slovenske občine z velikimi razvojnimi možnostmi tudi za prihodnost. »Zavedamo se, da vsega še nismo storili in da nas recimo na področju predšolske vzgoje in osnovnošolskega izobraževanja v bližnji prihodnosti čakajo še nekateri projekti. Pa tudi v izgradnjo druge infrastrukture bo treba vložiti še kar nekaj dela in sredstev.«

Občina vidi tudi veliko priložnost, kljub trenutni krizi, v razvoju turizma in delovnih mestih, ki jih ta panoga lahko ponudi tudi v naši občini. »Hiša kranjske čebele v Višnji Gori bo, poleg že uveljavljenih destinacij gotovo tisti magnet, ki bo privabil v naše kraje ljudi od blizu in daleč ter odprl meje občine tudi za goste iz tujine. Prav tako pa je bila na Vlado Republike Slovenije in Ministrstvo za kulturo vložena pobuda, da leto 2021 postane vseslovensko Jurčičevo leto.«

V govoru je župan izrazil vse spoštovanje in priznanje vsem tistim, ki so sodelovali pri odločitvah, ki so privedle do nove občine, in tudi vsem tistim, ki so se v minulih petindvajsetih letih aktivno vključevali v prizadevanja, da občina Ivančna Gorica uspe na samostojni poti. Mnogi od njih so danes žal že pokojni, njihovo delo pa gotovo ne bo in ne more biti pozabljeno. Med njimi je izpostavil častnega občana Lojzeta Ljubiča, ki je preminil ravno v času vrhunca epidemije.

Svoj nagovor je zaključil s čestitko ob prazniku in naslednjimi besedami zahvale: »Vesel in počaščen sem, da lahko sodelujem s tako srčnimi ljudmi. Ker jih imamo ob sebi, lahko z optimizmom gledamo v prihodnje, precej negotove čase.«

Prejemniki občinskih priznanj in nagrad za leto 2020

Eden vrhuncev svečanosti je bila slovesna podelitev priznanj in nagrad Občine Ivančna Gorica za leto 2020. Priznanja in nagrade so podelili župan Dušan Strnad, podžupanja Martina Hrovat in podžupan Tomaž Smole. Letos je bilo zaradi trenutnih razmer prejemnikov nagrad nekoliko manj, prav aktualne razmere pa so bile priložnost za zahvalo tistim organizacijam, ki so tudi v času nedavne epidemije skrbele za varnost in zdravje občank in občanov.

Nagrado Josipa Jurčiča za leto 2020 je prejel ŠTAB CIVILNE ZAŠČITE OBČINE IVANČNA GORICA - za uspešno in požrtvovalno delo pri odpravljanju posledic naravnih in drugih nesreč ter izjemne zasluge pri zajezitvi širjenja koronavirusne bolezni COVID-19.

Nagrado Josipa Jurčiča za leto 2020 je prejel ZDRAVSTVENI DOM IVANČNA GORICA - za dolgoletno uspešno in strokovno delo na področju javnega zdravstva v Občini Ivančna Gorica ter izredne zasluge pri preprečevanju širjenja in odpravljanju posledic epidemije COVID-19.

Zlati grb Občine Ivančna Gorica je prejelo ZDRUŽENJE ŠOFERJEV IN AVTOMEHANIČEV IVANČNA GORICA - za dolgoletno prostovoljno in požrtvovalno delo na področju vzgoje in preventive v cestnem prometu, za širjenje vozniške kulture ter izjemen prispevek k družbenemu in gospodarskemu razvoju Občine Ivančna Gorica.

Občina Ivančna Gorica od nastanka do danes

Skozi program svečanosti so gledalci lahko spoznali tudi prehojeno 25-letno pot občine Ivančna Gorica, od njenega nastanka do današnjih dni. Vsi kraji so v tem obdobju doželi

velik izjemen razvoj na področju cestne in komunalne infrastrukture, vzgoje in izobraževanja, zdravstvenega varstva in družbenih dejavnosti, ki se kaže v delovanju številnih društev in številnih tradicionalnih prireditvah. Danes je občina Ivančna Gorica preplet sožitja urbanih središč in kmečkega podeželja, bogate kulturne dediščine in številnih naravnih zakladov, ki so potenciali turističnega razvoja in temelji ponudbe pod skupno znamko Prijetno domače.

O začetkih občine je spregovoril tudi njen prvi župan Jernej Lampret, ki je bil na čelu občine kar 16 let. Kot je povedal, so bili začetki delovanja samostojne občine težki in negotovi, nobenega dvoma pa ni, da je bila odločitev za samostojno občino prava pot za nadaljnji razvoj njenih 12 krajevnih skupnosti.

Preplet kulturnega in vizualnega programa

Letošnja svečanost je bila zaradi predvajanja na daljavo vnaprej posneta in je omogočala številne video in vizualne vložke. Posebno mesto v njej pa so imeli tudi izvajal-

ci kulturnega programa. Prireditev se je začela mogočno s slovensko himno v podzemni Krški jami, ki jo je zapel Žiga Jože Štrus, solopevec Glasbene šole Grosuplje, podružnica Ivančna Gorica. Ambasadorica občine Ivančna Gorica Dragica Šteh se je z recitacijami pesmi Jurčiču in Stotisoč odtenkov zelene poklonila pisatelju Jurčiču in čudovitim naravnim lepotam naše občine. Zaslila se je pesem Mešanega pevskega zbora Kulturnega društva Stična Zborallica, ki je zapela na zelenici Turistične vasi Pristava. Prireditev so obogatili še mladi gledališčniki Kulturnega društva Josip Jurčič z Muljave in sam Josip Jurčič, ki ga je upodobil domačin Igor Adamič. Skozi svečanost so se vrstili številni posnetki bogate kulture in naravne dediščine in drugih občinskih znamenitosti. Gledalec je tako lahko preko vizualne izkušnje поблиže spoznaval utrip življenja v občini Ivančna Gorica. Moderna tehnologija je omogočila izkušnjo, ki bi je verjetno ob običajnih razmerah ne znali izkoristiti.

Matej Šteh

Štab CZ občine Ivančna Gorica - nagrada Josipa Jurčiča

Darilo kranjski čebeli ob praznovanju 3. svetovnega dne čebel

Ob letošnjem 3. praznovanju svetovnega dne čebel se je širši javnosti prvič predstavila uradna himna mednarodnega tekmovanja mladih čebelarjev IMYB, ki bo prihodnje leto potekalo v občini Ivančna Gorica. Pesem z naslovom Ljubezen v zraku govori o pomenu kranjske čebele in občini Ivančna Gorica, ki velja za njen rojstni kraj. Avtorica besedila je Dragica Šteh, avtor glasbe Roman Sarjaš, izvajalci pa ansambel Aktual in Laura Menard.

Pesem z naslovom Ljubezen v zraku je posvečena lepotam naše narave, še posebej neumornim delavkam, čebelam, brez katerih človeštvo nima prihodnosti. Ljubezen v zraku pa simbolizira tudi delo čebelarjev, njihovo veselje, ki ga začutijo vsakič, ko pridejo v čebeljak, k svojim čebelam.

Pesem bo v prihodnjih mesecih posneta tudi v angleškem jeziku (Love is in bee air) in posredovana vsem ekipam, ki se prijavljajo na mednarodno tekmovanje mladih čebelarjev. Osrednje prizorišče tekmovanja bo OŠ Stična, kjer poučujeta tudi avtorja himne.

Zavedanje o pomenu čebel za naš obstoj je eno od osnovnih sporočil svetovnega dneva čebel, ki ga na pobudo slovenskih čebelarjev praznuje cel svet 20. maja. Ozaveščanje pa ni enkratno dejanje, je proces, ki ga je treba ves čas dopoljevati. Vsak lahko prispeva svoj delež. S skrbjo za čisto naravo, z ekološko naravnostjo, s podpiranjem lokalne hrane in s spoštovanjem dobro opravljenega dela. Pa tudi z dobro voljo, optimizmom, pozitivno naravnostjo in ... pesmijo.

Matej Šteh

ZŠAM Ivančna Gorica - Zlati grb

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, Simon Bregar, Magdalena Butkovič, Irena Goršič, Leon Mirtič, Franc Fritz Murgelj, Dušan Štepec; **Lektoriranje**: Mateja D. Murgelj; **Oblikovna zasnova**: Robert Kuhar; **Priprava za tisk**: AMSET, d. o. o.; **Tisk**: Delo Časopisno založniško podjetje d.o.o., Časopis KLASJE izhaja v 6.500 izvodih mesečno in ga prejemajo vsa gospodinjstva v občini brezplačno.

Prispevke za naslednjo številko sprejemamo do 31. julija.

Pogovor z županom Dušanom Strnadom

»Danes se občina s ponosom uvršča med najbolj razvite slovenske občine, pa tudi za prihodnost imamo velike načrte.«

V letu 2020 se v občini Ivančna Gorica spominjamo 25-letnice samostojnega delovanja. Okrogla obletnica je priložnost za pregled minulega obdobja in opravljenega dela, hkrati pa prelomnica, ob kateri se lahko ozremo tudi v prihodnost. O teh in drugih temah smo se ob letošnjem občinskem prazniku pogovarjali z županom Dušanom Strnadom.

Leto 2020 je za našo občino prav posebno, saj praznujemo 25. obletnico njenega samostojnega delovanja. Kako se vi spominjate njenih začetkov?

Star pregovor pravi, da je vsak začetek težak. In tako je bilo tudi v primeru prvih korakov na samostojni poti občine Ivančna Gorica. Vse je bilo treba začeti čisto na novo in od začetka. Obnoviti in na novo zgraditi je bilo treba praktično vso infrastrukturo. Od šol, vrtcev, cest, vodovodov in kanalizacije ..., ustanoviti občinsko upravo, vzpostaviti pogoje za nemoteno delo občine, društev, zvez in zavodov. Pa vendar je bil nov začetek tudi velika prednost. Lahko smo delo in načrte zastavili po željah in potrebah naših ljudi in krajev. Delo, ki je bilo takrat postavljeno pred župana Jerneja Lampreta in člane občinskega sveta, vsekakor ni bilo lahko in preprosto. Ob večinski podpori in pomoči političnih strank in drugih dobronamernih ljudi jim je uspelo v kratkem času popeljati občino na pot razvoja in napredka. Vsem, ki so takrat trdo poprijeli za delo v korist nove občine, velja velika pohvala in zahvala. Nekaterih izmed njih danes žal ni več med nami, za opravljeno delo pa jim bomo vedno hvaležni.

Ob takšnem jubileju je seveda osnovno vprašanje, ali je bila takratna odločitev za samostojno občino prava. Predvidevam, da je vaše mnenje pritrđilno, s čim to utemeljuate?

Tisti, ki smo zraven vsa ta leta, upravičeno ugotavljamo, da je bil storjen viden napredek v življenju in delu in da se je ustanovitev nove občine krepko obrestovala. V tem obdobju je potekalo več kot dvesto sej občinskega sveta, nešteto sestankov delovnih teles in sej svetov krajevnih skupnosti, drugih sestankov, akcij, ukrepov, projektov, odlokov, predpisov, pogovorov, obiskov ... Vse to so prizadevanja za boljši jutri občine Ivančna Gorica. Danes torej lahko mirno zatrdimo, da je bila takrat sprejeta pravilna odločitev in da je samostojna občina Ivančna Gorica popolnoma upravičena pričakovanja. Morda jih je celo preseglala. Danes se občina s ponosom uvršča med najbolj razvite slovenske občine, pa tudi za prihodnost imamo velike načrte.

Letos jeseni bo minilo 10 let, odkar ste stopili na čelo občine kot župan. To je že dolga doba in v njej se je nabrala že vrsta uspešnih zgodb. Ste na katero še posebej ponosni?

Najbolj sem ponosen na tiste projekte, pri katerih se vidi, da so bila po-

rabljena sredstva pametna naložba, ki pozitivno vpliva na čim širši krog občank in občanov. Če pomislim na področje vzgoje in izobraževanja sem zelo ponosen na novo šolo v Zagradcu, ki ni samo razrešila prostorske stiske za osnovnošolce v tem delu naše občine, temveč je nova šola postala tudi jedro nadaljnjega krajevnega dogajanja in razvoja kulturnega in družabnega življenja v Suhi krajini. Vsi drugi objekti šol in vrtcev, razen PŠ Temenica, so novi ali pa vsaj temeljito prenovljeni, tako da imajo naši otroci in učitelji sodobne pogoje za učenje in delo. S pospešenim vlaganjem denarja v izgradnjo kanalizacijskih omrežij smo dosegli, da je reka Krka na izviru spet čista, zdravo pitno vodo pa smo pripeljali skoraj do vseh gospodinjstev. Zgradili smo javna otroška igrišča po vseh večjih občinskih središčih. V nekaterih krajih, kjer jih doslej ni bilo, pa smo uredili sodobna zunanja igrišča za rekreacijo. Tržnica v Ivančni Gorici uspešno pripomore k oskrbi naših občanov z zdravo, doma pridelano hrano, hkrati pa je ponudila možnosti za dodatni zaslužek marsikateri domači kmetiji. Marsikdo je že pozabil, da smo pred sedmimi leti po dolgoletnih postopkih sprejeli Občinski prostorski načrt, ki je podlaga za nadaljnji razvoj občine. Storili smo tudi pomembne korake pri prepoznavnosti občine in promociji njene turistične ponudbe, kar bi brez občinske blagovne znamke Prijetno domače zagotovo ne uspelo. Prav posebna zgodba pa so naša prizadevanja v zvezi s kranjsko čebelo in čebelarstvom v naši občini. Nova gospodarska cona Škrjanče in dodatna električna energija iz novozgrajenega daljnovoda pa sta oziroma še bosta dodatno pripomogla k nadaljnjemu razvoju gospodarstva in s tem k novim delovnim mestom. Izgradnja krožišča pri Malem Hudem pomeni prvo fazo izgradnje ivanške zahodne obvoznice, ki bo razbremenila center občine in omogočila njen nadaljnji razvoj. Na vse zgoraj navedeno sem seveda zelo ponosen, tako kot sem ponosen na ljudi, ki so pri tem sodelovali.

Ko omenjate projekt Hiše Kranjske čebele velja poudariti tudi nedavni obisk ministra Zvonka Černača v Višnji Gori. Bo obljubljeni podpora omogočila uresničitev načrtov?

Zagotovo. Končno smo dobili ministra, ki razume pomen projekta za ohranjanje naravne in kulturne dediščine in je pripravljen za to, da projekt dejansko zaživi, tudi nekaj storiti. Minister Černač je bil nad-

predstavljenim projektom in našimi načrti navdušen in si prizadeva, da Hiša kranjske čebele postane nacionalni projekt, ki bo s tem izpolnil tudi pogoje za sofinanciranje iz sredstev EU. Prav v teh dneh so se na stari šoli v Višnji Gori začela gradbena dela. Bodoča Hiša kranjske čebele bo, poleg že uveljavljenih destinacij, kot so Samostan Stična, krška jama in reka Krka, Jurčičeva domačija in tradicionalnih prireditev, kot so Tabor pevskih zborov, Stična mladina, Anin sejem, motokros tekmovanja, pohod Prijetno domače in Jurčičev pohod, gotovo tisti magnet, ki bo privabil v naše kraje ljudi od blizu in daleč ter odprl meje občine tudi za goste iz tujine. Naš glavni cilj s tem projektom pa je, da svojim ljudem ponudimo priložnosti za dodatni zaslužek in da vrnemo starodavni Višnji Gori nekdanji blišč in slavo.

Kaj pa še čaka na uresničitev? Je kakšen projekt, ki ga lahko ob tej priložnosti predstavite občankam in občanom?

Seveda so pričakovanja občank in občanov vedno velika, kar je razumljivo. Razumeti pa je treba, da mora občina v prvi vrsti poskrbeti za nemoteno delovanje vseh institucij in vseh dejavnosti, za katere je odgovorna po zakonu. Te zakonske obveznosti se stalno povečujejo in je investicijskega denarja pogosto premalo. Letos nas je zato zelo razveselila poteza vlade, ki je končno prisluhnila potrebam občin in jim namenila precej več denarja za delovanje.

Tako lažje razmišljamo o realizaciji načrtov tudi na investicijskem področju, čeprav je ta del v veliki meri odvisen od nas samih in od tega, kako uspešni smo pri pridobivanju sredstev iz državnih in evropskih skladov. Menim, da smo z ustanovitvijo skupne občinske uprave občin Dobrepolje, Grosuplje, Ivančna Gorica, Ig in Škofljica naredili pomemben napredek na tem področju.

Občina Ivančna Gorica je ena izmed redkih slovenskih občin, ki ima nadpovprečen trend rasti prebivalstva. Tega smo veseli, prinaša pa tudi stalne potrebe po dodatnih prostorih za delo vrtcev in šol. Kratkoročno zato načrtujemo gradnjo novega vrtca v Šentvidu pri Stični. Zemljišče smo kupili, trenutno pa intenzivno delamo na pridobivanju ustreznih dokumentacije za gradnjo.

V naslednjih nekaj letih bo občinsko središče Ivančna Gorica dobilo sodoben kulturno upravni center z novo kulturno dvorano, knjižnico in upravnimi prostori za delovanje občinske uprave. Gre vrednostno za največji projekt v zgodovini samostojne občine, zato ga skrbno načrtujemo in iščemo vire financiranja. Če bo šlo vse po načrtih, bomo letos pridobili gradbeno dovoljenje, z gradnjo pa naj bi začeli v letu ali dveh.

Kot starosti prijazna občina si že vrsto let prizadevamo za izgradnjo medgeneracijskega središča s primerno velikim domom za starejše občane. Problematika pomanjkanja tovrstnih kapacitet je v državi velika, tega pa se zaveda tudi nova vlada, ki bo na tem področju očitno zagotovila napredek. Verjamem, da se s tem odpirajo realne možnosti, da tudi v naši občini, konkretno v občinskem središču, v bližnji prihodnosti končno zgradimo dom za starejše občane.

Pri svojem delu se morate verjetno velikokrat soočiti tudi z neprijetnimi situacijami. Včasih je treba sprejeti tudi odločitev, ki občanom niso najbolj všeč. Tudi davek na nepozidana stavbna zemljišča je eden takšnih ukrepov, ki pa gotovo ima svoj namen in smisel. Kako bi pojasnili oz. utemeljili to odločitev?

Najprej velja omeniti, da davek na nepozidana stavbna zemljišča druge občine pobirajo že vrsto let, pri nas pa smo se temu izogibali, dokler se je pač dalo. Kot že prej rečeno, število prebivalcev v občini stalno raste, s tem pa seveda rastejo tudi potrebe po gradnji družinskih hiš in stanovanj. Kljub temu, da je v občini po sprejetem OPN še veliko nezazidanih stavbnih zemljišč, investitorji ne morejo priti do zazidljive parcele. Lastniki jih ali nočejo prodati ali pa jih čuvajo za svoje potrebe. Država pa novih zazidljivih površin noče odobriti, ker naj bi jih imeli že zdaj dovolj. Z davkom na nezazidana stavbna zemljišča želimo tako spodbuditi lastnike zemljišč, da se odločijo ali za prodajo zemljišča ali pa za lastno gradnjo. Lahko pa seveda vložijo zahtevo za vrnitev zemljišča v kmetijske namene. Davek na nepozidana stavbna zemljišča, skupaj z nadomestilom za uporabo stavbnih zemljišč – NUSZ, pomeni pomemben del prihodkov občinskega proračuna, s katerimi sofinanciramo investicije v občini.

Dotakniva se še letošnjega praznika občine Ivančna Gorica. Praznovanje je bilo zaradi epidemije drugačno kot v prejšnjih letih, saj osrednje prireditve ni bilo mogoče izpeljati na običajen način. Tudi občinski nagrajenci so bili letos tesno povezani z obvladovanjem razmer v času epidemije novega koronavirusa.

Nikoli si nisem mislil, da bomo kdaj praznovali največji občinski praznik na tak način, na daljavo. Pa sedaj z veseljem ugotavljam, da smo tudi v danih razmerah svečano počastili naš praznik. Moderno tehnologijo pa smo lahko uporabili za to, da smo občino približali še širši množici gledalcev, kot bi to storili v normalnih razmerah. Občinski svet je podprl predloge in tako sta letošnja prejemnika nagrade Josipa Jurčiča postala razširjeni Štab civilne zaščite in Zdravstveni dom Ivančna Gorica. Praktično v trenutku so odreagirali na situacijo, ki je doslej niso niti poznali niti pričakovali. Pa vendar se jim je z izredno požrtvovalnostjo, izkušnjami in strokovnim znanjem uspelo pravočasno organizirati in sprejeti ustrezne ukrepe, s katerimi so učinkovito zajezili širjenje epidemije na našem področju in ustrezno poskrbeli za vse tiste, ki so potrebovali pomoč. Združenje šoferjev in avtomehaničnikov je v naši sredi prisotno že 60 let. Praktično nemogoče si je predstavljati življenje v občini brez skoraj vsakodnevnih skrbi članov združenja za našo prometno varnost. Marsikateri projekt ali preventivna akcija v občini je bila uspešno izvedena tudi zaradi vrhunske strokovne podpore članov združenja. Zlasti grb občine je priznanje njihovem dolgoletnemu požrtvovalnemu delu.

Če se še zadrživa pri epidemiji. V vašem nagovoru ob občinskem prazniku ste dogajanje povezano z epidemijo novega koronavirusa pri-

merjali z znanstveno-fantastičnimi filmi. To, kar se nam je zdelo možno samo v filmih, je postala naša realnost. Veliko odgovornosti ste morali prevzeti kot župan, kaj pa je bilo tisto, kar se vam je pri odločitvah zdelo najpomembnejše?

Zavedam se, da so občani od župana in drugih odgovornih pričakovali hitre in pravilne odločitve ter ustrezno ukrepanje, čeprav so bile razmere ob izbruhu epidemije za vse nas neznanne in nismo vedeli, kaj lahko pričakujemo. Prav zato sem hvaležen vsem članom Štaba civilne zaščite, občinski upravi in Zdravstvenemu domu Ivančna Gorica, za hitro in profesionalno delovanje. Vsak ukrep, ki smo ga sprejeli, je bil namenjen preprečevanju širjenja epidemije in blažitvi posledic. Bolje je bilo sprejeti kakšen ukrep preveč kot premalo.

Zaščititi občanke in občane pa je bila naša glavna in najbolj pomembna skrb. Z lastno izdelavo in pravočasno distribucijo zaščitnih mask za večkratno uporabo javnim zavodom, podjetjem in tudi prebivalcem, mislim, da nam je to tudi uspelo. Izjemno pomembna je bila tudi izdaja dveh izrednih števil Klasja z vsemi takrat znanimi navodili, informacijami in priporočili glede epidemije. Trudili smo sprejemati ukrepe v dobrobit ljudi in vzpostaviti mrežo prostovoljcev, z noč in dan dosegljivimi prostovoljci za kakršnokoli pomoč občanom v stiski.

Ko danes gledam na obdobje zadnjih mesecev, lahko rečem, da sem vesel in počaščen, da lahko sodelujem s tako srčnimi ljudmi. Ker jih imamo ob sebi, lahko z optimizmom gledamo v prihodnje, precej negotove čase.

Smo se česa naučili v prvem valu epidemije?

Zagotovo. Predvsem vemo, da strukture za zaščito in reševanje v naši občini delujejo dobro in pravočasno. Tudi tokrat se je izkazalo, da je vsak vloženi evro v delovanje teh služb, še kako dobra investicija. Na morebitni drugi val epidemije smo dobro pripravljeni. Napovedi so sicer skrb vzbujajoče, samo od nas pa je odvisno, kako hude bodo posledice. Zato res ne razumem ljudi, ki se poživljajo na vsa opozorila strokovnjakov in tudi na hude posledice epidemije po svetu in s kršenjem priporočil in ukrepov ogrožajo vse nas.

Naj skleneva tokratni pogovor še s pogledom v prihodnost. Kaj bo ta prinesla občini Ivančna Gorica, npr. do naslednje okrogle obletnice?

Prihodnosti seveda ne znam napovedovati. Lahko pa obljubim, da se bom skupaj s širokim krogom dobronamernih ljudi, ki želijo tej občini dobro, trudil, da uresničimo načrte, ki smo si jih zadali in popeljemo občino Ivančna Gorica še višje na lestvici razvitosti slovenskih občin. Ena naših trenutnih glavnih nalog je izdelava in sprejem strategije razvoja občine Ivančna Gorica od 2020 do 2030. K sodelovanju smo povabili uveljavljene strokovnjake iz različnih področij, seveda pa bomo preko javne obravnave na ta pomemben dokument vplivali tudi vsi občani.

Vse naštetno bo pomenilo še boljše pogoje za življenje in delo naših občank in občanov. Zaradi njih se pravzaprav trudimo.

Začetek izvajanja brezplačnih prevozov za starejše - PROSTOFER

Občina Ivančna Gorica v sodelovanju z Zavodom Zlata mreža v mesecu juniju 2020 začela z brezplačnimi prevozi v okviru projekta PROSTOFER. Projekt je namenjen vsem tistim starejšim, ki ne vozijo sami, nimajo sorodnikov in imajo nizke mesečne dohodke, pa tudi slabše povezave z javnimi prevoznimi sredstvi. PROSTOFER omogoča lažjo dostopnost do zdravniške oskrbe, brezplačne prevoze do javnih ustanov, trgovinskih centrov ipd.

Slovesen prevzem vozila Renault ZOE na električni pogon in uradni začetek delovanja storitve PROSTOFER je potekal v petek, 5. junija 2020, v prostorih kulturnega doma in pred ploščadjo stavbe Občine Ivančna Gorica. Vozilo je opremljeno s celotno podobo občine Ivančna Gorica, kar daje vozilu še posebno prepoznavnost na cesti. Na slovesnem dogodku so prisostvovali člani Sveta župana za starosti prijazno občino in predstavniki Združenja šoferjev in avtomehani-

kov Ivančna Gorica, med katerimi je večina voznikov, ki bodo izvajali prevoze kot prostovoljci. Poleg njih pa še nekaj drugih občanov in tudi občank.

V imenu Zavoda Zlata Mreža je zbrane nagovoril direktor Miha Bogataj. Povedal je, da trenutno storitev Prostofer v Sloveniji izvaja 37 občin, a tako lepega vozila z občinsko celotno grafično podobo do danes še ni videl. Ob tej priložnosti se je zahvalil vodstvu občine in vsem voznikom prostovoljcem za skrb naših starejših občanov. »Brez vas ni Prostoferja. Vi ste tisti, ki vozite s srcem«.

Ob začetku izvajanja projekta je zadovoljstvo izrazil tudi župan Dušan Strnad. »Že udeležba prostovoljcev dokazuje, da to storitev v Ivančni Gorici potrebujemo. Podobni projekti v nekaterih občinah že živijo in se obnesejo. Upam, da bo tako tudi pri nas. Kako uspešen bo projekt, je odvisno od tega, koliko ljudi bo potrebovalo pomoč«. Povedal je še, da je ta projekt samo ena od

dejavnosti, ki jih izvaja občina za starejše. Ob zaključku se je zahvalil vsem prostovoljcem – voznikom, še posebej pa članom ZŠAM Ivančna Gorica, ki v letošnjem letu obeležujejo 60. obletnico združenja, nedavno pa so ob prazniku občine Ivančna Gorica prejeli najvišje občinsko priznanje Zlati grb občine.

Zbrane sta nagovorila še predsednica sveta za starejše v naši občini Milena Vrenčur in podžupan Tomaž Smole, ki sta prostovoljnimi voznikom zaželela srečno vožnjo, starostnikom pa, da čim prej začnejo koristiti brezplačne prevoze.

Po predaji ključa predstavniku prostovoljcev Rajku Bivicu je potekalo slavnostno odkritje in prikaz vozila. Zaradi dežja je potekalo kar v dvorani kulturnega doma. Po uradnem delu je sledilo še kratko izobraževanje in praktični preizkus novega e-vozila Zoe. Vozilo je za potrebe izvajanja projekta Občina Ivančna Gorica vzela v poslovni najem pri družbi Petrol.

Kako koristiti prevoz s Prostoferjem in komu je namenjen brezplačni prevoz?

Potencialni uporabniki storitve si lahko rezervirajo prevoz na klicnem centru. Uporabnik, ki potrebuje prevoz, pokliče na brezplačno številko 080 10 10. Klicni center je na voljo za rezervacije prevozov vsak delovnik med 8. in 18. uro, rezervacijo prevoza pa je potrebno najaviti vsaj 3 dni pred izvedbo storitve. Koriščenje brezplačnega prevoza je

namenjen vsem tistim občankam in občanom, ki ne vozijo sami, nimajo sorodnikov in imajo nizke mesečne dohodke, pa tudi slabše povezave z javnimi prevoznimi sredstvi. Prostofer omogoča lažjo dostopnost do zdravniške oskrbe, brezplačne prevoze do javnih ustanov, lekarne, trgovinskih centrov ipd. Prostofer omogoča prevoze znotraj občine Ivančna Gorica in tudi v druge kraje, npr. za pregled pri zdravniku v Ljubljani ali Novem mestu ipd.

Gašper Stopar

Župan imenoval Martino Hrovat za nepoklicno podžupanjo Občine Ivančna Gorica

Župan občine Ivančna Gorica Dušan Strnad je za podžupanjo Občine Ivančna Gorica imenoval članico občinskega sveta Martino Hrovat iz Ambrusa. Funkcijo od 1. aprila dalje opravlja nepoklicno.

Po besedah župana Dušana Strnada se bodo z imenovanjem nove podžupanje lahko pospešile aktivnosti na področjih, za katere je nova podžupanja pooblašena. Eno takšnih področij je razdružitev Osnovne šole Stična najprej na dve, nato pa na tri samostojne šole (poleg POŠ Zagradec bo postala samostojna tudi POŠ Višnja Gora), ki bo po Strategiji razvoja osnovnega šolstva in predšolske vzgoje v občini Ivančna Gorica izvedena v naslednjih dveh oziroma treh letih. Priprave na razdružitev terjajo veliko dela, časa in strokovnega znanja, zato je imenovana delovna skupina, ki jo bo vodila podžupanja.

Turizem je ena izmed panog, ki jih v občini najbolj podpiramo, pri razvoju infrastrukture in turističnih programov pa smo še precej na začetku meniškega župana. Pri tej zahtevni nalogi morajo poleg Zavoda Prijetno domače in različnih ponudnikov sodelovati tudi turistična društva in občinska uprava. Izkušnje, ki jih ima Martina Hrovat, bodo gotovo pripomogle k še hitrejši izvedbi zastavljenih ciljev.

V času epidemije je bila podžupanja Hrovatova članica razširjene sestave Štaba civilne zaščite in je skrbelo za vzpostavitev mreže prostovoljcev ter koordinirala njihovo delo. Zdaj, ko se razmere z epidemijo umirjajo, je angažirana na področju razvoja kulturnih in drugih družbenih dejavnosti v občini.

Kot je povedala Hrovatova, ji imenovanje za podžupanjo občine Ivančne Gorice veliko pomeni. »Imenovanje za podžupanjo mi daje priznanje za moj način dela in spodbudo, da lahko z opravljanjem te odgovorne funkcije prispevam k še bolj uspešni občini Ivančna Gorica.«

Martina Hrovat

Martina Hrovat se je rodila 1. septembra 1965 v Ljubljani. Osnovno šolo je obiskovala na podružnični šoli v Ambrusu in v matični Osnovni šoli Stična. Šolanje je nadaljevala na gimnaziji Srednje šole Josipa Jurčiča v Ivančni Gorici, nato pa končala prvo stopnjo študija na ekonomski fakulteti in pridobila šesto stopnjo izobrazbe.

Po končanem šolanju se je leta 1986 zaposlila v Gradbenem podjetju Grosuplje. Delala je kot analitik, kasneje pa v planskem računovodstvu. Leta 1992 se ji je ponudila nova zaposlitvena priložnost v podjetju Dräger Slovenija d. o. o. v Ljubljani, kjer je zaposlena že 28. leto. Tu opravlja delo vodenja računovodstva, financ in kontrolinga ter vodi oddelek administracije.

Hrovatova že vrsto let deluje na družbenem področju, kjer si prizadeva za kakovostnejše in bolj pestro življenje v rojstnem kraju Ambrus. Dva mandata je bila tudi članica sveta krajevne skupnosti Ambrus, še vedno pa aktivno sodeluje pri uresničevanju krajevnih interesov, načrtov in idej. Bila je dolgoletna predsednica Kulturnega društva Ambrus, članica izvršnega sveta ZKD Ivančna Gorica ter članica njenega nadzornega odbora. Bila je tudi članica Sveta JSKD OI Ivančna Gorica. Je tudi pobudnica ustanovitve turističnega društva Ambrus in njegova aktivna članica ter članica nadzornega odbora. Zadnja štiri leta je bila predsednica nadzornega odbora Območnega združenja Rdečega križa Grosuplje. V mandatu 2018–2022 je članica Občinskega sveta Občine Ivančna Gorica.

Je mati dveh hčera in babica štirih vnukov. Rada bere, hodi na dolge sprehode ter vrtnari. Med hobiji izpostavlja še skrb za konje, zaradi katerih je tudi članica Konjerejskega društva Struge.

Gašper Stopar

Predstavljamo nagrajence Občine Ivančna Gorica za leto 2020

ŠTAB CIVILNE ZAŠČITE OBČINE IVANČNA GORICA, Nagrada Josipa Jurčiča - za uspešno in požrtvovalno delo pri odpravljanju posledic naravnih in drugih nesreč ter izjemne zasluge pri zajezitvi širjenja koronavirusne bolezni COVID-19

Delovanje Občinskega štaba Civilne zaščite narekujejo področna zakonodaja in strokovni predpisi za delovanje sil za zaščito in reševanje. Tudi v občini Ivančna Gorica je sistem zaščite in reševanja organiziran na izjemno visoki strokovni ravni, ki omogoča ukrepanje tudi v najbolj kritičnih situacijah. To se je izkazalo že v številnih primerih. Pred leti ob žledolomu, vsako leto pri požarih in drugih nesrečah.

Še posebej se je izkazala usklajenost in strokovnost Štaba Civilne zaščite v obdobju letošnje epidemije koronavirusa, ko je štab že zelo zgodaj v sodelovanju z vodstvom občine začel priprave na morebitni izbruh epidemije. Kasneje je usklajeno in koordinirano delo posameznih služb pripomoglo k uresničevanju ukrepov za zajezitev širjenja bolezni. Štab je organiziral tudi lastno izdelavo zaščitnih mask in dobavo druge najnujnejše zaščitne opreme. Na terenu so pripadniki civilne zaščite omogočali izvajanje predpisov o omejevanju gibanja in zagotavljali pomoč ranljivim skupinam.

ZDRAVSTVENI DOM IVANČNA GORICA, Nagrada Josipa Jurčiča - za dolgoletno uspešno in strokovno delo na področju javnega zdravstva v Občini Ivančna Gorica ter izredne zasluge pri preprečevanju širjenja in odpravljanju posledic epidemije COVID-19

Zdravstveni dom Ivančna Gorica kot samostojni javni zavod deluje od leta 1997, začetki organizirane zdravstvene dejavnosti pa segajo v 50. leta prejšnjega stoletja, ko je bil v Ivančni Gorici zgrajen zdravstveni dom. Danes je Zdravstveni dom Ivančna Gorica sodobna zdravstvena ustanova s širokim spektrom dejavnosti, ki omogočajo prebivalstvu strokovno in varno zdravstveno obravnavo, nudenje nujne medicinske pomoči in številne preventivne dejavnosti. Izpopolnjevanje strokovnega kadra in številne investicije v prostorske kapacitete omogočajo, da se Zdravstveni dom Ivančna Gorica danes uspešno sooča z vsemi izzivi javnega zdravja.

Izjemno strokovno in požrtvovalno je bilo tudi delo vodstva in zaposlenih v času ob izbruhu

epidemije COVID-19. Pravočasno ukrepanje in prilagajanje organizacije dela je pripomoglo k varni obravnavi pacientov in preprečevanju širjenja okužb. Zdravstveni dom je tvorno sodeloval z občinskim štabom civilne zaščite, občino Ivančna Gorica in drugimi javnimi zavodi in državnimi institucijami. Odgovorno in požrtvovalno delo vseh zaposlenih je pripomoglo k strokovni in varni obravnavi tako okuženih oseb kot ostalih pacientov, s tem pa pripomoglo k preprečevanju širjenja epidemije med lokalnim prebivalstvom.

ZDRUŽENJE ŠOFERJEV IN AVTOMEHANIČNIKOV IVANČNA GORICA, Zlati grb Občine Ivančna Gorica - za dolgoletno prostovoljno in požrtvovalno delo na področju vzgoje in preventive v cestnem prometu, za širjenje vozniške kulture ter izjemne doprinos k družbenemu in gospodarskemu razvoju Občine Ivančna Gorica

Združenje šoferjev in avtomehaničnikov Ivančna Gorica v letu 2020 obeležuje 60 let uspešnega delovanja. Kot stanovska organizacija šoferjev in avtomehaničnikov je bilo združenje ob ustanovitvi tesno povezano z nekdanjim transportnim podjetjem Avtoprevoz iz Ivančne Gorice. Skozi desetletja delovanja in družbenopolitičnih sprememb je združenje pomembno prispevalo k ugledu in pomenu poklicnih voznikov in drugih poklicev s področja prevoznišva, logistike in prometa. Združenje, ki danes združuje več kot 260 članic in članov spada med največja združenja šoferjev in avtomehaničnikov v Sloveniji. Danes pa požrtvovalno članstvo s svojim prostovoljnim preventivnim delom zlasti pomembno prispeva k večji varnosti v cestnem prometu in razvijanju vozniške kulture na območju občine Ivančna Gorica. Več kot 8000 prostovoljnih ur se skriva v njihovem delu ob začetku šolskega leta in pri opravljanju kolesarskih izpitov na naših osnovnih šolah. Prav tako pa v številnih preventivnih akcijah, v katerih v sodelovanju s Svetom za preventivo in vzgojo v cestnem prometu Občine Ivančna Gorica, Policijo, šolami in drugimi javnimi zavodi skrbijo za večjo ozaveščenost udeležencev v prometu in pripomorejo k večji prometni varnosti. Nepogrešljivi so tudi pri številnih prireditvah in dogodkih, kjer kot reditelji prav tako skrbijo za varnost.

Matej Šteh

Na vrhu Polževega že osemnajstič čestitali domovini

V občini Ivančna Gorica se že vse od leta 2003 zbiramo na praznični dan dneva državnosti na priljubljeni izletniški točki Polževo. Letošnja osrednja prireditev ob državnem prazniku je potekala na prostem pred cerkvico sv. Duha, ob spoštovanju priporočil in ukrepov za preprečevanje širjenja okužb z novim koronavirusom.

Praznični dan se je začel s tradicionalno mašo za domovino, ki jo je ob somaševanju duhovnikov daroval domači župnik Župnije Krka Dejan Pavlin. Pri bogoslužju je sodeloval Mešani pevski zbor Krka pod vodstvom organistke Mojce Zajc. Po maši je sledil osrednji del prireditve, kjer je številne občanke in občane nagovoril letošnji slavnostni govornik državni sekretar, mag. Bojan Pograjc. Pograjc je brigadir Slovenske vojske, aprila letos pa je bil imenovan za državnega sekretarja za vojaške obrambne in znanje zadeve v Kabinetu predsednika Vlade Republike Slovenije.

Državni sekretar je v nagovoru še posebej poudaril in spomnil prisotne o prelomnih trenutkih slovenske osamosvojitve in omenil uspešno delovanje sedanje vlade. »Današnji praznik je praznik po katerem hre-

penijo še mnogi narodi širom sveta. Praznik, za katerega mora narod zoreti, da lahko potem z odločnim in pogumnim vodenjem državnikov oblikuje vrednostno središče. Šele to pa je skupaj z ugodnimi zgodovinskimi okoliščinami lahko podlaga

za nastanek nacije, se pravi naroda z lastno državo«. Povedal je, da tukajšnji prebivalci dandanes imajo svoje vrednote zaradi pridnih rok, domoljubja in trdne vere. Srce je tisto, ki zna občutiti slovensko nacionalnost. »In ko pred vašim domom

plapola slovenska zastava, vedite da predstavlja obstoj, navzočnost, izvor, avtoriteto, lastništvo, lojalnost, slavo, verovanje, cilje in status celotnega slovenskega naroda. Ob tem pa spodbuja k dobrim delom za skupnost otroka v šoli, kmeta, delavca, politika, policista, vojaka in naše zaveznike.« Pograjc je nagovor zaključil z mislijo letošnje poslanice predsednika vlade RS Janeza Janše, da je moč naroda, ki je enoten, tista moč, ki je neustavljiva.

red prirejamo prireditev v čast naši domovini. V tem času se je dogajalo že marsikaj. Gotovo smo se spraševali, ali se spleča vsako leto prihajati in moliti. Jaz pravim, da se spleča. Slovenci imamo ne nazadnje že 29 let svojo državo, svojo domovino. Tega marsikateri narod nima. Te naše molitve in te naše srčne želje, da bi bilo naši državi dobro, se izražajo tudi na Polževegu«. Nagovor je sklenil z voščilom, da bi bili na svojo državo ponosni, in z njo zadovoljni.

Praznovanje na vrhu Polževega so s programom obogatili: Matej Vovk, priznani operni solist, Nina Strah, članica Literarne sekcije KD Krka, Mešani pevski zbor Krka in člani Društva prijateljev konj Višnja Gora, ki so goste slavnostno pripeljali na ploščad pred hotelom Polževo. Prireditev je povezovala predsednica KUD Janez Cigler Višnja Gora, Špela Bašar. Zaključna beseda je pripadla še enemu začetniku praznovanja na vrhu Polževega, Pavlu Grozniku, ki se je v imenu organizatorjev zahvalil gostom in duhovnikom.

Gašper Stopar

Minister Zvonko Černač izrazil podporo projektu Hiša Kranjske čebele

V četrtek, 14. 5. 2020, je v sklopu obiskov po slovenskih občinah občino Ivančna Gorica obiskal minister Zvonko Černač, pristojen za strateške projekte in kohezijo. Na povabilo župana Dušana Strnada se je minister s svojo ekipo ustavil v starodavnem mestu Višnja Gora, ki iz dneva v dan dobiva prenovljeno podobo.

Poleg župana Dušana Strnada so ministra sprejeli tudi podžupanja Martina Hrovat, podžupan Tomaž Smole, direktorica občinske uprave dr. Andrejka Miše Glavič, direktorica Zavoda Prijetno domače Maja Lampret in strokovna sodelavca iz občinske uprave na področju investicij in infrastrukture Simon Kastelic in Janez Radoš. Ministru je dobrodošlico zaželel tudi predsednik Sveta krajevne skupnosti Višnja Gora Janko Zadel. Glede na načrte v Višnji Gori se je vabilu odzval tudi predsednik Čebelarke zveze Slovenije Boštjan Noč.

Med obiskom si je minister ogledal eno od prizorišč prireditev prvega praznovanja Svetovnega dne čebel, skupaj z obeležjem kranjski čebeli in učnim čebelnjakom ter nekdanjo šolo, ki bo v naslednjih letih dočkala preureditev v Hišo kranjske čebele. Interaktivni muzej s hostlom v Višnji Gori bo vsekakor zanimiva destinacija za domače obiskovalce kot tudi širše po Evropi in celem svetu, saj je slovensko čebelarstvo še posebej priznано v svetu. Prav tako kranjska sivka, ki je druga najbolj razširjena čebela na svetu in

izvira iz bližnjega gradu Podsmreka. Po ogledu gradbišča starega mestnega jedra, ki bo končno podoba

in širše po občini, do problematike predšolske vzgoje.

Namen ministrovih obiskov po

dobil s preureditvijo stare šole v Hišo kranjske čebele in ureditvijo okolice, so srečanje nadaljevali v Mestni hiši. Ministru so predstavili omenjeni projekt in še nekatere druge vitalne projekte za razvoj občine Ivančna Gorica v prihodnje. Od Kulturno upravnega centra v Ivančni Gorici, čiščenju odpadnih komunalnih vod v porečju reke Krke

občinah je tudi izmenjava mnenj glede težav, ki se pojavljajo pri črpanju sredstev v okviru obstoječe finančne perspektive, ki se v kratkem izteka. Drugi namen pa je pridobitev oziroma izmenjava mnenj glede programa bodoče finančne perspektive 2021–2027, ki se v teh dneh pospešeno pripravlja in naj bi bila na nivoju evropske komisije zaključena letos. Ob predstavljenem v Višnji Gori se je minister Černač obvezal, da se za projekt Hiša kranjske čebele, ki je pripravljen na izvedbo, poiščejo možnosti vključitve v finančno shemo, saj izpolnjuje vse kriterije sofinanciranja. »Vsekakor gre za vseslovenski čebelarški projekt, ki je v vseh merilih med prvimi po vsebini in raznolikosti po predstavitvi«, je še povedal Černač. Prav tako pozdravlja idejo in ga veseli, da se stavba nekdanje šole, ki je odslužila svojemu osnovnemu namenu, doda novo »živo« zgodbo, z interaktivnim muzejem in hostlom.

Gašper Stopar

Nov učni čebelnjak za mlade čebelarje v Ivančni Gorici

Prva osebna zavarovalnica in Čebelarstva zveza Slovenije v teh dneh v sklopu družbeno odgovorne akcije PRVAčebela postavljata štiri tipizirane učne čebelnjake, s katerimi želita čebelarstvo še bolj približati mladim in jih ozavešiti o pomenu čebel. Eden izmed štirih doniranih čebelnjakov je postavljen tudi v bližini OŠ Stična in bo namenjen čebelarstvu krožku učencev matične Osnovne šole Stična. Čebelnjak bo prav tako služil mednarodnemu tekmovanju mladih čebelarjev, ki bi se v Ivančni Gorici moralo odvijati letos julija, a je zaradi epidemije koronavirusa prestavljeno v leto 2021.

Prezjem učnega čebelnjaka z AŽ čebeljimi panji je potekal 4. junija ob prisotnosti predstavnice Prve osebne zavarovalnice Katerine Stiner, župana Dušana Strnada, predsednika Čebelarstva zveze Slovenije Boštjana Noča, ravnatelja OŠ Stična Marjana Potokarja, direktorice Zavoda Prijetno domače Maje Lampret, predsednika ČD Stična Antona Kastelica ter mladih čebelarških krožkarjev in čebelarjev stiškega društva. Uradna otvoritev novega učnega čebelnjaka in vrta medovitih rastlin bo potekala v jesenskem času, do takrat pa bosta gospodarja čebelnjaka, Anton Kastelic in Željko Perko, vanj naselila še čebelje družine.

Gašper Stopar

Zaradi epidemije je prvič v zgodovini občine občinski svet zasedal na daljavo preko videokonferenčne povezave

Razmere povezane z epidemijo COVID-19 so vplivale tudi na delo občinskih organov. Kljub izrednim razmeram pa delo ni zastalo. Tako je bila 22. aprila 2020 sklicana 11. seja Občinskega sveta Občine Ivančna Gorica, ki pa je bila nekaj posebnega, lahko bi rekli zgodovinska, saj je potekala na daljavo, s pomočjo videokonferenčne povezave. Občinski svetniki in svetnice so na seji razpravljali o devetih točkah dnevnega reda.

V uvodu je župan Dušan Strnad poročal o aktualnem dogajanju, zlasti v zvezi z delovanjem občinske uprave in štaba CZ v času epidemije novega koronavirusa. Zlasti je poudaril, da kljub razmeram občinska uprava in organi občine nujna dela opravljajo nemoteno. Prav to je omogočilo, da je bila sklicana tudi 11. redna seja Občinskega sveta. Na njej pa je prvič kot novoimenovana podžupanja sodelovala občinska svetnica Martina Hrovat, ki je funkcijo podžupanje nastopila 1. aprila letos.

Na predlog predsednika Komisije za mandatna vprašanja, volitve, imenovanja in priznanja Janeza Mežana je Občinski svet sprejel sklep o imenovanju Mateja Šteha za glavnega in odgovornega urednika javnega glasila občine Ivančna Gorica. Prav tako je bil sprejet sklep o razrešitvi in imenovanju člana Odbora Občinskega sveta za negospodarstvo in javne službe družbenih dejavnosti. Dosedanjemu članu odbora Primožu Jeraliču je namreč zaradi nezdržljivosti funkcije prenehala funkcija člana odbora, nadomestni član pa je postal Rok Zupančič.

Občinski svet je sprejel sklep o ugotovitvi javne koristi, na podlagi kate-

rega bo lahko izveden odkup zemljišča oz. razlastitev zemljišča, na trasi bodoče zahodne obvoznice Ivančna Gorica. Sprejem tovrstnega sklepa je bil potreben, saj občini z dvema lastnikoma zemljišč ni uspelo najti dogovora o razumni ceni za odkup zemljišča, kakršno je predlagal tudi uradni cenilec. Sklep je bil po sprejemu na Občinskem svetu tudi na javni razgrnitvi, svetniki pa so dokončno sprejeli na naslednji 12. seji. Še en zelo pomemben »nepremičninski« sklep pa je Občinski svet sprejel v zvezi z zemljiščem za nov vrtec v Šentvidu pri Stični. Sprejeti sklep o dopolnitvi letnega načrta pridobivanja nepremičnega premoženja Občine Ivančna Gorica za leto 2020 je Občini omogočil odkup zemljišča od Gasilskega društva Šentvid pri Stični. Občina zdaj za zemljišče pri gasilskem domu že pripravlja ustrezen podrobni prostorski načrt, šele nato pa se bo gradnja vrtca lahko dejansko tudi začela.

Na podlagi Sklepa o vzpostavitvi

statusa grajenega javnega dobra lokalnega pomena bodo zemljišča, na katerih je bila zgrajena infrastruktura na območju Gospodarske cone Škrjanče, pridobila status grajenega javnega dobra. Infrastrukturo je gradil Milan Pušjar s. p., ki se je na podlagi pogodbe z Občino Ivančna Gorica zavezal neodplačno, zgrajeno infrastrukturo prenesti v lastništvo in upravljanje na Občino Ivančna Gorica, skupaj z vsemi služnostmi in drugimi pravicami, ki bodo ustanovljene ali pridobljene za gradnjo navedene infrastrukture. Občinski svet je obravnaval tudi predlog sprememb in dopolnitev Pravilnika o sprejemu otrok v vrtec Ivančna Gorica. V preteklosti se je namreč izkazalo, da vlagatelji pogosto vložijo vlogo v vrtec, čeprav vedo, da bodo odklonjeni, saj zaradi odklona dobijo dodatne točke pri vlogi naslednje leto. Po novem bo ta sklop iz 17. člena pravilnika o sprejemu otrok v vrtec v celoti črtan. Poleg tega bodo imeli več točk tisti

otroci, katerih oba starša imata stalno bivališče v Občini Ivančna Gorica. Na tokratni seji je bil sprejet tudi Letni program izobraževanja odraslih v Občini Ivančna Gorica za leto 2020. V občini Ivančna Gorica se sofinanciranje izobraževanja odraslih izvaja preko javnega razpisa. Predmet, pogoji, postopki in merila za sofinanciranje izobraževanja odraslih določa Pravilnik o sofinanciranju progra-

mov in projektov izvajalcev, ki niso predmet drugih javnih razpisov iz proračuna Občine Ivančna Gorica. Na področju izobraževanja odraslih v naši občini deluje Univerza za tretje življenjsko obdobje Ivančna Gorica, sprejeti letni program pa bo v prihodnje omogočal sofinanciranje tudi drugih morebitnih izvajalcev programov izobraževanja odraslih.

Matej Šteh

Izvajanje 24-urne dežurne pogrebne službe v Občini Ivančna Gorica

Zakon o pokopališki in pogrebni dejavnosti (Uradni list RS, št. 62/16) je 24-urno dežurno pogrebno službo določil kot obvezno občinsko gospodarsko javno službo, ki se izvaja v skladu z zakonom, ki ureja gospodarske javne službe.

Občina Ivančna Gorica je pokopališki red uredila v Odloku o pokopališkem redu v Občini Ivančna Gorica (Uradni list RS, št. 46/18), kjer je določila način zagotavljanja 24-urne dežurne službe, ki je obvezna gospodarska javna služba in obsega vsak prevoz od kraja smrti (tudi, če smrt nastopi v bolnici ali domu starejših občanov) do hladilnih prostorov izvajalca javne službe ali zdravstvenega zavoda zaradi obdukcije pokojnika, odvzema organov oziroma drugih postopkov na pokojniku in nato do hladilnih prostorov izvajalca javne službe.

Sam način opravljanja obvezne občinske gospodarske javne službe 24-urne dežurne pogrebne službe je občina določila v Odloku o načinu opravljanja obvezne občinske gospodarske javne službe 24-urne dežurne pogrebne službe v Občini Ivančna Gorica (Uradni list RS, št. 54/18). Opravljanje javne službe je zagotovila kot koncesionirano gospodarsko javno službo, ki se izvaja po območjih posamezne ali več krajevnih skupnosti skupaj. Uporabnikom javne službe je s pravno urejenostjo omogočila enako dostopnost ter trajno, nemoteno in kakovostno zagotavljanje storitev javne službe.

V zvezi z opravljanjem 24-urne dežurne pogrebne službe se je že večkrat pojavilo vprašanje glede prevoza pokojnika. Vsak prevoz pokojnika od kraja smrti do hladilnih prostorov izvajalca javne službe opravlja 24-urna dežurna pogrebna služba oziroma izvajalec, ki je izbran z razpisom občine. Prvi prevoz obsega tudi prevoz od kraja smrti do zdravstvenega zavoda, če je potrebna obdukcija pokojnika, odvzem organov oziroma drugih postopkov na pokojniku in nato do hladilnih prostorov izvajalca javne službe.

Edina izjema, pri kateri ni storitve 24-urne dežurne pogrebne službe je, če ni zagotovljena uporaba mrliške vežice. Namesto vežice se lahko uporabi hiša z največ dvema stanovanjema in pokojnik do pogreba leži doma. V tem primeru je na domu dovoljeno opraviti tudi pripravo pokojnika pred pogrebom. Omenjena izjema v občini Ivančna Gorica ne velja, saj je zagotovljena uporaba mrliških vežic, zato tudi ni mogoče, da bi pokojnik do pogreba ležal doma.

Priprava pokojnika, pri kateri morata sodelovati najmanj dva uredjevalca, se opravlja le v ustreznih prostorih izvajalca pogrebne dejavnosti. Zakon dopušča, da se zaradi zagotavljanja pietete do pokojnika, opravi priprava pokojnika tudi v zdravstvenih ustanovah ali v domovih za starejše občane.

Občina Ivančna Gorica je že sprejela akte, ki jih določa zakon, skladno z Odlokom o načinu opravljanja obvezne občinske gospodarske javne službe 24-urne dežurne pogrebne službe v občini Ivančna Gorica pa je v teku izbira izvajalca 24-urne dežurne pogrebne službe za posamezno krajevno skupnost. O izbiri bo javnost obveščena, saj bo skladno z zakonom le izbrani izvajalec lahko opravljal prve prevoze pokojnika.

Občina Ivančna Gorica

Iz 12. redne seje Občinskega sveta Občine Ivančna Gorica

V ponedeljek, 25. maja 2020, je potekala 12. redna seja Občinskega sveta Občine Ivančna Gorica na daljavo z uporabo videokonferenčnega orodja Cisco Webex Meetings. Na dnevnem redu je bilo 11 točk.

Svetniki so sprejeli sklep, s katerim so podelili priznanja in nagrade v letu 2020, in sicer ZŠAM Ivančna Gorica je prejelo nagrado Zlati grb, Zdravstveni dom Ivančna Gorica in Štab Civilne zaščite Občine Ivančna Gorica pa nagrado Josipa Jurčiča. Vse nagrade so bile podeljene ob občinskem prazniku 29. maja preko video posnetka, ki ga je občina objavila na spletni strani in FB. Prav tako ga je predvajala novomeška televizija Vaš kanal.

Sprejeli so ugotovitveni sklep o prenehanju mandata Martini Hrovat, članici Sveta Zavoda Prijetno domače in članici Sveta javnega zavoda Osnovna šola Stična. Za člana Sveta Zavoda Prijetno domače so imenovali svetnika Franca Koželja in za članico Sveta javnega zavoda Osnovna šola Stična pa svetnico Irmo Lekan.

Osrednja točka dnevnega reda je bil sprejem Zaključnega računa proračuna Občine Ivančna Gorica za leto 2019. Prihodki so bili doseženi v višini 14.431.343,89 €, odhodki pa v višini 14.168.965,34 €. Poleg vseh z zakonom določenih nalog, ki jih je v letu

2019 financirala občina, je za investicije namenila 4.829.945,28 € oziroma 34,09 % vseh odhodkov.

Prav tako so sprejeli Sklep o razdelitvi javnega vzgojno-izobraževalnega zavoda OŠ Stična na dva samostojna vzgojno-izobraževalna zavoda. S tem sklepom so se začeli postopki za združitve, Osnovne šole Stična, ki je ena največjih osnovnih šol, da se bo razdelila na dva samostojna vzgojno-izobraževalna zavoda, in sicer Osnovno šolo Stična in Osnovno šolo Zagradec. Samostojna šola Zagradec bo s podružnicama v Ambrusu in na Krki začela delovati v šolskem letu 2021/2022.

S sprejemom sklepa o ugotovitvi, da je gradnja nujno potrebna, in v javno korist – zaradi interesa odkupa oziroma razlastitve zemljišč, bo občina pridobitvi vseh nepremičnin vložila vlogo za pridobitev pravice gradnje zahodne zbirne ceste v Ivančni Gorici. Občinski svetniki so sprejeli še sklepe o ukinitvi statusa grajenega javnega dobra v k.o. Stična, Hudo in Radohova vas. Z objavo sklepov v Uradnem

listu bo občina postala lastnica predmetnih nepremičnin. S tem bo dana možnost, da se v nadaljnjih postopkih urejajo pravni posli (prodaja, nakup, menjava).

S sprejemom Sklepa o lokacijski preveritvi za enoto urejanja prostora KAL-4 v OPN Občine Ivančna Gorica bo lahko investitor razširil obseg stavbnega zemljišča, da bo pridobil ustrezen odmik novogradnje od regionalne ceste.

V javno obravnavo, z objavo na spletni strani, pa je Občinski svet Občine Ivančna Gorica podal predlog Odloka o določitvi takse za obravnavanje zasebnih pobud za spremembo namenske rabe prostora v občinskem prostorskem načrtu občine Ivančna Gorica. S tem odlokom se bo zvišala taksa za obravnavo pobud za spremembo namenske rabe prostora iz dosedanjih 4,50 € na 100,00 € – 200,00 €, odvisno od pobude. Plačilo takse bo pogoj za obravnavo pobude, ne zagotavlja pa želene spremembe namenske rabe.

Tatjana Markelj

Vabilo k sodelovanju – Vsi smo ena generacija 2020

Svet župana za starosti prijazno občino Ivančna Gorica in Občina Ivančna Gorica vabita vse zainteresirane, kot so društva, javni zavodi in ostale organizacije ali posameznike, da s svojim kulturnim nastopom in predstavitvijo svoje dejavnosti na stojnicah sodelujejo na prireditvi Vsi smo ena generacija, ki bo v petek, 4. septembra 2020, ob 17.30 na ploščadi pred občinsko stavbo na Sokolski 8, v Ivančni Gorici.

Prosimo, da predloge posredujete na elektronski naslov: rozalija.smrkar@ivančna-gorica.si, najkasneje do 13. 7. 2020. Tema prireditve je medgeneracijsko sodelovanje in povezovanje generacij. Izmed vseh prišpeli predlogov bo Svet župana za starosti prijazno občino Ivančna Gorica oblikoval prireditveni program, kjer bodo zastopane vse generacije. Vsem sodelujočim se že vnaprej zahvaljujemo.

Milena Vrenčur,

predsednica Sveta župana za starosti prijazno občino

Delovanje razširjenega občinskega Štaba CZ v času epidemije

V občini Ivančna Gorica se je intenzivno spremljanje razmer, povezanih z epidemijo novega koronavirusa, začelo že v februarju. Da bi se na morebiten izbruh epidemije čim bolj pripravili, je bil oblikovan razširjen štab Civilne zaščite, v katerem so sodelovali predstavniki štaba, občinske uprave, gasilske zveze in zdravstvenega doma. Štab se je sestajal na sestankih in sejah, od 4. aprila dalje je delo potekalo tudi preko video konferenc.

V ZD Ivančna Gorica so že 25. 2. 2020 sprejeli prva navodila za zdravstvene delavce in ostale zaposlene za varno delo s pacienti. Dne 9. 3. 2020 je ZD sprejel poseben varnostni režim dela in sprejemanja pacientov. V tednu od 1. do 7. marca so potekale intenzivne priprave na tradicionalni pohod po Jurčičevi poti, občinska uprava pa je dnevno spremljala razmere na področju morebitne širitve okužb in navezale stike s službami Nacionalnega inštituta za javno zdravje. V skladu s priporočili in trenutno situacijo ni bilo treba odpovedati pohoda. Verjetno pa je bila to ena zadnjih množičnih prireditev v Sloveniji pred razglasitvijo epidemije.

V tednu od 9. do 16. 3. 2020 so tudi v občini Ivančna Gorica sledili novi ukrepi v skladu z uradno razglasitvijo epidemije. Občinska uprava je 11. 3. 2020 do nadaljnjega ukinila uradne ure in sprejem vlog v fizični obliki. Ta ukrep je veljal do 13. 5. 2020, ko je občinska uprava ponovno odprla za stranke sprejemno pisarno v času uradnih ur.

Glede na odlok Vlade o zaprtju šol in vrtcev od 16. 3. 2020 dalje, je vodstvo obeh matičnih šol in srednje šole v naši občini sprožilo aktivnosti za pouk na daljavo. Vrtec in obe matični šoli so pripravili tudi organizacijo varstva predšolskih otrok oz. učencev od 1. do 5. razreda tistih staršev, ki so zaposlenih v nujnih službah za oskrbo prebivalstva in preprečevanje širitve koronavirusa. Kasneje se je izkazalo, da tovrstnega varstva starši niso potrebovali. Šoli sta prekinili tudi vse dejavnosti v športnih dvoranah in telovadnicah.

Posebne zaščitne ukrepe je sprejelo tudi vodstvo Doma starejših občanov Grosuplje, ki je s pravočasnimi preventivnimi ukrepi preprečilo okužbe svojih zaposlenih in seveda oskrbovancev. Kljub epidemiji je dom nemoteno izvajal storitev Pomoč družinam na domu, prekinjeno pa je bilo delovanje dnevnega varstva v CZBO Šentvid pri Stični.

Že 12. 3. 2020 je Občina Ivančna Gorica objavila tudi dežurno številko, na kateri je bilo vsak dan možno dobiti uporabne informacije med epidemijo v naši občini. K zaprtju gostinskih lokalov je razširjeni štab CZ pozval lastnike že v nedeljo, 15. 3. 2020, uradno zaprtje je sledilo z vladnim odlokom 16. 3. 2020. Istega dne sta Občina in Štab CZ objavila poziv prostovoljcem za pomoč v primeru razširitve epidemije. Skupaj se je javilo več kot 50 prostovoljcev, k sreči razmere kasneje niso zahtevale njihove aktivacije. Sodelovalo je le nekaj prostovoljcev, njihovo delo pa je koordinirala Marina Hrovat, ki je bila ravno v času epidemije imenovana za podžupanjo naše občine.

Dne 20. 3. 2020 je bila v skladu s priporočili Vlade o omejevanju gibanja in zadrževanju na javnih mestih do nadaljnjega zaprta tržnica Ivančna Gorica. Občani so bili pozvani k nakupovanju lokalno pridelane hrane in izdelkov neposredno pri naših kmetih. To je bilo prvič po maju 2011, ko je začela obratovati sobotna tržnica v Ivančni Gorici, da je bila tržnica zaprta. Ponovno odprtje je sledilo 25. aprila, še vedno pa obratuje v skladu z ukrepi za preprečevanje širjenja okužb.

Prvi primer okužbe z novim koronavirusom v občini Ivančna Gorica je bil zabeležen v tednu med 16. in 22. 3. 2020. Vseh okužb je bilo v času epidemije v naši občini 5.

Obveščanje občanov in občanov je že od februarja dalje potekalo preko objav na občinski spletni strani, prve objave pa je uredništvo Klasja objavilo že v redni marčevski številki. Kasnejši potek dogodkov in razvoj epidemije je pripeljal do odločitve, da se pripravi posebna številka Klasja, namenjena obvestilom in drugim objavam, povezanim z epidemijo, izšla je 19. 3. 2020. Nujne informacije so tako prišle tudi do tistih občanov, ki ne uporabljajo interneta. Župan in poveljnik CZ sta 31. 3. 2020 sodelovala tudi v pogovorni oddaji na Zelenem valu. Druga posebna številka Klasja pa je izšla dne 6. 4. 2020. Posebnost te izdaje je bila v tem, da je bila vsakemu izvodu priložena zaščitna maska za večkratno uporabo. Štab CZ je namreč 23. 3. 2020 sprejel sklep, da se pri lokalnih izdelovalcih naroči 6500 pralnih zaščitnih mask za splošno uporabo. Ustreznost materiala in izvedbo mask je potrdil ZD Ivančna Gorica. Skupaj je bilo izdelanih 12.000 mask, ki so se razdelila: ZD Ivančna Gorica, javnim zavodom, trgovinam in ostalim izvajalcem nujnih služb ter gospodinjstvom. Štab je domačim obrtnikom naročil tudi izdelavo zaščitnih vizirjev in nosil.

Dne 30. 3. 2020 je v skladu z odlokom Vlade o začasni splošni prepovedi gibanja in zbiranja ljudi na javnih površinah župan sprejel sklep, s katerim so se zaprli odseki lokalnih cest, ki vodijo do javnih igrišč, turističnih točk in drugih lokacij, kjer je možnost povečanega zbiranja ljudi. GZ Ivančna Gorica je zagotovila ekipo prostovoljnih gasilcev, ki so kot pooblaščen predstavniki CZ opravljali na teh lokacijah kontrolo nad upoštevanjem prepovedi prometa in zadrževanja na javnih mestih.

Štab CZ je izdal tudi odredbo, da se v prostorih Srednje šole Josipa Jurčiča, dne 15. 4. 2020 dovoli izvedba krvodajalske akcije. Izvedbo krvodajalske akcije je v skladu z varnostnimi razmerami v času epidemije organiziral RKS in bila je zelo dobro obiskana. Prostori so bili seveda po akciji razkuženi.

Poudariti velja, da je bilo v času izbruha epidemije tudi obdobje, v katerem je bilo prepovedno kurjenje ognja v naravi. Žal je tudi v tem obdobju našo občino zaznamovalo nekaj požarov v naravi. V skladu z ukrepi so letošnja prvomajska kresovanja odpadla.

Ko so se razmere med epidemijo počasi umirjale in so Vlada in pristojne službe sprejele odloke o rahljanju ukrepov, je tudi razširjeni občinski štab CZ sledil tem priporočilom in tudi v naši občini je počasi steklo življenje na običajne tere. Pri tem je treba posebej izpostaviti delo naših vrtcev in šol, ki so z velikimi napori uspešno pripeljali do konca tudi šolsko leto 2019/20.

Matej Šteh

Slovo Lojzeta Ljubiča, častnega občana občine Ivančna Gorica

V petek, 10. aprila 2020, je v 86. letu starosti umrl Lojze Ljubič, častni občan občine Ivančna Gorica in častni predsednik Gasilske zveze Ivančna Gorica.

Lojze Ljubič je s svojim dolgoletnim javnim delovanjem pustil neizbrisen

Lojze Ljubič (1934–2020)

Lojze Ljubič se je rodil 16. 4. 1934 v Stični, kjer se je leta 1952 vpisal na stiško gimnazijo. Po končani gimnaziji je odšel k vojakom ter se po vrnitvi iz nje, leta 1954, zaposlil na PTT, kjer je ostal zaposlen vse do upokojitve leta 1994 in v tem času službovanja pripomogel h gradnji in razvoju telefonije po celotni Sloveniji. Že od vsega začetka je bil aktiven v različnih kulturnih in družbeno-političnih organizacijah. Kot mladinec je leta 1947 udarniško sodeloval pri obnovi porušene domovine ter že leta 1951 prejel prvo državno priznanje. V obdobju 1959–1979 je bil predsednik Krajevne skupnosti Stična in odbornik občinske skupščine Grosuplje. Stična se je v času njegovega delovanja razvijala na vseh področjih: pred kratkim je minilo 50 let od asfaltiranja glavne ceste Stična–Ivančna Gorica, na področju telekomunikacij, gradnje šole ...

Bil je član prvega organizacijskega odbora Tabora slovenskih pevskih zborov v Šentvidu pri Stični, član organizacijskega odbora za dirke v motokrosu na Gradišču nad Šentvidom pri Stični in sodnik porotnik na Okrožnem sodišču v Ljubljani, kjer je svoje dolžnosti opravljal vestno in odgovorno. Prav tako je bil glavni pobudnik in organizator, da je PGD Stična pod njegovim vodstvom leta 1977 ponovno ustanovilo Godbo Stična. Poseben pomen pa mu je dajal tudi Samostan Stična, katerega velik dobrotnik je bil.

V Stični, na katero je bil zelo ponosen, si je z ženo Justo ustvaril dom, ki ga je obogatila hčerka Judita ter kasneje vnuka Neža in Matic, na katere je bil izredno ponosen.

Lojze je večino svojega življenja namenil gasilski organizaciji. H gasilcem, kjer je v sedemdesetletni gasilski karieri zasedal različne vodstvene položaje, je pristopil že leta 1950.

Številne naloge, ki so mu bile zaupane, je vedno uspešno in vestno opravljal. Bojeval se je za svoj kraj in občino na vsakem koraku in s tem pripomogel k večjemu napredku in razvoju. Znal je prisluniti tudi občanom drugih občin. Za njegov trud je prejel številna posebna priznanja občin: Piran, Kočevje, Ribnica, Metlika, Škofja Loka, Ilirska Bistrica, Kamnik, Murska Sobota, Ljubljana Vič; Občini Grosuplje in Ivančna Gorica pa sta Lojzetu podelili občinske nagrade, in sicer občina Grosuplje nagrado Luisa Adamiča leta 1990, občina Ivančna Gorica nagrado Josipa Jurčiča leta 2003. Leta 2008 je bil imenovan za častnega občana Občine Ivančna Gorica. Veliko priznanje pa mu je pomenilo tudi naziv za najprostovoljca v Republiki Sloveniji, ki jo je prejel leta 2012 v Državnem svetu RS. V času njegovega predsedovanja Občin-

pečat pri razvoju občine Ivančna Gorica. Za številne zasluge pri razvoju družbenega življenja v občini, zlasti na področju gasilstva, je leta 2008 prejel naziv častnega občana občine Ivančna Gorica. Njegovi ustvarjalni in delovni napori, so segali tudi izven meja domačega kraja in domovine.

Zaradi izrednih razmer ob izbruhu epidemije koronavirusa je zadnje slovo od pokojnega Lojzeta potekalo v ožjem družinskem krogu. Vsi, ki smo poznali njegovo življenje in delo, vemo, da je bil Lojze zapisan gasilstvu in kot tak je doživel številne izredne razmere, v katerih se je zavzemal in skrbel za pomoč sočloveku. In prav v takšnih posebnih in izrednih razmerah se je končala tudi njegova življenjska pot. Lojzeta smo poznali tudi kot govornika na številnih prireditvah, gasilskih

skim gasilskim zvezam je bilo zgrajenih 28 novih gasilskih domov, veliko jih je bilo adaptiranih, vsa PGD pa so dobila sodobna gasilska prevozna sredstva. Največ truda je vložil v gradnjo gasilskega doma Stična. Ker je Lojze osebno poznal solastnika tovarne Rosenbauer, je za časa skupne države Jugoslavije pripeljal več kot 20 motornih brizgaln, vse brez carinskih dajatev, kar je bilo za tiste čase nekaj skoraj nemogočega. Prav tako sta bili z Lojzetovo organizacijo kot pomoč madžarskim gasilcem podarjeni dve gasilski vozili, in sicer PGD Gornji Senik in PGD Bajaseni v bližini občine Hodoš-Madžarska. Še vedno pa je v operativni uporabi domačega PGD Stična gasilsko vozilo Styer, ki ga Lojze pripeljal iz Gasilske brigade Celovec.

Lojze Ljubič je tudi idejni avtor projekta gasilskih odlikovanj v Sloveniji: občinskih gasilskih odlikovanj, značke (medalje) VETERAN in sedanje oblike gasilskih odlikovanj Gasilske zveze Slovenije (v nadaljevanju: GZS). Opravljal je tudi številne funkcije na Gasilski zvezi Slovenije. Na 6. Kongresu leta 1968 je bil izvoljen v organe Gasilske zveze Slovenije, kjer je deloval vse do 13. Kongresa GZS leta 1998, tj. skupaj neprekinjeno 30 let. V tem času so mu bile v organih GZS Jugoslavije in GZS zaupane različne dolžnosti, med drugim je bil poveljnik Regije Ljubljana II, član in tudi predsednik Komisije za priznanja in odlikovanja GZS in GZJ. Leta 1969 se je udeležil tudi 100-letnice PGD Šmohor (FFW Hermagor), kjer je zastopal GZS in v njenem imenu pozdravil nekaj 100 uniformiranih gasilcev iz Slovenije in Avstrije. Leta 1988 pa mu je bila, po sklepu predsedstva GZS, zaupana naloga vodje delegacije GZS Jugoslavije in drugih republik na Kongresu GZS v Celju.

Lojze Ljubič je na področju gasilstva postavil številne mejnike in kakovostne temelje za vse prihodnje generacije. Spodbujal je razvoj društev ter vedno strmel k doseganju postavljenih standardov, predvsem v domači GZ. Poskrbel je, da so vsa društva v občini zgradila časa primerne gasilske domove, se opremila s sodobnimi vozili, orodjem in opremo. Prav tako pa ves čas skrbel, da je bil tako on kot tudi gasilstvo v občini, v koraku s časom razvoja sodobne tehnologije in družbe. Velik pomen in podporo je dajal mladim, jih spodbujal in usmerjal pri delu. Spodbudne besede, s katerimi je ob vsaki priložnosti nagovoril mlade, so bile: »Žoga je okrogla, nekdo je prvi in nekdo zadnji«.

Lojze Ljubič je častni član več PGD iz Slovenije in tujine, med drugimi je tudi častni član pobratene gasilskega društva Röhersdorf iz Nemčije, občina Hirschaid v okrožju Bamberg, ki je pobratena z Občino Ivančna Gorica. Leta 2002 je Lojze prejel najvišje bavarsko priznanje za tujce, leta 2004 pa visoko nemško državno odlikovanje za povezovanje med na-

obletnicah in slovesih gasilskih tovarišev. A njegovo poslednje slovo je bilo drugačno, saj razmere niso dopuščale udeležbe vseh, ki bi se želeli udeležiti pogrebne slovesnosti.

Občina Ivančna Gorica in Gasilska zveza Ivančna Gorica bosta pripravili žalno sejo, ko bodo to dopuščale razmere, številni, ki so se želeli posloviti od pokojnega Lojzeta, pa so lahko to storili z zapisom v e-žalno knjigo, ki je bila odprta na spletni strani Občine Ivančna Gorica.

V tokratni številki Klasja objavljamo obsežen življenjepis pokojnega Lojzeta Ljubiča. O njem je pripravil zapis tudi njegov sokrajan in prijatelj Gregor Ficko, nastal pa je tudi zapis korinjskih gasilcev, kjer je pokojni Lojze zadnjič javno nastopil.

Matej Šteh

rodi. Vse to ima resnično pravi pomen, kar potrjujejo pogosta srečanja in tudi osebna prijateljstva. Prav na podlagi teh sodelovanj sta občini Hirschaid in Ivančna Gorica ob 10-letnici pobratena občin leta 2009 prejeli od Sveta Evrope iz Bruslja posebno spomenico, s katero Svet Evrope pozdravlja v družini evropskih narodov to gasilsko sodelovanje.

Je prejemnik tudi še številnih drugih priznanj in odlikovanj GZS, GZ Jugoslavije, državnih, civilnih in vojaških odlikovanj SFRJ ter tujih odlikovanj (Romunija, Avstrija, Nemčija in Madžarska). Leta 1990 je bil nagrajen s priznanjem Matevža Haceta, najvišjim priznanjem Gasilske zveze Slovenije. Prejel pa je tudi druga gasilska odlikovanja I., II. in III. stopnje, odlikovanje za posebne zasluge, priznanja gasilske zveze I. in II. stopnje, odlikovanje za hrabrost, zlato medaljo CZ Republike Slovenije, veliko gasilsko zvezdo Evrope ...

Bil je nosilec čina visoki gasilski častnik II. stopnje, najvišjega čina, ki ga je mogoče doseči v gasilski organizaciji. Opravljal je operativni funkciji poveljnik občinske GZ Grosuplje ter gasilski regijski poveljnik regije Ljubljana II (1978–1982).

Leto po včlanitvi v gasilsko društvo Stična je prevzel prvo organizacijsko funkcijo, in sicer postal je tajnik PGD Stična (1951–1952). Kasneje je svoj pečat pustil tudi kot član komisije za vprašanja mladine v Okrajni GZ Ljubljana – okolica (1952–x), član komisije GZS za preoblikovanje nekdanjih okrajnih gasilskih zvez v občinske gasilske zveze (1952–x), tajnik občinske GZ Ivančna Gorica (1955–1960) in občinske GZ Grosuplje (1960–x), ponovno je bil tajnik PGD Stična (1961–1963), kasneje, član predsedstva GZS (1968–1998), predsednik občinske GZ Grosuplje (1970–1995), član skupščine GZ Jugoslavije (1971–1972), predsednik PGD Stična (1975–1983), predsednik komisije GZS za odlikovanja in priznanja (1978–1998), član komisije GZS za ocenjevanje urejenosti gasilskih domov, predsednik PGD Stična (1987–1997), član sveta ali komisije GZS – veterani, predsednik GZ Ivančna Gorica (1995–2017), častni predsednik GZ Ivančna Gorica (2019–2020), predsednik komisije GZ Ivančna Gorica – zgodovina (2017–2020), predsednik GZ Ivančna Gorica za odlikovanja in priznanja (2017–2020).

Lojze Ljubič je bil vedno gasilec s srcem in dušo in zato vzgled vsem ostalim gasilcem, saj je vodil in učil gasilstvo v pravem pomenu besede. Vsa dela je opravljal s čistim patriotizmom, to je z ljubeznijo do domovine, krajev in ljudi. Ime občine Ivančna Gorica in Grosuplje pa je v gasilskih vrstah zagotovo poznano tudi zaradi Lojzeta, saj se je nesebično razdaljal društvom širom Slovenije in izven njenih meja.

In kot je vedno povedal tudi sam: »Minljivi si, le tvoja dela so tvoj spomin.«

Lojzetu Ljubiču v spomin

Spoznala sva se v visokem poletju 1967 na hriščku v gostilni Gradiček, ko je počival ob kozarcu hladne pijače, v družbi s prijateljem, po dobro opravljenem delu, verjetno v korist krajevne skupnosti in v blagor njenih prebivalcev. Zdi se mi, da je prav takrat pripravljala asfaltiranje makadamske ceste iz Ivančne Gorice do Stične. Ko sva si segla v roke, sem takoj vedel, da nimam pred seboj samo krajana v najboljših letih, v kratkih hlačah in delovni majici, ki se je malo oddahnil od kakšnega fizičnega dela, ampak pomembnega človeka iz Stične, prijaznega, malo zadržanega, nezaupljivega in redkobesednega moža, ki ve, kaj hoče in je tudi vaje stika z ljudmi. Da je bister, ustvarjalen in izredno aktiven človek, ki mu ni mar samo za lastno ugodje in lepo življenje, so potrjevale tudi njegove kratke, a stvarne besede o konkretnih načrtih v kraju, tudi o šolstvu in kulturi, le gasilstva takrat posebej ni omenjal.

Za mladega prosvetnega delavca, ki je ravnokar prišel v stiško šolsko in vaško okolje, je bilo srečanje z Lojzetom izredno navdušujoča in obetavna dobrodošlica. Tudi kolegi iz učiteljske zbornice, krajani Stične in prebivalci iz okoliških krajev so mi, kljub določenemu družbenemu enoumju, s svojo dolenijsko barvitostjo in pojočo govorico močno okrepili voljo do življenja in še polepšali vtis, da je Lojzetova krajina, ti pretežno osončeni grički, obogateni s stoletno vero, marljivim delom, vzgojo, izobraževanjem in kulturo iz stiškega samostana za človekovo telo in dušo zelo blag in prijeten bivalni prostor. Mlada srca v šolskih klopih iz teh krajev, od Šentvida, njegovih vasi in župnije, do starega Višnjegorskega mesta, njegovih vzpetin in celotne župnije, od starodavne Stične, preko Muljave, Krke in Zagradca do suhokranjskih vasi, pa so mi poživila in pomlajala mojo življenjsko radost.

Lojzeta sem vedno bolj spoznaval v njegovi neprestani delavnosti, najbrž prirojenih sposobnostih za organizacijo, v poštenu iznajdljivosti v stiku z ljudmi, tudi tistimi drugačnimi osebnimi in družbenimi nazorov, v njegovi odločnosti pri uresničevanju svojih načrtov v korist kraja in ljudi, v smislu za poslovno življenje, gospodarnost in racionalne odločitve v brezizhodnih primerih. Svojo vnemo za delo in vsakršen napredek kraja je znal prenesti tudi na sokrajane, in so mu radi sledili v njegovih pobudah in delu. Tako je postal tudi »oče« stiškega gasilstva, kar je vedno bolj odmevalo tudi v druga društva v občini in tudi drugje po Sloveniji, pa tudi tujini. Novi stiški gasilski dom pa ni postal samo moderna stavba za gasilstvo, ampak tudi prostor za širše izobraževanje ljudi, njihovo kulturo in druženje.

Svojih porabljenih ur in dni ter potrošenega goriva v korist kraja in občine pa ni preračunljivo zapisoval in zaračunaval, ampak preprosto načrtoval in delal, sedel v svoj avto in se odpeljal, kamor je bilo pač treba. Rad je potoval tudi kam dlje po Sloveniji in tudi izven nje, pogosto tudi s svojo Justi, sklepala nova poznanstva, ustvarjal nove naveze, osebne in poslovne, pridobival pa tudi nova spoznanja o značaju

krajev in ljudi. Še posebej se je zanimal za še ne odkrite podatke o zgodovinski Stični in njeni okolici, o ljudeh v okoliških vaseh in posebnih dogodkih v odmaknjenih časih. Posamezne resničnosti in zanimivosti si je tudi zapisoval. Ko je po dolgih letih ustanovil stiško gasilsko pihalno godbo, je v resnici obudil nekoč delujočo godbo na pihala prvega gasilskega društva v Stični, ki ga je ustanovil cistercijanski samostan. Njegova godba je potem s prvomajskimi budnicami po Stični in izven nje pričevala, da je bil Lojze vnet zagovornik delavskih pravic in enakosti vseh ljudi pred zakonom.

V stiškem samostanu je od otroških let naprej, tudi po zgledu menihov »moli in delaj«, dobival močan navdih za svoje delo in molitev, za splošno kulturo, izobraževanje, vsakršen gospodarski in družbeni napredek in urejenost krajine. Tudi državno gimnazijo je obiskoval v samostanski stavbi. Tako oblikovan in prosvetljen se je v povojnem času, tudi kot dolgoletni predsednik krajevne skupnosti, vztrajno in upravičeno zavzemal za obnovo in ohranitev verske in kulturne dediščine stiškega samostana.

Kot človek pokončnosti in zvestobe večnim človeškim vrednotam je praktično tudi živel svoje slovenstvo, narodovo delavnost in pridnost, kulturo, vero in poštenost, še posebej pa je bil navezan na svoj domači kraj. Pri tem pa ni bil ozek v odpiranju v svet, saj je imel dobre prijatelje tudi v pripadnikih drugih narodov in krajev, v ljudeh drugačnih svetovnih in življenjskih nazorov, drugih veroizpovedi in kultur. Nikoli ga nisem slišal govoriti o kom sovražno, kaj šele lažno in krivično, čeprav je v svoji prikriti čustvenosti težko prenašal zavrnitev in krivico. Težke resnice o hudobnih ljudeh in dejanjih je raje malo omilil in potem preusmeril pogovor na dobre in pozitivne stvari. Nasprotnikom in nevoščljivcem pa ni vračal s hudim, ampak iskal le resnico.

Lojze je bil tudi skromen, varčen, radodaren in preudaren mož; ni trosil ne denarja ne besed za nepomembne in ničvredne stvari. Bil je vedno urejen, a nikoli bahavo oblečen, rad v kratavti, kadar ni fizično delal. Hodil pa je hitro in živahno, kot da se mu vedno nekam mudi. Verjetno sta se mu zdela še spanje in počitek potrata življenja. Le kdo rad ne prešteva sadov svojega dela? Rad je bil pohvaljen in je tudi znal pohvaliti. Taka vzajemnost vedno rojeva lepa prijateljstva in obojestransko srečo.

Štiri velike ljubezni krasijo njegovo življenje. Najprej do ljubljene žene Juste in njenih potomcev, potem do domovine in njenih izročil, vedno do Stvarnika življenja in njegove Cerkve, kot prava predanost pa močna ljubezen do njegove drage rojstne Stične.

Redko smo priča tako lepi in zvesti ljubezni med možem in ženo, kot sta jo živela Juste in Lojze. Ko je Juste pred njim odšla v večnost, se nikakor ni mogel potolažiti ob njeni izgubi. Sključen je hodil in molil v svoji bolečini. Ko mi je zaupljivo razgrinjal svoje lepe mladostne in poznejše spomine z njo, vse njune medsebojne pozornosti, vsa skupna stvarna in duhovna potovanja,

se mi je ogrelo srce ob tako trajni ljubezni do pozne starosti.

Ko sva drug drugemu razkrivala svoje poglede na lepo in težko zgodovino slovenskih ljudi v različnih obdobjih in dodala še lastne izkušnje, je Lojze vedno postregel s kakšnim novim podatkom iz knjig na njegovi polici ali pa iz sporočil uglednih ljudi in ustanov, rad pa je natrosil tudi zanimive podrobnosti iz stiške lokalne zgodovine, tudi kot pričevalec resničnih dogodkov medvojne in povojne časa v teh krajih.

Vedel sem, da je Lojze veren človek, ki tega ne razglasa na veliko, a sem ostrmel, ko mi je zaupal tudi del svojega notranjega, duhovnega življenja, tistega, ki mu je pomagal preživeti najtežje notranje stiske, pa tudi ogroženosti od zunanjega sveta. Naravnost prevzeli pa so me vsi deli rožnega venca, ki jih je še ponoči in v zgodnjih jutranjih urah vsakodnevno vdano ubiral v svoji tišini in samoti, pa tudi zdravstvenih težavah zadnjih let, potem pa odšel še k prvi jutranji maši.

Ko se je v veri in Cerkvi sovražnih časih pošteno zavzemal za zgodovinsko resnico o pozitivni vlogi samostana za gospodarski in kulturni napredek kraja, narodovo kulturo in izobrazbo, za ohranitev njegovega verskega in kulturnega bogastva, ko je slepa sovražnost ločevala ljudi tudi v tem kraju, je še bolj potreboval vero in notranjo moč. Prav njegova delovna zagnanost, njegov strpni in spoštljivi odnos do oblasti in oblastnikov, še posebej lokalnih, in vseh drugih ljudi, je tudi pri njih delovala pozitivno in tolerantno.

Četrta zvestoba ljubezni, prava zaljubljenost v svojo Stično, pa je bila v njem že od rane mladosti. Kot dolgoletni predsednik krajevne skupnosti se je razdajal za njen materialni, družbeni, kulturni, pa tudi duhovni razvoj in napredek, kar je rad izrazil tudi v svojih čustvenih besedah. Ceste, telefonija, urbanizacija, trgovina in kulturni dom, gasilski dom, rekreativne površine, pokopališče, zunanja podoba kraja, njegova kultura in splošni ugled so bili njegove skrbi in uspehi. Njegovo dolgotrajno prizadevanje, da bi novi šolski center nosil izvorno ime za izobraževanje in kulturo - Stična, pa se zaradi različnih ozadij in kljub zemljišču k. o. Stična, ni uresničilo. Zdaj vsaj Osnovna šola Stična na sosednjem zemljišču tudi po imenu nadaljuje izobraževalno tradicijo kraja.

Lojzetova zvestoba preprostemu človeku iz njegovih krajev, tudi v pristni besedi domačinov, v druženju z njimi v načrtih in delu, dokazuje, da se ni nalezil ponarejenosti tujih svetov, v katerih se je tudi gibal, ne v govoricah ne v obnašanju, še manj v nepoštenostih in goljufijah. Znal je vedno prijeti tudi za lopato ali drugo orodje.

Bil je živ dokaz, kako pomembna sta človekova notranja drža in pripadnost vsemu dobremu: delu in umetnosti, dobrim medčloveškim odnosom, spoštovanju življenja, človečnosti in seveda Bogu Stvarniku. V takem odnosu še materialni svet zažari v drugačni svetlobi, presežni in bolj osrečujoči.

S svojim življenjem in delom, v ve-

selju in trpljenju, z zaupanjem v človeka in Boga, je Lojze Ljubič večni pričevalec neizpodbitne resnice, da je človekovo življenje enkratni in neponovljivi dar, ki rojeva najzlahnejše sadove, če ga zmoremo potrošiti za ustvarjanje dobrih in lepih stvari, resničnih in poštenih, sveta veselja, ljubezni in usmiljenja. Stvarnik življenja naj ga bogato

nagradi za zvestobo vsem njegovim ljubeznim, da bo tudi v nebeškem miru živ in živahen kot njegov stiški potok, ki neusahljivo šumi ob starodavnih zidovih samostana, se preliva naprej nedaleč od njegovega zadnjega doma, potem pa ob špalirju grmov in dreves mirno vijuga v nižje dele te prelepe krajine.

Gregor Ficko

Spomini na Lojzeta Ljubiča

Letošnji občni zbor PGD Korinj, 16. februarja 2020, je bil še posebej slovesen, saj smo med številnimi člani in gosti gostili tudi častnega občana občine Ivančna Gorica in častnega predsednika GZ Ivančna Gorica, Lojzeta Ljubiča.

Lojze je od nekdaj rad zahajal na Korinj in vedno našel spodbudne besede za korinjsko gasilstvo. Leto 1954 je bilo zaznamovano z njegovim prvim prihodom na Korinj, z njim pa je v naše kraje prišla tudi ponovna oživitve gasilske dejavnosti, ki je zaradi vojne nekako usahnila. Njegova prizadevanja za razvoj gasilstva na Slovenskem, so se dotaknila tudi majhnih in oddaljenih društev, kakršno je bilo tudi PGD Korinj. Začetek gradnje novega gasilskega doma, je bilo za tako majhno društvo velik korak, zato so nam njegove besede: »Fantje, kdor je začel graditi, je tudi zgradil,« dale dovolj spodbude in poguma za začetek gradnje. Lojze je gradnjo vseskozi spremljal, velikokrat je prišel na gradbišče, presenetil delavce s kakim priboljškom in se skupaj z nami veselil velike pridobitve za naš kraj.

Upravni odbor je na seji 31. 1. 2020 sprejel sklep, da Lojzetu Ljubiču podeli naziv častnega člana PGD Korinj, s katerim ga počasti za ves njegov trud in prispevek k razvoju PGD Korinj. Tako smo na omenjenem občnem zboru društva Lojzetu podelili naziv častnega člana PGD Korinj z obširno obrazložitvijo. Ganjen se je zahvalil za sprejem med naše vrste z besedami, kot jih je znal zbrati le on sam. Sprejeti med svoje vrste takega člana, kot je bil Lojze Ljubič, je bila krona našega sodelovanja in utrjevanja prijateljskih vezi, ki pa žal niso trajale dolgo. Tako nam žal ni uspelo popiti skupne kavice na terasi popolnoma dokončanega gasilskega doma, kar je bila njegova in naša velika skupna želja. Še enkrat bi se mu radi zahvalili za vse spodbude, nasvete in modrosti, ki jih je delil med svoje tovariše gasilce. Njegove besede in dejanja pa bodo za vedno ostala v spominu ljudi in temeljev gasilskega društva na Korinju.

Za PGD Korinj Franci Meglen, tajnik

Poslovanje občinske uprave

Občina Ivančna Gorica obvešča, da zaradi preprečevanja širjenja okužb SARS-CoV-2 (COVID-19), veljajo posebna pravila pri poslovanju občinske uprave. Za stranke je odprta SPREJEMNA PISARNA, ki posluje v času uradnih ur in je namenjena izključno za prevzem obrazcev, oddajo vlog ter pridobitev drugih informacij.

Uradne ure sprejemne pisarne:

- Ponedeljek: od 8.00 do 11.00 in od 12.00 do 15.00
- Sreda: od 8.00 do 11.00 in od 12.00 do 16.30
- Petek: od 8.00 do 11.00 in 12.00 do 13.00

Ob prihodu v občinsko stavbo veljajo naslednja pravila:

- stranke v stavbo občine vstopajo posamično;
- vstop je dovoljen samo ob ustrezni uporabi zaščitne maske ali drugih oblik zaščite ustnega in nosnega predela;
- ob vstopu je obvezno razkuževanje rok.

Občanom priporočamo, da do nadaljnjega čim več zadev uredijo preko elektronske pošte ali po telefonu, saj tako v največji meri varujejo svoje zdravje in zdravje zaposlenih.

Za vse informacije je na voljo telefonska številka 01 78 12 100 in elektronski naslov obc.ivancna.gorica@siol.net.

Hvala za razumevanje.

Občinska uprava

Na letošnjem Jurčičevem pohodu smo se spominjali zgodovine knjige na Slovenskem

Prva sobota v marcu je že tradicionalno tista, ki odpre letno sezono pohodov. Tudi letošnji že 27. pohod po Jurčičevi poti je med dolenske griče zvalil nekaj več kot 4.000 pohodnic in pohodnikov. Dokazali so, da so kos tudi nepovabljenim virusom. Kasneje se je izkazalo, da je bil prav Jurčičev pohod ena zadnjih množičnih prireditev pred epidemijo novega koronavirusa.

Letošnji pohod je potekal pod sloganom Poti knjige, saj so pohodniki lahko med potjo spoznavali zgodovino knjige na Slovenskem. Njeno skoraj tisočletno zgodovino so predstavljale ustanove, ki sodelujejo v omenjenem projektu. Srednjeveška pismenost je predstavljena v Muzeju krščanstva na Slovenskem v Stični, kjer je nastala največja ohranjena zbirka romanskih rokopisov pri nas. Na Trubarjevi domačiji spregovori Primož Trubar, oče slovenskega naroda in avtor najstarejše tiskane knjige v slovenskem jeziku. Grad Bogenšperk je bil v 17. stoletju dom znamenitega polihistorja Janeza Vajkarda Valvasorja, avtorja dela Čast in slava vojvodine Kranjske, ki predstavlja biser na področju domoznanstva. Frančiškanski samostan v Novem mestu omogoča vpogled v eno od najlepše urejenih

knjižnic pri nas. Jurčičeva domačija na Muljavi pa predstavlja Josipa Jurčiča, pisca prvega slovenskega romana. Organizatorji so pripravili na temo Poti knjige tudi bogat spremljevalni program.

Kot že nekaj pohodov doslej, se je precej pohodnikov odločilo, da se v sodelovanju s Slovenskimi železnicami na pohod iz smeri Ljubljane in Novega mesta pripeljejo z brezplačnim izrednim vlakom Prijetno domače in na ta način poskrbijo za manjši ogljični odtis.

Letošnji slavnostni govornik, direktor Javnega sklada Republike Slovenije za kulturne dejavnosti mag. Marko Repnik, se je prav tako podal na prijetno med med Višnjo Goro in Muljavo in svoje vtise strnil na zaključni prireditvi na Muljavi. S pomočjo verzov je povedal, da je »... kultura ena sama, v principu velika

dama. Z njo ravnamo spoštljivo in jo negujemo marljivo, ker je z leti pridobljena in nikomur podarjena. Kakor koli že, kultura ima več plati. Ni, kot na pogled se zdi, sijoč kovnec s cifro in glavo. Prej je kot vrnec pobegel v naravo, ki se ne da ga ukrotiti. Iz njenega vrelca da se napiti poezije in literature, glasbe, plesa in slikarske strukture. Ponuja nam film, pesem, komedijsko zmedo, dramo in lepo slovensko besedo. Kultura ni le košček mozaika, ker je njena vrednost prevelika, da bi sama zase bila le nečesa del, kar sčasoma odšlo bo v pepel,« je še povedal Repnik in poudaril pomen pisatelja Jurčiča za slovensko književnost.

Tudi župan Dušan Strnad je poudaril, da so na območju občine delovali številni ljudje in ustanove, med drugimi Josip Jurčič in samostan Stična, ki so veliko prispevali k temu, da danes lahko govorimo slovensko in k temu, da imamo svojo državo. »Naša dolžnost je, da

svoje otroke učimo o domoljubju in domovini, da bomo svojo državo še dolgo ohranili tako čilo in zdravo.« Tako župan kot Predsednik Planinske zveze Slovenije Jože Rovar sta se v svojih govorih zahvalila vsem tistim, ki so pripomogli k izvedbi tokratnega 27. Pohoda po Jurčičevi poti. Poleg domače občine, Zavoda Prijetno domače in Planinskega društva Polž so tudi letos k organizaciji pristopila turistična, kulturna, gasilska in druga društva ter krajevne skupnosti iz območja, kjer poteka pohod.

Poudariti velja, da je bilo tudi letos lepo število pohodnikov, ki so izbrali daljšo različico Jurčičeve poti, ki jih je popeljala še do Krke in kjer so si lahko gledali tudi krško jamo in druge zanimivosti, obvezen pa je bil postanek v Znojilah pri »Slakovih« kjer je beseda seveda nanesla tudi na Reko ljubezni. Za vse je bil pripravljen tudi pester zaključni program na Jurčičevi domačiji, kjer so pohodnike »ogrevali« člani

Glasbene šole in orkestra Bučar, za zabavo ob koncu pohoda pa so poskrbeli Čuki. Pohodnike je tudi letos nagovoril lik Josipa Jurčiča v izvedbi domačega kulturnega društva. Spomnil jih je, naj prebirajo knjige, hodijo po njenih poteh, še posebej naj obišejo točke na Poti knjige ter spoznajo zgodovino ter nastanek knjige. Pozval jih je, naj razmišljajo, pišejo in širijo svoje misli, predvsem pa naj bodo v času prevlade družbenih omrežij odgovorni »uredniki« in všečkajo, predvsem pa delijo vsebine, ki so v skladu z njihovim prepričanjem in prispevajo k nastanku lepše družbe.

Matej Šteh

Pobuda za Jurčičevo leto 2021

Občina Ivančna Gorica je na predlog Zavoda Prijetno domače oddala predlog za razglasitev vseslovenskega Jurčičevega leta 2021.

Josip Jurčič, slovenski pisatelj, pesnik in časninar ter pisec prvega slovenskega romana, je postal urednik časnika Slovenski narod leta 1871. Občina Ivančna Gorica prav na ta dan, 29. maja, praznuje občinski praznik. V letu 2021 bo tako minila 150-letnica nastopa uredniške službe pri časniku Slovenski narod, 140-letnica njegove smrti, pa tudi 160 let od prve izdaje Pripovedke o beli kači.

Zaradi vsega naštetega smo dali pobudo na Ministrstvo za kulturo in Vlado Republike Slovenije, da poda predlog in razglasi Jurčičevo leto 2021. Podporo smo dobili pri Javnem skladu Republike Slovenije za kulturne dejavnosti, ki bo Josipu Jurčiču posvetil vseslovenski Teden ljubiteljske kulture 2021. Pobuda sta podprli tudi Mestna knjižnica Grosuplje in ZKD Ivančna Gorica.

Projekta Jurčičevo leto se želimo lotiti celostno in na vseslovenski ravni, saj bi radi poskrbeli za živahno literarno, predvsem pa časnikarsko in novinarsko prevetritev tako, da spomnimo na temelje, ki jih je postavil Josip Jurčič. Vsebinsko bomo Jurčičevo leto razdelili na dve področji, in sicer na pisateljevo literarno zapuščino in pomen uredniškega dela. Program bi vseboval številne aktivnosti tako na Jurčičevi domačiji kot v mnogih knjižnicah, muzejih, kulturnih društvih in profesionalnih organizacijah ipd. Želimo izvesti strokoven simpozij, približati v prenovljenih izdajah Jurčičeva dela, izvesti številne bralne aktivnosti tudi v sodelovanju s šolami, razstavami, natečajmi in uprizoritvami. Ideja o Jurčičevem letu je bila izjemno pozitivno sprejeta, zato dobivamo že številne predloge; sodelovali bi lahko vsi, ki na različne načine skrbijo za slovensko besedo in literarno dediščino.

Cilj je povezati ustanove in organizacije, ki delujejo na omenjenem področju ter pripraviti vsebinsko kakovosten program, ki bo pokrival vse generacije in celotno Slovenijo.

Prepričani smo, da bi razglasitev Jurčičevega leta 2021 na ravni države pomembno in zelo pozitivno povezala ne samo literate, pisatelje, urednike in kulturne ustvarjalce, ampak vso Slovenijo.

Zavod Prijetno domače

Zavod Prijetno domače je dobil potrjen projekt za nadgradnjo Jurčičeve domačije

Zavod Prijetno domače je s strani Agencije Republike Slovenije za kmetijske trge in razvoj podeželja dobil potrjeno sofinanciranje zanimivega projekta, imenovanega Jurčičev IZZIV. Operacija Jurčičev IZZIV pomeni Inovativnost, Znanje, Združevanje in Izobraževanje za Vzpon turistične ponudbe celotnega območja. Povezovalna nit vsebin vseh sodelujočih ponudnikov bo prvi slovenski romanopisec – Josip Jurčič.

Jurčičeva domačija na Muljavi je eden redkih primerov muzeja na prostem v Sloveniji ter kulturni spomenik, ki ohranja podobo dolenske kmečke arhitekture, hkrati pa tudi dom največjega slovenskega pripovednika in avtorja prvega slovenskega romana. Glavni cilj projekta Jurčičev IZZIV je celostna prenova in nadgradnja Jurčičeve domačije, v sodelovanju z lokalnim okoljem. Skozi operacijo bomo oblikovali dva nova turistična produkta, za katera želimo, da povežejo lokalne ponudnike in okolje. Zato pri projektu

sodeluje tudi Turistično društvo Muljava, ki bo sodelovalo pri vseh fazah projekta.

Zavedamo se, da bomo namreč le tako poskrbeli, da bo kraj enega največjih slovenskih pisateljev, o katerem se že v mladih letih uči prav vsak Slovenec, predstavljal hram slovenske besedne dediščine

tudi prihodnjim rodovom. Uspešno implementirani novi turistični produkti bodo v okolje pripeljali nove obiskovalce, bolj povezano turistično ponudbo, več bo prihodkov, omogočili pa bomo trajnostno rast in razvoj celotnega območja.

Zavod Prijetno domače

Turistične bone je možno koristiti tudi v občini Ivančna Gorica

Tudi na Zavodu Prijetno domače smo pripravili informacije glede turističnih bonov, ki jih je Vlada Republike Slovenije določila v tretjem protikoronskem zakonu. Boni so začeli veljati z 19. 6. 2020 in jih bo možno koristiti do 31. 12. 2020.

Bone bodo prejeli vsi, ki prebivajo v Sloveniji oziroma imajo tukaj stalno prebivališče. Polnoletne osebe bodo upravičene do bonov v vrednosti 200 evrov, mladoletne pa v vrednosti 50 evrov. Možno jih bo koristiti za plačilo nastanitve oziroma nastanitve z zajtrkom v hotelih, apartmajih, kampih, na turističnih kmetijah in v podobnih nastanitvenih obratih za kratkotrajno bivanje. Vse ostale storitve se plačajo neposredno s strani gosta z gotovino ali kartico. Turistični bon bo mogoče unovčiti tudi v več delih.

Ponudniki sicer niso dolžni sprejemati bonov, zato je priporočljivo, da pred rezervacijo to preverite pri posameznem ponudniku. Postopek bo voden v elektronski obliki, treba bo priložiti osebni dokument ali potni list, skozi ostale korake vas bo vodil receptor/ponudnik, na koncu pa bo treba podpisati potrdilo o unovčitvi bona.

Bon lahko upravičenci uporabijo tudi pri rezervaciji prek rezervacijskih platform, a le, če se račun poravnava pri ponudniku storitve. Če se bo račun plačal ob rezervaciji na platformi, bona ne bo mogoče uporabiti. Stanje svojega bona lahko spremljate v mobilni aplikaciji eDavki.

Turistični bon bo prenosljiv med sorodniki v ravni vrsti do drugega kolena, zakonci, zunajzakonski partnerji, partnerji v sklenjeni ali nesklenjeni partnerski zvezi ter med otroki in njihovimi zakonitimi zastopniki, če to niso njihovi starši. V primeru prenosa bo moral uporabnik ponudniku storitev priložiti posebno izjavo, ki jo bo podpisal upravičenec oz. njegov zakoniti zastopnik ali skrbnik.

Boni, ki ne bodo unovčeni do 31. 12. 2020, bodo po tem datumu zapadli. Ne bodo izplačani v denarju.

FURS bo moral storitev turističnemu ponudniku, za bone unovčene od 1. do 15. dne v mesecu, povrniti do zadnjega dne v istem mesecu, za bone, ki bodo unovčeni od 16. do zadnjega dne v mesecu, pa bo FURS povrnil sredstva do 15. dne v naslednjem mesecu, v vsakem primeru pa najpozneje v tridesetih dneh, je razvidno iz uredbe.

Več podrobnosti o turističnih bonih si lahko preberete v Uredbi o načinu unovčitve bona za izboljšanje gospodarskega položaja na področju potrošnje turizma, povračilu sredstev preko informacijskega sistema Finančne uprave Republike Slovenije ter načinu vodenja in upravljanja evidence bona.

V občini Ivančna Gorica je koriščenje turističnih bonov možno pri naslednjih ponudnikih nastanitve:

- Apartmaji Hiša Ida (www.hisa-ida.com),
- Apartmaji Zynga (041 752 633),
- Goran Savić – sobodajalstvo (gsavicc@gmail.com, 040 389 228),
- Gostilna pri Japu (gostilna-prijapu.com),
- Gostišče Na Pajčni (www.napajcni-murn.si),
- Gostišče Krka in Štorovje (gostilna-storovje.si),
- Hotel Polževo (polzevo.com),
- Kmetija ČOŽ – prva glamping hiša v naši občini (031 283 626),
- Turistična kmetija Grofija (www.grofija.com),
- The house in the valley (aleska.pernarcic@gmail.com)
- Turistična vas Pristava (pristava.si),
- Vila Kosca (041 691 356),
- Zlati polž Višnja Gora (www.zlatipolz.si).

Za več informacij se lahko obrnete na ekipo Zavoda Prijetno domače preko e-naslova: info@prijetnodomace.si ali pokličite na 01 7812 128. Za dogajanje na področju turizma v občini pa spremljajte Facebookovo stran Turizem Ivančna Gorica in Instagram profil [@visit_ivancnagorica](https://www.instagram.com/visit_ivancnagorica).

Zavod Prijetno domače

Pohodniške poti v občini Ivančna Gorica vabijo

Daljši in toplejši dnevi predstavljajo idealni čas za aktivno raziskovanje domačih krajev. V nadaljevanju vam predstavljamo nekaj predlogov za aktivno preživljanje prostega časa.

Pohodniške poti v občini Ivančna Gorica so naslednje:

- **Krožna pot Prijetno domače (pribl. 100 km)** vas popelje skozi vseh dvanajst krajevskih skupnosti občine Ivančna Gorica. Zberite žige vseh dvanajstih biserov in prejmite nagrado!
- **Jurčičeva pot (19,6 km):** izhodišče – Višnja Gora, cilj – Jurčičeva domačija na Muljavi. Jurčičeva pot je pohodniška pešpot, poimenovana po pisatelju Josipu Jurčiču, ki poteka v dveh odsekih: od Višnje Gore do Muljave in od Muljave do reke Krke. Organiziran pohod po njej je na prvo soboto v marcu, kar simbolizira pisateljevo rojstvo 4. marca 1844.
- **Lavričeva pot (17 km):** izhodišče – Šentvid, cilj – Lavričeva koča, Gradišče. Pot poteka od Šentvida preko Velikih Češnjic in vasi Mali Kal. Pot se nadaljuje mimo potoka Bukovica do zaselka Cerovec, od tu pa do druge kontrolne točke Felič vrh. Markirana pot pripelje do vasi Debeče, od tam pa do Pristave nad Stično, kjer je tretji žig. S Pristave se pot spusti po edinem asfaltiranem odseku poti do Dobrave nad Stično, nato levo čez gozdno pot do Gradišča.
- **Pot na Gradišče (7,4 km):** izhodišče – Ivančna Gorica, cilj – Lavričeva koča, Gradišče. Prijeten sprehod iz Ivančne Gorice na razgledno točko Gradišče nad Stično. Pot v eno smer je dolga nekaj več kot 4 km. Od Stične dalje se pot začne sicer vzpenjati, a je strmina, če ji lahko tako rečemo, zares minimalna. Na vrhu 519 m visokega Gradišča stoji cerkev sv. Miklavža, malo nižje pa zanimiva Lavričeva koča.
- **Viridina pot (17,3 km):** krožna pot imenovana po zgodovinski osebnosti Viridi Visconti. Viridina pot je dobila ime po zgodovinski osebi Viridi Visconti, ki je od leta 1391 do 1414 živela na Pristavi nad Stično. Na poti pohodnika poleg prijaznih domačinov spremljajo tudi čudoviti razgledi na Karavanke, Kamniške in Julijske Alpe, ter tudi na Zasavsko pogorje, Gorjance in Snežnik.
- **Pot dveh slapov (14,3 km):** krožna pot, kjer lahko občudujete dva lehnjakova slapova. Okolica Višnje Gore skriva na svojih gozdnatih pobočjih dva slapova. Enega lahko občudujemo na izviru potoka Višnjice, drugega na izviru Košce. Slednji je najvišji lehnjakov slap v Sloveniji. Lepoto obeh lahko ocenimo na pohodu Po poti dveh slapov.
- **Krjavljeva pot (72,9 km).** Vsaka 60 km dolga pot ima nekaj zahtevnih elementov. Pri tej je najtežji vzpon iz doline Krke do Zvirč v Suhu krajini. To je pot številnih možnosti ogleda kulturno zgodovinskih ali pa naravnih znamenitosti.
- **Krožna zgodovinska pot Višnja Gora (6,8 km):** Začetek in zaključek poti je pri Mestnem kopališču Višnja Gora, kjer je tudi parkirišče. Krajsi ali daljši postanki so na različnih točkah. Skupna višinska razlika je 130 m, potreben čas hoje pa je približno 2–3 ure. Pot je primerna za pohodnike vseh starosti.
- **Rimska pot Ivančna Gorica–Dvor (19,1 km):** izhodišče – Ivančna Gorica, cilj – Dvor. Ta pot je bila nekoč glavna cestna povezava med Ivančno Gorico in Žužemberkom ter še naprej preko Dvora do Črnomlja. Ko so leta 1859 zgradili novo cestno povezavo po dolini reke Krke, pa je ta pot izgubila pomen, vendar je ostala v uporabi okoliškimi prebivalci. Ob poti stoji veliko naravnih in kulturnih znamenitosti.
- **Gozdna učna pot po sledih višnjanskega polža (6 km):** izhodišče – Višnja Gora, cilj – Polževo. Gozdna učna pot vodi po približno 6 kilometrov dolgi prvi polovici Jurčičeve poti, to je od Višnje Gore (400 m nadmorske višine) do cerkve sv. Duha na Polževem (630 m nadmorske višine).

Vabimo vas, da nas spremljate na Instagramu [@visit_ivancnagorica](https://www.instagram.com/visit_ivancnagorica) in na Facebookovi strani **Turizem Ivančna Gorica**. Svoje fotografije iz potepanj po občini lahko delite z nami, tako da uporabite ključnika #visitivancnagorica in #mojaslovenija. Najlepšo fotografijo bomo nagradili!

Zavod Prijetno domače

Viridina pot, Pristava nad Stično; Katja Klemenčič

Krožna pot Prijetno domače; Ana Virant

Tradicionalni dobuski pohod; Katja Klemenčič

Pot na Gradišče; Uroš Slana

Slap Kosca; Katja Klemenčič

Po poti dveh slapov; Katja Klemenčič

Z VAMI IN ZA VAS ~ CELOSTNA POMOČ NA DOMU

Celostna oskrba na domu in pomoč na domu je namenjena tistim, ki zaradi invalidnosti, starosti, otrokovega rojstva, bolezni, nesreč, preobilico dela in ostalih življenjskih situacij potrebujejo pomoč pri različnih opravilih.

pomoč pri temeljnih dnevnih opravilih (pomoč pri oblačenju ali slačenju, pomoč pri umivanju, hranjenju, opravljanju osnovnih življenjskih potreb, nadzor nad jemanjem zdravil,...);

gospodinska pomoč (prinašanje obroka ali nabava živil, čiščenje, likanje, pranje perila, urejanje okoličnice, priprava kurjave, vzdrževanje okoličnice, vzdrževalna dela,...);

pomoč pri ohranjanju socialnih stikov (ohranjanje in vzpostavljanje socialne mreže, spremljanje upravičenca pri opravljanju nujnih in ne nujnih obveznosti ali dejavnosti, spremstvo pri zdravniku, urejanje zdravstvenih, socialnih in ostalih zadev upravičenca,...);

pedikura, frizerske storitve in storitve za nego telesa na domu;

organiziranje in izvajanje različnih oblik družabništva;

občasno varstvo otrok, pomoč pri učenju,...

Glede na želje in potrebe se dogovorimo in poiščemo najboljše rešitve za vas ali vašega svojca.

Petra Ostanek s.p.
 Vir pri Stični 10
 1295 Ivančna Gorica
 tel.: 051 302 827
 mail: petra.ostanek@gmail.com

NAJ BO VAŠE ŽIVLJENJE LAŽJE IN PRIJETNEJŠE

Obiščite lokalne zanimivosti občine Ivančna Gorica

Občina Ivančna Gorica ponuja svojim obiskovalcem številne lokalne zanimivosti, ki si jih lahko v teh zgodnjih poletnih dneh ogledate.

Obiščete lahko naslednje:

- Jurčičevo domačijo – rojstna hiša Josipa Jurčiča in muzej na prostem,
- Višnja Gora z obeležjem Kranjske čebele in učnim čebelnjakom z vrtno medovitih rastlin,
- izvir reke Krke in Krško jamo,
- lehnjakove pragove na Krki (Marinča vas in Zagradec),
- Samostan Stična z Muzejem krščanstva na Slovenskem ter čajnico in zeliščno lekarno p. Ašiča,
- Virski studenec (najdišče človeške ribice),
- Stiško mesto ali Cvinger iz halštatskega obdobja,
- cerkvico sv. Lamberta iz 15. stol. na Pristavi,
- vhod v Šimenkovo jamo,
- vinogradniško območje Debeli hrib,
- reko Temenico in Temeniško dolino,
- enojne kozolce v Dobu pri Šentvidu – za Dolenjsko netipična gručasta postavitev več 10 kozolcev,
- Hrastovdolsko uvalo,
- slap Kosca in slap Višnjica pri Višnji Gori,
- ostanke Ville rustice (podeželska hiša iz rimskih časov) na Muljavi,
- gotško cerkev sv. Petra na Kamnem vrhu nad Ambrusom,
- kapelo sv. Jožefa iz l. 1680 v tlorisu štiriperesne deteljice na vinski gori pri Zagradcu,
- razgledne točke: Gradišče nad Stično, Polževo, Obolno, Pristava nad Stično, Korinjski oz. Ciganov vrh.

Navedli smo le nekaj predlogov za raziskovanje domačih krajev. Lepot v občini je še bistveno več, zato raziskujte in podprite lokalno ponudbo. Vabimo vas, da nas za več namigov spremljate tudi na Facebooki strani **Turizem Ivančna Gorica** in na Instagram profilu **@visit_ivancnagorica**. Svoje utrinke delite z nami s ključnikoma #visitivancnagorica in #mojaslovenija. Izbrali bomo najlepšo fotografijo in vas nagradili!

Zavod Prijetno domače

Krjavljeva koča na Jurčičevi domačiji, Muljava; Dominik Lavrih

Križni hodnik, samostan Stična, arhiv MKS

Lehnjakov slap Kosca; Katja Klemenčič

Razgledna točka Lavričeva Koča, Gradišče; Boštjan Medved

Lehnjakovi pragovi na Krki; Nina Kastelic

Predsednik Turistične zveze Slovenije vabi v našo občino

Občino Ivančna Gorica je pred dnevi obiskal in jo v spremstvu naših turističnih delavcev tudi dobrodu raziskal predsednik Turistične zveze Slovenije Pavle Hevka.

Predsednik Hevka si je ogledal mestno jedro v Višnji Gori s čebelnjakom in obeležjem kranjski čebeli, Stično s Cistercijskim samostanom in Muzejem krščanstva na Slovenskem, Ambrus, Krško jamo, Muljavo z Jurčičevo domačijo in razgledno točko Gradišče z Lavričevo kočjo. S tovrstnimi obiski in videozapisi, ki so objavljeni na družabnih omrežjih, tudi predsednik turistične zveze vabi k ogledu slovenskih turističnih zanimivosti. Lahko smo ponosni, da si je med prvimi izbral ravno našo občino. Pristni posnetki naše turistične ponudbe so podprti z glasbeno podlago Marka Vozlja. Turistična zveza Slovenije je razvila tudi mobilno aplikacijo Slovenski turistični vodnik, v kateri prav tako lahko najdete tudi nekatere znamenitosti ivanške občine.

Matej Šteh

Mali oglasi

Ugodno prodam lepo ohranjeno notranjo opremo za trgovinski lokal, v velikosti 30 m² (prodajni pult, omare, regali). Vse je deljivo in se postavlja po želji. Cena po dogovoru. Informacije: 051 613 861.

Prodajam bukova drva, metrska ali nagažana na zeleno dolžino, dostava na dom, tudi v manjših količinah (1,5 m³), cena po dogovoru. Po naročilu pripravim drva za naslednjo kurilno sezono. Informacije: 051 656 298.

Kupim star mizarski ponk, skrinje, kredence, vozičke, fotelje iz 70 let in ostale stare predmete. Informacije: 031 878 351.

Kupim starine (mizarski ponk, skrinje, vozove, drobne predmete in staro orodje ...). Informacije: 051 258 936

Projekt Rast – analiza trenutne turistične ponudbe v občini Ivančna Gorica

V mesecu februarju in marcu 2020 je na območju občine Ivančna Gorica v sklopu projekta RAST (Razvoj in vzpostavitev sistema trženja enostavnih in integralnih turističnih produktov) potekala analiza obstoječe turistične ponudbe v občini. Projekt sofinancirata Republika Slovenija in Evropska unija iz Evropskega sklada za regionalni razvoj. Anketiranih je bilo 112 turističnih ponudnikov.

Od teh se z gostinstvom, slaščičarstvom, strežbo, peko, cateringom ukvarja nekaj manj kot 40 % anketirancev, z organizacijo dogodkov 17 %, s kmetijstvom, pridelavo in predelavo hrane 14,3 %, ostali pa se ukvarjajo s ponujanjem doživetij (7,1 %), turističnih kapacitet (7,1 %), s promocijo in spodbujanjem turizma (6,2 %), oddajo prostora (2,7 %), z vzrejo živali (2,7 %), z domačo obrtjo (0,8 %), z ekološkim kmetijstvom (0,9 %) ter ostalo ponudbo. Kar 80 % anketirancev posluje že več kot 5 let, tako da svoje storitve ponujajo že dalj časa. Turistični ponudniki ponujajo 348 standardnih ležišč ter dodatno 30 ležišč na kozolcu in 10 ležišč na senu. V občini imamo tudi 4 postajališča za avtodome (Kmetija Čož, Pristava nad Stično, Kmetija Grofija in Zlati Polž iz Višnje Gore).

Večina turističnih ponudnikov govori angleško, hrvaško, nemško, nekaj jih govori italijansko, albansko, rusko, poljsko, francosko in špansko. Svojo dejavnost v največji meri promovirajo od ust do ust, preko Facebooka, svojih spletnih strani in preko promocijskega gradiva, nekateri za svojo promocijo uporabljajo plakate, lokalni časopis, označevalne table, promovirajo pa se tudi na sejmih.

V drugem delu anketnega vprašalnika nas je zanimala povezanost in sodelovanje med turističnimi ponudniki znotraj in zunaj občine. Ugotovili smo, da se ponudniki zelo dobro povezujejo z lokalnim okoljem in z drugimi turističnimi ponudniki znotraj občine. Pripravljenost za sodelovanje in povezovanje je med turističnimi ponudniki, ki se še ne povezujejo, visoko (70 % ponudnikov), na splošno pa si vsi ponudniki želijo še več sodelovanja z Občino in Zavodom Prijetno domače.

V tretjem delu anketnega vprašalnika nas je zanimalo splošno stanje turizma v občini. Ponudniki podpirajo razvoj trajnostnega, izletniškega, športno-rekreacijskega, kmečkega in verskega turizma.

Kot prednost za razvoj turizma v občini Ivančna Gorica izpostavljajo: naravne vrednote, razglede, lokalno, ekološko pridelano in predelano hrano, individualen in prijazen pristop ter organizacijo dogodkov in prireditev. Turistični ponudniki na področju turizma najbolj pogrešajo sodelovanje in povezovanje, dodatne namestitvene kapacitete, turistično-informacijski center, označevalne table in skupno promocijo.

Glavne turistične atrakcije, ki jih turistični ponudniki izpostavljajo, so: Samostan Stična, izvir reke Krke in Krška jama, Jurčičeva domačija, Višnja Gora, obeležje kranjske čebele in bodoča Hiša kranjske čebele, Slapovi Kosce, Cvinger, Mestno kopališče Višnja Gora in Turistična vas Pristava.

Po besedah ponudnikov občino obišče največ družin, posameznikov, upokojencev ter parov. Obiskovalcem je najbolj všeč neokrnjena narava, gostoljubnost, številne kulturne znamenitosti in domača hrana. Dodatno povprašujejo po dobrih gostiščih, po namestitvah in naravnih ter kulturnih vrednotah, po športno-rekreacijski ponudbi.

V prihodnosti želijo turistični ponudniki povečati namestitvene kapacitete, razvijati športno-rekreacijski in doživljajski turizem, se povezovati ter sodelovati. Želijo si pridobiti nova znanja s področja tujih jezikov, marketinga, kulinarike ter organizacije dela.

Z analizo odgovorov lahko sklenemo naslednje:

1. Turistični ponudniki se najbolj povezujejo s svojim lokalnim okoljem in z drugimi turističnimi ponudniki znotraj občine, želijo pa si še več aktivnega povezovanja in sodelovanja z Občino, Zavodom Prijetno domače in s turističnimi ponudniki izven občine Ivančna Gorica.
2. Turistični ponudniki podpirajo razvoj trajnostnega, športno-rekreacijskega in doživljajškega turizma.
3. V občini Ivančna Gorica primanjkuje: večje število namestitvenih kapacitet, turistično-informacijski center ter skupna ponudba in promocija turizma.
4. Občina Ivančna Gorica ponuja svojim obiskovalcem ogled številnih naravnih in kulturnih znamenitosti, dobro domačo hrano, individualen pristop, gostoljubnost in domačnost ter številne prireditve in dogodke.
5. Ciljne skupine obiskovalcev občine Ivančna Gorica so: družine, posamezniki, pari in upokojenci.

Zaključimo lahko, da se večina anketiranih zaveda, da je za boljši jutri vseh potrebno aktivno sodelovanje in povezovanje med posameznimi turističnimi ponudniki, oblikovanje skupnih turističnih produktov ter njihovo trženje znotraj občine in tudi širše, kar bo v nadaljevanju projekta tudi naša naloga. Izvedli bomo natečaj za 10 novih reprezentativnih spominkov občine, pripravili delavnice za turistične ponudnike, spodbujali mreženje med njimi, naslednje leto bomo organizirali zbor turističnih in gostinskih ponudnikov in oblikovali 5 novih integralnih turističnih produktov ter spletni katalog turistične ponudbe.

»Naložbo sofinancirata Republika Slovenija in Evropska unija iz Evropskega sklada za regionalni razvoj«.

www.eu-skladi.si

Katja Klemenčič, Zavod Prijetno domače

Javni natečaj za izbiro spominkov občine Ivančna Gorica

Zavod Prijetno domače razpisuje javni natečaj za izdelavo reprezentativnih spominkov občine Ivančna Gorica. Izmed vseh bomo izbrali **10 spominkov**. K sodelovanju vabimo vse pravne in fizične osebe, ki lahko sodelujejo z enim ali več spominki, za vsak natečajni predlog pa mora biti dostavljena vsa dokumentacija, ki je navedena v besedilu dokumentacije javnega natečaja.

Natečaj poteka v sklopu projekta **Razvoj in vzpostavitve sistema trženja enostavnih in integralnih turističnih produktov** (v nadaljevanju RAST), katerega namen je ustvarjanje priložnosti za razvoj celovitih turističnih produktov ter razvoj subjektov turističnega gospodarstva in posledično možnost za ustvarjanje novih delovnih mest znotraj sektorja, je v drugi fazi operacije predvidena tudi izvedba natečaja za **izbor desetih reprezentativnih spominkov občine Ivančna Gorica**.

Želimo, da spominki pripovedujejo in utrjujejo značilne zgodbe občine in na ta način krepijo njihovo prepoznavnost v slovenskem in mednarodnem prostoru. Zavod Prijetno domače bo izbral izključno tiste spominke, ki predstavljajo občino Ivančna Gorica in poudarjajo:

- **največje znamenitosti:** zgodovinske, arheološke, arhitekturne, naravne, kulturne, umetniške ...
- **slovite osebnosti občine in njihove dosežke:** slikarje, pisatelje, pesnike in druge kulturnike;
- **kulinarne in etnološke posebnosti občine:** pijača, jedi, recepti, zelišča, dišave ...

Obvezni elementi:

Zgodba: Vsi spominki, ki so lokalni izdelki, morajo vključevati zgodbe spominka v slovenskem jeziku; kaj spominek ponazarja, kako je povezano z občino, kakšna je simbolika in sporočilnost ...

Logotip: Vsi spominki morajo biti opremljeni z logotipom občine, Prijetno domače. Če je v konkretnem primeru bolj primerno, je z logotipom lahko opremljena zgolj embalaža. Povezavo do logotipa najdete na spletni strani Prijetno domače (www.prijetnodomace.si), pod kategorijo Aktualno, Javni natečaj za izbiro spominkov občine Ivančna Gorica).

Kriteriji za izbor reprezentativnih spominkov občine Ivančna Gorica:

1. Spominek naj bo vezan na naravno in kulturno dediščino občine Ivančna Gorica.
2. Spominek naj vsebuje sporočilno noto, vezano na območje občine Ivančna Gorica.
3. Prednost bodo imeli čim bolj inovativni in izvirni spominki.
4. Spominek naj bo opremljen z logotipom občine, Prijetno domače.
5. Spominek ne sme presežati vrednosti 20 EUR.
6. Treba je oddati **en izdelan spominek in eno fotografijo spominka**.

Idejne rešitve spominkov, katerih vrednost bo presežala vrednost, ki je navedena zgoraj, ne bodo upoštevane, kot tudi ne rešitve, ki ne predstavljajo občine ali kako drugače ne izpolnjujejo kriterijev, določenih v posameznem sklopu. Prav tako bodo iz postopka izločene vse idejne rešitve spominkov, ki ne bodo upoštevale

drugih zahtev iz tega dokumenta.

Ocenjevanje bo izvedla tričlanska strokovna ocenjevalna komisija, ki jo bo imenovala direktorica Zavoda Prijetno domače. Z izbranimi ponudniki se bo komisija dogovorila za individualen termin za predstavitev spominka.

Strokovna ocenjevalna komisija pri ocenjevanju upošteva ves prispeli material in lahko avtorja pozove k pojasnitvi oz. dopolnitvi prispelega materiala. Administrativne in ostale postopke, vezane na sprejem prijave, vodi koordinator javnega natečaja. Koordinator javnega natečaja ni član strokovne ocenjevalne komisije. Ocenjevanje prijavljenih spominkov bo anonimno.

Deset izbranih spominkov bomo profesionalno fotografirali in jih vključili v turistični katalog. Tri najbolj reprezentativne in izvirne spominke bo po potrebi odkupila Občina Ivančna Gorica, kot protokolarna darila, glede na vsakokratne potrebe protokola občine, kar pomeni, da občina ni zavezana naročiti izbranih spominkov kot protokolarna darila pri izbranih ponudnikih.

KAKO SE PRIJAVITI?

Na javni natečaj se prijavite z izpolnjenim obrazcem »Prijavnica na javni natečaj za spominek občine Ivančna Gorica«, ki ga prilagamo. Skupaj s prijavo mora prijavitelj oddati tudi dokončan izdelek, za kar je zaželeno, da je tudi ustrezno embaliran, in eno fotografijo izdelka. V kartonsko škatlo zapakirajte izdelek in fotografijo z oznako »NE ODPIRAJ – Javni natečaj za spominek občine Ivančna Gorica«. Prijavnico zapakirajte posebej v ovojnico s pripisom »Javni natečaj za spominek občine Ivančna Gorica.«

Prijavnica je do izteka roka za oddajo dosegljiva v elektronski obliki na spletni strani Zavoda Prijetno domače (www.prijetnodomace.si) in spletni strani Občine Ivančna Gorica (www.ivančna-gorica.si). **Za zainteresirani prijavitelji lahko prijavnico dvignete v času uradnih ur tudi v Turistično-informacijski pisarni Zavod Prijetno domače, Sokolska ulica 5, 1295 Ivančna Gorica.**

DO KDAJ SE PRIJAVITI?

Prijavitelji morajo svoje prijave, vključno s spominki, oddati po pošti ali osebno dostaviti **najkasneje do 31. 8. 2020** na naslov: Zavod Prijetno domače, Sokolska ulica 5, 1295 Ivančna Gorica.

O izbiri spominkov bodo avtorji obveščeni po telefonu ali e-pošti. Rezultati javnega natečaja bodo objavljeni na spletni strani Zavoda Prijetno domače, Facebooki strani Turizem Ivančna Gorica, na spletni strani Občine Ivančna Gorica ter v lokalnem glasilu Klasje.

Po zaključenem postopku javnega natečaja bo naročnik obdržal izdelke desetih spominkov in fotografije vseh prijavljenih spominkov, neizbrane spominke pa bo vrnil prijaviteljem.

Za podrobnejše informacije smo vam na voljo na tel. številki **(01) 781 21 28** ali na e-naslovu katja.klemenčič@ivančna-gorica.si.

Vabljeni k sodelovanju!

**Komisija si pridržuje pravico, da ne izbere nobenega spominka.*

Brezplačna Wi-Fi omrežja na devetih točkah v občini Ivančna Gorica

Občina Ivančna Gorica na devetih lokacijah po občini vzpostavlja brezžično brezplačno omrežje, imenovano WiFi4EU. Sredstva za izvedbo točk je občina pridobila z uspešno oddajo vloge na razpisu pri agenciji INEA. Signal na omrežju WiFi4EU je brezplačen in je namenjen širši javni uporabi. Signal bo vzpostavljen na naslednjih lokacijah: Kulturni dom Ambrus, Gasilski dom Dob, Dom krajanov Temenica, Kulturni dom Stična, Jurčičeva domačija, KS Krka, Sokolska ulica v centru Ivančne Gorice, otroško igrišče za Zdravstvenim domom in Mestni trg v Višnji Gori.

Vsi uporabniki bodo ob prvi povezavi sprejeli signal WiFi4EU, nato se bo njihova naprava avtomatsko povezala z omrežjem WiFi4EU po vseh točkah v občini Ivančna Gorica in vseh do zdaj že postavljenih točkah po celotni Evropi.

Občina Ivančna Gorica se s postavljenim omrežjem WiFi4EU, pridružuje skupini občin po celotni Evropi, ki so že vzpostavile brezplačno brezžično omrežje.

Gašper Stopar

Tudi v času epidemije smo bili občinski svetniki SDS aktivni

Svetniška skupina SDS v Občinskem svetu Občine Ivančna Gorica v sestavi Janez Mežan, Elizabeta Adamlje, Magdalena Butkovič, Silvo praznik, Martina Hrovat, Alojz Šinkovec, Anja Lekan, Robert Kohek, Franc Koželj, Irma Lekan, Irena Brodnjak in Tomaž Smole se je prilagodila razmeram in uspešno osvojila sodobna, računalniško podprta, orodja za sestankovanje na daljavo. Tako smo tudi v času epidemije in razglašene karantene tvorno sodelovali na sejah občinskega sveta in delovnih teles.

Posebej se želim zahvaliti kolegom, ker so se vsi javili kot prostovoljci na poziv občine v skupino, ki jo je vodila podžupanja Martina Hrovat, ki ji ob nastopu funkcije iskreno čestitam. Janez Mežan, Irena Brodnjak in Elizabeta Adamlje so bili tudi aktivirani, drugi smo čakali na klic. Z izjemo Anje Lekan, ki je postala pred kratkim mamica in opravlja najbolj plemenito poslanstvo. V tem času smo sodelovali na videokonferenci 11. in 12. redne seje Občinskega sveta. Na 11. seji smo imenovali odgovornega urednika občinskega glasila Klasje in razrešili ter imenovali člana Odbora občinskega sveta za negospodarstvo in javne službe družbenih dejavnosti. Uredili smo nekaj nujnih stvari v zvezi z zemljišči in urejanju javnega dobrega ter sprejeli spremembe Pravilnika o sprejemu otrok v vrtec in Letni program izobraževanja odraslih v Občini Ivančna Gorica. Na 12. seji pa smo na predlog KVIAZ-a potrdili prejemnike občinskih priznanj, in sicer ZŠAM, za Zlati grb in Zdravstveni dom ter štab Civilne zaščite za nagrado Josipa Jurčiča. Prejemnikom iskrene čestitke! Imenovali smo nadomestne člane v Svetu Zavoda OŠ Stična in Zavoda Prijetno domače, saj je s teh funkcij nova podžupanja Martina Hrovat odstopila v skladu s pravili. Sprejeli smo zaključni račun in sklep o razdelitvi vzgojno izobraževalnega zavoda OŠ Stična na dva dela. V nadaljevanju pa smo sprejeli še nekaj sklepov v zvezi z zemljišči in Odlok o določitvi takse za obravnavanje zasebnih pobud za spremembo namenske rabe prostora v občinskem prostorskem načrtu.

Aktivno smo se s podžupanjo in z županom Dušanom Strnadom vključevali v delo štaba civilne zaščite in sproti reševali aktualno problematiko. Na tem mestu tudi naša zahvala za vzorno organiziranost in pripravljenost vsem na čelu s poveljnikom Jožetom Kozincem in seveda gasilcem, brez katerih ne gre.

Hvala lepa tudi vladi Republike Slovenije za učinkovite ukrepe in s tem številna rešena življenja v primerjavi z nekaterimi drugimi državami, ki so epidemijo vzele sprva bolj na lahko. Še posebej glede na dejstvo, da so morali ukrepati praktično čez noč in ob stalnem in nenehnem napadanju druge politične strani s podporo nekaterih medijev. Maske so padle tudi dobesedno!

Svetnice in svetniki Slovenske demokratske stranke VAM ZAHVALJUJEMO ZA SPOŠTOVANJE UKREPOV IN POMOČ PRI OBVLADOVANJU KRIZE, VAM ISKRENO ČESTITAMO OB NEDAVNEM PRAZNIKU OBČINE IVANČNA GORICA IN DNEVU DRŽAVNOSTI!

*Tomaž Smole
Predsednik OO SDS*

Predsedstvo Socialnih demokratov je v mesecu juniju za novo voditeljico Socialnih demokratov soglasno potrdilo Tanjo Fajon, evropsko poslanko in dosedanja podpredsednica stranke. Kot svojo prvo nalogo je opredelila ponovno vzpostavitev zaupanja med ljudmi in poudarila, da si "v tej državi vsi želimo živeti varno, v miru, dostojanstveno, neobremenjeni s preteklostjo in bolj zazrti v prihodnost." Zato je napovedala, da bo prihodnje tedne namenila dialogu z ljudmi, institucijami in skupinami. Delo na terenu je začela v Ljubljani, kjer je 10. 6. 2020 pozdravila člane in članice Socialne demokracije ter jim predstavila koncept svojega vodenja.

Tanja bo te dneve prisotna po Sloveniji, kjer bo obiskala vsa večja mesta v Sloveniji. Prisotnost po vsej Sloveniji nam omogoča, da smo v stalnem stiku z ljudmi. S prepoznavanjem njihovih težav, idej in mnenj po krajih in mestih po Sloveniji lahko oblikujemo politiko, ki odgovarja na potrebe ljudi.

Za OO SD Ivančna Gorica napisala Alenka Bajrami

25. JUNIJA SMO PROSLAVLJALI DAN DRŽAVNOSTI, KI JE DRŽAVNI PRAZNIK IN DELA PROST DAN.

SPOŠTOVANE OBČANKE IN OBČANI OBČINE IVANČNA GORICA ISKRENO ČESTITKE ZA DRŽAVNI PRAZNIK. VERJAMEMO, DA STE GA PRAZNOVALI PONOSNO.

ŽELIMO VAM LEPE POČITNICE, OSTANITE ZDRAVI ŠE NAPREJ.

OO SD IVANČNA GORICA

V Šentvidu pri Stični je odprla vrata nova Mercatorjeva trgovina

V Šentvidu pri Stični je po prvomajskih praznikih odprla vrata nova Mercatorjeva trgovina. Prodajalna v podobi Mercatorjevega Marketa ponuja pester izbor svežih in drugih živil za vsako gospodinjstvo in omogoča na 242 m² prodajne površine tako hitre dnevne nakupe kot tudi večje tedenske nakupe.

Usoda živilske prodajalne v središču Šentvida pri Stični je že nekaj časa negotova, saj vsi zadnji poizkusi poslovanja nekdanje »Taborjeve« trgovine niso obrodili sadov. Zdaj je trgovino prevzela družba Mercator, ki je v Šentvid pripeljala sodobno opremljen in založen market. Poudarek nove trgovine je na ponudbi svežega sadja in zelenjave, kruha in pekovskega peciva, delicatose in

hlajenih živil, denimo mlečnih izdelkov, prigrizkov in podobno. Izpostavljena je tudi ponudba izdelkov Radi imamo domače, ki jih Mercator nabavlja pri majhnih lokalnih

proizvajalcih in kmetijah. V šentviški poslovalnici je zaposlenih sedem prodajalk, poslovalnica prodajalne Lucija Plut pa poudarja, da prenovljena poslovalnica zdaj ni franšizna trgovina, kot je bila nazadnje, kar pomeni, da bo pri njih raznovrstna, kakovostna in ugodna ponudba, kot to velja za ostale Mercatorjeve poslovalnice.

Stranke so poleg dobro založenih polic zagotovo pozdravile tudi delovni čas poslovalnice, od ponedeljka do sobote, od 7. do 20. ure. Sicer

pa v trgovini je tudi oglasna deska, na kateri lahko potrošniki sporočijo tudi svoje želje, pripombe in pobude. Služi tudi za objavljane malih oglasov.

Ali se bo prodajalna v središču Šentvida pri Stični dejansko obdržala, pa je v veliki meri odvisno od obiska kupcev in nakupovalnih navad lokalnega prebivalstva. Vse

dokler bodo obiski velikih nakupovalnih centrov neke vrste družabni ritual, seveda to ne bo mogoče. Obisk krajevne trgovine lahko ponudi več in ni tako »brezoseben«, v času širjenja okužb pa je lahko tudi manj tvegano, kot nakupovanje pri »velikih«.

Matej Šteh

Podjetniški kotiček z Območno obrtno – podjetniško zbornico Grosuplje

Na OOO Grosuplje smo skupaj z OZS ves čas trajanja epidemije spremljali aktualne razmere v gospodarstvu. Po zaslugi OZS ukrep čakanja na delo v juniju ne velja le za turizem in gostinstvo, ampak za vse dejavnosti. Pobud OZS pri PKP3 je bilo več, a vlada vseh predlogov ni upoštevala. Na OZS vseeno pozdravljamo vse sprejete ukrepe, kot je subvencioniranje krajšega delovnega časa in pa uvedba turističnih bonov. Bo pa okrevanje gospodarstva dolgotrajno, tako da bo že sprejetim ukrepom treba dodati nove, zato je komunikacija države z delodajalskimi združenji, kot je OZS, ključna.

SUBVENCIONIRANJE SKRAJŠANJA DELOVNEGA ČASA: Z namenom ohranitve delovnih mest bo država delno subvencionirala delo s krajšim delovnim časom. Delodajalci bodo ta ukrep lahko uporabljali od 1. junija do 31. decembra 2020. Vlogo bo na ZRSZ mogoče oddati od 12. 6. dalje. Delodajalec bo subvencijo dobil na podlagi vloge na ZRSZ, ki jo bo moral vložiti najkasneje v 15 dneh od odreditve. Delodajalec bo moral v vlogi poimensko navesti delavce, ki bodo delali s krajšim delovnim časom in koliko ur na teden bodo delali. Spremembe znotraj meseca ne bodo možne. Seznam prejemnikov subvencije in podatki o višini prejetih subvencij predstavljajo informacijo javnega značaja in bodo javno objavljeni na spletni strani ZRSZ. Ukrep subvencioniranja skrajšanega delovnega časa je združljiv z ukrepom čakanja na delo. Tako bo delodajalec lahko imel nekatere delavce na čakanju na delo, drugim pa bo odredil delo s skrajšanim delovnim časom.

TURISTIČNI BONI: Sprejeta je uredba (8. 6. 2020), ki določa način koriščenja turističnih bonov preko informacijskega sistema Finančne uprave Republike Slovenije, povračilo sredstev preko informacijskega sistema FURS ter način vodenja in upravljanja evidence bonov. Bon bo vpisan kot dobroimetje v korist upravičenca v informacijskem sistemu FURS (eDavki). Bon bo unovčljiv za nastanitev ali za nastanitev z zajtrkom. Upravičenec bon unovči tako, da ob prijavi na dan prihoda pri ponudniku storitve le-tega obvesti, da bo za opravljeno storitev unovčil bon. Ponudnik nato v informacijski sistem FURS vnese podatke o upravičencu, na podlagi katerih FURS v informacijskem sistemu označi unovčenje bona pri upravičencu (zmanjša njegovo dobroimetje) ter vrednost bona v znesku opravljene storitve izplača ponudniku storitev v rokih in na način, ki so določeni v omenjeni uredbi. Bon bo deljiv in se bo lahko unovčil v večkratnem znesku. Izplačilo bona v denarju ni možno.

DELOVANJE OOO GROSUPLJE: Na OOO Grosuplje poslujemo nemoteno, vendar v skladu s preventivnimi ukrepi za preprečevanje širjenja virusa. Pisarna OOO Grosuplje je odprta za vse stranke v skladu z objavljenim delovnim časom, in sicer ob ponedeljkih, sredah ter ob petkih. Vseeno vse stranke OOO Grosuplje pozivamo, da pisarno OOO Grosuplje obiščete le v nujnih primerih, svoj prihod pa obvezno predhodno najavite. Na voljo smo vam preko telefonske številke 01 786 51 30 ter preko ooz.grosuplje@ozs.si. Vso komunikacijo bomo preko omenjenih dveh kanalov tekoče izvajali, prav tako bomo na vaša vprašanja odgovorili, kolikor hitro bo mogoče. Vse pomembne informacije tudi sproti objavljamo na spletni strani OZS, www.ozs.si/koronavirus-info. Tam najdete številne odgovore na najpogostejša vprašanja podjetnikov in podjetnic, objavljena so navodila za opravljanje posameznih dejavnosti in sekcij, predstavljeni so aktualni ukrepi države ter ostale koristne informacije, ki vam bodo pomagale pri poslovanju v teh težkih časih. Pazite nase in ostanite zdravi.

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

Obvestila Kmetijske svetovalne službe

Sektorska pomoč za drobnico

Zaznan je zmanjšanje odkup ovčjega in kozjega mesa ter s tem povečanje stroškov reje na kmetijskih gospodarstvih – celoten sektor utrpel več kot 20 % izpada dohodka.

POGOJI ZA PRIDOBITEV SREDSTEV:

Vlagatelj mora izpolnjevati naslednje pogoje:

- je oddal zbirno vlogo za leto 2020 v skladu z uredbo, ki ureja izvedbo ukrepov skupne kmetijske politike za leto 2020;
- je na 1. februar 2020 redil najmanj deset ovc oziroma koz, kar je razvidno iz evidenc imetnikov rejnih živali v skladu s Pravilnikom EIRŽ;
- čreda na gospodarstvu je bila v letu 2020 cepljena proti boleznim modrikastega jezika, kar je razvidno iz uradnih evidenc;
- na dan oddaje zahtevka ne sme biti v stečaju, prisilni likvidaciji ali osebnem stečaju ter poravnane vse davčne obveznosti in druge denarne nedavčne obveznosti v skladu z zakonodajo FURS v višini, ki ne presega 50 EUR.

Enkratno finančno nadomestilo se dodeli na GVŽ ovce oziroma koze, ki se izračuna na podlagi števila

ovc oziroma koz, ki jih je redil upravičenec na 1. februar 2020, z uporabo koeficientov iz Pravilnika EIRŽ. Pri tem se upošteva le drobnica torej ovca, ki je vsaj enkrat jagnjila ali so stare vsaj 1 leto in koze, ki so vsaj enkrat jarile ali so stare vsaj 1 leto.

VLGATELJ: Vlagatelj mora podpisan obrazec skupaj z izjavo vložiti na naslov: Agencija Republike Slovenije za kmetijske trge in razvoj podeželja, Dunajska 160, 1000 Ljubljana, s pripisom »izredni začasni ukrepi – drobnica« do 30. julija 2020.

Subvencije

Vse kmetovalce obveščamo v zvezi z zaključek subvencijske kampanje za leto 2020, da je po 15. juniju začel teči zamudni rok z 1-% odbitkom na delovni dan, do 10. 7. 2020. Upravičenci, ki še niso oddali vloge, niti nimajo določenega termina za izpolnjevanje, naj pokličejo KSS na tel. št. 78 69 310, da si zagotovijo ustrezen datum za izpolnjevanje in oddajo vloge.

Trošarina

Do konca junija je še možno oddati zahtevek za vračilo trošarine za energente, porabljene za kmetijsko in gozdarsko mehanizacijo za fizične osebe.

Kmetijska svetovalna služba

Postanite spet svobodni in ostanite varni

Tucson

Našim najboljšim cenam in ugodnemu financiranju, tudi brez obresti, smo dodali še paket Varnost.

PAKET VARNOST

- poskrbimo za plačilo do 6 obrokov v primeru izgube službe*
- visoka aktivna in pasivna varnost
- 5 let tovarniške garancije brez omejitve kilometrov

5 let GARANCIJE BREZ OMEJITVE KILOMETROV

Povprečna poraba goriva: 4,2-8,5 l/100 km, emisije CO₂: 110-179 g/km. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka. Prispevajo zlasti k čezmerno povzrašanju koncentracijam priležnega ozona, delcev PM10 in PM2,5 ter dušikovih oksidov. Silke so simbolne. Akcija velja do razpade zalog. Več informacij vezanih na akcijo ponudbo je na voljo pri poslovalnicah prodajalnih vozil Hyundai. *Velja v primeru nakupa preko Hyundai financiranja. Pridobi garancije in podatki o specifični porabi goriva in emisijah CO₂ so na voljo na www.hyundai.si. Kupci ste avtomobilski blagovni znamki Hyundai podlež priznanju BestBuy Award MILLENNIALS – najboljša razmerje med ceno in kakovostjo na slovenskem trgu. Vir: <http://www.bestbuyaward.org/slovenia-619XW88>.

AVTO KAVŠEK, IVANČNA GORICA, 051-611-733, www.avto-kavsek.si

Ekološki otok

Zbiralnica ločenih frakcij ali »ekološki otok« je prostor z zabojniki za ločeno zbiranje odpadkov. Namenjen je občanom **izključno za prepuščanje STEKLA IN PAPIRJA** izvajalcu javne službe, ki jo na območju občine Ivančna Gorica izvajamo Javno komunalno podjetje Grosuplje.

Foto: Alojz Mehle, JKPG

Če želite najti najbližji ekološki otok svojemu domu, ga lahko poiščete na Spletni karti ekoloških otokov, ki je dostopna na naši spletni strani (<https://www.jkpg.si/ekoloski-otoki/kje-je-najblizji-ekoloski-otok>).

Kateri odpadki sodijo na ekološki otok?

V zabojnik z RDEČIM POKROVOM sodijo PAPIR IN KARTON:

- časopisi in revije
- pisarniški papir
- zvezki in knjige
- ovojni papir
- papirnate vrečke
- papirnate nakupovalne vrečke
- reklame in brošure
- katalogi in prospekti
- papirna in kartonska embalaža živil
- pisemske ovojnice
- lepenka

Opažamo, da se v zabojnikih pogosto pojavljajo nezložene kartonske škatle, ki povzročijo navidezno poln zabojnik. Posledično se začnejo odpadki kopičiti okoli njega. Veter razpiha papir in kazi prostor v njegovi neposredni bližini. Prav tako pa se zaradi padavin zmanjša kakovost papirja za njegovo recikliranje.

Vabimo Vas, da nam pomagate zagotoviti dovolj prostora za vse odpadke tako, da **ŠKATLO ZLOŽITE**, preden jo odvržete v zabojnik.

V zabojnik z BELIM POKROVOM sodi STEKLENA EMBALAŽA:

- stekleni kozarci vložnin
- steklenice živil in pijač
- steklene posode in vaze
- stekleni kozarčki zdravil in kozmetike

Svetujemo Vam, da izpraznjene vračljive steklenice vrnete prodajalcu; steklenice mineralne vode, steklenice piva ipd.

Vso ostalo stekleno embalažo pa odložite v zabojnik z belim pokrovom na najbližjem ekološkem otoku.

Pomembno je, da stekleno embalažo, preden jo odvržete, popolnoma izpraznite ter odstranite zamašek ali pokrovček. Plutovinast zamašek odložite v črn zabojnik med preostanek odpadkov, pokrovčke pa v zabojnik z rumenim pokrovom za mešano embalažo.

Opažamo, da se v zabojniku za stekleno embalažo nemalokrat pojavljajo

Jubilejni občni zbor ZŠAM Ivančna Gorica

V nedeljo, 1. marca 2020, so se na jubilejnem 60. občnem zboru zbrali člani in članice Zdrženja šoferjev in avtomekanikov Ivančna Gorica. Seznanili so se z delom v preteklem letu in načrtih za prihodnost, njihovo delo pa so pohvalili tudi številni gostje.

Obsežno poročilo o delu v letu 2019 je predstavil predsednik ZŠAM Ivančna Gorica Franc Bivic, ki je zlasti izpostavil prostovoljno delo 266 članic in članov. Združenje je na lokalni ravni zlasti vpeto v vse aktivnosti na področju preventive in varnosti v cestnem prometu, nepogrešljivi pa so tudi pri organizaciji številnih prireditev. Lani je bilo v vseh izvedenih akcijah opravljenih 2119 prostovoljnih ur ter in prevoženih 7886 kilometrov.

Združenje je sprejelo tudi prav tako obsežen načrt dela, ki pa je bil že nekaj dni kasneje prekinjen zaradi epidemije novega koronavirusa. Letošnje praznovanje 60. obletnice delovanja je bilo načrtovano na začetku julija, zaradi epidemije pa je praznovanje jubileja prestavljeno na mesec oktober.

Tudi letos so občnemu zboru prisostvovali številni gostje in predstavniki drugih združenj in društev. Župan Dušan Strnad se je v svojem nagovoru zahvalil ZŠAM za številne dejavnosti, ki so jih opravili v dobro varnosti v cestnem prometu. »Kako pomembna je vloga ZŠAM v Občini Ivančna Gorica dokazuje že udeležba na tem občnem zboru. S tem je dano priznanje delu članic in članov združenja. V naši občini nobena aktivnost ne mine brez vas. Vaša vloga je neprecenljiva«, je še med

Prejemniki zlatega, srebrnega in bronastega znaka Agencije za varnost prometa RS

drugim povedal župan, ki si želi takega sodelovanja tudi v prihodnje. Zahvalo in čestitke ob jubileju so izrekli tudi generalni sekretar ZZŠAM Slovenije Fadil Mušinovič, predsednik Regije Ljubljana Alojz Markovič in predsednik Sveta za preventivo in vzgojo v cestnem prometu Občine Ivančna Gorica Marjan Balant. Kot je v navadi, je tudi letos komandir Policijske postaje Grosuplje Damjan Lenček podal poročilo o prometni varnosti v minulem letu. Razveseljivi so podatki, da se je prometna varnost v naši občini lani izboljšala. Število prometnih nesreč se je malenkostno povečalo, ni pa bilo nobene prometne nesreče s smrtnim izidom. Tudi število hudo telesno poškodovanih se je zmanjšalo, poraslo pa lahko telesno poškodovanih. Med najpogostejše vzroke za prometne nesreče sodijo nepravilni premiki z vozilom in neprilagojena hitrost voznikov. Komandir je izpostavil povečan porast ugotovljenih kršitev vinjenih voznikov. Prav zato bodo policisti v letu

2020 namenili več represivnih in preventivnih aktivnosti pri svojem delu na terenu.

Tudi na letošnjem občnem zboru so bile podeljene jubilejne značke za dolgoletno delo v združenju. Seveda so bili največjega aplavza deležni tisti člani z najdaljšim članstvom. Za 50 let članstva v ZŠAM so jubilejno značko prejeli Peter Bregar, Ciril Grabljevec in Alojz Trnovšek, za 55 let pa sta značko prejela Janez Finc in Bruno Zajc.

Ob tej priložnosti so bila podeljena tudi priznanja Agencije za varnost v cestnem prometu Republike Slovenije. Na predlog ZŠAM Ivančna Gorica in SPV Občine Ivančna Gorica so bronasti znak AVP prejeli Janez Korevec, Silva Korevec in Igor Mahnič, srebrni znak AVP Avguštin Kovačič, Anton Trontelj in Pavle Gregorka, zlati znak AVP pa je šel v roke Alojza Borštnarja, Ignaca Zajca in Osnovne šole Ferda Vesela Šentvid pri Stični.

tudi odpadki, ki tja **NE SODIJO**:

- okensko steklo** (Ob menjavi oken, lahko stara pripeljete in brezplačno odložite v Zbirnem centru Špaja dolina. Okensko steklo boste izbili v zabojnik za ravno steklo, okenske okvire pa odložili med odpadni les.)
- neonske, halogenske in žarilne žarnice ter svetlobne cevi** (spadajo med nevarne odpadke)
- ogledala**, kristalno in ekransko steklo, pleksi in ognjevarno steklo (odložimo v črn zabojnik med preostanek odpadkov)
- avtomobilsko steklo** (oddate ga lahko v Centru za obdelavo izrabljenih motornih vozil)
- izdelki iz porcelana in keramike** (manjše količine odložite v črn zabojnik med preostanek odpadkov oz. v zbirnem centru v zabojnik med gradbene odpadke)

Steklo ima to dobro lastnost, da ga lahko recikliramo v neskončnost, zato Vas vabimo, da namesto plastične embalaže uporabljate stekleno embalažo. V želji, da se uporaba plastične embalaže za enkratno uporabo zmanjša, marsikatera trgovska veriga že ponuja možnost, da kupljene izdelke odnesete v lastni embalaži. Lahko uporabite tudi stekleno. Sodelujemo!

S pravnim ravnanjem z odpadki veliko naredimo za ohranjanje zdrave družbe in čistega okolja. Ravno urejeni ekološki otoki so lep odraz spoštovanja prostora, v katerem živimo!

Anita Zore, JKPG

STRANIŠČNA ŠKOLJKA NI KOŠ ZA SMETI, VANJO SODIJO LE TRI STVARI.

BODI JUNAK, NE ZAMENJAJ ŠKOLJKE ZA SMETNIJAK

Da, prav ste prebrali, le tri stvari. V straniščno školjko sodijo samo človeški iztrebki in izločki ter toaletni papir. Straniščna školjka je vstop v kanalizacijski sistem in ravnanje vseh nas je bistveno za delovanje sistema in očiščeno odpadno vodo. Straniščna školjka ni koš za smeti, odpadna voda pa je obnovljiv vir, zato vanjo ne mečimo stvari, ki tja ne sodijo.

Naslednji predmeti ne sodijo v straniščno školjko, temveč med odpadke:

- ❌ VLAŽILNI IN ČISTILNI ROBČKI
- ❌ VATA, PALČKE ZA UŠESA
- ❌ VLOŽKI IN TAMPONI
- ❌ OLJA IN MIAŠČOBE
- ❌ KONTAKTNE LEČE
- ❌ KONDOMNI
- ❌ OSTANKI HRANE
- ❌ ZDRAVILA, OBLIŽI
- ❌ CIGARETNI OGORKI
- ❌ IN DRUGI IZDELKI

VSE VEČJO TEŽAVO PREDSTAVLJAJO VLAŽILNI IN ČISTILNI ROBČKI

Med omejenimi izdelki v kanalizaciji zaradi vedno pogostejše uporabe vse večjo težavo predstavljajo vlažilni in čistilni robčki. Ti namreč ne sodijo v straniščno školjko, čeprav jih nekateri proizvajalci označujejo kot take.

Vlažilni robčki se od toaletnega papirja razlikujejo v tem, da je v izdelku dodano vezivo, ki preprečuje, da bi se hitro razpustili. Zaradi svojih lastnosti vlažilni in čistilni robčki zastajajo na kritičnih mestih v ceveh, se tam sprimejo s preostalimi odpadki, ki v kanalizacijo ne sodijo, in tvorijo večje skupke, ki povzročajo zamašitve hišnih napeljav in kanalizacijskih cevi ter okvare črpalk in drugih naprav, potrebnih za nemoteno delovanje kanalizacijskega sistema.

SRUPLJ ZA INCL-NO inobito

sbd.gzs.si

Matej Šteh

Mlado Klasje

GLASILO MLADIH NOVINARJEV OBČINE IVANČNA GORICA 2020

Dragi mladi novinarji,

v Knjižnici Ivančna Gorica smo se srečali v sredo, 4. marca, in niti sanjalo se nam ni, da se nam bo svet čez en teden obrnil na glavo. Načrtovali smo intervjuje in članke, povezane s športnimi in kulturnimi dogodki, a so v naslednjih dneh pred našimi očmi začeli ugašati. Eni od novinarj se je v soboto še uspelo udeležiti pohoda po Jurčičevi poti, med tem se danes, več kot dva meseca kasneje, tak dogodek še vedno zdi znanstvena fantastika.

Pogovarjali smo se o vlogi novinarja v družbi, kako mora ven, na teren, med ljudi. Nato pa ste dobili navodila, da morate ostati doma in omejiti stike na svoje najbližje. Zato razumemo, da je letos število člankov v prilogi Mlado Klasje občutno manjše. Od sredine marca do konca aprila se je zdelo, da je novi koronavirus edina zgodba, o kateri je vredno (ali pa predvsem nujno) poročati. Se spomnite? Med našim srečanjem za to temo še ni bilo veliko zanimanja. O njej je želel pisati le en novinar, ki pa sem mu strogo zabičala, da lahko o virusu uporablja le informacije uradnih institucij, kot sta Svetovna zdravstvena organizacija ali Nacionalni inštitut za javno zdravje. Nato pa nas je preplavilo morje informacij in dezinformacij, med katerimi nismo več znali plavati. So maske potrebne ali ne, se virus prenaša po zraku ali ne, moramo oprati vse izdelke iz trgovine ali ne, gremo lahko z družino na sprehod v park ali raje ne in tako naprej. Novic in informacij je bilo toliko, da smo novinarji zvečer komaj vstali izza računalnika.

Med tem pa smo prave zgodbe postali mi sami. Tisto, kar bo ostalo od preštevanih informacij, bodo naše pripovedi o tem, kako smo se kot posamezniki soočali s situacijo. Kako smo sami praznovali veliko noč in ostali doma za prvomajske praznike. Kako smo se šolali na daljavo, koga smo najbolj pogrešali in kaj novega smo odkrili v naši občini. Zato sem zelo vesela, da nam dva prispevka dovolita pokukati v vaš karantenski vsak dan. Dolgo smo bili ločeni in smo se lahko zblíževali le z branjem zgodb, sporočil in telefonskih klicev. Želim vam, da se čim prej vrnete vsaj na treninge in v prenovljen kulturni dom, če že ne v šolo, in bo vaš svet spet takšen, kot ga slikajo članki, ki ste jih spisali pred epidemijo.

Larisa Daugul, novinarka

Franjo Čuček spregovori o Kulturnem domu Šentvid

Franjo Čuček uspešno vodi Kulturno društvo Vidovo že 40 let. Pred njim pa je bil še en velik izziv, in sicer obnova Kulturnega doma Šentvid, ki je bil zgrajen leta 1922. Kot pojasni Čuček, so kulturni dom prenovili že trikrat, intenzivneje leta 1975, ko so na novo zgradili tudi oder. Tokrat bo prenovljen v celoti, razen odra, ki je v dobrem stanju. Dodali bodo nekaj novosti, in sicer bo podaljšan balkon ter urejena novejša audio-video tehnika. Prostore kulturnega doma bodo lahko uporabljala vsa društva, se v prostorih družila in ohranjala pozitivno energijo vseh občanov. Ves čas se bo Kulturno društvo Vidovo trudilo, da bi v prenovljeni Kulturni dom pripeljali čim več predstav ter razširili dogodke, v katerih bi sodelovalo več občanov.

Dela v Kulturnem domu naj bi se končala v mesecu marcu, a bo zaradi trenutnih razmer v državi predviden datum otvoritve prestavljen in sporočen naknadno.

Žana Verbič, 6. razred OŠ Ferda Vesela Šentvid pri Stični

Pohod po Jurčičevi poti

Pohod po Jurčičevi poti je tradicionalni pohod po dolenski pokrajini od Višnje Gore do Muljave. Letošnji pohod je bil že 27. po vrsti in se je odvil v soboto, 7. marca.

Pot se je začela na Glavnem trgu v Višnji Gori, kjer smo plačali startnino. Nadaljevala se je po gozdni poti, po kateri smo prišli do Starega gradu. Naš prvi postanek je bil na Pristavi pri Višnji Gori. Po postanku smo nadaljevali po cesti, ob kateri so znaki z opisi dreves. Nato smo prispeli do drugega gozda, v katerem smo lahko občudovali prebujajočo se naravo.

Čez nekaj časa smo prispeli v kraj Zavrtiče, kjer smo imeli drugi postanek. Okrepčali smo se lahko s slastnimi dobrotami, ki so jih spekle marljive gospodinje, in si žejo potешili s čajem. Pot nas je nato vodila na Polževo, kjer so nas pričakali muzikantje, ki so prebudili dobro voljo, poleg glasbe je bilo spet tudi veliko hrane in pijače.

Nato smo se po majhni vzpetini

povzpeli na hrib, najvišjo točko Jurčičevega pohoda – tam stoji Cerkev sv. duha. Pot smo nadaljevali mimo cerkve in skozi gozd in nato prišli do vasi Male Vrhe. Na koncu vasi je odcep, ki vodi v gozd. Med potjo smo opazili tablo, ki nas je vabila na ogled razvalin gradu Slemenice.

Pred prihodom v vas Oslica smo se ustavili še pri eni cerkvi, nato smo prečkali majhen potok. Čez nekaj časa smo prispeli v kraj Oslica, nato pa v Leščevje. Pot smo nadaljevali po tlakovani cesti, nato mimo velikega travnika, stare kmetije, in potem smo že lahko videli gasilski dom na Muljavi. Na cilju je bilo veliko stojnic, na katerih so prodajali večinoma hrano in pijačo domače pridelave, izdelke iz idrijske čipke, izdelke iz sivke ...

Ob dvanaajstih so nastopili člani sku-

pine Čuki, ki so s pomočjo pohodnikov igrali in peli pesmi. Nekateri pohodniki smo šli še do Krke. Med potjo smo občudovali lepo pokrajino, razgled na okoliške hribe, ogledali pa smo si tudi lepo Krško jamo in izvir Krke.

Pogovarjala sem se tudi z gospo iz Ljubljane, ki je bila letos že osemnajstič na pohodu. Povedala mi je, da se pohoda rada udeleži zaradi narave in hoje. Gospe iz Kopra so se pohoda udeležile prvič, nanj pa so se podale zaradi prijaznosti ljudi, dobre volje in hrane. Pohoda se je udeležilo veliko ljudi, med njimi so bili tudi mladi planinci iz Krškega. Skoraj vsako leto namreč na pohod pride vsaj en planinski krožek in letos je prišel iz Krškega.

Nika Lukšič, 7. c

Šport, ples, cofi in zabava

Košarka, nogomet in še veliko drugih športov niso le trenerji, ekipa in na stotine ljudi, ki pridejo navijati oziroma navijači. So tudi plesno – navijaške skupine, ki nas ob premorih in med polčasi razveseljujejo na parketu.

Navijanje je tudi šport. V Sloveniji obstajajo navijaški klubi, ki se udeležujejo najrazličnejših tekmovanj in osvajajo tudi odlične dosežke. Tudi sama treniram navijaštvo. Redni treningi trajajo uro in pol, dvakrat na teden. Imamo pa tudi plesne vikende, ko plešemo od tri do štiri ure dnevno.

Trening začnemo tako, da se ogrejemo s tekmo. Tečemo približno od pet do deset minut. Nato naredimo še vaje, s katerimi se dodatno ogrejemo in so hkrati tudi vaje za moč. Po ogrevanju sledi raztezanje, da raztegnemo mišice, da bomo kasneje lahko delale »špage«. Med tem se ne pogovarjamo, da se lahko vsaka na ta element pripravi po svojih maksimalnih zmoglostih. Pogosto naredimo tudi vaje, po katerih smo bolj gibčne.

Ko smo ogrete, sledi tehnika, kamor spadajo piruete, skoki in kiki (dvigi nog). Na piruete se pripravimo tako, da se najprej dvignemo na prste in zgolj poskušamo zadržati ravnotežje. Nato sledijo enojne in dvojne piruete v levo in desno. Po piruetah sledijo skoki (npr. jette skok, toe tuch, C skok). Pogosto ponovimo tudi kike, ki jih redno izvajamo v koreografijah. Najpogosteje delamo kike naprej ter vstran, z levo in desno nogo. Pri kiku je pomembno, da nogo dvignemo čim višje.

Težji element je legholde naprej in vstran, ko je treba nogo ob dvigu zadržati z rokama.

Na treningih pripravljamo »timeoute«. To so krajši plesi, ki jih plešemo med premori na tekmah. Več časa pa porabimo za učenje in sestavljanje tekmovalne koreografije, ki je daljša in zahtevnejša od timeouta.

Ta šport ni tako preprost kot je videti, ker je zanj potrebno veliko kondicije, saj je celotno koreografijo potrebno imeti čvrste in ravne roke. Plesalke morajo biti pri izvajanju plesnih elementov čim bolj gibčne in usklajene. Če dekleta ob začetku treniranja tega športa gibčnosti še nimajo, jo z rednimi treningi in vztrajnim opravljanjem razteznih vaj preko leta dosežejo.

Med drugim plešemo »pompon«, kar pomeni cof oziroma ples s cofi. Gre za športni, malo hitrejši ples, pri katerem morajo biti roke zelo čvrste. Ples se razlikuje, če ga izvajajo plesne ali navijaške skupine. Pri navijaških skupinah soplesalce dvigujemo v zrak. Pri plesnih skupinah dvigov ne sme biti, saj teža celega telesa nikoli ne sme biti na drugem soplesalcu. Tako so pri plesnih skupinah soplesalci na tleh, razen kadar izvajajo plesne skoke.

Poleg resnosti in zbranosti je ples tudi velika sprostitvev in zabava, saj smo soplesalke in naša trenerka med sabo zelo povezane. Postale smo res dobra ekipa, ki pri kar zahtevnem športu hkrati resno trenira in se tudi zabava.

Sara Mulh

Kolesarjenje po rimski cesti v spomin na Poldeta Severja

V soboto, 13. 6. 2020, bi moralo potekati 25. kolesarjenje po rimski cesti. Zaradi znanih razlogov koronavirusa je jubilejno 25. kolesarjenje prestavljeno na 2. soboto v juniju 2021. Kljub temu pa so se zbrali prijatelji pokojnega Poldeta Severja in se njemu v spomin odpeljali po rimski cesti.

Polde Sever je bil pobudnik in ustanovitelj vsakoletne prireditve »S kolesi po rimski cesti«. Veliko truda, fizičnega dela in denarja je vložil v pripravo proge ter v obnovo miljnika pri cerkvi sv. Jožefa, od koder je bil več let start kolesarjev. Pred nekaj leti je poskrbel, da se je miljnik obnovil in prestavil na Rimsko cesto. Izdelati je dal označevalno in spominsko tablo, ki prikazuje potek rimske ceste. Tabla in spominski park sta bila postavljena s pomočjo članov TD Iv. Gorica. Polde Sever je iz lastnih sredstev financiral izdelavo tolkačev in kalupa za možnarje, ki so služili kot nagrada kolesarjem za večkratno udeležbo. Vsako leto je bilo več kolesarjev, med njimi pa je bil tudi Polde, in to kar 24-krat. Že spomladi 2019 je delal načrte za

25. obletnico te prireditve, ki pa je ni dočakal. Dočakali je nismo niti mi, saj nam je prireditev odnesla epidemija. Vseeno pa so se Poldetovemu delu poklonili prijatelji in se odpeljali po rimski cesti.

Vsi ljubitelji kolesarjenja vabljeni naslednje leto na 25. kolesarjenje po rimski cesti, saj upamo, da koronavirus premagamo.

Tatjana Skubic, TD Ivančna Gorica

Občni zbor Društva Univerza za tretje življenjsko obdobje Ivančna Gorica

Članice in člani Društva Univerza za tretje življenjsko obdobje Ivančna Gorica smo se sestali na rednem letnem občnem zboru v torek, 3. marca 2020, v sejni sobi občine Ivančna Gorica.

Po ustaljeni navadi nas je predsednica Jožica Lampret najprej pozdravila, nato smo izvolili delovno predsedstvo in pregledali, kaj vse smo storili v letu 2019. Poročilo o tem je podala predsednica. Imeli smo šest predavanj, štiri ekskurzije, v dvanajstih študijskih krožkih deluje 78 članov, bilo je pet delavnic, za zdravo življenje pa telovadimo in hodimo. Zahvalila se je vsem za dobro opravljeno delo, izpostavila pa je ustvarjalnost računalniško-fotografskega in domoznanskega krožka ter krožka umetnosti branja in pripovedovanja, ki so s svojimi prispevki obogatili naše dogodke. Članstvo je pozvala, naj predložijo svoje predloge, s katerimi bi delovanje našega društva v prihodnje še izboljšali.

Sledilo je finančno poročilo, ki ga je podala Joža Železnikar, in poročilo nadzornega odbora, ki ga je prebral predsedujoči Matjaž Marinček. Vsa poročila smo soglasno sprejeli. Upravnemu odboru in predsednici ter nadzornemu odboru je potekel že drugi dveletni mandat. Za predsednico smo ponovno izvolili dosedanjo predsednico Jožico Lampret, s svojim delom pa so na lastno željo prenehale tri članice UO, zato smo izvolili nove. Predsedovanje

v nadzornem odboru je prevzela dosedanja članica odbora Danila Ilešič. Dosedanji – novi predsednici Jožica Lampret smo se s šopkom rož zahvalili za njeno delo, skrb in požrtvovalnost v preteklih mandatih in izrazili veselje nad njeno pripravljenostjo za predsedovanje društvu še naprej. Predsednica je še omenila načrt dejavnosti v letu 2020, ki je članstvu že poznan, saj se je ta pripravil na začetku študijskega leta, to je v oktobru 2019 in velja do septembra 2020, objavljen pa je bil tudi v našem glasilu Utrinki. Program dela za oktober – december 2020 bo pripravljen ob začetku novega študijskega leta. Finančni načrt za leto 2020 je podala Joža Železnikar. Ob zaključku smo se še posebej

zahvalili članicam in mentorici domoznanskega krožka Tatjani Kordiš, ki so s svojim raziskovanjem Suhe krajine in »b'če« (vodni viri v krajih, kjer ni vode) izkazale pozornost kraju Ambrus, za kar se jim tudi krajanji in Turistično društvo Ambrus zahvaljujejo.

Dobrodošel pa je tudi predlog Jože Železnikar, da bi v glasilu Utrinki uvedli novo rubriko »Člani sodelujejo«. Tukaj bi lahko objavili literarne prispevke naših članic in članov, s čimer bi glasilo še dodatno popestrili. Hkrati pa bi te prispevke objavili tudi na spletni strani društva. Upajmo, da predlog ne bo naletel na gluha ušesa!

Metka Krajnc

Na Obolnem pogorela brunarica Radiokluba Ivančna Gorica

Skoraj bi bilo treba najprej reči nekaj o nas. Smo Radioklub Ivančna Gorica S591VG, vendar naše društvo ni samo ljubiteljsko, temveč smo tudi pomemben člen civilne zaščite v primeru izrednih razmer, ko lahko odpovedo vse moderne komunikacije. Takrat radioamaterji vzpostavljamo zveze po občini in tudi širše. Člani našega radiokluba niso samo iz naše občine, temveč so tudi iz sosednjih občin, Šmartno pri Litiji, Litije, Zagorja, Žužemberka in Trebnjega. Letno se srečujemo večkrat, imamo različna tekmovanja in najlažje je bilo vzpostavljati veze na najvišji točki naše občine, na vrhu Obolnega.

Tako se je že pred 21 leti rodila ideja za gradnjo kočice na vrhu hriba, ki bi bila prijetna, ne prevelika, zлита z okolico in naša. Bili smo brez društvenega denarja, finančni zalogaj pa je za kakršnokoli gradnjo vedno velik. Lotili smo se gradnje brunarice in z lastnimi sredstvi članov društva je zrasla streha in lesene stene, s finančno pomočjo je priskočila tudi naša občina, potem pa smo vsako leto kot čebelnice vedno še nekaj izboljševali, kupovali radioamatersko opremo in smo že nekaj let lepo delovali v koči. Imeli smo agregat, saj elektrike nismo imeli, na strehi smo si omislili solarni komplet, vodo smo prestregli s strehe v plastično cisterno, ležišča pa so bila donirana, da smo lahko med dolgim tekmovanjem tudi prespali. Celo malo kuhinjo smo imeli, da smo si lahko vsaj kavu skuhal, pa tudi polica s strokovnimi knjigami ni manjkala. Med tednom, ko je brunarica samevala, smo izklopili vse vire energije, agregat in tudi plinsko bombo iz kuhinje smo odklopili ter jo pospravili v klet, ki je bila izkopana ročno v pobočje hriba pod brunarico, prav tako pa smo tudi vedno izklopili sončno celico. Zdaj, v dobi koronavirusa, pa nismo veliko hodili na hrib.

Pa je prišel nesrečni sobotni večer, 25. 4. 2020, in ko se je čas prevesil v prvo uro nedelje, se je nekemu zazdelo, da je potrebno ta naš domek zažgati. Brez misli in usmiljenja. Veliko truda mu zaradi suše in lesa ni bilo treba vložiti, da je prižgal uničujoči plamen, ki je sredi najtemnejše noči osvetlil ves hrib. In dokler ni ogenj prišel na podstrežje in so začeli strešniki zaradi vročine glasno pokati, se tudi prebudil ni nihče. Ob 1.04 uri ponoči smo poklicali gasilce, ko je ogenj že presegal streho, planil na visoko smreko in brunarici ni bilo več pomoči. Vendar so bili gasilci iz Stične in Metnaja hitro ob požarišču, rekordno hitro pripeljali vodo in gasili, ohranili so vsaj gozd v neposredni bližini, naši kočici pa niso mogli pomagati. Do zgodnjega jutra so gasili požar z vso zavzetostjo, nato pa so fantje iz PGD Metnaja še v nedeljo popoldne, ko so kriminalisti tudi že končali z delom, pazili na pogorišču, da se ogenj ne bi ponovno pojavil. Vsem gasilcem, ki so bili na Obolnem, se v imenu radiokluba iskreno zahvaljujem. V tej noči se je pokazala solidarnost ljudi, tudi gasilcev, ki celo za ceno lastne varnosti naredijo vse za ohranitev materialnih dobrin.

Žal je brunarica pogorela do tal. Društvo zdaj računa na solidarno pomoč naše Občine, veseli pa bi bili kakšnega prispevka naših prebivalcev, saj bomo morali dokazati, da smo močnejši kot neznan požigalec. Skoraj vsi sedanji člani smo brunarico zgradili že pred 21-imi leti, težko bo začeti ponovno, še posebej, ker smo skoraj brez finančnih sredstev, vendar smo kljub letom polni delovne energije.

Če se bo kdo odločil, da nam pomaga, prosimo, da nam svoj prispevek nakaže na TRR: Radioklub Ivančna Gorica, Obolno 1, 1295 Ivančna Gorica, št. TRR SI56 0204 1005 0377 434.

Vsem že vnaprej hvala, za nazaj pa še enkrat hvala gasilcem za nesebično pomoč in hiter odziv, prav tako pa najbližjim sosedom, policistom in kriminalistom, ki so v danih okoliščinah zelo požrtvovalno opravili delo.

Marjan Bernik,
predsednik Radiokluba Ivančna Gorica

Lavričeva kočica na Gradišču v izboru za Naj planinsko kočico leta 2020

Spletni portal Siol.net je v sodelovanju s Planinsko zvezo Slovenije začel glasovanje za Naj planinsko kočico in Naj visokogorsko planinsko kočico. V izboru za naj planinsko kočico 2020 se tudi letos poteguje naša Lavričeva kočica na Gradišču nad Šentvidom in Stično.

Prvi krog glasovanja se je začel 1. junija in traja do 27. julija, drugi pa med 28. julijem in 3. septembrom. Med izborom bodo ob sredah tedenska žrebanja, v katerih bodo nagrajencem podelili praktične planinske nagrade. Vabljeni, da obiščete spletni portal Siol.net in oddate svoj glas za Lavričevo kočico.

Matej Šteh

Jame na Kukovskem Pihlju

Dobropoljska dolina je suho kraško polje brez stalno tekoče vode in je že v preteklosti pritegnila pozornost raziskovalcev, med drugim tudi Janca Vajkarda Valvazorja. Dolina je prijetna za oko in že na površju ponuja številne privlačne kotičke, kot kaže, pa tudi v podzemlju skriva še marsikaj zanimivega.

V dinarski smeri se nadaljuje v Struško dolino proti vasi Rapljevo, nato pa sledita nekdanji kočevski vasi Kukovo in Vrbovec. V kraški dolini, kjer prevladuje večinoma siv kredni in siv gost ooliten jurski apnenec, je več jam: od največje Podpeške, Kompoljske do Gregčeve jame in še veliko drugih tako vodnih kot tudi suhih jam in brezen.

Že pred leti smo člani Jamarskega kluba Krka obiskali lepo Kukovsko jamo oziroma Samovo brezno pod Kukovskim Pihljem. Razgiban kraški teren nakazuje, da se v okolici še lahko skrivajo podzemne krasotice, a nekaj vode je moralo preteči, da se je eden od članov kluba lotil sistematičnega pregleda: najprej katastra leg jam, nato še terena. Sončno zimsko popoldne, preživetvo v naravi, je obrodilo sadove, saj smo našli dva večja vhoda. Sledili sta raziskovalni akciji.

Najprej se je nekaj jamarjev in jamarj podalo v jamo z velikim, nekaj metrov globokim navpičnim vhomom. Z vrha ni bilo niti slutiti, kaj se skriva za vidno odprtino v nasprotni steni. »Mogoče ni nič, le kak meter jame ali dva,« so ugibali, a čakalo jih je presenečenje. Odprla se je namreč velika dvorana z bogatim okrasjem nenavadnih oblik, ki jih kipari narava.

Jama je skrivala ozke in široke rove s stalaktiti, stalagmiti, velikimi stebri, odprtini, ki so jih krasile zavese in druge jamske tvorbe najrazličnejših belorjavih in sivih odtenkov. Po stenah so se sem ter tja zasvetlikale srebrne in zlate vodne kapljice, ki jim barvo dajo jamski mikroorganizmi. Jama je ena daljših na tem območju in tako so jamarji imeli nekaj ur dela, da so raziskali vse kotičke in jo tudi ustrezno izmerili in dokumentirali z načrti ter zapisniki. Ne daleč stran pa je v tleh zevala še ena luknja. Sodeč po videnem in slišnem, ko smo vanjo vrgli kamen,

Jama pri Kukovskem Pihlju

Dolžina: 116m
Globina: 25m

TLORIS

bi lahko bilo brezno globoko nekaj deset metrov. Morda bi se lahko na dnu znova skrivala večja dvorana ali nadaljevanje še dlje v podzemlje. Jamarji smo komaj čakali, da raziščemo tudi to, a nam je nato načrte prekrizala epidemija koronavirusa. Obdobje mirovanja smo jamarji izkoristili za branje o jamah, risanju načrtov, izpolnjevanja zapisnikov, a vseeno smo komaj čakali, da najhujše mine in da se znova podamo v naravo in globine.

Na toplo soboto proti koncu maja smo si krški jamarji oprtali opremo na rame in utrli pot do jame. Z veliko mero previdnosti smo brezno ustrezno opremili in zavarovali, da se je peščica spustila na dno, nekaj več kot 50 metrov pod površjem. Moška člana odprave sta preverila, ali se v odprtini v steni morda kri-

va nov rov, a se je pot ustavila le po nekaj metrih. Dekleti pa sta jamo izmerili, da jo bodo lahko dodali na seznam več kot 13.600 jam v Sloveniji. Brezno se je lahko pohvalilo z večjimi prostori, ličnimi kapniškimi oblikami, na delu stene na dnu pa so bile jasno razvidne plasti sicer precej krušljivega apnenca. Po uspešnem raziskovanju nam je bilo poleg ognja v veselje komentirati odkrite dele z zunaj čakajočimi ter si privoščiti toplo jamarsko malico. V okolici je še nekaj za jamarje mikavnih odprtini, ki pa na raziskovanje še čakajo. Če tudi vi veste za kakšno jamo, nam sporočite in z veseljem se odzovemo.

Saša Senica
Fotografija in načrt jame:
Leopold Bregar
Jamarski klub Krka

Občni zbor DPŽ Ivanjščice

Društvo podeželskih žena Ivanjščice je v sredo, 4. 3. 2020, imelo svoj občni zbor.

Članice smo bile zelo ponosne na svoje goste, ki smo jih povabile v našo sredino. Z obiskom so nas počastili predstavnica Zveze kmetič Slovenije Marinka Bevc, članice sosednjih društev podeželskih žena Tatjana Novljan in Dragica Kastelic ter podžupan Tomaž Smole. Za fotografskim objektivom je utrinke ujel Gašper Stopar.

Podžupan je s svojim nagovorom zelo lepo povzel, kako cenjene smo kmečke žene in kaj pripomoremo v družbi. Bližal se je tudi dan žena, velik praznik za skromno žensko srce, kar je omenila tudi predsednica Renata Čebular.

Po nagovorih je sledil uradni del našega sestanka, predstavitev dela v letu 2019, finančno poročilo 2019 (opravile smo 3050 prostovoljnih ur) in seznanitev z načrti za naprej. V leto 2020 smo zakorakale s 84 članicami. Zelo smo vesele, da se društvo ohranja in predvsem da društvo živi. Vsako leto se članice društva podeželskih žena odpravimo na dva izleta. Izleta vključujeta primere dobre prakse in imata izobraževalno noto.

Na izobraževanje nismo pozabile niti na občnem zboru. Predaval nam je Jan Bizjak, doktor agronomije, govoril je o pomembnosti pravilnega združevanja živil v prehrani. Seveda Ivanjščice ne pozabimo tudi na smeh in tako smo pripravile skeč z naslovom Teta iz ozadja, ki ga je napisala Dragica Šteh.

Svoj dan smo zaključile s kosilom na Turistični kmetiji Fajdiga.

Mateja Žaren

Občni zbor Društva upokojencev Višnja Gora

Člani Društva upokojencev Višnja Gora smo se dne 29. 2. 2020 zbrali na že 69. rednem letnem občnem zboru v prostorih Gasilskega doma. Udeležilo se ga je približno 80 članov in članic društva ter povabljeni gostje, in sicer predsednik Krajevne skupnosti Višnja Gora Janko Zadel, predsednik Turističnega društva Polževo Miloš Šušteršič ter predstavniki Planinskega društva Polž, PGD Višnja Gora, Turističnega društva Višnja Gora in predstavnica Območne zveze Društva upokojencev Dolenjska Anka Fabijan.

Uradni del se je začel s pozdravom prisotnih, posebej še gostov, ki so se odzvali našemu vabilu. Delovno predsedstvo je tako kot že vsa leta doslej uspešno vodila Cveta Vozel.

Začetek občnega zbora je popestril mladi harmonikar Maks Šušteršič z igranjem živahnih skladb na harmoniko.

Delo društva je vsestransko, tako na rekreacijskem, kulturnem, športnem, družabnem, socialno-zdravstvenem in izobraževalnem področju. V društvu deluje več različnih sekcij. Najbolj delovna sta sekcija pohodništva in sekcija za izlete. Poročilo o delu društva je podala predsednica Milojka Zadel. Iz poročila je razvidno, da je društvo realiziralo zastavljeni program, poročilo nadzornega odbora potrjuje, da je bilo delo blagajničarke in tajnice opravljeno redno in v skladu z zakonodajnimi zahtevami. Finančno poročilo izkazuje racionalno in varčno porabo denarnih sredstev.

V skladu s sprejetim dnevnim redom so prisotni potrdili poročilo predsednice, poročilo nadzornega odbora, finančno poročilo za leto 2019 in program dela za leto 2020.

Eden izmed prihodkov društva je tudi članarina, zato so prisotni potrdili tudi sklep o višini članarine, ki ostaja že več let enaka in znaša 12,00 EUR. Prisotni gostje in nekateri člani so v svojih pozdravnih besedah pohvalili delo društva. Razen pohval posebnih razprav po poročilih ni bilo. Predsednica društva je še povedala, da se njen mandat končuje, zato so potrebne nove volitve. Kljub temu, da smo vse leto razpravljali o tej temi, nismo našli primerne kandidata. Tako je vodstvo ostalo enako. V upravni odbor društva pa sta bili sprejeti dve novi članici. Vsi izvoljeni funkcionarji društva in člani organov društva delajo popolnoma brezplačno. Ob koncu smo najbolj pridnim in delovnim članom podarili še posebne zahvale.

Tako smo 69. redni letni občni zbor zaključili s pogostitvijo in prijetnim druženjem ob zvokih našega mladega harmonikarja.

Marinka Podržaj

Podjetje Milan Pušljar s. p. išče nove sodelavce:

- strojnik težke gradbene mehanizacije
- voznik tovornjaka – kiperja
- vodja gradbene skupine

Za vsa navedena delovna mesta so zaželeni delovne izkušnje. Vse dodatne informacije dobite na tel. št. 041 629 485.

Prijave sprejemamo na naslov: **Milan Pušljar s. p., Škrjanče 4, 1295 Ivančna Gorica** ali na e-mail: **milan.pusljar.sp@siol.net**.

KAMNOSEŠTVO

Stane PERPAR s.p.
Zaboršt 16
1296 Šentvid pri Stični
Tel: 041 436 664

NOVO: štokanje betonskih škarp oz. betona

- izdelava in montaža stopnic, polic, balkonskih obrob
- polaganje naravnega kamna ter keramike
- izdelava tlakov za zidanice iz naravnega avtohtonega kamna
- izdelava nagrobnih spomenikov, napisov ter obnova napisov in spomenikov

Preventivne aktivnosti v Centru za krepitev zdravja

Center za krepitev zdravja Zdravstvenega doma Ivančna Gorica obvešča, da se z 18. 5. 2020 ponovno začeli izvajati preventivne aktivnosti, individualni pogovori, svetovanja in delavnice za vse občane Občine Ivančna Gorica.

ZDRAVSTVENI DOM IVANČNA GORICA, Cesta II. grupe odredov 16, 1295 Ivančna Gorica. ID za DDV: SI92521045

COMMUNITY HEALTH CENTRE IVANČNA GORICA

Z odlokom o prenehanju veljavnosti Odloka o začasnih ukrepih na področju zdravstvene dejavnosti zaradi zaježitve in obvladovanja epidemije Covid-19 se ponovno začnejo aktivnosti za krepitev zdravja. Aktivnosti bodo potekale skladno z veljavnimi ukrepi za zaježitev in obvladovanje epidemije, upoštevanje fizične razdalje, higienskih ukrepov, zaščite udeležencev in izvajalcev aktivnosti.

Preventivne dejavnosti bomo izvajali v obliki individualnih svetovanj in z uporabo informacijsko – komunikacijske tehnologije. Uporaba informacijsko – komunikacijske tehnologije pomeni sodelovanje preko dostopnih spletnih strani, elektronske pošte, video srečanj preko interneta itd. Na preventivne aktivnosti se je treba obvezno naročiti:

CENTER ZA KREPITEV ZDRAVJA

delovni čas: vsak delovni dan od 7.00 do 19.00

elektronski naslov: ckz@zd-ivg.si

telefonska številka: 01 620 47 82

Tadeja Gruden , dipl. medicinska sestra, vodja CKZ	Zdravo živim (prehrana - diete, zakaj telovaditi, ne-kajenje, odvisnosti, odraščanje idr.), Preprečevanje in zdravljenje kroničnih bolezni brez zdravil, Osebna higiena, Dejavniki tveganja, Zvišan krvni sladkor / krvni tlak / maščobe v krvi, Sladkorna bolezen tip 2, Zdravo hujšanje, Pomoč v programu SVIT	tadeja.gruden@zd-ivg.si tel. št. 01 620 47 81
Petra Stopar , dipl. medicinska sestra	Zdravo živim (prehrana - diete, zakaj telovaditi, ne-kajenje, odvisnosti, odraščanje idr.), Preprečevanje in zdravljenje kroničnih bolezni brez zdravil, Osebna higiena, Dejavniki tveganja, Zvišan krvni sladkor / krvni tlak / maščobe v krvi, Preverjanje meritev in merilnikov krvnega tlaka, Podpora in pomoč pri opuščanju kajenja, Pomoč v programu SVIT	petra.stopar@zd-ivg.si tel. št. 01 620 47 82
Larisa Oblak , univ. dipl. psihologinja	Tehnike sproščanja, Čuječnost, Spoprijemanje s stresom / tesnobo / depresijo, Soočanje s stresom / tesnobo / depresijo, Razbremenilni pogovori v duševni stiski, Pomoč na poti samospoznavanja	larisa.oblak@zd-ivg.si tel. št. 01 620 47 83
Manca Eriah , univ. dipl. psihologinja	Tehnike sproščanja, Čuječnost, Spoprijemanje s stresom / tesnobo / depresijo, Soočanje s stresom / tesnobo / depresijo, Razbremenilni pogovori v duševni stiski, Pomoč na poti samospoznavanja	manca.eriah@zd-ivg.si tel. št. 01 620 47 83
Ana Stepančič , dipl. dietetičarka	Zdrava prehrana, Prehransko svetovanje ob prehranjevalnih posebnostih (celiakija idr.), Priprava osebnega prehranjevalnega načrta, Zdravo hujšanje, Ovrednotenje hranilnih in energijskih potreb, Spremljanje napredka in podpora	ana.stepancic@zd-ivg.si tel. št. 01 620 47 82
Maja Recek , mag. kineziologije	Telesna dejavnost za krepitev zdravja, Testiranje telesne zmogljivosti, Telesna dejavnost za bodoče starše, Priprava osebnega načrta gibanja, Telovadba v vseh starostnih obdobjih	maja.recek@zd-ivg.si tel. št. 01 620 47 83
Andreja Lamprecht dipl. fizioterapevtka	Telesna dejavnost za krepitev zdravja, Testiranje telesne zmogljivosti, Priprava osebnega načrta gibanja, Priporočila in svetovanje za telesno dejavnost glede na posebnosti skeletno mišičnega sistema	andreja.lamprecht@zd-ivg.si tel. št. 01 620 47 83
Bernarda Horvat prof. zdr. vzgoje	Zdravje zob in ustne votline, Tehnike čiščenja zob, Zdravje v šoli / vrtcu, Zdravo živim, Osebna higiena	bernarda.horvat@zd-ivg.si tel. št. 01 620 47 81
Beti Jurkovič Logar dipl. med. sestra	Zdravje v šoli / vrtcu, Osebna higiena, Zdravje zob in ustne votline, Tehnike čiščenja zob, Zdravo živim	beti.zvc@zd-ivg.si tel. št. 01 620 47 83

O možnosti vključitve v preventivne programe se pozanimajte v ambulanti svojega osebnega zdravnika ter referenčni ambulanti. V primeru, da vas bo v preventivne delavnice ali aktivnosti naročil vaš osebni zdravnik ali referenčna medicinska sestra, vas bodo za dogovor o izvedbi kontaktirali izvajalci iz Centra za krepitev zdravja.

Aktivnosti za krepitev zdravja so brezplačne, namenjene vsem občanom, pa tudi drugim, ki niso iz občine Ivančna Gorica.

Delo se bo počasi vrnilo v znane oblike. Izvajanje preventivnih aktivnosti prav tako. Tu, v Centru za krepitev zdravja se trudimo, pomagati vam izbrati prave in zdrave poti! Vljudno vabljeni!

Tadeja Gruden, dipl. m. s.
Center za krepitev zdravja Ivančna Gorica

Prošnja narave

Čez noč se je svet ustavil,
nam vse navade na glavo postavil.
Dotiki, objemi – kar nas je nekoč povezovalo,
je naenkrat ogrožujoče postalo.
Se neprijetna mi dilema poraja,
ki um in srce vse bolj razdvaja:
na eni strani želja po srečanju in dotiku,
na drugi sledenje prepovedanemu stiku?

Vsak po svoje se borbe uči,
kako zdržati le s sabo in s svojimi skrbmi.
Klo vleče nas v iskanje bistva, v pristno vrnitev,
pobeg od sebe pač ni rešitev.
Kaj je tisto, kar pravzaprav želimo?
Se kupit da, po čemer hrepenimo?
Brez zdravja smo vsi nemočni siromaki,
v tem smo si čisto vsi na svetu enaki.

Narava pa kar zna živeti naprej,
zanjo šele zdaj s strani človeka ni mej.
Naša osamljenost in dileme ji niso mar,
naš umik zanjo neprecenljiv je dar.
Še preden ji utegnem zamerit, da je človek ne gane,
me vsa odeta v zelene odtenke prevzame.
Zanjo vse poteka enako kot prej,
vsa je v razcvetu, vsa končno brez mej.

Ko skušam si na sto in en 'zakaj' odgovoriti,
se odpravim na travnik glavo spočiti.
Tam se zagledam v sonce na obzorju,
počutim se majhno kot kapljica v morju.
Nemara nam nekaj narava sporoča,
ji je človeška objestnost morda nemogoča?
'moji ste gostje in ne lastniki' iz gozda odzvanja,
'ne prosim za drugo kot za več spoštovanja'.

M. Eriah, univ. dipl. psih.
Center za krepitev zdravja Ivančna Gorica

Zahvala krvodajalcem

Čeprav so zaradi epidemije COVID-19 zdravstveni programi okrnjeni, pa je za zdravljenje določenih bolezni in poškodb kri še vedno nujno nena-domestljiva. Da bi zagotovili potrebne zaloge krvi, je v sredo, 15. 4. 2020, potekala krvodajalska akcija v Srednji šoli Josipa Jurčiča v Ivančni Gorici, odzvalo se je 125 krvodajalcev, v četrtek, 16. 4. 2020, pa v Družbenem domu Grosuplje še 103 krvodajalci. Vsi skupaj so darovali 110 litrov krvi. Ker v OŠ Dobropolje spomladanske krvodajalske akcije ni bilo, so prišli s plemenitim ciljem mnogi Dobropoljci v Grosuplje. Vsem izrekamo iskreno zahvalo in občudovanje, saj so izredne razmere terjale še več poguma in odločnosti.

Odvzemi so potekali ob dodatnih zaščitnih ukrepih, s katerimi transfuzijska služba zagotavlja varnost krvodajalcev in prejemnikov krvi. Krvodajalce so že po telefonu pred prihodom na odvzem krvi preverili, če ustrezajo pogojem za darovanje in če nimajo bolezenskih znakov morebitne okužbe. Pred vhomom v prostore, kjer se izvaja odvzem krvi, so imeli triažno kontrolno vstopno točko, kjer so ponovno preverili ustreznost in izmerili telesno temperaturo. Po do zdej znanih podatkih se s transfuzijo krvi bolezen COVID-19 ne prenaša.

Iskreno se zahvaljujemo vsem krvodajalcem, vodstvu Srednje šole Josipa Jurčiča in Občini Grosuplje za prostor, Civilni zaščiti za razkuževanje prostorov po končani krvodajalski akciji in vsem, ki so pomagali, da je krvodajalska akcija potekala brez težav!

Sekretarka RKS – OZ Grosuplje
Anica Smrekar

Predsednik RKS – OZ Grosuplje
Matjaž Marinček

Teden Rdečega križa od 8. do 15. maja

Rdeči križ je največja humanitarna mreža na svetu za pomoč ljudem v stiski. Več kot 16 milijonov prostovoljcev deluje v 192 državah sveta. Kjer so velike stiske, naravne in druge nesreče, spopadi ali bolezni, tam so tudi člani Rdečega križa! Začelo pa se je s pogumnim posameznikom Henrijem Dunantom leta 1859 po bitki pri Solferinu v Italiji. Na njegov rojstni dan, 8. maja, vsako leto začnemo teden Rdečega križa. V tem času še posebej želimo pritegniti v svoje vrste nove prostovoljce, nove krvodajalce in nove donatorje.

Teden Rdečega križa je priložnost za razmislek, kaj pomenijo načela našega gibanja: humanost, nepristranskost, nevtralnost, neodvisnost, prostovoljnost, enotnost, univerzalnost. Njihov pomen je zelo preprost. V času krize smo tukaj, da pomagamo ljudem. Smo lokalni in globalni. To počnemo že več kot 150 let. Naša mreža neverjetnega osebja in prostovoljcev v negotovih časih pomeni, da smo edinstveno dosegljivi za ljudi.

Aktivni med epidemijo

Izbruh epidemije korona virusa je zaznamoval tudi naše lokalno delovanje. Prekinili smo s srečanji skupin za starejše, povezani pa smo preko telefonskih klicev. Tudi tečajev in izpitov iz prve pomoči nismo mogli opravljati. Povečalo pa se je število prošelj za pomoč v hrani. Preko dežurne številke civilne zaščite in tudi neposredno na nas so se obračali posamezniki, še posebej pa družine, saj so bili

zdaj otroci doma in treba je bilo poskrbeti za vse dnevne obroke. V marcu smo razdelili dobrih 9 ton osnovnih živil iz ukrepa EU, konec aprila pa še 3,2 tone živil v vrednosti 6.000 €. Hrana, ki jo je podaril podjetnik iz okolice Grosuplje, manjši delež pa tudi Mercator, je bila še posebej primerna za družine z manjšimi otroki. Ker je med našimi prostovoljci tudi veliko starejših, ki sodijo med bolj ogrožene od Covid-19, smo bili veseli mnogih mladih, ki so se javili za pomoč pri delitvi hrane.

Na predlog Ministrstva za zdravje RS in poziv poveljnika CZ RS so bili za izvajanje zdravstvenega nadzora na nadzornih točkah na meji z Italijo aktivirani tudi člani naših ekip prve pomoči. Sedem bolničarjev prostovoljcev je opravljalo meritve telesne temperature in preverjanje ostalih znakov okužbe na mejnih prehodih Krvavi Potok in Fernetiči.

Pričakovali smo, da bo več starejših, kronično bolnih ali izoliranih potrebovalo pomoč pri nakupih

v trgovini, lekarni ..., pa se je pokazalo, da so za mnoge poskrbeli sorodniki in sosedje. Za tiste, ki pa nimajo nikogar, smo z našimi prostovoljci v teh negotovih dneh opravili nakupe, plačila položnic, dostavili zdravila iz lekarn. Glede na potrebe bomo še naprej zagotavljali te oblike pomoči, saj je virus še med nami in si prizadevamo zaščititi bolj ogrožene.

Izredne razmere so pri mnogih povzročile tesnobo, strah in v mnogih klicih smo zaznali večjo potrebo po pogovoru kot po konkretni materialni pomoči. Nekateri pa so potrebovali strokovno terapevtsko pomoč, kamor smo jih tudi prijazno usmerili. Ob tej priložnosti se zahvaljujemo vsem, ki so si prizadevali doseči ljudi v stiski in omiliti njihovo trpljenje. Začutili smo veliko drobnih dejanj dobrote, ki vsem polepšajo življenje.

Sekretarka RKS – OZ Grosuplje
Anica Smrekar
Predsednik RKS – OZ Grosuplje
Matjaž Marinček

Ivankine Spominčice

20 stvari, ki jih ne reci ali naredi osebi z demenco

1. Ne recite: »Ampak saj nisi videti, kot da bi imel demenco.«
2. Ne govorite nam, da nimamo prav.
3. Ne prerekajte se z nami in ne popravljajte nas zaradi nepomembnih stvari.
4. Ne recite: »A se spomniš, ko ...«
5. Ne imenujte nas »bolniki/oboleli« ali »žrtve«.
6. Ne opredeljujte nas kot trpeče, uboge, poslavlajoče se dementneže, prazne školjke, ki izginja, ko se počasi poslavljam (še vedno smo tukaj).
7. Ne govorite, da »živite z demenco«, če vam še niso postavili diagnoze – demenca.
8. Ne spomnite nas na smrt ljubljene osebe ali živali.
9. Ne krivite nas za spremembe v našem obnašanju ali osebnosti.
10. Imamo obliko ali tip demence, ne bolezen/obolenje.
11. Ne govorite mi ljubica, draga, pikica, srčica ... ali kako drugače, ampak uporabite ime, ki mi je ljubo.
12. Ne poimenujte nas »agresivci, tavajoči, slabi jedci, iskalci pozornosti, polulanci« ali kot da smo ovire, nadloge – še vedno smo človeška bitja.
13. Ne domnevajte, da nas ne prizadenete z besedami ali dejanji samo zato, ker vam tega ne moremo povedati.
14. Ne domnevajte, da ne znamo sami odgovoriti / da zase ne moremo biti odgovorni.
15. Ne pogovarjajte se o meni, kot da me ni zraven.
16. Ne domnevajte, da se ne moremo sporazumevati, če ne moremo govoriti.
17. Ne recite: »Pa saj sem ti ravnokar povedala« ali »To si me že /stokrat/ vprašala.«
18. Ne mislite, da ne čutimo bolečine ali da nimamo čustev.
19. Ne domnevajte, da nečesa ne razumemo samo zato, ker smo tiho.
20. Ničesar ne domnevajte; tako samo naredite bedaka iz mene in sebe.

Kate Swaffer je oseba z demenco iz Avstralije in piše blog na <http://kateswaffer.com/daily-blog/>. V spisku '20 NE' (20 things NOT to say or do to a person with dementia) je zbrala svoje in »neje« drugih oseb z demenco. Vredno jih je prebrati in upoštevati! Osebe z demenco najbolje vedo, kaj je tisto, kar jih v našem odnosu do njih najbolj prizadene in spravlja v stisko. (https://kateswaffer.com/2014/06/05/20-things-not-to-say-or-do-to-a-person-with-dementia/?blogsub=subscribed#blog_subscription-4)

SI ŽELITE DRUŽABNIKA?

Potrebujete razbremenitev? Nekoga, ki vam bo pomagal? Nekoga, ki se bo z vašim najdražjim družil, bral, igral družabne igre, hodil na sprehode ali izvajal druge prostočasne aktivnosti?

POSTANI DRUŽABNIK STAREJŠIM

Te veseli delo s starejšimi ljudmi? Bi del svojega dragocenega časa podaril starejši osebi in ji s tem polepšal dan? Družabnik je oseba, ki aktivno preživlja prosti čas z osebami z demenco. Z njimi se družijo, bere, igra družabne igre, gre na sprehod ali izvaja druge prostočasne aktivnosti.

Informacije: tel.: 031 670 337 (Anja) oz. el. naslov: ivankinespomincice@gmail.com.

Skupina za samopomoč svojcem oseb z demenco se druži vsak drugi torek v mesecu (9. junij, 14. julij, 11. avgust 2020), ob 19. uri, v Župnijskem domu Župnije Stična, Stična 17.

Vabimo svojce in tudi obolele za demenco, da se nam pridružite. NE POZABITE PRITI!

Na srečanjih skupine za samopomoč svojci pridobijo znanje in informacije, pomembne za nadaljnje življenje z osebo z demenco, kakor tudi informacije za oskrbo ter nego osebe, znanje o ustrezni komunikaciji, načrtovanju prihodnosti ob osebi z demenco, o aktivnostih, ki jih še zmore, ohranjanje samostojnosti. Sodelovanje v skupini, medsebojna izmenjava izkušenj in pridobljeno znanje pripomorejo k razbremenjevanju osebnih stisk. Pomembno je vedeti, da svojci v prvi fazi demence spodbujajo samostojnost bolnika, v drugi fazi poskrbijo za njegovo varnost, v tretji fazi pa za nego in udobje.

Anja Žitnik

ORL ambulanta v Zdravstvenem domu Grosuplje

Od 1. junija 2020 v zdravstvenem domu Grosuplje deluje zasebna otorinolaringološka ambulanta. Otvoritev ambulante je bila predvidena že v marcu, vendar je bila prestavljena zaradi epidemije COVID-19. Ambulanta se nahaja v prvem nadstropju glavne stavbe zdravstvenega doma, v prostorih medicine dela, prometa in športa. Poleg osnovnega ORL pregleda je možno opraviti tudi endoskopski pregled ušes, nosu in grla. Opravljajo tudi obravnavo naglušnosti in vrtoglavice ter manjše posege kot so odstranjevanje tujkov, čiščenje ušesnega masla ali ustavitve krvavitve iz nosu. Trenutno je pregled možno opraviti samoplačniško, brez napotnice in brez čakalne dobe.

Delovni čas ambulante je vsak petek med 8. in 13. uro. Več lahko preberete na spletni strani www.orl-novak.si ali pokličite na številko 068-128-368.

London z osnovnošolci OŠ Stična – viden in doživet

V petek zjutraj, 28. 2. 2020, smo se učenci iz Osnovne šole Stična in Podružnične šole Višnja Gora zbrali na letališču Jožeta Pučnika, kjer smo odleteli v London. Bili smo prva skupina, ki je odpotovala.

Pristali smo okoli 13. ure, počakali na prtljago in se z vlakom odpravili do postaje Victoria Station, kjer smo prestopili na vlak, ki nas je pripeljal do našega hotela. Od postaje do hotela smo imeli približno 300 metrov.

V hotel Leigham Court smo prispele okoli 16. ure. Namestili smo se v sobe in se kar najhitreje odpravili do centra mesta, saj smo že težko čakali, da na svoje oči in v živo vidimo vse zgodovinske znamenitosti, o katerih smo se pripravljali na dveh delavnicah v šoli pod vodstvom učiteljev, o njih poslušali, brali in vadili predstavitev.

Spet smo se z vlakom odpeljali do postaje Victoria Station. Od tam naprej smo se večinoma vozili s podzemnimi vlaki.

Že prvi večer smo si ogledali kar nekaj znamenitosti, kot so Buckingham palace, Victoria Memorial, Westminster Bridge, Big Ben (ki ga na žalost prenavljajo in si ga nismo mogli tako dobro ogledati), Oxford Street in še nekaj drugih, ki smo jih sošolci predstavili sošolcem.

V hotel smo prihajali okoli 22. in 23. ure zvečer, kar je pomenilo, da smo morali hitro zaspati. Zjutraj smo se zbudili okoli 7. ure, saj smo imeli zajtrk od 7.45 do 8.45, ob 9. uri pa je v glavni sobi sledil zbor za nova navodila pred odhodom.

Naš dan je bil zelo poln, vendar smo uživali in niti malo nam ni bilo dolgčas. Čez dan smo se sprehajali skozi prekrasno mesto, skrivnostne trge ter ulice, polne zanimivih zgodb.

Odpeljali smo se do Greenwicha, si ogledali znamenito ladjo Cutty Sark in seveda observatorij in ničelni poldnevnik, kjer je sledilo obvezno fotografiranje – z eno nogo na zahodni in eno na vzhodni zemeljski polobli.

Obiskali smo pomorski muzej, ki

smo si ga lahko malo bolj podrobno ogledali. Na kosilo pa smo se odpravili na tržnico, kjer smo poleg tradicionalnih angleški jedi in sladice poskusili jedi z različnih delov sveta. Doživeli smo tudi pravo angleško vreme. Bilo je deževno, mrzlo ter vetrovno, zato smo morali biti kar dobro oblečeni. V naslednjem trenutku pa nas je že presenetilo toplo sonce, ki nas je prijeto ogrelo.

Sočne zelene travnike Greenwicha smo ponovno zamenjali za vrvež londonskih ulic. Tam smo nadaljevali z ogledi in predstavitvami ter izkoristili uro prostega časa za nakup spominkov.

V nedeljo smo po zajtrku pripravili prtljago, jo shranili v hotelu in se odpravili na ogled enega največjih in najbolj impresivnih naravoslovnih muzejev na svetu – Natural History Museum London. V muzeju so na zanimiv, pogosto interaktiven način predstavljene različne vsebine, nastanek vesolja in Zemlje, razvoj človeka, ogromna razstava dinozavrov, prikaz potresa, razstavljen je ogromna zbirka fosilov, rastlinstva, živalstva s celega sveta. Imeli smo

dve uri časa za ogled, kar je za tako velik muzej seveda premalo. Iz muzeja smo se vrnili v hotel, vzeli prtljago in krenili nazaj z vlakom do letališča. Do odhoda letala smo imeli še uro in pol časa, da smo si še kaj kupili, nato pa smo se okoli 17. ure vkrkali na letalo in okoli 20.15 prileteli v Ljubljano.

Ves čas potovanja nismo občutili nikakršne ogroženosti zaradi razsajanja zloglasnega korona virusa. V Londonu je življenje potekalo čisto nemoteno. Na letališčih zaradi virusa ni bilo nikakršnih kontrol ali preverjanj. Sami pa smo bili dobro opremljeni in smo si redno razkuževali roke.

Ob pristanku na Ljubljansko letališče smo bili prijetno utrujeni, polni vtisov in novih doživetij. Potovanje bi ponovili še enkrat in ne bi ničesar spreminjali, saj smo veliko pridobili, komunicirali v angleščini, sklenili nova prijateljstva in nabrali dragocene izkušnje.

In kot bi pozdravil pravi Londončan: CHEERIO!

Sara Jontes, marec, 2020

Naši nemški prijatelji spet na obisku

V ponedeljek, 9. 3. 2020, smo slovenski učenci in starši (10 dijakov SŠ Josipa Jurčiča ter 13 učencev OŠ Stična), nestrpnih in polnih pričakovanj v jedilnici OŠ Stična, pričakali naše nemške partnerje. Nekateri so se že poznali od oktobra, drugi pa smo se spoznali tokrat. V jedilnici sta nas organizatorja te izmenjave profesorja Jasmina Balaban in Igor Rajnar seznanila s potekom tedna in nam posredovala nekaj napotkov. Kmalu smo vsi odšli domov, kjer so nemški učenci spoznali svoje gostiteljske družine, malo poklepetali ter se hitro odpravili k počitku, saj so bili prav vsi nemški učenci utrujeni od dolge poti.

Naslednje jutro smo se ob 8.00 zbrali v predavalnici srednje šole. Vsi smo se predstavili ter se spoznali, nato nas je čakala zabavna glasbena urica. Zapeli smo pesem, ki smo jo sami spesnili že oktobra v Hirschaidu (in sicer priredbo pesmi "We are the World"), v čast 20-letnice prijateljstva obeh občin (Ivančna Gorica in Hirschaid). Učitelj Roman Sarjaš nas je naučil tudi novo pesem: Imagen. Nato smo obiskali župana občine Ivančna Gorica, kjer so nas pogostili s sokom in piškoti. Z nemškimi prijatelji smo si ogledali predstavitev Ivančne Gorice. Za konec smo županu zapeli še dve pesmi.

Z avtobusom smo se vsi razigrani in veseli odpeljali v Ljubljano. Sprehodili smo se po starem mestnem jedru, svojim nemškim prijateljem pa smo predstavljali znamenitosti, ki smo jih opazili med ogledom mesta. Za tem smo se napotili do McDonalda, kjer nas je pričakalo slastno kosilo. Po kosilu smo imeli nekaj časa za samostojen ogled mestnega središča, potem smo se odpravili domov. Tako se je uradno končal naš drugi dan skupaj. Večer smo preživljali doma, kjer smo se družili, gledali filme, igrali družabne igre ...

V sredo smo obiskali mesto Bled, kjer smo si najprej ogledali Blejski grad in nato smo se še sprehodili okoli Blejskega jezera. Vsi smo bili zelo presenečeni, saj je bil Bled popolnoma brez turistov. Sledili sta dve prosti uri. Večina nas je ta čas izkoristila za počitek v slaščičarnah, kjer smo si privoščili blejske kremne rezine. Po kratki vožnji z avtobusom smo se ustavili na kosilu, kjer so nas pogostili z ocvrtimi zrezki po dunajsko (Nemci bi temu rekli Wiener Schnitzel), ocvrtim krompirčkom in picami. S polnimi želodčki in željnimi novih dogodivščin, smo se napotili proti Bohinju. Tam smo se družili v prekrasni gorenjski naravi, posneli nekaj fotografij ter uživali v čudovitem popoldnevu. Med vožnjo domov pa smo izvedeli žalostno novico, da se bo naša izmenjava končala en dan prej in bodo že naslednje jutro prijatelji odšli nazaj v Nemčijo. Naš zadnji večer skupaj smo vsi želeli čim bolj izkoristiti.

Tako je napočil čas za odhod nemških učencev. Na avtobusni postaji smo si izmenjali veliko objemov, nekateri so potočili tudi solze in se poslovili.

Izmenjava je bila zelo zanimiva izkušnja. Naučili smo se marsikaj novega, spoznali ogromno novih prijateljev, vadili govor v tujem jeziku, najvažnejše pa je, da smo se ob tem vsi zelo zabavali. Wir sehen uns bald. Hoffentlich!

Emma Cizerle, 1. a

Matematika je povsod okoli nas

UNESCO je lanskega novembra razglasil **14. marec za mednarodni dan matematike**. V šolskem letu 2019/2020 je bila skupna mednarodna tema Matematika je povsod okoli nas.

Na **OŠ Stična** smo skupaj s **PŠ Višnja Gora** in **PŠ Zagradec** matematiki posvetili ves mesec marec. Ustvarjali smo matematične rebuse, likovne, pesniške in kuharske mojstrovine na temo števila π ter pripravili matematično čajanko za nekdanje in sedanje učiteljice in učitelje matematike. Na čajanki tik pred karanteno se nam je pridružil tudi ravnatelj Marjan Potokar. Povabilu se je pogumno odzvala naša bivša sodelavka Danica Rus.

Na matični šoli smo v tretjem tednu marca ustvarili modelčke za število π (pi), pri izbirnem predmetu SPH (sodobna priprava hrane) smo izdelali veliko π to in π škote v obliki grške črke Π . Učenci 5.a so ustvarjali pesniške zapise, s 6.b smo ustvarjali rebuse. Pri izbirnem predmetu likovno snovanje so učenci ustvarili

svoje vidike matematike okoli nas. Za nadarjene učence zadnje triade je bila izvedena delavnica na temo zanimivih števil.

Na PŠ Višnja Gora smo v tednu od 9. do 13. 3. 2020 v šolski avli pripravili pravo razstavo. Posvetili smo se številu π (pi). Učence smo spodbudili k ustvarjanju rebusov s številom π , iskanju pesniškega navdaha na to število, odkrivanju živali hrane, predmetov in rastlin, ki v sebi nosijo π ...

Učenci 4.bV razreda so naredili π co (pico) velikanko in vsak posamezen kos je nekaj posebnega.

Na PŠ Zagradec smo iskali rime in pisali pesmi, ki so vsebovale besede z zlogom π . Nastalo je veliko zanimivih verzov. Petošolci so zgodbo povezali s sliko in svojim zapisom dodali še umetniški pridih. Razpisali smo tudi natečaj za najdaljši seznam besed, ki vsebujejo zlog π . Reševali smo rebuse in se preizkusili v recitiranju decimalk števila π . Prijavili smo se na natečaj in za vse naše mojstrovine prejeli tudi

posebno π -nagrado za številne π -aktivnosti. OŠ Stična, PŠ Višnja Gora, je prejela posebno π -nagrado za številne π -aktivnosti. Čestitke vsem učencem PŠ Višnja Gora in njenim mentorjem. Izvirnost in matematični navdih naših učencev sta izjemna. Še naprej bomo spodbujali njihovo domišljijo in kreativnost.

Aktiv učitelj matematike

vabi na dogodek:

ZABAVNE POLETNE IGRE ZA OTROKE IN ODRASLE

IGRIVO POLETJE

**TOREK, 14.7.2020
OD 9.00 DO 12.00**

ZUNANJE ŠPORTNO IGRIŠČE
ŠOLSKEGA CENTRA IVANČNA
GORICA (OŠ STIČNA)

- vodne igre
- babica telovadi
- skupaj se igrayva
- igre presenečenja

Dogodek bo potekal v skladu z navodili za preprečevanje širjenja nalezljivih bolezni. V primeru slabega vremena dogodek odpade.

Namesto praznovanja 70-letnice šola na daljavo

V sklepni fazi priprav na slovesno praznovanje 70-letnice šole, ki smo jo načrtovali zadnjo soboto v marcu, smo tudi na Srednji šoli Josipa Jurčiča Ivančna Gorica zaradi epidemije koronavirusa zaprli šolska vrata.

Zadnja dva dni pouka, v četrtek in petek, 12. in 13. marca, smo se dobro organizirali, se pogovorili z dijaki o načrtovanem delu, medtem ko bo šola zaprta. Veliko srečo imamo, da imajo vsi naši dijaki v sistemu elektronskih evidenc, ki jih vodimo, že od začetka leta vnesene tudi svoje elektronske naslove, da je naš informatik takoj na začetku šolskega leta za vse dijake uredil t. i. AAI-identiteto, s katero se dijaki varno vključujejo na šolski splet Eduroam in Arnesove spletne učilnice na spletni strani šole. Zato s komunikacijo, razen nekaj pozabljenih gesel, skoraj nismo imeli težav.

Od ponedeljka, 16. marca, je torej za vse naše profesorje in dijake potekala šola na daljavo, od doma. Šolska stavba je bila samotna in pr-

zna, šola pa je živela naprej! Profesorji so za vsako uro po rednem urniku pripravljali najrazličnejša učna gradiva in jih po elektronski pošti, v spletnih učilnicah v eAsistentu, v spletnih učilnicah na spletni strani šole in tudi po drugih interaktivnih povezavah (ZOOM, Googleove učilnice, Skype, videokonference v Moodlovih spletnih učilnicah) posredovali dijakom. Ti so se zelo pridno odzivali, vračali profesorjem svoje izdelke, jih pisno ali pa po videokonferencah spraševali o vseh nejasnostih – tako so skupaj gradili znanje, ki je potrebno za uspešen zaključek šolskega leta.

Po tednih zelo naporega dela za vse, za učitelje in dijake, dela, ki se je vsak dan raztegnilo daleč preko šolskega urnika, pogosto tudi v večer, z velikim veseljem sporočam, da smo dosegli izjemno sodelovanje dijakov. Le nekaj posredovanj razrednikov in nekaj pomoči staršev smo potrebovali, da smo imeli vsak dan skoraj 100-odstotni odziv vseh dijakov. Tako so profesorji vča-

sih čisto resno rekli, da je bil odziv dijakov po elektronski poti pogosto še boljši kot v razredu pri rednem pouku.

Dijakom in staršem smo ponudili izposojlo šolskih računalnikov, da bi vsak dijak imel svoj računalnik. Razdelili smo jih pet. Kmalu smo postali pravi eksperti v elektronski komunikaciji. Učitelji smo imeli videokonference tako kot svetovni voditelji. Vsem pa nam je manjkala

Nekdo je v soboto, 28. 3. 2020, »odprl« šolo. Naši dijaki zagotovo ne!

Zaprta šola in vrtec! Kako turobno in pusto je bilo na tem, sicer veselem koncu Ivančne Gorice

osebni stik, neposredni pogovor, izmenjava mnenj na hitro – tega taka videosrečanja ne omogočajo.

Pri večini predmetov smo posamezne ure pouka organizirali z videopovezavami celih oddelkov in se na ta način še bolj približali običajnemu pouku. Mladi so take komunikacije vajeni, saj imajo izkušnje z mnogimi skupinami, v katerih so se že doslej povezovali na videosrečanjih. Zato so imeli marsikakšno izkušnjo več kot njihovi učitelji. In tu se je pojavila priložnost, ki je nismo želeli zamuditi. Z veseljem smo sprejeli izkušnje dijakov na tem področju in si delili znanje o sodobni komunikacijski tehnologiji z njimi. Pogosto izrečena misel, da se dijaki in profesorji drug od drugega učimo, da drug drugega bogatimo, pri izvajanju »pouka na daljavo«, je

zaživela v vsej svoji polnosti.

Ponosen sem na svoje učitelje, na vse dijake in tudi na starše, ki nas spodbujajo, opazijo našo vnemo. Prepričan sem, da kakovost znanja po tej izkušnji dela na daljavo ne bo bistveno drugačna, kot smo je vajeni pri običajnem delu. Vse primanjkljaje pa bomo z veseljem nadoknadili v dneh, ko bo šola spet normalno odprta in polna mladostne razposajenosti. Upam, da ta čas pride čim prej.

Ne boste verjeli, a izjemno mnogo dijakov mi je pisalo, kako zelo pogrešajo šolo! In to je tisto, kar me utrjuje v prepričanju, da smo njihovi, da smo dobra šola, pa naj bo na daljavo ali pa od blizu!

Milan Jevnikar, ravnatelj Srednje šole Josipa Jurčiča

Zaključek letošnjega šolskega leta za maturante Srednje šole Josipa Jurčiča

V ponedeljek, 25. maja, se je za maturante programov gimnazija in ekonomski tehnik Srednje šole Josipa Jurčiča Ivančna Gorica zaključilo zadnje leto srednje šole. To seveda ne bi bilo nič prav posebnega, če bi dijaki zaključnih letnikov ves čas obiskovali pouk, toda ne – od 16. marca do 18. maja so se šolali na daljavo.

Za vse, dijake in njihove učitelje, prav gotovo pa tudi za starše, je bil to precejšen zalogaj. Kar čez noč smo bili postavljeni v čisto novo situacijo, ki je bila že zaradi zdravstvenih razlogov stresna. Če zdaj razmišljam o tem, kako so se v trenutku, ko so ostali doma, počutili maturanti, jim moram priznati pogum, brezmejni entuziazem in optimizem. In vsi smo se spoprijeli z novim položajem. Učitelji smo na daljavo vodili maturante, preverjali njihovo delo, dajali naloge, pisali različne teste, naloge in eseje, ocenjevali njihovo znanje preko aplikacij eAsistent, preko ZOOM-a pa smo se srečevali »v živo«.

Ko je vlada odločila, da se 18. maja vrnemo v šole, sem prejela sporočilo maturantov, da komaj čakajo na vrnitev v šolo, česar prej ne bi pričakovali niti v sanjah. V šoli so povedali, da se lahko učijo doma, ker si lažje razporedijo čas, a pogrešali so »živo« razlago nekaterih učnih vsebin in problemov ter seveda – socialne stike; to, kar smo v tem času pogrešali vsi. V dveh tednih pouka v šoli smo pri vseh maturitetnih predmetih ponovili še to, česar prej nismo, in učitelji smo z dijaki razreševali posamezne probleme.

Zadnji dan pouka, 25. maja, so prejeli spričevala. Šolsko leto so vsi maturanti zaključili zelo uspešno, samo dva gimnazijca in dva ekonomska tehnika bodo morali še dodati nekaj znanja za uspešen zaključek, odličnih pa je bilo 13 dijakov obeh programov (od 55 dijakov v generaciji).

Podelitev spričeval seveda ni bila takšna, kot bi morala biti, saj tudi

šolsko leto ni bilo. To je prva generacija, ki ni plesala na maturantskem plesu in tudi ne četvorke pred ivanško občino, tudi v šoli ni bilo nobene »zabave«, razredniki smo v teh razmerah slovesno podelili zaključna spričevala v učilnicah, ravnatelj je nagovoril dijake, česa bolj slovesnega pa ni bilo mogoče prirediti. Tudi po tem si bomo vsi zapomnili zaključek letošnjega šolskega leta.

Letos bo maturo opravljala poseb-

na generacija, ki je svojo zrelost dokazala tudi med šolanjem na daljavo, ko bi dijaki najbolj potrebovali vsakdanjo spodbudo v šoli. Svojo zrelost in znanje pa bodo pokazali in dokazali na maturitetnih izpiti. Srečno na maturi, 66. generacija maturantov Srednje šole Josipa Jurčiča Ivančna Gorica.

Vesna Celarc, prof., Srednja šola Josipa Jurčiča Ivančna Gorica

Srednja šola Josipa Jurčiča je spet »oživila«

Ob upoštevanju strogih zdravstvenih ukrepov je v ponedeljek, 18. 5. 2020, tudi Srednja šola Josipa Jurčiča po dveh mesecih spet odprla svoja vrata. Žal so lahko prišli le dijaki četrtošolci, ki se pripravljajo na maturo.

Skladno z navodili zdravstvene stroke smo na šoli na podlagi higienskih priporočil Nacionalnega inštituta za javno zdravje pripravili Hišni red, ki opredeljuje vse higienske ukrepe v zvezi s preprečevanjem okužbe s koronavirusom, in podrobna navodila za delo in bivanje v šolskih prostorih.

V šolo so se vrnili vsi dijaki, razen enega, ki je iz varnostnih razlogov, in sicer zaradi sestrinega »kihanja«, ostal doma. Tudi vsi profesorji, ki jih poučujejo, so se vrnili. Lepo je bilo videti, kako so bili vsi veseli drug drugega.

V šolo se je vrnilo življenje, spet je zadišalo iz šolske kuhinje, ki je dijakom pripravljala toplo malico!

Urniki so bili prilagojeni pripravam na maturo. Upamo, da smo v sicer zelo kratkem, dvotedenskem času znanje dijakov izpopolnili tako, da bo tudi letošnja matura uspešna, tako kot so bile uspešne vse mature doslej.

Po končanem pouku v četrth letnikih smo v soboto, 30. maja, začeli z maturo. Prepričani smo, da se bo vse izteklo najbolje!

Zdaj je dokončno jasno, da bodo dijaki nižjih letnikov končali letošnje šolsko leto na daljavo. No, nekatere vendarle občasnno vabimo v šolo, da si bodo izboljšali uspeh. Pa na podelitev spričeval jih bomo tudi povabili!

Med izvedbo mature in zaključevanjem pouka za nižje letnike pa na šoli poteka tudi vpis novincev. Kljub kriznemu času, ki je pokazal, da je šola blizu doma, v neurbanem okolju, veliko varnejša kot šole v velikih središčih, se to pri letošnjem vpisu, žal, ne pozna. Za naslednje šolsko leto imamo prijavljenih 50 kandidatov za gimnazijo (za 56 razpisanih mest) in 12 kandidatov za ekonomskega tehnika (za 26 razpisanih mest). Prenos prijav k nam je možen še do 8. junija. Želimo si, da bi se vsaj kakšen od domačinov še odločil za šolanje v naši gimnaziji oziroma ekonomski šoli.

Milan Jevnikar

Pouk na distanci brez mask

»Človek živi zato, da sebe in druge srečne stori«:

Knjižnica Ivančna Gorica na Pohodu po Jurčičevi poti

Zgoraj navedena misel iz Desetega brata lahko velja tudi za Jurčičev pohod: to je dogodek srečevanja ljudi, ki jih bogati duh našega velikega muljavskega rojaka. In kjer je srečanje, je tudi sreča ... Ivanški knjižničarji smo hvaležni, da smo s svojim sodelovanjem tudi letos lahko prispevali kamenček v mozaik tega izjemnega literarnega pohoda, ki slovi daleč naokoli po svoji odlični organizaciji in pestri ponudbi.

Knjižnica se je na ta pohod odpravila že prej, in sicer 3. marca, na predvečer Jurčičevega rojstnega dne. Takrat je bilo srečanje bralnega kluba Kranjska čbelica, na katerem je Pajštbarjev Josip oživel med pogovorom o knjigi Jožeta Pahorja Pot desetega brata. Avtorju tega dela se je posrečilo dokaj pristno izrisati lik Jurčiča kot nenavadno nadarjenega pisatelja (za slovensko prozo je on to, kar je Prešeren za poezijo), obenem pa pravega domoljuba, političnega vizionarja in zaslužnega urednika časnika Slovenski narod. Iz izjav udeleženk bralnega kluba, ki jih je Jurčič v mnogočem presenetil in tudi ganil, je nastal zanimiv video zapis, ki ga najdemo na spletnem naslovu: <https://youtu.be/WBoeESWBzBU>. K temu naj dodam, da so bili na letošnji Jurčičev pohod še posebej vabljeni tudi bralni klubi, in sicer prek Zaveznitstva za bralne klube, ki je zaživelo letos. Dober znak je, da sta se na stojnici prigrasila bralna kluba iz Šentvida pri Stični in Temenice.

Na cilju pohoda na Muljavi smo knjižničarji udeležencem ponudili knjige in branje v različnih »agregatnih stanjih«. Ker gre za literarni pohod, je več kot primerno, da je na tem dogodku prisotna tudi knjiga. Tako smo postavili knjigobeznico, ki je pohodnikom ponudila blizu 500 knjig (vse so pošle) in jih založila z duhovno kondicijo, kar je bil lep dopolnitev fizične pohodniške aktivnosti. Saj veste: zdrav duh v zdravem telesu!

Pohodniki so se lahko duhovno okrepili tudi z Jurčičevimi mislimi, foto: Gašper Stoper.

Tudi na naši stojnici Beremo domače je bilo obilo duhovne hrane. V prvi vrsti so si lahko mimoidoči ogledali razstavo domoznanskih knjig, od katerih jih je bilo kar nekaj s seznama za domoznansko bralno značko Beremo domače. Gre za knjige, ki so jih »porodili« domači avtorji in naši kraji: morda najbolj zanimive so bile starejše in dragocenejšje izdaje Jurčičevih del: mdr. tudi izdaja iz leta 1950 z Gasparijevimi ilustracijami. Upamo, da bo ravno ta knjiga, ki smo jo kot zadnjo slovesno prenesli iz starih v nove knjižnične prostore, v novi preobleki ugledala luč sveta naslednje leto, ko bo jubilejno Jurčičevo leto. Takrat bo 140 let od pisateljeve smrti in 150 let od njegovega začetka urednikovanja časnika Slovenski narod. Stojnica je ponudila tudi Jurčičeve misli, zavite v barvni papir. Razdelili smo okrog 1000 misli, ki so jih pohodniki sprejeli s hvaležnostjo, še bolj potem, ko so odprli darilce in se mnogi razveselili globokih življenjskih in domoljubnih Jurčičevih uvidov, tudi z vzkliki, kot npr.: »Neverjetno, kot da bi bilo napisano prav zame!« Skupaj z mislijo so lahko vzeli tudi kazalke Beremo domače z desetimi bralnimi zapovedmi in se še dodatno okrepili s pomenom branja. Za tiste, željne izzivov, pa so bila na voljo nagradna vprašanja o Jurčičevem življenju in delu. Rešilo jih je blizu 100 pohodnikov, s tem osvežilo znanje, ki je pravzaprav del splošne izobrazbe in vedno aktualno, ter prejelo knjižne nagrade (okrog 70) pa tudi druge, kot npr. majice z bralnim motivom ipd. Naj poudarim, da smo na stoj-

nici prodajali tudi tri knjige iz Domoznanske zbirke Mestne knjižnice Grosuplje, ki pokriva občine Grosuplje, Dobropolje in Ivančna Gorica. Po promocijski ceni so lahko obiskovalci kupili delo Željka Kozinca Lepote in vrednote treh dolin (zanimivo napisan in dragocen kulturno-turistični vodnik po navedenih občinah), knjigo Mihaela Glavana Neznani Ivan Zorec in Gospa Mihaela iz Višnje Gore urednika Marjana Potokarja.

Utrip pred stojnico Beremo domače, foto: Gašper Stoper.

Z največ literarnega doživetja pa so postregle Jurčičeve pripovedi ob kamišibaju, namiznem gledališču. Knjižničarki Maruša Pušnik (tudi avtorica ilustracij) in Anita Globokar sta izmenično uprizarjali znani Jurčičevi pripovedki: Krjavljevo pripoved in Kozlovsko sodbo v Višnji Gori. Že samo prizorišče v Krjavljevi koči je bilo več kot avtentično: borna starinska soba z originalnim pohištvo, vse to v mraku, ki ga je osvetljevala zgolj lučka, usmerjena v kamišibaj. Ob tem pa doživeto pripovedovanje, ob katerem je šel marsikomu mlajšemu pa tudi starejšemu na trenutke srh po koži ali pa je oživel smeh ob Jurčičevi humorni zgodbi. Pohodniki so večinoma ostali na obeh predstavah, pri čemer je bilo od 9.00 do 14.30, ko se je odvijal kamišibaj, vse skupaj 34 izvedenih pripovedovanj, po 7–10 gledalcev. To pomeni, da je kamišibaj videla množica ljudi, ki so iz koč prihajali presenečeni nad lepim doživetjem, obenem pa je to sprožilo pogovore o Jurčiču in življenju v preteklosti. Za naslednji Jurčičev pohod bomo priredili še pripoved »Jama, po kateri se pride na oni svet«, tako da bodo udeleženci pohoda, od katerih je marsikdo že poslušal kamišibaj na Muljavi, deležni še druge zgodbe. Skratka: tudi tokrat se je pokazalo, da smo ljudje lačni in žejni oživiljanj literarnih likov in zgodb; ker pa gre v tem primeru za Jurčiča, ki ga na istem prostoru že toliko let uprizarja tudi muljavsko letno gledališče, pa je to tudi dejanje zavezanosti literarni in drugi duhovni zapuščini našega velikega Muljavca.

Udeleženci pohoda v Krjavljevi koči na kamišibaju, foto: Gašper Stoper.

Kot je bilo rečeno na začetku, naj bo ponovljeno tudi na koncu: prava sreča se rodi iz srečanja: tako z ljudmi kot tudi z zgodbami iz knjig. In če, kot pravi Jurčič, živimo zato, da bi osrečili sebe in druge, potem smo knjižničarji veseli in zadovoljni, kadar se v očeh tako naših uporabnikov kot tudi pohodnikov po Jurčičevi poti zaiskri žarek sreče in hvaležnosti. In teh žarkov je bilo na Muljavi veliko ☺.

Roman Rozina,
Knjižnica Ivančna Gorica

Udeležencev Jurčičevega pohoda na Krki je vsako leto več

Sobotno sončno jutro na Krki je 7. marca napovedovalo lep dan. Kot vsako prvo soboto v marcu je tudi tokrat potekal Jurčičev pohod od Višnje Gore preko Krke do Muljave. Prvi pohodniki so prišli že zgodaj zjutraj, njihovo število pa se je večalo iz ure v uro.

Ob prihodu v Krško dolino so pohodnike pričakali vodiči Turističnega društva Krka in jih popeljali v skrivnostni podzemni svet Krške jame, pred jamo pa so člani Jamarskega kluba Krka pripravili prikaz plezalnih veščin. Pohodnike je pot vodila mimo izvira potoka Poltarice do Čukovine, prostorov Turističnega društva Krka pri Podružnični šoli Krka. Med potjo so se pohodniki sprehodili po poti reke ljubezni, nadaljevanke, ki so jo snemali prav na Krki in ki je prikazovala lepote Krške doline.

Pred Čukovino so člani TD Krka pričakali pohodnike s toplim čajem in kuhančkom. Tu so žigosali pohodne kartone, med čakanjem na avtobus pa so si ogledali še razstavo cvetja iz krep papirja in kvačkanih izdelkov, ki so jih izdelale članice skupine Pridne krške roke, ki deluje v okviru TD Krka. Obiskovalci so bili navdušeni nad množico različnega cvetja in nešteto krat smo slišali nam že dobro znano: Pa je to res iz papirja? Veliko obiskovalcev, navdušenje nad vidnim in doživetim, nasmejani obrazi, to je skupni imenovalac letošnjega pohoda. In to je tisto, kar nam daje zagon za nadaljnje delo.

Dragi pohodniki, pridružite se nam ponovno naslednje leto, mi pa bomo poskrbeli za to, da boste spoznali nekaj novega, da boste iz Krke odšli z lepimi spomini.

Zapisala Danica Petrič
Foto: Slavko Pajntar - Pinki

OBVESTILO KNJIŽNICE: Spet lahko varno sami izbirate knjige

Obveščamo vas, da knjižnica v Ivančni Gorici spet deluje po ustaljenem redu, knjige lahko ponovno izbirate sami, ostaja le še tridnevna karantena in razkuževanje knjig. Papir ni kritičen, je slab gostitelj virusu, na ovoju knjige pa se virus lahko obdrži dalj časa. Zato prosim, da knjige vračate «v karanteno» za knjižnico. Po tem, ko knjige predpisan čas odležijo v karanteni, so spet varne za izposajo. Zunanji del knjige lahko razkužujete tudi sami. Veljajo tudi še ostali splošni ukrepi, kot so maske, predpisana razdalja med ljudmi ipd. Se pa srčno veselimo naših srečanj in vam želimo veliko dobrih zgodb. Se vidimo ☺.

Kultura doma - povezani na daljavo

V aprilu, ko smo se že dobro zavedali, kako dragoceno je zdravje, smo na spletni strani Občine Ivančna Gorica zaradi ugašanja javnega življenja začeli objavljati domače video vsebine. Zaživel je projekt, v katerem so sodelovala kulturna društva občine Ivančna Gorica in posamezniki, povezani z delovanjem ZKD občine Ivančna Gorica in JSKD OI Ivančna Gorica. Navkljub pandemiji, predvsem pa zaradi nje, je projekt zaživel in dokazal, da ustvarjalnost, kultura in umetnost v takih trenutkih še dodatno osmislijo naša življenja ter nam nudijo oporo in vsebino, ki je temeljna za delovanje prav vsake človeške skupnosti.

Vsebine, ki so jih kulturniki pripravili ter z njimi nagovorili ivanško občestvo, so bile zelo raznolike, tako kot so dejavnosti v kulturnih društvih. Primorani, da ostanemo doma v zavetju štirih sten in bližnje narave, smo lahko ponovno razmislili o tem, kaj so naša lastna znanja, s čim lahko prispevamo in pomagamo soobčanom. Spoznali smo, na kakšen način lahko sodelujemo, se povezujemo in predvsem, kaj lahko kot posameznik, skupina, kulturno društvo na svoj način prispevamo k lepšim razmeram v tem svetu. Prav vsak kulturnik, ki je bil nagovorjen in naprošen k sodelovanju, se je takoj odzval povabilu k ustvarjanju video vsebin. Prav vsi, ki so pripravili video zapise, so se soočili z novim načinom delovanja in nagovarjanja javnosti. S srčnostjo, željo po ustvarjanju in lepimi tematikami so nas povezovali preko spletne strani ivanške občine.

Angažma prav vseh je bil velik, pomenil je najprej razmislek o svojem znanju, ustvarjanju ter v nadaljevanju učenje tehnike, na kakšen način le-to predstaviti. Ljubiteljska kultura se je spet pokazala za tisto vezivo družbe, ki presega prav vse meje in ovire. Gre za družbeno pomembno delovanje, ki je bilo vedno korak naprej. Vodi in usmerja poti posameznikov in lokalne skupnosti. Presega meje in omejitve, ne glede na to, kje in na kakšen način so postavljene. Je inovativno, vizionarsko, gleda v in ustvarja prihodnost.

Na tem mestu se zahvaljujemo vsem, ki so sodelovali v projektu, ki so se takoj brez razmisleka odzvali, vložili svoj čas, voljo, trud, znanje in se angažirali za skupno dobro ter nam pomagali na svoj in svojstven način, da smo tudi v teh časih ohranili človeški obraz. Do zaključka letošnjega tedna ljubiteljske kulture bomo na spletni strani Občine Ivančna Gorica z vami podelili še kakšen ustvarjalen utrip. Po tem datumu pa si lahko zbrane povezave do objavljenih posnetkov ogledate preko spletne strani Zveze kulturnih društev občine Ivančna Gorica (zkd.prijetnodomace.si).

Simona Zorko in Saša Koleša

Lojze Grčman pripravil biografijo o rokometasu Urošu Zormanu

Ob letošnjem občinskem prazniku je Knjižnica Ivančna Gorica pripravila predstavitev knjige domačina Lojzeta Grčmana, ki je napisal biografijo enega najboljših slovenskih rokometasov, Uroša Zormanu, z naslovom Tako, kot sem rekel.

Lojzeta poznamo kot zaprisežena rokometnega navdušenca, ki se je tudi sam preizkusil v vrstah domačega rokometnega kluba SVIŠ Ivančna Gorica, odlično pa je navduševal občinstvo tudi kot dolgoletni komentator tekem v domači športni dvorani OŠ Stična. Tako je Lojze zašel tudi v vode športnega novinarstva in veseli smo, da je med študijem svoje izkušnje nabiral tudi kot dopisnik Klasja.

Trenutno kot novinar piše za spletni portal Aleteia, v svojem prvem tovrstnem knjižnem delu pa je opisal življenjsko pot enega najboljših evropskih rokometasov Uroša Zormanu. Obsežna biografija popisuje Zormanovo pot od fanta ukrivljenih nog, ki je bil na igrišču za zmago pripravljen storiti vse, do moža neukročnega duha, ki mu največ na svetu pomeni družina. Skupaj s številnimi Uroševimi prijatelji, soigralci, trenerji in tudi družino, ki so delili svoje misli o Uroševem odraščanju, lahko bralec spozna njegovo življenjsko in športno pot.

Predstavitve zaradi epidemije koronavirusa ni potekala na običajen način in je bila posneta ter predvajana na spletu. Predstavitve knjige je v pogovoru z avtorjem vodila vodja knjižnice v Ivančni Gorici Ksenija Medved, nekaj vprašanj pa so na daljavo postavili tudi Urošu Zormanu in trenerju SVIŠ-a, Aleksandru Polaku. Lojze je z zanimivimi pripovedmi in bogatim besednim zakladom, ki mu ga kot slavistu in novinarju ne manjka, gledalce navdušil in tudi na ta način rokometno igro približal širši javnosti.

Matej Šteh

POČITNIŠKA AKCIJA ZA OTROKE V SOORGANIZACIJI Z REVIO ZMAJČEK

V soorganizaciji z Revijo Zmajček letos kot počitniško akcijo za otroke organiziramo vrečke presenečenja, poimenovane »Zmajčkova bralna presenečenja«. Gre za izredno priljubljeno leposlovno in poučno revijo z didaktičnimi vsebinami, ki otroke že 26 let vabi v svet branja, pisanja in igre otroke prve in tudi druge triade.

Pripravili bomo namreč tematske vrečke s po štirimi knjigami za izposojajo iz knjižnice in v dar eno od revij Zmajček za predšolske otroke in za otroke od šestega do desetega oz. dvanajstega leta starosti. Poleg tega so knjižničarji za vas pripravili tudi veliko zabavnih nalog in mogoče še kakšno majhno presenečenje. Knjige v vrečkah presenečenja prinašajo pravljice, zgodbe, pesmice, izštevance, zabavno-poučne knjige. (Zmajčkova tematska bralna presenečenja bodo označena na vrečki (denimo princeske, morske živali, pošasti, vozila, dinozavri, otroška kuharija, čarovnice itd.), še vedno pa ne boste vedeli, za katere knjige gre in zabava se lahko začne! Akcija bo potekala v tednu, ko se pospešeno izbira počitniško gradivo, od 29. junija, pa tudi kasneje, dokler ne boste pobrali vseh vrečk. Zmajček vztraja pri stališču Otona Župančiča, da je treba mladini ponuditi najboljše med najboljšim, zato pohitite. Povezujoča nit revije bodo tudi v prihodnje univerzalne vrednote, ki jih čas ne zmore »povoziti«. Mogoče pa nas zmajček tudi obišče, takrat boste to vedeli, saj se bo odpravil kar po Ivančni Gorici. Več o reviji na: www.zmajcek.net.

Za najstnike in odrasle bomo seveda kot običajno pripravili po štiri knjige za na plažo.

VPIS V JESENSKI PROGRAM »Z IGRO DO BRANJA«

bo potekal že med poletjem in septembra, vse do zasedbe mest. Gre za delavnice s priljubljeno in izkušeno moderatorko Viljenko Jalovec, ki je sicer avtorica mnogih učbenikov za branje, stavnice pa tudi prve slovenske e-stavnice. Primerno je za otroke s težavami pri branju, prvi razred in sploh vse, ki bi se branja raje učili na zabaven način.

LOGOPED GINKO V KNJIŽNICI

V knjižnici je razstavljena logopedska igrača, lutka Gingo s poučnimi in zabavnimi aktivnostmi za spodbujanje motorike govoril. Lutko boste lahko tudi kupili oz. naročili, poleg pa še mini set kartic s položaji ust ali veliki set kartic Vem-povem. Njegovi avtorici sta Meta Dolinar in domačinka Petra Vrhovec Kavšek, z njima se bomo srečali jeseni na eni od delavnic, kako lutko za boljše izgovarjanje pri otrocih še uporabljati.

NAŠA KNJIŽNICA SODELUJE V MEDNARODNEM PROJEKTU MEDIJSKE PISMENOSTI

oz. temi sledi, ki jih puščamo v spletnem prostoru, ter možne zlorabe in zaščita pred njimi. Delavnice se bodo implementirale tekom počitnic, začele pa jeseni. Predavanj na Nizozemskem sta se udeležili dve knjižnici iz Slovenije, naša in Koprška. Več o poteku bomo obveščali sproti.

VSI ZAKLJUČKI SEZONE so v maju za nami.

O vseh dejavnostih in povabilo za nadaljevanje jeseni bo v na posebni strani julijske številke Klasja (akcije Beremo domače, »Zeleni bralec, srečanja z avtorji, pravljice, bralni klubi, mednarodne udeležbe.) Vse dejavnosti izvajamo v najširšem sodelovanju s skupnostjo, zato je čas, da skupaj pogledamo, kaj še lahko storimo.

Ksenija Medved

Anton Drab prejel priznanje knjižnice za delo na domoznanskem področju posthumno

V knjižnici razvijamo zavest o pomenu domačih ustvarjalcev in krajev v preteklosti in danes, domoznansko gradivo obdelujemo, arhiviramo, izposojamo. Ob podelitvi priznanj za opravljeno bralno značko »Beremo domače«, smo hkrati podelili priznanji: za domoznansko ambasadorjo Tatjani Kordiš in za domoznanskega ambasadorja Antonu Drabu. Žal se je njegova življenjska pot pred tem iztekla, zato je priznanje podeljeno posthumno. Iz naših rok ga je prevzela njegova sorodnica in skrbnica Milka Gruđen.

Z umetnikom, intelektualcem Antonom Drabom smo sodelovali od vsega začetka. Z njim je potekal čisto prvi dogodek v knjižnici pred več kot dvajsetimi leti. Srednješolcem je predstavljal svojo poezijo in lik umetnika. Kasneje je bilo še več srečanj z osnovnošolci in različnimi ciljnim skupinami. Radi smo ga povabili, da so si mladi lahko predstavljali, kako deluje in je videti umetnik, pisatelj, pesnik, ilustrator, slikar.

V srcu nam je ostalo srečanje ob 8. februarju, ki smo ga organizirali za društvo Mali vitez (društvo oseb, ki so v otroštvu prebolele raka). Pisal je duhovito, zvito ostro, nastavljal nam je ogledalo. Marsikatero našo kulturno prireditev je obogatil z branjem svoje žlahtno humorne poezije, bil je sol in sladkor vsake družbe. Naši obiskovalci so ga imeli preprosto radi.

Na predstavitev knjig se je nekajkrat predstavil kot ilustrator, veliko je sodeloval z Leopoldom Severjem. Imel je dve samostojni likovni razstavi, predstavljal se je tudi na vsakoletni tematski razstavi Društva likovnikov Ferda Vesela. Redno smo se dobivali na srečanjih literatov seniorjev, za svoje pisanje je prejemal tudi literarne nagrade.

Kmalu smo ga prepoznali kot neutrudnega iskalca dokumentov in gradiva o naših ljudeh in krajih. Začeli smo izmenjavati gradivo, prinašal nam je svoje zapise, nekoč kar za celo knjigo po abecedi urejenih opisov naših krajev. Ta leksikon

naše občine smo dobili v tipkani obliki, nekaj izvodov smo zvezali in jih uporabljamo res skoraj vsak dan. Že dvajset generacij je pisalo domače naloge in raziskovalo z njegovo pomočjo.

Podaril nam je kar nekaj dragocenih knjižnih antik, domoznanskih arhivskih vrednosti, na koncu pa smo spletli tako močno vez, da nam je zapustil tudi svojo knjižnico in rokopise, dokumente, raziskave, pa tudi vse, kar je še ostalo na računalniku. Svoj prostor bo zbirka dobila v novi knjižnici. Še v domu ostarelih, kjer smo ga obiskali na 90. obletnico, je neutrudno ustvarjal s pomočjo računalnika.

Antona Draba se bomo v knjižnici radi in s hvaležnostjo spominjali, bil je in bo ostal eden tistih velikih beholasih, dobrohotnih duhov, ki ostanejo med nami za vedno, nas učijo in vodijo po poti kulture, srčnosti in slovenstva.

V imenu knjižničarjev, Ksenija Medved, vodja knjižnice

Odprtje prve samostojne slikarske razstave Neže Erjavec

Na predvečer 27. pohoda po Jurčičevi poti je v prostorih Mestne hiše Višnja Gora potekalo odprtje prve samostojne razstave slikarke Neže Erjavec, z naslovom Narava. Prireditve je potekala v organizaciji domačega turističnega društva v sodelovanju z JSKD OI Ivančna Gorica, ivanško občino, krajevno skupnostjo ter Kulturnim društvom Janez Cigler.

Mlada umetnico in domačinko Nežo Erjavec so z obiskom počastili številni meščani Višnje Gore kot tudi župan Dušan Strnad. Slednji je izrekel zahvalo organizatorjem, ki v spomin na rojaka Josipa Jurčiča vsakoletno pripravijo prireditve na predvečer pohoda. »Na prireditvah v Višnji Gori zadnja leta praznujemo uspehe domačih kulturnikov in umetnikov. Mednje seveda spada tudi mlada umetnica Neža Erjavec. Verjamem, da je to šele njen začetek ter da bomo o njeni umetniški poti še veliko slišali,« je povedal Strnad. V nadaljevanju je zbranim predstavil trenutna dela v starem mestnem jedru ter zaželel prijetno počutje na pohodu.

Razstavo je uradno odprla nova predsednica Turističnega društva

Višnja Gora, Marijeta Lovrić Simoni. Prireditve so s pesmijo obogatili člani domače vokalne zasedbe Višnjanski fantje. Z mlado slikarko Nežo Erjavec se je na prireditvi pogovarjala predsednica Kulturnega društva Janez Cigler, Špela Bašar.

O Neži Erjavec

Višnjanka Neža Erjavec, rojena 1991 v Ljubljani, je obiskovala gimnazijo na Srednji šoli Josipa Jurčiča. Študirala je trženje na ekonomski fakulteti v Ljubljani, po diplomi leta 2013 je nadaljevala magistrski študij mednarodnega poslovanja na isti fakulteti. Kljub tako splošnemu študiju se je vedno zanimala za umetnost in ustvarjanje. S slikarstvom se je začela dejavnije ukvarjati šele pri 20 letih, učila se je sama s pomočjo spletnih videov. Najprej se je učila z oljnimi barvami na platno, sčasoma tudi z akrilnimi barvami in akvareli. Med tem so z družino prenavljali hišo v Ljubljani in porodila se je ideja, da bi sobe popestrili s stensko poslikavo. Od takrat je njena posebnost stensko slikarstvo, okrasila je že več kot 20 sten v apartmajih, trgovinah in poslovnih prostorih.

Njen najljubši motiv je narava, vse vrste pokrajin, morje, nebo, sledijo mestne ulice in hiše. Slika tudi živali in predmete, navdih črpa iz okolice in drugih koncev Slovenije. Rada uporablja žive, vibrantne barve in preizkuša nove tehnike slikanja pokrajin. Ker je samoukinja, pravi, da se z vsako končano sliko nauči kaj novega.

Včasih se zelo posveti detajlom, dela pa tudi abstraktne slike. Slikanje je zanjo sproščujoč proces, v katerem lahko uživa vsak dan. Oglašuje se na družbenih omrežjih, letos je odprla svojo spletno trgovino. Deluje pod znamko Nessa Art, najdete jo na Facebooku, Instagramu in na spletni strani www.nessa-art.si.

Gašper Stopar

Mednarodni projekt CISTERSCAPES –

Cistercijanske pokrajine povezujejo Evropo

Muzej krščanstva na Slovenskem se je konec lanskega leta pridružil mednarodnemu projektu Cisterescapes – Cistercijanske pokrajine povezujejo Evropo. Projekt združuje 18 monumentalnih cistercijanskih samostanov v šestih različnih evropskih državah: Sloveniji, Nemčiji, Franciji, Avstriji, na Poljskem in Češkem. Poleg samostana Stična je v projekt vključen tudi nekdanji cistercijanski samostan Kostanjevica na Krki, ki ga zastopa Galerija Božidar Jakac.

Prvi cistercijanski samostan je bil ustanovljen leta 1098 v francoskem Cîteauxu. V 12. stoletju je red doživel hiter razcvet, cistercijanske samostane pa so ustanavljali po vseh deželah krščanske Evrope. Leta 1136 je bila ustanovljena tudi Stična, danes najstarejši še delujoči samostan pri nas.

Cistercijanski red zaznamuje specifična centralizirana ureditev. To je omogočalo izreden pretok idej, znanj in tudi enoten razvoj vseh samostanov ne glede na prostor, kjer so bili ustanovljeni. Samostani so morali biti samooskrbni, zato so

v svoji okolici razvili široko gospodarsko mrežo. Poti, regulirani vodni viri, ribniki, polja, gozdovi, mlini, kmetije, pristave, naselja, obcestna znamenja, kapelice in cerkve ... Vse to je nastajalo kot posledica cistercijanskega gospodarstva in kulture. Vpliv cistercijanov na kulturno krajino je še danes viden v radiju do 50 km okoli samostana. V tem prostoru živimo, a morda ne prepoznamo več, kaj vse je nastalo kot posledica delovanja cistercijanskega reda in stiškega samostana.

Namen projekta Cisterescapes je raziskati in predstaviti cistercijansko pokrajino širši javnosti. V sklopu projekta bodo oblikovani skupna baza podatkov, spletna stran in aplikacija za transnacionalno pohodništvo in kolesarsko pot. Pri slednjem se veselimo sodelovanja z Občino Ivančna Gorica in širšo lokalno skupnostjo.

Tip cistercijanske pokrajine je tako izrazito vplival na razvoj in strukturo evropskega prostora, da je prepoznan kot evropska kulturna dediščina. Končni cilj projekta je zato kandidatura vseh sodelujočih

ustanov za pridobitev Znak evropske kulturne dediščine v letu 2023. Gre za največje priznanje simbolične zgodovinske vrednosti znotraj Evropske unije.

V Muzeju krščanstva na Slovenskem verjamemo, da je sodelovanje v projektu priložnost za večjo evropsko prepoznavnost tako stiškega samostana kot našega muzeja. Hkrati se veselimo tesnejšega sodelovanja z Galerijo Božidar Jakac, ki deluje v prostorih nekdanjega samostana Kostanjevica na Krki, ter razvoja novih muzeoloških in turističnih programov za naše obiskovalce.

Sara Primec, Muzej krščanstva na Slovenskem Stična
Fotografija: p. Branko Petauer

V Muzeju krščanstva na Slovenskem dve gostujoči razstavi

Zgodovinski arhiv Ljubljana je v letu 2018 pripravil odmevno razstavo z naslovom Slovenci, začenjajo se novi časi ... (1918–1920) in z njo obeleževal 120 let svojega delovanja ter stoletnico konca prve svetovne vojne in začetka nove države. Po premierni predstavitvi v Ljubljani, jeseni 2018, je v naslednjih dveh letih gostovala v različnih krajih po Sloveniji, od 22. junija pa gostuje tudi v Muzeju krščanstva na Slovenskem v Stični.

Kot so zapisale avtorice, se razstava osredotoča na prva leta po koncu vojne, ki je prinesla razpad habsburške monarhije in rojstvo nove države južnih Slovanov, v katero so se vključili tudi Slovenci. V središču razstave je mali človek, ki je najbolj občutil posledice minule vojne in političnih sprememb, ki so odločilno krojile njegov vsakdan. Avtorice so iz bogatega spisovnega in fotografskega gradiva izbrale nekaj ključnih dokumentov, ki najbolj

prepričljivo odražajo duh in problematiko obdobja med letoma 1918 in 1920, ki ga nista zaznamovala le težko pričakovani konec vojne in prehod v novo državo, temveč tudi boleča izguba Primorske in boj za severno mejo. Pereča je bila problematika številnih beguncev in vojnih invalidov, razsajale so španska gripa in nalezljive bolezni, denar je izgubljal veljavo. Zunanjo podobo države so krojili novi državni simboli in nova vladarska imena – kralj Peter

Bralni klub Temenica

V Kulturnem društvu Temenica smo v letu 2019 ustanovili bralni klub

Začeli smo na jesen 2019, ko nam je uspelo med vsakdanjimi obveznostmi poiskati tudi urico ali dve za branje. In prav smo storili. Na začetku smo bili zadržani in previdni, k sodelovanju smo povabili Z. Novak, ki nam je pomagala pri oblikovanju bralnih srečanj in izkazalo se je, da so taka srečanja lahko zanimiva in zabavna.

Sprva smo izbor knjižnega dela prepustili moderatorki, pozneje pa smo prešli na bolj »demokratičen« način, in sicer tako, da je vsak udeleženec poskrbel za svoj predlog, z glasovanjem pa smo določili delo, ki ga bomo prebrali vsi. Tako smo v sezoni 2019-2020 prebrali sedem književnih del, ki so bila zelo različna po zvrsti in vsebini. Smo pa kmalu ugotovili, da smo kar živahni sogovorniki, izoblikovalo se je veliko različnih mnenj, predvsem pa smo se naučili prisluhniti drug drugemu. Naša srečanja so tudi zato zanimiva, ker smo skladno s predhodnim dogovorom v pogovoru o določenem književnem delu sprejeli vsako posamezno mnenje. Tako so bila naša srečanja vsebinsko bogata, zanimiva in zabavna.

Ko se je ponudila priložnost, smo srečanje tudi nadgradili z obiskom operne predstave v Novem mestu. Ogladali smo si opero Julija, ki je posvečena Primičevi Juliji, Prešernovi nesojeni ljubezni in bili smo navdušeni. Na žalost je naša srečanja prekinila pandemija, a na za dolgo, saj smo našli rešitev. Začeli smo se srečevati preko elektronskih povezav, ni bilo tako kot debata v živo, smo se pa v okviru možnosti kar dobro pogovarjali.

Zadnje srečanje v tej sezoni pa je bilo popolnoma drugačno, posebno, cvetoče in dišeče. Srečali smo se ob cvetoči zbirki potonik na vrtu ene od udeleženk, saj srečanja v zaprtih prostorih še niso bila dovoljena.

Kar nam je preprečil virus, bomo nadomestili poleti. Dogovorili smo se za srečanje v poletnih mesecih ob zanimivi knjigi Sama Ruglja – Resnica ima tvoje oči in takrat bomo imeli tudi goste, bralke skupine Zimske urice iz Šentvida.

Antonija Novak

VSE JE ZA NEKAJ DOBRO ALI
V ČASU VLADAVINE COVID 19 SEM SE NAUČILA

VERJETI

Bilo je kmalu po praznikih, ko so nas prvič dosegle novice o nekem virusu, neznanem, nevarnem in grozečem, ki se je pojavil daleč na Kitajskem. Seveda, spet Kitajci, nekaj so zamehurili. Bodo že uredili.

To se nas ne tiče.

Mi pa smo lepo živeli naprej, se pritoževali nad vsem mogočim in se veselili, da bo pomlad. Pa sta minila teden ali dva, ob večerih smo gledali TV programe in se čudili kaj počno Kitajci in da nekaj tožijo tudi sosedge Italijani. Pristigli smo z ušesi, opa to je pa že bližje. Ampak, saj se ve, zahodni sosedge tudi znajo kaj zaplesti, pa bo že.

To se nas ne tiče.

Nastopilo je obdobje šal, ki so krožile med ljudmi; da nas virus ne najde na zemljevidu, da bi Kitajci že poslali virus, pa ne vedo v katerem hotelu živimo, ko so ga pred nami dobili še naši južni sosedge, so bile šale že malo bolj trpke. Pa še nismo verjeli.

To se nas ne tiče.

Potem pa se je pojavil neki nori motorist, ki je dražal po Maroku, se vrnil domov bolan, šel na pregled in smo virus dobili. Takrat smo začeli verjeti, saj se je tudi ofenziva v medijih začela, naraščala in nas prisilila, da smo začeli virus jemati resno. Nadaljevanje poznamo vsi. Zdaj imamo druženje v maskah brez plesa in zdaj VERJAMEMO IN SE NAS TIČE.

V korona aprilu na 18. dan.

ONA

(Zgornji zapis je nastal kot kolumna in je bil osnova za pogovor članov Bralnega kluba Temenica, po elektronski povezavi v času, ko ni bila možna izposoja knjig. Na podlagi tega so se pogovarjali o problemih in rešitvah, a tudi nekaterih pozitivnih spremembah v vsakdanjem življenju v času korona krize. Avtorica je Antonija Novak).

Muzej krščanstva na Slovenskem
v četrtek, 2. julija 2020, ob 18. uri
vljudno vabi na odprtje gostujoče
razstave

Potujoča misijonska razstava.

Razstavo bo slovesno odprl gospod Silvester Gaberšček, vodja Sektorja za nepremično kulturno dediščino na Ministrstvu za kulturo RS.

Razstava bo na ogled
do 30. julija 2020.

Matej Šteh

Krožna pot Prijetno domače vabi pohodnike, Ana Virant pa jo je kar pretekla

Vsako leto na začetku maja Občina Ivančna Gorica in Zavod Prijetno domače organizirata v sodelovanju z domačimi planinskimi društvi pohod po krožni poti Prijetno domače, ki je trasirana skozi vseh dvanajst krajevskih skupnosti naše občine. Pohod je bil letos zaradi aktualnih razmer odpovedan, vendar se je kljub temu, v lastni režiji, na 100 km dolgo pot odpravilo kar nekaj pohodnikov.

Ena izmed njih je bila tudi tekačica Ana Virant iz Doba pri Šentvidu. Letos je načrtovala ultramaratonski tek v Vipavi, ker pa je bil tudi ta odpovedan, si je postavila nov izziv kar v domači občini. Skrbno se je pripravila na tek, kot bi se zares pripravljala za nastop na ultramaratonu. Čeprav ni tekmovala, ni hotela ničesar prepustiti naključju. Kako je doživljala tek po krožni poti Prijetno domače, si lahko preberemo v njenem zapisu.

Moja zgodba – tek Prijetno domače

Sem Ana Virant in prihajam iz Doba pri Šentvidu. To je moja zgodba, kako sem pretekla 100 km občinske poti Prijetno domače.

V času karantene sem imela veliko časa za treniranje in prav nobene tekme zaradi epidemije COVID-19. Zaradi protivirusnih ukrepov so organizatorji odpovedali prav vse teke in tudi vse pomembnejše tekme. Kot svoj glavni letošnji cilj sem imela namen preteči 100 km na UVTV, ultra - maratonski tekmi, ki poteka v Vipavi. Kljub odpovedi teka sem sama še vedno želela preteči to razdaljo s podobnimi višinskimi metri razlike. Ker nismo smeli zapuščati svoje občine, sem tako našla podobno traso, in sicer pot Prijetno domače, ki je speljana skozi našo celotno občino. Pot je dolga malo več kot 100 km in z njo naredimo okoli 3500 m višinske razlike.

Našo občino kar dobro poznam, ker veliko tečem po tukajšnjih gozdovih, vendar vseeno nisem poznala prav vseh poti in točno vedela, kako poteka krožna pot. Zato sem si vzela en teden samo za ogledovanje delov trase, ki mi niso bili popolnoma znani. Vsak dan sem si izbrala en odsek in ga natančno preučila. Želela sem točno poznati prav vsak centimeter te poti, saj se na dan »tekme« nisem želela zgubljati in iskat, kje je prava pot. Tako sem bila po sedmih dneh ogledov popolnoma prepričana o poti in točno sem vedela, kam moram zaviti na katerem ovinku. Potem sem si vzela 5 dni za počitek. Zadnji dan sem si pripravila vrečke s priboljški (hrana in vitaminski napitki). Te priboljške je kasneje sestra razpeljala na vsa mesta, kjer sem si zamislila, da bom imela postojanko. Tako je bilo vse pripravljeno, da začnem teči.

V soboto, 25. aprila 2020, je bil dan mojega izziva. Teči sem začela ob 2h ponoči, moja pustolovščina pa se je začela izpred mojih domačih vrat, saj je pot Prijetno domače speljana ravno mimo hiše v kateri živim. Noč je minila hitro in brez težav, saj sem pot dobro poznala. In tako sem, takoj ko se je začelo daniti, pretekla že 4 odseke poti in bila že na peti točki. Pot se je nadaljevala, jaz pa sem še vedno z večjim navdušenjem tekla skozi vse lepote naše čudovite občine, ki so bile takrat že prežete z lepimi spomladanskimi barvami. Ure so hitro minevale. Tekla in tekla sem in niti za trenutek nisem pomislila, da mi ne bi uspelo. V drugi polovici teka sem imela tako postojanke na vsaki točki, kjer sem pila in jedla, ter čim prej nadaljevala svojo pot. Vmes med tekom sem podoživljala vse spomine iz ogledov poti in tem spominom dodajala nove. Plavala sem v Krki, kot se za pravi izlet Prijetno domače spodobi, božala živali na kmetijah in se na daljavo pogovarjala z domačini, ki so me spodbujali in mi dajali novih moči. Seveda pa brez težav ni šlo, na zadnji četrtini poti sem opazila, da imam več kot 10 žuljev, s katerimi so bila prežeta moja cela stopala, in tudi odpadlemu nohtu se nisem mogla izogniti. A to me ni ustavilo na poti do mojega cilja. Ves čas sem tekla z nasmehom in v srcu čutila močno hvaležnost za to, da mi je bilo dano, da moje telo lahko teče. V popoldanskih urah so me v cilju pričakali družina in družinski prijatelji in tako se je moja čudovita izkušnja po naši občini zaključila.

Ker mi ta celotna izkušnja veliko pomeni, sem med tekom tudi malo posnela dogajanje in slednje objavila na YouTubu.

Pot Prijetno domače poteka v zelo lepem naravnem okolju, v zvonih in padci, z grička na griček, po ravninah in dolinah in je primerna za vsakega rekreativca. Če jo kot navaden občan ne prehodiš po celotni trasi, priporočam vsaj del prehojene poti, saj je naša občina resnično čudovita. Posebej zdaj, ko je vsa narava ozelenela in nas obkroža s cvetjem.

Kolesarjenje Dob-Srebotnice 2020

V nedeljo, 14. junij, a smo se člani in prijatelji KŠD DOB podali na pot s kolesi. Imeli smo tri ekipe, in sicer kolesarjenje za na 10 km, 20 km in 45 km ter skupino pohodnikov.

Zbrali smo se na igrišču za gasilnim domom. Bilo nas je kar nekaj, upali smo na večjo udeležbo, pa kljub temu smo imeli veliko energije in dobre volje. Vreme je bilo na naši strani. Sonce nas je prijeto grelo, tudi kakšen oblak se je priklatil, vendar kljub slabi napovedi ni bilo dežja.

Kolesarji smo se odpravili iz Doba do Hrastovega Dola, se tam razdelili na dve skupini. Prva skupina pa je ubrala pot čez Kremenjak do Sela Šumberka in nato v Srebotnice. Druga skupina kolesarjev (22 km) je od Lučarjevega Kala vozila do Šice in po gozdni cesti do Kitnega Vrha. Pot smo nadaljevali po nekdanji rimski cesti do Valične vasi in potem preko Orlake v zaselek Srebotnice. Najbolj pogumni pa so pot še podaljšali in se podali na traso 45 km. Pot je vodila čez Lučarjev Kal in Muljavo do

Žužemberka in potem preko Podšumberka in Vrha do Srebotnic.

Pohodniki pa so opravili pot do Vrha, kjer je znana postojanka naših krajanov in se nam pridružili v Srebotnicah.

Po poti ni manjkalo presenečenj. Ena od teh je tudi sled čisto sveže medvedje šape. To pomeni, da je pohodnike spremljal sam medved. Ker pa so bili dokaj glasni, se je raje umaknil. Na cilju pa je naš pričakal okusen golaž izpod rok našega člana Jožkota. Golaž za prste oblizniti. Tudi nekaj za odžejat se je našlo, saj

po takem vzponu kar paše nekaj za dušo privezat.

Skratka lep dan smo imeli, prijeto vzdušje, lep razgled. Imeli smo možnost videti celo Triglav. Pogled iz lokacije Pangretovih iz Srebotnic tudi to omogoča.

Želja našega društva je, da to speljemo tudi drugo leto in naj bi ta kolesarski praznik postal tradicionalen. Z veliko udeležbo in nasmejanimi obrazi. Saj pravi stari rek »vsi na kolo za zdravo telo«. Se vidimo naslednje leto!!!!!!!

Lojze Fortuna

»All inclusive« počitniško varstvo

NK Ivančna Gorica v sodelovanju s ŠD Olimp organizira najbolj zabavne in poučne poletne počitnice za otroke v starosti od 6 do 12 let daleč naokoli. Vse dejavnosti se bodo izvajale na stadionu v Ivančni Gorici v terminu od 29. 6. do 3. 7. in od 6. 7. do 10. 7.

Poletne počitnice so namenjene vsem otrokom, ki si želijo šole proste dni preživeti aktivno in v najboljši družbi prijateljev in super animatorjev. Igranje nogometa, košarke, odbojke, plavanje v bazenu, zabava z »Nerf pištolami« in ostale dejavnosti bodo del našega vsakdana. Ob pričakanju vročih poletnih dni bomo poskrbeli tudi za ohladitev z vodnimi igrami in pravo vodno drčo, ki bo poskrbela za nasmeh na obrazih otrok. Poskrbljeno bo za okusno kosilo in zdravo malico. Ob koncu poletnih počitnic bo vsak otrok prejel tudi diplomu v spomin na nepozabne počitnice.

Če potrebujete še več informacij, lahko pišete na pocitnice.ig@gmail.com ali pokličete na 031 770 837 (Gašper).

Naj bo poletje 2020 najboljšo do zdaj!

POLETNE POČITNICE 2020

Na stadionu Ivančna Gorica in okolici

KDO?
Vsi otroci od letnika 2014 do 2008.

CENA? 130€
Drugi otrok iz družine 100€
Cena vključuje malico, kosilo, sladoled, animacijo, vstopnine, rekvizite in stroške prevoza

AKTIVNOSTI?
- nogomet,
- mini odbojka,
- igre z vodo,
- obisk bazena,
- tematski pohod,
- spretnostni poligoni...

TERMINI:
29.6. - 3.7.2020
6.7. - 10.7.2020

OKVIRNI DNEVNI URNIK

7:00 - 8:00	- prihod
8:00 - 10:30	- aktivnosti
10:30 - 10:30	- malica
10:30 - 12:30	- aktivnosti
13:00 - 13:30	- kosilo
13:30 - 15:30	- aktivnosti
15:30 - 16:15	- odhod domov

*Pridržujemo si pravico do spremembe programa. Počitnice bomo izvajali v primeru vsaj 12 prijav.

Več informacij na pocitnice.ig@gmail.com ali tel. št.: 031 770 837 (Gašper)

OBČINSKA FUTSAL LIGA

Bar pri Livarni vodi po »spomladanskem« delu občinske lige

Letos smo zaradi izjemne situacije - pojava koronavirusa - z začetkom lige morali čakati vse do začetka junija. Takrat so se razmere pri nas vendarle toliko »stabilizirale«, da smo lahko začeli z našo priljubljeno občinsko futsal ligo, ki poteka neprekinjeno vse od ustanovitve naše občine, torej od leta 1995. Situacija je letos takšna, da moramo tudi mi biti previdni tako, da pazimo, da prihaja do čim manj nepotrebnih stikov med udeleženci, na voljo pa imamo tudi sredstva za razkuževanje rok in žoge. Ligo smo letos »stisnili« samo na redni del, ki bo enokrožen. 11 ekip bo v 11 krogih odigralo po 10 tekem in tako bomo dobili prvaka. Drugi del bomo odigrali konec avgusta, septembra in na začetku oktobra. Upamo seveda, da bodo razmere v zvezi s koronavirusom dopuščale izvedbo lige do konca. Najboljši start se je posrečil ekipi Bar pri Livarni, ki je edina zabeležila vse zmage v 4 odigranih krogih. Sledi ji prvi favorit tekmovalja in zadnja leta najboljša ekipa občine FC Iv. Gorica VIP šp. studio. A letos tej ekipi ne bo lahko, kar je v zadnjem krogu pokazala ekipa MSU team, ki je prvaku zaslužno odtegnila točko. Nevarna bo seveda tudi ekipa Bar pri Livarni, Pizzerija&burger house Hit in še katera. Pri strelcih trenutno vodita Janez Perme (Bar pri Livarni) in Andrej Ružič (FC Iv. Gorica VIP šp. studio) s po 8 doseženimi goli, s 5 doseženimi goli pa jima sledijo Denis Gale (Bar pri Livarni), Jan Bradač (Glorija ŠDM Krka), Igor Koščak (FC Iv. Gorica VIP šp. studio) in Gašper Klemenčič (Pizzerija&burger house HIT).

	O. t.	Zm.	Remi	Por.	Goli +	Goli -	Raz.	Točke
1. Bar pri Livarni	4	4	0	0	19	7	+12	12
2. FC Iv. Gorica VIP šp. studio	4	3	1	0	22	8	+14	10
3. MSU Team	3	2	1	0	9	7	+2	7
4. Avtostoritve Sadar	4	2	1	1	9	11	-2	7
5. Glorija -ŠDM Krka	3	2	0	1	15	4	+11	6
6. Pizzerija&burger house HIT	3	2	0	1	12	6	+6	6
7. HD City	4	1	0	3	9	9	0	3
8. Hort Zagradec	4	1	0	3	7	16	-9	3
9. Raja Višnja Gora	4	1	0	3	9	24	-15	3
10. Samastur	3	0	1	2	8	20	-12	1
11. ŠD Ambrus	4	0	0	4	4	11	-7	0

Simon Bregar

*Življenje niso dnevi, ki so minili.
Življenje so dnevi, ki smo si jih za-
pomnili.
... in teh je veliko ...*

ZAHVALA

V 91. letu starosti je k večnemu počitku legel naš ata, stari ata in pradedek

SILVESTER NOGRAŠEK

iz Poljan nad Stično 4
(20. 12. 1929–26. 1. 2020)

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem za vso pomoč, za izrečeno sožalje, darovano cvetje, sveče, svete maše in dober namen. Posebna zahvala negovalki Dragici Hribar in osebju ZD Ivančna Gorica.

Hvala kaplanu Joni Venetu in župniku Branku Petauerju za obiske na domu, lepo poslovilno mašo, Angeli Grčman, Maji Lampret, Aleksandri Sadar za lepe poslovilne govore.

Hvala tudi Šentviškim pevcem in pogrebni službi Perpar.

Žaluojači vsi njegovi

*Ko pošle so ti moči,
zaprla trudne si oči,
pa čeprav spokojno spiš,
z nami še naprej živiš.*

ZAHVALA

Po dolgotrajni bolezni je v 85. letu v večnost odšla naša draga mama, babica, prababica, tašča, sestra in teta

JOŽEFA NOGRAŠEK

iz Poljan nad Stično 4
(18. 02. 1936 – 24. 05. 2020)

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem, vsem, ki ste jo obiskovali v njeni dolgotrajni bolezni, za vso pomoč, za izrečeno sožalje, darovano cvetje, sveče, svete maše in dober namen.

Posebna zahvala negovalki Dragici Hribar za štirinajstletno neutrudno pomoč pri nagji naše mame, prav tako posebna zahvala osebju zdravstvenega doma Ivančna Gorica.

Hvala gospodu kaplanu Joni Venetu za lepo poslovilno mašo in Aleksandri Sadar za lep poslovilni govor.

Hvala tudi Šentviškim pevcem in pogrebni službi Perpar.

Žaluojači vsi njeni

*Kako je prazen dom, dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
le trud in trud in
delo tvojih rok ostaja.
Odšel si tja, kjer ni ne
bolečine ne solza,
zaprl trudne si oči,
zdaj nič več te ne boli.*

ZAHVALA

V 87. letu nas je zapustil dragi stric in brat

JOŽE LAVRIH

iz Šentpavla na Dolenjskem 29, Šentvid pri Stični

Ob tej priliki se zahvaljujemo vsem vaščanom, sorodnikom, prijateljem in znancem, ki ste z nami delili bolečino in žalost, darovali sveče, cvetja in darovali za sv. maše. Hvala tudi gospodu župniku Izidorju Grošlju in Janezu Zaletelu za lepo opravljen obred. Pogrebni službi Perpar, pevcem Prijatelj in trobentaču za lepo zaigrano Tišino. Še enkrat hvala vsem, ki ga boste ohranili v lepem spominu.

Žaluojači vsi njegovi

*Srce je omagalo
tvoj dih je zastal
a spomin nate
bo večno ostal.*

ZAHVALA

V 85. letu nas je za vedno zapustil dragi oče, dedek, brat, stric in tast

CIRIL GOLE

iz Dečje vasi pri Zagradcu
25. 12. 1935–25. 4. 2020

Ob slovesu se iskreno zahvaljujemo vsem za izrečeno sožalje, sveče in cvetje. Hvala g. župniku in pogrebni zavodu Novak za lep obred.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti ali bili v mislih z njim.

Žaluojači vsi njegovi

*Bremena v življenju te niso zlomila,
a bolezen iz tebe vso moč je izpila –
za tabo ostala je velika praznina,
ki z našim spoštovanjem in mislijo
do tebe – se bo polnila.*

ZAHVALA

Ob izgubi dragega moža in soseda

CIRILA MAVSARJA

(18. 6. 1936–12. 3. 2020)
iz Velikega Korinja 7,

se zahvaljujemo vsem za izrečena sožalja in darovane sveče ter cvetje.

Hvala Pogrebni zavodu Perpar za pomoč pri organizaciji pogreba. Hvala župniku g. Dejanu Pavlinu za lepo opravljen obred in obiske na domu. Hvala pevcem Pevskega zbora Krka za lepo odpete pesmi pred vežico in na pokopališču. Hvala domačemu društvu PGD Korinj in PGD Zagradec, ki ste Cirila z gasilskimi častmi pospremili na njegovi zadnji poti in za izrečene poslovilne besede.

Hvala tudi zdravstvenemu osebju ZD Ivančna Gorica in negovalkam DSO Grosuplje za vso pomoč in nego v času njegove bolezni.

Žena Jožefa in Jurjevi

*To ni slovo,
je le pozdrav.
Zakaj, kar lepo je,
nikdar ne mine,
v srcu oživi spomine.*

ZAHVALA

V 77. letu nas je zapustil naš predragi mož, oče, brat in stric

CIRIL MAVER

iz Ivančne Gorice
20. 2. 1944–5. 5. 2020

Domači se najtopleje zahvaljujemo za vso pomoč pri lažanju zadnjih dni Zdravstvenemu domu Ivančna Gorica, še posebej za duhovno spremljanje in vodenje pogrebne slovesnosti duhovniku msgr. Jožetu Kastelicu, pa tudi duhovnikoma Juriju Zadniku in Primožu Megliču, družinama Pevec in Meglič za vsestransko pomoč, članom društva ZŠAM Ivančna Gorica za obiske na domu ter časten poklon, vsem sorodnikom, prijateljem in znancem, ki ste v tem času molili zanj, ga obiskovali, se prišli posloviti, nam vlivali moči, se srečali s Cirilom in bili z nami tudi na daljavo v mislih.

Iskrena hvala za darovano cvetje, sveče, pisma in ustna sožalja, svete maše ter darove cerkve. Zahvaljujemo se pogrebni zavodu Perpar in izvajalcu Tišine. Ciril, nikoli te ne bomo pozabili.

Žaluojači: žena Majda, sin Matej z Nives in hčerka Maja

*... v nebesih enkrat vsi veseli,
na veke skupaj bomo peli.
Aleluja!*

ZAHVALA

Ob boleči izgubi našega dragega očeta, tasta, dedka, pradedka, brata in strica

CIRILA GREGORIČA,

Matevževega Cirila iz Primče vasi pri Ambrusu

Iskrena hvala vsem sorodnikom, prijateljem, znancem, sosedom, vaščanom Primče vasi in faranom župnije Ambrus za izražena sožalja, podarjeno cvetje, sveče, mašne namene, darove za farno cerkev in podružnično cerkev v Primči vasi.

Prisrčna hvala gospodu župniku Urošu Švarcu za poslovilne besede in lep pogrebni obred.

Hvala župniku Dragu Šenčurju iz župnije Želimlje za molitev pred pogrebom.

Naša iskrena zahvala sorodnicama Moniki in Mancu Hočvar za čutno petje in igranje na pogrebni slovesnosti in med sveto mašo.

Hvala vsem, ki ste nam v težkih trenutkih stali ob strani, se od pokojnega očeta poslovili, zanj molili in ga v tako velikem številu pospremili na njegovo zadnjo pot.

Žaluojača hčerka Lučka z družino

*Zaman je bil tvoj boj,
zaman vsi dnevi tpljenja,
bolezen je bila močnejša
od življenja.*

ZAHVALA

Ob prezgodnji in boleči izgubi žene, mame, babice in prababice

ANTONIJE MARTINE ILAR

z Mleščevega 21
(30. 1. 1942–28. 2. 2020)

Iskreno se zahvaljujemo vsem, ki ste jo pospremili na njeni zadnji poti in nam v težkih trenutkih stali ob strani. Hvala za vaše molitve, podporo, sočutje ter cvetje, sveče in svete maše.

Hvala duhovniku msgr. Jožetu Kastelicu za odvezo, pogrebno mašo in poslovilni obred.

Zahvaljujemo se tudi pogrebni zavodu Perpar za vso organizacijo, pevcem in trobentaču za poslovilne pesmi. Prav tako hvala osebju Doma starejših občanov Grosuplje za dolgoletno oskrbo.

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

Žaluojači vsi njeni

ZAHVALA

*Ko je nastopilo sončno majsko ju-
tro, je v naročje svojih najbližjih iz-
črpala svoje moči in zaprla utrujene
oči naša draga teta*

ANICA GLAČ

iz Gabrovke pri Zagradcu

Hvala vsem, ki ste ji kakorkoli pomagali v življenju in v času njene težke bolezni.

Hvala vsem, ki ste sočustvovali z nami v težkih trenutkih, in nam kakorkoli pomagali in se skupaj z nami poslovili od nje.

Hvala zdravstvenemu osebju zdravstvenega doma Ivančna Gorica za pomoč v težkih trenutkih in pogrebni zavodu Novak za pogrebni obred. Lepa hvala zagraškemu župniku Sašu Kovaču za lepo in čustveno slovo od pokojne, kakor tudi cerkvenemu pevskeemu zboru Zagradec. Lahko bi sestavili lepo knjigo spominov, ki smo jih preživel skupaj z njo. In iz srca, hvala ti za vse.

Andreja z družino

*Spomini so kot iskre,
ki pod pepelom tlijo,
a ko jih razgrneš,
vedno znova zažarijo.
(Goethe)*

V SPOMIN

Odkar nas je zapustil naš dragi mož, oče in dedi, je minilo že enajst let.

SLAVKO MAVER

mesarski mojster iz Stične

Hvala vsem, ki se ga spominjate, obiskujete njegov grob in prihajate k svetim mašam.

Vsi njegovi

V SPOMIN

MARJANU JERMANU

Hvala za čas, ki smo ga lahko preživeli s teboj. Leti, leti tam nekje, kjer je vse popolno ...

Vsi njegovi

V SPOMIN

DEJANU RATKOVIČU

Minilo je že 20 let, odkar odšel si, pa vendar zdi se, kot da včeraj je bilo. Odšel si tja, kjer večnost roko ti poda. Sedaj živiš med zvezdami ter v naših srcih in tako ostalo bo, dokler se spet ne snidemo.

Vsi tvoji

*Dober, plemenit človek,
ki je z nami živel,
nam ne more biti odvzet,
kajti v našem srcu
je zapustil svetlo sled
svoje dobrote in plemenitosti.
(Thomas Carlyle)*

ZAHVALA

Življenjsko pot je sklenila naša draga mami, babica in prababica

MARIJA ČOŽ

Livarska ulica 5, Ivančna Gorica
(02. 07. 1931 – 26. 02. 2020)

Ob njenem odhodu v večnost se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, stisk roke in besede, ki so nas tolažile v težkih dneh slovesa.

Iskrena hvala za podarjene sveče, cvetje, darove svetih maš in dober namen in vsem, ki ste jo v tako velikem številu pospremili na njeno zadnjo pot.

Posebna zahvala gospodu mons. Jožetu Kastelicu in gospodu župniku Juriju Zadniku za lepo opravljen obred sv. maše z nagovorom in pogrebni službi Perpar.

Naše hvaležne misli pa naj dosežejo prav vse, ki ste jo v času življenja spoštovali in jo imeli radi.

Žalujoči vsi njeni

*Povej mi kdo,
kam oblaki plujejo,
kam ptice lete,
kam vode teko,
kam človek gre.*

(Oton Zupančič)

V SPOMIN

Naša ljuba mami

TINCA VERBOVŠEK

(1933–2020)

iz Šentvida pri Stični,

nas je zapustila 3. aprila letos. Pokopali smo jo 8. aprila, ko je bil pogreb možen le v ožjem družinskem krogu, brez vas vseh, ki vas je imela rada in ste jo imeli radi.

Morda se boste spomnili nanjo, ko boste pogrešili rože na naši hiši, njene piškotke ali klepet po nedeljski maši.

Mi jo pogrešamo še zaradi tisoč drugih stvari.

Njeni otroci Marko, Marta in Vera

*Zapel je zvon tebi v slovo ...
Ostala je praznina,
molk in bolečina.*

V SPOMIN

DEJAN GODEC

(20. 2. 1977–24. 5. 2000)

Minilo je 20 žalostnih let, odkar nas je za vedno zapustil naš dragi sin in brat.

Vedno boš ostal v naših srcih.

Vsi njegovi

*Brez slovesa odšel si,
Odpeljal zadnji krog življenja,
Janezu v objem,
Atiju v naročje.
Nam pa pustil le solze, trpljenje,
Upanje, da spet snidemo se.*

V večnosti za vedno.

ZAHVALA

Nepričakovano in mnogo prezgodaj nas je zapustil dragi sin, brat, stric in svak

BOJAN HOČEVAR

1987–2020

Ob boleči izgubi se iskreno zahvaljujemo sorodnikom, sosedom, vaščanom, prijateljem, znancem, sošolcem in sodelavcem podjetja Litostroj za vsa izrečena sožalja, besede sočutja in tolažbe, darovano cvetje in sveče ter darove za svete maše in cerkev.

Hvala PGD Ambrus, PGD Stična, Gasilski brigadi Ljubljana, hvala zdravstvenemu osebju Zdravstvenega doma Ivančna Gorica in Ljubljana. Posebna zahvala krajanom vasi Višnje za hitro ukrepanje in pomoč ob nesreči. Hvala Pogrebniemu zavodu Novak za organizacijo pogreba, gospodu župniku Urošu Švarcu in bogoslovcu Janezu Meglenu za lepo in sočutno opravljen pogreb in tolažilne besede, hvala Mancu in Moniki za lepo petje.

Hvala vsem, ki ste zanj molili in ga pospremili na njegovi zadnji poti. Hvala vsem, ki ste se udeleževali molitev na njegovem domu.

Njegovi žalujoči

*Niti zbogom nisi rekel,
niti roke nam podal,
a v srcih ostal za vedno boš ostal.*

V SPOMIN

Dne 16. 6. 2020 bo minilo 24 let, kar nas je nepričakovano zapustil mož, oče, brat, stari oče, mesar, odkupovalec živine za klavnico Stična, varnostnik, kmetovalec, gasilec in človek velikega srca

VINKO HOČEVAR

po domače Ratenčan iz Ratence

(10. 4. 1934–16. 6. 1996)

Zahvaljujemo se vsem, ki se ga spominjate in stojite ob njegovem grobu in prižigate sveče v spomin.

*Žena Marija, sin Vinko, Milena, Cvetka, Danica,
vnuki Vinko, Andrej, Primož, Gregor, Marko, Astrid, Erik
in drugi*

*Spomini so kot iskre,
ki pod pepelom tlijo,
a ko jih razgrneš,
vedno znova zažarijo.
(J. W. Goethe)*

V SPOMIN

Mineva dvajset let, odkar je od svojih dragih za vedno odšla

MARIJA RUS

Zgornja Draga 9 a, Višnja Gora

(2000–2020)

Hvala vsem, ki jo ohranjate v srcu in spominih.

Vsi njeni

*Kogar imaš rad,
nikoli ne umre.
Le daleč, daleč je.*

V SPOMIN

KAROLINA ERJAVEC

po domače Krtinarjeva mama iz Velikih Kmpolj

(1922–2019)

Mineva leto dni, odkar si za vedno odšla od nas. Hvala ti za vse, ohranili te bomo v svojem spominu in svojih srcih.

Hvala tudi vsem, ki stojite ob njenem grobu.

Vsi tvoji

*So ljudje, ki živijo v naših srcih,
tudi takrat, ko jih več ni.
Bil je nepozaben čas,
ki smo ga preživeli s tabo,
a prišel je čas izgube in bolečine
in zdaj je čas, ko obujamo spomine
in to je čas, ki nikoli ne mine.
"pogrešamo te"*

V SPOMIN

CEGLAR ANTON

(5. 6. 1938–14. 4. 2017)

14. aprila je minilo tretje leto od tistega žalostnega dne, ko si nas zapustil. Hvala vsem, ki se ga spominjate, molite zanj in kdaj stojite ob njegovem grobu.

Vsi njegovi

"SEVERNA" STRAN

Ob 25-letnici Občine Ivančna Gorica

Občina Ivančna Gorica je bila ustanovljena 1. 1. 1995, tako da je za njo že 25 let uspešnega delovanja. Ob 20-letnici ustanovitve občine sem njen nastanek in konstituiranje opisal v dveh člankih, ki jih je »Klasje« objavilo v novembru in decembru 2014. Podatki o referendumih o ustanovitvi občin v nekdanji občini Grosuplje, volilni rezultati in prve seje občinskih svetov, so lahko koristen pripomoček za pisanje zgodovine občine Ivančna Gorica in za izdelavo diplomskih nalog dijakov in študentov.

Teh podatkov tokrat ne bom ponavljal, ampak se bom osredotočil na sprejem nekaterih ustanovnih aktov in občinskih simbolov, v najzgodnejšem času, v letih 1995 in 1996, ko sem bil član Občinskega sveta Občine Ivančna Gorica. Podatke črпам predvsem iz osebnega arhiva, iz zapisnikov občinskih sej in iz časopisnih člankov Dela, Dolenjskih novic in Klasja.

V prvi številki »Novičarja« februarja 1995 so bila objavljena imena prvih 21 članov Občinskega sveta za mandat 1994–1998, od katerih so nas nekateri žal že zapustili. Zanimiva je primerjava sestave članov Občinskega sveta z današnjo sestavo. Takratna strankarska sestava je bila videti takole: SDSS, zdaj SDS – 6 mandatov, SKD, zdaj N.Si – 6 mandatov, SLS – 5 mandatov, LDS – 4 mandati. Zdaj pa samo SDS zaseda 12 sedežev, SLS in LMŠ po 2, ostali pa po enega.

Župan Jernej Lampret, takratni in v celoti 4-kratni župan občine Ivančna Gorica, je večkrat povedal, da smo v občini začeli iz »nule«. V nasprotju z novo občino Grosuplje, ki je ohranila potrebno število uradnih prostorov in vse uslužbenke (tri mesece so delali tudi za potrebe Občin Ivančna Gorica in Dobropolje) pa smo mi imeli vse prostore izposojene od krajevne skupnosti Ivančna Gorica in Policije, prve seje pa smo opravljali v prostorih Kme-

tijske zadruge Stična.

S tesnim sodelovanjem z v. d. tajnikom Francem Urbančičem (kasneje je bil za tajnika imenovan Vinko Blatnik) sva uspela v sorazmerno kratkem času pripraviti statut, poslovnik in druge organizacijsko-pravne akte, ki so bili potrebni za poslovanje občine (v letu 1995 skupno 14 splošnih aktov).

Postavilo se je tudi vprašanje informiranja občanov o delu občinskega sveta, katerega se je so trajale običajno pozno v noč, vse do 24. ure in o delu županove pisarne. Župan in tajnik sta z nekaterimi dopisniki časopisa nekdanje Občine Grosuplje »Naša skupnost«, ki ga je zase ohranila nova občina Grosuplje, pripravila občinski časopis »Novičar« s podnaslovom »Prve novice Občine Ivančna Gorica«. Prva številka na dveh listih A4 formata je izšla februarja 1995. Že v tretji številki »Novičarja« pa je bil objavljen razpis za ime novega občinskega časopisa in objavljena nagrada 20.000,00 SIT tistemu, ki bo predlagal ime, ki ga bo izbrala posebna komisija. Odziv je bil izjemen, poslanih je bilo nad 70 predlogov. Znano je, da je bilo izbrano ime »Klasje«, ki ga časopis nosi še danes, ko izhaja v formatu časopisa »Dnevnik« na 40 straneh. Izbrano ime »Klasje« sta predlagala Martin Groznik iz Višnje Gore in odbor SLS Ivančna Gorica, ki sta tudi prejela obljubljeni nagrado. Sredi

leta 1995 je tako občina Ivančna Gorica dobila lasten časopis »Klasje« in urednika Andreja Agniča, nekdanjega novinarja »Delavske enotnosti«, ki se je priselil na Lučarjev Kal.

Zdaj smo potrebovali še grb in zastavo občine. O tem pa smo odločali naslednje leto, 11. aprila 1996, na 16. seji Občinskega sveta. Predlagatelj obeh simbolov je bila Komisija za volitve in imenovanja, ki jo je vodil Nikolaj Erjavec, član SDSS (kasneje je zamenjal več strank). Predlagano je bilo, naj bo zastava rdeča, bela, zelena, v sredini pa naj bo grb z miljnem kamnom. Predsednik občinskega sveta Jurij Gorišek se ni strinjal z predlaganimi barvami na zastavi, ker naj bi bile sposojene pri tuji državi (pri Madžarski), odločno pa je nasprotoval tudi, da predstavlja grb občine 2000 let stari kamen (miljnik). Glede na to, da je občina Ivančna Gorica znana po kulturi, šentviških pevskih zborih, stiškem rokopisu in pisatelju Jurčiču bi morala biti znak občine knjiga. Tudi občinski svetnik Franjo Rajh se ni strinjal z barvami zastave, za simbol pa je predlagal vinsko trto. Nikolaj Erjavec pa je po poldrugi uri razprave, iz katere bi Josip Jurčič lahko napisal kakšno humoresko, izjavil: »Sicer pa je zaradi mene na grbu lahko tudi prašiček.«

Na naših sejah so bili prisotni tudi novinarji Dela, Dolenjskega lista in Radia Slovenija ter so vestno beležili naše vroče debate in z njimi obveščali bralce in poslušalce. Dolenjski list je uvedel celo posebno rubriko imenovano: »Krvjavljeve iskricke«. Ker imam še nekaj teh časopisnih izrezkov, iz njih tudi črпам posamezne iskricke.

V Uradnem vestniku Občine Ivančna Gorica št. 5/96 z dne 18. 4. 1996 sta bila nato objavljena odloka o grbu in zastavi občine Ivančna Gorica v takšnih barvah in obliki, kot veljajo tudi danes. Nismo pa še imeli občinskega praznika, pri čemer ni bilo dvoma, da se mora datum navezovati na Josipa Jurčiča. Pri tem pa se je, kot je poročalo Delo 15. 5. 1996, zapletlo. K 14. točki dnevnega reda 17. seje, dne 10. 5. 1996 predlog tudi Odloka o občinskem prazniku, sem predložil amandma, da naj bo občinski praznik občine Ivančna Gorica 4. marec – dan rojstva Josipa Jurčiča. Komisija za volitve in imenovanja je sicer predlagala 29. maj, ko je Josip Jurčič postal urednik časnik Slovenski narod. Takrat naj bi leta 1871 v Mariboru, po smrti prvega urednika Antona Tomšiča (po rodu iz Dednega Dola), prevzel uredništvo in postal drugi urednik. Nato pa se je začela razprava ob zahtevi, da mora biti praznik »ob lepem vremenu«. Župan Lampret, se je pri tem spomnil na praznovanje 100-letnice Jurčičeve smrti (umrl

Prvi občinski svet novoustanovljene občine Ivančna Gorica je sprva zasedal v prostorih KZ Stična

Spredaj predsednik prvega občinskega sveta mag. Jurij Gorišek, na levi strani Franc Urbančič in zadaj Franc Godeša

je 3. maja 1881) in dejal: »Ko smo stali v snegu in nam ni bilo lepo.« Tudi predsednik občinskega sveta Gorišek se je strinjal z županom, da bi morali imeti praznik v »lepem vremenu«. Osebo sem menil, da so vsi prazniki, ki se navezujejo na posamezno osebo povezani z datumom rojstva ali smrti (n. pr. France Prešeren – državni praznik – dan smrti 8. februar) in ne glede na vreme. Poleg tega pa gre pri predlogu – 29. maj za Jurčiča kot novinarja in ne kot pisatelja in to niti ne kot prvega urednika Slovenskega naroda. Ob tem pa je župan Lampret menil, da je »Jurčič tudi v novinarstvu nekaj pomenil«. V dobri veri, ne da bi se spuščali v vprašanje ali je tudi

sicer 29. maj 1871 res prvi datum Jurčičevega prevzema uredništva Slovenskega naroda, je bil sprejet 29. maj kot občinski praznik občine Ivančna Gorica, ob pozni nočni uri obravnave 14. točke dnevnega reda seje.

To je le nekaj mojih spominov na začetek delovanja naše srebrne občine Ivančna Gorica in na sprejemanje občinskih simbolov.

Franc Godeša, univ. dipl. iur.
Občinski svetnik v mandatih 1994–2002

Vir:

- prve številke »Novičarja« iz leta 1995;
- odloki Občine Ivančna Gorica;
- zapisniki sej občinskega sveta;
- časopisni članki iz Dela, Dolenjskih novic, Novičarja in Klasja;
- lasten arhiv.

Novičar Stran 3

OBČINSKA UPRAVA

Občinska uprava, kar trenutno pomeni občinski tajnik, gospod Vinko Blatnik in občasno tudi župan, gospod Jernej Lampret, ima trenutno sedež v Rojčevi hiši v središču Ivančne Gorice. To je hiša, kjer sta Krajevni urad in Policia. Gospoda Blatnika lahko tudi pokličete načasno telefonsko številko 777 - 367.

KRAJEVNE SKUPNOSTI

Krajevna skupnost	površina km ²	štev. preb.	štev. gosp.
Ambrus	37	920	234
Dob	18	709	185
Ivančna G.	11	2038	626
Krka	19	920	287
Metnaja	17	345	104
Mujava	19	704	206
Stična	8	1076	336
Šentvid	24	2068	632
Temenica	15	538	156
Višnja G.	33	1640	503
Zagradec	21	998	299

Po podatkih zbranih v drugi polovici leta 1990. Niso pa upoštevana naselja okoli Sobrača, ki so doslej sodila v litjsko občino.

DOSLEJ BOLJ ZA OGREVANJE

Občinski svet se je doslej sestel dvakrat. Sprejel je le nekaj najnujnejših statutarnih sklepov: o sedežu, pečatu, itd. Naslednje seje načrtujejo 24. februarja. Na njej se bodo morali spoprijeti z bistveno težjim dnevnikom. Razpravljali bodo: o predlogu sklepa o zaključnem računu proračuna občine Grosuplje in ŽR upravnih organov občine Grosuplje za leto 1994 in o poročilu o izvršitvi proračuna občine Grosuplje ter finančnih načrtov upravnih organov za leto 1994; o predlogu sklepa o delitvi sredstev ŽR prejšnje občine Grosuplje in prenosu sredstev na račune proračunov novih občin ter zaprtju ŽR prejšnje občine Grosuplje; o osnutku statuta občine Ivančna Gorica;

o predlogu sklepa financiranja političnih strank v občini Ivančna Gorica v letu 1995; ter o poročilu o poslovanju sklada stavbnih zemljišč v letu 1994.

ZA OSVEŽITEV SPOMINA

Objavljamo imena izvoljenih svetnikov občine Ivančna Gorica:

Igor Bončina, komercialist, Malo Hudo
Nikolaj Erjavec, sociolog, Stična
Franc Godeša, dipl. pravnik, Višnja Gora
Jože Glavič, kmet, Škoflje
Jurij Gorišek, mag.ekonomije, Stična
Pavel Groznik, viš. uprav. delavec, Višnja Gora
Anton Hrovat, stroj.techn., Ambrus
Janez Janežič, upokojenec, Bukovica
Igor Jernejčič, mizar, Fužina
Milan Jevnikar, prof., Sp.Brezovo
Marjan Kotar, dipl. iur., Šentvid pri Stični
Lovrencij Lampret, oblikovalec, Šentvid pri Stični
Jože Mihelčič, upokojenec, Grintovec
Jože Perko, sofer, Kal
Franc Rajh, upokojenec, Sp. Draga
Janko Rošelj, dipl.ing.elek., Fužina
Nada Štepič, ekonom.techn., Šentvid pri Stični
Milena Vrhovec, ing.agron., Vir pri Stični
Anton Vidmar, kmet.techn., Ambrus
Frančiška Vidmar, tekst.konfekte., Ambrus
Andrej Vencelj, delavec, Petrušnja vas

Iz "rojstnega" lista naše nove občine IVANČNA GORICA

Površina	227 km ²
Število krajevnih skupnosti	11
Število naselij	137
Število prebivalcev	11956 (1994)

Podatki objavljeni v prvi številki občinskega glasila Novičar, februar 1995

MARKEL
G O Č E S N A
A M B U L A N T A
I V A N Č N A
G O R I Č A

Klasje

Občinski glasnik Ivančne Gorice

Številka 5 letnik I julij 1995

MARKEL
G O Č E S N A
A M B U L A N T A
I V A N Č N A
G O R I Č A

61108 Ljubljana, Dolenjska c. 30, tel.: 127 47 27
61285 Ivančna Gorica, Ljubljanska ul. 16
tel./fax: 777 777, 777 573, 778 573

Iz Jernejeve malhe

Zbiranje obdelave je bilo v občini Ivančna Gorica in skupnosti zelo dolga. Zbiranje se ne odvija v veliki meri na vseh področjih. Ki jim ima lokalne skupnosti v svoji pristojnosti. Sprva je bil praznik občanov za leto 1995. Kar daje zaključni račun za razpisovane razpisne programe tudi izjemno zanimiv program. Tako je občinski svet v svoji 16. seji delovnega dneva razpisovalec izjavil, da občina Ivančna Gorica in proračunski programi.

Proračunski programi so v letu 1995 razpisni in proračunski programi. Proračunski programi so v letu 1995 razpisni in proračunski programi. Proračunski programi so v letu 1995 razpisni in proračunski programi.

OJ TA SOLDATSKI BOBEN

Tudi letos so slovenski pevci potrdili, da je šentviški pevski zbor njihov praznik. Pridi so iz vse Slovenije, pa tudi iz zamejstva. V Senci pri Stični je 16. junija prepevalo kar 200 pevskih zborov z več kot 6000 pevci. (Stran 10)

Iz naslovnice prve številke Klasja