

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

Klasje

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

Prijetno domače. Občina Ivančna Gorica

Letina štirih let

Vsem je še prav dobro v spominu ostala lanskoletna pomladanska pozeba, ki je za seboj pustila vidne posledice, najbolj so bile opazne na našem sadnem drevju, ki je zelo slabo rodilo. No letos nam je bila narava precej bolj naklonjena in vso jesen se veje dreves kar šibijo od obilnih sadežev. Tudi na naših vrtovih so pridni vrtničarji in kmetovalci lahko zadovoljno pobirali svoje pridelke.

Jesen je znanilka konca leta, saj se narava počasi spravlja k počitku, dan se krajša in tudi naš vsakdanji ritem se spremeni. Simboliko letnih časov pa lahko prenesemo tudi v aktualno predvolilno jesen, ki je že na vidiku. Kakor namreč na jesen gospodar meri in tehta, kako je obrodila letina, se tudi občani v tem obdobju sprašujemo, kaj nam je v minulih štirih leti(na)h dala občina, v kateri živimo. V tokratnem Klasju je priložena priloga, poimenovana Pogled z druge strani, ki nam odstira pogled na tisto, kar je bilo v zadnjih letih uspešno opravljenega v naši občini. Seveda pa je razumljivo, da tako kot lahko narava pošlje pozebo ali pa obilno rodnost, tudi v našem življenju ne gre vedno vse po načrtih. Ker pa imamo občani pravico in moč demokratičnega odločanja, bomo pred novo setvijo spet odšli na volitve. S svojim glasom bomo izrazili, s čim smo v lokalni skupnosti zadovoljni in česa si še želimo. V prihodnji številki Klasja bomo že lahko spoznali nove-stare obraze, ki jih bomo lahko izvolili na letošnjih lokalnih volitvah.

Matej Šteh, urednik

Začela se je rekonstrukcija Ljubljanske ceste v Ivančni Gorici

str. 5

Občina Ivančna Gorica – Pogled z druge strani

Poročilo o delu Občine Ivančna Gorica v obdobju 2010-2018

PRILOGA

Vsi smo ena generacija - šestič

str. 3

Izbrana je natečajna rešitev za novi Kulturno-upravni center Ivančna Gorica

str. 4

Enostavno na 12 obrokov

SVETOVANJE, PRODAJA IN SERVIS RAČUNALNIŠKE OPREME

LamaS Since 1989

Sokolska ulica 5
1295 Ivančna Gorica
T: 01/7869-040, 051/612-923
www.lamas.si

RENAULT

Avtoservis Blatnik d.o.o.
Vodotučine 7
1295 Ivančna Gorica
Tel: 031 568 666

Senčila Oven

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

KOCJANČIČ **EUROSERVIS**

AVTO MOTO CENTER Kocjančič

- POPRAVILO VOZIL
- AVTOVLEKA
- TRGOVINA Z AVTODELI

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

Po še enem uspešnem obdobju so pred nami novi izzivi

Spoštovane občanke in občani, pred kratkim je potekala verjetno zadnja seja Občinskega sveta v iztekajočem se mandatu, razen če bodo okoliščine narekovale še kako izredno sejo. Ob koncu seje smo opravili spominsko fotografijo, vsi skupaj, tako kot smo delali štiri leta. Izjemno ponosen sem na to, da smo večino odločitev v Občinskem svetu sprejeli soglasno in da smo dobro sodelovali. Hvaležen sem svetniški skupini Slovenske demokratske stranke, da so kljub večini v Občinskem svetu znali prisluhniti tudi drugim in upoštevati njihova stališča. Tako kot za prepis sta tudi za sodelovanje potrebna dva, eden, ki roko ponudi in drugi, ki jo sprejme. To se zdi samoumevno, pa se žal pogosto izkaže drugače. Sodelovanje, povezovanje in vključevanje so načela, ki omogočajo dobro vzdušje in razvoj. In vsi skupaj smo lahko ponosni na prehojeno pot in dosežene rezultate. Seveda je bila storjena tudi kakšna napaka in vsega kar bi ljudje radi, tudi nismo mogli postoriti. Omejeni smo namreč s sredstvi in resursi. Pa vendar se občina lepo razvija, kar opažajo tudi drugi. Veliko pa je še za postoriti, saj razvoj prinaša tudi nove potrebe in zahteve. Silovit razmah gospodarstva narekuje dodatno infrastrukturo, še posebej energetsko. Porast prebivalstva in s tem prometa zahteva posodobitev cestnih povezav. Ugodna demografska slika pa opozarja, da investicije v šole in vrte še niso zaključene.

Pred kratkim sem se udeležil slovesnosti Občinske turistične zveze ob svetovnem dnevu turizma in jubileju TD Zagradec. Izbrana so bila tudi najlepša, najbolj urejena naselja. Predsednik je v svojem nagovoru spomnil, kako lepo smo uredili središča naselij. Vsi skupaj. Ne samo infrastruktura in obnova stavb. Tudi druge stvari, ki so jih dodali posamezniki, društva. In za piko na i, še urejene domačije, vrtovi, dvorišča, za katere poskrbite občani. Ta skrb in delovanje v skupno dobro me spodbuja in mi daje voljo in energijo, da naredimo še več.

Polepšalo pa se bo tudi naselje Ivančna Gorica. Nad idejno rešitvijo prvonagrajenega projekta za kulturno-upravni center je bil navdušen tudi Občinski svet. In kot je dejal predstavnik arhitekturnega biroja Multiplan, bo občinsko središče s kulturno-upravnim centrom dobilo tudi novo identiteto. Verjamem, da bo to, skupaj z novo prometno ureditvijo in pokrito tržnico naredilo Ivančno Gorico še bolj prijetno in domačo. Kulturni dom bo ponudil zavetje društvom in omogočil izvedbo večjih kulturnih prireditev domačih in gostujočih izvajalcev. Nova knjižnica pa je že skoraj nujna ob 20-letnici in velikemu številu bralcev, kar tudi pritiče Občini prijazen pranju in domovini pisca prvega slovenskega romana Josipa Jurčiča.

Z urejanjem pa nadaljujemo tudi po drugih krajih. Zaključuje se gradnja vodovoda na Leskovški planoti, kmalu bo otvoritev igrišča v Metnaju, vodohrama na Kitnem vrhu, krožišča na Hudem ... in še bi lahko našteval.

Z opravljenim sem zadovoljen, odzivi občanov in projekti, ki so pred nami, pa so me privedli do odločitve, da znova kandidiram za župana občine Ivančna Gorica.

Župan Dušan Strnad

1690 naših osnovnošolcev ponosno sedlo v šolske klopi

V ponedeljek, 3. septembra, je v občini Ivančna Gorica s poukom začelo skupaj 1690 (lani 1652) učencev, od tega je 192 (lani 213) takih, ki so šolski prag prestopili prvič.

Osnovno šolo Stična bo skupaj s podružnicami obiskovalo 1285 učencev, kar je 37 učencev več kot minulo šolsko leto. V prvi razred je vstopilo 152 učencev, in sicer 46 na matični šoli, 35 v Višnji Gori, 18 v Zagradcu, 7 v Ambrusu, 13 na Krki, 9 na Muljavi in 24 v Stični. V šolskem letu 2018/2019 je prvi šolski dan na Osnovni šoli Ferda Vesela Šentvid pri Stični dočakalo 405 učencev (lani 403), med njimi 40 prvošolčkov. Podružnično šolo v Temenici letos obiskuje 15 učencev, od tega jih je osem prag šole prestopilo prvič.

Varno pot v šolo in uspešno novo šolsko leto 2018/2019 je učencem in staršem zaželel tudi župan Dušan

Strnad, ki se je udeležil sprejemov prvošolčkov na obeh matičnih šolah ter na Podružnični šoli Višnja Gora.

Kot je povedal, se tudi sam rad spominja svojega prvega šolskega dne. Izrazil je tudi zadovoljstvo, da so bile v zadnjih letih izvedene številne investicije, s katerimi je Občina uspela zagotoviti varno in kakovostno vzgojo ter izobraževanje. Občina Ivančna Gorica je letos v sodelovanju z Zavodom Prijetno domače vsem prvošolčkom podarila spominsko knjigo Škrat Ivan in princesa Ivanka – začetek iskanja zakladov v deželi Prijetno domače, Svet za preventivo in vzgojo v cestnem prometu pa je med prvošolce razdelil odsevne predmete.

Na Podružnični šoli Muljava je v letošnjem šolskem letu 9 prvošolčkov. Ob vstopu v prvi razred jih je

pozdravil in nagovoril tudi podžupan Tomaž Smole, ki jim je zaželel prijetno počutje v šolskih prostorih. Tudi šola na Muljavi je bila lani delna temeljite obnove in energetske sanacije, Občina Ivančna Gorica pa je pri šoli poskrbela tudi za novo šolsko otroško igrišče. Kot je povedal podžupan, otrokom in njihovim staršem želi čim bolj uspešno šolanje, učiteljicam in ostalim zaposlenim pa prav tako obilo delovnih uspehov.

Gašper Stopar, Matej Šteh

Članice in člani ZŠAM Ivančna Gorica poskrbeli za varno pot v šolo

Kot vsako leto smo članice in člani Združenja šoferjev in avtomehaničnikov Ivančna Gorica tudi letos v sodelovanju s policisti Policijske postaje Grosuplje izvedli akcijo "PRVI ŠOLSKI DNEVI". Pripravili smo po-

droben načrt, kako poskrbeti, da bodo naši osnovnošolci varno hodili v šolo in se po pouku srečno vrnili domov. V veliko pomoč sta nam bila policista PP Ivančna Gorica in SPV občine Ivančna Gorica. Na več mestih na območju občine Ivančna Gorica smo razobesili transparente, postavili opozorilne table in triopan znake (šolska pot), na kozolčke, namenjene plakatiranju, pa smo namestili plakate (Poskrbimo za varnost otrok v prometu). Namen je bil opozoriti vse občane in udeležence v cestnem prometu, da se je spet začela šola in da so ponovno šolarji na cesti.

V prvem delu akcije v času od ponedeljka, 3. 9. 2018, do petka, 7. 9. 2018, je na različnih lokacijah v bližini obeh matičnih šol ter sedmih podružničnih šol, za varnost

poleg policistov skrbelo 21 članic in članov. Na kritičnih točkah, kjer osnovnošolci prečkajo ceste, smo imeli po enega ali celo dva člana našega združenja, ki so izvajali varovanje učencev na šolskih poteh in pomagali predvsem učencem nižjih razredov v jutranjih prometnih konicah, ko grede otroci v šolo in popoldan, ko šolarji odhajajo domov. S svojo prisotnostjo smo opozarjali udeležence v cestnem prometu, da so na cestah šolarji.

Da bi še bolj prispevali k varnosti šoloobveznih otrok, se je ZŠAM Ivančna Gorica v času od 10. 9. 2018 do 14. 9. 2018 vključila v dodatni projekt "ŠOLSKA PROMETNA SLUŽBA". Na lokaciji osnovne šole Šentvid pri Stični in Stična, ter na lokaciji podružničnih šol Višnja Gora in Stična, je varovalo otroke

12 članov ZŠAM, in sicer zjutraj, ko grede otroci v šolo in opoldan, ko se vračajo iz šole domov.

V obeh akcijah so članice in člani ZŠAM Ivančna Gorica opravili 559 ur prostovoljnega dela in v lastni režiji prepeljali 2544 km.

Ugotovili smo, da je naša prisotnost potrebna, saj se dogaja, da nekateri vozniki ne upoštevajo pravil cestnega prometa in ne ustavijo, ko osnovnošolec čaka ob prehodu za pešce.

Ne pozabimo, da otroci opazujejo naše ravnanje in ga skušajo posnemati. Bodimo jim dober zgled.

Srečno na poti osnovnošolci in vsi udeleženci v cestnem prometu!

Za ZŠAM Ivančna Gorica
Alojz Markovič

Kolofon

Klasje - Glasilo prebivalcev občine Ivančna Gorica; **Ustanovitelj časopisa:** Občinski svet Občine Ivančna Gorica; **Sedež uredništva:** Cesta II. grupe odredov 17, 1295 Ivančna Gorica, telefon: 781 21 30, faks: 781 21 31, e-pošta: klasje.casopis@siol.net, spletna stran: www.klasje.net; **Uredniški odbor:** Matej Šteh - glavni in odgovorni urednik, Leopold Sever - kratkočasnik, Siva in Severna stran, Simon Bregar, Jože Glavič, Franc Fritz Murgelj, Janko Zadel, Jožefa Železnikar; **Lektoriranje:** Mateja D. Murgelj; **Oblikovna zasnova:** Robert Kuhar; **Priprava za tisk:** AMSET, d. o. o.; **Tisk:** Delo Časopisno založniško podjetje d.o.o., Časopis KLASJE izhaja v 6.150 izvodih mesečno in ga prejemajo vsa gospodinjstva v občini brezplačno.

Prispevke za naslednjo številko sprejemamo do 5. novembra.

Vsi smo ena generacija – šestič

V petek, 7. septembra, smo se popoldne zbrali pred občinsko stavbo na Sokolski ulici na kulturni prireditvi »Vsi smo ena generacija«. Ta je postala tradicionalna, saj je letos potekala že šestič, ponudila pa je prerez, kaj zmore v naši občini tako mlado kot staro.

Pred začetkom prireditve so udeleženci zasedli tako sedišča kot stojišča na ulici, kjer je vrelo kot v čebelnem panju. Znanci so se pozdravljali, otroci so sproščeno tekali sem in tja, mlade mamice in očki z dojenčki v vozičkih pa so si izmenjevali izkušnje o vzgoji. In izvajalci programa so čakali na svoj nastop ... Prireditev je tako kot že vsa leta vodila Majda Verbič, ki je tudi napisala vezno besedilo. Najmlajša generacija je kot voditeljica zastopala vrtničarica Eva Selko, ki se je pogumno spopadla z mikrofonom. Začeli smo z glasbo. Dve skladbi sta izvedli mladi klarinetistki iz Glasbene šole Ivančna Gorica. Za razvedrilo sta s kratkim skečem poskrbela Jože in Francka in dokazala, da so občinski svetniki, kar Jože je, tudi za hece.

Sledil je županov nagovor, ki je poudaril skrb za to, da je občina stara, s tem pa tudi vsem drugim, prijazna. Nihče ne bi smel biti sam in osamljen. K temu bo pripomogel tudi novoustanovljeni Center za krepitev zdravja, ki je začel delovati v sklopu Zdravstvenega doma Ivančna Gorica. Prisotne je povabil tudi na predstavitev sprejetega projekta za nov kulturno - upravni center. Pohvalil je Svet za starosti prijazno občino, ki je s svojimi predlogi in idejami prispeval velik delež. Predsednica sveta Milena Vrenčur je v nadaljevanju predstavila člane in o vsakem povedala nekaj besed.

V kulturnem programu smo nato spremljali otroke iz Ambrusa, ki so ob spremljavi flavte in dveh kitar

zapeli hvalnico življenju in o sreči na vrhovi, vrtničarji iz Zagradca so deklamirali in tudi zaigrali pesmico Ciciban cicifuj, vrtničarji iz Ivančne Gorice pa so odplesali pujsa v mlaki. Vsi so seveda doživeli glasen aplavz. V vsakdanje življenje so nas nato popeljale pevke Ženskega pevskega zbora Harmonija, ki so odpele Avsenikovo skladbo Čakala bom, Kavbojsko polko pa so odplesali učenci Osnovne šole Ferdo Vesel iz Šentvida. Dobski fantje so peli, kaj pa drugega, o svojem dekletu in kaj se zgodi, ko psi zalajajo, nato pa je sledil daljši skeč Račun, ki ga je izvedlo Kulturno društvo Žebelj iz Zagradca oz. družina Marinček. Nasmejali so nas z zgodbo o tem, kako zahtevno in predvsem drago je restavratsko delo v cerkvi in da tudi nune niso več to, kar so nekoč bile. Vmes smo še malo potelovadili, saj so predstavniki Šole zdravja pokazali štiri telovadne vaje od 51-ih, kolikor jih je vključenih v telovadbo, poimenovano 1000 gibov.

Mlajšo generacijo so zastopali učenci Osnovne šole Stična, ki so se v treh skupinah zvrstili na odru in nam peli o mački, pa o varnostnem pasu in pokazali, da so tudi vedra čisto uporabna glasbila. Dekliška vokalna skupina Nimfe se je predstavila s skladbo Facebook, tri dekleta iz plesne skupine Guapa pa so nam z mladostno gibčnostjo pokazala, katerih gibov in plesnih korakov nekateri verjetno nikoli ne bomo izvajali. V skeču Zagraška mama smo videli, kako obsedeni so otroci s pametnimi telefoni in tudi dobili nasvet, kako jih je mogoče od njih odtrgati. Povabite jih na sladoled, ampak telefone naj pustijo doma!

Če so program začeli mladi, je prav, da so ga zaključili modri starejši. Veteranska Folklorna skupina Vidovo iz Šentvida je ob spremljavi harmo-

nike odplesala nekaj ljudskih plesov, bolj umirjenih, kot so bili tisti Guapini, pa vendar živahnih. Nismo starejši kar za odmet!

Po skoraj dveh urah se je kulturni program iztekel, pa tudi dan se je prevesil v večer. Oblaki se niso spremenili v dež in ulica se je počasi praznila. Otroci so s straši krenili proti domu in v posteljo, drugi pa so imeli priložnost, da si ogledajo, kako bo

bil videti nov kulturno-upravni center. Krvavo ga potrebujemo, vendar pa vzdušja, ki ga naredi Sokolska ulica, ko ga na prireditvi Vsi smo ena generacija enkrat na leto napolni najbolj mlado, mlado in malo manj mlado, v njem verjetno ne bo mogoče ustvariti. Bo pa zato kaj drugega, česar zdaj sploh ni mogoče!

Joža Železnikar

V Šentvidu pri Stični kulturni dom zasijal v prenovljeni podobi

Od poletja dalje je v Šentvidu pri Stični potekala energetska sanacija kulturnega doma, ki je bil zgrajen leta 1926, takrat imenovan Prosvetni dom. Slovesna otvoritev prenovljene zunanosti je potekala v petek, 28. septembra 2018, na ploščadi pred domom. Dom ima novo fasado, nov stranski balkon, ograjo in zunanje stopnice, poleg tega je tudi dostopnejši gibalno oviranim osebam.

Da sta v Šentvidu pri Stični res doma petje in ples, so s svojimi kulturnimi točkami dokazali člani mlajših folklornih skupin Kulturnega društva Vidovo in združeni pevski zbori Ženskega in Moškega pevskega zbora Vidovo ter Vokalne skupine Šentviški slavčki. Poleg omenjenih kulturnih zasedb v kulturnem domu uspešno deluje tudi Društvo likovnikov Ferda Vesela.

Svoje zadovoljstvo nad prenovljenim kulturnim domom je v uvodu izrazil predsednik KD Vidovo Franjo Čuček, ki je povedal: »Kot predsedniku kulturnega društva Vidovo mi je v veliko veselje, da smo po dolgem času tudi v Šentvidu dočkali zunanjo obnovo Doma kulture. Upam in želim si, da se bomo prihodnje leto ponovno dobili tukaj na slovesnosti ob obnovi notranjosti

doma.«

Dom kulture, ki je bil zgrajen pred več kot devetdesetimi leti, zadnja leta doživlja temeljito prenovno. Pred leti je bila obnovljena streha in v celoti zamenjana kritina, sledila je menjava stavbnega pohištva, hidroizolacija severne stene, prehod ogrevanja na lesno biomaso in letos še energetska sanacija z novo fasado. Kot je povedal tamkajšnji predsednik krajevne skupnosti Vojko Urbas, ta zadnja prenova prispeva ne samo k boljšemu počutju stalnih uporabnikov in obiskovalcev doma, ampak tudi k lepši podobi kraja. Center Šentvida se je začel temeljito spreminjati že z izgradnjo novega pokopališča in izgradnjo poslovilnega objekta. K podobi kraja veliko prispeva tudi nov župnijski dom z zelo lepo urejeno okolico.

Po besedah župana Dušana Strnada nova pridobitev veliko pomeni za kraj Šentvid in celotno občino Ivančna Gorica. »Predvsem pa nam vsem skupaj veliko pomeni kultura, domač jezik in beseda, knjiga,

ples, petje oziroma vse, kar je povezano z bogatim izročilom naših prednikov. Na nas je, da s tem nadaljujemo in omogočimo delovanje številnim kulturnim društvom. V tem kulturnem domu se je zgodilo že veliko lepega. Ne nazadnje ima Šentvid bogato kulturno tradicijo. Prav v naslednjem letu bomo obeležili 50. obletnico Tabora slovenskih pevskih zborov, na katerem Šentvid obiše na tisoče ljubiteljev

petja iz celotne Slovenije in zamejstva,« je še dodal Strnad.

Ob zaključku lahko dodamo, da je prenova zunanosti kulturnega doma pika na i, ki zaokrožuje urejeno podobo središča kraja. Prav Šentvid je bil nedavno ob svetovnem dnevu turizma, s strani občinskih turističnih društev, razglašen za najlepši kraj v občini.

Gašper Stopar

Ivanški občinski svetniki zasedali na zadnji seji v tem mandatu

Ivanški svetniki so se v sredo, 26. 9. 2018, zbrali verjetno na zadnji seji v tem mandatu. Kot običajno na dosedanjih sejah, so tudi na tej soglasno sprejemali odločitve.

Svetniki so se seznanili s projektom kulturno upravnega centra v Ivančni Gorici. Ivančna Gorica bo v prihodnjih letih postala pomembno občinsko in regionalno središče, k čemur bo pripomogla tudi nova stavba. Ta bo nekoč stala na mestu sedanjega kulturnega doma in parkirišča v njej pa bo knjižnica, sodobna kulturna dvorana in upravni prostori s podzemno garažo. Občinski svet je sprejel nov Odlok o turistični taksi v Občini Ivančna Gorica. Odlok podrobno določa predvsem višino turistične in promocijske takse, način plačevanja turistične takse, način vodenja

evidence turistične in promocijske takse, nadzor in kazenske določbe. Turistična taksa za eno nočitev znaša 1,60 evra, na osnovi slednje pa znaša promocijska taksa 0,40 evra. Skupna višina obeh taks bo 2 evra na osebo na dan. Turistična taksa je prihodek občine, medtem ko se promocijska taksa odvaja v državni proračun.

Svetniki so podprli predlog sistemizacije delovnih mest v Vrtcu Ivančna Gorica za šolsko leto 2018/2018. Sistemizacijo delovnih mest določijo, na podlagi normativov in standardov, ravnatelj vrtca v soglasju z ustanoviteljem. V šolskem letu

Izbrana je natečajna rešitev za novi Kulturno-upravni center Ivančna Gorica

Občina Ivančna Gorica je letos spomladi v sodelovanju z Zbornico za arhitekturo in prostor Slovenije (ZAPS) pripravila javni natečaj za izbor arhitekturne rešitve za novi Kulturno upravni center Ivančna Gorica. Rezultati natečaja so bili javnosti predstavljeni 7. septembra na razstavi v ivanškem kulturnem domu. Strokovna komisija je izbrala projekt arhitektov Aleša Žnidaršiča in Katje Žlajpah iz studia Multiplan arhitekti.

načrtovanega centra, vse skupaj pa povezuje skupni parter.

Kot je na predstavitvi projektov povedal župan Dušan Strnad, je dolgoročna želja, da Ivančna Gorica dobi sodoben kulturno upravni center, ki ga kot nosilno naselje v občini še kako potrebuje. Tako obsežen projekt seveda ne more zrasti čez noč, ne nazadnje gre tudi za obsežen finančni zalogaj, a prvi koraki k novemu centru so narejeni. Center bo nudil kakovostne pogoje za knjižnico in izvedbo kulturnih programov, zagotovljeni pa bodo tudi upravni prostori za občinsko upravo.

Cilj anonimnega natečaja je bil, da se za gradnjo na opredeljeni lokaciji pridobi najprimernejša strokovna rešitev za novo, prepoznavno stavbo Kulturno upravnega centra Ivančna Gorica, ki bo kar najboljše umeščena v obstoječe okolje in bo imel ustrezno funkcionalno, arhitekturno in oblikovno podobo ter bo skoraj nič-energijska stavba. V imenu ekipe, ki je pripravila zmagovalni elaborat, je zbrane nagovoril Aleš Žnidaršič, ki je povedal, da so celoten projekt zasnovali kot sodoben, a preprost objekt s tremi enotami, kockami, ki predstavljajo

tri različne programe oz. vsebine

Matej Šteh

2018/2019 bo tako organizirano 38 oddelkov vrtca na 10 lokacijah. V vrtec bo skupno lahko vključenih 700 otrok.

Svetniki so sprejeli tudi Pravilnik o urejanju in čiščenju javnih površin na območju Občine Ivančna Gorica in Program ureditve javnih zelenih in utrjenih površin v Občini Ivančna Gorica, s čimer bo v prihodnosti sistemsko urejena skrb za javne površine, ocenjuje se, da jih je po vsej občini približno 9 ha.

Sprejeli so še sklep o oprostitvi plačila komunalnega prispevka za legalizacijo dela obstoječega objekta in dozidavo Gasilskega doma Metnaja, katerega investitorja sta Prosto-voljno gasilsko društvo Metnaja in Krajevna skupnost Metnaja, sklep o dopolnitvi letnega načrta razpogajanja z nepremičnim premoženjem občine za leto 2018, imenovali novo članico občinske volilne komisije in podali pozitivno mnenje k imenovanju Milana Jevnikarja za ravnatelja Srednje šole Josipa Jurčiča Ivančna Gorica.

Sejo so zaključili v prijetnem vzdušju s skupnim fotografiranjem članic in članov občinskega sveta v mandatu 2014–2018.

Razstava ob 20. obletnici knjižnice v Ivančni Gorici

Ob začetku seje je vodja knjižnice v Ivančni Gorici Ksenija Medved predstavila razstavo fotografij o bibliopedagoških dejavnosti, ki so se izvajale v 20-letnem obdobju delovanja knjižnice v Ivančni Gorici. Dejavnosti knjižnice izvajajo za različne starostne in ciljne skupine, bralno vzgojo pa izvajajo tudi za osebe s posebnimi potrebami. Med najbolj uveljavljene vsebine sodijo literarni večeri, ure pravljic, kamišibaj (namizno gledališče), knjižnična in knjižna vzgoja za predšolske in šolske otroke, strokovna predavanja, delavnice. Izvajajo tudi delavnice za starše, učitelje, sodelujejo pri podelitvah bralnih značk in večjih občinskih projektih, kot so Jurčičev pohod, Festival Stična, Čitalnica pod drevesi, Knjigobežnice, sodelujejo pa v slovenskem strokovnem prostoru. Sicer pa so imeli v 20 letih skoraj milijon obiskov, izposodili so 4. mio. gradiva. Skoraj vsak drugi občan je že prestopil prag knjižnice, vsak tretji je trenutno aktiven član. Ponujajo 80.000 enot gradiva.

Gašper Stopar

Računsko sodišče RS snemalo film v Ivančni Gorici

Pred kratkim je v centru Ivančne Gorice Računsko sodišče snemalo prispevek o porabi javnih sredstev. Posnetek se bo uporabljal za izobraževalno – promocijske namene v Sloveniji in sorodnih institucijah v tujini.

Na snemanju, ki je bilo izvedeno s pomočjo Občine Ivančna Gorica, so sodelovali Vrtec Ivančna Gorica, Osnovna šola Stična, Knjižnica Ivančna Gorica, Zdravstveni dom Ivančna Gorica, Policija, PGD Ivančna Gorica, Finančna uprava RS, Medobčinsko redarstvo, Šola Zdravja, Univerza za tretje življenjsko obdobje Ivančna Gorica in predstavnik društva invalidov.

Gašper Stopar

Martinova sobota

17. NOVEMBER 2018, TRŽNICA IVANČNA GORICA

Pokušina mladih vin in izbor najbolj vsečnega vina v deželi Prijetno domače.

Priprava pečenic in krvavic treh mesarjev za naziv »Pečenica Top Mojster in »Krvavica Top Mojster«, po izboru obiskovalcev tržnice.

VEČ INFORMACIJ
WWW.IVANČNA-GORICA.SI & FACEBOOK.COM/IVANČNA.GORICA

Kratke občinske

Prenova kuhinje in sanitarij v Podružnični šoli Višnja Gora

Poleti so se izvajala dela tudi na nekaterih izobraževalnih ustanovah v občini. Na podružnični šoli Višnja Gora, ki je od minulega šolskega leta bogatejša za nov sodoben prizidek, se v teh dneh zaključuje prenova kuhinje in šolskih sanitarij. Število obrokov se v višnjanski šoli nenehno povečuje, saj iz leta v leto šolski prag prestopi vedno več učencev. Dosedanja oprema kuhinje in aparati v njej pa so bili predvideni za manjše število obrokov. Tako ima kuhinja zdaj večji kotel, prekucnik, toplovodno kopel ter stroj za rezanje zelenjave.

Obnova kuhinje v vrtcu Čebelica v Šentvidu pri Stični

V vrtcu Čebelica v Šentvidu pri Stični je Občina poleti obnovila kuhinjo, kjer se dnevno pripravljajo obroki za približno 80 otrok. V preteklosti je bil objekt energetsko saniran (fasada, zamenjava oken in izolacija podstrešja), a po več letih delovanja je bila obnova kuhinje nujna, in sicer so obnovili napeljavo, položili novo keramiko in posodobili del kuhinjske opreme.

Prihaja hitri internet

Župan Dušan Strnad je na začetku septembra podpisal pogodbo o služnosti z družbo T-2 d. o. o., na osnovi katere bo omenjena družba v kratkem začela z deli na območju naselja Ivančna Gorica. Zgradili bodo kabelsko kanalizacijo za optič-

no omrežje, preko katerega bo za prebivalce Ivančne Gorice še letos možen dostop do hitrega interneta in posledično vseh storitev, ki jih ponuja T-2 d. o. o. V nadaljevanju bodo kabelsko kanalizacijo in optično omrežje zgradili tudi v ostalih večjih naseljih v Občini Ivančna Gorica. Bolj odmaknjena gospodinjstva pa tudi ne bodo prikrajšana, saj je Občinski svet junija letos sprejel Načrt razvoja odprtega širokopasovnega omrežja elektronskih komunikacij naslednje generacije v Občini Ivančna Gorica, ki je podlaga za to, da se omogoči dostop do odprtega optičnega omrežja visokih hitrosti vsem gospodinjstvom, ki trenutno dostopa nimajo.

Odobren je projekt kolesarskih povezav

V sklopu razpisa Razvojnega sveta Ljubljanske urbane regije (LUR) za razvoj regij se z letošnjim letom začne izvajati projekt »Gradnja kolesarskih povezav na območju občine Ivančna Gorica za zagotavljanje trajnostne mobilnosti«. Projekt obsega izgradnjo kolesarskih povezav Ivančna Gorica–Višnja Gora, Ivančna Gorica–Muljava, Ivančna Gorica–Stična in po naselju Ivančna Gorica. V okviru projekta, ki se bo izvajal predvidoma do leta 2021, se bo izdelala projektna dokumentacija, pridobile služnosti, opravili odkupi potrebnih zemljišč ter izvedla izgradnja kolesarskih povezav. Trasa predvidenih kolesarskih povezav bo povezovala točke, ki so pomembne z vidika dnevnih migracij. Izhodišče

vseh je Ivančna Gorica, od koder proti zahodu sledi liniji železniške proge in se konča na železniški postaji v Višnji Gori. Proti severu bo sledila liniji mimo šolskega centra do pokopališča v Stični, na jug pa proti centru Muljave, proti vzhodu v smeri Šentvida pri Stični pa za zdaj trasa še ni usklajena.

Ocenjena vrednost projekta znaša 2.161.074,78 EUR, predvidena vrednost sofinanciranja iz EU in nacionalnih sredstev skupaj znaša 1.320.000 EUR, preostali del 841.074,78 pa bo zagotovila Občina Ivančna Gorica.

Asfaltiranje v teku

V poletnih mesecih je v naši občini stekla vrsta asfaltnih del v skladu z načrtom investicijskega vzdrževanja in gradnje občinskih cest za leto 2018. Asfaltirana je bila Turnherjeva ulica v Višnji Gori, cesta Krka–Gradiček, cesta Višnja Gora–Žabjek, cesta Breg–Radohova vas ter dva manjša odseka cest na Mleščevem in Višnjah pri Ambrusu. Od avgusta dalje so se na Debelem hribu izvajala pripravljala in dela za asfaltiranje odseka ceste, ki pelje po vinskih gorah v dolžini približno 750 metrov. Pripravo je izvajala tamkajšnja krajevna skupnost v sodelovanju s krajani Debelega hriba, asfaltiranje pa je bilo izvedeno v sklopu občinskega izvajalca.

Asfaltiranje se je nato nadaljevalo v Malem Globokem, kjer so bili asfaltirani trije odseki v skupni dolžini približno 300 metrov, odsek ceste Sad – Rdeči Kal v dolžini 290 metrov, na Vrhu pri Višnji Gori se je

asfaltiralo vse od gasilskega doma do Izletniškega turizma Habjan, v dolžini dobrega kilometra.

Začela se je rekonstrukcija Ljubljanske ceste v Ivančni Gorici

Pred kratkim je Občina začela s temeljito obnovo dela Ljubljanske ceste v Ivančni Gorici, ki je ena izmed glavnih vpadnic v center ivanške občine. Rekonstrukcijo ceste od Studenca do križišča za Stično oz. center Ivančne Gorice izvaja podjetje Komunalne gradnje Grosuplje in zajema kompletno obnovo cestišča, vodovoda in kanalizacije, javne razsvetljave s svetlobno signalizacijo, zgrajen bo tudi obojestranski kolesarski pas in pločnik po eni strani, uredili se bodo vsi dostopi do stranskih ulic oz. objektov. Skupaj bo znašala prenova dobrih 700.000 evrov.

V času gradnje bo potekala zapora, zato morajo stanovalci na tem območju in drugi uporabniki ceste upoštevati spremenjen prometni režim. Prav tako se je Občina dogovorila o prometnem režimu s pod-

jetjema Livar in IMP Armature, da proizvodni procesi ne bodo preveč moteni. Dela so predvidena naslednje štiri mesece, odvisno od vremenskih razmer. V državnih načrtih pa je preplastitev drugega dela Ljubljanske ceste do novozgrajenega križišča s postavitvijo semaforja v križišču s Cesto II. grupe odredov.

Obnova kanalizacije in vodovoda na Rimski cesti in Ulici 25. maja

Javno komunalno podjetje Grosuplje je med poletjem začelo obnovo kanalizacije in vodovoda na Rimski cesti in Ulici 25. maja v Ivančni Gorici. Pogodbena vrednost del znaša 104.079,85 EUR za kanalizacijo in 34.361,98 EUR za vodovod. Investicija bo v pretežni meri financirana iz občinskega proračuna, delno pa tudi iz sredstev obnov hišnih vodovodnih priključkov iz tarife javne službe. Sočasno je bila na novo asfaltirana tudi cesta, nekateri hišni priključki in elektronske komunikacije.

Gašper Stopar

Priznanje za Ambrus in naše prostovoljce v turizmu

8. oktobra je v hotelu Bernardin v Portorožu v sklopu Dnevo slovenskega turizma potekala zaključna prireditev tekmovanja Moja dežela – lepa in gostoljubna, na kateri je bil Ambrus proglašen za enega najlepših vaških jedr v Sloveniji. Turistična zveza Slovenije je ta dan v sklopu posveta predstavnikov turističnih društev tudi letos podelila priznanja naj prostovoljcem v turistično-društvenih organizacijah, med drugimi tudi trem prostovoljcem iz občine Ivančna Gorica.

Turistična zveza Slovenije vsako leto pripravi tekmovanje Moja dežela – lepa gostoljubna na katerem izbira najlepša in najbolj gostoljubna mesta, vaška, trška in mestna jedra, zdraviliške, turistične in izletniške kraje, kampe, »glampinge«, mladinska prenočišča, Petrolove bencinske servise in tematske poti. Komisije TZS prijavljene kraje obiščejo in ocenjujejo, v posameznih kategorijah je možno tudi spletno glasovanje zainteresirane javnosti. Na letošnje tekmovanje sta Občinska turistična zveza Ivančna Gorica in Občina Ivančna Gorica prijavi Ambrus v kategoriji vaška jedra. Komisija, ki je obiskala Ambrus, je opazila urejenost vaškega središča in tudi nove letošnje pridobitve. Krajevna skupnost ter turistično in kulturno

društvo je središče kraja obogatilo z razstavo na prostem in umetniškimi instalacijami kiparke in oblikovalke Marjete Baša. T. i. ambruški park kulture je bil tako med domačini kot obiskovalci takoj pozitivno sprejet. V Ambrusu je v zadnjih letih tudi Občina Ivančna Gorica izpeljala vrsto investicij, ki vplivajo na podobo kraja, od ureditve otroškega igrišča in obnove kulturnega doma do obnove podružnične šole, urejena pa je tudi cerkev sv. Jerneja s pokopališčem in župniščem, prav tako tudi gasilski dom. Komisija TZS je v svoji oceni med drugim zapisala: »Celotno središče vasi je obogateno z dobro infrastrukturno opremo, ki jo bogatijo umetniška dela in inštalacije. Redko je opaziti tako povezanost umetnika, ki tu živi z lokalnim

okoljem«. Je pa komisija opozorila na potrebo po obnovi regionalne ceste, ki pelje skozi kraj, dobrodošel bi bil tudi pločnik.

Priznanje za tretje mesto med vaškimi jedri v letu 2018 sta prevzela predsednik Krajevne skupnosti Ambrus Stane Tekavčič in predsednica Turističnega društva Ambrus Jožica Blatnik. Podelitve so se udeležili tudi predstavniki kraja in društev iz Ambrusa, tisti torej, ki skupaj s krajevno skupnostjo in občino soustvarjajo podobo in utrip življenja v Ambrusu in okolici.

Naj prostovoljci v turizmu

V Portorožu je bila tudi številčna delegacija Občinske turistične zveze Ivančna Gorica, ki se je s predstavniki osmih turističnih društev udeležila tradicionalnega posveta predstavnikov turističnih društev. Na posvetu so obravnavali novosti s področja turistične zakonodaje in predpisov o varstvu podatkov, posebno predavanje je bilo namenjeno tudi vključevanju mladih v turistična društva. Vrhunec je bila podelitev priznanj za kulinarčni in gastronomski spominek za področje Alpe Slovenije in priznanj TZS najzaslužnejšim prostovoljcem. Priznanja so iz rok predsednika TZS Petra Misje prejeli tudi dolgoletni član in nekdanji predsednik TD Ivančna

Gorica Leopold Sever, predsednik TD Višnja Gora Jože Gros in predsednik TD Krka Slavko Pajntar. Vsi trije so s svojim dolgoletnim prostovoljnim delom pripomogli k uspešnemu razvoju turistične društvene organizacije in turistične ponudbe na lokalnem in širšem področju. Leopold Sever je med drugim pobudnik Rimske poti med Ivančno Gorico in Dvorom pri Žužemberku. Njegove zasluge so zlasti velike na področju ohranjanja kulturne dediščine, domoznanstva in zavedanja pomena narave. Jože Gros uspešno vodi delo turističnega društva Višnja Gora, ki se ponaša z vrsto tradicionalnimi prireditvami, kot npr. Anin sejem in druge. Obiskovalci Krke pa se običajno srečajo s predsednikom tamkajšnjega turistič-

nega društva Slavkom Pajntarjem, ki uspešno vodi delo društva pri upravljanju s Krško jamo in od letošnjega leta tudi Potjo Reke ljubezni. Po besedah predsednika Občinske turistične zveze Ivančna Gorica Pavla Groznika je prispevek turističnih društev k promociji in oblikovanju turistične ponudbe zelo pomemben. Velikega pomena je tudi njihovo spodbujanje k ohranjanju in varovanju okolja. Aktivnosti potekajo v tesnem sodelovanju, tako z Občino Ivančna Gorica, ki delovanje društev podpira in skrbi za gradnjo ostale turistične infrastrukture, kot tudi z Zavodom Prijetno domače, ki celotno ponudbo razvija in promovira pod okriljem občinske blagovne znamke Prijetno domače.

Matej Šteh

Zaključujemo še eno uspešno obdobje!

Svetniška skupina SDS v sestavi Janez Mežan, Ignac Kastelic, Janko Zadel, Irma Lekan, Brigita Primc, Anja Lekan, Franc Koželj, Silvo praznik, Jože Kastelic in Tomaž Smole, se ob koncu mandata zahvaljuje za sodelovanje vsem, ki so prispevali k dobrobiti naše občine Ivančna Gorica! Hkrati se obračamo naprej, pred nami so lokalne volitve in nov mandat.

SDS

Ko pogledamo nazaj, smo lahko ponosni na opravljeno. Seveda se vedno da še bolje in še več in tudi kakšna napaka je bila storjena, a celovito gledano smo bili uspešni. In pripravljeni so tudi nastavki za naprej. Prometna ureditev naselja Ivančna Gorica bo s krožišči in nadvozom boljša. Kmalu bo otvoritev prvega krožišča. Z novo industrijsko cono bo omogočen nadaljnji razvoj gospodarstva in prav tako z dodatno elektrifikacijo najprej Ivančne Gorice, zatem še Višnje Gore. Naselje Ivančna Gorica bo z novim Kulturno upravnim centrom dobilo značaj pravega središča s primerno kulturno dvorano za prireditve. S prenovljenim zdravstvenim domom in novo lekarno je boljše poskrbljeno za zdravstvene storitve, Center za krepitev zdravja pa bo poskrbel za preventivo. Javne stavbe so v glavnem energetske prenovljene, številna nova igrišča omogočajo različna športna udejstvovanja, otroška pa brezskrbno igro in prenovljeni kulturni domovi ponujajo ustvarjalcem in obiskovalcem bolj prijazno okolje za kulturne dogodke.

Obnovljena Višnja Gora bo znova zaživela tudi v sodelovanju s Čebelarsko zvezo Slovenije in novimi vsebinami, ki bodo skupaj s tradicionalnimi naredile starodavno mestece še bolj zanimivo. Velik potencial ima tudi Krka – Reka ljubezni, ki je ob največji investiciji in številnih manjših znova zaživela. K izviru reke Krke so se vrnili celo bobri.

Nadaljevati bo potrebno s projektom Starosti prijazna občina in ga nadgraditi z medgeneracijskim centrom v Ivančni Gorici. Več pozornosti nameniti delu z mladimi in pomagati k čim boljšemu vpisu v Srednjo šolo Josipa Jurčiča. Kljub številnim investicijam bo potrebno zgraditi še kak vrtec, kar pa je vseeno razveseljiv podatek, saj je demografska slika občine ena boljših v Sloveniji. Skratka potreb in načrtov je še veliko. Dosedanje opravljeno delo nam daje zaupanje, da lahko vse te naloge tudi izpeljemo.

Veseli smo, da imamo na prihajajočih lokalnih volitvah dobro ekipo kandidatov za občinski svet in odličnega kandidata za župana. Dosedanji župan Dušan Strnad je v teh dneh naznanil kandidaturu s podporo Slovenske demokratske stranke. V preteklih mandatih je dobro in odgovorno vodil in usmerjal Občinski svet. Čeprav smo imeli svetniki Slovenske demokratske stranke večino, smo znali prislusniti tudi drugim. Sodelovanje, povezovanje, vključevanje so načela, ki so omogočila, da s skupnimi močmi prispevamo k dobrobiti vseh.

Hvala za zaupanje, nadaljujemo v dobro vseh!

Tomaž Smole, predsednik OO SDS

Lokalne volitve 2018

VSEM VOLILNIM ŠTABOM

V zvezi z lokalnimi volitvami, ki bodo potekale 18. novembra 2018, objavljamo naslednje pogoje za objavo v posebni predvolilni številki Klasje:

1. Posebna predvolilna priloga Klasje bo izšla **v ponedeljek, 12. novembra 2018**. Priloga bo formata A4 in bo tiskana v barvah.
2. Vsaka politična stranka ima **BREZPLAČNO** na voljo:
 - eno stran A4 formata za predstavitev programa stranke;
 - eno stran A4 formata za predstavitev kandidata za župana;
 - eno stran A4 formata za predstavitev kandidatov za člane Občinskega sveta.
3. Če kandidata za župana podpira več političnih strank, ima kandidat brezplačno na voljo prav tako eno stran za predstavitev. Samostojen kandidat za člana občinskega sveta ima brezplačno na voljo četrtno A4 strani.
4. Možen je zakup dodatnega prostora po veljavnem ceniku za oglaševanje, ki je objavljen na spletni strani www.klasje.net.
5. Predstavitveni oglas uredništvo sprejema v elektronski obliki na naslov urednistvo@klasje.net, in sicer:
 - kot že izdelan oglas dimenzije 271 X 184 mm v pokončni postaviti, (primeren format za tisk je pdf, jpg) ali
 - kot besedilo v Wordu (približno ena tipkana stran) ter fotografijo in logo stranke primerne resolucije (JPG format).
6. **Rok za oddajo materiala za objavo: sreda, 7. november 2018.**
7. Za objavljeno vsebino uredništvo ne odgovarja, ne sme pa biti vsebina žaljiva do drugih političnih strank ali posameznikov.
8. Dodatne informacije na e-naslovu urednistvo@klasje.net oz. na tel. številki 781 21 30.

Uredništvo

Volilni kongres SLS

V znamenju obujanja vrednot slovenstva, družinskega podjetništva in kmetijstva. Novi predsednik SLS je postal Marjan Podobnik

Najstarejši član OO SLS Ivančna Gorica Ignac Medved, Milena Vrhovec in predsednik SLS Marjan Podobnik

Veliko število članov in delegatov Slovenske ljudske stranke (SLS) iz vse Slovenije se je zbralo v Športni dvorani Marof v Novem mestu na izrednem volilnem in programskem kongresu stranke. Na kongresu SLS je 158 delegatov izvolilo novo vodstvo. Novoizvoljeni predsednik je postal Marjan Podobnik, ki je SLS vodil že v času, ko je stranka dosegla najboljši rezultat v svoji zgodovini. Izvolili smo še tri podpredsednike stranke, ki so: Modest Motaln, Suzana Lara Krause in Franc Bogovič in novih deset članov izvršilnega odbora ter pet članov nadzornega odbora. Predsednik Glavnega odbora SLS ostaja Miran Gorinšek. Novoizvoljeni predsednik SLS Marjan Podobnik je v svoji kandidaturi med drugim poudaril, da se globoko zaveda simbolnega in dejanskega pomena, ki ga ima hrana - hrana za telo in duha. Naš vsakdanji kruh je doma pridelana hrana, ki je edino pravo jamstvo za trajno samooskrbo, ki skupaj z razvitimi družinskimi podjetji in kmetijstvom prinaša tudi številna kakovostna delovna mesta.

SLS je doživela vzpone in padce, na katerih smo se vsi skupaj veliko naučili. Skupaj bomo znova močni, je še poudaril novi predsednik SLS Marjan Podobnik.

Slogan kongresa SLS »Mi smo družina« odseva veliko željo SLS, da se Slovenke in Slovenci znova povežemo v svoji edinstvenosti, skupnih koreninah in temeljnih vrednotah, kot so družina, slovenstvo, družinsko podjetništvo in kmetijstvo, pa tudi vrednote solidarnosti in povezanosti med ljudmi, še posebej pa tudi na področju politike. Predlagane resolucije odsevajo zlasti željo novoizvoljenega vodstva SLS, da se stranka tudi programsko prenovi in javnosti ponudi rešitve, ki bodo Slovenijo spreminjale na bolje na naslednjih lokalnih in evropskih volitvah. Resolucija o slovenstvu je požela veliko navdušenje udeležencev, saj spodbuja spoštljiv odnos do slovenstva, do slovenske besede in slovenske kulture, ki smo jo srčno zapisali v viziji ob nastanku slovenske države. Z resolucijo o obrtnikih, podjetnikih, kmetih in hrani se je SLS zavzela za uvedbo pavšalne obdavčitve samozaposlenih, kmetij z dopolnilno dejavnostjo, samostojne podjetnike in druga slovenska mikro podjetja. Večjo skrb za lokalno pridelano hrano in trajnostni razvoj podeželja pa so izražali v svojih razpravah mnogi razpravljavci kongresa.

Zbrane je nagovoril starosta SLS in njen prvi predsednik Ivan Oman, ki je kongres navdušeno popeljal v zgodovinski trenutek kmečkega upora 12. maja 1988 ob ustanovitve Slovenske kmečke zveze – temelja za nastanek slovenske države. Priključiti je treba lastovko slovenske pomladi, da poleti še enkrat in prinese poleg osamosvojitve še osvoboditev, je bil odločen Oman.

Do kongresa je SLS zadnje štiri mesece vodil podpredsednik SLS in predsednik Inštituta dr. Antona

SLS

Slovenska ljudska stranka

Korošca Primož Jelševar, ki je zbrano opozoril, da je tokrat stranka še bolj enotna, povezana in združena v duhu nekdanje veličine in mlade energije. Mi smo družina, mi smo kmetje, mi smo mladi in mi smo upokojenci, mi smo zasmehovani zaradi politične barve, a ne le to, mi smo skupaj pripravljeni videti svetlejšo prihodnost nas vseh, je z zanosom poudaril Jelševar.

Kongresa se je udeležilo tudi mnogo vidnih slovenskih političnih gostov: Janez Janša (predsednik SDS), Lojze Peterle (evropski poslanec iz NSi), Zdravko Počivalšek (aktualni gospodarski minister iz SMC), Alojzij Kovšca (predsednik GAS in Državnega sveta RS), Franc Kangler (predsednik NLS), Rok André (predsednik Piratske stranke Slovenije), Gregor Macedoni (župan MO Novo mesto), Metka Zevnik (Glas za otroke in družino) in drugi. Odlično vzdušje je prevevalo zbrano več kot sedemsto glavo množico ves dan v želji, da ponovno zedinijo SLS in ji povrnejo ugled, ki ga je imela pred desetletji. Kongres sta pospremili tudi poslanci iz tujine predsednika Evropske ljudske stranke (EPP) Josepha Daula in predsednika poslanske skupine EPP v Evropskem parlamentu Manfreda Webra.

Kongresa smo se udeležili tudi predstavniki OO SLS Ivančna Gorica. V novomeški dvorani Marof je bila ves čas kongresa pozitivna energija in vsi smo imeli občutek, da smo velika družina, kar je bil tudi slogan kongresa.

Vsi skupaj verjamemo, da bomo še enkrat priključili lastovko slovenske pomladi.

*Milena Vrhovec,
OO SLS Ivančna Gorica*

Na podlagi prvega odstavka 110. člena in prvega odstavka 111. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12 in 68/17) in 70. člena Statuta Občine Ivančna Gorica (Uradni list RS, št. 91/15 – uradno prečiščeno besedilo)

RAZPISUJEM

redne volitve v svete krajevnih skupnosti na območju Občine Ivančna Gorica

1. člen

Redne volitve članov svetov krajevnih skupnosti Ambrus, Dob pri Šentvidu, Ivančna Gorica, Krka, Metnaja, Mujava, Sobrače, Stična, Šentvid pri Stični, Temenica, Višnja Gora in Zagradec se opravijo v nedeljo, 18. novembra 2018.

2. člen

Za dan razpisa volitev, s katerim začnejo teči roki za volilna opravila, se šteje ponedeljek, 3. september 2018.

3. člen

Za izvedbo volitev skrbi Občinska volilna komisija.

4. člen

Ta sklep prične veljati naslednji dan po objavi v Uradnem listu Republike Slovenije.

Šifra: 041 – 0024/2018

Ivančna Gorica, dne 6. avgusta 2018

*Župan
Občine Ivančna Gorica
Dušan Strnad*

Občinska volilna komisija

Lokalne volitve 2018

Letošnje lokalne volitve, na katerih bomo občani volili župana, člane Občinskega sveta in člane Svetov krajevnih skupnosti, bodo potekale v nedeljo, 18. novembra 2018.

Sprejem kandidatur

Volilna komisija občine Ivančna Gorica bo kandidature za župana, člane občinskega sveta in člane svetov Krajevnih skupnosti sprejemala do vključno 18. 10. 2018 v času uradnih ur na naslovu Sokolska ulica 8, Ivančna Gorica, v pritličju sprejemne pisarne občine Ivančna Gorica, in sicer vse delavne dni od 9.00 do 15.00, razen 18. 10. 2018 od 9.00 do 19.00.

Predčasno glasovanje

Predčasno glasovanje za vse volivce, ki bodo v nedeljo, 18. 11. 2018, odsotni iz kraja stalnega bivališča (kjer so sicer vpisani v volilni imenik), bo potekalo **od torka, 13. 11. 2018, v sredo, 14. 11. 2018, in v četrtek, 15. 11. 2018, med 7.00 in 19.00**, za celotno območje občine Ivančna Gorica. Predčasno glasovanje bo potekalo v Kulturni dvorani Ivančna Gorica, Sokolska ulica

4, Ivančna Gorica.

Volivce, ki se nameravajo udeležiti predčasnega glasovanja, prosimo, da imajo s seboj osebni dokument, ki izkazuje njihovo identiteto, ter obvestilo o volišču, na katerem bi imeli pravico glasovati v nedeljo, 18. 11. 2018.

Glasovanje po pošti

Po določilih 81. člena Zakona o volitvah v državni zbor lahko volivci, ki so v priporu, zavodu za prestajanje kazni, v bolnišnici ali v socialnovarstvenem zavodu za institucionalno varstvo, glasujejo po pošti. Na enak način lahko glasujejo tudi invalidi, če to sporočijo Občinski volilni komisiji občine Ivančna Gorica in predložijo odločbo pristojnega organa o priznanju statusa invalida.

Volivec, ki uveljavlja pravico glasovanja po pošti, mora najpozneje 10 (deset) dni pred dnevom glasovanja, to je do vključno srede 7. 11. 2018, poslati občinski volilni komisiji zahtevek za ta način glasovanja.

V zahtevku mora navesti svoje osebne podatke ter naslov, na katerega naj mu volilna komisija pošlje volilno gradivo.

Po 80. členu Zakona o lokalnih volitvah za lokalne volitve ne veljajo določbe Zakona o volitvah v državni zbor (82. člen), ki se nanašajo na glasovanje po pošti v tujini, glasovanje pri diplomatsko-konzularnih predstavništvih Republike Slovenije in glasovanje na volišču zunaj kraja stalnega prebivanja. To pomeni, da na lokalnih volitvah volivci, ki so na dan glasovanja v tujini, ker tam stalno ali začasno prebivajo, ne morejo glasovati po pošti ali na diplomatsko-konzularnih predstavništvih, prav tako pa tudi ne morejo glasovati na voliščih zunaj kraja stalnega prebivanja.

Glasovanje na domu

Po določbi 81. člena Zakona o lokalnih volitvah volivci, ki se zaradi bolezni ne morejo osebno zglasiti na volišču, kjer so vpisani v volilni imenik, lahko glasujejo pred volilnim odborom na svojem domu, če to sporočijo občinski volilni komisiji najkasneje tri dni pred dnevom glasovanja.

Volivec, ki uveljavlja pravico glasovanja na domu, mora najpozneje 3 (tri) dni pred dnevom glasovanja, to je do srede, 14. 11. 2018, poslati občinski volilni komisiji zahtevek za ta način glasovanja. V zahtevku navede svoje osebne podatke.

Kolikor tega ne more storiti sam,

lahko v njegovem imenu vložiti zahtevek tudi družinski član, sosed ali druga oseba vredna zaupanja (navesti mora svoje osebne podatke in tudi identifikacijsko številko osebnega dokumenta).

Glasovanje s pomočjo druge osebe

Če volivec zaradi telesne hibe ali zato, ker je nepismen, ne bi mogel glasovati brez pomoči druge osebe, lahko pripelje s seboj na volišče osebo, ki mu pomaga izpolniti oziroma oddati glasovnico.

Na podlagi 8. člena Zakona o volilni in referendumski kampanji (Uradni list RS, št. 41/07, 103/07 – ZPoLS-D, 11/11, 28/11 – odl. US in 98/13), na podlagi Odloka o oglaševanju v Občini Ivančna Gorica (Uradni list RS, št. 43/2013) in na podlagi 16. člena Statuta Občine Ivančna Gorica-UPB2 (Uradni list RS, št. 91/15) je župan Občine Ivančna Gorica dne 7. 9. 2018 sprejel

SKLEP

O DOLOČITVI PLAKATNIH MEST IN POGOJEV ZA PLAKATIRANJE V ČASU VOLILNE KAMPANJE ZA LOKALNE VOLITVE 2018

I. V času VOLILNE KAMPANJE ZA LOKALNE VOLITVE 2018, ki bodo 18. 11. 2018, Občina Ivančna Gorica določa naslednja brezplačna plakatna mesta:

- okrogli steber pri tržnici v Ivančni Gorici;
- plakatna mesta v obliki kozolčkov po krajevnih skupnostih.

Vsak organizator referendumске kampanje lahko namesti:

- na plakatna mesta v obliki kozolčkov po en plakat velikosti B1 ali B2;

Plakate namešča vsak organizator sam. Pri nameščanju plakatov je potrebno spoštovati določila Zakona o volilni in referendumski kampanji.

II.

Plakatiranje ter postavljanje panojev in transparentov zunaj v prvem odstavku navedenih plakatnih mest je dovoljeno s soglasjem lastnika oziroma upravljavca reklamnih tabel, stavb in drugih objektov ter zemljišč, za kar se neposredno uporabljajo določila Zakona o volilni in referendumski kampanji.

Plakatiranje po drevih je prepovedano.

III.

Plakate, ki bodo nameščeni v nasprotju z določili teh pogojev, bo odstranila pooblaščen pristojna služba Občine Ivančna Gorica v skladu z drugim odstavkom 11. člena Zakona o volilni in referendumski kampanji, zato bodo kršiteljem (organizatorji in odgovorne osebe organizatorjev) izrečene globe v skladu s 33. členom navedenega zakona, plakate pa bo na stroške organizatorjev odstranila pristojna služba Občine Ivančna Gorica.

IV.

Organizatorji volilne kampanje morajo najkasneje v 15 dneh po dnevu glasovanja odstraniti vse svoje plakate in druga volilna propagandna sporočila s plakatnih mest. Nespoštovanje tega določila je prekršek drugega odstavka 11. člena Zakona o volilni in referendumski kampanji, zato bodo kršiteljem (organizatorji in odgovorne osebe organizatorjev) izrečene globe v skladu s 33. členom navedenega zakona, plakate pa bo na stroške organizatorjev odstranila pristojna služba Občine Ivančna Gorica.

V. Ta sklep začne veljati naslednji dan po objavi na spletni strani Občine Ivančna Gorica.

Številka: 041-0029/2018-1
Datum: 7. 9. 2018

Dušan Strnad, župan

Priloga:

- seznam plakatnih mest v Občini Ivančna Gorica

Priloga: 1

SEZNAM PLAKATNIH MEST V OBČINI IVANČNA GORICA:

Plakatno mesto:	Lokacija:
Oglasni steber v Ivančni Gorici	Na tržnici pri Kulturnem domu Ivančna Gorica
Kozolček v Ivančni Gorici	Pri Zdravstvenem domu v Ivančni Gorici
Kozolček v Stični	Pri trgovini Market Tuš Marinka
Kozolček v Šentvidu pri Stični	Nasproti Gasilnega doma Šentvid pri Stični
Kozolček v Višnji Gori	Pri avtobusni postaji Višnja Gora
Kozolček v Dobu	Pri gostinskem obratu Snop bar
Kozolček v Zagradcu	Pri info točki Zagradec (kmetijska zadruga)
Kozolček v Ambrusu	Nasproti otroškega in športnega igrišča Ambrus
Kozolček v Metnaju	Nasproti Gasilnega doma Metnaj (avtobusna postaja)
Kozolček v Temenici	Pri športnem igrišču v Temenici

Občinska volilna komisija Ivančna Gorica

Predsednica: **Elizabeta ŽGAJNAR**

Namestnik predsednice: **Jože PETEK**

Član: **Simon KASTELIC**

Namestnik člana: **Jože PEČJAK**

Članica: **Maja PIRNAT**

Namestnica članice: **Amalija ŠTRUBELJ**

Član: **Marko KONČAR**

Namestnica člana: **Mateja PRAZNIK**

Tajnica OKV Ivančna Gorica: **Danijela PIRMAN**

Tel.: 031/390-777, e-pošta: danijela.pirman@ivančna-gorica.si

Namestnica tajnice: **Tatjana MARKELJ**

Tel.: 031/737-780, e-pošta: tatjana.markelj@ivančna-gorica.si

OBČINSKA VOLILNA KOMISIJA
IVANČNA GORICA

Številka: 041 – 0008/2018
Datum: 03.09.2018

Na podlagi 41., 68. in 106. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07 – UPB3, 45/08, 83/12 in 68/17) je Občinska volilna komisija Občine Ivančna Gorica na 3. seji, dne 03.09.2018 sprejela naslednji

UGOTOVITVENI SKLEP

I.

Potrebno število podpisov skupine volivcev, ki določi listo kandidatov za člane občinskega sveta za lokalne volitve 2018, je v volilnih enotah za volitve članov občinskega sveta Občine Ivančna Gorica naslednje:

- v 1. volilni enoti 70 podpisov volivcev, ki imajo stalno prebivališče v tej volilni enoti;
- v 2. volilni enoti 35 podpisov volivcev, ki imajo stalno prebivališče v tej volilni enoti;
- v 3. volilni enoti 27 podpisov volivcev, ki imajo stalno prebivališče v tej volilni enoti.

II.

Potrebno število podpisov skupine volivcev, ki določi kandidata za župana občine Ivančna Gorica, je 112 podpisov volivcev, ki imajo stalno prebivališče v Občini Ivančna Gorica.

*Predsednica Občinske volilne komisije občine Ivančna Gorica:
Elizabeta Žgajnar*

OBČINSKA VOLILNA KOMISIJA
IVANČNA GORICA

Številka: 041-0024/2018-3
Datum: 03.09.2018

Občinska volilna komisija Ivančna Gorica je na podlagi odloka o določitvi števila članov svetov krajevne skupnosti v Občini Ivančna Gorica z dne 21.9.1998, na 3. seji, dne 03.09.2018, sprejela sklep o določitvi volilnih enot in njihovih območij po posameznih krajevnih skupnostih.

SEZNAM VOLILNIH ENOT V POSAMEZNIH KRAJEVNIH SKUPNOSTIH OBČINE IVANČNA GORICA

Na območju občine Ivančna Gorica so:

1. KS AMBRUS (VOLI SE 7 ČLANOV SVETA)

1. VOLILNA ENOTA	7 ČLANOV	Ambrus, Primča vas, Kal, Kamni vrh pri Ambrusu, Brezovi Dol, Bakrc, Višnje
------------------	----------	--

2. KS DOB PRI ŠENTVIDU (VOLI SE 11 ČLANOV SVETA)

1. VOLILNA ENOTA	3 ČLANI	Dob pri Šentvidu
2. VOLILNA ENOTA	3 ČLANI	Hrastov Dol, Lučarjev Kal, Trnovica
3. VOLILNA ENOTA	2 ČLANA	Podboršt, Sela pri Dobu
4. VOLILNA ENOTA	2 ČLANA	Boga vas, Breg pri Dobu, Pokojnica, Škoflje
5. VOLILNA ENOTA	1 ČLAN	Male Pece, Rdeči Kal, Sad

3. KS IVANČNA GORICA (VOLI SE 11 ČLANOV SVETA)

1. VOLILNA ENOTA	3 ČLANI	Cesta 2. Grupe odredov, Cesta Občine Hirscheid, Jurčičeva ulica, Ljubljanska cesta 1, 1A, 2, 2A, 2B, 3, 4, 4a, 5, 6, 6A, 6B, 7, 8, 9, 11, 12, 14, 16, 18, 18a, 21, 22, 23, 24, 24A, 26, 28, 30, 30a, 30B, 32, 33, 34, 35, 36, 37, 37Aa, 38, 39, 40, 41, 42, 43, 44, 48, 50, 54, 56, 63, 67, Livarska cesta 2, 4, 6, 8, Ulica Cankarjeve brigade, Ulica 6. junija, Ulica Ferda Vesela, Ulica Talcev, Ulica Viktorja Koleča, Pot v gozd, Pot v Resje, Ploščad osvobodilne fronte, Partizanska ulica 1, 3 in 19, Pot na Vir, Ob Potoku, Sokolska ulica, Stantetova ulica, Vodotučine, Rimska cesta 15 in 17,
2. VOLILNA ENOTA	3 ČLANI	Kajuhova ulica, Ljubljanska cesta 58, 62, 64, 66, 68, 70, 81, 83 in 86, Livarska ulica 1, 3, 5, 9, 11, 12, 13, 13A in 15, Na Klancu, Partizanska ulica 2, 2A, 4 in 10, Pot v Boršt, Rimska cesta 14 in 18, Studenec, Škrjanče, Trubarjeva ulica, Ulica Dolenjskega odreda, Ulica 25. maja, Ulica Juša Kozaka, Vrhpolje pri Šentvidu
3. VOLILNA ENOTA	3 ČLANI	Veliko Črnelo, Malo Črnelo, Mleščevo, Mrzlo Polje, Gorenja vas
4. VOLILNA ENOTA	2 ČLANA	Malo Hudo, Stranska vas ob Višnjici, Spodnja Draga

4. KS KRKA (VOLI SE 15 ČLANOV SVETA)

1. VOLILNA ENOTA	3 ČLANI	Krka, Krška vas
2. VOLILNA ENOTA	3 ČLANI	Gabrovčec, Znojile pri Krki
3. VOLILNA ENOTA	3 ČLANI	Male Lese, Velike Lese, Podbukovje
4. VOLILNA ENOTA	3 ČLANI	Mali Korinj, Veliki Korinj, Laze nad Krko
5. VOLILNA ENOTA	3 ČLANI	Trebња Gorica, Gradiček, Ravni dol

5. KS METNAJ (VOLI SE 11 ČLANOV SVETA)

1. VOLILNA ENOTA	3 ČLANI	Mekinje
2. VOLILNA ENOTA	2 ČLANA	Dobrava pri Stični, Pristava pri Stični
3. VOLILNA ENOTA	3 ČLANI	Metnaj, Mala Goričica
4. VOLILNA ENOTA	1 ČLAN	Poljane pri Stični
5. VOLILNA ENOTA	1 ČLAN	Obolno, Osredok nad Stično
6. VOLILNA ENOTA	1 ČLAN	Planina, Debeče

6. KS MULJAVA (VOLI SE 7 ČLANOV SVETA)

1. VOLILNA ENOTA	7 ČLANOV	Bojanji Vrh, Leščevje, Muljava, Male Vrhe, Velike Kompolje, Male Kompolje, Mevce, Oslica, Potok pri Muljavi, Sušica, Trebež, Velike Vrhe
------------------	----------	--

7. KS SOBRAČE (VOLI SE 7 ČLANOV SVETA)

1. VOLILNA ENOTA	7 ČLANOV	Pusti Javor, Sela pri Sobračah, Sobrače, Vrh pri Sobračah
------------------	----------	---

8. KS STIČNA (VOLI SE 9 ČLANOV SVETA)

1. VOLILNA ENOTA	3 ČLANI	Stična
2. VOLILNA ENOTA	3 ČLANI	Vir pri Stični
3. VOLILNA ENOTA	2 ČLANA	Gabrje pri Stični
4. VOLILNA ENOTA	1 ČLAN	Mala Dobrava

9. KS ŠENTVID PRI STIČNI (VOLI SE 13 ČLANOV SVETA)

1. VOLILNA ENOTA	3 ČLANI	Šentvid pri Stični
2. VOLILNA ENOTA	2 ČLANA	Male Češnjice, Mali Kal, Velike Češnjice, Veliki Kal
3. VOLILNA ENOTA	2 ČLANA	Šentpavel na Dolenjskem, Zaboršt pri Šentvidu
4. VOLILNA ENOTA	2 ČLANA	Grm, Radohova vas, Selo pri Radohovi vasi
5. VOLILNA ENOTA	2 ČLANA	Artiža vas, Glogovca, Velike Pece
6. VOLILNA ENOTA	2 ČLANA	Griže, Pristavlja vas, Petrušnja vas

10. KS TEMENICA (VOLI SE 9 ČLANOV SVETA)

1. VOLILNA ENOTA	3 ČLANI	Pungert, Dolenja vas pri Temenici, Radanja vas, Temenica, Praproče pri Temenici
2. VOLILNA ENOTA	3 ČLANI	Breg pri Temenici, Bratnice, Šentjurje, Velike Dole pri Temenici, Male Dole pri Temenici
3. VOLILNA ENOTA	3 ČLANI	Videm pri Temenici, Čagošče, Bukovica

11. KS VIŠNJA GORA (VOLI SE 13 ČLANOV SVETA)

1. VOLILNA ENOTA	3 ČLANI	del Višnje Gore, Stari trg
2. VOLILNA ENOTA	3 ČLANI	del Višnje Gore, Peščenic
3. VOLILNA ENOTA	2 ČLANA	Kamno Brdo, Sela pri Višnji Gori, Leskovec, Vrh pri Višnji Gori, Gorenje Brezovo
4. VOLILNA ENOTA	2 ČLANA	Velika Dobrava, Polje pri Višnji Gori, Podsmreka pri Višnji Gori, Zgornja Draga
5. VOLILNA ENOTA	2 ČLANA	Dedni Dol, Spodnje Brezovo
6. VOLILNA ENOTA	1 ČLAN	Pristava pri Višnji Gori, Kriška vas, Nova vas, Zavrtače

12. KS ZAGRADEC (VOLI SE 15 ČLANOV SVETA)

1. VOLILNA ENOTA	3 ČLANI	Zagradec, Fužina
2. VOLILNA ENOTA	3 ČLANI	Tolčane, Češnjice pri Zagradcu, Valična vas
3. VOLILNA ENOTA	3 ČLANI	Dečja vas pri Zagradcu, Grintovec, Kuželjevec
4. VOLILNA ENOTA	3 ČLANI	Veliko Globoko, Malo Globoko, Marinča vas
5. VOLILNA ENOTA	3 ČLANI	Kitni vrh, Gabrovka pri Zagradcu, Velike Reberce, Male Reberce, Breg pri Zagradcu

PREDSEDNICA
OBČINSKE VOLILNE KOMISIJE
Elizabeta Žgajnar, univ.dipl.prav., l.r.

TRGOVINA BELLA
IVANČNA GORICA

Nudimo vam jesenske nakupe:

- ženska konfekcija, vel. do 50
- otroška konfekcija
- moška konfekcija --> AKCIJA UOMO bokсарice 20 €
- modni dodatki

Vso našo kolekcijo si lahko ogledate na FB strani:

BELLA Ivančna Gorica

- pošiljamo po pošti
- sprejemamo šiviljska popravila

Vsako tretjo soboto v mesecu:
20. oktobra, 17. novembra,
15. decembra, s podaljšanim delovnim
časom do 18. ure.

ŠOPINGIRAJ CENEJE S POPUSTI OD 10 DO 50%!
STOPI V TRGOVINO BELLA, DA BOŠ NOV TREND UJELA

Center za krepitev zdravja Ivančna Gorica

Center za krepitev zdravja (v nadaljevanju CKZ) je samostojna organizacijska enota v zdravstvenem domu Ivančna Gorica. Izvajamo Program za krepitev zdravja: skupinske delavnice in osebno svetovanje, kjer boste pridobili strokovne informacije, veščine in podporo v dolgotrajno spremembo življenjskih navad, ki bodo vodile do boljše počutja in zdravja. Z aktivnostmi za krepitev zdravja in zmanjševanja neenakosti zdravja v lokalnem okolju medsebojno sodelujemo in se povezujemo z društvi za krepitev življenjskega sloga, delovnimi organizacijami, izobraževalnimi institucijami in drugimi, ki lahko pripomorejo k zdravju prebivalstva v lokalnem okolju.

V CKZ lahko pridete vsi, ki imate kakršno koli vprašanje o zdravju, o ukrepih, ki bi izboljšali vaše počutje. Predstavimo vam smernice za spremembo življenjskega sloga, vam svetujemo, če imate povišan krvni tlak, krvni sladkor, maščobe v krvi, povišano telesno težo, če menite, da se premalo gibate pa ne veste, kako začeti. Lokalna skupnost zelo vpliva na naše zdravje in dobre počutje. Z namenom, da bi še bolj okrepili in izboljšali zdravje prebivalcev Ivančne Gorice, smo oblikovali Lokalno skupino za krepitev zdravja. V skupini bomo sodelovali različni partnerji, ki lahko skupaj prispevamo h krepitvi dobrega počutja in zdravja občanov. Strokovnjaki iz CKZ bomo izvajali različne delavnice, predavanja, predstavitve, z vsebinami, ki jih bomo skupaj prepoznali kot pomembne za izboljšanje zdravja in zmanjševanja neenakosti v zdravju vseh ljudi v lokalni skupnosti.

V CKZ imate možnost pogovornih ur, ki so namenjene vsem za individualne posvete glede ohranjanja in krepitev zdravja, nudenju pomoči in podpore pri spreminjanju vedenja, povezanega z zdravjem, izvedbi kontrolnih meritev, pogovorov o možnostih vključevanja v naše programe idr.

IZVAJALCI IN DELAVNICE PROGRAMA ZA KREPITEV ZDRAVJA v CKZ

TADEJA GRUDEN, diplomirana medicinska sestra

Sem vodja CKZ, koordinatorka in izvajalka Programa za krepitev zdravja. Zdravstveno vzgojne delavnice izvajam že od leta 2008. V preteklih letih sem izvajala celoten sklop preventivnih delavnic za odrasle in otroke. Z razširitvijo programa pa smo si delo v CKZ razdelili. V prihodnje bom vodila delavnice:

- Zdravo hujšanje - 20 tedenski program, v katerem udeležencem nudimo strokovno pomoč, podporo, razumevanje in znanja na pomembni poti spreminjanja življenjskega sloga. Zavedamo se, da debelost ne predstavlja le tveganja za različne kronične bolezni sodobnega časa, temveč da gre za kompleksno presnovno bolezen, ki ima lahko za posledico različne zdravstvene posledice. Nepravilni pristopi obravnave debelosti namreč lahko vplivajo na npr. izgubo mišične mase, kar je izredno nezaželeno.
- Skupinsko svetovanje za opuščanje kajenja in individualno svetovanje za opuščanje kajenja - program predvideva 6 srečanj. Namenjena so vsem, ki želijo pomoč skupine pri opuščanju kajenja, ali pa le načrt in podporo, kako se lotiti življenja brez cigarete.
- S sladkorno boleznijo skozi življenje - delavnica predstavlja nadaljevanje delavnice Sladkor na bolezen tip 2. Namenjena je odraslim bolnikom s sladkorno boleznijo tipa 2, ki se zaradi sladkorne bolezni vodijo v ambulanti splošne/družinske medicine in se želijo poglobljeno ukvarjati z življenjem s sladkorno boleznijo. Program ni namenjen bolnikom, ki se vodijo v diabetoloških ambulantah, saj njim kontinuirano edukacijo zagotavlja diabetološki tim.

PETRA STOPAR, diplomirana medicinska sestra

Moja vloga v CKZ je koordinacija, izvajanje Programa za krepitev zdravja, izvajanje Pogovornih ur za krepitev zdravja in zmanjševa-

nja neenakosti v zdravju in lokalni skupnosti. V CKZ izvajam naslednje delavnice:

- Zdravo živim - na delavnici boste izvedli osnovne informacije o pomenu (zdrave prehrane, telesne dejavnosti, nekajenja, opuščanja tvegane pitja alkohola, obvladovanje stresa), informacije o preprečevanju in zdravljenju kroničnih bolezni. Udeleženci pridobijo tudi informacije o brezplačnih zdravstveno-vzgojnih delavnicah, ki se jih lahko udeležite v našem CKZ.
- Zvišan krvni tlak - na delavnici boste pridobili informacije o pomenu normalnih in mejnih vrednosti krvnega tlaka za zdravje, najpomembnejša znanja o zvišanem krvnem tlaku, veščine za njegovo obvladovanje in pravilno izvajanje samomeritev.
- Zvišane maščobe v krvi - na srečanju boste pridobili najpomembnejša znanja o nastanku holesterola ter pomenu ciljnih in mejnih vrednosti krvnih maščob za zdravje. Seznanili se boste, kako vzdrževati primerne vrednosti maščob v krvi.
- Zvišan sladkor v krvi - delavnica je namenjena osebam z mejno bazalno glikemijo in moteno toleranco za glukozo. Na srečanju boste pridobili najpomembnejša znanja o mejni bazalni glikemiji in moteni toleranci za glukozo.
- Sladkorna bolezen tipa 2 - delavnica je namenjena tistim, ki se vodite v ambulanti splošne/družinske medicine in ne v diabetološkem dispanzerju. Na delavnici boste pridobili osnovne informacije o sladkorni bolezni tip 2.

BLAŽENKA KRANJEC, diplomirana dietetičarka

Kot dietetičarka v zdravstveni dejavnosti bom delovala na področju zdrave prehrane. Moje področje je poznavanje živila, njihove vsebnosti hranil ter uporabnost v prehrani. V CKZ bom opravljala individualno prehransko obravnavo, podala oceno prehranskega stanja in se-

stavljala primeren ter uravnotežen jedilnik. Aktivno bom sodelovala pri skupinskih delavnicah:

- Zdravo jem - udeleženci pridobijo informacije o pomenu prehrane za zdravje ter znanja in veščine za izbiro zdravih živil v pestri ponudbi na trgovskih policah, sestavljanje zdravih jedilnikov na preprost način, zdravo prehranjevanje v različnih življenjskih situacijah ter napotke za postopno uvajanje sprememb v svoje prehranjevanje.
- Zdravo hujšanje - v okviru Programov za krepitev zdravja za odrasle.
- Sodelujem tudi pri prehranski obravnavi otrok in mladostnikov, ki so ogroženi z dejavniki tveganja za razvoj bolezni in stanj, povezanih z neustreznim prehranjevanjem, čezmerno hranjenostjo, debelostjo in nezdravim življenjskim slogom.

ANA BERNETIČ DEISINGER, magistrica psihologije

Edukantka razvojne analitične psihoterapije, delujem na področju preventive duševnega zdravja ter vodim psihoedukacijo v CKZ. Moj cilj je opolnomočiti prebivalce občine Ivančna Gorica z dragocenim znanjem na področju duševnih bolezni ter ozaveščati širšo javnost o pomenu preventive na tovrstnem področju.

Psihoedukativni program zajema štiri ključne zdravstveno-vzgojne delavnice ter individualna svetovanja:

- Tehnike sproščanja - udeleženci spoznajo osnovne značilnosti sproščanja in preizkusijo tri različne tehnike sproščanja (dihalne vaje, postopno mišično sproščanje in vizualizacijo pomirjujočega kraja), spoznajo njihove prednosti ter dobijo priporočila, da jih lahko izvajajo tudi sami doma.
- Spoprijemanje s stresom - udeleženci v delavnici spoznajo osnovne značilnosti doživljanja stresa, vzroke zanj ter načine njegovega obvladovanja. Pridobijo znanja in veščine, s katerimi si lahko pomagajo sami in izboljšajo svoje počutje (tehniko sproščanja, tehnike preusmerjanja misli in čustev, načrtovanje odziva na stresne situacije, razvijanje čustvenega zavedanja ipd.).

- Spoprijemanje s tesnobo - udeleženci v delavnici spoznajo osnovne značilnosti anksioznosti (tesnobe), vzroke zanj ter potek in načine zdravljenja. Prav tako pridobijo znanja in veščine, s katerimi si lahko pomagajo sami in izboljšajo svoje počutje. Z drugimi udeleženci v skupini si lahko izmenjajo izkušnje in se medsebojno podpirajo.

- Spoprijemanje z depresijo - udeleženci v delavnici spoznajo osnovne značilnosti depresije, vzroke zanj ter potek in način zdravljenja. Prav tako pridobijo znanja in veščine, s katerimi si lahko pomagajo sami in izboljšajo svoje počutje. Z drugimi udeleženci v skupini si lahko izmenjajo izkušnje in se medsebojno podpirajo.

ANDREJA LAMPREHT, diplomirana fizioterapevtka

V CKZ sodelujem v več Programih za krepitev zdravja. Vključujem se v različne delavnice za krepitev zdravja:

- Testiranje telesne pripravljenosti za odrasle - je namenjen osebam, starim od 19 do 69 let, test telesne pripravljenosti za starejše pa osebam, starim 65 let in več. Udeleženci pod strokovnim vodstvom opravijo sklop testov za ugotavljanje telesne pripravljenosti starejših in pridobijo poglobljeno oceno svoje telesne pripravljenosti.
- Ali sem fit? - delavnica je namenjena vse odraslim posameznikom, ki jih zanima, kakšna je njihova telesna pripravljenost. Udeleženci pridobijo motivacijo za spremembo gibalnih navad. Izberete lahko enega izmed treh preizkusov: Preizkus hoje na 2 km, 6-minutni preizkus hoje in 2-minutni test stopanja na mestu.
- Gibam se - predstavlja pravilno in učinkovito izvajanje različnih oblik telesne vadbe kot del aktivnega življenjskega sloga in preventive pred kroničnimi nealezljivimi boleznimi.
- Zdravo hujšanje - sodelovanje v multi-disciplinarnem timu strokovnjakov različnih področij, ki si prizadevamo za zdravo izgubljanje kilogramov in spremembo življenjskega sloga za vse življenje.
- Test hitre hoje na 2 km - je mednarodno priznan test ocene aerobne zmogljivosti. Najbolj je primeren za ljudi stare 20 do 65 let.
- Šola za starše - izvajam vadbo nosečnic ter se vključujem v

program Priprava na porod in starševstvo, v katerem izvajam varno vadbo nosečnic med nosečnostjo in po porodu.

Dogovorite se lahko tudi za uro osebnega treninga, kjer vas naučim varne vadbe s poudarkom na pravilnem izvajanju vaj s pravilnim dihanjem, vzdrževanjem fiziološke države in krepitvi mišic medeničnega dna.

MAJA RECEK, magistrica kineziologije

Sem Maja Recek, magistrica kineziologije in strokovna sodelavka v CKZ. Kineziologija je veda o gibanju človeka. Jaz sem tista, ki vam bom z gibanjem pomagala k spremembi življenjskega sloga, vas motivirala in izboljšala vaše trenutno stanje in počutje ter upočasnjevala procese staranja.

Izvajam različne programe za krepitev zdravja:

- Testiranje telesne pripravljenosti za odrasle/starejše - je namenjen osebam, starim od 19 do 69 let, test telesne pripravljenosti za starejše pa osebam, starim 65 let in več. Udeleženci pod strokovnim vodstvom opravijo sklop testov za ugotavljanje telesne pripravljenosti starejših in pridobijo poglobljeno oceno svoje telesne pripravljenosti.
 - Ali sem fit? - delavnica je namenjena vse odraslim posameznikom, ki jih zanima, kakšna je njihova telesna pripravljenost. Udeleženci pridobijo motivacijo za spremembo gibalnih navad. Izberete lahko enega izmed treh preizkusov: Preizkus hoje na 2 km, 6-minutni preizkus hoje in 2-minutni test stopanja na mestu.
 - Sodelujem tudi pri Družinski obravnavi debelosti otrok in mladostnikov.
 - Test hitre hoje na 2 km - je mednarodno priznan test ocene aerobne zmogljivosti. Najbolj je primeren za ljudi stare 20 do 65 let.
- S fizioterapevtko sodelujem pri:
- Gibam se - udeleženci pridobijo poglobljeno oceno svoje telesne pripravljenosti ter znanja in veščine za varno in ustrezno izvajanje različnih vrst in oblik telesne dejavnosti. Skupaj s strokovnjakom oblikujejo individualni program za povečanje in samostojno izvajanje telesne dejavnosti za krepitev zdravja ter izmerijo lasten napredek v telesni pripravljenosti in gibalnih navadah.
 - Zdravo hujšanje - vključevanje v multi-disciplinarnem timu strokovnjakov različnih področij, ki si prizadevamo za zdravo izgubljanje kilogramov in spremembo življenjskega sloga za vse življenje.

Z veseljem vam bom svetovala o ustrezni telesni vadbi in vas naučila pravilne izvedbe vaj.

Z znanjem do boljšega zdravja

Center za krepitev zdravja Zdravstvenega doma Ivančna Gorica v sodelovanju z Mestno knjižnico Grosuplje, Enoto Ivančna Gorica vabita na različna predavanja pod skupnim sloganom »Z ZNANJEM DO BOLJŠEGA ZDRAVJA«.

Brezplačna predavanja o zdravju bodo potekala v knjižnici v Ivančni Gorici vsak drugi ponedeljek v mesecu ob 17. uri.

Ljudem želimo približati, zakaj je pomemben zdrav način življenja, zdrava prehrana in gibanje na delavnem mestu. Udeleženci iz posameznega predavanja pridobijo motivacijo, znanja in veščine za ohranjanje zdravja ter ustrezne napotke za postopno uvajanje sprememb v svoje življenje.

Na različne teme predavanj se lahko prijavite na telefonsko številko 01 7878 121 ali osebno v knjižnici Ivančna Gorica.

1. predavanje:

AKTIVEN ODMOR

NA DELOVNEM MESTU (že izvedeno)

KDAJ:
8. 10. 2018 ob 17.00.

IZVAJALKA:
Predstavnice Europa Donna

2. predavanje:

PRAVILNO SAMOPREGLEDOVANJE DOJK

KDAJ:
12. 11. 2018 ob 17.00

IZVAJALKA:
Petra Stopar, dipl. m. s.

3. predavanje:

OBVLADAJMO SLADKORNO BOLEZEN

KDAJ:
10. 12. 2018 ob 17.00

IZVAJALKA:
Blaženka Kranjec, dipl. diet.

4. predavanje:

SLADKAMO SE Z MEDOM

Naložbo sofinancirata Republika Slovenija in Evropska unija iz Evropskega socialnega sklada. Veselimo se srečanja z vami in vas lepo pozdravljamo.

Petra Stopar,
diplomirana medicinska sestra

Ivančna Gorica bogatejša za novo fizioterapijo

V občini Ivančna Gorica sta do zdaj storitve fizioterapije izvajala dva koncesionarja, od 1. julija pa program fizioterapije izvaja tudi Zdravstveni dom Ivančna Gorica. Slovesna otvoritev prostorov je potekala v četrtek, 6. septembra 2018, in sicer na začasnih lokacijah v Srednji šoli Josipa Jurčiča.

Lokacija fizioterapije v srednješolskih prostorih je začasne narave, saj bo po končni ureditvi prostorov na prizidku zdravstvenega doma (nad lekarno v Ivančni Gorici), prostore dobila v zdajšnjem otroškem dispanzerju, ki se bo preselil v novi del, kjer bo zaživel tudi Center za krepitev zdravja.

Direktor zdravstvenega doma dr. Janez Zupančič je ob otvoritvi povedal, da gre za veliko pridobitev, saj so na program fizioterapije čakali več let. Prostor v srednji šoli je opremljen s sodobnimi napravami in pripomočki, do zdaj pa je bilo vloženih 15.000 evrov. Z novo zaposleno fizioterapevko Petro Kirm Breznik pa so dobili strokovno sodelavko z bogatimi izkušnjami in vseh področjih klasične in tudi sodobno nadgrajene fizioterapije.

Po besedah fizioterapevke izvajajo vse tehnike in metode, ki so opredeljene v osnovnih fizioterapevtskih postopkih, od elektroterapije, ultrazvočne in laserske terapije, do pasivnega razgibavanja kolena. Prav tako gredo na delovni naloge vse aktivne vaje, ne samo individu-

alne, tudi skupinske.

Zbrane je nagovoril tudi podžupan Tomaž Smole, ki je vesel vsake nove pridobitve, ki je namenjena bolj kakovostnemu življenju naših občanov. »Veselimo se tudi, da že v zelo kratkem času dobimo Center za krepitev zdravja s sodobno infrastrukturo, kjer se bodo vse te zdravstvene dejavnosti še bolj razvile in nudile še bolj kakovostne storitve

našim občanom,« je še dodal Smole.

Svečano otvoritev so s kratkim kulturnim programom popestrili otroci Vrtca Ivančna Gorica in Nejc Bavdek na harmoniki in kitari. Po kulturnem programu je sledil slavnostni prerez traku in ogled fizioterapije s prijetnim druženjem in pogostitvijo.

Gašper Stopar

Uvodno srečanje članov lokalne skupine za krepitev zdravja

Lokalna skupina za krepitev zdravja – nov projekt zdravstvenega doma Ivančna Gorica

Center za krepitev zdravja (CKZ), ki deluje v okviru Zdravstvenega doma Ivančna Gorica je v ponedeljek, 27. avgusta 2018, v sejni sobi Občine Ivančna Gorica skupaj s predstavnicami Nacionalnega inštituta za zdravje (NIJZ) pripravil uvodno srečanje partnerjev Lokalne skupine za krepitev zdravja (LSKZ). Le-ta bo delovala v sklopu evropskega projekta »Nadgradnja in razvoj preventivnih programov ter njihovo izvajanje v primarnem zdravstvenem varstvu in lokalnih skupnostih«.

Z letošnjim letom smo v zdravstvenem domu Ivančna Gorica skupaj z Občino Ivančna Gorica uspeli pridobiti evropska sredstva, ki so za našo lokalno skupnost in naš okoliš izrednega pomena. Ivančna Gorica je postala ena izmed 25 izbranih lokalnih okolij v Sloveniji, ki bodo v naslednjih dveh letih izvajali aktivnosti v okviru omejenega projekta. Namen projekta je nadgradnja že obstoječih preventivnih programov za otroke in mladostnike ter programov za odrasle. V današnjem času je zelo pomembna skupnost v kateri živimo, saj ta vpliva na zdravje in dobro počutje vseh prebivalcev naše občine. LSKZ bo pripomogla k izboljšanju zdravja prebivalcev občine.

»Velik poudarek projekta je na zmanjševanju neenakosti v zdravju, zato bomo širili svoje delovanje in aktivnosti v lokalni skupnosti s ciljem doseganja čim širšega kroga prebivalstva. Posebno pozornost bomo namenili ranljivim in socialno ogroženim skupinam, pri katerih prihaja do kopičenja in prepletanja težav, tako z vidika zdravja kot tudi z vidika socialne varnosti in blaginje. Pri izvajanju dodatnih preventivnih aktivnosti bo imela pomembno vlogo tudi patronažna služba z izvajanjem posvetovalnic v krajevnih skupnostih. Program bo prispeval k boljši informiranosti, motiviranosti in posledično vključenosti v preventivne programe ter k dostopnejšim, sprejemljivejšim in ustrežnejšim preventivnim obravnavam,« je v uvodu povedal Janez Zupančič, dr. med., spec. spl. med., direktor Zdravstvenega doma Ivančna Gorica.

Na srečanju so predstavnice iz NIJZ predstavile celoten evropski projekt. Poudarile so predvsem pomen skupnostnega pristopa k zdravju ter sodelovanje CKZ v lokalni skupnosti.

Marta Praznik, dipl. med. sestra, vodja projekta, je na kratko predstavila pomen srečanja. S pridobitvijo tega projekta bo zdravstveni doma razširil preventivno dejavnost. Z vključevanjem različnih nevladnih organizacij, šol, vrtcev, podjetij, idr. bomo z preventivnimi programi lahko dosegli vse tiste ranljive skupine ljudi v občini Ivančna Gorica, ki so bile do sedaj neprepoznane oz. se v preventivne programe niso vključevale.

V nadaljevanju je vodja CKZ Tadeja Gruden, dipl. med. sestra predstavila njegovo delovanje. Kot je povedala, bo nov projekt, ki se ga lotevamo, predstavljal nadgradnjo vzgojno preventivnih dejavnosti v Ivančni Gorici, partnerji iz lokalnega okolja pa bodo delovali kot sodelavci pri širitvi splošnega osveščanja prebivalstva. Predstavnikom LSKZ so se na srečanju predstavili vsi strokovni sodelavci CKZ, poudarile s katerimi delavnicami bodo vstopale v njihovo okolje.

Prvega uvodnega srečanja se je udeležilo 25 predstavnikov. Med njimi so bili predstavniki Centra za socialno delo, Zavoda za zdravstveno zavarovanje, NIJZ, vzgojno-izobraževalnih institucij, predstavniki Rdečega križa, Karitasa, gasilskih društev, društva upokojencev in ostalih nevladnih organizacij. Ključne aktivnosti LSKZ so priprava strategije in akcijskega načrta za krepitev zdravja in zmanjševanje neenakosti v zdravju v lokalnem okolju.

Na sestanku smo se spoznali, se seznanili z omejenim projektom, načrtovali prihodnje aktivnosti in si zastavili skupne cilje, katere bomo s skupnim sodelovanjem lažje in hitreje dosegli.

Petra Stopar, diplomirana medicinska sestra
v Centru za krepitev zdravja

Posvetovalnice patronažnih medicinskih sester

Vljudno vabljeni v posvetovalnice patronažnih medicinskih sester v lokalnih skupnostih, kjer bo potekalo merjenje krvnega tlaka in sladkorja v naslednjih terminih:

VIŠNJA GORA- V PROSTORIH KRAJEVNE SKUPNOSTI

6. 11. 2018 OB 11.30
4. 12. 2018 OB 11.30

STIČNA- V PROSTORIH KRAJEVNE SKUPNOSTI

8. 11. 2018 OB 11.30
6. 12. 2018 OB 11.30

ZAGRADEC- V PROSTORIH ZDRAVSTVENEGA DOMA

6. 11. 2018 OB 16.00
4. 12. 2018 OB 16.00

AMBRUS- V PROSTORIH KULTURNEGA DOMA

8. 11. 2018 OB 9.00
6. 12. 2018 OB 9.00

TEMENICA- V PROSTORIH KRAJEVNE SKUPNOSTI

18. 10. 2018 OB 8.00
22. 11. 2018 OB 8.00
20. 12. 2018 OB 16.00

ŠENTVID PRI STIČNI- V PROSTORIH DOMA UPOKOJENCEV

15. 10. 2018 OB 8.00
20. 11. 2018 OB 16.00
18. 12. 2018 OB 8.00

MULJAVA- V PROSTORIH KULTURNEGA DOMA

16. 10. 2018 OD 12.00 DO 14.00
13. 11. 2018 OB 12.00
11. 12. 2018 OB 12.00

KRKA- V PROSTORIH KRAJEVNE SKUPNOSTI

18. 10. 2018 OD 12.00 DO 14.00
15. 11. 2018 OB 12.00
13. 12. 2018 OB 12.00

DOB- V PROSTORIH KRAJEVNE SKUPNOSTI

23. 10. 2018 OB 16.00
20. 11. 2018 OB 11.30
18. 12. 2018 OB 16.00

METNAJ- V PROSTORIH KRAJEVNE SKUPNOSTI

25. 10. 2018 OB 11.30
22. 11. 2018 OB 16.00
20. 12. 2018 OB 11.30

Občina Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica, na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2018 (Uradni list RS, št. 1/2017, 10/2018, 31/2018) in Pravilnika o štipendiranju dijakov in študentov v Občini Ivančna Gorica (Uradni list RS, št. 12/2017 – uradno prečiščeno besedilo) objavlja naslednji

JAVNI RAZPIS za pridobitev štipendije iz proračuna Občine Ivančna Gorica za šolsko leto 2018/2019

- Uporabnik proračunskih sredstev: Občina Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica** (v nadaljevanju: Občina Ivančna Gorica).
- Skladno z merili in pogoji Javnega razpisa za pridobitev štipendije v šolskem letu 2018/2019 je štipenditor **Občina Ivančna Gorica, štipendist pa izbrani vlagatelj**.
- Predmet javnega razpisa je **dodelitev štipendij dijakom in študentom iz Občine Ivančna Gorica v šolskem letu 2018/2019 skladno s Pravilnikom o štipendiranju dijakov in študentov v Občini Ivančna Gorica** (Uradni list RS, št. 12/2017, v nadaljevanju: Pravilnik).
- Okvirna višina sredstev** iz proračuna Občine Ivančna Gorica za leto 2018, ki je predmet razpisa, **znaša 30.000,00 EUR**.
- Vlagatelji za pridobitev štipendije iz proračuna Občine Ivančna Gorica za leto 2018 morajo izpolnjevati naslednje pogoje:**
 - imajo status rednega dijaka oziroma študenta, so državljani Republike Slovenije,
 - imajo stalno prebivališče v Občini Ivančna Gorica že najmanj eno leto pred oddajo vloge na ta javni razpis,
 - ob vpisu v prvi letnik srednje šole niso bili starejši od 18 let oziroma ob vpisu v visokošolsko in univerzitetno izobraževanje niso bili starejši od 26 let,
 - niso v delovnem razmerju, ne prejemajo nadomestila za brezposelnost pri Zavodu za zaposlovanje, nimajo statusa zasebnika oziroma samostojnega podjetnika.
- Vsi vlagatelji morajo izpolniti vlogo za pridobitev štipendije in priložiti vsa v razpisni dokumentaciji navedena dokazila:**
 - potrdilo o vpisu za tekoče šolsko oziroma študijsko leto (dobite ga na šoli ali fakulteti),
 - dokazilo o opravljenih izpiti in njihovi povprečni oceni predhodnega študijskega leta, oziroma dokazilo o uspehu v preteklem šolskem letu (dobite ga na šoli ali fakulteti),
 - morebitna dokazila o uspehih in priznanjih,
 - dohodninsko odločbo staršev oziroma skrbnikov ter drugih članov iz skupnega gospodinjstva za leto 2017, ki so po zakonu o dohodnini dolžni oddati dohodninsko napoved,
 - fotokopija potrdila o državljanstvu vlagatelja, ki uveljavlja pravico (osebna izkaznica vlagatelja, potni list ...),
 - fotokopijo potrdila o davčni številki,
 - fotokopijo bančne številke vlagatelja,
 - fotokopijo potrdila o družinski skupnosti naslovljenega na ime in priimek vlagatelja (dobite ga na Krajevnem uradu Ivančna Gorica, Sokolska 8, Ivančna Gorica) in
 - zadnje pravnomočno odločbo o otroškem dodatku za vse otroke, ki so člani družine.
- Merila za vrednotenje prispelih vlog na podlagi Javnega razpisa za pridobitev štipendije v šolskem letu 2018/2019 bodo v skladu z določbami Pravilnika naslednja:**

a) DOHODEK

dohodkovni razred	povprečni mesečni dohodek na osebo v % od neto povprečne plače	št. točk
1	do 18 %	80
2	nad 18 % do 30 %	70
3	nad 30 % do 36 %	60
4	nad 36 % do 42 %	50
5	nad 42 % do 53 %	40
6	nad 53 % do 64 %	30
7	nad 64 % do 82 %	20
8	nad 82 % do 99 %	10
9	nad 99 %	0

Dokazilo: Odločba o otroškem dodatku in/oziroma dohodninske odločbe 2017 vseh družinskih članov vlagateljevega gospodinjstva za zahtevano leto. Za družinske člane vlagatelja se po tem pravilniku štejejo osebe opredeljene v zakonu, ki ureja uveljavljanje pravic iz javnih sredstev.

b) ŠTEVILO VZDRŽEVANIH OTROK V DRUŽINI

št. otrok	št. točk
1 otrok	1
2 otroka	2
3 otroci	3
4 otroci	4
5 otrok	5
nad 5 otrok	6

Dokazilo: Izjava o številu vzdrževanih otrok v družini ter njihovem statusu, potrdilo o družinski skupnosti naslovljenega na ime vlagatelja.

c) USPEH V PRETEKLEM ŠOLSLEM LETU 2018/2019

uspeh	št. točk
dijaki: 2,00-2,50; študentje: 6,00-7,00	20
dijaki: 2,51-3,50; študentje: 7,01-8,00	40
dijaki: 3,51-4,50; študentje: 8,01-9,00	60
dijaki: 4,51-5,00; študentje: 9,01-9,50	80
študentje: 9,51-10,00	100

Dokazilo: Kopija spričevala oziroma potrdilo o opravljenih izpiti v preteklem šolskem letu 2018/2019.

d) PRIZNANJA

Doseženi uspehi na izven šolskih dejavnostih, kot so izobraževanje, kultura, umetnost, šport, itd., se točkujejo na naslednji način (upošteva se samo preteklo šolsko oziroma študijsko leto):

za vsako doseženo priznanje	št. točk
1. mesto oz. zlato priznanje (ekipno ali posamično), doseženo na regijskem, državnem ali mednarodnem tekmovanju in primerljivo	12
2. mesto oz. srebrno priznanje (ekipno ali posamično), doseženo na regijskem, državnem ali mednarodnem tekmovanju in primerljivo	9
3. mesto oz. bronasto priznanje (ekipno ali posamično), doseženo na regijskem, državnem ali mednarodnem tekmovanju	6
4. nagrade, priznanja ali drugi javni dosežki in primerljivo	3

Dokazilo: Kopija priznanj ali drugo dokazilo o doseženih uspehih, pridobljenih v preteklem šolskem letu 2018/2019. Točke se podelijo za vsako doseženo priznanje.

e) LETNIK

letnik	št. točk
1.	2
2.	4
3.	6
4. ali 1. letnik druge bolonjske stopnje	8
5. ali 2. letnik druge bolonjske stopnje	9
6.	10

Dokazilo: Potrdilo o vpisu v šolsko leto 2018/2019.

f) KRAJ ŠOLANJA

	št. točk
Obiskujem šolo v Občini Ivančna Gorica	20
V Občini Ivančna Gorica ni programa šolanja, ki ga obiskujem	20

Dokazilo: Potrdilo o vpisu v šolsko leto 2018/2019.

- Rok Javnega razpisa za pridobitev štipendije v šolskem letu 2018/2019**
Javni razpis za pridobitev štipendije v šolskem letu 2018/2019 **bo potekal od srede, 17. 10. 2018 do petka, 02. 11. 2018** do konca uradnih ur v okviru Občine Ivančna Gorica.
- Dostopnost razpisne dokumentacije Javnega razpisa za pridobitev štipendije v šolskem letu 2018/2019**
Razpisna dokumentacija Javnega razpisa za pridobitev štipendije v šolskem letu 2018/2019 **je na voljo vsak delovnik v času uradnih ur sprejemne pisarne Občine Ivančna Gorica, dostopna pa je tudi na spletni strani Občine Ivančna Gorica** (internetni povezavi: <http://www.ivančna-gorica.si/>).
- Način oddaje vloge na Javni razpis za pridobitev štipendije v šolskem letu 2018/2019**
Posamezna vloga na Javni razpis za pridobitev štipendije v šolskem letu 2018/2019 mora biti izpolnjena izključno na ob-

razcih, št. 1 do 5 iz razpisne dokumentacije in biti oddana v zaprti kuverti z oznako »Vloga na Javni razpis za pridobitev štipendije v šolskem letu 2018/2019 – ne odpiraj.«

- Vložitev vloge na Javni razpis za pridobitev štipendije v šolskem letu 2018/2019**
Izpolnjena vloga z obveznimi prilogami na podlagi Javnega razpisa za pridobitev štipendije v šolskem letu 2018/2019 morajo biti **vložena osebno ali poslana s priporočeno pošiljko na naslov sedeža: Občina Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica oziroma istega dne oddana na pošto.**
- Za podrobnejše informacije se vlagatelji lahko obrnete na strokovno pomoč preko tel. št. (01) 78 12 109 oziroma preko elektronskega naslova: olga.skubic@ivančna-gorica.si.
- Postopek odpiranja vlog na Javni razpis za pridobitev štipendije v šolskem letu 2018/2019**

Postopek odpiranja vlog na Javni razpis za pridobitev štipendije v šolskem letu 2018/2019 **bo potekal nejavno predvidoma v petek, 9. 11. 2018** ob 8.00 uri v prostorih Občinske uprave Občine Ivančna Gorica.

Komisija bo ugotavljala pravočasnost, upravičenost in popolnost posamezne vloge na podlagi besedila Javnega razpisa za pridobitev štipendije v šolskem letu 2018/2019 ter zatem tudi ocenjevanje in vrednotenje ustreznih vlog.

Posamezna vloga ne bo upoštevana v nadaljnjem ocenjevanju in vrednotenju, če:

- ni bila poslana v roku tega javnega razpisa in/ali
- ni bila poslana na način, ki je opredeljen v tem javnem razpisu in/ali
- je vlogo oddal neupravičen vlagatelj.

Nepravočasne oziroma neupravičene vloge bodo v nadaljnjem postopku s sklepom zavržene.

Za prejete vloge, ki ne bodo popolne, bo Komisija v roku 8 dni od odpiranja vlog vlagatelja pisno pozvala k dopolnitvi. Nepopolne vloge mora vlagatelj dopolniti v roku 5 dni od prejema pisnega poziva za dopolnitev vloge, sicer se vloga s sklepom zavrže.

- Pravna sredstva v okviru Javnega razpisa za pridobitev štipendije v šolskem letu 2018/2019**

Vlagatelj bo obveščen o odločitvi o dodelitvi višini in o name-nu odobrenih finančnih sredstev s sklepom direktorice Občinske uprave. **Zoper sklep je možno vložiti pritožbo, in sicer pri županu Občine Ivančna Gorica v roku 15 dni po prejemu sklepa.** Župan o pritožbi zoper sklep o dodelitvi višini in o name-nu odobrenih finančnih sredstev odloči z odločbo, zoper katero ni pritožbe, je pa možno pri pristojnem sodišču sprožiti upravni spor.

- Nadzor nad porabo sredstev v okviru Javnega razpisa za pridobitev štipendije v šolskem letu 2018/2019**

Nadzor nad izvajanjem Javnega razpisa za pridobitev štipendije v šolskem letu 2018/2019 in porabo finančnih sredstev izvaja Občinska uprava.

Vlagatelj oziroma štipendist, ki mu bo v postopku tega javnega razpisa priznana štipendija v šolskem letu 2018/2019, je dolžan ob zaključku šolskega leta, to je do 16.09.2019, predložiti štipenditorju potrdilo o vpisu v višji letnik oziroma dokazilo o zaključku šolanja, to je zaključno spričevalo oziroma maturitetno spričevalo.

Občinska uprava ali po njej pooblaščen organ lahko kadar-koli preveri namensko porabo sredstev.

- Ukrepanje v okviru Javnega razpisa za pridobitev štipendije v šolskem letu 2018/2019**

Če vlagatelj ravna v nasprotju z določbami Pravilnika oziroma s podpisano pogodbo o štipendiranju v šolskem letu 2018/2019 ali z vsebino tega javnega razpisa in **je bila v postopku nadzora s strani Občinske uprave Občine Ivančna Gorica ugotovljena nenamenska poraba finančnih sredstev, se upoštevajo določbe 15., 16. in 17. člena Pravilnika.**

- Obveščanje o izidu Javnega razpisa za pridobitev štipendije v šolskem letu 2018/2019**

Vlagatelji bodo o izidu Javnega razpisa za pridobitev štipendije v šolskem letu 2018/2019 **obveščeni najpozneje v 60 dneh od datuma odpiranja vlog.** Občina Ivančna Gorica bo z izbranimi vlagatelji sklenila pogodbe o štipendiranju v šolskem letu 2018/2019, v katerih bodo urejena pravna razmerja med Občino Ivančno Gorico kot štipenditorjem in izbranimi štipendisti.

Številka dokumenta: 430-0028/2018-1

OBČINA IVANČNA GORICA
Ivančna Gorica, 17. 10. 2018

Ž u p a n
Dušan Strnad

Jesenski Vseslovenski sejem spet postregel s pestrim obsejenskim dogajanjem

Prvi vikend v oktobru, od petka do nedelje je na posestvo Gostilne pri Japu spet potekal Vseslovenski sejem. Letošnji jesenski sejem je privabil veliko novih razstavljalcev in dodatnih vsebin. Veselo je bilo že kmalu po otvoritvi v petek popoldan, ko so motoristične skupine iz cele Slovenije v temeniški dolini zaključile letošnjo motoristično sezono z druženjem, pripovedovanjem motorističnih dogodivščin in koncertom.

Sejemska jadra so tokrat v temeniško dolino privabila veliko novih zanimivih razstavljalcev. Med drugim tudi najbolj inovativnega razvijalca in izdelovalca vrat v Evropi, podjetje

Pirnar ter skupino Eko Dom, ki pod svojo blagovno znamko združuje celo vrsto ponudnikov s področja bivanja, klimatizacije, ogrevanja, energetike ter e-mobilnosti. Slednji

so na sejmu skupaj s slovenskim proizvajalcem skakalnih smuči Slatner podpisali sponzorski dogovor za podporo skakalca Ernesta Prišliča. To je tisti, danes štiriindvajsetletni skakalec, čigar življenje je decembra 2016 po hudi nesreči v Planici viselo na nitki. Kdor želi videti smuči, s katerimi je leta 2016 v Planici uspešno poletel 246 metrov daleč in se z njimi zapisal v zgodovino kot drugi »najdaljši Slovenec«, jih bo lahko kadarkoli občudoval na častnem mestu Gostilne pri Japu. Kako izgledajo smuči v živo je občutil tudi župan Dušan Strnad, ki si je skupaj s podžupanom Tomažem Smoletom, sejmem ogledal v soboto. Sejem so podprli tudi domači ponudniki – s posteljami slovenske proizvodnje in posteljnino se je predstavil Reny 24, inovativne čistilne

naprave in rešitve za deževnico in namakanje kmetijskih površin pa je na otip postavilo podjetje Armex Armature. Senčila Oven so na zanimiv način predstavila vse sodobne vrste senčenja, saj ravno pregrevanje prostorov in teras postaja vse bolj pereč problem. Svoje čistilne naprave in zbiralnike deževnice je postavilo tudi podjetje Eko hit, na razstavnem prostoru GMK Eko pa smo lahko občudovali ročno izdelane opečne tlakovce, ki se ponašajo s trdnostjo in odpornostjo klasične talne keramike, hkrati pa ob dotiku prinašajo zelo prijeten topel občutek lesa.

Svojo ponudbo so na sejmu predstavljali še podjetje Pan Jan, čebelarstvo Ceglar, kmetija Kotar ter Nogometni klub Ivančna Gorica. V okviru velikega razstavnega prostora Prijetno domače občine Ivančna Gorica so svojo turistično ponudbo in kapacitete predstavila tudi domača turistična društva. Zdravstveni dom Ivančna Gorica pa je obiskovalce vzgajala v duhu preventive in predstavljala vse pozitivne vidike in priložnosti, ki jih prinašajo že drobne spremembe v vsakdanjem življenju vseh nas.

V soboto popoldne so lahko obi-

skovalci sejma v živo spremljali najboljše slovenske hitrostne kiparje z motorno žago pri ustvarjanju skulptur iz lesa, v večernem delu pa se je v naših krajih slišal glas zelo priljubljene glasbene ustvarjalke Ines Erbus in vedno zelo obiskane pop skupine Mambo Kings.

V nedeljo so obiskovalci lahko občudovali mojstra Mitjo Cencija pri izdelovanju tetovaže v živo, se seznanili s skrivnostmi stare japonske metode kovanja ter bili priča motokros spektaklu »Team Gajser Show«. Za narodno-zabavni zaključek nedeljskega dela sejma so tokrat poskrbeli glasbeniki iz Ansambla Pogum. Sicer pa so sejemske popoldneve s svojimi glasbenimi toni popestrili še ansambli Grom, Hec, Special, Nipera in Ansambel Roka Kastelca.

Kot vedno so tudi tokrat organizatorji zelo dobro poskrbeli za animacijo otrok. Naši najmlajši so lahko sodelovali v pravi bitki urbanih gladiatorjev, se preizkusili na gibalnem poligonu v borilnih veščinah, spoznavali večšine preživetja v naravi, se preizkusili v oblikovanju nakita, jahanju konj in drugih veščinah.

Franc Fritz Murgelj

Podjetniški kotiček z Območno obrtno – podjetniško zbornico Grosuplje

PRIHAJAJOČI DOGODKI NA OOOZ GROSUPLJE, več informacij in prijave na www.ooz-grosuplje.si, kjer lahko preverite pogoje subvencionirane udeležbe zaradi sofinanciranja občine Dobrepolje:

- Seminar »ZAPOSLOVANJE, SAMOZAPOSLOVANJE IN DELO TUJCEV«, četrtek, 8. 11. 2018, ob 10.00 v Domu obrtnikov v Grosupljem. V okviru seminarja se bo z začetkom ob 9.00 odvil tudi POSLOVNO SREČANJE Z ZAVODOM RS ZA ZAPOSLOVANJE, na katerem bo predstavljeno trenutno stanje na trgu dela, aktualni programi Aktivne politike zaposlovanja ter delo Pisarn za delodajalce. Vabljeni.
- Brezplačno »DAVČNO IN RAČUNOVODSKO SVETOVANJE S TADEJO BUČAR, svetovalko za podjetništvo«, v petek, 30. 11. 2018, med 9.00 in 15.00, Dom obrtnikov v Grosuplju. Projekt je izveden v sodelovanju s SPOT Svetovanje Osrednjeslovenska regija. Pravočasno se prijavite, saj je število mest omejeno.
- Usposabljanje iz Varstva pri delu, sreda, 12. 12. 2018 ob 15.00 v Domu obrtnikov v Grosuplju.

ZA GOSTINCE: Od 11. 11. 2018 prodaja tobačnih izdelkov samo še na podlagi izdanega dovoljenja. Vlogo za pridobitev dovoljenja je možno oddati samo elektronsko prek portala e-VEM (SPOT) Dodatna pojasnila na OOOZ Grosuplje, ooz.grosuplje@ozs.si, 01-786 51 30, www.ooz-grosuplje.si, kjer smo Vam na voljo tudi za kakršna koli vprašanja poslovne narave. Vabljeni!

Janez Bajt, univ. dipl. oec., sekretar OOOZ Grosuplje

Davčno svetovanje na OOOZ Grouplje, 21.9.2018

Srečanje podjetnic na OOOZ Grosuplje, 4.10.2018

Odprtje polnilnice za električna vozila na Polževem

V soboto, 22. septembra, je bilo na Polževem, kljub jesenski ohladitvi še posebej veselo in slovesno, saj je Elektro Ljubljana za svoje zaposlene pripravilo letno srečanje oziroma t. i. Dan podjetja. Poleg številnih aktivnosti so ob nedavnem Evropskem tednu mobilnosti pred hotelom Polževo odprli že 60. polnilnico za električna vozila, ki je nastala v sodelovanju Elektra Ljubljana in Občine Ivančna Gorica.

Na odprtju je zbrane nagovoril predsednik uprave Elektra Ljubljana mag. Andrej Ribič, ki ga veseli, da se ta polnilnica bistveno razlikuje od ostalih 59-ih, saj ni postavljena v urbano središče, ampak na njegovo veselje tudi na obrobje. To pomeni, da je e-mobilnost, vse bolj prisotna v našem okolju.

Zadovoljstvo nad že tretjo polnilnico v občini Ivančna Gorica pa je izrazil tudi župan Dušan Strnad, ki je pred več kot 400 »električarji« polnilnico predal svojemu namenu. Kot je povedal, si želi, da bi bila čim bolj obiskana. Za kar pa se ni bati, saj je izletniška točka Polževo poleg številnih zimskih

aktivnosti, lepo obiskana tudi v poletnih mesecih. Ob zaključku se je župan Strnad zahvalil še

vsem prisotnim električarjem za požrtvovalno delo, ki ga opravijo ob vsakokratnih ujmah. Še posebej je izpostavil žled iz leta 2014, ki je močno prizadel tudi ivanško občino.

Podjetje Elektro je za zaposlene ta dan pripravilo različne družabne aktivnosti, med drugim tudi tekmovanje v plezanju na drog in nogometni turnir ter ogled turističnih zanimivosti kot so Jurčičeva domačija na Muljavi, Cistercijanski samostan v Stični in Županova jama v sosednji grosupeljski občini.

Gašper Stopar

Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, na podlagi 23. člena Pravilnika o sofinanciranju kmetijstva in razvoju podeželja v Občini Ivančna Gorica za programsko obdobje 2015-2020 (Uradni list RS št. 54/15) ter Odloka o proračunu Občine Ivančna Gorica za leto 2018 (Ur. l. RS, št. 1/17, 10/18, 31/18) objavlja

JAVNI RAZPIS za sofinanciranje izobraževanja s področja kmetijstva v letu 2018

I. PREDMET RAZPISA:

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

II. VIŠINA RAZPISANIH SREDSTEV:

Skupni znesek razpisanih sredstev je 7.000,00 EUR in so planirana na postavki proračuna 19020 – Sofinanciranje izobraževanja s področja kmetijstva.

Sredstva se bodo dodelila posameznemu dijaku največ do višine minimalne plače v letu 2018. V primeru, da bo prijavljenih več prosilcev, se sredstva ustrezno razdelijo v okviru razpisanih proračunskih sredstev. V kolikor nastopi obveznost za plačilo dohodnine, jo plača občina.

Sredstva so rezervirana na postavki proračuna 19020 – Sofinanciranje izobraževanja s področja kmetijstva, konto 411999 – Drugi transferi posameznikom in gospodinjstvom. Dodeljena sredstva bodo izplačana v letu 2018, v skladu s predpisi, ki

določajo izvrševanje proračuna.

III. MERILA IN KRITERIJI:

a. Upravičenci do pomoči: Za sredstva enkratne pomoči lahko zaprosijo upravičenci, ki izpolnjujejo naslednje pogoje:

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

b. Splošni pogoji:

- Sredstva se lahko dodelijo upravičencem, ki izpolnjujejo pogoje iz prejšnjih alinej.
- Upravičenec je dolžan povrniti nenamensko porabljena sredstva skupaj z zakonitimi zamudnimi obrestmi, ki se obračunavajo od dneva plačila upravičencem do dneva vračila sredstev.
- Dotacije se bodo izplačale kot nepovratna sredstva.
- Najvišji znesek iz vseh vrst razpisanih pomoči ne sme presežati

zneska minimalne plače v letu 2018.

- Za ostala določila se upoštevajo pravila Pravilnika o sofinanciranju o sofinanciranju kmetijstva in razvoju podeželja v občini za programsko obdobje 2015 - 2020.

IV. VSEBINA VLOGE:

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

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

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

V. ROK ZA PREDLOŽITEV

Odslej lažje do izposojenih medicinskih pripomočkov

Tretje življenjsko obdobje prinaša s seboj številne boleče izkušnje, med njimi so tudi tiste, ko vedno težje poskrbimo sami zase in smo pogosto odvisni od tuje pomoči. Kljub temu pa je lahko omenjeno življenjsko obdobje tudi kakovostno, usmerjeno k ohranjanju čim višje kakovosti življenja, integritete posameznika in dostojanstva. In prav za to si prizadeva družinsko podjetje Blaginja, ki je letos s strani Zavoda za zdravstveno zavarovanje Slovenije pridobil koncesijo za izdajo in izposajo medicinskih pripomočkov.

Starostniki v občini Ivančna Gorica si namreč v matični občini na enem mestu ne morejo izposoditi medicinskih pripomočkov v breme zdravstvenega zavarovanja. Po njih morajo pogosto v Ljubljano, kar pa za starejše lahko predstavlja veliko oviro.

Podjetje Blaginja ima sicer sedež v Ljubljani, a si kot domačini v občini Ivančna Gorica prizadevajo, da bi občanom omogočili lažjo in hitrejšo dostopnost do medicinskih pripomočkov. Težave v tretjem življenjskem obdobju so namreč s pravimi medicinskimi pripomočki lažje premagljive, zato so starejšim in invalidom omogočili, da do teh storitev pridejo enostavno in hitro na enem mestu. Starejšim tako omogočajo prevzem naročilnic v Ivančni Gorici ter dostavo in montažo medicinskih pripomočkov na starostnikovem naslovu.

Na dom vam tako dostavijo električne negovalne postelje, blazine proti preležaninam, pripomočke za inkontinenca, kot so vložki, plenice, hlačne plenice, podloge za posteljo, zaščita za posteljo in drugo ter pripomočke za lažje gibanje (invalidske vozičke, hodulje, hodulje s kolesi, sprehajalne palice ...). Prav tako vam dostavijo toaletne stole, nastavke za toaletno školjko, pripomočke za varno kopanje (ročaji za tuš, proti zdrsne nalepke, stole za tuš ali kad, vrtljiv stol za kad ...), merilnike krvnega tlaka in sladkorja, inhalatorje, termometre, merilnike kisika v krvi, zobne prhe in podobno. Naročite si lahko tudi pripomočke za osebno zaščito (rokavice, maske, razkužila ...) in pripomočke za oskrbo in nego bolnika (krpice za umivanje, pena za čiščenje ...).

Starostniki si lahko na naročilnico Zavoda za zdravstveno zavarovanje Slovenije izposodijo negovalno električno posteljo, invalidski voziček, navadno hoduljo ali hoduljo s kolesi, blazino proti preležaninam, posteljno mizico in sobno dvigalo. Na naročilnico omenjenega zavoda izdajo tudi plenice, vložke, podloge, nastavke za toaletno školjko, toaletne stole, sedeže za kopalno kad ali kabino za prhanje, bergle, blazine za sedež, urinske vrečke in pripomočke za zdravljenje sladkorne bolezni.

Izognite se nepotrebni vožnjam in svojo naročilnico ZZZS oddate v Ivančni Gorici in v dnevu ali dveh vam bodo na vaš naslov dostavili naročene izdelke in jih tudi zmontirali, če je treba. Kaj vse si lahko pri njih izposodite, lahko preverite na www.blaginja.si. Za prevzem naročilnice in dostavo pokličite na 030 633 332.

Franc Fritz Murgelj

VLOG IN NAČIN PREDLOŽITVE:

Rok za prijavo na javni razpis za dodelitev sredstev za izobraževanje s področja kmetijstva je 6.11.2018 (velja datum žiga pošte).

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

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

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

VI. REŠEVANJE VLOG:

Odpiranje vlog ne bo javno. O dodelitvi sredstev upravičencem po tem pravilniku, na predlog strokovne komisije, ki je imenovana s strani župana, odloča pooblaščen oseba s sklepom.

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

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

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

VII. RAZPISNA DOKUMENTACIJA IN INFORMACIJE:

Razpisna dokumentacija je od dneva te objave do izteka prijavnega roka dosegljiva na spletni strani občine: www.ivančna-gorica.si in v sprejemni pisarni občine. Vse dodatne informacije lahko dobite na referatu za kmetijstvo, tel.: (01) 781 21 12 (Marija Okorn).

Številka: 430-0030/2018

Datum: 17. 10. 2018

OBČINA IVANČNA GORICA

Župan:
Dušan Strnad

Najboljši ivanški »tenstan« krompir so pripravile članice Vaškega društva Škoflje

Društvo podeželskih žena Ivanjščice je v soboto, 15. septembra 2018, v sodelovanju z Občino Ivančna Gorica in organizatorjem ivanške tržnice, pripravilo že šesti praznik krompirja v Ivančni Gorici.

Poleg bogate jesenske ponudbe domačih izdelkov in pridelkov na stojnicah so bili številni obiskovalci v dvorani kulturnega doma priča tekmovanju v pripravi praženega krompirja, na katerega se je prijavilo pet ekip. V sklopu prireditve je bila na ogled tudi razstava fižolovih jedi in različnih sort fižola, ki jo je pripravila Marjeta Meglen, potekala pa je tudi degustacija in ocenjevanje vzorcev marmelad. Bronasto priznanje med vzorci marmelade je prejel Ciril Šajn (slivova), srebrno priznanje Lučka Škufca (mešana) in Mari Erjavec (breskova in jagodna), zlati priznanji pa sta prejeli Marta

Glavič (jagodna) in Lučka Škufca (slivova).

Pripravo praženega krompirja je tudi letos ocenjevala strokovna komisija v sestavi Lučke Škufca, Darke Zupanc Puš in profesionalnega kuharja Roberta Rogača. Po vzetih vzorcih letošnjega »tenstanega« krompirja je komisija ugotovila predvsem pomanjkanje ocvirkov,

pa vendarle je imel vsak izmed sodelujočih odličan okus. Tako so se tretjega mesta veselili člani Društva prijateljev konj Višnja Gora, Letalskega kluba Šentvid in Kulturno športnega društva Dob. Drugo mesto je prejela ekipa iz vasi Dob, naziv najboljšega praženega krompirja pa je šel v roke gospodinji iz Vaške ekipe Škoflje. Kot so povedale,

je zmagovalna skrivnost ta, da je bil pripravljen z ljubeznijo.

Tudi tokrat so lahko obiskovalci pokušali krompir vseh sodelujočih ekip in izbrali tistega, ki jim je bil po njihovem okusu najbolj všeč. Največ glasov oz. krompirčkov v vreči je prejela ekipa iz vasi Dob.

Priznanja najboljšim sta podelila župan občine Ivančna Gorica Dušan Strnad in predsednik Kmetijsko-gozdarske zbornice Cvetko Zupančič, organizatorjem pa čestitala za izvedbo že šestega praznika krompirja v Ivančni Gorici.

Obiskovalci so se lahko ustavili tudi na stojnici KO RK Ivančna Gorica, kjer je potekalo preventivno merjenje krvnega tlaka in sladkorja, za glasbeno popestritev dogodka pa so poskrbeli mladi harmonikarji.

Gašper Stopar

Letošnji konjeniški pohod uspel

Društvo prijateljev konj Višnja Gora je letos organiziralo tradicionalni enodnevni konjeniški pohod na lepo sončno soboto, 18. 8. 2018. Člani domačega društva in člani prijateljskih konjeniških društev so se s konjskimi vpregami in jezdec zbrali v jutranjih urah na prijazni in gostoljubni kmetiji Erjavec na Mlakah v Leskovcu nad Višnjo Goro. Sledil je zajtrk in po zajtrku pozdravni govor predsednika Društva prijateljev konj Petra Zajca.

Pot se je začela od kmetije Erjavec iz Leskovca mimo vasi Gorenje Brezovo do vasi Blečji Vrh, čez vas Polica do mesta Višnja Gora, kjer smo v mestnem jedru naredili postanek. Udeleženci konjenice so bili lepo postreženi s strani domačega Turističnega društva Višnja Gora. Nekateri so si ogledali mestno hišo, novi park, ki je namenjen kranjski čebeli sivki pri šoli in novi čudoviti čebelnjak z urejeno okolico. Pot se je nadaljevala do vasi Polje, kjer sta nas postregla člana društva France Šuštaršič in Anton Erjavec. Tu smo imeli tudi okvaro enega zapravljičnika. Pot smo nadaljevali do vasi Spodnja Draga, kjer je bil daljši postanek pri članu društva Francu Srebrnjaku na njegovi domačiji. Potovanje smo nadaljevali do središča občine, se peljali ali jezdili naprej mimo stiškega samostana do vasi Mala Dobrava, kjer so nas lepo postregli člani

društva družina Skubec. Na Veliki Dobravi je bil tudi daljši postanek pri vedno prijazni in gostoljubni Španovi-družini Omahen, kjer živita podpredsednik društva prijateljev konj Franc Omahen in njegov sin Franci, predsednik Združenja rejcev konj slovenske hladnokrvne pasme. Nato se je pot nadaljevala čez vas Sela do cilja v Leskovcu, kjer je bil start pohoda.

Vsako leto se konjenice udeležijo vedno več konj, konjarjev in ljudi, ki so ljubitelji konj. Vzdušje je bilo odlično. Zahvala gre vsem, ki so nas lepo sprejeli in postregli.

Letos se je pohoda udeležilo 120 ljudi s 17 vpregami in sedmimi jahači. Poleg domačega društva so sodelovali še člani:

- Konjeniško društvo Martin Kr-

pan iz Blok

- Konjerejsko društvo Radohova vas
- Konjeniško društvo Gombišče
- Konjeniški klub Stol iz Žirovnice
- Konjeniško društvo Velike Lašče
- Konjeniško društvo Šentjur pri Celju

- Konjeniško društvo Sostro
- Konjeniško društvo Krim iz Iga

Domače društvo Društvo prijateljev konj bo na začetku prihodnjega leta uradno slavilo 20-letnico svojega obstoja. O bogatem delovanju društva bomo takrat obširneje poročali.

Vse aktivnosti društva prijateljev konj Višnja Gora si lahko ogledate na spletni strani društva: www.dp-kvg.si.

Jurij Omahen in Pavel Groznik

Tekmovanje oračev na regijskem tekmovanju

V nedeljo, 22. 7. 2018, so člani Društva podeželske mladine Kalček v sodelovanju s podjetjem Grapak priredili regijsko tekmovanje v oranju, ki je bilo ob enem posvečeno prijatelju, oraču in dolgoletnemu funkcionarju na tem področju Lojzetu Avšiču.

Prireditve se je začela s startom prvih tekmovalcev ob deveti uri. Na pripravljem prizorišču oz. travniku so se ob enajsti uri pognali traktorji Claas s priključki za seneno linijo. Seveda na prizorišču ni manjkal plug, prikazan je bil 4-brazdni obračalni plug znamke Kverneland. Na tekmovanju sta prisostvovala tudi državna prvaka v oranju Anton Filak (plug krajnik) in Igor Pate (obračalni plugi). Oba sta orala v drugem startu, ki se je začel ob 13. uri. Po končanem tekmovanju je sledilo druženje z ansamblom Nipera, razglasitve zmagovalcev in podelitev priznanj ter g. Jože Benac je posvetil nekaj besed v spomin Lojzeta Avšiča.

Anton Filak je z najboljšim prikazom oranja in oceni komisije postal prvi prejemnik prehodnega memorialnega pokala v spomin Lojzeta Avšiča. Zmagovalec regijske tekme s plugom krajnikom je bil Jože Habjan, drugo mesto je zasedel Benjamin Kavšek, tretje pa Matevž Kastelic. V kategoriji obračalni plugi pa je zmagal Mitja Markelj, drugi pa je bil Blaž Čebular.

Zahvaljujemo se sponzorjem, ki so nas podprli: Občina Ivančna Gorica, občina Grosuplje, Kmetijska zadruga Stična in direktorica Milena Vrhovc, podjetje Grapak d. o. o., Jata Emona Ljubljana, ribogojnica Bregar. Zahvaljujem se vsem sodnikom, kuharju Ludvetu, Jožku Habjanu, Franciju Omahnu, ansamblu Nipera in vsem posameznikom, ki so tako ali drugače pripomogli k izvedbi tekme. Posebna zahvala pa gre Francu Kavšku, ki vedno pristopi na pomoč in je odstopil prizorišče v Stranski vasi ob Višnjici.

Marko Struna, DPM Kalček

Franci Omahen s svojim žrebcom na sejmu Agra Gornja Radgona

Franci Omahen, predsednik Združenja slovenskih hladnokrvnih konj z Velike Dobrave pri Višnji Gori je na nedavnem sejmu v Gornji Radgoni v dneh od 25. avgusta do 30. avgusta zastopal slovensko pasmo hladnokrvnih konj s svojim imenitnim sedemletnim žrebcom Pastir Vulkanom. Obiskovalci so bili ob večkratnih predstavitvah žrebca navdušeni nad lepoto žrebca in tudi nad postavnostjo in uglajenostjo mladega Francija.

Pavel Groznik

Slovesno praznovanje 230-letnice župnije Zagradec

Marijino vnebovzetje je eden največjih Marijinih praznikov, ki ga kristjani praznujejo 15. avgusta. Na ta dan se številni verniki po Sloveniji podajo po romarskih središčih, še posebej praznično pa je bilo ta dan tudi v Zagradcu, kjer je letos potekalo praznovanje 230-letnice obstoja župnije Zagradec. Praznovanje se je začelo na predvečer praznika z blagoslovom obnovljenih del, nadaljevalo pa na praznični dan z župnijskim dnevom.

Župnija Zagradec, h kateri pripadajo še podružnični cerkvi na Valični vasi in Gabrovki, letos obhaja 230 let od prihoda prvega duhovnika v Zagradec. Takratni krški župnik Anton Kreševič je prišel v Zagradec

avgusta 1788 in pod njegovim vodstvom je stekla gradnja cerkve in župnišča. Cerkev je bila posvečena Mariji Brezmadežni in prav ta župnijska cerkev je v zadnjih treh letih doživela temeljito obnovo.

Na predvečer Marijinega praznika je novomeški škof msgr. Andrej Glavan v sklopu praznovanja obletnice župnije slovesno blagoslovil obnovljen glavni Marijin oltar, stranska oltarja z obnovljenima slikama sv. Katerine ter sv. Cirila in Metoda, novi ambon in daritveni oltar s podobami šestih božjih služabnikov in mučenčev, škofa Friderika I. Barage, škofa Janeza Gnidovca, škofa Antona Volka, blaženega mučenca Alojzija Grozdeta ter drinskih mu-

čenk Marije Krizine Bojanc in Marije Antonije Fabjan. Po slovesnem bogoslužju je sledila še procesija z Marijinim kipom in lučkami.

Kot je na slovesnostih večkrat poudaril domači župnik Sašo Kovač, so skupaj z župljani opravili še vrsto drugih gradbeno-vzdrževalnih del v notranjosti cerkve, vgradili so nova hrastova vrata na glavnem in stranskem vhodu, uredili fasado cerkve in zvonika. Asfaltirana je bila tudi okolica župnijske cerkve in pokopališča.

Vsa obnovitvena dela vsekakor ne bi bila možna brez pomoči botrov in drugih darovalcev. Vsem dvaindvajsetim botrom se je župnik Kovač še posebej zahvalil pri praznični sveči maši v sredo, 15. avgusta, ki jo je vodil rojak dr. Jože Plut. Velik delež pri obnovi je primaknila tudi Občina Ivančna Gorica, ki je s sredstvi za obnovo kulturne dediščine sodelovala pri ureditvi okolice z asfaltiranjem in obnovi oltarjev. Ob tej priložnosti je zbrane farane nagovoril tudi podžupan Tomaž Smole, župniji pa ob visokem jubileju podelil županov spominski kovanec Prijetno domače.

Dvodnevno praznovanje so še bolj veličastno naredili združeni zagraški pevski zbori pod vodstvom organista Roberta Kohka in domača tamburaška skupina.

Gašper Stopar

Osemnajsta žetev na Kitnem Vrhu

Turistično društvo Zagradec in vaščani Kitnega Vrha so v nedeljo, 8. julija, pripravili že osemnajsto tekmovanje v žetvi pšenice s srpom, na katerem so se pomerili žanjice in žanjci iz bližnje in daljne okolice.

Društvo, ki strmi za prepoznavnost idilične kmečke pokrajine, razvoj turizma in obuja že skoraj pozabljena kmečka opravila, vodi Slavko Blatnik. Slavko Blatnik je tudi povezoval tekmovanje, trdnost snopov, čistost rezi in še kaj pa je nadzorovala in ocenjevala komisija pod vodstvom Milene Vrhovec.

Na Blatnikovi njivi pod vasjo Kitni Vrh so se najprej pomerile žanjice. Precej težav jim je povzročalo suho žito, ki se je drobilo pod spretnimi prsti obeh spolov. Med žanjicami je prvo mesto osvojila Marinka Žakelj iz Žužemberka, drugo domačinka Anica Blatnik in tretje Majda Murn iz Korit. Da ročno žetev bolje ob-

vladajo kot delo s kombajni, pa so dokazali s prvim mestom Boštjan Štrus iz Roženberka, Gašper Marinček iz Gabrovke pri Zagradcu, ki je dobil priznanje tudi za najmlajšega žanjca in Štefan Ozimek iz vasi Replje.

Poleg zahval in praktičnih nagrad najboljšim žanjcem in žanjicam so sredi vasi na Košakovi domačiji podelili tudi nagrade v izbranih kategorijah. Tako so poleg najmlajšega žanjca, podelili naslov najstarejšemu, ki je letos pripadel domačinu, štiriinosemdesetletnemu Milanu Trunklju in Anici Blatnik, ki šteje 76 pomladi. Lovorika naj žanjca je letos pripadla Štefanu Ozimku, naj žanjci Darji Hrovat iz Zagradca, lento najmlajše žanjice pa je osvojila Darja Germ z Brega pri Zagradcu. Kot po navadi je sledila tudi veselica.

Slavko Mirtič

Tradicionalni 21. Anin sejem v Višnji Gori

Turistično društvo Višnja Gora je skupaj z drugimi višnjanskimi društvi v soboto, 28. in nedeljo 29. julija, pripravilo vrsto rokodelskih, kulturnih, zabavnih in kulinarčnih prireditev. Prireditve so potekale pod okriljem tradicionalnega, že 21. Aninega sejma v starem mestnem jedru Višnje Gore, kjer v sožitju bivata polž in kranjska čebela. Sejma se je udeležil tudi župan Dušan Strnad.

Letošnji sejem se je začel s sobotno predstavitevjo kitajskega prevoda Kozlovske sodbe v Višnji Gori, kulturnim programom in odprtjem razstave ilustracij. V nedeljo po prvi maši je mestni klicar z bobnanjem naznanil začetek Aninega sejma. Na prireditvenem prostoru so se predstavili jezdec na konjih, vozovi s konjsko vprego in starodobna vozila. Na sejmu so bile predstavljene številne stojnice z različnimi domačimi izdelki in pridelki. Na njih je bilo mogoče dobiti tudi predstavljeno celotno gradivo o celoviti turistični ponudbi Višnje Gore in njene okolice in se seznaniti z drugimi znamenitostmi. Kulturni program je potekal s pevskimi iz Društva Ravnovesje s Pijave Gorice in žužemberškimi pevskimi. Člani TD Škofljica so prikazali predelavo lanu, svoje delo pa so na sejmu predstavili še člani Čebelarskega društva Stična. Po sejmu pa se je sprehajal, sicer brez svoje kobilice, tudi čisto pravi knjižni junak Martin Krpan.

Obiskovalci so lahko poskusili pečene polže in druge višnjanske dobrote, se preizkusili na polžjih dirkah ter sodelovali v ustvarjalnih delavnicah.

Za kulturno doživetje pa je bila na ogled na voljo razstava ilustracij v Mestni hiši in cerkev sv. Ane ter nedavno postavljeno obeležje Kranjski čebeli in učni čebelnjak v mestnem jedru.

Gašper Stopar

37. vseslovensko srečanje mladih v Stični

V Stični je v soboto, 15. 9. 2018, potekalo tradicionalno srečanje mladih - Stična mladih 2018 – letos pod geslom »Ne boj se«. Na letošnjem, že 37. srečanju po vrsti se je zbralo več kot pet tisoč mladih iz vse Slovenije in zamejstva. Za organizacijo že tradicionalno skrbi Skupnost katoliške mladine (SKAM) v sodelovanju s stiškim samostanom. V pripravo programa in ostalih dejavnosti pa je bilo vključenih več kot 250 prostovoljcev.

Mladi so se na osrednjem prireditvenem prostoru pri stiškem samostanu zbrali že ob 9. uri, nato pa se razkropili po treh vsebinskih programih, ki so ločeno potekali na osrednjem prireditvenem prostoru, samostanskem travniku in v cerkvi. V nadaljevanju so sledile raznolike in zanimive delavnice, namenjene razpravi z različnih področij, med drugim o posvojitvi, biotiki, zdravju, družini, poklicih, nekatere so bile tudi plesno in glasbeno obarvane. Sledila je sveta maša, po njej pa zaključni koncert Stična benda. Letošnje dogajanje so organizatorji popestrili še z nogometnim turnirjem in tržnico stojnic, na katerih so se predstavljale različne organizacije za mlade.

S strani Občine Ivančna Gorica sta se popoldanske svete maše, ki jo je daroval ljubljanski pomožni škof Franc Šuštar, udeležila župan Dušan Strnad in podžupan Tomaž Smole. Po maši sta se udeležila še sprejema pri stiškem opatu Janezu Novaku.

Gašper Stopar

Dolenjske pustolovščine z »avirami« se je lotilo več kot 750 udeležencev

Zadnja sobota v septembru je v Šentvidu pri Stični minila v duhu dobrodelno-rekreacijske prireditve Aviratek. Izziva in preizkušnje za telo in duha na 20-ih izvirnih ovirah na dolžini 8 kilometrov so se lotili udeleženci iz vseh koncev Slovenije. V dobrodelne namene so vsi udeleženci skupaj zbrali 1.300 evrov, ki jih je organizator, Prostovoljno gasilsko društvo Šentvid pri Stični, namenil za opremo novih in prepotrebnih učilnic za otroke Zavoda za gluhe in naglušne Ljubljana.

Ta najbolj nora dolenjska pustolovščina, kot jo imenujejo večkratni udeleženci Avirateka, vsako leto zabeleži več udeležencev. Letos se je poleg odraslih na treh krajših poligonih mini Avirateka preizkusilo tudi 155 otrok. Najmlajša udeleženka je tokrat štela vsega 7 mesecev,

najstarejša pa 60 let. Med udeleženci so največ navdušenja požele najbolj mokre, najbolj blatne, najbolj peneče in najbolj drseče ovire, ki jih je bilo na letošnjem poligonu Avirateka številčno tudi največ. Skupine, ki so štejele od tri do dva-
indvajset članov, so se iz poligo-

na v Šentvidu pri Stični podale na progo, ki je peljala skozi vasi Velike in Male Češnjice in progo za motokros v »Cukarci«. Udeleženci so startali v petminutnih intervalih od 10.00 pa do 15.00, ko so se z enim od treh krajših poligonov s prilagojenimi ovirami spopadli še otroci, stari od 3 pa do 15 let. Na zaključku prireditve je župan Dušan Strnad podelil vrednostni bon za

1.300 evrov predstavnici Zavoda za gluhe in naglušne Ljubljana. V okvi-

ru zavoda delujejo prilagojen vrtec, osnovna šola ter srednja poklicna šola za gluhe in naglušne otroke, otroke z govornimi in jezikovnimi motnjami ter otroke z avističnimi motnjami. V minulih petih letih se je vpis v vrtec, osnovno šolo in srednjo šolo zelo povečal, tako da je zdaj skupaj vpisanih že 330 otrok. Z zbranimi sredstvi bomo pomagali opremiti novo učilnico, tako da bi vrtičkarjem, osnovnošolcem in srednješolcem omogočili dostojne

učne razmere.

S prihodom zadnjega udeleženca prek zadnje ovire, imenovane »fačuzi«, ki se je zgodil malo po 17. uri, pa se Aviratek še ni zaključil. Tako kot se za prave dolenjske pustolovščine spodobi, so organizatorji za najbolj vztrajne aviratekače pripravili še druženje, poimenovano Oktoberfejst, ki je postreglo tudi z dražbo za dres in smuči Roberta Kranjca, za katera so dražitelji ponudili 80 in 300 evrov.

Franc Fritz Murgelj

Pri Lavričevi koči na Gradišču je potekal 2. Dan sekire

V soboto 8. in nedeljo, 9. septembra 2018, je pri Lavričevi koči na Gradišču potekal 2. Dan sekire. Prireditev je potekala v organizaciji Občine Ivančna Gorica, Zavoda Prijetno domače in Lavričeve kočice na Gradišču.

Lansko leto smo na 1. Dnevu sekire prikazali pridobivanje železa iz železove rude, letos pa smo kovali. Železova ruda je bila eden od glavnih razlogov, da je na Viru pri Stični pred 2800 leti nastalo mogočno prazgodovinsko gradišče, ki ga imenujemo Virski Cvinger ali kar Virsko mesto. V soboto je skozi cel dan potekala celodnevna delavnica Skuj si sam, kjer se je lahko vsak preizkusil za nakovalom. Na razpolago je bilo ognjišče, v katerem so udeleženci razžarili palice, ob njem pa so bila

nakovala različnih velikosti, kar je ob primernem spremstvu, omogočalo kovanje tudi najmlajšim. Ob tem je potekalo recikliranje železa po stari metodi, kjer smo v prilagojeni obliki kovaškega ognjišča iz ostankov lanskega volka, majhnih koščkov železa in žindre naredili kepo, primerno za predelavo. Ker so železova ruda, kovanje in Virski Cvinger v močni povezavi, je ob 18. uri potekalo tudi izredno zanimivo in poučno predavanje o Virskem Cvingerju z bogatim slikov-

nim gradivom pod vodstvom Saša Porenta.

Čez cel dan pa so se obiskovalci lahko preizkusili tudi v metu sekire in se pripravili na 1. Državno prvenstvo v metu dvojne sekire.

V nedeljo pa je bilo vse v znamenju težko pričakovanega tekmovanja v metanju dvorezne sekire, ki je potekalo po mednarodnih pravilih, ki veljajo za tovrstna tekmovanja. Tekmovanja se je udeležilo 20 tekmovalcev, ki so v preteklih tednih pridno vadili svoj met. Na predtekmovanju je izpadlo 10 tekmovalcev in v finalu, ki je potekal ob 16. uri, se je pomerilo deset najboljših metalcev. Tekmovalci so dali vse od sebe in ob spodbujanju lepega števila obiskovalcev, poskusili natančno zadeti tarčo. Tekma je bila napeta in izenačena. Zmagovalec je tako postal Milan Šeme, drugi je bil Simon Retar in tretje mesto je osvojil Boštjan Dremelj. Vsi trije so prejeli medaljo, darilo Občine Ivančna Gorica ter podjetja Stihl in kakovostno sekiro proizvajalca Fiskars. Zmagovalec pa je prejel tudi dvojno sekiro z vtisnjeno gravuro Zavoda Prijetno Domače, izdelano v Kovačiji Krmelj. Prvo državno tek-

movanje v metanju dvojne sekire je uspelo, nihče ni bil poškodovan in nihče od tekmovalcev se ni preveč »sekiral«.

V nedeljo so se obiskovalci lahko prav tako preizkusili v kovanju, pred tekmovanjem v metu dvojne sekire pa je potekalo tudi tradicionalno japonsko kovaštvo - prikaz izdelave jekla za nože, meče in orodje, kjer je kovač Timotej Kruška s pomočjo treh tolkačev v nekaj urah prečistil lanskoletno železo v polizdelek. Ta postopek temelji na ločevanju različnih delov Tamahagane (jap. za volka - gmota železa, ki pride iz peči), sploščitvi, ločevanju po vsebnosti ogljika, kovaškem varjenju in prepogibanju. Končni izdelek je bil plastovit, kar pa je značilno za japonsko kovaštvo.

Pred finalno sekiro 1. Državnega prvenstva v metanju dvojne sekire pa je za cervkijo sv. Miklavža potekal tudi pravi boj - igra Gladiator. V popolni bojni opremi (čelada, meč, ščit, kopje), ki je izdelana iz pene in tako ni nevarna za poškodbe, so se spopadli z namenom, da nasprotniku ukradejo zastavico. Ob glasnih bojnih vzklikih, veliko tekanja ter spodbujanju staršev, so otroci ne-

izmerno uživali v trenutkih, ko so lahko postali pravi vitezi in seveda tudi vitezinje.

2. Dan sekire je izpolnil pričakovanja. Obiskovalci so lahko videli in izvedeli veliko novih stvari, ki jih v naših krajih še ni bilo. Tekmovalci so v športnem duhu metali sekiro in dokazali, da je potrebno veliko zbranosti in treninga, da met uspe. Dogodek pa ne bi bil tako uspešen, če nam na pomoč ne bi priskočili sponzorji: Zavod Prijetno domače, Kovaštvo Krmelj ter podjetja Fiskars in Stihl.

Zahvala gre seveda tudi vsem, ki so na kakršenkoli način sodelovali pri dogodku, tako organizatorjem kot sodelujočim. Na tem mestu bi še posebej radi omenili oba metalurga Jerneja Corteseja in Timoteja Kruško, ki sta vložila veliko energije in časa, ter poskrbela, da smo vsi lahko za en dan postali kovači. Z besedami ene obiskovalke: Čarobno! Fotografije, filmčke in drugo si lahko ogledate na FB strani Lavričeva kočica Gradišče. Upamo, da smo vas navdušili in na svidenje prihodnje leto!

V imenu organizatorjev Sašo Porenta, Dejan Sotirov, Maks Jerin

V Sobračah že petnajstič zazvenela harmonika

V soboto, 4. avgusta 2018, je v Sobračah potekalo že 15. tradicionalno tekmovanje harmonikarjev, ki ga je s pomočjo krajanov pripravilo PGD Sobračče. Dogodek se je začel ob 16. uri s pozdravom vseh harmonikarjev in ljubiteljev zvena diatonične harmonike. Navzoče je nagovorila tudi predsednica PGD Sobračče Helena Adamlje, jim zaželela obilo sreče in poudarila, da tradicijo z veseljem ohranjamo že 15. leto zapored. Sledila je predstavitev strokovne žirije, ki so jo letos sestavljali Robert Markovič, Jure Pečjak in Marko Udovč. Letos se je za odličja potegovalo 19 harmonikarjev, ki so bili tako kot do zdaj bili razvrščeni v štiri starostne kategorije. Vsak tekmovalcec je zaigral dve skladbi, s katerima je poskušal prepričati tako žirijo kot tudi občinstvo.

V kategoriji do 13 let je zlato slavila Danaja Grebenc, za njo sta se uvrstila Jan Zgonc in Andraž Mostar. V skupini od 13 do 19 let je bil najboljši Benjamin Krhin, drugo mesto je zasedel Miha Car in tretje Jure Humljan. V skupini od 19 do 35 let je zmagal Grega Skubic, drugouvr-

ščeni pa je bil Simon Jere. Najštevilčnejša je bila zadnja tekmovalna skupina nad 35 let, kjer je zmagal slavil Marjan Skubic, drugo mesto Vinko Jensterle in tretje Alojz Murgelj. Letos je pokal občinstva osvojil Jure Humljan in tako domov odnesel kar dva sijoča pokala. Vsi nastopajoči so domov odnesli priznanje za sodelovanje in majico.

Družabno srečanje se je nadaljevalo ob zvokih ansambla Krjavelj. Kljub sproščenemu vzdušju je bila tudi noč tekmovalno obarvana, saj je sledilo tekmovanje v vlečenju vrvi. Prvo mesto je osvojila ekipa Sobračče dve, drugo Dob, tretje Hri-

bovci in četrto mesto Sobračče ena. Pohvala vsem štirim ekipam, ki so se opogumile in poprijele za vrh. Zaradi vas je zavladalo pravo navigaško vzdušje.

Brez pridnih in delavnih rok tudi letos ni šlo. Zavedamo se, kako zelo je pomembno sodelovanje in dobri medsebojni odnosi, saj smo tako tudi močnejši. Zahvaljujemo se vsem gasilcem, krajanom, sponzorjem in ostalim, ki ste pripomogli k realizaciji tega, za nas tako pomembnega dne.. Naslednje leto spet vabljeni v Sobračče, z gasilskim pozdravom: »Na pomoč!«

Tanja Adamlje

Popestritev sezone

V Moto klubu Fire Group smo zbrani ljubitelji vseh vrst motorjev. Včasih se nam zdi, da nam namesto krvi po žilah teče bencin. Tako kot vsako leto, smo v drugi polovici maja organizirali moto zbor, kjer smo se ob dobri hrani, pijači in glasbi družili z motoristi iz cele Slovenije pozno v noč. Seveda je bila glavna tema pogovora motor in vse kar se nam je z njimi dogajalo. Ker pa je varnost na prvem mestu, smo sodelovali tudi z ZŠAM Ivančna Gorica, ki je ta dan organiziral prireditev »Motorist za vedno«. Tam smo prikazali vožnjo z motorjem po poligonu, izvedeli, kako nuditi prvo pomoč poškodovanemu motoristu, si ogledali reševalni in policijski motor, ter še veliko drugih stvari, ki zanimajo motoriste. 15. septembra smo v sodelovanju s Krajevno skupnostjo Ivančna Gorica in v želji, da popestrimo dogajanje v domačem okolju, organizirali že 5. vztrajnostno dirko avtomatikov za veliko nagrado Ivančne Gorice. Ta je bila druga letos, saj smo eno organizirali že v aprilu. Kljub slabi vremenski napovedi nas je po nočnem dežju in jutranji oblačnosti pozdravilo sonce. Tako smo lahko pripravili vse potrebno za začetek dirke. Sodelovalo je 17 ekip, vsaka je bila sestavljena iz treh članov. Od tega je bilo v razredu Open, kjer so dovoljene nekatere predelave motorja 14 ekip, v razredu

Original avtomatik pa 3 ekipe. Ob 13. uri so morale vse ekipe narediti tehnični pregled, kjer se je preverilo, če so vsi motorji pripravljani v skladu s pravili.

Dirka se je začela ob 14. uri in trajala 3 ure za razred »open« ter 2 uri za razred »original«. Na njej ni bilo pomembna samo hitrost, temveč tudi to, da je motor zdržal do konca. Zmagala je ekipa, ki je naredila v tem času največ krogov. To pa ni tako preprosto, saj je bila proga kombinirana: sestavljena iz asfaltne podlage in makadama. Predvsem na makadamu so morali biti motoristi zelo previdni, saj je ob najmanjšem pretiravanju ali nepozornosti lahko prišlo do padca. Padci sicer niso bili hudi, saj je bila proga načrtno postavljena tako, da se ne bi razvijale prevelike hitrosti. Na makadamu so bili motorji najbolj obremenjeni, zato so nekatere ekipe morale pokazati tudi svoje mehanič-

no znanje, ko so v boku popravljale nastalo škodo na motorjih. Redarji ob progi pa so poleg skrbi za varnost pobirali odpadle dele motorjev, ki so jih po koncu dirke vrnili lastnikom. To so bile predvsem tačke za noge, pokrovi za bencin, ščitniki, razna plastika in podobne reči. Zbralo se je tudi veliko gledalcev, ki so navijali za svoje favorite.

Vzdušje je bilo prijetno, saj so si kljub tekmovalnemu duhu ekipe med sabo pomagale, posojale orodje ali pa dajale nasvete, kako popraviti okvaro. V razredu »open« je zmagala ekipa Makula team z 291 krogi, v razredu »original« pa ekipa Tomos brothers s 171 krogi. Pokale je podelil predsednik kluba, ki se je obenem vsem zahvalil za sodelovanje in jih povabil na dirko tudi naslednje leto.

Elion Rojec, tajnik MK Fire Group

Še ena pomembna pridobitev v Zagradcu

V zagraški skupnosti so še ljudje, ki delajo za človeka, za ljudi, ki se težje gibljejo. Dostop do naše splošne ambulante, zobozdravstvene ambulante in lekarne predstavlja za marsikoga pravi podvig.

Stopnišče je sicer lepo, široko, z oprijemalom, pa vendar za marsikoga skoraj neprehodno. Sled tega, je naš podjetnik zgradil dovozno klančino ob objektu. Le ta bo omogočila lažji dostop vsem invalidom, mamicam z otroškimi vozički in tudi dostavi materialov.

Ponovno se je izkazalo, da je skrb za človeka in kakovost življenja v našem Zagradcu na prvem mestu.

Biljana Gartner, predsednica KS Zagradec

Dršališče kmalu tudi v Višnji Gori in Zlati polž

Drsanje je zelo prijetna in priljubljena oblika športne rekreacije, s katero krepimo telo in pridobivamo telesno kondicijo. Drsame lahko sami, v paru, družinsko ali prijateljsko. Kakor koli, rezultat bo vedno isti. Ob koncu drsanja boste zadovoljni, ker ste naredili nekaj dobrega zase.

Vas moti, ker je najbližje dršališče precej daleč? Nič več. Zdaj smo dršališče pripeljali k vam. Na mobilnem dršališču iz umetne mase se boste od konca oktobra z običajnimi drsalkami lahko drsali na Mestnem kopališču Višnja Gora. In to še ni vse. Drsali se boste lahko 365 dni na leto, torej vse letne čase.

Dršališče je bilo postavljeno v okviru projekta Mobilno dršališče kot medgeneracijsko stičišče MODMEDS, sofinancirala sta ga Evropski sklad za regionalni razvoj ter Ministrstvo za gospodarski razvoj in tehnologijo. Drsanje je tudi del integralnega turističnega produkta, ki ga izvajamo pod blagovno znamko Zlati polž iz Višnje Gore. Več o projektu vam je na voljo na www.zlatipolz.si. Zagotavljamo vam, da bomo imeli do konca leta 2020 še veliko razlogov za druženje.

Vidimo se torej na otvoritvi dršališča, ki bo 30. oktobra s pravljico na ledu Sneguljčica in sedem palčkov. Vljudno vabljeni.

Franc Fritz Murgelj

22. pohod po Lavričevi poti Gradišče nad Šentvidom in Stično nedelja, 21. oktober 2018

Startno mesto 22. tradicionalnega pohoda je v Šentvidu pri Stični – gostilna Jankel, kjer udeleženci pohoda najprej žigosajo dnevnik poti (prvi žig), pred odhodom pa se lahko tu tudi okrepcajo.

Pri vpisu vsak udeleženec dobi kupon za topel obrok, mošt in kostanj, ki ga lahko unovčijo na koncu pohoda na Gradišču pri Lavričevi koči.

Pot poteka od Šentvida preko Velikih Čšnjic in vasi Mali Kal. Nadaljuje se 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 se nahaja tretji žig. S Pristave se pot spusti po edinem asfaltiranem odseku poti do Dobrave nad Stično nato levo čez gozdno pot do Gradišča.

Cilj pohoda je Lavričeva kočica Gradišče (519 m), kjer si boste lahko ogledali tudi razstavo buč. Pri Lavričevi koči pa bo v primeru rasti gob potekala tudi razstava gob.

Vljudno vabljeni!

Pridne krške roke – naša kulturna dediščina

suplje, enota Ivančna Gorica, podarek razstave pa je bilo cvetje iz papirja.

Stene v knjižnici so krasili čudoviti kvačkani izdelki, vsako vazo v knjižnici pa smo napolnili s pisanim cvetjem, ki smo jih pripravljali skozi vse leto. In končno je prišel dan otvoritve. V knjižnici je zacvetelo na tisoče čudovitih cvetov. In ne, ne pretiravamo. Res jih je bilo na tisoče, samo v znaku TD Krka jih je 2.300. Kulturni program je pripravilo Kulturno društvo Krka.

Poseben žar je priveditvi vdihnili voditeljica prireditve Anica Kozinc s svojo simpatičnostjo in sproščenostjo. Članice so spregovorile o svojem delu, družjenih in načrtih. Dogajanje so vsekakor popestrili še Rudi Petrič Palovšnik, ki je na harmoniko zaigral venček narodnih, Ana Koželj, ki je z nežnimi zvoki citer spremljala recitacije, in domači župnik Dejan Pavlin s kratkim pozdravom. Na koncu je zazvenela tudi Anina izvedba skladbe Cvetje v jeseni na citrah.

»Pridne krške roke« so poskrbele tudi za pogostitev in družili smo se vse do ure, ko se začne »Reka ljubezni«.

Odzivi obiskovalcev so bili enkratni. Vsi so bili navdušeni nad tem, kar so videli. In ravno odzivi obiskovalcev so tisto, kar nas žene naprej. Še naprej se bomo odzvali vsakemu povabilu, pripravili delavnice na temo cvetja iz papirja in to našo kulturno dediščino prenašali na mlajše generacije. Izdelava papirnega cvetja je vpisana v Register nesnovne kulturne dediščine in kot tako predstavlja zapis v času, kot sled, ki bo ostala za nami.

Za obisk se zahvalujemo se vsem obiskovalcem, Razstava bo na ogled do 28. septembra 2018. Vljudno vabljeni!

Danica Petrič,
Turistično društvo Krka, skupina
»Pridne krške roke«

V sredo, 5. septembra, se je na terasi Knjižnice Ivančna Gorica odvila slavnostna otvoritev razstave ročnih del, ki jo je pripravilo Turistično društvo Krka, članice skupine »Pridne krške roke«

Turistično društvo Krka je bilo ustanovljeno leta 1973. Ena od želja pokojnega dolgoletnega predsednika TD Krka Augusta Likovnika je bila pokazati ročna dela, ki so jih izdelovale dekleta in žene po domovih. To željo smo takoj prevzela Nataša Lukman. Ko so se otroci iz stare PŠ Krka preselili v novo večjo, moderno šolo, je v stari šoli dobilo svoj prostor tudi naše društvo. Skoraj

vsak večer so se po opravljenem delu tam zbirale dekleta in žene iz Krke in njene okolice in napolnile šolo s smehom, veseljem in z različnimi dejavnostmi. Prvi izdelki so bili cvetje iz papirja, nadaljevali smo z učenjem kvačkanja in pletenja. Želja A. Likovnika je bila izpolnjena. Skupina se je poimenovala »Pridne krške roke«.

Danes stare šole na Krki ni več, skupina je dobila nove prostore v Čukovini in v PGD Krka. Poleg cvetja iz papirja, kvačkanja in pletenja izdelujemo še unikaten nakit in izdelke iz siporexa.

V septembru smo svoje izdelke predstavili v Mestni knjižnici Gro-

*Prijateljstvo se prijateljjev dotika od mezinčka na nogi,
do besed z jezika.*

*Prijateljstvo je zato najlepša oblika sveta,
ker jo naslika srce in se dotika – vsega!
(T. Pavček)*

Lani septembra je za dežjem posijalo sonce. Ko sem zaključeval še zadnja dela na objektu in padel.

Čas hitro beži in celi rane. Rane so se in bodo zacelile, spomini pa ostanejo večni ...

Iskrena hvala vsem za pomoč, ki ste jo izkazali. HVALA takratni dežurni ekipi Zdravstvenega doma Ivančna Gorica za hitro in strokovno pomoč, hvala reševalni ekipi UKC LJ, oddelku CIT. HVALA vsem sorodnikom, vaščanom, donatorjem, prijateljem in znancem, društvu Rdečega križa in drugim organizacijam, ki so pripomogli in stopili skupaj ter pomagali na takšen ali drugačen način meni in moji družini. HVALA domačim gasilcem za izpeljano akcijo. HVALA vsem, ki ste kakorkoli pomagali, hvala za vse lepe misli, vsak stisk rok in lepo besedo. Bilo je težko, brez vas bi bilo še težje. Iskrena HVALA VSEM SKUPAJ.

David Kutnar

Nina že osmič s koncertom doma

Nina se osmo leto zapored, zdaj že tradicionalno, vrača v domačo Ivančno Gorico. Skupaj z razširjeno glasbeno zasedbo in kot vsako leto - posebni gosti, se bo sprehodila skozi trinajst let svojega glasbenega ustvarjanja. Poleg gostov tudi letos za domačo publiko pripravlja novosti in poseben večer, saj bo prav na koncertu s publiko zaokrožila svojo osebno obletnico. Vstopnice so že na voljo na vseh prodajnih mestih Eventima, lahko pa si jih v udobju vašega doma tudi sami natisnete s PRINTATHOME opcijo na www.eventim.si.

Lepo vabljeni, da se pridružite Nini in njeni ekipi,
27. oktobra, v dvorani OŠ Stična, ob 19.30.

Foto: Zoran Abram

Na Pristavi obeležili 28. obletnico postavitve obrambno varnostnega sistema za zaščito Slovenije

Kot vsako leto je Združenje za vrednote slovenske osamosvojitve v četrtek, 6. septembra, na Pristavi nad Stično, pripravilo slovesnost ob 28. obletnici enega najpomembnejših dogodkov za slovensko osamosvojitvev. 7. septembra 1990 so najpomembnejši akterji Manevrske strukture narodne zaščite (MSNZ), tedanji obrambni minister Janez Janša, načelnik MSNZ Tone Krkovič, poveljnik specialne enote policije Vinko Beznik, tedanji notranji minister Igor Bavčar in poveljnik posebnih enot policije Jože Kolenc sprejeli in potrdili strateške dokumente za vojaško zavarovanje osamosvajanja Slovenije. Vsebina direktive je bil tajni bojni načrt, ki bi ga uporabili v primeru agresije JLA, načrt pa je bil izveden v času osamosvojitvene vojne leta 1991.

Načrt je v primeru oboroženega posega JLA predvidel zavarovanje ključnih objektov, hkrati pa s hitrimi napadi na skladišča orožja in vojaške opreme zagotoviti možnosti za vpoklic popolnih formacij Teritorialne obrambe. Izdelani so bili podrobni načrti za posamezna skladišča in druge objekte. V svojih osnovnih zamislih so se ti načrti ob agresiji JLA junija 1991 potrdili tudi v praksi.

O pomembnosti dogodka pri osamosvojitvi Slovenije je v uvodu spregovoril podžupan občine Ivančna Gorica Tomaž Smole, podpredsednica Združenja VSO Mojca Škrinjar pa je izpostavila nenehno prizadevanje, da bi v slovenske učbenike za zgodovino prišlo več poglavij o slovenski osamosvojitvi in da bi učitelji temu posvetili več časa.

Slavnostni govornik na slovesnosti na Pristavi Janez Janša je ob spominjanju na ta pomembni dogodek dejal: »Ta dogodek je bil posledica vsega tistega, kar se je dogajalo spomladi leta 1990. Predvsem posledica prvih večstrankarskih volitev v Sloveniji in razorožitve slovenske Teritorialne obrambe, s čimer se je pravzaprav vojna za Slovenijo začela.«

Gašper Stopar

Vrtnarija Rojc

Štefan Rojc

gsm: 040 418 785

Malo Črnelo 7

1295 Ivančna Gorica

Zopet je leto naokrog in za vas smo pripravili pestro izbiro cvetja: mačehe, rezane in lončne krizanteme, hojhere, reso, hebe in še in še ...

Vljudno vabljeni!

Delovni čas: ponedeljek-sobota od 8h do 19h. Vljudno vabljeni!

PGD Ambrus slavnostno obeležilo 110 let delovanja

Leto 2018 je za Prostovoljno gasilsko društvo Ambrus pomembno leto, saj praznuje častitljivi jubilej, 110 let delovanja. Praznovanje so s parado, slovesnostjo in veliko gasilsko veselico proslavili v soboto, 21. julija 2018, na športnem igrišču pri Podružnični šoli Ambrus.

Po končani gradnji gasilskega doma, ki so ga v letu 2008 ob 100-letnici delovanja slavnostno otvorili, so si v PGD Ambrus postavili nove in še višje cilje. Želeli so posodobiti vozni park in opremo ter dvigniti raven

operativnega znanja in pripravljenosti v tem delu občine Ivančna Gorica. »Za nami je aktivnih 10 let, v katerih smo izpeljali nakup dveh gasilskih vozil. V letu 2013 smo prevzeli vozilo AC 24/60 in leta 2014 vozilo GVV-1. S pridobitvijo teh vozil smo zaključili celovit projekt posodobitve voznega parka in obenem nadaljevali s posodobitvijo in nadgrajevanjem opremljenosti operativne enote,« je zbranim na sobotni slavnostni prireditvi povedal predsednik PGD Ambrus Matej

Hrovat. V društvu se večino časa posvečajo razvoju operativne ravni, ob tem pa dajejo velik pomen izobraževanju mladih gasilcev, ki bodo nadaljevali njihovo poslanstvo. Seveda pa je pomoč ljudem v stiski še vedno glavni namen delovanja društva, ki šteje danes kar 243 članov.

Na slovesni prireditvi so čestitke ob častitljivem jubileju izrekli številni gostje, in sicer podpoveljnik Gasilske zveze Slovenije Zvonko Glažar, predsednik regije Ljubljana II. Uroš Gačnik, predsednik Gasilske zveze Ivančna Gorica Jure Strmole, poveljnik Štaba civilne zaščite Ivančna Gorica Jože Kozinc in župan Občine Ivančna Gorica Dušan Strnad.

Po besedah župana Dušana Strnada bi bil brez Prostovoljnega gasilskega društva Ambrus pomemben del ivanške občine brez požarnega varstva, kar je prvoten namen ustanovitve društva, seveda pa igra pomembno vlogo tudi v družabnem smislu. To ambruške gasilce dela še večje in tudi zaradi tega je čudovito

voditi eno izmed najbolj prodornih občin v Sloveniji, je povedal župan in dodal: »Prepričan sem, da bo gasilstvo v Ambrusu živelo še nadaljnjih 100 let in več. To dokazuje številno članstvo in zagnan podmladek s predsednikom in poveljnikom na čelu. Ambrus je dokaz, kaj lahko naredi skupnost, ki dela v skupno dobro,« je zaključil Strnad. Društvu je ob tej priložnosti v zahvalo in priporočilo za naprej podelil spominski kovanec v podobi občinske znamke Prijetno domače, ki ga podeljuje posameznikom in organizacijam ob jubilejih ter posebnih dosežkih.

Velika čast in odgovornost je doletela tudi podpoveljnika Gasilske zveze Slovenije Zvonka Glažarja, ki je imel možnost sploh prvič obiskati Ambrus, ki se ponaša z bogato gasilsko zgodovino. »Že ob prihodu v Ambrus sem začutil, da kraj živi za gasilce, saj je iz vsake hiše kuko nekaj gasilskega. Dokaz temu je tudi številna udeležba gasilcev iz sosednjih društev, ki cenijo vaše delo in vlogo v gasilski zvezi.« Svoj nagovor je sklenil z naslednjimi besedami: »Naj se ve in dobro je vedeti, da Gasilska zveza Slovenije na vas računa tudi v bodoče.«

Po besedah predsednika GZ Ivančna Gorica Jureta Strmoleta si PGD Ambrus za vse dosedanje nesebično, požrtvovalno in humano delovanje zasluži vse priznanje in zahvalo s strani gasilske zveze. »Zahvala pa ne gre samo vam, temveč

tudi vsem tistim, ki so pred 110 leti prepoznali potrebo, da ustanovijo društvo ter ga uspešno vodijo iz generacije v generacijo,« je še povedal prvi mož ivanške gasilske zveze. Ob pričujočem jubileju so ambruški gasilci izdali zbornik, ki v besedi in sliki oriše zadnjih 10 let delovanja društva in spominsko medaljo, ki je bila oblikovana za to priložnost. Številna priznanja in spominsko medaljo so podelili že teden prej na svečani akademiji v tamkajšnji dvorani kulturnega doma, ki je bila namenjena zlasti številnim članicam in članom društva. Na sobotni slovesnosti pa so se zahvalili še gostom, sponzorjem in donatorjem, sosednjim gasilskim društvom ter društvom iz domače krajevne skupnosti.

Podpoveljnik GZS Glažar pa je podelil tudi državno gasilsko odlikovanje Plamenico I. stopnje Ivanu Bobnu, ki je med najbolj aktivnimi in nepogrešljivimi člani PGD Ambrus. Društvo je prejelo še bronasto plaketo Gasilske zveze Slovenije in Srebrni znak Civilne zaščite.

Prireditve, ki sta jo povezovali Polona Hrovat in Špela Zupančič, so s petjem popestrili člani Moškega pevskega zbora Ambrus in Glasbena skupina Amabile, svečano parado pa člani trebanjske godbe. Praznovanje se je nadaljevalo pozno v noč ob zvokih skupine Gadi.

Gašper Stopar

Selitev Muljavskih gasilcev v novi dom

Sončno nedeljsko dopoldne 30. 9. 2018 si bodo člani PGD Muljava zapomnili kot zgodovinski dogodek. Operativni člani društva so z izvozom vozil iz starega gasilskega doma zgrajenega leta 1929, s panoramsko vožnjo skozi Muljavo, simbolično preselili opremo v novi gasilski dom, ki je bil dokončan letos. Stari dom, ki leži ob regionalni cesti, je bil že desetletja premajhen in neustrezen za opravljanje dejavnosti, ter komunalno neopremljen. Člani so si že od leta 1984 prizadevali za nakup novega zemljišča, vendar neuspešno. V letu 2013 se je izvedel nakup dolgo pričakovanega zemljišča, 2015 so se na zemljišču začela prva gradbena dela. V letu 2018 je novi gasilski dom pridobil uporabno dovoljenje. Dom je v celoti opremljen in urejen ter primeren za vselitev ter opravljanje dejavnosti. Potrebno je še nekaj manjših zaključnih gradbenih del v posameznih prostorih in namestitve novega pohištva ter ureditev končne podobe okolice doma

Predsednik PGD Muljava Milan Bregar, poveljnik Aleš Novak in predsednica gradbenega odbora Anica

Bregar so ob tem zgodovinskem dogodku delili svoje misli in poglede skupaj s člani PGD Muljava, predstavniki UO in NO, ter operativnimi člani.

Ob dokončanju gradnje težko ovrednotimo vsa dolgoletna prizadevanja za začetek gradnje. Rezultat truda in izjemne odgovornosti gradbenega odbora in članov društva je novi gasilski dom, ki že služi novi generaciji muljavskih gasilcev. Pred novim domom se odvijajo operativne vaje, priprave tekmovalnih desetih za tekmovanja, v večnamenski dvorani novega doma se organizirajo različne slovesnosti, v prihodnosti se obetajo tudi različni seminarji in predavanja.

Muljavski gasilci in gasilke smo

upravičeno ponosni na selitev v novi gasilski dom. Vsi se strinjamo, da je bila v 94 letih prehojena uspešna pot gasilstva na Muljavi. Novi gasilski dom in mlajši gasilci so zagotovilo, da se bo uspešna pot prostovoljne gasilske dejavnosti nadaljevala vnaprej.

Ob tej priložnosti se zahvaljujemo vsem krajanom KS Muljava, članom in članicam, podjetjem, krajevnim društvom in KS Muljava, GZ Ivančna Gorica in Občini Ivančna Gorica za izkazano pomoč.

Svečana otvoritev novega gasilskega doma na Muljavi bo prihodnje leto.

Gašper Erjavec, gč. I. st., namestnik poveljnika PGD Muljava

Naši gasilci uspešno tekmovali na memorialu Matevža Haceta 2018

V soboto, 22. septembra, se je v Gornji Radgoni odvijalo državno tekmovanje za memorial Matevža Haceta 2018 v gasilsko športnih disciplinah. V obeh dneh je sodelovalo več kot 5000 gasilcev oziroma 466 ekip – desetih. Pet ekip iz Gasilske zveze Ivančna Gorica je preko občinskega in regijskega tekmovanja pridobilo pravico do nastopa na državnem nivoju.

Rezultati PGD iz GZ Ivančna Gorica:

- PGD Zagradec, mladinke, od 43 ekip so zasedle odlično 7. mesto,
- PGD Šentvid pri Stični, mladinci, od 51 ekip so zasedli 24. mesto,
- PGD Šentvid pri Stični, pionirji, od 54 ekip so zasedli 27. mesto,

- PGD Zagradec, pionirke, od 54 ekip so zasedle 30. mesto,
 - PGD Krka, člani A, neuvrščeni.
- Najbolj številčno gasilsko tekmovanje je poleg društvenih predstavnikov spremljal in vodil poveljnik GZ Ivančna Gorica, Slavko Zaletelj, ki je bil v funkciji namestnika regijskega poveljnika Ljubljana II.

Na tekmovanju sta ivanško gasilsko zvezo zastopala še dva sodnika (Maja Ceglar in Jože Mestnik) ter Neža Strmole, kot članica organizacijskega odbora, ki je skrbela za protokol in logistično podporo samega tekmovanja.

Gašper Stopar

Letos se je na državno tekmovanje v gasilski orientaciji iz Gasilske zveze Ivančna Gorica uvrstila le ena ekipa in sicer ekipa gasilk pripravnic iz PGD Krka. Pripravnice Eva Godec, Petra Koželj in Tinkara Žgajnar so PGD Krka, GZ Ivančna Gorica in Občino Ivančna Gorica letos zastopale več kot odlično. Pod mentorstvom Grega Slaka, Katje Slak in Nine Strah so svojo pestro mladinsko kariero zaključile z bronastim odličjem.

Tekmovanja v državni gasilski orientaciji so se kot pripravnice udeležile že drugič. Lansko leto jim je do medalj zmanjkalo le malo, letos pa so s svojim znanjem, hitrostjo in gasilsko spretnostjo dosegle več kot odlično 3. mesto v kategoriji gasilk pripravnic.

Gašper Stopar

1000 metrov pod zemljo - odprava v Gouffre Berger

Jamski sistem Gouffre Berger se odpira na visoki planini Vecors, ki se nahaja severozahodno od mesta Grenoble v Franciji. Zgodovina odkritja jame in njenih raziskav segajo v daljno leto 1953 in v nekaj letih raziskovanj so kot prvi na svetu v njej presegli globino 1000 metrov. To je jama kar za nekaj časa postavilo na prvo mesto najglobljih jam. Raziskovanje potencialne jame se je nato nadaljevalo vse do današnjih dni. Vmes je jama s kar sedmimi vhodi postala sistem in je zdaj globoka 1271 metrov in dolga dobrih 31 kilometrov.

Francoski jamarji, na čelu z legendarnim Remy Limagnejem, že vrsto let organizirajo tabor z glavnim namenom čiščenja smeti iz jame. Kljub vsemu pogumu prvih raziskovalcev so žal takrat nasploh v družbi veljali drugačni ekološki standardi in neuporabne stvari so jamarji enostavno zakopali. Želja po obisku kulturne jame, katere obisk so sanje marsikaterega jamarja, je letos dozorela tudi med dolenskim jamarji, med katerimi sem bil tudi pisec članka.

Na pot smo se odpravili v torek, 7. avgusta, s kombijem Jamarske zveze Slovenije in s krajšimi postanki smo prispeli na naš cilj po 12-ih urah vožnje. Iz Grenobla smo se vzpeli na planoto Vercors do vasi Méaudre, kjer smo se nastanili v kampu. Tam smo se povezali z Remyjem in se dogovorili, da obisk jame načrtujemo za petek, saj je bilo za sredo in četrtek napovedano slabo vreme. Obisk je bil ravno zaradi vremenskih razmer v jami možen samo do globine 600 metrov.

Sredo smo zato izkoristili za aklimatizacijo po dolgi vožnji. Ena skupina

se je namenila v plezališče Lans-en-Vercors, kjer so obnovili svoje plezalsko znanje, druga skupina pa smo si ogledali vodoravno vodno jamo Grotte de Bournillon. Klub slabim vremenskim napovedim je bila sreda tako rekoč suha. Sledil je deževen četrtek, saj smo se že zjutraj zbudili v deževnem jutru in padavine niso prenehale do večera. Po dopoldanskem pregledu lokalnih znamenitosti smo turoben dan izkoristili tudi za pripravo opreme za načrtovan obisk. Popoldan smo obiskali še turistično in predvsem kapniško bogato jamo Grotte de Choranche, v kateri gostijo nekaj primerkov človeške ribice, za katere s ponosom povedo, da so jih pripeljali iz Postojnske jame.

Prišel je petek in budilke so nas zbudile ob 5:00 in po zajtrku smo se odpravili proti jami. Vedeli smo, da bo celoten obisk jame trajal vsaj 21 ur. Če temu prištejemo še dostop do jame, v katerega je všteto okoli 40 min vožnje ter 1 uro peš hoje in nato še nazaj, je to skupaj kar 24 ur neprekinjene aktivnosti. Ker pa smo preveč zaupali navodilom Googla, se je naš dostop do parkirišča še malo podaljšal. Trdno odločeni, da nadoknadimo zamudo, smo se usmerili na pot do vho-

da ter sledili tekstovnim navodilom organizatorja. Po dveh urah tavanja po zaraščenih podih, prepredenih s škrapljami vseh velikosti smo z dodatno 1uro zamude končno prišli še pred vhod. Brez obotavljanja smo se opremili in razdeljeni v dve ekipi zapodili v jama. V skupini štirih sem bil tudi jaz in naš cilj je bil se spustiti do dna, če bi razmere to dopuščale. Do globine 640 metrov je obisk mogoč v skoraj vseh razmerah, nadaljevati pa je možno le, če so vodne razmere v jami ugodne. Glede na deževje smo se po pogovoru z Remyjem dogovorili, da nadaljujemo proti dnu le v primeru ugodnih razmer, v nasprotnem primeru pa obrnemo. Pri spustu se po dveh nekaj daljših meandrih ter nekaj breznihih dokaj hitro najdemo v ogromni galeriji-Grande Galerie. Ta se nadaljuje v vse večjih dimenzijah preko Galerie Petzl, Grand Eboulis, Salle des Treize in za vsemi temi mogočnimi prostori dosežemo kritični odsek imenovan Les Coufinades na globini 640 metrov. Jama do tukaj ni težavna, saj se srečujemo z ogromnimi dvoranami, ki ponekod omogočajo napredovanje v globino tudi do sto višinskih metrov. Dimenzije galerij so marsikje takšne, da tudi najmočnejše luči, ki smo jih

nad vodo. Na svojo srečo smo tu ugotovili, da je voda od deževja že nekoliko upadla in nam s tem omogočila nadaljevanje proti dnu. Vsekakor pa nismo bili brezskrbni, saj so bili najtežji odseki jame šele pred nami. Na globini 740 metrov se jama še enkrat razširi v ogromno galerijo Grand Canyon, zatem sledi še nekaj brezen, vodnih rorov z večjo količino vode, ki se nekajkrat zlije v globoka brezna v lepih mogočnih slapovih. Največji z imenom Ouragan pada okoli 50 metrov globoko, kjer bučanje vode ter megla, ki se sprosti ob njem v obiskovalcu, vzbudi tisti pravi adrenalin in seveda edinstveno nepozabno doživetje. Pred nami je bila še večja dvorana in rov, kjer smo prišli do sifona in končne globine 1100 metrov. To je bil poseben trenutek za vse, ki smo prvič presegli magično mejo 1000 metrov pod zemljo. Zadovoljni zaradi uspešno dosežene globine smo si privoščili tople obroke ter se kmalu začeli vračati. V jami je dokaj hladno, saj je temperatura le 5 stopinj Celzija in vsako daljše počivanje lahko prinese le še večjo podhladitev. Po poti smo pobrali še eno vrečo smeti in karbidnega apna in se v zmernem tempu vzpenjali proti izhodu. V zadnjih 200 metrih plezanja po vrveh se je začel čutiti napor celotne poti, saj nam je tempo kar

dobro padel. Na površje smo pogledali ob 5. uri zjutraj, po skupno slabih 20-tih urah jamarjenja. Tam smo preverili vpisno knjigo in zadovoljni opazili, da je tudi druga skupina srečno prišla iz jame. V jama so vstopili za nami in se odpravili do globine 600 metrov, kar je bila za nekatere ravno tako rekordna globina.

V soboto smo namenili počitku in sončen dan izkoristili za sušenje, urejanje in pospravljanje opreme. V nedeljo zjutraj je bilo na vrsti le še pospravljanje šotorov in pot v domovino.

Izkušnje, ki smo jih pridobili na tej odpravi, so zame kot tudi ostale jamarje zelo dragocene. Marsikaj novega smo se naučili o jamarstvu in timskem duhu. Vsak posameznik pa je spoznal tudi sebe in svoje sposobnosti ter mogoče premagal marsikatero oviro v glavi. Na tem mestu bi se zahvalil Jamarskemu klubu Novo mesto, ki nam je omogočil to izkušnjo, ter Klemenu Mihaliču za odlično organizacijo.

Na odpravi smo sodelovali: Anže Tomšič, Matija Gašperšič, Jasna Šinigoj, Aleš Cvelbar, Jure Novak, Tomaž Žekar, Klemen Mihalič in Leopold Bregar.

Fotografije:

Anže Tomšič in Leopold Bregar
Leopold Bregar, Jamarski klub Krka

31 Polžkov na Triglavu

Prvi petek v mesecu avgustu smo se člani PD Polž zbrali v Višnji Gori, v zgodnjem jutru sedli na avtobus in se odpeljali proti Jesenicam. Niko nas je odložil na parkirišču pred Aljaževim domom v Vratih. Polni energije in dobre volje smo si zavezali pohodne čevlje, optrali nahrbtnike z malico in vzeli pot pod noge. Seveda smo v Aljaževem domu dobili prvi žig v svoje planinske dnevnike.

Naših 6 vodnikov in pomočnik so imeli tokrat v načrtu vzpon na Kredarico preko Tominškove poti.

Pot preko stopnic je bila kar naporna, vendar smo jo brez težav prehodili. Sledil je krajši premor za okrepitev in naredili smo si čelade. Srečali smo kozoroga, ki pa se ni pustil motiti in je veselo skakal po skalovju. Tudi pot preko klinov nam je šla dobro od nog. Prehodili smo še melišče in prispeli na ploščadi, kjer smo si vzeli čas za malico iz nahrbtnika. Nato pa je sledil še zadnji vzpon proti Kredarici. Sonce so vseskozi prekrivali oblaki in pogled proti Triglavu je bil rahlo meglen. Na Kredarici smo odložili nahrbtnike, si malo oddahnili in nabrali novih moči za vzpon na Triglav.

Opasani s pasovi in pokriti s čeladami smo se počasi vzpenjali proti Aljaževemu stolpu. Vsi veseli, ker smo srečno stopili na najvišji vrh naše prelepe dežele, smo videli, kako zaradi manjše nepazljivosti hitro pride do zdrsa in poškodbe. Zato nismo imeli časa krstiti planincev, ki so prvič stopili na Triglav. Videli pa smo, kako helikopter pristaja na vrhu Triglava in odpelje poškodovanko. Kaj tako zanimivega vidiš zelo redko, zato vse pohvale reševalcem, ki pomagajo tudi ob zelo težko dostopnih mestih. Ob sestopanju proti Kredarici smo bili vsi zelo previdni.

Vsekakor pa se »novi Slovenci« niso izognili vprašanjem naših vrlih vodnikov in sledil je krst naših devetih planincev, ki so se prvič poklonili Triglavu.

Polni lepih vtisov in rahlo utrujeni smo legli k počitku, saj smo vedeli, da nas naslednji dan čaka še spust mimo Vodnikovega doma na Rudno polje, kjer nas bo čakal avtobus.

Jasmina Zorec

Maša na Gradišču (706 m)

V soboto, 28. 7. 2018, je Planinsko društvo Polž organiziralo mašo na Gradišču (706 m) za vse planince, ki so tragično preminuli v gorah.

V vročem sobotnem popoldnevu se nas je sedem planincev zbralo pri farni cerkvi sv. Tilna v Višnji Gori. Ob 16. uri smo krenili po Poti dveh slapov - ob potoku Košca proti Gradišču. Na poti sta se nam pridružila še dva. Pot po kateri smo hodili, je kmalu prešla v gozd in žuboreči potok nas je ohlajal. A ker se pot ob potoku ves čas vzpenja, nam je vodnik Gašper po strmeh vzponu - na vrhu lehnjakovega slapa privoščil 10 minutni počitek z okrepitevijo iz njegovega nahrbtnika. Nato smo se podali do Vrha pri Višnji Gori, kjer nas je pričakala lastnica kmečkega turizma Habjan in nas povabila na popoldansko kavo. Tu se nam je pridružilo še 23 pohodnikov, med njimi tudi trije otroci in sprehodili smo se po vročem travnatem pobo-

čju do križa na Gradišču. Od tu se je v lepem sončnem vremenu videlo daleč na okoliška hribovja. Do začetka maše ob 18. uri smo utrujeni obsedeli v senci visoke trave. Domačin Joško je pripravil vse za mašo na prostem; v okolici križa je pokosil travo, lepo uredil prostor ob križu, postavil oltar na prostem, s kipcem Marije Snežne in šopkom rož. Mašo je daroval višnjanski župnik Slavko Judež, ki nas je z lepim obredom spomnil na prijatelje, znance, sorodnike, alpiniste in pohodnike, ki se z gora nikoli niso vrnili, ter nas hkrati opomnil, kako zelo previdni in preudarni moramo biti na vsaki poti in ves čas. Vsakdo izmed nas je doživel mašo na čisto svoj, edinstven način, vsakdo je bil prisoten s svojimi mislimi in občutki. Verja-

mem, da se je vsakogar izmed nas nekaj dotaknilo in spodbudilo k razmišljanju, še posebej tistih, ki so v gorah koga izgubili ... Maša v naravi, pod modrim nebom, kako lepo in preprosto, povedano le toliko kot je potrebno, ob žvrgolenju ptic in pišu vetra.

Na koncu maše se je vodnik Janez zahvalil župniku za čudovit obred in ga prihodnje leto zopet povabil k maševanju pri križu. Župnik Slavko je to z veseljem sprejel in nas poprosil, naj vsak izmed nas prihodnjič pripelje še nekoga. S prijetnimi občutki in zadovoljnimi smo se podali nazaj k Habjanovim, se odžejali, malo pokramljali in se nato po krajši in lažji poti vrnili do izhodišča v Višnji Gori.

Katja Hotko in Majda Miklič

Koroška, planinski tabor PD Polž 2018

Letošnji planinski tabor PD Polž je bil izveden na Koroškem, od 14. do 17. avgusta. Udeležilo se ga je 43 članov, od najmlajših do starejših. Nastanjeni smo bili v Otiškem Vrhu, v občini Dravograd.

Prvi dan - Peca čez Jakobe, 2126 m Jakob je potekala po kolovozu, kjer smo dosegli Dom na Peci. Spotoma smo si ogledali votlino kralja Matjaža. Legenda pravi, da so kralj in vojščaki bežali pred turško vojsko. Ko je bežal pred njimi, se mu je odprla skala v gori Peca in jim ponudila zavetišče. Pravijo, da je tam zaspal in čaka, da se mu bo brada devetkrat odvila okoli mize, za katero spi. Pot iz Na razglednem sedlu je razpotje, del skupine je šel po nezahtevni poti, drugi po zahtevni zavarovalni plezalni poti. Slednja na začetku poteka po gozdu, a je bilo kmalu treba poprijeti za prva varovala. Hodili smo med ruševjem, prečili pobočja Male Pece in se usmerili na pobočje severozahoda. Sledilo je nekaj izpostavljenih prečenj ter nato strm vzpon ob jeklenici ter prešli v pobočje, poraščeno z ruševjem na vrh. Peca je najvzhodnejši dvatisočak v Sloveniji. Njeno vršno zgradbo sestavlja več vrhov, najvišji vrh 2126 m visoka Kordeževa glava, je planotasta porasla pretežno s travo in nizkim ruševjem. Tu poteka naravna meja med Slovenijo in Avstrijo.

Rimski vrelc in Ivarčko jezero

Na poti domov smo se ustavili na

Rimskem vrelcu v Kotljah, kjer je izvir naravne mineralne vode, izjemno bogate z železom, kar se lepo vidi tudi po oblogah na skalah, kamor voda pada. V Kotljah se nahaja Ivarčko jezero, nahaja se v čudoviti gozdni pokrajini.

Drugi dan - Uršlja gora, 1699 m

Podali smo se na najvišjo točko Raven na Koroškem na Uršljo goro, kjer vzbujajo zanimanje druga najvišje ležeča cerkev v Sloveniji, sv. Uršula, zgrajena na višini 1696 m in najvišje ležeči slovenski čebelnjak, ki so ga odprli v mesecu avgustu. Ravno tu v razredčenem gozdu macesna ima domovanje ogrožen divji petelin. Ob prihodu na goro se ponuja lep razgled na Mežiško, Mislinjsko, Šaleško in Dravsko dolino.

Rudnik Mežica

Popoldne smo se odpravili pod podzemlje Pece v rudnik Mežica, ki ima več kot 800 kilometrov rovov, vse do Frankfurta in je skoraj votla do višine 2060 m. Globoko pod zemljo so do leta 1994 kopali svinčevo in cinkovo rudo. S pravim rudarskim vlakom smo se po 3,5 km dolgemu Glančnikovem rovu odpeljali do revirja Moring. Vožnja je bila nepozabno doživetje. 600 m pod po-

vršjem v izjemnih podzemnih prostorih smo prisluhnili zgodbam o delu in življenju rudarjev skozi stoletja ter na prehojeni 1,5 km poti spoznali, kako so se spreminjale njihove delovne metode in strojna oprema, ki so jo uporabljali v tem rudniku. Tam v popolni temi vladajo škratje. Za trenutek smo obstali in se osredotočili, v kotu temnega rova smo zaslišali »Perkmandelca«.

Tretji dan - Najberž – ferata Walter Mory Klettersteig

Zapeljali smo se v Avstrijo, do Bistrice pri Pliberku, sprehodili smo se do spodnje postaje krožno-kabinske žičnice, ki nas je peljala do vrha na 1712 m. Nadaljevali smo po kolovozu, nato v strnjen gozd. Pod strmimi pobočji Pece se začne plezalna pot, imenovana Walter Mory Klettersteig. Opremili smo se s čelado in kompletom za samovarovanje. Plezalna pot se na začetku prečno vzpne čez skalnato pobočje, sledila je bolj položna pot, nato je manj strmo prečenje ob kratki grapi. Na vrhu grape postane pot za kratek čas manj zahtevna in nas pripelje do razpotja. Nadaljevali smo desno po težji poti, pot tu se skoraj navpično vzpne, v pomoč so nam bile številne skobe. Sledil je strm vzpon ob jeklenici do

razglede točke.

V prejšnjih stoletjih je bila Koroška ena najstarejših slovenskih industrijskih regij. Ravne na Koroškem, Mežica, Črna na Koroškem in Dravograd so bogate po kulturni krajini, sakralnih spomenikih, tradiciji ustvarjanja, tehniški dediščini, muzejih, pohodništvu in kolesarjenju. Narava na koroškem je čudovita. Koroška sodi med najbolj hribovite slovenske pokrajine, tu je veliko

ovinkastih cest in gozdov, z razvejano mrežno gorskih cest in poti nudijo raznovrstne možnosti raziskovanja za kolesarjenje in doživljanje edinstvene pokrajine med Alpami in reko Dravo, med gorami, na gore, ali kar skozi njih. Pristna sožitja slapov in jezer so pravi balzam za telo. Hvala predsedniku Alešu in njegovim vodnikom za organizacijo, vodenje in doživet tabor.

Anica Košak, PD Polž

Pohod na Kokoš

Pohodniki, večina člani Društva upokojencev Višnja Gora smo se zbrali pred Tušem v Višnji Gori, v okviru PD Polž smo načrtovali pot proti Krasu. To je bil za večino ljudi običajen delovni dan, torek 17. 7. 2018. Toda mi nismo običajni ljudje, ki hodijo v službo, ampak smo že »oddelali«, kar smo morali in zdaj vsak po svoje uživa v »penziji«. Torej se nas je zbralo kar za poln avtobus.

Avtobus je pripeljal točno ob 7. uri. Da smo imeli dobrega šoferja Nika, se je izkazalo že takoj na začetku, kajti moral je močno zavreti, ker so nekateri pohodniki kar pred avtobusom skakali na drugo stran in s tem že nakazali, kam gremo na izlet. Torej obnašali so se kot kokoši (berikure). Saj veste, kaj je značilno za njih.

Vse lepo in prav, končno smo se vkrkali ter začeli naš enodnevni skupinski pohod. Promet, je bil kljub jutranji konici zmeren in zelo hitro, še pred načrtovano uro, smo prišli na začetek našega pohoda. Vmes je bil seveda čas tudi za kavico v Lokvah. Pohod smo začeli s pripravami palic, nahrbtnikov in z majhnim ogrevanjem v počasnem tempu hoje še po ravnini. Začeli smo zelo počasi in v takem tempu tudi nadaljevali proti vrhu Kokoške. Med potjo smo se večkrat ustavili in se počakali. Od začetka je bila pot širša in v rahlem vzponu, nato pa postala ožja in na nekaterih krajih kar strma in kamnita. Skoraj ves čas je potekala po senci, imeli smo lepo sončno vreme.

Z večjimi in manjšimi postanki smo srečno prišli na vrh. Presenečeni smo bili, da koča na vrhu ni bila odprta. Morala bi biti že dva dni, kajti pisalo je na obvestilu na koči, da je do 15. 7. 2018 zaprta.

Posedli smo v senco na klopi, popili in pojedli v nahrbtniku prineseno hrano. S seboj smo imeli tudi rezerv-

na oblačila in prišla so prav, ker smo bili kljub počasni hoji »prešvicani«.

Ko smo hoteli že kreniti iz Kokoši, pa se je zgodila neprijetna, resna zadeva. Eni pohodniki je postalo slabo in naš vodnik Janez je takoj rešil zadevo. Pohodnico je odpeljal rešilec. Na koncu se je vse srečno končalo in pohodnica se nam je pridružila že pri kosilu. To sem omenila samo zato, da boste vedeli, kako važno je pitje vode. Ne samo takrat, ko ste aktivni in žejni, temveč večkrat po malem čez dan. Vsi doktorji opozarjajo, da je treba popiti najmanj en liter, bolje pa dva navadne vode na dan. Tako ne bo prišlo do dehidracije, kajti v našem telesu mora biti ravnovesje, saj imamo v sebi kar 70 % vode.

Srečno smo prišli do mejnega prehoda Lipica, kjer nas je čakal avtobus. Odpeljal nas je nazaj v Lokev, kjer smo se okrepčali s kosilom. Medtem, ko smo bili varno pod streho, pa se je ulil dež in s seboj prinesel tudi sodro. Še preden smo popili kavico, je bila nevihta mimo in spet zasijalo sonce.

Po kosilu smo si ogledali vojaški muzej Tabor Lokev. Objekt je bil zgrajen leta 1485 kot protiturški obrambni stolp. Lastnik tega muzeja je Srečko Rože, ki ga je odprl že leta 1994, in zanj dobil številna priznanja ter je celo vpisan v Guinnessovo knjigo rekordov. Eno izmed priznanj je tudi

priznanje NATA. Muzej se razprostira v treh nadstropjih. Vsebuje slikovne in materialne prikaze vse od 1. svetovne vojne do naše bližnje vojne za Slovenijo. V tem muzeju je res vse skrbno postavljeno in občudovanja vredno. Ogromno pa predstavi lastnik, ki mu ne zmanjka informacij. Neverjeten muzej, ki ga priporočam vsakemu za ogled. Poleg muzeja so na prostem tudi trije spomeniki, ki dajo vedeti o naših bojih. Zanimiv in poučen ogled muzeja in cerkve priporočam vsakomur.

Ogledali smo si tudi cerkev v Lokvi, ki je posvečena nadangelu Mihaelu. Postavljena je bila že davnega leta 1118, vendar je bila porušena in leta 1613 postavljena nova, 1876 leta pa popolnoma prenovljena. Zanimive freske v njej pa so delo kiparja in grafičarja Toneta Kralja, ki jih je naslikal v času druge svetovne vojne. Res zanimive freske, ki predstavljajo zgodbe iz svetega pisma s primesjo takratnega političnega vzdušja.

Nazaj na začetek našega pohoda v Višnjo Goro smo se vrnili zvečer vsi polni lepih vtisov in se pristrčno poslovili. Zahvala gre predvsem Janezu Čebularju, ki je res izjemno lepo in homogeno organiziral in vodil skupino, nas upokojencev. Še enkrat hvala za požrtvovalnost in skrb.

Lija Šušteršič

Mönch (4107 m), jugozahodni greben

26. 8. 2018 sva se Silvo Vrhovec (AO Železničar, GK Limberk) in Abdurahim Abdushi – Himi (SHB Sharri PZ) odpravila v švicarske Alpe. Najin cilj je bil Eiger, smer Mittellegi Grat.

V mestu Grindewald, ki je na nadmorski višini 1034 m, sva prespala v hostlu (Mountain Hostel). Od tod se zelo lepo vidi severna stena gore Eiger. Naslednji dan naj bi se odpravila do kočice Mittellegihute, kjer sva imela rezervirano prenočišče. Sporočili so nama, da bodo kočico zaradi slabih vremenskih razmer zaprli in da bo v primeru izboljšanja vremena odprta šele čez 2 dni. Spremenila sva načrt in se z zobato železnico odpeljala na sedlo Jungfrauoch (3454 m), ki je izhodišče za vzpon na Mönch.

Izbrala sva smer preko jugozahodnega grebena. Težavnost smeri je Assez Difficile AD, UIAA III. Od Jungfrauoch sva šla preko ledenika in po približno pol ure prispela do prepoznavnega skalnega stolpa, kjer se začne smer. Preplezala sva kamin težavnosti III in nato nadaljevala po grebenu (skala, sneg) težavnosti II-III do višine 3800 m. Zadnjih 300 m sva hodila po snežnem grebenu (težavnost II, 35°) do vrha. Z vrha sva se spustila preko zelo izpostavljenega južnega grebena (normalna smer), težavnost AD-, U. Zadnjih 300 m sva hodila po snežnem grebenu (težavnost II, 35°) do vrha.

Z vrha sva se spustila preko zelo izpostavljenega južnega grebena (normalna smer), težavnost AD-, UIAA II, do meteorološke postaje. Tu je skala malo lažja. Prišla sva do svedrovca, pri katerem sva naredila abzajl in se spustila na ledenik na 3650 m. Sledilo je še zadnje pol ure hoje do srečne vrnitve do sedla Jungfrauoch. Eiger pa ostaja cilj za naslednjič.

Silvo Vrhovec

Pohod DU Višnja Gora na Čemšeniško planino

Planinsko društvo Polž vsako leto organizira dva pohoda za člane DU. Za organizacijo in potek pohoda vedno poskrbi vodnik Janez Čebular, za kar smo mu zelo hvaležni. Pohodi so vedno prilagojeni ne ravno mladim pohodnikom in tudi na tem pohodu je bilo tako.

V torek, 21. 8. 2018, smo se odpeljali iz Višnje Gore ob 7. uri. Najprej do Trojan, kjer smo imeli postanek za obvezno jutranjo kavico in nato nadaljevali pot do Prvin, kjer smo zapustili avtobus. Tam nas je že čakal lokalni vodič, ampak ne kdor koli. Čakal nas je naš nekdanji župnik gospod Janez Mihelčič, ki je ostal z nami ves čas pohoda. Na Prvinah je smučišče, ki prečka tudi planinsko pot, tam je tudi nekakšen hotel, ki pa je bil zaprt.

Pot na Čemšeniško planino je lahka, speljana po gozdu in lepo označena. Pot ni primerna za osebne avtomobile, do kočice se pride samo peš, kar je tudi prav. Imajo pa na planino speljano tovorno žičnico in tudi ta je speljana preko planinske poti. Po prijetni hoji smo prišli do kočice na višini 1120 m, ki se imenuje Dom Franca Goloba, pokrovitelj pa je SVEA iz Zagorja. Okolica kočice je lepo urejena, imajo veliko otroških igral in res veliko klopi v prijetni senci. Koča ob torkih ni odprta, vendar je prijazna oskrbnica kljub temu prišla in za nas kočico odprla in poskrbela tudi za hrano. Po pripovedovanju nekaterih, tako dobrih žgancev še niso jedli. Okrepčali smo se in naš vodič nas je odpeljal nazaj v dolino in nam razkazal cerkev in župnišče v Čemšeniku. Bili smo ne-

malo začudeni, ko smo sredi cerkve zagledali bager. Cerkev je res v slabem stanju, polna razpok in ni čudno, da so jo morali zapreti.

Cerkev je posvečena Marijinemu vnebovzetju in je stara približno 800 let. Bila je večkrat dozidana, kar je razvidno tudi po izkopavanjih znotraj cerkve. Imeli smo celo ta privilegij, da smo lahko opazovali nič kaj zavidljivo delo arheologov. Maše imajo zdaj v župnišču in verjetno bo še dolgo tako.

Celotni kraj Čemšenik se premika in cerkev je na najbolj kritičnem delu plazu. Plaz pa ni samo en, ampak sta dva, in to eden na drugem, kar povzroča še večjo težavo.

Zasavsko hribovje je res en sam hribček in hiše in kmetije so dobesedno naslonjene na hribe. Na eno izmed kmetij nas je g. župnik tudi popeljal. Nahaja se v kraju Ržiše. Imajo kokošjo farmo in 30 glav goveje živine. Farma je res velika, imajo sodobno baterijsko rejo kokoši za

proizvodnjo jajc. Nad krajem so na griču ruševine gradu Gamberk, ki je bil nekaj časa v rokah Valvazorjeve rodbine.

Sledilo je obilno kosilo v kraju Zaloka in nadaljevanje poti na Izlake. Ogledali smo si čudovito dvorano Sv. Jurija. Res je lepa in pred kratkim so imeli v njej dobrodelno prireditev, ki se je udeležilo 550 ljudi. Nad dvorano so učilnice, tam imajo tudi razne delavnice, pevske vaje ... Posedeli smo v prijetni senci ob župnišču, popili nekaj steklenic zelo dobrega mašnega vina, se zahvalili prijaznemu gostitelju, ki je bil z nami kar cel dan in se odpeljali preko Bogenšperka proti domu.

Ob koncu bi se v imenu vseh rada zahvalila vodniku Janezu za lep dan, pomožnemu vodniku in pa še posebej gospe Mariji za zelo dobre štrukeljčke.

Frida Zupančič

Farni dan v Šentvidu

Šentviška župnija je v nedeljo, 16. septembra, praznovala t. i. farni dan, ki je bil namenjen srečanju župnijske skupnosti ob družabnem druženju. Slovesna sveta maša je bila sklep letošnjih del, s katerimi je bil obnovljen in razširjen cerkveni kor.

Cerkveno petje ima v Šentvidu dolgo in bogato tradicijo, v župniji deluje več različnih pevskih zborov in skupin. Ob večjih praznikih in slovesnostih, kot je bilo lanskoletno praznovanje tisočletnice župnije, se je izkazalo, da je na koru premalo prostora. Ideja o povečanju kora je hitro dozorela in po potrditvi načrtov s strani Zavoda za varovanje kulturne dediščine so dela v letošnjem poletju hitro stekla. Novo jekleno nosilno konstrukcijo je izdelalo domače podjetje ABV iz Sela pri Dobu. Ob širitvi se je izkazala tudi potreba po celoviti obnovi kora. Vsa dela so bila kljub zahtevnosti takšnih posegov znotraj cerkve uspešno končana in na farni dan je obnovljen in razširjen cerkveni kor blagoslovil arhidiakon Franci Petrič.

Ob tej priložnosti je arhidiakon Petrič čestital župnijski skupnosti, ki pod vodstvom župnika Izidorja Grošlja uspešno skrbi za duhovno in materialno rast župnije. Posebej je poudaril pomen cerkvenega petja in spodbudil organiste Tanjo, Simono in Roberta, da skupaj z ostalimi pevci različnih generacij še naprej bogatijo cerkveno bogoslužje in dajejo starodavni župniji svojevrsten kulturni utrip. Zadovoljstvo in zahvalo za opravlje-

no delo so izrekli tudi organisti. Potek vseh del pa je predstavil Andrej Verbič, ki je projekt vodil in usklajeval dela različnih obrtnikov. Kot je v navadi, je tudi tokrat pri delih sodelovalo veliko faranov s prostovoljnimi delom.

Po slovesnem bogoslužju se je farni dan nadaljeval na dvorišču župnijskega doma, kjer je bilo poskrblje-

no za različne dobrote in srečelov, za glasbo pa so poskrbeli fantje iz ansambla Nipera.

Šentviški pevski kor pa bo prav kmalu zasijal v vsej svoji lepoti tudi na TV Slovenija, ki bo letošnjo polnočnico prenašala iz Šentvida pri Stični.

Matej Šteh

Upokojenci DU Šentvid pri Stični na Učki

V sredo, 6. junija 2018, smo se upokojenci podali na izletniški pohod. Cilj je bil tokrat nekoliko dlje, in sicer Opatija in vrh Učka na Hrvaškem. Kar 40 pohodnikov se nas je zgodaj zjutraj zbralo pred gasilnim domom v Šentvidu pri Stični, od koder smo se odpeljali proti Ljubljani. Od tam smo pot nadaljevali proti Postojni in Pivki, kjer smo v gostilni Kara popili prvo jutranjo kavico in se natančneje dogovorili za kosilo, na katerem smo se ustavili, ko smo se vračali domov.

Nato smo se odpeljali proti mejnemu prehodu Jelšane. Pri prestopu meje na srečo nismo imeli težav, in pot smo lahko hitro nadaljevali proti Opatiji. V Opatiji je izstopilo 11 izletnikov, ki so se odločili, da bodo tokrat raje uživali ob morju, kavici in sladoledu kot hodili na hrib. Ostali pohodniki smo se odpeljali proti Učki, kjer smo pri koči Poklon izstopili iz avtobusa in se peš odpravili proti vrhu. Na vrhu stoji stolp Vojak, ki je postavljen na 1401 m nadmorske višine. Do vrha vodi gozdna in kamnita pot, ki ni preveč zahtevna. Po približno dveh urah prijetne hoje, nas je na vrhu pričakal čudovit razgled na morje in ostalo hrvaško pa tudi slovensko hribovje. Medtem ko smo uživali v čudovitem razgledu, smo pomalicali in se odpočili. Kmalu smo se odpravili nazaj v dolino, pri čemer hoja ni bila tako prijetna kot prej, saj nas je doobra zmočil dež, vendar smo se na avtobus vseeno vrnili z nasmeškom na obrazu, saj smo še enkrat več preživeli čudovit pohod s prekrasnim razgledom na vrhu.

Vrnili smo se v Opatijo po ostale izletnike in se v popoldanskih urah odpravili proti Sloveniji, kjer nas je v Pivki že čakalo okusno kosilo. Vsi veseli in zdravi smo se vrnili domov v večernih urah.

Avguštin Kanc

Blagoslov obnovljene prižnice v podružnični cerkvi sv. Ane v Velikih Češnjicah

29. julija letos je ob žegnanju v osveženi podobi zasijala prižnica (z letnico 1845), ki jo je obnovil restavratorski mojster Miha Legan iz Žužemberka. Prižnico, ki je bila restavrirana pretežno z občinskimi sredstvi, namenjenimi ohranjanju kulturne dediščine, je med sv. mašo blagoslovil župnik gospod Izidor Grošel, ki je imel pridigo kar na njej. Tako smo lahko navzoči doživeli, kako je spet kot pred leti, zadonel glas po celi cerkvi.

Sicer je cerkev sv. Ane (prva pisna omemba je iz leta 1581) zgled ene najbolj obnovljenih oz. vzdrževanih sakralnih stavb v šentviški župniji, mdr. so bili obnovljeni vsi oltarji; leta 2010 oltar sv. Uršule, leta 2011 oltar sv. Florjana in leta 2017 glavni oltar sv. Ane. Naj izpostavimo še letnico 2015, ko je bila vrisana in asfaltirana pot do cerkve. Omenjena in druga dela je izdatno sofinancirala Občina Ivančna Gorica, ki ji gre zahvala za velik posluš pri ohranjanju naše kulturne dediščine. Prav tako hvala vsem, ki na tak ali drugačen način skrbijo za cerkev. Zavedamo se namreč, kako je pomembno, da ohranimo, kar so nam zapustili naši predniki, kajti cerkev je več kot objekt, je svetišče, ki že stoletja vabi k molitvi in povezanosti med ljudmi. Oboje je v današnjem hitrem tempu življenja še kako potrebno.

Roman Rozina

30. OBLETNICA VALETE

Tem za pogovor ni zmanjkalo

Na 30. obletnici vatele OŠ Stična se je 7. septembra na Gradišču nad Stično zbralo skoraj šestdeset nekdanjih sošolk in sošolcev iz štirih oddelkov. Nekateri se redno videvajo v domačem kraju, drugi naključno ali službeno, tretji se niso videli že leta. Zbrani so se strinjali, da je tri desetletja minilo, »kot bi mignik«. V tem času se je seveda veliko zgodilo: postali smo starši, prevzeli poklicne odgovornosti, se soočali z veselimi in manj veselimi dogodki ... Tem za pogovor ni zmanjkalo. In čeprav je po smejalnih gubah videti, da vstopamo v srednja leta, smo večinoma ohranili kanček mladostniške vitalnosti, no, vsaj v duhu. Razigrano smo obujali spomine na skupno odraščanje, šolske dogodivščine in razpravljali o svojih življenjskih poteh po valeti. Prijetno in sproščeno druženje so najbolj vztrajni sklenili v zgodnjih

Udeleženci 30. obletnice vatele OŠ Stična so razigrano obujali spomine in spregovorili o svojih življenjskih poteh.

jutranjih urah. Izjemno veseli smo bili, da se nam je pridružil tudi eden od razrednikov, in sicer Jože Glavič. Občudovali smo njegovo dobro

kondicijo in bister um. Nekateri se pač znajo/znamo starati.

Dominika Prijatelj
Foto: Jernej Muhič

Oratorij Ivančna Gorica

Oratorij v Ivančni Gorici je potekal že na začetku počitnic, med 2. in 6. julijem. Letos je bil nekoliko drugačen, saj smo se ob spoznavanju duhovniške in misijonarske poti Friderika Barage učili o pomenu prihajajočega dogodka nove maše našega dolgoletnega animatorja Primoža.

V zgodbi so igralci prikazali, da je bil tudi Friderik, tako kot Primož, čisto preprost fant, ki se je odločil zaupati življenje Bogu in približevati vero svojim prijateljem. Na delavnicah smo izdelovali žogice (balone smo napolnili z moko in jih po svoje okrasili) ter ustvarjali na papir s peno za britje, jedilnimi barvami in sodo bikarbono, izdelovali pisane rožne venčke, domače svečke, sami svoj ročni nogomet in druge družabne igre, nahrbtnike in se sladkali z mavrično torto iz palačink. Popoldne pa smo v veliki igri tekali okoli cerkve od postaje do postaje in zagreto opravljali naloge ter se borili za zmago.

V petek smo se po jutranjih bansih in zgodbi odpravili do šolske telovadnice, kjer smo imeli štafetne igre, seveda pa tudi lačni nismo ostali. Na koncu smo razglasili celoteden-

ske zmagovalce v igrah in podelili nagrade, prav nihče ni ostal praznih rok. Zapeli smo še oratorijsko himno in se poslovili do naslednjega oratorija.

Cel teden pa smo animatorji in otroci pripravljali še presenečenje za novomašnika: v soboto zvečer smo Primožu pred cerkev izobesili sliko, ki so jo ustvarili odtisi naših prstov. Nato smo se kot Indijanci

okoli Barage še mi zbrali okoli novomašnika in mu zapeli pesem, ki smo jo zanj (skoraj bolj pridno kot himno) vadili vsak oratorijski dan.

Oratorijski teden je bil tako zopet poln molitve, zabave, učenja novih spretnosti, petja in predvsem nasmejanih otroških obrazov, zato komaj čakamo, da se drugo leto spet vidimo.

Tjaša Miklavčič

50 skupnih let Pavle in Jožeta Obrč

Ivančna Gorica je kraj, kamor se ljudje radi priseljujejo. Tudi Pavla in Jožeta sta se na »naš hrib« priselila pred 20-imi leti. Hitro sta se vključila v sosesko, ki ju je prijazno sprejela.

S svojima hudomušnima karakterjema nevsiljivo popestrita medsosedske odnose.

Ljubitelja narave, še posebej živali, še vedno čila, si svoj vsakdan popestrita tudi z delom na vrtu in s skrbjo za njunega ljubljence, psa. Seveda pa ju obiskujeta tudi hčerka in sin z družinama, še posebej sta vesela obiskov petih vnukov.

In tako sta v mesecu septembru zakoračila v njunih skupnih 50 let. Čeprav tega nista obešala na veliki zvon, je sosedu Branku uspelo izvedeti za ta podatek. Kot najbližji sosed je tajno organiziral podoknico, ki smo se je udeležili tudi ostali sosedje. Ob zvokih harmonike, petju in smehu je presenečenje uspelo. V toplem septembrskem večeru, ki se je prevesil v noč, smo obujali spomine, ki so neprecenljivi. Upamo, da se jih bo nabralo še veliko ...

Pavli in Jožetu pa želimo, kar smo jima povedali že osebno, pa naj jima še v Klasju: »Ostanita vedra, vesela, zdrava in polna pozitivne energije še naprej.«

V imenu sosedov Irma Lekan

Telovadili smo v Piranu

Šola zdravja, ki ji že lahko rečemo gibanje, saj vztrajno preplavlja vse večji del Slovenije, je tudi letos pripravila vseslovensko srečanje svojih članov v Piranu. Kljub deževnemu vremenu se nas je 1. septembra okrog 1.300 (160 skupin iz 68 občin) zbralo na 10. tradicionalnem »telovadenju« na Tartinijevem trgu. Skoraj 30 nas je bilo iz skupin Ivančna Gorica, Šentvid pri Stični in Zagradec. Vaje je – zaradi dežja malo kasneje kot običajno – vodil avtor metode 1000 gibov dr. Nikolay Grishin, potem pa smo se udeleženci v oranžnih majicah razšli po mestu, si ogledovali mestne zanimivosti in znamenitosti, se naučili obmorskega zraka in se spoznavali med seboj. Olimpijski komite Slovenije – Združenje športnih zvez je za zainteresirane posameznike izvedel brezplačna testiranja telesne zmogljivosti; tako smo lahko bolj podrobno spoznali svoje fizične sposobnosti. Člani Šole zdravja vemo, kako je pomembna vsakodnevna telesna aktivnost in prilagoditev vaj lastnim zmožnostim.

Program podpira Ministrstvo za zdravje RS in je del aktivnosti Nacionalnega programa Dober tek Slovenija, s katerim želijo izboljšati prehranjevalne in gibalne navade prebivalstva.

Matjaž Marinček

Dom starejših občanov

Grosuplje v tednu mobilnosti

V Domu starejših občanov Grosuplje smo teden mobilnosti med 17. in 21. septembrom preživljali aktivno in »mobilno«.

V ponedeljek, 17. septembra, se je skupina stanovalcev z mini avtobusom odpeljala v Družbeni dom Grosuplje in se udeležila delavnice pod naslovom: OSTANI MOBILEN. Zaključka delavnice se je udeležila tudi nova ministrica za infrastrukturo magistra Alenka Bratušek. V Domu pa so pridne kuharice pripravljale najdaljši »štrudelj« v občini iz domačih jabolk, dolg 48 metrov. Izdelava je potekala celo dopoldne in stanovalci so bili pridni obiskovalci, spodbujevalci in tudi svetovalci.

V torek smo imeli najprej otvoritev novega vrta za domom. Otvoritve se je udeležil tudi načrtovalec in izdelovalec vrta, gospod Tomaž Bavdež. Otvoritvi vrta pa je sledilo srečanje v jedilnici in degustacija ponedeljkovega dolgina – domačega štrudlja. Popoldne nas je obiskala folklorna skupina PUŠELJC iz Ljubljane.

V sredo nas je obiskal gospod Lenček Damjan, pomočnik komandirja iz PP Grosuplje. Na srečanju je tekel pogovor na temo varne mobilnosti in varnosti nasploh. Z veseljem smo vsi skupaj ugotavljali, da so stanovalci pazljivi in previdni udeleženci v prometu kot pešci, obenem pa so vsi moidoči udeleženci prometa zelo strpni. Popoldne smo imeli predstavitev potovanja po Skandinaviji.

Četrtek je bil res poseben dan. Odšli smo peš v vrtec Rožle. Pohoda se je udeležilo 39 stanovalcev. 24 stanovalcev je bilo na invalidskih vozičkih. Pomagalo je 22 spremljevalcev, dva izmed njih sta bila stanovalca. Odpravili smo se v koloni po pločniku do brvi ljubezni, čez brv in na dvorišče vrtca. Tu so nas pričakali otroci, nam pripravili kulturni program in postregli s kavo in s piškoti, ki so jih spekli sami. S presrečnimi izrazi na obrazih smo se ob Grosupeljščici vrnili domov. Hvala vsem prostovoljcem, še posebej prostovoljcem iz ŠOLE ZDRAVJA; brez njih bi težko realizirali sprehod.

V petek smo se z avtobusom vozili po grosupeljski občini. Peljali smo se skozi Staro vas, na Polico, Peč, Duplice, čez Stehan na Peščenik (del poti smo se vozili tudi po ozemlju občine Ivančna Gorica), čez Malo in Veliko Loko, čez Luče, na Veliko Ilovo goro in potem čez Malo Ilovo goro, Čušperk, Račno in Mlačevo v Grosuplje. Krožne vožnje se je udeležilo 39 stanovalcev in uporabnikov dnevnega varstva. S prijetnim seznanjenjem naše bližnje okolice smo zaključili teden mobilnosti.

Jožica Kralj

Pomoč ob začetku novega šolskega leta

Tudi letos smo ob začetku novega šolskega leta v KO RK Ivančna Gorica zbirali šolske potrebščine v Tuš marketu v Ivančni Gorici in bili prijetno presenečeni nad odzivom kupcev. Hvala za podarjene zvezke, barviceter ostale šolske potrebščine in za prostovoljne prispevke. Pomagali smo tudi devetnajstim otrokom z boni za šolske potrebščine v skupni vrednosti 400 eurov. Otrokom in staršem želimo prijeten začetek šolskega leta.

Za KO RK Ivančna Gorica tajnik Stanka Pajk

KORK Ivančna Gorica na prazniku krompirja

V soboto, 15. 9. 2018, je na tržnici v Ivančni Gorici potekal 6. PRAZNIK KROMPIRJA. Čeprav jutro ni obetalo lepega vremena, so se tudi letos zbrali številni ljubitelji in pripravljavci naših kulturnih jedi. V organizaciji domače Krajevne organizacije Rdečega križa so potekale preventivne meritve krvnega tlaka in sladkorja, ki so bile dobro obiskane. Meritve je izvajala dipl. med. sestra Irena Koritnik, ki se je z vsakim obiskovalcem tudi pogovorila o tem, kaj lahko sam naredi za svoje zdravje, mu svetovala o pravilni prehrani in zadostni telesni aktivnosti.

Zahvala organizatorjem za povabilo, dipl. med. sestri Ireni in seveda številnim obiskovalcem za čudovit dan. Za vse, ki ste letos zamudili, priporočamo obisk naslednje leto.

Za KORK Ivančna Gorica Alenka Košiček

V družbi naših starostnikov

V nedeljo, 17. junija 2018, je bilo v kulturnem domu v Ambrusu ponovno veselo in igrivo. Kako tudi ne, saj smo bili v družbi naših starostnikov, ki so nam s svojo modrostjo v obeh vsekakor za vzgled. Hvaležni smo jim, da so zbrali moč in se srečanja udeležili v lepem številu, navkljub prenekaterim težavam, ki jih pestijo.

S svojim obiskom nas je počastil tudi predsednik RKS – Območnega združenja Grosuplje, g. Franc Hrovat in domači župnik Uroš Švarc. Predsednik KS Ambrus, G. Stane Tekavčič, se zaradi obveznosti srečanja ni mogel udeležiti. Veseli smo bili tudi družbe predsednice KS Zagradec, ge. Biljane Gartner, ter zagraškega župnika.

Za domačnost so tako kot vsako leto poskrbeli ambruški pevci, za ubujanje spominov na mladost, pa učenci in učenke 3. razreda PŠ Ambrus, katerih nastop je na harmoniki spremljal Benjamin Miklič. Njegovi prsti so bili neutrudni, srečanje pa zato toliko bolj 'živo' in čustveno. Naj bo takšno tudi prihodnje leto.

Za KORK Ambrus Melita Mersel Hočevnar

Prvo srečanje starejših krajanov iz Krajevne skupnosti Višnja Gora

V soboto, 22. septembra 2018, je Krajevna organizacija Rdečega križa Višnja Gora organizirala prvo srečanje starejših krajanov iz Krajevne skupnosti Višnja Gora, v tamkajšnji avli podružnične šole.

Da je bilo sobotno druženje res prijetno in domače so poskrbeli člani Moške vokalne skupine Višnjanski fantje, Maks Šušteršič na harmoniki in učenci PŠ Višnja Gora z uprizoritvijo odlomka iz Jurčičeve Kozlovske sodbe v Višnji Gori. Predsednica višnjanskega rdečega križa Jožefa Zupanc se je v uvodu zbranim zahvalila, da so se na prvem srečanju zbrali v tako velikem številu.

Z obiskom sta zbrane počastila tudi predsednik Območnega združenja RK Grosuplje Franc Horvat in župan občine Ivančna Gorica Dušan Strnad, ki se je še posebej zahvalil vodstvu krajevne organizacije rdečega križa, da je prišlo do ideje in izvedbe srečanja starejših. Kot je povedal, so bili v KS Višnja Gora v zadnjih letih realizirani številni infrastrukturni projekti, ki bodo pripomogli še k boljšemu razvoju krajev v tej krajevni skupnosti.

Ob zaključku jim je še zaželel lep preostanek dneva in obilo energije še naprej.

Na koncu so si vsi skupaj zaželeli veliko zdravja in da se prihodnje leto spet srečajo.

Gašper Stopar

V Višnjah obnovili cerkvico svetega Filipa in Jakoba

Vasi Višnje marsikdo, ki ne zahaja pogosto v Suho krajino ne pozna, tudi v tem delu ambruške krajevne skupnosti pa se odvija razgibano vaško dogajanje. Višnje so skupaj s sosednjim Bakrcem podružnica župnije Ambrus, tamkajšnji verniki pa so se letos lotili temeljite obnove podružnične cerkve svetih apostolov Filipa in Jakoba. 12. avgusta je ob vaškem žegnanju obnovitvena dela blagoslovil stiški opat p. Janez Novak.

Prva znana omemba cerkve in vasi Višnje je povezana z ustanovno listino stiškega samostana iz leta 1136. Cerkev svetega Filipa in Jakoba je skozi zgodovino večkrat doživela spremembe, tiste najbolj temeljite leta 1898, ko je bil cerkveni prostor na novo urejen. A cerkvi, ki se je stoletja ohranila, ni prizaneslo zlasti 20. stoletje. Prva svetovna vojna je prizadela cerkveni zvonik, ostal je samo mali bronasti zvon. Zvonik je bil po vojni pozidan na novo. Med italijanskim bombardiranjem vasi leta 1943 pa je bila cerkev domala vsa porušena, še najbolj se je ohranil ravno zvonik. Vaščani so cerkev ponovno pozidali šele 25 let po porušenju. Letos se torej v Višnjah spominjajo 50-letnice ponovne postavitve cerkve. Prav omenjena obletnica in globoko spoštovanje do zapuščine svojih prednikov jih je spodbudila k temu, da so se v tem jubilejnim letu lotili temeljite obnove cerkve.

Slovesno maševanja ob blagoslovtvi obnovitvenih del je vodil stiški opat p. Janez Novak, ob somaševanju domačega župnika Uroša Švarca in domačina iz Višenj, msgr. Franci-

ja Mikliča. Kot je v uvodu povedal župnik Švarc, so vaščani cerkev obnavljali že v letih 2006 in 2007, ko je bila na novo prekrita, zamenjana so bila okna, cerkev je bila v notranjosti popolnoma obnovljena. Letošnja obnova pod vodstvom gradbenega odbora pa je zajela zlasti njeno zunanjsčino. Sanirani so bili vlažni zidovi, narejena je bila nova fasada in police na okenskih policah, na zvoniku nova bakrena kritina in nov elektronski sistem za zvonjenje in uro, nova vhodna in zakristijska vrata z nadstreški, nov križ na pročelju in osvetlitev zvonika. Obnova ne bi bila možna brez prizadevnosti gradbenega odbora, ki so ga sestavljali Marinka Papež, Jože Papež, Franc Papež, Marko Fabjan. Z darovi vernikov so bila obsežna dela uspešno izvedena, gradbeni odbor in župnik pa so se ob tej priložnosti še posebej zahvalili botrom obnove: Antonu Hočevarju (Vitox), msgr. Franciju Mikliču, Henriju Novaku iz Kanade in domačinu Stanetu Papežu ter Občini Ivančna Gorica, ki je sredstva za obnovo prispevala iz

razpisa za ohranjanja kulturnih spomenikov.

Obsežna obnovitvena dela je blagoslovil opat Novak, ki je v mašni pridigi orisal nekaj zgodovinskih vezi med Stično in Višnjami, zlasti pa je navzoče spomnil na vero in zaupanje vaščanov, ki so pred petdesetimi leti, v tistih »svinčenih« časih, cerkev ponovno pozidali.

Po slovesnem bogoslužju je bilo za številne vernike pripravljena pogostitev in druženje pri cerkvi. Razlog za veselje je bil tudi nov asfalt v križišču pred cerkvijo. Na ogled je bilo postavljenih tudi nekaj predstavitvenih panojev o zgodovini cerkve, s pomočjo domačina Davida Papeža pa je ob tej priložnosti izšla tudi lična brošura o zgodovini Višnjejske cerkve.

Čeprav maloštevilni prebivalci Višenj in Bakrcra živijo na obrobju občine, so dokazali, da je v složnosti tudi moč. Brez dvoma pa so tudi izvrstni gostitelji.

Matej Šteh

Zahvala

Ob nedavnem hudem neurju (30. 8. 2018), ki je pustošil tudi po občini Ivančna Gorica, se družina Strmole (Škrbčevi) z Vira pri Stični 1, zahvaljuje PROSTOVOLJNEMU GASILSKEMU DRUŠTVU STIČNA, za hitro in učinkovito posredovanje ob črpanju in čiščenju zalitih kletnih prostorov stanovanjske hiše.

Jože Strmole z družino

Društva upokojencev
Ivančna Gorica, Stična, Šentvid pri Stični
in Višnja Gora
vabijo svoje upokojence na

**tradicionalno srečanje
upokojencev treh občin,
ki bo v soboto, 24. novembra 2018 s
pričetkom ob 10. uri**

v prostorih športne dvorane Osnovne šole Stična,
na naslovu Cesta občine Hirschaid 1.

Spomini - 50 let asfaltiranja cest v KS Stična in KS Ivančna Gorica

Otvoritev asfaltiranja cest v KS Stična in KS Ivančna Gorica, dne 19. septembra 1968 v centru Stične

Letošnje leto je jubilejno leto, saj je minilo že 50 let od tiste, za takratni in sedanji čas, tako pomembne akcije. To je bil prvi položen asfalt na področju sedanje občine Ivančna Gorica, ki je vreden spomina. Za današnji čas to ni nič posebnega, ker je samo po sebi razumljivo, da mora biti cesta urejena za promet, za tisti čas pa je to pomemben velik napredek.

Bilo je v mesecu februarju leta 1968, ko sem se vrnil iz Zdravilišča Laško, kamor sem bil, po operaciji hrbtenice v ljubljanski bolnišnici novembra 1967, poslan na rehabilitacijo. Čeprav sem še vedno uporabljal bergle, sem bil mobilni, saj smo že takrat imeli svoj družinski avtomobil Fiat, z imenom fičko, izdelan v Kragujevcu. Nepričakovano sem dobil obisk predstavnikov Krajevne skupnosti Ivančna Gorica v sestavi Slavko Medved, Avguštin Bervar in Justin Novak s predlogom, da prevzamem organizacijo modernizacije – asfaltiranja cest po Ivančni Gorici, do Stične in po Stični. Takrat je v Stični delovala gimnazija in več podjetij, kar je pomenilo tudi vedno večji promet.

Poti in ceste na navedenem območju so bile v tistem času v katastrofalnem stanju. Jama pri jami, za tekoči promet nemogoče, vsakodnevnih pritožb, tako od prevoznikov, kot od posameznikov, je bilo na pretek. To je bilo tudi obdobje, ko so si ljudje že začeli kupovati osebna motorna vozila. Avtomobile so izdelovali v Kragujevcu v Jugoslaviji, možnost

nakupa je bila ugodna. Poleg tega je bil možen tudi uvoz vozil iz sosednjih držav, predvsem iz Nemčije. Promet se je kar na enkrat povečal, poti oziroma cestišča so bila zelo obremenjena, brez posodobitve, makadamska, taka, kot pred leti, ko skoraj ni bilo motornih vozil.

Navedeni predstavniki iz KS Ivančna Gorica so torej povedali, da je odbor za modernizacijo cest imenovan že nekaj let, a svojega dela ni opravil. Predlagali so mi, da prevzamem to nalogo in jo realiziram. Za odločitev za prevzem te naloge sem si vzel nekaj časa, da sem se pogovoril s svojo družino. Dogovor je bil pozitiven. Odločitev je bila sprejeta in v naslednjih dneh smo k nam domov povabili nekatere krajanje iz KS Stična, ki smo jim zaupali, da bomo skupaj uresničili te načrte. To so bili dr. Milan Lampret, Pavel Roglič in Janko Marolt. Po krajši predstavitvi vsebine sklicanega srečanja, so vsi trije člani soglašali s predlogom in sprejeli delo v odboru.

Sledil je skupni sestanek obeh odborov, tako iz KS Ivančna Gorica kot iz KS Stična, funkcijo predsednika odbora pa sem prevzel sam. Za nemoteno delo obeh KS skupaj smo se dogovorili, da se izdela posebna štampiljka odbora za asfaltiranje, ki bo veljavna samo za ta dogovor oz. projekt. Obe KS sta bile v tem času vključene v občino Grosuplje. Pred tem skupnim sestankom sem obiskal še predsednika občinske skupščine Grosuplje Ivana Ahlina in ga seznanil z našim dogovo-

rom za ureditev cest. Soglašal je s predlogom ter s tem, da prevzamem vodilno vlogo v tem projektu. Seznanil me je, da odbor v Ivančni Gorici že nekaj let ni izpolnil naloge, vsakodnevno pa so na Občino Grosuplje prihajale pritožbe o nevdržnosti cest na našem področju. O načrtovanem projektu sem, poleg župana občine Grosuplje seznanil še moja prijatelja in pomembna funkcionarja v takratni Občini Grosuplje, Janeza Lesjaka st. in Janeza Koščaka. S tem je bilo vzpostavljeno upravno in politično soglasje ter podpora, kar je bilo za tiste čase zelo pomembno.

Sledili so še dogovori z direktorjem Cestnega podjetja Ljubljana, saj naj bi bilo njegovo podjetje izvajalec del. Direktor me je vprašal, kje sem zaposlen in kaj delam. Odgovoril sem mu, da sem na Poštni direkciji v komercialni službi. Pojasnil mi je svojo težavo v zvezi s telefonskim priključkom. Njegovo upravičeno prošnjo sem posredoval na pristojna mesta, telefonska povezava je bila kmalu vzpostavljena, od takrat pa so bila pri njem odprta vsa vrata.

Nato sem sklical skupni sestanek odbora za asfaltiranje cest in poročal o dosedanjih mojih aktivnostih. Bili so prijetno presenečeni in akcija je stekla. Dogovorili smo se, da se načrti za posodobitev cest naročijo pri Cestnem podjetju Ljubljana. Ko smo od navedenega podjetja prejeli približno oceno, kakšna je vrednost te investicije, smo pričeli zbirati sredstva od gospodinjstev, delovnih organizacij in lastnikov motornih vozil. Pri tem zbiranju se je v KS Stična pripetil tudi ne-ljubi dogodek, in sicer grob fizični napad krajana, z gnojnimi vilami, le-ta pa je že imel svoje motorizirano vozilo. To pa je bil tudi edini negativni odziv. Ocenili smo, kakšna bo vrednost zbranih sredstev ter s tem seznanili predsednika občinske skupščine Grosuplje, da je v občinskem proračunu lahko zagotovil manjkajoča sredstva za realizacijo naročenih del.

Akcija je bila uspešna in dela so bila zaključena, vključno z izdelanim krožnim otokom pred Železniško postajo Ivančna Gorica, do sredine septembra 1968. Otvoritev skupnega projekta je potekala dne 19. septembra 1968, ob 10. uri, v centru Stične. Vabljenih je bilo približno 100 gostov,

vključno s Pošno godbo iz Ljubljane in Pevskim zborom iz Stične, po končani slovesnosti pa je za vse vabljene sledilo še slavnostno kosilo v jedilnici gimnazije. Veselo druženje in razpoloženje z gosti je trajalo vse do poznih popoldanskih ur.

Na otvoritvi ceste so bili med pomembnimi visokimi gosti, poleg predsednika občinske skupščine Grosuplje Ivana Ahlina in ostalih visokih predstavnikov takratne Občine Grosuplje, tudi direktorji domačih podjetij, izobraževalnih ustanov, ugledne osebnosti iz Krajevne skupnosti Stična in Ivančna Gorica ter izvajalca del in poslanca Republike Slovenije, domačin ing. Jože Javornik ter Janez Japelj.

Vesel in ponosen sem, da je bilo to veliko delo s strani takratnih Krajevnih skupnosti Stična in Ivančna Gorica v organizacijskem pogledu zaupano prav meni, kot navadnemu občanu, brez funkcij. Odbornik Občinske skupščine Grosuplje sem postal v letu 1969.

Štampiljka odbora za asfaltiranje cest KS Stična – Ivančna Gorica

veliko čast mi je, da sem v tistih letih za ureditev ceste v Šentvidu pri Stični sodeloval s Tonetom in drugimi iz KS Šentvid. To so moji nepozabni spomini na Toneta Kozlevčarja in vse prebivalce Šentvida pri Stični. Posodobitev državne ceste od Ivančna Gorice do Radohove vasi pa je bila urejena v naslednjih letih.

To je bil začetek. Kmalu za tem se je nadaljevalo z rekonstrukcijo ceste preko Vira pri Stični do Griž oziroma do državne ceste. V doglednem času so se uredila še cestišča v ostalih krajih na področju krajevnih skupnosti v občini Ivančna Gorica. Prav je, da povemo tudi to, da se je z asfalta-

Od leve proti desni: Jože Javornik, Anton Omahen, Jože Šeme, Janez Šeme, Ivan Ahlin, Slavko Medved, Janez Lesjak, Franc Štritof, Lojze Ljubič; v ospredju Janko Marolt.

Z izvedeno akcijo smo se spoznali z mnogimi ljudmi, ki so nam bili v pomoč pri nadaljevanju modernizacije cest na območju sedanje Občine Ivančna Gorica. Že naslednje leto je v Šentvidu pri Stični, v času praznovanja Kulturnega tedna, nastal velik problem. Sem so prihajali številni pevski zbori iz vse Slovenije, drugih republik Jugoslavije ter iz zamejstva, kjer so delovali slovenski pevski zbori. Ker je tak dogodek predstavljal nekaj tisoč udeležencev, je bila posodobitev ceste nujno potrebna. Na tisoče pevk in pevcev je hodilo v povorki po makadamski prašni cesti, pred povorko pa so stiški gasilci cesto polivali z vodo iz cisterne, da se je prah poleg.

Tone Kozlevčar, svetovljan, pevec in organizator pevskega Tabora v Šentvidu si ni mogel zamisliti, da ne bi imel Šentvid za tako pomembno praznovanje oziroma prireditev asfaltiranih cestišč. Obiskal me je skupaj z Jožetom Krištofom in izpostavil težave. Tudi takrat sem nemudoma stopil v akcijo, da moderniziramo tudi to področje. V

njem cestišča leta 1968 uredilo tudi šolsko in krajevno igrišče v Stični. To je bila takrat novost in veliko zadovoljstvo šolske in krajevne mladine v Stični.

Posodobitev ceste ni bila samo ponos kraja, temveč tudi veliko zadovoljstvo vseh, ki so jo dnevno uporabljali, tako delavcem kot šolarjem, ki so z vlakom prihajali in odhajali iz smeri Grosuplje in Trebnjega, nato peš od železniške postaje do Stične in nazaj, kot tudi delovnim organizacijam za prevoz blaga in ostalih storitev. To jim je omogočalo, da so postali sodobno povezani s svetom. Stična, Ivančna Gorica, Šentvid in ostali kraji so z asfaltiranjem cestišč pridobili možnost hitrejšega in uspešnejšega širjenja in razvoja, krajanje pa so stopili v svet modernizacije in hitrega tehnološkega napredka v tistem obdobju ter tudi kasneje.

Vse to je življenje in spomin nanj. Hvala!

Lojze Ljubič,
častni občan
Občine Ivančna Gorica

Asfaltiranje v Šentvidu pri Stični. Lastnik fotografije: Anton Kraševc, Šentvid

RDEČI KRIŽ SLOVENIJE
OBMOČNO ZDRUŽENJE
Grosuplje

VABI NA
KRVODAJALSKO AKCIJO

⊕ **V PONEDELJEK, 22. 10. 2018**
OD 7. DO 13. URE V DRUŽBENEM DOMU NA
TABORSKI CESTI 1 V GROSUPLJEM

⊕ **V TOREK, 23. 10. 2018 OD 7. DO 12. URE**
V OSNOVNI ŠOLI DOBREPOLJE,
VIDEM-DOBREPOLJE

⊕ **V SREDO, 24. 10. 2018 OD 7. DO 12. URE**
V OSNOVNI ŠOLI FERDA VESELA
V ŠENTVIDU PRI STIČNI

⊕ **V ČETRTEK, 25. 10. 2018 OD 7. DO 13. URE**
V SREDNJI ŠOLI JOSIPA JURČIČA
V IVANČNI GORICI

S seboj prinesite osebni dokument s fotografijo.

SKUPAJ REŠUJMO ŽIVLJENJA!

ZDRUŽENJE BORCEV
ZA VREDNOTE
NOB GROSUPLJE
KRAJEVNA ORGANIZACIJA KRKA

VABI
na slovesnost pri grobnici in
spominskem obeležju padlih med
drugo svetovno vojno v Ambrusu,
v nedeljo, 21. 10. 2018,
ob 11. uri.

Prireditev bodo popestrili učenci Podružnične šole Ambrus, recitatorka Tatjana Zadel in harmonikar Vasja Kos. Navzoče bo nagovoril predsednik Zdrženja borcev za vrednote NOB Grosuplje Franc Štibernik.

Vljudno vabljeni!

Krajevna organizacija Krka
predsednik: Simon Sedevec

Zdrženje borcev za vrednote NOB Grosuplje
predsednik: Franc Štibernik

OŠ Ferda Vesela Šentvid pri Stični, iz starega v novo šolsko leto

Konec avgusta smo tudi uradno zaključili šolsko leto 2017/2018. Ob zaključku smo delavci šole dolžni pripraviti nepregledno število poročil, statističnih podatkov in primerjalnih analiz. Vsekakor sta od množice papirnih dokumentov najpomembnejša Pedagoško poročilo in Šolska kronika. Ob prelistavanju tovrstnih dokumentov je treba izpostaviti uspešne učence, ki so s svojim pozitivnim in zavzetim pristopom uspešno promovirali svoje in šolsko delo.

Ob zaključku devetletnega izobraževanja se v Zlato knjigo vpišejo in prejmejo Zlati znak šole učenci, ki so v obdobju od 6. do 9. razreda učno zelo uspešni in imajo povprečno oceno iz vseh predmetov več kot 4,5. V Zlato knjigo so se tokrat vpisali Martina Glavič, Ana Koleša, Valeria Kravchenko, Ana Strah, Zala Vidic, Vid Habič, Špela Hribar, Hana Kavšek in Neža Zvonar.

Na 18-ih tekmovanjih iz znanj, ki so organizirana od šolskih do državnih ravni, so učenci dosegli 220 bronastih priznanj, 16 srebrnih priznanj in pet zlatih priznanj. Najuspešnejši učenci, ki so na tekmovanjih v znanju, umetnosti in športu posegli v sam državni vrh, pa so se na za-

ključni prireditvi vpisali v Srebrno knjigo in prejeli Srebrni znak šole. Vid Habič je osvojil zlato Proteusovo priznanje, Ana Adamlje, Valeria Kravchenko in Zala Vidic zlato priznanje v znanju o sladkorni bolezni, Alla Kvashina je osvojila zlato priznanje na državnem tekmovanju v znanju astronomije.

Mladinski pevski zbor je na državnem tekmovanju prejel najvišje priznanje – zlato priznanje z odliko, Martina Šmid je na mednarodnem glasbenem tekmovanju osvojila srebrno plaketo, Ana Rus je prejela nagrado na državnem likovnem natečaju.

V ekipi državnih podprvakov v rokometu sta bila učenca Vid Kompare in Matevž Žurga, uspešen je bil košarkar Benjamin Kutnar, Mai Sadar je osvojil naslov državnega prvaka v kartingu, Manca Koščak, Žan Mavrin in Luka Janc so bili med najuspešnejšimi v sankukai karateju, Klara Dolničar in Karin Potokar sta blesteli na plesnem parketu. Po odličjih na državnem tekmovanju so posegle naše mažoretke in folklorna skupina Vidovo.

Zahvala za odlične dosežke gre učiteljem – mentorjem in številnim zunanjim sodelavcem, ki svoj pro-

sti čas namenjajo našim učencem. Brez njih bi bili naša šola in šolsko delo osiromašeni. Čeprav »šolska politika« vse bolj skrbi le za redni pouk in z nerazumljivimi administrativnimi ukrepi mnogokrat zapira možnost vključevanja v šolsko delo zunanjim sodelavcem, bomo uspešnim društvom, klubom in posameznikom na naši šoli tudi v prihodnje na široko odpirali vrata.

Naša ocena kaže, da smo na učno-vzgojnem področju uspešni, vendar vsa naša pričakovanja in želje niso izpolnjeni. Na organizacijskem in učnem področju bomo morali v okviru kadrovskega načrtovanja iskati optimalne rešitve zaposlovanja in skupaj s starši vlagati v napore za večjo motivacijo učencev do šolskega dela, kajti vsi se moramo zavedati, da sta in morata biti znanje in delavnost vodili posameznika in družbe na poti k uspehu. Težave imamo na vzgojnem področju; vse več je učencev, ki s svojim obnašanjem rušijo pedagoški proces, ne upoštevajo dogovorov, so nasilni do sošolcev in tudi strokovnih delavcev, neupravičeno izostajajo od pouka ... Pri vsem tem pa je najhujše, da imamo strokovni delavci zelo omejene možnosti ukrepanja

oziroma delovanja, zelo velikokrat, prevečkrat so nemočni tudi starši. S pohvalo pa ocenjujemo naše gospodarjenje; predvsem v smislu opremljenosti in urejenosti šolskega prostora. Vsa leta načrtno in optimalno skrbimo za nakup šolske in učne opreme, dograjujemo ter opremljamo notranje in zunanje prostore šole. Skrbimo za sprotno odpravljanje pomanjkljivosti ter vzdržujemo objekte in okolico šole na visoki ravni. Vse to pa je eden glavnih dejavnikov za uspešno delo na učno-vzgojnem področju. Za

optimalne pogoje gre v prvi vrsti zahvala Občini Ivančna Gorica in županu Dušanu Strnadu, ki s svojo ekipo sodelavcev načrtno in stalno vlagajo sredstva na področje šolstva. Seveda velikokrat naše želje in zahteve presegajo zmožnosti, ki jih ima lokalna skupnost, pa vendar je jasno postavljena lokalna strategija razvoja šolstva garancija, da bo šolski sistem tudi v prihodnje uspešno deloval.

Janez Peterlin,
ravnatelj OŠ Ferda Vesela
Šentvid pri Stični

Prometni dan na Osnovni šoli Ferda Vesela v Šentvidu pri Stični

V petek, 21. 9. 2018, so na Osnovni šoli Ferda Vesela Šentvid pri Stični v okviru projekta Evropski teden mobilnosti, obeležili prometni dan. K sodelovanju so povabili Svet za preventivo in vzgojo v cestnem prometu Občine Ivančna Gorica, Združenje šoferjev in avtomobilstvo Ivančna Gorica, Policijsko postajo Grosuplje in druge, ki skrbijo za našo varnost oziroma varnost naših otrok.

Na priporočilo šole so se tega dne učenci pripeljali v šolo s kolesom oz. so prišli peš. Po besedah ravnatelja Janeza Peterlina je bil odziv več kot odličan, saj je bil prostor za parkiranje koles tistega dne napolnjen do zadnjega, parkirišča za avtomobile pa prazna. Izvedli so tudi številne prometne dejavnosti, od kviza, iger, plesa, poligona s kolesi, načrta šolskih poti, likovnega ustvarjanja, cestnoprometnih predpisov do prve pomoči pri oskrbovanju ponesrečenega kolesarja z lažjimi in težjimi poškodbami. V jutranjih urah so zbrane učence na športnem igrišču pozdravili ravnatelj šole, podžupan Tomaž Smole, predsednik občinskega SPV-ja Marjan Balant in policist Igor Mahnič, kiso učence podučili o koristnih platih mobilnosti, kot so gibanje in varnost v prometu za čisto okolje oziroma, kot je dejal podžupan Smole: »Z gibanjem boste naredili več za svoje zdravje in manj obremenjevali promet. Veliko boste postorili tudi tistim, ki prihajajo za vami.«

Prav Ivanška občina bo v prihodnjih letih z izgradnjo kolesarskih poti po občini še izboljšala varnost kolesarjev v prometu. S tem pa dosegla večji doprinos k boljšemu zdravju in počutju občank in občanov, zanamcem pa čistejšo in prijaznejšo okolje.

Gašper Stopar

»Kuj železo, ko je vroče« ali dekleta področne prvakinja, fantje drugi

Danes je bilo malo drugače. Po celi seriji mednarodnih atletskih tekmovanj za starce (tiste nad 20 let), kot so balkanska, evropska, svetovna prvenstva in sredozemske igre v letošnji sezoni, smo na vrsto prišli še šolarji na ekipnih atletskih tekmovanjih. Po junijskih posamičnih prvenstvih, kjer so se odlikovali posamezniki, je zdaj napočil čas še za ekipo kot celoto, za šole, ki so se merile družno.

Zbudili smo se v deževno, turbno ponedeljkovo jutro. Prvi vtis tako ni bil vrhunski, a kaj, ko pa res ni največji užitek teči po lužah, ki zastajajo na tartanu ali skakati na razmočeno blazino. Kakorkoli, proti osmi uri zjutraj, ko smo krenili izpred šole, so se sončni žarki že sramežljivo zasvetlikali izza sivih oblakov in nas čisto nežno pobožali po vlažnih licih. Ob podpori vremena se je motivacija dvignila in nas pripravila nasproti prihajajočega podviga. Na poti je že začela pritiskati trema, najprej čisto po malo, sčasoma pa se je kopičila in stopnjevala, kar že dušila in svoj vrhunec doživela v zadnjih trenutkih pred startom, zaletom, sunkom.

Zdaj je pravi čas, dober pripravljalni zalet, misli naostrene, kot pravkar nabrušen nož iz zgornjega kuhinjskega predala, energijo usmeri v eno točko. Gib naj bo dovršen in eksploziven, vreči z vsem svojim telesom je ena stvar, ampak suniti ali zalučati s svojim srcem vred, no, to je pa že nekaj popolnoma drugega. Nekaj aktivacijskih sprintov, kratki ogrevalni poskoki, še zadnji predkloni vse do tal. »Na mesta,« vdih, nadzorovano tresenje in tapkanje po kvadrilih, tudi tu kar lepo sproščeno in predano. Čakanje. »Pok!« In teci, teci, kolikor te nesejo noge. Nadzoruj tehniko, predvidi pravo

taktiko, in ciljna ravnina, zdaj iztisni še zadnje atome moči. Bravo! Tudi pri skakalcih (pa ne pri tistih puščavskih primerkih, ki so mimogrede skakači) je zalet ključnega pomena. Mora biti ustrezno namerjen in po tem diktatu tudi izveden, sledi mu krepak, lahek odziv na pravem mestu ob pravem času. Še hop čez letvico ali prek oznake prejšnjega osebnega rekorda, to se razume ponoviti še dvakrat. Poklon vsem! Vsekakor pa ne smemo pozabiti na stiške športne učitelje, ti nas čez leto usmerjajo in vodijo ter nam res pomagajo do boljših rezultatov, s praktičnim nasvetom ali dobronamerno kritiko. In na šolskih prvenstvih se zlasti pri netreniranih tekmovalcih zares vidi Vaše, kot kaže zelo uspešno delo. Hvala! Skratka, če povzamem, še celo učitelji so zadovoljni z letošnjo genera-

cijo (kar je sila redek pojav). Fantje so postali področni atletski podprvaki, dekleta pa so odslej lastnice titule najboljših v grosupeljski regiji in bodo svojo pot nadaljevala na finalu osnovnih šol. Poudariti velja še, da je to naravnost izvrsten uspeh za našo šolo, kjer je glavni atletov in atletinj še vedno vse, kar zmoro in zna, pridobila pri urah športne vzgoje ali prek radodarne matere narave.

Če dobro pomislimo, imamo sprinte, maratone, ovire in zalete globoko v sebi. Vsem vam želimo dober start v šolsko leto, premagajte vse zapreke na poti (tudi tiste z vodno oviro), ne pozabite, da je šola tek na dolge proge in junija »sfiniširajte« na zaslužene počitnice.

Zoja Peteh,
9. b OŠ Stična

Prvi šolski na Srednji šoli Josipa Jurčiča

V ponedeljek, 3. septembra, smo tudi na naši srednji šoli slovesno začeli novo šolsko leto. Posebej toplo smo seveda sprejeli letošnje prvošolce.

Generacija je večja kot več let prej, kar 57 gimnazijcev imamo v dveh oddelkih in 12 ekonomistov. Sprejem novih dijakov je bil prisrčen in sproščen! Novi obrazi, iskriče oči in velika pričakovanja novincev so v šolo prinesli novo energijo in poživitev. K veselemu vzdušju na šoli so veliko prispevali tudi starejši dijaki, ki so se iskreno razveselili novih obrazov. Starejši sošolci so novince, ki temu niso nasprotovali, malo popisali (označili) z veliko črko F ("fazani"), sicer so se pa vsi prijateljsko in v veselju družili in spoznavali.

Po dveh urah uvajanja v delo, spoznavanja šolskega reda, organizacije dela, urnika in ogledu šole se je tudi zanje že začel redni pouk. Vsi dijaki so prvi dan imeli šest ur pouka. V šoli je bilo že prvi dan delovno vzdušje, kot da ne bi bilo dolgih počitnic.

Že po prvem dnevu o mnogi prvo-

šolci izrazili odkrito navdušenje, da je razpoloženje na šoli še boljše, kot so si predstavljali. Vsi pa so že takoj začutili, da jih sprejemamo take, kakršni so, da jim bomo na šoli omogočili dobro izobrazbo in tudi vrsto dejavnosti, s katerimi so se ukvarjali

že doslej.

Naj tako vzdušje na šoli ostane do konca njihovega šolanja pri nas in naj bo temu primeren tudi njihov uspeh. Za vse to se bomo vsi trudili po svojih najboljših močeh.

Milan Jevnikar

Spoznavno popoldne za 1. letnike

V sredo, 12. 9. 2018, smo za dijake prvega letnika (gimnazije in srednje ekonomske šole) Srednje šole Josipa Jurčiča Ivančna Gorica organizirali spoznavno popoldne na Gradišču nad Stično.

Čprav nas je po poti, ki smo jo od šole prehodili peš, močno grelo sonce, pa smo na koncu uživali ob hladni pijači, ki so nam jo pripeljali iz šole, in dobri malici, ki so jo spekli na Gradišču.

Namen spoznavnega popoldneva je ustvariti vzdušje za medsebojno spoznavanje v mirnem okolju narave. V ta namen smo organizirali različne socialne igre, s pomočjo katerih dijaki začutijo pripadnost razredni skupnosti, ustvarjajo in krepijo medsebojna prijateljstva, razvijajo dobro samopodobo in veščine nastopanja ter se učijo komunikacije. Na šoli smo prepričani, da so zgoraj naštetih veščine predpogoj za dobro počutje na šoli ter tako tudi predpogoj za nadaljnje uspešno delo na učnem področju.

In kaj je pokazalo dogajanje na

Gradišču? Predvsem to, da so naši prvošolci izjemno prijetni, komunikativni in predvsem z mnogimi talenti obdarjeni mladi ljudje. Z obilo dobre volje, smeha in tudi ravno pravišnje mero tekmovalnosti se je

naš spoznavni dan uspešno zaključil in zadovoljni smo se peš odpravili v dolino, kjer nas poleg pouka to leto čaka še veliko zanimivih dogodkov.

Mojca Saje Kušar, prof.

Jesensko druženje v vrtcu Miška

Ob tednu otroka je stiški vrtec že tradicionalno pripravil kostanjev piknik otrok in staršev. Letos smo ga preživeli še posebej prijetno, saj je otroke s svojimi vragolijami zabaval čarodej Jole Cole. Da je s svojo predstavo navdušil, je bilo jasno po nekaj minutah, saj so otroci kar vriskali od smeha in navdušenja. Sledilo je še skupno druženje na dvorišču pred vrtcem. Kuharica je poskrbela za odlično kuhanj kostanj, iz Kmečkega turizma Obolno pa so prinesli domač jabolčni sok. Starši in otroci smo tako nadaljevali druženje, pogovore, smeh in igro. Zahvaljujemo se vzgojiteljicam za njihov trud, čarodeju za predstavo, Kmečkemu turizmu Berčon z Obolnega za domač sok, kuharici za pravo pogostitve in vsem staršem za kostanj ter dobro voljo.

Maja Lampret

Čateške toplice smo zapuščali zadovoljni

Na Srednji šoli Josipa Jurčiča smo prvi športni dan v novem šolskem letu kot po navadi organizirali za dijake 1. letnikov. Tako smo se v petek, 7. septembra, odpravili v Čateške toplice. Kljub nekoliko nezanesljivi vremenski napovedi smo imeli sončno in toplo vreme.

Učitelji spremljevalci smo skupaj z dijaki preživeli lep in zanimiv športni dan. Opravili smo preverjanje znanja plavanja ter medrezredno štafetno tekmo v plavanju. Najboljši plavalci so v 1.b oddelku, a tudi v 1.a in 1.d so s svojim znanjem plavanja navdušili. Program smo nadaljevali s turnirjem v odbojki na mivki in z različnimi igrami v vodi.

Dijaki so imeli nekaj časa tudi zase, za kohanje in druženje. Dan je minil hitro in brez zapletov. Tako dijaki kot profesorji spremljevalci smo bili na koncu zadovoljni, kar pomeni, da je bil glavni cilj dosežen.

Simon Bregar

Zadnji srednješolski izlet

V soboto, 25. 8. 2018, smo se dijaki Srednje šole Josipa Jurčiča z avtobusom odpravili proti Španiji, natančneje v Lloret de Mar. Z nami sta odšla še profesorica Mori in gospod ravnatelj, na avtobusu pa smo kmalu spoznali tudi svoje sopotnike iz Kranja in Zreč. Po dolgi vožnji z avtobusom, kjer smo nekateri spali več kot drugi, smo končno prispeli do Španije. Komaj smo čakali, da naredimo daljši postanek v Dalijeve muzeju. Nad ogledom in unikatnostjo Dalijeve umetnosti smo bili navdušeni in dve uri sta minili zelo hitro, na naših telefonih pa je ostalo nešteto fotografij. Nato smo se odpravili proti naši končni lokaciji, v hotel na obali Lloret de Mar. Tam nas je čakal tople sprejem in čas za počitek, med katerim smo se povežali in dodobra spoznali z dijaki iz Zreč in Kranja. Zvečer je sledila zabava v enem izmed najboljših klubov na obali, kjer smo se zabavali do zgodnjih jutranjih ur.

Naslednjega jutra smo se neprespani odpravili v Barcelono. Navdušeni, da bomo videli prestolnico Katalonije in stadion domačega nogometnega kluba, kar nismo mogli sedeti pri miru. Najprej smo si ogledali veličastno cerkev Sagrada Família, ki je znana predvsem po tem, da jo po načrtih arhitekta Antonia Gaudija gradijo že skoraj 140 let. Osupli nad velikostjo in mogočnostjo cerkve smo se vrnili na avtobus, kjer smo se nogometni navdušenci odpravili na ogled stadiona Camp Nou. Ogledali smo si prostore, kjer trenirajo največje zvezde nogometa, dekleta pa smo izkoristila priložnost za fotografiranje. Tisti, ki se nismo odločili za ogled stadiona, smo se povzpeli na razgledno ploščad nakupovalnega centra Las Arenas in se sprehodili po parku Parc de Montjuic. Ko smo se ponovno vsi zbrali na avtobusu, smo se odpeljali na drugi del Barcelone, kjer smo lahko sami začutili utrip mesta, uživali v španskih specialitetah, se sprehodili po največji nakupovalni ulici La Rambla ali si ogledali sloveči barcelonski akvarij. Zvečer smo se utrujeni vrnili v hotel na večerjo in se cel večer družili v klubu.

Naslednji dan smo odšli v samostan Montserrat, kjer smo si lahko ogledali Črno Marijo in v čudoviti baziliki poslušali zborovsko petje dečkov, ki živijo in se šolajo v samostanu. Popolnoma nas je osupnila lokacija tega svetega kraja, obdanega z mogočnimi gorami. Popoldne smo se odpravili v šampanjske kleti, kjer pridelujejo penino oziroma cavo znamke Freixenet. Po sproščujoči vožnji s turističnim vlakcem in ogledu proizvodnje smo tudi sami poskusili kozarček izvrstnega penečega vina. Polni energije in navdušenja smo se vrnili v hotel, kjer smo pojedli večerjo in noč ponovno preplešali v klubu.

Sredino jutro je bilo za naše sopotnike in zdaj že prijatelje zadnje, zato smo skupaj odšli na plažo, se zabavali ob bazenu, spoznavali obalo in se dokončno zili z domačini. Žalostni smo se popoldne poslovili od dijakov iz drugih šol. Kljub začetni potrtosti smo se hitro ponovno zatopili v zabavno druženje, saj za nas maturantske ekskurzije še ni bilo konec. Večer smo še zadnjič preživeli v klubu in na plaži. Naslednje jutro pa smo se polni novih izkušenj in dogodivščin z avtobusom odpeljali do letališča v Gironi, od koder smo se z letalom vrnili v Slovenijo. Okrog 15.00 smo prispeli v Ivančno Gorico, kjer so nas sprejeli zaskrbljeni starši. Skrbi so bile popolnoma odveč; bili smo živi, zdravi, srečni ter polni čudovitih vtisov in spominov.

Ana Blažević Arko in Manca Kramar

»Obstaja pa ena pridna in utrjena čebela, taka je kranjska«*

Čebelarji družine Rothschild z gradu Podsmreka pri Višnji Gori

8. Publicistična dejavnost družine Rothschild (VIII. del)

Čebelarji družine Rothschild imajo pionirsko vlogo pri poimenovanju, uveljavitvi, širjenju in priznanju kranjske čebele. Pri tem je bila zelo pomembna njihova publicistična dejavnost. Dokazano so bili pri tem dejavni vsaj štirje družinski člani: Philipp (oče Emila; častni doktor), Emil, Philipp (sin Emila) in Antonija (žena Emila). Številne objave so podpisane le z inicialkami: »R«, »B.R«, »R.E«, »R.Ph« itd. Člani družine uporabljajo različne priimke: Roschütz, Rothschild, Ravenegg, Rožič, Rothšic, R... V bibliografijo je uvrščeno 21 monografij in tiskov (skupaj s ponatisi) in 177 objav v periodičnih publikacijah. (Bienenzeitung - 28 objav, Slovenska čebela - 37 objav, Die Krainer Biene - 46 objav, Imkers Rundschau - 53 objav, druge serijske publikacije - 13 objav). Odkrita so bila tudi malo poznana dela (Berichte über Krainer Biene ... - Poročila o kranjski čebeli ...), predvsem pa izdajanje strokov-

ne čebelarje revije Imkers Rundschau, Fachblatt für Bienenzucht (Čebelarški razgledi, Strokovni list za čebelarjenje). Po bibliografskih podatkih na ohranjenih prodajnih katalogih dodamo, da so jih čebelarji družine Rothschild izdajali po letu 1866 vsako leto. Do zdaj smo jih našli le pet. Nadaljnje pregledovanje strokovnih čebelarjskih in kmetijskih publikacij v knjižnicah v tujini bo zelo verjetno odkrilo še dodatne objave čebelarjev družine Rothschild. Veliko njihovih del in objav je izšlo tudi v samozaložbi, to je na stroške njihovega podjetja Krainer Handelsbienenstand (Kranjski trgovski čebelnjak), katerega sedež je bil na gradu Podsmreka pri Višnji Gori.

Najden je tudi oglas, ki sporoča, da so čebelarji Rothschild izdajali v samozaložbi ob koncu leta (verjetno leta 1892 in 1893 (?)) posebno brošuro z naslovom Imkers Rundschau (Čebelarški razgledi). V njej so zbrali, kakor je zapisano v oglasu, teoretične in praktične novosti ter iznajdbe v preteklem letu na področju čebelarstva doma in v tujini. Do zdaj še ni bil najden noben izvod te brošure.

Bibliografija čebelarjev Rothschild je objavljena na Digitalni knjižnici Slovenije (2017): <http://www.dlib.si/?URN=URN:NBN:SI:DOC-1LHZ-JOLW>.

Pri publicistični dejavnosti čebelarjev družine Roschütz je treba posebej opozoriti na:

1. monografije povezane pod naslovom »Rothschild' Illustrierter Bienenzuchtsbetrieb (Rothschildov ilustrirani čebelarjski obrat)« - eni izmed njih je dodana obsežna študija »Die Krainer Biene und ihre Zucht

Naslovnica Poročila Krainer Biene (1868)

Bienenzuchts-Betrieb (1892) - dodana študija: Die Krainer Biene und ihre Zucht (Kranjska čebela in njena vzreja)

cht (Kranjska čebela in njena reja); 2. samostojno izdajanje in urejanje publikacije »Berichte über die Krainer Biene (Poročila o kranjski čebeli)«, ki je izhajala v letih 1868-1870; 3. prva objava o Kranjski čebeli leta 1857 v članku Aus Unterkrain (Z Dolenjskega) v Bienen Zeitung in sodelovanje z objavami o kranjski čebeli v reviji Bienen Zeitung v naslednjih letih;

* Odlomki iz knjige: Kranjska čebela in čebelarji družine Rothschild (<http://www.dlib.si/?URN=URN:NBN:SI:DOC->

Ravenegg, Antonie. Die erprobte Honig-Köchin (Preizkušeno kuhanje z medom (1893))

-4QZV7OES?)

4. sodelovanje pri izdajanju periodičnih publikacij, kot sta Slovenska čebela (1873-1882) in Die Krainer Biene (1873-1875) - v obdobju, ko je bil Emil Rothschild prvi predsednik slovenskega čebelarjskega društva, je urejeval revijo Die Krainer Biene;

5. samostojno izdajanje in urejanje strokovne periodične publikacije »Imkers Rundschau, Fachblatt für Bienenzucht (Čebelarški razgledi.

Die Volks- und Mobilzucht der Krainer Biene in der Heimat (Ljudsko in prevozno čebelarjenje s kranjsko čebelo v domovini (1902))

Strokovni list za čebelarjenje« v letih 1890-1893(1-6) - založba: Krainer Handelsbienenstand zu Weixelburg (Kranjski trgovski čebelnjak v Višnji Gori).

(se nadaljuje)

Zasl. prof. dr. Andrej Šalehar
Biotehniška fakulteta,
Univerza v Ljubljani

<http://www.dlib.si/?URN=URN:NBN:SI:DOC-1LHZ-JOLW>

Kataložni listek NUK (<http://old.nuk.uni-lj.si/moka/>)

Bienenzuchts-Betrieb (1875)
(Rothschildov ilustrirani čebelarjski obrat)

Prodajni katalog (1898)

Naslovnica prve številke Imkers Rundschau (Čebelarški razgledi (1890))

Dentiam

ZOBOZDRAVSTVENA ORDINACIJA

PRVI PREGLED in POSVET BREZPLAČEN

Nudimo vam splošno odraslo in otroško zobozdravstvo

Zobozdravstvo Dentiam Zagradec 31, 1303 Zagradec

Delovni čas:
Pon: 12:00 - 19:00, Tor: 07:30 - 14:30,
Sre: 07:30 - 14:30, Čet: 12:00 - 19:00, Pet: 07:00 - 14:30

SLIKANJE ORTOPAN 20€
RTG 8€
po zobu

info@zobozdravstvo-dentiam.si 01 788 65 00 041 90 90 60 Zagradec

Gledališki abonma Ivančna Gorica vsako sezono zajema ogled štirih gledaliških predstav in vključuje tako profesionalno kot tudi ljubiteljsko gledališče, a ker ZKD občine Ivančna Gorica letos praznuje 20 let svojega delovanja, vam v sodelovanju s Kulturnim društvom Josip Jurčič Muljava podarja dodatno predstavo v Letnem gledališču na Muljavi. Abonma bo z izjemo pete predstave potekal ob petkih ob 20. uri, cena abonmaja pa je 20 €. Vstopnice so prenosljive. To pomeni, da lahko svoje vstopnice podarite drugi osebi, če na katero izmed predstav ne boste utegnili priti.

Predprodaja vstopnic: Knjižnica Ivančna Gorica, od 17. oktobra dalje

Informacije: T: 031 843 900, 031 332 991 ali maja.lampret@gmail.com, zkd.ivancnagorica@gmail.com

➤ **Petek, 23. 11. 2018, ob 20.00, Družbeni dom na Krki**

Vid Valič: TVOJ BODOČI BIVŠI MOŽ, avtorska komedija Vid Valič bi se rad poročil. Že od nekdaj. Ampak kaj narediš, če se hočeš poročiti, pa ne najdeš prave? Kaj narediš, če najdeš pravo, pa se ona noče poročiti s tabo? Kaj narediš, če zasnubiš 20 žensk v dveh letih in ti vsaka reče NE?! In kaj narediš, če ti kakšna dejansko reče DA?

Tvoj bodoči bivši mož je komedija, kjer boste našli koščke svojega življenja, ki jih boste lahko lepili skupaj in Valič vam bo priskrbel lepilo.

➤ **Petek, 14. 12. 2018, ob 20.00, Kulturni dom Muljava**

Kulturno društvo Vidovo, Gledališče Vidovo: TAŠČA.COM, komedija

Režija: Anica Čuček

Komedija Tašča.com govori o družini, ki jo sestavljajo mama Marica, njen mož Franci ter najstniški hčerki Julija in Nika. Družina živi običajno mestno življenje v stanovanjskem bloku. Življenje jim na glavo obrne mamina mama in moževa tašča Jula, ki pride k njim

»na obisk«. Bo tašči Juli uspelo rešiti ljubezenske težave in zgladiti odnos z zetom? Pridite pogledat. Razplet je presenetljiv.

➤ **Petek, 25. 1. 2019, ob 20.00, Kulturni dom Stična SNG Drama Ljubljana: ŽUPANOVA MICKA, ena komedija v dveh aktih**

Režija: Luka Martin Škof

V kratki komediji v dveh aktih se je Linhart duhovito ponorčeval tako iz koristoljubnih špekulantov kot iz snobizma, tako iz lahkomišelnega in predrznega plemstva kot iz zapitih in podkupljivih državnih uradnikov, ter pokazal, kako domiseln mora biti preprost kmečki človek, da se izogne grabežljivim kremljem, ki z različnih strani prežijo nanj. In pri vsem tem Linhart družbenih slojev ne vidi le črno-belo, saj so med plemstvom tudi poštenjaki, zdrava kmečka pamet pa sem in tja nasede praznemu videzu in lažnim obetom.

➤ **Petek, 22. 2. 2019, ob 20.00, Kulturni dom Ambrus**

KUD Vesel teater: POŠTNA PREVARA, komedija

Scenarij in režija: Rok Sanda

Poštna prevara je komedija v treh dejanjih, ki nas popelje v ekscentrični svet Spodnje Grape, kjer poštarji bentijo čez lenobo, policisti počivajo pod vsako senco, lokalni gostilničar pa vrta rov skozi štiri metre betona in sanjari o velikem izplenu. Trojni rop, dvojna prevara in en rezultat – popolna zmešnjava.

➤ **Predstava Letnega gledališča na Muljavi v katerem koli terminu; predstave bodo objavljene na družbenih omrežjih in v občinskem glasilu Klasje**

Tam nekje na začetku poletja, natančneje okoli kresne noči, se v dolinici pod Jurčičevo domačijo zgodijo ljubezenski zapleti, hudomušne dogodivščine, čisto pravi boji in še in še. Takrat namreč oživijo junaki, ki so se rodili v domišljiji Josipa Jurčiča. Vabimo vas, da se nam pridružite na ogledu Jurčičevih zgodb pod zvezdami v naravnem amfiteatru zadnji konec tedna v juniju in prva dva v juliju.

Jubilejno 20. Srečanje Šentvidov Slovenije

V vikendu pred začetkom šole sta se Ženski in Moški pevski zbor Vidovo udeležila 20. Srečanja Šentvidov Slovenije, ki se je letos odvijalo v najvišje ležečem Šentvidu, in sicer na Planini nad Sevnico.

Po več kot dve urni vožnji, ki je trajala dlje zaradi zaprte ceste iz Sevnice do Planine, smo kot vedno na

naših srečanjih doživeli topel sprejem. Po okrepčilu smo se odpravili v tamkajšnje zelo uspešno podjetje

Tajfun, ki se nahaja samo 100 m od prizorišča, pokritega z velikim šotorom v centru Planine. Ogled je bil še posebej zanimiv za Šentvidčane, malo manj za Šentvidčanke. Sledile so tonske vaje posamično, povadili pa smo tudi skupinske pesmi. Koncert se je začel kmalu za tem. Nastopi zborov so bili kakovostni, še posebej pa je navdušil zaključek, ko smo vsi pevci skupaj zapeli tri pesmi. Kot zadnjo pa smo zapeli našo himno "Pa se sliši od svetega Vida zgun".

Naslednje leto je na vrsti Šentvid nad Ljubljano in verjamemo, da se bomo spet imeli lepo, ko bomo ponovno srečali svoje šentviške prijatelje.

Boris Sadar, KD Vidovo

Folklorna skupina Vidovo v Romuniji

V torek, 7. avgusta 2018, smo se člani Kulturnega društva Vidovo, folklorna skupina Vidovo, napotili na 26 urno vožnjo z avtobusom do mesta Galati. Mesto se nahaja na skrajnem vzhodu Romunije, ob reki Donavi in le par 10 km oddaljeno od tromeje med Romunijo, Moldavijo in Ukrajino. Tam smo se udeležili mednarodnega folklornega festivala Doina Covurluiului, ki so se ga poleg nas udeležile tudi skupine iz Bosne in Hercegovine, Češke, Slovaške in Poljske. Plesalci, skupaj z instrumentalisti, smo tuji publiko predstavili gorenjsko, prekmursko in dolensko narodno nošo. Vendar pa so noše le oblačila, če jih ne postavimo v kontekst, zato smo v nastopih preko celega tedna predstavili ljudske pesmi in igre teh pokrajin.

Na naš cilj – mesto Galati – smo se pripeljali z malce zamude, ki so jo povzročile razmere na cesti, a smo vseeno ujeli večerjo, ki je bila po dnevu vožnje težko pričakovana. Nastanjeni smo bili v študentskem domu skupaj s skupino iz Poljske. Vsak dan pred nastopom so nam organizatorji priskrbeli vodo, da smo lahko prenašali visoke temperature in soparo.

V četrtek se je odvijalo srečanje med vodji skupin in lokalnimi pomembnejši. Popoldne pa je vsaka skupina imela pripravljen 5-minutni program, da se predstavi publiko in drugim skupinam.

V petek je sledil najdaljši nastop na festivalu, kjer smo morali imeti pripravljen 35 do 40 minutni program. Zaradi same dolžine nastopa so vse skupine predstavile različne spletke in noše (mi smo predstavili prekmurske in gorenjske plese). Da smo lahko to izvedli, pa so organizatorji festivala poskrbeli za šotor, ki se je nahajal v neposredni bližini odra, kjer smo se lahko hitro preoblekli in tako izpeljali naš nastop brez zapletov.

Zaradi večjega števila skupin, smo v petek nastopili skupaj s skupino iz BiH in Češke, večer pa so zaključili gostitelji Romuni. Naslednji dan smo bili prosti. Da nam ne bi bilo dolgčas, je bil organiziran ogled muzeja na prostem, kjer smo si ogledali tradicionalno življenje in izgled vasice v preteklosti, čemur je sledil še obisk živalskega vrta Galati. Zvečer pa smo si ogledali nastope ostalih skupin.

V nedeljo smo se z našo vodnico dogovorili za ogled botaničnega vrta in sprehod ob reki Donavi, po kosilu pa še priprave na zadnji večer tedna, kjer je večina skupin povzela svoje nastope in ponovno pokazala svoje plese, ki so jih predstavili tekom tedna. Mi pa smo se odločili, da za zadnji nastop predstavimo še en splet. Po uspešnem nastopu in večerji je sledilo pakiranje prtljage, saj smo se naslednji dan ob 7. uri napotili proti domu.

Vse to pa ne bi bilo mogoče brez velike zagnanosti in resnosti plesalcev, želje po ohranitvi slovenskega izročila in dediščine, discipline in mnogih vaj skozi celo leto, ter še intenzivnejših vaj pred nastopi v Romuniji. Poskrbeti je bilo treba, da so bile noše zlikane in pripravljene že ure pred nastopom, pri čemer so nam pomagali spremljevalci, ki so nas malce razbremenili. Omeniti pa je treba še tonsko in pozicijsko vajo na glavnem odru, saj je bila le ta drugačna, kakor smo vajeni, zato smo se morali dogovoriti o vseh podrobnostih, ki so skoraj nevidne, a poskrbijo za razliko med dobrim in odličnim nastopom. Vse pa je potekalo pod budnim očesom vodje skupine Nataše Hribar, ki je poskrbela, da smo na koncu odplesali brez napak, razen mogoče malce treme pri novincih, ki smo na takem festivalu in pred tako številčno publiko nastopali prvič.

Uroš Kastrevc

Veselje in smeh na Poletnih delavnicah v Ambrusu

Mladinska skupina Kulturnega društva Ambrus že več let pripravlja Poletne delavnice in varstvo za otroke, letošnje so bile pete po vrsti. Ponovno so potekale v osrčju narave, pri lovski koči Ratenca v bližini Ambrusa, ki je tako od 9. do 13. julija postala naš drugi dom. Dom v pravem pomenu besede, saj

nam je nudila mir, varnost, toplino prijateljev in mnogo priložnosti za brezskrbno veselje in radoživ smeh. Veseli nas, da naše delavnice vsakič znova privabijo več otrok in hkrati mladih, ki se odločijo postati animatorji. Letošnjih se je udeležilo rekordnih 74 otrok, zanje pa je skrbelo 19 animatorjev. Otroke smo

prvi dan razdelili v šest starostnih skupin, za vsako pa so bili zadolženi dva ali trije animatorji, ki so za en teden postali pravi varuhi svoje skupine. Ker je bila tematika letošnjih delavnic Življenje nekoč, so bila s tem povezana tudi imena skupin – Dinozavri, Dinastija voluharjev, Gusarski zaklad, Čaro zajci, Jamski ljudje in Einsteini. Glede na svoje ime so otroci iz različnih materialov izdelali maskoto ter pripravili predstavitev, ki so jo na koncu prvega dne pokazali še vsem ostalim. Otroci so čez teden po skupinah obiskali šest ali sedem delavnic, ki smo jih pripravili animatorji. Pri glasbeni so spoznavali Johanna Straussa, igrali na Orffove instrumente in prepevali različne glasbene hite. Na ustvarjalni so izdelovali risbe, ki so bile okrašene z obrobo in zato videti kot prave slike. Dramska delavnica, ki je bila namenjena mlajšim otrokom, je navdušila s podajanjem navidezne žoge in

spoznavanjem živali prek pantomime. Na spominski so izdelovali posebne škatlice za spomin, v katere so potem shranili mila, ki so jih pripravili na kemijski delavnici, kjer so poleg tega pripravili tudi zmes za velikanske milne mehurčke in izvedli poskus slonove zobne kreme. Pri kuharski delavnici so se otroci preizkusili v peki palačink ter pripravili poletnih tortic presenečenja in bučnega zavitka. Navdušila je tudi šiviljska delavnica, ki jo je vodila gostja, ljubiteljska ustvarjalka, gospa Beti Hočevar. Pri njej je vsak od otrok pripravil svoj košček preobleke, s katerimi so osvežili staro sedežno, poleg tega pa so si lahko zašili blazino, igračko ali vrečko za shanjevanje sivke. V goste je prišla tudi poklicna lončarka in oblikovalka, gospa Marjeta Baša, ki je že prvi dan za otroke pripravila ustvarjalnico z glino, na kateri so otroci izdelovali unikatne glinene posodice.

V sredo nas je čakalo posebno presenečenje. Obiskali so nas namreč animatorji in arheologi iz Zavoda In situ, ki so pripravili tri izkustvene delavnice, ter nas skozi deževan dan na zanimiv in poučen način popeljali v življenje naših prednikov. Otroci iz najmlajših dveh skupin so doživeli življenje vitezov, princes in kraljev v srednjem veku; izdelali so

si meče in ščite ter uprizorili bitko. Otroci srednje starosti so s skupnimi močmi izdelali maketo prostorov iz rimskih časov, najstarejši pa so stopili v vlogo arheologov in se preizkusili v vseh fazah njihovega dela. Otroci so bili navdušeni, navdušeni pa so bili tudi nad četrtkovim izletom na Krko. Tam nam je predsednik Čebelarkega društva Krka - Zagradec, gospod Marjan Volaj, povedal veliko zanimivega o čebelah, pokazal nam je učni čebelnjak in čebele v njem ter medoviti vrt, član Turističnega društva Krka, gospod Slavko Pajntar, pa nas je popeljal po Krki in nam pokazal nekaj prizorišč iz serije Reka ljubezni. Kasneje smo odšli do izvira reke Krke in si ogledali Krško jamo. Četrtek ni bil poseben le zaradi izleta, temveč tudi zaradi nočnega rajanja; najpogumnejši otroci so namreč zvečer lahko ponovno prišli na Ratenca in v lovski koči tudi prespali.

Poletne delavnice, ki so vključevale zares pester nabor dejavnosti, so odlično uspele. Verjamem, da so bile vseč tudi otrokom; njihovi iskriki nasmehi, nova spletena prijateljstva in nalezljiva dobra volja to vsekakor potrjujejo. Naj bo tako tudi v prihodnje.

Špela Zupančič, KD Ambrus
Foto: Anžej Plankar

Kozmijanovi dnevi na Krki

Izzveneli so prvi Kozmijanovi dnevi.

V sklopu praznovanja farnega žegnaja na Krki se je poleg cerkvenih pobožnosti zvrstil niz koncertov, predavanj, delavnic, srečanj. Prisluhnilo smo ljudski pesmi glasbene skupine Katice, ubrani otroški zborovski pesmi in mogočnemu zvoku krških orgel. Od najboljših smo se učili krašenja cerkve, prisluhnilo predavanjem o pomenu strpnosti, odprtosti in razumevanju v medsebojnih odnosih, o domovini. Naši gostje so bili med drugim: nadškof Alojz Uran, dr. Roman Globokar, profesor na Teološki fakulteti, dr. Sabina Šegula, krasilka vatikanske bazilike, zdravnica Sanela Banovič, novinarka Rosvita Pesek in organist Gašper Banovec. Teden smo posvetili naši župniji in medse povabili vse, ki jih je naše praznovanje kakorkoli pritegnilo. Pobudnik Kozmijanovih dnevov je krški župnik Dejan Pavlin, ki je z mladostno zagnanostjo in neuničljivi

vo energijo svojo zamisel o oživitvi nekdanje zelo priljubljene in množično obiskane romarske poti na Krko tudi uspešno uresničil. Kjer je volja, tam je pot.

Prebudili smo tradicijo ene izmed najbolj priljubljenih božjih poti na Dolenjskem, ki je svoj romarski razcvet doživela v 18. stoletju, ko so na Krko prihajali romarji od daleč

in blizu.

Za prve Kozmijanove dneve je živele vsa Krka. Ne le župnija, ves kraj je dihal enako, složno; v ponosu, da živimo v prelepem kraju, ki ga žlahti tudi zgodovinski spomin.

Povzeto po registru nepremične kulturne dediščine je bila naša cerkev že srednjeveška, prvič omenjena leta 1135 in večkrat prezidana. Danes jo lahko opišemo kot večladijsko cerkev s polkrožno oblikovano kriptno in fragmentarno figuralno poslikavo.

Vredno ogleda tudi zgolj iz umetniškega, profanega vidika.

Zavetnika krške cerkve sta sv. Kozma in Damijan, brata, svetnika vzhodne cerkve, ki sta bila po izročilu izučena zdravnika in lekarnarja in sta v 4. stoletju umrla mučeniške smrti. Danes sta zavetnika zdravnikov, lekarnarjev in bolnih.

Na žegnanjsko nedeljo je krška cerkev znova na stečaj odprla vrata številnim romarjem, ki so z upanjem in vero strnili vrste pred obličjem far-

nih zavetnikov. Krka jih je sprejela gostoljubno.

Kozmijanovim dnevom se obetajo svetla leta, nam domačim in popotnikom na krški romarski poti pa novo zatočišče v bodočem »župnijskem domu«. Nestrpno ga pričakujemo in se ga veselimo.

Ne nazadnje še iskreno priznanje in zahvala Dejanu Pavlinu, našemu župniku, za izjemno osebno posvečenost ideji Krke, nove romarske poti.

Mojca Koželj,
za udeležence Kozmijanovih dnevov

Mi plešemo

»Gibanje in ples sta vir dobrega počutja, zadovoljstva in veselja«, pravi Marija Jurca, mentorica in vodja plesne sekcije Fejstples, ki je od lani del Kulturnega društva Krka.

Plesna dejavnost na Krki obstaja že dolgo, folklorna in sodobna. Več desetletij že plešejo številne generacije krških otrok in mladine. Tudi nekaj starejših nas je.

Pod vodstvo mentorice Fejstplesa in podpora Občine Ivančna Gorica je KD Krka z letošnjim letom uvedlo sistematično in organizirano plesno vzgojo in izobraževanje v obliki plesnih delavnic. V petek, 14. 9. 2018, je bila v Družbenem domu na Krki izvedena prva plesna gibalna delavnica, udeležili pa smo se je številni ljubitelji plesa.

Obnovili smo znanje osnovnih plesnih veščin, se seznanili s pravilno plesno držo in se sporazumeli glede pravil vodenja pri plesu. Dilem je bilo veliko, malo za hec, malo zares, konec koncev gre le za dejavnost, kjer se usklajujeta moški in ženska. In tu idej ni bilo malo. Združili smo prijetno s koristnim, se nekaj naučili in preživeli prijeten večer.

Upamo, da je bila ta delavnica prva v nizu mnogih v prihodnosti. Vabimo vas, da se nam pridružite.

Mojca Koželj, Kulturno društvo Krka

Praznujemo 20. obletnico knjižnice v Ivančni Gorici: 1 mio. obiskovalcev, 4 mio. izposojenih knjig

Sezono jesen/zima 2018 posvečamo praznovanju 20. obletnice obstoja naše knjižnice. Vse prireditve bomo podpisovali s tem zavedanjem, tako tudi ta članek.

4. novembra 1998, pred 20. leti je v Ivančni Gorici potekala slavnostna otvoritev splošne knjižnice. V tem času jo je obiskalo skoraj milijon obiskovalcev, izposodili so si več kot 4 milijone knjig (podatki Cobiss). Ponujamo 80.000 enot gradiva, tudi v elektronski obliki, baze podatkov ipd. Obiskal jo je že vsak drugi občan, članstvo je nad slovenskim povprečjem.

Knjižnica je nastala v času po ustanovitvi občine, saj je po »Zakonu o lokalni samoupravi« knjižnica bila med pogoji za ustanovitev občin. V tistem času so dogovori še potekali z županom Jernejem Lampretom, tajnikom Vinkom Blatnikom in ekipo. Odkupili so Traigove prostore nasproti ZD Ivančna Gorica in počasi smo začeli.

Prve police je nabavil oz. izbral referent za družbene dejavnosti na občini, Bogomir Sušič, bile so namenjene šolskim knjižnicam, a se še držimo dizajna in kar v redu služijo svojemu namenu. Tudi po prve knjige je s kombijem v Grosuplje v knjižnico prišel kar sam. V tistem smo že prekoderjali knjige, ki so pripadale naši občini, takrat ekipa Roža Kek, Lojzka Cilenšek, Erika Kuhelj in Ksenija Medved. Po nekaj pogojanjih so prostore že pred otvoritvijo širili v zgornji del. Vztrajale smo namreč, da mora knjižnica dosegati vsaj minimalne standarde za ustanovitev. Ko smo našli skupni jezik, se je to tudi zares zgodilo. Andrej Agnič je kot mecen poskrbel za to, da smo dobili tudi prvi pravi računalniški kotiček. Imenovane smo knjižnico tudi postavljale in selile. Pridružili sta se takratni sodelavki Ana Pulko in Petra Boljka, kasneje Roman Rozina. To pomeni, da smo oblikovali oddelke in zbirke. Začeli smo z izposojeno na »moderen način«, preko COBISS sistema, avtomatizirano, knjižnica in tudi vsi krajevni oddelki so pred otvoritvijo bili del slovenskega kataloga. Že takoj so lahko občani stanje preverjali tudi od doma, lahko so delali rezervacije ipd. Na začetku sta bila zaposlena dva knjižničarja.

Počasi se je premikalo in knjižnica je doživela še dve širitvi, večjo lani, sedaj že s pomočjo županske ekipe pod vodstvom Dušana Strnada. Podaljševala se je odprtost knjižnice,

števílo zaposlenih, še posebej pa se je »prijela« kot prostor za ljudi, torej smo v tem času knjižnico vzeli za svojo. Včasih povemo, da imamo »interšparovsko« vzdušje, s tem mislimo zgolj na gnečo, ne tudi na potrošniško usmeritev. Knjižnica je odprta vsak dan od 8. do 19. (ob četrtrkih od 11. ure), tudi ob sobotah do 13. ure.

Za otvoritev je leta 1998 bila uprizorjena »Zgodovina knjige in knjižnic«. Scenarij je režirala Marjana Hočevnar, med igralci je bil, takrat še »zelen«, a videlo se je, da perspektiven igralec, Klemen Janežič. Govornik je bil takratni dekan na bibliotekarstvu, Jože Urbanija, govornica, takrat strokovna delavka za splošne knjižnice v NUK-u, dr. Silva Novljan.

V zibelko smo knjižnici takrat polagali mnogo želja. Ena teh je bila, da postane dnevna soba kraja, da bi branje postalo in ostalo vrednota, potreba. Že takoj smo pričeli z razvojem dejavnosti, ki naj bi branje in obisk knjižnice večale. Naše dejavnosti so namenjene vsem ciljnim skupinam, starostnim skupinam. Obiskuje nas 1/3 otrok in mladostnikov, 1/3 aktivnega prebivalstva, 1/3 seniorjev. Prav tako uravnotežno nas obiskujejo iz drugih območij, pozna se, da živimo in dobi mobilnosti in problem dostopa ostaja le za onemogele in nekatere starejše. To težavo bi v prihodnje radi reševali s kakim avtomobilom na električni pogon in dostopali s knjigami do tistih, ki so tega potrebni.

Sicer pa spodbujamo ljudi, da se, če jih že prej ne požene bralna potreba, »spravijo iz pižame« in se odpravijo od doma, saj moramo ob vsej moderni tehnologiji, ki odtujuje, ostati povezani, enostavno ostati ljudje.

Tako se je mimogrede v središču Ivančne Gorice ta čas dogajal še en čudež, in sicer se je »povezovala« tudi Ivančna Gorica kot krajevna skupnost. V sosednjih krajih s tradicijo to ni bil nikakršen problem, tukaj pa že. Vzpostavil se je prostor, ki je ljudi povezal, omogočil, da so postali aktivni, prostor, kjer se tačas, preden vznikne kak lepši kulturni dom, »dogaja kultura«. Predstavljajmo si za hip, kakšno bi bilo to področje danes brez knjižnice.

Naj omenim, da smo bili, in smo še vedno, pri izvedbi in izbiri programa, zelo pozorni. Ves čas smo pazili, da izhajamo iz knjig, vsebin, bralne kulture, bralne pismenosti,

da nismo zahajali v kake »delavnice zaradi delavnic« ali da bi mi zaposleni izpadli »pridni«. Dejavnosti so predpisane z Zakonom o knjižničarstvu, lotevamo pa se jih profesionalno. Celo pri uri pravljic nismo padli pod storilnostni ali potrošniški vpliv in otrok silili izdelovati, risati, podoživljati na silo. Pravljice pripoveduje Palček Bralček. Po tistem se le še igrajo kake besedne igrice. Izredno je vse premišljeno, vsebine izbrane, metode dodelane.

Sicer izvajamo knjižno in knjižnično vzgojo za vse starosti in ciljne skupine, v okviru časovnih in kadrovskih možnosti. Večinoma jih izvajamo sami, saj so zunanji programi po navadi zelo dragi. Zadnja leta kdaj gostimo le kake literarne goste, v zadnji sezoni tudi denimo Toneta Partljiča, letos računamo na Tadeja Goloba z Mileno Zupančič. Če bi imeli več sredstev, bi res vabili več pisateljev in pisce strokovnih knjig, priljubljene so bile delavnice za samopomoč ali potopisna predavanja, ki jih zdaj soorganiziramo s kavarno v Stični.

Knjižno in knjižnično vzgojo izvajamo dopoldne za vrtčevske in šolske skupine in popoldan oz. ob večerih za različne ciljne skupine – za tiste, ki jih nagovorimo in podpišejo izjave, da jih lahko obveščamo o našem programu.

Vsako leto nas obišče okoli 50 predšolskih skupin, prav toliko šolskih, srednješolskih, vsak mesec izvajamo »Uro pravljic ob kamišibaju« za otroke od 3. do 6. leta starosti, »Uro pravljic s Palčkom Bralčkom« za otroke od 6. do 10. leta starosti, »Angleške ure pravljic za osnovnošolce«. V »Bralnem klubu Kranjska čbelica« se zbiramo odrasli, za odrasle smo pripravili nekaj tečajev kaligrafije, vedno pa poskrbimo za kako sodelovanje, kjer preko delavnic starejši lahko poskrbijo za svoje zdravje, letos bodo predavanja z ZD Ivančna Gorica. Pri odraslih so priljubljene tudi ustvarjalne delavnice, a izvajamo le take, ki razvijajo tudi funkcionalno pismenost. Vedno poskrbimo, da zapolnimo sobo, v katero gre 30 oseb. Vsako leto imamo tudi nekaj predstavitev knjig,

literarne večere, srečanja literatov mladih in starejših, mladih novinarjev ipd. Sodelujemo z vsemi možnimi partnerji; ZKD, JSKD, šolami ...

Vse leto se prav vsak mesec, (kar je poseben fenomen), pri nas predstavljajo tudi ustvarjalci, kot so slikarji, fotografi, to je tudi niša za mlade. Prostor, lahko bi rekli galerijski, je bil že januarja 2018 rezerviran vse do marca 2019. Ob tem vedno potekajo krasne otvoritve, druženja, kultura, tako dobimo tudi nove člane, saj sicer si nekateri ne upajo prestopiti praga.

Veliko se iz istega razloga vključujemo tudi v javni prostor. Sodelujemo na sejmih, prireditvah, z društvi sodelujemo, ne stopamo pa v njihove čevlje, sodelujemo tudi na Stiškem festivalu, Ivankinem sejmu, sodelovali smo na Krškem festivalu, šentviškem taboru, višnjegorskem bazenu s knjižnico, nočjo knjige. Na teren pripeljemo knjižne junake, Pikijska, Muco Copatarico, Mačka Murija, Piko Nogavičko, Palčka Bralčka. Pod drevesi pred knjižnico smo s študenti krajinske arhitekture izvajali Čitalnico pod drevesi. Sodelujemo pri podelitvah bralnih značk po šolah in vrtcih vse do Zagradca, Ambrusa. Na Jurčičevem pohodu pa smo bili pravi hit s pripovedovanjem Krjavljeve zgodbe v Krjavljevi koči, z escape roomom oz. sobo pobega Vrata na dva kosa, knjižnim kvizom, ki se rešuje med pohodom. Sodelovali smo pri čebelarskem dogodku s predstavitvijo knjige, na oder pa postavili celo nekaj avtorskih iger. Gre za nekaj primerov, na razstavi in sejni sobi se bo dalo pregledovati naše letne kronike, na kratko pa: gre v 20 letih za okoli 1000 prireditev za otroke, 1000 za mlade in 1000 za odrasle.

Za občane s posebnimi potrebami se posebej trudimo. Otroci s težavami pri branju se mesečno srečujejo s kužkom Ercom in terapevtko, dogodke imamo za člane društva Sožitje, Sonček, Mali Vitezi, delali smo že z VVZ Višnja Gora, mladostniki s cerebralno paralizo, invalidi, avtisti, dislektiki ...

Omeniti velja še eno zanimivost, in sicer, da zgolj dva vnašalca na

slovenski portal »Dobreknjige.si« iz ivanške knjižnice (Medved in Rozina) z ogledi prekašata vse ljubljanske, mariborske in slovenske knjižničarje in knjižnice. Vsak mesec premoreta do 16.000 in več ogledov. V slovenskem prostoru smo prepoznavni tudi sicer.

Seveda ne gre brez pogleda naprej. Časi branju niso naklonjeni. Smo nad slovenskim povprečjem pri članstvu, a dejstvo je, da branje ni več samoumevna vrednota. Generacija Z je na tablicah, strokovnjaki govorijo o »plitvenju možganov« zaradi branja na računalnikih. Zelo pomembno je zato, da je občina prislunhnila potrebam in pridobila naziv »Branju prijazna občina«. Obširno prijavo je takrat pripravila strokovna sodelavka Maja Lampret. Naziv deluje v obe smeri; dobili ga nismo slučajno, ker pa smo ga dobili, se zavedanje o pomenu branja lahko širi.

Župan Dušan Strnad je postal promotor branja, prislunhnil pa je tudi ideji o obdarovanju drugošolcev z majicami z napisom »Že berem sam«. Gre za akcijo Zeleni bralci. Bralci so še zeleni, a lahko dozori. V šolah tako obiščemo starše drugošolcev, delamo z mentorji in otroki, preko leta naredimo 40 obiskov s knjižno in knjižnično vzgojo. Izredno se zavedamo, da je pred nami mnogo novih izzivov, ta trenutek je treba delati na zavedanju o pomenu družinskega branja in o pomenu ohranjanja slovenskega jezika.

Seveda pa se najbolj veselimo novega projekta, nove knjižnice, novih poti, možnosti. Hvala vsem soustvarjalcem v 20. letih, prejšnji ekipi in županu, sedanjemu županu, podžupanu, prav vsej občinski ekipi in svetnikom, zunanjim sodelavcem kulturnikom, bralcem, da ste prepoznali pomen branja, knjižnic. Želimo si podpore tudi vnaprej in hvala vsem za dosedanje sodelovanje. Bralcem pa kličemo čestitke ob obletnici in povabilo novim, knjižnica je tukaj za vse nas, vabljeni k druženju ob knjigi.

Ksenija Medved, vodja knjižnice

Boris Pahor – živa legenda

Boris Pahor rad poudarja, da je predvsem slovenski pisatelj, ne le »zamejski«, kakor ga nekateri opredeljujejo. V resnici je še veliko več, je evropski pisatelj in pričevalec o zatiranju slovenske manjšine pod italijanskim fašizmom, o trpljenju v uničevalnih nacističnih taboriščih in tudi bojevnika za slovensko jezikovno, kulturno in državno samobitnost.

Torej je tudi naš, lokalni. Ob visokem življenjskem jubileju, 105. rojstnem dnevu, si je za rojstni zaželel skromno knjigo, ki bi osvežila in dopolnila njegovo dolgoletno sodelovanje in prijateljstvo z Edvardom Kocbekom, njegovim literarnim vzgojiteljem. Pripravila sta mu jo sodelavca Peter Kovačič in naš občan, urednik Kocbekovega Zbranega dela in njegovih dnevnikov, dr. Mihael Glavan.

Boris Pahor je bil na predstavitvi knjige v Kopru, 24. avgusta, zadovoljen in vesel počastitve, v svojem izčrpnem nagovoru pa je ponovno poudaril, da si najbolj želi sprave in sodelovanja med vsemi Slovenci, več ponosa na narodnoosvobodilni boj in spoštovanje naše suverene države, ki daje moč tudi Slovencem zunaj njenih meja.

Jelka Božič Agnič

Kulturno društvo Ambrus
Likovna sekcija
Ambrus 56,
1303 Zagradec
www.kd-ambrus.si

Razpis

8. OTROŠKEGA EX-TEMPORA KERAMIKE AMBRUS 2018, z naslovom »Čebelice, čebelice ...«

**KDAJ: sobota, 20. oktober in nedelja, 21. oktober 2018
od 9. do 12. ure**

KJE: Kulturni dom Ambrus

ŠTEVILO UDELEŽENCEV: ni omejeno. Na projektu lahko sodelujejo otroci od 5. do 18. leta starosti. Če bo prijavljenih več otrok, bomo zagotovili dodatne mentorje.

OBRAZLOŽITEV TEME: Izdelovali bomo čebele in čebelice iz gline, ki jih bomo kasneje umestili v prostor v središču Ambrusa.

PRIJAVNINA: Prispevek na posameznika za udeležbo na EX-temporu keramike je 10,00 EUR.

Plačilo je možno:

- na račun društva: KD Ambrus, Ambrus 56, 1303 Zagradec, T. R. 02041-0013578059 NLB Ivančna Gorica, sklic: EX-tempore 2018 ali
- ob samem prihodu na EX-tempore.

LIKOVNI MATERIAL IN IZVEDBA: Glinene svaljke bomo sestavljali v celoto. Za lepilo bomo uporabili glineno kašico.

ZAGOTOVITEV POGOJEV ZA DELO: organizator EX-tempora zagotovi malico, potreben material in vse delovne pripomočke, mentorje, pripravo in izvedbo umestitve v prostor (kar je všteto v prijavnino). Udeleženci poskrbijo za primerno obleko in prevoz.

STROKOVNO VODSTVO: Marjeta Baša – samostojna kulturna delavka

PRIJAVE: marjeta.basa@gmail.com ali na GSM: 041/938558, najkasneje do 18. oktobra 2018.

Koledar knjižničnih dejavnosti za mesec oktober 2018

Na vse dejavnosti se je potrebno prijaviti na tel. št. 7878 121 ali osebno za izposojevalnim pultom in podpisati izjavo, da vas smemo o dejavnostih obveščati. Prijave zbiramo do zasedbe mest.

- Ponedeljek, 1. oktober, ob 17. in 18. uri: Družinska pravljica ob kamišibaju: Griček želja (za otroke od 3. do 6. leta starosti s starši)
- Torek, 2. oktober, ob 17. uri: Bralni klub »Kranjska čbelica« (za odrasle)
- Torek, 2. oktobra, od 17. do 19. ure: Beremo s Palčkom Bralčkom (Palčku lahko berete, ali pa bo on vam.)
- Ponedeljek, 8. oktober, ob 17. uri: V soorganizaciji z ZD Ivančna Gorica: Z znanjem do boljšega zdravja: Pravilno samopregledovanje dojk (za odrasle)
- Torek, 9. oktober, ob 17. uri: Odprtje likovne razstave Branko Mejač: Tarot
- Sreda, 10. oktober, ob 17. uri: Delavnica kaligrafije (za odrasle)
- Sreda, 17. oktober, ob 17. uri: Ura pravljic s Palčkom Bralčkom (za otroke od 6. do 10. leta starosti)
- Petek, 19. oktober, ob 17. uri: Soorganizacija z JSKD Ivančna Gorica: Srečanje literatov seniorjev
- Ponedeljek, 5. november, ob 17. in 18. uri: Družinska pravljica ob kamišibaju (za otroke od 3. do 6. leta starosti, udeležba s starši)
- Petek, 26. oktober, ob 17. uri: Slovensko-angleška ura pravljic (za predšolske in šolske otroke)
- Četrtek, 26. november, ob 17.30: Beremo s Tačkami (za otroke s težavami pri branju)

Od 8. 9. do 8. 10. je potekal Nacionalni mesec skupnega branja. V vrtcih, šolah in knjižnicah radi poudarjamo in udeležimo tudi glasno branje, v tem mesecu so potekale še posebne akcije, saj smo vendar »Branju prijazna občina«. Še zadnjič v okviru akcije BEREMO SKUPAJ se boste lahko s Palčkom Bralčkom srečali 2. 10. od 17. do 19. ure. Nestrpno pričakujemo, da mu kaj preberete ali pa bo on prebral vam. Berite skupaj tudi doma. Tam kjer berejo, so otroci po raziskavah kasneje uspešnejši in to ne malo.

Kulturno društvo Vidovo vabi

V svoje sredine vabimo nove pevke, pevce, plesalce in igralce.
(informacije: 041 780 831).

Dobrodošli med nami.

Otroška folklorna skupina Stična Tudi letos vas vabimo, da se nam pridružite!

Na vajah bomo z otroki poustvarjali plesno izročilo, se seznanili z običaji okoliških krajev ter primerjali življenje danes in nekoč. Prav tako pa se bodo učili delati v skupini, prilagajati in sodelovati. Vse to pa se potekalo na zabaven način skozi igro in ples.

**Vaje bodo potekale enkrat tedensko ob
TORKIH od 18.00 do 19.00 v Kulturnem domu Stična.
(Prvo srečanje je bilo v TOREK, 18. septembra 2018, ob 18. uri).**

Obiskovanje folklorne skupine je brezplačno, enkrat letno plačate le članarino (10 €).
Lepo vabljeni k vpisu učenci od prvega razreda dalje!

Za dodatne informacije lahko
napišete e-mail na: info@kd-sticna.si.

VABLJENI!

Moška pevka skupina GROSUPELJSKI OKTET

vabi k sodelovanju dva nova pevca (I. tenorista) z željo po doseganju visoke kvalitete oktetovskega petja.

Zaželeno je ustrezno predznanje na pevskega področju.
Informacije na tel. št. 041/471-320.

Rekorden podvig Šentvidčanke Katje Kegl Vencelj

v 14 dneh premagale le tri ženske: poleg Katje še prejšnja rekorderka Anja Klančnik in Ruth Reš Podgornik. Kljub izjemnemu času je treba omeniti, da Katji vreme ni prizanašalo in je imela na poti zaradi tega kar nekaj dodatnih težav, sploh zadnja dva dneva. Dolžino svojih dnevnih etap je velikokrat prilagajala vremenu, zaradi popoldanskih neviht pa veliko vzponov v visokogorju opravila tudi ponoči (na Skuto, Grintovec, Triglav in Jalovec). K sreči se je kljub veliki utrujenosti vse srečno zaključilo.

Katji so na progi pomagali številni tekači (skupaj se jih je razvrstilo kar 55), ki so ji na dnevnih etapah delali družbo. Za njeno varnost in oskrbo ter logistiko pa so v največji meri skrbeli njen partner in zelo izkušeni tekač Toni Vencelj ter prijatelja Ivo Carin in Tadeja Krušec iz Zagreba. Katja se zahvaljuje tudi svoji mami Mariji Kegl iz Radencev, ki zmeraj nesebično priskoči na pomoč za varstvo 19-mesečne hčerke Hani ter vsem drugim, ki so ji kakorkoli pomagali pri tem podvigu. Več o njenem podvigu lahko najdete na Katjini spletni strani: www.katka.run.

Katji in tudi vsem njenim spremljevalcem čestitamo za izjemen dosežek!

Simon Bregar

Avgusta letos je naši občanki Katji Kegl Vencelj uspeli pravi tekaško pohodniški podvig, saj je Slovensko planinsko pot, ki poteka od Maribora do Ankarana in je dolga kar 600 km, premagala v rekordnem času 8 dni 23 ur in 26 minut, kar je nov ženski rekord SPP. Dosedanja rekorderka je bila Anja Klančnik (tudi letos), ki je to pot premagala v 11-ih dneh 23-ih urah in 49-ih minutah. Torej res pravi podvig, ki ga tisti, ki česa podobnega nismo nikoli poskusili, težko dojamemo. Še primerjava z moškimi; moški rekord je v lasti Marjana Zupančiča iz leta 2015 in znaša 7 dni, 8 ur in 9 minut.

Slovenska planinska pot je prva vezna pot v Sloveniji, v Evropi in menda celo na svetu. Poteka od Maribora preko Pohorja, Kamniško Savinjskih Alp, Karavank, Julijskih Alp, Cerkljansko-idrijskega hribovja, Nanosa, Vremščice in Slavnika do morja oz. Ankarana. Katja je šla po najnovejši knjižici, ki obsega 80 žigov in se zaključuje na Debelem rtiču. Na teh 600 km pohodnik naredi 45.000 višinskih metrov vzpona in prav toliko spusta.

S planinsko hojo in normalnim spuncem se jo da prehoditi v 28 dneh. Katja je povprečno spala na dan po 4 ure, preostali čas pa bila ves čas v pogonu, tudi jedla je večinoma kar med hojo. Njena prva dnevna etapa čez Pohorje do planine Vodol (pred Raduho) je bila dolga več kot 100 km, prav tako 100 km tudi zadnja (iz Podkrajca do Debelega rtiča), kar pomeni, da je do konca uspela zdržati v dokaj enakomernem tempu.

Katja je to pot poskušala premagati že pred 4 leti, a je po spustu s Triglava zaradi težav žal morala odnehati. V teh letih si je pridobila veliko več izkušenj. Do zdaj so to pot hitreje kot

Dinamično streljanje tudi v Ivančni Gorici

Od lani v okviru SD Sonja Vesel Ivančna Gorica deluje sekcija za dinamično streljanje, ki za svoj kratki obstoj dosega zavidljive rezultate.

Dinamično streljanje je najmlajša od strelskih disciplin, je dinamičen in enostaven šport, osnovan za varno in učinkovito uporabo kratkocevnega in dolgocevnega orožja na skrbno pripravljenih strelskih vajah, kjer strellec rešuje zelo realističen strelski scenarij z uporabo taktičnih pravil. Uporabljajo se standardizirane tarče, največkrat v obliki silhuet in kovinske tarče t. i. »platke«. Cilj tekmovalca je zaključiti določene strelske vaje v čim krajšem času in seveda pri tem zbrati čim manj »kazenskih« sekund. Vsak zadetek izven označenega polja v tarči namreč pomeni od 1 do 5 kazenskih sekund, ki se prištevajo času, v katerem smo se soočili z vsemi tarčami. Nema lokrat so tarče tudi prekrite - zaščitene s t. i. »talci« (tarča, v kateri ne sme biti nobenega izstrelka) in je prostora za zadetek brez kazenskih sekund zelo malo. Tako disciplina dinamičnega streljanja zahteva maksimalno osredotočenost v hitrem premikanju in izvajanju taktičnih elementov, kot so menjava okvirja, menjava strelne roke, streljanje iz zaklona, streljanje v različnih položajih (za mizo, sede, čepe, kleče, leže, čez line ...).

Lani in letos je tekmovalna ekipa v sestavi Matej Dremelj, Boštjan Dremelj, Matjaž Steklačič, Janko Zupančič in Blaž Sinjur dosegla lepe rezultate, na tekmah z močno konkurenco so pobrali tudi kar nekaj kolajn. Vabljeni vsi, ki vas ta oblika strelstva zanima, da za več informacij pokličete 031 313 508 (Matej Dremelj) ali se oglasite osebno v strelski koči SD Sonja Vesel.

Marjan Dremelj

Tekmovalci se na strelski progi čim hitreje soočijo s postavljenimi tarčami.

Začetniki dinamičnega strelstva v Ivančni Gorici

Krevsov tek po Kriško-polževski planoti ponovno v dežju

Letošnji po vrsti že 14 Krevsov tek po Kriško-polževski planoti smo izvedli v soboto, 1. septembra 2018, v organizaciji TD Polževo in s pomočjo TD Višnja Gora. Uspel je kljub močnim in obilnim pozdravom iz neba na začetku jutranjih priprav. Ob prihodu prvih tekmovalcev pa se je vreme uneslo in pred samim tekmovanjem je celo prenehalo deževati ter je zdržalo celo do konca razglasitve najboljših. Na prireditvenem prostoru so bili postavljeni šotori s klopami in mizami in šotor za prijave in vračilo štartnih števil ter izdajo promocijskih daril, gasilci so namestili tudi pipo za pitno vodo na hidrant, postavljen velik dežnik, pod katerim je bil nameščen kotel, v katerem se je kuhl

golaž s samimi avtohtonimi surovinami, ki ga je kuhl Višnjanom, postavljen napihljiv lok za start in cilj ŠUS in postavljeni panoji sponzorjev in donatorjev. Po 11 km progi je bilo postavljenih 15 označb s kilometri in 5 postojank z vodo, ki so jo točili vrli domačini. Prav tako pa so bili redarji domačini, ki so usmerjali na križiščih promet. Na razpolago pa smo imeli tudi brunarico športnega kluba Polževo, ki nam je dobro odslužila. Točno smo se držali dovoljenja upravne enote, ki ga moramo pridobiti pred dogodkom. Čase tekov nam je merilo podjetje Prottime, in sicer elektronsko. Startne številke so namreč imele čipe, tako da ni moglo priti do kakšnih nesoglasij o vrstnem redu.

Vsi prisotni na prireditvi skupaj s tekmovalci so imeli možnost kontrole krvnega tlaka. To je omogočilo društvo ZA SRCE iz Ljubljane. Slikar in inovator Štefan Horvat pa je za najhitrejšega podaril veliko sliko Višnje Gore. Vsem našim članom, vsem gasilcem PGD Kriška vas, vsem članom TD Višnja Gora in domačinom vseh 5-ih vasi ter posameznikom s štirikolesniki, ki so pomagali pri pripravi in izvedbi že 14. Krevsovega teka, se iskreno zahvaljujemo.

Že med tekmovanjem na 11 km smo razglasili rezultate za predšolske in šolske otroke, ki jim je trem v vsaki kategoriji, župan Dušan Strnad čestital in podelil kolajne ter vrečko z darili pokroviteljev. Tekmovalcev in pohodnikov je bilo sicer letos manj, pa vendar smo presegli stotico. Pohvaljeni smo bili tudi s strani organizatorjev Dolenjskega pokala, ki šteje 20 tekov, v katere spada tudi naš tek, da smo kot vedno dogodek odlično speljali in dodali, da zato zagrizeni tekači vedno radi pridejo. Domačinka Ivica se je zelo potrudila in naredila krajši, a bogat pohod z ogledom starega kmečkerega orodja iz teh krajev in v vasi Zavrtače lepo urejenega vrta ter zeliščnega parka. Njej še poseb-

na pohvala.

Absolutni zmagovalci na 11 km je bil s časom 42:01 Miran Cvet, pri ženskah pa je bila najhitrejša Mateja Ožanič. Vse ostale rezultate si lahko pogledate na naši spletni strani www.tdpolzevo.

Organizatorji smo bili zadovoljni, saj ni bilo nezgod in naš doktor Marko Virant, ki nam vsako leto nesebično priskoči na pomoč, prav tako. Odličen golaž po tekmovanju pa se je vsem zelo prilegel. Kljub slabim vremenskim napovedim se ne ustrašimo zahtevnih priprav in izvedbe. Tudi pospravljanje šotorov, ki so letos res služili svoje-

mu namenu in zadržali padavine, je bilo možno šele v sredo. Zahvaljujemo se vsem sponzorjem in donatorjem, ki so nam omogočili, da so bili vsi tekmovalci in tekmovalke izredno zadovoljni. To se je slišalo tudi v živo po radiu Zeleni val, ki je intervjuval najboljšega tekača. Tako rezultate kot tudi vse sponzorje in donatorje si lahko ogledate na naši spletni strani www.tdpolzevo. Na koncu pa smo imeli tudi vljudnostni obisk policije, ki je ugotovila, da je vse kot mora biti.

Za TD Polževo
 Zapisala Lija Šušteršič

Ivančna Gorica gostila osmino finala Pokala Slovenije v nogometu

Septembra je nogometni stadion v Ivančni Gorici gostil osmino finala Pokala Slovenije v nogometu, kjer sta se pomerila Ivančna Gorica in Domžale, ki že vrsto let krojijo vrh v najmočnejši slovenski ligi. Nogometni spektakel si je ogledalo več kot 200 gledalcev, med njimi je bil tudi podžupan Tomaž Smole.

Ivančna Gorica, ki je trenutno vodilno moštvo skupine center v tretji ligi, so se dobro zoperstavili domačinski zasedbi, ki se je ob zaključku veselila uvrstitve v četrtfinale. Mrežo domačinov je že v 6. minuti načel Slobodan Vuk, ki je izkoristil podajo Senijad Ibričić povišal vodstvo rumenih, ki so na odmor odšli z dvema zadetkoma prednosti. V drugem polčasu je domači trener Teinovič postavil bolj napadalno formacijo in dišalo je tudi po zadetku Ivančanov, vendar žoga, kljub zadeti vratnici ni

hotela v gol. Prav zaradi napadalne formacije se je gostom odprlo več prostora za protinapade. Dobrih dvajset minut pred iztekom rednega dela je končni rezultat postavil Ruben Belima, za katerega je bil to prvenec v dresu Domžal. Domžalčani so do konca srečanja ohranili prednost, ter se pričakovano veselili napredovanja.

Po tekmi je domači predsednik kluba Rafael Koren povedal, da so se taktično dobro zoperstavili Domžalčanom, ki si po slabem startu na domačem prvenstvu, vsekakor niso

hoteli privoščiti novega spodrsnjaja. »Kljub temu, da so gostje nastopili z najboljšo možno postavo (Ibričić, Ibraimi ...), so se ivanški risi dobro borili vse do zadnjega sodnikovega žvižga. Navdušen sem predvsem z drugim delom tekme, kjer so Ivančani navdušili z bolj napadalno igro. Rezultat je vseeno realnost, saj je treba vedeti, da so Domžale velik klub z bogatimi izkušnjami tudi na evropski sceni,« še dodaja Koren.

Gašper Stopar

Letošnja občinska futsal liga se bo zaključila konec septembra v Dobu

Občinska liga v malem nogometu se preveša v sklepni del, do konca so še 3 krogi. Potem, ko se je že zdelo, da je prvo mesto in naslov prvaka oddan ekipi Picerija pub Sonček Grosuplje, se je v 11. krogu zapletlo, saj je le-ta izgubila proti ekipi MSU team in s tem ponudila ekipi FSK Mafijozi, da se vmeša v boj za naslov prvaka. Zanimiv bo tudi še boj za 3. mesto. Trenutno so v najboljšem položaju fantje iz ekipe Bar pri Livarni. Med strelci v 1. ligi je kot že nekaj zadnjih let dominanten Kristijan Čož iz vodeče ekipe. V 11 krogih je zbral 18 golov. Sledi mu njegov soigralec Andrej Ružič z 10 goli, na 3.

mestu pa je Denis Gale iz ekipe Bar pri Livarni. Najboljšim trem s po 9 doseženimi goli sledijo Simon Ostanek, David Vidmar (oba FSK Mafijozi) in Martin Grošelj (MSU team).

V 2. ligi trenutno najbolje kaže mladim Ambrušanom. Blizu so jim Višnjegorci, s 3 zmagami v zadnjih krogih pa so se jim precej približali tudi igralci ekipe Dnevni bar Glorija. Zadnji trije krogi bodo odločili, kako se bodo te ekipe razvrstile od 1. do 3. mesta. Le-te namreč precej odstopajo od ostalih. Med strelci vodi Miha Mlakar iz ekipe Raja Višnja Gora s 16 doseženimi goli, pred Rokom Bašnecom (Dnevni bar Glorija) – 11 golov in Mitjo Hrovatom (Kavarna pri Joži) z 10 doseženimi goli. Najboljšim trem sledita Igor Turk (Dnevni bar Glorija) in Aljaž Kutnar (Dnevni bar Glorija) s po 9 doseženimi goli.

1. liga

	o.t.	zmaga	remi	poraz	goli +	goli -	razlika	točke
Picerija-pub Sonček Gros.	11	10	0	1	55	16	39	30
FSK Mafijozi	11	9	1	1	40	17	23	28
Bar pr Livarni	11	6	0	5	29	23	6	18
MSU Team	11	4	2	5	24	31	-7	14
HD City	11	4	1	6	14	23	-9	13
Avtostoritve Sadar	11	3	2	6	15	24	-9	11
ŠDM Krka	11	2	5	4	19	29	-10	11
Žogca bar & ŠD Ambrus	11	0	1	10	11	44	-33	1

2. liga

	o.t.	zmaga	remi	poraz	goli +	goli -	razlika	točke
ŠDM Ambrus	12	10	0	2	51	18	33	30
Raja Višnja Gora	12	9	1	2	44	25	19	28
Dnevni bar Glorija	12	8	1	3	50	16	34	25
Kavarna pri Joži	12	4	1	7	39	39	0	13
A1 Finance	12	2	0	10	17	50	-33	5
ŠDM Krka B	12	1	1	10	9	62	-53	2

Ekipama A1 Finance in ŠDM Krka B se odvzame točka oz dve zaradi neudeležbe na tekmah II.kola (A1 Finance), VII.kola in IX. kola (ŠDM Krka B)

Simon Bregar

Francija v krški dolini je ...

19. maja je na Krki potekal medvaški turnir v malem nogometu. Med sabo so se pomerili vasi in zaselki krajevne skupnosti Krka. Zmago je slavila vas Podbukovje.

Ali ste se kdaj vprašali, v katero zgodovinsko obdobje segajo začetki nogometa? Naj vam povem, da so bile prve oblike te, danes tako priljubljene igre, pravzaprav medvaški dvoboji v srednjem veku. Neke vrste medvaški turnirji. Število igralcev ni bilo omejeno, ravno tako ne sredstva, ki so pripeljala do zmage. Nedovoljen je bil le umor ali v najhujšem primeru pomor. Cilj igre je bil spraviti napihnjene svinjski mehur v središče nasprotne vasi. Navadno je bilo središče kar cerkveno dvorišče. Šele kasneje so začeli uveljavljati pravila, kot so 11 igralcev, sodnik, raznobarna kartona in zelenica. Ne glede na pretečen čas in na dejstvo, da smo zdaj že v 21. stoletju, je medvaški turnir še vedno živ. Pravila so za razliko od srednjega veka nekoliko bolj prefinjena in bolj jasno določena.

Eden takih turnirjev se je odvijal tudi v krški dolini. 19. maja so se zbrali navdušenci malega nogometa, da se pomerijo na zdaj že 23. tekmovanju. Vsaka vas je imela svojo ekipo zagriženih nogometašev, ki so se borili za najvišja mesta. Poleg vaških ekip sta svojo igro odigrali tudi ekipi levega in desnega brega reke Krke, a se nista potegovali za stopničke. V tej igri je zmagala ekipa levega brega.

Vas zanima, katera vas je krška Francija? Najvišje mesto je dosegla vas Podbukovje, ki je že tretjič zapored ubranila naslov prvakov in zato v last dobila tudi prehodni pokal. Drugo mesto je zasedel Kurji Parkelj, stopničke pa sta si ti dve vasi delili še z Znojilami. Po vrsti so si sledile vasi Trebnja Gorica, Krška vas, Gabrovčec in Lese. Na svoj račun pa so prišli tudi posamezni igralci. Podelil se je naslov naj strelca in naj vratarja. Prvega si je priigral Izidor Bregar, drugega pa Aljaž Mihevc. Oba igralca sta igrala za ekipo iz Znojil. Majska sobota je tako minila v znamenju športa, druženja in »ferpleja«. V dobi elektronike in pozabe, kaj pomeni sveži zrak, so take prireditve nad vse dobrodošle. Predvsem pa je razveseljujoče dejstvo, da se tega dne na krškem igrišču zberejo vse generacije in v navijaškem duhu spodbujajo svoje sovaščane kot na velikih nogometnih tekmah.

Podpis pri sliki: Zmagovalna ekipa Podbukovja. Zadnja vrsta od leve proti desni: Primož Bradač, Janez Zrimšek, Boštjan Zrimšek, Marko Globokar, Matic Zaletelj, Gašper Zaletelj, Peter Zaletelj. Sprednja vrsta od leve proti desni: Žiga Zaletelj, Rok Zaletelj, Denis Gale, Blaž Zaletelj, Franci Perpar.

Nina Strah

AVTOUSLUGE
DRATA

Menjava pnevmatik!

BONITETA 2017
A+
CompanyWall
OCENA

AVTOKLEPARSTVO
AVTOLIČARSTVO
AVTOVLEKA
VULKANIZERSTVO
HITRI SERVIS

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

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

PRODAJA PELETOV

ODLUČNO RAZMERJE MED CENO IN KVALITETO
KRATKI DOBAVNI ROKI

041 370 370
info@prodajapeletov.si www.prodajapeletov.si

Praznik košarke za uvod v novo desetletje

Košarkarskega kluba Ivančna Gorica

Konec poletja in prihajajoča jesen sta tudi letos popolnoma v znamenju košarke. Člani slovenske državne reprezentance se borijo v kvalifikacijah za svetovno prvenstvo, igralci Košarkarskega kluba Ivančna Gorica pa se že potijo na pripravah na prihajajočo sezono.

Slovenska moška članska košarkarska reprezentanca je v zlatem septembru leta 2017 spisala novo poglavje velikih uspehov slovenskega športa in slovensko košarko veličastnega 17. septembra postavila na sam vrh Evrope. Spomini na nepozabno košarkarsko poletje in fantastične igre naših zlatih košarkarjev so še kako živi. Slovenija je dihala kot eno, med Slovenci je zavladala kolektivna evforija, navijači pa so se množično odpravili v Carigrad ter se skupaj z reprezentanti veselili enega izmed največjih uspehov slovenskega športa. Zaradi fantastičnega uspeha se je Košarkarska zveza Slovenije odločila, da spomin na september 2017 in še posebej čarobni 17. 9. ohranjamo vsako leto in na ta dan praznujemo PRAZNIK SLOVENSKE KOŠARKE. To bo vsako leto dan, ko bo v ospredju košarka na vsakem koraku.

Tudi v Košarkarskem klubu Ivančna Gorica smo ponosni na veliki uspeh, prav tako, kot smo ponosni na svojih prvih deset let delovanja, ki jih obeležujemo v letošnjem letu. Na začetek nove sezone treningov in tekem smo tako stopili motivirani še bolj kot kadarkoli prej. Mladinci in kadeti priprave vsako leto začnemo sredi avgusta na zunanjih površinah, kjer pridobivajo fizično kondicijo s tekem in vajami za moč in vzdržljivost, s septembrom pa se začnejo treningi v dvoranah, kjer je na vrsti taktika in uigravanje. Pod strokovnim vodstvom naših trenerjev so fantje do zdaj opravili kopico kakovostnih treningov, tekme pa se začnejo z zadnjim vikendom septembra. Člani so priprave začeli z začetkom septembra, saj se jim liga začne šele sredi oktobra. S treningi mlajših selekcij smo pričeli v drugem tednu septembra, ko smo uspeli zagotoviti ustrezne termine za vadbo v dvoranah.

Tekmovalne sezone 2018/2019 se bo udeležilo 6 selekcij. Najmlajši cicibani U-9 se začnejo košarkarsko udeleževati prihodnjega aprila, najmlajši pionirji U-11 pa januarja. Pionirji U-13, kadeti U-17 in mladinci U-19 s svojim tekmovanjem začnejo konec septembra. Po nekaj letih uspešnega nastopanja v letošnji sezoni ne bo selekcije U-15. Najmlajši fantje te selekcije bodo nosilci igre v svoji selekciji U-13, starejši pa se bodo pridružili kadetom. Najboljša igralca iz te selekcije, Benjamin Kutnar in Ervin Vidmar, pa bosta kot posojena igralca okrepila ekipo Grosuplja. Trenerski kader bo v letošnji sezoni nekoliko spremenjen, saj smo po odhodu dveh trenerjev pridobili dve novi okrepitvi. Trenerskemu štabu sta se pridružila Rok Rupnik, diplomirani trener košarke ter Aljaž Omejec, igralec članske ekipe. Rok Rupnik, ki ima s trenerskim delom že veliko izkušenj, predvsem pa veliko znanja, je za naš klub dragocena pridobitev. Prevzel je vodenje šole košarke v Šentvidu pri Stični, poleg tega pa bo vodil selekcije U-13, U-11 in U-9. Aljaž Omejec, dolgoletni članski igralec in tudi član upravnega odbora našega kluba pa bo vodja šole košarke v Višnji Gori. V Zagradcu bo prav tako kot preteklo sezono šola košarke vodil Marjan Kralj mladince in kadete pa bo kot do zdaj vodil izkušeni Bojan Vaupotič.

Pomlajena članska ekipa

Članska ekipa, ki se ji sezona v 4. ligi začne v drugem vikendu oktobra, bo letos deležna največjih sprememb. Glavnino članske ekipe bodo predstavljali mladinci, teh bo v ekipi kar devet. To dejstvo nas najbolj veseli, saj je bil eden od ciljev kluba ob ustanovitvi prav to, da klub v članskem tekmovanju nastopa z doma vzgojenimi igralci. Četi mladih košarkarjev se bo pridružilo šest izkušenih igralcev, ki so bili del ekipe tudi v preteklih sezonah. V prvi sezoni s kombinacijo mladosti in izkušenj visokih ciljev ne postavljamo, predvsem je cilj, da se ekipa dobro ujame in igra za naslednje sezone. Tudi letošnjo sezono bo trener članov Andraž Ulčar.

Jernej Strnad, Košarkarski klub Ivančna Gorica

V ŠOLO KOŠARKE VPISUJEMO NOVE KOŠARKARJE

Vse, ki vas zanima ukvarjanje s košarko, vabimo, da se vpišete v šolo košarke pod okriljem Košarkarskega kluba Ivančna Gorica. Šola košarke je namenjena vsem otrokom, ki želijo aktivno preživljati prosti čas, obenem pa se zabavati ob igranju najboljšega ekipnega športa, kjer se poleg fizičnih in miselnih sposobnosti razvija tudi čut za timsko delo. Izvajamo jo na treh lokacijah, in sicer v OŠ Šentvid pri Stični (vsak ponedeljek, torek in četrtek od 14.30 do 15.30), v PŠ Zagradec (vsak torek in četrtek od 16.00 do 17.30) ter PŠ Višnja Gora (sreda in petek od 16.00 do 17.30). Učenci iz Osnovne šole Stična se vadbe lahko udeležijo na katerikoli drugi šoli.

Prijavite se lahko s klicem na številke naših trenerjev (Bojan Vaupotič - 041 402 110, Rok Rupnik 040 390 622, Marjan Kralj 031 734 993, Aljaž Omejec 031 837 996), kjer boste dobili tudi vse dodatne napotke. Lahko se prijavite tudi s poslanim elektronskim sporočilom na info@kkivancna.si.

Dodatne informacije o vpisu in prijavnico najdete tudi na spletni strani www.kkivancna.si, kjer si lahko natisnete prijavnico in jo izpolnjeno prinesete na trening. Vse novice in ostale informacije o delovanju kluba pa lahko najdete tudi na naših Facebook in Twitter profilih.

SANKUKAI KARATE KLUB Ivančna Gorica

AKTIVNO V JESEN - z manj sedenja!

V današnjem času preveč sedimo. Sedimo v šoli, službi, na poti, doma pred televizijo in za računalnikom. Treba je oblikovati dnevno rutino, ki vsebuje več gibanja. To pa dosežemo, če se aktivno vključimo v dejavnost, ki nas veseli in dopolnjuje. Mi priporočamo trening SANKUKAI KARATEJA, kjer imamo razdeljene treninge po starostnih skupinah. Samo treniranje karateja poudarja razvoj osebnosti, disciplino in spoštovanje. Na treningu se srečamo z osnovami samoobrambe, boljše je telesna pripravljenost, razvije se zdrava tekmovalnost. Vadba karateja pa temelji na popolni sinhronizaciji telesa, ki se ne zanaša samo na fizično moč človeka. Gibanje, zavest, natančnost, distanca ter časovna usklajenost so pomembni dejavniki pri izvedbi tehnik in napredovanju učenca od toge »telovadbe« do tekočega in uporabnega znanja.

Še posebej pomembno je, da za čim več gibanja poskrbimo pri otrocih in mladostnikih, ki si v starosti med 5 in 17 let razvijajo vedenjske vzorce, ki imajo pomembne, ugodne kratkoročne in dolgoročne učinke na njihovo zdravje, dobro počutje in navade. Izboljšujejo pa tudi osebno samopodobo. Telesna samopodoba je skupek občutij, ki jih imamo o svojem telesnem videzu, ter naša predstava o tem, kako nas drugi vidijo.

Za vadbo v našem klubu se mlajši odločajo za vadbo zaradi boljše samopodobe, malo starejši pa zaradi zdravja, čilosti in boljšega razpoloženja. Zadovoljiva telesna samopodoba je pomemben dejavnik za razvoj osebne identitete in občutka družbene pripadnosti. Bolj, ko je mladostnik zadovoljen s svojim zunanjim videzom, bolj uspešno navezuje stike v svojem okolju in tako zmanjša negativne vplive okolja.

Za vadbo ni nikoli prepozno in vedno lahko poskrbimo, da nam naše telo dobro služi tudi v poznejših letih. Vsako telo ima v vsakem obdobju specifične potrebe. Vadba je ključnega pomena v vseh starostnih obdobjih, da lahko jesen življenja preživite brez bolečin in večjih zdravstvenih tegob.

Za tiste, ki imajo manj časa, pa organiziramo DVOMESEČNI TEČAJ SAMOBRAMBE (nad 16 let). Cilj našega šolanja je, da vas naučimo tehnik, s katerimi se obranite v slučaju napada, da boste odvrnili napadalca ali se obranili pred nekom, ki grozi vaši osebnosti in varnosti. Že samo poznavanje dobrih, čeprav osnovnih tehnik, vas lahko nekega dne obvaruje nevšečnosti. Na tečaju boste pridobili kondicijo, istočasno se boste naučili reševati iz zapletenih situacij, bodisi padca na poledeneli cesti ali nezaželenega prijema, izgubili kak odvečni kilogram, se seznanili s pravilnim dihanjem in popravili držo.

K vpisu vabimo vse, ki vas zanima ta prečudovita večšina, kjer ni starostnih omejitev. Potreben je le začetni pogum, želja in veselje do gibanja, kajti SANKUKAI KARATE treningi so prilagojeni posamezni starostni kategoriji, so primerni za moški in seveda tudi ženski del populacije.

Treningi potekajo v skupinah:

- cicibanov (5-7 let) - 1x tedensko (OŠ Stična v Ivančni Gorici, PŠ Zagradec)
- otrok (7- 14 let) -2 do 3x tedensko (OŠ Stična v Ivančni Gorici, OŠ Šentvid, PŠ Zagradec)
- mladine (14-18 let)- 2 do 4x tedensko (OŠ Stična v Ivančni

Gorici)

- članov (od 18 let dalje) - 2 do 3x tedensko (OŠ Stična v Ivančni Gorici)
- veteranov (nad 40 let) - 1 do 2x tedensko (OŠ Stična v Ivančni Gorici)

Karate klub Ivančna Gorica ima 40 letne izkušnje na področju treniranja karateja. Vsi treningi se odvijajo pod vodstvom izkušenih trenerjev z licenco SKZS, pod vodstvom tehničnega mentorja g. Vlada Paradižnika – 5 dan.

Vpis poteka prav te dni v telovadnicah:

- OŠ Stična, Cesta občine Hirschaid 1; Ivančna Gorica (mladinke, mladinci; članice, člani; veteranke, veterani) - četrtek ob 18.00
- OŠ Stična, Cesta občine Hirschaid 1; Ivančna Gorica (cicibani) - sredah ob 17. 00
- OŠ Šentvid (osnovnošolci) - sreda ob 1530
- PŠ Zagradec (cicibani in osnovnošolci) - četrtek ob 18.00
- PŠ Višnja Gora - informacije na tel. št. 051-311-082-Jože

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

Jože Kastelic 2. DAN, Trener SANKUKAI KARATEJA

Taekwondo klub Kang

Vpisujemo nove in stare člane

Nova šolska sezona 2018/2019 je tukaj, zato vabimo nove člane, da se pridružite največjemu Taekwondo klubu v Sloveniji. V našem klubu najde vsak nekaj zase, saj imamo od skupin za naše najmlajše v vrtcih do skupine staršev, ki trenirajo Taekwondo. Od januarja naprej imamo novo dvorano, kjer trenirajo tekmovalci in rekreativna skupina starejših. Urnike vseh skupin najdete na naši spletni strani www.kang.si.

V sezoni 2018 smo imeli v klubu veliko dogodkov. Za vse člane kluba smo imeli kar štiri velike dogodke: klubsko tekmo, seminar v Berlinu, piknik in polaganje pasu.

V februarju je bila klubska tekma, ki smo jo organizirali v Srednji šoli Josipa Jurčiča. Kar 70 članov kluba se je pomerilo v borbah in večina v kicku, ki je namenjena mlajšim tekmovalcem in začetnikom.

V marcu se je 19-članska ekipa Kangovcev udeležila seminarja v Berlinu, ki ga konec marca organizira naš mentor, veliki mojster Kang Jong-

-Kil, nosilec črnega pasu 9. dan.

Na začetku junija smo organizirali poletne igre Taekwondoja na šolskem igrišču v Ivančni Gorici, na katerem se je zbralo 79 tekmovalcev. Od teh je 16 tekmovalcev tekmovalo v dveh disciplinah. V poligonu je bilo 48, v balinanju 24 in v borbah 23 tekmovalcev. Sponzor dogodka je bila Zavarovalnica Triglav. Zelo ponosni smo, da smo dobili tako močnega sponzorja za naš klub. Igre, ki so v našem klubu že tradicionalne, se udeleži vsako leto več članov, njihovih staršev in prijateljev. Prav prijetno smo se pozabavali in družili.

Na koncu junija smo imeli izpit za višji pas. Izpita – polaganja, ki je bil v Srednji šoli Josipa Jurčič se je udeležilo 70 članov. Po ogrevanju in raztezanju so člani najprej prikazali osnovne ročne in nožne tehnike ter forme, nato pa višji pasovi še samoobrambo in lomljenje desk. Vsi Kangovci so uspešno opravili izpit. Tekmovalci so se pridno udeleževali tudi letošnjih tekem. Od skupaj 10 tekmovalcev sta bila dva svetovna pokala (Slovenia Open in Belgian Open), dva tekmovalca v Italiji

(Veneto Open in v Trstu Poomsae Open), dva tekmovalca v Sloveniji (Šmartno Litija Pokal in državno prvenstvo skupaj z otroško Adidasovo Ligo), štiri tekmovalca na Hrvaškem (M2, Čigra Open, Karlovac Open skupaj s Para Croatia Open ter Susjedgrad Sokol Pokal). Na državnem prvenstvu so mladinci ekipno osvojili 3. mesto. Istočasno je potekala otroška Adidasova Liga na katerim so mlajši osvojili ekipno 2. mesto. Na prvem Para Croatia Open je tekmovalac Kenan Husejinović premagal reprezentanta iz Madžarske in predstavnika iz Hrvaške ter si tako zagotovil prvo mesto. S tem rezultatom je pripomogel k osvojenemu ekipnemu prvemu mestu.

Zelo ponosni smo, da sta se člana Tija Dobrič in Timotej Todič udeležila najvišjih tekmovalcev, to je svetovnih pokalov G1. Skupaj sta bila na Slovenia Open in Timotej še na tekmovalcu Belgian Open.

Tekmovalna ekipa je bila aktivna tudi med počitnicami, v naši novi dvorani so trenirali 4-krat tedensko do 20.07.2018. Dodatno smo med 20.08. in 26.08. organizirali še priprave v Kopru. Tukaj so tek-

movalci trenirali dvakrat na dan, kar je bilo sprva težko, kmalu pa so se na naporene treninge navadili. Za razvedrilo smo šli na plažo, zvečer smo igrali karte in tako preživeli lep teden. Skupina tekmovalcev je v tem tednu rastla skupaj in postali so še bolj povezani med seboj. Po pripravah ekipa trenira naprej, kar je zelo pohvalno in kaže na to, da je iz pravega testa.

Timotej Todič je bil v začetku avgusta za teden dni na Summer Camp-u

v Nemčiji. Kampa se je udeležilo kar 100 tekmovalcev iz različnih držav. Timotej je pridobil veliko izkušenj in prinesel v Slovenijo motivacijo, ki smo jo začutili v Kopru prav vsi. Do konca sezone 2018 nas čaka še nekaj tekem in tudi priprave. V decembru organiziramo Taekwondo pokala Ivančna Gorica, ki ga bomo imeli v naši občini letos že šestič. Športni pozdrav in se vidimo!

Darja Podpečnik

Treniraj s športnico leta Občine Ivančna Gorica

Brezplačna začetna vadba francoskega boksa (savate)

V sklopu izvajanja interesne dejavnosti savate francoski boks za dijakinje in dijake Srednje šole Josipa Jurčiča v Ivančni Gorici letos ponujamo brezplačno začetno vadbo od 18. septembra pa do konca meseca oktobra, kar je mesec in pol treningov, na katerih se boste naučili osnovnih tehnik savata (francoskega boksa), po tem obdobju pa bo za dijakinje in dijake Srednje šole Josipa Jurčiča v Ivančni Gorici mesečna članarina simbolična, z rednim obiskovanjem treningov pa bodo zbrali ure, ki jih lahko nato uveljavljajo

tudi kot obvezne izbirne vsebine. Priložnost boste imeli trenirati s športnico Občine Ivančna Gorica za leto 2017 Mojco Obreza, večkratno prejemnico medalj na svetovnih in evropskih prvenstvih v savatu, večkratno državno prvakinja, ki se je letos udeležila tudi sprejema pri ministrici ob 15-letnici savata v Sloveniji, ter s perspektivno mladinko Laro Grm, ki je letos osvojila zavidljivo 3. mesto na evropskem mladinskem prvenstvu v savatu v Belgiji.

Treningi bodo potekali ob torkih ob 18. uri v plesni učilnici Srednje šole

Josipa Jurčiča v Ivančni Gorici, tisti, ki pa bodo pokazali večji interes za trening, bodo lahko s trenerjem obiskovali tudi dodatni trening v Ljubljani v borilnici Kampus, do katere bo organiziran prevoz iz Ivančne Gorice, ter povratek iz Ljubljane

v Ivančno Gorico. S prvim treningom smo pričeli 18. 9. 2018, več informacij pa najdete tudi na www.francoskiboks.si.

Jurij Obreza,
Univerzitetni savate klub

Praznik motokrosa v Šentvidu

Tretja septembrska nedelja je bila v Šentvidu v znamenju tradicionalne dirke za državno prvenstvo v motokrosu, ki jo je znova uspešno pripravilo domače avto-moto društvo. Čeprav je tisti konec tedna Slovenija prešla jesenska ohladitev pa je nedelja minila v dokaj lepem vremenu, ki je v Šentvid privabilo množico obiskovalcev iz vse Slovenije, sobotni dež pa je ravno prav namočil tekmovalno proggo. Izkazalo se je, da progo Cukarco dobro poznajo tudi številni drugi ljubitelji motokrosa in ne samo domačini. To je v svojem nagovoru na otvoritveni svečanosti poudaril tudi župan Dušan Strnad, ki je izpostavil tradicijo motokrosa in domačega avto-moto društva. Domači športni funkcionarji in člani so spet poskrbeli, da je bila predzadnja dirka letošnjega državnega prvenstva izpeljana brezhibno, za številne športne užitke pa so poskrbeli najboljši slovenski motokrosisti. Med njimi so največ zanimanja poželi zlasti Tim Gajser, Klemen Gerčar in seveda tudi člani domačega društva.

Foto: Goran Krošelj

Gajser je suvereno zmagal in s tem potrdil naslov letošnjega državnega prvaka. Z zmago sta kronala nastop na domači progi tudi Jan Pancar v kategoriji MX2 in Jaka Peklaj v kategoriji MX 65. Pancarju je poškodba na začetku sezone odnesla letošnji naslov državnega prvaka, je pa tudi v Šentvidu dokazal, kako hiter je, ne nazadnje so za njim tudi prve točke svetovnega prvenstva MX2. Peklaj se je pred domačimi navijači prvič pomeril tudi v višji kategoriji MX 85 in s 3. mestom napovedal kam meri prihodnje leto. Sezono 2018 je sklenil z naslovom državnega prvaka, čeprav mu je smola na mladinskem svetovnem prvenstvu v Avstraliji preprečila odmeven rezultat pa je z vožnjami v deželi »tam spodaj« še enkrat več opozoril na svoj nesporen talent.

Preostali rezultati članov AMD Šentvid pri Stični: 12. Jernej Dolinšek (MX 50 junior); 7. Žan Oven (MX 65 junior); 5. Gal Hauptman (MX 125); 6. Jan Hribar, 7. Anže Svetek (oba MX2), 5. Rok Virant, (MX Open); 3. Igor Pancar (MX Veterani 40); 5. Drago Hribar (MX Veterani 50).

AMD Šentvid pri Stični se ob tej priložnosti zahvaljuje vsem zvestim sponzorjem, donatorjem in podpornikom motokrosa v Šentvidu, brez katerih organizacija dirk na tako visokem nivoju ne bi bila mogoča, brez njihove podpore pa bi izostali tudi številni športni rezultati, ki jih dosegajo člani društva.

Matej Šteh

URARSTVO LUPŠE

URARSTVO IN IZDELAVA KLJUČEV
 Stantetova Ulica 9
 Ivančna Gorica

DELOVNI ČAS:
 PON-PET: 09.00 - 12.00
 14.00 - 17.00
 GSM: 040 242 950

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

V SPOMIN
DAMIJAN ČEBULAR
17. 1. 1978–3. 8. 2013

Čas hitro, hitro teče ... Avgusta je minilo že 5 let, odkar si nepričakovano in brez slovesa odšel od nas ter za sabo pustil žalost in praznino. Si v naših mislih, naših srcih, del nas boš vedno ...

Iskrena hvala vsem, ki z lepo mislijo stojite ob njegovem preranem grobu, mu prižigate svečo in ga ohranjate v srcu in mislih ...

V SPOMIN
TEREZIJA TOMAŽIČ,
roj. Končar

iz Temenice

Mama, minilo je 20 let odkar te ni več med nami, a spomin ostaja in bo živel večno. Hvala ti za vso dobroto. Hvala vsem, ki se je spominjate in ji prižgete svečko.

V SPOMIN

23. 06. 2018 se je v 57. letu od nas poslovila draga

JOŽICA SADAR
(4. 1. 1961–23. 6. 2018)
iz Gabrja pri Stični

Joži, zaman je bil tvoj boj, zaman so bili dnevi tvojega trpljenja. Bolezen je bila močnejša od življenja. Usojeno ti ni bilo živeti. Zakaj? Zakaj? Ne moremo razumeti. Za vedno si zatislila oči in tebe nihče več ne prebudi. V naših srcih si bila in vedno boš ostala. Usoda je klicala te k počitku, zdaj počivaš ob bratu Milanu in dragem očetu. Počivajte v miru.

Vsem, ki ste našo Joži pospremili ob njenem slovesu, nam izrazili ustna in pisna sožalja se iskreno zahvaljujemo. Zahvala velja tudi vsem, ki stojite ob grobu naših najdražjih.

Družina Sadar

*Zdaj se spočij, izmučeno srce,
zdaj se spočijte zdelane roke.
Zaprte so utrujene oči,
le moja drobna lučka še brli.*

ZAHVALA
V 96. letu starosti je utrujena od dolge bolezni zaspala naša draga mama

MARIJA ERJAVEC
(1923–2018)

po domače Kovačeva mama iz Doba

Iskreno se zahvaljujemo vsem sorodnikom, sovaščanom in prijateljem, ki ste mamo obiskovali v času njene bolezni, nam v težkih trenutkih stali ob strani, izrekli sožalje, darovali cvetje, sveče in darove za svete maše, ter našo mamo pospremili k večnemu počitku.

Iskrena hvala osebju ZD Ivančna Gorica in gospe Dragici Hribar za dolgoletno pomoč pri negi mame, g. župniku Izidorju Grošlju in duhovnemu pomočniku Janezu Zaletelu za vse molitve, obiske na domu in lepo opravljen obred, pogrebniemu zavodu Perpar za lepo opravljen obred in prijateljstvo za lepo odpete pesmi.

Hvala vsem, ki ste spoštovali njeno dobroto in jo boste ohranili v lepem spominu.

Mama, počivaj v miru!

Žalujoči vsi njeni

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

ZAHVALA

Ob izgubi dragega moža, očeta in ata
STANISLAVA ČANDKA
(2. 9. 1938–17. 6. 2018)

po domače Hočevarjevega Staneta z Muljave 45,

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znanec in sokrajanom, ki so se poslovili od njega in ga pospremili na njegovi zadnji poti. Hvala vsem za izrečene besede tolažbe, za ustna in pisna sožalja, podarjeno cvetje, sveče, darovane svete maše in darove za dober namen.

Zahvaljujemo se osebju Zdravstvenega doma Ivančna Gorica, Univerzitetnega kliničnega centra Ljubljana in Splošne bolnišnice Novo mesto, ki so s strokovnostjo in človeško toplino spremljali našega ata v času njegove bolezni.

Prisrčna hvala pogrebniemu zavodu Perpar za organizacijo in izvedbo pogrebne slovesnosti, posebna hvala gospodu župniku za lepo sveto mašo in tolažilne besede ob težkem zadnjem slovesu.

Hvala članom Prostovoljnega gasilskega društva Muljava za lep govor in izkazano spoštovanje z zadnjim gasilskim pozdravom. Najlepše se zahvaljujemo moškemu pevskega zboru za zapete žalostinke in trobentaču Roku za zaigrano »Tišino«.

Hvala vsem, ki ste mu kakor koli pomagali in ga obiskali v času njegove bolezni in mu v življenje prinašali male radosti. Hvala vsem, ki se ga boste skupaj z nami spominjali v molitvi, ga ohranjali v lepem spominu in mu prižigali sveče ob njegovem grobu.

Vsi njegovi

*Noč, ki ne pozna jutra,
ni tvoja poslednja noč.
Naselila se je, z zvezdami posuta,
v očeh tvojih dragih,
vsem, ki si jih ljubila nekoč.
(T. Pavček)*

ZAHVALA

Ob boleči izgubi drage žene, mame, sestre, tašče

JANJE MOSTAR
(9. 2. 1958–1. 9. 2018)

Najlepša hvala vsem sorodnikom, prijateljem, znanec, sosedom za vsa izrečena sožalja, besede sočutja in tolažbe, darovano cvetje in sveče ter darove za svete maše.

Še posebej bi se želeli zahvaliti vsem tistim sorodnikom, ki so nam v težkih časih nudili nesebično pomoč, nam bili v oporo tako čustveno kot tudi denarno.

Posebna zahvala Doroteji Dremelj ter njeni družini, mami Nadi. Zahvaljujemo se tudi pogrebniemu zavodu Perpar in cvetličarni Zvonček. Hvala vsem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti.

Mami, počivaj v miru, ostala boš vedno z nami.

Vsi njeni

*Vsi, ki radi jih imamo,
nikoli ne umrejo,
le v nas se preselijo
in naprej živijo ...*

ZAHVALA

V 73. letu starosti nas je zapustil

JOŽE ŽURGA
(19. 3. 1946–11. 7. 2018)

iz Ulice 6. junija 22, Ivančna Gorica

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in znanec za izrečena sožalja, podarjene sveče in cvetje. Zahvala tudi pogrebniemu zavodu Perpar, pevcem in gosposdu Primožu Megliču za lepo opravljen obred.

Zahvala tudi sosedu za molitev rožnega venca in gospe Anici za lepe poslovilne besede. Zahvala tudi vsem, ki ste ga pospremili na njegovi zadnji poti in ga boste ohranili v lepem spominu.

Vsi njegovi

*Zaman je bil tvoj boj,
zaman vsi tih dnevi
tihoga trpljenja,
bolezen je bila
močnejša od življenja.
(Tone Kuntner)*

ZAHVALA

Po težki bolezni nas je za vedno zapustil naš dragi mož, oče, dedek, brat, stric in tast

PETER PAVEL KAMENŠEK
(1946–2018)

iz Ivančne Gorice

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, sodelavce in znanec, ki ste se od njega polovili in ga pospremili na zadnjo pot. Iskrena hvala za vsa izrečena sožalja, darovano cvetje in sveče, svete maše in molitve.

Posebna zahvala ZD Ivančna Gorica in patronažni službi. Hvala duhovnikom g. Juriju Zadniku in g. Jožetu Kastelicu za poslovljeni obred, pevcem in pogrebni službi Perpar. Hvala tudi govorniku iz Društva upokojencev Ivančna Gorica, ter govorniku OZVVS Grosuplje.

Dedi, ohranili te bomo v najlepšem spominu.

Žalujoči vsi njegovi

*Si kot sonce življenja sijala,
za vse svoje ljubezen razdala,
odslej boš kot zvezda svetleča,
naj ti v nebesih dana bo sreča.*

*Nosimo te v srcih, v nas naprej živíš,
z najlepšimi spomini,
boš vsak naš korak
spremljala v tišini.*

ZAHVALA

Tišina pove največ besed, solze pokažejo srce. Prišla si do svoje zadnje postaje, kjer si svojo zdelano roko podala gospodu.

V 90. letu je za vedno zaspala naša draga sestra, teta, mama, babica in prababica

JOŽEFA KASTELIC, roj. Maver,
po domače Glavičeva Jožefa iz Hrastovega Dola
(7. 2. 1929–6. 8. 2018)

Iskreno se zahvaljujemo vsem sorodnikom, sovaščanom, prijateljem in znanec za vsak stisk roke, izrečena sožalja, darove za svete maše, v dober namen ter podarjeno cvetje in sveče.

Hvala župniku Izidorju Grošlju in ostalim duhovnikom za obiske mame na domu, za sočutne besede ter lepo opravljen pogrebni obred. Hvala pogrebniemu zavodu Perpar za skrbno organizacijo pogreba, Moškemu pevskega zboru Prijatelji za lepo zapete pesmi, citrarki za lepe melodije in vsem, ki ste prisostvovali pri sveti maši.

Prisrčna hvala vsem, ki ste nam kakor koli pomagali, nam stali ob strani, ste našo mamo spoštovali, jo imeli radi, cenili njeno dobroto, v njen dom prinašali dobro voljo, zanjo molili ter vsem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti in jo boste ohranili v lepem spominu.

Bog je poklical k sebi svojega angela, bodite srečni v življenju brez bolečin, spokoja in miru. Razprite krila nad nami in tako ostanite steber in opora svoji družini. Ljubezni in naklonjenosti nam niste kazali z materialnimi dobrinami, vendar z znanjem, modrostmi in nasveti, ki ste jih delili. Naučili ste nas delavnosti, borbenosti, poštenosti, predvsem pa ljubezni do življenja, zemlje in boga.

Mama, sami dobro veste, da je rekel gospod: »Jaz sem vstajenje in življenje: kdor vame veruje, bo živel, tudi če umre.«

Mama, počivaj v miru.

Vsi njeni

*A dasi nam se je ločiti,
nad tabo treba ni solziti,
na srečni poti ti si sedaj
na poti v grob, na poti v raj.
(S. Gregorčič)*

ZAHVALA

Ob slovesu našega dragega moža, brata, strica in svaka

JANEZA VOŽLA,

iz Zgornje Drage pri Višnji Gori,

se zahvaljujemo vsem sorodnikom in prijateljem iz župnije Višnja Gora in Ivančna Gorica. Hvala tudi sodelavcem »Livar« Ivančna Gorica. Zahvala vsem sosedom, posebno družinam Glavič, Kotar in Možina. Zahvaljujemo se njegovemu osebni zdravniku dr. Janezu Zupančiču in vsemu osebju Zdravstvenega doma Ivančna Gorica ter pulmologinji dr. Vukelič. Za lajšanje bolečin in trpljenja v zadnjih urah tega življenja hvala Oddelku za zastrupitve CKTF-UKC Ljubljana.

Posebna zahvala g. župniku monsijnorju Jožetu Kastelicu za čustveno zadnje slovo. Hvala vsem za darove svetih maš, cvetja in sveč. Globoka zahvala pogrebniemu zavodu Perpar za vso pomoč in organizacijo pogreba, vključno z lepim petjem zbora iz Šentvida ter zaigrano »Tišino«.

Posebna zahvala pa sestrični Malči Žitnik za poslovljeni govor in opis Janezovega življenja.

Vsi njegovi

ZAHVALA

Zapustila nas je naša draga mama

FRANČIŠKA JURČIČ,roj. Ižanc
(14. 9. 1934 - 25. 8. 2018)
z Muljave

Zahvaljujemo se vsem sorodnikom, sosedom in prijateljem za izrečeno sožalje, za darovano cvetje, sveče in svete maše ter za spremstvo na njeni zadnji poti. Hvala g. Danijelu Zupančiču za lepe besede slovesa ter g. župniku Dejanu Pavlinu za lepo opravljen pogrebni obred. Hvala tudi vsem, ki ste naši mami namenili svoj čas in ste jo imeli radi.

Vsi njeni

*Nikar ne trgaj rož za mene,
kjer rastejo – tam naj cveto.
Ko vidiš jih, se spomni name,
lep spomin na mene bo.*

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

ZAHVALA

Ob nenadomestljivi in boleči izgubi dragega moža, očeta, dedka in brata

DRAGA TOKMADŽIČA

(10. 9. 1946–30. 7. 2018)

se iskreno zahvaljujemo vsem sosedom, prijateljem in zdravstvenemu osebju ZD Ivančna Gorica. Hvala vam za vsak stisk roke in tolažilne besede, ki ste nam jih izrekli ter bili z nami v najtežjih trenutkih. Med takimi ljudmi je tudi bolečina ob slovesu dragega blažja.

Dragi Drago, tvoj nasmeh v nas nikoli ne bo zbledel, tvoj obraz v spomin nam večno bo živel.

Naj bodo lepi spomini tisti, ki lajšajo bolečino.

Žaljujoči vsi njegovi

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

ZAHVALA

V 86. letu starosti se je od nas za vedno poslovila

DANIJELA KASTELIC

(19. 03. 1933–29. 07. 2018)

Ob boleči izgubi naše mame se iskreno zahvaljujemo vsem sorodnikom, sosedom in prijateljem za izrečena sožalja, darovano cvetje, svete maše in darove za cerkev. Zahvaljujemo se vsem, ki ste jo pospremili na njeni zadnji poti. Zahvala gospodu župniku msgr. Jožetu Kastelici za obisk na domu in somaševanje na pogrebu. Hvala gospodu župniku Juriju Zadniku za lepo opravljen obred, pogrebniemu zavodu Perpar in pevcem za lepe pesmi slovesa.

Vsi njeni

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

ZAHVALA

V 85. letu starosti nas je zapustila naša draga mama, babica in prababica

MARIJA KAURINiz Kala
(30. 5. 1933–8. 6. 2018)

Ob boleči izgubi se iskreno zahvaljujemo vsem, ki ste nam stali ob strani in nam pomagali, darovali sveče in svete maše. Hvala pogrebniemu zavodu Novak, UD Ivančna Gorica, ZD Ivančna Gorica, pevcem za zapete pesmi, ter g. župniku Urošu Švarcu za obiske na domu, ter g. Dejanu Pavlinu za lep poslovlilni obred. Vsem iskrena hvala.

Žaljujoči vsi njeni

*Prišla jesen je,
a z njo odšla si ti.
V naša srca si prinesla
žalost in nemir.
Ne na zunaj,
globoko v sebi bomo žalovali mi.
Spominjali se bomo tvoje
dobrote in prešernosti.
(Ana E.)*

ZAHVALA

Ob izgubi naše mame

FRANČIŠKE ERJAVECPolančeve mame iz Oslice pri Muljavi
22. 5. 1923 - 15. 9. 2018,

se zahvaljujemo vsem sorodnikom, prijateljem, sodelavcem in znancem, posebno pa sosedom za vso pomoč in podporo, izrečena sožalja, cvetje, sveče, maše, darove za dober namen, za vsak stisk roke.

Zahvala gre tudi gospodu župniku Dejanu Pavlinu, msgr. Francu Trunkeljnu za somaševanje, pogrebni službi Perpar, pevcem Prijateljem, Roku Godcu za lepo izveden pogreb, Matjažu Marinčku za prebran govor in Obrščakovim. Zahvaljujemo se tudi ZD Ivančna Gorica, ekipi dr. Rokvič in UKC Ljubljana.

Iskrena hvala tudi vsem, ki ste nam nesebično pomagali in nam stali ob strani, pa vas nismo posebej imenovali. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Žaljujoči vsi njeni

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

ZAHVALA

V 70. letu starosti nas je zapustil

FRANCE DIMIC (Smukov Frenk)iz Ulice talcev 14, Ivančna Gorica
3. 10. 1948–9. 8. 2018

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje in sveče, mašne in druge namene.

Zahvaljujemo se osebju ZD Ivančna Gorica, UKC Ljubljana, DSO Trebnje, Splošna bolnišnica Novo mesto, pogrebni službi Perpar za vso organizacijo pogreba, pevcem Prijatelji, cvetličarna Branka, DU Ivančna Gorica, trobentaču in govornicama Ljubi Štrubelj in Nadi Kotar za tako ganljive besede slovesa. Iskreno se zahvaljujemo župniku Juriju Zadniku in msgr. Jožetu Kastelici za molitve in lepo opravljen poslovlilni obred.

Hvala vsem in vsakemu posebej, ki ste našega očeta obiskovali doma, v DSO in bolnici, ter ga v tako velikem številu pospremili na njegovi zadnji poti.

Žaljujoči vsi njegovi
ZAHVALA

Ob izgubi našega očeta, strica, brata, tasta in dedka

ALOJZA CIMERMANČIČA,

po domače Miklavževega Lojza,

se iskreno zahvaljujemo vsem sorodnikom, vaščanom in znancem, ki ste bili z nami v teh težkih trenutkih slovesa, nam iskreno stisnili roko in izrazili sožalje ter očetu v spomin namenili cvetje, sv. maše in denar za dobredelne namere.

Posebna zahvala gre gospodu župniku Dejanu Pavlinu za lepo opravljen obred, pogrebni službi Novak ter pevcem in pevkam župnijskega zbora Krka za občuteno zapete pesmi. Hvala tudi gasilcem PGD Muljava in Krka za spremstvo na njegovih zadnjih poti ter za ganljive besede slovesa.

Še enkrat hvala vsem, ki ste na kakršen koli način pomagali, ga imeli radi in ga pospremili na njegovi zadnji poti. Hvala pa tudi vsem tistim, ki ste ga v zadnjih tednih boleznih prišli obiskat in mu s tem polepšali zadnje dneve življenja.

Dragi ata, zate pa:

Ni te več na vogalu,

ni te več v hiši,

nič več glas se tvoj ne sliši.

Če lučko na grobu upihnil bo vihar, v naših srcih – vedi dragi ate – je ne bo nikdar!

Vsi njegovi

*Glej, zemlja si je vzela, kar je njeno.
A kar ni njeno, nam ne more vzeti.
In to, kar je neskončno dragoceno,
je večno in nikdar ne more umreti.*

ZAHVALA**FRANC KUHELJ**

(22. 7. 2018)

Ob boleči izgubi moža, očeta, ata in praata, se iskreno zahvaljujemo vsem, ki ste nam v teh težkih trenutkih stali ob strani, z nami delili žalost in bolečino in nam kakor koli pomagali.

Posebna zahvala gre vsem sorodnikom, prijateljem in znancem, sosedom za vsa izrečena sožalja, besede tolažbe in darovano cvetje, sveče ter svete maše.

Najlepša hvala zdravniškemu osebju ZD Ivančna Gorica, pogrebniemu zavodu Perpar za vso pomoč pri organizaciji pogreba in vsega potrebnega, cvetličarni Zvonček za prečudovito cvetje, pevcem ter gospodu župniku Jožetu Kastelici za prelepo sveto mašo.

Dragi Franc, nasmešek tvoj nikoli ne bo zbledel, v srcih naših vedno bo živel!

Žena Kristina in vsi njegovi

*Da trudna je, Bog je videl
in da zdravila ni.
Objel jo je in šepnil ji:
Zdaj pridi k meni ti.*

*In gledali smo s solzami,
kako trpi in gre od nas.
Čeprav smo jo srčno ljubili,
ni mogla več ostati pri nas.*

*Zlato srce zdaj več ne bije, roke več
trdo ne delajo.*

*Bog nam je zlomil srca, pokazal, da je-
mije najboljše samo.*

/neznani avtor/

V 86. letu nas je po kratki boleznini zapustila

ANGELA PRIMC,

po domače Štojeva Angelca iz Podsmreke pri Višnji Gori 4

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za izrečena tolažilna beseda in sožalje, darovane sveče, svete maše in darove za cerkvene potrebe. Še posebej velja zahvala vsem sosedom celotnega Baronovega naselja. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Zahvala pogrebni storitvam Perpar za organizacijo in izvedbo pogreba, gospodu župniku Slavku Judežu za lepo opravljen obred in domačemu cerkvenemu pevskemu zboru za zapete žalostinke.

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

Žaljujoči vsi njeni

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

ZAHVALA

V 79. letu se je poslovila naša draga mami, babi in prababi

ALBINA DRGANČ

(1939–2018)

iz Ivančne Gorice

Iskreno se zahvaljujemo sorodnikom, prijateljem in vaščanom, ki ste se prišli še zadnjič posloviti od naše mame, jo imeli radi in v njeno življenje prinašali veselje. Hvala za izrečena lepe misli, besede tolažbe, cvetje, sveče in darovane svete maše.

Zahvaljujemo se župniku g. Jožetu Kastelici za lepo opravljen pogrebni obred, hvala tudi župniku g. Juriju Zadniku in novomašniku g. Primožu Megliču. Posebna hvala pogrebniemu zavodu Perpar za organizacijo in izvedbo pogreba. Hvala tudi društvu upokojencev za poslovlilni govor.

Slovo od nekoga, pri katerem smo bili vedno dobrodošli, sprejeti z nasmehom in dobili toliko ljubezni je neizmereno težko. Še naprej boš spremljala vsak naš korak, mi pa te bomo ohranili v lepem spominu.

Žaljujoči vsi njeni

Siva stran

Doživljaji Leopolda »Svetodeželskega«

Mrtvo morje

Na svetu poznamo več slanih jezer, vendar se je samo te vode prijelo ime morje. Mor-da zato, ker so morske lastnosti tega vodnega pojava še posebej poudarjene. V njej je raztopljen toliko slane soli in drugih mineralov, da je voda tudi po občutku gosta in da v njej ne preživi nobeno bitje. Voda je 200-krat večja od našega Bohinjskega jezera in meri 600 km². Je v lasti dveh držav: Izraela in Jordanije. Za obe je velikega pomena kot izvor surovin in za turizem. Zaradi velike porabe vode iz reke Jordan, ki je glavni dotok Mrtvega morja in zaradi splošnih vremenskih sprememb, zadnja leta gladina njegove vode upada. Med Izraelci in Jordanci ni velikega prijateljstva, vendar skupaj načrtujejo vodovodni sistem za dovajanje vode iz Sredozemskega morja, kar je edina rešitev. Čeprav mrtvo morje v obeh delih svetega pisma ni veliko omenjeno, so vtisi iz Svete dežele brez obiska te nenavadne vode okrnjeni.

Leopold S. (Svetodeželski)

Pravijo, da v Mrtvem morju zaradi goste vode ne moreš utoniti, pač pa se v vodi zaradi raztopljenih soli lahko zadušiš, zato so se mi pošteno tresle hlače, ko sem zakoračil noter.

Mrtvo morje na zemljepisni karti v merilu 1 : 100 000. Daleč najpomembnejši pritok je reka Jordan (1). Ima več izvirov na Golanskem višavju, a po vodnatosti ne dosega naše Krke. Iz izraelske strani priteka še potok Cedron (2), znan iz Biblije, vendar v sušnem času nima kaj več vode kot naša Stičnica. Iz jordanske strani sta omembe vredna le potoka Cerkva (3) in Armon (4). Zaradi najdenih antičnih zapisov se zadnje čase močno razvija naselje Qumran.

Črno blato iz Mrtvega morja je zdravilno, predvsem pomlajevalno; bojda te pomladi za dvajset let, če se pravilno namažeš. Tudi jaz sem poskusil s terapijo – kdo bi se branil mladostnega videza, lepo vas prosim. Vendar sem blato hitro spral; zbal sem namreč, da me ne bi spustili čez mejo, ker se fotografija na dokumentu in moj pomlajen videz ne bi ujemale. Previdnost je mati modrosti.

Paberkovanje obledelih snovi iz 1. svetovne vojne

Pred sto leti so tekli zadnji meseci krvave svetovne vojne. Tudi v naši rubriki smo začeli delati bilanco tega tragičnega časa – s pomočjo spomenikov, postavljenih ob farnih cerkvah in drugih virov, objavljamo imena padlih »za dom in cesarja«. Začeli smo s Šentvidom, ki je naša največja župnija, čeprav se je od tedaj že večkrat zmanjšala. Tokrat je na vrsti četrti del, zadnji del.

4/4

- 64. Jožef Grabnar (1888 – 1914), Grm
- 65. Franc Virant (1896 – 1916), Grm
- 66. Alojz Balant (1894 – pogrešan), Zaboršt
- 67. Janez Balant (1892 – pogrešan), Zaboršt
- 68. Anton Kutnar (1896 – 1915), Zaboršt
- 69. Alojz Kastelic (1888 – 1917), Poljane
- 70. Franc Kastelic (1890 – 1917), Poljane
- 71. Ignacij Kutnar (1885 – 1918), Pungart
- 72. Ignacij Kutnar (1892 – 1917), Prapreče
- 73. Ignacij Berdajs (1893 – pogrešan), Temenica
- 74. Janez Berdajs (1887 – pogrešan), Temenica
- 75. Franc Končar (1881 – 1914), Temenica
- 76. Alojz Markelj (1897 – 1916), Temenica
- 77. Anton Jaklič (1886 – 1914), Pusti Javor
- 78. Anton Golf (1896 – 1915), Radanja vas
- 79. Ignac Koleča (1898 – pogrešan), Radanja vas
- 80. Ignac Grošelj (1886 – pogrešan), Kalce
- 81. Janez Jerič (1886 – pogrešan), Gradišče
- 82. Anton Dremelj (1879 – 1914), Petrušnja vas
- 83. Franc Kastelic (1882 – pogrešan), Petrušnja vas
- 84. Karol Kozlevčar (1895 – 1916), Petrušnja vas
- 85. Jožef Kokelj (1881 – pogrešan), Pristavljia vas

Iz šentviškega župnijskega občestva je torej obležalo na bojiščih, umrlo v bolnišnicah ali v ujetništvu 85 fantov in mož. Iz vojske je prišlo domov okoli dvajset ranjencev, ki so v novoustanovljeni državi Srbov, Hrvatov in Slovencev prejeli skromno invalidnino. Med preživeli so bili zelo redki, ki niso bili poškodovani ali bolni. To so bili predvsem vojaki, ki so prišli v ujetništvo v prvih letih vojne. Med umrlimi kajpak niso šteli ljudje, ki so preminuli doma zaradi pomanjkanja in skromne zdravniške oskrbe. To so bili predvsem otroci.

Vsem imenovanim in brezimnim žrtvam vojne želimo večni mir in pokoj.

Celotna podoba vzhodne (zadnje) stene cerkve v Šentvidu. Pod velikan-skim razpelom so domiselno razporejene plošče padlim v prvi in v drugi svetovni vojni. Po številnih žrtvah prve vojne bi človek pričakoval, da bo druga vojna prizanesljivejša, toda že površen pogled na podobo pove, da je bila slednja še bolj krvava in je pustila še globlje rane. Posamezni nagrob-niki pod šestimi ploščami iz obeh vojn večinoma pripadajo duhovnikom, ki so v preteklih stoletjih služili bogu v obsežni šentviški župniji.

Bronasta medalja za hrabrost, ki jo je prejel neki A. (Alojz ali Anton) Vencelj iz Šentvida. Pravijo, da je bilo takih medalj v desetletjih po vojni veliko po naših domovih. Dandanes se najdejo le še v starinarnicah. Običajno so imele še trikotno dekoracijo rumene ali modre barve, ki pa je v pričujočem primeru odstranjena. Na njej je podoba cesarja Franca Jožefa I.

Iz zakladnice naših domačij

Po dosedanjih izkušnjah je prepoznavanje celega orodja dosti lažje kot pa vrednotenje njegovih posameznih sestavin. Današnja podoba kaže tri železne izdelke, ki so bili del nekega poljedelskega pripomočka. Na celem orodju je bilo takih izdelkov več kot ducat. Imenujte posamezni izdelek in celotno orodje, ki so mu pripadali. Zanimivo je, da imajo enako ime tudi sestavine drugih orodij, ki se ujemajo v funkciji; celó naše telo jih ima, kajpak iz drugačnega materiala.

Leopold Sever

Berač

Heda Rus Kastelic

Po gazi se bliža čudna pojava. Telo upognjeno, drobna postava, čevlji raztrgani, mokra oprava obleka zakrpana, hoja majava.

Zagledam se v njegov obraz. mrk in boleč ima izraz. Trepeče in drgeta mu telo, prestrašeno gleda v nebo.

Povabim ga v topli hram, mu hrano, oblačila, cvenka dam. Naj se naje, počije, se pogreje, se na pot naj odpravi kasneje.

Vendar nemir človeka močno žene.

Kar je dobil molče v malho dne, zahvali se prešerno kot gospod in odhiti na svojo kruto pot.

"SEVERNA" STRAN

Kako so ata hčerko Cvetko pred šolskimi bučami obvarovali

Gnidovčeva Cvetka je bila ljubka drobna deklica. Po končani osnovni šoli je šla za učiteljico, čeprav so jo strici in tete svarili: »Cvetka, prenežna si za ta poklic; te bo mularija iz razreda nesla.«

»Naj gre, če jo to veseli,« so se na njeno stran postavili dobrosrčni Gnidovčev oče. »Bo že kako, saj je še dosti časa do konca šolanja.« Pa je hitro minilo tistih pet let učiteljstva in treba je bilo v službo. Doma so se zgrozili, ko je novinka dobila dekret za službovanje v šoli, ki je bila daleč naokoli znana po še posebej nagajivi mladeži.

Ata so dolgo tuhtali, kako in kaj, potem pa odločili. Na ramena so si optali vrečo jabolk in dejali: »Cvetka, z mano pojdi, bom že jaz uredil, kakor je treba. In sta šla na šolo mimo upravitelja in starejših kolegic naravnost v razred. Tam so oče mularijo ganljivo nagovorili in jo prosili, naj bo prizanesljiva do njegove krhke hčerke in na koncu razdelili mednje okusna jabolka.

Tisto leto se na šoli niso mogli načuditi, kako je začetnica že prvo leto obvladala sicer jako težak razred; kako je bilo naslednja leta, pa

viri ne poročajo. Vidite, tako se je to včasih delalo. Dandanes ta stvar kajpak ne bi vžgala – tudi če bi se oče zjokali pred otročaji in vsakemu prinesli nov pametni telefon.

Leopold Sever

228. rekord: Pelargonija bršljanka čez pol stene

Kaj vse ljudje zmorejo, če imajo veselje in če so vztrajni in še kaj. Anica Brčan s Hudega ima nenavadne dosežke z rastlinami, še posebej z okrasnimi cveticami. Nekaj od tega smo že zaobjeli v naših rekordih, nekaj pa še bomo. Tokrat je na »ogled postavila« nenavadno obsežno in dekorativno bršljanko iz rodu pelargonij. Že tako lepa in veličastna roža je še pridobila na lepoti z domiselno razporeditvijo belocvetnih in rdečecvetnih poganjkov. Človek kar ostrmi ob tej krasoti. Velika ljubiteljica rož goji še druge okrasne rastline, na primer vinike, dipladenke, pileje, kakteje, nageljne in begonije. Vsemu temu kajpak sledi podčrtan zapis v knjigo Klasjevih rekordov. Občudovanja in čestitke tako dežujejo z vseh vetrov, da bo morala odpreti dežnik. Juhej, juhej, tako še naprej!

Leopold Sever

Acervanski (ivanški) miljniki

(ACERVO, rimska popotna postaja v današnji Ivančni Gorici)

O nabožnem znamenju, ki stoji na križpotju Stična–Krka in Višnja Gora – Šentvid v Ivančni Gorici, je bilo že dosti povedanega. Še posebej potem, ko je postalo figuralno izhodišče grbu naše občine. Na splošno velja prepričanje, da je njegova osnova narejena iz rimskega obcestnega kamna miljnika. Njegova postavitvev je bila za srednjeveške razmere lokacijsko dokaj posrečena, ker se je slikovno nanašala na štiri najpomembnejše kraje na tem območju. Dandanes pa je znamenje izpostavljeno vsem mogočim škodljivim vplivom. Nekateri so si prizadevali, da bi znamenje razdrili in ga prenesli v stiški samostan, kjer bi samevalo v kakšnem klosterskem kotu. To bi bilo kajpak hudo slaba rešitev, saj bi kraj izgubil najpomembnejšo starosvetno ostalino, znamenje samo pa bi na neizvirni lokaciji močno trpelo na svoji pričevalnosti. Rešitev bi bilo treba iskati na kraju, kjer spomenik stoji ali v njegovi neposredni okolici. Sam sem si na vso moč prizadeval, da bi skulpturo ohranil v vsej njeni popolnosti. Nekaj o tem sem pravil že v prejšnji številki Klasja, ko sem pisal o njegovem ukradenem bakrenem pokrivalu. Vendar nisem obupal. Lastnoročno sem se lotil celo izdelave makete, ki prikazuje rešitev po moji zamisli. Bistvo tega načrta je stavba, ki bi vključevala arhitektonske elemente antičnih in srednjeveških prvin. Stebrovje bi bilo postavljeno tako, da bi arkadno vključevalo že obstoječi pločnik. Tako bi maksimalno izkoristili jako majhno površino, ki je spomeniku na razpolago. Poslopje je zasnovano tako, da bi se pod njim lahko ustavila manjša skupina učencev ali popotnih obiskovalcev.

Ko sem maketo pred osmimi leti predstavil na občini, so mi pojasnili, da bo križišče v doglednem času temeljito prenovljeno in da bodo tedaj poskrbeli tudi za to relativno pomembno ostalino iz minulih časov. Zdi se, da se ta čas približuje in da bi bilo dobro razmisliti, kako in kaj. Objekt bi moral vsekakor ohraniti izvirno lokacijo in imeti poudarjeno poučno in dekorativno vlogo.

Opomba: Za maketo sem porabil teden dni trdega dela, zavedajoč se, da je to le ena od možnih rešitev, ker je treba pač upoštevati različne okoliščine, predvsem krajinske in prometne. Kljub temu bi bilo treba pri snovanju stvarne rešitve nekaj pozornosti posvetiti tudi pričujoči ideji.

Maketa, ki kaže eno od možnih rešitev. Okence, ki je obrnjeno proti nam, kaže krška zavetnika Kozmo in Damjana, v skritih okencih pa so še višenjski sveti Til, šentviški sveti Vid in stiški sveti Bernard (?). Pri obnovi bi morali podobe vnovič vstaviti na ustreznna mesta.

Kdaj pravite, da slišite glasove, ne da bi videli človeka? Vselej, kadar telefoniram!

Poldetova »prikazen«

Najmanj enkrat mesečno obiščem Klasjevega Poldeta in poizvem kaj kuje in snuje. Sedel je pred kočjo in čuden zaboj je imel pred seboj. »Ej ga, kaj pa imaš, sem rahlo brcnil v kišto.«

»Pazi, ga boš sesul,« se je prestrašil in mi ustavil nogo. »Tu notri je staro ogledalo, zato previdno, je bil strog.«

»Ogledalo? Zakaj pa je zaklenjeno?«

»Ej, se vidi, da nisi razgledan po starem svetu. Nekdaj je bilo grešno, če si predolgo zrl lastno podobo v ogledalu. Še posebej je bilo to nevarno za odraščajoča dekleta, ki so rada ogledovala svoje čedne obrazke. »Punce, stran od špegla, se vam bo hudič prikazal,« so vpile pobožne matere in babice in tete. Nekatero so pri gospodarju dosegle, da je ogledalo dobilo zaklenjena vratca, zato se je mladež lahko ogledovala le kratek čas in pod kontrolo. No, to je tako ogledalo.«

»Ne verjamem v te marnje.« Kaj pa če vendarle poskusim,« sem po molku vprašal?

»Pa daj, če te je kaj v hlačah,« je rekel in me navihano pogledal. Zaškrta je s ključem in hlastno odprl vratci.

Nekaj časa nisem opazil ničesar, naenkrat pa sem odskočil, kot bi me s šilom dregnil: v zaprašnem ogledalu sem namreč opazil režeče bitje v rdeči srajci, ki je migalo z rožički in mi kazalo jezik. Vendar sem bil profesionalen; na hitro sem dvakrat škljocnil s fotoaparatom in jo ucvril, kar so me noge nesle. »To je kazen za tvoj firbec,« je vpil Klasjev za menoj in se režal. »Če boš še naprej vtikal nos v vsako stvar, boš še večkrat videl hudiča!« Si morete misliti, kaj mi je napovedal.

Leopold Sever

Zaklenjeno ogledalo, da punce ne bi grešile.

Hudobec se je pokazal, ker sem preveč zijal v ogledalo.