

Klasje

Časopis prebivalcev občine Ivančna Gorica

LaMaS
 RAČUNALNIŠKI INŽENIRING d.o.o.
 Sokolska ulica 5, 1295 Ivančna Gorica
 TEL: 01/7861040, FAX: 01/7861040, GSM: 031/313423

**SVETOVANJE, PRODAJA IN
SERVIS RAČUNALNIŠKE OPREME**

-20% na lastno programsko opremo
za računovodstvo, finance,
trgovino in storitve

e-mail: lamas@lomas.si

Številka 10, letnik 16, december 2010

Občina Ivančna Gorica
in
Zveza športnih organizacij Ivančna Gorica
v sodelovanju z JSKD OI Ivančna Gorica

VABITA NA

**SVEČANOST OB DNEVU
SAMOSTOJNOSTI**

S PODELITVIJO PRIZNANJ ŠPORTNIKOM
OBČINE IVANČNA GORICA ZA LETO 2010
IN PROGLASITVIJO ŠPORTNIKA LETA OBČINE
PO IZBORU BRALCEV KLASJA

Prireditev bo v nedeljo,
26. decembra 2010, ob 16. uri
v športni dvorani OŠ Stična, Ivančna Gorica.

SLAVNOSTNI GOVORNIK:
Dušan Strnad, župan Občine Ivančna Gorica

V PROGRAMU SODELUJEJO:

- Moški pevski zbor Vidovo Šentvid pri Stični
- Otroški pevski zbor in instrumentalisti OŠ Stična
- plesalci Petra Kavšek in Matija Omejec ter Neža Trpin in Blaž Mohorčič
- Glasbena šola Grosuplje, podružnica Ivančna Gorica
- Plesni klub Guapa – skupina Ivančna Gorica
 - Folklorna skupina Stična
 - Manca Pirc
 - karateisti

PRIJAZNO VABLJENI

**Vesele praznike ter srečno in
uspešno leto 2011 vam želijo
župan, občinski svet in uredništvo Klasja!**

Lučke in recesija

Če v teh dnevih poslušamo slovenske radijske postaje, ki neutrudno vrtijo božične melodije, se bržkone v njihove komentarje prikradejo vrto-glavi zneski, ki bodo letos krasili naše kraje. Kot v posmeh vsemu temu bogastvu pa še vedno na vsakem koraku zvenita besedi kriza in recesija. Da je trije dobri možje, ki so in še bodo v teh dneh obdarovali naše najmlajše, niso preveč občutili, je najbrž dokaj očitno, vseeno pa nas leto dobrotelosti in solidarnosti opominja, da je pravo bogastvo skrito v odprtih dlaneh in srcih. Enemu izmed takšnih dejanj pozornosti in sodelovanja smo bili priče na nedavni prireditvi z naslovom Življenje v živo, ki so jo pripravili profesorji in dijaki Srednje šole Josipa Jurčiča. Osrednje sporočilo prireditve je zvenelo kakor prazničen pozdrav dobroti, solidarnosti, predvsem pa posluhu za stisko človeka, ki morda živi čisto blizu nas. Da bi v teh prazničnih dneh začutili vsaj malo te bližine, vam želi tudi vaše Klasje.

Matej Šteh
v.d. glavnega in odgovornega urednika

»Življenje v živo« na srednje- šolskem dramskem odru

Profesorji in dijaki Srednje šole Josipa Jurčiča so obogatili praznični december z razmišljanjem o socialnih stiskah vseh vrst

Zaključek obnovitvenih del Centra za zdravljenje bolezni otrok v Šentvidu

Zaključku projekta, ki sta ga sofinancirali država in Evropska skupnost, sta prisostvovala tudi minister za zdravje in norveška veleposlanica v Sloveniji

Večerna zarja na Gradišču

NOVO! RAZSTAVNI SALON

3TC Lubjana PTC Diamant

IZDELAVA IN MONTAŽA

**SEŃILA
OVEN**

- ŽALUZIJE
- ROLETE
- TENDE
- LAMELNE ZAVESE
- PLISBE ZAVESE

Tomaz Oven s.p.
Tel/fax: 01/7878-265

**ZLATARSTVO
TADINA**

CENTER ŽOLNIR, Ivančna Gorica
Tel.: 01/78 78 572

www.zlatarstvo-tadina.com

**PRAVNA
SVETOVALNICA**

BREZPLAČNO PRAVNO SVETOVANJE
KAKO RAVNATI, KO SE ZNAJDETE V SODNEM
ALI UPRAVNM POSTOPKU ALI GA ŽELITE
SPROSTITI? PRIPRAVA VSEH VRST VLOG,
DOKSPOV, TOŽB IN PRITOŽB!

§ za občane

PC ŽOLNIR,
SOKOLSKA ULICA 5,
IVANČNA GORICA
☎ 01/786 90 64

URADNE URE:
Pon., sre.: 16-17 ure
pet.: 9-13 ure

Delo župana bom opravljal vestno in odgovorno

Lokalne volitve, na katerih smo volili novega župana in člane občinskega sveta, so dokončno za nami. V občini Ivančna Gorica so glede na prejšnji mandat prinesle kar nekaj sprememb. Tako v sestavi občinskega sveta kot tudi na mestu župana. Na županskih volitvah je bila konkurenca številčna in kvalitetna, volilna kampanja pa je bila, razen redkih izjem, v glavnem poštena in je temeljila na predstavitev kandidatov in njihovih programov. Kandidatura za župana je bila zame nova velika izkušnja, saj sem v času volilne kampanje spoznal številne občane in občane, ki hočejo naši občini dobro. Obiskal sem večino krajev v občini in še bolj spoznal težave naših ljudi, njihove življenjske razmere in pričakovanja. Spoznal pa sem tudi, kako pomembna je podpora prijateljev, sodelavcev in krajanov. Nikoli ne bom pozabil številnih ur njihovega prostovoljnega dela v kampanji ter skupnega iskrenega veselja ob razglasitvi rezultatov. Za vedno pa mi bo ostalo v spominu tudi praznovanje in velik mlaj, ki so mi ga ob izvolitvi postavili vaščani v domači Kriški vasi teden dni kasneje.

Vsem, ki ste kakorkoli pripomogli k našemu skupnemu uspehu, se iskreno zahvaljujem in se seveda priporočam za pomoč tudi v prihodnje.

Zavedam se, da delo, ki sem ga prevzel, ne bo lahko, vendar verjamem, da kljub težkim razmeram in krizi, ki nas je doletela, lahko popeljem občino k še hitrejšemu razvoju. Jamstvo za to vidim v številnih pridnih ljudeh, ki so pripravljeni za naše skupno dobro veliko postoriti, mnogi od njih pa so to s svojim delom v preteklosti že dokazali.

Delo župana opravljam poklicno, kar pomeni, da bom torej vse svoje znanje in trud usmeril v dobro občank in občanov občine Ivančna Gorica. Pri delu mi bo v pomoč podžupan Tomaž Smole, ki svojo funkcijo opravlja nepoklicno, seveda pa računam tudi na pomoč vseh občinskih svetnic in svetnikov ter občinske uprave, ki jo bomo v prihodnjih mesecih nekoliko reorganizirali in jo na ta način še bolj približali občankam in občanom.

V začetku mandata se moram z marsikatero zadevo še seznaniti, poleg tega pa prevzeti posle in spoznati delovna področja sodelavcev v občinski upravi. Povrh vsega pa je tukaj še decembrski čas, ko je prireditev in drugih javnih dogodkov veliko. Zato prosim za razumevanje, če bo kateri od vas na termin za razgovor z menoj moral malo počakati.

Volitve v občinski svet so tudi Slovenski demokrati stranki, ki me je kandidirala za župana, prinesle velik uspeh, saj je bilo v občinski svet izvoljenih kar devet njenih svetnic in svetnikov. Hvala vam tudi za te glasove.

Občinski svet je že začel s svojim delom, imenovali smo vsa njegova delovna telesa in komisije. Vsi novoizvoljeni svetniki in svetnice so resno pristopili k delu. Sprejeli bomo nov statut občine in poslovnik o delu občinskega sveta, saj sedaj veljavna akta že nekoliko zaostajata za časom oziroma novospregeto zakonodajo. Januarja bom občinskemu svetu predložil v razpravo in sprejem osnutek proračuna, ki bo podlaga za vse aktivnosti tako občinske uprave kot tudi krajevnih skupnosti, zavodov, društev in drugih organizacij v občini. Trenutno se ukvarjamo z načrtovanjem različnih projektov, prednost pa bodo imeli tisti, za katere bo možno pridobiti sofinanciranje s strani države ali pa evropskih skladov. Kot sem obljubljal v predvolilni kampanji, bo ena izmed mojih nalog skrb za enakomeren razvoj celotne občine. Pri tem seveda računam tudi na tesno sodelovanje s sveti krajevnih skupnosti, ki so v teh dneh prav tako začeli z delom.

Verjetno ste mnogi že opazili, da smo posodobili spletno stran občine Ivančna Gorica www.ivancna-gorica.si, kjer že lahko najdete obilo informacij o delu občine, video posnetke občinskih sej, zapisnike in gradiva. Vabim vas k ogledu.

Pred nami so božično novoletni prazniki. Upam, da jih bo vsak izmed nas preživel v krogu svojih najdražjih čimbolj mirno in brez prevelikih skrbi.

Voščim vam vesel in blagoslovljen božič ter ponosno praznovanje dneva samostojnosti in enotnosti. Leto 2011 pa naj bo zdravo, prijazno in uspešno.

Vaš župan Dušan Strnad

Kolofon

Prispevke za naslednjo številko sprejemamo do 15. januarja.

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 - v. d. glavnega in odgovornega urednika

Leopold Sever - *Kratkočasnik, Siva in Severna stran*

Simon Bregar - *Šport*

Milena Vrhovec - *Kmetijstvo*

Nataša Ž. Erjavec - *Gospodinjska stran*

Maja Ficko

Sonja Maravič

Gregor Štrubelj

Lektoriranje: Simona Zvonar

Oblikovna zasnova: Flamus, Nataša Ž. Erjavec

Priprava za tisk: AMSET, d. o. o.; **Tisk:** Kocman grafika, d. n. o.

Časopis KLASJE izhaja v 5.400 izvodihi mesečno in ga prejemajo vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Iz 2. seje občinskega sveta

Občinski svet potrdil vse svoje odbore in komisije ter reševal usodo domačega nogometnega kluba

Drugo sejo novoizvoljenega občinskega sveta je župan Dušan Strand sklical 15. decembra, na dnevni red seje pa je uvrstil nekaj točk, ki jih je bilo potrebno obravnavati še pred iztekom leta. Pravzaprav je bila tokratna seja, potem ko je bila pred mesecem dni sklicana t. i. konstitutivna seja, prva seja z delovnim gradivom, seja pa je bila tudi prvi preizkus za novega župana, ki je v dosedanjih mandatih občinskega sveta sodeloval na sejah kot svetnik, sedaj pa torej prvič kot tisti, ki sejo vodi. In priznati mu je treba, da se je v tej novi vlogi dobro znašel.

Občinski svet ima svoja delovna telesa

Glavna točka seje je bila potrditev odborov in komisij novoizvoljenega občinskega sveta. Predsednik Komisije za mandatna vprašanja, volitve, imenovanja in priznanja, Milan Jevnikar, je predstavil postopek priprave predlogov za članstvo v posameznih odborih oz. komisijah. Glavno merilo, po katerem so se razdelili sedeži v posameznih odborih, je bila številčna zasedenost posameznih političnih strank oz. list kandidatov, ki so bili izvoljeni. Pri sestavi odborov je nekaj težav povzročalo, da so stranke predlagale premalo članov iz vrst občinskega sveta. Vendarle so se odbori in komisije dopolnile v skladu s kriteriji in določili statuta občine, in sicer v naslednjem razmerju: 14 članov SDS, 4 člani SLS, 4 člani Neodvisne liste Optimist, 3 člani Neodvisne Juretove liste, 2 člana NSi, 2 člana SD, 2 člana DeSUS, 2 člana Zares.

Na dnevnem redu je bila tudi tema, kateri se bo občinski svet v bodoče zagotovo še posvečal. Na mizi je bil predlog sprememb odloka o organu skupnega Medobčinskega inšpektorata in redarstvo občin Dol pri Ljubljani, Šmartno pri Litiji, Litija in Ivančna Gorica. Organ je bil ustanovljen pred štirimi leti, kadrovska pa ga zastopa inšpektorica Helena

Kozlevčar. Medobčinski organ ima sedež v Litiji, inšpektorica pa opravlja delo tudi na območju naše občine. Iz njenega poročila o delu v letu 2010 je bilo razvidno, da je opravila v obdobju do konca novembra 185 inšpekcijskih pregledov, pri katerih je ukrepala v skladu z zakonodajo. Potrebno je poudariti, da gre pri njenem delu predvsem za opozarjanje in preventivo, ne toliko za sankcioniranje. Spremembe odloka pa je naložila država, ki želi, da se odloki po vseh občinah čim bolj poenotijo in uskladijo z zakonodajo. Bistvenih sprememb odlok vsaj za zdaj ne prinaša, je pa bilo njegovo sprejetje pred koncem leta pogoj, da bo država pristopila k delni povrnitvi stroškov za delovanje medobčinskega inšpektorata. To je tudi eden glavnih razlogov, da imamo skupnega inšpektorja in redarstvo, saj le v tem primeru država nudi sofinancerski delež. Res pa je, da bi samostojni inšpektor morda prinesel večjo učinkovitost konkretno na območju naše občine. Kot je še povedal župan Strnad, se župani občin skupnega inšpektorata že pogovarjajo tudi o vzpostavitvi redarske službe, pri čemer se predvideva, da bi eden od dveh redarjev imel sedež tudi v naši občini. To je bil tudi glavni razlog, da je občinski svet potrdil predlog sprememb, je pa v razpravi prišlo na plano kar nekaj vprašanj v zvezi z delom inšpektorice in vizijami, kako bo deloval inšpektorat v bodoče.

Za zdaj še zastarel občinski odlok, nekoč pa tudi novi davek na nepremičnine

Pri obravnavi sklepa o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča v letu 2011 pa se je razvila daljša razprava, v kateri so svetniki in svetnice predvsem ugotavljali, ali se sedaj veljavni odloki s tega področja res še lahko uporabljajo. Nadomestilo se namreč zaračunava še na podlagi odloka iz stare občine Grosuplje, sprejetega pred več kot

20 leti. In sicer odlok predvideva, da nadomestilo za uporabo stavbnega zemljišča plačujejo le občani v petih večjih t. i. vodilnih naseljih v občini. To po mnenju večine svetnikov ni pravično do ostalih občanov, poleg tega pa je potrebno upoštevati tudi razvoj, ki ga je občina doživela v zadnjih desetletjih. Treba je povedati, da je občina že pred nekaj leti začela z aktivnostmi, da bi se pripravil nov odlok, ki bi zajel celotno območje občine. Vendar je davek na nepremičnine, ki ga napoveduje država, te aktivnosti ustavil, saj bo davek nadomestil pobiranje nadomestila. Toda kot kaže, do uvedbe davka še ne bo prišlo kmalu, glede na reakcije, ki so se pojavile po tem, ko smo državljani prejeli podatke o vrednotenju nepremičnin. Tako se lahko zgodi, da bo naša občina morda le pristopila k posodobitvi svojega odloka, ki bo v veljavi do uvedbe napovedanega davka na nepremičnine. Vrednost točke se bo v letu 2011 povečala v skladu z rastjo življenjskih stroškov za 3 odstotke, predvidni dohodek v občinski proračun pa je 87.000 evrov.

Dvignjene roke za prihodnost ivanškega nogometa

Čprav se je seja že bližala h koncu, pa je občinski svet obravnaval še problematiko delovanja Nogometnega kluba Ivančna Gorica. Ja, prav smo zapisali – brez omembe pokrovitelja Livarja, ki vsaj za zdaj odstopa od svojih nekoč velikih sponzorskih obveznosti. Kot smo letos poleti že

Predstavniki NK Ivančna Gorica

poročali, se ivanški nogometni klub nahaja v nezavidljivi finančni situaciji. Na seji še prejšnjega občinskega sveta je predsednik kluba Janez Hrovat poročal o zadolženosti, ki je posledica visokih stroškov, nastalih z sodelovanjem članske ekipe v državni ligi in vzdrževanjem stadiona, ob dejstvu, da je čas gospodarske krize na kolena spravil tudi dolgoletnega pokrovitelja, podjetje Livar iz Ivančne Gorice. Neizpolnjene obveznosti pa so načele tudi obstoj kluba samega. Na že omenjeni seji je občinski svet potrdil 10.000 evrov »pomoči« pod pogojem, da se pripravi sanacijski načrt poslovanja kluba. S tem sanacijskim načrtom so pred novi občinski svet prišli predsednik Hrovat, športni direktor Rafael Koren in predsednik novoustanovljene Nogometne šole Ivančna Gorica Uroš Kušar. Prav ustanovitev nogometne šole je bila ena izmed prvih potez na poti sanacije kluba. Gre za samostojno enoto znotraj nogometnega kluba, ki ima članstvo zlasti v mlajših selekcijah, ima pa tudi

Medobčinska inšpektorica Helena Kozlevčar

Kot je na decembrskih sejah občinskega sveta običajno, so tudi letos sejo obiskali skavti iz Grosuplje, ki so prinesli luč miru iz Betlehema. Navzočim so prebrali poslanico miru z naslovom Zate imam luč in ob tej priložnosti vsem svetnikom in svetnicam voščili pred bližajočimi prazniki.

Vprašanja in predlogi z druge seje

Kot je za seje občinskega sveta značilno, se na njih svetniki in svetnice seznanijo z nekaterimi aktualnimi temami. Tudi tokrat je bilo tako. Najprej je župan občinski svet seznanil, da je začel v sklopu občinskih spletnih strani delovati intranet, torej strani, kamor bodo svetniki z geslom lahko dostopali z namenom pridobivanja gradiv za seje občinskega sveta. Nasploh je župan začel z aktivnostmi za čim večjo informatiziranost delovanja uprave in organov občine, tako bomo lahko na tem področju v bodoče srečali še kakšno novost. Ena takšnih potez je tudi snemanje sej z objavo videoposnetkov na spletni strani.

Župan je podal tudi nekaj informacij o dogajanju na našem odlagališču v Špaji dolini. Na sami seji pravzaprav kaj dosti še ni mogel povedati, saj še ni mogel poročati s sestanka na ministrstvu za okolje in prostor, ki je bil sklican nekaj dni po seji. Dejstvo pa je, da deponija nima dovoljenja za obratovanje, saj okoljski inšpektor še vedno izvaja ukrepe na podlagi trenutno veljavne zakonodaje. Le-ta predvideva izgradnjo sistemov za obdelavo odpadkov. K sreči pa primer Špaje doline ni edini, tako rekoč se vse slovenske deponije, ki so po državnem načrtu predvidene za delovanje v sistemu regionalnih deponij, ukvarjajo s podobnimi težavami. Vendar na ministrstvu že pripravljajo nov zakon, po katerem bo lažje izpeljati reorganizacijo slovenskih odlagališč, seveda po normativih, ki jih predpisuje Evropska skupnost. Seveda se v praksi naši odpadki in odpadki iz še petih drugih občin še vedno odlagajo na deponijo, ob tem, da inšpektor ob vsakem ogledu deponije izda našemu komunalnemu podjetju kazen.

Pobuda za ustanovitev odbora za problematiko starejših

Občinski odbor DeSUS Ivančna Gorica je naslovil na občinski svet pobudo za ustanovitev t. i. odbora za problematiko starejših kot novi odbor občinskega sveta, ki se bo ukvarjal s problematiko starejših občanov in raznimi socialnimi zadevami, odbor bi tudi zajemal koordinacijo aktivnosti društev s tega področja, ki so v naši občini zelo številna in aktivna. V imenu pobudnikov je Milena Vrenčur predlagala, da se sestavi odbor še po trenutno veljavnem statutu, župan Strnad je namreč takoj povedal, da podpira takšno pobudo, vendar bi o njej razmislil pri pripravi novega statuta, v katerem bi natančno defini-

rali sestavo in pristojnosti odbora. V krajši razpravi se je oglašil tudi Jernej Lampret, ki je opozoril na izraz koordinacija neprofitnih društev, češ da odbor ne sme posegati v pristojnosti in avtonomnost društev, ki imajo svojo zakonodajno podlago za delovanje. Milena Vrenčur je povedala, da je prišla pobuda za ustanovitev odbora od Društva upokoencev Ivančna Gorica, v okviru tega društva namreč deluje zelo aktivna skupina Starejši za starejše. V društvu pri svojem delu pogrešajo povezavo z zdravstvenim domom in z domom starejših občanov, z ustanovitvijo novega odbora pa bi oblikovali delavno telo v sodelovanju s strokovnimi občinskimi službami. Ena izmed glavnih nalog novoustanovljenega odbora bi bila, da v občini zaživi center za nego in bivanje starejših.

Pobuda za vključitev v sistem PISO

PISO je prostorski informacijski sistem, ki omogoča občanom tistih občin, ki so vključene v ta sistem, vpogled v kataster zemljišč preko spleta. Pobudo je dala svetnica Urška Rus, saj gre za koristne informacije za uporabnike, ki iščejo podatke o svojih nepremičninah. Kot je povedal direktor občinske uprave Janez Radoš, bo vključitev v ta sistem možna, ko bodo vsi prostorski dokumenti pretvorjeni v digitalno obliko. Prav gotovo bo do tega prišlo, ko bo sprejet novi občinski prostorski načrt (OPN). Barbara Mušič je dejala, da bi tak sistem prav prišel že pri javni razgrnitvi OPN-ja. S tem v zvezi pa je župan povedal, da je pred kratkim imenoval posebno komisijo, ki bo spremljala potek priprave OPN-ja, z namenom, da občina čim prej pride do tega prostorskega akta.

Svetniška vprašanja

V nadaljevanju seje so svetniki in svetnice zastavljali vprašanja. Urška Rus je zaprosila za informacijo o poteku izgradnje mrliške vežice v Šentvidu pri Stični. Župan je povedal, da je gradnja predvidena v letu 2011, pri pripravi proračuna pa bo potrebno dokončno opredeliti sredstva in potek gradnje.

Rada Javornika je zanimalo, kako poteka gradnja šole na Krki in če je znana kakšna informacija o načrtih podjetja Akrapovič. Kot je bilo moč iz županovega odgovora razbrati, dela na šoli na Krki potekajo po terminskem in finančnem načrtu, objekt s prostori za vrtec bo vseljiv še pred koncem šolskega leta. Tudi v podjetju Akrapo-

vič je že bil po prevzemu županske funkcije, saj se je želel seznaniti z načrti tega našega svetovno uspešnega podjetja, ki v prihodnjih letih res načrtuje širitev, seveda če bodo to omogočali občinski prostorski akti. Če ne bo možno širiti proizvodnje na sedanjih lokaciji, bo prisiljen nove objekte graditi drugje, kar pa lahko v skrajni sili pomeni tudi selitev proizvodnje. Javornik je v zvezi z novo spletno stranjo še predlagal, da bi poleg vabil za seje in zapisnikov sej objavljali na njej tudi gradiva za seje občinskega sveta, s čimer bi bila javnost natančno seznanjena o delu sveta. Kot je bilo iz županovega odgovora razbrati, se bodo zaenkrat objavljali le na občinskem svetu dokončno sprejeti odloki in predpisi, ne pa gradiva, ki so še v fazi sprejemanja.

Marino Koščak je zanimalo, ali je bila v občini imenovana komisija za poplavljenca v jesenski ujmi. Zavzela se je tudi za aktiven pristop k reševanju težav pri pridobivanju soglasij za širitev ceste in gradnjo kanalizacije na Viru. S tem v zvezi je zopet izpostavila nejasne talne označbe križišča v Grižah, ki so bile izvedene po razširjenih delih v lanskem in letošnjem letu. Iz odgovora direktorja Radoša smo izvedeli, da je bilo v času poplav v občini izvedenih kar nekaj interventnih ukrepov, štab Civilne zaščite in gasilska zveza pa sta izdala poročila o delu in višini porabljenih sredstev za ta namen. Iz proračunske rezerve je bilo za odpravo posledic poplav porabljenih približno 10.000 evrov. Občani pa so lahko na občini prejeli vloga za prijavo škode, ki so bile tudi oddane na pristojne državne službe. Urejenost križišča v Grižah je v skladu s predlogi stroke, lahko pa se res zgodi, da se to križišče prouči še enkrat.

Mileno Vrhovec pa je zanimalo, zakaj se samo na Hoferjevih reklamnih tablah na drogah ob cestah nahaja občinski simbol. Po njenem mnenju drugi oglaševalci tega znaka nimajo. To ravno ne drži, saj občinski grb vidimo tudi na drugih drogah javne razsvetljave, res pa je, da so Hoferjeve table na novih ogradjah, kjer je tudi grb na novo montiran in zato precej izstopa. Poleg tega se na tablah, ki so že več let obešene, grb ne vidi več. Upoštevati je treba, da so table kot oglasna mesta v lasti krajevne skupnosti in sestavni del tega je tudi grb kot znak občine. Seveda imamo v občini sprejete tudi odloke, ki urejajo oglaševalsko področje, vendar bo verjetno zaradi zastarelosti kmalu na

predstavnikov nogometnega kluba in šole je bila, da se sedaj začenja novo obdobje ivanškega nogometa, ki bo gradil na mladini in domačih igralcih v članski ekipi. Prav ta se bo podala na pot novih uspehov v tretji slovenski nogometni ligi.

Ob tem pa dodajmo še naslednje podatke: občina Ivančna Gorica podobno »prednostno« sofinancira tudi dejavnost Rokometnega kluba SVIŠ Ivančna Gorica, in sicer v dosti manjšem znesku (62.600 evrov), druga športna društva in klubi pa se vsako leto potegujejo za sredstva na razpisu občine, ki je letos v ta namen razpisala 47.800 evrov.

Matej Šteh

dnevnom redu občinskega sveta posodobljeni odlok.

Vera Hribar pa je opozorila na napačno označitev naselij, npr. v Velikih Češnjicah je samo napis Češnjice, v Šentvidu pri Stični pa je tabla za konec naselja v smeri proti Radohovi vasi postavljena še znotraj naselja. Tudi Alojz Šinkovec se je zanimal za svojo krajevno skupnost, in sicer, ali je že na vidiku gradnja prizidka na zagraški šoli. Odgovoril je Jernej Lampret, ki je kot dosedanji župan že delal na tem projektu. Dejal je, da za zdaj kaže na omejena sredstva s strani ministrstva za šolstvo, v občinskem proračunu za prihodnje leto pa bi bilo dobro načrtovati sredstva za izdelavo projektov.

Dušan Artač se je zanimal, kako daleč je postopek sprejemanja prostorskega načrta OPPN Gabrovčec - Virje, kaj bo sledilo sedaj v novem občinskem svetu, glede na to, da je načrt obravnaval že prejšnji svet. Za minule projekte pa se je zanimal tudi Jurij Kos, zlasti v zvezi z obnovami in razširitvami cest. Veliko cestnih odsekov je ostalo nedokončanih, zato ga je zanimalo, kako se bo v bodoče pristopilo k tem projektom. Konkretno pa ga je tudi zanimalo, kako je s potekom odkupa zemljišč ob cesti Marof-Stična, ki se je v letu 2009 razširila in preplastila. Kot je znano, so odkupi v teku, in sicer glede na dogovore, ki so bili sklenjeni z občani.

Največ o zimski službi

Zimske razmere v zadnjih novembrskih dneh so odprle kar nekaj vprašanj v zvezi z urejenostjo zimske službe v naši občini. Obilne snežne padavine sicer zimske službe niso presenetile, pa vendar so kot vsako zimo zopet postala aktualna vprašanja o pluzenju in posipanju cest. Da bi se skušalo marsikatero nejasnost razrešiti, je bila priložnost tudi na tradicionalnem srečanju župana s predsedniki krajevnih skupnosti ob koncu leta. Letos je srečanje imelo še prav poseben pomen, saj je šlo za prvo srečanje po volitvah. Poleg pogovorov o organizaciji zimske službe so bile glavna tema sestanka tudi priprave na proračun za prihodnje leto.

Podlage za izvajanje zimske službe najdemo v odloku o kategorizaciji cest in odloku o zimski službi. S tem v zvezi je občinska uprava pripravila nekaj pjasnil, ki jih lahko preberete na spletni strani občine. Omeniti pa velja nekaj sklepov z omenjenega sestanka predsednikov KS pri županu. V kratkem se naj bi pripravile karte posameznih KS z vrisanimi cestami glede na kategorizacijo, da se bo natančno vedelo, vzdrževanje katerih cest je v pristojnosti občine, katerih pa krajevnih skupnosti. Prav tako bodo zbrani podatki o izvajalcih zimske službe z namenom, da se uskladijo tudi cene, saj do prevelikih odstopanj ne bi smelo prihajati.

V zvezi s pripravo na proračun za prihodnje leto so predsedniki dobili podatek o okvirni višini sredstev, ki bodo pripadala krajevnim skupnostim v prihodnjem letu. Vse večje investicije se bodo usklajevale z županom, prednost pri financiranju pa bodo imele tiste, ki se bodo sofinancirale tudi iz drugih možnih virov; ali iz državnih in evropskih sredstev ali npr. z soudeležbo krajanov samih.

Temi, katerima se bo v bodoče še kako potrebno posvetiti, so vaški vodovodi in javna razsvetljava. Znano je, da bodo tisti vodovodi, s katerimi še upravljajo posamezne krajevne skupnosti, do leta 2013 morali biti preneseni v sistem javne vodooskrbe. Okoljski predpisi pa so strogi tudi pri t. i. svetlobnem onesnaževanju, zato občina oz. krajevne skupnosti že nekaj časa izvajajo posodabljanje naših uličnih svetilk, v bodoče pa se predvideva tudi predaja javne razsvetljave v upravljanje koncesionarju.

Matej Šteh

JAVNI POZIV

za evidentiranje zainteresiranih oglaševalcem za zakup oglasnega prostora na naslovnici Časopisa Klasje v letu 2011

- Zaradi težnje k enotni strukturi naslovnice v vseh številkih Klasja, ki izidejo v tekočem letu, je oglasni prostor na naslovnici omejen. Z oglaševalci se sklepajo pogodbe o celoletnem oglaševanju, predvidoma deset objav letno. Zakup prostora samo za posamezno številko ni možen.
- Na naslovnici je možen naslednji oglasni prostor:
 - dimenzija 6 x 3 cm – štirje oglasi (cena: 63,02 evra + DDV)
 - dimenzija 9 x 6 cm – en oglas (cena: 122,10 evra + DDV)
- Cena je določena po trenutno veljavnem ceniku. Ker gre za celoletno oglaševanje, se na zgoraj navedene cene upošteva maksimalen 30-odstotni popust.
- Pred oddajo oglasnega prostora za leto 2011 se izvede postopek evidentiranja potencialnih oglaševalcev na naslovnici. Če v danem roku ne bo izkazano zanimanje več oglaševalcev, kot je na voljo posameznih oglasov, se oglasni prostor lahko zakupi po zgoraj navedenih cenah. V primeru večjega števila potencialnih oglaševalcev pa se začne postopek zbiranja ponudb, da se na ta način doseže potreben izbor. Izhodiščna cena oglasa je v tem primeru zgoraj navedena cena za posamezen oglas.
- Rok za evidentiranje potencialnih oglaševalcev je 17. januar 2011.**
- Evidentiranje je lahko pisno na naslov Časopis Klasje, Cesta II. grupe odredov 17, 1295 Ivančna Gorica oz. na elektronski naslov urednistvo@klasje.net ali ustno po telefonu 781 21 30.
- V primeru zbiranja ponudb bodo ponudniki o postopku oddaje ponudb in natančnem postopku izbire obveščeni pisno.
- Postopek izbora oglaševalcev in sklenitev pogodb o celoletnem oglaševanju se izvede še pred izidom prve številke v letu 2011.
- Vse dodatne informacije so možne na zgoraj navedenih kontaktnih naslovih oz. številkah.

Uredništvo

svoje vodstvo in organe vodenja. Do ustanovitve je prišlo po besedah vseh navzočih sporazumno in predvsem z namenom, da se bolj aktivno pristopi k osnovnemu poslanstvu kluba, skrbi za otroke, kar je tudi glavni razlog za vsakoletna finančna sredstva iz občinskega proračuna. Teh je v zadnjih letih 96.000 evrov letno. In prav zagotavljanje transparentne porabe sredstev za mladino v klubu bo možno z ustanovitvijo nogometne šole. Predsednik Hrovat je predstavil aktivnosti v zadnjem letu pri reševanju finančnih težav in občinskemu svetu podal tudi informacijo, da je ostalo še 46.000 evrov dolga. Čeprav je bila na dnevnem redu le seznanitev s sanacijskim programom, je torej pred svetnike in svetnice bilo postavljeno

tudi odločanje o odobritvi finančnih sredstev, kar pa ni bilo vsem všeč. Vendar je bila podlaga za odločanje o dodatni pomoči v sklepu 30. seje prejšnjega občinskega sveta, ki je predvideval nadaljnje ukrepanje ob ustreznem predlogu sanacije. Odločitev za prihodnost številnih naših otrok, ki delujejo v selekcijah nogometne šole oz. kluba je odločila da so svetniki le potrdili finančna sredstva za poravnavo dolgov. In sicer 30.000 evrov iz proračunske rezerve še v letošnjem letu in približno 16.000 prihodnje leto, takoj ko bo to možno po sprejetju proračuna. S tem se bo rešilo težko finančno stanje, v katerem se je klub znašel, nova redna sredstva v isti višini kot do sedaj pa se bodo klubu nakazovala mesečno. Obljuba

Zgodovina občinskih svetov Občine Ivančna Gorica od leta 1994 dalje

Leto 1994 predstavlja rojstno leto Občine Ivančna Gorica. Nastala je iz nekdanje Občine Grosuplje, z delovanjem pa je pričela 1. 1. 1995. Vsaka občina v Republiki Sloveniji ima svoj občinski svet, ki je najvišji organ odločanja o vseh zadevah v okviru pravic in dolžnosti občine. Naš občinski svet šteje 21 članov, ki se volijo po proporcionalnem sistemu za štiri leta (za razliko od župana, ki se voli po večinskem sistemu).

Volitve potekajo v treh volilnih enotah. V 1. volilni enoti (Ivančna Gorica), ki obsega osrednji in zahodni del občine, se voli 10 svetnikov, v vzhodnem delu – to je v 2. volilni enoti (Šentvid pri Stični) 6 svetnikov in v 3., južni volilni enoti (Suha krajina) 5 svetnikov.

Občinski svet dela in odloča na sejah, ki jih sklicuje in vodi župan. Najpomembnejše pristojnosti občinskega sveta so: sprejemanje statuta občine, proračuna občine, sprejem odlokov in drugih splošnih aktov, zlasti prostorskih načrtov in drugih razvojnih načrtov občine.

Ker so od leta 1994 delovali v občini Ivančna Gorica že štirje občinski sveti, kar predstavlja že pravo malo zgodovino, je prav, da se seznanimo z njihovo sestavo, še posebej pa z notranjimi strankarskimi premiki.

Sestava občinskih svetov po mandatih

V prvem mandatu 1994–1998 so občinski svet sestavljali svetniki štirih političnih strank z naslednjim številom mandatov: Socialno demokratična stranka Slovenije (SDSS, sedaj SDS) – 6 mandatov, Slovenski krščanski demokrati (SKD, sedaj N.Si) – 6 mandatov, Slovenska ljudska stranka (SLS) – 5 mandatov, Liberalno demokratična stranka (LDS) – 4 mandati. V drugem mandatu 1998–2002 sta se zgoraj navedenim strankam pridružili

še dve, in sicer Združena lista socialnih demokratov (ZLSKD, sedaj SD) z 2 mandatoma in Demokratska stranka Slovenije (DSS) z 1 mandatom. SDS se je okrepila z 8 mandati, LDS je ostala na prejšnjem številu 4 mandatov. SKD in SLS pa se je znižalo število mandatov, tako da sta imeli vsaka po 3 mandate.

V tretjem mandatu 2002–2006 so nastale spremembe pri poimenovanju dveh strank. SKD je nasledila Nova Slovenija-Krščanska ljudska stranka (N.Si), ki je ohranila 3 mandate in namesto DSS je en mandat dobila Nacionalna demokratična stranka (NDS). Prav tako je ohranila 3 mandate SLS. SDS je zmanjšala število mandatov z 8 na 7, močno pa je povečala število mandatov LDS s 4 na 6, ZLSKD pa je ohranila 1 mandat.

V četrtem mandatu 2006–2010 je bilo v Občinskem svetu Občine Ivančna Gorica zastopanih 6 strank z naslednjim številom mandatov: SDS 9 mandatov, SLS, LDS in SD po 3 mandate, 2 mandata je imela N.Si in 1 mandat Slovenska nacionalna stranka (SNS).

Peti mandat 2010–2014 pa je nekaj posebnega. Razen politične stranke SDS, ki se je z 9 mandati obdržala v sedlu in še povečala moč, in ki je na sceni že vseh 16 let, odkar občina obstaja, so druge politične stranke dobile manj mandatov, kot so jih imele kadarkoli doslej: SLS 2 mandata, N.Si 1 mandat, SD 1 mandat. Politični stranki, ki sta letos prvič kandidirali, pa sta prejeli: DeSUS 2 mandata in Zares 1 mandat.

LDS, ki je bila od vsega začetka zastopana v občinskem svetu (v letih 2002–2006 celo s 6 svetniki), je na letošnjih volitvah ostala brez mandata. Večina bralcev Klasja se s politiko najbrž ne ukvarja resno, zato se s številkami, navedenimi v tem prispevku, ne bodo obremenjevali, še manj pa se poglobljali vanje. Vendar smo vsi več kot 18 let stari občani tudi volivci in

od nas je odvisno, kakšen občinski svet izvolimo.

Nekateri bralci, predvsem tisti, ki so družbeno in politično ali gospodarsko aktivni, pa bi si vendar morali zastaviti vprašanje, kaj se dogaja ne samo v naši občini, ampak večinoma v Sloveniji, da se volivci čedalje manj odločajo za kandidate političnih strank. Naša občina je kljub razvoju v zadnjih letih še vedno vezana na zemljo, na »kmetstvo«, kot to večkrat poudarja stranka SLS, in na »krščanski« svetovni nazor, kar ima v svojem naslovu tudi stranka N.Si - Nova Slovenija, Krščanska ljudska stranka. Kako je tedaj mogoče, da sta ravno ti dve stranki iz začetnih 6 mandatov SKD in 5 mandatov SLS prišli na 2 mandata SLS in 1 mandat N.Si? Zakaj je stranka SDS stalno v vzponu, od 6 mandatov leta 1994 pa do 9 mandatov leta 2010? Zakaj je SD pristala samo na 1 mandat in zakaj je LDS ostala brez mandata? Kaj bo sedaj z Neodvisno listo Optimist, ki ima 3 mandate, in Juretovo neodvisno listo z 2 mandatoma?

Zanimivo je tudi vprašanje, kaj pomeni, da v sedanjem proporcionalnem volilnem sistemu nekatere krajevne skupnosti sploh nimajo svetnika v občinskem svetu (KS Metnaja in KS Sobrače), nekatere krajevne skupnosti pa štiri (KS Šentvid pri Stični) in 5 svetnikov (KS Stična), po volivcih najštevilčnejša KS Ivančna Gorica pa le 2 svetnika?

Očitno bo potrebno v državnem merilu nekaj spremeniti za krepitev neposredne demokracije in enakomernije zastopanje posameznih območij KS v občinskih svetih. Morda je rešitev v večinskem sistemu volitev v volilnih enotah krajevnih skupnosti, tako kot se že izvajajo volitve za člane svetov krajevnih skupnosti in za župane?

Ker smo še ogreti od predvolilne propagande in dvojnih volitev, pričakujem, da bo na gornje ugotovitve in predloge le prišlo do kakšnega komentarja, odgovora in predloga v naslednjih številkah Klasja. Enako bi bil zanimiv tudi kakšen komentar na moj prispevek Kaj smo letos v naši občini izvolili, objavljen v prejšnji številki Klasja.

Franc Godeša, univ. dipl. pravnik

Obnova uspela s pomočjo evropskih sredstev

Zaključek obnovitvenih del Centra za zdravljenje bolni otrok v Šentvidu

Zaključku projekta, ki sta ga sofinancirali država in Evropska zveza, sta prisostvovala tudi minister za zdravje Dorijan Marušič in norveška veleposlanica v Sloveniji Guro Katharina Helwig Vikor. »Šentviški zavod«, kakor krajani imenujemo to ustanovo, zagotovo ostaja po opravljenih delih v načrtih državnega sistema za izvajanja bolnišnične dejavnosti na področju pediatrije.

Dogodek, ki je potekal v obnovljenih prostorih centra 2. decembra, je bil pravzaprav tudi dan odprtih vrat, s katerim je vodstvo centra želelo slovesno zaključiti večletna dela na objektih, ki sestavljajo celoten bolnišnični kompleks današnjega centra. Projekt obnove in dozidave je bil velik, tako po svoji finančni kot časovni plati. Center je pristopil k izdelavi projektov za celostno obnovo že leta 1998. Prvi, večji val del je potekal že v letih 1999–2003, ko je bil popolnoma obnovljen bazenski kompleks, izvedena je bila rekonstrukcija tal in stropov na oddelkih, prenovljene so bile kuhinja, oddelčna ambulanta, soba za intenzivno nego, zamenjala so se okna v bolnišničnem delu centra in drugo. Spričo dejstva, da se bo potrebno lotiti celotne obnove, ne samo posameznih delov, je bilo potrebno pridobiti dodatna, nepovratna finančna sredstva. Vodstvu centra je uspelo pridobiti sredstva norveškega finančnega mehanizma, sofinancerski del je prispevala še država. Tako je v zadnjih letih prišlo še do dokončne razrešitve prostorske problematike, ki je obsegala ureditev ambulante, razširitev intenzivnega oddelka, izgradnjo novega dvigala in povezovalnih hodnikov v dveh etažah med obema glavnima stavbama, ureditev kotlovnice, zamenjavo strehe, fasade in postavitev sončnih zbiralnikov. Skupaj so bila dela vredna dobrih 900.000 evrov, od tega je skoraj 550.000 evrov prispeval norveški finančni mehanizem v obdobju 2004–2009, Ministrstvo za zdravje dobrih 260.000 in center sam več kot 90.000 evrov. Dovolj veliki razlogi torej, da si je ta naša bolnišnična ustanova zaslužila tudi svoj praznični dan.

Besede obeh visokih gostov, ministra Marušiča in norveške veleposlanice, so bile predvsem izraz čestitk vodstvu centra, z direktorico Magdaleno Urbančič na čelu, ki je projekt uspešno izpeljala in tako omogočila svoji ustanovi nadaljnji razvoj. Iz nagovorov obeh gostov in direktorice je bilo resnično moč začuti zadovoljstvo, da je hiša prestala tako celovite posege, s katerimi so zagotovljene možnosti za moderno in kvalitetno delovanje. V kulturnem programu je sodeloval Otroški pevski zbor OŠ Ferda Vesela Šentvid in mladi glasbenici Lina in Lana Mak. Ob zaključku protokolarnega dela je sledil še slovesni prerez traku in ogled prostorov. Slovesnosti sta prisostvovala tudi novi župan Dušan Strnad in nekdanji župan Lampret, ki je bil s šentviškim zavodom tesno povezan že v času, ko je bil ravnatelj na šoli v Šentvidu, saj je tudi šola, ki se izvaja v centru, organizirana kot podružnična šola šentviške matične šole.

Matej Šteh

S skoraj 90 odstotki proti predlaganemu zakonu o RTV

Slovenke in Slovenci smo se 12. decembra, v letu, ko se spominjamo 20. obletnice plebiscitarne odločitve za samostojno državo, podali že na drugi referendum v letošnjem letu in že drugič z namenom, da bi odločili o vsebini zakonodaje, ki ureja delovanje javne Radiotelevizije.

Zagotovo smo tisti, ki smo se podali na volišča tega dne, odločali o pomembnih zadevah, saj je javna RTV še kako povezana z vsakim gospodinjstvom v državi, če predpostavljamo, da ima TV-sprejemnik vsaka stanovanjska enota. Toda popolno nepoznavanje vsebine zakona, o katerem smo odločali, je iz referenduma naredilo bolj klavrn odraz demokracije, višek katere naj bi referendum pravzaprav bil.

A komentiranje referenduma bomo na tem mestu zaključili in sporočili naslednje podatke:

Referenduma se je v občini Ivančna Gorica udeležilo 2161 volilnih upravičencev, kar znaša od skupnega števila volilnih upravičencev (11885) 18,18 odstotkov upravičencev. Proti sprejemu zakona o RTV je glasovalo 1888 volilnih upravičencev oz. 87,77 odstotkov, zanj pa 263 volilnih upravičencev oz. 12,23 odstotkov. Ugotavljamo lahko, da so bili izidi na ravni naše občine podobni izidom v volilnem okraju (območje UE Grosuplje), medtem ko sta bila odstotek udeležbe in odstotek tistih, ki so glasovali proti predlogu zakona, višja od državnega nivoja.

Matej Šteh

Ob koncu leta

S tokratnim prispevkom bi radi člani stranke Optimist sklenili letošnje leto, ki je bilo za nas polno preobratov in presenečenj. Hkrati se je začelo tudi odgovorno delo v občinskem svetu.

Najprej o 2. redni seji občinskega sveta, ki je bila 15. 12. 2010. Nekateri svoje odločitve o glasovanju bi radi obrazložili še v Klasju. Soglasno smo podprli predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja o imenovanju članov v različne odbore. Naši člani, ki so bili imenovani v odbore Občinskega sveta: Stojan Zorzenone (Nadzorni odbor), Rado Javornik (Odbor za kmetijstvo in gozdarstvo), Urška Rus (Odbor za gospodarstvo, komunalo in varstvo okolja) in Jožica Kralj (Odbor za družbene dejavnosti). Vsak izmed njih tudi sicer deluje na področju, ki ga obravnavajo tudi posamezni odbori.

Pomembna točka dnevnega reda, predvsem zaradi finančnih posledic, je bila tudi seznanitev s sanacijskim načrtom NK Ivančna Gorica. Na podlagi poročila predsednika kluba g. Janeza Hrovata smo svetniki svetniške skupine Optimist podprli predloženi načrt sanacije, ki ga je pripravil nogometni klub. S tem smo želeli pripomoči k dokončni finančni sanaciji kluba in potrditi načela delovanja kluba v prihodnosti. Verjamemo, da bo na ta način NK Ivančna Gorica še naprej prisoten v našem okolju, predvsem pri delu z mladimi in najmlajšimi, občinski proračun pa v prihodnje ne

sme biti obremenjen z visokimi dolgi iz preteklosti.

Svetniki Neodvisne liste Optimist smo postavili tudi več svetniških vprašanj, ki so se nanašale na izgradnjo mrliške vežice v Šentvidu (ta naj bi bila dograjena še v letu 2011, pobuda pa je na strani krajevnih skupnosti), predlog o vključitvi občine v sistem PISO (kar je zaenkrat zaradi geodetskih kart, ki niso v digitalni obliki, nemogoče), o izgradnji OŠ na Krki (vselitev je predvidena pred koncem letošnjega šolskega leta) in vprašanja v zvezi s pripravo občinskega prostorskega načrta (o tej tematiki bo pripravljeno posebno gradivo).

Ponovno smo izpostavili tudi problem javnosti delovnih gradiv, zapisnikov in samih sej občinskega sveta. Optimisti menimo, da morajo biti zapisniki sej občinskega sveta, delovna gradiva,

ki jih obravnava občinski svet, in sponetki celotnih sej objavljeni na spletni strani občine in s tem dostopni vsem občanom.

Urška Rus in Rado Javornik

O koncu pa še naše voščilo vsem občankam in občanom občine Ivančna Gorica:

Naj bodo praznični dnevi, ki so pred nami, spokojni in prežeti s toplino luči, ki se prižigajo v tem času. Naj bo leto 2011 leto novih vzponov, uresničenih idej in odločitev, ki jim bo botrovala modrost. Z besedami Vlada Kreslina vam želimo, da si v prihodnjem letu upate vzleteti in dvigniti vse do neba ...

Zadnji letošnji prispevek bi radi izkoristili tudi za povabilo na dobrodelno predstavo **Matjaža Javšnika**. Zbrana sredstva bodo namenjena **organiziranju lutkovnega abonmaja za naše najmlajše** v različnih kulturnih domovih po naši občini.

Avtorsko monokomedijo z naslovom **Od boga poslan** bo Matjaž Javšnik odigral v **Kulturnem domu v Ivančni Gorici v torek, 28. 12. 2010, ob 20. uri.**

Vljudno vabljeni!

V sredo, 15. 12. 2010, je bila seja občinskega sveta, ki smo jo lahko spremljali tudi v naši stranki, kljub temu, da v občinskem svetu nimamo svojih predstavnikov. Prisotni smo bili torej kot opazovalci in želeli bi podati nekaj opažanj iz svojega zornega kota. Najprej bi pohvalili strokovno vodenje seje, poslušanje vseh predlogov svetnikov, premišljeno reagiranje in »nezaletavo« odločanje s strani župana. Na seji je s predlogi in vprašanji aktivno sodelovala približno polovica svetnikov. Verjamemo, da bodo vsi svetniki aktivnost povečali na nadaljnjih sejah in zastopali želje občanov, kar so tudi obljubili in se zavezali. Kljub vsemu je to šele 2. seja tega sveta. Upamo, da bo ta svet deloval profesionalno in v dobrobit vseh nas!

liberalna
demokracija
slovenije

LDS

<http://www.lds.si/ivancnagorica>

Na hitro bomo povzeli nekaj pomembnih odločitev, ki so jih svetniki sprejeli ali se z njimi seznanili:

- Novost je prenovljena internetna stran občine in uvedba intraneta.
- Proračun za leto 2011 bo sprejet predvidoma v mesecu februarju, do takrat velja začasno financiranje.
- Izgradnja krške šole naj bi se končala konec marca in bo pripravljena za vselitev naših mladih nadbudnežev.
- Izgradnja šole v Zagradcu žal še ni mogoča, lahko pa se pridobi projektno dokumentacijo.
- Izgradnja mrliške vežice v Šentvidu – gradbeno dovoljenje je pridobljeno, čaka se uskladitev krajevnih skupnosti.
- Prostorska problematika podjetja Akrapovič se rešuje in dogovarja s strani župana.
- Seznanili so se z morebitnim novim odborom za problematiko starejših občanov.
- Ustanovljeno je županovo delovno telo za Občinski prostorski načrt, ki se že pripravlja.
- Potrjeni so vsi člani komisij v občini: nadzorni odbor, odbor za kmetijstvo in gozdarstvo, odbor za gospodarstvo, komunalo in varstvo okolja, odbor za družbene dejavnosti in statutarno-pravne komisije
- Sprejet je nov, popravljen odlok o ustanovitvi organa skupne občinske uprave Medobčinski inšpektorat in redarstvo štirih občin.
- Sprejeto je 3-odstotno povišanje nadomestila za uporabo stavbnega zemljišča za leto 2011.
- Vseh 21 svetnikov se je odločilo, da občina dodatno pomaga NK Ivančna Gorica s finančnimi sredstvi v vrednosti 46.117,57 EUR; pogoj je nadaljnje pozitivno poslovanje kluba, ter da se v upravni in nadzorni odbor vključi enega od predstavnikov občine, svetnik občinskega sveta.

Sodelovali bomo na vseh sejah, vas obveščali, komentirali in budno spremljali vsak korak župana in občinskega sveta. Čeprav v tem mandatu nismo v občinskem svetu, bomo svoje delo nadaljevali tokrat kot opazovalci in podajali svoja mnenja, tako pohvale kot graje.

Nataša Lukman
OO LDS Ivančna Gorica

SDS

Delavnica za otroke

Ženski odbor Slovenske demokratske stranke je v soboto, 11. decembra, organiziral delavnico za otroke.

V Kulturnem domu Ivančna Gorica so starši, babice in dedki svoje otroke prepustili v varstvo animatork in si vzeli nekaj časa samo za svoje sobotne opravke. Petintrideset otrok različnih starosti nam je pokazalo, da imajo zanimive oblikovalske ideje in zelo spretnostne prste. Iz različnih materialov so rezali, barvali, lepili in nastale so prelepe unikatne voščilnice. Pri delu so se jim pridružili tudi nekateri odrasli. Tudi oni so se marljivo lotili izdelovanja. Nastalo je veliko prijaznih in z ljubeznijo izdelanih vizitk, ki bodo v prazničnih dneh razveseljevale naslovnike.

Podmladek SDM je v tem času organiziral zbiranje rabljenih otroških oblačil in igrač. Zbrali so kar veliko igrač, obutve in oblek, ki so jih predali članom Rdečega križa.

Ob koncu našega druženja so naši seniorji in seniorke v goste pripeljale tudi Božička, ki je otroke razveselil z bomboni.

Starši in otroci so bili navdušeni nad našim druženjem. Izrazili so željo, da bi vsaj enkrat mesečno organizirali podobne ustvarjalne delavnice. Za naslednjo smo se dogovorili že v mesecu januarju.

Irena Brodnjak

SDM Ivančna Gorica z novim vodstvom

V torek, 14. 12. 2010, smo se člani Slovenske demokratske mladine iz občine Ivančne Gorice zbrali na 9. konferenci SDM Ivančna Gorica.

Na konferenci smo izvolili novega predsednika SDM Ivančna Gorica. S te funkcije je po treh letih odstopil Simon Kastelic, njegovo mesto pa je zasedla Brigita Primc. Seznanili smo se s poročilom dela SDM za leto 2010 ter začrtali nove cilje za prihajajoče leto.

Vsi, ki bi radi sodelovali z nami, lahko pišete na e-naslov: brigita.primc@sds.si. Z novoletnimi pozdravi in željami za nove uspehe v letu 2011,

Brigita Primc
predsednica SDM Ivančna Gorica

Človek je prihodnost!

Slovenija je po skoraj dvajsetih letih samostojnega razvoja dosegla točko, ko stopicamo na mestu, marsikje pa smo naredili celo korak nazaj, predvsem pri spoštovanju tradicionalnih človeških vrednot, kot so solidarnost, pravičnost, socialna varnost. Ne moremo se sprijazniti z nezmožnostjo slovenske politike, da bi učinkovito in hitro popeljala našo družbo iz gospodarske, finančne in posledično socialne in moralne krize, ki ima svoje vzroke po vsem svetu. Vendar se mi pri tem ne moremo zanašati na druge. Stvari moramo vzeti v svoje roke in to bomo tudi naredili.

Na čelu naše družbe in države hočemo imeti poštene, delovne, odgovorne in sposobne ljudi za vodenje. Naša vizija je, da Slovenija postane ena od najhitreje razvijajočih se držav, ki gradi na inovativnosti in solidarnosti državljanov, v tujini in v mednarodnih organizacijah pa se zasidra kot resen, korekten in spoštovan sogovornik ter pobudnik idej. Boljša prihodnost je v naših, še posebej pa v vaših rokah.

Kot predsednik Občinskega kroga Slovenske unije Ivančna Gorica se vam, drage občanke in občani, iskreno zahvaljujem za vašo podporo, hkrati pa obljubljam, da bomo šli po začrtani poti, v sodelovanju z vsemi, ki podpirajo napredek, pravičnost, solidarnost in vse drugo, za kar se naša stranka zavzema. Vedno smo pripravljene na kompromise in dogovore, vendar v okviru naših pričakovanj, kar je tudi naš moto za prihodnost. Navsezadnje ČLOVEK JE PRIHODNOST!

V imenu Občinskega kroga Slovenske unije Ivančna Gorica vam želim resnično veliko zdravja, sreče, osebnega zadovoljstva in upam, da se vam bo v prihajajočem letu uresničilo kar največ želja.

Franc Hrovat, predsednik Občinskega kroga Slovenske unije Ivančna Gorica

Vsem članom in občanom
želimo srečno, zdravo in polno
sodelovanja v novem letu 2011!

liberalna
demokracija
slovenije

LDS

OO LDS Ivančna Gorica

SDS

OBČINSKI ODBOR SDS IVANČNA GORICA
želi vsem občankam in občanom vesel božič, srečno
novo leto ter čestita ob dnevu samostojnosti
in enotnosti!

SLS

Slovenska ljudska stranka

*Na pragu novega leta naj vam čas nakloni spoznati prave ljudi,
storiti prave reči, ubrati prave poti ter v sebi in drugih
najti le dobre sledi.*

**Vsem članom, simpatizerjem in
občanom občine Ivančna Gorica
želimo vesel božič in uspešno novo leto 2011.**

OO SLS Ivančna Gorica

DeSUS

Demokratska stranka
upokojencev Slovenije

**Prijetne božične praznike v krogu najbližjih,
zdravja ter mnogo lepih trenutkov
v prihajajočem letu 2011
želimo vsem občankam in občanom
občine Ivančna Gorica.**

OO DeSUS Ivančna Gorica

Bliža se najlepši čas v letu.
Čas, ko se spominjamo preteklosti in pričakujemo prihodnost.
Čas, ko se želja po sreči, zdravju in uspehu seli iz srca v srce.
Naj se te sanje uresničijo, udejanjijo želje in izpolnijo
pričakovanja!

To vam iskreno želi predsednik Slovenske unije prof. dr. Vlado
Dimovski in Občinski krog Slovenske unije Ivančna Gorica.

Obvestilo Policijske postaje Grosuplje

Obveščamo vas, da bo vodstvo Policijske postaje Grosuplje s 1. 1. 2011 uvedlo nekaj sprememb na področju delovanja vodij policijskih okolišev (VPO) v občini Ivančna Gorica.

Naloge vodje policijskega okoliša Ivančna Gorica bo s 1. 1. 2011 prevzel Damijan Mišigoj, dosedanj policist, kriminalist na Policijski postaji Grosuplje. Po novem bo območje policijskega okoliša Ivančna Gorica zajemalo štiri krajevne skupnosti, in sicer KS Ivančna Gorica, KS Višnja Gora, KS Stična in KS Metnaja. VPO je dosegljiv tudi na elektronskem naslovu: damijan.misigoj@policija.si

Naloge vodje policijskega okoliša Zagradec bo še naprej opravljal Igor Mahnič. Območje policijskega okoliša Zagradec zajema štiri krajevne skupnosti, in sicer KS Muljava, KS Krka, KS Zagradec in KS Ambrus. VPO je dosegljiv tudi na elektronskem naslo-

vu: igor.mahnic@policija.si

V zelo kratkem času se načrtuje ustanovitev novega policijskega okoliša Šentvid pri Stični, ki bo zajemal KS Šentvid pri Stični, KS Dob, KS Temenica in KS Sobrače. Kdo bo zasedel navedeno delovno mesto, še ni znano, zato vas bomo o tem obvestili v naslednji številki časopisa Klasje.

Dosedanji vodja policijskega okoliša Ivančna Gorica Rudi Grünbacher bo premeščen na višje delovno mesto izven Policijske postaje Grosuplje.

Delo policijske pisarne Ivančna Gorica ostaja nespremenjeno. Vsaj eden od vodij policijskega okoliša je vsak dan prisoten v policijski pisarni, razen seveda v primerih, ko opravlja naloge v policijskem okolišu ali druge neodložljive naloge. Če želite oddati pisno sporočilo, to lahko oddate v poštnem nabiralniku policije, pri vhodu v stavbo Občine Ivančna Gorica, Sokolska

ulica 8, Ivančna Gorica, v kateri se nahaja policijska pisarna. Telefonska številka policijske pisarne Ivančna Gorica je 787 84 02.

Če imate kakšno obvestilo ali zaprosilo, ki ni interventne narave, se lahko oglasite osebno v prostorih policijske pisarne v Ivančni Gorici.

V nujnih primerih pokličite številko Policijske postaje Grosuplje (01) 781 83 80 ali na številko 113.

Sporočamo tudi, da je vodenje Policijske postaje Grosuplje julija 2010 prevzel novi komandir policijske postaje Vlado Ščavničar. Njegova pomočnika sta Marjan Štih, odgovoren za področje kriminalitete in javnega reda, in Franci Saje, odgovoren za področje prometne varnosti, mejnih zadev in tujcev. Slednji opravlja tudi dela in naloge prekrškovnega organa na Policijski postaji Grosuplje.

Rudi Grünbacher, VPO Ivančna Gorica

Kaj pravi Zakon o eksplozivih in pirotehničnih izdelkih (ZEPI)

Spoštovani občani in občanke občine Ivančna Gorica. Bližajo se božični in novoletni prazniki, z njimi pa tudi čas, ko je dovoljena raba pirotehničnih izdelkov. V ta namen bi vam radi predstavili nekaj vsebin iz področne zakonodaje, ki ureja pogoje na področju proizvodnje in prometa eksplozivov ali pirotehničnih izdelkov ter nenazadnje nadzora nad izvajanjem zakona z namenom varovati življenje in zdravje ljudi, premoženje ter zagotavljati varstvo okolja in javnega reda.

Pirotehničnih izdelkov posamezne kategorije ni dovoljeno prodajati fizičnim osebam, ki so mlajše od: 14 let za kategorijo 1, 16 let za kategorijo 2, 18 let za kategorije P1 in T1. Prodajalec sme od fizične osebe, za katero domneva, da ne izpolnjuje zgoraj navedenih pogojev, zahtevati, da predhodno izkaže svojo starost z javno listino, s katero se dokazuje istovetnost oseb.

Prodaja ognjemetnih izdelkov kategorije 1, katerih glavni učinek je pok, je dovoljena od 19. do 31. decembra, njihova uporaba pa je dovoljena od 26. decembra do 2. januarja.

Uporaba ognjemetnih izdelkov kategorije 1, katerih glavni učinek je pok, je prepovedana v strnjenih stanovanjskih naseljih, zgradbah in vseh zaprtih prostorih, v bližini bolnišnic, v pre-

voznih sredstvih za potniški promet in na površinah, na katerih potekajo javni shodi in javne prireditve. V stanovanjskih zgradbah in drugih zaprtih prostorih je dovoljeno uporabljati le ognjemetne izdelke kategorije 1, ki so proizvedeni, namenjeni in označeni za tako uporabo. Uporaba pirotehničnih izdelkov je dovoljena samo v skladu z navodili proizvajalca. Vsakršno predelovanje, uporaba v drugih predmetih ali preprodaja pirotehničnih izdelkov je PREPOVEDANA.

Ognjemetni izdelki kategorije 1 so izdelki, ki predstavljajo zelo majhno nevarnost in povzročajo zanemarljivo raven hrupa. Ognjemetni izdelki kategorije 2 so izdelki, ki predstavljajo majhno nevarnost in povzročajo nizko raven hrupa in so namenjeni uporabi na omejenih območjih na prostem.

Prodaja, posest in uporaba ognjemetnih izdelkov kategorije 2 in 3, katerih glavni učinek je pok, je prepovedana! Če poenostavimo, vsakršno metanje petard, kot so »piratke«, »mega« in njim podobne, katerih glavni učinek je pok, je PREPOVEDANO!

V primeru kršitev zakona policist na kraju samem zaseže eksploziv ali pirotehnične izdelke ne glede na njihovo lastništvo. Poleg zasega predmetov se izreče tudi ustrezna globa

za prekršek. Inšpekcijski nadzor nad izvajanjem tega zakona in na njegovi podlagi izdanimi predpisi opravlja Inšpektorat Republike Slovenije za notranje zadeve; nad nekaterimi določbami tega zakona pa tudi policija, carina in tržni inšpektorat.

Naj zabava ne postane travma. Policisti vsako leto znova obravnavamo množično uporabo eksplozivov in drugih pirotehničnih izdelkov. Takšno početje je določenim posameznikom in skupinam v zabavo, za večino državljanov pa je neprijetno in pomeni svojevrstno nasilje nad ljudmi. Nepremišljena, nepredvidna in objestna uporaba pirotehničnih izdelkov pogosto povzroča telesne poškodbe (opekline, raztrganine rok, poškodbe oči idr.), vznemirja ljudi in živali ter onesnažuje okolje.

Kljub vsem prizadevanjem policije se moramo zavedati, da je neprimerna uporaba pirotehničnih izdelkov problem vseh, zato prosimo vse, predvsem pa starše in skrbnike, da z opozarjanjem na nevarnosti ter s svojim lastnim zgledom pripomorejo k preprečevanju in zmanjšanju posledic. Obenem Vam želim srečno, zdravo in varno novo leto 2011.

Vodja policijskega okoliša
Ivančna Gorica
Rudi Grünbacher

**Veliko sreče, zdravja in miru,
topline ter zadovoljstva!
Veliko novega in vzpodbudnega,
doseženega in osvojenega!
Naj vse ovire postanejo premostljive,
vse, kar je bilo predaleč, dosegljivo,
vse, kar je bilo nemogoče, mogoče,
vse, kar pa se ne bo uresničilo,
naj ostane v duhu upanja,
vztrajnosti in poguma!
SREČNO!**

Turistično društvo Krka

*Naj iskrivost pisanih decembrskih luči
polepša drobne trenutke,
naj čarobnost zimske narave
zasenči črne misli,
da bi toplino in iskrenost besed
srečevala vse leto,
naj sreča šepeta neizpeto melodijo ...*

Jamarski klub Krka

Ignac Košak - najskrbnejši lastnik gozda na Dolenjskem v letu 2010

Zavod za gozdove Slovenije je tudi letos podelil priznanja najskrbnejšim lastnikom gozdov. Slovesnost je potekala v sredo, 1. decembra 2010, na Turistični kmetiji Hudičevca pri Razdrtem. Podelitve priznanj najskrbnejšim lastnikom gozdov Slovenije za leto 2010, ki je bila že dvanajsta po vrsti, se je udeležilo 14 lastnikov gozdov, po eden iz vsake območne enote. Med dobitniki priznanj je bil tudi Ignac Košak iz Gabrovke pri Zagradcu.

Namen te prireditve je opozoriti na pomen skrbnega gospodarjenja z zasebnimi gozdovi, prikazati lastnosti in delo skrbnih lastnikov gozdov ter širiti dober zgled lastnikov gozdov. Slavljenje in prisotne gozdarje so s svojo besedo nagovorili Jošt Jakša, direktor ZGS, Jernej Verbič, župan občine Postojna, Josip Bajc, predstavnik Kmetijstvo-gozdarske zbornice, in Janez Zafran, predstavnik Ministrstva za kmetijstvo, gozdarstvo in prehrano. Priznanje na prireditvi Stoletne izkušnje in znanje so temelj skrbnega dela z gozdom je dobil tudi Ignac Košak iz Gabrovke pri Zagradcu. Imenovanje za najskrbnejšega lastnika gozda v letu 2010 v novomeškem gozdnogospodarskem območju ne preseneča, saj je Ignac Košak s svojim delom in odnosom do gozda izkazal prave vrednote dobrega gospodarjenja z gozdom.

Najprej je potrebno poudariti njegovo tesno, življenjsko povezanost z gozdom in predanost gozdni posesti. V času, ko še nihče ni razmišljal o premeni zasmrečenih nižinskih gozdov hrasta gradna in belega gabra, sta se z revirnim gozdarjem premišljeno lotila orati ledino. Letno sta spremlja-

la rezultate svojega dela, se učila od narave in sledila zastavljenemu cilju. Vsakomur, ki se vsaj malo spozna na problematiko pomlajevanja hrastovih rastišč, kjer zaradi obilne prisotnosti smreke primanjkuje primernih semenskih dreves listavcev, mora ob pogledu na Ignacove gozdove enostavno zaigrati srce.

Marljivost mu je bila tako rekoč položena v zibelko. Že zelo mlad je postal gospodar na kmetiji. Preživetje ga je dobesedno sililo v delo in o tem pričajo njegovi gozdovi. Prav zagotovo je bil Ignacu največji ponos na kmetiji, ki ima 16 ha gozda, semenski sestoj smreke. Le-ta se, na žalost, ni mogel ubraniti pred sušo in posledičnim napadom smrekovega lubadarja. Vseeno pa so bili poškodovani sestoji zaradi skoraj dnevne prisotnosti lastnika v gozdu takoj sanirani, varstvena dela pa izvedena nadvse skrbno, kar se je obrestovalo. Vesten gospodar, kot je, je intenzivno negoval poseke, nastale po lubadarju, in danes smo priča ve-

likim površinam mladega gozda, kjer v zmesi prevladujejo gospodarsko zanimivi listavci.

Že dolgo časa ima pristen odnos z revirnim gozdarjem, ki je grajen na zaupanju. Zato je tudi poslušal logarjev nasvet in se udeležil izobraževanj o varnem delu z motorno žago in traktorjem ter o primerni usposobljenosti za delo. Svojo gozdarsko širino pa je, dokler so mu dopuščala leta, pridobival tudi na strokovnih ekskurzijah, ki jih za lastnike gozdov ob podpori Občine Ivančna Gorica zadnjih petnajst let organizira Zavod za gozdove. Zato ni slučaj, da je s svojim gozdom preudarno gospodaril.

V delo z gozdom je vključil tudi druge družinske člane, čeprav je njegova delavnost kljub zrelem letom še vedno neomajna. Rezultati njegovega dela pa so bili prepričljivi tudi za sovaščane. Le-tem je nesebično prenašal znanje ter pozitiven odnos do gozda in ni jih malo, ki so mu sledili na poti skrbnega odnosa do svojega gozda. Slovenija je z gozdom bogata, zato je prav, da dobi raba domačega lesa v energetiki, gradbeništvu in v vrhunskih izdelkih večji pomen ter vrednost, prav tako tudi gozd kot zelo pomemben socialni in okoljski dejavnik. Vlaganje svojega dela in denarja v gozd je dolgoročna investicija, ki jo bodo uživali šele naši vnuki, zato si dobri, skrbni lastniki gozdov zaslužijo priznanja. Ignacu Košaku čestitamo za priznanje in se mu zahvaljujemo za sodelovanje.

Miloš Kecman,
Zavod za gozdove Slovenije,
vodja KE Žužemberk

Darja Janežič – dobitnica priznanja KGZS za izredno strokovno in organizacijsko uspešnost v kmetijskem svetovanju

Na tradicionalnem posvetu Kmetijske svetovalne službe, ki je potekal 6. decembra v Portorožu, je naša svetovalka Darja Janežič prejela priznanje KGZS.

Darja Janežič je na enoti Ivančna Gorica, izpostava Grosuplje, zaposlena od leta 1991, ko je bilo ustanovljeno kmetijsko svetovanje v Sloveniji. Začetki njene delovne poti segajo sicer na območje Grosuplja, od koder je doma, delo na območju občine Ivančna Gorica pa ji je pomenilo popolnoma nov izziv, saj je bilo potrebno spoznati nove kraje in nove ljudi.

Z neizmerno voljo in optimizmom si je tako utirala pot med ljudi na tem dolenskem območju, spoznavala njihove navade, prepoznavala želje, jim

pomagala na vseh področjih in tako osvojila srca ljudi. V njej so odkrili zaupnico, osebo, na katero se lahko obrnejo, ko rabijo nasvet, pomoč ali pa tudi samo prijazen klepet.

Njeno svetovalno delo zajema v prvi vrsti informiranje kmetov in javnosti pri uveljavljanju ukrepov skupne kmetijske politike. Aktivno deluje tudi na področju pridobivanja evropskih sredstev za investicije na

kmetijah. Svoj trud in delo usmerja v napredek kmetijstva in izboljšanje življenjskih pogojev kmetov, ki gospodarijo v območjih pod težjimi pridelovalnimi pogoji.

Strokovnost, natančnost, vestnost pri delu in še veliko več sta skupaj s prijaznim nasmehom zagotovilo, da bo njeno delo cenjeno tudi v bodoče.

Darka Zupanc-Puš
KSS Ivančna Gorica

*Da bi hiša trdno stala,
da bi trta vino dala,
da bi črede se množile,
da bi jablane rodile,
da bi pesmi peli – zdravi in veseli!*

Blagoslovljene praznike in srečno 2011!

Kmetijska svetovalna služba

S strojnim krožkom po Pomurju

V začetku novembra smo se člani Strojnega krožka Kmetovalec odpravili na strokovno ekskurzijo v Pomurje. Glede na to, da nas še daje nostalgija po konjskih vpregah in seveda konjih, smo si najprej ogledali kobilarno v madžarskem obmejnem mestu Radihaza. V ne najbolj urejeni kobilarni redijo približno 200 konj njihove tradicionalne pasme. Ob poti pa smo si ogledovali njihova polja in vasi. Nekaj polj je bilo zgledno obdelanih, znaten del pa zapuščenih in zanamarnjenih, kakor tudi vasi ob cesti. Prijatelj Darko je pripomnil, da smo včasih hodili v Nemčijo gledat, kako bo pri nas čez leta, zdaj smo pa tukaj. Slabo se nam piše.

V nadaljevanju naše ekskurzije smo si ogledali veliko govedorejsko farmo v vasi Noršinci v Prekmurju, kjer redijo 800 bikov. Kmetijo upravlja družina Cigüt ob pomoči šestih zaposlenih. Krmo za živino pridelujejo na približno 300 hektarjih obdelovalnih površin, od katerih je večina v najemu. Neverjetno lepe živali so nameščene v velikih boksih, kjer mirno ležijo, seveda pa imajo stalno na voljo mešanico dobre domače krme. Bikci so pasme limusin in sharole. Gospodar Štefan nam je povedal, da jih kupuje na Slovaškem. Za bikca, težkega približno 250 kg, tam plača tudi do 800 evrov. Dosegajo pa priraste do 1,6 kg dnevno, kar je za tako veliko farmo skoraj neverjetno. Vso zrelo živino pa prodajo v Grčijo ali Avstrijo, kjer zanjo iztržijo najboljšo ceno. Doma praktično ne prodajo nič, saj bi pri naših odkupnih cenah hitro bankrotirali, kakor je poudaril mladi naslednik, univ. dipl. inž. kmetijstva, ki je tudi Štefan.

Zanimivo je, da je imela kmetija Cigütovih leta 1974 le 2,5 hektarja lastnih zemljišč. Takratni mladi gospodar je vedel, da na tem ne bo mogel preživeti, pa je tako svoje posestvo širil in dokupoval, tako da ima zdaj v lasti okrog 90 ha obdelovalnih površin, preostalih 200 pa v najemu. Občudovali smo tudi njihov sodobni strojni park. S sodobnimi kombajni ter traktorji in priključki opravljajo strojne usluge tudi drugim kmetom in zainteresiranim v okolici. Da gojijo poseben odnos do kmetijske tehnike, potrjuje tudi dejstvo, da je mladi prevzemnik kmetije tudi reprezentant v oranju, zato se dobro pozna tudi z našim Francijem Kavškom, s katerim sta na hitro pokomentirala tudi to področje.

Na kmetiji Cigüt redijo kar 800 bikov

Od Cigütovih smo se odpeljali v vas Nemščak, kjer smo si v neposredni bližini velike prašičje farme ogledali sodobno bioplinarno, ki jo upravlja pomurska Panvita. Bioplinarna proizvaja elektriko iz svinjskega gnoja, z dodajanjem koruzne silaže in steriliziranih klavničnih odpadkov. V velikih betonskih rezervoarjih to zmes zmešajo, jo ogrejejo in tako iz nje izhaja plin, ki poganja električne turbine. Generator moči 1,3 MW proizvaja dnevno 24.000 kWh električne energije, kar zadošča za oskrbo približno 2500 gospodinjstev. Elektrarna je v pogonu tretje leto in tako uspešno rešuje perečo ekološko problematiko vzrejo prašičev na bližnji farmi in drugih odpadnih bioloških surovin iz drugih enot Panvite.

Bioplinarna elektrarna, modna muha ali resna alternativa obstoječemu sistemu?

Kot stranski proizvod pa nastaja obdelan gnoj, ki nima značilnega neprijetnega vonja in ga uporabijo za gnojenje njiv. Pridobivanje energije na tak način spada med obnovljive vire energije, zato take projekte v znatni meri podpira tudi država in EU.

Po celodnevni ogledih je bil že čas, da spoznamo še nekaj prekmurske kulinarike, zato smo se v vasi Bogojina, kjer je znamenita Plečnikova cerkev, ustavili na kmečkem turizmu Jožeta Puhana. Postregli so nam z izvrstnimi prekmurskimi specialitetami, ob degustaciji pa smo se prepričali o kvaliteti njihovih izbranih vin.

Več fotografij z ekskurzije si lahko ogledate na spletni strani Govedorejskega društva Stična.

Lojze Podobnik

Tradicionalno srečanje proizvajalcev mleka stiške zadruga

V Kmetijski zadrugi Stična smo tudi v letošnjem decembru organizirali že tradicionalno prednovoletno srečanje vseh proizvajalcev mleka.

Srečanja, ki je potekalo v stiškem galskem domu, so se poleg proizvajalcev mleka udeležili tudi Slavko Peklaj, izvršni direktor nabave v Ljubljanskih mlekarnah, Ivan Žnidaršič, vodja odkupa mleka v Ljubljanskih mlekarnah, in svetovalki iz KSS Ivančna Gorica. Odkupljene količine mleka na območju naše občine se ne zmanjšujejo in se že več let gibljejo okrog 4.100.000 litrov letno. Zmanjšuje pa se število proizvajalcev, leta 2006 jih je bilo 106, novembra 2010 pa 87. Skoraj vsi proizvajalci dosegajo standardno kakovost do 100.000 SŠMO, prav tako se 90 odstotkov mleka zbere v individualnih bazenih. Povprečna cena mleka v naši zadrugi znaša okrog 29 centov. Z boljšo kvaliteto se lahko doseže tudi boljša cena. Cena mleka se je v letošnjem letu s strani LM korigirala za približno 2 centa v petih podražitvah.

Cena mleka pri nas že nekaj časa zaostaja za evropskim povprečjem, kljub temu, da se pogajalska skupina Mlekodela zelo zavzema, da bi se

približali povprečju cene evropskih mlekarn.

Vse prisotne smo seznanili s trenutnim stanjem v zvezi z nakupom večinskega deleža Ljubljanskih mlekarn, ki ga vodi Mlekodel v imenu vseh zadrug oziroma proizvajalcev mleka. Vsi skupaj želimo, da našo največjo in najboljšo mlekarno obdržimo v slovenskih rokah, kar je strateškega po-

mena za razvoj in obstoj slovenskega kmetijstva in zadrug nasploh. Problem so kot vedno finančna sredstva. Na srečanju smo ob malici nazdravili uspešnemu sodelovanju tudi v bodoče, voščili vsem prisotnim vesele božične praznike, v novem letu pa dobro letino in večji posluš naše vlade za slovenskega kmeta.

Milena Vrhovec

Tudi letos uspešna društvena razstava naših gojiteljev pasemskih malih živali

V kulturnem domu v Ivančni Gorici je 28. in 29. novembra potekala tradicionalna, 13. razstava malih živali, ki jo vsako leto pripravi Društvo gojiteljev pasemskih malih živali Ivančna Gorica. Tudi letos je bilo razstavljenih veliko lepih kuncev, golobov, ptic in perutnine, kvaliteto dela prijavljenih rejcev pa so ocenjevali sodniki iz vse Slovenije.

Po besedah sodnika Jožeta Breznika iz trboveljskega društva je bila letošnja razstava v Ivančni Gorici zelo kvalitetna. Nagrado za prvaka razstave si je prislužil kunec pasme črni reks gojitelja Ivana Janežiča, pri perutnini je postala prvak nemška pritlikava kokoš rejca Alojza Pajka, njegov je tudi prvak med golobi beli koder, Brane Pajk pa je na razstavi imel prvaka pri pticah, pasme mali aleksander. Kot je povedal predsednik društva Ivan Janežič, je bil obisk letošnje razstave skromnejši zaradi obilnega sneženja, ki je oba dneva oteževalo ogled bolj oddaljenim radovednežem. Zanimanje za male živali je sicer v Ivančni Gorici veliko, kar potrjuje dobra obiskanost razstav, ki jih društvo prireja vse od začetka delovanja 1997. Danes šteje društvo okrog štirideset članov, od tega je 16 aktivnih

rejcev, ki na razstavah doma in v tujini dosegajo odlične rezultate. Tudi letos so njihovi člani sodelovali na nekaterih razstavah po Sloveniji in prejeli kar nekaj nagrad.

V okviru društva delujejo štiri sekcije: sekcija kuncev, golobov, perutnine in okrasne perutnine in sekcija ptičev. Člani društva se dobivajo na rednih sestankih, kjer izmenjujejo mnenja in drug drugemu delijo nasvete. Prijazni gojitelji so vedno pripravljene, da medse sprejmejo nove člane!

Aljaž Celarc

Slemenice
RAČUNOVODSKE STORITVE
Saša Hrovat, s. p.
 Muljava 36d, Ivančna Gorica
 Strokovno, ažurno in po ugodnih cenah vodimo poslovne knjige za podjetja in samostojne podjetnike.
 Tel: 041 747 866
 e-pošta: sasa.hrovat@siol.net

**VSAK LETNI ČAS
 IMA SVOJ ZLATI ČAS.
 NAJ VZKLIJE ZRNO,
 POSEJANO ZA
 SONČNE DNI.
 NAJ BO ŽETEV BOGATA.**

Kmetijska zadruga Stična v jubilejnim letu želi vsem svojim članom, kooperantom, kupcem, poslovnim partnerjem in občanom naše občine veseli božič, zadovoljno novo leto 2011 ter vsak dan nekaj lepega in dobrega. Z veseljem vas pričakujemo v vseh naših trgovinah.

KMETIJSKA ZADRUGA STIČNA

Zavod za prostorsko, komunalno in stanovanjsko urejanje
 Grosuplje d.o.o.

PRI GRADNJI VAŠEGA NOVEGA ALI REKONSTRUKCIJI OBSTOJEČEGA OBJEKTA VAM NUDIMO:

- izdelavo »urbanističnega dela« posebnega dela projekta (lokacijska dokumentacija po starih predpisih)
- izdelavo projektne dokumentacije za vse vrste objektov
- pridobitev gradbenega dovoljenja
- izdelavo geodetskega posnetka in parcelacijo zemljišča

ČE PA STE ETAŽNI LASTNIK V VEČSTANOVANJSKI HIŠI NAS LAHKO NAJAMETE:

- za upravnika vaše hiše
- za vpis etažne lastnine

Najdete nas
 na Taborski cesti 3 v Grosuplju
 in po telefonu
 01 7810-320 ali 01 7810-329 ali 7810-333

Markovič Andrej s.p.

Markovič Andrej s.p.

elektroinstalacije, klimatske naprave, računalniške mreže, alarmni sistemi, videonadzor, toplotne črpalke, domofoni in videofoni

AKCIJSKE CENE ZA KLIMATSKE NAPRAVE V APRILU IN MAJU

Vir pri Stični 105
 1295 Ivančna Gorica

Tel.: 01/786 92 07, Gsm: 041/683 777
 e-mail: info@ohm.si

Vašim malim živalim nudimo:

- vsa preventivna cepljenja
- zdravljenja
- sterilizacije, kastracije
- preglede z UZ (pregled brejosti)
- operacije mehkih tkiv
- oskrbo in toaletno ran
- čiščenje zobnega kamna
- diagnostične preiskave, kot so biokemijska preiskava krvi, test na mačjo levkozo in mačji aids, test na mikrosporijo, test na parvovirozo ...
- sredstva za odpravo zunanjih in notranjih zajedavcev

Prodaja hrane priznanih znamk: Eukanuba, Hill's, Royal Canine in Iams

Prodaja pripomočkov za nego živali: ovratnice, povodci ter oprsne znamke Rogz; krtače, ležišča, blazine, torbe, šamponi, igrače, priboljški ...

Telefonske številke:

- (01) 787 71 11: Ambulanta Ivančna Gorica
- 041 626 935: Gorazd Skubic, dr. vet. med.
- 031 692 046: Aljoša Kolenc, dr. vet. med.
- 031 502 367: Marija Felician, dr. vet. med.
- 031 852 436: Mateja Skubic, dr. vet. med.
- 041 327 716: Dežurna številka

Delovni čas ambulante v Ivančni Gorici:

vsak dan od 7. do 14. ure in popoldan od 17. do 18. ure ter ob sobotah od 8. do 11. ure.

Načrt odvoza komunalnih in nevarnih odpadkov v letu 2011 v občini Ivančna Gorica

I. ODVOZ MEŠANIH KOMUNALNIH ODPADKOV

Mešani komunalni odpadki bodo odvažali vsak dan od ponedeljka do petka ne glede na praznike.

Ponedeljek: naselje Ivančna Gorica, Malo Hudo, Stranska vas, Vrhpolje in Zgornja Draga ter Polževska planota – območje vikendov;

Torek: KS Krka, KS Ambrus, KS Zagradec ter naselja Škrjanče, Mleščevo, Mrzlo Polje, Malo in Veliko Črnelo, naselje Višnja Gora, Dedni Dol;

Sreda: KS Muljava, KS Dob, KS Temenica, KS Sobrača ter Radohova vas do križišča pri KZ ter Gorenja vas pri Muljavi, Peščenik, Kriška vas – stari del naselja;

Četrtek: Radohova vas od križišča pri KZ proti Šentvidu, KS Šentvid okolica brez strnjenege dela naselja Šentvid, Vir pri Stični, vsi bloki in šole v naselju Ivančna Gorica, okolica Višnje Gore (Kriška vas – brez starega dela naselja, Nova vas, Pristava, Zavrtače Vrh nad Višnjo Goro, Gornje Brezovo, Leskovec, Sela, Kamno Brdo, Velika Dobrava, Podsmreka, Velike in Male Vrhe, Spodnje Brezovo);

Petek: KS Metnaj, naselje Šentvid pri Stični, Petrušnja vas, Pristavlja vas, Male in Velike Pece, Glogovica, Artiža vas, naselje Stična, Gaberje in Mala Dobrava;

II. ODVOZ ORGANSKIH ODPADKOV

Organske odpadke bomo ne glede na praznike v poletnem času odvažali enkrat na teden, v zimskem času enkrat na 14 dni.

Ponedeljek: naselje Dob, Šentvid pri Stični, Stična in Vir pri Stični, Metnaj in Mekinje (prvi odvoz bo 10. januarja 2011)

Sreda: naselje Ivančna Gorica, Malo Hudo, Stranska vas, Muljava in Višnja Gora

Petek: Krka, Krška vas, Znojile pri Krki

III. ODVOZ LOČENO ZBRANIH ODPADKOV

Sreda: papir (tedenski odvoz)

Četrtek: steklo (odvoz vsakih 14 dni, s pričetkom 16. januarja 2011)

Petek: embalaža (tedenski odvoz)

IV. ODVOZ KOSOVNIH ODPADKOV IZ GOSPODINJSTEV

Dopisnico iz leta 2010 lahko uporabite še do 31.12. 2010 (do tega datuma mora biti oddana v nabiralnik ali na pošto oz. jo dostavite na sedež JKP), po tem datumu ne bo več veljavna. V mesecu januarju 2011 boste po pošti prejeli novo dopisnico v enaki obliki in bo veljavna za leto 2011. Opozorjamo vas, da dopisnico shranite. Način odvoza kosovnih odpadkov ostaja enaka, kot smo jo izvajali v letu 2010.

V. PREVZEM NEVARNIH ODPADKOV IZ GOSPODINJSTEV

POMLADANSKI PREVZEM

sobota	2. 4. 2011	Temenica	parkirišče pri trgovini	8.–8.30 ure
sobota	2. 4. 2011	Dob	na avtobusni postaji	9.–9.30 ure
sobota	2. 4. 2011	Šentvid pri Stični	parkirišče pri trgovini Blatnik	10.–11. ure
sobota	2. 4. 2011	Stična	parkirišče pri samostanu	11.30–12.30 ure
sobota	2. 4. 2011	Ivančna Gorica	parkirišče pri zdravstvenem domu	13.–14. ure
sobota	2. 4. 2011	Višnja Gora	parkirišče pri Cestnem podjetju	14.30–15.30 ure
sobota	2. 4. 2011	Muljava	parkirišče pred kulturnim domom	16.–17. ure
ponedeljek	4. 4. 2011	Ambrus	parkirišče pred družbenim domom	14.–15.30 ure
ponedeljek	4. 4. 2011	Zagradec	parkirišče pri trgovini KZ	16.–17.30 ure
ponedeljek	4. 4. 2011	Krka	parkirišče pri Gostišču Krka	18.–19.30 ure

JESENSKI PREVZEM

sobota	1. 10. 2011	Temenica	parkirišče pri trgovini	8.–8.30 ure
sobota	1. 10. 2011	Dob	na avtobusni postaji	9.–9.30 ure
sobota	1. 10. 2011	Šentvid pri Stični	parkirišče pri trgovini Blatnik	10.–11. ure
sobota	1. 10. 2011	Stična	parkirišče pri samostanu	11.30–12.30 ure
sobota	1. 10. 2011	Ivančna Gorica	parkirišče pri zdravstvenem domu	13.–14. ure
sobota	1. 10. 2011	Višnja Gora	parkirišče pri Cestnem podjetju	14.30–15.30 ure
sobota	1. 10. 2011	Muljava	parkirišče pred kulturnim domom	16.–17. ure
ponedeljek	3. 10. 2011	Ambrus	parkirišče pred družbenim domom	14.–15.30 ure
ponedeljek	3. 10. 2011	Zagradec	parkirišče pri trgovini KZ	16.–17.30 ure
ponedeljek	3. 10. 2011	Krka	parkirišče pri Gostišču Krka	18.–19.30 ure

VI. PREVZEM ODPADNE ELEKTRIČNE IN ELEKTRONSKE OPREME (OEEO)

Izvajalo se bo v soboto, 16. 4. 2011, po naslednjem vrstnem redu:

I. skupina:

AMBRUS – pred Kmetijsko zadrugo	7.30–8. uro
ZAGRADEC – pri šoli	8.30–9. uro
VELIKE LESE – pri cestni bazi	9.15–9.45 uro
KRKA – parkirišče Rebolj	10.–10.30 uro
MULJAVA – pred kulturnim domom	10.45–11. uro
MLEŠČEVO – pri ekološkem otoku	11.15–11.30 uro
HRASTOV DOL – sredi naselja	12.–12.15 uro
DOB – na avtobusni postaji	12.30–13. uro
RADOHOVA VAS – na železniški postaji	13.15–13.45 uro
VRH NAD VIŠNJO GORO – pri gasilskem domu	14.15–14.30 uro

II. skupina:

SOBRACJE – pri gasilskem domu	7.30–7.45 uro
TEMENICA – pri trgovini	8.–8.30 uro
ŠENTPAVEL – pri trgovini Agrograd	8.45–9. uro
ŠENTVID PRI STIČNI – pri gasilskem domu	9.15–9.45 uro

PETRUŠNJA VAS – pri ekološkem otoku	10.–10.15 uro
METNAJ – pri gasilskem domu	10.30–10.45 uro
STIČNA – na glavni avtobusni postaji	11.–11.30 uro
IVANČNA GORICA – Studenec pri avtobusni postaji	11.45–12. uro
IVANČNA GORICA – pri blokih ob Ljubljanski cesti	12.15–12.45 uro
STRANSKA VAS – pri ekološkem otoku (viadukt)	13.–13.15 uro
VIŠNJA GORA – na železniški postaji	13.30–14. uro
KRIŠKA VAS – pri gasilskem domu	14.15–14.30 uro

Med odpadno električno in elektronsko opremo sodijo:

1. veliki gospodinjski aparati: pomivalni stroji, pralni stroji, štedilniki na elektriko ipd,
2. hladilniki, zamrzovalne omare, klime ipd,
3. monitorji, televizorji,
4. mali aparati: sesalniki, likalniki, mlinčki za kavo, naprave za striženje las, osebni računalniki z vso opremo (miška, tipkovnica, procesor, tiskalnik, ...), telefoni, radijski sprejemniki ipd,
5. plinske sijalke: varčne žarnice ipd.

VII. CENTER ZA RAVNANJE Z ODPADKI ŠPAJA DOLINA

Center za ravnanje z odpadki v Špaji dolini obratuje v poletnem času (od 16. 3. do 14. 11.) od ponedeljka do petka od 7. do 19. ure, ob sobotah od 8. do 15. ure, v zimskem času (od 15. 11. do 15. 3.) od ponedeljka do petka od 7. do 16. ure, ob sobotah pa od 8. do 13. ure. Ob nedeljah in praznikih je center zaprt.

Občani lahko kot fizične osebe v obratovalnem času CERO Špaja dolina v zbirni center brezplačno oddajo naslednje ločene odpadke:

- mešano embalažo (plastenke, pločevinke, tetrapak, razne folije, kovinska embalaža, embalaža iz plastike ipd.),
- papir in kartonasto embalažo (zvezki, knjige, revije, časopisni papir, kartonasta embalaža ipd.),
- stekleno embalažo (steklenice, kozarci za vlaganje ipd.),
- ravno steklo (okenska stekla ipd.),
- odpadne avtomobilne gume (dovoljeno 50 kg/gospodinjstvo/leto to je prib. 4 do 5 kom avtomobilskih gum),
- kovine (drobne kovine), večji kosi, kot so radiatorji, peči ipd., se odložijo na za to primerno ploščad,
- odpadni les (kosi lesa ali pohištva kot so; omare, mize, leseni stoli, ipd.),
- odpadno električno in elektronsko opremo (veliki gospodinjski aparati, hladilniki in zamrzovalne skrinje, televizorji, monitorji, mali gospodinjski aparati ipd.),
- nevarne odpadke (akumulatorji, baterije, odpadna zdravila, pesticidi, odpadna olja ipd.),
- kosovne odpadke (jogiji in druge vzmetnice, oblazinjene sedežne garniture, športni rekviziti, večje igrače ipd.).

Proti plačilu pa se v zbirni center lahko oddajajo tudi:

- mešani komunalni odpadki, ki se kasneje odložijo na deponijo (nesortirani),
 - gradbeni odpadki, in sicer do 350 kg/dan, vendar ne več kot 5000 kg/leto/gospodinjstvo.
- Vse fizične in pravne osebe, ki se ukvarjajo s poslovno dejavnostjo, morajo odlaganje vseh zgoraj navedenih pripeljanih odpadkov v center plačati. Za njih velja prepoved odlaganja gradbenih odpadkov. O vseh morebitnih spremembah načrta odvoza mešanih ali ločeno zbranih komunalnih odpadkov in o drugih novostih vas bomo obveščali po lokalnem časopisu in lokalnem Radiu Zeleni val.

VIII. PRIKAZ ODLOŽENIH IN LOČENO ZBRANIH ODPADKOV

Za mesec december 2010 smo upoštevali enako količino odpadkov kot lansko leto za isti mesec. Želimo si, da bi tudi v bodoče skupaj z vami zagotavljali čisto in zdravo okolje.

	2004	2005	2006	2007	2008	2009	2010
1. Odpadki odloženi v deponijo	12.174.542	12.352.330	12.877.975	14.000.045	12.622.464	10.838.246	12.612.980
2. Ločeno zbrani odpadki							
a) komunalni odpadki: kovine	186.260	171.800	88.600	78.790	160.030	206.780	195.430
b) komunalni odpadki: ostali	0	0	0	0	181.881	207.811	260.530
c) gospodinjstveni odpadki	12.947	9.282	13.618	16.873	17.603	22.836	11.631
d) OEEO (odpadki iz opreme)	0	0	0	12.940	26.680	183.064	144.346
e) odpadna avtomobilna guma	0	0	0	0	0.416	71.440	90.180
f) ostali zbrani odpadki							
g) papir	164.632	356.450	544.440	653.040	750.540	711.010	606.530
h) steklo	61.180	142.600	183.300	217.180	258.540	250.990	264.500
i) embalaža	23.920	91.620	89.460	116.080	170.940	221.220	224.291
j) gradbeni odpadki	972.660	1.423.940	1.642.800	1.704.970	1.801.910	2.794.230	3.342.230
k) ostali zbrani odpadki	0	0	0	0	0	0	66.900
Skupaj zbrani odpadki	14.598.179	14.973.122	15.491.374	16.838.935	16.662.487	15.598.096	17.959.091
Ločeno zbrani odpadki (skupaj)	1.422.637	2.220.792	2.273.299	2.785.883	2.440.233	4.760.851	3.546.111
Odloženi odpadki v deponijo (skupaj)	12.174.542	12.352.330	12.973.985	14.000.045	12.622.464	10.838.246	12.612.980
% ločeno zbranih odpadkov	9,73	15,28	16,65	16,56	21,42	30,57	30,88

VSEM OBČANOM IN POSLOVNIM PARTNERJEM VOŠČIMO VESEL BOŽIČ IN SREČNO NOVO LETO 2011.

Javno komunalno podjetje Grosuplje

JAVNO KOMUNALNO PODJETJE GROSUPLJE

vabi k sodelovanju

ZDRAVE, PRIDNE IN MLAJŠE DELAVCE

za zbiranje, odvažanje in ravnanje s komunalnimi odpadki oziroma opravljanje raznih gradbenih del

Pogoji: dela ravnanja z odpadki in izvajanja gradbenih del spadajo med težka fizična dela ob vseh vremenskih razmerah, zato morajo biti kandidati mlajši, zdravi in v dobri fizični kondiciji. Delovno razmerje bomo sklenili za določen čas 1 leta s polnim delovnim časom, z možnostjo podaljšanja pogodbe.

Vabimo vas, da pošljete svoje prošnje s kratkim življenjepisom do 10. 1. 2011, na naslov: Javno komunalno podjetje Grosuplje, Cesta na Krko 7, 1290 Grosuplje.

Srebro za mladega mizarja Boštjana Pajka iz Malega Globokega

V portugalski prestolnici Lizboni se je od 9. do 12. decembra odvijalo tridnevno tekmovanje v poklicnih spretnostih Euroskills, na katerem je uspešno nastopalo tudi 15 slovenskih tekmovalk in tekmovalcev. V ostri konkurenci lesarjev je srebrno medaljo prejel Boštjan Pajk, dijak Šolskega centra Novo mesto, doma iz Malega Globokega pri Zagradcu.

EuroSkills je tekmovanje v poklicnih spretnostih, na katerem lahko sodelujejo mladi med 18. in 25. letom starosti, njen glavni cilj pa je promocija poklicev, ki so bodisi deficitarni, redki ali imajo nižji družbeni ugled. Letošnjega tekmovanja se je udeležilo več kot 500 tekmovalcev iz 26 držav, slovenski predstavniki pa so tekmovali v poklicnih panogah cvetličarstvo, mehatronika, gostinstvo, lesarstvo in informatika. Osvojili so šest posamičnih medalj in dve ekipni srebrni medalji.

Kot je poudarila Damjana Gruden, ravnateljica Srednje gradbene in lesarske šole Novo mesto, so letošnji dosežki največji uspeh na vseh tekmovanjih v zgodovini šole. »Veseli smo uspeha Boštjana Pajka in upam, da bo zanimanje za poklice v prihodnje še večje,« je dejala Gruden.

in dodala, da je to velik, skupni uspeh celotnega kolektiva učiteljev, Boštjana Pajka ter mentorja Antona Hrastarja. »Prav je, da se mladi predstavijo tudi izven meja, da se vidi in primerja tudi znanje naših dijakov v evropskem merilu,« je ob velikem uspehu svojega varovanca dejal mentor Anton Hrastar in dodal, da za Evropo pravzaprav ne zaostajamo, razen pri strojni in tehnološki opremljenosti v šolskih delavnicah.

Boštjan Pajk ob prihodu na brniško letališče ni skrival zadovoljstva. Okoli vratu je izobesil dve srebrni medalji, ki mu pomenita prelomnico v življenju in nadaljnem šolanju. »Uspešno zaključeno tekmovanje EuroSkills mi pomeni osebno potrditev dosedanjega dela v šoli in tudi v samem poklicu,« je dejal Boštjan, ki je letos zaključil šolanje za lesnega tehnika, in

Boštjan Pajk, evropski mizarjski podprvak

dostavil, da je na tekmovanju v kategoriji pohištvnega mizarstva nastopil sproščeno, kar se mu je na koncu tudi bogato obrestovalo. »Zelo so mi pomagali nasveti mentorja Antona Hrastarja, učitelja praktičnega pouka, ki je z menoj delil marsikatero svojo izkušnjo tudi na krajših pripravah v Novem mestu, Mariboru in Slovenj Gradcu,« je povedal edini član slovenske reprezentance iz dolenjskega konca.

Boštjan bo v prihodnje s končano šolo mizarja in lesnega tehnika nadaljeval šolanje na Šolskem centru Novo mesto, odlično podlago za delo in obrt pa ima tudi doma v manjši delavnici, kjer že nastajajo njegovi prvi izdelki.

Slavko Mirtič

Družina Pajk je na Boštjana zelo ponosna

Nagradili najlepše

Tudi letos je Turistično društvo Višnja Gora v sodelovanju s Turističnim društvom Polževo pripravilo zaključno, tokrat že 13. prireditev Moja dežela, lepa in gostoljubna, na kateri so predstavniki obeh društev podelili priznanja in pohvale za najlepše urejene hiše, kmetije in poslovne objekte v krajevni skupnosti Višnja Gora. Letos je TD Višnja Gora podelilo pet priznanj in pet pohval, TD Polževo pa je podelilo tri priznanja in osem pohval. Med drugimi sta pohvalo za najpridelek dobila tudi župan Dušan Strnad in njegova soproga Milena, saj sta vzgojila največje zelene paprike na Polževski planoti.

Janja Ambrožič

V večeru tihem pridna roka nežno gladko nit prepleta,
čudovite vzorce splete polne sanj in domišljije, kot da nit življenja vije.
Dobre želje združi v zvezde, srečo v sonce oblikuje,
nato pa robu bele čipke cvetove upanja nasuje.
Tako ljubeče naj usoda stke vam dneve v novem letu,
skrbno trenutke naj izbira in previdno naj poti ubira.

Cenjene stranke!

Ob stekajočemu letu se vam iskreno zahvaljujemo za zaupanje, ter obljubljava, da bodo najine roke še naprej pridno prepletale vaše lasje.

Zdrave in srečne novoletne praznike, predvsem pa zadovoljstva v letu 2011 vam želiva frizerki frizerskega salona Mon.

MON SALON

Stična 59a, 1295 Ivančna Gorica,
e-mail: monka.kovacic@siol.net
tel.: 01/787 78 84, GSM: 041 296 259

IZ KRAJEVNE SKUPNOSTI ZAGRADEC

V Gabrovki pri Zagradcu imamo nov del asfalta

Pa smo ga le dočakali – nov, dobrih 200 metrov dolg del asfalta na severni strani vasi Gabrovka. Le-ta je v relativno majhnem, a pomembnem delu nadomestil makadamsko cesto, ki vas Gabrovka povezuje z zaselkom Kobiljek na eni strani, s Tolčanami in Valično vasjo na drugi strani ter vmes s širnimi gozdovi v smeri proti Hrastovemu Dolu in Šentvidu.

Zaradi pogostih neviht, ki so cesto, ki poteka po pretežno neravnem površju, pogosto precej poškodovale, se je že nekaj časa kazala potreba po boljši, trajnejši ureditvi ceste, torej asfaltiranju.

Seveda vsak tak projekt zahteva precejšnje angažiranje vaščanov, pa tudi krajevne skupnosti in občine, saj je šlo v konkretnem primeru za javno pot.

Tako smo konec oktobra letos s skupnimi močmi uspešno pripeljali h koncu projekt, ki za občino pomeni majhen korak h komunalni ureditvi krajev in vasi po občini, za nas, vaščane Gabrovke, pa je to velika pridobitev. Poleg dobrih 200 metrov asfaltne ceste in obcestnih kanalov smo vaščani z izgradnjo dveh ponikalnic poskrbeli

tudi za to, da meteorna voda z nove ceste ne bo nekontrolirano odtekala naprej po vasi in ob nalivih po nepotrebnem delala škode. Seveda ima vsaka takšna skupna akcija še druge, običajno pozitivne učinke, če drugega ne, se vaščani vsaj malo bolje spoznajo med seboj in izmenjamo različne poglede. Na tem mestu bi se v svojem imenu rad zahvalil vsem vaščanom, ki so finančno ali z delom pomagali pri izgradnji ceste, v imenu vaščanov pa tudi Krajevni skupnosti Zagradec, predvsem prejšnjemu predsedniku Marku Zaletelju, ki je nudil tako moralno kot finančno pomoč, seveda v okviru zmožnosti KS. V imenu vaščanov se prav tako zahvaljujem Občini Ivančna Gorica, ki je financirala asfalt in tako pokrila velik del stroškov za ta projekt. Seveda upam, da bo občina tudi v bodoče naklonjena sofinanciranju podobnih projektov, predvsem urejanju kanalizacije, česar se bo tudi treba čimprej lotiti.

Simon Bregar

Tragična nesreča na avtocesti doletela tudi naše občane

Prvo sneženje v letošnji zimi je povzročilo marsikatero nevšečnost na naših cestah, žal pa se je v tistih dneh zgodila tudi ena najhujših prometnih nesreč na slovenskih cestah. Pozno popoldan v soboto, 27. novembra, na dolenjski avtocesti med Višnjo Goro in Grosupljem ni snežilo, tudi cesta je bila bolj ali manj suha. Navzoč pa je bil nek drug zimski vremenski pojav, megla. Pas megle tik pred izvozom za Grosuplje v smeri proti Ljubljani je povzročil verižno trčenje, v katerem je bilo navzočih več kot trideset vozil. V tej množični nesreči, ki je terjala tudi smrtno žrtve, so bili navzoči tudi naši občani, ki so se tisto popoldne po spletu okoliščin znašli v nesreči. K sreči razen materialne škode na vozilih niso utrpeli hujših telesnih posledic.

Nesreča je bila tako obsežna, da so morale v njej poleg prehospitalne enote Ljubljana sodelovati tudi sosednje službe nujne medicinske pomoči. Med njimi je bila tudi ekipa nujne medicinske pomoči iz ZD Ivančna Gorica, zdravnica

Nada Kastelec in medicinska sestra Darja Omejec.

Služba nujne medicinske pomoči in prehospitalne enote Ljubljana ter Reševalna postaja Ljubljana so se po nesreči zahvalile tudi ekipi našega zdravstvenega doma za takojšen odziv in pomoč pri oskrbi poškodovanih. Še enkrat se je torej izkazalo, da smo ljudje v nesrečah različnih vrst pripravljeni pomagati tudi za ceno svojih življenj, samo pomislimo na gasilce, gorske reevalce in druge podobne organizacije. Žal bo tragična nesreča ostala v spominu kot ena največjih v zgodovini slovenskih cest.

Matej Šteh

Miklavž se je mudil tudi v Višnji Gori

Dočakali smo praznični december. No, vanj smo se pravzaprav že popolnoma živeli. Praznično vzdušje nam je namreč že v samem začetku prinesel sveti Miklavž, poznani mož dobrote.

Vse to se še zdaleč ne kaže v podeljevanju bogatih daril, temveč v skromni pozornosti do slehernega človeka. Lepa beseda ali topel stisk roke, ki na obraz priključijo nasmeh, so zagotovo dejanja dobrote, ki posnemajo dela tega velikega človeka. Ponavadi pravimo, da sveti Miklavž obdaruje samo pridne otroke in vse druge ljudi, ki so si vse leto prizadevali za dobro. Če je to tako, potem lahko z gotovostjo trdim, da smo bili Višnjanje letošnje leto zelo blizu Miklavžu.

Miklavž, ki se je v našem mestecu mudil 5. decembra zvečer, je namreč obdaril kar 130 otrok. V spremstvu petih angelov in petih hudičev se je letos pred faro cerkev svetega Tilna pripeljal s pravim nebeškim vozom, odetim v belo. Tam smo ga množično pričakali z igro in pesmimi, ki smo jih v sodelovanju z gospodom župnikom Boštjanom Modicem oblikovali člani KUD Janeza Ciglerja.

Po kratkem nagovoru je dobri škof otroke obdaril z darili, za katera pa so letos priskrbeli sami hudički. Na kraj dogajanja jih je Miklavžev parkelj pripeljal kar z okrašenim traktorjem in prikolico. To je bilo za vse obiskovalce nekaj spektakularnega. Hudički so najmlajšim obiskovalcem v oči priključili nekaj solzic, ki pa so se ob bombonih, ki so jih delili angeli in hudiči, kaj hitro posušile. Radovedni

otroci in tudi njihovi starši so bili s tega Miklavža zelo veseli. Za vse nas je bilo to res lepo doživetje. Zahvaljujemo se našemu gospodu župniku, vsem dobrim ljudem, ki so pomagali pri pripravi dogodka, gasilcem PGD Višnja Gora za redarsko službo in seveda KS Višnja Gora, ki je tudi letos pripomogla k obdarovanju otrok.

Miha Slapničar

Tudi v Temenici Miklavž obdaril otroke

Otroci, ste bili kaj pridni? Vas je obiskal Miklavž? Otroci v Temenici so očitno naredili ravno dovolj dobrih del, da jih je tudi letos obiskal Miklavž. Z njim so se srečali v soboto, 4. decembra 2010.

Pred njegovim prihodom so člani KD Temenica s sodelovanjem podružnične šole Temenica uprizorili lutkovno predstavo Zajček išče mamo. S pomočjo živahne publike je logarju uspelo rešiti malega zajčka iz krempljev požrešnih gozdnih živali in osrečiti neboljnjega otroka, saj je našel svojo mamo. Najti mamo – to je res pravo Miklavžev darilo. Darila, ki jih je Miklavžu pomagala kupiti Krajevna skupnost Temenica, pa so dobili tudi otroci. Seveda s pomembnim sporočilom, naj ostanejo med seboj prijatelji, pomagajo staršem in se učijo vsakdanjih modrosti tudi od Miklavža. Torej, potrudimo se vsi skupaj, da si zaslužimo obisk tega dobrotnika tudi prihodnje leto!

Za Kulturno društvo Temenica zapisala Saša Koleša

Sobraški Miklavž ima mobitel

V soboto, 4. 12. 2010, je v sobraški gasilski dom prišel moderni Miklavž, saj so ga poklicali kar po mobitelu. Moderne gozdne živali, medved, zajec, volk, gozdni možič in Rdeča kapica so pred tem zaigrali igro z naslovom V pravljicnem gozdu.

Rdeča kapica je v igri kar po mobitelu poklicala bolno babico in kasneje tudi Miklavža. Otroci in odrasli so igro z navdušenjem sprejeli, še bolj veseli pa so bili daril, ki jih je prinesel dobri mož. Angeli pa so z glasbilo poskrbeli za glasbeno spremljavo.

Družabni dogodek je organizirala Krajevna skupnost Sobrače, največja zahvala pa gre domačim mamicam za velikodušno pripravo igre in njeno odlično izvedbo.

Katja Adamlje

Miklavževanje v KS Dob

Miklavž, prvi izmed treh dobrih mož v decembru, je tudi letos obiskal naše najmlajše. V vas se je pripeljal v dobrem spremstvu kočijaža, parkeljnov in angelčkov. Otroci, ki so ga pričakovali, so že prej pripravili kratek program. Miklavž je letos pripravil 120 daril. Preden jih je razdelil med otroke, jim je povedal poučno in življenjsko zgodbo. Darila je dal najprej najmlajšim, kasneje tudi malo večjim, seveda samo tistim, ki niso bili preveč zadržani in so se mu približali.

Na koncu se je Miklavž zahvalil vsem otrokom, ki so ga pričakali, nato KS Dob, ki primakne za darila, odboru za družbene dejavnosti in seveda gasilcem, ki odstopijo in pripravijo prostor. Obljubil je, da se naslednje leto spet oglasi, naročil je otrokom, naj bodo vestni v šoli in aktivni v raznih dejavnostih, ki so primerne za njih. Seveda pa ne smejo pozabiti moliti in pisati pisma Miklavžu o svojih željah.

Med obiskovalci pa niso bili samo otroci, tudi starejši radi podoživijo stari običaj in obudijo otroka v sebi.

Silvo Škrabec

EKOFLAM OGREVALNA TEHNIKA

PELETNI KOTLI

- KLIMATSKE NAPRAVE
- VODOVOD
- OGREVANJE

DVOKURIŠČNI KOTLI

SOLARNI SETI

za ogrevanje sanitarne vode ali pomoč pri ogrevanju objektov

Šentvid pri Stični 103, E-mail: ekoflam@gmail.com
GSM: 041/626-146, Telefon: 01/7878 283

AVTO Klemenčič s.p. Velike Češnjice 43, 1296 Šentvid pri Stični
www.avto-klemencic.si 01 78 000 96

041/785 333

vleka •
kleparstvo •
ličarstvo •
optika •
vulkanizerstvo •

HITRI SERVIS

Cenjenim strankam in poslovnim partnerjem želimo srečno 2011!

Miklavž, angeli in Harmonija

Na že tradicionalni, peti Miklavžev pohod z baklami na Gradišče smo se odpravili v soboto, 4. decembra 2010. V Ivančni Gorici se nas je zbrala cela četica pogumnih pohodnikov, med katerimi so bili tudi otroci. Z lučkami smo razsvetljevali pot in naravo, ki nas je obdajala. Prijetno smo klepetali, se smejali in z veseljem pozdravljali pohodnike, ki so se nam med potjo pridružili.

Na Gradišču nas je pozdravila predsednica TD Ivančna Gorica gospa Tatjana Skubic in nam zaželela prijeten večer. Za kulturni pridihi so poskrbeli pevci KUD Harmonija iz Ivančne Gorice. Njihove pesmi so opevale zlati večerni žar, zvezde, ki razsvetljujejo noč, ter sv. Petra, ki je odprl nebeška vrata, da bodo k nam lahko prišli angeli in sv. Miklavž z darili.

Miklavž je res slovesno prišel v spremstvu svojih angelčkov. Vsi so bili odeti v prekrasna oblačila. Res smo imeli kaj videti. Miklavž se nas je razveselil in nam naročil, naj se trudimo, da bomo pridni, tisti manj pridni pa naj se poboljšajo. Za vse je imel darila. Povabil nas je, da se v koči pri Maksu in Sonji prijetno ogrejemo. Turistično društvo nas je tudi letos pogostilo s toplimi napitki, pa tudi z dobro potico in piškoti, oskrbnik Gradišča pa je poskrbel še za drugo gostinsko ponudbo in nam prijazno odklenil vrata božjega hrama. Harmonija pa je obljubila, da bo naslednje leto spet prišla in s seboj prinesla kulinarčne dobrote.

Vsi so bili navdušeni nad organizacijo in programom. Iskrena hvala vsem, ki ste sodelovali.

**SREČNE IN VESELE PRAZNIKE, V LETU 2011
PA SPET NA GRADIŠČE K MIKLAVŽU
VAM KLIČE TURISTIČNO DRUŠTVO
IVANČNA GORICA.**

Emma Grünbacher

Božičkov tradicionalni obisk Šentvida

V četrtek, 16. decembra, nas je tako kot že nekaj let zapored v Šentvidu pri Stični obiskal Božiček. Najprej so si otroci v kulturnem domu lahko ogledali predstavo Pepelka v izvedbi dramske skupine Taka Tuki. Po končani predstavi so otroci že nečakano odhiteli ven, da bi pozdravili Božička, vsi pa so si lahko postregli še z dobrotami in toplimi napitki. Najmlajši so bili že nestrpni in izza ovinka je vendarle prišel Božiček na svoji kočiji. Ob njegovem prihodu smo se vsi lahko posladkali z bomboni, vendar pa je imel za najmlajše tudi presenečenje. In ko je dobri mož razdal vsa darila, je sledil čisto pravi ognjemet, otroci pa so že hoteli z darili domov, saj jih je zanimalo, kaj jim je Božiček prinesel v tako veliki vrečki.

Ob tej priložnosti se zahvaljujemo dramski skupini Taka Tuki, KD Vidovo, predstavnikom ZŠAM Ivančna Gorica, Konjerejskemu društvu Radohova vas, Gasilskemu društvu Šentvid pri Stični, Zavarovalnici Triglav, postavljalvcem jasic, Božičku ter Pekarni Grosuplje, Pekarni Blatnik, Toniju Markoviču, Janezu Kotarju in Slaščičarstvu Kovačič.

Še posebej pa bi se radi zahvalili predstavnikom Krajevne skupnosti Šentvid pri Stični, ki so nam pripravili nepozaben večer. Vsi pa že z veseljem pričakujemo, da se zopet srečamo prihodnje leto.

Petra Kuplenk

Polžki varno stopajo v 2011

December je mesec slovesa od starega leta, ki ga radi proslavljamo v družbi dobrih prijateljev. Tega se zavedajo tudi v Planinskem društvu Polž, zato so tudi letos pripravili tradicionalni novoletni pohod ob praznični razsvetljavi, tokrat naglavnih lučkah. Prazničnega pohoda se je udeležila skoraj polovica od dvestotih članov društva, natančno 90. Društvo ima sicer sedež v Višnji Gori, združuje pa člane iz več občin, seveda domače Ivančne Gorice, iz Ljubljane in širše Slovenije.

Tudi pot jih je letos peljala po novi poti, iz Višnje Gore so se povzpeli na Vrh, kjer jih je na vhodu v tamkajšnji nov, res lep gasilski dom čakalo kuhano vino. Za začetek. Potem pa jedača in pijača za vse. Pa še harmonika v živo in popevke iz glasbenega stolpa. Treba je bilo plesati celo z metlo, toda to res ni nič novega.

Še prej pa so zbrane pozdravili župan Ivančne Gorice, Višnjani se lahko pohvalijo, da je to njihov domačin Dušan Strnad, predsednik krajevne skupnosti Višnja Gora Luka Šeme, ivanjski svetnik Janko Zadel, predsednik »polžkov« Aleš Erjavac. V imenu Planinske zveze Slovenije je pohodnike pozdravil tudi Zvone Šere, predsednik pobratenege Planinskega društva Draga Bregarja.

Druženje se je končalo ob različnih urah, za ene so bile pozne, za druge že zgodnje. Razšli pa smo se z željo, da se ne vidimo šele ob letu osorej, temveč na naslednjem izletu.

Domen Mal

Že tretji Miklavžev koncert zopet uspel

V soboto, 4. decembra, je v ivanškem kulturnem domu potekal tretji Miklavžev koncert, ki ga je pripravila Krajevna organizacija Rdečega križa v sodelovanju s Pevci ljudskih pesmi Studenček.

Koncert je namenjen obdaritvi oseb s posebnimi potrebami, ki so varovanci DVC Želva in BE Višnja Gora, nekaj jih ni vključenih v delovni center, vendar poskrbimo tudi za njih. Letos je bilo povabljenih trinideset oseb, koncerta se je udeležilo dvaindvajset povabljenec.

Koncert je povezovala gospa Nuša Volkar. Na naše vabilo se je odzval tudi predsednik OZRK Grosuplje, ki je v imenu območnega združenja pozdravil vse navzoče. V nadaljevanju je gospa Nataša, ki se je prijazno odzvala našemu vabilu, zapela Ave Marijo. Gospa je s soprogom poskrbela tudi za ozvočenje. V nadaljevanju so nastopili še pevci Gmajnarji in Prhki šperavci, koncert pa ne bi bil popoln brez naših Studenčkov, ki so se prav za Miklavžev koncert odeli v svoje nove uniforme. Moram priznati, da jim lepo pristojijo.

Po končanem koncertu je prišel dolgo pričakovani Miklavž. No, letos si je dobri mož omislil prav posebno nagajivo spremstvo, saj je pripeljal seboj še dva parklja, ki sta bila zelo nagajiva in sta delala nered v dvorani. Vendar jih je Miklavž ob pomoči podpredsednice KORK-a Renate Laznik, ki je pomagala deliti darila, kmalu umiril. Po koncertu so odbornice pripravile majhno zakusko za vse, ki so prišli na koncert.

Zahvaljujemo se krajanom Ivančne Gorice, ker so napolnili dvorano. Naslednje leto se zopet dobimo. Naši Pevci ljudskih pesmi Studenček pa ob tej priložnosti vsem krajanom želijo vesele praznike in doživetij polno leto 2011!

Stanka Pajk
KORK Ivančna Gorica

Dedek mraz v Metnaju

V lepem zimskem in mrzlem sobotnem popoldnevu, 18. decembra, je tudi letos najmlajše v Metnaju obiskal dobri Dedek mraz, ki se je na prizorišče pripeljal kar s cestno lokomotivo. Dedka mraza so otroci in starši veselo pričakali na prostem pred gasilskim domom in brunarico, kjer je obdaril 87 otrok.

Prireditve smo organizirali predstavniki KS Metnaj ob pomoči koordinatorskega in povezovalca g. Mira ter metnajske gasilke in gasilcev, ki so nam postregli s toplimi napitki.

Zahvala gre vsem, ki so pomagali pri organizaciji prireditve za najmlajše. Ob koncu leta predstavniki KS Metnaj obiščemo tudi starejše in bolne vaščane.

Svet KS Metnaj želi vsem občanom in bralcem Klasja vesele božične praznike ter srečno, zdravo in uspešno leto 2011.

Anton Grčman
podpredsednik KS Metnaj

TD Šentvid pri Stični

Pogled na naše jubilejno leto

V mesecu decembru, polnem toplote in dišav, skrivnostnih nasmehov in šelestenja papirja, smo se člani Turističnega društva Šentvid pri Stični zbrali na Turistični kmetiji Fajdiga v Temenici in v svojo bližino povabili prijatelje. Dan je bil kljub sneženju sončen in prazničen. S svojo navzočnostjo in besedo so ga obogatili župan Občine Ivančna Gorica g. Dušan Strnad ter podpredsednik Občinske turistične zveze Ivančna Gorica g. Miloš Šuštaršič.

Doživeli smo prijeten večer ob glasbi, si izmenjali misli, si vzeli nekaj časa zase in zaplesali z Luciferji, ki so nas obiskali brez svetega Miklavža. Popestrili so ga tudi naši člani in članice, ki so nam ob priložnostni razstavi predstavili, kaj vse znajo. Ogleдали smo si njihove mojstrovine in umetnine ter se čudili izvirnosti in domiselnosti. Res so spretni njihove roke.

Leto, ki se izteka, je bilo za naše društvo volilno leto in leto sprememb. 10. marca 2010 smo slovesno obeležili 50-letnico delovanja in na občnem zboru izvolili nov upravni odbor, podelili priznanja marljivim turističnim delavcem in čestitali članicam ob prazniku. Po konstitutivni seji smo izdelali program dela in se javili na javni razpis za sofinanciranje dejavnosti društev in zveze na področju turizma iz proračuna občine za leto 2010.

Člani UO se redno srečujemo in posvetujemo o tekočih problemih vsak prvi ponedeljek v mesecu.

Pred svetovnim dnevom Zemlje, ko je potekala vseslovenska čistilna akcija, organizacija projekta je bila zahtevna, smo se tudi mi pridružili številnim prostovoljcem, odkrili in očistili nedovoljena odlagališča po gozdovih in grmovjih. 60 naših članov se je pridružilo akciji in čistilo obrežje potokov, sprehajalne in pohodniške poti ... Za njihovo prizadevnost se jim zahvaljujemo. Zbrali smo veliko smeti in odpadnega materiala.

Z udeležbo nismo le izrazili družbene in okoljske odgovornosti, ampak smo se tudi zabavali v družbi prijetnih ljudi. Na ta način želimo preprečiti kopičenje odpadkov na divjih odlagališčih in nastajanje novih.

Ker je naloga turističnega društva osveščati ljudi, razvijati skrb za naravno in kulturno in dediščino ter ohranjati šege, navade in običaje naših prednikov, prijazen odnos do turistov, smo se spomladi in jeseni odpravili na strokovni ekskurziji. Članice in člani društva se med letom trudimo, da so naši okrasni kozolčki (teh je 14) in križišče pri sv. Roku vedno cvetoči in skrbno negovani, privlačni, ne glede na letni čas. Ni nam vseeno, v kakšnem okolju živimo. To dokazujejo urejene hiše, vrtovi, parki ... Potrebno je neprestano obnavljati klopi, pleskali kozolčke, čistiti oglasne deske in smetnjake, ki so hitro polni odpadkov. Z dobro voljo posameznikov nam to le uspeva. Opazimo in zavedamo se tudi pomanjkljivosti, saj se smeti še vedno pojavijo ob cestah, na travnikih, v bližnjem gozdu ... in ne v zabojnikih ter smetnjakih, ki smo jih namestili. Motijo nas tudi neurejene oglasne deske. Na to velikokrat težko vplivamo, čeprav neprestano na to opozarjamo. Na našem srečanju smo podelili spominska priznanja tistim, ki so sodelovali v večletnih čistilnih akcijah. Prejeli so jih: Anica Kolenc, Pepca Mežan, Jože Kepa, Lojze Kastelic (Velike Češnjice), Janez Kastelic, Franc Retar, Slavko Marinčič, Jerca Verčič, Zdravko Verčič in Vendel Vaš.

Iskrene čestitke. Hvala tudi vsem ostalim z željo, da se v čim večjem številu udeležimo naslednje akcije, ki jo načrtujemo zadnjo soboto v mesecu marcu 2011.

Srečen praznični čas vam želimo. Naj vam dnevi, ki prihajajo, prinesejo mir, zadovoljstvo in mnogo zdravja. Srečno 2011.

Nuša Volkar, predsednica

Naši rotarijci praznovali

V Mestni knjižnici Grosuplje je 30. novembra potekala slavnostna akademija ob visokih obletnicah dobrodelne organizacije Rotary klub. Prireditelj je pripravil Rotary klub Grosuplje, ki od leta 2004 prenaša tudi na območju občin Grosuplje, Dobropolje in Ivančna Gorica pomembna načela rotarijstva, seveda tudi v obliki številnih dobrodelnih dejanj.

Aktualni predsednik RC Grosuplje je uspešen podjetnik iz Ivančne Gorice Marko Lavrih. V svojem pozdravnem nagovoru je navrgel nekaj pomenih zgodovinskih dejstev. Rotarijstvo je letos praznovalo 105 let obstoja, v Sloveniji pa je ta klub ljudi, ki jih povezuje uveljavljanje trajnih vrednot, praznoval 80 let delovanja. Grosupeljski RC obstaja 6 let in se lahko pohvali z dobro organiziranostjo in zvestobo temeljnemu poslanstvu. Sem sodijo predvsem socialno-humanitarne in izobraževalne akcije, s katerimi člani kluba pomagajo ljudem v stiski, sodelujejo pri iskanju poti za enake možnosti izobraževanja vseh otrok ter spodbujajo mlade nadarjene ljudi pri doseganju zastavljenih ciljev.

Na svečanost so bili povabljeni tudi župani vseh treh občin in člani občinskih svetov. Grosupeljski rotarijci so imeli čast prisluhniti županu dr. Petru Verliču. Na prireditvi ni manjkala niti glasba, ki rotarijem veliko pomeni – nastopila je tudi njihova štipendistka Nina Ivan, pa Trio flavtismo in Mirjam Kalin.

Rotary klub Grosuplje je bil ustanovljen spomladi leta 2004. Klub vsako leto vodi drug predsednik in tako so se na njegovem čelu do zdaj zvrstili: dr. Boris Kuhar, Zdenka Cerar, Boris Peterka, Blaž Miklavčič, Marjan Kastelic in Marko Lavrih. V letu 2011 stopa na čelo še en Ivančan, fotograf Franc Markelj. Socialni program Rotary kluba Grosuplje zajema različne dobrodelne aktivnosti v ožjem domačem okolju, pa tudi v državnem in mednarodnem okviru. Tako Rotary klub Grosuplje štipendira dijake in študente, organizira obdarovanje za rejni-

ke in rejence s področja občin Grosuplje, Dobropolje in Ivančna Gorica, ob prireditvi Zlati ključ Grosuplja poskrbi za obdaritev pomoči potrebnih občanov ipd. Prepričani smo, da bo njihovo plemenito poslanstvo še odzvanjalo tudi v našem okolju, saj se zdi, da je klincev po pomoči dandanes vse več, še kako pomembno pa je, da jih slišijo tisti, ki imajo poleg posluha za stisko tudi znanje in verodostojnost.

O Rotary klubu

Prvi tovrstni klub se je rodil leta 1905 v Chicagu. Osnovna vizija kluba je pomagati pomoči potrebnim. Štirim idejnim vodjem so se prav kmalu pridružili novi člani. Članstvo je bilo in je še vedno omejeno na enega predstavnika vsakega poklica in poslovnega področja. Z idejo pomagati ljudem v stiski je postalo rotarijstvo način življenja. Znak, ki spremlja člane rotary klubov po vsem svetu, je zobnik s 24 zobci in 6 klini v temnomodri in zlati barvi, ki predstavlja civiliziranost, gibanje in pripravljenost služenja družbi. Rotary klub šteje danes okrog 1,3 milijona članov, v več kot 30.000 klubih po svetu.

Zgodovina slovenskega rotarijstva se je začela že v Kraljevini Jugoslaviji, in sicer v Zagrebu leta 1929. Sledila sta Maribor in Ljubljana. Začetek druge svetovne vojne je pri nas ustavil obetaven razvoj rotarijstva. Ponovno rojstvo sta doživela Ljubljana leta 1990 in Maribor dve leti kasneje. Trenutno deluje v Sloveniji 41 Rotary klubov s 1000 člani. Junija leta 2011 bo v ljubljanskem Cankarjevem domu edinstven dogodek – t. i. ustanovni čarter samostojnega slovenskega distrikta.

Rotary klub Grosuplje je v letu 2010 izvedel nekaj naslednjih konkretnih dejanj pomoči:

- tri štipendije dijakom, ki so letos zaključili šolanje v srednji šoli,
- mesečna izplačila pomoči družini z večjim številom šoloobveznih otrok,
- donacija v povezavi z Radiom Zeleni val;
- nakup defibrilatorja PGD Grosuplje ob priveditvi »Zlati ključ Grosuplja«,
- nakup mesečne vozovnice za v šolo otroku, ki mu brez te pomoči starši ne bi mogli omogočiti niti tega, da bi hodil v šolo. Vozovnico so mu kupovali vse šolsko leto 2009/2010,
- sredstva pomoči za Haiti,
- donacija Društvu Kočevarjev staroselcev,
- donacija CUDV Draga, (Center za usposabljanje, delo in varstvo Dolfke Boštjančič iz Drage),
- plačilo položnic za elektriko, vodo in ogrevanje starejši gospe iz občine Ivančna Gorica,
- nakup šolskih potrebščin več osnovnošolcem

iz številnejših družin, ki imajo težje družinske razmere, ter jim starši težko kupijo potrebno opremo za šolo,

- v sodelovanju z Društvom upokojencev Grosuplje obdaritev 40 »novih« 80-letnikov,
- štipendije štirim novim dijakom (ki so letos začeli s šolanjem v gimnaziji),
- večkratna zaporedna finančna pomoč študentki na šolanju v Španiji,
- tradicionalno božično obdarovanje rejencev občin Grosuplje, Ivančna Gorica in Dobropolje (konec decembra).

Poleg tega pa tudi:

- prispevek za Rotary International za financiranje globalnih rotarijskih projektov,
- prispevek za Rotary distrikt 1910 (Dunaj),
- prispevek za slovenski poddistrikt za fundacijo Leona Štuklja.

Matej Šteh
Foto: Tamara Barič

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

**PRODAJA
CERTIFICIRANIH
TRANSPORTNIH
BETONOV**

Z DOSTAVO
IN ČRPAJEM

Cenjeni graditelji in trgovine z gradbenim materialom!
Nudimo Vam tudi:

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

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

ZA VEČ INFORMACIJ
POKLIČITE NA:
01/787 71 05

»Ni pomembno, koliko si star, pomembno je, kako si star«

Območno kulturno in družabno srečanje starejših v Ivančni Gorici

V soboto, 27. novembra, je bil za upokojence in druge starejše iz občin Grosuplje, Ivančna Gorica in Dobrepolje praznični dan. V športni dvorani Osnovne šole Stična se je na lepi, kulturno-družabni prireditvi zbralo nekaj več kot 400 članov društev upokojencev, prijateljev in znancev, ki jih povezuje marsikaj. Nekateri so skupaj preživljali otroštvo, šolska leta, rojevale so se ljubezni, prepletle so se družinske, delovne, družbene, družabne in še druge vezi. Pred leti so bili tudi občani iste lokalne skupnosti, nekdanje občine Grosuplje, zato se radi srečujejo ob vsaki priložnosti.

Foto: Jože Miklič

Upokojenska društva občin Grosuplje, Ivančna Gorica in Dobrepolje so združena v Koordinacijo primestnih društev upokojencev Dolenjska, ki se naprej povezuje v Mestno zvezo upokojencev Ljubljana – osrednjo slovensko zvezo društev upokojencev. Vsako leto, sedaj že tradicionalno, se srečamo na kulturno-družabnem srečanju. Žal smo morali do sedaj vedno omejevati število udeležencev zaradi prostora, saj v nobeni od naših treh občin ni dvorane za toliko ljudi, razen športnih. No, in prav to smo letos lahko uresničili, ker je občina Grosuplje prevzela pokroviteljstvo in s tem omogočila, da smo lahko najeli za prireditev športno dvorano OŠ Stična v Ivančni Gorici, da so na naše srečanje lahko prišli prav vsi člani in drugi starejši.

V kulturnem delu prireditve so nastopili društveni pevski zbori, in sicer: Mešani pevski zbor Sončni žarek DU Šentvid, Ljudske pevke s harmonikarjem DU Šmarje - Sap, Ženski pevski zbor Lastovke iz Grosuplje in Mešani pevski zbor Škrjanček DU Dobrepolje. Še posebej pa je dvignil razpoloženje čudoviti glas domačina Miloša Genorija s harmonikarjem Janezom Goršičem.

V priložnostnem nagovoru smo povedali, da so naša društva v zadnjem obdobju doživela precejšnjo preobrazbo, v kakovosti in vsebini delovanja. Postala so nekakšno gibanje v življenju in bivanju starejših občanov naših lokalnih skupnosti. Poleg pomembnih socialnih programov se naši člani najraje družijo in udeležujejo na različnih interesnih področjih, kar je

tudi sicer pomembno bogastvo našega življenja.

Glede na odnos države, družbe, sodržavljanov aktivne generacije pa je bilo poudarjeno tole: nobeden nam ne more oporekati bogastva naših izkušenj, modrosti in bogatih življenjskih zgodb, od česar se lahko učijo generacije, črpajo navdih za svoje delo in premagovanje težav, ne nazadnje tudi sedanje krize. V dolgih letih smo se navzeli posebnega gledanja na svet: namreč zornega kota, ki ne jemlje vsega za suho zlato, temveč poskušamo opazovati dogajanja iz neke razdalje in tudi s kančkom soli. In takšni bi želeli verjeti v partnerstvo vseh, za preboj v večje zadovoljstvo naših ljudi vseh starosti.

Prijetno in simpatično sta se v prireditveno dogajanje vključila Dušan Strnad, župan Občine Ivančna Gorica, in dr. Peter Verlič, župan Občine Grosuplje. Oba sta v pozdravnem nagovoru nakazala pozitiven in razumevajoč odnos do starejše generacije, kar so udeleženci srečanja pozdravili z aplavzom in medklaci, da si bomo to z veseljem zapomnili in pričakovali v konkretni praksi. Prvo lepo gesto je že naredil župan Ivančne Gorice, ko je obljubil, da bo občina pokroviteljica srečanja upokojencev treh občin naslednje leto.

S tem prispevkom se želimo zahvaliti tudi vsem, ki so kakorkoli podprli našo prireditev, zlasti še občini Grosuplje za denarni prispevek, OŠ Stična za prostor in postrežbo, Pekarni Grosuplje za res velik dar, količinsko in kvalitetno bogate lastne izdelke, Pekarni Gorenc iz Ivančne Gorice za čudovito drobno pecivo in Pekarni Blatnik iz Dobrepolja za njihov prispevek.

Zahvaljujem se tudi vsem predsednikom društev za trud in delo ob tej in mnogih drugih priložnostih, DU Šentvid pri Stični za pripravo prostora in postrežbo, območnim gasilskim društvom, ki so posodila mize in klopi, ter podjetju TOPP, d. o. o., Šentvid pri Stični za številne prevoze.

Udeleženci srečanja starejših v Ivančni Gorici smo se razšli z lepimi vtisi in zavedanjem, da mladi res ne moremo ostati, lahko pa smo mladostni. Nasvidenje prihodnje leto!

Malči Žitnik, predsednica koordinacije

Jesenska izleta Društva upokojencev Ivančna Gorica

V pozni jeseni smo se odločili, da bomo izvedli še zadnja dva izleta v okviru našega programa. Prvi izlet v Prekmurje in Prlekijo je bil načrtovan, za drugega v Piran pa smo se odločili naknadno. Pravzaprav je bil to nagradni izlet za vse tiste, ki so se udeležili vseh izletov v letošnjem letu. O naših potepanjih sem zapisal nekaj vtisov ...

Prekmurje in Prlekija. Lilo je kot iz škafo. Avtobus je počasi peljal po ozki asfaltirani cesti med jeruzalemskimi griči. Opazoval sem slikovito množico vinogradov. Grozdje še ni bilo obrano. Čakali so seveda na bolj sončno ali pa vsaj bolj suho vreme. Razmišljam in občudujem. Nisem si predstavljal te »slike«. Vsaka manjša vzpetina na svojem južnem delu je zasajena z vinsko trto, polno lepih, visečih grozdov in že rahlo obarvanih listov. Res je potrebno priti semkaj, v Prekmurje in Prlekijo, da doživiš takšen pogled. Naša »sreča« je v tem, da je pač deževalo in večjega razgleda nismo bili deležni. Vendar je tudi res, da je začelo deževati šele, ko smo si Prekmurje in Prlekijo že ogledali. Naš prvi cilj v jutranjih urah so bili Ižakovci, kjer smo se od parkirišča lepo počasi sprehodili do »otoka ljubezni«. Malo smo se popeljali tudi z brodom po Muri iz Prekmurja v Prlekijo in nazaj. V Filovcih smo si ogledali lončarsko kočico – cimpračo in razstavo izdelkov lončarskih mojstrov, črno kuhinjo, demonstrirali pa so tudi izdelavo posode. Gostoljubno so nas postregli s prekmursko gibanico, sokom in vinom. V Bogojini smo si ogledali Plečnikovo cerkev, imenovano tudi »bela golobica«. Na kmetiji Belec pa smo se podprli s pristno preleško južino. Zabavali pa so nas sam predsednik in drugi člani vlade »Republike Prlekije« s svojim humorističnim in glasbenim nastopom. Kar lepo smo se sprostili in do solz nasmejali. Lep in simpatičen je spomin na ta dan in na deželo, ki jo redkeje obiščemo in je tako drugačna od naših krajev.

V zgodnjem jutru so nas zopet pozdravili dež, megla, vlaga in hlad. Ker smo se odpravljali na izlet v Piran, smo bili prepričani, da nas bo tam pozdravilo sonce in nam kazalo pot po piranskih ulicah. Bilo je točno tako. Že na Postojnskem so se oblaki začeli trgati in megla je izginila. Po zadnjem predoru na avtocesti proti Primorski se je pred nami odprlo Slovensko primorje v vsej svoji lepoti, v soncu in jadranskih modrinah. Sprehod proti Piranu in po samem mestu je bil sproščujoč. Pa čeprav smo bili že nešteto krat v Piranu, neverjetno, s koliko novimi podatki smo se srečali. Zanimivo si je bilo ogledovati pomorski muzej Sergeja Mašere, akvarij z morskimi favno in floro, še lepše pa posedeti pred eno izmed piranskih kavarn in počasi uživati požirke kave. Pot nas je peljala naprej na Tartinijev trg. Ogledali smo si hišo Benečanko, sodno palačo z mestno ložo, občinsko palačo in Tartinijevo rojstno hišo. Po starih, srednjeveških ulicah smo se odpravili na Trg 1. maja z vodnjakom, prišli do obale in si ogledali še cerkev Marije zdravja. Povzpeli smo se na griček k cerkvi sv. Jurija, ki je piranski zavetnik. Od tu je prekrasen pogled na Tržaški zaliv – pogled sega vse do Trbiža, Benetk in Trsta. Pot smo nadaljevali proti mestnemu obzidju. Tisti v formi so se povzpeli na obzidje, drugi pa smo obsedeli ob kavi in se odpravili na bližnje ogled. Da se ne bi preveč utrudili, nas je avtobus pobral kar ob obzidju in pot smo nadaljevali proti Kopru. Naš cilj je bila luka in ogled nove ladje Triglav. Zadnji del našega nagradnega izleta je bilo kosilo v eko hotelu. Dobrega počutja in veselo razpoloženi smo se približevali domu. Še vedno pa se vračajo spomini na lep, topel sončni dan, ki smo ga prebili v Piranu.

Zvonimir Zabukovec

Obvestilo o predavanju

Društvo upokojencev Šentvid pri Stični skupaj s klubom Gaia organizira v torek, 11. januarja 2011, ob 18. uri v dvorani doma upokojencev predavanje strokovnjaka g. Davorja Špeharja o temi:

Obrezovanje, cepljenje sadnega drevja in rez okrasnih rastlin

Vljudno vabljeni!

Društvo upokojencev
Šentvid pri Stični

• Montaža in servis oljnih gorilnikov
• Izdelava vodnih, ogrevalnih in plinskih napeljav
• Montaža toplotnih črpalk za sanitarno vodo in ogrevanje

VirMag d.o.o.
(telefon: 041 611 821)

Želi vsem poslovnim partnerjem in krajanom srečno, zdravo in uspešno novo leto.

Božični in novoletni prazniki naj bodo lepi in radostni, leto 2011 pa naj vsem krajanom in krajanom krajevne skupnosti Dob pri Šentvidu prinese sreče, zdravja in uspehov ter čim manj skrbi.

Istočasno se vsem volivkam in volivcem zahvaljujemo za izkazano zaupanje.

Upamo, da bomo z vašo in občinsko pomočjo to zaupanje opravičili.

Predsednik
KS in
člani sveta

Hvala prijateljem Zavoda sv. Terezije

V mesecu septembru letos je med divjanjem vremena voda iz vseh koncev in smeri med drugim prizadela tudi Zavod sv. Terezije v občini Dobropolje. Poplavila nam je celotno klet ter del okolice. Za nekaj časa smo bili odrezani od ostalega Vidma, vendar je dobrot naša pot do nas. V zavodu nam je bila za dalj časa onemogočena uporaba kuhinje, delovne terapije, fizioterapije, ambulante, frizerskega salona, mnogih skladišč. Pri tem smo izgubili tudi veliko zalog,

aparator, pripomočkov. Vendar v prispevku ne bi rada opisovala poplave in posledic, s katerimi se pač soočamo še danes, in, kot kaže, se bomo še nekaj časa. Poudarila bi rada tisto, o čemer ljudje vedno premalo govorimo. O pohvali in zahvali.

Gasilci ste nam pomagali tako strokovno pri reševanju situacije kot pri soočanju s prvimi posledicami. Izčrpavali ste vodo, nosili opremo in stvari iz poplavljenih prostorov, nam posodili opremo in naprave. Ne le fi-

zična pomoč, tudi moralna podpora nas je držala pokonci polne optimizma.

Ne morem ločevati, kdo, kaj in kako ste nam pomagali. Zato naj v nadaljevanju napišem o vsem, kar ste za nas kakorkoli naredili. Prostovoljci ste nam predvsem pomagali pri čiščenju poplavljenih klet ter uničenih in poškodovanih elementov, kasneje pa ste čistili vse stvari in prostore. Tisti, ki ste bili poleg, veste, da nismo čistili le enkrat. Posodili ste nam nujno opremo in pripomočke, da se je življenje v domu lahko odvijalo s čim manjšimi izpadi in odstopanji. Posodili ali darovali ste nam plinske gorilnike, posodo, pribor, zdravila, pohištvo, ... Darovali ste nam garderobo, posteljnino in podobno perilo, ki jo mi potrebujemo v večjih količinah. Podarili ste nam hrano, pijačo. Podarili ste nam finančna sredstva, da smo lahko začeli s sanacijo zavoda. Darovali ste svoje znanje, čas in trud ter nam priskočili na pomoč, ko smo vas najbolj potrebovali.

Hvala našim dragim stanovalcem za potrpežljivost in razumevanje ter vašo vzpodbudo.

Posebno se zahvaljujemo Društvu upokojencev Šentvid, KS Šentvid, KS Dob, KS Temenica, KS Sobračce, KO Rdečega križa Šentvid, OŠ Ferda Vesela, gasilcem iz Šentvida in Župnijski Karitas Šentvid za popolno organizacijo dobrodelnega koncerta z mnogimi izvajalci iz občine Ivančna Gorica in Dobropolje. Na koncertu ste zbi-

Letošnja zima verjetno ne bo delala težav pri takšnih podvigih, kot je bil tale na šolskem igrišču v Šentvidu. Prvi sneg konec novembra je na delo zvalil zagnano mladino v naslednji sestavi: Rok in Tomaž Pirman, Haris in Merzet Ibričič, David in Lenart Kastelic, Janez Bijec ml., Marko Linec in Nejc Puš. Zanje velja, da tudi sicer radi zahajajo na igrišče, običajno z žogo, ki pa so jo pozimi uspešno nadomestili. Očitno se mladi še znajo preprosto in neškodljivo zabavati! Foto: Nejc Puš (mš)

rali sredstva za sanacijo doma po škodi, ki jo je povzročila poplava. Za vašo pripravljenost, dobroto in vso pomoč smo vam hvaležni.

Trenutno smo del poplavljenih prostorov že osušili in pričenjamo s sanacijo in obnovo, pri kateri nam bodo zbrana sredstva močno olajšala

hitrejšo vzpostavljanje delovanja zavoda. Še enkrat hvala!

V imenu naših zaposlenih in stanovalcev vam želim miren in blagoslovljen božič, v novem letu 2011 pa veliko zdravja, miru, ter zadovoljstva!

Klavdija Možina
direktorica Zavoda sv. Terezije

FINO PECIVO ŠE BOLJŠE Z DODANIM MASLOM

KER ŽELIMO RAZVAJATI MERCATORJEVE KUPCE, LISTNATO KVAŠENO TESTO SPET PRIPRAVLJAMO Z DODATKOM MASLA. FINO PECIVO S ČOKOLADNIM, KREMNIŠKIM IN SADNIM NADEVOM SE ZDAJ KAR STOPI V USTIH.

Mojstrice in mojstri okusov iz Pekarne Grosuplje, Mercatorjeve domače pekarnice, so poskrbeli, da pri najboljšem sosedu dobite tudi fino pecivo polnega okusa in prijetnega vonja po maslu. Francoski rogljički s polnilom ali brez, polnozrnat francoski rogljički običajni ali z medenim polnilom, vanilijeve blazinice, višnjevi in borovničevi zavitki ter čokoladni žepki so zdaj mehkejši in se kar stopijo v ustih. Seveda pa že snujejo nova presenečenja.

Novosti najprej ponudijo obiskovalcem Hiše kruha v Grosupljem, zato se prav lahko zgodi, da boste med obiskom prodajalne spoznali in ocenili kakšno novost.

Naj so tudi letošnji prazniki slastni in se raztopijo v ustih! Srečno!

DELOVNI ČAS
HIŠE KRUHA

Od ponedeljka do petka
od 6.00 do 19.00

Ob sobotah
od 7.00 do 13.00

Za praznične in vsakdanje užitek: fino pecivo, pripravljeno z dodatkom masla

Župnijska Karitas Šentvid pri Stični v času pričakovanja

V času pričakovanja Novorojenega je naša Župnijska Karitas že nekaj let zapored zelo aktivna. Še pred začetkom adventnega časa smo pripravili dobrodelni koncert z naslovom Od pri srce in oči, ki je bil letos že tretji zapovrstjo. Sodelovali so vsi župnijski pevski zbori, mladi pritrkovalci in instrumentalistke, Šentviški slavčki, MePZ DU Šentvid Sončni žarek ter prof. Tone Potočnik, ki je iz naših orgel izvalil čudovite melodije. Na svojih citrah pa nas že ves čas spremlja tudi mlada in obetavna Eva Medved – letos nam je spleta venček iz Cvetja v jeseni. Našemu povabilu se je odzval tudi gost, g. Jože Rovtar, tajnik Škofjske Karitas, ki je spregovoril o potrebi po Karitasu za vsako župnijo, o stiski, ki jo danes čutimo že domala po vsej domovini, o potrebi po prostovoljcih, o tem, kako danes ljudje potrebujejo tudi samo pogovor, včasih pa morda celo samo poslušalca. Tudi takim prisluhnemo v Šentvidu ... Na koncertu je tako prepevalo in obogatilo večer kar sedem pevskih zborov. Tako so pevci še na poseben način počastili zavetnico cerkvenega petja sv. Cecilijo, ki goduje 22. novembra, njen grob pa so obiskali na letošnjem romanju v Rimu. Naša srca je ogrela tudi zgodba Ivana Sivca Kruh ponoči spi, ki se je prepletala skozi program, dobrosrčnost vseh nastopajočih in posluš naših poslušalcev ter dobrotnikov, ki so zopet pokazali, da jim, kakor tudi nam, ki smo koncert pripravili, ni vseeno za človeka, ki potrebuje tudi naš košček kruha. Na svoje domove smo odšli bogatejši s spoznanjem, da s koščkom kruha lahko nekemu polepšamo dan, pa čeprav samo enega.

Izdelovali smo adventne venčke

Člani Župnijske Karitas smo v sodelovanju z ŽPS in drugimi ljudmi dobroga srca letos že tretjič izdelovali tudi adventne venčke, ki krasijo kar nekaj naših domov. Udeležba pri izdelavi

venčkov je preseglala vsa naša pričakovanja. Kar 29 (nekaj je bilo tudi otrok) nas je ob izdelovanju venčkov preživelo lep večer, izdelali pa smo kar 65 venčkov. Hvala vam za ta večer. Hvala za vaše darove, ki so namenjeni pomoči potrebnim v naši župniji.

Miklavžev obisk

Obiskal nas je tudi sveti Miklavž s svojim spremstvom, mi pa smo mu pomagali napolniti koš. S svojo prisotnostjo je razveselil veliko otrok iz naše župnije. Še posebej pa so ga bili veseli otroci iz družin, ki so prejemale naše pomoči.

Prisrčen program – sami so napisali in odigrali igrice o družini, ki pričakuje Miklavža – in sprejem so mu pripravili naši ministranti in otroški pevski zbor. Seveda sveti Miklavž ni prinesel samo darila, otrokom je zelo natančno povedal, kaj vse delajo med letom in jih v dobri veri poučil, da pa vse le ni tako dobro, kot si mislijo. Premalo molijo, se premalo učijo, se med seboj ne družijo, so preveč za računalnikom ... Zanimivo, da se že sveti Miklavž spozna na sodobno tehniko. Na koncu se je pa celo pridružil otroškemu pevskemu zboru in jim pomagal peti ... Oj, hudiček pa ... Verjetno ga še danes boli glava od molitve in lepih pesmi, pa pridnih otrok ...

O zdravi prehrani

V organizaciji Župnijske Karitas poteka tudi predavanje o zdravi prehrani, ki ga vodi ga. Marija Merljak, strokovnjakinja in svetovalka za zdravo prehrano. »Domače je zdravo.« rada poudarja. Veliko ljudi jo pozna iz televizijskih oddaj, ki jih vodi na I. programu TV Slovenija v oddaji Dobro jutro in na Radiu Ognjišče. Njena preprostost, dobra volja, poznavanje hrane in njen smeh, nenazadnje tudi njen poseben naglas, nas tako spravljajo v dobro voljo enkrat na mesec.

Do božično-novoletnih praznikov bomo člani Župnijske Karitas starejšim od 70 let poslali voščilo in starejše od 80 let tudi osebno obiskali na domu. Letos bomo obisk izvedli prvič in si tudi želimo, da bi bili pri tem čimbolj uspešni, čeprav nam veliko težavo pri tem predstavlja nepopoln seznam starejših faranov. Mogoče bomo kateremu s svojim obiskom polepšali dan in praznike.

Na pragu praznikov Vam želimo, da novorojeni Jezus v vsak dom prinese veselje in radost ter vse lepo v letu 2011.

Tatjana Škrabec, Župnijska Karitas Šentvid pri Stični

Delo naše Karitas

Nekatera društva z veseljem in do podrobnosti opisujejo svoje delovanje skozi vse leto. Sicer bolj na kratko pa želimo o naši župnijski Karitas spregovoriti tudi mi.

Delujemo skoraj neopazno. Trudimo se, da pomagamo vsem, ki za pomoč prosite. Vsi pošteni ljudje pa se moramo zavedati, da si lahko najprej sami in med seboj pomagamo, šele nato pridejo na vrsto razne institucije in organizacije. Skrbeti moramo za dobre družinske vezi, saj je družina tista, ki prva lahko pomaga. Prav vsaka družina bi lahko imela vrtniček in pridelala zase vsaj zelenjavo in si s tem zelo olajšala položaj. Zemlja se dobi v najem tudi zastonj. Koliko starih ljudi je, ki se jim trga srce, ko vidijo, kako se njive zaraščajo. Marsikateri dobri kmet bi podaril zelenjavo, če bi mu prišli pomagat na njivo. Ampak se ne splača! Tudi solata, ki jo samo poseješ na gredico, kar sama zraste. Ampak se ne splača. Za koga že? Za lenuhe! Starejši se še dobro spomnimo, ko so nas učile mame: »Otroci, delajmo, pa ne bomo lačni!«

Tudi naša in vaša Karitas iz Ivančne Gorice neutrudno dela in skrbi, da bi lahko pomagala vsem potrebnim. Letos smo izdelovale adventne venčke in z izkupičkom nabavile darila, ki smo jih razdelile starejšim, bolnim in invalidom. Skrbimo za vse v naši župniji pa še drugod, kjer nimajo Karitas. Tudi hrano iz EU smo letos trikrat delili.

Naslednje leto bo župnijska Karitas Ivančna Gorica praznovala 20-letnico delovanja in tedaj bomo o sebi še več govorili. Za sedaj samo še iskrena zahvala vsem, ki nas pri našem delu kakorkoli podpirate in nam pomagata.

Emilia Grünbacher

**BLAGOSLOVLJENE BOŽIČNE PRAZNIKE
IN VSE DOBRO V LETU 2011
VAM ŽELIJO SODELAVCI
KARITAS IVANČNA GORICA**

Krvodajalci z Muljave

Na Miklavžovo nedeljo smo se vsi krvodajalci iz KO RK Muljava zbrali pri gostilni Antonač. V prijetnem vzdušju smo krvodajalcem podelili osem priznanj: Andrej Bregar je kri daroval 10-krat, Miha Tomažin 10-krat, Maja Koželj 10-krat, Jože Gnidovec 15-krat, Iztok Škrjanec 15-krat, Irena Tekavec 15-krat, Branko Glavan 20-krat, Borut Zajec 20-krat. Vinko Sever pa je svojo kri daroval kar 60-krat.

Vsem jubilentom in tudi drugim neomenjenim krvodajalcem se iskreno zahvaljujemo za človekoljubno gesto. Hvala, ker si vzamete čas in darujete del sebe, da bi pomagali drugim v stiski.

Ker se približujejo prazniki, vam prostovoljke KORK Muljava želimo vesel in blagoslovljen božič ter srečno, zdravo v novem letu 2011.

Stanka Šinkovec

Darujte pol odstotka dohodnine Območnemu združenju Rdečega križa Grosuplje

DONATOR LAHKO POSTANETE, NE DA BI SEGLI V ŽEP. Izpolniti morate le obrazec ZAHTEVA ZA NAMENITEV DELA DOHODNINE ZA DONACIJE, ki je na voljo na spletni strani Davčne uprave Republike Slovenije <http://www.durs.gov.si>. Nanj morate vpisati svoj naslov in davčno številko ter našo davčno številko: 65838785.

Obstaja pa še enostavnejši način. Obrazce z že vpisano davčno številko Območnega združenja Rdečega križa Grosuplje je mogoče dobiti tudi na sedežu OZRK Grosuplje, Taborska 6, Grosuplje, od koder bomo obrazec, ki ga boste podpisali, odnesli na davčno upravo. Obrazce z vpisano davčno številko imajo tudi predsedniki Krajevnih organizacij Rdečega križa Grosuplje. Izpolnjen obrazec lahko tudi sami pošljete na naslov: DURS, Kolodvorska 4, 1290 Grosuplje. Za več informacij pokličite na tel. št. (01) 781 16 30 ali 051 380 351.

Z zbranimi sredstvi bomo pomagali ljudem, ki so v socialni stiski ali pa jih je prizadela kakšna nesreča.

Če boste zahtevo za namenitev dela dohodnine za donacije oddali do 31.

decembra, jo bo davčna uprava upoštevala pri odmeri dohodnine za leto 2010.

Območno združenje Rdečega križa Grosuplje

*Samo nekaj let živimo.
Zakaj bi torej ne storili vsega,
da drug drugemu naredimo življenje lepo!*
/Robert Koch/

Vsem občanom, donatorjem, prostovoljcem in krvodajalcem se zahvaljujemo za mnoga dobra dejanja v iztekajočem se letu ter voščimo vesele božične praznike in srečno, zdravo, za vse ljudi v stiski pa tudi bolj pravično in solidarno leto 2011!

OBMOČNO ZDRUŽENJE
RDEČEGA KRIŽA GROSUPLJE

Spoštovani!

Ob koncu leta bi se vam radi zahvalili za vašo pomoč, ki ste nam jo namenili, da smo lahko še bolje opravljali svoje humanitarno poslanstvo.

*Snežinke tiho prekrijejo sledi,
a čas naj ne zabriše dragocenih vezi,
ki stkali smo jih do soljudi.*

**VELIKO SREČE IN LEPIH SANJ
NAJ VAM PRINESE BOŽIČNI DAN.
NAJ BO Z UPANJEM ZAČETO,
MIRNO, ZDRAVO IN VESELO
NOVO LETO. SREČNO 2011
VAM ŽELI**

Krajevna organizacija
Rdečega križa Ivančna Gorica

Policija uspešna pri preganjanju nezakonite pridelave konoplje

Policisti PP Grosuplje so v začetku decembra na območju naše občine odkrili ilegalen »laboratorij« za pridelavo indijske konoplje.

Tokrat poročamo o uspešnih akcijah naših policistov, ki so pred kratkim prišli na sled pridelovalcu indijske konoplje na območju občine Ivančna Gorica. Dogodek, ki je bil dodobra medijsko zaznamovan, na podlagi sporočila za javnost Policijske uprave Ljubljana predstavljamo tudi v Klasju. Policisti PP Grosuplje so na območju Ivančne Gorice že dalj časa ugotavljali povečano prisotnost in porabo prepovedanih drog, predvsem marihuane. Z dobrim delom v policijskem okolju in drugimi ukrepi so prišli do informacij, da se posamezniki ukvarjajo z vzgojo rastlin na prostem. Nekaj manjših nasadov s posameznimi rastlinami konoplje je bilo letos poleti tudi odkritih in uničenih. Z zbiranjem obvestil so policisti prišli do informacije, da se na območju občine nahaja tudi laboratorij za vzgojo in predelavo konoplje, iz katere se pridobiva prepovedana droga marihuana. Med hišnimi preiskavami, ki so bile izvedene na podlagi odredbe sodišča, je bilo v garaži osumljenca – gre za samostojni objekt ob hiši dimenzije 6 x 8 metrov – najdeno in zaseženo približno 10 kg posušene rastline

(konoplje), pripravljene za nadaljnjo prodajo. Preiskovalce pa je čakalo še večje presenečenje. Pod plastičnimi cisternami za tekočine se je nahajal skrivni vhod v kletni del omenjenega garažnega objekta. Ob vstopu v klet so najprej naleteli na večje količine raznih gnojil za boljšo in predvsem bujnejšo rast rastlin, rezervoarje za vodo in električno omarico z varovalkami. Od tu pa je sledil še vhod v nepredušno zaprt prostor, v katerem so našli 443 bujnih sadik prepovedane konoplje.

Sam prostor je bil tehnično urejen tako, da je umetno ustvarjal pogoje za rast rastlin, podobne naravnim. Nameščenih je bilo 31 reflektorskih luči moči 600 W z vso potrebno napeljavo in nivojskim dviganjem luči (avtomatsko), sorazmerno z rastjo sadik, več ventilatorjev, napeljava za prezračevanje, merilci temperature zraka in vlage v prostoru ter časovne vtičnice, tako da so zagotavljali optimalne pogoje za rast in razvoj rastlin. Da je bil primer še bolj dramatičen, pa je sledilo odkritje, da je osumljeni občan ta pomožni objekt ob hiši priključil na električno omrežje mimo

števeca in je tako potrebno električno energijo za vzgojo rastlin pridobival nezakonito. Med hišno preiskavo so policisti našli še več drugih indicev, da gre za organiziran način nezakonite pridelave konoplje rastline, poleg vsega pa tudi naboje kalibra 7,65 mm, za katere pa osumljeni ni imel ustrezne orožne listine. Za enkrat vemo le to, da je bil 32-letni osumljenec 48 ur pridržan, po zaslišanju pri preiskovalnem sodniku pa izpuščen na prostost.

Matej Šteh

Spet smo vkup prišli

Minilo je več kot 60 let, odkar smo se srečali v I. razredu Osnovne šole Višnja Gora. Spomnim se nadvse prijazne učiteljice Erjavčeve, kako nas je lepo sprejela. V razredu je bilo več deklic kot dečkov, nekatere so bile zelo ljubke.

Po 4. razredu smo šolo nadaljevali v Stični. Tja sva po slabi makedamski poti vsak dan pešačila z Tonetom Dremlem tri ure na dan. On iz Leskovca do Sel, od tu pa oba skupaj do Stične. Oba sva bila že brez očeta, oba revna in skromna. Tri leta nisem pri pouku manjkal niti ene ure. Z nabiranjem in prodajo zdravnih zelišč sem si sam zaslužil denar za nakup knjig in zvezkov. S svojim denarjem sem si kupil novo klavirsko harmoniko in Frenkov Rudi iz Metnaja me je začel učiti prve takte. Še danes sem mu hvaležen.

V 4. gimnaziji (sedaj osmem razredu) sem med prvimi spoznal, da nežne šolske ljubezni niso nikakršen greh. Ona meni, jaz pa njej, tako sva si pisala majhna, skrita pisemca. Pozneje sem ugotovil, da sem si s tem poleg prenosa misli močno utrdil lepo besedišče in celo verze. V srednji šoli prav zato nisem nobene slovenske šolske naloge pisal manj kot 4. Tudi pesmice mi grede še danes od rok, saj se moje pesmi Vedno bolj se meni

zdi, Me vsak dan rajš ima, Če vedel bi, da si jokala itd. pogosto vrtijo na radijskih in televizijskih postajah. Sošolci in sošolke I. razreda osnovne šole smo res pravi prijatelji, redno se dobivamo in proslavljamo. Tako bomo nadaljevali »do zadnjega«. Za nas sem napisal pesem, za katero so sošolci predlagali, naj bo naša himna. Pravzaprav pesmica vse pove, zato jo prilagam.

Jože Janežič

Spomnimo se mi srečnih rosnih dni, v šoli smo bili, igre smo se šli.

Spomnimo se mi, ko smo se razšli, smo danes vkup prišli in vsem obraz žari.

Spomnimo se mi tistih šolskih dni, lepih le stvari, naj spomin živi.

Spomini so prišli, a mladih dni več ni, ostane v srcu ti ljubezen šolskih dni.

Stiški gasilci se zabavljamo

vsem, ki sta prispevali na gasilski božičar

ter nar tako podprli pri dokončanju nadgradnje novega gasilskega vozila.

Ob bilizapetih se praznikih pa vsem želimo

vesel božič ter srečno novo leto 2011.

»Na pomošt!«

Žive jaslice

Božično-novoletni koncert

Sobota, 15. januarja 2011, ob 18.30 uri,
cerkev sv. Ane v Velikih Čezajcih

Na koncertu bodo sodelovali:

- VOKALNA SKUPINA TEMPUS
- MOŠKI PEVSKI ZBOR PRIJATELJI
- DEKLIŠKI ZBOR ŽUPNIJE ŠENTVID PRI STIČNI
- CITRARIKA EVA MEDVED

Jaslice bodo predstavili:

- PARANI PODRUŽNIČNE CERKVE SV. ANE
- ŠENTVIŠKI PRITRKOVALCI
- MLADI GLASBENIKI

GOSTJE VEČERA: LJUBLJANSKI OKTET

Prisrčno vabljeni!

Naj iskričnost pisanih decembrskih luči polepša drobne trenutke časa, naj čarobnost zimske narave zasenči črne misli, naj toplino in iskrenost besed srečujete vse leto, naj sreča šepeta neizpeto melodijo o prijateljstvu ...

SREČNO 2011!

Društvo delovnih invalidov Grosuplje

Turistično društvo Zagradec

vabi v NEDELJO,
26. 12. 2010,
ob 17. uri na

BOŽIČNO-NOVOLETNI POHOD Z BAKLAMI

Zbrali se bomo pred gasilskim domom, od koder bomo odšli skozi Češnjice po rimski cesti do Kitnega Vrha. Tam se bomo pri jurčku ogreli ob ognju in toplim čaju, ki ga bodo pripravili prijazni domačini, zapeli kakšno božično pesem in si ogledali ognjemet.

Prijavnina je 5 evrov. Vsak udeleženec dobi baklo in tople napitke (čaj ali kuhano vino).

VESEL BOŽIČ IN SREČNO NOVO LETO 2010

vam želi

Specialistična ordinacija za ultrazvok
Moja van Midden, dr. med., spec. radiologinja
Gabrje pri Stični 6 1295 Ivančna Gorica, tel. 01 787 83 25

Vaščani Šentpavla vas vabimo na

BOŽIČNO-NOVOLETNI KONCERT,

ki bo v cerkvi sv. Pavla
v ponedeljek, 27. 12. 2010, ob 18. uri.

Nastopali bodo:
Cita in Jože Galič
Stiški kvartet
Moški pevski zbor Prijatelji
Eva Medved, citrarka

Naj vam sodelujoči na koncertu privabijo zvezdico v oči in en nasmeh več na vaš obraz.

Prisrčno vabljeni!

»Življenje v živo« na srednješolskem dramskem odru

V evropskem letu revščine, ki se zaključuje, ter v letu, ki nas opozarja na solidarnost in dobrotelost, smo dijaki in profesorji Srednje šole Josipa Jurčiča sklenili skupaj in pokazati, kaj vse lahko pomenita sodelovanje in pomoč drug drugemu. V dvorani KD Stična smo v četrtek, 16. decembra, pripravili prireditev Življenje v živo.

Pripravili smo nepozaben večer. Vaje preteklih dveh mesecev, marsikatero popoldne, ki smo ga dijaki in profesorji preživeli skupaj, v nekem drugačnem, gledališkem svetu so se obrestovale! Prvič smo namreč kot igralci zaživeli dijaki in profesorji skupaj ter se predstavili v igri s pomembnim naslovom Do roba in nazaj. Igra nam predstavi tri mladostnike, katerih družinsko in zasebno življenje počasi odpira nove in nove nedorečenosti, ki silijo mlade v iskanje drugačnih, nevarnejših poti. Starši – v igri smo to profesorji Srednje šole Josipa Jurčiča – so tisti, ki bodo morali najti moč ter pomagati sebi in svojim otrokom.

Večer so popestrili pevci in plesalci naše srednje šole, predvsem pa gostje, ki so sodelovali na okrogli mizi. Z veseljem so se vabilu za sodelovanje odzvali Dušan Strnad, župan Občine

Ivančna Gorica, Patricija Pavlič, direktorica CIK Trebnje, Nešo Stojanović, direktor Centra za socialno delo Grosuplje, Stane Kerin, ravnatelj Misijonskega središča Slovenije, Mojca Urh, predstavnik Slovenske Karitas ter profesorica Srednje šole Jasmina Balaban ter dijakinja Zina Jakovljevič, ki sta predstavili akcijo Pomagajmo brezdomcem, ki je v jeseni potekala na šoli. Zanimivi gostje so v pogovoru strnili svoja lastna prizadevanja za dobro – bodisi v osebnem ali poklicnem življenju. Njihova pričevanja o delu z mladimi, življenju na Madagaskar-

ju, potrebah, s katerimi se srečujejo predstavniki Karitas ali centra za socialno delo ter občina sama, so neprecenljiv dar in vzpodbuda nam vsem, predvsem pa našim mladim. Prepolna dvorana stiškega kulturnega doma je bila najlepši dokaz, da so prizadevanja posameznikov vredna občudovanja. Čutiti s sočlovekom torej vendarle ni samo beseda naših ustnic, pač pa tudi srca! Prostovoljni prispevki obiskovalcev pa bodo iz rok Slovenske Karitas polepšali praznične dni marsikateri slovenski družini.

Maja Zajc Kalar

Mlade pa (še vedno) kaj gane ...

Ste eden tistih, ki se pritožuje nad današnjo mladino? Kako jim ni več mar za nič in za nikogar? Pa ste tudi kdaj pomislili, da se lahko motite? Kaj pa, če jim manjka samo priložnosti? Priložnosti, da dokažejo, da jim je mar, da razmišljajo o sebi, o sočloveku, o svetu v vsej njegovi širini.

Na Srednji šoli Josipa Jurčiča v Ivančni Gorici smo se odločili, da jim damo to priložnost. V sodelovanju s Slovensko

Karitas smo pripravili projekt ozaveščanja o problematiki podnebnih sprememb v državah v razvoju, s podarkom na Afriki. Globalno segrevanje in učinek tople grede sta pojava, ki ju v največji meri sprožajo bogate, razvite države. Na žalost pa njune posledice največkrat prizadenejo najrevnejše predele sveta, ki najmanj prispevajo k tem spremembam. Zaradi različnih naravnih nesreč, kot so na primer suše in poplave, prebivalci Afrike občutijo veliko pomanjkanje pitne vode in hrane, širijo se številne bolezni, vsak dan umira na stotine ljudi, med njimi tudi otroci.

Naši dijaki so razmišljali o podnebnih spremembah, pa ne samo to. Ob ogledu filma, ki prikazuje težko življenje v Afriki, jih je presenetilo dejstvo, da se ljudje, ne glede na vse težave, s katerimi se spopadajo, še vedno znajo smejati. Da jim iz oči še vedno sijajo upanje na lepši jutri, pa čeprav ga mnogi med njimi morda sploh ne bodo dočakali ... Naenkrat največji problem današnjega jutra: Kaj naj danes oblečem?, ni bil več problem. Mladim, ki jim ni mar, je bilo mar. »Počutim se krivega ...« je zapisal nekdo.

Pa se nismo predali obupu. Kjer je težava, je tudi rešitev. In to je bil cilj našega projekta. Razmišljati, kaj lahko sami kot posamezniki naredimo za boljši svet. Morda samo nekaj drobnih korakov, ki te bodo jutri peš pripeljali do šole; ugasnjena luč, ko greš iz svoje sobe; zbiralna akcija starega papirja, ki ga bodo lahko reciklirali; zaprta pipa, ko si boš naslednjič umival zobe ... Naš planet je obstajal že davno pred nami, zato ga mi potrebujemo mnogo bolj, kot on potrebuje nas.

Iz takih in podobnih razmišljanj naših dijakov so nastale prave male mojstrovine, ki so dokaz, da nam je še vedno mar. Mar za našo prihodnost, mar za sočloveka in mar za naš planet.

V imenu učiteljev, ki smo sodelovali pri projektu:

Maja Zajc Kalar, prof., in
Mojca Saje Kušar, prof.

Učenci in delavci
OŠ Ferda Vesela

želimo vam, staršem, krajanom in
soustvarjalcem življenja in dela šole,
da doživite čar prazničnih dni,
v novem letu pa zdrave, ustvarjalne poti.

Do roba in nazaj

Verjetno smo bili vsi, ki smo 16. decembra zvečer napolnili stiško kulturno dvorano, da bi prisostvovali prireditvi Srednje šole Josipa Jurčiča, očarani in presenečeni nad tem, kako velik je lahko uspeh, ko si roki podata dve na videz povsem različni skupini ljudi.

Dijaki in profesorji so skupaj stopili na dramski oder, da bi publiki posredovali poziv k vsestranski solidarnosti. Solidarnost namreč ni samo neposredna pomoč, temveč tudi to, da človek zmore opaziti stisko sočloveka, mu prisluhniti in skupaj z njim poiskati pot in rešitev. In takšnih stisk je dandanes vse več. V tem verjetno edinstvenem projektu med slovenskimi srednjimi šolami so dijaki in profesorji pod vodstvom avtorice in režiserke prireditve – profesorice Maje Zajc Kalar – skupaj predstavili nekaj takšnih življenjskih zgodb, ki so žal tudi odraz vsakdana v marsikateri naši družini.

»Če nama je uspelo priti do roba in nazaj, potem je ni stvari, ki nama ne bi uspela,« je bil zadnji stavek, ki ga je Jure (Žan Ivanjko) rekel svoji Ani (Tajdi Ivanjko) v prepričljivi predstavi z naslovom Do roba in nazaj. Besedilo za igro je napisala profesorica Maja Zajc Kalar in se v njej predstavila tudi kot Juretova mama Mary. V tej bogati družini nastopa še oče Peter (profesor Igor Rajner), njihova glavna vrednota pa sta bogastvo in denar. Ko se vezi začnejo krhati in Jure izgubi svojo identiteto na poti preprodajalca drog, se začne iskanje izhoda in rešitve.

Podobna zgodba se dogaja v revni družini, ki jo zaznamuje smrt enega izmed otrok. Mama (profesorica Dragica Šteh) v globokem žalovanju za sinom izgublja najstniško hčer Ano, ki popusti v šoli in zaide v slabo družbo. Na govornih urah se Anina starša srečata z učiteljico (profesorica Mojca Saje Kušar), ki jima predstavi težavno situacijo. Anin oče (profesor Andrej Svete) se iz sveta odtujenosti počasi vrne v družino in začne se reševanje družinske krize. Tu nastopi še tretja glavna igralka – Petra (Zina Jakovljevič), ki se drzno podaja v svet droge, alkohola in nočnega življenja. Njena mama (profesorica Jasmina Balaban) je ob odsotnem možu tudi sama izgubila stik s hčerko.

Eden izmed ključnih delov predstave nam na domiselni način hkrati na oder postavi vse tri družine, njihove dialoge, skrušeno spoznanje resnice in energično iskanje rešitve. Sledi še vrh drame, ki se zgodi v klubu z imenom Brlog, kjer mladina išče svoje poti do sreče. Kot glasbeni gost v klubu se nam predstavi kitarist in pevec, dijak Marcel Petrič, potem pa smo pričeli dramatičnemu dogodku – Petra izgubi nadzor in se zruši sredi kluba. Medtem ko jo njeni prijatelji skušajo spraviti k zavesti, se pojavi lastnik kluba (ravnatelj Milan Jevnikar), ki v strahu za svoj lokal nažene mularijo ven.

V zaključku dramsko dodelane predstave, v kateri ne manjka zapletov, drobnih komičnih scen, pa tudi globokih resnic, se Ana in Jure pogovarjata o preteklih dogodkih. V njunem pogovoru je slutiti upanje in vizijo neke boljše, srečnejše prihodnosti. To pa je tudi osrednje sporočilo predstave, ki je požela glasen aplavz prepolne stiške dvorane.

Prepričani smo lahko, da tokratna uprizoritev ni bila zadnja. Čestitke vsem nastopajočim, posebej še avtorici besedila in režiserki ter ravnatelju Milanu Jevnikarju, ki je omogočil, da je projekt ugledal luč sveta.

Matej Šteh

POTOKAR

V mesecu decembru vam nudimo 10% gotovinski popust!

**Vaš trgovec z avtodeli Vam želi
vesele božične praznike in
srečno ter zdravo novo leto 2011!**

P.E. Potokar d.o.o.
Juša Kozaka 1, Ivančna Gorica

Tel.: 059 046 902

Akcija »Pomagajmo brezdomcem« na Srednji šoli Josipa Jurčiča Ivančna Gorica

Letošnje leto je posvečeno solidarnosti in medsebojni pomoči, zato smo tudi na Srednji šoli Josipa Jurčiča pod vodstvom mentorice prof. Jasmine Balaban organizirali dobrodelno akcijo z naslovom Pomagajmo brezdomcem.

Akcija je aktivno potekala ves mesec, zbirali smo stara oblačila, ki jih ne potrebujemo več, in denar. Prispevali smo vsi, dijaki in profesorji. Z zbranim denarjem smo se dijaki 4. b v spremstvu profesorice Jasmine Balaban in Mojce Saje Kušar odpravili v Ljubljano po nakupih. Kupili smo higienske pripomočke (zobne ščetke, zobne paste, britvice ...), spodnje perilo, nekaj spalnih vreč, kap, šalov, rokavic, odev, pripravljene hrane v konzervah, testenin, moke in mleka. Potrudili smo se, da smo denar koristno porabili. Tudi v šoli se je nabiralo veliko oblačil, ker je veliko dijakov prineslo cele vreče ali škatle oblačil, saj so za pomoč poprosili tudi sorodnike.

Akcijo smo po dobrem mesecu dni zaključili tako, da se nas je 25 dijakov v spremstvu obeh profesoric odpravilo na obisk v dnevni center organizacije za pomoč brezdomnim Kralji ulice. Predstavili so nam program delovanja in pomoči, kako se lahko brezdomci spet vključijo v družbo, kakšne možnosti zaposlitve jim ponujajo, kako jim pomagajo priti do stanovanja in podobno. Odpravili smo se tudi na ogled etnografskega muzeja, kamor nas je spremljal Gadafij, eden od

Profesorice v nakupovanju z dijaki

Ljubljčanov, ki deluje pod okriljem organizacije. Povedal nam je, kakšno je življenje na ulici, kako lahko pomagamo in kaj bi bilo treba spremeniti v našem pristopu in odnosu do brezdomnih. Po vrnitvi v dnevni center nam je bila predstavljena tudi revija, ki jo Kralji ulice mesečno izdajajo in v katero brezdomni prispevajo svoje članke.

Celotna akcija in obisk sam sta bila za vse nas zelo koristna. Tako neposreden stik s pomoči potrebnimi zagotovo odpre oči in srce. Spoznali smo, da naš svet le ni tako brezmadežen in krasen, kot si ga marsikdaj slikamo. Skupaj pa lahko poskrbimo, da bo veliko lepši, zato je potrebno pomagati. Do drugačnosti moramo biti strpni, brez predsodkov in predvsem ne smemo obsojati.

Robot Žicar – ljudje še vedno raje namenijo denar stroju kot pomoči potrebnemu človeku

Pogovor z Gadafijem

Kot je rekel Gadafij: »Nikoli ne veste, kdaj se boste vi znašli v takšni situaciji.«

Zina Jakovljevič, 4. b
Fotografije: Victoria Štefe, 4. b
Mentorica: Jasmina Balaban, prof.

Ustvarjalna delavnica

Nova šolska moda v Šentvidu pri Stični

V mesecu novembru in decembru sem lahko v sodelovanju z Osnovno šolo Ferda Vesela Šentvid pri Stični pripravila ustvarjalno delavnico z naslovom Nova šolska moda.

Udeleženke delavnice so pobrska- le po omarah in poiskale stara in na videz neuporabna oblačila in izdelke iz tekstila. Na prvem srečanju smo dekonstruirale oblačila tako, da smo prerezale nekatere spojne šive ali celo odstrigle kakšen rokav. Nastale prostorske površine smo namestile na krojaško lutko in pravo oblikovanje se je začelo. Tekstil je na novo zaživel in nastale so prekrasne oblikovalske rešitve za recikliranje oblačil. Eno izmed pomembnejših vodil pri umetniškem ustvarjanju teh tekstilnih kosov je bilo to, da novo oblačilo ne sme imeti iste funkcije. Hlače so postale krilo, jakna torba ali celo večerna obleka. Iz vzorčastih moških srajc z ovratniki so osnovnošolke oblikovale nenavadna krila ali žensko obleko s prikupnimi žepki.

Med šolske potrebe sodi tudi puščica in copatki, pa torba in torbica za mobilni telefon. Včasih bi ob sedenju za šolsko klopjo prav prišla tudi okrasna blazinicca. Ročne tehnike šivanja so pri vseh izdelkih izrazito poudarjene, saj je ročno šivanje danes prej izjema kot pravilo, vendar je zgornje kot posameznikova pisava. Pisane zadržge so namenoma pršile tako, da so vsi šivi vidni. Gumbi so bili kot bombončki, saj v pisanih barvnih kombinacijah krasijo mnoge reciklirane izdelke. Moda se pravzaprav začne pri idejni skici, modni ilustraciji. Mnoga dekleta v prostem času rišejo oblačila in ustvarjajo nove stilske podobe. Tokrat so svoje ideje ilustrirale tako, da

je vsaka izmed udeleženk dobila del črtne ilustracije v naravni velikosti in jo kolažirala s tekstilom. Naučile so se timskega dela in pripravile raznoliko sestavljanjo z modnim motivom. S skupnimi močmi so mladi ustvarjalci v avli šole na množici krojaških lutk postavili pravo modno revijo recikliranih oblačil in dodatkov.

Komentarji mladih modnih oblikovalk:

Ajda, 12 let

Na delavnici šolska moda mi je bilo všeč. Naredila sem zelo veliko raz-

ličnih stvari in spoznala sem različne tehnike šivanja.

L. Z., 11 let

Vzdušje je bilo dobro, zelo smo se zabavali. Izdelali smo veliko uporabljenih stvari.

Pajek R.

Na Novi šolski modi mi je bilo zelo zanimivo in zabavno. Veliko smo se smejali in ustvarili veliko neverjetnih oblek, torbic, puščic in še kaj podobnega.

Lea Bavdež, 12 let

Vzdušje je bilo odlično. Izumila sem

Dan odprtih vrat na Srednji šoli Josipa Jurčiča

V želji, da bi naše bodoče dijakinje in dijake čim bolj seznanili s programi in dejavnostmi naše šole, smo na Srednji šoli Josipa Jurčiča izvedli dan odprtih vrat. Zgodil se je v torek, 7. decembra, in postregel z obilico pestrega dogajanja na šoli. Zaradi velikega zanimanja učencev zadnjega razreda obeh osnovnih šol v občini – OŠ Stična in OŠ Ferda Vesela Šentvid pri Stični, smo program izvedli dvakrat. Naprej so se nam ob osmi uri pridružili učenci iz sosednje stavbe stiške osnovne šole ter učenci iz podružnične šole Višnja Gora. Bilo jih je kar 110, spremljali pa so jih njihovi učitelji. Na prireditvenem prostoru v avli jih je sprejel ravnatelj Milan Jevnikar, za sproščen začetek dneva pa je poskrbela humorna igrica z naslovom Sodobni scenarij. Sledila je predstavitev naših projektov in uporaba tujih jezikov pri pouku – angleščine, nemščine, španščine in francoščine. Učenci, ki jih bolj zanima ekonomska smer, so si ogledali učno firmo in slišali, s čim vse se ukvarjajo naši ekonomisti. Kje in kako opravljajo prakso, s kakšnimi projekti se ukvarjajo ipd. Kandidate za gimnazijski program pa je čakala predstavitev naravoslovnih predmetov in zato so prisostvovali pouku kemije, biologije, fizike in matematike. Pri jezikovni delavnici so se udeleženci dneva odprtih vrat že preselili v praznični čas, saj so sestavljali voščila v tujih jezikih, potem pa so se preizkusili še v besedni umetnosti, v tako imenovanih Vajah v slogu. Ker se je istočasno v šolski športni dvorani odvijalo rokometno srednješolsko četrtfinale, so si naši obiskovalci ogledali še del atraktivne tekme in navjali za naše rokometarje. Sledil je še ogled likovne ustvarjalnice, učenci pa so lahko pokukali tudi za vrata drugih učilnic, kjer se je odvijal pouk.

Ob enajstih se je zgodba ponovila – tokrat za 54 učencev Osnovne šole Ferda Vesela in njihove spremljevalce ter 20 učencev iz Trebnjega in Šentruperta ter 30 učencev iz Grosuplja.

Bogato dogajanje, ki se skozi vse šolsko leto odvija na šoli, je bilo tako na poseben način postavljeno pred devetošolce, ki se bodo v prvih mesecih novega leta že morali odločiti za nadaljevanje svojega šolanja. Dan odprtih vrat je, kot kaže, odlična priložnost, da naši bodoči srednješolci na sproščen način doživijo utrip šole, pouka in šolskih dejavnosti. Po odzivih učencev po obisku v veseljem ugotavljamo, da smo spet naredili nekaj dobrega za okoliško mladino, ki se bo tudi zaradi tega dogodka lažje odločila o svoji nadaljnji šolski poti.

Naj za konec samo še dodam, da so naša vrata vedno odprta. In res je, kot radi zapišemo – pričakujemo vas s prijaznostjo, prepričani vas bomo s kvaliteto!

Dragica Šteh, prof.

veliko novih oblek. Naučila sem se šivati. Skratka vse je bilo super.

Nives, 13let

Na Novo šolsko modo sem se prijavila, saj zelo rada ustvarjam z blagom. Vzdušje je bilo zabavno, pa tudi delavno. Sploh ni lahko reciklirati oblačil, saj so možnosti zelo omejene. I love fashion.

Sara P.

Nova šolska moda mi je všeč, ker šivamo, delamo razne stvari. Veliko sem se naučila. V šolski modi je veliko mojih prijateljic in delamo stvari skupaj.

Lara Polutnik, 11 let

Na delavnici mi je bilo zabavno, družba pa ful dobra. Vzdušje je bilo odlično. Naredile smo veliko izdelkov.

Nina

Na delavnici mi je bilo kul, ker sem se naučila šivat.

Ernestina

Na delavnici je bilo super, ker smo risali, šivali, lepili ... Všeč so mi bili gumbi, ker so zelo pisani.

Katja Adamlje, študentka oblikovanja tekstilij in oblačil

Dandanes je recikliranje pomembna dejavnost v vseh gospodarskih panogah, zato je koristno poznati nekaj tehnik za učinkovito recikliranje tekstila. Mladi so dokazali, da z uporabo domišljije zmorejo iz na videz neuporabnih in nemodnih oblačil oblikovati čudovite izdelke. Bodočim mladim oblikovalkam želim še mnogo ustvarjalnih trenutkov, vodstvu šole pa se zahvaljujem za sodelovanje in izjemno odprtost do novih projektov.

DOMOZNANSKA GALERIJA

Ivan Sadar (1890–1926)

PESNIK IN DUHOVNIK

Ko sem pripravljala življenjepis pisatelja Janeza Jalna, sem v njegovi zapuščini našla tudi zapuščino pesnika in duhovnika Ivana Sadarja. Že takrat me je navdušil – kot človek, duhovnik in pesnik, čeprav nisem pregledala vsega gradiva. V letu 2010 je minilo 120 let od njegovega rojstva, kar me je spodbudilo, da sem se lotila dela in nekoliko temeljiteje pregledala njegovo zapuščino ter skupaj z možem pripravila za izid zbirko njegovih pesmi z življenjepisom in predstavitevjo dela. Knjiga ima naslov Človek kakor drugi.

Ivan Sadar je bil rojen 4. junija 1890 v Cerovcu (na robu občine Ivančna Gorica), v župniji Javorje pri Litiji, očetu Janezu, polkmetu, in materi Ani, rojeni Planinšek. V družini je bilo sedem otrok, odrasli pa so trije. Kmetija je bila majhna in ni dajala dovolj kruha za dostojno življenje, zato se je oče odpravil v Ameriko, da bi zaslužil za lažje preživljanje. Za njim je odšel še eden od sinov. Oče se ni več vrnil k družini, saj je 3. aprila 1913 umrl. Ivana je očetova smrt zelo prizadela. Njemu je posvetil ciklus petih pesmi z naslovom Sin.

Mama in trije otroci; Ivan stoji za mamo v svetlem jopiču. (Last Janija Muleja)

Osnovno šolo, štirirazredno deško ljudsko šolo, je Ivan Sadar obiskoval v Rudolfovem (Novem mestu) od leta 1897 do 1903, nižjo gimnazijo prav tam, višjo pa na Prvi državni gimnaziji v Ljubljani. V gimnaziji mu je šlo najbolje pri slovenščini in verouku. Tudi pesmi je začel pisati že takrat. V njegovi zapuščini je ohranjenih več beležk in dnevnikov, iz katerih se vidi tudi, da je bil redoljuben človek. V gimnaziji se je učil igrati klavir, imel je tudi pianino, ki ga je pozneje prodal organistu v Toplicah. Njegovi dnevniških zapiski kažejo, da je bil Ivan Sadar zrel fant, ki je resnično vedel, kaj hoče. Učil se je tujih

Sadarjeva rojstna hiša še stoji in je lepo vzdrževana. V njej živi družina Mikelj, katere predniki so hišo kupili od Sadarjeve mame, ki je bila takrat pri sinu župniku na Koprivniku. (Foto: Ciril Žebovec)

jezikov, poleg latinščine in nemščine tudi ruščino in francoščino. Zadal si je, da se mora boriti s samim seboj: »V vojski s samim seboj pa se moram od danes naprej odlikovati pred drugimi. Izklesati si moram trd, neupogljiv, kamenit značaj. V delu je rešitev!«

V tem obdobju je prijateljeval s Francem Vavpetičem in Matijem Malešičem, pa tudi z drugimi dijaki, ki so se pozneje uveljavili v družbenem ali kulturnem življenju. Tudi na področju poezije je vedel, kaj hoče: hotel je čim več vedeti in znati, poznati literaturo in jezik. Njegov učitelj slovenščine je bil veliki jezikoslovec dr. Anton Breznik. Sadar je smatral, da naj bo literatura na dostojni človeški ravni, saj je bil po prepričanju kristjan in se mu je literaturo, ki ni izražala iskanja Boga in globljega smisla življenja, zdela prazna. Za duhovniški poklic se je dokončno odločil v februarju 1911. To je bila tudi želja njegove matere. Sadar je postavil odločitev za celibat pred odločitev za duhovništvo, saj je v eni od svojih beležnic zapisal: »Ne tisti, ki hoče biti duhovnik, se mora odločiti za celibat, ampak tisti, ki se odloči za celibat, lahko postane duhovnik.« V semenišču je začel tudi intenzivneje ustvarjati. V tem obdobju se je najbolj spoprijateljil z Janezom Jalnom in Janezom Pucjem, s katerima je izmenjeval mnenja o literarnih stvaritvah. O prijateljstvu s Pucjem iz poznejših obdobj ni virov, z Jalnom pa sta ostala prijatelja do Sadarjeve smrti.

Novo mašo je daroval 26. julija 1914 v Javorju. Takratni župnik Franc Indof je v farno kroniko o tem dogodku zapisal: »Dne 26. julija l. 1914 je bil dan veselja za Javorce. Ta dan namreč je imel novo mašo naš rojak č. g. Ivan Sadar iz Cerovca. Prva nova maša domačina v domači farni cerkvi. Veselje in občo radost nam je vsem, seveda predvsem č. g. novomašniku in njegovim svatom, skalila kmalu po opravljenem svetem opravilu došla grozna vest o napovedi vojske sovražni Srbiji in zapoved o splošni mobilizaciji.«

Z rojstno župnijo je ostal povezan do konca življenja in je večkrat tam maševal.

V svojih dnevniških zapiskih in pismih Jalnu večkrat omenja slabe odnose med duhovniki; imel je slabe izkušnje s tem, kar je hotel doseči v svetu: »Res! Mi moremo in moramo operirati samo z nadnaravnimi sredstvi, z razlaganjem sv. evangelija in zakramenti. Vse, kar hočemo doseči s človeško močjo in umetnostjo, se nam ponavadi ponesreči.«

Kot kaplan je najprej dve leti služboval v župniji Mirna Peč, nato je bil tri leta prefekt v Zavodu sv. Stanislava, kjer je preživel najtežja vojna leta. Iz Šentvida je za eno leto odšel za kaplana v Toplice pri Novem mestu (Dolenjske Toplice). Naslednji dve leti je bil kaplan v Kranju, leta 1923 pa je dobil v upravljanje župnijo Koprivnik v Bohinju. Bil je zavzet duhovnik, dober organizator, imel posluš za ljudi in njihove težave, posebej pa je znal delati z mladimi. Na Koprivniku je z njim živela tudi njegova mama. Tam je uredil tudi prodajo domačije v Cerovcu družini, ki je potem po njegovi in sestrični smrti skrbela za mamo.

Umril je 3. junija 1926 kot župnik na Koprivniku zaradi vnetja slepiča. Janez Jaln mu je postavil literarni spomenik v župniku iz Cvetkove Cilke.

Ivan Sadar je bil nadarjen umetnik. Najbolj je razvil pesniški dar. Zanimiva so tudi njegova likovna dela, ki so ohranjena v treh skicirkah. Nekaj je objavljenih tudi v knjigi: vsa likovna dela v njej so Sadarjeva, tudi na platinah. Po mnenju akademske slikarke Evgenije Jarc je najmočnejši v delih, ki so nastala po opazovanju, manj pa takrat, ko je slikal po spominu.

Kot pesnika ga lahko uvrstimo v slovensko moderno.

Zanimiv je njegov pogled na poezijo. V svoj dnevnik je 17. avgusta 1911 zapisal: »Meni se zdi, da ima pesništvo predvsem subjektiven namen: zadostiti pesnikovemu notranjemu življenju. Zakaj v človeški notranjosti so vedno boji. Ali teh bojev ne opazi vsakdo oziroma jih ne more povedati. ... Zakaj izkušnja uči, pred nami je dejstvo, da se nič drugega ne doseže s pesnikovanjem kakor nekak učinek na mišljenje čitateljev. Ta učinek je odvisen od čitatelja samega.« Njegov vzornik je bil Dragotin Kette. To je sam zapisal v dnevnik, Kettejev vpliv pa je opazen tudi v obliki in vsebini njegovih pesmi. Pisal je v svobodnih oblikah ali klasični štirivrstičnici, velikokrat pa je svoje občutke izrazil tudi v sonetih, ki pa mu jih je le nekaj res uspelo.

V zbirki so pesmi razporejene tako, da pripovedujejo življenjsko zgodbo: za uvod o pesnikovem odnosu do poezije, nato cikel o tragediji, ko je doživel očetovo smrt, in nekaj prisrčnih pesmi o otrocih. To niso klasične otroške pesmi, ampak

so bolj pesmi o otrocih za odrasle: tako si odrasli med seboj pripovedujemo anekdote o svojih otrocih. Čeprav je ljubezen opevalo že mnogo pesnikov, je v Sadarjevih ljubezenskih pesmih veliko novega izrazja, novih pristopov, ki jih delajo privlačne. Včasih je čustva ovil tudi v ljudski motiv.

Pesnikovo razpoloženje je pogosto nihalo. Primerja ga slikam iz narave – včasih ga pa tudi postavi v nasprotje z njo. Za izražanje razpoloženja so mu prišle prav tudi drugačne slike, na primer ljudski motivi predpusta, vasovanja, dela na polju ...

Tako kot vsak človek si je tudi Ivan Sadar pogosto zastavljal bivanjska in filozofska vprašanja. Kot osebno veren človek in zlasti kot duhovnik je napisal tudi veliko duhovnih pesmi; nekatere so prave molitve. Izbor pesmi se zaključuje z domovinsko in pesniško tematiko, na koncu pa so dodane še priložnostne pesmi.

Marjeta Žebovec

Tožba

»Mama, Vali me je v prstek zbodla; o kako boli!«
kaže Ivko ves objokan
rožno kapljico krvi.

»Mama, mama, sam si kriv je,
ker preblizu je prišel,
ko sem vezla prve čipke;
pa se v iglo je zadel.«

Mati: »Ivko! Nič ne hodi
okrog Vali v takih dneh!
Vali, ti pa tudi pazi!«
Spet na šestih licih smeh.

Rendez-vous

Počasi minuta poteka,
počasi gre za minuto.
A hrepenenje v silnem taktu
bije in polje po vsem telesu.

In prišel naposled počasni je čas,
ko prvič zaslišal njen zvonki sem glas,
ko prvič sem gledal nje lični stas,
ko prvič motril sem njen beli obraz.

In urno minuta minuto podi
in urno se v uri kolesje vrti;
vse urneje ko koprnenje poprej,

bolj divje drvi sedaj čas se naprej.
In ni je več pred mojimi očmi,
zveni, zveni v ušesu mi
pa vedno še beseda njena.
O, sladka melodija.

Jaz in Ti

Pred nekaj dnevi sem
Ti vse obljubil, vse!
Ne vprašaj me:
Kaj si dovršil?
Na kamen padli vodni trak
se je razpršil in posušil.

Morda sem prvi dan
že krenil v stran!
Ko zrem nazaj ...
O, kje je lepi maj,
ki je cvetel,
ljubezni poln, krasan!
Kje je?

Ko povprašujem, čutim
že stopinje.
Ti si, moj Bog!
Počakaj, da sezujem
čevlje s svojih nog.
O, že v objemu me držiš in
že sadiš v srce mi novo,
lepše, pisanejšo cvetje,
novi paradiz.

O, Bog! O, jag!

Ob koncu 11. Festivala Stična

Festival Stična 2010 se je uspešno zaključil. V svojem pisanem naročju nam je postregel z raznovrstnimi kulturnimi poslasticami – odlično slikarsko razstavo makedonskega umetnika Stojčeta Andonova – Dita v Muzeju krščanstva na Slovenskem, raznovrstnimi koncerti v baru Jama (med katerimi gotovo lahko izpostavimo skupine Elvis Jackson, The Dipsiz, Klemen Klemen in Grossupe, katerim se je na odru pridružil njihov mentor in član skupine Terra-folk Bojan Cvetrežnik), gledališkimi predstavami (dve sta bili mednarodni, saj smo gostili umetnike iz Makedonije in Srbije), predstavili so se mladi iz domače skupine Drzne in lepi, v Monthy Phytou pa je blestel naš domačin in dolgoletni član KD Stična Tomo Tomšič. Gostili smo tudi nepozabni Šaleški študentski oktet, ki se je predstavil skupaj z Zborallico, legendarnega Lada Leskovarja, Slovenski citrarski kvartet in še bi lahko naštevali. Zvrstilo se je 19 kulturnih prireditev in vsaka izmed njih nosi svojo nepozabno zgodbo. V prvih dveh vikendih nam je prav vsak večer (za)godel sneg, a kljub temu je festival upravičil naša pričakovanja in se vsem neprilikam uspešno upiral. Festival Stična je projekt malih iz Kulturnega društva Stična. In ponosni smo, da smo letos zaključili že 11.

Otvoritev 11. Festivala Stična v Muzeju Krščanstva na Slovenskem - razstava makedonskega slikarja Stojčeta Andonova - Dita

po vrsti. Da nam je to uspelo, pa se moramo zahvaliti pridnim članom ter Cistercijanski opatiji Stična, Muzeju krščanstva na Slovenskem, Tini Rus za fotografije, Stični točki - Baru Jama in seveda vsem našim donatorjem, sponzorjem in drugim podpornikom, brez katerih ne bi mogli pripraviti tako velikega dogodka.

O tem, kako je bilo, naj tokrat spregovorijo fotografije. Še več jih lahko najdete na www.kd-sticna.si.

Maja Lampret
Foto: Tina Rus

The Dipsiz v Baru Jama, med njimi domačin Miha Ribarič

Monty Python - Kris Guček in Tomo Tomšič

Elvis Jackson v Baru Jama

Trajče Gjorgiev, pantomomska predstava na kavarniškem večeru

Gross - upi, predskupina White Stain

Citrarski kvartet v Opatovi kapeli Cistercijanske opatije Stična

Lado Leskovar kvartet na kavarniškem večeru

VABILO

OTROŠKI IN MEŠANI PEVSKI ZBOR KRKA
VAS VABITA NA
KONCERT BOŽIČNIH PESMI,
KI BO V SOBOTO, 25. 12. 2010, OB 18. URI
V CERKVI SV. KOZMA IN DAMIJANA.

VABLJENI!

Iz dveh gledaliških premier

V čevljih gospe poslančeve

Biti poslančeva žena je posebna čast, status, o katerem sanja žena marsikaterega ambicioznega slovenskega politika. In kako priti do tega sanjskega položaja, ko volitve niso prinesle zelenih rezultatov? Vse to in še marsikaj o politični »kuhinji« je v komediji Gospa poslančeva napisal prekaljeni slovenski pisatelj in politik Tone Partljič. Na odru Kulturnega doma Ivančna Gorica smo si igro ogledali premierno v soboto in v nedeljo, 18. in 19. decembra 2010.

Člani gledališke skupine Petdopol, ki deluje v okviru Kulturnega društva Ivančna Gorica, so spet prijetno presenetili. Kljub temu, da so vsi amaterski igralci, so v triletnih izkušnjah skupnega preigravanja Parljčevih del dokazali, da so že pravi odrski mojstri.

Zgodba navrže posmeh na politiko, psihiatrijo in državno upravo. Govori namreč o ambiciozni ženi (Cvetka Suknaič) kandidata za poslanca (Janko Jeleničič), ki si bolj kot vse želi biti gospa poslančeva. Želja jo žene v vedno večje spletke, celo tako daleč, da naroči umor moževega nasprotnika. S tem zaplete življenje svoji družini, predvsem pa sebi, saj ji slaba vest ne pusti spati. Kot da to ne bi bilo dovolj, ji načrte kvarita še njena hčerka Irenca (Pia Porenta) z njenim fantom Rokom (Žiga Žnidaršič), ki je sin njihovega strašnega družinskega sovražnika Slivarja (Hrane Barič) in njegove žene (Branka Tomov). Za povrh pa je še oče njenega moža, star senilen možki (Andrej Tomov), ki kar naprej uhaja iz doma za ostarele, ki ga vztrajno sledita bolničar (Sašo Jeleničič) in bolniška sestra (Sandra Smolič). Pri tovrstnih spletekah nikakor ne moremo brez podpore psihiatra (Primož Bradač) in jugomafije (Bojan Žnidaršič). Izkušena režiserka Marijana Hočevar je začela predstavo še z izvirnim in odlično odigranim dodatnim likom najete gospodinje (Marija Zaman).

Razplet zgodbe je dokaj pričakovan, gospa ostane sama, zapustita jo mož in hčerka, vendar ona še vedno načrtuje, spletkari in naklepa, kako bo postala razpoznavna, v družbi čislana in s privilegiji obdarovana gospa poslančeva.

Slikar na vasi

V Martinovo vas prihaja slikar Emil, ki bi rad skrivaj ljubimkal z Marijo. Toda odkar sta se zadnjič videla, se je marsikaj spremenilo. Marija je namreč noseča in si materinstva pri svojih letih sploh ne more predstavljati. Tako nekako se odvija Partljičeva veseloigra Slikar na vasi, ki so jo pod režisersko taktirko Primoža Čučka premierno uprizorili gledališčniki Kulturnega društva Vidovo iz Šentvida pri Stični v soboto, 18. decembra, opazili pa smo lahko tudi tri gledališke debitante.

Torej, slikar Emil (David Kastelic) bi se na vsak način rad zblížal z Marijo (Maja Radič). Toda njen mož Pavle (Igor Kastelic), vinogradnik in goreč zagovornik krščanske morale, hoče Marijo navdušiti za otroka. Zato prosi Emila, naj se čim več družijo z njo. Ker je bila prva noč po prihodu slikarja precej burna, se slikar spomni prav malo. Naslednji dan prihajajo k njemu ljudje iz vasi, katerim je obljubil različne slikarske usluge. Emil je prišel v vas le z namenom, da bi se sestajal z Marijo, od naivnih vaščanov pobral kar se da veliko denarja in jo pobrisal iz vasi. Toda vaški organist Slavoj (Franjo Čuček) poskrbi, da vsak dobi svoje: Pavle nove etikete, Ivan (Jože Radič) Tinco na ribiškem domu, gospod župnik podobo svete družine v kapeli, mladinec Džuro (Boštjan Gorišek) moderno poslikavo SMS centra in Mira (Natalija Šeme) svoj akt.

Mira poleg tega ugotovi, da je noseča. Kdo je oče tega otroka? Emil, ki ni le slikar, ali njen mož Ivan, ki naj bi imel zamašen desni semenovod? V komediji spremljamo vrsto zanimivih situacij, ki jih podpihuje tercialka Mara (Marija Struna). Le kdo bo najbolj uspešen spletkar v komediji zmešnjav? Najbolje, da se kar samo prepričate tako, da si predstavo ogledate na eni od ponovitev.

Ekipi izkušenih igralcev, ki so jim tokrat pridružili še več kot odlični debitanti, Natalija Šeme v vlogi Mire, David Kastelic v vlogi slikarja Emila in Maja Zupančič v vlogi Emilovega visokonosečega dekleta in režiserke Joži, skozi celotno zgodbo ne zmanjka energije, ustvarjalnosti in dramaturške drznosti.

Franc Fritz Murgelj

Dramska igra V starih časih

Način življenja naših babic in dedkov je nam mladim skoraj nepoznan. Živimo namreč v okolju napredne tehnologije, ki je močno spremenila misel sodobnega človeka. Razvoj, kateremu praktično moramo slediti, nam omogoča veliko lažje delo in komunikacijo. Seveda pa vpliva tudi na družbene odnose, ki so sedaj veliko manj pristni kot nekoč.

Da bi prikazali, kakšno je bilo življenje pred časi, smo člani dramske skupine KUD Janeza Ciglerja uprizorili igro z naslovom V starih časih. Dramsko-glasbeni dogodek je bil premierno uprizorjen 27. novembra v dvorani višnjanskega gasilskega doma.

Igra, sestavljena iz več prizorov, prikazuje življenje in ljudske običaje iz preteklosti. Obiskovalci so v prvih prizorih lahko videli razigrane pastirje in pastirice, ki so si s pesmijo in igro krajšali popoldneve, ko so gnali živino na pašo. Med njimi so bili malo mlajši, ki so bili polni igrivih idej, pa tudi malo starejši, med katerimi so se že napletale ljubezenske prigode. Poleg igre pastirjev na paši je v igri prizor iz šolskih klopi. Stare oguljene šolske

mize, gosja peresa in strogi učitelj so starejše spomnili na mladost, ko je v šoli vladal strog red in disciplina. Kmečka družina je tedaj štela tudi do 12 članov! Takratno družinsko življenje, skupni obedi in večerne molitve so nam sedaj skoraj tuje. Seveda ne smem pozabiti na podoknice, s katerimi so fantje osvajali srca svojih ljubljeneh deklic. Med dramskimi prizori je bilo tudi veliko pevskih in plesnih vložkov. Moški pevski zbor Višnjanski fantje je zapel tri ljudske pesmi, v go-

ste pa smo povabili tudi mlado citrarico Moniko Zaviršek. Da je igra uspela, tako kot smo si želeli, se moram zahvaliti režiserki Raheli Sinigoj in Mateji Zupančič, ki je koordinirala celotno dogajanje. Igra V starih časih je le še en dokaz, da lahko z dobro voljo in žrtvovanjem časom razvijamo igralske talente in tako ustvarjamo nekaj lepega, nekaj, kar ljudje pogrešajo in cenijo.

Miha Slapničar,
član KUD Janeza Ciglerja

Tina Rus: Katere barve je tvoja noč?

V knjižnici v Ivančni Gorici gostijo četrto fotografsko razstavo v okviru projekta Zgodba v sliki. V mesecu decembru se predstavlja Tina Rus, ki je tokrat pripravila razstavo koncertne fotografije z naslovom Katere barve je tvoja noč?

Ovekovečiti svetlobo in ujeti bleščečo barvitost odrskih luči /.../ je pisalo na vabilu na uradno odprtje razstave, ki je potekalo v sredo, 1. decembra, v knjižnici Ivančna Gorica. In bila je resnično prijetna, zbrala se je namreč pisana družina obiskovalcev, ki so jo popestrili Tinini prijatelji – Boštjan Uršič je zaigral in zapel Tinin priljubljen komad Light my Fire – The Doors, Marcel in Uroš iz skupine B.T.K. pa sta Tini s kitaro in petjem poklonila eno njihovih nežnejših skladb. In da je Tina pogosto tam, kjer se veliko dogaja, pričajo njene fotografije. Le-te namreč predstavljajo ujete trenutke z najrazličnejših koncertov in festivalov, kjer je v objektiv ujela Niete, Siddhartha in številne druge slovenske in tuje glasbenike. Vsaka fotografija nosi svojo zgodbo, vzdušje, dušo ... In ker je Tina pripravila izvrsten izbor fotografij, vse predstavljajo celoto, kateri naslov razstave zares ustreza. Tina sicer pravi, da je, odkar pomni, rada »škljocala« na film in da je bila »ljubezen« do fotografije v njej že dolgo prisotna, le da je sprva ni znala izkoristiti. Svoj talent je razvijala sama, zato lahko reče, da je bolj ali manj samouk, kasneje pa je še dve leti obiskovala strokovne predmete na Srednji šoli za oblikovanje

in fotografijo. Tina ima s fotografiranjem tudi že precejšnjo kilometrinjo; imela je namreč samostojne razstave na Festivalu Stična, v domu upokojevcev Fužine, spremljevalno razstavo na festivalu Rulstock, že nekaj let je stalna fotografinja Kulturnega društva Stična, obenem pa je fotografirala že številne poroke, sodelovala s številnimi glasbeniki ... In da je uspešna, pričajo tudi njene objave na spletnih portalih RTV Slovenije, 24 ur, trenutno pa dela tudi repotaže za spletno stran zarolaj.si.

Toliko zaenkrat. O Tini boste namreč gotovo še slišali. Vsi, ki smo si ogledali razstavo, smo se prepričali, da je Tina resnično dobra in perspektivna fotografinja, tisti, ki pa tega niste še storili, pa imate to možnost do konca decembra. Ne bo vam žal. Katere barve je pa vaša noč?

Maja Lampret

**OBMOČNA IZPOSTAVA
IVANČNA GORICA in
OBČINA IVANČNA GORICA**

Jskd vabita na tretjo predstavo

OTROŠKEGA ABONMAJA 2010/2011

**MAJA GAL ŠTROMAR
IN GREGOR GEČ:**

ČRKOLANDIJA

petek, 4. februarja 2011, ob 17.30
Kulturni dom, Ivančna Gorica

Za abonma in za izven
Vstopnina: 4 evre

Sponzor daril za otroke: NLB Ivančna Gorica
www.kultura-ustvarjanje.si

Razvalina življenja v Zagradcu

V soboto, 27. novembra 2010, smo v zagraškem kulturnem domu doživeli pravi gledališki večer, ki ga je pripravila dramska skupina Kulturnega društva gledališče Krka.

Uprizorili so igro v treh dejanjih Razvalina življenja pisatelja Frana Saleškega Finžgarja. Letos mineva 90 let, odkar je Fran Saleški Finžgar (1871–1962), ki je poznan tudi po svojih ljudskih povestih, napisal to znano dramsko besedilo. Finžgar je. Čeprav je zgodba iz polpretekle zgodovine, pa jo lahko prenesemo tudi v današnje življenje.

Uprizoritev Razvaline življenja je režirala Marjana Hočevar. Osemčlanski igralski ansambel je s podporo tehnične ekipe nazorno prikazal odnose v preprostem kmečkem okolju v času pomanjkanja dobrin, splošne revščine in hrepenenja po boljšem življenju. Igro so izvedli v pristnem dolenskem narečju, kar je gledalcem zgodbo še bolj približalo.

Očeta Urha, vaškega pridelovalca žganja in krčmarja, je zaigral Robert Škufca, njegovo edinorojenko Lenčko Sandra Smolič, nastopili pa so še Joži Petrič kot Tona, Urhova rejenka

in dekla v družini, Jože Pečjak kot sosed in premožni kmet ter Lenčkin mož Martin, Primož Bradač kot mlajši kmet Ferjan, Lenčkina nesojena srčna ljubezen. Manjšo, a nič manj vredno vlogo sta odigrala Janez Miklavčič in Miro Podržaj, kmeta in soseda. Minika Strah je kot opravljiva potovka Mica poslovala z domačim žganjem, ki ga največkrat kupi »na kredo« od Urha. Svoje vloge so »odigrale« tudi prišepetovalka Metka Uršič, maskerka Belinda Novak, za kostumografijo je poskrbela Joži Petrič, za tehnično podporo, luči in glasbeno kuliso pa Vojteh Hočevar.

Po zaključenem aplavzu je Jože Pečjak predstavil še vso sodelujočo zasedbo ter vsem zaželel vesel in miren december. Uro in pol trajajoča dramska igra s tragičnim koncem je minila zelo hitro in navdušena publika skoraj polno zasedene dvorane zagraškega kulturnega doma je odšla zadovoljna.

Marjan Urbas

Na odru tudi naši mladi glasbeniki

V predpraznični čas, ki je bogat tudi po koncertni ponudbi, se vsako leto vključuje tudi Glasbena šola Grosuplje s svojimi tradicionalnimi božično-novoletnimi koncerti. Učenci podružnice Ivančna Gorica so se v decembru predstavili na enem izmed njih.

Božično-novoletni koncert podružnice, ki deluje v naši občini v prostorih Srednje šole Josipa Jurčiča, je potekal 9. decembra. Na njem je zbrana publika lahko spremljala tako solistične točke trobil, kljunastih flaut, klavirja, harmonike, kitar, violin in flaut, poslušali pa smo tudi komorne zasedbe: trobilno zasedbo, mali godalni orkester, orkester flaut in Gross upe, ki izvajajo violinsko folk glasbo, s katero so še posebno navdušili poslušalce. Gost večera je bil plesni par iz Srednje šole Josipa Jurčiča, Petra Kavšek in Matija Omejec, ki plešeta pod mentorstvom Marije Majzelj-Oven.

Bronasto šolsko priznanje Gašperju Kastelicu

Ravnatelj Glasbene šole Grosuplje Dean Telič Zavašnik je ob tej priložnosti podelil učencu Gašperju Kastelicu najvišje šolsko priznanje, ki ga prejmejo učenci z izjemnimi dosežki na tekmovanjih. Bronasto šolsko priznanje je Gašper prejel za odlično tretje mesto v 1. kategoriji na tekmovanju Leona Pfeiferja za mlade slovenske violiniste do 15 let. To tekmovanje je potekalo 18. junija na Konservatoriju za glasbo v Ljubljani, poleg Gašperja pa se je tekmovanja udeležila še Ana Blažević - Arko, ki je tekmovala v 2. kategoriji in osvojila 5. nagrado. Oba sta nastopila pod mentorstvom Polone Udovič, Kristina Arnič pa ju je spremljala na klavirju.

Gašper Kastelic z
ravnateljem
Deanom Telič
Zavašnikom

Med pomembnejše dosežke, ki jih nizajo učenci naše glasbene šole, pa sodijo tudi nagrade mednarodnega glasbenega tekmovanja – 6. Ars nova International Music Competition, ki so se ga 6. decembra 2010 uspešno udeležile tudi naše učenke flavte z mentorico Nikolino Kovač Juvan. Z veseljem objavljamo tudi njihove rezultate: Tinkara Stražišar se je uvrstila na 5. mesto in prejela 2. nagrado, Katarina Zvonar se je uvrstila na 11. mesto in prejela 4. nagrado, Karin Kovaček se je uvrstila na 12. mesto in prejela 4. nagrado in Zala Bregar se je uvrstila na 15. mesto in prejela 4. nagrado.

Vsem mladim glasbenikom ter njihovim mentorjem čestitke za njihove dosežke!

Matej Šteh

Mladi talenti se predstavijo

Tudi letošnja prireditev JAZ ZNAM, TI ZNAŠ, ki se je v Temenici odvijala na sneženo nedeljo, 28. novembra 2010, je na oder pripeljala veliko mladih talentov iz našega kraja in bližnje okolice. Predvsem so nastopajoči naklonjeni glasbi. Tako so se dekleta Anja Fajdiga, Janja Medved, Melita in Anita Sinjur predstavila s plesno točko. Naše čute, čeprav sede, je razgibala tudi gimnastična predstava Anamarije Fortuna, Kaje Gliha in Hane Kavšek. Kjer je pesem, je zagotovo veselo, ob harmoniki pa še posebej. To sta dokazala mlada harmonikarja Žiga Novak in Luka Kotar. Zelo pogumni so bili tudi naši najmlajši iz vrtca Čebelica iz Šentvida pri Stični. Pod mentorstvom vzgojiteljice Urške Lavrih so recitali Ambrož Hribar, Gašper Medved, Andraž Mostar

in Jakob Koleša. Pod mentorstvom vzgojiteljice Nataše Kovač pa sta se predstavila tudi Jan Koleša in Blaž Novak. Vsi si želimo, da bi iz teh mladih talentov in malih, prvih odrskih korakov zrasla generacija kulturnih

ustvarjalcev, ki bodo kraju dajali pečat in živost. Za vse druge, ki se letos niste opogumili, pa naj velja: Veliko korajže prihodnje leto!

Za Kulturno društvo Temenica zapisala Saša Koleša

Izdelovali smo adventne venčke

Čas priprave na prihajajočega Mesija se je začel s prvo adventno nedeljo. Kristjani običajno dan ali dva pred tem izdelamo adventni venec, ki simbolizira štiritedenski adventni čas. Tako smo tudi mladi iz KUD Janeza Ciglerja letos izvedli že tradicionalno delavnico izdelovanja adventnih venčkov, ki je potekala v soboto, 27. novembra, v župnijski dvorani. Ob majhni pomoči malo bolj izkušenih rok je vsak pokazal svojo izvirnost in iznajdljivost. Tako je nastalo kar nekaj izdelkov, ki so presenečali vsak s svojim čarom. Pri izdelavi smo uporabljali naravne materiale, smreko, cipreso, storže, mah, različne plodove in tudi suho sadje. Naravni idili pa je bilo moč dodati tudi praznično noto z božičnimi okraski. Prepričan sem,

da taka srečanja človeka bogatijo; mu dajo polno mero zadovoljstva, predvsem pa krepijo naše medsebojne odnose – to pa je tudi eno izmed pomembnih načel adventnega časa. Za-

torej je pomembno, da si vzamemo čas tudi za take dogodke.

Zato naslednje leto vabljeni tudi vsi tisti, ki se nam letos niste pridružili.

Miha Slapničar, član KUD Janeza Ciglerja

Knjižnica Ivančna Gorica

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

PONEDELJEK, TOREK, SREDA, PETEK od 9. do 19. ure, ČETRTEK od 9. do 14. ure, SOBOTA od 8. do 13. ure

KRAJEVNE KNJIŽNICE

Četrtekovi popoldnevi so namenjeni njihovi odprtosti, in sicer:
Višnja Gora: od 13. do 15. ure (788 45 88), Stična: od 13. do 15. ure (051 236 436), Šentvid: od 16. do 18. ure (051 236 436)

Knjižnica v januarju

FOTOGRAFSKI PROJEKT ZGODBA V SLIKI SE NADALJUJE

V januarju bomo gostili že peto fotografsko razstavo v okviru projekta Zgodba v sliki. Tokrat se nam bo predstavila Katja Adamlje z modno fotografijo. V februarju bo razstavljal Eva Čampa, v marcu pa Nejc Puš. Ostali meseci čakajo na nove kreativne mlade ljudi. Oglasite se pri nas ali na tel. št. 787 81 21. Do konca decembra si lahko še ogledate razstavo koncertnih fotografij Tine Rus: Katere barve je tvoja noč. Vabljeni.

CIKEL DELAVNIC O SAMOPODOBI SE NADALJUJE

V sredo, 12. januarja, ob 19. uri bo specialistka zakonske in družinske psihoterapije Jana Lavtižar v knjižnici predavala o zdravih mejah. Govorila bo o zavedanju svojih telesnih in osebnostnih meja. Kako postavljamo meje med seboj in drugimi? Se nam zdijo premehe

ali pa jih ponekod sploh ni? Kako se odzivamo na meje drugih? Kako se postaviti zase in vedeti: »Dovolj je, tega mi ni več treba.« Na delavnico se prijavite na tel. št. 787 81 21.

VEČERI LJUDSKIH PRIPOVEDI ZA ODRASLE SE NADALJUJEJO

Naslednji večer ljudskih pripovedi za odrasle bo v četrtek, 13. januarja, ob 19. uri. Pripovedovalka Petra Špehar - Pehtran je pripravila večer o kanomeljskih vaških posebnostih z naslovom DIVJI MOŽ, KANOMELJSKI BUH IN TAČOTASTI FRANCELJ. Na račun specifičnega geografskega položaja najdaljše slovenske vasi, po imenu Kanomlja, so njeni prebivalci stkali vrsto hudomušnih pripovedi in anekdot. Ozkemu in odrinjenemu svetu v predelu idrijskega hribovja so svoj čar dodali še vaški posebnosti, ki so s svojo pojavnostjo poskrbeli, da se o njihovem življenju še vedno vrtijo zlobni jeziki. Kanomeljci radi pripovedujejo o možu, ki je večino svojega življenja preživel v gozdu, človeku, ki je na stara leta spoznal »pravo vero« in se jo odločil deliti z drugimi, o »večnem« zaporniku, ki je raje preživel noč v zaporu, saj ga je prišlo ceneje, kot če bi prenočil v gostilni, o enonogem možu, ki si je omislil samopostrežno gostilno, ter o številnih drugih posameznikih, ki so bili v prvi vrsti samorastniki.

GRIMMOVE URE PRAVLJIC SE NADALJUJEJO

Pravljničarka Anita, Palček Bralček in karikaturist Gabriel Vrhovec vas zopet vabijo na uro pravljic, ki bo v četrtek, 25. januarja, ob 18. uri. Svojega malčka prijavite teden pred prireditvijo na tel. št. 787 81 21.

VELIKO LEPIH BESED V NOvem LETU VAM ŽELI – VAŠA KNJIŽNICA.

Ustvarjalne delavnice v Temenici

V temeniškem domu krajanov so letos potekale že četrte ustvarjalne delavnice. Zbralo se je veliko otrok, starejših od 6 let. Ustvarjali smo v treh sobotnih terminih, od 13. 11. do 27. 11. 2010, od 9. do 11. ure.

Otroci so izdelovali voščilnice z različnimi dodatki (bleščice, kolaž papir). Vse izdelke so otroci ponudili na miklavževanju v soboto, 4. 12. Denar, ki smo ga zbrali, bomo namenili za nove prostore kulturnega društva.

Druženje je bilo prijetno in ustvarjalno, ob toplim čajem, soku in pecivu pa je čas hitro minil. Vidimo se spet prihodnje leto z novimi idejami!

mentorica Darja Osvald

Otroški ex tempore keramike

Marjeta Baša, znana keramičarka in lončarka iz Kala pri Ambrusu, je 20. in 21. novembra 2010 organizirala prvi otroški ex tempore keramike, z delovnim naslovom Radi živimo v ohranjeni naravi. Dvodnevno vrenje idej naših šolarjev se je dogajalo v učilnici Kulturnega doma v Ambrusu. S pomočjo izpostave JSKD v Ivančni Gorici je povabila otroke osnovnih in srednjih šol občin Dobrepolje, Grosuplje in Ivančna Gorica.

Ex tempore se je udeležilo 10 učencev, in sicer iz OŠ Louisa Adamiča Grosuplje (Nika Devetak), OŠ Krka (Pia Škufca in Benjamin Fink) in najbolj številčno iz OŠ Ambrus (Gregor in Matevž Perko, Nina Novak, Sara Novak, Nika Miklič, Žan Hren in Cene Župančič). Izdelki – vsi polžki, medvedki, metulji, drevesa, ptiči, lončki, kipi se sedaj sušijo in čakajo na peko.

Izdelki so bili na ogled 19. decembra v Kulturnem domu v Ambrusu.

Miljanka Simšič

NOVO LETNI GALIA OPERNI KONCERT

nedelja, 26. 12. 2010, ob 18:00 uri
Športna dvorana Brinje Grosuplje

Sabina Cvilak Damjanovič – sopran
Janez Lotrič – tenor
Oto Pestner – vokal

festival Krka

Veliko zdravja in lepih sanj
naj vam prinese božični dan,
novo leto pa naj zaživi
brez solza in vseh skrbi.

NAJ V NOvem LETU PRIJAZNI NOVI ČAS PRINESE VSE, KAR JE STARO ZAMUDILO. VELIKO OSEBNE SREČE IN POSLOVNIH USPEHOV – NAŠE PRAZNIČNO JE VOŠČILO.

Društvo Festival Krka

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

NAPOVED SKLADOVIH PRIREDITEV

Kozlovska sodba v Višnji Gori – Je to Evropa?

četrtek, 6. 1. 2011, Novo mesto, Knjižnica Mirana Jarca
Razstava, ki je bila postavljena že v Ljubljani in Ivančni Gorici, bo tokrat gostovala v Novem mestu.

Na ogled bodo tiskani panoji z ilustracijami iz knjižnih prevodov Kozlovske sodbe skupaj s pripadajočimi ilustracijami. Predstavljenih pa bo tudi vseh pet prevodov z izvirnimi ilustracijami. Posebno pozornost pa bomo posvetili zadnjemu hrvaškemu prevodu, ki ga je ilustrirala Darja Lobnikar Lovak.

Med besedo in podobo, prenos regijske razstave

torek, 18. 1. 2011, ob 18.00, Vrhnik, Galerija Cankarjevega doma

Na regijski razstavi na Vrhniku bodo poleg likovnih del, ki so bila razstavljena že v Logatcu, na ogled še izbrana dela iz izpostave Litija. Razstava je prerez ustvarjanja avtorjev na področju Osrednje Slovenije, ki ga je pripravila strokovna selektorica Anamarija Stibilj Šajin. Iz ivanške izpostave se bodo predstavili Meta Jakič, Saša Strnad, Gabrijel Vrhovec in Judita Rajnar. Ob razstavi bo izšel manjši, vendar pre-

gleden in izčrpen katalog z reprodukcijami vseh razstavljenih likovnih del.

Delavnica za hostese in voditeljke kulturnih prireditev

petek, 21. 1., ob 16.30 in sobota, 22. 1. 2011, ob 9.00, Grosuplje, Kulturni dom

Dvodnevna delavnica je namenjena vsem, ki želijo aktivno sodelovati pri organizaciji in oblikovanju kulturnih prireditev, se pravi: predsednikom in članom kulturnih društev, učencem 9. razredov, dijakom, študentom, zaposlenim in upokojenim posameznikom. Za posameznike, ki želijo v naslednjih letih voditi prireditev v organizaciji JSKD OI Ivančna Gorica, je udeležba na delavnici obvezna. Spodnja starostna meja udeležencev je 14 let. Delavnico bo vodila diplomirana igralka in izkušena režiserka Simona Zorc Ramovš.

Zaključek likovnega natečaja Gozd kot prostor pravljicne utopije in izbor likovnih del

ponedeljek, 31. 1. 2011

Vsakoletni likovni natečaj izpostavi omogoči, da celoletno dejavnost predstavi z eno tematiko in torej vsebinsko rdečo nit vodi od prireditve do prireditve. Likovna dela, prispela na natečaj, se bodo namreč pojavljala na vseh vabilih, letakih, plakatih in spletni strani. To pomeni, da je celoletna dejavnost tematsko zaokrožena, prepoznavna, ustvarjalna ter vsakič sveža in nova. Po natečaju, ki je v celoti objavljen v pričujočem glasilu, bo

izbor naredila strokovna žirija, razstava vseh prispelih del pa bo 27. 9. 2011 v Stični.

Napovedujemo območna srečanja in revije za prvo polletje sezone 2011

Območno srečanje otroških folklornih skupin – četrtek, 10. 2. 2011, ob 17.00, Dobropolje

Območno srečanje mladinskih gledaliških skupin – Gledališke Vizije – petek, 18. 2. 2011, ob 18.00, Grosuplje

Območna revija odraslih pevskih zborov in malih pevskih skupin, 1., 2. in 3. del – četrtek, petek in sobota, 3., 4. in 5. 3. 2011, ob 19.00, Grosuplje, Šentvid pri Stični, Dobropolje

Območno srečanje mladih novinarjev in literatov Občine Ivančna Gorica – ponedeljek, 7. 3. 2011, ob 9.00

Območna revija predšolskih, otroških in mladinskih pevskih zborov, 1. in 2. del – sredo in četrtek, 9. in 10. 3. 2011, ob 17.00, Šentvid pri Stični, Dobropolje

Območno srečanje odraslih folklornih skupin ter pevcev ljudskih pesmi in godcev ljudskih viž – sobota, 19. 3. 2011, ob 19.00, Dobropolje

Območno Linhartovo srečanje – ogledi do nedelje, 20. 3. 2011 – za vse gledališke skupine naše izpostave

Območno srečanje otroških gledaliških in lutkovnih skupin – torek in sredo, 22. in 23. 3. 2011, ob 8.30, Grosuplje

Območna revija plesnih ustvarjalcev – torek, 10. 5. 2011, ob 17.00, Ivančna Gorica

Območno srečanje (delavnica/razstava) otroških likovnikov – sredo, 18. 5. 2011, ob 9.00, Višnja Gora

ROK ZA ODDAJO PRIJAVNIC ZA VSA OBMOČNA SREČANJA IN REVIJE JE 31. JANUAR 2011!

Več o odprtih natečajih in razpisih na spletni strani www.kultura-ustvarjanje.si:

a) ogledi za območno Linhartovo srečanje (ogledi 1. 12. 2010 – 20. 3. 2011), prijave na strokovne ogleda potekajo do 15. januarja 2011

b) odprt natečaj Gozd kot prostor pravljicne utopije (1. 12. 2010 – 31. 1. 2011)

MAVRIČNA KULTURA ZA VSE

Mlada zarja se je ponovno predstavila na državnem srečanju

Na srečanju so nastopile pevske in godčevske skupine, ki so bile izbrane na regijskih srečanjih po koordinacijah na področju celotne Slovenije. Srečanje so popestrili tudi trije seminarji o ljudskem petju in godčevstvu. Iz Grosupljega je nastopila skupina pevcev ljudskih pesmi Mlada zarja iz KD France Prešeren Račna pod vodstvom Olge Gruđen in Sabine Benedik.

Modrost in pravica, prevodni projekt

Predstavitve prevodov Jurčičeve Kozlovske sodbe v Višnji Gori v angleški, španski, francoski in nemški jezik je potekala ob Ta veselem dnevu kulture na ivanški skladovi izpostavi v dopoldanskem času. Naključnim obiskovalcem je bil podrobno predstavljen večletni projekt ter vse raznolike dejavnosti, ki jih le-ta vključuje, od razstav do publikacij in literarnih večerov ter uprizoritev gledaliških izsekov iz omenjenega besedila. Vse knjige, razen razprodanega angleškega prevoda, ki ga bomo predvidoma ponatisnili v januarju 2011, pa so na voljo v pisarni JSKD RS OI Ivančna Gorica.

Gledališka pedagogika v vzgoji in izobraževanju

V začetku decembra je v Ljubljani potekala druga konferenca gledališke pedagogike: teorija in izkušnje, možnosti in rešitve. Konferenca v organizaciji državnega JSKD in Društva ustvarjalcev Taka Tuka je predstavila mednarodne raziskave o pomembnosti gledališke vzgoje v vrtcih in šolah. Otroci, ki so del gledališkega ustvarjanja, so po mnenju raziskovalcev bolj ustvarjalni, logični, samozavestni, boljši v reševanju primerov ... Številni ustvarjalci in organizatorji so predstavili možnosti izobraževanja na gledališkem področju, večinoma pa so bili enotni, da v Sloveniji manjka šolanih gledaliških mentorjev. Izsledki iz konference bodo še na voljo.

Predstavitve literarnega zbornika s koncertom Zgrešenih primerov

V Mali dvorani Španskih borcev v ljubljanskih Mostah je ob Ta veselem dnevu kulture potekala predstavitve zbornika Daleč in blizu. V njem je objavljen jagodni izbor literarnih del, ki so pripela na literarni natečaj Osrednje Slovenije na temo Evropsko leto boja proti revščini in socialni izključenosti.

Dodali smo mu tudi izbor likovnih del z natečaja ivanške izpostave Kako se bojujem proti »revščini«? Območna izpostava Ljubljana je bila organizatorica celoletnega projekta in zaključnega dogodka, ki so se ga udeležili številni avtorji; od osnovnošolskih otrok do seniorskih piscev.

Prireditve so pospremili tudi predstavniki Ministrstva za delo, družino in socialne zadeve skupaj z letošnjo ambasadorico Failo Pašič Bišič, ki je govorila o svoji poti boja proti socialni izključenosti. Glasbena skupina Zgrešeni primeri iz ivanške občine je ob tej priložnosti predstavila avtorske skladbe na temo socialnih razlik. Iz naše izpostave so na natečaju sodelovali: Anton Drab, Kristina Grandovec, Julija Ilić, Katarina Petra van Midden, Andrejka Miše Glavič, Marija Mohorič, Marija Pilko, Petra Prebanda, Majda Senčar, Gabrijela Škantelj.

Gledališče iz desnega žepka uvedlo v praznične decembrske dni Drugo predstavo Otroškega abonmaja Ivančna Gorica so si ogledali številni mladi abonenti, vstopnice pa so bile seveda, kot je v navadi, na voljo tudi za izven. Otroci so uživali v dinamični predstavitvi Grimmovih Motovilčice v izvedbi Gledališča iz desnega žepka. Ob koncu pa so najmlajši prejeli tudi hranilnike, ki jih je podaril letošnji donator abonmaja NLB Ivančna Gorica.

Jareče suđenje u Višnji Gori, predstavitve prevoda Kozlovske sodbe v Višnji Gori

V centru kulture v Mostah – Španskih borcih so se ponovno zbrali ljubitelji projekta Modrost in pravica. Tokrat ob predstavitvi hrvaškega prevoda Jurčičeve Kozlovske sodbe v Višnji Gori in v soorganizaciji z ljubljansko skladovo izpostavo. Predstavitve knjige je popestrila razstava ilustracij Darje Lobnikar Lovak, s katerimi je tudi opremila hrvaški prevod knjige. Besedilo je v hrvaščino prevedla dr. Đurđa Strsoglavac. V kulturnem programu je nastopila Nuška Drašček s slovensko in hrvaško pesmijo iz svojega prvega albuma Svet je tvoj. Vse prisotne pa je v uvodnem nagovoru pozdravil tudi direktor JSKD RS Igor Teršar.

Opravičilo

V prejšnji številki nam je zagodel tiskarski škrat, pod pesmijo Aljaža Levstka, ki jo je predstavil na srečanju mladih literatov, je bilo pomotoma zapisano napačno ime. Avtor pesmi New Deal je torej Aljaž Levstek.

OBVESTILO

V letu 2011 želimo izdati knjižico z objavo vseh prireditev, ki se bodo odvijale na področju občine Ivančna Gorica. Zato vse producente in organizatorje kulturnih prireditev (ustvarjalne posameznike in društva) naprošamo, da na e-naslov oi.ivancna.gorica@jskd.si posredujejo datume svojih prireditev za prvo polovico leta (do 30. junija 2011). Rok za oddajo predvidenih datumov je petek, 14. 1. 2011.

Mirne praznike in obilo sreče ter ustvarjalnih trenutkov v novem letu 2011!

Barbara in Simona

Zimska liga, skupščina, Manchester City in še kaj

V Nogometni šoli Ivančna Gorica je v mesecu decembru kljub zimskim vremenskim razmeram zelo živahno. 10. decembra smo izvedli prvo skupščino. Na njej je bilo predstavljeno dosedanje delo in finančno poročilo nogometne šole, program dela do konca sezone, izvedene so bile volitve organov kluba in na osnovi le-teh so bili imenovani upravni in nadzorni odbor ter disciplinska komisija. Prav tako je bil na skupščini imenovan svet staršev. Več o sprejetih sklepih in sestavi klubskih organov si lahko ogledate na naši spletni strani.

Na skupščini je bilo ponovno poudarjeno, da je prednostna naloga nogometne šole kvalitetno delo z mladimi in transparentno poslovanje.

Glede na zimске razmere posamezne vadbene skupine večinoma vadijo v telovadnicah po naši občini. Letos prostorske razmere za treninge niso povsod idealne, a glede na to, da je bila nogometna šola ustanovljena v drugi polovici leta in smo si pozno pridobili proste vadbene termine po telovadnicah, moramo biti zadovoljni. Novost so posebni treningi za vratarje in treningi za dekleta U-12.

Seveda treningi brez tekem ne bi imeli pravega smisla, zato vse naše ekipe nastopajo v zimski ligi, ki jo organizira Medobčinska nogometna zveza Ljubljana. Tekme potekajo na pokritem igrišču z umetno travo v Ljubljani za Bežigradom. Čeprav vemo, da kvalitete dela z otroki ne gre meriti samo po spodaj omenjenih rezultatih, si vendarle želimo dobrih, saj so pomembno motivacijsko sredstvo za otroke. In treba je priznati, da nekatere naše selekcije dosegajo res lepe rezultate.

Selekcija U-8 trenutno zaseda 9. mesto v skupini B med 12 ekipami (med osemletniki nastopa 25 ekip v dveh

David Fortuna iz Temenice v družbi trenerja mlajših selekcij angleškega Manchester Citya

skupinah: A in B). Zbrala je po eno zmago in remi ter dva poraza, kar je dober rezultat, glede na to, da so naši fantje v povprečju eno leto mlajši od drugih.

Selekcija U-9 trenutno zaseda prvo mesto v skupini B med 14 ekipami (med devetletniki nastopa skupaj 28 ekip ravno tako v dveh skupinah A in B). Naši nadebudni fantje so zbrali štiri zmage v prav toliko nastopih.

Selekcija U-10 trenutno prav tako zaseda prvo mesto v skupini B med 15 ekipami (med desetletniki v dveh skupinah tekmuje 30 ekip). Tudi ti fantje so v štirih nastopih dosedaj zbrali ravno toliko zmag.

Selekcija U-12 ima dve ekipi. Prva trenutno zaseda 7. mesto v skupini B med 15 ekipami (v tej starostni skupini nastopa v treh skupinah skupaj kar 45 ekip). Naši fantje so v štirih nastopih zbrali dve zmagi, en remi in en poraz. Druga ekipa nastopa v skupini C in trenutno zaseda 14. mesto z dvema remijema in dvema porazoma.

Selekcija U-14 trenutno zaseda četrto mesto v skupini B med 10 ekipami (v tej starostni kategoriji nastopa

skupaj 19 ekip v dveh skupinah). Naši fantje so v dveh tekmah dosegli po eno zmago in poraz.

Več o rezultatih zimske lige si prav tako lahko ogledate na naši spletni strani www.ns-ivancnagorica.si.

Kot zanimivost naj še navedem, da je član naše nogometne šole David Fortuna (U-12) odšel na nogometni trening tabor v Manchester City in prav gotovo bo nazaj prinesel veliko zanimivih informacij o delu in razmerah v zibelki nogometa – Angliji.

Za konec se Nogometna šola Ivančna Gorica še enkrat zahvaljuje vsem podpornikom in prijateljem kluba, ki so s svojimi prispevki pomagali, da je šola zgledno zaživela. Prepričani smo v pozitiven razvoj tudi v bodoče. Donatorji NŠ (navedeni po abecednem redu): IA AVTO, d.o.o., AMBROSIA, d.o.o., AVTOPREVOZNIŠTVO PRIJATELJ JOŽE, s.p., AVTOTRANSPORTI KASTELEC, s.p., BOMAX, d.o.o., EKOFILAM, d.o.o., HI PO, d.o.o., JARIS, d.o.o., KOALA TIM, d.o.o., KOZMETIČNI SALON HM - HELENA MIRANDA, OBČINA IVANČNA GORICA, OŠ FERDA VESELA, OŠ STIČNA, PAPIR SERVIS, d.o.o., PATRICK SPORT, d.o.o., PONUDBA NEPREMIČNINE, d.o.o., SAMASTUR, d.o.o., SŠ JOSIPA JURČIČA IVANČNA GORICA, TOPP, d.o.o., VULKANIZERSTVO MIHAEL STIPIČ, s.p., ZIP INŽENIRING, d.o.o., Tolmin.

Nenazadnje pa se zahvaljujemo tudi gospodu županu ter vsem svetnikom in svetnicam naše občine za soglasno podporo pri nadaljnjem razvoju nogometa v naši občini.

Simon Gregar
za NŠ Ivančna Gorica

MEDOBČINSKA ZIMSKA LIGA V MALEM NOGOMETU

Stična točka Bar Jama prepričljivo vodi v elitni 1. ligi

Tudi letos se kar nekaj ekip malega nogometa iz naše občine udeležuje medobčinske zimske lige, ki poteka v športni dvorani Brinje v Grosuplju (1. in 2. liga) ter v športni dvorani na Škofljici (3. liga). V vseh treh ligah nastopa kar 36 ekip, ki so razdeljene po kakovosti na 1. ligo, v kateri nastopa 10 ekip, na 2. ligo, v kateri tudi nastopa 10 ekip, ter 3. ligo, v kateri v skupinah A in B nastopa po 8 ekip, skupaj torej 16.

Že po tradiciji naše ekipe igrajo zelo vidne vloge. Trenutno je po 6 krogih ekipa Stična točka Bar Jama (naši občinski podprvaki) v najkakovostnejši 1. ligi brez konkurence, saj je v 6 tekmah dosegla prav toliko zmag. Solidno, čeprav ne vrhunsko, nastopajo naši občinski prvaki Mizarstvo Trunkelj Krka, ki zasedajo 5. mesto, na osmem pa je ekipa Dixi.

V 2. ligi imamo dve ekipi: Mizarstvo Gnidovec Spodnje Brezovo in FSK Mafijozi. Ekipe imata po 10 točk in zasedata 6. in 7. mesto, a za drugim mestom zaostajata le za dve točki. Glede na to, da v zadnjih krogih igra dobro, je pričakovati premik proti vrhu.

V 3. ligi, ki igra na Škofljici, imamo v skupini A dve ekipi iz naše občine. Ekipa Športno društvo mladih Krka trenutno vodi v tej skupini s petimi zmagami in enim neodločenim izidom. Upajmo, da bodo naslednje leto igrali v 2. ligi. Na 6. mestu je ekipa Avtomati Armič z igralci, ki povečini prihajajo z vzhoda naše občine. V skupini B 3. lige pa najdemo še eno ekipo iz naše občine. Igralci z imenom Glorija team se očitno še niso uglasili, saj zasedajo po 6 krogih zadnje mesto s prav toliko porazi. A

»Starejša« Krka na kolenih

ne gre še vreči puške v koruzo, če letos ne dosežejo slave, se pa mogoče otresejo zadnjega mesta, kar bi bil lep uspeh.

Še precej več lahko o tekmovanju izveste na www.kapodol.com, - zimске lige - Grosuplje, kjer so vam na voljo podatki o vseh ekipah, tekmah, lestvicah, strelcih, in tudi slikovni material.

Simon Gregar

Košarkarska šola vabi k vpisu

V letošnjem šolskem letu smo na OŠ Ferda Vesela Šentvid pri Stični pričeli s košarko, ki poteka pod okriljem KK Ivančna Gorica. Treningi potekajo ob sredah ob 15. uri za osnovnošolce, ki prihajajo iz OŠ Šentvid pri Stični, in četrtek ob 19. uri za osnovnošolce iz OŠ Stična. Vadbo vodi Marjan Kralj ob pomoči Kristjana Ogrina.

Na treningih, s katerimi smo pričeli v začetku novembra, spoznavamo osnove košarke, košarkarske tehnike in taktike. V začetku smo treninge posvetili predvsem vodenju, podajam, nadaljevali že z osnovnimi poligoni in osvajanju dvokoraka. Ne manjka pa tudi igre in raznih zanimivih košarkarskih igric. Trening pripomore k otrokovemu osebnemu razvoju in vključevanju v družbo ter druženju z vrstniki. Še vedno vabimo vse, ki vas košarka zanima, da se oglasite na naših treningih in tako še bolj spoznate košarko. Vpis v KOŠARKARSKO ŠOLO poteka ob sredah ob 15. in četrtek ob 19. uri v telovadnici OŠ Šentvid pri Stični. Več informacij na www.kkivancna.si ali info@kkivancna.si.

Marjan Kralj, absolvent fakultete za šport

Košarkarji na polovici sezone

Za člansko ekipo košarkarjev Ivančne Gorice je prva polovica sezone. Bilanca prvega dela v 3. SKL, skupina vzhod, je 5 zmag, 3 porazi, koš razlika 146 in drugo mesto na lestvici. Po začetnih treh prepričljivih zmagah proti ekipam Slovenj Gradca, Prevalj in Ruš sta sledila dva poraza za 2 točki proti Šentjurju in Komendi. V naslednjem kolu prepričljiva zmaga za 45 točk proti Termam Ptuj. Poraz z največjo razliko so košarkarji to sezono doživeli v Lenartu, bilo je 83 proti 69. Prvi del sezone so košarkarji zaključili z zmago v Podbočju pri Krškem, ko so domačo ekipo ugnali z 62 proti 104.

Glede na igro med sezono in izenačenost ekip pod vrhom lestvice v 3. SKL še vedno obstajajo možnosti za preboj na prvo mesto. Nekaj poškodb in bolezni so še bolj razredčile vrste pod košem, kar pride do izraza na tekmah proti ekipam z višjimi igralci in ob bolj grobi igri.

Naslednje tekmo v dvorani OŠ Stična bodo košarkarji odigrali v soboto, 22. januarja, ob 19. uri.

Bralcem časopisa Klasje, občanom občine Ivančna Gorica in vsem športnim navdušencem želimo vesele praznike in uspehov polno leto 2011.

Simon Kastelic

Lepota ni naključje

Da pa bo pot do nje enostavnejša in prijetnejša vam pomaga

Nudimo:

Nega obraza z uporabo vrhunske profesionalne kozmetike MATIS Anticelulitni in shujševalni programi Masaža, pedikura, manikira, depilacija make up in še in še

100% NARAVNA KOZMETIKA SOTHYS

KOZMETIČNI SALON
HM
Helena Miranda

Helena Miranda Maček s.p.
Stari trg 22, 1294 Višnja Gora
Telefon: 01 7884 348
Mobitel: 041 966 113

E-mail: HelenaMiranda@siol.net

VABLJENI NA POSVET IN OBISK

Dosežite popolno telo z aparatur, ki vsebuje stimulacijo mišic, infrardečo luč in ultrazvok.

Vesel božič in srečno novo leto 2011!

Preizkušene metode, uporaba vrhunske pripravke znanih blagovnih znamk, predvsem pa izkušnje pridobljene z usposabljanjem v tujini in Sloveniji ter dolgoletna delovna praksa, vam zagotavljajo vrhunske rezultate in dolgoročni učinek, ki ne bo ostal neopažen.

Izbrali ste športnika leta

Tako, spoštovani športni navdušenci. Glasovanje za naziv športnika leta občine Ivančna Gorica po izboru bralcev Klasja se je zaključilo. Preko spletne strani občine je bilo poslanih več kot 640 glasov. Žal jih nekaj manj kot polovica ni bila veljavna, bodisi so glasovalci ponavljali svoj glas bodisi so na glasovalnem spletnem obrazcu vpisali samo ime in priimek, ne pa tudi e-naslova, na podlagi katerega smo beležili veljavne glasove.

Za naslov športnika leta 2010 po izboru bralcev Klasja se je potegovalo pet naših športnikov, ki so jih predlagali njihovi klubi, in sicer atletinja in tekvandositka Alenka Hojč, gorska tekačica Mateja Šušteršič, karateistka Karmen Globokar, motokrosist Borut Koščak in motociklist Rok Miheličič. Kdo izmed njih je prejel največ veljavnih glasov, boste izvedeli na proslavi ob dnevu samostojnosti in enotnosti 26. decembra ob 18. uri v športni dvorani OŠ Stična. Takrat bomo v soorganizaciji z Zvezo športnih organizacij Ivančna Gorica športnikom leta podelili tudi priznanja. Izdamo lahko le, da je zmagovalc oz. zmagovalka prejel-a prepričljivo več glasov od ostalih.

Zmagovalc glasovanja bo prejel poleg spominske plakete tudi praktično darilo naših sponzorjev, ob podelitvi pa bomo izžrebali deset glasovalcev (ne glede na to, za koga ste glasovali), ki bodo prejeli praktične nagrade. Vabljeni torej v nedeljo, 26. decembra, v športno dvorano OŠ Stična!

Vse, ki ste sodelovali pri glasovanju, obveščamo, da se kopije glasovalnih obrazcev nahajajo v uredništvu in so na voljo za pregled. Opažamo, da bomo v bodoče v podobnih primerih morali zagotoviti še možnost glasovanja za tiste, ki svetovnega spleta še ne uporabljate. Morda bo priročnost že prihodnje leto.

Uredništvo

SVIŠ na domačem terenu nepremagljiv

SVIŠ PG je jesenski del sezone zaključil idealno. Zgolj dva poraza v gosteh, dva remija in kar sedem zmag jim je prineselo drugo mesto na lestvici I. B-državne rokometne lige. Trenutno zaostajajo le za prvouvrščenim RK Krško, ki je v letošnji sezoni dosegel 20 točk. Prav tako gre odlično mlajšim dečkom A in starejšim dečkom B.

Članska ekipa zgolj na eni domači tekmi ni iztržila popolnega izkupička. Nepopustljiva obramba je nasprotnike spravljal v obup. Jure Medved je med vratnicama pokazal številne atraktivne obrambe. Simon Stopar, Roman Šimon, Tevž Grandovec in Klemen Sašek pa so se izkazali za glavne napadalne adute ivanškega kluba.

V zadnjih kolih jim je največjo rano povzročil poraz proti RK Krško, vodilnemu moštvu lige. Izgubili so s 34:22. A vendar so se vijolični, ki po novem igrajo v rumenih ali rdečih dresih, kmalu pobrali in po napeti končnici na domačem terenu proti B-moštvu Celja Pivovarna Laško zmagali z dvema goloma prednosti. Njihova domača dvorana torej ostaja nepremagana, celo proti ekipi, kakršna je celjska.

Na tekmi proti Škofljici pa je trenerju Gorazdu Potočniku nekaj skrbi prinesla poškodba Franja Zidarja na treningu. Prav tako je zbolel Gregor Pekolj. »V naši ekipi imamo nekaj igralcev, ki znajo odigrati odlično obrambo. Peki je tisti igralec, ki mora zapolniti še zadnje luknje v obrambi. Zato je nenadomestljiv,« je o odličnem levem zunanjem dejal Potočnik. Kljub odsotnosti dveh nosilcev igre pa je SVIŠ-u obramba odlično uspela, posledično pa tudi zmaga ni bila vprašljiva.

Zadnja novembrska sobota pa je bila namenjena lokalnemu derbiju z Grosupljem. Kljub temu, da Ivančani kot gostujoča ekipa niso prejeli veliko spodbud s strani občinstva, so sredi Grosupljskega prepričljivo zmagali. Zagotovo lahko rečemo, da je bilo v tej tekmi malo več čustev kot ponavadi. Zmaga je bila na koncu torej slajša.

Za konec jesenske sezone pa so nam Ivančani podarili še dve točki. Prvo točko so si priborili doma na tekmi proti Izoli, kjer se je poznala predvsem odsotnost Simona Stoparja. Zadnjo tekmo v letošnjem letu pa so odigrali proti Ajdovščini, s katero so remizirali.

V jesenskem delu je šlo odlično tudi mlajšim selekcijam. Starejši dečki B so bili v devetih krogih poraženi samo dvakrat. Sladke zmage se niso veselili le proti Črnomlju in trebanjskemu Trimu. Navdušujejo tudi mlajši dečki A, ki so bili v sedmih krogih poraženi le dvakrat. Malce slabše se godi starejšim dečkom A, ki so v letošnji sezoni dosegli zgolj eno zmago in dva remija.

Z mešanimi občutki pa pogledujemo na rezultatsko tabelo mladincev, ki igrajo med najslovičnejšimi slovenskimi ekipami, in kadetov. Kadeti so v enajstih kolih nanizali osem porazov in zgolj tri zmage. Mladinci imajo v žepu pet porazov in šest zmag.

SVIŠ-evi rokometiški lahko brez skrbi odidejo na zimski počitek in se dodobra oddahnijo rokometu do februarja, ko se bo pričel končni lov na prvo rokometno ligo.

Barbara Meglen

Rokometiški tokrat izpadli v četrtfinalu državnega prvenstva

V torek, 7. decembra 2010, se je na Srednji šoli Josipa Jurčiča v Ivančni Gorici odvijalo četrtfinale v srednješolskem rokometu. Tekmovanje je potekalo na dan odprtih vrat, saj se je šola želela predstaviti osnovnošolcem, ki imajo željo tu nadaljevati srednješolsko izobraževanje.

Na turnirju so se pomerile ekipe iz Šolskega centra za pošto, ekonomijo in telekomunikacije (ŠC PET), Šolskega centra Krško, Srednja upravna administrativna šola Ljubljana (SUAŠ) in pa seveda lanskoletni državni prvaki iz Srednje šole Josipa Jurčiča.

Prva tekma je bila za domače gledalce zagotovo najbolj zanimiva. Branilci naslova državnih prvakov so se pomerili z rokometiški iz Šolskega centra za pošto, ekonomijo in telekomunikacij. Pričakovanja so bila velika, a na žalost domačih igralcev se je predbro poznal odhod nekaterih glavnih nosilcev igre. Tekmo so izgubili s 18:23. Največ golov za domačo ekipo sta prispevala Anže Ratajec in Klemen Sašek. Prav tako se je v vratih odlično znašel Gašper Slapničar.

Tekma med Šolskim centrom Krško in Srednjo upravno administrativno šolo se je končala z zmago rokometištev iz Krškega s 25:21.

Sledili sta tekmi, ki sta odločali o tem, kdo se bo uvrstil v polfinale državnega prvenstva. V prvi tekmi sta se pomerila SŠ PET in SUAŠ, slavili pa so dijaki iz Šolskega centra za pošto, ekonomijo in telekomunikacije; zmagali so z 28:26.

Zadnja tekma, na kateri so se domači rokometiški pomerili s Šolskim centrom Krško, pa je bila poslastica dneva. Dobra obramba gostov in slab napad domačih sta ob polčasu prinesla rezultat, ki ni bil v prid nobenemu (7:7). Začetna nervoza v drugem polčasu je šla na roke gostujoči ekipi, ki je povedla za pet golov. Proti koncu tekme pa je sledil velik preobrat. Do-

Foto: Luka Markelj

Klemen Sašek: »Naša ekipa je nad rezultatom zelo razočarana, posebej zato, ker smo bili lani državni prvaki. Zagotovo nam je manjkala realizacija. Ni bilo pravega napada. Tudi v obrambi smo naredili nekaj napak. Vidi se odhod Mihe Zarabca in nekaj drugih igralcev.«

Foto: Nejc Puš

mači fantje so se prebudili. Domači so z napadi Eneja Butkovca in slovenskega mladinskega reprezentanta Klemna Saška celo povedli. V napeti končnici pa je na koncu domačim rokometištem zmanjkalo tudi malo sreče, saj so prejeli gol, sami pa v zadnjih tridesetih sekundah niso uspeli zadeti. Končni rezultat tekme je bil 21:20 za krške rokometiške.

V polfinale državnega prvenstva so se tako uvrstili dijaki iz Krškega in ŠC PET Ljubljana. Razočaranje domačih je bilo veliko, saj v zadnjih petih letih domala niso poznali poraza. Da pa so veliki športniki, so dokazali z iskreno čestitko tokrat boljšima dvema ekipama in jima zaželeli čim boljše uvrstitve v nadaljnjih tekmah.

Barbara Meglen

SREDNJEŠOLSKI ŠPORT

Tokrat blestele košarkarice, slovo košarkarjev

V sredo, 1. 12., so v Novem mestu blestele košarkarice naše srednje šole, saj so na dolenskem srednješolskem prvenstvu dobesedno pometle s konkurenco. Vse tekmičice so premagale s 30 in več koši razlike ter napovedale, da lahko zelo visoko pridejo tudi na državnem nivoju. Za Srednjo šolo Josipa Jurčiča iz Ivančne Gorice so igrale: Urška Koželj, Janža Dolinšek, Eva Mušič, Petra Krištof, Maša Rački, Klara Zupančič in Rebeka Omahen. Ekipo je vodil, Franci Pajk, prof.

Rezultati zaključnih tekem:

POLFINALE:

SŠ IVANČNA GORICA : SŠ ČRNOMELJ 53 : 20 (25 : 4)

GIMNAZIJA NOVO MESTO : ŠC NM – SZKŠ 41 : 45 (8 : 10)

FINALE:

SŠ IVANČNA GORICA : ŠC NM – SZKŠ 51 : 21 (30 : 11)

Vrstni red področnega prvenstva v košarki za dijakinje:

1. SREDNJA ŠOLA JOSIPA JURČIČA IVANČNA GORICA
2. ŠOLSKI CENTER NOVO MESTO – SREDNJA ZDRAVSTVENA IN KEMIJSKA ŠOLA
3. GIMNAZIJA NOVO MESTO
4. SREDNJA ŠOLA ČRNOMELJ
5. GIMNAZIJA BREŽICE

Dan prej, torej 30. 11., je bilo v Novem mestu enako tekmovanje za fante. V močni konkurenci so naši fantje osvojili 5.-8. mesto, le malo pa je manjkalo, da bi se razpletlo drugače. V predtekmovanju so namreč s kasnejšimi prvaki zanesljivo izgubili, v tekmi z ekipo Gimnazije Kočevje pa so tekmo izgubili v zadnji sekundi po zadeti trojki nasprotnikov. Pa naslednjič več sreče. Zmagala je ekipa ŠC NOVO MESTO – SREDNJA ELEKTRO ŠOLA IN TEHNIŠKA GIMNAZIJA.

Za našo šolo so igrali:

Žan Ivanjko, Žiga Kajfež, Martin Krampelj, Matic Škrajnar, Mišel Gabrijel, Luka Latin, Uroš Krampelj, Sandi Podržaj, Igor Tihle, Patrik Horvat in Mark Lesjak.

Simon Bregar

Ivanški balinarji še vedno aktivni

Kar nekaj časa je preteklo, odkar ste imeli, dragi bralci, krajani, ljubitelji športa, predvsem pa balinanja, možnost, da kaj zanimivega in novega preberete o naših aktivnostih. Zdaj se zopet oglašamo. Odkar smo dobili novo asfaltirano balinišče, ga redno uporabljamo. Tudi v igri smo zelo napredovali. Čestitala nam je tudi Balinarska zveza Slovenije, izdala nam je tudi veljavni državni certifikat za novi asfaltni stezi. S tem pa smo pridobili dovoljenje za nastopanje v višjem rangu, kot je medobčinska liga, in sicer v III. ljubljanski ligi. Do sedaj smo ljubljanske klube samo vabili na naš tradicionalni turnir Martina Beleta, da bi nam prinesli kakovostnejšo in privlačnejšo igro. Že na teh turnirjih smo se zelo dobro, celo odlično kosali z njimi in bili dostikrat boljši. Z vstopom v omenjeno ligo pa smo začutili priložnost, da pokažemo in dokažemo, iz kakšnega »testa« smo mi Dolenjci – Ivanjčani in balinarji iz bližnje okolice. Le redke ekipe so nas poznale in nam dajale možnost za uspeh, kaj šele možnost napredovanja v še višji rang.

Z vstopom v III. ljubljansko ligo smo se morali tudi registrirati in po pravih nastopati v enotnih oblekah in igrati še bolj disciplinirano kot prej v medobčinski balinarski ligi. Tekmo je sodil delegiran sodnik iz Ljubljane, ki je skrbel, da so igre potekale nemoteno in po Mednarodnem tehničnem pravilniku. V ligi je letos nastopalo sedem ekip iz ljubljanske regije in naša ekipa, ki je tekmovala pod imenom Balinarska sekcija Sonje Vesel Ivančna Gorica. Liga se je začela aprila po dvokrožnem sistemu, doma in v gosteh. Tekme so se igrale ob ponedeljkih ob 17.

uri. Tekmovalne discipline so potekale takole: najprej sta se odigrali trojka in dvojica istočasno. Določen je bil tudi čas igranja, to je 75 minut, ali pa smo igrali do 13 točk, če je ekipa prišla do tega rezultata že prej. Po prvih igrah se je nadaljevalo z natančnim izbijanjem balina in bele krogle na točno določenem tepihu – gumi, ki ga je predpisala in potrdila BZS. To je eno od najbolj nepredvidljivih in natančnih disciplin v balinarskem športu. V njej odloča dnevna forma in velika mera športne sreče. Ko je odigrana ta zanimiva disciplina natančnega zbivanja, se zrebajo še štiri discipline (posamezno, dva igralca in dva igralca v krog). Vsaka posamezna dobljena igra prinese 2 točki. Vseh možnih točk je 14. Možen pa je tudi remi – delitev točk, kar je lahko zelo zanimivo, predvsem pa napeto do konca tekme. Dostikrat odloča zadnja krogla, ki prinese bodisi zmagoslavje bodisi poraz.

Naj omenim, da se mora vsaka tekma v ligi odigrati na isti, predpisani termin, ne glede na vremenske razmere. To je naša največja težava, saj nimamo pokritega balinišča. Vsaka ekipa mora imeti še rezervno, pokrito igrišče. Začasno smo se dogovorili z občino Grosuplje in njihovim BK Grosuplje, da nam v primeru slabega vremena odstopi svoje pokrito balinišče. Zelo si želimo, da bi ga imeli tudi v občini Ivančna Gorica, ki jo predstavljamo v ljubljanski regiji. S pridobljeno streho ne bi bili odvisni od Grosuplja in njihovega športnega funkcionarja. Njihovo pokrito balinišče jim je v ponos in se z njim radi pohvalijo. Vemo, da smo sedaj v križnih časih, vendar upamo, da bomo v kratkem lahko tudi mi ponosni na lep, pokrit objekt v našem gozdičku.

Kot novinci v III. ljubljanski ligi smo dosegli zavidljiv uspeh, saj smo zasedli prvo mesto in tako presenetili sebe in vso balinarsko srenjo. Kot prouvrščena ekipa smo tako avtomatsko napredovali v višji rang, v II. ligo. Poleg nastopanja v III. ljubljanski ligi pa smo bili zelo uspešni tudi v medobčinski ligi. V njej nastopamo celo z dvema ekipama. Prva ekipa je zasedla končno drugo mesto na lestvici, druga ekipa pa tretje mesto. Zelo uspešno smo izpeljali naš že peti turnir Martina Beleta. Izkazali smo se z gostoljubnostjo. To je bil spet praznik balinanja in promocija naše občine. Ob tej priložnosti se zahvaljujem vsem sponzorjem in drugim, da je turnir uspel. V prihodnjem letu ga želimo razširiti na dva dneva. Povabili bomo lahko več gostujočih ekip in s tem bosta priložnost dobili tudi obe domači ekipi.

Hvala vsem balinarjem, simpatizerjem, sponzorjem, starim in novim članom, da nas še podpirate, hodite na tekme, nas bodrite in navijate. Sestajamo se skoraj vsak dan popoldne, če nam vreme to dopušča. Veliko smo na svežem zraku, se gibamo, kar je za ta hitri življenjski ritm še kako pomembno.

Vabimo nove člane, da se preizkusijo v tem lepem in zanimivem športu. Verjemite mi, da to ni več »gostilniški« šport, ampak zahteva še kako resen in pravi pristop. Samo tako se da napredovati in nekaj pomeniti, se preoblikovati kot osebnost in širiti prijateljstva. Naj zaključim z našo največjo željo: Imejmo tudi mi streho nad baliniščem!

Balinarski pozdrav: mirno roko, natančen met in srečno!

Tomaž Tomažič, vodja ekipe

Vroči ritmi zumba tudi pri nas

Zumba je nova, edinstvena, razigrana, učinkovita, popularna in zabavna oblika skupinske vadbe, ki je v svetu postala prava senzacija in se širi z neustavljivo hitrostjo – 6 milijonov udeležencev zumba na teden, v 75 državah sveta. Ob seksi in energični latino glasbi ustvarja vzdušje razgretega plesišča in obnem prinaša vidne rezultate. Vroči latino ritmi: merengue, salsa, cumbia, reggaeton, samba ... vas bodo sprostiti in vam povrnili energijo, tako bo vadba postala res pravi užitek.

Koreografije so zasnovane po principih intervalnega treninga – izmenično hitri in počasni ritmi, ki povečujejo porabo kalorij tudi do 1.000 kcal v eni uri. Zumba kot oblika aerobne vadbe spodbudno vpliva na celotno telo, z njo lahko razvijamo in vzdržujemo splošno kondicijo, pozitivno vpliva na razvoj moči, gibljivosti, vzdržljivosti, nenazadnje pa zaradi lepše oblikovane postave povečuje tudi samozavest! Zumba poskrbi za izgorevanje maščob, poveča kardio-vaskularno zmogljivost, motoriko in koordinacijo ter tonizira celotno telo – osredotoča se na mišične skupine nog, zadnjice, rok, trebuha ter seveda najpomembnejše mišice vašega telesa – srca.

Zumba je zasnovana tako, da ji lahko sledi resnično vsak ne glede na starost, plesno predznanje, telesno pripravljenost, saj je kombinacija enostavnih plesnih korakov. Odpade pa tudi večni problem iskanja plesnega partnerja, glede katerega pogosto potožijo dekleta in žene iz naše občine. Seveda je ta vadba ravno tako primerna za moški del populacije, v tujini je namreč velik delež udeležencev zumba prav moških! Zumba je primerna za vse, ki imate radi latino glasbo in ples ter želite razgibati, utrditi in oblikovati svoje telo, obenem pa biti v dobri družbi in se odlično počutiti v svoji koži – če ste plesni navdušenci, vas bo ta vadba osvojila že na prvi uri.

Pa še to: za vadbo potrebujete le udobna športna oblačila in obutev, vodo (hidracija med samo vadbo je izredno pomembna) in pa seveda veliko dobre volje – tako zabava med samo plesno vadbo kot tudi pozitivni učinki so zagotovljeni!

Vsi, ki vas zumba na kakršen koli način zanima, imate srečo, saj tečaji zumba potekajo tudi že v naši občini. Instruktorica Urša Kozelj iz kluba Fit manija je ena prvih v Sloveniji, ki se je marca letos udeležila usposabljanja za inštruktorico zumba. Usposabljanje je potekalo v Budimpešti pod vodstvom priznane španske demonstratorke. Urša je sicer absolventka španščine in angleščine in so ji ritmi zumba res pisani na kožo. Če so pisani tudi na vašo kožo, pa ne odlašajte in se nam pridružite.

Tina Kozelj

OBZL		3. LIGA - ZAHOD				2010		
1.	BS SONJA VESEL	14	10	1	3	119 : 77	21	+42
2.	BS KRIM	14	9	2	3	126 : 70	20	+56
3.	TRNOVO	14	8	1	5	109 : 87	17	+22
4.	ZARJA - MAVRICA (-2)	14	8	1	5	97 : 99	15	-2
5.	KUBU	14	6	1	7	96 : 100	13	-4
6.	BIČEVJE	14	4	2	8	80 : 116	10	-36
7.	DOLOMITI	14	3	4	7	84 : 112	10	-28
8.	BALINČEK ŠKOFLJICA	14	2	0	12	73 : 123	4	-50

Sankukai državno prvenstvo za dečke in deklice v športnih borbah in katah

V nedeljo, 7. 11. 2010, je v Komendi potekalo Sankukai državno prvenstvo za dečke in deklice v športnih borbah in katah. Kot vsako leto smo se tudi letos pridno pripravljali v skupini mlajših in starejših dečkov na tekmovalne v športnih borbah in deklice na tekmovalne v katah. Normo za uvrstitev na državno prvenstvo otrok v posameznih kategorijah je doseglo kar 17 tekmovalk in tekmovalcev iz Ivančne Gorice in Šentvida.

Bil je deževen dan, z malo treme, strahu in velikimi željami smo se z avtomobili odpravili iz Ivančne Gorice proti OŠ Komenda, kjer je potekalo tekmovalje. Najprej nas je pozdravil tehnični mentor Sankukai karate zveze Slovenije gospod Vlado Paradižnik, nosilec črnega pasu 5 DAN. Tekmovalnja se je udeležilo 128 tekmovalk in tekmovalcev iz 12 Sankukai karate klubov

Slovenije, odvijalo pa se je na treh boriščih, v 12 kategorijah za dečke in dveh kategorijah za deklice.

Tekmovalje se je zaključilo uspešno in brez poškodb, za kar so poskrbeli kvalitetni sodniki. Po zaslugi naših trenerjev, ki so tekmovalce pripravljali, in seveda staršev tekmovalcev, ki so jih spremljali na tekmovalju in jih bučno vzpodbujali s tribun, so naši mali karateisti kljub veliki konkurenci domov odnesli kar osem medalj.

V kategoriji mlajših dečkov pa smo skoraj imeli dva zmagovalca. Odlično se je boril Matevž Trontelj (Ivančna Gorica) v kategoriji 30–35kg, ki je bil poražen v borbi proti Anžetu Zalazniku (Forum Ljubljana) in Domnu Koščaku (Šentvid), ki je v finalni borbi izgubil proti Jakobu Draščku (Radomlje).

Rezultati:

Mlajši dečki 9–12 let (30–35 kg)

2. mesto Matevž Trontelj (Ivančna Gorica)
Mlajši dečki 9–12 let (40–45 kg)

8–9. mesto Klemen Miklavčič (Šentvid)
8–9. mesto Aleksander Perko (Ivančna Gorica)

Mlajši dečki 9–12 let (45–50 kg)
2. mesto Domen Koščak (Šentvid)
3–4. mesto Janko Janez Oven (Ivančna Gorica)

5–8. mesto Urban Čebular (Ivančna Gorica)
9–10. mesto Jan Železnik (Ivančna Gorica)

3–4. mesto Primož Živkovič (Ivančna Gorica)
Mlajši dečki 9–12 let (nad 50 kg)

3–4. mesto Gašper Hribar (Šentvid)
Starejši dečki 12–15 let (do 40 kg)
3–4. mesto Anže Kastelic (Ivančna Gorica)

3–4. mesto Adam Plantarič (Ivančna Gorica)
Starejši dečki 12–15 let (40–45 kg)

6. mesto Darijo Lazič (Šentvid)

Starejši dečki 12–15 let (50–55 kg)
3–4. mesto Primož Živkovič (Ivančna Gorica)
Starejši dečki 12–15 let (55–60 kg)
3–4. mesto Martin Mikelj (Ivančna Gorica)
Starejši dečki 12–15 let (nad 60 kg)
5–7. mesto Luka Janežič (Ivančna Gorica)
Mlajše deklice (kate) 9–12 let
10. mesto Nastja Kastelic (Ivančna Gorica)

Starejše deklice (kate) 12–15 let
9. mesto Nina Železnik (Ivančna Gorica)
11. mesto Pia Jakše (Ivančna Gorica)

Vse, ki vas zanima ta čudovita večščina, pa vabimo, da se nam pridružite februarja 2011. Informacije na <http://www.sankukai-karate.info>.

Karmen Globokar in Primož Šinkovec

Gospodinjska stran

Prehrana v Sveti deželi

Izrael. Tako posebna in edinstvena dežela s tisočletno zgodovino. Čaroben kraj, kjer so vzklile in zrastle tri velike vere. Popek sveta. Na eni strani Tel Aviv, hedonistično mesto z dolgo peščeno plažo. Le nekaj kilometrov stran starodavni Jeruzalem.

Izraelska hrana je značilna predvsem po svoji lahkotnosti in svežini. Sveže pripravljene solate se jejo pri vsakem obroku, vključno z zajtrkom. Na splošno je izraelska hrana mešanica vzhodne in zahodne kuhinje ter še veliko jedi in okusov, ki so jih prinesli židovski priseljenci iz celotnega sveta. Sveta dežela je zahvaljujuče podnebnju in razvitemu namakalnemu sistemu zelo bogata z različnimi sortami sadja in zelenjave, kot so dateljni, pomaranče, limone, mandarine, banane, namizno grozdje, avokado, kivi, fige, uspevajo tudi razne žitarice, kikiriki, sočnice, sezam in oljke. Zelo pomembno mesto imajo tudi mlečni izdelki in mleko (kravje, kozje, ovčje) ter meso, predvsem perutnina, na sušnem območju tudi ovce in koze. Ribe so ponavadi na jedilniku v obmorskih krajih, medtem ko drugih morskih sadežev tradicionalni in ortodokсни židje ne uživajo.

Značilna je t. i. kosher prehrana, ki je v skladu v židovskimi verskimi zakoni in običaji. Mleko, smetana ali sir ne smejo biti postreženi istočasno kot meso. Svinjina in školjke niso kosher in jih boste le redko videli v ponudbi. Naj se vas dotakne tudi izraelska kuhinja. Humus. Falafel. Za'Atar oz.

mešanica začimb, ki jo lahko uporabite na čisto vsaki jedi. Ter neverjetno okusen izraelski kruh.

Kruh je osnovno živilo ljudi tudi v Svetem pismu. Ni samo živilo, je tudi simbol za vse, kar človek potrebuje, hrana za telo in dušo.

Nacionalne specialitete so:

- falafel (ocvrte kroglice iz čičerke) v posebnem kruhu, postrežen s hummusom (zmlata čičerka),
- tahino (omaka iz sezamovih semen) in solata,
- sveže solate,
- shishlik (meso na žaru),
- shwarma (rezine mesa na žaru, postrežene v posebnem kruhu s solato),
- cholent (ribja obara).

Pijače:

- sveži sadni sokovi,
- izraelsko vino je raznoliko (od blagega belega vina do sladkega rozeja). Najboljše vino prihaja iz doline Golan in Carmel;
- izraelsko pivo (Gold Stra in Maccabe);
- sabra (čokoladni in pomarančni liker). Središče likerjev je v samostanu Latrun, na poti med Jeruzalemom in Tel Avivom.

ALTKES – krompirjeve palačinke

Potrebujemo: 6 belih krompirjev, srednje veliko čebulo, 3 razžvrkljana jajca, nožovo konico pecilnega praška, pol skodelice zdroba ali moke, sol in poper po okusu, olivno ali rastlinsko olje, za premaz pa uporabimo kislo smetano, lahko pa tudi jabolčno čežano.

Priprava: Kuhan krompir olupimo in naribamo. Dodamo jajca, pecilni prašek, pol skodelice moke. Začini s soljo in poprom (po okusu). Na veliki ponvi segrejemo olivno olje. Zajememo žlico krompirjeve mase, jo popečemo na obeh straneh in osušimo na papirnati brisači. Tople palačinke postrežemo s kislo smetano ali jabolčno čežano.

FALAFEL – ocvrte kroglice iz čičerke

Potrebujemo: 300 g čičerike (v suhi obliki), 2 stroka česna, pol srednje velike čebule, žličko kajenskega popra, 2 žlički kumine, žlica sesekljane peteršilja (koriandra), žličko limoninega soka, žličko moke, žličko pecilnega praška, sol, olje za cvrtje

Omaka: dva lončka trdega jogurta, dva stroka česna, žlica sesekljane peteršilja (koriandra), sol

Priprava: Čičeriko čez noč namočimo v vodi. Pred pripravo jo dobro odcedimo in osušimo.

Najprej pripravimo omako: jogurtu dodamo strte stroke česna, sol in peteršilj ter postavimo v hladilnik.

Za pripravo kruha enostavno zmešamo vse sestavine kruha (kruh naj bo malce bolj lepljiv oziroma vlažen). Testo nato zavijemo v vlažno krpo in pustimo, da stoji vsaj pol ure. Namesto tega kruha pa lahko v skrajnem primeru uporabite tudi tortilje. V multipraktiku zmeljemo čičeriko (dodajamo jo počasi, da se čim bolj zmelje v maso) ali mlinčku za meso. V multipraktiku dodamo vse sestavine, razen moke in olja. Če smo preslabo odcedili čičeriko in je masa premokra, dodamo moko, da maso izsuši, vendar moramo paziti, da ni preveč suha, saj bo sicer razpadla v olju. Z žlico ali z dlanmi oblikujemo polpete, ki jih popečemo v vročem olju do temno rjave barve. Falafele shranimo na toplem.

Humus

Le redki Evropejci vedo, da je humus namaz iz čičerike. Očitno pa je to na Bližnjem vzhodu izjemno popularna jed, za nekatere ena najstarejših in najpomembnejših. Ni

samo koristna za naše zdravje, ampak je tudi zelo dobra in odlična popestritev našega hranjenja.

Potrebujemo: 500 g kuhane čičerike, 3 stroke česna, lahko tudi česen v prahu, 1 žličko mletega kumina, lahko tudi navadne kumine, (kumin in kumina ni isto), 4 žlice sveže stisnjene limoninega soka, 2–3 jedilne žlice (lahko tudi več) tahinija (paste iz sezamovih semen), 2 veliki pečeni papriki (lahko tudi več), 2 žlici sezamovega ali arašidovega ali oljčnega olja, jedilno žlico sesekljane peteršilja, kajenski poper (lahko tudi črni ali pisani poper), sol

Priprava: Čičeriko namakamo čez noč. Namočeno čičeriko skuhamo do mehkega v slani vodi, v katero lahko damo en lovorjev list. Peno odstranujemo sproti.

Topli čičeriki snamemo kožico (olupimo), kar sicer ni nujno. Del vode, v kateri se je čičerika kuhala, shranimo. V multipraktiku sesekljamo čičeriko, pečeno papriko, česen. Dodamo tahini, olje, poper, kumino, limonin sok, peteršilj, po potrebi vodo, v kateri se je kuhala čičerika, in vse skupaj v mešalniku sesekljamo in zmešamo, da dobimo gladko, gosto in mazivo zmes. Poskusimo in po želji dodamo še soli, limoninega soka, popra ipd. Zmes damo v hladilnik, da se humus stabilizira in se okusi premešajo. Humus lahko v hladilniku hranimo en teden, v zamrzovalniku pa nekaj mesecev.

Humus je lahko glavna jed ali predjed, lahko pa je le priloga. Je odlično nadomestilo za surovo meso (tatarski biftek), paštete, ribje namaze ipd. Če ni preveč začimb, je humus odlična hrana tudi za otroke. Postrežemo ga lahko s kruhom, falafelom, tortiljami, čapatiji, ... Humus ustvarja bazičnost.

Koprovo meso

Potrebujemo: 800 g telečjega mesa, narezanega na majhne koščke, 1 žlica soli, 2 žlici olja ali masla, 2 žlici svežega, sesekljane kopra, naribano limonina lupina, 250 ml vina, 700 ml vode

Priprava: Meso popečemo na masti. Dodamo sol. Limonino lupinico in belo vino in kuhamo 40 minut. Dodamo koper in vodo ter pustimo, da prevre.

Ocvrta riba po genezareško

Potrebujemo: 1 kg ribe – sladkovodne, lahko tudi losos ali polenovka, 450 g moke, 0,5 l mlečne vode, pol žličke pecilnega praška, pol žličke soli, olje za cvrenje

Priprava: Ribo operemo in narežemo na koščke, velike 3 do 5 cm. Iz 300 g moke, vode, soli in pecilnega praška zamesimo gladko testo in ga pustimo eno uro počivati. Kose ribe poveljamo v preostali moki. V majhni ponvi segrejemo olje, kose ribe zavijemo v razvaljeno testo in ocvremo na olju.

Ponudimo z rezinami limone in s kruhom, lahko pa tudi s solato, zelenjavo in žitnimi jedmi.

Mandljevi piškoti s pomarančo

Potrebujemo: 300 g mletih mandljev, 300 g sladkorja, 2 beljaka, 2 žlici pomarančnega soka, lupino 1/2 pomaranče

Bela glazura: 125 g sladkorja v prahu, 2–3 žlice pomarančnega soka, popsi, 50 g oranžata

Priprava: V skledi zmešamo 250 gramov sladkorja in mlete mandlje. Beljake stepemo v čvrst beljakov sneg, ki mu primešamo pomarančni sok in drobno nastrgano pomarančno lupino. Sneg nežno vmešamo v mandljevo mešanico, testo pa ovijemo v prozorno folijo in za 60 minut položimo v hladilnik.

Pečico segrejemo na 180, ventilatorsko pa na 160 °C. Iz spočitega testa oblikujemo kroglice velikosti oreha, ki jih poveljamo v preostalem sladkorju, potem pa jih v razdalji nekaj centimetrov polagamo v pekač, obložen s peki papirjem. Kroglice narahlo sploščimo, pekač pa za 18 do 20 minut potisnemo v segreto pečico. Oranžat drobno sesekljamo.

Bela glazura: sladkor v prahu zmešamo s pomarančnim sokom, potem pa z glazuro prelijemo ohlajene piškote. Nazadnje jih potresemo s sesekljanim oranžatom.

Kuskusova solata

Potrebujemo: 250 g kuskusa, 2 žlici oljčnega olja, 125 g sveže špinache, 3 na soncu sušene paradiznike, vložene v olju, 10 črnih oliv, polovico srednje velike čebule, origano, šopek sveže mete, 120 g feta sira

Za preliv: 0,7 dcl limoninega soka, 0,7 dcl deviškega olja, malo soli in sladkorja

Priprava: Posebej skuhamo kuskus po navodilih na zavitku. Damo na stran in pustimo, da se ohladi. Pripravimo solatni preliv, tako da zmešamo limonin sok, oljčno olje in po okusu sladkorja in soli. Medtem v posodi segrejemo oljčno olje in na njem za kratek čas popražimo česen, da za-diši. Nato hitro dodamo na rezance narezano špinacho in mešamo, dokler ne ovne. Naposled v veliko posodo damo narezan sušen paradiznik, narezane olive, sesekljano čebulo, drobno sesekljano meto in origano. Dodamo še dušeno špinacho in kuskus ter dobro premešamo. Damo za nekaj časa v hladilnik, postrežemo potreseno z naribano meto.

Gospodinjsko stran pripravlja:
Nataša Erjavec

*Ni smrt tisto, kar nas loči,
in življenje ni, kar druží nas.
So vezi močnejše, brez pomena
zanje so razdalje, kraj, čas.*

ZAHVALA

22. novembra se je v 87. letu starosti ustavilo srce naše tete

IVANKE OVEN
iz Šentvida pri Stični 118 a

Iskreno se zahvaljujemo vsem, ki ste se pokojni poklonili v slovo, jo pospremili k njenemu večnemu počitku, ji prinesli cvetje, sveče, darovali za svete maše in v dober namen.

Posebna zahvala patronažnim sestram ZD Ivančna Gorica za bolniško oskrbo v času njene bolezni in osebju Doma starejših občanov Kočevje.

Zahvaljujemo se župnikoma g. Jožetu Grebencu in g. Jožetu Koželju za lepo mašno daritev, pogrebniemu zavodu Perpar za vso pomoč, Moškemu pevskemu zboru Prijatelji za lepe pesmi ob slovesu, gasilskemu društvu in CZBO iz Šentvida pa najlepša hvala tudi za lepe poslovilne besede.

Vsem še enkrat iskrena hvala!

Žaljuči vsi njeni

ZAHVALA

Tiho in skromno, kot je živela, je nenadoma in nepričakovano odšla od nas naša draga

DRAGICA ILIŠKOVIĆ
(10. 5. 1943 – 2. 11. 2010)

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki ste nam v težkih trenutkih stali ob strani in z nami delili bolečino ob nenadni izgubi naše drage mami, babi in žene. Hvala za darovane sveče, cvetje, darove za cerkev in svete maše. Zahvaljujemo se tudi g. župniku Maksimilijanu Fileju za lepo mašno daritev in pogrebniemu zavodu Perpar s pevci in trobentam.

Vsi njeni

*Tiho, mirno si zaspal,
odšel v kraj, od koder te ne bo nazaj.
Ne solz ne bolečine na koncu ni,
ostaja le praznina, ki boli.
Le misel nam v tolažbo je,
da nekoč spet srečamo se.*

ZAHVALA

V 73. letu nas je zapustil naš dragi brat in stric

ALOJZ BLATNIK
s Kitnega Vrha 10

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, znancem in prijateljem, ki ste nam v težkih trenutkih stali ob strani in nam pomagali, darovali cvetje, sveče ter ga v tako velikem številu pospremili na njegovo zadnjo pot.

Zahvaljujemo se gospodu župniku Borisu Žirovniku za lepo mašno daritev in pogrebni obred, pevskemu zboru iz Zagradca pod vodstvom Robija Kohka za zapete pesmi, gospodoma Slavku Blatniku in Zlatku Klemenu za besede slovesa, pogrebniemu zavodu Novak za vso pomoč pri organizaciji pogreba.

Vedno boš ostal v naših srcih, dragi Alojz.

Vsi njegovi

ZAHVALA

V 94. letu starosti je umrla

FRANČIŠKA RAVNIKAR, rojena Petan
(29. 1. 1917 – 24. 11. 2010)

Hvala vsem, ki ste se prišli posloviti od nje, vsem, ki ste darovali za cvetje, maše in dober namen, sveče, izrekli sožalje ter jo z molitvijo pospremili na zadnjo pot.

Njeni najbližji

*Niti zbogom nisi rekel,
niti roke nam podal,
smrt te vzela je prerana,
a v naših srcih boš ostal.
Ostali so spomini, bolečina,
za teboj velika je praznina.
Ostane nam le pogled v nebo,
kjer upamo, da ti je lepo.*

ZAHVALA

V 53. letu starosti nas je mnogo prezgodaj in nepričakovano zapustil, dragi mož, ati, stari ata, brat in tast

FRANC FAJDIGA
po domače Mahov Frenk
iz Sela pri Sobračah 2

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem za izrečena sožalja, darovano cvetje in sveče, za svete maše, za vaše molitve in tolažilne besede. Hvala vsem, ki ste ga v tolikšnem številu pospremili na zadnji poti.

Posebej pa se zahvaljujemo za pomoč družini Praznik ml., Alojziji Praznik, družini Lokar, Maticu Kepa, Cvetki Gorišek, Tini Pintar in Mateji Černe, ki ste nam v tem težkem trenutku priskočili na pomoč. Zahvaljujemo se duhovniku Janezu petku za lepo opravljeno sveto mašo, daritve in pogreb.

Zahvala gre tudi govornici Tanji Fajdiga, za lepe poslovilne besede, pogrebniemu zavodu Perpar, pevcem za čutno zapete pesmi ter izvajalcu Tišine.

Še enkrat hvala vsem, tudi tistim, ki vas nismo posebej imenovali.

Žaljuči vsi njegovi

*Kdo bo polje zdaj oral
in kdo žito bo sejal,
ko boš ti v grobu spal.
Hvala ti za dragoceni čas,
ko smo lahko bili s teboj.
Naučil si nas delati,
na to ponosni smo mi vsi!
Spomin nate naj nas hrabri,
da v viharjih življenja bomo zmagali.
Hvala ti, ati!*

ZAHVALA

V 57. letu nas je nepričakovano zapustil naš dragi mož, ati, sin in brat

VINKO ŠKUFCA
(1954-2010)

iz Spodnjega Brezovega 11, Višnja Gora

Hvala vsem sorodnikom, prijateljem, znancem in društvom, da ste nam pomagali v teh težkih trenutkih in nam stali ob strani.

Hvala tudi vsem duhovnikom, pevcem in govornikom za lepo slovo od našega atija.

Naj vam ostane v lepem spominu,

vsi njegovi domači

*Ugasnilo je sonce,
ki nas je grelo,
ostali sta le bolečina in praznina.*

ZAHVALA

Ob boleči izgubi našega ljubljenega moža, očeta in dedija

JOŽETA ZAJCA
Lazarjevega Jožeta
iz Polja pri Višnji Gori I

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja in besede tolažbe, podarjeno cvetje, sveče, mašne darove in darove v dober namen. Pristrčna hvala gospodu župniku za lep pogrebni obred, cerkvenim pevcem, Višnjanskim fantom in gospodu Pavlu Grozniku za besede slovesa.

Hvala vsem, ki ste ga imeli radi in ste ga v tako velikem številu pospremili na zadnjo pot.

Žaljuči vsi njegovi najdražji

Zahvala

Včerajšnji dan je zagotovo preteklost, ki je za večno minila, jutri je velika neznanka, zato je vse kar imamo dan, ki ga živimo sedaj in spomini na preteklost. Dan, ko o nekom povemo nekaj lepega, ga razveselimo, kaj podarimo.

Pravijo, da je roka, ki daje, nad roko, ki prejema, da je lažje dati, kot prositi. Tudi dajati ni vedno lahko, vendar so ljudje, ki to zmorejo vedno znova in znova. To so zagotovo člani PGD Dob ter KD Radohova vas in ostali nadvse dobri ljudje iz okolice, ki so nam nesebično pomagali pri obnovi strehe ali kakorkoli drugače. Beseda HVALA je skromna, pa vendar prijazna beseda, ki jo izrekamo vsem. Obenem pa želimo vsem doživeti in blagoslovljene božične praznike ter zdravja polno novo leto 2011.

Družina Glavič (Čebularjevi) iz Škoflje

O jablani, ki raste in vedno bujno obrodi pri banki v Ivančni Gorici, smo v našem časopisu že poročali. Tudi letošnja jesen »bančno jabolko« ni bilo obrano, sadeži jablane pa še vedno kljubujejo snegu in mrazu. (Foto: Jelka Agnič) mš

Ne, to niso posledice teže snega, ki bi tako grdo poškodoval avtobusno postajo v Gorenji vasi. Očitno gre za vandalizem. In ker se na drugi strani ceste »bohota« novo sodobno avtobusno postajališče, so ji dnevi verjetno res že šteti. (Foto: Jelka Agnič) mš

Pihanje v regradove lučke

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

Lahka križanka

Z OPREMO ZA SOS

Za božične praznike in za novo leto so številne generacije pred nami pekle tičke. To so simbolna znamenja novega življenja in predhodnice tic, ki pomenijo konec zemeljskega bivanja. Sporočilno najbogatejše so posebne tičke, ki jih dandanes že težko najdemo in pomenijo neposredno povezavo današnjega časa s starejšo železno dobo in najbrž še z globljo davnino. Kako jim pravimo, bo zapisano v poudarjenem navpičnem stolpcu rešene križanke.

Vodoravne vprašalnice: 1. človek z obraslo brado, 2. s kovino okrepljeni deli lesenega orodja, 3. skupina gora, 4. vrsta hroščev, 5. z zlatom obdan predmet, 6. servirni pripomoček, 7. človek šibkega stasa, 8. kazen za grešno dejanje, 9. odebeljena mesta travnih stebel.

1		R				Č
2	O			V		
3			R			J
4				G		I
5			Z	L		Č
6		P			D	
7		O			E	K
8			O			A
9			L	E	N	

Pesem prigodnica
ZA LAŽJE ISKANJE GESLA

Na tem božjem svetu
veljata dve stvari:
vse dobro je od zgoraj,
a spodaj zlo tiči.

Zato človeška reva
obrača se v nebo
in nestrpno čaka,
kaj bo od tam prišlo.

Na nebu vidi ptice,
leteče sem in tja:
»Saj to so vendar bitja
s kraja božjega.«

Da bi se jim prikupil,
zamesil je testo.
Si tičke je naredil
z dvojno glavico.

Leopold S.

- Tole je pa od zavijanja v stransko ulico!
- Kaj pa je bilo pri tem narobe?
- Narobe? Tam sploh ni bilo stranske ulice!

Kdor vé, naj pové! (KVIZ)

- Katera kultura je pri nas najstarejša?**
 - krompir
 - repa
 - koruza
 - jezik
 - uho
 - oko
- Kateri element je bistven v kresilnem kamnu?**
 - silicij
 - kalcij
 - ogljik
- Označite ime rimskega kratkega meča!**
 - polirus
 - gladius
 - sekirus
- Koliko stotov obsega utežna tona?**
- S kom se pregovorno sv. Pavel najrajši druži?**
 - s svetim Benediktom
 - s svetim Jakobom
 - s svetim Petrom
- Čigavi atomi so najmanjši?**
 - helijevi
 - ogljikovi
 - vodikovi
 - kisikovi
- Kateri organ našega telesa ima največ različnih čutil?**
- Katerih živali je največ okoli jasic?**
 - osličkov
 - kozličkov
 - voličkov
 - jagenjčkov
- Kaj dela Matiček v Linhartovi drami?**
 - se ženi
 - se hvali
 - se kesa
- Kdo je na podobi?**

Odgovore poiščite nekje v okolici.

3/15/25 let
Garancija

Biološke čistilne naprave

Sistemi za uporabo deževnice

Posode za deževnico - nadzemne in podzemne izvedbe

ARMEX

GRAF

Bodite pametni in prihranite do 50 % pitne vode. Uporabite brezplačno deževnico.

- rezervoarji
- filtri za deževnico
- plavajoči sesalni kompleti
- črpališča
- digitalni pokazatelji nivoja...

Biološke čistilne naprave od 2 - 1000 PE (prebivalcev)

Greznice (zbiralne, dvo prekatne in troprekatne)

Naročite brezplačno katalog

ARMEX ARMATURE D.O.O. IVANČNA GORICA
LJUBLJANSKA C. 2A
TEL. 01/78 89 270, 01/78 89 260 ali 051 / 852 - 192
E-mail: info.armex@siol.net
www.cistilnenaprave-dezevnica.si

Ponikalni sistemi za:

- izpust iz čistilnih naprav
- greznice
- odvodnjavanje parkirišč
- odvodnjavanje s streh...

Tončka, očitno digitalni sistem omogoča boljši sprejem. Kaj če bi tudi midva prešla nanj v postelji, sedaj ko analogni peša?

Spomini na drugo svetovno vojno (uvod)

Skoraj bo minilo sedem desetletij od začetka velike svetovne morije na našem ozemlju, ki je prinesla toliko trpljenja kot še nobena vojska doslej. Čeprav se ti dogodki časovno odmikajo, jih imam zaradi globokih vtisov še vedno v živem spominu, saj sem večkrat dobesedno za las ušel smrti. Vse, kar bom zapisal v pričujočih sestavkih, bo brez vsakršnega olepševanja ali napihovanja, pa tudi brez političnih in ideoloških obremenjenosti ene ali druge vrste.

Na začetku teh hudih časov mi je bilo dobrih štirinajst let. To pomeni, da sem nekaj pred tem končal osnovno šolo in odšel v uk za mizarja. Učil sem se pri mojstru Bavdežu v Šentvidu. Toda vojni dogodki so povzročili, da sem spravljen skupaj le dobro leto in potem prenehal z ukom.

Iztirjeni vlak blizu Vrhopolja, vzhodno od Ivančne Gorice. Ob njem je gruča italijanskih vojakov.

Prvo leto italijanske okupacije je minilo še dokaj mirno in preprosti ljudje smo se, hočeš nočeš, nekako sprijaznili s stanjem in tiho upali, da to ne bo trajalo v nedogled. Naslednje leto pa so se v okoliških gozdovih začeli pojavljati uporniki proti okupatorju, rekli smo jim partizani. Pozneje smo ugotovili, da ima upor poleg osvobodilnega boja tudi načrte za globoke družbene spremembe, ki so se po koncu vojne tudi zgodile. S krepitvijo in množenjem partizanskih enot so se množile tudi njihove akcije po okolici. Tako so partizani v noči med 6. in 7. junijem 1942 iztirili vlak na progi Ljubljana–Novo mesto pri vasi Vrhopolje,

Burke o tem in onem

1. Prezgodnje poizvedovanje

Prijatelja gresta nekoliko nalita iz gostilne in ob slovesu potarnata, da bo doma spet kraval.

Enemu od njiju se je še kar dobro izšlo, ker žene ni bilo doma, vendar ga je mučila skrb, kako je s prijateljem. Čez dobre pol ure zavrti telefon in vpraša sotrpina: »Kaj je rekla žena, ko si prišel domov?« »Ne vem še vsega, ker še ni končala,« je bil odgovor.

2. Pri psihiatru

Bolnik: »Gospod doktor, včasih se hudo vznemirim!«

Zdravnik: »Kdaj se pa to zgodi?«

Bolnik: »Ko primem za električno napeljavo!«

3. Relativna starost

»Natakar, tale kruh je trd ko kamen, kdo bo takega jedel?« se razburja gost.

»Kar tiho bodite,« hladnokrvno odvrne natakar, »med drugo svetovno vojno bi ga bili veselili!«

»Seveda, takrat je bil še svež!« se ne dá gost.

4. Medvedja usluga

Obtoženec je imel slab občutek o izidu sodbe, zato je lepo prosil zagovornika, naj se potruji, da ne bi dobil več kot eno leto zapor. Zagovorniku je to uspelo in obtoženec se je na vse načine zahvaljeval. Končno je zagovornik pojasnil: »Veste, ni bilo lahko – porota te je hotela povsem oprostiti!«

5. Premeteni direktor

»Kako prenašate poletno vročino in sončne žarke?« vpraša direktor novega uslužbenca.

»Ne preveč dobro!« pohiti vprašani. »Odlično, potem boste hodili na dopust pozimi.«

6. Prijateljsko opozorilo

»Pazi se Toneta,« opozori Metka prijateljico. »Zakaj pa?« hoče vedeti ta. »Najprej na dušo piha, ko pa doseže, jo pa popiha!«

nedaleč od moje rojstne Artiže vasi. Naslednji dan so Italijani začeli popravljati razdrto progo. Sredi dela so jih s puškami in mitraljezi napadli partizani iz smeri Artiže vasi. Italijani, ki so že prej predvidevali možnost napada, so bili pripravljeni in so takoj odgovorili z ognjem iz minometov in lahkega orožja. Tako smo se vaščani iz Artiže vasi znašli v navzkrižnem ognju, zato smo bežali, kamor je kdo mogel, največ proti Malim Pecam, kjer je bilo še kolikor toliko varno. Ko je bila proga popravljena in boj končan, sta se obe strani umaknili. Ko se nam je zdelo dovolj varno, so se otroci in ženske počasi vrnili domov, medtem ko se je večina moških poskrila po Malih in Velikih Pecah. Med ogledovanjem vasi smo zgroženi opazili, da so naši domovi hudo prizadeti, posebno tisti, ki so stali sredi vasi. Strehe so bile na gosto preluknjane, okna brez stekla, zidovi pa polni ran od izstrelkov. Tedaj smo mislili, da je najhujše za nami, pa smo se hudo zmotili, kajti prihodnje dni nas je doletelo še večje gorje.

Leopold Sever

Večer

Mihaela Jarc

Vprašam kamne - vsi molčijo.

Vprašam travni val, molči.

Vprašam svit neba, molči.

Vprašam ptice glas, vprašam cvetja dah, vse molči.

Tihota

se vzpenja na srca mrakove.

Večera žena

zajema v vrče vode nove.

Svit neba oblači

haljo gloriije.

Ptice glas poje:

odpri se!

Cvetja dah

vstaja iz globokih tal.

Čebele sveta počivajo.

Vsi kamni govorijo,

ob uri povratka.

Objavljena v Mohorjevem koledarju za leto 1967

Iz zakladnice naših domov

Pa smo dočakali december in z njim 10. številko našega časopisa in v njem 10. narodopisno »uganko«. Najprej bi rad pohvalil pridne dopisnike v narodopisni kotic. Tu kajpak ne bom našteval, kdo so bili. Imenoval jih bom v prispevku, ki bo objavljen v prvi številki prihodnjega leta, če bo vse po sreči. Tedaj bom namreč povedal, koga sem obiskal v prazničnih decembrskih dneh in mu v znak hvaležnosti za sodelovanje prinesel simbolično darilo.

Sedaj pa k zadnji letošnji nalogi. Predmet, ki ga kaže podoba, je manj znan, torej nekoliko težji za prepoznavanje, zategadelj nekaj olajšav: uporabljamo ga v varnostne namene in še to – pripomočka ne nosi človek, torej ... Prijazno novoletno voščilo in nasvidenje v januarju, »če buh dá in áblast!«

Leopold Sever

Stara novica

Najsrečnejši človek v Jugoslaviji

Najsrečnejši človek v Jugoslaviji je sinko našega ministrskega predsednika Nikole Pašića, gospod Rade Pašić. Kljub ogromnemu bogastvu v času, ko sta upravljali našo državo gospoda Pribičević in Pašić, sinko ni plačeval nobenih davkov.

Ilustrirani Slovenec, 3. marec 1926

Komentar. Kar je res, je res. Bradati očka Nikola na -ič je bil pravi tič. En tak tič na -ič je sedel tudi na naš grič, pa mu ni nič. LS

Ministrski predsednik N. Pašić (karikatura)

Ljudska primerljivka

Je zvit ko svinjski rep!

He, he, he, kajne, da je dobra? Kaj ne bo, saj je ljudska!

Stari časi – stari špasi

HUMOR PRED 100 LETI

Največje trpljenje

Katehet je pri verouku naročil učencu, naj pripoveduje o trpljenju svetopisemskega Joba.

»Takole je bilo,« je začel učenec, »najprej je zgubil vso živino in drugo imetje, potem je zgubil otroke, najhujše pa je bilo, ker je moral biti sam s svojo ženo.«

Božji zdravnik

»Nikoli si ne bi mislil, da tudi bog lahko zboli,« Matjažek zamišljeno reče svoji mami.

»Bodi no pameten, kje si pa to slišal?« se začudi mama.

»Saj si slišala, ko je zadnjič teta Francka pripovedovala, da je bog poklical k sebi njenega zdravnika, dr. Novaka.«

"SEVERNA" STRAN

Kako se je Marjan v cerkvi znašel

Marjanova družina je versko povsem ravnodušna. Ker nihče od njih ne hodi v cerkev, so povsem brez obrednih izkušenj. Povsem drugačne razmere pa so v hiši očetove sestre in Marjanove tete Matilde, kamor je fant poleti šel na počitnice.

Že prvo nedeljo je teta Matilda nečaku dobrohotno svetovala: »Marjan, lepo bi bilo, če bi šel kdaj v cerkev, že tako nisi prejel zakramentov. Boš videl, ko boš starejši, ti bo žal!« »Saj bi šel, ampak ne vem, kako tam gre,« je omahljivo odvrnil Marjan. »Preprosto, kar bodo počeli drugi, še ti počni, pa ti nihče nič ne more,« ga je pomirila teta in Marjan se je vdal. Nekaj je k temu pripomogel tudi tetin možnjček, ki zanj ni bil nikoli pretesno zadrgnjen.

V cerkev je prišel ravno v trenutku, ko je spredaj zavončkljalo in ljudje so vstali. Marjan se je najprej čudil, da bi mu vsi radi odstopili sedež, nato pa šepnil možu, stoječemu v klopi, ob kateri se je ustavil: »Hvala lepa, kar sedite, bom že stal, saj sem še mlad.« Ni se še dobro opomogel od presenečenja, že je po petju in mašnikovem nagovoru prišel mimo moški in mu pomolil peharček, v katerem je bilo nekaj denarja. Spet začuden Marjanov pogled in pritajeno pojasnilo: »Hvala, res ne bi; veste, moji starši niso prav nič revni.« Vsestranska pozornost in dobrotljivost je Marjana tako prevzela, da sam ni vedel, kdaj se je približal konec mašnega obreda, ko zapazi, da si ljudje segajo v roke. Tudi nanj se je obrnilo zraven stoječe dekle, mu stisnilo roko in nekaj zašepetalo. Zdelo se mu je, da je reklo: »Mira.« Tone se je kajpak v šoli učil, kaj je treba, če se ti kdo predstavi,

zato prav tako prijazno odvrne: »Me veseli, jaz sem pa Marjan.«

Teta, ki je bila zaradi kosila pri prvi maši, je Marjana takoj po vrnitvi pobarala, kako je bilo. »Krasno,« je odvrnil, »vsi so bili zelo prijazni z menoj, celo denar so mi ponujali in se rokovali z menoj.«

Leopold Sever

Da brez iznajdb ni napredka, je že stara modrost. Pa sem dejal, zakaj ne bi še jaz kaj novega iznašel, da se ne bi samo drugi hvalili. Dolgo sem gruntal in končno pogruntal. Glejte, vse več ur poganjajo baterije, te pa so jako hudaléve, to se pravi škodljive. Pa sem merilec časa tako predelal, da ga namesto elektrike poganjata uteži, po domače kemblja. Kar vem, da boste tule opnesli: »I, kaj pa je to takega!« O, pa še kako takega; vam bom naštel, pa boste videli, da bi bilo bolje, če bi molčali: 1. za baterijo je treba denarjev, 2. električne naprave se vajo, 3. stare baterije so okolju škodljive, 4. ... Tako pa samo »trrrrrrrrrc«, dvigneš kembelj in naprava teče, da je veselje. No, ni samo veselje. Presenečen sem namreč ugotovil, da ura ne gre naprej, ampak nazaj. »Viš ga vruga grdega, kaj pa zdaj?« Spet sem gruntal in spet pogruntal: »Saj to je kot nalašč za naše bralce, ki tarnajo, kako čas hiti in se jim leta kopičijo.« S takole uro boste dosegali ravno nasprotno: namesto štirideset, denimo, jih boste leto obsorej imeli še devetintrideset, drugi pa po svoje. To je darilo vsem bralcem Severne strani v anno Domini 2011.

Sedaj ura vztrajno teče samo za vas: tik- tak, tik- tak, tik- tak, tik ...

Pa naj kdo reče, ha, ha, da ne skrbimo za vas.

Skrbimo, pa pika - pravzaprav klicaj!

Vso srečo v enajstem letu tretjega tisočletja!

Klasjev Polde

Tičnica pri Sveti Trojici

Čisto lahko bi kdo pomislil, da z objavljanjem sestavin nekdanje gradiške infrastrukture, kamor spadajo številne tičnice, malone iz vseh slovenskih predelov, pretiravam. Vendar ni tako. Vedno bolj prihaja na plano, da imamo Slovenci nenavadno veliko zamolčane ali na debelo prikrojene zgodovine iz vseh obdobij našega obstajanja, največ kajpak iz starega veka, iz časov mostiščarjev in gradiščarjev.

Zategadelj je vsak nov kamenček v mozaiku preteklosti nadvse pomemben za našo narodno podobo.

Lahko nas vse skupaj navdaja rahel ponos, da ravno naš časnik prvi prinaša izvirna odkritja te vrste.

Eden izmed kamenčkov v mozaiku naše preteklosti je tudi Tičnica pri Sveti Trojici na Notranjskem. Tam blizu je tudi Zavrh, kjer je svoje dni bival silak Martin Krpan. Za lažjo orientacijo naj povem, da območje leži severno od Blok, kjer je tudi občinsko središče teh predelov.

Podobno kot v večini drugih primerov se tudi tu kažejo zanesljivi sledovi nekdanje železnodobne gradiške skupnosti. Poleg Tičnice sta najbolj očitni pritlikli gradiške skupnosti Gradišče in nekaj pod njegovim vrhom ležeča vas Gradiško.

Doslej mi še ni uspelo najti njenega zapisa v zemljepisnih in katastrskih skicah, zanjo pa vedó številni domačini iz okoliških vasi, zlasti iz Mramorovega pri Pajkovem in na Gradiškem, od koder je lep pogled na nekdanji gradiški kompleks. To je že druga tičnica, ki sem jo odkril na širšem območju Bloške planote. Tudi zanjo veljajo splošne značilnosti drugih duhovnih postojank iz naše antike: nenaseljen in z gozdom obrasla vzpetina, bližina gradišča in več starosvetnih imenskih ostalin slovenske zvočnosti.

Leopold Sever

Vrh gradišča pri Sveti Trojici – nekdanja obrambna pritliklina gradiške skupnosti iz starejše železne dobe, v tem predelu.

Pogled na Tičnico z Gradišča – zbirališče duhov umrlih iz predkrščanskega naravoverja. Za njo v severozahodni smeri leži iz Krpanove zgodbe znano svetišče svete Trojice. Zanimiv je pogled na košenino v obliki ptice. Podoba je kajpak naključna.

Vhod v vas Gradiško, ki leži dobrih sto metrov pod vrhom Gradišča. Selišče skoraj zagotovo obstaja nepretrgoma že iz gradiških časov.

XCIII. rekord

Najbogatejši C-vitaminski drevesi

»Kaj pa je to za ena stvar,« bo marsikdo vprašal, ko bo prebral naslov. To je limonovec, pravzaprav dva limonovca, ki nadvse uspevata pri Hribskih v Dobu. Rastlini niti nista tako mladi, kot bi človek sodil po videzu. Že dve desetletji so ju prej imeli sorodniki v Ljubljani, pa nista kaj prida uspevali. Nekaj zaradi neugodnega podnebja, še bolj pa zaradi neustrezne nege. Rastlini gnojilno sicer nista preveč zahtevni, kemijske zaščite ne potrebujeta, pač pa čim več sonca in toplote. Pogosto sta žejni (najmanj toliko kot avtor tega zapisa), v vegetacijski dobi namreč rabita veliko vode. Zategadelj so vsi Hribski, uradno bi rekli Antončičevi z Doba, na moč skrbeli, da rastlini nista trpeli pomanjkanja moče. Limonovca sta jo pridno srebala in trud sproti plačevala z lepimi plodovi. Letošnje leto pa nihče ne vé, kaj ju je pičilo: obrodila sta tako bogato, da so se veje kar šibile pod težo božjega darú.

Za naše izkušnje z rastlinstvom sta limonovca v marsičem nenavadna. Najprej to, da imata hkrati tri faze nastajajočih plodov: lepo dišeče cvetove, zelene plodove in zrele rumene plodove. Plodovi torej dozorevajo dve leti. Je pa tudi težava; zaradi mediteranskih prednikov rastlini radi pozebata, na kar morajo gojitelji še posebej paziti.

Hribska limonovca sta na našem območju zagotovo najbolj rodna agruma, zato gojiteljem z veseljem priznavamo Klasjev rekord in jim čestitamo.

Leopold Sever

Rekordni rastlini z delom letošnjega pridelka. Zeleni plodovi na rastlini, ki bodo dozoreli prihodnje leto, so zaradi enake barve skriti med listi. Desno stojita babica Hedvika in vnukinja Anja, ki sta najbolj stregli darežljivima rastlinama.