

www.ivancna-gorica.si

Klasje

Časopis prebivalcev občine Ivančna Gorica

ČUGELJ
PVC IN ALU OKNA

080 16 99

Stantetova 10, Ivančna Gorica
e-pošta: info@cugelj.si

-20%
popust na
PVC okna
in vrata
nad 1000

Prenosnik LENOVO ideapad G580
CPU Intel Core i3-3110M, 15.6" LED,
4 GB DDR3, 1 TB HD,
baterija 6 celicna, DVD, LAN, WiFi,
Windows 7 Home premium 64bit

59,90 €

559 €

Nadgradite svoj Windows XP, VISTA, 7

LaMaS 20 let
PC Žolnir - Ivančna Gorica

Enostavno na 12 obrokov

Enostavno na 12 obrokov

Številka 8, letnik 18, december 2012

V Ivančni Gorici je odprta razstava jaslic iz pobratene občine Hirschaid

str. 3

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

vas vabita na

VABILO

SVEČANOST OB DNEVU SAMOSTOJNOSTI IN ENOTNOSTI
S PODELITVIJO PRIZNANJ ŠPORTNIKOM OBČINE IVANČNA GORICA ZA LETO 2012

Prireditev bo v petek, 28. decembra 2012, ob 17. uri, v športni dvorani OŠ Stična, Ivančna Gorica

SLAVNOSTNI GOVORNIK: župan, Dušan Strnad

V PROGRAMU SODELUJEJO:

Pevski zbor učiteljc OŠ Stična
Dekliška vokalna skupina Nimfe, KD Harmonija
Glasbena šola Grosuplje, podružnica Ivančna Gorica
Plesalci Srednje šole Josipa Jurčiča
Otroci Vrta Ivančna Gorica

Atrakcija programa: TAEKWONDO DEMO-TEAM KANG

Po podelitvi priznanj bo sledila dobrodelna roketna tekma »ROKOMETNO SRCE«, na kateri se bodo revijalno pomerili zdajšnji in nekdanji člani RK SVIŠ Ivančna Gorica.

Prostovoljni prispevki zbrani v celotnem večeru, bodo namenjeni družini iz Podboršta, ki je pred kratkim zaradi požara izgubila svoj dom.

Izberite tudi vi svojega športnika in glasujte za športnika leta po izboru bralcev Klasja, na spletnem naslovu www.ivancna-gorica.si.

Prijetno domače

Občina Ivančna Gorica

Veseli Božič, ponosno praznovanje
Dneva samostojnosti in enotnosti
ter srečno v novem letu 2013!

Župan, občinski svet,
občinska uprava in uredništvo Klasja

Naša solidarnost

Kot že mnogokrat lahko tudi tokrat zatrdimo, da smo v naši občini globoko solidarni z ljudmi, ki jih doleti nesreča. Tako smo se v novembru in decembru vključili v akcije zbiranja sredstev za tiste, ki so jih prizadele nedavne poplave, koncert orkestra Slovenske vojske je pomagal zbirati sredstva za Šolski sklad OŠ Ferda Vesela, naše krajevne organizacije Rdečega križa in župnijske Karitas so pripravljale dobrodelne koncerte, odzvali smo se tudi ob stiskah, ki sta jih povzročila dva nedavna požara v naši občini. Še bi lahko naštevali primere, ko so se naša srca in dlani odprla za druge. Naš častni občan Lojze Ljubič pa je za svoje požrtvovalno in prostovoljno delo pri pomoči drugim prejel tudi visoko državno priznanje. In čeprav ob voščilih za novo leto dodajamo tudi željo, da bi bilo nesreč čim manj, je prav, da se ob prihajajočih božično – novoletnih praznikih spomnimo tudi na vsakdanje stiske. Tako naj se naši domovi ne bleščijo samo od pisanih luči, ampak tudi od dobrote, prijaznosti in velikodušnosti. Če zato pade kakšna petarda in raketa manj, toliko bolje. Srečno!

Matej Šteh, urednik

str. 3

Odprli nov most čez reko Krko

str. 4

Lojze Ljubič prejemnik plakete Državnega sveta RS za prostovoljstvo

str. 7

V Stični nastaja največja polžja farma v Sloveniji

AVTO SERVIS VLEKA
MARJAN KLEMENČIČ S.P.

Velike Češnjice 43
1296 Šentvid pri Stični
Tel.: 01/78 000 96, Fax: 01/78 000 97
Gsm: 041/785 333
<http://www.avto-klemencic.si>

B.H.S.
AVTOMEHANIKA
VULKANIZERSTVO
AVTOLIČARSTVO
AVTOKLEPARSTVO
AVTOOPTIKA
AVTOVLEKA non-stop
AVTOPRALNICA
IZPUŠNI SISTEMI (meritve)
NADOMESTNA VOZILA

ZLATARSTVO TADINA

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

Delovni čas: od 8. do 19. ure
Ob sobotah je prodajalna odprta od 8. do 12. ure.
www.zlatarstvo-tadina.com

MOŠOMAŠ
AVTO MOTO CENTER KOCJANČIČ

Janez Kocjančič, Mleščovo 1a, 1295 Ivančna Gorica
tel.: 01/7877-333, GSM: 041/651-722, 041/777-333
e-mail: amc.kocjancic@siol.net, www.amc-kocjancic.si

servis za vsa osebna vozila
nadomestni deli za vse vrste osebnih avtomobilov

HYUNDAI NEW THINKING. NEW POSSIBILITIES.

AVTO KAVŠEK Ivančna Gorica
Telefon: 01/7884-351 • www.avto-kavsek.si

Vsi mi smo Občina

Leto 2012 se zaključuje. Pravzaprav je kar težko verjeti, da je mogoče v enem letu doživeti toliko, kot smo doživeli v preteklem letu. Na politični ravni so leta zaznamovale izredne volitve v Državni zbor RS, volitve Predsednika republike in pa tudi volitve v Državni svet RS. Finančna kriza državo stiska precej bolj, kot smo pričakovali in mnogi tega žal še vedno niso pripravljene sprejeti in razumeti. Slej ko prej bomo državljani Slovenije morali dojeti, da bo treba krizo premagati skupaj in da bo moral vsak izmed nas prispevati svoj delež.

Leto 2012 je bilo za Občino Ivančna Gorica, kljub vsemu prej napisanemu, uspešno leto. V glavnem smo dosegli vse cilje, ki smo si jih zastavili. Občinski svet je zasedal na 10. rednih in dveh izrednih sejah, obravnavali pa smo skoraj 100 točk dnevnega reda. Delovna telesa občinskega sveta so opravila 35 sej in pripravila kvalitetna gradiva in predloge za seje občinskega sveta.

Pohvaliti moram tudi prizadevno delo Sveta župana za starosti prijazno občino, ki je bil v evropskem letu medgeneracijske solidarnosti in sodelovanja še posebej aktiven. Za nadaljnja ravnanja občine na tem področju bo nedvomno zelo pomembna raziskava, ki so jo s pomočjo Inštituta dr. Antona Trstenjaka izvedli med 1500 polnoletnimi prebivalci občine. Svet je pomembno sodeloval tudi pri pripravi projektov medgeneracijskih središč v Višnji Gori in v Šentvidu pri Stični. Izjemno resno so k delu pristopili tudi novoimenovani člani Štaba civilne zaščite. Za opravljeno delo se zahvaljujem tudi članom Sveta za preventivo in vzgojo v cestnem prometu, ki jim je konec leta potekel mandat, občinski svet pa je že imenoval novega. Prejšnji mesec je v Ivančni Gorici začela delovati tudi energetska pisarna.

Precejšen napredek je bil narejen tudi na področju promocije nove občinske blagovne znamke »Prijetno domače« in s tem tudi razvoja turizma in lokalne samoskrbe s hrano v občini. Za večino krajevnih skupnosti oziroma »biserov« naše občine so bili posneti predstavitveni filmi, manjkajoči bodo posneti v začetku naslednjega leta. Sprejet je bil podrobni prostorski načrt za kraj Ivančna Gorica, ki ima tako vse možnosti, da postane moderno občinsko središče. Modra cona, ki smo jo uvedli, je prvi korak k temu. Te dni tečejo še zadnje aktivnosti glede sprejemanja Občinskega prostorskega načrta.

Zavedamo se, da je ena izmed nalog občine tudi ustvarjanje pogojev za uspešno delo naših obrtnikov in podjetnikov. Ustanovili smo podjetniški kolegij župana. Dolgoletno uspešno sodelovanje s pobrateno občino Hirschaid iz Nemčije smo nadgradili še na gospodarskem področju. V marcu je delegacija ivanških podjetnikov obiskala nemške kolege, ti pa so nam obisk vrnilo oktobra na prvem Dnevu obrti in podjetništva v Ivančni Gorici. Osrednje sporočilo dogodka je bilo povezovanje znotraj in zunaj meja države kot načina izhoda iz gospodarske krize in v tem smislu je v zadnjih mesecih že steklo nekaj konkretnih poslovnih stikov med podjetniki iz obeh občin.

Naslednja zelo pomembna naloga občine je gradnja infrastrukture: šol, vrtcev, cest, kanalizacije, vodovodov, poslovnih objektov in podobno. V letu, ki se izteka, šentviška fara je dobila nov sodoben poslovilni objekt, Višnja Gora otroško igrišče, Muljava kanalizacijo, Podsmreka in Hrastov Dol vodovod, Krka knjižnico, Ivančna Gorica pokopališče, Temenica prenovljen kulturni dom, Zagradec most čez Krko, Zdravstveni dom Ivančna Gorica sončno elektrarno, če naštejemo samo nekatere večje projekte. Posodobljenih je bilo lepo število kilometrov cest, obnovljeni vodovodi in tudi nekaj kanalizacijskih vodov. Vsa gospodinjstva so dobila zabojnike za ločeno zbiranje embalaže. Za nekatere večje projekte, katerih gradnja naj bi se začela naslednje leto, smo intenzivno pridobivali načrte in druge dokumente, potrebne za pridobitev gradbenih dovoljenj in sofinanciranje. Uspešni smo bili tudi pri pridobivanju evropskih kohezijskih sredstev, saj smo te dni dobili odločbo o sofinanciranju projektov kanalizacije v višini skoraj treh milijonov evrov.

V teh nekaj stvkih sem omenil samo del aktivnosti, ki so se odvijale v iztekačem letu. Gotovo bi moral omeniti še izjemno delo naših kulturnih, športnih, gasilskih in turističnih društev. Pa kmetov, lovcev in čebelarjev, župnij, šol, vrtcev, zdravstvenih ustanov, krajevnih skupnosti in muzejev. V teh dejavnostih in ustanovah deluje veliko število naših občank in občanov in pomembno prispeva k medsebojnemu sožitju, solidarnosti in večji kvaliteti življenja v vseh delih naše občine. Med občani je čutiti razumevanje in medsebojno pomoč. Zavedamo se, da smo vsi mi Občina.

Kot župan sem vesel, da imam dobre sodelavce v občinski upravi, v Občinskem svetu ter v vsaki ustanovi ali organizaciji v naši občini. Hvala vam za vse, kar prispevate v dobro naše skupnosti.

Želim vam vesel božič in ponosno praznovanje dneva samostojnosti in enotnosti. Naj bo leto 2013 prijazno do vsakega izmed vas.

Vaš župan Dušan Strnad

Uredništvo sporoča

Spoštovani bralci! Pred vami je še zadnja letošnja številka Klasja. Žal v njej ne bo vseh prispevkov, ki so bili načrtovani za tokratno izdajo. Razlog je višja sila v obliki bolezni, poleg tega pa smo tudi tokrat dosegli rekordni obseg 40 strani. Vsi prispevki, ki jih torej nismo uspeli uvrstiti v to številko, bodo objavljeni v naslednji številki Klasja. Prispevke sprejemamo do 15. januarja 2012.

Hvala za razumevanje in prijetno branje!

Uredništvo

Iz 21. seje Občinskega sveta

V sredo, 28. novembra, je potekala 21. seja Občinskega sveta Občine Ivančna Gorica. Osrednja točka dnevnega reda je bilo sprejemanje rebalansa občinskega proračuna za leto 2012, svetniki in svetnice pa so obravnavali še več drugih pomembnih zadev. Predstavljena je bila analiza raziskave Zdravo staranje in kakovostno sožitje, ki jo je pripravil Inštitut Antona Trstenjaka. V anketo je bilo vključenih 1500 naključno izbranih občanov, od tega je bilo 1028 anket uspešno izvedenih. Raziskava bo koristila celotni stroki, saj je tovrstnih raziskav v Sloveniji malo, Občini in županovemu Svetu za starostnikom prijazno občino pa bo dala informacije o pravih potrebah in težavah naše starejše populacije. O načrtih za prihodnost je govorila tudi predstavitev priprav na gradnjo nove podružnične šole v Zagradcu. Čeprav do sofinanciranja s strani države, kot kaže, ne bo prišlo, se načrtuje začetek gradnje v letu 2013. Na tokratni seji se je Občinski svet odločil o tem ali

se bo sedanja šola arhitekta Gasparija adaptirala in dogradila (podobno kot v Šentvidu) ali porušila in se zgradila nova. Slednje je tudi predlog stroke, ki meni, da se adaptacija ne izplača. Takšno je tudi mnenje krajanov oz. KS Zagradec, in podprli so ga tudi občinski svetniki in svetnice. Z novo šolo bo Zagradec z okolico dobil sodobno šolo z devetletnim programom, športno dvorano in knjižnico.

Še posebej pa je tokratno sejo zaznamovalo obravnavanje prostorskih aktov, vezanih na bodoče urejanje našega občinskega središča. Sprejet je bil odlok o ureditvi t. i. novega centra Ivančne Gorice, Občinski svet pa se je seznanil tudi z dopolnjenim zazidalnim načrtom pod cerkvenim hribom, ki je bil na javni razgrnitvi. Po novem letu bodo obravnavali stališča do pripomb z javne razgrnitve, prav tako pa bodo imeli zopet pred sabo odlok o oglaševanju v naši občini. Gre za odlok, ki bo določal način in mesta za oglaševanja v občini, s čimer

se bo predvsem preprečilo nekontrolirano postavljanje oglasnih objektov. Več o omenjenih prostorskih dokumentih si lahko preberete v spodnjem prispevku. Na tokratni seji je naša občina dobila tudi novi Svet za preventivo in vzgojo v cestnem prometu, ki bo v novem mandatsnem obdobju deloval v naslednji sestavi: predsednik Marjan Balant in člani Gregor Arko, Franc Bivic, Rajko Bivic, Branka Kovaček, Anton Kralj, Alojz Markovič, Damjan Mišigoj, Marija Strnad in Marija Zajc.

Občinski svet je sprejel tudi sklep po katerem je Občina na podlagi vlog iz javnega razpisa v šolskem letu 2012/2013 podelila štipendije za 19 dijakov in 10 študentov, ki bodo prejeli 100 evrov mesečno.

Občinski svet se je 19. decembra sešel na 22. seji, o kateri pa bomo poročali v naslednji številki Klasja.

Matej Šteh

Na 21. seji Občinskega sveta o prostorskih aktih

Na 21. seji Občinskega sveta Občine Ivančna Gorica je bilo kar nekaj tematik, ki so se dotikale urejanja prostora. Dokončno je bil sprejet usklajen predlog Občinskega podrobnega prostorskega načrta (v nadaljevanju OPPN) I3 SC Ivančna Gorica – center, ki ureja osrednje območje naselja Ivančna Gorica. Dokument predstavlja pravno podlago za ureditev prometa vključno s povečanim številom parkirišč, novim večnamenskim objektom ali objekti za kulturne, upravne in poslovne dejavnosti z javno garažno hišo v kleti, preureditev dovoznih cest in zelenic okoli stanovanjskih blokov ter ureditev tržnice. V zadnji fazi je usklajevanje dokumenta potekalo predvsem na državni ravni, še posebej z lastniki zemljišč na tem območju kot so Slovenske železnice in Direkcija RS za ceste. Usklajen OPPN je tako pridobil vsa potrebna soglasja s strani nosilcev urejanja prostora, s tem pa ga je Občinski svet soglasno podprl.

Drugi prostorski dokument, s katerim smo bili seznanjeni tako na Odboru za prostorsko planiranje, varstvo okolja in upravljanje z nepremičninami, kot na Občinskem svetu, je bil javno razgrnjen dopolnjeni osnutek sprememb in dopolnitev zazidalnega načrta 14/a Novi center Ivančna Gorica. Javna razgrnitev je potekala do 10. decembra, s tem datumom pa se je iztekel tudi rok za oddajo pripomb. V času javne razgrnitve je potekala javna razprava, na kateri je bila prisotna presenetljivo nizka udeležba javnosti. Večina udeležencev so bili lastniki zemljišč znotraj območja urejanja zazidalnega načrta. Gre za območje med železniško progo na severu in Mercatorjem na jugu vključno s cerkvenim gričem. Osrednje območje zazidalnega načrta je namenjeno gradnji desetih tri do štirinadstropnih blokov, s parkirnimi mesti v kletni etaži in nekaj od teh, na nivoju terena za obiskovalce. Skupno

Predlog zazidalnega načrta pod cerkvenim hribom

je načrtovanih 156 stanovanj, od tega 141 v lasti Stanovanjskega sklada RS, preostala v izvedbi zasebnega investitorja. Med 400 do 500 prebivalcev se bo lahko, če bo dokument dobil soglasje Občinskega sveta, naselilo v gosto zasnovanih stanovanjskih blokih namenjenih izključno stanovanjskim potrebam brez javnega oz. drugega programa v pritlični etaži. Preostalo javno infrastrukturo, kot je gradnja vrtca, šole in zdravstvenega doma ter ne nazadnje tudi javnih zelenih površin bo breme občine. Občina bo na zemljišču zahodno od blokovne zazidave pa vse do Ceste 2. grupe odredov namenila dozidavi enonadstropnega krila k zdravstvenemu domu, južno od njega gradnji enonadstropnega vrtca, poleg glavnega krožišča pa parku z večnamenskim poslovnim objektom v katerem bo tudi kotlovnico, ki bo služila ogrevanju objektov znotraj zazidalnega načrta. Pri cerkvi sv. Jožefa in župnijskem domu na griču bo načrt omogočal gradnjo katoliškega vrtca, manjši dom za starejše občane ter širitev pokopališča. Več o samih stališčih do pripomb bo predstavljena v enem od pomladanskih

prispevkov v naslednjem letu. Poleg zgoraj predstavljenih prostorskih dokumentov je bil med njimi izpostavljen tudi predlog Odloka o oglaševanju. Odlok predstavlja pomemben pravni akt za ureditev vse bolj nenadzorovanega in neurejenega oglaševanja, kateremu smo danes priča v naši občini. Gre za akt, sestavljen iz dveh delov: prostorskega, ki je sestavni del Občinskega prostorskega načrta, v katerem so predstavljena merila in pogoji ter komunalnega, ki določa takse in kazenske določbe. Zaradi kompleksnosti odloka je bil odlok dan v javno obravnavo. Gradivo je bilo javno dostopno na spletni strani občine do 20. decembra, ko je potekel rok za oddajo predlogov in pripomb. Odlok se bo na podlagi pripomb vsebinsko dopolnil in šele nato ga bodo obravnavali pristojni odbori ter komisije, na koncu pa še na Občinski svet.

Barbara Mušič
Občinska svetnica

Predsednica Odbora za prostorsko planiranje, varstvo okolja ter upravljanje z nepremičninami

Kolofon

Klasje - Glasilo prebivalcev občine Ivančna Gorica; **Ustanovitelj časopisa:** Občinski svet Občine Ivančna Gorica; **Sedež uredništva:** Cesta II. grupe odredov 17, 1295 Ivančna Gorica, telefon: 781 21 30, faks: 781 21 31, e-pošta: klasje.casopis@iol.net, spletna stran: www.klasje.net; **Uredniški odbor:** Matej Šteh - glavni in odgovorni urednik, Leopold Sever - kratkočasnik, Siva in Severna stran, Simon Bregar, Milena Vrhovec, Franc Fritz Murgelj, Jožefa Železnikar, Irena Brodnjak; **Lektoriranje:** Mateja D. Murgelj; **Oblikovna zasnova:** Flamus, Nataša Ž. Erjavec; **Priprava za tisk:** AMSET, d. o. o.; **Tisk:** Tiskarna Skušek d.o.o., Ljubljana, Časopis KLASJE izhaja v 6.000 izvodih mesečno in ga prejema vsa gospodinjstva v občini brezplačno. Nendaročenih rokopisov in fotografij ne vračamo.

Prispevke za naslednjo številko sprejemamo do 15. januarja.

V Ivančni Gorici je odprta razstava jaslic iz pobratene občine Hirschaid

V naši občini je pričakovanje letošnjih božičnih praznikov zaznamovano tudi z razstavo jaslic iz pobratene bavarske občine Hirschaid. Tamkajšnje društvo jasličarjev je pripravilo razstavo v prostorih cerkve svetega Jožefa v Ivančni Gorici, na njej pa si obiskovalci lahko do 6. januarja ogledajo 55 ročno izdelanih jaslic.

Priprave na postavitve razstave v Ivančni Gorici so potekale domala eno leto, vse pa je skrbno načrtoval vodja skupine jasličarjev iz Hirschaida, gospod Horst Wende. Ob sodelovanju župnika Jurija Zadnika so se priprave udeležile, ko je skupina več kot dvajsetih izdelovalcev jaslic, dan pred otvoritvijo razstave postavila čudovito razstavo, ki je zares prava paša za oči in blagoslov za dušo.

Na otvoritvi 24. novembra sta zbrane goste iz obeh občin nagovorila župana Dušan Strnad in Andreas Schlund. Slednji je v svojem nagovoru zlasti poudaril pomen adventnega časa, ki ga

vsako leto pri njih še posebno slovesno praznujejo. Razstavo in tradicijo izdelovanja jaslic je podrobneje predstavil avtor razstave Horst Wende, ki je pravi mojster izdelovanja jaslic. Na razstavi obiskovalci lahko vidijo jaslice s tipično podobo dežele Franken v kateri se nahaja pobratena občina Hirschaid, postavljene so tudi orientalske (vzhodne), alpske, otroške, moderne in druge jaslice. Posebej zanimive so nekatere, ki so postavljene v starih svetilkah, lese-

nem sodčku, zabojih ... Poleg številnih ročnih spretnosti imajo njihovi avtorji tudi veliko umetniškega znanja, čeprav so povsem ljubiteljski izdelovalci.

Slovesnost ob odprtju razstave je zaznamoval tudi kulturni program, ki so ga sestavljali sodelujoči iz obeh občin; solista Matej in Joži Vovk iz Ivančne Gorice, domači cerkveni pevski zbor, s tradicionalnimi ljudskimi pesmimi pa so se predstavili tudi nastopajoči iz Hirschaida. Posebno presenečenje pa je bil obisk Miklavža, ki je prišel iz Hirschaida in obdaril ivanške otroke.

Mnogi so si razstavo ogledali že naslednji dan po nedeljski maši pri kateri so bili navzoči tudi gostje iz Hirschaida. Župnija Ivančna Gorica jih je lepo sprejela medse in tudi na ta način se je izkazalo, da nas kljub razlikam in oddaljenosti združuje skupna krščanska tradicija.

Razstava bo seveda še posebej obiskana v prihajajočih praznikih, s pomočjo župnije Ivančna Gorica bo odprta do 6. januarja 2013.

Matej Šteh

Urniki ogledov

Od 21. do 30. decembra vsak dan od 10. do 12. ure in od 15. do 20. ure

Od 31. decembra do 6. januarja pa po naslednjem razporedu:

ponedeljek	zaprto
torek, sredo, četrtek	19.00 – 20.00
petek	17.00 – 20.00
sobota	9.00 – 12.00 in 17.00 – 20.00
nedelja	9.00 – 12.00

Ogled je za skupine možen tudi izven urnika, vendar ob predhodni najavi na telefonsko številko 041 696 535 (Jurij Zadnik, župnik).

O dobrih praksah pobratenja

Bavarsko - slovensko društvo iz Münchna je 8. novembra 2012, priredilo srečanje pobratenih občin iz Slovenije in Bavarske. Srečanja se je udeležila tudi delegacija iz naše občine, ki sta jo, poleg župana Dušana Strnada sestavljala še Janez Radoš in Matjaž Bavdež. Iz naše partnerske občine Hirschaid so se srečanja udeležili župan Andreas Schlund ter sodelavca Norbert Ritmayer in Klaus Busch.

Posebno težo dogodku je dala navzočnost generalnega konzula Republike Slovenije v Münchnu, gospoda Marka Vrevca. Srečanje je bilo namenjeno izmenjavi obojestranskih informacij, izkušenj in iskanju možnosti medsebojnega sodelovanja v prihodnosti. Poleg naše občine je z bavarskimi občinami pobratenih še osem slovenskih občin, srečanja so se udeležili še predstavniki občine Škofja Loka in Murska Sobota

V Bavarsko - slovenskem društvu delujejo številni posamezniki nemške narodnosti kot tudi v Nemčiji živeči Slovenci, ki so tam naredili imenitne poslovne kariere. Med njimi velja posebej omeniti dr. Antona Jurgeca, ki je bil do upokojitve leta 2003 en izmed vodilnih delavcev v koncernu BMW, sicer pa v Nemčiji živi že skoraj 40 let.

Župana Strnad in Schlund sta predstavila rezultate dosedanjega trinajstletnega sodelovanja in povezovanja in jih ocenila kot zelo uspešne in koristne za obe občini. Drugi udeleženci pogovora so posebno pozorno prisluhnili predstavitvi sodelovanja na gospodarskem področju, s katerim sta občini začeli v letošnjem letu in je že prineslo prve rezultate. Izkazalo se je, da sta bili edini od navzočih, ki sta se sodelovanja v okviru pobratenja lotili tudi na gospodarskem področju.

Gašper Stopar

Čestitke našima državnima svetnikoma

21. in 22. novembra so v republiki Sloveniji potekale volitve novih državnih svetnikov in tudi v novem petletnem mandatu bosta člana državnega sveta dva naša občana. Župan Dušan Strnad je uspešno »nasledil«
Jerneja Lampreta in bil izvoljen kot predstavnik lokalnih interesov 22. volilne enote. V Državnem svetu bo zastopal interese občin Ivančna Gorica, Grosuplje, Dobropolje, Ribnica, Kočevje, Sodražica, Loški potok, Kostel in Osilnica. Iz naše občine pa prihaja tudi zastopnik kmetov v Državnem svetu, to je Cvetko Zupančič z Vrha nad Višnjo Goro, to je njegov že tretji mandat v Državnem svetu. (Matej Šteh)

Odprli nov most čez reko Krko

Nedeljsko popoldne 4. novembra je bilo za prebivalce Suhe krajine nadvse slovesno, na Bregu pri Zagradcu je namreč potekalo slovesno odprtje novega mostu čez reko Krko. Izgradnja mostu je bila skupen projekt občine Ivančna Gorica in občine Žužemberk.

Star lesen predvojni most je bil nazadnje obnovljen z udarniškim delom vaščanov pred približno štiridesetimi leti, zadnjih nekaj let pa je bil zaradi dotrajanosti zaprt. Prizadevanja, da bi krajani iz vasi na obeh straneh struge Krke dobili nov most, so trajala kar nekaj let, letos spomladi pa sta občini Ivančna Gorica in Žužemberk podpisali pogodbo z izvajalcem del, CGP Novo mesto, v vrednosti 190.000 evrov. Nov most nosilnosti 5 ton je dolg 24 metrov in širok 6 metrov.

Ob slovesnem odprtju sta zbrane krajane iz obeh občin nagovorila župana Dušan Strnad in župana Franc Škufca. Izrazila sta zadovoljstvo, da je bila gradnja končana v roku, predložena pa sta, da bosta občini podobno kot pri tem projektu sodelovali tudi v prihodnje. Župan Strnad vidi možnosti, da bi zlasti na področju turizma in gospodarstva občini še lahko našli skupne interese.

V bogatem kulturnem programu, ki sta ga pripravili KS Zagradec in KD

Šmihel pri Žužemberku so nastopili nastopajoči iz obeh občin in tudi na ta način pokazali simbolno povezovalje. Predstavili so se Moški pevski zbor Zagradec, Folklorna skupina Zagradec, Mešani pevski zbor Šmihel, učenci Podružnične šole Šmihel in otroci Vrtca Ivančna Gorica, enota Zagradec. Kakšno je bilo življenje ob mostu pred več kot sto leti, pa so

navzoči lahko izvedeli iz prebranega pisma, ki ga je domačin Sadar poslal leta 1900 okrajnemu sodniku. Župana Strnad in Škufca sta ob tej priložnosti posadila tudi cepiča, ki bosta posajena ob mostu in bosta spominjala na slovesni dogodek odprtja mostu.

Matej Šteh

Požar dvakrat hudo prizadel naše občane

Konec iztekajočega leta sta življenje v naši občini zaznamovali tudi dve nesreči, povezani s požarom, ki je v hudo socialno stisko potisnil dve naši družini, ki sta tako rekoč v hipu ostali brez doma. Ob obeh nesrečah se ni izkazala samo hitro posredovanje naših gasilskih društev, temveč tudi izrazita solidarnost drugih občanov, ki so takoj priskočili na pomoč prizadetim. Stik na električni napeljavi je povzročil požar na stanovanjskem objektu v Brezovem Dolu. Domačini in vaščani okoliških krajev so nemudoma stopili v akcijo in priskočili na pomoč. Pridružili sta se jima še KS Ambrus in KS Zagradec, ki sta pomoč zakoncema Škufca zagotovili z akcijo zbiranja sredstev, vsaka na svojem območju. Hitra in učinkovita pomoč se je izkazala tudi po nedavnem dimniškem požaru v Podborštu. Tudi tam so se krajani v okviru KS Dob močno angažirali in sanacija uničene hiše je hitro stekla. Tudi Občina Ivančna Gorica je za obe družini prispevala sredstva iz rezerv občinskega proračuna. (mš)

Zahvala

Vsem, ki ste nama ob požaru, ki nama je vzel dom, tako ali drugače pomagali, se iskreno zahvaljujemo. Posebno zahvalo namenjava sovaščanom iz Brezovega Dola, brez katerih najin novi dom zagotovo ne bi imel strehe, ki ga bo zaščitila pred zimo in gospodu županu Dušanu Strnadu za izdatno finančno pomoč.

Tisti, ki jemljejo, ponavadi niso srečni, srečni so tisti, ki dajejo.
Charles H. Burr

Andreja in Vinko Škufca
iz Brezovega Dola

Lojze Ljubič prejemnik plakete Državnega sveta RS za prostovoljstvo

Državni svet Republike Slovenije in Zveza društvenih organizacij Slovenije sta letos že enajstič podelila plakete Državnega sveta RS najzaslužnejšemu prostovoljcu. Na predlog Gasilske zveze Slovenije je 4. decembra plaketo za najzaslužnejšega prostovoljca v letu 2012 prejel tudi predsednik Gasilske zveze Ivančna Gorica Lojze Ljubič. Gospoda Ljubiča poznamo kot dolgoletnega gasilskega delavca, saj prostovoljno delo v gasilstvu opravlja že 62 let.

Plakete podeljuje Državni svet ob svetovnem dnevu prostovoljstva, in sicer tistim posameznikom in skupinam, ki s svojim prostovoljnim delom prispevajo družbi več kot bi od njih pričakovali in so s svojim delom pripomogli k razvoju posameznih dejavnosti ali boljši kvaliteti življenja v okolju, v katerem delujejo. Zagotovo med takšne osebnosti spada tudi Lojze Ljubič iz Stične, kar pa je prepoznala ne samo Gasilska zveza Slovenije, temveč tudi Državni svet RS. Lojze Ljubič je postal član gasilske organizacije leta 1950. Že kot mladinec se je aktivno vključeval v delo domačega društva v Stični in zaradi njegovih sposobnosti je kmalu začel prevzemati vodstvene funkcije tako na nivoju društva kot na nivoju občinske gasilske zveze, sodeloval je tudi v najvišjih organih Gasilske zveze Slovenije. Njegova prizadevanja za razvoj zaščite in reševanja, predvsem pa gasilstva, so obrodile sadove, saj je tudi po njegovi zaslugi gasilstvo

doživelo napredek tako na strokovnem kot tudi tehničnem področju. Veliko skrb je namenjal usposabljanju in izobraževanju predvsem mladih kadrov in pri tem poskrbel za bodoče članstvo v tej humanitarni organizaciji. Poleg njegove skrbi za kadre in tehniko je poskrbel, da so nekdanji skromni gasilski domovi na območju občine Ivančna Gorica danes obnovljeni, veliko pa jih je bilo tudi na novo zgrajenih. Njegovo gasilsko udejstvovanje je preseglo meje naše države, za dobre medsebojne odnose in izmenjavo strokovnih izkušenj pa skrbi še danes. Pri tem ne moremo spregledati njegovih prispevkov na področju povezovanja z gasilci iz pobratene občine Hirschaid. Skratka Lojze Ljubič je brez dvoma izredno zaslužen član Gasilske zveze Slovenije,

kljub dolgoletnemu prostovoljnemu delu pa še vedno aktivno prispeva k napredku svoje organizacije, kateri je tako rekoč posvetil svoje življenje. Zato ni čudno, da je zaradi teh zaslug in drugega aktivnega dela v naši družbi v preteklosti, postal tudi častni občan naše občine. Njegovo delo pa znajo ceniti tudi drugje, o čemer pričča tudi omenjena plaketa Državnega sveta RS.

Tako se je naš častni občan na seznamu naj prostovoljcev v Republiki Sloveniji pridružil še enemu našemu občanu, leta 2009 je namreč priznanje Državnega sveta RS prejel tudi Franc Bivic, predsednik ZSAM Ivančna Gorica.

Matej Šteh

Obvestilo staršem predšolskih otrok

Ministrstvo za javno upravo v sodelovanju z Ministrstvom za delo, družino in socialne zadeve obvešča, da je treba do konca leta 2012 oddati Vlogo za znižano plačilo vrtca in vlogo za otroški dodatek za leto 2013 v skladu z Zakonom o uveljavljanju pravic iz javnih sredstev (Ur. list RS št. 62/10 in 40/11, 40/12-ZUJF, 57/12-ZPCP-2D).

Vlagatelji vlogo oddajate pri pristojnem Centru za socialno delo, in sicer na skrajšanih in enostavnejših vlogah za znižanje plačila vrtca in uveljavljanje otroškega dodatka.

Večina staršev lahko že ta mesec (decembra 2012) vložijo enostavno vlogo za znižanje plačila vrtca in vlogo za otroški dodatek za ponovno uveljavljanje pravice. Vlogo lahko najdete tudi na spletni strani občine pod rubriko e-občina, občinske vloge in obrazci. Celoten obsežen obrazec, ki je stopil v veljavo za letošnje leto, je predviden samo za nove vloge.

Vloge oddate na Centru za socialno delo Grosuplje, Adamičeva cesta 51, 1290 Grosuplje najkasneje do 31. 12. 2012. Dodatne informacije dobite na Centru za socialno delo Grosuplje, tel.: 781 80 50.

Občina Ivančna Gorica

Obvestilo o oddaji neprofitnega stanovanja v najem

Občina Ivančna Gorica je na spletni strani občine objavila razpis za dodelitev neprofitnega stanovanja v najem. Oddaja se stanovanje na naslovu Muljava 4, 1295 Ivančna Gorica, stanovanje v pritličju, zgrajeno na parc. št. 176/5 v k. o. 1822 - Muljava v velikosti 52,80 m², s pripadajočim kletnim prostorom. Stanovanje je last Občine Ivančna Gorica. Upravičenci za pridobitev neprofitnega stanovanja v najem morajo biti državljani Republike Slovenije, ki imajo na dan objave razpisa stalno prebivališče na območju Občine Ivančna Gorica.

Stanovanje bo upravičencu dodeljeno po prednostni listi. Prosilci bodo uvrščeni na ločene liste v okviru liste A (niso zavezanci za plačilo varščine) oziroma liste B (zavezanci za plačilo varščine), odvisno od dohodka gospodinjstva.

Kriteriji in merila za dodelitev stanovanja so določeni v razpisni dokumentaciji.

Vlogo s prilogami je potrebno oddati osebno v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica ali priporočeno po pošti na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, s pripisom: »RAZPIS ZA NEPROFITNO STANOVANJE - NE ODPIRA!«, v zaprti ovojnici, najkasneje do 21. 1. 2013. Javni razpis je objavljen na oglasni deski na sedežu Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica in na spletni strani Občine Ivančna Gorica <http://www.ivančna-gorica.si>.

Občina Ivančna Gorica

Ob 80-letnici častnega občana Štefana Horvata

V soboto, 20. Oktobra, je v Mestni hiši v Višnji Gori potekala slovesnost ob 80-letnici Štefana Horvata, slikarja, inovatorja in častnega občana naše občine. Ob tej priložnosti je nastala tudi umetnikova 251. slikarska razstava. Čestitke je častnemu občanu izrekel tudi župan Dušan Strnad.

Štefan Horvat rojen v Otovcih v Prekmurju, je v Višnjo Goro prišel leta 1961, ko ga je v to naše mesto pripeljala poklicna pot v Iskrinem obratu. Višnjo Goro je v več kot 50-letnem obdobju zaznamoval zlasti kot slikar, kulturnik, turistični delavec, ekolog in še bi lahko naštevali. V širšem slovenskem prostoru pa se je Štefan Horvat zapisal tudi kot uspešen inovator z uspehi tudi na mednarodnem področju.

Domače turistično društvo je v sodelovanju s krajevno skupnostjo, kulturnim društvom in Zvezo kulturnih društev pripravilo slovesno obeležitev njegovega visokega življenjskega jubileja. Župan Dušan Strnad je ob tej priložnosti v nagovoru častnemu občanu izrekel zahvalo za vse kar je dobrega in koristnega storil za Višnjo Goro in občino na različnih področjih družbenega življenja. Najvišji izkaz hvaležnosti in časti je zagotovo naziv častnega občana, ki mu g je občina podelila pred nekaj leti, tokrat pa mu je župan izročil spominski kovancec v podobi nove občinske blagovne znamke Prijetno domače.

Predsednik TD Višnja Gora Aleš Tomša pa je ob tej priložnosti jubilaru izročil plaketo prvega častnega člana TD Višnja Gora, čestitke pa so izrekli še predsednik KS Višnja Gora Luka Šeme, predsednik Občinske turistične zveze Pavel Groznik in predsednik Turističnega društva Polževo Miloš Šušteršič. Jubilara sta ob tej priložnosti predstavila njegova mentorica dr. Branka Berce - Bratko in akademski kipar Boris Prokofjev, ki je tudi postavil tokratno razstavo Horvatovih slik. V kulturnem programu so se predstavili Višnjanski fantje in mladi glasbenik Marcel Petrič.

Matej Šteh

Jurčičev pranečak Ciril Jurčič praznoval 90 let

V zadnjem mesecu je župan Dušan Strnad obiskal le enega jubilara, toda ta je toliko bolj imeniten, saj je 7. decembra 90 let praznoval pranečak našega znamenitega pisatelja Jurčiča, Ciril Jurčič.

Gospod Ciril se je rodil 7. decembra leta 1922 na Muljavi. S svojo ženo Frančiško, ki bosta kmalu praznovala 60-letnico skupnega življenja, sta vzgojila pet otrok. Našega jubilara je zaznamovala bogata kulturna zapuščina, ki so mu jo izročili njegovi predniki, še slasti pisatelj Jurčič. Kljub predanemu poklicnemu življenju in aktivnostim v različnih družbenih organizacijah in društvih, pa je ohranjanje literarne zapuščine pisatelja Jurčiča tisto, kar je zanj najdragoceneje in ga očitno kljub visoki starosti uspešno ohranja tudi vitalnega in zdravega. Na Muljavi skoraj ni bilo gledališke predstave, v kateri ne bi sodeloval tudi gospod Ciril. Do sedaj je odigral približno štirideset različnih vlog, zadnje letos junija v predstavi Med dvema stoloma. Za njegov doprinos na kulturnem področju je leta 2010 prejel tudi občinsko Nagrado Josipa Jurčiča. Kot sam pravi, bo po svojih zmožnostih še sodeloval pri igranju letnega gledališča, saj mu je to v neizmerno veselje in zadovoljstvo.

Gašper Stopar

Sprejeli smo pomembne odločitve za naprej

Svetniki svetniške skupine SDS v sestavi, Janez Mežan, Jernej Lampret, Irena Brodnjak, Janko Zadel, Ignacij Kastelic, Vera Hribar, Alojz Šinkovec, Andreja Miše in Tomaž Smole, smo na 21. seji Občinskega sveta podprli predloge, ki so podlaga za spremembe v prihodnosti in se seznanili z načrti.

Po poročilu župana smo se najprej seznanili z rezultati raziskave Zdravo staranje in kakovostno sožitje – stališča potrebe in zmožnosti odraslih prebivalcev občine Ivančna Gorica. Raziskava je potekala pod vodstvom dr. Jožeta Ramovša, predstojnika Inštituta Antona Trstenjaka in s pomočjo skoraj 70 prostovoljcev iz naše občine. Zajela je več kot tisoč uspešno izvedenih anket in rezultati so odlična podlaga za sprejemne odločitve o reševanju problematike staranja ter tudi za nadaljnje znanstveno raziskovanje. Usmeritve v starosti prijazno občino in medgeneracijska središča, kot nove oblike skrbi za starejše in onemogle so se skozi rezultate potrdile. Najbolj pa smo bili veseli podatka (96%), da so ljudje v naši občini pripravljeni pomagati bližnjim in tudi prepričani, da bi bližnji pomagali njim v stiski, kar govori o visoki stopnji solidarnosti, ki se je večkrat dokazala tudi v praksi.

Sprejeli smo rebalans proračuna, ki je bil

potreben zaradi sprememb, ki so nastale s spremembo predpisov in posledično manjšimi prihodi ter nekaterimi spremembami pri načrtovanih projektih. Posebnega pomena so odloki, ki bodo vplivali na podobo vodilnega naselja v naši občini – Ivančno Gorico. Gre za Odlok o občinskem podrobnem prostorskem načrtu I3 SC Ivančna Gorica – center in odlok o oglaševanju v naši občini, s katerim se ureja kdo in kako lahko oglašuje v naši občini in smo ga že dalj časa pričakovali. Predstavljena pa je bila tudi razgrnitev dopolnjenega osnutka sprememb in dopolnitev zazidalnega načrta I4/a Novi center Ivančna Gorica.

Še posebej smo bili veseli informacije o pripravah na gradnjo Podružnične osnovne šole in vrtca Zagradec, ki je potrebna zaradi pozitivnih trendov v naši občini, saj je tako naravni kot priselivni prirast eden največjih v državi. Povečana in posodobljena podružnična šola bo razbremenila matično osnovno šolo, hkrati pa bo nudila možnosti za kulturne in športne prireditve in povezovanje ljudi skozi družbene dejavnosti. Tam bo našel prostor tudi vrtec – skratka vesele novice.

V neformalnem delu seje pa smo čestitali županu Dušanu Strnadu ob izvolitvi v Državni svet. Občina Ivančna Gorica

SDS

ima tako kar dva člana državnega sveta od 40-ih, saj je kot predsednik KGZS imenovan tudi Cveto Zupančič. To je dobro za nas, saj oba poznata potrebe naše občine.

Seveda pa nismo mogli mimo aktualnih dogajanj v državi, ki nas navdajajo z zaskrbljenostjo. Lahko razumemo stisko ljudi in nezadovoljstvo zaradi ravnaj nekaterih politikov, vendar z granitnimi kockami je težko rešiti karkoli. Zato še toliko manj razumemo nekatere, ki želijo to izkoristiti in ljudi hujskajo in ščuvajo, enako tudi medije, ki pri tem hote ali nehote sodelujejo pod pretvezo obveščeni. Mnenja smo, da bo treba iskati rešitve s pogovorom, hkrati pa smo veseli, da v naši občini probleme tako tudi rešujemo.

Janez Mežan,
vodja svetniške skupine SDS

Pogled Neodvisne liste Optimist na sprejemanje občinskih prostorskih aktov

Svetniki Občine Ivančna Gorica smo v jesenskem času sodelovali na treh sejah. Veliko smo razpravljali o urejanju prostora (OPPN Š 1/a Centov hrib, spremembe in dopolnitve zazidalnega načrta I4/a Novi center Ivančna Gorica, OPPN I3 SC Ivančna Gorica, predlog Odloka o oglaševanju v Občini Ivančna Gorica, informacije o pripravi OPN ...).

Pri večini razprav o urejanju prostora na območju občine, se kot nujna pojavlja potreba po strateških usmeritvah. Na podlagi strategije razvoja občine je možno o posameznih območjih, ki se danes urejajo z OPPN-ji, odločati z namenom, slediti viziji razvoja prostora v naši občini ter dvigovati kvaliteto življenja in dela naših občanov.

Na žalost se večkrat pojavi dvom o urejanju prostora z namenom soustvarjati prostor, ki bi dvigoval kvaliteto našega bivanja, nam omogočal hiter in neoviran dostop do različnih dejavnosti ter omogočal gospodarski razvoj občine. Ozki zasebni interesi naj se udeležijo le v okviru možnosti, ki jih omogoča naš prostor. Seveda pa je Občina tista, ki mora ponuditi tudi možnosti za razvoj gospodarstva. Zdi se, da se predvsem pri spremembah obstoječih OPPN-jev in zazidalnih načrtov sledi interesu posameznikov, ne pa iskanju boljših in

primernejših rešitev, ki imajo hkrati tudi realno možnost, da bodo v čim krajšem času realizirane. Samo pojav potencialnega investitorja še ni razlog, da se spreminjajo prostorski akti v skladu z željami tega investitorja. Pri spremembah prostorskih aktov moramo vseeno ohraniti občutek za kvalitetno urejen prostor, hkrati pa ne odvrniti investitorjev.

Primer, po našem mnenju neustreznega urejanja prostora, je umestitev kotlovnice na območje Zazidalnega načrta I4/a Novi center Ivančna Gorica. Menimo, da kotlovnica ne sodi na omenjeno območje, ker:

- Na lokaciji nima možnosti širitve, hkrati pa naj bi bila namenjena ogrevanju velikega dela naselja Ivančna Gorica.
- Objekt za ogrevanje večjega naselja sodi na območje obrtne cone, kjer ima možnost širitve.
- Kotlovnica na območje stanovanjske gradnje usmerja težki tovorni promet (dostava lesne biomase).
- S kotlovnico bi v tem predelu Ivančne Gorice dobili tudi visok dimnik, ki bi po nepotrebnem odvzemal pozornost lepemu poudarku v mestu – cerkvenemu griču.

Zaradi zgoraj naštetih razlogov menimo, da je treba poiskati lokacijo za kotlovni-

NEODVISNA LISTA

OPTIMIST

Delaj dobro,
misli pozitivno!

co, ki bo bolj primerna in sprejemljiva. Prav tako je treba poudariti, da se Ivančna Gorica s potrditvijo tega spremenjenega zazidalnega načrta praktično za vselej sprijazni z usodo križanja ceste in železnice v centru kraja. Menimo, da je to eden od problemov, ki si zasluži temeljitejšega, morda tudi bolj trmastega vztrajanja pri drugačnih, boljših rešitvah, ki bi bile v korist razvoju kraja v naslednjih desetletjih. Govorimo o okolju, v katerem bivamo, v katerem imamo postavljene svoje domove, o okolju, kjer naši otroci hodijo v vrtece in šole. Ne more in ne sme nam biti vseeno, kaj se v tem okolju dogaja. Mislimi in delovati moramo strokovno in preudarno, ne samo za danes, tudi in predvsem za jutri.

Rado Javornik in Urška Rus,
Neodvisna lista Optimist

V OO N.Si Ivančna Gorica priredili prednovoletno srečanje

V soboto, 1. 12. 2012, je OO N.Si Ivančna Gorica priredil prednovoletno srečanje, na katerega so bili povabljeni vsi člani in članice ter simpatizerji. Srečanja se je udeležilo več kot polovica vseh članov in simpatizerjev. Počaščeni smo bili, da se nam je pridružil tudi evropski poslanec Lojze Peterle, ki je zbrane pozdravil ter nagovoril o politiki v Sloveniji in Bruslju, prav tako pa se tudi nismo mogli izogniti pogovoru o krizi in protestih, ki so množično preplavili Slovenijo.

Za dobro voljo in dobro glasbo pa so poskrbeli naši člani in tudi sam evropski poslanec, ki je zbranim zaigral na orglice in harmoniko. Druženje je potekalo pozno v noč.

Anton Černivec,
predsednik OO N.Si Ivančna Gorica

N.Si
Nova Slovenija
Krščanska ljudska stranka

Ustanovitev svetniške skupine Neodvisna Juretova lista

Po nekaj usklajevalnih sestankih sta Neodvisna Juretova lista, ki je leta 2010 na volitvah dosegla zavidljiv uspeh in OO Zares Ivančna Gorica, ki ji je bila po rezultatih zelo blizu, sklenili, da ustanovita svetniško skupino z imenom Neodvisna Juretova lista. Tako je Občinski svet poleg že dveh ustanovljenih svetniških skupin dobil še tretjo in bo lahko v prihodnje še bolj konstruktiven. Skupina se je sestala v petek, 23. novembra 2012, v prostorih OO Zares Ivančna Gorica, na Sokolski 12. Svetniško skupino sestavljajo vodja Barbara Mušič, Stanko Kuplenk in Jurij Kos. Tajnik svetniške skupine je postal Aleš Tomažin. Kot je zapisano v ustanovitveni listini, se svetniška skupina sestaja po potrebi in pa seveda pred vsako sejo Občinskega sveta, da zbližja stališča in nastopi enotno. O ustanovitvi je bil obveščen tudi župan. Svetniška skupina se tudi zavezuje, da vas bo obveščala o vsem pomembnem dogajanju v občini Ivančna Gorica.

Aleš Tomažin

Slovenska demokratska stranka **SDS**
Občinski odbor SDS Ivančna Gorica

Občankam in občanom
želimo vesele božične praznike in
veliko sreče v prihajajočem letu,
ter ponosno praznovanje
dneva samostojnosti in enotnosti.

Občinski odbor SDS Ivančna Gorica

Konec leta je čas, ko se ozremo na prehojeno pot in opravljeno delo, postavimo si nove cilje za prihodnost in si zaželimo vse dobro. Je čas, ko kljub neusmiljeni naglici najdemo nekaj časa zase in za svoje najbližje. Leto, ki odhaja, smo uspešno zaključili, z novim letom pa nadaljujemo že začeto delo ter uresničujemo zastavljene cilje.

Spoštovane občanke in občani zahvaljujemo se vam za zaupanje in vam želimo lepe Božične praznike, v novem letu 2013 pa vam voščimo obilo sreče, zdravja in poslovnih uspehov.

To vam želi
Občinski Odbor N.Si Ivančna Gorica

N.Si
Nova Slovenija
Krščanska ljudska stranka

Neodvisna lista Optimist
želi vsem občankam in občanom Občine Ivančna Gorica
mirne božične praznike, ki naj dišijo po družinski sreči.

V letu 2013 pa naj nas vse spremlja modrost, da nam uspe ustvariti okolje, v katerem bomo lahko uresničevali svoje ideje. Naj nas spremlja razum pri gradnji boljše družbe. Naj bodo meje naše domišljije le pravice drugih.

Naj bodo vrednote, kot so spoštovanje, delavnost in poštenje, naše vodilo.

Vse lepo v letu 2013
vam želimo »Optimisti«!

NEODVISNA LISTA
OPTIMIST
Delaj dobro,
misli pozitivno!

Spoštovane
občanke in občani!

Želimo vam prijetne
praznične dni,
ter veliko miru,
sreče, zdravja in
osebnega zadovoljstva
v letu 2013!

OO Zares Ivančna Gorica

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2013 (Uradni list RS, št. 106/2011) in na podlagi Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (Uradni list, RS št. 106/2011) objavlja Občina Ivančna Gorica

RAZPIS

za subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave
v občini Ivančna Gorica za leto 2013

VSEBINA RAZPISNE DOKUMENTACIJE

I. Razpisni pogoji za dodelitev finančnih sredstev

II. Vloga – prijavni obrazec

I. RAZPISNI POGOJI ZA DODELITEV FINANČNIH SREDSTEV

Občina Ivančna Gorica objavlja RAZPIS za subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave za čiščenje komunalne odpadne vode iz enostanovanjskih ali večstanovanjskih stavb na območju občine Ivančna Gorica za leto 2013.

1. PREDMET JAVNEGA RAZPISA

Predmet razpisa je subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave na poselitvenih območjih izven območij aglomeracij, zmogljivosti čiščenja do 50 populacijskih ekvivalentov (PE) na območju občine Ivančna Gorica.

Občina Ivančna Gorica, kot lokalna skupnost, za namen subvencioniranja dela stroškov izgradnje male komunalne čistilne naprave (v nadaljevanju: MKČN) zagotavlja proračunska sredstva v letu 2013 višini 200.000,00 EUR. Višina subvencije za vsako MKČN je 800,00 EUR za posamezno stanovanjsko oziroma večstanovanjsko stavbo. V primeru čiščenja odpadnih voda iz več stanovanjskih stavb z eno MKČN je do sredstev upravičena vsaka posamezna stavba, vendar ne več kot do nabavne vrednosti MKČN brez DDV.

2. SPLOŠNI POGOJI ZA PRIDOBITEV SREDSTEV

I. Na razpis se lahko prijavijo fizične osebe, ki so lastnice stanovanjske ali večstanovanjske stavbe izven aglomeracij, stojijo na območju občine Ivančna Gorica in imajo stalno prebivališče v občini Ivančna Gorica.

2. Občina Ivančna Gorica bo sofinancirala vloge skladno s Pravilnikom o subvencioniranju izgradnje malih čistilnih naprav na območju Občine Ivančna Gorica (Uradni list, RS št. 106/2011).

3. Do subvencije iz tega razpisa so upravičeni prosilci, ki so zgradili MKČN v letu 2012 in 2013, kar je razvidno iz dokazil o vpisu v evidenco MKČN.

3. POSEBNI POGOJI ZA PRIDOBITEV SREDSTEV

I. Objekt enostanovanjske ali večstanovanjske stavbe leži izven območja aglomeracij in da je v njem prijavljeno stalno prebivališče.

II. Enostanovanjske ali večstanovanjske stavbe morajo imeti:

- veljavno gradbeno dovoljenje po Zakonu o graditvi objektov,
- MKČN mora imeti namesto prvih meritev izdano pozitivno oceno obratovanja, ki jo izda izvajalec javne komunalne službe,
- MKČN kot gradbeni proizvod za čiščenje komunalne odpadne vode mora ustrezati standardom RS,
- seznam MKČN, ki ustrezajo pogojem, objavlja Zbornica komunalnega gospodarstva na svoji spletni strani (http://www.gzs.si/slo/panoge/zbornica_komunalnega_gospodarstva).

4. VLOGA - PRIJAVNI OBRAZEC

Vsebina vloge zajema izpolnjen obrazec z osnovnimi podatki prosilca in objekta.

Obvezne priloge so:

- dokazilo o nakupu MKČN, iz katerega mora biti razvidna cena, da je bil nakup že opravljen, proizvajalec in tip, ter da je nakup opravil lastnik,
- potrdilo in strokovno oceno o obratovanju MKČN, ki ju na stroške uporabnika izdelata izvajalec javne službe,
- dokazilo, da je objekt, za katerega se uveljavlja subvencioniranje MKČN, legalno zgrajen.

5. ROK IN NAČIN PRIJAVE

Zainteresirani prosilci morajo oddati vlogo na prijavnem obrazcu. Prijave oz. vloge je treba oddati ali poslati s priporočeno pošto, na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Vlogo je treba poslati v zaprti ovojnici, ki mora biti na sprednji strani označena z napisom »subvencije za čiščenje odpadne vode«. Na hrbtini strani ovojnice mora biti označen polni naslov vlagatelja.

Oddaja vloge pomeni, da se predlagatelj strinja z vsemi pogoji razpisa. Rok za oddajo vloge je odprt do porabe sredstev, ki so zagotovljena za izvedbo tega razpisa, oziroma najdlje do 10. decembra 2013.

6. POSTOPEK OBRAVNAVE VLOG IN OBVEŠČANJE

Vse prejete vloge bodo obravnavane po vrstnem redu prispetja. Upoštevale se bodo izključno popolne ter pravočasno oddane vloge. V primeru, da vloga ni popolna skladno s pogoji in merili razpisa za sofinanciranje, bodo prosilci pozvani, da v roku 8 dni vlogo dopolnijo. Če tega ne bodo storili, oziroma bo vloga kljub dopolnitvi še vedno nepopolna, bo vloga s sklepom zavržena.

7. DELITEV SREDSTEV

Sredstva se bodo odobrila po načelu prispelosti popolne vloge, vendar najdlje do porabe v ta namen zagotovljenih proračunskih sredstev. Upravičenci, ki so podali popolno vlogo v tekočem letu in zaradi porabe sredstev niso prejeli subvencije, imajo ob ponovni prijavi na naslednji razpis prednost v vrstnem redu.

8. NADZOR IN SANKCIJE

V primeru, da se ugotovi, da sredstva niso bila porabljena za namen, za katerega so bila dodeljena ali da so bila dodeljena na podlagi neresničnih podatkov oziroma je prejemnik pre-

kršil druga določila razpisa, je Občina Ivančna Gorica upravičena zahtevati vračilo dodeljenih sredstev v enkratnem znesku. Prejemnik bo moral vrniti sredstva s pripadajočimi zamudnimi obrestmi za obdobje od dneva nakazila dalje.

9. DVIG RAZPISNE DOKUMENTACIJE

Razpisna dokumentacija je, od dneva objave razpisa do izteka prijavnih rokov, dosegljiva na spletni strani Občine Ivančna Gorica www.ivancna-gorica.si. Zainteresirani prosilci lahko dvignejo razpisno dokumentacijo vsak delovni dan v času uradnih ur tudi v vložišču Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.

Dodatne informacije v zvezi s tem

razpisom lahko zainteresirani prosilci pridobijo na Občini Ivančna Gorica, na telefonski številki 01 781 21 00 ali pa posredujejo vprašanje na elektronski naslov: obc.ivancna.gorica@siol.net.

10. INFORMACIJE

Informacije o upravičenosti ali neupravičenosti do subvencij lahko dobite na Občini Ivančna Gorica, na spletnem naslovu: www.ivancna-gorica.si in na Javnem komunalnem podjetju Grosuplje d. o. o.

Številka: 430-0034/2012

Datum: 18. 12. 2012

Občina Ivančna Gorica

Župan

Dušan Strnad l. r.

Da bi dosegli velike reči,
moramo sanjati, ne le delovati,
zaupati, ne le načrtovati.

Vsem članom, simpatizerjem in
občanom občine Ivančna Gorica želimo
naj bo dela, sreče in veselja,
naj ne zmanjka vam uspeha,
niti dnevov polnih smeha.

Vesel božič in srečno v letu 2013!

OO SLS Ivančna Gorica

Spomini na naša lepa doživetja
naj nam bodo v pogum in oporo,
da bomo zdravo, srečno in na dobri poti
skupaj stopali v letu pred nami.

**Vesele božične praznike in
srečno Novo leto
Vam želi OO SD**

Zahvaljujemo se vsem občankam in občanom Občine Ivančne Gorice,
ki ste podprli Boruta Pahorja za predsednika RS.

Za OO SD, Marina Koščak

liberalna
demokracija
slovenije

LDS

LDS
vam želi
vesele božične praznike in zdravo ter srečno
novo leto 2013!

IO LDS Ivančna Gorica

SLOVENSKA UNIJA

Vesele božične praznike,
ter srečno, predvsem pa zdravja polno
novo leto 2013, vam želi
predsednik Občinskega kroga
Slovenske unije Ivančna Gorica

Franc Hrovat

REPUBLIKA SLOVENIJA
UPRAVNA ENOTA GROSUPLJE
Taborska cesta 1, 1290 Grosuplje
T: 01 781 09 00, F: 01 781 09 19

E: ue.grosuplje@gov.si, www.upravneenote.gov.si/grosuplje/

SPREMEMBA URADNIH UR

UPRAVNE ENOTE GROSUPLJE IN KRAJEVNEGA URADA IVANČNA GORICA OB SREDAH

S 1. 12. 2012 so spremenjene uradne ure ob sredah, in sicer:

- na sedežu Upravne enote Grosuplje, Taborska cesta 1
v ponedeljek od 8. do 12. ure in od 13. do 15. ure
v torek od 8. do 12. ure in od 13. do 15. ure
v sredo od 7. do 12. ure in od 13. do 17. ure
v petek od 8. do 13. ure

- na Krajevnem uradu Ivančna Gorica, Sokolska ulica 8
v ponedeljek od 8. do 12. in od 13. do 15. ure
v torek od 8. do 12. in od 13. do 15. ure
v sredo od 7. do 12. in od 13. do 16.30 ure
v petek od 8.00 do 12.30 ure

- na Krajevnem uradu Dobropolje ostajajo uradne ure nespremenjene, in sicer:
v torek od 8. do 12. ure in od 12.30 do 14.30 ure.

Nevenka Gorec, univ.dipl.prav.
Načelnica Upravne enote Grosuplje

Sitik tudi v Ljubljani

V začetku oktobra je stiško samostansko podjetje Sitik v Ljubljani na Poljanski cesti 6 odprlo Stiško čajnico. Prijeten lokal ima 50 sedežev, v njem pa je poleg kavarne tudi »podružnica« stiške zeliščne lekarne.

Lokacija čajnice je zelo ugodna. V isti stavbi je namreč več drugih institucij, med njimi tudi ljubljanska Univerza za tretje življenjsko obdobje in lokal je njenim študentom, dnevno jih je tam vsaj 250, pisan na kožo. Prihajajo večinoma v skupinah, zato je vzdušje živahno in kar glasno. Kot je povedala prijazna »šefica« Minca, je tako do zgodnjih popoldanskih ur. Popoldne prihajajo mlajši gostje, vzdušje pa postane bolj »kavarniško«, utišano.

Ponudba je pestra, na razpolago so kava in čaji vseh vrst, seveda v tem času ne manjka »kuhanček«, pa tudi razni likerji domače izdelave. Trenutno so posebnost napitki z dodatkom cimeta.

Lokal ima tudi zeliščarski del, ki je pomanjšana različica zeliščne lekarne v Stični. Kupiti je možno vse vrste čajev in čajnih mešanic z blagovno znamko patra Ašiča, pa tudi mazila in tinkture.

Mogoče je dobiti tudi čajne mešanice za posebne potrebe, ki jih pripravijo v Stični in dostavijo v Ljubljano. Na razpolago so še razni zeliščni likerji iz Sitikove proizvodnje in med.

Za Novo leto so pripravili lične komplete čajev, ki so lahko tematski (za prehlad, za pomiritev) ali »kar tako«. Osebe je prijazno, s prometom so,

kot je rekla vodja čajnice Minca, dokaj zadovoljni.

Sitik je tako prestopil občinske meje in se s svojo dejavnostjo uspešno uveljavlja v našem glavnem mestu.

Morda bi pa poskusil še kdo!

Jože Železnikar

V Stični nastaja največja polžja farma v Sloveniji

Miro Zupet in Jože Genorio, partnerja pri projektu farme polžev Birska, dokazujeta, da se da tudi v teh časih najti poslovno priložnost, ki prinaša nova delovna mesta in dokazano zagotovljeno plačilo za vloženo delo. Po drugi strani pa je polžereja ena od dejavnosti, ki najbolj kakovostno slovensko obdelovalno zemljo, ki se vse bolj zarašča s travniki, vrača v svojo osnovno funkcijo in prinaša dovolj dodane vrednosti. Miro in Jože sta z uresničevanjem svoje poslovne ideje nekakšna lomilca krize in ambasadorja novih podjetniških iniciativ v Sloveniji s trajnostnim predznakom. Farma polžev Birska iz Stične je z bruto površino 1,4 hektara največja slovenska farma polžev. Njuna vizija razvoja dejavnosti pa se ne konča sredi prihodnjega leta, ko bo farma v polnem obratovanju. Seže namreč precej dlje od vrtička, polnega polžev.

Jože Genorio (levo) in Miro Zupet (desno) sta prijatelja že od osnovne šole. Danes sta na projektu »Birska« poslovna partnerja po sistemu 50/50 tako pri delu kakor tudi pri denarju.

Polžereja v Sloveniji ni nova priložnost za podjetne kmetovalce. V zadnjem desetletju je na našem prostoru nastalo kar nekaj bolj ali manj uspešnih projektov gojenja polžev. Precej jih je bilo tudi neuspešnih, zato je polžereja kot dejavnost pri nas še vedno v povojih. Miro Zupet pravi, da je uspešnost farme polžev zagotovljena, če sta zagotovljena zgolj dva osnovna pogoja – da je na voljo primeren rodovitno in nepoplavno zemljišče z dostopom do cenovno ugodnega vodnega vira in da se upoštevajo priporočila in izkušnje tistih, ki se s polžerejo uspešno ukvarjajo že nekaj desetletij. Seveda pa »tovarna« polžev ne deluje brez človeških virov. Pri zagonu farme predstavlja strošek dela večinski delež. Miro Zupet je pred odločitvijo za polžerejo vložil pol leta raziskovalnega dela in študije uspešnih in neuspešnih projektov polžjih farm doma in v bližnjih deželah. Ker je razsežnost načrtovanega projekta presejala zmognosti upravljanja s strani

ene same osebe, je poslovni načrt predstavil svojemu dolgoletnemu prijatelju Jožetu Genoriju in mu ponudil enakovredno partnerstvo.

Povezava novo nastajajočih farm z Mednarodnim inštitutom za polžerejo Cherasco iz istoimenskega italijanskega mesteca, je po Zupetovem prepričanju prva in najbolj pametna poslovna odločitev novopečenih »polžjih« podjetnikov. Zato se je tudi pri načrtovanju in postavitvi stiške farme povezal z njimi.

V tej ustanovi z več kot 40-letno tradicijo so do podrobnosti razvili t. i. italijansko metodo gojenja polžev. Po tej metodi se polži redijo v ogradah na prostem, kjer jedo njim ljube rastline. Naravnost je od druge uveljavljene, francoske metode, pri kateri živijo polži v zaprtih prostorih, v kontrolirani atmosferi, in se hranijo s krmili. Italijanska metoda posnema življenje polžev v naravi in je prilagojena njihovu naravnemu ritmu. Inštitut ponuja polžerejem zač-

nikom veliko koristnega znanja. Z njim je mogoče skleniti pogodbo, s katero se stranka obveže kupiti matično leglo polžev, mreže za farmo ter semena. Inštitut pa poskrbi za strokovno svetovanje, analizo prsti, načrtovanje same farme in tudi odkup polžev, pridelanih na farmi, po povprečju cen na debelo iz Milana, Aten, Madrida in Pariza, ki se giblje med 3,8 in 6 EUR za kilogram živih polžev. Zahteva za vsakoletni nakup semena zagotavlja, da so polži pravilno in kakovostno hranjeni celotno sezono. Pogodba sicer polžereja ne obvezuje prodati polže inštitutu.

Svetovanje sicer ni brezplačno, sta pa Miro in Jože pripravljena svoje izkušnje brezplačno deliti z vsemi resnimi interesi za to obliko osnovne ali dopolnilne kmetijske dejavnosti. Njuna velika želja je namreč, da bi Slovenija v polžereji postala pomembna proizvajalka, ki bi bila sposobna pridelati do 100 ton polžev na leto. Uradnih podatkov o količini polžev, pridelanih v Sloveniji ni. Po nekaterih zelo optimističnih ocenah so jih na vseh poznanih farmah ob optimalnih pogojih sposobni pridelati do 15 ton letno. Za primerjavo: v sedemdesetih letih prejšnjega stoletja jih je Italija porabila približno 4700 ton na leto, zdaj pa jih okoli 38.000 ton. Dve tretjini pridelajo doma, preostanek pa uvozijo. V zadnjih dveh letih je njihova poraba prehitela špansko in nemško, tako ostaja pred njo le Francija s 150 tisoč tonami. Ko bo polžja farma Birska v sredini prihodnjega leta v polnem obratovalnem ciklu, bo »pridelala« do 7 ton polžev, kar pomeni toliko, kot vse slovenske farme skupaj.

Miro in Jože želita približati polža kot kulinarico specialiteto tudi slovenskemu potrošniku. Zato načrtujeta del pridelka predelati v končni proizvod, primeren za takojšnjo pripravo. Eden takšnih proizvodov je že pripravljeno polžje meso z zeliščnim maslom v polžji

Naši podjetniki se predstavljajo v Hirschaidu

Očitno je spodbujanje gospodarskega povezovanja med našo in pobrateno občino Hirschaid, ki ga je v letošnjem letu začel podpirati župan Strnad že obrodilo tudi prve sadove. V oktobru sta se na obrtnem sejmu v Hirschaidu predstavljala podjetnika Miha Maver (mesarstvo) in Samo Kenda (zastopstvo alk. likerjev). Oba sta svoje izdelke ponudila tudi na njihovem adventnem sej-

Veselo razpoloženje pred ivanško stojnico v Hirschaidu

mu, ki je potekal 8. in 9. decembra, na adventnih stojnicah pa so tamkajšnji obiskovalci lahko kupili tudi izdelke Pletilstva Papež in podjetja Vežaj. Namen tovrstnega predstavljanja v pobrateni občini je tudi iskanje poslovnih priložnosti, da bi naši podjetniki vzpostavili tudi kakšno dolgoročno poslovno sodelovanje. Prepričani smo lahko, da se bo tovrstnega povezovanja lotil še kdo. (mš)

Stična in Helix Aspersa Muller

Na farmi polžev Birska gojijo vrsto polža Helix Aspersa Muller po slovensko vrtni slamnati polž, ki je avtohtona vrsta polža v Sloveniji. Je najbolj razširjena vrsta polžev za farmsko rejo v Mediteranskem področju in tudi ostalih državah Evrope. Razlogov za to je več – je izredno prilagodljiva vrsta za različne vremenske pogoje in farmsko rejo, v primerjavi z drugimi vrstami lahko v ugodnih pogojih izleže 3-4 krat letno v povprečju po 60-90 jajčec. V kulinariki je izredno cenjena vrsta in doseže tržno velikost v 12 mesecih, v primerjavi z drugimi vrstami polžev, dosega globalno najvišjo tržno ceno. Polž je v Sloveniji zaščitena vrsta, zato je v naravi prepovedano nabiranje polžev.

hišici, ki jih v pečici le še spečemo. Pravi-ta namreč, da Slovenci radi dobro jemo, ne znamo pa polžev pravilno pripraviti. In zato sta razvila svoj način priprave polžev z domačim zeliščnim maslom z domačimi začimbami. Odlični odzivi na degustacijah so bili odlična potrditev obvladovanja te kulinarice večšine s strani njune ekipe. Polžje meso, ki se ponaša kot meso z manj kot odstotkom maščob, je zelo lahko prebavljivo, vsebuje veliko beljakovin, kalcija, cinka, železa in vitamine A, D3, B1, B2, B6, B12 ter ustrezna merilom lahke, moderne prehrane. Kot draga gurmanska poslastica velja tudi polžji kaviar, v kozmetični industriji in farmaciji pa so zelo cenjene nekatere sestavine, ki se nahajajo le v polžji slini.

Miro Zupet in Jože Genorio, ki zase pravita, da sta partnerja po sistemu 50/50 pri delu in pri denarju, si želita, da bi v Sloveniji postavili še več podobnih polžjih farm. Vsi, ki se bodo lotili tovrstnih projektov, lahko računajo tudi na njuno podporo. Polžereja je lahko alternativna

možnost za brezposelne ali kot dodatni zaslužek v času krize, vendar je kakor sicer v kmetijstvu tudi tu treba vložiti zagonski kapital, trud, marketing in čas. Ponemotno je bila sicer predstavljena kot dejavnost, ki prinaša hitre, občutne prihodke, brez velikih vlaganj in truda, kar pa ne drži. Od postavitve farme do prvih prilivov namreč mineta dve leti. Glede na to, da po prvem letu obratovanja polžje farme, ko so mimo veliki izdatki za pripravo terena, matično leglo, ograde in mreže, kar 80 odstotkov stroškov obratovanja predstavlja delo. Slovenija na zemljevidu rejcev polžev kljub nekaj poskusom v preteklosti še ni prepoznana, čeprav gre za dejavnost, ki z vztrajnim delom in potrpežljivostjo prinaša dohodke. Povpraševanje po polžih namreč kljub krizi narašča, potencial pa ni zgolj kulinarika. Veliko dodatnih informacij o največji polžji farmi si lahko vsi zainteresirani preberejo na spletni strani farme na naslovu www.helixsticna.si.

Franc Fritz Murgelj

Polžje dirke

V francoskem mestu Lagardere tradicionalno vsako leto pripravijo svetovno prvenstvo v polžjem dirkanju. Letošnje so bile že 49-e po vrsti. Tekmovanje poteka tako, da polže postavijo v rdeči krog na sredini mize, zmagovalec pa je tisti polž, ki najprej doseže rob mize. Poleg medalje (ki jo v polževem imenu prevzame njegov lastnik/trener) pa polž dobi še nekaj veliko pomembnejšega – pravico do življenja. Letos je v okoli dve uri trajajoči tekmi (najprej se po polže zvrstijo predtekmovanje, nato četrt- in polfinale ter na koncu še finale) med 80 prijavnjenimi »počasneži« zmagal sedem let star polž Sebastian, pokal pa je v njegovem imenu prevzel njegov lastnik.

Tržnico sta obiskala Martin in Miklavž

V novembru in decembru sta na naši podeželski tržnici v Ivančni Gorici v organizaciji Občine Ivančna Gorica in zadruga Jarina potekala dva tematska dneva, ki sta poleg redne sobotne ponudbe poskrbela za razširjeno ponudbo in zanimiv spremljevalni program. Tako so na martinovo soboto 10. novembra s svojo navzočnostjo popestrili ponudbo člani Vinogradniško-sadarskega, turističnega društva Debeli hrib, ki so obiskovalcem dokazali, da so tudi v naši občini prave vinske gorice, ki jih uspešno obdelujejo pridni vinogradniki. Predsednik društva Jože Zdražnik je skupaj s člani predstavil tehnološki postopek vina, pripravili pa so tudi degustacijo mladega vina. Kot so dejali, kljub slabšemu pridelku zaradi pozebe in suše, kakovost letošnjega vina ne bo trpela. Obiskovalci so poleg običajne ponudbe tokrat lahko obiskali tudi stojnico Kmetijsko-gozdarskega zavoda Ljubljana in Kmetijsko svetovalne službe Ivančna Gorica s predstavitvijo predelave sadje iz travniških sadovnjakov. Iz etnološke zbirke Nose z Bojanjega Vrha pa je bilo za to priložnost razstavljena stara vinogradniška oprema.

Sicer je na tržnici sodelovalo kar 28 ponudnikov pridelkov in izdelkov, so-

botno dopoldne pa so s svojimi glasbenimi nastopi popestrili Moški pevski zbor Ambrus, Višnjanski fantje ter učenci iz Glasbene šole Grosuplje, podružnica Ivančna Gorica. Nekaj tednov kasneje pa je tržnico obiskal še en svetniški mož, sveti Miklavž. Na Miklavževem sejmu je sodelovalo kar 33 ponudnikov, ki so svoje stojnice napolnili s praznično darilno ponudbo. Tokrat so bile stojnice obložene z ročno izdelanimi darili, medenimi izdelki, svetlečimi okraski, adventnimi venčki ter slastnimi domačimi dobrotami, ki so

popestrile prvo decembrsko soboto. Seveda je bilo največ obiskovalcev ob Miklavževem prihodu, poleg daril, ki jih je dobri mož razdelil otrokom, so članice Pevskega zbora Harmonija s svojim petjem pričarale pravo praznično vzdušje. Ob tej priložnosti so članice Krajevne organizacije Rdečega križa Ivančna Gorica pripravile tudi dobrodelno akcijo, v kateri so zbirale sredstva z licitacijo posebne »medene hišice«.

Gašper Stopar in Matej Šteh

Švicarji navdušeni nad lokalno tržnico v Ivančni Gorici

Lokalna trajnostna samooskrba ima tako v Sloveniji kot v Švici velik potencial za podjetništvo na podeželju. Srce Slovenije so z namenom izmenjave izkušenj na področju lokalnih tržnic v okviru projekta Lokalni produkti, ki ga podpira Občina Ivančna Gorica, obiskali predstavniki organizacije Alpinavera iz Švice.

Tema projekta, ki ga v sodelovanju s švicarskim partnerjem izvaja Center za razvoj Litija, je lokalna trajnostna oskrba in razvoj inovativnih modelov upravljanja lokalnih tržnic ter možnost povečanja prodaje lokalnih produktov in storitev na podeželju. Gostje iz Švice so 10. novembra obiskali tržnico v Ivančni Gorici, ki je bila v znamenju martinovanja. Jasmine Said Bucher, predstavnica Alpinavere, je povedala, da s spremljevalnim programom tržni prostor pridobi dodano vrednost. Zato ji je bil koncept nadgradnje lokalne tržnice, ki se prepleta s koledarskimi prazniki in sezonskimi dogodki, izjemno všeč. Gostje so pohvalili tako videz tržnega prostora in enotnost stojnic kot tudi

splošno vzdušje na tržnici, ki ga v prvi vrsti naredijo ponudniki sami. Skupaj z gostiteljem županom Dušanom Strnadom so obiskali Izletniško kmetijo Okorn na Pristavi nad Stično. V Šentrupertu je župan Rupert Gole predstavil celotno zgodbo muzeja na prostem - Dežele kozolcev. Partnerji iz Švice so bili nastanjeni v apartmaju Kmetije Čož v Leskovcu, zvečer pa so v skladu s tradicijo Martinovanja v Pustovem mlinu (Šmartno pri Litiji) okusili slovenske kulinarične specialitete. Gostje iz Švice so tudi Kmetijo Erjavca v Gorenji vasi, kjer so dobili vtis, da vsak delček proizvodnje sestavlja celotno uspešno zgodbo. Navdušenje in pripravljenost za kmetovanje

sta med mladimi danes redka, zato so bili navdušeni tudi nad mlado prevzemnico Kmetije Ostanek, ki se je specializirala za predelavo domače zelenjave. Ogleдали so si še kmetijo Pr'Blaj in Čebelarstvo Dremelj v Dragovšku.

Ana Savšek

Lokalna tržnica Ivančna Gorica

Pozdrav izza prodajnega pulta

Minilo je že leto in pol, odkar imamo v Ivančni Gorici podeželsko tržnico. Na njej domači pridelovalci sadja in zelenjave, čebelarji, vinogradniki, mlekarji, živinorejci in drugi kmetje ponujamo kmetijske pridelke ter pestro ponudbo domačih izdelkov, izdelkov domače in umetne obrti, suhe robe, tekstilnih proizvodov in še česa.

Ponudniki na tržnici smo se že navadili, da je sobotno dopoldne naš čas. Svoje izdelke in pridelke z veseljem pripeljemo na tržnico. Tudi med sabo smo v tem času spletli tople prijateljske odnose. Že zjutraj se pozdravimo s fanti, ki nam postavijo stojnice in uredijo tržni prostor, po koncu obratovalnega časa pa tržnico za nami pospravijo. Vam se želimo najprej zahvaliti.

Veseli smo vseh naših kupcev. Vsako soboto vas je več takšnih, ki cenite domačo lokalno pridelano hrano in druge izdelke iz rok domačih mojstrov. Utrip na tržnici je vsako soboto bolj živahen. Priti na tržnico pomeni tudi srečati prijatelje in znance, se z njimi pozdraviti in poklepetati. Naša želja je, da naše povabilo na tržnico posredujete naprej, morebitne predloge ali pripombe pa povejte nam, potrudili se bomo, da jih bomo v čim večji meri upoštevali. Iskreno se vam zahvaljujemo za vaše zaupanje. Še naprej si bomo prizadevali ustreči vašim željam in potrebam ter svojo ponudbo stalno dopolnjevati in izboljševati.

Na tem mestu bi se želeli zahvaliti tudi vodstvu Občine Ivančna Gorica in Zadrugi Jarina iz Litije, ki z vlaganjem svoje energije v ta projekt lokalne tržnice skrbite, da le-ta lepo napreduje. Še posebej živahno in prijetno je na tržnici ob tematskih dnevih. Zahvaljujemo se vsem, ki na različne načine prispevate k njihovem uspehu, tudi društvom, ustanovam in posameznikom iz našega okolja, ki na tržnici predstavite svoje projekte in s tem popestrite dogajanje.

Zahvala gre tudi uredništvu občinskega časopisa Klasje in radiu Zeleni val za medijsko podporo.

Tu je mesec december – mesec lepih želja in pričakovanj. Vsem voščimo mirne in prijetne praznike. V prihajajočem novem letu 2013 pa veliko poguma, optimizma in čim več izpolnjenih načrtov na vseh področjih.

V imenu ponudnikov tržnice Ivančna Gorica pripravila Jožica Ostanek

KOZMETIČNI SALON

Palaca Sprostivce

SPLETNA TRGOVINA **NOVO!!!**

kozmetika-parfumi.si

- 50 %

na **VSO KOZMETIKO in PARFUME**

PRIVOŠČITE sebi in drugi KVALITETO, ki ji zaupa veliko PROFESIONALCEV

La Cremerie
LABORATORI DI BENESSERE

Kozmetiko La Cremerie najdete v: Hoteljsko naselje Solaris Šibenik, Hotel Falkensteiner (Borik Zadar, Punta skala Petrcane, Therapia Crikvenica), Lifeclass hoteli Portorož, Hotel Hilton Dubrovnik, Hotel Sheraton Zagreb, Radisson Blu hotel Split, Hotel Bastion Zadar, Lux Casino hotel Mulino,...

TEL.: 051 627 427, 031 252 011

Sanacija snegoloma

Obilne snežne padavine konec oktobra so povzročile nemalo škode v gozdovih. Občina Ivančna Gorica je med območji, kjer je sneženje v gozdovih povzročilo največ škode, saj so bila najbolj na udaru območja na nadmorski višini med 400 in 600 metri. Bojim se, da je naša prvotna ocena, da bo v občini treba sanirati okrog 5.000 m³ drevja, zlasti listavcev, prenizka in lahko se zgodi, da se bo številka celo podvojila.

Največ poškodb je nastajalo že na dan sneženja, zaradi velike razmočenosti tal in razrahljanih korenin pa se je drevje posamično podiralo še ves teden. V času ko to pišem, ZGS še vedno pregleduje poškodbe in ocenjuje povzročeno škodo v gozdovih in na gozdnih prometnicah.

Ker občina sodi med bolj poškodovana območja, smo že izdali generalne odločbe za posek poškodovanega drevja. Drevje za posek ni in ne bo označeno. Lastnikom gozdov je na podlagi teh odločb dovoljeno, da v svojih gozdnih opravijo oz. zagotovijo sečnjo vseh zaradi snegoloma poškodovanih dreves. Pri tem smejo sami posekati in izdelati drevesa, ki jih je sneg tako poškodoval, da se ne morejo regenerirati: vidno poškodovana drevesa, in sicer so prevrnjena, prelomljena, močno nagnjena ali imajo polomljene več kot 60 % krošnje. Drevesa listavcev je priporočljivo posekati in spraviti les iz gozda, medtem ko je sanitarna sečnja poškodovanih

iglavcev obvezna. Za izvedbo poseka so zadolženi lastniki gozdov po predhodnem svetovanju naše službe oz. v skladu z določili že omenjenih odločb. Le-te so objavljene na E-portal, na naši oglasni deski pa tudi na oglasnih deskah v vsaki vasi.

Ker je posek polomljenih in prevrnjenih dreves zaradi napetosti v lesu izredno nevarno opravilo, priporočamo, da lastniki gozdov za izvedbo sanacijske sečnje najamete usposobljene gozdne delavce. Lastnike gozdov pozivamo, da pri drevesih, ki so prevrnjena na strminah, puščate daljše štrclje – panje, saj začasno pomagajo k stabilizaciji brežin in večji zavarovanosti pred podori in plazenju. Sečišča morajo biti urejena na način, ki je določen s Pravilnikom o izvajanju sečnje, ravnanju s sečnimi ostanki, spravilu in zlaganju gozdnih lesnih sortimentov. O končani sečnji in količini posekanih dreves morate lastniki obvezno obvestiti svoje revirne gozdarje najkasneje v 15-ih dneh

po zaključku del.

Obnova poškodovanih gozdov večinoma ne bo potrebna, ker gre za posamične in malopovršinske poškodbe. Do posebnih proračunskih sredstev za sofinanciranje povečanih stroškov poseka lastniki na teh površinah niste upravičeni. Boste pa v primeru, da vlada razglasi naravno katastrofo, za kar pa bi moralo biti evidentiranih zadosti posekanih – saniranih kubičnih metrov lesa.

Strokovni delavci ZGS na poškodovanih območjih prednostno delamo na svetovanju oškodovanih lastnikov gozdov. Lastniki lahko v naših prostorih dobite tudi zgibanko o nevarnostih pri izdelavi poškodovanega drevja. Zgibanka je dostopna tudi na internetu ZGS pod naslovom »Nevarnosti pri izdelavi poškodovanega drevja«.

Žal nas pri tem ovira pomanjkanje denarja za materialne stroške, ki jih zahteva povečan obseg del na terenu.

Miloš Kecman, univ. dipl. inž. gozd.

Tudi letos tradicionalni medeni zajtrk

V okviru vseslovenske akcije čebelarjev, v sklopu katere čebelarji obišejo vrtnice in osnovne šole ter predstavljajo svojo dejavnost, so tudi letos, v novembru, naši čebelarji obiskali naše najmlajše v vrtcih. Namen akcije je osveščanje prebivalcev in vzgoja mladih o skrbi za čisto okolje in pomenu ohranjanja čebel v naravi.

Še posebej slovesno je bilo v enoti Čebelica, ki deluje v prostorih Osnovne šole Ferda Vesela v Šentvidu pri Stični, kjer so se medenega zajtrka udeležili tudi župan Dušan Strnad, predstavnik Čebelarskega društva Stična g. Šraj in ravnateljica vrtca Branka Kovaček. Malčki so skupaj z vzgojiteljicami pripravili kratek program, nato pa je o pomenu čebelarstva in delu čebelarjev spregovoril čebelar. Malčki so si lahko ogledali tudi čebelarsko opremo, na tradicionalnem medenem zajtrku pa tudi tokrat niso manjkali medenjaki, ki so jih za to priliko spekle vzgojiteljice skupaj z otroki. Ob koncu pa so otroci goste obdarili.

Gašper Stopar

KMETIJSKA ZADRUGA STIČNA

vsem svojim članom, kooperantom, delavcem, poslovnim partnerjem in kupcem želi

**lepa jutra,
uspešne dneve,
prijetne večere
in mirne noči**

Vesel božič in vse dobro v letu 2013!

Zahvaljujemo se vam za dosedanje sodelovanje in dodajamo iskreno željo po tvornem sodelovanju tudi v prihodnjem letu.

Kmetijska zadruga Stična

VESELE BOŽIČNE PRAZNIKE IN SREČNO V NOVEM LETU!

fotografiranje za dokumente

družinsko studijsko fotografiranje
razvijanje fotografij in tiskanje povečav

fotografiranje porok že od 290 EUR
snemanje porok in vseh vrst prireditev

novost v ponudbi:
fotografiranje in snemanje pokrajin,
naselij ali posameznih objektov iz zraka

Poslovna enota Grosuplje - Adamič center
Taborska cesta 4, Grosuplje
Tel: 01 786 33 58 | grosuplje@foto-travnik.si

fototravnik
www.foto-travnik.si

Poslovna enota Ivančna Gorica - Center Žolnir
Sokolska ulica 5, Ivančna Gorica
Tel: 01 787 72 41 | ivancona@foto-travnik.si

Darila za boljše zdravje in dobro počutje!

Tisti, ki jih imate najraje, vam bodo hvaležni.

- Priznana slovenska olja Pečarič (orehovo, makovo, marelično, sezamovo, konoplino, laneno, olje grozdnih pešk ...)
- Eterična in masažna olja
- Negovalna in dekorativna kozmetika (slovenska mila, ob pogledu na katera vas zamika, da bi jih pojedli ☺, mila iz kozjega mleka in sivke ...)
- Bogat izbor slovenskih in uvoženih ekoloških čajev ter čajnikov za njihovo pripravo
- Naravna prehranska dopolnila in super hrana (maca, camu, goji jagode, chia in konoplina semena, msm-kristali lepote, šisandra, aschwaganda, alge ...)
- Ekološki prehranski in negovalni izdelki za naše najmlajše
- Bogat izbor začimb, ki delujejo kot naravni antibiotiki (Sonnentor)
- Blenderji za pripravo slastnih smoothie-jev
- Knjige, ki jih mnogi uporabljajo kot vsakdanji priročnik in se na njih ne nabira prah

Za svoje drage lahko naročite tudi na **brezplačno** mini nego in ličenje s certificirano ekološko kozmetiko ali jim podarite naše **darilne bone**. Izdelke lahko pošljemo tudi po pošti!

bio raj

Največja ekološka trgovina na Dolenjskem

Sokolska 6, Ivančna Gorica, tel.: 01/7812-780;
obiščite nas tudi na Facebooku

Kmetijska zadruga Stična

Kmetijsko tehnične trgovine:

Železnina Zagradec (01/7888-032)
Železnina Radohova vas (01/7887-628)
Kmetijsko vrtni center v Ivančni Gorici (01/7887-624)

**MINERALNA GNOJILA KUTINA
PO PREDSEZONSKIH CENAH!**

**DECEMBRA JE V PONUDBI
KMETIJSKO VRTNEGA CENTRA V IVANČNI GORICI:**

PIROTEHNIKA !

**ŠIROKA PONUDBA RAKET,
OGNJEMETOV, KONFETOV, FONTAN
IN OSTALIH PIROTEHNIČNIH
SREDSTEV!**

**PRI VEČJIH NAKUPIH NUDIMO
POPUSTE DO 20 %!**

**Pirotehnična sredstva uporabljamo previdno, na pravem mestu
in ob pravem času!**

Načrt odvoza komunalnih odpadkov v letu 2013 v občini Ivančna Gorica

I. ODVOZ MEŠANIH KOMUNALNIH ODPADKOV

Mešane komunalne odpadke in mešano embalažo bomo odvažali vsak dan od ponedeljka do petka ne glede na praznike, izmenično na 14 dni (z začetkom v torek, 1. 1. 2013, z mešanimi komunalnimi odpadki).

Ponedeljek: KS IVANČNA GORICA

Torek: KS AMBRUS, KS KRKA, KS VIŠNJA GORA, KS ZAGRADEC, KS MULJAVA – brez naselij Bojanji Vrh, Velike in Male Kompolje, Sušica, Trebež

Sreda: KS DOB, KS SOBRAČE, KS TEMENICA, KS MULJAVA – naselja Bojanji Vrh, Velike in Male Kompolje, Sušica, Trebež

Četrtek: KS ŠENTVID – brez naselij Artiža vas, Glogovica, Velike Pece, Vrhpolje

Petek: KS METNAJ, KS STIČNA, KS ŠENTVID – naselja: Artiža vas, Glogovica, Velike Pece, Vrhpolje

II. ODVOZ ORGANSKIH ODPADKOV

Organske odpadke se bo, ne glede na praznike, v poletnem času odvažalo enkrat na teden, v zimskem času enkrat na 14 dni.

Ponedeljek: KS DOB – naselje Dob, KS ŠENTVID – naselje Šentvid pri Stični, KS STIČNA – naselji Stična in Vir pri Stični, KS METNAJ – naselji Metnaj in Mekinje (prvi odvoz 7. 1. 2013)

Sreda: KS IVANČNA GORICA – naselja Ivančna Gorica, Malo Hudo, Stranska vas, KS MULJAVA – naselje Muljava, KS VIŠNJA GORA – naselje Višnja Gora (prvi odvoz 9. 1. 2013)

Petek: KS KRKA – naselja Krka, Krška vas, Znojile pri Krki (prvi odvoz 11. 1. 2013)

III. ODVOZ LOČENO ZBRANIH ODPADKOV

Torek: steklo (odvoz na 14 dni, z začetkom 01. 01. 2013)

Sreda: papir (tedenski odvoz)

IV. ODVOZ KOSOVNIH ODPADKOV IZ GOSPODINJSTEV

Dopisnica iz leta 2012 se lahko uporabi še do 31. 12. 2012 (do tega datuma mora biti oddana v nabiralnik ali na pošto oz. jo dostavljena na sedež JKP), po tem datumu ji veljavnost poteče. V januarju 2013 bodo po pošti poslani nove dopisnice za leto 2013. Dopisnico je treba shraniti. Način odvoza kosovnih odpadkov ostaja enak, kot v letu 2012.

V. PREVZEM NEVARNIH ODPADKOV IZ GOSPODINJSTEV

POMLADANSKI PREVZEM

datum	čas	naselje	lokacija	čas
sobota	06. 04. 2013	Temenica	parkirišče pri trgovini	8.00 - 8.30
sobota	06. 04. 2013	Dob	na avtobusni postaji	9.00 - 9.30
sobota	06. 04. 2013	Šentvid pri Stični	parkirišče pri trgovini Blatnik	10.00 - 11.00
sobota	06. 04. 2013	Stična	parkirišče pri samostanu	11.30 - 12.30
sobota	06. 04. 2013	Ivančna Gorica	parkirišče pri Zdravstvenem domu	13.00 - 14.00
sobota	06. 04. 2013	Višnja Gora	parkirišče pri Cestnem podjetju	14.30 - 15.30
sobota	06. 04. 2013	Muljava	parkirišče pred kulturnim domom	16.00 - 17.00
ponedeljek	08. 04. 2013	Ambrus	parkirišče pred družbenim domom	14.00 - 15.00
ponedeljek	08. 04. 2013	Zagradec	parkirišče pri trgovini Kmetijske zadruge	15.30 - 16.30
ponedeljek	08. 04. 2013	Krka	parkirišče pri Gostišču Krka	17.00 - 18.00

JESENSKI PREVZEM

datum	čas	naselje	lokacija	čas
sobota	05. 10. 2013	Temenica	parkirišče pri trgovini	8.00 - 8.30
sobota	05. 10. 2013	Dob	na avtobusni postaji	9.00 - 9.30
sobota	05. 10. 2013	Šentvid pri Stični	parkirišče pri trgovini Blatnik	10.00 - 11.00
sobota	05. 10. 2013	Stična	parkirišče pri samostanu	11.30 - 12.30
sobota	05. 10. 2013	Ivančna Gorica	parkirišče pri Zdravstvenem domu	13.00 - 14.00
sobota	05. 10. 2013	Višnja Gora	parkirišče pri Cestnem podjetju	14.30 - 15.30
sobota	05. 10. 2013	Muljava	parkirišče pred kulturnim domom	16.00 - 17.00
ponedeljek	07. 10. 2013	Ambrus	parkirišče pred družbenim domom	14.00 - 15.00
ponedeljek	07. 10. 2013	Zagradec	parkirišče pri trgovini Kmetijske zadruge	15.30 - 16.30
ponedeljek	07. 10. 2013	Krka	parkirišče pri Gostišču Krka	17.00 - 18.00

VI. PREVZEM ODPADNE ELEKTRIČNE IN ELEKTRONSKE OPREME BO V SOBOTO 20. 04. 2013:

I. Skupina:

AMBRUS – pred Kmetijsko zadruzo	7.30 – 8.00
ZAGRADEC – pri šoli	8.30 – 9.00
VELIKE LESE – pri cestni bazi	9.15 – 9.45
KRKA – parkirišče Rebolj	10.00 – 10.30
MULJAVA – pred družbenim domom	10.45 – 11.00
MLEŠČEVO – pri ekološkem otoku	11.15 – 11.30
HRASTOV DOL – sredi naselja	12.00 – 12.15
DOB – na avtobusni postaji	12.30 – 13.00
RADOHOVA VAS – na železniški postaji	13.15 – 13.45
VRH NAD VIŠNJO GORO – pri gasilskem domu	14.15 – 14.30

II. Skupina:

SOBRAČE – pri gasilskem domu	7.30 – 7.45
TEMENICA – pri trgovini	8.00 – 8.30
ŠENTPAVEL – pri trgovini Agrograd	8.45 – 9.00
ŠENTVID PRI STIČNI – pri gasilskem domu	9.15 – 9.45
PETRUŠNA VAS – pri ekološkem otoku	10.00 – 10.15
METNAJ – pri gasilskem domu	10.30 – 10.45
STIČNA – na glavni avtobusni postaji	11.00 – 11.30
IVANČNA GORICA – Studenec pri avtobusni postaji	11.45 – 12.00
IVANČNA GORICA – pri sta. blokih ob Lj. cesti	12.15 – 12.45
STRANSKA VAS – pri ekološkem otoku (viadukt)	13.00 – 13.15
VIŠNJA GORA – na železniški postaji	13.30 – 14.00
KRIŠKA VAS – pri gasilskem domu	14.15 – 14.30

Med odpadno električno in elektronsko opremo sodijo:

- Veliki gospodinjski aparati: pomivalni stroji, pralni stroji, štedilniki na elektriko, ipd.
- Hladilniki, zamrzovalne omare, klime, ipd.
- Monitorji, televizorji
- Mali aparati: sesalniki, likalniki, mlinčki za kavo, naprave za striženje las, osebni računalniki z vso opremo (miška, tipkovnica, procesor, tiskalnik,...), telefoni, radijski sprejemniki, ipd.
- Plinske sijalke: varčne žarnice, ipd.

**ločeno
zbiranje
odpadkov**
javno komunalno podjetje grosuplje

VII. CENTER ZA RAVNANJE Z ODPADKI ŠPAJA DOLINA

Center za ravnanje z odpadki v Špaji dolini obratuje v poletnem času (16.03. do 14.11.) od ponedeljka do petka od 7. do 19. ure, ob sobotah od 8. do 15. ure, v zimskem času (15.11. do 15.03.) 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 v naslednje ločene odpadke:

- mešana embalaža (plastenke, pločevinke, tetrapak, razne folije, kovinska embalaža, embalaža iz plastike, ipd.),
- papir in kartonasta embalaža (zvezki, knjige, revije, časopisni papir, kartonasta embalaža, ipd.),
- steklena embalaža (steklenice, kozarci od vlaganja, ipd.),
- ravno steklo (okenska stekla, ipd.),
- odpadne avtomobilске gume (dovoljeno 50 kg/gospodinjstvo/leto to je cca 4-5 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.),
- odpadna električna in elektronska oprema (veliki gospodinjski aparati, hladilniki in zamrzovalne skrinje, televizorji, monitorji, mali gospodinjski aparati ipd.),
- nevarni odpadki (akumulatorji, baterije, odpadna zdravila, pesticidi, odpadna olja, ipd.),
- kosovni odpadki (jogiji in druge vzmetnice, oblazinjene sedežne garniture, športni rekviziti, večje igrače, ipd.),
- odpadni tekstil – za ponovno uporabo (oblačila, obutev),
- organski odpadki, ki se odložijo na ploščad za kompostiranje (večja količina vej).

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 izjema so le kovine in papir. 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 preko lokalnega časopisa in lokalnega radia Zeleni val.

VIII. PRIKAZ ODLOŽENIH IN LOČENO ZBRANIH ODPADKOV V OBČINAH DOBREPOLJE, GROSUPLJE IN IVANČNA GORICA:

	2005	2006	2007	2008	2009	2010	2011	2012
1. Odpadki odloženi v deponijo	12.352.330	12.877.975	14.050.845	12.622.464	10.838.246	12.432.290	9.914.465	7.421.826
2. Ločeno zbrani odpadki:								
a) kosovni odpadki: - kovine	171.860	98.600	79.790	165.030	208.780	185.790	175.400	161.050
- les	0	0	0	109.640	207.610	289.030	381.300	406.900
b) nevarni odpadki	8.292	13.619	16.575	17.903	22.539	23.329	23.531	23.294
c) OEEO (odpadna el. oprema)	0	0	12.940	75.560	153.054	141.092	158.697	155.393
d) odpadne avtomobilске gume	0	0	0	50.410	71.440	97.330	0	30.750
e) odpadni tekstil	0	0	0	0	0	0	0	8.130
f) ekološki otoki:								
- papir	386.480	545.440	639.040	730.540	751.010	903.780	868.530	897.360
- steklo	142.600	183.380	217.180	285.540	330.950	367.130	486.770	560.749
- embalaža	81.620	89.460	114.690	170.640	221.220	333.721	714.010	1.512.990
g) organski odpadki :	1.429.940	1.642.800	1.704.870	1.852.610	2.794.250	3.142.230	3.274.091	3.905.160
h) odpadne nagrobne sveče	0	0	0	0	0	75.280	60.710	61.280
Skupaj zbrani odpadki:	14.573.122	15.451.274	16.835.930	16.062.697	15.599.099	17.991.002	16.057.504	15.144.882
Ločeno zbrani odpadki skupaj:	2.220.792	2.573.299	2.785.085	3.440.233	4.760.853	5.558.712	6.143.039	7.723.056
Odloženi odpadki v deponijo	12.352.330	11.973.955	14.050.845	12.622.464	10.838.246	12.432.290	9.914.465	7.421.826
skupaj:								
% ločeno zbranih frakcij:	15,24	16,65	16,54	21,42	30,57	30,90	38,26	50,99

Za mesec december 2012 smo upoštevali količine odpadkov glede na povprečje tekočega leta. Iz zgornjih podatkov je razvidno, da smo v letošnjem letu zbrali nekoliko manj odpadkov kot v preteklem letu, ločeno zbrali pa že več kot polovica vseh zbranih odpadkov. Količina zbrane embalaže se je že drugič več kot podvojila in sicer zaradi novega načina zbiranja embalaže po sistemu »od vrat do vrat« ter izobraževanja o ravnanju z odpadki v vrtilih in šolah. Ta sistem že v celoti deluje v vseh treh občinah. Sredi leta smo na novo začeli zbirati odpadni tekstil oz. oblačila, ki so še vedno uporabna. Posledica povečanja ločeno zbranih odpadkov na izvoru, se količina odloženih odpadkov zelo hitro zmanjšuje.

Želimo si, da bi tudi v bodoče skupaj z vami zagotavljali čisto in zdravo okolje.

**VSEM OBČANOM IN POSLOVNIM PARTNERJEM VOŠČIMO
VESEL BOŽIČ IN SREČNO NOVO LETO 2013.**

Javno komunalno podjetje Grosuplje

Akcija »Odpadke ločujem, okolje varujem« se zaključuje

Ena izmed zadnjih aktivnosti v sklopu akcije »Odpadke ločujem, okolje varujem« je bila izvedba kviza o ločevanju odpadkov za šolarje, ki obiskujejo 7. 8. in 9. razred osnovnih šol. Na kvizu so se pomerili učenci OŠ Ferda Vesela iz Šentvida pri Stični, OŠ Brinje in OŠ Louisa Adamiča iz Grosuplje. Kviz je potekal na šolski in medšolski ravni. V prvem delu so na vprašanja odgovarjali vsi učenci 7., 8. in 9. razredov omenjenih šol. Na podlagi rezultatov na šolskem tekmovanju so eko-koordinatorice izbrale pet učencev, ki so svojo šolo predstavljali na medšolskem tekmovanju. To je potekalo v dvorani OŠ Brinje, v četrtek, 22. 11. 2012. Ekipe so s sabo pripeljale tudi navijače, ki so poskrbeli za bučno vzdušje na tribunah.

Tekmovalci so se pomerili v štirih različnih igrah, kjer so pokazali svoje znanje s področja varstva okolja in ločevanja odpadkov. Vprašanja so se dotikala različnih tem, socialnih razmer, kmetijstva, varovanja voda, segregiranja ozračja, nevarnih snovi in seveda ločevanja odpadkov. Ekipe so sestavljali Črt Jurca, Eva Smrekar, Žan Podvršnik, Mojca Zaviršek in Anja Bor iz OŠ Brinje, Monika Gril, Veronika Gavez, Matic Potočnik, Jan Jerovšek in Maja Gril iz OŠ Louis Adamič in Janja Medved, Blaž Omanen, Simon Smrekar, Laura Petan in Uroš Grandovec iz OŠ Ferda Vesela Šentvid pri Stični.

Vsi tekmovalci so pokazali veliko znanja in so se na tekmovanje zelo dobro pripravili, vrstni red pa je bil naslednji:

1. OŠ Brinje
2. OŠ Louis Adamič
3. OŠ Ferda Vesela Šentvid pri Stični

Največ točk v igri »Hitrostno ločevanje odpadkov« so osvojili učenci OŠ Ferda Vesela Šentvid pri Stični, ki so pravilno razvrstili kar 29 od 31 različnih odpadkov.

Nad dogajanjem na kvizu je bedela tudi strokovna komisija, ki so jo sestavljali Alojz Mehle iz JKP Grosuplje, Nevenka Murovec iz podjetja Gor in Alenka Gruden Belavič iz podjetja Zeos. Kviz je vodil sodelavec iz JKP Grosuplje Nejc Vesel, vse udeležence pa je pozdravil tudi direktor Tomaž Rigler. Za gostoljubje se zahvaljujemo OŠ Brinje.

V mesecu novembru smo načrtovali tudi okroglo mizo z naslovom »Odpadki: zakonodaja, praksa in prihodnost«, ki pa je bila zaradi odsotnosti nekaterih ključnih govorcev prestavljena na četrtek, 17. 1. 2013. Več o okrogli mizi bomo sporočili v prihodnosti.

Naj za konec prispevka še enkrat naštejemo nekatere aktivnosti, ki smo jih izvedli v sklopu akcije:

- izdaja brošure »Kam in kako z odpadki iz gospodinjstev«;
- v sodelovanju z vrtci: akcija postavitve eko-otočkov v vseh enotah;
- izvedba tekmovanja o znanju o varstvu okolja in ločevanju odpadkov v nekaterih OŠ;
- dnevi odprtih vrat v CERO Špaja dolina;
- predstavitev ločevanja odpadkov na nekaterih prireditvah ...

Akcija se bo dokončno zaključila z okroglo mizo. Kljub temu pa upam, da smo vam podali dovolj informacij in vas prepričali o tem, da je ločevanje odpadkov potrebno in kako lahko ločujete odpadke.

Naj nas torej tudi v prihodnje spremlja geslo naše akcije: »Odpadke ločujem, okolje varujem«

Urška Rus, JKP Grosuplje

Odprtje zaključnih del na Domu krajanov v Temenici

16. novembra 2012 je v Temenici potekal slovesen zaključek izvedenih del v letošnjem letu. Dokončani so bili prostori v zgornji etaži Doma krajanov, asfaltiranih je bilo 700 m cest, zgrajen vodovod v Šentjurju in urejeno ter odprto igrišče na mivki.

Prireditve je potekala v dvorani Doma krajanov, kjer je navzoče z nagovorom pozdravil župan Dušan Strnad, ter poudaril, da KS Temenica in Občina Ivančna Gorica dobro sodelujeta. Nato je predsednik KS Ignacij Kastelic predstavil potek opravljenih del.

V Temenici se je govorilo o zaprtju podružnične šole, zato je navzoče nagovoril tudi pomočnik ravnatelja OŠ Ferda Vesela Anton Linec ter povedal, da se z ravnateljem Janezom Peterlinom zavzemata za obstoj šole, ki je velikega pomena za razvoj kraja. Težava je samo premajhno število otrok, vendar bo že naslednje leto boljše, saj pričakujejo večji vpis. Prav učenci podružnične šole Temenica z učiteljicama Mojco Kravcar Glavič in Alenko Ivanjko so popestrili program, pozornost pa so še posebej pritegnili z recitacijo temeniške himne - Temenica je super šola. Odprtju prostorov je prisostvoval tudi predsednik OZRK Grosuplje Franc Hrovat. Na koncu je bil na vrsti še ogled posnetka, ki ga je pripravil Ignacij Kaste-

lic ml., o krajevni skupnosti, o dolini Temenice, o vseh opravljenih delih, o začetku gradnje Doma krajanov in razvoju kraja do danes. Po blagoslovu pred stopnicami v zgornjo etažo, ki ga je opravil gospod Petek, je sledil prerez traku, ki sta ga opravila župan Strnad in predsednik Kastelic. Sledilo je povabilo vseh navzočih na ogled prostorov ter razstavo likovnih del, ki so jih pripravili učenci likovnega krožka OŠ Ferdo Vesel pod mentor-

stvom Jelke Rojec na temo »Voda je življenje«. V zgornji dvorani je bilo nato družabno srečanje pod sloganom »Prijetno domače«, saj je bilo vse postreženo (golaž, kruh, pecivo, sok ter vino) delo krajanov in krajanov KS Temenice.

Rada bi se v imenu Sveta KS zahvalila vsem društvom, še posebej pa predsedniku Ignaciju Kastelicu, ki je »goinilna sila« v naši krajevni skupnosti.

Za Svet KS Temenica: Anica Oswald

V Temenici ne mirujemo

Dela v KS Temenica so se kljub mrazu in veselemu decembru nadaljevala, tako smo na strehi Doma krajanov zamenjali opeko, za kar je denarna sredstva zagotovila občina Ivančna Gorica. Sicer smo pa že v novembru slovesno odprli zgornjo etažo Doma krajanov, kjer je sedaj lepa velika dvorana ter štiri prostori v katerih bodo gostovali Svet KS, kulturno društvo, športno društvo in Rdeči križ. Poleg je tudi priročna kuhinja, pa tudi sa-

nitarije na manjkajo. Za vsa denarna sredstva bi se rad zahvalil Občini Ivančna Gorica in županu Dušanu Strnadu s sodelavci. Zahvala pa tudi Simonu Kastelicu, ki je skupaj z izvajalci pomagal pri izvedbi del na Domu krajanov.

Zahvala tudi vsem izvajalcem, ki ste opravljali dela v minulem letu na območju v KS Temenica, hvala pa tudi krajanom in krajanom, saj smo s prostovoljnimi delom pospravili in očistili

dom. Še vedno velja, da vsa društva v Temenici, kulturno, športno, gasilsko, Rdeči križ in vinogradniško zelo dobro sodelujejo s podružnično šolo Temenica in s KS, s prostovoljnimi delom ali pa pri pripravi prireditev.

Vsem želimo blagoslovljene božične praznike in veliko zdravja v letu 2013!

Za Svet KS Temenica:
predsednik Ignacij Kastelic

Vsem krajanom in krajanom
Krajevne skupnosti Dob pri Šentvidu
želimo mirne in prijetne božične praznike,
leto 2013 pa naj bo vaše leto uspehov, zdravja,
medsebojnega razumevanja, prijateljstva in
zadovoljstva.

Predsednik in svetniki KS Dob

MESARSTVO
MAVER
STIČNA

- svinjsko in goveje in ostalo meso slovenskih rejcev
- vse za kolone po zares ugodnih cenah
- mesni izdelki narejeni po domačih recepturah
- vabljeni v Stično, Grosuplje in v Ljubljano
- tel. št. za informacije in naročila 01 7869 402

LEPE BOŽIČNE
PRAZNIKE
IN SREČNO
2013

Vam želi

Krajevna
skupnost
Zagradec

15. prireditev »Moja dežela - lepa in gostoljubna« v Višnji Gori

V petek, 23. novembra 2012, sta turistični društvi Višnja Gora in Polževo v gasilskem domu v Višnji Gori ponovno združili moči in organizirali že jubilejno 15. podelitev priznanj in pohval v okviru akcije »Moja dežela - lepa in gostoljubna«. Prireditev, ki jo je vodila Rebeka Petrič, je bila tudi letos obogatena s kulturnim programom, saj so organizatorji v goste povabili pevce mešanega in moškega pevskega zbora Zagradec pod vodstvom zborovodje Roberta Kohka ter tudi tamkajšnjo folklorno skupino.

Priznanja je prvo podelilo TD Višnja Gora. Obrazložitev priznanj je podala članica ocenjevalne komisije Nataša Slapničar, priznanja pa je podelil predsednik komisije Andrej Zupančič. Letošnja dobitnica priznanja za ohranjanje kmetije in kmečkega življenja je družina Škufca s Spodnjega Brezovega. Priznanja za lepo urejeno hišo in okolico pa so prejeli: Silvana in Gorde Malkoč z Grintovca, Vanda in Darko Horvat s Partizanske ulice ter Boris Gorše s Spodnjega Brezovega.

Ne le letošnje dolgo vroče poletje, predvsem obnova bazena in pripadajočih objektov je na Mestno kopališče v Višnji Gori privabila veliko število kopalcev in to je prav gotovo dovolj velik razlog, da sta Mestno kopališče in družina Zadel, ki je najbolj zaslužna za obnovo, prejela priznanje za uspešno obnovo in nov turistični zagon. Višnja Gora je pridobila prostor za druženje ob bazenu ali pa ob pijači na terasi oz.

v notranjosti kavarne, pestra prireditvena dejavnost Mestnega kopališča pa privablja obiskovalce od vsepovsod.

Župan Dušan Strnad je v imenu Občine Ivančna Gorica prevzel priznanje za izgradnjo in opremo otroškega igrišča pri podružnični šoli v Višnji Gori, saj je igrišče prostorno, lepo urejeno in opremljeno s kvalitetnimi lesenimi igrali ter pripomore k druženju predšolskih otrok s sovrstniki ter je tudi bistveno izboljšalo kvaliteto preživljanja časa v podaljšanem bivanju zlasti za učence prve triade.

Priznanja v kategoriji najlepšega okenskega in balkonskega cvetja so prejeli: družina Rus iz Leskovca, Franc Godeša s Turnherjeve ulice ter družina Omahen z Velike Dobrave, ki je poleg priznanja za čudovite rdeče bršljanke na kmetiji, prejela še posebno pohvalo za vsakoletno organizacijo druženja ob vaškem žeganju in žeganju konj.

Po pevskem ter plesnem nastopu Za-

gradčanov sta priznanja podelila še predsednik TD Polževo Miloš Šušteršič in predsednica ocenjevalne komisije Ivica Zupančič. V letošnjem letu je TD Polževo posebno pozornost namenilo starim kmečkim kaščam. Na Kriško-polžeovski planoti se je do danes ohranilo kar nekaj starih lesenih kmečkih kašč, in predvsem mlajši obiskovalci prireditve so z zanimanjem prisluhnili opisu in uporabni vrednosti, ki so jih našim prednikom nudile kašče. Kašče so gradili v bližini hiš in za kmete so predstavljale dragocen objekt za shranjevanje raznovrstnih pridelkov od npr. vseh vrst žita do suhih mesnin, svinjske masti in podobno. Do danes ohranjene kašče so se spremenile v etnološke objekte in so večinoma uporabljene kot shramba starih slik, raznih zapiskov, starih lesenih predmetov ipd. Posebno priznanje komisije za njihov prispevek k ohranjanju kulturne dediščine so prejeli naslednji lastniki kašč: Ivan Erjavc, Slavka in Jože Novljan, Ivica in Jože Zupančič, Milena in Dušan Strnad, Danica in Janez Jaklič ter Marija in Stane Omahen.

Priznanja TD Polževo za lepo urejeno hišo in negovano okolico so prejeli: Danica in Janez Jaklič iz Kriške vasi ter Milena Jurca in Franci Lukman iz zaselka Trnovc v Kriški vasi. Slavka in Jože Novljan iz Nove vasi pa sta prejela priznanje za prenovljeno kmečko hišo z lepo urejeno okolico in gospodarskim poslopjem. Letošnji prejemniki pohval za naj cvetoče sončne pridelke pa so: Milena in Dušan Strnad iz Kriške vasi, Rozi in Alojzij Galič iz Pristave ter Amalija Šušteršič iz Kriške vasi. Nazadnje pa

je posebno priznanje prejel še Martin Flamaceta iz Kriške vasi, ki je najbolj zaslužen za idejo in vztrajnost pri nabavi defibrilatorja, ki se od letošnjega septembra nahaja v gasilskem domu v Kriški vasi. Ob tej priložnosti se TD Polževo zahvaljuje vsem donatorjem, ki so pripomogli k nakupu tega aparata. V Višnji Gori je nekaj zelo lično urejenih in s cvetjem okrašenih kozolčkov in prav je, da se enkrat na leto spomnimo tudi na gospodinje, ki skrbijo zanje, zato je predsednik TD Višnja Gora Aleš Tomše v zahvalo za redno skrb kozolčkov podaril lončnice ciklam Mileni Šeme, Anici Vozel, Sonji Pivk in Anki Mišič.

Uradni del prireditve se je končal v prijetnih melodijah pevskega zbora, kateremu je občinstvo navdušeno ploskalo in tudi »zisililo« podaljšek ter pevce iz Zagradca opozorilo na domače Višnjanske fante, ki pričakujejo vabilo v

Zagradec. Da pa prireditev ni bila namenjena zgolj pohvalam letošnjih nagrajencev in da obiskovalci niso imeli le polnih ušes prijetne glasbe ter da si niso le sijočih oči ogledovali prijetnih plesov folkloristov iz Zagradca, sta za njihove brbončice rade volje poskrbela še povabljeni vinarja. Ob koncu prireditve sta namreč na kratko, a zelo duhovito, svoj vinorodni okoliš in društvo predstavila predsednik Vinogradniškega sadjarskega turističnega društva Debeli hrib, gospod Jože Zadražnik in predstavnik vinogradnikov s Križa na Krasu, gospod Damjan Gomezel. Vinarja sta vse Višnjane povabila v svoj vinorodni okoliš, za vse zbrane pa sta, kot že omenjeno, pripravila pokušino dolenskih in primorskih vin.

Na svidenje na 16. prireditvi »Moja dežela - lepa in gostoljubna«.

Nataša Slapničar

Župnija Višnja Gora praznovala Martinovo nedeljo

11. 11. 2012 smo v Zgornji Dragi praznovali vaško žeganje prav na god sv. Martina, ki je zavetnik naše vasi. Letošnja slovesnost je bila še toliko lepša, ker je bila sv. maša prvič v prenovljeni cerkvi.

Na začetku maše je gospa Olga Jančar pozdravila novega gospoda župnika Janeza Mihelčiča. V govoru je povedala, da smo v Zgornji Dragi končno dočakali obnovo cerkve. Draška cerkev je bila od leta 1991 na predlog Ljubljanskega zavoda za varstvo naravne in kulturne dediščine razglašena za kulturni in zgodovinski spomenik. Bila je v slabem stanju, zato je prejšnji župnik Boštjan Modic Zavodu za varstvo kulturne dediščine Slovenije pred leti dal pobudo za obnovo te zelo znamenite starodavne cerkvice. Zgrajena okoli leta 1170, je eden najlepših primerov romanske arhitekture pri nas. Od vseh podobnih cerkva se razlikuje po tem, da je obokana tudi v ladji, medtem ko imajo druge le raven lesen strop. Gospod Jože Drešar je obnovo prevzel in zagotovil, da bo v letu 2012 končana. Vaščani smo hvaležni gospodu Modicu za njegovo prizadevanje in skrb pri obnovi cerkve.

Maša se je nato nadaljevala v slovesnem vzdušju. V pridigi je gospod župnik na hudo mušen način navedel tri primere kristjanov, v katerih se je lahko vsak prisoten našel. Osrednji poudarek je bil na darovanju, darovalci pa so k svojemu dejanju lahko nagnorjeni na tri različne načine. Nekateri darujejo in so ob tem nejevoljni, ker morajo spet nekaj dati. Drugi to storijo iz dolžnosti, ker morajo. Tretji, in k takemu načinu darovanja smo povabljeni mi vsi, pa so veseli, da lahko nekaj dajo, saj tako pomagajo drugim in sebi k zveličanju.

Po maši smo Dražanje vse prisotne povabili na pogostitev. Da pa je bilo Martinovanje pravo, smo ob dobri kapljici pripravili tudi razne prigrizke. Za sladko pecivo smo poskrbele vaše gospodinje. V družbi je bilo čutiti zadovoljstvo in dobro voljo.

Marjeta Glavič

Biološke čistilne naprave

Sistemi za zbiranje in uporabo deževnice

Čistilne naprave so izdelane in testirane po standardu EN 12566-3

Izkoristite ugoden nakup, ter brezplačen strokovni nasvet.

Tudi na vašem domu. Pokličite!

ARMEX

Novo - Novo
Biološka čistilna naprava, ki deluje brez elektrike in dodajanja kemikalij

Naročite brezplačen katalog

3 / 25 let
garancije

V naši naravi je, da skrbimo za naravo

ARMEX ARMATURE d.o.o.

Ivančna Gorica, Ljubljanska c. 2A

tel. 01/78 69 270 ali 051/652-192

e-mail: info@armex-armature.si

www.cistilnenaprave-dezevnica.si

Na Mestnem kopališču v Višnji Gori nas bo obiskal Božiček

Mestno kopališče Višnja Gora je letos zabeležilo uspešno kopalno sezono. Vreme je bilo naklonjeno in v času od 28.6. do 01. 09. 2012 je kopališče obiskalo približno 2500 kopalcev. Izvedli smo individualne plavalne tečaje za otroke in tudi za odrasle ter individualne treninge. Večkrat smo imeli animacijo v vodi za otroke, ki so se lahko pomerili v košarki in odbojki v vodi ter zorbingu. Po koncu kopalne sezone bazen ob lepem vremenu ni sameval. Oktobra smo v sodelovanju s Turističnim društvom Višnja Gora organizirali kostanjev piknik. V sklopu piknika smo v izpraznjenem bazenu priredili turnir v malem nogometu, popoldne pa so bazen zavzeli najmlajši. Bazena se je med praznovanjem rojstnega dne spremenil v čisto pravo igralnico.

Že spomladi smo se pridružili projektu Karavanning po srcu Slovenije in smo preko sezone gostili 45 avtomobov. Žal avtokamp še ni v funkciji, tako smo turistom omogočili le varovano parkirišče in uporabo kopališča. Trudimo se, da bomo v letu 2013 prisotni v evropskem katalogu kampov in počivališč. Tako pričakujemo, da se bo povečal obisk domačih in tujih turistov v našem kraju in s Turističnim društvom Višnja Gora, Turističnim društvom Polževo, KS Višnja Gora in ostalimi društvi se na to že intenzivno pripravljamo.

Kavarna je tudi po zaključku kopalne sezone odprta vsak dan od nedelje do srede med 8.00 in 22.00, od četrta do sobote pa med 8.00 in 23.00. Letna kuhinja v zimskih mesecih ne obratuje, še vedno pa imamo pestro ponudbo. Večino naših strank že pozna tortice in kremne rezine Slaščičarne Lenček in čokoladne Višnjanske polže iz ročno izdelane mlečne ali temne čokolade. Najnovejša popestritev v ponudbi hrane pa so tradicionalni pečeni polži z zeliščnim maslom, katere si lahko popestrite z izbranimi vrhunskimi slovenskimi vini. Za skupine do 30 ljudi po predhodnem dogovoru pripravimo pogostitev ali organiziramo zabave.

Mestno kopališče Višnja Gora

Ekipa MKVG

vam v prihajajočem letu želi:
obilo brezskrbnega čofotanja v sreči,
sončenja v ljubezni,
elegantnih skokov v ponujene priložnosti
ter neskončno lepih trenutkov,
ob katerih boste zadržali dih!

Vesele božične praznike in srečno Novo leto!

V kavarni ne pozablamo na pestrost dogajanja. Organizirali smo ure pravljic, delavnico izrezovanja buč za otroke ter izdelovanja novoletnih okraskov in voščilnic. Malo starejši so lahko uživali v koncertih na naši terasi, imeli pa smo tudi tri razstave, in sicer je na začetku poletja svoje slike razstavljala akademska slikarka Saša Šušteršič, tej razstavi je sledila predstavitev ilustracij ruskega prevoda Kozlovske sodbe, trenutno pa še vedno traja prodajna razstava likovnih del Melite Garvas.

V soboto, 22. 12. 2012, ob 10.00 vabimo vse otroke in otroke po srcu na otroško predstavo na prostem, po predstavi pa nas bo obiskal Božiček, ki bo otroke obdaril s sladkarijama. Dogodek bomo popestrili s sejmom, ki ga bomo organizirali s pomočjo lokalnih društev. Otroci si bodo med seboj izmenjali igrače, starejši knjige, poskrbeli pa bomo tudi za dobrodelnost, kjer bomo zbrali denar za otroke iz socialno šibkih družin v naši občini.

Na pobudo sokrajanov smo se odločili organizirati silvestrovanje na prostem. V kavarni si lahko že zagotovite kupon za silvestrski divjačinski ali brezmesni golaž. Tudi kavarna bo odprta, tako da se bomo lahko ogreli na toplem ali na ogrevani pokriti terasi. Vljudno vabljeni!

Kristina Zadel

Na TV Novo mesto tudi predstavitev Zagradca in Višnje Gore

Čeprav je v jesenskem času vreme že ponagajalo pa sta v projektu promocije naše občine in znamke Prijetno domače, na TV Novo mesto v novembru in decembru nastala dva izredno lepa prispevka o turistični ponudbi KS Zagradec in KS Višnja Gora. Oba prispevka sta bila predvajana v redni mesečni oddaji novomeške televizije Turizem in mi, lahko pa si ju ogledata tudi v video arhivu na spletni strani občine (www.ivančna-gorica.si). V arhivu najdete tudi vse ostale prispevke iz naših krajevnih skupnosti, ki so bili posneti do sedaj. V prihodnjih oddajah bodo na vrsto prišli še Metnaj, Muljava in Krka. (mš)

Čebelarji smo počastili svojega zavetnika sv. Ambroža

V nedeljo, 2. decembra, se je v stiški baziliki odvijala t. i. Ambroževa maša v čast sv. Ambrožu, ki goduje 7. decembra in je zavetnik čebelarjev. Pri maši smo sodelovali domači čebelarji iz obeh čebelarskih društev, ČD Stična in ČD Krka-Zagradec.

© Mitja Bečdajs

Slovesnost se je začela s kratkim sprevodom s prapori, v katerem so poleg domačih čebelarjev sodelovali tudi predstavniki ČD Grosuplje, ČD Carnica - Grosuplje, ČD Videm-Dobropolje, ČD Trebnje ter Regijske čebelarske zveza Petra Pavla Glavarja Dolenjske in Bele krajine. Mašo je daroval pater Maksimilijan File, somaševal pa pater Avgustin Novak, ki je samostanski čebelar in aktiven član ČD Stična. Tudi notranjost stiške bazilike je bila okrašena posebej za to priložnost, z medom in medenimi izdelki ter orodjem in pripomočki, katere pri svojem delu uporabljajo čebelarji. Pri maši sta čebelarje in vse vernike nagovorila samostanski čebelar Avgustin Novak, ter predsednik ČD Stična Alojzij Janežič. Poudarila sta pomen

čebel in čebelarjenja za življenje ljudi, saj čebele predstavljajo pomemben

člen pri ohranjanju biološke pestrosti narave. Pri opazovanju čebelje družine lahko ugotovimo močno organiziranost družine, saj le ob popolni organizaciji funkcionirajo kot eno. Od čebel se lahko torej tudi ljudje učimo, ter posnemamo njihovo organiziranost, nesebično sodelovanje in pomoč v družini, marljivost ...

Po maši je sledila še pogostitev z dobrotami iz čebeljih pridelkov in kratko druženje. Ambroževa maša je potekala prvič v naši občini, želja naših čebelarjev pa je, da dogodek postane tradicionalen, tako kot je pri gasilcih Florjanova maša. Še posebej pa nam je bilo v veselje, da se nam je pridružil tudi župan Dušan Strnad.

Miha Blatnik

Vsem cenjenim strankam se zahvaljujemo za opravljene storitve in se vam priporočamo tudi v novem letu 2013!

Bela Orhideja

Frizerski salon Bela Orhideja, Stična I la, 1295 Ivančna Gorica, 041 588 812 (naročanje).

CEMENTNI
ROJEC
IZDELKI

CEMENTNI IZDELKI ANTON ROJEC s.p.

www.rojec.net

041 | 031 / 655-622

DOBRA MERA ZA
POŠTENO CENO

PRODAJA CERTIFICIRANIH
TRANSPORTNIH BETONOV
Z DOSTAVO IN ČRPANJEM

BETONSKO IZDELKI ZA GRADNJO PO TRAJNO NIZKIH CENAH

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

ZA VEČ INFORMACIJ
POKLIČITE NA:
01/787 71 05

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

Vaja občinskega štaba Civilne zaščite Ivanški gasilci smo aktivni

V soboto, 24. novembra, je v naši občini prvič potekala reševalna vaja štaba Civilne zaščite občine Ivančna Gorica. Vaja, ki je potekala pri gasilskem centru v Stični, se je izvajala glede na načrt reševanja ob predpostavki, da se je zgodil potres po 8. stopnji Evropske makroseizmične lestvice.

Reševanje s pomočjo članov Jamarskega kluba Krka

Po uvodnem zboru vseh sodelujočih ekip in nagovoru župana Dušana Strnada in poveljnika CZ Ivančna Gorica Jožeta Kozinca, so prvo vajo prikazali člani Jamarskega društva Krka, ki so prikazali reševanje ponesrečencev iz globine in višine. Z vrha stavbe gasilskega centra so napeljali jekleno vrv, nato pa po njej spustili ponesrečence. Sledila je vaja gasilcev PGD Stična, Ambrus in Sobrač, ki so prikazali tehnično reševanje dveh oseb iz poškodovanega vozila v prometni nesreči. Pri obeh vajah je pri reševanju ponesrečencev sodelovala ekipa prve pomoči Gasilske zveze Ivančna Gorica, pri vaji pa so sodelovali tudi člani Radio kluba Ivančna Gorica. Po končani vaji je sle-

dila analiza štabne vaje.

Izkazalo se je, da je tovrstno usposabljanje še kako potrebno, saj se v primeru intervencij udeleženci lažje spopadajo z nepredvidenimi okoliščinami. Še posebej pa je treba poudariti dobro sodelovanje različnih organizacij in društev, ki delujejo v naši občini. Ravno v tako kompleksnih vajah oz. intervencijah se izkaže, kako dobrodošlo je, da znotraj občine obstajajo poleg gasilskih enot tudi jamarji, radioamaterji, bolničarji, letalci, potapljači in drugi.

Gašper Stopar

Prikaz tehničnega reševanja iz vozila. Gasilec sedi za ponesrečencem, govori z njim če je pri zavesti in ga drži za roko; s tem mu daje občutke varnosti.

Pestro jesensko dogajanje v gasilskem centru Stična

Tudi v letošnjem oktobru - mesecu požarne varnosti so v gasilskem društvu Stična potekale številne aktivnosti, ki so se nadaljevale tudi v novembru. Aktivni smo bili vsi, najmlajši, članice in člani, operativna enota kot tudi starejše gasilke in gasilci. V tem dveh mesecih smo se tako udeležili različnih tekmovanj, obiskali pobrateno društvo Sečovlje, največ pozornosti pa smo seveda namenili operativnim dejavnostim društva, posredovali pa smo tudi na kar nekaj intervencijah v naši občini.

Operativno delovanje

V sredo, 3. oktobra 2012, je na Podružnični šoli Stična in v Vrtnu Miška potekala vaja evakuacije. Scenarij vaje je bil, da je v sredo prišlo do potresa, po katerem se je vnel požar v tamkajšnji podružnični šoli. Dva učenca sta bila ujeta v šoli, operativna enota PGD Stična pa jih je uspešno rešila in oskrbela kot tudi 'pogasila' zgradbo. Izvedeni vaji je sledila predstavitev opreme in dela gasilcev.

V okviru meseca požarne varnosti je v petek, 26. 10. 2012, potekala sektorska vaja v Metnaju, na kateri je sodelovalo 57 gasilcev iz prostovoljnih gasilskih društev Stična, Metnaj, Ivančna Gorica in Muljava. Vajo so pripravili člani PGD Metnaj: prišlo do potresa, ki je deloma zrušil starejšo hišo v Metnaju. Hiša je po potresu zagorela, požar pa se je razširil na bližnji gozd. V porušeni hiši sta ostala dva ponesrečenca, ki ju je bilo treba rešiti in oskrbeti.

Enodnevno usposabljanje operativne enote Stična je letos potekalo 10. 11. 2012. Gre že za tradicionalno celo-

dnevno usposabljanje, ki se ga izvaja poleg rednih tedenskih »nedeljskih« vaji ter ostalih vaj in usposabljanj; na njem pa operativni člani obnovijo svoja znanja. Usposabljanja se je udeležilo 30 članov, ker pa je bil ta vikend zelo aktiven, je nekaj operativnih članov sodelovalo tudi na ostalih aktivnostih. Trije pa so bili na lgu, kjer so opravljali tečaj za specialnost tehnično reševanje. Vsi udeleženci so bili razdeljeni v skupine, imeli pa smo naslednje delovne točke: postavitve lestve, vstop v prostor z uporabo IDA, uporaba nadtlačnega prezračevalnika, transport orodja, reševanje z višin in iz globlin; tehnično reševanje ob prometni nesreči, oskrba ponesrečenca, razrez vozila, razsvetljava; delovna nesreča v gozdu, dvigovanje bremen, uporaba vitla, tirforja, blazin ter ostale opreme in orodja, ki se ga lahko uporablja ob tovrstnih nesrečah. V popoldanskem sklopu pa je potekala simulacija različnih intervencij: prometna nesreča; požar v stavbi z več nadstropij, požar hiše, požar kurilnice, požar delavnice; gašenje

naftnih derivatov z uporabo penila in praktično gašenje. Zaključna vaja pa je potekala na preizkusu štabnega vodenja. Predpostavka vaje je bil večji gozdni požar in nastop več enot, kjer se je med gašenjem gozdnega požara na drugi lokaciji zgodila še ena intervencija. Tako je bilo treba enote in tehniko na gozdnem požaru reorganizirati in poslati eno enoto na drugo intervencijo.

V soboto, 24. novembra 2012, pa je pred stiškim gasilskim domom potekala prva vaja štaba Civilne zaščite občine Ivančna Gorica, pri kateri so sodelovali tudi domači gasilci. Tako so naši člani sodelovali pri prikazu tehničnega reševanja dveh oseb iz osebnega avtomobila, udeleženege v prometni nesreči. Pri vaji pa so sodelovali tudi člani reševalne ekipe GZ Ivančna Gorica, v kateri je tudi en član PGD Stična.

Iz tekmovanj

V soboto in nedeljo, 20. in 21. oktobra 2012, je v sektorju Višnja Gora potekalo Občinsko gasilsko tekmo-

V okviru meseca požarne varnosti smo imeli Ivanški gasilci v petek, 19. 10. 2012, Dan odprtih vrat. Popolna operativna enota 23 gasilcev in gasilk se je zjutraj naprej podala k najmlajšim v vrtec Pikapolonica in Marjetica, kjer je potekala evakuacija 280 otrok in njihovih vzgojiteljic. Vaja je v zadovoljstvo vseh minila po pričakovanih in brez zapletov, največji nasmeh na obrazu pa so imeli najmlajši, ki so se prelevili v vloge gasilk in gasilcev.

Nato so šolarji od 1. do 3. razreda prišli peš na Malo Hudo, kjer smo jim predstavili naše društvo in jim podelili marsikatero nasveto v primeru potresa ter odgovarjali na mnoga zanimiva vprašanja. Na koncu je sledil prikaz reševanja ujetih oseb iz stolpa. Za navdušenje in aplavz ob uspešno izvedeni vaji smo šolarje nagradili s sokom in pecivom, po praktičnem preizkusu gašenja pa smo jih z gasilskimi vozili odpeljali nazaj v šolo, novim izzivom naproti.

Malo pred drugo uro popoldne pa se je v sklopu intervencijske vaje, oglasil alarm iz podjetja Akrapovič. Ivanški gasilci so pogasili simuliran požar na livarski peči, rešili ujetega ponesrečenca ter evakuirali 340 zaposlenih. Vse tri vaje so minile brez poškodb in v upanju, da jih nikoli ne bi bilo dejansko treba izvesti.

Že naslednji dan, 20. 10. 2012, so mlade gasilce čakale nove obveznosti, in sicer zastopanje svojega društva na Občinskem gasilskem tekmovanju v Višnji Gori. V nedeljo so svoje opravili še člani in veterani. Od šestih nastopajočih ekip v tem vikendu so kar štiri ekipe osvojile pokale za najboljše, in sicer: pionirji 1. mesto, pionirke 2. mesto, člani A 2. mesto ter veterani 3. mesto. Vsem iskrene čestitke!

Kljub vsem zgoraj naštetim aktivnostim, pa člani in članice PGD Ivančna Gorica ne pozabljamo na naše poslanstvo, to je predvsem pomoč našim krajanom v požarih in drugih naravnih nesrečah.

Za PGD Ivančna Gorica zapisala Maja Ceglar

vanje, katerega se je naše društvo udeležilo s približno 100 tekmovalci. Mladinskega tekmovanja, ki se je odvijalo v soboto, se je udeležilo 23 ekip iz občine Ivančna Gorica, med katerimi je bilo sedem stiških in dosegli odlične rezultate, tudi tri prva mesta. V nedeljo pa so se v Višnji Goro odpravile še štiri ekipe članov oziroma starejših gasilcev, ki so tekmovali v konkurenci 30 ekip. Ponovno smo dokazali, da so med najboljšimi tudi članske ekipe, saj smo v društvo prinesli še dva pokala, za drugo in tretje mesto.

V Stični je v soboto, 27. oktobra 2012, potekal šesti občinski kviz gasilske mladine, na katerem so mladi gasilci Gasilske zveze Ivančna Gorica zopet pokazali svoja gasilska znanja. Udeležilo se ga je 23 ekip, tekmovali so v treh različnih kategorijah. Kviz sestavlja tako teoretični kot praktični del, vse na temo spoznavanja gasilcev. Naše ekipe so pokazale, da imajo zares veliko gasilskega znanja, saj je vseh pet ekip bilo uvrščeni na prva tri

mesta in se uvrstila na sedmi Regijski kviz gasilske mladine v Stari Cerkvi, ki je bil 10. 11. 2012. Najboljšo uvrstitev izmed naših ekip je tokrat dosegla ekipa pionirk, in sicer tretje mesto, ostale ekipe pa so bile razvrščene naprej po lestvici.

Na martinovo soboto, 10. 11. 2012, pa se je nekaj članov udeležilo tudi tradicionalnega vsakoletnega obiranja oljk v pobratenem gasilskem društvu v Sečovljah, saj imajo tamkajšnji gasilci na zelenici okoli gasilskega doma nasad z okoli več deset oljk in čeprav je bila letina zaradi suše v poletnih mesecih malo slabša, je bilo treba kar pošteno zavihati rokave, da se je delo pravočasno dokončalo. Dogajanje v Gasilskem centru Stična pa ni pestro samo v mesecu požarne varnosti, ampak tudi čez celo leto. Spremljajte nas na www.pgdsticna.si, kjer boste izvedeli še več o delovanju našega društva.

Judita Ljubič Strmole, Neža Strmole, Blaž Mohorčič, Rok Oven

Stiški gasilci se zahvaljujemo

vsem krajanom, občanom in podjetjem, ki so nam v letu 2012 pomagali in nas podpirali pri nakupu gasilsko tehnične opreme.

Ob bližajočih se praznikih pa vsem želimo veseli božič in srečno novo leto 2013.

Na pomoč!

Gasilci iz Radohove vasi niso v letu 2012 samo praznovali in tekmovali, ampak so tudi nesebično pomagali ob nedavnih poplavah

V letu, ki se izteka smo bili nadvse uspešni tako na organizacijskem, kakor tudi na tekmovalnem področju. V juniju smo praznovali 60-letnico društva in smo ob tej priložnosti organizirali proslavo, katere se je udeležilo veliko gasilcev iz GZ Ivančna Gorica, GZ Trebnje, GZ Grosuplje, predsednik naše gasilske zveze Lojze Ljubič, župan Dušan Strnad in veliko krajanov Radohove vasi, Šentpavla, Zaboršta, Sela pri Radohovi vasi in Grma. Čez celo leto pa smo se udeleževali raznih gasilskih tekmovanj, s katerih smo prinesli kar nekaj pokalov. Še posebej smo ponosni na člansko ekipo B, ki se je letos udeležila že dvanajstič na republiško tekmovanje, v mesecu oktobru pa smo člani B postali prvaki občine Ivančna Gorica, člani A pa so bili podprvaki. Ob zadnjih velikih poplavah, ki so prizadele večji del Slovenije pa smo nemudoma sklicali sestanek upravnega in nadzornega odbora. Člani smo, s pomočjo nekaterih donatorjev, zbrali kar nekaj finančnih sredstev in se povezali z gasilskim društvom Dvorjane, ki so nam povedali, katera družina je bila najbolj prizadeta. Tako smo v nedeljo, 11. novembra, odnesli zbrana sredstva družini, ki so jo predlagali prijatelji gasilci iz Dvorjan. Lahko rečem, da človeku, ko vidi, kaj lahko naredi naravna nesreča, postane šele jasno, kako je majhen in nebogljjen in mu lahko še tako majhna pomoč veliko pomeni. Ob tej priliki se gasilci iz Radohove

vasi zahvaljujemo vsem prijateljem našega društva in seveda našim dolgoletnim donatorjem.

Vsem krajanom Radohove vasi, Šentpavla, Zaboršta, Sela pri Radohovi vasi in Grma pa želimo v letu 2013 veliko zdravja in delovnih uspehov.

Za PGD Radohova vas: Brane Praznik

Izlet krajanov Sobrač v Cerčno in Idrijo

V sredo, 31. 10. 2012, so se krajan KS Sobrač in člani PGD Sobrač udeležili skupnega izleta v Cerčno in Idrijo. Ob 7. uri smo se zbrali ob gasilnem domu in z avtobusom krenili proti jugovzhodu Slovenije. Najprej smo obiskali partizansko bolnico Franja, ki se nahaja v soteski Pasice, blizu vasi Dolenji Novaki. Ta bolnica je dobila ime po zdravnici Franji Bojc Bidovec. Vodič nam je dobro razkazal vseh šestnajst objektov bolnice, ki so služili za zdravljenje ranjencev in težjih bolnikov. Imeli smo priložnost ogledat si tudi kraško sifonsko jezero imenovano Divje jezero ter Rake oz. vodni kanal, ki poteka od Divjega jezera po levem bregu Idrijce. Rake so v preteklosti kar 350 let dovajale vodo.

Seveda pa v Idriji nismo smeli pozabiti na Antonijev rov, ki vodi v rudnik živega srebra. Spustili smo se 22 m nižje od vhoda ter spoznavali življenje ter delo rudarjev, ki so rudo z živim srebrom odkopali in jo v vozičkih dvigali na površje. Na gradu Gewerkenegg smo si ogledali muzejsko zbirko, ki ponazarja Idrijo, življenje v njej ter čipke. Zatem smo se odpravili v svet podvodnega sveta, katerega nam je razkazal ustanovitelj in oskrbiteelj Akvarija v Idriji. Prečudoviti svet tišine v Akvariju in pestrost živalskega sveta nas je očaral s svojimi živopisnimi barvami in oblikami.

Sledilo je še pozno kosilo, kjer smo lahko poskusili Idrijske specialitete, kot so žlikrofi ter juho »smukavc«, ki je dobila to ime zato, ker zeljne liste osmukajo iz glave. Po dobrem, družabnem kosilu je sledil odhod proti Dolenjski. Kljub temu, da nam je malce ponagajal dež, to še ni bil razlog, da se ne bi zabavali. Prijatelji, harmonika, glasba, spoznavanje novega in družjenje je bil glavni namen tega izleta in priložnost za še boljše sodelovanje med krajan in prihodnje. Tokrat za konec pozdrav idrijskih rudarjev ter vseh gasilcev; Srečno in Na pomoč!

Tanja Adamlje

Vabljeni v poslovalnico Deželne banke Slovenije na Ljubljanski 4 v Ivančni Gorici, kjer nove stranke pričakujemo z ugodnostmi, združenimi v PAKETU DOBRODOŠLICE:

- 6-mesečno brezplačno vodenje osebnega računa s kartico (TRR),
- e-banka brez pristopnine,
- brezplačen generator enkratnih gesel za uporabo elektronske banke,
- podarjena enoletna članarina za plačilno kartico z odloženim plačilom Activa MasterCard.

Paket dobrodošlice je namenjen novim strankam, ki bodo koristile vse storitve v paketu (TRR s kartico, elektronsko banko DBS NET, plačilno kartico Activa MasterCard). Akcija velja do 31. 3. 2013.

Ste vedeli, da naše stranke dvigujejo gotovino na bankomatih vseh bank v Sloveniji in v evroobmočju brez provizije?

Sodelovanje z Deželno banko Slovenije se splača! Da je naša ponudba resnično ugodna, je pokazala tudi nedavna analiza revije Moje finance, ki je Deželno banko Slovenije ponovno uvrstila med najugodnejše banke za prebivalstvo!

Vljudno vabljeni v poslovalnico na Ljubljanski 4 v Ivančni Gorici, ki je odprta od ponedeljka do petka od 8.00 do 12.00 in od 13.00 do 16.00.

Želimo vam lepe praznike in srečno 2013!

KS Sobrač in PGD Sobrač organizirata

3. sobraški pohod,
v nedeljo, 20. januarja 2013,
predvidoma ob 9.30.

Podrobnejše informacije spremljajte v tednu pred prireditvijo na občinski spletni strani.

Vabljeni!

Avto Kavšek vam želi

vesel božič

in srečno novo leto.

It's time to say goodbye to the old year and welcome the new one in 2013!

Naši rejci malih pasemskih živali so pripravili jubilejno 15. društveno razstavo

Društvo gojiteljev pasemskih malih živali Ivančna Gorica je tudi letos pripravilo tradicionalno društveno razstavo, na kateri so člani društva postavili na ogled sadove njihovega vsakodnevnega dela, truda, odrekovanja in ne nazadnje tudi ljubezni. Dvo-dnevna razstava v dvorani kulturnega doma v Ivančni Gorici, od 17. do 18. novembra, je bila kot vedno tudi letos prava paša za oči. Obiskovalci, še posebej najmlajši, so lahko uživali ob ogledu kuncev, golobov, perutnine in ptic pevk.

Člani društva so ob pomoči sponzorjev in donatorjev pripravili tudi srečelov, kot je običajno pa so z ocenjevanjem izbrali tudi najlepše primerke posameznih pasem in prvaka razstave. Na letošnji razstavi je bilo kar 21 pasem kuncev, med katerimi je bil najboljši beli rex rejca Ivana Janežiča, njegov kunec je bil proglašen tudi za prvaka razstave. Med golobi je bil najboljši koder rejca Alojza Pajka, pri pticah papiga kozica rejca Branka Pajka in pri perutnini mehelnenska

kokoš rejca Alojza Pajka.

Delo gojiteljev malih pasemskih živali je v naši občini dobro razvito, člani našega edinega tovrstnega društva pa so prepričani, da je po naših domovih ljubiteljev domačih živali še veliko. Morda bi se kdo izmed njih želel priključiti delu v društvu, ki bo vsakega novega člana seveda z vese-

ljem sprejelo. Poleg druženja bodo tako tudi na ta način skrbeli za obstoj avtohtonih vrst malih živali. Vsi, ki ste zamudili letošnjo razstavo pa boste morali počakati do novembra prihodnje leto, ko bo društvo pripravilo naslednjo društveno razstavo.

Matej Šteh

Martinova nedelja v Valični vasi

Martinova nedelja ali nedelja ubogih vdov, kakor jo je poimenoval zagraški župnik Boris Žerovnik, je že tradicionalno zbrala množico vernikov iz župnije Zagradec in okoliških krajev ter prijateljev in znancev od blizu in daleč, ki so prisostvovali sveti maši pri podružnični cerkvi svetega Martina na Valični vasi. Praznik Svetega Martina ima posebno simboliko pri blagoslovu vina, daru zemlje in delu človeških rok, ko se mošt spremeni v vino. Dan se je zbudil v turobno in megleno jutro, k maši pa so vabili zvonovi iz zvonika cerkve, ki je bila pred dobrim mesecem oskrunjena, saj so ji vandali brezsrčno pokradli bakreno strešno kritino in naredili veliko škode. Domači župnik in prizadeti župljani Valične vasi so še pred nedavnimi dežnimi padavinami in prvim oktobrskim snegom, uspeli zaščiti streho in preprečiti nadaljnjo škodo na ostrejšu te lepe in majhne romarske cerkvice. Strošek popravila bo velik in ga bo seveda potrebno poplačati s prispevki dobrih ljudi in nedeljskih nabirk.

Pridiga gospoda Borisa je bila navezana na aktualne dogodke, ki pestijo današnjo situacijo, s tegobami, nevšečnostmi, vremenskih ujm in drugih katastrof. Nedeljsko bogoslužje je kljub megli, popestrilo ubrano petje cerkvenega mešanega pevskega zbora iz Zagradca, po maši pa je duhovnik še podal božji blagoslov nad vino. Prizadevni krajanji in krajanke Valične vasi so pripravili še okrepičilo ob rujni kapljici, kuhanem vinu, čaju in biskvitu ter pecivu

iz domače peke. Vzdušje po maši je bilo ob teh dobrotah, sproščenih pogovorih in srečanjem med prijatelji še boljše, saj je tudi vreme pokazalo svoje sončne trenutke. Zbrana in zadovoljna množica prisotnih se je začela poslavljati in odhajati z nasmehom na obrazih, nekateri peš, drugi z avtomobili, družina s kmetije iz bližnjega kraja pa se je odpeljala s kočijo in vprego dveh urnih vrancev. Ob poti domov se je razlegalo veselje, smeh in pesem iz bližnjih zidanic in kmetij, kjer so pridne in žuljave roke vinogradnika pridelale žlahtno kapljico, iz hiš pa je že zadišalo po značilnem Martinovem kosilu.

Marjan Urbas

Zagodel nam jo je »tiskarski škrat«

Nadaljevanje prispevka o ekskurziji po krožni poti Prijetno domače

Vsi, ki ste v zadnji številki Klasja z zanimanjem prebrali prispevek o ekskurziji po krožni poti Prijetno domače z naslovom Sobrača najbolj prijazna in urejena »občinska destinacija« v letu 2012, ste verjetno opazili, da del teksta v prispevku manjka. Pomotoma je izpadel del teksta, ki govori o obisku v KS Dob in KS Ambrus ter celoten tekst o obisku KS Zagradec. Tako bralcem, kakor sodelujočim pri dogodku, se uredništvo iskreno opravičuje, zato tokrat objavljamo opravičujoči tekst o obisku krajevnih skupnosti, ki so tako kot druge 5. oktobra gostile župana, predsednika občinske turistične zveze in druge turistične delavce iz naše občine. Žal nam prostor ne dovoljuje, da bi celoten članek objavili še enkrat. (Uredništvo)

... Na območju KS Dob je tudi turistična točka Lučarjev Kal, kateri se seveda

tudi tokrat ni dalo izogniti. Po odhodu z Lučarjevega Kala so popotnike pričakali člani Konjerejskega društva Radohova vas, ki so nekatere izmed njih popeljali po gozdni poti do Kitnega Vrha, drugi so se na pot podali kar peš. Tam so jih prijazni vaščani postregli z domačimi specialitetami, kot je kitenska pogača. Posebnega darila sta bila deležna župan in predsednik turistične zveze, ki sta prejela spominski srp – simbol njihove tradicionalne prireditve, ki jo vsako leto pripravlja TD Zagradec.

S Kitnega Vrha je z avtobusom sledil spust do Zagradca, kjer so jih pričakali predstavniki krajevnih skupnosti. Sledil je ogled cerkve Marijinega brezmadežnega spočetja, v kateri je na orgle zaigral organist Robert Kohek, o cerkvi in zanimivi marmornati prižnici pa je spregovoril Slavko Blatnik, predsednik TD Zagradec. Pot je nato vodila do starodavne Valične vasi, ki leži ob rimski

cesti in je poznana po dveh mogočnih lipah in rimskem žrtveniku. Tam so obiskovalce postregle vaščanke v narodnih nošah z domačimi štrukeljčki in pečenim kostanjem, vojaški vikar in domačin Jože Plut pa je pri najstarejši lipi, stari okrog 800 let, predstavil znamenitosti in razkazal staro vaško jedro. Sledil je odhod na južni rob občine, v osrčje Suhe krajine, v Krajevno skupnost Ambrus. Utrip življenja prijaznih domačinov sta predstavila predsednik krajevnih skupnosti Ciril Šinkovec in predsednica kulturnega društva Martina Hrovat. Kot sta povedala, je v zadnjem mesecu v okolišju povečano število obiskovalcev, kajti Ambrus je znan po dobrem izhodišču za nabiranje gob. Sledil je še ogled poslovnega objekta in kot je bilo v navadi pri ostalih krajevnih središčih, je bila tudi tu pogostitev, ki so jo pripravili prijazni domačini ...

Šli smo k Miklavžu

Prišel je veseli december. Otroci prav dobro vedo, da je to mesec poln obdarovanj in veselega pričakovanja.

Turistično društvo Ivančna Gorica je v soboto, 1. 12. 2012, organiziralo že 7. pohod z baklami k sv. Miklavžu na Gradišče. Pohodniki iz Ivančne Gorice smo brez težav prehodili to zanimivo pot. Pridružilo se nam je kar nekaj otrok, še več pa so jih pripeljala starši ali stari starši k cerkvi na hribu.

Naše društvo zgledno sodeluje s Kulturnim društvom Harmonija iz Ivančne Gorice. Člane povezujejo skupni cilji in to je ohranjanje kulturne in ljudske dediščine. Vsak narod ima svoje šege in navade, narodno izročilo, svojo kulturo. S skupnimi močmi pripravimo vsako leto nekaj novega, izvirnega. Zborovodkinja Mojca Intihar skrbno zapiše stare pesmi, pevke pa jih z veseljem zapojejo. Naš Miklavž se je tudi letos »odrezal«. Prav za vse je imel pripravljena darila. Prijazna gostiteljica ga. Sonja in g. Maks sta poskrbela za čajček in kuhan vinček, da nas ni zeblo. Članice TD Ivančna Gorica pa so spekle veliko dobrot, ki so jih prijazno ponudile vsem udeležencem pohoda.

Našega pohoda se lahko udeležijo prav vsi: člani, nečlani, strici, tete, dedki, babice. Najbolj pa se razveselimo otrok, ker bodo le-ti v svoje življenje ponesli bogato izkušnjo doživetih praznikov in še posebej obdarovanja.

Se vidimo prvo soboto v decembru 2013.

Emma Grünbacher, Turistično društvo Ivančna Gorica

**VESEL BOŽIČ
IN SREČNO TER ZDRAVO NOVO LETO 2013**

Vam želi

**SPECIALISTIČNA ORDINACIJA ZA ULTRAZVOK
Mojca van Midden, dr. med., spec. radiolog**

Gabrje pri Stični 6, 1295 Ivančna Gorica
tel. (01) 787 83 25

Krajanji Velikih Česnjic tudi letos pripravljamo

ŽIVE JASLICE,

**v soboto, 29. decembra, ob 17.30,
pri cerkvi sv. Ane v Velikih Česnjicah**

Obišče nas tudi čisto prava dvogrba kamela in druge živali, za pristno in doživeto predstavo pa bo poskrbel tudi mali Jezuček.

Pridite in podoživite z nami božično zgodbo.
Vsak obiskovalec bo prejel simboličen spominek.

Vabljeni!

Klavdija Goršič s.p.

Gornje Lepovče 3, 1310 Ribnica
T: +386 1 8360 059; M: 041 640 247

KNJIGOVODSKO RAČUNOVODSKE STORITVE

Nudimo vam:

- Strokovno in ugodno vodenje knjig (enostavno ali dvostavno knjigovodstvo)
- Obračun plač za zaposlene
- Obračun prispevkov za zavezanca
- Obračun davka na dodano vrednost (DDV)
- Izdelava in oddajanje vseh potrebnih poročil za davčno upravo in AJPES
- Izdelava zaključnih poročil (izkaz poslovnega izida, bilanca stanja)

Stiški upokojeenci so šli »na lepše«

To seveda ne pomeni, da doma ne bi bilo najlepše. V soboto zjutraj, kazalo je sicer, da bi lahko celo vreme malo ponagajalo, smo se kaj hitro znašli sredi Ribnice. Nekaj korakov skozi park, ki je bil včasih dvorišče lepega gradu in smo že vstopili v ohranjen in obnovljen trakt te stavbe, kjer je muzej rokodelstva in čarovništva. Zelo zanimova razstava, nato pa smo po jutranji kavici obiskali še rokodelski center.

Ko smo sedli na avtobus, je pa posijalo sonce, ki se ni skrilo skoraj cel dan. Skozi Gotenico smo prišli na »gorski prehod« (970 m) na Borovski Gori in pogledali v dolino, kjer se je očem skrivala reka Kolpa. Po vijugasti cesti, ki res spominja na vršiško, od Kranjske Gore proti Bovcu, smo se izredno hitro spuščali v Osilnico. Cesto je gradila družba Rekon in je bila posledično na zahtevnost gradnje, tudi ena najdražjih v Sloveniji. Je pa to ogromna pridobitev za ljudi in kraje v tem predelu naše države. Več kot za polovico se jim je skrajšala pot v Upravno središče (Ribnica ali Kočevje). Osilnica leži ob reki Čabranki, ki pa se nekaj sto metrov nižje zliva v Kolpo, Ob njenemu toku pa je spejlana cesta proti vzhodu in je prijetna za vožnjo.

Osilnica je primeren kraj za aktivno preživetje vikenda ali tudi nekaj dni več. To je dežela Petra Klepca. Od Broda na Kolpi smo nadaljevali v smeri Kostela, kjer je grad v adaptaciji in za javnost žal nedostopen, zato smo se ob Kolpi peljali naprej do Pre-

lesja in spremljali raftarje in čolnarje na vodi, nato pa smo krenili v klanec in prišli v Stari trg ob Kolpi, od tam pa smo nadaljevali pot v Kanižarico in Črnomelj. Spremljalo nas je sonce in lepo vzdušje v avtobusu. Ni manjkalo šal.

Iz Črnomlja smo se nato obrnili proti domu in v Soteski zapeljali v dolino Krke. Še nekaj ovinkov in smo se že usatavili na trgu v Žužemberku. Razen nekaj izjem v bistvu tega kraja niti nismo posebno poznali. Domače turistično društvo je ta dan organiziralo pravljični večer na gradu. Grad je večinoma lepo restavriran, skozenj pa nas je popeljala domača vodička. Po grajskem dvorišču pa so tekali domačini, člani Turističnega društva, oblečeni v srednjeveške obleke in pripravljali stvari za celovečerni dogodek, ki je nato sledil. Po kosilu smo še

enkrat pokukali na grajsko dvorišče, kjer je bilo še bolj živahno in so se začele dogajati pravljice. Na stojnicah je bilo ponujenega marsikaj zanimivega, med drugim stare jedi (po starih receptih). Zanimivo in zabavno, malokdo si je mislil, da je kaj takega na programu tukaj, čisto blizu nas. Zapeljali smo se še do cerkve in spomenika nad Žužemberkom in nato pogledali še na nasprotni grič, kjer stoji še drugi spomenik. Stojita simbolično kot spomin in opozorilo Slovencem na čase, ko je bilo nasprotje med brati tako hudo, da se je marsikomu pomračil um. Malo kdo je takrat pomislil s kom skupaj in proti komu nastopa. Z željo »Naj se nam take zgodbe ne ponovijo nikoli več!« smo se nato odpeljali domov.

Cvetana Erjavec

Šli smo na Kras »... v ta jesenski tihi čas ...«

Člani Društva upokojeencev Ivančna Gorica smo se v soboto, 6. oktobra, podali na svojo zadnjo letošnjo ekskurzijo. Ta nas je vodila po Krasu. Dan je bil poln doživetij, lepih vtisov in novih spoznanj.

Megleno sobotno jutro ni bilo prav spodbudno, ko smo se odpravili proti Primorski. V Štanjelu, kjer smo začeli pot po Krasu, nas je celo orosilo nekaj kapelj. Pa nas je mladi vodič Andrej, ki nas je tam »prevzel«, hitro spravil na druge misli! Popeljal nas je v srce Štanjela, do gradu in cerkve sv. Danijela, po tem svetniku je kraj tudi dobil svoje ime. Značilnost cerkve, ki je bila zgrajena sredi 15. stoletja, je »čebulast« zvonik, ki malo spominja na mošejo. Po legendi naj bi jo tako oblikovali zato, da bi zavedli Turke. Zaradi nevarnosti turških vpadov so Štanjel konec 15. stoletja zavarovali z obzidjem, ki je vključeno v svoj okvir hiše, cerkev in grad.

Hiše so terasasto razporejene po pobočju 364 m visokega Turna. Ozke ulice se ob izteku razširjajo v majhne trge, sredi katerih izstopajo kamniti vodnjaki. Hiše so zgrajene iz kamna, z bogatimi kamnoseškimi elementi in celo s kamnitimi strešnimi žlebovi. Eno od tipičnih hiš, ki je spremenjena v muzej, nam je podrobno predstavila Nataša iz tamkajšnjega turističnega društva. Hiša ima dve nadstropji, ki pa med seboj nista povezani. Spodnje je služilo za gospodarsko dejavnost in živino, zgornje pa za bivanje. To je bil en sam prostor, v katerem se je odvijalo vse družinsko življenje.

Znamenita štanjelska osebnost je arhitekt Maks Fabiani, ki je oblikoval

(tudi) znameniti Fabianijev oz. Ferrarjev vrt. Tega smo si ogledali bolj na hitro, saj nam je malo nagajal dež. Pot nas je nato vodila v Tomaj. Vmes nas je vodič Andrej, sicer domačin iz Komna, zabaval z raznimi legendami in anekdotami. V Tomaju smo se ustavili na domačiji Kosovelovih. Ženske smo takoj opazile množico rož v urejenem vrtu, zanje je zaslužna gospa Dragica, ki nas je sprejela. Z družino Kosovelovih nas je nato podrobno in občuteno seznanila Tanja iz Kosovelove knjižnice Sežana. Bilo je pet otrok, Srečko, najbolj znan od njih, je bil zadnji. Oče je bil nadučitelj in vsa družina je živela za izobrazbo in kulturo. V Tomaju so pristali zato, ker je bil oče nasilno upokojen, saj kot zaveden Slovenec ni hotel učiti v italijanskem jeziku. Srečko je živel kratko, a ustvarjalno. Umrl je za meningitisom kot posledico hudega prehlada star komaj 22 let, vendar je ustvaril 1.600 del. Ogledali smo si tudi grob družine.

Po značilni kraški pokrajini, kjer jesen še ni pobarvala listja, je pa obrala vse grozdje s trt, smo se nato odpeljali v malo vasico Pliskovica. Tu smo se ustavili pri kamnoseku Jerneju Bortolato, ki se ukvarja z umetnostno obrtjo. Podrobno nam je prikazal, kako s pomočjo različnega orodja nastajajo kamnoseški izdelki iz kraškega apnenca. Ima celo malo razstavno ga-

lerijo, kjer smo videli njegove izdelke, krožnike in razne pladnje, vaze in možnarje ter replike značilnih kraških vodnjakov. Človek bi kar vse vzel s seboj, tako so bili lepi!

Zadnji »učni« postanek je bil v vasi Sveto. Njena značilnost je cerkev sv. Tišana z osmerokotno streho, kakršne menda ni nikjer drugje na svetu. Pred cerkvijo je 500 let stara lipa, nedaleč od nje pa vojaško pokopališče iz 1. svetovne vojne. Na njem je pokopanih 5018 padlih Madžarov, žrtev nesmiselne vojne, ki nikomur ni nič prinesla, zato pa odnesla toliko življenj. Dan se je medtem prevesil v popoldne, tudi oblaki so se razmaknili, mi pa smo se zapeljali do naše zadnje točke, turistične kmetije pri Francinovi v vasi Avber. Mimogrede nam je naš Andrej pokazal hišo še živeče kraške legende, to je pesnika Cirila Zlobca. Na kmetiji nas je pričakalo kosilo, ki smo ga zaključili s pokušino njihovih vin.

Prijetno utrujeni smo se nato vračali proti domu. Od daleč smo še enkrat pozdravili Štanjel, kjer smo začeli naše popotovanje. Tega je kot običajno »trasirala« in organizirala Milena Vrenčur. Upamo, da nas bo s svojo »turistično« dejavnostjo še dolgo razveseljevala in bogatila.

Joža Železnikar

Iz DU Stična

Vsako leto se srečajo naši »okrogli« slavljenici

Tudi letos je vodstvo Društva upokojeencev iz Stične na skupno srečanje povabilo vse jubilate, ki so v letu 2012 praznovali okrogli jubilej 90., 80., 70. in 60. rojstni dan. Bilo je lepo in živahno. Praznovanja se je udeležila večina slavljenec in njihovih zakonskih partnerjev oziroma spremljevalcev.

Z nekaj toplimi stavki pa jih je nagovorila predsednica: »Še na mnoga leta«, je nešteto izrečena želja ob vsakem življenjskem jubileju, le izbranim pa je dano, da jo slišijo, da se jim uresniči. Starost ni vedno lepa. Popuščajte moči in zdravje, ni več tako kot je bilo včasih. Srebrna barva se vplete v lase in pomoč dobrih ljudi postane nadvse dobrodošla. V prsih pa še vedno bije isto srce, polno lepih spominov na mlada in zrela leta. Zavemo se, da je lepota življenja skrita v drobnih stvareh in da je za srečo včasih dovolj že topla beseda in nežna melodija. Le dopustiti moramo, da vstopi v nas. Včasih, ko se v človeka naselita otožnost in malodušje, je prav obujanje spominov tisto čudežno zdravilo, ki pokliče sonce in povrneta se veselje in radost.«

Ob izrečeni čestitki in želji so vsi slavljenici in povabljeni dvignili kozarce in od srca zapeli: »Kol'kor kapljic tol'ko let ...«.

Cvetana Erjavec

ŠENTVIŠKI SLAVČKI

Tradicionalni BOŽIČNI KONCERT

gost:

OTO PESTNER

ANSAMBL: POV RATNIKI, EVA KOVAČIČ IN GAŠPER KASTELIČ

25. december ob 18. uri

Cerkev sv. Vida

Šentvid pri Stični

Pomoč poplavljenim

Kdor hitro da, ...

Iz spomina smo člani naše Župnijske karitas potegnili pravi pregovor. Ja, hitra pomoč je bila nujna že tisti trenutek, ko je Drava z vso silo trgala domove, ceste, vrtove, njive. V njeni razjarjeni strugi je v nič izginilo vse: hiše, živina; njive so postale gramoznice; stroji so klonili pod srdom narave. Ostalo je le tisto nekaj, v kar je bil človek oblečen. Novo jutro je pokazalo strahotno sliko. Ljudje so onemeli od groze. Kdo bo pomagal? Tudi mi!

V štirih dneh po nedeljskem oznanilu v cerkvi se je nabralo toliko stvari, da smo dobobra napolnili tovornjak s krompirjem in drugimi poljskimi pridelki; veliko je bilo tudi druge hrane in vložene ozimnice, precej se je nabralo tudi posode, posteljnine, nekaj pohištva – spalnica, postelje, omare in regali, grelec na petrolej. Obutev in obleko smo temeljito pregledale, jo zložile v kartonaste škatle in vreče. Igrače, ki so jih velikodušno darovali najmlajši, pa bodo razveselile otroke, ki so ostali tudi brez teh. Vse je Transportno podjetje TOPP d. o.

o. iz Šentvida odpeljalo v Župnijsko Karitas sv. Marjeta niže Ptuja, v Gorišnico. Za sodelovanje in pomoč se g. Kendi iskreno zahvaljujemo.

Darovalcem izrekamo prisrčno zahvalo v imenu Župnijske Karitas sv. Marjeta niže Ptuja in v imenu prejemnikov. V imenu sodelavcev naše Karitas pa tudi priznanje, saj ste darovali res uporabne in lepe stvari. Naši dobrotniki ste darovali s srcem. Neka-

teri ste segli tudi v denarnico, nekateri počnete to še sedaj. Tudi to je še kako prepotreben obliž na zevajoče rane po besnenju narave. Pomislimo, kako bi se sami počutili ob takšni nesreči. Saj vemo: evro do evra, pa bo počasi bolje. Veliko bo treba popraviti, kupiti, ...

Za ŽK Šentvid pri Stični
Anica Dobrov

V Šentvidu smo zopet »odprli srce in oči«

Tudi letos je, ob tednu Karitas, Župnijska Karitas Šentvid pri Stični pripravila že tradicionalni dobrodelni koncert z naslovom Odprti srce in oči. In res, večer 24. novembra je bil v šentviški cerkvi zaznamovan s toplino v srcih navzočih, ki so s svojo radodarnostjo dokazali, da jim ni vseeno za ljudi v stiski. Tudi vsi nastopajoči so pokazali, kako dobro in toplo je njihovo srce in so s svojim nastopom pričarali čudovit glasbeni večer. Med posameznimi nastopi zborov in pevskih skupin, ki delujejo v župniji oz. kraju so recitatorji z mislimi in branami odlomki trkali na srca navzočih. Za pesem in prijetne melodije so poskrbeli starejši mešani zbor, otroški zbor, Šentviški slavčki, upokojenski zbor Sončni žarek, novoustanovljeni Moški pevski zbor Dob, Prijatelji, deklški zbor, pritrkovalci iz Doba in starejša pritrkovalska skupina ter citrarka Eva Medved. Osrednji gost večera je bil »pojoči pater« Janez Ferlež, ki je s kitaro in pesmijo še dodatno poskrbel za dobro vzdušje v cerkvi sv. Vida. Svoje delo so ob tej priložnosti predstavile tudi članice Župnijske Karitas, ki pod vodstvom župnika Jožeta Grebena deluje že peto leto. Aktivnih je 12 članic, ki ljudem v stiski pomagajo predvsem z razdeljevanjem hrane, ki jo prejemo iz zalog Škofijske Karitas ter blagovnih rezerv EU. Tako so letos od EU prejeli 1622 kg hrane in od Škofijske Karitas 670 kg hrane. Vsako jesen zbirajo s pomočjo radodarnih župljanov tudi ozimnico, preko akcij Škofijske Karitas pa pomagajo pri nabavi kurjave, plačilo položnic, staršem pri nakupu šolskih potrebščin, nekaterim našim otrokom pa so omogočili tudi letovanje na morju. Župnijska Karitas pridobi denarna sredstva s pripravo vsakoletnega dobrodelnega koncerta, vsako leto članice izdelujejo adventne venčke, vsako leto pa je na nedeljo Karitas, tretjina nabirke za Župnijsko Karitas,

nekaj dotacije pa dobijo tudi od Občine Ivančna Gorica. Vsa ta sredstva so porabljena za akcije, ki jih izvajajo. Vsako leto v adventnem času pa članice obiščejo okrog 160 starejših od 80 let, bolne in invalide in jih skromno obdario, v božično-novoletnem in velikonočnem času pošljejo voščilnice vsem starejšim od 70 let, poma-

gajo pa tudi Miklavžu pri obdarovanju otrok. Še posebej pride dobra organiziranost do izraza ob večjih akcijah, kot je bila letos jeseni, ko so članice organizirale zbiranje pohištva, ozimnice in obleke za ljudi v Gorišnici, ki so jih katastrofalne poplave hudo prizadele.

Matej Šteh

Zbirali smo za poplavljenе

Vse so nas zelo prizadele usode ljudi, ki so jim letošnje poplave uničile domove, posevke, ozimnice in še kaj. Zato smo se tudi članice Društva podeželskih žena Ivanjščice odzvale klicu svoje vesti in organizirale zbiralno akcijo. V akciji so se nam pridružili tudi vaščani Kriške vasi in Spodnjega Brezovega pri Višnji Gori. Menile smo, da najlažje pomagamo prizadetim ljudem obnoviti ozimnice, pa tudi garderobo. Ker je bilo treba rešiti problem prevoza do poplavljenec, smo se povezale s Slovensko vojsko. Povezali smo se z enoto, ki je pomagala v Dravogradu najprej reševati ljudi in premoženje, kasneje čistiti po vodni ujmi in nazadnje tudi obnavljati ljudem, kar so izgubili. Zbirati smo že začele oblačila in obutev, ko so nam vojaki povedali, da so »svojim« ljudem zvozili že dovolj oblačil, potrebujejo pa še hrano in gospodinjke aparate. V dveh dneh smo zbrale za skoraj poln tovornjak krompirja, čebule, pese, vložene zelenjave in sadja, marmelade, moke, dodale pa smo tudi približke za otroke in nekaj gospodinjstkih aparatov. Vse zbrano smo zvozile na dvorišče k naši predsednici Majdi Vrhovec in tja je po robo prišel vojaški tovornjak s posadko.

Za DPŽ Ivanjščice predsednica Majda Vrhovec

Ekipa, ki je zbrano robo nalagala na tovornjak

Praznično srečanje starejših in krvodajalcev

V soboto, 1. 12. 2012, so se prijaznemu vabilu prostovoljk KO RK Šentvid pri Stični odzvali naši starejši krajanje in krvodajalci. Srečanje smo pripravile v prostorih OŠ Ferda Vesela. Z veseljem so nas sprejeli medse učenci in delavci šole.

Vabilu so se odzvali tudi gostje: župan Dušan Strnad, ravnatelj Janez Peterlin, predsednik sveta KS Vojko Urbas in predsednik OZRK Grosuplje Franc Horvat. Vsi so zbrane v šolski avli tudi nagovorili in predstavili svoja prizadevanja, da bi bilo vsakdanje življenje v naši občini boljše in prijetnejše.

Po veselem kulturnem programu v katerem so nastopili učenci, šolski pevski zbor in Šentviški slavčki smo predstavile tudi naše delo v minulem letu. Kar nekaj družinam smo pomagale prebroditi stiske in težave. Sodelovale smo pri nakupu šolskih potrebščin, pri zbiranju šolskih torbic, pri plačevanju nekaterih zapadlih položnic. Kupile smo tudi nekaj gospodinjstkih aparatov. Dvema družinama smo pomagali pri nakupu kurjave za hladne zimske dni.

Darko Ilar je prejel priznanje za 50x darovano kri

Darovale smo sredstva za poplavljenec in pomoč ob požaru. Sodelovale smo tudi pri krvodajalski akciji. Z veseljem pa smo tudi razdelile priznanja za to humano delo. Letos je bilo kar 13 jubilarov:

- Za 50 x darovano kri - DARKO ILAR, Šentvid pri Stični
- Za 40 x darovano kri - VERA HRIBAR, Veliki Kal
- Za 35 x darovano kri - ALOJZ MARKOVIČ, Glogovica
- Za 20 x darovano kri - FRANC PIŠKUR, Glogovica
- Za 20 x darovano kri - JOŽE HROVAT, Griže
- Za 15 x darovano kri - JOŽE BALIGAČ, Šentvid pri Stični
- Za 15 x darovano kri - FRANC HROVAT, Male Češnjice
- Za 10 x darovano kri - DANIJEL KASTELIC, Šentvid pri Stični
- Za 10 x darovano kri - JANEZ KAVČIČ, Male Češnjice
- Za 10 x darovano kri - JOŽICA KOLEŠA, Glogovica
- Za 10x darovano kri - BARBARA KUŽNIK, Male Češnjice
- Za 10 x darovano kri - IZIDOR PRIMC, Zaboršt
- Za 10 x darovano kri - JANEZ NOVAK, Velike Pece

Vsem jubilarom iskrena hvala!

V decembru, na Dan samostojnosti in enotnosti 26. 12. 2012, bomo organizirale akcijo DROBTINICA.

Zbrana sredstva bomo namensko darovale OŠ Ferda Vesela za topel obrok učencem, ki so te pomoči potrebni. Bodite tistega dne dobrodušni in darujte. V imenu prostovoljk KO RK Šentvid pri Stični Vam želim veliko zdravja in zadovoljstva v letu 2013.

Majda Verbič

Peti Miklavžev koncert

V soboto, 8. decembra, je v Ivančni Gorici potekal že peti Miklavžev koncert v organizaciji KO RK Ivančna Gorica. Koncert je bil namenjen varovancem VDC Želva in njihovim staršem, ki tako srčno skrbijo za svoje otroke. Letos smo se odločili, da bomo obdarili tudi otroke do 13. leta starosti, katerih starši so brezposelni ali prejema minimalni osebni dohodek in jim tako polepšali praznike.

Čeprav je močno snežilo in smo lahko po radiu slišali, kako so nekateri organizatorji odpovedovali prireditve, smo se odločili, da koncert vendarle izpeljemo in tudi naši povabljeni nas niso razočarali, saj so dvorano napolnili skoraj do zadnjega sedeža. Tudi letos je koncert povezovala gospa Nuša Volkar. Obiskovalce je najprej pozdravila predsednica KO RK Ivančna Gorica Renata Laznik in se jim zahvalila za prihod ter zaželela prijeten večer. Vabilu se je odzval tudi predsednik OZRK Grosuplje gospod Franc Horvat in s kratkim nagovorom pozdravil obiskovalce ter jim zaželel lep večer in prijetne bližajoče se praznike.

Koncert so začeli naši Studenčki v novi sestavi, saj je gospoda Pelka pri vodenju zamenjal domačin gospod Vasja Kos, ki je malo popestril petje Studenčkov in vključil tudi solo gospe Darje Zaletelj, ki je ta večer prvič

nastopala in kljub tremi odpela odlično. Potem so nastopili naši najmlajši sončki, otroci iz vrtca Pikapolonica iz Ivančne Gorice s svojima vzgojiteljicama in navdušili dvorano s svojo prisrčnostjo.

Naslednji nastop je bil za navzoče najbrž presenečenje, saj je nastopil ansambel Callboysi, ki jih na našem odru še nismo imeli priložnost slišati, njihov vodja pa je ravno naš domačin Vasja Kos. S svojim nastopom so navdušili dvorano, ki je ob taktih složno ploskala. Čeprav smo v vabilu objavili nastop Prhkih Šrperovcev in posebnih gostov iz Naklega Mestnih postopcev, se žal zaradi vremena, koncerta niso mogli udeležiti, zato smo v programu dodali naše Studenčke in Callboise, ki so, kot že rečeno, dvorano navdušili.

Ko pa je v dvorano prišel naš malo pozni Miklavž, je završalo po pričakovanju nekaj lepega. Varovanci VDC

Želva in otroci so bili daril zelo veseli. Po zaključku je sledilo prijetno druženje.

Da smo lahko izpeljali Miklavžev koncert in obdarili naše goste so finančna sredstva, svoje izdelke in promocijska darila prispevali Občina Ivančna Gorica, podjetje Akrapovič, Agrograd Šentpavel, gospa Anica Bele s Škrjanč, Pekarstvo Gorenc, kmetija Erjavac, podjetje Lamas, Mobicenter Ivančna Gorica in gospa Janja iz trgovine Tuš Ivančna Gorica. Seveda se zahvaljujemo tudi vsem obiskovalcem, ki so kljub težkim časom prispevali prostovoljne prispevke.

Ob tej priložnosti se zahvaljujemo staršem otrok iz vrtca Pikapolonica, ki so otroke pripeljali na naš koncert in so nam polepšali večer, kljub slabemu vremenu. Hvala tudi vsem odbornicam in našim mladim prostovoljcem Urošu Kastrevcu, Leji in Timu Retelj ter Ireni, Milanu, Nuši, Vojku in Mileni.

Posebna zahvala gre gospodu Vasji, ki je s svojimi Callboysi rešil naš koncert.

Lepe praznike in veliko lepega v letu 2013, drugo leto pa se spet vidimo dragi prijatelji.

Za KO RK Ivančna Gorica
Stanka Pajk

Drobtinica 2012

Tudi letos smo se odbornice KO RK Ivančna Gorica odločile, da se pridružimo mednarodni akciji Drobtinica ob svetovnem dnevu hrane, 16. oktobru. Akcija je bila namenjena zbiranju sredstev za socialno ogrožene učence OŠ Stična za poplačilo malic. Drobtinica pa tudi osvešča širšo javnost o pereči problematiki nezadostne oziroma nepravilne prehrane naših najmlajših in osnovnošolcev, hkrati pa tudi spodbuja solidarnost s tistimi, ki se znajdejo v stiski. Letos smo pripravile kar tri akcije: 13. oktobra v Tuš marketu in trgovskem centru Mercator v Ivančni Gorici, v soboto, 20. Oktobra, pa tudi na ivanški tržnici ob prireditvi Pozdrav jeseni.

Ker se vse večkrat pojavljajo dileme ali gre zbrani denar v prave roke, moramo povedati, da sredstva predamo OZRK Grosuplje, kjer z OŠ Stična naredijo donatorsko pogodbo in občani lahko preverijo na šoli, da so ta sredstva pravično razdeljena.

Za pomoč pri akciji se zahvaljujemo Pekarni Grosuplje, osebju TC Mercator, poslovodkinji Janji iz Tuš marketa, gospe Majdi in gospe Lili z ivanške tržnice, ki sta nam podarili svoje slane in sladke dobrote. Seveda pa se najbolj zahvaljujemo vsem krajanom, ki ste prispevali sredstva, kajti brez vaše pomoči nam ne bi uspelo. Hvala vsem.

Naše jubilatke

90 let gospe Terezije Žlogar-Kalar in 96 let gospe Jožefe Božjak

Minulo jesen sta praznovali visoki jubilej dve naši krajanke. Odbornice KO RK Ivančna Gorica smo obiskale gospo Terezijo v Domu starejših občanov v Grosupljem. Pričakala nas je nasmejana in dobre volje, kljub težavam, ki ji grenijo jesen življenja. Gospa Terezija se je rodila 13. oktobra 1922 na Leskovic pri Šmartnem pri Litiji, v družini je bilo deset otrok in življenje je bilo težko. Čeprav je imela gospa veliko željo postati bolničarka, ji to ni uspelo in se je izučila za pletiljo. Življenjska pot jo je zanesla v Ivančno Gorico, kjer je po smrti prvega moža spoznala gospoda Kalarja, ki je bil tudi vdovec in začela novo poglavje svojega življenja. Gospe Tereziji želimo še veliko prijetnih dni v krogu sina in snaha, ter vnukov in pravnukov, tudi mi jo bomo še obiskali.

16. oktobra je praznovala svoj 96. rojstni dan tudi gospa Jožefa Božjak, ki je najstarejša krajanke v Krajevni skupnosti Ivančna Gorica in smo jo obiskale na domu na Škrjančah pri Ivančni Gorici. Gospa Jožefa živi s sinom Vladom in snaho Ljubo in je našega obiska vedno vesela. Še vedno je zelo vitalna in vedno pripravljena na pogovor. Želimo ji še mnogo lepih dni v krogu domačih.

za KO RK Ivančna Gorica
Stanka Pajk

*Toplo ognjišče in smeh v očeh,
iskreno želimo Vam v teh prazničnih dneh,
da zdravja in srečnih dogodkov nešteto,
v obilju nasulo bi Novo Vam leto 2013!*

**KRAJEVNA ORGANIZACIJA
RDEČEGA KRIŽA
IVANČNA GORICA
IN PEVCI LJUDSKIH PESMI
STUDENČEK**

*V slogi raste, kar je majhno, v neslogi razpada,
kar je veliko! /Sallust/*

**Vesele božične praznike,
v novem letu pa želimo zdravje, veselje, mir,
dobroto in pravičnost!**

**OBMOČNO ZDRUŽENJE
RDEČEGA KRIŽA GROSUPLJE**

Predsednik OZRK Grosuplje
Franc Horvat
Sekretarka OZRK Grosuplje
Anica Smrekar

KOZMETIČNI SALON

Palaca Sprostivne

NAGRAJUJE ZVESTOBO!

**Od 1.12. se v seštevek vaših nakupov pri nas,
vštevajo tudi nakupi DARILNIH BONOV.**

**KONEC LETA ZVESTI KUPCI PREJMEJO
NAGRADE glede na opravljene nakupe.**

DECEMBERSKE AKCIJE:

SPECIALNA NEGA OBRAZA

REDNA CENA: 50 € AKCIJA: 39 €*

ZLATI LUKSUZNI

TRETMA

**piling+serum+obloga+masaža
90 min.**

REDNA CENA: 75 € AKCIJA: 49 €

REZERVACIJE: 051 627 427

*anti-age nega 49 € (REDNA CENA: 60 €)

Rdeči križ Stična sporoča

Potreba pomagati ljudem, ki so se znašli v stiski, se veča tudi v naši Krajevni skupnosti Stična. Naši krajanje se lahko po pomoč obrnejo na Rdeči križ Stična, ki deluje pod okriljem Območnega združenja RK Grosuplje.

Za dolgoletnim prizadevnim delom Rdečega križa Stična stojita najbolj zaslužni članici, Anica Medved in Amalija Kamnikar. Skozi čas so članice RK žal vse skozi odhajale in na koncu sta ostali za vsa opravila sami. Letos sta zato poiskali nove članice, ki so bile pripravljene nadaljevati z delom na tem področju. Spomladi smo imele občni zbor, na katerem smo za predsednico izvolile Nado Hauptman. Anica in Malka sta nam z bogatimi izkušnjami pomagali pri našem začetku delovanja in še vedno smo veseli njunega predloga ali nasveta.

V letošnjem letu smo največ časa porabile za razdeljevanje hrane, ki jo Območno združenje RK Grosuplje nameni socialno šibkim družinam in posameznikom. Obiskale smo naša gospodinjstva in tako pobrale članarino. Prostovoljke RK se obračamo s prošnjo na naše krajane, da prispevajo pet evrov za članarino in pomagajo premagovati stisko ljudem v naši okolici.

Morda pa smo članice koga, ki je potreben pomoči, prezrle. Če veste, da se nekdo težko prebija skozi vsak dan, nam prosim sporočite, da bomo lahko pomagali tudi njim. Ne bojte se potrkati na naša vrata, če ste se znašli v težki situaciji. Sodelavci RK so zavezani k zaupnosti podatkov, zato vse kar vidimo, doživimo in dogovorimo, ostane za našimi zidovi. Sedež naše pisarne je v stavbi Krajevne skupnosti, Stična 11, kjer boste za enkrat našli poštni nabiralnik, v katerega lahko oddate pošto za nas.

V svojo sredino vabimo nove srčne ljudi, ki bi radi delili dobroto pod okriljem Rdečega križa.

Močno si želimo medgeneracijskega sodelovanja, zato naj mladost ali starost ne bosta ovira, da se nam pridružite. Vse, ki jim je pirotehnika v teh decembrskih dneh v veselje, sodelavke RK sporočamo, da to ni stresno samo za živali. Vsak pok prestraši otroke, vznemiri starejše in bolne. Ob zvočnem efektu se zelo prestrašijo otroci s posebnimi potrebami. Morda, pa bi bilo dobro razmisliti, da bi denar namenjen za nakup petard in raket, ki s pokom izgine, namenili dobrotelnim ustanovam.

Mir, ki ga prinaša božični čas, naj vas spremlja skozi celo novo leto 2013, v katerem naj bo veliko zdravih in veselih dni. Želimo vam ponosno praznovanje Dneva samostojnosti in enotnosti.

SREČNO 2013!

Sodelavke RK Stična,
zapisala Irena Brodnjak

Krajevna organizacija RK Temenica dobila svoj prostor

Dne 16. 11. 2012 je bila v KS Temenica otvoritev dograjenih prostorov v Domu krajanov, kjer je dobila svoj prostor tudi KO RK Temenica. Prostor je velik 25 m², služil pa bo za sestanke, delitev hrane ter kot pisarna. V bodoče bomo prostovoljke uskladile tudi uradne ure (1-2 krat mesečno po eno uro), da bomo še bolj dostopne za krajane, ki so potrebni pomoči ali iz kakšnih drugih razlogov.

Pri pripravah in slovesnosti smo prostovoljke RK Temenica sodelovale tako pri čiščenju Doma krajanov, kot tudi pri otvoritvi s peko peciva in kasej tudi s samo strežbo.

Zelo smo hvaležne KS Temenica, ki nam je dodelila ta prostor, obenem pa se veselimo nadaljnjega dela v njem.

Anica Marinčič

Otroci iz vrtca Ivančna Gorica pospravljali občinsko igrišče

Dne 27. 11. 2012 dopoldan sem bil na občinskem igrišču v Ivančni Gorici, ki je poleg ZD Ivančna Gorica. Otroci bližnjega vrtca so skupaj z vzgojiteljicami čistili oziroma pospravljali odpadno listje (kot sem izvedel, jih je bilo za 12 zelo velikih vreč). Otrokom in vzgojiteljicam je pomagal (poleg svojega dela v okolici ZD) tudi hišnik ZD Ivančna Gorica, skupaj so družno pospravili odpadno listje na večji kup ob

igrišču. Ko so pospravili listje, so se otroci lahko ponovno brezskrbno in nemoteno igrali na tamkajšnjih igralih. Vsi čistilci so vredni vseh pohval. Grajo pa lahko damo le upravljavcu tega igrišča, Občini Ivančna Gorica. Poleg tega so bili nekateri smetnjaki polni smeti, smeti pa so bile tudi okoli njih na tleh. Kritike naj bodo zato deležni tudi obiskovalci tega igrišča, ki smeti ne pospravljajo v za to name-

njene smetnjake. Včasih je treba naređiti kakšen korak od drugega smetnjaka in odvreči smeti v smetnjak, ki ni poln. Se pa strinjam, da je treba smetnjake tudi redno prazniti. Zato pazimo na otroško igrišče, kjer naši otroci pa tudi mi, v družbi svojih srečnih otrok, preživimo marsikateri vesel in brezskrben dan, daleč stran od vsakdanjih problemov.

Marjan Fric

Srečanje težjih invalidov

V soboto, 1. 12. 2012, je Društvo delovnih invalidov Grosuplje organiziralo srečanje za težje invalide in praznovanje mednarodnega dneva invalidov – 3. december. Iz treh občin se je zbralo več kot petdeset težjih delovnih invalidov s spremljevalci.

Predsednica Anica Perme je vse prisotne pozdravila in jim zaželela lep dan. Poudarila je, da je to srečanje za težje invalide, ki so zaradi svoje bolezni oziroma invalidnosti prikrajšani in se med letom ne morejo udeleževati naših programov. Po pozdravu pa je besedo prepustila mag. Jožetu Kukmanu. Vsi prisotni smo z veseljem prisluhnili predavanju o naravnem lažšanju težav pri srčno-žilnih boleznih, depresiji in pri težavah prostate. Na koncu predavanja se je pojavilo kar nekaj vprašanj, na katera smo dobili zelene odgovore.

Članica Antonija Kastelic nas je razveselila s svojo deklamacijo in s tem prijetno popestrila srečanje.

Predsednica se je na koncu zahvalila vsem članom, ki so sodelovali pri pripravi srečanja.

Po uradnem dnevu je sledila pogostitev, vsi težji invalidi pa so prejeli skromno praktično darilo.

Ob prijetnem klepetu je čas kar prehitro minil. Rahlo utrujeni, a predvsem dobre volje in veselih obrazov smo se začeli poslavljati. Drug drugemu smo zaželeli vse dobro v prihajajočem letu. Ob slovesu je vse prisotne še posebej razveselila gospa Majda Kaiba, ki je za vsakega naredila cvetlico, ki nas bo dolgo spominjala na srečanje, druženje in prijetno popoldne.

Zahvaljujemo se Občini Grosuplje in gospodu županu ter Zvezi delovnih invalidov Slovenije, da so nam pomagali pri izvedbi srečanja.

Karmen Jurčič

Aktivna jesen članov Območnega združenja veteranov vojne za Slovenijo Grosuplje

Napovedi, da bo letošnja jesen v vseh pogledih vroča, so se v celoti uresničile. Politika išče izhod iz krize na vse mogoče načine. Žal so mnogi ukrepi oblikovani po principu »Potrebno je varčevati pa naj stane kolikor hoče«. Tudi veterani vojne za Slovenijo smo »žrtve« teh ukrepov. Toda, če bo tistih nekaj evrov, ki jih je država do sedaj namenjala za dodatno zdravstveno zavarovanje veteranov, rešilo Slovenijo iz krize, se z veseljem odpovedujemo tej pridobljeni pravici. Žal pa se bojimo, da to ne bo tako in da krize ni mogoče premagati brez odprave vzrokov zanjo.

Kakorkoli že, veterani vojne za Slovenijo, združeni v Območnem združenju Grosuplje smo tudi to jesen uresničevali načrtovane naloge in aktivnosti. Pohodniška skupina pod vodstvom neumornega organizatorja Staneta Žvegle je bila kot običajno med najaktivnejšimi. Člani te skupine so se tudi letos udeležili tradicionalnega Levstikovega pohoda od Litije do Čateža. Pot, ki jo je nekoč pisatelj Fran Levstik prehodil sam, so prehodili skupaj z množico pohodnikov iz vse Slovenije pa tudi iz zamejstva. Da ni bilo časa misliti na utrujenost, so poskrbeli s svojimi dobrotami in seveda tudi mladim vinom gostoljubni domačini po vaseh, skozi katere je pohodnike vodila pot.

Pohodništvo je prav gotovo ena od tistih oblik dejavnosti, ki poleg prijetnega druženja predstavlja tudi zelo primerno obliko krepitev psihofizičnih sposobnosti ter s tem ohranjanje trdnega zdravja. Da je temu res, tako je dokaz tudi član našega združenja in navdušeni pohodnik Jože Ferbežar – Jos, ki je v novembru dopolnil 70 let. Jože ni samo vnet pohodnik, ampak je tudi sicer aktiven član Območnega združenja veteranov vojne za Slovenijo. Ob njegovem jubileju so ga obiskali njegovi prijatelji pohodniki ter mu zaželeli še mnogo let in veliko prehojenih kilometrov.

Ob dnevu spomina na mrtve pa so se člani Območnega združenja veteranov vojne za Slovenijo Grosuplje spomnili tudi tistih soborcev, ki jih ni več med nami. Delegacija združenja je v spomin na vse žrtve položila spominske vence k obeležjem osamosvojitvene vojne. Na grobovih umrlih članov združenja pa so prižgali sveče.

Franci Zorko
Foto: Stane Žveglja

Vesele božične in novoletne praznike,
uspešen zaključek starega leta in obilo priložnosti v novem letu vsem našim krajanom in ostalim občanom občine Ivančna Gorica želi

Svet Krajevne skupnosti Šentvid pri Stični

Pregled dela Društva gobarjev Štorovke Šentrumar - Hočevje

Letos izjemna gobarska sezona

Čprav ima naše društvo sedež v sosednji Dobropoljski občini, imamo veliko aktivnih članov tudi iz občine Ivančna Gorica, zato želimo predstaviti pregled dela za leto 2012 tudi v Klasju.

Dogajanje v letu 2012 je bilo za DGŠŠ Hočevje polno najrazličnejših dogodkov. Med leto je prišlo do kadrovske spremembe, vendar je delo v društvu potekalo v skladu s sprejetim programom dela. V letu 2012 so bila organizirana izobraževanja v obliki predavanj kot tudi determinacije gob pri gobarskem domu. Nova znanja smo si pridobivali tudi ob obiskih drugih društev pri nas, kot tudi ob udeležbi naših članov na gobarskih razstavah v Novem mestu, na Rogli, Golteh, Ribnici ter Umagu na Hrvaškem. Z razstavo, ki je letos že sedmo leto zapored tretjo soboto in nedeljo v septembru, ter v ponedeljek in torek za osnovnošolsko mladino privabljamo vedno nove in nove obiskovalce. Na letošnji razstavi je bilo razstavljenih 280 primerkov gob, marsikatero med njimi je prispeval Bojan Jereb, ki je izjemen poznavalec rastišč gob v bližnji in daljni okolici. Posebno mesto na razstavi je pripadalo orja-

ški prašnici, ki je tehtala 6,85 kg, s premerom 149 cm, višino 45 cm in premerom 49 cm. Vsi obiskovalci so si jo z zanimanjem ogledali. Da je to goba in ne skala so se prepričali šele z dotikom.

Izredno zanimanje so pokazali tudi osmošolci iz Ivančne Gorice in Višnje Gore, ki so si razstavo ogledali prvič. Učenci Podružnične osnovne šole Krka pa so si razstavo ogledali v torek. Marsikdo med njimi si je razstavo ogledal že dan prej s svojimi starši, tako, da so nekateri malčki že poznali zeleno mušnico in jurčka. Za varovance vrtca na Krki pa smo skupaj z njihovimi starši in vzgojitelji pripravili kosanjen piknik pri gobarskem domu.

Vsako leto nas obiščejo tudi člani drugih društev. Takrat jim poleg izobraževanja pripravimo tudi ogled turističnih zanimivosti v vaši občini, zlasti samostana v Stični, Jurčičeve domačije, Krške jame in še drugih zanimivosti.

Letos je bila gobarska sezona izjemna. V gozdovih je bilo polno gob različnih vrst, barv in oblik, ki so kot preproge pokrivalo gozdna tla, tako da smo imeli priliko spoznati nove vr-

ste gob. Zlasti je pomembno, da se najprej naučimo čim več o strupenih gobah.

Leto še ni končano, pred nami je še novoletno srečanje članov našega društva, ter druženje v koči vsako nedeljo med 10.00 in 16.00 uro. Kot ste lahko prebrali, je bilo dogajanje v društvu pestro in zanimivo, del tega lahko postanete tudi vi, če si želite včlanitve v naše društvo.

Leto 2012 se izteka. Pred nami je kot nepopisan list papirja, ki ga bomo popisali sami. Društvo gobarjev Štorovke Šentrumar - Hočevje želi vsem svojim članicam in članom ter vsem prebivalcem občine Ivančna Gorica veliko lepih trenutkov, drobnih doživetij, ki nam polepšajo dni, sreče in zadovoljstva v letu 2013. Veliko poslovnih uspehov in zadovoljstva želimo tudi vsem donatorjem, ki so nam pomagali pri izvedbi naše razstave ter pri celoletnem programu dela.

Še enkrat hvala, VESEL BOŽIČ IN SREČNO NOVO LETO.

Majda Grm

Vse želje, ki se letos niso izpolnile, vse sanje, ki niso sadu rodile, v prihodnjem naj letu dobijo polet. Naj čim prej izpolni se njihov obet!

Vesel Božič ter srečno, vesolja polno ter zdravo leto 2013!

Društvo delovnih invalidov Grosuplje

- MEDGENERACIJSKI DIALOG
- OSEBNA SVETOVANJA
- ODVAJANJE RAZVAD
- SOCIALNO UČENJE IN IZOBRAŽEVANJE
- PROSTOVOLJSTVO IN SAMOPOMOČ
- TEČAJI IN DELAVNICE

Bralkam in bralcem Klasja, v prihajajočem letu 2013, želimo veliko zdravja, sreče in osebnega zadovoljstva!

Društvo za kakovost življenja Objem, Stična 50a, 1295 Ivančna Gorica, Tel.: 78 69 541, Faks: 78 78 050, GSM: 031 585 333

Program izletov in drugih aktivnosti v letu 2013

- 5. januar** TRDINOV VRH (1178 m); nezahtevna zimska tura. Vodi Janez Čebular
- 19. januar** OBČNI ZBOR
- 20. januar** TOŠČ (1021 m); nezahtevna zimska tura. Vodi Aleš Erjavec
- 8. februar** ŠMARNNA GORA (669 m); počastitev kulturnega praznika; nezahtevna zimska tura. Vodi Janez Čebular
- 23. februar** ČISTILNA AKCIJA PO JURČIČEVI POTI
- 24. februar** MIRNA GORA (1047 m); nezahtevna zimska tura. Vodi Janez Čebular
- 2. marec** JURČIČEV POHOD; množični pohod
- 17. marec** PO GREBENU IZOLSKIH GRICEV; nezahtevna tura. Vodi Janez Čebular
- 1. april** POLHOGRAJSKA GORA (824 m); nezahtevna tura. Vodi Branko Ilotič
- 14. april** KANZIANIBERG (795 m); zelo zahtevna tura. Vodi Aleš Erjavec
- 28. april** LAČNA (451 m), KUK (498 m), VELIKI GRADEŽ (507 m), VELA GRIŽA (417 m); nezahtevna tura. Vodi Tadej Hočevar
- 11.-12.-13. maj** DOLOMITI TABOR; vodi Boštjan Kaplan
- 25. maj** TABOR MDO
- 9. junij** ŠPIK (2472 m); zahtevna tura. Vodi Milan Sirek
- 23. junij** SINJJI VRH (1002 m); nezahtevna tura. Vodi Tadej Hočevar
- 6. julij** BREGARJEV POHOD (1620 m); nezahtevna tura. Množični pohod
- 14. julij** ŠKRLATICA (2740 m); zelo zahtevna tura. Vodi Branko Ilotič
- 21. julij** GROSSES REISSECK (2985 m); nezahtevna tura. Vodi Janez Čebular
- 27. julij** POHOD H KRIŽU (GRADIŠČE 704 m); množični pohod
- 3.-4. avgust** GROSSGLOCKNER (3798 m); zahtevna visokogorska ledeniška tura. Vodi vodniški odsek
- 11.-16. avgust** PLANINSKI TABOR BAVŠČICA; vodi vodniški odsek
- 30. 8.-1. 9.** TRIGLAV (2864 m); zelo zahtevna tura. Vodi Aleš Erjavec
- 14.-15. september** KOROŠKA RINKA (2433 m), SKUTA (2532 m), DOLGI HRBET (2473 m); zelo zahtevna tura. Vodi Branko Ilotič
- 28. ali 29. september** POT DVEH SLAPOV; množični pohod
- 6. oktober** VOGEL (1922 m); lahka označena pot. Vodi Milan Sirek
- 19.-20. oktober** ZAKLJUČEK SEZONE V VISOKOGORJU
- 17. november** Sejemska pot; lahka označena pot. Vodi Janez Čebular
- 30. november** BABJI ZOB (1128 m); nezahtevna zimska tura. Vodi Tadej Hočevar
- 1. december** LIMBARSKA GORA (773 m); lahka označena pot. Vodi Milan Sirek
- 14. december** NOČNI POHOD Z LUČKAMI; množični pohod

ZA UPOKOJENCE (Vodi Janez Čebular)

- 4. julij** GORA OLJKA (733 m); lahka označena pot
- 8. avgust** IZLET PO BELOKRANJSKIH GRICIH; lahka označena pot

PLANINSKI IZLETI ZA DRUŽINE Z NAJMLAJŠIMI (Vodi Špela Bašar)

- 26. maj** SLIVNICA (1114 m); lahka označena pot
- 8. september** KOFCE (1488 m); lahka označena pot

Vsi izleti bodo razpisani na: <http://polz.blog.si/ol.net>

SEDEŽ: Planinsko društvo Polž, Mestni trg 21, 1294 Višnja Gora

URADNE URE: vsak drugi torek v mesecu na sedežu društva od 19.30 do 20.20

Informacije: e-pošta: pd.polz@gmail.com, predsednik Aleš Erjavec (041 746 825)

Poročilo s prve »šentviške vstaje«

Tisto soboto, ko je snežilo kot za stavo, se je na »Fejsbuku« pojavilo sporočilo o PRVI ŠENTVIŠKI VSTAJI. Glasilo se je približno takole: »Vabimo vas, da se danes udeležite I. šentviške vstaje, kjer bomo svojo podporo snežnim padavinam pokazali v obliki velikega snežaka. Šolsko igrišče ob 20.30, pridite z lopatami ali traktorji«.

Do večera so padavine ponehale, na igrišču so zasvetili reflektorji, delo pa se je pričelo s pluzenjem šentviškega igrišča. Za velik kup snega je s traktorjem poskrbel Nejc Rus, devet fantov pa je takoj zagrabilo za lopate in začelo z oblikovanjem.

Po tehtnem razmisleku smo ugotovili, da kup spominja na želvo in začeli smo oblikovati glavo, noge in oklep.

Zasedba je lopatala skoraj tri ure, sledilo je skupinsko fotografiranje in seveda obvezno kepanje.

Z Želve vas pozdravljajo:

Ram, Žiga, Lenart, Rok, David, Nejc, Tomaž, Marko in Nejc
Foto: Nejc Puš

Čisto logično! A res?

Šolsko in državno tekmovanje iz logike 2012

Kmalu na začetku šolskega leta se učenci in učence osnovnih šol že udeležujejo prvega tekmovanja iz znanja logike. Tako je v organizaciji Zveze za tehnično kulturo Slovenije 28. 9. 2012 na šoli potekalo šolsko tekmovanje, v soboto, 20. 10. 2012, pa na 22 različnih lokacijah po državi še državno tekmovanje iz logike, kjer tekmujejo učenci od 7. do 9. razreda. Letos se je šolskega tekmovanja iz logike na OŠ Stična in PŠ Višnja Gora udeležilo skupaj 83 učenec in učencev od četrtega do devetega razreda. Osvojili so 30 bronastih priznanj. Zaradi uspešnosti naših tekmovalcev na šolskem tekmovanju se je na državno tekmovanje uvrstilo kar 8 učenec in 1 učenec, skupaj pa je na državni ravni tekmovalo okoli 1600 tekmovalcev. Naši tekmovalci so tekmovali na OŠ Zbora odposlancev v Kočevju.

Po nekaj dneh smo vendarle dočakali uradne rezultate državnega tekmovanja, za naše tekmovalce več kot odlične. Na državni ravni se je namreč podelilo le po 50 zlatih in 50 srebrnih priznanj v vsakem tekmovalnem razredu. Učenki Maja Bošnjakovič in Tjaša Miklavčič, obe učenki 9. razreda, sta dosegli zlati priznanji, učenke

Lanski zlati nagrajenki Janja Koželj in Tjaša Miklavčič

Vesna Kavšek (9.), Anamarija Papež (8.) in Ajda Ramšak (7.) ter učenec Izidor Valič (7.) pa srebrna priznanja. Neštete ure za pripravo na tekmovanje doma in v šoli so prinesle nagrado. Maja je dosegla tudi 6. najboljši rezultat v državi, Tjaša pa je po lanski uspešni uvrstitvi na 3. mesto letos dosegla 12. mesto na državnem nivoju. Obema učenkama bo zlato priznanje

podeljeno predvidoma v juniju na prireditvi Zotkini talenti. V lanskem šolskem letu sta se slavnostne prireditve v Cankarjevem domu že udeležili lanske zlati tekmovalki Tjaša Miklavčič in Janja Koželj, ki sedaj nadaljuje šolanje na sosednji gimnaziji. Vsem tekmovalcem čestitamo za odličen uspeh.

mentorica Darja Strah, prof.

Oktober, mednarodni mesec šolskih knjižnic v knjižnici OŠ Stična

Tudi letošnji oktober je šolska knjižnica Osnovne šole Stična skupaj z obiskovalci praznovala Mednarodni mesec šolskih knjižnic z geslom »Šolske knjižnice – vez med preteklostjo, sedanostjo in prihodnostjo«, ki opozarja na bogastvo, ki ga knjižnice hranijo. V ta namen smo pripravili program z dejavnostmi, ki so potekale cel mesec.

Na spletni strani šolske knjižnice oz. šole smo predstavili mednarodni dan šolskih knjižnic. Tako kot vse knjižnice po svetu, se tudi naša zaveda, da uporaba modernih tehnologij omogoča nove načine komuniciranja z uporabniki in ustvarja moderno delovno okolje, ki je primerno za širjenje znanja.

Ena izmed glavnih in za učence najbolj zanimivih dejavnosti v oktobru je bila delavnica popraviljanja knjig. Za uvod v delavnico smo z učenci prebrali zgodbo z naslovom Poškodovana knjiga, ki govori o dečku z imenom Lovro, ki si je v knjižnici izposodil knjigo in jo doma prebral svoji psički. Med branjem ga je zmotil brat, zato je knjigo odložil na mizo in odšel iz kuhinje. Takrat pa je psička skočila na mizo in zgrizla knjigo, saj so bile na naslovnici narisane klobase. Zgodba poda nekaj iztočnic za pogovor o rokovanju, skrbi in vzdrževanju knjig. Učenci so z veseljem sodelovali in opisovali svoje izkušnje s knjižničnim gradivom, ki ga imajo doma. Po pogovoru sta jim knjižničarja Katja Seljak Adimora in Kristijan Rešetič demonstrirala osnove popraviljanja knjig. Najprej smo se razdelili v skupine in določili vodje, ki so v knjižnici izbrali poškodovano gradivo. Izbrano smo razvrstili glede na vrsto poškodbe (poškodovane platnice, ovitki, hrbti, strgani in odtrgani listi ...) in učence opozorili na malenkosti, ki so še pomembne pri tovrstnem delu (npr. zaporedje strani v knjigah, katerim so izpadli listi). Knjižničarja sta najprej pokazala, kako natančno uporabljamo lepilni trak in samole-

pilno folijo za zavijanje knjig. Učenci so prikazane tehnike hitro osvojili in z neverjetnim zanimanjem samostojno popravljali knjige. Delavnice so potekale tako na matični šoli kot na podružnicah.

Naša knjižnica pri izposoji gradiva tesno sodeluje s srednješolsko knjižnico na sosednji srednji šoli. V dogovoru s knjižničarjem Jožetom Nosanom so učenci izbirnega predmeta novinarstvo obiskali knjižnico Srednje šole Josipa Jurčiča Ivančna Gorica. Knjižničar Jože nam je razkazal knjižnico, povedal nekaj osnovnih informacij in bil na voljo za dodatna vprašanja. Učenci so ga intervjuvali za prispevek v šolskem glasilu Časotepec. Med obiskom je učenec Sifet Ljubijankič s fotoaparatom zabeležil trenutke, ki si jih lahko ogledate na fotografijah. Po končanem obisku so učenci primerjali obe knjižnici, kaj imata skupnega ter kje se razlikujeta. O obisku so napisali poročilo v obliki novinarskega članka.

Pod vodstvom učiteljice Zlate Kastelic so učenci med starši, učitelji in drugimi odraslimi izvedli anketo o tem, kakšne so bile šolske knjižnice včasih. Učenci so svojo nalogo vestno opravili, saj so zbrali veliko število anket, ki služijo za glavni vir raziskovalne naloge, ki jo bo učiteljica Zlata v kratkem objavila. Vprašanja v anketah, ki so jih učenci zastavljali, so se nanašala na prvo srečanje s knjižnico, prva prebrana knjiga, kakšne zgodbe so jih privlačile ipd.

Oktober kot mesec šolskih knjižnic je učencem ponujal dejavnosti, ki so utrjevale zavest o nujnosti šolskih knjižnic za uspešno izobraževanje. Dal jim je vpogled v preteklost in pokazal raznolikost na področju knjižničarstva, ki pa ima vseeno isti namen: biti v oporo skozi celoten proces šolanja.

Kristijan Rešetič,
šolska knjižnica OŠ Stična

Frčil se je naučil kuhati olje

Iza, Pia in Jure iz 8. razreda so zapisali: »V ponedeljek, 19. 11. 2012, smo učenke in učenci OŠ Stična, ki obiskujemo izbirni predmet OPK, SRD, SSK (etnologija), odšli na ekskurzijo v vas Glogovico. Ko smo prispeli v to majhno vasico, nas je pred svojo hišo pričakal gospod Ciril Klemenčič, ki je tudi lastnik muzeja s starimi predmeti. Razdelili smo se v dve skupini. Prva se je odpravila na ogled muzeja, druga pa si je ogledovala vas. Videli smo kozolec, svinjak, pod, stare hiše ... V muzeju pa smo se navduševali nad starimi predmeti, npr. starim likalnikom, kuhinjskimi posodami, starim denarjem, hišno opremo, videli smo tudi nekaj starih telefonov, športni voziček in še in še.«

Učenke in učenci se kar niso mogli načuditi bogastvu, ki je shranjeno v kašči ljubiteljskega zbiratelja Cirila. Zaupal nam je, da stare predmete zbira že, odkar se je rodil. Očisti jih sam, jih razporedi po policah in jih vestno evidentira. Seveda ima vsak predmet svojo zgodbo. Naš gostitelj pripoveduje o pipi svojega deda, molitveniku, ki je napisan v bohoričici, termoforju, ki je grel ženske v mrzlih zimskih dneh, citrah, ki jih je prispevala Neca Falk, otroških čevljičih, posteljici, inhalatorju, orodju, raznih pripomočkih ... Zdelo se nam je, da o predmetih ne samo govori, ampak jih z glasom tudi boža in oživlja v življenje. Zanimive so tudi zgodbe o vasi, o njenih prebivalcih, denimo o Frčilu, ki je znal kuhati olje – te večšine se je naučil v 1. svetovni vojni – to pa je učinkovito odpravilo razne kožne bolezni, pa o tem, kako je bila vas razdeljena na bogati in revni del. V bogatem so živeli kmetje, v revnem pa »osebejeki«.

Vas Glogovica se omenja že leta 1145, ime pa je dobila po glogu, grmu, ki »zdravi in ima čarobno moč«. Glog je služil tudi za zaščito pred coprnici – če je samotni popotnik imel glogovo palico čez rame – ga coprnica ni mogla uročiti.

Izvedeli smo še veliko zanimivih zgodb, dobili pa smo tudi lično računalno, nekaj geometrijskega orodja in lonec za pranje in kuhanje perila.

Zlata Kastelic

Biološko-ekološki tabor v Fiesi

Učenci od 6. do 9. razreda OŠ Stična smo letošnje šolsko leto odšli že na 6. biološko-ekološki tabor v Fiesi, ki je potekal od 26. do 30. oktobra v tamkajšnjem domu ČŠOD Brezhenka. Teden bivanja je bil zelo pester. Ogleдали smo si mesti Koper, Piran, nato še Tartinijev trg, v hiši Benečanki pa smo postali princeze in principi. Odšli smo v muzej solinarstva ter Sečoveljske soline, do katerih smo prispeli z ladjo Solinarko, si ogledali razstavo školjk in polžev, obiskali nasad kakijev in oljk v Strunjanu ter potapljaški muzej v Piranu. Poleg ogledov smo veliko časa namenili raziskovanju morske obale in obmorskega rastlinstva. Raziskovali smo rastline, kamnine, morje, valove, posebej navdušeni pa smo bili nad znanim primorskim vetrom. To je seveda burja, na katero smo se lahko zaradi njene moči dobesedno »naslanjali«. Vse to v zgolj petih dneh. Skoraj cel teden je bila klima zelo visoka, zato je poplavljal najnižje dele obale, med katerimi je tudi nekdanji mandrač, današnji Tartinijev trg, ki smo si ga lahko ogledali poplavljenega, kar se ne zgodi ravno pogosto. Učiteljice Darinka Dremelj, Ana Šimac in Jasna Bajc so vodile vse naše aktivnosti, večere pa so nam popestrile s turnirji v družabnih igrah. Včasih smo zvečer odšli tudi v Piran na sladoled. Brez tega seveda ne gre.

Poskrbeli smo tudi za presenečenje ob rojstnem dnevu ene od učenek. Druženja resnično ni manjkalo in čeprav smo bili različnih starosti, smo vsi uživali v plesu na zaključnem večeru.

Prav vsi smo ob končanem taboru prejeli pohvale. Izkazalo se je, da smo vsi raziskovalci in dobri poznavalci morja. Upamo, da bo naslednje leto na taboru prav tako zabavno in prepričana sem, da bo všeč prav vsakemu, ki se rad na prijeten način tudi nekaj nauči. Zatorej, združite prijeto s koristnim.

Katarina Zorec, 9. b, OŠ Stična

G. Ciril Jurčič začel praznovanje svojega visokega jubileja kar na šoli na Muljavi

Prav je, da smo Slovenci ponosni na vse, kar je naše: na deželo, na pokrajino, na jezik ... Na ljudi, ki so s svojim ustvarjanjem ponesli slovenski jezik in narod v svet. Tega se skušamo zavedati tudi na podružnični šoli Muljava. V petek, 7. 12. 2012, smo medse povabili g. Cirila Jurčiča, sorodnika Josipa Jurčiča. G. Ciril je namreč ravno na ta dan praznoval 90 let. Ni samo sorodnik našega rojaka, temveč človek, ki zelo dobro pozna Jurčičeva dela in zelo rad že veliko let sodeluje v igrah, katere igrajo v letnem gledališču na Muljavi.

Učenci so mu pripravili kratek program, obarvan s pesmijo, plesom, dramskim odlomkom Jurčičevega Deselega brata, mu zastavili nekaj vprašanj in za konec, kot se seveda spodobi, voščili in zapeli tisto znano zdravico Kol'kor kapljic.

G. Ciril je bil zelo prijeten sogovornik. Skupaj z nami se je spominjal šole nekoč, vragolij v šolskih klopih ter na svojega sorodnika in njegova dela, med katerimi mu je najbolj pri srcu prav Deseti brat, katerega je velikokrat tudi zaigral.

Povabila na našo šolo je bil zelo vesel. Mi pa smo tudi bili

veseli njegovega obiska, saj smo se ob njegovem pripovedovanju nasmejali, se marsikaj naučili, pa tudi zamislili: »Učite se! Le znanje nekaj velja, le z znanjem boste nekaj dosegli in bili uspešni.« To so njegove besede, katere si velja zapomniti.

Za konec so h g. Cirilu posamezno pristopili prav vsi učenci PŠ Muljava, vsi zaposleni in g. ravnatelj OŠ Stična Marjan Potokar ter mu voščili vse najboljše, predvsem pa zdravja in korajže še naprej.

Za PŠ Muljava zapisala učiteljica Maja Sever

Bili smo na deponiji Špaja dolina

V petek, 19. 10. 2012, smo se učenci PŠ Temenica, učenci drugih razredov in otroci vrtčevske skupine Ježki odpravili na deponijo komunalnih odpadkov v Špajo dolino. Ta dan so imeli dan odprtih vrat za vse obiskovalce, za nas pa je bil zanimiv in poučen naravoslovni dan.

Ob prihodu so nas pričakali zaposleni in nas prijazno sprejeli. Najprej je bilo na vrsti tehtanje na veliki tehtnici, da smo izvedeli, koliko tehta posamezni oddelek. Nato smo se razdelili v tri enake skupine. Delo je potekalo v treh delavnicah, vsak učenec je ob menjavah sodeloval v vseh treh. V prvi delavnici smo si v prirejenem tovornjaku podjetja Zeos ogledali film o predelavi odpadkov, sledil je pogovor o tem. Učenci so lahko, če so imeli s seboj, v poseben zabojnik odložili prazne baterije. V drugi delavnici smo izdelovali drevo v tehniki tiskanja s plastičnimi pokrovčki. V tretji delavnici pa smo šli pod strokovnim vodstvom na obhod po deponiji. Videli smo, kako shranjujejo odpadke, ki niso za nadaljnjo predelavo. Začuden smo bili, koliko plastenk in drugih odpadkov stisnejo v kocke, nato pa pošljejo naprej v predelavo, pa tudi, koliko odpadkov sprejmejo vsak teden. Za zaključek so nas pogostili s sokom in sladkarijami. Čas je hitro minil, odpeljali smo se nazaj v Šentvid, kjer smo dan zaključili z izdelavo plakatov o ločevanju odpadkov. Iskreno se zahvaljujemo vsem zaposlenim na deponiji, ki so nam omogočili zanimivo izkušnjo.

Mojca Kravcar Glavič

Čebelarji na obisku v vrtcu

V tednu pred slovenskim tradicionalnim zajtrkom smo v vrtcu Marjetica v Ivančni Gorici posvetili dneve čebelicam in medu.

Tako pridno kot čebelice so se nam pridružili naši čebelarji, ki so nam pomagali pri zbiranju sredstev za čebelarstvo razstavo. Otroci in starši so si jo lahko ogledali v večnamenskem prostoru vrtca in tako поблиže spoznali pripomočke, ki jih potrebuje čebelar pri delu s čebelami.

Nato pa je prišel težko pričakovani petek 16. november 2012, ko so se nam čebelarji pridružili v vrtcu. Z nami so pozajtrkovali zdrav tradicionalni slovenski zajtrk in si ogledali lutkovno predstavo Med. Za vesel zaključek srečanja pa smo skupaj zaplesali.

Zahvaljujemo se čebelarjem za podarjeni med, še posebej pa gospe Joži Pevec in gospodu Alojziju Janežiču, ki sta nam polepšala medeno dopoldne.

Katja Jakše

Center za izobraževanje in kulturo Trebnje

Vabi k vpisu

v naslednje izobraževalne programe:

- ♦ tečaji s področja knjigovodstva (začetni in nadaljevalni, slepo tipkanje na računalniku, usposab. za računovodje)
- ♦ tečaj tujih jezikov (angleščina, nemščina, španščina)
- ♦ priprave na NPK Socialni-a oskrbovalec-ka na domu
- ♦ priprave na NPK Pomočnik-ca kuharja-ice
- ♦ tečaj za pomočnika natarja
- ♦ tečaj klekljanja – delavnica za otroke in mladino med zimskimi počitnicami NOVO !!!
- ♦ tečaj šivanja in krojenja

Obveščamo vas, da je še možen vpis v programe srednjega poklicnega, poklicno tehniškega in strokovnega izobraževanja.

Informacije in prijave:

CIK TREBNJE, Kidričeva ulica 2, 8210 Trebnje
T: 07 / 34 82 100, 34 82 103, 34-82-104, 34-82-108
I: www.ciktrebnje.si, E: info@ciktrebnje.si

Vsem udeležencem izobraževanja in sodelavcem želimo obilo študijskih in poslovnih uspehov, obiskovalcem Galerije likovnih samorastnikov Trebnje mnogo kulturnih užitkov, vsem skupaj pa vesele praznike in srečno novo leto 2013!

Z Leonardom spoznavamo svet in sebe

Z zadovoljstvom lahko zapišemo, da na Srednji šoli Josipa Jurčiča že pripravljamo nov projekt Leonardo da Vinci, s katerim bomo našim dijakom lahko ponovno omogočili izvajanje delovne prakse v tujini. V juniju 2013 se bomo z dvema skupinama dijakov programa ekonomski tehnik odpravili v Firenzo in pobrateni Hirschaid, kjer bodo izbrani udeleženci tega EU projekta dva tedna delali v različnih podjetjih, spoznavali tujo deželo in kulturo ter seveda tamkajšnje prebivalce. Trenutno smo v fazi izbora dijakov in zaključnih dogovorov z našimi partnerji v tujini. Z Nemci smo že vrsto let dobri prijatelji, Italijani pa so zaenkrat tudi dovolj kooperativni in zanesljivi. Dijaki pa se seveda že veselijo zanimivega dogodka.

Na začetku junija 2012 pa so – sicer že osmo leto zapored – opravljali delovno prakso v Hirschaidu v Nemčiji in v mestecu Portsmouth v Angliji. S sodelovanjem v tem projektu so si dijaki izboljšali svoje poklicno znanje, znanje jezika in predvsem spoznali drugačno kulturno okolje. Opravljali so komercialna, administrativna in druga dela v turističnih, trgovskih in industrijskih podjetjih.

Poleg tega so se udeležili nekaterih strokovnih ekskurzij in izletov v bližnja mesta (London, Bamberg), si ogledali kulturne in naravne znamenitosti, pri katerih so lahko neposredno zaznali utrip tujih dežel.

Dijaki so bili seveda zadovoljni z bi-

Dijaki na ekskurziji v Portsmouthu

vanjem v tujini in menijo, da je bila to za njih zelo koristna izkušnja v vseh pogledih in jo priporočajo tudi naslednjim generacijam programa ekonomski tehnik. Naši gostitelji so bili z njimi zelo zadovoljni, tako z zadostnim znanjem jezika kot odnosom do dela.

Za celotno operativno izvedbo projekta, ustrezen izbor udeležencev, njihovo pripravo, vse potrebne pogodbe in druga zahtevana opravila, organizacijo prevoza, zavarovanja in bivanja ter ovrednotenje rezultatov

projekta je poskrbela šola. Rezultate našega projekta v programu Leonardo da Vinci in pridobljene izkušnje bomo predstavili tudi ožji in širši javnosti, predvsem pa našim dijakom, ki se bodo takih projektov udeleževali v prihodnjih letih. V naslednjih letih pa bomo to omogočili tudi prihajajočim generacijam bodočih ekonomistov. Na ta način bomo rednemu šolanju na veselje dijakov dodali zanimivo in koristno popestritev.

Igor Gruden

Obisk predstavnice ameriškega veleposlaništva v Ljubljani na Srednji šoli Josipa Jurčiča

Konec novembra, natančneje 27. 11., je našo šolo obiskala visoka predstavnica ameriškega veleposlaništva gospa Kristi Sarosik (Regional Security Officer).

Za letošnje maturante, dijake četrtih letnikov gimnazije, je obisk pomenil pristno srečanje s tujim jezikom, pa tudi priložnost spoznati delo in poslanstvo ameriškega veleposlaništva ter delo častnice za varnost. Izjemno zanimivo govornico smo presenetili z zadnjim "bondovskim" hitom »Skyfall«, ki ga je mojstrsko odpela dijakinja 2. letnika gimnazije Manca Pirc. V razgibanem nagovoru je Sarosikova predstavila svojo zanimivo poklicno in osebno pot, ki jo je od poučevanja angleščine pripeljala v varnostno službo ZDA. Treninje, urjenje, helikopterski poleti in vaje, srečanja s politiki in diplomati na najvišji ravni in strelski treningi - vse to nas je navdušilo, saj je skromna sogovornica s svojo naravnostjo prav vse presenetila. Dijaki so z zanimanjem sodelovali v pogovoru o njenih izkušnjah v Iraku, Burmi in Franciji, pa tudi o življenju v ZDA in njenih izkušnjah s poučevanjem. Vsem nam je godila pohvala o prijetnem življenju, ki ga že drugo leto spoznavava v Sloveniji; o lepota naše države, urejenosti okolja in prijaznosti ljudi.

Veseli smo bili tudi gostov, učencev devetega razreda iz Višnje Gore in njihovih učiteljic. Upamo, da je prijeten obisk naše šole popestril tudi

njihovo srečevanje z angleščino in okušanjem medkulturnih izkustev. Sodelavka ameriškega veleposlaništva Erika pa je bodočim študentom predstavila možnosti študija ali dela v ZDA. Seznanila jih je z zahtevami in kriteriji, možnostmi pridobitve študijske štipendije, pa tudi s konkretnimi e-povezavami, kjer mladi lahko najdejo več podatkov o stvarih, ki zanimajo vsakega ob vstopu v resno, študentsko življenje.

In ne bi bili Slovenci, če bi se ne poslovili s harmoniko! Matej Pekolj, di-

jak drugega letnika gimnazije in pravi virtuoz na harmoniki je zaokrožil naš sprehod po svetu; začet v predavalnici naše šole se je s priložnostnim darilom zaključil z, na stežaj, odprtimi vrati v prihodnost. Delček le - te je tudi znanje jezika in izkušnje, ki jih mladi pridobivajo v pristnih srečanjih s tujci, ki živijo in delajo med nami.

Torej - »welcome next time!«

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

Izmenjava dijakov v Hirschaidu

V sredo, 28. 11. 2012, smo se dijaki Srednje šole Josipa Jurčiča odpravili na 5-dnevno izmenjavo dijakov v pobrateno občino Hirschaid. Pridružila sta se nam tudi ravnatelj šole g. Milan Jevnikar in prof. Igor Rajner.

Končno je prišla težko pričakovana sredo, ko smo se v zgodnjih jutranjih urah, polni navdušenja in seveda še rahlo zaspani, z avtobusom odpravili na pot proti Hirschaidu. Vožnja je bila dolga in naporna, saj je trajala kar 9 ur. Na poti smo lahko opazovali pokrajino v Avstriji in Nemčiji, nekateri pa so se rajši odločili za spanec. In končno. Okoli 17. ure smo prispeli v Hirschaid, kjer so nas že nestrpno čakali nemški dijaki in njihove mentorice. Ti so nam pripravili lep sprejem, mi pa smo jim v zameno zapeli slovensko pesem Tam dol na ravnem polju, ki pa smo jo tudi malo priredili. Po kratkem klepetu smo se odpravili k družinam, kjer so nas tople sprejeli.

Naslednje dopoldne smo se zbrali v šoli, kjer smo imeli spoznavne igre in kosilo, prisotni pa smo bili tudi pri dveh urah njihovega pouka. Popoldne so nas odpeljali na bližnji bazen. In že je napočil večer, ki smo ga nekateri izkoristili za skupno druženje in še boljše spoznavanje.

V petek nas je tople sprejel župan g. Andreas Schlund, ki nam je povedal nekaj več o Hirschaidu in zakaj je pomembna izmenjava dijakov med pobratenima občinama. Nato smo imeli nekakšno tekmovanje, kjer smo dobili delovne liste in se z njimi napotili po Hirschaidu. Že čez nekaj časa smo se zbrali v šolski jedilnici, kjer so razglasili rezultate, najboljši pa so za nagrado dobili čokoladne bombone. Okoli 13. ure smo se odpravili proti eno uro oddaljenemu mestu imenovanemu Nürnberg, kjer nam je vodička predstavila znamenitosti tega prelepega mesta. Preden smo se vrnili v Hirschaid, smo imeli še nekaj prostega časa za ogled božičnega sejma in za "šoping".

Sobota je bila namenjena druženju z družinami oz. z ostalimi dijaki. Tako se nas je manjša skupina odpravila v Erlangen na bowling in pa spet nekaj nakupovanja, šli smo tudi na ogled dveh rokometnih tekem, kjer so igrali naši "nemški" prijatelji. Nekateri pa so dan preživeli z družino. Zadnji večer smo vsi preživeli v družbi nemških dijakov in imeli manjšo poslovilno zabavo.

V nedeljo ob 8. uri zjutraj pa je napočil čas odhoda. Za večino je bilo slovo zelo težko, saj smo v teh štirih dneh navezali močne prijateljske vezi in upamo, da jih bomo še dolgo ohranjali. Vsi pa že nestrpno pričakujemo pomlad, ko dobo naši nemški prijatelji prišli k nam v Slovenijo.

Vsi dijaki se iskreno zahvaljujemo občini Ivančna Gorica in županu, ki je, s finančnim prispevkom, pomagal pri izvedbi našega obiska in pobratenem Hirschaidu.

Neja Mele in Nika Kavšek

**Bralcem Klasja in občanom
Občine Ivančna Gorica
želimo prijetne praznike in
srečno novo leto 2013.**

*Naj Vam naše voščilo pomeni krepak stisk roke,
delovno ustvarjalnost, sposobnost slišati, videti
in pomagati, da bo novo leto lepše
za Vas in svet okrog nas.*

Učenci in delavci
Osnovne šole Ferda Vesela
Šentvid pri Stični

SREDNJEŠOLSKI ŠPORT

Košarkarji uspešni na dolenjskem prvenstvu srednjih šol

Dijaki Srednje šole Josipa Jurčiča iz Ivančne Gorice so se 30. 11. 2012 udeležili področnega tekmovanja v košarki. Med osmimi ekipami so zasedli zelo dobro 4. mesto in zaostali le za dvema novomeškima ekipama in ekipo Gimnazije Litija.

V svoji predtekmovalni skupini so najprej izgubili z Gimnazijo Novo mesto, nato pa so premagali Gimnazijo Črnomelj. S to zmago so se uvrstili v polfinale, kjer so naleteli na premočnega nasprotnika - Srednjo elektro šolo in tehniško gimnazijo NM, ki je kasneje tudi zmagala. Tako jim je preostala boj za 3. mesto, v katerem so se znova pomerili z Gimnazijo Novo mesto. V zelo izenačeni tekmi so naši dijaki izgubili z rezultatom 30:36.

Za ekipo naše šole so igrali: Tibor Juhart, Tit Kek, Patrik Horvat, Igor Tihle, Matic Škrajnar, Jaša Tiselj, Matjaž Hernec, Mark Lesjak, Jošt Dolinšek, Boris Kuster in Jan Turk Stankovič. Ekipo je vodil Franci Pajk, prof. šp. vzg.

Končni vrstni red:

1. ŠC NOVO MESTO – SREDNJA ELEKTRO ŠOLA IN TEHNIŠKA GIMNAZIJA
2. GIMNAZIJA LITIJA
3. GIMNAZIJA NOVO MESTO
4. SREDNJA ŠOLA JOSIPA JURČIČA IVANČNA GORICA
- 5.– 8. SREDNJA ŠOLA ČRNOMELJ
5. – 8. SSPŠ KRŠKO
5. – 8. GIMNAZIJA KOČEVJE
5. – 8. GIMNAZIJA BREŽICE

Simon Bregar

Naši dijaki - Tibor Juhart v napadu

Osnovnošolci v VIZ Višnja Gora

Osnovna šola Stična in Vzgojno-izobraževalni zavod Višnja Gora že več desetletij zgljedno sodelujeta. Precej učencev OŠ Stična se je izobraževalo v Višnji Gori v dvehletnih programih nižjega ter triletnih programih srednjega izobraževanja. Večina je nadaljevala izobraževanje v programih 3+2 na gostinskih šolah v Ljubljani ali Novem mestu in bila uspešna. Precej dijakov iz VIZ je v šolskih kuhinjah opravljalo delovno prakso, tako da dobro poznamo drug drugega.

V petek, 9. novembra, smo to poznavanje še poglobili. V VIZ Višnja Gora smo sprejeli skupino učencev 8. in 9. razreda OŠ Stična, da so lahko izvedli pouk gospodinjstva v naših učnih kuhinjah. Z njimi sta bila učiteljica gospodinjstva Joži Zajec ter razrednik Janez Lah. Ker je obisk sovpadal v čas pred martinovanjem, so učenci izvedli vajo Martinov meni:

- goveja juha z jušnimi vložki royal
 - nadevane piščančje rulade z mlinci ter dušenim zeljem
 - princeski s kostanjevo kremo
- Pri delu so jih vodili dijaki 3. letnika gastronom - hotelir, med katerimi je bilo kar nekaj njim znanih vrstnikov iz lokalnega okolja ter osnovne šole. Zato so se počutili varne, sproščene ter sprejete, kot so po degustaciji sami tudi povedali. Matjaž je zjutraj imel malo treme, ugotavlja, da je kar dobro v tej kuhinji, se veliko nauči, kaj kam sodi, kako se pripravi k delu.

Matej je bil normalno zadovoljen, pogrešal je Jureta, dijaka, ki je bil trenutno na delovni praksi.

Teja je rekla, da jo je bilo najprej zelo strah, da se prej sploh ni upala kuhati, zdaj pa ji je kar šlo.

Nina se ni bala, doma rada kuha, tudi

dvakrat pogleda recept – v Višnji Gori je dobila zelo dobre vtise, ta dan ji bo še dolgo ostal v spominu.

Aleksander Škorič in Jernej Kastelic sta bila s pomočniki zadovoljna, prav tako učitelj Branko Miklavčič, ki je bedel nad njimi.

V drugi skupini je bil učitelj Mirko Gliha, v njej so kot pomočniki sodelovali, Eva, Redžep in Simon.

Eva je jedi okraševala, kar ji je bilo v posebno veselje.

Simonu je bilo na začetku nerodno, potem nič več.

Redžep je nalomil mlince in pomagal pri sladici.

Pohvalili sta jih Valentina Šinkovec in Andreja Šerek, dijakinji 3. letnika.

Učitelj kuharstva g. Mirko Gliha, diplomant Višje šole za gostinstvo in turizem Bled, je omenil naslednje prednosti izobraževanja v majhnih skupinah: Naša prednost je individualen pristop, ker dijak dela svoj izdelek od začetka do konca in ob koncu vaje dobi potrditev s povratno informacijo.

Delovni pogoji (oprema, prostor, garderobe) so izredno dobri, prostori so bili prenovljeni leta 2006 po vseh standardih.

Zaradi majhnosti skupine je timska

povezanost veliko večja, takojšnje je tudi zaznavanje odklonov, kar je zelo pomembno. O dijaku in njegovem napredku lahko starši dobijo informacijo v vsakem trenutku. Ali pridobijo dovolj znanja, spretnosti, socialnih veščin in hitrosti po zaključku izobraževanja je vprašanje, ki ga stalno analiziramo.

Absolutno dobijo dovolj naštetega, povratne informacije s terena so dobre. Naše delo je znano in prepoznavno tudi v ožji in širši okolici, ugodni so tudi odmevi z delovnih praks, ki jih opravljajo v gostinskih lokalih. Socialne veščine osvajajo v veliki meri, saj jim nudimo občutek uspešnosti, s tem pridobivajo samozavest, posledično pa konkurenčnost na trgu dela.

Svoje znanje poglobljajo tudi z udeležbo na mednarodnih projektih, vsako leto odidejo z dvema spremljevalcema v Italijo in pridobijo mednarodni certifikat o poznavanju priprave italijanskih jedi.

Dijaki in učitelji smo bili veseli obiska iz osnovne šole, ki je nam in njim popestril šolski vsakdan.

Peter Pal, VIZ Višnja Gora

Člani študentskega kluba GROŠ!

V imenu celotnega upravnega odbora Študentskega kluba Groš se zahvaljujem vsem članom kluba, ki ste nam s svojo včlanitvijo v Študentski klub GROŠ izkazali veliko zaupanje.

Kot predsednik Študentskega kluba GROŠ se že od samega začetka s celotnim upravnim odborom trudim povečati prepoznavnost našega kluba, kot društva, za katerega si želim, da bi vsi dijaki in študenti s ponosom dejali, da smo njegovi člani, še z večjim veseljem pa bi se naših projektov tudi udeleževali. Člani, ki ste letos postali oz. podaljšali svoje članstvo v Študentskem klubu GROŠ za šolsko leto 2012/2013, ste nam izkazali najlepšo zahvalo. Naš trud se je izkazal za poplačanega, saj smo letos prvič že v dobrem mesecu presegli magično številko 500 članov. To nam daje navdih, da se trudimo še naprej in da z zanimivimi projekti aktiviramo še več mladih na našem območju. Prepričani smo, da v današnjem času vsak projekt, ki ga po ugodnih cenah ali celo brezplačno omogočimo našim

članom, pripomore k večji aktivnosti mladih in jim omogoči bolj polno in kvalitetno življenje.

Ob včlanitvi smo vse člane že nagradili z brezplačno vstopnico za ogled predstave v Koloseju in z brezplačno letno članarino v Mestni knjižnici Grosuplje, veliko ugodnih projektov pa lahko od nas pričakujete tudi v prihodnje. Naj na tem mestu omenim le nekaj dogodkov in ugodnosti, ki smo jih pripravili za vas, da vam popestrijo vsakdanje dogajanje še pred koncem letošnjega leta:

- fitnesiraj z GROŠ-em za samo 35 evrov na mesec,
- Martinovanje v Goriških Brdih,
- GROŠ-evo brucovanje,
- za Novo leto v Beograd.

Več informacij o vseh naših projektih in ostalih ugodnostih dobite na el. naslovu: studentskiklub.gros@gmail.com, na naši spletni strani www.klub-gros.com ali na uradnih urah v prostorih ŠK GROŠ, na Industrijski c. 1g, v Grosuplju, vsak ponedeljek med 17. in 19. uro in vsako sredo med 18. in 20. uro. Če si dijak ali študent in še nisi član Študentskega kluba Groš, to z obiskom na naših uradnih urah še vedno lahko postaneš, prav vsi člani pa ste lepo vabljeni, da se naših projektov udeležite, ne bo vam žal.

Uroš Vodopivec,
predsednik UO Študentskega kluba GROŠ

DOMOZNANSKA GALERIJA

Mihael

Stavbenik Stiškega samostana

Najbrž je malo cerkva iz dvanajstega stoletja, katerih stavbenik bi bil znan po imenu. Prav s tem pa se lahko ponašata stiška bazilika in samostan. V stari listini, ki se je ohranila v prepisu, lahko beremo, da je »človek po imenu Mihael, po stroki gradbenik, prišel iz daljnih dežel, že zelo dolgo s svojo umetnostjo koristil stiškemu samostanu«. To listino je izdal drugi stiški opat Aldeprand in v njej zagotavlja materialne pogoje za življenje stavbeniku Mihaelu in njegovi družini. Izvirna lista je bila napisana v letih od 1168 – 1184.

Kdo je bil stavbenik Mihael

V besedilu omenjene listine je zapisano, da je bil Mihael »po rodu Latinec in je prišel iz daljnih dežel«. Z besedo »Latinec« v tistem času niso označevali današnjih Italijanov ali rodov, ki so živeli na njihovem ozemlju. Te najdemo v zgodovinskih virih iz tistega časa z oznako Lombardi. Iz tistega obdobja je znana še ena oznaka, ki je pomenila isto kot »Latinec«. To je bila beseda »Roman«. Ta je označevala pripadnika narodov, ki so spadali v romansko govorno skupino, lahko pa tudi potomce starih Rimljanov. Zanimiv je podatek, da so na Ogrskem v tistem času pod oznako »Latinec« ali »Roman« razumeli pripadnika romanskega naroda iz zahodne Evrope. To bi pomenilo, da je prihajal iz francoskih dežel, kot jih razumemo danes. Dr. Mija Oter Gorenčič v svoji doktorski disertaciji piše, da se pojem »daljne dežele« najbolj verjetno ne nanaša na Italijo. Nadaljuje, da to gotovo niso dežele, ki bi jih bilo mogoče zamejiti na širokem geografskem prostoru od severne Italije do južne Nemčije.

Druga pomembna oporna točka je sama arhitektura stiških stavb. V gradnji stiškega samostana se ne kažejo podobnosti iz sosednjih pokrajin, marveč iz dežel, kjer je bila zibelka cistercijanskega reda. Najbolj čudovite vzporednice za stiško arhitekturo najdemo predvsem v Burgundskih samostanih. To je po temeljitih študijah potrdila dr. Mija Oter Gorenčič, ko je primerjala romanske najdbe ob prenovi križnega hodnika v stiški opatiji. Analiza najdene kapitelne plastike kaže na vplive burgundске cistercijanske umetnosti. Izdelava je zelo kvalitetna, zato jo lahko pripišemo tujemu mojstru. To torej jasno kaže, da je stavbenik Mihael prišel iz krajev, kjer se je cistercijski red začel, iz francoske Burgundije.

V prid temu, da je bil Mihael iz francoskih dežel, govori tudi dejstvo, da je cerkev v Zgornji Dragi posvečena svetemu Martinu iz Toursa. Ta svetnik izvira iz Francije, zato ni čudno, da je bil Mihaelu »pri srcu«. Mogoče mu je povezava s sv. Martinom pomenila spomin na rodne kraje.

Kasnejši kronisti, kot je pater Pavel Pucelj, pa celo omenjajo, da je prvi opat Vincenc prišel iz Galije, to je današnje Francije. Z njim, ali pred njim, je v Stično najbrž prišel tudi stavbenik Mihael. Zato je med zgodovinarji in umetnostnimi zgodovinarji danes splošno sprejeto mnenje, da je bil stavbenik Mihael po rodu Francoz in je prišel iz dežel, kjer je cistercijski red nastal.

Kaj je bil Mihael po poklicu

Mihaela danes označujemo kot »stavbenika«. V latinskem besedilu je za oznako njegovega poklica rabljena besedna zveza »arte cementarius«. V slovarjih srednjeveške latinščine najdemo pod to besedo naslednje vsebine: tisti, ki gradi zidove, zidar, gradbenik, kamnosek. Besedo »cementarius« uporabi že sveti Hieronim v štiriinpetdesetem pismu (Epistola 54,6). Isto besedo najdemo tudi v

latinskem prevodu Svetega pisma Stare zaveze v Amosovi knjigi (Am. 7,7). Enaka beseda je v modernem španskem prevodu Svetega pisma prevedena kot »zidar«. Sam pomenski krog besede »cementarius« je torej zelo širok. Lahko jo razumemo kot zidar, kamnosek, kipar, stavbenik ali celo v današnjem pomenu arhitekt.

Opat Aldeprand v svoji listini dvakrat poudari besedo »arte« (ars, artis – umetnost). V prevodu pravi, »da je s svojo umetnostjo veliko koristil samostanu«. Omenjena beseda nam pove nekoliko več, saj nam razkriva odtenek, da je bil Mihael umetnik v svoji stroki. Z drugimi besedami: bil je visoko specializiran strokovnjak na svojem področju. S seboj je prinesel že izdelane načrte, kakšen naj bi bil novi samostan. V tistem času je bila že jasno izoblikovana cistercijanska gradbena tradicija, ki je izhajala iz benediktinske. Mihael je bil voditelj vsega gradbišča v Stični. Njegova naloga je bila tudi, da je usmerjal in učil ljudi, ki jih je tukaj našel. Iz mnogih je najbrž znal narediti uporabne sodelavce. Gotovo je tudi klesal kamne, vsaj najbolj zahtevna dela je opravil sam, dokler ni mogel zaupati pomočnikom.

Pater Maver Grebenc je pri raziskovanju stiškega nekrologa (knjige umrlih) našel podatke, da so Mihaela imenovali tudi »lapicida«, v prevodu kamnosek. Ta beseda poudarja, da ni bil navaden zidar, temveč visoko specializiran v svoji stroki. Zato mislim, da je oznaka dr. Marijana Zadnikarja, ki Mihaela imenuje stavbenika, prava, saj pove, da je bil glavni stavbenik in koordinator vseh del na gradbišču.

Kje se je naselil stavbenik Mihael

Mihael je bil dejaven v stiškem samostanu vsaj v letih 1132 do 1156, ko je bila dokončana in posvečena redovna cerkev. V tem času so bile zgrajene vse samostanske zgradbe in bazilika. V več kot dveh desetletjih bivanja in ustvarjanja med domačimi ljudmi se je gotovo privadil okolici in navezal tudi tesna prijateljstva z okoličani. Križni hodnik najbrž takrat še ni bil dokončan.

Pomagamo si lahko s kodeksom 688 iz du-najske Nacionalne biblioteke, ki je stiškega izvora. Na foliju 183 ima prepis že omenjene listine opata Aldepranda. Ta poroča, da je samostan iz hvaležnosti za velike zasluge pri

Značilno romansko okno na cerkvi sv. Martina v Zgornji Dragi

gradnji samostana podaril Mihaelu kos zemlje in domačijo, »data domo et terra«. V nadaljevanju govori, da se je Mihael poročil s Matildo, ki je bila podložnica višnjegorskega grofa

Križni hodnik v stiškem samostanu

Alberta. Mihael jo je s svojimi sredstvi odkupil, da je postala svobodna kot on. V naslednjih vrsticah lahko beremo, da je Mihael odkupil tudi svoje otroke. Podaritev svobodnega stanu je moral grof Albert z lastno roko izvesti v samostanski cerkvi pred oltarjem sv. Marije, Mihael pa je plačal za vsakega otroka stiški cerkvi tri novce letno.

Ta listina nam jasno pove, da se Mihael ni vrnil v svojo domovino. Tukaj si je ustvaril dom in družino. Samostan mu je podaril del svojega posestva in domačijo, da si je ta ustvaril družinsko ognjišče. Kje je bila ta domačija? Blizu samostana prav gotovo ne. Predpisi o gradnji cistercijanskih samostanov so zahtevali, da so bili ti grajeni na samem, proč od naselij. Tako so menihom omogočali več samote in tišine. Kot najbolj verjeten kraj, kjer naj bi se Mihael naselil, pogosto omenjajo Zgornjo Drago. Ta je po mnenju dr. Marijana Zadnikarja dovolj daleč od samostana, saj je približno 45 minut hoje oddaljena od Stične. Zelo vabljiva je misel, da je stavbenik Mihael poleg svoje domačije pozidal cerkev sv. Martina, ki razodeva mnoge arhitekturne podobnosti s stiško cerkvijo. Razlikuje se od drugih romanskih cerkva v bližnji okolici. Je namreč odličnejše grajena kot njene vrstnice. Že sam venčni zidec pod streho na apsidi je posebnost, ki je ne najdemo pri drugih cerkvah. Apsida je polkrožna, v vsej ladji pa je cerkev obokana. Pri študiju modularne kompozicije stiške bazilike in cerkvice sv. Martina so prišli do zaključka, da sta Zgornja Draga in Stična zasnovani s francosko mersko enoto, z »bordojskim vatlom«, kar izdaja, da imata skupnega graditelja. Z veliko gotovostjo torej smemo domnevati, da je cerkev sv. Martina v Zgornji Dragi delo stavbenika Mihaela, ki je prišel iz Burgundije, da bi vodil in dovršil gradnjo nove stiške cisterce.

Da se je Mihael naselil v Zgornji Dragi, nam lahko povedo tudi hišna in ledinska imena. Pri prvi hiši ob cesti se po domače reče »Lahovče«. Starejši lastniki vedo povedati, da se je tam naselil neki Lah, ki je zidal stiški samostan. Za plačilo pa je dobil ta svet. K hiši je spadal tudi mlin na Višnjici. Še bolj blizu cerkve svetega Martina pa stoji domačija, ki se ji danes reče pri »Skončniku«, poprej pa se je tam reklo pri Mihaetovcu. Domači vedo povedati, da je domačija dobila ime po Mihaelu, ki so ga stiški menihi pripeljali s seboj iz Francije.

Kdaj je stavbenik Mihael umrl, ni znano. Pater Maver Grebenc pravi, da je v zapisu v knjigi umrlih »Mihael lapicida« naveden v mesecu septembru. Takoj za njim je v nekrologu zapisana njegova žena. Da bi umrla sočasno najbrž ne drži, mogoče pa je, da so njegovo ženo kasneje pripisali k Mihaelovemu imenu. Patru Mavru se zdi razumno, da bi bil Mihael pokopan v južnem delu križnega hodnika, medtem ko dr. Marjanu Zadnikarju ni dala miru misel, da bi bil mogoče Mihael pokopan kar v cerkvi svetega Martina v Zgornji Dragi. Zato je

zelo želel, da bi se tam tla cerkve preiskala, saj je menil, da bi se ob takem posegu marsikaj razjasnilo.

Pater Pavel Pucelj navaja med umrlimi familiarji v mesecu januarju nekega »opatovega služabnika Mihaela iz Drage«. Toda težko bi naredili sklep, da je ta služabnik ista oseba kot stavbenik Mihael.

Podoba sirene z moško glavo v križnem hodniku naj bi bila lastna upodobitev stavbenika Mihaela

V stiku zahodnega kraka križnega hodnika s severnim je upodobljena sirena. Ptičje telo z moško glavo. Pater Maver vidi v tem Mihaelov avtoportret. Sirene so bile v grški Atiki upodobljene na nagrobnikih, kot okras so predstavljale odletelo dušo. Te so bile običajno upodobljene z žensko glavo, v Stični pa ima sirena moško glavo. V tem pater Maver vidi dokaz, da je stavbenik Mihael v vogalu najbrž upodobil samega sebe. Dr. Zadnikar tej ideji ugovarja, češ da v tistem času umetniki svojim delom še niso dodajali lastnih portretov. Zgodba stavbenika Mihaela je kljub vsemu še vedno skrivnostna. Mislim pa, da bi lahko z gotovostjo trdili, da sta prav stavbenik Mihael in njegova žena Matilda prva dva prebivalca iz območja naše občine, ki nista bila ne meniha ne duhovnika ne plemiča, a sta znana po imenih in še nekaterih drugih podatkih.

Tekst in foto p. Branko Petauer

Literatura:

Marijan Zadnikar, *Stična*, Ljubljana 1977
 Marijan Zadnikar, *Traditiones*, Zbornik SAZU, Ljubljana 1979
 p. Maver Grebenc, *Dokumentirana Stična*, V: *Meddobje*, št. 3/4, Buenos Aires 1983, Argentina
Stiški samostan v jubilejnim letu 2006, Stična 2006
 Dr. Mija Oter Gorenčič, *Deformis formositas ac formosa deformitas*, doktorska disertacija, Ljubljana 2009

Za nami je Festival Stična 2012

Pravijo, da je trinajst nesrečna številka, vendar za 13. festival Stična, ki je potekal od 23. novembra do 8. decembra, to zagotovo ni držalo. Organizatorji so ga uspešno speljali od začetka do konca in z izvedenim so zelo zadovoljni; več kot 2500 obiskovalcev, skoraj 200 nastopajočih, od tega 100 iz tujine, dobro obiskane prireditve, zadovoljni obrazi obiskovalcev ter smeh in dobra volja vsepovsod. Niti vremenske nevšečnosti niso pokvarile dogajanja in tako so trije festivalski vikendi postregli z veliko mero kulturnih doživetij, kjer se je našlo za vsakogar nekaj.

Nova godalna zasedba KD Stična se je predstavila ob otvoritvi

Rdeča nit tokratnega festivala je bila glasba, saj so bile poleg štirih koncertov v programu tudi tri predstave, vse glasbeno obarvane. Tudi letos je kot vedno Festival Stična nastal v sodelovanju s kulturniki iz tujine. Letos so nas tako obiskali Italijani in Avstrijci, na koncu pa je nanoslo še tako, da so v Stično prišli tudi glasbeniki s Kube. Festival je svoja vrata odprl v petek, 23. novembra, z Glasbenim maratonom ter natečajem Festival Stična. Koncept Festivala Stična je namreč tak, da podpira in predstavlja še neuveljavljene amaterske skupine in zasedbe. Tako je tudi letos v Baru Jama nastopilo osem bolj ali manj še neuveljavljenih zasedb, ki so se potegovala za zmago na natečaju ter posledično za nastop na pri-

hodnjem Festivalu Stična. Zmagovalec je postala skupina Netherworld, sledil pa je koncert skupine Panic Stricken, ki so prepričali komisijo na lanskoletnem Glasbenem maratonu. V soboto je bila uradna otvoritev Festivala Stična, kot otvoritveni dogodek pa so si organizatorji izbrali odprtje razstave z naslovom Keep Yourself Busy, ki so jo postavili študentje unikatnega oblikovanja ALUO Univerze v Ljubljani. Inštalacijo so pripravili Dan Adlešič, Katarina Müller, Katja Špiler, Živa Božičnik Rebec ter domačinka Anja Radovič. Zanimiva ter malce drugačna razstava sveže smeri na prej omenjeni fakulteti je zapolnila prostore galerije Muzeja krščanstva na Slovenskem, otvoritev pa so popestrili člani Godal-

nega orkestra Kulturnega društva Stična, pod vodstvom profesorice Polone Udovič. Dogajalo se je tudi kasneje, v Baru Jama, kjer je etno koncert pripravila zasedba Radio Zativa iz Italije. Slišati je bilo moč tako pesmi z balkanskim prizvokom, »divje, gostilniške napeve«, kot tudi klasične pop pesmi, s svojim stilom in karizmo pa so prevzeli poslušalce. Nedeljo prvega konca tedna je zaznamovala komedija Nazaj v prihodnost, Slovenskega prosvetnega društva Bilka, Bilčovs, iz Avstrije ter potopisni večer, ki ga je pripravil Leon Palčar. Komedija nas je dodobra nasmejala, v potopisu pa smo spoznavali življenje v Afriki, po kateri se je Leon Palčar odpravil kar s kolesom in v skoraj treh mesecih potovanja obiskal pet afriških držav.

Drugi vikend festivala se je v četrtek, 29. novembra, začel z otvoritvijo fotografske razstave Slovenski dvatisočaki, ki jo je pripravil domačin Roman Tratar. Povzpel se je na več kot petdeset dvatisočakov in jih tudi ovekovečil, razstavo pa si lahko še vedno ogledate v Kulturnem domu Stična. Sledilo je še potopisno predavanje alpinista Boruta Kozlevčarja. Petek pa je zopet zaznamovala glasba, saj so v polnem Baru Jama s pesmimi, kot so Vijolice, Lep dan za smrt ipd., nastopili legendarni punk rockerji skupina Niet. Prav nič manj ni navdušil niti domačin Hanibal, ki je s svojimi avtorskimi skladbami že prej dodobra razgrel občinstvo. Tudi sobota je bila glasbeno obarvana, saj je v kulturnem domu zbrane do solz nasmejal Jure Ivanušič v glasbeni monokomediji Od tišine do glasbe. Obiskovalce je popeljal od kamene dobe do Rolling Stonesov, vse skupaj pa začel z veliko mero humorja. Organizatorji niso pozabili niti na najmlajše, ki so si v nedeljo lahko ogledali otroški muzikal Močnin lepi svet. Po predstavi so otroci barvali pobarvanko, se sladkali z bombončki in zbirali prostovoljne prispevke za Anžeta in Eneja. Vikend se je končal s potopisnim predavanjem Ekvador in Galapagos, Francija Horvata, ki je mnogim vzbudil skrite želje po avanturističnih potovanjih.

Tudi zadnji del festivala, od 6. do 8. decembra, je bil zapolnjen s pestrim naborom zanimivih dogodkov. Začel

Kubanski ritmi za zaključek festivala

se je s potopisnim večerom Ultra kolesarska potovanja po Italiji in Franciji, ki ga je pripravil Slavko Bučar. Predstavil je dve ultra kolesarski potovanji; po Franciji, v skupni dolžini 1200 km in z limitom 90 ur, v letu 2012 pa je odpeljal še najdaljšo tovrstno preizkušnjo v Evropi, od Milana do srednje Italije preko Pirenejev in nazaj ob zahodni obali Italije v dolžini 1640 km, za kar je potreboval 135 ur. V soboto so nas zopet obiskali tuji ustvarjalci, saj je iz Italije v Stično prišel pevski zbor Ana Krousis, ki ga ponekod označujejo celo kot zamejsko različico zasedbe Perpetuum Jazzile. Skupaj z domačim pevskim zborom Zborallica so pripravili koncert zborovske glasbe, ki je postregel z odlično glasbo ter zelo pestrim repertoarjem pesmi. Čisto za konec, v soboto, 8. decembra, ko smo slavili Ta veseli dan kulture in z njim zaključek Festivala Stična 2012, pa je malce zagodlo vreme, a to organizatorjev ni ustavilo. Kljub obilju snega so uspeli dostojno napolniti dvorano za res odlično glasbeno komedijo z naslovom Solistika, komedijo za dva solista in neomejeno število instrumentov. Glasbe in smeja polna predstava, ki je vključevala tudi občinstvo, je dodobra ogrela navzoče. Žal so vremenske razmere preprečile obisk drugim nastopajočim v tem večeru, Bandi Berimbau, ki so morali zaradi zaprtih cest koncert odpovedati. A organizatorji se niso dali, poiskali so zamenjavo, in sicer kubanski bend Vivaracha, ki so s svojimi latinsko ameriški ritmi prijeto

zaključili letošnji festival.

Če potegnemo črto pod vsem dogajanjem v zadnjih treh tednih, lahko ugotovimo, da je kulturna dejavnost v Stični zares na vrhuncu ter da se ustvarjalci Festivala Stična vsako leto zares potrudijo in pripravijo pester ter zanimiv program, ki nikoli ne razočara. Tudi sami so zadovoljni nad celotnim dogajanjem in ob zaključku bi se radi zahvalili vsem, ki so kakorkoli pripomogli k temu, da jim je tudi letos uspelo. Zahvala gre vsem sponzorjem in donatorjem, Cistercijski opatiji Stična in Muzeju Krščanstva na Slovenskem, Javnemu skladu za kulturne dejavnosti OI Ivančna Gorica in Zvezi kulturnih društev Ivančna Gorica, Občini Ivančna Gorica, baru Jama, ostalim predprodajnim mestom in vsem ostalim, ki so na kakršen koli način pripomogli k mozaiku letošnjega festivala. Ne nazadnje se zahvaljujejo tudi vsem članom in članicam Kulturnega društva Stična, ki so z veliko požrtvovalnostjo in dobro voljo ustvarili Festival Stična 2012.

Kljub temu, da je vsako leto organizacija zelo naporna ter da vsakič znova pripravijo tako raznolike prireditve, organizatorji pravijo, da imajo še veliko načrtov, idej in želja, ki jih želijo uresničiti v prihodnjih festivalih. Želijo biti vsako leto boljši, tako da vsi skupaj že komaj čakamo prihodnje leto.

Nasvidenje do Festivala Stična 2013!

Kaja Bahor in Maja Lampret

Foto: Tina Rus

Temenica ima talente

Ko smo se pred šestimi leti v KD Temenica odločili, da poskusimo organizirati prireditve z imenom »Jaz znam, ti znaš ...«, kjer bi tako mladi kot starejši krajani lahko pokazali, kaj delajo v prostem času, nismo vedeli, kaj lahko od prireditve pričakujemo. Presenečeni smo bili, ker se je za udeležbo odločilo precej kandidatov. Med nastopajočimi so bili glasbeniki, recitatorji, plesalci ... Ker je bil odziv med nastopajočimi zelo dober, smo se odločili, da prireditve tudi v naslednjem letu organiziramo. Vsako leto smo spoznavali, da ima Temenica in okoliški kraji veliko »skritih« talentov, samo spodbuditi jih je treba, da pokukajo na plano in doživijo svojih nekaj minut.

Letošnji izbor nastopajočih je bil bogat in zanimiv. Videli smo skeč učencev turističnega krožka OŠ Ferda Vesla pod mentorstvom ga. Jelke Rojec z naslovom Hostel Temenica, osnovnošolsko ritmično skupino deklet in fanta, ki so s plesom pognale kri po žilah gledalcem. Nato so se na odru predstavili mladi glasbeni upi. Ugotavljamo, da je v našem kraju veliko glasbenih talentov in tudi izbor glasbenih instrumentov med njimi je zelo raznolik, od violine, harmonike, flavte, do harmonike. Tudi kombinacija glasbene točke z violino in harmoniko je šla izredno dobro v naša ušesa.

Člani KD Temenica so se na koncu prireditve vsem nastopajočim zahvalili za sodelovanje s priznanji, v želji, da se naslednje leto ponovno snidemo. S prireditvijo »Jaz znam, ti znaš ...« je bil tudi letos dosežen cilj, dati priložnost vsem prebivalcem našega kraja, da pokažejo, s čim se ukvarjajo in da s svojim skritim talentom popestrijo kulturno dogajanje v našem kraju. Več fotografij s prireditve si lahko ogledate na naši spletni strani. www.kd-temenica.si

Elizabeta Adamlje

Kulturno društvo
Ivančna Gorica
Gledališče PETDOPOL

vabi na ogled komedije
J. J. Bricaire

DOHODNINA
v režiji Marjane Hočevnar

Premiera bo v soboto,
29. 12. 2012, ob 19. uri

in ponovitev v nedeljo, 30. 12.

2012, ob 16. uri,

v Kulturnem domu v Ivančni Gorici.

Ustvarjalne delavnice v Temenici

V Domu krajanov Temenica so letos že tradicionalno potekale ustvarjalne delavnice. Na njih se je zbralo veliko otrok, starih od 6 let dalje. Delavnice so potekale v treh zaporednih sobotnih terminih, letos od 17. 11. pa do 1. 12. 2012.

Otroci so izdelovali voščilnice z različnimi materiali. Vse izdelke so skupaj z animatorkami ponudili na dan mi-klavževanja.

Sobote so hitro minile, upamo, da se ponovno srečamo na ustvarjalnih delavnicah prihodnje leto.

Animatorke Darja, Andreja, Sara, Neža

Za KD Temenica zapisala: Darja Osvald

Fotografski uspehi cistercijana p. Branka Petauerja iz Stične

Letos avgusta je p. Branko Petauer, ki že 29 let živi v stiškem samostanu, prejel nov fotografski naslov, bronasta ekselenca Mednarodne zveze za fotografsko umetnost (EFIAP/b). To ni le izjemen dosežek zanj osebno, ampak tudi za Stično, občino Ivančna Gorica in celotno Slovenijo. Da ta dosežek ne bi šel popolnoma neopazno mimo, sem s p. Brankom opravila naslednji pogovor.

p. Branko Petauer na terenu (foto: Sandi Cufar)

Spoštovani p. Branko, kateri fotografski naslov si prejel nedavno?

Nedavno sem prejel naslov bronasta ekselenca Mednarodne zveze za fotografsko umetnost. To je najvišja krovna organizacija na področju fotografije. Naslov je tretji v nizu, ki jih podeljuje ta zveza. Zame to pomeni uspeh in priznanje vsega dela na fotografskem področju. Spada pa že med višje naslove FIAP.

Iskrene čestitke ob prejetju tako visokega fotografskega naslova, spoštovani p. Branko! Zanima me, koliko fotografov iz Slovenske fotografske zveze (FZS) pa je že prejelo tak naslov?

Točno ne vem, koliko fotografov v Sloveniji nas že ima ta naslov. Letos smo ga prejeli štirje.

Kakšni so pogoji, da pridobiš tak naslov?

Prvo kar je potrebno je, da imaš že oba prejšnja naslova. To se pravi, Fotograf umetnik Mednarodne zveze za fotografsko umetnost (AFIAP) in še navadna ekselenca Mednarodne zveze za fotografsko umetnost (EFIAP). Ta dva sta nekoliko na nižjem nivoju. Seveda je treba izpolniti vse pogoje in oddati seznam 150 sprejetih fotografij na razstavah, ki so pod pokroviteljstvom Mednarodne zveze za fotografsko umetnost. To so razstave najvišjega ranga. Če se hočeš potegovati še za naslednji naslov pa je potrebno izpolniti

nove pogoje, ki pa so z vsako stopnjo bolj zahtevni. Potrebno je oddati nov seznam 75 sprejetih del na razstavah Mednarodne zveze za fotografsko umetnost. Poleg tega je treba priložiti tri fotografije, ki so bile nagrajene v treh različnih državah. Seveda morajo biti nagrade podeljene od Mednarodne zveze za fotografsko umetnost. Pomembno je tudi, da so bila dela sprejeta v 30 različnih državah. Na prvi pogled ni nič zahtevnega, ko pa začneš sestavljati seznam, pa opaziš, da manjka še kakšna država. Z naslednjim letom bodo pogoji še zaostreni, saj bo potrebno v seznam sprejetih del vpisati še 10 % fotografij, ki so bile sprejete na razstavah, kjer zahtevajo slike na papirju.

Katere fotografije so ti prinesle to visoko priznanje?

To so bile fotografije Jamnik I, El linca 62 in Amplexus 024. Jamnik je bil nagrajen v Turčiji in Rusiji, El linca (Ris) je bil nagrajen v Avstriji in Bolgariji in Amplexus v Turčiji. V resnici je to že pet nagrad, toda vsako sliko lahko oddaš kot nagrado samo enkrat.

Kateri naslovi ti še manjkajo?

Manjkajo mi še trije najvišji naslovi. EFIAP/s, EFIAP/g in EFIAP/p. To pomeni srebrna, zlata in platinasta ekselenca. Obstaja še en naslov, za katerega se lahko poteguješ tri leta po tistem, ko prejmeš stopnjo navadne ekselence (EFIAP), to je mojster Mednarodne zveze za fotografsko umetnost (MFIAP). To je zelo

redko naslov, saj jih je na svetu samo 17. Eden je že v Sloveniji. Seveda pa obstajajo še drugi naslovi, ki so nekoliko nižjega ranga. Fotografska zveza Amerike tudi podeljuje svoje naslove, prav tako Slovenska fotografska zveza in posamezni klubi.

Od kdaj se ukvarjaš s fotografijo?

S fotografijo se ukvarjam že od gimnazijskih let naprej. Vedno sem veliko fotografiral in to z veseljem. Fotografiranje mi pomeni odkrivanje narave in zakonitosti svetlobe.

Koliko fotografskih nagrad si že prejel?

Do danes sem prejel že 223 nagrad. Večino sem jih prejel v tujini, največ v Združenih državah Amerike. Sprejeta dela sem imel že v 34 državah sveta.

Koliko imaš sprejetih del in kaj to pomeni?

Do danes imam 2842 sprejetih del na razstavah po vsem svetu. Za ta dela sem prejel skupno preko 15.000 razstavljaljskih točk. Meni osebno to pomeni, da so dela dovolj kvalitetna. Mislim, da razvijam svojo fotografsko dejavnost v pravo smer. Hkrati pa je izziv za še višjo kvaliteto.

Kdo so žiranti, ki odločajo o kvaliteti posnetkov?

Žiranti ali sodniki na razstavah so običajno prekaljeni fotografi svetovnega formata. Mnogi od njih so tudi profesorji na različnih akademijah za fotografijo. Morajo biti sposobni videti v fotografiji to, kar hoče fotograf z njo sporočiti. Potrebno pa je upoštevati še vse običajne kvalitete: kompozicijo, barvno usklajenost in vse drugo, kar fotografijo naredi kvalitetno.

Kdaj uspeš fotografirati glede na tvoje dnevne obveznosti?

Fotografiram v takem času, da druge obveznosti niso v ozadju. Jaz sem najprej menih in duhovnik, šele potem pride na vrsto fotografija. Pogosto fotografiram tudi ponoči.

Kaj najraje fotografiraš? Poznamo tvoje izjemne posnetke ptičev, cvetja, stiške opatije v vseh letnih in dnevnih časih, eksperi-

p. Branko Petauer, El linca-62 (Mlada risa), 2007

mente z dimom.

Zelo rad fotografiram naravo, saj je le ta na tem področju neizčrpna. Najprej fotografiram to, kar imam tu okoli sebe: živali, rastline in seveda stiški samostan. Zelo vesel sem, če lahko grem h kateremu od prijateljev fotografov in z njim preživim nekaj ur v fotografiranju in odkrivanju narave, ki je tam. Za ideje pri fotografiji pri meni ni težava, saj vedno znova kipi-

jo iz domišljije. Veliko novih idej pa dobim tudi iz katalogov, ki prihajajo z razstav, ki sem se jih udeležil.

Spoštovani p. Branko, najlepša hvala za pogovor. Želim ti še naprej obilo uspehov in veselja pri fotografiranju.

Mag. Nataša Polajnar Frelj, direktorica Muzeja krščanstva na Slovenskem

p. Branko Petauer, Amplexus (sv. Bernard pod križem), 2010

Dramska skupina KD Ambrus nastopila v Zagradcu

V soboto, 17. novembra 2012, je gostovala v Zagradcu dramska skupina Kulturnega društva Ambrus. Pod režijo Maje Tratar je predstavila komedijo slovenskega pisatelja iz Trsta, že pokojnega igralca in literata Jake Štoka, z naslovom Laži zdravnik. Dan prej je skupina nastopila tudi v domačem Ambrusu.

Prispevke, zbrane na obeh prireditvah so ambruški gledališčniki namenili v humanitarne namene, in sicer za pomoč družini Škufca iz Brezovega Dola, ki je v torek, 13. novembra 2012, ostala zaradi požara brez strehe nad glavo.

Komedijo Laži zdravnik je avtor napisal leta 1923, od takrat pa je doživela že mnogo priredb in jo slovenske gledališke skupine rade uprizarjajo. Enako so se odločili tudi v gledališki skupini iz Ambrusa. Laži zdravnik je režiserka Maja priredila v burko v dveh dejanjih in jo prilagodila na lo-

kalno okolje in sodobni čas, čas uporabe mobilnih telefonov, evrskih bankovcev in lokalnih krajev Ambrusa, Zagradca in bližnjih krajev ter pristno domače narečje iz teh krajev.

V Zagradcu se je predstave udeležilo veliko število gledalcev, med njimi je bila tudi predsednica KS Zagradec, ga. Biljana Gartner. Kot je bilo objavljeno, je skoraj polno zasedena dvorana kulturnega doma Zagradec uživala v uro in pol dolgi predstavi, polni smeha in radoživosti. Zanimivo pa je bilo tudi, da se je prireditve udeležilo zelo veliko mladine, ki je z navdušenjem spremljala vse korake in izrečene besede humorja. S preprosto ljubiteljsko profesionalnostjo, zagnanostjo in odličnostjo se bo gledališka skupina iz Ambrusa s to komedijo še prav gotovo predstavila na gostovanjih v občini Ivančna Gorica in tudi drugje po Sloveniji.

Marjan Urbas

Rajski vrt v galeriji Muzeja krščanstva na Slovenskem

V Muzeju Krščanstva na Slovenskem v Stični je bila od 18. oktobra do 18. novembra na ogled likovna razstava akademskega slikarja Simona Kajtna z naslovom

Rajski vrt / Paradisiacal Garden.

Na razstavi, ki jo je muzej pripravil skupaj z galerijo Exarte, je bilo na ogled 21 likovnih del tega slovenskega umetnika mlajše generacije, in sicer klasična likovna dela velikih formatov, naslikana v tehniki olje na platno iz cikla Rajski vrt, ki je nastajal od leta 2010 dalje. Slike izražajo slikarjevo osebno izpoved, njegov ponotrpanjeni likovni izraz in so likovni zapis

njegovih občutij dojemanja sveta. Simon Kajtna je diplomiral iz slikarstva na Akademiji za likovno umetnost pri prof. Andreju Jemcu l. 1997. Razstavljal je na številnih samostojnih in skupinskih razstavah pri nas in na tujem. Za svoje delo je prejel že vrsto nagrad, med njimi tudi univerzitetno Prešernovo nagrado za študente l. 1997. Razstavo je spremljal tudi razstavniki katalog.

Matej Šteh

Peli smo, peli in še enkrat peli!

1. in 2. decembra smo se člani Mešanega pevskega zbora Zagradec odpravili na intenzivne pevske vaje na Stari Vrh. Naučili smo se nekaj novega, ponovili malo starega, ves čas pa je bilo v zraku prijetno vzdušje in čarobnost veselega decembra.

Na Stari Vrh, natančneje na Zapreval, smo prispeli v soboto okrog pol devetih zjutraj. Lastniki Kmečkega turizma Žgajnar so nas prijazno sprejeli in za dobrodošlico postregli z domačimi dobrotami. Moram priznati, da so nas bili zelo veseli – seveda, saj smo njihovi stalni gostje, letos že šestič od ustanovitve zbora. Razveselili smo se tudi psičke Line, ki nas je toplo pozdravila in prav vsakemu namenila pasji pozdrav. Vendar pa nismo pozabili, zakaj smo se odpravili na gorenjski konec Slovenije.

Z vajami nismo oklevali. Takoj ko smo z lastniki izmenjali nekaj besed in se namestili po sobah, smo pričeli z vajami – intenzivnimi! Ženski del zbora je prevzel naš zborovodja, profesor glasbene vzgoje v Dolenjskih Toplicah, Robert Kohek, moške pa Žiga Jernejčič, študent na Akademiji za glasbo v Ljubljani. Dela smo se res lotili zavzeto in tudi na Robijevo začudenje kaj hitro napredovali. Nekajkrat smo se pošalili, da je naš »šefe« vzela pač premalo not. Tu lahko rečem, da je vzrok vsega tega naša ljubezen do glasbe, petja in skupnega dela! Vendar nič ni tako dobro, da ne bi moglo biti še boljše, zato smo z veseljem prepevali naprej, se učili in izpopolnjevali tiste malenkosti, ki so prav tako pomembne. Robi bi rekel, da znamo šele dobro tretjino in da do popolnosti še veliko manjka, toda tudi to je nekaj! Pred kosilom smo se združili in skupaj poskušali zapeti, kar naj bi se naučili.

Sledilo je obilno kosilo. Mislim, da ni bilo pevca, ki ne bi rekel: »Kaku je blu pa tule dobru!« In res! Nekateri smo po tem odšli v sobe, se malo pogovarjali, obujali spomine na prej-

šnja leta, spet drugi so se odpravili na sprehod po zasneženih poteh, da bi se kosilo malo poleglo. Malo premora nikomur ne škodi. Z vajami smo zopet pričeli ob treh, spet najprej ločeno in kasneje skupaj, prepevali pa smo vse do večerje.

Skupni večeri so nam pevcem že od nekdaj zelo priljubljeni in imamo nanje vedno lepe spomine, ta pa bo zagotovo med njimi! Nekdo bi mislil, da imamo petja že dovolj, saj smo praktično prepevali od jutra do večera, toda petja v »hiši« s krušno pečjo nihče ne bi zamudil. Počutili smo se kot doma! Tako smo prepeli cel repertoar, od dalmatinskih do ljudskih, cerkvenih in posvetnih ter popevk. Žareli smo in se počutili še bolj povezane kot sicer. Zabavali smo se še dolgo v noč, a to ni vplivalo, da ne bi naslednje jutro nadaljevali z intenzivnimi vajami.

Prebudili smo se v sneženo jutro in vsi smo bili veseli, opazovali prekrasno pokrajino, le šoferji so bili malo zaskrbljeni. Nekateri so se odpravili tudi k jutranji maši na Javorje.

Po zajtrku smo takoj začeli peti in med zapetimi pesmimi ni manjkala Bela snežinka. Pokrajina nas je očitno navdihnila. Zavedali smo se, da se letošnje intenzivne vaje iztekajo, zato smo izkoristili še zadnje ure za zavzeto delo.

Slovo ni bilo težko, saj vemo, da se bomo drugo leto zopet vrnil! Zadovoljni in srečni, da smo dobro izkoristili vikend za delo in sprostitve smo se vrnili proti prelepi Zagraški dolini. Vem, da smo se veliko naučili in da bomo vse, ki nas radi poslušajo, navduševali tudi v nadaljnje. Intenzivne vaje so navsezadnje namenjene temu, da lahko poslušalce vedno znova presenetimo z novimi in kvalitetno zapetimi pesmimi. Zato tudi vse, ki ne vedo, kje bi preživeli božični večer, vabimo, da 25. decembra pridejo v Zagradec, kjer bomo MePZ Zagradec in Otroški pevski zbor, ki ga vodi Vanja Erjavec, že tradicionalno pripravili božični koncert, ki se bo odvijal v župnijski cerkvi. Ne pozabite, da pojemo in se učimo tudi za vas!

Sabina Erjavec, članica MePZ Zagradec

Na 12. festivalu za tretje življenjsko obdobje v Cankarjevem domu v Ljubljani

Osrednjega dogodka starejših - Festivala za tretje življenjsko obdobje v letu 2012, katerega častni pokrovitelj je bil predsednik države dr. Danilo Turk, smo se udeležile tudi pevke KD Harmonija iz Ivančne Gorice in pevke PZ Lastovke iz Grosuplja pod vodstvom zborovodkinje Mojce Intihar.

Že ob 9. uri zjutraj smo se iz Ivančne Gorice odpeljale do Grosuplja, kjer so nas pričakale Lastovke in gospa Mojca. Skupaj smo povadile pesmi in se nato v veselem pričakovanju odpeljale v Ljubljano. Nastop smo imele ob 12. uri. Do takrat pa je bilo kar uro in pol časa, zato smo imele priložnost ogleda različnih programov, ki so se v tem času odvijali. Po skupinah smo se razkropile po dvoranah. Manjša skupina se nas je ustavila pri improviziranem odprtem odru, kjer je nastopala gledališka skupina. Takoj so nam ponudili stole, da se usedemo in jih gledamo. In glej ga zlomka - že naslednji trenutek me je animator poklical k sodelovanju. Z veseljem sem se odzvala. Nato se mi je pridružila še sopevka Minka. Na temo kako sva se spoznali, sva morali odigrati prizor. Najino temo so odigrali še člani gledališke skupine. Bilo je zelo smešno. Seveda sva si prislužili aplavz. Potem so poklicali še našo Tilko. Tudi ona je uspešno odigrala voinika, ki pobira »štoparje«. Vsi smo se smejali in

ploskali. Tako nam je čas še prehitro minil.

Bil je čas, ko smo tudi me prišle na vrsto za nastop. Na velikem odru Cankarjevega doma so prvo zapele Lastovke, potem smo se jim na odru pridružile še pevke zbora Harmonija. Tudi me smo zapele eno pesem. Nadaljevale smo skupaj in družno zapele še tri pesmi. Začutile smo, da je v slogi moč.

Anica Perko

Prijetno je bilo nastopati v Cankarjevem domu, kjer nas je obkrožalo veliko število mladih prijaznih prostovoljcev, ki so dežurali na festivalu. Hkrati je bil to tudi naš prispevek k evropskemu letu aktivnega staranja in medgeneracijskega sodelovanja. Polne prijetnih vtisov smo se potem vrnile domov.

Pevski zbor Harmonija in Miklavž

V soboto, 1. decembra 2012, je PZ Harmonija poskrbel za vzdušje na tržnici v Ivančni Gorici.

Kljub precej mrzlemu dopoldnevu je na tržnici mrgolelo ljudi, posebej otrok, ki so radovedno gledali okrog. Čakali so namreč Miklavža. PZ je zapel nekoliko pesmic o angelčkih. Melodije so se razlegale okrog, Miklavža pa od nikjer. Vsi smo bili že nestrpni in smo ponavljali pesmico Pridi, pridi sveti Miklavž. Celo otroci so že peli z zborom. In res prišel je ta pravi Miklavž, z dolgo belo brado in zvrhanim košem daril. Ob njem pa kdo drug, kot sam gospod župan. Pazil je, da bo Miklavž res vsakemu otroku dal darilo. Miklavž dobro sliši in je tudi nam dal darilca, ker je slišal, da lepo pojemo. Vsi smo bili veseli, zapeli smo Miklavžu zahvalo za darila, se vsi po vrsti fotografirali z njim in g. županom. Rade smo pele na naši tržnici. Tam so vedno prijazni ponudniki s pestro izbiro različnih dobrot.

Ob 18. uri smo z zborom zapele še na Gradišču, kjer že tradicionalno nastopamo v sodelovanju s turističnim društvom. Program sta popestrili še dve recitatorki, Marija Zaman in Adela Petan. Bilo je okrog 100 obiskovalcev. Veliko jih je z baklami prišlo na Gradišče peš. Tam smo se zbrali v šotoru, kjer so temperature bile bolj prijazne kot zunaj. Miklavž je imel knjigo, v katero vse zapiše, tudi kako se obnašaš. In ker smo vsi bili pridni, nas je obdaroval. Mislim, da kakšno malenkost tudi spregleda. Z zadovoljen je bil tudi z nastopom PZ Harmonija.

Ob naletavanju snežink se nam je vsem ob koncu prilegel topel čaj in dišeče pecivo.

Adela Petan

Zaključek leta 2012 s plesom

Plesna šola Guapa na svetovnem prvenstvu v Pecu

Plesalke (Eva Karič, Enja Sever, Sara Hribar, Lana Ramšak, Tija Dobrič, Tanja Merlak in Lara Drčar) Plesnega kluba Guapa so se uvrstile v slovensko plesno reprezentanco in skupaj z njo 20. 10. 2012 odpotovale v Pecs na Madžarsko, na svetovno prvenstvo v modernih tekmovalnih plesih. Odrezale so se z odličnim 6. mestom. Zelo smo ponosni in jim čestitamo!

Guapa praznuje 9. rojstni dan skupaj z Božičkom

Plesna šola Guapa je v nedeljo, 9. 12. 2012, skupaj z g. Božičkom praznovala svoj 9. rojstni dan. Ob tej priložnosti je polni tribuni gledalcev postregla s simpatičnim nastopom vseh plesnih skupin.

Maja Zrilič, PK Guapa

Knjižnica Ivančna Gorica

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

PON., TOR., SRE., PET. od 9. do 19. ure
ČET. 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)

Krka: od 16. do 18. ure (780 65 45)

Knjižnica v novo leto vstopa z napovedmi nekaterih dogodkov:

ZMAJEVSKE URE PRAVLJIC

Zmajevske ure pravljic bodo po novem letu ob sredah ob 18. uri, in sicer 23. januarja, 27. februarja, 27. marca in 24. aprila. Rdeča nit ur pravljic so tokrat hudomušne prigode zmajev iz zbirke pravljic Zmaji iz našega mesta, ki jih je napisala naša sokrajanka - pisateljica Irma Jančar. Pripovedovanje pravljicarke Maruše Erjavec poteka ob ilustriranju karikaturlarja Gabrijela Vrhovca. Sprejemamo otroke od 6. leta starosti dalje. Prijavite se teden pred prireditvijo na tel. št. 787 81 21 ali osebno za izposojevalnim pultom.

NAPOVEDUJEMO CIKLUS DELAVNIC ZA BOLJŠE ODOSE

S psihoterapevko Jano Lavtižar z naslovom »Midva« bodo potekale ob torkih ob 19. uri. Na delavnice se prijavite na tel. št. 787 81 21 ali osebno pri izposojevalnem pultu, vstopnine ni. Prijave zbiramo že sedaj do zasedbe mest.

22. januar: Nič časa nimaš za naju

Kako ob vseh delovnih obremenitvah ohraniti nekaj časa zase, ob tem pa ne pozabiti na odnos? Ali imamo moški in ženske različne predstave o tem, kaj pomeni »čas za naju«? Ali mora mož/žena upoštevati naše predstave, da bomo srečni? Svojih vrednot ne moremo spreminjati, predstave pa lahko.

19. februar: Ah, ti tvoji starši

V partnerstvu se pogosto počutimo, kakor da nisva samo dva, ampak nas je najmanj šest. »Izrezan oče si!«

Sitna si kot tvoja mama!« To so včasih še najmilejše nalepke, s katerimi smo radodarni drug do drugega. Kako razmejiti »naju« in »najine prednike«?

19. marec: Koliko sva lahko iskrena drug do drugega

Kako čudovito bi bilo, če bi bil partner povsem iskren do mene! Ali res? Koliko iskrenosti lahko prenesemo in koliko smo je zmožni dati sami? Skupna zavezanost medsebojni iskrenosti: kako jo oblikovati, kako se je držati. Kaj pa takrat, ko neiskrenost ubija?

LITERARNI VEČERI

bodo potekali tudi v tej sezoni. Veselimo se že gostov, saj v februarju načrtujemo pesniški večer z Aljažem Levstkom, v marcu kavarniški večer s pesnico in kitaristko Katarino Kalaba ter v aprilu večer z arhitektom in slikarjem Petrom Fistrom. O datumih vas bomo obveščali sproti.

LIKOVNE IN FOTOGRAFSKE RAZSTAVE

Razstave mesečno zamenjamo in s tem poskrbimo, da se čuti utrip ustvarjanja v občini. Tudi letos se nam bodo predstavljali naši fotografi in slikarji, in sicer:

- januar: Likovno društvo Ferda Vesela: Likovna razstava,
- februar: OŠ Stična pod mentorstvom Anke Koželj: Likovna razstava V kraljestvu zlatoroga,
- 15. marec 15. april: Dejan Kralj: Razstava stripovskega ustvarjanja: To ni art.

PRVO POTOPISNO PREDAVANJE V SEZONI

bo v februarju, in sicer v četrtek, 28. ob 19. uri z Matejem Koširjem: Indonezija - Od Balijskega preko Lomboka in Floresa do skrivnostnega Sulavezija.

FOTOKLEPETI

so že zaživeli in potekajo vsak tretji petek ob 19. uri, to so datumi: 18. januar, 15. februar, 15. marec, 19. april, 17. maj. Vsi fotografi in fotografski navdušenci ste vabljeni na klepetanje o tehničnih, filozofskih in umetniških debatah o fotografiranju. Udeleženci fotoklepetov bodo lahko tudi ustvarjali in se predstavili s svojimi najboljšimi izdelki na treh preglednih razstavah 2013 v knjižnici.

ŽELIMO VAM VELIKO LEPIH ZGODB V NOvem LETU!

+ + + + +
Darinka Pirc
Glasbeno-gledališka božična zgodba
po literarni predlogi Ivana Albrechta
JELKA IN MAH

Torek, 25. 12. 2012, ob 17. uri
v cerkvi Sv. Jožefa
v Ivančni Gorici

Sodelujejo otroci, mladi in odrasli župljani Ivančne Gorice.
Vijudno vabljeni!

Pisateljica in prevajalka Polona Glavan na knjižnem sejmu

Letošnji 28. slovenski knjižni sejem je potekal pod geslom S knjigami do svobode. Založniki so predstavili svojo knjižno bero, na prireditvenih prostorih pa so se vrstili pogovori s pisatelji, predstavitev knjig, pogosta tema so bile elektronske knjige.

Na prizorišču, ki so ga poimenovali Poskusimo besedo, se je moderator Boštjan Gorenc - Pižama s sogovorniki sprehajal po velikih knjižnih sejmih po svetu. S Polono Glavan sta se pogovarjala o njenih obiskih ruskih knjižnih sejmov. Pisateljica je bila vesela, da je lahko obiskala Sankt Peterburg in tam predstavila svoje delo. Odlomke iz svojih del je brala na literarnih večerih in tako lahko v živo spremljala odzive poslušalcev. Ogedali so si mesto in poskusili rusko hrano. Zanimiva so bila tudi srečanja s prevajalci kot posebna izmenjava izkušenj. Sejmi so zanimivi dogodki za pisatelje in obiskovalce. Čeprav so obiski kratki, pisatelj dobi neki splošen vtis o dogajanju v državi, o položaju in vlogi knjige v kulturnem življenju. Rada bi spet prevajala, vendar zaradi splošne krize založbe ne kažejo posebnega zanimanja za prevodno dejavnost. Piše pa nov roman, ki je že skoraj končan.

Marija Samec

Kulturno društvo Javorje

*Vas vabi na ogled živih jaslic
in starih ljudskih običajev,
dne 25. in 26. decembra 2012
ob 17. uri na Javorju.*

Vabljeni!

Mali oglasi

Pomočnica vzgojiteljice predšolskih otrok vzame v varstvo več otrok. Varstvo poteka v Šentvidu pri Stični, v zato urejenih prostorih.

Informacije: 040 621 335.

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

Informacije: 041 221 051.

V Ivančni Gorici na dobri lokaciji oddamo v najem pisarniške prostore velikosti 152 m². Prostore bi lahko uporabljali tudi za druge namene.

Informacije: 041 961 295.

V Ivančni Gorici oddamo v najem trgovski lokal, velikosti 50 m².

Informacije: 051 613 861.

Ugodno prodam zazidljivo parcelo nad Temenico, sončna lega, mirna lokacija, voda in elektrika ob parceli.

Informacije: 031 304 569.

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

Amuleti volje, likovni natečaj 2013

Rok za oddajo likovnih del: 25. 1. 2013, na naslov ivanške izpostave
Že šesto leto zapored razpisujemo likovni natečaj za vizualno podobo programskih letakov, vabil in plakatov območne izpostave JSKD iz Ivančne Gorice. Po lanski temi *Obrazi v množici, ko ste nas razveselili s 492 deli iz vse Slovenije (še prej pa s temami iz ekologije, revščine in narave)*, se tokrat obračamo k simbolnim in uporabnim objektom človeškega življenja. Kaj je sploh amulet? »Amuleti in talismani so predmeti, ki omogočajo našo zaščito, previdnost in spoznanje. Posledično nas svarijo pred nevarnostjo, usmerjajo k pravilnejšim odločitvam našega življenja in nas tako vodijo skozi labirint življenja po varni in trdni poti«. To je ena od razlag, mi pa iščemo preprostejše in razumljivejše poti. Amuleti so prvi plišasti medvedki, ki gredo v otroštvu z nami v posteljo, da nas ni strah; to so tudi male odejice, ki nas pomirjajo; pa punčke, s katerimi se igramo; ter verižice, zapestnice in ves preprost nakit, ki si ga obesimo na telo, da smo lepši in samozavestnejši. To so lahko številke, ki nam prinašajo srečo, ali izbrane barve, s katerimi se oblečemo v neprebojen oklep! Ne-

pa si kupimo, drugo dobimo v dar, spet tretje ustvarimo sami ... In mi vas od pričakujemo, da ste ustvarjalni in da si svoj predmet - ki vam daje moč, voljo, pogum, lepoto, srečo ... - oblikujete sami. Iščemo različne vrste amuletov, ki po velikosti ne presegajo človeške dlani, ki si jih lahko obesimo okrog vratu, okrog zapestja, ga preprosto nosimo s seboj v torbici, ga postavimo na svojo nočno omarico, je z nami v velikem nahrbtniku, ko se odpravimo na pot okoli sveta ... Majhni, ljubki, preprosti, dvo- ali tridimenzionalni predmeti (amuleti). So čisto različni in pomenijo največ samo tistemu, ki jih ustvari zase!

Tehnika tudi letos ni predpisana, omejujemo pa vas spet v formatu, in sicer: sprejeli in razstavili bomo samo dela, ki ne bodo presegla velikosti 10 x 10 cm (x 10 cm). Od 21. decembra 2012 do 25. januarja 2013 je odprt likovni natečaj za ustvarjalce vseh starosti z naslovom *Amuleti volje (in sreče)*. Vsa dela, ki bodo prispela do roka (25. 1. 2013) na naš naslov in bodo ustrezala predpisani tematiki, bo pregledala komisija in naredila izbor za objavo na naših vabilih. Upoštevali bomo izvirne ideje, prepričljivost in povezanost s tematiko. Vsa izbrana dela bodo nagrajena s simboličnimi darili, vsa ustrezna dela

pa razstavljeni v muzeju v Stični od 2. do 30. septembra 2013. Dogodek ob zaključku razstave bomo uvrstili v zadnji teden v septembru v okviru Dnevov evropske kulturne dediščine (četrtek, 27. 9. 2013, ob 18.00).

Območna srečanja in revije 2013 v izvedbi JSKD OI Ivančna Gorica

Rok za prijavo: 31. 1. 2013, na e-naslov: oi.ivancna.gorica@jskd.si
Na spletni strani izpostave JSKD OI Ivančna Gorica bodo objavljeni vsi razpisi za prijavo na območne revije in srečanja.

Območna revija odraslih pevskih zborov in malih pevskih skupin 2013 (Rok za prijavo: 21. 1. 2013): v četrtek, 14. februarja 2013, ob 19. uri v OŠ Louisa Adamiča v Grosupljem, v petek, 15. februarja 2013, ob 19. uri v OŠ Ferda Vesela v Šentvidu pri Stični in v soboto, 16. februarja 2013, ob 19. uri v Jakličevem domu na Vidmu v Dobropolju. Pregledna revija z druženjem in strokovnim spremljanjem Ambroža Čopija bo potekala v sredini februarja.

Druženje z ustvarjalci in ljubitelji nesnovne dediščine v Ivančni Gorici

Nesnovna dediščina, to je tradicionalna glasba, folklorne plesi, ljudske igre, različne šege in navade, lokalna kulinarika pa tudi rokodelstvo, je prijetna priložnost za druženje in ljubiteljsko ustvarjanje. Na Centru za razvoj Litija spodbujamo nosilce tradicionalnih znanj, da bi prepoznali v tem tudi priložnost za svojo podjetniško pot. S tem namenom smo organizirali v četrtek, 6. decembra, na Viru pri Stični srečanje z ustvarjalci in ljubitelji nesnovne dediščine, ki je bilo zelo dobro obiskano.

S to tematiko se namreč ukvarja

mednarodni projekt Cultural Capital Counts (slov. Vrednotenje nesnovne kulturne dediščine), pri katerem sodeluje tudi Občina Ivančna Gorica. Udeležence srečanja smo seznanili s tem, kaj sploh je nesnovna dediščina ter s podjetniškimi, turističnimi in drugimi priložnostmi, ki jih prinaša nesnovna kulturna dediščina, o pomenu prenosa tradicionalnih znanj na mlajše generacije in podobnem. Skupaj smo izmenjali predloge za nadaljnji razvoj na tem področju, nekateri so izrazili tudi konkretne pobude za razvoj svoje dejavnosti. Tatjana Lampret, pomembna soustvarjalka kulturnega življenja v občini Ivančna Gorica, meni, da »so vsakršna takšna druženja zelo dobrodošla, saj imamo v Ivančni Gorici veliko idej, ki jih znamo tudi odlično izpeljati, premalo pa smo po tem tudi navzven prepoznavni. Zato je dobro, da se med seboj povezujemo in izmenjujemo svoja znanja«.

V prihodnjih mesecih bomo v okviru projekta izvajali na osnovnih šolah delavnice na temo vključevanja dediščine v turizem in podjetništvo, dogovarjamo se tudi o možnostih vzpostavitve centra domačih in umetnostnih obrti na območju Srce Slovenije. S tem namenom smo se v novembru udeležili srečanja slovenskih centrov domačih in umetnostnih obrti, ki že

Zeliščarka Meta Maček je navduševala obiskovalce Schinkenfesta, največjega kulinaričnega sejma na Avstrijskem Štajerskem

delujejo in so nam lahko za zgled pri vzpostavitvi lastnega centra.

Gotovo je zeliščarstvo ena od dejavnosti, po katerih je občina Ivančna Gorica zelo prepoznavna v slovenskem prostoru. Del te tradicije smo predstavili skupaj z zeliščarko Meto Maček na kulinaričnem festivalu Schinkenfest v Vulkanlandu na Avstrijskem Štajerskem v juliju. Poleg zeliščarstva smo Avstrijcem pokazali tudi naše tradicionalne kulinarične dobrote, izdelovanje slamnatih kit in

MAVRIČNA KULTURA

Italijanski prevod Kozlovske sodbe v Devinu

Konec novembra smo predstavniki JSKD OI Ivančna Gorica, OŠ Stična in KS Višnja Gora na povabilo OŠ Josipa Jurčiča iz Devina gostovali v Italiji. Na slovenski osnovni šoli v Devinu, ki že 30 let nosi ime po našem rojaku pisatelju Josipu Jurčiču, smo predstavili italijanski prevod humoreske Josipa Jurčiča *Kozlovska sodba* v Višnji Gori (naslov prevoda se glasi *La sentenza caprina di Višnja Gora*). Predstavitev so se poleg slovenskih učencev udeležili tudi njihovi vrstniki iz italijanske osnovne šole Dante Alighieri, katerim je prevod v prvi vrsti namenjen. Italijanski prevod, za katerega sta poskrbela Sergio Sozi in Veronika Simoniti, je del mednarodnega projekta *Modrost in pravica*, s katerim si na ivanški izpostavi Javnega sklada Republike Slovenije za kulturne dejavnosti prizadevamo prevesti Jurčičevo humoresko v čim več drugih jezikov, tako da dajo tudi drugim narodom možnost, da preko tega dela spoznajo slovenski narod in kulturo. Doslej je v okviru projekta, ki se je začel leta 2009, izšlo osem prevodov v ravno toliko jezikov, v pripravi pa so še trije, projekt pa nameravajo zaključiti leta 2014, ko bodo obhajali 170-letnico Jurčičevega rojstva s simpozijem o vseh prevodih. Ob predstavitvi, ki je potekala v slovenščini in italijanščini, ob prisotnosti številnih gostov in so jo s svojim nastopom popestrili tudi učenci šole Josipa Jurčiča, so v šolski avli odprli tudi razstavo ilustracij Tanje-Pine Škufca, ki krasijo knjigo in bodo na ogled do božičnih praznikov.

Park čudes v Ivančni Gorici

JSKD OI Ivančna Gorica v sodelovanju z Občinsko turistično zvezo Ivančna Gorica predstavlja novo knjigo z naslovom *Park čudes - Zgodbe iz pravljичnega otroštva*. Gre za 12 pravljic, osnovanih na 12 legendah, krajev ivanške občine, namenjenih otrokom in odraslim. V sodoben jezik jih je odlično pretila avtorica besedila, Ksenija Medved, ilustrirala ter približala otrokom pa Joanna Zajac Slapničar.

Slika Joanne Zajac Slapničar, pravljica o Zeleni ptici iz Stične

Avtorji projekta so v uvodu zapisali: Pred vami je zbirka dvanajstih kratkih pravljic in zgodbic s pravljicnimi in šaljivimi elementi. Navdih zanje je ikonografija oziroma likovna podoba na simbolih dvanajstih destinacij občine Ivančna Gorica, zato so zgodbe v knjigi že naslovljene glede na to, kar vidimo v posameznem simbolu. Navdih je torej črpan iz sistema vidne podobe občine ter njene ponudbe. V občini namreč najdete krožno pot in dvanajst turističnih informativnih točk, ob katerih lahko posedate na klopi in v miru preučujete območje. Osnovna ideja pri izdaji knjige je bila, da je občina Ivančna Gorica »občina knjige«. Urbana družina, ki se odpravi na pot, naj bi se zato zabavala ob prebiranju zgodbic otrokom, mogoče pa tudi raziskovala, katere resnične elemente, legende in krajevne podatke vsebujejo te zgodbe. Nekatere legende in podatki so pretkano skriti, drugi, splošno znani elementi, pa le vtakani v povsem nove zgodbe. Zgodbe se lahko berejo tudi po kakem drugem ključu, denimo vsak mesec eno. Še bolj zaželeno pa je, da se jih bere brez »navodil za uporabo«. V vsakem primeru vam ustvarjalci knjige želimo prijetno »bralno pot«. Cena knjige v redni prodaji je: 15,00 EUR (vključen DDV). Knjige bodo naprodaj v pisarni JSKD OI Ivančna Gorica (2. nadstropje nad ivanško knjižnico), pred predstavami Otroškega abonmaja Ivančna Gorica v ivanškem kulturnem domu in v knjigarnah v Ljubljani (Konzorcij, Modrijan ...).

Barbara Rigler, JSKD OI Ivančna Gorica
www.kultura-ustvarjanje.si

Srečanja ustvarjalcev in ljubiteljev dediščine se je udeležil tudi rokodelec Franc Perko iz Ambrusa

skodel. Avstrijci so bili nad pestrostjo naše ponudbe navdušeni.

Na Centru za razvoj Litija pa spodbujamo posamezne nosilce nesnovne kulturne dediščine k vpisu v slovenski Register žive kulturne dediščine. Doslej je bilo v našo pomočjo vanj uspešno vpisano že oglarstvo, v naslednjih mesecih pa bo našlo mesto v njem še izdelovanje trničev, slamninarstvo in lončarstvo, ki se bodo tako postavili

ob bok pustnim obhodom kurentov, izdelovanju belokranjskih pisanic in na primer Škofjeloškemu pasijonu. Za dodatne informacije nas lahko pokličete na 01 - 89 62 717 ali nam pišete na mija.bokal@razvoj.si. Vse aktivnosti izvajamo v projektu Cultural Capital Counts, ki je podprt v okviru programa Srednja Evropa in ga sofinancira Evropski sklad za regionalni razvoj.

Toni Vencelj zmagal na vzdržljivostnem, večdnevem teku v Kamerunu

Zmagati na večdnevem teku po Kamerunu v Afriki je podvig, ne glede na to, da udeležba ni bila primerljiva z maratonom »Des Sables 2012« v Maroku, kjer je Toni letos aprila osvojil 8. mesto.

Evropski tekači lahko v Afriki naletijo na kup težav. Niso vajeni podnebja, podlaga po kateri tečejo, je tudi lahko drugačna - npr. sipine, težave jim povzročajo razni insekti, pesek v zraku ipd. Kamerun leži čisto blizu ekvatorja, v Gvinejskem zalivu, njegov severni del, kjer je tekel Toni pa je pretežno savanski, tudi Sahara ni prav daleč. Vročina je bila velika, najvišja podnevi okrog 40°Celzija, a na srečo je bila vročina dokaj suha. Izhodiščna točka 5-dnevnega maratona je bil mesto Maroua na skrajnem severu Kameruna. Tekmovanje je sestavljalo 5 etap, od katerih so bile prve štiri dolge nekaj čez 40 km, zadnja pa 19 km.

Na startu je bilo vsega skupaj 14 tekmovalcev, od tega 6 domačinov. Toni je od vsega začetka, kljub 8,5 kg težkemu nahrbtniku tekel zelo suvereno in že v prvi etapi prevzel vodstvo, ki ga ni več izpustil iz rok. Pokrajina, po kateri so tekli, je bila pretežno savanska, ker pa je deževno obdobje šele pred kratkim minilo, je bilo v zraku tudi nekaj vlage. Toni je vse etape tekel zelo suvereno in prav v vseh etapah je ciljno črto prečkal kot prvi, bodisi sam ali pa sta mu družbo delala Nemeč Rafael in Francoz Cedric. Kljub temu, da je konkurenco obvladoval zelo suvereno pa ne pomeni, da tekmovalje ni bilo naporno. V petih dneh je pretekel okrog 200 km, kar je, če dodamo še hudo vročino in afriške razmere hudo naporna stvar.

Na cilju zadnje etape je tekmovalce pričakalo kakih sto domačinov, organizator pa je poskrbel za lokalne godce in plesalce. Kmalu po prihodu zadnjega tekmovalca v cilj je bila razglasitev. Za zmago je Toni prejel afriški koledar. To

Toni se je na črni celini odlično počutil

je črna lončena posodica, v katero vsako leto daš en kamenček. Če kamenčke prešteješ, točno veš, koliko si star. Darilo za zmagovalca je tudi plačana startnina na eni od naslednjih tekem, ki jih organizira isti organizator (India race ali The track Australia).

Iskrene čestitke Toniju in zahvala vsem sponzorjem, ki so mu omogočili promovirati naše kraje v »črni« Afriki. Več o afriškem tekmovalstvu si lahko ogledate na spletni strani: www.tonivencelj.com.

Simon Bregar

SVIŠ – hit rokometnega državnega prvenstva

Rokometaši iz Ivančne Gorice so v 16. odigranih krogih 1. slovenske rokometne lige presegle vsa pričakovanja, saj se z osvojenimi 13 točkami nahajajo na visokem 7. mestu, povrh vsega pa so se v pokalnem tekmovalstvu Slovenije uvrstili na zaključni turnir najboljših četverice v Sloveniji, kar je izjemen uspeh za »majhno« Ivančno Gorico.

Odkar smo nazadnje poročali o rezultatih RK SVIŠ Pekarna Grosuplje iz Ivančne Gorice, so le ti odigrali tekme 9. do 16. kroga 1. NLB Leasing lige in zabeležili 4 zmage in 4 poraze ter 5-im osvojenim točkam dodali še 8, kar pomeni skupaj 13 in več kot odlično 7. mesto na prvenstveni lestvici. Naši fantje so izgubili tekme na gostovanjih pri favoriziranih evropskih ekipah Celju, Velenju in Kopru ter Novemu mestu, so pa doma premagali Sevnico, Trebnje in Ribnico, za nameček pa so na gostovanju premagali še Krško. Še posebej zanimive so bile domače tekme v dvorani OŠ Stična, ki so jo navijači vselej dodobra napolnili in s svojim navijanjem fante ponesli do zmag, predvsem proti favoritom iz Trebnjega in Ribnice, ki bi jih sicer težko dobili.

Zgodovinski uspeh so ivanški rokometnaši dosegli 12. 12. 2012, ko so se na Ptuj s tamkajšnjo RK Dravo pomerili v šestnajstini Pokala Slovenije. Vložek je bil velik, saj se je zmagovalec tekme uvrstil na tako imenovani »FINAL FOUR« - zaključni turnir najboljših štirih ekip v Pokalu Slovenije. Domačini s Ptuja so bili zelo žilav nasprotnik, saj so rokometnaši SVIŠ-a šele v končnici tekme uspeli streti nji-

hov odpor in zmagati z rezultatom 29 : 25. S tem so dosegli še en velik mejnik v zgodovini kluba, ki so ga igralci na Ptuj proslavili s približno 50 navijači, ki so jim v tamkajšnji dvorani pomagali do zmage. Ni kaj, v letošnji sezoni gre rokometnašem RK SVIŠ PG vse kot po maslu in samo upamo lahko, da jim bo šlo vsaj približno tako tudi v nadaljevanju državnega prvenstva.

Dobro gre tudi mladim selekcijam RK SVIŠ: mlajši dečki B na državnem prvenstvu ne poznajo poraza, saj so zabeležili že 9 zaporednih zmag in vodijo na prvenstveni lestvici, medtem ko so leto starejši mlajši dečki A 3-krat zmagali in 3-krat izgubili. S predtekmovaljem so zaključili starejši dečki B in A ter kadeti. Starejši dečki B so 6-krat zmagali in 4-krat izgubili in so se uvrstili v polfinale državnega prvenstva med 12 najboljših ekip v Slo-

veniji. Ravno tako uspešni so bili starejši dečki A, ki so 8-krat zmagali in samo 2-krat izgubili in se ravno tako uvrstili v polfinale državnega prvenstva med 16 najboljših ekip. Uspešni so bili tudi kadeti, ki so 7-krat zmagali, 1-krat igrali neodločeno in 6-krat izgubili, kar pa v močni konkurenci ni zadoščalo za polfinale državnega prvenstva. Čestitke vsem ekipam za zares več kot odlične rezultate.

Novice in rezultate ekip si lahko pogledate na spletni strani RK SVIŠ <http://www.svis-klub.si/>, fotografije pa na Facebooku profilu <https://www.facebook.com/#!/rksvis.uradnastran>.

Vabljeni na tekme državnega prvenstva v dvorano OŠ Stična, ki si bo nadaljevalo 2. februarja 2013 s tekmo proti Sevnici.

Boštjan Košir

RK DRAVA PTUJ : RK SVIŠ PG
25 : 29 (15 : 15)

DEJMO SVIŠ!!!

12.12.2012

ZGODOVINSKA UVRSTITEV RK SVIŠ PG NA FINAL 4 POKALA SLOVENIJE

SVIŠ V DRUŽBI S CELJEM, GORENJEM IN KOPROM

BRAVO FANTJE, BRAVO NAVIJAČI!!!

Taekwondo klub Kang je uspešno organiziral državno prvenstvo v taekwondoju

Taekwondo klub Kang je 4. 11. 2012 organiziral državno prvenstvo v borbah v Ivančni Gorici, v OŠ Stična. Tekmovanja se je udeležilo 160 tekmovalcev in tekmovalk iz 10 klubov. V borbah so tekmovali mlajši kadeti, kadeti, mladinci in člani. V kicku pa so tekmovali otroci stari do 8 let.

Tekmovanje so otvorili župan Dušan Strnad, predsednik športne zveze Ivančna Gorica Jože Kastelic in predsednik kluba Kang Borislav Milošević. Nato so se začele kvalifikacijske borbe za polfinale in finale. Od 13. do 14. ure je bil odmor tako, da so se lahko vsi malo odpočili in nekaj pojedli, po odmoru pa so se začele polfinalne in finalne borbe. Tudi nekaj sponzorjev je podprlo državno prvenstvo, Rožna Hiša iz Ljubljane je poskrbela za narezke, Pro Slat Peter Cerar pa je postavil skrinjo s sladledom, ki so ga lahko prejeli vsi tekmovalci, predvsem mlajši otroci so se ga še posebej razveselili in se posladkali z njim.

Ob 16. uri se je odvila zelo zanimiva predstavitev taekwondoja, za katero je poskrbel demo-team Slovenija in dodobra ogled dvorano. Prikazali so vrhunske tehnike taekwondoja in tudi demonstrirali mojstrske forme. Po demonstracijah so sledile še najbolj zanimive finalne borbe, v katerih sta tekmovala tudi dva tekmovalca iz kluba Kang, Aleš Tekavčič junior -55 kg in Timotej Todić junior -63 kg. Najbolj napeta in spektakularna borba je bila borba članov -74 kg, med favoritom Lukom Režkom in Janom Veleušičem, v kateri je zmagal Jan z rezultatom 20 proti 15 in na koncu postal še najboljši borec tekmovalja.

Tudi tekmovalci iz kluba Kang so bili uspešni in so osvojili štiri naslove državnih prvakov, pet srebrnih medalj in šest bronastih. Ekipno smo zasedli 5. mesto, mladinci pa so osvojili ekipno 3. mesto. Poleg tega je bil Timotej Todić izbran za najboljšega mladince na tekmovalju.

V kicku so tekmovali: Valter Germ, v kategoriji dečki letnik 2004, ki je po dveh zmagah osvojil 3. mesto, Mark Hren pa je v kategoriji dečki letnik 2005 osvojil 2. mesto.

V klubu pa smo najbolj ponosni na našo novo generacijo mlajših kadetov, ki so prvič tekmovali v borbah, od katerih je Žan Erjavac osvojil 3. mesto, tudi Jaka Hočevar in Žan Zupančič sta se konkurenčno borila, vendar sta žal izgubila in tako ostala brez odličja.

Pri mlajših kadetih imamo nekaj izkušenih borcev, kateri so se pokazali v »top« formi, Lukas Gregorič je po treh zmagah postal državni prvak, Jure Tozon je prav tako po treh zmagah postal državni prvak, Jure Pajk ni imel nobenega nasprotnika in je tako postal državni prvak ter Urh Oven je po eni zmagi osvojil 3. mesto.

Naši kadeti niso bili tako uspešni, vendar so kljub temu osvojili nekaj odličij: Matic Hočevar 2. mesto, Matic Pajk 2. mesto, Blaž Kuster 3. mesto, Kristijan Glušac 3. mesto in Luka Hočevar 2. mesto.

Tudi mladinci so osvojili nekaj medalj, saj sta Aleš Tekavčič in Žan Tekavčič postala podprvaka Slovenije. Najboljši mladinec tekmovalja pa je bil Timotej Todić in po treh borbah tudi postal državni prvak. Še enega mladince moramo omeniti, to je Miha Škof, ki se je zelo dobro boril, vendar je žal ostal brez odličja. Pri članih smo imeli samo enega predstavnika kluba, Elvirja Lulića, ki je osvojil 3. mesto.

Renata Mavrič

Tudi letos bralci Klasja izbirate športnika leta

Na letošnji razpis za izbor športnika leta po izboru bralcev Klasje je prispelo sedem predlogov, enega športnika pa je predlagalo tudi naše uredništvo.

Nominirani športniki so:

- Robert Kastelic (karting)
- Borut Koščak (motokros)
- Luka Kutnar (motokros)
- Rok Mihelčič (supermoto)
- Luka Pajek (kolesarstvo)
- Aleksander Polak (rokomet)
- Aleš Tekavčič (taekwondo)
- Toni Vencelj (ultramaratoni, gorski teki)

Kako lahko glasujete?

Na spletni strani občine na naslovu www.ivančna-gorica.si je objavljen obrazec za spletno glasovanje, preko katerega lahko oddate svoj glas. Na spletni strani so objavljeni tudi posamezni rezultati predlaganih športnikov v letošnji sezoni. Glasujete lahko tudi pisno po pošti na naslov: Ure-

dništvo Klasja, Cesta II. grupe odredov 17, 1295 Ivančna Gorica, s pripisom »Športnik leta«.

Vsak lahko glasuje za posameznega nominiranega športnika samo enkrat, navesti mora tudi svoje podatke, ki jih potrebujemo za izvedbo glasovanja.

Glasovanje bo potekalo do srede 26. decembra 2012, do polnoči, oz. po pošti z dopisom ali dopisnico, ki bo prispela na naslov uredništva do vključno 27. decembra.

Proglasitev najboljšega športnika leta po izboru bralcev Klasja bo potekala v sklopu tradicionalne prireditve ob dnevu samostojnosti in enotnosti, ki bo letos potekala 28. decembra v športni dvorani OŠ Stična ob 17. uri. Športnik leta po izboru bralcev Klasja prejme spominsko plaketo in praktično nagrado pokroviteljev, izžrebali pa bomo tudi pet praktičnih nagrad med tistimi, ki boste glasovali!

Uredništvo

NOGOMETNA ŠOLA IVANČNA GORICA

Pa se nam pridruži pozimi

Zima nas ni ustavila. Mi gremo naprej. Bliža se novo leto in naša tradicionalna prireditev - Nogometni zaključek koledarskega leta. Zaključna prireditev bo v soboto, 22. decembra, v telovadnici Srednje šole Ivančna Gorica. Naše male nogometne zvezde bodo prejele novoletna darila, delili bomo tradicionalne nogometne koledarje. Gotovo bomo iz rokava stresli še kak adut. Želimo, da se zaključni prireditvi pridruži čim več staršev in otrok.

Sicer smo uvod v zimo imeli že konec novembra z organizacijo dveh turnirjev za selekciji U-12 in U-14. V soboto, 24. novembra, je 9 ekip selekcije U-12 prikazalo zelo dobre igre in se obenem privajalo na igranje na celotnem nogometnem igrišču. Na turnirju je zmagala ekipa NK Olimpije, ki je v finalu premagala NK Brinje, tretje mesto pa je dosegla ekipa NK Šmartno. Čestitke vsem, pohvala tudi našim fantom ter vsem sodelujočim. Naslednji dan smo organizirali še turnir za ekipe U-14. Tudi tu je sodelovalo 9 ekip. Tudi te so prikazale zelo vsečne igre. Prvo mesto je osvojila ekipa NK Zagorje, pred NK Brinje (2. mesto) in NK Kranjska Gora (3. mesto). Tudi tem ekipam, še posebej pa domači iskreno čestitam ter se jim zahvaljujemo za udeležbo.

V soboto, 1. decembra, pa smo v telovadnici SŠ v Ivančni Gorici organizirali še turnir za selekcijo U-7, ki je bil s strani gostov zelo pohvaljen kot odlično organiziran. Med osmimi perspektivnimi ekipami so bile vse tekme izjemne. Nekateri otroci so

na tekmah nastopili prvič, eden od klubov pa je celo prvič nastopil v tej konkurenci. Vsi udeleženci, še posebej pa zmagovalci, so bili zelo zadovoljni, saj smo vsem igralcem podelili priznanje za sodelovanje na turnirju. Veseli nas tudi, da smo na turnirju nastopili z dvema domačima enakovrednima ekipama, ki sta prikazali zelo lepo igro. Rezultati v tej selekciji gotovo niso na prvem mestu, a kljub temu velja pohvaliti posameznike iz različnih ekip, ki so prikazali res veliko nogometnega znanja.

Sicer naše selekcije od U-7 do U-10 tekmujejo tudi v zimski ligi MNZ Ljubljana. Tekmovanje so odprli prav sedemletniki in to odlično, z dvema suverenima zmagam. Več o rezultatih si lahko ogledate na spletni strani MNZ Ljubljana - zimska liga.

15. decembra načrtujemo še organizacijo turnirja za selekcije U-9, ki pa bo v času izida našega Klasja že za nami. Prepričani smo, da bo potekal tako uspešno kot ostali do sedaj.

Sicer treningi za vse naše selekcije zaradi zimskih razmer potekajo v

telovadnicah po naši občini. Razmere za vadbo so v tem času veliko bolj primerne v telovadnicah in mogoče je prav tu še bolje, da se katerikoli naši selekciji pridruži kak novi mladi nogometaš ali nogometašica. Nič ne bo narobe, če se nam pridružite sredi nogometne sezone, saj smo na to navajeni. Vsak mesec namreč dobimo kakega novega člana.

Za konec članka bi rad v imenu celotne uprave NŠ Ivančna Gorica vsem športnikom pa tudi ostalim občanom občine Ivančna Gorica v novem letu 2013 zaželel veliko zdravja, zadovoljstva in uspehov ter čim manj osebnih stisk in finančne negotovosti.

Za NŠ Ivančna Gorica Simon Bregar

Za košarkarji že več kot pol sezone

V jesenskem delu 4. SKL je članska ekipa KK Ivančna Gorica odigrala 8 tekem, dosegla 4 zmage in zabeležila 4 poraze in je tako uvrščena na sredino lestvice. Sezono se je začela z dvema gostujočima porazoma proti Fenomenom in Ptuj. Sledile so zmage proti Sevnici in Iliriji in poraz proti vodilni ekipi Ruš. V gosteh so bili člani boljši od Krškega in doma proti Lenartu. Na zadnji tekmi v letu 2012 je ekipa zabeležila poraz proti Fenomenom. Glede na rezultate v preteklih sezonah trenutno moštvo zaostaja v tem segmentu, a so priložnost dobili novi igralci, ki so jo dobro izkoristili in napredujejo iz tekme v tekmo.

Lestvica 4. SKL - Vzhod

#	Ekipa	T	Z	P	T	Dane/prejete točke	Povprečne dane/prejete točke na tekmo
1.	Ruše	8	8	0	16	573/454	71.6/56.8
2.	Fenomeni	8	5	3	13	539/500	67.4/62.5
3.	Ptuj	8	5	3	13	547/512	68.4/64.0
4.	Ivančna Gorica	8	4	4	12	590/555	73.8/69.4
5.	Ilirija	8	4	4	12	582/579	72.8/72.4
6.	NONA Lenart	7	3	4	10	501/482	71.6/68.9
7.	Posavje Sevnica	8	2	6	10	498/622	62.3/77.8
8.	Posavje Podbočje	7	0	7	7	364/490	52.0/70.0

V mesecu januarju bodo košarkarji iz Ivančne Gorice odigrali dve tekmi v dvorani OŠ Stična. Tekme se začnejo ob 19. uri.

sobota, 19. 01. 2013 Ivančna Gorica: Ptuj

sobota, 26. 01. 2013 Ivančna Gorica: Posavje Sevnica

Košarka za osnovnošolce in ekipa najmlajši pionirji U-10

KK Ivančna Gorica je v državno košarkarsko prvenstvo pod okriljem KZS prijavila selekcijo najmlajših pionirjev U10. Košarkarji in košarkarice Ivančne Gorice nastopajo v skupini Zahod I SKL skupina 4, skupaj s KK Grosuplje, KK Krka Novo mesto in KK Kolpa Črnomelj. V okviru treh turnirjev so odigrali 6 tekem, zabeležili tudi 6 porazov, a to je še začetek selekcije. Poudariti je treba, da so selekcije Krke in Grosuplje med štirimi najboljšimi v državi. Skozi tekmovanja so mladi košarkarji prikazali občuten napredek, kar je plod njihove zavzetosti na treningih in ustreznega vodenja trenerja Žige Erčulja.

Šola košarke in igriva košarka se izvaja po razporedu:

OŠ Šentvid pri Stični	
Ponedeljek	15.00-16.00 I. – 5. razred - igriva košarka in šola košarke
	16.00-17.00 6. – 9. razred - šola košarke
Sreda	15.00-16.30 I. – 5. razred - igriva košarka in šola košarke
	16.30-18.00 6. – 9. razred - šola košarke
SŠ Josip Jurčič	
Petek	14.10-15.00 I-5 razred, - igriva košarka in šola košarke
	15.00-16.00 6-9 razred, - šola košarke

V skladu s 142. členom Zakona o dohodnini lahko davčni zavezanec, do 0,5 % dohodnine, po tem zakonu odmerjene od dohodkov, ki se všttevajo v letno davčno osnovo, nameni za financiranje splošno-koristnih namenov. Med upravičenci, katerim je mogoče nameniti del dohodnine, je tudi Košarkarski klub Ivančna Gorica, Sokolska ulica 5, 1295 Ivančna Gorica, davčna številka 63080389. Obrazec lahko izpolnite na spletni strani <http://www.kkivančna.si> ali pa zahtevo oddate tudi preko portala eDavki - <http://edavki.durs.si/> do 31. 12. 2013. Če nam namenite del dohodnine, s tem niste prikrajšani, saj bi sicer šel ta del vaše dohodnine v državni proračun.

Bralcem časopisa Klasje, občanom občine Ivančna Gorica in vsem športnim navdušencem želimo vesele praznike in uspehov polno leto 2013.

Športni pozdrav, Simon Kastelic

Delovanje ŠK Višnja Gora – Stična v letu 2012

Za nas šahiste se tekmovanja začnejo zgodaj, običajno že takoj po novem letu. Letos smo najprej nastopili v 65. ljubljanski ligi, kjer so tri lige: super liga, I. liga in II. liga. Mi smo nastopali v super ligi in dosegli zavidljivo 4. mesto. Med domačimi igralci je Hinko Krumpak zasedel na 1. deski 3. mesto, Sašo Pirnat na 2. deski 3. mesto in Damjan Lesjak na 4. deski 3. mesto.

Naj povem, da se je igralo 9 kol, s po štirimi igralci, običajno se enkrat igra doma, enkrat pa gostuje. Igralo se je vsak teden razen v času zimskih počitnic. ŠK Višnja Gora – Stična je dobil ravno polovico možnih točk – 18, medtem ko je štirikrat zmagal, trikrat

izgubil in dvakrat igral neodločeno. Na koncu je bil še zaključni turnir, kjer smo zasedli 9. mesto izmed 23 ekip. Najbolje se je od naših odrezal Hinko Krumpak s 70 % dobljenih točk (3,5 točke od 5 partij).

Dne 26. 5. 2012 je na Polževem potekal 6. mednarodni turnir v pospešenem šahu, ki smo ga organizirali skupaj s Turističnim društvom Polževo. Udeležilo se ga je 35 igralcev večinoma iz Slovenije, bili so pa še trije igralci iz Hrvaške in eden iz Srbije, skupaj pa npr. kar pet mednarodnih mojstrov in dva FIDE mojstra. Zmagal je Jure Zorko, mednarodni mojster, ŠD Podpeč s 7 točkami iz devetih partij, drugi je bil Vladimir

Hrešč, mednarodni mojster s prav tako 7 točkami iz devetih partij in tretji, kar malo presenetljivo, Igor Babnik, mojstrski kandidat, ki je tudi dosegel 7 točk iz devetih partij. Zorko je bil prvi zaradi tega, ker je imel po moči boljše nasprotnike kot drugi, ta pa po moči boljše nasprotnike kot tretje uvrščeni igralec. Od domačih igralcev je bil najboljši na 20. mestu Lesjak Damjan, za njim Anton Kastelic na 22. mestu in Pavle Sotirov na 23. mestu. Nastopilo je pet domačih igralcev.

V oktobru pa smo šli na državno tekmovanje – III. Državno šahovsko ligo – zahod in se uvrstili več kot odlično – bili smo drugi!! V drugo ligo napre-

duje sicer prvi, to je bil letos ŠK Dolenjske Toplice, mogoče pa ob odpovedi kakšnega kluba, tudi mi dobimo priložnost igrati v II. državni šahovski ligi – zahod. Igrali pa smo vsi po vrsti odlično: Hinko Krumpak, Pavle Sotirov, Milan Perovšek, Damjan Lesjak, Janez Ješe in Stanko Grabljevec.

V Osrednji slovenski ligi, ki poteka od septembra do novembra smo dosegli odlično 3. mesto v I. ligi (izmed 15 ekip, obstaja še super liga, v kateri je igralo 8 ekip). Najboljši med domačimi igralci je bil Pavle Sotirov, ki je dosegel 2. mesto na 4. deski. Na zaključnem turnirju Osrednje slovenske lige pa smo dosegli 5. mesto izmed 12 nastopajočih ekip tako iz super

kot tudi I. lige.

Na koncu se zahvaljujemo našim donatorjem Občini Ivančna Gorica in KS Višnja Gora, obenem pa posebna in iskrena zahvala tudi sponzorjem, ki so tudi omogočili 6. mednarodni turnir v pospešenem šahu na Polževem, in sicer: Turistično društvo Polževo, Hotel Polževo, Štefan Horvat, inovator in slikar iz Višnje Gore, Zavarovalnica Triglav - OE Ljubljana, Vučko d. o. o. – vezenje, Schachermayer Trzin, Kmetija Maček iz Dednega Dola in Avto Delta iz Ljubljane.

Damjan Lesjak

MEDOBČINSKA ZIMSKA MALONOGOMETNA LIGA

Slab začetek, dober konec?

Na začetku novembra se je začela medobčinska zimska malonogometna liga, ki poteka v Grosuplju oz. na Škofljici. Tudi letos se je udeležuje veliko število ekip, kar 30, ki so razdeljene v 3 kakovostne skupine po 10 ekip. Med njimi jih je kar nekaj, ki prihajajo iz naše občine: FSK Mafijozi in Hrastov Dol v 1. ligi, ŠDM Krka v 2. ligi ter Rondo bar-Niko Tours, Flirt bar in Avtomati Armič v 3. ligi. Veliko igralcev iz naše občine igra tudi v drugih ekipah npr. v Outsider ŠD Krajina, RS Team ŠD Kompolje, Street in še kje.

Začetek, še posebej v 1. ligi za naše ekipe ni spodbuden, a prepričan sem, da bo bolje v nadaljevanju. Po 5-ih krogih v 1. ligi žal še nobeni od obeh »naših« ekip ni uspelo osvojiti niti točke. Veliko bolje gre nekaterim našim občanom v ekipah RS team ŠD Kompolje (Čož, Kadupac, Kastelic, A. Sadar, S. in M. Šinkovec) in Outsider ŠD Krajina (brata Gačnik, Jeraj ...), ki sta na vrhu z vsemi možnimi točkami. V 2. ligi je edina ekipa iz naše občine ŠDM Krka, ki je začela solidno in je

Zimski nogometni ples v 1. ligi.

po 5-ih krogih v sredini lestvice. Nekoliko višje na 4. mestu je ekipa Street, za katero igrajo tudi brata Černivec in D. Sluga.

Še najbolje gre našim ekipam v 3. ligi. Tam je ekipa Rondo bar-Niko tours na odličnem 2. mestu, s štirimi zmagami in enim remijem. Zelo dobro gre tudi ekipi Flirt bar, ki je na 4. me-

stu (3 zmage in 2 poraza), dobro pa gre tudi ekipi Avtomati Armič, ki je z dvema zmagama, remijem in dvema porazoma na 5. mestu. Predvsem ekipa Rondo bar-Niko Tours je zame prvi favorit v 3. ligi in upam, da se bodo moja predvidevanja na koncu udejanjila.

Simon Bregar

FSK Mafijozi osvojili 6. mesto na državnem prvenstvu za prvaka Slovenije

Igralci ekipe FSK Mafijozi smo se pod pokroviteljstvom podjetja Lampret d. o. o. (Flirt bar), kot podprvaki občinske lige v malem nogometu v Ivančni Gorici, udeležili državnega tekmovanja občinskih prvakov, ki je potekalo 24. novembra v Radomljah.

Turnirja so se lahko udeležili prvaki ali podprvaki ali poljubno sestavljena ekipa določene občine. Nastopati niso smeli registrirani igralci, ki igrajo doma ali v tujini. Tik pred zdajci so udeležbo iz različnih razlogov odpovedali nekateri glavni igralci (Jenko, Ostanek, M. Sadar in Škoda). Tako smo bili primorani igrati v zelo okrnjeni zasedbi, brez menjave. Igrali smo na umetni travi s petimi igralci v polju in vratarjem. Velikost igrišča je bila 45 m x 25 m, goli dimenzij 3 m x 2 m, odbojna žoga vel. 5, igralni čas pa 2 x 15 min.

Glede na nekatere nam nenaklonjene okoliščine smo šli na tekme nabirat izkušnje, se imeti »fajn« in seveda zastopati Ivančno Gorico po najboljših močeh. Sodelovalo je 22 ekip iz cele Slovenije, ki so bile razdeljene v štiri skupine.

Zaradi zgoraj omenjenih težav smo igrali brez menjave. Prvi dve tekmi smo izgubili, v tretji pa premagali zmagovalca ene od ljubljanskih lig, kar je bil velik uspeh. V četrti tekmi so igrali neodločeno s prvaki Celja, kar je bil tudi velik uspeh. Na zadnji tekmi predtekmovanja smo za uvrstitev v nadaljnje tekmovanje potrebovali zmago in jo z odlično igro in borbenostjo malo pred koncem tudi dosegli. V svoji skupini smo dosegli 3. mesto. Za uvrstitev v četrtfinale so nam nasproti stali Krčani iz Krškega. Zopet smo zaostajali, a ponovno s hrabro igro napravili preobrat in se uvrstili v četrtfinale med najboljših 8 ekip.

Četrtfinale smo igrali že pozno zvečer pri nekaj stopinjah nad ničlo, a za vse je bilo enako. Tekma je bila zelo

Igrali smo od leve proti desni zgoraj) Predrag Crnomarkovič, Mark Lesjak, Alen Gnidovec; spodaj: Jan Zupančič, Ludvik Koščak, Marko Noč.

borbena, žal pa smo bili tokrat za las prekratki, tudi brez potrebne športne sreče. To je bila tudi zadnja naša tekma in končno 6. mesto je bilo za nas velik uspeh.

NAŠI REZULTATI:

Skupinski del:	
Flirt bar FSK Mafijozi – NK Radomlje (Domžale)	0 : 2
Fasaderstvo Kumalič in Biser – Flirt bar FSK Mafijozi	3 : 0
Flirt bar FSK Mafijozi – PET BM d. o. o. (Ljubljana)	2 : 0 (Zupančič, Noč)
MNK Marinero (Celje) – Flirt bar FSK Mafijozi	0 : 0
Flirt bar FSK Mafijozi – Gofar Bubka bar Brežice (Brežice)	1 : 2 (Noč AG; Noč, Lesjak)

Osmina finala:	
MMNL Brežice-Krško (Krško) – Flirt bar FSK Mafijozi	1 : 2 (Lesjak, Noč)
Četrtfinale:	
Flirt bar FSK Mafijozi – Šargi (Celje)	0 : 2

Prvaki so postali igralci Steklarstva Šipce iz Ljubljane (Ermin Rakovič, Luka Žinko, Denis Kantarevič ...). Mi smo prvenstvo zapustili izmučeni, a polni dobre volje in novih izkušenj, predvsem pa dvignjenih glav, saj smo z borbenostjo in tudi znanjem zelo dobro predstavili »našo« ligo v malem nogometu. Na fante sem vesel in ponosen, da smo dosegli tako lep rezultat, še posebej pa bi izpostavil našega vratarja, ki je bil res izjemen.

Ludvik Koščak

V namiznem tenisu prvo mesto za Krko, Mlakar prvi na lestvici

Končalo se je medobčinsko prvenstvo v namiznem tenisu za leto 2012. Prvo mesto je osvojila ekipa KGG Krka I. KGG Krka2 je bila četrta, ekipa Flirt bar peta, na devetem mestu pa je končala ekipa iz Stične. Pohvaliti gre predvsem napredek pri ekipi KGG Krka2 pod vodstvom Bogdana Vrhovca, ki je v drugem delu sezone premagala celo nove stare prvake KGG Krka I. Za drugo večje presenečenje pa so poskrbeli igralci Flirt bara, ki so odščitili točko Velikim Laščam.

Ekipa Šmarje Sap je v novembru organizirala tekmovanje v igri parov, kjer sta v zelo močni konkurenci v kategoriji do 50 let prvo mesto osvojila Luka Mlakar in Zvone Omahen. V kategoriji nad 50 let pa je Slavko Globokar združil moči z Miškom iz Šmarja in osvojil srebrno medaljo. Luka Mlakar je na tekmovanju državnega ranga v Velikih Laščah ugnal vso konkurenci in osvojil 1. mesto v absolutni kategoriji in s tem prevzel tudi vodstvo na rang lestvici za sezono 2012/13.

Na tekmovanju ob prazniku občine Dobrepolje se je izkazala Pia Škufca, ki je zmagala v kategoriji deklice do 14 let, v paru pa skupaj s Klavdijo Černe prav tako osvojila prvo mesto. Klavdija Černe je v kategoriji do 18 let osvojila srebrno medaljo. Jan Bratina je osvojil 6. mesto v kategoriji dečki do 14 let. Pika Vokal je v konkurenci deklice do 10 let osvojila bronasto medaljo.

8. 12. 2012 je na Vidmu potekalo še medobčinsko pokalno tekmovanje. Pokal za prvo mesto je pod vodstvom Jožeta Kozinca osvojila KGG Krka, druga je bila ekipa Šmarja in tretja ekipa iz Kompolje.

V 3. Ljubljanski ligi je ekipa KGG2 s petimi zmagami in štirimi porazi na odličnem 4. mestu po jesenskem delu.

Za dečke in deklice vsak torek in četrtek ob 17. uri poteka vadba namiznega tenisa v telovadnici družbenega doma na Krki. Za več informacij smo na voljo v času vadbe.

Jože Kozinc, ŠD Krka

Naš vrtilček

Dnevi od Lucije do božičnega dne (13. 12. - 25. 12.), vreme vseh mesecev za drugo leto povedo.

Božično drevesce, naravna dekoracija in doma narejena darila

Božično-novoletni čas je obdobje, ko se veselimo in praznujemo uspešno zaključeno leto. K praznovanju sodi tudi okrasje, ki nam za ta kratek čas v letu popestri dom. Če bi radi letos nekaj drugačnega, se odločimo za naravno smreko, okrašeno z naravnimi oz. doma narejenimi okraski. Pod smrekico pa postavimo še nekaj doma narejenih daril za družino in prijatelje.

Prvo drevesce je bilo postavljeno v Hannoveru šele konec 17. stoletja. Od tam se je šega postavljanja božičnega drevesca kot pušpanovega grma s svečkami, razširila po Evropi in se v 18. st. spremenila v postavljanje smrečice s svečkami in darovi. Prvo z okrasjem in darovi okrašeno drevo se po poročilih pojavi v 18. Stoletju, v različnih pokrajinah Nemčije, Švedske in Švice. Sprva so bila božična drevesca mestna šega, ki si je le počasi utirala pot na podeželje. Katoličani so se na začetku branili božičnih drevesc, ker je bil to protestantski običaj.

Živo drevesce je stik z naravo, saj nas navdušuje s prijetnim vonjem in prinaša v stanovanje pristno doživetje praznikov. Pod strokovnim nadzorom posekana smrečica ne bo naravi prav nič škodila. Garancija za to je nalepka Zavoda za gozdove Slovenije. Poleg klasične jelke in navadne smreke, obstaja še veliko drugih sort iglavcev, ki jih lahko uporabimo v ta namen (srebrna smreka, kavkaška jelka, omorika,...). Obstaja pa tudi iglavce, ki ga lahko gojimo kot sobno rastlino. Imenuje se sobna smreka.

Mogoče je letos čas, ko se namesto kiča odločimo za dekoracijo drevesca z naravnimi materiali. Zagotovo jih bomo občudovali bolj kot kupljene. Na razpolago je ogromno idej. Ko govorimo o ustvarjanju z naravnimi materiali, najprej pomislimo na plodove iz gozda, kot so storži, želod, kostanj, mah ter razne vejice in posušeno listje. Pa vendar med naravne materiale štejemo tudi tiste, katerih osnova za izdelavo izhaja iz narave, nato pa jih v procesih predelave spremenimo v uporabne, kot so na primer volna, bombažne tkanine in tkanine iz drugih naravnih vlaken, izdelki iz lesa, papir, vrvi iz rafije. Tudi sušeno

sadje je popolna dekoracija za božično drevesce, venček ali praznični namizni aranžna, lahko pa je tudi domiselno in originalno darilo. Poleg pomaranče in limone lahko posušimo tudi grenivko, jabolka ... Če radi pečemo, so lahko tudi piškoti različnih oblik z luknjico v sredini izjemno lepi in hkrati še okusni okraski. Obesimo jih lahko kar z rafijo ali volno. Iz slanega testa, slame, glin in odpadnega blaga lahko izdelamo tudi najrazličnejše figurice. Na vrvcu lahko izmenoma nizamo orehe in lešnike, ki jih lahko že prej tudi pobarvamo in tako nastalo verižico obesimo čez veje. Z dodatkom janeževih zvezdic in cimetrovih palčk bomo prostor še prijetno odličili. Lahko se poigramo tudi z nanizanjem kock in suhih brusnic. Belo-rdeča kombinacija bo lepo prišla do izraza.

Doma narejena darila

Peka prazničnih slaščic je zagotovo najhitrejše, najlažje in najbolj okusno darilo v zadnjem trenutku. Specite cimetrove zvezdice, orehove palčke, muffine ali še kaj bolj izvirnega iz vaše najljubše kuharske knjige, jih lično zapakirajte v simpatično košarico ali škatlo in zavežite z veliko pentljo. Če pa želite poleg dobrot podariti še nekaj več, priložite modelčke za piškotke, preprosto mini kuharsko knjigo ali pa morda kar recept peciva, ki ga podarjate.

Sol za kopanje z vonjem timijana. Potrebujemo steklen kozarec s širokim vratom, grobo mletu sol, žlico olivnega olja, nekaj kapljic eteričnega olja timijana ter posušen timijan. Vse sestavine zmešamo in napolnimo kozarec. Ta kopalna sol se še prav posebej prileže, če nas muči prehlad. Kozarec pokrijemo z bombažno tkanino in zraven privežemo še opis izdelka. Pri izdelavi soli za kopanje uporabite vonjave, ki so vam osebno ali vašim prijateljem-prijateljicam najljubše.

Srečno in zdravo v letu 2013!

Irena Ihan, dipl. ing. agr. in hortikulture

V SPOMIN

MALČI PRIMC

iz Zaboršt

Minilo je že eno leto od kar nas je tiho in brez besed mnogo prezgodaj zapustila naša Malči.

Draga Malči ni te več, odšla si tiho brez besed, a spomin nate za vedno z nami bo živel. Povsod te iščejo oči, nihče ne ve kako boli. Vsa sreča smeh in vse lepo s teboj je šlo. Življenje pa naprej hiti, le mi ostali smo sami, a vemo, da nikoli več ne bo tako lepo kot s teboj nam je bilo.

Vsi njeni

*Iščem te v travah,
iščem te v morjih,
najdem te v zvezdah,
ki sijajo name.
(M. Kačič)*

ZAHVALA

Ob boleči izgubi naše drage mame

MARIJE GODEC

po domače Cesarjeve Mimi iz Ivančne Gorice
(20. 8. 1928–30. 10. 2012)

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovano cvetje, sveče in svete maše, ter vsem, ki ste jo pospremili na njeni zadnji poti.

Hvala gospodu župniku Jožetu Kastelicu, pogrebniemu zavodu Perpar, Šentviškim slavčkom za zapete pesmi, izvajalcu tišine, ter osebju Doma starejših občanov Grosuplje.

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

Žalujoci vsi njeni

*Tvoje srce je omagalo,
tvoj dih je zastal,
a ti ne veš, dragi ati, kako zelo boli,
ker tebe v našem domu zdaj več ni.*

*Beseda Tvoja še odmeva,
roke čutijo dotik.
Spomini polnih srečnih slik ...
V srcih nam praznina seva.
Tvoja podoba nam je pred očmi,
bolečine izbrisati ni moč.
Vedi pogrešamo te vsi!
Roke v slovo nam nisi dal,
a v srcih naših vedno boš ostal.*

ZAHVALA

V petek, 2. novembra, je glas zagraških zvonov oznanil, da je mnogo prezgodaj zaključil svojo življenjsko pot mož, ati, ata, brat in stric

STANE BLATNIK

iz Malega Globokega 4

Ob boleči izgubi bi se iz srca želeli zahvaliti vsem, ki ste v trenutkih bolečine sočustvovali z nami, izrekli sožalje ter ga v tako velikem številu pospremili na njegovi zadnji poti. Hvala vsem in vsakemu posebej.

Njegova družina

*Mar res si ti le bled spomin,
iz davnine naših sanj,
ki zbuja nas,
ko pade noč in več ne vzide dan.*

*Mar res si ti le en privid,
na svodu vseh nebesnih cest,
ki na krilih vetra
jadra med vrhovi naših mest.*

*Mar res si ti le tihi glas,
na pragu mojih vrat,
mar res vrneš se, ko pride
spet pomlad.
(Boštjan Perko)*

V SPOMIN

Ljudje se poslavljamo, nekateri dolgo, drugi odidejo brez besed, nekateri se poslavljajo vse življenje. Toda so ljudje, od katerih se zares nikoli ne poslovimo. Tudi mi se tiste deževne nedelje nismo, kot, da bi vedeli, da odhaja le na dolgo, dolgo potovanje ...

25. novembra je minilo pet let, odkar se je za nas čas ustavil in v neke čisto nove dimenzije je od nas odšla naša draga hčerka, sestrica, sestrična in nečakinja

ANKA PERKO

iz Višnje Gore

Za gorje je trenutek preveč, za srečo je večnost premalo, toda, ko človek izgubi najbližje, je žalost brezčasna ... Iskrena hvala vsem, ki na pragu njenega novega doma prižigate sveče in ga krasite s cvetjem.

Vsi njeni najdražji

*Vsi, ki radi jih imamo,
nikdar ne umro,
le v nas se preselijo,
in naprej, naprej živijo,
so in tu ostanejo.*

ZAHVALA

V večnost se je preselil naš dragi oče,

JANEZ KUTNAR,

kovač v pokoju, iz Šentpavla

Hvaležni smo vsem, ki ste se od njega poslovili in ga pospremili k večnemu počitku.

Vsi njegovi

*Mila luna je sijala,
bled in gledala obraz.
Zadnjič roko mi je dal,
zadnjič, ja,
za večni čas.
(Slovenska narodna)*

ZAHVALA

FAJDIGA ALOJZIJA

(1927 – 2012)

Hvala vsem, ki so nam stali v težkih trenutkih ob strani; sosedje, sorodniki, osebje ZD Ivančna Gorica. Hvala tudi družini Perpar za lep opravljen pogreb.

Vsi njeni

*Sredi jesenskih hladnih dni,
ko vsa narava že skoraj spi,
le sonce v nedeljskem dopoldnevu sije,
kot da obljubil mladostne bi spomine,
kot da slovo prihaja, bolj bolečine,
takrat se življenjska nit prekine,
zastane dih, trenutek mine,
za nami draga mama,
ostane le močan občutek bolečine.*

ZAHVALA

Ob smrti drage mame, babice, sestre, prababice in tete

MARIJE PAPEŽ

iz Brezovega Dola 37
(17. 2. 1924 - 14. 10. 2012)

Ob maminem slovesu nam ostaja grenek občutek bolečine in se s hvaležnostjo v srcu zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem za izkazano podporo v najtežjih trenutkih slovesa, za vse molitve, svete maše, sveče in darove za obnovo podružnične cerkve v Brezovem Dolu.

Iskrena hvala vsem, ki ste jo v zadnji uri žalnega obreda v tako velikem številu pospremili na njeni zadnji poti.

Posebna zahvala domačemu župniku Urošu Švarcu za tople besede upanja ob rednih mesečnih obiskih na domu in pogrebno sv. mašo, maminemu nečaku dr. Jožetu Plutu za spodbudne poslovilne besede, frančiškanskim duhovnikom in bratom za vse molitve in sodelovanje pri obredu, predstojnikoma Salezijancev g. Janezu Potočniku in g. Franciju Mikliču, Mešanemu pevskemu zboru Ambrus in Pogrebniemu zavodu Novak.

Hvaležni smo tudi vsem tistim, ki ste ji v času njenega življenja storili kaj dobrega, jo obiskovali v času njene bolezni in ji pomagali. Ohranite jo v lepem spominu.

Žalujoci otroci z družinami

*Prazen dom je in dvorišče,
Naše oko zaman te išče. Ni več tvojega smehljaja, le delo tvojih rok ostaja. V naših srcih ti živiš, zato pot nas vodi tja, kjer sredi tišine spiš.*

ZAHVALA

Mnogo prezgodaj nas je v 43. letu starosti zapustil dragi sin, brat in stric

JOŽE STRUNA

iz Velikega Globokega 9
(12. 2. 1969 - 7. 11. 2012)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom in drugim krajanom, prijateljem in znancem, ki ste z nami delili bolečino in žalost, darovali cvetje in sveče, prispevali za svete maše in ga v tako velikem številu pospremili na njegovi zadnji poti.

Nataši Uršič se zahvaljujemo za iskrene izrečene poslovilne besede. Hvala gospodu župniku za poslovilni obred ter cerkvenemu zboru. Hvala pogrebniemu zavodu Perpar za vso pomoč in lepo zaigrano tišino.

Pravijo, da čas celi rane, toda rana, ki jo je povzročil ta odhod, se še dolgo ne bo zacelila. Za vedno boš ostal v naših srcih in se te bomo spominjali.

Žalujoci vsi njegovi

*Za boj z boleznijo
ti zmanjkalo je moči,
in spokojno zaprl svoje si oči.
Dom naš zdaj je prazen,
a prej bil je bil tako prijazen.
Ostali so sledovi tvojih pridnih rok
katere cenil bo še pozni rod.
Utihnil je tvoj glas, ni več tvojega
smehljaja.
V srcih le spomin obstaja. Beseda tvoja
v nas živi - med nami si.*

ZAHVALA

Ob boleči izgubi dragega nam moža, očija in ata

ALOJZIJA ZUPANČIČ

z Muljave 52
(1947 – 2012)

se iskreno zahvaljujemo sorodnikom, sosedom, vaščanom, prijateljem in znancem za obiske in spodbudne besede v času njegove boleznij. Hvala vsem, ki ste nam s svojo prisotnostjo, stiskom roke, tolažilnimi besedami, z molitvijo, darovanim cvetjem, svečami, masnimi darovi in darovi za dober namen pomagali v težkih trenutkih slovesa. Posebno se zahvaljujemo g. župniku Tonetu Pahulji in g. župniku Marku Burgerju za molitev. Posebna zahvala g. župniku Tonetu Pahulji za lepe misli na poslovilnem obredu ter obisk na domu. Hvala gasilcem PGD Muljava, ki ste ga častno pospremili na njegovi poti slovesa, posebna zahvala ga. Anici Bregar za iskren in čuten poslovilni govor. Zahvaljujemo se DU Ivančna Gorica in g. Zlatku Klemenu za poslovilne besede ob odprtem grobu. Posebna zahvala cerkvenemu in moškemu pevskeemu zboru Muljava za lepo zapete pesmi. Predvsem pa hvala vsem, ki ste cenili njegovo dobroto, delo in ste ga imeli radi. Upamo, da ga boste skupaj z nami ohranili v svojih srcih in spominu.

Vsi njegovi

ZAHVALA

Ob boleči izgubi drage mame

JUSTINE LAVRIČ

iz Spodnje Drage
(21. 1. 1924–30. 10. 2012)

se iskreno zahvaljujem sorodnikom, vaščanom in vsem, ki ste mi izrekli sožalje, z mano sočustvovali, ji poklonili cvetje in sveče ter jo spremili na zadnji poti. Zahvaljujem se mons. g. Kastelico, KO Rdečega križa, vaščanom in društvu upokojencev za občutene poslovilne besede, gasilcem in pogrebniemu zavodu Perpar za lep obred, pevcem in vsem, ki ste darovali svete maše. Posebno zahvalo izrekam vaščanom za izkazano pozornost in pomoč.

*Nič več trpljenja
ne bolečine,
življenje je trudno
končalo svoj boj.*

ZAHVALA

JOŽE ŠRAJ

iz Doba, Šentvid pri Stični
(26. 1. 1928 - 13.9. 2012)

Vsem sorodnikom, prijateljem, sosedom, gasilcem, lovcem, Pogrebni službi Perpar, g. župniku ter vsem, ki ste ob izgubi našega očeta darovali cvetje in sveče, nam izrekli sožalje in nam stali ob strani, se iskreno zahvaljujemo.

Žaljuči vsi njegovi

*Usoden dan teman te za vselej vzela je nam,
si odšla v večni svet, tamkaj Bogu pesmi
pet.*

ZAHVALA

V 89. letu nas je zapustila mama, babica,
prababica, sestra, tašča in teta

ANA KAVŠEK, rojena Petan
iz Velikega Črnela I
(25. 7. 1923 - 11. 11. 2012)

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in znancem za izrečeno sožalje, darovano cvetje, sveče, svete maše in darove za potrebe cerkve. Zahvaljujemo se Hematološkemu oddelku KC Ljubljana in ZD Ivančna Gorica. Hvala g. župniku Juriju Zadniku in msgr. Jožetu Kastelico za lepo pogrebno svečanost. Hvala društvu upokojencev za nagovor ob grobu. Hvala pogrebniemu zavodu Perpar za lepo organiziran pogreb s pevci in odigrano Tišino. Lepo se zahvaljujemo vaščanom Velikega in Malega Črnela, ker so se tako lepo in številno poslovili od nje in imeli lep nagovor pri sveti maši.

Vsi njeni

*Ni te več na vrtu, ne v hiši,
nič več glas se tvoj ne sliši,
če lučko na grobu upihnil bo vihar,
v naših srcih je ne bo nikdar.*

ZAHVALA

Utrujen od boleznij je zaspal naš dragi mož, oče, dedi, brat in stric

ALOJZIJ ŠTEH

(01. 10. 1943 – 24. 11. 2012)

iz Grosupljega, rojen v Šentpavlu na Dolenjskem

Hvala ti, mož in oče za vso modrost, nesebičnost, obzirnost, dobroto in dostojanstvo, hvala za vse, kar si nam lepega in dragocenega dal. Zahvaljujemo se g. župniku Janezu Šketu za lepo opravljen poslovilni obred, g. Adamiču iz JKPG za pomoč, sorodnikom za podporo, udeležbo in tolažbo, sosedom za podarjeno cvetje in darove, nečaku Mateju za ganljive poslovilne besede, pevskeemu zboru Spomin za prelepo petje ter vsem in vsakemu, ki ste nam pisno in ustno izrazili sožalje, z nami sočustvovali, mu stali ob strani v zadnjih trenutkih in se udeležili zadnjega slovesa.

Žena Marija, sinova Slavko z družino in Gregor,
vnuk David, bratje in sestre ter ostali žaljuči

*V nebesih sem doma,
kjer moji dragi že
se večno vesele,
si mene tja žele.
(bl. A. M. Slomšek)*

ZAHVALA

V 83. letu življenja je k večjemu počitku pri bogu odšel naš dragi oče, dedi, tast, brat in stric

ALOJZIJ VERBIČ

Prosenov oče iz Velikih Pec

Ob njegovem slovesu se iskreno zahvaljujemo sorodnikom, sovaščanom, prijateljem in znancem, ki ste ga pospremili na njegovi zadnji poti. Hvala za vse molitve, darovane svete maše, darove za potrebe cerkve, sveče in cvetje. Hvala za izrečeno sožalje in besede tolažbe. Iskrena hvala zdravstvenemu osebju Zdravstvenega doma Ivančna Gorica in Univerzitetnega kliničnega centra v Ljubljani.

Hvala g. župniku Jožetu Grebencu in ostalim duhovnikom za molitev ob pokojnem in lepo opravljenem pogrebni obredu, župnijskeemu pevskeemu zboru in Perparjevim za izvedbo pogreba.

Vsi njegovi

*Zapustil dom in svoje drage,
na tvojem grobu roža le cveti,
ki grenka solza daje ji moči.
Kako je prazen dom, dvorišče,
zaman oko te naše išče.
Ni več tvojega smehljaja,
le trud in delo tvojih pridnih rok ostaja.*

ZAHVALA

V 78. letu starosti se je od nas nepričakovano poslovil dragi mož, oče, stari ata, brat in stric

ANTON GRČMAN st.

po domače BERNADOV TONE s Poljan pri Stični

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje in sveče, darove v dobre namene in za vse svete maše, ter vsem, ki ste ga pospremili na njegovi zadnji poti.

Hvala gospodu župniku Maksimilijanu, cerkvenemu pevskeemu zboru Stična za zapete žalostinke, trobentaču za zaigrano tišino.

Hvala govorcema g. Franciju Berčonu ter g. Zvonku Nograški za izrečene sočutne ganljive besede slovesa.

Hvala dežurni službi in osebju ZD Ivančna Gorica ter pogrebniemu zavodu Perpar.

Zahvala vsem, ki ste nam ob tako težkem trenutku stali ob strani in kakorkoli pomagali.

Žaljuči vsi njegovi

*Če bi te po postavi sodili,
ne bi mogli uganiti,
da je v tebi utripalo
tako veliko srce.
Srce, ki je ljubilo življenje,
družino, delo ter imelo
vero v Boga.*

ZAHVALA

V 84. letu starosti se je od nas za vedno poslovil naš dragi mož, ata, tast, dedi, pradedi, brat in stric

ALOJZIJ LEKAN

po domače Mihator Lovce iz Zagradca 13
(4. 11. 1928 - 26. 10. 2012)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem za številna izrečena sožalja, darovano cvetje, sveče, svete maše in križev pot.

Hvala doktorju Janezu Zupančiču in osebju ZD Ivančna Gorica. Hvala gospodom župnikom Borisu Žirovniku, Maksimilijanu Fileju ter msgr. Jožetu Kastelico za lepo opravljen obred, ministrantom, pevcem in organistu, PGD Zagradec in številnim gasilcem, ki ste ga pospremili na njegovi zadnji poti.

Zahvaljujemo se pogrebniemu zavodu Novak za lepo pripravljeno pogrebno svečanost, Slavku Blatniku za poslovilni govor in Slavku Zaletelju za prebrane ganljive besede.

Ata, tvoja volja do življenja je bila neizmerna, ljubezen, ki si jo razdaljal, neomajna. Z nami ostaja v mislih in molitvah ter v naših srcih. Naj te sedaj obdaja Božja ljubezen.

Žaljuči vsi njegovi

Ivankina tržnica

Diši po praznikih

Jedilnik za silvestrsko večerjo se je dandanes v marsičem spremenil od tistega tradicionalnega. Gotovo na izbor jedi vplivajo po eni strani drugačne prehranske navade ter dostopnost najrazličnejših sestavin, eksotičnega sadja in zelenjave. Nekateri pa še vedno prisegajo na tradicionalne jedi, ki jih lahko tudi kupimo na lokalni tržnici.

Če boste preživeli silvestrski večer doma ali boste praznovali drugje, preden ura odbije polnoč in preden obglavimo šampanjček, se morate okrepčati z okusno hrano in ustvariti podlago za dolgo noč. Tradicionalno je v številnih družinah na silvestrovo za večerjo okusna predjed, hladni narezek, fondi, prigrizek s sirom, ali ribe v vseh različic. Za glavno jed je običajno pečen puran, svinjska ali telečja pečenka, zraven pa kostanji (včasih glazirani, včasih kot del nadeva), pečeno sadje (suhe slive in marelice, obvezno jabolka z brusnično marmelado), rdeče zelje, skutni žličniki, mlinci ali pražen krompir, ob polnoči je pa pogosta kislja juha, obara ali sarmica. Za desert pa postrežemo s kakšno sadno torto ali pa čokoladnim mousse.

Ker ne vemo, kako boste preživeli silvestrski večer, ali vam je ljubši samopostrežni bife ali meni ali pa samo fingerfood, smo izbrali nekaj receptov za vas, tako da lahko vsak izbira ali sestavi svojo jed za slovo od starega leta.

Ajdova potica z medenim nadevom

Ajdovo medeno potico so gospodinje pripravljale v okolici Šentjerneja in po Gorjancih ter Beli krajini. Predvsem pa so jo pekli, takrat ko niso obrodili orehi, bila pa je dobra letina ajdove moke.

Sestavine (testo): 1,5 kg presejane ajdove moke, 20 dag masla ali margarine, 2 jajci, 3 rumenjaki, 15 dag sladkorja, 3/4 l mleka, sol, 6 dag kvasa

Sestavine (nadev): 3/4 kg medu, 30 dag orehov, cimet, naribana limonina lupinica, žlička ruma, malo smetane, 2 jajci, 30 dag masla ali margarine

Priprava testa: Kvas zdrobimo v moko in dodamo malo sladkorja in mlačnega leka. Ko kvas vzhaja, stresemo med moko, dodamo umešana jajca z rumenjaki, sladkor in toplo mleko. Testo stepamo, kar je veliko lažje, ga nato zgnetemo in damo počivat. Ajdovo kvašeno testo počasi vzhaja, ni pa ga potrebno postavljati na toplo. Testo razvaljamo in ga z ne preveč vročim nadevom namažemo, zvijemo in damo v pomaščen pekač. Ajdovo potico ponovno vzhajamo skoraj dve uri. Predno jo damo peč jo namažemo s smetano in stepenim jajcem. Večkrat jo prebodemo s tankim nožem, da spustimo čim več nepotrebne zraka iz testa. Pečemo pri 200 °C eno uro in pol. Toplota se potica težko reže, toda največkrat jo ponudimo še toplo, ker ima ajdova moka svojevredstven okus.

Priprava nadeva: Med segrejemo, dodamo jajca, maslo in mleto orehe ter cimet in limonino lupinico.

Piščančji zrezki z jabolki

Recept za pečene zrezke z jabolki, čebulo, kislom smetano in gorčico.

Sestavine: 500 g piščančjih prsi, sol, poper, 20 g masla, 2 kosa jabolka, 1 kos čebule, 250 ml zelenjavne juhe, 2 žlici gorčice, 2 žlici kisle smetane, 2 čajni žlički pšenične bele moke

Priprava: Piščančje prsi narežemo na zrezke. Operemo jih pod vodo in osušimo s papirnatimi brisačkami. Nato jih solimo in popramo.

V ponvi segrejemo maslo in na njem popečemo meso. Pečemo ga približno 10 minut, med peko pa ga obračamo.

Jabolki operemo, olupimo in narežemo na krahle. Čebulo olupimo in narežemo na kolobarje. Meso vzamemo iz ponve in ga

pokrijemo, da ostane toplo. V ponvi popečemo čebulo, nato pa ji dodamo še jabolčne krahle. Prilijemo zelenjavno juho in dušimo nekaj minut.

V posodici zmešamo gorčico in kislom smetano. Omako dodamo v ponev in premešamo. Moko zmešamo z malo vode in jo dodamo v ponev. Vse skupaj kuhamo še približno 5 minut. Meso vremo v ponev, pogrejemo in ponudimo.

Sarma

Sestavine: 1 glava kislega zelja, 600-800 g mletega mesa (1/2 govejega, 1/2 svinjskega, bolj grobo mleto), malo pancete, malo prekajenega mesa ali kosti, 3 čebule, 1 manjša sveža paprika, 1 korenček, paradižnik Pomi ali domača salsa, česen, alevo paprika, zelena, peteršilj, 1 skodelica riža, sol, poper, vegeta, jušna kocka, olje

Priprava: Zelje očistimo, damo liste narazen, stanjšamo mu koren, če je preveč kislom, ga operemo.

V kozici na olju pražimo 2 čebuli, da lepo porumenita, dodamo meso, čisto malo skupaj prepražimo, nato dodamo na drobno narezano panceto (slanino) in vso ostalo zelenjavo, ki smo jo drobno narezali (ali v strojčku sesekljali). Začnimo z začimbami, dodamo paradižnik (1/2 ga pustimo za omako), alevo papriko in kozarec vode. Nato dodamo še riž in vse premešamo, da se lepo spoji. Preverimo, če je zadosti slano in po potrebi dodamo še začinko (če imamo radi bolj pikantno, dodamo v zmes malo peperončina).

Ko se masa malo ohladi, polnimo liste zelja z nadevom in jih zlagamo v kozico tesno enega zraven drugega (če želimo sarmo delati v pečici, je postopek enak, samo posoda mora biti primerna, najboljša je iz pečene gline). Ko smo napolnili prvo vrsto, damo malo suhega mesa ali kosti ali slanine ter nadaljujemo s sarmami, dokler vsega ne porabimo. Če nam je ostalo zelje, ga narežemo in položimo po vrhu. Vse skupaj zalijemo z vodo, da prekrije sarmo, obtežimo z manjšo pokrovko in kuhamo na počasnem ognju 1 uro.

Na olju prepražimo drugo čebulo, prepražimo malo moke, dodamo alevo papriko, paradižnik pomi, jušno kocko in malo česna. Vse skupaj zavremo ter zlijemo v sarmo in pustimo kuhati še naprej cca. 1 uro, oziroma odvisno od zelja (preverimo, če je zelje zadosti mehko).

Narastek iz ajdove kaše, jabolk in skute

Sestavine: 400 g kuhane ajdove kaše, 400 g naribanih jabolk, 250 g skute, 3 jajca, 100 g kisle smetane, 100 g rjavega sladkorja, 80 g mletih praženih lešnikov, cimet, limonina lupinica

Priprava: Jabolka zmešamo s skuto, kuhano ajdovo kašo in rumenjaki ter dodamo ostale sestavine in dobro zmešamo. Iz beljakov stepemo trd sneg. Če je masa zaradi jabolk preveč mokra, dodamo žlico ali dve pšeničnega zdroba. Na koncu masi primešamo trd sneg beljakov. Maso zlijemo v nameščen pekač in pečemo 35 minut na 180 °C. Ohlajeno potresemo s sladkorjem v prahu in postrežemo.

Tribarvna zelenjavna hladetina

Sestavine: 150 g korenja, 150 g cvetače, 150 g špinacije, sesekljan česen, mlet muškadni orešek, sol, mlet beli poper, žele po potrebi

Priprava: V vreli vodi skuhamo vsako zelenjavo posebej, odcedimo ter ohlajemo vsako zase zmiksamo. Začnimo; korenje s soljo in belim poprom, špinacio s soljo in muškadnim oreškom, špinacio s soljo in sesekljanim česnom. Vsaki masi primešamo toliko želeja, da prekrije zelenjavo ter dobro premešamo. V ohlajen model zlijemo korenčkovo maso in dobro ohladimo, prilijemo špinacno maso, zopet ohladimo in na koncu dolijemo še špinacno maso, ter zopet dobro ohladimo. Ohlajen model po zunanji strani zalijemo z vrelo vodo in iz njega zvrnemo hladetino ter jo ponudimo poleg omake ali zrezka.

Čokoladni mousse

Sestavine: 200 g čokolade (z najmanj 70 % kakava), 5 jajc, 150 g sladkorja, 125 ml sladke smetane

Priprava: Čokolado narežemo na majhne lističe in stopimo na pari (čokolada ne sme priti v stik z vodo). Ločimo beljak od rumenjaka. Iz beljaka naredimo sneg in postopno dodajamo 100 g sladkorja. Sladko smetano stepemo.

Na pari zmešamo rumenjake, 2 žlici vroče vode in 50 g sladkorja, dokler ne dobimo čvrste mase, v katero postopoma dodajamo stopljeno čokolado, nato stepeno smetano in na koncu sneg. Mousse mora potem ostati 4 – 5 ur v hladilniku. Za dekoracijo uporabimo koščke temne in bele čokolade ter lističe mente.

Pripravila:
Nataša Erjavec

Spomini na 2. svetovno vojno (XVIX. nadaljevanje)

Splet nenavadnih okoliščin je pripeljal do tega, da sem spomladi leta 1944 ostal doma. Malo sem se zamikal in poprosil zanesljive ljudi, da so me obvestili, če so videli prihajati kaj nevarnega iz ivanške ali šentviške strani, da sem se lahko bolj skril.

Nekega dne pa so prišli Nemci s povsem druge strani, od Bojanjega Vrha, zato sem jih zagledal, ko so že stali pod oknom in bili mimogrede v hiši. S seboj so imeli tolmača, ki me je vprašal, zakaj nisem pri partizanih in kje imam puško. Očitno so pri nekom v vasi dobili informacije. Dejal sem, da sem v neki zmedi enostavno prišel domov in da sem puško skrnil daleč v gozdu. »Z nami greš,« so mi ukazali in me odgnali v Šentvid. Tako se je ponovila usoda, da me je vedno nekdo nekam vodil proti moji volji. V Šentvidu so me imeli tri dni. Ko se je nabralo dovolj ljudi, so nas s kamionom odpeljali v Ljubljano. Tedaj sem jo videl tretjič. Dvakrat pod italijansko, enkrat pa pod nemško stražo. Sledilo je zaslisanje. Predvsem so hoteli vedeti, kje imajo partizani kakšne utrdbe in zaloge. Povedal sem jim, da smo stalno hodili sem in tja in da se nikjer nismo dolgo zadrževali. Nazadnje so se naveličali spraševanja in me kar naravnost vprašali, ali grem k domobrancem. »Nak«, sem rekel, »orožja imam čez glavo, zato ne bom še drugam rinil.« »Prav,« so dejali, »greš pa v internacijo.« Z internacijo sem imel hude izkušnje, zato sem se je bal kot hudič križa. Poleg tega bi me kot uje-

Tretja četa šentviškega domobranskega bataljona na križišču pri Svetem Roku.

tega partizana lahko tudi počili, zato sem se vdal v usodo in stopil med domobrance.

Odpeljali so me v Dravlje, kjer sem skupaj z drugimi novinci vadil vojaške veščine, predvsem korakanje. Šele 29. junija 1944 sem ugotovil, čemu vse to. Ta dan so nas namreč v paradi pripeljali na Kongresni trg, kjer je bil protikomunistični festival. Tam so bili propagandni govori, ki jih je poslušalo veliko domobrancev in civilnega prebivalstva. Občinstvo je venomer vzklikalo: »Živel Rupnik, živeli domobranci in podobno. Dekleta pa so nam na prsi pripenjale šopke rož. »Kaj bom še doživel na tem božjem svetu,« sem pomislil: »Pred slabega pol leta sem paradiral v Črnomlju pri partizanih in poslušal vzklike: Živeli partizani, živela Komunistična partija, živel Tito, živel Stalin, ... Sedaj pa paradiram kot domobranec in poslušam nekaj povsem drugega. Svet je čisto zmešan. Bog pomagaj,« sem mrmral

predse, »jaz se v tem svetu ne znajdem več.«

Nekaj dni smo se še učili vojaških veščin, nato pa so me dodelili k alarmni četi, ki je odšla na Vrhniko. Tam smo največ stražili Štampetov most. Neke nedelje me je komandir čete skupaj s še dvema domobrancema poslal v patroljo, da bi v okolici Stare Vrhniške aretirali dva družinska očeta. Ko smo prišli do njih, so začeli otroci jokati. Nam so se vsi skupaj zasmilili, pa je dejal vodja patrolje, Jože Šeme: »Pustimo jih,« in smo šli. Po vrnitvi v četo smo povedali, da ju nismo dobili doma in je bilo vse v redu. V tem času sem večinoma stražaril v okolici mostov in na drugih prometno pomembnih točkah. Ponoči sem velikokrat prisluškoval oddaljenemu bobnenju, ko so partizani napadali Velike Lašče, Kočevje, Ig in druge postojanke. Na nebu pa so dan in noč bobneli angloameriški bombniki na poti proti Nemčiji.

Stara »novica«

Zlata in srebrna nedelja

»Zadnjo nedeljo pred božičem imenujejo nekateri narodi 'zlata nedelja' (predzadnjo pa srebrna).

Vse trgovine so tedaj po velikih mestih odprte in bajno okrašene z božičnimi motivi, po ulicah pa drvi ogromen promet. Zgornja slika nam kaže londonsko ulico na 'zlato nedeljo'.

Ilustrirani Slovenec, 24. 12. 1929.

Stari časi – stari špasi

(HUMOR PRED 100 LETI)

Vsestransko veselje:

Oče: »Lojz, si vesel, ko si po toliko letih končno zaključil študij?«

Sin: »No, nekoliko že, vsekakor pa ne toliko kot profesorji, ki so me učili.«

Profesorska:

»Kdaj si pa opazil, da nimaš dežnika?« vpraša profesorjeva žena.

»Tedaj, ko je nehalo deževati in sem ga hotel zapreti,« se je spomnil profesor.

Krožeče darilo:

Pesnikov prijatelj: »Praviš, da ti neka oboževalka že vrsto let za rojstni dan pokloni uro?«

Umetnik: »Res je, in to vsako leto isto. Za praznovanje jo zastavim, ona pa jo vedno znova kupi nazaj.«

»Poznam pse, ki so pametnejši od svojega gospodarja.«

»Verjamem, tudi jaz imam enega takega.«

Uganka šaljivka

Katera riba je najkrajša?

ODGOVOR: Tista, ki ima glavo najbliže repu.

Iz zakladnice naših domov

V naši rubriki že pol-druugo desetletje prikazujemo našo dediščino iz domene narodopisja, pa kljub temu tvarine še ni zmanjkalo. Tokrat predstavljamo skrivnost, ki jo drži v rokah ljubitelj očetnjave Jože Janežič. V pomoč izdam samo to, da je predmet iz železa in da je del vrteče se naprave. Sledi kajpak priporočilo, da čim prej oddate pošto s sporočilom, kako temu izdelku pravimo in za kaj so ga uporabljali.

Bliža se čas okoli božiča, ko s simboličnimi darovi »poplačamo« najzvestejše sodelavce v naši rubriki. Se bo že kaj našlo. Nasvidenje!

Polde Klasjev

Tekó, tekó, tekó ...

Leo Potočnik

Tekó vodovja,
a se ne iztečejo.

Tekó vetrovja,
a se ne izpihajo.

Tekó časovja,
a se ne izčasijo.

Tekó življenja,
hitro nam ugašajo.

"SEVERNA" STRAN

Kako je Rozala pevsko kariero končala

Bohtetova Rozala je bila iz pevske rodbine. Najmanj tri generacije – prababica, babica, mati in nič koliko tet in starih tet je bilo glasbeno aktivnih, predvsem v cerkvenem zboru. Tudi Rozala je že v zgodnji mladosti pela v dekliškem sestavu, ker je župnik Dremelj hitro zaznal njene pevske vrline.

Toda pregovor, da dneva ne smemo hvaliti pred večerom, se je v Rozalinem primeru izkazal v vsej stvarnosti. Dekle je namreč sorazmerno hitro dozorelo v odraslo žensko z vsemi spremembami, žal tudi v glasu. Rozala je namreč v mutacijskem času, ki pri ženskah večinoma ni tako opazen, močno spremenila glas. Njen zvonki sopran se je pri tem znižal v nekakšen alt, ki je bil bolj hreščec kot jasen, pri tem pa močan, da so se poslušalci kar uhlji krivili.

Rozala, ki je med tem že prešla k mešanemu zboru, tega kajpak ni opazila. Župnik je sicer zgodaj uvidel, kako njen glas razdira barvitost in harmonijo drugih vokalov v sestavu, a se je zaradi družinske tradicije zadrževal, kolikor je bilo moči.

Nekega dne pa mu je končno prekipelo. Bilo je na žegnanjsko nedeljo med sveto mašo, ko so verniki opazili, da župnik močno kremži obraz. Vzrok je bil Rozalin glas, ki je močno preglašal ostale pevce, in je vse prej kot blagodejno vplival na ušesa.

Končno je kar izpred oltarja pomignil cerkovniku in mu prišepnil na uho: »Pojdi na kor in reci Rozali, naj pripravi utihne! Cerkovnik je vestno izpolnil naročilo in v cerkvi se je posledaj slišalo blagglasno petje zbora in verniki so se nehote ozirali proti koru. Rozalije po tistem ni bilo več k zboru.

Je pa nekaj let pozneje potožila svoji prijateljici: »Svet je čuden; tako lepo sem pela na koru, pa so me župnik nagnali!« Kaj hočemo, lastne krivde težko opazimo in še manj priznavamo.

Leopold Sever

Gradiške skupnosti in tičnice v naši občini

Dolgoletna raziskava sledov življenja v prazgodovinskih časih na naših tleh se bliža koncu. Preučevanje gradiških skupnosti, rekli bi jim lahko tudi pra-občine, je zajela domala vso Slovenijo.

Iz razumljivih razlogov je stopnja raziskanosti največja na dolenskem zahodu, kamor spada tudi ozemlje občine Ivančna Gorica. Pri iskanju sledov, ki so jih železnodobni predniki zapustili na naših tleh, smo največjo pozornost posvetili obrednim gričem – tičnicam, na katerih so prednamci s pomočjo božjih posrednikov – ptic (tedaj tic) izrekli priprošnje k bogu. Obstajanje, vloga in zemljepisna lega

tičnic je s pomočjo različnih virov dobro izpričano, medtem ko so gradiške skupnosti le nakazane. V mnogih primerih je še najbolj trden tandem tičnica – gradišče (ali kaka druga oblika pribežališča v nevarnosti).

V naši občini imamo 5 povsem dokazanih tičnic in eno, ki ni povsem zanesljiva: **Višnja Gora, Vir – Stična, Šentpavel, Cerovec- Bukovica in Vrhe – Muljava**. Problematičen pa je Ptičji hrib pri Dobu.

Naše tičnice predstavljajo približno 10 % dolenskih in približno 5 % vseh slovenskih obrednih gričev.

Iz bolj ali manj znanih razlogov je »tičniško prazna« vsa naša Suha krajina.

Dojemanje zamolčanega dela naše starejše zgodovine je, spričo pomankljivih šolskih vsebin, težavno.

Nekaj več žarkov v temine našega davnega bitja in žitja, bo posijalo iz knjige o tičnicah. Če bo bog dal, se bo to zgodilo v nekaj mesecih.

165. rekord: Orjaška in užitna klafedra

Klafedra je starinsko ime za širokokrajni klobuk, ki je lastnika ščitil pred raznoterimi neviščnostmi – od sonca do dežja. »Pokrivalo« o katerem v tem sestavku govorimo, pa je bilo vrhu tega še užitno in v vsem presežno. Orjaško glivo sta našla Tičarjeva dva, oče Gregor in sin Tim iz Metnaja. Takole je bilo. Po vasi so se razširile govorice, da rastejo gobe, pa sta fanta rekla: »Ni vrabec, da ne bi tudi midva kakšno staknila«. Pot pod noge, bolje rečeno pod Gregorjeve noge, Tim pa na očkova ramena in sta šla proti Obolnemu.

Nista bila še dolgo na poti, ko je Tim zaradi boljšega razgleda prvi zapazil za grmom ob poti nekaj velikega in rjavega. Če bi bilo tisto za grmom kosmato, bi bil medved, ker je bila golo, je bil pa goban.

O najdbi smo že nekaj pisali v prejšnji številki v sestavku o gobarski sezoni. Tedaj smo povedali, da je bil goban težak 1445 gramov, tokrat pa dodajamo še druga dejstva: obseg klobuka: malone meter (99 cm), premer klobuka – 32,5 cm, višina vsega plodišča – 32 cm, okus – nadnaraven, naša zavist – ah, kaj bi pravil.

Ob taki novici se je na izredni seji nemudoma sestala nepodkupljiva Klasjeva komisija za rekorde (gobe namreč nerade čakajo) in z vsemi glasovi ZA podelila nov časten naziv Klasjev rekord. Egido bosta odslej nosila Tim in Gregor, Tičeva iz Metnaja.

Čestitamo in želimo, da ju bog vodi do novih rekordnih najdb.

Leopold Sever

Novoletno voščilo Klasjevega Poldeta

V letih, ko sem bil še mlad, to se pravi pri šestdesetih, sem rad zbiral kamne z živalsko in človeško podobo. Ob neki priliki mi je v Suhi krajini prišel pod roko kamnit suhovec, ki me je jako spominjal na jeznega človeka, pa sem ga imenoval »Jezni Suhokranjec«. Lani sem v Beli krajini ob Kolpi naletel na podobnega zbiralca, ki je v kolekciji imel skoraj enako kreaturo. Razlika je le v tem, da se je njegov »človek« držal dobrovoljno, pa sem ga imenoval »Zadovoljni Belokranjec«.

Sedaj me pa dobro poslušajte: Če ste se v iztekajočem se letu morda držali bolj po »suhokranjsko«, kažite v prihajajočem letu bolj Belokranjčev obraz, ki bo izražal zdravje, srečo in zadovoljstvo. To vam od srca želi Klasjev Polde. Pa ne preveč jamrat!

