

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

Klasje

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

Prijetno domače. Občina Ivančna Gorica

Turizem smo ljudje

Poletje je prineslo čas počitnic in dopustov, ko se vsaj za kratek čas odpravimo na oddih ali enodnevni izlet. Kolikor je ljudi, toliko je tudi načinov za sprostitev, vsak si namreč izbere svoje veselje. Ob tem se nam pojavlja tudi razmišljanje o turizmu v najširšem pomenu besede in turizmu pri nas, v naši domači občini. Zanj se radi pohvalimo, da je za obiskovalce zelo privlačna, saj so na dokaj majhnem prostoru značne znamenitosti, vsak najprej pomisli na trojček Stična, Muljava, Krka. Seveda je turistična ponudba v naši občini še kaj drugega. V poletnih mesecih nešteto Evropejcev svojo pot na letovanje na hrvaško obalo načrtuje skozi našo občino, ko v Ivančni Gorici z avtoceste zapeljejo proti Suhi krajini. Seveda ne vedo natančno, katero občino so obiskali, lahko pa na tej poti dobijo vtise o prijetni in čisti Sloveniji in ni jih malo, ki se na tej nekaj kilometrski poti vstavijo za oddih ali okrepčilo pri naših gostincih, ki se nahajajo ob njihovi poti. Če dobro pomislimo, je torej turizem še veliko več kot le velike turistične znamenitosti. Le pomislite na zelo gledano TV nadaljevanko Reka ljubezni, ki se je končala te dni. Niso bili samo ljubezenski zapleti tisti, ki so gledalce prikovali pred televizijske sprejemnike. Čudovito naravno okolje in ljudje so tisti, ki bodo vabili še dolgo, ko televizijske serije ne bo več. Znani rek »turizem smo ljudje« res drži.

Matej Šteh, urednik

str. 3

Praznik občine Ivančna Gorica letos posvečen zborovskemu petju v Šentvidu pri Stični

str. 5

Na Polževem smo obeležili dan državnosti

str. 6

Pa se sliš' - naj se sliš'!

str. 5

Prijetno druženje ob ogledu zadnjega dela serije Reka ljubezni

Enostavno na 12 obrokov
SVETOVANJE, PRODAJA IN SERVIS
RAČUNALNIŠKE OPREME
LamaS Since 1989
Sokolska ulica 5
1295 Ivančna Gorica
T: 01/7869-040, 051/612-923
www.lamas.si

ARMEX
ČISTILNE NAPRAVE / UPORABA DEŽEVNICE
PONIKOVALNICE / LOVLICI OLJ IN MAŠČOB

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

JAVNI RAZPIS - ŠPORT 2019
str. 24

Praznik občine Ivančna Gorica letos posvečen zborovskemu petju v Šentvidu pri Stični

Letošnja osrednja svečanost ob prazniku občine Ivančna Gorica s podelitvijo priznanj in nagrad je potekala na zadnji petek v maju v športni dvorani OŠ Ferda Vesela Šentvid pri Stični. Se sprašujete, zakaj ravno v Šentvidu? Odgovor je več kot preprost, saj je v Šentvidu doma slovenska pesem. Ta nas je spremljala ves večer in vodila po spominih petdesetletne zgodovine Tabora slovenskih pevskih zborov.

Ob prazniku občine Ivančna Gorica je prisotne nagrajence, goste ter občanke in občane nagovoril župan Dušan Strnad. Z uvodnimi mislimi se je poklonil Taboru slovenskih pevskih zborov in tradiciji prepevanja v Šentvidu pri Stični. Tabor je v svoji 50-letni zgodovini ponesel ime Šentvida in občine Ivančne Gorica širom po Sloveniji in preko njenih meja. »Danes praznujemo. Spominjamo se dne, ko je naš rojak Josipa Jurčič leta 1871 postal urednik časopisa Slovenski narod. Tudi zaradi bogate zapuščine Josipa Jurčiča je kultura v naši občini doma. Naši ljudje radi pojejo, plešejo, pišejo,

kanalizacij, vodovodov in pospešeni gradnji kabselske kanalizacije, ki bo omogočala hitri internet. Le malo nazaj je bil v uporabo predan 15 kilometrov dolg vodovodni sistem po Leskovški planoti, v naslednjem tednu pa bo potekalo odprtje popolnoma prenovljene Ljubljanske ceste v Ivančni Gorici. Vse to pa ne bi šlo brez dobrega sodelovanja s številnimi društvi, javnimi zavodi, zvezami, podjetji, posamezniki, Samostanom Stična in župnijami ter skupnega povezovanja s soslednimi občinami. V nagovoru se je zahvalil še vsem nastopajočim in soorganizatorjem, tako šentviški šoli kot

trajne dosežke na področju glasbene umetnosti, zborovske pesmi in izobraževanja v občini Ivančna Gorica.

Svečanost je spremljal tudi bogat kulturni program s prepletom zborovskega petja, plesa in igre. Sploh prvič v zgodovini občine je na odru šentviške dvorane zapel združeni občinski pevski zbor, ki je bil na pobudo Zveze kulturnih društev občine Ivančna Gorica sestavljen iz 18-ih zborov in pevskih skupin, pod vodstvom zborovodje Roberta Kohka. Na avtorski muzikal Dragice Šteh z naslovom Tu smo doma so zapeli, zaplesali in zaigrali tudi učenci OŠ Stična. Združnemu pevskemu zboru OŠ Stična, PŠ Zagradec in PŠ Višnja Gora pa so se pridružili še učenci otroškega in mladinskega pevskega zbora šentviške šole. Manjkala ni niti Godba Stična, ki je ob vohodu pozdravljala

rišejo, igrajo ali pa kako drugače ustvarjajo in to tradicijo prenašajo na mlajšo generacijo.«

V nadaljevanju je predstavil smeile načrte občine v prihodnje. Povedal je, da je dovoljen Občinski svet s sprejemom dvoletnega proračuna potrdil številne nove investicije, kot so gradnja novega vrtca v Šentvidu, Kulturno upravna centra z novo knjižnico, kulturno dvorano in upravnimi prostori v Ivančni Gorici ter Hišo kranjske čebele v Višnji Gori. Pa gradnja obvoznice mimo Ivančne Gorice in Šentvida. Izpostavil je še veliko željo, da bi pridobili dodaten oddelek glasbene šole v Zagradcu, dodatne oddelke za naše najmlajše v vrtcih in zgradili sodobno medgeneracijsko središče z domom za starejše. Z novo industrijsko cono in zaključkom gradnje daljnovoda pa bodo zagotovljeni še boljši pogoji za številna podjetja v ivanški občini.

Povedal je še, da Občina veliko sredstev nameni tudi izgradnji cest,

zvezi kulturnih društev. Svoj nagovor je sklenil s čestitko ob prazniku in naslednjimi besedami: »**Naj živi Tabor pevskih zborov, naj živi Šentvid pri Stični, naj živi občina Ivančna Gorica.**«

Osrednja prireditev ob prazniku občine Ivančna Gorica je vsako leto zaznamovana in oplemenitena s podelitvijo občinskih priznanj in nagrad. Letošnjim nagrajencem sta priznanja izročila župan Dušan Strnad in podžupan Tomaž Smole.

Naziv Častni občan je prejel Igor Švara, za pomembne dosežke in trajne zasluge pri ohranjanju slovenske ljudske glasbe in zborovske pesmi ter prepoznavnosti Tabora slovenskih pevskih zborov in občine Ivančna Gorica doma in po svetu. Švara že 25 let dirigira združenim pevskim zborom na vsakoletnem Taboru slovenskih pevskih zborov in s svojo karizmo izvablja pesem iz tisočih slovenskih ljubiteljskih pevcev.

Nagrado Zlati grb občine je prejel

Ignacij Kastelic, za dolgoletno požrtvovalno delo ter izjemne prispevke na področju družbenega življenja in gospodarskega razvoja temeniške doline in občine Ivančna Gorica.

Anica Bregar in **Jože Glavič** sta prejelnika letošnje nagrade Josipa Jurčiča. Bregarjevi je podeljeno za dolgoletno uspešno delo na področju gasilstva ter zaščite in reševanja v ivanški občini, Glaviču pa za izjemno delo na področju kmetijstva, gasilstva in prostovoljstva ter kulturnega in družbenopolitičnega udejstvovanja v občini Ivančna Gorica. Kip Josipa Jurčiča je v imenu Jožeta Glaviča prevzel njegov sin.

Na svečanosti sta bili podeljeni tudi plakete Antona Tomšiča. Kot prvo jo je prejelo **Turistično društvo Višnja Gora**, za 90-letno uspešno delova-

nje, ki je pomembno prispevalo h gospodarskemu, turističnemu in družbenemu razvoju Višnje Gore in občine Ivančna Gorica. Prejemnica plakete Antona Tomšiča pa je tudi **Simona Zvonar**, za izjemno delo in

številne obiskovalce. Prireditev je povezoval radijski napovedovalec in pevec Marjan Bunič.

Praznični večer se je zaključil, kot se za šentviški tabor spodobi. S povorko vseh sodelujočih pevskih zborov in pesmijo Pa se sliš', v izvedbi združenih zborov. Dirigentsko palico je ob zaključku prevzel novi častni občan dirigent Igor Švara. Še pred tem pa je predsednik Tabora Matej Šteh vse zbrane povabil na jubilejni 50. Tabor slovenskih pevskih zborov.

Gašper Stopar

Pa se sliš' – naj se sliš'!

Jubilejni 50. Tabor slovenskih pevskih zborov Šentvid pri Stični

Naslov jubilejnega 50. Tabora slovenskih pevskih zborov ponazarja ljubezen do vsega, kar predstavlja slovenska pesem, zvestobo šentviškim pevskim srečanjem in obljubo, da bo Tabor živel še naprej. Priprave na praznovanje jubileja prireditev, ki od leta 1970 poveže številna domača društva in posameznike, so se začele kmalu po končanem 49. Taboru. Želja, da se ponovno obudi Kulturni teden v Šentvidu, je doživela svojo uresničitve v številnih spremljevalnih dogodkih v prazničnem juniju. Vrhunec dogajanja je predstavljal Tabor slovenskih pevskih zborov, v soboto in nedeljo, 15. in 16. junija. Tudi letos se je ta največja zborovska prireditve v Sloveniji začela s sobotnim koncertom slovenskih zborov iz drugih držav. Tako kot vsa leta je zborom prijeten sprejem pripravila OŠ Ferda Vesela, ki se skupaj z Upravnim odborom Tabora, Občino Ivančna Gorica, Javnim skladom RS za kulturne dejavnosti in številnimi društvi podpisuje pod organizacijo te največje zborovske prireditve pri nas.

Sončno nedeljsko jutro je pozdravilo 120 zborov ter številne obiskovalce, ki so lahko praznično dopolne preživeli v družbi sejma VidArt na šentviškem trgu. Na stojnicah je bila predstavljena pestra ponudba ročnih del, umetnostne obrti in drugih lokalnih izdelkov, ob vsem tem pa se je odvijal zabaven spremljevalni program za obiskovalce vseh generacij.

Poseben čar jubilejni taborski nedelji je prispevala slavnostna povorka udeležencev zborov. Pisan in dobrovoljen sprevod pevcev, godbenikov in drugih udeležencev prireditve se je odvil od osrednjega trga do šole. Kot že vrsto let so tudi letos v povorki sodelovali domači konjarji Konjerejskega društva Radohova vas, v počastitev jubilejnega tabora so v povorki sodelovali praporji vseh 17-ih gasilskih društev in zveze iz naše občine, pa dva čebelarska praporja in prapor ZŠAM. Trebanjske mažoretke in mažoretke Sinja kluba so korakale ob taktih godb iz Stične, Vodice in Dobropolja, manjkali pa niso tudi harmonikarji. Letos je bil Šentvid še posebej lepo ozaljšan, poleg na novo asfaltiranega dela ceste, so obiskovalce na vsakem koraku pozdravljali domiselni cvetlični aranžmaji, za katere so poskrbela domača društva in krajani. Pevci in obiskovalci so lahko občudovali novo urejeno parkovno ureditev na zelenici ob skulpturi Ribničana Urbana, šola pa je pripravila tudi jubilejno razstavo.

Približno 120 mešanim, moškim, ženskim in otroškim zborom je dirigiral novi častni občan občine Ivančna Gorica, dirigent Igor Švara

Šentviški trg v znamenju petja, rož in sejma VidArt

Ko so se zbori razvrstili na šentviški oder, so fanfare policijskega orkestra naznanile začetek koncerta združenih pevskih zborov in televizijskega prenosa, občinstvo pa je še posebej prisrčno pozdravilo častnega pokrovitelja 50. Tabora slovenskih pevskih zborov, predsednika Republike Slovenije Boruta Pahorja. Zbrane pevce in obiskovalce je najprej nagovoril predsednik Tabora Matej Šteh, ki se je ob obletnici Tabora vprašal: »Tabor, kdo bo tebe ljubil? Kdo te bo ljubil, slovenska beseda, slovenska pesem – mehka kakor dolenski griči, ki nam vsako leto narišejo mogočni oder narodne pripadnosti in zvestobe? Jaz in ti dragi pevec, draga pevka, dragi zborovodja, dragi dirigent Igor, dragi režiser Stane, spoštovani predse-

dnik države. Mi bomo ljubili pesem in ji dajali življenje. Mi bomo ohranili Tabor slovenskih pevskih zborov, zato, da bi ta pesem, ta ponos in zanos dajala življenje vsem Slovcem znotraj in zunaj meja naše domovine. Vi boste ohranili Tabor, dragi prijatelji iz sosednjih držav, ki s tolikšnim žarom prihajate med nas in nam dajete zgled pripadnosti in zvestobe. Vi boste ohranili Tabor – dragi učenci, delavci OŠ Ferda Vesela, spoštovani Šentvidčani. Zato, ker pesem živi, ko se sliši in vsakič, ko se zasliši, še bolj živi.«

Ob tej priložnosti sta jubilejni plaketi za 50. udeležbo na taboru prejela ŽPZ Vidovo in MPZ Vidovo.

Nato je spregovoril slavnostni govornik, predsednik Republike Slovenije Borut Pahor, ki je pevcem

Taborska povorka zborov z več kot dvestočlanskim spremstvom se je začela pod vodstvom domačih konjerejcev

Spomin na šentviški Tabor s predsednikom države

čestital za zvestobo slovenski besedi in pesmi, predsedniku Tabora slovenskih pevskih zborov Mateju Štehu pa izročil plaketo zahvale za krepitev 50-letne tradicije najbolj množičnega zborovskega srečanja pri nas, posvečenega slovenski ljudski pesmi.

Več tisoč pevcev je nagovoril še direktor Javnega sklada RS za kulturne dejavnosti mag. Marko Repnik, ki je dolgoletnemu scenaristu Tabora Stanetu Pečku izročil Gallusov kipec Javnega sklada RS za kulturne dejavnosti, za trajne dosežke pri razvoju in ohranjanju Tabora slovenskih pevskih zborov in slovenske

Gasilski praporji v počastitev jubileja in trebanjske mažoretke

ljudske glasbe.

Nato sta glavno besedo dobila pesem in nepogrešljivi dirigent Igor Švara, ki že od leta 1994 vodi največji slovenski zbor na šentviškem odru. Jubilejni koncert se je začel s pesmijo Slovenska dežela, ki je med največkrat izvajanimi pesmimi na Taboru. Pesem so zapeli združeni zbori, skupaj z otroškimi in mladinskimi pevskimi zbori OŠ Stična in

ške, moške in mešane pevske zore, program pa so povezovali Anica Volkar in dramska igralka Klemen Janežič in Nina Valič. Program je sooblikovala tudi Folklorna skupina Vidovo, za zaključek pa je pevce z voščilom nagovoril še župan občine Ivančna Gorica Dušan Strnad, ki je vse zbrane povabil na snidenje prihodnje leto, na 51. Taboru slovenskih pevskih zborov.

Petdesetkrat na Taboru – moški in ženski pevski zbor Vidovo. Na sredini domačin Stane Peček, ki je edini pevec, ki je nastopil na vseh Taborih

Gallusov kipec JSKD za dolgoletnega taborskega scenarista Staneta Pečka

Predsednik Republike Borut Pahor je Taboru podelil zahvalno plaketo

OŠ Ferda Vesela Šentvid pri Stični. Združeni otroški in mladinski pevski zbori obeh šol so nato ob spremljavi policijskega orkestra zapeli še pesem Tu smo doma. Ob prisrčnem aplavzu so otroci pevcem in častnim gostom podelili simbolične šopke kot voščilo za 50. rojstni dan Tabora slovenskih pevskih zborov. Sledile so pesmi za združene žen-

Pod črto 50. Tabora slovenskih pevskih zborov lahko napišemo enako kot so zapisali organizatorji po vsaki okrogli obletnici – dosegli smo lepo številko, nadaljevali bomo z enako vnemo in zanosom, v spoštovanju tradicije in iskanju novih idej za širjenje zborovskega petja in šentviškega druženja.

Dragica Šteh

Pri naših jubilarjih

Župan Dušan Strnad tudi letos nadaljuje z obiski najstarejših občanov občine Ivančna Gorica ob njihovih 90-letnicah življenja.

Ob koncu leta 2018 (15. december) je v krogu svojih najbližjih praznoval Karol Lokar z Vrha pri Sobračah.

Prva letošnja jubilarntko je župan obiskal v Krški vasi. 6. januarja je devetdeset let praznovala Frančiška Trunkelj.

27. januarja je na Velikih Vrheh praznoval Ivan Koželj.

Jože Zajc iz Ivančne Gorice je 28. februarja dopolnil devetdeset let.

9. marca je okrogli jubilej praznovala Frančiška Zaletelj iz Kuželjevca.

Angela Bregar iz Gabrovčca se je 10. marca razveselila obiska župana, ko ji je voščil za 90 let.

Jožefa Škrajnar iz Ambrusa je visok jubilej dopolnila 16. marca.

V Sobračah je 21. marca devetdeseti rojstni dan praznovala Alojzija Kadivnik.

Še enkrat pred dopusti

Šesta redna seja Občinskega sveta Občine Ivančna Gorica je potekala 20. junija, ko so se občinski svetniki in svetnice sešli še zadnjič pred poletnimi dopusti. Seja se je tudi tokrat začela s kulturnim dogodkom, sejne prostore je namreč krasila nova likovna razstava, ki so jo tokrat pripravili člani KD Temenica. Njihovo ustvarjanje na temo lesa je predstavila članica in občinska svetnica Elizabeta Adamlje.

Župan Dušan Strnad je tokrat poročal o celi vrsti minulih dogodkov, med katerimi je še posebej izpostavil praznik občine in nekatere zadnje pridobitve in dosežke, o katerih tudi poročamo v tem Klasju na drugih mestih. Na dnevnem redu je bilo kar nekaj poročil, med njimi se je Občinski svet najprej seznanil s poročili ravnateljev o delu OŠ Stična in OŠ Ferda Vesela Šentvid pri Stični v letu 2018. Kot je povedal ravnatelj Marjan Potokar, se OŠ Stična sooča z naraščanjem učnih oddelkov, saj se bo 81 oddelkom septembra pridružilo še pet oddelkov. Skupaj na matični šoli in podružničnih šolah pouk obiskuje okoli 1300 učencev. Tako so namere o osamosvojitvi podružničnih šol v Zagradcu in Višnji Gori vse

bolj realne. V Šentvidu se tudi soočajo s trendom naraščanja otrok, šolo pa obiskuje nekaj več kot 400 učencev. Posebnost je izvajanje pouka v podružnični šoli v Centru za zdravljenje boleznih otrok, kjer se čez leto število otrok stalno menja, po besedah ravnatelja Janeza Peterlina pa se ni bati za obstoj šole v Temenici, kjer je v zadnjem šolskem letu pouk obiskovalo 14 učencev. Iz obeh poročil pa so se člani Občinskega sveta seznanili tudi z učnim in poslovnim uspehom obeh šol.

27. marca je v krogu svojih najbližjih praznoval Jakob Hrovat iz Ambrusa.

Albina Strmole je 90 let dopolnila 6. aprila na Malem Hudem.

Katarina Zaman s Studenca pri Ivančni Gorici je 16. aprila praznovala okrogli jubilej.

90 let sta dopolnili tudi Ivana Muhič (30. april) iz Primče vasi in Marija Kozlevčar (7. julij) z Velike Dobrave, ki zadnja leta živi v Višnji Gori.

Predsednik Odbora Občinskega sveta za negospodarstvo in javne službe družbenih dejavnosti Franc Koželj je nato podal poročilo o delu Centra za socialno delo Grosuplje v letu 2018 in o delu Glasbene šole Grosuplje v letu 2018. Centri zdaj delujejo v skladu s preureditvijo centrov, razveseljuje pa je bila novica, da je glasbeni šoli uspelo pridobiti dodatna mesta za šolanje na območju Suhe krajine, kjer bo septembra zaživela nova dislocirana enota za ta del naše občine.

Na dnevnem redu pa sta bili še dve poročili, poročilo o delu Medobčinskega razvojnega centra občin Grosuplje, Ivančna Gorica in Trebnje, ki ga je podala direktorica Jasmina Selan, in poročilo o delu Medobčinskega inšpektorata in redarstva občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji skupaj z Oceno izvajanja občinskega programa varnosti Občine Ivančna Gorica za leto 2018. Poročala je inšpektorica Helena Kozlevčar. Medobčinski razvojni center je po besedah Selanove lani oddal na različne razpise 28 vlog, iz česar je bilo za vse tri občine članice odobrenih 9,1 mio. EUR sredstev. Iz poročila inšpektorice Kozlevčarjeve se je Občinski svet seznanil s stanjem na področju inšpekcijskega nadzora in redarstva zlasti na območju mirujočega prometa in t. i. modrih con. Te včasih lastnikom motornih vozil še vedno povzročajo nevšečnosti. Lani je bilo zabeleženih 884 kršitev. Občinski svet se je seznanil tudi z oceno izvajanja občinskega programa varnosti, ki temelji na skupnem sodelovanju policije in inšpektorata, pri pregledu cest zlasti spomladi, pregledu šolskih poti jeseni in podobno.

Delovanje skupnih občinskih uprav je bila tema dnevnega reda seje tudi v nadaljevanju. Občinski svet je imel namreč na dnevnem redu predlog Odloka o ustanovitvi organa skupne občinske uprave »Skupna občinska uprava občin Grosuplje, Ivančna Gorica, Škofljica, Ig in Dobropolje« ter Predlog Sklepa o ugotovitvi izstopa iz skupne uprave občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji. Na področju delovanja skupnih občinskih uprav je namreč prišlo do večjih sprememb v zakonodaji, po katerih obe skupni občinski upravi, v katerih deluje naša občina, ne bo prinašalo zelenih učinkov, zlasti kar se tiče prihrankov pri financiranju skupnih uprav. Po novem bodo do sofinanciranja upravičene skupne uprave vsaj štirih občin, višina sofinanciranja pa je odvisna tudi od števila nalog, ki jih skupna uprava izvaja. V tem je tudi glavni razlog za prenehanje delovanja sedanjega Medobčinskega razvojnega centra občin Grosuplje, Ivančna Gorica in Trebnje oz. izstop iz Medobčinskega inšpektorata in redarstva občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji. Načrtovane spremembe je podrobno predstavil župan. Nova skupna občinska uprava bi pokrivala naslednja delovna področja: inšpekcijsko nadzorstvo, redarstvo, notranja revizija, varstvo okolja, urejanje prostora in civilna zaščita. Nadaljnja razprava bo sledila jeseni, če bodo postopki v vseh občinah stekli, bodo novi skupni organi začeli delovati s 1. 1. 2020.

Ob koncu je Občinski svet na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja dal soglasje k imenovanju direktorice Mestne knjižnice Grosuplje dosedanji direktorici Roži Kek, za predstavnico lokalne skupnosti v Svetu lokalnih skupnosti CSD Osrednja Slovenija – vzhod pa je bila imenovana Magdalena Butkovič.

NOVA STANOVANJA V TREBNJEM

(1 km iz Trebnjega)

REZERVIRAJTE ŽE SEDAJ!

- ▶ V objektu je na voljo za prodajo 17 stanovanj različnih velikosti - od 33 do 120 m². Cena od 81.000 EUR do 223.000 EUR.
- ▶ Stanovanja se nahajajo v novem večstanovanjskem objektu katerega odlikuje:

sodoben videz,
kvalitetna gradnja,
nizki mesečni stroški,
hitra povezava do AC priključka,
bližina šole in vse ostale infrastrukture
ter funkcionalna razporeditev prostorov.

AŽUR

Za ogled pokličite:

AŽUR TRADING d.o.o. Kolodvorska c. 2 Grosuplje
T 01 7860 880 01 7860 881 M +386(0)31 610 644 E azur@siol.net

www.azur-nepremicnine.si

cementni
ROJEC
IZDELKI

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

**PRODAJA
CERTIFICIRANIH
TRANSPORTNIH
BETONOV**
**Z DOSTAVO
IN ČRPANJEM**

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

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

ZA VEČ INFORMACIJ
POKLIČITE NA:
01/787 71 05

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

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

Po obdobju praznovanj in obletnic gledamo naprej!

Svetniška skupina SDS v Občinskem svetu Občine Ivančna Gorica sestavi Janez Mežan, Elizabeta Adamlje, Magdalena Butkovič, Silvo praznik, Martina Hrovat, Alojz Šinkovec, Anja Lekan, Robert Kohek, Franc Koželj, Irma Lekan, Irena Brodnjak in Tomaž Smole je sodelovala na 6. seji Občinskega sveta, ki je bila namenjena poročilom imenovanjem ter ustanovitvi nove medobčinske uprave. Tokrat so nam razstavo pripravili ustvarjalci KD Temenica. Obdobje pred in po seji pa so zaznamovala praznovanja. Najprej smo proslavili občinski praznik, ki je bil v Šentvidu pri Stični in je bil obarvan s prihajajočim 50. Taborom pevskih zborov. Tako smo poslušali združeni pevski zbor, sestavljen iz zborov celotne občine Ivančna Gorica, ki jih je vodil dirigent Robert Kohek, član naše svetniške skupine. Ponosni smo bili in veseli, ker je priznanje za življenjsko delo prejel naš član in prijatelj Nace Kastelic, dolgoletni občinski svetnik. Zlati grb si je brez dvoma zaslužil, kar se je odrazilo tudi v aplavzu, ki ga je prejel. Iskrene čestitke tudi vsem drugim prejemnikom občinskih priznanj, na čelu z dirigentom Igorjem Švaro, ki je postal častni občan. Kmalu za tem se je zgodil jubilejni že 50. Tabor pevskih zborov, prav tako v Šentvidu pri Stični, na katerem smo gostili tudi predsednika države in še nekatere ugledne goste, med njimi tudi domačina, predsednika Računskega sodišča Tomaža Vesela. Organizatorji in domačini so se zelo potrudili in Tabor je ob svojem Abrahamu dobil nov zagon. Zadnje v nizu pa je bilo praznovanje Dneva državnosti na Polzevem, z darovanjem svete maše, kjer je bil slavnostni govornik predsednik Državnega sveta.

SDS

Na sami seji pa smo, potem ko nas je župan seznanil z aktualnim dogajanjem v občini, prislunili poročilom obeh osnovnih šol, Centra za socialno delo, Glasbene šole, Medobčinskega razvojnega centra, Medobčinskega inšpektorata in redarske službe. Ključna točka je bila ustanovitev nove Medobčinske uprave skupaj z občinami Grosuplje, Ig, Dobropolje in Škofljica. Ta bo sofinancirana s strani države in bodo na tak način storitve, ki jih potrebujemo cenejše – zato smo predlog Odloka o ustanovitvi podprli. V ta namen smo sprejeli še dokumente o ukinitvi Medobčinskega razvojnega centra in izstopu iz Medobčinskega inšpektorata in redarske službe konec leta.

V zaključku pa smo na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja podprli še soglasje k imenovanju direktorice Mestne knjižnice Grosuplje in imenovanje predstavnika lokalne skupnosti v Svet lokalnih skupnosti CSD Osrednja Slovenija - vzhod.

Jeseni nas čaka kar nekaj nalog, do takrat pa računamo, da se malo spočijemo, zato tudi:

»Vsem občankam in občanom želimo prijetne poletne dni!«

*Tomaž Smole,
predsednik OO SDS*

Zahvala vsem, ki ste se udeležili evropskih volitev in vaše glasove zaupanja namenili našim kandidatkam in kandidatom.

Čestitke Tanji Fajon in Milanu Brglezu za izvolitev. S svojimi izkušnjami in znanjem bosta zastopala naše barve z ostalimi izvoljenimi člani v evropskem parlamentu.

Obenem pa vam želimo prijetne in brezskrbne počitnice. Iskrena hvala vsem skupaj in vsakemu posebej!

SD Ivančna Gorica

Podjetniški kotiček z Območno obrtno – podjetniško zbornico Grosuplje

PRIHAJAJOČI DOGODKI NA OOOZ GROSUPLJE, več informacij in prijavnice na www.ooz-grosuplje.si, kjer preverite pogoje subvencionirane udeležbe:

- UČENJE TUJIH JEZIKOV, POSLOVNE ANGLEŠČINE IN POSLOVNE NEMŠČINE. Začnemo 26. 8. (ob ponedeljkih) oz. 29. 8. 2019 (ob četrtdkih), 12 terminov po dve šolski uri, v večernih urah v Domu obrtnikov v Grosuplju. Podjetniki in obrtniki, preverite možnost subvencionirane udeležbe zase in za vaše zaposlene. Število mest je omejeno, zato pohitite s prijavo.
- Prijavite se na brezplačno individualno »DAVČNO IN RAČUNOVODSKO SVETOVANJE« s Tadejo Bučar, davčno svetovalko na OZS, v petek, 30. 8. 2019, v Domu obrtnikov v Grosuplju. Svetovanje bo izvedeno v okviru SPOT Osrednja slovenska regija. Prijave so možne do zapolnitve prostih mest.
- USPOSABLJANJE IZ VARSTVA PRI DELU, v sredo, 4. 9. 2019, ob 15.00, Dom obrtnikov v Grosuplju.

Seminar »OBVEZNOSTI IZ NOVIH GRADBENIH PREDPISOV, VEZANO NA IZVEDBO DEL NA GRADBENIH OBJEKTIH, S POUČENJEM NA VPISU V IMENIK VODIJ DEL«. Območna obrtno – podjetniška zbornica Grosuplje je v sredo, 5. 6. 2019, v Jakličevem domu na Vidmu v Dobrepolju organizirala prej omenjeni strokovni seminar. Na seminarju, ki je bil zelo dobro obiskan, je predaval Janko Rozman, sekretar Sekcije gradbenih dejavnosti na OZS. Udeleženci seminarja, ki so prihajali predvsem iz vrst izvajalcev gradbenih dejavnosti, so se seznanili z novimi zakonskimi obveznostmi, ki so jih prinesle spremembe Gradbenega zakona in Zakona o arhitekturni in inženjerski dejavnosti. Podrobno je bil predstavljen imenik vodje del, v katerega bo morala biti po 31. 5. 2020 vpisana velika večina podjetnikov in obrtnikov, ki se ukvarjajo z gradbenimi dejavnostmi, med drugim tudi elektroinstalaterji, strojni instalaterji, krovci, fasaderji ipd. Udeležencem so bili podrobno predstavljeni pogoji za vpis v imenik vodij del ter podani koristni napotki, katera dodatna izobraževanja in usposabljanja morajo pred uveljavitvijo zakona še opraviti.

Seminar Vpis vodje del, 5. 6. 2019

Dodatna pojasnila na OOOZ Grosuplje, ooz.grosuplje@ozs.si, 01-786 51 30, www.ooz-grosuplje.si, kjer smo vam na voljo tudi za kakršna koli vprašanja poslovne narave.

Štartaj kot čebelar

Spoštovane bralke in bralci, pred vami je nova rubrika, v okviru katere vam bomo v prihodnjih desetih mesecih skušali čim bolj približati življenje čebel in delo čebelarjev. Naša srčna želja je, da se v tem času kdo med vami odloči, da postane čebelar.

Zakaj si to želimo? Občina Ivančna Gorica, Čebelarstva zveza Slovenije in Petra Peunik Okorn s. p. smo namreč s projektom Štartaj kot čebelar pridobili finančna sredstva Evropskega kmetijskega sklada za razvoj podeželja.

V sklopu projekta bomo v vrtcih, osnovnih in srednjih šolah na območju občin Ivančna Gorica, Trebnje, Dolenjske Toplice in Žužemberk izpeljali 25 brezplačnih pedagoških delavnic z naslovom Čebelar na obisku. Na delavnicah bodo mladi spoznavali življenje čebel in delo čebelarja ter kako poskrbeti za ohranitev medonosnih čebel.

Poleg animatorja bo na delavnicah prisoten tudi lokalni čebelar. Delavnice se lepo polnijo, vrtci in šole pa se nanje lahko prijavijo še do 30. avgusta 2019.

Za čebelarska društva z vseh štirih občin bomo organizirali Srečanje čebelarjev, na katerem bomo čebelarje seznanili s projektom. S srečanjem in strokovno podlago Čebelarske zveze Slovenije jih bomo informirali, kako naj približajo svoje delo mladim ter jih predvsem spodbudili, da se aktivno odzovejo na zanimanja zainteresirane mladine.

Za vas, bralke in bralci, pa bomo v prihodnjih desetih številkah vašega lokalnega časopisa pripravili sklop zanimivih prispevkov Štartaj kot čebelar. Spoznavali boste čebelarjeva opravila, življenje čebel, čebelje produkte, medovite rastline, pomembne čebelarje in podobno. Med drugim smo pripravili tudi nabore koristnih informacij o tem, kako postati čebelar, kam se obrniti po pomoč, kako pridobiti znanje o čebelah in kako ga nadgrajevati. Vsi prispevki bodo ob koncu projekta združeni v lični knjižici z naslovom Štartaj kot čebelar.

Veselim se »druženja« z vami in upamo, da vam bodo naši prispevki prinesli nova znanja in v vas vzbudili navdušenje nad našo Kranjsko čebelo. Če pa se bo kdo med vami navdušil nad čebelarstvom, pa nam to le sporočite. Veseli bomo vsakega vašega odziva.

*Do prihodnjč vas lepo pozdravljamo in ...
... naj medi.*

PRIVOŠČITE SI ENO NAJBOLJŠIH IN NAJINOVATIVNEJŠIH ČISTILNIH NAPRAV PO SUPER UGODNI CENI

Inovativna čistilna naprava
Graf one2clean od 3 do 70 PE

- Akcijska cena od 2.090 EUR z DDV
- Podaljšana garancija za rezervoar 25 let
- Brezplačna dostava in zagon

Čistilna naprava one2clean nima nepotrebnih dodatkov, zato je zelo zanesljiva.

- Rezervoar povezan do 12,5 ton
- Porabi manj energije
- V odpadni vodi ni gibljivih mehanskih in električnih komponent
- Izjemno majhen ostanek blata
- Dolgi intervali praznjenja
- Minimalni stroški vzdrževanja
- Minimalna poraba energije - le 75 kWh na osebo na leto
- Dolga življenjska doba

Armex Armature d.o.o., Ljubljanska cesta 66, 1295 Ivančna Gorica
info@armex-armature.si, tel.: 01 786 92 71, 051 652 192

www.cistilnenaprave-dezevnica.si

Razvajanje vrta in gospodinjstva z deževnico

Zbiranje in raba deževnice prispeva k večjemu zadovoljstvu ljudi in narave. Lovljenje deževnice je odličen način, kako premostiti daljša sušna obdobja, pa tudi kako dosežati znatno nižje račune za vodo. Večina ljudi meni, da je deževnica primerna le za zalivanje poljščin in vrtnih rastlin, vendar jo lahko izkoristimo tudi v gospodinjstvu. Kaj potrebujemo? Za namakanje vrtov zadostuje že preprosta in cenovno ugodna rešitev. Rezervoar za deževnico je lahko zunanji ali podzemni, pri čemer se zaradi želje po hladnejši vodi, v kateri se hitro ne razvijajo bakterije, priporoča vkopavanje rezervoarja – zemlja ga namreč ščiti pred svetlobo in povišano toploto. Temperatura vode iz rezervoarja celo leto dosega nekje med 8 do 12 °C. Zaradi teme in nizke temperature se ne morejo tvoriti alge in mikroor-

ganizmi. Deževnico lahko uporabite za zalivanje česarkoli. Ker velja za t. i. mehko vodo, saj ne vsebuje apnenca, ima v primerjavi s trdo vodovodno vodo vrsto prednosti. Lahko jo uporabimo za pranje perila, kjer nato pripravimo denar še na račun tega, da ne potrebujemo več mehčalca in sredstva za odstranjevanje vodnega kamna. Z deževnico dosežete boljše rezultate pranja in varujete okolje. Bakterije namreč zaidejo v pralni stroj predvsem preko umazanega perila in ne deževnice. Nekateri proizvajalci pralnih strojev za najboljše rezultate pranja celo priporočajo uporabo deževnice. **Prihranki? Tudi do 50 % pitne vode!** S sistemom za rabo deževnice lahko nadomestimo uporabo vodovodne vode za splakovanje stranišnih školjk, za pranje perila ali vozil, za zalivanje

vrta itd. Pametni ljudje uporabljajo brezplačno deževnico in tako pripravijo do 50 % pitne vode. Sodobni sistemi za zajem in rabo deževnice se vgradijo zelo preprosto, zato jih lahko ljudje z nekaj smisla za tehniko vgradijo kar sami. Naložba v sistem za izrabo deževnice se običajno povrne v od petih do desetih letih, a ker je njegova življenjska doba precej daljša (več desetletij), v naslednjih letih ustvarja še dodatne prihranke.

Dober nasvet in različne komplete za uporabo deževnice dobite v naši občini pri podjetju Armex Armature. Povprašajte jih po kompletih za samogradnjo brez gradbene mehanizacije, ki se začnejo že pri 699 EUR.

Promocijska vsebina

CENTER ZA KREPITEV ZDRAVJA Ivančna Gorica VABI NA DELAVNICE

Naslov delavnice	Datum	Trajanje
Tehnike sproščanja	Sreda, 10. 7. 2019 ob 9.00 Sreda, 17. 7. 2019 ob 9.00	1 x 90 min
Gibam se	Zbiramo prijave do septembra 2019	13-15 srečanj
Ali sem fit – Testiranje telesne zmogljivosti	Ponedeljek, 15. 7. 2019 ob 16.00 Torek, 16. 7. 2019 od 8.00 do 10.00 Sreda, 17. 7. 2019 od 8.00 do 10.00 Ponedeljek 22. 7. 2019 ob 16.00 Sreda, 24. 7. 2019 od 8.00 do 10.00 Ponedeljek, 29. 7. 2019 ob 16.00 Torek, 30. 7. 2019 od 8.00 do 10.00 Ponedeljek, 5. 8. 2019 ob 16.00 Torek, 6. 8. 2019 od 8.00 do 10.00 Sreda, 7. 8. 2019 od 8.00 do 10.00	1 x 90 min
Zdravo živim	Četrtek, 25. 7. 2019 ob 8.00 Četrtek, 29. 8. 2019 ob 18.00	1 x 90 min
Zvišan krvni tlak	Četrtek, 11. 7. 2019 ob 18.00 Sreda, 28. 8. 2019 ob 18.00	1 x 90 min
Zvišane maščobe v krvi	Sreda, 24. 7. 2019 ob 18.00 Torek, 27. 8. 2019 ob 8.00	1 x 90 min
Zvišan krvni sladkor	Torek, 23. 7. 2019 ob 18.00 Petek, 30. 8. 2019 ob 8.00	1 x 90 min
Sladkorna bolezen tip 2	Sreda, 21. 8. 2019 ob 8.00 Četrtek, 22. 8. 2019 ob 18.00	1 x 90 min
Zdravo hujšanje	Zbiramo prijave do ponedeljka, 19. 8. 2019	5 mesecev
Zdravo jem	Torek, 3. 9. 2019 ob 9.00	6 srečanj
Da, opuščam kajenje	Zbiramo prijave	6 srečanj
Vadba za nosečnice	Vsak ponedeljek od 18.00 do 19.00 (razen 12. 8. 2019 in 19. 8. 2019 odpade zaradi letnega dopusta)	1 x 60 min

Za sodelovanje na delavnicah se morate **OBVEZNO PRIJAVITI**, na tel. **01 781 90 00** ali na elektronski naslov ckz@zd-ivg.si. Delavnice so brezplačne.

Naložbo sofinancirata Republika Slovenija in Evropska unija iz Evropskega socialnega sklada.

Mednarodno srečanje mladih čebelarjev letos na Slovaškem, prihodnje leto v občini Ivančna Gorica

Mednarodno srečanje mladih čebelarjev (International meeting of young beekeepers – IMYB) je tekmovalni dogodek, ki ga od leta 2010 dalje organizira Mednarodni center za mlade čebelarje (International centre for young beekeepers - ICYB). Vsako leto poteka v drugi državi.

Na desetem IMYB, ki je od 3. - 7. julija 2019 potekal na Slovaškem v kraju Banská Bistrica, so tekmovali tudi Alen Primožič Zver, Ela Vičič in Anamarija Morato iz Slovenije, ki sicer obiskujejo čebelarški krožek na Osnovni šoli Dekani pod mentorstvom Andreje Smrdelj. Ker pa bo Slovenija gostiteljica IMYB 2020, sta se srečanja udeležila tudi predstavnika organizatorjev, Čebelarске zveze Slovenije in Občine Ivančna Gorica.

Na Slovaškem je tekmovalo 79 mladih čebelarjev iz 29 različnih držav oz. dežel: Anglija, Avstralija, Avstrija, Belorusija, Češka, Danska, Egipt, Estonija, Finska, Francija, Gruzija, Irska, Italija, Izrael, Kanada, Libanon, Litva, Malta, Nemčija, Nizozemska, Poljska, Romunija, Rusija, Severna Irska – Ulster, Slovaška, Slovenija, Škotska, Ukrajina in Wales.

Vsi tekmovalci so tekmovali v mešanih mednarodnih ekipah, pokazati pa so morali znanje in spretnosti čebelarjenja v praktičnih in teoretičnih nalogah, kot so razvrščanje čebelarске opreme glede na opravila v čebelarstvu, sestavljanje nakladnega panja, označevanje trotov, sestavljanje in zbijanje satnikov, prepoznavanje medov in medovitih rastlin, odvzem medenih satov in ometanje čebel, odkrivanje in točnejše medenih satov, prepoznavanje jajčec, ličink, pokrite zalege, cvetnega prahu in medu v satju, presajanje ličink, poznavanje zvokov oglašanja (brez-)matične čebelje družine ter pisni test znanja. Zbrane točke pri tekmovalnih nalogah dajo rezultate za vsakega posameznega

tekmovalca, za mešano mednarodno ekipo ter za posamezno državo.

V okviru dogodka so potekali tudi ogledi čebelarstev ter naravnih in kulturnih znamenitosti, predstavitve vseh držav, strokovna konferenca mentorjev čebelarških krožkov, strokovna predavanja domačih strokovnjakov, delavnice ter druženje. Še posebej je pomembna izmenjava izkušenj in dobrih praks z namenom dvigovanja kakovosti poučevanja mladih na področju čebelarstva.

Tekmovalci, ki so na mednarodnem tekmovanju mladih čebelarjev zastopali Slovenijo, so v kategoriji mešanih mednarodnih skupin zasedli prvo, drugo in šestnajsto mesto. Za dosežen rezultat se je bilo treba v hudi konkurenci pošteno potruditi, zato gredo iskrene čestitke tekmovalcem Alenu, Anamariji in Eli ter njihovi mentorici Andreji Smrdelj.

Omeniti pa velja, da so ves čas tekmovanja odlično zastopali Slovenijo in bili pravi mali ambasadorji.

Ekipo sta spremljala še Maja Lampret iz Občine Ivančna Gorica in Marko Borko iz Čebelarске zveze Slovenije. Slovenija, ki je že od vsega začetka sodelovala na vseh tekmovanjih, je namreč lani uspešno pridobila kandidaturu za organizacijo tekmovanja leta 2020 v Sloveniji. Tako bo 11. mednarodno tekmovanje mladih čebelarjev v letu 2020 potekalo v Sloveniji, v občini Ivančna Gorica, ki bo občina gostiteljica in soorganizatorica. Priprave na organizacijo tega mednarodnega dogodka potekajo že od pridobitve kandidature septembra 2018. Na Slovaškem pa so slovenski udeleženci od slovaških organizatorjev prevzeli tudi prehodni pokal IMYB.

Maja Lampret

Z lipicansko peterovprego od Lipice do Dunaja tudi skozi našo občino

Zagotovo ste v začetku junija slišali za konjensko popotovanje od Kobilarne Lipica do Španske jahalne šole na Dunaju. Na slovenskih cestah je bilo moč opaziti kočijo z vpreženimi petimi lipicanci. Za ta podvig se je odločila družina Matern iz Nemčije, ki je 11. junija prepotovala pot tudi skozi občino Ivančna Gorica.

Na naših cestah ste jih lahko opazili v popoldanskem času, ko so se preko Hočevja iz sosednje občine Dobropolje pripeljali na Krko. Od tu so nadaljevali po stranskih poteh mimo Ivančne Gorice, Šentvida pri Stični, do Radanje vasi, kjer so prenočili na Rogačevi kmetiji.

Dobrodošlico tudi v imenu ivanške občine so družini zaželeli člani Konjerejskega društva Radohova vas z konjerejcem Rajkom Sinjurjem na čelu. Ta jih je s svojo vprego in v spremstvu nekaterih članov društva spremljal vse od Ivančne Gorice do doma v Radanji vasi. Razlog, da je nemška delegacija prenočila ravno pri družini Sinjur, je več kot preprost, saj je Rajko ponosen rejec in član Zdrženja rejcev lipicanca Slovenije. Velikokrat s svojo vprego in drugimi sočlani Konjerejskega

društva Radohova vas popestri tudi marsikatero prireditev v naši občini. Družina Matern se je v jutranjih urah podala proti Trbovljam. V naslednjih dneh pa so se ustavili še

v Celju, na Pragerskem, v Trnovski vasi in Rogaševcih. V 14-ih dneh so z vprego prepotovali 585 kilometrov dolgo pot.

Gašper Stopar

V Višnji Gori in Zagradcu prvo izobraževanje o vzreji matic

V soboto, 29. junija 2019, je v rojstnem kraju Kranjske čebele v Višnji Gori, v organizaciji Slovenske čebelarске akademije ter podpora Čebelarске zveze Slovenije in Občine Ivančna Gorica, potekalo prvo izobraževanje na temo osnov vzreje matic. Prvemu tovrstnemu izobraževanju, ki deluje pod okriljem Kmetijskega inštituta Slovenije, je prisluhnil tudi podžupan občine Tomaž Smole.

Teoretični del izobraževanja je vodil Peter Kozmus, v. d. predsednika mednarodnega združenja čebelarških organizacij Apimondia. V dopoldanskem času je v Mestni hiši Višnje Gore opravil predstavitev s področij veljavne zakonodaje vzreje matic, selekcije in odbire čebeljih družin, predstavitev različnih tehnologij vzreje matic, prahe matic ter pakiranje in trženje matic. Praktični del se je nadaljeval v popoldanskem času pri članu Čebelarskega društva Krka-Zagradec in vzrejevalcu Henriku Zaletelju v Zagradcu. Udeležencem je predstavil svojo prakso vzreje matic.

Po besedah Kozmusa je dogodek pomembna prelomnica v delovanju Slovenske čebelarске akademije in bodo prvemu izobraževanju sledila še mnoga druga, ki bodo namenjena predvsem tujim udeležencem.

Gašper Stopar

Letošnji zgodnji krompir »kifeljčar« je bil pri Blatnikovih v Šentvidu vreden občudovanja. Obilno je obrodil, poleg tega pa je narava postregla z zanimivimi oblikami, ki sta se jim čudila ata Ivan in vnuk Samo. Do zadnjih jesenskih opravil na kmetiji pa ju čaka še veliko dela.

(Matej Šteh)

Ob krajevnem prazniku predstavili zbornik pevskega tabora in prenovili cesto v Šentvidu pri Stični

V Šentvidu pri Stični so letos ob jubilejnem 50. Taboru slovenskih pevskih zborov po več letih ponovno obudili krajevni praznik (15. junij) in kulturni teden. Prireditve v počastitev jubileja so se začele že s praznovanjem občinskega praznika 31. maja in se nadaljevale s kulturnim tednom med 7. in 16. junijem, osrednje praznovanje krajevnega praznika pa je potekalo 13. junija. Na svečanosti v kulturnem domu je bil ob tej priložnosti predstavljen zbornik, ki je izšel ob 50-letnici Tabora slovenskih pevskih zborov, pripravili so prodajo likovnih del za šolski sklad, tega dne pa so v uporabo slovesno predali prenovljeno cesto v centru kraja.

Predsednik KS Šentvid pri Stični Silvo Praznik je povedal, da je cilj praznovanja krajevnega praznika medgeneracijsko združevanje krajanov in krajanov. »Veseli sem, da smo praznik znova obudili, saj je to priložnost, da se skupaj zberemo in družimo. Čeprav so naše želje velikokrat večje od realnih zmožnosti, se vsakodnevno trudimo za dobrobit našega kraja. Zaradi letošnjega pomembnega jubileja Tabora smo ponovno organizirali kulturni teden, ki se je začel prejšnji teden s koncertom folklorne skupine veterani Vidovo in se bo zaključil s Taborom slovenskih pevskih zborov v

nedeljo. Še posebno smo veseli, da nam je Občina Ivančna Gorica, ob veliki podpori gospoda župana Dušana Strnada, omogočila ureditev cestne infrastrukture skozi center Šentvida.«

Zbrane je nagovoril tudi župan Dušan Strnad, ki je med drugim povedal: »Pomembni ste vi krajanje, ki se trudite v dobrobit kraja in občine. Skupaj dosegamo uspehe, s katerimi se lahko pohvali le malokatera občina. Gotovo pa pomembno mesto v naših srcih zaseda tudi Tabor pevskih zborov v Šentvidu. Ponosen in hvaležen sem vsem, ki ste se trudili, da je zgodovina Tabora odslej tudi zapisana.« Povedal je še, da

obnovljena cesta ni najpomembnejša. Pomembno je, da so se krajanje združili in s skupnimi močmi okrasili kraj ob krajevnem prazniku. Praznovanje povezuje kraj, mu daje upanje in življenje. »Če se boste dobro počutili v kraju, se bodo tudi vaši zanamci,« je zaključil Strnad. Bogata zgodovina Tabora v Šentvidu je od zdaj naprej zbrana in popisana tudi v zborniku. Avtorica jubilejnega zbornika »Pojo naj ljudje«, ki ga je izdala Mestna knjižnica Grosuplje, je domačinka Dragica Šteh. Kot je povedala, se o dobrih knjigah govori, najboljše pa se prebere. Zato upa, da bo zbornik našel mesto med bralci in vsemi, ki so na kakršenkoli način povezani s šentviškim taborom. Če povzamemo njen zapis iz knjige, je pregled petdesetletne zgodovine Tabora dolga in zapletena zgodba o pevskih in drugih kulturnih srečanjih v Šentvidu pri Stični. Povezana je s številnimi posamezniki in društvi ter zaznamovana tudi z družbenimi in političnimi spremembami. V biltenu so zbrani podatki, spomini, ljudje in pesmi, ki so najpomembnejši del Tabora. Bralec lahko skozi branje začuti, kaj je Tabor pomenil nekoč, kako se je razvijala in kako ga vidimo

danes. Svoje poglede so v zborniku strnili tudi nekateri najpomembnejši soustvarjalci Tabora, kot so dolgoletni predsednik te zborovske prireditve Jernej Lampret, pogled iz dirigentskega odra je orisal Igor Švara, pa tudi scenarist Stane Peček in Ilija Bregar. O zborniku, ki je že 9. izdaja v Domoznanski zbirki občin Grosuplje, Ivančna Gorica in Dobropolje, so spregovorili še direktorica Mestne knjižnice Grosuplje, Roža Kek, ki je tudi izdajateljica knjige, bibliograf Drago Samec ter glavni urednik Domoznanske zbirke, dr. Mihael Glavan.

Prireditve ob krajevnem prazniku je imela tudi dobrodelno noto. Prostovoljne prispevke za slike umetnikov KD likovnikov Ferda Vesela Šentvid pri Stični ter otroških umetnin so namenili šolskemu skladu OŠ Ferda Vesela Šentvid pri Stični. Slovesnost so popestrili združeni pevski zbori Ženskega in Moškega pevskega zbora Vidovo, Vokalna

skupina Šentviški slavčki in Moški pevski zbor Prijatelji. S plesom in deklamacijo so se predstavili tudi otroci Vrta Čebelica, pod mentorstvom vzgojiteljice Katje Jakše.

Obnovljen center Šentvida

Ob praznovanju krajevnega praznika in jubilejnega Tabora slovenskih pevskih zborov so krajanje Šentvida posebno pozornost namenili izgledu svojega kraja. Ob idejni zasnovi Jelke Rojec in Aline Cunk Perklíč je krajevna skupnost povabila k sodelovanju domača društva in številne krajanje, ki so skozi celoten Šentvid, ob cesti od gasilskega doma do šole uredili številne cvetlične aranžmaje v kombinaciji z lesom. Piko na i je dala na novo asfaltirana cesta, za kar je bila zaslužna Občina Ivančna Gorica skupaj z izvajalci del. Prav to cesto je po prireditvi ob krajevnem prazniku blagoslovil šentviški župnik Izidor Grošel, predstavnik izvajalskih podjetij z županom na čelu pa so jo s prerezom traku uradno predali v uporabo. Kljub izredno kratkemu roku je bila po zaslugi podjetij Komunalne gradnje Grosuplje in Mapri Proasfalt d. o. o. obnova cesta uspešno izvedena.

Gašper Stopar

Ob krajevnem prazniku še olepšali vaško jedro v Ambrusu

V Ambrusu so že 28. leto zaporedoma na predvečer dneva državnosti zbrali krajanje Krajevne skupnosti Ambrus. Prireditve z naslovom »Doživimo vaško jedro« je potekala v okviru praznovanja krajevnega in državnega praznika.

Tradicionalni dogodek, ki ga je pripravila Krajevna skupnost Ambrus v sodelovanju s turističnim, gasilskim in kulturnim društvom, se je začela v ambruškem vaškem jedru. Pred letom dni so prav na krajevni praznik slovesno odprli Ambruški park kulture. Poleg knjigobežnice, razstave skulptur in mozaikov, polhovih škatel, umeščenih na kostanj

v centru vasi in odtisov mnogih dlaní, so park popestrili še z dodatnimi umetninami. Drevesa v parku so okrasili s keramičnimi čebelami, ob turistično-informativni točki pa so postavili stalni aranžmaji z rožicami in čebelami. Slednji umetnini sovpadata v trinajsto letno avtorsko razstavo keramike, ki je v javni prostor umeščena trajno. Izdelki so na-

stali v sklopu otroškega ex-temopre keramike, pod vodstvom članice Likovne skupine KD Ambrus, Marjete Baša. Praznik so popestrili še z razstavo otroških likovnih del z naslovom »Gibanje« pred župniščem. Delavnico je vodila ljubiteljska slikarka in članica likovne skupine Pavla Jakopič - Pavl'ca.

Praznovanje se je nadaljevalo na športnem igrišču ob Podružnični šoli Ambrus. Zbrane krajanje sta nagovorila predsednik krajevne skupnosti Stane Tekavčič in župan občine Ivančna Gorica Dušan Strnad. Župan je v nagovoru izrekel zahvalo in čestitke krajanom, ki že 28 let ohranjajo tradicijo praznovanja dr-

žavnega in krajevnega praznika: »To je porok, da vaš kraj živi in delate v skupno dobro. Čestitam vsem, ki se trudite, da so kraji iz leta v leto lepši. Zagotovo bo še lepše, ko bomo skupaj uredili cesto in pločnik skozi center Ambrusa ter v bližnji prihodnosti v vaše kraje »pripeljali« še kanalizacijo.« Nagovor je zaključil z voščilom ob državnem prazniku. Poseben čar praznovanju so dale članice Glasbene skupine Amabile

in plesalci Plesne šole Guapa. Večer se je zaključil s tradicionalnim golažem ter druženjem krajanov in krajanov Ambrusa.

Gašper Stopar

90 let Prostovoljnega gasilskega društva Metnaja

V soboto, 15. junija, je Prostovoljno gasilsko društvo Metnaja proslavilo devetdeseto obletnico delovanja društva. Slavje so združili z uradnim prevzemom novega prizidka h gasilskemu domu in izdajo prvega zbornika društva v zgodovini obstoja.

Gasilsko društvo Metnaja je bilo ustanovljeno leta 1929 na pobudo vaščanov z območja Metnaja. Pobuda je prišla predvsem zaradi pogostih vremenskih ujm in požarov – tako v naravi kot na objektih, zaradi strele ali takratnih neustreznih kurišč. Ljudem v Metnaju so bili na voljo najbližji gasilci v Stični ali v še bolj oddaljenem Šentvidu. Prav zaradi teh dejavnikov so se vaški moške odločili, da ustanovijo lastno gasilsko društvo. Zdajšnji predsednik društva Miroslav Tul je na praznovanju 90-letnice povedal, da je bil kmalu po ustanovitvi sezidan gasilski dom, ki je začel povezovali ljudi v tem kraju. Kupljena je bila osnovna oprema, prva motorna črpalka, motorno vozilo in druga oprema. Danes društvo šteje približno 80 članov, od tega je 15 operativcev in tudi kar nekaj mladine. Med večje naložbe društva je izpostavil predvsem nabavo novega vozila Mazda v letu 2012, z vso opremo za gašenje gozdnih požarov in hitro posredovanje ter izgradnjo prizidka h gasilnemu domu, ki so jo dokončali letos spomladi. Prav tako so pred kratkim v celoti zamenjali ostrežje na starem delu gasilskega doma. Načrtov za naprej imajo še

kar nekaj, od zamenjave dotrajane opreme, šolanja kadra, do nakupa večjega gasilskega vozila s cisterno. Ponos na bogato tradicijo gasilstva v Metnaju je izrazil predsednik Gasilske zveze Ivančna Gorica Jure Strmole. Kot je povedal, devetdesetletno obdobje na področju gasilstva ni malo. »Je obdobje, skozi katero se je društvo iz Metnaja razvijalo in bogatilo svojo zgodovino. Marsikaj zanimivega lahko danes pokažejo in povedo, pa vendar menim, da je nekaj očem nevidno in našim ušesom neslišno. To je njihovo srce, v

katerem bije močna pripadnost, tako gasilska kot vaška. Tako srce bije v vseh prebivalcih Metnaja in okoliških krajev«. Metnajske gasilsko društvo je društvo III. Kategorije. Za ta razgibani del občine pa je nujno, da je dobro organizirano in ustrezno opremljeno. Društvo lahko od lani deluje nemoteno. Za to je z izgradnjo novega športnega igrišča poskrbela Občina Ivančna Gorica. Po besedah župana Dušana Strnada se je ob otvoritvi pokazalo, da je bila investicija nujna, saj lahko številne prireditve in

gasilske vaje potekajo stran od prometa in na bolj varnem mestu. Novi prizidek gasilskega doma je z novim športnim igriščem postal pravo središče krajevnega dogajanja, s čimer so kraji še bolj vabljivi za turistične obiske in priseljevanje. Ob 90-letnici delovanja je gasilec izrekel zahvalo za vse opravljeno delo ter jim ob jubileju izročil županov spominski kovanec Prijetno domače. Devetdesetletnico so metnajske gasilci izkoristili tudi za izročitev spominskih zahval ter bronastih in srebrnih društvenih odlikovanj. Gasilska zveza Ivančna Gorica je

društvu izročila kip sv. Florjana, ki simbolizira varnost krajanov KS Metnaja. Prav tako je društvo ob jubileju v imenu Gasilske zveze Slovenije prejelo plamenico I. stopnje. Blagoslov novega prizidka je ob zaključku slovesnosti opravil stiški pater Jona Vene. Slavje pa so popestrile članice Ženske vokalne skupine Brinke iz Grosuplje, pod vodstvom zborovodkinje Tine Vahčič. Veselo razpoloženje, kjer ni manjkala niti jubilejna torta, se je nadaljevalo še pozno v noč z gasilsko veselico ob zvokih ansambla Naveza.

Gašper Stopar

PGD Sobrače obeležilo 40. letnico delovanja in 10. letnico pobratenja s PGD Lucova

V nedeljo, 23. junija, so v Sobračah obeležili praznovanje ob 40-letnici Prostovoljnega gasilskega društva in 10-letnici pobratenja s PGD Lucova iz občine Gornji Petrovci.

Na slavnostni seji, ki je bila že v petek, 21. 6. 2019, so podelili zahvale vsem zaslužnim krajanom in priznanja gasilcem za njihovo delo v društvu. Podeljeni so bili vsem, ki so tako ali drugače pustili pečat v PGD Sobrače. In teh ni malo. Vsak izmed njih je pokazal prizadevnost ter ključno prispeval pri izvedbi gasilskih akcij, veseljah ali kako drugače. Pri tem velja poudariti, da so mnogi člani krajevne skupnosti, zato lahko rečemo, da PGD ter krajevna skupnost delujeta povezano, skoraj kot eno in za dobro tako društva kot tudi kraja.

Praznovanje se je nadaljevalo v nedeljo, 23. 6., ko je potekalo že 16. tradicionalno tekmovanje harmonikarjev – dogodek, ki ga z veseljem vsakoletno prirejajo za vse ljubitelje diatonične harmonike. Pod budnim očesom strokovne komisije, ki ji je predsedoval g. Robert Markovič, se je predstavilo 15 tekmovalcev v različnih starostnih kategorijah. Verjetno so prav zvoki harmonik razkrdali še zadnje oblake in po koncu tekmovanja je posijalo sonce. Osrednja prireditev ob 40. letnici društva in 10. obletnici pobratenja se je začela s slavnostno povorko gasilskih enot. V veliko čast in po-

nos Sobračanom je bilo, da so lahko na slovesnosti pozdravili predstavnika Gasilske zveze Slovenije Janeza Breganta, dolgoletnega predsednika GZ Ivančna Gorica in zdaj častnega predsednika Lojzeta Ljubiča ter podžupana občine Ivančna Gorica Tomaža Smoleta, ki je predsednik PGD Sobrače Heleni Adamlje ob jubileju izročil županovo priznanje v obliki spominskega kovanca Prijetno domače. Preko Mure so se pripeljali tudi pobrateni gasilci iz PGD Lucova, pridružil pa se jim je tudi njihov župan Franc Šlihtuber.

Na nedeljski slovesnosti so podelili priznanja, zahvale in plakete ustanovnim članom, veteranom in nekaterim posebej zaslužnim. Naj izpostavimo predvsem odlikovanje za posebne zasluge, ki sta ga prejela Jože Adamlje in Slavko Fajdiga. Oba sta gasilca z dušo in srcem, ki svoje poslanstvo prenašata na mlajše generacije.

Ob potrditvi 10. obletnice pobratenja PGD Sobrače z gasilskim društvom Lucova naj omenimo, da je zgodba pobratenja zares čudovita, morda ravno zato, ker je na prvi hip nenavadna, saj sta kraja oddaljena dobrih 200 kilometrov. Že ob prvem srečanju (ob nakupu vozila) je vzkliko prijateljstvo, zato je temu sledilo pobratenje z listinami. Krajan in gasilci Sobrač so ponosni, da zadeva ni ostala samo na papirju, saj se vsakoletno srečujejo na občini zborih, prevzemih opreme ter

krajevnih praznikih. Petkovo in nedeljsko slovesnost sta povezovala Tanja in Uroš Adamlje, s kulturnimi točkami so jih popestrili otroci in mladinci iz Sobrač, člani moškega pevskega zbora Prijatelji in gostje iz Glasbene šole Grosuplje – podružnica Ivančna Gorica. Društvo je ob svoji 40-letnici izdalo že tretji bilten. Prispevke so sooblikovali domačini s pomočjo Katje Richter, Sare Adamlje in Kristine Pučnik.

Tanja Fajdiga

Novo vodstvo RKS – Območno združenje Grosuplje

Na izrednem Zboru članov RKS – Območno združenje Grosuplje, ki je potekal 29. 5. 2019, je bilo izvoljeno novo vodstvo. Novi predsednik RKS – OZ Grosuplje je postal Matjaž Marinček, nova podpredsednica pa dr. Zora Korošec Koruza.

Čestitke in veliko uspeha pri delu!

Anica Smrekar, sekretarka RKS – OZ Grosuplje

Posvet članic regije Ljubljana II na Muljavi v organizaciji GZ Ivančna Gorica

7. 6. 2019 se je na Muljavi odvijal posvet članic regije Ljubljana II. Posveta se je udeležilo preko 150 članic iz GZ Kočevje, Ribnica, Loški Potok, Grosuplje in domače GZ Ivančna Gorica. Dobrodošlico sta udeleženkam posveta, zaželela predsednica komisije za ženske v regiji Ljubljana II Marija Novak ter predsednik PGD Muljava Milan Bregar.

Srečanje se je odvijalo na ploščadi pred novim gasilskim domom na Muljavi. Po uvodnih pozdravih so se udeleženke odpravile na bližnjo Jurčičevo domačijo. Tam je danes urejen etnografski muzej na prostem, z ohranjenimi prvotnimi objekti tipične osrednjelovenske kmečke arhitekture, z začetka 19. stoletja. Domačijo danes dopolnjujejo skedenj, kašča, čebeljak, sušilnica za lan ter na robu domačije znamenita Krjavljjeva kočja. Na domačiji je urejen muzej, ki poleg izvirne arhitekture, prikazuje življenje in ustvarjanje slovenskega pisatelja in časnika Josipa Jurčiča.

Ogledu Jurčičeve domačije, je sledil sprehod nazaj do gasilskega doma, kjer je udeleženke čakal inštruktor varne vožnje na AMZS Andrej Rus. Pripeljal je simulator prevračanja vozila, ki služi za prikaz reševanja voznika in sopotnika iz prevrnjenega vozila. Občutek, ko si z var-

nostnim pasom pripet v vozilu, pričemer je vozilo obrnjeno na streho in visiš z glavo navzdol, smo lahko preizkusile vse udeleženke. Najprej je bilo treba premagati strah pred simulatorjem, se uesti vanj in počakati, da se 'avtomobil 'prevrne'. Iz prevrnjenega avtomobila smo se, pod skrbnim očesom inštruktorja, pravilno reševale iz avtomobila na način, da je tveganje za poškodbe pri tem najmanjše. Simulacija (samo) reševanja iz avtomobila je potekala ves večer - preizkusila ga je lahko večina udeleženk.

Da pa ženske nismo od muh, nam je na naslednji točki prikazala ekipa certificiranih prvih posredovalk - bolničark iz GZ Ivančna Gorica. Prikazale so nam tri različne načine reševanja, treh različno poškodovanih oseb iz vozila. Članice tudi sicer pogosto opravljajo podobno delo na pravih intervencijah. Tam so, dobesedno v njihovih rokah, življenja najtežjih ponesrečencev.

Sledil je glasen prihod gasilcev iz osrednje gasilske enote PGD Stična, z vozili in opremo za tehnično reševanje. Prikazali so reševanje ukleščene ponesrečenke iz avtomobila. V ta namen so vozilo razrezali, kar je zelo spominjalo na dogajanje v realni prometni nesreči. Ker vse udeleženke nimamo velikokrat možnosti uporabe tehničnega orodja

za razrez vozil, smo velikodušno sprejele ponudbo gasilcev za preizkus le tega. Najpogumnejše gasilke so se preizkusile v rezanju, razpiranju in trganju posameznih delov avtomobila. Zares neprecenljiva izkušnja je bila v lastnih rokah občutiti surovo moč specialnih gasilskih reševalnih orodij.

Da so gasilke lažje razumele dogajanje na tehničnih točkah, način dela ter poudarke na posebnih spretnostih in nevarnostih, je dogajanje sproti strokovno komentiral poveljnik GZ Ivančna Gorica Slavko Zaletelj.

Po končanih predstavvah je sledila kratka prireditev, ki sta jo začela Mia Zajc, z deklamacijo pesmi, in harmonikar Jure Humljan. Ob zaključku dogajanja sta nas pozdravili predsednica in podpredsednica sveta članic GZS, tovarišici Elizabeta Čampa in Pavla Ponikvar. V svojih besedah sta poudarili pomembnost žensk v gasilstvu na slovenskem ter še posebej poudarili pomen izobraževanja članic. Sledila sta pozdravna nagovora predsednika GZ Ivančna Gorica Jureta Strmoleta ter častnega predsednika GZ in nagrajenca Matevža Haceta Lojzeta Ljubiča. V nekaj besedah sta predstavila GZ Ivančna Gorica, kot tudi celotno občino Ivančna Gorica. Na koncu sta oba pohvalila in se zahvalila za

požrtvovalno delo članic v gasilstvu. Uradni del prireditve so zaključili Zagraški tamburaši, ki so kulturni del večera nadaljevali z zabavnim delom. Z razigranim petjem in igranjem so nas zabavali cel večer, ki se je za najbolj vztrajne udeleženke nagnil v jutro. Poleg čudovitih vtisov in občutkov so udeleženke spominčke, ki so jih izdelale članice PGD Krka, in sicer so vsem gasilkam podarile lične, ročno kvačkane mini klobučke.

Kot povezovalka in soorganizatorka programa sem čutila, da so bile članice zadovoljne ter željne podobnih srečanj tudi v prihodnje. Zanimivost in pestrost programa, na tovrstna

srečanja, vsako leto pritegne številnejšo množico gasilk vseh generacij.

Zahvala gre v prvi vrsti gasilkam za množično udeležbo na posvetu. Nadalje najlepša hvala vsem, ki so kakorkoli pomagali pri organizaciji dogodka. Posebna zahvala velja domačinom iz PGD Muljava, ki so nas sprejeli v svoj gasilski dom še pred njegovo uradno otvoritvijo, ki sledi v septembru 2019.

Hvala in z gasilskim pozdravom NA POMOČ!

Darja Košak, predsednica komisije za članice GZ Ivančna Gorica

Na Gradišću so kiparili umetniki na motornih žagah iz celotne Slovenije

Na Gradišću nad Šentvidom so se že sedmo leto zapored zbrali umetniki na motornih žagah. Od petka, 7. pa do nedelje, 9. junija, je na izletniški točki pri Lavričevi koči potekal 7. Festival kiparjev z motorno žago. Vrhunec tridnevnega dogajanja je bilo sobotno državno prvenstvo v hitrostnem kiparjenju. Najbolj pogumni so se pomerili tudi v tekmovanju meta »motorke«.

Na hitrostnem kiparjenju z motorno žago, v katerem kipar v 60 minutah iz hloda lesa izdelava pravo umetniško mojstrovino, je letos tekmovalo devet tekmovalcev. Tekmovanje je s spodbudnimi besedami odprl podžupan občine Ivančna Gorica Tomaž Smole. Številno občinstvo je po enournem kiparjenju lahko občudovalo umetnine izpod rok naslednjih kiparjev: Klemen Omejc iz Hotemaže je izdelal kip človeka, ujetega v škaflo, kip dekleta, ki je šlo po vodo, je mojstrovina Aleksandra Kuzme iz Bele krajine, Rudi Bombek iz Maribora je izrezljal novoletno jelko, Logatčan Grega Tršar je avtor kipa ortopedskega stola s pajkom, kip Slončka Benjamina je izdelal domačin Dejan Kastelic, Tadej Brgles z Ljubnega ob Savinji je izdelal veverico iz risane serije Ledena doba, Borut Cencelj iz Šentvida je lastnik spomladanskega jurčka, Jernej Verbuč iz Mozirja je izrezljal konja ter predsednik kluba Vlado Cencelj je ponosni lastnik Kristusa na križu.

dnika društva Vlada Cencilja so priprave na tridnevni dogodek potekale brez večjih zapletov. Zaradi razmočenega terena so bili primorani prestaviti prizorišče dogajanja na bolj idilični prostor za cerkvijo sv. Miklavža. Izkazalo se je, da je lokacija še bolj praktična in primerna za samo izpeljavo dogodka. Organizatorji še sporočajo, da se že veselijo naslednjega 8. festivala in že kujejo nove ideje in podvige.

V času festivala je bilo poskrbljeno tudi za zanimiv spremljevalni program. Že tradicionalno je bila na ogled razstava starih motornih žag iz zbirke Jožeta Skoka.

Gašper Stopar

Strokovna komisija v sestavi akademskega kiparja Ljubomirja Zidarja, kiparja Janeza Šepca in Nejca Slapnika je po posvetovanju odločila, da je novi stari državni prvak Tadej Brgles (kip veverice), za njim pa sta se zvrstila Klemen Omejc (kip človeka, ujetega v škaflo) in Jernej Verbuč (kip konja).

Po besedah organizatorja in predse-

Na Kitnem Vrhu že devetnajstič želi s srpi

Turistično društvo Zagradec in vaščani Kitnega Vrha so v nedeljo, 7. julija, pripravili že devetnajsto tekmovanje v žetvi pšenice s srpom. Člani in članice so se s podmladkom in ostalimi ljubitelji starih običajev zbrali na Blatnikovi njivi pod vasjo, kjer so želi pšenico na roke kot некоč.

»Pšenico sejemo, ker želimo ohraniti tradicijo, saj počasi izginja z naših polj, kot tudi stare običaje, povezane z žitom in kmečkimi opravili«, je povedal predsednik društva Slavko Blatnik. Poleg hitrosti in kakovosti opravljenega dela je komisija pod vodstvom Milene Vrhovec ocenjevala tudi trdnost snopov, čistost rezi in druge kriterije. Med žanjicami je prvo mesto osvojila Majda Murn iz Korit, drugo mesto je pripadlo domačinki Anici Blatnik in tretje Anici Vidic iz Dolenjskih Toplic. Enako delo so izvrstno opravili tudi žanjci. To je s prvim mestom dokazal najstarejši žanjec Štefan Ozimek iz Repelj pred Jožetom Mavrom iz Rebrin in Boštjanom Štrusom iz Roženberka. Organizatorji so najboljšim trem v vsaki kategoriji podelili zahvale in praktične nagrade, ki jo je prejel tudi najmlajši žanjec Gašper Marinček iz Gabrovke pri Zagradcu. Nagrade je podeljevala tudi direktorica občinske uprave občine Ivančna Gorica, dr. Andrejka Miše Glavič.

Lovorika naj žanjca je letos pripadla Jožetu Mavru, naj žanjice pa Angeli Trlep iz Orlake. Nagradi sta prejeli še najstarejša žanjica Anica Blatnik in najmlajša Angela Bedene iz Šmihela.

Slavko Mirtič

Foto: Slavko Mirtič in Tomi Križaj

Kolesarjenje po Rimski cesti od Ivančne Gorice do Dvora

V soboto, 8. junija 2019, v organizaciji Turističnih društev Ivančna Gorica in Suha krajina ter s pomočjo občinske turistične zveze Ivančna Gorica in Zavoda Prijetno domače, se je s kolesi vseh starosti in generacij podalo na 24. popotovanje po rimski poti od Ivančne Gorice do Dvora. Pot je kolesarje iz Ivančne Gorice vodila daleč od sodobnih prometnic, mimo prijaznih ljudi dveh prijateljskih občin. Na parkirišču pred NLB Ivančna Gorica so jim dobrodošlico zaželeli župan ivanške občine Dušan Strnad, ki je še posebej poudaril, kako pomembno je dobro sodelovanje in povezovanje s soslednimi občinami, v. d. direktorja Zavoda Prijetno domače Matej Šteh, predsednik TD Suha krajina Vlado Kostevc in Aco Kalar, predstavnik domačega dru-

štva iz Ivančne Gorice. Članice TD Ivančna Gorica so vse kolesarje pogostile in jim podarile spominsko majico. Kolesarji so si po nekdanji trasi rimske ceste ogledali številne naravne in kulturne znamenitosti. Večkrat so bili postreženi z okusnim pečivom, sadjem in dobro kapljico. Ustavili so se pri Kmetiji Erjavec v Gorenji vasi, si ogledali etnološko zbirko Nose na Bojanjem Vrhu, stoltno lipo v Valični vasi, cerkev sv. Marjete, Naralov križ v Trebči vas in plavž na Dvoru. Kolesarje je na cilju v starem železarskem kraju na Dvoru pozdravil župan občine Žužemberk Jože Pa-pež. Iz rok župana je poseben zlat tolkač za petnajstkratno prevoženo pot prejel Miha Kostevc. Praktične nagrade in darilo donatorjev

sta prejela še najstarejša kolesarja Dušan Mikec in Jasna Japelj. Med najmlajše udeležence pa sta se letos zapisala Aleks Galnič in Manca Škarja. Za atrakcijo so tokrat poskrbeli kolesarji Miran Jenko, Janko Starič in Janko Kastelic, ki so celotno pot prekolesarili z znamenitimi »Pony« kolesi. TD Ivančna Gorica pa je na startu vsem kolesarjem podarilo spominsko majico. Organizatorji še sporočajo, da je bilo letošnje popotovanje ob lepem vremenu prijetno, družba prava in naravnih lepot obilo. Da je bila pot varna, pa so poskrbeli tudi gasilci PGD Dvor in PGD Žužemberk, Združenje šoferjev in avtomehanikov iz Ivančne Gorice in reševalna ekipa, ki pa ni imela dela.

Tatjana Skubic

Uspešen 21. kolesarski maraton treh občin

Po cestah sosednjih občin Grosuplje, Ivančna Gorica in Dobropolje se je v nedeljo, 2. junija 2019, zaključil že 21. kolesarski maraton treh občin. Tradicionalna kolesarska prireditve je potekala v organizaciji Kolesarskega društva Grosuplje, na pot pa se je podalo več kot 800 kolesark in kolesarjev.

Pred uradnim startom so zbrane kolesarje pozdravili župani občin Grosuplje dr. Peter Verlič, Ivančne Gorice Dušan Strnad, Dobropolja Igor Ahačevič in župan Škofljice Ivan Jordan. Kot je povedal župan Strnad glavčina daljših poti kolesarskega maratona poteka prav po cestah občine Ivančna Gorica. Novost letošnjega maratona je na novo asfaltiran večkilometrski odsek ceste med Krko in Lučami, ki povezuje občini Ivančna Gorica in Grosuplje. Vsem udeležencem so župani zaželeli veliko kolesarskih užitkov in varno vožnjo. Start in cilj vseh prog je bil v centru Grosuplje. Kolesarji so se lahko podali na 91, 78, 56 in 45 kilometrov

dolge proge, ki so v celoti asfaltirane. Za ljubitelje gorskih koles je bila organizirana MTB proga v dolžini 30 km, dobro obiskana pa je bil tudi družinski maraton, ki je namenjen družinam in manj pripravljenim kolesarjem. Naj še dodamo, da so za varnost in spremstvo že tradicionalno skrbeli člani Moto kluba Fire Group iz Ivančne Gorice. Sodelovala je tudi Gasilska zveza Ivančna Gorica s predstavniki društev PGD Ambrus, Krka, Zagradec, Muljava, Ivančna Gorica, Dob pri Šentvidu, Radohova vas, Temenica; Šentvid pri Stični, Stična in Višnja Gora.

Gašper Stopar

Sokolska ulica je bila v znamenju motoristične preventivne akcije

Združenje šoferjev in avtomehanikov Ivančna Gorica (ZŠAM) je skupaj s Svetom za preventivo in vzgojo v cestnem prometu Občine Ivančna Gorica, Policijo, Reševalno postajo Ljubljana, Moto klubom Fire Group Ivančna Gorica, AMD Šentvid pri Stični in Oldtimer klubom Škofljica v soboto, 18. maja 2019, na Sokolski ulici v Ivančni Gorici pripravil preventivno akcijo »Motorist za vedno«. Dogodek je bil še posebej posvečen začetku motoristične sezone in ozaveščanju o varni vožnji z motorji.

Potek preventivne akcije je vodil policijski inšpektor Refik Hodžič iz Policijske uprave Ljubljana. Kot prvi je spretnostno vožnjo med stožci obiskovalcem in motoristom prikazal policist na motorju. Zatem pa so karakteristike motocikla pri zavijanju in zaviranju preizkusili tudi prisotni motoristi. Povabilu se je odzvalo tudi Prostovoljno gasilsko društvo Stična, ki so izvedli prikazno vajo reševanja motorista, ki je bil ujet pod kombiniranim vozilom. S tehničnim posegom so dvignili vozilo in v sodelovanju z reševalcem Reševalne postaje Ljubljana poškodovanega motorista izvlekli izpod vozila, ga oskrbeli in pripravili za prevoz v nadaljnje zdravljenje. Veliko zanimanja med obiskovalci je bil tudi preizkus na simulatorju vožnje z motorjem, kjer so se še posebej preizkusili najmlajši. Na ogled so bila tudi policijska vozila in predstavitev ostale opreme, ki jo policijsko osebje uporabi ob prisilnem ustavljanju prevoznih sredstev. Udeležencem so bili na stojnici ZŠAM Ivančna Gorica na voljo številni promocijski materiali s področja prometne varnosti in predstavitev sodelujočih soorganizatorjev.

Kot kaže, se bo preventivni dogodek »prijel« med obiskovalci in motoristi in bo postal tradicionalni.

Gašper Stopar

Šoferji in avtomehaniki praznujemo

Uniformirani člani Združenja šoferjev in avtomehanikov Ivančna Gorica smo se udeležili regijskega srečanja in proslave v počastitev 13. julija, dneva šoferjev in avtomehanikov.

13. julij, dan šoferjev in avtomehanikov Slovenije, je bil izbran po koncu 2. svetovne vojne, v spomin na 13. julij 1943, ko so motorizirane enote, in sicer več kamionov in tankov štaba 4. slovenske narodnoosvobodilne udarne brigade Ljuba Šercerja vstopile v središče Žužemberka. V bitki, ki je trajala od zgodnjih jutranjih ur do poznega večera, je bil Žužemberk osvobojen. Padlim v tej bitki je posvečen spomenik nad Žužemberkom.

Srečanje združenj iz regije Ljubljana – okolica, je bilo 6. julija v Kočevju, pričelo se je s povorko uniformiranih članic in članov iz ZŠAM Kočevje, Grosuplje in Ivančna Gorica. Zbrane uniformirane članice in člane je v uvodu pozdravil predsednik ZŠAM Kočevje Marjan Hočevar.

O pomembnosti praznika, o vlogi uniformiranih članov in članic ter o vlogi ZŠAM v družbi sta spregovorila podpredsednik Zveze ZŠAM Slovenije Branko Praznik in predsednik regije Ljubljana – okolica Alojz Markovič, saj je delovanje članov združenj regije Ljubljana – okolica najbolj prepoznavno pri varovanju in ozaveščanju ranljivih skupin v prometu, najbolj otrok v prvih šolskih dneh.

Srečanje je minilo v prijetnem in tovariškem vzdušju, ob obujanju spominov starejših članov na prevožene milijone kilometrov.

Vsem voznikom in udeležencem v cestnem prometu ob 13. juliju želimo srečno vožnjo!

Alojz Markovič

Združenje šoferjev in avtomehanikov Ivančna Gorica želi ob prazniku 13. juliju, dnevu šoferjev in avtomehanikov Slovenije, vsem članicam in članom, ter vsem voznikom, voznikom in udeležencem v cestnem prometu v Občini Ivančna Gorica srečno, predvsem pa varno vožnjo.

UO ZŠAM Ivančna Gorica

Diakonsko posvečenje Mateja Rusa iz župnije Šentvid pri Stični

Junija so v nekaterih slovenskih cerkvah potekala diakonska posvečenja, tako kandidatov za duhovništvo kot pripravnikov za stalne diakone. Letošnje diakonsko posvečenje za Ljubljansko nadškofijo je potekalo v torek, 25. junija, v župnijski cerkvi v Šentvidu pri Stični.

Sveto mašo z diakonskim posvečenjem je v šentviški župnijski cerkvi sv. Vida daroval ljubljanski nadškof metropolit msgr. Stanislav Zore. Poleg številnih duhovnikov sta sodelovala tudi pomožni škof msgr. dr. Franc Šuštar in novi stiški opat Maksimilijan File. Diakonsko posvečenje je prejelo šest kandidatov za duhovništvo, med njimi domačin Matej Rus iz župnije Šentvid pri Stični, Anže Cunk iz župnije Kranj-Kokrica, Martin Leban iz župnije Jesenice, Tilen Oberwilder Zupanc iz župnije Jarše, Janez Potisek iz župnije Dol pri Ljubljani ter lazarist Rok Vinko Žlender iz župnije Maribor – sv. Marija. Za stalna diakona sta bila posvečena še Boštjan Koprivec iz vrhniške župnije ter Ivan Bizjak iz župnije Šmartno pod Šmarno goro.

Šentviška župnija se je pod vodstvom župnika Izidorja Grošlja te-

meljito pripravila na slovesnost in poskrbela, da so se tudi gostje iz drugih župnij v Šentvidu dobro počutili. Urejeno krajevno središče je vernike iz drugih župnij pozdravljalo s transparenti in zastavami.

Priprave so potekale tudi s ponosom na diakona Mateja, ki bo prihodnje leto prejel duhovniško posvečenje. Z družino se je priselil v šentviško župnijo pred desetimi leti, svojo mladost pa je preživljal v sosednji župniji Višnja Gora, kjer je prejel tudi zakramente in duhovno odraščal.

Svečanost je povzdignilo petje združenega pevskega zbora župnij Šentvid pri Stični in Stična pod vodstvom Roberta Markoviča in sodelovanjem priložnostnega orkestra. Po posvečenju se je slovesnost nadaljevala z župnijskim dnevom in druženjem pod prireditvenim šotorom ob pogostitvi in zvokih ansambla Krjavelj.

Matej Šteh

Foto: Tatjana Spichal in Vatican news

V Ivančni Gorici ustanovljen Mladinski odbor občinske turistične zveze

Na zadnji majski torek so se na Lavričevi koči na Gradišču nad Šentvidom sestali mladi iz občine Ivančna Gorica in ustanovili Mladinski odbor Občinske turistične zveze Ivančna Gorica.

Če velja rek, da so današnji mladi, voditelji prihodnosti, potem je pred njimi dolga pot. Ekipe nadobudnih in perspektivnih mladih članov naših turističnih društev se izziva ni ustrašila in so kaj hitro poprijeli za delo. Na ustanovno sejo so povabili tudi predsednika TZS, Pavleta Hevko, podžupana občine Ivančna Gorica Tomaža Smoleta, predsednika OTZ Ivančna Gorica, Stanislava Kralja ter častnega predsednika OTZ Ivančna Gorica, Pavla Groznika. Prav slednji je bil ob koncu svojega predsedovanja zvezi pobudnik za ustanovitev mladinskega odbora. Vsi omenjeni gostje so bili v uvodnih besedah navdušeni nad pobudo mladih s predsednico Mla-

dinskega odbora Turistične zveze Slovenije Ines Klopčič na čelu. Prva točka dnevnega reda ustanove se je bila izvolitev vodstva odbora. Za predsednico je bila soglasno podprta pobudnica odbora Ines Klopčič iz TD Ambrus, izvoljena pa sta bila še podpredsednik in tajnik.

Na seji so se že porodile številne zamisli o prihodnosti mladih na področju turizma v občini.

Člani Mladinskega odbora OTZ Ivančna Gorica k sodelovanju vabijo vse mlade in mlade po srcu, da se jim pridružijo.

Mali oglas

Prodajam lepo ohranjeno notranjo opremo za trgovinski lokal, delo mizarja, velikost 30 m2 (prodajni pult, omare, regali). Omare se lahko postavljajo deljivo po želji in prostoru. Cena po dogovoru. Lokacija Ivančna Gorica. Informacije: 051 613 861

Pozdravljen, novi stiški župnik

V nedeljo, 9. junija, je v župniji Stična potekala slovesna umestitev novega župnika p. Branka Petauerja. Ob tej priložnosti smo ga župljani pozdravili z naslednjimi besedami:

»V življenju se kar naprej srečujemo s spremembami. Tako zelo, da vsi poznamo slogan, da so spremembe naša stalnica. In te spremembe se dogajajo povsod, letos tudi v naši samostanski skupnosti in posledično v župniji. P. Maksimilijan File, dosedanji župnik, je postal opat, p. Branko Petauer pa naš novi župnik. Hvaležni smo arhidiakonu g. mag. Antonu Berčanu za današnjo slovesno umestitev.

Našega novega župnika vsi poznamo. Pa vendar ne škodi, če obnovimo kakšen podatek iz njegovega življenja, ki se ga da najti na internetu ali v knjigah. In tam piše, da p. Branko prihaja s štajerskega konca, točneje iz Šmarji pri Jelšah. Tam je preživel otroška leta, srednje in visoko izobraževanje pa je zaključil v Ljubljani, kjer je diplomiral na Teološki fakulteti. Za duhovniški poklic se je odločil že v 8. razredu osnovne šole, ko je v sebi začutil božji klic. Leta 1986 je vstopil v noviciat pri naši cistercijski skupnosti v Stični in leta 1989 naredil večne zaobljube. V duhovnika je bil posvečen leto pozneje. V župniji je sprva p. Maksimilijanu pomagal kot duhovni pomočnik, zadnjih nekaj let pa kot kaplan.

Nekoč je p. Branko zapisal: »Kot duhovnik čutim potrebo, da po svojih močeh koristim ljudem in jim skušam približati Jezusa«.

In kaj župljani želimo našemu novemu župniku?

Najprej obilo Božjega blagoslova in varstva pri poslanstvu, ki je zelo lepo, a tudi zahtevno in velikokrat težko. Tu ob oltarni mizi je lep razgled po cerkvi. Pogledajte naokrog, tu smo pred vami, vaši župljani ... Od najmlajših, ki so še varno skriti v maminem telesu, malih otrok, ki z veseljem že obiskujejo predšolski verouk, večji otroci, mladina, zakonci in posamezniki. Vaši župljani so tudi vsi bolni in ostareli, ki ne morejo več sami priti v cerkev. In tisti, ki jih je pot zanesla stran od cerkvenega praga. Skratka, vidite, ni nas malo.

Veseli bomo, če boste z nami in ob nas, v vsakem življenjskem obdobju in v vsaki situaciji. Da boste jokali z nami, ko bomo žalostni ali prestrašeni in se smejali z nami, ko bomo veseli. Lepo povabljeni tudi v naše domove, da jih blagoslovite in nas spoznate ob našem domačem ognjišču. Molite za nas in nas blagoslavljajte. Tako boste lahko uresničevali svojo željo, da bi Jezusa približali ljudem.

Dragi p. Branko, ob taki priložnosti, kot je danes, se spodobi, da župljani izročimo novemu župniku šopek rož. Danes je ta šopek počasi nastajal pred vami. Posamezne cvetove so prinesle različne starostne generacije in hkrati predstavniki posameznih skupin, ki delujejo pod okriljem župnije. Tako naj ta barvni šopek simbolizira našo župnijo, ki jo sestavljamo župljani skupaj z vami in kaplanom. Bolj, ko se bomo vsi trudili, lepši bo naš župnijski šopek. Naj vam in vsem nam pri tem pomaga Mati Marija. Naj izprosi pri Bogu zdravja in potrebnih milosti za vaše vsakodnevno življenje in delo, mi pa vam danes ob umestitvi za župnika želimo vse dobro in vam obljubimo molitev ter pomoč.«

V imenu župljanov zapisala Karmen Posavec

Foto: Tomas Štefe

Obvestilo o dislocirani enoti

Glasbene šole Grosuplje v Zagradcu

Glasbena šola Grosuplje bo z novim šolskim letom 2019/2020 v Zagradcu odprla dislocirano enoto. Pouk bo potekal v Podružnični šoli Zagradec.

Razpisanih je 16 prostih mest:

- 8 učencev - smer klavir,
- 8 učencev - smer trobila (trobenta, rog, pozavna, bariton in tuba).

Sprejemni preizkus bo potekal v ponedeljek, 26. 8. 2019, od 16.00 do 19.00, v prostorih Srednje šole Josip Jurčič v Ivančni Gorici.

Na preizkusu bo otrok zapel najljubšo pesmico in se odločil za glasbilo, ki bi ga najraje igral.

Dislocirana enota je namenjena predvsem otrokom iz krajevnih skupnosti Ambrus, Krka in Zagradec.

Lepo vabljeni!

Glasbena šola Grosuplje

Za domovino ni nobena žrtev odveč

S to mislijo so se podali na pot udeleženci letošnjega spominskega pohoda Viljema Podržaja, ki ga vsako leto v počastitev dneva državnosti organizira Območno združenje veterancev vojne za Slovenijo Grosuplje. Da pohod ne bo prav lahek, so napovedovale že vremenske napovedi, ki so grozile z močnim dežjem. Čeprav se vreme narava ubere svojo nepredvidljivo pot, žal tokrat ni bilo tako.

Člani Območnega združenja veterancev vojne za Slovenijo Grosuplje, ki združuje člane iz občin Grosuplje, Dobrepolje in Ivančna Gorica, njihovi družinski člani in prijatelji so se zbrali v soboto, 22. junija 2019, pred spominskim obeležjem ob Gasilskem centru Grosuplje. Pridružili so se jim tudi predstavniki Območnega združenja Vrhnika-Borovnica in Ribnica. Točno ob 9. uri so krenili na pot proti Magdalenski gori.

OZVVS Grosuplje kot organizator vsako leto izbere drugo traso ter s tem udeležencem pohoda pokaže najlepše in najzanimivejše koticke naše občine. Na vmesnem cilju to je Magdalenski gori, je udeležencem pohoda kratek postanek po strmi poti proti vrhu kar prijal. Okrepčali so se s sladkimi dobrotami, ki jih je prispevala Pekarna Grosuplje in se na kratko seznanili z nadse zanimivo zgodovino Magdalenske gore te ene največjih grosupeljskih kulturno zgodovinskih znamenitosti.

Toda vreme, ki jim je bilo vse do tedaj naklonjeno, se je nenadoma

Na Magdalenski gori

spremenilo. Močan dež in veter sta jih spremljala vso pot do končnega cilja pri Gasilskem centru v Grosupljem, kamor so se dobri premočeni, toda kljub temu dobre volje, vrnilo kmalu po 12. uri. Večina izmed njih so že »stari pohodniški mački« zato so imeli s seboj seveda suha oblačila, v katere so se nemudoma preoblekli. Organizatorji slovesnosti, ki je sledila, pa so iz previdnosti že prej prireditevni prostor ob pomoči grosupeljskih gasilcev preselili v prostore Gasilskega centra.

Slovesnost je začel zbor Samorastniki, ki je zapel državno himno. Nato pa so sledile točke mladih glasbenic iz OŠ L. Adamiča: Maje in Ive Režek ter Ivane in Pavline Šifrar, ki so jim udeleženci slovesnosti navdušeno zaploskali.

Prisotne je nagovoril sekretar Območnega združenja veterancev vojne za Slovenijo Grosuplje Franci Zorko. V svojem nagovoru je poudaril pomen dneva državnosti ter ohranjanja spomina na dni, ko je Slovenija stopila na svojo samostojno pot. Ob tem je pozval vse, naj ne pozabijo izobesiti zastav domovini Sloveniji v čast in ob tem je dejal: «To smo dolžni, ne samo domovini, ampak tudi vsem preteklim rodovom, ki te sreče in možnosti niso imeli». Svečanost je zaključil zbor Samorastniki pod vodstvom Draga Zakrajška z dvema domoljubnima pesmima iz njihovega bogatega repertoarja. Udeleženci pohoda in slovesnosti pa so se zadržali v prijateljskem druženju še v pozno popoldne.

Franci Zorko

Krški jamarji očistili Brezno pri Korinju

Jamarji Jamskega kluba Krka so tudi letos pripravili tradicionalno čistilno akcijo, ko smeti olajšajo eno izmed številnih jam ali brezen v naši občini. Letos so očistili Brezno pri Korinju, ki so ga izbrali, ker je ob gozdni poti ne daleč stran od zelo onesnažene Široke jame in bali so se, da je zgodba podobna. Široka ali Korinjska jama je namreč, kot so aprila ob pregledu razkrili krški jamarji, onesnažena z živalskimi kostmi in kadavri ter še številnimi drugimi odpadki.

Podobnih primerov je po Sloveniji še zelo veliko. V preteklosti je bila problematika slabo raziskana oziroma evidentirana, poleg tega so bili ljudje na žalost navajeni, da so odpadke preprosto odpeljali v kakšno bližnje brezno ali jamo v gozdu, šele zadnja desetletja je z urejenim sistemom odlaganja odpadkov tega manj, menijo v Jamski zvezi Slovenije. Od vseh 13150 jam, kolikor jih je evidentiranih v Sloveniji, jih

je onesnaženih najmanj 2500, navajajo.

Tako je delo prostovoljnih jamarjev še toliko pomembnejše. V Brezno pri Korinju so se krški jamarji odpravili konec maja, na sončno soboto, ko se je nekoliko praznoval dan mladosti. »K sreči v jami ni veliko odpadkov,« je iz brezna sporočil predsednik kluba Leopold Bregar, ki se je kot prvi odpravil v izvidnico. Vsekakor pa velja, da je vsak odpadki, odvržen v naravo, odpadki preveč! Kraška brezna in jame niso »kante za smeti«!

Akciji so se izkušenim jamarjem pridružili tudi novinci, ki se letos tudi pripravljajo na izpit za jamarja - pripravnik. Na Krki od marca poteka izobraževanje novih članov, ki se z jamarstvom šele spoznavajo, in pa članov, ki imajo že dovolj izkušenj, da se lahko preizkusijo na izpitu za naziv jamar. Za »mladince« med jamarji je bila čistilna akcija tako tudi del usposabljanja. Zanje je bil

Izvolek kosovnih odpadkov

to tudi prvi čisto pravi spust v temo, saj so do zdaj vaje večinoma potekale na steni nad jamo Poltarico na Krki. Nekaj vznemirjenja je vsekakor bilo, a pod budnim očem izkušenih jamarjev, ki so pomagali z navodili, če bi se kje zataknilo, se je spust kaj hitro prelevil v izjemno izkušnjo.

V nekaj deset metrov globokemu breznu so jamarke in jamarje poleg razbitega televizorja, žaluzij, plastike, pločevink od piva, pričakale tudi lepe stvari: nekaj večjih kapnikov, majhna zavesa, cevčice. Stvari, ki ne sodijo v naravo, so uspešno potegnili na površje in jih nato tudi odpeljali na odlagališče odpadkov. Uspešno čistilno akcijo so člani Jamskega kluba Krka sklenili z druženjem, na katerem so se že kovale ideje za nove podvige.

Saša Senica, Jamski klub Krka
Foto: Leopold Bregar

Pred vhodom v brezno

Stiški čebelarji v Piranu

11. maja je v Piranu na Tartinijevem trgu potekal projekt »Vse za zdravje«. K sodelovanju je bilo povabljen tudi Turistično društvo Višnja Gora. Da bi se Turistično društvo čim bolj predstavilo, je gospod Jože Gros k sodelovanju povabil tudi Čebelarstvo društvo Stična. V zgodnjih jutranjih urah smo se z avtobusom odpeljali proti slovenski obali.

Na Tartinijevem trgu je bilo zelo živahno dogajanje. Ves dopoldan je potekal program v povezavi z gibalnimi igrami in telovadbo, ki so ga pripravili učenci OŠ Piran.

Stojnice na trgu so bile postavljene v obliki kroga in obiskovalcem so ponujale veliko zanimivega v zvezi z zdravjem. Na eni izmed teh stojnic smo se predstavili tudi mi. Že na upravnem odboru društva smo se odločili, da se bomo obiskovalcem predstavili s svojo zelo pomembno medovito in zdravilno rastlino, ajdo. Tako smo obiskovalcem podarili semena ajde in promocijske zloženko o društvu. Ljudje so bili navdušeni, da so semena dobili popolnoma brezplačno. Ponudbo smo obogatili še z degustacijo vseh vrst medu na ajdovem kruhu in s prodajno stojnico. Obiskovalci stojnice so se najbolj navduševali nad gozdnim in smrekovim medom in marsikdo se je odločil za nakup le-tega.

S svojo udeležbo v Piranu nismo predstavljali le društva, ampak tudi občino Ivančna Gorica, našo kranjsko čebelo in zgodovino čebelarstva v naši dolini. Z zloženko o Emilu Rothschtztzu smo turistice vabili tudi v Višnje Goro, kjer stoji spomenik kranjske čebele in kjer nastaja Hiša kranjske čebele. Upamo, da smo uspešno predstavili naše prelepe dolješke griče, domovanje kranjske čebele in da bo tudi na Primorskem zacvetel kakšen cvet ajde več.

Petra Peunik Okorn

Člani PD Polž na Kamnitem lovcu

V nedeljo, 9. 6. 2019, smo se člani Planinskega društva Polž odpravili na Kamniti lovec (2071 m). Kamniti lovec je priljubljena izletniška točka nad Trbižem (Italija).

Svoj pohod smo začeli s Svetih Višarij, na katere smo se povzpeli z gondolo. Pot nas je vodila proti vrhu skozi še zasnežene predele poti, kjer so se nekateri člani seznanili z osnovami hoje po snegu z derezami in cepinom. Po dveh urah in pol hoje čez več 2000 m vrhov, smo dosegli vrh, s katerega se nam je odprl prekrasen pogled na Viš, Montaž, Mangart, Jalovec in ostale vrhove. Po uživanju v razgledu in malici smo začeli s sestopom, ki bil zaradi snega in nevarnosti krušenja kamena kar zahteven. Po uri in pol smo vsi varno prišli na Svete Višarje in se nato odpravili proti domu. Skozi celotno pot nas je spremljalo odlično vreme in rahel veter, ki nas je hladil.

Boštjan Medvešek, PD Polž

Zahvala

Članom PGD Radohova vas se najlepše zahvaljujem za takojšnjo intervencijo in požrtvovalno pomoč pri črpanju vode iz kleti in odstranjevanju blata, ko nam je junijska ujma in močno deževje sosedovo njivo preselilo na naše dvorišče in v kletne prostore.

Brez vaše pomoči bi bilo nemogoče rešiti nastalo situacijo.

Alojz Zadel, Grm 3, Šentvid pri Stični

Nagradni izlet na Dunaj

Celo leto smo učenci garali in se trudili opraviti bralno značko. Tisti, ki nam je uspelo, smo za nagrado dobili priložnost obiskati Dunaj. Tako smo se 27. maja odpravili v Avstrijo. Seveda je bil vsem nam največji problem zgodaj vstati, saj smo se zaradi dolge vožnje na pot odpravili že ob petih zjutraj. Potrebni so bili postanki, ker mehur ni zdržal. Na avtobusu je bilo vzdušje zabavno, saj so bili učitelji prav tako kot mi zelo sproščeni. Kljub dovoljeni uporabi telefonov smo se odločili, da bomo tokrat na njih pozabili. Najprej smo obiskali palačo Schönbrunn, ki je ime dobila po lepem vodnjaku, ter si ogledali njene čudovite vrtove, ki so skrbno urejeni. Nato smo se odpravili na vrh hriba, kjer stoji Gloriette, pod hribom pa je Pozejdonov vodnjak. Tam smo uživali v lepem pogledu na mesto. Zaradi pomanjkanja časa smo si velik del mesta ogledali iz avtobusa. Zapelja-

li smo se čez Donauinsel, in se na drugi strani povzpeli na 252 metrov visok razgledni stolp (Donauturn). Z njega smo imeli pogled na celotno mesto. Med potjo v središče mesta smo videli veliko zanimive arhitekture. Ko smo prispeli na Štefanov trg, se je začel naš najljubši del dneva – prosti čas. V dobri uri smo si po svoje ogledali ta del mesta, šli

jest in podobno. Izlet smo zaključili z ogledom Hundertwasserjeve znamenite hiše. Njegovo ustvarjanje je nenavadno, a vendar lepo. Po tem smo se počasi odpravili domov.

Vsi smo uživali in se imeli zelo lepo.

Lan Grbac, Ela Cilenšek, Milica Sekulić iz 9. a in 9. b

Z mednarodno izmenjavo si učenci OŠ Stična širimo obzorja

Prejšnje leto smo se slovenski učenci odpravili v Nemčijo, da bi razširili poznanstva, izpilili znanje tujih jezikov ter stkali nova prijateljstva. In to se je tudi zgodilo. Navezali smo stike in le stežka čakali, da nam prijatelji iz Nemčije vrnejo obisk. A kot pravijo, kdor čaka, dočaka. In dočkali smo tudi mi. Končno je prišel 1. dan izmenjave.

Vsi smo nestrno oprezali za avtobusom. Nemci so prišli popoldne. Ko smo si pomahali, smo se odpravili v jedilnico. Sledil je kratek uvod, malo po nemško, malo po slovensko. Razdelili smo se v pare. K nekaterim so prišli isti učenci, drugi pa so videli nove obraze. Ko je bil uvodni del zaključen, smo se odpravili domov, nemški učenci so se nastanili in spoznavanje se je začelo.

Naslednji dan, v terek smo se zbrali v Srednji šoli Josipa Jurčiča. Čakale so nas zabavne likovne delavnice. Razdelili smo se v dve mešani skupini. Prva skupina se je pod vodstvom učiteljice likovne umetnosti Anje Šmajdek preizkusila v ustvarjanju z glino. Delali so skulpture človeka v različnih pozicijah. Druga skupina pa je pod vodstvom učiteljice likovne umetnosti Anke Švigelj Koželj slikala. Naša naloga je bila združiti zastavi in grba Občine Hirschaid ter Ivančna Gorica.

Po končanih izdelkih je seveda sledilo kosilo. Brez tega enostavno ne gre. Nato smo se odpravili k županu naše občine – Dušanu Strnadu, ki nas je toplo sprejel. V zameno smo mu podarili kipec, ki ga je izdelal učenec Maks, ter sliko, ki smo jo izdelali pri delavnicah.

Po obisku župana smo se odpeljali v Ljubljano. Kakšen obisk Slovenije pa bi bil, če ne bi obiskali našega čudovitega glavnega mesta. Ogledali smo si Kongresni trg, Cankarjev dom, Šuštarški most, univerzo in še nekatere druge znamenitosti. Predstavitve smo pripravili slovenski učenci sami, potekale so v nemščini. Tako so vse dobro razumeli tudi Nemci, mi pa smo vadili rabo nemščine. Na pozno kosilo smo šli v samo-

postrežno restavracijo pri Maxiju. Nato smo imeli nekaj prostega časa. Tako smo si še malo prosto ogledovali Ljubljano, odšli na sladolep ter

v kakšno trgovino.

Napočil je čas za odhod. Zbrali smo se na Prešernovem trgu, se sprehodili do avtobusa in se odpeljali domov. Na avtobusu smo morali upoštevati novo pravilo – brez žvečilnih gumijev. V Nemčiji so namreč strogo prepovedani.

Nemški prijatelji so imeli le eno željo – ogledati si slovensko obalo. In željo smo jim tudi izpolnili, zato je bila sreda namenjena obisku obale. Z avtobusom smo se odpeljali na Primorsko, v Sečoveljske soline. Na avtobusu so učenci predstavljali Slovenijo in njene zanimivosti. Ko smo prispeli, smo se presedli na vlakec, ki nas je popeljal po solinah. Ogledali smo si tudi muzej in spoznali način pridelovanja soli na Slovenskem.

Sledil je izlet do Pirana, do Tartinijevega trga, kjer smo imeli kosilo in ponovno na voljo nekaj prostega časa. Ogledali smo si tudi znano cerkev ter naredili nekaj skupinskih fotografij.

Da smo se še malo razgibali, smo se peš odpravili do Portoroža. Po majhnem naporu smo si prislužili namakanje nog v morju. Prijetno smo se osvežili ter se nato prosto sprehodili naokoli, odšli na sladolep ter posneli kakšno fotografijo. Tudi

ta dan se je zaključil z nasmehi naših obrazih.

Tretji dan se je šele zaključil in že se je začel naslednji. Ta dan so se nem-

ški učenci odpravili z nami k pouku, da bi spoznali našo šolo ter šolski sistem. Tudi od učiteljev so prejeli prijetne pozdrave. Po treh urah pouka smo odšli na Otočec. Sprehajali smo se ob čudoviti reki Krki in naravi. Tokrat kakšnih posebnih nalog nismo dobili, naročena nam je bila le ena: prešteti vsa drevesa.

Po 13. uri je sledilo druženje z družinami. Nekateri so odšli v kino ali na bazen, na gokart ...

Vse je minilo zelo hitro. Na žalost vsakemu slavlju sledi tudi konec. In prišel je zadnji dan izmenjave. Dan, za katerega si nihče ni želel, da bi se zgodil. Močno smo se navezali drug na drugega. Pred odhodom smo se objeli, se poslavljali in si mahali. Priteklo je tudi nekaj solz. Če tudi je bilo to slovo, smo si obljubili, da bomo ostali v stikih. Sledili so še zadnji objemi, še zadnjič smo si pomahali v slovo, avtobus je odpeljal in nemški učenci so se odpravili domov.

Vsem so ostali čudoviti spomini, navezali smo stike, vadili rabo tujih jezikov in se zabavali. Bila je zares enkratna izkušnja. ☺

Ula Regali, učenka 8. b razreda

Plesna pravljica na Jurčiču se nadaljuje ...

Plesalci Srednje šole Josipa Jurčiča ponovno državni prvaki na Šolskem plesnem festivalu 2019

Srednja šola Josipa Jurčiča Ivančna Gorica slovi po odličnih plesalcih, ki že 14 let zapored zmagujejo na Šolskem plesnem festivalu, državnem tekmovanju, ki ga organizira Plesna zveza Slovenije v sodelovanju z Ministrstvom za šolstvo in šport in Zavodom Planica.

Letošnje tekmovanje je potekalo 9. maja v dvorani plesne šole Bolero v Ljubljani. V standardnih plesih: angleškemu valčku, tangu in quickstepu sta maturanta Nejc Bavdek in Neža Novak ponovila lanskoletni odlični uspeh. Priplesala sta si prvo mesto v standardnih plesih in dobila zlato priznanje. Njun uspeh sta z 2. mestom dopolnila Ibro Hođić in Neja Planko. V latinsko-ameriških plesih: sambai, cha-cha-ju in R&R pa je Nejc in Neža zmagala le za las ušla, Ibro in Neja pa sta bila tretja.

Prepričani smo, da smo s profesorico Marijo Majzelj-Oven na pravi poti do novih zmag tudi naslednja leta. Saj veste, kako pravijo plesalci: »Zakaj bi hodili, če lahko plešemo?«

Gibanje v različnih ritmih nam daje moč in energijo tudi takrat, ko gre vse narobe. Srečni smo, da lahko plešemo in se imamo fajn. Zato sem tudi jaz del te prečudovite plesne pravljice na Jurčiču.

Daša Rogelj, 1d SŠJI

Otroci iz Vrtca Miška s prav posebnim zaključkom

Otroci iz stiškega vrtca so letošnje vrtčevsko leto zaključili s kolesarskim izletom ob stiškem potoku.

Tega dne smo se namreč starši skupaj z otroki zbrali pred vrtcem in se odpravili na izlet s kolesi, poganjalci, vozički, spet drugi v tekaških opravih in še bi lahko naštevali. Že samo pohod ob hladnem potoku je bil prijeten, ko pa so otroci in vzgojiteljice pripravili še zaključni nastop s pesmicami in plesom, ni nihče ostal ravnodušen.

Na koncu smo se zahvalili vzgojiteljicam za ves trud in srčnost, še posebne besede zahvale pa so bile namenjene vzgojiteljici Diani, ki se letos od vrtca poslavlja.

Lepo nam je bilo.

Mamica Maja

51. letni koncert Moškega pevskega zboru KD Vidovo

V petek 24. 5. se je Domu kulture Šentvid odvil letni koncert, ki ga vsako leto, že 51 let, pripravljamo pevci Moškega pevskega zboru Kulturnega društva Vidovo. Tokrat pa smo pripravili nekoliko drugačen koncert. Namreč, 27. 4. smo ob gostovanju pri slovenskih Kraševcih na italijanski in slovenski strani meje pripravili skupen koncert z moškim delom zboru Lubnik iz Škofje Loke in Oktetom KD Stična. Petje v tako velikem zboru nas je navdušilo, tako, da smo se dogovorili, da del tega koncerta ponovimo tudi pri nas, v našem Šentvidu. Začeli smo samostojno, nato pa so se nam pridružili še naši prijatelji.

Medse smo prijazno sprejeli tudi naše ženske gostje iz Ženskega pevskega zboru Laz iz Jablanice, ki so se nam predstavile s svojim programom. Kot vedno pa so nas počastile s svojo pesmijo in prisotnostjo tudi

naše zveste društvene kolegice iz Ženskega pevskega zboru KD Vidovo. Lep večer smo zaključili ob prij-

tnem druženju, z gosti in obiskovalci, kot je v naši navadi.

Boris Sadar v imenu
MPZ KD Vidovo

Sprejem med bralce z županom; imamo 209 novih bralcev, berimo vsi

Ob koncu šolskega leta je potekal slavnosten sprejem med bralce, letos v knjižnici OŠ Zagradec. Zdaj že tretje leto ob tem župan podeli zelene majice drugošolcem, ki so se vse leto učili brati oz. jih učijo brati učiteljice in starši. Na majici piše »Že berem sam.«, za deklice pa od letos dalje »Že berem sama.«. S slavnostjo obeležimo zaključek obdobja, v katerem se vsa skupnost trudi, da otroci čim bolj osvojijo tehniko branja. Letos je v tem sodelovalo 12 razredov, imamo pa kar 209 novih bralcev.

V osnovi ideje in zgodbe, po kateri delajo učiteljice, sta drugošolca Tinca in Bine, ki se, prav tako kot njihovi sotrpini, učita brati. Najprej sta bralna palčka (palčki so simbol bralnih projektov po vrtcih), brati jima morajo drugi, potem pa se jima dogaja podobno kot jabolku; med zorenjem rasteta, postajata zelena, kasneje rdeča, zlata. Imata možnost postati tudi modra, kar je posebna

skrivnost. Ne zgodi se modrost niti vsem, ki berejo.

Zgodbico med otroke pripeljemo z učnim listom, pod mentorstvom vodje aktiva drugošolcev Maje Miklavčič pa so po njej celo posneli filmček. Oglevali smo si ga lahko tudi na zaključku v Zagradcu, na YouTube kanalu ga najdete pod »Binetova in Tinčina pot do branja«. Zelo je motivacijski, ogled priporočamo. Cilj je, da se otroci procesa usvajanja branja zavedajo: trud, veliko vaje, celo kakšna solzica ima smisel. Učiteljice so razvile toliko raznolikih dejavnosti na podlagi ideje, da jih je na koncu leta za obširno poročilo.

Vsak razred med letom obiše tudi knjižnico, Petra Volkar koordinira in izvaja knjižno in knjižnično vzgojo za drugošolce v občini in njihove starše, na koncu jih obiše še z zeleno bralko Tinco (Anita Globokar), tako podelujeta majice po vsej občini. Z zeleno bralko Tinco so obiskale

tudi otroke na slavnostni prireditvi v Zagradcu. S sabo so pripeljale ilustratorja Jureta Kralja, ki je otrokom razložil, kako nastane knjiga. On je sicer tudi narisal Tinco in Bineta. Nastanek knjige sta ob kamišibaju razložila s pomočjo Maruše Pušnik. Otrokom pa so spodbudo dali tudi »z vrha«. Promotor branja župan občine Dušan Strnad jim je podelil majice iz občinskih sredstev, čestital in jim položil na srce, naj veliko berejo, krepijo svoje možgančke s knjigo, naj dajo telefone iz rok, gredo v naravo, ravnatelj OŠ Stična Marjan Potokar pa je razmišljal podobno, saj nas knjige popeljejo v svet, širijo obzorja in jim tudi čestital. Ilustrator je vstop v svet s knjigo kar narisal. Čestitke so deževale, novim bralčkom, ki tole mogoče berejo že sami, čestitamo tudi mi, vsa skupnost! Naj bo knjiga prijetna zabava vsem tudi med počitnicami.

Ksenija Medved

Dogodki okoli nas - Glasbeni dogodek v Cerkvi sv. Duha Vrhe

Kaj pa bi vi želeli? Kaj bi radi slišali, da bi se sprehodili do zapuščene dvorane, zaprte cerkvice, rožnega nadstreška v bližini ali pa belega sodobnega šotora? Mogoče sosedo, ki prepeva uspavanko, melodijo, ki jo poznate? Sosedovega nadobudneža, ki vedno lepše igra violino (od začetka je bilo precej hudo), motorista, ki sname čelado in objame kitaro, se vam nasmeje v brk in zaigra? Med nami živijo ljudje z lepimi hobiji, s čudovitimi glasovi, pripovedovalci in glasbeniki, ki bi jih radi slišali, podprli predvsem pa opozorili nanje in nam dali priložnost, da jih slišimo, vidimo in uživamo z njimi. Ne preko televizije, v živo, blizu sebe, da jim lahko sežemo v roke, jih pohvalimo in se spominjamo, kako je bilo prijetno! Prav to poskušamo narediti v okviru Turističnega društva Polzevo, iščemo poti in ljudi, ki bi nam polepšali dan in napolnili baterije. V soboto 22. 6. smo v cerkvi sv. Duha gostili srčne glasbenike, ki imajo glasbo radi in se veselijo poslušalcev, ki uživajo z njimi.

Nalepili smo plakate, povabili člane društva ... No pa bi jih lahko prišlo več, namen prireditev je, da se vidimo, slišimo, veselimo in delamo načrte za naprej! Stopimo skupaj, povejte nam, kdo vas navdušuje in mi bomo poskusili najti pot in prostor, da se nam predstavijo. Vsi skupaj bomo malo prestavili meje, ste za to?

Zelo se veselimo vaših predlogov, molk bo poraz ... Pa lepo se imejte!

Marjana Kampjut

Ob zaključku študijskega leta Univerze za tretje življenjsko obdobje

V torek, 28. maja, se je v občinski sejni sobi na dogodku ob zaključku študijskega leta 2018/2019 zbralo več kot 60 članov Društva Univerza za tretje življenjsko obdobje Ivančna Gorica. Prvi je zbrane nagovoril podžupan Tomaž Smole, ki je poudaril tako pomembnost zaposlovanja sivih celic z miselnimi dejavnostmi v jeseni življenja, kakor tudi vso podporo občinske uprave pri delovanju društva. Predstavil je tudi aktivnosti, ki jih občina v prihodnosti pripravlja za seniorje.

V kulturnem sporedu so navzoče navdušili Manca Hočevar, Nika Škoda in Žiga Štrus, dijaki solo petja ivanške podružnice Glasbene šole Grosuplje, pod mentorstvom prof. Polone Kopač Trontelj in ob klavirski spremljavi prof. Evelin Legović. Delo domoznanskega krožka je v obširni predstavitvi strnila prof. Tatjana Kordiš, ki že več let uspešno orje ledino raziskovanja in predstavljanja zgodovinskih in etnografskih posebnosti občine. Matjaž Marinček, ki je dogodek tudi povezoval, je orisal delo fotografsko-računalniškega krožka in predstavil tudi razstavljene fotografije kot rezultat dela krožkarjev.

Jožica Lampret, predsednica Društva UTŽO, je s števkami in besedami zakrožila preteklo študijsko leto, ga ocenila kot uspešno in zaželela, da se člani spet snidejo jeseni.

Gašper Stopar

Ivančani v pravem navijaškem vzdušju pospremili najboljše kolesarje

Letošnja kolesarska dirka po Sloveniji se je s peto etapo 23. junija od Trebnjega do Novega mesta tudi uradno zaključila. Tekmovalna karavana je zavila tudi na ceste v naši občini, svoj delež pa so prispevali tudi številni občani Ivančne Gorice. V pravem navijaškem vzdušju so pospremili najboljše kolesarje v centru Ivančne Gorice in okoliških krajih na trasi od Radohove vasi do Šentvida in Stične.

Zagotovo je bilo najbolj bučno v centru Ivančne Gorice, kjer je bil tudi prvi od štirih letečih ciljev sklepnega dejanja največje kolesarske prireditve pri nas. Kljub dežju se je ob glavni cesti zbralo številčno občinstvo, ki je z glasnim navijanjem in navijaškimi rekviziti pospremilo množico kolesarjev. Navijaškemu vzdušju se je pridružil tudi župan Dušan Strnad.

Kolesarje je ob vstopu v krožišče pozdravila tudi maskota najboljšega slovenskega kolesarja Primoža Rogliča v občinskem dresu Prijetno domače.

Gasper Stopar

Vida Rudolf zmagala na odprtem prvenstvu Slovenije v boksu

Športna dvorana v Podčetrtku je pred tedni gostila mednarodni boksarski turnir, najmočnejši turnir v Sloveniji, ki šteje tudi za jakostno lestvico boksarske zveze Aiba. V različnih starostnih kategorijah je v finalu nastopilo kar 16 slovenskih boksarjev in boksark. Zmage oz. zlate medalje so se za Slovenijo med člani veselili Tadej Černoga, Katja Gajič in naša občanka Vida Rudolf. Vida je zmagala v kategoriji do 57 kg. Trenira pri našem nekdanjem šampionu Dejanu Zavcu. V polfinalu je premagala Hrvatiko Saro Luzar Smajič, v finalu pa prepričljivo še Nemko Eliso Rohde. Zlato medaljo ji je podelila olimpijska prvakinja v judu Urška Žolnir. Pred tem je Vida osvojila še srebro na pomembnem in močnem ženskem mednarodnem turnirju Golden girl na Šved-

Vida skupaj z olimpijsko prvakinja Urško Žolnir.

skem. Za oba odmevna uspeha ji seveda iskreno čestitamo!

Trenutno se pripravlja na Evropsko prvenstvo, ki bo konec avgusta v Španiji. Zaželimo ji veliko uspeha!

Simon Bregar

Premor med rundama skupaj s trenerjem Dejanom Zavcem.

43. veslaški spust po Krki

Zadnjo nedeljo v mesecu maju je na Krki potekala ena največjih kajakaških prireditev v Sloveniji. Pod organizacijo rekreativnega spusta po Krki se je pri že 43. izvedbi podpisal Kajak kanu klub Krka. Krška dolina je gostila kajakaše iz vseh koncev Slovenije in tudi iz sosednje Hrvaške.

Na 12 kilometrov dolg spust se je v svežo reko Krko podalo več kot 200 ljubiteljev rečnih brzic. Uradno je bilo prijavljenih 217. Na startu jih je s spodbudnimi besedami nagovoril predsednik kajakaškega kluba Janez Piškur ter jim zaželel varno in mirno vožnjo. Po skupinski fotografiji pod krškimi mostovi so se podali proti Zagradcu in tik pred njim jih je pričakalo prvo okrepčilo. Eden dolgoletnih, lahko rečem že kar legendarnih organizatorjev spusta Miran Slana je bil navdušen nad tem, kako je gospa, ki je skrbelo za okrepčilo udeležencev, skrbno ločevala vse smeti, ki so ostale za njimi. Pravi, da je to vredno pohvale.

Spust se je nato nadaljeval do cilja, kak kilometer za mostom, ki vodi v Šmihel pri Žužemberku. Večina udeležencev je za spust od starta do cilja porabila približno 4 ure.

Kot vedno je bilo dobro poskrbljeno za varnost udeležencev. Na jezovih so za varen prehod poskrbeli večinoma domači, krški veslači in potapljači, ob progi je bilo na voljo reševalno vozilo. Ena od pomembnih skrbi organizatorjev je tudi ta, da čim več udeležencev pripravijo do tega, da svoje avtomobile pustijo na cilju in ji nato prepeljejo na start. Udeleženci so s takšnim načinom organizacije prevozov seveda zadovoljni in ga pohvalijo. Vreme je bilo dokaj spremenljivo, a vendarle dokaj dobro za samo prireditev, vodostaj je bil skoraj idealen. Zadnja leta organizatorji prakticirajo zanimiv način starta. Pred glavnim startom, ki je malo po 11.00 se na pot podajo mladi veslači, ki imajo opravljeno osnovni tečaj veslanja. Letos sta jih spremljala dva učitelja veslanja Bogdan Vrhovec in Jaka Javornik. Tudi na tak način se na Krki vzgaja mladi rod veslačev, ki nam je konec koncev dal tudi olimpijca iz Barcelone leta 1992 Boruta Javornika.

Po končanem spustu je sledil vrnitev na start, kjer jih je pod društvenim toplarjem na »Čukovini« čkal kajakaški piknik in podelitev priznanj. Kot zanimivost naj omenim, da je letos spust spremljala tudi televizijska hiša Vaš kanal. Prireditve že vrsto let poteka v sklopu projekta Kajakaške zveze Slovenije »Voda za vedno«.

Nepogrešljivi sponzorji prireditve so bili: Asist, Keko, Občina Ivančna Gorica, Hipox, Zavarovalnica Triglav, Krka, Mizarstvo Trunkelj, Komunalne gradnje Grosuplje, Enigma, GSI, BTC City, Eltim, Carpe Diem, Sir pak, Ključavničarstvo Zupančič Anton, Klimahit, Mesarija Maver, Hort, Frizerski salon Hočvar, Sitotisk praznik, Domen trade, Ribogojstvo Bregar Krka, Trgovina Krka, Vinska klet Vrtovec, Geomeja.

Simon Bregar

Aviratek z »žgečkljivo Dolenjko« in »ritodrsom« proglašen za najboljši noro dolensko pustolovščino za odrasle in otroke

28. september je dan, ki si ga bodo številni zapomnili. Za vedno. Po mokri in hladni, penasti in zabavni, predvsem pa po pristni dogodivščini in uspešno opravljeni avanturi v naravi v okolici Šentvida pri Stični. In po dobrodelnosti, saj je Aviratek tradicionalna rekreativno-dobrodelna prireditve, saj vsak udeleženec prispeva del startnine v dobrodelne namene.

Za vse tiste, ki niste Dolenjci in se sprašujete o pomenu imena dogodka - avira v klenu dolenski pomeni ovira, oblak je ablak, rjava je arjava, tek čez ovire pa aviratek.

Organizator Avirateka Prostovoljno gasilsko društvo Šentvid pri Stični skupaj z občino Ivančna Gorica prek Zavoda Prijetno domače organizira že sedmi tradicionalni Aviratek. Udeleženci organiziranega teka z ovirami bodo morali na razdalji osmih kilometrov premagati 20 pristnih in hudomušno poimenovalih ovir, postavljenih na poljskih in gozdnih poteh v okolici Šentvida pri Stični. Dogodek je namenjen odraslim in polnoletnim osebam, za najmlajše pa bo organiziran mini aviratek. Dogodek Aviratek združuje druženje, pristno pustolovščino in dobrodelnost.

Povabite svoje prijatelje, sodelavce na teambuilding ali poslovne par-

ternerje na najbolj zabavni septembrski izziv za telo in duha. Skupaj se lahko preizkusite v skupinskem premaganju ovir in lastnih meja.

Mini Aviratek

Zavedamo se, da otroci obožujejo tek in različne ovire. Zato so organizatorji pripravili tudi mini različico. Tako kot bodo najmlajši navijali za vas, boste tudi vi lahko navijali zanje. Začetek mini Avirateka bo predvidoma ob 14.30 oz. takoj po končani prireditvi za odrasle. V ciljnem prostoru na travniku bo urejen poligon mini Aviratek za otroke in mladino. Za najmlajše bo organiziran mini Aviratek s tremi prilagojenimi poligoni v dolžini 300 metrov, 600 metrov in 3 kilometre s petimi do dvanajstimi ovirami.

Aviratek ni tekovanje

Organizatorji spodbujajo ekipno sodelovanje in druženje. Časa ne

merijo. Lahko si ga vzamete »na počas« in »na peš«. Aviratek je primeren rekreacijski dogodek tudi za fizično slabo pripravljene udeležence. Prav tako se ne beležijo uspešno premagane ovire. Mirno lahko kakšno tudi izpustite. Ni treba biti vrhunski športnik, če želite sodelovati na dogodku. Pravzaprav je zasnovan tako, da ga lahko premagate tudi z berglami.

Kaj dobite za plačano startnino?

Pristno dolensko pustolovščino pri (nezahtevnem) premaganju »avir«, topel občutek pri srcu zaradi prispevka v dobrodelne namene, krepko malico in pijačo, majico Aviratek s patentirano »packo«, priznanje za hvaljenje pred vnuki in veliko zanimive pustolovske vsebine za deljenje s svojimi prijatelji, sodelavci ...

Organizatorji so poskrbeli, da bo zabavno tudi po Avirateku. Po zaključku teka in dobrodelne dražbe so namreč pripravili še Oktoberfejt, na katerem se boste ob dobri pijači in jedači zabavali ob ritmičnih ansam-

bla Nalet.

Prijave na tek s premaganjem zanimivih ovir lahko udeleženci opravijo na spletni strani www.aviratek.si.

Franc Fritz Murgelj

Košarkarji Ivančne Gorice uspešno zaključili svojo enajsto sezono

V petek, 14. junija 2019, smo v Košarkarskem klubu Ivančna Gorica, na športnem igrišču pri gasilskem domu v Dobu pri Šentvidu, pripravili zaključni piknik sezone 2018/2019, kjer ni manjkalo dobre košarke in zabavnih iger, predvsem pa druženja in zabave. Na pikniku smo podelili tudi zaslužena priznanja najuspešnejšim igralcem našega kluba ter plakete Košarkarske zveze Slovenije za najmlajše nastopajoče na državnem prvenstvu. Piknik z močnim športnim pridihom je odlično uspel, saj se ga je udeležilo rekordno število otrok, staršev ter podpornikov kluba.

Letošnja sezona je bila za Košarkarski klub Ivančna Gorica zagotovo med najbolj uspešnimi v zadnjih letih, saj smo dosegali izredne rezultate tako na tekmovalnem kot tudi organizacijskem področju, predvsem pa na področju mlajših selekcij. Na te igralce in igralke smo v klubu še posebej ponosni, saj vsako leto znova dokazujejo, da jih košarka veseli in iz leta v leto postajajo boljši košarkarji.

V vročem in sončnem popoldnevu so na igrišču prvi stopili najmlajši košarkarji, ki obiskujejo šolo košarke na osnovnih šolah Šentvid pri Stični, Zagradec in Višnja Gora ter sodelujejo v klubskih selekcijah U-9 in U-11 in predstavljajo daleč najštevilčnejšo skupino otrok v našem klubu. Pomerili so se v raznih košarkarskih igrah na spretnostnem poligonu, svojo predstavo pa so zaključili s pravo košarkarsko tekmo. Fantje in dekletke, ki so celo leto pridno trenirali, so dokazali, da košarko radi igrajo in da so v minulem letu pridobili veliko novega znanja. Za njimi je sledila tekma, v kateri so si nasproti stali fantje, ki so v državnem tekmovalnem nastopili v selekciji U-13 in njihovi starši. Atraktivna tekma je postregla z borbeno igro,

saj so si prav vsi nastopajoči želeli zmage, na koncu pa so tehtnico na stran staršev prevesile njihove dolgoletne izkušnje. To je bila tekma, ki jo bo vredno še kdaj ponoviti. Težko je bilo ugotoviti, kdo ima večjo motivacijo za dokazovanje in je bilo na koncu vsem žal, ko se je igralni čas že iztekel.

Sledila je podelitev priznanj in nagrad. Vsak član ekipe cicibanov je prejel diplomu KZS za sodelovanje v tekmovalni U-9 - igriva košarka, člani ekipe najmlajših pionirjev pa so prejeli diplome za sodelovanje v tekmovalni U-11 - mala košarka. Ob tem času se je nam pridružil tudi župan občine Ivančna Gorica, gospod Dušan Strnad, ki je tudi eden izmed ustanoviteljev kluba. V kratkem nagovoru je pozdravil vse udeležence in povedal, da je ponosen na delo z mladimi v klubu, ki raste iz leto v leto in da so poleg tekmovalnih uspehov prav tako pomembne vezi in prijateljstva, ki nastajajo ob takih dogodkih in s tem povezujejo in bogatijo našo skupnost. Župan je nato podelil še priznanja vsem, ki so se v posameznih vadbenih skupinah udeležili največ treningov in najboljšim strelcem posameznih ekip v minuli sezoni.

Vsi nastopajoči člani kluba so prejeli tudi klubске majice ter manjše sladko presenečenje, za katerega se iskreno zahvaljujemo družini Ferencak. Predstavniki staršev otrok so se še posebej zahvalili našemu trenerju Roku Rupniku, ki mu je v letošnji sezoni uspelo za košarko navdušiti veliko število novih fantov in je zelo uspešno treniral in na tekmovalnih vodil tri najmlajše klubské ekipe. Za najuspešnejše igralce kluba pa je nagrado v obliki športnih torb prispevalo podjetje Acron, ki ima v Ivančni Gorici poslovalnico Bags&Office.

Po končani podelitvi in fotografira-

nju, ko je tudi vročina že popustila, so na igrišču stopili še igralci kadeptov, mladincev in članske ekipe našega kluba, ki so se v mešanih ekipah, skupaj s trenerji in nekaterimi starši, pomerili med seboj. Tu smo videli veliko lepih in hitrih akcij, atraktivnih potez, tudi zabijanja v koš in čeprav je bila tekma revijalnega značaja, je navdušila številno občinstvo. Že pod reflektorji pa je bila odigrana še veteranska tekma, kjer sta med drugimi nastopila tudi župan in podžupan ter skupina domačih fantov iz Doba. Tudi ti fantje so pokazali veliko želje, srčnosti in za njihova leta presenetljivo hitro in dobro košarkarsko igro.

V Košarkarskem klubu Ivančna Gorica smo veseli in ponosni, da se je v zadnjem letu število naših članov povečalo, da mladi fantje uživajo na treningih in tekmovalnih. Velika zahvala gre zato tudi staršem, ki otroke vozijo na treninge, tekme in jih spodbujajo, da vztrajajo pri tem lepem športu. Dokaz za to je tudi res velika udeležba na zaključni prireditvi, na katero je prišlo približno

250 udeležencev. Za uspešno izvedbo prireditve se zahvaljujemo tudi članom kluba ter gospodu županu za obisk in podelitev nagrad.

Posebna zahvala pa gre članom Prostovoljnega gasilskega društva Dob pri Šentvidu, ki so nam v velikem številu pomagali pri organizaciji prireditve, pri pripravi hrane in pijače, nam dali na voljo gasilske mize, klopi in še marsikaj drugega.

Brez njihove nesebične pomoči prireditve prav gotovo ne bi tako dobro uspela.

Košarkarji konec junija odhajajo na zaslužene počitnice, na igriščih in dvoranah pa se ponovno zberejo 19. avgusta, ko se začnejo priprave na novo sezono.

Jože Ulčar, KK Ivančna Gorica

Šentvid gostil bodoče zvezde svetovnega motokrosa

AMD Šentvid pri Stični je zadnji junijski vikend v Dolini pod Kalom na legendarni progi Cukrca gostilo najboljše voznike letošnjega evropskega prvenstva držav jugozahodne evropske cone v kategoriji EMX 65 in EMX 85. Mladi motokrosisti so se pomerili na zadnji, četrti, dirki conskega dela prvenstva, ki je odločala o tem, kateri vozniki se bodo uvrstili na finale evropskega prvenstva 2019. Na dirki so se jim pridružili še člani v kategoriji EMX Open.

Slovenija sodeluje v skupini jugozahodne evropske cone, kamor spadajo tudi motokrosistične velesile kot so Italija, Francija in Španija, zato upravičeno trdimo, da so mladi vozniki iz teh držav eni najboljših evropskih voznikov v tej starostni skupini, ki bodo nekoč stopili na sam vrh svetovnega motokrosa. Poleg njih so se dirke v Šentvidu udeležili še predstavniki Švice, Avstrije in celo Čila, medtem ko so člansko kategorijo Open zastopali še Čehi, Hrvat in Ukrajinec.

Člani domačega avtomoto društva so se potrudili in uspešno izpeljali organizacijo dirke na tako zahtevnem nivoju, ki terja veliko priprav in več finančnih sredstev kot dirke na državnem nivoju. Na roko jim je šlo tudi vreme, saj tokrat ni bilo bojazni, da bi morebiten dež otežil izvedbo dirke ali odvrnil od obiska obiskovalce. So pa visoke temperature zahtevale obilo truda, da so organizatorji dovolj namočili prago za dva tekmovalna dneva.

Dirka je imela tudi velik tekmovalni naboj, saj so bila pričakovanja do domačih predstavnikov na dirki velika. V kategoriji EMX 85 je bila navijaška pozornost uprta v Jaka Peklaja, ki se je potegoval za preboj med prvo deseterico na prvenstvu, da bi si s tem prislužil pot na finale. Jaka se je na drugi dirki

v Franciji žal poškodoval in nekaj tednov kasneje na Portugalskem še ni bil popolnoma pripravljen, tako mu je pred domačo dirko manjkalo točk v skupni razvrstitvi. V Šentvidu si je privozil 8. mesto, kar je bilo na koncu za las pre malo za preboj v prvo deseterico. A pred nekaj dnevi je prispela vesela novica, da je promotor prvenstva ugodil prošnji in bo Peklaj vseeno nastopil na finalu na Češkem, v sklopu dirke MXGP 27. in 28. julija. Tam bo tudi zmagovalec Šentvida Francoz Quentin Marc Prugniers. V nižji kategoriji EMX 65 si je prve evropske točke privozil še en domačin Žan Oven, zmagovalec pa je bil Italijan Filippo Mantovani, medtem ko so v kategoriji EMX Open domače barve zastopali trije vozniki. Jan Pancar je prepričljivo dobil dvoboj s Klemnom Gerčarjem in Čehom Michekom. Z dvema

odličnima vožnjama je dokazal, da je letos storil velik napredek, ki se vidi tudi na dirkah svetovnega prvenstva MX2. Tako si je na domači progi privozil tudi prvo člansko zmago v mednarodnih tekmovanjih. Jan Hribar je bil 10., Rok Virant pa 11. Še en domačin iz MK Fire group Matevž Robek je bil na solidnem 7. mestu.

Dolino pod Kalom bodo po poletnem premoru zopet napolnili motokros navdušenci 22. septembra, ko pride v Šentvid karavana državnega prvenstva, morda tudi s Timom Gajserjem, ki se letos uspešno poteguje za nov naslov svetovnega prvaka. Že pred tem bo za zaključek počitnic v soboto, 24. avgusta, na progi Cukrca potekala AMZS motokros šola. Vabljeni k prijavi (telefon: 041 620 179; e-naslov: servis.rus@siol.net).

Matej Šteh

OBČINSKA FUTSAL LIGA

Prvih šest ekip bo igralo v 1. ligi, drugih pa v 2. ligi

Spomladanski del letošnje občinske lige v futsalu se je zaključil, do konca prvega dela, kjer vsaka ekipa igra z vsako po 1x pa se bo zaključil zadnjo soboto v avgustu. Čeprav je do konca 1. dela še en krog pa je že jasno kdo bo v drugem delu v 1. in kdo v 2. ligi. V drugem delu najboljših 6 ekip igra še enkrat med seboj v svoji ligi, ekipe od 7.-12. mesta pa med seboj za prvaka 2. lige.

Liga je zanimiva, igranje ob sobotah popoldne in zvečer po različnih krajih po občini pritegne kar lepo število gledalcev. Ti so lahko pričrta zanimivim igram na visokem nivoju, saj izrazito slabe ekipe v ligi ni. Kar še posebej veseli je dejstvo, da smo pričrta športnim tekmam brez omembe vrednih incidentov. Mladi fantje v ligi se lahko kosajo s prekaljenimi asi, ki so dve leti nastopali tudi v najmočnejši slovenski ligi. Slovenija pa v Evropi v futsalu visoko kotira.

Trenutna lestvica:

		O. t.	Zmage	Remiji	Porazi	Goli +	Goli -	Razlika	Točke
1.	FC IVG VIP Studio	10	8	2	0	55	13	+42	26
2.	FSK Mafijozi	10	7	2	1	36	19	+17	23
3.	Bar pri Livarni	10	6	3	1	33	14	+19	21
4.	ŠDM Krka	10	6	1	3	26	18	+8	19
5.	ŠD Ambrus	10	5	3	2	30	16	+14	18
6.	MSU Team	10	6	0	4	38	30	+ 8	18
7.	Avtostoritve Sadar	10	3	2	5	24	46	-22	11
8.	HD City	10	2	3	5	23	27	-4	9
9.	Samastur	10	2	3	5	22	31	-9	9
10.	Hort Zagradec	10	2	2	6	19	40	-21	8
11.	Dnevni bar Glorija	10	1	1	8	15	38	-23	3
12.	Raja Višnja Gora	10	0	2	8	15	44	-29	2

Med strelci je trenutno najučinkovitejši zadnja leta naš najboljši strelec in kapetan ekipe Futsal klub Ivančna Gorica Kristijan Čož, ki je dosegel 23 golov, na drugem mestu je Martin Grošelj (MSU team) s 15 goli, tretje mesto pa si delita Denis Gale (Bar pri Livarni) in Žan Štepec (FSK Mafijozi) s po 13 goli.

Več informacij o ligi vam je na voljo na spletni strani ZŠO Ivančna Gorica: www.zso.prijetnodomace.si. pod zavijkom Športni rezultati- liga malega nogometa.

Simon Bregar

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

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

**URINSKI KATETRI
URINSKE VREČKE
VSE ZA STOME**

**NAROČILO Z ENIM SAMIM TELEFONSKIM KLICEM
IZ DOMAČE KUHINJE.**

030 633 332

DOBITE JIH LAHKO SAMOPLAČNIŠKO ALI PREKO NAROČILNICE

DOSTAVA PO SLOVENIJI!

PRI IZDAJI SE PRILAGAJAMO VAŠIM ŽELJAM.

Urinski katetri | Urinske vrečke | Podloge za oskrbo stome | Vrečke za oskrbo stome

www.blaginja.si

Blaginja, medicinski pripomočki,
Vodnikova cesta 105, 1000 Ljubljana

Gorniški klub Limberk na izletu s šentviškimi vrtcem Čebelica na Sveti Peter (888 m)

Po neutrudnem pomladanskem deževju so se začeli vrstiti toplejši sončni dnevi, kar je spodbudilo k sodelovanju vrtec Čebelica iz Šentvida pri Stični v okviru projekta »Spletamo vezi s šentviškimi ljudmi« z Gorniškim klubom Limberk. Vrtčev izlet ob zaključku šolskega leta je bil letos obarvan pohodniško.

Lepo sončno jutro se je prebudilo 2. junija in nas vabilo v naravo. Naš cilj je bil Sveti Peter (888 m) nad vasjo Dvor pri Žužemberku. Nadobudne pohodnike in njihove starše smo pričakali pri Železolivarskem muzeju na Dvoru in skupaj nadaljevali vožnjo do našega izhodišča. Tam smo člani GK Limberk pohodnike seznanili z osnovnimi napotki za varno hojo v hribe in opisali potrebno planinsko opremo. Strumno smo zakorakali proti svojemu tokratnemu cilju. Gozd, obsijan z jutranjimi sončnimi žarki, je nudil čudovito pomladno obarvano kuliso.

Vrh je bil kmalu brez težav osvojen. Vsak mali pohodnik je prejel medaljo za opravljen vzpon. Prav tako so si medalje

zaslužile njihove prijazne vzgojiteljice. Gostoljubni člani PD Novo mesto, ki upravljajo koč na Svetem Petru, so nas odžejali s čajem. Sledila je malica iz nahrbtnika, kot se spodobi za prave pohodnike in seveda prijetno druženje, ob katerem se je hitro povrnila razposajenost. Najpogumnejši so se povzpeli na razgledni stolp in občudovali bližnje in daljne kraje. Ker prehitro je minil čas in treba se je bilo vrniti nazaj do izhodišča. Še prej pa obvezna skupinska slika vsem za spomin. Mladi pohodniki so vse navdušili z ljubko otroško razigranostjo in energijo.

Ciciplaninci s PD Polž na Planini Jezero in pri slapu Savica

V soboto, 15. 6. 2019, smo se ciciplaninci skupaj s starši, vodnikom Janezom Ivanom Čebularjem iz PD Polž Višnja Gora ter vzgojiteljico Tanjo Falkner iz vrta v Velikem Gabru ponovno srečali in se napotili na prijeten pohod. Zbrali smo se ob 7. uri zjutraj v Višnji Gori, si pripeli prepoznavne pohodniške znake na svoje nahrbtnike ter se odpeljali proti Gorenjski. Mimo Blejskega in Bohinjskega jezera smo vstopili v samo osrčje Triglavskega narodnega parka. Pohodno pot smo začeli na Planini Blato in se povzpeli proti Planini Jezero. Naše prve korake je spremljalo rahlo deževje, toda nismo se dali motiti. Opremljeni z vremenju primerno opremo planincev smo strmo gozdno pot vzeli zares in dež je naši vztrajnosti nemudoma popustil. Kmalu se je pred nami odprla Planina Jezero, čudovito obsijana s soncem, ki nas je spremljalo še ves čas nato. Kar nekaj časa smo si vzeli za opazovanje jezera in narave okrog njega ter se medtem okrepčali z malico iz nahrbtnika. Polni nove energije smo se skupaj odločili, da si gremo po vrnitvi na Planino Blato ogledat še slap Savico. In tako smo storili. Slap nas je popolnoma navdušil s svojo vodno silo med mogočnimi kamnitimi stenami. Zadovoljni in prijetno utrujeni smo se odpravili na svoje domove. Dogovorjeni pa smo tudi že za naše naslednje srečanje ob začetku novega šolskega leta.

Helena Prosen Zupančič

Turistični društvi POLŽEVO in VIŠNJA GORA organizirata za starejše, mlajše in najmlajše

15. KREVSOV TEK
po KRIŠKO-POLŽEVSKI PLANOTI
Organiziramo tudi pohod
TEKI DOLENJSKE 2019 za pokal VZAJEMNE

v soboto, 7. sept. 2019
teki ob 10³⁰
pohodniki ob 10⁰⁰

START - CILJ:

odrasli - 11 km
dečke/rekreativci - 4,4 km
dečkidečke - 300-800 m

Višinski profil

Modrski sponzor: Zeleni Val
Predsednik organizacijskega odbora: Miloš Sušteršič

Prijave na telefonu: www.tdpolzevo.si
lilja.milos@gmail.com
smoljture@gmail.com

TURISTIČNA ZVEZA SLOVENIJE
OBČINSKA TURISTIČNA ZVEZA TRANŠKA GORCA

I FEEL SLOVENIA

Vidim tvoj obraz,
slišim tvoj glas.
Zakaj te več ni?
Le spomin še živi ...
In upanje, da se
nekoč zopet snidemo.

V SPOMIN

BOJAN RUS
(1969-2018)

Minilo je leto dni, odkar nas je zapustil in odšel v nebeško domovino naš dragi Bojan.

Iskrena hvala vsem, ki se ga spominjate in ste z njim v molitvah. Zahvaljujemo se vsem, ki obiskujete svete maše in na njegovem preranem grobu prižigate sveče, polagate cvetje in stojite ob njem.

Vsi njegovi

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

V SPOMIN

Dne 16. 6. 2019 je minilo 23 let, kar nas je nepričakovano zapustil mož, oče, brat, stari oče, mesar, odkupovalec živine za klavnico Stična, varnostnik, kmetovalec, gasilec in človek velikega srca

VINKO HOČEVAR

po domače Ratenčan iz Ratence
(10. 4. 1936–16. 6. 1996)

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

žena Marija, sin Vinko, Milena, Cvetka, Danica,
vnuki Vinko, Andrej, Primož, Gregor,
Marko, Astrid in Erik

Vse na svetu mine,
vse se spremeni,
le spomin ostane in živi.

V SPOMIN

Mineva deseto leto, odkar nas je zapustil naš dragi mož, oče in deda

SLAVKO MAVER

mesarski mojster iz Stične

Hvala vsem, ki ga ohranjate v spominu, obiskujete njegov grob in prihajate k svetim mašam.

Vsi njegovi

Bolečina, ki nam v srcu tli,
te v življenje več ne obudi.
Enkrat morda zabriše čas bolečine,
a spomin ostane in nikdar ne izgine.

V SPOMIN

LUDVIK PODRŽAJ

z Malega Hudega
(22. 7. 1937–22. 7. 2014)

Pet let bo minilo, odkar si za vedno zatisnil oči, vendar si v naših srcih še vedno živ in v naših mislih še vedno z nami. Pogrešamo te.

Hvala vsem, ki se ga spominjate, mu prižigate svečke in obiskujete svete maše.

Vsi njegovi

V SPOMIN

DARKOTU LAVRIČU

Vse cveti, ptiček žvrgoli
tebe pa že pol leta ni.

Vrt prazen je,
ti po njem ne sprehaš se,
v hiši in okrog nje
tišina, praznina in bolečina
ostala je.

Tvojega obraza, nasmeha,
pozdrava več ni,
a v naših srcih ostajaš ti.

Pogrešamo te močno,
samo svečko prižgemo ti lahko.

Hvala vsem, ki ga obiskujete
na njegovem grobu.

Vsi tvoji

Leto dni že v grobu spiš,
a v naših srcih še živiš.
Ni ure, dneva in noči,
da te z nami ni.
Zato pot nas vodi tja,
kjer v tišini spiš, kjer tihi
dom le rože ti krasijo in sveče
v spomin gorijo.

V SPOMIN

FRANC KUHELJ

23. 7. 1939–22. 7. 2018

V mesecu juliju mineva leto dni, odkar nas je za vedno zapustil naš dragi mož, oče, dedek, pradedek, brat in stric. Hvala vsem, ki ga ohranjate v lepem spominu, stojite pri njegovem grobu in mu prižgite sveče.

Vsi njegovi

Kogar imaš rad
nikoli ne umre,
samo daleč, daleč je ...

ZAHVALA

V 94. letu starosti nas je za vedno zapustil dragi ati, deda, pradedi, tast, brat, stric, prijatelj in sosed

STANISLAV KLEMENČIČ

iz Ivančne Gorice
(29. 4. 1926–9. 5. 2019)

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izražena sožalja, tople besede, objeme, darovano cvetje in sveče. Posebno se zahvaljujemo Jožetu Kastelicu za obisk v bolnici in lepe besede ob slovesu. Hvala govornikoma Matjažu Marinčku in Alešu Tomažinu za ganljive besede ob zadnjem slovesu. Lepa hvala PGD Radohova vas za spremstvo in pokop k zadnjemu počitku ter Mihju Grandovcu za tople besede ob odprtem grobu.

Zahvala pevskemu zboru Prijatelji in kvartetu godbe Stična za sočutne pesmi ob slovesu. Hvala praporščakom, pogrebni službi Perpar za organizacijo pogreba. Hvala vsem vam, ki ste ga v tako velikem številu pospremili k zadnjemu počitku in se od njega poslovili.

Ati, hvala ti za vso ljubezen, skrb in vse trenutke, ki smo jih preživeli skupaj.

Vsi tvoji najdražji

ZAHVALA

V 58. letu življenja nas je po težki bolezni zapustil

PETER DREMELJ

po domače Petrov Peter iz Metnaja
(23. 6. 1961–18. 5. 2019)

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, za darove za cerkev, svete maše, cvetje in sveče.

Hvala p. Branku za lepo opravljen obred, sosedi Anici za poslovlilne besede, PGD Metnaj, pevovodji Robiju, cerkvenim pevcem in pevcem Prijatelji za občuteno zapete pesmi.

Hvala Onkološkemu inštitutu Ljubljana, ZD Ivančna Gorica. Hvala pogrebni službi Perpar.

Hvala vsem, ki ste ga v velikem številu pospremili na njegovo zadnjo pot in se udeležujete svetih maš zanj.

Vsi domači

Ko Gospod vidi,
da je pot predolga,
grič prestrm
in dihanje preteško,
položi svoje roke okrog tebe
in reče: Pridi domov.

ZAHVALA

ob neizmerno boleči izgubi našega dragega moža, očija, dedija in tasta

FRANETA PEČJAKA

iz Šentvida pri Stični.

Ko se moraš posloviti, te objame neznosna bolečina. A ko pustiš, da te preplavijo vsi lepi, skupaj preživeti trenutki, se zaveš, da si vendar za vedno povezan - le drugače. Naše hvaležne misli naj v teh dneh dosežejo vse, ki ste z nami bedeli ob njegovi postelji, nam v težkih trenutkih stali ob strani ter njega in nas tako ali drugače podpirali v boju z njegovo boleznijo. V teh težkih trenutkih smo poznali, koliko dobrih ljudi obkroža in podpira našo družino. Posebno zahvalo namenjamo dr. Bojanu Frantarju in Aniti Kovačič. Hvala vsem, ki ste ga spoštovali in imeli radi ter se v tako velikem številu poslovili od njega.

*In s teboj bomo zopet družina,
ko bomo sklenili ta krog ljubezni
in se skozi kroge vrnili
k tebi - počasi in tiho in zagotovo -
eden za drugim.*

Njegovi, ki ga neizmerno pogrešamo

Dragi moj Frane,
hvala za 32 prečudovitih let, polnih ljubezni, dobrote, pozornosti. Hvala za krasne otroke.
Z ljubeznijo in žalostjo v srcu,

tvoja Olga

*Ni res, da je odšel nikoli ne bo!
Ujet v naša srca, z najlepšimi
spomini,
bo vsak naš korak spremljal v tišini.
Odgovor na vprašanja večna ni,
spomin je tisto, kar živi.*

ZAHVALA

V 79. letu nas je zapustil naš dragi oče, dedi, tast, brat in stric

JOŽEF NOVAK

z Mestnega trga Višnja Gora
(1940–2019)

Iskreno se zahvaljujemo sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, darovano cvetje, sveče, svete maše in darove za cerkev. Hvala vsem sodelujočim duhovnikom in župniku Slavku Judežu za lepo opravljen obred, cerkvenem pevskeму zboru iz Višnje Gore in g. Pavlu Grozniku za lepe poslovilne besede ter hvala pogrebni službi Perpar.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoči vsi njegovi

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

ZAHVALA

V 91. letu nas je zapustil naš dragi ata

JAKOB HROVAT

iz Ambrusa 9

Zahvaljujemo se vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, stiske rok in tople besede. Hvala vsem za darovano cvetje, sveče, svete maše in dar za cerkev.

Hvala gospodu župniku Urošu Švarcu za lepo opravljen obred, Moškemu pevskemu zboru Ambrus, ki ste ga s svojim petjem pospremili na njegovi zadnji poti ter pogrebnemu zavodu Novak za organizacijo pogreba. Zahvaljujemo se Zdravstvenemu domu Ivančna Gorica, dr. Janezu Zupančiču, predvsem pa velika hvala patronažni sestri Mateji Pevec.

Iskrena hvala vsem, ki ste ga imeli radi.

Žalujoči vsi njegovi

ZAHVALA

Nenadno in tragično nas je zapustil mož, oče, dedek in brat

IVAN BIŠČAK

19. 12. 1957–5. 6. 2019
z Gornjega Brezovega 8a

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in prijateljem za izrečena sožalja, pomoč, podarjeno cvetje, sveče in darove za maše ter dobre namene.

Zahvaljujemo se g. župniku za lepo opravljen obred in pevskeму zboru za ganljivo odpete pesmi.

Še enkrat posebna zahvala vaščanom in sokrajanom iz sosednjih vasi za vso pomoč in poslovilne besede, ter vsem, ki ga boste ohranili v lepih spominih.

Njegovi najbližji

*Ni smrt, kar nas loči,
in življenje ni, kar družbi nas.
So vezi močnejše. Brez pomena
so razdalje, kraj in čas.*

*Vekov večna dragih je bližina.
Smrt je le združitev na večer.
Zemlja skupno je pribežališče
in poslednji cilj vseh nas je mir.
(Mila Kačič)*

ZAHVALA

Za vedno nas je zapustil naš dragi mož, oče, dedi, tast, brat in stric

FRANC PERKO

po domače Reštov Frenk iz Ambrusa
(24. 11. 1952–27. 5. 2019)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem, sodelavcem in znancem za izrečena sožalja, darovano cvetje, sveče, svete maše in darove za obnovo orgel.

Posebna zahvala pogrebnim storitvam Novak za organizacijo pogreba, gospodu župniku Urošu Švarcu za lepo opravljen obred, trobentaču za zaigrano Tišino, moškemu pevskemu zboru Ambrus za občutno zapete pesmi ter gospe Amaliji Štrubelj za poslovilni govor v imenu Društva upokoencev Ivančna Gorica.

Še posebej hvala vsem, ki ste zanj molili in ga pospremili k večnemu počitku.

Žalujoči vsi njegovi

*Prazen dom in dvorišče
naše oko zaman te išče,
ni več tvojega smehljaja,
bolečina in samota pa ostaja.
Zato pot nas vodi tja,
kjer sredi tišine spiš,
a v mislih naših še živiš.*

ZAHVALA

Prvo nedeljo v maju je v 62. letu življenja zaspal k večnemu počitku

ALOJZ LAKNER

Metnaji 28
(3. 6. 1957–5. 5. 2019)

Ob boleči izgubi brata, strica, nečaka, svaka se zahvaljujemo sorodnikom, sošolcem, vaščanom, prijateljem, znancem, PGD Metnaji in Šentvid. Hvala Anici in Mirotu za lepe besede slovesa. Hvala Frenku Kostenu, pogrebnemu zavodu Perpar in zahvala vsem, ki ste se v velikem številu poslovili od njega in ga pospremili na njegovi zadnji poti.

Vsi njegovi

*Tvoje srce je omagalo,
zapustil si nas.
Utihnili je tvoj glas in ostal je prazen dom.
A v naših srcih še vedno živiš.
Spomin nate bo večno ostal.*

ZAHVALA

V 58. letu starosti se je od nas poslovil naš dragi mož, oči, dedek, brat, stric, tast in svak

ANTON ROGELJ

iz Sušice 8

Ob nenadni in nepričakovani izgubi se zahvaljujemo vsem, ki ste se poslovili od njega. Hvala vsem sorodnikom, sosedom, prijateljem, sošolcem, vsem sodelavcem in znancem. Hvala za podporo, za izraze sožalja, darovano cvetje, sveče in svete maše. Hvala prijateljem lovcem, muljavskim gasilcem, KS Muljava, sodelavcem Elektra Ljubljana, pogrebnim službam Perpar, gospodu županu, pevcem ter vsem govornikom. Hvala vsem, ki ste ga imeli radi. Ohranite ga v lepem spominu.

Njegovi najdražji

*Srce je omagalo
tvoj dih je zastal,
a nate spomin bo večno ostal.
Kje roka je tvoja,
ki skrbela je za nas.*

ZAHVALA

V 74. letu nas je tiho zapustila mamica in babica

JUSTINA ZUPANČIČ

iz Starega trga pri Višnji Gori
25. 4. 1945–20. 6. 2019

Ob slovesu se iskreno zahvaljujemo vsem sosedom, prijateljem za izrečena sožalja, sveče in podporo. Hvala župniku Judežu, B. Modicu, pevskemu zboru in Vidi Zupančič za lep govor, hvala pogrebnemu zavodu Perpar za lep obred.

*Žalujoči: sin Srečko, hčeri Brigita in Lidija
ter vnuki in vnučinja Mark, Dejan, Matjaž in Klara*

*Ni se ti uspelo posloviti.
Morala čez noč od nas oditi.
Toda ni besed več tvojih
in ne več stiskov tvojih rok.
Ostali ste le spomin.*

ZAHVALA

V 81. letu starosti nas je za vedno zapustila draga mama, tašča, babica in prababica

ANA KOŠAK, roj. Bedene

iz Velikih Rebrc 4 pri Zagradcu
(27. 4. 1938–24. 4. 2019)

Ob boleči izgubi naše drage mame se iskreno zahvaljujemo zdravstvenim osebam ambulante dr. Gomzi in patronažni sestri ter osebami nega na domu.

Za podarjeno cvetje, sveče, stisk roke, tople besede, izrečeno sožalje, darove za cerkev in za svete maše.

Posebna zahvala vsem sorodnikom, vaščanom, prijateljem in znancem. Gospodu župniku Sašu Kovaču za lep pogrebni obred in mešanemu pevskemu zboru Zagradec za lepo odpete pesmi ob zadnjem slovesu. Zahvaljujemo se tudi Pogrebnemu zavodu Novak za vso organizacijo in lepo speljan obred ter poslovilne besede ob odprtem grobu.

Hvala vsem, ki ste zanj molili in jo v velikem številu pospremili na njeni zadnji poti.

Žalujoči vsi njeni

*Končan je boj, minilo je trpljenje,
bolezen je bila močnejša
kot življenje.
In čeprav zdaj
v hladnem grobu spiš,
v naših srcih še živiš.*

ZAHVALA

Po težki bolezni je v 66. letu starosti, utrujen, za vedno zaspal naš dragi mož, oče, dedi, brat in stric

VLADIMIR HRIBAR

18. 3. 1954–11. 6. 2019
z Brega pri Temenici 15, Šentvid pri Stični
po domače Malnarjev Lado z Brega

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem, sodelavcem Fenix transporti Sevnica, Pošte PLC Ljubljana, Dolenjke Trebnje, Društvu Revmatikov Trebnje za besede sočutja in tolažbe, za darovane sveče in cvetje, darove za svete maše in cerkev. Hvala onkološkemu oddelku H2 in ZD Ivančna Gorica, hvala tudi Majdi in Marti za vso pomoč in podporo v času njegove bolezni.

Velika zahvala župniku Janezu Jeromnu za lepo opravljen pogrebni obred, pevskemu zboru Prijatelji, pogrebni službi Perpar, cvetličarni Cvetmarket, zahvala Društvu upokoencev Veliki Gaber, ga. Jožici Štrepfelj za ganljive besede ob slovesu. Hvala vsem, ki ste zanj molili in ga v tako velikem številu pospremili na njegovi zadnji poti.

Žalujoči vsi njegovi

"SEVERNA" STRAN

Kako so ata Cvetko pred bučami obvarovali

Gnidovčeva Cvetka je bila ljubka drobna deklica. Po končani osnovni šoli je šla za učiteljico, čeprav so jo vsi strici in tete svarili. »Cvetka, si prenežna za ta poklic; te bo mularija dobesedno nesla iz razreda.«

»Naj gre, če jo to tako veseli,« se je na njeno stran postavil dobrosrčni Gnidovčev oče, »bo že kako, saj je še dosti časa do konca šolanja.«

Pa je hitro minilo tistih pet let učiteljsišča in treba je bilo

v službo. Doma so se zgrozili, ko je novinka dobila dekret za službovanje v šoli, ki je bila daleč naokoli znana po še posebej nagajivih paglavcih. Ata so dolgo tuhtali, potem pa odločili. Na ramena so si optali veliko vrečo jabolk in dejali hčerki: »Cvetka, z mano pojdi, bom že jaz uredil, kakor je treba.« In sta šla mimo upravitelja in starejših kolegic naravnost v razred. Tam so oče mladež ganljivo nagovorili in jo prosili,

naj bo prizanesljiva do njegove krhke hčerke in na koncu razdelil mednje okusna jabolka.

Tisto leto se na šoli niso mogli načuditi, kako je mlada kolegica že prvo leto obvladala sicer jako težak razred. Kako je bilo v prihodnja leta, pa viri ne poročajo. Vidite, tako se je to delalo včasih. Dandanes to kajpak ne bi vžgalo, tudi če bi vsakemu mulcu oče prinesel nov pametni telefon.

Leopold Sever

Obledela sledi iz 1. svetovne vojne

Skoraj pol desetletja v našem časniku že pišemo o veliki človeški tragediji, z imenom 1. svetovna vojna. Bile so to same žalostne novice o trpljenju in smrti. Tokrat pa bomo zapisali nekaj o vojaški sreči, ki bi ji lahko rekli tudi čudež. Glejte! Iz družine Španovih iz Škrjanč pri Ivančni Gorici, pišejo se Kavšek, so imeli na fronti štiri sinove. Ne vemo, kje vse so ležali po strelskih jarkih, vemo le to, da so se vsi štirje srečno vrnili domov. S precejšno verjetnostjo smemo trditi, da je bil to najbrž edini primer na Slovenskem. Izjemne sreče so se zavedali tudi domači, ki so v zahvalo bogu ob poti blizu hiše sezidali kapelico. Zidana je v starem kmečkem slogu: na slemenu ima križ, na pročelju pa v svetem trikotniku božje oko, ki je blagohotno in zaščitniško gledalo na Španove fante. Kapelica je posvečena Križanemu.

Leopold Sever

Španova kapelica na Škrjančah, zidana po zaobljubi za srečno vrnitev iz prve svetovne vojne.

Ob smrti očeta Franca so se sinovi, hčere, žena, in zeti postavili ob krsti. Srečno vrnjene vojake bom prepoznali po razvrstitvi. Od leve proti desni si sledijo: 2. Johan Kavšek, 3. France Kavšek, 4. Karel Kavšek in 5. Jože Kavšek. Prvi v vrsti je Ciril Kavšek, ki ga vojska zaradi mladosti še ni zajela.

235. rekord:

Očarljiva dipladenija

Nekateri ljudje imajo močnejše razvite čutnice za zaznavanje barv. Ti so pogosto veliki občudovalci rož, kot na primer Anica Berčan s Hudega. Zategadelj na njenem domu že mnoga leta opažamo nenavadno veliko cvetic vseh barv in velikosti. Letos ji je še posebej uspela rdečecvetna dipladenija. Botaniki jo bolj poznajo pod imenom mandevilla in je nekoliko v sorodu z jasminkami. Po tem, da roža nima domačega imena sklepamo, da je prišla na Slovensko sorazmerno pozno. Anica jo goji slabega pol desetletja. Kot vse stvari, ima tudi ta rožica slabo lastnost - njeni zvezdasti cvetovi ostanejo mladostni le par dni, nato pa uvenijo. Zato jo je težko pokazati v mnogocvetnosti. Anici je to uspelo; na njeni grmovki sva s skupnimi močmi naštel več kot tristo cvetov. Njen uspeh bomo kajpak brez glasne debate okronali z novim Klasjevim rekordom.

Vsekakor velja, da na Húdem ni samo hudó, ampak tudi lepo. Čestitke v jatah letijo z vseh strani.

Leopold Sever

