

Izdajatelj:
Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica

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

Klasije

Prijetno domače. Občina Ivančna Gorica

Povezovanje

Danes sodobne družbe brez povezovanja ni. Že za osnovno družbeno celico, družino, velja, da brez povezovanja ni možnosti za obstoj. Enako to velja tudi za večje skupnosti, kot je na primer občina. Tudi v tokratnem Klasiju pišemo o različnih vrstah povezovanja. Tisto najbolj očitno se je spletlo okoli krožne poti Prijetno domače. Osnovana je pešpot, ki je povezala vsa naša krajevna središča in vso ponudbo, ki jo premoremo občani. O povezovanju turističnih ponudnikov, turizma in kulture nasploh pa govori tudi namera o ustanovitvi javnega zavoda Prijetno domače, ki so jo obravnavali naši občinski svetniki. S povezovanjem v evropsko skupnost so prišla tudi v našo občino evropska sredstva, s katerimi se trenutno gradijo zlasti veliki infrastrukturni projekti. Povezali so se tudi številni prizadevni člani društev v občini in na ta način izpeljali vrsto zanimivih prireditev. In ko govorimo o povezovanju, je tu še naša pobratena občina Hirschaid, ki se je te dni povezala s poljsko občino Lešnica. O tem dogodku in še čem pa bomo poročali prihodnjič.

Matej Šteh

str. 2

Ivančna Gorica ima kotlovnico na lesno biomaso

str. 4

Začela se je gradnja kanalizacije na Viru pri Stični

str. 2

Na Korinjskem hribu stekla pitna voda iz javnega vodovoda

str. 16-17

Otvoritveni pohod po Krožni pešpoti Prijetno domače

str. 3

Na Muljavi odprli poslovilni objekt in kanalizacijski sistem

Prenosnik FUJITSU LifeBook AH532
CPU Intel Core i3-2328M, 15.6" LED,
4 GB DDR3, 500 GB HD, DVD,
grafika Intel HD3000, LAN, BT, WiFi.

59,90 €

429 €

Nadgradite svoj Windows XP, VISTA, 7

LaMas 20 let
PC Žolnir - Ivančna Gorica

Enostavno na 12 obrokov

KOCJANČIČ **EUROSERVIS**

AVTO MOTO CENTER Kocjančič

- ★ POPRAVILO VOZIL
- ★ AVTOVLEKA
- ★ TRGOVINA Z AVTODELI **adel**

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

Izdelava in montaža: plise zaves, žaluzij, rolet, tend, komarnikov

senčila OVEN

SENČILA OVEN, Pot v resje 1, 1295 Ivančna Gorica
GSM: +386 31 679 079, Tel./Fax: +386 1 7878 266
sencilaoven@gmail.com, www.sencila.oven.si

ARMEX

Biološke čistilne naprave
- brez elektrike in z elektriko

Sistemi za zbiranje in uporabo deževnice

ARMEX ARMATURE d.o.o., Ivančna Gorica
www.cistilnenaprave-dezevnica.si

Petrol je v Ivančni Gorici zgradil sistem daljinskega ogrevanja na lesno biomaso

Na leto 450 ton ogljikovega dioksida manj v zraku

V sredo, 25. septembra, sta pri vzgojno izobraževalnem centru v Ivančni Gorici, natančneje pri športni dvorani Osnovne šole Stična, Občina Ivančna Gorica in Družba Petrol d. d. slovesno odprli kotlovnico za daljinsko ogrevanje na lesno biomaso. Družba Petrol d. d., izbrana na javnem razpisu za podelitev koncesije za izvajanje izbirne gospodarske javne službe za dobavo toplote iz kotlovnice na lesno biomaso »DOLB IVC«, bo na tem območju zagotavljala ogrevanje Osnovne šole Stična, Vrtca Ivančna Gorica in Srednje šole Josipa Jurčiča.

Skladno s koncesijsko pogodbo je Petrol d. d. zgradil novo, sodobno kotlovnico na lesno biomaso in sistem daljinskega ogrevanja s toplo-tnimi postajami (DOLB), na katerega je priključil vse objekte na področju podeljene koncesije. V času trajanja koncesije bo Petrol d. d. sistem DOLB upravljal in vzdrževal, ga razvijal in priključeval nove zainteresirane uporabnike. Celotna investicija je znašala 750.000 EUR, gradnja pa je zajemala povsem nov objekt kotlovnice na lesno biomaso z dvema kotloma na lesne sekance skupne nazivne moči 800 kW. Ogrevalni medij bo preko 350 m toplovodnega omrežja in petih toplotnih postaj lahko ogreval pet uporabnikov, katerih skupna neto ogrevalna površina znaša 14.200 m². Priključna moč uporabnikov bo 1.270

kW. Ocenjena letna prodana količina toplote znaša 1.500 MWh, za kar bo porabljenih 1.700 m³ sekancev. Petrol bo omogočal dobavo lesnih sekancev tudi iz lokalnega območja, seveda pa bodo lokalni pridelovalci morali zagotoviti primerno kvaliteto in stalno dobavo surovine.

Z novozgrajenim sistemom DOLB bo sta Petrol d. d. in Občina Ivančna Gorica zamenjala dosedanje uporabo fosilnih goriv (v 15-letnem obdobju to pomeni 700.000 l kurilnega olja in 55 t utekočinjenega naftnega plina) z obnovljivim virom energije (OVE). Obstoječe, zastarele kotlovnice na fosilna goriva bodo lahko služile kot rezervni vir, predvideva pa se, da bo Občina oz. v primeru srednje šole Ministrstvo za šolstvo, z odkupom energije zmanjšala približno 20 odstotkov

stroškov.

Slovesnost ob otvoritvi so sooblikovali mladi, ki v neposredni bližini objekta obiskujejo šolo oz vrtec. V programu so tako nastopili otroci Vrtca Ivančna Gorica, učenci OŠ Stična in dijaki Srednje šole Josipa Jurčiča. Poseben pridih slovesnosti so dali fantje iz Stiškega kvarteta. Zbrane so nagovorili tudi vsi trije ravnatelji, ki bodo s svojimi ustanovami uporabniki energije, proizvedene na okolju prijazen način. Ravnateljica Branka Kovaček in ravnatelj Marjan Potočar in Milan Jevnikar so si soglasni pri zadovoljstvu, da sta Občina in Petrol uresničila načrte, ki bodo prispevala k čistejšemu okolju, v katerem mladi preživijo veliko časa. Ne nazadnje pa je učinkovita raba obnovljivih virov energije oz. uporaba naravnih virov

energije odlična priložnost za nadgradnjo vzgojnega in pedagoškega procesa.

Zbrane je nagovoril župan Dušan Strnad, ki vidi v izgradnji kotlovnice na lesno biomaso izpolnjevanje ciljev Lokalnega energetskega koncepta, ki predvideva, naravi prijazno uporabo energije in zmanjšanje stroškov energije z uporabo domačih virov. Župan je tudi izrazil željo, da bi skupaj s partnerji, morda ravno s Petrolom podoben objekt lahko zgradili tudi v središču Ivančne Gorice.

V imenu družbe Petrol se je otvoritve udeležil član uprave družbe, mag. Rok Vodnik. Kot je povedal, se njihova družba v zadnjem obdobju aktivno vključuje v energetske projekte na področju plinske, toplotne in elektroenergetike. Zlasti se izpopolnjuje za

tehnologije na področju učinkovite rabe energije in obnovljivih virov. Poudaril je, da tovrstne projekte, kot je kotlovnica v Ivančni Gorici, omogoča zlasti sinergija med javnim in zasebnim sektorjem. Pri tem je posebej poudaril dobro sodelovanje z Občino Ivančna Gorica. Kot je pojasnil dr. Simon Muhič, ki je lokalni energetski manager v naši občini, sončna elektrarna na strehi OŠ Stična proizvede 450.000 kWh električne energije na leto, s čimer je preprečen izpust 300 ton ogljikovega dioksida v ozračje na leto. Nova kotlovnica na lesno biomaso pa je v tem pogledu še boljše, saj bo z njo privarčevanih 450 ton ogljikovega dioksida letno, kar pomeni bistveno zmanjšanje emisij ogljikovega dioksida.

Slovesen prerez traku so opravili župan Strnad, član uprave Petrola mag. Rok Vodnik, lokalni energetski manager doc. dr., Simon Muhič in direktor podjetja Eltec Petrol, Jože Torkar, ki je bilo izvajalec montaže celotnega ogrevalnega sistema. Gradbena dela je izvajalo domače podjetje Rekon.

Po postavitvi sončne elektrarne na strehi OŠ Stična in Zdravstvenega doma Ivančna Gorica ter energetske sanacije javne razsvetljave, je kotlovnica na lesno biomaso že četrti tovrstni projekt, ki sledi ciljem Lokalnega energetskega koncepta.

Matej Šteh

Na Korinjskem hribu stekla pitna voda iz javnega vodovoda

V soboto, 28. septembra, je na Malem Korinju potekala slovesna otvoritev novega vodovodnega sistema Kuželjevec–Korinj, ki bo od sedaj naprej oskrboval približno 60 gospodinjstev v naseljih Veliki in Mali Korinj ter Laze nad Krko. Projekt vreden približno 1 milijon evrov je delno sofinanciran tudi s strani Evropskega sklada za regionalni razvoj v višini dobrih 420.000 evrov, preostanek sredstev pa je zagotovila Občina Ivančna Gorica. Na težavnem kamnitem terenu je bil zgrajen 7800 m dolg vodovodni sistem, vodohran kapacitete 100 m³ in eno črpališče.

Da je bil dan otvoritve za prebivalce vasi Veliki Korinj, Mali Korinj in Laze nad Krko zgodovinski, priča slovesnost, ki so jo pripravili krajanji v sodelovanju s Krajevnimi skupnostmi Ambrus, Krka in Zagradec. Kraji, ki so dobili elektriko sredi 60-ih let prejšnjega stoletja in izgubili podružnično šolo kakšno desetletje kasneje, so se sedaj veselili nove pridobitve. Razlogov za slavlje pa je bilo več, saj so se krajanji poleg pitne vode iz javnega vodovoda veselili tudi posodobitve ceste in prireditvenega prostora, ki je nastal iz odvečnega materiala ob gradnji. Prav na njem je tudi potekala slovesna otvoritev, domači gasilci pa na tem mestu načrtujejo tudi gradnjo novega gasilskega doma. Ob otvoritvi je zbrane krajanje nagovoril župan Dušan Strnad, ki je ob tej priložnosti izrazil zadovoljstvo, da je prišlo do uresničitve investicije, katero so tamkajšnji krajanji kar dolgo pričakovali. Ne nazadnje je šlo pri

investiciji na Korinju za reševanje problematike vodooskrbe kot ene osnovnih življenjskih dobrin. Ko se je pokazala možnost, da bi se gradnja sofinancirala še z evropskimi sredstvi, so bila v hitrem času zbrana potrebna soglasja in pripravljena projektna dokumentacija. Uspešno kandidiranje za sofinanciranje projekta in ne nazadnje tudi sreča pri izbiri izvajalca na javnem razpisu, je projekt uspešno pripeljalo do konca. V imenu izvajalca del, Komunalnih gradenj Grosuplje, je spregovoril di-

rektor podjetja, Viktor Dolinšek. Poudaril je zadovoljstvo, da je podjetje uspešno kandidiralo na javnem razpisu, saj je veliko zaposlenih v podjetju prav iz Korinja oz. njegove okolice. Posebne zasluge za uspešno izvedbo celotne gradnje je imel tudi Jože Kozinc. Sicer pa je šlo, kot je poudaril Dolinšek, za izjemno zahtevno gradnjo, zlasti zaradi kamnitega terena, ki je oviral potek del, kljub temu pa so skupaj s podizvajalcem Gradbeništvo Milan Pušljar uspeli izvesti dela do roka.

Svoje zadovoljstvo so izrazili tudi krajanji in domači gasilci, v imenu katerih je spregovoril predsednik PGD Korinj Jure Pahar. Poudaril je zlasti pomen vodovoda za požarno varnost krajev na Korinjskem hribu, še posebej pa ga veseli, da so gasilci ob tej priložnosti prišli do prepotrebne prireditvenega prostora pri nekdanji podružnični šoli. Do sedaj so namreč morali za gasilske veselice imeti pri-

lagojene klopi in mize, da so stale na klancu.

Najbolj slovesen trenutek otvoritve je bil prerez traku, kateremu so poleg župana prisostvovali še predsedniki vseh treh krajevnih skupnosti, domači gasilci in predstavniki izvajalca del. Gasilci so ob tem na simboličen način v zraku prekržali vodne curke, župan pa je moral prikazati nekaj gasilskih veščin z odpiranjem hidranta.

Kulturni program ob otvoritvi so sooblikovali učenci Podružnične šole Krka, Moški pevski zbor Ambrus, Rogisti Krka, Ženski pevski zbor Harmonija in skupina domačih harmonikarjev. Pozno sobotno popoldne pa se je kljub slabemu vremenu sprevrglo v dolg večer ob dobrotah domačih gospodinji in zvokih Ansambla Poljanšek.

Matej Šteh

Kolofon

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

Prispevke za naslednjo številko sprejemamo do 28. oktobra.

Na Muljavi odprli poslovilni objekt in kanalizacijski sistem

V nedeljo, 29. septembra, sta Krajevna skupnost Muljava in Občina Ivančna Gorica slovesno predali v uporabo dve pridobitvi. Leto 2013 bo namreč ostalo zapisano v zgodovini tega kraja po dokončanju dveh velikih investicij. Dokončana je bila gradnja kanalizacije, zgrajen pa je bil tudi nov poslovilni objekt. Na slovesni otvoritvi so bile krajanom predstavljene tudi najdbe, ki so bile odkrite v sklopu arheološko zaščitnih izkopavanj leta 2008 – rimska villa rustica in zakladna najdba rimskih novcev.

Zlasti gradnja poslovilnega objekta je bila tista, ki so jo krajanje iz območja KS Muljava že dalj časa pričakovali. Projekt se je začel že v prejšnjem mandatu nekdanjega župana Lampreta, tako so bila že leta 2008 opravljena tudi arheološko zaščitna izkopavanja na lokaciji bodočega poslovilnega objekta. Projekti za gradnjo so bili letos pripravljani do te mere, da je ob zagotovljenih sredstvih v občinskem proračunu lahko prišlo tudi do začetka gradnje. V sklopu gradnje objekta je bila izvedena tudi prezentacija arheološkega najdišča, rimske ville rustice, s čimer je sicer kulturno že prepoznava Muljava dobila še en kamenček v mozaiku svoje turistične ponudbe.

Novi poslovilni objekt bo služil za potrebe poslednjega slovesa od pokojnih krajanov, ima dve vežici, prostor za svojce, prostor za pripravo pokojnika ter sanitarije. Značilnost stavbe

je njena fasada s številnimi lesenimi elementi in dvokapno streho, ki daje videz podeželske stavbe. Celotna investicija je vredna dobrih 300.000,00 evra, od tega je bila pogodbeno vrednost za gradnjo, ki jo je izvajalo podjetje CE-INVEST d.o.o. Trebnje, 220.000,00 evra. Nekaj odstotkov investicije so sofinancirali s prispevki tudi krajanje sami.

Muljava pa se od letos lahko ponaša tudi s štiri kilometre dolgim kanalizacijskim omrežjem. S tem bo zagotovljeno odvajanje in čiščenje odpadnih voda za približno 120 gospodinjstev ter zmanjševanje obremenjevanja okolja, ki bo pripomoglo k ohranjanju okolja in razvoju tudi drugih dejavnosti v kraju. Tudi ta pridobitev je izrednega pomena tudi s turističnega vidika kraja. Kanalizacijsko omrežje je gradilo podjetje Komunalne gradnje Grosuplje, medtem ko je čistilno napravo zgradilo JKP Grosuplje. Celotna

investicija je stala 950.000,00 evra, od tega čistilna naprava 381.000,00 evra, investicija pa je bila sofinancirana s strani Službe vlade RS za lokalno samoupravo in regionalno politiko v višini 738.180,00 evra.

Ob začetku svečanosti je vse prisotne krajanje in krajanke ter goste pozdravil predsednik KS Muljava Janez Drobnič, ki se je zlasti zahvalil Občini Ivančna Gorica in Občinskemu svetu za podporo dveh tako zahtevnih projektov. Svoje zadovoljstvo je ob tem izpostavil tudi župan Dušan Strnad: »Ponosen sem, da smo predali v uporabo kar dva pomembna projekta, ki sta za kvaliteto bivanja in življenja občanov še kako pomembna. Če je Muljava zadnja med kraji, ki je dobila sodoben poslovilni objekt, ki si ga je tudi zaslužila, je pa med prvimi, ki je dobila kanalizacijsko omrežje«. Župan je še poudaril, da je bil po izgradnji kanalizacije, večji del Muljave na novo asfaltiran, v prihodnosti pa bo treba urediti še razširitev pokopališča.

Ob tej priložnosti sta zbrane nagovorila tudi arheologinja Barbara Hofman, ki je bila vodja arheološko zaščitnih izkopavanj na lokaciji poslovilnega objekta in numizmatik Andrej Šemrov iz Narodnega muzeja Slovenije. Spregovorila sta o najdbah, ki dajejo danes prostoru, kjer stoji poslovilni objekt prav poseben pomen. Sočasno z gradnjo objekta se je namreč uredila prezentacija ostanov ville rustice, rimske podeželske vile, ki je bila odkrita ob izkopavanjih. Hofmanova je v nagovoru lepo orisala zgodovinsko dogajanje na tem

prostoru, vse od prazgodovine do Jurčiča. O zakladni najdbi 159 novcev pa je spregovoril Andrej Šemrov, ki je posebej za to priložnost na ogled pripeljal novce, najdene ob izkopavanju. Gre za novce s podobo rimskih cesarjev Dioklecijana in Maksimilijana z začetka 4. stoletja. Slovesnost so s kulturnim programom popestrili muljavski moški in otroški pevski zbor, blagoslov objek-

ta pa sta opravila duhovnika Marko Burger in Tone Pahulja. Slavnostnemu prerezu traku so poleg župana in predsednika krajevne skupnosti prisostvovali še navzoči predstavniki projektantov in izvajalcev del. Župan je s predajo hišne številke predal objekt v upravljanje Krajevni skupnosti Muljava.

Matej Šteh

Župan izroča hišno številko predsedniku krajevne skupnosti, ki bo upravljala z objektom

Ob tej priložnosti so si krajanje lahko ogledali rimske novce, najdene ob arheoloških izkopavanjih

O arhitekturi poslovilne vežice Muljava s prezentacijo vile rustice

Arhitektura vežice Muljava med posvetnim in posvečenim

Posvilna vežica kot stavba prehoda

Vemo, da je projekt nekaj, kar služi usklajeni izvedbi. Toda arhitektura je veliko več kot to - je oblika sporazumevanja, je oblika jezika. Z njo se sporazumevamo podobno kot z besedami, glasbo ... Celovitost oblik, barv, tekstur, ki jih prinaša arhitektura, razumevamo s svojim čustvenim svetom, izkušnjami ... Vsaka stavba seveda nikakor še ni arhitektura. Posvilna stavba je prostor prehoda med našim svetom in onstranstvom. Zato po svojem namenu in po pomenu prostora slovesa živih od umrlih spada med t. i. posebne stavbe - kot so cerkve, kapelice in druge lokalno pomembne javne stavbe. Vsekakor pa imajo poslovilne stavbe za nas povsem drugačen pomen kot hiše in druge »vsakdanje« stavbe. Zato so se, torej iz svojega pomena, tudi na Dolenjskem, poslovilne vežice uveljavile kot svoj tip javne stavbe.

Arhitektura muljavске vežice

Arhitektura poslovilne stavbe na Muljavi se skuša z zunanjo ureditvijo v okoliški obstoječ prostor najpomembnejšega središča Muljave vpeti, vtkati na dva načina. Na eni strani vzpostavlja likovno prostorski in pomenski dialog z okoliškimi hiša-

mi, poslopji vasi, torej s »posvetnimi« stavbami vasi, ki so nanizane na osrednji osi, ki vodi k cerkvi. Na drugi strani pa vzpostavlja dialog z zgodovinskim sklopom muljavске cerkve z obzidjem in pokopališčem - torej s »posvečenim« sakralnim prostorom molitve in »mestom mrtvih«.

Prehoden značaj ima tudi sama lokacija - tu se lomi glavna os ureditve tega dela Muljave, ceste, ki vodi proti cerkvi. Ta prehodnost je med drugim ujeta v tlorisni zasnovi stavbe in organizaciji prostora - na zahodni strani se stavba odpira proti cerkvi in prostoru pred njo. Ob tem pa stavba vodi obiskovalca od javnega prostora preko nadkritega odprtega stebrišča vežice do naravnega prostora.

Arhitektura muljavске poslovilne vežice želi biti preprosta, minimalistična in neposredna, želi neposredni stik z obiskovalcem. Eno od vodil pri oblikovanju je bilo stavbo kar najbolj oluščiti dodatnih arhitekturnih nagovorov, okrasja. Oblikovanje stavbe je preplet posvečenosti in preprostosti, klasičnega in modernega - prikazano s stebriščem, povezavo med zunanji in notranji prostorom ter fasadnim plaščem stavbe oziroma v izbiri materialov (lesa ter peskanega betona). Ob tem, da naj praktično služi svojemu namenu, pa naj da prostor

duhu, kontemplaciji in večplastnosti. Zasnovana je torej kot posebna stavba vasi in je imela prvotno ravno streho, naknadno pa je prevladalo mnenje, ki je objektu dalo dvokapno streho. Upajmo, da je krajanom končna izvedba tudi všeč.

Staro zgodovinsko središče Muljave

V zgodovinskem središču Muljave ob cerkvi so najpomembnejše stavbe cerkev s pokopališčem, poslovilna vežica in vmes župnišče. Prostor v izteku osi pred cerkvijo je po svoji vlogi nekakšen majhen trg, dejansko pa pomensko središče vasi (funkcionalno središče je seveda pred zadržnim domom). Vendar pa njegova ureditev tega ne odseva. Priložnost za to, da se ureditev tega središča zaključi na ravni njegovega pomena (v obliki npr. malega trga, »piazette«) pa bo lahko ob širitvi pokopališča in potrebni ureditvi jugozahodnega dela. S tem bo dejansko Muljava lahko dobila svoj javni prostor, vreden svojega imena.

Občina Ivančna Gorica ima celo vrsto izjemnih zgodovinsko naselbinskih biserov, ki so v slovenskem merilu zelo pomembni - začenši od Šentvida s cerkvenim, samostanskim kompleksom, starega jedra Višnje Gore, Stič-

ne ... Vendar je v današnjem, predvsem kulturno slabo ozaveščenem slovenskem okolju (kar se tiče pomena prostora in naše zgodovine), zelo težko zagotoviti ustrezne posege, prenove in razvoj - predvsem je težko najti namen, vsebine, ki so danes aktualne, potrebne in ki bi upravičile prenovo. Občina Ivančna Gorica je s pristopom združiti potrebe krajanov in izjemno dragocenega zgodovinskega izročila, kulturnih vrednot prostora presegla danes razpasene pristope izničevanja, negacije starega - presegla na način povezovanja,

vključevanja in oplajanja izročila prostora. Ta začetek ureditve zgodovinskega središča Muljave se je občina lotila na najboljši možni način - z ureditvijo za danes in za koristno uporabo javnosti, krajanov v prihodnje. Ne nazadnje je zahtevno prostorsko povezovanje uporabnega, z zgodovinskim izročilom tako cerkveno-pokopališnega kompleksa kot ostalin vile rustice potrdila tudi za to pristojna stroka.

Lili Kerec, Jože Slak in Sabrina Zaletel, avtorji ureditve

Kratke občinske

Prizidek vrta v Višnji Gori bo montažni

V Višnji Gori se je začela gradnja prizidka za vrtec Polžek. Družba Jelovica hiše, trženje in proizvodnja hiš d. o. o. bo gradila prizidek montažne konstrukcije, v katerem bosta v pritličju dve veliki igralnici s sanitarijama in pripadajočimi garderobama, ter skupni večnamenski prostor, ki ga obstoječi vrtec nima. Obe igralnici bosta imeli teraso z nadstreškom in leseno ograjo. V mansardi pa bo prostor za individualno delo z otroki, zbornica, prostor za delovno pripravo vzgojiteljic ter arhiv. Tudi stavbno pohištvo in notranja oprema bosta v večji meri lesena. Po dozidavi bo imel vrtec v Višnji Gori štiri oddelke, dva obstoječa za otroke 2. starostnega obdobja in dva nova za otroke iz 1. starostnega obdobja, za katere prostora najbolj primanjkuje. Skupno to pomeni 81 otrok. Omenjena gradnja zajema tudi celostno zunanjo ureditev z novimi igrali, ustrezno ograjo, ter tlakovanimi in zelenimi površinami. Pogodbena vrednost del je 741.967,40 EUR, prostori pa bodo na voljo za uporabo še pred koncem zime.

V teku je energetska sanacija podružnične šole v Višnji Gori

V Višnji Gori je v teku tudi energetska sanacija podružnične šole. Občina

Izvedba toplotnega ovoja stavbe (stavbno pohištvo, fasada in izolacija podstrešja)

Ivančna Gorica je uspešno kandidirala na nepovratna sredstva za energetska sanacija omenjenega objekta, sanacija pa bo izvedlo podjetje Ce-Invest d. o. o. iz Trebnjega. Pogodba, v vrednosti 344.919,60 EUR, je podpisana za energetska sanacija toplotne izolacije fasade, menjavo stavbnega pohištva (okna in vrata) ter izvedbo toplotne izolacije podstrešja. Omenjena sanacija bo poleg izboljšave delavnih pogojev za učence in zaposlene, močno zmanjšala tudi porabo energije in s tem povezane stroške za ogrevanje. V času del bo pouk potekal nemoteno, sanacija pa bo zaključena predvidoma v novembru. Operacija se izvaja v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, razvojne prioritete Trajnostna raba energije, prednostne usmeritve Energetska sanacija javnih stavb. Z nepovratnimi sredstvi bo sofinanciran del celotne investicije, največ v višini 85 % verodostojno izkazanih in plačanih stroškov.

Asfalterji na delu

Minuli mesec je zaznamovalo kar nekaj obsežnih del pri obnovi naših cest. Kljub temu, da je lanska zima zahtevala veliko sredstev namenjenih

nih vzdrževanju cest, je bilo do sedaj izvedenih nekaj asfaltnih del, domala v vseh krajevnih skupnostih: v KS Ivančna Gorica (asfaltiranje Ulice 6. junija, križišče proti Stični in na Hudem), KS Stična (asfaltiranje ceste od pokopališča proti Marofu), KS Metnaj (asfaltiranje Poljane-Obolno, cestne plovbe Metnaj-Goričica-Debeče), KS Višnja Gora (asfaltiranje na Leskovcu), KS Muljava (asfaltiranje po izgradnji kanalizacije), KS Krka (asfaltiranje po izgradnji vodovoda Korinj-Laze, asfaltiranje na Krki in na Gabrovčcu), KS Zagradec (asfaltiranje Marinča vas), KS Ambrus (cestne plovbe Brezovi Dol – Visejci, asfaltiranje Brezovi Dol-Bakrc-Višnje), KS Dob (asfaltiranje v Podborštu), KS Temenica (asfaltiranje v Čagoški gori in na Debelem hribu), KS Šentvid pri Stični (predvideno asfaltiranje pločnika od regionalne ceste proti šoli in nekaj javnih poti).

Prijava škode po suši

Občina Ivančna Gorica je na podlagi sklepa Uprave za zaščito in reševanje Ljubljana v septembru zbiralala prijave škode v kmetijstvu zaradi posledic letošnje suše. Na Občino je prispelo čez 400 vlog. Ko bo zaključeno vnašanje podatkov o škodi v program Uprave za zaščito in reševanje, bo tudi znano, na kakšen način bo država pristopila k morebitni povrnitvi škode.

Iz zadnjega županovega podjetniškega kolegija

V začetku oktobra se je ponovno sešel županov podjetniški kolegij. Na njem je župan navzoče podjetnike iz občine Ivančna Gorica seznanil z aktualnim dogajanjem v občini. V ta namen se je srečanja udeležil tudi predstavnik podjetja Eltec Petrol, ki je predstavil možnost racionalizacije stroškov ogrevanja v obstoječi industrijski coni in komunalno opremljanje bodoče cone. Glede na relativno nove zgradbe so obstoječe kotlovnice še neamortizirane, v teku pa je tudi nova investicija, zato je ponujena tudi možnost odkupa obstoječe tehnologije. Spricho številnih odprtih vprašanj je bil dogovor, da družba Eltec Petrol dostavi podjetjem vprašalnike s pomočjo katerih se bo ugotovilo možnosti za realizacijo projekta skupne kotlovnice.

Pod drugo točko je podžupan Tomaž Smole predstavil predlog odloka o ustanovitvi zavoda Prijetno domače, ki je v javni obravnavi. Odprla se je živahna razprava in dano je bilo nekaj zanimivih pobud. V nadaljevanju pa je predstavil še prireditev Mladi in podjetništvo, ki bo potekala 9. 11. 2013 v avli Srednje šole Josipa Jurčiča. Gre za srečanje med mladimi (učenci, dijaki, študenti ...) in podjetniki ter drugimi deležniki, ki sodelujejo v prehodu iz izobraževanja v zaposlitev (zavod za zaposlovanje, študentski servis, študentski klub, ...) Tudi naša srednja šola bo predstavila svoja prizadevanja na področju podjetništva. Podjetniki se bodo podobno kot mladi, predstavili v nekajminutnih nagovorih, organizirane bodo tudi okrogla miza in delavnice. Poskrbljeno bo tudi za druženje. Podžupan je prisotne seznanil tudi z oddajo vloge na razpis MGRT z naslovom S PARTNERSKIM SODELOVANJEM DO RAZVOJA USTVARJALNO PODJETNIŠKE KULTURE MED MLADIMI - PODJETNIŠKO GIBANJE, ki naj bi vrhunec dosegla v septembru 2014 na 2. Dnevu obrti in podjetništva v naši občini, ki bo tokrat dvodnevni.

Promocija občine na hipodromu Stožice

Peter Zadel ml.

Na hipodromu Stožice v Ljubljani, je 1. septembra potekal že 23. slovenski kasaški derby. Na tej največji rejski dirki pri nas je eno od številnih dirk podprla tudi Občina Ivančna Gorica in se s stojnico Prijetno domače predstavila več kot dva tisočim obiskovalcem kasaškega spektakla. Sicer pa je bila naša občina uspešna tudi po tekmovalni strani, in sicer po zaslugi našega občana Petra Zadela ml., ki je v svoji kategoriji s kobilico Prudy za več kot sekundo prednosti ugnal vse zasledovalce. Zmage pa se je veselil tudi Petrov oče, Peter Zadel st., kot rejec kobile Tara Star, s kasačem Milanom Žanom.

Gasper Stopar in Matej Šteh

Zaščita izvira potoka Vir

Začela se je gradnja kanalizacije na Viru pri Stični

Na začetku septembra se je začela, lahko rečemo, zgodovinska gradnja kanalizacije v naši občini. Zgodovinska predvsem zato, ker gre za enega največjih tovrstnih projektov v naši občini do sedaj in ker je, ne nazadnje, v veliki meri financiran tudi z evropskimi sredstvi. Tako na Viru pri Stični že približno en mesec brnijo stroji, začenja pa se tudi izgradnja povezovalnega kanala od Zg. Drage do Višnje Gore.

Na Viru pri Stični je izvajalec Riko Ribnica d. o. o., skupaj s podizvajalcem Komunalne gradnje Grosuplje d. o. o. v prvih dneh septembra začel z gradnjo glavnega povezovalnega kanalizacijskega voda, v dolžini 1.775 metrov, ki se bo priključil na obstoječe kanalizacijsko omrežje v Ivančni Gorici. Nekaj dni kasneje je z deli začel tudi izvajalec sekundarnega kanalizacijskega voda. Za ta del kanalizacije je bilo na razpisu izbrano podjetje GPI Tehnika d. o. o. iz Novega mesta.

Pogodbena vrednost gradnje primarnega voda na Viru pri Stični znaša dobrih 620.000,00 evra, medtem ko bo povezovalni kanal Višnja Gora stal 1,4 milijona evrov. Obe gradnji sta sofinancirani tudi s strani kohezijskega sklada Evropske unije, medtem ko bo gradnja sekundarnega omrežja na Viru stala več kot 1,3 milijona evrov in bo v večini financirana iz občinskega proračuna. Gradnja kanalizacije Vir pri Stični in povezovalnega kanala Višnja Gora poteka v sklopu projekta »Odvajanje in čiščenje odpadne vode v porečju Krke – 3. sklop«. Gre za skupni projekt občin Ivančna Gorica in Grosuplje in obsega dva podprojekta: izgradnjo kanalizacije in rekonstrukcijo centralne čistilne naprave v občini Ivančna Gorica ter izgradnjo kanalizacije in nadgradnjo centralne čistilne naprave v občini Grosuplje. Operacijo delno financira Evropska unija, in sicer iz Kohezijskega sklada in se izvaja v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, razvojne prioritete »Varstvo okolja – področje voda«, prednostne usmeritve »Odvajanje in čiščenje komunalnih voda«. Projekt za ivanško občino zajema izgradnjo 5.895 metrov nove kanalizacije, treh črpališč in rekonstrukcijo obstoječe centralne čistilne naprave Ivančna Gorica, pri čemer se bo v okviru predlaganega projekta obstoječa kapaciteta CČN iz 15.000 PE zmanjšala na kapaciteto 6.000 PE (začetek gradnje predviden v drugi polovici prihodnjega leta). Gradnja približno 4 kilometre dolgega kanalizacijskega sistema po naselju Vir pri Stični predstavlja velik gradbeni in logistični zalogaj. Potek gradnje bo odvisen od zime, zaključek gradnje se predvideva do sredine prihodnjega leta. Krajanje na območju gradnje so naprošeni za potrpežljivost, saj bo v času gradnje redno prihajalo do delnih ali popolnih zapor javnih poti oz. lokalnih cest, ki pa bodo žal nekaj časa zaradi gradnje tudi neasfaltirane.

Matej Šteh

Razpis za subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave

Občina Ivančna Gorica obvešča, da je za občane še vedno odprt razpis za subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave v letu 2013.

Predmet razpisa je subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave na poselitvenih območjih, izven območij aglomeracij, to je na tistih območjih, na katerih ne bo zgrajen javni kanalizacijski sistem. **Višina subvencije za vsako MKČN je 800,00 EUR za posamezno stanovanjsko oziroma večstanovanjsko stavbo.** V primeru čiščenja odpadnih voda iz več stanovanjskih stavb z eno MKČN je do sredstev upravičena vsaka posamezna stavba, vendar ne več kot do nabavne vrednosti MKČN brez DDV.

Rok za oddajo vloge za naprave vgrajene v letu 2013 je 10. december 2013.

Seznam naselij izven aglomeracij in razpis sta objavljena na spletni strani občine Ivančna Gorica, na naslovu www.ivančna-gorica.si. Informacije: 781 21 00.

Iz 29. redne seje Občinskega sveta

V sredo, 25. septembra, je Občinski svet Občine Ivančna Gorica zasedal na 29. redni seji. Sprejetih je bilo vrsto pomembnih in zanimivih sklepov, Občinski svet pa se je seznanil tudi z odstopno izjavo svetnika in dolgoletnega župana Jerneja Lampreta.

V uvodu je župan Dušan Strnad predstavil posamezne investicije, ki so v teku oz. se načrtujejo in druge aktualnosti iz dela občinske uprave. Aktualnosti o katerih je poročal, lahko zasledite tudi v tokratni številki Klasja, bralci pa ste vabljeni pa tudi k obisku občinske spletne strani www.ivančna-gorica.si.

Občina Ivančna Gorica sporoča, da sta v javni obravnavi Odlok o ustanovitvi Zavoda Prijetno domače za kulturo, turizem, promocijo, informiranje in upravljanje Jurčičeve domačije in Odlok o enkratnih denarnih socialnih pomočeh iz proračuna Občine Ivančna Gorica. Oba predloga odloka sta objavljena na spletni strani Občine, na naslovu www.ivančna-gorica.si. Zanimivostna javnost lahko poda svoje predloge in pripombe do vključno 18. oktobra 2013.

Informacija o realizaciji proračuna za I. polletje leta 2013

Občinski svet se je seznanil z realizacijo proračuna Občine v 1. polletju leta 2013. Iz finančnih izkazov je razvidno, da je imela v prvih šestih mesecih Občina 5,7 mio EUR prihodkov (41,96 % realizacija glede na plan) in 5,5 mio EUR odhodkov (28,9 % realizacija glede na plan). Presežek prihodkov nad odhodki je 225.824,04 evra. Občina v letu 2013 ni imela obveznosti iz prejšnjih let. Izvedene so bile posamezne prerazporeditve sredstev na proračunskih postavkah, uporabljena se je splošna proračunska rezervacija zlasti za zimsko službo. Niso pa se uporabljala sredstva proračunske rezerve, prav tako Občina ni dajala poroštev za zadolžitve, niti ni poroštev unovčevala. Pri prihodkih je realiziranih nekaj manj sredstev iz naslova davčnih prihodkov, večina transfernih prihodkov je oz. še bo realiziranih v drugi polovici leta. Manjša realizacija investicijskih odhodkov pa je povezana s potekom posameznih investicij, ki se zlasti zaključujejo v teh mesecih.

V razpravi je svetnik in svetnice zanimalo predvsem, zakaj tako nizka realizacija sredstev za investicije, izpostavljeno pa je bilo tudi, da občani še vedno v premajhnem številu zapošljujejo za občinsko subvencijo za nakup malih komunalnih čistilnih naprav.

Odlok o podelitvi koncesije za opravljanje pokopališke in pogrebne dejavnosti

Konec leta se izteče koncesijska pogodba za opravljanje pokopališke in pogrebne dejavnosti, ki jo ima Občina sklenjeno s koncesionarjem Pogrebne storitve Perpar. Zato se pripravlja nov odlok, ki bo podlaga za sklenitev nove pogodbe. Občinski svetniki so največ razprave namenili določbi, ki bi omogočala več koncesionarjev na posameznem pokopališču v občini. Na koncu je bil sprejet predlog odloka, po katerem bo Občina lahko sklenila koncesijsko pogodbo z več koncesionarji, vendar samo z enim za posamezno pokopališče. Odlok natančno določa predmet koncesije, koncesionarjeve obveznosti ter celoten postopek in merila za izbor koncesionarja. Upravljanje s pokopališči (vzdrževanje in pobiranje grobarine) še naprej ostaja v pristojnosti krajevnih skupnosti.

Stališča do pripomb in predlogov z javne razgrnitve in javne obravnave dopoljnega osnutka sprememb in dopolnitev zazidalnega načrta I4/a Novi center Ivančna Gorica

Postopek sprejemanja zazidalnega načrta za t. i. novi center pod cerkvijo

v Ivančni Gorici traja že nekaj let. Občinski svet je tokrat obravnaval pripombe z javne razgrnitve sprememb in dopolnitev omenjenega zazidalnega načrta in predlagana stališča do posameznih pripomb. Svoje poglede na razgrnjen osnutek je podal v imenu investitorja večine objektov na tem območju tudi direktor Stanovanjskega sklada RS g. Žiga Andoljšek. V razpravi se je izkazalo, da je še kar veliko razhajanj med načrtovalci oz. Občino, krajinami in investitorjem, prav vsi pa so poudarjali, da je treba najti takšne rešitve, s katerimi bodo zadovoljni vsi. Občinski svet je jasno zastopal stališča, da bodo previsoki stanovanjski objekti pokvarili videz cerkvenega hriba oz. tega dela Ivančne Gorice nasploh. Še vedno je odprto vprašanje prometne ureditve, kar nekaj razprave je bilo namenjeno tudi predvidenemu objektu za kotlovnico na lesno biomaso in njegovi ustreznosti v tem prostoru.

Na koncu je prevladalo je mnenje, da je tema izredno pereča in je treba še pretehtati posamezne odločitve, preden bi občinski svetniki dokončno sprejeli zazidalni načrt. Župan je v skladu s poslovníkom prekinil obravnavo točke, sklican pa bo sestanek svetniških skupin, na katerem bi se uskladila mnenja zlasti glede števila etaž pri stanovanjskih objektih, nato pa bi pripravljavec načrta skušal pripraviti predlog, ki bi bil sprejemljiv za vse strani. Organizirana bo tudi podrobna predstavitev načrtovane kotlovnice.

Odlok o ustanovitvi Zavoda Prijetno domače za kulturo, turizem, promocijo, informiranje in upravljanje Jurčičeve domačije

Skladno s smernicami, zapisanimi v Lokalnem razvojnem programu in Strategiji razvoja turizma v občini Ivančna Gorica, je tokrat Občinski svet dobil v obravnavo predlog odloka o ustanovitvi javne institucije s področja turizma, kulture in informiranja, v sklopu katere bo urejeno tudi financiranje Jurčičeve domačije na Muljavi. Po besedah podžupana Tomaža Smoleta je poglobljeno namen ustanovitve zavoda, zagotoviti hitrejši razvoj turizma v občini, povezovanje turističnih društev in turističnih ponudnikov, povezovanje turizma in kulture, urediti primerno financiranje in delovanje muzeja na Jurčičevi domačiji in aktivno črpanje nepovra-

tnih sredstev v finančni perspektivi 2014-2020. Ne nazadnje pa bo z organiziranim pristopom zavod zagotavljal tudi učinkovito rabo blagovne znamke Prijetno domače. Zavod Prijetno domače bo vodil direktor, ki ga bo na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja in s soglasjem ustanoviteljice imenoval Občinski svet. Nad delom direktorja bo bdel 5-članski svet zavoda, ki ga imenuje Občinski svet (3 člani), župan (1 član), zaposleni (1 član). Pri strokovnih nalogah bo direktorju pomagal strokovni svet, v katerem sta obvezna člana predstavnik Zveze kulturnih društev in predstavnik Občinske turistične zveze. Financiranje zavoda je večinoma predvideno iz že obstoječih proračunskih postavk, ki so sedaj namenjena promociji občine in delovanju muzeja na Jurčičevi domačiji. V razpravi je Občinski svet razpravljali zlasti o nalogah bodočega zavoda, in ali je to prava oblika za doseganje zelenih ciljev na področju občinskega turizma in kulture. Med drugim je bila izpostavljena zahteva, da bo direktor zavoda moral za delovanje oz. posamezne projekte in programe pridobivati tudi razpisana nepovratna sredstva. Predlog odloka o ustanovitvi zavoda je v javni obravnavi do 18. oktobra in si ga lahko ogledate na spletni strani občine.

Odlok o programu opremljanja stavbnih zemljišč za območje opremljanja z vodovodi Korinj-Laze, Podsmreka in Trnovica

Po končani gradnji vodovoda na Korinju je Občina pripravila odlok, po katerem bo na območju novozgrajenega vodovoda na Korinju in bodočem vodovodu Podsmreka in Trnovica možno obračunati komunalni prispevek za priključitev na javno vodovodno omrežje. Predvideva se, da bo za povprečni stanovanjski objekt višina prispevka približno 900 evrov. Prav tako je strošek uporabnika izgradnja priključka do glavne vodovodne cevi. Na območju vseh treh vodovodov je trenutno približno 100 uporabnikov.

Soglasje Občinskega sveta k tarifnemu sistemu in višini tarifnih postavk za dobavo in odjem toplote iz kotlovnice na lesno biomaso »DOLB IVC«

Občinski svet se je na 29. redni seji seznanil z odstopno izjavo občinskega svetnika in dolgoletnega župana Jerneja Lampreta, ki je dan pred sejo še kot predsednik Odbora za negospodarstvo in javne službe družbenih dejavnosti vodil sejo odbora, po kateri je navzoče kolege in župana seznanil o svojem odstopu. Kot je zapisal v odstopni izjavi, je odstopil iz osebnih razlogov. Lampret se je vsekakor zapisal v zgodovino samostojne občine Ivančna Gorica kot njen prvi župan oz. župan, ki je občino vodil kar štiri mandate, žal pa tudi po nedokončanem mandatu občinskega svetnika. Občinski svet se je seznanil z odstopom in sprejel potrebne sklepe za začetek postopkov za imenovanje nadomestnega člana.

Na podlagi sprejetega soglasja je določena cena ogrevanja z novozgrajeno kotlovnico na lesno biomaso pri vzgojno izobraževalnem centru v Ivančni Gorici. Stroški ogrevanja OŠ Stična, Vrtca Ivančna Gorica in Srednje šole Josipa Jurčiča bodo približno 20 odstotkov nižji kot do sedaj, oz. letni prihranek bo približno 30.000,00 evrov.

Soglasje Občinskega sveta k sklenitvi aneksa k pogodbi za izgradnjo poslovilne stavbe Muljava in zunanje ureditve s prezentacijo vile rustice

Aneks k pogodbi za izgradnjo poslovilnega objekta na Muljavi je morala Občina skleniti zaradi dodatnih del pri gradnji, katera niso bila predmet projektnih dokumentacije ter popisov del.

Nujna so bila dodatna dela pri izvedbi NN priključka na objekt ter večje vgradne količine pri posameznih fazah gradnje. Pogodbena vrednost del je bila 220.000 evrov, aneks pa se s soglasjem Občinskega sveta sklepa za približno 34.000,00 evrov.

Odlok o enkratnih denarnih socialnih pomočeh iz proračuna Občine Ivančna Gorica

Omenjeni odlok je eden najstarejših

odlokov v naši občini, sprejet že leta 1999. Glede na to, da je na področju socialnih razmer v zadnjih letih prišlo do velikih sprememb zlasti na račun krize in ne nazadnje, ker omenjeni odlok po sprejetju ni bil nikoli noveliran, je Občinski svet dobil v obravnavo predlog novega odloka. Z novim odlokom se bo skušalo doseči, da bodo do denarne pomoči upravičeni resnično tisti občani, ki jo najbolj potrebujejo in so izčrpali že vse druge možnosti, ki jim jih dopušča veljavna zakonodaja. Bistvene novosti v novem odloku so uskladitev načina ugotavljanja dohodka s spremenjeno zakonodajo na področju socialnega varstva, nova opredelitev višine cenzusa za ugotavljanje upravičenosti do denarnih pomoči, določitev višine denarne socialne pomoči iz sredstev Občine bo odvisna od višine osnovnega zneska minimalnega dohodka, ki ga določi pristojno ministrstvo in objavi v Uradnem listu RS in od višine lastnih dohodkov (265,22 EUR ali 212,18 EUR ali 159,13 EUR) in iz posamezne družinske skupnosti lahko vlogo poda samo eden izmed družinskih članov. Predlog odloka o ustanovitvi zavoda je v javni obravnavi do 18. oktobra in si ga lahko ogledate na spletni strani občine.

Matej Šteh

Občina Ivančna Gorica je vključena v Prostorski informacijski sistem občin (PISO)

Občina Ivančna Gorica sporoča, da je od 1. oktobra 2013 dalje, vključena v Prostorski informacijski sistem občin (PISO). Z vključitvijo je občanom in ostalim uporabnikom omogočen vpogled v Občinski prostorski načrt, ki je bil sprejet na 28. redni seji Občinskega sveta konec avgusta in vpogled v ostale prostorske evidence.

Namen sistema PISO je posredovanje informacij javnega značaja, vendar opozarjamo, da so na ta način pridobljeni podatki zgolj informativne narave. Pri vseh upravnih postopkih je še vedno potrebno pridobiti uradne podatke pristojnih organov (zazidljivost, kataster). Trenutno je v Sloveniji vanj vključenih 134 občin. Z vključitvijo vanj, lahko sedaj na portalu PISO na enem mestu dobite vse odgovore o legi parcel, podatke o stavbah, komunalni opremljenosti, namembnosti, itd.

Prostorski informacijski sistem občin (PISO) je najbolj uveljavljena geoinformacijska storitev za občine v Sloveniji. Zaposlenim na občini, občanom in podjetjem omogoča učinkovit vpogled v državne in občinske prostorske evidence. PISO vključuje paletu aplikativnih rešitev in vsebinskih sklopov, ki se nenehno dopolnjujejo in prilagajajo glede na potrebe občin, veljavno zakonodajo, tehnološke zmoglosti in razpoložljivost prostorskih evidenc. Javni dostop je namenjen občanom in podjetjem, ki si z vpogledom v relevantne vsebine lahko samostojno pridobijo želene podatke. Z vidika občinske uprave pa je javni dostop osnova za racionalizacijo postopkov in razbremenitev služb pri izdajanju uradnih dokumentov ter tolmačenju informacij.

Dostop je na voljo vsem uporabnikom, ki se registrirajo. Uporaba spletnega pregledovalnika je brezplačna. Dostop je možen preko spletne strani občine oz. na naslovu www.geoprostor.net.

Občina Ivančna Gorica

POVEZOVANJE V SRCU SLOVENIJE

www.razvoj.si, www.srce-slovenije.si, info@razvoj.si

Usposabljanje o lokalni kulinariki se je udeležilo tudi 27 ponudnikov iz občine Ivančna Gorica, eno izmed srečanij je potekalo tudi na Turistični kmetiji Grofija na Viru pri Stični

Z novimi znanji do večje poznavnosti in uspešnosti

Razvojni center Srca Slovenije izvaja usposabljanja za spodbujanje podjetništva na podeželju. Na začetku septembra je etnolog dr. Janez Bogataj na temo lokalne kulinarike navdušil skoraj 70 gostincev, kmetov in predstavnikov društev, ki razmišljajo o nadgradnji svoje ponudbe. Nekateri izmed ponudnikov so se odločili tudi za individualno svetovanje na Turistični točki Srca Slovenije v Litiji.

Rokodelci, kmetje, nosilci dopolnilne dejavnosti na kmetiji, kandidati za osebno dopolnilno delo in društva oz. vsi, ki se ukvarjate s tradicionalnimi dejavnostmi na podeželju, se lahko tudi v prihodnje obrnete na Razvojni center Srca Slovenije po navete in pomoč pri svoji samostojni podjetniški poti.

V septembru in oktobru bo potekalo še nekaj brezplačnih izobraževanj za podjetnike, turistične ponudnike in kmete. Oglejte si seznam izobraževanj o pridobivanju finančnih virov, definiranju vizije in ciljev podjetja, računovodskih in zakonodajnih temah, marketingu in oblikovanju komunikacijskih sporočil na www.srce-slovenije.si/podjetnistvo.

Podjetniki - edinstvena priložnost za vstop v segment starostnikov!

Posebej želimo izpostaviti izobraževalni ciklus za podjetnike, ki se ukvarjajo z izdelki ali storitvami za segment starostnikov. Ker se prebivalstvo v Evropi stara, se povečuje tudi

potreba po tem, da bi starejši ljudje čim dlje zmogli živeti samostojno, vključeni v svoja domača okolja. Imate izdelek ali storitev, ki bi jo lahko vključili v ponudbo kreiranja okolij za starostnike? V okviru mednarodnega projekta WIDER lahko pridobite dodatna znanja, se vključite s svojo ponudbo v mednarodno mrežo ponudnikov in kandidirate za finančna sredstva. Priložnost je tu, izkoristite jo. Izobraževalne delavnice z uveljavljenimi strokovnjaki, katerih nosilec je Razvojni center Srca Slovenije, so se začela 24. septembra. Izobraževanja bodo potekala šest zaporednih torkov, vsakokrat z začetkom ob 14. uri. Več na www.razvoj.si.

Jesenska karavana avtomov po Srcu Slovenije

Po območju Srca Slovenije je prvi oktobrski vikend, od 4. do 6. oktobra, potekala jesenska karavana za avtomote. Razvojni center Srca Slovenije je organiziral že četrto promocijsko karavano, v mesecu septembru pa je izdal tudi novo zgibanko Karavaning

po Srcu Slovenije v treh tujih jeziki. O tem, da je Srce Slovenije prijazno avtodromom, so se prepričali udeleženci tokratne karavane. Prvi in drugi dan so udeleženci preživeli v okolici Litije in Šmartnega, tretji dan pa so obiskali ivanško občino. Jutranjemu sprehodu do srednjeveškega trga Višnja Gora je sledil ogled Cistercijskega samostana v Stični. V znamenju kulturne dediščine se je dan tudi nadaljeval. Ob ogledu muzeja na prostem in Jurčičeve rojstne hiše so udeleženci karavane obljubili, da se vrnejo na Muljavo prihodnje leto, ko bo domače gledališče v letnem gledališču uprizorilo Desetega brata. Za konec karavane pa so pokukali še v podzemlje kraškega sveta, kjer izvira reka Krka.

Karavana sicer ni bila številčna, so se pa zato spletle močne prijateljske vezi. Prav vsi, ki so se jesenske karavane po Srcu Slovenije udeležili, si želijo, da z organizacijo takšnih programov nadaljujemo tudi v prihodnje.

Ljubljančani navdušeni nad domačimi dobrotami iz Ivančne Gorice

Lokalni ponudniki iz območja Srca Slovenije so se od 12. do 14. septembra 2013 predstavili v Mercator centru Šiška v Ljubljani. Ljubljančani so bili navdušeni nad lesenimi izdelki domače umetnostne obrti, pecivom, zeliščji in ponudbo suhega sadja in sokov. V treh dneh se je na desetih stojnicah predstavilo 14 ponudnikov iz Srca Slovenije. Iz Ivančne Gorice se je predstavila Kmetija Erjavec, pa tudi rokodelci Danijela Pirman, Vera Menard in Franc Perko ter Čebelarstvo Cegljar, dobitnik zlate medalje za gozdni med na mednarodnem kmetijsko-živliskem sejmu AGRRA 2013.

Energetska pisarna Srca Slovenije

vabi na

BREZPLAČNO PREDAVANJE O POMENU IZVEDBE DETAJLOV PRI ENERGETSKO VARČNI GRADNJI,

ki bo potekalo v torek, 5. novembra 2013, ob 16. uri v prostorih v JUB Design Studiu v Dolu pri Ljubljani.

Predaval bo izkušen energetski svetovalec Simon Brlek.

Energetsko-svetovalna pisarna svetuje

Natančnost je pomembna

Ko se lotimo gradnje ali obnove hiše običajno ne pomislimo najprej na podrobnosti, na katere bo pri posameznih korakih treba paziti. Bolj nam je pomembno, kako bomo stavbo spravili pod streho.

Že hidroizolacija zasutih delov stavbe je prvi preizkus mojstrov, ki jih imamo na hiši. Marsikateri investitor se za to delo odloči sam, »ker tega tako in tako nobeden ne naredi dobro«. Ne glede na to ali smo se odločili za pasovne temelje ali vedno bolj uveljavljeno temeljno ploščo, podloženo s toplotno izolacijo, je tudi pri tako grobih elementih potrebna natančnost. Neredko odstopa pravokotnost plošče za kar nekaj centimetrov (različne dolžine diagonal), kar se pokaže predvsem pri postavljanju montažne hiše.

Ko pridejo na vrsto okna, smo pogosto v dilemi ali se odločiti za (drago) RAL montažo ali ne. Ne glede na to, ali bo hiša energetsko zelo varčna ali malo manj, okna morajo biti pravilno vgrajena. Na obstoječih objektih se pri zamenjavi oken pogosto pokaže, da so med opeko in okvirjem prazni prostori, pod polico pa zelo pogosto piha.

Včasih se nam zdi, da tudi iz kakšne električne vtičnice »vleče«. Da so kabli ali cevi v utarih, zbitih v opeki se nam zdi čisto v redu. Če potrebujemo še kakšno dodatno luč ali vtičnico, jo najlažje izvedemo preko podstrehe, da je čim manj razbijanja. Potem pa se čudimo, od kod vlaga v električni dozi.

Na kakšni hiši se okrog okenskih polic pojavijo madeži, ki kazijo videz fasade. A to je le zunanji znak, da je pri stikih police z oknom in fasado nekaj zelo narobe.

Zakaj je izolacija zunanjih površin in zrakotesnost tako pomembna? Netesna mesta predstavljajo možne prehode za zrak, ki iz notranjosti poleg toplote odnaša tudi vlago, ki lahko povzroča velike težave. Hladne površine (npr. betonske preklade nad okni in zunanji vogali) pa so podlaga za nastajanje kondenza in plesni.

Dokler na zimo porabimo 3000 l kurilnega olja, kar je več kot 15 litrov kurilnega olja na kvadratni meter ogrevane površine (morda celo več kot 20), bomo težko pozorni na takšne podrobnosti. Ko pa se odločimo za resno energetsko sanacijo ali se pripravljamo na novogradnjo in pričakujemo porabo manj kot 3 litre/m² na leto (pri pasivni hiši pa pod 1,5 l/m²letno), si takih pomanjkljivosti ne smemo privoščiti.

Pri gradnji je »drobni tisk« prav natančnost pri izvedbi detajlov. Če jih poznamo in bomo primerno zahtevali do izvajalcev, bomo za svoj denar dobili prave rešitve. Drugače pa: denarja ne bo več, bivalnega ugodja pa tudi ne.

Simon Brlek, u.d.i.s.
Energetski svetovalec

Energetsko-svetovalna pisarna vabi

Občina Ivančna Gorica obvešča občane, da poteka brezplačno svetovanje s področja energetike in učinkovite rabe virov energije, vsako sredo od 17. do 19. ure, v energetsko-svetovalni pisarni, v Poslovni stavbi Žolnir (pritličje), Sokolska ulica 5, Ivančna Gorica.

Vpišite se! www.pimenik.si
POSLOVNI IMENIK
OBČINE IVANČNA GORICA

0 delovanju zimske službe

Jesen in prve ohladitve že opozarjajo, da se počasi bliža zima, izkušnje pa govorijo, da lahko prvi sneg zapade še pred začetkom koledarske zime tudi v nižje ležečih krajih. Vsako leto imajo občani številna vprašanja v zvezi z izvajanjem zimske službe oziroma glede čiščenja snega z javnih prometnih površin, ki je v pristojnosti občine oz. krajevnih skupnosti. Zato bo pred začetkom zimske sezone dobrodošlo nekaj informacij v zvezi z delovanjem zimske službe na območju naše občine.

Izvajanje zimske službe v občini Ivančna Gorica je določeno z Odlokom o ureditvi zimske službe, podlaga zanj pa so zakonska določila iz področja cest, prekrškov ter javnih gospodarskih služb. Odlok je javno objavljen tudi na spletni strani Občine, na naslovu www.ivancna-gorica.si. V njem so zapisane določbe, ki dajejo navodila tako glede izvajalcev kot tudi tehnične izvedbe delovanja zimske službe na kategoriziranih javnih površinah ter pločnikih. Na lokalnih (občinskih) cestah je zagotavljanje zimske službe v pristojnosti Občine Ivančna Gorica, izvaja pa jo njen koncesionar, trenutno je to podjetje Komunalne gradnje Grosuplje. Na kategoriziranih javnih poteh pa so za izvajanje zimske službe zadolžene krajevne skupnosti.

Izvajalec zimske službe je dolžan začeti z odstranjevanjem snega, ko ga na cestišču zapade 15 cm, v izjemnih primerih pa je možno

začeti tudi prej. Sneg mora biti s cest odstranjen do 7. ure oziroma 24 ur po prenehanju sneženja, in sicer po prednostnem vrstnem redu. Ceste so namreč razdeljene v štiri kategorije, ki pomenijo tudi štiri prioritete.

V prvi kategoriji so glavne lokalne ceste, to so pomembnejše prometnice v občini. V drugem prioritetenem razredu so manj pomembne lokalne ceste in javne poti, ki se vzdržujejo kot lokalne ceste. Tretji prioriteten razred zajema ceste, ki se v zimskem času ne morejo redno vzdrževati in se lahko glede na zapadli sneg tudi zaprejo za promet, v četrto prioriteto pa so ceste, ki se zaprejo za ves promet za obdobje od 15. novembra do 15. marca.

Za opravljanje zimske službe na lokalnih cestah je torej zadolžena Občina Ivančna Gorica, za vse ostale pa so pristojne krajevne skupnosti, ki imajo tudi podpisane pogodbe z različnimi izvajalci. Le-ti

so večinoma bližnji prebivalci določenega območja in po navadi zelo odzivni in fleksibilni glede dogovarjanja o izvedbi pluzenja. Regionalne (državne) ceste so v pristojnosti države.

Za morebitno izvajanje zimske službe po nekategoriziranih poteh se je treba individualno dogovoriti s konkretnimi izvajalci na dotičnem območju. V primeru oteženega dostopa do vašega prebivališča vam torej svetujemo, da se obrnete na predstavnika svoje krajevne skupnosti, ki vam bo zagotovo posredoval podatke o izvajalcu zimske službe.

Vsekakor pa je v zimskem času ob močnejšem sneženju potrebna tudi velika mera strpnosti ter razumevanja, na cesti pa seveda še posebna stopnja previdnosti.

Občina Ivančna Gorica

V okrnjeni sestavi s polno paro naprej

Tokratne seje Občinskega sveta smo se udeležili svetniki svetniške skupine SDS v sestavi, Janez Mežan, Irena Brodnjak, Janko Zadel, Ignacij Kastelic, Vera Hribar, Alojz Šinkovec, Andreja Miše in Tomaž Smole. Jernej Lampret pa je podal odstopno izjavo in se seje ni več udeležil. Za vse, kar si storil kot občinski svetnik in še prej kot župan – HVALA JERNEJ!

V uvodu je župan predstavil aktualna dogajanja v občini. Odrpita so številna gradbišča, začela se je gradnja kanalizacije znotraj projekta Odvajanje in čiščenje odpadne vode v porečju Krke, zaključujejo se tudi mnogi drugi projekti. Med drugim tudi kotlovnica za daljinsko ogrevanje na lesno biomaso, katere otvoritev je bila opoldan pred sejo. Gre za lep dosežek, saj občina s podelitvijo koncesije ni investirala, hkrati pa prišla do objekta, ki omogoča približno 20 % prihranek pri stroških ogrevanja, ter tudi izkoriščanje obnovljivih virov energije in učinkovito rabo energije. Ob tem je pomemben podatek, da so objekt gradili in opremili lokalni izvajalci, v nadaljevanju pa bodo lokalni dobavitelji lahko DOLB oskrbovali z lesno biomaso in tudi druge porabnike v Petrolovi mreži.

V nadaljevanju smo se seznanili s polletno realizacijo proračuna in sprejeli odlok o podelitvi koncesije za

opravljanje pokopališke in pogrebne dejavnosti v občini. Glede stališč do pripomb in predlogov z javne razgrnitve in javne obravnave dopolnjene-ga osnutka sprememb in dopolnitev zazidalnega načrta I4/a Novi center Ivančna Gorica, smo se dogovorili za prekinitve in dodatna pojasnila, preden jih sprejememo. Obravnavali smo predlog odloka o ustanovitvi Zavoda Prijetno domače za kulturo, turizem, promocijo, informiranje in upravljanje Jurčičeve domačije. Gre za uresničevanje strategije razvoja turizma in občine ter urejanje upravljanja Jurčičeve domačije. Prav tako predlog odloka o programu opremljanja stavbnih zemljišč za območje opremljanja vodovodov na Korinju, Podsmreki in Trnovici.

Sprejeli smo tudi soglasji, ki sta bili potrebni za začetek delovanja prej omenjene kotlovnice in sprejem aneksa k pogodbi za izgradnjo poslovilne stavbe Muljava in zunanje ureditve s prezentacijo ville rustice. Prav tako odlok o enkratnih denarnih socialnih pomočeh iz proračuna Občine Ivančna Gorica, s katerim smo uredili določene težave oziroma pomanjkljivosti, ki bi jih bilo v času večje materialne ogroženosti občanov zaradi slabšega stanja v gospodarstvu smiselno prilagoditi in s tem doseči, da so do denarne pomoči upravičeni resni-

SDS

no tisti, ki jo najbolj potrebujejo in so izčrpali že vse druge možnosti, ki jim jo dopušča veljavna zakonodaja. Obravnavali smo tudi poročilo KVIA-Za in sprejeli dva potrebna sklepa o javnem dobru. Skratka v naši občini se dela in svetniška skupina SDS podpira prizadevanja župana Dušana Strnada pri razvoju naše občine. Verjamemo, da so tudi drugi opazili rezultate dobrega dela in smo veseli, da sklepe večinoma sprejememo soglasno. Čedalje bolj pa nas skrbi upravljanje naše države, saj ni več čisto jasno, kdo pravzaprav »nosi hlaček«. Očitno in na žalost so se domneve o slamnati vladi izkazale za utemeljene in se počnejo stvari, ki so namenjene interesom izbranih, ostali pa smo izključeni in lahko bolj ali manj opazujemo, kako se država pogreza v vedno večje težave. Upamo na najboljše in se pripravljamo na najslabše. Naj ne izpade kot jamranje, a naj občina dela še tako dobro, če bo država v škripcih - bo to prizadelo tudi občane Ivančne Gorice.

Janez Mežan,

vodja svetniške skupine SDS

Na Sokolski ulici izvedli že 8. županov turnir

V nedeljo, 15. 9. 2013, smo v organizaciji SDM iz Ivančne Gorice izvedli osmi zaporedni turnir v ulični košarki, ki je v teh osmih letih postal prava atrakcija tako za igralce, kot vse ostale košarkarske navdušence s širšega območja Dolenjske in Ljubljane. Posebna privlačnost tega turnirja je ravno v tem, da se dogaja na cesti oz. ulici, torej tam, od koder ulična košarka izvira.

Zaradi svoje prepoznavnosti turnir vsako leto pridobiva na kakovosti, saj so redni obiskovalci tudi igralci iz 1. slovenske lige. Tako je letos nastopilo 11 raznovrstnih ekip, katerih člani so prikazali širok repertoar košarkarskega znanja in ogromno atraktivnih potez. Največ borbenosti je prikazala ekipa Okrepčevalnice pri Frenku s kapetanom Žigo Erčuljem, ki si je tako že drugo leto zapored prislužila naziv zmagovalca turnirja. V finalu so bili z rezultatom 21:12 boljši od ekipe Tornado (Andraž Hauptman, Simon Boljete, Marjan Kralj in Kristjan Ogrin). Tretje mesto je po napeti tekmi med ekipama Frizerskega salona Maja Glavan in PST iz Ljubljane, z rezultatom 21:16 osvojila ekipa PST. Za to ekipo je nastopil tudi Simon Finžgar, večkratni državni prvak v ulični košarki.

Kot vsako leto je med turnirjem potekalo tudi tekmovanje v metanju trojk, v katerem se je med 16 tekmovalci najbolj izkazal kdo drug kot Žiga Erčulj, ki je dokazal, da ima med vsemi najbolj mehko roko, saj je z lahkoto pometel s konkurenco. Prvič pa je bilo na sporedu tudi tekmovanje za dekleta, ki so se za lepe praktične nagrade podjetij Mixfix.si in Čukmobil pomerile v metanju prostih metov.

V tradicionalni revijalni tekmi med županom Dušanom Strnadom in podžupanom Tomažem Smoletom je letos ponovno slavil župan, ki je skupni rezultat v zmagah povišal na 5:3. Kot po navadi se je tekma, polna domiselnih akcij, končala zelo tesno, letos je bil rezultat 21:20.

Brigita Primc, Slovenska demokratska mladina Ivančna Gorica

KRAJEVNA SKUPNOST ŠENTVID PRI STIČNI, ŠENTVID PRI STIČNI 65, 1296 ŠENTVID PRI STIČNI

RAZPIS ZA VZDRŽEVANJE POKOPALIŠČA ŠENTVID PRI STIČNI – zbiranje ponudb s predhodno objavo

Predmet razpisa je vzdrževanje starega in novega pokopališča v Šentvidu pri Stični.

VSEBINA DEL:

- Redna košnja trave na novem pokopališču, vsakokrat, ko višina trave preseže 15 cm na zgornjih neuporabljenih etažah in 10 cm na etažah z grobovi in na zelenici ob poslovilnem objektu.
- Ročna dela, ki zajemajo spravilo pokošene trave, čiščenje, grabljenje, vzdrževanje in posip poti na novem in starem pokopališču, puljenje trave ob spomenikih in ob robnikih, odvoz odpadnega materiala na lastno deponijo in vsa ostala vzdrževalna dela, ki se pokažejo v času trajanja pogodbe, kot nujna in neizogibna.
- Vzdrževanje opuščениh in neurejenih grobov.
- Spomladansko vzdrževanje zelenic, kot je poravnavanje krtin in setev trave.
- Obrezovanje cipres (vzdrževati obstoječo višino in širino) 2-krat letno.
- Zatiranje plevela na novem in starem pokopališču.
- Usklajevanje del z odgovorno osebo – članom sveta KS
- V zimskem času poskrbeti za čiščenje snega, posipa-

nje in dostop do grobov in infrastrukture na pokopališču

Interesenti morajo izpolnjevati naslednje pogoje:

- da imajo v lasti ustrezna delovna sredstva, za kvalitetno izvajanje razpisane dejavnosti,
- da predložijo program izvajanja del,
- da imajo sklenjeno zavarovanje odškodninske odgovornosti.

Merilo za izbor izvajalca bo najugodnejša ponudba. Pridržujemo si pravico do dodatnih pogajanj s ponudniki.

Pisne ponudbe z oznako »ponudba za vzdrževanje pokopališča« pošljite do 20. 10. 2013 na naslov: Svet krajevne skupnosti Šentvid pri Stični, Šentvid pri Stični 65, 1296 Šentvid pri Stični.

Krajevna skupnost Šentvid pri Stični si pridržuje pravico, da ne izbere nikogar izmed ponudnikov, oziroma, da z nobenim ponudnikom ne podpiše pogodbe, in sicer brez povrnitve kakršnih koli stroškov ali škode.

Vojko Urbas, predsednik sveta KS

Namig za premik

- 17. 10., Knjižnica Ivančna Gorica: Zgodbe naših popotnikov
- 18. 10., Muljava: Slovesnost ob 30-letnici TD Muljava
- 19. 10., Zagradec: Gasilska vaja Občinskega gasilske zveze
- 19. 10., Kulturni dom Ambrus: 4. otroški Ex-tempore keramike Ambrus
- 19. 10., Športna dvorana OŠ Stična: Koncert Nine Pušlar
- 20. 10., Gradišče nad Stično: 17. pohod po Lavričevi poti in razstava »jesenskih izdelkov«
- 27. 10., OŠ Ferda Vesela Šentvid pri Stični: Koncert Moškega pevskega zbora Dob
- 29. 10., župnišče Šentvid pri Stični: Predavanje dr. Stanka Gerjola; Svetovalna pomoč prosilcem pomoči (dobrodelne organizacije Karitas, Rdeči križ)
- 9. 11., Srednja šola Josipa Jurčiča: Mladi in podjetništvo
- 9. - 10. 11., Kulturni dom Ivančna Gorica: Razstava malih pasemskih živali

Organizatorje prireditve vabimo, da sporočite prireditve, ki jih organizirate in objavljene bodo v spletnem napovedniku prireditve na občinski spletni strani www.ivančna-gorica.si in v Klasju. Podatke o prireditvah lahko oddate preko spletnega obrazca Namig za premik ali preko elektronske pošte na naslov urednik@ivančna-gorica.si.

Na sokolski ulici izvedli županov turnir: Zmagovalna ekipa Okrepčevalnica pri Frenku skupaj z županom in podžupanom

Kmetijska zadruga Stična

Kmetijsko tehnične trgovine:

Železnina Zagradec (01/7888-032)

Železnina Radohova vas (01/7887-628)

Kmetijsko vrtni center v Ivančni Gorici (01/7887-624)

VSE ZA JESENSKA OPRAVILA NA NJIVI IN VRTU

V VRTNEM CENTRU V IVANČNI GORICI

(01/7887-622):

MAČEHE, RESE, KRIZANTEME
PESEK IN ZEMLJA ZA GROBOVE
JESENSKE ČEBULICE, CIPRESE ZA ŽIVO MEJO
SADIKE JAGODIČEVJA-MALINE, RIBEZ, BOROVNICE ...

KONEC MESECA OKTOBRA NUDIMO TUDI
SVEČE,
REZANO CVETJE,
TER SVEŽE IN SUHE ARANŽMAJE

DBS PLUS
+ v vaši trgovini
nižje nadomestilo za
Univerzalni Plačilni Nalog

Od 1. 10. 2013 vam v sodelovanju z Deželno banko Slovenije v samopostrežni trgovini KZ Stična na Muljavi ponujamo

PLAČEVANJE POLOŽNIC po samo 60 centov!

Veselim se vašega obiska!

Naj pridelki že dvanajstič

Kdor seje, tudi žanje

TD Grča z Lučarjevega Kala je v sodelovanju z Občino Ivančna Gorica in Kmetijsko zadrugo Stična prvo okto-brsko nedeljo pripravilo že dvanajsto tekmovanje za Naj pridelke občine Ivančna Gorica.

V prostorih kočje turističnega društva, kjer so Marija, Branka in Tatjana lično razstavile vse letošnje zbrane pridelke, se je nabrala lepa množica obiskovalcev. Vzdušje je bilo vsekakor zelo prijetno in domače. Mladi harmonikar Žan je zaigral nekaj veseljih viž.

Kljub temu, da letina letos ni bila najbolj ugodna za večino kultur, smo zbrali kar veliko presežkov. Bera je bila si- cer malo slabša kot prejšnja leta, pogrešali smo tudi Lud- vikove buče. Na ogledu je bilo tudi letos kar nekaj kultur, ki jih vsaj mlajši rod ne pozna. Ogledali smo si snop pire, rži, lana in topinambur. Vse te rastline se počasi, a vztraj- no vračajo na naše njive in tudi mize. Te kulture so vse zelo uporabne in iz njih lahko pripravimo zdravo hrano.

Tudi letos smo v naši občini pridelali rekordno krmno peso, celo paleta okrasnih in jedilnih buč, krompir, kore- nje, najdaljši fižol, najtežji grozd, por, papriko, paradižnik, solato, peteršilj, zeleno, radič štrucar, ...

Vsi, ki so prinesli izdelke, so dobili priznanja, lastniki naj pridelkov pa lične diplome in medalje Turističnega dru- štva Grča, ki letos praznuje 20-letnico delovanja. Kmet- ijska zadruga Stična pa je tudi letos podelila praktične nagrade.

Po mnenju komisije si je letos pokal za največ naj pridel- kov in dolgoletno sodelovanje prislužila Anica Bregar z Muljave. Vsi prisotni pa smo si bili edini, da dvanajsti iz- bor Naj pridelkov posvetimo pred kratkim umrlemu Slav- ku Koželju iz Velikih Vrhov, ki je bil vseh enajst let zvest in uspešen pridelovalec naj pridelkov.

Zbiranje naj pridelka ni samo tekmovanje, ampak je ve- dno tudi prijetno druženje in spoznavanje starejših kul- tur. Veseli smo, da pri izboru sodeluje čedalje več mlajših ljudi. Vabljeni tudi drugo leto v našo družbo, bodisi na ogled, še bolj veseli pa bomo, če boste pridelali tudi ka- kšen svoj Naj pridelek.

Prejemniki priznanj za Naj pridelke 2013

ČEBULAR RENATA (Dob pri Šentvidu) za

- BELO KORENJE, 0,95 kg
- BELO KORENJE, 42 cm
- RUMENO KORENJE, 50 cm
- KORENJE ZANIMIVIH OBLIK IN BARV

Anica Bregar, dobitnica letošnjega pokala za največ naj pridelkov in dolgoletno sodelovanje

GRABNAR FRANC (Grm) za

- KROMPIR, 0,64 kg
- KRMNO PESO, 6,70 kg

URBANČIČ IVANKA (Tolčane) za

- OKRASNE BUČE STEKLENICE
- ČESNOVA VEZ, 2,15 m / 6,7 kg

SINJUR RAJKO (Radanja vas) za

- GROZDJE – ŽAMETNA ČRNINA 1,20 kg

SADAR STANKA (Šentvid pri Stični) za

- JEDILNE BUČE, 5,3 kg in 9,4 kg

BREGAR ANICA (Muljava) za

- ZELENO PAPIKO, 0,51 kg
- RADIČ ŠTRUCAR, 0,90 kg
- ZELENO, 4,620 kg
- ČESEN (semenska rastlina) 1,80 m

ERJAVEC ANA (Bojanji Vrh) za

- LANEN ŠOPEK

NOSE ANICA (Ivančna Gorica) za

- LUBENICO, 10 kg
- RDEČO PESO, 1,3 kg
- VEČ PARADIŽNIKOV V GROZDU, 1,71 kg
- JAJČEVEC, 0,62 kg

BREGAR IVANA (Sela pri Dobu) za

- JEDILNO BUČO dolgo 1,22 m

KRALJ FELIKS (Velike Vrhe) za

- POR 1,15 kg

ŽIBERT VINKO (Kriška vas) za

- STROČJI FIŽOL na fižolovki dolgi 6,55 m

KASTELIC JAKOB IN ANTON (Hrastov Dol) za

- SNOPIRE, 1,80 m
- SNOPIRE RŽI, 1,80 m
- VEZ KORUZE in
- KROMPIR ZANIMIVIH OBLIK

BREGAR MARIJA (Bojanji Vrh) za

- PETERŠILJ, 0,62 kg
- ZELENO / GOMOLJNO, 0,70 kg
- ZELJNATO GLAVO, 4,63 kg

Vsi ostali udeleženci, ki niso bili lastniki Naj pridelkov, so pa s svojimi pridelki sodelovali in popestrili izbor na prir- editvi, so prejeli priznanja za sodelovanje: Stanka Mežan, Anton Pajk, Nada Seliškar, Amalija Šušteršič, Neža Bregar, Janez Bijec in Jože Glavan.

VSEM PRIDELOVALCEM DOMAČE ZELENJAVE IN SADIJA ČESTITAMO!

Milena Vrhovec

Prvi praznik krompirja v Ivančni Gorici

Tržnica v Ivančni Gorici postaja vse bolj prepoznavna kot butični primer kmečke tržnice, tako rekoč na obrobju prestolnice. Vsako soboto je obisko- valcem na voljo pestra ponudba lokalne trajnostne samooskrbe s hrano. V soboto, 14. septembra, pa je bilo na tržnici bolj pestro kot običajno, saj je Občina Ivančna Gorica s partnerji, Društvom podeželskih žena Ivanjščice, Kmetijsko svetovalno službo Ivančna Gorica, Kmetijsko zadrugo Stična in Zadrugo Jarina, organizirala 1. Praznik krompirja v Občini Ivančna Gorica.

Najboljši pražen krompir iz Zadrúžnega hrama

Sejemski utrip je bil tokrat obarvan jesensko, pred- vsem na temo krompirja in marmelad. Program je zaje- mal predstavitev značilnih sort krompirja za območje občine Ivančna Gorica, obiskovalci so se seznanili z zgodovino pridelovanja krompirja na našem obmo- čju, na voljo pa je bila tudi pokušina krompirjevih jedi in marmelad. Možen je bil seveda tudi nakup krom- pirja za ozimnico, ta dan pa smo dobili tudi zmagovalca v pripravi praženega krom- pirja.

Župan Dušan Strnad je v na- govoru izrazil zadovoljstvo, da je na tržnici prišlo do or- ganizacije tovrstne priredi- tve in se še posebej zahvalil pobudnici dogodka Mariji Erjavec, ki je pri organizaciji vlekla niti od samega začet- ka.

Tržnico je obiskal tudi Cvetko Zupančič, predsednik Kmetijsko gozdarske zbornice Slovenije in bil navdušen nad dogajanjem. Podjetje Agrosaat d. o. o., je pripravilo razstavo različnih sort krompirja in predstavilo njihovo upo- rabo, direktor Simon Grmovšek pa je obiskovalcem namenil tudi nekaj besed na odru, kjer je predstavil dobro sodelovanje s Kmetijsko zadrugo Stična. Z zgodovino pridelovanja krompirja na območju naše občine nas je seznanila direktorica Kmetijske zadruge Stična, Milena Vrhovec.

Ves čas se je na tržnici odvijalo tudi tekmovanje v pripravi praženega krom- pirja in ocenjevanje domačih marmelad ter zabavne igre, ki so jih organizira- le članice Društva podeželskih žena Ivanjščice. Obiskovalcem so bile na voljo degustacije praženega krompirja in okusnih marmelad, ta dan pa je potekala tudi prva uradna predstavitev piva iz pivovarne Kraus, iz pobratene občine Hirschaid. Sodelovanje s pivovarjem iz Hirschaida je uspešno zastavilo družin- sko trgovsko podjetje Maver iz Stične.

Na tekmovanje v pripravi praženega krompirja se je prijavilo pet tekmoval- cev, in 32 tekmovalcev za izbor najboljše domače marmelade. Največ točk strokovne komisije in prav tako občinstva je prejel pražen krompir Kmetijske zadruge Stična (Zadrúžni hram). Drugo mesto je zasedel Kmečki turizem Obol- no in tretje mesto Izletniški turizem Okorn. Dogodek je popestrila še razstava starega kmečkega ter gospodinjskega orodja, povezanega s krompirjem, ki je bila na stojnici Etnološke zbirke Nose. Za naše zdravje so poskrbele članice KORK Ivančna Gorica, ki so v sodelovanju z ekipo OZRK Grosuplje omogoči- le obiskovalcem merjenje krvnega sladkorja ter pritiska, na odru pa je ekipa prve pomoči predstavila prvo pomoč pri odstranitvi tujka iz grla pri majhnem otroku, oživljanje, krvavitve in podobno.

V izboru najboljše marmelade je zlato priznanje pripadlo dvema tekmoval- kama: Joži Svetin za marmelado iz rumene slive in Mariji Erjavec za breskovo marmelado. Srebrno priznanje so prejeli: Marija Grajš (malina), Pavla Bregar (rdeči ribez), Jurij Šket (marelica) in Majda Vrhovec (malina in breskev z jabol- ki). Tudi bronasto priznanje je šlo v roke več tekmovalkam: Joži Svetin (rdeči ribez, črna češnja in jagoda), Marija Erjavec (jagoda, malina), Majda Vrhovec (sliva z orehi). Najboljši so prejeli najrazličnejše okusne nagrade in priznanja. Obisk in zadovoljstvo sodelujočih so pokazali, da bi s podobnimi dogodki ve- ljalo nadaljevati tudi v prihodnje.

Nataša Smrekar, Jarina, z. o. o.

Ambrus dosegel tretje mesto med vaškimi jedri

V sklopu letošnje akcije Turistične zveze Slovenije z naslovom Moja dežela – lepa in gostoljubna je na predlog Ob- činske turistične zveze in Občine Ivančna Gorica v kategoriji vasi z najlepšim vaškim jedrom sodeloval tudi Ambrus. Očitno je ta naša suhokranjska vasica naredila vtis na ocenjevalno komisijo, saj se je Ambrus uvrstil na visoko tretje mesto.

Več o podelitvi priznanja, ki je potekala 8. oktobra v Podčetrtku, v prihodnji številki Klasja. Ambrušanom pa že sedaj iskrene čestitke! Naj spomnimo, da je v isti kategoriji lani zmagal Hrastov Dol.

Matej Šteh

Oblegana Mavrova stojnica s pivom Kraus iz pobratene občine Hirschaid

Zaključek del v KS Metnaji in otvoritev ceste na Poljanah

V četrtek, 3. oktobra, je potekal zaključek letošnjih del v Krajevni skupnosti Metnaji, še posebej slovesno pa je bilo za prebivalce Poljan, saj so slavnostno odprli 300 metrov asfaltirane ceste Poljane – Obolno (Vrtače).

Uvodno besedo na otvoritvi, ki je potekala na Poljanah pri Stični, je imel podpredsednik Krajevne skupnosti Metnaji Anton Grčman. Krajanom Poljan, predstavnikom izvajalskih del (zemeljska dela in utrditve ceste je opravilo podjetje Milan Pušljaj, s. p., asfalterna dela Mapri d. d. in obsipanje bankin TGM Meglen s. p.) in drugim gostom je predstavil letošnje aktivnosti v krajevni skupnosti in seveda tudi novo pridobitev na Poljanah. S prostovoljnim delom in prispevki domala vseh krajanov Poljan jim je uspelo, da so seveda tudi ob finančni pomoči Občine prišli do tako pričakovanega asfalta in kamnite zložbe. Z večjim prispevkom se je izkazala zlasti družina Kralj.

Poleg nove ceste Poljane–Obolno je bila letos izvedena še obnova ceste od Metnaja do Goričice, na Debečem in v Kačnah ter na Planini. Podpredsednik Grčman je ob tej priložnosti predstavil tudi druga prizadevanja in dela Krajevne skupnosti Metnaji v zadnjih nekaj letih. Vsako leto je zlasti veliko narejenega na cestni infrastrukturi, seveda tudi tu brez sredstev iz občinskega proračuna ne bi šlo. Tako je prav v zadnjih letih marsikatero makadamska cesta dobila asfaltno prevleko, vsako leto se dotrajani cestni odseki postopoma na novo preplastijo ali se izvedejo cestne plombe. Žal je za

celotno krajevno skupnost značilen razgiban in hribovit teren z razpršeno poselitvijo, tako da nedokončanih ali neobnovljenih cest praktično nikoli ne zmanjka. Izmed večjih dosežkov velja omeniti še javno razsvetlavo na Poljanah leta 2007, leta 2009 je bila postavljena avtobusna postaja v Metnaju za vsa hribovska naselja, prav tako so v istem letu po ozemlju krajevne skupnosti postavili devet kozolčkov- kašipotov. Od leta 2009 v mesecu decembru obdarujejo najmlajše, starejše pa že od prejšnjih let. Leta 2011 je bila v sodelovanju z Občino postavljena turistično-informativna točka v Metnaju, krajevna skupnost pa je izdala tudi turistično zbirko z zemljevidom.

Ob otvoritvi na Poljanah je zbrane krajevne nagovoril tudi župan Dušan Strnad, ki je poudaril pomen krajev v KS Metnaji, saj predstavljajo z vidika turizma enega najlepših delov naše občine. Zato bodo v občinskem pro-

računu tudi v prihodnje zagotovljena sredstva za investicije, še posebej pa je pohvalil prizadevne krajevane, ki so tudi s prostovoljnim delom dali svoj prispevek k novi pridobitvi. Slovesni prerez traku so nato opravili župan Dušan Strnad, podpredsednik KS Anton Grčman ter nekdanja predsednika KS Metnaji Bojan, Zajc in Tine Kastelic.

Seveda načrtov za prihodnost tudi ne zmanjka, tako KS Metnaji načrtuje v prihodnjih letih, s pomočjo Občine, prenoviti eno najbolj dotrajanih cest, Goričica–Obolno in ceste v okolici Debeč. Tudi ideja o igrišču in prostoru za družabne prireditve pri gasilskem domu v Metnaju je že dolgo znana, načrtujejo tudi postavitev kozolčka s smerokazi na vstopu v krajevno skupnost, morda bi ob gradnji kanalizacijskega omrežja dobili tudi razširjeno cesto do križišča v Mekišnjah.

Gašper Stopar

»Čez brv«

V jesensko hladnem, a prijetnem petkovem večeru, smo v Znojilah 30. avgusta proslavljali novo pridobitev – obnovljeno brv čez Višnjico, ki povezuje našo vas s Krško vasjo.

Brv je ob pomoči domačinov izdelal in postavil Martin Oblak iz Krške vasi, ki je podoben mostiček postavil tudi v bližnjem Gradičku. Enostavna, skladna konstrukcija brvi se je kar zliila z okoljem, v katerega je bila postavljena. Brv je blagoslovil naš sovaščan župnik Anton Pahulje, ki je z nami delil navdušenje in veselje tistega večera. Otvoril pa jo je, skupaj z mladimi, predsednik KS Krka Andrej Tomažin. V iskrenem nagovoru je izpostavil požrtvovalnost in solidarnost ljudi obeh vasi, ki so pripomogli k obnovi in pripravili praznovanje. Poudaril je simbolni pomen brvi kot povezave med vami, krajanji in generacijami.

Brv povezuje sosednji vasi že dolgo. Sproti so jo obnavljali in okrog nje so se v teh zadnjih dneh spletale različne pripovedi. Pripovedi kot je tista o poplavljeni brvi in dveh mladih deklicah, ki sta, vedno prepoznani, hiteli v »fabrko« na delo. Kljub zimi in ledeni vodi sta bosih nog zakorakali v Višnjico, da ne bi zamudili. Njuno početje je opazil sodelavec in brv v naslednjih dneh popravil, da jima ne bi bilo treba zmrzovati.

Dekleta in žene iz muljavskega konca, in seveda iz Znojil, so pogosto hitele čez brv in si tako skrajšale pot na delo. Uporabljali so jo kmetije za dostop do svojih travnikov. Mladina sosednih vasi je dolga leta čez brv spletala romantična prijateljstva ali pa le nagajiva vasovanja, kakor je pač naneslo.

Brv, obnovljena in trdna, bo še dolgo služila tudi nam.

Veliko se nas je zbralo, vseh generacij, od najmlajših do najstarejših. Povezuje nas življenje v očarljivi vasi, kjer naprednega duha ljudi žlahati nostalgija starih časov in navad, ljubezen do narave in do tega, kar v življenju resnično šteje. Ta večer je poseben občutek sožitja, naklonjenosti in pripadnosti visel v zraku. Dogodek je fotografirala Milena Bregar, doma iz Znojil, ki je ujete trenutke pospremila z besedami: »Mostiček je zdaj v uporabi, veseli se obiska in upravičenega občudovanja. Otvoriteni trak so prerezale male rokice in drobni prstki, saj se bo zdaj tam lahko tudi igralo, poskakovalo, lovilo, sedelo in bingljalo z nogami, pa kasneje ... čakalo na randi, sanjarijo, pisalo esemeso, sončilo, bralo knjige,

telefoniralo, praznovalo, opazovalo oblake, plesalo, lovilo ribe, ko je čas zato, predvsem pa zdaj brez strahu prišlo čez Višnjico ob večjih vodah. Bravo Martin in vsi ostali, ki ste zaslužni zanj. In še na mnoge mostičke in povezave...«

Naj še velikokrat zadoni pesem na brvi slonečih mož in fantov; radi ji bomo prisluhnili.

Za gradbeni in organizacijski odbor, Franc Koželj

Zanimivosti iz naše občine

Mali živalski vrt pri Virskem izviro

Le dober streljaj od mini živalskega vrta »Orlove glave«, ki sem ga predstavila v prejšnji številki Klasje, se nahaja nad znamenitim, žal še neurejenim Virskim izviro, kar lepo število raznih malih živali.

Lastnik tega drugega mini »živalskega vrta« je domačin Alojz Pajk, ki se že več kot 30 let ljubiteljsko ukvarja z rejo malih, predvsem pasemskih živali. Na vrtu v njegov »ptičji svet« je ribnik, v katerem plovejo ameriške in zlate ribice. Nato sledi cela zbirka fazanov: zelo barviti tragopani, pavji, kraljevi, uhati, diamantni, srebrni, beli ... Skratka zbirka fazanov, ki jim ni para. Fazanom delajo družbo razne papige: veliki aleksander, rdečekrilne, modročele amazonke, rosele in številni kanarčki.

Poleg ptic ima Alojz tudi celo zbirko različnih pasem kokoši, zajcev, prepelice ter poštarke in koder golobe. Od izvira naprej pa po virskem potoku že kakšno leto ponosno plava labodji par, ki ga je Alojz pripeljal iz Italije. Drugo leto naj bi po lastnikovih predvidevanjih »pridelala« naraščaj. Družbo jima v potoku delajo race tekačice in neme race.

Malo živalsko carstvo gospodar rad pokaže obiskovalcem. Številne skupine iz vrtca in šole so si jih že ogledale. O vsaki živali pa zna povedati marsikaj zanimivega. Sicer pa smo prebivalci Vira zelo veseli, da so končno zabrneli delovni stroji tudi pri nas. Zgradila se bo kanalizacija in nova cesta, s tem pa bo prišlo tudi do prepotrebne zaščite izvira potoka Vir, ki je znan po prvobitni lokaciji človeške ribice. Zaradi onesnaževanja v ožjem in širšem zaledju je namreč izvir ogrožen, s tem pa tudi človeška ribica.

Prepričana sem, da bo področje okrog izvira, ko bo urejeno in primerno obeleženo, postalo še ena priljubljena in zanimiva občinska turistična točka – prijetna in domača, kot govori občinski slogan. Zagotovo bodo takrat tudi Lojzove male živali dodale kamenček k priljubljenosti te točke, ob skrivnostnem izviro pa se bo slišalo čarobno petje in oglašanje tam živečih živali.

Milena Vrhovec

KRAJEVNA SKUPNOST ŠENTVID PRI STIČNI
ŠENTVID PRI STIČNI 65
1296 ŠENTVID PRI STIČNI

ODDAJA POSLOVNIH PROSTOROV - zbiranje ponudb s predhodno objavo

Krajevna skupnost Šentvid pri Stični oddaja v najem poslovne prostore v centru Šentvida pri Stični. Gre za prostore bivše gostilne Klanček, Šentvid pri Stični 65, v visokem pritličju v izmeri 186 m² in kletno-skladiščne prostore v izmeri 92 m².

Ogled je možen po predhodni najavi in dogovoru na tel. št.: 051 604 030. Pisne ponudbe z oznako »ponudba za najem prostorov« pošljite do 20. 10. 2013 na naslov:

Svet krajevne skupnosti Šentvid pri Stični, Šentvid pri Stični 65, 1296 Šentvid pri Stični.

Po potrebi bodo s ponudniki opravljena pogajanja.

Krajevna skupnost Šentvid pri Stični si pridržuje pravico, da ne izbere nikogar izmed ponudnikov, oziroma, da z nobenim ponudnikom ne podpiše pogodbe, in sicer brez povrnitve kakršnih koli stroškov ali škode.

Vojko Urbas, predsednik sveta KS

V Ivančni Gorici in Stični je potekalo regijsko gasilsko tekmovanje

V soboto, 28. septembra, je Prostovoljno gasilsko društvo Stična skupaj z Gasilsko zvezo Ivančna Gorica organiziralo regijsko gasilsko tekmovanje za memorial Matevža Haceta. Tekmovanje je potekalo pred gasilskim centrom v Stični in na športnem igrišču pri vzgojno-izobraževalnem centru v Ivančni Gorici. Za uvrstitev na državno prvenstvo se je potegovalo 97 ekip oziroma okoli 1000 gasilcev in gasilk iz prostovoljnih gasilskih društev iz regije Ljubljana II, kamor spadajo občine Ivančna Gorica, Grosuplje, Dobrepolje, Ribnica, Kočevje, Loški Potok, Osilnica, Kostel in Sodražica.

Udeleženci so si sodelovanje na regijskem tekmovanju prislužili na podlagi občinskih tekmovanj, to je za našo občino prav tako potekalo letos v Stični. Na tekmovanju so sodelovale pionirke in pionirji, mladinke in mladinci, članice in člani ter v najstarejši kategoriji še starejše gasilke in gasilci.

Med 97 tekmovalnimi ekipami je našo občino uspešno zastopalo tudi 25 ekip iz devetih prostovoljnih gasilskih društev. V kategoriji članov A so prvo mesto zasedli gasilci iz PGD Radohova vas ter tretje mesto ekipa PGD Krka, v kategoriji članov B je drugo mesto zasedla ekipa PGD Šentvid

pri Stični, med članicami A so se zmage ponovno veselile gasilke iz PGD Kriška vas, v kategoriji mladincev je tretje mesto dosegla ekipa PGD Krka, med pionirji pa sta se na prvo in tretje mesto zvrstili ekipi PGD Stična in PGD Ivančna Gorica. Poleg zgoraj omenjenih ekip so uspešno zastopale našo občino še ekipe z Muljave, Korinja in Višnje Gore.

Gasilske spretnosti v gašenju in reševanju so si na povabilo župana Dušana Strnada ogledali tudi župan Občine Loški Potok Janez Novak, župan Občine Dobrepolje Janez Pavlin in pooblaščenec župana Občine Grosuplje Iztok Vrhovec. Skupaj s predsednikom Gasilske zveze Ivančna Gorica Lojzeto Ljubičem so prisostvovali tudi podelitvi pri gasilskem centru v Stični. Ob tej priložnosti pa jim je župan Strnad predstavil tudi novo kotlovnico za daljinsko ogreva-

PGD Radohova vas (levo) 1. mesto pri članih A

PGD Kriška vas (na sredini) 1. mesto pri članicah A

nje na lesno biomaso pri Športni dvorani OŠ Stična.

Vsem našim gasilkam in gasilcem ob doseženih uspehih iskrene čestitke in

veliko uspeha na državnem tekmovanju, ki bo potekalo prihodnje leto.

Gašper Stopar

Iz občinskega gasilskega tekmovanja

Gasilska zveza Ivančna Gorica je 14. in 15. septembra organizirala Občinsko gasilsko tekmovanje, ki je potekalo na območju PGD Stična. V soboto so na športnem igrišču pri Vzgojno-izobraževalnem centru Ivančna Gorica svoje znanje preizkusili pionirke, pionirji, mladinke in mladinci, v nedeljo pa so tekmovali še člani in članice ter starejše gasilci in gasilke. Ob sklepnem delu tekmovanja se je nastopajočim pridružil tudi župan Dušan Strnad.

Tudi letošnje tekmovanje je potekalo v spomin na dolgoletnega predsednika Gasilske zveze Slovenije, Matevža Haceta. V soboto so se pionirji in pionirke (od 7 do 11 let) pomerili v vaji z vedrovko, štafeti s prenosom vode ter vaji razvrščanja, med tem, ko so mladinci in mladinke (od 12 do 16 let) svoje spretnosti prikazali v mokri vaji s hidrantom, teoretičnem testu ter vaji razvrščanja. Dve nastopajoči desetine v kategoriji starejših gasilcev in ena ekipa starejših gasilk so v nedeljo prikazali vajo s hidrantom in vajo iz raznoterosti za sedem tekmovalcev. Kot po navadi pa je bilo najbolj zanimivo v članski kategoriji. Tekmovali so v taktični mokri vaji, vaji razvrščanja ter v teoretičnem testu.

V nedeljo je pred gasilskim centrom v Stični poleg predsednika GZ Ivančna Gorica Lojzeta Ljubiča in poveljnika Civilne zaščite Občine Ivančna Go-

rica Jožeta Kozinca, zbrane gasilke in gasilce nagovoril tudi župan Strnad, ki si je ogledal tudi del tekmovanja. Izrazil je navdušenje nad veččinami, ki jih obvladujejo gasilci ter pohvalil nedavno hitro in pravočasno posredovanje pri požaru na Muljavi v mesecu avgustu. Na koncu je vsem zmagovalcem čestital ter zaželel uspešno zastopanje naše občine na regijskem tekmovanju, ki je sledilo konec septembra. V imenu domačega Gasilskega društva Stična je spregovoril tudi predsednik Jure Strmole.

Rezultati:

Starejše gasilke:

1. mesto PGD Višnja Gora

Starejši gasilci:

1. mesto PGD Višnja Gora

2. mesto PGD Stična

Članice B:

1. mesto PGD Korinj

2. mesto PGD Stična

3. mesto PGD Šentvid pri Stični

Člani B:

1. mesto PGD Korinj

2. mesto PGD Radohova vas

3. mesto PGD Šentvid pri Stični

Članice A:

1. mesto PGD Kriška vas

2. mesto PGD Stična

Člani A:

1. mesto PGD Krka

2. mesto PGD Kriška vas

3. mesto PGD Muljava

Gašper Stopar

© Gašper Stopar

Vabljeni na nov bencinski servis OMV Grosuplje Cikava!

www.omv.si
f OMVSlovenija

Obiščite nas na našem novem in največjem bencinskem servisu OMV Grosuplje Cikava na avtocesti iz Ljubljane proti Zagrebu, kjer bomo razvajali tako vas kot vašega jeklenega konjička!

Za vaše vozilo bomo poskrbeli z visokokakovostnimi gorivi MaxxMotion in Sprint Diesel ter popolno ponudbo olj in maziv lastne blagovne znamke in najvišje kakovosti. Vas pa medtem vabimo, da poskusite dobrote iz naše ponudbe VIVA, ki med drugim zajema zdrave in sveže sendviče, sveže pečeno pekovsko pecivo, kavo Afrocoffee in sveže stisnjene sokove.

Kot se boste prepričali sami, nov bencinski servis OMV Grosuplje Cikava ni le postanek za vaše vozilo, pač pa idealna lokacija za priložnostne nakupe, za druženje s prijatelji ter okrepitev in počitek na poti.

Vašega prvega obiska se še posebej veselimo, zato vam podarjamo kavo na naš račun! Izrežite spodnji kupon, ga prinesite s seboj na naš servis in brezplačno vam bomo postregli s kavo po vaši izbiri.

Obiščite nas in se prepričajte o naši bogati ponudbi!

KUPON ZA KAVO

S tem kuponom boste dobili kavo po vašem izboru na OMV bencinskem servisu Grosuplje Cikava. Kupon je unovčljiv do 31. 10. 2013. Kupona ne morete zamenjati za gotovino. Ena oseba lahko unovči en kupon na dan.

Več kot gibanje.

Nina tretjič zapored? Torej je res že TRADICIONALNO.

Nina v studiu, sliko spremlja tekst: Poletje je izkoristila za snemanje novega albuma, v Ivančni Gorici ga bodo obiskovalci koncerta lahko ekskluzivno kupili v predprodaji)

Medtem, ko je večina ljudi uživala na morju in se potila na soncu, se je Nina Pušlar letošnje dolgo poletje potila na drugačen način – v snemalnem studiu. Celo poletje je namreč snemala svoj četrti album! Zdaj, ko je ves glasbeni material že urejen in album natisnjen, je čas za velike podvige. Svojo jesensko koncertno turnejo je poimenovala SVET JE TVOJ!, po novosti, ki je izšla septembra. Nova pesem Svet je tvoj! je njeno avtorsko delo, pri tekstu je pomagal Zlatko, vse skupaj pa zveni zelo poletno in zelo pozitivno. S pesmijo Nina napoveduje novo ploščo, ta pa novo zgodbo. Del te zgodbe bo Nina ponovno ustvarjala doma, saj se 19. oktobra s samostojnim koncertom z gosti že tretjič vrača v športno dvorano osnovne šole v Stični.

Nina bo s svojim tretjim samostojnim koncertom pred domačo publiko nadaljevala to, kar po vseh teh letih in odigranih koncertih enostavno obvlada. Tokrat je ob sebi na oder povabila eno izmed največjih legend slovenskega vokala, Alenko Godec. Alenka je, s svojima albumoma So najlepše pesmi že napisane, obudila prekrasne slovenske popularne pesmi in z njima naredila piko na i dolgoletni uspešni glasbeni karieri. Če je bila Nina njena gostja v razprodanih Križankah, je čas, da Alenka poje

pred razprodano Ivančno Gorico. Skupna pesem bo najverjetneje ista. Katera? Pridite jo poslušat ... Drugi gostje Nininega koncerta, Godba Stična, ki je lani praznovala častitljivo 125-letnico ustanovitve in 35-letnico neprekinjenega delovanja, so tako kot za vsakega mladega lokalnega instrumentalista tudi za Nino bili prvi pravi "band". Z njimi bo budila svoje spomine na igranje koračnic na

Alenka je vabilo v Ivančno Gorico sprejela z velikim nasmehom in verjame, da bo na odru doživela podoben sprejem, kot ga je Nina na njenem koncertu v Križankah)

prečno flavto, ampak malo drugače. Godbeniki so postavljeni pred poseben izziv – parte, ki so sicer napisani za velike orkestre in televizijske nastope, kot je bil na primer lanska Slovenska popevka, bodo igrali z Nininim bandom. Nova glasba, nove note, nove melodije. Pustimo se pozitivno presenetiti!

Za Klasje je Nina povedala: »Tokrat se v domačo Ivančno Gorico vračam že tretjič in ob misli na koncert mi srce še vedno tako razbija, kot da je to prvi koncert mojega življenja. Biti na domačem odru je vedno najlepše in najtežje hkrati in do domače publike imam največjo možno obvezo – narediti koncert, ki bo publiko všeč in ki si ga bodo ljudje zapomnili. To jim želim dati vsako leto. Tudi letos se bomo z ekipo in gosti potrudili po najboljših močeh. Se vidimo!«

Vstopnice za Ninin koncert so na voljo v Princ pubu, Baru Glorija, Pasjem raj, Palači sprostivne in drugih prodajnih mestih, ki so navedena na oglasih. Na povezavi www.ninapulsar.com/svetjetvoj.mp3 Nina vsem bralcem Klasja podarja svojo zadnjo pesem, ki napoveduje novo ploščo – Svet je tvoj! Uživajte v njej in vabljene v športno dvorano OŠ Stična v soboto, 19. oktobra, na nepozaben koncert!

Alojz Tropinc

Smeli načrti članov PGD Šentvid pri Stični

V petek, 13. septembra, je bilo kljub vraževernemu datumu posebej veselo razpoloženje med člani in članicami Prostovoljnega gasilskega društva Šentvid pri Stični. Kako tudi ne, saj je društvo sprejelo podvozje novega tovrnega vozila, ki bo v prihodnje nadgrajeno v sodobno gasilsko vozilo.

Ob tem zgodovinskem dogodku je vodstvo društva povabilo na sprejem novega vozila svoje članine in članice, predstavnike Gasilske zveze Ivančna Gorica, Občine Ivančna Gorica, Krajevne skupnosti Šentvid pri Stični in sosednjih gasilskih društev. Ob svečanem prihodu vozila je vse navzoče pozdravil predsednik društva, Jože Anžlovar in izrazil zadovoljstvo, da je pred njimi čisto novo vozilo znamke Renault. S kratkim nagovorom sta navzoče nagovorila še predsednik GZ Ivančna Gorica, Lojze Ljubič in poveljnik GZ Ivančna Gorica, sicer član PGD Šentvid pri Stični, Lovro Markovič.

PGD Šentvid pri Stični je nabavilo prvo avtocisterno znamke TAM že daljnega leta 1982, danes pa razpolaga z dvema voziloma znamke Mercedes in Man. Slednje je bilo slovesno prevzeto v uporabo leta 1997. Razvoj gasilske tehnike in načini posredovanja ob požarih in drugih naravnih nesrečah zahtevajo nenehno vlaganje v razvoj opremljenosti, zato so se tudi v Šentvidu gasilci odločili za nabavo novega sodobnega vozila. Gre za podobno vozilo, kot so ga že nabavili v PGD Ivančna Gorica, Stična in letos tudi v PGD Ambrus. Podvozje znamke MAN pa je letos nabavilo tudi gasilsko društvo v Zagradcu.

Seveda tako velika investicija ne bi bila mogoča brez truda, ki ga prizadevni člani PGD Šentvid pri Stični vlagajo v različne aktivnosti društva. Kupljeno podvozje znamke Renault bo treba še nadgraditi s cisterno in sodobno gasilsko opremo za posredovanje ob požarih in druge intervencije. Za vse to pa bo treba zbrati še dodatna finančna sredstva, zato društvo že načrtuje tudi zbiralno akcijo prispevkov med krajanji, ki pripadajo območju njihovega delovanja. Novo vozilo želijo prevzeti najkasneje ob 140-letnici društva, leta 2015.

Matej Šteh

Spomin na julijsko neurje

Vodstvo OŠ Ferda Vesela Šentvid pri Stični je v začetku septembra pripravilo v prostorih šole srečanje za vse sodelujoče pri odpravljanju posledic julijskega neurja. Hud veter, ki je pustošil po naši občini, je odkril tudi pločevinasto streho telovadnice pri šentviški šoli. Zaradi zavzetosti najprej domačih gasilcev, nekaterih zaposlenih na šoli, bližnjih sosedov in krajanov oz. kasneje tudi izvajalcev del, je telovadnica dobila novo kritino že teden dni po nesreči.

Ravnatelj Janez Peterlin je v šolski jedilnici pozdravil vse, ki so bili na kakršen koli način povezani s prekrivanjem strehe telovadnice, povabilu sta se odzvala tudi podžupan Tomaž Smole in predsednik občinske gasilske zveze Lojze Ljubič. Ravnatelj je predvsem poudaril, kako hitro je stekla akcija, s katero se je najprej zaščitil odkriti objekt, nato pa namestila nova kritina. Še posebej se je zahvalil mojstroma Stojanu Dremlju in Davidu Kutnarju, ki sta bila tudi najbolj zaslužna, da je bila preprečena večja škoda oz. hitro nameščena nova in kvalitetna Trimo-va kritina z izolacijo.

Da je še kako dobra naložba vlaganje sredstev v sistem zaščite in reševanja v občini je poudaril ob tem tudi podžupan Smole, v imenu navzočih pa se je za pozornost, ki jo je izkazala šola, zahvalil poveljnik domačih gasilcev, Bojan Rus. V šolskem arhivu pa bodo odslej tudi fotografije neurja, ki so jih ob tej priložnosti izročili ravnatelju. Navzoči so si nato ogledali tudi nekaj zadnjih pridobitev šole, urejen prostor za fitness in semafor v telovadnici.

Matej Šteh

MALI OGLASI

V Spodnji Dragi pri Ivančni Gorici prodamo parcelo s pravnomočnim gradbenim dovoljenjem, v izmeri 1217 m², asfaltni dostop, služnosti urejene, mirna lokacija ob gozdu, na koncu vasi. **Informacije: 041 221 051.**

Prodajam 1,5 sobno stanovanje, velikosti 41,55 m² v centru Ivančne Gorice, zgrajeno leta 2005. Je odlično ohranjeno, južna lega, nizki stroški ogrevanja, dostop z dvigalom, urejena ZK. Vredno ogleda. Cena po dogovoru.

Informacije: 041 954 483.

Pionirke PGD Stična in pionirji PGD Zagradec na državnem gasilskem tekmovanju v orientacijskem teku

Drugo soboto v septembru, 14. 9. 2013, se je v Svetem Juriju ob Ščavnici odvijalo državno gasilsko tekmovanje v orientaciji, na katerega sta se iz GZ Ivančna Gorica udeležili ekipi pionirk PGD Stična in pionirjev PGD Zagradec.

V kategoriji pionirk je sodelovalo 32 ekip, od katerih se je ekipa PGD Stična uvrstila na 6. mesto, imele pa so tudi najhitrejši čas teka v svoji kategoriji. Ekipa pionirjev PGD Zagradec pa je izmed 31 ekip osvojila 17. mesto. Nekaj utrinkov s tekmovanja pa so zabeležili tudi tekmovalci sami:

»V soboto, 14. 9. 2013, smo se ob 7.30 odpeljale v kraj tekmovanja, Sveti Jurij ob Ščavnici. Tam smo se

prpravile in ogrele. Čisto živčne smo se odpravile na vajo z vedrovko. Po dobro izvedeni vaji smo odšle na start. Preden smo bile na vrsti, nam je bilo slabo od treme. Prva postaja med tekom so bili vozli. Uspešno smo opravile in se napotile naprej. Vse vaje smo opravile tako kakor je treba in v dobrem času pritekale na cilj. Komaj smo pričakovale podelitev in ugotovile smo, da smo bile šeste od

32 ekip. Po podelitvi smo šli na Trojanane na krofe, po poti domov pa smo se ustavili še na pici. Srečno smo se pripeljali domov in zaspali. Ta izkušnja državnega tekmovanja se nam bo za vedno vtisnila v spomin in je bila res nepozabna.«

Meta Kovačič, Tajda Resnik in Ajda Blažević Arko, pionirke PGD Stična

»Komaj sem čakal na dan, ko smo se odpravili na državno gasilsko tekmovanje v orientaciji. Polni energije smo se 7.20 odpravili na pot. Ustavili smo se na Trojanah, kjer smo pozajtrkovali velik trojanski krof in si še dodatno napolnili baterije. Na vrsti smo bili malo pred enajsto dopoldne. Ko smo odtekli, smo pojedli malico, nato pa ogledali nov tovornjak PGD Gornja Radgona. Da smo lažje počakali na rezultate, smo odšli še na krajši izlet. Ogledali smo si mlin na veter in izvedeli postopek izdelovanja olja v oljarni Kocbek. Poskusili smo tudi njihovo čokolado z bučnimi semeni in bučnim oljem. Končno je napočil čas razglasitve rezultatov. Dosegli smo 17. mesto, na katerega smo zelo ponosni. Upam, da se še kdaj uvrstim državnega tekmovanja.«

Tim Jernejčič, pionir PGD Zagradec

Ekipe pionirk PGD Stična in pionirjev PGD Zagradec skupaj z mentorjema in spremljevalcema

Devetdeset let Karoline Žurga iz Šentpavla

Župan Dušan Strnad je 2. oktobra obiskal gospo Karolino Žurga iz Šentpavla, ki je tega dne v krogu svojih domačih praznovala visoki življenjski jubilej, 90 let. Župan je slavljenki voščil in ji zaželel še obilo zdravja.

abjereb AB JEREB Arhitekturni biro d.o.o.

Po ugodnih cenah vam nudimo:

- projektna dokumentacija za pridobitev gradbenega dovoljenja za stanovanjske, poslovne, gospodarske in druge objekte
- legalizacije objektov
- pridobivanje gradbenih in drugih dovoljenj
- urbanistično načrtovanje
- notranja oprema
- zunanje ureditve

Pod gozdom cesta V/32, 1290 Grosuplje
☎ 01 786 53 20 ☎ 041 711 452 ✉ b.jereb@siol.net

SITIK d. o. o.

Cistercijska opatija Stična
Stična 17
SI - 1295 Ivančna Gorica
SLOVENIJA

Proizvodnja čajev, jabolčnega kisa in drugih zdravilnih pripravkov po izvornih recepturah p. Simona Ašiča. Vrtnarstvo, storitve, trgovina na drobno in debelo.

SAMOSTANSKA VRTNARIJA STIČNA

Vroče in dolgo poletje se je poslovalo in prepustilo naravi, da se ovije v čudovite jesenske barve. Balkonsko cvetje smo pospravili, in gredice ponovno prekopali ter naredili prostor novim cveticam.

Najbolj značilna jesenska rastlina sta prav gotovo mačeha in vresje. V kombinaciji s čebulicami, zimzelenimi grmički in okrasnimi bučkami lahko sami naredimo krasne jesenske nasade. Idej je lahko veliko in nimajo meja.

V Samostanski vrtinariji smo tudi letos vzgojili pester izbor mačeh s številnimi novostmi.

Poleg klasičnih velikocvetnih, parkovnih in mini mačeh so se sedaj pridružile še nove sorte pokravnih mačeh.

1. NOVEMBER - DAN MRTVIH

Zadnje dni v oktobru bomo bogato založeni:

- * MAČEHE
- * JESENSKE LEPOPICE (vresje, resa)
- * KRIZANTEME različnih barv
- * NAGROBNE SVEČE
- * PESEK za grobove
- * ZEMLJO za grobove (črna zemlja, ki je hkrati gnojilo)
- * OKRASNO LUBJE in GLINOPOR

NASVET: Cvetlični nasad ali lončno krizantemo lahko izberete tudi nekaj dni pred praznikom in jo hranite doma na primerno hladnem in svetlem prostoru. Tako se boste izognili vsakoletni gneči pred prazniki.

Obiščete nas lahko tudi na naši spletni strani: www.sitik.si

VABLJENI V SAMOSTANSKO VRTNARIJO V STIČNI

**CEMENTNI
ROJEC
IZDELKI**

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

DOBRA MERA ZA POŠTENO CENO

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV Z DOSTAVO IN ČRPANJEM

BETONSKO IZDELKI ZA GRADNJO PO TRAJNO NIZKIH CENAH

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

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

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

ZA VEČ INFORMACIJ
POKLIČITE NA:
07/787 71 05

S konji po krožni poti Prijetno domače

Društvo prijateljev konj Višnja Gora se je lani odločilo, da bo v treh letih s konjskimi vpregami in jezdecami obiskalo vseh dvanajst turistično-informativnih točk na krožni poti Prijetno domače. Lani so obiskali Višnjo Goro, Ivančno Gorico, Stično in Metnaja, letos pa so se skupaj s prijatelji iz Konjerejskega društva Radohova vas odpravili v Sobrače, Temenico, Dob in Šentvid pri Stični.

Okrog sedemdeset konjarjev se je zgodaj zjutraj 31. avgusta zbralo na Rogačevi kmetiji v Radanji vasi, kjer so jim postregli z domačimi dobrotami ter hrenovkami, ki jih je za vse obiskovalce pripravilo višnjansko konjerejsko društvo. V uvodu jih je pozdravil predsednik društva Peter Zajc ter jim predstavil načrt pohoda in ogleda turistično-informativnih točk v štirih krajevnih skupnostih.

Iz Radanje vasi so se podali proti Sobračam. Tam sta jih prijazno pozdravili predsednici krajevne skupnosti in gasilskega društva Tanja Fajdiga in Helena Adamlje. Pot so nadaljevali nazaj proti Temenici, kjer so jih pri turistično-informativni točki pričekali predstavniki krajevne skupnosti s predsednikom Ignacijem Kastelcem. Med potjo iz Temenice do Doba se je konjarjem pridružil tudi župan Dušan Strnad, ki je vse udeležence pohoda nagovoril ob prihodu v Dob. Tam jih je pozdravil tudi predsednik domače krajevne skupnosti, Jože Polončič. Ker pa ima v Dobu svoj sedež

Konjerejsko društvo Radohova vas, je udeležence konjeniškega pohoda pozdravil tudi predsednik društva Milan Vrhovec.

Pot so nato nadaljevali do Šentvida, kjer so opravili še zadnje žigosanje na turistično-informativni točki, pot po štirih krajevnih skupnostih pa uradno zaključili na Turistični kmetiji Grofija. Na vseh točkah so se udeleženci seznanili tudi o kulturnih in naravnih znamenitostih krajev ter njihovi turistični ponudbi. Tisti čisto pravi zaključek dneva je minil na Veliki Dobravi pri Španu, kjer je bilo poskrbljeno za malico in dobro voljo ob zvokih harmonikarjev, ki so konjarje spremljali že na poti.

Društvo prijateljev konj Višnja Gora za prihodnje leto načrtuje obisk še ostalih štirih krajevnih skupnosti. Tako poleg pešpoti in kolesarske poti postaja vse bolj uveljavljena tudi konjeniška krožna pot Prijetno domače.

Gašper Stopar

Tudi letos je potekala seznanitev vojaških obveznikov

Kot vsako leto je tudi letos Slovenska vojska pripravila v naši občini t. i. seznanitev vojaških obveznikov z dolžnostmi in pravicami. Nabornike, rojene leta 1995, je ob tej priložnosti pozdravil tudi župan Dušan Strnad. Naborniki, ki so se udeležili seznanitve, so dobili informacije o možnosti prostovoljnega služenja vojaškega roka, pogodbenega opravljanja vojaške službe v rezervni sestavi Slovenske vojske, o zaposlitvi v Slovenski vojski in pridobitvi štipendije. Župan Strnad je mlade občane pozdravil in pohvalil njihov odziv na vabilo Slovenske vojske, saj tudi na ta način izkazujejo pripadnost družbi, del katere so. Ob tej priložnosti je predstavil tudi zgodovinske dogodke, ki so se v času osamosvojitve Slovenije dogajali na Pristavi nad Stično in so tesno povezani z nastankom samostojne Slovenije. Na koncu je vsem zaželel uspešno šolanje in srečno pot do poklica in zaposlitve, morda jo kdo iz med njih doseže tudi kot pripadnik Slovenske vojske.

Gašper Stopar

Računovodski servis

PARTNER BIRO d.o.o. Grosuplje

(pri občinski stavbi v 1. nad. v bližini notarja, Tel: 01/7861 585, E-mail: partner@s5.net)
Taborska cesta 4, 1290 Grosuplje

Nudimo računovodske storitve

- za vse pravne in fizične osebe (tudi kmete, društva):
- vodenje poslovnih knjig (tudi pri stranki)
- poslovno, računovodsko in davčno svetovanje
- zastopanje stranke v davčnih postopkih
- ostale storitve (izterjava, prijava v zavarovanje,...)

Izdelujemo:

- poslovne in davčne bilance
- finančna, statist. poročila
- poslovne načrte
- davčne obračune za davščine, prispevke, takse.

Računovodimo tudi za kmečka gospodinjstva ter jim pomagamo pri prehodu na nov način obdavčenja s 1.1.2014 (obvezno vodenje računovodskih evidenc, priligasitev na DURS do 31.10.2013).

Uspešno zaključen tečaj za jamarskega pripravnika v JK Krka

Vsako leto se dogodi, da se nam na občnem zboru Jamarskega kluba Krka pridruži nov član. Tako tudi ne mine leto, da ne bi že kmalu spomladi pričeli z vsakoletnim tečajem za jamarskega pripravnika ali jamarja.

Letos smo s tečajem za jamarskega pripravnika začeli na dan Jurčičevega pohoda, ko smo pred Krško jamo pohodnikom predstavili našo dejavnost. Malo reklame smo za tečaj naredili tudi preko naše Facebook strani in že smo imeli šest novih članov kluba, udeležencev našega tečaja. Ker nam je vreme letos malce pona-

gajalo, smo najprej imeli pet predavanj v klubskih prostorih in prostorih TD Krka, na katerih smo tečajnikom predstavili jamarstvo, varno hojo po jamah, postopek ob nesreči; spoznali so tudi osnovno opremo za hojo v jame in jih naučili pravilne izdelave vozlov. Za zadnje predavanje nam je sicer klubski kolega, ki je kot zdravstveni tehnik zaposlen v ZD Trebnje, predaval o postopkih prve pomoči. Poleg osnov, kot je pravilna zaustavitev krvi, obvezovanje rane in opeklin ter kako ravnati v primeru podhladitve, smo z njegovo strokovno razlago ponovili postopek oživljanja, masaže srca, predstavil pa nam je tudi uporabo defibrilatorja.

Teden dni kasneje smo tečajnike končno uspeli popeljati k steni nad jamo Poltarica, kjer imamo poligon za treniranje vrne tehnike. Na petnajstih izobraževalnih dopoldnevih in popoldnevih v steni, so se tečajniki dodobra naučili prehajanje navzdol in navzgor preko pritrdišča, vozla na vrvi in postavljenega odmika. Sami

so lahko tudi spoznali, kako so ljudje včasih hodili v jame po »lojtrichah«. Starejši jamarji smo jih rade volje povabili na klubske in tudi medklubске akcije. Bili so prisotni na vsakoletni čistilni akciji, letos v Jami dvojnega vhoda. Okusili so lahko prvomajsko taborjenje na Stojni, kjer smo skupaj raziskovali in merili nove jame. V sklopu tečaja so obiskali jamo Poltarico, Zajčjo jamo, Sovinko, itd. Izmed začetnih šestih tečajnikov so se izpitov, ki so letos v okviru Izobraževalne službe pri JZS potekali 7. 9. 2013, v Hudi luknji pri Velenju, udeležili in jih uspešno opravili štirje tečajniki, oz. sedaj že jamarski pripravniki. Druga dva tečajnika bosta čez zimo še malo trenirala vrvo tehniko in bila več kot dovolj pripravljena za

spomladanski rok izpitov. Izpiti v Hudi luknji so tokrat potekali v okviru Slovenskega srečanja jamarjev in priložnosti za sklepanje novih poznanstev je bilo več kot dovolj. Po opravljenih izpiti je sledila podelitev diplom in slavnostna otvoritev prve jamske ferate v Sloveniji. Mogoče se vam bo zdelo čudno ob besedi jamska ferata, vendar vas slednja ne bo razočarala. Nekateri tečajniki so se raje odpravili na voden ogled jame Huda luknja, preostali radovedneži pa smo krenili preizkusiti ferato. Po več kot dveh urah smo ven prišli nekateri mokri od kopanja v potoku, drugi pa malce premočeni od napora, ki smo ga vložili za napredovanje po ferati. Vsi pa smo bili na koncu zelo zadovoljni. Dan je še prekmalu minil in čas je bil,

da se z diplomami v rokah poslovimo od starih in novih prijateljev. Načrti za prihajajoče jesenske dni: predvidoma v sredini oktobra začnemo tečajem za pridobitev naziva jamar; seveda če bodo že stari jamarski pripravniki imeli voljo do dela in željo po nabiranju novega znanja. Drugi načrti na področju izobraževanja bodo morali počakati na prihodnje leto in na morebitne nove člane kluba. Vas mika? Pridružite se nam in skupaj z nami odkrivajte skrivnostne čare podzemlja. Več o aktivnostih v našem klubu si lahko preberete na www.jkkrka.si ali na Facebook profilu.

Tekst in foto:

Tanja Podržaj, Jamarski klub Krka

EKOSEN
ZDRAV IN VARČEN SISTEM OGREVANJA

Varčno ogrevanje
nove generacije

- ▷ Do 65 % nižji stroški ogrevanja
- ▷ Odpravlja plesen in vlago
- ▷ 10 let garancije
- ▷ 40 let življenjske dobe
- ▷ Nizka investicija
- ▷ Brez vzdrževanja in servisov
- ▷ Hitra in enostavna montaža
- ▷ Zdrav način ogrevanja
- ▷ Naravni ionizator zraka (turmalin kristal)
- ▷ Antibakterijsko delovanje

Kontakt	Email	Telefon
Marko Radoš	marko.rados@ekosen.si	041 979 411
Dejan Rikič	dejan.rikic@ekosen.si	040 900 654

Brezplačno vam pripravimo informativni izračun, svetujemo in izvedemo ogled.

www.ekosen.si

Reševanje psičke Jone

Nedeljo, 1. septembra in tudi obeh naslednjih dni v Jamarskem klubu Krka še dolgo ne bomo pozabili. Obveščeni smo bili, da je psička z imenom Jona, pasme nemška lovška terierka, ujeta v podzemlju. Poškodovani lisici je namreč sledila v ozko luknjo, iz katere ni več zmogla priti brez človeške pomoči.

Odzvali smo se klicu na pomoč in si skupaj z lastnikom psičke, lovcom Blažem Kastelicem, ogledali stanje. V gozdu nad Šentvidom pri Stični je bil že delno odkopan vhod v ozko luknjo, saj je lastnik psičke, ki je pri lovu obstrelil lisico, že čez dan začel z odkopavanjem ozkega vhoda. Z glavo navzdol je dobro odkopal prva dva metra rova. Reševanje in trdo delo, ki je vodilo k psici, je po prihodu in ogledu zaupal nam. Naslednji dan smo po službi skupaj začeli s širjenjem, odkopavanjem in razbijanjem kamna ter se počasi prebijali naprej. Med delom smo poslušali dogajanje pod nami ter klicali Jono. Občasno je bilo slišati zamolklo renčanje, ki se je proti večeru sprevrglo v silovito lajanje in cviljenje. Držali smo pesti za Jono, ki se je v jami spopadala z ranjeno lisico. Kar dve uri je trajal srdit boj, vse dokler nista obe potihnili.

Nismo vedeli ali je šlo za utrujenost ali mogoče za kaj hujšega. Širjenje ozkega poševnega rova se je nadaljevalo pozno v noč. Pred nami je bilo še nekaj ožin in po občutku krajša stopnja. Izvlekli smo precej kamenja, a ozkemu rovu ni bilo videti konca. Odšli smo domov. Odločeni, da nam tokrat le uspe, smo se vrnili naslednji dan in nadaljevali začeto delo. Blaž, lastnik psičke, je že zjutraj preveril stanje v podzemlju in ugotovil, da je psička še živa. S kamero smo na začetku preverili, v katero smer se nadaljuje naše delo. Zagledali smo širše dele jame, a Jone nismo opazili. Kljub našim klicem, njenega odziva ni bilo. Nadaljevali smo hitro in učinkovito ter pri delu dobro napredovali, saj se je kamen vse lepše lomil, žal pa pri tem tudi ogrožal drobceno življenje spodaj. Vsak kamen, ki nam je ušel iz rok, bi

lahko padel na ubogo Jono. Previdno smo nadaljevali do mraka, ko se je pred nami le malo bolj odprlo. Bilo je dovolj, da se je v stopnjo stlačil Alojz-Mima. Pod seboj je končno ogledal Jono, ki je bila videti brez večjih poškodb. Upanje v uspeh reševanja se je s tem trenutkom potrojilo. Primož in Alojz sta se v jamarski opremi po vrvi spustila do police, kjer sta čakali Jona in poginula lisica. Naša psička na začetku ni hotela zapustiti lisice in iti v zanjo pripravljeno transportno vrečo. Zato je pri reševanju taktično dobila prednost smrdljiva lisica, šele potem pa je prišla na vrsto Jona, ki je po 57 urah le ogledala dnevno svetlobo. Iz rova jo je v vreči prinesel lastnik Blaž in ji takoj dal vode ter nekaj hrane. Že po nekaj požirkih je začela tekati okoli in iskati pridobljeni plen.

Iz podzemlja sta se nato vrnili tudi Primož in Alojz in poročala o odkritih dveh vzporednih breznic. Z uspehom reševanja smo bili več kot zadovoljni, saj smo rešili psičko Jono iz jame, ki se povrh vsega še nadaljuje. Vse skupaj je bilo lepo darilo Blažu, ki je ravno ta dan praznoval rojstni dan. Sledil je še zaključek ob založeni mizi. K usodni jami smo se vrnili teden dni po uspešnem reševanju Jone. Treba je bilo raziskati odkrito jamo, ki je bila od zadnjega obiska še vedno enako ozka. Na srečo v klubu ne primanjkuje atletske suhih članov in smo si zato tudi drugi prisotni lahko ogledali prvo kapniško najbogatejšo dvorano na globini osmih metrov. Tukaj je pristala »naša« psička in po vsej verjetnosti zbegano iskala pot ven, ki je bila kar nekaj metrov višje.

Nadaljevanje nas je vodilo skozi ozko odprtino v naslednjo dvorano še nekaj metrov nižje, vse do nove ožine. Pot v trdo kamnino smo si utrlj s kladivom in tako prišli na globino devetnajstih metrov, kjer se jama konča z neprehodnim meandrom. Vse videno je bilo potrebno »spraviti še na papir« in narediti nekaj spominskih fotografij. Meritve kot tudi skiciranje vsake jame sta najbolj zamuden in včasih kar odvečen posel. Jonino jamo, kot smo jo poimenovali, smo dokumentirali ter jo opremili z vsemi pripadajočimi zapisniki. Jama je globoka 19 metrov in dolga 48 metrov. Tako je Jonina jama v Jamarskem klubu Krka postala enaindvajseta raziskana in dokumentirana jama v letu 2013.

*Tekst in foto:
Leopold Bregar,
Jamarski klub Krka*

RAZSTAVA IZDELKOV IZ BUČ IN JESENSKIH PRIDELKOV

bo v sklopu tradicionalnega pohoda po Lavričevi poti, v nedeljo 20. oktobra dopoldan, na Gradišču. Vabljeni vrtci, šole in vsi, ki imate ustvarjalno žilico, da svoje domiselne izdelke pripeljete na Gradišče vsaj dan pred pohodom. Najbolj izvorni izdelki bodo nagrajeni.

PLANINSKO DRUŠTVO ŠENTVID ORGANIZIRA 17. POHOD PO LAVRIČEVI POTI

V ŠENTVIDU PRI STIČNI DNE: 20. 10. 2013 PRIJAVE OD 7 DO 10 URE
GOSTILNA JANKL; PRIJAVNINA 10€, (ki vključuje topli obrok in pijačo)
CILJ NA GRADIŠČU (PEČEN KOSTANJ, MOŠT, PEČENICA, ZELJE IN ŽGANCI.
ZA GLASBO IN DOBRO VOLJO POSKRBLJENO!!
Ogledali si boste lahko tudi razstavo buč in ostalih jesenskih pridelkov.

VABLJENI!!!

PAN JAN Stantetova ulica 23
1295 Ivančna Gorica
01/32 04 700

ŠKODA KIA SUZUKI
KIA MOTORS SUZUKI
TREBNJE

TEHNIČNI PREGLEDI IN REGISTRACIJE VOZIL

triglav TILIA Zavarovalnica Tilja, d.d.
GENERALI Zavarovalnica
Z d.d. ZAVAROVALNICA MARIBOR
AS Adriatic Slovenia ERGO

VIRIDA BAR
vsak petek
DJ PARTY
do 2h

SYLVAIN
18.10. in 22.11.
DJ SYLVAIN
(EX DR. SILVANO)

AFTER OPEN AIR
PRISTAVA
8.11.

MIŠEL GERM S.P.
031/610-717

Mišel Germ S.P.
Zagradec 37
1303 Zagradec
031/610-717
misel.germ@siol.net

**POMOČ NA CESTI
- POPRAVILA VOZIL
- VULKANIZERSTVO**

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

PRODAJA PELETOV

ODLIČNO RAZMERJE MED CENO IN KYALITETO
KRATKI DOBAVNI ROKI

041 370 370
www.prodajapeletov.si

Otvoritveni pohod po Krožni pešpoti Prijetno domače

V dneh od 4. do 6. oktobra je v naši občini potekal otvoritveni pohod po Krožni pešpoti Prijetno domače. Potem, ko je Občina Ivančna Gorica v novembru 2011 sprejela novo vidno podobo z osrednjo občinsko blagovno znamko in sloganom Prijetno domače, je bil v letu 2012 vzpostavljen sistem turistično informacijskih točk. Na ta način je bila vzpostavljena krožna pot od točke do točke oziroma od enega krajevnega središča do drugega. Nastal je venček dvanajstih občinskih biserov, ki ga bodo od sedaj naprej obiskovalci lahko obiskali tudi peš.

Po Krožni poti Prijetno domače se lahko podamo na mnogo načinov. Lahko jo prepeljemo z avtomobilom ali avtodomom, prejezdimo s konjem oz. s konjsko vprego, prevozimo s kolesom, od sedaj naprej pa jo lahko prehodimo tudi peš. Prav pohodništvo je eno najbolj razširjenih in dostopnih oblik rekreacije, zato je letos spomladi vzniknila ideja po oblikova-

nju pešpoti, ki bi jo obiskali številni pohodniki in planinci, skratka ljubitelji narave. Krožna pešpot Prijetno domače pa ni mišljena le kot ena izmed mnogih pohodniških poti pri nas, pač pa je izjemno pomemben ravno njen povezovalni element, ki med drugim omogoča tudi postopno vključevanje posameznih turističnih ponudnikov v njeno ponudbo. Obiskovalec poti se tako lahko seznanji z vsemi naravnimi in kulturnimi znamenitostmi, ki jih ponuja občina Ivančna Gorica, pohodnik pa bo imel tudi možnost prenočitve in seveda, da okusi našo izvrstno kulinariko. Krožna pot se lahko prehodi v več etapah in je prehodna in označena v obeh smereh. Pri vsaki točki si z žigosanjem pridobi

pravico do praktične nagrade Občine Ivančna Gorica. Seveda pa pešpot ne bi doživela svoje uresničitve brez marljivih članov treh planinskih društev, ki delujejo v naši občini. Pot so trasirali, uredili in označili člani Gorniškega kluba Limberk - sekcija Ivančna Gorica, Planinskega društva Polž in Planinskega društva Šentvid pri Stični. Pot je že označena z ličnimi lesenimi tablami in markacijami (zelen krog okoli bele pike). V kratkem bo na voljo tudi GPS sled, zemljevid in vodič po poti.

Otvoritvenega pohoda se je v vseh treh dneh udeležilo približno 150 pohodnikov, dnevno pa se je pohoda udeležilo od 30 do 50 pohodnikov. Vseh dvanajst krajevnih skupnosti, oziroma vseh dvanajstih info točk na Krožni pešpoti Prijetno domače pa je uspelo v treh dneh prehoditi devetnajstim udeležencem, med njimi je bil tudi župan Dušan Strnad. V treh dneh oz. 34 urah in 20 minutah hoda ter 3274 višinskih metrov skupnega vzpona so pohodniki prehodili 115

km poti. Te meritve so bile opravljene z navigacijskimi napravami. In kdo so najbolj vztrajni pohodniki, ki se bodo zagotovo poleg že omenjenega župana Strnada zapisali v anale otvoritvenega pohoda? To so: Tone Košiček, Franc Kalar, Alojz Šinkovec, Janez Golf, Miran Slana, Peter Teichmeister, Aleš Tomažin, Milan Goršič, Jožica in Rado Kralj, Ana in Anton Prosen, Mateja in Andrej Herneč, Slavka in Anton Fortuna, Janez Mežan in Miha Genorio.

Pri vsem tem pa je nujno potrebno poudariti, da so bili pohodniki na številnih postojankah, kmetijah, izletniških turizmih, gostinskih lokalih, razglednih točkah, vinskih gorah, zaselkih in vaseh ter v vseh krajevnih skupnostih izredno lepo sprejeti in pogoščeni z raznimi dobrotami, kot tudi s prijaznim nasmehom in gostoljubno besedo navdušenih domačinov.

Petek, 4. oktober: Več kot petdeset pohodnikov se je v petek zjutraj zbralo na ploščadi pred občinsko stavbo in se urno podalo na pot do prvih petih turistično-informativnih točkah. Prvo žigosanje je potekalo pri info točki v centru Ivančne Gorice, kjer so se srečali tudi z delegacijo gasilcev iz pobratene občine Hirschaid, ki je bila na obisku v naši občini. Po pogostitvi pa so pohodniki po nov žig krenili k info točki v Stični. Pot so pohodniki nato nadaljevali čez izletniško točko Gradišče nad Stično, do Izletniškega turizma Okorn na Pristavi. Od tam se je bilo treba spustiti nekoliko nižje, do info točke Metnaja, in še nižje v dolino Stiškega potoka. Od tam je pot navkreber preko Poljan pri Stični vodila do Obolnega, najvišjega vrha v Občini Ivančna Gorica (776 m).

Z vrha Obolnega je sledil sestop do Kmečkega turizma Berčon. Od tam so pohodniki nadaljevali proti Krajevni skupnosti Višnja Gora. Mimo Leskovca, Gorenjega Brezovega, Vrha nad Višnjo Goro in Kmečkega turizma Habjan so pot nadaljevali po Poti dveh slapov do središča Višnje Gore, kjer so ponovno žigosali pohodniški kartonček pri tamkajšnji info točki. Pohodnike so pozdravili predstavniki krajevnih skupnosti in Turističnega društva Višnja Gora. Nato je pohodnike čakala samo še pot do Muljave, ki so jo prehodili po že uveljavljeni Jurčičevi poti. Seveda je bil tudi obvezen postanek na Polževem, kjer so jih pozdravili člani tamkajšnjega turističnega društva. Zaključek prvega dne je bil pri info točki na Muljavi, kjer do za sprejem poskrbeli domači gasilci in člani turističnega društva. Na cilj prvega dne je uspešno prispelo 38 pohodnikov, ki so si po uspešno prehojenih 39,4 kilometra zaslужili topel obrok Pri Obrščaku. Pohodniki so imeli tudi možnost prenočitve na Muljavi.

Otvoritveni pohod

je uspešen

KROŽNA PEŠPOT

Pot po dvanajstih biserih občine

ritev spela

PEŠPOT PRIJETNO DOMAČE

- IVANČNA GORICA - izhodišče
- MARKACIJA PEŠPOTI
- KRAJEVNA SREDIŠČA
- TRASA POTI

čine Ivančna Gorica

Nedelja, 6. oktober: Zadnji dan tridnevnega otvoritvenega pohoda Prijetno domače, se je začel s startom izpred info točke Zagradec proti Kitnemu Vrhu. Okoli trideset pohodnikov je pot nato nadaljevalo proti Lučarjevemu Kalu, kjer so si v koči Turističnega društva Grča ogledali razstavo letošnjih Naj pridelkov. Sledil je prihod v Krajevno skupnost Dob pri Šentvidu. Tudi tu so bili pri info točki prijazno sprejeti in postreženi, nato pa so si ogledali še podružnično cerkev sv. Petra. Mimo Radohove vasi, skozi Dolenjo vas in Praproče, so vztrajni pohodniki prikorakali v dolino reke Temenice. Po skupinskem fotografiranju pri info točki pri Domu krajanov so se ustavili pri Turistični kmetiji Fajdiga, nato pa se odpravili navkreber v vinske gorice na Debelem hribu. Tam deluje Vinogradniško-sadjarsko-turistično društvo Debeli Hrib, ki je pohodnikom v pokušino ponudilo svoja vina. Sprejem so vinogradniki popestrili tudi z županovo trgovijo v enem od vinogradov. Z vinskih goric so se pohodniki spustili do info točke v Sobračah, kjer je kraj predstavila tamkajšnja predsednica krajevne skupnosti. Mimo kapelice jih je pot nato vodila še na Čagoško goro do Pintarjeve kapelice in nato navzdol proti Čagoščam. Nedaleč stran v Velikih Češnjicah so se pohodniki priključili trasi označene Lavričeve poti, še do zadnje 12. turistično informacijske točke v Šentvidu pri Stični. Tudi tu so jih pričakali predstavniki krajevne skupnosti in društva upokojencev. Zadnji in kar zahteven je bil zaključni vzpon na izletniško točko na Gradišču nad Šentvidom, saj so pohodnike noge že močno pekle. K sreči jih je na koncu čakalo okrepčilo, po katerem pa se je tudi uradno, s podelitvijo priznanj, zaključil tridnevni Otvoritveni pohod po Krožni pešpoti Prijetno domače.

Zadnji in kar zahteven je bil zaključni vzpon na izletniško točko na Gradišču nad Šentvidom, saj so pohodnike noge že močno pekle. K sreči jih je na koncu čakalo okrepčilo, po katerem pa se je tudi uradno, s podelitvijo priznanj, zaključil tridnevni Otvoritveni pohod po Krožni pešpoti Prijetno domače.

Sobota, 5. oktober: Sobotni dan se je začel izpred info točke na Muljavi, pohodniki so se podali proti Krki. 39 pohodnikov je mimo vasi Potok in Znojile prispelo do vasi Gradiček in izvira reke Krke v Krški jami. V središču Krke so pohodnike sprejeli v Turistični info pisarni Turističnega društva Krka, kjer je sprejem pripravila krajevna skupnost in turistično društvo. Sledil je prvi vzpon sobotnega dne proti Korinjskemu hribu, na katerem je pred kratkim prvič iz pip pritekla tudi pitna voda iz javnega vodovodnega sistema. Sledil je spust s Korinja proti Ambrusu. Po prihodu v Krajevno skupnost Ambrus jih je najprej na Kalu pri Ambrusu sprejela kiparka in lončarka Marjeta Baša, nato pa so prispeli do Ambrusa, enega najlepših vaških jeder v Sloveniji. Ta suhokranjska vasica je ravno v teh dneh dobila priznanje TZS v sklopu tekmovanja Moja dežela - lepa in gostoljubna - za tretje najlepše vaško jedro v Sloveniji. V Ambrusu so pohodnike pozdravili pevci Moškega pevskega zbora Ambrus, prednik krajevne skupnosti in predsednica novoustanovljenega turističnega društva. Po sprejemu v Ambrusu so nadaljevali proti naslednji info točki v Zagradcu. V Brezovem Dolu pri tamkajšnjem polharskem štuvu so na kratko lahko izkusili čar polharije, značilne za te kraje, ustavili so se tudi na vinorodnem območju nad Kamnim Vrhom, nato pa se spustili do reke Krke, ki so jo prečkali prek novega mostu Breg raščja vas. Hoja neposredno ob reki Krki jih je mimo Gostišča Na Pajčni popeljala navkreber proti prelepi Valični vasi, kjer raste ena najstarejših lip na Slovenskem. Prirčen sprejem vaščanov Valične vasi jih je o ponesel do končne postaje prvega dne v Zagradcu.

Zagradcu je tega dne ob prihodu pohodnikov potekala otvoritev turistične info pisarne v Kavarni pri Joži, ki bo od sedaj naprej nudila turistične informacije o okoliških krajih in občini številnim turistom, ki peljejo skozi Zagradec. Vzpostavitev info pisarne je omogočilo Turistično društvo Zagradec, skupaj z najemnico Jožico in lastniki lokala. Večer se je zaključil v dvorani kulturnega doma, kjer so članice Aktiva večjih žena TD Zagradec pripravile razstavo izdelkov in raznih jedi. Na ogled pa sta ta večer postavila svoja slikarska dela ljubiteljska slikarja, domačina Edvard Strmole in Anica Škoda. Pohodniki so dan sklenili okusni večerji pri Andrejkotovih na Kitnem Vrhu. Skupaj so ta dan prehodili kar 41,6 km poti v skoraj 12 urah.

Štorklje odhajajo

Z jesenjo odide veliko življenja, predvsem ptic, ki so nas razveseljevale preko pomladi in poletja, narava se pripravlja na zimsko mirovanje.

Prihaja jesen in z njo odhajajo ptice. Prve so odšle kukavice, potem še lastovice, odšli bosta tudi naši štorklji. Letošnje poletje oz. letošnje leto se zanju ni najbolje izteklo. Najprej ni bilo mladičev, pa saj jih nismo pričakovali, gnezditelji sta začeli skoraj dva meseca prepozno, potem pa še neznošna vročina skupaj s sušo, jima res ni polepšala bivanja v naši občini. Suša je namreč povzročila tudi upad njihove, najbolj priljubljene hrane – glodalcev, ki pa so izostali tudi zaradi obilice te skupine živali leto poprej, čemur neizogibno sledi upad naslednjih nekaj let. Saj, če je naša mačka lansko leto uničila 3-4 miši ali voluharic na dan, sem jo letos videla le z dvema v celem poletju. Še dobro, da štorklje jedo še marsikaj drugega.

Veliko smo ju videvali preko poletja na različnih koncih naše občine, največ pa na muljavskem polju, manj v gnezdih, le pozno zvečer ali zgodaj zjutraj, saj sta zaradi pomanjkanja hrane morali večino dneva preživeti v iskanju le-te. Sedaj ju že nekaj časa nisem videla jadirati na modrem nebu (da, štorklje so poleg ujed ene redkih ptic, ki znajo jadirati), mogoče sta se

že odpravili na dolgo pot v Afriko. Želimo jima lahko le srečno pot in še srečnejšo vrnitev nazaj v Slovenijo z upanjem, da bosta prišli v gnezdo, ki smo ga v Ivančni Gorici postavili zanju in nas drugo leto razveselili tudi z naraščanjem, saj se štorklje rade leta in leta vračajo v isto gnezdo.

Blanka Markovič, univ. dipl. biolog

Otroška ustvarjalna delavnica na Krki

Letos 19. avgusta so se že drugo leto zbrali otroci v stari šoli na Krki. Otroške ustvarjalne delavnice, ki jo organizira Turistično društvo Krka v okviru Festivala Krka, se je udeležilo devetnajst otrok v starosti od šest do štirinajst let. Cilj delavnice je ustvarjanje s čim bolj naravnimi materiali, spoznavanje različnih tehnik ustvarjanja in uporaba stvari, ki bi sicer končale v smeteh, mi pa smo jih koristno uporabili.

Prvi dan, v ponedeljek, smo se po uvodnem spoznavanju lotili izdelave ribic iz tulcev toaletnega papirja. Ribice smo izrezali, pobarvali, jim prilepili oči in usta. Težko bi v kateremkoli ribniku našli tako pisano zbirko ribic! Naš naslednji podvig je bil izdelava klovna. Tudi za to delo smo uporabili tulce toaletnega papirja. En tulec je služil za telo, nanj smo prilepili velike čevlje na spodnjo stran, na zgornjo pa plastično žogico, ki smo jo prej

oblekli v toaletni papir, prepojen z lepilom Mekol. Klobuk smo prav tako naredili iz tulcev, dodali smo še krajce, lase in nos, ki smo ga naredili iz pokrovčkov plastičnih steklenic. Končni izdelek smo še okrasili, pobarvali, lepili, skratka, pri delu smo uživali, klovne pa si lahko ogledate na sliki.

Vsako leto spoznavamo kakšno novo tehniko. Letos smo poleg že znane origami tehnike spoznali še kirigami tehniko, to je zlaganje in izrezovanje iz barvnega papirja. Izdelali smo prtičke in različne okraske.

Bilo je lepo toplo, ne prevroče dopoldne. Odpravili smo se do izvira Poltarice in obiskali Krško jamo. Pridružil se nam je profesor Marcel-Talt Lah, ki je obiskal svoje "stare" prijatelje in z njimi ob bregu uganjal norčije in jih pogostil s čokolado. Čas je prehitro minil. Tako nam letos ni uspelo na-

brati naravnih materialov, vrnili smo se prepozno in starši so nas že čakali. Naučili smo se izdelati darilno vrečko, jo okrasiti in jo spremeniti v zajca, rožico. Izdelali smo tudi kuverto in naredili voščilnico. Nekateri otroci so nanjo napisali pozdrave svojim staršem. Prvič pa smo se na delavnici srečali z makramejem. Otroci so bili pri vozljanju zelo uspešni. S to tehniko so izdelali ročaje za darilne vrečke. Za konec pa smo se razdelili v dve skupini: deklice so si izdelale uhane, fantje pa so risali, barvali in izdelovali razne izdelke iz papirja.

In kot vedno smo zadnji dan pripravili izdelke za razstavo v Družbenem centru Krka, kjer smo otroke po predstavi »Izgubljena račka« pogostili s pečenim krompirjem, otroci pa so svoje izdelke lahko odnesli domov.

Danica Petrič,
Turistično društvo Krka

Bele štorklje s sporočilom za župana

V naši občini se vse bolj prijetno in domače počutijo tudi bele štorklje. Nekaj jih celo gnezdi pri nas, druge pa so bolj turistke in se pri nas ustavijo le na kratkem oddihu na svoji vsakoletni poti proti centralni Afriki. V začetku avgusta smo en takšen obisk zabeležili v bližini Gorenje vasi.

Možak, ki je ravno v času fotografiranja s kolesom prišel mimo in opazoval dogajanje, je modro pripomnil: »Tole je pa sigurno eno prijazno sporočilo za župana, naj le pohiti z gradnjo novih vrtcev in šol. Novih otrok bo očitno pri nas še veliko.«

Mi pa dodajamo še kratek zapis iz rubrike Ali ste vedeli. Štorklje se selijo le podnevi, ker sonce s svojo toploto ustvari posebne tople zračne tokove, ki jim omogočajo jadrnanje. S takim načinom letenja lahko z malo energije premagajo velike razdalje. Nekatere od njih preživijo zimo že v Španiji, druge pa odletijo dlje na jug – v osrednjo Afriko. Preletijo lahko tudi 12.000 km.

Franc Fritz Murgelj

Tudi KORK Ivančna Gorica na prvem prazniku krompirja

V soboto, 14. septembra, je na tržnici v Ivančni Gorici potekal prvi Praznik krompirja in odbornice KORK Ivančna Gorica smo se odločile, da tudi mi predstavimo svoje delo. S pomočjo OZRK Grosuplje smo pripravile stojnico, na kateri smo opravljali meritve sladkorja v krvi in krvnega tlaka. Mlada ekipa prve pomoči OZRK Grosuplje pa je na odru prikazala pogoste težave pri majhnih otrocih s tujki v grlu. Nazoren prikaz in razumljiva razlaga diplomirane medicinske sestre gospe Kozinc je pritegnila pozornost obiskovalcev. Prikazali so še oživljanje pri srčnem zastoj in pomoč pri krvavitvah. Naša predstavitev mlade ekipe prve pomoči je potekala v tednu, ko obeležujemo tudi mednarodni dan prve pomoči (11. september). Poudariti moramo tudi, da je ekipa letos na regijskem tekmovanju v Grosuplju zasedla odlično drugo mesto, kljub dejstvu, da delujejo manj kot leto dni. Zelo smo zadovoljni tudi z odzivom krajanov pri meritvah, saj smo opravili kar 107 meritv.

Zahvaljujemo se ekipi prve pomoči OZRK Grosuplje, gospe Anici Kozinc, gospe Nataši iz Jarine in Občini Ivančna Gorica za priložnost, da predstavimo svoje delovanje. Hvala tudi vsem obiskovalcem, ki so nam namenili prostovoljne prispevke.

Stanka Pajk, KORK Ivančna Gorica

VABILO

Društvo upokojevcov Veliki Gaber organizira

2. Zorčev pohod

po poteh treh občin TREBNJE, IVANČNA GORICA, ŠMARTNO PRI LITIJU, v soboto, 19. 10. 2013.

Start je ob 8. uri pri pošti Veliki Gaber, kjer je prijavnina 5 EUR (čaj, topla malica, zloženka).

Trasa pohoda: Veliki Gaber – Mali Gaber (rojstna hiša pisatelja Ivana Zorca) – Temenica – Debeli hrib – Mišji Dol – Primskovo – Kopačija – Mengeš – Žubina – Veliki Gaber

Pot je dolga cca. 5 ur.

Vljudno vabljeni!

Jesenska

krvodajalska akcija

V torek, 1. oktobra, je potekala jesenska krvodajalska akcija v Srednji šoli Josipa Jurčiča. Tudi v jesenskem terminu je kri darovalo kar 182 krvodajalcev. Vsem se zahvaljujemo, saj kri rešuje življenja. Zahvaljujemo se Srednji šoli Josipa Jurčiča za prostoro, OZRK Grosuplje za pripravo akcije in odbornicam KORK Ivančna Gorica, Anici Brčan, Darinki Ceglar, Pavli Čibej, Renati Laznik in mladi prostovoljki Špeli Koščak za pomoč pri strežbi. Hvala vsem, ki darujete kri.

Lipko je obiskal Ivančno Gorico

Projekt Košarkarske zveze Slovenije Igriva košarka že vrsto let navdušuje otroke po celi Sloveniji. Letos seveda še toliko bolj, saj se zaradi evropskega prvenstva v košarki čutila košarkarska evforija na vsaki obiskani šoli. V tednu po končanem Eurobasketu je Košarkarska zveza Slovenije v sodelovanju s Košarkarskim klubom Ivančna Gorica obiskala tudi osnovni šoli v naši občini.

Najprej so v dopoldanskih urah obiskali Osnovno šolo Ferda Vesela v Šentvidu pri Stični, kasneje pa so košarkarski animatorji zabavali še učence do tretjega razreda na Osnovni šoli Stična. V športni dvorani OŠ Stična so animatorji šolarjem pripravili telovadnico z rekviziti, jim razložili vajo ter jo tudi demonstrirali. Ob premagovanju različnih ovir in spretnosti na poligonu so se učenci zabavali in uživali ter ob tem seveda spoznavali elemente košarke. Glavna atrakcija in veselje otrok pa sta bili maskoti Žogica in Lipko, maskota nedavno končanega Evropskega prvenstva v košarki. Maskota, ki je še nekaj dni pred tem zabavala množico na finalu Eurobasketa, je torej tokrat navduševala naše osnovnošolce.

Gašper Stopar

Z GROŠ-em v novo študijsko leto

Konec je ležanja na plaži z možgani na »off« in GROŠ-em na straži. Študentje smo polni energije stopili v novo študijsko leto.

Študentski klub GROŠ je skozi celo poletje skrbel za dobro razpoloženje vseh članov. V nizu dogodkov pod skupnim naslovom Groševo poletje se je prav zagotovo za vsakega našlo nekaj, kar mu je napolnilo baterije. V septembru smo obiskali adrenalinsko-zabavišni park Gardaland, ki smo ga dodobra napolnili, saj nas je iz Dobropolja, Ivančne Gorice in Grosuplje proti Gardskemu jezeru krenilo kar 100. Za zaključek Groševega poletja smo skupaj z Občino Grosuplje pripravili Grosuplje v jeseni, kjer smo po pestrem dnevnem programu Groševci poskrbeli za večerni program, ki je bil poln glasbe in dobre zabave. Študijsko leto bomo začeli s plemenitim dejanjem, in sicer z darovanjem krvi na krvodajalski akciji. Groševci bomo tokrat zopet pokazali, da imamo tudi mladi čut za sočloveka in smo pripravljene priskočiti na pomoč tudi z darovanjem krvi.

Kot predpripravo na težke izpite bomo naše možgane potrenirali z ne tako zahtevnimi izobraževanji, ki jih bomo obiskovali na Mesecih tečajev v oktobru in novembru. Nohte si bomo grizli na tečajih upravljanja spletnih strani, napredne uporabe Excela, rokovanja z motorno žago, upravljanja z VHF GMDSS postajo

ter na jezikovnih tečajih (nemščina, kitajščina).

Vsega tega pa seveda ni brez študentov, ki smo člani Študentskega kluba GROŠ, zato vabljeni vsi študenti in dijaki, ki ste člani oz. bi radi to postali, da nas obiščete do konca oktobra v Študentskem servisu na Kolodvorski ulici v Grosupljem (e-Študentski Servis), kjer te vsak dan od ponedeljka do četrtega med 8.00 in 16.00, ter v petek med 8.00 in 15.00 čaka študent, ki ti bo v zameno za originalno potrdilo o vpisu včlanil v ŠK GROŠ. Ob vpisu ti bo ponudil tudi vse ugodnosti, ki jih imamo člani.

Člani GROŠ-a imamo še naprej vse ugodnosti, ki smo jih imeli do sedaj. Poleg zelo ugodne udeležbe na različnih projektih tekom leta, se prav prilije iti v gostilno Pr' Atku na slasten obrok za neverjetnih 3 €, ter

odvečne maščobe pretvoriti v mišice v Fitness centru Optimum po neverjetno ugodni ceni. Seveda pa vsak pravi študent sem pa tja zaide tudi v knjižnico, kjer smo GROŠ-evci oproščeni letne članarine.

Prijave na dogodke, izdaja bonov za ugodnosti in informacije o vsem, kar se tiče študentov, dobite na uradnih urah ob ponedeljkih od 17.00 do 19.00 in sredo od 18.00 do 20.00 v začasnih prostorih ŠK GROŠ na Gasilski cesti 10 v Grosupljem. To je zraven fitness centra oz. za Pekarno Grosuplje. Bolj podrobne informacije o dogajanju so na naši spletni strani www.klub-gros.com ter na Facebook strani (Študentski klub Groš).

Polno glavo znanja, obilo študijskih uspehov in kvalitetnih žurov ti želi tvoja GROŠ ekipa!

Ambrož Volek

Z Leonardom v Firencah in Hirschaidu

V teh jesenskih časih, ko že poročamo o še enem izvedenem projektu Leonardo da Vinci, se na Srednji šoli Josipa Jurčiča radi spominjamo letošnjega junija, ko smo se z dvema skupinama dijakov programa ekonomski tehnik odpravili v Firence in pobrateni Hirschaid. Izbrani udeleženci tega projekta EU so dva tedna delali v različnih podjetjih, spoznavali tujo deželo in kulturo ter seveda tamkajšnje navade in ljude.

S sodelovanjem v tem projektu so si dijaki izboljšali svoje poklicno znanje, znanje jezikov in predvsem spoznali drugačno okolje. Opravljali so komercialna, administrativna in druga dela v turističnih, trgovskih in industrijskih ter storitvenih podjetjih.

Poleg tega so se udeležili nekaterih izletov v bližnjo okolico v Nemčiji, si ogledali kulturne in naravne znamenitosti, pri katerih so lahko neposredno zaznali utrip tujih dežel ter uživali v športnih aktivnostih na bazenu, kegljaški in sankiški stezi. O Firencah, ki je svetovna prestolnica kulture, zgodovine in tudi turizma, pa je težko pisati drugače kot s posebnim navdušenjem nad mestom samim, z vsemi njegovimi spomeniki, cerkvami, muzeji in drugimi pomniki bogatega izročila, pa tudi nad intenzivnim turističnim utripom in večinoma prijaznimi in ustrežljivimi prebivalci.

Dijaki so bili seveda zadovoljni z bivanjem v tujini in menijo, da je bila to za njih zelo koristna izkušnja v vseh pogledih in jo priporočajo tudi naslednjim generacijam programa ekonomski tehnik. Naši gostitelji so bili z njimi zelo zadovoljni, tako z dobrim znanjem jezika kot odnosom do dela. Za celotno operativno izvedbo projekta, ustrezen izbor udeležencev, njihovo pripravo, vse potrebne pogodbe in druga zahtevana opravila,

organizacijo prevoza, zavarovanja in bivanja ter ovrednotenje rezultatov projekta je poskrbela šola. Tako italijanski kot nemški partner pa sta se z organizacijo našega dela in bivanja tudi dobro izkazala.

Rezultate našega projekta v programu Leonardo da Vinci in pridobljene izkušnje bomo predstavili tudi ožji in širši javnosti, predvsem pa našim dijakom, ki se bodo teh in podobnih projektov udeleževali v prihodnjih letih.

Naši dijaki na sprejemu pri županu v Hirschaidu

... in italijanski del ekipe pred palačo Pitti

JAVNI VVZ VRTEC IVANČNA GORICA

razpisuje dodatni program

»IGRALNE URICE V VRTCU«.

V program lahko prijavite otroke, ki niso vključeni v dnevni program vrtca in so stari od enega do šest let. Organizirani bosta dve skupini (1-3 letni otroci in 4-6 letni otroci). Skupini bosta vodili vzgojiteljici našega vrtca, in sicer enkrat tedensko v popoldanskem času (predvidoma od 16.30 do 17.30) v vrtcu Marjetica v Ivančni Gorici. Maksimalno število vključenih je 14 otrok. Program bo zajemal področja kurikula javnega vrtca (področje jezika, družbe, gibanja, umetnosti, narave in matematike).

Pisne prijave zbiramo do konca meseca oktobra na upravi vrtca na naslov: Vrtec Ivančna Gorica, C. 2. grupe odredov 36a, Ivančna Gorica ali po e-pošti: branka.kastelic@guest.arnes.si.

V prijavi navedite ime in priimek otroka, njegove rojstne podatke ter naslov bivališča. Prav tako navedite podatke staršev ali otrokove zakonite zastopnike.

O nadaljnjih aktivnostih bodo vsi prijavljeni obveščeni pisno.

Vrtec Ivančna Gorica

na gradu Bogenšperk

15.00 grajska tržnica, ustvarjalne delavnice
15.30 mini ŽIVALSKI VRT (Družinsko gledališče Kolenc)
16.00 nastop tolkalne skupine PERKAKŠNS
16.15 čarovniška predstava ODISEJA (Sam Sebastian)
17.00 tekmovanje za naj čarovnico Bogenšpersko
in razglasitev najlepše izrezljane buče
17.40 nastop tolkalne skupine PERKAKŠNS
18.00 PYROMAGICA

Ogledi začaranega gradu bodo vsako polno uro.

Vstopnina: 5 €, otroci 2 €, Čarovniki/ce v popolni opravi 2 € (obrazna maska, klobuk, čarovniška obleka).

www.bogensperk.si

DOMOZNANSKA GALERIJA

Lovro Klemenčič

(9. 8. 1891–28. 7. 1928)

LEVIČARSKI POLITIK
IN PUBLICIST

Dolenjci imamo zelo malo radikalnih levičarskih politikov, še manj pa je takih v naših krajih. Toda Lovro Klemenčič, Obelčanov iz Šentvida pri Stični, je bil prav to. Dinamičen, zaletav, neutruđen zanesenjak in vizionar delavskega gibanja, socialist, celo komunist.

Rod in mladost

Rodil se je v skromni družini s petimi otroki. Po domači šoli je odšel na gimnazijo v Novo mesto, kjer je izdelal vseh osem razredov in se dvajsetleten odpravil na Dunaj študirat medicino. Resno je začel, a žal neuspešno nadaljeval. Tradicionalni rodoljubni okvir akademskega kluba Slovenija mu je bil kmalu pretesen, zato se priključil radikalnim prepovedovcem. To narodno revolucionarno mladinsko gibanje z glasilom Preporod (1912–1913) je združevalo okoli 500 članov in privržencev in bilo izrazito protiaustrijsko. V letih 1912 in 1913 se je krepko razširilo med slovenskimi študenti in dijaki, segalo pa je tudi v Srbijo in bilo povezano celo z Rusijo. Načelovala mu je peterica kladivarjev, med katerimi je bil tudi Lovro, organizacijska struktura pa se je navzdol členila v tako imenovane kovače, kladiva in žeblje. Zanimivo je, da so bili njeni člani zvečine sinovi malih kmetov in nižjih uslužbencev. Organizirali so predvsem mladinske stavke in mitinge, niso pa zasnovali nobenega atentata, čeprav naj bi se v društvo včlanjevali s prisego ob revolverju.

Rojstna hiša v Šentvidu pri Stični (današnja podoba)

Na Dunaju se je Klemenčič spoprijateljil z letom mlajšim Jušem Kozakom, kasneje znanim slovenskim pisateljem, ki se je prav tako pridružil prepovedovcem. Omeniti velja, da se je Kozak oženil s Šentvidčanko in kasneje večkrat krajši čas bival na ženini domačiji v Šent-

vidu pri Stični. Tako tudi v letu 1942, ko je tu našel zatočišče pred italijanskimi okupatorji in na obisk sprejel mladega partizanskega pesnika Vladimirja Pavšiča – Mateja Bora. Toda to je bilo seveda veliko kasneje, po Klemenčičevi smrti. Mladi Lovro se je izredno močno angažiral v tajni organizaciji in samo v letu 1913 objavil v Preporodu kar 13 obsežnejših člankov. Močno se je zavzemal za ustanovitev nove države Jugoslavije in preroško napovedoval, da bo kmalu prišlo do velike evropske vojne, ki bo prinesla »svobodno nacionalno državo«.

Vojna odisejara

Revolucionarno gibanje je Klemenčiča očitno povsem prevzelo, študij je obesil na klin in tudi po zatonu prepovedovskega gibanja ostal dejaven član radikalne levice. Vmes je bila krvava prva svetovna vojna, ki jo je izkusil v vsej njeni širini in grozoti. V vojsko so ga vpoklicali takoj po izbruhu vojne in ga poslali na najhujšo fronto, v Galicijo, kjer pa je k sreči kmalu pristal v ruskem ujetništvu, ki se ga je s pomočjo srbskih zvez hitro rešil in odšel s prvo dobrovoljsko jugoslovansko legijo v Srbijo, kjer je lahko služil kot zdravnik, ker je imel osnovno medicinsko znanje. S svojo enoto se je udeležil bojev na bolgarski fronti, nato odšel skupaj s tovariši na pot groze in umiranja skozi Albanijo, kasneje na Krf in še naprej v Solun. Kaj vse je moral preživeti komaj šestindvajsetletni fant, si težko predstavljamo. Toda vojnega avanturizma še ni bilo konec. Leta 1917 po podpisu Krfske deklaracije, ki je predvidela ustanovitev nove države Srbov, Hrvatov in Slovencev, je srbska vlada potrebovala dva odposlanca v sovjetsko Rusijo, da pridobita veliko državo za podporo Jugoslaviji. Odločili so se za dva Slovence: Belokranjca Janka Lavrina, takrat ruskega vojnega dopisnika na balkanski fronti, in našega Lovra Klemenčiča, ki je bil že pred vojno v Rusiji. Toda zgodilo se je, da je Lavrin ostal v Parizu, v Rusijo pa je odšel Klemenčič sam in poleti 1918 vstopil v rdečo armado, s katero se je kot odredni zdravnik udeležil znamenite ekspedicije čez Kaspijsko morje in puščave zahodnega Kazahstana do mesta Čelkar. Njegov odred je prehodil stepe s solnimi močvirji in puščavo brez vode ter prišel na cilj šele novembra 1918. Lovro je ostal v sovjetski vojski kot načelnik odredne zdravstvene službe in se šele avgusta 1919 preko Srbije vrnil v Slovenijo. Kakšna, komaj

predstavlja človeška odisejara doljnjskega fanta!

Poklicni revolucionar in politik

Za nekaj časa se je umiril v domačem Šentvidu, toda vitalnemu nemirnemu mlademu levičarju, ki je iz sovjetske Rusije prišel že kot prepričan komunist, politike še ni bilo zadosti. Znova se je povezal z Vladislavom Fabjančičem, nekdanjim prepovedovcem, ki se je vrnil iz Švice, in začel vneto pripravljati jugoslovanski kongres Zveze socialistične mladine, ki je potekal oktobra 1919 v Zagrebu. Mlade iz vse Jugoslavije je vabil, naj se na kongres prijavljajo kar na njegov domači naslov v Šentvidu. Klemenčičevo politično udejstvovanje se je od mladinskega gibanja širilo tudi v politične stranke in delavske organizacije. Že leta 1919 je postal član Centralnega delavskega strokovnega sveta Jugoslavije, najbolj javno pa je bilo njegovo delovanje v Jugoslovanski socialnodemokratski stranki. Prva leta nove jugoslovanske države so bila politično zelo burna in Lovro Klemenčič je bil povsod zraven. Tudi med organizatorji znamenite stavke trboveljskih rudarjev, zato je bil 1. novembra 1919 aretiran, a po desetih dneh izpuščen. Zanimivo je, da je socialno vrenje med zasavskimi rudarji v tistem času opisoval tudi naš pisatelj Ivan Zorec iz Malega Gabra v svoji povesti Sodruzi. S Klemenčičem sta se gotovo poznala.

Rdeči prapor

Po zaporu je spet odšel na Dunaj, da bi nadaljeval študij medicine, a bolj kot pri študiju je bil aktiven kot komunistični voditelj dunajskih jugoslovanskih študentov. Spomladi 1920 se je vrnil domov in pomagal organizirati veliko železničarsko stavko v Ljubljani, zato je bil 28. aprila spet aretiran doma v Šentvidu in zaprt do 5. maja. Takrat se je odločil, da se ne bo več vračal na Dunaj, ampak bo postal »poklicni« revolucionar in politik. Povezal se je z nekaj let starejšim rojakom z Glogovice pri Šentvidu, Viktorjem Kolešo, ki je bil prav tako med ustanovitelji slovenske komunistične stranke in znan sindikalni delavec. Po njem se je imenovala livarna v Ivančni Gorici. Klemenčič je leta 1920 govoril 3000 rudarjem na zborovanju v Trbovljah, s Kolešo pa sta bila tudi delegata na znamenitem kongresu komunistične partije v Vukovarju. V naslednjih nekaj letih se je Klemenčič približeval različnim levičarskim strankam s komunističnimi vplivi, ker mu je bilo zgolj ilegalno delovanje premalo perspektivno, zato so ga sredi leta 1923 razrešili kot pokrajinskega sekretarja KPJ. Posledično so ga celo izključili iz organizacije, a se ni vdal, temveč organiziral vzporedno partijsko organizacijo, s katero je skušal doseči širše organiziranje delavskih množic, kar se ni posrečilo ožji komunistični zvezi.

Ustalitev in družina

Ko je bil Lovro Klemenčič odrinjen iz ožjega poklicnega komunističnega gibanja, si je leta 1923 poiskal delo pri bratu Josipu, ki je imel v Novem mestu manjšo tovarno keramičnih peči. Vložil je svoj delež v delniško družbo Keramika in bil v njej poslovodja. V tem času se je navezal na Marijo Čebular, kmečko dekletko iz Šentvida pri Stični, ki je bila po smrti staršev in sester edina dedinja kmetije na Travniku, in se z njo čez leto dni tudi oženil. Iz radikalnega levičarskega gibanja so ga vse bolj odrivali, mu zavračali objavljane v delavskih glasilih in ga celo zmerjali, da je postal kapitalist. Toda odnehati ni hotel, zato se je pridružil bolj zmernemu socialdemokratskemu taboru, spet aktivno politično deloval in veliko pisal, predvsem v glasilo Naprej. Njegov politično snujoči duh se ni mogel umiriti, zato je kljub zdaj komunističnim, napadom nenehno iskal

novih poti in možnosti za organizacijo enotne delavske fronte brez strankarskih razprtij.

Ženina domačija na Travniku

Po ženitvi leta 1924 je Klemenčič v Ljubljani na Prulah kupil stavbo, v katero sta se preselila z ženo in si uredila pečarstvo, nekakšno obrtno podjetje na združni osnovi. Tam se je leta 1925 rodil njun sin Just (in). Še naprej je deloval v politiki in sindikalnem gibanju ter pisal o nacionalnem vprašanju. Vselej, že od konca prve svetovne vojne, se je zavzemal za večjo slovensko avtonomijo v okviru Jugoslavije. Prišel je celo v vodstvo Jugoslovanske socialnodemokratske stranke, v kateri je zastopal levo krilo, desno pa Bernot. Močno se je angažiral pred državnimi volitvami leta 1927. Toda pred razpisom volitev so ga zaprli zaradi suma goljufije pri gradnji vodovoda in šole v Mežici. V preiskovalnem zaporu v Mariboru je prebil dva tedna in bil izpuščen, ker obtožba ni bila utemeljena. V zaporu je napisal ca. sto strani obsegajočo zgodovinsko sociološko razpravo Razvoj ljudskega občestva, ki se je ohranila v njegovi zapuščini.

Leposlovni ustvarjalec

Lovro Klemenčič je bil tudi leposlovni ustvarjalec. Svojemu dekletu je spesnil kar sonetni venec, poskušal se je tudi s povestmi, najvažnejša pa je njegova avtobiografska zgodovinska povestna kronika Vojna in revolucija v treh delih: Srbska kalvarija, Svetovna vojna in Revolucija. V njej skrito in odkrito nastopa veliko njegovih sodobnikov, sodelavcev in znancev ter seveda tudi sam pod imenom Obelčanov. Povezan je bil seveda z domačimi ustvarjalci, ki so se oglašali pri njem. Omenili smo že Juša Kozaka, bližnji je bil tudi z dramatikom in zdravnikom Slavkom Grumom, čigar sestra je bila njegova svačinja, družil se je s slikarjem Ferdom Veselom, ki je risal motive za keramične ploščice, pri njem je stanoval dr. Janko Lavrin, ko je prišel na obisk iz Anglije. Šentvid pri Stični takrat vsekakor ni bila kakšna zakotna slovenska vas.

Konec na Gorenjskem

Po vseh vojnih in političnih peripetijah je Lovro Klemenčič komaj sedemintridesetleten dočkal tragično smrt pri Podbrezju na Gorenjskem. Umril je v prometni nesreči z motornim kolesom, s katerim se je zaletel v avto ing. Slavka Schmidala. Pokopali so ga 31. julija 1928 v Ljubljani pri Sv. Križu, ob grobu mu je govoril politični sodelavec Zvonimir Bernot, pelo pa mu je delavsko pevsko društvo Ivan Cankar. Na zadnji poti je imel le malo krepilcev in spremljevalcev.

Mihael Glavan

Viri in literatura:

- France Filipič: Prispevki k osvetlitvi političnega delovanja Lovra Klemenčiča. V: Zbornik občine Grosuplje 14, 1986, str. 27-67.
- Lovro Klemenčič. Enciklopedija Slovenije 5. Ljubljana: Mladinska knjiga 1991, str. 93.
- Slovenska novejša zgodovina 1848-1992, poglavje V znamenju vidovdanske ustave, str. 250-318.
- Slikovno gradivo iz zbirke NUK.

Obelčan:
Razredi in politične
stranke Jugoslavije.

Politični boj je razredna borba, ki daje pečat in smer vsemu družabnemu življenju, odkar obstaja v razrede razdeljena družba. V živalskem in rastlinskem svetu je borba za obstanek ena glavnih gonilnih sil razvoja. Ona se bje med posamezniki, vrstami in razredi. Gre zato, kdo bo imel boljši ustroj za obstanek, to je, kdo bo imel sposobnejše organe. Pri človeku so telesni organi le posredna sredstva za proizvajanje življenjskih potrebščin, neposredna so razna orodja, stroji itd. Družabni razredni boj za obstanek je torej vezan v glavnem na konkurenčni boj za boljša orodja proizvajanja: boljša tovarna uničuje slabšo, večje podjetje zadušilo malo.

Razredna borba izvira torej iz procesa proizvajanja življenjskih potrebščin. Značaj razredov določajo vloge, ki jih vrše posamezni družabni razredi v procesu proizvajanja. V kapitalističnem društvu sta dva glavna razreda: razred lastnikov proizvajalnih orodij, zemlje, tovarn, strojev itd. in razred delavnega ljudstva, proletarijata, ki prodaja svojo delavno moč za meždo in plačo. Največji del Jugoslavije je zaostal gospodarsko in zato tudi družabno za razvitiimi kapitalističnimi deželami, imamo cele pokrajine, kjer so še v veljavni fevdalni gospodarski in družabni odnošaji, pravice in navade. To je takozvano kmetstvo v Bosni in Makedoniji, ki odgo-

Klemenčičev članek s podpisom Obelčanov. Rdeči prapor, 15. maj 1920

Folklorna skupina Stična na Portugalskem

Folklorna skupina Stična je od 26. avgusta do 2. septembra 2013 pod okriljem CIOFF-a (Comité International des Organismes de Festivals de Folklore), v lepem portugalskem mestu Viana do Castelo (70 km severno od Porta) ob atlantskem oceanu, zastopala Slovenijo na 17. mednarodnem folklornem festivalu Alto Minho.

V nedeljo zgodaj zjutraj smo se opremljeni z ogromnimi kovčki (vsak je poleg osnovne prtljage s seboj nosil tudi tri complete folklornih kostumov) z avtobusom odpeljali do Benetk. Od tam smo odleteli do Madrida. Zaradi prestavljenega leta smo kar na letališču z igranjem in plesom zabavali mimoidoče. Pozno zvečer smo prispeli v Porto, kjer sta nas pričakala vodiča Ricardo in Catia iz Folklorne skupine Viana do Castelo, ki je bila vseh 10 dni naša gostiteljica. Nastanjeni smo bili v študentskem domu, v samem centru mesta, blizu glavnega trga Praça de Republica, kjer je bilo tudi glavno dogajanje festivala.

V ponedeljek smo si ogledali mesto Porto. Z avtobusom smo se popeljali po glavnih ulicah, ogledali smo si vinsko klet Offley in poskusili njihovo lokalno vino porto. Navdušila nas je pečena obala ob Atlantskem oceanu, čeprav je bila voda hladna, so najpogumnejši tudi zaplavali.

V torek dopoldne smo imeli prvi nastop. Zaplesali smo v domu starejših, kjer so nas zelo lepo sprejeli. Tudi v sredo in četrtek smo bili zadovoljni, ko smo polepšali dan otrokom in starejšim v domovih.

Slovesen začetek festivala je bil v torek ob 22. uri. Predstavile smo se vse povabljene skupine. Poleg nas, ki smo zastopali Slovenijo, so na velikem odru na lepo okrašenem glavnem trgu zaplesale še skupine iz Hrvaške (Dugi rat), ZDA (Ohio), Španije (Katalonija), Mehike, Litve in Urugvaja. Zaplesali smo prvi, predstavili smo se s prekmurskimi plesi.

V četrtek smo na turističnem avtobusu brez strehe uživali v vožnji do mesta Afife. V belokranjskih kostumih smo mahali mimoidočim in prepevali ob igranju harmonike. Po popoldan-

skem počitku smo se odpeljali na posestvo Santoinho (Quinta de Santoinho). Tam smo si skupaj z ostalimi skupinami ogledali park in se družili ob okusni večerji (pečen piščanec s čipsom). Pozno zvečer smo na prireditvi, ki je potekala na prostem, predstavili dolenske plesne.

Prosto petkovo dopoldne smo izkoristili za vaje. Popoldne smo se vse gostujoče skupine pomerile v različnih igrah. Hodili smo s hoduljami, skupinsko smučali, poskakovali v vrečah, vlekli vrv ... Slovenci smo v vlečenju vrvi dobesedno pometli s konkurenco. Zvečer se je spet napolnil glavni trg. Med čakanjem na nastop smo se družili z urugvajsko skupino, ki je bila nad Slovenijo naravnost navdušena. Predstavili smo dolenske plesne. Fantje so navdušili z igro s klobuki.

V soboto se je festival zaključeval. Dopoldne smo plesali na trgu, mimo doče učili slovenskih plesov, sprejel nas je tudi župan. Sledilo je skupinsko slikanje in izmenjava daril. Oblečeni v noše smo se udeležili slovesne maše, kjer smo prosili za mir in razumevanje med različnimi kulturami.

Pozno zvečer se je še zadnjič napolnil trg Placa de Republica. FS Stična je za konec zaplesala atraktivne belokranjske plesne. Sledil je čudovit zaključek. Po en par iz vseh gostujočih skupin je zaplesal še valček s parom iz domače skupine, na odru so se nam pridružili še ostali z baloni, ki so jih kasneje spustili v zrak. Sledilo je druženje skupin vse do zgodnjih jutranjih ur.

Za nedeljsko kosilo je bila zadolžena naša skupina. Gostiteljcem smo pripravili pražen krompir, goveje zrezke in solato, posladkali pa smo se s slastnimi palačinkami. Nad slovenskim kosilom so bili naši gostitelji zelo navdušeni.

Sledila je zahvala portugalskim gostiteljcem za čudovit teden in prijaznost. Druženje smo zaključili na posestvu Santoinho, kjer smo se z ostalimi skupinami še zadnjič poveselili ob dobri hrani, champarriao-u (mešanici šampanjca, piva in sladkorja) in odlični glasbi lokalne skupine. V ponedeljek pa slovo in dolga pot proti domu.

Deset dni je minilo hitro. Občudovali smo lepote Portugalske, vreme je bilo enkratno. Imeli smo se super, skupaj smo se smejali in plesali, spoznali smo veliko novih prijateljev. Veseli smo, da smo lahko nastopali na čudovitih odrih, pred toliko gledalci in osrečili tudi starejše. Trudili smo se lepo predstaviti Slovenijo in občino Ivančna Gorica.

Člani FS Stična se iskreno zahvaljujemo vsem, ki ste nam pomagali pri potovanju, ki se ga bomo še dolgo spominjali. Hkrati pa vabimo nove člane, ki bi take in podobne dogodivščine radi doživeli z nami, da se nam pridružijo na vajah, vsak torek med 20.00 in 21.30, v Kulturnem domu Stična.

»Adeus!«

Neža Mikelj, FS Stična

OTROŠKA FOLKLORNA SKUPINA VIDOVO

Vabi, da se jim pridružiš v novi sezoni

Plešemo, pojemo, se igramo, veliko nastopamo, spoznavamo že skoraj pozabljene igre, običaje ... In SE IMAMO ZARES SUPER!

Vabljeni!

Več informacij: Anita (031-459-187), ofs.vidovo@gmail.com

»Eden drugmu ognja dajmo«

... je za vsako srečanje gledališčnikov znani slogan naše režiserke Marjane Hočvar. Pa smo si ga dali. Vsaj tako je bilo čutiti. Za rezervo pa je sredi družbe gorel tudi pravi ogenj.

Moramo se malo pohvaliti, kajti ravno pri našem društvu na Krki je pred leti vzklila ideja o srečanju sosednjih gledaliških skupin. Najprej so bili zraven iz Ambrusa in Velike Loke pri Grosupljem, kasneje so se nam pridružili še gledališčniki iz Ivančne Gorice in Grosuplja. Vsak september je na vrsti naše srečanje. Letos smo začeli drugi krog, ker je bilo srečanje že šesto po vrsti. Prijeten občutek je, ko začutiš, da si prišel nekako med svoje. Lahko rečem, da so gledališčniki odprti, prijazni, sproščeni in marljivi ljudje. Izmenjamo marsikatero izkušnjo, damo si korajže in nenazadnje nam duh srečanja nalaga, da se potrudimo tudi eden zaradi drugega. Sodobni ritem življenja nam ljubiteljskim društvom namreč pušča vedno manj časa in prostora. Zdi se, da so tudi gledalci vedno težje dosegljivi. V takih okoliščinah pa je velik napor zbrati skupino, zagotoviti režijo, sceno, luč, ozvočenje, kot tudi uskladiti termine za vaje in nastope. Krški ogenj je zagorel v pomoč pri teh naporih, upamo, da so ga gledališčniki odnesli s sabo. Kličevo že na novo snidenje.

Toplo povabljeni k našemu druženju vsa ljubiteljska gledališča, katerih člani bodo brali te vrstice.

Ob letošnjem srečanju smo na njegovem domu na Krki obiskali akademskega slikarja Franceta Slano, letošnjega častnega občana občine Ivančna Gorica.

Jože Pečjak, KD Gledališče Krka

Dogajanje v Otroški folklorni skupini Vidovo

V začetku septembra smo se člani Otroške folklorne skupine Vidovo odpravili na izlet v jugovzhodno Slovenijo. V Termah Čatež smo lovili še zadnje polete sončne žarke, se divje vozili po toboganih, drčah in rekah, raziskovali Gusarski otok, se lovili pod slapovi, skakali v velike valove. Potem smo pregnali lakoto z ogromnimi špageti in nadaljevali s plavanjem brez in z rokavčki ter tunkanjem. Da o potapljanju, delanju prevalov, tisti največji so naredili celo dvanadstropno piramido, skakanju na bombico in glavo v olimpijski bazen sploh ne razlagamo. Lahko pa povemo, da smo se z izletom nagradili za uspešno lansko sezono, za vse dobro izpeljane nastope in pridno obiskovanje vaj. Hkrati pa tudi nabrali moči za začetek nove.

Zadnji vikend pred oktobrom smo nekateri člani OFS Vidovo preživeli zelo delavno. Novih znanj smo si nabirali na Otroškem folklornem taboru v Novem mestu. Zbralo se je več kot sto malih in velikih folklornikov. Strokovni program, izmenjava izkušenj, spoznavanje novih ljubiteljev folklorne, veliko petja, plesa in ustvarjanja pa je zagotovo pravi recept za rojevanje novih idej. Z vajami v novi sezoni bomo začeli v oktobru in pristrčno vabimo vse, ki vas zanima ples, petje, igranje, nastopanje, ste radi v dobri družbi in bi z nami počeli podobne vragolije, da se nam pridružite! Več informacij: Anita (031 459 187), ofs.vidovo@gmail.com.

Anita Kotar, OFS Vidovo

Spomin na vroče poletje

Jesen je potrkala na vrata in pregnala včasih že kar nadležno vročino. Lepi spomini pa so ostali. V Klasju smo že pisali o obisku naših rojakov iz Argentine na začetku julija. Sedaj, ko so se čustva ob obisku domovine svojih prednikov malo umirila, so poslali zahvale in vtise o dnevu, ki so ga v enomesečni turneji po Sloveniji in zamejstvu preživeli v naših krajih.

Čeprav so imeli gostje zelo natrpan vsakodnevni urnik s šolo slovenskega jezika, večernimi nastopi in srečanji, so si z mladostno zvedavostjo ogledovali naše znamenitosti. Navdušilo me je tudi njihovo vzorno vedenje in spoštljiv odnos do svojih vodnikov. Verjamem, da so bili utrujeni, a so kljub temu brez prigovarjanja in pozorno sledili tudi daljšim razlagam in ogledom znamenitosti. Ob prihodu v Ivančno Gorico so jih za jutranji pozdrav in dober začetek dneva pričakali Pevci ljudskih pesmi Studenček z venčkom slovenskih ljudskih pesmi in mladi so se z veseljem pridružili petju. To je bil čudovit začetek skupnega popotovanja po naši dolini, hribovskih in jami. Kljub novim dogodivščinam saj je bila večina prvič v Sloveniji, vročina tudi mladim ni prizanašala. Zvečer pa se utrujenost celodnevne potovanja ni poznala in v Kulturnem domu v Ivančni Gorici so se predstavili v slovenski narodni noši s slovensko pesmijo, plesom in recitacijami, nato pa v argentinski noši z argentinskimi pesmi. Večer so zaključili s slovensko pesmijo v dvorani med občinstvom. Lep in nepozaben večer za nas obiskovalce in poln novih spoznanj za naše drage rojake. Veseli me, da s ponosom ohranjajo tudi jezik in kulturo svojih prednikov, čeprav je njihova domovina Argentina. Poznavanje dveh kultur jim širi obzorje in bogati življenje. Mi smo lahko ponosni, da se tudi daleč v Argentini govori slovenska beseda.

V imenu Kulturnega društva Ivančna Gorica bi se rada zahvalila vsem za pomoč in podporo pri organizaciji njihovega gostovanja, predvsem Občini Ivančna Gorica, še posebej županu gospodu Dušanu Strnadu. Hvala za vso pomoč gospe Simoni Zorko iz JSKD Ivančna Gorica in gospe Tjani Lampret iz ZKD Ivančna Gorica. Gospod Borut Lampret nam je prijazen in prijetno predstavil Jurčičev muzej na Muljavi. Na izviru Poltarice na Gradičku pri Krki nas je prijazen sprejela gospa Podražaj iz Turističnega društva Krka in nas nato vodila po jami. Za nameček smo se pri njihovi domačiji posladkali še s češnjami iz pred domače hiše in le-teh smo se še posebej razveselili. Teknile so tudi

odlične domače potice Slaščičarstva Kovačič z Vira pri Stični in slastne pice Gostilne Krjavelj iz Ivančne Gorice. Na turistični kmetiji Okorn na Pristavi smo se navdušeni nad prelepim razgledom okrepčali z domačim kosilom in tudi tukaj odkrili sladke češnje. Zaradi pomanjkanja časa smo si v Stični, kljub prijazni vodički, ogledali le samostanski del. V romarski cerkvi na Zaplazu pa smo prisluhnili prijaznim besedam tamkajšnjega župnika gospoda Marka Japlja in uživali v pogledu na dolensko gričevje.

Hvaležna sem tudi za pomoč gospem Julči Kalar, Mari Retar, Pavli Zaletelj, Branki Kraševac in pevcem našega Studenčka. Hvala tudi vsem župnikom, ki so objavili večerni nastop. Pridih svečanosti pa je s cvetličnimi aranžmaji dodala gospa Jana Žurga iz Cvet-Marketa Ivančna Gorica. Vsakršna pomoč je bila dobrodošla in hvala vsem, ki ste prispevali kamenček v mozaik tega lepega izleta, ki ga naši rojaki zagotovo ne bodo pozabili.

Marjana Hočevar

Nekaj utrinkov in spominov na ta dan:

Zelo mi je bilo všeč. Zelo zanimivo je bilo. Všeč mi je bil obisk Krške jame. Tudi kosilo je bilo zelo dobro. (Pavel Tundis)

Lepo sem preživel dan, zelo zanimiva je bila Jurčičeva domačija in vodstvo je bilo super! (Janez Pavel Filipič)

Zelo lepo je bilo in zanimivo. Kraji so lepi, bilo je malo naporno iti gor in dol iz avtobusa cel dan. (Diana Smole)

Bilo je zelo lepo. Všeč mi je bila Krška jama. (Zofija Komar)

Bilo je zelo zanimivo. Všeč so mi zgodovinske hiše. (Katja Kavčič)

Bil je lep dan, počutila sem se kot doma! (Marija Paula Jakoš)

Zelo mi je bilo všeč, ker je bilo zanimivo. Všeč mi je bila jama. (Marija Natalija Urbančič)

Počutila sem se kakor doma. Zelo so bili prijazni! (Mikaela Oblak)

Zelo mi je bilo všeč in sem se imela zelo lepo! Hvala, ker ste nas tako lepo sprejeli. (Zofija Bokalič)

Bilo je zelo zanimivo in lepo. Veliko mi je bilo všeč. (Agustina Skubic)

Všeč mi je bilo, da smo se srečali, peli in plesali z novimi ljudmi. Manj časa bi obiskovali Jurčičevo hišo. (Aleš Grohar)

Bilo je zelo zanimivo in zabavno, saj so bili vsi zelo prijazni. (Agostina Benegas)

Doživela sem zelo lep dan. Z veseljem sem poslušala vaše pesmi in počutila sem se kot doma! Zelo ste bili prijazni in gostoljubni. Uživala sem krasen dan! Hvala lepa! (Nadja Mavrič)

Na Dolenskem sem preživela enkrat, bogat in nepozaben dan! Od prisrčnega sprejema Marjane in Vojke Hočevarja (celodnevni organizatorjev in spremljevalcev), in pevske skupine "Studenček", do odličnih vodičev v Jurčičevi domačiji, Krški jami in Stiškem samostanu. Doživet je bil tudi obisk na Zaplazu, hvaležna sem tudi župniku Marku Japlju za globoke besede. Kosilo na turistični kmetiji Okorn na Pristavi nad Stično je bilo odlično! Kakor čudovite pehtranove, skutine, orehove in makove potice, za katere je poskrbela ga. Marjana med potjo. S kakšnim veseljem smo jih jedli! Zahvaljujem se g. Vojku za okusno in skrbno pripravo odra v Kulturnem domu Ivančna Gorica, za udeležbo in toplino ljudi, ki so prisostvovali kulturnemu programu RAST-I XLII in nato še velika hvala za pogostitev po programu z domačini in za tako veselo družbo. Iz srca vam iskrena hvala za vso vašo gostoljubnost, prisrčnost in toplino!!! (Mirjam Oblak)

KULTURNO DRUŠTVO IVANČNA GORICA VABI

Vabljeni ljubitelji petja ljudskih pesmi, da se pridružijo Pevcem ljudskih pesmi STUDENČEK. Pokličite na telefonsko številko 041 800 210 (Renata Laznik).

Če imate radi gledališče, pridite v Gledališče PETDOPOL. Nič hudega, če vas je strah nastopanja, tudi za odrom je treba kaj postoriti, da je predstava dobra. Morda imate smisel za kreiranje oblek, vas zanima oblikovanje scene ali pa bi radi šepetali. Vabljeni tudi, če vas zanima oblikovanje luči in zvoka v gledališki predstavi. Pokličite na telefonsko številko 041 735 737 (Marjana Hočevar).

Otvoritev razstave Amuleti volje in sreče

V stiškem muzeju smo v soorganizaciji JSKD OI Ivančna Gorica, OI Ljubljana in Muzeja krščanstva na Slovenskem 27. septembra odprli dve razstavi. Prva je bila območna razstava likovnikov OI Ljubljana in OI Ivančna Gorica, ki so se letos prijavili na tematski razpis JSKD RS, druga pa je predstavljala likovna dela natečaja Amuleti volje in sreče, ki je potekal v okviru letošnjih Dnevov evropske kulturne dediščine.

Letošnja tema, ki je ista za vso Slovenijo in jo je pripravila strokovna svetovalka JSKD RS, Andreja Koblar Perko nosi naslov Parafraze likovnih del, palimpsesti, citati, prisvojitve. Na tej razstavi je s svojimi deli (42) sodelovalo 38 ljubiteljskih in profesionalnih likovnikov. Strokovna spremljevalka razstave je bila mag. Ana Sluga, ki se je pred odprtjem razstave pogovorila z vsemi likovnimi ustvarjalci, jih usmerila za nadaljnja delovanja ter predvsem prijazen spodbudila v njihovih iskanjih svojega likovnega izraza. Ana Sluga je hkrati po ogledu vseh tematskih območnih razstav naredila tudi izbor za Regijsko razstavo, ki letos poteka v Delavskem domu v Trbovljah v organizaciji JSKD OI Trbovlje. Na regijsko razstavo so bili iz ivanške izpostave uvrščeni: Marjeta Baša, Marinka Biček, Aleksander Done, Adela Magrita Petan, Judita Rajnar in Saja Rikič. Vsem izbranim likovnikom iskreno čestitamo!

V okviru letošnjih Dnevov evropske kulturne dediščine, ki nosijo naslov »Stoletje v dobro dediščine« pa je potekala razstava po likovnem natečaju 2013 Amuleti volje in sreče. Zbrane je na prireditvi pozdravila direktorica stiškega muzeja, Nataša Polajnar Frelih, razstavo pa je otvoril podžupan Občine Ivančna Gorica, Tomaž Smole. Na razstavi se je predstavilo več kot 160 avtorjev z 200 deli. Sodelujoči so bili pretežno mladi iz lokalnih šol ter odrasli likovniki iz različnih slovenskih krajev ter področja, ki ga pokriva ivanška izpostava JSKD. Največ udeležencev likovnega natečaja je bilo ravno iz Osnovne šole Stična, ki je edina sodelujoča šola v projektu Kulturna šola na področju delovanja ivanške izpostave. Izpostava se v dobrem sodelovanju že tradicionalno pridružuje stišskemu muzeju pri obeleževanju in vključevanju v DEKD. Letošnja tema je bila tradicija predmetov s funkcijo talismanov, ki se jim pripisuje, da omogočijo našo zaščito, previdnost in spoznanje. Tej tradiciji lahko sledimo daleč v zgodovino, ko so ti predmeti imeli različne funkcije in pomene. Ob novih delih, ki kažejo na uporabo tovrstnih predmetov v sodobnosti, so bili na ogled tudi razstavni predmeti, ki jih v svojih zbirkah hrani in na stalni razstavi tudi predstavlja stiški muzej. Likovna dela, ki so bila izbrana na letošnjem natečaju, so bila in so še v letošnjem letu promovirana na vabilih za prireditve ivanške izpostave 2013.

Simona Zorko, JSKD OI Ivančna Gorica

Kulturno društvo Ambrus

www.kd-ambrus.si

Vas obvešča, da bo v soboto, 19. in v nedeljo, 20. oktobra 2013, organiziralo

4. OTROŠKI EX-TEMPORE KERAMIKE

Letošnja tematika se bo nanašala na mednarodno leto sodelovanja v skrbi za vodo »VODA-MOJA PRIJATELJICA«.

V projektu lahko sodelujejo otroci od 5. do 14. leta starosti. Otroci iz oddaljenih krajev bodo imeli možnost prenočitve v Ambrusu.

Podrobnejši program in prijavnico lahko dobite na spletni strani društva, občine Ivančna Gorica, JSKD Ivančna Gorica ali pri mentorici Marjeti Baša (kiparki in unikatni oblikovalki).

Prijave so možne do 15. oktobra 2013 na naslov: Marjeta Baša, Kal 16, 1303 Zagradec ali na el. naslov: marjeta.basa@gmail.com.

Vabljeni v čim večjem številu.

Knjižnica Ivančna Gorica

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

PON., TOR., SRE., PET. od 9. do 19. ure
ČET. od 9. do 14. ure
SOBOTA od 8. do 13. ure

KRAJEVNE KNJIŽNICE

V krajevnih knjižnicah dežuramo ob četrkih popoldan:

Višnja Gora: od 13. do 15. ure (788 45 88)

Stična: od 13. do 15. ure (051 236 436)

Šentvid: od 16. do 18. ure (051 236 436)

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

Bralni klub za tretje življenjsko obdobje

Poteka vsak prvi torek ob 17. uri. Za 8. oktober veljata prebrani knjigi La Cuccina ali Hotel Pastis oz. knjige, pri katerih kot glavna oseba nastopa tudi hrana. Sprejemamo nove članice in člane. Prijavnico dobite ob prvem obisku, vstop je prost.

Z igro do branja

Predšolski otroci preko igre osvajajo branje s strokovnjakinjo na tem področju, Viljenko Jalovec – vsak ponedeljek, 16. 9., 23.9., 30.9., 7. 10. in 14. 10. ob 17. 30. uri. Velja za prijavljene otroke.

Predavanje na temo izboljšanja naših odnosov z naslovom »Midva«

Potekalo bo v torek, 15. 10. 2013, ob 19. uri, in sicer na temo »Midva med službo in družino«. Službeni čas vdira v kakovosten družinski čas: skoraj vsaka družina pozna ta pojav. Težave nastanejo, če postane kroničen. Časi so taki, pravimo. Pa so v naši družini kdaj bili drugačni? Ali moramo funkcionirati kot »samohranilska« družina brez očeta/mame ali pa lahko tudi zunanje pritiske izkoristiva za dejansko povezanost?

Ura pravljic

Potekala bo 16. 10. 2013, ob 18. uri. Vodita jih Maruša Erjavc in Anita Globokar. Rdeča nit ur pravljic so še vedno slovenske ljudske pravljice, tokrat z naslovom Tri verižice in biser. Sprejemamo otroke od 6. leta starosti dalje. Prijavite se teden pred prireditvijo na tel. št. 787 81 21 ali osebno za izposojevalnim pultom. Vabljeni!

Fotorazstava Tine Rus

Razstava z naslovom Svet je lep: fotoportreti naših najmlajših, je na ogled še do konca oktobra, vsak dan v času odprtosti.

Utrinki vzdušja ob otvoritvi simpatične družinsko obarvane fotoraizstave Tine Rus, na katero je prišel tudi knjižni junak Piki.

Potopisno predavanje v oktobru »Zgodbe naših popotnikov«

Je prvo iz cikla potopisnih predavanj, ki so jih pripravili domačini, ki potujejo. Islandijo nam bo predstavil Slavko Zaletelj, v četrtek, 17. 10. 2013, ob 19. uri.

Simbioza

Je projekt učenja uporabe računalnikov za starejše in bo potekal od 21. do 25. 10. 2013, ob popoldnevih od 16. do 18. ure. Prijavljanje že poteka na spletnem mestu projekta Simbioza. Za dodatne informacije in pomoč se lahko obrnete tudi na nas.

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

Napoved skladovih prireditev

19. 10. 2013, Avla OŠ Ferda Vesela Šentvid pri Stični

Seminar za jubilejni 45. Tabor slovenskih pevskih zborov, strokovno vodenje Igor Švara

25. in 26. oktober, Kulturni dom Grosuplje

Območni seminar za mentorje lutkovnih skupin, strokovno vodenje Maja Peterlin in Klemen Markovčič

Estetika prve predstave Otroškega abonmaja Ivančna Gorica 2013/2014

Za uvod v novo sezono Otroškega abonmaja, ki ga soorganiziramo z Občino Ivančna Gorica, sem izbrala ljubiteljsko predstavo Medveda in hruška v izvedbi Lutkovne skupine TOK – TOK NAPREJ, ki je bila letos nagrajena in izvajanja na Državnem srečanju lutkovnih skupin Slovenije. Predstava prinaša novo in sodobno gledališko estetiko in je brez besed. Lutkovna predstava je bila v celoti izvedena s pomočjo avtorske glasbe in lepe likovno zasnovane lutkovne podobe in nadgrajena z ustvarjalno likovno delavnico za vse mlade ljubitelje gledališča. Predstava je bila za otvoritev izbrana tudi zato, ker je režiserka in idejna vodja zasnovane in izvedbe predstave naša sokrajanka Judita Rajnar. Judita Rajnar je vsestranska umetnica. Ukvarja se z gledališčem, lutkami, likovno in glasbeno dejavnostjo hkrati pa je vzgojiteljica, ki skupaj z Ministrstvom za izobraževanje, znanost in šport sodeluje

pri inovativnem projektu Didaktični kovček, kjer gre za uvajanje zanimivih metodičnih postopkov v vzgojo in izobraževanje. Judita Rajnar je v preteklih dveh letih poskušala pri otrocih zbuditi in jih navdušiti za lastno raziskovanje, reševanje problemov in sodelovanje preko različnih didaktičnih metod in pripomočkov. Ker ne gre za klasično estetiko, kot jo je v svojem vzgojno-izobraževalnem procesu vpeljal profesor, pedagog in lutkar Edi Majaron, temveč za širjenje prostora gledališča ter vizualnega in zvokovnega dožemanja naše stvarnosti, ki učinkuje na čutni nivo tudi brez tekstovne podlage. Vsebina lutkovne predstave je preprosta zgodba o prijateljstvu, ki se lahko rodi šele skozi proces boleče izkušnje in boja. Predstava je namenjena otrokom vseh starosti in odraslim. Ne glede na to, da nekateri otroci oz. odrasli predstave niso razumeli, pa verjamem, da so

»slišali« njeno sporočilo na drugih nivojih, torej skozi čutno izkušnjo glasbe in likovnosti. In tudi to je sodobno gledališče. Predstava je preprosta, jasna in izčističena in prav se mi zdi, da otrok ne obremenjujemo s svojim okusom, temveč jim ponudimo širok spekter življenjskih, kulturnih in umetnostnih izkušenj ter jim tako omogočimo, da razvijajo svojo estetiko, svoj odnos do sveta ter jim odpiramo poti, ki morda niso naše lastne, so pa vizija nekakšne boljše stvarnosti in dobrih medsebojnih odnosov.

Naj zaključim z edinim glasom, ki smo ga slišali vsi v ivanški kulturni dvorani ob zaključku predstave. To je bil glas otroka, ki je rekel: »Še!« To je potrditev izbora prve predstave Otroškega abonmaja.

Simona Zorko, JSKD OI Ivančna Gorica

Območno srečanje literatov seniorjev 2013

Letošnje območno srečanje literatov seniorjev je potekalo v organizaciji OI JSKD Ivančna Gorica 20. septembra v Ivančni Gorici. V tokratni in prihodnji številki objavljamo nekaj literarnih prispevkov sodelujočih ljubiteljskih piscev, ki so se opogumili in sodelovali na srečanju.

Novica
Parkirišče obdano z nežnim novembrskim soncem. Skoraj vse polno avtomobilov. Kot v nekakšni odmaknjenosti izstopam iz avtomobila. Moji čevlji se dotaknejo tal. Dvignem pogled navzgor in se urno potegnem ven iz avtomobila. »Dober dan,« zaslišim znan glas. Pogled poišče zvok. Usta, čeprav zadnje čase zagrenjena zaradi mamine bolezn, mi razpotegne v prijazen nasmeh. Velik, mlajši moški mi stopa nasproti. Prijazno mi seže v dlan, se mi zazre v oči in začutim toploto človeškega bitja, dotik njegove mehke roke. Izgovorim njegovo ime. »Kako si?« tudi jaz povprašam iz radovednosti in vljudnosti, kot odgovor na njegovo povpraševanje o meni in moji bolni mami. In, čeprav mislim, da mlajši nimajo težav, in da so mladi večinoma dobro, me presenetni odgovor. »Imam težave s srcem.

Na naključnem zdravniškem pregledu so mi odkrili prirojeno srčno napako.«
»A jemlješ kakšna zdravila?« »Ne, potrebna bo operacija.« »In?..Boš šel..?« »Da.« Čuti mojo stisko ob njegovem odgovoru in pohiti odločno: »To je potrebno popraviti. Da, šel bom. Ampak, bližajo se novoletni prazniki. Šel bom, ko minejo. Vesel sem, da sva se srečala, in da sva malo poklepeta. Zdaj hitim čez cesto. Grem kupit darilo. Maja žena ima namreč danes rojstni dan. Na to ne smem pozabiti.«
Začutim, kako jo ima zares rad. Pripeljal jo je iz daljne Belorusije. Skladen par sta. Oba velika, podobnih značajev in istih poklicev – prevajalca. Njegove oči in usta oddajo nasmeh in odhiti. Za trenutek še postojim z neprijazno novico. Kot bi me spreletela zlobna slutnja, potlačim strah, vendar bolečina

ostane v celem telesu. Zberem svoje misli. Dopovedujem si, da bo vse v redu. Saj se mu ne sme nič zgoditi, ker je edini sin. Njegov oče je že pokopan, mati vidi v njemu vse- enako žena. Ljubita in potrebujeta ga.

Svakinja, ki sem jo peljala v trgovino, spregovori. Opazim, da se je že vrnila s polno vrečko nakupljenih stvari. Ob pogledu na moj zaskrbljen obraz me vpraša: »Kaj je?« »Nič, nič posebnega,« odgovorim. Pospravim njeno vrečko v prtljajnik, ji odprem vrata. Odpeljeva se k bolni mami na obisk. Dva tedna po tem je mama umrla. Med prvimi obiskovalci na pokopališču je bil velik mlajši moški, njegova žena in mami. Objel me je, in rekel »Ne bodi žalostna.« V dveh dneh so prišli trikrat kropit. Seveda zadnjič je bilo na dan pogreba. Ne vem kako in zakaj, ampak me je njegova prisotnost pomirjala, čeprav je stal v ozadju. Dovolj je bilo, da je bil tam. Rahlo sem se ozrla. Pogledala sem v njegove oči. Njegov pogled je bil globoko razmišljajoč, zaskrbljen ... In spet me je nekaj spreletelo! O tem nisem govorila z nikomer, čeprav sem začutila dodatno težo. Žalostna, zaradi izgube moje mame, sem zdaj bila še bolj žalostna, zaradi njega. Mamo smo pokopali.

Minili so novoletni prazniki. Mesec januar se je že prevesil v drugo polovico. Bil je četrtek. Zunaj je že bila tema. Zaslišala sem zvok sporočila na mobilu. Prestrašilo me je. Otrpla sem za trenutek. Pogledala sem sporočilo. Celo telo se mi je nekontrolirano začelo tresti. »Ne morem verjeti, da je res«, sem glasno ponavljala. Odhitela sem k stacionarnemu telefonu in poklicala svakinjo. »Kaj si mi to napisala, to ne more biti res.« »Oprosti, sem mislila, da ti to moram

sporočiti«, je odvrnila. »A mi daš telefonsko številko njegove mame?« Ona je iskala številko. Meni se je to zdelo dolgo. Morala sem počakati. Potrudila sem se biti zbrana, da bom prav zapisala. Za to dejanje sem v tem trenutku porabila precej energije. Nisem upoštevala pravil lepega obnašanja in sem poklicala njegovo mamo. Oglasila se je na telefon. Glasno se je jokala. Vse se ji je zamajalo do temeljev. Izgovorila je v solzah in krču: »Da, res je. Umrli je.« Nisem slišala, da bi odložila telefonsko slušalko. Počutila sem se nemočno, žalostno. Odprla sem internetno stran, kjer je oglaševal njegovo prevajalsko dejavnost. Tam je bila tudi njegova fotografija. Nemo sem sedela pred fotografijo. Zdelo se mi je, da ne more biti res, da življenje ne bi smelo biti tako kruto. Kako je mogoče, da je umrl tako mlad človek. S fotografije me je gledal prijazno, tako kot nekoč, ko je kot študent bival pri nas. Sprejeli smo ga kot svojega. Zdaj je postal silno prisoten povsod in kot bi slišala njegov dih.

Čeprav iščem odgovore zakaj, jih ne najdem. Rada bi pobegnila pred težo usode, vendar ne vem kam. V telo se mi je naselila bolečina. Mi usoda jemlje vse, ki sem jih imela rada? Kričala bi, a vem, da ne bo pomagalo.

Pravijo, da je šel k popoldanskemu počitku. Žena mu je nesla skodelico čaja za lažje zburjanje.

Žal je zaspal. Za vedno. Žalost se je naselila tam, kjer je bil še pred kratkim živ, poln načrtov.

Nisem šla na pogreb. In tudi, če bi šla, kdo bi me objel in mi rekel, ne bodi žalostna ...?

Adela Petan

Veterani Stične prevzeli rokometni primat v občini

V nedeljo, 29. septembra, so se že tretje leto zapored na rokometnem turnirju pomerili veterani včasih najbrž ene izmed najbolj rokometnih občin v Sloveniji. Zbralo se je več kot trideset igralcev različnih starosti iz Šentvida, Višnje Gore in Stične, torej klubov, na pogorišču katerih je nastal današnji prvotigaš SVIŠ.

Letos je bila za organizacijo na vrsti Stična z izvedbo turnirja ob otvoritvi prenovljenega zunanega igrišča, vendar je zelo slabo deževno vreme prireditev prestavilo v športno dvorano OŠ Stična.

V prvi tekmi med Šentvidom in Stično so domačini pokazali, kdo je letos gospodar domačega parketa, in sicer so borbene in po letih najbolj »izkušene« sosedje premagali z dokaj visoko razliko. Sledila je tekma med Višnjani in Šentvidom, kjer so »meščani« izkoristili upehanost nasprotnika, ki si še ni opomogel od prvega poraza in zmagali s še višjo razliko. To je nakazalo, da se bodo Višnjani in Stičani v tretji, zadnji tekmi udarili za prvo mesto. Domačim neodločen izid ni zadostoval, zato so po izenačenem prvem polčasu v drugem strnili obrambo in po napetem boju na koncu kar gladko zmagali in vsaj za eno leto naslov prvaka prenesli v Stično.

Rezultati:
Stična : Šentvid 15:4 (7:2)

Šentvid : Višnja Gora 6:18 (2:8)
Višnja Gora : Stična 7:10 (6:6)

Preko celotnega turnirja smo lahko občudovali izjemno željo, borbenost in znanje igralcev, ki so jim leta pri rokometni igri komaj kaj v napoto. Pohvaliti velja kar vse udeležence in seveda tudi organizatorje, ki bodo organizacijsko štafeto za prihodnje

letu predali Šentvidu. Po končanem turnirju so vsi udeleženci turnirja odšli v stiški kulturni dom, kjer jih je čakala simpatična pogostitev. Z veseljem so podoživljali trenutke s turnirja in seveda obujali spomine, ko so se med sabo merili še za prvenstvene točke.

Roman Tratar

Na Gradišču najhitrejša Barbara Trunkelj in Boštjan Hrovat

V nedeljo, 22. septembra, je v organizaciji Planinskega društva Šentvid pri Stični potekal že 15. tek po Lavričevi poti, s startom na Gradišču. Tek se je udeležilo 166 tekačev in tekačic različnih starosti, tek pa je potekal v okviru akcije Slovenija teče – olimpijski teki 2013 in za Dolenjski pokal 2013. Tekmovanje je štelu tudi za državno prvenstvo Telekom Slovenije.

Na 10-kilometrski progi se je pomerilo 125 tekačev in tekačic, 41 rekreativcev in otrok pa se je pomerilo na 3 km, 1000 m, 660 m in 330 metrov. Absolutna zmagovalca na 10 kilometrov sta bila Barbara Trunkelj iz Znojil pri Krki ter Hrovat Boštjan iz kluba THB Begunje. Prav slednji je večkratni zmagovalca pokala in priznan gorski tekač, ki se je po daljšem premoru spet vrnil na tekmo za pokal Dolenjskega lista. Posebno nagrado je prejel tudi najstarejši udeleženec Janez Širovnik iz kluba Gorenjski glas, ki se je teka na Gradišču udeležil že petnajsto leto zapored.

Po končanih tekih so organizatorji vse prisotne postregli s toplim obrokom, nato pa je sledila podelitev priznanj in nagrad, ki jih je podelil podžupan Občine Ivančna Gorica Tomaž Smole. Organizator je tudi letos prenesel z unikatno izdelanimi medaljami oz. pokali s podobo blagovne znamke občine Prijetno domače. Poleg tega so pripravili veliko število praktičnih nagrad za žrebanje in dobro poskrbeli za vseh 166 aktivnih udeležencev prireditve.

ABSOLUTNI ZMAGOVALCI NA 10 km:

- | | |
|-------------------------------|-------|
| 1. Hrovat Boštjan THB Begunje | 37:30 |
| 2. Habjan Toni AD Hitrost | 37:59 |
| 3. Vidmar Bojan DTP Trebnje | 38:20 |

ABSOLUTNE ZMAGOVALKE NA 10 km:

- | | |
|---|-------|
| 1. Trunkelj Barbara SSJJ Ivančna Gorica | 44:42 |
| 2. Plahuta Marta AK Radeče | 49:48 |
| 3. Gregorc Anita STS-Telekom Slovenije | 51:02 |

Gašper Stopar

Zmagovalca 9. Krevsovega teka ponovno Toni Habjan in Urška Bajc

Turistični društvi Polževo in Višnja Gora sta v soboto, 7. septembra, uspešno izvedla že 9. Krevsov tek po Kriško – polževski planoti. Lepo sončno vreme je na Polževo privabilo okoli 160 tekačev, ki so se pomerili v različnih starostnih kategorijah, manjša skupina pohodnikov pa si je ogledala bližnje znamenitosti.

Tudi letošnji, že 9. Krevsov tek je bil vključen v »Teke Dolenjske 2013 za pokal Dolenjskega lista« ter v akcijo »Slovenija teče«. Med 160 tekači in tekačicami se je tudi letos laskavega naslova v moški kategoriji veselil Višnjani Toni Habjan, ki je 11-kilometrsko progo pretekel s časom 42:58, kar pa tokrat ni zadostovalo za rekord proge. V ženski kategoriji se je naziva absolutne zmagovalke veselila tako kot lani, Urška Bajc.

Organizatorji so za tekače pripravili bogat nagradni sklad, priznanja in nagrade pa so podeljevali predsednik KS Višnja Gora Luka Šeme, podžupan Občine Ivančna Gorica Tomaž Smole, predsednik TD Polževo Miloš Šušteršič, član sveta KS Višnja Gora Jože Zupančič ter Janez Krevs, sin Višnjana Iva Krevsa, po katerem se tek tudi imenuje. Za prijetno vzdušje je skozi celotno prireditev skrbel predsednik Občinske turistične zveze Ivančna Gorica Pavel Groznik. Športna unija Slovenije in TD Polževo sta tudi tokrat zbirala stare še uporabne športne artikle in rekvizite, ki so vključeni v projekt »Za naravi prijazne športe«.

Gašper Stopar

Zveza športnih organizacij Ivančna Gorica, Sokolska 8,
1295 Ivančna Gorica objavlja

RAZPIS

ZA ŠPORTNIKA LETA OBČINE IVANČNA GORICA V LETU 2013

ZŠO Ivančna Gorica tudi letos podeljuje priznanja za najboljše športnike in športnice v naši občini ter priznanja zaslužnim športnim delavcem. Predlogi morajo prispeti na naslov ZŠO Ivančna Gorica, Sokolska 8, 1295 Iv. Gorica najkasneje do petka, 22. novembra 2013 na priloženem obrazcu. Kasneje prispelih predlogov žal ne bomo mogli upoštevati.

Kategorije v katere lahko predlagate svoje kandidate so :

- Mlajši dečki letnika 2001 in mlajši
- Mlajše deklice letnika 2001 in mlajše
- Starejši dečki letnika 1998 in mlajši
- Starejše deklice letnika 1998 in mlajše
- Mladinci letnikov 1997, 96, 95 in 1994
- Mladinke letnikov 1997, 96, 95 in 1994
- Člani letnika 1993 in starejši
- Članice letnika 1993 in starejše
- Najboljša šolska ekipa občine (skupaj za osnovno in srednjo šolo)
- Najboljša klubska ekipa občine
- Najboljša ekipa občine v individualnih športih
- Zaslužni športni delavec-delavka
- veteran-veteranka

Za naziv športnika leta občine Ivančna Gorica imajo pravico kandidirati vsi tisti, ki so člani društev in klubov občine Ivančna Gorica in so člani ZŠO Ivančna Gorica!

Za najboljšo klubska ekipo lahko kandidirajo seveda samo ekipe društev oz. klubov, ki so registrirani v naši občini in so člani ZŠO Ivančna Gorica. Kandidirajo lahko le posamezniki in ekipe, ki tekmujejo v športnih panogah, opredeljenih v klasifikaciji Olimpijskega komiteja Slovenije.

V posamezni kategoriji lahko predlagate samo najboljšega posameznika oz. ekipo!

Predlagate lahko tudi športne delavce-delavke (učitelje, trenerje, druge funkcionarje), veterane in veteranke za posebno priznanje za velik prispevek k razvoju športa v naši občini. K vlogi dodajte ustrezno podrobno obrazložitev.

Svoje predloge morate potrditi z žigom in podpisom predsednika kluba oz. društva.

Ob jubilejih bodo športni klubi in društva dobila jubilejne plakete za 10, 20, 30 ... letno delovanje, zato, če sodite mednje, navedite v svojem predlogu tudi to.

RAZPIS

»Športnik leta po izboru bralcev Klasja«

Uredništvo Klasja sporoča, da bo tudi letos potekal izbor športnika leta po izboru bralcev Klasja. Pogoji sodelovanja bodo objavljeni na spletni strani Občine Ivančna Gorica, na naslovu www.ivančna-gorica.si in v prihodnji številki Klasja.

Uredništvo

NOGOMETNA ŠOLA IVANČNA GORICA

Vpis novincev, dekliška ekipa, sodelovanje z NK Trebnje

To so glavni poudarki trenutnega dogajanja v Nogometni šoli Ivančna Gorica. Sicer se kot vedno dogaja cel kup stvari: začnemo s krožki po vrsticah in šolah, vse ekipe vadijo in tekmujejo s polno paro. Znova poskušamo osnovati dekliško ekipo, a več o tem v spodnjem letaku. Zelo si želimo vpisati čim več mladih, saj se zavedamo, da je redna vadba za otroke še posebej pri

današnjem načinu življenja zelo pomembna. Vpis poteka v našem klubu vsak ponedeljek, četrtek in petek od 16.30 do 18.30. Vabljeni tako deklice kot fantje. Poleg tega moramo poudariti naše dobro sodelovanje z NK Trebnje. Ker v Trebnjem nimajo tako dobre infrastrukture kot mi, smo se odločili, da z njimi tesneje sodelujemo in si pomagamo. Sodelovanje je vzajemno,

od tega pa bomo imeli korist oboji. Vodilne može pa tudi starše otrok iz NK Trebnje bi radi pohvalili za zelo korektno sodelovanje. Še več informacij o našem delu ter o rezultatih naših starejših ekip lahko dobite na www.ns-ivancnagorica.si oz. na straneh Medobčinske nogometne zveze Ljubljana.

Za NŠ Ivančna Gorica: Matej Sever in Simon Bregar

RADA IGRAM NOGOMET in ti?

NŠ IVANČNA GORICA 2010

031 843-616 ali 040 416-915
 nsivancnagorica@gmail.com

MANCA KAVŠEK
 Ekipa bo trenirala pod vodstvom bivše reprezentantke Slovenije in igralkice ŽNK Jevnica, Manca že četrto leto deluje kot trenerka v NŠ Ivančna Gorica in ima opravljeno C-licenco nogometnega trenerja.

ZAKAJ IGRATI NOGOMET?

- Spodbujanje gibalne dejavnosti
- Razvijanje motoričnih sposobnosti
- Postopno spoznavanje in osvajanje osnovnih prvin nogometa.
- Osvajanje osnovnih načinov gibanja z žogo.
- Uvajanje v igro, kjer je treba upoštevati pravila.
- Spoznavanje pomena sodelovanja v skupini, medsebojne pomoči in športnega obnašanja.
- Učinkovito preživljanje prostega časa in pridobivanje številnih prijateljev.
- Zabava!

VPIS
 PON - ČET - PET
 16:30 - 18:30

www.ns-ivancnagorica.si

Občinska liga v malem nogometu

Tyson team Gačnik šport že občinski prvaki, Hrastov Dol ali Ambrus - boj za prvaka druge lige do zadnje minute?

Tik pred koncem letošnje, 19. izvedbe občinske lige v malem nogometu je že marsikaj jasnega, veliko pa se

je razpletlo tudi v zadnjem krogu, v nedeljo, 6. oktobra, na Krki. Žal o razpletu zaradi zaključka redakcije še ne moremo poročati.

V prvi ligi je že nekaj časa jasno, da bo prvak ekipa Tyson team Gačnik šport, prvi favoriti tudi na začetku. Ja-

sno je tudi, da bosta pokala za 2. in 3. mesto prejeli ekipi Dolinox (Višnja Gora) in Mixfix.si FSK Mafijozi (Iv. Gorica), le, da še ni povsem jasno, katera ekipa bo druga in katera tretja. Sredino lestvice tvorijo ekipe Bar pr Livarni, ŠDM Krka in Mizarstvo Ro-

1. LIGA

Ekipa:	T	Z	R	P	DG	PG	GR	TOČ
1 Tyson team Gačnik Šport	17	13	4	0	64	17	+47	43
2 Dolinox	17	10	4	3	64	41	+23	34
3 Mixfix.si FSK Mafijozi	17	10	3	4	59	35	+24	33
4 Bar pr Livarni	17	8	3	6	52	46	+6	27
5 ŠDM Krka	17	7	5	5	35	26	+9	26
6 Mizarstvo Rogelj	17	7	4	6	28	17	+11	25
7 Niko tours (-2)	17	5	2	10	31	50	-19	15
8 Bencinski Servis ŠD Zagradec	17	5	0	12	25	63	-38	15
9 ŠD Ambrus (-1)	17	4	1	12	27	56	-29	12
10 Flirt Bar	17	3	0	14	25	59	-34	9

2. LIGA

Ekipa:	T	Z	R	P	DG	PG	GR	TOČ
1 Fortuna No.1	19	12	4	3	56	28	+28	40
2 ŠD Ambrus mladi	19	12	3	4	59	38	+21	39
3 Gostišče Krka	19	9	5	5	61	34	+27	32
4 Ekipa KIP Slovenski Dimnik (-1)	19	10	3	6	54	41	+13	32
5 MSU team	19	7	4	8	43	59	-16	25
6 Carpe Diem Krka	19	7	3	9	37	43	-6	24
7 Gradbeništvo Glavan Muljava	20	7	2	11	30	46	-16	23
8 Raja	19	5	7	7	44	52	-8	22
9 ŠD Temenica (-1)	19	7	1	11	48	54	-6	21
10 TD Grča	19	5	4	10	31	48	-17	19
11 Pekarna Dobrot	19	5	2	12	32	52	-20	17

T - tekme, Z - zmage, R - remiji, P - porazi, DG - doseženi goli, PG - prejeti goli, GR - gol razlika, TOČ - točke

Predstavljamo vam zanimive športne osebnosti iz naših krajev

Janez Dremelj iz Višnje Gore

Območje današnje občine Ivančna Gorica ima že od nekdaj veliko zanimivih osebnosti. To nam potrjujejo tudi dosedanja članka v našem Klasju. Na različnih področjih delovanja smo Ivančani potrjevali svoje talente in tudi na športnem ni nič drugače. Ena zelo zanimivih osebnosti je zagotovo Janez Dremelj iz Višnje Gore, vsestranski športni in šahovski entuziast, samouk, ki je v naših, podeželskih razmerah na začetku 2. polovice prejšnjega stoletja dosegal hvalevredne dosežke.

S športno dejavnostjo se je začel ukvarjati leta 1952. Zanimivo je, da si je prvo šahovnico in figure naredil sam iz lipovega lesa. Poleg igranja šaha se je ukvarjal z različnimi športi: z atletiko, smučarskimi skoki, z igranjem z žogo, kegljanjem, streljanjem ... Dejaven je bil kot tekmovalac, kasneje tudi kot mentor, trener in sodnik. Med drugim je bil celo veteranski državni prvak v skoku v višino v svoji starostni kategoriji, leta 1960 je poletel s smučmi s stare Bloudkove velikanke, ima naziv mednarodnega atletskega in državnega šahovskega sodnika. Na domu ima seveda cel kup priznanj, medalj in pokalov.

Janez je zelo ponosen na svoje šahovske uspehe. Posebej rad omenja uspehe iz časov, ko je obiskoval stiško gimnazijo, lepe uspehe je dosegel tudi kasneje kot tekmovalac v klubu. Že leta 1959 je ustanovil šahovsko sekcijo v Žalni, leta 1964 je začel s šolskim šahom v Višnji Gori. Iz njegovih gimnazijskih let izvira zanimiva anekdota; njegov profesor matematike ga je kot dobrega šahista povabil na šahovski dvoboj. Ker je Janez svojega profesorja prepričljivo premagal, je bil le-ta tako jezen, da ga je napodil nazaj v razred, naslednji dan pa ga je vprašal tako težko snov, da je Janez v eni uri pridelal dve negativni oceni. Tistega leta je imel na koncu celo popravni izpit iz matematike. Janez pravi, da samo zaradi tiste zmage ... Ta »neuspeh« Janeza ni preveč potrl, saj je že pri 22-ih letih diplomiral in postal učitelj. Poučeval je zgodovino, geografijo ter telesno oz. športno vzgojo.

V Višnji Gori še vedno deluje šahovski klub, ki ga je dolga leta vodil prav on. Sedaj ga leta in zdravje že precej načenjajo, a pravi, da se ne da. V načrtu ima izdati knjigo, ki naj bi bila povezana ravno z njegovimi športnimi in šahovskimi dosežki in zgodbami, ki so seveda tesno povezane z našimi kraji. Upam, da mu bo uspelo, saj bo s tem prav gotovo zabeležen pomemben košček športne zgodovine naših krajev. Janezu pa želim seveda še veliko zdravja.

Simon Bregar

gelj. Obstanke se otepa ekipi Niko tours in BS ŠD Zagradec, kot kaže pa bosta iz 1. lige izpadli ekipi ŠD Ambrus (nekoliko presenetljivo) in Flirt bar.

V drugi ligi bo zadnje kolo še posebej zanimivo, saj se bosta za prvo mesto na medsebojni tekmi pomerili ekipi iz Hrastovega Dola (Fortuna No.1) in Ambrusa (ŠD Ambrus mladi). Ekipa iz Hrastovega Dola si je s porazom v predzadnjem krogu nekoliko otežila delo, a še vedno je v prednosti pred mladimi Ambrušani, saj jim prvo mesto zagotavlja že remi. Ti ekipi bosta ne glede na druge izide napredovali v 1. ligo. Zanimivo bo tudi v boju za 3. mesto, za katerega se bosta borili ekipi Gostišče Krka in KIP Slovenski dimnik (nekoliko presenetljivo, a za-

služeno). Tekmovanje v 2. ligi je znamenovala velika izenačenost ekip, saj je praktično vsaka ekipa lahko premagala katerokoli od ostalih.

Med strelci v boju za naslov najboljšega v 2. ligi trenutno najbolje kaže Primožu Bogolinu (KIP Slovenski dimnik) in Robiju Lekanu (Gostišče Krka). Oba sta dosegla po 20 golov. Na trenutno 3. mestu je Toni Gregorčič (Fortuna No.1) s 16 goli. V 1. ligi prepričljivo vodi najboljši strelec lige v zadnjih letih in gotovo eden najboljših igralcev naše lige Kristjan Čož (Dolinox) s 27 goli. Na drugem mestu se drenjajo kar štirje prav tako odlični nogometarji: legendarni Jože Gačnik in trije mladeniči: Denis Gale, Simon Ostanek in Robi Glavan.

Simon Bregar

V Šentvidu je potekalo državno prvenstvo v motokrosu

V nedeljo, 15. septembra, je AMD Šentvid pri Stični organiziralo še drugo letošnjo dirko. Na progi v Dolini pod Kalom je bilo številčno občinstvo tokrat priča razburljivim bojem za točke državnega prvenstva, ki so ga popestrili tudi vozniki iz sosednje Hrvaške. Dobro pripravljena proga in predvsem ugodne vremenske razmere so bili razlog za zadovoljstvo tako voznikov kot organizatorjev in obiskovalcev.

Seveda so bili ljubitelji motokrosa ta dan še posebej veseli nastopa Klemena Gerčarja, novopečenega svetovnega prvaka v kategoriji MX3. Slednji je tudi prepričljivo zmagal, v sicer okrnjeni kategoriji MX Open. Ob odsotnosti poškodovanega Boruta Koščaka je bil v tej najprestižnejši kategoriji najboljši domačin Jure Pečjak na 7. mestu, mesto za njim pa Rok Pečjak. V najštevilčnejši kategoriji MX 125 je zmagal Aljoša Molnar

(AMD Slovenske Konjice), najboljši domačin pa je bil Klemen Porenta z 18. mestom. Tudi tu je poškodba nekaj dni pred dirko preprečila, da bi nastopil še en predstavnik domačega društva, Rok Virant se je tako moral posloviti od visokega mesta v skupni razvrstitvi. Domače občinstvo pa žal ni moglo uživati niti v predstavi Luke Kutnarja (ŠD Kegeljček), tudi on se je namreč nekaj dni pred dirko poškodoval.

V MX 85 sta se za zmago borila član domačega društva Jan Pancar in Luka Milec (AMD Slovenske Konjice), slednji se je po ogorčenem boju tudi veselil zmage. A Jan je v skupnem seštevku še ohranil nekaj točk prednosti na vrhu razpredelnice pred zaključkom sezone. V isti kategoriji je še en domačin, Jan Hribar (MK Fire group) končal na 5. mestu. Pri najmlajših v MX 65 je zmagal Maks Mauser (AMD Feroda Celje) pred Matevžem Robekom in Gašperjem Polajžerjem (oba MK Fire group). V najmlajši kategoriji MX 50 pa je šla zmaga Jaki Oseku (TRK Tajfun šport). Tu je nastopil tudi mladi up domačega društva Jaka Peklaj, ki se je na prvi dirki pred domačo publiko veselil odličnega tretjega mesta. Tradicionalno so nastopili tudi veterani, pri katerih je tokrat zmago Slovincem odzval Hrvat Goran Gorički, pred domačinom Igorjem Pancarjem. Še en domačin Stane Pečjak je končal na 10. mestu. Poleg razburljivega dogajanja na progi je bilo zanimivo tudi ob progi. Obiskovalci so lahko srečali tudi selektorja slovenske nogometne reprezentance Srečka Katanca, ki je spremljal nastop sina Iana Oskarja.

Jaka Peklaj (123), mladi up domačega društva je zabeležil prve stopničke pred domačim občinstvom

Člani AMD Šentvid so skupaj s pokroviteljema Steklohit in Avto Aktiv pripravili presenečenje za svetovnega prvaka v MX3, Klemena Gerčarja

Dirko pa si je ogledal tudi župan Dušan Strnad in tudi na ta način izkazal podporo Občine Ivančna Gorica društvu, pred kratkim sprejeti Občinski prostorski načrt pa predvideva tudi nadaljnji razvoj dirkališča v Dolini pod Kalom.

Člani AMD Šentvid pri Stični so letos uspešno pripeljali do konca dve pri-

reditvi, po odpovedani dirki v maju, je bilo konec avgusta le izpeljano pokalno tekmovanje, in nato še državno prvenstvo. O športnih dosežkih voznikov AMD Šentvid pri Stični pa bo mogoče poročati po zaključku obeh prvenstev sredi oktobra.

Matej Šteh

Flirt bar z remijem v jesenski del namiznoteniške lige

Igralci Flirt bara so v 1. kolu jesenskega dela namiznoteniške medobčinske lige pripravili veliko presenečenje in odščipnili točko ekipi Velike Lašče, katere bo ta napaka drago stala v boju za naslov prvaka. Druga ekipa Krke je začela z zmago nad ekipo ŠD Kompolje, medtem ko po pričakovanju prva ekipa Krke ni imela večjih težav proti Stični. Lestvica po odigranem 9. krogu: 1. KGG Krka1 (16 točk), 2. Velike Lašče in Šmarje (obe po 14 točk), 4. KGG Krka 2 in Flirt bar (obe po 12 točk) ... 9. Stična.

Vadba namiznega tenisa na Krki

Ob torkih in četrtekih med 17. in 18. uro vabimo k vpisu vse, ki bi se radi naučili ali pa svoje znanje izboljšali, da se nam pridružijo na vadbi nami-

znega tenisa (več informacij Bojan – 040 850 250). Dne 24. 10. 2013 bo med 17. in 18. uro v prostorih Družbenega centra Krka v organizaciji ŠD Krka delavnica

Namizni tenis - šport za vsakogar. Na delavnico ste vabljeni v čim večjem številu. S seboj pa prinesite športne copate in lopar za namizni tenis.

Jože Kozinc, Športno društvo Krka

Šola košarke in mala šola športa

Košarkarski klub Ivančna Gorica v šolskem letu 2013/2014 organizira vadbo košarke in malo šolo športa.

ŠOLO KOŠARKE

	OŠ ŠENTVID PRI STIČNI		OŠ STIČNA	
1.-5. razred	ponedeljek 14.30 - 16.00	sreda 15.30 - 16.30	ponedeljek 16.00 - 17.30	torek 16.00 - 17.00
6.-9. razred	ponedeljek 16.00 - 17.30	sreda 16.30 - 17.30	/	/

MALA ŠOLA ŠPORTA

	OŠ ŠENTVID PRI STIČNI	
1.-3. razred	ponedeljek 17.45 - 18.45	sreda 17.30 - 18.30

Zakaj Mala šola športa?

Z vadbo otroci spoznavajo svoje telo, kako se giblje in odziva na različne gibalne naloge. Mala šola športa uči, da je gibanje v kakršnikoli obliki prijetno za njihovo dobro počutje. Preko iger otroci pridobivajo in spoznavajo socialne spretnosti sodelovanja ter medsebojnega spoštovanja drugih. Med vadbo se otrokom približajo osnove športnih panog gimnastike, atletike in športnih iger. S tem si gradijo gibalni temelj, ki jih bo spremljal skozi vse življenje.

Dotatne informacije na telefon 040 880 775 in 031 734 993, ter na spletni strani kluba www.kkivančna.si. Vpis učencev do konca oktobra, v zgoraj navedenih terminih.

Simon Kastelic, KK Ivančna Gorica

ARMEK ARMATURE d.o.o., Ivančna Gorica
Ljubljanska cesta 2A, info@armex-armature.si, 01/78 69 270

V naši naravi je, da skrbimo za naravo.
Zbirajte in uporabljajte deževnico ter prihranite do 50% pitne vode.

Rezervoarji za podzemno vgradnjo, filtri za deževnico, črpalke, dodatna oprema za deževnico. Vse na enem mestu.
Z uporabo deževnice prihranite do 50% pitne vode, ne da bi pri tem trpelo vaše udobje. Deževnica je uporabna na WC kotličkih, pralni stroj, pranje avtomobila, zalivanje vrta... Investicija, ki se hitro povrne.

Biorock in ClearFox sta čistilni napravi, ki za svoje delovanje ne potrebujejo elektrike, niti ni potrebno dodajati nobenih kemikalij. Obe, namesto kompresorja uporabljata sistem naravnega vleka. **NAJNIŽJI STROŠKI VZDRŽEVANJA. BREZ PORABE ELEKTRIKE. BREZ POKVARLJIVIH DELOV. BREZ SKRBI.**

Biološke čistilne naprave, ki delujejo s pomočjo elektrike

Okrasni nadzemni rezervoarji za zbiranje deževnice

Kompostniki
Kako pravilno kompostirati? Poglejte na naši internet strani.

www.cistilnenaprave-dezevnica.si

VULKANIZERSTVO NOSAN
Zgornja Draga 4B 1294 Višnja Gora

Nudimo:

- premontažo pnevmatik za motocikle, traktorje, delovne stroje, osebna in tovorna vozila.
- centriranje koles za motorna kolesa, osebna vozila in tovorna vozila

NOVO Popravilo Alu platišč

GSM: 041-282-195
GSM: 041-703-244
<http://www.nosan.si>
e-mail: info@nosan.si

Taekwondo klub KANG uspešno zaključil sezono

Polaganje – izpit za višji pas
Kot vedno so pred počitnicami člani TAE-KWON-DO kluba KANG tudi letos 19. 6. 2013 pokazali novo znanje, ki so ga osvojili letos in si tako s prikazanim lahko pridobili višji pas. Izpita - polaganja se je udeležilo 38 članov, ki so vsi skupaj pokazali novo znanje. Sedem jih je polagalo višji bel pas, 10 rumeni pas, 1 višji rumeni pas, 5 zeleni pas, 4 višji zeleni pas, 5 modri pas, 4 višji modri pas, ter 2 višji rdeči pas. V komisiji sta bila trenerja kluba Tomaž Zakrajšek in Renata Mavrič, poleg tega so na polaganju sodelovali tudi člani kluba, ki so že nosilci črnega pasu in so pomagali pri ogrevanju in prikazu zahtevanih tehnik. Tako, da se tudi oni pripravljajo, da bodo v prihodnje lahko sodelovali pri vodenju treningov. Člani so morali prikazati osnovne ročne in nožne tehnike, poomsae, samoobrambo in lomljenje desk.

Rezultati s spretnostnega poligona so:

DEKLICE:

1. Anna Kokolj
2. Zala Mavrič
3. Zarja Čorič
3. Klara Kokolj

DEČKI OD 4-5 let:

1. Vid Milošević

DEČKI 5-6 let:

1. Kristijan König
2. Gašper Štajnar

DEČKI 7-8 let:

1. Maks Zakrajšek
2. Mark Hren
3. Tin Intihar
3. Jure Bavdek

DEČKI 9-10 let:

1. Jan Kušar
2. Žan Zupančič
3. Marcel König
3. Martin Glac

DEČKI 11-12 let:

1. Nejc Bavdek
2. Tjaž Intihar
3. Jure Pajk

Otroci so prejeli tudi medalje za dosežene uspehe, kot je v navadi na tekmovanjih v Tae-kwon-doju sta bili tudi dve tretji mesti.

Renata Mavrič

Piknik

15. 6. 2013 je TAE-KWON-DO klub KANG organiziral že tradicionalni zaključni piknik za vse člane društva. Zbrali smo se na športnem igrišču pri SŠ Josipa Jurčiča v Ivančni Gorici. Na pikniku so se otroci lahko preizkusili v spretnostnem poligonu in nogometu. Skupaj smo se tudi okrepčali z dobrotami z žara in posladkali s torto. Piknika so se udeležili člani iz vseh območij, ki jih pokriva klub: Ivančne Gorice, Višnje Gore, Ambrusa in Škofljice, prav tako so prišli otroci iz vrta Lavrica.

SREDNJEŠOLSKI ŠPORT

Atletinje naše SŠ zelo dobre na dolenjskem ekipnem prvenstvu, atleti malo manj

Na ekipnem prvenstvu srednjih šol dolenjske regije v atletiki, ki je bilo 1. oktobra v Novem mestu, je v konkurenci fantov nastopalo 8 šol, v konkurenci deklet pa 7. Naša dekleta so se zelo dobro odrezala, saj so bila ekipno četrta in zelo blizu tudi stopničkam. Fantje so tokrat nekoliko zaostali za pričakovanji. Dekleta so sicer ostala brez posamične zmage, a so dosegla nekaj res odličnih uvrstitev: Alenka Hojč je bila druga v skoku v daljino (doslej je zmagovala v skoku v višino, a je dokazala, da ni dosti slabša tudi v skoku v daljino), Barbara Tekavec je bila odlična tretja v suvanju krogle, zelo pa se je izkazala tudi Ana Zvonar v teku na 1000 metrov s šestim mestom. Najboljši posamični izid pri fantih je dosegel Domen Jarc v teku na 100 metrov, ki je bil 10.

Srednješolska atletika - fantje v teku na 1000 metrov

Pri dijakih je ekipno zmagala Srednja elektro šola in tehniška gimnazija Novo mesto, pri dekletih pa Gimnazija Novo mesto. Najboljši posamični rezultat, ovrednoten s posebnimi točkami, je med fanti dosegel skakalec v daljavo Klemen Hrovat iz ekipe SEŠTG Novo mesto, ki je preskočil 693 cm, najboljši izid pri dekletih pa je dosegla skakalka v višino Lara Omerzu iz Gimnazije Brežice, ki je preskočila 173 cm.

Simon Bregar

Naš vrtiček

V oktobru burja, mraz, januarja sončen čas

Jesen na naših balkonih

Sedaj je pravi čas, da poletne zasaditve zamenjamo z jesensko privlačnimi rastlinami. Vodila za jesenske zasaditve so nekoliko drugačna od spomladanskih zasaditev, enako velja za oskrbo. Največjo okrasno vrednost dajo rastlinam barve listov. Rastline se jeseni le skromno razrastejo, zato je izbira pravih za zapolnitev posode že pri sajenju zagotovilo za uspeh.

Medtem, ko smo v svojih omarah poiskali toplejša oblačila in ko svojo preobleko spreminja tudi narava, je čas, da nekaj storimo tudi za prijeten jesenski navdih naših balkonov, te-

ras, okenskih polic in vhodov. Barve jeseni so: podtoni zlate, svetlorjava, zlato-bež do temno-bakrena, rdečkasto-rjava, zeleno-rjava in lešnikova. Poleg barv imajo svoj čar posode: košare, stare glinene posode in pletena korita so odlična izbira.

Za zasaditev balkona ali okenske police moramo izbrati rastline čvrste rasti, ki nam bodo dolgo in barvito cvetele, dokler jih ne pomorijo nižje temperature. Primerna je na primer jesenska resa (Calluna vulgaris), ki jo lahko kupimo v cvetličarni ali pa nabereemo kar v naravi. V jesensko dekoracijo spadata zagotovo tudi kakšna

krizantema ali mačeha. Ko ju bo mraz uničil, lahko prazna mesta zapolnimo na različne načine. Dokupimo lahko prezimne rastline in jih nadomestimo ali dopolnimo prazna mesta z vrtnim dekorjem jesenske tematike ali pa celo z novoletnim in poznejše s spomladanskim. Med grmičastimi rastlinami z nizko rastjo so izjemno priljubljene hebe, zimzelene rastline s čvrsto in enakomerno strukturo, ki jih bomo v koritu obdržali še takrat, ko bomo naš jesenski nasad spremenili v zimskega. Bršljan (Hedera helix) je uporaben predvsem, če hočemo ustvariti vtis nekoliko divje zasaditve, saj lepo pade prek balkona ali večje posode na terasi. Seveda ne gre pozabiti na ciklamo, ki s svojimi barvitimi cvetovi vsaki zasaditvi da svoj čar. Kombiniranje rastlin za jesenske nasade ni tako zahtevno kot poletno, saj rastline v tem letnem času v večini že mirujejo in njihova rast na rastlino, ki je posajena zraven, ne vpliva. Tudi pri zalivanju nam ni treba tako paziti, kar je še dodatna prednost.

V tem času dozori buče, ki so se vse poletje razrašale po vrtu. Z njimi lahko prijetno popestrimo balkone, vhode ali notranje prostore. Pojdimo v najbližji gozd, kjer lahko nabereemo

storže, želode, različne jesenske liste in veje, nato pa doma poleg zasajenih rastlin naredimo še malo dekoracije. Ko bomo delali jesenske zasaditve, uporabimo kot glavno rastlino iglavce. Ti nam ozelenjujejo dolge zimske mesece, s svojo mirno podobo pa so dobrodošla družba za cvetje in barve v vseh drugih letnih časih. Za balkonska korita ne bomo izbrali gozdnih smrek in borov, ampak nižje in počasi rastoče iglavce. Mnogo jih je skromnih in nezahtevnih ter zadovoljno živijo v ujetništvu posod in korit.

Kadar je prostora prav malo, bomo izbrali pritlikave rastlinice. Za večje korito in bolj zračno zelenje bo pravo rušje. Strogemu okusu bodo morda ustrezali liki iz strižene tise ali kleka. Odločitev mora upoštevati tudi lego balkona: kjer praži poletno sonce, bo gotovo primernejši brin od korejske jelke; drugače je na dnu blokavske soteske, kjer bo brin trpel zaradi pomanjkanja svetlobe, tisa pa bo čisto zadovoljna.

Ihan Irena, dipl. ing. agr. in hort.

CVETLIČARNA JANA ŽURGA s.p.

ŠENTPAVEL, ŠENTVID in IVANČNA GORICA

obveščaja cenjene stranke, da so cene najbolj pogostih artiklov naslednje:

- ikebana suha ali sveža10,00 do 20,00 €
- sveča Mojca.....1,25 €
- vložek PAX 1,50 €

Preko celega leta nudimo izjemno nizke cene žalnih vencev vseh oblik, od 80,00 do 150,00 € (dostava brezplačna, naročila ob vsakem času na telefon 041 666 515 – Jana)

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

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta in dedija

JOŽETA VIDMARJA

iz Ambrusa
(14. 3. 1932–24. 8. 2013)

se iskreno zahvaljujemo sorodnikom, prijateljem, vaščanom in vsem, ki ste bili te dni z nami v mislih, besedah in molitvi. Iskrena hvala za vse tolažilne besede, izrečena sožalja, darovano cvetje, sveče, svete maše in vsestransko pomoč. Zahvala gospodu župniku Urošu Švarcu za lepe misli na poslovilnem obredu, mešanemu in moškemu pevskemu zboru Ambrus za lepo zapete pesmi in ganljiv govor. Zahvala gasilcem PGD Ambrus, ki ste ga častno pospremili na njegovi poti slovesa. Hvala pogrebniemu zavodu Novak za lepo organiziran pogreb, ter vsem, ki ste ga imeli radi in ga pospremili na njegovi zadnji poti.

Vsi njegovi

*Odkar si odšel od nas,
je nastala strašna praznina,
ki je ne znamo zapolniti.
Tolažijo nas lepi skupni spomini,
pogledi na dela tvojih pridnih rok
in upanje, da si v onstranskem
življenju
našel svoj dušni mir.*

ZAHVALA

Prerano in nepričakovano nas je zapustil

SLAVKO KOŽELJ

po domače Tončkov Slavc z Velikih Vrhov

Iz srca hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi poslednji zemeljski poti. Zahvaljujemo se Pogrebnim storitvam Perpar za organizacijo pogreba, gospodoma župnikoma Marku Burgerju in Tonetu Pahuljetu za lepo opravljen obred, govornici Danici Bradač za izrečene besede slovesa in pevcem cerkvenega zbora s Krke. Iskrena hvala dr. Plutovi in njenemu kolektivu Zdravstvenega doma Ivančna Gorica ter vsem zdravnikom in strokovnemu osebju KC Ljubljana, ki so negovali in skrbeli za našega dragega. Hvala vsem za izrečeno sožalje in tolažilne besede, darovano cvetje, denarne prispevke, svete maše in sveče.

*Žalujoči: žena Barica, hči Maja
in sin Tomaž z družino*

ZAHVALA

Ob boleči izgubi naše drage mame, babice in prababice

MARIJE PRAZNIK

(6. 3. 1926–15. 9. 2013)
iz Stične 58

se najlepše zahvaljujemo sorodnikom, prijateljem, sosedom in znancem, ki ste nam v teh težkih trenutkih izrekli ustna in pisna sožalja, darovali cvetje in sveče ter darove za cerkev in svete maše.

Posebna zahvala govornikom: gospodu Miru Volkarju in gospe Lojzki Cilenšek za ganljive poslovilne besede. Hvala vsem, ki ste se tako množično poklonili njenemu spominu in jo pospremili na njeni zadnji poti.

Žalujoči: vsi njeni

*Kjerkoli si zdaj naj te sreča poišče.
V svetlobi naj tvoje bo bivališče.*

ZAHVALA

V 89. starosti se je za vedno poslovila naša sestra, teta, vaščanka

JOŽEFA RUPNIK

Zagradec 22
(16. 11. 1924–8. 9. 2013)

Želimo se zahvaliti vsem sorodnikom, prijateljem in znancem za izrečeno sožalje, podarjeno cvetje, sveče in za svete maše.

Zahvala Zagradčanom za prispevek k obnovi Križevega pota, gospodu župniku za obred, DU Ivančna Gorica, PGD Zagradec, gospodu Slavku za poslovilne besede.

Iskrena hvala organistu Robiju Kohku, zagraškim pevcem za ganljivo petje. Posebna zahvala sosedama Bredi in Darji ter sosedu Simonu Zavšku, družini Perpar ter gospem: Luciji, Majdi in Mimici iz Doma starejših občanov Grosuplje.

Hvala vsem in vsakemu posebej, ki ste Pepco pospremili na njeni zadnji poti.

Njeni domači

*Ni več trpljenja,
ne bolečine,
življenje je trudno
končalo svoj boj.
(Simon Gregorčič)*

ZAHVALA

V 72. letu je za vedno zaspal mož, oče in dedek

ANTON OKORN

iz Praproč pri Temenici
(1942-2013)

Iskreno se zahvaljujemo sorodnikom, prijateljem, sosedom in znancem, ki ste se poslovili od njega in ga pospremili na njegovi zadnji poti. Hvala vsem za izročeno sožalje, darovano cvetje, sveče in svete maše.

Lepa hvala gospodu župniku Jožetu Grebencu za lep opravljen obred, Pogrebnemu zavodu Perpar za organizacijo pogreba, Cvetmarket Žurga za pripravljene cvetlične aranžmaje in pevcem za zapete žalostinke.

Hvala vsem, ki ste ga imeli radi in ga ohranjate v lepem spominu.

Vsi njegovi

*Bremena v življenju te niso zlomila
a bolezen iz tebe vso moč je izpila –
za tabo ostala je velika praznina.*

ZAHVALA

Ob izgubi naše predrage hčerke, sestre, tete in svakinje

NAĐE MEDVED

roj. Štajnar
1957–2013

iz Petrušnje vasi, zadnja leta stanujoče v Radečah

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sodelavcem, sosedom in znancem, ki ste jo pospremili na njeni zadnji poti. Hvala sodelavki za ganljive poslovilne besede. Zahvalo izrekamo tudi gospodu župniku Jožetu Grebencu, pogrebniemu zavodu Perpar in pevskemu zboru Slavček, ki je sosedi zapel v slovo.

Hvala za vse tolažilne besede, darovano cvetje, maše in sveče.

Žalujoči: vsi njeni

*Rože v šopku ovenijo,
sveče hitro dogorijo,
a spomini v naših srcih
še naprej živijo.*

ZAHVALA

V 98. letu nas je za vedno zapustila naša draga teta

MARIJA DREMELJ

(1915-2013)

iz Leskovca pri Višnji Gori

Iskreno se zahvaljujemo vsem, ki ste jo pospremili na njeni zadnji poti. Hvala za darovane sveče, cvetje, darove za cerkev in svete maše.

Zahvaljujemo se tudi g. župniku Janezu Mihelčiču za lepo opravljen pogrebni obred in sv. mašo, cerkvenemu pevskemu zboru pod vodstvom prof. Milana Jevnikarja, g. Pavlu Grozniku za lepe poslovilne besede ter pogrebniemu zavodu Perpar za opravljene pogrebne storitve.

Žalujoči vsi njeni

*Ni večje bolečine,
kot v dneh žalosti
nositi v srcu srečnih dni spomine.*

ZAHVALA

Tiho je od nas odšla
naša draga mama

JOŽEFA ČOŽ

po domače Mevčenova mama
iz Mevc.

Najlepše se zahvaljujemo vsem, ki ste jo pospremili na njeni zadnji poti, darovali cvetje in sveče ter prispevali za svete maše in dober namen. Iskrena hvala za izrečena sožalja in podporo ob boleči izgubi.

Vsi njeni

*Kako je hiša strašno prazna,
odkar tebe v njej več ni,
prej bila tako prijazna,
zdaj otožna se mi zdi.*

Minilo je žalostno leto, odkar nas je zapustila naša draga mama

VERONIKA SINJUR

iz Radanje vasi

Iskrena hvala vsem, ki jo z lepimi mislimi obiskujete na njenem preranem grobu in ji prižigate sveče.

Še naprej jo ohranite v lepem spominu.

Žalujoči vsi njeni

*Niti zbogom nisi rekla,
niti roke nam nisi podala,
a v naših srcih za
vedno boš ostala ...*

V SPOMIN

Dne 13. 10. je minilo, odkar nas je prežgodaj zapustila naša draga hči, sestra, mama

IRENA GRABRIJAN

Hvala vsem, ki ste jo ohranili v spominu, jo imeli radi in s svečko in cvetjem postojite ob njenem grobu.

Vsi njeni

KAMLES PERPAR

- izdelava notranjih in zunanjih okenskih polic
- novi nagrobni spomeniki
- klesanje in obnova črk

STANKO PERPAR, Zaboršt 16,
1296 Šentvid pri Stični,
GSM: 041/43 66 64, www.kamles.si

Gospodinjska stran

Gospodinjsko stran pripravlja: Nataša Erjavec

Brez krompirja ni kosila

Naj bo prefinjeno, preprosto ali hitro, krompir lahko pripravimo na številne načine, nekaj teh jedi pa ste si lahko ogledali tudi pred kratkim na prvem prazniku Praženega krompirja v Ivančni Gorici, kjer ste pražen krompir lahko tudi poskusili.

Krompir lahko dušimo, ga kuhamo, pečemo v posodi ali na žaru, ga nastrgamo ali pripravimo kar v olupku. Z njim naredimo juhe in enolončnice, pisane solate, priloge ter razna peciva. Redko je kakšno živilo tako vsestransko kot je krompir, ki je doma po celem svetu. Poznamo ogromno vrst krompirja in ta zelenjava je vsekakor nepogrešljiva v naši kuhinji. Krompirja zaradi prehranske vrednosti ne smemo izločati s svojih jedilnikov. Vsebuje beljakovine, vitamine in rudninske snovi, ki imajo visoko biološko vrednost. Jedilno kakovost določajo lastnosti sort - njihovega mesa, kot so razkuhanje, čvrstost, moknatost, vlažnost, sestava - struktura in zrnatost ali finost mesa.

Na splošno razlikujemo zelo čvrst, precej čvrst in moker krompir. Zelo čvrst krompir imenujemo tudi solatni krompir. Zanj je značilno, da vsebuje več vlage in manj škroba ter da med kuhanjem ohrani obliko. Precej čvrst krompir je uporaben za večnamensko uporabo – za kuhanje, praženje in cvrenje. Za moknat krompir je značil-

na velika vsebnost škroba, zaradi katere je po toplotni obdelavi videti »suh«. Primeren je za pireje in za jedi iz krompirjevega testa.

Za vse tiste, ki bi radi ustvarili posebno jed s to vsakdanjo zelenjavo, pa nekaj spodaj zapisanih receptov.

Piščančji ragu s krompirjevim pokrovom

Sestavine: 500 g fileja, 1 čebula, 3 korenčke, 2 žlici sončničnega olja, 250 ml kokošje juhe, 250 ml nesladkega jabolčnika, 1 žlica sesekljanega pehtrana, 2 jabolki (npr. sorte koksova oranžna reneta), sol, poper, 1 žlica jedilnega škroba, 750 g moknatega krompirja, pol glavice ohrovt, 100 ml mleka, 25 g masla

Priprava: Piščančje meso narežemo na majhne kose. Čebulo in korenje olupimo. Čebulo nalistamo na obročke, korenje pa narežemo na kolesca. V kozici segrejemo olje in na njem pražimo čebulo približno 5 minut, da postekleni. Dodamo meso in pražimo 5 minut. Primešamo korenje ter prilijemo juho in jabolčnik. Potresemo s pehtranom, zavremo, pokrijemo in na šibkem ognju počasi kuhamo približno 10 minut. Medtem jabolki operemo, ju dobro obrišemo, razpolovimo, razpečemo in narežemo na krljce. Krljce damo k mesu in pokrito kuhamo še 10 minut. Krompir olupimo, nakockamo in v kropu kuhamo do mehkega približno 15 minut. Nato ga odcedimo, pustimo malo stati, da ostanek vode izpari, in predenemo v skledo. Ohrovt narežemo na ozke trakove, ki jih stresemo v krop in kuhamo približno 5 minut, da ostanejo na ugriz čvrsti. Kuhan ohrovt odcedimo. Segrejemo mleko in v njem raztopimo maslo. Krompir s tlačilko zmečamo, pri tem dodajamo mleko z maslom. Vmešamo ohrovt. Pire začinimo s soljo in poprom. Pečico segrejemo na najvišjo stopnjo. Piščančji ragu s penovko nadevamo v ognjevaren pekač. Jedilni škrob razmešamo z 1 žlico mrzle vode in z mešanico zgostimo z ostalo omako v kozici. Posolimo in popopravimo ter polijemo po raguju. Po vrhu porazdelimo krompirjev pire z ohrovtom. V pečici pečemo približno 5 minut, da pire zlato zarumeni. Takoj ponudimo.

Krompirjevi hlebčki z mandeljni

Sestavine: 1 kg krompirja, 4 jajca, 4 žlice koruznega škroba, 4 žlice paradižnika (posušenega in vložnega v olju), 3 žlice mandeljnov (v lističih, popraženi), 10 vejic timijana, nastrgana lupina limone, sol, poper, 1 ščepec muškata oreščka

Priprava: Najprej mehko skuhamo krompir in ga pretlačimo. Nato na drobno narežemo paradižnik in ga zmešamo skupaj s svežimi timijanovimi listi, mandeljni, nastrgano lupino limone ter krompirjem.

Ločimo beljak od rumenjaka. Iz beljaka stepemo sneg, vendar ne preveč čvrst. V sneg vmešamo rumenjak, koruzni škrob in krompirjevo maso. Začinimo s soljo, poprom ter muškata oreščkom in oblikujemo mafine ali z maso napolnimo pekač za mafine.

Krompirjeve hlebčke pečemo pri 160 °C v načinu zgornje/spodnje gretje od 15 do 20 minut, dokler niso hlebčki čvrsti in zlatorumeni, vendar vseeno rahli. So odlična priloga sočno pečenemu mesu.

Juha iz krompirja in hrušk

Sestavine: 500 g krompirja, 500 g hrušk, 1 čebula, 1 lonček sladke smetane, sončnično olje, 500 ml zelenjavne juhe ali vode, sol, poper

Priprava: Najprej olupimo krompir, čebulo in hruške. Hruškam odstranimo pečke in jih narežemo na majhne kocke. Sestavine popečemo v olju - krompir se pri tem ne sme obarvati. Ko čebula ostekleni, zalijemo z juho in rahlo kuhamo, dokler se krompir ne zmehča. Spiriramo s paličnim mešalnikom, dodamo sladko smetano in rahlo kuhamo nadaljnjih 5 minut.

Še enkrat spiriramo in začinimo s soljo in poprom.

Blitvini njoki

Sestavine: 400 g blitve, 200 g krompirja (mokastega), 3 jajca, 80 g drobtin, 80 g moke, sol, poper, muškata orešek

Priprava: Za blitvine njoke najprej operemo blitvo, odrežemo konce in odstranimo beli koren lista. Blitvo narežemo na 1 cm debele trakove. V loncu zavremo vodo, ki ji dodamo za nožovo konico sode bikarbone (tako ostane blitva sočno zelene barve) in blanširamo približno 2 minuti.

Čubulo olupimo, narežemo na kocke in prepražimo na olju. Krompir olupimo, skuhamo in ga z vilicami ali pripravo za stiskanje krompirja pretlačimo na drobno. Blitvo in čebulo primešamo krompirjevi zmesi in dodamo jajca, krušne drobtine in moko. Solimo, popramo in začinimo z muškata oreščkom ter vse skupaj premešamo. Z vlažnimi rokami iz zmesi oblikujemo njoke. Zavremo slano vodo in v njej na majhnem ognju približno 15-20 minut nežno kuhamo. K zdravim blitvinim njokom se odlično poda tudi paradižnikova omaka.

Krompirjeve ruladice s slivovo marmelado

Sestavine: 300 g krompirja (mokast, kuhan, olupljen in pretlačen), 100 g moke, 1 rumenjak, ščepec soli, 30 g koruznega škroba, 100 g slivove marmelade, 40 g rozin, 1 rumenjak (za premaz), 1 žlica mleka (za premaz)

Priprava: Najprej pomešamo zmečkan krompir, moko, rumenjak in sol ter naredimo testo, ki ga dobro pregnetemo. Nato ga enakomerno in tanko razvaljamo na pomokani površini. Testo premažemo s slivovo marmelado, potresemo z rozinami in zvijemo v rulado.

Z nožem odrežemo približno 2 cm široke kolobarje, ki jih pokončno (tako, da je sredica vidna z zgornje strani) postavimo na pekač, ki je obložen s papirjem za peko. Na koncu celo površino premažemo še z mešanico iz mleka in rumenjaka. Pečico segrejemo na 170 °C ter pečemo približno 25 minut.

Narastek z lososom

Sestavine: 1 kg krompirja (ki se ne razkuha), 2 čebuli (srednje veliki), 500 g špinače (sveže ali zamrznjene), olivno olje, sol in poper, malo zelenjavne juhe, 3-4 stroke česna (nasekljanega), muškata orešek (nariban), 500 g lososovega fileja (svežega ali zamrznjenega), limonin sok, 150 g sira (gavde, naribane), sladka smetana

Priprava: Za narastek skuhamo krompir, ga olupimo in ohladimo. Ohlajen krompir narežemo na rezine. Na olivnem olju popražimo na drobno nasekljan česen, dodamo kocke čebule in pražimo, da postekleni. Dodamo špinačo. Prilijemo nekaj zelenjavne juhe osnove, začinimo s soljo, poprom in muškata oreščkom ter pustimo kuhati.

Lososov file narežemo na večje kocke, jih pokapamo z limoninim sokom in posolimo. Polovico krompirjevih rezin zložimo v pekač, nato dodamo mešanico špinače in začinjen losos. Nazadnje zložimo v pekač še ostalo polovico krompirjevih rezin.

Nariban sir in sladko smetano zmešamo v gosto maso ter jo porazdelimo po narastku. Pečemo pri temperaturi 180 °C 30-35 minut, da narastek dobi zlato rumeno barvo.

Polnjen krompir z mletim mesom

Sestavine: 1 kg krompirja, sol

Nadev: 300 g mletega mesa, žlica masla ali olivno olje, 1 sesekljana čebula, 1 jajce, sol, poper, peteršilj

Preliv: 2 dl kisle smetane

Priprava: Krompir na pol skuhamo v slani vodi in ga izdobljemo. Čebulo prepražimo na maščobi. Zmešamo sestavine za nadev in nadevamo krompir. Preložimo v ognjevarno posodo, prilijemo s kislom smetano in pečemo na 180 °C 15 do 20 minut.

Pihanje v regrafove lučke

Pika s severne strani

NAGRADNA KRIŽANKA

	AVTOR MARKO BOKALIČ	OSMI GLASBENI INTERVAL	GOSTILNIŠKA IGRA Z VRTAVKO	OTEKLIKA S TEKOČO VSEBINO	PARK IN ŠPORTNA DVORANA V LJUBLJANI	POLITIČNI KOMENTATOR ZERDIN	NEVARNA PODVODNA SKALA	POKOJNI SRBSKI KOSARK. TRENER NIKOLIČ
	ZIDARSKO ORODJE, KELA							
	POTROŠNIK CIGARET							
	UMETNO VLAKNO IN TKANINA DARVINOV NAUK					USTVARJALEC DEL VELIKE ESTETSKE VREDNOSTI	AMERIŠKI IGRALEC BRUTALNIH VLOG (LEE)	PETRA MAJDIČ
	ŽAREČ, TEKOC, IZMECEK, VULKANA			FALOT, BARABA				
	DANAŠNJA PERZIJA			ISLAMSKI DUHOVNIK KOTANJA V KRAŠK. SVETU		EDWARD RUSJAN TENISARICA WILLIAMS		ŽUŽELKA, KI SKELEČE PIČI
	POLONA VETRIH		RIMSKA 105					
	LIKOVNA UMETNOST		DRŽA TELESA					
	VDOVA PO JOHNU LENNONU (YOKO)			ŠPORT Z ŽOGICO IN LOPARJEM DEL TRUPA, TORAKS				
	ČRTHA OZNAKA NA PRODAJNIH IZDELKIH	IZHLAPINA						
		HITER ODMIK S SKOKOM						
GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ	AMERIŠKA PODGANA VREČARICA	NAVJALO VLEČNE VRVI	NAŠ KARDINAL (FRANCI) KDOR ŽIVI V BLOKU		REKA NA JV. POLJSKE TEHNIČNA NAPRAVA		MARTINA RATEJ RETOROMANI	
VARUH ČLOVEKOVH PRAVIC						NEKD. ALB. POLITIK (RAMIZ) ŽITNA SHRAMBA		
SEVERNI SOSED ČEHA IN POLJAKA				"UGRIZ" ŽUŽELKE VELIKA NOČNA PTICA		HOTEL V BOVCU, KI NE OBRATUJE VEČ		
						ZRAK ZA ENKRATEN POTOP IZREDNA LEPOTA		
PESNIK ŽUPANČIČ				DRUGO NAJVEČJE JAPONSKO MESTO				
				KOROŠKO NAREČJE				
JAPONSKA ALKOHOL. PIJACA IZ RŽA				ALUMINIJ				
POKOJNI IGRALEC (DARE)				KRAJANKE PODEŽEL-SKEGA NASELJA				
LETEV KVADRAT-NESA-PRESEKA				ALENKA TETIČ-KOVIČ		SLOG RAČUNAL-NISKE PISAVE		

Pokrovitelj nagradne križanke:

LAMAS, RAČUNALNIŠKI INŽENIRING, IVANČNA GORICA

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke najkasneje **do 28. oktobra 2013.** Izžrebali bomo tri nagrade pokrovitelja **LAMAS, Računalniški inženiring, Ivančna Gorica: 3x vrednostni bon za nakup.**

Pravilni gesli pošljite po elektronski pošti na naslov urednistvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasja, Cesta II. grupe odredov 17, 1295 Ivančna Gorica.

Pravilni gesli iz zadnje številke sta: »HURA ŠOLA« in »BO NOVA CESTA«. Izžrebani nagrajenci, ki prejmejo praktično nagrado pokrovitelja Mesnica in trgovina Pikl, Ivančna Gorica so: Stanislav Kastelic (Ivančna Gorica), Filip Česenj (Dobrava pri Stični), Vida Kolman (Ivančna Gorica). Nagrajenci se zglasite v Mesnici in trgovini Pikl, kjer prevzamete nagrado (vrednostni bon za nakup). Čestitamo!

Rešitev (sudoku):

6	5	8	1	8	4	7	9	2
2	8	4	7	9	6	1	5	8
7	9	1	8	2	5	4	6	8
8	2	8	5	4	7	9	1	6
9	4	6	8	8	1	5	2	7
5	1	7	9	6	2	8	4	3
4	8	2	6	1	9	8	7	5
1	6	5	4	7	8	2	9	1
8	7	9	2	5	8	4	6	1

- Kaj ti, ki imaš samo bicikel in te podražitev vinjet ne bo prizadela, poglej mojo ubogo družino, ko ima vsak član svoj avto!

Kdo pravi, da ne vem!

(DOMAČA NALOGA)

- Določiti težavo, ki je pregovorno najmanj nevarna.
 - oslovski kašelj
 - kurji kašelj
 - mačji kašelj
- Zapiši število škratov, ki so varovali Sneguljčico.
- Kaj sledi v igralni izštevanki za »vija, vaja ...
 - notri
 - ven
 - povsod
- Kateri organ našega telesa ima največ raznoterih čutil?
 - koža
 - jezik
 - nos
- Poišči prvino z najmanjšimi atomi!
 - helij
 - kisik
 - uran
 - aluminij
- Katero odkritje je najbolj spremenilo ženski svet?
 - barva za lase
 - viagra
 - ozonska luknja
- Označi enodomno rastlino z enospolnimi cvetovi.
 - hmelj
 - krompir
 - koruza
 - motovilec
- Kako so se imenovala svetišča naših prednikov iz predkrščanske dobe?
 - tičnice
 - obrednice
 - shodnice
- Zapiši seštevek števil, dobljen iz števila vrhov naše najvišje gore in števila jezer pod njo.
- Kaj kaže podoba?

Vaše odgovore lahko primerjate z rešitvami, ki so slab seženj proč.

SUDOKU

Rešujemo tako, da v vsak stolpec in vsako vrstico vnesemo številke od 1 do 9. V nobeni vrstici, stolpcu ali v očitnem kvadratu se številka ne sme ponoviti.

	3	8	4					
	2	8	1		7	3		
4	8					1	5	
2		5				9	6	
9	1						7	3
	9	4		7		1	6	
	5		9	2			8	

Lahka križanka z geslom

Geslo je beseda, ki jo v tem letnem času pogosto omenjamo. Izpisala se bo v četrtem navpičnem stolpcu.

1			K	V	C	
2	P			Č		C
3			R	S		T
4		V			Š	T
5			P		Z	
6	P		D		J	
7			Z		L	

Vodoravno:

- ptica z značilnim oglašanjem,
- bolezen dihal,
- glas iz ognja,
- več oboženih enot,
- viden,
- dvojno,
- drugi prst na okončini

Siva stran

Spomini na 2. svetovno vojno (XXVI. nadaljevanje)

Po tihem in zgodnjem odhodu iz drvarnice na Rudniku se napotiva naprej do Lavrice. Na Lavrici sva hotela na vlak, pa sva si premislila iz bojazni, da bi naju kdo ne zmerjal, zato sva pešačila dalje proti Škofljici in Šmarju. Blizu Cikave naju je skozi okno videla neka gospodinja in naju poklicala v hišo. Kar po videzu je prepoznala, kdo sva in od kod greva. Najprej naju je pogostila, potem pa vprašala, če kaj veva o njenem sinu, ki je ob koncu vojske doživel isto usodo kot midva. Na žalost nisva vedela ničesar takega, kar bi potolažilo njeno materinsko skrb. Gredeč skozi Grosuplje se je vlila ploha, zato sva stopila pod streho pri kovaču. Kovač se za naju ni zmenil. Zdelo se je, kot da se boji stika z nama. Kovačeva mati pa nama je skrivoma pomignila, naj stopiva v hišo, kjer nama je dala kruha in mleka. Najbrž sva se ji smilila, ko sva bila tako sestradana. V Grosuplju se nama je pridružil še Dimnikov Lojze iz Doba. Tako, da smo do Ivančne Gorice hodili trije, naprej pa spet dva. V Artiži vasi nama je prišla nasproti moja mama in začudeno obstala pred menoj: »France, za božjo voljo, kaj si bil spet na Rabu?« Bila me je sama kost in koža, kot takrat, ko sem prišel iz italijanskega taborišča. Potem me je vprašala za Janeza. Povedal sem ji, kje sem ga nazadnje videl in ji izrazil slutnjo, kaj se je z njim zgodilo. Žal se je pozneje ta slutnja potrdila. Po materi, ki se je razveselila mojega prihoda, se je spet razlila globoka skrb in žalost. Janez je bil najstarejši sin in bi moral prevzeti

Prednja in zadnja stran vojaške knjižice z mojo fotografijo, kratko karakteristiko in podpisoma komandanta in političnega komisarja. Kje sem služil vojaški rok in kaj smo tam počeli, zaradi »vojne tajne« ne smem povedati. Kaj hočem, tako so nam naročili.

domačijo. Starši do prvega otroka gojijo posebna čustva, čeprav se tega dostikrat ne zavedajo in tudi ne priznavajo. Naslednje dni sem se šel najprej javit na krajevni odbor v Velike Pece, kjer me je sprejel predsednik odbora Alojz Zajc, nato pa še dvakrat na okrajni odbor v Trebnje. Ko sem se zadnjič vračal iz Trebnjega, sem na Medvedjeku srečal Staneta Ložarja, Pavletovega iz Šentvida. Bila sva skupaj pri partizanih. V času nemške ofenzive je odšel domov, potem se je vrnil in ostal partizan do konca vojne. Rokovala sva se in se veselila snidenja, ko pa sem povedal, da sem bil nazadnje pri domobrancih, je molče sedel na kolo in se odpeljal. Še danes ne vem, ali se me je sramoval ali pa se je bal pogovarjati z menoj. Naslednje leto so nas izvzeli iz trebanjskega okraja in priključili grosupljskemu okraju. Od tam sem dobil januarja 1948 obvestilo, naj se oglasim na okraju. Tam so mi povedali, da so mi odvzete državljanske pravice, zato ne bom mogel voliti, niti služiti vojaškega roka. Če hočem postati državljani, moram vložiti posebno prošnjo. Povedal sem jim, da prošnje ne bom vložil. Celó vesel sem bil, da ne bo treba k vojakom, saj sem imel

vojaščine visoko čez glavo, pa tudi do volitev mi ni bilo kaj dosti. Ne bom našteval vseh šikaniranj, ki smo jih bili deležni kot »domobranska« hiša. Omenim naj le to, da so našo mater zaprli za dva meseca, ker zaradi slabe letine ni mogla v celoti izpolniti obvezne oddaje. Tudi k vojakom so me poklicali, čeprav nisem prosil za državljanske pravice. Toda pri vojaki se je zgodilo nekaj nenavadnega; pri skrajšanju vojaškega roka so mi priznali šest mesecev služenja pri domobrancih, sedem mesecev partizanstva pa ne. Čuden je ta svet, zares čuden! V jugoslovanski armadi so me dali h konjem, ki so vlekli topove. To mi je bilo zelo prav, saj sem konjem več zaupal kot ljudem, zaradi katerih sem med vojno po nepotrebnem toliko trpel. Vse to vam je po najboljših močeh povedal France Ceglar z Muljave, rabski taboriščnik, partizanski miner, kurir in mitraljezec, domobranec, begunec na Koroškem, jetnik Škofovih zavodov, jugoslovanski vojak in dolenski kmet. Naj vam bo dobro in bojte se vojske; to je hudo grda stvar - najbolj prizadene mirne in poštene ljudi, ki nočejo nikomur nič hudega.

K o n e c

Beseda o besedi

Naravozvočnice

Osnova vsakega jezika so besede, ki neposredno izvirajo iz narave. Našim prednikom jih je »prišepnila« narava v času, ko so živeli v tesnem sožitju z naravnim okoljem. Po številu izvornih naravozvočnic v kakšnem jeziku lahko sklepamo na starost govora in nekoliko tudi na to, v kakšnem okolju so naši predniki živeli. Enake ali podobne naravozvočnice najdemo tudi pri drugih narodih, vendar to ni zanesljivo znamenje, da so tudi genetsko sorodni. Pojav prav tako ne

moremo uporabiti za zanesljivo trditev, da glasovni pojav izhaja iz enega samega jedra. Njihovi izvori so marsikdaj krajevno raznoteri. Razlikujemo pristne naravozvočnice in take, ki jih povzroči človek, vendar ne s svojimi govornimi organi.

Danes si pogledimo naravo posnemajočo besedo »sek«, ki spada med slednje. Izzval jo je človek v starejši kameni dobi, ko je iznašel sekiro in z njo začel sekati. Glas, ki ga je slišal, je najprej prisodil orodju, ki je glas povzročilo, torej sekiri, potem pa so bili na vrsti drugi homologni izrazi: **sekanje, sekač, sečišče, sekalec, poseka**. Izraz je segel tudi na območje človekovega počutja in razpoloženja – če gre kaj narobe, se pogosto **sekiramo**. Morda je po ovinkasti poti prišla k nam tudi časovna enota sekunda, saj naravozvočnica v resnici traja zelo kratek čas, torej sekundo. Vendar to razmišljanje ni preveč prepričljivo.

Iz zakladnice naših domov

Morebitni kasnejši zastavljavci etnoloških ugank bodo v zadregi, kaj pokazati, ko je dandanes tako malo ročnega orodja. Tega je še največ v gospodinjstvu in pri raznih hobijih, drugeje pa delo opravljajo najrazličnejši stroji. No, se bodo že kako znašli. Morda bodo upodabljali rezervne dele. Naša tokratna naloga je imenovati in po možnosti opisati uporabo pripomočka, ki ga mož krčevito drži v rokah. Bomo pisali, kaj neda?

Klasjev Polde

- Tule piše, da kamela zdrži 10 dni brez vode!
- Prava reč, ti zdržiš več let, ne da bi pokusil vodo.

Mavrica DARINKA VIDIC

Mavrico pisano šel sem lovit. Ji rekel užaljen – naj gre se solit. Tekel za njo sem pa mi je ušla, z enega hriba na druga dva. Jezen pomahal sem ji v pozdrav, pa razočaran domov odhlačal.

Stari »novici«

Domiselni trgovski potnik

»Trgovski potnik Stanley Brown je bil v Memphisu aretiran in obsojen na plačilo 132 dolarjev kazni zato, ker je hotel s silo spraviti v kopalno kad neko gospodinjno, da bi ji praktično pokazal, kako odlične ščetke za umivanje hrbta prodaja.«

Razsodba pa taka

V Los Angelesu so na ločitveni razpravi Mery Lieblich prisodili družinskega psa, ločenemu možu pa neodtujljivo pravico, da psa redno obiskuje.

Tovariš, 24. 1. 1960.

Komentar: Vse kaže, da so bili ljudje prismuknjeni že v prejšnjih časih.

"SEVERNA" STRAN

Kako je Lojz dežnik zavozil

Nekaj generacij pred nami so bili dežniki pri preprostih ljudeh redka stvar. Ljudje so se pred padavinami zavarovali s širokokrajnimi klobuki, z rutami ali v kapuco zavihanimi vrečami. Malnarjev Lojz je bil jako ponosen na svojo bohotno lasišče, zato je bil vedno jezen, ko ga je dobil dež in je hodil naokoli kot polizan kuža, še posebej mu je bilo nerodno, če so ga takega videla dekleta.

Ko mu je bilo tega dovolj, je začel dati na stran, nekaj mu je primaknil stric Fronc, ki je prišel iz Amerike, pa si je na sejmu pri Svetem Antonu kupil tak parazol, da je vse za njim gledalo, ko ga je razpel. Zategadelj je lepota jemal s seboj tudi takrat, ko ni preveč kazalo na dež.

Bilo je na veliki Šmaren, ko je po maši stopil v gostilno na polič vina, zvesto spremljevalko marelo pa je obesil na obešalnik pri vratih.

Med pogovorom z znanci je večkrat pogledal proti obešalniku in nenadoma skoraj okamnel od presenečenja – njegova lepota ni več visela ondi. Povprašal je pri oštirju in zvedel, da sta se nekaj pred tem dva kolesarja sumljivo sukala med vrati.

Lojz niti za trenutek ni izgubil prisebnosti. Naglo je najel taksista, povprašal, kam sta jo ubrala kolesarja in brž za njima. Med vožnjo je Loz zaskrbljeno pogledoval kilometrski števec, nato pa vprašal voznika za tarifo. Najprej je mrmrajoče nekaj računal, nato pa se je udaril po čelu: »Lej ga hudiča, marelo sem že zavozil, a vseeno pelji naprej,« je naročil vozniku. Ubežnika sta morala dobro goniti kolesi, zato sta ju zasledovalca dohi-

tela daleč proč in jima vzela na kolo privezan dežnik. Lojz je moral kajpak poravnati tudi stroške za vožnjo domov, zato ga je zasledovanje stalo precej več, kot je bila ukradena stvar vredna. »Nič zato« je dejal, »pravici je bilo vendarle zadoščeno.« V tolažbo mu je bilo tudi to, da je tatova z dežnikom nekajkrat krepko mahnil po hrbtišču.

Leopold Sever

Prometni zastoji v Višnji Gori

V Višnji Gori, na križišču za železniško postajo, v zadnjem času nastajajo prometni zastoji. Tam je namreč pred prehodom za pešce postavljen višnjanški polž in vozniki čakajo, da bo šel čez. Polži pa, kot veste, lezejo počasi, tale višnjanški se pa sploh ne premakne. Zunanji vozniki tega kajpak ne vedo, zato rajši čakajo, da se ne bi kaj zgodilo in bi prišli v roke strogim Višnjanom. Še predobro jim je namreč znana kozlovska sodba v tem mestu. Morda bi kazalo razmisliti o obvoznici.

Leopold Sever

Veni, vidi, hecni VICI

S poročenimi je še težje

Bolte je bil že tretjič obsojen na plačevanje preživnine za otroka. Da bi ga obvaroval pred novimi bremenimi, ga je sodnik poklical k sebi in ga skušal poučiti: »Človek božji, tole vas bo finančno ugonobilo. Ne bi v prihodnje to počeli z zakonsko ženo?«

»Ne gre,« je Bolte zamahnil z roko, »enkrat sem to že poskusil, pa me je mož hudo naklestil!«

Preventiva

»Ne boš verjel,« razlaga Janez prijatelju, »včeraj so me napadli tolovaji in me hoteli oropati, pa jim je žena to preprečila.«

»Neverjetno. Kako pa se jih je lotila?«

»Nič lotila; že prej mi je doma pobrala ves denar!«

Premalo prakse

Jaka je pravkar končal študij agronomije. Poln teorije ogovori soseda na vrtu: »Stric, če boste takole obrezovali, ne boste pridelali nobenega jabolka.«

Sosed se obrne na lestvi in odgovori: »Drži kot pribito;

tole namreč ni jablana ampak hruška!«

Spremenjeno okolje

Žena možu: »Sram vas bodi. Moški ste pred poroko kot angeli, po njej pa kot zlodej!«

Mož ženi: »Razumljivo. Pred poroko živimo kot v nebesih, po poroki pa kot v peklu.«

Neizpodbiten dokaz

Trgovec: »Vzemite tele čevlje iz kamelje kože; so nepremočljivi.«

Stranka: »Ste prepričani, da so zares nepremočljivi?«

Trgovec: »Seveda sem. Ste že kdaj videli, da bi kamela hodila pod dežnikom?«

Zastarela vzgoja

»Koliko otrok imaš,« vpraša Jurček teto Katarino?

»Nič,« štorcklja mi ni nobenega prinesla,« odvrne teta.

Tedaj se Jurček obrne k prvošolcu Branku in mu šepne:

»Vidiš, kam pripelje zastarelo prepričanje, teta se je preveč zanašala na štorcklje.«

171. rekord:

Paradižnik kot iz paradiza

Letošnjih 365 dni bi po rodnosti lahko imenovali češpljevo, hruškovo ali paradižnikovo leto. Naš najnovejši rekord se nanaša na slednjega. Ta pordečeli in okusni plod je namreč letos »ratal«, kot že dolgo ne. Z njim se lahko pohvalijo tudi Črnivčevi s Kitnega Vrha. Babica Rozi je lani pri sorodnikih dobila seme in ga letošnjo pomlad dala v zemljo. Toda vzkaljenih rastlinic ni bila preveč vesela, ker so bile nad vse kilave. »Kar bo, pa bo«, si je rekla in jih vseeno posadila. Pri tem sta »kooperirala« z vnukom

Tjažem. Babi je delala luknje, vnuk je pa »flancal«. Paradižnik je še nekaj časa vegetiral, naenkrat pa »bum«, kot bi se prebudil in na lepem so na njem viseli debeli plodovi. Enega od zajetnejših smo vrgli na tehenco in mimogrede ga je bilo kilo in pol. Takle debelinko kajpak sodi med Klasjeve rekorde. Najnovejši imetnik tega odličja je Tjaž Kastelic s Kitnega Vrha; le-ta rastlin ni samo sadil, temveč tudi zalival. Tako je prav, na mladih svet stoji. Čestitamo na vso moč.

Leopold Sever

172. rekord:

Še ena rdeča prikazen

Letos je »paradajzovo« leto pa pika. Evo vam še en dokaz. V Šentvidu živi veseljaški mož, Milan Vidič po imenu. Človek marsikaj počne, med drugim dela tudi na vrtu, kjer se mu marsikaj posreči. Letos se mu je še posebej »pokrompiril«, bolje rečeno »poparadajzil« paradižnik. Da bi se razhudnik dobro počutil, mu je napravil celo streho in skrbel zanj kot za rodnega strica; pridno mu je prinašal naravne gnojilne pripravke, ga zalival in štital s koprivnimi pripravki. Trud ni izostal. Plodovi so bili tako debeli, da so se od teže trgali s pecljev in padali na tla, še preden so povsem dozoreli. Zategadelj je moral nekatere posebej utrditi na rastlini. Na ta način je več rdečih turbanov presegljo poldrugi kilogram. Tale na podobi je segel do rekordne znamke 1,64 kg, drugi pa ne dosti manj. Kaj hočemo, letos bo paradižnika »na vso rit«, kot so rekli v starih časih.

Leopold Sever

Privatni kolhoznik Milan se smeje do ušes; kaj se ne bo ob takim pridelku. K dobri volji je nekaj prispeval tudi Klasjev rekord št. 172, ki ga bo odslje za klobukom nosil Milan Vidič, Šentviški. Čestitamo!