

Izdajatelj:
Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica

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

Klasje

Prijetno domače. Občina Ivančna Gorica

Priložnost

Začetek novega leta lahko pomeni tudi priložnost. Priložnost, da postanemo boljši, priložnost, da izpolnimo skrite želje, priložnost, da dosežemo dolgo načrtovane cilje, priložnost, da kaj več storimo zase, za svoje zdravje, za svoje bližnje. Morda bo priložnost, da izpolnimo kaj od navedenega na prvo soboto v marcu, ko bo v naši občini potekal jubilejni 20. pohod po Jurčičevi poti. To bo priložnost, da se po dolgi zimi zopet naučimo toplega pomladnega sonca, to je tudi priložnost za našo občino, da se pred gosti iz cele Slovenije izkaže kot gostoljubna gostiteljica.

Tudi v našem uredništvu se zavedamo, da je novo leto čas za nove priložnosti, da bi bilo naše in vaše Klasje še boljše in prijetno branje. Prva letošnja številka se tako že kaže v prenovljeni podobi, ki je skladna z novo občinsko blagovno znamko Prijetno domače. Upamo, da bo vaše branje res prijetno in domače!

Matej Šteh, urednik

Začela se je sezona pohodov

Novoustanovljeno Kulturno športno društvo Dob je organizirala pohod na Vrh

str. 13

Obiskal nas je pust

Več na www.ivančna-gorica.si in v prihodnji številki.

str. 3

Predstavljamo najboljše športnike za leto 2012

str. 6

Nova knjižnica na Krki

str. 4

Sončna elektrarna na strehi ZD Ivančna Gorica

Vabljeni na jubilejni 20. Pohod po Jurčičevi poti

20^{JP} sobota 2. marec 2013

START med 7. in 10. uro v Višnji Gori

- ob 7.30 obeležitev 120-letnice Planinske zveze Slovenije
- ob 11.30 zaključna prireditev na Jurčičevi domačiji na Muljavi

Na predvečer jubilejnega pohoda (petek, 1. marec):

- ob 17.00, Muljava; Podelitev Jurčičevih plaket
- ob 19.00, Višnja Gora; Predstavitve grškega prevoda Kozlovske sodbe v Višnji Gori

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

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

senčila VEN

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

KOCJANČIČ EUROSERVIS

AVTO MOTO CENTER Kocjančič

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

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

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

Praznovali smo dan samostojnosti in enotnosti

Osrednja občinska svečanost ob dnevu samostojnosti in enotnosti je potekala v petek, 28. decembra. Slovesnost sta pripravili Zveza športnih organizacij Ivančna Gorica in Občina Ivančna Gorica, že tradicionalno pa so bila ob tej priložnosti podeljena priznanja najboljšim športnikom občine v letu 2012. Za posebno dobrodelno vzdušje so ta večer poskrbeli člani Rokometnega kluba SVIŠ, ki so organizirali revijalno tekmo nekdanjih in sedanjih članov ekipe.

Svečanost, ki je potekala v športni dvorani OŠ Stična, se je začela s slavnostnim nagovorom župana Dušana Strnada, v katerem se je še posebej dotaknil zgodovinskih dogodkov pred 22. leti, ko smo se Slovenci odločili za samostojno državo. Župan Strnad je med drugim poudaril, da smo vsi odgovorni za to, da bodo tudi mlajše generacije znale ceniti te zgodovinske dogodke iz obdobja slovenske osamosvojitve. Prav aktualne razmere v Sloveniji pa bi morale v nas spet vzbuditi domoljubje, enotnost in odločnost, da s skupnimi močmi pomagamo državi, v kateri živimo. Kot je dejal župan, v teh težkih časih Občina Ivančna Gorica zagotovo ne čaka na zunanjo pomoč, temveč se tudi sama trudi premagati krizo. Tako je bilo tudi v letu 2012 izvedenih veliko aktivnosti v smeri zagotavljanja boljše kvalitete življenja v občini, zlasti s projekti na področju turizma, obrti in podjetništva, lokalne samooskrbe s hrano in energijo, varovanja okolja, urejanja prostora, medgeneracijske solidarnosti in sodelovanja ter na drugih področjih. Župan je v nagovoru poudaril, da brez sodelovanja občank in občanov ne bi šlo, saj z delovanjem v različnih društvih in ustanovah tudi sami veliko prispevamo h kvalitetnejšemu bivanju v občini. Izjemno pa je treba ceniti solidarnost in čut za sočloveka v stiski, ki sta se tudi v minulem letu kar nekajkrat izkazala pri naših občanah.

Župan Strnad je v govoru seveda posebno pozornost namenil tudi športnikom in športnim delavcem ter njihovim dosežkom. Naša občina se lahko pohvali s posamezniki in ekipami z dosežki na najvišji ravni, poleg tega pa je v naši občini vse več športnih dogodkov na visoki ravni, ki jih organizirajo naša društva oz. klubi. Poleg tekmovalnega je v vzponu tudi rekreacijski šport, v katerega se vključuje vedno več občanov različnih generacij. Veliko se vlaga tudi v

razvoj športne infrastrukture, ki pa bo v bližnji prihodnosti dopolnjena še z eno športno dvorano, zgrajeno v sklopu nove šole v Zagradcu.

Dobili smo najboljše športnike in športnice leta 2012

Tudi letos so bila na podlagi razpisa Zveze športnih organizacij Ivančna Gorica podeljena priznanja najboljšim športnikom, športnicam in ekipam v različnih kategorijah. Skupaj je prejelo priznanje 19 naših športnikov in športnic in 7 ekip iz desetih različnih športnih društev, klubov in šol.

Športniki občine Ivančna Gorica za leto 2012 so postali: pri mlajših dečkih Jan Pancar (AMD Šentvid pri Stični), pri starejših dečkih Klemen Miklavčič (Sankukai karate klub Ivančna Gorica), pri starejših deklicah Ajda Hribar (Sankukai karate klub Ivančna Gorica), pri mladincih Aleš Tekavčič (Taekwondo klub Kang), pri članih Rok Mihelčič (MK Fire Group), pri članicah Karmen Globokar (Sankukai karate klub Ivančna Gorica), pri

Najboljši po izboru bralcev Klasja je rokometaš Aleksander Polak

Poleg izbora na podlagi razpisa ZŠO Ivančna Gorica je tudi letos potekal izbor, ki ga je pripravilo uredništvo našega časopisa in v katerem so bralci z glasovanjem izbrali najboljšega športnika. V izboru so lahko sodelovali tudi tisti naši občani, ki so člani športnih klubov s sedežem zunaj naše občine in na podlagi pravilnika nimajo možnosti sodelovanja na razpisu, ki ga objavi ZŠO. Nominirani športniki so bili: Robert Kastelic (karting), Borut Koščak (motokros), Luka Kutnar (motokros), Rok Mihelčič (supermoto), Luka Pajek (kolesarstvo), Aleksander Polak (rokomet), Aleš Tekavčič (taekwondo), Toni Vencelj (ultramaraton, gorski teki). Občani, navijači in drugi športni navdušenci so največ glasov namenili kapetanu članske ekipe RK SVIŠ Ivančna Gorica, Aleksandru Polaku, ki je bil le za nekaj glasov boljši od Luke Pajka.

Študent Fakultete za šport Aleksander Polak je eden tistih športnikov, ki poleg tega, da uspešno nastopa za člansko ekipo RK SVIŠ Ivančna Gorica, uspešno trenira tudi najmlajše rokometaše, kipod njegovim vodstvom zasedajo najboljše mesta v državi. Tako skrbi, da se za prihodnost rokometu v občini Ivančna Gorica ni bati.

Je trenutno edini rokometaš, ki je doživel in še doživlja vse štiri prvoligaške nastope članske ekipe SVIŠ-a. Na SVIŠ-evi lestvici ima za seboj že 80 prvoligaških tekem in na tej lestvici se Aleksander nahaja na prvem mestu. Vse te izkušnje mu priznavajo tudi soigralci, ki so ga izbrali za kapetana ekipe. V minuli sezoni, ko se je SVIŠ »sprehobil« skozi prvo B ligo, je odigral vseh 22 prvenstvenih tekem in dosegel 47 zadetkov.

Vsi nominirani športniki so prejeli promocijsko vrečko Občine Ivančna Gorica, zmagovalce glasovanja pa še kolesarski dres v barvah občinske znamke Prijetno domače in plaketo. Kot je bilo obljubljen, je potekal tudi žreb petih nagrad za tiste, ki so sodelovali v glasovanju. Izžrebani so bili: Nika Kavšek, Minka Korošec, Borut Praznik, Tomaž Šef, Matjaž Trunkelj. Izžrebanci lahko nagrado prevzamejo v sprejemni pisarni Občine Ivančna Gorica.

veteranov Igor Pancar (AMD Šentvid pri Stični), ekipa leta pri šolskih ekipah je postala rokometna ekipa OŠ Stična, pri moških klubskih ekipah članska ekipa RK SVIŠ Pekarna Grosuplje Ivančna Gorica, pri individualnih športih pa ekipa AMD Šentvid pri Stični. Priznanje za zaslužnega športnega delavca sta prejela Marko Hrovat (NK Ivančna Gorica) in Jože Sadar (RK SVIŠ Ivančna Gorica). Podeljena so bila tudi priznanja za odlične športne dosežke v letu 2012.

Svečanost so popestrili tudi številni kulturni izvajalci. Nastopile so članice Pevskega zbora učiteljic OŠ Stična, članice Dekliške vokalne skupine Nimfe iz KD Harmonija, učenci Glasbene šole Grosuplje, podružnica Ivančna Gorica, plesni pari Srednje šole Josipa Jurčiča in seveda tudi naši najmlajši, otroci iz Vrtca Ivančna Gorica. Zaključek prireditve pa je minil v znamenju posebne atrakcije, ki so jo pripravili člani Taekwondo demo-te-

ama Kang. V svojem nastopu so prikazali atraktivne točke, kot so lomljenje deske z nogo, zbijanje jabolka na meču in lomljenje opeke z roko.

»Rokometno srce«

Tretji vrhunec večera pa je bila revijalna tekma rokometnega prvoligaša iz Ivančne Gorice z naslovom »Rokometno srce«, v kateri so se pomerili nekdanji in sedanji igralci članske ekipe RK SVIŠ Ivančna Gorica. Prosto-voljni prispevki, ki so se zbirali ves čas proslave in med tekmo, so bili namenjeni družini iz Podboršta pri Dobu, ki je decembra v požaru izgubila svoj dom. Dobrodelna poteza se je izkazala za uspešno, saj so rokometiši kmalu po novem letu obiskali prizadeto družino in z veseljem sporočili, da so bila na posebni račun za pomoč družini nakazana zbrana sredstva v višini 1.901.08 evrov.

Matej Šteh

Predstavljamo najboljše športnike, športne ekipe in športne delavce v letu 2012

Na letošnji svečanosti ob dnevu samostojnosti in enotnosti smo dobili tudi športnike, športnice, ekipe in zaslužne športne delavce občine leta 2012. Prestižni naslov v članski kategoriji sta osvojila voznik v supermotu Rok Mihelčič in karateistka Karmen Globokar, najboljši ekipi pa sta postali članska ekipa RK SVIŠ Pekarna Grosuplje Ivančna Gorica in ekipa AMD Šentvid pri Stični. Skupaj je prejelo priznanja 26 športnikov in ekip iz desetih različnih klubov in šol.

Športnik leta 2012 občine Ivančna Gorica v kategoriji mlajši dečki je Jan Pancar (AMD Šentvid pri Stični)

Motokrosist Jan Pancar je v letošnji sezoni uspešno nastopal v državnem prvenstvu in pokalnem tekmovanju, sezono pa je ovekovečil tudi z nastopi v mednarodni konkurenci. Da je Jan eden najbolj perspektivnih mladih slovenskih motokrosistov je dokazal tudi z dvema uspešnima nastopoma na dirkah jugozahodne cone Evropskega prvenstva, ki ga je končal na končnem 18. mestu, poškodba sredi sezone pa mu je preprečila tudi nastop na svetovnem mladinskem prvenstvu, kjer bi zastopal slovenske barve kot član reprezentance. Namesto tega je Jan pridno okrevljal in z bolečinami nastopil ob zaključku sezone in iztržil naslov državnega in pokalnega podprvaka.

Priznanje za odlične športne dosežke so prejeli: Jan Horžen (RK SVIŠ Ivančna Gorica), Luka Kovačič (Sankukai karate klub Ivančna Gorica), Lukas Gregorič (Taekwondo klub Kang), Gal Zupančič (MK Fire group).

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 Vrhovc, Franc Fritz Murgelj, Jožefa Železnikar, Irena Brodnjak; **Lektoriranje:** Mateja D. Murgelj; **Oblikovna zasnova:** Flamus, Nataša Ž. Erjavec; **Priprava za tisk:** AMSET, d. o. o.; **Tisk:** Tiskarna Skušek d.o.o., Ljubljana, Časopis KLASJE izhaja v 6.000 izvodih mesečno in ga prejema vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Prispevke za naslednjo številko sprejemamo do 28. februarja.

Športnica leta 2012 občine Ivančna Gorica v kategoriji starejše deklice je Ajda Hribar (Sankukai karate klub Ivančna Gorica)

Ajda obiskuje 9. razred OŠ Ferda Vesela Šentvid pri Stični, karate trenira štiri leta in je nosilka zelenega pasu. Na regijskem tekmovanju v kategoriji deklice – kate absolutno je dvakrat osvojila 1. mesto. Na državnem tekmovanju je osvojila 7.-8. mesto v katah. Trenira trikrat na teden in obiskuje tudi dodatne treninge, poleg karateja pa se ukvarja tudi z atletiko in je zelo uspešna učenka.

Športnik leta 2012 občine Ivančna Gorica v kategoriji starejši dečki je Klemen Miklavčič (Sankukai karate klub Ivančna Gorica)

Klemen obiskuje 9. razred OŠ Ferda Vesela Šentvid pri Stični. Karate trenira že šest let in je nosilec zelenega pasu. Obiskuje tako redne, kot tudi borbene treninge. V letošnjem letu se mu je to bogato obrestovalo, saj je na pokalnih tekmovanjih osvojil 1. in 2. mesto v športnih borbah. Na državnem tekmovanju, je prav tako osvojil 1. mesto v športnih borbah.

Priznanje za odlične športne dosežke so prejeli: Jakob Hrovat (RK SVIŠ Ivančna Gorica), Gašper Mrzelj (OŠ Stična), Timotej Todič (Taekwondo klub Kang).

Športnik leta občine Ivančna Gorica za leto 2012 v kategoriji mladinci je Aleš Tekavčič (Taekwondo klub Kang)

Aleš je nosilec črnega pasu 1. dan in je član slovenske reprezentance olimpijske različice WTF že od leta 2009, za katero je tekmoval na treh turnirjih najvišje ravni (A turnir), torej na odprtih prvenstvih Avstrije, Beograda in Hrvaške. Prav tako je za reprezentanco tekmoval na Balkanskem prvenstvu. Čeprav Aleš ni dosegel za reprezentanco odmevnega rezultata, je na klubski ravni na tekmovanjih na Hrvaškem potrdil, da je nadarjen bореc in perspektiven športnik. To se je izkazalo tudi na nedavnem državnem prvenstvu v Ivančni Gorici, kjer je postal vice prvak Slovenije.

Priznanje za odlične športne dosežke so prejeli: Jan Šuntajs (RK SVIŠ Ivančna Gorica), Luka Kutnar (ŠD Kegeljček), Žan Dežman (Sankukai karate klub Ivančna Gorica).

Športnica občine Ivančna Gorica za leto 2012 v kategoriji članice je Karmen Globokar (Sankukai karate klub Ivančna Gorica)

Karmen je že dobro poznana športnica občine Ivančna Gorica. Njena športna pot v Sankukai karate klubu Ivančna Gorica se je pričela leta 2002. Redno obiskuje treninge tehnike, trenerske

treninge in tudi borbene treninge, kjer še izpopolnjuje svoje znanje. Karmen pomaga tudi pri delu v klubu in na ta način svoje znanje prenaša na mlajše tekmovalce. Tudi letos ji je po naporih pripravah uspelo osvojiti naslov državne prvakinja v sankukai karateju. Je nosilka rjavega pasu. Časa za pripravo na polaganje črnega pasu ji vedno zmanjkuje, saj je poleg trenerskega dela v klubu zaposlena tudi z delom v Vrtcu Ivančna Gorica.

Športnik leta občine Ivančna Gorica za leto 2012 v kategoriji člani je Rok Mihelčič (MK Fire group)

Rok Mihelčič se je z moto športom začel ukvarjati že leta 1994, sprva v motokrosu. Leta 2003 je po uspešni rehabilitaciji poškodbe začel tekmovali v supermotu in že prvo leto dosegel skupno peto mesto v državnem prvenstvu. Do začetka letošnje sezone je bil že štirikratni vice prvak Slovenije v supermotu, dosegel je tudi nemalo mednarodno vidnih uvrstitev in že v lanski sezoni svojo športno pot okronal z naslovom državnega supermota prvaka in supermota prvaka prvenstva Alpe Adria. Oba pomembna naslova mu je letos, po izjemno težki sezoni, uspelo tudi obdržati.

Priznanje za odlične športne dosežke sta prejela: Jernej Marinčič (RK SVIŠ Ivančna Gorica), Borut Koščak (AMD Šentvid pri Stični).

Ekipe občine Ivančna Gorica za leto 2012 v kategoriji šolska ekipa je Rokometna ekipa OŠ Stična (starejši dečki)

Rokometni ponos Osnovne šole Stična, učenci sedmega, osmega in devetega razreda, so tekmovali na vsakoletnem tekmovanju v rokometu. Preko medobčinskega tekmovanja so se uvrstili na področje, vendar tudi tam za njih ni bilo konkurence. Od tu jih je pot peljala v četrtfinale državnega prvenstva v Črnomlju, kjer so se kljub enemu porazu uvrstili v polfinale. Seveda je bilo vse skozi težko zadržati visok nivo igre in ekipa je v izjemni konkurenci na koncu osvojila 5.-8. mesto v državi, kar je zavidljiv in velik uspeh. Igralec OŠ Stične Matic Košir pa je bil izbran za najboljšega igralca turnirja.

Za OŠ Stična so nastopali: Jakob Hrovat, Žan Kastaneto, Jan Belcl, David Podržaj, Matic Košir, Nik Pirnat, David Pekeč, Urh Pirc, Jure Mak, Žan Žugčič, Aleksej Zidar Šamin in Luka Zajec Koleša.

Ekipe leta občine Ivančna Gorica za leto 2012 v kategoriji moška klubska ekipa je članska ekipa RK SVIŠ Pekarna Grosuplje Ivančna Gorica

Članska ekipa RK SVIŠ Pekarna Grosuplje iz Ivančne Gorice je zelo suvereno zaključila tekmovalno sezono 2011/12. V 22. odigranih prvenstvenih tekmah je zabeležila kar 20 zmag in z naskokom kar devetih točk pred prvim zasledovalcem, osvojila prvo mesto. Uspešni nastopi pa se s koncem nastopanja v 1. B državni ligi niso zaključili. Članska ekipa je tudi v dosedanjem poteku prvenstva v 1. državni ligi zelo uspešna in se trenutna nahaja na 7. mestu. Še posebej velja poudariti, da se je SVIŠ-u v letošnjem pokalnem tekmovanju uspelo uvrstiti na zgodovinski finalni turnir štirih najboljših ekip.

Priznanje za odlične športne dosežke a so prejeli: ekipa mlajših dečkov - U9 Nogometne šole Ivančna Gorica, ekipa deklet - U 14 Nogometne šole Ivančna Gorica, Kadetsko-mladinska selekcija NK Ivančna Gorica.

Ekipe leta občine Ivančna Gorica za leto 2012 v kategoriji ekipa v individualnih športih je ekipa AMD Šentvid pri Stični

Sezona 2012 velja v AMD Šentvid pri Stični ponovno za eno najbolj uspešnih v zadnjih letih, tako na račun uvrstitev posameznih voznikov kakor tudi ekipnih uspehov. Društvo se lahko pohvali z državnim in pokalnim prvakom in podprvakom ter vrsto uvrstitev med najboljšimi v končni razvrstitvi posameznih kategorij, a največ šteje zagotovo osvojeni dvojček; naslov ekipnih prvakov v državnem prvenstvu in pokalnem tekmovanju. Slednjega je ekipa AMD Šentvid osvojila že sedmo leto zapored. Še posebej prestižen pa je naslov državnih prvakov, ki je ekipi pripadel še zlasti na račun točk, ki so jih osvojili Jan Pancar, Borut Koščak in Rok Virant.

Priznanje za odlične športne dosežke je prejela ekipa starejših dečkov SD Jože Kovačič Šentvid pri Stični.

Športnik leta občine Ivančna Gorica za leto 2012 v kategoriji veterani je Igor Pancar (AMD Šentvid pri Stični)

Igor Pancar je v sezoni 2012 nastopil na vseh petih dirkah državnega prvenstva in sedmih od osmih dirkah pokalnega tekmovanja in prepričljivo osvojil naslov državnega in pokalnega prvaka Slovenije. Na dirkah državnega prvenstva je dvakrat zmagal in bil trikrat drugi, kar je zadostovalo za naslov državnega prvaka. Podobno je potekala tudi sezona v pokalnem tekmovanju, kjer pa se je Igor kar petkrat povzpел na najvišjo stopničko. Igor pa svoje uspehe in znanje uspešno prenaša tudi na sina Jana, ki že uspešno nastopa v mladinski kategoriji.

Priznanje za zaslužnega športnega delavca v letu 2012 sta prejela:

Marko Hrovat (NK Ivančna Gorica)

Marko Hrovat je član NK Ivančna Gorica vse od njegove ustanovitve leta 1973. Kot 14-letni fant je takrat igral za pionirsko ekipo kluba, danes po 39 letih pa je v klubu še vedno aktiven kot član in motor veteranske ekipe. V vseh teh 39 letih je v klubu igral v vseh

možnih selekcijah, od pionirske pa do veteranske, aktiven je bil tudi v upravi kluba, še posebej v kriznih letih delovanja kluba okrog leta 1990, ko je pomagal klubu, da je ta sploh obstal.

Marko je tudi soustanovitelj veteranske nogometne ekipe, ki je začela delovati leta 1996. Leta 2003 pa je prav Marko ivanško ekipo vpisal tudi v veteransko ligo Medobčinske nogometne zveze Ljubljana. Od takrat že celo desetletje skrbi, da ekipa redno tekmuje in trenira. Je vodja in organizator vseh aktivnosti v ekipi, organizira tudi delovne akcije v klubu, obenem pa je še aktivni igralec.

Jože Sadar (RK SVIŠ Ivančna Gorica)

Jože Sadar je član RK SVIŠ Ivančna Gorica že vrsto let, član upravnega odbora pa je od leta 2002. Njegov prispevek je marsikomu nepoznan. Vendar tisti, ki poglobljeno poznajo delovanje rokometnega kluba vedo, da je bil Jože Sadar tisti, ki je reševal klub v najtežjih trenutkih, tudi tistih finančnih. Prav tako je vedno razmišljal, da so za odmevnost in prepoznavnost potrebni največji dogodki in ne samo tisti lokalni. Tisti največji dogodki, ki so jih organizirali v Ivančni Gorici so bili vedno izpeljani z njegovim odločnim soglasjem in privolitvijo, da bo pomagal.

Z njegovo pomočjo se je klub z lahkoto odločal organizirati tudi klubska novoletna srečanja ali pa piknike ob koncu tekmovalnih sezon. Je dokaz, da se s trdno voljo, predanostjo in znanjem da-leč pride.

Občinski svet

Še zadnjič v 2012

Zadnja seja Občinskega sveta v letu 2012 je potekala 19. decembra, na njej pa so se občinski svetniki in svetnice seznanili s poročilom Nadzornega odbora, predlogom sprememb odloka o podlagah za odmero komunalnega prispevka in sprejeli dopolnitve pravilnika o plačah in drugih prejemkih občinskih funkcionarjev, članov delovnih teles, drugih organov Občine in članov svetov krajevnih skupnosti. Tudi tokrat pa se je čutil praznični pridih decembra.

V uvodu so zadnje predpraznično sejo že tradicionalno obiskali skavti iz Grosuplja, ki so prinesli betlehemske luč miru in prebrali poslanico miru. Župan je v poročilu o aktualnih dogajanjih v občini nadaljeval z razveseljivo novico, da je Občina pred kratkim prejela odločbo o dodelitvi kohezijskih sredstev za gradnjo kanalizacijskih vodov Višnja Gora-Ivančna Gorica in Vir pri Stični-Ivančna Gorica, in sicer v višini 2, 7 mio evrov. Nekoliko manj veselja je bila novica, da je bil na nedavni skupščini JKP Grosuplje sprejet tudi sklep o podražitvi storitev odvajanja komunalnih vod, a se bo hkrati podražitev na položnicah omilila na račun znižanja stroška vzdrževanja hišnega priključka.

Sledilo je poročilo Nadzornega odbora, ki ga je podala nova predsednica Magdalena Urbančič. Iz poročila je bilo razvidno, da je odbor v letu 2012 opravil nadzor nad izvajanjem javnih razpisov za sofinanciranje dejavnosti društev, nadzor nad poslovanjem zavetišča za živali Meli center, obravnaval pa je tudi zaključni račun za leto 2011. Ker je v minulem letu prišlo tudi do menjave na mestu predsednika nadzornega odbora, je zmanjkalo časa za pregled poslovanja ene izmed krajevnih skupnosti, prav tako pa ostaja aktualen sklep, po katerem bodo v prihodnje vse krajevne skupnosti prenesle finančno poslovanje na računovodsko službo Občine. Večje razprave na poročilo ni bilo, le Jurij Kos je dodal, da pričakuje od nadzornega odbora temeljitejši pregled poslovanja Občine, saj je pojav korupcije in nedovoljeno trošenje proračunskih sredstev pogost pojav v slovenskih občinah. Župan je na ta domnevanja odgovoril, da je vedno pripravljen za pregled občinskega poslovanja, ne nazadnje pa redno svoje delo opravlja tudi zunanji revizor.

Predlog sprememb odloka o podlagah za odmero komunalnega prispevka pa

Tudi v lanskem decembru so otroci iz naših vrtcev in osnovnih šol, dijaki srednje šole, člani društev upokojencev iz Ivančne Gorice, Višnje Gore in Stične, člani društva likovnikov iz Šentvida ter društva Objem iz Stične izdelovali voščilnice. Na javni poziv Sveta za starosti prijazno občino je prispelo kar 424 voščilnic. Komisija, ki so jo sestavljale Majda Verbič, Anica Zupančič in Cvetana Erjavec so izmed vseh izbrale pet najlepših. Njihovi avtorji so na zadnji decembrski seji Občinskega sveta prejeli simbolične nagrade.

V kategoriji predšolske vzgoje je nagrado prejela Katarina Glavan iz Vrtca Muljava, med osnovnošolci sta bili nagrajeni dve voščilnici in sicer učenca Osnovne šole Stična Blaža Adamljeta in učenca iz Podružnične šole Temenica Jakoba Koleča. V mladinski kategoriji, ki so jo zastopali dijaki Srednje šole Josipa Jurčiča, je najbolj izvirno voščilnico izdelala dijakinja 1. letnika gimnazije Anita Košak, medtem ko je v starejši kategoriji priznanje za najlepšo voščilnico, že drugo leto zapored, pripadla predsednici Društva upokojencev Ivančna Gorica gospe Ljubici Štrubelj. Večina prispelih voščilnic je bila, kot novoletno voščilo, poslana starejšim občanom nad 80 let.

je odlok, s katerim Občina želi določiti primeren komunalni prispevek za novogradnje v naši občini. Dosedanji odlok je obravnaval samo območja z že zgrajeno javno kanalizacijo (Ivančna Gorica, Mleščevce, Škrjanče, deloma Stična, Hudo in Šentvid), z novim odlokom pa se bo pobiranje komunalnega prispevka razširilo na vsa območja, na katerih bo Občina še gradila kanalizacijo. Glede na izračun povprečne kvadrature naših stanovanjskih objektov je možno pričakovati, da bo posamezni komunalni prispevek v povprečju znašal približno 1000 evrov.

Pred svetniki pa je bila pred koncem leta še ena obveza in sicer je bilo glede na Zakon o uravnoteženju javnih financ potrebno dopolniti Pravilnik o plačah in drugih prejemkih občinskih funkcionarjev, članov delovnih teles, drugih organov Občine in članov svetov krajevnih skupnosti, in sicer v tistih členih, ki določajo višino sejnin svetnikom in članom delovnih teles in drugih organov Občine. Kot je poročal predsednik Komisije za mandatna vprašanja, volitve, imenovanja in priznanja Milan Jevnikar, že po do sedaj veljavnem pravilniku naš Občinski svet ni izkoriščal vseh sredstev, ki so na razpolago tudi po zakonodaji, tem-

več le 70 % od dovoljene višine. V letu 2013 pa se bodo sejnine zmanjšale za 25 %. Glede na oceno in načrt dela občinskega sveta in njegovih delovnih teles in drugih organov bo za sejnine potrebno nameniti ca 50.000 evrov. Svetnik bo v celem letu ob predpostavki, da se bo udeležil vseh desetih sej Občinskega sveta in približno sedmih sej oborov, prejel približno 2.400 evrov.

V razpravi so svetniki in svetnice izrazili nekaj različnih mnenj, Barbara Mušič je npr. menila, da je sejnina predsednika nekega odbora Občinskega sveta premajhna v razmerju do člana odbora. Za častno opravljanje funkcije občinskega svetnika se je izrekel Rado Javornik, Jernej Lampret pa je izpostavil vprašanje ali je v sejinah pravo razmerje glede na odgovornost, ki jo nosi svetnik, ki je izvoljen in nekdo, ki je v neko delovno telo imenovan. Na koncu je prevladovalo mnenje, da so sejnine primerne glede na opravljeno delo in odgovornost, znižanje ali odpovedovanje sejnini pa bi lahko prineslo tudi nasprotno učinke, kot je slabša kvaliteta dela, nesklepčnost občinskega sveta in odborov.

Matej Šteh

Z rebalansom proračuna za leto 2013 namenili še več denarja za investicije

Na prvi seji Občinskega sveta v novem letu, ki je potekala 6. februarja, so svetniki in svetnice potrdili rebalans proračuna za leto 2013, v javni obravnavi pa je tudi že proračun za prihodnje leto. Tudi tokratna seja se je začela s kulturnim pridirom in odprtjem razstave ilustracij Gabrijela Vrhovca iz Višnje Gore.

Občinski svet občine Ivančna Gorica je z veliko podporo sprejel rebalans proračuna za leto 2013 in z njim namenil skoraj 10 milijonov evrov za investicije v občini. Prav tako je sprejel predlog proračuna za leto 2014 in ga dal v javno obravnavo. Občinski svetniki so pohvalili kvalitetno pripravljeno gradivo in usmeritev občine v razvoj.

Letos bo občinska uprava že lahko začela z izvedbo številnih projektov, za druge pa bo intenzivno pridobivala dokumentacijo, ki je potrebna za pridobitev gradbenih dovoljenj. Skupno se bo delalo na približno 35 projektih. Tako naj bi se letos začelo z gradnjo vrtca in osnovne šole v Zagradcu, z gradnjo

ceste skozi Vir pri Stični, z zamenjavo svetil na javni razsvetljavi, z izgradnjo parkirišča za trgovino Tuš v Ivančni Gorici, z izgradnjo kanalizacije v Višnji Gori in na Viru pri Stični ter še v nekaterih drugih krajih, z gradnjo vodovodov Korinj-Laze, Trnovica in Ravni Dol, poslovnega objekta Muljava, vrtca v Višnji Gori ter energetske sanacije šol v Višnji Gori in v Stični, če naštejemo samo tiste največje projekte. Poleg njih bo odprtih še več manjših gradbišč, predvsem zaradi prenove cest, javnih zgradb, vodovodov in kanalizacijskih omrežij.

Za tako obsežen program investicij je bilo seveda potrebno zagotoviti fi-

nančna sredstva. Poleg privarčevanega denarja iz preteklih let (občina Ivančna Gorica je ena izmed redkih slovenskih občin, ki nima kreditov), bo pomemben vir financiranja pomenilo tudi 3 milijone evropskih sredstev, za katere je županu in občinski upravi uspelo pridobiti odločbe v lanskem letu. Sprejeti rebalans Proračuna za leto 2013 in predlog Proračuna za leto 2014 lahko najdete na občinski spletni strani www.ivančna-gorica.si.

V nadaljevanju se je Občinski svet seznanil s programom dela Občinskega sveta za letošnje leto. Tudi v tem letu je načrtovanih deset sej. Predsednica Nadzornega odbora Magdalena Ur-

Sončna elektrarna na strehi Zdravstvenega doma v Ivančni Gorici

Praznični december popestrile nove pridobitve v zdravstvenem domu

V sredo, 19. decembra 2012, je v Zdravstvenem domu Ivančna Gorica potekala slovesna otvoritev novih pridobitev. Na strehi objekta namreč od novembra deluje sončna elektrarna, v ginekološki ambulanti pa so se razveselili novega aparata za ultrazvok.

Sončna elektrarna na strehi zdravstvenega doma v Ivančni Gorici je druga sončna elektrarna na strehah javnih stavb v naši občini. Prva je bila postavljena na strehi Osnovne šole Stična in je največja sončna elektrarna na strehah javnih stavb v Sloveniji. Sončna elektrarna, ki je na strehi zdravstvenega doma je manjša fotonapetostna elektrarna, ki svojo električno energijo v omrežje oddaja že od konca novembra. Z močjo malo manj kot 24,96 kW, bo na leto proizvedla 27.000 kWh električne energije. To pomeni zmanjšanje izpušnih CO2 na letni ravni za približno 16.000 kilogramov. S tem ustanova predvsem na simboličen način prispeva k zeleni energiji, rabi obnovljivih virov energije in zavezam nacionalnega energetskega programa, smernicam EU, predvsem pa k bolj zdravemu načinu življenja.

V uvodu so prisotne svetnike Občinskega sveta in ostale goste pozdravili župan Dušan Strnad, direktor ZD Ivančna Gorica dr. Janez Zupančič in predstavnik družbe Eltec Petrol d.d. Robert Ostreljč. Vsi govorniki so izrazili izredno zadovoljstvo ob novi skupni pridobitvi. Po Osterličevih besedah so v njihovi družbi veseli, da so lahko opravičili izkazano zaupanje in potrdili, da bodo tudi v bodoče sodelovali pri realizaciji lokalnega energetskega koncepta, kot si ga je zamislila Občina Ivančna Gorica in s tem prispevali k bolj zelenemu okolju v naši občini. Pri prerezu traku se je govornikom pridružil tudi lokalni energetske manager dr. Simon Muhič, ki je še posebej zaslužen za uspeh tokratne investicije. Ob tej priložnosti je bil javnosti predstavljen tudi energetske svetovalec Simon Brlek, ki bo še veliko postoril na področju energetskega upravljanja v naši občini, z januarjem pa je začel s svetovanjem občanom v energetske pisarni.

Zdravstveni dom ima tudi nov aparat za ultrazvok. Ob tej priložnosti so si gostje ogledali še eno novo pridobitev zdravstvenega doma, ki ga je v celoti financirala Občina Ivančna Gorica. Gre za ultrazvočni aparat za potrebe diagnostične preiskave v ginekologiji in ostale ultrazvočne diagnostike. Z napravo se opravlja zgodnje odkrivanje nosečnosti, preiskave rodil, predvsem pa je pomembna za spremljanje razvoja ploda vse do konca nosečnosti. Ultrazvočna slikovna diagnostika spada prav tako v področje neškodljivih, bolniku varnih preiskav, brez katerih sodobna bazična medicina ne bi bila konkurenčna in primerljiva doma in v globalnem prostoru.

Gašper Stopar

bančič je predstavila program Nadzornega odbora z letnim nadzorom in predlogom finančnega načrta za leto 2013. Iz programa je razvidno, da bo letos narejen nadzor poslovanja ene od krajevnih skupnosti za leto 2011 in 2012 ter nadzor poslovanja Zveze kulturnih društev Ivančna Gorica za leto 2012.

Na tokratni seji je bil dokončno sprejet tudi spremenjen odlok o podlagah za odmero komunalnega prispevka na območje občine, po katerem se bo v prihodnje zaračunaval komunalni

prispevek pri vseh novogradnjah na območju naše občine. Prispevek bo v povprečju znašal 1000 evrov na stanovanjski objekt povprečne velikosti 158 m².

Občinski svet je sprejel tudi letni program športa in spremembe odloka o ustanovitvi javnega vzgojno varstvenega zavoda Vrtec Ivančna Gorica (objavljeno na spletni strani občine). Seznanili so se tudi z informacijo o občinskih stanovanjih. Trenutno Občina razpolaga s 25 stanovanji.

Gašper Stopar

Z delovanjem je začela svetovalna energetska pisarna

V sklopu povečevanja energetske učinkovitosti in skladno s cilji Lokalnega energetskega koncepta se je Občina Ivančna Gorica odločila, da vsem občanom ponudi brezplačno svetovanje energetskega strokovnjaka.

Energetska pisarna je v prostorih Poslovnega centra Žolnir odprla svoja vrata v sredo, 30. januarja, in občanom ponudila nasvete s področja učinkovite rabe energije. Pisarna je odprta vsako sredo med 17. in 19. uro.

Brezplačno energetske svetovanje za občane obsega:

- pogovor o obstoječem objektu; starost objekta, način gradnje, način ogrevanja - z razlago energetskega kritičnih mest,
- predlog sanacijskih ukrepov z okvirno oceno stroškov za:
- o ovoj stavbe:
 - zamenjava oken,
 - izolacija fasade, strehe, kletnih sten, balkonov;
- o način ogrevanja:
 - vir toplote – energent (drva,

- peleti, sekanci, kurilno olje, plin, toplotna črpalka - in
- izbora ustrezne kurilne naprave;
- o pripravo tople sanitarne vode:
 - v kombinacija z ogrevanjem,
 - s sprejemniki sončne energije (kolektorji),
 - s toplotno črpalko.

Svetovanje zajema tudi predloge za prijave na razpise za nepovratne spodbude (subvencije) ali kreditiranja občanov, ki jih nudijo razne ustanove (Eko sklad, ministrstva, dobavitelji energije,...) pri ustrezni zasnovi sanacije objektov za zmanjšanje rabe energije in izkoriščanje obnovljivih virov energije.

Pisarna in s tem svetovanje, je namenjena tudi pravnim osebam. Podjetniki ter zastopniki družb lahko tu dobijo, koristne informacije in usmeritve pri upravljanju z energijo. Sodobni objekti bodo morali biti »skoraj nič energijske stavbe« kar v praksi pomeni, da bo objekt v celem letu porabil za ogrevanje manj kot 2 litra kurilnega olja na kvadratni meter ogrevane površine. Za hišo z 200

m² ogrevane površine to predstavlja strošek manj kot 500 € za celo leto. Tudi v naši okolici je že nekaj takih objektov.

Zaveze države, ki mora upoštevati tudi Evropsko direktivo o učinkoviti rabi energije in uporabi obnovljivih virov, so podlaga tudi za nepovratna sredstva, ki jih Eko sklad ponuja občanom za tovrstne ukrepe.

Večina stanovanjskih objektov, starejših od 20 let, je zgrajenih brez izolacije fasade, ima vezana dvoslojna okna ali »termopan« stekla, slabo izolirano podstreho, betonske balkone in zunanja senčila pritrjena na betonske preklade. Vse to seveda predstavlja velike toplotne izgube, kar pomeni velike stroške za ogrevanje. Kako se v teh zaostrenih časih lotiti sanacije takega objekta, kje začeti, da se bo to čim prej poznalo pri manjši porabi kurilnega olja ali plina, kateri ukrepi so le na videz ustrezni, v resnici pa ne pomagajo veliko – na taka in podobna vprašanja vam bo odgovoril naš svetovalec.

Informacije: 041 638 881, energetika@ivančna-gorica.si

Simon Brlek, energetske svetovalec

Simon Brlek je univerzitetni diplomirani strojni inženir in se kot samostojni podjetnik ukvarja s projektnim in tehničnim svetovanjem, energetskimi izračuni in pripravo dokumentacije za subvencioniranje nizkoenergijske in pasivne gradnje objektov.

Pri novogradnjah ali sanacijah skupaj z investitorjem ter projektantom arhitekture in strojnih inštalacij z izračunom PHPP optimizirajo objekt za večjo energetske učinkovitost. Ima izkušnje s pripravo dokumentacije za kandidiranje za nepovratne spodbude ali posojila Eko sklada in z izvajanjem nadzora nad detajli izvedbe v času gradnje objektov. Že več kot 40 njegovih vlog je bilo na Eko skladu odobrenih za pridobitev subvencije ali kredita, pri dokončanih objektih so bile, na podlagi pravilno pripravljene dokumentacije, subvencije tudi izplačane. Njihova družinska hiša v Mekinjah je bila na natečaju Dnevnikove priloge »Moj dom« v letu 2006 razglašena za energetske najvarnejšo enostanovanjsko stavbo v Sloveniji.

Kot energetske svetovalec bo na voljo občanom za nasvete o učinkoviti rabi energije, ustrezni energetski zasnovi novih ali sanaciji obstoječih objektov, uporabi obnovljivih virov energije in možnosti pridobitve nepovratnih sredstev za načrtovane ukrepe.

Predstavitev Eko skladovega razpisa 2013

Eko sklad je že objavil javne pozive, na podlagi katerih bo v letu 2013 ponudil skupaj 20,8 milijonov evrov »nepovratnih finančnih spodbud za nove naložbe rabe obnovljivih virov energije in večje energetske učinkovitosti stanovanjskih stavb«.

Ukrepi na objektih za katere vlagatelji lahko prejmejo nepovratne spodbude, so:

- A. vgradnja solarnega ogrevalnega sistema v stanovanjski stavbi,
- B. vgradnja kurilne naprave za centralno ogrevanje stanovanjske stavbe na lesno biomaso,
- C. vgradnja toplotne črpalke za pripravo sanitarne tople vode in/ali centralno ogrevanje stanovanjske stavbe,
- D. priključitev na daljinsko ogrevanje na obnovljiv vir energije ob prvi vgradnji sistema centralnega ogrevanja v starejši stanovanjski stavbi,
- E. vgradnja lesenega zunanjega stavbnega pohištva v starejši stanovanjski stavbi,
- F. toplotna izolacija fasade starejše eno ali dvostanovanjske stavbe,
- G. toplotna izolacija strehe ali stropa proti neogrevanemu prostoru v starejši eno ali dvostanovanjski stavbi,
- H. vgradnja prezračevanja z vračanjem toplote odpadnega zraka v stanovanjski stavbi,
- I. gradnja ali nakup nizkoenergijske in pasivne eno ali dvostanovanjske stavbe,
- J. nakup stanovanja v tri- in večstanovanjski stavbi, zgrajeni ali prenovljeni v pasivnem energetske razredu.

Pomembno:

- ukrep oz. naložba pred oddajo vloge NE SME BITI IZVEDENA! Vlogo s prilogami je potrebno oddati pred izvedbo del. V nasprotnem primeru vlagatelj ni upravičen do nepovratne finančne spodbude
- Na javnem pozivu lahko sodeluje FIZIČNA OSEBA, ki je investitor in lastnik nepremičnine, ali ožji družinski član, ali najemnik s pisnim soglasjem lastnika (del obrazca Vloga). Predračun NE SME biti izstavljen na pravno osebo ali samostojnega podjetnika posameznika!
- Naložba mora biti izvedena na STANOVANJSKI STAVBI! Naložbe v zidanicah, poslovnih prostorih itd. niso predmet nepovratne finančne spodbude (preverja se v Zemljiški knjigi in GURS).
- Vgradnjo in zagon posameznih naprav in opreme, ki so predmet posamezne naložbe, lahko opravi le za to usposobljen in REGISTRIRAN izvajalec (preverja se pri OZS in AJPES)!

O podrobnostih posameznih ukrepov in pripravi vloge za pridobitev subvencije se lahko obrnete na našega energetskega svetovalca.

Doc. dr. Simon Muhič, energetske manager Občine Ivančna Gorica

Diplomiral je na univerzitetnem študiju Fakultete za strojništvo v Ljubljani, smer Energetika in procesno strojništvo, pod mentorstvom prof. dr. Petra Novaka. Takoj po zaključeni diplomski nalogi se je zaposlil na Fakulteti za strojništvo Univerze v Ljubljani kot raziskovalec – pripravnik na Katedri za okolje in prenos toplote in snovi v zgradbah z namenom neposrednega dela na raziskovalnih projektih. Ob tem se je vpisal na podiplomski študij Fakultete za strojništvo, kjer je leta 2001 uspešno zagovarjal magistrsko nalogo. Za uspešno predčasno končanje študija mu je Fakulteta za strojništvo Univerze v Ljubljani istega leta podelila tudi priznanje.

Kot mladi raziskovalec je nadaljeval s podiplomskim izobraževanjem na isti fakulteti, kjer je leta 2005 zaključil doktorski študij z uspešnim zagovorom doktorske disertacije. Za doktorsko disertacijo je v letu 2005 prejel tudi raziskovalno nagrado podjetja Trimo. Po zaključenem študiju je bil še dve leti kot raziskovalec zaposlen na fakulteti, kjer je pretežno delal na evropskih projektih in več aplikativnih raziskavah.

V letu 2007 je ustanovil lastno podjetje, SimTec, Dr. Simon Muhič s. p. Podjetje je postalo preko partnerstva s tujimi multinacionalkami zastopnik tehnično-raziskovalne simulacijske programske opreme ANSYS, Flownex ter ThermoAnalytics na našem tržišču in ponudnik tehničnih izračunov in simulacij z omenjeno programsko opremo.

Leta 2008 mu je bilo ponujeno mesto znanstvenega sodelavca na Inštitutu za visoke tehnologije in sisteme v Novem mestu ter hkrati tudi visokošolskega učitelja - docenta na Visoki šoli za tehnologije in sisteme v Novem mestu. Tam je bil med letoma 2008 in 2009 prodekan za znanstveno raziskovalno delo, med letoma 2009 in 2010 pa prodekan za pedagoško dejavnost. Zaradi večjega števila raziskav se je leta 2010 samozaposlil v svojem podjetju, kjer so zelo aktivno sodelovali na področju številnih raziskav in razvoja novih izdelkov s pomočjo modernih računalniških orodij. Od leta 2012 je po uspešni kandidaturi ter ustrezni podpori nastopil na funkciji dekana Visoke šole za tehnologije in sisteme, kjer ob tem dela tudi kot predavatelj.

Na Fakulteti za strojništvo Univerze v Ljubljani je bil ves čas aktivno vključen v raziskovalni, strokovni in pedagoški proces, pri katerem so sodelovali s številnimi institucijami doma in v tujini. V letu 2002 je bil formalno prvič izvoljen v naziv asistent za področji Okoljska tehnika ter Ogrevanje, hlajenje in klimatizacija. V letu 2008 je bil prvič izvoljen v naziv docent za področje Strojništvo na Visoki šoli za tehnologije in sisteme v Novem mestu.

Strokovna dejavnost je rezultirala k številnim strokovnim člankom, objavljenim v različnih strokovnih revijah kakor tudi številna poročila, mnenja in ekspertize izvedene v okviru Laboratorija za ogrevalno, sanitarno in solarno tehniko, Inštituta za visoke tehnologije in sisteme ter podjetja SimTec. V zadnjih nekaj letih je vodil in sodeloval na več znanstvenih ter aplikativno raziskovalnih projektih za naročnike iz industrije in različnih akademskih institucij (Hidria, Inštitut za visoke tehnologije in sisteme, Inštitut za obnovljive vire energije in učinkovito rabo energije, Fakulteta za strojništvo ...).

Od leta 2010 aktivno sodeluje z Občino Ivančna Gorica. Sodelovanje je najprej pripomoglo k postavitvi sončne elektrarne na OŠ Stična. Na njegovo pobudo so namreč v letu 2010 postavili fotonapetostno elektrarno na strehi telovadnice matične šole OŠ Stična. Pri projektu je aktivno sodeloval pri vseh fazah. V letu 2011 smo postavili še drugi del sončne elektrarne na matični šoli, ki je s 460 kW konične moči postala največja sončna elektrarna na objektih osnovnih šol v Sloveniji. Od sredine leta 2012 je tudi energetske manager v občini Ivančna Gorica, kjer v sodelovanju z občino skrbi za implementacijo Lokalnega energetskega koncepta. Namen tega koncepta je trajnostni razvoj občine na energetske področju. Zadnji viden rezultat sodelovanja v okviru energetskega upravljanja je postavitve sončne elektrarne na strehi Zdravstvenega doma Ivančna Gorica v letu 2012.

Javni poziv podjetnikom in gospodarskim družbam za vpis na listo izvajalcev

Občina Ivančna Gorica in energetske svetovalec Simon Brlek pozivata podjetja in gospodarske družbe, ki ponujajo storitve in dela s področja energetske sanacije ali novogradenj, da se odzovejo pozivu in posredujejo podatke za vpis na listo izvajalcev.

Lista izvajalcev bo namenjena usmerjanju občanov in pravnih oseb, ki bodo poiskali pomoč ali nasvet v energetske pisarni.

Prosimo vas, da nam naslednje podatke posredujete na naslov energetika@ivančna-gorica.si: naziv podjetja, sedež podjetja, kontaktna oseba, telefon, elektronski naslov, spletna stran, dejavnost in reference.

Po prijavi vas bo poklical energetske svetovalec in vas po ocenjevalnem pogovoru uvrstil na listo izvajalcev. Pri razvrščanju in vpisu bomo upoštevali reference s področja energetike (učinkovita raba energije, energetske sanacije, obnovljivi viri energije,...). Poziv je odprt do preklica.

Kratke občinske

Občina Ivančna Gorica je namenila sredstva za božično-novoletna voščila v dobrodelne namene

Občina Ivančna Gorica je v letu 2012 sredstva, ki jih običajno namenja za božično-novoletna voščila, poslana po navadni pošti in izrečena preko medijev, namenila v dobrodelne namene. Tako sta prejeli obe matični šoli v občini, OŠ Stična in OŠ Ferda Vesela Šentvid pri Stični donacijo za potrebe šolskega sklada v skupni višini 2.000 evrov. Po besedah župana Strnada želi tudi Občina Ivančna Gorica dati svoj prispevek k lajšanju socialnih stisk naših otrok, ki si zaslužio enake možnosti in pogoje za kvalitetno izobraževanje kot njihovi sovrstniki. Županovo voščilo je bilo objavljeno v Klasju in na spletni strani občine.

Tradicionalno prednovoletno srečanje

Župan Dušan Strnad je v decembru pripravil nekaj prednovoletnih srečanj s soustvarjalci javnega življenja v naši občini. Tako se je srečal s predstavniki javnih zavodov in zvez, obrtniki in podjetniki, duhovniki, predstavniki krajevnih skupnosti in občinskimi svetniki. Srečanja so bila priložnost za pregled dela v minulem

letu in predstavitev načrtov za prihajajoče leto 2013. Še posebej številčno je bilo srečanje s podjetniki, katerega se je udeležilo približno sto naših podjetnikov. Uspešno medsebojno sodelovanje je za obe strani izrednega pomena, saj je Občina tista, ki z določenimi ukrepi lahko zagotovi primerne pogoje za uspešno delovanje gospodarstva, od tega, kako je uspešno gospodarstvo pa so odvisni tudi prihodki v občinskem proračunu. S tem namenom je lani začel delovati županov podjetniški kolegij, s pobrateno občino je bilo vzpostavljeno gospodarsko sodelovanje in organiziran je bil prvi obrtno-podjetniški sejem.

Dobrodelni koncert Slovenske vojske v Šentvidu pri Stični

Veseli december je bil zaznamovan v naši občini tudi z dobrodelnimi prireditvami, ena takšnih je potekala v četrtek, 13. decembra, na OŠ Ferda Vesela v Šentvidu pri Stični. Na pobudo našega občana, brigadirja Marjana Balanta je nastopil Big band Orkestra Slovenske vojske. Na prireditvi, ki je potekala v soorganizaciji šole, Občine Ivančna Gorica in Zveze kulturnih društev Ivančna Gorica, smo zbirali sredstva za potrebe šolskega sklada. Sklad pomaga učencem iz socialno

ogroženih družin pri sofinanciranju šolske prehrane, obisku šole v naravi, kulturnih, športnih dnevo in drugih programov.

Razstava jaslic iz Hirschaida je navdušila številne obiskovalce

Potem, ko je bila v prostorih cerkve svetega Jožefa v Ivančni Gorici od konca novembra na ogled razstava z več kot 50 jaslicami iz pobratene občine Hirschaid, so avtorji razstave svoje umetniške izdelke po novem letu razstavili in pripravili za transport v Nemčijo. Posebej razveseljiva je bila ugotovitev, da si je razstavo ogledalo več kot 1500 obiskovalcev. V času razstave so v župniji pripravili tudi predavanje patra Leopolda Grčarja iz Brezj, enega največjih poznavalcev jaslic na Slovenskem. Razstava jaslic iz Hirschaida je bil zadnji projekt skupnega sodelovanja obeh pobratnih občin v letu 2012, ko se je zvrstilo

kar nekaj skupnih dogodkov. Slednji je zlasti pomemben s kulturnega vidika, razstava pa je med drugim poudarila tudi skupno krščansko izročilo, ki ga ohranjata obe občini. Gostje iz Nemčije so se v nedeljo, 13. januarja, udeležili tudi svete maše v župnijski cerkvi svetega Jožefa, po maši pa je sledilo še srečanje z županom Strnadom in slovo od Ivančne Gorice.

Obiskala nas je hrvaška delegacija iz Sisačko-moslavačke županije in naravnega parka Lonjsko Polje

V januarju je župan Dušan Strnad sprejel 20-člansko delegacijo iz sosednje Hrvaške, iz Sisačko-moslavačke občine, ki se je mudila na študijskem obisku v Sloveniji. Delegacija je obiskala nekatere občine iz območja Lokalne akcijske skupine (LAS) Sožitje med mestom in podeželjem, obisk pa je vodila Ciza, zavod za razvoj podeželja, ki zagotavlja ustrezno

V teku je gradnja kanalizacije »Šentvid – Glogovica«

Še pred koncem leta se je v Šentvidu začela gradnja kanalizacijskega odcepa imenovanega »Šentvid-Glogovica«, čeprav pa se z njim naselje Glogovica v tej fazi še ne bo priključilo na javno kanalizacijsko omrežje. Skupna pogodbena vrednost projekta, ki ga izvaja podjetje Komunalne gradnje Grosuplje, znaša dobrih 200.000 evrov. Najprej je bil zgrajen krak kanalizacije do skupine stanovanjskih objektov v smeri proti svetemu Roku, trenutno se gradi kanalizacija na območju ob križišču glavne ceste za Šentvid in regionalne ceste Ivančna Gorica-Radohova vas, gradnja pa se bo nadaljevala še v smeri proti centru naselja, do nekdanje Rašice in do Pristavljave vasi.

Stekli so tudi že pogovori, da bi se hkrati z gradnjo kanalizacije zgradil še pločnik za pešce od regionalne ceste do Rašice. Seveda je uresničitev teh načrtov, ki bi prispevali k večji varnosti pešcev, zlasti pa otrok v prometu, odvisna od zbranih soglasij tamkajšnjih lastnikov zemljišč, ki jih bodo skušali pridobiti predstavniki krajevnih skupnosti.

Izvajalec del, Komunalne gradnje Grosuplje, obvešča vse krajanje, da bodo v času gradnje zaradi del potekale delne zapore lokalnih cest, s čimer bo moten potek prometa.

Tudi na Muljavi nov poslovilni objekt

Na začetku novega leta je stekla tudi gradnja poslovilnega objekta z dvema mrliškima vežicama in zunanjo ureditvijo pokopališča na Muljavi. Gradbišče si je že ogledal župan skupaj s predsednikom krajevnih skupnosti Janezom Drobničem in predstavnikom izvajalca del, družbe Ce-invest Trebnje.

Za izvedbo gradnje objekta z dvema mrliškima vežicama, zunanjo ureditev pokopališča in prezentacijo arheološkega najdišča Ville Rustice ima občina v proračunu zagotovljena sredstva v višini tri četrtine celotne investicije, četrtno pa bodo prispevali krajanje. Celotna pogodbena vrednost projekta znaša dobrih 220.000 evrov. Kot je dejal predsednik krajevnih skupnosti poteka zbiranje sredstev v gospodinjstvih tako, kot je bilo načrtovano.

Gasper Stopar in Matej Šteh

Odpertje nove krajevne knjižnice na Krki

Poplava je uničila knjižnico

V poplavah jeseni 2010 je bila na Krki uničen dovršen del tamkajšnje knjižnice in knjižničnega gradiva. V tem času se je v sodelovanju med občinsko in knjižnično upravo ter krajevno skupnostjo iskalo rešitev predvsem za pridobitev novih prostorov in sredstev za obnovo. Združili so vse svoje moči in tako je v delu družbenega doma, takoj ob vhodu levo, kot praznično darilo, v decembru zaživele nova knjižnica.

Otvoritev nove krajevne knjižnice

Slavnostna otvoritev je potekala 14. decembra 2012, na njej pa se je zbrala stotnja krajanov oz. bodočih bralcev. Slavnostni govornik, župan Dušan Strnad, je izrazil iskreno zadovoljstvo ob takem obisku že prvi dan in poudaril, da investicija očitno ni bila zaman. Zadovoljstvo nad pridobitvijo in odzivom sta v govoru poudarila tudi predsednik KD Krka, Jože Kozinc in predsednik KS Krka, Andrej Tomažin. Direktorica knjižnice, Roža Kek, je osvežila spomin na zgodovino knjižničarske dejavnosti na Krki, Zdenka Skubic in Iva Rozman sta na prisrčen nastop pripravili skupino krških malčkov, Mateja Grmek pa je bila mentorica ustvarjalnim osnov-

nošolcem, tako da je praznični mozaik zazvenel kot pravi kulturni praznik. Lahko smo si (in si še lahko) ogledali tudi fotografsko razstavo domačinke Milene Bregar: Darovi narave, ob koncu pa še prijetno družili ob krških Mišmaševih piškotih, krškim siru in jogurtu kmetije Zabukovec ter razstavili starih krških razglednic, ki so sicer last knjižnične domoznanske zbirke.

Vabljeni k vpisu in obisku

V knjižnici je 2000 enot knjižnega gradiva, ki ga sestavljajo zbirke iz prejšnje knjižnice in knjige iz novega dokupa, 1000 knjig pa je premična zbirka, torej knjige, ki se bodo menjale z gradivom iz enote Ivančna

Gorica. V knjižnici je nekaj DVD-jev, predvsem kakovostne risanke. Prav tako bo tekla medknjižnična izposoja. Knjižnica bo odprta vsak četrtek od 16. do 18. ure, za obiske skupin pa so med knjižničarji, vzgojiteljicami in učiteljicami že stekli dogovori. Pred poletnimi počitnicami bomo izvajali akcijo Knjižničar pri vas, med katero si boste lahko izbrali knjige za dva meseca brez zamudnine.

Ob vpisu člani dobijo izkaznico, ki jim velja v vsej knjižnični mreži, od knjižnice v Ivančni Gorici vse tja do Mestne knjižnice Grosuplje. Vabimo vas k vpisu in obisku.

Ksenija Medved

podporo posameznim projektom in posameznim nosilcem dejavnosti na podeželju osrednjeslovenske regije. Namen obiska je bila izmenjava znanja in sposobnosti, potrebnih za razvoj in spodbujanje podjetništva v turizmu. Župan jim je predstavil občino in njeno novo celostno podobo, skupaj pa so si ogledali tudi turistično info točko v središču Ivančne Gorice, gostje pa so si ogledali še sadjarsko kmetijo Erjavcev v Gorenji vasi in etnološko zbirko Nose na Bojanjem Vrhu. V popoldanskih urah so obiskali še Krko in si tam pogledali turistično-informacijsko pisarno, kmetijo Zabukovec z mlečnimi izdelki in ribogojnico Javornik.

Nove opozorilne table za merjenje hitrosti

Decembra sta bili v naši občini nameščeni dve novi opozorilni tabli za merjenje hitrosti. Namen tovrstne prometne signalizacije je opozarjanje voznikov, o prekoračitvi dovoljene hitrosti. Občina in Svet za preventivo v cestnem prometu si želita s postavitvijo hitrostnih tabel še izboljšati varnost v cestnem prometu. Novi tabli za merjenje hitrosti sta postavljeni v križišču pri Domu krajanov v Temenici in v Šentvidu pri Stični, na cesti pod vrtcem, v smeri proti Ivančni Gorici. Od vsakega posameznika je seveda odvisno ali bo dobronamerno opozorilo, ki se izpiše na tabli, tudi spoštoval.

Naša občina je postala del Svetovne mreže starosti prijaznih mest in občin

V okviru Svetovne zdravstvene organizacije (World Health Organization) deluje tudi Svetovna mreža starosti prijaznih mest in občin. Pred kratkim je del te svetovne mreže tudi uradno postala Občina Ivančna Gorica.

Občina Ivančna Gorica je vstopila v slovensko in svetovno mrežo starosti prijaznih mest in občin s sklepom Občinskega sveta jeseni 2011. Vključitev v mrežo je rezultat sodelovanja z Inštitutom Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje. Omenjeni inštitut je koordinator starosti prijaznih slovenskih mest in občin in aktivno sodeluje z našo občino oz. županovim Svetom za starosti prijazno občino.

Občina, ki postane del svetovne mreže starosti prijaznih občin, posebno pozornost daje reševanju problematike starejše populacije. Ena pomembnejših nalog je tudi, da pripravi razvojni načrt za kakovostno staranje in boljše sožitje med generacijami. Inštitut je s pomočjo številnih prostovoljcev iz naše občine v lanskem letu že opravil reprezentativno terensko raziskavo v obliki ankete, analiza katere bo dala potrebne smernice za nadaljnjo obravnavo te tematike. Občina Ivančna Gorica pa aktivno dela tudi na področju uvajanja domske oskrbe starejših občanov v obliki mreže manjših enot v domačem okolju, v obliki medgeneracijskih središč. Za zdaj sta predvideni taki središči v Šentvidu pri Stični in Višnji Gori.

Kot je zapisano na dokumentu Svetovne zdravstvene organizacije, je naša občina postala del rastočega svetovnega gibanja mest in občin, ki si prizadevajo za boljše zadovoljevanje potreb svojih starejših prebivalcev.

Matej Šteh

Zadnja seja v 2012 in težak začetek 2013

Svetniki svetniške skupine SDS v sestavi Janez Mežan, Jernej Lampret, Irena Brodnjak, Janko Zadel, Ignacij Kastelic, Vera Hribar, Alojz Šinkovec, Andreja Miše in Tomaž Smole, smo se udeležili zadnje krajše seje in se seznanili s poročilom in predlogi. Leto 2013 pa se je začelo s politično krizo v naši državi.

Vsako leto nas na decembrski seji obiščejo skavti in prinesejo luč miru. Drugo leto zapored pa smo tudi izbrali najlepše čestitke, ki jih izdelajo otroci v vrtcu, šolah in tudi v raznih društvih. Akcija je potekala v okviru aktivnosti Sveta za starosti prijazno občino, katerega člani so letos presenetili z odlično pehtranovo potico skupaj z receptom in se oddolžili Mladinskemu svetu, katerega člani so starejše na začetku 2012 poučevali uporabe mobilnih telefonov in tablic.

Po informacijah župana o aktualnih dogajanjih v občini smo prisluhnili poročilu o delu Nadzornega odbora za leto 2012. Poročilo je predstavila predsednica Magdalena Urbančič. Sledil je Predlog Odloka o spremembah in dopolnitvah odloka o podlagah za odmero komunalnega prispevka za območje Občine Ivančna Gorica. S spremembami in dopolnitvami odloka bomo pokrili še ostali

del občine, v katerem se bo gradila javna kanalizacija. Dopolnitev odloka bo podlaga za obračun komunalnega prispevka pri komunalnem urejanju stavbnih zemljišč.

Sprejeli smo tudi Predlog Pravilnika o plačah in drugih prejemkih občinskih funkcionarjev, članov delovnih teles občinskega sveta, članov drugih organov Občine Ivančna Gorica in članov svetov krajevnih skupnosti. Pravilnik spreminjamo zaradi spremenjene zakonodaje, ki poleg ostalih varčevalnih ukrepov tudi za polovico zmanjšuje dovoljeno višino sejin posameznega občinskega svetnika v koledarskem letu s prejšnjih 15 % letne županove plače brez dodatkov na 7,5 %. Po preračunih na osnovi povprečja števila sej občinskega sveta in delovnih teles občinskega sveta ter na osnovi podatkov o članstvu občinskih svetnic in svetnikov v delovnih telesih, je v predlogu pravilnika predlagano znižanje vseh sejin za 25 %, kar zagotavlja, da bomo s sejinami ostali v zakonitem okviru.

V začetku leta 2013 je izbruhnila politična kriza, kot posledica poročila KPK in javnih pozivov posameznih političnih strank premierju k odstopu. Poročilo je bilo objavljeno v najbolj neugodnem času za našo državo. Tik pred sprejetjem in uresničitvijo

SDS

nekaterih pomembnih ukrepov. To in pa način, kako je bilo vse skupaj izpeljano, nas navdaja z velikim dvomom o verodostojnosti poročila. Sicer pa ni prvič, da se institucije zlorabljajo za politični boj, še posebej v odnosu do predsednika SDS, katerega vedno znova nečesa obtožijo, napihnejo v medijih in potem leta in leta dokazuje, da ni kriv. Ob vse glasnejših pozivih ulice, ki se je oklicala za glas ljudstva in želi menjati demokratično izbrane predstavnike, smo se odločili, da se odzovemo pozivu Zbora za republiko in se 8. februarja udeležimo shoda. Miroljubno z zastavami namesto granitnih kock in damo vedeti, da so v naši državi na voljo demokratične oblike menjave oblasti. Sprejeli smo politično odgovornost in podpiramo predsednika vlade, da izpelje zadane naloge, ki so pomembne za prihodnost naše države in nas vseh.

Janez Mežan,
vodja svetniške skupine SDS

Kongres NSi v znamenju odgovorne politike

V nedeljo, 9. 12. 2012, je v Vipavi potekal 6. kongres Nove Slovenije, ki se ga je udeležilo več kot 550 članov in simpatizerjev NSi iz vse Slovenije. Iz našega občinskega odbora sta se kongresa udeležila dva delegata: Anton Černivec in Lojze Čebular. Na kongresu so člani stranke volili tudi novo vodstvo ter sprejeli resolucijo z naslovom Odgovorna politika. Za predsednico stranke je bila izvoljena dosedanja predsednica Ljudmila Novak s 97,7 odstotki glasov.

Anton
Černivec

N.Si
Nova Slovenija
Krščanska ljudska stranka

O delovanju zimske službe

V zimskih mesecih smo deležni večjega števila vprašanj, povezanih z izvajanjem zimske službe oziroma glede čiščenja snega z javnih prometnih površin. Zato posredujemo 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.ivančna-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 četrti prioriteti 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.

Za morebitno izvajanje zimske službe po nekategoriziranih poteh pa 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 vaše 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

Oddelek za investicije in upravljanje infrastrukture

Župan bo letos obiskal 28 »okroglih« jubilentov

Župan Dušan Strnad bo v letu 2013 nadaljeval z obiski tistih naših občank in občanov, ki bodo dopolnili 90 let. Letos bo tak življenjski jubilej dopolnilo kar 28 občanov, seveda če jim bo zdravje to dopustilo.

Alojzija Žnidaršič iz Malih Les se je 17. decembra v krogu svojih najbližjih veselila okroglega jubileja 90 let.

Ana Obreza iz Gabrja pri Stični je na sveti večer 24. decembra dopolnila častljivih 90 let.

Kot prvo občanko v letu 2013 je župan obiskal v Domu starejših občanov Grosuplje gospo **Pavlo Pustotnik** iz Šentvida pri Stični. Tudi gospa Pavla je praznovala 90 let v krogu svojih najbližjih.

Naj še omenimo, da je čestitko ob okroglem jubileju po pošti prejela tudi Marija Podražaj z Malih Vrh, ki je 4. januarja prav tako praznovala okrogli jubilej.

Neprofitna mreža MATIJA za starejše in nova priložnost za ivanško gospodarstvo

Neprofitna platforma MATIJA na brezplačni številki 080 10 10 ponuja informacije ter dostop do storitev in blaga, ki jih potrebujejo predvsem starejši. Z mrežo MATIJA je mogoče razbremeniti sorodnike, prijatelje in znanke, saj lahko z enim klicem pridejo do informacij o prostih mestih v domovih za starejše, o možnostih prevoza do bolnišnice, o tem, kje je na voljo najcenejša kurjava za dom in podobno. V mrežo se lahko vključijo ponudniki blaga in storitev tudi iz ivanške občine, saj bodo imeli prednost pri izvajanju svojih storitev na lokalnem področju. Mreža se financira iz same dejavnosti in ne bremeni državnih in občinskih virov.

V mreži MATIJA se prepletajo potrebe uporabnikov, njihova vprašanja, dejavnosti prostovoljskih in humanitarnih organizacij ter preverjeno ponudbo pomoči, storitev pa tudi blaga, po katerih starejši najpogosteje povprašujejo. Na tak način ponuja preprost dostop preko ene - brezplačne številke 080 10 10. Prav starejši so tista skupina, ki zaradi slabega poznavanja informacijske tehnologije nimajo možnosti izbire med širokim naborom informacij, ki so dostopne na spletu.

Platforma MATIJA je inovativna storitev, ki je bila finalist izbora za Družbeno inovacijo leta 2012. Mreža temelji na načelih družbene odgovornosti, socialnega podjetništva in neprofitnosti, hkrati pa upošteva ekonomske interese vseh skupin, zato se tudi financira iz samega izvajanja dejavnosti in ne bremeni državnih virov. Podporo mreži MATIJA so izrazili ministrstvo za delo ter ključne raziskovalne in strokovne organizacije (IVZ,

Zakaj sploh MATIJA?

Ljudje v povprečju dosegajo vse višjo povprečno starost, zato se število starejših vse bolj povečuje. Javni sistemi zaradi varčevanja in preobremenjenosti komaj še lahko stabilno zagotavljajo storitve, ustaljeni načini oskrbe starejših pa ne zadovoljujejo več vseh potreb. Platforma MATIJA predstavlja nov pristop k reševanju te problematike.

Prebivalstvo se vse bolj stara, ocene pa kažejo, da bo leta 2060 dvakrat več ljudi, starejših od 65 let, in trikrat več ljudi, starejših od 85 let. Slovenija bo postala v naslednjih 20 letih ena izmed petih držav v EU z najvišjim deležem starejšega prebivalstva, še posebej pa se bo povečalo število starejših od 80 let. Slovenija ima tudi slabo razvite storitve na daljavo in oskrbe v domačem okolju, zato je treba že zdaj posvetiti veliko pozornosti temu, kako starejšim zagotoviti primerne pogoje za kakovostno življenje.

Inštitut za socialno varstvo, ...).

MATIJA daje ponudnikom blaga in storitev močno orodje za povezovanje, organizacijsko podporo in dodaten vir za pokrivanje nujnih stroškov, ponudnikom storitev pa omogoča dostop do uporabnikov, zmanjšuje stroške trženja in podpira razvoj storitev za starejše ter omogoča razvoj družbeno odgovornega poslovanja – če so pripravljeni sprejeti stalno ocenjevanje svojih storitev s strani uporabnikov.

Pri nadzoru nad kvaliteto storitev v okviru platforme je vgrajenih več varovalk. Vsi izvajalci storitev preko platforme se morajo zavezati k spoštovanju etičnega kodeksa, ki ni zgolj priporočen, ampak je del vseh pogodbenih razmerij, torej njegovo kršenje pomeni tudi razlog za prekinitve pogodbenega sodelovanja. Za nadzor platforme se vzpostavlja strokovni svet, preko katerega bodo predstavniki izvajalskih združenj, zbornic, inštitutov, ministrstva in varuhi pravic spremljali delovanje platforme. Najbolj pomembna varovalka

pa je vsekakor stalno ocenjevanje zadovoljstva uporabnikov in njegovo aktivno preverjanje. Ključno je namreč, da po izvedeni storitvi (ali periodično, če se storitev izvaja stalno) prosimo za oceno uporabnika, prav tako pa je tudi ključno, da ta ocena spremlja izvajalca. Tako se takoj slabe izkušnje uporabnikov odrazijo v nizki oceni izvajalca, zato pa tak izvajalec tudi ne bo zanimiv za druge uporabnike.

Prva akcija – PROSTOFER

Prva konkretna akcija v okviru platforme MATIJA bo povezana z organizacijo prevozov. Akcija je poimenovana PROSTOFER, gre pa za okrajšavo besed »prostovoljni šofer«. Za kaj gre? Med starejšimi imamo osebe, ki potrebujejo prevoz, na drugi strani imamo starejše, ki so še vedno

aktivni vozniki. Obe skupini starejših se bosta med seboj povezali s projektom PROSTOFER, s tem pa se bo povečala udeležbo starejših v cestnem prometu in njihova mobilnost. Izboljšala se bo varnost starejših voznikov in drugih udeležencev v prometu ter

povečala cenovna dostopna mobilnost in socialno vključenost starejših. Dodatne informacije so na voljo na spletni strani <http://www.cd-matija.si/>.

Franc Fritz Murgelj

Kako se lahko ponudniki iz občine Ivančna Gorica vključijo v projekt?

Priložnost trženja svojih storitev prek mreže MATIJA imajo predvsem ponudniki storitev in blaga s področja prilagoditve bivalnega okolja (adaptacije, energetske sanacije, dvigala, ...), storitev osebne pomoči in nege (nega, terapije, zdravniki, zdravila, ...) in oskrbe in pomoči v gospodinjstvu (čiščenje, vzdrževanje, prehrana, špecerija, ...).

Ponudniki bodo preko platforme pridobivali naročila za svoje storitve. Ponudniki mreže MATIJA vztrajajo pri zavezi, da so preko platforme storitve za končnega uporabnika cenejše kot na prostem trgu, saj lahko ponudniki storitev bolj učinkovito pridobivajo naročnike in zmanjšujejo stroške klasičnega oglaševanja.

Za vključitev v platformo MATIJA se zaračunava minimalni enkratni znesek pristopnine oziroma letne članarine, ki pokriva vnos podatkov in iskalnih kriterijev v bazo ter tekoče vzdrževanje sprememb. Letna članarina za gospodarske družbe in samostojne podjetnike znaša od 96 do 348 EUR (za mini, mikro in mala podjetja), kar je primerljivo s ceno zelo majhnega oglasa v časopisih (op. pisca).

Več informacij: <http://www.cd-matija.si/vkljucitev-za-izvajalce>

Matej Maver iz Gabrovke -TOP MOJSTER med slovenskimi krovci

Naš občan, Matej Maver iz Gabrovke pri Zagradcu, je bil s strani ocenjevalcev medijskega podjetja PRO PLUS proglašen za TOP MOJSTRA. Naziv se podeljuje najboljšim krovcem v Sloveniji in ga je za leto 2013 prejelo le 10 krovcev iz naše države. Med njimi je bilo tudi njegovo podjetje Krovstvo kleparstvo Matej Maver s. p.

Samostojno podjetje, ki ga je ustanovil Matejev oče Anton Maver, deluje že od leta 1993. Bogate izkušnje in znanje je Matej prevzel iz prejšnje zaposlitve, kasneje pa od mojstrov, ki so se s kleparstvom ukvarjali dolga leta. Ko je leta 2000 zaključil izobraževanje za stavbnega kleparja, sta z očetom iz prvotne panoge stavbno kleparstvo dejavnost razširila še na krovstvo in tesarstvo, Matej pa je leta 2012 od očeta tudi prevzel odgovornost za podjetje.

Med drugim se je v preteklosti udeleževal državnih prvenstev krovcev in kleparjev, kjer je leta 2004 dosegel 3. mesto, 2006 2. mesto, leta 2005 pa celo 1. mesto. Istega leta se je udeležil 18. svetovnega prvenstva mladih krovcev in kleparjev, ki je potekalo od 16. - 18. novembra v mestu Cape Townu v Južnoafriški republiki. Tam je z ekipo Slovenije zasedel odlično 4. mesto.

Prioriteta podjetja je, da veliko dajo na strokovno usposobljenost in profesionalnost, zato se stalno izobražujejo na področjih njihove dejavnosti. Matej pravi, da ga delo zelo veseli, zato je stalno v stiku z novostmi. Za vse nove materiale imajo tudi vsa

veljavna potrdila in licence. Ukvarja se z izdelovanjem ostrešij, raznih nadstreškov, krovskimi deli, kleparskimi deli, vgrajevanjem strešnih oken, vgrajevanjem solarnih sistemov, izdelavo podstrešnih stanovanj, vgradno toplotnih in hidroizolacijskih kritin. Redno se udeležujejo strokovnih izobraževalnih in seminarjev za kvalitetno vgradnjo sodobnih materialov. Matej pravi, da se v podjetju trudijo, da se dela izvajajo kvalitetno in strokovno, za kar lahko izdajo tudi

potrdilo, pri tem pa uporabljajo kvalitetne in sodobne materiale ter imajo lastne prevoze za dovoz in odvoz materiala. Brezplačno vam na objektu naredijo izmere ter izdelajo predračun, pri tem pa z veseljem svetujejo pri izbiri kritine, preostalih izdelkov in se tako prilagodijo vašim željam. Če želite izvedeti še kaj več, si lahko ogledate njihovo spletno stran www.krovstvo-maver.si.

Simon Bregar

Št. 1 v kakovosti in ceni

-5.000 EUR

i30 že od 11.990 EUR

5 let garancije brez omejitve kilometrov
5 let brezplačnih preventivnih pregledov
5 let asistencije na cesti

Povprečna poraba goriva: 3,7 – 9,1 l/100 km, emisije CO₂: 98 – 212 g/km.
Akcija velja do razprodaje zalog. Silke so simbolne. Pogoji garancije in podatki o specifični porabi goriva in emisijah CO₂ so na voljo na www.hyundai.si.

AVTO KAVŠEK, IVANČNA GORICA, TEL: 01-7884-351

Tradicionalno prednovoletno srečanje proizvajalcev mleka v stiški zadrugi

Tudi v lanskem decembru je bilo v Gasilskem domu v Stični že tradicionalno prednovoletno srečanje vseh proizvajalcev mleka v stiški zadrugi. Srečanja so se poleg predstavnikov Ljubljanskih mlekarn in vodstva zadruge udeležile tudi predstavnice Kmetijsko svetovalne službe, enota Ivančna Gorica.

V zadrugi imamo tako kot v letu 2011, še vedno 84 mlečnih proizvajalcev. V letu 2012 smo odkupili 4.200.000 litrov mleka, kar je 4 % več kot leto prej. Povprečna cena za november 2012 je bila 0,32 EUR (brez DDV), kar je za cca 2 centa manj kot novembra 2011. Zadruga vse mleko plasira v Ljubljanske mlekarnice.

Na srečanju, ki se je ga udeležilo 60 proizvajalcev mleka, smo prisotne pozdravili in nagovorili direktorica zadruge, izvršni direktor za nabavo v Ljubljanskih mlekarnah g. Slavko Peklaj in

gospa Darka Zupanc-Puš iz Kmetijske svetovalne službe. V sproščenem pogovoru je med drugim tekla beseda o nakupu večinskega deleža v ljubljanskih mlekarnah. Skoraj vsi prisotni smo bili enotnega mnenja, da morajo ljubljanske mlekarnice ostati v

slovenskih rokah.

Na koncu smo si ob kozarčku in malici voščili božične praznike in si vsi skupaj zaželeli, da bi bila v letu 2013

slovenska politika bolj naklonjena kmetijstvu in kmetom, da bi dobro sodelovali in ostali zdravi.

Milena Vrhovec

Na tržnici zaključili leto z božično-novoletnim sejmom

Ob koncu minulega leta se je zaključilo tudi nadvse uspešno leto na ivanški tržnici. V prazničnem predbožičnem času je bil na vrsti še deseti letošnji »tematski dan«, t. i. božično-novoletni sejem, ki je potekal v petek 21. in soboto, 22. decembra.

Seveda je tudi tokrat bogato ponudbo na stojnicah dopolnjeval pester spremljevalni program, ki so ga pripravila naša kulturna društva in šole. V petek so okrašene stojnice v dopoldanskem času obiskali tudi otroci Vrtca Ivančna Gorica in OŠ Stična. Gledališko predstavo »V deželno pravljico« v izvedbi gledališke skupine iz Višnje Gore so si tako vrtčevski kot osnovnošolski otroci lahko ogledali v kulturnem domu. Na zunanem odru so se s plesno-glasbeno točko pod vodstvom učiteljev razredne stopnje predstavili otroci OŠ Stična, z glasbeno-instrumentalnim nastopom pa so se predstavili tudi učenci Glasbene šole Grosuplje, podružnica Ivančna Gorica. Na tržni prostor je hkrati s snegom prispel tudi Božiček, ki se je s košem bombonov pomešal med otroke. Petkovo deževno popoldne je popestrila še dramska interpretacija odlomka iz Desetega brata v izvedbi dijaka Srednje šole Josipa Jurčiča, Jana Žnidaršiča ter pevski nastop Mance Pirc. Na odru pa so odmevale tudi pesmi in recitali Ženskega pevskega zbora Harmonija.

Drugi dan sejma je bil še bolj živahen. Številni obiskovalci so lahko izbirali

med pestro ponudbo lokalnih pridelkov in izdelkov kot tudi med rokodelskimi izdelki in izdelki umetnostne in domače obrti. Tudi tokrat je bilo poskrbljeno za najmlajše; mladinska gledališka skupina KUD Ambrus je izvedla igrice »Obtoženi volk«, sledil je nastop Dekliške vokalne skupine Nimfe (KUD Harmonija) ter ulični plesni nastop Plesne šole Guapa. Obiskovalce pa je pozdravil tudi župan Dušan Strnad ter jim voščil pred prihajajočimi prazniki. Iz praznične ponudbe krušnih, mesnih, mlečnih dobrot in zelenjave na ivanški tržnici

so obiskovalci lahko izbirali izjemoma tudi v ponedeljek, 24. decembra, redna sobotna tržnica pa je obratovala tudi 29. decembra na zadnjo soboto v letu 2012.

Vsem obiskovalcem tržnice sporočamo, da tudi v letu 2013 tržnica redno obratuje vsako soboto od 8. do 12. ure. Kako se bo razvijala ponudba na stojnicah in kakšen spremljevalni program lahko obiskovalci pričakujete pa bo znano, ko bo zaključen razpis za organizatorja tržnice v letu 2013.

Gašper Stopar

Obvestila Kmetijsko svetovalne službe

Vse kmetovalce vabimo na predavanja o aktualnih temah:

Subvencije 2013

Uravnavanje zapleveljenosti na njivah

Skladiščni škodljivci

Gasilski dom Stična, torek, 20. februar 2013, ob 10.00 uri.

Predavanje velja za KOP.

Vsi kmetijski proizvajalci, ki ste pooblastili KSS za elektronsko oddajo obračuna pavšalnega nadomestila, morate oddati tudi vlogo z obračunanim 8 % PN.

Zato vas pozivamo, da se oglasite v pisarni KSS, da v vašem imenu oddamo obračun.

Osnovni tečaj iz varstva rastlin za izvajalce ukrepov

16. – 18. aprila 2013 v sejni sobi KZ Stična, od 14.30 ure dalje (5 ur/dan).

Cena 15-urnega izobraževanja je 61,20 EUR.

Tečaj se zaključuje s pisnim izpitom.

Prijave sprejema KSS na tel. 01 786 93 10.

S pomočjo evropskih sredstev do uspešne nadgradnje tržnice v Ivančni Gorici

Nadgradnja lokalne tržnice v Ivančni Gorici ima velik pomen za razvoj tako urbanega, kot ruralnega dela občine. Osnovni namen nadgradnje je bil povečati število ponudnikov lokalnih kmetijskih pridelkov in izdelkov kot tudi povečati število obiskovalcev na tržnem prostoru, še posebno ob tako imenovanih tematskih tržnih dneh. Le-ti so se izvedli v skladu s predlaganimi termini, ki so se prilagodili glede na koledarske prireditve in sezonsko dogajanje/aktivnosti; temu prilagojeno je bilo tudi poimenovanje posameznih tematskih tržnic.

Načrtovana vrednost mednarodnega projekta Lokalni produkti in posredno izvedenih tematskih tržnic je bila dosežena; V letu 2012 je bilo izvedenih 10 tematskih tržnic. Zadnji, Božično-novoletni sejem, je bil zaradi specifične praznične ponudbe, izveden kot tri-dnevni sejem.

V začetku leta 2012 je bilo število ponudnikov lokalnih pridelkov okrog 25, ob koncu leta pa se je število ponudnikov, ki so bili vsaj enkrat prisotni na tržnici, povečalo na kar 63. Na tematskih tržnicah je bilo povprečno število ponudnikov 29,9. Bolj kot prisotnost na tematskih tržnicah, je pomembna prisotnost ponudnikov na klasičnih tržnih dnevih. V letu 2012 je bilo (po virih Jarine) povprečno 17,5 ponudnikov na klasični tržni dan. Tako je bila načrtovana vrednost vključenih ponudnikov lokalnih pridelkov krepko presežena, saj jih je bilo načrtovanih 30, dejansko vključenih pa 63.

Na tematskih tržnicah v 2012 se je s spremljevalnim programom predstavilo, od načrtovanih 15, kar 42 posameznikov oz. društev oz. organizacij. Spremljevalni program je bil sestavljen kot kulturno-zabavni program; večkrat so se kot soustvarjalci spremljevalnega programa vključili tudi mladi iz lokalnih vzgojno-izobraževalnih zavodov.

Obiskanost posamezne tematske tržnice je bila dobra in se je iz meseca v mesec povečevala. Dober obisk je bil zlasti ob tematskih dnevih, ko je obiskovalce poleg osnovne ponudbe privabil spremljevalni program, tako kulturni kot tudi degustacije in izobraževalni program. Število obiskovalcev tematske tržnice se ocenjuje na več kot 300 obiskovalcev, obisk ob klasičnem tržnem dnevu pa nad 100 kupcev.

Dijaki srednje šole Josipa Jurčiča iz Ivančne Gorice so tekom leta izvedli anketo, iz katere je razvidno, da je za 43 % obiskovalcev tržnice kupovanje na tržnici vsaj deloma vplivalo na spremembo nakupnih navad. Občani, ki redno obiskujejo tržnico, kupujejo bolj kakovostne in zdrave proizvode, ki jim omogočajo kvalitetnejše prehranjevanje, ne glede na to, da zanje plačajo več.

Vsi, ki smo bili kakorkoli vključeni v nadgradnjo tržnice v Ivančni Gorici, želimo, da se tržni dnevi na lokalni tržnici nadaljujejo po začrtani poti, ki vodi v pravo smer.

Mojca Hauptman

SITIK d. o. o.

Cistercijska opatija Stična
Stična 17
SI - 1295 Ivančna Gorica
SLOVENIJA

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

Samostanska VRTNARIJA za VALENTINOVO že ODPRTA

TUKAJ SMO, spet smo vzgojili številne »ročce«, da vas bodo razveseljevale v teh hladnih in dolgih zimskih dneh. V času, ko narava še počiva, se v naših rastlinjakih na »Marofu« že odpirajo prvi cvetovi TROBENTIC in POGAČIC.

Po cvetenju jim bodo sledili:

- NAGELJNI
- MAČEHE
- BALKONSKO CVETJE

Pripravili smo Vam pester izbor:

- SEMENA Kiepenkerl iz Nemčije (visoke kvalitete in kaljivosti),
- GNOJILA, KERAMIKA, PLASTIKA, GLINA, ZEMLJE, SVEČE,
- SOBNE RASTLINE.

Skratka vse, kar potrebujete za cvetoč in urejen vrt.

Veseli bomo vašega obiska!

Vrtnarija bo od 13. 2. 2013 dalje odprta:

PONEDELJEK - PETEK od 8.00 – 15.00 ure
SOBOTA od 8.00 – 12.00 ure
NEDELJA in PRAZNIKI ZAPRTO

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

Nova cesta skozi Znojile

Če vas bo te dni pot zanesla v Znojile pri Krki, vas bo skozi vas popeljala široka, novo asfaltirana cesta. Skupna prizadevanja Krajevne skupnosti Krka in Občine Ivančna Gorica so obrodila sadove in naša vas je bogatejša za del sodobne in obnovljene ceste. S širitvijo ceste se je izrazito povečala varnost dostopa v jedro vasi.

Zaključek prenove ceste smo v petek, 18. januarja, obeležili s slovesno prireditvijo, cesto pa je otvoril župan Občine Ivančna Gorica, Dušan Strnad. Prireditvi, ki so jo popestrili Rogisti in mlada znojiljska harmonikarja so poleg zbranih domačinov prisostvovali županovi sodelavci iz občinske uprave, predstavniki občinskega sveta, predsednik sveta KS Andrej Tomažin, svetniki Krajevne skupnosti Krka in predstavniki izvajalcev del, Viktor Dolinšek, Jože Kozinc in Milan Pušljar.

Paša za oči je bil lepi mladi par v narodnih nošah, ki je skupaj z malo Patricijo, občinstvu pričaral vzdušje domačnosti in podeželske pristnosti. Organizatorje je s svojo prisotnostjo počastil tudi častni občan Krajevne skupnosti Krka, akademski slikar France Slana. Muljovski župnik Tone Pahulje, tudi sam vaščan Znojil, pa je novo pridobitev blagoslovil in jo predal v varno uporabo. Spremljal ga je krški župnik Marko Burger.

Obnovljeno je bilo 300 m ceste. Cesta je razširjena in na novo asfaltirana, dela pa so trajala dobra dva tedna. Izvajalcem je malo ponagajalo tudi vreme. Vaščani so za izvedbo obnove imenovali gradbeni odbor, ki so ga sestavljali Matjaž Zaman, Roman Mestnik, Jože Pečjak in Franc Koželj. Dogovarjali so se z lastniki ze-

mljišč ob cesti, obveščali sovaščane o načrtovanih delih in kasneje o sami izvedbi. Skupaj z izbranimi izvajalci in Občino Ivančna Gorica so dela uspešno zaključili.

Po slovesni otvoritvi in blagoslovu ceste smo se zbrali na pogostitvi v Lovskem domu, ki so nam ga prijazno odstopili člani Lovske družine Krka. Svojim gostom smo vaščani Znojil želeli pripraviti čim lepši večer. Strnili smo svoje moči in vsak po svoje prispevali k dobremu razpoloženju, vmes pa odkrili, da so med nami pravi kuharski in pekarski talenti, da ne

omenjamo glasbenih. Bilo je veselo in prijetno. Naj povemo z besedami, ki jih je zbranim namenil naš župnik Marko Burger: »Po dobro opravljene delu pač mora biti likof!«

Dolgo smo ostali skupaj. Med pogovori dobro razpoloženih vaščanov, ki še znamo poprijeti skupaj za dobro vseh, pa je bilo že slutiti nove načrte in želje za prihodnost. Še veliko je novih, nujnih projektov, ki čakajo na uresničitev. Idej Znojilam ne zmanjka.

V imenu vaščanov
Mojca Koželj

Znojile imajo talente 2013

V Znojilah se leto tokrat ni začelo z vprašalnimi zakaj in kako. Jasno je bilo, da se mora glasbeni večer z vaškimi talenti ponoviti. Spet je bilo veselo zadnje soboto v januarju in druženja se je prišlo ime »Znojile imajo talente«. Pod streho so nas ponovno vzeli Špančevi, za kar smo jim iskreno hvaležni. Lani predstavljenim glasbenim mojstrom se je pridružilo nekaj novih, med katerimi so presenetile »Vaške rožice«. Po njihovem nastopu jih je moški del hitro izzval s pesmijo Al' me boš, kaj rada imela in velikost kajžice je bila naenkrat spet pomembna. Večer je povezoval Jože Pečjak, ki nas je spomnil na mnoge čudovite verze velikega vzornika Lojzeta Slaka.

Jože Bregar

Gostiteljica Darka Zupanc Puš in povezovallec Jože Pečjak (Foto: Milena Bregar)

Šesti božični bazar v Ambrusu

V nedeljo, 23. decembra, smo v Ambrusu praznično decembrsko dogajanje popestrili tudi s tradicionalnim božičnim bazarjem, ki se je kot običajno, v dopoldanskem času odvijal na ploščadi ambruškega župnišča.

Obiskovalci so se tako lahko znova sprehodili med mizami z domačimi izdelki kar 13. razstavljalcev. Vreme nam je bilo tokrat naklonjeno, obiskovalci pa so se do zaključka bazarja z veseljem zadržali ob kuhanem vinu in čaju ter na stojnicah za prihajajoče praznične dni prav gotovo našli kaj zase in svoje najbližje. Hkrati je na bazarju potekala tudi akcija zbiranja igrač in otroških knjig, ki so bile podarjene otrokom iz socialno šibkih družin. Naleteli smo na zares lep odziv krajanov, ki so tako zbrali zajeten kup igrač in knjigic.

Karmen Tekavčič, KD Ambras

Dedek mraz nas je obiskal na Krki

Kaj je lepšega od božičnih in novoletnih pričakovanj?

December je najlepši del leta za otroke, ki komaj čakajo, da padejo prve snežinke, ko zadiši po medenih slaščicah, ko zasvetijo čarobne lučke in da jih obiščejo Miklavž, Božiček in Dedek Mraz.

Turistično društvo Krka je v sodelovanju s KD Gledališče Krka in KS Krka pripravilo pravo presenečenje za najmlajše. S Čarovnikom Gregom smo jim pričarali nepozaben čarobni dan. Skupaj smo čarali, igrali in plesali, poklicali Dedka Mraza in mu zapeli pesmico, se pogovarjali z njim in seveda od njega prejeli novoletna darila. Prireditve je bila namenjena našim najmlajšim od enega leta pa do 11. leta starosti.

Vsi sodelujoči organizatorji prireditve smo ob nasmejanih obrazih otrok ponovno vedeli, da smo dosegli njen namen. Ob tej priložnosti se VSEM najlepše zahvaljujem in verjamem, da nas bo Dedek Mraz tudi v letu 2013 obiskal!

Nataša Lukman, predsednica

Krajani Artiže vasi prišli do nove pridobitve

V četrtek, 20. decembra, je v eni najmanjših vasi v naši občini, v Artiži vasi, potekala slovesna otvoritev obnovljene vaške ceste, ki je bila jeseni na novo asfaltirana.

Na slovesni otvoritvi, ki so jo pripravili krajani, se jim je pridružil tudi župan Dušan Strnad s sodelavci. Kot so povedali tamkajšnji prebivalci, je obnovljena cesta za njih velika pridobitev in so veseli, da so bili kljub temu, da je njihova vas majhna, deležni pozornosti širše lokalne skupnosti. S skupnimi močmi so tako prišli do nove pridobitve, v prihodnosti pa se bodo, kot so dejali, lotili tudi obnove vaške kapelice.

Gašper Stopar

v svojih kmetijsko tehničnih trgovinah

- v Železnini v Radohovi vasi (01/7887-628)
- v Železnini Zagradec (01/7888-032) in
- v Kmetijsko vrtnem centru v Ivančni Gorici (01/7887-624)

nuđi

SEMENSKI KROMPIR

SEMENSKO KORUZO

SEMENA JARIH ŽIT

GNOJILA PO PREDSEZONSKIH CENAH

SEMENA ZA SPOMLADANSKO SETEV

ZADRUŽNI HRAM V IVANČNI GORICI!

V dopoldanskem času nudijo:

DNEVNO SVEŽE OKUSNE MALICE

PIZZE

JEDI PO NAROČILU

Sprejemajo tudi naročila za zaključene družbe

Tel: 01/7887-610

VABLJENI V ZADRUŽNI HRAM!

VABLJENI TUDI V MERCATORJEVE FRANŠIZNE TRGOVINE KMETIJSKE ZADRUGE STIČNA:

- Delikatesa Ivančna Gorica (01/7887-620)
- SP trgovina Muljava (01/7887-635)
- SP trgovina Zagradec (01/7888-030)
- SP trgovina Radohova vas (01/7887-626)

Božično-novoletne prireditve ali Ta veseli december v Zagradcu

Tradicionalno žegnanje konj v Gabrovki pri Zagradcu

Na Štefanovo, godovni dan sv. Štefana in dela prost dan ob Dnevu samostojnosti in enotnosti, so v podružnični cerkvi sv. Primoža in Felicijana v Gabrovki pri Zagradcu že tradicionalno pripravili praznično bogoslužje ter žegnanje konj. Prizadevni krajanje Gabrovke in Kitnega Vrha so s pomočjo Turističnega društva Zagradec in župnije Zagradec ter domačega župnika Borisa Žerovnika, ob 10. uri pripravili prireditev z blagoslovom.

Na zeleni gričevnati livadi ob podružnični cerkvi se je zbral ducat konj in dvovpreg, različnih pasem, na katerih so prijezdili ali so bili vpreženi v okrašene kočije in vozove, iz krajev v KS Zagradec in bližnje okolice.

Medtem, ko je tisto jutro že v večjem delu Slovenije deževalo, je bilo v tem delu Suhe krajine še suho in lepo vreme, tako, da je bilo druženje ob prisotnosti plemenitih živali, občasnem rezgetu konj in ob dobri volji njihovih lastnikov in drugih krajanov in obiskovalcev, zelo prijetno in zabavno. Še zlasti, ker je bilo poskrbljeno za

kuhano vino, čaj, prigrizek ter dobrote iz domače peke pridnih gospodinj. Dobrot pa so bili deležni tudi konji, saj je župnik po opravljenem obredu blagoslovil sol in kruh, ki so ga razdelili konjem. Navdušeni pa so bili tudi otroci, sploh trije konjiči pasme islandski poni so bili atraktivni, saj so ti odrasli konji veliki le dober meter. Prisotni pa so bili tudi drugi konji slovenske hladnokrvne pasme in drugih pasem.

Pred časi je konj pomenil nujno delovno sredstvo, bil je pomočnik pri težjih kmečkih delih, transportu in prestiž vsake kmetije, v današnjih časih pa je konj našel častno mesto med rejci in ljubitelji te plemenite živali in se ga vpreže ali zajezdi ob posebnih priložnostih. Blagoslov konj v Gabrovki pri Zagradcu na Štefanovo, je dogodek v sklopu božično-novoletnih prireditev v Zagradcu in je dopolnitev druženja krajanov ob zaključku leta.

Božično-novoletni koncert in pohod z baklami

Na božični dan vso v župnijski cerkvi v Zagradcu trije zagraški pevski zbori

uspešno izvedli tudi koncert božičnih pesmi. Na ta dan pa je potekal tudi tradicionalni pohod z baklami, ki je bil letos organiziran po spremenjeni trasi, mimo Češnjic do Brega in novega mostu čez Krko. Pohodniki so torej obiskali mesto z verjetno najnižjo nadmorsko višino v občini Ivančna Gorica, most pa povezuje našo občino s sosednjo žužemberško. Pot so pohodniki nadaljevali onkraj Krke mimo Drašče vasi in Dečje vasi nazaj do Zagradca. Pohoda se je, kljub

močnejšemu deževju in neugodnih razmer, udeležilo precej pohodnikov, katere so krajanje Češnjic, Drašče vasi in Dečje vasi pričakali s toplimi napitki in prigrizki, veličasten pa je bil tudi ognjemet ob novem mostu. V soboto, 29. decembra, pa so mladi v kulturnem domu v Zagradcu organizirali koncert za poslušalce hitrejših rock ritmov, s pridihom elektronske glasbe.

Marjan Urbas
Foto: Peter Teichmeister

Božička priklicali s pomočjo OFS Vidovo

22. decembra se je v domu kulture v Šentvidu pri Stični dogajalo veselo rajanje z Otroško folklorno skupino Vidovo in Božičkom, ki so se ga razveselili vsi navzoči otroci. S svojimi starši, babicami, dedki, strici in tetami so napolnili dvorano kulturnega doma v Šentvidu in nestrpnost pričakovali, kdaj se bo Božiček prisankal s svojimi jeleni in prinesel veliko vrečo daril.

Nekateri bi skoraj pozabili, kdo pride med nas, ampak na srečo so otroci vedeli vse. Seveda pa je bil stari mož po dolgi poti utrujen in lačen. Nekaj mleka se je sicer našlo, ampak nič piškotov, nobene žemljice. Bili smo že zaskrbljeni, kaj bomo storili, vendar nas je iz zagate rešila Otroška folklorna skupina Vidovo, ki se je dobro pripravila na obisk Božička in se naučila s plesom speči kruhke. Zapeli so pesmico, zraven pripravili moko, zamislili testo in spekli najbolj slastne ter dišeče kruhke.

Potem pa, ko je bilo vse pripravljeno, smo prosili vse otroke, tudi tiste v dvorani, da skupaj prikličemo Božička. Stari mož že bolj slabo sliši, vendar smo ga tretjič le priklicali. Oglasili so se zvončki in zaslišal se je njegov glasni ho, ho, ho. Pozdravil je vse navzoče, še posebej otroke. Posedli smo ga v velik stol, kjer je vsem pridnim otrokom podelil darila. Namesto njegovih škratov in palčkov so mu pomagali kar otroci iz OFS Vidovo, na koncu pa je Božiček tudi njim podelil darila. Veliko otrok se je z njim tudi slikalo in domov odneslo nepozaben trenutek ujet v fotografijo. Božiček je moral oditi, saj ga je po

Otroci z Božičkom (Foto: Boštjan Periklič - Perhan)

svetu čakalo še veliko otrok, ostali pa so se lahko zadržali ob toplem čaju, kuhanem vinu in pecivu. Otroci pa so se še dolgo pogovarjali o Božičku in na ustnicah se jim je vsakokrat narisal velik nasmeh. Tudi drugo leto se veselimo obiska starega moža, ki s svojim veseljem in darili osrečuje otroke povsod po svetu. Zasluge, da je večer uspel v taki meri, gre do Krajevni skupnosti Šentvid pri Stični

in ostalim sponzorjem. Želimo si, da bomo uspešno sodelovali tudi v novem letu.

Natalija Šeme

V soboto, 22. 12. 2012, smo se krajanje Šentvida zbrali v Kulturnem domu v Šentvidu, saj smo prejeli za nas »tradicionalno« povabilo Krajevne skupnosti Šentvid. Ta je otroke in ostale radovedne razveselila z nastopom otroške folklorne skupine Vidovo in obiskom Božička, ki je otrokom prinesel darila, ki so jih bili veseli. Darila so bila uporabna in sladka. Zunaj pa je vse pričakala prijazna in bogata pogostitev s čajem, kuhančkom in pecivom. Krajevni skupnosti Šentvid se zahvaljujemo za dogodek, kjer se za trenutek ustavimo in pokramljamo.

Krajanje Šentvida pri Stični

Tudi letošnjo zimo je Božiček obdaroval otroke v Šentvidu

Kar 200 otrok se je 22. decembra 2012 zbralo v kulturnem domu v Šentvidu. Tu jih je pričakal Božiček in jih, za njihovo pridnost skozi vse leto, obdaril z lepimi darili. Da pa se stari mož ne bi preveč utrudil, so mu pomagali mlajši člani folklorne skupine Vidovo.

Po prireditvi so člani sveta krajevne skupnosti s pomočjo sponzorjev vse obiskovalce, stare in mlade, pogostili s toplim čajem, »kuhančkom«, pecivom iz Pekarne dobrot, Pekarne Grosuplje, Pekarne Kovačič in Marinčkovi mesninami.

Res smo se imeli lepo, zato hvala tudi ostalim sponzorjem: Zavarovalnica Triglav, Turistično društvo Šentvid, Podravka, Continental film, Liniatex, PGD Šentvid, KD Vidovo in vsem posameznikom, ki ste nam priskočili na pomoč.

Za odbor za družbene dejavnosti v KS Šentvid pri Stični, Saša Rovaršek

Elektro Ljubljana sporoča

Elektro Ljubljana sporoča vsem odjemalcem električne energije, da so zaradi ukinitve radijskega obveščanja o predvidenih izklopih električne energije, obvestila o izklopih od 1. februarja dalje objavljena le na spletni strani podjetja, na naslovu <http://www.elektro-ljubljana.si/1/O-omrezju/Obvestila-o-izklopih.aspx>. Stranke lahko izkoristite tudi možnost, da se preko elektronskih storitev podjetja naročite na brezplačno prejemanje obvestil o predvidenih izklopih na vaš elektronski naslov ali s SMS sporočilom na vaš mobilni telefon.

Zahvaljujemo se vam za razumevanje.
Elektro Ljubljana

Miklavž v Temenici

Miklavž je imel letos zelo veliko dela, saj je bilo mnogo pridnih otrok, katere je želel obdariti. Za obisk v Temenici je izbral ravno pravi zimski dan, v soboto, 8. decembra 2012, ko je prišel v tamkajšnji kulturni dom. Gotovo je bil presenečen nad povsem novo podobo dvorane. Prizadevni krajanje so jo povsem obnovili in preuredili. V Temenici so prizadevni tudi otroci, ki so na sobotnih delavnicah izdelali unikatne božično-novoletne voščilnice, katere so ta dan obiskovalci lahko kupili, da bodo z njimi prijetno presenetili svoje najbližje. Člani temeniškega kulturnega društva so pripravili poučno lutkovno predstavo z naslovom Trije pujski, ob kateri smo se zelo zabavali. Volk je imel zlobne namene s prašički, kasneje pa mu je bilo za to zelo žal. Da bi se odkupil, je pomagal otrokom priklicati Miklavža. Končno je le prišel dobri mož, ki je z otroki najprej malo poklepetal, nato pa jim razdelil darila. Obdaril je tudi učence in zaposlene na podružnični šoli Temenica. Miklavžu še enkrat hvala.

Mojca Kravcar Glavič

Štefanovo v Šentvidu pri Stični

Na praznik sv. Štefana in na Dan samostojnosti in enotnosti smo se konjeniki Konjerejskega društva Radohova vas ponovno zbrali na že tradicionalnem blagoslovu konj v Šentvidu pri Stični. Lepo vreme je tudi tokrat privabilo veliko število konjenikov in drugih obiskovalcev. Mašo v čast sv. Štefana zavetnika konj, je daroval upokojeni šentviški župnik g. Janez Petek, ki je po maši blagoslovil konje in njihove lastnike.

Letos je Konjerejsko društvo v sodelovanju z Rdečim križem že drugo leto zapored uspešno zbiralo prostovoljne prispevke za socialno ogrožene otroke. S pomočjo radodarnih ljudi smo zbrali 400 evrov in jih predali g. Janezu Peterlinu, ravnatelju OŠ Ferda Vesela Šentvid pri Stični, za

potrebe šolskega sklada.

Člani Društva upokojencev Šentvid pri Stični so poskrbeli za malico in okrepčilo s kuhanim vinom za konjenike. Obiskovalci - darovalci sredstev so prejeli koledar, ki ga je podarilo Konjerejsko društvo Radohova vas. Koledar je natisnila Tiskarna Ozimek iz Trzina, katere direktor je tudi član našega konjerejskega društva. Vsem se prisrčno zahvaljujemo.

Besedilo in fotografije: Karmen Fortuna

Žive jaslice privabile v Velike Češnjice množico obiskovalcev

Bogato božično-novoletno dogajanje v naši občini je minilo tudi v znamenju številnih prireditev, med katerimi pa je imela posebno mesto uprizoritev živih jaslic v Velikih Češnjicah pri Šentvidu. Vaščani, ki spadajo pod zvon podružnične cerkve svete Ane, so se že tretje leto zbrali in pripravili uprizoritev na prostem, ki si jo je v soboto, 29. decembra, ogledala množica obiskovalcev od blizu in daleč.

Tudi letos so se organizatorji potrudili in poskrbeli, da je bilo podoživljajne svetopisemske zgodbe o Kristusovem rojstvu kar se da avtentično in duhovno bogato. V predstavi je sodelovalo 30 igralcev starih od 4 mesece do 25 let, poleg njih pa še približno 20 oseb, ki so skrbele za tehnično izvedbo dogodka. Letos so se organizatorji še posebej potrudili in poskrbeli, da je nastopal tudi živi Jezušček. Sicer pa je posebno pozornost, predvsem pri najmlajših obiskovalcih, vzbujala navzočnost različnih živali, od ovac in koz, do konjev in celo čisto prave kamele.

Kulisa svetopisemskih krajev je gledalcem približala pot iz Nazareta do Betlehema, ki sta jo prehodila Jožef in Marija, vse dokler nista našla pro-

stora v preprostih jasliah, kjer se je rodil Jezus. Za glasbeno spremljavo je poskrbel pevski zbor, v katerem so združili glasove člani in članice različnih pevskih zasedb, ki delujejo v župniji Šentvid pri Stični.

Glede na odziv med obiskovalci pa lahko sklepamo, da ne gre več samo za krajevni dogodek, pač pa prireditve, ki privabi tudi obiskovalce iz širše okolice. Izvedba živih jaslic v Velikih Češnjicah pa je še toliko bolj dragocen kulturni dogodek, ker temelji na

prostovoljnem delu in entuziazmu krajanov. Seveda so svojo gostoljubnost tudi letos izkazali in prijeten večer se je nadaljeval tudi po predstavi z druženjem ob zvokih harmonike in toplih napitkih, ki so jih pripravili domačini. Za vsakega obiskovalca so pripravili tudi majhno pozornost – božični okrasek v obliki angelčka, zbrani prostovoljni prispevki pa se bodo namenili za vzdrževanje in obnovo cerkve svete Ane.

Matej Šteh

Obdaritev najmlajših v KS Metnaja

Mesec december je mesec, ko nas obiščejo dobri mošje. Otroke iz Krajevne skupnosti Metnaja je že 4. leto obiskal dobri moš. V nedeljo, 16. decembra, se je pripeljal z lokomotivo, ki je mojstrovina vaščana iz Dobrave nad Stično. Ob tej priliki se mu iskreno zahvaljujemo, da je s pomočjo svoje lokomotive pripeljal med nas dobrega moža božička. Otroci so božička z veseljem sprejeli, saj jih je med drugim tudi obdaril. Zapeli so mu pesmico in povedali, da so bili letos res pridni. Člani sveta KS Metnaja so starše pogostili s kozarcem kuhanega vina in toplim čajem. Naj se iskreno zahvalim pridnim rokam vseh članic in članov sveta KS Metnaja ter vsem, ki so prostovoljno pomagali ustvarjati in izpolnjevati zastavljene cilje v letu, ki je za nami. Namenil bi

besedo tudi vam, dragi krajan občine Ivančna Gorica, v letu, ki se je začelo, naj vas spremljata zdravje ter

ljubezen in iskren nasmeh, ki naj ne bo nikoli odveč. Srečno 2013!

Borut Žaren, predsednik KS Metnaja

V KS Dob je bil december prevzet z dobrodelnostjo

December je poseben mesec. Prvi praznični utrip se v večjih krajih zaznamuje z okrasitvijo. Kmalu na začetku nas obdaruje prvi od dobrih mož sv. Miklavž, nato pa sledijo še drugi, odvisno od naših navad in običajev. V KS Dob že več let povabimo samo Miklavža, ki je v naših krajih trdno in najdlje prisoten. Vsako leto za najmlajše pripravi dobrih sto daril, seveda se mu otroci oddolžijo s krajšim programom. Letos je Miklavž v imenu Rdečega križa obdaroval tudi krvodajalce, ki so kri že večkrat darovali.

Da pa nismo samo prejemniki, ampak znamo tudi darovati in pomagati, smo krajan dokazali prav kmalu po tem, ko smo se poslovili od Miklavža. V tistih hladnih decembrskih dneh, natančneje 12. 12. ob 12. uri, je bil sprožen poziv operativnim gasilcem našega gasilskega društva, da gori stanovanjska hiša. In od tega trenutka naprej je stekla hitra in učinkovita akcija. Najprej seveda z gašenjem požara, s sanacijo pogorišča, z zbiranjem pomoči in seveda z delovno akcijo obnove strehe, kakor je pri dobskih gasilcih v navadi. Zares smo se dobro organizirali in sodelovali, kajti 100 ur po požaru je poškodovana hiša že dobila novo streho. Seveda je to zasluga vseh krajanov, ki so darovali les in druga potrebna sredstva in številno sodelovali tudi z delom. V soboto nas je bilo na treh lokacijah kar cca 50 prostovoljcev. Prva skupina je še sekala les in ga pripravljala na žagi, mojstri tesarji so ga kar sproti obdelovali, kljub temu, da je bil les še malo zmrznjen. Tretja ekipa je medtem postavljala nov zid in vezi na poškodovani hiši. Ta dan, se pravi tretji dan po požaru, smo že nameščali novo ostrešje. Tudi vreme nam je bilo naklonjeno, kajti kljub slabi napovedi smo lahko delali cel dan. Le proti večeru nas je malo namočilo. Pomoč prizadeti družini je bila dobro organizirana in usklajena s strani članov PGD Dob, KS Dob in Občine Ivančna Gorica. Nesebično so prispevali les, materialna sredstva, hrano itd., številni krajan širšega okoliša, župnijska Karitas Šentvid pri Stični, organizacije Rdečega križa in ostali darovalci. Uspeli smo ne samo postaviti nove strehe, ampak celo več, zamenjati tudi poškodovana okna in na novo napeljati elektriko.

V tistih dneh pred božičem pa nas je, sovaščane Doba, čakala še ena naloga, kajti letos smo bili na vrsti za postavljanje jaslic v župnijski cerkvi v Šentvidu. Kljub vsem aktivnostim smo se tudi tu udeleževali, saj nas je prvi večer sodelovalo kar 17 »jasličarjev«. Po prijetnem praznovanju pa smo se 2. januarja zbrali pri zahvalni maši za vse dobrotnike ob požaru v Podborštu. Mašo je daroval župnik Jože Grebenc po namenu oškodovanca. Poudaril je pomembnost složnosti in sodelovanja, ki pri nesrečah pride močno do izraza. Slišali smo priliki, ko je oče priporočal svojim sinovom, naj ostanejo složni in povezani. Dejal jim je, naj mu vsak od njih prinese eno palico. Oče jih je skrbno povezal in ponudil sinovom, da jih zlomijo. Seveda niso zmogli. Šele, ko je oče palice ločil vsako zase in jim vrnil vsakemu svojo, naj jo zlomijo, so to brez težav naredili. To je zelo močna prispevka, kaj predstavlja stari rek v »slogi je moč« in v veliko olajšanje je misel na upanje, da v nesreči nismo sami.

Silvo Škrabec

Drugi tradicionalni množični pohod na Vrh

Zadnjo nedeljo v januarju se nas je 90 pohodnikov odzvalo povabilu novoustanovljenega Kulturno športnega društva Dob in se podali na 554 m visok Vrh. Za tiste, ki za Vrh še niste slišali, naj povemo, da gre za vzpetino nad Trnovico in Sadom, tik za občinsko mejo, ne daleč od sosednjih Sel pri Šumberku.

Pohod v sončno zasnežen dan smo začeli ob 12. uri iz nadvoza v Podborštu. Med potjo so se nam pridružili še pohodniki iz Hrastovega Dola in iz KS Veliki Gaber. Sneg smo imeli pod nogami in pa tudi za ovratnikom, še posebej, ko se je osul iz veje nad nami. Vrh imamo, čeprav ni povsem na območju naše krajevne skupnosti za najvišjo točko na JV delu naše KS. Že dalj časa je priljubljen cilj pohodnikov, lani pa smo tam namestili tudi omarico »prve pomoči«, v njej pa je tudi pravi planinski žig in vpisna knjiga. V enem letu se je vanjo vpisalo več kot 2100 pohodnikov, domala iz vseh vasi pod hribom. To je skoraj šest pohodnikov na dan. Največ vpisov ima obiskovalka - kar 170. Med nedeljskimi pohodniki so bile vse starostne skupine, med nami tudi 79-letni Alojz, ki je potrdil, da je lani Vrh obiskal vsaj 15-krat.

Na pohodu je bilo poskrbljeno za vse pohodnike, da so bili deležni toplega napitka za telo in ubranega petja za dušo. Zapel nam je namreč MPZ Dob in ravno oni so bili tudi glavni pobu-

dniki za ustanovitev omenjenega Kulturno športnega društva Dob. Po kratkem postanku na Vrh, smo pot nadaljevali do vasi Sela pri Šumberku in se vrnili po krožni poti nazaj v Podboršt. In na tej poti se je našemu Jožkotu pridružila še harmonika in tako sta nas glas harmonike in petja spremljala vso pot v dolino. Če bi omenjeno traso samo prehodili, bi porabili približno 2,5 ure zmerne

hoje, ker smo bili pa večja skupina z daljšimi postanki, se je ob vrnitvi v Podboršt sonce že skrilo za rob gozda.

Med udeleženci je bilo kar nekaj predlogov, kako pripraviti vzpon na Vrh naslednje leto, zato vam predlagamo, da si kar rezervirate zadnjo nedeljo v januarju za zimski sprehod in druženje v prijetni družbi.

Silvo Škrabec

Na Trdinov vrh

Ker je bil letošnji drugi januar delovni dan, ko je bil predviden tradicionalni pohod na Trdinov vrh, je Planinsko društvo Krka iz Novega mesta določilo nov datum pohoda, in sicer prvo soboto v januarju. Zato smo se tudi Polži odločili za ta datum in se zbrali četrtek pred sedmo zjutraj pred trgovino v Višnji Gori, druga skupina pa v vasi Bič. Nato po avtocesti do Novega mesta, kjer je bil obvezni postanek na jutranji kavi. Kmalu smo se odpejli do vasi Gabrje pod Gorjanci, se opremili za na pot in brž proti koči pri Gospičični, kjer je bil postanek in malo urejanja, saj je bila pot zelo blatna. Po tem postanku ob brezplačnem čaju ali kozarcu kuhanega vina pa spet naprej, na osvajanje Trdinovega vrha. Od kočice naprej je bilo tudi nekaj zaplat snega, vsaj ni bilo blata, na vrhu pa je bilo snega nekoliko več in izkoristili smo ga za čiščenje svojih blatnih čevljev. Pot drugače ni bila naporna pa še vreme nam je šlo na

roke, in na vrhu se je odprl veličasten pogled po vsej Sloveniji. Sledil je krajši postanek za malico in fotografiranje, nato pa v dolino nazaj v kočico pri Gospičični, kjer se je naš vodnik Janez Ivan Čebular predhodno domenil za kosilo. Ker že vsi vemo, da je v koči pri Gospičični odlična hrana, smo se odločili, da jemo vsi - bilo nas je

devetintrideset strašno lačnih Polžev. Nato pa spet po blatni poti v dolino in domov.

Bil je to prvi lep letošnji izlet s Planinskim društvom Polž, katerih pa bo letos še veliko. Pohvala pa tudi »vodniškemu sektorju« za brezhibno izpeljan izlet.

Peter Medved

Strokovna ekskurzija ČD Stična

Člani čebelarstva društva Stična smo se odpravili na strokovno ekskurzijo v Belo krajino.

Iz leta v leto opažamo, da se vremenske razmere vedno bolj spreminjajo. Vse to pa vpliva na rastlinski in živalski svet. Nepredvidljive pozebe, daljše deževje, vse pogostejše suše, slabše opravevanje, manjši pridelki v kmetijstvu in sadjarstvu vzbujajo skrb tudi za čebelarje družine. Vloga čebelarja postaja vse bolj pomembna, saj mora biti njegovo delo skrbno in strokovno, da omogoči preživetje svojim prijateljicam. Zato čebelarji ČD Stična organiziramo enkrat na leto strokovni izlet, na katerem se lahko seznanimo z novostmi, različni-

mi prijemi, novimi tehnologijami in si tako poglobimo znanje na področju čebelarjenja.

V nedeljo, 14. oktobra, zjutraj smo se izpred stiškega samostana podali na popotovanje po Beli krajini.

Že v Žužemberku smo si vzeli nekaj minut za kavo, čaj in posladek ob domačem pecivu. Pot smo nadaljevali po dolini reke Krke, ki je ena najlepših rečnih dolin. V Soteski smo si ogledali zanimive razvaline starega gradu in Hudičev turn. V muzeju starih avtomobilov smo se zadržali kar nekaj časa in mnogi so obujali spomi-

ne na dni svoje mladosti.

Vožnja mimo Podturna pri Dolenjskih Toplicah in do Črmošnjic nam je minila prehitro, saj nam je čebelar g. Miloš Genorijo pripovedoval o zanimivosti teh krajev nekoč in danes. Ustavili smo se na daljšem postanku pri čebelarju Severju v Semiču, ki ima že dolgoletno tradicijo. Prideluje vse vrste čebeljih dobrot. Gospod Sever nam je veliko povedal o svoji tehnologiji čebelarjenja, njegovih uspehih pri delu in trženju njegovih medenih pridelkov. Veliko pozornosti je namenil medicini in medeni penini. Ogledali

3. sobraški pohod - pohod po sosednjih vaseh

Odpovedati ali ne odpovedati je bilo vprašanje organizatorjev tri dni pred napovedanim pohodom. Seveda je zmagala močna volja in neomajnost sobraških zagnancev.

Pohodniki smo se zbrali v nedeljo, 20. januarja, dopoldan pri gasilskem domu v Sobračah in se kar takoj zagrizli v hrib na Kavce. Po krajši poti skozi gozd nas je že onkraj občinske meje v Višnjem Grmu pozdravil rahel dež, ki pa nas ni dosti zamotil. Opremljeni z dežniki in kapucami smo pot nadaljevali skozi vas Vrata proti Javorju, kjer nas je pri kapelici svetega Antona pričakalo okrepčilo. Ob toplem čaju in domačih dobrotah sobraških gospodinj nas vzpon na Felič Vrh ni prav nič utrudil. Razgled sicer ni bil idiličen kot pred letom, vendar je bilo zadovoljstvo vseeno veliko. Še nekaj poti proti Vrviščem in že smo bili v domačih gozdovih, pri sobraški cerkvi.

V gasilnem domu, kjer smo zaključili pohod, so nas prijazno pogostili s toplim obrokom. Bili smo utrujeni, vendar ne toliko, da ne bi mogli zaplesati vsaj enega plesa na poskočno vižo. Pohodnikov nas je bilo okrog 40 in upam si trditi, da smo bili vsi zadovoljni. Seveda pa brez podpore krajanov in vseh, ki ste pomagali pri postrežbi, pohod ne bi uspel tako kot je. Konec koncev pa smo morali upravičiti lansko priznanje, ki smo ga dobili za prijazno in urejeno občinsko destinacijo.

Tudi prihodnje leto vas vabimo, da si rezervirate 3. nedeljo v januarju in obiščete Sobrače. Vreme bo. Deževno, sneženo, megleno ali sončno. Tako ali drugače se bomo imeli lepo.

Tanja Fajdiga

Vse ljubitelje pohodništva in prijetnega druženja vabimo na tradicionalni

11. VALENTINOV POHOD

na Korinjski hrib.

Odhod izpred Družbenega centra na Krki bo v petek, 15. 2. 2013, ob 18. uri.

Organizacijski odbor

smo si stojišče njegovega tovarnjaka in se seznanili s prevažanjem na paše in krmljenjem čebel pred zimo. Poskušali smo različne vrste medu in se razvajali ob belokranjski pogači in odlični medeni penini. Po prijetnem in poučnem ogledu smo pot nadaljevali v staro mestno jedro Metlike in si ogledali slovenski gasilski muzej. Sledil je obisk romarske cerkve Tri fare, ki se nahaja v Rosalnicah, ki je eno največjih romarskih središč v Beli krajini. Ker pa vemo, da prazna vreča ne stoji pokonci, smo se odpravili v Radovico na kosilo in degustacijo odličnih vin. Ob zvokih harmonikarja Simona Ceglarja smo se povesečili,

zapeli in veselo zavrteli. Lepo se zahvaljujem Kmečkemu turizmu Bajuk za lep sprejem in pogostitev.

Na koncu našega izleta smo si v Krajskem parku Lahinja v kraju Nerajac ogledali še značilne stare hiše Bele krajine. Vsi nasmejani, polni lepih vtisov in novih spoznanj smo se odpravili proti domu.

Udeleženci izleta bi se še posebej radi zahvalili Cirilu Šajnu za sponzorstvo, Ansamblu Simona Ceglarja za veselo popestritev na našem izletu, Milošu Genoriju za vodenje ter organizatorjem za uspešno izpeljan izlet. Naj medi!

Beti Čoš in Joži Pevce

Srečanje starejših gasilcev Gasilske zveze Ivančna Gorica

Gasilska zveza Ivančna Gorica je organizirala novoletno srečanje zaslužnejših starejših gasilk in gasilcev iz vseh društev.

Srečanje se je odvijalo v soboto, 22. decembra, v Gasilskem domu Stična. Po prihodu starejših gasilk in gasilcev je najprej sledil aperitiv, nato pa so si tisti, ki so želeli, ogledali vozni park Gasilskega centra Stična, ki jim ga je predstavil domači poveljnik Janez Kastelic.

Člani PGD Stična smo bili gostitelji srečanja, zato smo gostom pripravili tudi krajši zabavni program in jim srečanje popestrili z nekaj glasbenimi in pevskeimi točkami. Pesmi so bile vse ljudske, tako da je zraven zapela tudi vsa dvorana, pa tudi ples ni manjkal. Besedo pa je dobil tudi vsak, ki je želel povedati kakšno anekdoto iz časa svojega aktivnega delovanja v domačem društvu.

Na sami prireditvi so nekaj besed spregovorili tudi domači poveljnik Janez Kastelic, predsednik komisije za veterane pri gasilski zvezi Lojze Šraj, predsednik GZ Ivančna Gorica Lojze Ljubič, poveljnik GZ Lovro Markovič ter župan Občine Ivančna Gorica Dušan Strnad.

Kaj pa si predstavljajo kdo je starejši gasilec/ka in kaj počne v društvu, pa smo povprašali še naše najmlajše in dobili zanimive odgovore:

Starejši gasilec/ka je:

- odrasli gasilec;
- je star gasilec, ki rešuje druge ljudi;
- je veteran;
- Martin, star 50 let,
- jaz mislim, da je to starejši poklicni gasilec, ki se ukvarja z gasilstvom, gasi požare;
- starejša oseba, ki veliko ve, a se mu/ji novosti zdijo smešne, radi pa govorijo svoje zgodbe iz otroštva;
- veteran, ki tekmuje za društvo,
- je upokojeni gasilec, ki še vedno sodeluje v društvu.

Kot so omenili tudi povabljeni, je bilo srečanje zelo prijetno, saj se drugače mogoče z nekaterimi prijatelji z drugih društev, ne bi srečali. Novoletno srečanje se je zaključilo s pogostitvijo, druženjem in nasmehom na obrazih gasilcev, ki so nam postavili temelje gasilstva v naših društvih ter gasilski zvezi, na katerih sedaj mi uspešno nadaljujemo njihovo delo.

Neža Strmole,
PGD Stična

Dogajanje v PGD Kriška vas v letu 2012

Konec koledarskega leta prinese pregled dela vsakemu društvu. Treba je izluščiti, kar je bilo dobrega, morebitne napake pa v naslednjem letu odpraviti. Gasilsko društvo v Kriški vasi ima dolgo tradicijo in vrsto let povezuje vaščane, katerih cilj je delovanje v dobro ljudi ter posredovanje v nesrečah. Več utrinkov in informacij o društvu lahko pridobite na novi internetni strani www.kriskavas.si.

Operativni člani so v letu 2012 posredovali le nekajkrat: pri prometnih nesrečah, pri požaru dimnika in elektro omarice in pri požaru plinske jeklenke. Avgusta je ekipa operativnih članov pomagala pri gašenju obsežnih gozdnih požarov v Osilnici. Ob prvem snegu je bilo na območju Kriške vasi in Pristave veliko dela, saj so bile ceste na nekaterih mestih popolnoma neprevozne. Na vseh intervencijah se je pokazalo dobro delovanje društva, hkrati pa naravne in druge nesreče dokazujejo, da usposabljanja in vaj ni nikoli preveč. V lanskem letu sta dva člana uspešno opravila nadaljevalni tečaj za uporabo dihalnih aparatov za gašenje notranjih požarov, nekaj gasilcev in gasilk pa opravlja osnovni tečaj za gasilca.

Za brezhibno in dobro servisirano gasilsko opremo in vozila gasilci dobro skrbijo. Poleg tehničnih pregledov, rednih servisov in popravil, ki so potrebna za vozili GVC 16/25 in GV 1, je bilo v letu 2012 opravljenih več testov radijskih postaj, testov pozivnikov in dihalnih aparatov. Vsako prvo nedeljo v mesecu imajo člani tehnični dan, ki je namenjen pregledu vse gasilske opreme. Novost je tudi defibrilator, ki je v gasilskem domu v Kriški vasi, prispevali pa so ga člani Turističnega društva Polževo. Gasilci, gasilke in ostali, ki so se želeli naučiti uporabljati napravo za oživljanje, so se udeležili tečaja, ki ga je organiziralo turistično društvo.

Omeniti je treba tudi dosežke na tekmovnem področju. Moška tekmo-

valna desetina (člani A) se je udeležila državnega tekmovanja v Velenju in dosegla 16. mesto, kar je velik uspeh, saj tekmujejo le najboljše ekipe v državi, ki so izbrane po večkratni selekciji. Poleg tega dosežka je moška ekipa pritorila več pokalov na različnih tekmovanjih, najbolj viden je pokal iz občinskega tekmovanja. Fantje so dokazali, da so nepremagljivi. V letu 2012 je na novo začela trenirati ženska tekmovalna desetina (članice A), ki je hitro dosegla več vrhunskih rezultatov: prav tako kot fantje so tudi dekleta 21. 10. 2012 postale občinske prvakinje. Tekmovanja v orientacijskem teku pa so se udeležili tudi najmlajši člani in članice, rezultati so bili dobri, mladinska ekipa se je uvrstila na regijsko tekmovanje.

Pomembni pa niso le uspehi, temveč

tudi druženje, sodelovanje ter načrtovanje dejavnosti, ki so pomembne za dobro delovanje in usposobljenost društva. Le z rednimi srečanji društvo ostaja trdno in živo. Gasilci, gasilke in prijatelji društva dobro sodelujejo med seboj in znajo priskočiti na pomoč. Seveda se znajo tudi družiti in poveseliti: npr. ob uspehih obeh tekmovalnih ekip, na izletu mladih gasilcev in gasilk v Tehnični muzej Bistra in okolico, ob navijanju na državnem prvenstvu, druženju ob koncu čistilne akcije ... Gasilci in gasilke PGD Kriška vas si služijo pohvalo. Veliko jih ogromno časa nameni prostovoljnemu delu. Pregled lanskega leta dokazuje, da so na pravi poti. Naj bo tako tudi v novem letu.

Martina Virant

Gašenje gozdnega požara v Osilnici (avgust 2012)

Ciril Jurčič praznoval 90-letnico skupaj z gasilci

Leto se je vse bolj približevalo koncu, prav tako pa se je bližal tudi datum, na katerega je pred 90 leti luč sveta ugledal pranečak pisatelja Josipa Jurčiča, naš gasilski tovariš Ciril Jurčič. Zato smo se v Prostovoljnem gasilskem društvu Muljava odločili, da skupaj z našim najstarejšim članom nazdravimo ob visokem življenjskem jubileju.

Slavljenca smo skupaj z ženo povabili v nedeljo, 16. decembra, v gostilno pri Obrščaku, kjer smo se zbrali člani upravnega in nadzornega odbora in pa člani, kateri so skupaj s Cirilom krojili začetke Gasilskega društva Muljava. Da pa nič ni bilo prepuščeno naključju, smo mu pripravili krajši kulturni program, na katerem je naša dolgoletna tajnica Anica Bregar orisala začetke njegove poti v gasilstvu vse do danes in mu prebrala tudi nekaj verzov, pod katere pa se je tudi sama podpisala. Za dobro razpoloženje je poskrbel naš mladi gasilec Luka Stojan. Za konec smo našemu zaslužnemu članu izročili simbolična darila in mu zaželeli še na mnoga leta.

Aleš Tomažin, član UO PGD Muljava

- KLAVNICA
- SLUŽBOSTNI ZAKOL GOVEDI IN KOPITARJEV
- PREDELAVA MESA

Zakol: PONEDELJEK, SREDA, PETEK

**KMETIJA
NOGRAŠEK**

Leskovic 1,

Šmartno pri Litiji

E-naslov: alozj.nograsek@siol.net

Tel.: (01) 898 73 46,

GSM:041 708 346

ŠE NE VESTE ...

kje začeti, da vam nedeljska juhica na mizi zadiši in v kamrici se salama suši?

Če je tako, ste na pravem mestu! Obrnite se na klavnico kmetije Nograšek, kjer se vam vse usluge naredi!

Za zakol govedi ali celo kopitarja telefonsko številko (01) 89 87 346 zavrtite, se naročite in s traktorjem k nam v Leskovic 1 pri Bogenšperku odhitite. Če pa prevoza ne dobite, se ne jezite, tudi prevoz pri nas dobite. Že naslednji dan pa hladno meso naložite.

Se priporočamo!

Mizarstvo Perko d.o.o.

www.mizarstvoperko.com

Okna - vrata

Eko sklad

Slovenski okoljski javni sklad

Eco Fund

Slovenian Environmental Public Fund

**Subvencije
za zamenjavo oken**

- Do subvencije so upravičene lastniki stanovanjskih objektov katerih gradbeno dovoljenje je bilo izdano pred **1.1.2003.**

- Višina subvencije znaša **25% celotne naložbe**, oz. 100 eurov na m² površine okna

Več o pogojih in sami subvenciji na www.mizarstvoperko.com
mizarstvoperko@siol.net

Energijsko varčna okna!

Okraševanje božičnega drevesca PGD Šentvid pri Stični

Konec lanskega decembra smo že drugo leto zapored v PGD Šentvid pri Stični organizirali okraševanje božičnega drevesca. Zbrali smo se v dvorani gasilskega doma, kjer nas je pričakal različen material za izdelovanje okraskov. Naši pionirji in mladinci so z velikim navdušenjem začeli z delom in kmalu so se prikazali prvi lični božični okraski, ki so bili vsi po vrsti barviti in enkratni. Z njimi smo okrasili in obarvali božično smreko. Nato smo na jelko namestili še raznobarne utripajoče lučke. Okrasili pa nismo le jelke; tudi dvorano gasilskega doma smo polepšali s sneženimi možmi in božičnimi ter novoletnimi voščili, pozabili pa nismo tudi na okolico gasilskega doma. Smreke, ki rastejo poleg njega, smo okrasili z lučkami. Ker se je medtem stemnilo, smo zadovoljni opazovali delo naših rok. Tudi Božiček se je spomnil na nas in nam v dvorani pustil skromna darilca, ki smo se jih zelo razveselili.

Špela Markovič

Stiški Gasilček

Kot že skoraj 15 let, je Gasilček tudi konec leta 2012 povabil vse aktivne člane, od pionirjev, mladincev, operativne enote in tekmovalnih enot do vodstva PGD Stična, na tradicionalno novoletno srečanje.

V pomoč mu je bila Mladinska komisija, ki je pripravila zanimiv program, saj so letos poiskali še nekaj talentov, ki se skrivajo v naših vrstah ter nam zapeli in zaigrali Krokodilčke od Čukov, Šmentano muho in predstavili igrice Šolski odmor. Za posebno presenečenje pa je s svojo glasbeno točko poskrbela tudi ekipa mentorjev.

Po pozdravnih govorih predsednika društva Jureta Strmoleta in poveljnika Janeza Kastelica, pa je sledil prihod Gasilčka, ki je ob pomoči svojih pomočnikov letos prišel na čisto svoj gasilski način - po tunelu, ki je bil tudi darilo mladini za bodoče vaje z ovirami. Gasilček je pozdravil vse zbrane, se malo pohecal in vsem zbranim podelil majhno presenečenje.

Za konec pa sta nam spregovorila še predsednik GZ Ivančna Gorica Lojze Ljubič in podžupan Občine Ivančna Gorica Tomaž Smole.

Srečanje smo zaključili s pogostitvijo ob harmoniki in petju.

Neža Strmole, PGD Stična

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

PRODAJA PELETOV

ODLIČNO RAZMERJE MED CENO IN KVALITETO
KRATKI DOBAVNI ROKI

041 370 370

info@prodajapeletov.si www.prodajapeletov.si

V vitrini OZVVS Grosuplje zmanjkuje prostora za pokale in priznanja

Območno združenje veteranov vojne za Slovenijo Litija-Šmartno je tudi letos, peto leto zapored, organiziralo športno srečanje veteranskih združenj, ki delujejo na območju Ljubljanske pokrajine. Srečanje se imenuje po njihovem ustanovitelju in pokojnem predsedniku – Memorial Riharda Urbanca.

Tudi člani športne sekcije Območnega združenja veteranov vojne za Slovenijo Grosuplje, ki združuje veterane iz občin Grosuplje, Ivančna Gorica in Dobropolje, smo se že petič odzvali njihovem vabilu in se prijavi na tekmovanje v malem nogometu in streljanju z zračno puško. V soboto, 17. novembra, so nas organizatorji lepo sprejeli na strelišču pri Osnovni šoli Šmartno pri Litiji, kjer so strelci kar takoj začeli s tekmovanjem, nogometaši pa so se odpeljali na tekmovališče v Športni dvorani v Litiji.

Na dosedanjih tekmovanjih smo nogometaši in strelci dosegali kar lepe uspehe, letos pa smo vse presenetili z 2. mestom v malem nogometu in prav tako ekipnim 2. mestom v streljanju z zračno puško. Strelca Jože Gorjanc in Edo Goršič pa sta kot posameznika osvojila medalji za 1. in 3. mesto. Zaradi izrednih skupnih rezultatov je celotna ekipa iz grosupeljskega območnega združenja osvojila skupni prehodni pokal in prekinila štiriletno serijo zaporednih zmag ve-

teranov iz Kočevja.

Po tekmovanju so nas organizatorji povabili na zaključno slovesnost, kjer smo iz rok sina pokojnega Riharda Urbanca prevzeli omenjene pokale, medalje in priznanja, se ob dobri hrani in pijači še dolgo pogovarjali, obujali spomine, nato pa z odlični-

mi občutki zaradi nepričakovanega športnega uspeha odšli domov.

V vitrini našega združenja je že kar lepo število raznih pokalov in priznanj, zato jo bomo morali kmalu povečati, saj športni zanos in s tem tudi uspehi v naših vrstah naraščajo.

Gregor Bregar

Dopolnitev

K prispevku »V Šentvidu smo zopet odprli srce in oči«

V zadnji številki Klasja smo poročali o dobrodelnem koncertu Župnijske Karitas Šentvid pri Stični pri tem pa je pomotoma izpadlo, da je v bogatem programu, ki so ga pripravili sodelavci Karitas, nastopil tudi tenorist Matej Vovk iz Ivančne Gorice. Zbranim obiskovalcem je zapel pesem Ave Maria, predstavil pa se je tudi kot gost Moškega pevskega zbora Prijatelji. Za napako se iskreno opravičujemo.

Uredništvo

Jaz zate,
ti zame.

Zdravstveno zavarovanje
vzajemna tujina

Zavarovanje z medicinsko asistenco na potovanjih v tujini.

Izognite se visokim stroškom zdravljenja v tujini.

Sklenite zavarovanje Vzajemna Tujina in si zagotovite:

- zdravstveno varnost na počitnicah in potovanjih v tujino,
- izbiro paketa glede na lastne potrebe in želje,
- možnost celoletne zdravstvene varnosti tudi ob nenačrtovanih poteh v tujino - letni paket (Multitrip).

Obveščamo vas, da od meseca februarja dalje poslujemo na novi lokaciji:

Poslovalnica Grosuplje
Taborska 4, 1290 Grosuplje
tel.: 01/ 781 08 51

DELOVNI ČAS POSLOVALNICE:

pon., tor., čet., od 8.00 do 12.30 in od 13.00 do 16.00
sreda od 8.00 do 12.30 in od 13.30 do 17.00
petek od 8.00 do 12.30 in od 13.00 do 15.00

VZAJEMNA
Jaz zate, ti zame.

Skleni zavarovanje

www.vzajemna.si

080 20 60

Novoletno obdarovanje KO RK Ivančna Gorica

Tudi letos smo veseli december poskusili pričarati vsem, ki so v teh kriznih časih prikrajšani za drobne pozornosti ob slovesu starega leta in pričakovanju nekaj novega in lepega. Začeli smo z Miklavževim koncertom, ki je postal že tradicionalen, saj je bil letos že peti po vrsti. Na koncertu smo ob pomoči naših donatorjev in vseh, ki ste med letom plačali članarino in nam podarili prostovoljne prispevke, razveselili 36 varovancev VDC Želva in krajanov s posebnimi potrebami, ter 17 otrok katerih starši so brezposelni ali pa prejema zelo nizke dohodke. Kot že leta doslej smo obiskali starejše, bolne in invalidne krajanke ter oskrbovance domov za starejše Grosuplje in Trebnje. Letos smo se povezali s Krajevno skupnostjo Ivančna Gorica in jih skupaj obdarovali tudi z bonom v vrednosti 15 evrov. Za oskrbovance v domovih za starejše občane smo pripravili praktična darila.

V DSO Fužine in Loški potok smo darila poslali po pošti zaradi bolezni odbornic, vendar z lepimi željami, da

se čez leto z obiskom oddolžimo. Za gospo Kastaneto smo darilo oddali svojcem.

Na domovih smo obiskali 92 krajanov in 10 krajanov, ki bivajo v domovih za starejše. Zelo smo veseli, da se je obiska naših krajanov v DSO Grosuplje udeležila naša mlada prostovoljka Leja Retelj in s svojo mladostjo marsikomu polepšala dan.

Hvala KS Ivančna Gorica za sodelova-

nje v skupnem projektu, upamo, da smo marsikomu polepšali praznike.

Na Barjanki je bilo veselo

V četrtek, 10. januarja, je KO RK Ivančna Gorica v sodelovanju z osebje ladjice Barjanka organizirala izlet dvanajstih varovancev in dveh spremljevalcev VDC Želva. Vreme nam je bilo naklonjeno, saj je sonce toplo grelo. Naša vožnja po Ljubljani je trajala kar celo uro. Prijatelji iz VDC Želva so se odlično počutili in z zanimanjem sledili razlagi našega vodiča, ki si je res vzela čas za nas. Ker nas je naše doživetje »zlakotnilo«, sta odbornici Renata Laznik in Mara Retar poskrbeli za okusne sendviče, osebje za odličan čaj, gospa Jelka Agnič pa za sladke dobrote. Zahvaljujemo se osebju Barjanke, ki je na našo prošnjo izlet podarilo in tako polepšalo dan varovancem VDC Želva.

Stanka Pajk,
KO RK Ivančna Gorica

Donacija Petrola

V petek, 21. decembra 2012, smo na Petrolo- vem bencinskem servisu v Grosupljem prejeli donacijo 200 € za pomoč ljudem v stiski. Sredstva smo namenili družini Pšajd iz Podboršta, ki ji je požar sredi decembra uničil dom. Rdeči križ Slovenije je zanj prispeval 2.500 €, pomagali pa sta tudi Krajevni organizaciji Žalna in Ivančna Gorica, tako da smo do zdaj zbrali 2.950 €. Da bo hiša primerna za bivanje, bo treba še veliko postoriti, zato pomoč še zbiramo! Petrolu in vsem drugim, ki so pomagali, se iskreno zahvaljujemo!

Franc Horvat, predsednik
Anica Smrekar, sekretarka
OZ RK Grosuplje

Donacija bencinskega servisa Ivančna Gorica

Letos smo že drugo leto ob novem letu dobili donacijo od zaposlenih na bencinskem servisu Petrol v Ivančni Gorici, bon v vrednosti 200 evrov. Lansko leto smo ga namenili socialno ogroženi družini iz Ivančne Gorice, letos, pa smo v dogovoru z zaposlenimi, namenili 200 evrov zakoncu Škufca, ki jima je požar uničil hišo. Ob tem naj omenimo, da se je gospod, ki ni želel, da razkrijemo njegovo ime, odpovedal novoletnemu obdarovanju KS in KO RK Ivančna Gorica in namenil znesek 15 evrov v dobrodelne namene. Odbornice smo se odločile, da znesku dodamo še 35 evrov in jih namenimo družini Vidmar, ki je prav tako izgubila premoženje v požaru. Vsem najlepša hvala.

Stanka Pajk, KO RK Ivančna Gorica

Dejavnosti Rdečega križa v Ambrusu

V letu 2012 je Krajevna organizacija RK Ambrus v sodelovanju z Območnim združenjem RK Grosuplje štirikrat delila prehranske pakete in hrano iz intervencijskih zalog Evropske unije, skupaj 1.015 kg tistim, ki so tega najbolj potrebni. Razvažali smo tudi podarjena oblačila in obutev.

Za pomoč zakoncu Škufca pri obnovi hiše po požaru je Rdeči križ Slovenije namenil 2.500 evrov, po ostalih krajevnih organizacijah RK pa je bilo zbranih še 280 evrov. Vsa zbrana sredstva so namenili za plačilo gradbenega materiala. Družini pa je Rdeči križ pomagal tudi s hrano in posteljnino.

Dne 22. 12. 2012 je v Kulturnem domu v Ambrusu potekal koncert, ki ga je KD Ambrus organiziralo ob 10. obletnici delovanja Mešanega pevskega zbora. Veselju nad pevskega dosežki domačih zborov in gostov smo dodali tudi zahvalo in podelitev priznanj krvodajalcem jubilentom. Teh je bilo letos 5, med njimi je Štefka Muhič prejela priznanje za 30-krat darovano kri. Priznanja je prisotnim krvodajalcem podelila sekretarka OZ RK Grosuplje Anica Smrekar, odsotnim pa so jih odnesli na dom.

Pred prazniki so člani KO RK Ambrus obiskali in skromno obdarili nekatere starejše oziroma bolne krajanke, ki se ne morejo udeležiti prireditev, veliko pa jim pomeni pogovor in majhna pozornost.

Franc Hočevar, predsednik KO RK Ambrus

Podelitev priznanj darovalcem krvi

Eno izmed večjih človekoljubnih dejanj je darovanje krvi. Prvo darovanje krvi se je zgodilo že davnega leta 1945, v vojni bolnici v Ljubljani. Ker je podatek na darovanju, saj je v Sloveniji krvodajalstvo še vedno prostovoljno dejanje, v KO RK Muljava vsako leto organiziramo manjšo pogostitev v čast in zahvalo darovalcem krvi iz območja KS Muljava. Letos se je to zgodilo v nedeljo, 16. 12. 2012, v piceriji Antonač, kjer smo podelili tudi 10 priznanj, in sicer:

za 5x Gregor Erjavec, Muljava
za 15x Andrej Bregar, Bojanji Vrh
za 15x Tomaž Glavan, Velike Kompolje
za 15x Maja Koželj, Velike Vrhe
za 15x Alojzij Miklavčič, Oslica
za 25x Franc Bradač, Trebež
za 25x Borut Zajc, Muljava
za 25x Toni Zajc, Muljava
za 30x Boris Smrekar, Muljava
za 70x Vinko Sever, Muljava

Še enkrat iskrena hvala vsem krvodajalcem iz KS Muljava za njihovo nesebično dejanje, jubilentom pa iskrene čestitke!

Marjeta Škrjanec, za KO RK Muljava

Zahvala našim zvestim krvodajalcem

Na zadnjem sestanku KS Zagradec v letu 2012, ki je potekal v Gostišču na Pajčni, sta predsednica KS Zagradec Biljana Gartner in predstavnik KO Rdečega križa Jože Maver podelila krvodajalcem priznanja za večkratno darovanje krvi. Mojca Jernejčič je kri darovala 5-krat, Elvira Majdič 5-krat, Alojz Košak 10-krat, Helena Kastelic 10-krat, Matej Zaletelj 10-krat, Helena Žnidaršič 20-krat, Ignac Špelko 25-krat, Slavko Blatnik 30-krat, Ciril Gole 30-krat.

Zahvaljujemo se vsem številnim krvodajalkam in krvodajalcem iz KS Zagradec, ki s svojo plemenitostjo pomagata reševati zdravje in življenja tisočih bolnikov in poškodovancev. Zahvala je namenjena vsem vam, ki opravljate humanitarno dejanje, ko prostovoljno in brez plačila darujete kri in dnevno rešujete človeška življenja.

KS Zagradec

Iz Objema: Društva za kakovost življenja

V društvu Objem delamo s polno paro, tako za člane kot nečlane organizirano poteka delo v štirih skupinah. Lahko bi rekli, da se je program v okviru tečaja za »PREPREČEVANJE PADCEV V STAROSTI« zelo lepo »prijel« in sta ga opravili ena skupina pred, ena pa takoj po novem letu (skupaj kar 23 udeležencev). Izkušnje kažejo, da smo ljudje zelo dovezni za sistem tako imenovanega socialnega učenja, vsebina sama, ki jo je sestavil Inštitut dr. Antona Trstenjaka pa je udeležencem pisana na kožo. Lepo je delati v skupinah, ki imajo tako močan motiv.

»STARAJMO SE TREZNI« pa je drugi tečaj, ki se že nagiba v drugo polovi-

co. Kot vsaka novost je tekla na začetku malo »z rezervo«, sedaj pa je vsako srečanje bolj razgibano in zanimivo. Eden od udeležencev je dejal: »Toliko reči se tukaj dogaja, imel sem občutek, da o tem veliko vem, pa se v to nisem nikoli poglobil. Sedaj pa dojemam to drugače. Staranje je proces, v katerem se znajde vsak človek. Ko nanj sedaj gledam pa spoznavam, da ni dobro, da se človek preveč prepusti toku življenja, v katerem je preveč nevarnih vrtincev, ki te kaj hitro lahko potegnejo na dno.«

Trudimo se pomagati ljudem tudi pri opuščanju slabih razvad.

Vsakokrat se udeležencem sprožijo nove in nove misli, ki bogatijo duha

prisotnih. Začele se bodo nove skupine in delavnice. Vabimo Vas, da tudi Vi pokukate k nam, pa še nič vas ne bo stalo. Vabimo vse občanke in občane, ki jih naše dejavnosti in aktivnosti zanimajo, da se nam pridružijo tudi kot člani in se včlanijo! Vse, ki bi se želeli vključiti v delo in aktivnosti vabimo, da se javite po e-pošti na naslov društvo.objem@gmail.com ali po telefonu 031 585-333 ali 031 817-902.

Vrata društva Objem so vedno odprta za nove obiskovalce in člane ter pobude in dejavnosti, ki spodbujajo kakovost življenja.

DOBRODOŠLI!

Nikolaj Erjavec

V spomin Zinki Svetelj

Zinka Svetelj se je rodila 25. septembra 1933 v Šenčurju pri Kranju in zaključila svoje šolanje v Ljubljani na Višji medicinski šoli. V Šentvid pri Stični je prišla na prvo delovno mesto kot mlado dekle in prevzela nadzor in vodenje te bolnišnice že v letu 1957 ter stalno strmela k temu, da bi otrokom dala največ.

Iz stare kmetije je naredila bolnišnico, ki se je enakovredno primerjala z drugimi v Sloveniji, čeprav je bila in je še vedno najmanjša. Skrbela je za njen poslovni in strokovni razvoj. V bolnišnici je vzpostavila vzdušje, ki nas je povezovalo kot družino in vsi smo čutili pripadnost tej

bolnišnici. Za vse nas je imela lepo besedo, vsi smo hodili k njej s svojimi težavami in odhajali potolaženi. Imeli smo občutek, da nas je nekdo poslušal, ki mu ni bilo vseeno, kaj se z nami dogaja. Bila je stroga, toda pravična v odnosu do vseh nas. Znala nas je pograjati, znala nas je pohvaliti in verjetno si bomo za vedno vtisnili v spomin njen nasmeh, ko smo bili uspešni. Svojih skrbi in težav ni razkrivala, čeprav jih je verjetno imela tako kot mi vsi. S svojo skromnostjo je nam pokazala, kako se lahko veliko doseže, tako v odnosih do sodelavcev kot tudi v poslovnem svetu. Za vse, kar se je namenila spremeniti in dopolniti v tedanjem Zavodu za revmatične in srčne rekonvalescente za mladino, je storila, ker je bila vztrajna in se je znala pogovarjati z ljudmi. Dosegla je, da so jo v vseh pogovorih spoštovali in jo sprejemali kot enakopravnega partnerja.

V času svojega delovanja je na zdravstvenem in šolskem delu zaposlila 149 ljudi različnih izobrazbenih struktur in še danes nas je v 50-članskem kolektivu zaposlenih 21.

V prvih desetletjih obstoja te ustanove so otroci ostajali v bolnišnici po več let in so tu opravljali tudi osnovnošolsko izobraževanje. Pri teh otrocih je imela posebno vlogo. Bila jim je mati, trdna in močna oseba, na katero so se lahko naslonili in tudi nežna duša, ki je znala otroka pobožati v pravem trenutku, in ko je to potreboval.

V Zavodu za revmatične in srčne rekonvalescente za mladino »dr. Marko Gerbec« je ostala kot direktorica vse do upokojitve koncem leta 1990 in se posvetila življenju doma in delu prostovoljke pri Rdečem križu. Svoje bogate zdravstvene izkušnje je še naprej posredovala v preventivne namene. Nikoli ni rekla »ne morem« in nikoli ni rekla »ne bom«, ko je človek potreboval zdravstveno pomoč.

Za vse njene sodelavce bo ostala v spominu kot »sestra Zinka«, za sosede in prijatelje pa Zinka. Tiho se je od nas poslovila v nedeljo, 6. januarja 2013.

V spomin sestri Zinki!

Magdalena Urbančič, dr. med.
direktorica Centra za zdravljenje bolezni otrok
v Šentvidu pri Stični

Kinološko društvo Grosuplje vabi

Tako kot že vrsto let Kinološko društvo Grosuplje tudi letos organizira brezplačna strokovna predavanja za lastnike psov. S tem želimo doseči čim boljšo povezanost lastnikov in njihovih psov, predvsem pa lastnike psov seznaniti tudi z najnovejšimi dognanji v sožitju med ljudmi in psi.

Za letošnjo pomlad smo pripravili tri predavanja na temo mladih psov in dolžnosti in obveznosti novih lastnikov psov. Vabljeni, da se nam pridružite tudi vi. Predavanja so brezplačna.

Datum in ura	Dogodek in predavatelj	Lokacija	Organizator
Sreda, 13. februar 2013 ob 19. uri	Nakup psa in prvi meseci vzgoje , Ana Doganoc, kinološka sodnica	Predavalnica v Pivnici Anton, Gasilska 2 v Grosupljem	Kinološko društvo Grosuplje / vpis na tečaje šolanja psov/ Vstop prost
Sreda, 20. februar 2013 ob 19. uri	Prehrana in veterinarska oskrba mladega psa , predavatelj Marjan Kastelic, doktor veterinarske medicine	Predavalnica v Pivnici Anton, Gasilska 2 v Grosupljem	Kinološko društvo Grosuplje Vstop prost
Sreda, 28. februar 2013 ob 19. uri	Razumem svojega psa, zato ga lažje vzgajam in šolam , predavateljica Maja Vidmar, inštruktorica šolanja psov	Predavalnica v Pivnici Anton, Gasilska 2 v Grosupljem	Kinološko društvo Grosuplje Vstop prost

Igor Razpotnik

VAS ZANIMA TURIZEM, VESELJE DO NARAVE IN JAM?

Če je odgovor DA, se nam pridružite kot **TURISTIČNI VODIČ**

Ponujamo Vam možnost, da s smislom za turizem postanete del naše ekipe.

Vaše delo bo zajemalo:

- vodenje ogledov Krške jame in drugih destinacij na Krki
- delo z ljudmi

Od Vas pričakujemo:

- pasivno znanje angleškega ali nemškega jezika
- komunikativnost
- samoiniciativnost
- veselje do turizma

Pisne ponudbe pošljite do 10. marca 2013 na naslov:

Turistično društvo Krka, Krka 4, 1301 Krka ali el. naslov: info@tdkrka.si.

Upravni odbor TD Krka

Stantetova ulica 23
1295 Ivančna Gorica
01/32 04 700

TEHNIČNI PREGLEDI IN REGISTRACIJE VOZIL

delovni čas: pon.-pet.: 7h-20h sob.: 7h-13h

VIRIDA
BAR

BON ZA BREZPLAČNO KAVO

Ob našem prvem rojstnem dnevu, vam v zahvalo, ker ste nas lepo sprejeli medse, podarjamo skodelico odlične kave.

Bon lahko koristite do konca februarja 2013.

Rotarijci obdarili rejence rejniških družin

Socialni program Rotary kluba Grosuplje temelji na prepoznavanju problemov v lokalnem okolju, ki ga klub pokriva, to je na območju občin Grosuplje in Ivančna Gorica. Eden takšnih projektov je tudi tradicionalno prednovoletno obdarovanje otrok iz rejniških družin. V obeh občinah je namreč 13 takšnih družin, ki imajo v rejništvu skupaj 26 otrok. Letošnjo obdarovanje je že osmo po vrsti, priredili so ga 11. decembra v prostorih Mestne knjižnice Grosuplje, katere vodstvo ima, po besedah predsednika Rotary kluba Grosuplje Petra Grila, velik posluš za družbeno odgovorne projekte. Tako prostovoljno vsako leto s svojo infrastrukturo in osebjem podprejo tudi njihovega. Vodja socialnega programa kluba Zdenka Cerar je pohvalila slovensko odgovornost in sistem socialne vključenosti v obliki rejniških družin, saj je Slovenija ena redkih dežel, ki ne pozna sirotišnic.

Franc Fritz Murgelj

Tradicionalno obdarovanje otrok rejniških obeh občin družin Rotary Klub Grosuplje pripravlja že od leta 2005

Svetal in zvoneč decembrski večer

V četrtek, 13. decembra, smo na OŠ Ferda Vesela Šentvid pri Stični šoli z navdušenjem prisluhnili pesmi izvrstnih glasbenikov Big Band orkestra Slovenske vojske, ki je s svojim nastopom prisluhnil potrebam in stiski. Dobrodelni koncert smo organizirali v sodelovanju z Občino Ivančna Gorica ter Zvezo kulturnih društev Ivančna Gorica.

Občina Ivančna Gorica se je skupaj z vodstvom šole odločila, da orkester gostuje v šentviški šoli. Po pozdravu ravnatelja g. Janeza Peterlina je prisotne nagovoril še župan g. Dušan Strnad in pobudnik koncerta brigadir Slovenske vojske g. Marjan Balant, nekdanji učenec naše šole. Kot je dejal, je s tem tudi Slovenska vojska prispevala svoj delež pri lajšanju vsakodnevnih socialnih stisk. Izrazil je zadovoljstvo, da lahko tudi sam po službeni poti pomaga z dobrodelnostjo lajšati socialne stiske v domačem kraju. Sredstva, zbrana s prostovoljnimi prispevki obiskovalcev pa so bila namenjena šolskemu skladu.

Otroški pevski zbor osnovne šole Ferda Vesela pod vodstvom zborovodkinje Simone Zvonar je izrazil dobrodošlico s pesmijo, s katero razveseljujejo svoje vrstnike na prireditvah v šoli in izven nje. Pozorno smo pri-

sluhili našim gostom, glasbenikom Big Band orkestra Slovenske vojske. Zaigrali so pod vodstvom dirigenta Rudolfa Strnada. Še vedno odzvanjajo v naših srcih znane melodije različnih stilov. Večer slovenskih in

tujih zimzelenih sklad se je zaključil s Silvestrskim poljubom in voščili ob prihajajočih praznikih.

Ajda Kenda, 9. a
OŠ Ferda Vesela Šentvid pri Stični

Teden otroka v Zagradcu

Tradicionalno, vsako leto v začetku oktobra poteka t. i. Teden otroka, ki temelji na obeleževanju Svetovnega dneva otroka. V tednu otroka potekajo v naših izobraževalnih ustanovah različne aktivnosti in prireditve. Ena takšnih je bila lani v začetku oktobra tudi na Podružnični šoli Zagradec. Dogodek omenjamo, ker je imel predvsem velik simbolni pomen. Načrti o novi šoli v Zagradcu postajajo namreč vse bolj realni in predsednica krajevne skupnosti Biljana Gartner je ob tej priložnosti prenesla zbranim šolskim delavcem informacije o načrtih Občine Ivančna Gorica, ki aktivno dela na projektu gradnje nove šole. Če ne letos, pa bodo skoraj zagotovo že prihodnje leto zagraški otroci teden otroka že praznovali v novi šoli.

Matej Šteh

Lepo predbožično druženje v vrtcu Miška v Stični

Kot je pri nas v Stični v navadi, nas naši odlični vzgojiteljci vedno znova presenetita. Tokrat se želimo malo pohvaliti, da sta nam ga. Marta Erčulj in ga. Marica Blatnik, skupaj s svojima pomočnicama, pripravili prijetno srečanje »medvedkov« in »polžkov«, skupaj s svojimi starši.

Tako smo se v sredo, 19. 12. 2012, zbrali pred vrtcem v Stični ter se najprej odpravili na večerni sprehod po Stični, starši z baklami, otroci s svetilkami. Na poti smo se ustavili tudi pri naši sokrajanki in vzgojiteljici ga. Zdenki Skubic in jo presenetili z voščilom ter ji zapeli pesmico Vse najboljše.

Ko smo se vrnil nazaj v vrtec, nas je lepo sprejel »glavni škratek« s svojimi navihanimi pomočniki, gledališke skupine Škrat, ki deluje pod mentorstvom učiteljice ga. Mateje Humar. Razdelili so nam vstopnice ter nas pospremili v šolsko učilnico, kjer so nam učenci 3. razreda uprizorili ljubko predstavo Volk in sedem kozličkov. Ob predstavi smo uživali prav vsi, tako naši otroci, kot tudi mi starši. S tem pa presenečenj za ta večer še ni

bilo konec.

Po končani predstavi nam je prav posebno veselje privabil obisk čisto pravega Božička, katerega so otroci tako željno in glasno priklicali. Ker so otroci Božičku pripravili pristrčen sprejem, s pesmicami in plesom, jim je Božiček obljubil, da jih bodo naslednje jutro v njihovih igralnicah čakale igrače, katerih so se naši pridni »medvedki« in »polžki« zelo razveselili. Otroci so se skupaj z Božičkom posladkali

z najboljšimi Božičkovimi bomboni, vsakemu otroku posebej pa je Božiček podaril knjigo.

Večer je bil tako čudovit, da smo se komaj ločili od dobrega moža in se odpravili domov.

V imenu vseh staršev se želim najlepše zahvaliti vsem strokovnim delavkam vrtca Miška za nepozabno skupno druženje v veselem decembru.

Mamica »medvedka« Gašperja

Oglasil se je Maček Muri – osebno

Petek, 21. december 2012, je bil tudi za učence Osnovne šole Ferda Vesela zadnji delovni dan v koledarskem letu. Šolsko dopoldne si bomo zapomnili po sproščenem kulturnem vzdušju, plesu, druženju in po nepozabnem mačjem obisku.

Kulturni dan smo po uvodnih urah druženja in izmenjave voščil po razredih nadaljevali v šolski avli, kjer smo prisluhnili proslavi pred dnevom samostojnosti in enotnosti, božičem in novim letom. Z izvrstnimi točkami so se pod mentorstvom učiteljic Anice Volkar, Simone Zvonar in razrednih učiteljic predstavili šolski recitatorji, otroška pevski zbor in instrumentalisti.

Po kratkem predahu je sledila osrednja predpraznična kulturna poslastica – premiera muzikala Maček Muri – osebno. V njem so nastopali učenci druge in tretje triade. Nastopajoči so peli, igrali in plesali. Za igrivo in duhovito priredbo izvrstnega besedila je poskrbela gospa Dragica Šteh. Ob pomoči učiteljic so učenci pripravili odlično dramsko-pevsko-plesno predstavo, ki je s svojo sproščenostjo navdušila prav vse gledalce.

Muzikal so idejno zasnovali in ob sodelovanju sošolcev in učiteljev pripravili učenci izbirnega predmeta glasbeni projekt pod mentorstvom učiteljice Simone Zvonar. Pri režiji, delu z igralci in pri pripravi scene je sodelovala učiteljica Jelka Rojec, za prepričljiv izgled nastopajočih imata zasluge učiteljici Nina Pavlin in Vesna Pačnik, ki sta sta poskrbeli tudi za domiselno koreografijo. Pevce je pripravljala učiteljica Simona Zvonar, učiteljica Martina Jurkovič pa je z učenkami interesne dejavnosti kitarata poskrbela za glasbeno spremljavo. Tehnično izpeljavo predstave so zaupali gospodu Stojanu Dremlju.

Da je bilo dogajanje še bolj zanimivo, smo učenci ob začetku predstave dobili oštevilčene vstopnice. Motiv na njih je oblikovala osmošolka Rebeka Pajek. Po koncu muzikala so nastopajoči izžrebali po tri vstopnice iz vsake triade. Srečni izžrebanci so prejeli plakat z motivom vstopnice in Rebekinim avtogramom.

V drugem delu kulturnega dneva so učenci razredne stopnje nadaljevali s programom po razredih, učenci 6.–9. razreda pa smo se pridružili šolskemu plesnemu tekmovanju, ki je tokrat potekalo v čačačaju, swingu in polki. Pri pripravi na tekmovanje oz. pri usklajevanju ritma s plesnimi koraki so nam pomagali učitelji Karla Ozen, Robert Bregar in Martina Zajc Todorovič.

Učenci šole smo bili v času veselega decembra deležni mnogih prijetnih presenečenj: obiskal nas je sv. Miklavž, skupaj smo prižgali lučke na novoletnem drevesu, sodelovali smo pri okrasitvi šolske avle in ostalih prostorov ... Za koordinacijo vseh decembrskih dogodkov, ki so tudi letos pričarali čarobno praznično vzdušje, je skrbela učiteljica Tina Orač Gornik.

Ob koncu dopoldneva smo se razšli v želji, da bi novo leto izpolnilo čim več »klasičnih« želja in prineslo obilico svežih ustvarjalnih idej.

Urška Fajdiga in Ernestina Lavrih,
9. razred OŠ Ferda Vesela Šentvid pri Stični

Zahvala Šolskega sklada OŠ Stična

V četrtek, 20. 12. 2012, je na matični šoli potekala prireditev »ŠPORT ZDRUŽUJE«. Ekipe so sestavljali učenci, starši in učitelji, ki so se pomerili v štafetnih igrah, v igri med dvema ognjema in v odbojki.

Zbralo se je veliko število športnih navdušencev tako med tekmovalci kot navijači. Prireditve je potekala v športnem, vendar prijateljskem duhu. Na prireditvi so se zbirali prostovoljni prispevki za šolski sklad.

Za udeležbo in zbrana sredstva se vam člani Upravnega odbora najlepše zahvaljujemo in vas lepo pozdravljamo.

Katarina Pajk,
članica Upravnega odbora Šolskega sklada OŠ Stična

Miklavžev sejem in decembrske tržnice tudi z dijaki naše šole

Naša šola zelo rada in pogosto sodeluje v mnogih projektih na različnih področjih v šolskem, lokalnem in tudi širšem okolju. Tako smo se odločili, da na vabilo Centra za razvoj Litija sodelujemo pri izvedbi tematskih tržnic v Ivančni Gorici.

V soboto, 1. decembra 2012, je bil na ivanški tržnici organiziran Miklavžev sejem, v okviru katerega je bilo mogoče celo rekordno število ponudnikov različnega blaga. Skupina deklet četrtega letnika programa ekonomski tehnik je v zadnjih tednih, pod mentorstvom učiteljice Ane Godec, ročno izdelala cel kup različnih voščilnic za bližajoče se praznike in jih na sejmu tudi uspešno prodajala. Zanimanje obiskovalcev je bilo veliko, saj smo bili edini ponudnik tovrstnih izdelkov. Vsi naši kupci so pohvalili kvalitetno izdelavo čestitk in izbor motivov. Menimo, da so tudi bile naše prodajne cene ugodne in konkurenčne, za večje nakupe pa smo obračunavali tudi količinski popust, tako kot se spodobi za resno kalkulacijo cen izdelkov izpod rok mladih ekonomistov.

Poleg prazničnih voščilnic smo prodajali tudi pesniško zbirko našega dijaka Aljaža Levstka in pravljico Zala - mala zelena gosjenica naše učiteljice Dragice Šteh. Za slednje so se otroci in starši še posebej zanimali in tudi prodali smo jih veliko. Zanimivo pa je, da so bili izdelki, ki so najbolj razveselili mlade obiskovalce, raznobarni baloni z našim logotipom. Teh je enostavno zmanjkalo. Seveda smo jih delili zastoj. Ekonomsko razmišljanje nas seveda navaja k misli, da bi jih naslednjic morali prodajati in bi pri tem celo kaj zaslužili. No, to je bilo bolj za šalo kot zares.

Za popestritev smo na naši stojnici obiskovalce pogostili tudi z orehovimi štrukeljčki iz šolske kuhinje. Vsi so dejali, da so bili okusni. Zainteresiranim smo razdelili tudi naše in-

formativno gradivo o izobraževalnih programih in drugih značilnosti naše šole.

Miklavžev sejem, na katerem sta se v vlogi prodajalk preizkusili Janja Tomažič in Barbara Verčič Jovanovič, kot mentorja in spodbujevalca trženja pa učitelja Igor Gruden in Ana Godec, se je izkazal kot prijetna in dobrodošla izkušnja. Dijakinje 4. f oddelka programa ekonomski tehnik, to so Anja Glavan, Tanja Kašič ter Maja Zupančič pa so voščilnice prodajale še cel december in zanimanje kupcev je bilo še večje.

V petek, 21. decembra, torej tik pred prazniki, pa so naši dijaki sodelovali tudi v kulturnem programu. Pod vodstvom Vesne Celarc so nastopali Manca Pirc in Tomas Pleško ter Jan Žnidaršič. Manca je ob Tomaso- vi spremljavi na kitaro zapela Belo snežinko in še svojo avtorsko pesem, Jan pa je zanimivo predstavil malce

prirejeno Krjavljevo zgodbo. Kljub oblačnemu vremenu in resničnim snežinkam so, Mančin in Janov glas ter Tomaso-va kitar, odmevali po Ivančni Gorici.

Videli smo, da je tak način sodelovanja z lokalno skupnostjo za šolo ne samo koristen zaradi pojavljanja in promocije med prebivalci, ampak tudi zanimiv za vse sodelujoče, ker popestri redni pouk. Bodoči ekonomski tehnik na ta način tudi v praksi spoznajo pomen dobre priprave in način trženja ter tehnologijo operativne prodaje.

Omenimo še to, da so v okviru sobotnih tržnic v Ivančni Gorici dijaki pod mentorstvom učiteljice Marjete Vozel Verbič opravili tržno raziskavo o obratovalnem času, sortimentu, ponudbi in povpraševanju na rednih (torej ne tematskih) sobotnih tržnicah.

Igor Gruden

Novo vodstvo študentskega kluba GROŠ

V sredo, 28. novembra 2012, je študentski klub GROŠ na rednem občnem zboru dobil novo vodstvo. Študentski klub GROŠ je eden izmed 50 študentskih klubov v Sloveniji, ki so povezani v Zvezo študentskih klubov Slovenije - Zvezo ŠKIS in že od leta 1999 deluje na območju občin Grosuplje, Ivančna Gorica in Dobrepolje. V lanskem letu smo izpeljali mnogo projektov, med njimi tudi nekaj odmevnejših: smučali smo v Nassfeldu, organizirali Groševo pustovanje, navijali v Planici, podelili 300 vrtnic na dan žena, sodelovali pri organiziranju stand up komedije Vida Valiča in Denisa Avdiča: Udar po moško, več kot 70 nas je žuriralo na Spring breaku v Kanegri, nadgradili smo svoje znanje o oblikovanju in izdelavi spletnih strani, spoznali naše bruce na norem Brucovanju, obiskali mnoge koncerte po neverjetnih cenah in se za konec leta odpravili v Beograd. Čez celo leto smo si prizadevali zagotoviti tudi čim več ugodnosti za svoje člane in jim, poleg brezplačne vstopnice za Kolosej ob vpisu, sedaj nudimo tudi cenejšo rekreacijo v fitnessu ter razne druge popuste, brezplačno kopiranje in cenejše smučarske karte za Krva-vec.

Člani študentskega kluba so s svojo številno udeležbo na volitvah pokazali, da jim ni vseeno za dogajanje na področju mladinske politike in uprav-

ni enoti Grosuplje, ob enem pa potrdili, da so bila prizadevanja za oživitve kluba v zadnjih letih izpeljana v pravi smeri.

Za predsednika Študentskega kluba GROŠ je bil po enoletnem mandatu ponovno izvoljen Uroš Vodopivec, študent 2. letnika magistrskega študija na Ekonomski fakulteti.

Devet članski upravni odbor sestavljajo še: Tomaž Pirman, Boštjan Kutnar, Mariša Pajk, Gašper Kus, Ambrož Volek, Marjeta Hostnik, Alen Bučar in Jan Bajec;

Nadzorni odbor: Janez Jakopič, Luka Škulj, Dušan Pirman;

Disciplinska komisija: Matej Vidic, Jernej Potokar, Andraž Žugič;

Dijaška sekcija kluba: Hana Čeferin, Bor Brezec, David Krevs;

Svetnik kluba GROŠ: Miha Zaletelj.

Novi »upravci« smo polni energije vstopili v novo leto in novim izzivom naproti, našim članom pa obljubljam nove in še boljše projekte. V januarju smo izvedli razprodano projekta smučanje v Nassfeldu in si ogledali težko pričakovano predstavo Slovenska muska od A do Ž. Že v februarju pa pripravljamo pravo zimsko poslastico, saj se bomo 15. februarja odpravili na vikend oddih v zasneženi Bohinj, kjer ne bo manjkalo smučanja, drsanja, vožnje s snežnimi rafti, dobre hrane in seveda zabave, kot vedno za naše člane po

neverjetni ceni 40 evrov. V začetku marca se še zadnjič letos odpravljamo na smučanje v Katschberg. Čaka pa nas še mnogo odličnih projektov in ugodnosti.

Za konec pa še misel ponovno izvoljenega predsednika upravnega odbora Študentskega kluba GROŠ, Uroša Vodopivca:

Študentskega kluba ne bi bilo brez naših članov, zato bi se rad za začetek zahvalil vsem članom, ki so mi izkazali zaupanje in mi omogočili, da imam priložnost že drugo leto opravljati funkcijo predsednika kluba. Seveda vseh novosti in napredka, ki se je zgodil v ŠK GROŠ v zadnjih 2 letih, ne bi bilo brez prave ekipe, s tem se želim prejšnji in sedanji ekipi, zahvaliti za njihov doprinos k uspešni zgodbi, ki jo nameravamo še nadgraditi. V časih, kakršni so dandanes, je namreč vsaka ugodnost ali dogodek, ki ga lahko ponudimo našim članom pomemben doprinos k aktivnemu in polnejšemu uživanju prostega časa. Zato se trudimo ponuditi nekaj več. Verjamem v nadaljnje uspehe kluba, predvsem zato, ker smo dobra ekipa, ki zna združiti svoje moči in znanje, da izkažemo zaupanje vsem našim članom. Želim si namreč, da bo Študentski klub GROŠ najbolj prepoznavna ustanova na področju mladinske organiziranosti v širši okolici Grosuplje in bo našim članom v ve-

Ali veste, da mraz uničuje vašo lepoto?

Zima je izziv za kožo, saj je v tem času zelo občutljiva, dehidrirana, razdražena, brez sijaja in zahteva posebno nego. Kožo pozimi negujte drugače, saj zaradi zunanjih dejavnikov (mraz, veter, ...) in ogrevanja v zimskem času potrebuje veliko več vlage in razmeram prilagojeno nego. Ko koža pozimi izgubi lesk in postane utrujena, ji ponudite spodbudo, s katero bo lažje dočakala pomlad. Zato preverite, kako je lahko vaša koža sijoča tudi pozimi.

1. UPORABA ČISTILNIH SREDSTEV

Zelo pomembno je čiščenje kože. Pozimi uporabljajte nežne kozmetične izdelke brez alkohola. Po čiščenju pa nujno uporabite tonik, saj povrne koži pravi pH.

2. UPORABA PRIMERNIH KREM

Ni ravno res, da bi morali običajno kremo zavreči oziroma odmakniti do poletja, seveda če ne živite v ekstremno hladnem podnebju. Njeno učinkovitost lahko tudi povečate tako, da najprej na obraz nanesete serum. Tekstura seruma je zelo lahka-gelna. Če pa ugotovite, da vaša običajna krema ne zadostuje, izberite tako, ki je bogata z glicerinom in bo preprečila izsušitev.

3. UPORABA SERUMA

Prednost seruma je v tem, da prodre globoko v kožo, saj zaradi manjših molekul deluje bolj učinkovito. In jaz pravim, da je uporaba seruma čez zimo OBVEZNA. Kakor se čez zimo večslojno oblačimo (majica, bluza, jopica, jakna), moramo tudi dati več slojev na kožo.

4. UPORABA PILINGA (obraz+telo)

Piling je osnova, s katero vračate koži svež prekravljen videz in učinkovito rešitev za odstranitev odmrlih celic. Zato si ga privoščite 1x tedensko-sami ali v strokovnih rokah. Če pa je koža že sama po sebi suha, uporabljajte piling čim bolj redko (posvetujte se s kozmetičarko).

5. UPORABA MASK

Pozimi moramo svoji koži privoščiti izdatnejšo hranilno masko. Na kozmetičnem tržišču jih imate v širokem spektru, tako da boste prav zagotovo našli svoji koži primerno. Z malo truda pa si lahko masko pripravite tudi doma. Zelo uporaben za nego kože pozimi je med. Maska kožo nahrani, osveži, poživi, razbremeni,

hkrati pa je popolna priložnost, da svoji koži privoščite sprostitveni odmor in malo dodatnega razvajanja.

6. UPORABA PODLAGE - PUDER

Z uporabo podlage tudi zaščitimo kožo. Trik, s katerim bo tvoja koža tudi pozimi videti bolj zdrava, je, da v tekoči puder (bolt) vmešamo malce kreme za obraz. Tako bo podlaga lažja in bolj naravna na pogled, koža pa bolj navlažena.

7. PA NE POZABITE TUDI NA USTNICE

UPORABITE BALZAM, lahko pa jih namažete tudi s kremo ali oljem za obraz.

In še najpomembnejše:

Vsak dan zaužijte vsaj 1liter vode. DOBRO SE NASPITE. Noben denar ne more kupiti učinka, ki ga ima lepotni spanec na vašo kožo. Med spanjem se koža očisti, obnavlja, tvori nove celice in proizvaja kolagen. Pa razvajajte se redno z masažami, saj najbolje prekrvavijo kožo.

Pa še novoletno voščilo: Bodite 3x bolj zdravi, 3x bolj čustveno stabilni, 3x samostojnejši, 3x mlajši, 3x lepši. Srečno!

Lepotni pozdrav.

Anja Špoljar, kozmetičarka

Obvestilo o spremenjeni dežurni službi

Policijska postaja Grosuplje obvešča, da je z dnem, 4. 2. 2013 spremenjena organizacija dežurne službe na nekaterih policijskih postajah, med drugim tudi na Policijski postaji Grosuplje, kjer so policisti do sedaj v objektu policijske postaje dežurali oz. bili dosegljivi vsak dan 24 ur.

Dežurstvo oz. uradne ure na policijski postaji bodo po novem od ponedeljka do petka med 7.00 in 19.00 uro.

Spremembe so namenjene optimizaciji delovnih procesov, racionalizaciji dela in povečanju števila policistov, ki bodo naloge opravljali na terenu. Za vse nujne klice in interventno posredovanje policije je občanom na voljo številka 113 ali anonimna številka 080 1200.

Vlado Ščavničar, komandir PP Grosuplje

selje z nami preživljati svoj prosti čas. Za več informacij in ostale dogodke pa spremljajte našo »Facebook Page« na www.facebook.com/sk.gros ali spletno stran www.klub-gros.com. Za vse, ki imate za nas kakršna koli vprašanja, predloge, pobude ali komentarje, smo za vas

dosegljivi na studentski.klub.gros@gmail.com ali na naših uradnih urah na Industrijski cesti 1g v Grosuplju, pod novim fitnessom, vsak ponedeljek od 17.00 – 19.00 in sredo od 18.00 – 20.00.

Uroš Vodopivec, predsednik Študentskega kluba Groš

DOMOZNANSKA GALERIJA

Vilko Batič

(6. 3. 1878 – 13. 4. 1959)

PRAVNIK IN POLITIK

Utrinek iz Bistrenice v Makedoniji, kjer sta Vilko in Vida Baltič imela nekaj posesti

leto pa je bil z odlokom ministrstva za notranje zadeve poklican na ministrstvo za notranje zadeve v Beograd.

Medtem je Slovenija izgubljala avtonomijo - kolikor jo je ob nastanku SHS še imela. S pomočjo nekaterih časnikov in vplivnih politikov se je počasi pripravljala pot unitaristični jugoslovanski državi. 2. februarja 1921 je časnik Slovenski narod objavil notico, da bo v najkrajšem času imenovana nova pokrajinska vlada za Slovenijo in da bo zagotovo imenovan za predsednika dr. Vilko Baltič, načelnik v notranjem ministru v Beogradu. To se je res zgodilo 15. 2. 1921. Funkcijo naj bi opravljal od decembra 1920 do julija 1922. Dnevnik Slovenec Baltiču ni bil naklonjen in ga je označil kot »sovražnika vsake samostojne Slovenije«. Za centralno vlado v Beogradu je bil vsekakor primerna osebnost, saj je bil pristaš vladine centralistične politike. »Njegova« vlada je bila le prehodna, saj se je že pripravljala nova državna upravna ureditev. Ustava ni dovoljevala zaokroženih upravnih enot na nacionalni osnovi, temveč je vzpostavila delite na tako imenovane »oblasti«, za katere je bila približno ustrezna slovenska ustreznica področje ali pokrajina. Besede »oblast« v želji po izenačevanju terminologije niso prevajali. Po ustavnem načelu, da upravna enota ne more šteti več kot 800.000 ljudi, je bila država razdeljena na 33 oblasti. Slovenijo so tako razdelili na dve: ljubljansko in mariborsko. Veliki župan ljubljanske oblasti je postal dr. Vilko Baltič. Kljub temu Vilku v tem obdobju (kot tudi sicer ne) očitno glede denarja ni šlo najbolje, saj je leta 1922 prodal svojo rojstno hišo na Sv. Petra ulici in se preselil k tašči na Dunajsko 31, kajti tudi Franja po priključitvi Primorske Italiji ni hotela več ostati v Sežani.

V naslednjih letih je Vilko opravljal še več podobnih funkcij; skoraj vsako leto je bil drugje. Bil je veliki župan sarajevske oblasti, nato spet ljubljanske, niške in užiške. 15. 7 1927 je umrla Franja Koširjeva.

Rod

Franco Baltič in Ana Valentin sta se poročila na Krki 1. 2. 1802. Ta del naselja tik ob reki Krki se je v tistem času imenoval Gmajna in Valentinova domačija je nosila številko 8. Franc se je priženil iz Griž, fara Šentvid pri Stični, rojen pa je bil v bližnji Pristavljivi vasi. Francu in Ani se je na Krki rodilo sedem otrok. Doma je ostal drugorojeni sin Anton, ki se je 28. 4. 1815 poročil z Marijo Blatnik. Današnji Baltiči na Krki so njegovi potomci. Prvorojeni sin Bernard je šel od doma. Kako se je to zgodilo in kdo mu je omogočil šolanje v Ljubljani, mi ni uspelo ugotoviti. Prve podatke o njem zasledimo šele, ko se pojavi v Sv. Petra ulici (danes Trubarjeva) v Ljubljani. V tej ulici ob Ljubljani so živeli predvsem strojarji, pa tudi nekaj drugih obrtnikov. Lastnik hiše na št. 10 je bil kotlar Matevž Kralj. Ko je 1855 umrl, je hišo podedovala njegova vdova Marija, ki je bila tedaj stara 50 let. Znova se je poročila z osem let mlajšim Bernardom Baltitschem, ravnateljem pomožnih uradov pri ljubljanskem deželnem sodišču. Marija je že 1859 umrla in hišo je podedoval vdovec. Preden se je Bernard drugič oženil, sta minili skoraj dve desetletji. 15. 2 1877 je vzel 26 let mlajšo Marijo Černe. Ko mu je bilo 65 let, se mu je rodil sin Viljem, leto dni kasneje pa še hči Marija. Bernard je umrl maja 1882. Tedaj je bilo Viljemu štiri

leta. Kako je mati skrbela za otroka in Viljema celo izsolala, ne vemo. Hčerka Marija je umrla 1914 v samostanu Sacre Coeur blizu Dunaja. Viljem je leta 1896 v Ljubljani končal I. državno gimnazijo, nato je študiral pravo na Dunaju in promoviral leta 1901.

Poroka

Prva leta je služboval večinoma na Primorskem in v Istri. Najbrž je bilo njegovo prvo službeno mesto v Sežani. Tu je spoznal očarljivo gostilničarko Franjo Gulič, svojo bodočo taščo. Gospa Franja je bila in je še Slovenecem znana kot Koširjeva Franja iz Tacna pri Ljubljani, velika ljubizen pisatelja Frana Levstika. Potem ko se je ta ljubezen - kot skoraj vse velike ljubezni - končala nesrečno, se je Franja poročila z bogatim trgovcem in gostilničarjem Karlom Guličem iz Sežane. Mož je kmalu umrl. Njun edini otrok je bila hči Vida, ki se je rodila nekaj mesecev po očetovi smrti. Franja je poskrbela, da je bila hči deležna dobre izobrazbe, saj je odlično govorila in pisala italijansko, francosko in nemško. Mladi Baltič se je z njo poročil 15. 6. 1904 v Sežani.

Še pred poroko je bil imenovan za namestniškega koncipista (sodnega pripravnik) pri okrajnem glavarstvu v Pazinu. V tem istrskem mestu je tedaj službovalo precej slovenskih intelektualcev. Tu se je 1. 8. 1905 rodil njun edini sin Franjo. Čez nekaj let (1. 2. 1911) je bil Viljem premeščen k okrajnemu glavarstvu v Gorico, kjer je bil sprva vladni tajnik, nato celo glavar. V Gorici je svoj priimek Baltitsch podomačil v Baltič. Najbrž je bilo to za njegovo družino srečno obdobje, kar po svoje izkazuje tudi bleščča Vidina fotografija iz Gorice.

Kariera

Prva svetovna vojna je prinesla velike spremembe. Kdaj so se Baltičevi umaknili v Slovenijo? Morda že med vojno ali šele po njej? Hišo na Sv. Petra cesti so še imeli, čeprav je Viljemova mati umrla že leta 1909. Vsekakor jim ni bilo treba deliti težke usode številnih primorskih beguncev, ki so se stiskali po begunskih zatočiščih. Očitno je bil Viljem primeren tudi za jugoslovansko oblast v Beogradu. Najprej, 29. 11. 1918, je bil z odlokom narodne vlade imenovan za voditelja posredovalnega urada za begunce Ljubljani, že naslednje

To je v marsičem spremenilo življenje Baltičevih. Vilko je bil tedaj veliki župan Užic. Dve leti zatem, 14. 1. 1929, je bil imenovan za velikega župana beogradske oblasti in Vida se je odločila, da pojde za njim. Vilko je še naprej menjaval službe. Po Beogradu je bil župan niške oblasti, potem pa član državnega sveta v Beogradu, kjer se je leta 1932 upokojil.

V tem času sta Baltičeva dobila posestvo v Bistrenici v Makedoniji. Vilko je bil namreč med pobudniki akcije, da bi se Slovenci izpod italijanskega fašizma umaknili na izpraznjene bolgarske domačije ob Vardarju. Zgodilo se je predvsem to, da so njihove poitaljančene priimke zdaj posrbili. Vida se je za zgled preselila tja in se na Bistrenico navezala z vsem srcem. Vilko je prihajal občasno, najbrž čedalje redkeje. Zakaj se po upokojitvi ni naselil pri ženi, ampak se je vrnil v Ljubljano? Je bilo to po volji tudi Vidi?

Zadnje obdobje

Zakaj sta se zakonca Baltič razšla? Videti je, da na začetku ni bila vzrok druga ženska. So bili morda krivi Vilkovi dolgovi in sta tako skušala zavarovati premoženje? Vilko je bil dolžan celo ženi. Lahko verjamemo, da sta imela ločeno premoženje? 7. 4. 1936 sta natančno popisala vse imetje v Bistrenici: od knjig, drv, živine do skodelic. Ločitveni dogovor sta sklenila leto dni pozneje. »Sporazumno dovoliva eden drugemu ločeno bivališče in nima nobeden izmed naju iz tega razloga izvajati kakršnekoli si bodi posledice; varovana je obema popolna svoboda kretanja«. Zakaj je Vida pristala na to, da je sama ostala v Bistrenici, mož pa se je vrnil v Ljubljano? V katero stanovanje? V Vidinem je bil tedaj najbrž sin Franjo z družino.

Še ena zanimiva ženska v Vilkovem življenju

Kdaj je v Vilkovu življenje stopila gospa Šubičeva? Elca je bila hči bogatega ljubljanskega trgovca Iva Jelačina, ki je bil tudi velik podpornik umetnosti. Tako je v domači hiši spoznala madžarskega dirigenta judovskega rodu Fritza Reinerja. Poročila sta se, imela dve hčeri, se selila po Evropi, a zakon je kmalu propadel. Fritz je odšel v ZDA, kjer je kot dirigent v Metropolitan-ski operi dosegel velik uspeh. Elca se je z otrokoma vrnila domov. Kot najemnik je v hiši njenih staršev stanoval arhitekt Šubic. Rodila se je nova ljubezen. Elcin oče je na Vrtači kupil zemljišče, kjer je zet po svojih načrtih naredil vilo. Vselila sta se leta 1929, a zakon ni bil srečen, zato sta se že leta 1935 ločila. Vila je ostala Elci. Kdaj se je Vilko preselil k njej, je težko ugotoviti. Vsekakor je kot njegovo bivališče 1. 3. 1938 vpisana Levstikova ulica, kjer je stala tako imenovana Šubičeva vila, veliko časa pa je preživel v znanem sanatoriju Emona pri sorodnikih Dergančevih. Pomagal jim je pri urejanju dokumentov ipd. Sorodnica s Krke, ki ga je zlasti med vojno pogosto obiskovala (prinašala je domače dobrote, tudi rake iz Krke), pripoveduje, da ga je le redko dobila doma. Gospa Šubičeva jo je navadno napotila k Dergančevim, češ da bo tam cel dan.

Zanimivo je tudi, zakaj Vilko po upokojitvi ni bil nič več pomembna oseba. Nikjer ne pišejo o njem, ne pred 2. svetovno vojno ne po njej. Ko je 13. 4 1959 umrl, ni bilo nobenega nekrologa, le osmrtnica, ki sporoča, da je umrl »Dr. Vilko Baltič, veliki župan in državni svetnik v pokoju«. Podpisana pa sta »sin ing. Franci in vnukinja Barbka ter ostalo sorodstvo. Buenos Aires, Ljubljana«.

Valči Ravbar

Častni krajan Krke – akademski slikar France Slana

Lanski Festival Krka, že osmi po vrsti, se je zaključil v soboto, 3. novembra 2012, s koncertom moškega pevskega zbora Rafko Fabiani iz Dobropolja. V zavetju župnijske cerkve na Krki pa je bil ta večer še posebej slovesen tudi zaradi podelitve naziva častni krajan, ki ga je podelila Krajevna skupnost Krka.

S soglasno podporo članov Sveta Krajevne skupnosti Krka, je naziv častni krajan Krke pridobil akademski slikar France Slana. V obrazložitvi so zapisali: France Slana se je rodil 26. oktobra 1926 v Mali Nedelji. V Ljubljani je spoznal Hinka Smrekarja, ki je vodil tečaj risanja. Nato je začel poslikavati lesene izdelke v delavnici Ivana Vau-potiča. Leta 1942 se je vpisal na Kunstgewerbe Meisterschule v Gradcu. Leta 1944 je odšel v partizane, kjer je v Črmošnjicah srečal Božidarja Jakca, Vita Globočnika in Ivana Šubica. Leta 1949 je diplomiral na Akademiji za likovno umetnost v Ljubljani pri profesorju Gabrijelu Stupici in profesorju Nikolaju Pirnatu. Po končani akademiji se je preživljal kot ilustrator in risar stripov za razne časopise. Nato je leta 1959 dobil štipendijo za študijsko bivanje v Parizu. Nagrado Prešernovega sklada je prejel leta 1964 za cikel umetniških stvaritev z motiviko po potresu porušenega Skopja. Prvo samostojno razstavo z naslovom Ribe iz vojaške skicirke je imel že leta 1953 v Mali galeriji v Ljubljani. Potem je razstavljal doma in v tujini. Razstavljal je v Kairu, Münchnu, Stuttgartu, Gradcu, Parizu, Zagrebu, Rimu, Milanu, New Yorku, Bostonu in drugje. Za seboj ima blizu 350 razstav. Ob figuraliki in krajini je njegova priljubljena motivika cvetličnih tihožitij. Verjetno ga je ravno iskanje stika z naravo pri-

Foto: Milena Bregar

peljalo pred leti na Krko, kjer sedaj išče svoj ustvarjalni mir. France Slana se je takoj zelo navezal na novo okolje in povezal z ljudmi, ki v tej dolini živimo. Močno je intenziviral kulturni utrip kraja ter nam z razstavami svojih del, približal likovno umetnost. Vedno se rad odzove vabilom na različne dogodke in podpira za kraj pomembne projekte, vključuje se tudi v dobrodelne akcije.

Franceta Slano čutimo kot pomemben del tega kraja. Veseli in ponosni smo, da ga je izbral za svoj ustvarjalni dom. Veliko smo pridobili z njegovim razumom, izkušnjami, umirjenostjo, človečnostjo; njegovo svetovljanstvo

nam pomaga pri širitvi obzorij. Z gospodom Avgustom Likovnikom sta bila tudi začetnika turističnega preporoda našega kraja.

Krajevna skupnost Krka Francetu Slani za njegove zasluge pri razvoju kraja in širjenju njegove prepoznavnosti, podeljuje naziv častnega krajana. (Andrej Tomažin, predsednik KS Krka)

Večer prežet s prijetno glasbo in hvaležnostjo g. Francetu Slani za njegov prispevek kraju, smo zaključili z družanjem in željo, da bi nas vedno povezovalo le pozitivno poslanstvo.

Rok Godec

Stiški godbeniki jubilejno leto zaključili s tradicionalnim prazničnim koncertom

Godba Stična je v vikendu tik pred božičem pripravila že svoj 18. tradicionalni Božično-novoletni koncert. Ker je prijatelj in zvestih poslušalcev godbe iz leta v leto več, že nekaj let zapored izvajajo koncert dvakrat in tako so rezultate dela iz preteklega leta predstavili 22. in 23. decembra 2012 v dvorani KD Stična.

Godbeniki in godbenice so pod vodstvom kapelnika Vladimira Škrleca pripravili pester in zanimiv program, ki je vseboval skladbe različnih glasbenih žanrov in obdobji. Slišati je bilo torej moč tako hitre in temperamentne ritme, kot tudi nežne melodije vsem znanih popevk, seveda pa niso pozabili tudi na kakšno polko in koračnico. Kot gosta večera sta nastopila zakonca Joži in Matej Vovk, oba izšolana in izkušena pevca, ki sta pomagala večer obarvati še bolj praznično, za prav posebno presenečenje pa je poskrbel kvintet mladih pihalcev izmed vrst godbenikov.

Večer poln dobre glasbe je rezultat trdega ter resnega dela in vaj. Leto 2012 je bilo za Godbo Stična na splošno precej delavno in tudi pomembno. Zabeležili so veliko število nastopov, med drugim so igrali tudi na osrednji prireditvi Tabora slovenskih pevskih zborov v Šentvidu pri Stični. Praznovali so 35. obletnico neprekinjenega delovanja ter 125-letnico obstoja in tudi zato jim je pripadla čast, da so v mesecu maju gostili 34. srečanje godb in pihalnih orkestrrov Dolenjske in Bele krajine. To je za godbenice

in godbenike pomembno srečanje, organizacija takega dogodka pa velik zalogaj, saj se je v Stični zbralo kar 12 godb in pihalnih orkestrrov, kar skupno pomeni okoli 400 instrumentov.

Na omenjenem dogodku so se stiški godbeniki premierno predstavili v novih telovnikih, za katere je poskrbela Občina Ivančna Gorica. Ti so svetlo zelene barve, ki je prepoznavna barva občine in imajo našita dva simbola; zlata lira je znak Godbe Stična, »trije hribčki« pa so nov zaščitni znak občine Ivančna Gorica oziroma simbol nove blagovne znamke Prijetno domače.

Kot vsako leto, pa je tudi v preteklem Godba Stična dobila nekaj nove in mlade energije v obliki nadobudnih glasbenikov. Na koncertu je bilo tako uradno »sprejetih« kar 9 novih članov, vsi pa so učenci Glasbene šole Grosuplje, s katero Godba uspešno sodelu-

je. Nova sta tudi dva instrumenta, in sicer klarinet ter veliki boben.

18. Božično-novoletnega koncerta se je v soboto udeležil tudi župan občine Ivančna Gorica Dušan Strnad ter odgovoril na nekaj vprašanj, ki mu jih je zastavila povezovalka. Poklepatala sta o Srečanju godb in pihalnih orkestrrov, katerega se je prav tako udeležil, o novih telovnikih, na koncu pa smo ugotovili še, da je Godba Stična zagotovo najboljša godba v občini.

Godbenice in godbeniki Godbe Stična so s preteklim letom zadovoljni, k čemur so ogromno pripomogli vsi donatorji, sponzorji, dobrotniki in prijatelji godbe. Na tem mestu iskrena hvala vsem, ki spodbujate godbenike ter omogočate, da svoje veselje do glasbe in muziciranja pretvorijo v melodije in jih delijo s svojimi poslušalci.

Kaja Bahor

© Milja Berdajs

ZVEZA KULTURNIH DRUŠTEV OBČINE IVANČNA GORICA
objavlja na podlagi Pravilnika o priznanjih ZKD občine Ivančna Gorica

RAZPIS

za zbiranje predlogov za podelitev
plaket in priznanj v letu 2013.

1. Predlagatelji priznanj so lahko registrirana kulturna društva, njihova zveza ter posamezniki, ki se ukvarjajo z ljubiteljsko dejavnostjo.
2. Priznanja lahko prejmejo posamezniki in skupine za ustvarjalne in poustvarjalne dosežke ali za pomemben prispevek k razvoju ljubiteljske kulturne dejavnosti.
3. ZKD bo zbirala predloge za:
 - Jurčičeve plakete in
 - jubilejna priznanja.
4. Merila za podelitev JURČIČEVE PLAKETE:
 - so izjemni dosežki na ustvarjalnem in poustvarjalnem področju ljubiteljskega delovanja – gledališkem, glasbenem, likovnem, filmskem, folklornem, literarno založniškem in multimedijskem;
 - za področje kulturne vzgoje in izobraževanja, raziskovalnega dela, strokovno svetovalnega, organizacijskega in mentorskega dela ter ohranjanja kulturne dediščine.
 Jurčičeve plakete se podeljujejo bienalno ob obletnici rojstva pisatelja Josipa Jurčiča. Podeljene bodo največ tri plakete.
5. Merilo za podelitev JUBILEJNEGA PRIZNANJA je dolgoletno in uspešno delovanje posameznika, društva ali zveze, ki vpliva na razvoj ljubiteljske kulturne dejavnosti.
6. Predlog za podelitev plakete oz. priznanja mora vsebovati:
 - naziv in naslov predlagatelja,
 - ime in priimek oz. naziv kandidata, naslov in vrsta priznanja,
 - kratek življenjepis in utemeljitev.
7. Vloge za Jurčičeve plakete in jubilejna priznanja posredujte na naslov: Zveza kulturnih društev občine Ivančna Gorica, Cesta II. grupe odredov 17, 1295 Ivančna Gorica, do 20. 2. 2013.

V Šentvidu veseloigra Striček milijonar

Ob 20-letnici Gledališča Vidovo iz Šentvida pri Stični, smo gledališčniki združili svoje moči in pripravili veseloigro z naslovom Striček milijonar.

Tudi sicer se je v Šentvidu že od nekdaj igralo, prvič so se člani pevskega zbora našega društva predstavili na odrskih deskah leta 1977 z veseloigro Habakuk v režiji Alberta Zupanca. V Kulturnem društvu Vidovo je bila leta 1992 ustanovljena prva gledališka skupina in od takrat naprej deluje neprekinjeno že 20 let. V tem času je bilo uprizorjenih že kar 15 predstav. Zadnjih pet je bilo odigranih v režiji Primoža Čučka, tudi zadnja z naslovom Striček milijonar.

Pregovora »Denar je sveta vladar« ali »Vse se začne in konča pri denarju«, dobro opišeta našo zgodbo na odru. Gledalci so dobili vpogled v življenje družine na podeželju, ki težko pričakuje bogatega strica (Franjo Čuček) iz Amerike. Ko se izkaže, da je stric reven kot »cerkvena miš«, to najbolj prizadene njegovo sestro Karolino (Tanja Lušina) in njenega sina Branka (Ram Dušič Hren), saj sta pričakovala na kupe denarja. Kasneje za to izve tudi Brankova zaročenka Nada (Ema Lavrih) in ga zapusti, češ da niti on niti stric nimata dovolj denarja za njuno poroko. Vmes se v hišo prikradeta tudi ciganki Berta (Marija Žurga) in Božena (Marija Struna), ki stricu za njegovih zadnjih 10 dinarjev prodata zmagovalno srečko.

Nato ciganki v imenu zakona, ker sta kradli, aretirata stražnik Gustel Škorec (David Kastelic). Kljub temu, da se striček izkaže za revnega, mu ves čas ob strani stoji Brankova sestra Francka (Tajda Ivanjko), ki jo imajo v hiši zgolj za postrežnico. Edina njena zaupnica pa je služkinja Julka (Natalija Šeme), stražnikovo dekle. Na koncu, ko ciganki povesta stricu, da sta mu prodali zmagovalno srečko, s katero je zadel milijon, se ta le odloči, da ostane pri Gorupovih. Slavju prisostvujejo vsi, tudi Brankova prijateljica Zdenka (Petra Kutnar) in Janko (Lenart Kastelic), ki sta se na začetku norčevala iz njegovega »revnega« strica. Zgodba se zaključuje s še enim s starim slovenskim pregovorom »Kdor se zadnji smeje, se najslajše smeje«. Striček na koncu res postane milijonar, plača poroko Branku in Nadi ter Julki in Gustelnu, Francko pa poviša v gospodarico hiše. Kot v vsakem drugem gledališču pa tudi pri nas ne gre brez pomoči prišepetavalk Nuše Čuček in Mojce Hribar.

Da je igra sploh ugledala luč sveta, se moramo zahvaliti predvsem režiserju Primožu Čučku. Zahvala gre seveda tudi vsem gledalcem, ki so v soboto 15. in nedeljo 16. decembra 2012, prišli na ogled veseloigre. Hvala za vso vašo podporo, zagotovo nas boste tudi v prihodnje še videli na šentviških odrskih deskah.

Tajda Ivanjko

Ko vas obiše davčni inšpektor

Gledališče Petdopol KD Ivančna Gorica je na premieri komedije Dohodnina tik pred koncem leta znova razvedrilo številne obiskovalce.

Zadnji konec tedna minulega leta je ivanške odrske deske zaznamovala še ena uspešna predstava gledališke skupine, ki deluje v okviru KD Ivančna Gorica. Dve uri dolga predstava je postregla z obiljem humorja in dobre gledališke igre. Komedija francoskega avtorja Bricairea pripoveduje zgodbo, ki je še kako aktualna tudi pri nas. Tudi mi se ubadamo z dohodninskimi težavami in iščemo olajšave, čeprav smo vedno bolj pod drobnogledom države.

O uspešni premieri smo se pogovarjali z režiserko Marjano Hočevar, vidno zadovoljna in ponosna na celotno ekipo je povedala: »Bili smo marljivi na vajah in zato tudi dosledni na nastopu. Tega brez ljubezni do gledališkega ustvarjanja in odrekovanja ne bi zmogli. Veliko pomeni, da v tem uživamo, in da se razumemo, čeprav smo v starostnem razponu od sedemnajst pa do malo čez šestdeset let. Igralska zasedba je odlično in z vsoto odgovornostjo odigrala vloge, se zliža z liki in nas prepričala. Ob podpori kostumografke in scenografke Maje Peterlin, maskerke Belinde Brodnjak, mojstra luči in tona Vojteha Hočevarja ter odgovorne za predstavo in šepetalke Cvetke Suknaič, je gladko steklo.

Zelo pomembno je bilo pravilno razdeliti vloge in igralca spodbujati, da začuti in oživi lik. Igralci se morajo na odru poslušati, da lahko igrajo eden z drugim. Tako predstava gledalca potegne vase in se z njo poistoveti, ji verjame. Dolgočasno je poslušati tekst in gledati igro eden mimo drugega. Tega na srečo v našem gledališču ni, ker se zavedamo, da vsi delamo predstavo. Nič ne pomeni dober režiser, če nima dobre ekipe in obratno. Od vsakega posameznika veliko zahtevam. Ko je predstava narejena, so pozabljene vse težave in ni nikakršnih zamer. Vsi smo v istem kotlu.

Kot že rečeno, je vsebina predstave še kako aktualna, a svoje je res prispevala tudi igralska zasedba. Bojan Žnidaršič, izvrsten v vlogi služabnika Ferdinanda, ki živi na videz mirno

in odmaknjeno, čeprav v resnici ni tako. Prepričljivi in prekaljeni igralski maček Primož Bradač v vlogi Pavla, lastnika agencije, ki uživa v življenju zakrknjenega, a ne osamljenega moškega, goljufa državo, dokler ga ne odkrijejo. Iz težav mu pomaga odlična Branka Tomov, ki si nadene kar tri vloge: prijateljice Martine, hrome mame in tete Malči. Vsevednega in sproščenega osemnajstletnika zelo dobro odigra Žiga Žnidaršič, izmenja je z odličnim mladim igralskim upom Janom Žnidaršičem. Sandra Smolič odlično preigrava celo paleto likov od ljubice, mamice, do žene in nosečnice. Publika pa je zelo prepričal tudi lik davčnega inšpektorja Andreja Tomova. O tem pričajo tudi besede ene izmed obiskovalk: »Če bi prišel ta inšpektor k meni v pisarno in zahteval dokumentacijo, bi mu jo brez ugovo-

ra izročila, tako me je prepričal.« Gledališka skupina Petdopol se sicer redno prijavlja tudi na Linhartova srečanja in vse njihove dosedanje predstave so bile opažene. Že prva njihova predstava je bila nagrajena, uvrščena je bila tudi na regijsko srečanje, leto kasneje pa v spremljevalni program regijskega srečanja. »Dobro je, da nas vidijo in ocenijo strokovnjaki, da izvemo, kako delamo in to je naše vodilo za naprej. Učimo se na lastnih napakah in stremimo k najboljšemu. Čeprav delamo predstave za gledalce in ne za festivale, smo veseli, če nas opazi strokovno oko«, je še povedala Hočevarjeva. Prepričani smo, da tudi tokratna predstava ne bo ostala neopažena, za tiste, ki si jo še niste ogledali pa bo priložnost ob dnevu žena, 8. marca, ob 19. uri.

Matej Šteh

Kulturno društvo Ivančna Gorica
vabi na ponovitev komedije

J. J. Bricaire: DOHODNINA,

v petek, 8. marca 2013, ob 19. uri,
v Kulturnem domu v Ivančni Gorici.

Predstava je posvečena dnevu žena.
Vstopnine ni.

Psi, ljubezen in kurje oko

Igralci mladinske dramske skupine KUD Janeza Ciglerja iz Višnje Gore so 15. decembra v dvorani gasilskega doma, premierno predstavili mladinsko veseloigro z naslovom Psi, ljubezen in kurje oko. Komedija izpod peresa Olge Paušič na sodoben in zabaven način prikaže srednješolsko življenje mlade Maše in njenega sošolca Davida. Na videz čisto različna srednješolska karakterja, skozi igro pravzaprav iščeta drug drugega. Zbližuje ju pouk, obšolske dejavnosti in čakalnica zobozdravstvene ambulante, kamor se oba načrtno zateketa. Povod za njuno zблиžanje je Mašina velika želja po maturantskem plesu, za katerega David privoli šele v zadnjem prizoru. Skozi njuno zgodbo so gledalci lahko spoznali starejšega, vendar izkušenega profesorja biologije, natančno slovenistko, ter vsestransko uporabno profesorico športne vzgoje, ki je s pravo telovadbo na noge spravila tudi obiskovalce.

Mladi igralci so v igro vnesli svoje karakterje in predstavo zaigrali nadvse

uspešno. Igro bomo ponovno uprizorili na kulturni praznik, 8. februarja, kamor vas že sedaj lepo vabim.

Miha Slapničar,
KUD Janeza Ciglerja

Pestro dogajanje na ambruškem odru

Medtem ko se odrasla dramska skupina Ambrus v novi sezoni predstavlja na gostovanjih po okoliških krajih in občinah, sta se v decembru na domačem odru predstavili mladinska in otroška dramska skupina.

Obtoženi volk

V nedeljo, 9. decembra, smo tako prisostvovali zaslišanju volka, ki mu sodijo zaradi krvoločnega zločina, ki se je zgodil v babičini hiši. Enodejansko Žarka Petana Obtoženi volk sta režirali znanka ambruškega odra Maja Tratar in novinka Ksenija Muhič. »Precej težko je dobiti dobro igro za nekaj vmes med otroki in mladino. Igra Obtoženi Volk je bila nama z Majo všeč, tako, da sva hitro začeli razmišljati o igralskih. Pri zbiranju igre smo gledale tudi na to, koliko igralcev je potrebnih in kakšno je razmerje med fanti in dekleti, saj je fante precej težje privabiti k igranju«, razlaga Ksenija. Pravi tudi, da je bilo nekaj igralcev povsem novih, nekaj pa jih je izkušnje z igranjem že imelo.

Kot del igralske zasedbe je v vlogi porote v celotno dogajanje na odru vpleten tudi Otroški pevski zbor Ambrus, ki med samo zgodbo, tako kot nekateri igralci, sodeluje s petjem. Že pred samim začetkom sta se namreč režiserki dobili z vodjo zbora Moniko Hočevar, ki je uglasbila in priredila skladbe. »Z Majo naju je zelo veselilo, da so bili nekateri igralci brez problema pripravljeni zapeti tudi solo«, pripoveduje Ksenija. Vaje so potem potekale po sklopih, saj nekateri igralci med tednom niso bili na voljo, proti koncu vaj pa se je igralcem pridružil še pevski zbor in tako je igra dobila končno podobo.

Da so ustvarjalci Obtoženega volka z odzivom zelo zadovoljni, ni nič presenetljivega, saj je bilo na premieri prav dobro slišati glasno navdušenje obiskovalcev. Mogoče je razlog tudi v nekoliko drugačni zamisli same uprizoritve z vključitvijo glasbe in pevskega zbora, vsekakor pa so se mladinci zares potrudili in nadaljnja igralska kariera na ambruškem odru jim prav gotovo ne uide.

Koga se strah boji?

Samo dva tedna za mladinsko uprizoritevjo Obtoženega volka, pa so na ambruški oder stopili tudi najmlajši. Zgodbo o velikem Strahu, ki straši štiri gozdne prijatelje, so nam mladi igralci premierno zaigrali v nedeljo, 23. decembra. Gre za zgodbo o ponosni in samovšečni rački, ki skuša svojo prijateljico miško prepričati, da strahu ni. Pa vendar pred njim trepetajo vsi živalski prijatelji. Kaj kmalu pa tudi veliki Strah spozna moč pravega prijateljstva in medsebojnega zaupanja, saj se malim živalim ne upa približati, ko le-ti s pomočjo polžka končno le premagajo strah. Preprosta zgodba govori o strahu, ki ga vsak od nas nosi v sebi ter ga lahko premaga šele, ko si ga prizna in mu odkrito pogleda v oči.

Zgodbo Tatjane Kokalj in Jane Kolarič je za otroško dramsko skupino priredila Melita Mersel Hočevar, ki je skupaj z Alenko Godec igro tudi režirala. O izboru igre je Melita povedala, da je bila prava zato, ker je bila tehnično in tekstovno dovolj enostavna, da jo je lahko odigrala otroška dramska skupina, po drugi strani pa je nosila sporočilo, s katerim se je lahko poistovetil vsak izmed nas. »Skratka, bila je preprosta, igriva in srčna«, zaključuje Melita.

Ker je bila to Melitina in Alenkina prva samostojna režija igre, je bilo potrebnega kar nekaj dela in vaj, da so se z otroki uskladili in sprostili. Vendar kot pravi Melita, se pri delu z otroki lahko tudi ogromno naučiš, predvsem potrpežljivosti, biti moraš iskren, spontan in odprt, tako kot so otroci ter hkrati pustiti ustvarjalnosti prosto pot. Sama zgodba se tudi v tej igri odvija s pomočjo glasbe, zato je bilo potrebnih več vaj tudi z Otroškim pevskim zborom Ambrus pod vodstvom Monike Hočevar, ki je sama uglasbila vsa besedila pesmi ter poskrbela za celotno zborovsko sodelovanje.

Čeprav je bila to premierna predstava tako za režijo, kot za večino otrok v igri, je bilo ambruško občinstvo navdušeno nad videnim. Kot pravi Melita, so otroci tako prisrčni, da ti mora biti igra enostavno všeč. Za piko na i pa so se po predstavi otroci lahko udeležili tudi ustvarjalne delavnice, na kateri so izdelali božično-novoletne voščilnice za starejše krajanje in jim s tem polepšali prihajajoče praznične dni.

Karmen Tekavčič, KD Ambrus

Jubilejni koncert Mešanega pevskega zbora Ambrus

V soboto, 22. decembra, je Mešani pevski zbor Ambrus pripravil jubilejni koncert ob 10. obletnici delovanja zbora. Kot običajno so pevci in pevke v dvorano kulturnega doma v Ambrusu privabili zares številčno publiko, ki je zapolnila tudi zadnja stojišča v dvorani.

Koncert so ambruški pevci odprli s kratko predstavitevjo začetkov delovanja zbora, ko so se Moškemu pevskega zboru počasi pridružile tudi žene in dekleta. Kot Mešani pevski zbor so se prvič predstavili v aprilu leta 2002. Trenutno zbor pod vodstvom Cirila Hočevarja šteje preko 30 pevk in pevcev, izmed katerih je bilo na koncertu kar nekaj takih, ki so za svoje delovanje v pevskih zborih prejeli priznanja za večletno pevsko udejstvovanje.

Pevski zbor je že v prvih letih delovanja požel velik uspeh, uspehov pa s tem ni bilo konec, saj so bili dve leti kasneje izbrani tudi na regijsko tekmovanje. Poleg številnih vaj ima zbor vsako leto veliko lepih in prijetnih nastopov. Redno pojejo pri cerkvenih slovesnostih v Ambrusu, saj prvenstveno delujejo kot župnijski zbor župnije Ambrus, predstavljajo pa se tudi v okoliških župnijah.

Za tokratni koncertni program je v celoti poskrbel ženski del zbora, prav tako je Polona Hrovat, kot ena izmed članic zbora, program duhovito pripeljala do slavnostnega zaključka večera, ko so se pevke in pevci od ob-

činstva poslovlili s prelepo Verdijevo skladbo Pesem sužnjev.

Kot gostje so na koncertu nastopili pevci KUD Fantje od fare iz Sodražice, s tremi pesmimi pa je nastopil tudi Moški pevski zbor Ambrus. Za njimi smo obiskovalci lahko prisluhnili Ženskemu pevskega zboru Ambrus s pesmima Sijaj mi sončece in Zemlja pleše. Veliko navdušenja je v polni dvorani požel tudi Otroški pevski zbor pod vodstvom Monike Hočevar, s priredbo Le s teboj pevke Marte Zore. Prvič pa se nam je z avtorsko skladbo predstavila vsestranska glas-

benica Monika Hočevar, s pesmijo Rad bi pomagal.

Kot vedno je bilo tudi tokrat domače občinstvo navdušeno nad lepim programom ter ubranim petjem nastopajočih. Kot se spodobi za takšno praznovanje, pa je zabava po koncertu trajala še pozno v noč. Pevkam in pevcem Mešanega pevskega zbora Ambrus seveda iskrene čestitke ob lepem jubileju ter uspešno delo tudi vnaprej. Več slik in kratek video posnetek koncerta pa si lahko ogledate na spletni strani KD Ambrus.

Karmen Tekavčič, KD Ambrus

Letni koncert Ženskega pevskega zbora Vidovo

V Šentvidu smo v četrtek, 13. 12. 2012, spet peli. Svoj letni koncert z gosti smo izvedle pevke ŽPZ Vidovo. Gostje so seveda bili člani našega moškega zbora pod vodstvom g. Urbana Tozona, program pa sta popestrila še mlada plesalca Martin in Zala. Gostiteljice smo se predstavile v treh sklopih s programom, ki je vseboval tako slovenske narodne pesmi kot tudi priredbe priljubljenih popevk. Posegle pa smo tudi po tujih glasbenih zvrsteh in izvedle dve ruski narodni, švedsko, angleško in južnoafriško pesem. Program je bil res raznolik, za to pa je bil seveda zaslužen naš zborovodja mag. Rudolf Cerc, ki je med posameznimi pevske nastopi iz klavinove izvabil kar nekaj priljubljene razpoloženske glasbe in tako večer še dodatno popestril.

Pevke in pevci KD Vidovo večkrat zapojemo tudi skupaj. Tudi tokrat je bilo tako, saj smo skupaj začeli in končali pesem, s pesmima, ki sta napovedovali bližajoči se božični čas.

Na koncu pa seveda tradicionalna »Pa se sliš'«.

Koncert je bil obenem tudi poslovlilnega značaja, saj pevovodja Rudi, kot ga pevke kličemo, zbor žal zapušča. Z družino odhaja daleč na sever Finske, kjer bo v Božičkovi deželi nadaljeval svojo glasbeno kariero. Tudi zato se je večer poln čustev nadaljeval z

druženjem po koncertu. Ob Rudijevi spremljavi je bila zapeta prenekatera pesem. Slovo je bilo lepo a tudi težko. Toda življenje je polno presenečenj in pevke verjamemo, da bomo z Rudijem še zapele, bodisi tu pri nas ali celo na daljnem severu.

Nada Stepic

Božično-novoletni koncert MoPZ Ambrus v Domu starejših občanov Grosuplje

Seveda je nemogoče opisati v besedi ali dveh prijetno vzdušje med stanovalci Doma starejših občanov v Grosuplju, v četrtek, 27. 12. 2012, na Božično-novoletnem koncertu, katerega je izvedel MoPZ iz Ambrusa, pod umetniško taktirko g. Cirila Hočevarja. Tu je le treba pripomniti, da jesen svojega življenja v tem domu preživlja veliko občanov naše občine, med katerimi je tudi kar nekaj krajanov iz ambruške župnije, zato je bilo vzdušje ob obisku ambruških pevcev za njih še toliko bolj doživeto, nekakšno pravo družinsko vzdušje.

Ob tej priliki le ne bi smeli prezreti tudi velikega prizadevanja delavne terapevtke gospe Jožice, ki s svojimi sodelavci tako požrtvovalno skoraj vsak teden organizira razne kulturno zabavne prireditve v domu. Na ta način se še kako prijetno popestri življenjsko bivanje naših ostarelih občanov. Opaziti je bilo, da je kar nekaj stanovalcev zapelo z zborom že v sami uvodni Zupanovi, skoraj že ponarodeli pesmi, »Božji nam je rojen sin.« In tako prijetno vzdušje se je odražalo slehernemu stanovalcu tako na njegovem obrazu kot z bučnim ploskanjem po vsaki zapeti pesmi.

Za popestritev pa sta poskrbeli še ne šest let stara Ana s pesmijo, »Moje skrite želje« in Monika Hočevar na violončelu z Bachovim preludijem.

Takšne kulturno zabavne prireditve v instituciji kot je dom starejših občanov, so res vredne pohvale zavedajoč se, da nikoli ne vemo, kdaj bomo tudi mi sami stanovalci v takem domu, kjer se bomo še kako razveselili takšnih dogodkov.

Milan Muhič

V družbi ambruških pevcev Štaccnarjev ata - Brane - Abin Muhič iz Ambrusa in Gregorjeva mama - Jožefa Hočevar iz Primčve vasi.

Višnjanski božični koncert 2012

Kot že nekaj let doslej je božični čas tudi letos polepšal koncert treh višnjanskih pevskih zborov. Koncert je bil 30. decembra v župnijski cerkvi Sv. Tilna. Čeprav je bilo že nekaj dni po božiču, se je občinstvo vseeno lahko preselilo nazaj v božični večer. Mešani cerkveni pevski zbor pod vodstvom Milana Jevnikarja se je predstavil z desetimi zahtevnejšimi skladbami, nekaj so jih izvedli a capella, pri ostalih pa jih je na orglah spremljal Robert Kohek. Nastopil je tudi Mladinski pevski zbor, ki pa je koncertu dodal predvsem pridih mladostne razigranosti. S sproščenostjo in nasmehom so le-tega privabili tudi na lica poslušalcev. Svoj košček pevskega mozaika pa so z ubranim petjem dodali tudi Višnjanski fantje.

Pevci so veseli, da so lahko drugim ljudem s pesmijo zaželeli le najlepše v prihajajočem letu. Pravijo, da kdor poje, zlo ne misli. Ta rek je višnjanskim pevcem zelo blizu, zato ga skušajo po najboljših močeh posredovati tudi ostalim in vsem želijo, da bi jim ravno pesem v letu 2013 čim večkrat privabila nasmeh na obraz.

Maja Škufca

Božič s Šentviškimi slavčki

Šentviški slavčki smo na Božič pripravili tradicionalni božični koncert z gosti, ki je potekal v župnijski cerkvi svetega Vida v Šentvidu pri Stični. Za poslušalce smo pripravili bogat večer glasbe in petja, osrednji gost večera pa je bil tokrat legendarni Oto Pestner.

Božični koncert predstavlja za nas vrhunec celoletnega dela in veseli nas, da se nam vsako leto na ta prav posebni dan pridruži vedno več poslušalcev. Tudi tokrat je bilo tako, saj je bila domača cerkev svetega Vida napolnjena do zadnjega kotička. Za poslušalce smo pripravili bogat program božičnih pesmi, med katerimi je bilo kar nekaj takšnih s posebnim, našim pridihom, bodisi je šlo za pridobitve naše umetniške vodje Tanje Tomažič Kastelic bodisi za besedilo Dragice Šteh.

Piko na i so seveda dali tudi naši gostje. Že drugo leto zapored so se nam ob jaslicah v domači cerkvi pridružili člani Ansambla Povratniki ter dva mlada in obetavna izvajalca, pevka Eva Kovačič in violinist Gašper Kastelic. Skupaj smo sooblikovali program, ki se je izkazal za pravo potezo, saj smo publiko ponudili nekaj drugačnega, posebno vzdušje pa so seveda dajali inštrumenti, slišala se je tudi harmonika.

Zadnja leta tradicionalno koncert popetri osrednji gost, navadno gre za bolj znanega izvajalca, tokrat je bil to legendarni Oto Pestner. S svojim desetletja uspešnega nastopanja, ob koncu pa smo skupaj z njim za-

peljeli tudi črnsko duhovno z naslovom Amen.

Veseli pa nas, da so se nam tudi tokrat med poslušalci pridružili gostje. Z nami sta bila župan Dušan Strnad, ki je redni obiskovalec naših koncertov in pa nekdanji ravnatelj Glasbene šole Grosuplje Franc Korbar, ki je ob tej priložnosti lahko slišal tudi premierno izvedbo ene izmed skladb, ki jih je napisal, z naslovom Luč z neba. Ob tej priložnosti se zahvaljujemo Občini Ivančna Gorica za podporo, ki smo jo bili deležni tudi v lanskem letu in brez katere delovanje skupine ne bi bilo mogoče. Da pa je bil koncert uspešno izveden gre zahvala tudi župniji Šentvid, KS Šentvid, ZKD

Ivančna Gorica, JSKD OI Ivančna Gorica, Mesarstvu Marinček Šentvid, podjetju Samastur d.o.o. Šentvid, Akustiki Malnar in še posebej medijem pokrovitelju Radiu Zeleni val. Zahvaljujemo se tudi številnim našim prijateljem in sorodnikom, ki so tudi tokrat spremljali naše priprave na koncert in nam omogočili, da smo se po koncertu skupaj z obiskovalci še dolgo družili ob kuhanem čaju in vinu ter kopici domačih dobrot.

Za konec pa že zdaj vabljeni na skupno praznovanje našega jubileja, 25-letnice delovanja, ki jo bomo obeležili meseca maja.

Matej Šteh

Knjiga Tadeja Trnovška Zaklad pisarja Bernarda nagrajena!

Iz Muzeja krščanstva na Slovenskem v Stični sporočamo, da je bila knjiga našega kustosa Tadeja Trnovška, Zaklad pisarja Bernarda, 12. 12. 2012 v Ljubljani nagrajena z znakom kakovosti Zlata hruška v kategoriji poučnih knjig. Podelila ga je Pionirska - center za mladinsko književnost in knjižničarstvo pri Mestni knjižnici Ljubljana.

Knjiga je dobila oceno odlično. Po mnenju uredniškega odbora to oceno prejmejo knjige, ki v odlični meri ustrezajo kakovostnim kriterijem vrednotenja in ki po vsebini in izvedbi izstopajo iz letne knjižne produkcije za otroke in mladino. Tovrstne knjige se uvrstijo med odlične izdaje leta in imajo pravico do znaka za kakovost zlata hruška. Komisija je letos pregledala 1181 otroških in mladinskih knjig. Ocenila jih je 991, oceno odlično pa je prejelo 119 knjig, med njimi tudi knjiga Tadeja Trnovška. Strokovna komisija je v utemeljitvi ocene knjige med drugim napisala: »Poučno slikanico, ki jo je izdal Mu-

zej krščanstva na Slovenskem iz Stične, priporočamo vsem, ki jih zanima, kako so nastajale prve knjige v času, ko še nismo poznali tiska. Skozi zgodbo o pisarskem mojstru Bernardu nas avtor slikanice Tadej Trnovšek (drugače kustos v Muzeju krščanstva na Slovenskem) popelje skozi pisarsko delavnico, ki je okoli leta 1180 delovala v samostanu Stična. Opiše, kako je pisarski mojster Bernard, na povabilo opata Folklanda, v samostanu ustvaril skriptorij, ki je postal eno izmed glavnih zbiralšč evropskih mojstrov takratnega pisarskega ustvarjanja in knjižnega slikarstva. /.../ Zgodbo pripoveduje menih Robert in v njej nastopajo osebe, ki so takrat res živele in delovale v samostanu. Slikanica je opremljena z 21 ilustracijami priznanega ilustratorja Damijana Stepančiča, ki še bolj nazorno in prepričljivo prikažejo zgodbo o pisarju Bernardu in njegovem zakladu.«

(Darja Lavrenčič Vrabec, Ida Mlakar (ur.), Algoritem arene: priročnik za branje kakovostnih mladinskih knjig 2012: pregled knjižne produkcije za mladino iz leta 2011, Ljubljana: Mestna knjižnica Ljubljana 2012, str. 109.)

Pionirska - center za mladinsko književnost in knjižničarstvo pri Mestni knjižnici Ljubljana že 40 let spremlja produkcijo knjig za otroke in mladino. Z izbori dobrih knjig, ki jih opravi strokovnjaki s področja otroške

in mladinske literature, priporočajo odraslim, da za branje ponudijo svojim otrokom res le dobre knjige. Prav v otroški in zgodnji dobi odraščanja je namreč zelo pomembno, kaj mlad človek bere. Znano je, da se osebnost mladega človeka izoblikuje tudi preko branja knjig, zato morajo le te biti dobre in poučne.

V želji po spodbujanju kvalitete Pionirska vsako leto izbere najboljše izdelke slovenskih založb in jim podeljuje znak za kakovost Zlata hruška, za posebne založniške dosežke leta pa skupaj s Slovensko sekcijo IBBY še priznanja Zlata hruška.

In znotraj te imenitne družine knjig je bila letos uvrščena tudi knjiga Zaklad pisarja Bernarda, ki smo jo izdali v Muzeju krščanstva na Slovenskem, napisal pa jo je naš kolega kustos Tadej Trnovšek, univ. dipl. sociolog kulture in prof. zgodovine. Knjiga, ki je prejela priznanje na področju poučne mladinske literature, je njegov prvenec. Napisal jo je v okviru pedagoške dejavnosti našega muzeja z namenom, da mladim približa vedenje o izjemnih srednjeveških rokopisih, ki so bili ob koncu 12. stoletja napisani v stiškem samostanu. Čeprav je knjiga primerna za otroke starejše od 8 let, je zanimivo branje tudi za odrasle, saj na prav poseben način obuja zavedanje naše preteklosti in hkrati krepi pozitiven odnos do knjige in pisane besede.

Knjigo Tadej Trnovšek, Zaklad pisarja

Lepo je biti že 20 let s Folklorno skupino Vidovo

Folklorna skupina Vidovo je v letu 2012 praznovala 20-letnico delovanja. S celovečernim koncertom "Res lepo je na deželi" smo v petek, 7. decembra 2012, v Domu kulture v Šentvidu pri Stični obeležili ta veliki jubilej.

Skozi vaje, nastope, koncerte, prireditve, naše festivale Slofolk in gostovanja so se vrstile sezone, prihajali in odhajali so plesalci, nastajali so novi kostumi in se pridobivale dragocene, nepozabne izkušnje ter spomini. V Šentvidu ima folklor močne korenine in očitno je, da so se te korenine skozi ta dve desetletji le okrepile, kajti trenutno v Šentvidu delujejo kar tri folklorne skupine. Odrasla, ki je bila tudi slavljenska, otroška in oktobra lani ustanovljena veteranska skupina.

Na ta zasneženi, pravljinski večer smo se predstavili na konec devetnajstega stoletja na slovenskem podeželju in predstavili tri običaje, ki jih dandanes le še redko srečamo. Najprej smo prikazali, kako so mlatili pšenico s cepci (ločevanje pšeničnega zrnja od slame z ritmičnimi udarci cepcev). Fantje iz sosednje vasi so mlatičem radi nagajali z metlo, če so ušli, so jim bili mlatiči dolžni vina, drugače pa je nagajivce doletela kazen, v našem primeru je moral največji izzivalec pokazati svoje plesno znanje. V nadaljevanju je otroška skupina očičeno zrnje pšenice v svoji odrski postavitvi preko plesa, pesmi in igre odpegljala v mlin in spekla kruhke. Otroci so na simpatičen način pokazali postopek priprave kruha od mešenja testa, oblikovanja kruhkov in peko, seveda je bilo potrebno spečeno tudi pojediti.

»Tablanje« je običaj, ko se vaščani zberejo in z močnim hrupom pokrovk, rašpel ter harmonike odidejo do godovnika na predvečer njegovega godu (dan, ko praznuje svetnik, po katerem nosi ime). Najprej so prišli voščiti starejši, veterani, potem pa še mlajši, oboji pa so se po zdravici slavljencu tudi zavrteli. Na koncertu so nastopili tudi skriti gostje, za katere do nastopa nismo vedeli, kdo so. »Hitri povratniki«, nekdanji člani šentviške folklorne skupine, so se za dvajsetletnico ponovno zbrali in v veliki tajnosti obnovili znanje prekmurskih plesov. Več kot očitno je bilo, da noge še zdaleč niso pozabile plesnih korakov. Prijetno presenečenje je bilo videti bivše soplesalce zopet v akciji, no mogoče jih bodo pa spet zasrbeli podplati ...

Zadnji prikazani običaj pa je bilo ličkanje. Ob večerih so prišli sosedje pomagat pri ličkanju koruze, na tak način sta se združila delo in zabava. Pripovedovale so se šale in zgodbe, veliko se je prepevalo, na dan so prišle tudi vse skrivnosti ter trači. In ko je bilo delo narejeno, je sledil »likof«, nekaj za pojediti in popiti kot plačilo za opravljeno delo, če pa je bil prisoten godec, se je razvila prava mala veselica.

Ob polni dvorani in veselem vzdušju je čas prehitro minil in morali smo se vrniti nazaj v sedanost. Vendar lepega še ni bilo konec, sledila je slavnostna podelitev Maroltovih priznanj za pet oz. desetletno udejstvovanje na folklornem področju. Dobitniki bronastih Maroltovih priznanj (5 let) so Veronika Virant, Gašper Černivec, Natalija Šeme, Simona Kotar, Sašo Ilar, Matjaž Kotar in David Kastelic, dobitnika srebrnih Maroltovih priznanj (10 let) pa sta Robert Medved in Boštjan Gorišek. Vsem iskreno čestitamo!

Zahvalili smo se tudi mentorici Nataši Hribar, ki skupino vodi, z njo ustvarja in vztraja že vrsto let. Nataša, še enkrat hvala za vso energijo in znanje, ki ju prelivaš na nas, le tako naprej, da bomo še boljši in na naslednjih dvajset let. Zahvaljujemo se tudi vsem sponzorjem – LOGO Grosuplje, Market PIPO Šentvid, Cvet market Jana Žurga Šentpavel, Cvetličarna Zvonček Šentvid, ki so prireditve podprli, in seveda obiskovalcem ter podpornikom, ki so kljub sneženju do zadnjega kotička napolnili dvorano. Skupaj smo preživeli lep večer, ki se ga bomo še dolgo spominjali.

Anita Kotar

Bernarda, Stična 2011 toplo priporočamo v branje. Kupite jo lahko v Muzeju krščanstva na Slovenskem, Stična 17, med delovnikom med 8. in 15. uro ali pa nam pišete na info@mks-sticna.si in poslali vam jo bomo po pošti. Cena knjige je 15 evrov. Več o njej preberite na naši spletni strani: www.mks-sticna.si.

Kolegu Tadeju Trnovšku iskrene čestitke, Stičanom in vsem prebivalcem Občine Ivančna Gorica pa želim prijetno branje!

Mag. Nataša Polajnar Frelj, direktorica Muzeja krščanstva na Slovenskem

LynnMarie, ameriška kraljica polke ima naše korenine

LynnMarie Hrovat Rink, ameriška kraljica polke, ki ima svoje prednike iz Zagradca in okolice, je petkratna nominiranka za Grammy ter sveža dobitnica najprestižnejše in največje nagrade teatra na Broadwayu, in sicer nagrade za najboljšo produkcijo predstave, v kateri govori o svojem življenju.

Korenine njenega očeta segajo v občino Ivančna Gorica. Njen dedek je bil rojen v Zagradcu, babica pa je bila iz Drašče vasi. LynnMarie je odrasla v Clevelandu ob slovenski besedi in pesmi. Kasneje se je preselila v Nashville, kjer je združila polko s country glasbo. Piše tudi knjigo o svojem

življenju, ki bo izšla še v letošnjem letu.

LynnMarie je prvič obiskala deželo svojih starih staršev s pokojnim očetom Ludwikom leta 1989. Lani decembra pa je bila v Sloveniji že devet let in že načrtuje naslednji obisk v decembru, saj se vedno znova z največjim veseljem vrača nazaj k svoji slovenski družini.

Na začetku decembra je imela v grajski kleti, veličastnega gradu Žužemberk, poseben božični koncert. Grajsko klet so poslušalci napolnili

do zadnjega kotička. Odpela je tudi nekaj pesmi v slovenščini, med njimi tudi duet z Jožetom Mikcem, pevcem ansambla Novi spomini in kitaristom Matejem Kocjančičem ter mladinskim pevskim zborom OŠ Žužemberk. Za konec so presenečenje pripravili mladi harmonikarji pod vodstvom Roka Legana, člana ansambla Diamanti. Ob zadnji skupni pesmi, V dolini tihi, je LynnMarie ganjena in s solzami v očeh povedala: »Ponosna sem, da sem Slovenka!«

Klavdija Longar

Nova fotografsko obarvana dejavnost v knjižnici Ivančna Gorica

V knjižnici Ivančna Gorica se je v decembru 2012 začela zbirati skupina ljubiteljev fotografije, ki jih druži ljubezen do raznolikih vrst fotografije, združuje pa strast do ustvarjanja! Prav zaradi raznolikosti smo srečanja poimenovali kar Fotoklepet. Novi ljubitelji so vedno dobrodošli!

Na prvem mesečnem srečanju v novembru smo se pogovarjali o ilustriranih publikacijah, ki v ospredje postavljajo fotografijo in ustvarjanje. Tako smo pregledali sodobne trende fotografskih monografij, fotografskih knjig in zinov. Zadnje srečanje v letu 2012 je minilo v znamenju pogovora o reportažni fotografiji, ki se je nadaljeval tudi v decembrskem srečanju, na katerem smo se odločili, da pričnemo z inovativnimi ustvarjalnimi dejavnostmi. Prva iz niza nalog je objavljena na spletnem naslovu na koncu članka, najdete pa jo pod zavahkom NALOGA 1. Na prihajajočem srečanju 15. 2. ob 19. uri v Knjižnici Ivančna Gorica pa se bomo pogovorili o rezultatih naloge in pregledali, kaj smo ustvarili.

Poglejte si spletni naslov, ki vam bo odkril, kaj počno kreativni fotografi in kakšna je prva naloga ali pa pišite na: fotoklepet@googlegroups.com. Spletno mesto nove skupine: <http://fotoklepet.tumblr.com/>.

Aljaž Celarc

Knjižnica Ivančna Gorica

Enota Ivančna Gorica

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

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

ČET. od 9. do 14. ure

SOBOTA od 8. do 13. ure

KRAJEVNE KNJIŽNICE

Četrtekovi popoldnevi so namenjeni njihovi odprtosti, in sicer:

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

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

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

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

PRAZNIČNI KULTURNI FEBRUAR je v knjižnici vsak dan obarvan z obiski predšolskih in šolskih skupin. Izvajamo tudi projekt RASTEM S KNJIŽNICO za sedme razrede. Gre za državni projekt, ki spodbuja k obisku splošne knjižnice mladino, ki šolsko knjižnico že počasi preraščajo. Ob obisku dobijo tudi knjižno nagrado. Letošnja tema so gore, zato bo obiske spremljala tudi likovna razstava »V kraljestvu zlatoroga«, ki je nastala pod mentorstvom Anke Koželj – Švigelj in Vesne Kovač. Na ogled bo ves februar v času odprtosti. Vabljeni!

PRAZNOVANJE DNEVA KULTURE IN VALENTINOVEGA S PESNIKOM ALJAŽEM LEVSTKOM

»Aljaž ima vse, kar potrebuje pesnik – občutljivost za lastne občutke in talent, da zna občutke artikulirati v jasno avtobiografijo; poleg tega pa ima še srečo, ki jo potrebuje vsak umetnik – da njegova avtobiografija ni le njegova, ampak se v njej najdejo tudi drugi ljudje...« Tako pravi prof. dr. Alojz Ihan, dr. medicine, tudi sam pesnik, pisatelj, esejist, v predgovoru pesniške zbirke, z naslovom »Proti tebi«, o Aljažu Levstku. Z njim se bomo družili in odkrivali globino pesniškega izražanja v četrtek, 14. februarja, ob 19. uri v knjižnici v Ivančni Gorici. Z nami bo tudi urednica knjige in mentorica literarnega krožka na SŠ Josipa Jurčiča, Majda Simonič. Večer bo vodila Tanja Adamlje, pesmi pa bodo brali dijaki. Vljudno vabljeni!

ZMAJEVSKA URA PRAVLJIC bo tokrat v sredo, 27. februarja, ob 18. uri.

Rdeča nit ur pravljic so tokrat hudomušne prigode zmajev iz zbirke pravljic Zmaji iz našega mesta, ki jih je napisala naša sokrajanka, pisateljica Irma Jančar in ljudske pravljice O lintvernu. Pripovedovanje pravljicarke poteka ob ilustriranju karikaturlista Gabrijela Vrhovca. Sprejemamo otroke od 6. leta starosti dalje. Prijavite se teden pred prireditvijo na tel. št. 787 81 21 ali osebno za izposojevalnim pultom. Na predvečer kulturnega praznika, 7. februarja, bo ura pravljic tudi v krški knjižnici ob 18. uri. Vabljeni!

Vzdušje na uri pravljic na Krki je bilo po pravljico začarano

DELAVNICE ZA BOLJŠE ODNOS s psihoterapevko Jano Lavtižar se nadaljujejo. 19. februarja ob 19. uri je na vrsti tema: »Ah, ti tvoji starši!« V partnerstvu se namreč pogosto počutimo, kakor da nisva samo dva, ampak nas je najmanj šest. »Izrezan oče si!« »Sitna si kot tvoja mama!« To so včasih še najmilejše nalepke, s katerimi smo radodarni drug do drugega. Kako razmejiti »naju« in »najine prednike«? Na delavnice se lahko prijavite pri pultu ali na tel. št. 787 81 21. Prijave zbiramo do zasedbe mest.

POTOPISNO PREDAVANJE z naslovom Indonezija: Od Balija preko Lomboka in Floresa do skrivnostnega Sulavezija bo v četrtek, 28. februarja, ob 19. uri. Z nami bo Matej Košir. Matej je po izobrazbi univerzitetni diplomirani geograf, hkrati pa tudi svetovni popotnik in član Društva popotnih fotografov in fotoreporterjev pod okriljem priznanih fotografov, in sicer Arnetta Hodaliča in Iztoka Bončine. Imel je tudi nekaj samostojnih fotografskih razstav in multimedijskih predstavitev, objavlja v različnih revijah. Na svojih predavanjih ob fotografijah in tradicionalni glasbi predstavi glavne značilnosti države in seveda dogodke, ki dajo potovanjem zagotovo poseben pečat, tokrat se bomo z njim potepali po Indoneziji.

FOTOKLEPETI so že zaživi in potekajo vsak tretji petek ob 19. uri, tokrat 15. februarja. Vsi fotografi in fotografski navdušenci ste vabljeni na klepetanje o tehničnih, filozofskih in umetniških debatah o fotografiranju. Vodita jih Andraž Celarc in Nejc Puš s temeljitim pregledom nad literaturo s tega področja. Udeleženci fotoklepetov bodo lahko tudi ustvarjali in se predstavili s svojimi najboljšimi izdelki na preglednih razstavah v knjižnici.

ARMEX 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.

Kompostniki
Kako pravilno kompostirati? Poglejte na naši internet strani.

Biološke čistilne naprave. Okrasni nadzemni rezervoarji ki delujejo s pomočjo elektrike za zbiranje deževnice

www.cistilnenaprave-dezevnica.si

Sprememba je način življenja

Prvo predavanje na Univerzi za tretje življenjsko obdobje Ivančna Gorica v novem letu 2013, predavateljice mag. Violete Bulc, s provokativnim naslovom Sprememba je način življenja, je vzbujalo veliko pričakovanj, pa tudi dvomov. Kakšna sprememba za nas starejše, ko imamo že bolj ali manj utečeno življenje, ko si v glavnem ne želimo sprememb, ko se nam zdi, da če že pridejo, po navadi ne prinesejo nič dobrega!

Pa nas je predavateljica šokirala takoj na začetku. Odločno in nazorno je odvrгла po predavalnici kartonasto škatlo, ki naj bi ponazarjala naše železne navade, naše kalupe in jo celo poteptala. Znebiti se škatle, stopiti ven na plano, stati na svetlobi, taki kot smo, to je podvig, to je bistvo življenja! Življenje je potovanje, na katerem spoznavamo samega sebe. Vedno moramo biti pripravljeni na nekaj novega.

Misel

Ni močnejše sile od misli. Misli uravnavajo svet. Misli iščejo pot. Misel naredi spremembo! Naše misli so kreatorji našega življenja. Okoli nas je veliko slabih misli. Reci ne slabim mislim.

Živimo za danes in jutri. Bistveno je povezovanje v različnosti, priznavanje raznolikosti, ki bogati, ne pa poenotenje -enoumje. Vsak od nas ima svoje poslanstvo.

Z razvojem družbe so se spreminjale tudi vrednote.

Delavnost – pridnost (produktivnost), znanje (kakovost) je treba nadgraditi z ustvarjalnostjo (inovativnost) in moдрostjo (intuicija).

Inovacija je posledica ustvarjalnih misli in ne prenese enoumja.

Vsaka nova ideja rabi nosilca, če tega ni, se ideja ne uresniči.

Kaj pa je intuicija; je zunaj čutna sposobnost, ki razkriva skrivnosti življenja, oz. je percepcija, ki ni znana zavesti in ki prihaja iz nezavednega (Jung).

**Torej, poslovmimo se od slabih misli, sodb in pričakovanj.
V sebi prebujajmo spoštovanje, zaupanje in poslanstvo.**

Predavateljica nas je vse navdušila s svojo pristnostjo, širokim znanjem in neverjetno močjo prepričati nas v to, v kar verjame tudi sama. Predavanje je bilo res čudovito.

Jožica Lampret

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

Človek živi zato, da sebe in druge srečne stori – Območna revija odraslih pevskih zborov in malih pevskih skupin 1., 2. in 3. del

14. februar 2013 ob 19. uri – avla OŠ Louisa Adamiča Grosuplje

15. februar 2013 ob 19. uri – avla OŠ Ferda Vesela Šentvid pri Stični

17. februar 2013 ob 19. uri – Jakličev dom Videm-Dobropolje

Na reviji se bodo predstavili odrasli pevski zbori in male pevske skupine iz občin Ivančna Gorica, Grosuplje in Dobropolje. Revijo bo strokovno spremljal Ambrož Čopi, akademski glasbenik, skladatelj in zborovodja.

Območna revija plesnih ustvarjalcev, 21. februar 2013, ob 17. uri, Kulturni dom Grosuplje

Revija bo potekala za plesalce vseh treh občin; Ivančna Gorica, Grosuplje in Dobropolje. Revijo bo strokovno spremljala Petra Pikalo.

Ples je polet s perutnicami gibov in sanj do neba, pripet samo še s konicami prstov na tla – Območna revija plesnih ustvarjalcev, 21. februar 2013, ob 17. uri, Kulturni dom Grosuplje

Na plesni reviji se bodo predstavile plesne skupine in samostojni plesni ustvarjalci iz občin Ivančna Gorica, Dobropolje in Grosuplje. Revijo bo strokovno spremljala Petra Pikalo, pedagoginja, plesalka in koreografinja.

Predstavitve grškega prevoda Jurčičeve Kozlovske sodbe v Višnji Gori, 1. marec 2013 ob 19. uri, Mestna hiša v Višnji Gori

Prireditve bo potekala na predvečer Jurčičevega pohoda. V Mestni hiši bo odprta razstava ilustracij Jurčičeve Kozlovske sodbe, ki jih je za likovno opremo ustvaril Janez Kastelic, nastopila pa bo tudi prevajalka besedila v grščino Alojzija Avayanos.

Srečanje mladih novinarjev in literatov občine Ivančna Gorica, 4. marec 2013 ob 9. uri, Knjižnica Ivančna Gorica

Delavnica z mladimi novinarji, ki se jo bodo udeležili učenci in dijaki ivanških šol. Delavnico bo vodil radijski novinar Gorazd Hočevar. Na delavnici bodo udeleženci spoznavali literarno dediščino in sodobna literarna ustvarjanja, ki nastajajo v okviru ivanške občine in z njo povezanih literatov. Mlade bo nagovoril urednik občinskega glasila Klasje Matej Šteh.

Območno srečanje otroških folklornih skupin, 12. marec 2013 ob 17. uri – Jakličev dom Videm-Dobropolje

Na prireditvi se bodo predstavile otroške folklorne skupine s svojimi najnovejšimi odrskimi postavitvami. Nematerialna dediščina, ki živi v otroških folklornih plesih in igri bo letos ponovno dobila nov polet. Prireditve bo strokovno spremljala Nina Luša, mentorica in pedagoginja.

Območno srečanje lutkovnih skupin, 15. marec 2013 ob 9. uri – Kulturni dom Ivančna Gorica

Na srečanju bodo nastopile otroške in odrasle lutkovne skupine občin Ivančna Gorica, Grosuplje in Dobropolje. Srečanje bo strokovno spremljal Klemen Markovčič, radijski in gledališki režiser.

Kroki v gledališču, četrta predstava Otroškega abonmaja Ivančna Gorica, 15. marec 2013 ob 17.30 uri, Kulturni dom Ivančna Gorica

V izvedbi gledališča Konj se bo s prepoznavno Krokijevo zgodbo ponovno predstavila Ajda Ross Remeta, ki je ivanškemu mlademu občinstvu že znana.

Simona Zorko

Rotary klub Grosuplje poklonil knjige mladim bralcem

Knjiga je v otrokovem življenju neizčrpen vir novih znanj in spoznanj, kar potrjujejo številne študije. Zato je potrebno otroke še posebej spodbujati k branju knjig. Ena od pomembnih oblik motivacije za branje je, da otroku poklonimo knjigo, ki je zanj zanimiva. Še posebej smo veseli, da podpirajo poslanstva knjige tudi člani Rotary kluba Grosuplje, ki so tik pred božično-novoletnimi prazniki v Mestno knjižnico Grosuplje pripeljali bogato zbirko leposlovnih in poučnih knjig za otroke, v vrednosti več kot 5000 evrov. S člani kluba smo se dogovorili, da jih razdelimo po knjižnicah, šolah in vrtcih na območju občin Grosuplje, Ivančna Gorica in Dobropolje. V vseh sedmih enotah knjižnice pa smo jih v prazničnem času delili mladim bralcem in zvestim obiskovalcem ur pravljič, ki so bili nad knjižnim darilom navdušeni. Knjig so bile zelo vesele tudi vse vzgojno-izobraževalne institucije v vseh treh občinah. V imenu vseh, ki so prejeli knjigo v poklon, se zahvaljujemo Rotary klubu Grosuplje za njihovo podporo branju in znanju.

Roža Kek

Otroci zavzeto poslušajo pravljice

25-letna »Zgodba iz Grosuplja« in koncert godalnih orkestror Glasbene šole Grosuplje

V petek, 14. decembra, smo okroglo obletnico Pihalnega orkestra Glasbene šole Grosuplje zaznamovali z izidom zgoščenke in s slavnostnim koncertom v nabito polni avli OŠ Louisa Adamiča. Ob tem jubileju je bila že pred dnevi v Mestni knjižnici Grosuplje odprta razstava Zgodba iz Grosuplja. Prireditve, na kateri so ob pihalnem orkestru nastopili še pevka Eva Černe ter člani Moškega pevskega zbora Corona, Mešanega pevskega zbora ArtVoicess in Mešanega pevskega zbora Zborallica, je postregla z bogatim glasbenim sporedom. Kot popotnico za nadaljnje uspešno delo pa naj omenimo še besede ravnatelja šole Deana T. Zavašnika, ki je v uvodu dogodek pospremil z besedami: »Glasba je umetnost, ki nas spremlja na vsakem koraku in brez katere si ne moremo predstavljati življenja. Pihalni orkester Glasbene šole Grosuplje pa je orkester, brez katerega si ne predstavljamo delovanja šole«.

Kulturni dom Grosuplje pa je v sredo, 12. decembra 2012, gostil velike in male godalce naše šole. S tradicionalnim božično-novoletnim koncertom so nam pripravili nepozaben večer, pester program pa so dopolnili pevci zbora ArtVoices z mentorico Ireno Vidic, mladi solisti in povezovalka Nikolina Kovač.

Na začetku se je predstavil Mali godalni orkester Grosuplje z mentorico Viktorijo Šušteršič Smrekar, nato pa so bili na vrsti člani Malega godalnega orkestra Škofljica pod vodstvom Milene Alašević. Kot tretji so nam zagodli člani Malega godalnega orkestra Ivančna Gorica, ki ga vodi Špela Janša, sledili so Gross Upi, nadobudni gojenci mentorice Polone Udovič. Koncert je zaključil nastop Velikega godalnega orkestra Glasbene šole Grosuplje pod taktirko Viktorije Šušteršič Smrekar z zanimivimi in raznolikimi skladbami.

Robert Petrič in Nina Kaufman

RK SVIŠ Ivančna Gorica nadaljuje z dobrimi predstavami

Po enomesečnem premoru zaradi svetovnega prvenstva v rokometu v Španiji, kjer nas je z odličnim 4. mestom navdušila slovenska rokometna reprezentanca, se nadaljuje slovensko rokometno državno prvenstvo. V 18. krogu je 2. februarja v dvorani OŠ Stična gostovala Izola, ki je bila na prvenstveni lestvici točko za Ivančani. Ponovno so bili gledalci priča izvrstni predstavi domačih rokometišev, ki so zmagali še sedmič v prvenstvu, kar jih s 15. osvojenimi točkami uvršča na visoko 7. mesto. Res, vse čestitke! Do konca rednega dela državnega prvenstva so še štirje krogi, pri čemer naši zaostajajo dve točki za 6. uvrščeno Krko, to mesto pa vodi v obračun najboljših šestih ekip v Sloveniji za prvaka. Bolj verjeten scenarij je nadaljevanje prvenstva za mesta od 7. do 12. ter boj za obstanek v ligi, ki si

ga naši fantje kljub prednosti devetih točk pred predzadnjo Sevnico še niso zagotovili.

Znan je tudi organizator zaključnega turnirja Pokala Slovenije – to je Celje, kjer bodo poleg domačinov Celjanov, našega SVIŠ-a, nastopili še Velenjčani (Gorenje) in Koprčani (Cimos). Zaključni turnir bo potekal dva dni, in sicer 2. in 3. marca in tudi naši navijači tam ne bodo manjkali.

Januarja s prvenstvom nadaljujejo tudi mlade selekcije. Mlajši dečki B so pred zadnjim 14. krogom vodilni na lestvici in so se že uvrstili v polfinale državnega prvenstva med 16 najboljših ekip v Sloveniji. Tja se še niso uvrstili leto starejši mlajši dečki A, ki so trenutno tretji na lestvici, pri čemer bi z morebitno zmago v zadnjem kolu proti Trebanjcem, skočili na 2. mesto in ravno tako med 16

najboljših. Polfinale državnega prvenstva pa že uspešno igrajo starejši dečki A in B, ki jim gre zelo dobro. Starejši dečki B so v štirih tekmah nadaljevanja 2-krat zmagali (Logatec in Tržič) zmagali in 2-krat izgubili (Ig in Trebnje) in so trenutno 3. na lestvici, starejši dečki A pa so 2-krat zmagali (Ig in Izola), 1-krat igrali neodločeno (Radovljica) in 1-krat izgubili (Trebnje) in so trenutno 2. na lestvici. V 1. mladinski ligi se borijo tudi naši mladinci, ki trenutno zasedajo 11. mesto in bijejo ogorčen boj za obstanek v elitni ligi.

V SVIŠ-u je prišlo še do ene spremembe, in sicer se po umiku sponzorja Pekarne Grosuplje klub ponovno, kot v starih časih, imenuje RK SVIŠ Ivančna Gorica.

Boštjan Košir

Rokometno srce bije tudi za dobrodelnost

V dvorani Osnovne šole Stična je v petek, 28. decembra 2012, v sklopu prireditve ob Dnevu samostojnosti in enotnosti ter podelitvi priznanj najboljšim športnikom občine, potekala tudi dobrodelna tekma poimenovana »Rokometno srce«, v kateri so se pomerili sedanji in nekdanji rokometiši Rokometnega kluba SVIŠ Ivančna Gorica. Prostovoljni prispevki, ki so se zbirali v času proslave in tekme, so bili namenjeni družini iz Podboršta pri Dobu, ki je 12. decembra v požaru izgubila svoj dom.

V četrtek, 10. januarja, so pobudniki dobrodelne tekme, rokometiši Aleksander Polak, Gašper Mamilovič in Jure Ceglar skupaj s predsednikom KS Dob pri Šentvidu Jožetom Polončičem, obiskali družino Pšajd, jim zaželeli vse dobro in jim v spomin na dobrodelno tekmo izročili spominsko majico. Na poseben račun za pomoč družini so bila nakazana tudi zbrana sredstva v višini 1.901,08 evrov. Gest, ki so jo izkazali naši uspešni rokometiši, je več kot očitno dosegla svoj namen, tako so se tudi naši športniki izkazali z dobrodelnostjo. »Končni rezultat tekme je spodnja slika, čeprav ne more opisati sreče in veselja, ki smo jo napravili s tako simbolično gesto« je na FB strani zapisal eden od pobudnikov dobrodelne tekme. Spomnimo, da je družino Pšajd 12. decembra lani prizadel požar, v katerem je bil uničen večji del njihove

hiše. S pomočjo sosedov, gasilcev, vaščanov bližnjih vasi, KS Dob in Občine Ivančna Gorica je hitro stekla akcija pomoči in družina se je že 100 ur po požaru lahko oddahnila, ko je dobila novo streho nad glavo. V zadnjem

mesecu so se s pomočjo odzvale tudi naše dobrodelne organizacije in številni posamezniki, kar kaže na to, kako je solidarnost med občani kljub težkim časom še vedno zelo živa.

Gašper Stopar

Smučate lahko tudi doma

Ob ugodnih snežnih razmerah je uživanje v zimskih radostih možno tudi v naši občini. Tako je v januarju začelo z obratovanjem smučišče na Polževem. Športni klub Polzevo je uredil progo za smučanje in stezo za sankanje. Smučišče obratuje med tednom od 15.30 do 18. ure, nočna smuka od 18. do 21.30 ure. Ob sobotah, nedeljah, praznikih in v času počitnic pa smučišče obratuje od 9. do 13. ure (dopoldanska), od 13. do 17. ure (popoldanska) in od 18. do 21.30 nočna smuka. Organizirana je tudi šola smučanja, seveda pa je obratovanje odvisno od ugodnih zimskih temperatur. Informacije o obratovanju so dosegljive na spletni strani www.sk-polzevo.com in na telefonski številki 031 319 957 (Janez Erjavec). Poskrbljeno tudi za smučarje tekače. Ob primernih vremenskih razmerah

pa je možna v naši občini tudi rekreacija na tekaških smučeh. Za ureditev

proge je konec januarja poskrbela Občina Ivančna Gorica, in sicer so

Na tekaških smučeh smo v objektiv ujeli tudi nekdanjega župana Jerneja Lampreta, ki je znan kot vnet kolesar, očitno pa tudi pozimi skrbi za dobro telesno pripravljenost

Naši občani so tudi strastni športni navijači

Brez dvoma lahko trdimo, da je področje športa v naši občini dobro razvito, bodisi da gre za tekmovalni ali rekreativni šport. V naše klube in društva so vključeni številni občani različnih starosti, zato tudi raste popularnost določenih športnih disciplin. Vse več pa je tudi vnetih navijačev, ki spremljajo nastope slovenskih športnikov tudi na velikih tekmovanjih.

Januar in februar sta sicer zaznamovana z zimskimi športi, tradicionalno pa v tem času potekajo tudi svetovna rokometna prvenstva. Letošnje je potekalo v Španiji, na njem pa je uspešno sodelovala tudi slovenska reprezentanca. Zgodovinsko uvrstitev v četrtfinale ji je uspelo doseči tudi s pomočjo slovenskih navijačev, med katerimi pa so bili tudi naši občani.

Na pot v Španijo se je že v petek, 18. januarja, podala sedemčlanska skupina rokometnih navdušencev iz naše občine, ki so dan kasneje spodbujali našo reprezentanco na zadnji tekmi predtekmovanja proti Srbiji. Tekma je odločala o tem, katera reprezentanca bo prva v predtekmovalni skupini, poleg tega pa je šlo tudi za dvoboj nabit z nacionalnimi čustvi. Zato je bilo tudi navijanje s tribun toliko bolj bučno, naši navijači pa so v dvorani ponosno izobesili tudi občinsko zelenobelo zastavo. Le-to je bilo moč opaziti tudi med direktnim televizijskim prenosom tekme.

Navijamo tudi za »slovenske orle«

To pa še ni vse! V naši občini so tudi strastni navijači slovenskih smučarskih skakalcev. Ni odveč poudariti, da so po lanskem svetovnem prvenstvu v smučarskih poletih najbolj bučno pričakali na brniškem letališču svetovnega prvaka Roberta Kranjca prav navijači iz naše občine. Vsakoletna postojanka svetovnega pokala, ki jo obiščejo navijači iz Ivančne Gorice pa so tudi Zakopane na Poljskem. Tako je skupina naših občanov tudi letos na začetku januarja obiskala to poljsko skakalno središče in prispevala svoj delež k novim uspehom slovenskih skakalcev. Še posebej je bilo slovesno, ko so lahko ponosno dvignili slovensko zastavo ob zvokih slovenske himne, naša reprezentanca je namreč zmagala na ekipni tekmi. Pred kratkim pa so obiskali tudi polete v češkem Harrachovu in se tudi tam veselili uspehov naših orlov.

Matej Šteh

bile proge tako za klasično kot prosto tehniko urejene pri Mrzlem Polju, na Hudem pri podjetju Akrapovič, pri šolskem centru v Ivančni Gorici in na Pristavi nad Stično. V primeru novozapadlega snega se bodo proge na novo uredile, lahko tudi na drugih

primernih lokacijah v občini. Če bi želeli, da se uredi tekaška proga še kje, to sporočite na Občino. Seveda pa bo ureditev prog odvisna od vremenskih razmer.

Gašper Stopar

Nogometna šola Ivančna Gorica

Dedek Mraz je odšel, pred nami so vadba, tekme in ...

Veliko zanimivih stvari se je tudi tokrat okrog novega leta dogajalo v NŠ Ivančna Gorica. Obiskal nas je Dedek Mraz, prejeli smo občinska priznanja za naše dobro delo, še vedno tekmuje v zimskih ligah, organiziramo turnirje in ne boste verjeli, naši nogometaši si bodo sami poskušali oblikovati drese.

Pa začnimo pri zaključni prireditvi v preteklem letu, ki je bila v soboto, 22. decembra, v telovadnici Srednje šole Josipa Jurčiča. Osrednji del prireditve, na kateri so sodelovale vse naše selekcije od U-6 pa do U-14 je bil nogometni »turnir« otrok, ki obiskujejo vrtec. Prvič so se v ekipah predstavili pred svojimi starši in ostalo publiko in poželi nemalo pohval, saj je za petletne otroke velik uspeh že to, da znajo vsaj malo medsebojno sodelovati in poiskati pot do pravega gola. Navdušenje nad igro se še ni prav poleglo, ko nas je obiskal Dedek Mraz in vse udeležence obdaril z lepimi nogometnimi koledarji, na katerih so vse naše ekipe in otro-

ci iz vrtcev. Prireditvi je dodatno vrednost dal še prihod župana Dušana Strnada, ki je prisotne pozdravil in jim zaželel veliko nogometnih uspehov, NŠ pa se mu je oddolžila tako, da mu je predala klubski dres.

Nekaj dni kasneje, v petek, 28. decembra, je v Ivančni Gorici potekala prireditev ob prazniku Dneva samostojnosti in enotnosti, na kateri se tradicionalno podelijo tudi priznanja za najboljše športnike naše občine. Med prejemniki priznanj za športne dosežke v letu 2012 sta bili tudi dve naši ekipi, in sicer dekleta U14 in selekcija U9. Priznanja so prevzeli predstavniki in predstavnice teh selekcij in se tako lepo pred-

stavili športni javnosti v občini.

Organizirali smo tudi že prvi turnir, tokrat za najstarejšo selekcijo U-14. Turnir je glede na ugodne vremenske razmere potekal na umetni travi na našem stadionu. Udeležilo se ga je 8 ekip, ki so se skozi cel dan borile za tokrat posebej lepe pokale NŠ. Zmagala je ekipa ND Krško, ki je finalu premagala ekipo NK Svoboda. Boj za tretje mesto je pripadel ekipi NK Jesenice, in sicer šele po izvajanju enajstmetrovk proti domači ekipi, ki je nastopila izvrstno. Čestitke in zahvala vsem ekipam, ki so se odzvale našemu vabilu! Seveda bomo kmalu organizirali turnirje še za druge naše ekipe.

Selekcije U-7, 8 in 9 so v novem letu odigrale že prve tekme v zimski ligi. Selekcija U-7 je s tekmo proti ŠD Vir tudi že zaključila letošnje nastope v zimski ligi. »Fantje so sicer izgubili, vendar so prikazali lepo, borbeno igro z veliko podajami in strelji na gol, kar je najpomembnejše.« je o tekmi dejala trenerka Manca.

Ekipa U8 je tudi dobro odigrala prvi tekmi zimske lige v letu 2013. Fantje so odlično odigrali predvsem v napadu. Z nesebično, pametno in z zelo všečno igro so obe tekmi uspešno pripeljali do konca.« je povedal trener Anže.

O predstavah selekcije U9 pa je trener Gašper povedal: »Kljub odmoru smo na novih dveh tekmah zimske lige prikazali dobro igro. Žogo smo držali na tleh ter z nekaj lepimi kombinacijami zabil ducat golov. Malo slabše kot v napadu nam gre v obrambi, kjer nam manjka

nekaj borbenosti, discipline ter medsebojnega sodelovanja. Kljub temu pa bi pohvalil pristop igralcev do tekem.

Za konec naj še povem, da bomo v letošnji sezoni naše nogometaše opremili z novimi dresi z dolgimi rokavi. Ker si prizadevamo, da bi se v njih počutili čim bolj udobno, jim dajemo možnost, da jih oblikujejo kar sami. Najboljše predloge bomo nagradili, med njimi pa izbrali zmagovalca, ki bo prejel tudi lasten dres s svojim imenom.

Vzdušje na zaključni prireditvi NŠ Ivančna Gorica konec decembra je bilo odlično.

Za NŠ Ivančna Gorica Simon Bregar

NK Ivančna Gorica dobil novo vodstvo

Na začetku januarja je potekala volilna skupščina Nogometnega kluba Ivančna Gorica, ki je izbrala novo vodstvo kluba. Želja nas vseh je, da bo leto dalo nogometu v našem kraju nov zagon. O trenutnem stanju in o pogledih na prihodnost ivanškega nogometa sem se pogovarjal z dosedanjim v. d. predsednika in novim članom upravnega odbora kluba, g. Lojzetom Lihtenvalnerjem.

Kakšno je trenutno stanje v klubu? Stanje v klubu do sedaj ni bilo najboljše, ker dosedanji UO kluba ni delal tako, kot bi moral. Po finančni plati je klub v zadnjem obdobju zastarele dolgove, ki izhajajo iz prejšnjih let, precej zmanjšal tako, da je trenutni dolg v klubu okrog 30.000 evrov. Naš cilj je, da ta dolg letos izničimo, kar ne bo lahko. V tekmovalnem smislu je članska selekcija v 3. slovenski ligi, kjer nameravamo ostati. Kadeti so s skupno ekipo NK Ivančna Gorica Brinje odlični 2. v 2. kadetski državni ligi zahod, mladinci pa tudi uspešno igrajo v 2. drž. mladinski ligi zahod. Delovati v takem klubu, sploh v sedanjih družbenih situaciji, v kateri smo, ni lahko, saj delovanje kluba niso le treningi in tekme, ampak mnogo več.

Kakšne cilje ste si zastavili?

Prvo želimo organizacijo kluba dvigniti na višji nivo. Delo, ki ga je v zadnjem času opravljal športni direktor g. Rafael Koren in redki drugi, ki smo mu pomagali, bomo razporedili na več ljudi, ki bodo sedaj v upravnem odboru in so se v preteklosti že izkazali. Želimo delati popolnoma transparentno, poslovati na osnovi zakonskih podlag in izključno na amaterski ravni, to pomeni, da funkcije ne bodo plačljive. Kot sem že povedal, je seveda eden glavnih ciljev izničiti stare dolgove. Že na začetku delovanja imamo namen osnovati nekaj komisij, ki bodo zadolžene vsaka za svoje področje (npr. komisija za investicije in vzdrževanje, za marketing), koordinatorja tekem, športnega direktorja,

... Vse z namenom, da vsak skrbi za svoje področje in se pretirano ne vrti v delo drugih. Tekmovalni cilji za prihodnost so usmerjeni predvsem v uveljavitev čim večjega števila domačih igralcev, naša prioriteta pri članih ni 2. državna liga, če pa nam bo na dosegu, bomo priložnost seveda skušali zgrabiti. Prav tako si želimo, da bi bili naši mladinci in kadeti čim bolj uspešni, tudi tu pa si želimo imeti čim več dobrih domačih igralcev. A kot sem že poudaril naša prioriteta moram biti dobra organizacija in red ter stabilno nastopanje naših selekcij v ligaških tekmovanjih, ne da bi iskali kake zveneče okrepitve.

Kako sodelujete s sosednjimi nogometnimi sredinami in Nogometno šolo, ki vodi delo mlajših selekcij?

Želimo si tesnega sodelovanja s sosednjimi klubi. Trenutno zelo dobro sodelujemo z NK Brinje, želimo si tudi z nekaterimi drugimi, ker smo za popolnoma samostojno delovanje in tekmovanja na visokem nivoju pač premajhni. S skupnimi močmi pa lahko držimo stik z boljšimi ekipami oz. s sodobnimi trendi v nogometu. Zelo pomembno je tudi dobro sodelovanje z Nogometno šolo, ki skrbi za mlajše selekcije. Trudili se bomo, da bi bilo to sodelovanje v prihodnosti kar se da dobro.

Kdo je novi predsednik kluba in kdo so člani novega upravnega odbora?

Novi predsednik NK Ivančna Gorica je edini kandidat, ki se je javil na razpis za to mesto. To je Rafael Koren, dosedanji športni direktor. Ostali člani UO kluba pa smo: Janko Zadel,

Zoran Iliškovič, Boštjan Lekan, Uroš Kušar, Ciril Gole in Lojze Lihtenvalner. Kaj želite še sporočiti našim občanom?

V našem klubu so in bodo dobrodošli vsi, ki mu želijo pomagati na tak ali drugačni način. Vrata v naš klub bodo takim ljudem vedno odprta.

Rad bi povedal še to, da bo UO kluba na svoji 1. letošnji seji ustanovil iniciativni odbor za obeležitev 40-letnice obstoja kluba, saj se je pred že kar 40 leti leta 1973 začelo organizirano igranje nogometa v naši občini.

Simon Bregar

Namizni tenis

Ali lahko ekipa KGG Krka 2 preseneti?

Z novim letom se v medobčinski namiznoteniški ligi vse začenja znova. Vprašanje je, ali lahko ekipa KGG Krka 2 stori še kaj več in ogrozi celo katero od prvih treh mest, ki je zadnje čase rezervirano za Krka 1, Velike Lašče in Šmarsko mlado ekipo. Vsekakor bi bilo dobrodošlo, da bi se želje spremenile v dejanja. Ekipa za katero nastopajo Irena Bregar, Bojan Kuhelj, Matevž Strah pod vodstvom Bogdana Vrhovca je vsekakor sposobna tega.

Svoje račune v medobčinski ligi ima tudi ekipa iz Ivančne Gorice Flirt bar in da ne pozabimo vedno boljše ekipe iz Stične, ki vsako leto pokaže velik napredek.

Omeniti velja, da se na prvenstvo občin Grosuplje, Velike Lašče, Dobropolje in Ivančne Gorice pripravljajo tudi naši mladi nadobudneži, ki vadijo vsak torek in četrtek ob 17. uri v telovadnici družbenega doma na Krki. Prvenstvo v igri dvojic bomo organizirali na Krki, prvenstvo posameznikov pa bo potekalo v telovadnici na Vidmu. Na tekmovalju lahko nastopijo vsi igralci namiznega tenisa iz teh občin. Točen datum tekmovanja bo objavljen naknadno.

Vsi, ki bi se želeli naučiti igranja namiznega tenisa ali pa svoje znanje izboljšati, vabimo, da se nam pridružite vsak torek ali četrtek ob 17. uri v telovadnici družbenega doma na Krki.

Jože Kozinc, ŠD Krka

Matija Omejec in Petra Kavšek napredovala v A kategorijo v latinsko-ameriških plesih

Pisalo se je leto 2007, ko sta se dva povsem običajna dijaka prvega letnika Srednje šole Josipa Jurčiča odločila, da bosta zaradi svoje želje po plesu obiskovala plesno delavnico, ki jo je vodila profesorica nemščine Marija Majzelj Oven. Prestopila sta prag slovite plesne učilnice in od takrat naprej je ples vsaj toliko pomemben, kot zrak, ki ga dihata. Najprej sta plesala vsak zase, samo za zabavo, za lastno sprostitev, za nič resnega. Nato pa je prišlo povabilo na Šolski plesni festival. V zadnjem trenutku sta postala »plesni par«, resno zagrizla v treninge, vadila samo en mesec in na plesnem festivalu osvojila srebrno medaljo. To je bilo pred 6 leti in od takrat gre njuna plesna pot le še strmo navzgor ...

Petra Kavšek in Matija Omejec sta od leta 2011 člana Plesnega kluba Novo mesto, pod okriljem katerega sta odplesala že več kot 20 tekem latinsko-ameriških plesov v Sloveniji in tudi v tujini. Vedno sta bila v prvi deseterici, petkrat sta osvojila 2. mesto, kar šestkrat pa sta v svoji dosednji tekmovalni karieri stopila na najvišjo stopničko. 15. decembra preteklega leta pa sta svojo knjigo rezultatov obogatila s prav posebnim uspehom. Na kvalifikacijskem turnirju v Kočevju sta osvojila 1. mesto in se s tem poslovila od B-kategorije, v kateri sta sedaj plesala leto in pol. Sedaj sta člana A kategorije in le še korak bližje profesionalnim plesalcem. Ta izjemen uspeh sta si prislužila s težkimi treningi, vajami, predanostjo in tudi marsikaterimi odrekani, vendar pravita, da ni nobena žrtev težka, če jo žrtvuješ v dobro stvari, ki jo rad počneš. Poleg minulega uspeha v Kočevju sta še posebej ponosna na mednarodno plesno tekmovanje v Krškem, kjer sta v res hudi konkurenci stopila na najvišje stopničke. »Občutki so bili fenomenalni,« se spominjata. Če je le možno, Petra in Matija trenirata vsaj šestkrat na teden po eno uro ali več. Trenira-

ta ju svetovno znana plesalca Peter Majzelj in Maja Geršak, s katerima sta ne samo plesno, temveč tudi zasebno v zares odličnih odnosih. Večkrat na teden tudi hodita na skupinske treninge v Novo mesto, udeležujeta pa se tudi preplesovanj v Plesnem klubu Fredi v Ljubljani in različnih slovenskih in mednarodnih plesnih priprav. V Ivančni Gorici sta si tudi uredila svojo plesno »dvorano«, kjer trenirata ob večerih, včasih pa tudi že v poznih nočnih urah, saj ob natrpanih urnikih na fakultetah le takrat najde ta čas za ples. Če res ne gre, pa kakšen dan tudi preskočita treninge, čeprav priznata, da jima takrat kar nekaj manjka. Pravita, da je ples, poleg sprostitve in razgibanja telesa in duha, njen način življenja, brez katerega preprosto ne moreta.

Veliko veselje imata tudi s poučevanjem družabnih plesov mlajših in tudi malo manj mlajših parov. Leta 2012 sta vodila plesni tečaj v Kulturnem domu na Muljavi, kjer je pod njunim vodstvom plesalo deset mladih parov. Z veseljem se tudi odzoveta povabilom na vse promocijske in sponzorske nastope, popestrila pa sta tudi že marsikatero petdesetletnico. »Nič ni težko,

če je povezano s plesom. Ples je en velikanski plus v najinih življenjih,« sta si enotna Matija in Petra.

Kljub temu, da jima ples, poučevanje in naporni treningi zavzemajo večino njunega prostega časa, sta hkrati tudi pridna študenta. Matija je študent Visoke šole za zdravstvo v Novem mestu, kjer zaključuje zadnji, 3. letnik, Petra pa je študentka logopedije in surdopedagogike na ljubljanski Pedagoški fakulteti. »Ples je nadvse pomemben sopotnik mojega študijskega življenja, saj mi pomaga, da se ob napornih dnevih razbremenim, pozabim na skrbi in se razgibam po celih dnevih sedenja na predavanjih«, pravi Petra.

In kakšni so njuni cilji in želje v prihodnosti? »Želiva si dobrih rezultatov v Sloveniji, predvsem pa tudi v tujini, kjer sedaj nameravava več plesati. Želiva si še naprej poučevati mlade generacije in jih navduševati nad plesom. Predvsem pa si želiva tudi zaključiti študij in seveda, celo življenje ostati v plesu.« Petri in Matiju še enkrat iskreno čestitamo ob uspehu in jima v prihodnosti želimo tako v plesu kot tudi zasebnem življenju še veliko tovrstnih uspehov!

Ana Omejec

Peter Zadel ml. v vrhu med slovenskimi vozniki kasačev

Peter Zadel ml. iz Radohove vasi že nekaj let sodi med najperspektivnejše voznike kasačev v Sloveniji. Svojo statistiko pridno bogati z uspehi in zmagami, lani pa je storil še korak dlje in sezono končal kot tretji na lestvici vseh voznikov v letu 2012.

Petra so že od mladih nog navduševali iskri kasači in hitro je stopil po očetovih stopinjah, znanega doljenjskega rejca in trenerja Petra Zabela ter se v njegovem hlevu kalil ob nekaterih odličnih konjih. Pridno je treniral, a še raje nastopal. Njegov talent ni ostal skrit in sčasoma so občutek za vajeti in konja, ki ga je Peter dodobra razvil tudi skozi nekajletno delo z galoperji, začeli opazati tudi ostali trenerji kasačev. Postal je eden najbolj iskanih t. i. »catch driverjev« oziroma voznikov, ki vozijo konje samo na dirki za druge trenerje, kar pri nas do pred nedavnim skorajda nismo poznali.

Prvi uspehi

Svojo prvo dirko je odpeljal leta 2000 s konjem Vers A Truceom. Še istega leta je z njim zmagal na Igu, kjer je tri leta pozneje s kobilom Arabelo postavil rekord hipodroma. Jeseni tega leta se je zaposlil v našem takrat največjem hlevu Vitacel, kot voznik in trener. Praktično takoj je dobil priložnost, da se dokaže na prvenstvu triletnikov na Brdu, kjer je precej neznanega in nekonkurenčnega Pietra le Pana pripel-

ljal do zanj odličnega četrtega mesta. Pri Vitacelu, kjer je ostal do konca leta 2004, je delal z nekaterimi dobri trenerji, kot je Šved Magnus Dahlen, pa tudi dvema izmed trenutno najbolj priznanih trenerjev v Sloveniji, Mirkom Gregorcem in Jožetom Sagajem mlajšim. Kot pravi sam pa se je največ naučil od staroste švedskega kasaštva Larsa Gustafssona.

Leta 2005 je s konjem Meadow Landom zmagal kvalifikacije za derbi in konja po derbiju tudi kupil. Peter še vedno rad pove, da je Medo veljal za zelo problematičnega konja, zato sta dirko morala zgolj speljati, brez galopa in zmaga je bila praktično zagotovljena. Osebnostne rekorde je popravil praktično vsakemu konju, ki mu je prišel pod roke, pa tudi rezultatska krivulja se je pogosto dvignila. Cene je imel npr. tri zmage v eni sezoni, prav tako uspešno je nastopal z Arabelo.

Delo z galoperji

Med leti 2006 in 2008 je Peter svoje znanje v delu s konji preizkusil tudi v galoperskih krogih. Zaposlil se je pri GP Skok kot trener galoperjev. S

šestimi konji v treningu so osemkrat slavili v Italiji, od tega so kar štiri zmage odnesli iz priznanega hipodroma San Siro v Milanu. Nekaj dirk je Peter dokaj uspešno odjahal tudi sam. Pozneje se je spet posvetil izključno kasačem.

Nabiranje izkušenj v tujini

Lani se je za nekaj tednov odpravil v Italijo, kjer je pri trenerju Pistone delal za enega največjih kasaških hlevov v Italiji, Toniatti. Letos se je spet odpravil iskat znanje v tujino, tokrat k Holgerju Ehlertu v Piso, prav tako v Italijo. Ehlert velja trenutno za najboljšega italijanskega trenerja in Peter pravi, da mu je s svojim delom prav gotovo vzor. Med vozniki pravi, da ga navdušuje predvsem Italijan Enrico Bellei. Kot voznik ali jahač je Peter tekmoval že v Napoliju, Dunaju, Budimpešti in celo Bratislavi. Skupaj je na dirkah tekmoval s čez 40 konji, treniral pa skoraj 500 konj.

Sezona presežkov

Po nizu uspehov v preteklih sezonah, ko je s svojim Tersugillom osvojil kar 12 zmag, med drugim tudi kvalifikacije za slovenski kasaški derbi in spominsko dirko Alfreda Trenza v Šentjerneju, je lansko sezono Peter prestavil še prestavo višje. Spomladi je začel z nekaj odličnimi predstavami na domačih tleh, že meseca maja pa je na dirki za Mediteranski pokal v Neaplju v Italiji dosegel uspeh kariere. V močni mednarodni konkurenci je svojega konja, ki so mu ga določili organizatorji in ki je veljal vse prej kot za favorita, po taktično dovršeni vožnji pripeljal do zmage in tako Sloveniji privozil prvo zmago v letu 2012 v tem tekmovanju, ki je sicer sestavljeno iz več tekov v različnih državah. V Sloveniji je pridno zbiral zmage kljub dejstvu, da se je Tersugill

Podelitev ob zmagi na Mediteranskem pokalu v Napoliju

pred sezono poškodovan in tako lani sploh ni stopil na hipodromsko stezo. Pero, kot mu pravijo prijatelji, je tako vse svoje zmage osvojil s konji drugih lastnikov, še posebej pa izstopa fantastična predstava iz 22. kasaškega derbija, kjer je s kobilom Patrico MP, lastnika Milana Prašnikarja, osvojil sijajno tretje mesto. Kljub temu, da jima poznavalci niso pripisovali veliko možnosti za vidnejšo uvrstitev, je Peter, z odlično pripravo ter vožnjo brez napake, v napeti ciljni ravnini prišel do svojega prvega velikega uspeha na derbiju, ki velja za največjo kasaško dirko pri nas.

Zaključek sezone v slogu

Mediteranski pokal je letos svoj zaključek doživel pri nas v Mariboru in Slovenci smo ga pričakali na vrhu razpredelnice s kar tremi zmagami. Za poslednjega bojovnika, ki bo ubranil skupno vodstvo in Sloveniji privozil zmago v prestižnem mednarodnem tekmovanju, je bil izbran Peter. Nalogo je opravil več kot samo suvereno. S konjem Pen Starom je zlahka slavil in dodal še kamenček v mozaik uspe-

šnemu letu 2012. Tega istega kasača, Pen Stara, je Petru prijatelj Marko Gorenc zaupal še na zadnji dirki leta v veliki rejski dirki Jesenski kriterij za najboljše slovenske kasače. Pen je veljal za popolnega »outsiderja« in vsaka uvrstitev na nagrajena mesta bi bila že rahlo presenečenje. Po še eni dihi jemajoči predstavi pa sta Pero in Pen zaprla usta še zadnjim dvomljivcem in zasedla drugo mesto, takoj za trenutno najboljšim kasačem v Sloveniji Angel Sirriusom.

Zavidljiva statistika

Petrova statistika se je lani tako ustavila pri kar desetih zmagah, še štirih drugih in osmih tretjih mestih. To ga uvršča na tretje mesto v sezoni 2012. Seveda pa Peter že snuje načrte za prihodnost. Kmalu bi rad svoje vozniške sposobnosti preizkusil tudi v tujini, kjer je že včasih odlično nastopal, v Sloveniji pa načrtuje povratek svojega ljubljenca Tersugilla. Če jima bo zdravje služilo, se za nove uspehe ni treba bati.

Utrinek z dirke

TEKTONIK - zimski tridnevni tek ULTRA 124

Naš znani ultramaratonec Toni Venclj je na začetku januarja letos organiziral zanimiv tridnevni ultramaraton po mejah naše občine, malo pa so se tekači »dotaknili« tudi ozemlja šestih sosednjih občin. Vreme je bilo prav primerno za 7 tekačev, ki so se lotili tega podviga. V treh dneh, od 4. do 6. januarja, so pretekli 124 km, kar nikakor ni od muh. Med udeleženci so bile 3 ženske in 4 moški. Na cilj končne tretje etape pa jih je prišlo šest.

Etape so potekale takole:

- petek 4. 1. 2013: Krka, čez Polzevo na Peščenik, Ivančna Gorica (22,7 km in 450 m pretečene višinske razlike).
- sobota 5. 1. 2013: Krka, Korinj, Ambrus, Bakrc, Ambrus, Pajčna, Sela Šumberk, Radohova vas, Ivančna Gorica (54,4 km in 1100 m višinske razlike)
- nedelja 6. 1. 2013: Radohova vas, Mišji Dol, Višnji Grm, Javorje, Obolno, Polica, Peščenik, Višnja Gora, Ivančna Gorica (46,5 km in 1000 m višinske razlike)

Etape so bile zelo zanimive in razgibane, po besedah udeležencev je bil cel maraton svojevrsna dogodivščina, ki ni bila zaključena s končanim

tekem, ampak je Toni v svojem Tektonik klubu za udeležence pripravil še cel kup aktivnosti, manjkalo pa seveda ni dobre hrane in pijače, kar maratonci po fizično zelo napornem teku seveda potrebujejo.

Pravijo, da rezultati sploh niso bili pomembni, na prvem mestu je bilo druženje, gibanje in dobra volja, česar jim menda nikakor ni primanjkovalo. Kljub temu naj omenim, da je bil skupni seštevek pretečenega časa v vseh treh etapah nekaj minut več

kot 15 ur.

Menda ta tek ni bil zadnji podoben v naših krajih, saj so udeleženci skovali kup načrtov za naprej. Tekalci z drugih koncev Slovenije so bili navdušeni nad pokrajino in so si bili enotni, da je pri nas res »prijetno domače«.

Upam, da se jim bo naslednji priključilo še kaj več tekačev, saj se dobre tekaške družbe ne bodo branili.

Simon Bregar

Medobčinska zimska malonogometna liga

Naše ekipe blestijo, a žal le v 3. ligi

Prvi del zimske lige se je zaključil, začeli so se že boji v skupinah za prvaka oz. za obstanek v vseh treh ligah. Ekipe iz naše občine so v prvi in drugi ligi žal le v skupinah za obstanek, v 3. ligi pa vse tri v skupini za prvaka.

V 1. ligi v skupini za prvaka trenutno vodi ekipa Outsider ŠD Krajina, v kateri tudi igra nekaj naših fantov, druga je ekipa Avto Grosuplje, tretji pa so le dvema točkama zaostanka za prvimi in s tekmo manj igralci ekipe RS Team ŠD Kompolje, kjer prav tako igra nekaj ivanških mojstrov. Dve naši ekipi, FSK Mafijozi in Hrastov Dol sta pristali v skupini za obstanek, a jima tudi tam ne kaže prav dobro, sta namreč na zadnjih dveh mestih.

V drugi ligi v skupini za prvaka vodi ekipa Masaže Belin, v skupini za obstanek pa je na 2. mestu (med 5 eki-

pami) s tekmo manj naša ekipa ŠDM Krka.

Kot že rečeno najbolj blestimo v 3. ligi, kjer imamo vse tri ivanške ekipe v skupini za prvaka. V njej zaslužno zaseda 1. mesto ekipa Rondo bar Niko tours s tremi točkami prednosti in tekmo manj. Četrto in peto mesto pa tudi zasedata naši ekipi: Flirt bar ter Avtomati Armič.

Do konca tekmovanja so še štirje krogi in upajmo na še boljše igre naših ekip.

Simon Bregar

Plavalni tečaj za otroke

ZŠO Ivančna Gorica vsako leto organizira plavalni tečaj za predšolske otroke in otroke, ki obiskujejo prvi razred. Tudi v letošnjem letu smo se odločili, da povabimo na plavalni tečaj otroke, ki ne obiskujejo vrtca in so rojeni v letu 2007.

Tečaj traja 16 pedagoških ur (8x po dve šolski uri) od ponedeljka do petka, glede na to, kdaj bo bazen prost. Plavanje poučuje učitelji z opravljenim vaditeljskim izpitom.

Tečaj bo v bazenu Centra za zdravljenje otrok v Šentvidu pri Stični, kjer so pogoji za poučevanje odlični, saj je voda v bazenu ogrevana na 33 stopinj Celzija, ogrevana pa so tudi tla okrog bazena. V skupini bo 8 otrok neplavalcev in 8-10 otrok, če bodo otroci že plavalci. V primeru zadostnega števila prijav bo organiziran skupinski prevoz iz pred najbližje šole oz. vrtca do bazena in nazaj.

Cena 16 urnega tečaja znaša 40,00 EUR.

Prijavnico z vsemi podatki pošljite na naslov ZŠO Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica oz. po elektronski pošti: andreja.lapanja@guest.arnes.si, najkasneje do konca februarja 2013. Na podlagi vaše prijave in zadostnega števila prijav, vam bomo posredovali vsa nadaljnja obvestila.

Vsak tečajnik bo dodatna pisna navodila dobil v tednu pred pričetkom tečaja.

Andreja Lapanja, sekretarka ZŠO Ivančna Gorica

PRIJAVNICA

Moj otrok.....

naslov pošta

elektronski naslov

tel. št. rojen.....,

se bo udeležil plavalnega tečaja v Šentvidu pri Stični.

Podpis staršev:.....

**SANKUKAI
KARATE**
KLUB Ivančna Gorica

Šport kot vzgoja

Ponoven vpis v začetne in nadaljevalne tečaje Sankukai karateja in samoobrambe

Šport pomeni dejavno preživljanje časa na način, ki osvežuje človekovo telo in duha. Ker je način življenja čedalje bolj sedeč, se je potreba po gibanju povečala. Gibanje, igra in zabava je nujna za razvoj sposobnosti preživetja, pri čemer so najosnovnejše motorične sposobnosti ključnega pomena. Šport vpliva predvsem na gibalni razvoj, vendar pa zaradi povezanosti fizične in duhovne narave človeka gibalna aktivnost vpliva tudi na spoznavni, čustveni in socialni razvoj. Športne dejavnosti vplivajo na mišljenje, čustvovanje in odnose v družini. Vzgojni potencial športa se kaže v vedenjskem samonadzoru, moralnem, etičnem in estetskem presojanju.

Ukvarjanje s SANKUKAI karatejem pozitivno vpliva na čustveno uravnoteženost, odpravlja stres, tesnobo, jezo, potrnost, žalost in strah. Zaradi tega je še kako pomemben zdrav življenjski slog, ki se ga mladostnik nauči na treningih, saj s tem izboljša medsebojni odnos, tako med vrstniki, kot v družini. Ističasno se nauči discipline in odgovornosti, ter tudi prevzeti odgovornost za svoja dejanja. Zato ima šport zelo pomembno vlogo, zaradi katerih se otrok ali mladostnik počuti bolj srečnega, sprejetega in varnega. Če se otrok tako počuti, ima dobre pogoje za oblikovanje pozitivne samopodobe in doseg svojih življenjskih ciljev.

Borilni športi so običajno orientirani na spopade med dvema nasprotnikom, pri katerih mora eden nadvladati drugega, pri tem pa se držati posebnih predpisanih pravil, ki veljajo za borilno večino ali za posamezni spopad. Še zdaleč pa to ni edini cilj treniranja SANKUKAI karateja. Združevanje fizične, mentalne in duhovne energije je le eden od vidikov treniranja borilnih veščin. Razlog, zaradi katerega so borilne veščine umetnost, način življenja in razmišljanja, torej več kot samo šport. Tako so tehnike samoobrambe in telesne aktivnosti zgolj metoda in okvir za učenje, da vzdržujemo ali izboljšamo mentalno in fizično zdravje.

V našem klubu si želimo, da bi se z aktivnim gibanjem ukvarjalo več ljudi, zato ob tej priliki vabim v naše vrste starejše člane, tako tiste, ki ste že pred davnim časom trenirali, kot tudi tiste, ki niste še nikoli poskusili. Poleg ostalih skupin bomo formirali še posebno začetno skupino starejših članov in članic (nad 30 let), ki nimajo več visokoletečih tekmovalnih ciljev, temveč želijo narediti nekaj za notranjo umirjenost, povečati psihično moč in samozavest ter aktivno vplivati na zdravje in gibčnost telesa tudi v zrejših letih.

K vpisu v začetniške in nadaljevalne tečaje vabimo vse, ki vas zanima ta prečudovita veščina, kjer ni starostnih omejitev. Potreben je le začetni pogum, želja in veselje do gibanja, kajti SANKUKAI KARATE treningi so prilagojeni posamezni starostni kategoriji, so primerni za moški in seveda tudi ženski del populacije. Za drzne in radovedne pa je še poseben izziv. Naredite prvi korak, mi pa vam bomo pri tem pomagali.

Treningi potekajo v skupinah:

• cicibani	(5-7 let)	1x tedensko
• otroci	(7-14 let)	2-3x tedensko
• mladina	(14-18 let)	2-4x tedensko
• člani	(od 18 let dalje)	2-3x tedensko
• veterani	(nad 40 let)	1-2x tedensko
• dvomesečni tečaj samoobrambe		1x tedensko

Vpis poteka v telovadnici:

OŠ Stična (Ivančna Gorica), vsak torek in četrtek ob 18.00.

OŠ Ferda Vesela Šentvid pri Stični, vsak ponedeljek in četrtek ob 18.00.

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

Jože Kastelic 2. DAN,
trener SANKUKAI karateja

LAMFIT, zavod za šport, sprostitev in rekreacijo se predstavlja

V občini Ivančna Gorica potekajo nove vadbe za vsakogar. Vsi, ki vas zanimajo šport, sprostitev in rekreacija ste vladno vabljeni, da se udeležite prvih brezplačnih preizkusnih vadb ali pa se samo oglasite v naših prostorih na Ljubljanski cesti v Ivančni Gorici, nas spoznate in se pozanimate o naših aktivnostih.

Malo o nas za Vas!

LAMFIT, zavod za šport, sprostitev in rekreacijo, smo ustanovili z vizijo spodbujati šport in rekreacijo pri širšem krogu ljudi. Z ozaveščanjem ljudi o zdravem življenjskem slogu, prehrani in gibanju bomo vplivali na povečano stopnjo zdravja v regiji, omogočili medgeneracijsko športno sodelovanje in skupno udejstvovanje v različnih športnih panogah.

Ali pri sebi opazite simptome izčrpanosti, pomanjkanja gibanja, nezdrave prehrane?

Glavni cilj Zavoda LAMFIT je združiti ljudi, ki jih zanima naš življenjski stil, v veliko skupino, ki se bo skupaj z nami trudila, da postanemo vidni glasniki zdravega življenja. Cilji našega zavoda so organizirati in izvajati različne skupne športne aktivnosti, tekmovanja, izobraževanja, izlete, srečanja in druge dogodke.

Predstavitev novosti: vadba Boot Camp

Najnovejša oblika krožne vadbe, ki je obnorela svet. Pisana je na kožo tistim, ki bi radi kar najhi-

treje dosegli vidne rezultate pri oblikovanju telesa, izgubljanju maščob in pridobivanju moči in kondicije. Vadeči vadijo po lastnih zmoglostih, zato je vadba primerna za vse, ne glede na starost, spol, stopnjo telesne pripravljenosti in izkušnost. Poudarek je tudi na stabilizatorjih hrbtenice, ki skrbijo za zdravo hrbtenico, brez bolečin v križu ter vratu ter obenem zmanjšujejo obseg pasu. Vadba je vodena s strani trenerja, ki skrbi za pravilno izvedbo, odmerjanje ter motivacijo.

Cilji vadbe:

- Izboljšanje splošne moči, vzdržljivosti v moči.
- Izguba maščobnega tkiva.
- Izboljšanje motoričnih sposobnosti.
- Izboljšanje telesne drže, imunskega sistema in presnove.

Primernost vadbe: Težavnost vadbe si lahko prilagajamo z izbiranjem lažjih ali težjih vaj, zato je vadba primerna za vsakogar, ne glede na starost ali raven telesne pripravljenosti. Mišice so tiste, ki »kuri« kalorije, zato jih boste po nekaj tedenski vadbi okrepili in na ta način povečali dnevno porabo kalorij. Učvrstite svoje telo, povečajte vzdržljivost v moči, ter se spremenite v 24-urni stroj kurjenja odvečnih maščob z LAMFIT Boot Camp treningom.

Za več informacij o dejavnostih in aktivnostih zavoda, ki se bodo izvajale vas, vabimo, da si ogledate našo spletno stran: WWW.LAMFIT.SI, (031 520 358, info@laamfit.si)

Blaž Lambergar, direktor zavoda

Na podlagi 10. člena Zakona o športu (Uradni list RS, št. 22/1998, 27/2002, 110/2002, 15/2003), Odloka o proračunu Občine Ivančna Gorica za leto 2013 (Uradni list RS, št. 106/2011) in 5. člena Pravilnika o vrednotenju in sofinanciranju športnih programov v Občini Ivančna Gorica (Uradni list RS, št. 11/2013) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje športnih programov v Občini Ivančna Gorica za leto 2013

1. Naročnik: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
2. Predmet javnega razpisa iz sredstev proračuna Občine Ivančna Gorica za področje športa je sofinanciranje naslednjih vsebin ter razvojnih in strokovnih nalog oziroma dejavnosti v športu:
 - vsebine:
 - interesna športna vzgoja predšolskih in šoloobveznih otrok, mladine ter interesna športna vzgoja otrok in mladine, usmerjenih v kakovostni in vrhunski šport,
 - športna vzgoja otrok in mladine s posebnimi potrebami,
 - športna dejavnost študentov,
 - športna rekreacija,
 - kakovostni šport,
 - vrhunski šport,
 - šport invalidov.
 - razvojne in strokovne naloge oz. dejavnosti v športu:
 - izobraževanje, izpopolnjevanje in usposabljanje strokovnih kadrov v športu,
 - investiranje in vzdrževanje javnih športnih objektov,
 - večje športne prireditve,
 - delovanje društev in športnih zvez na območju Občine Ivančna Gorica.
3. Izvajalci letnih programov športa so:
 - športna društva in klubi, ki imajo sedež in registrirano športno dejavnost v Občini Ivančna Gorica,
 - zveze športnih društev, ki jih ustanovijo športna društva s sedežem in delovanjem na območju Občine Ivančna Gorica,
4. Na razpis za sofinanciranje programov športa lahko kandidirajo nosilci in izvajalci športnih programov, ki izpolnjujejo naslednje pogoje:
 - imajo sedež v Občini Ivančna Gorica in na območju občine izvajajo dejavnost, razen če ni objektivnih možnosti,
 - so registrirani za opravljanje dejavnosti na področju športa in je športna dejavnost njihova osnovna oziroma prevladujoča dejavnost,
 - s svojim dosedanjim delom izkazujejo pričakovano kvaliteto,
 - da imajo organizirano redno dejavnost najmanj 6 mesecev v letu in so registrirani najmanj eno leto pred vložitvijo prijave na javni razpis,
 - imajo urejeno evidenco o članstvu in ostalo dokumentacijo, kot to določa zakon o društvih,
 - imajo zagotovljene pogoje (materialne, prostorske, kadrovske, organizacijske) za izvajanje in realizacijo načrtovanih športnih aktivnosti,
 - vodijo evidenco o opravljenih treningih, vajah, tekmovanjih, uvrstitvah, ...
5. Okvirne višine sredstev, ki so na razpolago za sofinanciranje področja športa za leto 2013, so:
 - Postavka 18031 – strokovne službe in organi ZŠO – višina razpisanih sredstev je 9.700 EUR,
 - Postavka 18034 – priznanja za športnike in športne delavce – višina razpisanih sredstev je 800 EUR,
 - Postavka 18035 – športne prireditve – višina razpisanih sredstev je 1.300 EUR (npr. Športnik leta),
 - Postavka 18036 – strokovno izobraževanje športnih delavcev – višina razpisanih sredstev je 800 EUR,
 - Postavka 18037 – Programi za otroke in mladino – višina razpisanih sredstev je 37.500 EUR (predšolski otroci, šoloobvezni otroci in mladina),
 - Postavka 18038 – Kakovostni šport, vrhunski šport, rekreacija – višina razpisanih sredstev je 170.000 EUR (kakovostni šport otrok, mladine in odraslih ter športna rekreacija),
 - Postavka 18039 – Program planinstva – višina razpisanih sredstev je 1.200 EUR (sofinanciranje programov planinskih društev oz. programa planinstva),
6. Dodeljena sredstva izvajalcem športne dejavnosti za leto 2013 morajo biti porabljena v letu 2013.
7. Razpisna dokumentacija je na voljo do zaključka razpisa v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine, ter na spletni strani Občine Ivančna Gorica <http://www.ivancna-gorica.si/>. Podrobnejše informacije posreduje Mojca Globokar Anžlovar, tel. 01/78-12-104.
8. Izvajalci športnih programov, ki želijo kandidirati na javnem razpisu, morajo k prijavnemu obrazcu priložiti:
 - potrdilo o registraciji društva pri UE Grosuplje (samo društva, ki se prvič prijavljajo),
 - potrdilo o zagotavljenem strokovnem kadru (pogodbo s strokovnim delavcem),
 - potrdilo o zagotavljenem prostoru oz. športni površini za izvajanje programa (pogodba z lastnikom oz. upravljavcem, če se program izvaja v najetih prostorih oz. površinah) ter urnik vadbe,
9. Merila za vrednotenje športnih programov so zaradi obsežnosti (8. strani) na vpogled na sedežu občine in spletni strani Občine Ivančna Gorica <http://www.ivancna-gorica.si/>.
10. Zadnji rok za prijavo na razpis je 22. 2. 2013, na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Prijava mora biti posredovana v zaprti kuverti in z oznako »Javni razpis – šport 2013«. Na hrbtni strani mora biti naveden naslov prijavitelja. Nepravočasno ter nepravilno oddanih prijav komisija ne bo upoštevala.
11. Odpiranje prijav za dodelitev sredstev bo strokovna komisija opravila predvidoma 25. 2. 2013 v prostorih Občinske uprave Občine Ivančna Gorica.
12. Prijavitelji bodo o izidu javnega razpisa obveščeni najpozneje v 60 dneh od datuma odpiranja prijav. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju programov v okviru sredstev, zagotovljenih v proračunu.

Številka: 430-0002/2013
Datum: 21. 1. 2012

OBČINA IVANČNA GORICA
ž u p a n
Dušan Strnad

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2013 (Uradni list RS, št. 106/2011) in Pravilnika o vrednotenju in sofinanciranju javnih kulturnih programov in kulturnih projektov iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 11/2012) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje programov/projektov na področju kulture v Občini Ivančna Gorica za leto 2013

- Naročnik: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
- Predmet javnega razpisa so:
 - kulturni programi / redna dejavnost (vse oblike ustvarjanja, poustvarjanja, posredovanja in varovanja kulturnih dobrin na področju glasbene, plesne, folklorne, gledališke, lutkovne, literarne, likovne, fotografske, filmske, video, spletne, ter multimedijske dejavnosti),
 - kulturni projekti (posamične aktivnosti kulturnih izvajalcev, ki sodijo v okvir širšega javnega interesa oziroma so v interesu Občine Ivančna Gorica, vsebinsko učinkoviti in promocijsko naravnani (priređitve posvečene državnim in občinskim praznikom, občinske prireditve s kulturnim programom, festivali s kulturno vsebino, nastopi kulturnih izvajalcev v tujini, posamični primeri mednarodnega kulturnega sodelovanja, pomembna kulturna srečanja, obnove nepremične kulturne dediščine, nakup in vzdrževanje opreme, ki jih za svoje kulturno delovanje potrebujejo izvajalci, itd...)).
- Na javni razpis se lahko prijavijo sledeči izvajalci letnih kulturnih programov/projektov:
 - kulturna društva in njihove zveze,
 - zavodi in druge organizacije, ki so registrirane za opravljanje dejavnosti na področju ljubiteljske kulture.
- Vlagatelji morajo izpolnjevati naslednje pogoje:
 - imajo sedež v Občini Ivančna Gorica,
 - so registrirani za opravljanje kulturne dejavnosti in je kulturna dejavnost njihova osnovna oziroma prevladujoča dejavnost,
 - imajo zagotovljene kadrovske, materialne in prostorske pogoje za opravljanje kulturne dejavnosti,
 - delujejo neprekinjeno že najmanj eno leto, kar pomeni da je bilo njihovo delo vsaj že enkrat predstavljeno v javnosti, samo registracija ni zadostna,
 - opravljajo redno izobraževalno delo, ki je strokovno vodeno,
 - opravljajo dejavnost na neprofitni osnovi,
 - vodijo evidenco o članstvu v društva in ostalo dokumentacijo, kot to določa zakon o društvih,
 - vodijo evidenco o opravljenih vajah in nastopih,
 - nimajo neporavnanih obveznosti do Občine Ivančna Gorica,
 - da vsako leto občinski upravi redno dostavijo poročilo o realizaciji kulturnih programov in/ali kulturnih projektov za preteklo leto.

Ne glede na prejšnji odstavek pa morajo lastniki nepremične kulturne dediščine za kulturni projekt vzdrževanja nepremične kulturne dediščine izpolnjevati naslednje pogoje:

- nepremična kulturna dediščina mora imeti status spomenika ali pa biti vpisana v zbirni register dediščine,
- soglasje pristojnega zavoda za varstvo kulturne dediščine.

- Okvirne višine sredstev, ki so na razpolago za sofinanciranje področja kulture za leto 2013, so:
 - Postavka 18018 – sofinanciranje strokovne službe in organov ZKD – višina razpisanih sredstev je **11.200 EUR**,
 - Postavka 18023 – sofinanciranje skupnih programov občinskega, medobčinskega in območnega značaja – višina razpisanih sredstev je **14.000 EUR**,
 - Postavka 18024 – sofinanciranje programov in projektov kulturnih društev – višina razpisanih sredstev je **73.000 EUR**,
 - Postavka 18025 – sofinanciranje nabave opreme kulturnih društev – višina razpisanih sredstev je **10.000 EUR**,
 - Postavka 18006 – vzdrževanje kulturnih spomenikov – višina razpisanih sredstev je **3.000 EUR**.
- Dodeljena sredstva izvajalcem kulturne dejavnosti za leto 2013 morajo biti porabljena v letu 2013.
- Razpisna dokumentacija je na voljo do zaključka razpisa, in sicer na Oddelku za družbene dejavnosti Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine, ter na spletni strani Občine Ivančna Gorica <http://www.ivancna-gorica.si/>. Podrobnejše informacije posređuje Mojca Globokar Anžlovar, tel. 01/78-12-104.
- Prijavitelji, ki želijo kandidirati na javnem razpisu, morajo k prijavnemu obrazcu priložiti:
 - izpolnjeno prijavo na razpis, izpolnjene obrazce iz razpisne dokumentacije (vsi prijavitelji) ter vse v razpisni dokumentaciji zahtevane priloge,
 - s podpisom potrjen vzorec pogodbe (vsi prijavitelji),
 - kopijo odločbe oziroma sklepa o registraciji (samo tisti, ki se prijavljajo prvič),
 - dokazilo o lastništvu, projekt obnove in spomeniško varstveno soglasje za projekt obnove spomeniško-varstvenih objektov.
 Prijave in ostale prijave obrazce morajo podpisati upravičene osebe – zastopniki oziroma fizične osebe osebno ali njihovi pooblaščenici.
- Merila

Vrednotenje se opravi tako, da se točkuje naslednje elemente:

- Kulturni program oziroma redna dejavnost
- Kulturni projekti
- Nakup in vzdrževanje opreme.
- Vzdrževanje kulturne dediščine.

1. KULTURNI PROGRAM OZIROMA REDNA DEJAVNOST

1.1. Dejavnost

		število točk
1. pihalni orkester		300 točk
2. glasbena dejavnost	odrasli pevski zbor	150 točk
	otroški pevski zbor	80 točk
3. gledališka dejavnost	ljudski pevci	80 točk
	predstava odrasli nad 2 h (v letnem gledališču)	250 točk
	predstava odrasli nad 2 h	160 točk
4. folklorna dejavnost	predstava odrasli do 2 h	120 točk
	predstava otroci	80 točk
	odrasla folklorna skupina	150 točk
5. filmska in video dejavnost	otročka folklorna skupina	80 točk
		100 točk
6. likovna in fotografska dejavnost		100 točk
7. literarna dejavnost		100 točk
8. lutkovna dejavnost		80 točk
9. plesna dejavnost		80 točk
10. novinarska dejavnost		80 točk

1.2. Število aktivnih članov v skupini in vrednotenje:

število članov	dodatne točke na število točk redne dejavnosti
nad 40	34 %
od 26 do 39	25 %
od 13 do 25	15 %
od 4 do 12	8 %
3 in manj	0 %

1.3. Kvaliteta skupine

Skupine se same realno razvrstijo v kvalitetno skupino po opisanih kriterijih za posamezno dejavnost, potrdi oz. končno določi pa komisija vsako leto ob javnem razpisu.

kategorija	opis	dodatne točke na število točk redne dejavnosti
A	skupina, ki je bil v preteklem letu prepoznavna na državnem in mednarodnem nivoju, se skozi dve sezoni neprekinjeno dokazuje in zagotavlja najbolj kvalitetne produkcije v občini ter vsako leto izvedejo premierno prireditve.	35 %
B	skupine, ki je prepoznavna na območnem nivoju, se udeležuje območnih preglednih srečanj in revij ter redno izvaja nastope v občini in drugod.	20 %
C	skupina, ki nastopa na javnih prireditvah, dosega povprečne kakovosti izvedb programov.	0 %

1.4. Nastopi

Pri točkovanju nastopov se upoštevajo le javne prireditve, ne upoštevajo se sodelovanja oziroma nastopanje na občnih zbiorih lastnih in drugih društev, pri obredih kot so maše, pogrebi, poroke, martinovanja, rojstni dnevi, srečanja zaključenih skupin, ipd.

nastopi	število točk	maksimalno število točk
1. državna in mednarodna srečanja in tekmovanja	100 točk	200 točk
2. osrednji dogodki, celovečerni (premierni) koncert, premiera	70 točk	140 točk
3. samostojni koncerti, predstave, razstave, literarni dogodek, multimedijski dogodek	40 točk	80 točk
4. udeležba na javni prireditvi, gostovanje	10 točk	40 točk

Opombe:

- samostojni koncerti, razstave, predstave, ... se morajo obvezno dokazovati s programskimi listi, iz katerih je razvidna programska vsebina prireditve, vsi ostali nastopi pa se morajo dokazovati s propagandnim gradivom organizatorja (vabila, plakati,...). Strokovni službi ZKD Ivančna Gorica morajo biti posredovani vsaj 7 dni pred dogodkom, zaradi objave na Zelenem valu,
- premierni ali prvič predstavljeni program pomeni nov program ali da vsaj štiri sezone ni bil na sporedu;
- javna prireditve pomeni prireditve, dostopna javnosti in utemeljeno računa na odmevnost v medijih in ustrezno prepoznavnost v javnosti,
- pri skupinah, ki nastopajo z manj kot šestimi člani, se jim število točk deli s številom 4, predstavljati pa se morajo pod imenom društva,
- individualni nastopi pomenijo nastop, ki ga izvajajo manj kot štiri člani in pri skupinah, kjer gre za izvajanje programa posameznikov (likovna, literarna, plesna, glasbena dejavnost).

1.5. Mentorji in drugi strokovni sodelavci

Društvu pripadajo dodatne točke za pokrivanje honorarjev in potnih stroškov mentorjev in drugih strokovnih sodelavcev. Med njih se po tem pravilniku štejejo: kapelnik, zborovodja, godec, režiser, kameraman, itd. pri honorarju in potnih stroških se upošteva največ 70 vaj letno.

Društvu za mentorju oziroma drugega strokovnega sodelavca pripada 2 točki na vajo, kar skupaj zneso maksimalno 140 točk.

Društvu za pokrivanje potnih stroškov mentorja oziroma drugega strokovnega sodelavca pripada:

- 1 točka na vajo = od 10 - 24 km v obe smeri,
- 2 točki na vajo = od 25 - 49 km v obe smeri,
- 3 točke na vajo = nad 50 km v obe smeri, kar skupaj zneso maksimalno 210 točk.

2. KULTURNI PROJEKTI

V primeru, da izvajalec kulturnih programov oziroma kulturne dejavnosti pridobi sredstva za posamičen kulturni projekt iz naslova sofinanciranja kulturnih projektov, se le-ta ne upošteva pri vrednotenju kulturnih programov oziroma redne dejavnosti.

Kadar je več izvajalcev kulturnega projekta, mora nosilec projekta izvesti vsaj polovico programa.

2.1. PRIREDITVE

1. nivo prireditve	krajevni, občinski	7 točk
	medobčinski, državni	10 točk
	meddržavni	20 točk
2. število izvajalcev		do 10 točk
3. tradicionalnost prireditve		5 točk
4. produkcijski stroški	vsebina, organizacija in tehnična izvedba prireditve	65 točk

2.2. FESTIVALI (Krka, Stična, Slofolk)

1. nivo prireditve	državni	20 točk
	meddržavni	40 točk
2. število dogodkov	koncert, gledališka in plesna predstava, razstava, delavnica, literarni večer,...	20 točk / dogodek
3. tradicionalnost prireditve		5 točk
4. produkcijski stroški	tehnična izvedba, oglaševanje, ozvočenje prireditve,...	130 točk

2.3. STRATEŠKI PROJEKTI

Tabor slovenskih pevskih zborov	600 točk
---------------------------------	----------

3. NAKUP IN VZDRŽEVANJE OPREME

Do sredstev za sofinanciranje so upravičena kulturna društva, če dokažejo, da je nakup in vzdrževanje opreme nepogrešljivo za izvajanje njihove redne dejavnosti, ter imajo za nakup in vzdrževanje opreme zagotovljena tudi lastna sredstva. Prednost pri sofinanciranju bodo imela društva, ki že daljše obdobje (več let) niso koristila sredstev iz tega naslova. Oprema, ki je bila sofinancirana s strani Občine Ivančna Gorica, mora ostati v lasti kulturnega društva.

4. VZDRŽEVANJE KULTURNE DEDIŠČINE

Za sredstva iz tega naslova lahko kandidirajo vse fizične in pravne osebe (razen neposrednih proračunskih uporabnikov), ki so lastniki ali upravljalci objekta lociranega na območju občine Ivančna Gorica, razglašene za kulturni spomenik lokalnega pomena oziroma v postopku razglasitve ali vpisanega v zbirni register kulturne dediščine. Lastniki ali upravljalci morajo imeti zagotovljena denarna sredstva v višini najmanj 50% upravičenih stroškov, ter druge materialne, kadrovske in organizacijske možnosti za izpeljavo prijavljenih projektov obnove. Predlagatelj mora pridobiti tudi mnenje odgovornega konservatorja, ter prijavi priložiti fotografije obstoječega stanja.

Prednost pri financiranju bodo imeli projekti:

- glede na stopnjo zaščitenosti,
- glede na pomen spomenika v občini Ivančna Gorica,
- glede na stopnjo ogroženosti spomenika,
- ki jih financira Ministrstvo za kulturo RS.

10. Prijavitelji morajo prijavo oddati osebno ali po pošti, najpozneje do **22. 2. 2013**, na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Prijava mora biti posredovana v zaprti kuverti in z oznako »Javni razpis – kultura 2013«. **Na hrbtni strani mora biti naveden naslov prijavitelja.** Nepravčasno ter nepravilno oddanih prijav komisija ne bo upoštevala.

11. Odpiranje prijav za dodelitev sredstev bo strokovna komisija opravila predvidoma **26. 2. 2013** v prostorih Občinske uprave Občine Ivančna Gorica.

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

Številka: 430-0005/2013

Datum: 21. 1. 2013

OBČINA IVANČNA GORICA
ž u p a n
Dušan Strnad

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2013 (Uradni list RS, št. 106/2011) in Pravilnika za sofinanciranje mladinskih programov in projektov iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 92/2005) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje mladinskih programov in projektov iz proračuna Občine Ivančna Gorica za leto 2013

1. Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
2. Predmet javnega razpisa je sofinanciranje letnih mladinskih programov (dejavnosti) in/ali posameznih mladinskih projektov (en projekt letno na posameznega izvajalca). Kot letni mladinski program se šteje kontinuirano izvajanje in koordiniranje mladinskih aktivnosti skozi vse razpisno obdobje (celo leto), za posamezne mladinske projekte pa izvedbo enkratnih obsežnejših letnih aktivnosti.
3. Na razpisu lahko sodelujejo naslednji izvajalci mladinskih programov in projektov: neprofitne organizacije, zavodi, društva, zveze, zasebniki in druge organizacije, ki so nosilci programov in projektov, namenjenih predvsem mladim med 10. in 29. letom.
4. Izvajalci mladinskih programov in projektov morajo izpolnjevati naslednje pogoje:
 - so registrirani za opravljanje dejavnosti, za katero se prijavljajo;
 - imajo zagotovljene materialne, prostorske, kadrovske in organizacijske možnosti za uresničitev načrtovanih aktivnosti;
5. Okvirna višina sredstev, ki so na razpolago za sofinanciranje mladinskih programov, so rezervirana na postavki 18045 – Sofinanc. dejav. društev, ki delajo z mladimi, in sicer v višini 4.000,00 EUR.
6. Merila in kriteriji za vrednotenje mladinskih programov in projektov so naslednja:
 - PREGLEDNOST – cilji in namen mladinskih programov in projektov so jasno opredeljeni – do 5 točk.
 - INOVATIVNOST – mladinski pro-
7. programi in projekti se izvajajo za mladino v občini Ivančna Gorica (mladi od 10 do 29 let);
8. imajo izdelano finančno konstrukcijo, iz katere so razvidni prihodki in odhodki izvajanja mladinskih programov in projektov, delež lastnih sredstev, delež javnih sredstev, delež sredstev uporabnikov in delež sredstev iz drugih virov;
9. za izvedbo programov in projektov morajo zagotoviti najmanj 50 %-delež sofinanciranja iz drugih (neproračunskih) virov;
10. vsako leto občinski upravi redno dostavijo poročilo o realizaciji programov in projektov za preteklo leto.
11. ŠTEVILO AKTIVNIH ČLANOV OZIROMA NOSILCEV mladinskih programov in projektov
 - 1–5 aktivnih članov oz. nosilcev - 2 točki,
 - 6–10 aktivnih članov oz. nosilcev - 3 točke,
 - 11–15 aktivnih članov oz. nosilcev - 4 točke,
 - 16–20 aktivnih članov oz. nosilcev - 5 točk.
12. DELEŽ LASTNIH SREDSTEV za izvedbo mladinskih programov in projektov
 - 60–80 % - 2 točki,
 - 81–90 % - 5 točk,
 - več kot 90 % - 8 točk.
13. CILJNA POPULACIJA – programi in projekti vključujejo mlade z manj priložnostmi, iz ogroženih družin, šolske osipnike ter družbeno izločeno invalidno mladino – do 5 točk
14. REFERENCE izvajalca pri izvajanju mladinskih programov in projektov – do 5 točk;
15. DOSTOPNOST – programi in projekti vključujejo mladino iz celotne občine, aktivnosti so dostopne za neorganizirano mladino – do 5 točk;
16. grammi in projekti neposredno ne posnemajo že izvedenih projektov in programov ter vsebujejo drugačen pristop k reševanju problemov – do 10 točk;
17. EKONOMIČNOST – mladinski programi in projekti imajo realno finančno konstrukcijo – do 10 točk;
18. KONTINUIRANOST – mladinski programi in projekti se izvajajo oziroma že trajajo daljše časovno obdobje, se nadgrajujejo – do 5 točk.
19. Dodeljena sredstva izvajalcem mladinskih programov in projektov morajo biti porabljena v letu 2013.
20. Razpisna dokumentacija je na voljo do zaključka razpisa v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine ter na spletni strani Občine Ivančna Gorica <http://www.ivancna-gorica.si/>. Podrobnejše informacije posreduje Mojca Globokar Anžlovar, tel. (01) 781 21 00.
21. Prijavitelji morajo prijavo oddati osebno ali po pošti, najpozneje do 22. 2. 2013 na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Nepravčasno oddanih prijav komisija ne bo upoštevala.
22. Posamezna prijava na javni razpis mora biti pripravljena izključno na obrazcih iz razpisne dokumentacije naročnika (Občina Ivančna Gorica). Prijave morajo biti oddane v zaprti kuverti z oznako »Prijava na javni razpis za mladinske programe in projekte – 2013 – ne odpiraj.«
23. Odpiranje prijav za dodelitev sredstev bo strokovna komisija opravila predvidoma v 15 dneh po zaključku razpisa v prostorih Občine Ivančna Gorica.
24. Prijavitelji bodo o izidu javnega razpisa obveščeni najkasneje v 60 dneh od datuma odpiranja prijav. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju mladinskih programov in projektov v okviru sredstev, zagotovljenih v proračunu.

Številka: 430-0001/2013
Datum: 21. 1. 2013

OBČINA IVANČNA GORICA
ž u p a n
Dušan Strnad

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2013 (Uradni list RS, št. 106/2011) in Pravilnika za sofinanciranje programov na področju socialno-humanitarnih dejavnosti iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 44/2005) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje programov na področju socialno-humanitarnih dejavnosti iz proračuna Občine Ivančna Gorica za leto 2013

- Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
 - vsako leto občinski upravi redno do konca meseca februarja dostavljajo poročilo o realizaciji programov za preteklo leto.
 - Pričakovan delež sofinanciranja s strani Občine Ivančna Gorica:
 - do 40 % – 6 točk;
 - 40–50 % – 2 točki;
 - nad 50 % – 0 točk.
- Predmet javnega razpisa so programi s področja socialno-humanitarnih dejavnosti.
- Na razpisu lahko sodelujejo naslednji izvajalci programov na področju socialno-humanitarnih dejavnosti:
 - javni zavodi, ustanove in pravne osebe, registrirane za opravljanje dejavnosti na področju socialnega varstva;
 - društva na področju zdravstva in socialnega varstva, registrirana v skladu z Zakonom o društvih;
 - dobrodelne organizacije kot prostovoljne in neprofitne organizacije, ki jih z namenom, da bi reševale socialne stiske in težave občanov občine Ivančna Gorica, ustanovijo posamezniki ali verske skupnosti v skladu z zakonom;
 - prostovoljne in neprofitne organizacije, ki delujejo na področju socialnega in zdravstvenega varstva ter humanitarne organizacije in imajo v svojih programih elemente socialne skrbi in skrbi za zdravje občanov oziroma svojih članov;
 - druge organizacije in zasebniki, ki izvajajo občinske programe na področju socialne varnosti ali občinske programe za izboljšanje kakovosti življenja za občane občine Ivančna Gorica.
- Izvajalci programov na področju socialno-humanitarnih dejavnosti morajo izpolnjevati naslednje pogoje:
 - so registrirani in imajo humanitarno dejavnost oziroma dejavnost socialnega varstva opredeljeno v svojih aktih;
 - imajo sedež v občini Ivančna Gorica;
 - društva, ki delujejo na področju socialno-humanitarnih dejavnosti, imajo lahko svoj sedež tudi izven območja občine Ivančna Gorica, njihovi člani pa morajo biti tudi občani občine Ivančna Gorica;
 - imajo urejeno evidenco o članstvu, plačani članarini in drugo dokumentacijo, kot jo določa zakon;
 - imajo zagotovljene materialne, prostorske, kadrovske in organizacijske pogoje za uresničevanje načrtovanih aktivnosti;
 - imajo izdelano finančno konstrukcijo, iz katere so razvidni prihodki in odhodki izvajanja programa, delež lastnih sredstev, delež javnih sredstev, delež sredstev uporabnikov in delež sredstev iz drugih virov;
- Okvirna višina sredstev na razpolago je 9.500 EUR in so planirana na postavki proračuna 20017 – Sodelovanje z nevladnimi organizacijami.
- Komisija bo pri vrednotenju pri- spelih vlog upoštevala naslednja merila in kriterije:
 - Sedež izvajalca:
 - sedež v občini Ivančna Gorica – 20 točk;
 - podružnica v občini Ivančna Gorica – 6 točk;
 - člani iz občine Ivančna Gorica – 2 točki.
 - Število članov iz občine Ivančna Gorica:
 - 1–10 članov – 3 točke;
 - 11–30 članov – 6 točk;
 - 31–50 članov – 10 točk;
 - 51–70 članov – 15 točk;
 - nad 70 članov – 20 točk.
 - Program dela za razpisano leto:
 - Vzpostavljane socialne mreže z okoljem (druženje, obiski starostnikov, onemoglih, invalidov, ...) – 10 točk
 - Organizacija dobrodelne in druge prireditve na območju občine Ivančna Gorica – 8 točk (največ 24 točk).
 - Izobraževalna dejavnost (predavanje, delavnica, krožek ali druga oblika izobraževanja) za člane in/ali širšo okolico:
 - v občini Ivančna Gorica – 5 točk (največ 15 točk);
 - izven občine Ivančna Gorica – 2 točki (največ 4 točke).
 - Rekreativna dejavnost (izlet, ekskurzija, letovanje, druge športne in kulturne aktivnosti za člane) – 2 točki (največ 10 točk)
 - Sodelovanje članov in prostovoljcev pri načrtovanju in izvajanju programa:
 - 1–5 članov in prostovoljcev – 1 točka;
 - 6–10 članov in prostovoljcev – 2 točki;
 - 11–15 članov in prostovoljcev – 3 točke;
 - nad 16 članov in prostovoljcev – 5 točk.
 - Reference – program se na območju občine izvaja:
 - 0–5 let – 1 točka;
 - 5–10 let – 2 točki;
 - nad 10 let – 3 točke.
 - Izdaja glasila, biltena ali kakšne druge oblike promocijskega materiala – 5 točk (največ 10 točk).
- Programi bodo ocenjeni v skladu z merili in kriteriji in ob upoštevanju specifičnosti posameznih programov. Programi se točkujejo. Vrednost točke se določi v skladu s predvidenimi proračunskimi sredstvi za razpisano leto. Višina sofinanciranja posameznega programa je odvisna od skupnega števila zbranih točk in vrednosti točke.
- Dodeljena sredstva izvajalcem programov na področju socialno-humanitarnih dejavnosti v letu 2013 morajo biti porabljena v letu 2013.
- Razpisna dokumentacija je na voljo do zaključka razpisa v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine, ter na spletni strani Občine Ivančna Gorica <http://www.ivancna-gorica.si/>. Podrobnejše informacije posreduje Mojca Globokar Anžlovar, tel. (01) 781 21 00.
- Prijavitelji morajo prijavo oddati osebno ali po pošti, najpozneje do 22. 2. 2013, na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Nepravčasno oddanih prijav komisija ne bo upoštevala.
- Posamezna prijava na javni razpis mora biti pripravljena izključno na obrazcih iz razpisne dokumentacije naročnika (Občina Ivančna Gorica). Prijave morajo biti oddane v zaprti kuverti z oznako »Prijava na javni razpis za programe na področju socialno-humanitarnih dejavnosti 2013 – ne odpiraj«.
- Odpiranje prijav za dodelitev sredstev bo strokovna komisija opravila predvidoma v 20 dneh po zaključku razpisa v prostorih Občine Ivančna Gorica.
- Prijavitelji bodo o izidu javnega razpisa obveščeni najkasneje v 60 dneh od datuma odpiranja prijave. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju programov v okviru sredstev, zagotovljenih v proračunu.

Številka: 430-0003/2013
Datum: 21. 1. 2013

OBČINA IVANČNA GORICA
ž u p a n
Dušan Strnad

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2013 (Uradni list RS, št. 106/2011) in Pravilnika o sofinanciranju programov in projektov izvajalcev, ki niso bili predmet drugih javnih razpisov, iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 112/2005) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje programov in projektov izvajalcev, ki niso bili predmet drugih javnih razpisov, iz proračuna Občine Ivančna Gorica za leto 2013

- Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
 - ke,
 - 16–20 aktivnih članov oz. nosilcev - 5 točk;
 - PROMOCIJA – programi in projekti prispevajo k prepoznavnosti občine – 0 do 10 točk;
 - KVALITETA IN REALNOST – programi in projekti so kvalitetni in izvedljivi – 0 do 5 točk;
 - INOVATIVNOST – programi in projekti neposredno ne posnemajo že izvedenih programov in projektov ter vsebujejo drugačen pristop – 0 do 10 točk;
 - SODELOVANJE – izvajalci redno sodelujejo pri aktivnostih, katerih organizator je Občina Ivančna Gorica – 0 do 5 točk;
 - REFERENCE – redno in kvalitetno delovanje daljše časovno obdobje – 0 do 5 točk;
 - DELEŽ LASTNIH SREDSTEV – za izvedbo programov in projektov imajo izvajalci
 - 60–80 % lastnih sredstev - 1 točka,
 - 81–90 % lastnih sredstev - 2 točki,
 - več kot 90 % lastnih sredstev - 5 točk.
- Predmet javnega razpisa so letni programi (dejavnosti) in projekti (največ dva na izvajalca), med katere sodijo organizacije večjih prirediteljev, proslav, dogodkov, izdaje knjig, brošur, zvočnih zapisov ipd., ki niso bili predmet drugih javnih razpisov iz proračuna Občine Ivančna Gorica ter prispevajo k zadovoljevanju javnih potreb in prepoznavnosti občine.
- Na razpisu lahko sodelujejo naslednji izvajalci programov in projektov:
 - fizične in pravne osebe, ki imajo stalno prebivališče oziroma sedež na območju občine Ivančna Gorica;
 - druge fizične in pravne osebe, če se programi in projekti pretežno nanašajo ali se odvijajo na območju občine Ivančna Gorica.
- Izvajalci programov in projektov morajo izpolnjevati naslednje pogoje:
 - izvajajo programe in projekte, ki so predmet razpisa;
 - imajo stalno prebivališče oziroma sedež na območju občine Ivančna Gorica oziroma izvajajo programe in projekte, ki se pretežno nanašajo ali se odvijajo na območju občine Ivančna Gorica;
 - programi in projekti omogočajo vključevanje članov oziroma uporabnikov iz občine Ivančna Gorica;
 - imajo jasno konstrukcijo prihodkov in odhodkov ter zagotovljene druge (neporračunske) vire financiranja;
 - imajo izkušnje in reference z izvajanjem programov in projektov na področju, za katerega se prijavljajo;
 - imajo zagotovljene kadrovske in prostorske pogoje za delo.
- Sredstva za sofinanciranje so planirana na postavki proračuna 18030 – Sofinanciranje delovanja drugih društev in organizacij, in sicer v višini 5.000 EUR.
- Merila in kriteriji za vrednotenje programov in projektov so:
 - PREGLEDNOST – cilji ter nameni programov in projektov so jasno opredeljeni – 0 do 5 točk;
 - SEDEŽ – izvajalec ima stalno prebivališče oziroma sedež v občini – 5 točk;
 - ŠTEVILO AKTIVNIH ČLANOV OZIROMA NOSILCEV programov in projektov
 - 1–5 aktivnih članov oz. nosilcev - 2 točki,
 - 6–10 aktivnih članov oz. nosilcev - 3 točke,
 - 11–15 aktivnih članov oz. nosilcev - 4 točk.
- Dodeljena sredstva izvajalcem programov in projektov morajo biti porabljena v letu 2013.
- Razpisna dokumentacija je na voljo od objave razpisa do porabe sredstev v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine ter na spletni strani Občine Ivančna Gorica <http://www.ivancna-gorica.si/>. Podrobnejše informacije posreduje Mojca Globokar Anžlovar, tel. (01) 781 21 00.
- Prijavitelji morajo prijavo oddati osebno ali po pošti na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Ker gre za razpis odprtega tipa, se prijave sprejemajo do porabe sredstev.
- Posamezna prijava na javni razpis mora biti pripravljena izključno na obrazcih iz razpisne dokumentacije naročnika (Občina Ivančna Gorica) ter oddana v zaprti kuverti z oznako »Prijava na javni razpis za programe in projekte drugih izvajalcev – 2013 – ne odpiraj«.
- Prijavitelji bodo o odobreni višini obveščeni najkasneje v 60 dneh od datuma prejema prijave (vloge) na naslovu naročnika. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju programov in projektov.

Številka: 430-0004/2013
Datum: 21. 1. 2013

OBČINA IVANČNA GORICA
ž u p a n
Dušan Strnad

Naš vrtilček

Če prosinca zelo lisica laja, še huda zima nastaja.

Nezahtevne sobne rastline

Vsi imamo radi vsaj kakšno rastlino v stanovanju, a če nam vzgajanje le-teh ne gre od rok, je najbolje da si omislimo katero od nezahtevnih sobnih rastlin!

Taščin jezik

Sobna rastlina, ki je znana po svojih mesnatih, ploščatih in dolgih listih, in se, odvisno od vrste Sansevierije, razlikujejo po vzorcih in barvah. Vzgojanje ni zahtevno. Zalivanje je skromno, primerna je tudi za tiste bolj pozabljive, ki rastlin ne zalivajo redno. Lahko jo postavimo na sonce ali

na manj osvetljena mesta. Ker ji pretirana vlaga ne ustreza, jo lahko postavimo v neposredno bližino radiatorja.

Dracena

Dracena je sobna rastlina, ki jo je relativno lahko vzgajati, zato jo z drugim imenom poimenujejo rastlina za pozabljivce.

Tvori listne šope iz zelo ozkih in upognjenih visečih listov, zelene ali rdeče barve, zraste pa lahko tudi do tri metre. Je učinkovit čistilec zraka, zato je dobrodošla v vsakem bivalnem prostoru. Najbolj ji ugažajo svetli prostori, vendar ne pod direktno sončno svetlobo. Dracena mora imeti v času rasti vlažno prst, pozimi pa mora biti zalivanje bolj poredko.

Filodendron

Je ena od najbolj odpornih sobnih rastlin. Filodendron lahko doseže višino in širino tudi do dveh metrov. Ima srčaste ali suličaste liste, ki so temnozeleni, z različnimi odprtini in se podajo prav vsakemu prostoru. Je rastlina, ki izhaja iz tropskih predelov, kjer raste v naravi, a tudi v no-

tranjih prostorih ni izbirčen in ga je lahko vzgajati. Vse kar potrebuje je temperatura, ki se giblje nad 15 stopinj celzija, polsenčen prostor in dovolj vlage.

Juka – drevo življenja

Juka najbolje uspeva na zelo svetlih mestih, zato ji ustreza tudi direktna izpostavljenost soncu. Juka je sobna rastlina, ki jo je lahko vzgajati, saj prenaša tako suh zrak, toplota kot tudi hladnejša mesta, najbolje pa uspeva na temperaturi od 10 do 18 stopinj celzija. Ustreza ji zmerno vlažna prst, pozimi pa jo je potrebno zalivati manj kot ponavadi. Spomladi jo lahko postavite na balkon in jo imate do pozne jeseni zunaj, saj je zelo trpežna in prenese temperature do 3 stopinj celzija.

Zamija

Zamija je kot sorazmerno nova sobna rastlina postala v zelo kratkem času zelo priljubljena rastlina. Razlog zato, so njeni izredno lepi bleščeči listi ter nezahtevnost gojenja saj je zelo odporna rastlina, celo v zelo neugodnih pogojih. Odlične raste v hiši in pisarni. Če jo postavimo na svetlo mesto bo ta bolj hitro nastavljal nove pogankje, če pa bo bolj v temnem prostoru bo bolj mirovala in le bolj poredko naredila nove liste.

Kdaj je čas, da rožo zalijemo?

V zemljo vtaknemo prst: če se zemlja prime prsta, je po vsej verjetnosti dovolj vlažna.

Če je rastlina v glinastem loncu, nanj potrkamo; če je zemlja dovolj mokra, doni zamolklo, če je suha, zveni bolj ostro. Če je rastlina v plastičnem loncu, ga potežkamo: če je težak, je zemlja dovolj mokra, sicer je treba rožo zaliti.

Če rožo zalivamo preveč, se bo to poznalo na vrhnji plasti zemlje, ki bo dobila obloge, ali pa bo voda stala v loncu oz. v posodi pod loncem. Če pa se listi in cvetovi sušijo in odpadajo, je jasno, da rastlino zalivamo premalo.

Rastlini damo čas, da se navadi na neko mesto. Če bo zadovoljna, bo hitro pognala nove listke ali cvetove.

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

*Življenje je kot knjiga
za listom list
za dnevom dan
nihče ne ve, kdaj bo končana
zadnja stran.*

ZAHVALA

V 84. letu nas je zapustil naš mož, oče dedi in pradedi

ALBIN PUŠ
iz Šentpavla 36

Zahvaljujemo se vsem sorodnikom in znancem, ki ste se od njega poslovili, izrekli sožalje in prinesli sveče ter darovali za sveto mašo in dober namen. Zahvaljujemo se g. župniku Grebencu in g. duhovniku Janezu ter pogrebniemu zavodu Perpar za lep poslovljni obred.

Iskrena hvala za pomoč tudi dr. Zupančiču in patronažnim sestram.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti in ga ohranili v lepem spominu.

Vsi njegovi

*Težko bom zapustila svoje drage,
drevesa, ptice, rože, sonce.
Le kaj dolina moja bo brez mene,
saj tu bila sem kot otrok in žena.*

(Veronika Kastelic)

ZAHVALA

Zapustila nas je draga žena, mami,
hčerka, sestra, teta in babica

VERONIKA KASTELIC, roj. NARED
(1955-2013)
iz Petrušnje vasi

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečena ustna in pisna sožalja, sveče, cvetje in vsestransko pomoč ter podporo v težkih trenutkih. Hvala vsem, ki ste jo v velikem številu pospremili na pot v večno življenje.

Vsi njeni

*Kdor živi v srcu svojih dragih,
ni mrtev,
še naprej ostaja navzoč
v njihovem življenju.
Immanuel Kant*

ZAHVALA

SILVO GOLF

(24. 12. 1937 – 20. 12. 2012)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in prijateljem, ki ste nam stali ob strani, za vsak stisk roke in tolažilno besedo. Hvala za darovane svete maše, cvetje in sveče, ki bodo gorele njemu v spominu.

Iskrena hvala osebju Zdravstvenega doma Ivančna Gorica, posebno patronažni sestri Mojci, g. župniku Jožetu Grebencu, Društvu upokojencev Šentvid pri Stični, Moškemu pevskemu zboru Prijatelji in Pogrebni službi Perpar.

Vsi njegovi

ZAHVALA

Ob smrti Veronike Kastelic

se še posebej zahvaljujemo osebju Onkološkega inštituta, dr. Jerneju Pajku z nefrološkega oddelka UKC, zaupnici Kleliji Štrancar, osebju Zdravstvenega doma Ivančna Gorica, patronažni sestri Mojci Zaletel in dr. Plutovi, sodelavcem OŠ Ferda Vesela in ravnateljju Janezu Peterlinu ter mamini prijateljici Majdi Verbič za lepe besede ob njenem slovesu, predstavnikom Rdečega križa, Društva upokojencev Šentvid, PGD Šentvid in Letalskemu klubu Šentvid, župnikoma Jožetu Grebencu in Janezu Petku, pogrebni službi Perpar, Šentviškimi slavčkom, Jožetu Petku za zaigrano žalostinko in družini Medved iz Šentvida.

Mož Jože ter otroci Andreja, Blaž in Lea

*Prišel je snežen zimski čas
in ti za vedno si odšla od nas.
Hiša je prazna, a tebe več ni,
zaman te iščejo solzne oči.
Sedaj mirno in spokojno spiš,
a v naših srcih večno ti živiš.*

ZAHVALA

Ob boleči izgubi drage mame

ANGELE BEDENE, rojena STEKLAČIČ
(20. 8. 1929 – 16. 1. 2013)
iz Ivančne Gorice, Ul. Dolenjskega odreda 30

se iskreno zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem za izrečena sožalja in besede tolažbe, darovane sveče, maše in za darove za potrebe cerkve in ki ste jo pospremili na njeni zadnji poti. Hvala osebju Zdravstvenega doma Ivančna Gorica, ki ste ji pomagali in Rdečemu križu Ivančna Gorica.

Zahvaljujemo se g. župniku Juriju Zadniku in msgr. Jožetu Kastelicu ter pogrebniemu zavodu Perpar.

Žaljuči vsi njeni

*Ko bolečina je prevelika,
se tudi solza posuši,
le srce nemo kliče,
zakaj med nami te več ni ...*

ZAHVALA

V 84. letu življenja nas je zapustila naša draga mama, tašča, babica, prababica in sestra

ANA ZAJEC

po domače Pustova mama iz Šentjurja

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in sosedom, ki so nam ob tej veliki bolečini stali ob strani. Hvala vsem za izrečena sožalja, za darovano cvetje, sveče in za vse molitve.

Posebna zahvala patronažni sestri ga. Mojci za obiske na domu, gospodu župniku Janezu Jeromnu za opravljen obred, pevcem za ganljivo zapete pesmi, ga. Ani Zajec za poslovilne besede in Pogrebneemu zavodu Perpar za skrbno organizacijo pogreba.

Hvala vsem, ki ste jo obiskovali in jo pospremili na njeni zadnji poti k večnemu počitku.

Žalujoci vsi njeni

*Pri srcu nam vsem je hudo,
ko od Tebe za vedno
smo morali vzeti slovo.
V spokojnem bivanju najdi svoj mir,
naj večno življenje Ti bo sreče izviro.*

ZAHVALA

V četrtek, 3. januarja, je glas krških zvonov oznanil, da je zaključil zemeljsko življenjsko pot mož, oče, dedek in pradedek

AVGUŠTIN HRIBAR (1932–2013)

po domače Ulčarjev Tine iz Trebnje Gorice pri Krki.

Za izkazano podporo v najtežjih trenutkih, darovano cvetje, sveče, molitev, sv. maše in darove za dober namen se iskreno zahvaljujemo vsem sorodnikom, sovaščanom, prijateljem in znancem.

Posebna zahvala domačemu gospodu župniku Marku Burgerju za molitev in pogrebno sv. mašo, gospodu župniku Tonetu Humarju za somaševanje, vsem ministrantom za sodelovanje pri sv. maši, Cerkvemu pevskeemu zboru Krka za zapete pesmi.

Za iskrene in čutne poslovilne besede se zahvaljujemo Francki Turk, Jožetu Bregarju in predstavnici Društva upokojencev Ivančna Gorica.

Zahvaljujemo se pogrebneemu zavodu Perpar za vso pomoč pri izvedbi in organiziranju žalnega obreda.

Iskrena hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Njegova družina

*Ni Vas na pragu več, in Vas v hiši,
nihče več Vašega glasu ne sliši,
zato pa pot vas vodi tja, kjer rože cvetijo
in sveče Vam v spomin gorijo.
Rože v šopku ovenijo, sveče hitro do-
gorijo, a spomini v naših srcih
še naprej gorijo.
Srce je omagalo, Vaš dih je zastal,
a spomin na Vas bo večno ostal.*

ZAHVALA

V 93. letu starosti se je od nas poslovila naša draga mama, babica, prababica, sestra in teta

ANGELA HOČVAR

(1920 – 2013)

Ob boleči izgubi se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče in sv. maše.

Hvala g. župniku Marku Burgerju za lep pogrebni obred in dolgoletne obiske na domu. Hvala cerkvenemu pevskeemu zboru Krka za občutno zapete pesmi v cerkvi in na pokopališču. Posebna zahvala g. Ireni Slana za prisrčne in ganljive besede slovesa.

Zahvaljujemo se tudi Pogrebneemu zavodu Perpar za pogrebne storitve.

Hvala vsem in vsakemu posebej.

Žalujoci vsi njeni

*Prazen dom je in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
utihnil je tvoj glas,
bolečina in samota sta pri nas.
Zato pot nas vodi tja,
kjer sredi tišine spiš,
a v srcih naših ti živiš.*

V 80. letu starosti nas je nepričakovano zapustila naša draga mama, sestra, teta, svakinja in babica

TEREZIJA SVETELJ

iz Šentvida pri Stični

Ob boleči izgubi naše drage Zinke se iskreno zahvaljujemo vsem, ki ste jo imeli radi, nam izrekli sožalje in nam stali ob strani v najtežjih trenutkih. Posebna hvala vsem sorodnikom, prijateljem in vaščanom. Zahvaljujemo se dežurni službi medicinske pomoči Ivančna Gorica, govornicami dr. Magdalenii Urbančič v imenu Centra za zdravljenje boleznih otrok in ga. Majdi Verbič v imenu Rdečega križa ter vsem ostalim, ki ste kakorkoli pomagali, podarili sveče in cvetje. Hvala vsem, ki ste jo spoštovali, cenili njeno dobroto in ne-sebičnost ter prispevali k lepemu slovesu.

Vsa toplina njenega srca bo za vedno ostala z nami.

Žalujoci vsi njeni

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

ZAHVALA

Mnogo prezgodaj nas je v 63. letu starosti zapustil dragi mož, ati, brat in stric

JOŽE ZAVODNIK

iz Malih Les 14

Ob boleči izgubi bi se iz srca želeli zahvaliti vsem, ki ste v trenutkih bolečine sočustvovali z nami. Zahvaljujemo se vsem sorodnikom, znancem, prijateljem, za izrečeno sožalje, darovano cvetje in svete maše. Ireni Slana se zahvaljujemo za iskreno izrečene poslovilne besede. Hvala gospodu župniku za poslovilni obred, pevskeemu zboru ter družini Slana za lepo izvedene pesmi.

Hvala pogrebneemu zavodu Perpar za vso pomoč.

Hvaležni smo tudi vsem tistim, ki ste mu v času njegovega življenja storili kaj dobrega, ga obiskovali v času njegove boleznin in mu pomagali.

Žalujoci vsi njegovi

*A dan je črn moral priti,
bridkosti dan, oj, dan solzan,
težko je bilo se ločiti,
a vse solze, ves jok zaman.
(S. Gregorčič)*

ZAHVALA

V 92. letu starosti nas je zapustila naša dobra mama, babica in prababica

MARIJA JERŠIN roj. KOŽELJ

s Peščenika pri Višnji Gori

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znancem, sodelavcem, vaščanom Peščenika in Kriške vasi, Društvu upokojencev Višnja Gora, ki ste nam izrekli sožalje, darovali cvetje, sveče in svete maše.

Iskrena hvala gospodu župniku Janezu Mihelčiču za obiske na domu in lepo opravljeno sveto mašo, g. Pavlu Grozniku za poslovilne besede, cerkvenim pevcem pod vodstvom g. Milana Jevnikarja, patronažni sestri ga. Marici Kastelic ter pogrebni službi Perpar za vso organizacijo pogreba.

Vsem in vsakemu posebej še enkrat iskrena hvala - vsi njeni.

ZAHVALA

Ob boleči izgubi najinega dragega moža in očeta

RUDOLFA POVŠETA

nekdanjega direktorja Sinolesa v Ivančni Gorici

(8. 2. 1931 – 13. 12. 2012)

z Vira pri Stični 120

se najlepše zahvaljujemo sorodnikom, prijateljem in sosedom, ki ste nama izrekli ustna in pisna sožalja, darovali cvetje in sveče. Posebna zahvala govornikom: gospe Lojzki Cilenšek, gospodoma Alojzu Venclju in Janku Benacu za ganljive poslovilne besede ter Rudarskemu pevskeemu zboru Loški glas za zapete žalostinke.

Hvala vsem, ki ste se poklonili njegovemu spominu in ga pospremili na njegovi zadnji poti.

Žalujoci: žena Ana in hčerka Mateja Praznik

*Prazen dom je in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
utihnil je tvoj glas,
bolečina in samota sta pri nas.
Zato pot nas vodi tja,
kjer sredi tišine spiš,
a v naših srcih ti živiš.*

ZAHVALA

V 81. letu starosti se je od nas za vedno poslovil naš dragi mož, oče, dedi, pradedi, brat in stric

JAKOB KLOVAR

(28. 6. 1932 – 20. 12. 2012)

iz Mrzlega Polja

Iskreno se zahvaljujemo sorodnikom, sosedom, vaščanom, prijateljem in znancem za izrečena sožalja, darovano cvetje in sveče. Iskrena hvala zdravstvenemu osebju Zdravstvene-ga doma Ivančna Gorica ter pogrebneemu zavodu Perpar. Hvala Društvu upokojencev Ivančna Gorica in Društvu Marksa Perca za poslovilne besede, hvala pevcem za ganljivo zapete pesmi.

Zahvala vsem, ki ste nam v težkih trenutkih stali ob strani in kakorkoli pomagali.

Vsi njegovi

*Bog te k sebi je vzel,
angel pesem ti zapel.
Tu žalujemo mi vsi,
čeprav na boljšem zdaj si ti.
Bolezen ti ni pustila živeti,
telo moralo je umreti.
Duša tvoja za vedno živi
in vedno v naši bližini si.
Čeprav te ne vidimo,
vemo, da si z nami.
Ko bomo umrli tudi mi,
bomo v nebesih za
vedno skupaj vsi.*

ZAHVALA

V 58. letu starosti nas je za vedno zapustil naš dragi mož, oče, dedek, sin, brat, nečak in stric

FRANCI LEKAN

iz Kuželjevca 13, po domače Škarpov Frenk

Zahvalo izrekamo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovane sveče, cvetje in svete maše, ter vsem, ki so ga pospremili na njegovi zadnji poti.

Zahvaljujemo se župnikoma Borisu Žerovniku ter Jožetu Mrvarju za lepo opravljeno obred, Prostovoljnemu gasilskemu društvu Zagradec, gospodu Slavku Blatniku za lep nagovor, Cerkvemu pevskeemu zboru Zagradec, ter Pogrebneemu zavodu Novak za vse njihove zasluge.

Bog naj vsem povrne za to, kar ste nam in zanj dobrega storili.

Žalujoci vsi njegovi najdražji

Gospodinjska stran

Gospodinjsko stran pripravlja: Nataša Erjavec

Ogrejmo se z enolončnicami!

Enolončnice so jedi, ki si jih najbolj zaželimo jeseni in pozimi, saj nas v teh mrzlih dneh prijetno ogrejejo in tudi nasitijo. Postrežemo jih lahko kot samostojne jedi, saj vsebujejo dovolj hranljivih sestavin, ki jih mora vsebovati kosilo ali večerja. S prehranskega vidika so najbolj zdrave in priporočljive tiste enolončnice, pri katerih sestavine dodajamo postopoma, glede na čas kuhanja dodanih sestavin.

Pri enolončnicah je pomembno, da so skuhanje v enem loncu. Velja tudi, da so enolončnice naslednji dan še celo boljše kot tisti dan, ko se jih skuha. Ravno zaradi tega jih velikokrat skuhamo v večjih količinah. Pri pripravi enolončnic ne gre brez zelišč. Začimbe in zelišča dodajamo ali odvezemamo po lastnem okusu. Da ima enolončnica močnejši in bogatejši okus, lahko namesto navadne vode pri kuhi za zalivanje uporabimo čisto govejo ali kokošjo jušno osnovo. Prav tako k okusu pripomore tudi sveže strt česen, ki ga dodamo, tik preden enolončnico postrežemo ali pa na kocke narezano in popraženo slanino ali panceto. Možnosti za pripravo enolončnic je nešteto. Poigramo se lahko s kombinacijo različnih vrst zelenjave in mesa ali se odločimo za povsem zelenjavno različico, ki ji dodamo žita.

Ruski boršč

Sestavine: 2 čebuli, 2 stroka česna, 2 žlici olja, 500 g govejega mesa v kockah (pleče), 100 g dimljene slanine, 1,25 l goveje jušne osnove, 250 g gomolja zelene, 250 g zelja, 1 por, 2 lovorova lista, 400 g kuhane in olupljene rdeče pese, 4 vejice kopra, sol, mleti poper, 3 žlice rdečega vinskega kisa, 1 noževa konica sladkorja, 200 g kisle smetane

Priprava: V loncu na tlak segreje olje in na njem dušimo na kocke narezano čebulo in sesekljeni česen. Dodamo goveje meso in na hitro popražimo. Dodamo slanino in 250 ml goveje jušne osnove. Mesno mešanico pokrijemo in dušimo 10 minut, vendar ne pod tlakom. Medtem olupimo zeleno in jo grobo nastrgamo. Zelje in por očistimo in operemo in jo narežemo na rezine.

Dodamo zelenjavo ter lovorov list in dolijemo ostalo jušno osnovo. Lonc zapremo po navodilih. Vsebinsko segreje in kuhamo 15 minut na stopnji za hitro kuhanje. Rdečo peso medtem narežemo na 1 cm velike kocke. Koper operemo, potrgamo vršičke in jih dobro nasekljamo. Odstavimo in lonc odpremo, ko ni več pod tlakom. Iz juhe vzamemo slanino in lovorov list. Umešamo rdečo peso in pogreje. Kožo ločimo od slanine in jo drobno narežemo. Kocke slanine umešamo v enolončnico. Boršč solimo, popramo in dodamo kis in sladkor. Umešamo še vršičke kopra in postrežemo s kislom smetano.

Chili con carne

Sestavine: 1 velika čebula, 1 strok česna, 2 žlici olja, 400 g mletega govejega mesa, 1 žlička posušenega origana, 1 žlica čilija v prahu, pol žlice mlete kumine, sol, sveže mlet poper, 1 žlica paradižnikovega koncentrata, 1 pločevinka paradižnika v kockah, 750 ml zelenjavne jušne osnove, 2 pločevinki rdečega fižola, peteršilj, kajenski poper

Priprava: Čebulo olupimo, razpolovimo in narežemo na tanke rezine. V večji posodi segreje olje in na njem 2 minuti na močnem ognju pražimo seseklano meso. Ves čas mešamo. Dodamo čebulo in pražimo 2 minuti. Meso začimemo z origanom, čilijem v prahu, mleto kumino, česnom, soljo in poprom. Umešamo paradižnikov koncentrat. Dodamo paradižnik in zelenjavno jušno osnovo. Zavremo in počasi premešamo. Pokrijemo in kuhamo 10 minut. Fižol iz pločevinke speremo s hladno vodo in odcedimo. Dodamo in kuhamo še 10 minut. Operemo peteršilj in lističe na drobno narežemo. Chili con carne začimemo s kajenskim poprom, posujemo z nasekljanimi zelišči in postrežemo.

Proseni lonc z zelenjavo in gobami

Sestavine: 200 g prosa, 1,5 l zelenjavne jušne osnove, pol žlice posušenega rožmarina, pol žličke posušenega timijana, 1 lovorov list, 1 rdeča in 1 rumena paprika, 3 stebelne zelene, 1 čebula, 500 g šampinjonov ali ostrigarjev, 1 žlica topljenega masla, 4 vejice bazilike, sol, poper, 4 žlice paradižnikove paste, 25 g nastrganega parmezana.

Priprava: Proso v cedilu speremo s hladno vodo in odcedimo. Zelenjavno jušno osnovo zavremo. Dodamo proso, rožmarin, timijan in lovorov list. Kuhamo 10 minut. Medtem očistimo papriko in narežemo na rezine. Stebelno zeleno operemo, očistimo in narežemo na manjše kocke. Papriko in zeleno dodamo prosu in kuhamo 15 minut. Medtem olupimo in nasekljamo čebulo. Šampinjone otreemo s papirnato brisačo, klobučke narežemo na 5 mm dolge rezine. Stopljeno maslo segreje v ponvi in na njem približno 2 minuti pražimo gobe. Vmes jih obrnemo. Dodamo čebulo in pražimo 3 minute. Operemo baziliko in nasekljamo listke. Gobe solimo, popramo in dodamo baziliko. Paradižnikov

pesto umešamo v mešanico prosa in zelenjave, solimo in popramo. Proseno enolončnico nalijemo v jušne krožnike ali skledе. Dodamo gobe in posujemo s parmezanom.

Jagnjeji lonc z lečo

Sestavine: 300 g namizne leče, 1 korenček, 1 čebula, 1 strok česna, 4 žlice oljčnega olja, 400 g jagnjetine (stegno) v 1,5 cm velikih kockah, 1 žlica mlete kumine, pol žličke mletega koriandra, pol žličke mletega ingverja, malo mletega kardamoma, 1 pločevinka paradižnika v kockah 400 g, 800 ml zelenjavne jušne osnove, 1 pločevinka čičerike (neto teža 280 g) 4 vejice kopra, 150 g jogurta, sol, sveže mleti poper, kajenski poper, 2 žlici limoninega soka

Priprava: Lečo operemo in odcedimo. Korenček olupimo in narežemo na manjše kocke. Čebulo in česen drobno sesekljamo. V loncu segreje 2 žlici olja in na njem na hitro popečem meso. Dodamo čebulo in na hitro popražimo. Začinimo s kumino in ostalimi začimbami ter česnom. Dodamo korenček, lečo in paradižnik. Dolijemo jušno osnovo in kuhamo. Medtem odcedimo čičeriko, operemo koper in potrgamo vršičke. Stepemo jogurt, solimo in popramo. Umešamo vršičke kopra. Čičeriko umešamo v enolončnico, solimo in začimemo z limoninim sokom. Enolončnico postrežemo z jogurtom s koprom.

Fižolov lonc s suho salamo

Sestavine: 1 velika čebula, 4 stroki česna, 4 žlice oljčnega olja, 1 pločevinka belega fižola – 500 g, 1 lovorjev list, 100 ml jušne osnove, 50 g pršuta, pol žličke mlete paprike v prahu, 1 noževa konica mletega žafrana, 200 g suhe salame, sveže mleti poper, 1 žlica kisa

Priprava: Segreje olje in na njem popražimo na kocke narezano čebulo in sesekljeni česen. Fižol iz pločevinke operemo in odcedimo, dodamo čebulo skupaj z lovorovim listom. Dolijemo jušno osnovo in zavremo. Fižol začimemo z mleto papriko v prahu ter žafranom. Dodamo narezan pršut ter kranjsko klobaso. Kuhamo še 10 minut. Klobaso vzamemo iz posode in jo narežemo na rezine. Fižolovo juho še popramo in solimo po okusu ter umešamo kis. Primešamo še rezine suhe salame.

Namesto fižola lahko uporabimo čičeriko, lahko pa dodamo tudi na rezine narezano zelje.

Lososov lonc s krompirjem

Sestavine: 600 g velikih krompirjev, ki se ne razkuhajo, 350 g bučk, 1 čebula, 2 žlici olja, 1 lovorjev list, 650 g zelenjavne jušne osnove, 150 g suhega belega vina, 600 g fileja lososa, 3 žličke limoninega soka, 1250 g smetane, 2 žlici moke, sol, sveže mleti poper, 200 g zamrznjenih šampinjonov, 4 vejice kopra

Priprava: Krompir narežemo na 1 cm velike kocke, bučke narežemo na 1 cm velike rezine, čebulo grobo sesekljamo. Segreje olje in na njem popražimo čebulo, da postekleni, dodamo bučke ter krompir in dušimo. Dodamo lovorjev list. Zelenjavno juho in vino zavremo, pokrijemo in kuhamo še 10 minut. File lososa medtem narežemo na kockice in pokapamo z 1 žlico limoninega soka. Smetano zmešamo z moko in mešanico dodamo prevretku. Mešamo in zavremo. Zgoščenemu prevretku dodamo kose lososa in kuhamo 3 minute na šibkem ognju. Dodamo zamrznjene gobe in kuhamo še 3 minute. Medtem operemo koper in potrgamo vršičke. Enolončnico solimo, popramo in dodamo preostanek limoninega soka. Juho nalijemo v globoke skodelice, posujemo s koprom in postrežemo.

Enolončnico lahko pripravimo namesto s sladko tudi s kislom smetano.

Pihanje v regrafove lučke

Pika s severne strani

NAGRADNA KRIŽANKA

	AVTOR MARKO BOKALIČ	UČNA POGRAVJA O ODNOSIH MED SPOLOMA	REKA V SEVERN. PREDGORJU KAVKAZA V RUSIJI	GR. GORA SAMOSTANOV NA POLOTOKU HALKIDIKA	SEZNA-NJENOST	NAPRAVA KI ODDAJA BRNEC ZVOK	SANI ZA PREVOZ POŠKO-DOVANIH SMUČARJEV	VODNA ŽIVAL S ŠKARJAMI
	ARHITEKT, GRADBENIK							
	POSTAVA V IGRI PRI KOŠARKI							
	ŠESTI SKLON							
	DVOJICA						AVSTRAL. PEVKA MINOGUE	ZAPOVED PSU, NAJ PRINESE PLEN
GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ	INFORMATIVNA ODDAJA NA PLANET TV	NAŠE MESTO NA OBALI	LANI UMRLEŠKI DRAMATIK (JOHN)	PREDPONA ZA SVETI V ANG. IN FRANČ. IMENIH	TOČILNI PULT	ČEBELJI DOM		
NARODNA ALI VERSKA SKUPNOST V TULJEM OKOLJU					PRIPIS	NAJVEČJA REKA ZAH. EVROPE	YELLOW PAGES	ANTIGONINA SESTRA
MAČEK ČAROVNIKA GARGAMELA IZ SMRKEV					NAVJALNI VALJ NA STATVAH	IGRALEC J. BONDA		
NASLOVNI JUNAČ OTROŠKE RISANKE					ZELO STRUPEN KEMIČNI ELEMENT		MLEČNI IZDELEK ČLOVEKOV NOTRANJNI JAZ	
TELEVI-ZIKA BATISTA ŠTADER					IVE KREVS	METANJE RAKET OB PRAZNIKU JESENSKI JURČEK		
GLAVNO MESTO ČILA						POKOJNI ŠPORTNI NOVINAR BERGANT	SOSEDI ČRKE F. PRVI SIN ADAMA IN EVE	VZEMANJE
								MANJŠA SKUPINA ŽIVALI
					PRITOK DONAVE, KI IZVIRA V ITALIJI		GRŠKI LJUDSKI PEVEC, AOJD	DARILCE
	OLIVER MLAKAR				GUSTAV JANUŠ DEL ROKE OD ZAPEST. DO PRSTOV		NEKDANJI ROMUNSKI TENISAČ NASTASE	MIRAN ALIŠIČ POMURSKI RADJEC (JOZE)
VODENIČNI BOLNIK								
MAJHNO VODNO PLOVILO							USMRTITEV BREZ SOJENJA HELENA DRNOVŠEK	
DOBA OD POMEMB. ZGODOVIN DOGODKA DALJE						KRAJ V SUHI KRAJINI		
FANT PUNČKE BARBIKE						FANTEK		

Pokrovitelj nagradne križanke: OBČINA IVANČNA GORICA

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke najkasneje **do 8. marca 2013**. Izžrebali bomo tri praktične nagrade, ki jih bo prispevala Občina Ivančna Gorica (kape »Prijetno domače«). 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: »MOČ IN HITROST« in »ČEZ KRKO«. Izžrebani nagrajenci, ki prejmejo praktično nagrado pokrovitelja **Trgovina Vrtiček Ivančna Gorica: Marija Rus** (blago po lastni izbiri v višini 20 eur), **Klara Klemenčič** (blago po lastni izbiri v višini 15 eur), **Jožica Pavlin** (blago po lastni izbiri v višini 10 eur) in **Zadružni hram Ivančna Gorica: Pepca Maver** (1x pica), **Jernej Švigelj** (1x pica), **Marija Vodušek** (1x pica) Čestitamo!

Veni, vidi, novi VICI

Sonarodnjaka
V mednarodnem vlaku sedita nasproti potnika. Eden od njiju si želi pogovora, zato vpraša:
»Ste vi Francoz?« »Ne«, je sopotnik kratak.
»Krasno,« potem sva sonarodnjaka, »tudi jaz namreč nisem Francoz.«

Prihranjen trud
Tone: »Ne boš verjel, zadnjič sem videl človeka, ki se že dvajset let ni ostrigel.«
Cene: »Grozno, to je moral biti lasat!«
Tone: »Sploh ne, bil je čisto plešast.«

Škodljiva podobnost
Uslužbenec je končal poskusno dobo in odšel na pogovor z direktorjem. »Tole vam bom rekel,« začne šef, »močno me spominjate na mojega sina.« »Me veselil, me veselil,« hiti delavec, ki se je že videl v stalni službi, »gotovo je zelo značajna duša.«
»Kje pa: je len, lažniv in še nevhvaležen povrhu.«

Pred pultom z mlečnimi izdelki: Kako mamljiva ponudba! Bi poskusil, samo kje je prodajalka! (Foto: Jelka Agnič)

Cenik oglasov in pogoji oglaševanja v občinskem glasilu klasje

KOMERCIALNI OGLASI

VELIKOST OGLASA (glede na format časopisa A3)	DIMENZIJA (širina x višina)	CENA (EUR) brez DDV
cela stran	271 x 374 mm	440,66
polovica strani	271 x 184 mm	276,33
četrtina strani	160 x 155 mm	144,46
osmina strani	106 x 15 ali 161 x 95 mm	106,03
šestnajstina strani	106 x 70 ali 51 x 140 mm	61,05
vizitka	51 x 35 mm	31,51

- Vsaka naslednja objava oglasa je cenejša za 5%, do največ 30%. Za 6 ali več objav se avtomatično upošteva 30% popust pri vsaki objavi.
- Oglaševanje na naslovnici:
 - osnovna cena za dimenzijo 65 x 31 mm je 31,51 EUR,
 - oglas na naslovnici je dodatno 100% dražji od osnovne cene in sicer za 50% ker je na prvi strani in za 50% ker je v več barvah.
- Oglasi znotraj časopisa so možni le v črno-beli tehniki tiska.
- Oglaševalec mora pred objavo posredovati:
 - podpisano in ožigosano naročilnico (lahko tudi dopis), iz katerega je razvidno v kateri številki Klasja želi oglaševati in kakšne dimenzije naj bo oglas,
 - kopijo potrdila o registraciji podjetja.

5. Za enkratno objavo oglasa je dovolj naročilnica, za večkratno oglaševanje se sklepa pogodba.
6. Naročilnica se izstavi na ustanovitelja časopisa Klasje: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, ID št. za DDV: SI44105487.

MALI OGLASI

Mali oglasi so brezplačni in so namenjeni le fizičnim osebam. Uredništvo si pridržuje pravico skrajšanja malega oglasa in spremembe teksta brez obvestila naročnika, v kolikor je to zaradi prostorske omejenosti potrebno. Pridržuje si pravico, da zaradi zakonskih obveznosti ne objavljamo oglasov, ki oglašujejo storitvene dejavnosti.

ZAHVALE

Fizične osebe lahko objavijo zahvalo ob smrti svojcev, velikosti cca. 100 cm². Besedilo zahvala lahko obsega največ 100 besed. Cena je 13,77 EUR + DDV. Zahvalo se lahko odda in plača v sprejemni pisarni občine, lahko pa se posreduje tudi po elektronski pošti. Uredništvo si pridržuje pravico do različnega oblikovanja cen za različno oglaševanje. Prav tako lahko pride pri postavitvi oglasa do manjše spremembe dimenzije, ker včasih zahteva to tehnična izvedba postavitve člankov in oglasov v časopisu. Oglasi morajo biti oddani v digitalni obliki, bodisi po elektronski pošti ali na ostalih digitalnih nosilcih (CD, USB...).

Informacije: (01) 781 21 30, urednistvo@klasje.net
Ivančna Gorica, februar 2013

Siva stran

Spomini na 2. svetovno vojno (XX. nadaljevanje)

Že prej sem omenil, da so me pri domobrancih dali v signalno četo, ki pa je opravljala bolj stražarsko službo. Največ sem stražil pri Štampetovem mostu blizu Vrhnike. Most je bil namreč pogosta tarča partizanskih in anglo-ameriških sil. Pomembnosti te komunikacije so se zavedali že Italijani. Ti so delno poškodovani most, onesposobila ga je kraljeva jugoslovanska vojska ob kapitulaciji, hitro popravili in s tem vzpostavili zvezo z vzhodnim bojiščem. Seveda so ta občutljivi del proge dobro zastražili. Prakso so nadaljevali Nemci. Po okupaciji »Provincije de la Lubiana« so po tej progji v veliki meri oskrbovali svoje čete v Italiji. Del tega varstva sem bil, hočeš ali nočeš, tudi jaz. Tiste mesece sem veliko prebedel v stražarnicah in čakal na menjavo straže. Različne partizanske enote so viadukt večkrat napadle in ga začasno onesposobile, a so ga oblasti vedno znova usposobile. Proti koncu septembra 1944 se ga je lotila 10. partizanska brigada ob podpori drugih zaščitnih enot in most spet delno porušila.

Zdi se mi, da je bilo sredi dopoldneva. Sedeli smo v stražarski lopi in čakali na zamenjavo na stražarskih mestih. Da bi nam čas hitreje minil, smo slekli plašče in vrgli karte. Kar na lepem zaslišimo pridušen glas bližnjega stražarja: »Partizani!« Fant po naravi ni bil preveč resen, zato smo mislili, da se šali, ker je bilo drugače vse tiho. Šele, ko je ustrelil nam pod noge, smo videli, da gre zares. V diru smo pustili vse in skočili na plano. Tedaj je iz grmovja zaropotalo na nas, da je kar prst v zrak metalo. Ne vem, kaj je bilo z drugimi. Zase vem, da sem bežal v smeri Ljubljane, a je tudi s te strani pokalo name. Naenkrat zaslišim glas: »Pustimo ga, ta je naš.«

(A in B) Del moje dokumentacije, ki jo je nenavadno zanesljivo prenašala »partizanska« in »domobrantska« pošta.

Pozneje sem ugotovil, da sem padel v močno domobrantsko zasedo.

Čez dober mesec so me klicali na poveljstvo, mi pokazali neke dokumente in me vprašali, če jih poznam. Bili so moji osebni papirji, ki sem jih pustil v plašču, ko sem pobegnil iz stražarnice. Ti dokumenti so imeli zares nenavadno pot. Očitno so partizani stražarnico dobro preiskali in odnesli vse uporabno, med drugim tudi moj plašč z dokumenti. Zaseženi papirji so po neznanih poteh pripotovali na partizansko komando v Črnomelj. Ob napadu nemških in domobrantskih enot na osvobodeno ozemlje v Beli krajini so dokumenti spet prišli v naše roke in od tam v Ljubljano. Ko

sem pojasnil, kako sem bil ob dokumente, so mi jih vrnil s pripombo, naj odslej bolj pazim na svoje stvari.

Kljub moji »junaški obrambi« so partizani Štampetov most z jurišem zavzeli in ga za nekaj dni onesposobili za promet.

Iz zakladnice naših domov

Pa začnimo nov narodopisni krog, čeprav ne vemo kolikokrat bomo v pričujočem letu »na svitlo dani«. Lani smo izšli osemkrat, za letos pa upajmo, no ja upajmo in recimo: »Samo da bo kaj zdravja, pa bo že nekako šlo.« Po navadi smo v prvi številki po novem letu zapisali rešitve etnoloških »ugank« letos pa sem si rekel: »Krščenmatček, zakaj bi bil naš kotichek izjema, saj pravijo, da je na tem svetu stalna samo sprememba«, pa sem v tem slogu rešitve vrgel v drugo številko našega časnika, da bo volk sit in koza kumrna.

Pa pogledjmo, s čim vam bom tokrat »zagrenil« življenje. Predmet ni zelo star, čeprav šteje blizu sto pomladi. Pravijo, da bodo nekaj takega uporabili, kadar bodo naše relativno nedolžne dušice stopile pred večnega sodnika, ki bo odredil poslednje bivališče. Pišite in pomagajte popestriti vaše in naše sobivanje.

S pristnim spoštovanjem - Leopold Domožanski

V pričakovanju

Ljubo Časnik

Prišla bo pomlad,
učakal bi jo rad.
Da bi zdrav, vesel,
KLASJE spet prejel.
To naj se zgodi;
naj ne zamudi,
to je želja
nas ljudi.

Stari časi – stari špasi

(HUMOR PRED 100 LETI)

Največji trot

Hči Ela je dala na gramofon novo ploščo in potem cvileče padala v trans ob glasbenih užitkih. Ko se je malo umirila je dejala očetu: »Papan, tako velikega fokstrota pa še ni bilo.«

»Za fokstrota ne vem, največji trot pa sem jaz, ki sem ti vse to kupil, da sedaj vreščiš po hiši.«

Predpogoj

Katehet: »Kaj mora vsakdo storiti, da dobi odvezo za storjeni greh?«

Otroci: »Najprej mora obvezno grešiti.«

Med »šegrti« :

Prvi vajenec: »Praviš, da te sedaj tepe mojstrova žena; kako, da tega več ne počne mojster?«

Drugi vajenec: »Kako me bo tepel, če pa leži poškodovan!«

Prvi vajenec: Kaj pa se mu je primerilo?«

Drugi vajenec: »Žena ga je zdelala.«

Advokat: »Ne verjamem, da v nebesih ni pravdanja.«
Župnik: »Seveda ne, saj tam ni nobenega advokata.«

Splošno nezadovoljstvo se nezadržno širi tudi na živali...

- Drage sotrpinke, odslej naprej zahtevajmo pravega bika ali pa nič!

Zima nam je postregla s kvalitetnim materialom, da smo lahko izdelali brkatega snežaka.

Avtorji umetniškega »trimetraša«: Igor Kastelic, Alojz Borštnar, Josip in Grega Koški iz Šentvida pri Stični. Ženski del ekipe pa je ves čas vestno skrbel, da umetnikov pri delu ni zeblo!?

"SEVERNA" STRAN

Kako je Kržanov Aleš ženo k delavnosti navajal

Pri Kržanovih so imeli dva sinova in več punčar. Prvi sin Ignacij je bil predviden za dom, drugi, Aleš, pa si je moral drugje iskati prostor pod soncem. Izučil se je za čevljarja, pridno delal, varčno živel in si ob prvi priliki kupil bajto z nekaj zemljiče naokoli. Po »štalcu« se je začel ozirati po »kravci« in končno našel prikupno, a malce debelušasto Marjeto iz bolj oddaljene vasi. Preden jo je vzel, so ga znanci opominjali, da pri njeni hiši niso kaj prida delavni, a jih je vselej zavrnili: »E, kaj bi to, tisti dve njivici bo že obdelala, medtem ko bom jaz »čevlje flikal«.

Toda na žalost so se svarila uresničila. Nekaj let po sklenitvi svetega zakona sta bili njivici tako zanikrno obdelani, da se je komaj kaj videlo iz plevela. Aleš je sprva potrpežljivo in skušal na lep način dvigniti ženino storilnost, a je bilo vse zamen. V stiski se je zatekel po nasvet k stricu Bernardu, ki mu je brez pomisleka svetoval: »Aleš, kaj nimaš šila; malo dregni, pa bo pomagalo.« Aleš je še nekoliko okleval, predvsem zaradi posledic v postelji, a nazadnje se je le odločil. Ob prvi priliki, ko je ženo spet videl drnjohati na ličkanju

pod hruško, je vzel čevljarsko šilo, se tiho prikradel Marjeti za hrbet in prav po Krjavljevo malo dregnil v njeno okroglo bedro. Ženska je zavreščala in poskočila, kot bi bila na vzmeteh in izginila v grmovje. V hišo je prišla šele v večernem mraku in tri dni ni odprla ust. Četrty dan pa je molče vzela motiko in se lotila plevela, da jo je bilo veselje gledati. Še teden dni po ti-

stem, so tudi v postelji stvari stekle kot po maslu.

Če je Aleš kdaj pozneje opazil, da Marjetina delovna vnema nekoliko popušča, je samo malo s šilom zaokrožil po zraku in vse je bilo spet v redu.

Potem sta Aleš in Marjeta živela »srečno« do konca svojih dni.

Leopold Sever

Prazgodovinska Dolenjska

Našo preteklost so v veliki meri oblikovali in zapisovali tujci, zato ima hudo popačeno podobo. Na žalost, so to spako nekritično po predhodnikih povzeli tudi sodobni slovenski »znanstveniki« in tako se tozadevna šlamastika neutrudno vleče v nedogled. Pomembno odstiralo megle pri iskanju prave poti je preučevanje slovenskih prazgodovinskih občin, imenovanih gradiške skupnosti in njihovih duhovnih sestavin tičnic, ki jih naš časnik predstavlja že lep čas. Tokrat bomo shematsko predstavili njihovo razporeditev v dolenskem prostoru, ne da bi se ob tej priliki spuščali v analizo dejstev. Več o tem bo zapisano v knjigi TIČNICE IZ NARAVOVERJA, ki bo »na svitlo dana«, če bog da, letošnjo pomlad. Tokrat pogledjmo situacijo na karti Dolenjske in naredimo zaključke s pomočjo zdrave kmečke pameti. Za sedaj samo tole. Razmere se ondi močno ujemajo z razporeditvijo halštatske kulture v starejši železni dobi.

Leopold Sever

166. rekord:

Mlaj, »ki vrh vzdiguje svoj v oblake«

Ondan (po pravici povedano – bilo je septembra lani) se peljem mimo Gabrovčca in že bežen pogled mi pove, da se je v vasi nekaj spremenilo. Zapeljem na rob in povprašam mimoidočega, kaj pomeni postavljena smreka, ki ji skoraj ni videti do vrha. »Kaj ne veste,« se je začudil vprašani, »Štajerčev Jernej se je končno oženil, pa so mu postavili starosti primeren mlaj. Po nepisanem pravilu bi moralo slavnostno drevo meriti 42 metrov, ker je ženin s poroko odlašal več kot do četrtega križa. Ker vas ni premogla tako visoke smreke v dostopnem kraju, so mu fantje postavili nekaj nižjo – okoli 37 metrov so ji namerili. Kljub prekršenemu pravilu se je ob fantovščini pod mlajem kar trlo častilcev in bilo je veselo kot že dolgo ne.

Tako visokega mlaja še nisem videl, čeprav hodim po naših vaseh že vrsto let, zato smo se na komisiji za rekorde, brez razprave, odločili podeliti nov rekord. Nanj naj bosta ponosna novoporočenca Metka in Jernej Turk, Štajerčeva iz Gabrovčca. Nekaj ponosa pa naj delita z gabrovškimi fanti, ki so se tako imenitno izkazali. Čestitke vsem od kraja, novopečenemu paru pa še iskrene želje za srečo na skupni življenjski poti.

Pripis: Za naprej vsem samcem v občini priporočamo, naj s poroko ne čakajo predolgo; za božjo voljo, kje bomo pa jemali tako visoka drevesa. Še en pripis: Rekorderjema se opravičujem za debelo zamudo - Klasje je bilo lani bolj šantavo.

Klasjev Polde

Varnost je na prvem mestu

V prednovoletnem času smo imeli v naši občini strogo dimnikarsko inšpekcijo, ki je pregledala vse tozadevne naprave. Takole smo ju slišali praviti:

Polde: »Milena, sedaj, ko sva na občini vse »prepučala«, pa še v kmetijsko zadrugo in na uredništvo Klasja pogledjva, če se ni kaj zašťofalo!«

