

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

Pomlad kliče v naravo

Pomladni meseci so v naši občini tradicionalno zaznamovani s številnimi dogodki in prireditvami. Vrhunec bomo dosegli s skorajšnjim praznovanjem občinskega praznika konec maja. Šolsko leto se je po prvomajskih počitnicah prevesilo v ciljno ravnino in tudi na drugih področjih je nastopil čas, ko so naše moči, ustvarjalnost in dosežanje ciljev v polnem zagonu. Ob vsem tem pa pomlad kliče v naravo, ki se je že dodobra prebudila in nas opomnila, da je čas za sejanje, sajenje in ne nazadnje tudi za pomladansko čiščenje. Tako smo se letos lahko spet pridružili tradicionalni čistilni akciji, ki je potekala na območju celotne občine. Občina Ivančna Gorica je v želji, da bi bilo odvrženih odpadkov v naravi še manj, začela z akcijo ozaveščanja pod geslom »Za nami je čisto«. Skupaj z vabilom na čistilno akcijo smo v poštne nabiralnike prejeli tudi zlozljivo vrečko, ki jo lahko uporabimo npr. za smeti v svojih vozilih. Spoštovanje naravne in kulturne dediščine je namreč eden od ključnih pogojev za zadovoljstvo in blagostanje vseh, ki bivamo v deželi Prijetno domače. V tokratni številki Klasja pa poročamo tudi o številnih drugih dogajanjih, ki so zaznamovala življenje v naši občini v minulem mesecu. Občinski svet je zasedal na 13. redni seji, v teku so tudi nekatere pomembne občinske investicije, v polnem razmahu pa je tudi delovanje naših društev in drugih skupin. Naj tako tudi ostane.

Matej Šteh, urednik

str. 3

V Šentvidu se nadaljuje projekt nove prometne ureditve

str. 3

Občine Grosuplje, Ivančna Gorica in Trebnje ustanovile medobčinski razvojni center

str. 4

V čistilni akciji zbrali štiri tone odpadkov

str. 12

Ekipa PGD Stična četrto leto zapored državni prvaki v kvizu gasilske mladine

4. pohod po Krožni poti Prijetno domače, 6. - 8. maj 2016, str. 5

LaMoS, računalniški inženiring d.o.o.
Sokolska ulica 5, 1295 Ivančna Gorica
TEL: 01/7849-040, FAX: 01/7849-045, GSM: 051/612-923

SVETOVANJE, PRODAJA IN SERVIS
RAČUNALNIŠKE OPREME

Enostavno na 12 obrokov

LaMaS 20 let
PC Žolnir - Ivančna Gorica

RMC 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 skrbi!

Senčila Oven

SENČILA OVEN, Pot v resje 1, Ivančna Gorica
Tel.: +386 1 7878 266 • Mob.: +386 31 679 079
www.sencila-oven.si

AVTOSERVIS BLATNIK d.o.o.

- avtoservis
- avtovleka
- vulkanizerstvo

Vodotučine 7, 1295 Ivančna Gorica
Tel.: 01 7878-315, 041 688 788, 031 568 666

Za nami je čisto. Naj tako tudi ostane.

Čistilne akcije so za nami. Do zdaj smo enkrat letno organizirano in v velikem številu čistili oziroma pobirali odpadke, ki so v naravi ostali za drugimi. Zahvaljujem se vsem, ki ste se mi pridružili in skupaj smo tudi tokrat opravili veliko delo. Priznam, da sem bil ta dan tudi sam deležen posebne izkušnje in da mi je pogled s stojišča na vozilu komunalnega podjetja dodatno osvetlil problematiko odlaganja odpadkov v naravi. Skupaj s podžupanom sva namreč oblekla delovni uniformi podjetja JKP Grosuplje in njihovim pridnim delavcem pomagala pri odvozu zbranih odpadkov na čistilni akciji. Večina krajevnih skupnosti je k akciji pristopila organizirano in zares očistila okolico. Žal v dveh krajevnih skupnostih krajanom čistilne akcije še ni uspelo izvesti, gotovo jo bodo organizirali malo kasneje. Za letošnjo čistilno akcijo smo si zadali cilj, da bo zadnja, ker je okoljska zavest naših občanov že sedaj na tako visoki ravni, da čistilne akcije ne bodo več potrebne. Menim, da smo blizu temu cilju. Glede na količino in vrsto zbranih odpadkov lahko ugotovimo, da je teh čedalje manj in da se večina občanov obnaša do okolja odgovorno. Tiste, ki tega še ne razumejo, pa bo odgovornosti do okolja treba še naučiti.

Morda pa nam bo to uspelo z akcijo ozaveščanja »**Za nami je čisto**«, ki smo jo začeli tik pred čistilno akcijo in bo trajala dlje časa. Všečna celostna grafična podoba in nazorni primeri, kaj lahko in česa ne smemo početi v odnosu do narave, so naleteli na dober odziv. **Čim večkrat in čim bolj naglas je pač treba povedati, da pločevinka pravkar popite pijače in embalaža iz restavracije hitre prehrane sodita v domači zabojnik za odpadke in ne obcesto skozi okno avtomobila.** Več nas bo to govorilo, manj odpadkov bo ob cestah.

Tudi letošnji občinski praznik bomo v veliki meri posvetili čistemu okolju in že izvedenim projektom, ki so pripomogli k temu. Eden takih je gotovo tudi skupni projekt občin Grosuplje in Ivančna Gorica »Odvajanje in čiščenje odpadne vode v porečju Krke – 3. sklop«, ki je odločilno pripomogel k temu, da reka Krka na izviri in v zgornjem toku postaja spet čista.

Projekt bomo uradno zaključili 29. maja 2016 na Krki. Ta dan bo izveden že 40. spust po reki Krki, odkrili pa bomo tudi spomenik Avgustu Likovniku, častnemu občanu in enemu izmed prvih posameznikov, ki so opozarjali na onesnaženo reko Krko in pozivali k ukrepom za njeno ohranitev.

Poleg ribičev so ravno kajakaši in raftarji tisti, ki lahko potrdijo, da investicije v čistilne naprave in kanalizacijske sisteme v obeh občinah že dajejo prve rezultate in da je to vidno tudi na čistosti vode reke Krke.

Lepoto naše občine in urejenost naših krajev bodo lahko letos že četrtič zapored občudovali pohodniki po Krožni poti Prijetno domače. Pohod po mejah občine, dolg več kot 100 kilometrov, bo od 6. do 8. maja 2016. Vabim vas, da se ga udeležite, pa čeprav samo za en dan ali pa vsaj del poti.

V Občini Ivančna Gorica imamo visoke cilje. Na vseh področjih. Svojim občanom želimo omogočiti sodobne življenjske pogoje v zdravem in čistem okolju. Za to seveda samo dobra volja ni dovolj, potreben je tudi denar. Tega bomo skušali v čim večji meri dobiti na različnih razpisih, državnih in evropskih. Vesel sem, da podobno razmišljajo tudi v občinah Grosuplje in Trebnje. Zato ustanovljamo skupni medobčinski razvojni center, ki bo skrbel za stalno spremljanje razpisov in pripravo projektov za kandidiranje. Polovico sredstev za delovanje centra bo prispevala država, ostalo občine. Prepričan pa sem, da se bo vložek povrnil že s prvo uspešno kandidaturo na razpisih.

V veliko veselje mi je, da lahko napovem odprtje sodobne lekarne v Ivančni Gorici. To se bo zgodilo v prvi polovici maja, objekt pa je praktično dokončan. Poleg lažje dostopnosti in bogate ponudbe, ki jo bo zagotavljala Lekarna Ljubljana, smo pridobili več kot 400 kvadratnih metrov prostora za širitev zdravstvene dejavnosti.

Želim vam prijetno pomlad in vas že sedaj vabim na številne prireditve ob občinskem prazniku. Predvsem pa se vam zahvaljujem, ker se trudite v skupno dobro.

Vaš župan Dušan Strnad

Sprejeli zaključni račun za leto 2015 in se že posvetili tudi novim načrtom

13. seja Občinskega sveta Občine Ivančna Gorica je potekala 11. aprila, na njej pa so svetnice in svetniki obravnavali obširne točke dnevnega reda. Seja se je zavlekla pozno v noč, zato svetnikom ni uspelo obravnavati vseh točk.

V uvodu je župan Dušan Strnad seznanil občinske svetnice in svetnike o aktualnem dogajanju v občini, pri čemer je še posebej izpostavil akcijo ozaveščanja, ki se je ravno tisti dan začela pod geslom »Za nami je čisto«. V nadaljevanju je Občinski svet obravnaval Zaključni račun proračuna Občine Ivančna Gorica za leto 2015. Iz njega je razvidno, da je občina prenesla iz prejšnjega leta dobrih 2,6 mio evrov sredstev, v letu 2015 je prejela dobrih 13 mio evrov prihodkov in imela nekaj več kot 14 mio evrov odhodkov. Ob koncu leta je bilo na računu občine prihranjenih še 1.650.906,96 evrov. Glavnino prihodkov, dobrih 9 mio evrov so v lanskem letu predstavljali davčni prihodki iz naslova dohodnine, davka na dobiček, na premoženje in blago in storitve. Dobre 2 mio evrov je občina prejela iz državnega proračuna, iz kohezivskih skladov in drugih javnofinančnih institucij. Med načrtovane prihodke je spadalo tudi nadomestilo za uporabo stavbnega zemljišča, ki pa v lanskem letu še ni bilo odmerjeno in tako je izostal prihodek v višini skoraj 800.000 evrov. Je pa bilo v lanskem letu plačanih dobrih 615.000 evrov komunalnih prispevkov.

Po vrstah odhodkov najbolj izstopajo sredstva namenjena izobraževanju in otroškemu varstvu, v višini skoraj 6,8 mio evrov, sem so vključena tudi sredstva za dokončanje gradnje šole v Zagradcu. Sledijo promet, prometna infrastruktura in komunikacije v višini 1,8 mio evrov, varovanje okolja in naravne dediščine v višini 1,2 mio evrov, lokalna samouprava v višini skoraj 900.000 evrov, kultura, šport in nevladne organizacije tudi skoraj 900.000 evrov, prostorsko planiranje in stanovanjsko komunalna dejavnost slabih 800.000 evrov in socialno varstvo dobrih 700.000 evrov.

Na tokratni seji se je Občinski svet seznanil tudi s poročili dveh naših javnih zavodov za leto 2015, in sicer s poročilom Zdravstvenega doma Ivančna Gorica in Osnovne šole Ferda Vesela Šentvid pri Stični. V tokratni številki se bomo posvetili poročilu o delu šentviške šole, ki ga je podal ravnatelj Janez Peterlin. Ravnatelj je izpostavil zlasti dobre pogoje za vzgojno-izobraževalno delo, kar se kaže tudi v učenem uspehu šentviških osnovnošolcev. Eden izmed kazalnikov teh uspehov je tudi vsakoletno nacionalno preverjanje znanja, kjer šentviški učenci dosegajo rezultate nad slovenskim povprečjem. Dobro je tudi sodelovanje s krajem, društvi in občino. Ravnatelj pa je spregovoril tudi o težavah, s katerimi se vodstvo šole srečuje v zadnjem obdobju. Nesoglasja, ki se pojavljajo znotraj kolektiva, skušajo reševati z mediacijo, težave se odražajo tudi v delu Sveta šole. Pred časom odstopil tudi predsednik sveta. Ravnatelj se je dotaknil tudi delovanja Sveta staršev, s katerim v zadnjem šolskem letu ne najdejo skupnega jezika. Presenetljiv je podatek, da je bilo v preteklem šolskem letu podanih kar pet anonimnih prijav, od katerih je štiri inšpekcija že obravnavala in ugotovila, da so bile neutemeljene in zlonamerne. Šola se zaveda, da lahko pri delu prihaja do napak, vendar se zdi, kot da želi manjša skupina posameznikov škodovati sedanjemu vodstvu šole.

V imenu treh predstavnikov občine v Svetu šole je poročilo podala še občinska svetnica Marija Koščak. Tudi ona se je dotaknila predvsem opažanj v zvezi z odnosi v kolektivu in potekom dela v organih šole, ni pa bilo iz povedanega možno razbrati razlogov za nastalo situacijo.

V razpravi je svetnik Nace Kastelic nato izrazil bojazen, da vodstvo šole dolgoročno ne želi ohraniti podružnične šole v Temenici. Za prihodnje šolsko leto je namreč kar šest otrok iz temeniškega šolskega okoliša vpisanih na matično šolo v Šentvidu. Ravnatelj je pojasnil, da je bila to želja staršev in ne odločitev šole. Prav v zvezi s šolo v Temenici je v nadaljevanju razprave sledil tudi sklep, da je treba najti ustrezne rešitve in zagotovila, da se šola v Temenici ohrani. Sicer pa je večina svetnikov z začudenjem spremljala podana poročila, saj nikoli niso dobili vtisa, da bi šentviška šola delala slabo. Tudi župan je bil mnenja, da je nastale težave treba rešiti z dobro komunikacijo vseh, ki so udeleženi v učenem procesu, torej šole, staršev in otrok.

O gospodarskih temah

Tokratna seja je prinesla na dnevni red tudi obrtno-podjetniške teme. Najprej so svetniki sprejeli stališča do pripomb in predlogov z javne razgrnitve Občinskega prostorskega načrta Gospodarska cona Piskovka v Višnji Gori in se seznanili s hidrološko-hidravlično študijo za naselje Višnja Gora. Nadalje je sledila seznanitev še z načrtovanimi dopolnitvami Občinskega prostorskega načrta. Občina je namreč začela s postopki za spremembo osrednjega prostorskega akta na pobudo skupine podjetnikov iz območja

Ivančne Gorice in okolice, ki želijo na območju gozdnih površin med Škrjančami in avtocesto zgraditi t. i. gospodarsko cono Škrjanče. Oblikovanje takšne gospodarske cone nekje na območju občinskega središča je navedeno tudi med razvojnimi projekti v strateškem delu veljavnega OPN-ja. Bodoča gospodarska cona bo omogočala razvoj novih gospodarskih subjektov in preselitev obstoječih iz urbanih okolij, kjer so do določene mere lahko tudi moteči za prebivalstvo. V sklopu sprememb in dopolnitev je predvidena tudi širitev kmetije na Škrjančah, nekaj popravkov namenske rabe in redukcije stavbnih zemljišč ter umestitev gasilskega doma na Korinju in Muljavi ter večnamenskega objekta na Krki. Z gospodarstvom povezana pa je bila tudi seznanitev s predlogom ureditve oglaševanja in turistično obvestilne signalizacije v naselju Ivančna Gorica. V želji, da bi preprečili nekontrolirano postavljanje obvestilnih in oglasnih objektov in s tem ustavili vizualno onesnaževanje okolja in ne nazadnje izboljšali prometno varnost, je občina pristopila k ureditvi tega zahtevnega področja. Pravila postavitve, ki obsegajo dovoljenje lokacije, odmike od vozišča in oddaljenost od križišč, so zajeta v več zakonih, pravilnikih, odlokih in jih je treba upoštevati pri izdelavi elaboratov tako za turistično obvestilno signalizacijo kot tudi za objekte za oglaševanje. Elaborati, ki so v pripravi, bodo tudi podlaga za pridobitev soglasja upravljalca cest, zlasti državnih cest, za postavitve teh objektov. Za naselje Ivančna Gorica se bodo pripravile poenotene obvestilne table za usmerjanje, na novo pa bo urejeno tudi področje oglaševanja. Oglasna mesta se bodo zmanjšala, oz. oglaševanje bo možno le na uradnih oglasnih mestih, za katero bo pridobljeno tudi ustrezno dovoljenje. Za zdaj so predvidena večja oglasna mesta na vpadni cesti z avtoceste proti centru naselja in ob cesti v obrtni coni. Več manjših oglasnih mest bo stalo znotraj naselja Ivančna Gorica, predvideni so tudi trije svetlobni stebri. V Ivančni Gorici nas v prihodnosti čakajo torej temeljite spremembe na zunanem videzu naselja, saj bodo številna sedanja oglasna mesta v prihodnosti odstranjena.

Svetniki so sprejeli še program prodaje 19,2186 % kapitalskega deleža Občine Ivančna Gorica v družbi Veterina Dobro-Grosuplje in odlok o ustanovitvi organa skupne občinske uprave »Medobčinski razvojni center občin Grosuplje, Ivančna Gorica in Trebnje«. Razvojni center bo kot skupni organ teh treh občin skrbel za spremljanje razpisov s področja gospodarskih in negospodarskih javnih služb, urejanje prostora ter varovanja okolja, pripravljal projekte za kandidiranje na razpisih za evropska sredstva, sredstva ministrstev in drugih institucij oziroma ustanov, pripravljal in spremljal projekte za potrebe javnih služb, prostorskega načrtovanja in varstva okolja in pripravljal splošne akte s tega področja. Kot je povedal župan Strnad, bo vsaka od treh občin imela enega zaposlenega v skupni občinski upravi, četrti zaposleni pa bo vodja izbran na javnem razpisu. Delovanje takšne skupne občinske uprave spodbuja tudi država, ki bo krila polovico stroškov za delovanje, polovico pa bodo prispevale občine.

Preden je župan seja predčasno zaključil, so svetniki na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja sprejeli še pozitivno mnenje k imenovanju Branke Kovaček za ravnateljico javnega vzgojno-varstvenega zavoda Vrtec Ivančna Gorica.

Naslednja 14. seja Občinskega sveta bo v mesecu maju.

Matej Šteh

Kolofon

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

Prispevke za naslednjo številko sprejemamo do 16. maja.

Kratke občinske

V Šentvidu se nadaljuje projekt nove prometne ureditve

V Šentvidu pri Stični se je začela izvajati tretja od štirih faz izboljšave prometne varnosti na širšem območju šole in vrtca. Lani se je projekt nove prometne ureditve začel izvajati ob severnem robu lokalne ceste Šentvid – Praproče (pod vrtcem), kjer je bil umeščen pas za vzdolžno parkiranje (21 parkirnih mest) in pločnik za pešce. Vzdolž celotne dolžine odseka je bil zgrajen oporni zid, s pločnika pa je zgrajeno še stopnišče, preko katerega je sedaj omogočen dostop do vrtca oz. šole. Z drugo fazo se je parkirišče vzdolž ceste podaljšalo in povečalo še za štiri mesta, zgrajen pa je bil tudi prehod za pešce za gostinskim lokalom (Bar Salon) do ceste, ki vodi proti šoli. S tretjo fazo, ki je sedaj v teku, pa se bo ta glavna dostopna cesta do šole razširila, in sicer v celi dolžini od gostinskega lokala do šole, na istem odseku pa bo zgrajen tudi pločnik. Sočasno se bo na novo izvedel oporni zid in vhod v Center za zdravljenje boleznih otrok. Dela izvaja ivanško podjetje Rekon d. o. o., gradnja pa se bo zaključila v mesecu juniju, ko bo v Šentvidu potekal tradicionalni pevski tabor.

O prostorski stiski v knjižnici v Ivančni Gorici

Župan Dušan Strnad in predsednik Odbora za negospodarstvo in

javne službe družbenih dejavnosti Franc Koželj sta pred kratkim obiskala knjižnico v Ivančni Gorici, kjer sta prisluhnila vodstvu knjižnice o težavah, s katerimi se vsakodnevno soočajo zaradi prostorske stiske. Knjižnica v Ivančni Gorici deluje od leta 1998, ko je občina zagotovila prostor in opremo za postavitve knjižničnega gradiva v poslovni stavbi nekdanjega Avtoprevoza. Skladno z rastjo prebivalstva v občini, narašča tudi obiskanost knjižnice, vsako leto pa se širi tudi knjižni fond. Zaradi vsega naštetega, knjižnica postaja premajhna, zato bo v bližnji prihodnosti treba najti možnosti za njeno širitev. Za zdaj je najbolj realna širitev znotraj obstoječe stavbe, v delu, ki ga ima trenutno v uporabi vrtec.

Gradnja kanalizacije v Višnji Gori se približuje zaključku

Projekt izgradnje kanalizacije v Višnji Gori, v dolžini sedmih kilometrov se počasi zaključuje. Od skupaj 60 odsekov je treba dokončati le še nekaj manjših krakov kanalizacije. V okviru pogodbe o izgradnji kanalizacije trenutno pospešeno poteka asfaltiranje cest, po katerih je potekala gradnja kanalizacije. Gradnja kanalizacije je potekala hitro in strokovno, predvsem pa v skladu z zastavljenim terminskim načrtom. Sočasno s gradnjo so se po trasi izvajali hišni priključki in izgradnja telekomunikacijske kanalizacije. Skupna pogodbena vrednost projekta znaša 2.666.197,85 evrov, zaključek del pa se predvideva do konca meseca junija.

Občine Grosuplje, Ivančna Gorica in Trebnje ustanovile medobčinski razvojni center

V sredo, 20. aprila 2016, so župani občin Grosuplje, Ivančna Gorica in Trebnje slavnostno podpisali pogodbo o ustanovitvi medobčinskega razvojnega centra. Kot skupni organ teh treh občin bo skrbel za spremljanje razpisov s področja gospodarskih in negospodarskih javnih služb, urejanja prostora ter varovanja okolja. Pripravljali bo projekte za kandidiranje na razpisih za evropska sredstva, sredstva ministrstev in drugih institucij oziroma ustanov. Prav tako bo pripravljali in spremljali projekte za

potrebe javnih služb, prostorskega načrtovanja in varstva okolja in pripravljati splošne akte s tega področja. Delovanje organa bo delno financirala država, delno pa občine ustanoviteljice. Kot je ob podpisu povedal župan Dušan Strnad, bodo sredstva, ki bodo vložena v to skupno občinsko upravo, ustrezno povrnjena že s prvimi uspešnim projektom.

Župan sprejel delegacijo podjetnikov

Z vodstvom občine se je pred kratkim sestala delegacija podjetnikov, ki poslujejo v Ivančni Gorici in okolici. Podjetniki so želeli izraziti svoja stališča do načrtovane nove ureditve označevanja in oglaševanja na območju naselja Ivančna Gorica. Občina namreč pripravlja novo ureditev oglaševanja ob cestah, s tem v zvezi pa so podjetja pred časom že prejela obvestila o odstranitvi sedaj postavljenih oglasnih panojev. Po mnenju navzočih podjetnikov bo po novem možnost za oglaševanje njihove dejavnosti močno zmanjšana, zato je na srečanju z županom in njegovimi sodelavci tekeli o možnih rešitvah znotraj veljavne zakonodaje.

Gašper Stopar in Matej Šteh

Gospodarstvo v občini Ivančna Gorica je v dobri kondiciji

Župan Dušan Strnad je konec marca sklical člane podjetniškega kolegija, na katerem je zbrane podjetnike seznanil z aktualnimi dogajanjem in projekti v občini Ivančna Gorica.

Župan je uvodoma izpostavil 15. mesto naše občine v raziskavi časnika Moje Finance »Kje v Sloveniji se najboljše živi«, prav tako 19. mesto v razvrstitvi »Najbolj vitalne slovenske občine« v katerem so na spletni strani Zlati kamen s pomočjo ameriške metode, povzete po reviji Forbes, ocenili vitalnost slovenskih občin. Vse skupaj pa je potrdil tudi uradni

kazalnik – t. i. koeficient razvitosti občin, na spletni strani Ministrstva za finance. Za leto 2015 je občina Ivančna Gorica skupaj z občino Škofja Loka na 22. mestu. Objavljeni pa so tudi že koeficienti razvitosti občin za 2016 in 2017, kjer smo na 19. mestu. Vse to pa so rezultati, za katere so zaslužni tudi gospodarstveniki, ki delujejo v občini.

V nadaljevanju je mag. Ladeja Godina Košir predstavila v Evropi in še posebej v Skandinavskih državah uveljavljen koncept krožnega gospodarstva. Gre za spremembo iz linijske ekonomije v ciklično ekonomijo. Za linijsko ekonomijo je značilno, da izrablja naravne vire in jih skozi produkcijo in eksploatacijo spreminja v odpadke, kar pomeni vedno manj virov in vedno več odpadkov. Ciklična ekonomija oz. krožno gospodarstvo pa teži k temu, da se odpadki zmanjšajo na najmanjšo možno raven in se iščejo inovativni pristopi za ponovno uporabo in predelavo odpadnih produktov v nove produkte, z drugačnim pristopom in razmišljanjem. Predstavila je tudi nekaj dobrih praks v tujini in doma. Kasneje pa so v razpravi podjetniki navedli tudi lokalne primere. Jože Strmole, član uprave Livar d. d. je povedal, da so sklenili dogovor s podjetjem Knauf Insulations, ki mu dobavljajo žilindro, ki so jo prej odlagali v okolje, sedaj pa jo uporabljajo v proizvodne namene kot surovino. Prav tako jim je uspelo pesek, ki nastaja v njihovem proizvodnem

Podatki o gospodarskih subjektih v občini Ivančna Gorica

	2008	2009	2010	2011	2012	2013	2014
Število podjetij	895	954	1.002	1.023	1.064	1.141	1.156
Število oseb, ki delajo	4.115	4.009	4.129	3.652	3.931	3.991	4.251
Prihodek (1000 EUR)	301.228	250.405	287.497	310.250	300.290	324.439	359.445
Število oseb, ki delajo na podjetje v občini	4,6	4,2	4,1	3,6	3,7	3,5	3,7

Vir: Statistični urad Republike Slovenije, 2016

procesu, deklarirati kot gradbeni material, ki ga ponujajo gradbenikom. Ob tej priložnosti je Matjaž Bavdež predstavil primer eko produkta pomenovanega The soft Machine, za katerega je Tomaž Bavdež pred nekaj leti dobil prestižno nagrado na Chelsea Flower Show v Londonu. Gre za koncept, kjer s sobnim kolesom s silo telesa spreminjamo hišno odpadno vodo v vodo primerno za zalivanje vrtov. Odlični primer je tudi nič energijsko območje Vzgojno izobraževalnega centra, saj sončna elektrarna in kotlovnica na lesno maso zagotavlja dovolj energije iz obnovljivih virov energije za osnovno šolo, srednjo

šolo in vrtec.

V drugem delu kolegija je podžupan Tomaž Smole seznanil prisotne podjetnike še z nekaterimi statističnimi podatki o gospodarskih razmerah v naši občini. Iz njih je razvidno, da je stanje dobro in so trendi spodbudni, saj se povečuje število podjetij, prihodek na letni ravni, prav tako dobiček. Stopnja nezaposlenosti je še naprej nizka, precej nižja od državnega povprečja, povprečna plača pa je v zgornji tretjini v primerjavi z ostalimi slovenskimi občinami.

Gašper Stopar

V čistilni akciji zbrali štiri tone odpadkov

Na območju občine Ivančna Gorica je v soboto, 16. aprila 2016, potekla tradicionalna spomladanska čistilna akcija, ki je bila letos del širše akcije ozaveščanja pod sloganom »Za nami je čisto«. Akcije se je udeležilo približno 150 občanov, v enem dnevu pa so nabrali več kot štiri tone odpadkov.

Pri čistilni akciji so prostovoljno sodelovali prostovoljci, društva in nekatere druge organizacije. Po vseh krajevnih skupnostih je bilo zbranih 830 kg mešane embalaže, 1660 kg mešanih komunalnih odpadkov in prav tolikšna količina avtomobilskih gum. Večino odpadkov, ki so jih prostovoljci pobrali iz narave in sortirane pripravili za odvoz, so ekipe Javnega komunalnega podjetja Grosuplje na dan akcije odpeljale v nadaljnjo predelavo oziroma deponiranje. Delavcem JKP Grosuplje sta se letos pri pobiranju zbranih odpadkov pridružila tudi župan Dušan Strnad in podžupan Tomaž Smole.

Ta dan je na območju občine potekala tudi akcija zbiranja odpadna električne in elektronske opreme iz gospodinjstev. Zbranih je bilo skoraj 24 ton tovrstnih odpadkov.

»Za nami je čisto!«

Pod tem sloganom želi Občina Ivančna Gorica spodbujati občane k odgovornemu odnosu do okolja. Kot osrednji simbol akcije pa je izbrana ivanjščica, roža, ki simbolizira čisto okolje in je povezana tudi z imenom Ivančne Gorice.

Gašper Stopar

Čistilna akcija TD Krka

Na svetovni dan voda potrjujemo, da je čista voda življenje in da so naša življenja odvisna od naše skrbi za kakovost vode. Voda je nujna za življenje na Zemlji. Kakovost življenja je neposredno odvisna od kakovosti vode. Dobra kakovost vode vzdržuje zdrave ekosisteme in posledično vodi k večji blaginji človeka. In obratno: slaba kakovost vode slabo vpliva na okolje in na naša življenja.

ZATO POSKRIBIMO TUDI MI, DA BO NAŠA LEPOTICA REKA KRKA DELEŽNA NAŠE POZORNOSTI !

TD KRKA je močno povezano z vodo in čistočo okoli nje. V našem območju izvira reka Krka, v prekrasnih Krški jami. Letos smo se podali na delo 17. 4. 2016. Razdelili smo se v tri ekipe. V sodelovanju z Jamskim klubom Krka smo z eno ekipo prevzeli čiščenje in urejanje okolice Krške jame. Ostali dve ekipi TD Krka pa sta poskrbeli za okolico izvira reke Krke, se podali k izviru Poltarice in njenega parkirišča ter poskrbeli za naše prostore, kjer imamo sedež društva. Na koncu akcije pa nam je pripravil pravcato pojedino naš predsednik Slavko Pajntar - PINKI. S skupnimi močmi smo ponovno naredili nekaj dobrega za kraj.

Nataša Lukman, Turistično društvo Krka

Okolju prijazni v Zagradcu

Ob letošnji občinski čistilni akciji v občini Ivančna Gorica, katere pobudnik je bila občina Ivančna Gorica, smo bili tudi v Zagradcu in bližnji okolici okolju prijazni ter se udeležili vsesplošne čistilne akcije s pomenljivim naslovom »Za nami je čisto«.

V soboto, 16. 4. 2016 smo se v Zagradcu zbrali okoli 8. ure in se opremljeni z vrečami, rokavicami in polni entuziazma odpravili po območju ob cesti in reki Krki k nepotrebnim smetem naproti.

Čistilne akcije smo se udeležili stari, mladi in tudi najmlajši in pridno pobirali smeti ter očistili zelene površine, gozd in travnik ob cesti, nato pa še okolico okoli kulturnega doma in cerkve v Zagradcu. Pobrali smo za dobro prikolico smeti in našo okolico razbremenili nesnage in ji omogočili, da ostane čista in s tem tudi zdrava narava. Vreme je bilo zelo prijazno, sončno in toplo, družba pa dobre volje in dan je bil primeren za tako dejanje. Očistili smo naravo, poskrbeli pa smo tudi za prijeten sprehod v čudoviti naravi.

S to vnaprej organizirano akcijo smo delno odpravili nesnago, ki jo povzročajo nepridipravi s svojim nevestnim početjem. Po akciji smo si privoščili tudi zasluženo malice ob župnijskem toplarju.

Poleg tega čiščenja pa bi morali poskrbeti tudi za »čistilno« akcijo za prehitre voznike, ki švigajo po naših cestah in s tem ogrožajo varnost vsem pešcem. Zato smo morali biti kar precej pozorni pri hoji in pobiranju smeti ob prometnicah. Tudi to je »nesnaga«, katere pa se kar ne moremo in ne moremo znebiti.

Marjan Urbas

Letos na konferenci Zlati kamen predstavitev lokalnih ponudnikov občine Ivančna Gorica

V mesecu marcu je v Festivalni dvorani v Ljubljani že desetič potekala konferenca Zlati kamen, ki je namenjena spremljanju in spodbujanju razvoja na ravni lokalne samouprave. Vsako leto prejme nagrado občina, ki je prepoznana kot razvojno najprodornejša. Naj spomnimo, da je pred dvema letoma občina Ivančna Gorica prejela nagrado za četrto razvojno najprodornejšo občino v državi, v lanskem letu pa je udeležencem konference predstavila primer dobre prakse: Prijetno domače – vključevalni model upravljanja lokalne skupnosti v občini Ivančna Gorica.

V sklopu letošnje konference so organizatorji priredili tudi t. i. Bazar dobrot slovenskih občin, kjer se jih je z lokalno ponudbo predstavilo kar 19. Zavod Prijetno domače je poskrbel za ponudbo nekaterih naših lokalnih dobrot, kot so čokolada Berryshka, mesnine Maver, vino Debelohribček ter suho sadje in sokovi Sadjarstva Erjavec. Prodajno-promocijski bazar je tako ponudil možnost, da so se obiskovalci konference seznanili z delom ponudbe destinacije Prijetno domače.

Zavod Prijetno domače vseskozi išče tudi inovativne pristope k promociji destinacije, za kar se je tokrat povezal s podjetjem iz občine Ivančna Gorica, Tourtech – Iztok Skubic s. p. Skupaj so izdelali izviren obesek z logotipom Prijetno domače – občina Ivančna Gorica, v katerem je vgrajen NFC čip. Obesek z NFC čipom je inovativen način komunikacije, s katero je mogoče predstaviti ponudbo destinacije, hkrati pa ima uporabnik informacije o njej ves čas pri roki.

Letošnja konferenca je minila v znamenju prijetnega vzdušja, številnih dobrot in izmenjav dobrih praks, odziv obiskovalcev in udeležencev pa je bil več kot pozitiven, zato se velja v prihodnje na tovrstnih dogodkih predstaviti še s širšim asortimentom izdelkov pod blagovno znamko Prijetno domače.

Marjana Vohar in Miha Genorio

Start kraljevske discipline Evropskega prvenstva v raftingu v Zagradcu

V soboto, 21. maja 2016, bo od 8. do 14. ure v Zagradcu potekala startna prireditev ob začetku spusta najboljših tekmovalnih ekip, ki bodo tekmovali na Evropskem prvenstvu v raftingu. Evropsko prvenstvo organizira občina Straža, tekmovalje pa bo potekalo na lokacijah v Straži, Tacnu in na reki Krki.

Evropsko prvenstvo se sicer začne že 16. maja, kraljevska disciplina spust pa bo potekala 21. maja v treh skupinah, ki bodo druga za drugim startale ob 10., 12. in 14. uri. Tekmovalci se bodo na reko Krko podali v Zagradcu pod župnijsko cerkvijo, domača društva in turistični ponudniki pa bodo poskrbeli za številne obiskovalce in navijače. V Zagradcu bo tekmovalce sicer mogoče občudovati že v petek,

EVROPSKO PRVENSTVO V RAFTINGU
16. – 22. maj 2016

Petek, 20. maj 2016
10:00 – 14:00, trening spusta – Zagradec
20:00, Koncert skupine San Diego – Park Loka Zagradec

Sobota, 21. maj 2016
8:00 – 14:00, Startna prireditev – Zagradec
10:00, Spust 1. skupina
12:00, Spust 2. skupina
14:00, Spust 3. skupina
19:00, Zaključek prvenstva in podelitev medalj – Straža

Nedelja, 22. maj 2016
10:00, Ekshibicijska tekma – Straža

saj bo takrat potekal trening. Za poperitev dogajanja bo v petek, 20. maja, ob 20. uri poskrbela tudi ekipa Picerije Toplar, saj bo v Parku Loka potekal koncert skupine San Diego,

ki bo z glasbenimi ritmi poskrbela za ustrezen uvod v pestro dogajanje v času Evropskega prvenstva v raftingu.

Miha Genorio

Otvoritvena kolesarska tura – brevet Prijetno domače

Zavod Prijetno domače in kolesarski klub Randonneurs Slovenija organizirata kolesarsko turo – brevet Prijetno domače, ki bo premierno potekal 14. maja 2016.

Start breveta bo 14. maja izpred tržnice Ivančna Gorica, med 8. in 9. uro zjutraj. Brevet v skupni dolžini 101,3 km bo potekal po trasi: Ivančna Gorica - Višnja Gora - Polževo - Krka - Korinj - Ambrus - Bakrc - Zagradec - Muljava - Lučarjev Kal - Hrastov Dol - Dob - Radohova Vas - Breg pri Temenici - Temenica - Sobračce - Temenica - Šentvid pri Stični - Stična - Mekinje - Obolno - Planina - Metnaj - Ivančna Gorica.

Zemljevid trase, GPS posnetek poti in potna knjiga z opisom kontrolnih točk in pomembnejših križišč se nahajajo na spletni strani www.randonneurs.si. Ostale informacije o kolesarski turi lahko dobite na elektronskem naslovu: turizem@ivančna-gorica.si.

V soboto, 2. aprila, se je s startom in ciljem v Ivančni Gorici zaključil tudi Cvičkov brevet, ki je letos potekal že drugič. Na 200 km dolgo kolesarsko turo, ki je deloma potekala tudi po naši občini, se je podalo 26 kolesark in kolesarjev, najboljši pa so s traso opravili v nekaj manj kot osmih urah.

Podali se bomo na 4. pohod po Krožni poti Prijetno domače

Od petka, 6. maja, do nedelje, 8. maja 2016, Zavod Prijetno domače in Občina Ivančna Gorica organizirata 4. pohod po Krožni pešpoti Prijetno domače, s startom ob 7. uri izpred stavbe Občine Ivančna Gorica.

Lani se je pohoda v vseh treh dneh udeležilo preko 150 pohodnikov, dnevno jih je po poti hodilo med 50 in 70, vseh dvanajst krajevnih skupnosti pa je obiskalo 27 udeleženk in udeležencev pohoda. V letošnjem letu organizator spet pripravlja popestritev pohoda z zanimivimi aktivnostmi ob poti, zato še posebej vabljeni vsi, ki imate radi rekreacijo, zdrav način preživljanja prostega časa in uživanje v prelepi neokrnjeni naravi naše občine.

KROŽNA PEŠPOT PRIJETNO DOMAČE

Pot po dvanajstih biserih občine Ivančna Gorica

START: Petek, 6. maja, ob 7. uri, izpred stavbe Občine Ivančna Gorica.

PREDVIDEN POTEK POTI:

- DAN: Ivančna Gorica – Šentvid pri Stični – Sobračce – Temenica – Dob pri Šentvidu – Zagradec
- DAN: Zagradec – Ambrus – Krka – Muljava
- DAN: Muljava – Višnja Gora – Metnaj – 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

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2016 (Uradni list RS, št. 104/2016) in Pravilnika za sofinanciranje programov na področju socialno-humanitarnih dejavnosti iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 44/2005 in 26/2014) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje programov na področju socialno-humanitarnih dejavnosti iz proračuna Občine Ivančna Gorica za leto 2016

1. Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.

2. Predmet javnega razpisa so programi s področja socialno-humanitarnih dejavnosti.

3. 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.

4. 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;
- vsako leto občinski upravi redno do konca meseca februarja dostavljajo poročilo o realizaciji programov za preteklo leto.

5. Okvirna višina sredstev na razpolago je 11.665,00 EUR in so planirana na postavki proračuna 20017 – Sodelovanje z nevladnimi organizacijami. Višina sredstev se lahko spremeni, to je ustrezno zmanjša, ob morebitnih nižjih proračunskih prihodkih od planiranih ob sprejemu proračuna.

6. Komisija bo pri vrednotenju prispelih vlog upoštevala naslednja merila in kriterije:

A. Sedež izvajalca:

- sedež v občini Ivančna Gorica – 20 točk;
- podružnica v občini Ivančna Gorica – 6 točk;
- člani iz občine Ivančna Gorica – 2 točki.

B. 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.

C. 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).

- Pričakovan delež sofinanciranja s strani Občine Ivančna Gorica:

- do 40 % – 6 točk;
- 40–50 % – 2 točki;
- nad 50 % – 0 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.

7. Dodeljena sredstva izvajalcem programov na področju socialno-humanitarnih dejavnosti v letu 2016 morajo biti porabljena v letu 2016.

8. 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.ivančna-gorica.si/>. Podrobnejše informacije posreduje Mojca Globokar Anžlovar, tel. (01) 781 21 00.

9. Prijavitelji morajo prijavo oddati osebno ali po pošti, najpozneje do 20. 5. 2016, na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Nepravčasno oddanih prijav komisija ne bo upoštevala.

10. 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 na področju socialno-humanitarnih dejavnosti 2016 – ne odpiraj«.

11. Odpiranje prijav za dodelitev sredstev bo strokovna komisija opravila predvidoma v 23. 5. 2016 ob 9.00 v prostorih Občine Ivančna Gorica.

12. 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 programov v okviru sredstev, zagotovljenih v proračunu.

Številka: 430-0010/2016-1

Datum: 21. 4. 2016

OBČINA IVANČNA GORICA
ž u p a n
Dušan Strnad

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2016 (Uradni list RS, št. 104/2015) 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 2016

1. Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.

2. Predmet javnega razpisa so letni programi (dejavnosti) in projekti (največ dva na izvajalca), med katere sodijo organizacije večjih prireditelj, proslav, dogodkov, izdaje knjig, brošur, zvočnih zapisov ipd., ki niso bili predmet drugih javnih razpisov iz proračuna Občine Ivančna Gorica ter so prispevali k zadovoljevanju javnih potreb in prepoznavnosti občine.

3. 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.

4. 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 (neproračunske) 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.

5. Sredstva za sofinanciranje so planirana na postavki proračuna 18030 – Sofinanciranje delovanja drugih društev in organizacij, in sicer v višini 6.000 EUR.

6. 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 točke,
- 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.

7. Dodeljena sredstva izvajalcem programov in projektov morajo biti porabljena v letu 2016.

8. 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.ivančna-gorica.si/>. Podrobnejše informacije posreduje Mojca Globokar Anžlovar, tel. (01) 781 21 00.

9. 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.

10. 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 – 2016 – ne odpiraj«.

11. 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: 430-0009/2016-1

Datum: 21. 4. 2016

OBČINA IVANČNA GORICA
ž u p a n
Dušan Strnad

V znamenju poročil in dogovorov za naprej

Spoštovane občanke in občani, za nami je druga seja v 2016, na kateri smo svetnice in svetniki SDS OO Ivančna Gorica v sestavi Irma Lekan, Alojz Šinkovec, Maja Strnad, Janko Zadel, Brigita Primc, Nace Kastelic, Tina Zajec, Anja Lekan, Franc Koželj, Tomaž Smole in Janez Mežan, podprli sprejem zaključnega računa Občine Ivančna Gorica za 2015.

V uvodu smo se seznanili s celostno grafično podobo ozaveščanja odnosa do okolja in tudi letošnje čistilne akcije pod sloganom »Za nami je čisto!« Župan Dušan Strnad in podžupan Tomaž Smole sta predstavila vizualno podobo in potek akcije v aprilu in ozaveščanja skozi celo leto. Okolju prijazen je eno izmed vodil življenja v naši občini, zato pohvala novemu pristopu!

O srednja točka dnevnega reda je bil Zaključni račun proračuna Občine Ivančna Gorica za leto 2015. Iz njega je razvidno, da je Občina Ivančna Gorica v letu 2015 poslovala gospodarno in učinkovito, opravila večino vseh zastavljenih nalog, prihranila 1.650.000 € in ni se ji bilo treba zadolževati. Sledili sta dve poročili, in sicer poročilo o delu Zdravstvenega doma Ivančna Gorica v letu 2015, ki sta ga predstavila direktor Janez Zupančič in predstavnik ustanovitelja v Svetu zdravstvenega doma, Alojz Šinkovec ter poročilo o delu Osnovne

šole Ferda Vesela Šentvid pri Stični za leto 2015, ki sta ga predstavila ravnatelj Janez Peterlin in predstavnica ustanovitelja v Svetu šole Marija Koščak. Pri tej točki smo podprli ohranitev podružnične šole v Temenici. V nadaljevanju je bila pozornost namenjena prostorskemu urejanju. Seznanili smo se s stališči do pripomb in predlogov z javne razgrnitve dopolnjenega osnutka Občinskega podrobnega prostorskega načrta gospodarska cona Piskovka, z dopolnjenim osnutkom sprememb in dopolnitev Občinskega prostorskega načrta – SD OPN1, s Hidrološko hidravlično študijo za naselje Višnja Gora ter s predlogom ureditve oglaševanja in turisti-

no obvestilne signalizacije v naselju Ivančna Gorica. Sprejeli smo tudi Odlok o ustanovitvi organa skupne občinske uprave »Medobčinski razvojni center občin Grosuplje, Ivančna Gorica in Trebnje«. Omenjene tri občine bodo združile moči, pri prepoznavanju priložnosti, pripravljanju projektov in črpanju nepovratnih sredstev tako na domačih razpisih kot tudi na centralnih evropskih razpisih. Svetniška skupina SDS tako povezovanje podpira. Na državnem nivoju se žal še naprej vrstijo afera in zgrešena politika. Proti temu smo protestirali 2. aprila na shodu Za obrambo Slovenije na Trgu republike v Ljubljani. Tam je znova nastopil naš moški pevski zbor, v katerem sodelujejo tudi trije člani svetniške skupine Alojz Šinkovec, Janko Zadel in Tomaž Smole ter drugi člani. Nastopili so tudi na redni letni konferenci OO SDS Ivančna Gorica, na kateri nas je nagovoril kot častni gost mag. Andrej Šircelj in nam predstavil aktualno stanje v naši državi. Delovne občinske odbora je predstavil predsednik Dušan Strnad, ki je z rezultati zadovoljen, vendar je opozoril, da bo treba pošteno zavihati rokave.

Janez Mežan,
vodja svetniške skupine SDS

Gospodarstveniki na okrogli mizi GK NSi

Ključna ovira za razvoj slovenskega gospodarstva so previsoki davki

Gospodarsko okolje v Sloveniji še vedno ni naklonjeno podjetništvu in gospodarskim pobudam, strukturne reforme pa prav tako še čakajo na svojo uresničitev, so na okrogli mizi Gospodarskega kluba NSi izpostavili nekateri ugledni gospodarstveniki. Gostje okrogle mize z naslovom Kako gospodarstvo občuti reforme so bili: direktor KLS Ljubno Bogomir Strašek, generalni direktor MIK Celje Franci Pliberšek, izvršna direktorica Združenja Manager Sonja Šmuc, direktor družbe Interenergo Anton Papež in predsednik gospodarskega kluba NSi Pavel Reberc.

NSi

Kot je v uvodu poudaril direktor KLS Ljubno Bogomir Strašek, se v Sloveniji premalo pogovarjamo o konkurenčnosti in produktivnosti, posledično pa vladajoča politika nima poslušna za predloge gospodarstva, prav tako pa imamo neugodno davčno politiko, kjer je delo bistveno previsoko obdavčeno.

Po Straškovih besedah je potrebno neuspeh pri poslovanju v prvi vrsti vedno iskati v podjetju in ne izven njega, kar velja tudi za Slovenijo. Kot je poudaril, so za gospodarsko rast v veliki meri zaslužni izvozniki, ki pa jim država z reformami ni kaj dosti pomagala. Po njegovem mnenju so ena ključnih ovir za razvoj slovenskega gospodarstva prav previsoki davki. Temu mnenju se je pridružil tudi generalni direktor MIK Celje Franci Pliberšek. Predstavil je dobre prakse iz tujine in ob tem poudaril, da za izboljšanje gospodarskih razmer državi ni treba izumljati nekaj novega, ampak je dovolj zgledovanje po tujih uveljavljenih politikah. Tudi po Pliberškovem mnenju gre za gospodarsko rast v veliki meri pripisati izvoznikom.

Izvršna direktorica Združenja Manager Sonja Šmuc je med drugim opozorila, da je bila dolgotrajna gospodarska kriza tudi posledica neaktivne politike. Z zadolževanjem smo po njenem mnenju prikrivali potrebo po reformah, ki je še vedno zelo aktualna. »Ko izračunaš, kam gre trend, vidiš, da se račun ne more iziti in da moramo drugače nastaviti celoten sistem,« je poudarila Šmucova. Da je bilo malo vladnih reform zares uspešnih, se je strinjal tudi direktor Interenerga Anton Papež. Tudi on je kot ključni problem izpostavil previsoke davke, zaradi katerih slovensko gospodarstvo ni konkurenčno, to pa onemogoča njegov razvoj. Opozoril je tudi, da spremembe v svetovnem gospodarstvu kličejo po prilagoditvah na vedno manjše potrebe po človeški delovni sili. Predsednik gospodarskega kluba NSi Pavel Reberc je kot oviro rasti gospodarstva med drugim izpostavil neučinkovito zasnovan javni sektor, ki se po njegovih besedah po produktivnosti nikakor ne more kosati z uspešno industrijo. Opozoril je, da več davkov poberejo države, ki imajo nadpovprečno dobre javne storitve in pozval k učinkovitim reformam. Udeleženci so komentirali tudi afero Panamski dokumenti. Strinjali so se, da ob bolj ugodni davčni politiki denar iz Slovenije ne bi odtekal v tujino. Po Straškovem mnenju je takšno početje v takšnem okolju žal pričakovana poteza določenega dela podjetnikov.

Anton Černivec,
predsednik OO Ivančna Gorica

Kolesarji in motoristi - tudi ob lepem vremenu bodite previdni!

Pred nami so lepši in toplejši dnevi, ki bodo na ceste znova privabili kolesarje in motoriste. Policisti zato predvsem voznikom enoslednih vozil svetujemo naj bodo izjemno previdni.

Kolesarji in motoristi spadajo med najbolj ranljive udeležence v cestnem prometu, zato policisti svetujemo previdnost in pozivamo vse, da hitrost svoje vožnje prilagodijo razmeram na cesti ter svojim izkušnjam. Vozniki motornih koles in koles z motorjem se morajo zavedati, da razmere za vožnjo še niso optimalne. Asfaltna površina je namreč še vedno hladna in ne omogoča optimalne oprijemljivosti pnevmatik. Poleg tega je na vozišču še veliko udarnih jam in peska od zimskega posipa. Ob tem zagotovo ne smemo pozabiti, da za vožnjo ne zadošča zgolj izdano voziščno dovoljenje. Izjemno pomembne so tudi naše vozne spretnosti in izkušnje, ki so med zimskimi meseci pri voznikih enoslednih vozil zapostavljene.

Voznikom motornih koles in koles z motorjem policisti svetujemo:

- Pred vožnjo preverite zračni tlak v

- pnevmatikah in jih v prvih kilometrih vožnje primerno ogrejte.
- Pri vožnji dosledno uporabljajte zaščitno homologirano motoristično čelado. Pravilno si jo zapnite. Čist vizir vam omogoča potrebno vidljivost.
- Ne pozabite na oblačila s ščitniki.
- Motorno kolo je ozko, zato vas pri večji hitrosti drugi prometni udeleženci hitro lahko spregledajo. Naj bo vaša hitrost primerna okoliščinam, da vas bodo drugi pravočasno opazili, pa tudi vi njih.
- Poskrbite tudi, da boste čim bolj vidni. Na motornem kolesu imejte vedno prižgane luči. Nosite zaščitna oblačila s čim več odsevniki (nalepkami, trakovi) in čelado svetle barve. Nosite tudi odsevni brezrokavnik.
- Pri vožnji skozi levi ovinek se umaknite od ločilne črte na sredini vozišča, sicer bo vaša glava »brzela« tudi meter globoko po smernem vozišču za nasprotni promet.
- Hitrost in način vožnje motornih koles še posebej prilagodite v prvih minutah deževja.
- Če vaše motorno kolo nima zavor-

- nega sistema ABS, v dežju ali na spolzkem vozišču ne zavirajte na tlnih označbah.
- Izogibajte se asfaltnim površinam, na katerih je posut pesek, razlito olje ali podobno (predvsem v ovinu).
- Reakcijski čas v idealnih pogojih je 0,6 - 0,8 sekunde, v cestnem prometu v povprečju 1 sekundo, pri nezbranem ali utrujenem vozniku pa že 2 sekundi ali več.
- Zavorna pot do ustavitve znaša, pri hitrosti 100 km/h, 40 metrov. Pot ustavljanja je seštevek reakcijske in zavorne poti.
- Ne vozite, če ste uživali alkohol, mamila, psihoaktivna zdravila ali ste utrujeni. Sicer to lahko hitro postane vaša zadnja vožnja.
- S prilagojeno in previdno vožnjo na začetku sezone, si pridobite »kondicijo«.

Da bi bila udeležba v cestnem prometu bolj varna tako zanje kot za ostale udeležence, morajo tudi kolesarji spoštovati cestnoprometna pravila.

- Voziti morajo po kolesarskem pasu, kolesarski stezi ali kolesarski poti.

- Kjer teh prometnih površin ni, smejo voziti ob desnem robu smernega vozišča v smeri vožnje.
- Kolesarji morajo voziti drug za drugim, razen na kolesarski poti, kjer smeta voziti dva kolesarja vzporedno, če širina poti to omogoča.
- Med vožnjo s kolesom je prepovedano iz rok izpustiti krmilo, dvigniti noge s pedal, voditi, vleči ali potiskati druga vozila, pustiti se vleči ali potiskati, prevažati predmete, ki ovirajo kolesarja pri vožnji, voziti druge osebe, razen če to dopušča zakon.
- Na kolesu je dovoljeno prevažati otroka, mlajšega od 8 let, če je na kolesu pritrjen poseben sedež za otroka in je kolo dodatno opremljeno s stopalkami za otroka.
- Na kolesu in v priklopnem vozilu, ki je dodano kolesu, sme otroka prevažati le polnoletna oseba.
- Voznik mora imeti ponoči in ob zmanjšani vidljivosti prižgano na sprednji strani belo luč za osvetljevanje ceste, na zadnji strani pa rdečo pozicijsko luč. Na zadnji strani kolesa mora imeti nameščen rdeč odsevnik, na obeh straneh pedal ru-

- mene ali oranžne odsevnik, na kolesih pa rumene ali oranžne bočne odsevnik.
- Bodite še posebej previdni in primerno prilagodite hitrost pri vključevanju na prednostno cesto ter v zgoščenem prometu.

Kolesarjem svetujemo tudi uporabo čelade, vidnih oblačil in drugih odsevnih pripomočkov. Poskrbeti je treba za tehnično brezhibnost kolesa, nikakor pa ne smemo pozabiti niti na primerno psihofizično stanje.

Po obdobju slabega vremena, ko so zaradi snega, nizkih temperatur ter poredice, vozniki še posebej previdni in nezaupljivi, pridobijo ob lepem vremenu in na suhih cestah ponovno lažen občutek varnosti. Praviloma spet začnejo voziti hitreje, poleg tega postanejo pogumnejši in agresivnejši, zato k previdni in odgovorni vožnji pozivamo vse udeležence v prometu.

Vodji policijskega okoliša:
Damijan Mišigoj in Igor Mahnič

Je tudi pri vas veliko novega?

Zaupajte nam in bralcem časopisa Klasje svoje zadnje poslovne dosežke, novosti prodajnega programa, nove storitve in rešitve in druge novitete. V časopisu Klasje bomo brezplačno objavili vaše poslovne novosti, naj gre za nove izdelke, storitve, prihajajoče dogodke (hišni sejmi, predstavitve...) in druge zanimive poslovne informacije. Pišite nam na franc.murgelj@ivančna-gorica.si.

Ivankin pehar

UniBike s torbicami iz recikliranih zračnic in izposoje avtomobilskih nosilcev za kolesa

V kolesarskem servisnem centru UniBike si so novost kolesarske torbice Ziggie Bag, retro inovativne torbice iz uporabljenih zračnic. Torbica ni le okolju prijazna, ampak tudi večfunkcijska, saj vključuje nosilec za telefon, »battery bank« in LED svetilko. Ziggie Bag je primer unikatnosti in privlačnosti recikliranja ter prikaz, da se izdelki iz zavrženih materialov lahko po kakovosti, uporabnosti in videzu brez težav kosajo z »novimi« izdelki. Ekipa Ziggie Bag si prizadeva, da bo tudi nadaljnja proizvodnja torbic potekala v Sloveniji, načrtovana pa je tudi širitev asortimana, ki bo seveda temeljil na ponovni uporabi zavrženih zračnic. Trenutno je na voljo 9 torbic, med katerimi je moč najti podsedežne torbice ter torbice za na okvir ali krmilo kolesa. Torbice so odporne proti dežnim kapljam, tiste v celoti izdelane iz zračnic, pa so tudi vodoodporne. Pri UniBike je to sezono novost tudi možnost izposoje avto nosilcev za kolesa in testna kolesa (ciklokros, gorsko kolo 29col in 27,5col). www.unibike.si

FizAktiv tudi z vadbo na domu

V podjetju FizAktiv izvajajo vadbo in fizioterapijo na domu in tako pomagajo težko pokretnim in nepokretnim. Z ljudmi, ki obležijo zaradi bolezni, mišične oslabelosti, starosti ali poškodb, dosežemo večjo samostojnost, jih okrepimo, da se ponovno postavijo na noge in s tem razbremenijo svojce. S tehniko kinezioloških trakov, so pomagali tudi 70-letnemu Stanetu po možganski kapi. Gospod je bil težko pokreten, v plenicah, na vozičku. Po zaključku terapije je ponovno zmožen samostojne hoje in sam v celoti poskrbi za osebno higieno. www.fizaktiv.si

Kavarna Sonček z domačim sladoledom

V Kavarni Sonček so začeli z izdelavo lastnih sladoledov po lastnih recepturah s preverjenimi sestavinami in domačim mlekom, ki jim ga dobavlja kmetija Kavšek z Muljave. Kljub temu, da smo šele na začetku sezone, ponujajo več kot 20 različnih okusov, napovedujejo pa, da bodo vsak teden presenetili s kakšnim novim, izvirnim okusom. Sladoled lahko uživamo kot samostojno jed, lahko pa iz njega pripravimo osvežilne dobrote za tople in vroče poletne dni. V Kavarni Sonček tako za svoje goste pripravljajo sadno kupo s sladoledom in smetano, ledeno kavo, sladoled z vročim sadjem (gozdni sadeži, borovnice, maline ...), banana split in različne vrste frappejev.

Kmetija Klemen z vedno svežo moko

Na kmetiji Klemen na ekološki način prideluje raznovrstna žita iz katerih sami melje moko na lastnem mlinu na kamen. Ponujajo pšenično in pirino polnozrnatno, koruzno, rženo in ajdovo moko ter koruzni zдроб. Moka, ki jo uporabimo, mora biti čim bolj sveže mleta. Pri mletju namreč izgublja kar nekaj hranilnih sestavin in je s časom po tej plati tako rekoč neuporabna. Današnja moka, ki je pridelana iz pšenice iz konvencionalne pridelave, se zagotovo ne more primerjati z moko izpred nekaj desetletij. Današnja pšenica je namreč kemično in mehansko zelo obdelana, po vsebnosti hranil pa tudi vse bolj peša. In ne nazadnje ni zanemarljivo niti to, da običajno peki uporabljajo najcenejšo in tudi najmanj kvaliteto pšenično moko.

Samastur s 3D nalepkami

Novost podjetja Samatur iz Šentvida pri Stični je ponudba 3D nalepk na samolepilni etiketi ali na magnetni podlagi. Tiskane nalepke, narejene iz folije, oplemenitijo s poliuretansko maso in s tem dajo nalepkam poseben tridimenzionalni videz. Nalepke so veliko bolj odporne proti mehanskim poškodbam in vremenskim vplivom (UV žarki, vlaga, temperaturna nihanja), zato ne zbledijo in imajo daljšo življenjsko dobo. Velikosti in oblike so lahko različne. Poleg PVC nalepke je lahko podlaga tudi magnetna folija.

Franc Fritz Murgelj

Ročno izdelana mila s sladkornim posipom iz »hiše« Aroma spa

Mila, izdelana po hladnem postopku, so narejena v Ivančni Gorici, v »hiši« Aroma spa. Vsebujejo najbolj kakovostne vrste masla, olj in kozmetičnih dišav in so popolnoma ročno delo. Mila so na pogled zelo atraktivna, saj so okrašena s sladkornim posipom in različnimi drugimi sladkimi dodatki, ki ne vsebujejo nevarnih kemičnih elementov. Sprejemajo tudi naročila za rojstnodnevne zabave, poroke, baby shower itd. Negovalna za vašo kožo, balzam za dušo (www.aroma-spa.si).

Pan-Jan skače še dlje z Majo Vtič

Podjetje Pan-Jan je ponosni sponzor super šampionke 28-letne Mirnčanke Maje Vtič, ki je s svojo skromnostjo, trmo in močnim športnim duhom priskakala do svoje prve in s tem tudi premierne zmage v svetovnem pokalu. Maja si lepše zmage ni mogla zaželeti, saj je le to osvojila pred domačimi gledalci na tekmi za svetovni pokal na Ljubnem ob Savinji.

Družba Pan-Jan, ki posluje v Trebnjem in v Ivančni Gorici je podprla najuspešnejšo dolensko smučarsko skakalko.

Maja je članica skakalnega društva Zabrdje in je letos nizala uspehe, enega za drugim, saj si je dvakrat priskakala 3. mesto, štirikrat 2. mesto, enkrat pa se je povzpela na sam tron skakalnega odra. Ob vseh teh uspehih, ki smo jim bili priča, so pri podjetju Pan-Jan vsekakor izjemno zadovoljni, da lahko zastopamo tako veliko športnico kot je Maja. Zavedajo se, da je za takšne rezultate potrebno tudi veliko odrekovanja, treningov in neverjetno število kilometrov, ki jih morajo tekmovalci prevoziti na svoji poti od prizorišča do prizorišča tekem za svetovni pokal, zato so se odločili, da Maji v času njenih naporov priskočijo na pomoč s popolnoma novim vozilom Škoda Rapid SB, ki ji pride prav čisto na vsakem koraku, pa čeprav je bila celotno zimo večinoma zdoma. Bo pa zdaj, ko je konec sezone, toliko bolj prišla na svoj račun in se bo pred začetkom nove sezone pošteno navozila, če ne drugam pa zagotovo na pedagoško fakulteto, saj se bo Maja posvetila diplomii, ki jo še čaka.

Franc Fritz Murgelj

Udeležite se izobraževanj in usposabljanj na OOO Grosuplje

Na OOO Grosuplje bomo tudi v letu 2016 izvedli številna izobraževanja in usposabljanja, ne zgolj za člane, pač pa za vse zainteresirane obrtnike in podjetnike. Pridobivali bomo specifična poslovna (npr. preoblikovanje s. p. v d. o. o., spremembe ZGD, internetno trženje ipd.) ter računalniška znanja (Autocad), se učili tujih jezikov (angleščina, nemščina), organizirali poslovna srečanja ipd. Podroben seznam izobraževalnih vsebin je objavljen na spletni strani OOO Grosuplje, www.ooz-grosuplje.si. Termin izvedbe bo določen naknadno, v dogovoru s prijavljenimi. Vabljeni k udeležbi.

Želite izdelke in storitve vašega podjetja predstaviti na letošnjem 49. Mednarodnem obrtnem sejmu (MOS-u) v Celju, 13. – 18. 9. 2016? Kontaktirajte OOO Grosuplje. Rok za prijave: konec aprila.

Dokazano!
Številka 1 v kakovosti in ceni.

i20 z novim TURBO GDI motorjem
že od 135,33 EUR/mesec

i30
že od 122,81 EUR/mesec

Povprečna poraba goriva: 3,2 – 6,8 l/100 km, emisije CO₂: 84 – 158 g/km.

HYUNDAI

NA TESTNE VOŽNJE VSEH MODELOV IZ PALETE VOZIL HYUNDAI VABLJENI V PRODAJNO SERVISNI CENTER AVTO KAVSEK, STANTETOVA ULICA 11, 1295 IVANČNA GORICA, WWW.AVTO-KAVSEK.SI, TEL: 051-611-733

AVTOUSLUGE DRATA

NOVO: OBNOVA STARODOBNIKOV

AVTOKLEPARSTVO AVTOLIČARSTVO AVTOVLEKA VULKANIZERSTVO HITRI SERVIS

Drata d.o.o.
Velike Češnjice 19a
1296 Šentvid pri Stični
T: 041 650 203

UTRIP SRCA SLOVENIJE
 WWW.SRCE-SLOVENIJE.SI

Predavanje o celoviti energetski sanaciji enostanovanjskih stavb

Z aprilom smo začeli v Energetski pisarni JUB-a in Srca Slovenije v Dolu pri Ljubljani s ciklom letošnjih brezplačnih predavanj z okoljsko tematiko za občane. V sredo, 25. maja, ob 16.00, vabljeni na brezplačno predavanje na temo fasadnih ometov, ki ga pripravljajo JUB-ovi priznani strokovnjaki. Po predavanju bo na voljo brezplačno individualno svetovanje, za vse tiste, ki želite s predavateljem preveriti svoje individualne dileme glede fasade.

Vikendi odprih vrat v Srcu Slovenije

Od aprila do septembra vas ponudniki v Kamniku, Šmartnem pri Litiji, Litiji, Lukovici in Mengšu pričakujejo s posebnimi doživetji, ugodnostmi, popusti in sodelovanjem v nagradni igri za 3-dnevno bivanje do 8 oseb v koči Košutnik na Veliki planini. Poiščite podroben program na www.srce-slovenije.si/turizem/vikendi

NAJLEPŠE POTEKANJE OD ENIH DO DRUGIH ODPRTIH VRAT PO KAMNIŠKEM

Od petka, 29. aprila, do nedelje, 1. maja

Obiščite srednjeveško mesto Kamnik

Udeležite se brezplačnega vodenja po Kamniku, obiščite tržnico Okusi Kamnika, vrtnarstvo Dragice Bohinec na Šmarci, Hišo keramike s prikazi keramičnih tehnik in Budnarjevo domačijo z ohranjeno črno kuhinjo.

Dober tek in Na zdravje v Kamniku!

Spoznajte Okuse Kamnika. Gostilna Repnik omogoča brezplačno pokušino tuhinske file. V Kavarni Veronika posebne cene klobasne kremšnite in v Mestni Kavarnici posebne cene žganja iz ruševja. V Zlati ptički brezplačna kmečka degustacija in dobrote kamniških butičnih ponudnikov s popustom, v Planinskem domu v Kamniški Bistrici ob kosilu brezplačna kavica, v B&B, Hostlu in Pubu Pod Skalo pa popoldansko-večerne pokušine različnih vrst piva z območja Kamnika!

V naravo Srca Slovenije

Podaljšajte obisk Spomladanske razstave v Arboretumu Volčji Potok s 4-urnim kopanjem in brezplačnim čajem iz termalne vode v Termah Snovik ali se zapeljite z nihalko na Veliko Planino. Ob nakupu vozovnic za dve odrasli osebi vam tretjo, ki jo boste prevzeli ob odhodu in izkoristili do konca maja, podarijo. V Zdravilnem gaju Tunjice vas čakajo promocijske cene vodenja, posebne nagrade ter degustacije žive vode in glinenega napitka.

Že konec maja, od 20. do 22. maja 2016, vabljeni na VIKEND ODPRTIH VRAT V ŠMARTNO PRI LITIJU. Udeležite se Valvazorjevega dogajanja na gradu Bogenšperk, obiščite Dan jagod in špargljev, se sprehodite po energijski poti in obiščite številne druge ponudnike, ki vas pričakujejo odprtih vrat! Spremljajte napovedi na www.srce-slovenije.si/turizem/vikendi

V ponudbi podjetniške točke v Litiji odslej celovite storitve za podjetnike

Podjetniška točka (VEM), ki jo upravlja Razvojni center Srca Slovenije, deluje v Litiji že 15. leto. V tem času je postala v lokalnem okolju in tudi širše zelo prepoznavna. Samo v zadnjih štirih mesecih je njene storitve uporabilo več kot 160 podjetnikov iz Litije, Šmartnega pri Litiji, tudi Ivančne Gorice in drugih okoliških krajev.

Oseben nasvet in informacije v zvezi z zagonom podjetja, poslovanjem ali razvojem podjetja lahko dobite vsi, ki že imate podjetje ali šele razmišljate o samostojni podjetniški poti, želite ustanoviti d. o. o. ali s. p., opraviti spremembo ali izbris podjetja. S pomočjo podjetniške svetovalke lahko opravite tudi druge postopke: zavarovanje podjetnika in zaposlenih, oddaja davčnih podatkov, DDV, pooblastila za procesna dejanja. Poleg storitev, ki jih ponujajo tudi druge slovenske točke VEM – Vse na enem mestu, lahko na točki v Litiji podjetniki z območja Srca Slovenije računajo tudi na dodatne strokovne storitve. Podjetniki se lahko odslej dogovorijo tudi za vodenje računovodstva, dobijo pomoč pri odpiranju poslovnih računov in urejanju bančnih kreditov in pridobitvi sredstev na javnih razpisih, naročijo izdelavo poslovnih načrtov, se posvetujejo o reševanju poslovnih sporov z mediacijo in podobno. Podjetniki se vključujejo v lokalno Podjetniško mrežo Srca Slovenije, ki jim še razširja dostop do informacij o javnih razpisih, dogodkih in izobraževanjih.

Podjetniška točka Litija

Kidričeva cesta 1, Litija, T: 01 896 27 17, E: info@razvoj.si, W: www.srce-slovenije.si/podjetnistvo

Uradne ure:

Ponedeljek: 8.00–15.00, Torek: 8.00–15.00

Stranke sprejemamo po predhodni najavi.

Predstavitve projekta »Obvladovanje kostno-mišičnih bolezni in poškodb pri delu v obrtnih dejavnostih« na OOO Grosuplje

Območna obrtno - podjetniška zbornica Grosuplje (OOZ Grosuplje) je skupaj z Obrtno zbornico Slovenije (OZS) že v letu 2015 pristopila k projektu »Obvladovanje kostno-mišičnih bolezni in poškodb pri delu v obrtnih dejavnostih«, katerega izvajanje je omogočil Zavod za zdravstveno zavarovanje Slovenije (ZZZS).

Po podatkih Zavoda za pokojninsko in invalidsko zavarovanje so namreč kostno-mišične bolezni v Sloveniji glavni vzrok za nastanek delovne invalidnosti, obenem pa je to tudi najpogostejši vzrok, zaradi katerega slovenski delavci odhajajo v bolniški stalež. Zaradi tega je ukrepanje na mestih, kjer ta stanja lahko nastanejo in mestih, kjer prihaja do najpogostejših okvar zdravja, nujno. Osnovni namen projekta je bil ozavestiti tako delodajalce kot zaposlene o kostno-mišičnih bolezni ter jih izobraziti, kako lahko na enostaven način pripomorejo k zmanjšanju nesreč pri delu in zmanjšanju bolniškega staleža.

V okviru projekta je OOO Grosuplje v Domu obrtnikov v Grosupljem izvedla dva brezplačna dogodka. V torek, 15. 3. 2016, smo organizirali promocijski dogodek, poimenovan DAN ZA ZDRAVJE ZAPOSLENIH. Na dogodku smo udeleženci, zbralo se nas je 15, izvedeli, kaj predstavlja nevarnost za nastanek poškodb in nastanek kostno-mišičnih obolenj na delovnem mestu in kako jih lahko sami obvladujemo in preprečujemo. Predaval nam je Miran Irenej, po izobrazbi univerzitetni diplomirani inženir prehrane in živilstva ter kondicijski trener v vadbenem studiu OZ. V prvem delu predstavitve je predavatelj poudaril pomen dobre psiho - fizične kondicije ter primerne telesne teže. Prisotni smo predstavili specifično svojih delovnih mest, ponavljajoče se gibe in posledice za hrbtenico in sklepe, predavatelj pa nam je na osnovi slišane vsakemu posebej skušal podati konkretne praktične nasvete, kako preprečiti nastanek kostno-mišičnih bolezni. V drugem delu predavanja je predavatelj predstavil primere dobre prakse, pokazal nam je, kako pravilno premikati bremena, za konec pa smo izvedli še nekaj demonstracijskih vaj.

V torek, 12. 4. 2016, pa smo na brezplačno delavnico v Domu obrtnikov povabili g. Rada Ribiča, docenta šole za evolutivno naturopatijo v Novi Gorici, predavatelja in terapevta APM in CEPMT. Predavatelj nam je predstavil delovanje človeškega telesa, osnovne psihofizične vzroke in posledice, ki povzročajo različna kostno-mišična obolenja. Skozi praktično delavnico smo udeleženci aktivno sodelovali pri aktivnostih za preprečevanje ali lajšanje kostno-mišičnih obolenj ter spoznali načine za zagotavljanje optimalnega delovanja lastnega telesa. Po delavnici si je predavatelj vzel še čas za individualno posvetovanje in preglede, po katerem se je marsikateri od nas resno zamislil glede svojega psiho fizičnega zdravja.

Na obih dogodkih smo z namenom ozaveščanja udeležencem delili tudi knjižico »Kratke smernice o zmanjševanju kostno-mišičnih obolenj ter preprečevanju nastanka poškodb pri delu«.

Janez Bajt, univ. dipl. oec.,
 sekretar OOO Grosuplje

Že pater Ašič je vedel, da bodo tam nekoč rastle zdravilne in hranljive rastlinice

Verjetno je že pater Simon Ašič pred nekaj desetletji dobro vedel, da bo na kmetiji Na samini v Stični, ki jo je redno obiskoval, nekoč v novo življenje vzkliklo seme številnih zdravilnih zelišč, začimb in zelenjadnic. Martina Strmole, ki danes upravlja ekološko kmetijo, na kateri skupaj s hčerkama Ajdo in Ana Marijo poleg vzgoje ekoloških sadik zelenjave in zelišč ter sadnih grmovnic, na ekološki način redi tudi drobne japonske prepelice, ki ne-sejo zdravilna jajca. V času, ko je pater Ašič obiskoval njene stare starše, je mala Martina skrbno urejala svoj otroški herbarij in že takrat preučevala in občudovala raznolikost in lepoto cvetic in zeli, ki so rastle na kmetiji.

Martina se je pred 14 leti preselila na kmetijo svojih starih staršev, ki nikoli ni poznala sodobne mehanizacije in fitofarmaceutskih pripravkov. Odločitev za ekološko kmetovanje je bilo zato zanjo najbolj logična odločitev, s katero je vrnila življenje na kmetijo, ki se nahaja sredi travnikov in stran od cest in druge sodobne infrastrukture. S svojim delovanjem in ekološkimi pridelki želi omogočiti ljudem, ki so na podlagi lastnih ali izkušenj njihovih bližnjih prišli do spoznanja, da številne civilizacijske bolezni in tegobe izvirajo iz hrane, ki je danes zaradi načina pridelave in predelave vse prej kot zdrava in hranljiva. In iz zraka in vode, ki plačujeta ceno industrializacije človeštva.

Zaradi nje je hrana danes zelo poceni in je v izobilju. Žal pa je hrana vse manj hranljiva in z njo uživamo preveč praznih kalorij. Zato jo brez slabe vesti tudi veliko zavržemo - vsak Slovenec na leto »pridelala« 86 kilogramov odpadne hrane. Tudi zato Martina priporoča, da začnemo dobro načrtovati svoje obroke, kupujemo manj in bolj hranljivo in okusnejšo hrano in predvsem pa bolj svežo. Pravi, da nikoli ni prepozno spremeniti svojih prehranskih navad, saj ima organizem ob dodatni pomoči zdravilnih zelišč izredno sposobnost razstrupljanja in regeneracije. Sama v ta namen vzgaja sadike več kot 30 različnih zelišč in začimb, ki jih lah-

ko vzgajamo na vrtu ali okenski polici in so nam tako vedno dostopne. Med bolj nenavadnimi zeliščji, ki jih vzgaja, je monarda, ki jo bolj poznamo kot balkonsko okrasno rastlino z lepimi rdečimi cvetovi. Malokdo ve, da je uporabna tudi kot zdravilna rastlina. Spomladi trgamo v ta namen liste, cvetove pa takrat, ko se odprejo. Cvetove in liste posušimo. Poparek iz monardinih listov je lahko nadomestek za pravi čaj. Poparek listov odpravlja slabost, napenjanje, vetrove, menstrualne bolečine, nespečnost odraslih in otrok, krepi živce. Preprečuje krče, blaži vročino. Vsebuje timol, tako kot timijan in majaron, kar pojasnjuje učinek na prebavni sistem. Veliko povpraševanje je tudi po pegastem badlju, ki je ena najboljših in najstarejših zdravilnih rastlin. Zdravilno deluje predvsem na jetra pri virusnih vnetjih (hepatitis), zamaščenih jetrih, ki so posledica prekomernega uživanja alkohola ali preobilne hrane. Pomaga pri regeneraciji jeter in odstranjuje pritisk v jetrih. Spodbuja tudi obnavljanje celic v jetrih, preprečuje njihovo odmiranje in jih razstruplja, čaj pa pomaga tudi pri zastrupitvah z gobami, ker so takrat najbolj prizadeta jetra.

Martina dodaja, da vzgaja veliko vrst zelišč, ki pomagajo ljudem pri razstrupljanju organizma, kot je stebelna zelena, peteršilj in bazilika, in takšne, ki jih sadimo na vrtove in

pomagajo odganjati škodljivce in privabljajo koristne živali in izboljšujejo okus pridelkov, kot je pelin, ki odganja bolhača, boreč, kumina ... timijan in žajbelj pa odganjata gosence, korenjevo muho in polže.

Vzgaja tudi sadike številnih zelenjadnic, največ na plodovkah. Vzgaja številne vrste paradižnikov, ki se odlikujejo po rodnosti, okusi in odpornosti. Paradižnik jani odlikuje bolj pritlikava rast, ne potrebuje opore in pinciranja, ker se razrašča grmasto. Je zelo odporen in ne potrebuje strehe, plodovi so srednje debeli in okrogli in izredno sladkega aromatičnega okusa. Druga zanimiva sorta je ribezovec, ki je divja sorta paradižnika, iz katerega izvirajo vse vrste paradižnikov. Je slaček in aromatičen, potrebuje nekaj opore in je edina vrsta paradižnika, ki ga pred tremi leti v izredno mokrem poletju ni napadla plesen. Olena je vrsta paradižnika, ki izhaja iz Ukrajine, ki ga domačini poznajo tudi pod imenom samostanski, za katerega so značilni veliki plodovi, tudi do 3/4 kilograma, tanka lupina in malo semena. Green zebra pa je sodobna vrsta paradižnika, ki je v polni zrelosti še vedno zelene barve z značilno rumenimi progami.

Na kmetiji Na samini lahko poleg sadik kumar, bučk, malancanov in lubenic kupite med drugim tudi sadike andskih jagod, ki jih odlikuje izjemen sladko-kisel okus in so prava zakla-

Martina Strmole (v sredini) s hčerkama Ana Marijo in Ajdo v novem rastlinjaku, ki ji ga je sofinancirala tudi ivanška občina. Martina še posebej izpostavlja prijetno izkušnjo in pomoč gospe Okorn iz občinske uprave pri izpeljavi vseh potrebnih razpisnih postopkov.

dnica vitaminov in mineralov, sušene pa veljajo za t. i. super hrano. Med bolj običajnimi sadikami sadnih grmovnic so na kmetiji na voljo zdrave sorte malin, ribeza, joste in robid. Japonski znanstveniki so že pred časom ugotovili, da prepeljiča jajca ugodno delujejo pri zdravljenju arterioskleroze, sladkorne bolezni, pri čiru na želodcu in dvanajstniku, migreni ter pri slabokrvnosti. Martina že vrsto let redi prepelice na ekološki način. Iz prepeljičjih jajc se lahko pripravi enake jedi kot iz precej večjih kokošjih, vložena pa sploh veljajo za

specialiteto, po kateri radi posežejo tudi gurmani. Če jih primerjamo s kokošjimi, je v enaki masi prepeljičjih petkrat več fosforja, sedemkrat več železa, šestkrat več vitamina B1 in 15-krat več vitamina B2.

Martina svoje sadike, prepeljiča jajca in predelke prodaja vsako sredo in soboto v sklopu ekološke tržnice na Pogačarjevem trgu v Ljubljani in na vrtnarskem sejmu v Arboretumu Volčji Potok. Obiščemo pa jo lahko tudi na njeni kmetiji v Stični po predhodni najavi po telefonu 041 767 757.

Franc Fritz Murgelj

Dan zemlje smo obeležili tudi na tržnici v Ivančni Gorici

V soboto, 23. aprila, smo obeležili mednarodni svetovni dan Zemlje tudi na tržnici v Ivančni Gorici. Poleg redne tedenske ponudbe na stojnicah so člani Čebelarskega društva Stična in Zagradec-Krka obiskovalcem delili semena medovitih rastlin. Vsak občan namreč lahko prispeva k ohranitvi čebel s sejanjem medovitih rastlin na vrtu in okolici hiše. S tem pa prispevamo tudi k ohranjanju narave.

Ohraniti čisto okolje našim zanamcem pa je tudi glavno sporočilo le-

tošnje občinske akcije okoljskega ozaveščanja pod geslom »Za nami je čisto«. S tem namenom je na tokratni tržnici potekalo tudi sajenje ivanjščice, ki je simbol omenjene akcije. S sajenjem so se preizkusili tudi župan Strnad, podžupan Smole in naši najmlajši občani. Ponudbo je dopolnjevala tudi izmenjava raznih semen in sadik, za kulturno dogajanje na odru pa so poskrbeli vzgojiteljice in otroci Vrtca Ivančna Gorica.

Naslednja tematska tržnica bo potekala 21. maja 2016.

Matej Šteh

Članice Društva podeželskih žena Ivanjščice

vabimo vse ljudi dobre volje, da se nam pridružite v soboto dopoldne, 14. 5. 2016, na ivanški tržnici, ko bomo praznovali 20-letnico aktivnega delovanja.

Pripravile bomo »ivanški šmorn«, na katerega ste še posebej vabljeni.

Prav tako pripravljamo razstavo, pokušino peciva, razne delavnice za mlade in starejše. Oglevali si boste prerez našega 20-letnega delovanja ter uživali v kulturnem programu, med drugim tudi v ubranem petju Stiškega kvarteta, solistke Maje, citrarke Ane ter mladih harmonikarjev ...

Ob tej priložnosti bomo prejele tudi priznanje za svoje delovanje, ki ga podeljuje Zveza kmetič Slovenije.

V okviru Rdečega križa Ivančna Gorica bo za socialno ogrožene občane potekalo zbiranje hrane z daljšo dobo uporabe.

Izvajali bodo meritve krvnega sladkorja in pritiska ter praktično prikazali, kako ravnati pri nujenju prve pomoči in oživljanju sočloveka.

Privedite bo v vsakem vremenu.

Prisrčno vabljeni!

Poročilo o kakovosti pitne vode

na območju občine Ivančna Gorica v letu 2015

Na območju občine Ivančna Gorica se uporabniki oskrbujejo s petih vodovodnih sistemov v upravljanju Javnega komunalnega podjetja Grosuplje.

Letni notranji nadzor je bil izveden s strani pooblaščenega izvajalca Nacionalnega laboratorija za zdravje, okolje in hrano. Notranji nadzor se opravlja na podlagi Pravilnika o pitni vodi (Ur. l. RS št. 19/04, 35/04, 26/06, 92/06, 25/09, 74/15), interne HACCP dokumentacije in Odloka o oskrbi s pitno vodo na območju občine Ivančna Gorica (Ur. l. RS št. 17/14).

V preglednici je prikazano število vzorčenj na posameznem vodovodnem sistemu in obseg neustreznih vzorcev z ugotovljenimi povišanimi parametri.

Občina Ivančna Gorica		NOTRANJI NADZOR																							
		vzorci odvzeti na pipah uporabnikov								vzorci odvzeti iz vodnih virov															
		mikrobiološka preskušanja				kemijska preskušanja				mikrobiološka preskušanja				kemijska preskušanja											
Ime vodovodnega sistema	Dezinfekcijsko sredstvo	Število vzorcev		Št. neskladnih vzorcev		št. vzorcev Clostridium perfringens	Število vzorcev		Št. neskladnih vzorcev		št. vzorcev Clostridium perfringens	Število vzorcev		Št. neskladnih vzorcev											
		redne	občasne	redne	občasne		redne	občasne	redne	občasne		redne	občasne	redne	občasne										
Stična	plinski klor	34	/	3	KB	/	/	6	12	5	/	/	/	/	1	1	KB	1	KB	/	/	/	/	/	/
Globočec	plinski klor	16	1	/	/	/	/	4	4	3	/	/	/	/	/	/	/	1	KB, EC, EN	/	/	/	/	/	/
Metnaj	plinski klor	6	/	/	/	/	/	3	3	3	/	/	/	/	/	/	/	1	KB	/	/	/	/	/	/
Debeli hrib	plinski klor	4	1	/	/	/	/	2	2	3	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/
Felič vrh	/	/	/	4	KB, EC	/	/	2	2	2	/	/	/	/	1	/	/	/	/	/	/	/	/	/	/

Legenda:
EC - E. coli, CP - Clostridium perfringens, KB - kofiformne bakterije, SK22 - št. kolonij pri 22°C, SK37 - št. kolonij pri 37°C, EN - enterokoki, PA - Pseudomonas aeruginosa, NVO - nespr. vonj in okus

V splošnem lahko ugotovimo, da se je uporabnikom distribuirala ustrezna zdrava pitna voda. Na vodovodnem sistemu Stična je prišlo do neskladnosti zaradi zastajanja vodovoda v hišnem omrežju, kar se je odpravilo s temeljitim spiranjem omrežja in ponovnim vzorčenjem, ki je pokazalo ustreznost pitne vode. Na vodovodnem sistemu Felič vrh je skozi vse leto zaradi mikrobiološke neustreznosti vode na sistemu uveden ukrep prekuhavanja pitne vode v prehranske namene. O uvedbi ukrepa so bili vsi uporabniki obveščeni pisno v novembru leta 2013 in velja do preklica. Vzorcev vode na samem vodnem viru Felič vrh je pokazalo njeno skladnost.

Kontrola se je izvedla tudi na vodovodnem zajetju Izirk sistema Stična, zajetju sistema Globočec in črpališču sistema Metnaj, to je pred pripravo pitne vode (kloriranjem). Voda je bila fekalno onesnažena in jo pred distribucijo dezinficirajo s plinskim klorom.

Celotno letno poročilo za leto 2015 pripravljeno s strani pooblaščenega izvajalca notranjega nadzora je objavljeno na spletni strani <http://www.jkpg.si/>, pod rubriko Kakovost pitne vode, kjer lahko najdete tudi podatke, s katerega vodovodnega sistema v našem upravljanju se oskrbuje posamezno naselje in kakšna je trdota pitne vode.

Poleg tega so na tem spletnem mestu dosegljiva:

- Navodila o prekuhavanju vode,
- Priporočila lastnikom objektov za vzdrževanje hišnega vodovodnega omrežja in
- Navodila za dezinfekcijo vodovodnega omrežja.

Javno komunalno podjetje Grosuplje

Vabimo vas, da se preko spletne strani <http://www.jkpg.si/> prijavite na E-OBVESTILA, kjer boste v najkrajšem možnem času obveščeni o morebitnih motnjah pri izvajanju komunalnih storitev na vašem odjemnem mestu. Obveščeni boste preko elektronske pošte in/ali kratkega SMS sporočila. Storitev je v obeh primerih brezplačna.

Pridne krške roke pripravljajo razstavo v Ivančni Gorici

V okviru Turističnega društva Krka že nekaj let deluje skupina Pridne krške roke. V dolgih zimskih večerih smo se dekleta in žene iz bližnje in daljne okolice po opravljenem domačem delu pričele zbirati v novih prostorih turističnega društva in začele ustvarjati.

To zimo so se nam pridružili še otroci, ki z navdušenjem izdelujejo nakit ali kvačkajo.

Narejenih izdelkov je veliko in ker v naši skupini delujejo tudi dekleta in žene iz Ivančne Gorice in okolice, smo se odločile, da del teh izdelkov predstavimo v kulturnem domu v Ivančni Gorici, kjer si jih lahko ogledate prav vsi.

V okviru Pridnih krških rok potekajo štiri delavnice:

- Izdelajmo cvetje iz papirja,
- Naučimo se kvačkati in plesti,
- S perlicami in žico izdelajmo nakit in
- Naučimo se klekljati.

V Ivančno Gorico pa ne pridemo sami. Z nami bo tudi šolarji PŠ Krka in otroci iz vrtca na Krki, ki se bodo predstavili s svojimi izdelki in z nastopom.

Vabimo vas na ogled čudovitih izdelkov, ki nas spominjajo na prijetno druženje in obiščite razstavo, ki bo dne 21. 5. 2016 od 9. do 12. ure v Kulturnem domu Ivančna Gorica.

Za tiste, ki vas bo zanimalo, bomo pripravile prikaz izdelave cvetja iz papirja. Če vam bo všeč, se nam jeseni pridružite! Začetnikov smo še posebno veselili! Na svidenje torej 21. maja 2016 v Kulturnem domu Ivančna Gorica!

Danica Petrič, TD Krka

VABILO

1. KMEČKE IGRE, V DOBU PRI ŠENTVIDU

Nedelja, 22. 5. 2016
Prizorišče: GASILSKI DOM

Program:

- 10.30 zbor otroških ekip
- 13.30 zbor odraslih ekip

Nato druženje z ansamblom HEC.

Za hrano in pijačo poskrbljeno.

VLJUDNO VABLJENI

Informacije in prijave ekip na telefon 031 782 848 Renata Čebular

WWW.KSD-DOB.SI

AKCIJSKA PONUDBA!

Novo v ponudbi Javnega komunalnega podjetja Grosuplje d.o.o.

DOBAVA IN VGRADNJA MALIH ČISTILNIH NAPRAV!

Posebnosti ponudbe:

- celostna izvedba na enem mestu („na ključ“)
- dobava le preverjenih čistilnih naprav vseh velikosti,
- strokovna vgradnja čistilne naprave,
- uredimo vse potrebne dokumente in certifikate,
- priskrbimo najugodnejši laboratorij za izvedbo obveznih prvih meritv,
- brezplačno pomagamo izpolniti poročilo o prvih meritvah (ustrezne meritve in poročilo sta pogoj za znižanje okoljske dajatve!),
- brezplačno praznjenje obstoječe greznice pred priklopom čistilne naprave do 6 m³ (če je potrebno)

„NA KLJUČ!“

Več informacij dobite na 051 374 687 ali urban.cepon@jkpg.si

Mala oglasa

V centru Ivančne Gorice, za lekarno ob železniški progi, prodam stanovanjsko hišo, v kateri sta dve stanovanji po 100 m², v pritličju pa poslovni prostor 50 m², ter dve garaži. Hiša stoji na 864 m². Cena po dogovoru. Informacije: 051 613 861.

Spoštovani kmetovalci! V Dečji vasi pri Zagradcu oddamo za košnjo travnik v velikosti približno 4000 m. Informacije: 041 812 326 ali 070 775 106.

Ekipa PGD Stična četrto leto zapored državni prvaki v kvizu gasilske mladine

V soboto, 2. aprila, je v prostorih OŠ Stična in Srednje šole Josipa Jurčiča potekal pod okriljem Gasilske zveze Slovenije 15. državni kviz gasilske mladine, ki ga je uspešno organizirala Gasilska zveza Ivančna Gorica. Organizatorji so se na koncu lahko veselili tudi zmagoslavja domače ekipe iz PGD Stična, ki je že četrto leto zapored zmagala v kategoriji gasilskih pripravnikov.

Mladinski svet pri Gasilski zvezi Slovenije vsako leto razpiše t. i. tekmovanje v kvizu za gasilsko mladino. Tekmovanja potekajo na občinski in regijski ravni, najboljše ekipe pionirjev, mladincev in gasilskih pripravnikov pa se pomerijo še na državnem tekmovanju. Organizacijo letošnjega državnega tekmovanja je prevzela Gasilska zveza Ivančna Gorica, ki se je skupaj z vsemi gasilskimi društvi iz

občine Ivančna Gorica zelo odgovorno lotila zahtevne organizacije. Osrednje prizorišče tekmovanja je bila športna dvorana OŠ Stična, kjer je poleg otvoritve in slovesnega zaključka potekal tudi praktični del tekmovanja, teste iz vsebine požarne preventive, zgodovine, prve pomoči, poznavanju orodja, opreme in činov pa so tekmovalci pisali v šolski jedilnici. Kviz poimenovan »Gasilska

Ekipo gasilskih pripravnikov PGD Stična že četrto leto nepremagljiva v državi

znanja od 5 proti 0« se je izvajal v sosednji športni dvorani Srednje šole Josipa Jurčiča.

Slovesna otvoritev tekmovanja se je začela s slovensko in gasilsko himno, ki jo je zapel Gasilski moški pevski zbor Stična, udeležence tekmovanja in goste pa so pozdravili in nagovorili predsednik Gasilske zveze Ivančna Gorica Lojze Ljubič, ravnatelj Srednje šole Josipa Jurčiča Milan Jevnikar, poveljnik Gasilske zveze Slovenije Franci Petek in župan Dušan Strnad, ki je izrazil zadovoljstvo, da letošnje državno tekmovanje poteka v Ivančni Gorici. Prisotnim mladim gasilkam in gasilcem je čestital za njihove dosežke. Povedal je še, da je prepričan, da bodo tudi v prihodnosti zagotovo opravljali različne naloge in funkcije v gasilstvu, bodisi na lokalnem, bodisi na državnem nivoju.

109 ekip iz vse Slovenije, ki jih je zastopalo več kot 300 mladih, se je pomerilo v treh različnih kategorijah. Ob koncu tekmovalnega dne je postrojene tekmovalce po regijah še enkrat nagovoril predsednik GZ Ivančna Gorica, Lojze Ljubič, ravnatelj OŠ Stična, Marjan Potokar ter

predsednik Gasilske zveze Slovenije, Jošt Jakša. K slovesnemu vzdušju je prispevala tudi Godba Stična, program pa so popestrili tudi člani Karate kluba Ivančna Gorica. Slovesna razglasitev rezultatov je dosegla vrhunec ob razglasitvi najboljših med ekipami gasilskih pripravnikov. Na veliko veselje domačinov so na najvišjo stopničko stopili člani ekipe PGD Stična. Ekipo so sestavljali Vid Perpar, Aleša Palčič in Luka Kastelic, tekmovali pa so pod mentorstvom Nine Hundič. Doseženi rezultat je potrditev uspešnega dela z mladimi gasilci v naši občini, za kar je od ustanovitve 2006 naprej, še posebej zaslužna Mladinska komisija GZ Ivančna Gorica. Mladinske ekipe so se že pred tem udeleževale tekmovanj v gasilsko-športnih disciplinah in se uvrstile na visoka mesta. S tovrstnimi tekmovanji pa se je nadaljevalo tudi kasneje, ko so se naši mladi gasilci začeli udeleževati še tekmovanj v kvizu in gasilski orientaciji.

Organizatorji so pripravili tudi zanimiv spremljevalni program; predstavila se je enota reševalnih psov Slovenije (OE Dolenjska), potekala

Avtorica logotipa 15. državnega kviza gasilske mladine je Sabina Erjavec iz PGD Zagradec. V njem je simbolično združila občinsko znamko Prijetno domače in mladega gasilca, ki sedi na knjigah in z navdušenjem čaka, da pokaže kaj zna.

je predstavitev vozil in gasilske tehnike PGD Stična in PGD Višnja Gora, poskrbljeno je bilo tudi za promocijo domače občine s stojnico Prijetno domače, ne nazadnje pa je simboliko občinske znamke Prijetno domače vseboval tudi uradni znak tekmovanja.

Rezultati:

PIONIRJI:

1. PGD Majšperk-Breg
2. PGD Bevke
3. PGD Želimlje

MLADINCI:

1. PGD Zadobrova-Sneberje-Novopolje
2. PGD Pijava Gorica I
3. Grajska vas

GASILSKI PRIPRAVNIKI:

1. PGD Stična
2. PGD Lokovica
3. PGD Čušperk

Matej Šteh

Pri zahtevni organizaciji in izvedbi državnega tekmovanja so sodelovali 104 gasilci iz celotne GZ Ivančna Gorica in 24 različnih društev in podjetij ter nekaj ostalih posameznikov.

Novo gasilsko vozilo PGD Zagradec

23. marec 2016 je bil dan, ko so gasilke in gasilci PGD Zagradec v svoj vojni park sprejeli novo gasilsko vozilo, gasilski kombi za prevoz moštva z gasilsko oznako GVM-1. Stari gasilski kombi Volkswagen Transporter je bil star 13 let in je že odslužil svojemu namenu in tudi zakonodaja ne do-

pušča prevoza otrok. Kot vsa gasilska vozila tudi ta stari kombi še ni imel veliko prevoženih kilometrov, vendar so se že pokazale potrebe po večjem servisu na motorju in podvozju.

Po tehtnem premisleku in dogovora upravnega odbora društva pa so se odločili to staro vozilo prodati in

kupiti novo s podobnimi karakteristikami. Vozilo potrebuje moštva za prevoz na intervencijah, gasilskih povorkah in slovesnostih (GVM-1: gasilsko vozilo za prevoz moštva), kot tudi za varen prevoz gasilske mladine in otrok na gasilske aktivnosti, kvize, tekmovanja in ostala usposabljanja. Gasilski kombi Volkswagen je bil naročen in kupljen pri uradnem uvozniku Porsche iz Ljubljane, gasilsko opremljen pa je bil v podjetju IVL na lgu, kjer so ga opremili s svetlobnimi in zvočnimi elementi in opremlili z značilnimi nalepkami za gasilsko vozilo s telefonsko številko klica v sili 112 ter tipiziranim gasilski grbom z nazivom društva. Boke vozila pa krasijo švigajoči plamen v rdeče belo rumeni kombinaciji odsevni barv. Barvno in motivno je usklajen z gasilskim tovrstnim vozilom GVC 16/ 25, ki ga je društvo kupilo leta 2014.

Sprejem vozila je bil zelo prisrčen, saj so pridne roke članov in članic pripravile polno mizo dobrot, narezkov, sladic in osvežilne pijače. Vozilo sta ob

točno določeni uri pripeljala poveljnik Slavko Zaletelj in blagajnik Stane Kralj, pridružil pa se je še predsednik Alojz Ferlin. Vozilo je sprejelo skoraj petdesetero članstva, ki si ga je ogledalo od spredaj in zadaj, zunaj in notri, veseli in ponosni na novo vozilo pa so bili vsi. Vozilo so gasilski šoferji tudi preizkusili in nekatere zainteresirane, predvsem mladino popeljali po bližnji okolici. Predsednik je vse

prisotne povabil v garažo na pripravljeno pogostitev, kjer so nazdravili novemu vozilu in zaželeli varno vožnjo. Sprejema vozila se je udeležil tudi podžupan občine Ivančna Gorica, Tomaž Smole. Slavnostni prevzem vozila z blagoslovom pa bo potekal v soboto, 25. 6. 2016, na tradicionalni gasilski veselici v Zagradcu.

Marjan Urbas

LEO

Vesna Požek

ARHITEKTA

gsm: 051 366 898
www.leoarhitekt.com

Stantetova ulica 13
Ivančna Gorica

Letos očistili Zelenkotovo jamo

Vsako leto se Jamarski klub Krka prijavi na razpis Občine Ivančna Gorica s projektom, da očistimo vsaj eno jamo na leto v naši občini. Ni se treba bati, jam, ki jih je treba očistiti, je žal še kar nekaj, letos smo s seznama izbrali Zelenkotovo jamo na Gradišču.

Najprej je bilo treba zbrati informacije o načrtu jame, dostopu do nje in seveda opraviti ogled jame. Na začetku meseca marca smo tako opravili »izvidniški« ogled in se navkljub slabemu vremenu spustili v jamo. Jama ni globoka, je pa zato primerna za ogled jamarjem bolj vitke postave oz. vajenih ožin. Po prvem hitrem ogledu smo spoznali, da bo ravno pravšnja za čistilno akcijo, ki smo jo izvedli v nedeljo, 20. marca, dva dni pred svetovnim Dnevom vode. Jamarji se namreč še kako dobro zavedamo, da smeti, odvržene v jame, močno onesnažujejo našo podtalnico.

Transportiranje smeti iz jame (Foto: Tanja Podržaj)

Tako se je na sončno nedeljo zjutraj zbralo pred klubskimi prostori na Krki kar osem jamarjev in jamark. Iz skladišča smo vzeli vso potrebno opremo za varno delo in se odpeljali proti Gradišču. Sledilo je preoblačenje v delovne kombinize, razdelitev v dve delovni skupini in odkorakali smo proti deloviščem. Ena skupina je čistila manjšo udornico tik pod Gradiščem, druga pa je delala v jami. Ker je jama ozkih dimenzij, sta v jami lahko naenkrat delala samo dva jamarja. Najprej sta očistila dno notranjega brezna, nato še višje ležečo polico, kjer je bilo veliko kovinskih predmetov »skritih« pod manjšim kamenjem. Potrebno je bilo kar nekaj premetavanja, da sta izpod kamnov uspela izvleči vse smeti. Smeti sta naložila v transportno vrečo, ki smo jo s pomočjo vrvi potegnili do vhoda, nato pa smeti razvrstili glede na vrsto odpadkov. Kot že rečeno, v jami je bilo največ kovinskih predmetov, nekaj je bilo tudi stekla.

Ko smo uspeli pobrati vse smeti iz jame, smo vreče s smetmi zanesli do prve ekipe pri udornici. Tam smo pomagali pobrati še ostalo in skupaj odšli do Lavričeve kočice na Gradišču. V prijetnem ambientu so nas, kot vedno, sprejeli z odprtimi rokami. Privoščili smo si okusno malico, ki prija po dobrem delu in prijetno poklepetali v znani družbi.

Tanja Podržaj, Jamarski klub Krka

16. Viridin pohod in nova pridobitev na najvišjem vrhu občine Ivančna Gorica

Na velikonočni ponedeljek je po severnem delu naše občine potekal že šestnajsti Viridin pohod, ki ga je pripravila Krajevna skupnost Metnaj. Pohodnikom je bila na ta način ponujena svojevrstna osvežitev po z dobrotami zaznamovanih velikonočnih praznikov. Tudi vremenske razmere so bile dokaj sveže, zato se je po poti letos podalo okrog 150 pohodnikov od blizu in daleč, posebno presenečenje pa jih je pričakalo na najvišjem vrhu občine Ivančna Gorica Obolnem, ki se dviga 776 m nad morjem. Že v lanskem letu je bila na naši najvišji točki postavljena razgledna miza z navedenimi vrhovi, gorami in kraji, ki jih je mogoče videti s te točke, letos pa je bila na dolgoletno željo domačinov iz Obolnega in Poljan tam postavljena tudi masivna lesena miza, ki na lep način zaokroži obeležje najvišjega vrha.

Pobudo občini je pred leti podala KS Metnaj, ki je nato s podporo župana občine Ivančna Gorica Dušana Strnada in pomočjo Zavoda Prijetno

domače vendarle prišla do tako zelenega obeležja. Mizo je iz kostanjevega lesa izdelal Maks Jerin. S pomočjo domačije Berčon, njihove kmetijske mehanizacije in pridnih rok okoliških fantov, ki so priskočili na pomoč, pa je bila omenjena miza tudi

postavljena na ustrezno mesto. Na pomoč so priskočili tudi naši najmlajši, ki so poskrbeli, da so se postavljavci tudi ustrezno okrepčali.

Priložnostna otvoritev je potekala na dan Viridinega pohoda, ko so se prvi pohodniki že lahko malce odpočili ob novem omizju, za okrepčilo pa sta poskrbela KS Metnaj in Kmečki turizem Berčon. Zbrane pohodnike sta na kratko nagovorila predsednik KS Metnaj Aleš Pečnik in direktor Zavoda Prijetno domače Miha Genorio, ki je obiskovalcem pojasnil, kako je pred leti prišlo do ideje o postavitvi obeležja in kako se je ideja postopoma uresničila. Obiskovalci so z odbravanjem pozdravili novo pridobitev, zato lahko rečemo, da je najvišji vrh občine sedaj urejen pohodnikom prijazno in upamo, da se bodo tudi tod počutili prijetno domače.

Urška Genorio

PLANINSKO DRUŠTVO ŠENTVID PRI STIČNI VABI

na

SPOZNAVANJE DIVJE HRANE Z DARIEM CORTESEJEM

Kdaj: v soboto, 14. maja 2016, ob 10.00 uri

Kje: dobimo se na parkirišču pred samostanom Stična. Pot nas bo vodila po markirani poti do Gradišča, do Lavričeve kočice na Gradišču

Predviden čas trajanja: do 16.00 ure

Nabirali bomo užitne rastline (vlažnih) travnikov in gozdnih robov; omenjeni bodo tudi pleveli kot hrana in zdravilo. Ne bodo samo omenjeni, tudi preizkusili jih bomo! Za malico in kosilo v divjini bo poskrbljeno.

Delavnica bo potekala v vsakem vremenu. Potrebna je primerna obutev in obleka.

Cena prijave: 30 €

Kontakt za prijave in informacije: 031 614 898 (Helena) ali po e-pošti zarek@siol.net

3. TEKMOVANJE V KUHANJU OBARE PRI LAVRIČEVI KOČI NA GRADIŠČU

Zmagovalna ekipa Kuhanje obare, maj 2015

22. 5. 2016 ob 9. URI,

SE BOMO ZOPET ZBRALI NA LAVRIČEVI KOČI VSI LJUBITELJI KUHANJA.

OB 13. URI PA SE ZAČNE OCENJEVANJE.

Minimalna količina skuhane obare je 8 litrov. Organizator preskrbi mizo in klopi, vse ostalo pa tekmovalna ekipa (sestavine za obaro, pribor, kruh, dekoracija ...).

Maksimalno število tekmovalcev v ekipi so štiri.

Ekipa se prijavijo na tel. št. 041-456-914 (Sonja), na FB strani Lavričeva kočica Gradišče ali po e-pošti lavricevakoca@gmail.com.

Vabljeni tekmovalci in obiskovalci Lavričeve kočice!

PROSTOVOLJNO GASILSKO DRUŠTVO
IVANČNA GORICA

RAZPISUJE

23. tradicionalno meddruštveno tekmovanje članic in članov za pokal Krajevne skupnosti Ivančna Gorica, ki bo v soboto, 28. 5. 2016, z začetkom ob 15.00 uri v centru Ivančne Gorice.

Program prireditve:

- od 15.00 prijava ekip
- ob 15.15 zbor vseh prisotnih enot pred šotorom
- ob 15.30 pričetek tekmovanja

Tekmovalni disciplini:

- vaja z motorno brizgalno (Knjižica Pravila GŠTD, 2013, str. 112)
- vaja razvrščanja (Knjižica Pravila GŠTD, 2013, str. 281).

Dodatne točke na starost tekmovalcev se ne bodo upoštevale.

Oprema: Po predpisih Gasilske zveze Slovenije.

Tekmovalna enota tekmuje na lastno odgovornost.

Nagrade:

- prehodna pokala za prvo uvrščeni enoti v moški in ženski konkurenci,
- prve tri enote v vsaki kategoriji prejmejo pokale,
- vsaka enota prejme diplomu za sodelovanje.

Prijave sprejemamo do 27. 5. 2016 po el. pošti ali na GSM. Tekmovanje poteka na asfaltni površini v centru Ivančne Gorice (Sokolska ulica). Dodatne informacije nudimo: Marjan Knez, tel. 041/595-487 in eel. naslov: marjan.knez1@siol.net ali pgdivancnagorica2@gmail.com

Razglasitev rezultatov ter podelitev pokalov bo pol ure po zadnji ekipi.

V službi ljudstva, na pomoč!

TEKMOVALNI ODBOR

PD Polž

Del Savinjske poti, Golava in Hom

Bila je nedelja, 13. marca 2016, ko smo se člani PD Polž, odpeljali proti Savinjski dolini. Ni kazalo na lepo vreme, vendar so dežniki v nahrbtniku in dobra volja odgnala dež.

V Šempetru sta nas počakala vodnika Florijan in Stane, iz PD ZZV Celje. Odpeljali smo se do vasi Matke in dalje do Lovskega doma pod Golavo, kjer smo parkirali avtomobile. Pot nas je vodila po markiranem gozdnem kolo-vozu, ki se je odcepil v dobro shojeno ozko pot, ki se je strmo vzpenjala. Pred vrhom je začelo snežiti, rokavice in kapa niso bile odveč. Po ožjem grebenu smo prišli na prvi cilj, na vrh Golave (834 m). Na vrhu stoji manjši bivak, kjer je žig in vpisna knjiga, bilo je megleno, zato razgleda proti Mrzlici in ostalim vrhovom, ki ga ovira gozd, nismo imeli. Nazaj smo se odpravili po isti poti do Lovskega doma, kjer smo se ustavili in nekoliko okrepčali. Nato smo se odpeljali do

vasi Šešče. S parkirišča v gozdu smo zakorakali v breg, mimo zapuščenih vinogradov in prišli do drugega cilja Homa (607 m). Hom se dviga na robu Posavskega hribovja južno od Šempetra. Z vrha na katerem je Dragarjev dom in cerkev sv. Magdalene, je lep

razgled od Kamniško Savinjskih Alp, prek vzhodnih Karavank do Pohorja. Lepo se vidi Savinjska dolina, Celjska kotlina in Posavsko hribovje. Pa srečno pot!

Anica Košak, PD Polž

Po Dolenjskem gričevju

Velikonočni ponedeljek, 28. 3. 2016. Sivo, oblačno jutro prav nič vabljivo, da bi človek zapustil toplo, mehko posteljo in bi se najraje prepustil lenarjenju. A nekaj članov PD Polž nas je le zbralo voljo in pogum ter zakorakalo novemu doživljaju naproti.

Tokrat nas je pot vodila po dolenjskem gričevju znanem po zelenem hribovju, običajno obsijanim s soncem, tokrat pač nismo imeli te sreče, in zasajenem z zlahko vinsko trto, ki je že kazala nastavke prvih brstičev.

Po prvem okrepčilu v Trebnjem smo pot nadaljevali do Mirne, kjer smo pustili naše »jeklene konjičke«, si oprtali nahrbtnike ter se peš odpravili mimo kremenovega peskokopa do Zabrdja, kjer je mirnska mladež že v 60-ih letih prejšnjega stoletja imela svojo smučarsko skakalnico.

Široka makadamska poti nas je vodila mimo bajerjev, ki so jih v preteklosti uporabljali za čiščenje kremenčevega peska, danes pa so naseljeni z ribami in ob njih lahko mnogokrat uzreš potrepeljivega ribiča.

Nato smo skrenili in se skozi prebujajoč pomladanski gozd povzpeli do z vinogradi posejanega zaselka Stan. Na križišču, kjer nas je na eni strani pozdravila kapela Žalostne Matere Božje iz druge polovice 19. stoletja, na drugi pa še ogromen sod, ki so ga postavili člani Društva vinogradnikov

Debenec je razloženo naselje na vinorodnem pobočju Debenca (560 m), ki se strmo spušča v dolino Zabrdčice, pritoka Mirne. Vrh hriba in njegove nižje dele porašča listnati gozd, predvsem bukev in kostanj, srednji deli strmih pobočij pa so zasajeni s trto. Prst je peščena in težka za obdelavo zato so njivske površine skromne. Pridelujejo tudi nekaj sadja, zlasti hruške, v dolini pa teče studenec Na koritu. Na koncu naselja je planinska koča, ki je stalno oskrbovan. Na vrhu Debenca je bil v preteklosti razgledni stolp. (<https://sl.wikipedia.org/wiki/Debenec>)

Mirna in ponazarja gostoljubnost Debenčanov. Tu pa se nam je že odprl pogled na sosednje hribe in Mirnsko dolino. Še zadnji vzpon in dosegli smo naš cilj kočjo Plaz na Debenec. Na dvorišču kočje so nas že čakale in vabile mize ter klopi. Iz nahrbtnikov so romali »ostanki« bogatih velikonočnih pojedin: velikonočne šunke, ki po cerkvenem izročilu ponazarja Kristusovo telo, pirhi, le-ti so simbol kapelj Kristusove krvi, hren, ki predstavlja žeblje s katerimi so Kristusa pribili na križ ter različne vrste kruha

– s katerim so Kristusa hranili na križevih poti in predstavlja po cerkvenih ritualih moč za telo ter dolenjski cviček s pelinom s katerim so/smo ga/se odžejali. Manjkala pa ni niti »sladička«, saj smo imeli možnost preizkušanja različnih vrst te slovenske dobrote.

S polnimi trebuški in v dobri družbi smo se podali v dolino ter občudovali spomladansko naravo v razcvetu in se vrnili v zavetja naših domov srečni in zadovoljni.

Mojca Zupan

Pa so spet tu! Štorklje, kdo pa!

Na prvi res lep pomladni in sončni dan sem zagledala belo piko na travniku. Moja prva misel je bila bela čaplja. Potem pa pogledam še enkrat in jo zagledam. Po travniku, kjer so še vidni ostanki nedavne poplave se v belo-črno-rdeči bohoti štorklja. Velika ptica je letos prispela zgodaj že na sredini marca, seveda ne prezgodaj. To je dobra napoved za prihodnji zarod, seveda, če je neznani sprehajalec eden izmed naših dveh štorkelj. Običajno pride ena ptica prej kot druga.

Torej v primeru, da gre za enega izmed naših dveh, so obeti za letošnjo mladino mnogo boljši kot prejšnja leta. Ne le, da je vsaj del para že tu, se pravi dovolj zgodaj, temveč sta sedaj, kot se temu reče »pravih let«, saj v prvih letih par le težko vzgoji mladiče, ker še nima dovolj izkušenj in pogosto štorklja sedi tudi na neoplojenih jajcih. Torej lačni sprehajalec, ki je že tu in se je ob mojem približevanju mirno mastil z deževniki in voluharji na ostankih poplave, je očitno preživel dolgo in naporno pot iz Afrike, potrebuje nekaj poslastic, da si opomore od dolge poti,

kar mu razmočeni travniki in začetek selitve dvoživk gotovo omogočajo. To pa naj bo popotnica za čim uspešnejše gnezdenje.

Blanka Markovič, uni. dipl. biol.

Obisk Samostanske vrtnarije v Stični

Člani TD Polževo smo se v soboto, 9. 4. 2016, pod vodstvom predsednika TD Miloša Šušteršiča odzvali prijaznemu vabilu gospe Branke Urbanije Juvančič ter obiskali

Sitik d. o. o., samostansko vrtnarijo v Stični. V pokritih prostorih v velikosti 4.000 m² vzgojijo več kot 250.000 okrasnih rastlin na leto. Ogledali smo si razne sadike in prisluhnili izčrpnim in zanimivim razlagi ga. Branke o številnih vrstah domačega cvetja kakor tudi o novih zvrsteh okrasnih rastlin, ki so primerne za senčne in sončne površine nasadov na prostem, balkonih in notranjih prostorih. Člani TD Polževo smo se seznanili tudi o novih pristopih pri vzgajanju in cepljenju rastlin, hibridnih rastlinah, pravem času presajanja sadik zelenjave kot so solate, paradižniki, začimbnice ipd. Predavanje in ogled sta bila zelo zanimiva, uro in pol smo napeto poslušali. Bilo je tako izčrpno in tako bogato, da na koncu nismo imeli skoraj nobenega vprašanja.

Zadovoljni s predstavitvijo in informacijami smo člani TD Polževo že takoj kupili nekaj rastlin za svoje vrtove in balkone ter sklenili, da se bomo v vrtnarijo z veseljem vračali. Na tem mestu se želimo še enkrat zahvaliti za prijazen sprejem, predavanje in vodstvo gospe Branki Urbaniji Juvančič.

Anita Eli Šefer

Še nekaj o 30. obletnici TD Polževo

Ob nedavnem praznovanju okrogle obletnice našega društva, o kateri smo lahko brali že v zadnji številki Klasje, dodajamo še nekaj zanimivih in pomembnih podatkov, povezanih z ustanovitvijo društva.

Glavni uradni podatek o ustanovitvi TD Polževo smo dobili v arhivu Upravne enote Grosuplje. V njem zasledimo, da so bili podpisniki ustanovne listine naslednji: **BORIS JAGER, MILENA STRNAD, JOŽICA PIRC, JANEZ OMAHEN, TOMAŽ PIRC, JANEZ JERŠIN, BRANKO ERJAVEC, DUŠAN STRNAD, VESNA NOVLJAN, SLAVKO GRČAR**

V odbore so bili predlagani in tudi na ustanovnem občnem zboru izvoljeni sledeči:

V Izvršni odbor: BORIS JAGER predsednik, **MILENA STRNAD**, podpredsednica, **JOŽICA PIRC**, tajnica, **JANEZ OMAHEN**, blagajnik, **TOMAŽ PIRC**, član, **JANEZ JERŠIN**, član, **BRANKO ERJAVEC**, član, **VESNA NOVLJAN**, članica, **SLAVKO GRČAR**, član.

V Nadzorni odbor: DUŠAN STRNAD, predsednik, **IVICA ZUPANČIČ**, članica, **DARJA NOVLJAN**, članica.

V Disciplinsko komisijo: SLAVKO GRČAR, predsednik, **BOGDAN OSOLNIK**, član, **TOSJA JAVORNIK**, članica.

Kopija uradne listine je v arhivu TD Polževo in je na vpogled vsakomur. V arhivu se tudi nahaja kopija zapisnika o določitvi nalog vsakemu članu v odboru. Prav tako imamo tudi kopijo kronike iz tistega časa o delovanju TD Polževo. Iz navedenih podatkov je razvidno, da sta dva člana v odborih, ki aktivno delujeta že 30 let. To sta **SLAVKO GRČAR** – naš častni član in **IVICA ZUPANČIČ**. Tukaj se jima zato tudi javno zahvaljujemo.

10 TD Polževo

Prešernov pohod v spomin Janeza Svetine

Letošnji kulturni praznik so prireditelji OZVVS Zg - Gorenjska posvetili v spomin Janezu Svetini. Veterani OZVVS Grosuplje smo se seveda tudi tokrat udeležili že 14. pohoda ob slovenskem kulturnem prazniku.

Če nas je pred enim letom pošteno zeblo, smo imeli letos sicer toplo, vendar zelo deževno vreme. Pa veterani se ne damo, tako se nas je na pohod odpravilo 11, kljub res slabemu vremenu.

Na pot smo se odpravili z osebnimi avtomobili, do zbirnega mesta v Radovljici smo prispeli okrog 7. ure. Po okrepčilu in pozdravu predstavnikov organizatorja smo krenili na pot. Iz Radovljice preko Lesc smo po uri in pol prispeli do Bleda. Tam smo se nekoliko odpočili in ogreli, gostitelji so nam postregli s toplim čajem.

Preden smo se odpravili proti Vrbi, smo se udeležili proslave pred Prešernovim spomenikom na Bledu. Slavnostni govornik je bil gospod Tone Peršak, uživali pa smo tudi v pestrem kulturnem programu, ki ga je izvedla šolska mladina in veteranski pevski zbor. Ta proslava je vsako leto lepo in skrbno pripravljena.

Dobre volje smo krenili na drugi del poti, proti Vrbi, kamor smo prispeli nekaj pred 13. uro. Tudi tu smo se

udeležili proslave, ki je bila na državnih ravni, slavnostni govornik pa je bil predsednik Borut Pahor.

Nato smo se z avtobusom odpeljali proti Radovljici na toplo malico, ki so nam jo pripravili naši skrbni gostitelji. Posebej bi rada pohvalila dobro organizacijo pohoda in skrb za tiste,

ki v tem slabem vremenu niso zmogli poti, saj je bil zanje organiziran avtobusni prevoz.

Dragi prijatelji Gorenjci, spet smo se z lepimi vtisi poslovili od vas in obljubljam, da se v naslednjem letu spet srečamo.

Jelka Janežič

Meritve krvnega tlaka in sladkorja v Ambrusu

Na sončno cvetno nedeljo je v Ambrusu potekal tradicionalni velikonočni sejem, na katerem so se predstavili predvsem pridelovalci domačih dobrot, pa tudi mojstri takih in drugačnih ročnih spretnosti.

V času sejma so tudi člani KORK Ambrus krajanom predstavili področja dela RK ter pomen skupnega vztrajanja pri izboljševanju svojega življenja in predvsem življenja ljudi okoli nas. V toplih prostorih župnišča so članice KO ob pomoči mladega diabetika izvajale meritve krvnega sladkorja in tlaka. Meritev se je udeležilo precejšnje število ljudi, skupno število meritev je bilo preko petdeset. Opazili smo, da je bilo malo ljudi v dvajsetih in tridesetih letih življenja. Verjetno le-te zdravje še ne skrbi preveč, čeprav je zdrav slog življenja še kako pomemben že od mladih nog naprej. Starejši so z veseljem izkoristili priložnost, da preverijo svoje vrednosti. Nekateri krajanji so bili že prej soočeni z višjimi vrednostmi sladkorja in tlaka, tako da jih višji rezultati naših meritev niso presenetili. Večina meritev pa je bila znotraj okvirov, ki jih še smatramo za normalne vrednosti.

Poleg meritev smo z ljudmi še prav prijetno poklepetali, jim ponudili uporabne nasvete in jih spodbujali k nadaljnji kontroli vrednosti sladkorja in tlaka. Skupaj smo preži-

veli prijetno dopoldne, tako da smo se razšli z obljubo, da se srečamo spet naslednje leto.

Metka Trunkelj Mirtič, KORK Ambrus

Zmote o maščobah in holesterolu

Več kot sedemdeset udeležencev je v torek, 12. aprila 2016, ob 17. uri do zadnjega kotička napolnilo sejno sobo v PC Žolnir v Ivančni Gorici. Poslušali smo predavanje Adriane Dolinar »Spoznajte zmote o maščobah in ostanite zdravi«.

Adriano Dolinar sta k sodelovanju povabili trgovina Bioraj in Knjižnica Ivančna Gorica. Da je tema o maščobah in holesterolu še kako aktualna, je pokazalo število udeležencev na predavanju in pozornost, s katero smo spremljali izvajalko. Predavanje je trajalo uro in pol. Kaj smo na njem izvedeli?

Miti o maščobah in holesterolu

O maščobah in holesterolu je mogoče več prebrati v knjigi »Resnice in zmote o maščobah«. Dolinarjeva je najprej navedla pet mitov o holesterolu:

- Holesterol je škodljiv.
- HDL je dober holesterol, LDL je slab holesterol.
- Holesterol maši ožilje.
- Uživanje nasičenih maščob maši ožilje.
- Visok holesterol v krvi maši ožilje.

Praktična posledica teh mitov je preganjanje naravnih nasičenih maščob iz prehrane, povečan vnos ogljikovih hidratov, predvsem sladkorja in množična uporaba statinov - zdravil za zniževanje holesterola v krvi. To povzroča v ožilju tiha vnetja, v telesu pa nabiranje maščobe. Pri tem je kot vzrok umiranja na prvem mestu še vedno srčni infarkt, na drugem rak in na tretjem možganska kap. Prepovedi torej nimajo učinka!

Kot zdrave in telesu nujno potrebne maščobe je predavateljica navedla surovo in kuhano (ghee) maslo, kokosovo, palmino, olivno olje pa tudi vsa druga hladno stiskana olja (konopljino, orehovo, laneno itd.). Kakšne kemične postopke doživijo rafinirana rastlinska olja, ki jih v prehrani največ uporabljamo, je slišati kot grozljivka!

Holesterol v telesu potrebuje vsaka celica, vključno z možgani. Telo ga proizvede toliko, kot ga potrebuje, največ ga nastaja v jetrih in črevesju. S prehrano nanj ne moremo vplivati. Dvigne se ob stresu, poškodbah, dehidraciji, ker se telo s tem ščiti. Sedaj običajne meritve skupnega, dobrega in slabega holesterola ne povedo praktično nič. Izvedeli smo, da HDL – dober holesterol ni samo dober in da LDL – slab holesterol ni samo slab. Stanje v telesu bolje pokaže razmerje med trigliceridi in dobrim holesterolom (to naj bo 2 ali manj), pa tudi razmerje med skupnim in dobrim holesterolom. Indikator vnetja v telesu je CRP – C reaktivni proteini.

Kaj resnično maši ožilje in kakšne so rešitve?

»Mašilci« ožilja so kroničen stres, pomanjkanje spanja (to učinkuje kot alkohol v krvi!), preveč sladkorjev v hrani in pijači, dehidracija telesa, preveč transmaščob (margarina!), preveč antibiotikov (ti porušijo črevesno floro za 3 – 6 mesecev!), premalo naravnih nasičenih maščob in preveč enostavnih ogljikovih hidratov.

Kaj rešuje ožilje? To, da se izognemo »mašilcem«. V prehrano je treba vrniti zdrave naravne nasičene maščobe, kot so mast, maslo, hladno stiskana olja. Naučiti se je treba obvladovati stres (lahko reči, težje narediti!), dovolj spati, piti 2 – 2,5 l vode na dan (zeliščni čaji ne štejejo!). Izogibati se je treba enostavnih ogljikovih hidratov in pojesti več hrane, ki vsebuje naravne antioksidante, torej sadja, zelenjave, rib (ne zastrupljenih s težkimi kovinami). Najmočnejši antioksidanti so začimbe (klinčki, cimet, ingver pa tudi peteršilj, drobnjak itd.). Krepite je treba črevesno floro (pre- in probiotiki), pa tudi želodec in jetra in se dovolj (več!) gibati.

Slišali smo tudi, kako čustva vplivajo na posamezne organe (strah na ledvico in mehur, jeza na jetra, žalost na debelo črevo in pljuča) pa še marsikaj novega in uporabnega, kar presega obseg tega članka. Mislim, da je vsak našel nekaj zase, treba je le zeti stvari v svoje roke in sam poskrbeti zase.

Novo (vsaj zame) in pomembno je dejstvo, da so ZDA, ki so k nam »uvozila« strah pred holesterolom in statine, že pred letom dni nehala svariti pred holesterolom. Morda pripravljajo kakšna nova »zdravila« za kakšen nov simptom ...

Kaj na to pravi naša uradna medicina? Kot pravi predavateljica, se že oglašajo posamezni zdravniki, ki pa jih (očitno še) ni veliko, saj jih v javnosti (še) ne slišimo. Morda se bo pa oglasil kdo iz našega zdravstvenega doma ...

Joža Železnikar

OGLED izvira reke Krke in Krške jame

Jama je odprta od meseca aprila do meseca oktobra.

Ogled za skupine (najmanj 10 obiskovalcev) je možen le s turističnim vodičem ob predhodnem naročilu. Vodič Vas sprejme v INFO PISARNI, Krka 1b, 1301 Krka od aprila naprej oziroma po dogovoru.

Individualni ogledi so možni:

- sobota od 14. do 18. ure; september-oktober skupinski ogledi ob 14.00 in 15.30 uri
- nedelja od 10. do 12. ure in 14. do 18. ure; september-oktober skupinski ogledi ob 10.00, 11.30, 14.00 in 15.30

Za dodatne informacije in dogovor glede ogleda pokličite na tel. št.:

SLAVKO - PINKI: + 386(0) 41 276-252 ali + 386(0) 31 350-003

VSTOPNINA OGLEDA: ODRASLI 3,00 EUR, DIJAKI, OTROCI 2,00 EUR

Individualni ogledi izven urnika za dve ali več oseb se zaračunavajo dvojno.

Brezplačni vstop imajo le predšolski otroci!

RDEČI KRIŽ SLOVENIJE
OBMOČNO ZDRUŽENJE GROSUPLJE
Taborska cesta 6, 1290 Grosuplje
Tel. 01 781 16 30, fax 01 781 16 31, GSM 051 380 351
e-pošta: grosuplje.ozrk@ozrks.si
spletna stran: www.grosuplje.ozrk.si

Zdravstveno letovanje otrok in šolarjev, kolonija otrok in šolarjev in samoplačniško letovanje na Debelem rtiču

1. Zdravstveno letovanje

Rdeči križ Slovenije - Območno združenje Grosuplje organizira **devetdnevno zdravstveno letovanje** otrok in šolarjev od 5. do 19. leta starosti v Mladinskem zdravilišču in letovišču Debeli rtič, v času **od 19. 7. do 28. 7. 2016**. Dopolnilo staršev za zdravstveno letovanje letos znaša 90 €.

Zdravstveno letovanje sofinancirajo Zavod za zdravstveno zavarovanje Slovenije, Občine Dobropolje, Grosuplje in Ivančna Gorica ter starši. ZZS določa, da se zdravstvenega letovanja lahko udeležijo le tisti otroci in šolarji, stari od pet do devetnajst let, ki imajo v medicinski dokumentaciji zapise o večkratni hospitalizaciji (več kot dvakrat v času od preteklega razpisa – 31. 12. 2014) ali so bili pogosteje bolni (dva in več zapisov v medicinski dokumentaciji v času od preteklega razpisa – 31. 12. 2014). ZZS nam je odobril 102 mest za otroke našega območja, to je predvidoma 14 otrok iz občine Dobropolje, 40 otrok iz občine Grosuplje in 48 otrok iz občine Ivančna Gorica.

2. Kolonija

Za otroke iz socialno šibkejših družin brez zdravstvene indikacije (ki niso bili več kot dvakrat bolni) pa s sofinanciranjem občin pripravljamo **6-dnevno kolonijo**, ki bo potekala **od 19. 7. do 25. 7. 2016**, tudi na Debelem rtiču. Na voljo je 84 mest, 12 iz občine Dobropolje, 33 iz občine Grosuplje in 39 iz občine Ivančna Gorica. Prispevek staršev za kolonijo bo 90,00 €. Na prijavnici za kolonijo morajo starši navesti odstotek neto povprečne mesečne plače, ki ga prepišejo iz odločbe CSD o otroškem dodatku.

3. Samoplačniška kolonija

Prav tako na Debelem rtiču organiziramo **samoplačniško kolonijo za šest dni (270,00 €) ali devet dni (390,00 €)**, ki jo starši ali skrbniki plačajo sami v celoti.

Prijavnice za letovanje dobite v šolski svetovalni službi na vseh šolah našega območja, v otroških ambulantah v Grosupljem, Ivančni Gorici in Dobropolju, na sedežu RKS - OZ Grosuplje ali na naši spletni strani: <http://www.grosuplje.ozrk.si>, lahko pa vam jo tudi pošljemo po elektronski pošti. V celoti čitljivo izpolnjene in podpisane prijavnice naj otroci vrnejo v šoli ali oddajo na RKS - OZ Grosuplje čim prej, **najkasneje pa do 6. 5. 2016**.

Cena letovanja vključuje stroške polnega penziona (pet obrokov dnevno), prevoza, programa, zdravstvene oskrbe, pedagoško-vzgojnega vodenja in kolektivnega zavarovanja. Če zaradi slabih socialnih razmer prispevka 90 € ne morete plačati v celoti, vseeno izpolnite prijavnico, ki ji dodajte prošnjo za znižano plačilo, kjer kratko obrazložite razloge, zakaj je ta znesek za vas previsok. Na osnovi vašega zaprosila s priloženo kopijo odločbe o denarni socialni pomoči oziroma priporočila Centra za socialno delo ali svetovalne službe v otrokovi osnovni šoli bomo ta znesek s pomočjo donatorjev znižali.

Otroci, ki jim bo odobreno zdravstveno letovanje ali kolonija, bodo dobili na dom položnice v juniju, prispevek staršev pa bo treba poravnati do **3. 7. 2016**.

Za dodatne informacije smo vam na voljo na tel. 01/7811-630 ali 051/380-351 ali na e-naslovu: grosuplje.ozrk@ozrks.si.

Sekretarka RKS - OZ Grosuplje
Anica Smrekar

Predsednik RKS - OZ Grosuplje
Franc Horvat

RAZPIS ZA VODITELJE IN PEDAGOŠKEGA VODJO NA ZDRAVSTVENEM LETOVANJU IN KOLONIJI OTROK NA DEBELEM RTIČU

Rdeči križ Slovenije - Območno združenje Grosuplje organizira devetdnevno zdravstveno letovanje otrok na Debelem rtiču v času od **19. 7. do 28. 7. 2016** in šestdnevno kolonijo od **19. 7. do 25. 7. 2016**.

Za vodenje skupin otrok v starosti od 5 do 19 let vabimo k sodelovanju prostovoljce/ke.

Kandidati morajo izpolnjevati naslednje pogoje:

- starost najmanj 20 let
- študentje in diplomanti pedagoške, zdravstvene ali druge ustrezne smeri
- izkušnje pri delu z otroki
- znanje osnovnih plavalnih veščin

Pisne prijave zbiramo do 10. 6. 2016 na naslov: RKS - Območno združenje Grosuplje, Taborska cesta 6, 1290 Grosuplje, E-pošta: grosuplje.ozrk@ozrks.si, dodatne informacije pa na tel. št. 781 16 30 ali 051 380 351.

Predsednik RKS - OZ Grosuplje
Franc Horvat

Zbor članov RKS – OZ Grosuplje 2016

Volilni zbor članov RKS – OZ Grosuplje je potekal v četrtek, 17. 3. 2016, na turistični kmetiji Fajdiga v Temenici. Iz poročila je bilo razvidno, da je bilo v lanskem letu opravljeno ogromno dela, tako na ravni večine krajevskih organizacij kot celotnega območnega združenja. Zastopniki so še za nadaljnja štiri leta poverili mandat dosedanjemu predsedniku Francu Horvatu in sekretarki Anici Smrekar, v Območni odbor in druge organe pa je bilo izvoljenih tudi veliko svežih, mlajših prostovoljcev, ki bodo prinesli nove ideje in spodbude za delo. Na koncu smo se zahvalili vsem prostovoljcem za dosedanje delo, za dolgoletno predano sodelovanje pa so Anton Kadunc, Marija Zajc, Majda Verbič, Marija Tegel in Ivan Štibernik

prejeli priznanje Rdečega križa Slovenije.

Sekretarka RKS – OZ Grosuplje
Anica Smrekar

Za ljubitelje kolesarjenja

Kolesarsko društvo Grosuplje je v tudi v letošnjem letu pripravilo zanimivo kolesarsko turistično akcijo z naslovom Zahodno dolenski krog, ki je namenjena tako dobro pripravljenim kot tudi malo manj pripravljenim kolesarjem.

Kaj je Zahodno dolenski krog?

Namen kolesarsko turistične akcije Zahodno dolenski krog je je popestritev dni na kolesu in odkrivanje zanimivosti med vožnjo po zahodni dolenski pokrajini. Obiščete lahko enajst krajev, v katerih so sodelujoči lokali, ki imajo v svoji bližini zanimive kulturno-zgodovinske točke ali pa lepe razglede na ožjo in širšo okolico. Povsod vam bodo postregli z dobro hrano in s hladnimi napitki, vendar pa morate paziti, da pridete med njihovim delovnim časom.

V sodelujočih gostinskih lokalih prejmete žig v evidenčni kartonček, ki ga dobite na eni od prijavnih točk. Vsak dan lahko v posameznem lokalu dobite samo en žig. Seveda pa si dnevno število lokalov (žigov) izbirate po želji. Lahko se vso sezono vozite samo na eno točko – lokal ali na dve, tri ali pa na vseh enajst. Žigi v lokalih so enakovredni in jih lahko dobite samo med njihovim delovnim časom. V vseh sodelujočih lokalih in v prostorih društva so vam na razpolago zloženke z zemljevidom in opisi posameznih točk.

Akcija se začne v soboto, 23. aprila 2016 in se konča v nedeljo, 18. septembra 2016.

Kdo v akciji sodeluje?

- Turistična kmetija Gioahin na Peči
- Izletniška kmetija Pr' Jakopc na Malem Lipoglavu
- Okrepčevalnica in pizzeria Rozika na Turjaku
- Gostišče Krka na Krki – Gabrovčec
- Gostilna in pizzeria Pri gradu v Žužemberku
- Bistro Brigita v Selih pri Šumberku
- Gostilna Ravnikar na Čatežu pri Trebnjem
- Žeja bar na Vratih pri Bogenšperku
- Kantina na postaji v Šentvidu pri pri Stični
- Gostilna Jelenov rog na Peščeniku nad Višnjo Goro
- Okrepčevalnica pri Petru v Strugah

Kje se lahko prijavimo?

- na vseh evidenčnih točkah oz. okrepčevalnicah
- Kolesarsko društvo Grosuplje (petek med 20. in 22. uro)

Ob prijavnini 10 € prejmete evidenčni kartonček, v katerega zbirate žige. Na vsaki evidenčni točki lahko dobite dnevno en žig.

Nagrade

- Zlata medalja za 60 žigov na katerikoli evidenčni točki
- Srebrna medalja za 40 žigov na katerikoli evidenčni točki
- Bronasta medalja za 20 žigov na katerikoli evidenčni točki
- Posebno nagrado dobijo vsi tisti, ki bodo obiskali vsaj trikrat vseh enajst evidenčnih točk.

Evidenčne kartončke morate oddati najkasneje do 18. septembra na eni od kontrolnih točk. Zaključek akcije bo v soboto, 24. septembra 2016, ob 16. uri na Turjaku v gostišču Rozika. Istega dne bo vožnja na čas (kronometer) na trasi od Želimej do Turjaka. Sledila bo podelitev priznanj in praktičnih nagrad. Vse ostale informacije dobite na spletni strani društva www.kolesarsko-drustvo-grosuplje.si.

Se srečamo na kolesu!

Marina Podržaj

ZD Ivančna Gorica organizira

TEST HITRE HOJE na 2 km,

ki bo v **PETEK, 6. maja 2016, v času od 15.00 – 18.00**
na športnem igrišču OŠ Stična
(poleg šolskega centra Stična).

Pridite športno oblečeni in obuti in z veliko dobre volje.

V primeru dežja bo test hoje prestavljen na naslednji petek ob istem času.

Kontaktna oseba:
Marta Praznik, 041 210 364

Lepo vabljeni!

Sladkorna bolezen

Sladkorna bolezen imenovana tudi diabetes je stanje z dolgotrajno povišano glukozo v krvi (temu pravimo krvni sladkor). Bolezen se prikrade tiho in se razvija počasi. Bolniki prva leta praviloma nimajo nikakršnih težav, čeprav se že takrat razvijajo trajne okvare organov: oči, ledvic in živcev, najnevarnejša pa je prizadetost srca in ožilja. Sladkorna bolezen pogosto privede k zdravniku šele srčna ali možganska kap! Šele po več letih se krvni sladkor zviša do te mere, da povzroča žejo, pogosto in obilno odvajanje vode tudi ponoči ter počasno hujšanje kljub normalnemu uživanju hrane, to so namreč tipični znaki za nastanek sladkorne bolezni!

Do sladkorne bolezni pride zato, ker trebušna slinavka ne proizvaja dovolj inzulina ali zato, ker se telesne celice na proizvedeni inzulin ne odzivajo ustrezno. Obstajajo tri glavne vrste sladkorne bolezni:

- **Sladkorna bolezen tipa 1** (je posledica nezmožnosti trebušne slinavke, da bi ustvarjala dovolj inzulina, najbolj pogosto se razvije pri otrocih in mladih odraslih)
- **Sladkorna bolezen tipa 2** (je najpogostejša oblika sladkorne bolezni, Sladkorna bolezen tipa 2 je pogosto prisotna že nekaj let pred odkritjem, a zanj ne vemo, je najpogostejša oblika sladkorne bolezni (prek 90 %) in se pojavlja pri starejših odraslih osebah. Povprečna starost ob odkritju bolezni je 55 let.
- **Nosečnostna sladkorna bolezen** je tretja glavna oblika bolezni; pojavlja se kot visoka raven krvnega sladkorja pri nosečnicah brez anamneze sladkorne bolezni.

Žal se še vedno dogaja, da bolnik poišče zdravniško pomoč šele zaradi poznih zapletov. SLADKORNE BOLEZNI SE NAMREČ NE DA POZDRAVITI! Zato imajo preventivni pregledi pri pravočasnem preprečevanju in ugotavljanju sladkorne bolezni izreden pomen.

Kako ugotovimo sladkorno bolezen in diabetično ledvično bolezen?

Sladkorno bolezen ima človek z:

- ravno glukoze v krvi na tešče 7 mmol/l ali več ali
- ravno glukoze v krvi 11,1 mmol/l ali več kadar koli podnevi.

OBRAVNAVA BOLNIKA Z SLADKORNO BOLEZNIJO V REFERENČNI AMBULANTI

Pri zdravljenju sladkorne bolezni ima največjo vlogo sladkorni bolnik sam! Le dobro ozaveščen in motiviran bolnik lahko ob pomoči zdravstvenega osebja doseže cilj: kakovostno življenje brez razvoja zapletov bolezni. To lahko doseže, če ima primerno vrednost krvnega sladkorja, zadovoljivo telesno težo, urejen krvni tlak in krvne maščobe.

Zdrav življenjski slog:

- redna zmerna telesna dejavnost (vsaj trikrat na teden po eno uro),
- zdrava prehrana naj vsebuje živila iz polnozrnatih moke, neoluščen oz. rjavi riž, ajdovo in proseno kašo, ovsene kosmiče in otrobe. Meso naj bo pusto (kuhano ali na žaru namesto ocvrto). Na jedilniku naj bo vsak dan čim več svežega neolupljenega sadja in zelenjave vseh vrst. Za pitje priporočamo navadno vodo in nesladkan čaj, mleko naj bo posneto. Izogibajmo se industrijsko pripravljenim jedem, cvrtju in seveda sladkarijam vseh vrst.
- opustitev kajenja,
- redno uživanje predpisanih zdravil (tablete ali inzulin).

Pravilna nega stopal:

- Stopala vedno umivajte pod tekočo vodo. V stoječi vodi je namreč več bakterij, te pa lažje prodrejo že skozi najmanjšo poškodbo in povzročijo vnetje
- Pred umivanjem nog vedno preverite temperaturo vode, da si s prevročno vodo ne boste opekli stopal,
- Ne uporabljajte grelnikov in termoforjev; raje si obujte toplejše nogavice.
- Nohte na nogah strizite v ravno črto in z zaobljenimi škarjicami,
- Vsak dan si pregledajte stopala, pri čemer uporabite ogledalce ali pa naj vam pomagajo svojci,
- Nosite udobno obutev,
- Nosite gladke nogavice brez izrazitih šivov.

Posledice dolgotrajno zvišane ravni krvnega sladkorja so okvare: oči, ledvic, živčevja, srca in ožilja, stopal in nog ter celotni imunski sistem.

Hipoglikemija - zaplet pri zdravljenju diabetesa. Hipoglikemija je strokovni izraz za prenizek krvni sladkor. Največkrat se o hipoglikemiji ali pogovorno »hipi« pogovarjamo kot o zapletu zdravljenja sladkorne bolezni. Z njo se v svojem življenju sreča marsikateri sladkorni bolnik. Hipoglikemična reakcija se lahko kaže z različnimi simptomi in znaki. Človek najprej začuti nelagodje in se vznemiri. Začne se znojiti in tresti. Postane bled, utrip srca se pospeši, poviša se krvni tlak.

Ukrepi pri hipoglikemiji: Pri blagi hipoglikemiji si človek lahko pomaga sam, medtem ko je pri hudi hipoglikemiji zaradi motenj bolnikove zavesti potrebna pomoč druge osebe. Prva pomoč ob začetnih znakih hipoglikemije je zaužitje ogljikovih hidratov. Najboljši so enostavni ogljikovi hidrati, na primer glukozne tablete, kocke sladkorja, kozarec soka ali druge sladke pijače in podobno. Največkrat se raven glukoze po tem hitro normalizira. Najpozneje uro po epizodi hipoglikemije naj sledi obrok hrane.

Zagotovo sladkorna bolezen ni enostavna bolezen, vendar je mogoče z njo kakovostno živeti. Pomembno je, da svoje zdravje postavite na vrh svojih vrednot. Če si vzamete čas zase, pomeni, da se imate radi in se spoštujete. Sladkorna bolezen potrebuje prav to!

Milena Janežič, dipl. med. sestra,
ZD Ivančna Gorica

PRAVO NA VAŠI STRANI

Darilna ali izročilna pogodba

O teh dveh pogodbah največkrat govorimo takrat, ko se pogovarjamo o neodplačnem razpolaganju z nepremičninami oz. o prenosu lastninske pravice s staršev na potomce. Ti pogodbi omogočata izogniti se temu, da bi o premoženju posameznika po njegovi smrti odločalo sodišče in se z njima lastninska pravica prenese na potomce še v času življenja staršev.

Izročilna pogodba omogoča delitev premoženja še pred smrtjo in izročitelju zato ni treba napraviti oporoke. Pogodba o izročitvi in razdelitvi premoženja ali izročilna pogodba je pravni posel, na podlagi katerega se izročitelj zaveže, da bo razdelil svoje premoženje svojim potomcem in svojcem. Za izročilno pogodbo sta značilni, v primerjavi z darilno pogodbo, in **pomembni predvsem dve stvari**: 1. polno veljavna je le, če se z njo **strinjajo vsi izročiteljevi potomci**, ki bi bili po zakonu poklicani, da po njem dedujejo (t. i. nujni dediči) in

2. izročilna pogodba mora biti **sklenjena v obliki notarskega zapisa**. Če kakšen potomec ni dal privolitve, jo lahko kasneje v isti obliki, tj. v obliki notarskega zapisa.

V kolikor kakšen potomec ne soglašajo z razdelitvijo premoženja na način, kot ga predvideva izročilna pogodba in zato take pogodbe ne podpisajo, se v odnosu do njega tako izročilna pogodba šteje kot darilna. To pomeni, da bo lahko v zapuščinskem postopku po izročitelju oz. staršu zahteval, da se v

dedni delež prejemnika premoženja všteta prejeto premoženje kot darilo. Premoženje, ki ga potomci prejmejo z izročitvijo in razdelitvijo premoženja, ne spada v izročiteljevo zapuščino in se ne upošteva pri ugotavljanju zapuščinske vrednosti. Izročiteljevo premoženje je samo tisto, ki ni bilo zajeto z izročitvijo in tisto premoženje, ki ga je pridobil kasneje. Ker torej izročitelj z izročilno pogodbo nekomu izroči celotno premoženje, je potrebno soglasje vseh nujnih dedičev, saj se odloča o premoženju, do katerega bi imeli v zapuščinskem postopku pravico, iz istega razloga pa je predpisana tudi oblika notarskega zapisa, saj to pomeni, da notar pred podpisom take pogodbe opozori in pouči vse stranke pogodbe o naravi take pogodbe in o posledicah take pogodbe.

Za **darilno pogodbo** na drugi strani ni predpisana oblika notarskega zapisa in je za daritev nepremičnine potrebna zgolj pisna oblika. Z darilno pogodbo se darovalec zaveže neodplačno prenesti na obdarjenca lastninsko pravico, obdarjenec pa mora izjaviti, da se s tem strinja. Darovalec lahko darilno pogodbo prekliče, če pride v takšen položaj, da je ogroženo njegovo življenje. Izročilna pogodba ali darilna se lahko prekličeta zaradi hude nehvaležnosti, če se po sklenitvi pogodbe obdarovanec proti obdarovalcu oziroma izročitelju ali njegovemu bližnjemu obnaša tako, da bi bilo po temeljnih moralnih načelih nepravilno, da bi

obdarovanec prejeto obdržal.

Z darilno pogodbo se ne prenaša oz. izroča celotno nepremičnino premoženje, zato ni potrebno strinjanje vseh nujnih dedičev, saj lahko tisti, ki niso prejeli darila, v zapuščinskem postopku po darovalcu zahtevajo, da se obdarjencu v njegov dedni delež vštete že prejeto darilo. To pomeni, da morajo ostali nujni dediči najprej prejeto zapuščino, ki ustreza vrednosti darila. Šele, če ostane kaj premoženja, je do njega upravičen (enako kot ostali) tudi obdarjenec.

Katera je boljša? To je odvisno od namena sklepanja pogodbe. Izročilna pogodba je priporočljiva za celovito ureditev odnosov z dediči in med dediči, darilna pogodba pa za primere, ko se prenaša posamezne dele premoženja.

Davčna obveznost pri prenosu lastninske pravice z darilno ali izročilno pogodbo v primerjavi s prenosom v zapuščinskem postopku je enaka, saj je obdavčitev daril enaka obdavčitvi dediščine. Razlika pa je v (ne)plačilu sodne takse, ki se jo v zapuščinskem postopku plača in je odvisna od vrednosti zapuščine. Če je premoženje razdeljeno še v času življenja, to pomeni, da zapuščine ni, posledično pa niti zapuščinskega postopka, kar pomeni, da tudi ne nastane obveznost plačila sodne takse.

Jože Petek
Odvetniška pisarna Tadeja Erzin
Potočnik

Odgovor bralki

Davek na dediščino

Na uredništvo Klasja je prispelo vprašanje občanke: *Ali je denar, ki je ostal na računu pokojnika, obdavčen v zapuščinskem postopku ali ne?*

Tudi denarna sredstva, ki se nahajajo na bančnem računu pokojnika, predstavljajo premoženje zapustnika oz. zapuščino. To premoženje pa je načeloma obdavčeno. Plačilo davka na dediščino (enako velja za davek na darila) so oproščeni le dediči I. dednega reda - to so zakonec in otroci oz. potomci pokojnika. Dediči ostalih dednih redov niso oproščeni plačila davka na dediščino.

Višina davčne stopnje je odvisna od dednega reda in od vrednosti zapuščine oz. višine sredstev. Davčne stopnje so tako različne glede na dedne redove, in sicer veljajo za:

a) II. dedni red (starši, bratje, sestre in njihovi potomci)

Od vrednosti €		Znaša davek:			
nad	do	€	%		€
	10.000		5		
10.000	50.000	500	+ 6	nad	10.000
50.000	100.000	2.900	+ 7	nad	50.000
100.000	200.000	6.400	+ 8	nad	100.000
200.000	300.000	14.400	+ 10	nad	200.000
300.000	400.000	24.400	+ 12	nad	300.000
400.000		36.400	+ 14	nad	400.000

b) III. dedni red (dedki in babice)

Od vrednosti €		Znaša davek:			
nad	do	€	%		€
	10.000		8		
10.000	50.000	800	+ 9	nad	10.000
50.000	100.000	4.400	+ 10	nad	50.000
100.000	200.000	9.400	+ 11	nad	100.000
200.000	300.000	20.400	+ 13	nad	200.000
300.000	400.000	33.400	+ 15	nad	300.000
400.000		48.400	+ 17	nad	400.000

c) vse druge osebe

Od vrednosti €		Znaša davek:			
nad	do	€	%		€
	10.000		12		
10.000	50.000	1.200	+ 16	nad	10.000
50.000	100.000	7.600	+ 20	nad	50.000
100.000	200.000	17.600	+ 25	nad	100.000
200.000	300.000	42.600	+ 30	nad	200.000
300.000	400.000	72.600	+ 35	nad	300.000
400.000		107.600	+ 39	nad	400.000

Torej, v kolikor ste dedinja prvega dednega reda, potem sredstva na računu ne bodo obdavčena z davkom na dediščino, v kolikor niste dedinja prvega dednega reda pa bodo sredstva na računu obdavčena po stopnji in na način, kot izhaja iz tabel.

Upam, da sem vam odgovoril dovolj natančno, v kolikor imate še kakšno (pod)vprašanje, pa pišite ponovno.

Vljudno vabljeni k spremljanju rubrike Pravo na vaši strani v Klasju še naprej.

Jože Petek,
Odvetniška pisarna Tadeja Erzin Potočnik

Mlado Klasje

GLASILO MLADIH NOVINARJEV OBČINE IVANČNA GORICA 2016

Številne prireditve v občini vedno popestrijo stiški godbeniki

Godba Stična je sestavljena iz različno starih glasbenikov. Sestavljajo jo stari in mladi glasbeniki in trenutno jih je skupaj okoli 60. Vaje imajo ob petkih zvečer v gasilskem domu Stična. Godba pa seveda ne bi delovala brez odličnega kapelnika Vladimira Škrleca, ki jim z dobrosrčnostjo in šalami vedno popestri vajo.

Igrajo na raznih sejmih, maškaradah, otvoritvah, Jurčičevem pohodu, vsako leto je na programu tudi božično-novoletni koncert, ki bo letos že 22. zapored. Med tradicionalnimi nastopi je tudi igranje na Jurčičevem pohodu, kjer godba pohodnike spremlja od štarta do cilja. Ker je start v Višnji Gori že ob 7. uri, morajo godbeniki vstati že zelo zgodaj. In ker je v Višnji Gori še zelo mrzlo, imajo skoraj vedno čisto trde prste, saj jih med igranjem zelo zebe. Zato se na pot do Polževga zelo radi odpravijo, saj gredo tja z avtobusom in se v njem pogrejejo. Ko prispejo do Polževga,

jih tam čaka tudi topel čaj, nato pa utrujene pohodnike s poskočnimi takti spodbudijo k nadaljnji hoji. Po nastopu na Polževem jih avtobus odpelje še na cilj na Muljavo. Repertoar skladb se razlikuje tudi od tega, kje igrajo. Na programu so

razne koračnice, narodnozabavne skladbe, koncertne skladbe, promenade in še kašne druge skladbe. Glede na to, da je v godbi vse več mladih glasbenikov pa so na programu tudi pop skladbe.

O sodelovanju v godbi sem se po-

govarjala tudi z eno izmed članic. Vprašala sem jo, zakaj se je pridružila godbi in odgovorila mi je, da zato, ker se je morala, saj je bila v glasbeni šoli že v 4. razredu, kar je pomenilo, da se mora vključiti v orkester. Potem pa

je še dodala, da je videla, kako lušno je na godbi in sedaj jo zelo rada obiskuje.

Hana Kavšek, 7. Razred, OŠ Ferda Vesela Šentvid pri Stični

Folklor je doma v Šentvidu pri Stični

V Šentvidu pri Stični so že nekdanj radi plesali in plešejo še zdaj. Pred 24 leti so Kulturnemu društvu Vidovo dodali še folklorno skupino.

Plesalci plešejo od dolenskih, prekmurskih, belokranjskih do gorenjskih plesov. Zelo radi se zavrtijo po odru in se pokažejo publiki ter se udeležijo različnih revij. Otroška folklorna skupina je bila ustanovljena leta 1993 pod vodstvom Nataše Hribar, zdaj pa skupino vodi Anita Kotar s pomočnico Natalijo Šeme. V njej sodeluje okoli 35 otrok,

ki se vsak četrtek ob 18. uri zberejo v Kulturnem domu v Šentvidu pri Stični in plešejo ter pojejo. Z obiskovanjem folklorne mladi dobijo dodaten ritem in spoznajo stare običaje. Da pa zares začutijo folkloro, oblečejo tudi noše in čevlje.

Starejša generacija plesalcev pa se vsako leto odpravi tudi v tuje države, kjer

se predstavijo in pokažejo svoje znanje. Pohvalijo pa se lahko tudi s tem, da so 24. maja 2002 v Ivančni Gorici prejeli občinsko priznanje, nagrado Josipa Jurčiča za uspešno 10-letno delovanje skupine. Z veseljem pa bi sprejeli tudi še kakšnega novega člana.

Tjaša Zajc, 8. razred
OŠ Ferda Vesela Šentvid pri Stični

»Če bi postala igralka, bi bilo to uresničitev mojih otroških sanj«

Člani gledališke skupine Drzne in lepi so naredili veliko gledaliških predstav. Med njimi tudi Piko Nogavičko, kjer je igrala tudi Zara Rijavec. Zara Rijavec je članica gledališke skupine že eno leto in pol. Stara je 15 let in obiskuje prvi letnik gimnazije na Srednji šoli Josipa Jurčiča. Pravi, da jo igranje veseli že od malih nog in da si želi, da bo igranje postalo tudi njen poklic.

Kdaj si se začela ukvarjati z igranjem?

Leto in pol nazaj sem se pridružila gledališki skupini Drzne in lepi v Kulturnem domu Stična. Takrat sem zares izkusila igranje, vendar me je to veselilo že dlje časa.

Ali si še v kateri predstavi igrala poleg Pika Nogavičke?

Pika Nogavička je bila moja prva gledališka predstava, vendar sem igrala

v več šolskih predstavah in vedno sem rada sodelovala pri različnih prireditvah in projektih. Igrala pa sem pa tudi v šolskem dramskem krožku.

Kako si dobila vlogo v predstavi Pika Nogavička?

Igralci iz gledališke skupine Drzne in lepi smo naredili nekaj prizorov in si izmenjavali vloge. Režiserka nas je medtem opazovala in določila, kdo bo igral katero vlogo. Na koncu nas je še vprašala, če se strinjamo z njeno odločitvijo.

Ali si želiš v prihodnosti ustvariti kariero iz igranja in postati igralka?

O tem sem vedno sanjala, ko sem bila majhna. Ob gledanju filma ali predstave sem vedno občudovala igralce oz. nastopajoče in njihove nastope, ob gledanju so me popeljali na drugi svet. Če bi postala igralka, bi bilo to uresničitev mojih otroških sanj.

Janez Primc, 1. letnik, Srednja šola Josipa Jurčiča Ivančna Gorica

Pohodniki tudi letos v dobrem vzdušju prehodili Jurčičevo pot

Tudi letos je prvo soboto v marcu potekal 23. Jurčičev pohod.

Začel se je v Višnji Gori, kjer so pohodniki tudi prvič »žigosali« kantončke, nato pa še v Zavrtačah. Ko so pohodniki prišli na Polzevo, so se lahko okrepčali pri stojnicah. Na stojnicah so ponujali hrano, pijačo in tudi spominke. Tudi letos pa so prostovoljno delili pijačo gasilci PGD Kriška Vas. Ko smo prišli na cilj, smo spet opazili veliko stojnic z najrazličnejšo ponudbo - predstavljali so se polharji, lončarji, izdelovalci lesenih košar, ponujali so medene izdelke ...

Na Muljavi je potekala prireditev, na kateri so uprizorili odlomek iz Jurčičevega dela Domen. Zaradi slabšega vremena se je pohoda udeležilo le okoli 3000 ljudi. Tem je v govoru čestital ivanški župan Dušan Strnad, slavnostni govornik pa je bil letos nekdanji metalec kladiva Primož Kozmus, ki je prav tako prehodil 15-kilometrsko pot.

Povprašali smo udeležence pohoda, kaj mislijo o pohodu ...Večina pohodnikov je bila navdušena nad pohodom, zlasti jim je bila všeč na Polževem godba, na Muljavi pa igra, na kratko, bilo je dobro vzdušje.

Julija Novak in Patricija Germ,
7. razred PŠ Višnja Gora

Umetnica Klara Zajec se predstavi

V prostorih občinske sejne sobe je na ogled fotografska razstava Klare Zajec z naslovom »Moje poti skozi naravo«. Fotografska delavnica je potekala v okviru Programa dodatnega usposabljanja odraslih oseb v zavodu za pomoč gibalno oviranim CIRIUS v Kamniku. Klarine korenine po mami segajo v Stično, kjer tudi najraje poišče svoje motive, predvsem na poti do Gradišča. Vabljeni ste na ogled razstave, saj boste tako Klara najbolje spoznali. Njene težave izhajajo iz cerebralne paralize, a so neopazne, saj te osvoji s svojim karakterjem in energijo. Je 24-letnica z običajnimi skrbmi in zanimanji, postavili smo ji pet kratkih vprašanj.

Klara, kateri so tvoji hobiji?

Moji hobiji so fotografiranje, športno plezanje na umetni steni, slikanje na svilo. Rada plavam, jaham konje, hodim na sprehode, družim se s prijatelji.

Imaš kakšnega hišnega ljubljence?

Imam mačka Žaka. Starše sem dolgo prosila, potem pa sem ga nekega dne kar pripeljala domov, sošolka mi ga je podarila za rojstni dan. Želim si tudi psa.

A tako, torej si želiš kosmatinca ...

Vse živali imam zelo rada, konje in pse pa sploh. Še posebej, odkar sem začela hoditi na Tačke pomagateljke v knjižnici. Srečujem se s psom Ercom, ki ga lahko čoham in mu berem.

Zaupaj nam še dvoje, katero glasbo rada poslušas in ali imaš kak najljubši film?

Imam najljubšo serijo. Nikoli ne zamudim Ene žlahtne štorije. Od glasbe pa poslušam veliko stilov, trenutno 70-a in 80-a, ki ju poslušam oči in mi je postalo všeč.

Klara, hvala za odgovore, želimo ti še veliko optimizma in ustvarjalnega znanja!

Pia Požek

Po poteh ljubiteljske kulture

Pogovor z Majo Lampret

Kulturna društva v občini Ivančna Gorica sestavljajo mrežo kulturno-družabnega življenja in nas krepijo ter spodbujajo k ohranjanju tradicije in kulturnega izročila. Zagotovo ima pri tem pomembno vlogo predsednica Zveze kulturnih društev Ivančna Gorica Maja Lampret, ki aktivne ljubiteljske kulturnike podpira pri izvajanju kulture v naši občini.

Koliko časa že zveza kulturnih društev (ZKD) deluje samostojno?

Zveza je bila ustanovljena leta 1998, ko se je izločila iz ZKD Grosuplje in od tedaj deluje kot samostojna Zveza kulturnih društev občine Ivančna Gorica. Vključuje 20 društev, sama zveza pa je nek povezovalni člen med društvi, JSKD, Občino Ivančna Gorica in tudi drugimi sorodnimi organizacijami, kot so šole, glasbene šole itn. Kaj je glavna naloga ZKD in pa na čem je poudarek?

Povezovanje ljubiteljskih kulturnih ustvarjalcev. To je naša prvenstvena naloga – bogatitev kulturnega življenja, povezovanje kulturnih društev, skupin in posameznikov, spodbujanje kulturne ustvarjalnosti, promocija kulture in pa kulturna vzgoja ter izobraževanje.

Kakšen je vaš osnovni namen kot zastopnica društev?

Predvsem usklajeno delovanje ljubiteljskih kulturnih skupin in posameznikov, povezovanje in zastopanje interesov teh društev. Vključujemo se v nacionalno zvezo kulturnih društev, obveščamo javnost o svojem delovanju, podeljujemo priznanja za dosežke, skrbimo za koordinacijo med njimi ter za skupne kulturne vsebine v občini Ivančna Gorica.

Na podlagi česa pa vse člane povezuje kultura v naši občini?

Že naša zgodovina je zelo bogata, kar se zadeva kulturnega izročila. Na primer, že stiški samostan, ki deluje od leta 1136, je skrbel za kulturno delovanje, poleg knjižnice, so bili nosilci znanja in napredka, kar je velika prednost naši kulturi. Tudi gasilci so imeli zelo pomembno vlogo, prvi pevski zbori in gledališke skupine so se pričeli ravno v gasilskih društvih. Danes pa imajo vse te dejavnosti velik pomen, ker povezujejo ljudi, so neka dodana vrednost in bogatijo življenje, obenem pa nudijo neko vzgojo in izobraževanje.

Kateri dejavnosti vse vključujejo društva in katere so najpogostejše izmed teh?

Dejavnosti je veliko in so si med seboj zelo raznolike. Zagotovo so najpogostejši pevski zbori, gledališka dejavnost, likovna, veliko je folklornih skupin, imamo literarne skupine ... Predvsem pa je zanimivo, da ta ljubiteljska kultura podpira in razvija dejavnosti, ki niso institucionalne, kot na primer godbeništvo ter folklor.

Kakšno vlogo in delovanje pa predstavlja univerza za tretje življenjsko obdobje?

Poslanstvo univerze za tretje življenjsko obdobje je predvsem izobraževanje starejših, kar pa se zadeva družbe imajo pomembno vlogo, ker izobražujejo starejše in jim pomagajo. Imajo različne dejavnosti, kot so računalništvo, jeziki in še druge različne dejavnosti. To se mi zdi super, ker se spodbuja starejše k skupnemu delovanju, sedaj so npr. začeli z brezplačno učno pomočjo za osnovnošolce, ki so se odzvali v zelo lepem številu. In vsi ti starejši, ki imajo potrebna formalna znanja za vse te dejavnosti, tako učijo matematiko, fiziko, kemijo,

angleščino ...

Ali je kdaj ZKD prejela kakšno posebno pomembno nagrado?

Sama zveza kulturnih društev verjetno ni prejela nagrade, vendar pa podeljuje Jurčičeva priznanja, posameznikom in skupinam za izjemne dosežke.

Kaj vas najbolj navdušuje pri opravljanju vašega dela?

Predvsem to, da je tu veliko možnosti in potenciala za nadaljnji razvoj in nove vsebine. Zdi se mi, da smo občina, ki ima izjemno število ljubiteljskih kulturnih ustvarjalcev, posameznikov, društev, sekcij. Meni osebno to predstavlja velik izziv, ker vidim ogromno stvari, ki bi se jih dalo še z delom, vztrajnostjo in dobro voljo na tem področju še narediti.

Ali se vam zdi, da se društva med seboj dobro povezujejo in sodelujejo?

Večina društev zelo dobro sodeluje. Menim celo, da se čedalje bolj povežemo, pogovarjamo in odpiramo. Prepričana sem, da imamo lahko tu z neko pozitivno naravnostjo še veliko izzivov pred sabo.

Kateri projekt izmed vseh društev pa je vam najbolj zanimiv in inovativen?

Prav izpostaviti en dogodek je zelo težko, ker jih je zelo veliko. Odlično delujejo v Temenici, ki dela projektno in ima odlične ideje, prav tako je zelo simpatična Krka s svojim delovanjem in s tem kar so izpeljali s Čukovino – izjemno. Z vztrajnostjo in skupnim delom zares dajejo vzgled sodelovanja. Stična ima na primer zelo veliko mladih, v Ambrusu so vsi povezani med seboj, številčni in aktivni pri ustvarjanju kulture, tako da je pri njih tudi zelo prijetno, in še bi lahko naštevala. Veliko društev res dobro deluje.

Kaj vi menite, kaj je še potrebno ali najbolj pomembno za vzdrževanje kulture in kakšen pogled imate vi na domačo ljubiteljsko kulturo?

V prvi vrsti so zagotovo pomembni medsebojni odnosi, neko prijateljstvo, namreč ljubiteljska kultura temelji ravno na tem. Mi nismo profesionalci, temveč to počnemo ljubiteljsko, zato so najprej pomembni dobri odnosi, potem znanje ter vztrajnost pri delu in prepričana sem da se s tem lahko premika gore in da narediti marsikaj. Če se ljudje med seboj razumejo, so motivirani in znajo stopiti skupaj, so pripravljene delati se lahko naredi ogromno čudovitih stvari. Do ljubiteljske kulture sem sama zelo pozitivno naravnana in mislim, da imamo izjemno kvalitetne stvari, na visoki ravni. Zagotovo lahko še rastemo, ker imamo še veliko idej, manevrskega prostora in izzivov, ki si jih lahko postavimo.

Imate mogoče kakšne posebne cilje v prihodnosti, kot zastopnica društev?

Meni osebno je cilj, da se povežemo z društvi in delamo na skupni lastni produkciji, ker se zavedam, da če ni lastne volje do dela in če nimamo lastne produkcije, potem vse skupaj izgubi smisel. Zato moramo v prvi vrsti podpirati to, kar delajo naša dru-

štva, potrebno jim je pomagati. Ker imajo lahko nekateri težave produkcijsko, drugi promocijsko ipd. Moja naloga je da se odzivam tam, kjer me društva potrebujejo in se obrnejo s prošnjo za pomoč. Naš namen je delati kvaliteten skupen program, ne samo kot zveza sama, ampak skupaj z društvi, ga še nadgraditi, ter hkrati nuditi pomoč in izobraževanje.

Bi morda še sami kaj dodali ...

Ljubiteljska kultura ima v občini Ivančna Gorica pomembno vlogo. Je nosilec družabnega življenja, je del naše identitete. Vesela sem, da dobro sodelujemo tako z društvi, kot z Občino Ivančna Gorica, JSKD, knjižnico UTŽO in drugimi. Prepričana pa sem, da smo vedno lahko še boljše. Na vseh področjih.

Ana Koželj, 9.a
OŠ Ferda Vesela Šentvid pri Stični

Na Srednji šoli Josipa Jurčiča predstavili »zlatosteno«

V četrtek, 10. marca 2016, se je na Srednji šoli Josipa Jurčiča odvijala prireditev ob dnevu šole. Bila je še posebej svečana, saj so se je udeležili prav vsi zlati maturanti šole, na šoli so namreč odprli steno posvečeno prav njim.

Preko večera smo izvedeli, kako so se odvila njihova življenja po srednji šoli. Dijakinja je na oder poklicala zlati maturantki, s katerima je naredila kratek intervju in hotela izvedeti o občutkih, ki so ostali zdaj, ko sta zapustili šolo. Povedali sta, da se z veseljem spominjata vseh lepih trenutkov na šoli in da je bila zelo lepo vodilo v življenje, saj sta v času izobraževanja odraščali.

V njihovo čast sta podžupan Tomaž Smole in ravnatelj šole Milan Jevnikar prerezala otvoritveni trak. Zdjaj so steno lahko občudovali in bili ponosni, saj so pustili močan pečat na šoli.

Podeljeno je bilo tudi priznanje Jurčičevega memoriala. Natečaj vsako leto organizira Srednja šola Josipa Jurčiča in je tekmovanje za najboljši literarni esej v angleškem jeziku. Nagrado za najboljšo delo je prejela Lana Lavrih, dijakinja Srednje šole Josipa Jurčiča. Njen domišljijski odlomek so prebrali na odru.

Sledil je bogat kulturni program. Predstavil se je šolski mešani pevski zbor pod vodstvom ravnatelja Milana Jevnikarja. Točke pa so povezovali dijaki srednje šole s bivšimi dijaki. Akapela skupina je izvedla pesem Say something. Predstavila se je tudi plesna skupina standardnih in latinskoameriških plesov, ki že mnogo let deluje pod vodstvom Marije Majzelj-Oven.

Šola je podelila priznanja dijakom kulturnikom, ki so se preko vseh let udeleževali na glasbenem, dramskem, literarnem področju. Nato pa so zbranim dijakom 4. letnika zaigrali še priredbo zimzelene melodije Orion. Zdajšnja dijakinja in bivša dijakinja Srednje šole Josipa Jurčiča sta se predstavili s deklamacijo pesmi Andreja Rozmana Roze, Povodni mož. Večer se je zaključil z pogostitvijo in pogovori med nekdanjimi dijaki.

Manca Kramar, 1. letnik, Srednja šola Josipa Jurčiča Ivančna Gorica

V Temenici so pristajale stevardese

KD Temenica že vrsto let pripravlja različne dramske predstave. Ena zadnjih je Stevardese pristajajo, avtorja Marca Camolettija.

Komedija v treh dejanjih govori o Bernardu (Borut Sever), ki je uspešen arhitekt, ki mu ni dovolj le ena ženska. V svojem stanovanju tako menjava tri ljubice, ki so hkrati njegove zaročenke. Vse »bajne« stevardese, ki letijo za različne letalske družbe in na različnih linijah. Zadeva lepo teče brez zapletov, dokler letalske družbe ne uvedejo novih, hitrejših letal. To pa tudi njemu močno pospeši ljubezenski ritem. Bernarda v njegovem stanovanju v Ljubljani obišče tudi njegov prijatelj Robert (Dejan Prosen), ki prihaja iz Gorenjske in je pravo nasprotje Bernardu. On ceni vrednote in prednosti družinskega ognjišča z eno ženo. Med njegovim obiskom pride do nemalo zapletov. Odpovedan let, velika snežna nevihta in druge neprilike. Tako ima v času njegovega obiska moč spoznati vse tri Bernardove zaročenke; Janet (Eva Grandovec), ki leti za ameriško letalsko družbo, Judith (Ema Lavrih), zastopnica nemške letalske družbe in Jacqueline, prikupno francosko stevardeso. S tem pa kmalu tudi Robert postane pravi »ljubezenski mojster«. Bernardu je v največjo oporo njegova hišna pomočnica Berthe (Cveta Suknaič), ki poleg nepresta-

rih doma krajanov Temenica. Predstava je bila odigrana že desetkrat, večkrat v domači dvorani doma krajanov Temenica, gostovali pa so tudi v Sostrem, na Primskovem, Veliki Loki, Ambrusu in Velikem Gabru. Komedijo si je na vseh predstavah skupaj ogledalo približno 750 gledalcev. Publika je bila z igro zelo zadovoljna. Predstavo so dobro spremljali, se nasmejali in zadovoljni odhajali domov. Čeprav igre ne bodo več ponavljali, pa se lahko že v naprej veselimo novih predstav v izvedbi članov KD Temenica, saj jim gre to očitno dobro od rok.

Martina Šmid, 6. razred,
OŠ Ferda Vesela Šentvid pri Stični

Šentviški šolarji navdušili v Zagrebu s svojimi kreacijami kravat

Letošnja ekskurzija za učence OŠ Ferda Vesela Šentvid pri Stični je bila usmerjena v likovno umetnost in živalski svet. Učenci so se v soboto, 9. 4. 2016, odpravili z učitelji in agencijo Palma v Zagreb. Kar 56 se jih je z avtobusom odpeljalo v nam najbližjo evropsko prestolnico, ki ima s svojim zaledjem kar milijon prebivalcev. Po avtocesti je pot hitro minila, saj so vsi dobili zanimivo nalogo-s flomastri izvirno pobarvati belo kravato iz tankega filca. Hrvaški izum, ki je svetovno znan, je bil za učence pravi izziv. Izdelane kravate so si nadeli okrog vratu in z njimi vzbujali pozornost mimoidočih.

V Zagrebu so se najprej popeljali po najpomembnejših ulicah starega dela mesta, potem pa peš mimo parka Zrinjevac, do trga Josipa Bana Jelačića, ogledali so si maketo urbanistične zasnove Zagreba, z najstarejšo vzpenjačo so se povzpeli na gornji del mesta, kjer je trdnjava Lotrščak. Nato so odšli na znamenit trg Sv. Marka, kjer so Banski dvori in stavba hrvaškega sabora, ter cerkev sv. Marka s pisanimi strešniki. Skozi kamnita vrata, kjer se Zagrebčani spoštljivo ustavljajo pri podobi Matere Božje so prispeli na tržnico Dolac. Ogledali so si tudi gotško katedralo, v kateri je znamenit Konstantinov napis v glagolici.

Lokalna vodnica je bila nad izdelanimi kravatami tako navdušena, da je učence odpeljala do znamenite trgovine Croata, kjer prodajajo vrhunske izdelke. Prodajalec jim je v spomin razdelil posebne kartice. Vodnici pa je ena učenka poklonila svoj izdelek, na katerega je pripisala še ime naše šole.

Sledil je voden ogled Moderne galerije. Številni umetniški slogi in ideje sodobnih umetnikov so bile za učence prava popestritev. Z več kot 9.800 deli je galerija najbogatejša zbirka hrvaške umetnosti novejšje zgodovine ter neizčrpen vir spoznanj o razvoju

in nedavnih dogodkih.

Iz središča mesta so se odpeljali v bližnji živalski vrt, ki se nahaja v več kot 200 let starem parku Maksimir. Z veseljem so se sprehodili po parku, ki nudi dinamično zasnovo za bivanje številnim živalskim vrstam. Spoznali so njihov način življenja in obnašanja v umetnem okolju. Dan se je zaključil z nakupom kakšnega spominka in potrebno se je bilo vrniti domov. Družabnost, veselje in izobraževanje se je prepletalo in pustilo v mladih ljudeh pozitiven pečat.

Zapisala: Jelka Rojec, prof.

Šolski utrip s podružnične šole v Temenici

Otroci se morajo igrati, in igrati več kot to počnejo danes. Če se toliko igraš, ko si majhen, odneseš v odraslost zaklade, ki te bogatijo vse življenje.

Astrid Lindgren

S prihodom pomladi in toplejših dni, ko nas okoli naših domov čakajo različna vrtna in druga pomladna opravila, se h koncu izteka tudi šolsko leto in z njim povezane obveznosti in dolžnosti, v katere smo vpeti tako učitelji, učenci kot tudi vsi njihovi starši. O šoli in šolskem delu, domačih nalogah, ocenah, pretežkih torbah, premalo ali preveč zahtevnih učiteljih se v današnjih časih v družbi in vsakodnevem življenju govori že na vsakem koraku. Včasih z zadovoljstvom in v luči dobrega medsebojnega spoštovanja in razumevanja svojih vlog (tudi dolžnosti in pristojnosti!) drugič spet z jezo in dvomi (utemeljenimi ali ne), za katere pa sem prepričana, da posameznikom ne povzročajo mirnega spanca, kaj šele dobrega počutja. A o tem ob kakšni drugi priložnosti.

V prazničnih dneh, ki so že daleč za nami, nas je na Podružnični šoli obiskala Nada Sajovec, predstavnica Območnega združenja Rdečega križa in to ravno v času, ko smo za svoje domače pripravljali testo za peko skutinih pujskov. Razveselili smo se njenega obiska, ona pa nam je z zanimanjem prisluhnila, kaj počnemo. Učenci, razdeljeni v skupine, so samostojno pripravili in stehali vse potrebne sestavine, ki so jih nato zametili v testo in kasneje oblikovali v željene živalske oblike. Mislim, da mi niti ni treba omenjati, da so to počeli z velikim interesom in v sproščenem vzdušju, v katerem je na neki ravni

Lidija Oštir, PŠ Temenica

Pozdrav pomladi na podružnični šoli v Temenici

Mama je od vseh ljudi najboljša na svetu,
ker se mi rada smeji in ker je par očetu.
Niko Grafenauer

Tudi letos je v začetku pomladi, natančneje na prvi aprilski petek, v Temenici potekala že tradicionalna prireditev ob materinskem dnevu, ki jo učenci skupaj s svojimi učitelji in vzgojiteljico, pripravljajo že nekaj let zapored za svoje starše, stare starše ter vse krajanje in krajanke. Prireditev, na katero se učenci pripravljajo že od začetka šolskega leta, v zadnjih tednih meseca februarja in marca pa še toliko bolj, nosi v sebi namen druženja skozi petje, ples in igro. V letošnjem šolskem letu, ko podružnično šolo obiskuje 10 učencev (pet prvošolcev in pet drugošolcev), smo k sodelovanju povabili tudi nekdanje učence, izvrstne glasbenike, ki so svoje prve šolske izkušnje v preteklosti prav tako nabirali na tukajšnji podružnični šoli. Druženje v nabito polni dvorani je povezovala šestšolka Vanja Pevc, ki je vse obiskovalce v dobri uri prijazno popeljala skozi pesmi, deklamacije, glasbene točke in dramatisacijo ljudske pravljice Trije metulji. Namen petkovega pomladnega druženja, ki je potekalo tako kot vsako leto v času materinskega dne, je bil predstavitev učencev ter njihovih glasbenih in ustvarjalnih sposobnosti ter zmožnosti. V prvi vrsti pa je bila namenjena predvsem mamam. Vsem mamam. Tudi tistim, ki jih danes morda ni več med nami. A so še vedno z nami, v naših mislih, v naših srcih, v naših spominih. Tudi zato, da se jim zahvalimo in jim izkažemo pozornost, ki nam jo one same vračajo, brezpogojno, vsak dan, vedno znova; iz tedna v teden, iz leta v leto.

Prepričana sem, da so naš namen, skozi ves nastop, začutili tako one same, kot tudi vsi ostali obiskovalci, ki so si tisto popoldne vzeli čas, se podružili z nami in nam prisluhnil. Takega sodelovanja tako s starši, kot tudi z vsemi ostalimi krajanji, si zaposleni skupaj s svojimi učenci na podružnični šoli v Temenici želimo tudi v prihodnje. Vse tiste, ki pa se prireditve iz kakršnih koli razlogov niste mogli udeležiti pa vabimo, da se ob priliki ustavite v naši majhni, a zato nič manj učeni šoli. Potrkajte na naša vrata, pridružite se nam na kakšni učni uri ali dejavnosti v ali izven učilnice, da boste začutili utrip našega dela, želje po učenju in raziskovanju ter našo medsebojno povezanost, ki se lahko stke skozi celo šolsko leto le v tako dobrih pogojih, kot jih imamo za vzgojno, izobraževalno pa tudi pedagoško delo tako zaposleni kot tudi učenci na podružnični šoli v Temenici.

Lidija Oštir, vodja PŠ Temenica

V Šentvidu pri Stični je v petek in soboto, 15. in 16. aprila, potekalo nadaljevanje izdelovanja mozaikov na novi podporni steni pod vrtcem. Prvi mozaiki so bili narejeni že jeseni, k projektu, ki ga vodi OŠ Ferda Vesela Šentvid pri Stični pa so na povabilo vodstva šole pristopila tudi društva in razne interesne skupine, ki delujejo na območju šolskega okoliša. V skladu z likovnimi predlogami je bilo pod vodstvom likovne pedagoginje Jelke Rojec izdelanih osem novih mozaikov. Pri izdelavi so sodelovali Kulturno športno društvo Dob, KD Šentviški slavčki, Likovniki Ferda Vesela, Plesni klub Guapa, AMD Šentvid pri Stični, skupina zakoncev iz župnije Šentvid pri Stični, PGD Šentvid pri Stični in člani Društva upokojencev Šentvid pri Stični. Vsaki skupini je bil dodeljen motiv, ki je vsebinsko dopolnjeval tudi delovanje skupine oz. vsaka skupina je v mozaik lahko dodala svoj prepoznavni znak. Z izdelovanjem mozaikov bodo nadaljevali v maju, k sodelovanju pa so povabljeni še druga krajevna društva. (Matej Šteh, foto: Monika Primc)

Potujoča razstava »Igraj se z mano« v Ambrusu

Naša podružnična šola Ambrus že pet let sodeluje na likovnem natečaju »IGRAJ SE Z MANO«, ki ga pripravlja center Janeza Levca Ljubljana. To je mednarodni festival, katerega cilj je brisati meje med osebami s posebnimi potrebami in ostalo populacijo. Učenci pošljejo svoje risbe, ki se razstavijo v Cankarjevem domu. Letos je sodelovalo 328 ustanov iz Slovenije in tujine s 6073 likovnimi deli. Tudi mi se vsako leto udeležimo tega dogodka v Cankarjevem domu, kjer učenci sami postavljajo razstavo, sodelujejo na različnih delavnicah, se družijo z osebami s posebnimi potrebami in s tem jih vodimo do tega, da smo vsi enaki.

Ta razstava sedaj v različnem obsegu potuje po šolah, vrtcih, knjižnicah ... in v sredo, 13. aprila 2016, je prispela tudi v Ambrus. V sodelovanju z Dru-

štvom za kulturo inkluzije so učenci v kulturni dvorani sami postavljali razstavo. Učenci so z animiranjem lutk sodelovali pri iskanju zaklada, lutka Ivana Cankarja, katerega 140-letnico rojstva letos praznujemo, pa je po-

vedala nekaj zanimivih stvari iz enajste šole pod mostom. Na otvoritveni razstavi smo povabili tudi starše in ostale.

Vodja PŠ Ambrus: Tatjana Hren

Pomladne ustvarjalnice v vrtcu Čebelica v Šentvidu

Bilo je res lepo pomladno popoldne v četrtek, 17. 3. 2016. Na ta prijeten dan smo vzgojiteljice vrtca Čebelica povabile otroke, njihove starše in bratce ter sestrice, da nam pomagajo ustvariti pomladno vzdušje tudi znotraj vrtca.

Tako smo se med 15. in 17. uro družili na ustvarjalnih delavnicah. V tem času je nastalo mnogo pisanih dežnikov, metulji, ki jih krasijo dobre misli ter pomladne umetnije, ki so jih otroci in njihovi starši izdelali kar s svojimi dlanmi in prsti. Nanje pa so priletele še najrazličnejše, pisane žuželke, ki se prebujajo v tem pomladnem času.

Lepo nam je bilo v vaši družbi!

Zahvaljujemo se vsem, ki ste nam pomagali pričarati pomlad v naš vrtce.

vzg. Katja Jakše

»Cicipohod« na Šmarno goro

V soboto, 12. marca 2016, smo se člani »Cici planinca« iz Velikega Gabra zbrali pred vrtcem v Velikem Gabru. Organizatorica pohoda gospa Tanja je otrokom razdelila kartončke z veselimi pohodniki. Naš cilj je bila Šmarna gora (669 m.n.v.). Odpeljali smo se proti Ljubljani. V Višnji Gori se je naša kolona pridružil še gospod Janez, naš vodnik.

Parkirali smo pred Policijsko šolo v Tacnu, se oprtali z nahrbtniki in veselo zakoračili proti Šmarni gori. Ker brez jutranjega čaja ne gre, smo se ustavili v okrepčevalnici, kjer smo uredili vse formalnosti glede članarine. Izbrali smo si Kovačevo pot. Strmina za naše najmlajše pohodnike ni nobena težava. Najmlajši udeleženec je bil dveletni Val. Njegova babi je imela s seboj za vsak slučaj prenosni nahrbtnik, a ga Val ni potreboval. Z majhnimi a vztrajnimi koraki je zelo pogumno in z dobro voljo premagoval vzpetino.

Kmalu smo prišli iz gozda na travnato pobočje. Občudovali smo šopke trobentic, zvončkov, kronic, jetrnika in še veliko drugih. Še malo ogledovanja in z veliko radovednosti, kaj bo na vrhu, smo zelo hitro prišli do kapelice sv. Sobote. Samo še nekaj metrov po skalnati stezi in smo bili na cilju. Tukaj smo se najprej odžejali in si privoščili zaslužen malico. Dogovorili smo se za enourni postanek, se nastavljali sončku, naredili nekaj fotografij in zelo uživali. Ljubljano smo si ogledali s ptičje perspektive. Moškemu delu ekipe je bila zelo zanimiva vzletna miza za jadralne padalce.

Za povratek smo si izbrali pot čez Peske. V dolino smo šli še mimo zvončka želja, pri katerem se je vsak ustavil in veselo zvonil. Mimogrede smo si ogledali še skupino gozdarjev in njihovo mehanizacijo. Navdušenje je bilo veliko. V dobri uri smo bili v dolini, ostalo nam je samo še del poti do avtomobilov. Razšli smo se z željo, da gremo kmalu spet na tako zanimiv pohod.

Ana Prosen, VGN

»Ena stara resnica je, da žena pri hiši tri ogle podpira«

Raziskovanje načina življenja ljudi v preteklosti v našem šolskem okolišu smo »zaokrožili« v Ambrusu – v kraju, kjer smo leta 2007 začeli z nizom etnoloških raziskovalnih taborov. Spet se je izkazalo, da so strokovne delavke na PŠ Ambrus, Tatjana Hren, Nataša Švener Škrajnar in Cirila Zupančič, pripravljene delati ne samo v razredu, ampak so tesno povezane z življenjem v kraju, ki za svoje izročilo in kulturo živi.

Tokrat smo proučevali pustne šege in poroko ter njene običaje nekoč in danes. Že sam naslov raziskovalnega tabora je bil dovolj poveden: »Ob pustu so zrele neveste, ob postu pa preste.« »Glavno« temo smo spretno povezali z ostalimi vsebinami: izdelovali smo pustne maske tako iz gline kot iz papirja, poslikali obraze, proučevali jedi v pustem in postnem času ... Pregovori o tem času so med ljudmi še kako živi in povezani z življenjem. Na naših delavnicah ni manjkala priprava bale za nevesto! Mladi raziskovalci in raziskovalke so svoje »glave« prepustili spretnima frizerkama, v »prostem« času pa smo osvežili spomin na otroške igre, s katerimi so si otroci nekoč krajšali čas. Izdelovali smo košare, rože iz krep papirja, kvačkali, vezli, klekljali, spoznali osnove slikanja ... »Krona« vsega dogajanja pa je bila poroka: ženin je najprej zaprosil za roko izbrankinega očeta, šele po njegovem dovoljenju je šel po nevesto. Tudi tokrat je ni dobil »gladko«. V tem času so se dekleta srčno želela poročiti, saj je bilo leto hitro naokrog – one pa so bile starejše ... Ženin je svojo »ljubok« odpeljal na dom.

Ambruškimi učenkami in učencem so se pridružili »šolarji in šolarke« z matične šole, letos tudi iz Višnje Gore in kajpada – iz Zagradca, saj so se v letošnjem šolskem letu preselili – bolje – odselili v prelepo novo šolo. Številnim strokovnim sodelavkam so pomagale tudi tiste delavke in delavci naše šole, brez katerih ne more vse steči tako kot je treba. To so kuharice, hišnika. Izjemno so se potrudili zunanji sodelavci in sodelavke: Olga Hrovat nas je popeljala v čas njene mladosti, Špela Zupančič je spretno povezovala zaključno prireditev, Lidija Perko in Romana Zupančič sta vihteli glavnike, Pavlica Jakopič nas je popeljala v svet slikanja, Marjeta Baša nas je poučila, kako lahko delamo čudovite izdelke iz gline ... Plesti košare ni kar tako. Ves proces sta nam pokazala Nuša Jaklič in Franc Perko, Robert Bradač in Emil Bradač sta poskrbela, da smo se poučili o skrbi za živali v zimskem času, Mitja Hren je bil prisoten povsod – da so stvari tekle, kot je treba. Maja Tratar se je izkazala z organizacijo poroke (videti je bila kot »ta prava« – poroka, seveda), Janez Boben pa je s svojo soigralsko ženo Martino Hrovat in s svojimi soigralci poskrbel, da smo se počeno nasmejali – saj veste – sosede so se včasih hudo razburile že zaradi kokoši! V naslednjih letih bo treba raziskovalnim taborom dati nove vsebine, saj čas narekuje nove pristope in tudi rešitve.

Zapisa: Zlata Kastelic, prof.

ZZ

Goran Petrović dr. dent. med.
zasebna zobozdravstvena ordinacija

20let

Za sproščen nasmeh skrbimo že 20 let.

- preventivni pregledi in posveti
- konzervativa
- protetika
- certifikat za vgraditev breident SKY implantatov
- nevidni ortodontski aparati INVISALIGN
- rgt digitalno slikanje zob

BREIDENT IMPLANTANT
480,00 €

breident medical

Goran Petrović dr. dent. med., Adamičeva 30, 1290 Grosuplje, tel.: +386 1 787 34 13, gsm: +386 41 723 731

Spet smo gostili prijatelje

Izmenjava med Srednjo šolo Josipa Jurčiča Ivančna Gorica, matično šolo OŠ Stična z njenimi podružnicami in Realno šolo Hirschaid

Letos mineva že 16 let partnerskega sodelovanja med Srednjo šolo Josipa Jurčiča Ivančna Gorica in Realno šolo iz Hirschaida. Bila sem prisotna na tem svečanem dogodku v Hirschaidu, ko je bilo sklenjeno, da se bomo vsako leto srečevali in aktivno sodelovali na izobraževalnem področju, enkrat v Sloveniji in drugič v Nemčiji. V teh letih se je izmenjave udeležilo veliko število dijakov in tudi profesorjev spremljevalcev. Zadnja leta se je izmenjava »pomladila« z učenci Osnovne šole Stična in podružničnih šol s profesorjem Igorjem Rajnerjem, s katerim predano vodiva projekt že vrsto let. Tudi na nemški strani je izmenjava doživljala vrsto kadrovske spremembe, srce in duša projekta pa ostaja njihova v Slovenijo zaljubljena učiteljica, ki ima ob sebi tudi novo mlajšo pomoč.

Na letošnji pomladni izmenjavi od 4. do 8. aprila je sodelovalo 7 dijakov Srednje šole Josipa Jurčiča, 12 učencev matične Osnovne šole Stična ter 20 učencev iz Hirschaida. Spremljala sta jih učitelja Regine Störchle Pook Ralph Kohler.

Dejavnosti so potekale na OŠ Stična in na SŠJ Ivančna Gorica.

Podati se v nekaj neznanega predstavlja običajno velik izziv. Nekateri dijaki so že poznali svoje partnerje od jeseni, večina gostov je bila na novo. Spoznavali smo se preko zabavnih spoznavnih iger in tudi povsod, kamor nas je vodila pot, ves čas izmenjave.

Obiskala nas je predsednica Nemške gospodarske zbornice Gertrud Rantzen, ki je že navduševala šestošolce z nemščino. Pridružila se ji študentka mednarodnih odnosov Manca Pirc kot »primer dobre prakse«. Pogovarjali smo se o pomembnosti in prednostih učenja tujih jezikov, saj nam odpirajo vrata v svet.

Z obiskom smo se zahvalili županu

občine Ivančna Gorica Dušanu Strnadu, ki nam je s filmom v nemškem jeziku prikazal, kako prijetno in domače se lahko človek počuti doma. Navdušil nas je šolski muzej na Muljavi, kjer smo skupaj učiteljicami tamkajšnje podružnične šole, ga. Antonijo Sever, ga. Matejo Jere Grmek in ga. Majo Sever ter otrok gledališke skupine doživeli pouk pred 100 leti. Aktivno smo sodelovali, s prekrižanimi rokami na hrbtu, brez mobilnih telefonov in v popolni tišini. Odgovarjali smo le, ko smo bili vprašani. S tresočim glasom in kančkom strahu pred strogo učiteljicami, ki pa sta znali tudi peti in se celo nasmešiti ... In kdor poje, slabo ne misli. Iz muzejske učilnice je donela slovenska pesem.

Našim prijateljem smo istega dne ponosno pokazali prelepo slovensko prestolnico Ljubljano. Z Ljubljanskega gradu pa smo lahko uživali razgled na mestom in Kamniškimi Alpami, ki so se nam zdele tako blizu, da bi se jih skoraj lahko dotaknili.

Naslednji dan nas je pot vodila na Kras. V angleščini smo imeli vodeni ogled kobilarne Lipica. Navdušenost nad elegantnimi in mogočnimi konji niso mogli skriti niti tisti nesreč-

niki z alergijo. Vreme nam je bilo naklonjeno, zato smo se z velikimi pričakovanji odpravili naprej proti morju. Presenetila nas je neobičajna megla, ki pa nam ni pokvarila odličnega razpoloženja. Veliko informacij so slovenski dijaki in učenci podali že na avtobusu, nekaj na Tartinijevem trgu. Izkazali so se kot odlični vodiči. Po ogledu Pirana je bil že čas za kosilo, po kosilu pa smo se sprehodili do Portoroža, si privoščili ob obali počitek in super dober sladolead. Morje je goste povsem prevzelo. Zavihali so hlače in čofotali v mrzlem morju. Tudi mivka vsepovsod in mokre hlače jih niso motile. Res lep zaključek dneva in že načrti za naprej ...

V četrtek dopoldne smo s fotografijami izdelovali plakate za vse udeležene šole, pisali komentarje ter zapisali vtise in spomine na skupaj preživete dneve. Popoldne pa je bilo namenjeno prostemu času in skupnim aktivnostim s partnerjem v izmenjavi in njegovo družino.

In če bi zbirali vtise ob slovesu gostov, bi zagotovo imeli zapisanega še veliko lepega.

V petek zjutraj smo se poslovili od naših prijateljev in si obljubili, da se vidimo v jeseni v Hirschaidu, medtem pa bomo negovali naša na novo sklenjena prijateljstva, si pošiljali »meile«, telefonska sporočila in se morda celo med počitnicami obiskali. Avtobus je odpeljal prijatelje daleč stran onkraj meja, učitelji in učenci pa smo se vrnili v šolske kope, navdušeni nad novo izkušnjo, novimi poznanstvi in prijatelji. Vse to in še več bo ostalo zapisano nekje v nas in v tem časopisu. Izmed vseh lepih misli mi je bila najbolj všeč izjava dijaka, ki je rekel sošolcem: » Če bi mogel zavrteti kolo časa nazaj, bi se še enkrat z velikim veseljem odločil za sodelovanje na izmenjavi. Splačalo se je. Pametna odločitev! Super izkušnja!« Za uspešno izvedbo izmenjave se zahvaljujem vsem sponzorjem projekta: Srednji šoli Josipa Jurčiča Ivančna Gorica, Osnovni šoli Stična Turistični agenciji Palma ter Občini Ivančna Gorica.

Iskrena hvala vsem sodelujočim učencem in staršem dijakov, ki so bili pripravljeni sprejeti nemške učence na svoje domove. Počutili so se več kot odlično, za kar se tudi oni iz srca zahvaljujejo in bodo tudi zato ohranili Slovenijo v nepozabnem spominu.

Marija Majzelj-Oven,
prof. nemščine in koordinatorica izmenjave za Srednjo šolo Josipa Jurčiča Ivančna Gorica

Učenci iz Hirschaida so prinesli veliko pozitivne energije

Končno je prišel težko pričakovan dan, 4. april, ko so nam učenci iz pobratene občine Hirschaid vrnili obisk. Na začetku sta učence z nagovorom sprejela učitelj osnovne in učiteljica srednje šole, nato pa je sledila razporeditev po družinah. Nekateri so se poznali že od novembra, ko smo v Nemčijo odšli »ivanški« učenci, drugi pa so imeli dovolj časa, da so se spoznali med tednom.

V torek zjutraj smo se vsi zbrali v OŠ Stična, kjer smo se preko zabavnih iger spoznavali. Obiskala nas je gosa Gertrud Rantzen in nam povedala kar nekaj koristnih informacij o delu in izobraževanju v Nemčiji. Pozdraviti nas je prišla tudi bivša udeleženka izmenjave Manca Pirc, ki je z nami delila svoje izkušnje z delom v Slovensko-nemški gospodarski zbornici v Ljubljani. Po malici smo se odpravili na PŠ Muljavo, kjer so nam učenci z učiteljicami demonstrirali, kako je potekal pouk pred 100 leti, potem pa smo odšli še k županu Dušanu Strnadu, ki je spregovoril o pobratenuju obih občin. Sledil je odhod v Ljubljano, kjer smo si ogledali Ljubljanski grad, tržnico, Šuštarški most, Prešernov trg in še veliko drugih znamenitosti. Po kosilu smo imeli prosti čas, ki smo ga izkoristili za druženje in spoznavanje Ljubljane.

V sredo smo se odpeljali na Primorsko, kjer smo si ogledali kobilarno Lipica, nato pa smo se odpravili proti slovenski obali. V Piranu smo imeli kosilo, potem šli peš v Portorož. Na poti smo nemške učence naučili nekaj slovenskih besed in se ob tem zelo nasmejali. Nekateri so se opogumili in odkorakali v vodo, drugi pa smo raje ostali na pomolu.

V četrtek je sledil še predzadnji dan našega druženja. Najprej smo za dve uri obiskali pouk na OŠ Stična in SŠ Josipa Jurčiča, preostali del dopoldneva pa smo izdelovali plakate s slikami.

Popoldne smo bili prosti. Nekateri smo se odločili gostom pokazati še nekaj slovenskih znamenitosti, drugi pa so se zabavali doma.

V petek zjutraj smo se vsi zbrali na srednji šoli, kjer je bil čas za slovo od nemških prijateljev.

Teden je minil prehitro in želimo si, da bi ga lahko ponovili. Sklenini smo tudi veliko novih prijateljstev in preživeli nepozaben teden.

Klara Pečnik (8.a) in Tjaša Miklavčič (8.c)

Vid

V neki vasi Vid prikukal je na svet, bil je lep kakor cvet.

Bil je majhen in ubogljiv, pameten in iznajdljiv.

Imel je svetlo polt in modre oči, nanj vsi ponosni so bili.

Zelo rad je pomagal in v boga veroval, vse molitvice na pamet je poznal.

Vid rad se je učil in šolo obiskoval, zelo hitro abecedo je poznal.

Vaščani nanj ponosni so bili, radi so ga imeli vsi.

Ker bil je res ta pravi fant, se vas po njem je poimenovala in tako ime Vid v ime dodala.

Tako postal je Šentvid, kar pomeni Sveti Vid.

Tjaša Zajc, 8. razred OŠ Ferda Vesela Šentvid pri Stični

Gledališče

Gledališče je kot nekakšno igrišče.

Nogometaši se na igrišču za žogo borijo, igralci pa se v gledališču svoji vlogi posvetijo.

Povsod vlada nemir in prisotnih veliko je ljudi,

tako kot nogometaš si tudi igralec uspeha želi.

V gledališču je kostumograf, scenarist, režiser, prišepetovalec, ampak največjo vlogo pa ima igralec.

On je tisti, ki lik pokaže

in da ni težko igrati nam dokaže.

Da gledalci lahko gledajo predstavo in se smejiyo,

morajo nastopajoči veliko vaditi,

da najboljše verzijo dobijo.

Če snemajo film jim težje je,

saj družini se toliko posvečajo ne.

Trema, živčki v igralcih pred nastopi so,

a potem zgleda kot da igrati zelo je lahko.

Tjaša Zajc, 8. razred OŠ Ferda Vesela Šentvid pri Stični

VABILO

na

letni koncert

Srednje šole Josipa Jurčiča Ivančna Gorica,
ki bo v četrtek, 19. maja 2016, ob 19.30
v avli Srednje šole Josipa Jurčiča.

Nastopili bodo:

Mešani pevski zbor SŠJ in

fantovski zbor

pod vodstvom Milana Jevnikarja

Vokalna skupina Acapella

pod vodstvom Martina Megliča

Plesni pari pod mentorstvom Marije Majzelj Oven

ter instrumentalisti:

Martin Meglič in Nejc Bavdek (harmonika), Ana Blažević Arko (violina)
in profesorica Nikolina Kovač Juvan (flavta)

Pridite v našo družbo in preživite z nami prijeten glasbeni večer.

Otroci iz občine Hirschaid na izmenjavi - pogled staršev

Veliko premalokrat pohvalimo dobre stvari in projekte. Izmenjava otrok iz naše občine z otroki iz občine Hirschaid je projekt, ki ga z ogromno energije, pozitivnosti in profesionalnosti vsako leto organizirata OŠ Stična in SŠ Josipa Jurčiča ob podpori Občine Ivančna Gorica ter samostana Stična, ki zagotovi namestitev gostujočima profesorjema in vozniku. Gre za projekt, o katerem lahko iz lastnih izkušenj govorim samo v presežnikih. Ko sem izvedela, da se lahko v letošnjem šolskem letu moj sin udeleži izmenjave, ki se organizira vsako leto, sem bila takoj navdušena nad idejo. Sin je sicer imel nekaj pomislekov, vendar se je nato odločil, da bi rad šel.

Skupaj sva odšla na sestanek, kjer so nas oba ravnatelja ter prof. Igor Rajner in prof. Marija Majzelj Oven seznanili s podrobnostmi. Oba ravnatelja sta otrokom zelo lepo predstavila prednosti sodelovanja v izmenjavi in bila sem navdušena nad njunim odprtim in širokim pogledom na svet in prihodnost mladih. Organizacija, vodenje in dejanska izvedba projekta s strani prof. Rajnerja in prof. Majzelj Oven je bila vrhunska! Oba profesorja sem prvič spoznala na sestanku, ki ga je vodil g. Rajner. Njegov pristop mi je bil zelo všeč, ker je to pristop, ki mi je sicer poznan iz dela v gospodarstvu: jasna, dovolj podrobna navodila, izmenjava vprašanj in odgovorov, zaključek brez nepotrebne dolgeženja. Plan projekta je dodelan

ravno prav podrobno, vse sprotne težave se s strani obeh profesorjev hitro in učinkovito razrešujejo, otrokom pa oba predajata toliko pozitivne energije, da nikogar ne moreta pustiti ravnodušnega.

Moj sin je v Nemčiji izvedel, da bo pri paru brez otrok, ker je otrok, pri katerem bi moral biti, zbolel. Najprej smo se bali, da bo zaradi tega nekoliko razočaran, vendar se je izkazalo, da je bilo ravno nasprotno. Ko je spoznal gostitelja, je bil čisto navdušen nad njima. Rekel je, da se je pogovarjal več kot bi se z otrokom. Ko ga je njegov gostitelj spoznal z dvema nemškima srednješolcema, pri katerih sta bila slovenska srednješolca, je našel družbo, ki ga je tako prevzela, da je na naša vprašanja po Vibru odgovoril: «Aha, adijo, nism nč prebral k ni cajta, se imamo predobr». Oče enega od teh dveh nemških učencev se je zelo potrudil, njihovo druženje poslikal in vsakemu dal slike v spomin, jih vse peljal v restavracijo ...

Ta teden mi gostimo dva fanta iz Nemčije. Oba sta stara 13 let, eden hodi v 6., drugi pa v 7. razred v Realschule v Hirschaidu. Sta dva čudovita fanta, prijazna in komunikativna. Eden odlično govori angleško, drugemu se vidi, da večino stvari, ki jih povemo v angleščini, razume, vendar ima zadržke pri govoru, ker se boji, da bo narobe povedal. No, zdaj je njegova komunikacija že veliko boljša, ker smo mu povedali, da

je vseeno, če delamo napake, samo da se sporazumemo. Tako govorimo v obeh jezikih – v nemščini in v angleščini – kar ne razumemo v enem, se skušamo sporazumet v drugem jeziku. Mi se učimo nemščine, oni se učijo tekoče angleščine.

Sicer je časa, ki ga lahko preživimo skupaj kot družina malo, ker imajo otroci organiziranih veliko ogledov in dejavnosti, vendar sem prepričana, da bodo vsi otroci prišli domov z dobrimi vtisi o Sloveniji, naših otrocih in družinah, pri katerih so. Danes zjutraj sta mi s posebnim žarom v očeh povedala, da se veselita, ker gredo na slovensko obalo. Čeprav oba z družinama letujeta na hrvaški obali, eden gre tudi v Španijo in Italijo, se vidi, da je to za njih nekaj posebnega, ker morja pač nimajo tako blizu kot naši otroci.

Eden od fantov, ki je pri nas, mi je rekel, da naš otrok dobro govori nemško in da je, ko so bili skupaj pri županu Hirschaida, le-temu zastavil nekaj vprašanj. Sicer sama ne znam oceniti njegovega napredka v nemščini, vem pa, da je pridobil enkratno izkušnjo in lahko ocenim celoten projekt in delo vseh, ki sodelujejo pri organizaciji in izvedbi z oceno **NARAVNOST ODLIČNO!**

Hvala vsem, ki sodelujete pri organizaciji in izvedbi tega projekta in s tem odpirate našim otrokom vrata v svet.

Melita Perko

Maturantski ples dijakov Srednje šole Josipa Jurčiča Ivančna Gorica

Maturantski ples je izjemna priložnost dijakov zaključnih letnikov, da se pokažemo kot odrasli, zreli ljudje, taki, v kakršne nas je oblikovala srednja šola.

To je dogodek, poln čustev. Da nam razlog za veselje – preživet večer z najdražjimi, večer, ko smo v središču pozornosti mi, večer, ki tudi naznanja bližanje resne prelomnice v našem življenju, študij na fakulteti. Vendar smo bili tudi žalostni, saj smo se zavedli, da zapuščamo vse, kar dobro poznamo, in ljudi, na katere smo se v teh letih zelo navezali, saj smo skupaj preživeli veliko časa. Podirajo se stene varnega zaklonišča in približuje se življenje, kot ga še ne poznamo.

Sobota, 2. 4. 2016, je dan, ki si ga bomo zapomnili za večno, in spomin, ki ga bomo najverjetneje osveževali

vsako obletnico mature in si govorili: »Se spomniš, na maturantskem plesu ...« Ustvarili smo veliko spominov. Nekaj strnjenih posnetkov svojega življenja na srednji šoli smo tudi predstavili na maturantskem plesu. Vsak oddelek dijakov četrtega letnika se je predstavil s kratkim videom in se kasneje še zahvalil razrednikom in povedal nekaj besed o svojem razredu. To so bili zelo čustveni trenutki, saj se je občutek radosti in povezanosti, ki smo ju čutili v tistem trenutku, z odra zagotovo razširil po celotni kupoli Gospodarskega razstavišča. Dogajanje pod kupolo je trajalo od 19.

ure, ko je bil sprejem – čeprav smo se neučakani maturanti na parkirišču razstavišča zbrali že prej – vse do ure čez polnoč, ko so plesalci odplesali slavnostno četvorko, in smo vsi, da je bilo slavlje popolno, pojedli maturantsko torto. Vmes je bila okusna večerja, ples maturantov s starši, profesorji, predstavitev razredov in polurni premori, med katerimi smo se ob živi glasbi vrteli v najrazličnejših ritmih. Ves čas nam je bil tudi na voljo fotograf, ki je imel ves čas polne roke dela, saj smo želeli ovekovečiti ta dan, ko smo se svečano oblekli in počutili kot odrasle osebe.

Na koncu, ko smo se zbrali pred vodom, se nam je zdelo, kot da je maturantski ples, ki je trajal pet ur, minil v trenutku, ampak navadno je tako, da dogodki, na katerih se najbolj zabavaš, minejo najhitreje. Maturantski ples Srednje šole Josipa Jurčiča 2016 bo ostal dogodek, ki se ga bomo dijaki zagotovo spominjali tudi kot študenti, kot zaposleni ljudje s pomembnimi službami, kot starši, ko bomo o tem pripovedovali svojim otrokom in stari starši, ko bomo o tem pripovedovali vnukom. Če pa nam bo na starost ta dogodek ušel iz glave, pa bo zagotovo ostal v naših srcih.

Tamara Butala, 4. b, Srednja šola Josipa Jurčiča Ivančna Gorica

Zanimiva in prijetna izkušnja

Na OŠ Stična in Srednji šoli Josipa Jurčiča je od ponedeljka, 4. 4. 2016 do petka 8. 4. 2016 potekala vsakoletna izmenjava učencev in dijakov iz pobratene občine Hirschaid iz Nemčije.

Jaz oz. naša družina je v naš dom sprejela 13-letnega Davida.

Zame in za vso našo družino je bila to zanimiva in prijetna izkušnja. Na začetku sem imel dvome in strahove, kako bo vse skupaj potekalo, kako se bo počutil moj varovanec ...

Ti dvomi in strahovi so se razpršili v trenutku, ko sem spoznal Davida. Hitro sva našla »skupni jezik« in sicer nemščino, za manjkajoče besede pa sva uporabila tudi angleščino, ki jo David dobro obvlada. V obeh jezikih smo se sporazumevali tudi doma, tako da težav v komunikaciji sploh ni bilo. David se je dobro razumel tudi z mojim bratom in starši, tako da mislim, da je preživel prijeten teden v Sloveniji in v naši družini. Vsakdanji urnik je bil zelo natrpan, tako da sva zvečer po večerji in družabnih igrah kaj hitro utrujena zaspala. V štirih dobro organiziranih dneh, smo se tako Nemci kot Slovenci med seboj močno povezali. Fasciniran sem bil nad veseljem Nemcev, ko so opazovali naše morje, čudovite Lipicance in lepote Ljubljane. Posebno doživetje za mojega varovanca je bil paintball, ki smo se ga udeležili v četrtek, ki je bil namenjen druženju varovanca z družino.

Kar prehitro je prišel petek in čas slovesa. V spomin na najino druženje smo mu doma izročili spominke, ki ga bodo spominjali na bivanje v Sloveniji. Davidov stavek, da je preživel enega najproduktivnejših tednov v življenju, pove več kot tisoč besed.

Še zadnje slovo in obljuba, da se morda že v jeseni vidiva, ter želja za srečno pot in že je avtobus odpeljal proti njihovi domovini. Zvečer je prispelo sporočilo, da je srečno prispel domov.

Bil sem vesel, da sem sprejel Davida, saj sem tako imel edinstveno priložnost, da izpopolnim svoje znanje nemškega jezika, spoznam drugačnost in postanem del nje.

Luka Koščak, 1.b, SŠJJ

SIMBIOZA - tečaj računalništva

Velik napredek na vseh področjih našega udejstvovanja je gotovo v veliki meri spodbujen z dognanji v računalništvu. Starejši seveda ugotavljamo, da nam teh znanj primanjkuje, saj nismo imeli priložnosti, da bi se s tem seznanili med našim rednim šolanjem. Opažamo pa, da so ta znanja potrebna pri našem vsakdanjem delu, saj tako lahko rešimo marsikakšen problem ali si prihranimo marsikatero pot. Zato se nas je kar nekaj odzvalo prijaznemu povabilu Srednje šole Josipa Jurčiča Ivančna Gorica, ki je v mesecu marcu za nas pripravila 10-urni tečaj iz računalništva, v okviru projekta medgeneracijskega sodelovanja SIMBIOZA. Šola ta projekt uspešno vodi že tretje leto in ima zato naziv Simbioza šola.

V sodobno opremljeni računalniški učilnici so nas poučevali dijaki tretjega letnika gimnazije, pod vodstvom profesorja računalništva. Glede na to, da imamo različna predznanja, je bilo delo individualno, vsak tečajnik je imel svojega dijaka-mentorja. Ti so nam individualno razložili, kar smo želeli izpopolniti, nismo imeli vnaprej določenih skupnih tem. Tako smo res dobili odgovore na vsa vprašanja in težave, ki jih imamo pri samostojnem delu z računalnikom. Predvsem pa smo se dobro počutili tudi zato, ker smo zbrali korajžo in spet sedli v šolske klopi in ker smo bili pri dijakih tako lepo sprejeti.

V imenu zadovoljnih slušateljev se zato lepo zahvalim prizadevnim in prijaznim dijakom, ki so nam odpirali poti do novih znanj, profesorju računalništva in pa seveda vodstvu šole.

Z veseljem se bomo udeležili novega tečaja, ko ga bo šola spet razpisala, dogovorili smo se, da bo to še pred koncem letošnjega šolskega leta.

Lojze Podobnik

Zvezdni prah - 20 let

Glasbena skupina Zvezdni prah deluje v okviru Vzgojno izobraževalnega zavoda Višnja Gora. Začetki segajo v leto 1995, krstni nastop pa se je zgodil pred dvajsetimi leti, točneje leta 1996. Letos torej Zvezdni prah praznuje 20. obletnico delovanja.

V tem obdobju se je zamenjalo približno 140 pevcev, ki so pod mentorstvom Boštjana Klemenčiča nastopali na številnih prireditvah znotraj in zunaj Vzgojno izobraževalnega zavoda Višnja Gora. Širši javnosti so se prvič predstavili z nastopom v Smaragdni dvorani hotela Bernardin. Nato so nadaljevali z nastopi v skoraj vseh slovenskih zavodih, svoje pevske sposobnosti so večkrat pokazali na defektoloških izobraževalnih dnevih, na Evropskem prvenstvu v ciklokrosu, na mednarodnem kongresu študentov pedagogike na Rogli, na 50. obletnici VIZ Višnja Gora v Cankarjevem domu. Še vedno pa nastopajo na vseh zavodskih prireditvah.

Mentor in umetniški vodja glasbene skupine Zvezdni prah je že od samega začetka Boštjan Klemenčič. Vodenje jemlje resno in z veliko ljubeznijo do ustvarjanja in odkrivanja novih talentov. Pravi, da so bili v dvajsetih letih tako lepi, humoristi in veseli trenutki, a včasih so se morali spopadati z različnimi težavami. A z veliko volje, truda in napa, Zvezdni prah deluje že dve desetletji. Skozi leta se zasedba spreminja, a vedno glavno vodilo ostaja, da se zabavajo.

17. 3. 2016 pa so praznovali. Jubilejno obletnico so proslavili z glasbenim večerom Iz srca za dušo, ki so ga otvorili slavljenci večera s skladbo So najlepše pesmi že napisane. Po bučnem aplavzu občinstva so zapeli še pesem Prelepa za poraz, nato pa so bili na oder povabljeni prvi gostje, in sicer Višnjanski fantje, ki so zapeli dve skladbi. Praznovanje je popestril tudi 16-letni Maj Vrhovec z dvema skladbama. Nina Knez, pa je zapela pesmi Ne bodi kot drugi in Majhne

nežnosti.

Zvezde večera skupina Zvezdni prah pa so stopnjevali tempo in dokazali, da mladim tudi harmonika ni tuja in so zapeli tudi dve narodnozabavni skladbi. Publika se je sedaj že dodobra ogrela in z aplavzom nagradila njen nastop in hkrati pozdravila še en »izhod« Višnjanskih fantov.

Da pa niso nastopali le dijaki in gostje so tudi učitelji pokazali, da radi pojejo. Zapeli so dve skladbi, Ljubezen iz šolskih dni in Vsak je sam. Poželi so bučen aplavz.

Vzdušje v dvorani se je stopnjevalo, ko so na oder spet stopili člani skupine Zvezdni prah. Med drugim so zapeli skladbo Vsepevsod ljubezen in nekje na polovici se jim je na odru

pridružil še Marko Vozelj. Pohvalil je vse pevce in skupaj so zapeli še nekaj pesmi.

Čas je kar letel in po skoraj dveurnem druženju se je glasbeni večer zaključil nežno, romantično z zimzeleno pesmijo Dan ljubezni, kjer so bili vsi gostje in publika vabljeni, da se pridružijo.

Pravijo, da na mladih svet stoji. Zvezdnemu prahu in vsem bivšim, sedanjim in bodočim pevcem želimo, da verjamejo vase in v svoje sposobnosti in talente. In kot prav Berthold Auerbach: "Glasba iz duše odpravi umazanijo vsakdanjega življenja."

Lidija Đogić

Foto: Jakob Rožnik

V Grošu smo pripravljene na spremembe!

Dobro smo že zakorakali v pomlad in mnogi sploh ne vemo več, kje se nas drži glava. Ja, pride tudi ta čas, ko se vse prebujajo in ljudje postanemo bolj dovzetni za spremembe. In s tem ciljamo na spremembe vseh vrst! Študenti na tiste, kjer bi radi čim prej izboljšali rezultate morebitnih ponesrečenih izpitov in si tako priskrbeli brezskrbne počitnice. Tisti, ki pa študirajo malo manj, pa začenejajo s spomladanskimi opravili, čiščenji in ostalimi spremembami nasploh. Med njimi smo tudi Groševci! Marsikdo je nekaj o tem lahko zavohal že na našem FB profilu. Več pa vam izdamo na koncu članka.

Groševci člani v Planici

V Grošu je za nami nekaj pomembnejših dogodkov. Prvi je zagotovo zmaga v Planici, h kateri smo prispevali tudi Groševci z bučnim navijanjem. Tja smo namreč peljali kar 100 članov! Drugi pa je tradicionalen Grošev projekt s socialno vsebino – Groševce mamice in očki 2016. V študentskem klubu Groš temu projektu vsako leto namenimo posebno pozornost. Letos smo ponovno prejeli veliko prijav. Dveh na žalost nismo mogli odobriti, smo pa sprejeli ostalih 11 prijav. Z vrednostnimi boni v višini 100 € smo tako obdarili kar 11 malčkov oz. v nekaterih primerih še njihovih mamic nosečnic. To so tri prijave več, kot leta 2015, in kar sedem prijav več, kot leta 2014. V tem primeru bi se radi še posebej zahvalili otroški trgovini Pikapolonica, ki je za otroke in njihove starše pripravila darilne pakete s promocijskimi darili, in direktorju spletne trgovine za nosečnice in otroke Maminmalček.si, ki je pripravil odlične popuste za naše prijavitelne mamice in njihove malčke.

V prihodnje bomo organizirali kar nekaj novih, kot tudi nekaj že tradicionalnih projektov. Pred nami so trije termini študentske krvodajalske akcije, kuharska delavnica (26.4.), Spring break v Poreču (30.4.), nujno nas morate priti pogledat na Škisovo tržnico (5.5.), v sodelovanju z zavodom Drevored in ZKD Grosuplje organiziramo 5. večer smeha - Stand up Grosuplje, kjer nas bo nasmejal Tadej Toš (6.5.), čaka nas še potopisno predavanje: Welcome to India (15.5.) in pa adrenalinsko doživetje v Bovcu (21.5.). Vabljeni, da se nam pridružite!

In kot vedno smo najboljšo novico prihranili za konec! Študentski klub Groš se je pred kratkim odločil, da se loti za nas zelo pomembnega projekta. Po treh ne tako uspešnih poskusih oddaje lokala različnim najemnikom smo prišli do zaključka, da to ne vodi v zeleno smer. Zato smo se odločili, da ponovno vzamemo stvari v svoje roke. Člani upravnega odbora in nekateri drugi aktivisti smo visoko zavihali rokave in se lotili intenzivnega čiščenja, popraviljanja in opremljanja spodnjih prostorov Študentskega kluba GROŠ. Vse to z namenom, da bi lokal Groš vrnil tistim, ki jim v svojem bistvu pripada - študentom! Tako s pomočjo pridnih rok Groševcev počasi, a intenzivno pripravljamo prvi lokal v Grosuplju, ki bo posvečen in prilagojen predvsem študentom. Tako bodo naši člani v lokalu deležni dodatnih popustov pri gostinski ponudbi, brezplačnega interneta, posebne sobe za učenje in inštrukcije, pestrega in predvsem raznoliknega večernega programa, občasnih tematskih zabav in še marsikaj drugega. Tretji dan v tednu se bo preimenoval v Grošev sredo, četrtki bodo obarvni športno in družabno, ob petkih pa bo oder rezerviran predvsem za neujeljavljene bende iz okolice. Mlada ekipa bo sproti skrbela za pestrost in raznolikost programa, saj nam je v interesu, da ugodimo čimveč različnim okusom. Lokal bo tako odprt med tednom, v prvih mesecih pa tudi v soboto. Enkrat mesečno pa lahko pričakujete tudi noro tematsko zabavo.

Ob tej priložnosti prav vse vljudno vabimo, da se nam pridružite v soboto, 7. 5. 2016, ob 18.00 uri, ko bomo s šampanjcem v roki uradno odprli prvi študentski lokal v Grosuplju in letno teraso. Po otvoritvi pa v večernih urah sledi še After Spring Break zabava s Collegiumom.

Študentski klub GROŠ si želi, da bi bila to ena izmed uspešnih Groševih zgodb ter da bi s tem lahko svojim članom ponudili vse to, česar do sedaj v Grosuplju niso imeli: prostor za druženje in sodelovanje, prostor za izmenjavo mnenj in opravljanje študijskih obveznosti, pa tudi prostor za kvalitetno preživljanje prostega časa in zabavo. Podprite nas pri tem projektu, v katerega smo vključili vse svoje moči in trud. Ne oklevajte z obiskom in klepetom ob odlični kavici ali osvežitni limonadi. Ne oklevajte z izmenjavo znanj in medsebojno učno pomočjo v naši mirni sejni sobi. In predvsem ne oklevajte s soustvarjanjem našega skupnega lokala. Le z vašo pomočjo bo lahko resnično zaživel v vsej svoji vsebini. Se vidimo!

GROŠ-evcu ni nikoli dolgčas!

Patricija Kastelic, Študentski klub GROŠ

AZUR
NEPREMIČNINE, DELNICE, SKLADI, MENJALNICA

- strokovno posredovanje pri prodaji, nakupu, menjavi, oddaji ali najemu nepremičnin
- sestava vseh vrst pogodb s strani pravnika
- urejanje dokumentacije in prepisa kmetijskega zemljišča, kmetije ali gozda
- brezplačni ogledi in oglaševanje na naših spletnih straneh, ter ocenitev tržne vrednosti vaše nepremičnine

Pri nas lahko opravite prav vse v povezavi z nepremičninskimi posli.

VARNO, ZANESLJIVO, STROKOVNO

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

DOMOZNAJSKA GALERIJA

ANDREJ ADAMIČ, Breznikov gospod

(17. 5. 1860 – 18. 3. 1888)

Dolina ob Višnjici

Kakšna je bila dolina od Ivančne Gorice proti Muljavi pred dobrimi 130 leti? Recimo natančno 16. aprila 1884? Kakor danes sta po njej združeni tekli Višnjica in Stičnica in tudi tedaj se je dogajalo, da se je v dnu potoka nenadoma udrlo in »voda iz struge dobila je stransko pot in v grgotaje tekla po njej v podzemeljsko votlino«.

Tudi tedaj se je ravnina med Muljavo, Kompoljami in Gorenjo vasjo imenovala Veliki travnik, ki ni bil »kar si bodi«. Pol ure dolžine je že nekaj. Marsikak voziček mrvice zraste vsako leto tukaj. In toliko lepega polja je zraven«. Domačiji na koncu Velikega travnika se je – kakor še dandanes – reklo na Preži. »Ta gospodar je jako bistrega duha. France s Preže zna delati čevlje, vrtati lule, ure popravljati in je enkrat naredil, da je ena ura bila v hiši, v veži in še za hišo, napravil si je sam šivalni stroj in bog ve, kaj še vse zna«.

Na Bojanskem pa sta Strnišček in Puščevar modrovala: »Ko bi bila železnica, priprijeti bi se ljudje svojega dela, dobili pomagaveč in bi prodajali kam iz dežele izdelke. Potem bi na zimo fantom ne bilo treba iskati dela po premogovnih jamah in hrvatskih šumah.«

Seveda bi tudi živino lahko z vlakom pošiljali v druge dežele in bi imela vse drugačno ceno. Tako pa:

»So kar po cesti od Muljave prignali Dobropoljci tolpo živine. Za temi so se prikazali drugi v prtenicah – to so bili Krajncanji in za njimi je prišlo nekaj ljudi z rudečimi dežniki preko hrbita in visocimi kljukastimi palicami v rokah. Od kompoljskih njiv po stari cesti na oni strani travnikov pripodila sta dva Hrvata krdelo bosoljcev¹, da se je prah za njima visoko dvigoval. Vsi so šli na semejn v Št. Vid.«

Pa razvade tistega časa? »Mednje moramo šteti tudi pitje one strupene pijače, ki jo od nekomu imenujejo opaljenko². Kdor bi proti temu zlu kaj storil, ta bi skazal na pravi način svoje rodoljubje. Sicer pa po Dolenjskem ni toliko šnopsarjev, kakor se toži po Gorenjskem, a vendar že mnogo preveč v grozno nesrečo dežele.«

Vse to se nam je ohranilo v potopisu Iz Brezja do Zatičine. Spisal ga je bogoslovec Andrej Adamič in ga objavljaj v časopisu Slovenec od 29. julija do 9. avgusta 1884. Tisto pomlad v 3. letniku bogoslovja je preživel doma velikonočne praznike. Na sredo po veliki noči je šel na obisk k Zatiškemu Tončku, kakor je imenoval prijatelja iz semenišča, Antona Lesjaka iz Stične. O Stični se ni razpisal, kajti svojo pripoved je končal pred znamenjem na ivanškem križišču. Zato pa nam je z ljubeznijo predstavil

zaselek, iz katerega se je odpravil na pot – Brezje pri Muljavi. Tu je bil namreč doma.

Brezje – zaselek v gozdu ne daleč stran od ceste, ki vodi z Muljave proti Krki, so spoznali slovenski bralci z Jurijem Kozjakom, saj se tu dogaja celo 12. poglavje te povesti. Jurčič je dobro poznal zaselek in mlinarja Smrekarja. Vendar urbarji iz časov, ko naj bi se odvijala zgodba Jurija Kozjaka, tu še ne omenjajo mлина, saj ga je šele okoli 1600 postavil muljavski Špan za svojega sina. Jurčič je mlin torej postaral za več kot sto let, ko je napisal, da so Turki ob napadu leta 1475 v Breznikovem mlinu ujeli zlobnega strica Petra Kozjaka.

Smrekarji so bili dobri gospodarji. Poleg mlina so postavili še žago, ukvarjali so se tudi s kmetijstvom. Ker Smrekar, ki je tu živel v Jurčičevem času, ni imel moškega potomca, se je jeseni leta 1850 k hiši priženil Andrej Adamič iz Kompolj v dobrepoljski fari. Bil je baje tako močan, da je dvignil voz, držec ga za soro, in potrkal z njegovimi kolesi ob tla. Tedaj je bila namreč na posestvu že tudi kovačnica. Z Marijo Smrekar sta imela pet otrok. Sin France je ostal doma, Jožef se je priženil na mlin višje na Sušici št. 4, hči Marija pa na Špančev mlin v Znojile. Najmlajša Ana je pozneje gospodinjila bratu Andreju, ki je postal duhovnik. Andrej se je kot študent rad vračal domov. Poznal je vse ljudi iz okoliških vasi, vedel je tudi, kdo je lastnik katere parcele in kje stoje mejniki. Seveda pa je poznal tudi vsak grm v domačem Brezju.

»Po ozki dolinici vije se precejšen potok, kteremu dva jeza pot zapirata. Spredaj so gospodarska kmetijska poslopja s čedno hišico, okrog pa sadno drevje, na vrhu se razprostira poleg zelene senožeti nekoliko rodovitnega polja. Na oni strani pa se ti raduje oko s cveticami posutega travnika, na katerem naletiš tu pa tam na košato tepko ali visoko sršenko, na krive čebulovce, mlade voščence, rodovitne kresničke in druge jablane in hruške. In okrog vsega tega vije se kakor zelen rob smrekova, lesčeva, drenova in trnjeva živa meja, iz koje rasto tam pa tam visoka drevesa. Ako pa prekorajš s pogledom ta plot, vzradosti te tam zad na levi in desni krasen smrekov gozd, v sredi pa pohleven stelnik s temno jelovino v ozadji, na tej strani pa pritlikavo grmičje družče se na robih s čvrsto hrastovino in belimi brezami.«

Vas Muljava je sodila v šentviško župnijo, le tri hiše, med njimi tudi Jurčičeva, pa v krško. Ko so na ukaz cesarice Marije Terezije hiše oštevilčili, takratni Breznik, Janez Smrekar, ni maral pod oddaljeni Šentvid. Zato je dal svojo domačijo namesto pod Muljavo zapisati pod

Mlin v Brezju, kakor ga najdemo v stripu Janeza Vidica o Juriju Kozjaku.

vas Sušico št. 1. Tako se je tudi Andrej leta 1860 rodil na tem naslovu in začel hoditi v šolo na Krki.

Kaplan Andrej

Učitelj in župnik na Krki sta kmalu spoznala, da je Andrej bister fantič in pregovorila sta očeta, da ga je poslal na šolanje v Ljubljano. S trinajstimi leti je stopil v prvi latinski razred, pri dvajsetih je prestopil prag semenišča. Bil je tih, miren in prijazen fant ter odlični dijak. Njegov takratni sošolec Tone je zapisal ob njegovi smrti: »Bil je dober matematik, v posebni oblasti pa je imel materni svoj jezik ter je znal tako lepo, jedrnato, po domače povedati, da me sestavki njegovi popolnoma spominjajo na pokojnega rajnega sosedo Josipa Jurčiča. Slovenske naloge njegove so bile vedno najboljše. Zato smo ga tudi izvolili za vrednika „Domačim vajam“³, katere je dve leti z veliko marljivostjo in spretnostjo vredoval. Marsikateri sestavek je v njih iz njegovega spretnega peresa. Beseda mu je krepka, jedrnata, domača, neprisiljena, osoljena z mnogimi izreki in pregovori narodovimi. Imel je navadno pri sebi zapisnik, v kateri je nabiral, zapisoval pregovore, reke itd. Brez dvoma bi bil veliko pisal, ko bi bil ostal zdrav v dušnem pastirstvu.«

Toda nadarjeni mladenič je umrl star komaj 28 let. Posvečen je bil 19. 7. 1884 že po tretjem letniku študija. Toda na faro še ni mogel, saj je moral prej končati četrti letnik bogoslovja. O veliki noči leta 1885 je v postojnski župniji pomagal blagoslavljeni jedila. Čeprav je bil že april, je bila na Postojnskem prava zima. V velikem snegu se je prehladil in nikoli več ozdravel. O svoji boleznii je hudomušno zapisal: »Bolezen se drži mojih pljuč in grla kakor vknjižen dolg zemljišča.«

Po končanem študiju je bil od julija 1885 do oktobra 1886 kaplan v Dolu pri Ljubljani. Toda bolezen je vedno bolj napredovala in moral se je upokojiti. Naselil se je v takrat praznem stiškem samostanu. Stregla mu je dve leti mlajša sestra Ana. Čeprav je bil zelo šibek, je po svojih močeh pomagal župniku, kajti kaplana v Stični takrat niso imeli. Ves čas pa je zbiral gradivo o stiškem samostanu v želji, da bi napisal njegovo zgodovino. A ni mu uspelo.

18. marca 1888 je umrl za pljučnico. Sestra Ana je po njegovi smrti pristopila k uršulinkam v Škofji Loki. Leta 1956 je prišla v Šmihel pri Žužemberku in tam pri svojem nečaku (sinu sestre Marije) župniku Alojziju Zupancu

umrla še isto leto.

Andreja so v Stični pokopali zelo slovesno. Na njegov nagrobnik so napisali: *Svetost, ponižnost te vzgojila, Modrost, marljivost te vodila, Pa cvet, ki komaj je odcvel, Pod smrtno koso je zvenel.*

Med zadnjo vojno je nagrobnik razbila granata.

Spomin

Spomin na Andreja Adamiča so ohranili njegovi prijatelji v nekrologih, nekaj tudi njegov nečak župnik in ljubiteljski zgodovinar Alojzij Zupanc. Andrejevi spisi so razmetani večinoma brez podpisa po takratnem časopisju. K sreči je nekaj naslovov ohranil njegov prijatelj Anton Lesjak, takrat župnik na Dobrovi pri Ljubljani. Največ je opisoval Muljavo in njene ljudi. Koliko zanimivega je izvedel v družini, ki se je zbrala na vasi pri čevljarju ali pa pri ličkanju koruze! Njegovi ljudje so podobni tistim, ki jih je Jurčič zbral v Obrščakovi krčmi – ne, ker bi posnemal slavnega rojaka, ampak ker so takšni pač bili. Danes so nam zanimivi pravzaprav predvsem zaradi starih hišnih imen, starinskih izrazov in ljudskega izročila. Znal je biti tudi polemičen, posebno, ko je govoril o razmerah v naši literaturi. Seveda pa je še posebej dragocen za nas njegov potopis z Brezja do Zatičine, kjer je ohranil zanimivosti o naših krajih in naših prednikih, ki smo jih že povsem pozabili. V vseh nekdanjih mlinih od Sušice do Krke živijo danes Breznikovi potomci, čeprav se pišejo drugače. Le mlinska kolesa ne ropotajo nikjer več, pa tudi struga se vije skoraj suha po dolini. Ko so se v času našega potopisca v njej pojavili vdori, so jih skrbno zamašili z vejevjem in skalami, čeznje pa začasno speljali lesen žleb, da se je voda lahko pretakala naprej. Dandanes tega ne počno več in kmalu, ko pridemo mimo Preže, voda komajda še teče.

Valči Ravbar

Opombe:

1. bosoljci – prašiči
2. opaljenka, paljenka – sadno žganje
3. Domače vaje, literarno glasilo bogoslovcev.

Viri:

Slovenec 1884, 1888
J. Gregorič: Kratka zgodovina cerkve in župnije Sv. Kozma in Damjana na Krki

Andrejeva rojstna hiša

Rezultati 45. tekmovanja mladih glasbenikov Republike Slovenije

Po odličnih rezultatih na regijskem tekmovanju so se na 45. tekmovanje mladih glasbenikov Republike Slovenije uvrstili naši učenci kljunaste flavte, saksofona, klarineta in petja.

S ponosom objavljamo rezultate:

Kljunasta flavta (mentorica Suzana Paternost Žužek, klavir Kristina Arnič):

- **MANCA ŽGAJNAR HOTIČ** (zlata plaketa in 96,33 točk v 1. b kategoriji)
- **ZALA KRAMAR** (srebrna plaketa in 93,00 točk v 1. b kategoriji)

Saksofon (mentor Andrej Tomažin, klavir Lovorka Nemeš Dular):

- **MAKSIM GAL ŠEHIČ** (zlata plaketa in 99,00 točk ter 2. nagrada v 1. a kategoriji)
- **MARTIN SAMEC** (zlata plaketa in 95,00 točk v 1. c kategoriji)
- **JURIJ SMREČNIK** (srebrna plaketa in 93,33 točk v 1. c kategoriji)

Klarinet (mentor Samo Perko, klavir Evelin Legović):

- **URBAN ŠIFRAR** (bronasta plaketa in 89,67 točk v 1. c kategoriji)
- **ZALA KATARINČIČ** (bronasta plaketa in 88,33 točk v 1. c kategoriji)

Petje (mentorica Irena Vidic, klavir Eva Sotelšek):

- **ELIZABETA KOŠIR** (srebrna plaketa in 92,33 točk v 1. b kategoriji)

Svirél 2016

Pomlad v glasbene šole prinaša mednarodno tekmovanje Svirél, ki vsako leto poteka v marcu in aprilu na različnih lokacijah primorsko-goriške regije. Udeležili so se ga tudi učenke in učenci naše glasbene šole. Rezultati? Več kot odlični!

VIOLINA

mentorica Polona Udovič Furlan, klavirska spremljava Eva Sotelšek:

- **SARA JERNEJIČ** (kategorija B): 90,5 točk in srebrno priznanje
- **MIRJAM ZVONAR** (kategorija C): 91 točk in srebrno priznanje
- **GAŠPER KASTELIC** (kategorija D): 91 točk in srebrno priznanje

priznanje

- **ELA KUNC** (kategorija E): 92 točk in srebrno priznanje mentorica Viktorija Šušteršič Smrekar, klavirska spremljava Eva Sotelšek:

- **KLARA MAVER** (kategorija B): 88 točk in bronasto priznanje mentorica Petra Stane, klavirska spremljava Eva Sotelšek:

- **BRINA STRNAD** (kategorija A): 89 točk in bronasto priznanje mentorica Eva Pal, klavirska spremljava Eva Sotelšek:

- **KATARINA GRUM** (kategorija D): 85 točk in bronasto priznanje mentorica Špela Janša, klavirska spremljava Eva Sotelšek:

- **BRINA DOLORES OMAHEN** (kategorija D): 92 točk in srebrno priznanje
- **JURE MALOVRH** (kategorija D): 86 točk in bronasto priznanje

VIOLONČELO

mentorica Tamara Đorđević, klavirska spremljava Evelin Legović:

- **IVANA ŠIFRAR** (kategorija A): 93 točk in srebrno priznanje
- **URŠKA HREN** (kategorija B): 92,5 točk in srebrno priznanje

TROBENTA

mentor Robert Petrič, klavirska spremljava Evelin Legović:

- **JURE BAVDEK** (kategorija B): 89 točk in bronasto priznanje

KLJUNASTA FLAVTA

mentorica Suzana Paternost Žužek, klavirska spremljava Kristina Arnič:

- **ZALA KRAMAR** (kategorija C): 95 točk in zlato priznanje

Vsem učencem, učiteljem in staršem iskreno čestitamo!

Nina Kaufman, Glasbena šola Grosuplje

Idrija na UNESCO-vemu seznamu svetovne kulturne dediščine

Smo mesto z najdaljšo rudarsko tradicijo na Slovenskem

Za nami, članicami in člani Univerze za tretje življenjsko obdobje Ivančna Gorica, je prva letošnja pomladanska strokovna ekskurzija. Tokrat smo se pod vodstvom mag. Dušana Krambergerja odpravili v Idrijo, ki je bila junija 2012 skupaj z rudnikom živega srebra Almaden iz Španije vpisana na UNESCO-v seznam svetovne dediščine. Pri postopku vpisa je sodeloval tudi mag. Kramberger.

Naš prvi postanek je bilo skrivnostno Divje jezero, eden največjih kraških izvirov v Sloveniji. Jezero se nadaljuje v potopljeni rov, ki sega globoko pod Črnovrško planoto. Potapljačem se je doslej uspelo spustiti do globine 164 m.

Pot smo nadaljevali v mestno jedro Idrije, kjer je dediščina živega srebra vidna na vsakem koraku. Mimo poslopja prve slovenske realke nas je pot pripeljala do rudniškega gradu Gewerkenegg, ki je zakladnica zapuščine mesta in rudnika. Zgrajen je bil na začetku 16. stoletja in je služil kot sedež rudniške uprave ter za skladiščenje živega srebra in žita. Danes je v njem sedež Mestnega muzeja Idrija s stalno razstavo »Pet stoletij rudnika živega srebra in mesta Idrija«. Razstavljeni dokumenti, karte, fotografije Idrije ter originalni predmeti prikazujejo izjemno zgodovino rudnika in me-

sta in posebnosti rudarskega življenja V geološki zbirki so predstavljeni fosili, kamnine živosrebrove rude in minerali. Muzej so leta 1997 proglasili za najboljši evropski muzej tehniške in industrijske dediščine.

Lepoto ročno klekljanih idrijskih čipk smo občudovali na stalni razstavi »Idrijska čipka, z nitjo pisana zgodovina«, ki je največja tovrstna razstava na Slovenskem. Popeljala nas je skozi zgodovino idrijskih in evropskih klekljanih čipk in skozi življenja mnogih rodov klekljaric, katerih čipke so krasile cerkve, domove in oblačila. Konec junija poteka v Idriji največja kulturno turistična prireditev – Festival idrijske čipke. Mestno jedro vsako leto oživi pestra ponudba čipk, izdelkov domače in umetnostne obrti. Večstoletna tradicija klekljanja je živa še danes. Čipkarska šola ohranja znanja številnih tehnik in elementov klekljanja. Izdelki učenk in učencev so na ogled na razstavnem prostoru šole, obiskovalci pa si lahko ogledajo tudi prikaz klekljanja. Nepozabno doživetje v Idriji je ogled najstarejšega dela rudnika živega srebra. Obleženi v zeleno-črne površnike in s čeladami na glavi smo vstopili v Antonijev rov in po osvetljenih rovih prišli do jamske kapele sv. Trojice. Po lesenih stopnicah smo se nato spuстили v globino rudnika. Vodnik nam je

pripovedoval o izjemno težkem delu rudarjev, našli pa smo tudi nagajivega jamskega škrate Perkmandelca.

V 500 letih so idrijski rudarji pod mestom izkopali več kot 700 km rogov, najgloblji deli rudnika so segali do 382 m globine. Živo srebro so pridobivali iz cinabaritne rude, posebnost rudnika pa je samorodno živo srebro v obliki kapljic. Velike potrebe rudnika po energiji so na začetku reševali s pogonsko silo vode. Že konec 16. stoletja so nad Divjim jezerom zavezili reko Idrijo in zgradili kanal – rake. Vodni tok rak je poganjal rudniške stroje in kamšti, ki so služile za črpanje vode. Idrijska kamšt z lesenim pogonskim kolesom in premera 13,6 m je največja ohranjena tovrstna naprava na svetu, ki je iz globine 283 m črpala 300 litrov vode na minuto. Rudnik pa je od začetka delovanja potreboval velike količine lesa za podpora v jami in pri žganju živosrebne rude. Ker ni bilo gozdnih cest, so si pomagali s plavljenjem lesa po reki Idriji. Najprej so gradili lesene zapornice – klavže, pozneje so zgradili mogočne vodne pregrade, ki so jih odprli, ko je bila za klavžami pripravljena zadostna količina lesa.

V Idriji se je v preteklosti izoblikoval poseben tip rudarske hiše, ki je vkopana v pobočje in s pročeljem obrnjena v dolino. Celotna konstrukcija je skoraj

TEDEN KULTURE V OBČINI IVANČNA GORICA

20.–27. maj 2016

Že drugo leto se s TEDNOM KULTURE V OBČINI IVANČNA GORICA pridružujemo vseslovenskemu projektu in z njim evropskim državam, ki se tako poklonijo ljubiteljskim kulturnim ustvarjalcem, ter opozorijo na delo in pomen ljubiteljske kulture v slovenskem kulturnem prostoru. Cilj je skupaj s kulturnimi ustvarjalci pokazati, kako kvalitetna, množična in dostopna je ljubiteljska kultura. Tako smo v duhu sodelovanja in povezovanja številnih ustvarjalcev kulture tudi v občini Ivančna Gorica pripravili Teden kulture.

Osrednja tema letošnjega vseslovenskega Tedna kulture je zborovsko petje – njegova množičnost in njegova kvaliteta, zato bomo z njim začeli tudi v občini Ivančna Gorica. Prepevanje v zborih je namreč najbolj razširjena prostočasna kulturna dejavnost, zato je želja opozoriti na kakovost in blagodejni vpliv petja tako na posameznike kot na celotno družbo.

Teden kulture v občini Ivančna Gorica smo pripravili Zveza kulturnih društev občine Ivančna Gorica, Občina Ivančna Gorica, Knjižnica Ivančna Gorica in drugi v sodelovanju s kulturnimi društvi iz občine Ivančna Gorica. Vsi dogodki so ljubiteljske narave, prevladujeta glasba in gledališče, spet bomo s kulturo obarvali Tržnico Ivančna Gorica, letošnja novost so kmečke igre, zanimiv dogodek pripravlja knjižnica ... Prepričani smo, da bo zanimivo, prijetno in da bo prav vsak lahko z obiskom katerega izmed dogodkov prispeval k potrditvi dela vseh ljubiteljskih kulturnikov.

Želimo vam obilo kulturnih užitkov.

Vljudno vabljeni!

Program:

Petek, 20. 5. 2016:

- ob 20.00 – Koncert **MePZ ZBORALLICA** v Kulturnem domu Stična

Sobota, 21. 5. 2016:

- ob 9.30 – **KULTURA NA TRŽNICI – KRKA SE PREDSTAVI** na Tržnici Ivančna Gorica
- ob 17.00 – Odprtje **LIKOVNE RAZSTAVE NA PROSTEM** umetnice Pavle Jakopič na Starini pri Ambrusu
- ob 20.00 – Koncert **MePZ ZBORALLICA** v Kulturnem domu Stična

Nedelja, 22. 6. 2016:

- ob 10.30 – **KMEČKE IGRE za otroke** v Dobu pri Šentvidu
- ob 14.00 – **KMEČKE IGRE za odrasle** v Dobu pri Šentvidu
- ob 19.00 – Koncert vokalne skupine **IGENIUM ENSEMBLE** V Domu kulture Šentvid pri Stični

Ponedeljek, 23. 5. 2016:

- ob 17.00 – **LJUDSKE PRIPOVEDI** za osebe s posebnimi potrebami in ob risanju karikaturlista Gabrijela Vrhovca v Knjižnici Ivančna Gorica.

Četrtek, 26. 5. 2016:

- ob 17.00 – **FESTIVAL PEKARNE MIŠMAŠ** - 1. del, festival otroških gledaliških skupin, Družbeni dom na Krki
 - **SVINJSKI PASTIR**, otroška gledališka predstava v izvedbi Osnovne šole Stična
 - **ŠKRAT IVAN IN PRINCESA IVANKA**, otroška gledališka predstava v izvedbi Podružnične šole Krka
 - **DETEKTIV ZDRAVC**, otroška gledališka predstava v izvedbi Mladinskega gledališča Fran Govekar Ig
- ob 20.00 – **GOSTUJOČA GLEDALIŠKA PREDSTAVA**, za odrasle, KUD Janez Cigler Višnja Gora

Petek, 27. 5. 2016:

- ob 8.45 – **FESTIVAL PEKARNE MIŠMAŠ** – 2. del:
 - **POT DO COPAT**, otroška gledališka predstava v izvedbi Podružnične šole Stična
 - **ŠKRAT IVAN IN PRINCESA IVANKA IŠČETA ZAKLAD**, otroška gledališka predstava v izvedbi Podružnične šole Krka
 - **ZMEŠNJAVA V DEŽELI PRAVLJIC**, otroška gledališka predstava v izvedbi podružnične šole Višnja Gora
- ob 17.00 – **OSREDNJA SVEČANOST OB PRAZNIKU OBČINE** s podelitvijo občinskih priznanj in nagrad

v celoti lesena, izjema so le kamniti temelji in zidane kleti. V njej je v 19. stoletju živelo okoli 16 ljudi. Vsak lastnik je oddajal vsaj eno stanovanje. Življenje idrijskega rudarja ni bilo razkošno. Zaslужek pogosto ni zadostoval niti za najosnovnejše vsakodnevne potrebe. V družinski proračun so veliko prispevale tudi njihove žene s klekljanjem, ki so svoj zaslužek v celoti namenile družini. Sicer so bili rudarji družabni, ob večerih so se radi zbirali pri pogovorih in družabnih igrah, ženske in otroci pa so klekljali.

V Idriji se je rodilo tudi nekaj znanih Slovencev, med njimi Stanko Bloudek,

konstruktor smučarske skakalnice v Planici, ki danes nosi ime Bloudkova velikanka, pa slovenski kipar in slikar Nikolaj Pirnat, oče še živečega akademskega kiparja Janeza Pirnata. In še idrijska kulinarika: tudi mi smo si privoščili idrijske žlikrofe, pripravljene iz testa in polnjene s krompirjevim nadevom, ki so s svojo značilno obliko zaščitena praznična jed idrijskih gospodinj in pogosto tudi na jedilniku državnih protokolarnih dogodkov. Največkrat so postreženi z bakalco – jedjo iz ovčjega mesa in zelenjave.

Metka Krajnc

Stiški kvartet slavi srebrni jubilej

Nadaljevanje iz prejšnje številke Klasja

Leta 1999 se je kvartetu pridružila nova umetniška vodja Vesna Fabjan. Njeno obdobje so zaznamovali božični koncerti, snemanje novih božičnih pesmi v l. 2000 in večletno sodelovanje z žensko skupino Mavrica iz Dobropolja. Tovrstni program je botroval tradicionalnemu druženju ob zaključku leta na priljubljeni izletniški točki Gradišče nad Stično. Nekako sočasno se je rodilo tudi prijateljstvo s Klapo FOR iz otoka Hvara in nadaljevalo s 30. KONCERTI PRIJATELJSTVA. Začeli smo obiskovati otok Hvar, spoznavati tamkajšnje ljudi, dalmatinski melos in njihovo kulinariko. Vse to nam je takorekoč zlezlo pod kožo. Sicer smo se že prej seznanjali z dalmatinsko pesmijo, vendar nam je šele večletno druženje z Dalmatinci dalo pravi pristop k njihovi glasbi. Še več. Naš prijatelj Tomo Domančič in njegov sin Tomi, sta za naš kvartet napisala več priredb Hvarskih in drugih dalmatinskih pesmi. Zgodilo se je večkrat, da so nas poslušalci iz Dalmacije na morju ali kopnem zamenjevali z Dalmatinci in kar niso verjeli da smo »Severnjaki«.

Ob 10. obletnici smo izdali nov album »PESEM JE NAŠ PRAZNIK« z znanimi in novimi pesmimi v izvedbi Stiškega kvarteta. Pripravili smo odmevno prireditev pod velikim šotorom na stiškem športnem igrišču, kjer smo ob številni publiku in z našimi glasbenimi prijatelji dostojno proslavili okrogel jubilej. Verjetno si lahko mislite, kakšno finančno breme so predstavljali razni projekti in seveda snemanja po studiih. Več kot uspešno se je na področju pridobivanja sponzorjev in sredstev izkazal naš vodja kvarteta Dušan Kamnikar. S številnimi poznanstvi in vedno pripravljen za akcijo, je znal prepričati dobroamerne ljudi, da so nam radi prisluhnili in nam pomagali, za kar se jim iskreno zahvaljujemo. Žal današnje razmere ne omogočajo takih izzivov.

Ta čas je bil naklonjen tudi gostovanjem, saj smo se uspešno udeležili dveh festivalov in sicer l. 2004 v Pragi (»Praga Cantat«) in leto prej v italijanski Toscani. V Italiji smo bili celo najmanjša skupina na festivalu pevskih zborov. Gostovali smo pri zamejskih Slovencih v Doberdolu in sodelovali s skupino Mavrica na adventnem prepevanju na Dunaju. Odzvali smo se tudi na povabilo izseljeniškega duhovnika Janeza Puclja iz Ingolstadta v Nemčiji. Odisejada posebne vrste je bilo gostovanje ansambla Mi trije in Stiškega kvarteta v Göteborgu in Vadsteni na Švedskem, kjer je bil naš gostitelj župnik Zvone Podvinski. Na povabilo Slovenske katoliške misije in v organizaciji društva Slovenija v svetu smo s kombijem odpotovali na Švedsko z vsem ozvočenjem, inštrumenti in z 9 ljudmi na »krovu«. Ni si težko predstavljati, da smo sedeli kot sardele v kombiju in po 29 urah vožnje srečno prispeli v drugo največje mesto na Švedskem. Slovenska katoliška misija je namreč praznovala 40 let uspešnega poslanstva v tej Skandinavski državi. Peli smo pri mašah, igrali za ples na veselici in stanovali v samostanu sv. Brigite Švedske v Vadsteni. Švedski Slovenci se namreč vsako leto zberejo za binškošni praznik v tem cerkvenem središču, kjer

je velika svetnica tudi pokopana. 2006 pa je prišlo do zamenjave umetniške vodje kvarteta, saj je mentorstvo prevzela znana, energična pedagoginja in pevka Tanja Žagar. Iz sveta zabavne glasbe je prinesla številne ideje in nas naučila tudi nekoliko drugačnega glasbenega izražanja. V njenem obdobju smo posneli več popevk in nastopali v družbi z znanimi pevci širom po Sloveniji in izven naših meja. Vabljeni smo bili v razne TV oddaje, kjer smo predstavljali po naše »preoblečene« popevke. Ob 15. letnici skupine smo pripravili odmevno dvodnevno praznovanje v družbi s slovenskimi ansambli in pevci. To obdobje zaznamuje tudi kadrovska menjava med pevci, saj je našega dolgoletnega baritonista Alojza Kastelica uspešno zamenjal Jože Petek. V tem času se je rodilo poznanstvo z znanim glasbenikom in kitaristom Milanom Ferležem. Za kvartet je priredil več ljudskih pesmi in popevk (Sava šumi, Sam po parku, Poljane, dom prelepih dni, idr.), ki so našle uspešno pot do src naših poslušalcev. Pri snemanju novih skladb smo vokalno pomagali tudi pevcu Branku Vunjaku – Brendiju. Zanimiva je prigoda z ljubljanskim raperjem Rokom Terkajem, s katerim smo za nastop Trkajmo s Trkajem v Ljubljani priredili popevko Hej, hej Ljubljankanke. Take glasbene naveze sproščajo pevcem adrenalin in doživljajo izziv, pa tudi potrditev ko pesem uspe, ter lepo in zanimivo zazveni. Pa četudi z raperjem ali beatboxerjem! Konec 2008 se je Tanja Žagar po uspešnem sodelovanju razšla s kvartetom. Z njo smo dobili pozitivne izkušnje predvsem pri izvajanju slovenske zabavne in dalmatinske glasbe. Sledila je navezava stika s pevko in pedagoginjo Tejo Saksida, ki je še vedno mentorica naše skupine. Se nadaljuje.

Marko Okorn

Sprejemni preizkusi Glasbene šole Grosuplje za vpis v šolsko leto 2016/2017

IZOBRAŽEVALNI PROGRAM GLASBA

V glasbeno šolo se lahko vpišejo otroci, ki uspešno opravijo sprejemni preizkus in so v okviru priporočene starosti (glej predmetnik www.gsg.si). Ker je število prostih mest omejeno, se sprejmejo kandidati z boljšimi rezultati. Sprejemni preizkus obsega: petje pesmi po lastni izbiri, posnemanje ritmičnih in melodičnih motivov, razvitost glasbenega spomina, primernost fizičnih predispozicij in zdravstvenega stanja.

Sprejemni preizkusi za šolsko leto 2016/2017 bodo potekali v soboto, 21. in 28. maja 2016, od 9. do 13. ure na naslednjih podružnicah:

- Grosuplje: Glasbena šola Grosuplje, Partizanska cesta 5, 1290 Grosuplje,
- Dobropolje: Jakličev dom, Videm 34, 1312 Videm-Dobropolje,
- Ivančna Gorica: Srednja šola Josipa Jurčiča, Cesta II. grupe odredov 38, 1295 Ivančna Gorica,
- Škofljica: Osnovna šola Škofljica, Klanec 5, 1291 Ško-

fjica.

Predhodna prijava ni potrebna.

O rezultatih sprejemnih preizkusov in datumu vpisa bodo starši kandidat-a/-ke pisno obveščeni na domači naslov.

IZOBRAŽEVALNA PROGRAMA PREDŠOLSKA GLASBENA VZGOJA IN GLASBENA PRIPRAVNICA

Predhodnega preizkusa razvitosti glasbenih sposobnosti ni potrebno opravljati. Izpolnite le vpisni list, ki ga na dan sprejemnega preizkusa oddate vodji podružnice.

Predšolska glasbena vzgoja je skupinski pouk za otroke stare 5 let. Pouk poteka 1x tedensko po 60 minut. Program traja 1 leto.

Glasbena pripravnica je skupinski pouk za otroke stare 6 let. Pouk prav tako poteka 1x tedensko po 60 minut in traja 1 leto. V glasbeno pripravnico se lahko vključijo tudi otroci, ki pred tem niso obiskovali predšolske glasbene vzgoje.

Urniki skupinskega pouka bodo znani konec avgusta (www.gsg.si).

Dean T. Zavašnik, ravnatelj Glasbene šole Grosuplje

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

Odpрте so bo četrtkih popoldne, 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)

MESEC APRIL JE PRAZNIK KNJIGE

Mesec april je za knjigo zelo prazničen mesec. 2. aprila je Mednarodni dan knjig za otroke, 23. aprila je Svetovni dan knjige, ki ga v Sloveniji obeležujemo z »Nočjo knjige«, sicer pa uvodoma praznujemo kar s Slovenskimi dnevi knjige, od 18. do 22. aprila, z nešteti literarnimi dogodki ob sejemskih dogajanjih povsod po državi. Praznično je tudi v knjižnicah, tako je bilo tudi v naši.

ZA DOBER ZAČETEK ŽUPANOV OBISK

Za dober začetek sta župan Dušan Strnad in predsednik Odbora za gospodarstvo in javne službe družbenih dejavnosti Franc Koželj obiskala knjižnico v Ivančni Gorici, kjer sta nam prisluhnili o težavah, s katerimi se vsakodnevno soočamo vsi skupaj zaradi prostorske stiske. Zelo smo zadovoljni s pogovorom, saj se nam del rešitve obeta že naslednje leto.

POROČILO

V nadaljevanju smo v tem mesecu sprejemali še predšolske skupine, na Bralnem klubu počastili spomin na Aleša Debeljaka z branjem spominov žene Erice Johnson - Debeljak in njegove poezije ter esejev, vas vabili na ogled razstave OŠ Stična pod mentorstvom Anke Švigelj - Koželj, ogledali ste si lahko pregled naših dejavnosti skozi fotografski objektiv. Potekale so vse redne dejavnosti; pravljicne ure, angleške ure pravljic, Tačke pomagačke ... Srečali smo se tudi s priljubljeno avtorico knjig o zdravju, Adriano Dolinar in napolnili občinsko sejno sobo, o srečanju je nekaj več napisala udeleženka Jožefa Železnikar.

NOČ KNJIGE

Praznik smo počastili s sobotno čitalnico. Mesec april je namreč tudi mesec krajinske arhitekture in tako smo se radi pridružili idejam študentke Mojce Seliškar o izvedbi čitalnice na prostem, ki je bila sestavljena tudi iz delavnic na temo arhitekturnega urejanja krajine, ki so jih vodile še druge študentke. Pridružili smo se tudi mladim iz KUD Janeza Ciglerja (ZKD Ivančna Gorica) in prav za Noč knjige, že v petek, na Mestnem kopališču Višnja Gora, pripravili recital »Slovenski pesniki o vodi in svetlobi« ob video odlomkih kratkega filma Mihaela Ciuha: Vedriti. Kratak umetniški film je lani izšel pod okriljem JSKD OI Ivančna Gorica. Zahvaljujemo se za prijazno postrežbo Slaščičarni Čož na kopališču v Višnji Gori.

ŠTUDIJSKI PROSTOR?

Vse to naštevane ni vredno počenega groša, če ne omenimo vas, bralcev, ki se literarnih dogodkov radi udeležujete, se s knjigo družite pravzaprav vse leto in tako skrbite za bralno pismenost svojih otrok, za svojo »načitnost«, slovenstvo, kulturo, ob tem pa pridejo poleg še naša srečanja, oživljanje skupnosti in drugi pozitivni učinki. Denimo ta, da bodo zaključni izpiti, diplomske naloge, mature, uspešno zaključeni, kar vsem dijakom in študentom seveda iz srca želimo tudi knjižničarji. V mesecu maju je priveditveni prostor precej prost, zato se lahko s knjižničarjem dogovorite za študij pri nas. Wi-fi, najem računalnika, literatura, baze podatkov, gesla za njih - o vsem lahko povprašate in vam bomo pomagali.

NAPOVEDI ZA MAJ

V mesecu maju je malce zatišja s prireditvami, vabljeni boste ves mesec na ogled likovne razstave Nade Kočar, članice Likovnega društva Ferda Vesel. Tokrat se nam bo predstavila prvič. V načrtu je bila tudi predstavitev nove knjige pesmi Melite Garvas, a je prestavljena na 10. 6. ob 19. uri. Vabimo vas na vse redne dejavnosti, v sredo, 11. maja, ob 17. uri pa tudi na predavanje krajinskega arhitekta Mitje Škrjanca o urejanju okolice in otvoritev likovne razstave, ki je v aprilu med vami nastajala na temo krajine. V Tednu kulture smo druženje pripravili za društvo Sonček. Vabljeni tudi na šegave ljudske pripovedi v ponedeljek, 23. maja, ob 17. uri.

Ksenija Medved

Možganski fitnes za vašega otroka

V času, ko na vzgojo naših otrok vplivajo najrazličnejši dejavniki iz okolice, je prav dobrodošlo odkrito dejstvo znanstvenikov, da otrokom ravno učenje glasbenega inštrumenta ponuja najbolj optimalen razvoj možganov.

Kot učitelj saksofona in klarineta vsak dan delam z mladimi, ki svoj prosti čas namenjajo učenju novega in odkrivanju glasbe in pri tem opažam določene očitne pozitivne učinke na njihov razvoj, kot so izboljšava fine motorike, samodiscipline in delovnih navad. Ker pa je več pozitivnih učinkov razmeroma skritih in jih ne bi nujno povezovali z igranjem inštrumenta, bi rad z vami delil nekatera odkritja nevroznanstvenikov, ki dokazujejo ravno to povezavo (razlaga je povzeta po videu na TedEd: <http://ed.ted.com/lessons/how-playing-an-instrument-benefits-your-brain-anita-collins#watch>). S tem želim motivirati nas, glasbene pedagogice in tudi naše učence, da bomo z veseljem še naprej skupaj odkrivali lepote učenja inštrumentov in pritegniti vse starše, ki o vpisu otrok v glasbeno šolo še razmišljate, ali morda celo omahujete.

Raziskave kažejo, da se zgodi pravi ognjemet v možganih glasbenika, kadar ta zaigra na svoj inštrument. Navzven je morda videti miren in zbran, saj mora brati note in izvajati natančne naučene gibe, ki jih igranje inštrumenta zahteva. V notranjosti možganov pa se dogaja divja zabava. V zadnjih desetletjih so nevroznanstveniki dosegli velik napredek v razumevanju delovanja človeških

možganov, predvsem z opazovanjem le-teh v realnem času, s pomočjo naprav, kot sta fMRI (funkcionalno slikanje z magnetno resonanco) in PET (pozitronska emisijska tomografija). Z opazovanjem ljudi med branjem in reševanjem matematičnih nalog so znanstveniki s temi napravami zaznali dogajanje v možganih na območjih, ki ustrezajo določeni aktivnosti. Ko pa so znanstveniki opazovali udeležence raziskave med poslušanjem glasbe, je bila razvidna precej širša mentalna aktivnost. Zaposlenih je bilo več območij možganov hkrati, saj so procesirali zvok, poskušali razumeti elementa glasbe, kot sta melodija in ritem, in nazadnje vse skupaj združevali v celovito glasbeno izkušnjo. Naši možgani vse to delo, od prvega zvoka do spontanega pozibavanja v ritmu, izvedejo v majhnem delčku sekunde. Nato so znanstveniki začeli raziskovati tudi glasbenike med igranjem inštrumenta. In imeli so kaj videti. Če poslušanje glasbe zaposli možgane z nekaj zelo zanimivimi aktivnostmi, pa lahko izvajanje glasbe poimenujemo kot popolno možgansko telovadbo (pravi fitnes za možgane). Nevroznanstveniki so zaznali številna območja aktivnosti možganov, medtem ko so le-ti hkrati procesirali različne informacije v zapletenih, medsebojno povezanih in neverjetno hitrih zaporedjih.

Kaj spodbudi možgane k tako obsežni aktivnosti?

Raziskave so še precej sveže, a znanstveniki imajo precej dobro idejo in teorijo o tem. Igranje inštrumenta

aktivira praktično vsa območja možganov hkrati, še posebej pa vizualnega, slušnega in motoričnega. Podobno kot pri drugih discipliniranih in strukturiranih dejavnostih in vadbah tudi organizirana vaja v igranju glasbe okrepi mnoge možganske funkcije. Pridobljene moči in sposobnosti lahko uporabimo tudi pri drugih aktivnostih. Najbolj očitna razlika med poslušanjem in izvajanjem glasbe je ta, da slednja zahteva fine motorične sposobnosti, ki jih nadzorujeta obe možganski polovici.

Izvajanje glasbe zahteva tudi jezikovno in matematično preciznost, pri katerih je bolj vpletena leva možganska hemisfera, medtem ko desna hemisfera blesti pri nenavadnih in ustvarjalnih vsebinah. Zaradi navedenih razlogov je izvajanje glasbe prepoznano kot dejavnost, ki poveča prostornino in aktivnost v mostu med obema hemisferama, t. i. kaloznem korpusu. Ta dovoljuje sporočilom hitro potovanje po možganih in po več različnih poteh. To lahko glasbenikom omogoči, da rešujejo probleme bolj učinkovito in ustvarjalno v akademskih okoljih in tudi na socialnem področju. Izvajanje glasbe je tako rekoč neke vrste obrt, ki zahteva veliko natančnost. Hkrati zahteva še razumevanje njene čustvene vsebine in sporočila. Posledično imajo glasbeniki pogosto višje ravni izvršnih funkcij, kategorijo med seboj povezanih nalog, ki vključujejo načrtovanje, strategije in pozornost do detajlov. Ta zmožnost ima vpliv tudi na delovanje našega spominskega sistema. Prav zares, glasbeniki se ponašajo z okrepljenimi spominski-

mi funkcijami. Spomine ustvarjajo, shranjujejo in priključijo hitreje in učinkoviteje. Študije so pokazale, da lahko glasbeniki svoje močno aktivne spomine glede na pojme, čustva, zvoke, kontekst; podobno kot dober internetni iskalnik.

Kako torej vemo, da so koristi glasbe tako edinstvene in večje v primerjavi npr. s športom ali slikanjem? Ali je možno, da se z glasbo že začnejo ukvarjati pametnejši ljudje?

Nevroznanstveniki so raziskovali ta vprašanja in do sedaj odkrili, da so umetniški in estetski vidiki učenja igranja na inštrument drugačni od katerekoli druge aktivnosti, ki jo lahko študiramo, vključno z drugimi vrstami umetnosti. Nad naključno izbranimi udeleženci je bilo opravljenih več študij, ki so na začetku pokazale enake ravni kognitivnih funkcij in

nevronskega predelovanja. A tistim, ki so bili za daljše časovno obdobje izpostavljeni učenju igranja na inštrument, se je izboljšalo več možganskih funkcij v primerjavi s tistimi, ki se niso učili igranja na inštrument. Ta nedavna raziskava o duševnih koristih igranja glasbe je izboljšala razumevanje mentalne funkcije. Razkriva, da notranji ritmi in kompleksno medsebojno prepletanje ustvarijo neverjetni orkester iz naših možganov.

Povzeto po: <http://ed.ted.com/lessons/how-playing-an-instrument-benefits-your-brain-anita-collins#watch>

Jaka Ahačevič,
učitelj v GŠ Grosuplje,
na podružnici Dobropolje

[Vir: ColumbiaClub.org]

TREBNJE
07 34 81 481

Avto Slak

www.avtoslak.si

NOVO MESTO
07 39 32 999

Novi Tiguan. Že v predprodaji.

Popolnoma nov markanten videz, tehnična dovršenost in nepopisen užitek v vožnji, to so le nekatere odlike, s katerimi se ponaša Novi Tiguan. Na slovenske ceste bo zapeljal maja, vi pa ga lahko naročite že zdaj!

Za več informacij o Novem Tiguanu se obrnite na našega prodajnega svetovalec.

Volkswagen

Emisije CO₂: 170–123 g/km. Kombinirana poraba goriva: 7,4–4,7 l/100 km. Emisijska stopnja: EURO 6. Emisije NO_x: 0,0519–0,0183 g/km. Število delcev: 0,000117–0,000005 x 10¹¹. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov. Na sliki je model Tiguan z opcijsko opremo R-Line. Slika je simbolna.

Ivančna Gorica na vrhu lestvice v 3. SNL center

Tudi v spomladanskem delu 3. slovenske nogometne lige- center gre članski ekipi NK Ivančna Gorica zelo dobro. V velikem derbiju 18. kroga so v gosteh premagali člane NK Ilirija z 2:0 in s tem zasedli vrh lestvice. Škoda sicer, da v naslednjem 19. krogu niso potrdili velike zmage iz Ljubljane in so doma le remizirali z ekipo NK Jesenice, a so kljub temu ostali na vrhu skupaj z NK Ilirijo. Pa se vrnimo nazaj k velikemu derbiju, ki so ga odigrali v Ljubljani z NK Ilirijo. Ivančani so tekmo začeli precej bolje in že sredi prvega polčasa povedli preko Novosela. Tudi v nadaljevanju 1. polčasa so bili boljši nasprotniki in bi lahko dosegli še kak gol. V drugem delu so domačini vzpostavili ravnotežje, a omembe vrednih priložnosti niso imeli. Na drugi strani so Ivančani sredi drugega polčasa v hitrem protinapadu povišali izid na 2:0. Strelca je bil Pene. Tekmo so rutinirano pripeljali do konca in se veselili velike zmage nad neposrednim nasprotnikom. Kot je rečeno, v naslednjem krogu te velike zmage niso uspeli potrditi tako, da so jih Ilirijani z zmago nad Rudarjem ponovno ujeli. A kljub temu so Ivančani še vedno v položaju, ko lahko v 3. SNL center zmagajo in si priborijo napredovanje v 2. SNL.

	KLUB	ŠT	Z	N	P	GR	TČ
1.	Ivančna Gorica	19	13	4	2	34:3	43
2.	Ilirija 1911	19	13	4	2	55:13	43
3.	AŠK Bravo	19	11	4	4	50:22	37
4.	Kolpa	19	9	4	6	27:23	31
5.	Sava Kranj	19	9	3	7	33:30	30
6.	Zagorje	19	9	3	7	36:26	30
7.	Komenda	19	9	3	7	34:27	30
8.	Brinje-Grosuplje	19	7	4	8	22:29	25
9.	Bled Hirter	19	6	6	7	26:26	24
10.	Rudar Trbovlje	19	6	1	12	23:44	19
11.	Jesenice	19	5	4	10	13:32	19
12.	Šobec Lesce	19	4	6	9	18:37	18
13.	Žiri	19	3	4	12	17:48	13
14.	Jezero Medvode	19	2	4	13	13:41	10

Z - zmaga N – neod. P - poraz ŠT - Število tekem TČ - Število točk

Simon Bregar

OBČINSKA LIGA V MALEM NOGOMETU

Na Krki uvod v 22. sezono občinske lige

17. aprila smo s tekmami 1. kroga obeležili začetek 22. sezone v občinski malonogometni ligi. Letos se je udeležuje 14 ekip, ki so razdeljene v dve kakovostni ligi.

Tekmovanje poteka v dveh delih: spomladi (od aprila do konca junija) in jeseni od začetka septembra do začetka oktobra. Liga gostuje praktično po celi naši občini: Ambrus, Zagradec, Krka, Muljava, Hrastov Dol, Šentvid pri Stični, Stična, Višnja Gora in Ivančna Gorica.

Naslov občinskega prvaka brani ekipa VIP športni studio, ki je tudi letos prvi favorit tekmovanja. Bolj bo verjetno zanimiv boj za mesta tik pod vrhom. V prvi ligi igrajo še ekipe: Bar pri Livarni, FSK Mafijozi, Avtostoritve Sadar, ŠDM Krka, Hrastov Dol in novinci MSU team.

V drugi ligi bo tudi letos boj za vrh verjetno zelo izenačen. Na naslov prvaka v drugi ligi se bodo borile naslednje ekipe: ŠD Ambrus, ŠDM Ambrus, povratniki iz prve lige-Raja Višnja Gora, BS ŠD Zagradec, Kavarna pri Joži, Kozmetični salon Vilinija in KIC BIL Višnja Gora.

Rezultati 1. kroga, 17. aprila na Krki:

1. liga:
 ŠDM KRKA : MSU TEAM 1 : 6
 BAR PRI LIVARNI: AVTOSTORITVE SADAR 4 : 4
 HRASTOV DOL: FSK MAFIJOZI 0 : 6
 Prosta v tem krogu je bila ekipa VIP ŠPORTNI STUDIO.

2. liga:
 RAJA VIŠNJA GORA : BS ŠD ZAGRADEC 5 : 4
 ŠD AMBRUS : ŠDM AMBRUS 1 : 1
 KAVARNA PRI JOŽI : KOZM. SALON VILINIJA 1 : 6
 Prosta v tem krogu je bila ekipa KIC BIL VIŠNJA GORA.

Simon Bregar

NOGOMETNI KLUB IVANČNA GORICA
www.nkivancnagorica.si

Nogometni klub Ivančna Gorica vabi k vpisu fante in dekleta rojene: 2009, 2008, 2007, 2006, 2005 in 2004.

Treninži bodo potekali na športnih objektih nogometnega kluba in sicer:

- letnik 2009, enkrat tedensko
- letnik 2008, dvakrat tedensko
- letnik 2007, trikrat tedensko
- letnik 2006, 2005 in 2004, štirikrat tedensko

Za vse nove člane, ki se nam boste pridružili v mesecu maju in juniju smo pripravili manjšo praktično nagrado in prvi mesec brezplačne vadbe.

VAŠ NOGOMETNI KLUB

ŠOLSKI ŠPORT

Nogometaši Srednje šole Josipa Jurčiča 9.-16. v državi

Potem, ko so januarja postali dolenski srednješolski prvaki v malem nogometu, so se konec marca dijaki ivanške srednje šole udeležili četrtfinalnega državnega tekmovanja, ki je bilo v Novem mestu. Udeležile so se ga 4 ekipe (najboljši dve na Dolenjskem ter 1. in 3. ekipa po moči iz Ljubljane). Naši dijaki so kljub veliki želji po uspehu tekmovanje morali zaključiti v četrtfinalnem tekmovanju, saj so naleteli na dva zelo močna nasprotnika iz Ljubljane. V obeh ljubljanskih ekipah (Športna gimnazija Ljubljana Šiška in Ekonomska šola Ljubljana) je igralo veliko državnih reprezentantov tako v malem kot velikem nogometu, ki so bili za nas preprosto premočni. Tudi domačini iz Novega mesta proti ljubljanskima ekipama niso imeli realnih možnosti za zmago. Kljub dvema glatkima porazoma pa je našim fantom treba čestitati za lep uspeh in borbenost, saj 9.-16. mesto v državi med več kot 100 udeleženi srednješolskimi ekipami iz cele države ni kar tako.

Za ekipo Srednje šole Josipa Jurčiča iz Ivančne Gorice so igrali: (zgoraj od leve proti desni) Marko Gavrančič, Žan Štepec, kapetan Luka Babič, Žiga Hrovat, Lenart Lavrih, Adrian Kadriu in Rok Bašnec. Spodaj od leve proti desni: Primož Lesjak, Žiga Marjanovič, David Pekeč, Sifet Ljubijankič, Jan Bregar in Leon Mirtič.

Letošnji uspeh pa naj bo fantom tudi lepa spodbuda za naprej!

Simon Bregar

www.VarenDom.com

METS & EI
 Stanko Mlakar s.p.
 tel.: 01/788 42 59
 gsm: 051/413 100

- ALARMNI SISTEMI:
 žični in brezžični

- VIDEO NADZORNI SISTEMI

- DOMOFONI

- VIDEODOMOFONI

- AVTOMATIKA ZA DVORIŠČNA VRATA

- ELEKTROINSTALACIJE

18 let z vami ZA VAS

Vrh pri Višnji Gori 14, 1294, Višnja Gora

Simon Bregar

Taekwondo klub Kang na pokalu Šmartno-Litija

V nedeljo, 6.3.2016, smo se udeležili desetega jubilejnega tekmovanja Taekwondo pokala Šmartno-Litija, ki ga je organiziral naš prijateljski klub. Za Kangovce je tekma postala že tradicionalna in jo v klubu tekmovalci zelo podpirajo. Zjutraj so se športniki zbrali v športni dvorani Pungrt. Nastopalo je 24 Kangovcev: 11 v kicku, 10 v borbah, 4 od teh v obeh kategorijah in 3 v tehniki. Na tekmi je bilo vseh skupaj 392 tekmovalcev.

Skupinska slika pred tekmovanjem

V kicku-M2 je tekmovalo kar 7 naših borcev: Žiga Pranič Kamnikar, Ian Mihelčič Tomaž, Mark Jurca, Ronald Bažec, Luka Strlekar, Maks Brčan in Jernej Puš. Začel je Luka Strlekar, ki si je po treh zmagah priboril bronasto medaljo. Maks Brčan je po dveh zmagah dosegel bronasto medaljo. Ronald Bažec, ki je bil najboljši od naših borcev je po treh zmagah prišel v finale. Tam ga je ustavil močan nasprotnik iz kluba Silla. Ronald si je zaslužil srebrno medaljo. Drugi Kangovci so dobili medaljo za sodelovanje. V kategoriji M1 je tekmoval Tibor Rozina in dosegel 3. mesto.

V kicku Ž1 je tekmovala Neja Bažec in po treh zmagah dosegla 1. mesto. V finalu je nabrcala svoj novi osebni rekord in tako premagala močno Hrvatice. V kicku Ž2 sta tekmovala Tia Novak in Mojca Maršič. Obe sta dobili medaljo za sodelovanje.

V borbah je Neja Bažec prvič tekmovala v kategoriji mlajše kadetnje do 33kg in osvojila 3. mesto. Mlajši bratec Ronald Bažec, otroci do 21kg, si je po dveh suverenih zmagah zaslužil zlato medaljo. Tjaš Kuhelj, otroci do 27kg, je eno borbo zmagal z veliko razliko in zaslužen dobi bronasto medaljo. Gal Maršič, kadet B do 57 kg, je premagal za glavo večjega domačina s 3:1 in osvojil srebrno medaljo. Tibor Rozina, Mitja Dinej Dobrič, Maks Brčan, Luka Strlekar, Žan Zupančič in Tija Dobrič so ostali brez odličij.

Na mednarodnem prvenstvu v tehniki so barve našega kluba zastopali trije tekmovalci. Najprej je bila na vrsti tekmovalka Andreja Novak, ki je tekmovala v kategoriji članic nad 18 let z barvnimi pasovi. Osvojila je zlato medaljo. Čestitamo ji za pogum.

Naslednji je tekmoval Tomaž Zakrajšek in sicer v kategoriji članov od 31 do 40 let s črnimi pasovi. Osvojil je drugo mesto. Tudi Tomažu čestitamo, da si je kljub vodenju vseh tekmovalcev, ki so tekmovali v kicku,

Naši najmlajši z medaljami

borbah in tehniki, vzel čas in se tudi sam predstavil v tehniki.

Na koncu se je predstavila še Renata Mavrič, ki je tekmovala v kategoriji članic od 31 do 40 let s črnimi pasovi in osvojila prvo mesto. Prav tako je osvojila prvo mesto tudi na tekmovanju v paru z Rokom Moharjem v kategoriji nad 18 let in na koncu postala še najboljša tekmovalka v tehniki tega tekmovanja.

Renata Mavrič je bila na tem tekmovanju tudi sodnica v borbah. Na tekmovanju pa je glavno vlogo trenerja za borbe tokrat prevzel Timotej Todič pod budnim očesom glavnega trenerja Tomaža Zakrajška. Imeli smo tudi nekaj pomočnikov, Aleša Tekavčiča, Kenana Huseinoviča in navijače, za kar se vsem lepo zahvaljujemo. Seveda gre zahvala tudi staršem, ki otroke redno vozijo na treninge in jih podpirajo tudi na tekmovanjih.

Darja Podpečnik

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
četrtnina strani	160 x 155 mm	144,46
osmina strani	106 x 150 ali 161 x 95 mm	106,03
šestnajstina strani	106 x 70 ali 51 x 140 mm	61,05
»vizitka«	51 mm x 35 mm	31,51
NASLOVNICA*	65 x 31 mm	63,02

* Oglasni prostor na naslovnici je omejen in je na razpolago do zakupa.

- Za večkratno oglaševanje se naročniku prizna popust. Za prvo objavo velja osnovna cena, vsaka nadaljnja objava oglasa je cenejša za 5 % od osnovne cene, do največ 30 %. Za 6 ali več objav se avtomatično upošteva 30 % popust pri vsaki objavi.
- Oglaševalec mora pred objavo posredovati podpisano in ožigosano naročilnico, iz katere je razvidno število objav in dimenzije oglasa. Za enkratno objavo oglasa je podlaga za izstavitev računa naročilnica, za večkratno oglaševanje se sklepa pogodba.
- Uredništvo si pridržuje pravico do prilagajanja dimenzij oglasov, ker včasih to zahteva tehnična izvedba postavitve člankov in oglasov v časopisu.
- Izdelane oglase sprejemamo v digitalni obliki, bodisi po elektronski pošti ali na ostalih digitalnih nosilcih (CD, USB ...).
- Informacije: (01) 781 21 30, urednistvo@klasje.net

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, če je to zaradi prostorske omejenosti potrebno. Pridržuje si pravico, da zaradi zakonskih obveznosti ne objavi oglasov, ki oglašujejo storitvene dejavnosti.

ZAHVALE:

Fizične osebe lahko objavijo zahvalo ob smrti svojcev, velikosti cca. 100 cm². Zahvala lahko obsega največ 100 besed (cca. 600 znakov) + fotografija. Cena je 13,77 EUR + DDV. Zahvala se lahko odda in plača v sprejemni pisarni občine ali po elektronski pošti.

Tehnični podatki:

Naklada: 6.100 izvodov, časopis prejemajo vsa gospodinjstva v občini Ivančna Gorica brezplačno

Format: A3, prepognjen na A4

Tisk: barvni

Izid: do 10 števil letno

Rok za oddajo materialov: po dogovoru

Ivančna Gorica, januar 2016

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

**PRODAJA
CERTIFICIRANIH
TRANSPORTNIH
BETONOV**

**Z DOSTAVO
IN ČRPANJEM**

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

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

**ZA VEČ INFORMACIJ
POKLIČITE NA:
01/787 71 05**

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

Namizni tenis

Prvi del medobčinske lige je brez poraza pripadel prvi ekipi KGG Krke. Zato pa so za presenečenje prvega dela poskrbeli igralci Velikih Lašč, ki so presenetljivo premagali KGG Krka II in tako po prvem delu zasedajo drugo mesto. Tretje mesto si delita Stična I in KGG Krka II, medsebojno tekmo so remizirali. Tretja ekipa Krke zaseda sedmo mesto, osmo pa Stična II. Jesenski del se začne na začetku oktobra.

Medobčinsko prvenstvo posameznikov

V kategoriji moški do 50 let je zmagal Luka Mlakar (Krka), ki je tako preprečil Zvonetu Omahnu (Krka), da bi obranil lanski naslov. Omahen je na koncu zasedel tretje mesto potem, ko je premagal Bojana Kuhlja (Krka). Najboljši igralec Stične Janez Lampret je zasedel 5.-8. mesto. V kategoriji veteranov nad 50 let je drugo mesto zasedel Slavko Globokar (Krka), na tekmi za tretje mesto pa je Brodnik (Krka) premagal Kozinca (Krka). Prvo mesto je zasedel Aleš Smrekar iz Velikih Lašč. V kategoriji žensk je slavila Petra Šmid pred Bianco Mertelj (obe Stična). V tekmovanju deklic do 12. let je prvo mesto osvojila Klara Mestnik pred Piko Vokal in Nino Mestnik (vse Krka). Prvenstvo je odlično vodil Slavko Globokar, tekmovalce in tekmovalke pa je obiskal tudi podžupan občine Ivančna Gorica Tomaž Smole.

Medobčinsko prvenstvo na Krki

Igralci Stične na turnirju na Čatežu

Z udeležbo na mednarodnem turnirju na Čatežu so igralci in igralke pokazali, da si želijo igro še izboljšati. Na omenjenem turnirju se je še posebej izkazala igralka Šmidova, ki je zasedla odlično drugo mesto, drugi pa so nabirali dragocene izkušnje.

Na sliki prva z leve Petra Šmid (Stična), drugo mesto na Čatežu

Bojan Vokal, ŠD Krka

Prvenstvo občine Ivančna Gorica

24. 5. 2016 ob 18. uri bo v prostorih Druženega centra organizirano prvenstvo občine Ivančna Gorica v namiznem tenisu.

Tekmovalo se bo v dveh posameznih disciplinah ter enotni kategoriji dvojic.

Več informacij na telefon 051/844-325 (Bojan) ali 041/670-168 (Jože).

Prijave 15 minut pred tekmovanjem, prijavnine NI.

PAN-JAN d.o.o. 2015 TRGOVEC LETA 2015

SKODA

LJUBEZEN NA PRVI OGLED

Fabia že za **8.499€** z vključenim SKODA BON-om

Trebnje, 07/34 60 700 Ivančna Gorica, 01/32 04 707

ARMEX ARMEX ARMATURE d.o.o., Ivančna Gorica
info@armex-armature.si, 01/78 69 270

Biološke čistilne naprave
Visok učinek čiščenja. Ni električnih komponent v rezervoarju. Praznjenje na 3 leta. Nizka poraba energije. Minimalni stroški vzdrževanja. V povoznem PE ali betonskem rezervoarju. Že danes pripravljeni na prihodnost. Proizvajalec podjetje GRAF iz Nemčije.

Prečrpalni jaški za odpadne vode
Rešitev za vse, ki se ne morejo gravitacijsko priključiti na javno kanalizacijsko omrežje. Različne velikosti in zmogljivosti.

Lovilci olj in maščob
Uporaba povsod, kjer se v iztočnih vodah pojavljajo maščobe, olja ali nevarne lahke tekočine. Po standardu EN 858-1, EN 858-2, EN 1825.

Zbiranje in uporaba deževnice
Podzemni PE rezervoarji od 1000 L do 100000 L. Povozni do 12,5 t. Ostala oprema: filtri za deževnico, črpalke, priključki...
Uporabljajte deževnico ter tako prihranite do 50% pitne vode.
Okrasni nadzemni rezervoarji
Več kot 60 modelov. Različne velikosti oblike in barve

Kompostniki
Različne oblike, velikosti in barve. Izberite primerno velikost. Izberite primerno mesto na vašem vrtu in začnite kompostirati. Narava vam bo hvaležna.

Elementi za izdelavo ponikalnic
Ponikalni tunel ali ponikalni blok. 3D ponikanje.

www.cistilnenaprave-dezevnica.si

Namig za premik

6.-8. 5.: Pohod po Krožni pešpoti Prijetno domače

13.-22. 5.: Teden ljubiteljske kulture

14. 5., Ivančna Gorica: 20 let Društva podeželskih žena Ivanjščice

14. 5., ob 10. uri, Gradišče: Delavnica »Spoznavanje divje hrane z Dariom Cortesejem«

19. 5., ob 19.30 uri, Srednja šola Josipa Jurčiča: Letni koncert Srednje šole Josipa Jurčiča Ivančna Gorica

21. 5., od 8.-12. ure, Ivančna Gorica: Tematski dan na tržnici

22. 5., ob 9. uri, Gradišče: 3. tekmovanje v kuhanju obare

22. 5., ob 10.30 uri, Dob pri Šentvidu: 1. kmečke igre v Dobu

27. 5., Ivančna Gorica: Svečanost ob prazniku občine Ivančna Gorica

28. 5., Gradišče: 80-letnica Čebelarkega društva Stična

28. 5., Sokolska ulica, Ivančna Gorica: Gasilsko tekmovanje

28. 5., Lučarjev Kal: Spomladansko »kurbljanje« starodobnikov

29. 5., Krka: 40. kajakaški spust po Krki in odkritje spomenika Avgustu Likovniku

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

*Luč je izginila
v temi in z njo je ugasnilo
življenje,
ki smo ga spoštovali,
ljubili.*

*Iz teme pa vznika drevo in
raste dalje.*

*Hrani ga upanje, da je tudi
v temni noči
nekje globoko v neznanem
skrit ljudem nedoumljiv
smisel.*

V SPOMIN

Štiri leta je minilo, odkar se je od nas nepričakovano poslovil naš dragi

FRANČIŠEK KEK

iz Spodnje Drage
(1947–2012)

Čas teče, leta minevajo, a bolečina ostaja neizjokana. Hvala vsem, ki se ga spominjate, se ustavite pri grobu in mu prižigate sveče.

Žalujoci vsi njegovi

ZAHVALA

Ob boleči izgubi mame
FANI KULAR,
(6. 5. 1924 – 6. 4. 2016)

se iskreno zahvaljujem vsem sorodnikom, prijateljem in znancem, ki ste mi v težkih trenutkih stali ob strani, darovali za svete maše, cvetje in denarne prispevke. Posebna zahvala gospodu župniku Sašu Kovaču za lepo opravljen cerkveni pogreb, gospodu Slavku Blatniku za ganljive besede o njeni življenjski poti, mešanemu pevskemu zboru pod vodstvom Roberta Kohka za čutno zapete pesmi.

Hvala tudi pogrebniemu zavodu Novak za lepo urejeno vežico in organizacijo pogreba.

Naj se zahvalim vsem, vsakemu posebej, ki ste molili zanjo in se je boste tudi v prihodnje spominjali v molitvi.

Hvala vsem, ki ste jo pospremili na njeni zadnji življenjski poti.

Vsa toplina njenega srca bo vedno ostala z nami.

Sin Miha

*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 še živiš.*

ZAHVALA

V 81. letu starosti nas je za vedno zapustil dragi mož, oče, dedek in pradedek

ALOJZ SINJUR

po domače Ambrožev z Vrha pri Sobračah 3, Šentvid pri Stični
(1935–2016)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom in znancem za vsak stisk roke, podarjeno cvetje, sveče in svete maše. Posebna zahvala gospodu župniku in kaplanu za obiske ob prvih petkih in lepo opravljen pogrebni obred.

Hvala vsem, ki ste v teh dneh bili z nami in cenili našega očeta, ter ga pospremili na zadnjo pot.

Žalujoci vsi njegovi

V SPOMIN

22. maja bo minilo deset let, odkar se je od nas poslovil naš dragi mož, oče in dedi

ANTON RUS

(23. 3. 1950–22. 5. 2006)
Iz Stične

V našem spominu bo zavedno ostal tvoj smeh, dobrota in veselje.

Hvala vsem, ki ga obiskujete na njegovem grobu in ga ohranjate v spominu.

Žena Vida in hčerki Mateja in Jana z družinama

ZAHVALA

Mnogo prezgodaj nas je zapustil

KAREL GNIDOVEC

iz Zg. Drage pri Višnji Gori
(1964–2016)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v težkih trenutkih stali ob strani in ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Hvala cerkvenemu pevskemu zboru iz Višnje Gore, gospodu župniku za lepo opravljen cerkveni obred in pogrebniemu zavodu Perpar. Še posebna zahvala Urški in Hani za ganljive poslovilne besede.

Vsi njegovi

*Pomlad bo na tvoj vrt prišla
in čakala, da prideš ti
in sedla bo na rožna tla
in jokala, ker te ni.
S. Gregorčič*

ZAHVALA

V 96. letu življenja se je poslovila naša mama

ANICA MARKOVIČ

iz Šentpavla

Vsem sorodnikom, prijateljem in sosedom, ki ste jo pospremili na njeni zadnji poti, darovali sveče in nam izrekli sožalje, se iskreno zahvaljujemo.

Vsi njeni

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

ZAHVALA

V 93. letu starosti nas je za vedno zapustila naša draga mama

MARIJA ADAMLJE

roj. Kastelic
(07. 6. 1923–13. 3. 2016)
iz Metnaja

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče, v dobre namene in za svete maše, ter vsem, ki ste jo pospremili na njeni zadnji poti.

Zahvaljujemo se župniku Maksimilijanu Fileju in župniku Jožetu Kastelicu za lepo opravljen obred, sosedi Ančki za poslovilni govor, pogrebniemu zavodu Perpar za organizacijo pogreba in Moškemu pevskemu zboru Prijatelji za poslovilne pesmi ter vsem ostalim, ki jih nismo posebej imenovali, a ste prav tako nesebično pomagali.

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

Žalujoci vsi njeni

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

ZAHVALA

V 86. letu življenja je končal svojo zemeljsko pot in odšel v večnost dragi mož, oče, brat in dedi

JANEZ ANŽLOVAR

(6. 4. 1930–1. 4. 2016)
iz Ivančne Gorice

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, sosedom, prijateljem in znancem za izrečeno sožalje, darovano cvetje, sveče, svete maše in dober namen.

Posebna zahvala gre g. msgr. Jožetu Kastelicu in kaplanu Branku Setnikarju za opravljen cerkveni obred in lepe poslovilne besede.

Zahvala tudi pogrebniemu zavodu Perpar, trobentaču za zaigrano tišino in pevcem Prijatelji za lepo zapete pesmi.

Hvala vsem, ki ste ga pospremili v tako velikem številu na njegovi zadnji poti.

Vsi njegovi

ZAHVALA

Za vedno nas je zapustil

ALOJZIJ MRAMOR

(11. 11. 1943–21. 3. 2016)
Iz Ivančne Gorice

Zahvaljujemo sem vsem prijateljem, sosedom in znancem za izrečena sožalja, sveče in svete maše.

Vsi, ki smo ga imeli radi, ga bomo ohranili v večnem spominu.

Vsi njegovi

KAM LES
STANKO PERPAR S.P.

ZABORŠT 16, 1296 ŠENTVID PRI STIČNI

IZDELAVA NAGROBNIH SPOMENIKOV
OBNOVA IN PREDELAVA SPOMENIKOV
KLESANJE IN OBNOVA ČRK

NOVO V PONUDBI:
IZDELAVA IN MONTAŽA STOPNIC,
OKENSKIH POLIC, BALKONSKIH OBROB
IZDELAVA UNIKATNIH IZDELKOV

www.kamles.si

TEL.: 041 436 664

Gospodinjska stran

Gospodinjsko stran pripravljala: Nataša Erjavec

Pomlad na krožniku

Pomlad se že zadovoljno nasmiha in razveseljuje vse ljubitelje prve sezonske zelenjave, polne mineralov in vitaminov ter antioksidantov. Tako pričaramo pomlad tudi na krožnikih, kjer ne sme manjkati zelenih znanilcev pomladi; šparglji, oprani regrat, nekaj pesti natrganih mladih zelišč, marjetice, trobentice, mladi vršički koprive, melisini in komarčkovi listi, drobnjak, peteršilj, mladi pehtranovi listi, mladi listi špinače, čemaž ... Uporabna so na več načinov in jih dodamo k raznim solatam, tako zelenjavnim kot testeninskim (še posebno začinijo zeleno mlado solato ali berivko), dodamo jih lahko v riž, ki ga pozneje začini s gostim jogurtom, k ješprenju kot začimbo, k proseni kaši, kuhani na jušni osnovi in potreseni s kozjim sirom, k jajčnim in sirnim ometam, obaram, v zeliščni kruh.

Čemaževi žepki

Sestavine: 100 g kozjega sira (za mazanje), 1 pest čemaža, sol, poper (iz mlinčka), nekaj kumine (zmlete), 1 jajčni rumenjaki, 1 jajčni beljak (za premaz), 2 žlici masla

Za testo za testenine: 200 g pšeničnega zdroba (trdega), 2 jajci, 2 jajčna rumenjaka, 100 g moke (gladke), sol, nekaj mineralne vode (po želji)

Priprava:

Najprej pripravimo testo. Vse sestavine damo v kuhinjski aparat, da pripravimo kompaktno testo. Če je testo preveč trdno, dodamo nekaj mineralne vode. Pokrito in na hladnem pustimo stati 3 ure.

Medtem pa pripravimo nadev iz čemaža. Čemaž na drobno sesekljamo. Primešamo kozji sir in rumenjaki ter začini s soljo, poprom in kumino. Testo na tanko razvaljamo, z napravo za delanje rezancev, na debelejše trakove ter jih namažemo z beljakom. V enakih razmakih po testu razporedimo majhne kupčke nadeva in nanj položimo še en trak testa. Testo okoli

nadeva dobro stisnemo skupaj.

Z okroglim modelčkom v premeru okoli 6 cm izrežemo žepke. Robove tako nastalih žepkov dobro stisnemo skupaj. V veliki posodo zavremo zadostno količino osoljene vode, položimo žepke in jih 3-4 minute kuhamo. Žepke vzamemo iz posode, jih dobro osušimo in obrnemo v rjavem maslu. Pred postrežbo čemaževih žepk s kozjim sirom še enkrat nakapamo z rjavim maslom in sesekljanim čemažem.

Zeleni šparglji v pivskem testu

Sestavine: 1 steklenica piva, 2 jajčna rumenjaka, 150 g moke, sol, 2 jajčna beljaka, 800 g špargljev (zelenih), mast za cvrtje

Za kardinalovo omako: 4 jedilne žlice majoneze, 2 jedilni žlici sladke smetane, 1 jedilna žlica kečapa, limonin sok, peteršilj (sesekljan), nekaj kapljic šerija

Priprava:

Zmešamo pivo, rumenjaki, moko in sol. Jajca ločimo, beljak stepemo v čvrst sneg in ga vmešamo v testo. Pustimo približno 30 minut počivati. V vmesnem času operemo šparglje in jih bolj ob koncu, ne čisto pri glavi, olupimo. Potem jih povlečemo po testu in v vročem olju zlato rumeno ocvremo. Šparglje na kuhinjski krpi odcedimo ter jih postrežemo s hladno omako.

Za pripravo kardinalove omake vse sestavine gladko zmešamo.

Jagodna rižota

Sestavine: 1 čebula, 1 steblo zelene, 50 gramov masla, 400 gramov riža (najbolj primeren je carnaroli, sicer pa arborio), 250 mililitrov suhega penečega vina, 500 mililitrov zelenjavne jušne osnove, 350 gramov svežih jagod, 40 gramov parmezana

Priprava:

Dve tretjini masla raztopimo v ponvi in na njem popražimo nasekljani čebulo in zeleno. Ko se zmehčata, ju odstranimo iz posode in spravimo. V posodo, v kateri smo ju pražili, vsujemo riž in ga ob neprestanem mešanju pražimo okoli pet minut. Potem primešamo prepraženi čebulo in zeleno ter prilijemo peneče vino. Mešamo, dokler se vino ne poka, potem pa začnemo dodajati po eno zajemalko zelenjavne osnove. Vsako naslednjo dodamo, ko se prva popolnoma poka, medtem pa neprestano mešamo.

Dve jagodi prihranimo za kasneje, ostale pa zmeljemo v jagodni pire. Pomagamo si lahko s kuhinjskim ali paličnim mešalnikom. Preden k rižu dodamo še zadnji dve zajemalki jušne osnove, dodamo jagodni pire in vse skupaj dobro premešamo.

Po okoli 15 minutah oziroma, ko je riž kuhan al dente, primešamo jagode, narezane na kocke, na zmernem ognju mešamo še eno minuto, potem pa posodo odstavimo z ognja in

primešamo preostalo maslo in nastrgan parmezan. Posodo pokrijemo in pustimo stati eno minuto, potem pa rižoto postrežemo.

Pomladna pisana solata

Priprava:

Skuhamo mladi krompir z olupkom, mladi grah za 2 minuti namočimo v osoljen krop. Šparglje kuhamo okoli 20 minut pri srednji temperaturi.

V veliki posodi zmešamo šparglje, krompir, grah, dodamo 3 olupljena in narezana trdo kuhana jajca ter nekaj sveže mlade špinače. Dodamo še sesekljan drobnjak, mlado čebulico in sesekljano meto. Vse pomladanske posladke prelijemo s prelivom iz olivnega olja, belega balzamičnega kisa, limete in dijonske gorčice - z dodatkom soli in popra.

Regratova zložanka

Sestavine: regrat, trije manjši krompirji, kranjska klobasa, 0,5 l goriškega merlota, šopek mlade čebule, 3 stroki česna, oljčno olje, bučno olje, jabolčni kis, sol

Priprava:

Kranjsko klobaso skuhamo v vinu in jo ohladimo. Krompir olupimo, narežemo in skuhamo do mehkega. Regrat očistimo, narežemo in temeljito operemo. Na oljčnem olju popražimo sesekljano mlado čebulo in na drobne koščke narezano kranjsko klobaso. Tik pred koncem praženja dodamo še sesekljan česen in vse skupaj premešamo, da zadiši. Vse skupaj dodamo regratu. Ravno tako dodamo regratu še kuhan krompir in vse skupaj dobro premešamo. Nato solato zabelimo z bučnim oljem in jabolčnim kisom ter po okusu solimo.

Puranje roladice s svežo špinačo in panceto

Sestavine: 600 g kozjega sira, 100 g žlice medu, 6 rezin pancete, 600 g listnate špinače, nekaj suhih paradižnikov, poper in sol po okusu, olivno olje

Priprava:

V večjem loncu zavremo večjo količino vode. V njej 3 minute kuhamo špinačo, nato jo odcedimo in prelijemo z mrzlo vodo ter sesekljamo na manjše kose.

Da bodo piščančje prsi enakomerno pečene, jih moramo potolči na enakomerno debelino. Položimo jih na leseno desko in jih prekrijemo s plastično vrečko. S kladivom za meso prsi potolčemo enakomerno do debeline 1 cm.

Odstranimo plastično vrečko in prsi na obeh straneh začini s soljo in poprom. Na vsak kos prsi položimo 2 rezini pancete. Na panceto namažemo kozji sir. Na polovico prsi dodamo špinačo in koščke suhega paradižnika.

Prsi zavijemo v rolado; začnemo na strani, na kateri je špinača. Vsako rolado zavežemo z dvema vrvicama, da se med peko ne odpre. Rolade namažemo z olivnim oljem.

Žar pripravimo za indirektno peko na temperaturi 200 °C. Rolade pečemo direktno nad ognjem 2 minuti na vsaki strani, skupaj 8 minut.

Rolade prestavimo na del rešetke za indirektnim načinom pečenja in pečemo z zaprtim pokrovom 15-20 minut, da temperatura v sredici doseže 73 °C. Preden rolade postrežemo, jih pustimo 5 minut počivati.

Zelenjavni curry s škampi

Sestavine: 3 žlice nasekljane šalotke, 2 na krhle narezana rdeča krompirja, 2 korenčka, 1 pest mladega zelenega graha, 6 na lističe narezanih gobic, 2 stroka česna, 2 do 3 dl piščančje juhe ali vode, sol, poper po okusu, 1 žlička ali več po okusu tajskega curryja, šopek nasekljanega koriandra, 2 do 2 dl kokosovega mleka, 250 g rib, škampov ali školjk po okusu (lahko tudi koščki piščanca)

Priprava:

Najprej pripravimo zelenjavo. Šalotko nasekljamo, neolupljen krompir narežemo na krhle, grah očistimo in korenček narežemo na poljubne oblike. Gobe narežemo na lističe.

Šalotko in krompir na žlici olja in čisto malo posoljeno dušimo kakšnih 10 do 15 minut. Krompir mora biti skoraj kuhan. Dodamo česen, tajski curry in zelenjavo, premešamo, pomokamo s pol žlice moke in zalijemo z juho ali vodo. Kuhamo približno pet minut. Dodamo kokosovo mleko in drobno nasekljan koriander. Ko spet zavre, dodamo ribe ali škampe ali pa mešanico po okusu in kuhamo nadaljnjih 5 minut. Postrežemo lahko z na vodi kuhanim belim rižem.

Pihanje v regrafove lučke

Pihaj s severne strani

NAGRADNA KRIŽANKA

		AVTOR MARKO BOKALIC	SOVJETSKI FIZIK, NOBELOVEC LETA 1964 (NIKOLAJ)	ANGLŠKI KRALJ Z VITEZI OKROGLE MIZE	PENAST IZOLACIJSKI MATERIAL	ŠKOTSKO MOŠKO KRILLO	IVE KREVS	TELEVI-ZJKA ZAUC SUŠTERSČ	MUSLI-MANSKI BOG
		DEŽELA NARODA BREZ DRŽAVE V PIRENEJH							
		PROIZVODNI ALJ TRGOVSKI PREDMET							
		SLOG					RADIJ		
		TEHNO-LOŠKO POSLOVNO SREDIŠČE					GRŠKA CRKA		
		SKUPNA EVROPSKA DENARNA ENOTA				TILEN ARTAČ			NAŠ NEKDANJI ROKO-METAŠ (PETER)
		DELAVEC PRI BETONIRANJU				"NAJKRAJŠI" SLOVENSKI KRAJ			
		BOŠTJAN HLADNIK	ANGLŠKI IGRALEC (LAURENCE)	IGRALKA ZEMLJIC	IGRALNO MESTO MAROKA			1000 Z RIMSKIMI ŠTEVILKAMI	
		BAJESLOV-NA ŽIVAL Z ROGOM NA ČELU, SAMOROG					BANČNI AVTOMAT		
		NAŠA NEKDANJA DENARNA ENOTA				NAJVIŠJA TOČKA	Z NJO SE KAJ PRIVEŽE		
		OTOK V ZADRŠKI SKUPINI				POSEBNA PREHRANA			
		MANEKEN-KA MULEJ			MAJHEN DALJINSKO VODENI LETALNIK	RIZIKO			
							UMETNIKOVI USTVAR-JALNI PROSTOR	TENIŠKI REKVIZIT	PRIMEK FILOZOFA VOLTAIRA (FRANCOIS MARIE)
Težji pojmi: ARQUET, BASOV, IRIGATOR	ZAMETEK, ZASNOVA	BOŽJE-POTNIK	POSREDNIK, ZASTOPNIK	DRŽAV-LJANKE IRSKE UPRAVNI ODBOR		NAD-STROPJE			
					IZPIRALNIK	POKOJNA RADIJKA KOROSEC			
PREDVOJNI AVSTRUJSKI PISATELJ (KARL)					RIBJE JAJCE				
GRAFIČNI ZNAK FIRME ALI BLAGOVNE ZNAMKE				IGOR PRIMC		VITAL AHAIČ		ČLOVEKOV DUŠEVNI JAZ	
				JEKLENA OMARICA ZA DENAR		NEODLOČEN POLOŽAJ PRI SAHU			
BESEDA, KI OZNAČUJE OSEBO			ZVIJAČNEŽ IZ MOLJE-ROVE KOMEDIJE BERLJ				AMERIŠKA IGRALKA (LUCY)		
							ALUMINIJ		
GLAVNO MESTO AVSTRALJE									
						KOKOŠJI "PROIZVOD"			
IZDELEK ČLOVEŠKIH ROK									FILOZOF IZ ELEE

Pokrovitelj nagradne križanke:

TOURTECH, Računalniške storitve, Iztok Skubic s.p.

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke na naslov urednistvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasje, Sokolska ulica 5, 1295 Ivančna Gorica, najkasneje do 16. maja 2016. Izžrebali bomo praktično nagrado pokrovitelja TOURTECH, Računalniške storitve, Iztok Skubic s.p.: 10 »personaliziranih« obeskov z vgrajenim NFC čipom s povezavo na želeno vsebino in grafično podobo ter 10 obeskov Prijetno domače.

Pravilni gesli nagradne križanke iz zadnje številke sta: »OHRANJAMO TRADICIJO« in »PRI JURČIČU«. Izžrebani nagrajenci, ki prejmete praktično nagrado pokrovitelja Frizerski salon Hočevar, Velike Lese 2a, 1301 Krka so: 1. nagrada: masaža lasišča, striženje in fen frizura – SUZANA HUMLIJAN (Muljava); 2. nagrada: fen frizura – LIDIJA LESJAK (Višnja Gora); 3. nagrada: striženje – JOŽI LUNDER (Ivančna Gorica). Čestitamo!

Hudomušnice

Z balkona na balkon med sosedama teče zaupen pomenek.
Malce mlajša: »Moj mož je bil brez razloga močno ljubosumen.«
Malce starejša: »Hvala bogu, da ga je minilo, dedca neumnega.«
Malce mlajša: »Nič minilo; še vedno je ljubosumen, vendar sedaj z razlogom.«

Novinar intervjuja težkega tajkuna in poizveduje o njegovem življenju: »Se vam kakšna želja iz mladih let ni izpolnila?«
»Kako, da ne. Ga ni človeka, ki bi bil brez neizpolnjenih želja,« zavzdihne tajkun, »jaz, na primer, sem si v mladih letih srčno želel postati razbojnik.«

Bernard praznuje 105. rojstni dan in časnikarji ga vse sorte sprašujejo; med drugim tudi to, če se spominja, katero žensko je prvič poljubil. Bernard jih začudeno pogleda in zavjave: »Bodite no pametni, še tiste se ne spomnim, ki sem jo nazadnje kušnil!«

Petelin se pride vpisat v glasbeno šolo, tam pa so presenečeni: »Kaj, ti bi se rad učil petja, saj poješ kot Ladko Korošec?«
»To je že res, toda danes so taki časi, da te brez diplome nikjer ne vzamejo v službo!«

Kdor tóle zmóre, pámet premóre

KVIZ, ki skuša biti tu in tam hudomušen

- Za starodobnega kovača je pregovorno značilno:
 - da ima boso ženo
 - da ima boso taščo
 - da ima boso kobilo
- S kom se je bojeval Don Kihot iz Manče?
 - z mlinci na veter
 - z mlinčki za kavo
 - z mlinci za polnozrnato moko
- V katerem kraju izdajo ljudje največ za ogrevanje bivališč?
 - v Jeruzalemu
 - v Dubrovniku
 - v Ivančni Gorici
- Zapišite, koliko prstov je imelo pet Rimljanov na svojih udih, če je bil eden brez roke, drugi pa brez noge!

.....
- Tujka »dur« pomeni:
 - trd
 - mlahav
 - mehak
- Označite število zvezd v Velikem vozu, če njegovega rezervnega kolesa ne upoštevamo:
 - devet
 - sedem
 - šest
- Glosa ima predvsem:
 - satirično vsebino
 - zabavno vsebino
 - potopisno vsebino
- Kakšne barve je kardinalska kapa:
 - bele
 - modre
 - vijolične
- Poišči ime vasi v ivanški občini, ki je imensko najbolj povezano z geologijo!
 - Korinj
 - Kamni Vrh
 - Mevce
- Kaj je jokajoči mladenič?
 - ribič
 - pastir
 - dopisnik v Klasje

Siva stran

Beseda o besedi

Živ jezik se spreminja nenavadno hitro

Eden izmed dokazov o neprestanem spreminjanju našega jezika in sploh človeškega govora je govorica slovenskih izseljencev, dalj časa živečih na tujem, daleč od doma, na primer v Ameriki. Ondi so se vsakodnevno sporazumevali v »amerikanščini«, njihov rodni jezik pa je ostajal na ravni časa ob njihovem odhodu iz očetnjave, doma pa je jezik šel naprej. Ko so zdolci po več desetletjih prišli na obisk v domovino, smo se čudili njihovemu zastarelemu izrazju. Ta sprememba se lepo kaže v pismu, ki ga je napisala faranka zagraške fare svojemu nečaku Ivanu Rošlju z zagraških Fužin leta 1939. (Ivan Rošelj je oče sedanjega gospodarja na Rošljevine Ivanu Rošlja). Iz pisma je razvidno, da so naši rojaki poskrbeli za gospodarski napredek zlasti v kmetijstvu.

Pismo objavljam v dveh delih. Prepis je bodoben z vsemi pravopisnimi in pravorečnimi »napakami«.

Dragi Janes, Žena in familija /1. del/

Najpervo vas use lepo pozdravimo in sporočimo, de vam pošlemo neikej sejmena pu je vaše pu dejte pa Tet Micki, ker vejma, de tam nejmate tacga dobrga karejina kuje tu zajejst je jaku dobru koker ga napru skuhate in za paznej je dobru je lepo rumene farbe in bom numare zapisala pa boste veidel kaj je keru ane sorte. 313 Kumara je pa jaku dobru za Žvina in prešiče fotrat tu je pa naterleh beilo in zraste od 20 do 25 ton pro aker tu je an ton 20 centu po naš vaga in mumara (255, 258, 2609) te tri numara se prav ponaše pejsa je jaku dobra za Žvino in Prešiče tej pejsa ali po Anglešku se pravi Mangel Beet iz tega cuker dejlajo tejga zraste 35 do 50 tons pro aker ali joh. Tu nej vejidno zadet včas zraste več ku dva čeuļja. Tu zraste pu ali dve tretine nad zemlo tu sadijo v vrste od 18 do 20 col naduje dese lohku okupuje. Tukej use pa vrstehj posadijo nej bo pejsa ali karen salata ali vsako taku sadijo se zlažje okupuje.

Nekaj besednih razlag: pu – polovica; numara – številka; naterleh – naravno, natanko; aker – angleška površinska mera (slabega pol hektara); pakelj – zavitek, vrečka; otrs – naslov.

Faksimile uvodnega dela pisma

Od začetka 1. svetovne vojne mineva že 102. leto

Iskanje obledelih sledi iz časov velikega spopada v naših krajih

Vsaka vojna je potratna, svetovna pa še prav posebej. Tudi stari Avstriji je kmalu po spopadu začela pohajati sapa in država je iskala denarjev na vseh mogočih krajih, celo med osnovnošolci so organizirali nabirke. Moj ata Leopold se je še dobro spominjal akcijske pesmice, ki so jo pred darovanjem peli v šoli. Takole nekako se je začela:

Ajmo, ajmo, vinarje zbirajmo, vinarje zbirajmo in jih za vojsko dajmo.

Za vsako nabirko so vedeli že v naprej, zato je deček že pred tem mamu poprosil za kak kovanec, da mu ne bi bilo nerodno pri nabirki. Očeta tedaj ni imel več.

Prijateljstvo Zinka Petruška

Pesem ta naj bo le tebi posvečena, le enkrat se pesem taka napisat dá.

Spev ta naj ti v spomin bo večer, enakega našel ne boš nikdar.

Le zate ga piše roka moja, zgolj tebi namenjam ta vzdih.

Ustnice moje tvoje ime šepetajo, moj duh, moja čustva spremljajo ga.

Prijateljstvo najino bilo je čisto kot voda v tolmunu pod našo vasjo.

Zato spomini prelestni ne bodo zbledeli dokler moje srce utripalo bo.

Za večje poklone so izdajali darilne listine. Takole je dobila učenka Marija Šparović, kasnejša mati Franceta Godeše iz Višnje Gore. France, hvala za vse poslano. Podoben list je dobila tudi moja babica Marija Mihelčič.

Rimski miljnik smo znova preselili

Današnje občinsko središče Ivančna Gorica ni nastalo naključno. Leži namreč na križišču starodavnih poti, ki so povezovala strateško smer Ljubljanska kotlina - Panonija s prehodi v dolino Krke in dolino Save. Pomembnost tega križišča so spoznali že Rimljani in ondi postavili cestno postajo Acervo, glavno cesto pa markirali s kamni miljniki. Na njih so bile zapisane razdalje in hvalospevi imperatorjem, ki so dali graditi cesto. Veliko tega je bilo v dveh tisočletjih uničenega, nekaj pa smo s precejšnjim trudom rešili. Mednje spada tudi miljnik s trase rimske ceste na Rogovili pri Škrjančah Turistično društvo Ivančna Gorica ga je sprva s soglasjem Zavoda za kulturno dediščino in s soglasjem župnije Ivančna Gorica postavilo pri cerkvi sv. Jožefa. Pri rimskem kamnu je bil poslej start tradicionalnega popotovanja po rimski cesti Ivančna Gorica-Dvor. Ker je bil pred nekaj leti start prestavljen v center naselja, je kamen ostal neopažen, zato ga je turistično društvo Ivančna Gorica z vedenjem župnega urada

letošnjo pomlad prestavilo slabih sto metrov vzhodno, ob pot z urbanističnim imenom Rimska cesta. Tudi to poimenovanje je nastalo na podlagi ljudskega izročila preko številnih rodov nekdanjih »Acervanov«. Miljnik bo na novi lokaciji skupaj z obvestilnimi tablam in okrasnim rastlinstvom zanimiva točka, ob kateri se bodo radi ustavljali kolesarji, obiskovalci cerkve in drugi mimoidoči. Prestavitev antičnega kamna in obvestilnih tabel nam je na njegovem svetu blagohotno dovolil Andrej Klemenčič z Rimske ceste v Ivančni Gorici. Gospodu Klemenčiču in vsem drugim, ki so pri prestavitvi sodelovali in pomagali, se Turistično društvo Ivančna Gorica lepo zahvaljuje. Ohranjanje tega starodavnega relikta je bilo dolgotrajno in jako poučno, zato bom v prihodnje objavil še nekaj prispevkov, ki naj bi povedali, kako je reševanje in osmišljanje ostalin iz preteklosti naporno in prepuščeno zgolj ljubiteljskim domoljubom.

Besedilo pod podobo:

Nov zgodovinski in turistični kotiček na Rinski cesti v Ivančni gorici. Okolica kajpak še ni povsem urejena.

Leopold Sever

Stara »novica«

O plesu v Sveti deželi

»Bila je sobota, judovski praznik. Pri neki vasi je pod oljkami zbranih veliko ljudi. Morda obhajajo kak vesel dogodek ali praznik. Kakor je pri jutrovcih v navadi, moški plešejo posebej, ženske in otroci pa záse. Proti plesu pri jutrovcih je naš ples silno okoren, surov, naravnost smešen, posebno, ako se pleše v ozki dvorani, v dimu, gneči in vročini. In drvita moški in ženska po dvorani kot bi bila zmešana. Na jutrovem plešejo le ženske same, na prostem, pod milim nebom pri preprosti glasbi, ki si jo delajo večinoma same. Po taktu se gibljejo posamezne ali skupno z veliko spretnostjo. To gibanje je tako dostojno in ob enem lepo, da si je prav lahko misliti, zakaj se je ples pri Judih rabil celo pri službi božji in se kralj David ni sramoval plesati pred skrinjo zaveze. Mnogokrat sem videl plese v teh krajih. A reči moram, da nisem opazil najmanjše nedostojnosti, česar o naših plesih žal ne moremo vedno reči.«

Jurij Trunk:
Na jutrovem, 1911

"SEVERNA" STRAN

Kako so Polajnarjev ata za rodbinsko »krepost« poskrbeli

Polajnarjevi so veljali za krepostne – več generacij sinov te rodbine namreč ni spočenjalo nezakonskih potomcev in Polajnarjeve punce domov niso prinašale otrok brez uradno priznanih očetov; vse to je črno na bellem stalo tudi v farnih bukvah. Na to so bili Polajnarjev ata jako ponosni in bili so prepričani, da bo to trajalo na vekomaj in amen. Toda naredili so račun brez krčmarja. Polajnarjeva Slavka je bila namreč, družinski tradiciji navkljub, tako »šmentano« živahna, da so jo še doma težko držali nazaj, ko pa je odšla v trgovsko šolo, je hitro »vse skozi dala«, kar je človeški rod »grešnega« počenjal. Že naslednji mesec je prignala domov pokazat svojega izbranca, po Prešernovo bi rekli »njega, ki kriv pregrehe je velike«. Polajnarjev ata so bili sprva osupli, a je hči naredila tako nedolžen obraz, da so popustili in poučili bodočega zeta: »Naša hiša je poštena, zato v njej ne boš spal, dokler zakon ne bo požegnan« in so mu postlali v hlevu pri kravah, juncih in telicah. Poleg pa postavili liter čiste studenčnice, da fant ponoči ne bi trpel žeje. Bodoči zet je uspešno prestal preizkušnjo in kaj hitro so pri hiši svatje proslavljali požegnan za-

kon. Toda glej jo smolo – že prej ko v osmih mesecih se je pri mladih dveh zaslislal otroški jok in Polajnarjev ata so pri prči vzeli koledar, svinčnik in papir, nekaj računali in dolgo zmajevali z glavo, ker se jim »rajtna« ni

izšla. Nazadnje so vse skupaj jezno vrgli v kot in samemu sebi v tolažbo zabundali: »Eh, kaj bi se gnal, saj v računstvu nikoli nisem bil kaj prida.«

Leopold Sever

Nobenega greha več!

Klasjev Polde je prišel v leta, ko mora misliti na pokoj. Seveda ne na tistega s pokojnino v evrih, pač pa na pokoj s pridevnikom »večni« in »mir« za povrhu. Do lokacije večnega bivanja »tam čez in še dlje« vodita dve poti: ena navzgor – v svetla nebesa, druga navzdol v temni pekel. Pekel najbrž ni čisto v temi, saj pravijo, da ondi neprestano kurijo pod kotli in razkužujejo grešne duše. Polde upa, da ni nič takega storil, kar bi ga vodilo navzdol, toda človek nikoli ne ve, kakšni so božji kriteriji. Da bi si utrdil odpor zoper vse skušnjave, ki te v končni fazi pripeljejo tja dol, je zlezal v kotel in pretresen izjavil: »Ljudje božji, varujte se pekla; že mrzel kotel je zoprni zaradi revme, o zakurjenem pa sploh ne bi govoril – bog nas varuj pred njim.« Zatorej nobenega greha več; samo še ljubezen do vseh ljudi, z izjemo lenuhov, tatov in drugih prevarantov.

Leopold Blaženi

Iz zakladnice naših domačij

Vejste kaj sm si reku: »Če ad tstarih stvari sprašujema, dajma pa še pa tstarim gavort, taku, kt sa naš tastar pravli. Se boma lipu zastapil, saj sma vsi ab dalenskimi močniki gor zrastli. Al nej taku? Glih taku je, pa nič drgač!«

N, zdaj k sma se pamejnili in vidim, de ste kntent, pa začnima.

A tej stvari, k je namalana, bi naš tastar rekli: »kasmatu je, pa na glav čepi«. Če boste rekli »mačka«, nabó prav, čeprav je tud mačka kasmata. Boste mogli kaj družga pagruntat, saj ste brihtne glavé. Zdjaj pa pisat! Če se na boste aglasil, bo Klasjev Polde slabe vole in bo ad jeze pihal k mačka.

Leopold Sever

200. rekord:

Koruzna izložba

Trgovske izložbe so praviloma postavljene v velikih oknih. Okna v katerih »razstavlja« svojo koruzo Jože Glavan iz Velikih Kopolj pa so še posej razsežna. So del Glavanovega velikega kozolca in jim po domače pravijo »štanti«. Kar štirje se odpirajo proti sončni strani, zato so imenično sušilo tudi za to poljščino. Če bi zraven šteli še obrtance, ki se sušijo na dnu pod latami, bi zagotovo napolnili še peti »štant«. Očitno je ta kultura lani dobro obrodila, saj je vse to zraslo na njivi s površino dobrega pol hektara.

Od bogatega pridelka bomo imeli vsak nekaj: mimoidoči bomo uživali ob čudovitem pogledu, živina bo zadovoljna s koruzno mlevino, Jože pa bo vesel, če bodo živali »ratale«; čeprav bo veselje skaljeno spriči nizkih odkupnih in visokih nabavnih cen materialov. Upajmo, da Jože zategadelj ne bo obupal, saj sedaj še puške ne more več vreči v koruzo, kvečjemu jo lahko obesi v »štant«. Nekaj haska pa bo zagotovo: Jože Glavan in žena Danica bosta odslej lastnika imenitnega Klasjevega rekorda. Na sliki ju vidimo na koncu kozolca. Če ju boste srečali, jima le čestitajte k tako lepemu dosežku. Jaz sem to že storil.

Leopold Sever

Narava se kaže riše in briše

Ondan sem se zazrl v fotografijo tičnice pri Šujici, posneto pred nekaj leti. In glej ga zlomka, na vzhodnem pobočju nekdanj svetega griča sem v izginjajočem snegu opazil dopasne obrise bele dame z razločno izraženim obrazom ter bohotnimi lasni in oprsemj, vse v belem. Desno roko drži v boku, leva pa ni vidna. Tudi popek je na pravem mestu. »Prikazen« kajpak nima nobene zveze z nekdanji verskim obredjem na griču in je kajpak naključna. Čeprav pravijo, da »naključja« niso naključna. Nekaj pa je zanesljivo; v takih pojavih so naši tenkočutni predniki videli raznotera sporočila in opozorila za slabo in za dobro. Ker je podoba bela, gre verjetno za slednje.

Leopold Sever

