

Klasje

Časopis prebivalcev občine Ivančna Gorica

Prenosnik ASUS K53E-SX738, 15.6" LED, CPU 2.1 Ghz, 4 GB DDR3, 500 GB HD, baterija 6 celicna, DVD, LAN, WIFI, Garancija 24 mesecev

399 €

Enostavno na 12 obrokov

LaMas 20 let
PC Zolnir - Ivančna Gorica

MOTOMAT

AVTO MOTO CENTER KOCJANČIČ

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

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

Številka 2, letnik 18, marec 2012

str. 3

Letos približno 8000 pohodnikov po Jurčičevi poti

str. 5

S Hirschaidom odprli novo poglavje v medsebojnem povezovanju

Občina Ivančna Gorica

vabi na

5. velikonočni Ivankin sejem

v soboto, 31. marca 2012, od 7. do 13. ure
na Sokolski ulici v Ivančni Gorici
(pred občinsko stavbo)

Na sejmu bodo svoje dobrrote s podeželja predstavile in ponudile naše kmetije z ekološko in integrirano pridelavo ter pridelovalci zdravilnih zelišč. Rokodelci bodo pokazali in ponudili izdelke domače obrti, manjkale pa ne bodo niti sladke domače dobrrote, ki jih bodo pripravile pridne podeželske žene. Svojo pestro dejavnost bodo predstavljala tudi naša društva. Sejemsko dogajanje bo spremljal kulturni program.

Pridite in se prepričajte, kaj premore podeželje naše občine.
Vabljeni ponudniki in razstavljalci!
(Informacije: 781 21 00)

FRANC KALAR
1912 - 2012

ČASTNI OBČAN
Občine Ivančna Gorica

str. 4

Pust krivih ust v Ivančni Gorici

HYUNDAI NEW THINKING. NEW POSSIBILITIES.

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

CUGELJ PVC IN ALU OKNA

080 16 99
www.cugelj.si

AVTO SERVIS VLEKA
MARJAN KLEMENČIČ S.P.

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

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

ZLATARSTVO TADINA

CENTER ŽOLNIR, Ivančna Gorica
Tel.: 01/78 78 572
Delovni čas: od 8. do 19. ure
Ob sobotah je prodajalna odprta od 8. do 12. ure.
www.zlatarstvo-tadina.com

Franc Kalar

Častni občan Občine Ivančna Gorica
(1912 – 2012)

V soboto, 18. februarja, smo se na pokopališču v Stični poslovili od častnega občana Občine Ivančna Gorica Franca Kalarja.

Njegova bogata življenjska pot se je končala v visoki starosti, saj bi oktobra letos dopolnil sto let. Občina Ivančna Gorica se je od gospoda Kalarja poslovila z žalno sejo, dan pred pogrebom, na kateri so bili poleg družinskih članov gospoda Kalarja navzoči tudi člani Občinskega sveta, predstavniki občinskih javnih zavodov in krajevnih skupnosti, ter predstavniki društev in drugih organizacij, v katerih je aktivno deloval.

Poleg župana Dušana Strnada so spregovorili še Rajko Bivic v imenu ZŠAM Ivančna Gorica in AMD Šentvid pri Stični, Lojze Ljubič v imenu Gasilske zveze Ivančna Gorica in Branko Zupanc v imenu Lovske družine Ivančna Gorica.

Župan Dušan Strnad se je od častnega občana Franca Kalarja poslovil z naslednjimi besedami:

»Spoštovani svojci, članice in člani občinskega sveta, predstavniki zvez in društev ter drugi prisotni na žalni seji, v spomin na našega častnega in hkrati najstarejšega občana gospoda Franca Kalarja!

Ljudje velikokrat mislimo, da so dobrine, delovna mesta, razvoj infrastrukture, uspešna civilna družba in vsem tem napredek celotne družbe, prišli sami od sebe in da je pravzaprav samo po sebi umevno, da vse to imamo. Vendar temu ni tako. Za vsakim napredkom praviloma stojijo izjemni posamezniki, ki so pripravljani za soljudi narediti več, kot je možno od njih pričakovati. To so ljudje, ki interese družbe postavijo pred lastne interese in vse svoje znanje, čas in energijo usmerijo v skupno dobro.

Eden takih izjemnih posameznikov, ki mu občina Ivančna Gorica veliko dolguje, je bil gotovo tudi gospod Franc Kalar, ki je v teh dneh sklenil svojo bogato in plemenito življenjsko pot.

Vedoželjnost je bila tista, ki mu je poleg šolskih klopi v stiški šoli širila obzorja in oblikovala mladostna leta v času med obema vojnoma. Tako je bil v vrstah Sokolskega društva aktiven zlasti pri športnem in kulturnem udejstvovanju. V času, ko so naši kraji šele doživljali prve korake v razvoju motorizacije, se je mladi Franc izučil mehanične obrti in imel pri petindvajsetih letih že svojo delavnico.

V težkih časih po drugi svetovni vojni se je postavil na čelo in vodil številne aktivnosti, ki so pripeljale naše ljudi do služb in s tem do kruha. Njegova mehanična delavnica v Ivančni Gorici je prerasla v podjetje Agroservis, dejavnost pa se je dopolnila še z livarstvom. Franc Kalar velja za začetnika livarstva v Ivančni Gorici in s tem tudi za očeta podjetja Livar, ki še danes nudi nepogrešljiva delovna mesta številnim našim občankam in občanom. Med pogovorom ob njegovi 99. letnici mi je pripovedoval, kako težki so bili ti začetki in kako so se morali truditi za pridobitev trga za sicer kvalitetne livarske izdelke, ki so jih proizvajali v skoraj nemogočih razmerah. Ker je vedel, da dela za prave cilje in s pridnimi ter iznajdljivimi ljudmi, se ni zbal zahtev kupcev in zagotovil, da bodo vsa naročila izpolnila kvalitetno in v rokih. Posel, ki ga je takrat pridobil, je bil odločilen pri nadaljnjih odločitvah za nadaljevanje livarstva v Ivančni Gorici. Navdušeno mi je pripovedoval tudi o nastanku in razvoju Stiške zadruga, pa kraja Ivančna Gorica, o graditvi posameznih javnih stavb, cest, električnega omrežja, vodovoda, kanalizacije in druge infrastrukture in se zanimal za naše današnje načrte v zvezi z njegovim krajem in občino.

Bil je aktiven v različnih organizacijah in društvih, velja za ustanovnega člana Avto moto društva Šentvid pri Stični, Združenja šoferjev in avtomehaničnikov Ivančna Gorica, aktiven je bil pri gasilcih in pri lovcih, v turističnem društvu, bil je častni član več drugih društev, skupaj z Zagriškimi fanti pa je vedno rad zapel lepo slovensko pesem.

Občina Ivančna Gorica mu je ob njegovi 90-letnici, leta 2002, za njegov doprinos k razvoju in širši prepoznavnosti naših krajev, podelila naziv častnega občana, na katerega je bil zelo ponosen.

Vsako slovo je težko. V imenu občank in občanov občine Ivančna Gorica se gospodu Francu Kalarju zahvaljujem za izjemen doprinos k vsesplošnemu napredku in razvoju naše občine, vsem njegovim bližnjim pa izrekam iskreno sožalje.

Vedno se ga bomo s hvaležnostjo spominjali.«

V uredništvu pripravljamo obsežnejši oris življenja in dela gospoda Franca Kalarja, ki bo objavljen v eni izmed prihodnjih števil KLASJE.

Matej Šteh

Ustvarjalno življenjsko pot je v 100. letu sklenil spoštovani

FRANC KALAR

podobnik in ustanovitelj skoraj 60. letne livarske tradicije
v Ivančni Gorici in prvi direktor Livarne.

Njegov prispevek k razvoju livarstva bo trajno zapisan
v Livarjevi zgodovini.

LIVAR d. d. Ivančna Gorica

Iz 14. seje Občinskega sveta

Tokrat poročilo medobčinskega inšpektorata nadzornega odbora občine

Občinski svet Občine Ivančna Gorica se je v sredo, 29. februarja, sešel na 14. redni seji. Na dnevnem redu se je bilo devet točk. Svetniki in svetnice so se najprej seznanili s poročilom župana Dušana Strnada o aktualnih dogodkih v občini. Večina aktualnosti je zapisanih na občinski spletni strani, tiste najvažnejše pa tudi v KLASJI. Sledilo je poročilo o delu Medobčinskega inšpektorata občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji v letu 2011, ki ga je podala inšpektorica Helena Kozlevčar. V razpravi je bil dan velik poudarek tudi začetku delovanja občinskega redarstva, ki ima za občini Ivančna Gorica in Litija sedež v Ivančni Gorici in deluje v okviru inšpektorata. Marsikdo je redarja že srečal pri opravljanju svojega dela, na seji pa je bilo povedano, da za zdaj redar nastopa zlasti z opominjanjem in ne še s sankcioniranjem.

Občinski svet se je seznanil tudi s programom dela Nadzornega odbora Občine Ivančna Gorica, ki ga je podal predsednik Cvetko Zupančič. Iz programa je razvidno, da odbor letos načrtuje tudi izvedbo nadzora nad delovanjem zavetišča Meli center glede izvajanja javne službe za leti 2009 in 2010, prav tako pa pregledal poslovanje vsaj ene izmed krajevnih skupnosti v naši občini v letu 2011.

Na dnevnem redu je bil tudi sklep o višini cen programov v Javnem vzgojno varstvenem zavodu Vrtec Ivančna Gorica. Višina cene programov se spreminja zaradi upoštevanja funkcionalnih stroškov objekta srednje šole, v katerem deluje enota Pikapolonice. Po novem bo najem teh prostorov za občino brezplačen, poravnalo pa se bo stroške energentov za poslovanje petih oddelkov enote vrtca Pikapolonica v Ivančni Gorici, ki se odvija v srednji šoli. Stroški se vključijo med stroške materiala in storitev, ki so element cene vrtca, izračunane po Metodologiji za izračun cene vrtca. Cena se za uporabnike vrtca, torej za starše spremeni minimalno le za nekaj centov, glavnino stroška krije občina.

Sprejet je bil tudi sklep o spremembi cene socialno-varstvene storitve pomoč družini na domu, ki jo za naše občane izvaja osebje Doma starejših občanov Grosuplje. Cena ene učinkovite ure ostaja nespremenjena, torej 19,78 evra, spremeni pa se delež cene, ki jo mora plačati uporabnik, po novem je to 7,00 evrov. Razliko do polne cene krije občina. Prav razprava o tem sklepu je trajala kar veliko časa, saj bodo spremembe vplivale na višino cene, ki jo plačajo uporabniki. Kot je bilo iz razprave moč razbrati, se bo v prihodnje skušalo najti ugodnejše rešitve, ki bo prijaznejša zlasti za uporabnike te socialne storitve.

V imenu Komisije za mandatna vprašanja, volitve imenovanja in priznanja je poročal predsednik komisije Milan Jevnikar, in sicer o dveh zadevah. Občinski svet je namreč sprejel nov odlok o priznanjih in nagradah občine Ivančna Gorica, ki bo po novem opredeljeval tudi podelitev novega priznanja »Plaketa Miha Kastelica«.

Tudi tokratna seja se je začela s kulturnim dogodkom, v sejni sobi je namreč pripravila novo razstavo likovnih del, gospa Adela Margita Petan iz Ivančne Gorice.

keta Miha Kastelica«. Plaketa se bo od letošnjega leta lahko podeljevala posameznikom, društvom in drugim organizacijam, ki so pomembno prispevali k ohranjanju naše kulturne in etnološke dediščine. Odlok po novem opredeljuje tudi maksimalno število priznanj in nagrad, ki se podeljujejo v tekočem letu. Tudi pri tej točki je tekla razprava o finančnih posledicah takšnega odloka, saj vsakoletna priznanja in nagrade pomenijo tudi črpanje proračunskih sredstev. Prav zaradi tega je sedaj v odloku natančno določeno največje možno število podeljenih nagrad, da bi se na ta način postavila neka zgornja meja razpoložljivi

vih sredstev za nagrade. Vsekakor pa bodo denarne nagrade za posamezno priznanje ostale v veljavi, saj je v večini primerov ta nagrada tudi skromno poplačilo za številne zasluge, za katere je zaslužen neki posameznik ali društvo. Kot je bila praksa tudi že do sedaj, se lahko nagradi prejemnik odpove v dobrodelne namene. Ob koncu je Občinski svet na predlog komisije podal tudi soglasje k imenovanju Janeza Peterlina za ravnatelja OŠ Ferda Vesela Šentvid pri Stični, za novo mandatno obdobje.

Matej Šteh

KOMISIJA ZA MANDATNA VPRAŠANJA, VOLITVE, IMENOVANJA IN PRIZNANJA OBČINE IVANČNA GORICA

V skladu s 16. členom Statuta Občine Ivančna Gorica (Uradni list RS, št. 59/2011) in 19. členom Odloka o priznanjih in nagradah Občine Ivančna Gorica (Uradni list RS, št. 20/2012 - uradno prečiščeno besedilo) objavljamo:

JAVNI RAZPIS

za podelitev priznanj in nagrad Občine Ivančna Gorica za leto 2012

Občina Ivančna Gorica bo ob občinskem prazniku podeljevala priznanja in nagrade za izjemne uspehe na posameznih področjih družbenega življenja in dela, ki prispevajo k razvoju in ugledu Občine, življenja v njej in njeni podobi.

Priznanja in nagrade Občine so:

- **Častni občan**, naziv Častni občan Občine se lahko podeli posamezniku, ki je zaslužen za izjemne trajne dosežke na posameznem področju človekove ustvarjalnosti, ki pomembno vplivajo na predstavitev Občine doma in po svetu.
- **Zlati grb Občine**, kot najvišja nagrada Občine, podeljena za življenjsko delo, večletne dosežke ali enkratne izjemne uspehe na družbenem ali gospodarskem področju, ki so izrednega pomena za razvoj in ugled Občine.
- **Nagrada Josipa Jurčiča**, za izjemne enkratne dosežke in pomembnejše trajne uspehe, ki pospešujejo razvoj posameznih dejavnosti v Občini.
- **Plaketa Antona Tomšiča**, za delovna prizadevanja in uspehe, ki so pomembno prispevali h gospodarskemu, kulturnemu in družbenemu razvoju Občine, za posebne zasluge na področju kulturnega, športnega in drugega družbenega razvoja ter za večletno uspešno delo ob njihovih jubilejih.
- **Plaketa Miha Kastelica**, za delovna prizadevanja in uspehe, ki so pomembno vplivali k ohranjanju naše kulture in etnološke dediščine, ki s svojim delovanjem in požrtvovalnostjo opravljajo tudi vzgojno in izobraževalno poslanstvo pri ohranjanju materialnih in duhovnih dobrin naših prednikov.

Priznanja in nagrade bodo podeljena ob občinskem prazniku Občine Ivančna Gorica 29. maja 2012.

Pobudniki za podelitev nagrad in priznanj Občine so lahko organi Občine, ter posamezniki in organizacije z območja Občine.

Predlog za podelitev mora vsebovati:

- podatke o pobudniku;
- podatke o pravni ali fizični osebi, ki naj bi to nagrado prejela;
- podrobno utemeljitev, zakaj naj bi bila ta oseba upravičena do nagrade.

Predlog izpolnite na obrazcu, ki je ob tem razpisu objavljen na spletni strani občine; obrazec lahko dvignete tudi na vložišču občine.

Pisne predloge pošljite v 30 dneh od objave oziroma najkasneje do 26. aprila 2012 na naslov: Občina Ivančna Gorica, Sokolska 8, Ivančna Gorica - s pripisom "nagrade in priznanja 2012".

O podelitvi priznanj bo odločal Občinski svet Občine Ivančna Gorica na predlog Komisije za mandatna vprašanja, volitve, imenovanja in priznanja.

PREDSEDNIK Milan Jevnikar, prof.

Kolofon

Klasje - Glasilo prebivalcev občine Ivančna Gorica; **Ustanovitelj časopisa**: Občinski svet Občine Ivančna Gorica; **Sedež uredništva**: Cesta II. grupe odredov 17, 1295 Ivančna Gorica, telefon: 781 21 30, faks: 781 21 31, e-pošta: klasje.casopis@siol.net, spletna stran: www.klasje.net; **Uredniški odbor**: Matej Šteh - glavni in odgovorni urednik, Leopold Sever - kratkočasnik, Siva in Severna stran, Simon Bregar, Milena Vrhovec, Franc Fritz Murgelj, Jožefa Železnikar, Irena Brodnjak; **Lektoriranje**: Mateja D. Murgelj; **Oblikovna zasnova**: Flamus, Nataša Ž. Erjavec; **Priprava za tisk**: AMSET, d. o. o.; **Tisk**: Papir Servis d.o.o., Ljubljana, Časopis KLASJE izhaja v 5.800 izvodih mesečno in ga prejema vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Prispevke za naslednjo številko sprejemamo do 13. aprila.

Letos približno 8.000 pohodnikov po Jurčičevi poti

Tradicionalnega, tokrat že 19-tega Jurčičevega pohoda, ki poteka od Višnje Gore do Muljave, v spomin na rojstvo slovenskega pisatelja in časnikarja Josipa Jurčiča, se je prvo soboto v marcu udeležilo, po besedah organizatorjev, približno 8.000 pohodnikov. Udeleženci pohoda so na cilju poti, na Jurčičevi domačiji, med drugim lahko prisluhnili tudi osrednjemu govorcu prireditve igralcu Romanu Končarju, si ogledali Jurčičevo rojstno hišo in likovno razstavo, v Višnji Gori pa tudi razstavo ilustracij italijanskega prevoda Kozlovske sodbe v Višnji Gori.

Na startu v Višnji Gori

Pohodniki so nekaj več kot 12 kilometrov dolgo pot po naši razgibani pokrajini, tako kot vedno, začeli v srednjeveškem mestu Višnja Gora. Pot jih najprej vodila mimo cerkve Sv. Ane s cehovskimi oltarji in mestnega trga z Valvasorjevim vodnjakom (1872) in mestno hišo. Nato so se povzpeli do razvalin Starega gradu, (508 m), v dobri uri hoje pa so prispeli na Polževo, kjer na vrhu te planote pritegne pogled cerkvice Sv. Duha (630 m) z zanimivim gotskim portalom. Še pred Polževim so lahko na Zavrtcah drugič žigosali pohodniški dnevnik, se okrepčali na stojnici kmečkih žena in dobili tudi jabolka skmetije Erjavec. S Polževega se je do vasi Male Vrhe (517 m) udeležencem pohoda razkril razgled po dolenskih dolinah. Vstopili so v svet Jurčičevih junakov.

Sledil je spust proti razvalinam gradu Roje, prizorišče Jurčičeve povesti

Ivančna Gorica in dijaki Srednje šole Josipa Jurčiča. Povezovalca programa sta bila Manica (Saša Senica) in Lovro Kvas (Igor Adamič), ki se vsako leto prvo soboto v marcu za dobro uro vrnete v Jurčičev čas.

Pohodnike so nagovorili župan Dušan Strnad, ki je vsem obiskovalcem zaželel dobrodoščilo v občini Ivančna Gorica in jih povabil tudi na naslednji jubilejni 20. pohod po Jurčičevi poti. V imenu organizatorjev je pohodnike pozdravil tudi predsednik PD Polž Aleš Erjavec, prvič pa je imel priliko udeležence pohoda pozdraviti tudi predsednik Planinske zveze Slovenije Bojan Rotovnik, ki je izrazil navdušenje nad številčnostjo udeležencev in prijetnim domačim vzdušjem prireditve. Izpostavil je profesionalizem organizatorjev, prostovoljcev in domačinov, ki so poskrbeli za brezhibno logistiko in dobro počutje udeležencev.

Slavnostni govornik letošnje prire-

Poklon rojaku pred Jurčičevo domačijo na predvečer pohoda

Občinska promocijska stojnica

predstavitev turistične raziskovalne naloge z naslovom Všeč mi je v deželi Desetega brata - čebelar sem! V prostorih stare šole so se predstavljala tudi krška društva.

Letos so se pohoda prvič udeležili tudi gostje iz nemškega pobratenega mesta Hirschaid z županom Andreas Schlundom. Med udeleženci pohoda so bil tudi evropski poslanec Milan Zver ter predsednik Turistične zveze Slovenije in župan občine Podčetrtek Peter Misja.

Pohod po Jurčičevi poti brez dvoma ostaja ena najštevilčnejših prireditev v naši občini, ki za en dan pripelje v naše kraje obiskovalce iz vseh koncev Slovenije in tudi tujine. To je tudi velika priložnost za promocijo občine, društev in drugih ponudnikov. Tako se je Občina Ivančna Gorica tokrat prvič predstavila na stojnici s svežo turistično podobo in novo blagovno znamko Prijetno domače, ki je bila predvsem s strani dolgoletnih udeležencev Jurčičevega pohoda dobro sprejeta. Zasluge za uspešno izvedbo pohoda pa ima celoten organizacijski odbor, poleg Občine Ivančna Gorica, PD Polž in Jurčičeve domačije, zagotovo tudi krajevne skupnosti Višnja Gora, Muljava in Krka,

občinska turistična zveza in turistična društva Višnja Gora, Muljava in Krka, gasilska društva Višnja Gora, Kriška vas in Muljava, ŠK Polževo, DPŽ Ivanjščice in ZŠAM Ivančna Gorica. Prepričani smo lahko, da bo prihodnja, že 20. izvedba pohoda po Jurčičevi poti, enako uspešna kot letošnja.

Franc Fritz Murgelj in Matej Šteh

Tradicionalnega, tokrat že 19-tega Jurčičevega pohoda, ki poteka od Višnje Gore do Muljave v spomin na rojstvo slovenskega pisatelja in časnikarja Josipa Jurčiča, se je prvo soboto v marcu udeležilo približno 8.000 pohodnikov.

Energičen nagovor Romana Končarja

Grad Rojinje in gradu Kravjek, nekoč imenovanem Weineck, za katerega si je Josip Jurčič v Desetem bratu izmislil ime Slemenice. Pot je nato vodila mimo cerkve Sv. Janeza Krstnika, kjer so si lahko ogledali tudi nagrobnik viteza Foedransberga, ki naj bi bil eden zadnjih lastnikov gradu Kravjek. Tu so jih pričakali s stojnico tudi muljavski gasilci, nato pa je sledila samo še pot mimo Oslice in že je pohodnike pozdravila Jurčičeva domačija. Tu so muljavski kulturniki pod taktirko Jurčičeve prapranečakinje in predsednice kulturnega društva Tatjana Lampret pripravili zanimiv kulturni program, v katerem so poleg nepogrešljive Godbe Stična nastopili tudi člani KD Josip Jurčič Muljava in KD Stična ter učenci Glasbene šole Grosuplje, Enota

ditve Roman Končar je v nagovoru okrcal kulturnike, ki so, po njegovih besedah, do nedavnega varno sesali denar iz državnega proračuna. Izpostavil je eno od pozitivnih posledic ukinitve samostojnega ministrstva za kulturo – končno razgaljenje sistemskih napak pri pridobivanju sredstev s strani tistih, ki do njih nikoli niso bili upravičeni. Nagovor je bil seveda energičen, takšen, kakršen je Končar, nekaterim je bil domoljubni naboj všeč, drugim pa »mešanje« politike na takšni prireditvi ni bilo pogodu.

Najbolj utrjeni udeleženci pohoda so pot lahko nadaljevali do Krške jame, ki je ta dan odprla svoja vrata za pohodnike, Turistično društvo Krka pa je v prostorih stare šole, skupaj s Podružnično šolo Krka, pripravilo

Mnogi pohodniki so pot podaljšali do Krke in si ogledali jamo in razstavo v stari šoli

Info točke sedaj tudi na Krki, Zagradcu in Muljavi

V zadnjem mesecu so bile v naši občini odkrite tri nove info točke v obliki informativno-turističnih tabel, ki jih postavlja Občina Ivančna Gorica v sodelovanju z Občinsko turistično zvezo. Četrto tovrstno točko so 17. februarja odprli na Krki, teden dni kasneje še v Zagradcu, na predvečer pohoda po Jurčičevi poti pa tudi na Muljavi. Postavitev info točk je sofinancirana tudi preko projekta Moj kraj - moj ponos, ki je prijavljen na razpisu lokalne akcijske skupine Sožitje med mestom in podeželjem in predvideva sofinanciranje iz programa Leader in Evropskega kmetijskega sklada za razvoj podeželja.

Na Krki je otvoritev info točke potekala ob navzočnosti številnih krajanov in gostov, slovesno odprtje pa so opravili predsednica TD Krka Nataša Lukman, predsednik KS Krka Andrej Tomažin in župan Dušan Strnad. Krka s turistično urejeno jamo, izviro reke Krke, bogato kulturno in naravno dediščino in številnimi drugimi zanimivostmi velja za enega največjih biserov v naši občini. Postavitev turistično-informativne točke ima v takem kraju še posebno vlogo. Izvirno oblikovana tabla bo lepo dopolnjevala tudi podobo osrednjega trga pod cerkvijo svetega Kozme in Damijana, predvsem pa bo na voljo vsem obiskovalcem, ki bodo lahko na njej našli osnovne informacije o kraju in občini.

soslednje žužemberške občine, je še posebej izrazil zadovoljstvo, saj z novimi pridobitvami na Krki pridobivajo tudi kraji v bližnji sosesčini. Blagoslov table je opravil domači župnik Marko Burger. V kulturnem programu ob otvoritvi so sodelovali rogisti, otroci krške enote Vrtača Ivančna Gorica, učenci Podružnične šole Krka, harmonikaš Aljaž Zaman in Mladinski pevski zbor Krka.

Slovesno tudi v Zagradcu

V soboto, 25. februarja, so se nove table razveselili tudi krajanje Zagradca. Prireditev, ki so jo pripravili krajevna skupnost, turistično in kulturno društvo je vsem navzočim dala vedeti, da se ljudje v dolini Krke zavedajo svoje bogate preteklosti ter naravne in kulturne dediščine. Brez dvoma ima Zagradec z okolico še veliko možnosti za svoj turistični razvoj. To sta ob otvoritvi povedala tudi župan Dušan Strnad in predsednik Občinske turistične zveze Pavel Groznik. Zbrane krajanje in goste sta, pred slovesnim prerezom traku, nagovorila še predsednica krajevne skupnosti Biljana Gartner in predsednik turističnega društva Slavko Blatnik. Slednja sta skupaj z županom prerezala trak, tablo pa je blagoslovil domači župnik

Boris Žirovnik.

Kulturni program so pripravili člani KD Zagradec. Predstavili so se Moški pevski zbor Zagradec, Folklorna skupina Zagradec in ljudski godec s Kitnega Vrha. Članica domače folklorne skupine je prebrala tudi pesem Zagraška dolinca, ki govori o številnih zakladih tega kraja in okolice. Otvoritvi je sledil še koncertni večer v organizaciji KD Zagradec.

Na predvečer pohoda po Jurčičevi poti

Verjetno eden najbolj turističnih krajev v naši občini, Muljava, pa je svojo info točko dobila na predvečer Jurčičeve poti, v petek, 2. marca. Slovesnost ob otvoritvi je bila še posebej slovesna, saj so se otvoritve in naslednji dan tudi pohoda, udeležili tudi gostje iz pobratene občine Hirschaid. Ob otvoritvi sta spregovorila predsednik KS Muljavajanez Drobnič in župan Dušan Strnad, točko pa sta otvorila skupaj z županom Andreasom Schlundom in nekdanjim županom Jernejem Lampretom. Prav slednjega je župan Strnad označil kot tistega, ki je v veliki meri zaslužen za to, kar Muljava danes je, v kulturnem in turističnem smislu.

Pevci Moškega pevskega zbora Muljava so dogodek popestrili s pesmijo in povabili zbrane, da so slovesnost nadaljevali pred rojstno hišo pisatelja Jurčiča, kjer je potekal tradicionalni poklon rojaku. Tam je o pisatelju nekaj besed spregovoril tudi pisatelj pranečak Ciril Jurčič, večer pa se je zaključil z odprtjem razstave likovnih del domače umetnice Marije Tratar, ki je v Galeriji Kresnička pripravila svoja dela na temo Kruh – simbol blagostanja. Obiskovalci so lahko, poleg ogleda razstave, uživali tudi v pokušini več vrst kruha. V programu se je predstavil še Ženski pevski zbor KD Harmonija Ivančna Gorica in članica domačega kulturnega društva Saša Senica.

Matej Šteh

Pust krivih ust, v Ivančni Gorici

Letos je na Sokolski ulici v središču Ivančne Gorice potekalo, že tretje leto zapored, veselo pustno rajanje, ki ga je pripravila Plesna šola Guapa v sodelovanju z Občino Ivančna Gorica. V pustni povorki so se predstavile različne skupinske in posamezne maske, ki so privabile množico obiskovalcev. In res, pust je bil tokrat masten in debel, kakor so si za svoj slogan izbrali na pustno soboto ponudniki na ivanški tržnici.

Pustovanje se je začelo s slavnostno povorko, v kateri so sodelovale vse skupinske in posamezne maske. Program je povezovala čebelica Ksenija Rebeka Matkovič, ki je ob tej priložnosti navdušeni publiko tudi zapela nekaj svojih skladb. Pester zabavni program pa so sestavile tudi posamezne skupine, ki so se predstavile na odru. Nastope in seveda maske je ocenjevala tudi komisija, ki jo je vodil župan Dušan Strnad oz. možakar z gostimi črnimi brki in klobukom, ki se je izdajal za župana. Med veselimi rajanjem pa so v dvorani kulturnega doma potekale likovne delavnice pod vodstvom akademske slikarke Joanne Z. Slapničar.

In kdo je najbolj prepričal komisijo? Kekci in Mojce iz stiške godbe, gasilska enota iz PGD Šentvid, mali medvedki iz Plesne šole Guapa, Pehta in Bedanc, Domine, »živalska« Zborallica in dva majhna gasilčka. Navdušile pa so tudi preostale plesne skupine iz Plesne šole Guapa in mladinski pevski zbor iz Ambrusa.

Za najlepše in najbolj izvirne maske so organizatorji pripravili tudi praktične nagrade, ki so jih prispevali Bar Gloria, Flirt bar, Gostilna na Sokolski, Rondo bar, ponudniki iz tržnice in Občina Ivančna Gorica. Vse sodelujoče maske so se lahko posladkale tudi s pustnimi krofi Pekarne Gorenc, župan pa je bil menda kriv, da je v dvorani kulturnega doma vse sodelujoče čakal odlični golaž. Pust, krivih ust je v tednu, ki je sledil, moral zapustiti našo občino, a prav zagotovo se, kot pravijo v Plesni šoli Guapa, zopet vrne ob letu osorej.

Matej Šteh

V otvoritveni slovesnosti so zbrane nagovorili predsednik domače krajevne skupnosti Andrej Tomažin, župan Dušan Strnad, predsednik Občinske turistične zveze Pavel Groznik in avtor tabel in nove vidne podobe občine Robert Kuhar. Kot je povedal župan Strnad je Krka biser, ki ga velja čuvati in negovati ter se potruditi, da bo kraj prav v turizmu našel priložnost za razvoj. Čestitke ob novih pridobitvah pa je izrekel v svojem nagovoru tudi podpredsednik Turistične zveze Slovenije Vlado Kostevc. Kot predsednik TD Suha krajina iz

S Hirschaidom odprli novo poglavje v medsebojnem povezovanju

V dneh od 9. do 11. marca je pobrateno občino Hirschaid obiskala gospodarska delegacija iz naše občine. Namen obiska je bil vzpostaviti novo sodelovanje med obema občinama, ki bi nadgradilo dosedanje uspešne odnose in izmenjave različnih društev in občanov obeh občin. Iskanje gospodarskih stikov pa lahko razumemo tudi kot iskanje novih poslovnih priložnosti v trenutno težkih gospodarskih razmerah, v katerih smo.

Uspešna dosedanja povezovanja občin Ivančna Gorica in Hirschaid na različnih področjih, kot so kultura, šport, šolstvo in gasilstvo so bila decembra lanske leto ob obisku župana Dušana Strnada in nekdanjega župana Jerneja Lampreta pri županu Andreasu Schlundu nadgrajena s pobudo, da bi se občini začeli povezovati tudi na gospodarskem področju. V ta namen je že po nekaj mesecih prišlo do prvih rezultatov, saj je v dneh od 9. do 11. marca pobrateno občino obiskala približno 20-članska delegacija podjetnikov iz naše občine.

Delegacija je skupaj z županom Strnadom in podžupanom Tomažem Smoletom pripotovala v Hirschaid v petek, 9. marca, kjer sta jih v mestni hiši sprejela župan Andreas Schlund in podžupanja Romana Kreis s sodelavci. Osrednji namen srečanja je bila predstavitev našega gospodarstva vodstvu občine Hirschaid in nekaterim predstavnikom tamkajšnjega gospodarstva. Na sobotnem poslovnem srečanju v trgovski hiši Neubert XXXL, ki od nedavnega spada v avstrijsko trgovsko verigo Lutz, je gospodarsko strukturo naše občine in naša največja podjetja, kot so Akrapovič in Livar predstavil podžupan Tomaž Smole. Osebo so svojo dejavnost predstavili še naslednji naši podjetniki: Elvez d. o. o., Cugelj PVC in ALU okna in vrata d. o. o., Rekon d. o. o., Projektno in tehnično svetovanje Simon Brlek s. p., BMI d. o. o., Mizarstvo Vencelj d. o. o., LotusArt d. o. o., Korle d. o. o., Mizarstvo Bojan Puš s. p., Gostilna na Pajčni, Martin Murn s. p., Sim Tec, dr. Simon Muhič s. p., Hoja oblažinjeno pohištvo d. o. o., Stane Pirman, domača umetnostna obrt, Polončič d. o. o., Kovinostrojarstvo Janez Rogelj s. p., Sibox d. o. o., GMK EKO Gregor Kompare s. p., Računalniški inženiring ISOFT, Marko Kastelic s. p. Predstavljena so bila tudi naslednja podjetja, ki svojega predstavnika zaradi zasedenosti niso imela v Hirschaidu: IMP Armature, Armex armature, EKO-MA d. o. o., Križaj storitve d. o. o.

Poudariti velja, da so se srečanja v Hirschaidu udeležila tista podjetja, ki so se prijavila na poziv naše občine in so tako izrazila željo po navezovanju gospodarskih stikov z našo pobrateno občino in širšim območjem okrožja Bamberg. Podjetniki so se na srečanje tudi primerno pripravili, saj je

bilo skupaj z občinsko upravo pripravljeno tudi predstavitevno gradivo. Po predstavitvi naših podjetnikov so nemški gostitelji goste iz Ivančne Gorice peljali na ogled visoko tehnološkega, multinacionalnega podjetja Schaeffler Technologies, ki se ukvarja s proizvodnjo delov za avtomobilsko industrijo in na lokaciji v Hirschaidu zaposluje več kot 1000 ljudi. Preostanek sobote je bil namenjen spoznavanju tamkajšnjih krajev, tako so delegaciji iz Ivančne Gorice gostoljubni prijatelji iz Hirschaida predstavili kraja Seigendorf in Friesen. Oba kraja sta lep primer, kako se z javnimi sredstvi lahko pripomore k boljši kvaliteti življenja prebivalcev, v obeh krajih je namreč občina za potrebe društev in raznih drugih skupin obnovila objekta stare krajevne šole in uredila vaško središče. Sobotni večer v Friesnu, od koder je doma tudi župan Schlund, je bil tudi sklepní večer pred nedeljskim slesosom.

Ogled Realne šole v Hirschaidu po nedeljski sveti maši je bilo tudi sklepní dejanje tridnevnega obiska v

Nemčiji. Po besedah ravnatelja Lamprehta, je njihova šola z okoli 900 dijaki iz širše okolice Hirschaida, lahko tudi odskočna deska na poklicni poti za mnoge njihove dijake. Posebej pa je poudaril dobro sodelovanje z našo Srednjo šolo Josipa Jurčiča, ki že dalj časa sodeluje pri izmenjavi dijakov obeh šol.

Ob koncu obiska je bila ugotovitev tako delegacije iz naše občine kakor nemških gostiteljev, da je bilo srečanje uspešno začetek tovrstnega gospodarskega povezovanja. Seveda pa bo treba za konkretno sodelovanje storiti še kakšen korak. Naslednji večji bo zagotovo še letos, ko predvidoma jeseni Ivančno Gorico obišče delegacija nemških gospodarstvenikov. Po besedah župana Dušana Strnada občina ob tem obisku vidi priložnost, da prvič pripravi neke vrste občinski podjetniški sejum. Ta bi bil namenjen gostom iz Nemčije kakor tudi našim občanom in tudi širši slovenski javnosti. Občina Ivančna Gorica tudi na ta način skuša po svojih močeh podpreti lokalno podjetništvo, omenjeno srečanje v Hirschaidu pa je bilo sofinancirano ravno iz proračunskih sredstev namenjenih spodbujanju razvoja malega gospodarstva.

Tisti podjetniki, ki bi tudi želeli navezati stike z morebitnimi poslovnimi partnerji v Nemčiji, se seveda še lahko vključijo, in sicer tako, da svoj interes za sodelovanje sporočijo na občino Ivančna Gorica. Aktivnosti, ki bodo sledile na tem področju, bodo objavljene na občinski spletni strani in v časopisu Klasje.

Matej Šteh

Vprašali smo vas in vi ste nam povedali

V zadnjih dveh številkah Klasja smo objavili kratek vprašalnik, s katerim smo želeli dobiti usmeritve za delo uredniškega odbora. Bralci ste večinoma s svojim časopisom zadovoljni, prispevali pa ste tudi nekaj kritik, predvsem pa konstruktivnih predlogov za izboljšanje vsebine.

Podrobnejši rezultati ankete so naslednji:

Dobili smo 61 izpolnjenih vprašalnikov, od katerih jih je velika večina (47) prispela po internetu. Tega smo še posebej veseli, saj sklepamo, da nas bere tako mlada kot srednja (računalniško pismena) generacija. Glede na izdano število izvodov »Klasja« to sicer ni veliko, vendar pa smo dobili od bralcev veliko konstruktivnih predlogov.

Kaj najraje berete?

Branost vsebinskih sklopov »Klasja« je razvidna iz spodnje tabele. Podatki so izraženi v odstotkih (%), vsebinski sklopi pa so razvrščeni po stolpcu »preberem vedno«, in to v padajočem vrstnem redu:

Vsebinski sklopi	Preberem (v %)			
	vedno	pogosto	redko	nikoli
Občina	64	28	6	0
Obvestila, najave dogodkov, reklame	62	28	8	0
Gospodarstvo	56	37	5	0
Iz krajevnih skupnosti	55	35	10	0
Pihanje v regratove lučke, Severna stran	50	27	16	5
Osmrtnice, zahvale	45	16	35	1
Kultura	36	41	18	3
Domoznanska galerija	32	37	30	0
Gospodinjstva stran	32	28	23	15
Šolstvo	22	39	34	3
Šport	20	35	33	10
Kmetijstvo	17	50	29	3
Stranke	16	22	49	11

Na prvih štirih mestih so sklopi: Občina, Obvestila, najave dogodkov, reklame, Gospodarstvo, in Iz krajevnih skupnosti. Te prebira vedno ali pogosto 90 % anketirancev. Na drugi strani 15 % anketirancev nikoli ne bere gospodinjstva strani, 11 % o strankah in 10 % nikoli ne bere športa.

O teh rezultatih se bomo v uredništvu pogovorili in so odločili, ali bomo kaj spremenili.

Kaj v Klasju pogrešate, katere teme naj dodamo?

Predloge, ki ste nam jih bralci posredovali, povzemamo povezane glede na vsebino:

- gospodinjstvo in dom: objavljati samo recepte za slovenske jedi, kako skrbeti za domače živali, rubrika »sam svoj mojster«, nasveti za vrtnarjenje in zdravo življenje
 - ekologija: več o zaščiti okolice, ohranjanju narave, ekološkem kmetijstvu, intervjuji z ekološko usmerjenimi kmeti
 - turizem in etnologija: predstavitev znamenitosti posameznih krajev, kmetij odprtih vrat in turističnih objektov, kam usmeriti turiste, opis raznih peš-poti, seznanjanje z občino kot celoto (pomembno za priseljence) – etnologija krajev, seznam vseh prireditev v tekočem mesecu
 - gospodarstvo: več o gospodarstvenikih s sedežem v občini, statistične informacije o občini, rubrika »obraz meseca«
 - nove rubrike: pobude, mnenja in vprašanja občanov z odgovori nanje, pisma bralcev, zaposlitveni kotiček (službo išče, službo dobi), mali oglasi, črna kronika
- Vse predloge, vključno s tistimi, ki tu niso posebej navedeni, bomo v uredništvu podrobno proučili in se odločili, kako jih bomo postopoma uresničevali.

Kaj na splošno menite o Klasju?

Na splošno lahko rečemo, da Klasje ocenjujete kot dober časopis. Ocene segajo od »je kar v redu«, prek »prijeten, uravnotežen, apolitičen, zelo zanimiv, kakovosten« do »odličan, super« in »vsak mesec ga komaj čakamo, tako starejši kot mlajši«, »ostane naj tak, kot je«.

Seveda je tudi nekaj pripomb, kot npr.: preveč je člankov o županu (»županovo glasilo«), politično je naravnano in odvisen od trenutne politične opcije, prispevki so preobširni glede na aktualnost, določene teme so preširoke in monotone, določenih pa sploh ni, preveč je športa, Severne strani in tičnik ne beremo nikoli.

Dobili smo tudi kar precej idej, kot so: časopis je na predobrem (pa tudi preslabem) papirju (stroški), lahko bi bil pol tanjši, naj bo ves v barvah, članke bi morali sprejemati tudi v formatih pdf in odt, ne samo doc.

Našemu uredniku se kar samo smej!

In za konec? Seveda najlepša zahvala vsem, ki ste si vzeli čas in izpolnili vprašalnik. Vaše ideje, predlogi, pa tudi kritike bodo dragocena usmeritev za naše nadaljnje delo, saj nam kažejo smer, kam naj gremo. Kot že rečeno bomo predloge in pobude preučili in se pogovorili ali so izvedljivi.

Hvala pa tudi za vse pohvale in dobre želje za nadaljnje delo!

Uredništvo

Nagrajenci

Obljubili smo vam, da bo pet anket nagrajenih s praktičnim darilom. To je lep dežnik, ki ga prispeva podjetje Ecetera d.o.o. Ljubljana. Nagrajenci ste: Katarina Mihelčič, Stična, Tone Drab, Radohova vas, Majda Verbič, Šentvid pri Stični, Miloš Moretti, Mekinje 6, Stane Počervina, Luxemburg. Nagrade lahko srečni nagrajenci prevzamete v občinskem vložišču na Sokolski ulici.

Približajmo mobilnost starejšim - samo en klik smo narazen

V soboto, 25. Februarja, je Mladinski svet v sodelovanju s Svetom župana za starosti prijazno občino izpeljal krasno delavnico. V sejni sobi so se zbrali starejši in mladi ter se izvrstno zabavali, ob tem pa marsikaj naučili. Dejstvo je, da večina starejših ne uporablja moderne digitalne tehnologije, brez katere si mladi ne predstavljajo več vsakodnevnega življenja in zato smo se odločili, da bomo združili potenciale obeh generacij in organizirali delavnico za starejše, ki si želijo spoznati in naučiti večštevne uporabe mobilnega telefona oz. v nadaljevanju računalništva.

Po podatkih SURS-a je v Sloveniji starejših od 65 let, ki uporabljajo mobilni telefon 122.823, število uporabnikov računalnika pa 32.348. Delež rednih uporabnikov računalnika in interneta med osebami, starimi 55–64 let je (4 %) in 65–74 let (3 %). Podatki so globoko pod evropskim povprečjem, zato želimo prispevati k učenju in uporabi informacijske tehnologije, s katero lahko dvignemo kvaliteto življenja tudi v starosti. S projektom želimo nagovoriti mlade in starejše v naši občini. Mlade želimo pozvati k prostovoljstvu, starejše pa spodbuditi, da se vključijo in si s tem dvignejo raven kakovosti svojega življenja. Že na samem začetku je telefon enega izmed udeležencev zavznil ravno pravi trenutek, ko je moderator vprašal ali znajo izklopiti glasno zvonjenje na svojem mobilnem telefonu. Tako so v nadaljevanju sproščeno osvajali nova znanja in jih tudi preizkusili v praksi s pomočjo mentorjev.

Za mnenje o delavnici smo povprašali gospo Mileno Vrenčur – predsednico Sveta župana za starosti prijazno občino: »Sobota, 25. februarja je bila, ne kot vsaka druga. To je bila posebna sobota – polna pozitivne energije. Zbrani v občinski sejni sobi za okroglo mizo smo polni pričakovanj, vedoželjni in zelo sproščeni starejši, prisluhnili mlajšim – članom Mladinskega sveta pod vodstvom Roka Zupančiča. Predstavili so nam temo, Približajmo mobilnost starejšim. Saj ne, da ne znamo telefonirati, ampak novi telefonski aparati nudijo še marsikaj drugega, od fotografiranja, do uporabe elektronske pošte, uporabe beležk, pisanja sporočil ... In mladi to obvladajo. Prijazno, strokovno, z didaktično opremo, z individualno razlago in prijetnim razgovorom so nam demonstrirali in nas naučili, kar smo želeli oz. česar nismo vedeli. Zares so strokovno podkovani in razgledani! Pa ne samo to, tudi vprašani smo bili, dobili smo nagrade in sponzorska

darilca. Odlična motivacija! Prisotno pa je bilo še nekaj, tisto, za nas, bolj pomembno – prijazen, vljuden pristop, posebna pozornost. Presenetili so nas!

Tiste medgeneracijske urice so nam minile na mah. Bilo je lepo in koristno. Da bi se čas ustavil! Ampak zdi se kot, da se mu v tem času še posebej mudi. Nekaj pa je gotovo! S tako lepo vzgojeno, prijazno in izobraženo mladino mora slediti lepa in trdna prihodnost. Hvala vam!»

Kakšne vtise pa je odnesel organizator Rok Zupančič – predsednik mladinskega sveta: »Glede sobotnega dogodka, lahko rečem, da nam je uspelo mlade motivirati in jih vzbuditi k prostovoljstvu. Mladi smo dokazali, da nam ni vseeno, kakšna je kvaliteta življenja generacije naših dedkov in babic. Starejši pa so s svojo prisotnostjo in velikim zanimanjem za mobilno telefonijo pokazali, da so željni znanja uporabe informacijske tehnologije. Imeli so zelo veliko konkretnih vprašanj in željo po spoznanju najsodobnejše mobilne telefonije. V sodelovanju s podjetjem Janus Trade iz Kranja, kateri so zastopnik podjetja SAMSUNG, smo starejšim približali tudi vse aktualne novice na področju

mobilne telefonije. Po odzivu starejših smo mnenja, da smo skupaj ustvarili čudovit in poučen dan. Ena izmed pomembnejših zadev tega dne pa je prav gotovo skrb do naših starejših in sodelovanje mladih pri medgeneracijskem sožitju starejših v naši občini. Starejši so se skupaj z mlajšimi na ta dan učili osnov uporabe mobilnega telefona kot npr. shranjevanje števil v imenik telefona, nastavitve hitrega klicanja, branja in pošiljanja SMS sporočil, nastavitve ure ter datuma, uporaba fotoaparata, shranjevanje slik, pošiljanje slik in podatkov s telefona preko »bluetooth« povezave, naganje aplikacij preko android operacijskega sistema, uporaba drugih brezplačnih komunikacijskih orodij. Pri pridobivanju znanj in druženju so bili tako zavzeti, da sploh niso opazili župana in podžupana, ki sva jih prišla pogledat in seveda braniti čast srednje generacije.

Ob vseh novih pridobljenih znanjih pa je največ vredno to, da so se zblížali. Mladi in starejši. In za to je včasih potreben čisto droben klik, tisti v glavi in v srcu. Naj v 2012 - letu aktivnega staranja in medgeneracijskega sožitja klikne čim večkrat.

Tomaž Smole, podžupan

Tečaj za oskrbo starejšega človeka v domači družini

Velika večina ljudi si želi, da bi se starali doma. Doma se najbolje počutimo, se najbolje znajdemo in najlažje po svojih močeh poskrbimo zase tudi potem, ko pešamo. Tudi v resnici živi doma dve tretjini onemoglih starih ljudi, ki potrebujejo pomoč in oskrbo drugih, eno tretjino pa oskrbujejo v domovih za stare ljudi.

Raziskave jasno kažejo, da so domači pripravljene pomagati svojim staršem in bližnjim sorodnikom, ko v starosti opešajo. K temu nas nagiba tesna življenjska povezanost s svojci, čut odgovornosti zanje in želja, da bo tudi za nas kdo poskrbel v naši onemog-

losti. Raziskave in vsakdanje izkušnje pa prav tako jasno kažejo, da imajo domači, ki oskrbujejo svoje bolne ali onemogle družinske člane, velike težave in stiske. Večinoma so v službi in imajo lastno družino – oskrbovanje svojca jim je dodatna, včasih zelo naporna »služba«. Družinski oskrbovalci (tako se strokovno imenujejo domači, ki oskrbujejo svojega onemoglega svojca) so pogosto zakonci, ki so tudi sami že v letih. Družinski oskrbovalci pravijo, da bi najbolj potrebovali oddih za nekaj dni in nekaj znanja, kako oskrbovati in negovati onemoglega svojca. Nikakršnega

napotka ali pouka niso bili deležni o tem, kako negovati bolnega ali onemoglega svojca, kako ga dvigati in obračati, da ne bo preveč trpela njihova hrbtenica. In kako ga razumeti in ravnati, če se siten in težaven, če oboleva za demenco, če se brani pomoči, z druge strani pa očita, da premalo naredijo zanj ... Če kaj, lahko nudimo družinskim članom, ki oskrbujejo dolgotrajno bolnega ali starostno onemoglega družinskega člana, dvoje: nekaj preprostih strokovnih informacij in nasvetov za to delo in da svoje vsakdanje izkušnje izmenjujejo z drugimi, ki oskrbujejo svojca.

Župan nadaljuje z obiski pri jubilarjih

Župan Dušan Strnad se je tudi v januarju, februarju in marcu nadaljeval z obiski naših najstarejših občanov, ki so praznovali 90 in več let. Kdo vse je praznoval si preberete v nadaljevanju.

Jože Adamlje iz Metnaja je 31. januarja dopolnil 93 let.

V Domu starejših občanov Grosuplje je 92 let praznoval Jožef Skubic iz Studenca.

V Šentvidu pri Stični je 28. februarja 92 let praznovala Marija Klemenčič.

Desetega marca je 90 let dopolnila Karolina Erjavec iz Velikih Kompolj.

V nedeljo, 18. marca, je 90 let dopolnil Jože Kramar iz Škoflje. Ob tej priložnosti so mu sorodniki in krajanji, dan pred praznovanjem okroglega jubileja, v cerkvi Sv. Petra v Dobu pri Šentvidu pripravili zahvalno mašo ob njegovem osebnem prazniku.

Županovo voščilo sta po pošti prejela tudi Milan Skubic iz Ambrusa, ki je 25. januarja dopolnil 90 let in Karolina Vidic Krke, ki je 2. februarja v Domu starejših občanov Loški Potok praznovala 94 let.

Na voljo tudi v občini Ivančna Gorica

To dvoje bo na voljo družinskim oskrbovalcem Občine Ivančna Gorica v prihodnjih tednih. Inštitut Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje izvaja tečaje za družinske oskrbovalce po različnih krajih Slovenije; za občane Ivančne Gorice bo vključno z vsem gradivom povsem brezplačen, ker ga sofinancira z donacijo UniCredit Foundation. Tečaj se odvija enkrat tedensko po dve uri skozi dva meseca za skupino približno dvajset družinskih oskrbovalcev. Na njem se obdelajo tiste vsebine, ki jih družinski oskrbovalci bolnih in onemoglih družinskih članov najbolj potrebujejo. Če želite izkoristiti to priložnost, se lahko oglasite pri najbližjem društvu upokojencev ali na Občini, kjer ima sedež Svet za starosti prijazno Občino Ivančna Gorica; tudi pri župnijski Karitas ali krajevnem Rdečem križu vam bodo lahko dali potrebne informacije za prijavo na tečaj. Seveda se lahko pisno ali po telefonu prijavite tudi naravnost na Inštitut Antona Trstenjaka, Resljeva 11, 1000 Ljubljana, tel. 433 93 01.

prof. dr. Jože Ramovš

Potek veljavnosti osebnih izkaznic in potnih listin v letu 2012

Občane obveščamo, da v letu 2012 v RS poteče veljavnost večjemu številu osebnih izkaznic in potnih listin. Letos poteče veljavnost osebne izkaznice 7.559 osebam, ki imajo stalno prebivališče na območju Upravne enote Grosuplje ter veljavnost 7.873 potnih listin.

Da bi se izognili daljšim čakalnim vrstam in si hkrati pravočasno zagotovili zamenjavo poteklega osebnega dokumenta oziroma izdelavo novega, vam predlagamo, da še pred obdobjem letnih dopustov in morebitnih potovanj v tujino preverite veljavnost dokumenta, s katerim boste potovali. S pravočasno vlogo za izdajo novega dokumenta se boste lahko izognili pričakovani podaljšan čakalni dobi za izdelavo osebnih izkaznic in potnih listin.

Vlogo za izdajo novega osebnega dokumenta lahko vložite na katerikoli upravni enoti v Republiki Sloveniji, ne glede na kraj stalnega ali začasnega prebivališča. Na Upravni enoti Grosuplje lahko vlogo oddate v času uradnih ur. Prav tako lahko vlogo oddate tudi na krajevnih uradih Ivančna Gorica in Dobropolje.

Ob vložitvi vlogo mora državljan izkazati svojo identiteto tako, da priloži staro osebno izkaznico ali potno listino. Če starega dokumenta nima, priloži drug identifikacijski dokument, ki ga je izdal državni organ in ima

fotografijo. Vlogi je potrebno priložiti tudi fotografijo, ki kaže njegovo pravo podobo oz. potrdilo e-fotografa o fotografiji v digitalni obliki. Fotografija za izdelavo potne listine mora biti primerna za biometrično potno listino. Za državljana, mlajšega od 18 let, oziroma državljana, ki ni poslovno sposoben, vlogi vlogo njegov zakoniti zastopnik. Ob vložitvi vloge mora biti zaradi podpisa na osebnem dokumentu navzoč tudi otrok, ki je že dopolnil osem let, oziroma državljan, ki ni poslovno sposoben, pa zanj ni upravičenih zdravstvenih razlogov, da ob vložitvi vloge pri pristojnem organu ne bi mogel biti navzoč. Osebi, ki je dopolnila 12 let starosti, se ob vlogi za potno listino odvzame tudi dva prstna odtisa.

Osebna izkaznica in potna lista sta javni listini, s katerima državljan Republike Slovenije dokazuje svojo istovetnost in državljanstvo, prav tako pa se ju uporablja za prehod državne meje. Osebno izkaznico lahko uporabite za prehod državne meje le v primerih in pod pogoji, ko je to do-

ločeno z meddržavnim sporazumom. Slovenski državljani lahko z veljavno osebno izkaznico potujejo v države članice EU in nekatere druge države: Andora, Avstrija, Bolgarija, Bosna in Hercegovina, Belgija, Ciper, Češka, Črna gora, Danska, Estonija, Finska, Francija, Grčija, Hrvaška, Irska, Islandija, Italija, Latvija, Liechtenstein, Litva, Luksemburg, Madžarska, Makedonija, Malta, Monako, Nemčija, Nizozemska, Norveška, Poljska, Portugalska, Romunija, San Marino, Slovaška, Srbija, Španija, Švedska, Švica in Velika Britanija.

Zaradi predvidenega poteka večjega števila osebnih dokumentov v poletnih mesecih bi lahko prihajalo tudi do občasne gneče na okencih upravne enote, možen pa je tudi daljši čas čakanja na storitve. V takšnem primeru vas prosimo za razumevanje in vas pozivamo k strpnosti pri urejanju upravnih zadev.

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

Izgradnja poslovnega objekta v Šentvidu pri Stični naj nam bo v ponos!

V zadnjem obdobju buri duhove krajanov štirih krajevnih skupnosti gradnja poslovnega objekta v Šentvidu pri Stični. Dolgo pričakovani in zeleni objekt, ki ga načeloma podpirajo vsi, ne dobi ustrezne in dogovorjene finančne podpore s strani krajanov. Izvedba projekta je ogrožena in odgovorni smo se sestali v širši sestavi, da bi ugotovili kaj je razlog slabemu odzivu in kaj narediti vnaprej.

V torek, 20. 3. 2012, smo se v prostorih KD Šentvid pri Stični sestali predstavniki občine, župan Dušan Strnad, podžupan Tomaž Smole, direktor občinske uprave Janez Radoš in strokovni sodelavec Simon Kastelic s predstavniki - svetniki krajevnih skupnosti Šentvid pri Stični, Dob pri Šentvidu, Sobrače in Temenica, na čelu katerih so bili predsedniki Stane Kuplenk, Jože Polončič in Nace Kastelic, gospa Fajdiga pa se je opravičila. Prisotna je bila tudi večina svetnikov iz vseh KS.

V uvodu je župan predstavil kronologijo poteka investicije in sprejete medsebojne dogovore. Občina je izdatno podprla projekt, saj gre za objekt, ki pokriva štiri KS in kar 1.100 gospodinjstev. Temu primerno je zastavljen tudi koncept in arhitektura. Glede na ostale poslovne objekte, ki so se gradili v občini Ivančna Gorica, je v povezavi s številom gospodinjstev po teh krajevnih skupnostih objekt popolnoma primerljiv in ne izstopa, saj tak objekt tamkajšnji občani potrebujejo in si ga tudi zaslužijo. Kljub vsemu pa je pred začetkom župan opozoril, da gre za velik znesek in zahtevno investicijo v teh časih. Predsedniki KS, voljeni predstavniki

ki krajanov, so zagotovili, da bodo zbrali dovolj sredstev za dokončanje investicije in so se k temu zavezali. Težave so nastale, ko odziv krajanov ni bil tak, kot so ga pričakovali. Posledično se ne nabira dovolj sredstev za nadaljevanje gradnje, ko bodo finančna sredstva, ki jih je zagotovila občina pošla. Za nameček, so nastala situacija zlonamerno izrabili še anonimni posamezniki in s širjenjem dezinformacij ter vključevanjem medijev ustvarili ozračje nezaupanja.

V nadaljevanju je Simon Kastelic predstavil projekt skozi številke, ki so prisotnim pomagale ustvariti pravo sliko o projektu in soglasen sklep je bil, da je s temi podatki v dopisu potrebno seznaniti vse krajanov v štirih KS. Povedal je tudi, da je z izločitvijo nekaterih sklopov (ki bodo počakali na boljše čase) možno projekt zaključiti vendar je vseeno potrebno zbrati še 170.000 evrov, ob do sedaj zbranih 10.000 evrov, ki jih je vplačalo 127 gospodinjstev ali 11 %. S pravim pristopom, verjamemo da bo šlo, saj je to uspelo v sicer bolj časih KS Ambrus in KS Ivančna Gorica (zbrali so po 300 evrov) ter še nazaj KS Stična (več kot 400 evrov), da so tako dobili objekt, kot so si ga zamislili.

Zbrani smo tako sprejeli sklep, da je treba posredovati krajanom informacije o projektu, na naslednje načine:

- članek v Klasju (izvede občina),
- predstavitev na spletni strani občine (izvede občina),
- dopis gospodinjstvom s predstavitvijo vse pomembnih podatkov (izvede občina),
- ponovna javna predstavitev (izvede občina in gradbeni odbor),
- obisk krajanov (izvedejo predsedniki in svetniki KS),
- primerna medijska podpora (izvede občina v sodelovanju s KS).

Slišali smo še, da je precej dvomov tudi zaradi dogodkov iz preteklosti, ki so ljudi delili. Vendar je sedaj priložnost, da nas tak dogodek znova združi, poveže, in da krajanov »Šentviške fare« dobijo objekt, ki jim bo v ponos. Ni lahko v teh časih, vendar lahko ni bilo nikoli. Smo res tako drugačni od naših prednikov, ki so znali stopiti skupaj, ko je šlo za svoj kraj in od drugih krajevnih skupnosti, ki so mrljiško vežico že zgradile?

V imenu župana, občinske uprave in krajevnih skupnosti zapisal Tomaž Smole, podžupan

Ponovitev razpisa za izbor besedila občinske himne

Komisija za izbor besedila himne občine Ivančna Gorica, v sestavi Vesna Celarc, Robert Kuhar, Robert Kohek, Milan Jevnikar in Tomaž Smole avtorjem in občanom sporoča, da prvi razpis ni prinesel pričakovane rešitve. Komisija je prejela devet predlogov, ki jih je natančno pregledala. Ugotovila je, da noben tekst ne ustreza vsem merilom iz razpisa. Zato komisija razpis zaključuje brez izbora himne in občini predlaga, da razpis za izbor besedila občinske himne ponovi.

Za komisijo: Tomaž Smole, podžupan

Občina Ivančna Gorica
razpisuje

NATEČAJ ZA BESEDILO HIMNE OBČINE IVANČNA GORICA

1. Namen natečaja je pridobiti besedilo za himno občine Ivančna Gorica. Himna bo del celostne podobe občine, poleg drugih simbolov, ki jih občina že uporablja.

2. Besedilo naj izraža pripadnost občini Ivančna Gorica, predstavlja lahko njene naravne, kulturne in druge znamenitosti. Poskušajte v besedilo vključiti slogan občine »Prijetno domače«.

Besedilo naj bo zapisano v slovenskem jeziku, obsega naj tri štirivrstične kitice in odpev v urejeni metrični shemi. Avtorji naj upoštevajo, da bo besedilo kasneje uglasbeno.

3. Natečaj je anonimen. Sodelujejo lahko le občanke in občani občine Ivančna Gorica.

4. Avtorji besedilo pošljite v zaprti ovojnici, na kateri naj bo napisana šifra, brez imena pošiljatelja. V ovojnicah naj bo posebej še ena zapečateni ovojnicca označena z isto šifro, v njej pa naj bo list z vašimi podatki (ime, priimek, naslov, telefon ali elektronski naslov) ter obvezno podpisana izjava, da se avtor, v primeru izbora njegovega teksta, odpoveduje avtorskim pravicam v korist občine Ivančna Gorica.

5. Besedilo pošljite na naslov: **Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Rok za oddajo besedil je 15. april 2012.**

6. Prispela besedila bo pregledala in ocenila komisija.

7. Avtor izbranega besedila prejme honorar v višini 300 evrov neto.

8. Komisija bo rezultate natečaja objavila najkasneje v 14. dneh po zaključku natečaja, na spletni strani Občine, www.ivancna-gorica.si in v prvi naslednji številki Klasja.

Če nobeno predlagano besedilo ne bo zadostilo merilom razpisa, se razpis lahko ponovi.

9. Dodatne informacije v zvezi z natečajem so na voljo na telefonski številki 781 21 00.

www.metropola.si

Stanovanjska soseka LEVJI DVOREC - Trebnje

CENOVNO UGODNA PONUDBA

STANOVANJSKA soseka LEVJI DVOREC v TREBNJEM je sestavljena iz treh večstanovanjskih objektov (objekt A, objekt B in objekt C), ki so med seboj povezani na nivoju kletne etaže. Soseka je oddaljena cca 2 km od priključka na avtocesto Ljubljana - Novo mesto, kar ponuja dobre prometne povezave. Na voljo je še 20 stanovanjskih enot s pripadajočimi shrambami in parkirnimi mesti. Parkiranje je urejeno v kletni garaži in na dvorišču pred objektom. Zemljiškoknjižno stanje je UREJENO; stanovanja so vseljiva TAKOJ. Površine stanovanj se gibljejo od 48,25 m² do 104,47 m². Leto izgradnje je 2009. Cene za posamezno stanovanje s shrambo in pripadajočim parkirnim mestom in vključenim DDV se gibljejo od 72.847 EUR do 118.295 EUR.

Info: Tel. 01/360 21 80, 041/676 585, roman.prskalo@metropola.si, www.metropola.si

Na podlagi 57., 61., 62., člena in členov od 100. do 120. 100. in 101. člena Zakona o uresničevanju javnega interesa za kulturo (Uradni list RS, št. 77/07-UPB1, 56/08, 94/09, 4/10, 20/11 in 100/11), Odloka o proračunu Občine Ivančna Gorica za leto 2012 (Uradni list RS, št. 106/2011) in Pravilnika o vrednotenju in sofinanciranju javnih kulturnih programov in kulturnih projektov iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 11/2012) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje programov/projektov na področju kulture v Občini Ivančna Gorica za leto 2012

1. Naročnik: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.

2. Predmet javnega razpisa so:

- kulturni programi /redna dejavnost (vse oblike ustvarjanja, poustvarjanja, posredovanja in varovanja kulturnih dobrin na področju glasbene, plesne, folklorne, gledališke, lutkovne, literarne, likovne, fotografske, filmske, video, spletne, ter multimedijske dejavnosti),
- kulturni projekti (posamične aktivnosti kulturnih izvajalcev, ki sodijo v okvir širšega javnega interesa oziroma so v interesu Občine Ivančna Gorica, vsebinsko učinkoviti in promocijsko naravnani (prireditve posvečene državnim in občinskim praznikom, občinske prireditve s kulturnim programom, festivali s kulturno vsebino, nastopi kulturnih izvajalcev v tujini, posamični primeri mednarodnega kulturnega sodelovanja, pomembna kulturna srečanja, obnove nepremične kulturne dediščine, nakup in vzdrževanje opreme, ki jih za svoje kulturno delovanje potrebujejo izvajalci, itd...)).

3. Na javni razpis se lahko prijavijo sledeči izvajalci letnih kulturnih programov/projektov:

- kulturna društva in njihove zveze,
- zavodi in druge organizacije, ki so registrirane za opravljanje dejavnosti na področju ljubiteljske kulture.

4. Vlagatelji morajo izpolnjevati naslednje pogoje:

- imajo sedež v Občini Ivančna Gorica,
- so registrirani za opravljanje kulturne dejavnosti in je kulturna dejavnost njihova osnovna oziroma prevladujoča dejavnost,
- imajo zagotovljene kadrovske, materialne in prostorske pogoje za opravljanje kulturne dejavnosti,
- delujejo neprekinjeno že najmanj eno leto, kar pomeni da je bilo njihovo delo vsaj že enkrat predstavljeno v javnosti, samo registracija ni zadostna,
- opravljajo redno izobraževalno delo, ki je strokovno vodeno,
- opravljajo dejavnost na neprofitni osnovi,
- vodijo evidenco o članstvu v društva in ostalo dokumentacijo, kot to določa zakon o društvih,
- vodijo evidenco o opravljenih vajah in nastopih,
- nimajo neporavnanih obveznosti do Občine Ivančna Gorica,
- da vsako leto občinski upravi redno dostavijo poročilo o realizaciji kulturnih programov in/ali kulturnih projektov za preteklo leto.

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

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

5. Okvirne višine sredstev, ki so na razpolago za sofinanciranje področja kulture za leto 2012, so:

- Postavka 18018 – sofinanciranje strokovne službe in organov ZKD – višina razpisanih sredstev je **11.200 EUR**,
- Postavka 18023 – sofinanciranje skupnih programov občinskega, medobčinskega in območnega značaja – višina razpisanih sredstev je **14.000 EUR**,
- Postavka 18024 – sofinanciranje programov in projektov kulturnih društev – višina razpisanih sredstev je **73.000 EUR**,
- Postavka 18025 – sofinanciranje nabave opreme kulturnih društev – višina razpisanih sredstev je **10.000 EUR**,
- Postavka 18006 – vzdrževanje kulturnih spomenikov – višina razpisanih sredstev je **3.800 EUR**.

6. Dodeljena sredstva izvajalcem kulturne dejavnosti za leto 2012 morajo biti porabljena v letu 2012.

7. Razpisna dokumentacija je na voljo do zaključka razpisa, in sicer na Oddelku za družbene dejavnosti Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine, ter na spletni strani Občine Ivančna Gorica <http://www.ivančna-gorica.si/>. Podrobnejše informacije posreduje Mojca Globokar Anžlovar, tel. 01/78-12-104.

8. Prijavitelji, ki želijo kandidirati na javnem razpisu, morajo k prijavnemu obrazcu priložiti:

- izpolnjeno prijavo na razpis, izpolnjene obrazce iz razpisne dokumentacije (vsi prijavitelji) ter vse v razpisni dokumentaciji zahtevane priloge,
- s podpisom potrjen vzorec pogodbe (vsi prijavitelji),
- kopijo odločbe oziroma sklepa o registraciji (samo tisti, ki se prijavljajo prvič),
- kopijo odločbe o statusu (samo samostojni ustvarjalci na področju kulture in sicer tisti, ki se prijavljajo prvič),
- dokazilo o lastništvu, projekt obnove in spomeniško varstveno soglasje za projekt obnove spomeniško varstvenih objektov.

Prijave in ostale prijavnne obrazce morajo podpisati upravičene osebe – zastopniki oziroma fizične osebe osebno ali njihovi pooblaščenici.

9. Merila

Vrednotenje se opravi tako, da se točkuje naslednje elemente:

1. Kulturni program oziroma redna dejavnost
2. Kulturni projekti
3. Nakup in vzdrževanje opreme.
4. Vzdrževanje kulturne dediščine.

1. KULTURNI PROGRAM OZIROMA REDNA DEJAVNOST

1.1. Dejavnost

	število točk	
1. pihalni orkester	300 točk	
2. glasbena dejavnost	odrasli pevski zbor	150 točk
	otroški pevski zbor	80 točk
	ljudski pevci	80 točk

3. gledališka dejavnost	predstava odrasli nad 2 h (v letnem gledališču)	250 točk
	predstava odrasli nad 2 h	160 točk
	predstava odrasli do 2 h	120 točk
	predstava otroci	80 točk
4. folklorna dejavnost	odrasla folklorna skupina	150 točk
	otroška folklorna skupina	80 točk
5. filmska in video dejavnost		100 točk
6. likovna in fotografska dejavnost		100 točk
7. literarna dejavnost		100 točk
8. lutkovna dejavnost		80 točk
9. plesna dejavnost		80 točk
10. novinarska dejavnost		80 točk

1.2. Število aktivnih članov v skupini in vrednotenje:

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

1.3. Kvaliteta skupine

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

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

1.4. Nastopi

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

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

Opombe:

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

1.5. Mentorji in drugi strokovni sodelavci

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

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

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

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

1. KULTURNI PROJEKTI

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

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

2.1. PRIREDITVE

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

2.2. FESTIVALI (Krka, Stična, Slofolk)

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

2.3. STRATEŠKI PROJEKTI

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

3. NAKUP IN VZDRŽEVANJE OPREME.

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

4. VZDRŽEVANJE KULTURNE DEDIŠČINE.

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

Prednost pri financiranju bodo imeli projekti:

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

10. Prijavitelji morajo prijavo oddati osebno ali po pošti, najpozneje do **12. 4. 2012**, na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Prijava mora biti posredovana v zaprti kuverti in z oznako »**Javni razpis – šport 2012**«. **Na hrbtni strani mora biti naveden naslov prijavitelja.** Nepravčasno ter nepravilno oddanih prijav komisija ne bo upoštevala.

11. Odpiranje prijav za dodelitev sredstev bo strokovna komisija opravila predvidoma **13.4.2012** v prostorih Občinske uprave Občine Ivančna Gorica.

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

Številka: 430-0010/2012

Datum: 29.2.2012

OBČINA IVANČNA GORICA

Župan
Dušan Strnad, l.r.

Na podlagi 10. člena Zakona o športu (Uradni list RS, št. 22/1998, 27/2002, 110/2002, 15/2003), Odloka o proračunu Občine Ivančna Gorica za leto 2012 (Uradni list RS, št. 106/2011) in 5. člena Pravilnika o vrednotenju in sofinanciranju športnih programov v Občini Ivančna Gorica (Uradni list RS, št. 11/2012) Občina Ivančna Gorica objavlja

JAVNI RAZPIS za sofinanciranje športnih programov v Občini Ivančna Gorica za leto 2012

- Naročnik: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
- Predmet javnega razpisa iz sredstev proračuna Občine Ivančna Gorica za področje športa je sofinanciranje naslednjih vsebin ter razvojnih in strokovnih nalog oziroma dejavnosti v športu:
 - vsebine:**
 - interesna športna vzgoja predšolskih in šoloobveznih otrok, mladine ter interesna športna vzgoja otrok in mladine, usmerjenih v kakovostni in vrhunski šport,
 - športna vzgoja otrok in mladine s posebnimi potrebami,
 - športna dejavnost študentov,
 - športna rekreacija,
 - kakovostni šport,
 - vrhunski šport,
 - šport invalidov.
 - razvojne in strokovne naloge oz. dejavnosti v športu:**
 - izobraževanje, izpopolnjevanje in usposabljanje strokovnih kadrov v športu,
 - investiranje in vzdrževanje javnih športnih objektov,
 - večje športne prireditve,
 - delovanje društev in športnih zvez na območju Občine Ivančna Gorica.
- Izvajalci letnih programov športa so:
 - športna društva in klubi, ki imajo sedež in registrirano športno dejavnost v Občini Ivančna Gorica,
 - zveze športnih društev, ki jih ustanovijo športna društva s sedežem in delovanjem na območju Občine Ivančna Gorica,
 - zavodi, samostojni športni delavci in druge organizacije, ki so registrirane za opravljanje dejavnosti na področju športa, vzgoje in izobraževanja,
 - gospodarske družbe, ki so registrirane za opravljanje dejavnosti na področju športa.
 Športna društva in klubi ter njihova združenja imajo pod enakimi pogoji prednost pri izvajanju letnega programa športa.
- Na razpis za sofinanciranje programov športa lahko kandidirajo nosilci in izvajalci športnih programov, ki izpolnjujejo naslednje pogoje:
 - imajo sedež v Občini Ivančna Gorica in na območju občine izvajajo dejavnost, razen če ni objektivnih možnosti,
 - so registrirani za opravljanje dejavnosti na področju športa in je športna dejavnost njihova osnovna oziroma prevladujoča dejavnost,
 - s svojim dosedanjim delom izkazujejo pričakovano kvaliteto,
 - da imajo organizirano redno dejavnost najmanj 6 mesecev v letu in so registrirani najmanj eno leto pred vložitvijo prijave na javni razpis,
 - imajo urejeno evidenco o članstvu in ostalo dokumentacijo, kot to določa zakon o društvih,
 - imajo zagotovljene pogoje (materialne, prostorske, kadrovske, organizacijske) za izvajanje in realizacijo načrtovanih športnih aktivnosti,
 - vodijo evidenco o opravljenih treningih, vajah, tekmovanjih, uvrstitvah, ...
 - da ob prijavi na javni razpis predložijo občinski upravi popolno zahtevano razpisno dokumentacijo,
 - da so dostavili poročilo o realizaciji programov, ki so bili sofinancirani iz proračunskih sredstev,
 - da izpolnjujejo pogoje in merila iz tega pravilnika, ki so osnova za vrednotenje športnih programov.
- Okvirne višine sredstev, ki so na razpolago za sofinanciranje področja športa za leto 2012, so:
 - Postavka 18031 – strokovne službe in organi ZŠO – višina razpisanih sredstev je **9.700 EUR**,
 - Postavka 18034 – priznanja za športnike in športne delavce – višina razpisanih sredstev je **800 EUR**,
 - Postavka 18035 – športne prireditve – višina razpisanih sredstev je **1.300 EUR** (npr. Športnik leta),
 - Postavka 18036 – strokovno izobraževanje športnih delavcev – višina razpisanih sredstev je **800 EUR**,
 - Postavka 18037 – Programi za otroke in mladino – višina razpisanih sredstev je **35.000 EUR** (predšolski otroci, šoloobvezni otroci in mladina),
 - Postavka 18038 – Kakovostni šport, vrhunski šport, rekreacija – višina razpisanih sredstev je **170.000 EUR** (kakovostni šport otrok, mladine in odraslih ter športna rekreacija),
 - Postavka 18039 – Program planinstva – višina razpisanih sredstev je **1.200 EUR** (sofinanciranje programov planinskih društev oz. programa planinstva),
 - Postavka 18043 – Sofinanciranje nakupa športne opreme – višina razpisanih sredstev je **3.700 EUR**,
 - Postavka 18044 – Sofinanciranje gradnje in investicijsko vzdrževanje športnih objektov – višina razpisanih sredstev je **9.000 EUR**.
- Dodeljena sredstva izvajalcem športne dejavnosti za leto 2012 morajo biti porabljena v letu 2012.
- 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. 01/78-12-104.
- Izvajalci športnih programov, ki želijo kandidirati na javnem razpisu, morajo k prijavnemu obrazcu priložiti:
 - potrdilo o registraciji društva pri UE Grosuplje (samo društva, ki se prvič prijavljajo),
 - potrdilo o zagotavljenem strokovnem kadru (pogodbo s strokovnim delavcem),
 - potrdilo o zagotavljenem prostoru oz. športni površini za izvajanje programa (pogodba z lastnikom oz. upravljavcem, če se program izvaja v najetih prostorih oz. površinah) ter urnik vadbe,
 - program dela za leto 2012 ter program investicijskega vzdrževanja in nabave športne opreme v letu 2012,
 Izbrani bodo le tisti izvajalci, ki bodo dostavili vso potrebno dokumentacijo.
- Merila za vrednotenje športnih programov so zaradi obsežnosti (8. strani) na vpogled na sedežu občine in spletni strani Občine Ivančna Gorica <http://www.ivančna-gorica.si/>.
- Zadnji rok za prijavo na razpis je **12. 4. 2012**, na naslov: Občina Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica. Prijava mora biti posredovana v zaprti kuverti in z oznako »**Javni razpis – šport 2012**«. **Na hrbtni strani mora biti naveden naslov prijavitelja.** Nepravočasno ter nepravilno oddanih prijavi komisija ne bo upoštevala.
- Odpiranje prijavi za dodelitev sredstev bo strokovna komisija opravila predvidoma **13.4.2012** v prostorih Občinske uprave Občine Ivančna Gorica.
- Prijavitelji bodo o izidu javnega razpisa obveščeni najpozneje **v 60 dneh** od datuma odpiranja prijavi. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju programov v okviru sredstev, zagotovljenih v proračunu.

Številka: 430-0009/2012
Datum: 29.2.2012

OBČINA IVANČNA GORICA

Župan
Dušan Strnad, l.r.

Na podlagi 36. člena Zakona o kmetijstvu (Ur. list RS št. 54/00,20/06,51/06-UPB1, 45/08), 16. člena Statuta občine Ivančna Gorica (Ur. list RS št. 59/11, dne 25.7.2011) in Pravilnika o sofinanciranju programov za ohranjanje, spodbujanje in razvoj podeželja v občini Ivančna Gorica (Ur. list RS št. 74/07) Občina Ivančna Gorica objavlja

JAVNI RAZPIS za dodelitev sredstev za ohranjanje, spodbujanje in razvoj podeželja v občini Ivančna Gorica za leto 2012

I. PREDMET RAZPISA:

Predmet razpisa so državne pomoči, ki se bodo dodeljevale za ohranjanje, spodbujanje in razvoj podeželja v občini Ivančna Gorica. Državne pomoči se dodeljujejo za skupinske izjeme za kmetijstvo in sicer za izvajanje ukrepov s področja skupinskih izjem za kmetijstvo in dopolnilnih dejavnosti na kmetijah (splošna pravila za gospodarstvo – pomoč »de minimis«) za sledeče ukrepe:

- naložbe v kmetijska gospodarstva za primarno proizvodnjo (posodabljanje kmetijskih gospodarstev – ekološke in integrirane kmetije, urejanje pašnikov, sofinanciranje ureditve kmetijskih zemljišč – melioracije, urejanje poljskih poti, komasacije),
- naložbe v predelavo in trženje kmetijskih proizvodov na kmetijskih gospodarstvih in v nekmetijske dejavnosti na kmetijskih gospodarstvih – dopolnilne dejavnosti,
- zagotavljanje tehnične podpore v okviru organizacij, registriranih za izvajanje tehnične pomoči na področju kmetijstva,
- zagotavljanje tehnične podpore v okviru društvene dejavnosti.

2. UPRAVIČENCI DO POMOČI SO:

- pravne in fizične osebe, /-+)
- ki se ukvarjajo s kmetijsko dejavnostjo, imajo stalno bivališče oziroma sedež v občini, so vpisani v register kmetijskih gospodarstev in imajo v lasti oz. v zakupu kmetijska zemljišča, ki ležijo na območju občine;
- člani kmetijskega gospodinjstva, ki imajo stalno prebivališče na naslovu nosilca dejavnosti;
- organizacije, ki so registrirane za izvajanje kompleksne tehnične pomoči na področju kmetijstva;
- registrirana stanovska in interesna združenja, ki delujejo na področju kmetijstva in čebelarstva na območju občine ali regije,
- do pomoči so upravičena kmetijska podjetja, ki niso podjetja v težavah;
- pomoč se lahko dodeli, da se upravičencu omogoči, da doseže novo uvedene minimalne standarde glede okolja, higiene in dobrega počutja živali (zmanjšanje proizvodnih stroškov, izboljšanje in preusmeritev proizvodnje, izboljšanje kakovosti, ohranjanje in izboljšanje naravnega okolja, izboljšanje higienskih razmer in standardov za dobro počutje živali).

3. VIŠINA RAZPISANIH SREDSTEV:

Znesek razpisanih subvencij znaša 109.350,00 EUR. Sredstva za leto 2012 bodo razdeljena na naslednje postavke:

- naložbe v kmetijska gospodarstva: 74.500,00 EUR,
- zagotavljanje tehnične podpore v okviru organizacij, registriranih za zagotavljanje tehnične podpore v višini 13.850,00 EUR,
- zagotavljanje tehnične podpore in delovanje društev na področju kmetijstva v višini 11.000 EUR,
- drugi ukrepi (gozdne vlake) v višini 10.000 EUR.

4. ROK ZA ODDAJO PRIJAV: 13. 4. 2012

A. NALOŽBE V KMETIJSKA GOSPODARSTVA V PRIMARNO PROIZVODNJO – v višini 74.500,00 EUR

POSODABLJANJE KMETIJSKIH GOSPODARSTEV

a) Posodabljanje kmetijskih gospodarstev (ekološke in integrirane kmetije) – postavka 11001 – Ekološke in integrirane kmetije:

- naložbe v živinorejsko in rastlinsko proizvodnjo na kmetijskih gospodarstvih usmerjenih v ekološko ali integrirano proizvodnjo, razen za rejo toplokrvnih pasem konj, perutnine in kuncev.
Za rejo drobnice se pomoči dodelijo na območjih z omejenimi dejavniki.

- Upravičeni stroški:
 - naložbe v hleve s pripadajočo notranjo opremo, ki nastane zaradi prilagajanja novo uvedenim standardom, temelječim na zakonodaji ES (stroški za nakup materiala in opreme);
 - naložbe v skladišča za krmo s pripadajočo opremo;
 - nakup nove in rabljene kmetijske mehanizacije in opreme;
 - prva postavitev oz. prestrukturiranje obstoječih trajnih nasadov (stroški priprave zemljišča, nakup opore, nakup mreže za ograjo, nakup večletnega sadilnega materiala);
 - nakup in postavitev rastlinjakov s pripadajočo opremo;
 - nakup in postavitev novih mrež proti toči, stroški postavitev mreže.

Obvezno je potrebno priložiti certifikat o vključenosti v okolju prijazno proizvodnjo.

b) Urejanje pašnikov – postavka 11006 – sofinanciranje pašnikov:

- naložbe v postavitev pašnika, za katerega je potreben izdelan načrt ureditve pašnika s popisom del, opreme in tehnologije paše (načrt mora biti izdelan po metodologiji, ki je določena za načrtovanje pašnika)
- novogradnja pašnika (minimalna površina urejanja pašnika je 2 ha),
- razširitev obstoječega pašnika,
- obnova pašnika, starejšega od 6 let.

- Upravičeni stroški:
 - stroški za nakup opreme za ograditev pašnikov z električno ograjo in pregraditev pašnika na pašne čredinke;
 - stroški odstranjevanja skal, zarasti, ravnanje zemljišča (stroški strojnih storitev);
 - stroški nakupa opreme za ureditev napajališč za živino;

c) Sofinanciranje ureditve kmetijskih zemljišč – postavka 11005

- izvedba manjših agromelioracijskih del na kmetijskih gospodarstvih z namenom izboljšanja pogojev obdelave kmetijskih zemljišč (obvezna je priloga mapne kopije z vrisom površine, na kateri se bodo dela res izvajala); POZOR: Če je zemljišče pod masko gozda, je potrebno na ZGS pridobiti dovoljenje za krčitev gozda! Pri agromelioracijah se ne upoštevajo drenažna dela in material za drenažo, oprema za namakanje in namakalna dela.
- naložbe v drugo infrastrukturo na kmetijskih gospodarstvih (poljske poti, dovozne poti, poti v trajnih nasadih).
- združevanja parcel (komasacije), za smiselne združitve zemljišč, ki bi pomenile večjo zaokrožitev parcel na aktivnih kmetijah;

- Upravičeni stroški:
 - stroški odstranjevanja skal, zarasti, ravnanja zemljišč, nasipanja (stroški strojnih storitev);
 - stroški urejanja, obnove in izgradnje dovoznih poljskih in travniških poti ter poti v trajnih nasadih (stroški strojnih storitev in materiala).

d) Naložbe v predelavo in trženje kmetijskih proizvodov na kmetijskih gospodarstvih in v nekmetijske dejavnosti na kmetijskih gospodarstvih – dopolnilne dejavnosti - postavka 11016:

Upravičenci do dodelitve državnih pomoči po pravilu »de minimis« so nosilci kmetijskih gospodarstev in njihovi družinski člani. Pomoč se dodeli za ustvarjanje pogojev in možnosti za ustvarjanje novih delovnih mest ter realizacijo poslovnih idej članov kmetijskega gospodinjstva. Postavka je namenjena naložbam, ki so potrebne za začetek opravljanja dopolnilne ali druge dejavnosti.

Državne pomoči se dodelijo za naložbe v predelavo in trženje kmetijskih proizvodov na kmetijskih gospodarstvih za predelavo primarnih kmetijskih in gozdarskih proizvodov: sadje, zelenjava, žita, mleko, meso, les, ...

• Predmet sofinanciranja so naložbe v predelavo kmetijskih proizvodov, turizem na kmetiji, dejavnost (storitve in izdelki), povezani s tradicionalnimi znanji na kmetiji, kompostiranje organskih snovi, ostale dejavnosti, skladno z Uredbo o vrsti, obsegu in pogojih za opravljanje dopolnilnih dejavnosti na kmetiji (Ur.l. RS, št. 61/05,45/08).

- Upravičeni stroški:
 - stroški priprave in izdelave projektne dokumentacije za novogradnjo ali adaptacijo prostorov za izvajanje dopolnilne dejavnosti,
 - izgradnja ali obnova objekta,
 - nakup nove in rabljene opreme in naprav za predelavo kmetijskih in gozdarskih proizvodov,
 - naložbe v promocijo kmetijskih proizvodov,
 - splošni stroški.

K vlogi je potrebno priložiti mnenje Kmetijske svetovne službe o upravičenosti projekta. Dejavnost se mora registrirati najpozneje 1 leto po zadnjem izplačilu pomoči in se opravljati še vsaj naslednjih 5 let po zaključeni investiciji.

B. ZAGOTAVLJANJE TEHNIČNE PODPORE V OKVIRU ORGANIZACIJ, REGISTRIRANIH ZA ZAGOTAVLJANJE TEHNIČNE PODPORE v višini 13.850 EUR - postavka 11010 – sofinanciranje programov kmetijstva in gozdarstva

Izobraževanje in usposabljanje kmetov in članov njihovih družin oz. gospodinjstva. Upravičenci so organizacije, ki so registrirane za izvajanje tehnične pomoči na področju kmetijstva in gozdarstva (ne kmetije oz. njihovi družinski člani).

Pomoči se dodelijo za kritje upravičenih stroškov predavanj, demonstracij, tečajev, delavnic, svetovalnih storitev, sodelovanja na tekmovanjih in stanovskih srečanjih itd.

Kadar je tehnična pomoč namenjena upravičencem za dejavnost predelave in trženja kmetijskih in nekmetijskih proizvodov, se upoštevajo pravila »de minimis«.

- Upravičeni stroški:
 - sredstva se dodelijo za kritje stroškov organiziranja programov usposabljanja (predavanja, tečaji, strokovne ekskurzije, ...)
 - na področju svetovalnih storitev, ki jih opravijo tretje strani, se sredstva dodelijo za honorarje za storitve, ki ne spadajo med trajne ali občasne dejavnosti, niti niso v zvezi z običajnimi operativnimi stroški podjetja,
 - izmenjava znanj med gospodarstvi, tekmovanja, razstave, sejmi ter sodelovanje pri njih,
 - stroški na področju širjenja znanstvenih dogajanj (prikazi in demonstracijski poskusi, delavnice, forumi, ...),
 - stroški publikacij, katalogov, spletišč, ki predstavljajo dejanske podatke o proizvajalcih iz dane regije ali proizvajalcev danega proizvoda (kritje stroškov priprave in tiska katalogov, kritje stroškov vzpostavitve internetne strani).

C. ZAGOTAVLJANJE TEHNIČNE PODPORE IN DELOVANJE DRUŠTEV NA PODROČJU KMETIJSTVA IN GOZDARSTVA v višini 11.000 EUR - postavka 11003 – sofinanciranje društev

Usposabljanje in izobraževanje kmetov v okviru društvene dejavnosti (programi društev na področju kmetijstva in čebelarstva);

- Upravičeni stroški:
 - Za društvene dejavnosti se sredstva dodeljujejo za kritje stroškov programov društev na področju kmetijstva, gozdarstva in čebelarstva in sicer za: organizacijo in sodelovanje na prireditvah, prevoz na strokovne ekskurzije, izobraževanje in predavanja, predstavitev in demonstracije, tiskanje katalogov in publikacij, priprava internetne strani, ...).
 - Čistilne akcije, organizirane na državni ravni in sodelovanje na njih se ne šteje k organizaciji aktivnosti.

D. DRUGI UKREPI – v višini 10.000 EUR

e) Obnova in rekonstrukcija gozdnih vlak – postavka 11012 – gozdne vlake:

Pod naložbe v javnem interesu, ki niso namenjene le enemu lastniku, bo Občina sofinancirala tudi obnovo in rekonstrukcijo gozdnih vlak. Predlog za ureditev vlak pripravi Zavod za gozdove RS pod strokovnim vodstvom, pod katerim poteka tudi obnova vlak.

K vlogi je potrebno priložiti naslednjo dokumentacijo:

- Izvleček iz tehnološkega dela gozdnogojitvenega načrta (Priprava/gradnja gozdnih vlak), ki ga pripravi KE Zavoda za gozdove (Ivančna Gorica ali Žužemberk),
- potrebno dovoljenje v skladu z ZGO (Zakon o graditvi objektov),
- soglasja lastnikov gozdov na trasi, kjer se dela izvajajo – v skladu z Zakonom o gozdovih se daje soglasje vsem lastnikom vlake za spravo lesa.
- Obvezno priložiti podpis pristojnega gozdarja na priloženem obrazcu (na vlogi), ki potrjuje vednost gozdarja, da se bo sanacija vlake izvajala.

- Upravičeni stroški:
 - Stroški urejanja, obnove in rekonstrukcije gozdnih vlak (stroški strojnih storitev).

5. POGOJI IN KRITERIJI ZA PRIDOBITEV SUBVENCije

Splošni pogoji:

- Upravičenci lahko pridobijo sredstva za posamezne namene le pod pogojem, da podajo izjavo o kumulaciji pomoči, da za posamezen namen niso prejeli sredstev iz državnih ali mednarodnih virov ali drugih virov. V kolikor se je upravičenec prijavil še na druge javne razpise za isti namen in čaka na odgovor, mora to navesti v svoji vlogi. Pri dodeljevanju državnih pomoči se upoštevajo pravila, ki prepovedujejo presežanje kumulacije državnih pomoči nad dovoljeno intenziteto pomoči.
- Sredstva se lahko dodelijo upravičencem le za ukrepe, ki se izvajajo na območju občine Ivančna Gorica in še niso izvedeni.
- Investicije ne smejo biti začete pred prejemom sklepa o odobritvi sredstev.
- Če je upravičenec majhno ali srednje veliko podjetje (samostojni podjetnik posameznik ali pravna oseba), mora predložiti dokazilo, da je registriran za opravljanje kmetijske dejavnosti, ki je predmet podpore.
- Mikropodjetja (KMG) ter mala in srednje velika podjetja (MSP), ki se ukvarjajo s kmetijsko dejavnostjo, investirajo na območju občine Ivančna Gorica, so vpisani v register kmetijskih gospodarstev in imajo v lasti oziroma v zakupu najmanj 1 ha primerljivih kmetijskih površin, ki ležijo na območju občine Ivančna Gorica.
- Investicija mora biti zaključena pred izplačilom sredstev.
- Pri upravičenih stroških se upošteva nakup za novo in rabljeno opremo/stroje/material. Ne upošteva se lastni material ali lastno delo.
- Upravičenec je dolžan povrniti nenamensko porabljenih sredstev skupaj z zakonitimi zamudnimi obrestmi, ki se obračunavajo od dneva plačila upravičencem do dneva vračila sredstev.
- Pomoč se lahko dodeli le za kmetijsko gospodarstvo ali združenje ipd., ki ni podjetje v težavah.
- Subvencije se bodo izplačevale kot nepovratna sredstva.
- Za ostala določila se upoštevajo pravila Pravilnika o sofinanciranju programov za ohranjanje, spodbujanje in razvoj podeželja v občini Ivančna Gorica.
- Vsa dokazila (račune) o plačilu storitev je potrebno dostaviti najkasneje do 20. 11. 2012, razen če je v vlogi določeno drugače.

6. FINANČNE DOLOČBE:

- Bruto intenzivnost pomoči:
 - do 50 % upravičenih stroškov na območjih z omejenimi dejavniki,
 - do 40 % upravičenih stroškov za ostala območja.
- Najmanjši/največji znesek dodeljene pomoči:
 - Najmanjši znesek dodeljene pomoči je 200 EUR, najvišji znesek pa 5.000 EUR na kmetijsko gospodarstvo na leto.
 - Najvišji znesek dodeljene pomoči posameznemu mikropodjetju (KMG) iz naslova podpor za naložbe ne sme preseči 400.000 EUR v katerikoli obdobju treh proračunskih let ali 500.000 EUR, če je mikropodjetje na območju z omejenimi dejavniki.
 - Višina subvencije za posamezne dopolnilne dejavnosti za nakup opreme, ter gradbena in obrtniška dela ne sme biti višja kot 50 %.
 - Pomoč se lahko dodeli le kmetijskim gospodarstvom, ki niso podjetja v težavah. Pomoč se dodeli, da se upravičencu omogoči, da doseže novo uvedene minimalne standarde glede okolja, higiene in dobrega počutja živali.

7. MERILA IN KRITERIJI:

- Urejanje kmetijskih zemljišč in dostopov (male agromelioracije):
 - Pri agromelioracijah se bodo upoštevale naslednje kategorije zemljišč:
 - I. kategorija – zelo kamnito (20 ur/ha),
 - II. kategorija – srednje kamnito (10 ur/ha),
 - III. kategorija – skalne samice, odstranjevanje zarasti (5 ur/ha).

• Zagotavljanje tehnične podpore v kmetijskem sektorju – delovanje društev na področju kmetijstva in gozdarstva: Usposabljanje in izobraževanje kmetov v okviru društvene dejavnosti:

Točkovanje dejavnosti društev s področja kmetijstva:

Izvedba prireditve:	
- na občinski ravni	30 točk/prireditve,
- na medobčinski ravni	45 točk/prireditve,
- na državni in meddržavni ravni	60 točk/prireditve,
- sodelovanje na vseh drugih prireditvah	15 točk/prireditve.

Izobraževanje:

- izobraževanje članov društva, tečaji, seminarji – 10 točk/seminar.

Članstvo:

- 1–9 članov	2 točki,
- 10–19 članov	5 točk,
- 20–49 članov	10 točk,
- 50– 99 članov	20 točk,
- nad 100 članov	30 točk.

Točkovanje dejavnosti društev s področja čebelarstva:

Izvedba prireditve:	
- na občinski ravni	30 točk/prireditve,
- na medobčinski ravni	45 točk/prireditve,
- na državni in meddržavni ravni	60 točk/prireditve,
- sodelovanje na vseh drugih prireditvah	15 točk/prireditve.

Izobraževanje:

- izobraževanje članov društva, tečaji, seminarji – 10 točk/seminar.

Število panjev:

- 0– 99	10 točk,
- 100–399	20 točk,
- 400–699	30 točk,
- 700–999	40 točk,
- 1000–1200	50 točk.

Članstvo:

- 1–9 članov	2 točki,
- 10–19 članov	5 točk,
- 20–49 članov	10 točk,
- 50– 99 članov	20 točk,
- nad 100 članov	30 točk.

8. VSEBINA VLOGE

Upravičenci vložijo vloge in zahtevke za finančna sredstva na predpisanih obrazcih, ki jih dobijo v sprejemni pisarni na Občini Ivančna Gorica ali na spletni strani občine: www.ivancna-gorica.si.

Upravičenci za posamezne namene podajo izjavo (v vlogi!), da niso pridobili sredstev iz državnega proračuna ali mednarodnih virov oz. priložijo ustrezno dokumentacijo in navedejo, koliko sredstev so za določen namen že prejeli. Upravičenec, ki je za določen ukrep že prejel državno pomoč, ne more ponovno kandidirati na tem javnem razpisu. Za skupno višino pomoči se šteje vsota vseh pomoči, ki jih posameznik pridobi iz drugih virov v tekočem letu.

Upravičenci morajo k vlogi, s katero se prijavijo na razpis, priložiti vso dokumentacijo, s katero dokažejo izpolnjevanje pogojev za posamezne ukrepe, določene v tem razpisu.

Obvezne priloge k vlogi so:

- Veljaven transakcijski račun (pazite na natančen izpis številke!)
- Izpolnjeno in podpisano izjavo, da za posamezen namen niso pridobili sredstev iz državnega proračuna ali mednarodnih virov, oziroma koliko sredstev so iz teh virov za določen namen že prejeli.
- Druga dokumentacija, ki je zahtevana pri vsakem posameznem ukrepu (potrdila, izjave, posestni listi, mapne kopije, ...).

9. NADZOR IN SANKCIJE

Nadzor nad namensko porabo sredstev spremlja in preverja občinska strokovna služba Občine Ivančna Gorica lahko pa tudi druga oseba, ki jo pooblasti župan.

V primeru nenamenske porabe sredstev, pridobljenih po tem pravilniku, mora prejemnik sredstva vrniti v celoti s pripadajočimi zakonskimi obrestmi od dneva nakazila do dneva vračila. Prejemnik izgubi tudi pravico do pridobitve drugih sredstev po tem pravilniku za naslednji dve (2) leti.

10. ROK ZA PRIJAVO NA JAVNI RAZPIS

Zadnji rok za prijavo na javni razpis za sofinanciranje kmetijstva iz proračuna občine je petek 13. 4. 2012. Prepozno prispelne vloge oziroma vloge, ki bodo neustrezno opremljene, se zavrže, neutemeljene pa zavrne.

Rok za dopolnitev nepopolno predložene vloge je 5 dni od dneva prejema poziva. Nepopolne vloge, ki jih predlagatelj v navedenem roku ne dopolni, se zavže.

Vlagateljji bodo o izidu javnega razpisa obveščeni najkasneje v roku 45 dni po zaključnem razpisu.

V tem času bodo prejeli v podpis tudi Pogodbo o sofinanciranju, s katero bodo dogovorjene medsebojne obveznosti.

Če upravičenci ne vrnejo podpisane pogodbe, se šteje, da so odstopili od vloge za pridobitev finančnih sredstev.

11. NAČIN REŠEVANJA VLOG

Upravičenci morajo k vlogi, s katero se prijavijo na javni razpis, priložiti vso zahtevano dokumentacijo, ki dokazuje izpolnjevanje pogojev, določenih v tem razpisu in na podlagi Pravilnika o sofinanciranju programov za ohranjanje, spodbujanje in razvoj podeželja v občini Ivančna Gorica.

Občinska uprava opravi pregled popolnih vlog, komisija, ki jo imenuje župan, bo prispelne vloge ocenila na podlagi pogojev in meril iz razpisa. V primeru nejasnosti se lahko v posameznih primerih zahteva dodatno dokumentacijo.

Odpiranje vlog ne bo javno. Dodeljena sredstva bodo izplačana v letu 2012, v skladu s predpisi, ki določajo izvrševanje proračuna. Sredstva so za posamezni ukrep namenjena za tekoče leto in se ne prenašajo v naslednje proračunsko obdobje.

12. ODDAJA VLOGE ZA DODELITEV SUBVENCije

Vlagateljji oddajo vloge na sedežu Občine Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica v sprejemni pisarni ali po pošti priporočeno s povratnico na predpisanem obrazcu, ki ga prejmejo v sprejemni pisarni Občine Ivančna Gorica ali na spletni strani občine: www.ivancna-gorica.si do roka objave v občinskem glasilu Klasje.

Obravnane bodo le vloge, ki bodo pravočasne, pravilno in v celoti izpolnjene ter oddane na predpisanih obrazcih z vsemi zahtevanimi dokazili.

Nepravočasnih in nepopolnih vlog komisija ne bo upoštevala.

13. RAZPISNA DOKUMENTACIJA IN INFORMACIJE

Prijavne obrazce lahko zainteresirani prejmejo brez plačila na Občini Ivančna Gorica (v sprejemni pisarni občinske uprave) oz. na spletnih straneh: www.ivancna-gorica.si.

Vse dodatne informacije lahko dobite na referatu za kmetijstvo, tel.: (01) 781 21 12 (Marija Okorn).

Številka: 430-0007/2012
Ivančna Gorica, 1. 3. 2012

Dogajanje in aktivnosti N.Si v državnem zboru

Rezultati, ki so bili doseženi na zadnjih volitvah, so za N.Si velik dosežek, kajti do sedaj še nobeni stranki ni uspel preboj nazaj v parlament, ko je enkrat na volitvah izgubila. Za tak dosežek in dober rezultat pa niso zaslužni le kandidati, vodstvo stranke ali občinski odbori, temveč volivci, ki so izkazali zaupanje in pravam, ki ste videli pravo opcijo v N.Si, bi radi predstavili, kaj vse je v tem kratkem času N.Si delala v državnem zboru. Glede na navedeno naj vam kronološko predstavimo najpomembnejše.

25. 1. 2012 NOVA SLOVENIJA PODPISALA KOALICIJSKO POGODBO. ZA SLOVENIJO GRE!

Predsednica NSi Ljudmila Novak je v imenu Nove Slovenije podpisala koalicijsko pogodbo. Ga. Ljudmila Novak je dejala, da NSi s podpisom koalicijske

podpisane pogodbe uresničuje svoje predvolilne obljube o vstopu v večinsko desnosredinsko koalicijo.

3. 2. 2012 REFERENDUM ZA ZAŠČITO DRUŽINE

Ob vložitvi podpisov za razpis zakonodajnega referenduma o družinskem zakoniku v Novi Sloveniji poudarjamo, da je referendum o družinskem zakoniku potreben, saj le tako lahko zaščitimo tradicionalno obliko družino, ki predstavlja osnovno družbeno celico. Hkrati pa obžalujemo, da ni prišlo do kompromisne rešitve.

13. 2. 2012 MINISTRA IZ VRST NSi LJUDMILA NOVAK IN ALEŠ HOJS PREVZELA POSLE

Ministra iz vrst Nove Slovenije Ljudmila Novak in Aleš Hojs sta od svojih predhodnikov prevzela posle.

N.Si
Nova Slovenija
Krščanska ljudska stranka

Predsednica NSi od Boštjana Žekša, Aleš Hojs pa od Ljubice Jelušič Oba sta se zahvalila svojima predhodnikom ter napovedala trdo in vztrajno delo.

22. 2. 2012 PREDLOG SPREMEMBE USTAVE

Na novinarski konferenci je vodja poslanske skupine NSi mag. Matej Tonin predstavil sedem predlogov NSi za spremembo ustave. NSi podpira predlog za spremembo postopka imenovanja vlade, strinjamo pa se tudi z uvedbo zlatega pravila. »Poleg tega pa predlagamo spremembe ustave glede referendumov, državnega sveta, sodniškega mandata, zakonske zveze in volitev predsednika republike,« je pojasnil vodja poslanske skupine NSi Matej Tonin.

Anton Černivec

Predsednik OO N.Si Ivančna Gorica

Naj dan poseben bo za vas,
mladenke brhke in ženice,
prešerno voščim vam na glas,
poklonim travniške cvetlice.
Lepota vaša je in čar,
cvetočih barvnih lepotic,
toplina skrčka naj bo dar
in dnevi vaši brez bodic.

Spoštovane občanke Ivančne Gorice, članice in simpatizerke N.Si Ivančna Gorica, vse lepo ob 8. marcu - dnevu žena in 25. marcu - materinskem dnevu.

OO N.Si Ivančna Gorica

Občina Ivančna Gorica začela z varčevanjem na napačnem koncu

V težavnem času, ki ga živimo in gospodarskih razmerah, ki obetajo trd boj za preživetje, je še posebej pomemben in potreben občutek za ljudi, ki imajo iz različnih vzrokov zmanjšane sposobnosti za samostojno življenje.

Občina lahko sicer na tem področju pripomore k višji kakovosti življenja ljudi z različnimi težavami v bistveno manjši meri kot država, pa vendar je najdragocenejša pomoč tista, ki jo prejmemo od domačih. To nam daje tudi tisti dragoceni občutek varnosti, da najbližji, v tem primeru občina, niso pozabili na svoje ljudi. Optimisti smo mnenja, da mora Občina Ivančna Gorica v največji možni meri prispevati k temu.

Na zadnji seji občinskega sveta je bil po mnenju Optimistov, ki ga z nami deli tudi več drugih svetnikov, sprejet sklep o soglasju k ceni socialno varstvene pomoči družini na domu, ki nam ni ravno v ponos. Kljub argumentirani razpravi o posledicah povišanja cene socialno varstvene pomoči na domu je bilo sprejeto povečanje prispevka za občane iz 5,00 na 7,00 EUR. Gre sicer za na videz majhno povečanje, ki pa za upravičence (ostarele, invalide, duševno in telesno prizadete, kronično bolne, hudo bolne otroke, ...) prinese ob predpostavki, da se storitve uporabljajo 2 uri dnevno, kar 120 EUR višje mesečne stroške, ki bremenijo neposredno upravičence. Ljudi, ki se vsak dan spopadajo s svojimi težavami, boleznijo, starostjo smo dodatno obremenili za znesek, ki krepko poseže v osebni proračun!

Optimisti bomo vztrajali, da občina kljub sprejetemu sklepu, poišče možnosti za olajšanje in razbremenitev za tiste, ki so pomoči najbolj potrebni in jo tudi pričakujejo!

V nasprotju z zgoraj omenjenimi zmanjševanji stroškov pa ne moremo mimo dejstva, da se ob podelitvi občinskih nagrad nagrajencem izplača tudi denarna nagrada v višini povprečne bruto plače zaposlenega v RS. Občinsko priznanje ima čast za prejemnika že samo po sebi. Zato Optimisti menimo, da denarne nagrade za prejemnike občinskih priznanj niso potrebne. In da je to primerna postavka v proračunu, pri kateri bi morali v današnji finančni situaciji začeti varčevati.

Občinski svet je razpravljal tudi o programu dela Nadzornega odbora za l. 2012, ki ga Nadzorni odbor kot neodvisen organ sprejema samostojno. Optimisti smo predlagali, da se v program dela, poleg ostalega, doda še pregled javnega naročila za izgradnjo ceste od Stične proti Mekinjam, ki pa je bil na glasovanju zavrnjen. S takim ravnanjem seveda zgolj dopuščamo, da govornice o nepravilnostih pri izgradnji omenjenega odseka ceste ne potihnejo.

Naj vas torej tudi v teh dneh spremlja modrost in ne pozabite na dan, ko bomo ponovno čistili Slovenijo.

Rado Javornik, Neodvisna lista Optimist

Iz dela Ženskega odbora SDS Ivančna Gorica

SDS

Članice ŽO SDS Ivančna Gorica smo imele v petek, 10. februarja, delovni sestanek. Naprej smo spregovorile o delu v preteklem letu. Imele smo kar nekaj različnih aktivnosti. Poleg sodelovanja pri delu OO SDS Ivančna Gorica smo se redno udeleževale različnih sestankov na ravni države, kjer smo dobile smernice za svoje delovanje. Naša aktivnost pa je bila najbolj opazna pred predčasnimi volitvami. Skupaj z mladimi članicami smo pripravili dve stojnici, na katerih smo poleg volilnega materiala imele za obiskovalce tudi čaj, kuhano vino in palačinke. Zima je v tistih dneh kar dobro pokazala zobe, zato so bile naše dobrote sprejete še z večjim navdušenjem.

Največ časa smo porabile za razpravo o aktualnih političnih razmerah. Kljub drugemu mestu na decembrskih volitvah je 50 poslank in poslancev strank SDS, SLS, NSI, DeSUS in Državljanka lista Gregorja Viranta imenovalo našega predsednika Janeza Janša za mandatarja. Stranke koa-

licije so na volitvah prejele skoraj 587 tisoč glasov volivcev, medtem ko sta Pozitivna Slovenija in SD, ki sta v opoziciji dobili malo čez 430 tisoč glasov. Ravno malo pred začetkom našega sestanka je slavnostno kot premier desete slovenske vlade prisegel naš predsednik Janez Janša.

Slovenija sedaj res preživlja težke – krizne čase. Koalicija bo primorana dobro sodelovati in delati v skladu z dogovori, skratka delati bo morala v veliki povezanosti. Izhod iz krize bo zelo naporen in včasih za nekatere tudi boleč. Treba bo doseči veliko dogovorov glede našega nadaljnega razvoja in socialnih vprašanj. Nova vlada se zaveda, da jih na poti k boljšemu jutri čaka obilo težav. Nekateri ljudje so večni nezadovoljneži in niso pripravljeni storiti ničesar, da bi pripomogli k hitrejšemu okrevanju države. Če bo nova vlada lahko uresničila določila koalicijske pogodbe, bo Slovenija začela okrevati in uspehi se bodo začeli ponovno dogajati. Slovenija in Slovenci bomo tako postali

zmagovalci.

Članice smo zadovoljne, da je od 26 poslanskih mest, ki jih ima SDS v Državnem zboru, kar sedem zasedajo ženske, od tega sta dve poslanki s ponovnim mandatom in pet novih poslank. Za izvolitev jim iskreno čestitamo in želimo, da kar najbolje opravijo svoje poslanstvo.

Razpravljale smo tudi o novem Družinskem zakoniku, o katerem bomo glasovali na referendumu 25. marca 2012. Po razpravah, smo bile enotnega mnenja, da je v nekaterih členih Družinski zakonik slab, zato bomo na referendumu glasovale PROTI.

Drage mamice in mame ob 25. marcu – materinskem dnevu sprejmite tudi naše čestitke.

Irena Brodnjak,

predsednica ŽO SDS Ivančna Gorica

Na prestopni dan novosti in nove cene

14. redna seja občinskega sveta, ki smo se jo udeležili svetniki svetniške skupine SDS v sestavi, Janez Mežan, Jernej Lampret, Irena Brodnjak, Janko Zadel, Ignacij Kastelic, Vera Hribar, Alojz Šinkovec, Andreja Miše in Tomaž Smole, je potekala 29. februarja.

Seznani smo se z delovanjem inšpektorske službe in pozdravili začetek delovanja redarske službe. Prisluhnilo smo predsedniku nadzornega odbora o načrtovanih nadzorih in sprejeli novo ceno programov v javnem vzgojno varstvenem zavodu Vrtec Ivančna Gorica. Gre za minimalen dvig, ki pa je bil potreben zaradi uskladitve z zahtevami sprejetih predpisov.

Sprejeli smo tudi sklep o spremembi cene socialno varstvene storitve

– pomoč družini na domu. Obseg storitev se je povečal zaradi spremenjene zakonodaje in s tem tudi stroški. Potem, ko smo v preteklem letu ceno za uporabnike znižali na 5 EUR, jo znova vračamo na 7 EUR. Preostanek bo pokrit iz proračunskih sredstev, v ta namen pa bo treba primakniti na postavko nekaj iz rezerve. Presenetil nas je podatek, da občina plačuje največji znesek med okoliškimi občinami, kljub temu pa še vedno ostane veliko za

uporabnika. Treba bo iskati cenejše rešitve.

Odslej se bo ob občinskem prazniku podeljevalo tudi novo priznanje »Plaketa Miha Kastelica« za posameznike in organizacije, ki pomembno prispevajo k ohranjanju naše kulturne in etnološke dediščine. Ravnatelj OŠ Šentvid pri Stični pa smo podali soglasje k novemu mandatu.

Janez Mežan, vodja svetniške skupine

SDS

13. kongres LDS v Trbovljah

Po odstopu vodstva stranke in predsednice Katarine Kresal je bil 3. marca 2012 sklican kongres stranke, ki je obravnaval stanje v stranki, sprejel sanacijski program in izvolil tudi novo vodstvo.

Za novega predsednika je bil izvoljen redni profesor dr. Iztok Podbregar, rojen v Celju. Zaposlen je na univerzi v Mariboru na fakulteti varnostne vede in logistiko. Bil je načelnik generalštaba Slovenske vojske, direktor obveščevalne agencije ter svetovalec za nacionalno varnost pri dr. Janezu Drnovšku. Svoje poslanstvo vidi v prihodnje v širjenju liberalne demokracije v našem okolju in prihodnem razvoju LDS in povezovanju levih in sredinskih strank.

Na kongresu je bil sprejet tudi sanacijski program, ki ukinja vse lokalne pisarne in tudi pisarne na stranki, ravno tako ni več zaposlenih na stranki.

Kongres je sprejel tudi sklep, da komisija pripravi spremembe statuta, ga da v obravnavo lokalnim odborom in svetu stranke in nato v jeseni 2012 sprejme na kongresu.

Kongres je izvolil tudi podpredsednici dr. Sonjo Kralj Brvar in Saro Karbo in podpredsednika Zmaga Zadnika in Božidarja Flajšmana. Podpredsednice in podpredsedniki bodo zadolženi za delovanje lokalnih odborov in stike s članstvom.

Janez Vodenšek

liberalna
demokracija
slovenije

LDS

Pan-Jan odprl vrata novega poslovno-trgovskega centra

Sredi februarja smo v ivanški obrtni coni dočakali otvoritev 2.400 kvadratnih metrov velikega trgovsko-poslovnega objekta trebanjskega podjetja Pan-Jan, v katerem bodo izvajali tehnične preglede osebnih in tovornih vozil ter tudi traktorjev in prikolic in upravne storitve, vezane na registracijo vozil ter spremembo lastništva. Svetovali in izvajali bodo vse vrste avtomobilskih zavarovanj zavarovalnic Tilia, Triglav, Zavarovalnica Maribor, Generali, Adriatic Slovenica.

Otvoritve so se poleg poslovnih partnerjev in predstavnikov občine udeležili tudi slovenski podjetnik leta 2003 in gospodarstvenik leta 2004 ter Delova osebnost leta 2011, inovator, lastnik in direktor podjetja Pipistrel **Ivo Boscarol**. Ivanški župan **Dušan Strnad** je ustanoviteljema in prokuristoma družbe Pan-Jan **Jelki** in **Janezu Šaleharju** izrekel dobrodoščilo v naši občini, obema direktoricama **Aniti Prijatelj** in **Janji Redek** pa zaželel uspešno poslovanje tudi na novi lokaciji v Ivančni Gorici. Dodal je še, da je občina še posebej vesela novih investorjev s strani uspešnih in v širšem slovenskem prostoru prepoznavnih podjetij.

Da bo obstoječim in novim investitorjem v nova obrtno-podjetniška cona še prijaznejša, je župan napovedal dokončanje povezovalnih cest z zahodnim delom občine, izgradnjo krožišča pri podjetju Akrapovič ter ureditev okolice. Ni pa izključil možnosti odprtja dodatnih kapacitet oz. dodatne cone za potencialne večje investitorje. Morda pa bo ravno Ivo Boscarol, ki med drugim prijateljuje tudi z **Igorjem Akrapovičem**, po zaključku 7 milijonov evrov vredne investicije v proizvodno halo v italijanski Gorici investirati še v naši »gorici«. Ivančni Gorici. Župan Strnad in podžupan **Tomaž Smole** sta občinski spominski kovanec podelila vodstvu podjetja Pan-Jan in tudi Ivo Boscarolu ter vsem zaželela, da bi se v naši občini počutili še posebej prijetno in domače.

Po besedah direktorice Anite Prijatelj bodo v prvi fazi v novem poslovnem centru zaposlili deset novih delavcev, z dokončanjem 2,4 milijona evrov vredne investicije in odprtjem prodajnega salona pa nameravajo število zaposlenih podvojiti. »Investicijski cikel z novim objektom v ivanški občini za podjetje Pan-Jan pa še ni zaključen. O načrtih v bližnji prihodnosti v tem trenutku še ne želimo javno govoriti. Lahko pa potrdim, da imamo v načrtu nove investicije, o katerih boste zagotovo še slišali.« je povedala Prijatelj.

»Deset novih delovnih mest se morda ne sliši veliko,« je v svojem pozdravnem nagovoru med drugim dejal Boscarol in vse zbrane v svojem zdaj prepoznavnem besednem slogu podučil z naslednjimi stavki: »Veste, pomembno je vsako novo delovno mesto. V Sloveniji imamo namreč eno tretjino upokojenec, eno dobro tretjino Slovencev predstavlja jo učeča se mladina in brezposelni. Torej ostane približno 600.000 posameznikov,

Skupinska slika župan, podžupan in Šaleharjevi (Gašper)

ki so tako imenovana delovno aktivna populacija. 200.000 od teh je zaposlenih v državni in javni upravi in nič ne ustvarjajo. Naslednjih 200.000 je zaposlenih v podjetjih, ki se komaj še držijo nad gladino. Ti nekako preživijo sami sebe. Tako ostane le še 200.000 zaposlenih v podjetjih, ki ustvarjajo dodano vrednost in polnijo državni proračun ter tako zagotavljajo vire za delovanje celotne države. V tej luči je deset novih delovnih mest, ki jih v občino prinaša podjetje Pan-Jan veliko. In ta delovna mesta bodo ustvarjala nova delovna mesta.«

Vodstvo podjetja Pan-Jan se je ob otvo-

ritvi novega objekta zahvalilo vsem izvajalcem, veliko jih je bilo ravno iz ivanške občine, ki so postavili novi Pan-Jan center v rekordnih petih mesecih. Tudi na sami otvoritvi so v kulturno zabavnem programu sodelovali lokalni kulturniki, kot so Godba Stična, Stiški kvartet in Trebanjske mažoretke, poseben glasbeni gost, ki je zapel s Stiškim kvartetom pa je bil pevec skupine Rok'n'band Rok Ferengja. Po koncu uradnega dela je s stasom in glasom za vzdrušje skrbela skupina Atomik Harmonik.

Franc Fritz Murgelj

Boscarolova mala šola obračuna plač

Ivo Boscarol (Gašper)

Ivo Boscarol je na otvoritvi podjetja Pan-Jan vsem zbranim predstavil še preprosto matematiko glede obremenitve plače slovenskih delavcev. »Vsak delavec stane delodajalca vsako leto dejansko 30 neto plač.« S to hipotezo je začel in nadaljeval razvijanjem svojega preprostega in vsem razumljivega matematičnega modela: »Dvanajst plač dobimo delavci v žep, trinajsta plača je regres, štirinajsta je plačan dopust, petnajsta je plačilo za malico in prihod na delo, še dodatnih petnajst plač pa predstavljajo vsi prispevki na plače.« Ta račun nas potem usmeri na razmišljanje o tem, kako nobena stran ne podpira te matematike. Za delodajalce predstavlja bruto-bruto strošek dela vedno prevelika investicija v delavce. Po drugi strani smo, glede na ustvarjeno dodano vrednost na delavca, v evropskem merilu na repu statistične lestvice. Delavci bi si želeli višje neto plače, država pa bi rada pobrala še več prispevkov, da bi lahko zagotovila finančno vzdržnost vseh državnih blagajin. Obdavčila pa bi še tistih nekaj, do tega trenutka neobdavčljivih prejemkov, kot so malice, potni stroški in prevoz na delo.

Franc Fritz Murgelj

Smučanje SDM Ivančna Gorica

Kljub temu, da je zima in da se v tem letnem času vsi radi grejemo na toplem, smo se mladi iz občine Ivančna Gorica podali na enodnevno smučanje. Pot nas je vrsto let zapored vo-

dila na Slovenska smučišča, letos pa smo se podali celo malo dlje, v našo sosednjo državo Italijo, in sicer na smučišče Višarje.

Čeprav smo morali zjutraj že zgodaj

vstati in se odpraviti na avtobus, nam dobre volje ni manjkalo, na pomoč pa nam je, kot pika na i, priskočilo tudi sonce. Na smučišču smo se vsi zabavali, vendar pa se je hitro končalo in morali smo se odpraviti nazaj proti domu. Vsi smo bili zadovoljni, hkrati pa komaj čakamo, da naslednjo sezono smučanje ponovimo.

Petra Kuplenk

Palaca Sprostivve
KOZMETIČNI SALON,
TURISTIČNA AGENCIJA
Ivančna Gorica
tel: 051 627 427
www.palaca.eu

IMAŠ MOZOLJE?

OSNOVNA NEGA OBRAZA

za DIJAKE in ŠTUDENTE

60 min samo **30 €**

Vilinja
Maja Bradač s.p.
041 250 450
www.vilinja.si

**POROKA, MATURA, VALETA
DARILO SEBI, SVOJIM
NAJDRAŽJIM**

LIČENJE GRATIS

V PAKETU Z NEGO OBRAZA IN
MANIKURO

40 dni
brez
alkohola

za več pravega veselja
v naših družinah

Prvi Gregorjev sejem na ivanški tržnici

Sv. Gregor je zavetnik rudarjev, zidarjev, učenjakov, učiteljev, študentov; priporočajo se mu žene za rodovitnost, predvsem pa je »patron« glasbenikov, pevcev, pevskih zborov ter zborovskega in koralnega petja. Upodablja ga v papeških oblačilih, pri sebi ima škofovsko palico, knjigo, pisalno pero ali goloba. Pravo pomladno in pevsko vzdušje pa je završalo tudi na sobotni tematski tržnici 10. marca, ki smo jo poimenovali Gregorjev sejem v Ivančni Gorici.

Med ponudnike, ki redno prihajajo na sobotno tržnico, so se tokrat pomešali tudi ponudniki spomladanskega cvetja, sadik in kmečkega orodja. Toplo sonce je že na vse zgodaj privabilo obiskovalce, ki so se zadovoljno sprehajali med stojnicami. Za dodatno vsebino so poskrbeli ustvarjalci Kulturnega društva likovnikov Ferda Vesela iz Šentvida pri Stični, ki so v kulturnem domu pripravili čudovito razstavo slik z naslovom Tihožitja. S svojimi razstavnimi etnološkimi ekspozicijami se je predstavila tudi etnološka zbirka Nose. Gregorjevo ptičje petje pa so implementirali učenci Glasbene šole Grosuplje, podružnica Ivančna Gorica ter pevke iz Pevskega zbora Harmonija.

Največ povpraševanja med obiskovalci je bilo prav po različnih vrstah semen in sadik. Zato organizatorji ponudbe želijo glede na letošnje izkušnje za naslednji Gregorjev sejem še dodatno razširiti ponudbo.

Tržnica, ki je lahko vzor ostalim tržnicam po Sloveniji

Nadgradnja ponudbe ter vsebine na tržnici v Ivančni Gorici je bila prava odločitev občine Ivančna Gorica, ki je upravljavec tržnice. V sodelovanju z organizatorjem ponudbe, Zadruge Jarino, ki bo skrbela za vzdrževanje nivoja ponudbe in kvalitete ter Centrom za razvoj Litija, kot nosilcem projekta Swiss Contribution se bo v letu 2012 izvedlo 42 klasičnih tržnic dni in vsaj 10 tematskih tržnic. Uradni naziv mednarodnega projekta je Razvoj inovativnih modelov upravljanja lokalnih tržnic, prodajnih kanalov in podpornih politik in storitev ter dvig

kakovosti življenja na podeželju.

Ponudniki, ki občasno prihajajo na tržnico s svojimi tržnimi viški, so nad organizacijo in vzdušjem med seboj zelo zadovoljni. Opaziti je, da se ponudniki enakih produktov med seboj spodbujajo in primerjajo lastno kvaliteto. To se ne zgodi pogosto, da je osveščenost ponudnikov na tako visokem nivoju. Tržnica v Ivančni Gorici je dober primer prakse, saj se razvoj gradi od spodaj navzgor. Prislunhiti je treba posameznikom, jim pokazati pot do uresničitve zastavljenih ciljev ter jim svetovati, kako najlažje preko ovir, ki se v delovnem okolju vedno pojavijo. S pravim pristopom in malimi koraki se doseže še tako oddaljen cilj.

Vsekakor pa so pomembne tudi želje obiskovalcev tržnice. Ni težko ugotoviti, da se kupci vračajo, če so s kvaliteto kupljenega blaga zadovoljni ali če cena bistveno ne odstopa od prodajne cene v marketih. Kaj pa je

tisto, kar obiskovalci lahko doživijo na tržni, v klasičnih prodajalnah pa ne? Lahko se pogajajo za ceno, lahko jim ponudnik zaupa recept, lahko se odloči za večji nakup na domu ponudnika. Prijazni prodajalci za stojnicami se imajo vedno čas posvetiti svoji stranki, saj bo le dobra volja in prijaznost prepričala kupca o ponovnem obisku.

Tretji gradnik uspešne vzpostavitve podeželske tržnice v Ivančni Gorici, pa je prav gotovo spremljalni program. Tako poimenovane tematske tržnice so in bodo še v naprej popestrile družabni del dogodkov v Ivančni Gorici. Raznovrstne teme privabijo ob sobotnih dopoldnevih različne ciljne skupine. Med najbolj številnimi obiskovalci so seniorji, ki ločijo razliko med lokalno in ekstenzivno pridelano hrano, radi pa si vzamejo tudi čas za klepet tako med ponudniki kot obiskovalci. Več odzivnosti so organizatorji pričakovali od srednje generacije, aktivnega prebivalstva in mladih družin, ki naj bi bili med bolj osveščenimi glede načina prehranjevanja. S pestrostjo in raznolikostjo ponudbe ter spremljalnega programa bo še naprej poudarek na dvigu kvalitete dogodkov na tržnici.

Kot dodano vrednost bodo v spomladanskih mesecih uvedli poldnevne in enodnevne turistične pakete. Ob nakupu izdelkov in pridelkov na tržnici bodo kupci prejeli vrednostne bone, oziroma popuste za obisk turistično privlačnih točk znotraj občine Ivančne Gorice.

Terminski letni plan tematskih dni na tržnici v Ivančni Gorici:

18. februar 2012	Debeli mastni pust
10. marec 2012	Gregorjev sejem
31. marec 2012	Ivankin sejem
28. april 2012	Obisk festivala Slofolk - etno dogodek
19. maj 2012	Spomladanska kulinarika
16. junij 2012	Pozdrav poletju
1. september 2012	Okusi poletja
13. 10. 2012	Pozdravljena jesen
10. 11. 2012	Martinova pokušina
1. december	Miklavžev sejem
Med 21. in 24. dec. 2012	Božični sejem

Mojca Hauptman, Jarina

Volilni občni zbor stiških zadruženikov

Člani stiške zadruge smo se 23. februarja 2012 zbrali na volilnem občnem zboru v Gasilskem domu v Šentvidu. Na občnem zboru smo obravnavali in potrdili poslovanje zadruge za leto 2011, potrdili poročilo predsednika zadruge, direktorice in poročilo predsednika NO, innačrt dela zadruge za leto 2012 ter izvedli volitve v organe zadruge.

Zadruge je kljub kriznim časom poslovala dobro, celo boljše kot v letu 2010. Poslovanje zadruge je glede na ustvarjeni prihodek pozitivno, po obračunani amortizaciji pa beležimo manjši negativni učinek.

Veseli smo, da smo uspeli zelo povečati odkup živine, tudi pri mleku ne beležimo negativnih trendov. Zadruge nima hipotekarnih bremen, niti ni zadolžena. Še naprej se bomo trudili, da ostanemo v tem prostoru servis za kmete in da bodo gospodarske koristi naših članov in tudi ostalih, ki sodelujejo z zadruge, čim večje. Seveda pa ni vse odvisno samo od nas.

Ker pa je bilo leto 2012 tudi volilno v naši zadrugi, smo na občnem zboru zakonito izpeljali tudi volitve. S pripravami na volitve smo začeli že konec januarja. Vse člane zadruge smo pozivali h kandidaturam za predsednika zadruge, predsednika nadzornega odbora, člane upravnega in nadzornega odbora. Na podlagi pridobljenih soglasij h kandidaturam smo tako na upravnem odboru v februarju 2012 potrdili glasovnice za organe zadruge. Pristop k pripravam na volitve je bil demokratičen in zakonit. Ponovni predsednik zadruge je postal Cveto Zupančič, ki ima na tem delu že bogate izkušnje, kar je v teh kriznih časih še toliko bolj pomembno. Za predsednika NO pa je bil ponovno izvoljen Kastelec Marko iz Hrastovega Dola.

Izvoljeni člani UO pa so naslednji:

1. Dremelj Jože, Leskovec
2. Jerlah Anton, Sela pri Dobu
3. Maver Boštjan, Češnjice/Zagradcu
4. Nose Branko, Mekinje
5. Ovčar Martin, Sp. Draga, delavec
6. Štrus Bojan, Rdeč Kal
7. Travnik Marko, Stehanja vas, delavec
8. Zajc Miha, Muljava

Člani NO so:

1. Košak Peter, Gabrovka, delavec
2. Meglič Karolina, Mekinje
3. Rus Alojzij, Hrastov Dol
4. Škufca Andrej, Sp. Brezovo

Vesela sem, da je bilo kar nekaj mladih članov kmetov pripravljeno kandidirati in so tudi izvoljeni v organe zadruge. Obema predsednikoma in novizvoljenim članom upravnega in nadzornega odbora iskreno čestitamo in si želimo, da bi tudi v tem mandatu, ki bo zahteven in bo veliko težkih odločitev, uspešno sodelovali.

Na občnem zboru je bilo kar nekaj razprav in deljenih mnenj glede nakupa delnic Ljubljanskih mlekar. Lastništvo Ljubljanskih mlekar je strateškega pomena za slovenskega kmeta in zadruge. Naša zadruga bo pristopila k obvezujoči ponudbi za nakup delnic LM. Če bo nakup delnic uspešen, bomo le-te ponudili tudi proizvajalcem mleka.

Na občnem zboru je predstavnica Kmetijske svetovalne službe ga. Darka Zupanc-Puš podala vsem članom nekaj koristnih informacij, vsem pa je razdelila natisnjen Opomnik za uveljavljanje ukrepov kmetijske politike za leto 2012. Kot običajno smo tudi tokrat občni zbor zaključili s prigrizkom in kozarčkom rujnega.

Milena Vrhovc

Komentar

Udar po zadružno

Letošnji občni zbor Kmetijske zadruge Stična je bil tudi volilni, saj je dosedanjim funkcionarjem potekel štiriletni mandat. Tako so zbrali kandidata za predsednika zadruge, ter člane upravnega in nadzornega odbora, kar naj bi na občnem zboru člani tudi izvolili.

Seveda pa ima vsak občni zbor predpisano formo ali obliko. Vodilni funkcionarji najprej predstavijo svoje delo in aktivnosti, nakar naj bi se v razpravo s svojimi pripombami in mnenji vključili ostali člani zadruge, za tem pa naj bi bile volitve. Toda v tem primeru so dnevni red poteka občnega zbora pripravili tako, da je bila razprava na vrsti šele po volitvah. Zadevi sem seveda oporekal, saj ni logično in je pravzaprav smešno, da bi bila razprava šele po volitvah, saj to je tako, kot da bi predvolilno agitacijo izvajali po volitvah. Predsednik Cveto Zupančič je mojo argumentacijo zavrnil in se tako dal izvoliti brez razprave v svoj sedmi mandat. Seveda na takem diktatorskem občnem zboru nisem hotel sodelovati in sem ga zapustil. Od predsednika sem hotel nekaj pojasnil, na podlagi katerih bi se odločil, ali mu dam svoj glas ali ne. Ker mu vprašanj nisem mogel zastaviti, ga sedaj javno sprašujem naslednje:

»Kaj boš naredil kot predsednik naše zadruge in kot podpredsednik Zadružne zveze Slovenije, da se bo zadružništvo začelo prilagajati potrebam kmetov-zadružnikov, za kar so bile zadruge tudi ustanovljene, ne da se bodo vse bolj spreminjale v slabe »štacune«, kar se dogaja zdaj?

Na to perečo problematiko že kar nekaj časa opozarjajo tudi strokovnjaki in tvorci današnjega zadružnega sistema, kot so dr. Osterc, dr. Zagožen, dr. Kaučič, g. Oman ter dr. Erjavec in dr. Rednak, pa tudi velika večina kmetov, ki niso zadovoljni s tem, da se njihove zadruge vse bolj oddaljujejo od namena ustanovitve.

Predsednik Zadružne zveze Slovenije g. Peter Vrisk razpolaga z velikim premoženjem Zveze, katerega smo soustvarjali kmetje-zadružniki in seveda naši predniki. Kakor so zapisali slovenski mediji, pa si za to delo obračuna 18000 evrov mesečne plače. Kako se boš kot podpredsednik zoperstavil proti taki »tajkunizaciji«, saj je to v nasprotju z osnovnimi principi zadružništva, kot so poštenost, solidarnost in vzajemnost?«

Samo po zadovoljivem odgovoru na moja vprašanja bi dobil tudi moj glas.

Kar se pa tiče aktivnosti ostalih kmetov-zadružnikov pa naj povem, da le »crknjene ribe plavajo s tokom«.

Lojze Podobnik, Dobrava pri Stični 3

Kmetijsko tehnične trgovine:

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

POLEG OSTALEGA KMETIJSKEGA REPROMATERIALA NUDIJO:

SEMENSKO KORUZO IN OSTALA SEMENA POLJŠČIN
SREDSTVA ZA ZAŠČITO IN VARSTVO RASTLIN
KVALITETNA OLJA ZA KMETIJSKO, GRADBENO IN OSTALO MEHANIZACIJO

PONUDBA V VRTNEM CENTRU V IVANČNI GORICI
 (01/7887-622):

VSE VRSTE SEMEN VRTNIN IN CVETLIC,
SADIKE ZELENJAVE,
ZEMLJA ZA PRESAJANJE, LONCI IN KORITA VSEH VELIKOSTI,
SADIKE JAGODIČEVJA, GRMOVNIC IN IGLAVCEV,
SADIKE SADNEGA DREVJA.

OBILO SPROSTITVE IN UŽITKOV
PRI DELU V NARAVI,
ZA VSE DRUGO POSKRBI -
KMETIJSKA ZADRUGA STIČNA!

Samostanska vrtnarija odpira vrata

VABILO

na sprehod po Samostanski vrtnariji z domačimi strokovnjaki in strokovnjakinjo kluba Gaia, Loreto Vlahović.
ki bo 3. 4. 2012, ob 16.30 uri, v Samostanski vrtnariji v Stični (Marof)

Zasaditve za pomlad in poletje

Na sprehodu po vrtnariji boste izvedeli, na kaj morate biti pozorni pri nakupu balkonskih rastlin. Prikazali vam bomo, kako zasaditi posode z balkonskimi rastlinami ter svetovali, kako pravilno gnojiti in oskrbovati rastline.

Spoznali boste rastline, ki so enostavne za vzgojo v cvetličnih koritih in posodah ter najboljše kombinacije le-teh, da bo zasaditev atraktivna in moderna.

Po sprehodu se bomo okrepčali z velikonočnim čajem p. Simona Ašiča ter izmenjali mnenja in izkušnje.

Udeležba je **brezplačna** (potrditev udeležbe do 30. 3. 2012 na 041 263 932) ali na vrtnarija.sitik@siol.net.

Vljudno vabljeni!

SAMOSTANSKA VRTNARIJA STIČNA

Zima se počasi umika pomladanskemu soncu, ki nas s svojimi žarki vabi, da si spet olepšamo okolico s cvetjem in vrtičke zasadimo z domačo zelenjavo. V naši vrtnariji se zavedamo kako pomembno je, da imamo na vrtu tudi nekaj doma pridelane zelenjave, zato lahko pri nas kupite:

- ☺ seme priznanega nemškega dobavitelja,
- ☺ zelenjavne sadike (solatnice, kapusnice, zelišča, dišavnice),
- ☺ kvaliteten zemeljski substrat (50 litrov in 25 litrov) iz predelane konjskega gnoja in kalifornijskih deževnikov.

V drugi polovici aprila:

- ☺ sadike domačih sort paradižnika in paprike,
- ☺ sadike cepljene zelenjave (paradižnika, paprike, jajčevca, lubenice, melone ...).

NE POZABITE, DA SO ROŽICE in ZELENJAVA, VZGOJENE V VAŠEM KRAJU PRILAGOJENE NAŠIM PODNEBNIM RAZMERAM.

Vabljeni v SAMOSTANSKO vrtnarijo v STIČNI!

Več o ponudbi na www.sitik.si, telefon 01 7877 630, el. naslov: vrtnarija.sitik@siol.net.

Mali oglasi

Oddamo opremljeno 2,5 sobno stanovanje v centru Ivančne Gorice (nad lekarno). K stanovanju pripadajo tudi kletni in parkirni prostor. V okolici 50m se nahajajo vse pomembne točke (lekarna, pošta, banka, trgovina, zdravstveni dom, ...).

Možnost najema za daljše obdobje. Cena po dogovoru. Informacije: **051 377 095**.

Prodajam vikend (Temenica - počitniško naselje Debeli hrib), 63 m², zidan, zgrajen okoli l. 1960, 1476 m² zemljišča, sončna lega, nova asfaltirana cesta do hiše, priključek za vodo in elektriko, hišna številka, vinska klet - 75.000,00 EUR.

Možna prodaja dveh parcel posamično; parcela s stavbiščem 819 m² - 60.000,00 EUR, vinograd/njiva 657m² - 15.000,00 EUR.

Informacije: Jaka Gorenc (041 916 766).

Prodajam zelo dobro ohranjeno, tri leta staro otroško kolo. Kolo je izredno kvalitetno, priznane znamke Schwinn. Primerno je tako za vožnjo po makadamu kot za vožnjo po asfaltu. Ustreza otrokom od 6.-10. leta starosti. Cena: 100 evrov. Informacije:

041 810 660 ali 031 268 367.

Prodajam električni skuter znamke OPTI WAY 1700 FS. Cena po dogovoru. Informacije: **041 813 245**

V Ivančni Gorici na dobri lokaciji oddamo večnamenski prostor vel. ca 400 m² in odprt prostor ca 200 m².

Informacije: **040 359 150**.

V Temenici prodamo gradbeno parcelo za vikend velikosti 360 m², cesta, elektrika in voda je na parceli.

Informacije: **041 961 295**.

Najamem gostinski lokal, opremljen ali delno opremljen. Ostalo po dogovoru. Informacije: **051 786 897 (Milan)**.

Sem upokojen, vdovec in nujno potrebujem neopremljeno ali delno opremljeno stanovanje velikosti ca. 50 m², ali staro kmečko hišo, v okolici Ivančne Gorice ali Šentvida. Informacije: **041 417 187**.

Univerza za tretje življenjsko obdobje Ivančna Gorica

Kozje mleko in meso v naši prehrani

V okviru rednega programa UTŽO se izvajajo tudi aktualna predavanja strokovnjakov z različnih področij. Udeležba slušateljev, zlasti pa slušateljic je vedno zelo dobra. V mesecu marcu je predavanje gospoda Jožeta Škofa: Kozje mleko, izdelki in meso v prehrani, vzbudilo zelo veliko zanimanja. Avtor se s to problematiko ukvarja že dolgo vrsto let in je svoje izkušnje in spoznanja strnil v svoji knjigi. Poudaril je pomen zdrave prehrane in še zlasti vedno večji pomen kozjega mleka in mesa.

Dve tretjini človeštva se prehranjuje s kozjim mlekom in mesom, koza v Afriki pomeni preživetje in rešuje lakoto. Znanstvena spoznanja o prednostih kozjega mleka v prehrani ljudi so vse večja. Kozje mleko je polnovredna hrana za vsakogar, tudi za najtežje bolnike. V mnogih državah zlasti v ZDA, Švici in drugje, se množijo

kozje farme. S kozjerejo se ukvarjajo mnoge male hribovske kmetije povsod po Evropi. Istočasno pa pri nas, meni avtor g. Škof, vlada kozji sindrom, koza je še vedno manjvredna žival, rejci so zapostavljeni, kot so bili v preteklih desetletjih.

Svetel žarek pri razvoju kozjereje pa so sicer zelo redke, samonikle kozje farme in povečano število malih rejcev in pridelovalcev hrane iz kozjega mleka in mesa. Prav gotovo je reja koz tudi velika priložnost v našem okolju, kjer je veliko neizkoriščenih površin in brezposelnih ljudi.

Zakaj sta kozje mleko in meso tudi v razvitem svetu vse bolj cenjena?

Mleko je zelo hitro prebavljivo (trikrat hitreje kot kravje), ker je narav-

no homogenizirano, mlečne maščobe so v njem drobno razpršene, velikost maščobnih kapljic je 3-4 mikrone. V mlečni maščobi je velik delež nenasičenih maščobnih kislin. Lažje prebavljiv je tudi kazein - mlečna beljakovina. Beljakovine v kozjem mleku in mesu vsebujejo več esencialnih aminokislin, ki so nujno potrebne za izgradnjo in obnovo kože, kosti, mišic, hormonov, encimov, obrambnih snovi in podobno. Zato so kozje mleko in izdelki iz njega jogurt, kefir, sir, sirotka ter kozje meso, visokokakovostna in polnovredna živila za vse, tudi za bolnike.

Po končanem predavanju je bila tudi pokušina mlečnih izdelkov - mladega sira in kefirja - s Kozjereje Čepon.

Jožica Lampret, univ. dipl. inž. kem.

Odvoz odpadne električne in elektronske opreme (OEEO) iz gospodinjstev v občini Ivančna Gorica

Občina Ivančna Gorica v sodelovanju z Javnim komunalnim podjetjem Grosuplje in podjetjem ZEOS, organizirajo odvoz odpadne električne in elektronske opreme iz gospodinjstev v občini Ivančna Gorica, ki bo v **soboto dne 21. 04. 2012**. Odvoz se bo izvajal po naslednjem vrstnem redu:

Datum	SKUPINA	ZBIRNO MESTO	NASELJA, KI ZAJEMAJO POSAMEZEN OKRAJ	ČAS POSTANKA	
21. 04. 2012	I.	AMBRUS - pred Kmetijsko zadruogo	Ambrus, Kal, Kamni Vrh, Primča vas, Brezov Dol, Višnje, Bakarc	7.30 - 8.00	
		ZAGRADEC - pri šoli	Zagradec, Fužina, Česnjice, Tolčane, Valična vas, Breg, V. in M. Reberce, Kužljevec, Gričtovec, Dečja vas, M. Globoko, Gabrovka, Kitni Vrh	8.30 - 9.00	
		VELIKE LESE - pri cestni bazi	Velike Lese, Veliko Globoko, Marinča vas, Male Lese, Gabrovčec	9.15 - 9.45	
		KRKA - parkirišče Rebolj	Krka, Podbukovje, Gradiček, Trebnja Gorica, Znojile, Krška vas, Laze nad Krko, M. in V. Korinj	10.00 - 10.30	
		MULJAVA - pred družbenim domom	Muljava, Potok, V. in M. Vrhe, Oslica, Leševje, Meyce, V. in M. Kampilje, Sušica	10.45 - 11.00	
		MLEŠČEVO - pri eko otoku	Mleščevo, Veliko Črnelo, Mirzlo Polje, Gorenja vas, Malo Črnelo, Bojanji Vrh, Škrjanče	11.15 - 11.30	
		HRASTOV DOL - sredi vasi	Hrastov Dol, Lučarjev Kal, Trnovica, Male Pece, Rdeči Kal, Sad	12.00 - 12.15	
		DOB - na avtobusni postaji	Dob, Sela pri Dobu, Podboršt, Pokojnica, Boga vas, Breg pri Dobu, Škoflje	12.30 - 13.00	
		RADOHOVA VAS - na železniški postaji	Radohova vas, Pluska, Grm, Selo pri Radohovi vasi	13.15 - 13.45	
		VRH NAD VIŠNJO GORO - pri gasilskem domu	Vrh nad Višnjo Goro, Leskovec, Zgornje Brezovo, Sela nad Višnjo Goro	14.15 - 14.30	
		II.	SOBRACĀE - pri gasilskem domu	Sobračeh, Rađanja vas, Temenica, Bukovica, Čagošče, Debeli hrib, Pungert, M. in V. Dole, Šentjurje, Bratnice, Breg, Dolenja vas, Praproče	7.30 - 7.45
			TEMENICA - pri trgovini	Šentpavel, Zaboršt, Mandrga, spodnji del Velikih Česnjic	8.00 - 8.30
			ŠENTPAVEL - pri trgovini Agrograd	Šentvid pri Stični, Sv. Rok, Pristavljva vas, Glogovica, Velike Pece, Artiza vas, Butale	8.45 - 9.00
			ŠENTVID PRI STIČNI - pri gasilskem domu	Petrušnja vas, Velike Česnjice, Veliki in Mali Kal	9.15 - 9.45
PETRUŠNJA VAS - pri ekološkem otoku	Metnaj, Poljane, Obolno, Debeče, Mala Goričica, Mekinje, Pristava, Dobrava		10.00 - 10.15		
METNAJ - pri gasilskem domu	Stična, Vir pri Stični, Griže, Mala Dobrava, Gaberje		10.30 - 10.45		
STIČNA - na glavni avtobusni postaji	Ivančna Gorica, Vrhpolje		11.00 - 11.30		
IVANČNA GORICA - Studenec pri avtobusni postaji	Ivančna Gorica	11.45 - 12.00			
IVANČNA GORICA - pri nogometnem igrišču	Malo Hudo, Spodnja in Zgornja Draga	12.15 - 12.45			
ŠTRANJSKA VAS - pri ekološkem otoku (pod viaduktom)	Višnja Gora, Velika Dobrava, Peščenik, Spodnje Brezovo	13.00 - 13.15			
VIŠNJA GORA - na železniški postaji	Kriška vas, Nova vas, Pristava, Zavrtače, Peščenik	13.30 - 14.00			
KRIŠKA VAS - pri gasilskem domu		14.15 - 14.30			

Med odpadno električno in elektronsko opremo sodijo:

Veliki gospodinjstvi aparati: pomivalni stroji, pralni stroji, štedilniki na elektriko, hladilniki, zamrzovalne omare, klime, ipd., monitorji, televizorji.

Mali aparati: sesalniki, likalniki, mlinčki za kavo, naprave za striženje las, osebni računalniki z vso opremo (miška, tipkovnica, procesor, tiskalnik, ...), telefoni, radijski sprejemniki, ipd.

Plinske sijalke: varčne žarnice, ipd.

Vso odpadno električno in elektronsko opremo je treba **na dan odvoza do določene ure** pripeljati do zbirnega mesta in **direktno naložiti na kamion**. Prevzem te opreme bo brezplačen. Občane pozivamo, da na prevzemno mesto prinesejo le odpadno električno in elektronsko opremo, saj **drugih odpadkov ne bodo sprejemali**.

Občina Ivančna Gorica, Javno komunalno podjetje Grosuplje, Zeos

Javno komunalno podjetje Grosuplje sporoča

Javno komunalno podjetje Grosuplje neprestano in kakovostno zagotavlja vsem svojim strankam storitve, ki so življenjskega pomena ali pa povečujejo kvaliteto življenja in se tičejo predvsem varstva okolja. Med te sodijo oskrba s pitno vodo, odvajanje in čiščenje odpadnih vod, odvoz in deponiranje odpadkov, daljinsko ogrevanje ... Da bi naše delo čim bolj približali občanom občin, kjer delujemo, vam bomo v tej in prihodnjih številkah predstavili nekatere zanimivosti iz naših dejavnosti, podali poročila, h katerim nas zavezuje zakonodaja, in nasvete za varovanje okolja.

Tudi na ta način želimo delovati skladno z načeli trajnostnega razvoja, ki zadovoljuje potrebe sedanjega človeškega rodu, ne da bi ogrozili možnosti prihodnjih rodov.

Obratovalni monitoring v Centru za ravnanje z odpadki Špaja dolina

V CERO Špaja dolina se obratovalni monitoring izvaja v skladu z določili Uredbe o odlaganju odpadkov na odlagališčih (Ur. l. RS, št. 61/2011). Monitoring se izvaja z namenom preverjanja, ali so odpadki, prevzeti na odlagališče odstranjeni skladno z zahtevami, ali procesi v odlagališču potekajo nadzorovano in ali so izvedeni vsi predvideni zaščitni okoljevarstveni ukrepi.

V sklopu spremljanja vpliva odlagališča na okolico se v CERO Špaja dolina izvajajo trije sklopi meritev:

Vrsta meritve	Pogostost
1. Meteorološki podatki	
1.1 Količina padavin	dnevno
1.2 Temperatura	dnevno
1.3 Hitrost in smer vetra	dnevno
1.4 Vlaga - izhlapevanje	dnevno
2. Meritve emisij v vode in zrak	
2.1 Količina izcedne vode	mesečno
2.2 Parametri izcedne vode	četrletno
2.3 Parametri padavinske odpadne vode	vsakih 12 mesecev
2.4 Količinsko stanje in parametri kemijskega stanja površinske vode	četrletno
2.5 Emisije plinov	mesečno
3. Meritve onesnaženosti podzemne vode	
3.1 Gladina podzemne vode	mesečno
3.2 Parametri kemijskega stanja podzemne vode	po programu monitoringa podzemnih voda

Meteorološke podatke spremljamo z vremensko postajo, ki zagotavlja spremljanje stanja okolja v skladu z zahtevami svetovne meteorološke organizacije. Izcedne vode so vse tekočine, ki se izcejujejo iz odloženih odpadkov ali pa pronicajo skozi telo odlagališča. Zajem izcednih vod je urejen z zatesnitvijo telesa odlagališča. To je zagotovljeno s tesnilnim slojem gline debeline 50 cm in nizko prepustnostjo. Na tako pripravljeno podlago so izvedeni po dnu trije, po brežinah pa dva sloja gline, debeline 25 cm in tesnilni sloj neprepustne folije debeline 2,5 mm. Zajem izcedne vode poteka preko drenažnega sloja debeline 40 cm in preko

Graf 1: Povprečna dnevna temperatura v drugi polovici leta 2011.

perforiranih cevi. Preko kanalizacijskega sistema pa se vsa zajeta izcedna voda zbira v bazenu izcedne vode s prostornino 386 m³. Voda iz bazena se vozi na čistilno napravo. Količina izcedne vode se beleži dnevno, glede na število odvozov. Parametri izcedne vode se določajo vsake 3 mesece.

Padavinska voda se zbira v bazenu požarne vode. Parametre padavinske vode se preverja vsakih 12 mesecev.

Deponijski plini ogrožajo okolico posredno in neposredno s smradom, nevarnostjo eksplozij in zastrupljanjem izcednih vod. Deponijske pline se iz telesa odlagališčazajema s sistemom odplinjevanja,

transportira do bakle in tam sežiga. Na ta način se zmanjša izhajanje metana, ki je učinkovit toplogredni plin, v ozračje. Sestavo plina se preverja mesečno. Ker količine plina niso dovolj velike, trenutno ni načrtov o njegovi izrabi za energetske potrebe.

Na vplivnem območju odlagališča sta dve vrtni, ki omogočata spremljanje nivoja in kvalitete podtalnice. Nivo podtalnice je treba meriti 1 krat mesečno. Merjenja so do nedavnega potekala z ročnim globinomerom, pred kratkim sta bili nameščeni mini tlačni sonde, ki vsako uro odčitata nivo in temperaturo podtalnice. Podatki se enostavno prenesejo na osebni računalnik, tako zbrani pa so enostavni za obdelavo.

Parametre kemijskega stanja podzemnih voda se spremlja v skladu s programom monitoringa podzemnih voda. Značilnost odlagališča je gotovo tektonska prelomnica, ki teče v smeri SZ - JV in loči tudi podzemne vode na dva dela, zato nivoja podtalnice nihata različno.

Obseg obratovalnega monitoringa na odlagališčih odpadkov je zakonsko določen in ga v celoti izvaja tudi upravljavec CERO Špaja dolina. Rezultate monitoringa poročamo Agenciji Republike Slovenije za okolje vsako leto, do 31. 3. Poročila o monitoringu v CERO Špaja dolina bodo objavljena tudi na spletnih straneh Javnega komunalnega podjetja Grosuplje, kjer si jih lahko ogledate (www.jkpg.si).

Urška Rus, Javno komunalno podjetje Grosuplje

Obvestilo o praznjenju pretočnih in nepretočnih greznic in prevzemu blata iz malih komunalnih čistilnih naprav

Javno komunalno podjetje Grosuplje d. o. o. je, kot izvajalec javne službe, dolžan najmanj enkrat na štiri leta odpeljati blato in komunalno odpadno vodo iz greznice in male komunalne čistilne naprave (v nadaljevanju MKČN). Dejavnost kot obvezno občinsko gospodarsko javno službo varstva okolja opredeljuje Zakon o varstvu okolja (Ur. l. RS, št. 41/04, 20/06, 49/06, 66/06, 33/07, 57/08, 70/08, 108/09), Pravilnik o metodologiji za oblikovanje cen storitev obveznih gospodarskih javnih služb varstva okolja (Ur. l. RS, št. 63/09), Pravilnik o nalogah, ki se izvajajo v okviru obvezne občinske gospodarske javne službe odvajanja in čiščenja komunalne in padavinske odpadne vode (Ur. l. RS, št. 109/07, 33/08, 28/11 in 88/11) in Odlok o odvajanju in čiščenju komunalne odpadne in padavinske vode na območju občin Grosuplje, Ivančna Gorica, Dobrepolje (Ur. l. RS št. 112/2008, 1/2008, 118/2008).

JKP Grosuplje bo redno praznjenje greznic in MKČN začelo izvajati spomladi 2012. Lastniki boste predhodno (vsaj 10 dni prej) pisno obveščeni o nameni prevzema blata oziroma komunalne odpadne vode. Če bo dostop do greznice onemogočen in JKP Grosuplje s svojim specializiranim vozilom ne bo moglo opraviti storitve, bomo praznjenje opravili z drugim manjšim vozilom po dogovoru.

Lastniki greznic in MKČN boste lahko enkrat prestavili najavljeni datum za obdobje, ki ne bo smelo biti daljše od treh mesecev. O takšni nameri bo moral lastnik greznice ali MKČN, pisno obvestiti JKP Grosuplje na obrazcu, ki bo del obvestila ali po telefonu (01/ 788 89 24 oz. 041 376 609) vsaj dva dni pred začetkom opravljanja storitve. V primeru, da se na obvestilo ne boste odzvali in storitve ne bomo opravili, boste sankcionirani s strani pristojne inšpekcijske službe.

V primeru, da se pojavi potreba po praznjenju greznice ali MKČN pogosteje, kot na štiri leta, so lastniki dolžni o tem obvestiti JKP Grosuplje in naročiti praznjenje na tel. 01/ 788 89 24 ali tako, da izpolnijo obrazec, ki se nahaja na spletni strani JKP Grosuplje pod rubriko »OBRAZCI« in ga pošljejo po elektronski pošti na naslov prevzemblata@jkpg.si.

Praznjenje greznic in prevzem blata iz MKČN lahko na območju občin Grosuplje, Ivančna Gorica in Dobrepolje opravi samo JKP Grosuplje. Ostalim nepooblaščenim izvajalcem ni dovoljeno praznjenje greznic in prevzemanje blata iz MKČN. JKP Grosuplje bo blato iz pretočnih greznic in MKČN, kot tudi komunalno odpadno vodo iz nepretočnih greznic, ustrezno čistilo na komunalni čistilni napravi v Ivančni Gorici.

Skladno s Programom odvajanja in čiščenja blata na območju občin Grosuplje, Ivančna Gorica in Dobrepolje, bo izvajalec javne službe izčrpal 2/3 blata, ostalo pa bo pustil v usedalniku. Preostala 1/3 blata bo služila kot osnova za takojšnje nadaljnje biološko razkrajanje organskih snovi, ki se v usedalniku blata izvajajo s pomočjo prisotnih mikroorganizmov.

cenik storitev je dosegljiv na naši spletni strani www.jkpg.si pod rubriko »CENIKI«.

Pretočna greznica in MKČN:

€/m ³ (z vključenim DDV)	Grosuplje	Ivančna Gorica	Dobrepolje
Prevzem blata	17,44 €	13,02 €	19,45 €
Ravnanje z blatom	7,67 €	7,67 €	7,67 €
SKUPAJ 1 m ³	25,11 €	20,69 €	27,13 €

Osnova za obračun storitev prevzema in ravnanja z blatom iz pretočnih greznic in MKČN je prostornina usedalnika blata, merjena v m³, ki se določi ob prvem praznjenju. Prostornina usedalnika blata bo osnova za obračun naslednjih praznjenj.

PRETOČNA GREZNICA

Pretočna greznica je gradbeni objekt za anaerobno obdelavo komunalne odpadne vode, v katerem se komunalna odpadna voda pretaka iz usedalnega prekata v enega ali več prekatov za anaerobno obdelavo odpadne vode, obdelana odpadna voda pa se na iztoku iz tega objekta običajno odvaja v okolje z infiltracijo v zemljo.

MALA KOMUNALNA ČISTILNA NAPRAVA

Mala komunalna čistilna naprava je naprava za čiščenje komunalne odpadne vode z zmogljivostjo čiščenja, manjšo od 2000 populacijskih ekvivalentov, v kateri se komunalna odpadna voda zaradi njenega čiščenja obdeluje z biološko razgradnjo na naslednji način:

- s prezračevanjem v naravnih ali prezračevalnih lagunah v skladu s standardom SIST EN 12255-5,
- v bioloških reaktorjih s postopkom z aktivnim blatom v skladu s standardom SIST EN 12255-6,
- v bioloških reaktorjih s pritrjeno biomaso v skladu s standardom SIST EN 12255-7,
- z naravnim prezračevanjem s pomočjo rastlin v rastlinski čistilni napravi z vertikalnim tokom.

Lastniki MKČN morajo obvestiti JKP Grosuplje o začetku gradnje le-te, omogočiti pregled in prevzem MKČN pred zagonom in predati vso predpisano dokumentacijo o ustreznosti MKČN. Ob tem bi radi poudarili, da lahko lastniki MKČN zaprosijo za znižanje plačila okoljske dajatve. Več informacij vam je na voljo na naši spletni strani www.jkpg.si pod rubriko »ODPADNA VODA«.

NEPRETOČNA GREZNICA

Osnova za obračun odvedene in očiščene komunalne odpadne vode v nepretočno greznico je količina porabljene pitne vode v enem mesecu, merjena v kubičnih metrih (m³) po stanju vodomera. V primeru, da je vodomera v okvari, se obračuna za čas okvare poraba na osnovi povprečne porabe v preteklem letu. Če se poraba pitne vode ne ugotavlja z merjenjem odvzema pitne vode iz vodovodnega sistema, je osnova za obračun odvedene in očiščene komunalne odpadne vode v nepretočno greznico, število prebivalcev, ki imajo stalno prebivališče v tej stavbi. Pri tem se upošteva normirana dnevna poraba pitne vode, ki znaša 0,15 m³ na osebo. JKP Grosuplje mora v okviru javne službe, po predhodnem dogovoru z lastnikom, omogočiti redno praznjenje nepretočne greznice.

Nepretočna greznica je zgrajena kot neprepusten zbirnik za komunalno odpadno vodo, iz katerega se odvaja komunalna odpadna voda v čiščenje oziroma obdelavo na komunalno čistilno napravo. Kot dokaz neprepustnosti greznice mora uporabnik predložiti ustrezen certifikat proizvajalca greznice o neprepustnosti ali test vodotesnosti. Neprepustnost greznice se lahko dokazuje tudi z računi dosedanjih praznjenj, katerih količina odpeljane vode se mora smiselno ujemati z obdobjem in količino porabljene pitne vode.

Lastnik nepretočne greznice mora neprepustnost greznice dokazati v roku enega tedna po opravljeni storitvi. Vso dokumentacijo mora lastnik poslati na sedež JKP Grosuplje oziroma po elektronski pošti na prevzemblata@jkpg.si. V primeru, da tega ne stori, bomo greznico obravnavali kot pretočno.

Za vse podrobnejše informacije lahko obiščete našo spletno stran www.jkpg.si, nas pokličete ali pa nam pišete po elektronski pošti.

»ločujmo odpadke«

Javno komunalno podjetje Grosuplje d. o. o.

Nepozabni 15. koncert Pesem preprostih ljudi

Jubilejni 15. koncert Pesem preprostih ljudi v organizaciji Radia Zeleni val je v petek, 24. februarja, potekal v športni dvorani Osnovne šole Stična. Izkazalo se je, da je športna dvorana v Šentvidu, kjer je koncert potekal vsa leta do sedaj, resnično premajhna za vse ljubitelje domačih viž in poslušalce priljubljene torkove oddaje Zelenega vala.

Športna dvorana OŠ Stična je bila napolnjena do zadnjega kotička in več kot dva tisoč obiskovalcev je lahko uživalo v nastopih dvanajstih ansamblov oz. zmagovalcem mesečnih izborov naj viže meseca v oddaji Pesem preprostih ljudi. Uvodno besedo je voditeljica oddaje in tudi koncertnega večera, Ksenija Rebeka Matkovič, namenila županu Dušanu Strnadu, ki je vsem ljubiteljem narodno-zabavne glasbe voščil dobrodošlico in zaželel prijeten večer v Ivančni Gorici.

Domen Kumer in Špela Grošelj sta bila zmagovalca meseca februarja, ampak zaradi službene zadržanosti Špele Grošelj se je Kumer tokrat predstavil publiko v duetu z Dejanom Vunjakom. Za njima so se na odru predstavili še zmagovalni ansambel meseca marca Ansambel Stanka Petriča, za njim aprilski zmagovalci Ansambel Bratov Poljanšek, majsko vižo so zaigrali fantje Ansambla Gadi, sledili so še Ansambel Rubin, Ansambel Spev, Ansambel Popotniki, učenci Orkestra Pustotnik, Ansambel Paralelka, Ansambel Erazem, Ansambel Podvig ter na koncu še Ansambel Modrijani.

V glasovanju za naj vižo leta po izboru

poslušalcev Radia Zeleni val je letos zmagal Ansambel Paralelka s skladbo Tebi v slovo, pri izvedbi katere je sodelovala tudi Manca Pirc, naša perspektivna mlada pevka, dijakinja srednje šole Josipa Jurčiča doma iz Kriške vasi. Strokovna komisija, ki so jo letos sestavljali Vili Bertok, Peter Fink, Olga Perpar in Milena Vrhovec je izbrala za zmagovalno vižo leta 2011, skladbo Klic srca v izvedbi Ansambla Modrijani. Ob slovesni razglasitvi obeh najboljših viž je župan Dušan Strnad podelil spominski kovčec s sloganom Prijetno domače

direktorju Radia Zeleni val, Borisu Peterki in zmagovalnemu Ansamblu Modrijani.

Sicer pa so obiskovalci lahko ta večer uživali tudi v pestrem spremljevalnem programu, ki je zapolnjeval čas med nastopi sodelujočih ansamblov. Tako so se lahko do solz nasmejali članom Teatra Kolovrat, ki so publiko zabavali s humorističnimi vložki. V programu so nastopili še gostje Brigita Šuler, Ansambel Saša Avenika ter pevci in folkloristi Kulturnega društva Vidovo, iz Šentvida pri Stični.

Gašper Stopar

Še več aktivnosti na področju vzgoje in preventivo v cestnem prometu

Na drugo februarjsko nedeljo je v Ivančni Gorici zopet potekal redni letni občni zbor Združenja šoferjev in avtomehnikov Ivančna Gorica. Številne članice in člani so se zbrali v jedilnici OŠ Stična in kljub snegu, ki je to nedeljo pobelil našo občino, so v Ivančno Gorico prišli tudi gostje iz drugih združenj, med njimi tudi predsednik Zveze ZŠAM Slovenije Janko Veber.

Predsednik ZŠAM Ivančna Gorica, Franc Bivic je v obširnem poročilu predstavil delo v lanskem letu, ko je združenje sodelovalo pri številnih preventivnih akcijah in različnih prireditvah, ki se odvijajo v občini. Poudariti velja sodelovanje z občinskim svetom za preventivo in vzgojo v cestnem prometu in policijo. Tako so v lanskem letu sodelovali pri zagotavljanju varnosti šolarjev ob začetku šolskega leta, sodelovali so pri opravljanju kolesarskih izpitov in izvedbi občinskega kolesarskega tekmovanja. Prav tako so izvajali akcije republiškega sveta za preventivo Bodi viden, bodi previden, Hitrost, počasneje je varneje, Ustavi se, vlak se ne more, Mobitel, bodi trenutno nedosegljiv, če hočeš ostati živ ... Skupaj je bilo v preventivnih akcijah opravljenih več kot 1000 prostovoljnih delovnih ur in prevoženih več kot 3500 kilometrov.

Nepogrešljivi so tudi pri redarstvu na različnih poreditvah, kot so Jurčičeva pot, Kolesarski maraton treh občin, Tabor slovenskih pevskih zborov, prireditve AMD Šentvid pri Stični in RK SVIŠ in druge večje prireditve.

Zbrano članstvo je pozdravil župan Dušan Strnad, sicer tudi sam član ZŠAM Ivančna Gorica, ki je predstavil aktivnosti občine na področju preven-

tive, zlasti pa so bili zanimivi podatki koliko občina vlaga v izboljšanje cestne infrastrukture. Od novega leta deluje občinski redar, v Ivančni Gorici se urejata mirujoči promet in drugo. Tudi občina pa si ne more predstavljati izvedbe nekaterih prireditev brez sodelovanja članov ZŠAM Ivančna Gorica. Prvič pa je bil v Ivančni Gorici tudi pred časom izvoljeni predsednik Zveze ZŠAM Slovenije, Janko Veber, ki je članom in članicam ZŠAM Ivančna Gorica čestital za opravljeno delo v minulem letu in jih obenem spodbudil k aktivnemu sodelovanju v programih, ki jih izvaja zveza na različnih področjih delovanja. Da pa bodo člani ivanškega združenja še naprej aktivni pri svojem delu in poslanstvu pa razkriva tudi na-

črt dela za letošnje leto.

Ob tej priložnosti pa so bili predstavljeni tudi dobitniki posebnih priznanj ob 40-letnici Sveta za preventivo in vzgojo v cestnem prometu RS, ki so jih prejeli posamezniki za njihovo življenjsko delo na področju preventive in vzgoje v cestnem prometu na slavnostni prireditvi decembra lani. Med dobitniki nagrade je bil tudi član ZŠAM Ivančna Gorica Stane Inkret. Čeprav ni domačin, je z delom ivanškega združenja že desetletja trdno povezan, nagrada, ki jo je prejel za življenjsko delo pa je svojevrstno priznanje tudi za ivanško združenje.

Matej Šteh

Jurčičeva domačija bo dobila novo slamnato streho

Te dni na rojstni hiši našega pisatelja Josipa Jurčiča na Muljavi, novo prekrivajo slamnato streho. Z obnovljeno streho bo domačija pisatelja Jurčiča še naprej izviren prikaz stare kmečke arhitekture iz obdobja pisateljevega življenja.

Streha na pisateljevi rojstni hiši je bila nazadnje prekrita leta 1994, na njej pa se je v zadnjih letih nabralo precej mahu, zaradi česar je imela dosedanja streha krajšo življenjsko dobo, kot so pričakovali. Ob večjih nalivih je streha že začela prepuščati vodo, zato se je občina skupaj z upravljelji Jurčičeve domačije odločila za zamenjavo slame, preden bi na objektu nastala še večja škoda.

Izvajalec del, ki je eden redkih na Slovenskem, ki se s to dejavnostjo še ukvarja, je Anton Golnar iz Sovjaka pri Svetem Juriju ob Ščavnici. Prav mojster Golnar je že leti delal na domačiji, ko je prekril Krjavljevo kočjo, čebelnjak in kaščo.

V rojstni hiši pisatelja je danes predstavljeno Jurčičevo življenje in delo, na domačiji pa so razstavljeni tudi predmeti Slovenskega etnografskega muzeja, s čimer domačija dobiva videz muzeja na prostem.

Gašper Stopar

Člani PGD Višnja Gora so se zbrali na občnem zboru

V petek, 27. januarja, so se na rednem letnem občnem zboru sestali člani in članice PGD Višnja Gora. Društvo z več kot 130-letno tradicijo je eno starejših v Sloveniji in ima tudi obsežno članstvo.

V prepolni dvorani gasilskega doma v Višnji Gori je obsežno poročilo o delu v minulem letu, ter načrt dela za letošnje leto podal predsednik društva Jože Gros, sledila pa so še poročila poveljnika, predsednika komisije za mladino, predsednice komisije za ženske in seveda finančno poročilo. Velja poudariti, da so višnjanski gasilci imeli v lanskem letu 14 intervencij, poleg požarov pa so posredovali tudi o raznih drugih nesrečah, ki so se zgodile na njihovem območju. Aktivni so bili tudi na tekmovalnem področju in v različnih starostnih selekcijah dosegli lepe rezultate.

Med navzočimi gosti je bil tudi župan Dušan Strnad, ki je poudaril pomen višnjanskega društva, ki ima nekako vodilno vlogo med gasilskimi društvi na tem območju, izrazil pa je tudi zadovoljstvo, da društvo dobro sodeluje s sosednjimi društvi. Navzoče so pozdravili tudi predstavniki Gasilske zveze Ivančna Gorica, predstavniki sosednjih in prijateljskih društev ter seveda pobratenege društva PGD Piran.

O tej priložnosti so bila podeljena tudi priznanja za večletno članstvo, tudi za visoki 50- in 60-letni jubilej.

Matej Šteh

Višnjanski pustni karneval

Takole, pa je za nami še pust, katerega smo vsi nestrpno pričakovali celo leto. Pustni krofi, zanimive pustne šeme, ter ples z veliko veselja, so nedvomno najbolj značilni simboli, s pomočjo katerih ljudje preganjamo mrzlo zimo in ob enem k sebi kličemo prijetnejšo pomlad.

Sam sem začutil, da se ta stari običaj sedaj vedno bolj opušta, kar pa zagotovo ni v redu. Pust je namreč čas, v katerem se ljudje veselimo na malce drugačen način, kot smo navajeni – smo preprosto rečeno, maškare.

V Višnji Gori pa ta običaj še kako živi. Pohvalimo se lahko namreč s pravim pustnim karnevalom, ki ga vsako leto prav na pustni torek organiziramo člani KUD Janeza Ciglerja.

Pustne šeme smo se letos zbrale na parkirišču pri trgovini Tuš. Glasna povorka je nato tekla po cesti vse do gasilskega doma. Okoli 50 maškar je v sodelovanju z ekipo gusarjev, ki je bila pravzaprav kriva za celotno pustno ceremonijo pelo, plesalo in vriskalo, z namenom pregnati »mrzlo zimo«.

In ne boste verjeli, uspelo nam je! Gusarji so se na samo prizorišče pripeljali z vozom in konjsko vprego, katere lastnik je Tone Erjavc iz Polja. Njihova, pa tudi naša naloga je bila poiskati pomlad, katero smo že vsi nestrpno pričakovali. Čisto na koncu povorke pa smo jo le našli. V kup snega smo zakopali pusta, nato pa odšli v dvorano gasilskega doma, kjer je sledil ples v maskah. Za živo glasbo je bilo poskrbljeno, saj smo kljub mra-

zu imeli neutrudne raglje in številne piščalke. Prav gotovo si bomo tudi letos zapomnili zanimivo modno pisto, na kateri so se maškare predstavile in najlepše tri, za to dobile tudi nagrado. Piko na i so dodali tudi rogljički Pekarne Grosuplje in seveda topel čaj, ki se je ob vsem tem prav lepo prilegel.

Na koncu velja reči zahvalo vsem članom KUD Janeza Ciglerja, gospodu Tonetu Erjavcu in tudi PGD Višnja Gora za vsa pomoč pri redarski služ-

bi in skrbi za varnost. Hvala tudi našemu sponzorju Pekarni Grosuplje. Pustno veselje se je končalo z željami, da se drugo leto spet srečamo in se poveselimo, kar je za kraj in naše kulturno društvo spodbudno. Prav vsi bralci si lahko ogledate tudi slikovno gradivo na naši Facebook spletni strani KUD Janez Cigler, in se nam naslednje leto pri tem pridružite.

Pustni pozdrav,

Miha Slapničar,
član KUD Janeza Ciglerja

Sodelovanje PGD Sobrača in PGD Lucova iz občine Gornji Petrovci

Lucova je prekmursko naselje na severovzhodnem Goričkem in središče Občine Gornji Petrovci, ki se nahaja dobesedno na tromeji. Stari del naselja se je razvil na gričevnatem pobočju in slemenu, novejši del pa v dolini Peskovskega potoka ob glavni cesti Murska Sobota – Hodoš in železniški progi Ormož – Hodoš (proga Murska Sobota - Hodoš je bila 1968 ukinjena. Leta 2001 pa je po novi progi ponovno stekel promet). V bližini stoji evangeličanska cerkev zgrajena leta 1824 ter sedemdeset let kasneje prenovljena. Na bližnjem slemenu je Dom na Goričkem (Pindža), na nižjem Nedeljskem bregu pa cerkev Svete Trojice katere začetki gradnje segajo v 14. stoletje.

PGD Lucova in PGD Sobrača sta pobrateni gasilski društvi od leta 2009, ko smo Sobračski gasilci praznovali 30 let, natančneje, imeli smo prevzem novega gasilskega vozila GVV1, staro gasilsko vozilo TAM 80, pa so odkupili gasilci iz Lucove. Moram povedati,

da stike med društvi lepo vzdržujemo, tako smo se leta 2010 gasilci in krajanji kar z avtobusom odpravili na Goričko, imeli smo ogled mlina na Muri in udeležili smo se slovesne otvoritve vaško-gasilskega doma Lucova. Naleteli smo na prisrčen spre-

jem in gostoljubje krajanov in gasilcev in ko smo se letos peljali na njihov občni zbor, smo dobesedno uživali ob pogledu na lepo pokrajino Goričkoga, vasi so lepo urejene, cerkve in kapele obnovljene, skratka vidi se, da so tu doma pridni in dobri ljudje. Na Goričko se bomo še vrnili, saj so znamenitosti v tem koncu Slovenije še kako privlačne, skratka lahko se odpravimo na lep izlet po občini Gornji Petrovci.

Naj zaključim z mislijo neznanega avtorja, ki je zapisal: »Na kaj se lahko zanesemo pri prijateljih? Ne na njihovo ravnanje. Nikoli ne vemo, kaj bodo storili. Ne na njihove navade. Te se lahko spremenijo. Samo na eno! Da nas ne bodo, nikoli zapustili. In kdo so, če ne gasilci tisti prijatelji, ki vas ne bodo nikoli zapustili in bodo vedno priskočili na pomoč tam in takrat, ko je le-ta najbolj potrebna.«

V Lovski družini Višnja Gora

Lovišče LD Višnja Gora sega v tri občine: Ljubljana, Grosuplje in Ivančna Gorica. Zadnjo februarso nedeljo smo imeli volilni občni zbor za novo dveletno mandatno obdobje.

Slišali smo poročila starešine, gospodarja, tajnika, blagajnika, disciplinskega ravnatelja, gospodarja lovskega doma na Vrhu pri Višnji Gori, gospodarja stare koče na Ravnem Brdu ter strelskega in kinološkega referenta, kar kaže na raznovrstno in bogato dejavnost lovske družine. Poročilo nadzornega odbora je pozitivno ocenilo delovanje organov lovske družine. Predlagani finančni načrt za leto 2012 smo soglasno potrdili.

Stari starešina predaja novemu vodstvu dobro zapuščino. Finančno stanje je urejeno in sredstev za tekoče delo dovolj, plačilna disciplina znotraj lovske družine je dobra, urejeni in zdravi so odnosi s kmetovalci in ostalimi souporabniki prostora ter tudi s sosednjimi lovskimi družinami.

Prepoznavnost lovske družine je pozitivna. Lovskemu turizmu še nismo podlegli in tudi zasebnih obor za divjad v lovišču nimamo. Stari starešina je skupaj z upravnim odborom vpeljal postopke, ki so potrebni za dobro delovanje lovske družine. Poraba finančnih sredstev je bila nadzorovana in zgolj za nujne namene.

Eden pomembnejših dogodkov zadnjih let je bilo lani razvitje novega lovskega prapora, skupaj s praznovanjem 65-letnice delovanja naše lovske družine. V priprave, izdelavo, dogovore, organizacijo in vse drugo potrebno je bilo vloženo veliko časa in naporov.

Za sprejem v lovske družine smo imeli letos dve kandidatki in dva kandidata, od katerih le eden ni bil sprejet, predvsem zato, ker vloge ni poslal pravočasno. Razveseljivo je, da ima sedaj lovska družina že tri članice in to se bo zagotovo poznalo v njenem delovanju.

Letos smo na volilnem občnem zboru lahko izbirali med dvema kandidatom. Prvi kandidat je že več let član LD (vmes je tudi izstopil za krajši čas in se ponovno včlanil), lani se je izkazal tudi z botrstvom in denarnim prispevkom za novi lovski prapor. Gre za močnega in uspešnega podjetnika iz Višnje Gore, zato se prav do dneva občnega zbora ni nihče opogumil za volilno tekmo z njim. Drugi kandidat za starešino je bil mlajši član lovske družine. Za kandidata za starešino se je priglasil zadnji dan, kar v danih razmerah kaže njegov pogum in zagnanost za dobro družine.

Izvoljen je bil g. Drago Zadel iz Višnje Gore, ki je tudi predstavil nove/stare člane upravnega odbora. Želimo, da bi tudi z novim vodstvom ostal z nami še naprej tisti stari lovski duh in lovske tovarištvo. Imamo lepo in bogato lovišče in trudili se bomo, da bo s skupnim angažiranjem takšno ostalo.

Simona Gostinčar

2. Sobračski pohod – pohod po sosednjih vaseh

Četrta nedelja v mesecu januarju je bila sončna in topla za ta letni čas in tako so bile pregnane vse skrbi prirediteljev pohoda glede vremena. Pohodniki smo se zbrali pri gasilnem domu v Sobračah in se kar takoj zagrizli v hrib proti Pintarjevi kapelici. Ob krajšem postanku nam je Drago predstavil in opisal kapelico, ki so jo zgradili njegovi predniki. Pot nas je vodila naprej proti Čagoščam, Bukovici in Felič vrhu, kjer sta nas z okrepčilom in dobrotami že čakala Jože in Blaž.

Drugi del poti smo nadaljevali preko vasi Javorje, Vrata, Višnji Grm in Kalce. V gasilnem domu, kjer smo zaključili pohod, so nas prijazno pogostili s toplim obrokom. Bili smo utrujeni, vendar ne toliko, da ne bi mogli zaplesati vsaj en ples na poskočno vižo harmonike in viole.

Udeležencev pohoda je bilo okrog 40, posebej se zahvaljujemo vsem, ki ste pomagali pri postrežbi.

Prihodnje leto upamo na ponovno organizacijo pohoda pod pokroviteljstvom krajevnih skupnosti in gasilcev in še na večje število pohodnikov, predvsem domačinov.

Drago Lokar

Tanja Fajdiga

NAJCENEJŠI POROČNI FOTOGRAF

FOTOLM
FOTO

TEL. 051 482-111 ... lado

fotografiranje
za dokumente
na vašem domu

www.fotolm.si

Znojile imajo talente

Zakaj se ne bi znojili še pozimi? Kako popestriti dolg zimski večer? To in še marsikaj drugega so se nekateri vprašali v vasi Znojile pri Krki. Pot do odgovora ni bila dolga. Glasba je v vasi prestopila marsikateri prag in osvojila mnoga mlada in manj mlada srca. In tako je skalila ideja o glasbenem večeru, kjer bi mladi poprijeli za instrumente.

Zgodilo se je na sobotni večer, konec januarja 2012 pri Špančevih »v grabnu«. Večer je zaživel v polno, ko je Jože Pečjak napovedal prvo točko. Mlade manekenke so pokazale svoje prve korake po skromni »pisti« pred številno publiko. Sledili so jim mladi glasbeniki in pokazali, kako že v mladih letih obvladujejo trobento, klavir, citre, violino, kitaro in seveda harmoniko, ki se je še večkrat oglasila do nedeljskega jutra. Prav tako niso

manjkali glasovi mladih. V vseh naštetih vlogah so se predstavili: Ana in Pia Škufca, Urška Pečjak, Žan in Alja Puš, Tjaša Zupanc, Ana in Jurij Koželj, Jan Trunkelj, Veronika Bregar, Sara Hrovat, Petra Hočevnar in Andraž Zaman.

Da pa ne bi bilo užaljenosti, je organizator pod zadnjo točko programa dal svojih pet minut tudi starejši generaciji »Kje so tiste stezice, k so včasih bile« so zapeli »Znojilski fantje«.

Jože Bregar

Sredi januarja smo polžki osvojili Snežnik (1796 m)

V mrzlem nedeljskem jutru 16. januarja smo se zbrali Polžki na zbirnem mestu v Višnji Gori. Pod vodstvom vodnika Aleša Erjavca smo se odpeljali proti Ljubljani, kjer smo pobrali še dva svoja člana. Pot nas je vodila mimo Pivke v Ilirsko Bistrico. Po slabih dveh urah smo prišli na Sviščake, kjer smo pustili avtomobile. Tam sta se nam pridružila še dva člana, tako da nas je v hrib zagrizlo 26 pohodnikov. Sonce je prav prijetno grelo in po uri hoje smo se ustavili, da smo se malo okrepčali. Tisti pri močeh smo prijeli za poleno in ga nesli v kočo na Snežniku. Po slabih dveh urah smo prišli do kočice. Odvrgli smo polena in se podali na vrh Snežnika. Prevzel nas je prelep pogled na skoraj vso Slovenijo; od Slovenskega primorja do

Julijskih in Kamniško-Savinjskih Alper Karavank. V koči smo se pogreli in okrepčali. Po počitku smo si nadeli dereze in se spustili v dolino. Na poti

domov smo se ustavili in s kosilom končali lep nedeljski izlet.

Jernej Čebular
Foto: Pero

Prvi pohod bara Salon

V soboto, 28. januarja, je bar Salon iz Šentvida pri Stični organiziral prvi pohod, ki se ga je udeležilo 41 pohodnikov. Vsak izmed njih je ob prijavi prejel majico, na 13 kilometrski poti pa je bil deležen dveh brezplačnih pijač in na koncu še okrepčila z divjačinskim golažem. Start in zbor na lepo sončno soboto je bil na parkirišču pred barom Salon, od koder smo ob 13. uri krenili do Pristavlje vasi in nato čez travnike do Petrušnje vasi. Pot smo nadaljevali proti Velikemu Kalu od tam pa smo se skozi gozd povzpeli na Pristavo, kjer je bila postojanka za okrepčilo. Tam nas je čakalo kuhano vino, voda, robidov/c in pivo, da smo se lahko malo pogreli in odžejali. Iz vrha Pristave smo pohod nadaljevali proti Dobravi, kjer smo šli v gozd in nato proti Gradišču, oz. Šentvidu.

Ob vrnitvi nas je čakal odlični divjačinski golaž in topli prostori bara. Prav vsi udeleženci so uspešno zaključili ta prvi pohod. Prvi so na cilj prišli v času 2h in 35min, tisti malo počasnejši pa v 3h in 15min. Vsi so bili zelo zadovoljni nad potekom in organizacijo, zato

bomo strmeli k temu, da bo pohod postal tradicionalen. Poskušali bomo organizirati še več športno-družabnih dogodkov, ki tako združujejo ljudi tudi v teh težkih časih.

Rok Šemrov

Nekdanji stiški opat postal častni član PGD Stična

V soboto, 3. marca so slovesno razstavljena vozila PGD Stična, pred gasilskim centrom v Stični, naznanjala, da je za člane in članice tamkajšnjega društva znova pomemben dan. Prva sobota v marcu je bila namreč namenjena rednemu letnemu občnemu zboru, ki so se ga udeležili tudi gostje iz pobratene občine Hirschaid. Tisti konec tedna so se namreč udeležili tradicionalnega pohoda po Jurčičevi poti.

Za stiško gasilsko društvo velja, da je ena osrednjih gasilskih enot v naši občini, v Stični je tudi sedež občinske gasilske zveze. Ob pregledu aktivnosti v minulemu letu so se člani in članice zadovoljno ozirali na opravljeno delo, vrhunec katerega je bila gotovo pridobitev novega sodobnega gasilskega vozila. Tudi sicer so bili operativni člani zelo dejavni, udeleževali so se intervencij na območju občine, sodelovali na tekmovanjih in bili aktivni tudi v življenju kraja. Zbrane sta ob tej priložnosti nagovorila župan Dušan Strnad in župan Andreas Schlund iz Hirschaida. Poseben vrhunec večera pa je bila slovesna podelitev listine častnega člana društva, dolgoletnemu stiškemu opatu, dr. Antonu Nadrahu. P. Anton je bil, v času vodenja stiškega samostana, gasilskemu društvu vedno pripravljen pomagati. Na ta način je nadaljeval tradicijo dobrih odnosov med društvom in samostanom, ki izvirajo še iz časa nastanka društva med obema vojnama. Društvo se je z izkazano častjo zahvalilo za dolgoletno uspešno sodelovanje.

Seveda je večer minil tudi ob snovanju novih načrtov za delo v letu 2012.

Matej Šteh

Zahvala

Skupina staršev se zahvaljuje Športnemu klubu Polževo in Hotelu Polževo, da so nam omogočili ugodno in prijetno preživljanje zimskih počitnic na smučišču Polževo.

Iz srca smo hvaležni, ker smo si lahko privoščili smučanje in celo izposojlo opreme kar si zaradi krize drugje nebi mogli in zahvala vsem, ki so to omogočili kljub vnaprej zagotovljeni izgubi. Obenem pa pozivamo, naj se tudi drugi zgledujejo po njih. Hvala!

Špela Koželj

OBJEM – DRUŠTVO ZA KAKOVOST ŽIVLJENJA
El. naslov: društvo.objem@gmail.com
Tel. št.: 031/ 585 333

Želim prenehati s kajenjem!

Tečaj za kandidate, ki so si ta cilj postavili, pa jim nekako ne uspeva, mogoče so že nekajkrat celo prenehali s kajenjem. Lahko vam pomagamo k uspehu.

Lahko se prijavite sami ali v paru, lahko pa tudi kot skupina do pet udeležencev.

Vabilo na 4. velikonočni sejem v Ambrusu

Kulturno društvo Ambrus Vas tudi letos vabi k udeležbi na **4. velikonočnem sejmu**, ki bo potekal v **nedeljo, 1. aprila 2012**, med 8. in 13. uro na ploščadi pred župniščem.

Vljudno vabljeni, da se predstavite na sejmu; svojo udeležbo nam do 30. marca potrdite na 031/734-544 ali hrovat.karmen@gmail.com.

Druge obiskovalce vabimo, da nas v čim večjem številu obiščete, v času sejma pa bodo potekale tudi delavnice za otroke.

Podelitev priznanj krvodajalcem v KORK Ivančna Gorica

V petek, 17. februarja, smo odbornice KORK Ivančna Gorica pripravile podelitev priznanj našim zvestim krvodajalcem. Letos je bilo 13 krvodajalcev, ki so prejeli priznanja, značke in plakete za večkrat darovano kri.

Podelitev se je začela s kratkim kulturnim programom, kjer so nastopili pevci ljudskih pesmi Studenček, mlad harmonikar iz Korinja Gašper Kastelic, gospa Darinka Kavšek pa se je z recitacijo zahvalila krvodajalcem za darovano kri.

Priznanja sta podeljevala predsednica KORK Ivančna Gorica Renata Laznik in predsednik OZRK Grosuplje gospod Franc Horvat, ob pomoči mlade prostovoljke Leje Retelj.

Petkrat so kri darovali Andreja Kastelic, Aljoša Kastelic, Primož Kepec, Janez Mohar, Tatjana Skubic, Marta Šeme, Marjetka Špendal in Matjaž Vrtovec.

Desetkrat Igor Kastrevc, petnajstkrat Marija Šebenik, dvajsetkrat Kati Kralj in Marija Kralj, kar petdesetkrat pa je kri darovala gospa Anica Kastelic, kateri še enkrat čestitamo in se ji zahvaljujemo za njeno človekoljubno dejanje.

Žal se je podelitve udeležilo le polovica krvodajalcev, upamo, da jih bo naslednje leto več, da se jim lahko osebno zahvalimo za njihovo humanost, saj kri rešuje življenja. Vsem še enkrat hvala.

ZAHVALA

Zahvaljujemo se podjetju BO-MAX d. o. o. z Muljave za donacijo tekstilnih in ostalih artiklov. KORK Ivančna Gorica

rica vsak petek od 18. do 19.30 ure. Kontaktna številka 051 667 323 (Stanka).

Obiskale žene in matere

V Krajevni organizaciji Rdečega križa Ivančna Gorica že vrsto let ob mednarodnem dnevu žena in materinskem dnevu obiščemo naše starejše in bolne članice KORK, pa tudi na naše krajanke v DSO Grosuplje ne pozabimo.

Tudi letos, smo odbornice s skromnim darilcem razveselile naše žene in matere po domovih. Letos smo obiskale 67 članic, v Domu starejših občanov v Grosupljem pa 8. Upamo, da smo jim vsaj malo polepšale ta praznični dan.

Zahvaljujemo se gospe Jani Žurga za pomoč pri nabavi cvetja

Stanka Pajk, RK Ivančna Gorica

Oddali zbran papir in zamaške za Urbana Babnika

V mesecu februarju smo oddali prvi zbran star papir in zamaške za Urbana Babnika, ki potrebuje elektronske proteze.

Zahvaljujemo se vsem, ki ste pripeljali papir in zamaške, prav tako tudi gospodu Tonetu Blatniku, ki je poskrbel za odvoz. Vsi, ki bi radi pomagali Urbanu, lahko papir in zamaške pripeljete na sedež KORK Ivančna Go-

Načrt dela KORK Ivančna Gorica za leto 2012

1. Prednostna naloga v letu 2012 mora biti povečana skrb za socialno ogrožene krajanke (brezposelni, starejši, bolni in invalidni).
2. Ob dnevu žena in materinskem dnevu bomo obiskali vse članice KORK starejše nad osemdeset let, bolne, invalidne in osamljene, ter članice v DSO-jih.
3. Sodelovali bomo pri krvodajalskih akcijah, ki jih organizira OZRK Grosuplje.
4. Pripravili bomo podelitev priznanj in plaket za krvodajalce.
5. Med letom bomo obiskali svoje člane, ki bodo praznovali visoki življenjski jubilej 90, 95 let ali več. Letos imamo tri jubilarke zakonca Kalar in gospo Štrubelj.
6. Razdeljevanje hrane iz intervencijskih zalog, ki jo prejmemo iz OZRK Grosuplje in prehrabnih paketov RK Slovenije.
7. V mesecu maju bomo s pevci Studenček organizirali koncert in prijateljsko druženje za starejše nad 75 let, bolne, invalide in osamljene. Predviden naslov POZDRAV POMLADI. Predviden datum je 12. maj.
8. V poletnih mesecih bomo pobrali članarino, ki je letos žal brez naše privolitve dvignjena na 5 evrov, ki se nam zdi za te čase previsoka.
9. 25. avgusta bomo organizirali tretje srečanje za starejše, bolne in invalidne člane RK pri strelski koči v Ivančni Gorici.
10. Pridružili se bomo akciji Drobtinica za tople obroke socialno ogroženih otrok.
11. Skupaj s pevci ljudskih pesmi Studenček bomo organizirali 5. Miklavžev koncert za varovance VDC Želva in okolice, ki bo 8. 12. 2012.
12. Novembra in decembra bomo začeli zbirati in pripravljati letoletna darila za starejše nad 80 let, bolne in invalidne člane ter naše krajanke, ki so oskrbovanci DSO Grosuplje, Trebnje, Fužine in Tabor.
13. Udeležili se bomo Ivankinega ter Miklavževega sejma.
14. Sproti bomo reševali probleme naših krajanov, ki so socialno ogroženi.
15. V primeru naravnih nesreč se bomo pridružili akcijam zbiranja pomoči, kot tudi v primerih, ko bi pomoč, zaradi nepredvidenih nesreč, potrebovali tudi naši člani.
16. Prizadevali si bomo za graditev doma starejših občanov v Ivančni Gorici, ali vsaj v občini Ivančna Gorica.

Načrt dela bomo poskusili v celoti realizirati.

UO KORK Ivančna Gorica

Stičišče NVO
osrednje Slovenije

Skupaj smo močnejši - Mreža NVO osrednje Slovenije

V okviru Stičišča NVO osrednje Slovenije vzpostavljamo Mrežo NVO osrednje Slovenije z namenom povezovanja nevladnih organizacij v regiji in sooblikovanja razvoja naše regije. Vabljeni so vsa društva, zasebni zavodi in ustanove, da pristopijo in aktivno sodelujejo v regionalni mreži NVO.

Poglaviti namen mreže je povezovanje in usklajevanje NVO v regiji na področju razvojnih vprašanj 26 občin Osrednjeslovenske regije. Nova zakonodaja o spodbujanju skladnega regionalnega razvoja predvideva načelo partnerstva vseh treh sektorjev pri upravljanju in trajnostnem razvoju regije. V svetu regije bodo tako poleg županov in gospodarstvenikov imeli svoj glas tudi predstavniki NVO. Posvetovalni organ regijskih svetnikov iz vrst NVO bo kolegij mreže, Stičišče NVO osrednje Slovenije pa mrežo vzpostavlja in je njen upravitelj. Poslovnik mreže in pristopno izjavo najdete na spletni strani Stičišča NVO osrednje Slovenije na povezavi www.srce-me-povezuje.si/mreza-nvo. Prvo srečanje mreže je predvideno v februarju, kjer bo predstavljen tudi osnutek Strategije razvoja nevladnega sektorja Osrednjeslovenske regije.

Klara Kržišnik, Stičišče NVO osrednje Slovenije

Kdo so NVO?

Nevladne organizacije, s kratico NVO, so neprofitne, večinoma prostovoljne organizacije, ki morajo imeti neko obliko pravne osebe. V Sloveniji so to društva, ustanove in zasebni zavodi.

Izobraževanje o preprečevanju padcev v starosti v Višnji Gori

Letos v januarju in februarju smo se v Višnji Gori udeležili tečaja za preprečevanje padcev v starosti. Prinesel nam je veliko novih spoznanj. Organizator je Inštitut Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje. Bilo nas je osem udeleženk. Škoda, da se srečanj ni udeležil še kakšen moški.

Voditelja tečaja sta bila Nikolaj in Cvetana Erjavec iz Stične. Imeli smo deset srečanj, ki sta jih vodila izvrstno, korektno - bili smo si enaki med enakimi. Ni bilo čutiti mejnika med predavateljema in poslušalci. Srečanja so bila organizirana v obliki delavnic, kar se nam zdi zelo primerna oblika izobraževanja. Veliko smo se pogovarjali, si izmenjavali izkušnje in tudi odprli svoje duše. S pomočjo teh srečanj bomo postali v življenju bolj previdni in skušali izboljšati svoje domače okolje v smislu preprečevanja padcev. Tečaj priporočamo vsem ljudem v starosti.

Zelo smo bili zgroženi nad podatkom, da zaradi padcev v stanovanjih vsako leto umre več ljudi, kakor jih umre zaradi prometnih nesreč. Pri naših letih je misel in želja hitrejša, kakor pa zmora telo, ker so kretne vedno bolj okorne in počasne. Da pa bi se to izboljšalo, nam bo pomagalo prav to izobraževanje, pri katerem smo se naučili tudi telovadne vaje za krepitev ravnotežja.

Nikar ne bodimo samozadostni in bodimo dovolj pogumni, da prosimo za pomoč, ko jo ob padcu potrebujemo. Bili smo si edini, da nas ob hujšem padcu najbolj prizadene izguba samostojnosti. Mnenja smo, da ta srečanja dvigujejo raven osveščenosti glede nevarnosti padcev in njihovih posledic.

Hvala voditeljema, ki sta se izredno potrudila pri posredovanju napotkov za preprečevanje padcev in vzbudila med nami udeleženci veliko misli in vprašanj. S tem sta skupino pripravila do te mere, da smo bili vsi sproščeni in se lepo počutili ter si veliko med seboj zaupali.

Vladimira Assejev in Anica Zupančič

Območno združenje VVS Grosuplje je ocenilo svoje delo in si postavilo nove cilje

Člani Območnega združenja veteranov vojne za Slovenijo Grosuplje, ki združuje veterane občin Grosuplje, Dobropolje in Ivančna Gorica, so se zbrali v petek, 2. marca 2012, da opravijo pregled svojega dela v preteklem letu in si zastavijo nove cilje, Zbor so, tako kot vsako pomembnejše srečanje, začeli s simbolnim dejanjem, pri katerem s posameznimi predmeti, kot so kamen z očaka Triglava, bel prt, čaša vina, rdeč cvet, ščepec soli ..., ponazorijo najpomembnejše vrednote, katerim so zavezani veterani. Hkrati s tem dejanjem izrazijo neomajno pripadnost domovini ter vrednotam osamosvojitvene vojne. Simbolno dejanje pa je posvečeno tudi spominu in zahvali vsem tistim, ki so za slovensko osamosvojitve dali največ, to je svoje življenje.

Iz poročila predsednika Območnega združenja Borisa Peterke ter vodij posameznih dejavnosti je bilo razvidno, da je bilo združenje v preteklem letu zelo aktivno. Poleg uspešno organiziranega srečanja veteranov Ljubljanske pokrajine so se aktivno ukvarjali tudi z drugimi dejavnostmi. Med njimi gre izpostaviti predvsem pohodnike, ki so se udeležili kar desetih pohodov. Veterani območnega združenja Grosuplje pa so sodelovali tudi na veteranskih športnih srečanjih ter dosegali zavidljive rezultate. Kar pa je najpomembnejše, skupaj z vod-

stvom osnovne šole Louisa Adamiča iz Grosupljega so aktivno sodelovali pri spodbujanju domoljubja in domovinske vzgoje ter prenosu izročil osamosvojitvene vojne na najmlajšo generacijo.

Tudi za v prihodnje so trdno odločeni, da bodo nadaljevali z aktivnostmi, katerih cilj je krepitev ljubezni do domovine in ohranjanju spomina na osamosvojitveno vojno. Hkrati pa jim bo ena najpomembnejših nalog tudi skrb za člane, veterane vojne za Slovenijo. Sodelovali bodo tudi z drugimi veteranskimi združenji. Še posebno pozornost bodo posvečali sodelovanju s policijskim veteranskim združenjem Sever, saj le to združuje soborce, ki so se, sicer v drugačnih uniformah,

leta 1991 borili za iste cilje.

Niso pa se pozabili zahvaliti tudi najaktivnejšim članom, kakor tudi vsem, ki so v preteklem letu sodelovali z združenjem. Priznanje so izročili tudi družini nedavno tragično preminulega zelo aktivnega člana združenja Francija Omahna.

Po končanem uradnem delu so se veterani še dolgo zadržali v prijetnem klepetu ob obujanju spominov na tiste negotove in usodne dni pred dobrimi dvajsetimi leti. Pokomentirali pa so tudi najaktualnejše dogodke ter tako dokazali, da jim tudi danes ni vse eno za prihodnost naše domovine Slovenije.

Franci Zorko

Program SVIT

Model debelega črevesa v Ivančni Gorici

Približuje se Ivankin sejem, ki bo potekal v soboto, 31. marca. Letos bomo sodelovali tudi zdravstveni delavci iz ZD Ivančna Gorica z modelom debelega črevesa in prav lepo vse vabimo na ogled, da si boste pregledali vse strahove, dvome in se približe seznanili z notranjostjo črevesja, ki je zelo pomemben del našega telesa. In ravno zdravo črevo je zelo pomembno za zdravje človeka. Preventivne akcije potekajo preko celega leta po celi Sloveniji, sedaj pa imate to priložnost, da jo izkoristite kar v svojem domačem kraju.

Program Svit je državni program preseganja in zgodnjega odkrivanja pre-

drakavih sprememb in raka na debelem črevesu in danki. Ta program je namenjen vsem prebivalcem Republike Slovenije in je prvi program, ki je poleg žensk namenjen tudi moškim. S starostjo se večja tudi verjetnost, da se pojavijo polipi in da se sčasoma iz njih razvije rak debelega črevesja in danke zato so v program zajeti vsi, ki so stari med 50 in 69 let. Vsako leto v Sloveniji za njim zbolijo 1.392 ljudi. Letno umre ca. 775 bolnikov predvsem zato, ker bolezen odkrijemo prepozno. Rak debelega črevesja in danke je drugi najpogostejši rak v Sloveniji. Bolezen se razvija zelo počasi in sam proces lahko traja ca. 10 let. V večini primerov, kar 90 %, se bolezen razvije iz polipov in je na žalost odkrita

prepozno v pozni fazi, ko se rak že začne širiti tudi izven črevesne stene v bezgavke in drugje po telesu. Zdravljenje v tej fazi pa je zelo težavno. V primeru, da bi bolezen odkrili dovolj zgodaj pa je zdravljenje zelo uspešno. S tem bi bolniku pomagali k boljši kakovosti življenja in mu celo rešili življenje. Rak debelega črevesa in danke bi lahko preprečili z odkritjem in odstranitvijo predrakavih sprememb – polipov. Bolezen je zahrbtna v predvsem zato, ker njenega nastanka in razvoja v telesu sploh ne opazimo. Med tem časom se lahko pojavijo neki simptomi in klinični znaki, ki so neznaki, vendar opozarjajo na RDČD. Nastanek RDČD je odvisen tudi od velikosti tumorja, njegovega

Ko dobite po pošti vabilo na dom, pomeni, da imate urejeno zavarovanje in da ste dobili možnost, da si celo rešite življenje, zato ga ne vrzite stran in ne odlašajte. Sami poskrbite za svoje zdravje in se odzovite na vabilo. Vključite se v Program Svit in opravite test, čeprav se morda počutite popolnoma zdravi. Bolezen se namreč lahko dolgo časa razvija zelo potuhnjeno, brez očitnih znakov. **NAJVEČKRAT PREPOZNO UGOTOVIMO**, da je v našem telesu nekaj narobe.

Kri v blatu je lahko eden od opozorilnih znakov, ki nam govori, da se v našem črevesju nekaj dogaja, zato brez odlašanja obiščite svojega zdravnika. V večini primerov pa te krvavitve s prostim očesom ne vidimo, ni pa nujno, da je z nami vse v redu. Program Svit zato uporablja posebno metodo, in sicer imunokemični test, ki zazna že zelo majhno prisotnost krvi v blatu. V primeru, da bi na vašem vzorcu blata, ki ste ga poslali v Center Svit, zaznali kri, vas iz Centra pošljejo na nadaljnje preiskave, s pomočjo katerih se razjasni, kaj povzroča krvavitve.

Program Svit je edini program, pri katerem ste sami poglaviti akterji, ki izvajate testiranje po navodilih, ki jih prejmete po pošti. **NE BOJTE SE, NISTE SAMI.** Če potrebujete pomoč, lahko pride k vam na dom vaša patronažna sestra in vam pomaga ali se oglašite v ZD Ivančna Gorica v sejni sobi, v kleti, kjer vsak ponedeljek in četrtek med 11.00 in 12.00 uro poteka Svitova kontaktna točka. Lahko se obrnete tudi na svojega osebnega zdravnika ali pokličete in poprosite za pomoč kar direktno v Center Svit (www.program-svit.si, tel.: 01 62-04-521) in z veseljem vam bodo pomagali. Na prvi pogled vam bodo morda stvari nejasne, vendar ne obupajte, tukaj smo, da vam pomagamo. **Odzovite se, kajti prišel je čas, da pomislite nase. Ne odlašajte, da ne bo prepozno.**

Turistično društvo Krka
http://www.tdkrka.si, el. naslov: info@tdkrka.si

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 pred vhomom v jamo.
Individualni ogledi so možni ob sobotah, nedeljah in praznikih med 13. in 16. uro.
Za dodatne informacije in dogovor glede ogleda pokličite na tel. št.:

URŠKA	+ 386(0) 41 276-252
DARINKA	+ 386(0) 41 597-700
SABINA	+ 386(0) 41 552-701
STANE	+ 386(0) 41 553-702

VSTOPNINA:
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!

Skupaj zmoremo več!
Veseli bomo vseh vaših predlogov in idej, ki bi lepote naše doline predstavile doma in v tujini. Zato Vas vabimo, da se nam pridružite kot aktivni član društva. Verjamemo, da skupaj zmoremo še več. Če se nam želite pridružiti, Vas prosimo, da nam napišete e-mail na info@tdkrka.si ali pokličete na tel. št. 041/ 691-800.

Nataša Lukman, predsednica

Vaščani soseske svetega Miklavža vabijo na

žegnanje na Gradišče,

na belo nedeljo 15. aprila 2012 ob 10. uri.

Po maši vabljeni da se zadržite pri cerkvi sv. Miklavža.

ZD Ivančna Gorica v sklopu preventivnih delavnic za preprečevanje srčno žilnih bolezni organizira

TEST HOJE na 2 km,

ki bo potekal v soboto, 21. aprila 2012, med 9.00 – 12.00 uro na športnem igrišču OŠ Stična.

Na test hoje ste vabljeni vsi, ki ste stari od 20 do 65 let in želite spoznati stopnjo svoje telesne sposobnosti.

Test lahko opravite večkrat (priporočljivo vsakih 6 mesecev) in tako sledite izboljšanju svoje telesne zmogljivosti.

Po opravljenih začetnih meritvah boste prehodili označeno razdaljo, opravili ponovne meritve in po pošti na dom dobili rezultat opravljenega testa z nasveti o nadaljnji telesni aktivnosti.

Pridite športno oblečeni in obuti in vsaj 2 uri po obilnejšem obroku.

Udeležba je brezplačna!

V primeru slabega vremena test hoje odpade.

ZD Ivančna Gorica

mesta, razširjenosti in zapletov, ki jih tumor povzroča. Najbolj pogosti znaki so: bolečine v trebuhu, spremembe v pogostosti odvajanja in konsistence blata, tanko blato, zaprtje, ki se izmenjuje z driskami, sveža krvavitve iz črevesja in črno blato, slabokrvnost, hujšanje in utrujenost. Ravno zaradi omenjenih dejstev, je v letu 2008 k nam iz tujine prišel program Svit, ki preprečuje nastanek te bolezni in rešuje življenja. V letu 2009 se je začel intenzivno izvajati po celi Sloveniji. Cilj programa Svit je pravočasno odkritje bolezni, v času, ko je zdravljenje še uspešno. Prav tako je cilj programa tudi pravočasno odkritje in odstranitev že predrakavih sprememb – polipov.

Bernarda Horvat, VMS, prof. zdrav. vzgoje ZD 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, zlasti 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 vozniško 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 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 brezrokav-

nik.

- 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 zavornega sistema ABS, v dežju ali na spolzkem vozišču ne zavirajte na talnih označbah.
 - Izogibajte se asfaltnim površinam, na katerih je posut pesek, razlito olje ali podobno (predvsem v ovinku).
 - 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 prepove-

dano 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 rumene ali oranžne odsevnikne, na kolesih pa rumene ali oranžne bočne odsevnikne.
- 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 poledice, 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.

Damijan Mišigoj in Igor Mahnič, vodji policijskega okoliša

Društvo delovnih invalidov Grosuplje vabi na

POHOD POVEŽIMO SOLINE ali

KOPALNI DAN V IZOLI-HOTEL DELFIN, ki bo v nedeljo, 1. 4. 2012

Cena avtobusnega prevoza bo odvisna od števila prijavljenih, vstopnina za kopanje v hotelu Delfin pa je 7 evrov na osebo.

Odhod je ob 7. uri izpred avtobusne postaje v Grosupljem. Po želji se lahko udeležite tudi pohoda, ali samo kopanja v notranjem bazenu hotela Delfin.

Vabljeni vsi člani društva invalidov, njihovi svojci in tudi drugi udeleženci. PRIJAVE PO TELEFONU: 041 799 998 ali v pisarni društva na Kolodvorski 5, v Grosupljem.

Z zdravo prehrano in nordijsko hojo premagujemo ovire

Gibanje, gibanje, gibanje ..., nas zasipajo na vsakem koraku. Mi pa nimamo časa, se nam ne da, lačni in utrujeni pozno prihajamo domov ... Teden mine z nadzvočno hitrostjo. Ob koncu tedna je treba opraviti nujna gospodinjska dela, vmes so še obiski, dolgo jutranje spanje, morda v nedeljo maša, po kosilu počitek ... In spet je nov teden. Tako nekako mineva čas zaposleni generaciji. Upokoencem čas mineva dvakrat hitreje. Je kje čas za gibanje? O, saj hodimo. V službi po stopnicah, doma sesamo in gremo peš v trgovino ... Vsi čakamo na toplejše dni, ko se začne delo na vrtu in bomo iz zimskega dremeža skočili na vrt. Lopata, vile in evo, že nas lahko izda križ. No, nekatere že pri odmetavanju snega. Športniki vedo, da prihaja do poškodb največkrat takrat, ko se neogreti zaženejo na polno. Kaj šele brez kondicije!

Na voljo imamo mnogo vadb: pilates, badminton, aerobika, spinning, košarka ... Za nekatere je potreben primeren prostor, oprema, termin (ki ni vedno ustrezen), mesečni prispevek ... Teh vadb se navadno udeležujejo že tako aktivni ljudje. Vemo pa, da večkrat tedensko redno vadbo potrebujemo vsi. Tudi srednja in zrela generacija. Vsem skupaj je na voljo vadba, ki se odvija v naravi, v okolju, kjer živimo, ne glede na vreme. To je nordijska hoja (NH). Gre za hojo s palicami. Značilnost NH je, da je gibanje rok takšno kot pri hoji brez palic, le koraki so nekoliko daljši. Prednost NH pred hojo brez palic ali hojo s pohodnimi palicami je, da je v gibanje vključeno celotno telo (skoraj vse mišice). Vključen je zgornji del telesa. Hoja je lahkotna in dobro vpliva na srčno-žilni in dihalni sistem. Pri gibanju ni sunkovitih gibov, zato je možnost poškodb zelo majhna. Izboljša se vzorec hoje, saj koraki postanejo aktivnejši in daljši, nihanje rok izrazitejše. NH je ena najboljših aktivnosti za ohranjanje telesne pripravljenosti, še posebej vzdržljivosti, moči, gibljivosti, ravnotežja in koordinacije. Z vadbo ne krepimo le mišic, uskladi se tudi delovanje rok in nog. To je zelo pomembno po poškodbah, ko varujemo določen del telesa, čeprav bi prenesel že povsem običajne obremenitve. Učinki nordijske hoje so: večja poraba energije, hitrejši srčni utrip in večja poraba kisika kot pri običajni hoji. Hkrati ta vadba zmanjšuje ali odpravlja bolečine v vratu, ramenih in križu. Poveča se gibljivost hrbtenice, ramenskega obroča in razbremenijo sklepe (kolena, kolke). Učvrstijo se mišice nog in zadnjice ter prsne, trebušne in hrbtne mišice. NH je kljub navedenim trditvam lahkotna. To pomeni, da bomo z redno vadbo (2 do 3-krat tedensko) in normalnim tempom (aerobno gibanje) dosegli učinke, ki nam jih ponuja. Potrebujemo le palice za NH. Zveza za nordijsko hojo je skupaj z Ministrstvom za zdravje pripravila projekt, v katerem so vključeni inštruktorji nordijske hoje. V projekt želimo vključiti vse ljudi, ki se zavedajo, da je gibanje pomembno in si želijo spoznati način rekreacije, ki je primeren za vse ljudi in ga je moč izvajati v vseh letnih časih, kot individualno ali kot skupinsko vadbo. Pohvalimo se lahko, da na Krki že dobri dve leti 2 do 3-krat tedensko redno hodimo po okoliških poteh. Odpravljamo se tudi na organizirane pohode v naši občini in izven. Vabimo vas, da se nam pridružite pri spoznavanju NH:

v Ivančni Gorici v kulturnem domu: v četrtek, 29. 3. 2012, ob 18.00: predstavitev nordijske hoje, sodobnih civilizacijskih boleznin osnov zdrave prehrane, pohod v soboto, 31. 3., ob 9.00.
Športni pozdrav!

INWA inštruktorica nordijske hoje Barbara Zajc Tekavec

Biološke čistilne naprave Sistemi za zbiranje in uporabo deževnice

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

Izkoristite ugoden nakup, ter brezplačen strokovni nasvet.

Tudi na vašem domu. Pokličite!

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

Naročite brezplačen katalog

3 / 25 let
garancije

V naši naravi je, da skrbimo za naravo

ARMEX ARMATURE d.o.o.
Ivančna Gorica, Ljubljanska c. 2A
tel. 01/78 69 270 ali 051/652-192
e-mail: info@armex-armature.si

www.cistilnenaprave-dezevnica.si

Geosvet
20 let
PODJETJE ZA GEODETSKE MERITVE, SVETOVANJE IN IZVEDENSTVO d.o.o.

GEOSVET d.o.o.
Taborska cesta 4, 1290 Grosuplje
Tel.: 01/7863-240, info@geosvet.si

GEOSVET d.o.o. PE Novo mesto
Ljubljanska cesta 26, 8000 Novo mesto
Tel.: 07/3341-054, geosvet.nm@siol.net

www.geosvet.si info@geosvet.si

Glasbeno in likovno obarvana prireditev ob kulturnem dnevu

Na Osnovni šoli Ferda Vesela je v petek, 3. februarja, potekala prijetna prireditev pred slovenskim kulturnim praznikom, kjer smo počastili spomin na našega največjega slovenskega pesnika Franceta Prešerna.

Pod vodstvom Jelke Rojec in zborovodkinje Simone Zvonar smo na prireditvi nastopali sedanjí in nekdanji učenci naše šole ter učenci glasbene šole Grosuplje. Prireditev sta s pomočjo Prešernovega Povodnega moža vodila Urška Škrabec in Žiga Rojec. Slišali smo Gazele, ki so jih recitali učenci in učenke šole, in uživali ob melodijah Stiške troble. Glasovi šolskega mladinskega pevškega zbora so zelo ubrano polnili prostor šolske avle, s plesnim vložkom pa sta prireditev popestrila tudi plesalca Petra Kavšek in Matija Omejec, medtem ko sta Janja Omejec in Lana Mak zapeli nekaj prelepih pesmi. Eden izmed vrhuncev večera je bil tudi nastop grosupeljskih Gros upov.

Osrednja gostja večera je bila domačinka, naša učiteljica, umetnica in slikarka Damijana Bijek. Njeno življenjsko pot in delo je predstavila učiteljica Anica Volkar, obiskovalci pa so si lahko ogledali zelo privlačne slike iz dveh obdobjí njenega umetniškega ustvarjanja, ki še vedno krasijo našo avlo.

Ajda Kenda, 8. a

Na sankanju v Temenici

V petek, 10. februarja 2012, smo Pikapolonice iz vrtca Čebelica, Šentvid pri Stični, imele čisto pravo sankško dopoldne. Z avtobusom smo se odpeljali v Podružnično šolo Temenica, obiskali učence prvega in drugega razreda ter se skupaj z njimi veselili sankanja na hribu blizu šole. Po uri sankanja so nas učenci, učiteljica in vzgojiteljica PŠ Temenica pogostili s toplim čajem, piškoti ter nam razkazali učilnici in svoje igrače.

S šolarji smo preživeli prijetno in aktivno dopoldne. Učiteljici Mojci Kravcar Glavič pa se zahvaljujemo za povabilo in gostoljubnost.

Brigita Jenkole, dipl. vzgojiteljica

GENI.SI
Science and fun!

Geni si d.o.o.
PE Vodotučine 18, Ivančna Gorica
fax: 05 919 45 77
info@geni.si, www.geni.si

POPUSTI do 40% na IZBRANE programe igrač.

☎ 01/780 79 22

V naši novi prodajalni v TC Mercator v Ivančni Gorici, Vodotučine 18, vam nudimo vse, kar potrebujete za šolo, pisarno, hobi, risanje, darilo, ...

- IGRAČE
- PISARNIŠKI MATERIAL
- ŠOLSKE POTREBŠČINE
- DARILA

Prireditev ob slovenskem kulturnem prazniku

Tudi letos smo se ob slovenskem kulturnem prazniku spomnili na Prešernovo delo in na kulturo, ki jo gojimo na naši šoli. O pomenu tega dne in kulture je v torek, 7. februarja 2012, na slavnostni prireditvi v športni dvorani OŠ Stična spregovoril gospod ravnatelj Marjan Potokar, častni gostje pa so bili podžupan občine Ivančna Gorica gospod Tomaž Smole, ravnatelj srednje šole Josipa Jurčiča Milan Jevnikar, predsednik sveta staršev OŠ Stična gospod Simon Brlek in predsednica sveta šole OŠ Stična gospa Jožica Ferlin.

Na prireditvi, ki je potekala v popoldanskem času, se je predstavilo sedem otroških zborov in dva mladinska pevška zbora ter pevski zbor učiteljic OŠ Stična. Program so popestrili tudi nastopi recitatorjev, mladih igralcev, pevci solisti, člani folklorne

skupine OŠ Stična s harmonikarjem ter instrumentalna skupina, ki so jo sestavljali učenci in učiteljica.

Ravnatelj je na prireditvi z malimi Prešernovimi nagradami nagradil tudi 24 učencev 9. razredov, ki že vrsto let ustvarjajo na področju kulture, etnologije in raziskovanja, in učitelji-

ce Anko Kavčič, Marinko Medved ter Natašo Švener Škrajnar, za večletno aktivno delo z mladimi ter dosežke na kulturnem področju.

Prireditev so koordinirale Nataša Rebec Lukšič, Marija Strnad in Andreja Robek Perpar.

Nataša Rebec Lukšič in Marija Strnad

Pustno rajanje v Temenici

Letos je bil pustni torek ravno v času zimskih počitnic. Nismo želeli izpustiti zabave ob tem norčavem prazniku, zato smo se odločili, da se bomo zabavali v petek, 17. 2. 2012. Že v dopoldanskem času so potekale različne dejavnosti v povezavi s pustom. Stara mama naše učenke Nine, gospa Fortuna, nas je presenetila s slastnimi krofi, ki nam jih je prinesla v šolo. Po kosilu, v času podaljšanega bivanja, pa so potekale priprave na popoldansko srečanje.

Ob 15. uri smo začeli s pustovanjem. Prišli so tudi drugi otroci, mlajši in starejši, posebej smo povabili nekdanje učence PŠ Temenica. Vsi smo bili našemljeni, tudi starši in stari starši so se nam pridružili. Ker je bilo lepo vreme, smo najprej naredili sprevod v bližnji okolici podružnične šole. V

trgovini Strmole, baru Pri furmanu, še posebno pa v gostilni Fajdiga, so nas zelo lepo sprejeli in pogostili. Ob poti smo imeli več gledalcev.

Ko smo se vrnili nazaj v šolo, smo se posladkali s pustnimi dobrotami, ki nam jih je pripravila kuharica Slavka. Nadaljevali smo s krajšim kulturnim

programom. Peli smo, recitali, plesali, vse maske so se predstavile ... Krajevna skupnost nas je tudi tokrat presenetila z darili za naše šeme. Druženje smo nadaljevali z rajanjem. Popoldne je minilo v znamenju zabave in veselega druženja.

Mojca Kravcar Glavič

Proslava ob slovenskem kulturnem prazniku

»Žive naj vsi narodi,/ ki hrepene dočakat dan,/ da koder sonce hodi,/ prepri iz sveta bo pregnan, /.../« Tako je zadonela slovenska himna mešanega zbora Srednje šole Josipa Jurčiča pod vodstvom ravnatelja Milana Jevnikarja na proslavi ob slovenskem kulturnem prazniku, ki smo jo priredili dijaki in profesorji Srednje šole Josipa Jurčiča v torek, 7. februarja 2012, v dvorani Osnovne šole Stična.

Po himni nam je mešani pevski zbor zapel še nekaj skladb, nato pa so nam zaplesali plesalci latinskoameriških in standardnih plesov pod vodstvom Marije Majzelj Oven. Po plesni točki nas je s svojim enkratnim govorom nagovorila maturantka Neža Trpin in nam predstavila svoje razmišljanje o umetnosti in kulturi slovenskega jezika. Govoru je sledila predstava plesne skupine Pikice, ki so se nam pod vodstvom profesorice Petre Primožič predstavile z novo koreografijo. Po plesni točki so nam dijaki 2. a- deklamirali eno izmed Prešernovih pesmi, tokrat Slovo od mladosti. Sledila je recitacija dijakinje Urške Zupančič Krst pri Savici, nato pa se nam je z recitacijo svoje lastne pesmi predstavila dijakinja prvega letnika gimnazije Maša Rački. Prislunhili smo tudi Mancí Pirc, ki je ob klavirski spremljavi Tanje Adamlje zapela pesem Born this Way, z novo koreografijo latinskoameriškega plesa čačaca pa so se nam še enkrat predstavili plesni pari. Sledila je še zanimiva interpretacija pesmi Lenoba, v kateri nam je Blaž Zu-

pančič predstavil lenobo v današnjem času. Fantje so pod vodstvom Milana Jevnikarja zapeli še nekaj pesmi in tako zaključili proslavo.

Program so s scenarijem, ki ga je sestavila profesorica Vesna Celarc, po-

vezovali simpatični voditelji Urška Zupančič, Michel Gabriel ter Lina in Lana Mak, ki so poleg vseh nastopajočih poskrbeli za zabavno vzdušje v dvorani.

Nika Robek in Maja Štibernik

»Pomen kulture zajema mnogo več kot le literaturo. Toda vedno se mi je zdelo, da se vsi, kadar nam zastavijo vprašanje, kaj nam pravzaprav kultura pomeni, najprej domislamo ravno književnikov – oseb, za katere bi večina od nas, dijakov, dejala, da so njihov edini pomen le pokvarjeni popoldnevi v tednu, ko je napovedan test iz književnosti. Primož Trubar, Valentin Vodnik, Ivan Cankar je le nekaj imen slovenskih besednih ustvarjalcev, brez katerih Slovenci danes ne bi bili to, kar smo – vsak izmed njih je namreč prispeval svoj smaragd v mozaik lepote slovenske literature. Da ne pozabim na Josipa Jurčiča, ki je s svojim Desetim bratom v slovensko pripovedništvo prinesel prvi roman, in katerega ime ponosno nosi naša srednja šola. Prav na vrhu teh izbrancev pa je zagotovo tisti, brez katerega jutrišnji dan ne bi nosil tega posebnega pomena – to je naš največji pesnik, dr. France Prešeren, ki je z uvajanjem novih, evropskih pesniških oblik v slovensko liriko oral ledino v takratnem slovenskem prostoru in je zaradi svoje pomembnosti po prepričanju mnogih prerasel v pravi nacionalni simbol.«

odlomek govora dijakinje Neže Trpin

Gledališka predstava od 3 do 99

Dijakinje in dijaki Srednje šole Josipa Jurčiča so se v letu medgeneracijskega sodelovanja spopadli z zanimivim izzivom, ki je več kot prerasel začetne načrte.

Zala – mala zelena gosenica, je predstava, ki smo jo v prvi vrsti pripravili za otroke vrtca Pikapolonica, ki svoje vrtičarske dneve preživljajo pod Josipovo streho. Prve uprizoritve v za-

četku decembra so doživele nadaljevanje na božično-novoletnem Sejmu na sokolski, enega svojih vrhuncev pa prav gotovo 9. februarja v Domu starejših občanov Grosuplje. Izkazalo

se je, da je zgodba s preprosto vsebino in prisrčno uprizoritvijo primerna tako rekoč za vse generacije. Prisrčen sprejem oskrbovancev in gostoljubje osebja, nam je dalo energije za še en nastop istega dne. V sodelovanju z Občino Ivančna Gorica smo Zalo odigrali tudi v kulturnem domu v Ivančni Gorici – prav tako v luči medgeneracijskega sodelovanja. Tokrat so bili na predstavo še posebej povabljeni dedki in babice s svojimi vnuki. Gosenica Zala je seveda postala metulj, zmagala na lepotnem tekmovanju in očarala občinstvo. Kljub devetim ponovitvam, pa Zala menda še ni rekla zadnje besede.

Dragica Šteh

Zala

Veste, tisti, ki delujejo na zunaj malce starejši, tisti so po duši največji otroci. Zabavajo jih stvari, ki zabavajo najmlajše, zanimajo jih reči, ki zanimajo nagajive malčke. Zabavno je gledati, kako z napetostjo opazujejo dogajanje, ugotavljajo, kaj se bo zgodilo v naslednjem trenutku, kako se bo v nadaljevanju odvila zgodba, ali bo zmagalo dobro ali zlo. Morda jim je bila prav zaradi tega prikupna gledališka igrice z naslovom Zala, mala zelena gosenica tako zelo všeč. Skupina dijakov Srednje šole Josipa Jurčiča iz Ivančne Gorice, se je pod pobudo avtorice dela in obenem profesorice Dragice Šteh odločila zgodbo o mali gosenici iz že izdelane slikanice, kateri so ilustracije podarili otroci ivanških vrtcev, predstaviti še na odrskih deskah. Tako so med drugimi 9. februarja zaigrali

tudi v grosupeljskem domu starejših občanov. Igrica, ki traja slabe pol ure, je v njih vzbudila zanimanje in vsi so nestrpnopazovali dogajanje. Nekateri so celo pripeljali svoje vnuke in si igrice ogledali v njihovi družbi. Dijaki od drugega do četrtega letnika so se kljub razlikam v letih odlično ujeli, v predstavi uživali, zabavali gledalce in sebe. Za scenografijo in kostumografijo so poskrbeli skupaj z mentorico in kot pravijo, se na vajah nasmejijo do solz. Leto 2012 je leto medgeneracijskega sodelovanja, kar so potrdili tudi dijaki, pa ne le s sodelovanjem med seboj in z mentorico, pač pa je dokaz za to tudi sposobnost zanimivega prikaza igrice prav vsem generacijam, od najmlajših pa do najstarejših. Dijaki v igranju uživajo in se že veselijo naslednjih skupnih projektov, želijo pa si, da bi se še naprej tako zelo zabavali, kot so se doslej.

Katja Grum, 2.a

Predstavitev sodobnega projekta pri pouku angleščine na mednarodni konferenci v Topolšici

Od 1. do 4. marca letos je v Topolšici potekala 19. mednarodna konferenca IATEFL Slovenia z naslovom "Care to share" (Rad delim). Z navdušenjem sva sodelovali tudi podpisani, povabljeni, da predstaviva projekt, ki sva ga oblikovali in izvedli s pomočjo profesorja zgodovine in sociologije na naši šoli, gospodom Andrejem Svetetom.

Mednarodna konferenca je priložnost, da se šola in njeni delavci resnično pokažemo s presežki, ki jih lahko ponudimo našim dijakom. V treh dneh se je zvrstilo veliko predavateljev, nekaj priznanih gostov iz tujine v plenarnih nagovorih - George Pickering in Noreen Caplan-Spence, Judy Copage - in mnogi sodelujoči profesorji iz osrednjega in jugovzhodnega dela Evrope, ki so predstavili lastne izkušnje in primere dobre prakse. Srednjo šolo Josipa Jurčiča sva torej predstavili z izredno zanimivim in izvirnim projektom, ki je bil opažen že na predstavitvi na Zavodu za šolstvo Republike Slovenije in prav ta predstavitev je pripeljala

do vabila za mednarodno konferenco. Projekt z naslovom "What does Lady Ga-Ga have to do with immigrants?" - Kaj ima Lady Ga-Ga opraviti z imigranti? je sodoben način izvajanja pouka, ki omogoča dijakom samoocenjevanje, na izviren način poveže razred v delovno skupino in ocenjevalca hkrati ter dijakom omogoča vpogled v širši kontekst problema izseljevanja in priseljevanja, predvsem pa ilegalnih prehodov ter s tem povezanih težav. Strokovna pomoč profesorja zgodovine in sociologije je bila zato nepogrešljiva, profesorici angleščine pa sva z IKT in sodobnim načinom sodelovalnega poučevanja uspeli prikazati,

kako spretno lahko na šoli zaznamo potrebo po izvirnem načinu izvajanja pouka. Dijaki so v medpredmetnem načinu ocenjevanja predstavili svoje izdelke, povezali preteklost s sedanostjo in se torej preizkusili tudi v vlogi ocenjevalca. Z veliko pozornosti sva ponosni predstavili novosti pri izvajanju pouka, ki jih v zadnjih letih nizamo na naši šoli. Tudi tak način podajanja snovi je dodana vrednost, ki jo naša šola lahko ponudi. In pohvale ter vabilo na mednarodno konferenco na Hrvaškem so zagotovilo, da smo na pravi poti.

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

Prostovoljstvo tudi v šolah

Meseca februarja smo na Srednji šoli Josipa Jurčiča zaključili izobraževanje za učitelje in druge delavce v vzgoji in izobraževanju z naslovom 'Prostovoljstvo – krepitev vrednot nenasilja.' Izobraževanja so se udeležile kolegice iz sosednjih osnovnih šol: OŠ Žužemberk, OŠ Šmarje-Sap, OŠ Brinje, OŠ Šentvid in OŠ Dobropolje.

In kaj ima prostovoljstvo s šolo? Verjetno več kot si mislimo. V dobi, ko opažamo, da šola povprečnega najstnika vedno manj zanima in da mladi v večini nimajo izoblikovanih ciljev, ki bi jih želeli doseči, šola lahko ponuja nekaj več kot le zgoščeno kopico podatkov z različnih področij. Zaradi osebne rasti, intelektualnega in socialnega razvoja, ki jih vsem udeleženi prinaša prostovoljstvo, je le-to odlično orodje za vzpostavljanje dobrih odnosov v vzgoji in izobraže-

vanju, temelječih na medsebojnem spoštovanju vseh dijakov/učencev, strokovnih delavcev in staršev. Prostovoljci so nosilci solidarnosti, nenasilne komunikacije, podpore vsem šibkejšim posameznikom in skupinam med vrstniki, povezovalci generacij in kultur ter pobudniki sprememb, za katere se v njihovem življenjskem okolju izkaže potreba. Vsi, ki smo se izobraževanja udeležili, smo v petih dneh in 40 urah, ki smo jih preživeli skupaj, sklenili, da bomo

mladim na naših šolah dali priložnost, da eksperimentirajo in se preizkusijo v drugi vlogi kot samo učenec ali dijak. Na nekaterih šolah se s prostovoljstvom že ukvarjamo, kljub temu pa ob bolj organiziranem delu in sodelovanju z lokalno skupnostjo lahko dosežemo veliko več. In s tem počasi, korak za korakom, spreminjamo okolje v lepši svet.

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

Informativni dan na Srednji šoli Josipa Jurčiča

V skladu z Razpisom za vpis za šolsko leto 2012/2013, ki ga je izdalo Ministrstvo za šolstvo in šport, smo v petek, 10. februarja 2012, ob 9. in 15. uri ter v soboto, 11. februarja 2012, ob 9. uri izvedli informativni dan. Vodja priprav in izvedbe informativnega dneva je bil ravnatelj Milan Jevnikar.

Obiskovalce so pri vходу v šolo sprejeli naši dijaki in jih odpeljali do informativnih mest. Za INFO točko smo uporabili stojnico, ki so jo dijaki imeli na sejmu učnih podjetij. Vsak učenec je prejel informativno gradivo v obliki brošure, vprašalnik za udeležence na informativnem dnevu in vodič po dejavnostih ter ovrtni trak. Informativna mesta smo pripravili glede na podatke o številu obiskovalcev v preteklih letih. Informacije smo v vseh skupinah podajali s pomočjo računalniške predstavitve. V dveh dneh smo na šoli sprejeli skoraj 200 obiskovalcev – bodočih gimnazijcev ter ekonomistov in njihovih staršev. Po končani skupni informaciji so informatorji obiskovalce odpeljali na ogled plesne delavnice, fitnesa, šolske telovadnice in knjižnice. V petek dopoldne so si lahko ogledali tudi pouk. Ogled smo sklenili v jedilnici. Ob pogostitvi v osrednjem delu je bila priložnost za sproščen pogovor.

iz uradnega poročila šolske svetovalne delavke Marjete Šlajpah Godec, povzela Dragica Šteh

Košarkarice Srednje šole Josipa Jurčiča 5.-8. v državi

Potem, ko so naša dekleta osvojile prvo mesto na dolenskem prvenstvu srednjih šol, so konec januarja zmagale še na četrtfinalnem državnem tekmovanju, ki je bilo v Postojni. Tam so premagale domačo ekipo ŠC Postojna in nato še dijakinje Športne gimnazije Ljubljana Šiška. S tem dosežkom so se uvrstile med 12 najboljših ekip v državi.

Polfinalni turnir je 15. februarja potekal v Kranju. Tekmovanja pa sta se udeležili le domača ekipa Gimnazije Kranj in naša ekipa iz Ivančne Gorice, medtem, ko je drugouvrščena ekipa z dolenske regije EŠ Novo mesto udeležbo odpovedala. V nadaljnje tekmovanje, torej v finale najboljših štirih ekip v državi je vodila le zmaga. Naša dekleta so se odlično borila, na koncu pa tudi nekaj po zaslugi smole in nerazumljivih sodniških odločitev tekmo izgubila za 3 točke. Kljub temu so dosegla odličen rezultat 5.-8. mesto v Sloveniji.

Za našo šolo so igrale: Petra Krištof, Urška Koželj, Eva Planinšek, Eva Mušič, Anja Rozman, Rebeka Omahen, Maša Sterle in Janža Dolinšek. Ekipo je vodil Franci Pajk, prof. šp. vzg..

Na začetku februarja pa so se nogometaši naše šole udeležili dolenskega prvenstva v nogometu.

Tekmovanja se je udeležilo najboljših 9 ekip iz cele dolenske regije. Naši dijaki so kljub spodbudnim igram osvojili 3. mesto v »zahtevni« predtekmovni skupini in osvojili končno 7. mesto.

Kako zahtevna je bila naša skupina, dovolj pove podatek, da smo s kasnejšimi prvaki SŠ Črnomelj prvo tekmo v skupini izgubili z 0:1 po zelo izenačeni igri. Seveda upamo in imamo kvaliteto, da v prihodnje dosežemo bistveno več in se približamo izidom izpred nekaj let.

Simon Bregar

Dan šole, Limonada slovenica in Jurčičev memorial

V petek, 9. marca, smo v avli Srednje šole Josipa Jurčiča praznovali dan šole, ki smo ga dijaki in dijakinje na humoren način popestrili z igro o aktualnem političnem življenju. S podelitvijo nagrad najboljšim piscem angleških esejev se je končal tudi 7. Jurčičev memorial, obiskovalci pa so lahko videli tudi predstavitev likovnih del.

Najprej smo prisluhnili pevki Manca Pirc, sicer dijakinji 1. letnika, ki je zapela pesem Make you feel my love. Verjetno nas je večina imela občutek, da pred nami poje izvajalka te pesmi, to je Adele, saj je Manca res zapela čutno in z vso ljubeznijo. Sledil je govor ravnatelja, prav tako kulturno dejavnega na naši šoli, gospoda Milana Jevnikarja. Pohvalil je vse mentorje in dijake, ki si prizadevajo, da kultura na naši šoli ne bi zamrla, ki se trudijo in svoj prosti čas namenijo kulturnim dejavnostim, to je plesu, petju, igranju in gledaliških skupinah, pisanju literarnih del in še marsičemu drugemu.

Potem pa smo na svoj račun prišli letošnji maturanti. Za maturo iz slovenščine, ki se kaj hitro bliža, smo morali prebrati štiri komedije, med njimi Limonada slovenica avtorja Vinka Möderndorferja. Bila nam je tako všeč, da smo se skupaj s profesorico slovenščine Vesno Celarc odločili, da jo uprizorimo ter smeh pričaramo še vsem obiskovalcem letošnje proslave ob dnevu šole. Celotna ekipa, ki je sodelovala pri tem projektu, je štela kar 19 maturantov, na pomoč pa nam je priskočil še Jan Žnidaršič, dijak 2. letnika. S pomočjo profesorice smo, kot pravi sam Möderndorfer, prikazali eno hudobno komedijo v devetih slikah.

Doktor Vasilij, ki ga je mojstrsko odigral Jan Žnidaršič, se je po 20 letih vrnil iz Amerike, da bi napisal knjigo o slovenskem gospodarstvu. Z njim je bil tudi asistent Alan McConnell (Matevž Marinčič), saj je Vasilij pred

dvajsetimi leti oslepel. Ta novica je na ušesa prišla tudi trem mladim damam oz. bolje rečeno opravljivkam (upodobile so jih Katja Cvetan, Ana Pančur in Sabina Erjavec), ki so natančno vedele tudi, kakšno je stanje v politiki: koalicija proti opoziciji – 50 proti 50. Vsaka stran si je seveda prizadevala le za »narodov blagor«; koalicija z dr. Francetom Počivavškom na čelu (Michel Gabrijel, Sebastjan Pepelnak, Nina Šeme) in opozicija z Vladom Kremžarjem (Matic Gruden, Lina Mak, Janža Dolinšek). Tako so bili glasni, da jih je Kristina Gregorčič s kljunasto flavto komaj preglasila. Torej, ko se je Vasilij vrnil v domovino, sta z Alanom začela pogovor o slovenščini. Slovensko-angleški jezik, ki ga je uporabljal Alan, je obiskovalcem pričakovano polepšal večer, s prepirom o obračanju volana in ostalih malenkostih pa sta ga stopnjevala Vasilijeva »oba dva starša« – mama Rozalija s Primorske (Maruša Stare) in zavedni oče Dolejnjec Tone (Matic Mihevc). Skupaj so si pogledali tudi novice o tem, ali so končno sestavili vlado, vodili pa sta jih Urška Zupančič in poročevalka iz parlamenta Lana Mak.

In potem ... Na obisk pride Počivavškova sekretarka lepa Helena, in to ravno takrat, ko imata Vasilij in Alan namen »babe jagat«. V trenutku, ko se Helena prikaže na odru (upodobil jo je namreč Sebastjan Pepelnak), je obiskovalce zajel val smeha. Njeno oz. bolje rečeno njegovo zapeljevanje Vasilija, elegantna hoja v čevljih s peto, pogledi in različne kretnje,

predvsem pa glas, so bili višek celotne komedije. S tem je Helena prepričala Vasilija, da je sprejel izziv in se podal v politične vode ter stopil na stran Kremžarja. A še prej ji je zaupal, da je slep. Komedija se nadaljuje na 117. konferenci v tem letu, ko opozicija predstavi svojega kandidata. Ta se konča tragično, saj koalicija razkrije, da je njihov kandidat slep. Ko Vasilij med prepirom obeh strani zasliši Helenino ime, se znajde v temi in deli klofute tako eni kot tudi drugi strani. S tem se 7. slika konča. Potem se zopet pojavita Alan in Vasilij, ki pakirata kovčke, saj se nameravata vrniti v Ameriko. Alan končno spozna, kakšni ljudje smo Slovenci: »Vse zaradi limonade. Limonada je kislja. Vi pa hočete kisljo, ki pa mora biti sladko.« Poslovit se pride tudi Helena, zaradi katere je Vasilijeva mati presrečna, nato pa se vsi skupaj odpravijo na letališče. Komedijo zaključijo opravljivke, ki so sicer malo užaljene zaradi odhoda postavnega Alana, a kmalu na to pozabijo in se odpravijo po nakupih. Da je igra gladko tekla, je poskrbela šepetalka Neža Trpin, veliko vlogo pa sta imela tudi revkiziterja Uroš Krampelj in Matej Maver, ki sta poskrbela za scensko podobo. Tehnično pomoč je prispeval Jurij Tratar, lučkar pa je bil Viktor Zupančič. Kulturna prireditev ob dnevu šole, ki ga sicer praznujemo 4. marca, ko se je rodil pisatelj Josip Jurčič, pa ne bi bila posebna, če ne bi na ta dan podelili priznanja vsem dijakom četrtilnih letnikov, ki so bili vsa štiri leta

aktivni na kulturnem področju na naši šoli. Letošnja generacija je bila še posebej prizadeta, saj je priznanje prejelo kar 34 maturantk in maturantov. To so: Neža Trpin, Matic Mihevc, Kristina Gregorčič, Primož Meglič, Lana Mak, Lina Mak, Michel Gabrijel, Gašper Livk, Aljaž Levstek, Žiga Jernejčič, Blaž Mohorčič, Jerneja Filipič, Viktor Zupančič, Teja Habjanič, Manca Kukenberger, Urška Zupančič, Maruša Stare, Marjetka Glavič, Anja Sinjur, Matevž Kuhelj, Adam Rozman, Luka Šinkovec, Laura Šinkovec, Lucija Šinkovec, Blaž Zupančič, Matic Gruden, Tanja Kastelic, Vesna van Midden, Tina Sinjur, Barbara Meglen, Jurij Tratar, Nina Šeme, Janža Dolinšek in Sabina Erjavec.

Vsa ta priznanja so dokaz, da na naši šoli ne manjka dijakov, ki jim kultura ne pomeni le nastopati na prireditvi, na kateri se poje in pleše, pač pa vedo, da je za ta dosežek potrebno mnogo več. Praznovanje dneva šole je zaključila Metka Glavič, ki je celotno prireditev tudi povezovala. Vse obiskovalce je prijazno povabila na manjšo pogostitev. Tako se je petkov večer počasi poslavljaval v pričakovanju na novo kulturno dogodivščino, ki jo bodo ustvarili mladi kulturniki Srednje šole Josipa Jurčiča Ivančna Gorica.

Sabina Erjavec, 4. i

6. Jurčičev memorial Srednje šole Josipa Jurčiča

Pa je bil res že šestič! Izviren in na zavidljivi literarni, umetniški in sploh ustvarjalni ravni. Ideja - združiti tradicionalno, klenu slovensko besedo Josipa Jurčiča z sodobnim razmišljanjem in govornico mladih, slovenske povesti in romane našega rojaka pa z mediji enaindvajsetega stoletja in izraznostjo tujega jezika. Ne da bi omejevali, ne da bi pozabljali na lepoto materinščine - prav nasprotno! Da bi v novi preobleki zablestela mladim in manj mladim sedanjega trenutka.

Vsako leto organizatorici in izvajalki literarnega dela natečaja veliko pozornost posvetiva izbiri tematike. Letošnje leto živi v medgeneracijskem utripu, zato je bil tudi naslov literarnega eseja namenjen razmišljanju o prepadih ali mostovih med generacijami: "There is nothing wrong with today's teenager that twenty years

won't cure" ("Z današnjim mladostnikom ni nič tako zelo narobe, da se ne bi moglo popraviti v naslednjih dvajsetih letih!"). Se vam zdi izizvalno, kajne? Pravilno - tudi mladim po celi Sloveniji se je. Prispelo je namreč kar 91 esejev iz cele Slovenije. Literarni natečaj je namenjen tretje- in četrtošolcem srednjih šol, ki so

letos razmišljali ob odlomku iz Jurčičeve povesti Grad Rojinje. Problem medgeneracijskih razlik je star toliko kot ljudje sami. " ... Preostro tudi nisem ravnal, morda je zanj bolje. Naj gre malo po svetu, naj spoznava svet in sam sebe, pa mi bo kdaj bolj hvaležen ko zdaj in mi bode morda na stare sin veselje delal... .." preudarno in ljubeče pravi Jurčič. Mladi današnjega časa so v svojih literarnih razmišljanjih poudarili prav to - željo po razumevanju, po nespreminjanju, po sprejemanjusprejemanju in sprejetju! Mladost je vendarle tako lepa, tako očarljiva in enkratna -kot je lahko samo mladost. V pravih literarnih mojstrovinah v angleškem jeziku so razmišljali o položaju in težavah mladih v času gospodarske krize, o družinskih in osebnih težavah, o negotovi prihodnosti, o begu pred odgovornostjo, o brezdelju ... Pa tudi o upanju, energiji, veselju do življenja, smehu in objemu starejših, ki lahko z varno in izkušeno besedo omilijo marsikateri prehod na poti v odraslost. Tudi zaradi maturitetnih del, s katerimi se letošnji četrtošolci sre-

čujejo pri angleščini po celi državi, je bila tema vsem še bližja. In komisija se je z veseljem lotila težkega dela izbora ter nagradila tri izjemne prispevke, avtorje in njihove mentorje. Nagrade, ki sta jih prispevala Srednja šola Josipa Jurčiča in Občina Ivančna Gorica, smo podelili na šoli, 9. marca letos, ko s prireditvijo ob dnevu šole še posebej posvetimo pozornost bogatemu kulturnemu dogajanju.

3. nagrado 6. Jurčičevega memoriala je prejela dijakinja 4. letnika SŠ Josipa Jurčiča Ivančna Gorica Neža TRPIN z mentorico profesorico Simonu Sašek.

2. nagrado je prejela Sara Serdoz, dijakinja 3. letnika Gimnazije Kranj in njen mentor profesor Will Tomford. 1. nagrado pa je za izjemen literarni dosežek prejel dijak 4. letnika SŠ Josipa Jurčiča Sebastian Pepelnak. Njegova duhovita, na trenutek ironična, a subtilna izpoved v prvi osebi postavi pred nas mladostnika, utrujenega od nenehnih iskanj potrditve sli vsaj razumevanja v svetu odraslih. V mojstrskem izražanju v tujem jeziku ostaja avtor neomajen - poskuša

vedno in povsod in znova. toTo je mladost!

Kot vsako leto ga je obogatil tudi likovni del pod vodstvom mentorice profesorice Anje Šmajdek z naslovom "Zaznamovani z mladostjo". Mladi petih šol iz Slovenije so svoje videnje mladosti izražali s poslikavami in fotografijo, v prijetni predstavitvi pa smo si izdelke ogledali na prireditvi ob dnevu šole.

In takole obogateni odhajamo z Jurčičevim memorialom naprej - hvaležne mentorice bogatejše za literarne utrinke naših mladih, hvaležne za naklonjenost ravnatelja in njegovo pozornost z izvirnimi in bogatimi darili našim nagrajencem in mentorjem. Prav gotovo je tudi to velika vzpodbuda mladim. In iskreno hvaležne mentorjem iz cele Slovenije, ki svoje dijake spremljajo pri njihovih prvih, pogumnih literarnih korakih. Že razmišljamo o literarnem natečaju prihodnje leto. Vabljeni k sodelovanju že zdaj.

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

Počastili smo slovenski kulturni praznik

Osrednja občinska slovesnost ob slovenskem kulturnem prazniku je v naši občini potekala na sam praznik 8. februarja. V dvorani kulturnega doma v Ivančni Gorici je praznovanje v soorganizaciji Zveze kulturnih društev Ivančna Gorica, Občine Ivančna Gorica in Kulturnega društva Harmonija potekala pod sloganom »Vse misli izvirajo z ljubezni ene.«

Ob prazniku je zbrane občanke in občane pozdravil in nagovoril župan Dušan Strnad, ki je v nagovoru poudaril, da je Prešeren slovenski jezik povzdignil na zavirljivo kulturno raven in dokazal njegovo visoko izrazno vrednost. Prav zaradi tega je prav, da se ga Slovenci spominjamo in smo ponosni nanj. Kulturni praznik so v programu počastili Moški pevski zbor Kulturnega društva Ambrus, Otroška folklorna skupina KD Vidovo, Gledališka skupina Drzne in lepi KD Stična, učenci Glasbene šole Grosuplje, enota Ivančna Gorica, Ženski pevski zbor KD Harmonija iz Ivančne Gorice ter mlada nadobudna plesalka Plesne šole Guapa, Kaja Pekeč.

Obiskovalci so si lahko ogledali tudi razstavo likovnih del v izvedbi Male likovne šole in likovnega krožka Univerze za tretje življenjsko obdobje

Ivančna Gorica. Svečano prireditev je povezovala Maja Lampret.

Gašper Stopar

Dopolnitve k članku o Franu Erjavcu, slovenskem naravoslovcu, pedagogu, pisatelju

Z veseljem smo v prvi letošnji številki Klasja zasledili študijo o Franu Erjavcu, avtorja Valentina Skubica. Moramo priznati, da bi bil bolj na mestu članek z naslovom *Pozabljeni Erjavec*, saj bi tak naslov ustrezal dejanskemu stanju v naši občini, kjer pisatelj nima tiste veljave, ki bi si jo zaslužil. Pustimo to ob strani, to sedaj ni važno. Predvsem je lepo, da se je nekdo spomnil nanj.

Pri branju smo zelo hitro doživeli prvi šok. V tekstu piše: »Njegov oče je bil po poreklu iz Kriške vasi nad Višnjo Goro, sicer pa je izhajal iz veje Erjavcev, ki so živeli v Šmartnem pri Litiji ...« (Skubic, Klasje). V besedilu v drugem stolpcu v drugem odstavku piše: »Dokaz, da je veja Erjavčevih, ki so živeli v Šmartnem pri Litiji, izvirala iz Kriške vasi ...« (Skubic, Klasje). Ali nista to dve nasprotujoči si trditvi? Sami namreč dobro poznamo Erjavčevo (Hrovatovo) rodbinsko drevo.

Zaradi avtorjeve nevednosti o osnovnošolskih otroških letih Frana Erjavca, bomo poskusili osvetliti to obdobje. Na našo srečo je Fran Erjavec imel kar lepo število življenjepiscev: Frančišek Levec, Simon Gregorčič, Anton Slodnjak in še bi lahko naštevali. Anton Slodnjak je življenjepis F. Erjavca opisal na več kot stotih straneh. Zanimiv je podatek, da mu je bilo v veliko pomoč pisno gradivo, ki mu ga je posredoval Alois (Lojze) Erjavec (1887-1975). To gradivo je obsegalo tudi korespondenco med bratrancema Franom Erjavcem in Matijem Erjavcem iz Kriške vasi. Fran Erjavec je že v drugem razredu snovne šole začel obiskovati prirodoopisca Ferdinanda Schmidta. Pomagal mu je urejati njegove zbirke. Pri iskanju redkih žuželk in polžev za F. Schmidta pa je Franu pomagal tudi bratranec Matija Erjavec, poznejši nesrečni vipavski dekan. Alois Erjavec je vseskozi ostal v stiku s hčerka Frana Erjavca. Fran Erjavec je bil sin Mihaela Erjavca (1802 - 1839) iz Kriške vasi (Hrovatov) in Elizabete Bezljaj iz poljanskega predmestja. Poljane so bile takrat vas pred pragom majhnega mesta Ljubljane. Srečen in zadovoljen je Fran na domačem vrtu živel svoja prva otroška leta. Sam nam jih opisuje v svoji Žabi, kjer riše ta vrt in mlako na njem, pa veselo

živalsko življenje v mlaki (Nikoli te ne bom pozabil mlaka).

Franovega otroštva je bilo konec že z očetovo smrtjo, ko je pri Erjavčevih zavladaleda beda. Mati Elizabeta se je kasneje še enkrat poročila in se preselila v Zalog. Fran je ostal pri babici Elizabeti na Poljanah še, ko se je njegova mama drugič poročila. Po smrti babice je skrb za Frana prevzela Ana Bezljajeva, materina sestra.

V ljudsko šolo, ki se je tedaj imenovala normalka, je Erjavec vstopil z osmimi leti. Najprej mu je šlo zelo slabo. Temu se ne bo nihče čudil, če povemo, kaj pravi o teh šolah Franov sovrstnik, Valentin Zarnik, ki piše: »Povsod je takrat vladalo trdno prepričanje, da je edini in glavni namen ljudske šole otrokom nemščino v glavo vtepati, da se fantič vsaj kolikor toliko nauči »tajč pošprehen« Zaradi tega je bila pa stroga zapoved, da mora učitelj že v »obere« (v drugem razredu) govoriti ali ne, nič ne de ... Glede nemščine so pa bili vsi »modri« ljudje, kar jih je bilo po Spodnjih Poljanah pod Golovcem in v Štepanji vasi, te misli, da sta »obere« in »tretji klas« tako težka razreda, da ju ni mogoče izdelati brez »štrufarja« (inštruktor – domači učitelj)« (V. Zarnik). Siromašni Erjavec si inštruktorja ni mogel privoščiti, zato mu je delal nemški jezik hude preglavice. Trudil se je in mučil, tuji jezik pa mu nikakor ni hotel v glavo. Moral je ponavljati drugi in tretji razred osnovne šole. Potem se mu, kakor je sam povedal: » ... nekega dne kar odmaše ušesa in razvleče jezik, da jo je znal prav gladko rezati po nemško.« Odslej je bil Erjavec ves čas, čeprav ne izvrsten, vendar zanesljiv in dober dijak, tudi na gimnaziji. Ko je začel Fran hoditi v gimnazijo, sta se z babico s Poljan preselila na Špitalsko ulico. V petem razredu gimnazije se je preselil s teto Marijo v

Lingarjevo ulico, že prihodnje leto pa sta se spet vrnila v predmestje, na Streliško ulico.

Po končani maturi se je Erjavec odločil za učiteljski poklic. Pridnemu dijaku Erjavcu je »učna upava« dodelila za študij podporo v vrednosti 300 gld (goldinarjev) na leto, pod pogojem, da se Erjavec pripravi za učitelja na realkah, ki so jih takrat začeli snovati po Avstriji. Tako je bil Erjavec finančno preskrbljen za študij na Dunaju, kajti 300 gld je bilo za tiste čase ogromno denarja.

Gospod Valentin Skubic je pri svoji študiji uporabil knjigo Frana Erjavca, Izbrani spisi, I. zvezek, (uredil Ivan Dornik, založila Jugoslovanska knjigarna, leta 1919), ki smo jo tudi dobro proučili. Iz vsega navedenega je razvidno, da trditve gospoda Skubica o otroštvu in šolanju Frana Erjavca ne držijo. Bojimo se, da bi se nepopolni podatki o Franu Erjavcu ponavljali. Želimo pa poudariti, da si Fran Erjavec zasluži več pozornosti v naši občini.

Naj končamo z besedami Antona Slodnjaka:

»Erjavec je eden najizobraženejših, najpridnejših in najplementejših mož našega slovstva v devetnajstem stoletju. Čeprav je takrat skoraj vsak slovenski kulturni delavec opravljal delo na raznih področjih, vendar ni nobeden naših mož združeval tako raznovrstnih panog v svojem delu. Ne prej in ne poslej se ni rodil Slovencem mož, ki bi bil leposlovec in poljudni pisatelj tako harmonično razvit. Z imenom Fran Erjavec bo vedno zvezana v naši slovstveni in kulturni zgodovini podoba moža, ki je bil tak, kakršen je njegov slog: ODKRIT, DOMAČ IN LEP« (Anton Slodnjak).

Metka in Danica Jaklič

V Zagradcu praznovali kulturni praznik v prenovljeni dvorani kulturnega doma

V petek, 3. februarja, je Kulturno društvo Zagradec pripravilo proslavo v počastitev slovenskega kulturnega praznika. Slovesnost je prvič potekala v prenovljeni dvorani kulturnega doma.

Bogato kulturno prireditev so pripravili člani in članice zagraškega kulturnega društva, ki so s pomočjo Krajevne skupnosti Zagradec in Občine Ivančna Gorica prišli do lepo obnovljene dvorane. Novih pridobitev pa so lahko veseli zlasti obiskovalci, saj je v dvorano sedaj umeščen velik balkon, s čimer je zagotovljen dodatni prostor za spremljanje prireditev.

Proslava ob kulturnem prazniku je napolnila dvorano do zadnjega kotička, opravljena dela v dvorani in predvsem bogato kulturno življenje v Zagradcu pa je v nagovoru pohvalila tudi predsednica KS Zagradec, Biljana Gartner. Obiskovalci so lahko uživali v programu, ki so ga pripravile različne zagraške generacije; od otrok iz vrtca do učencev podružnične šole Zagradec in seveda članov in članic domačega kulturnega društva, ki so se predstavili v zasedbi mešanega pevskega zbora, moškega pevskega zbora in folklorne skupine.

Matej Šteh

Pesem, ljubezen in vino v Subotici

Stiški kvartet je v lanskem letu praznoval 20. obletnico delovanja in nadaljuje mo s svojim delom, nastopi in gostovanji tudi v letu 2012. V mesecu februarju smo se že peto leto zapored udeležili priznanega mednarodnega festivala Pesme, ljubavi i vina v Subotici v Srbiji. Zaradi službenih obveznosti v okrnjeni zasedbi, vendar z okrepitevijo priznanih glasbenikov Tadeja Vasleta in Roka Ferenge, s katerim kvartet v zadnjem obdobju veliko sodeluje. Kvartet je ponovno navdušil številne obiskovalce in prijatelje v Subotici in prejeli smo vabilo za naslednje leto kot osrednji gosti festivala, kar je v poplavi številnih glasbenikov lepo priznanje.

V januarju je kvartet nastopil na koncertu Rok'n'Banda ob 20. obletnici v Unionski dvorani v Ljubljani, z Rokom in zasedbo TBC iz Amerike, originalno zasedbo Elvise Presleyja, v marcu pa s priznanimi glasbeniki na koncertu v Domžalah. V aprilu ponovno pripravljamo tradicionalni Koncert prijateljstva, tokrat z mlajšo, odlično klapo Galešnik s Hvara in žensko skupino Accapella iz Maribora. Rezervirajte si vikend od 13. do 15. aprila, ne bo vam žal! Za letošnje leto pripravljamo novejši program, manjše presenečenje, vse informacije pa najdete na naši prenovljeni spletni strani, www.stiskikvartet.si.

Dušan Kamnikar in S4

Nad mestom se dani – stiška premijera

V Stični smo 28. in 29. 1. 2012 dočakali premiero kratkega filma v produkciji Akademije za gledališče, film, radio in televizijo (AGRFT) z naslovom Nad mestom se dani. Muzikal režiserja Blaža Završnika je zgodba o sveži zaljubljenosti študentov v Ljubljani, s srečnim koncem. Glavno moško vlogo je prvič odigral Klemen Janežič, študent četrtega letnika akademije, domačin iz Stične. Klemen je zopet dokazal, da premore velik igralski talent, zato smo se z njim tudi pogovorili.

Kakšne so torej možnosti za filmsko produkcijo na Akademiji in v Sloveniji?

Klemen: »Pogoji so zelo slabi, v bistvu je večina dela opravljenega v kleti, ki je najeta. Ti so last frančiškanskega samostana. Sicer je študij kvaliteten, kar potrjujejo številne nagrade, predvsem dve nominaciji za "študentskega Oskarja". Problem Slovenije je, da mladi ne "pridejo zraven". Produkcijna moč je predvsem v neuradni produkciji, kar potrjujejo dobri nizkopračunski filmi.«

Je film izpolnil tvoja pričakovanja? Kakšen je tvoj odnos do gledališča, v primerjavi s filmom? Kaj ti je ljubše?

Klemen: "Glede na to, da je to moja prva glavna vloga v filmu, sem zadovoljen, predvsem z delom režiserja Blaža Završnika. Gledališče in film

dva močna in zelo različna medija. Kot igralec imam željo po obeh, res pa je, da je v Sloveniji več prostih vlog v gledališču. Filmska produkcija je pač manjša."

Kako so se razlikovale tvoje priprave na vlogo v filmu, od priprave na vlogo v predstavi?

Klemen: "Glede na to, da je to musical, sem se moral naučiti novih plesnih korakov - swinga. Razlika je v pripravi: za gledališke vloge se pripravljajš dalj časa, vaj za film pa je manj. Pri filmu je samostojnega dela več, v primerjavi z gledališčem, kjer si za pripravo predstave res vzamemo čas. Film pa je tukaj in zdaj, dva ali trije poskusi."

Kateri so tvoji vzorniki in filmi, ki te navdihujejo?

Klemen: "V zadnjem obdobju gledam starejše filme, tudi starejše od trideset let. Včasih si niso mogli pomagati z green screeni in tehnologijo, zato je bil večji poudarek na igranju samem. Od filmov bi izpostavil Hitchcockov Vertigo ter Lumetov 12 jeznih mož. Igralskih vzornikov ne bi izpostavljaj, saj poizkušam uveljaviti lasten slog."

Kakšne so tvoji načrti za prihodnost?

Klemen: "Končati želim prvo stopnjo in se vpisati še na kak študij. Če bo možnost tudi na podiplomskem študiju na akademiji. Od vlog bi sprejel vse, ker želim nabrati izkušnje. Če bo možno, se bom odpravil tudi v tujino."

Aljaž Celarc
Foto: Blaž Završnik

Občni zbor likovnikov Ferda Vesela

V začetku leta vsa društva na občnih zborih ocenijo svojo aktivnost v minulemu letu in si ustvarijo program dela za naslednje obdobje. Tudi društvo likovnikov Ferda Vesela iz Šentvida je v sredini februarja to storilo. Na zboru je predsednica društva Milka Gruden podala poročilo o dejavnostih. Iz poročila, na katerega pa ni bilo pripomb, je razvidno, da je društvo dokaj delavno. Organizirali smo vrsto likovnih predstavitev, skupinske pa tudi posamezne slikarke izstopajo kot marljive. Najbolj aktivni del članstva sestavljajo namreč žene, moški smo le trije, vseh aktivnih likovnikov pa nas je dvajset. Skupinsko slikanje v delovnih prostori-

h društva vsako sredo dopoldne vodi gospa Nevenka Kotar. Mislim, da je prav dejstvo, da imamo na razpolago primeren delovni prostor, kajti oljne slike ni moč ustvarjati v domači kuhinji. Skupinsko smo razstavili po več deset slik na Gradišču v času pohodov in drugih prireditev, kot je piknik ivanških upokojencev. Društvo je kar nekajkrat gostovalo v Domu ostarelih občanov Grosuplje ali skupinsko ali pa tudi kot posamezniki. Tudi vodstvo knjižnice Grosuplje in njena podružnica v Ivančni Gorici je naklonjeno našim prizadevanjem in nam je omogočilo razstaviti v njihovih prostorih. Odzivali smo se na vse akcije, ki jih je organiziral Javni

sklad za kulturne dejavnosti tudi na republiškem nivoju. Na začetku septembra je večina članstva obiskala biser našega Krasa, Štanjel. Tam so si ogledali stalno razstavo Lojzeta Spacala in si nabrali skice in fotografske posnetke, te smo uporabili kot predloge za izdelavo svojih slik, ki smo jih pozneje tudi razstavili v galeriji v središču Štanjela. Tudi v letu 2012 načrtujemo polno slikarskih manifestacij, ki bodo potekale tudi izven območja naše občine. Tako imamo načrtovane termine razstav v Izoli, Dravljah, Grosuplju in morda še kje.

Tone Drab

7. FOLKLORNI VEČER

FOLKLORNA SKUPINA STIČNA

31. marec 2012,
ob 19.00,
Kulturni dom Stična.

Predstavili se bodo:
Folklorna skupina Stična,
Mladinska folklorna skupina Račna,
Tamburaška skupina MLIN.

Predprodaja vstopnic: Market
Marinka Maver Stična, Jama bar
Stična, Knjižnica Ivančna Gorica

Pridite na večer ljudskega plesa in petja, veselo bo!

Vabljeni!

GLEDALIŠČE VIDOVO

VABI

K SODELOVANJU NOVE IGRALCE IN IGRALKE.

Vsi zainteresirani se javite na tel. št. 031 239 383,
da se dogovorimo za srečanje.

MESARSTVO MAVER STIČNA

TUŠ MARKET MAVER
Industrijska c. 5, Grosuplje ☎ 01 786 14 72
Market Marinka, Stična 27 ☎ 01 786 94 02
Mesarstvo Maver, Brilejeva 6 ☎ 01 519 27 15

Nudimo vam tudi vse za piknike: čevapčiči, pleskavice, nabodala, kotleti...

Pestra ponudba za veliko noč: šunke, šinki, velikonočni želodčki.

Na zalogi domače sveže meso in suhi izdelki narejeni po starih recepturah

Dragocena knjižna novost domačina Tadeja Trnovška – Zaklad pisarja Bernarda

Pred kratkim je stiški Muzej krščanstva na Slovenskem izdal zelo posebno poučno slikanico z naslovom Zaklad pisarja Bernarda izpod peresa kustosa te ustanove, profesorja zgodovine, Tadeja Trnovška, ki je v muzeju postavil stalno razstavo o stiških rokopisih iz 12. stoletja. V ta namen je obiskoval NUK, kjer hranijo večino teh originalnih rokopisov, povezal pa se je tudi z Arhivom Republike Slovenije, kjer so izdelali nekaj replik stiških rokopisov, ki jih lahko sedaj občudujemo v stiškem muzeju. Na idejo za Zaklad pisarja Bernarda pa je prišel še kasneje, ko je začel voditi delavnice (barvanje inicial in kaligrafija) in videl, kakšno zanimanje so otroci pokazali za stare tehnike izdelave knjige.

V ospredju tega za našo občino (in tudi širše) dragocenega dela je predstavitev nastanka znamenitih stiških rokopisov. Skozi pripoved meniha Roberta se pred nami razgrne čarobni srednjeveški svet stiškega samostana, ki je pomembno zaznamoval kulturo srednjega veka na Slovenskem. Francoski pisar Bernard (ki je tako kot večina drugih likov v pripovedi resnična osebnost) je prišel v naš samostan 1175 in vdihnil življenje slovitemu skriptoriju, v katerem so nastali čudoviti rokopisi, ki so se lahko kosali z najboljšimi tedanjimi primerki v evropskem merilu. In v resnici, kot nakaže že naslov knjige, gre za zaklad, na katerega smo lahko upravičeno ponosni. Pripoved je stkana na preprost način, razumljiv vsakomur, obenem pa pritegne že s postavitev pripovedovalskega okvira: menih Robert neukega, a obenem vedoželjnega pastirčka Petra postopno uvede v skrivnost nastanka stiških rokopisov. Z lahkoto se vživimo v zaupen in prijateljski odnos, ki se splete med njima in skupaj odkrivamo »spomin človeštva«, ki se je zapisoval v kodeksih v stiškem samostanu.

Posebna kakovost knjige je tudi v tem, da sodobnemu bralcu na poljuden način približa nekatere značilnosti življenja v srednjem veku. Tako se srečamo npr. s potovanji v tistem času, pa tudi z verovanjem v mitološke (gozdne) pošasti, ki jih je ilustrator slikanice upodobil na podlagi ene od stiških inicial. Poleg vsebine nas prepriča tudi žlahtna likovna podoba knjige, ki daje delu posebno dodano vrednost: odlične ilustracije so delo večkrat nagradjenega Damijana Stepančiča, ki je samo leta 2011 prejel dve priznanji Zlata hruška (za najboljšo izvirno slovensko leposlovno delo in za najboljšo izvirno slovensko poučno delo). Ilustracije še bolj prepričljivo spregovorijo tudi zato, ker so postavljene v pretanjen oblikovalski okvir, ki ga je zasnoval Tadej Trnovšek. Knjigi, ki je v prvi vrsti namenjena otrokom, starejših od 8 let, dajejo še posebno patino razlage pojmov, povezanih s srednjeveškimi rokopisi: kodeks, armarij, iniciala ipd. Poznavanje teh izrazov pa ne bo v prid le osnovnošolcem, temveč bo dobrodošlo tudi za starejše bralce, ki bodo v knjigi odkrili oz. obnovili vedenje o tem pomembnem obdobju naše zgodovine.

Zaklad pisarja Bernarda je vsekakor izvrstno delo, ki sodi na domačo knjižno polico vsake družine, posebej še v naši občini, pa tudi širše. In ne samo to: knjiga je obenem lepo povabilo, da si v Muzeju krščanstva na Slovenskem ogledamo dve postaviti avtorja knjige: stalno razstavo o romanskih stiških rokopisih in rekonstrukcijo srednjeveškega skriptorija. Fotografijo slednjega je posnel uveljavljeni fotograf in novinar Arne Hodalič za National Geographic, Slovenija (v letu 2010), kar je posebno priznanje prizadevanjem Tadeja Trnovška. Kot je bilo nakazano že v uvodu, imajo v muzeju v sklopu razstave tudi delavnice Blišč srednjeveških inicial (mlajši otroci barvajo stiške inicialce), malo starejši pa se lahko udeležijo kaligrafske delavnice, ki je namenjena spoznavanju osnove karoline-gotice, v kateri so napisani stiški srednjeveški rokopisi.

Roman Rozina

V knjižnici v Ivančni Gorici lahko kupite knjigo Tadeja Trnovška Zaklad pisarja Bernarda. Ob nakupu knjige vam avtor podari tudi brezplačen tečaj kaligrafije: osnove karoline-gotice.

Poznate ljudskega pripovednika Anton Dremelja – Resnika?

Februarsko kulturno dogajanje v knjižnici Ivančna Gorica je zaznamovala tudi predstavitev knjige z naslovom Anton Dremelj – Resnik. Knjiga, ki je izšla maja 2010, je bila sedaj tudi uradno predstavljena v naši občini, ki je lahko upravičena ponosna na literarno zapuščino osebe iz naslova omenjene knjige. Sicer pa smo rojaka Antona Dremelja obširno predstavili tudi v eni izmed domoznanskih galerij avtorice Brede Zupančič, ki smo jo objavili v Klasju po izidu omenjene knjige.

Anton Dremelj – Resnik je bil preprost kmet iz Petrušnje vasi, rojen na začetku prejšnjega stoletja, ki je bil izvrsten poznavalec in pripovedovalec ljudskih pripovedi. V 50-ih letih prejšnjega stoletja je njegovo bogato pripovedno zakladnico raziskoval tudi zbiralec ljudskih pripovedi Milko Matičetov. V letih od 1950 do 1960, ko je Resnik pri petdesetih letih starosti umrl, je Matičetov posnel 63 pripovedi našega rojaka. Dragoceno gradivo je desetletja čakalo, da bo lahko predstavljeno tudi širši javnosti. To se je vendarle zgodilo po zaslugi Anje Štefan, ki je uredila zbrano gradivo o pripovedovalcu Resniku in tako poskrbela, da je bilo Matičetovo raziskovalno delo nadgrajeno tudi s knjižno izdajo. Še več; bogata zapuščina pripovedovalca Resnika bo tako ostala ohranjena za poznejše rodove, prav gotovo pa si njegova zapuščina zasluži tudi pozornost naše lokalne skupnosti.

Knjiga prinaša zapise Resnikovih pripovedi, živalskih in čudežnih pravljic,

legend in zgodovinskih povedk, kratkih šaljivih povedk in anekdot, v njej pa lahko spoznamo tudi življenje tipične dolenske vasi in dolenskega kmeta iz časa

Resnikovega življenja. Posebno vrednost dajejo knjigi pričevanja in komentarji še živčih Resnikovih poslušalcev.

Predstavitve knjige je potekala v obliki pripovedovalskega večera avtorice knjige Anje Štefan. Avtorica je magistrirala iz področja folkloristike in je ena redkih slovenskih poklicnih pripovedovalk. Kljub temu, da je po rodu Primorka, se je ob preučevanju Resnika odlično vživela v svet dolenskega pripovedovalca. Navzoči, med njimi tudi Resnikov sin Anton Dremelj in drugi sorodniki oz. nasledniki na Resnikovi domačiji so lahko prisluhnili izbranim pripovedim, ki jih je Štefanova ob tej priložnosti interpretirala. Prijeten večer, v katerem so spregovorili o svojih spominih na Resnika tudi nekateri njegovi sovaščani, je minil v obujanju spominov na čas, ki ga nepreklicno ne bo več, ostaja pa živ ravno po zaslugi takšnih ljudi, kot je bil ljudski pripovednik Anton Dremelj Resnik.

Matej Šteh

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

Prijave sprejemamo do zasedbe mest.

Bralna delavnica »Z igro do branja« pod vodstvom Viljenke Jalovec bo v sredo, 11. aprila, ob 17.30. uri. Delavnice so primerne za predšolske otroke in otroke s težavami pri učenju branja.

Tečaj kaligrafije bo v petek, 20. aprila, ob 17.30. uri bo. Osnovnega lepospisa se bomo učili pod vodstvom Tadeja Trnovška. Vstopnine ni. Prijave zbiramo do zasedbe mest.

Likovne razstave: V mesecu februarju si lahko v knjižnici ogledate likovno razstavo devetošolcev pod mentorstvom Anke Koželj-Švigelj z naslovom Ad lintverna: zmajevske, v aprilu pa se nam bodo z novimi stvaritvami predstavili člani Likovnega društva Ferdo Vesel iz Šentvida pri Stični. Vabljeni.

KRAJEVNE KNJIŽNICE

Četrtekovi popoldnevi so namenjeni njihovi odprtosti, in sicer:

Višnja Gora: od 13. do 15. ure (788 45 88)
Stična: od 13. do 15. ure (051 236 436)
Šentvid: od 16. do 18. ure (051 236 436)

Delavnica za boljše odnose z naslovom »Najini pogledi na vzgojo se razlikujejo«, z zakonsko psihoterapevko Jano Lavtižar, bo v torek, 3. aprila, ob 19. uri.

15. regijsko tekmovanje mladih glasbenikov okolice Ljubljane in Zasavja

V glasbenih šolah napovedujejo konec zime regijska tekmovanja po vsej Sloveniji in v tujini. V februarju se je 15. regijskega tekmovanja mladih glasbenikov okolice Ljubljane in Zasavja udeležila tudi Glasbena šola Grosuplje.

VIOLINA (mentorica Oksana Pečeny):

- **Tina Blaznik** (I. c. kat.) je dosegla 94 točk in zlato priznanje.

Vsem tekmovalcem in njihovim mentorjem iskrene čestitke!

Nina Kaufman

Sprejemni izpiti na KGBL

Z veseljem sporočamo rezultate sprejemnih izpitov na Konservatorij za glasbo in balet Ljubljana, ki so jih opravljali učenke in učenci na podružnici Ivančna Gorica:

- Neža Pajek Arambašič, učenka iz razreda prof. Evelin Legović, je sprejeta na oddelek jazz klavir (I. mesto);
- Marjetka Valentinčič, učenka iz razreda prof. Eve Sotelšek, je sprejeta na oddelek klavir (I. mesto);
- Gašper Livk, učenec iz razreda prof. Jakoba Ivana, je sprejet na oddelek kontrabas;
- Zala Bregar, učenka iz razreda prof. Nikoline Kovač Juvan, je sprejeta na oddelek prečna flauta;
- Eva Kovačič, učenka iz razreda prof. Polone Udovič, je sprejeta na oddelek violina;
- Ana Omejec, učenka iz razreda prof. Irene Vidic, je sprejeta na oddelek solopetje.

Za uspešno pripravo na teoretični del izpitov je poskrbela Tanja Tomažič Kastelic. Vsem iskreno čestitamo in želimo uspešno nadaljnje izobraževanje!

VIOLINA (mentorica Polona Udovič):

- **Ajda Blažević Arko** (I. a. kat.) je dosegla 97 točk in zlato priznanje

- **Ana Blažević Arko** (I. b. kat.) je dosegla 91 točk in zlato priznanje

- **Marija Omejec** (I. c. kat.) je dosegla 85,67 točke in srebrno priznanje.

Praznik kulture 2012 v knjižnici v Ivančni Gorici: Kultura bo obstala

Malokdo v občini se zaveda, kako dragocenega pravljicarja smo imeli v Petrušnji vasi. Strokovnjaki so ga prepoznali in lani je izšla zbirka pravljic Antona Dremelja – Resnika. Knjigo smo predstavili v knjižnici.

Tokrat smo ob prazniku kulture pripravili lutkovno predstavo slovenske ljudske pravljice »O povodnem možu«. Z akad. slikarko Joanno Zajac – Slapničar so mladi na to temo izdelovali reliefe.

Mala likovna šola se je predstavila s svojimi izdelki. Na otvoritvi smo spoznali tudi glasbeno skupino, v kateri so Katarina Zorec, Vid Kavšek in Karin Kovaček, ki je tako dobra, da mora postati več kot le priložnostna.

Sedmošolci so nas obiskovali v okviru državnega projekta Rastem s knjigo. Letos so prejeli knjigo Dese Muck: Blazno resno o šoli.

Obiski vrtcev in šol so se vrstili, na urah pravljic pa imamo številčen obisk.

S pravljico Zala, mala gosonca smo gostovali v Dobropolju na dobrodelni prireditvi za Urbanove nove noge.

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

NAPOVED SKLADOVIH PRIREDITEV

Državno tekmovanje otroških in mladinskih pevskih zborov 2012

sreda, 28. 3. 2012, ob 11.00 - Zagorje ob Savi, Delavski dom

Na državno tekmovanje otroških pevskih zborov iz vse Slovenije se je uvrstil tudi otroški pevski zbor Adamčki OŠ Louisa Adamiča Grosuplje z zborovodkinjo Andrejo Bolkovič, ki je na regijskem tekmovanju prejel zlato plaketo.

Urška 2012, regijsko srečanje mladih literatov

sreda, 28. 3. 2012, ob 16.00 - Ljubljana, Trubarjeva hiša

Na regijsko srečanje mladih literatov Osrednje Slovenije se je med več kot 40 literarnih ustvarjalcev uvrstil dijak Srednje šole Josipa Jurčiča iz Ivančne Gorice, Aljaž Levstek, ki je s svojim sporočilnim in svežim pesniškim ustvarjanjem že opozoril nase na območnih srečanjih.

Gledališki maraton, območno srečanje otroških gledaliških skupin - 1. in 2. del

četrtek in petek, 29. in 30. 3. 2012, 8.30-13.00 - Grosuplje, kul-

turni dom

Med enajstimi otroškimi gledališkimi skupinami bodo nastopile tudi tri skupine iz ivanških šol. Srečanje bo strokovno spremljal radijski in gledališki režiser, Klemen Markovčič.

Območno srečanje otroških folklornih skupin

ponedeljek, 2. 4. 2012, 17.00 - Šentvid pri Stični, dom kulture

Med šestimi otroškimi folklornimi skupinami se bodo predstavili tudi otroci OFS OŠ Stična in OFS Vidovo iz Šentvida pri Stični. Srečanje bo strokovno spremljala Nina Luša, vodila pa Nataša Hribar.

Območna revija plesnih ustvarjalcev

ponedeljek, 16. 4. 2012, ob 17.00 - Grosuplje, kulturni dom

Plesna revija bo predstavila plesno produkcijo treh občin, od baleta in hiphopa. Plesalke in plesalce bo strokovno spremljal Igor Sviderski.

Regijsko srečanje lutkovnih skupin Osrednje Slovenije

sreda in četrtek, 18. in 19. 4. 2012
Regijsko srečanje bo potekalo dva dneva, in sicer v Cerknici in Trbovljah. Predstavile se bodo skupine po

izboru Irene Rajh Kunaver, ki so nastopile na območnih srečanjih.

Regijsko srečanje Gledališke vizije 2012

petek, 20. 4. 2012 - Kočevje, Šeškov dom

Izbrane skupine na območnih srečanjih po izboru Simone Zorc Ramovš bodo nastopile med najboljšimi mladinskimi gledališkimi skupinami Osrednje Slovenije.

Regijsko srečanje otroških gledaliških skupin Osrednje Slovenije - 1. del

torek, 24. 4. 2012, ob 8.30 - Grosuplje, kulturni dom

Prvi del regijskega srečanja bo potekal v Grosuplju, drugi del pa dan pozneje, v sredo, 25. 4. 2012, v Logatcu.

Regijsko srečanje otroških folklornih skupin Osrednje Slovenije

sreda, 25. 4. 2012, popoldan - Ljubljana okolica

Najboljše otroške folklorne skupine Osrednje Slovenije bodo nastopile na regijskem srečanju v organizaciji JSKD OI Ljubljana Okolica.

MAVRIČNA KULTURA ZA VSE

Občina Ivančna Gorica je prijetno domače sprejela folklorne skupine treh občin

Tretjo soboto v marcu je deset skupin nastopilo na območnem srečanju odraslih folklornih skupin, pevcev in godcev v kulturnem domu v Ivančni Gorici. Nastopajoče je naprej s spodbudnimi besedami in pozdravom dobrodošlice nagovoril predsednik Občinske turistične zveze Ivančna Gorica, Pavel Groznik. Pet odraslih folklornih skupin iz Zagradca, Stične, Račne in Ponikev je strokovno spremljal Vasja Samec, pevce ljudskih pesmi iz Ivančne Gorice in Račne pa je spremljala Katarina Šetinc. Z ljudskimi vižami se je spet predstavila mlada Veronika Zajec, ki igra na violinske citre. Prireditev je povezoval Gorazd Hočevnar. Članici Turističnega društva Ivančna Gorica, Anica Nose in Ema Grünbacher, sta ob srečanju pripravili razstavo starih predmetov iz etnološke zbirke Nose.

Od pesmi do čenčarij iz številnih mladih grl

Ob dnevu žena in dan pred tem je v Šentvidu pri Stični ter v Dobropolju potekala dvodnevna območna revija predšolskih, otroških in mladinskih pevskih zborov. Številni mladi pevci iz šol in vrtcev treh občin so prepevali slovenske otroške in ljudske pesmi, ki jih je strokovno spremljala Branka

Potočnik Krajnik. Na prvem delu je pevce pozdravil ravnatelj OŠ Ferda Vesela Šentvid pri Stični, Janez Peterlin, na drugem delu pa gospa Cvetka Košir, pomočnica ravnatelja JVIZ OŠ Dobropolje. Revije so se udeležili številni starši, bratci in sestrice, babice in dedki ..., ki so s spodbudnim ploskanjem spremljali vse nastopajoče. Prireditev je potekala pod skupnim verzom Pavčkove pesmi: »Človek ne dozori do svojega obraza brez smeha in čenčarij in ne brez poraza«. Vsi naši pevci bodo s smehom in dobro voljo ter s kvalitetnim petjem zrasli v samozavestne osebe in dozoreli v odgovorne odrasle ljudi.

Iskanje resnice in zanimivih dogodkov na srečanju mladih novinarjev ivanške občine

V okviru obletnice Jurčičevega rojstva je v ivanški knjižnici potekalo tradicionalno območno srečanje mladih novinarjev in literatov Občine Ivančna Gorica. Pod vodstvom novinarja Gorazda Hočevnarja so učenci in dijaki ivanških šol spoznavali osnove novinarskega poklica in se preizkušali v praktičnem pisanju. Bodoče novinarje sta nagovorila tudi podžupan Občine Ivančna Gorica, Tomaž Smole, in urednik Klasja, Matej Šteh. Vodja ivanške knjižnice, Ksenija Medved, je mlade novinarje povabila k iskanju

gradiva v njihovi knjižnici, predvsem pa opozorila na resnično preverjanje zapisanega in k pisanju verodostojnih člankov. Mladi bodo svoje prispevke objavili v prilogi Mlado klasje.

»Sozvočje akordov, Prešernove misli in čutenja pevcev«

Sredi februarja so minili trije dnevi prijetnega druženja, ki smo jih preživeli v družbi skoraj 600 pevcev in pevk ter navdušenih ljubiteljev vokalne glasbe na območni reviji odraslih pevskih zasedb ivanške izpostave JSKD. Ob slovenskem kulturnem prazniku smo v Grosuplju, Šentvidu pri Stični in v Dobropolju prisluhnili pevskim programom, posvečenim poeziji Franceta Prešerna, ki jih je strokovno spremljal Ambrož Čopi. Vseh 32 pevskih zborov in mali pevskih skupin je navdušilo s kakovostnimi nastopi in z ljubeznijo do slovenske pesmi in kulture, prisluhnili so jim tudi župani treh občin: dr. Peter Verlič, Občina Grosuplje; Dušan Strnad, Občina Ivančna Gorica, in Janez Pavlin, Občina Dobropolje. V uvodu so nastope pozdravili in spodbudili trije dolgoletni kulturni ustvarjalci in poznavalci ljubiteljske zborovske pesmi: Borut Usenik, Jernej Lampret in Igor Ahačevič, ki so skoraj v en glas povzeli, da so Slovenci zgodovinsko vpeti v kulturo, da kulturo potrebujemo,

da nas kultura povezuje in družijo ter da sta pesem in ustvarjanje nedeljivo povezana z našim življenjem.

Višnjani združeni pri novem kulturnem projektu

Na predvečer 19. Jurčičevega pohoda je v organizaciji KS Višnja Gora, TD Višnja Gora in JSKD Ivančna Gorica potekala predstavitev sedmega prevoda Jurčičeve humoreske. La sentenza caprina di Višnja Gora je naslov Kozlovske sodbe v Višnji Gori, ki sta jo v italijanščino prevedla prevajalca Sergio Sozi in Veronika Simoniti. Na odprtju razstave ilustracij Tanne-Pine Škufca je spregovoril tudi župan Občine Ivančna Gorica, Dušan Strnad, ki je poudaril pomembnost povezovanja dobrih projektov na področju turizma in kulture, da se bodo lahko ljudje identifi-

cirali z novim občinskim sloganom - Prijetno domače. V kulturnem programu so zapeli Višnjanski fantje in mladinski mešani pevski zbor KD Janeza Ciglerja iz Višnje Gore. Svoj prepoznavni pečat prireditvi so dali tudi učenci višnjanske podružnične šole z glasbenimi in recitacijskimi nastopi. Janez Cigler, pomemben slovenski pisatelj in pesnik, ki je do svoje smrti služboval v Višnji Gori, pa je s svojim življenjem in z znanjem številnih tujih jezikov vzor mednarodnemu projektu Modrost in pravica, ki želi Jurčičevo duhovito zgodbo prevesti v vsaj deset svetovnih jezikov. Za drugo leto je načrtovan grški prevod, delo prevajalke Lojzke Avayanos in slikarja Janeza Kastelica, ki sta oba iz Višnje Gore.

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

Vabilo k vpisu v Glasbeno šolo Grosuplje

Glasbena šola Grosuplje obvešča, da bodo sprejemni preizkusi za vpis v naslednje šolsko leto potekali v soboto, 19. in 26. maja 2012, na matični šoli in na podružnicah Dobropolje, Ivančna Gorica ter Škofljica. Nudimo vpis v naslednje izobraževalne programe: Predšolska glasbena vzgoja, Glasbena pripravnica ter Glasba.

Izobraževalna programa predšolska glasbena vzgoja in glasbena pripravnica

Predhodnega preizkusa razvitosti glasbenih sposobnosti ni treba 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.

Izobraževalni program glasba

V glasbeno šolo se lahko vpišejo otroci, ki uspešno opravijo sprejemni preizkus in so v okviru priporočene starosti. Ker je število prostih mest omejeno, se sprejmejo kandidati z boljšimi rezultati.

Prednost bodo imeli otroci, ki bodo izrazili željo po učenju deficitarnih instrumentov, in sicer: trobila (trobenta, rog, bariton, tuba, pozavna), klarinet in saksofon, oboa, fagot, violončelo, klavirska harmonika, petje.

Sprejemni preizkus obsega: petje pesmi po lastni izbiri, posnemanje ritmičnih in melodičnih motivov, razvitost glasbenega spomina, primernost fizičnih predispozicij in zdravstvenega stanja.

Več informacij najdete na spletni strani šole www.gsg.si od 9. maja 2012 dalje.

Člani SVIŠ-a prvi, mladina med najboljšimi v Sloveniji

Rokometni klub SVIŠ Pekarna Grosuplje iz Ivančne Gorice spomladi obira sadove načrtnega dela. Mlajše selekcije so uspešne kot še v nobeni sezoni doslej. Članska zasedba pa se je zavihtela čisto pred prag prve lige, ki ji ne more več ulti.

Ivančani so namreč v dvorani OŠ Stična, kjer doslej na osmih tekmah nasprotnikom niso prepustili niti točke, premagali tudi vodilno Sevnico in se prebili na prvo mesto, kjer imajo trenutno tri točke naskoka pred Posavci. Pred tretjim Celjem Pivovarna Laško B pa kar devet. Napredujeta dve moštvi, do konca je še šest tekem. Najbolj dramatično je bilo na srečanju z Veliko Nedeljo, ki ga je SVIŠ dobil na spektakularen način. Gregor Pekolj je namreč zabil gol z devetih metrov že po izteku igralnega časa, ko je preostal le še ta strel.

In mladina? Po rednem delu državnega prvenstva (DP) se je kar štirim od petih SVIŠ-evih mladih selekcij uspelo prebiti med najboljših 12 oziroma 16 ekip v Sloveniji, kar se v zgodovini kluba še ni zgodilo. V vsaki kategoriji v DP mladih tekmuje 30 do 40 ekip v posamezni kategoriji, zato ima uspeh mladih SVIŠ-evih ekip, katerih klub prihaja glede na število prebivalcev iz »majhne« Ivančne Gorice, še toliko večjo težo. Naši mladi fantje se enakovredno kosajo z ekipami, ki prihajajo iz velikih slovenskih mest, kot so Celje, Koper, Ljubljana, Novo mesto, Ribnica, Trebnje, Škofja Loka, Krško, in dostojno zastopajo ime naše občine na rokometnem zemljevidu Slovenije.

Ekipa mlajših dečkov B (letnik 2000 in mlajši) je v rednem delu državnega prvenstva odigrala 14 tekem in jih kar 12 zmagala ter samo 2 izgubila. Ekipa mlajših dečkov A (letnik 1999)

Rajanje Ivančanov po sladki zmagi nad Veliko Nedeljo

je odigrala 12 tekem, jih 9 zmagala in 3 izgubila. Obe ekipi sta se uvrstili v polfinale državnega prvenstva med 16 najboljših ekip, kjer sta že odigrali uvodna dva kroga. Mlajši dečki B so premagali Krško in izgubili z Ormožem, mlajši dečki A pa so premagali Koper in izgubili z Igom. Med 12 najboljših ekip v Sloveniji se je uvrstila ekipa starejših dečkov B (letnik 1998), ki je v polfinalni skupini A, sestavljeni iz 6 ekip, odigrala 7 tekem in 3-krat zmagala ter 4-krat izgubila in je trenutno na 4. mestu. Ekipa starejših dečkov A se je uvrstila med 16 najboljših ekip v Sloveniji in je v polfinalni skupini A, sestavljeni iz 8 ekip, odigrala 8 tekem, od katerih je 4 zmagala in 4 izgubila in je trenutno na 3. mestu lestvice.

Kadetom (letnik 1995/96) se ni uspelo uvrstiti med 16 najboljših ekip in se v nadaljevanju merijo v skupini za mesta od 17. naprej. Za zdaj so odigrali štiri tekme, pri čemer so premagali Kočevje in Grosuplje, remizirali s Škofljico in izgubili s Slovanom ter so trenutno na 1. mestu v skupini. Dejavnosti so tudi minirokometiški osnovnih šol (letnik 2001 in mlajši), ki so

odigrali dva turnirja v minirokometu. Otroci iz OŠ Ferda Vesela Šentvid pri Stični, OŠ Stična in podružničnih šol Višnja Gora, Krka, Zagradec in Ambrus so na turnirjih pokazali, da zelo dobro obvladajo rokometno žogo in da so jih mentorji pri vadbi minirokometu veliko naučili, pomembno pa je predvsem, da se otroci športno udeležujejo, pri tem uživajo in se zabavajo. Učenci 7.-9. razredov OŠ Stična, ki so vsi po vrsti člani RK SVIŠ PG, so se 8. marca udeležili polfinala državnega prvenstva v rokometu za osnovne šole, na katerem nastopa najboljših 16 osnovnih šol v Sloveniji. Na tekmovanju, ki je potekalo v Trebnjem, so premagali OŠ Koper in OŠ Škofja Loka, premoč pa so morali priznati le domači OŠ Trebnje, ki se je tako uvrstila na zaključni turnir štirih najboljših v Sloveniji, OŠ Stična pa je osvojila končno 5. do 8. mesto v Sloveniji, kar je imeniten dosežek. Še več novic o delu v RK SVIŠ si lahko preberete na spletni strani <http://www.svis-klub.si/> in na Facebooku (SVIŠ Press).

Boštjan Košir in Lojze Grčman
Foto: Primož Šuntajs

Nogometna šola Ivančna Gorica

Zimska liga je za nami, prihaja pomlad in z njo nov nogometni zagon

Zimska liga Kelme, ki smo jo organizirali za dečke stare 11 in 12 let (U-12) ter za dečke stare 13 in 14 let (U-14) je bil velik projekt, ki smo se ga v naši mladi Nogometni šoli pogumno lotili in tudi uspešno izvedli, za kar gre zahvala predvsem našim trenerjem in tudi vodstvu nogometne šole. Lige, ki smo jo organizirali na našem igrišču z

umetno travo, se je udeležilo kar 20 ekip iz osrednje Slovenije. Med njimi tudi tako dobre ekipe kot je Olimpija, Interblock ipd. Naši mladi fantje so si v »napornih« tekmah pridobili veliko izkušenj v igri na »celem« igrišču. Prepričani smo, da so te izkušnje dobra naložba za njihovo napredovanje v prihodnosti. Vsi fantje si zaslužijo

pohvale za pristop, saj so včasih igrali v vremensko nič kaj prijaznih razmerah. Rezultate si lahko ogledate na naši spletni strani.

Zimsko ligo so zaključili tudi naši dečki U-8 in U-10. Liga je potekala v Ljubljani. Selekcija U-8 si je priigrala četrto mesto v A skupini, kar je lep uspeh. Še večji uspeh je, da so igralci pokazali lep napredek v igri in na nekaj tekmah prikazali res odlične igre. Selekcija U10 pa je zimsko ligo zaključila z zmago proti MNC Dren Vrhnika in ravno tako zasedla visoko skupno uvrstitev v A skupini zimske lige. Za svoje nastope v letošnji zimski ligi si obe selekciji ter trenerja zaslužijo vse pohvale.

Dekleta U14 so se medtem borila na finalnem turnirju zimske lige NZS v Slovenj Gradcu, v katerega so se uvrstile štiri najboljše ekipe s predtekmovanj. Odprava staršev in igralcev v zasneženo Koroško je prinesla veliko dobre volje in tretje mesto naši odlični ekipi, ki se ji je pridružila tudi nova tekmovalka. Dekleta so jo lepo sprejele v ekipo, kar je vidno tudi na igrišču. Za uvrstitev v veliki finale je zmanjkalo nekaj sreče, a tudi 3. me-

Ekipa deklet NŠ Ivančna Gorica 3. v Slovenj Gradcu

Za dolge polete Kranjca je kriva (tudi) Ivančna Gorica

Morda ta nekoliko samovšečen naslov terja kratko razlago. Dejstvo je, da je Robert Kranjec trenutno največja zvezda slovenskega skakalnega športa. V pravkar končani sezoni je svoj sloves rojenega letalca ovenčal še z naslovom svetovnega prvaka v poletih. In Kranjec od naših orlov res leti najdlje. Leti pa daleč zato, ker skoraj enkrat tedensko pride na obisk v Ivančno Gorico. V Ivančni Gorici pravzaprav trenira. Res je, pri nas nimamo skakalnice, niti letalnice. Imamo pa vetrovnik. Ima ga podjetje Akrapovič. Njihov dinamometer za avtomobile, ki je pravzaprav vetrovnik, simulira hitrost vetra med 115 in 120 km/h. In v tem vetrovniku Kranjec simulira odziv in prehod v let. Zato lahko zapišemo, da smo tudi Ivančani čisto malo sokrivi za njegov naslov svetovnega prvaka v smučarskih poletih.

Franc Fritz Murgelj

Kranjčev sodelovanje s podjetjem Akrapovič se odraža vso letošnjo sezono tudi na čeladi našega skakalnega šampiona. Akrapovičev škorpjon, ki ga pozna zlasti avto-moto športna javnost, je postal sedaj prepoznaven tudi v mednarodni smučarski javnosti.

Kranjec pa ima v naši občini tudi svoj čisto pravi klub navijačev, ki ga spremlja tudi na tekme po Evropi. Na fotografiji je prizor ob sprejemu po prihodu s svetovnega prvenstva v Vikersundu, ko je Kranjec prinesel domov zlato in bronasto kolajno.

sto je izvrsten dosežek.

Pomlad in z njo narava nam na široko odpirata svoja vrata in v NŠ Ivančna Gorica smo jima pripravljene slediti. Tudi mi na široko odpiramo svoja vrata novim mladim članom, tako dekletom kot fantom. Menimo, da je sedaj, ko smo zaključili z vadbo v telovadnicah in smo zopet na naših prostranih zelenicah, pravi čas, da se nam priključijo novi obrazi. Vsi mladi od 5 pa do 15 let, ne glede na nogometno predznanje so pri nas dobrodošli. Potrudili se bomo za dobro delo z njimi. Na tem mestu vam posredujemo kontaktne podatke trenerjev po selekcijah, ki jih sicer dobite tudi

na naši lepo urejeni spletni strani: Selekcija U5,6 - Manca 040416915, Simon 041810660; Selekcija U-7- Anže 031799895; Selekcija U-8- Simon 040293174; Selekcija U-9- Gašper 031770837; Selekcija U-10- Igor 041426173; Selekcija U-12- Aleš 041614975; Selekcija U-14- Fadil 041575094 in selekcija deklet U-14- Peter 031602318.

Na naši spletni strani www.ns-ivancnagorica.si si lahko tudi pogledate, kdaj potekajo treningi posameznih selekcij.

Za NŠ Ivančna Gorica
Simon Bregar

TekTonik, od rekreacije do vrhunškega športa

Klubski prostor TekTonik v Ivančni Gorici je po enem letu delovanja postal pravi vadbeni center. V zadnjem času smo izpeljali kar tri kolesarsko-tekaške maratone. Maratoni niso bili namenjeni doseganju vrhunskih rezultatov, ampak bolj kot k druženju, vsak je sodeloval po svojih zmožnostih, nekateri samo eno uro, nekateri najvztrajnejši pa celo šest ur. Imeli smo dva zanimiva gosta. Na drugem maratonu se nam je predstavil ultramaratonec David Kadunc. Na zadnjem maratonu, ki je bil kar dobro obiskan navkljub lepemu vremenu in Jurčičevemu pohodu isti dan, pa se nam je predstavila Ruth Podgornik Reš. Tokrat ni govorila o svojih 12-ih napisanih knjigah o gojenju rož, ampak o svojih že štirih uspešnih ultramaratonskih podvigih. Ni bila zaman kandidatka za Slovenko leta, vse nas je navdušila z zanimivim predavanjem. Prav gotovo jo bomo še gostili. V mesecu februarju so pri nas opravljali zimske kondicijske treninge tudi nogometaši Nogometnega kluba Ivančna Gorica.

Klub je namenjen predvsem kondicijskim pripravam in pa kurjenju kalorij. Veliko je terminov organiziranih vodenih vadb na kolesih, tekaških stezah in na fitnes napravah. Poseben poudarek je na motivaciji, saj je le ta eden najpomembnejših faktorjev tako za začetnike kot tudi za že izkušenejše. Vadbna v skupini pomeni dodatno motivacijo, veliko se lahko naučimo tudi iz izkušenj drug od drugega. Tudi tisti, ki imajo težave z motivacijo, se lahko pri nas naučijo izkoristiti proste trenutke, ko lahko veliko naredijo sami zase. Predvsem slabo vreme rado zmoti naš težko prigarani ritem. V naših prostorih vreme ni ovira.

Največje zanimanje je za kolesarjenje

v skupini v notranjih prostorih. V tujni poznajo izraz spinning oz. indoor cycling. V našem klubu imamo eno urne vodene vadbne na kar 21-ih kolesih. Vaditelj po vnaprej zastavljenem programu narekuje tempo in obremenitev. Vsak posameznik lahko po svojem občutku sledi voditelju, se drži navodil, če pa ne zmore tempa, lahko vmes tudi malo popusti. Pravi zaradi tega, ker vsak nastavlja svojo obremenitev, lahko v isti skupini vozijo tako začetniki kot tudi boljši kolesarji. Taka vožnja v mešani skupini zaradi razlik zunaj, na cesti ne bi bila mogoča. Na teh kolesih je možno narediti tudi veliko različnih vaj za moč, stopnjevanj, sprintov ... Vse skupaj je podprto z dobro glasno glasbo, za katero je s svojimi 20-letnimi izkušnjami poskrbel deejay Toni.

Tudi tekači se skozi celo leto intenzivno pripravljamo. V jeseni smo tekli zunaj v okolici šolskega centra. Kar 14 nas je uspešno nastopilo na Ljubljanskem maratonu. V zimskem času treniramo v notranjih prostorih,

na 5-ih tekaških stezah, veliko pa delamo tudi razne vaje ter moč. Predvsem trebušni in hrbtni del je treba poudariti, za preprečevanje poškodb. Že konec marca bomo nastopili na Malem kraškem maratonu - Sežana. Vse več je tudi posameznikov, ki obiskujejo fitnes, saj imamo že od jeseni poleg kardio naprav tudi kompletno fitnes opremo. Od januarja dalje imamo tudi posebno vadbo za upokojence. To je vadba nižje intenzivnosti, prilagojena za starejšo populacijo. Sobotne dopoldneve smo izkoristili za tek na smučeh na Pokljuki in Soriški planini. Organiziran je prevoz izposoja opreme in pa osnovni tečaj teka na smučeh. V zgodnjih pomladanskih vikendih bomo organizirali kolesarjenje v toplejših obmorskih krajih, kasneje pa tudi na hribih v Alpah, Grčiji, Španiji ...

Za več informacij lahko obiščete našo spletno stran www.klubtekonik.com

Toni Vencelj

Medobčinska malonogometna zimska liga

Največ iztržila ekipa Mizarstvo Trunkelj Krka- 4. mesto med 34 ekipami

V Grosuplju in v Škofljici se je februarja končala medobčinska zimska liga v malem nogometu. Med skupno 34 ekipami, ki so nastopale v treh kakovostnih ligah, je nastopalo tudi 9 »ivanških« ekip.

Najboljši rezultat je dosegla ekipa Mizarstvo Trunkelj Krka, ki je dosegla končno 4. mesto, za 3. mestom pa je zaostala le za dve točki. Ekipa Hrastov Dol, ki je prvič nastopala v elitni skupini, je zasedla zadnje, 10. mesto. V drugi ligi smo imeli dve »vroči železi« v ognju, a naskok na prvo mesto in

s tem napredovanje v 1. ligo se jima ni posrečilo. Na koncu je ekipa Mizarstvo Gnidovec Sp. Brezovo zasedla 3. mesto (le tri točke za prvouvrščenima ekipama), ekipa FSK Mafijoz pa 4. mesto,

5 ivanških ekip v 3. ligi se je dobro borilo. Najboljša je bila ekipa ŠDM Krka, ki je zasedla 4. mesto, ne prav veliko za najboljšimi tremi. Ostale ekipe so osvojile naslednja mesta: Avtomati Armič so bili 9., Flirt bar 10., Elvez Raja 11. in FT Krka 13. med skupaj 14 ekipami.

Predvsem mlajše ekipe so pridobile prepotrebne izkušnje, ki jih bodo lahko koristno uporabile že v letošnji poletni občinski ligi.

Simon Bregar

Karmen Globokar, športnica leta 2011 občine Ivančna Gorica

Portret

Klub: Sankukai karate klub Ivančna Gorica

Nosilka pasu: rjavi pas- 1. kyu

Strokovna karate izobrazba: Inštruktorica sankukai karateja in trenerka otrok

Naj uspehi: petkratna državna prvakinja v borbah absolutno

Trener: Jože Kastelic

Splošna izobrazba: Logistični inženir in vzgojiteljica predšolskih otrok

Karmen Globokar iz Podbukovja pri Krki je izjemna športnica. Poleg večkratnih naslovov državne prvakinja je od leta 2006 naprej neprekinjeno najboljša športnica naše občine.

Kdaj si se začela ukvarjati s športom in kdo te je navdušil za borilno veščino karate?

S karatejem sem se začela ukvarjati leta 2002, ko sem bila srednješolka, zanj pa me je navdušil sošolec že v osnovni šoli.

Kako to, da si se odločila ravno za karate, glede na to, da se za borilne veščine bolj navdušujejo fantje?

Že kot majhna sem rada spremljala različne športne panoge in sem si želela postati športnica. Zelo rada sem gledala tudi borilne veščine oz. športe kot je boks in podobno ter filme, kjer so nastopali borci raznih borilnih veščin. Borbe so me vedno navduševale. Ker sem borbena in mi ekipni športi preveč ne ležijo, sem se pač odločila za karate.

Kakšne kvalitete lahko dobi dekle pri karateju?

Pridobivaš na samozavesti, se dobro preznojiš kot npr. pri aerobiki, le da je pri karateju več adrenalina sploh, če gre za borbe. Sicer pa se dobro razgibaš, vplivaš na oblikovanje telesa, ipd.

Si razmišljala, da bi kdaj trenirala kak drug šport?

Ne, karate mi je zelo všeč. Če bi že kaj, bi to bila kakšna druga borilna veščina. **Glede na to, da si inštruktorica sankukai karateja te najbrž zanima tudi trenersko delo?**

Da. Trenutno sem trenerka dveh skupin otrok: skupine od 5–7 let, ki jih vodim 3 leta in skupine od 7–15 let, ki jih vodim že 7 let. Obenem sem tudi vodja borbenih treningov za te otroke in moram povedati, da na tekmovanjih osvaja najvišja mesta.

Kakšne športne načrte imaš za prihodnost?

Moj cilj je doseči črni pas. Želja pa je, da bi nastopila še na kakšnem evropskem ali svetovnem tekmovanju, kar pa pri našem stilu karateja ni tako enostavno in ni odvisno samo od mene.

Seveda bomo bralci Klasja držali pesti, da se ji želje in cilji izpolnijo.

Simon Bregar

Vabimo vas na kolo

Kolesarke in kolesarji Kolesarskega društva Grosuplje smo že nared. V teh dneh kritično ocenjujemo aktivnosti lanskega leta ter smelo načrtujemo letošnje akcije. Veliko jih bo, tako za tiste, ki že dolgo vozimo, pa tudi za tiste, ki se še obotavljate in razmišljate, če bi izvlekli kolo iz kleti ali garaže. Dobrodošli v naši družbi. Letošnji Maraton treh občin, že 14. po vrsti, bo 3. junija. O tem podrobno kdaj drugič, tokrat pa nekaj več besed o kolesarskih vzponih na Peč in na Gradišče pri Stični. Obe akciji bosta trajali od 1. aprila do 30. septembra 2012.

Vzponi na Peč so letos organizirani tretjič. Trasa je primerna za posameznike in družine. Ker je kratka, se lahko vzpnete na Peč vsak dan.

Na turistični kmetiji Giovanni se prijavite, vplačate sezonsko startnino, ki znaša 10 evrov po osebi, nato pa se pri vsakem vzponu registrirate z vpisom v knjigo. Zaključna prirediteljev s priznanji in priložnostnimi nagradami bo sredi oktobra.

Vzponi na Gradišče so letos organizirani že petič. Sezonska startnina v znesku 15 evrov se plača v planinski koči, kjer je organizirana tudi vsakokratna registracija vzponov. Za petnajsti in trideseti vzpon vas bomo pogostili s toplim prigrizkom. Ob koncu akcije, predvidoma 7. oktobra bo organizirana vožnja na čas in pogostitev na Gradišču, kjer bodo podeljena priznanja in priložnostne nagrade.

Društvo bo 1. aprila organiziralo

skupinsko vožnjo na obe lokaciji. Zbor zainteresiranih kolesarjev bo ob 14. uri na parkirišču pred klubskimi prostori Kolesarskega društva. O tem vas bomo obveščali na Zelenem valu in na naši elektronski strani: <http://www.kolesarsko-drustvo-grosuplje.si>. Prijazno vas vabimo tudi v naše vrste. Postanite naš član in dobrodošli v naših društvenih prostorih na Kolodvorski cesti 2, vsak petek med 20. in 22. uro, kjer boste obveščeni o vsem.

Še imate čas, da očistite in tehnično uredite svoje kolo, da vam bo prijazno služilo in vam delalo družbo v toplih dneh, ki so pred vrati. Se vidimo na Peči in Gradišču!

Pega Kunstelj, tajnica društva

Prezgodaj te slovenska zemlja je pokrila,
prehitro nas je tvoja topla roka zapustila,
prekmalu tvoje ljubeče srce se je umirilo
in praznino vsepovsod pustilo.
Čeprav nas bolečina neizmerna je zajela,
ljubezen tvoja v nas za večno bo živela.

ZAHVALA

4. marca 2012 je v večno življenje
odšel naš ljubi mož, oči in dedi

ALBIN VERBIČ st.
iz Velikih Pec 11

Iskreno se zahvaljujemo vsem sosedom, sorodnikom in prijateljem, ki so nam ob tej veliki bolečini stali ob strani in nam nesebično pomagali (še posebej Pevčevim, Piškurjevim in Mihi Skubicu z Male Dobrave), vsem, ki ste ga prišli pokropiti, darovali sveče in cvetje, za dober namen in svete maše, vsem, ki ste nam izrekli ustno ali pisno sožalje in vsem, ki zanj molite. Iskren Bog plačaj pevcem cerkvenega mešanega pevskega zbora Šentvid pri Stični za zadnjo pesem, ki so mu jo namenili v domači hiši.

Hvala gospodu župniku za pogrebni obred, še posebej pa gospodu Koželju, da mu je v njegovih zadnjih trenutkih podelil zakramente za umirajoče in za somaševanje, ter pevcem pevskega zbora Prijatelji za zapete pesmi. Za izkazano podporo se zahvaljujemo vsem njegovim nekdanjim sodelavcem in prijateljem iz Onkološkega inštituta, hvala tudi govornikom Onkološkega inštituta in Društva upokojencev za iskrene tolažilne besede.

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

Največja in najgloblja zahvala vsem, ki ste bili njegovi pravi prijatelji, ki ste ga imeli radi, ki ste spoštovali njegovo delo, vsem, ki ste s svojo prisotnostjo obogatili njegovo življenje in vsem, ki ga boste ohranili v lepem spominu.

Žalujoci: žena Marija, sin Bine z družino in hčerka Mojca

Vsak človek je zase svet,
čuden, svetel in lep
kot zvezda na nebu.
(T. Pavček)

ZAHVALA

Ob smrti dragega moža, našega
očka in dedka

ERŠTE FRANCETA
iz Višnje Gore, Grintovec 19,
(6. 11. 1926–4. 3. 2012)

se iskreno zahvaljujemo vsem sorodnikom, sosedom in prijateljem, ki ste nam izrekli sožalje, darovali cvetje in sveče. Prav posebna zahvala dr. Janezu Zupančiču in osebju Zdravstvenega doma Ivančna Gorica za dolgoletno strokovno pomoč v času njegove bolezn.

Zahvaljujemo se domačemu gasilskemu društvu za pogrebno slovesnost, govornikom Pavlu Grozniku in Mihi Slapničarju za občutno izrečene besede slovesa, pevcem in trobentaču ter pogrebniemu zavodu Perpar za skrbno organizacijo pogreba.

Hvala vsem, ki ste ga imeli radi, spoštovali in ga ohranjate v lepem spominu ter ga pospremili na njegovi zadnji poti.

Vsi njegovi

ZAHVALA

Ob boleči izgubi naše drage mame,
babice, prababice in tete

ROZE HROVAT,
po domače Frončetove Rozi
iz Krške vasi.

Iskrena hvala vsem sorodnikom, prijateljem, sosedom, vaščanom in znancem, ki ste z nami delili bolečino, izrekli sožalje, darovali cvetje in svete maše ter dober namen. Hvala tudi vsem, ki ste jo obiskovali ter jo pospremili na zadnji poti k večnemu počitku. Prav tako gre zahvala župniku g. Marku Burgerju, Roku Godcu, krškim pevcem ter pogrebniemu zavodu Perpar za pomoč pri pogrebu.

Hvala vsem in vsakemu posebej, ki ste jo imeli radi ...

Vsi njeni

Vse življenje si delal in garal,
vse za dom, družino dal.
Ko pošle so ti moči,
zaprl trudne si oči.
Sedaj spokojno spiš,
a z nami še naprej živiš.

ZAHVALA

ANTON ČOŠ
(1939 – 2012)

Ob boleči izgubi našega dragega moža, očeta in dedja se zahvaljujemo vsem sorodnikom, prijateljem, znancem in sodelavcem za iskreno izrečene besede sožalja, cvetje in sveče, svete maše in darove za cerkev.

Iskrena zahvala gospodu župniku Boštjanu Modicu za lepo pogrebno slovesnost, pevcem za ganljivo zapete pesmi, gasilcem PGD Višnja Gora za nadvse slovesno zadnjo počastitev ter sosedu Pavlu Grozniku za lepe misli v nagovoru. Hvala tudi pogrebniemu zavodu Perpar in bivšim sodelavcem Elektro Ljubljana d. d.

Žalujoci: žena Anica, sin Bogdan in Damjan z družinama

Sredi mrzlih zimskih dni,
ko vsa narava mirno spi,
le veter v tihih noči brije,
kot da obudil mladostne bi spomine,
kot da slovo prihaja, bol bolečine,
takrat se življenjska nit prekine,
zastane dih, trenutek mine,
za vami draga mama,
ostane le grenak občutek bolečine.

ZAHVALA

JOŽEFA MARINČIČ
(18. 2. 1920 – 9. 2. 2012)

Ostaja nam grenak občutek bolečine, ko nas je v 92. letu življenja nenadoma zapustila naša draga mama, babica in prababica Jožefa Marinčič iz Bukovice 19. Ob njenem slovesu se s hvaležnostjo v srcu zahvaljujemo vsem sorodnikom, sosedom in prijateljem za izkazano čustveno in moralno podporo v najtežjih trenutkih slovesa.

Hvala vsem za darovano cvetje, sveče, za vse molitve, darove za svete maše, za vsa dobra dela in nesebično pomoč ob slovesu naše drage mame – naj Bog vsem bogato poplača.

Iskrena hvala vsem, ki ste jo v zadnji uri molitve in obreda žalne svete maše pospremili na njeni poti slovesa v večni mir in počitek.

Hvala tudi vsem tistim, ki ste ji v času njenega življenja storili kaj dobrega in hvala tudi vsem tistim, ki ste ji želeli vse dobro in ste nam ob njenem slovesu kakor koli pomagali, pa vas v zahvali nismo posebej imenovali.

Žalujoci vsi njeni

Sonček na hribčku sije,
a tebe ni ...
Odhajam, ne bom se vrnil več,
čeprav bo sijalo sonce,
čeprav bo dež in sneg, mene ne bo več tu.
Odhajam za vedno,
a še vedno bom z vami.

ZAHVALA

V 84. letu je za vedno utihnilo srce našega dragega očeta, dedja, pradedija in brata

IVANA KOVAČIČA,
po domače »Štefičevega Ivana« iz Glogovice.

Iskrena hvala vsem sorodnikom, prijateljem in znancem za izrečena sožalja, podarjeno cvetje, sveče, svete maše in dober namen. Še posebno hvala vaščanom, ki ste nam stali ob strani v najtežjih trenutkih.

Hvala g. Grebencu in g. Koželju za lepo opravljen obred, g. Petku za opravljene molitve, Pevskemu zboru Prijatelji in pogrebni službi Perpar.

Hvala tudi patronažni sestri Heleni ter ge. Dragici iz društva upokojencev za ganljive poslovilne besede.

Žalujoci: njegove hčerke z družinami

ZAHVALA

V 100. letu starosti se je od nas poslovil mož, oče, tast in dedek

FRANC KALAR
iz Ivančne Gorice

Zahvaljujemo se vsem sorodnikom, prijateljem, sosedom in znancem, ki ste z nami delili žalost, izrekli so-

žalje, darovali cvetje, sveče, darovali za svete maše in ga pospremili na njegovi zadnji poti.

Hvala Domu starejših občanov Trebnje, za skoraj triletno skrb za njegovo boljše počutje, in Splošni bolnišnici Novo mesto, kjer so mu z ustrezno zdravstveno nego lajšali njegove zadnje dni.

Posebna zahvala velja županu in Občinskemu svetu občine Ivančna Gorica za sklicano žalno sejo, upokojenemu župniku Jožetu Kastelcu za daritev pogrebne maše in poslovilni obred, ter pevskega zbora Zagriški fantje. Za organizacijo in potek pogrebnih svečanosti se zahvaljujemo članom ZŠAM Ivančna Gorica, AMD Šentvid pri Stični, LD Ivančna Gorica ter PGD Ivančna Gorica in Stična, kolektivu Livarja d. d. Ivančna Gorica, ZB za vrednote NOB Ivančna Gorica, OTZ Ivančna Gorica, KD Ivančna Gorica, TD Ivančna Gorica, DU Ivančna Gorica, KORK Ivančna Gorica, trobentaču, praporščakom in podjetju Perpar za opravljene pogrebne storitve.

Govornikom: g. županu Dušanu Strnadu, članu ZŠAM g. Rajku Bivicu, članu LD g. Branku Zupanu, članu ZB g. Janezu Benacu in članici DU ge. Ljubi Štrubelj se še posebej zahvaljujemo za ob odprtem grobu izrečene besede.

Iskrena zahvala vsakemu posamezniku, ki je kakorkoli pomagal in nam stal ob strani ob slovesu našega dragega ata.

Vsi njegovi

ZAHVALA

V 87. letu starosti je izmučena od
bolezn zaspala naša draga žena,
mami in babica

EMILIJA DEMEC,
roj. Anžur
iz Stične

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem za izrečena sožalja, darovane sveče, darove v dober namen ter vsem, ki ste jo pospremili na njeni zadnji poti.

Zahvaljujemo se osebju DSO Grosuplje, posebno sestri Metki, za nego in skrb v času bivanja v domu.

Hvala gospodu župniku za pogrebno mašo, pogrebniemu zavodu Perpar za organizacijo pogreba in moškemu pevskega zboru Prijatelji za zapete žalostinke.

Vsi njeni

Spomin je kot pesem,
ki v srcih odzvanja,
spomin je kot cvet,
ki nenehno poganja,
spomin je svetloba, ki dušo obliva,
spomin je ljubezen, ki v srcih prebiva!

(Neznan)

ZAHVALA

ANTON ZUPANČIČ
(1934-2011)

Iz vsega srca se zahvaljujemo vsem, ki ste nam stali ob strani, za vsak stisk roke in tolažilno besedo. Hvala za sveče, ki bodo gorele njemu v spomin, prineseno cvetje in za darovane svete maše. Iskrena hvala osebju na Nevrološki in Onkološki kliniki za požrtvovalnost, še posebej gre zahvala osebni zdravnici Mariji Simoni Rajšek in tehniku Juriju za trud in razumevanje, ki sta ga namenila njemu in nazadnje tudi nam. Hvala msgr. Jožetu Kastelcu in župniku Juriju Zadniku za lepo opravljeno sveto mašo in poslovilni obred, hvala pevcem, govornici, pogrebem in trobentaču. Hvala sosedom, predvsem ga. Darinki in bratoma Jožetu in Lojzetu z družinama, za vso pomoč prej in še danes za vaš čas. Ohranite ga v spominu.

Vsi njegovi

*Zaman je bil tvoj boj,
zaman vsi dnevi upanja, trpljenja,
bolezen je bila močnejša od življenja.*

*Upanja ni več,
sanje so končane,
srcu so zadane bridke rane.
In grenka solza po licu spolzi,
ker slovo tako zelo, zelo boli.*

ZAHVALA

Po hudi boleznini nas je zapustil dragi mož, oče, dedi in brat

JOŽEF NOSE,

po domače Urbanov Jože z Velikega Korinja 8
(12. 2. 1940 – 17. 2. 2012)

Ob izgubi se iskreno zahvaljujemo vsem, ki ste nam bili blizu v težkih trenutkih, nam izrekli sožalje, darovali cvetje, sveče in svete maše.

Zahvaljujemo se osebju ZD Ivančna Gorica dr. Janezu Zupančiču in medicinski sestri Darji. Prav tako se zahvaljujemo župnikoma Marku Burgerju in Franciju Vidmarju, pevcem za lepo zapete pesmi, pogrebniemu zavodu Perpar, za lepo opravljen pogreb in zaigrano tišino, vaščanom Korinja pa za lepe poslovilne besede. Vsem še enkrat hvala.

Žalujoci vsi njegovi

*Čprav tvoj glas se več ne sliši,
beseda tvoja v nas živi,
povsod te slišimo mi vsi,
med nami si.*

ZAHVALA

Ob boleči izgubi dragega moža, očeta, starega ata, tasta, pradedka, brata in strica

JOŽETA MIŠMAŠA

(15. 6. 1930 – 12. 2. 2012)
s Fužine 15

Iz vsega srca se zahvaljujemo vsem, ki ste nam v žalostnih trenutkih stali ob strani in čutili z nami. Hvala za vsak stisk roke in tolažilne besede, prineseno cvetje in sveče, darovane svete maše ter darove za obnovo križevega pota.

Hvala vsem, ki ste nam nudili pomoč, žrtvovali svoj čas in ga pospremili na zadnji poti. Iskrena hvala vsem, ki ste sodelovali pri žalni sveti maši, še posebej duhovnikom za lepo opravljeno sveto mašo in poslovilni obred, pevcem za sočutno odpete pesmi, Prostovoljnemu gasilskemu društvu Zagradec, Gasilski zvezi Ivančna Gorica, Društvu upokojencev Ivančna Gorica, Pošti Slovenija, pogrebem in govorcema ter Društvu vinogradnikov Suha krajina. Posebna hvala sorodnikom, prijateljem in sosedom.

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

Vsi njegovi

*Sledi najdražjih nam pomagajo hoditi
v pravo smer.*

*V novo zapadlem snegu se je sled
moje mame izgubila.*

ZAHVALA

Tiho se je poslovila

MARIJA TEKAVEC

21. 8. 1921 – 13. 2. 2012
Jurjeva Micka z Muljave

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam izrekli sožalja, darovali za svete maše, sveče in cvetje.

Hvala vsem, ki ste jo pospremili na njeni zadnji poti in jo boste ohranili v lepem spominu.

Njeni

ZAHVALA

Nepričakovano nas je v 61. letu starosti zapustil oče, brat, dedek, stric, svak

JANEZ BERG

Šofer- reševalec iz Ivančne Gorice

Iskreno se zahvaljujemo vsem za darovano cvetje ter sveč, za izrečeno sožalje in vsem, ki ste ga v velikem številu pospremili k večnemu počitku.

Posebna zahvala Lovski družini Šentvid pri Stični za organizacijo pogreba, pevcem, rogistom in nosilcem praporjev. Zahvala župniku Juriju Zadniku in upokojenemu župniku Jožetu Kastelico za opravljeno mašo in poslovilni obred. Zahvala tudi dobrim sosedom ter pogrebniemu zavodu Perpar.

Bergovi

ZAHVALA

V 69. letu življenja nas je po daljši boleznini zapustil naš mož in oče

JANEZ VRHOVEC

Kavčev Janez z Vira pri Stični 30
(29. 4. 1943 – 15. 2. 2012)

Zahvaljujemo se vsem, ki ste ga obiskovali v času njegove boleznini, z njim pokramljali in mu vlivali pogum za bitko z boleznijo, bili pa ste tudi v oporo nam bližnjim. Še posebna zahvala osebju Zdravstvenega doma Ivančna Gorica, kjer ste mu nudili zdravstveno pomoč, zlasti njegovemu osebnemu zdravniku in bratrancu dr. Janku Zupančiču. Hvala tudi njegovemu sošolcu župniku Jožetu Kastelico za vso duhovno oporo in zadnje maziljenje.

Hvaležni smo vsem, ki ste mu ob poslednjem slovesu izkazali spoštovanje in počastili spomin nanj. Hvala tudi številnim sorodnikom, prijateljem, sovaščanom in znancem, kolegom in društvom za vsa izrečena in pisna sožalja, za darovano cvetje, sveče, svete maše in darove za dober namen, za spremstvo na njegovi zadnji poti in za to, da ste nam žalujocim v težkih trenutkih slovesa stali ob strani. Še posebej ste nas presenetili prijatelji iz Hirschaida in pevci Klape For s Hvara.

Posebna hvala konjenikom iz Društva ljubiteljev konj Višnja Gora in lovcem iz Lovske družine Dobrnič za pomoč pri organizaciji pogreba. Hvala ženam iz Društva podeželskih žena Ivanjščice za vso, javnosti skrito pomoč, ki vedno pade na ženska ramena. Hvala govornikom Pavlu Grozniku iz Občinske turistične zveze, Mariji Tratar iz društva upokojencev, Mirku Škrjancu iz Združenja šoferjev in avtomehaničev, Juretu Smoletu iz Prostovoljnega gasilskega društva Stična, Avgustu Grilu iz Obrtne zbornice Grosuplje in Stanetu Gabrielu iz Lovske družine Dobrnič, za občutene besede ob njegovem zadnjem odhodu iz domače hiše in ob odprtem grobu. Iskrena hvala patru Maksimiljanu Fileju, monsignorju Jožetu Kastelico, patru Avguštinu Novaku in župniku Lojzetu Ratniku iz Kobiljega, za lepo pogrebno slovesnost. Hvala tudi pevcem skupine Prijatelji, da ste ga pospremili s svojim petjem. Prav tako hvala pogrebniemu zavodu Perpar za skrbno organizacijo pogreba.

Žalujoci žena Majda ter otroci Damjana, Majda in Žan

*Mirno in spokojno si zaspal,
v večni sen od nas odpotoval.
Naj bo srečno tvoje potovanje
In pogosto vračaj se nam v sanje.*

ZAHVALA

JOŽEF MIKEC

1927–2012

Zahvaljujemo se za vsa izrečena sožalja, podarjeno cvetje in sveče.

Hvala tudi gospe Mimi za poslovilni govor in pogrebniemu zavodu Perpar ter župniku g. Maksimiljanu za opravljen obred.

Vsi njegovi

*Niti nasvidenje nisi rekel,
niti roke nam podal,
a v srcih naših boš ostal.*

ZAHVALA

Ob boleči izgubi našega dragega očeta, starega očeta, brata, strica in tasta,

FRANČIŠKA KASTELICA

(21. 11. 1933 – 27. 12. 2011)

se iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za darovano cvetje, sveče in svete maše. Iskrena hvala PGD Dob in Konjerejskemu društvu Radohova vas za lepo opravljen pogrebni obred in ganljive poslovilne besede. Hvala društvu upokojencev Šentvid pri Stični za poslovilne besede, hvala gospodu župniku Jožetu Grebencu, hvala pogrebniemu zavodu Perpar, hvala pevcem za lepo petje in vsem, ki ste ga pospremili k večnemu počitku.

Vsi njegovi

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

ZAHVALA

Tiho, kot je živela, je zaspala v večno življenje naša draga mami, stara mama, tašča in sestra

JOŽEFA ŽLAPAH

iz Mleščevega 12, Ivančna Gorica

Ob izgubi drage mame se iskreno zahvaljujemo sorodnikom, sosedom, vaščanom, prijateljem in znancem za izrečeno sožalje, sveče, cvetje, darove za cerkev in svete maše ter vsem, ki ste jo prišli kropiti in jo pospremili na njeni zadnji poti.

Za razumevanje in pomoč se zahvaljujemo zdravnici dr. med. Barbari Salobir iz bolnice Petra Držaja ter patru Maksimiljanu za obiske na domu.

Posebej pa se zahvaljujemo gospodu župniku Juriju Zadniku, nekdanjemu ivanškemu župniku gospodu Jožetu Kastelico in gospodu župniku iz Peč Francetu Povirku, za lepo opravljen pogrebni obred, šentviškimi pevcem za zapete žalostinke ter pogrebniemu zavodu Perpar za vse pogrebne storitve.

Iskreno se zahvaljujemo Melitinim sestram, bratu ter nečakinjam in nečakom za nesebično pomoč v težkih trenutkih slovesa.

Vsi njeni domači

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

ZAHVALA

Po težki boleznini nas je v 81. letu starosti zapustil

STANISLAV BOŽIDAR ŠKUFCA

po domače Vaptov Stane, iz Stranske vasi ob Višnjici 8.
(1931 – 2012)

Vsem, ki ste ga imeli radi, se od njega poslovili v tako velikem številu, darovali cvetje, sveče, svete maše, izrekli ustna in pisna sožalja ter ga pospremili na njegovi zadnji poti, se iskreno zahvaljujemo.

Posebna zahvala Lovski družini Ivančna Gorica in PGD Ivančna Gorica, govornikom Branetu Zupanu in Marjanu Knezu, rogistom in praporščakom, Krajevni organizaciji Rdečega križa Ivančna Gorica, Društvu upokojencev Ivančna Gorica in pevcem za sočutne pesmi.

Iskrena hvala župniku Juriju Zadniku in msgr. Jožetu Kastelico za lep poslovilni obred.

Zahvaljujemo se tudi osebju Doma starejših občanov Grosuplje in pogrebniemu zavodu Perpar.

Hvala vsem, ki ste se poklonili njegovemu spominu.

Vsi njegovi

Gospodinjska stran

Gospodinjsko stran pripravila: Nataša Erjavec

Velika noč

Prihaja največji in najstarejši krščanski praznik, Velika noč, katerega ime se nanaša na noč z velike sobote na veliko nedeljo, ko naj bi Kristus z vstajenjem rešil svet. Tradicija praznovanja tega pomladnega praznika, ki ni izvorno krščanski, sega v 4. stoletje.

Med prazniki vsaka gospodinja pogrne mizico in jo obloži z raznovrstnimi dobrotami: **pirhi, hrenom, šunko, jagnjetino in potico**. Da se med prazniki ne boste obremenjevali z zdravo prehrano in si privoščili vse jedi, značilne za ta praznik, naj vam povemo, da velikonočne dobrote sploh niso tako škodljive za zdravje. Skrivnost je v pravi meri in raznovrstnosti!

Žegen

Na veliko soboto je za vernike skoraj povsod po Sloveniji blagoslov velikonočnega žegna. Njegov opis je znan že iz 17. stoletja, kakor ga je podal Valvasor. Pri žegnu imajo vse sestavine simbolični pomen: kos mesa oziroma šunke predstavlja Kristusovo telo, hren žeblje, s katerimi je bil pribit na križ, potica pa spominja na trnovo krono. Velikonočna jajca ali pirhi v krščanski ikonografiji simbolizirajo vstajenje, ponovno stvarjenje in upanje, pa tudi kaplje Kristusove krvi. Jajce simbolizira tudi zavetje, materino krilo in varnost.

Pirhi

Najlažje jih je barvati v močni žitni kavi (divka, proja, franck, knajp). Vmes lahko dodate čebulne olupke. Še lepše pirhe naredite, če na surovo jajce s sukancem ovijete vejico travniškega rmana, trobentice, ali druge užitne travice ali liste kakšnega zelišča. Nato ovijete v gazo ali na koščke narezano najlonsko nogavico. Položite med čebulne olupke, potresete z žitno kavo, nalijete vodo in kuhate približno 10 minut. Počakate, da se jajca ohladijo v vodi. Nato jih odvijete, obrišete in po želji na tanko namažete z maščobo in dobro obrišete, da se pirhi zasvetijo.

Ajdova potica s skuto

Sestavine za testo: 2 dag kvasa, 25 dag ajdove moke, 25 dag bele moke, 2 dl vode ali mleka, 2,5 dag masla, 2,5 dag sladkorja, maslo, sol.

Sestavine za nadev: 15 dag skute, 0,5 dl kisle smetane, 1 jajce, cimeta, 5 dag sladkorja, 10 dag rozin, 10 dag orehov.

Priprava: Ajdovo moko presejemo v eno skledo, pšenično pa v drugo. Kvas raztopimo z malo sladkorja in žlico mleka. Ko se dvigne, ga dodamo beli moki in pustimo, da še enkrat vzhaja.

Vroč ali zavreto vodo solimo ter v njej raztopimo maslo in sladkor. S to mešanico poparimo ajdovo moko in premešamo zmes. Belo moko in kvas zmešamo in dodamo ajdovi moki. Naredimo gladko testo in ga pokrijemo. Ko naraste, ga razvaljamo na 0,5 cm debelo. Premažemo z nadevom in potresemo z rozinami ter sesekljanimi orehi.

Tako pripravljeno potico zvijemo in položimo v model, ki smo ga prej namazali z maslom. Potica naj ponovno vzhaja, toda ne preveč. Nato jo premažemo z jajčnim beljakom in pečemo pri srednji temperaturi dobro uro.

Postopek za nadev: Skuto pregnetemo, ji dodamo cimeta, smetano, rumenjaka in snega z vtepenim sladkorjem. Rozine operemo, namočimo v rumu, orehe pa nasekljamo. Vse skupaj zmešamo.

Velikonočni ajdovi štruklji

Sestavine: 1 kg ajdove moke, 25 dag bele moke, 1 jajce, 1 kg suhe svinjske krače, sol, poper, olje.

Priprava: Kračo skuhamo, ko se ohladi, jo očistimo od kosti in meso zrežemo na drobne koščke, katere pomešamo z belo moko. Ajdovo moko poparimo z juho, v kateri smo kuhali kračo, previdno solimo, kajti juha, v kateri se je kuhala krača, je že slana. Dodamo malo popra, jajce in belo moko pomešano z mesom. Vse skupaj zgetemo v testo, iz katerega oblikujemo svaljke debeline 2 cm in dolžine 12 cm.

Kuhamo v slanem kropu cca. 20 minut, pri kuhanju pazimo, da se nam ne primejo na dno posode, zato jih s penovko dvignemo.

Prata

Tradicionalna praznična jed iz prekajene vratovine, belega kruha in jajc v svinjski mrežici.

Sestavine: 600 g prekajene vratovine, svinjska mrežica, 500 g starega belega kruha, 1 čebula, 5 jajc, 3 žlice olja, sol, črni poper v zrnu, manjši šopek peteršilja.

Priprava: Prekajeno vratovino operemo pod tekočo mlačno vodo, potem pa jo pristavimo v toliko hladne vode, da jo ta prekrije. Zavremo in meso na pol skuhamo. Vsaj en dan star kruh narežemo na kockice. Na pol kuhano meso odstavimo in ohladimo v zavrelci, v kateri se je kuhalo. Nakockan kruh navlažimo z nekaj tekočine, v kateri smo kuhali vratovino. Ohlajeno meso odcedimo, ločimo od kosti in narežemo na kockice. V ponvi segrejemo žlico olja, na katerem posteklenimo sesekljano čebulo. Pečico segrejemo na 200 °C. V skledi nežno zmešamo narezano meso in navlažen kruh. Dodamo prepraženo čebulo, razžvrkljana jajca, sol, sveže mlet črni poper in sesekljan peteršilj. Dobro premešamo, potem pa z zmesjo nadenemo svinjsko mrežico in oblikujemo v štrucu. Ustrezno velik pekač namažemo z ostalim oljem, na katerega položimo pripravljeno pečenko. Pekač za 10 minut potisnemo v segreto pečico. Temperaturo pečice znižamo na 160 °C, prato pa pečemo še približno 30 minut.

Velikonočna torta

Sestavine: 175 g zmeščane margarine, 175 g rjavega sladkorja, 3 jajca, 175 g moke, 1,5 žličke pecilnega praška, 265 g rozin, 90 g glaziranih česenj, 20 g pomarančnih kandiranih lupinic, 10 g limoninih kandiranih lupinic, 1 žlička nastrgane limonine lupine, 0,5 žličke mletega cimeta, 0,5 žličke mletega ingverja, 0,5 žličke mletih klinčkov, 0,5 žličke mletega pimenta

Priprava: Pečico segrejemo na 150 °C. Rozine preberemo, izločimo slabe, jih dobro operemo in odcedimo. Stresemo jih v skledo. Česnje razpolovimo in jih dodamo rozinam. Jajca ubijemo v skledo in z metlico premešamo. Dodamo še ostale sestavine in še enkrat dobro premešamo.

Tortni model namastimo in vanj stresemo zmes. Damo ga v ogreto pečico in pečemo 2 uri in 15 minut. Če vrhni del prehitro porjavi, ga lahko med peko pokrijemo s peki papirjem. Pečeno torto vzamemo iz pečice in jo zvrnemo na krožnik ter pustimo, da se ohladi.

Pečeno jagnječje stegno s kruhovim nadevom

Sestavine: 2 kg jagnječjega stegna, 100 g korenčka, 100 g pora, 60 g čebule, 50 g zelene, 5 dl čiste goveje juhe, 3 dl suhega rdečega vina, 10 žlic olivnega olja, 1 žlica paradižnikove mezge, sol, beli poper v zrnu, 8 strokov česna, 3 vršički timijana, 2 vejici rožmarina, 1 žlica sesekljanega timijana in peteršilja, kruhov nadev, 100 g belega kruha, 2 šalotki, 30 g črnih oliv, 50 g gorgonzole, 20 g masla, sol, črni poper v zrnu, 2 stroka česna.

Priprava: Jagnječjemu stegnu odstranimo kost, ki jo nasekamo; še bolje, če nam to stori že mesar. Tri stroke česna olupimo in skupaj s pol šopka timijana ter z iglicami enega vršička rožmarina drobno sesekljamo. Prilijemo dve tretjini olivnega olja, gladko razmešamo in premažemo očiščeno stegno. Mariniramo ga čez noč.

Zelenjavo očistimo, grobo narežemo in stresemo v manjši pekač. Pokapljamo jo s preostalo tretjino olivnega olja in dobro premešamo. Dodamo nasekane kosti, potem pa vse skupaj za približno 50 minut potisnemo v segreto pečico. Čisto goveje juho pristavimo in zavremo.

Kosti in zelenjavo (brez maščobe) iz pekača preložimo v segreto ponev. Dodamo 5 strokov neolupljenega česna, preostali timijan, en vršiček rožmarina ter nekaj zrn belega popra. Prilijemo deciliter rdečega vina in zavremo. Dodamo še paradižnikovo mezgo, gladko razmešamo in znova zavremo. Nazadnje prilijemo preostalo vino in vročo čisto juho, zavremo in počasi kuhamo 50 minut. Pečico segrejemo na 190 °C.

Kruhov nadev. Kruh narežemo na kockice. Šalotko in česen olupimo ter drobno sesekljamo. Olive razkoščičimo in drobno sesekljamo. Vršiček rožmarina osmukamo in drobno sesekljamo.

Na maslu prepražimo sesekljan šalotko, česen in rožmarin ter kruhove kockice. Začinimo s soljo in sveže mletim belim poprom, odstavimo in vmešamo sesekljan olive. Nazadnje na kruh drobno nadrobimo gorgonzolo ter dobro premešamo.

Pekač pokapljamo z oljem. Marinirano stegno nadenemo s pripravljenim nadevom; odprtino zašijemo ali zašpilimo. Meso položimo v pekač, potem pa ga za 60 minut potisnemo v segreto pečico. Med pečenjem ga večkrat prelijemo s pečenkinim sokom.

Kuhano omako precedimo skozi gosto žičnato cedilo, pristavimo in zavremo. Dodamo sesekljan timijan in peteršilj.

Pihanje v regrafove lučke

Pika s severne strani

NAGRADNA KRIŽANKA

	AVTOR MARKO BOKALIČ	ZENSKA S TELESNO OKVARO	FRANCOŠKI PISATELJ (HONORE DE)	ENAKI ČRKI	PO NJEM NAJ BI SE ŠIRILI RADIJSKI VALOVI	ZNAK ZA ZAPIS TONA V GLASBI	
	NORVEŠKI DRAMATIK (HENRIK)						KOLE-SARSKA DIRKA PO FRANCIJI
	PRIKAZ NAUČE-NEGA PRED OBCINSTVOM						
	VATROSLAV LISINSKI			LETNI POSEK GOZDA	DREVO, KI JE SIMBOL ZDRAVJA		
	KDOR JE NAJRAJE DOMA						
	URADNO OBLAČILO SODNIKOV, REKTORJEV, DUHOVNIKOV				SREDIŠČE DOLENJSKE	ČRKA Q	TOPLOTNO IZOLIRANA POSODA
	SREDIŠČE POTRESA NA ZEMLJSKEM POVRŠJU						
	SVETNIK MATIJA GA RAZBJA		SVETO-PISEMSKI OČAK	ANGELA MERKEL		BENJAMIN ALI BENEĐIKT LJUBKO-VALNO	OČE
	ATEK, ATI			PREŠER-NOVA ROJSTNA VAS	UMAZANJA		
	STARA VOJAŠKA PRIPRAVA ZA METANJE KAMENJA						
	VOLOVSKA ANTILOPA S ŠILASTIMI ROGOVI						
	KARLOVAC		ČRV BREZ "SREDINE"	RIMSKA LJUBLJANA	PREBIVALKA IRANA		
	ŠPORTNA JADRNICNA S PREMICE, KOBILICO						POLOTOK V JUŽGO-VZHODNI EVROPI
	GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ	ANGLEŠKA ROCK SKUPINA IZ 60. LET	SKLEDASTA POVRŠINA OBLIKA NA KRAŠKEM SVETU	SOLI DODAN ELEMENT GNETILEC MIŠIC	VZKLIK JUHUHU NAŠ MLADI SMUČAR (MATIČ)	ZNIŽAN TON H	PRIMORSKA PRILOGA H GOLAZU
	BEL KOPAST OBLAK				GLAVNO MESTO KAZAHSTANA		
	SLIKARKA KOBILCA			KNJIGOVODSKI RAČUN	KONEC MAGNETA	JANEZ LOTRIČ	SPODNJA POVRŠINA
	AMERIŠKA UPRAVA ZA VESOLJSKE RAZISKAVE			DNEVNIKOVA KOLUMNISTKA (TANJA LESNIČAR)		GIBANJE TEKOČINE V DOLOČ. SMER	ALUMINIJ
	GORA, NA KATERI SO SE ZBIRALE ČAROVNICE			MIŠICA SUKALKA			
	INDUSKO ZENSKO OBLAČILO			GIBANJE TELESA PO ZRAKU		IGRALEC DELON	

Pokrovitelj nagradne križanke: TRGOVINA BELLA IVANČNA GORICA
 Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke najkasneje do 15. aprila 2012. Izžrebali bomo tri praktične nagrade pokrovitelja Trgovina z oblačili Bella iz Ivančne Gorice: 1. nagrada (vrednostni bon za 20 evrov), 2. nagrada (vrednostni bon za 15 evrov), 3. nagrada (vrednostni bon za 10 evrov). Pravilni gesli pošljite po elektronski pošti na naslov urednistvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasja, Cesta II. grupe odredov 17, 1295 Ivančna Gorica.
 Nagrajenci križanke iz zadnje številke: 1. nagrada (kosilo s pijačo za dve osebi) Renata Laznik, 2. nagrada (kosilo s pijačo za eno osebo) Marija Kepa, 3. nagrada (kosilo za eno osebo) Tatjana Maver. (Za koriščenje nagrade v Gostilni pri Japu se izžrebanci dogovorijo po telefonu 7874 089).

Ljudska primerjivka

Sedi na denarju ko koklja na jajcih

Razmišljanje: Najbrž nekoliko žuli, če so kovanci

Uganka šaljivka

Kateri moške se najbolj bojijo pomladi?

Odgovor kaže podoba

Če ne vem, pa poizvem! (DOMAČ KVIZ)

- Kdo je zavetnik pevcev in drugih glasbenikov?**
 a) sveta Cirila
 b) sveta Metoda
 c) sveta Cecilija
 b) s svetim Kozmom
 c) s svetim Vidom
- Kako je v pisavi za slepe označena črka d?**
 a) z znakom
- Koliko elektronov ima helijev atom?**
- Kaj so naši predniki delali na tičnicah?**
 a) lovili ptice
 b) skakali v globino z umetnimi krili
 c) pospremili duše umrlih na oni svet
- Sveti Damjan se je za življenja največ družil**
 a) s svetim Bernardom
- Katero selišče imensko ni povezano z vodo?**
 a) Bič
 b) Dob
 c) Kal
 d) Potok
- Kako se imenuje najbolj odmeven sejem v naši občini?**
 a) Zdenkin
 b) Uršulin
 c) Ivankin
 d) Marjetin
- Kaj dela statistik na sliki?**

 Odgovore najdete nekje v bližini.

Križanka lahke kategorije

V naših krajih in drugod po svetu se že od davna pojavljajo različni strahovi; nekaj domačih primerov:

	I	II	III	IV	V	VI	VII	VIII
1			R		K		O	
2	P			S		Š		
3		A	C			J		
4		L		V			A	
5	V		S				C	
6		R		T	L			
7	Z		J				N	
8		T			A	M		

hudobec, jaga baba, vešča, škratek, krvavo stegno, psoglav, coprnica, parkelj, mrtvaška tica, repatica in podobno. Na žalost nam s strahovi tudi dandanes ni prizaneseno. Enega izmed sodobnih »strahov« nam bo izdala tudi današnja križanka. »Spregovorila« bo v osenčenem navpičnem stolpcu, tretjem po vrsti.

Vodoravne izzivalke: 1. izvor, 2. plesna površina, 3. stopicanje, 4. opravljanje, 5. ljudsko rajanje, 6. nizko drevesce, 7. obsežen, krepak, 8. puščava v J. Ameriki.

Skrivalnica

Njega dni je bilo v pratikah in podobnih izdajah veliko skrivalnic. Evo eno tako, da preizkusite svoj dar opazovanja.
 V prvih dneh letošnjega leta je Klasjev Polde praznoval svoj rojstni dan. (Teh je bilo kajpak že nič koliko). Pirovanje, ki si ga je ob tej priliki omislil, prikazujeta dve podobi. Le-ti se razlikujeta v eni »malenkosti«. Kdor jo najde, je OK!
 V pomoč dodajam, da je prva podoba nastala dopoldne, druga pa popoldne.

Odgovori: 1 - c, 2 - b, 3 - dva, 4 - c, 5 - b, 6 - b, 7 - c, 8 - šteje zvezde.

Siva stran

Spomini na 2. svetovno vojno (13. nadaljevanje)

Čprav sem hodil brez čevlja kot konj brez podkve, so me dali v oddelek, ki je ob cesti napravil zasedo. Kmalu pride mimo nas večja kolona hrvaških vojakov z dvema oklepnikoma. Takoj smo sprevideli, da jim ne bi bili kos, zato smo se potuhili med kamenje in nismo mignili, dokler ni šla kolona mimo nas. Kmalu potem se je stemnilo in iz štaba so poslali kurirja vprašat, zakaj smo tiho kot miši, ko je vendar šel sovražnik mimo nas. Kurirju smo razložili, kakšna je bila situacija in nas je razumel.

Ker ni kazalo iskati brigado v popolni temi, smo se zavlekli v stog s steljo in tam prenočili. Zgodaj zjutraj smo šli iskat brigado in spotoma v nekem zaselku skušali dobiti nekaj hrane. Viktor Poglajen, ki je dva dni pred tem s platnom oskrbel mojo premrlo nogo, je poznal neko domačijo. Šla sva tja in dobila hrano in prenočišče. Za protiuslugo pa sva morala zjutraj našagati drva za v peč. Ko sva se zgodaj zjutraj v drvarnici trudila z neko skrhano žago, je prišel mimo neki terenec, tam so mu rekli zaščitnik, in nama ostro naročil, naj se takoj javiva v štab brigade v Vinici. Tam so nas, ki smo bili v zasedi najprej trdo prijeli, a smo se nekako zmazali, nekaj tudi s pomočjo kurirja, ki je razložil okoliščine in se potegnil za nas.

Ko so v štabu videli moje ozeble noge, so mi dali dovolj velike italijanske čevlje, ki so mi potem dobro slu-

Viniški grad tik nad Kolpo ob hrvaški meji. Po italijanski kapitulaciji so se v njem pogosto zadrževali partizani. Kakih sto metrov od tod je bila stara viniška šola v kateri sem bil nekaj časa za kurjača.

žile pri hoji. Da si malo opomorem, so me za nekaj časa določili za kurjača viniških šolskih peči. Skrbel sem, da je bil v njih stalno ogenj in da je bilo toplo v prostorih, kjer je bila nastanjena vojska.

Ravno ob obletnici, ko sem prišel iz italijanske internacije, to se pravi na začetku decembra, smo se premaknili v naselje Nova Lipa. Tam so nas, ki smo bili bolj oslabei, izvzeli iz 15. brigade in nas dodelili Belokranjskemu odredu. Odred se je pogosto premikal po belokranjskih vaseh in se

preko božično-novoletnih praznikov nekaj dlje zadržal v Vinici. Nekaj dni pred Božičem leta 1943 sem bil dodeljen intendantski koloni, ki je z mulami prenašala za življenje potrebne stvari. Dobro se spominjam prehoda na hrvaško stran, pri Učakovcih, kjer se je zadrževala partizanska enota s Korduna. Tam so živinčeta obložili z 28 vrečami soli, ki smo jo varno prenesli v Vinico. Toda sol je šla takoj naprej v druge štabe, mi pa smo še naprej jedli neslano hrano.

Del Belokranjskega odreda še pred mojim prihodom v enoto.

Veni, vidi, 6-krat vici

1. Kokošji jezik

Rejec sredi noči zasliši vreščanje kokoši. Pograbi poleno in se približa kokošnjemu bivališču: »Kdo je v kurnici?« strogo vpraša, »Samo me, kokoši!« se začuje iz kokošnjaka.

2. Lažnivi poštar

Pred hišo se pripelje poštar in zapazi lastnico hiše na bližnji njivi. »Mati, pridite domov!« ji zakliče. »Prinesel sem vam letalsko pošto!« »E, kaj lažeš!« odvrne ženica, »saj sem videla, da si se pripeljal z mopedom.«

Iz zakladnice naših domov

Dragi poznavalci naše narodne zapuščine, ste v prvi letošnji številki preučili »inventurni zapis« etnološkega kotička? Bilo je deset podob in deset komentarjev o vaših sporočilih. Rezultati nam dajejo voljo za nadaljevanje dolgoletnega dela. Prvo raziskovalno nalogo v letu 2012 smo v januarski številki že spravili pod streho, druga se rojeva ta trenutek, nato še osem in leto bo naokoli – kajpak z našim in vašim vzajemnim »garanjem«. Nekaj sporočil o prvi uganki je že prišlo na uredništvo, pričakujemo pa še nove in nove. In kakšen oreh bomo trli tokrat? Podobna kaže izdelek, ki so ga prednamci še nedavno uporabljali predvsem v poletnem času. Izdelek je iz zbirke Lojzeta Roglja s Kitnega Vrha. Pričakujem novo pošto.

Leopold Klasjev

Stara »novica«

Komentar: Loterija je bila že od davna prilika za zaslužek za organizatorja in za državo. Zato ni čudno, če je takoj po 1. sv. vojni vzniklo več loterijskih organizacij, z dobro organizirano promocijo, kot je ta-le iz leta 1921. Koliko je tedaj veljalo 69 mio kron je težko reči, malo vsekakor ne. Ena srečka je stala 192 kron ali 48 srbskih dinarjev. Zanimivo je, da se je srečka delila na polovico, četrtino in osmino. Še na nekaj bodimo pozorni: dobitki so bili brez vseh odbitkov, neto torej.

Domoljub, 21. Junij 1921

2. državna razredna loterija

Prvo žrebanje
15. in 16. julija t. l.
5 premij!
100.000 srečk - 50.000 dobitkov
Absolutna sigurnost in državno jamstvo.
V teku pet mesecev izžrebalo se bo
69 milijonov 160.000 kron
brez vsakega odbitka v polovem denarju.

Stari časi, stari špasi

(HUMOR PRED STO LETI)

Zanesljiva indikacija

Margareta: »Moj mož natanko ve, kdaj ga dovolj popije!«
Klotilda: »Neverjetno! Le kako to zazna?«
Margareta: »Čisto preprosto, jaz mu povem.«

Zares dobre lastnosti

»Gospa Križajeva, priporočila sem vam novo služkinjo. Je diskretna?«
»zanima gospo Gričarjevo.«
»Gospa, nova pomočnica je tako diskretna, da celo prah pusti na miru.«

Pozabljeni spomini

Oče: »Pozno je že, gremo spat. Tudi fant, ki je pri naši Urški, bi se že moral posloviti.«
Mama: »Pusti ju še malo, saj veš, kaj si počel ti, ko si bil mlad.«
Oče: Vidiš ga šmenta, na to sem pa čisto pozabil. Takoj ga bom nagnal!«

Uršula, mislim, da je tale napoj dovolj močan, da bo razmigel tvojega zaspanega Lenarta.

(Faksimile pesmi
Pomlad Jožeta Kastelica)

Neizmerni vame xro prostori
Kdo si, kaj si nam.
Klicajo iz mrake zbori -
Sam si, sam!

Prvi cvet ubijam v travni,
drobni cvet in zlat.
Nova zama v večni slavi
Jukaj si - Pomlad!

22. III. 1942. J. Kastelic

"SEVERNA" STRAN

Kako se je Vilibald strahu znebil

Pri hiši so imeli tri generacije čevljarjev, pa se je udomačilo ime Pri Šuštarju. Zadnji v vrsti je bil Vilibald, na kratko Vili. Šuštarjev Vili se ni oženil, čeprav je bil priden in gospodaren človek in bi lahko vzdrževal družino. K »ledig« stanju je prav gotovo pripomogla njegova vraževnost. V vsakem količnjak skrivnostnem znamenju je videl kaj strašljivega in pretečega. Nepojasnjene glasove je čul največ v temi, ko je osamljen pozno v noč rezal usnje in nabijal po podplatih. Po vsej verjetnosti so bili to pomenki mimoidočih, svatovski glasovi živali ali pa škripanje na pol odtrganih desk v nočnem pišu, kdo bi vedel.

Nekoč, bil je že v zrelih letih, pa se je primerilo nekaj, kar je močno vplivalo na spokojnost njegovega življenja. Neke jesenske noči je kot običajno sedel na tri-nožniku in se posvečal obuvalom, kar zaslisi v bližini skednja čudne glasove. Bila je to mešanica neubranega momljanja, praskanja, pihanja in še kaj. Vili je nekaj časa zgrožen poslušal, potem pa ga je zgrabila jeza: bliskovito je odprl okno in na vso moč zalučal proti strahu prvi čevlji, ki mu je prišel pod roko, in potem še enega.

Sedaj pa poslušajte čudo: strah je v hipu utihnil in se v dosegu njegovih čutil ni nikoli več pojavil, ne v taki ne v drugačni obliki. Vili si je že v jutranjem svitu natanko ogledal mesto, kjer je obstreljeval strašilo, toda o čevljih ni bilo ne duha ne sluha. Tedaj se je počil po čelu in zabundal: »Zdaj pa vem – strah je rabil čevlje, zato me je toliko časa nadlegoval. Če bi to vedel, bi mu že prej vrgel tiste škarpe, pa bi bil mir. Da je šlo res za skrivnostne sile, je dodatno potrdilo še spoznanje, da je čevljar zagnal skozi okno dva leva čevlja.

Ker se strahovi pogosto učlovečijo, bodite pozorni. Če boste kdaj zapazili človeka obutega v dva leva čevlja, vedite, da je to Vilijev strah. Sicer pa imejte pri roki vedno kake čevlje in jih zalučajte, če bo sila. Za ljubi mir ni nič škoda.

Leopold Sever

159. rekord: Buče dolginke

Majda z bučno »štango«.

Podoba iz raja pred izgonom.

Menda je malo kulturnih rastlin, ki bi imele tako različne podobe plodov, kot jih imajo buče: debele kot sodi, dolge kot vrvi, drobne kot šiške, težke kot cent, lepe kot zarja in grintave kot krastača. Na te »čudaške« rastline se dobro spozna Majda Maver iz Ivančne Gorice. Ker je tudi sama večje sorte, je najbolj navdušena nad dolginkami. Letos jih je posadila dvakrat: prva serija ji ni uspela, druga pa nadvse. Pri hrani niso bile izbirične, žejne pa bolj kot Krjavelj - izpraznili so ves vodnjak, pa je bilo komaj zadosti. Razvajenke so zrasle 10 centimetrov na dan, potem pa nenadoma tudi centimetra ne več; kaj se jim je zamerilo, bi težko rekli. Sicer pa jim nimamo kaj očitati, saj so se nekatere potegnile skoraj do dveh metrov. Zmagovalni plod, s katerim je Majda nastopila na Lučarjevem Kalu je, na primer, meril 181 centimetrov.

Majdine buče so bile po dolžini, množini in hitrosti rasti nekaj posebnega, zato si zaslužijo plemiški naslov, ki mu mi pravimo Klasjev rekord. V svoje vitrine ga bo postavila gojiteljica Majda Maver iz Ivančne Gorice. E viva, bravo!

Leopold Sever

Tičnica pri Bogenšperku

Ko se je zdelo, da je naša okolica že povsem raziskana, je vztrajno iskanje pokazalo, da to ni res. Evo novo Tičnico nad Bogenšperkom, točneje, pri vasi Leskóvica. Nanjo me je pospremila Leskovičanka Jožica Trpin; le-ta domuje prav blizu te staroveške ostaline. Tičnica ima skoraj idealno obliko leba - kruhovemu (h) lebu podobna vzpetina. Zaradi agrarne dejavnosti – danes je

tu njiva – so sledovi obrednega platoja na površini povsem izginili. Preudaren arheološki prečni preseki pa bi zagotovo pokazal njegovo lego in velikost. Streljaj jugozahodno od duhovnega griča, je dobrih sto metrov višja opazovalna točka imenovana Straža, za njo pa nekoliko nižje ležeča vzpetina Gradišče, vendar je slednje že preveč oddaljeno, da bi pripadalo gradiški skupnosti skupaj z »našo« Tičnico. Zategadelj bi morali fortifikacije (spodnje in gornje gradišče) najverjetneje iskati na območju starega in novega bogenšperskega gradu. Sicer pa je širše območje Javorja, Vintarjevca, Bogenšperka in Litije polno sledov iz starega veka; med drugim še na Tičnica pri Šmartnem, gradišča in Roje. Očitno je bilo davno poslanstvo Tičnice v Valvasorjevem času že pozabljeno, sicer bi polihistor zagotovo omenil to zanimivost.

Verjeten obsega gradiške skupnosti na izseku karte 1: 50 000. Tičnica pri Bogenšperku je dokumentirana na karti 1: 25 000.

Domačinka Jožica Trpin na Tičnici. Vzpetina je nenaseljena, čeznjo vodi le el. daljnovod. Obredni grič naravovercev je lepo viden z višje ležeče Straže.

Na bližnjem Vintarjevcu so našli kratek venetski napis, ki je odlomek nekega nagrobnika. Verjetno govori o večnem življenju.

160. rekord: Meditersko bohotna grenivka

Človek kar ne more verjeti, s čim vse se ukvarjajo naši marljivi bralci. Ivan Mrzelj iz Ivančne Gorice, na primer, goji vse sorte eksotičnih rastlin, značilnih za tople kraje: lovor, pomaranče, grenivke, več vrst limon in druge citrusne. Tokrat bomo našo pozornost posvetili njegovi grenivki, ki se je letos še posebej izkazala. Kot vidimo na sliki, je rastlina presešla višino dveh metrov in dala bogat pridelek. Naredila je okoli sto cvetov, ki so dali najmanj 45 sadežev, kar je visok odstotek na cvetno bilanco. Plodovi so večinoma srednje debeli in sočni, toda nekoliko bolj kisli kot pristani mediteranski pridelki – ivanško sonce kljub vsemu pač ni tako tropsko.

Ivan Mrzelj z nekaj svoje C-vitaminaže.

Ivan goji rastline v posodah, ki so postavljene na vozičke, da jih lahko v hladnih dneh hitro potegne na toplo – kaj hočemo, agrumi so pač otroci toplih krajev. Če bo šlo tako naprej, bo naša občina kmalu postala izvoznik južnega sadja, pa recite kar hočete. O drugih sončnih rastlinah iz Ivanove kolekcije kdaj drugič. Tokrat le še to, da je Ivan soglasno proglašen za novega rekorderja pod Klasjevim pokroviteljstvom. Čestitamo vsekakor!

Leopold Sever