

Klasje

Časopis prebivalcev občine Ivančna Gorica

LaMaS
 RAČUNALNIŠKI INŽENIRING d.o.o.
 Štefanka ulica 3, 1295 Ivančna Gorica
 TEL: 01/7878-040, FAX: 01/7878-040, GSM: 031/112423

**SVETOVANJE, PRODAJA IN
SERVIS RAČUNALNIŠKE OPREME**

-20% na lastno programsko opremo
za računovodstvo, finance,
trgovino in storitve

e-mail: lamas@lomas.si

Številka 8, letnik 16, oktober 2010

Dušan Strnad za rojstni dan postal župan občine Ivančna Gorica

Po 16 letih županovanja Jerneja Lampreta smo dobili novega župana. Dušanu Strnadu so volivci za njegov 49. rojstni dan poklonili najlepše darilo.

Igra števil

Za nami so volitve župana in volitve v občinski svet ter krajevne svete. Občina je dobila novega župana v drugem krogu volitev. Izvoljeni Dušan Strnad je pred prvim krogom 10. 10. 2010 iskal spodbudo tudi v številkah datuma volitev. Kandidiral je pod zaporedno številko 2, lista njegove stranke pa pod zaporedno številko 10. Kot je bilo slišati na enem izmed predvolilnih dogodkov, je bil prepričan, da so tudi številke v datumu volitev na njegovi strani.

Tudi v drugem krogu, kamor se je uvrstil s protikandidatom Radom Javornikom, ni šlo brez števil. Datum drugega kroga 24. 10. je namreč tudi njegov rojstni datum. Za svoj rojstni dan je torej prejel darilo, ki si ga je najbolj želel. Seveda je vse to le igra števil. »Darilo« so mu dejansko dali tisti volivci, ki so ga v njegovem dosedanjem delovanju in ne nazadnje v zadnjem mesecu in pol predvolilnega boja prepoznali za bodočega župana naše občine. In ko so se po zaprtju volišč začela na naših televizijskih zaslonih seštevati števila glasov obeh kandidatov, se je zdelo, da je spet vse skupaj le igra števil.

Novemu županu uredništvo čestita za izvolitev in si želi, da bi bil našemu skupnemu časopisu vsaj toliko naklonjen, kot je bil njegov predhodnik. Kdo ve, morda bo pa tudi Dušan imel svojo malho?

Matej Šteh

Gasilci PGD Dob prejeli visoko gasilsko odlikovanje za hrabrost

V septembrskih poplavih so tudi v naši občini gasilci reševali ogroženo premoženje občanov. Člani PGD Dob pa so bili med 24 gasilci v Sloveniji, ki so za reševanje človeškega življenja prejeli odlikovanje za hrabrost Gasilske zveze Slovenije.

Solidarnost nas je povezala

V Šentvidu so z dobredelnim koncertom zbirali sredstva za poplavljeni Dom starejših občanov – Zavod sv. Terezije v Dobropolju.

Lokalne volitve 2010
Kako smo volili

OKNA, VPRA
 NOVO! RAZSTAVNI SALON
 31000 Ljubljana, PTO Diamant
 Tel: 01/1154 26 53

IZDELAVA IN MONTAŽA
SENČILA OVEN
 • ŽALUZIJE
 • ROLETE
 • TENDE
 • LAMELNE ZAVESE
 • PLISBE ZAVESE
 GSM: 031/679-079
 Tel./fax: 01/7878-265

**ZLATARSTVO
TADINA**
CENTER ŽOLNIR, Ivančna Gorica
 Tel.: 01/78 78 572
 www.zlatarstvo-tadina.com

**PRAVNA
SVETOVALNICA**
 BREZPLAČNO PRAVNO SVETOVANJE
 KAKO RAVNATI, KO SE ZNAJDETE V SODNEM
 ALI UPRAVNEM POSTOPKU ALI GA ŽELITE
 SPROŽITI? PRIPRAVA VSEH VRST VLOG,
 DOKSPOV, TOŽB IN PRITOŽB!

§ za občane
 PC ŽOLNIR,
 ŠKOFJSKA ULICA 5,
 IVANČNA GORICA
 ☎ 01/786 90 64
 URADNE URE:
 Ptu, sre, 16-17 ure
 pet, 9-11 ure

Župan Lampret sklical še zadnjo sejo pred iztekom mandata

Natančno tri dni pred drugim krogom letošnjih županskih volitev je takrat še župan Jernej Lampret sklical 31. redno sejo občinskega sveta, zadnjo v mandatnem obdobju 2006–2010. Sklic seje je sicer marsikateri od svetnikov in svetnic pričakoval prej, še pred volitvami, toda seje vse od julija ni bilo. In ko je že izgledalo, da se stari občinski svet ne bo več sestel, je župan Lampret sklical sejo, na kateri so svetniki in svetnice obravnavali pomemben dokument, rebalans proračuna za leto 2010.

Stari občinski svet je pravzaprav sprejel še tisto, kar je bil po zakonu dolžan, obravnavano namreč ni bilo še poročilo o polletni realizaciji letošnjega proračuna. Pred iztekom mandata so torej svetniki obravnavali poročilo skupaj s predlogom rebalansa. Spomnimo, da je bil letošnji proračun sprejet decembra lansko leto in takšno zgodnje načrtovanje je za izvrševanje proračuna in poslovanje občine sicer dobro, je pa tudi težko natančno načrtovati vse prihodke in odhodke, ki se zgodijo med proračunskim letom. Tokratni predlog rebalansa je tako predvideval nekaj prerazporeditev sredstev, vezanih zlasti na nekaj večjih letošnjih investicij. V prvi vrsti je to gradnja podružnične šole na Krki, ki naj bi bila zaključena še letos, investicija pa se je povečala zaradi prostorskega povečanja objekta glede na prvotne načrte, kar bo omogočalo pet oddelkov za šolo in tri za vrtec. Na Krki se letos izvaja tudi sanacija pokopališkega zidu, ki je zahtevala tudi dodatna finančna sredstva.

Druga največja letošnja investicija je bila širitev kanalizacijskega omrežja v Šentvidu, Petrušnji vasi in Pristavljji vasi. Poudariti je potrebno tudi sofinancerski delež končnih uporabnikov, ki se že priklopljajo na čistilno napravo Šentvid. Cestnemu gospodarstvu letos narava ni bila prizanesljiva. Spomladi so ostali odprti dolgovi za zimsko službo, jeseni pa so škodo na infrastrukturi storile poplave. V teku je bilo tudi kar nekaj večjih odkupov zemljišč, bodisi za potrebe širitve cest, npr. iz Ivančne Gorice proti Stični in iz Griž proti Viru. V Šentvidu je zemljišče za potrebe doma starejših občanov že odkupljeno,

medtem ko se letos v središču Ivančne Gorice odkupuje zemljišče in stavbo kulturnega doma. Občini pa je uspelo uveljaviti lastninsko pravico za tisti del, ki je prizidan kulturnemu domu. Kulturni dom in zemljišče pa je še v lasti Športne unije, naslednice nekdanjega Telovadnega društva Partizan.

V razpravi so se svetniki večinoma strinjali s predlogom rebalansa, bilo pa je slišati nekaj kritik glede neprimerne časa obravnave oz. sklica seje. Svoj glas proti predlogu rebalansa je posebej želela obrazložiti svetnica Sonja Maravič, ki je dejala, da bo glasovala proti, ker seja kar štiri mesece ni bila sklicana, kljub temu, da je občinski svet zavezan sprejemanju poročila o šestmesečni realizaciji proračuna. Tako je Maravičeva pravzaprav obrazložila svojo zadnjo svetniško odločitev, saj na letošnjih volitvah ni kandidirala in se vsaj za naslednja štiri leta poslavja od svetniškega mesta. Občinski svet je sicer sprejel tako poročilo o polletni realizaciji proračuna kot rebalans letošnjega proračuna.

Tudi na tokratni seji pa so svetniki in svetnice imeli kar nekaj vprašanj in predlogov pri tej redni točki dnevnega reda. Tako je svetnik Igor Bončina, tudi zanj je bila to zadnja seja, še enkrat v tem mandatu izpostavil delovanje spletne strani občine. Stran je bila pred kratkim oblikovno prenovljena, Bončina pa je predlagal, da se redno objavljajo gradiva, vezana na seje občinskega sveta. Kar nekaj razprave je bilo ob vprašanju, ki ga je zastavila Marina Koščak. Pred kratkim je bilo namreč na novo urejeno križišče v Grižah. Glede na to, da je uvoz proti Viru iz smeri

Šentvida dokaj zahteven, je spraševala, ali so strokovne službe res predlagale takšno začetje križišča. Voznik, ki pripelje iz Šentvida, mora namreč na regionalni cesti močno zavirati, da pravilno zavije proti Viru, ne da bi prevozil črto na nasprotnem pasu. Pojasnjeno je bilo, da je stroka tako opredelila križišče, ker je izvoz iz smeri Vira na regionalno cesto sedaj zaradi pravokotnega križišča varnejši. Za varnejše zavijanje iz Šentvida pa je bila potrebna razširitev državne regionalne ceste z dodatnim pasom. To seveda pomeni določena finančna sredstva.

Da se predvolilnim temam le niso izognili, pa je poskrbela svetnica Barbara Mušič. Na tokratni seji je bila prisotna še kot svetnica stranke LDS, v novem svetu pa bo zastopala interese stranke Zares. Župana oz. podžupana je spraševala, kako da do posveta z gospodarstveniki in turističnimi delavci v občini ni prišlo, ko je to pred časom predlagala občinskemu svetu v zvezi s pripravo Občinskega prostorskega načrta (OPN). V predvolilnem času pa je bil tak posvet lahko na hitro organiziran. Dan pred sejo je namreč Dušan Strnad kot kandidat za župana gostil v sejni sobi gospodarstvenike in turistične delavce na temo turizma v občini. Okrogle mize se je udeležilo veliko zainteresiranih tudi iz različnih političnih opcij, gosta pa sta bila dosegani direktor Slovenske turistične organizacije Dimitrij Piciga in nekdanji gospodarski minister Andrej Vizjak. Ni bilo sicer

povsem jasno, ali je Mušičevo motilo to, da je okroglo mizo sklical podžupan, ki je hkrati predstavnik občine in tudi kandidat na volitvah, ali to, da se je takšna tema obravnavala v predvolilnem času. Svetnica Mušičeva drugega kot pojasnilo, da je bil to posvet, ki ga je organiziral volilni štab kandidata Strnada, ni dobila. Ostala pa je mnenja, da bi Občina morala podobne posvete organizirati že v času razgrnitve OPN-ja. V zvezi s sprejemanjem OPN-ja pa je svetnik Nikolaj Erjavec (tudi on je tokrat zadnjič sedel v občinskem svetu) izpostavil pobudo, da se bodoči prostorski načrt pripravi tako, da bi omogočal nekaj deset lastnikom hiš in gospodarskih objektov, zgrajenih v letih 1967–1974, legalizacijo njihovih objektov. Le-ti namreč v tistih letih zaradi prostorskih aktov niso pridobili potrebne dokumentacije. Zagovarjal je stališče, da je sedaj prava priložnost, da se tem občanom po tolikih letih omogoči ureditev dokumentacije. Po razpravi so svetniki in svetnice res sprejeli sklep oz. priporočilo za pripravljavce OPN-ja, da se opredelijo do teh pri-

merov in jih skušajo skladno z državnimi smernicami obravnavati tako, da bo možno urediti legalizacijo.

Slovo

Marsičesa so se tokrat še dotaknili svetniki in svetnice, tudi tega, da je letošnja volilna kampanja zelo draga. Seveda toliko, kot si posamezna stranka oz. liste kandidatov lahko privoščijo. Rezultat volitev pa bo podlaga za njihovo bodoče financiranje iz občinskega proračuna. Vendarle pa je seja ob koncu potekala v svečanem vzdušju, saj je svoje sklepe misli povzel župan Jernej Lampret. Po štirih mandatih županovanja je izrazil zadovoljstvo, da končuje svoje delo z dobrimi občutki, prepričan, da je bilo delo občinskega sveta v zadnjem mandatu in tudi prej dobro opravljeno. Občinskemu svetu se je zahvalil za uspešno sodelovanje. Od politike in dela za občino Ivančna Gorica pa se še ne poslavja, saj je bil na letošnjih volitvah izvoljen za svetnika na listi stranke SDS. Večer po seji je večina svetnikov nadaljevala z družabnim srečanjem ob koncu mandata.

Matej Šteh

31. redna seja je bila zadnja v dolgoletni svetniški karieri sedmih svetnikov in svetnic; Jožeta Adlerja, Igorja Bončine, Nikolaja Erjavca, Jožeta Golfa, Antona Medveda in Sonje Maravič. Z enim mandatom se od svetniškega mesta poslavljajo Anton Črnivec, Jože Gregor Strah, Luka Šeme, Magdalena Urbančič in Tatjana Zadel.

Rezultati glasovanja za župana po voliščih dne 24. 10. 2010

Št.	Volišče	Dušan Strnad		Rado Javornik	
		Št. glasov	% glasov	Št. glasov	% glasov
01-001	KULTURNI DOM IVANČNA GORICA I.	260	34.99	483	65.01
01-002	KULTURNI DOM IVANČNA GORICA II	81	29.35	195	70.65
01-003	DOM KRAJANOV METNAJ I.	32	30.77	72	69.23
01-004	DOM KRAJANOV METNAJ II.	41	77.36	12	22.64
01-005	DOM KRAJANOV METNAJ III.	21	80.77	5	19.23
01-006	KULTURNI DOM MULJAVA	197	57.94	143	42.06
01-007	KULTURNI DOM STIČNA I.	194	42.64	261	57.36
01-008	KULTURNI DOM STIČNA II.	37	44.05	47	55.95
01-009	MESTNA HIŠA VIŠNJA GORA	271	72.07	105	27.93
01-010	GASILSKI DOM VRH PRI VIŠNJI GORI	134	86.45	21	13.55
01-011	GASILSKI DOM VIŠNJA GORA	162	77.88	46	22.12
01-012	GASILSKI DOM KRIŠKA VAS	100	71.43	40	28.57
02-013	GASILSKI DOM DOB I.	83	63.36	48	36.64
02-014	GASILSKI DOM HRASTOV DOL	48	61.54	30	38.46
02-015	GASILSKI DOM DOB II., DOB 8	52	61.90	32	38.10
02-016	GASILSKI DOM SOBRAČE	39	72.22	15	27.78
02-017	KUL. DOM ŠENTVID PRI STIČNI I.	137	45.07	167	54.93
02-018	KUL. DOM ŠENTVID PRI STIČNI II.	117	59.09	81	40.91
02-019	KUL. DOM ŠENTVID PRI STIČNI III.	38	44.71	47	55.29
02-020	KUL. DOM ŠENTVID PRI STIČNI IV.	89	54.94	73	45.06
02-021	DOM KRAJANOV TEMENICA I.	101	77.69	29	22.31
02-022	DOM KRAJANOV TEMENICA II.	106	82.17	23	17.83
03-023	KULTURNI DOM AMBRUS	275	70.15	117	29.85
03-024	KULTURNI DOM KRKA I.	50	14.71	290	85.29
03-025	KULTURNI DOM KRKA II.	44	28.03	113	71.97
03-026	KULTURNI DOM KRKA III.	11	32.35	23	67.65
03-027	OSNOVNA ŠOLA ZAGRADEC I.	35	35.00	65	65.00
03-028	OSNOVNA ŠOLA ZAGRADEC II.	62	59.62	42	40.38
03-029	GASILSKI DOM ZAGRADEC	90	56.60	69	43.40
01-901	PREDČASNO GLASOVANJE	31	36.05	55	63.95
01-950	VOLIŠČE, KI JE DOSTOPNO INVALIDOM	0	/	0	/
01-997	GLASOVANJE PO POŠTI	4	36.36	7	63.64

Kolofon

Prispevke za naslednjo številko sprejemamo do 15. novembra.

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 - v. d. glavnega in odgovornega urednika

Leopold Sever - *Kratkočasnik, Siva in Severna stran*

Simon Bregar - *Šport*

Milena Vrhovec - *Kmetijstvo*

Nataša Ž. Erjavec - *Gospodinjska stran*

Maja Ficko

Sonja Maravič

Gregor Štrubelj

Lektoriranje: Simona Zvonar

Oblikovna zasnova: Flamus, Nataša Ž. Erjavec

Priprava za tisk: AMSET, d. o. o.; **Tisk:** Kocman grafika, d. n. o.

Časopis KLASJE izhaja v 5.400 izvodih mesečno in ga prejemajo vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Na podlagi 90. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07-UPB in 45/08-odločba US) je Občinska volilna komisija Občine Ivančna Gorica na 20. seji dne 26.10.2010 sprejela

POROČILO

o izidu volitev drugi krog za župana Občine Ivančna Gorica

I.

1. Na drugem krogu volitev župana dne 24.10.2010 je imelo pravico voliti župana, ki se voli na podlagi splošne volilne pravice 12.155 volivcev, pri čemer je bilo 12.155 volivcev, ki so vpisani v volilne imenike ter 1 volivec, ki je glasoval s potrdilom pristojnega organa, ker ni bil vpisan v volilni imenik.

2. Na podlagi splošne volilne pravice je glasovalo skupaj 5730 volivcev ali 47,14 % volivcev, ki so imeli pravico voliti.

Od števila volivcev, ki so glasovali je:

- 1 volivec glasoval s potrdilom, ostali so bili vpisani v volilne imenike.

II.

1. Na drugem krogu volitev župana dne 24.10.2010, ki se ga voli na podlagi splošne volilne pravice je bilo oddanih 5.728 glasovnic.

2. Neveljavnih je bilo 30 glasovnic, ker so bile prazne ali volja volivca ni bila jasno izražena.

3. Veljavnih glasovnic je bilo 5.698.

III.

Posamezna kandidata sta prejela naslednje število glasov:

Kandidat	št. glasov	% glasov
1. Dušan Strnad	2942	51,63
2. Rado Javornik	2756	48,37

IV.

Občinska volilna komisija Občine Ivančna Gorica je skladno s 107. členom Zakona o lokalnih volitvah (Uradni list RS, št. 94/07-ZLV-UPB3 in 45/08-ZLV-H) ugotovila, da je za župana Občine Ivančna Gorica izvoljen:

Dušan Strnad, rojen 24.10.1961, Kriška vas 11, 1294 Višnja Gora, ki je v drugem krogu glasovanja za župana dne 24.10.2010 prejel večino veljavnih glasov volivcev, ki so glasovali.

V.

Poročilo o izidu volitev se pošlje županu Občine Ivančna Gorica, Državni volilni komisiji ter predstavnikoma list kandidatov za župana. Izid volitev se objavi v Uradnem listu Republike Slovenije.

Številka: 041-0001/2010

Datum: 26.10.2010

*Predsednica Občinske volilne komisije Občine Ivančna Gorica
Elizabeta Žgajnar, univ.dipl.iur.*

Obvestilo staršem predšolskih otrok

Obveščamo vas, da bomo za vse otroke, ki so že vključeni v vrtec, sprejemali

VLOGE ZA ZNIŽANO PLAČILO VRTCA

najkasneje do 30. 11. 2010,

v sprejemni pisarni Občine Ivančna Gorica, Sokolska 8, Ivančna Gorica.

Starši oddajo vlogo na predpisanem obrazcu (Vloga za znižano plačilo vrtca, DZS - Obr. 1,82) na Občino Ivančna Gorica, Sokolska 8, Ivančna Gorica (sprejemna pisarna), po možnosti osebno v času uradnih ur. Obrazec se nahaja tudi na spletni strani občine na naslovu www.ivančna-gorica.si.

Starši, ki imajo v vrtec vključenega več kot enega otroka, na vlogo zapišejo vse otroke, ki obiskujejo vrtec, sicer jim ne bo odobreno znižano plačilo za programe vrtca.

Obvezno je potrebno priložiti naslednje priloge:

- davčni obračun akontacije dohodnine od dohodka, doseženega z opravljanjem dejavnosti za leto 2009 – samo s. p.;
- v primeru, da v letu 2009 niste bili zaposleni vseh 12 mesecev, priložite potrdilo o bruto dohodkih v zadnjih treh mesecih pred oddajo vloge;
- v primeru, da v letu 2009 niste bili zaposleni, v letu 2010 pa ste zaposleni, priložite bruto dohodek zadnjih treh mesecev pred oddajo vloge;
- v primeru brezposelnosti priložite potrdilo Zavoda za zaposlovanje RS;
- dokazila o statusu za polnoletne člane (potrdila o šolanju, obvestila o pokojnini, ...)
- potrdila o znesku preživnine za posamezne otroke.

Zadnji rok za oddajo vloge, da se vam znižanje upošteva s 1. 1. 2011, je 30. 11. 2010. V primeru, da vloga za znižano plačilo vrtca ne bo oddana pravočasno, se obračuna polno plačilo vrtca, kar znaša 80 % cene programa, ki ga otrok obiskuje.

O višini plačila oziroma razvrstitvi v plačilni razred boste starši obveščeni z odločbo.

Dodatne informacije dobite na Občini Ivančna Gorica, tel.: 01 781 21 12 (Marija Okorn).

*Občina Ivančna Gorica
Referat za otroško varstvo*

Županski kandidati o volitvah in volilnem izidu

Vse županske kandidate smo poprosili za kratek komentar letošnjih občinskih in županskih volitev ter izida volitev. Objavljamo prejete odgovore.

Dušan Strnad

»Iskreno se vam zahvaljujem za podporo, ki ste mi jo namenili na županskih volitvah.

Kot župan občine Ivančna Gorica želim delati z vsemi, ki želijo naši občini dobro. Vedno bom sprejemal predloge, pobude in tudi kritike, ki bodo pripomogle k boljšemu delu župana, občinske uprave in občinskega sveta. Obljubljam, da se bom trudil uresničiti zastavljene cilje in da bom vedno delal v korist občank in občanov občine Ivančna Gorica. Zahvaljujem se vam tudi za veliko podporo, ki ste jo namenili Slovenski demokratični stranki, ki bo v občinskem svetu imela kar devet svetnic in svetnikov.«

Rado Javornik

»Najprej se iskreno zahvaljujem vsem, ki ste mi zaupali in na letošnjih županskih volitvah dali svoj glas zame. Več kot 48 odstotkov prejetih glasov v drugem krogu je potrditev, da si najmanj toliko volivcev v občini želi sprememb. Na volitvah v občinski svet je Neodvisna lista Optimist dobila tri svetniška mesta, kar je veliko priznanje našemu programu in naši viziji razvoja občine, obenem pa tudi močna zaveza in spodbuda za nadaljnje delo. Prizadevanja za pozitivne spremembe v naši občini so se z letošnjimi volitvami šele pričela. Z Neodvisno listo Optimist in z vsemi našimi volivci bomo aktivno spremljali delo župana in občinske uprave in delali v dobro vseh občanov.«

Milena Vrhovec

»V stranki SLS smo pri tako številnih kandidatih zadovoljni z rezultati, kljub temu, da je pri županskih volitvah mogoče pričakoval boljši rezultat. Osebo sem z rezultatom zadovoljna. V naši stranki smo se odločili za skromno kampanjo. Volivci pa imajo očitno radi »cirkus« pred volitvami. Nagrajene so bile namreč močne in drage kampanje. Občani in občanke so demokratično odločili zmagovalca(e), katerih odločitev v celoti spoštujem, čeprav je bila volilna udeležba dokaj slaba. Novemu županu čestitam za zmago. Čestitke veljajo tudi protikandidatu v drugem krogu, ki je na teh volitvah dosegel zelo dober rezultat. Upam, da bomo vsi izvoljeni svetniki skupaj z novoizvoljenim županom voz vlekli v smer nadaljnega razvoja naše občine.«

Gregor Jakoš

»Kandidatura na letošnjih lokalnih volitvah je zame predstavljala novo in zelo prijetno izkušnjo, za katero se stranki DeSUS, ki me je izbrala, lepo zahvaljujem. Končni izid je odraz razdelitve politične moči po volji volivcev, ki je edina merodajna in je kot taka stvar, ki je ni potrebno komentirati. Veselita me nadpovprečna udeležba na volitvah v prvem krogu in uspeh stranke DeSUS, ki je dobila dva sedeža v novem občinskem svetu. Vsem izvoljenim kandidatom želim veliko uspeha pri delu v naslednjem obdobju in upam, da se bodo uspeli zazreti predvsem v prihodnost naše občine in ne bodo izgubljali energije za razčiščevanje stvari iz preteklega obdobja. Na koncu se želim še lepo zahvaliti vsem tistim, ki so glasovali za stranko DeSUS ali mene osebno.«

Aleš Tomažin

»Letošnje volitve so postregle z velikim številom kakovostnih županskih kandidatov. Nekateri izmed njih imajo ogromno znanja in izkušenj, tako da bi lahko s svojim znanjem bistveno pripomogli k hitrejšemu razvoju občine. Vsekakor je to znak, da si ljudje v občini Ivančna Gorica želimo sprememb. Prav tako so se prvič v občini pojavile neodvisne liste, ki so dosegle zavirljiv rezultat. To zelo nazorno dokazuje 16-letno vladanje določene politične opcije. Žal pa se volivci ne zavedajo, da le oni lahko z odhodom na volišče pripomorejo k spremembam v občini. Upajmo, da bo čez štiri leta občina Ivančna Gorica zrela za spremembo.«

Jernej Skubic

»Čestitam g. Strnadu za zmago in mu želim znanja in sreče pri vodenju naše občine. Volivci ste presodili, da je novoizvoljeni župan najboljša izbira. Želim si le, da je ta izbor temeljil na primerjavi programov, ki smo jih kandidati v predvolilnem času zastopali. Želim si, da bi volivci čez štiri leta, ko bodo nove lokalne volitve, pocukali za rokav letos izvoljene svetnike in župana ter jih na podlagi opazovanj in dejstev soočili z njihovim delom. Na podlagi te ocene boste volivci vedeli, koga voliti naprej. Ves predvolilni čas me je veselilo, da je bila tekma med županskimi kandidati fer. Ni bilo umazanih podtikanj niti nersramnosti. To na nek način tudi odraža stopnjo kulture. Dragi volivci in volivke, rad bi se vam zahvalil za vašo podporo. Želim vam vse dobro.«

Nikolaj Erjavec

»Vsake volitve so izraz volje ljudstva in ljudje dobijo vedno tisto, kar si želijo, in seveda tisto, kar si zaslužijo. To je bila doslej najbogatejša kampanja in imam pomisleke o smiselnosti zapravljanja toliko denarja za te namene. Sam sem se v šestnajstih letih, ko sem bil član občinskega sveta, kar nekako izpel in ker sem nastopil na listi popolnoma nove politične stranke v slovenskem prostoru, se uspeha na županskih volitvah nisem nadejal. Z mojo kandidaturo so si dali nekateri posamezniki kar veliko opraviti, pri tem pa so izgubili cilj in namen svojega početja. Če bi bil mlajši, bi prav gotovo napovedal svojo kandidaturo na naslednjih volitvah.«

Hvala za vaš glas! Hvala za zaupanje!

N.Si Nova Slovenija
Slovenska ljudska stranka

Blizu ljudem

Kandidati za svetnike N.Si Ivančna Gorica,
kandidat za župana Jernej Skubic in OO N.Si Ivančna Gorica

liberalna
demokracija
slovenije

LDS

<http://www.lds.si/ivancnagorica>

Zahvala našim simpatizerjem, našim volivcem

Veseli smo, da smo vam lahko predstavili svoje ideje, svoj program – zelo konkreten – projekten, svoje želje, svoje poglede na kvaliteto življenja in razvoj v občini Ivančna Gorica. Ni poraza, ni zmage, samo rezultati so! S pozitivno energijo, z voljo za boljše, z vsemi pozitivno mislečimi bomo sodelovali in se skupno veselili uspehov. Ne podcenjujemo volivcev, zahvaljujemo se vsem vam, da ste prišli na volišče in nas podprli.

Nataša Lukman
OO LDS Ivančna Gorica

Donacija LDS Ivančna Gorica ob poplavah v Dobropolju

Kot že veste, je bila naša sosednja občina Dobropolje v katastrofalnih poplavah pred kratkim zelo prizadeta. Občani so doživeli pravo katastrofo, travme, strese, predvsem pa tudi ogromno materialno škodo.

Kako priskočiti na pomoč v takih primerih, smo se vprašali v Izvršnem odboru OO LDS Ivančna Gorica. Soglasno smo sklenili, da se v predvolilni kampanji odrečemo jambo plakatom in namenimo ta sredstva oškodovancem v Dobropolju. Akcijo zbiranja prispevkov smo sprožili ob srečanju članov LDS in simpatizerjev v Ivančni Gorici.

Vsa tako zbrana sredstva je tričlanska delegacija Izvršnega odbora OO LDS Ivančna Gorica 6. oktobra 2010 v Dobropolju izročila dvema oškodovanima družinama. Gospod Tugel Gabriel-Ele, glavni koordinator za Struge ob poplavah, je predlagal in izbral dve zelo prizadeti in ogroženi družini. Družini je delegacija OO LDS Ivančna Gorica obiskala in jima izročila zbrana sredstva. Naslednji dan se je župan občine Dobropolje zahvalil za donacijo v imenu obeh obdarovanih družin, v imenu Občine Dobropolje in v lastnem imenu.

Sašo Langus
Izvršni odbor LDS Ivančna Gorica

Pogledi na volitve za mandatno obdobje 2010–2014

Zopet so za nami lokalne volitve. Kot je bilo pričakovati, tudi tokrat ni šlo brez zapletov in nepravilnosti. Čeprav je v naši občini o tej sporni temi nezaželjeno razpravljati, celo zaželjeno je, da se zadeva čim prej pospravi pod preprogo, smo se odločili, da naše občanke in občane o določenih dejstvih vendarle seznanimo.

Letošnje lokalne volitve so se razlikovale od drugih. Poleg strankarskih kandidatov so se tokrat opogumili tudi neodvisni kandidati s svojimi listami in programi, ki pa se niso bistveno razlikovali med seboj. Tako je bil izbor kandidatov zelo pester. Na volitvah smo prvič nastopili tudi mi s svojim kandidatom za župana in kandidati za svetnike občinskega sveta. Glede na to, da je bilo kandidatov zelo veliko, je šlo pri sedežih v občinskem svetu tako rekoč za glasove. Zato je bilo spremljanje rezultatov zelo napeto. Zanimivo je to, da so se rezultati volitev na spletni strani spreminjali takorekoč iz ure v uro, in to je potekalo vse do petka, 15. oktobra 2010, medtem ko so bili rezultati volitev za svetniška mesta na spletni strani občine objavljeni že v ponedeljek zjutraj, 11. oktobra, in to z izrazitim poudarkom na eni politični opciji (SDS), ki je imela takrat objavljenih že 9 mandatov (v resnici pa sploh še

niso bili upoštevani glasovi po pošti in glasovi predčasnih volitev) – in s tem je bil en mandat že kar vnaprej dodeljen stranki SDS. Takoj naslednji dan, v torek, 12. oktobra, pa so rezultati s spletne strani na podlagi vložene pritožbe izginili.

Kup nepravilnosti se je vršilo tudi v volilnih odborih. Najbolj izrazite so bile na volišču v Ivančni Gorici. Člana volilne komisije sta bila pod vplivom alkohola, na podlagi izjav volivcev se ni preverjala identifikacija volilcev, prav tako so bili pomanjkljivi podpisi v volilnem imeniku, po drugih voliščih so se je vplivalo na glasovanje volilcev, še posebno starejših idr. Pojavljale so se spremembe podatkov o glasovih, prejetih po pošti.

Tudi občinska volilna komisija je pomenostavila delo, saj ni preverjala števila glasov, ki jih je prejela od volilnih odborov in upoštevala zgolj zapisnik volilnih odborov. Na podlagi oškodovane osebe je bilo dokazano, da je že na območju ene volilne enote prišlo do napake pri štetju preferenčnih glasov. Koliko napak je še neodkritih?

Na podlagi zgoraj navedenih dejstev smo vložili tožbo na višje organe. S tem nismo želeli škodovati, temveč opozoriti, da so pravila igre enaka za vse. Glede na to, da smo v političnem prostoru novi, se ne želimo podrežati

zares nova politika

ali pustiti vplivati na naše ugotovitve, temveč opozoriti na nepravilnosti, ki so našim volivkam in volivcem prikriti. In tako bomo delali tudi še naprej. 24. oktobra je potekal drugi krog volitev za župana naše občine. Tudi tokrat ni šlo brez zapletov. Prisotni smo bili na enem izmed glavnih volišč pri štetju glasov in bili priča poskusa namernega oškodovanja kar zajetnega števila glasov pripadnice stranke SDS v škodo neodvisnemu kandidatu. V prihajajočem mandatnem obdobju smo dobili eno svetniško mesto, pričakovali pa smo vsaj dve mesti, pa vendar je potrebno voljo volivk in volivcev spoštovati. To pa ne pomeni, da ne bomo delali. Z novimi močmi bomo delali še bolj, za dobro naše občine.

Zahvaljujemo se za vso podporo ter zaupanje volivk in volivcev.

Aleš Tomažin,
Predsednik OO Zares Ivančna Gorica

Barbara Mušič
OS Zares Ivančna Gorica

Spoštovane volivke, spoštovani volivci!

Zahvaljujemo se Vam za izkazano zaupanje na letošnjih lokalnih volitvah. Še naprej smo pripravljeni na veliko odgovornost, da nadaljujemo z delovanjem v občini, hkrati pa z novo energijo in ambicioznostjo ustvarimo več za skupno dobro.

Hvala,

OO SD Ivančna Gorica

Člani OO DeSUS Ivančna Gorica se zahvaljujemo vsem občankam in občanom, ki ste dali glas na lokalnih volitvah 2010 našemu kandidatu za župana Gregorju Jakošu in kandidatom za občinske svetnike.

Oba izvoljena kandidata v občinski svet se bosta trudila, da se bodo v občinskem svetu začutili in začele reševati poleg drugih tudi potrebe in problemi naših upokojencev.

OO DeSUS Ivančna Gorica

Spoštovane občanke in občani občine Ivančna Gorica!

Zahvaljujemo se vam za izkazano zaupanje na letošnjih lokalnih volitvah, tako za glasove na volitvah za župana kot za glasove za našo listo kandidatov za občinski svet.

Naša dva izvoljena svetnika se bosta trudila, da bosta opravičila vaše zaupanje.

Občinski odbor SLS Ivančna Gorica,
predsednik Cveto Zupančič

Zahvala

Demokratska stranka dela in solidarnosti, posebno pa naši kandidati na lokalnih volitvah v občini Ivančna Gorica BOŠTJAN PRAZNIK, JOŽEF KAVŠEK, KAJA PAJK, NIKOLAJ ERJAVEC, VESNA DRČAR, MATEJKA MAK in DARKO HERCEGOVAC se volivkam in volivcem, ki so nam dali svoj glas, za izkazano zaupanje iskreno zahvaljujemo.

Nismo uspeli priti v občinski svet, bomo pa njegovo delo budno spremljali in se v bodoče (s komentarji, predlogi in pobudami) oglašali na straneh časopisa Klasje.

Delo mora postati cenjeno – postane naj družbeno priznana vrednota!

DSDS

Nikolaj Erjavec

Spoštovane volivke, spoštovani volivci, spoštovane občanke in občani!

Ko smo se pred komaj dobrim mesecem dni zbrali skupaj podobno misleči ljudje iz različnih koncev naše občine, smo imeli v mislih veliko željo po pozitivnih spremembah, ogromno idej in nekaj manj vedenja o politiki. V mesecu dni smo združeni pod imenom Neodvisna lista Optimist predvsem z vašo pomočjo, vašo pripravljeno stjo, da nam prisluhnete, in vašo podporo skupaj dosegli rezultat, ki je presenetil marsikoga.

Vsem volivkam in volivcem, ki ste s svojim glasom nagradili naše ideje, ter Neodvisni Juretovi listi, političnim strankam SD, LDS, DeSUS in Zares se ponovno zahvaljujem za izraženo zaupanje in podporo na županskih volitvah.

S tem trenutkom se delo in naše sodelovanje šele začne.

Rado Javornik

Spoštovane volivke in volivci!

Rad bi se zahvalil vsem, ki ste mi pritrtili in me spodbujali pri kandidaturi za župana naše občine, vsem, ki ste mi nudili podporo s podpisi, organizacijo spremljajočih prireditev ter javnih in medijskih nastopih. Za vaš velik trud in prizadevnost iskrena hvala.

Hvala vsem, ki ste si vzeli čas, mi prisluhnil, prebrali moj program, se o njem pogovarjali in si ustvarili o njem svoje lastno mnenje.

Posebej pa hvala vam, ki ste mene, naš program dela in Neodvisno Juretovo listo potrdili s svojim glasom na volitvah.

S spoštovanjem,
mag. Jurij Kos

Lučarjev Kal 2010

Na Lučarjevem Kalu so pokazali, kaj je v občini zrastle velikega, debelega, dolgega, težkega in slastnega

Najbrž ste takoj zadeli, da gre za tradicionalno prireditev Naj pridelki v občini Ivančna Gorica. Le-ti so se letos že devetih razkazovali v organizaciji Turističnega društva Grča iz Lučarjevega Kala ob vsestranski pomoči Kmetijske zadruge Stična iz Ivančne Gorice.

Čeprav se letos ne moremo hvaliti z obilico lepih dni, je bilo tretjega oktobrskega dne v letu Gospodovem 2010 v tej idilični vasi nadvse prijetno. Celó sonce se je večkrat pokazalo izza oblakov, da je vse zažarelo v žlahtnem jesenskem sijaju. K zlatemu soju so veliko pripomogli tudi jesenski pridelki naših nadvse pridnih ljubiteljskih kmetovalcev. Na ogled so postavili korenje, peso, krompir, korožo, radič, papriko, zeleno, grozdje, orehe, repo, por, brstični ohrovt, blitvo, zelje, paradižnik in joj, joj – buče vseh vrst. Našteti pridelki kajpak niso bili karsibodi, nasprotno, bili so presežniki in ponos svojega rodu.

Pridelki so bili skrbno ovrednoteni po izstopajoči lastnosti in zapisani na vidnem mestu, tako da je lahko vsakdo videl, koliko jih je v »hlačah«. Mi bomo kajpak od vsega tega ovekovečili le lastnike najbolj spoštljivih primerkov z opredeljeno številčno vrednostjo, ki so zavzeli prva mesta.

Anton Ambrož z vnukom in s 109-kilogramsko bučo desno v ozadju. Levo od nje je viceprvakinja Ludvika Zaletelja. Zanimivo je, da je Antonova debeluška zrasla iz semena, ki ga je pridelal Ludvik. Kaj hočemo, dobrota je sirota.

1. **Anton Ambrož** iz Leskovca: buča 109 kg
2. **Slavko Koželj** iz Velikih Vrhov: jedilna buča 16,5 kg, koleraba 4,9 kg, rdeče zelje 2,810 kg, rdeča pesa 2,87 kg ...
3. **Tomaž Bregar** iz Bojanjega Vrha: repa 1,9 kg, krmno korenje 2,3 kg, por 0,6 kg, rdeče korenje 0,65 kg ...
4. **Marinka Berčon** iz Lučarjevega Kala: brstični ohrovt 1,4 m ...
5. **Ivanka Urbančič** iz Tolčan: blitva 61 cm ...
6. **Martin Ovčar** iz Spodnje Drage:

7. **Andraž Kastelic** iz Sela: krmna pesa 78 cm ...
8. **Drago Stopar** iz Pokojnice: krompir 0,915 kg ...
9. **Frida Skubic** (selišče neznano): paradižnik 1,085 kg
10. **Ana Erjavec** iz Bojanjega Vrha: venec čebule 110 cm ...
11. **Marija Bregar** iz Bojanjega Vrha: zelena 0,65 kg ...
12. **Anica Nose** iz Ivančne Gorice: lubenica 10,5kg, cvetača 2,1 kg, poviti radič 1,24 kg, kumara 1,145 kg, paprika 0,39 kg, jajčevac 49 cm, feferon 25 cm ...
13. **Jožefa Zajc** iz Malega Globokega: zelnata glava 8,10 kg ...
14. **Anica Bregar** iz Muljave: grozd 1,82 kg, endivija 1,40 kg ...
15. **Stanka Sadar** iz Šentvida: okrasna buča 1,6 m ...
16. **Markelj Anton** iz Rdečega Kala: korenje 2,17 kg

Poleg naštetega so gojitelji pokazali še druge pridelke, ki pa so dosegli le »nehvaležno« drugo ali tretje mesto, ali pa se njihova pomembnost ni dala izraziti v eksaktni obliki. Tako je na primer Ludvik Zaletelj iz Dečje vasi »pritrogal« buči velikanki, ki sta bili le malo prelahki za prvo mesto (106 kg in 88 kg), podobno je bilo tudi z zeljem Rozi Garvas iz Višnje Gore (7,9

Poseben pokal za polno in dolgoletno sodelovanje na prireditvi je prejel Slavko Koželj iz Velikih Vrhov. Čestitamo. Kandidatov za to priznanje je še več – na vrsto bodo prišli naslednja leta.

ved in Branko Kastelic. Vsem sodelujočim se je za trud in dobro voljo zahvalil Pavel Groznik, predsednik Občinske turistične zveze. Prireditvi je posvetila pozornost tudi občinska »ablast«. Župan Jernej je najbolj poželjivo gledal grozdje; najbrž je razmišljal, kako bi iz njega iztisnil kak bokal žlahtnega vinca, podžupan Dušan

Na koncu so se uspešni pridelovalci pred svojimi dosežki in priznanji po gasilsko postavili v pozor. Poglejte, kako žarijo od zadovoljstva!

kg) in Anice Nose iz Ivančne Gorice (6,52 kg). Mladi Jakob Kastelic iz Hrastovega Dola je nastopil s krmilno peso, ki je bila poleg velikosti še nadvse pestrih oblik, spoštovanja vredno je bilo tudi korenje Stanke Sadar iz Šentvida (1,65 kg) in koroza, ki je imela na storžu zrna v petih barvnih odtenkih in tako naprej. Dogajanje je domiselno vodila »prva kmetica« v občini, Milena Vrhovec, drugo izvedbeno breme pa so nosile članice TD Grča: tri moram vsekakor omeniti; Marijo Türk, Tatjano Med-

pa si je pri pridelovalcih izprosil seme rdeče koroze – pa menda ne name-rava spremeniti barve svoje politične opcije!

Sicer pa drugih županskih kandidatov ni bilo videti. Morda je kateri skrivaj oprezal izza kakega drevesa, kaj se ve. Leto osorej pa spet. Tedaj ne bo češpljevega leta, pa tudi Damoklejev volilni meč ne bo visel nad našimi glavami. Zato bodo pridelki še lepši, večji, debelejši, težji, daljši, slajši, bolj jedrnat in manj kosmati.

Leopold Sever

Govedorejski praznik v Novem mestu

Na kmetijski šoli Grm pri Novem mestu je od 14. do 16. oktobra potekala Evropska konferenca rejcev govedi rjave pasme in 6. državna razstava govedi rjave pasme z mednarodno udeležbo pod geslom »Rjava je taprava«.

Na konferenci so vrhunski strokovnjaki s področja govedoreje iz Nemčije, Avstrije, Švice, Italije, Francije, Anglije, Hrvaške, Črne gore in Slovenije predstavili izsledke raziskav ekonomičnosti reje rjave pasme. Skupni imenovalec raziskav kaže, da je rjava pasma krav, predvsem zaradi svoje dolgoživosti, zdravstvene stabilnosti in seveda zaradi priraje najkakovostnejšega mleka povsem konkurenčna doslej vodilni črnobeli pasmi. Poudarili so tudi, da je rjava pasma, glede na posebnosti slovenskega kmetijstva najprimernejša tudi za rejo na slovenskih kmetijah. Obširno so predstavili tudi področje genetike in izsledke v zadnjih obdobjih, kar bo omogočilo hitrejšo pozitivno selekcijo.

Zadnji dan govedorejskega praznika je bila velika državna razstava govedi rjave pasme z mednarodno udeležbo. V pokriti areni so rejci predstavili svoje najboljše živali v 14 kategorijah. Priznani govedorejski specialist iz Švice je tako v vsaki kategoriji odbral najboljšo žival, ki je dobila prestižni zvonec, rejec pa nagrado za uspešno rejo. Med zmagovalkami so nato izbrali še kravo z najlepšim vimenom in kravo šampionko razstave. Obe prestižni nagradi je pobral rejec Peter Popič iz Raduš pri Slovenj Gradcu, ki je imel na razstavi dve kravi, obe najvišje uvrščeni.

Na razstavi je sodelovala tudi kmetija Meglič iz Mekin nad Stično s kravo, ki je bila šampionka na naši razstavi v Šentvidu. Do šampionskega zvonca tokrat ni prišla, a se je dobro odrezala. Čestitke dobrim rejcem za korajžo in dobro uvrstitev.

Direktor razstave, uni.dipl.ing. Matic Rigler s ponosom predstavlja najlepše živali

Naj povem še to, da so breje telice iz drugih držav, Nemčije in Švice, ki so sodelovale na razstavi, po končani prireditvi prodali, saj jih zaradi zdravstvenih predpisov ne smejo vračati nazaj. Eno tako smo dobili tudi v svoje kraje, saj jo je kupila Nada Primc iz Zaboršta. Pozorno bomo spremljali dosežke tudi te lepe živali. Uspešno rejo jim želimo.

Zanimiv je bil tudi nastop ministra za kmetijstvo gozdarstvo in prehrano mag. Dejana Židana, ki poudarja, da smo kmetje premalo ambiciozni, in da si za-stavljamo prenizke cilje.

Krava Zebra, šampionka letošnje razstave v Šentvidu iz hleva Karoline Meglič iz Mekin, se je tudi v Novem mestu dobro odrezala. Vodi jo Drago Berdajs.

Lojze Podobnik

Zahvala

Tako kot drugje po Sloveniji smo tudi v Stični od 19. do 21. septembra doživeli divjo moč narave. Hišo nam je zalila podtalnica, čeprav je bila grajena na samem kamenju.

Na pomoč so nam priskočili gasilci PGD Stična. Na sam kraj so prispeli v pičlih 10 minutah in s svojim požrtvovalnim delom preprečili, da bi v hiši prišlo do večje škode.

Za njihovo požrtvovalno delo se jim najiskrenejše zahvaljujemo.

Družina Karner, Stična 184

Zahvala

Članom Prostovoljnega gasilskega društva Stična in gospodu Tonetu Omejcu se lepo zahvaljujemo za takojšnjo nesebično pomoč, s katero smo se 18. septembra izognili poplavi naše hiše.

Družina Kovač,
Gabrje pri Stični

Zahvala

vsem članom PGD Stična se od srca zahvaljujemo za požrtvovalno pomoč ob poplavi, ki nas je prizadela v septembru.

Specialistična ordinacija za
ultrazvok
dr.Mojca van Midden
Gabrje pri Stični 6
1295 Ivančna Gorica

AVTO Velike Češnjice 43, 1296 Šentvid pri Stični
www.avto-klemencic.si 01 78 000 96

Klemencič s.p. 041/785 333

vleka •
kleparstvo •
ličarstvo •
optika •
vulkanizerstvo •

HITRI SERVIS

V času popravila - NADOMESTNO VOZILO!

Kalčki letos zelo aktivni

Leto smo začeli s prijetnim izletom na Koroško, nato pa smo se začeli vneto pripravljati na kviz podeželske mladine, ki je potekal na Turjaku. Tja smo odšli z dvema ekipama ter si prislužili odlično 4. in 6. mesto. Nadaljevali smo z regijskimi kmečkimi igrami ter se tam uvrstili na državne, ki so potekale v Dolžu pri Novem mestu. Ekipa je med 24 nastopajočimi dosegla odlično 7. mesto.

Toni Markovič

Matjaž Kralj

Vrhunec dosedanjega dela pa je bila organizacija regijskega tekmovanja v oranju avgusta v Ivančni Gorici. Kljub delu z organizacijo se je kar nekaj naših članov udeležilo tudi tekme.

Na Mrzlem Polju je tekmovalo 18 oračev ljubljanske regije. V kategoriji obračalnih plugov je zmagal Toni Markovič iz Malega Črnelega, drugo mesto je zasedel Nejc Markelj z Rdečega Kala, tretje mesto pa je osvojil Franc Omahen ml. z Velike Dobrave. V kategoriji plugov krajnikov pa je osvojil odlično prvo mesto Matjaž Kralj iz Gorenje vasi, drugo mesto je pripadlo Urbanu Ložarju iz Ljubljane, tretje mesto pa si je prislužil Domen Podržaj iz Bojanjega Vrha. V veselje nam je bilo gostiti tudi starejše ora-

če veterane. Posebej se zahvaljujemo Francu Kavšku, ki je odstopil svojo nivo za izvedbo tekmovanja in bil tudi sam zelo aktiven pri pripravi tekme. Najboljša orača regijskega tekmovanja, Matjaž Kralj in Toni Markovič, sta se 11. in 12. 9. 2010 udeležila državnega prvenstva v oranju v Vipavi. Toni Markovič je bil edini, ki je lahko konkuriral Igorju Patetu, predstavniku dolenske regije. Na koncu je Toni osvojil 2. mesto, Pate 1. mesto, 3. je bil Matej Kostevc iz Posavia.

16-letni Matjaž Kralj pa se je tekme državnega prvenstva udeležil prvič. Prvi dan mu je šlo odlično in je prese- netil še samega sebe, drugi dan pa mu je ledina delala malo več težav, tako da je dosegel končno 12. mesto.

Še rezultati državnega prvenstva med plugi krajniki: 1. Anton Filak, Bela krajina, 2. Štefan Cigüt, Prekmurje, 3. Vlado Divjak, Podravje. Tekma v Vipavi je na splošno lepo uspela, tekmovalo pa je kar 22 tekmovalcev iz vseh slovenskih pokrajin. Prvaka gresta sredi maja 2011 na svetovno prvenstvo na Švedsko.

Sočasno z državnim tekmovanjem v Vipavi je del naših »kalčkov« navijal v Šentvidu na letališču, kjer je v okviru 50. obletnice Kmetijske zadruga Stična potekala razstava živali. Društvo se je na stojnici predstavilo z vsemi aktivnostmi, hkrati pa je na stojnico privabljal tudi vonj po pečeni koruzi.

za Društvo podeželske mladine Kalček Jože Habjan

Kalčki - sobni vrtnički za zdravo življenje

Nežne rastlinice (kalčki, klice oz. kalleče seme) v sebi skrivajo atomsko energijo številnih vitaminov, rudniških snovi. Z uživanjem le teh si lahko dopolnimo in izboljšamo dnevne obroke hrane. Na delčku kuhinjskega pulta si lahko pričaramo svojo zeleno oazo zdravja – oazo kalčkov. Pozimi so poceni nadomestilo doma pridelane zelenjave. Kalčki imajo visoko hranilno vrednost so vsestransko uporabni za solate, namaze, dušene jedi, priloge, narastki, omelete, itd. Pozitivno vplivajo na naše zdravje in dobro počutje ter spodbujajo delovanje imunskega sistema. Z njimi so jedi bolj hranljive, bolj okusne in lepše na pogled

Kalček – dragocenejši od semena
Vitamini: Sojini kalčki imajo veliko vitaminov B-kompleksa in prav neverjetno količino vitaminov A in C, ki sta

To pa je korenjak. Jurček, raje recimo pravi goban, ki sta ga utrgala Lojzka in Lojze Keča iz Radanje vasi. Toda žal ne na naših »becirkih«, temveč v okolici litijskih gozdov. Tehtal je reci in piši 1,80 kg. Družba, ki se je najedla ob enem jurčku, je bila res številčna! Čestitamo za tak rekordni gobarski podvig! (mš)

tudi antioksidanta in pomagata ohranjati zdrav organizem.

Pol kozarca večine vrst kalčkov vsebuje več vitamina C kot šest kozarcev pomarančnega soka. Minerali: Kalčki kapusnic imajo približno desetkrat več kalcija kot krompir. Težko sprejemljive oblike mineralov med kaljenjem preidejo v lažje sprejemljive za telo.

Kalčke si vzgojimo sami z uporabo kalilnikov

Odlični kalilnik je kalilnik z imenom CROQ PUNCH ki je zelo enostaven. Seme operemo in ga čez noč namočimo. Zjutraj namočeno seme posujemo v pladnje kalilnika. Na vsak pladenj lahko damo drugo vrsto semena. Pladnje zložimo enega na drugega, in sicer tako, da med njimi kroži več zraka. Dvakrat na dan kalilnik z vrha (preko vrhnjega pladnja) zalijemo z vodo. Kalilnik na začetku postavimo v temen prostor na sobno temperaturo po dveh dneh pa ga obvezno postavimo na svetlo (ne na direktno sonce). Enostavno pa jih lahko vzgojimo tudi v kozarcih (po receptu Daria Cortese). Za vzgojo v kozarcih so primerna večja in manj zahtevna semena: soja, leča, zeleni mungo fižol, sončnica, lucerna.

• Potrebujemo steklen kozarec različnih velikosti (npr. za vlaganje) in primerno velike plastične pokrovice, ki jih preluknjamo.

• V kozarec damo tanko plast opranega semena, ga zalijemo z vodo in pokrijemo.

• Naslednje jutro vodo odlijemo in seme speremo. Kozarec položimo v vodoraven položaj in v prostor s temnejši prostor, ko seme vzkali (običajno po dveh dneh), pa potrebujemo kalčki svetlobo.

• Seme spiramo vsak dan dvakrat (zjutraj in zvečer), manjše seme, kot je npr. lucernino, pa trikrat. Uporabimo vodo iz pipe, ki naj ima sobno temperaturo. Vodo iz kozarca vedno odcedimo

Danes je možno kupiti posebne semenske vrečice, katerih seme je namenjeno kaljenju. Še bolje je, če je seme ekološko pridelano. V Sloveniji se takšno seme dobi v večjih vrtnih centrih, specializiranih trgovinah za zdravo prehrano in vse pogosteje tudi večjih živilskih trgovinah.

Branka Juvančič

PARKETARSTVO
041 843 554

ANDREJ GRANDOVEC s.p.

- brušenje in lakiranje parketa
- polaganje klasičnih in gotovih parketov
- polaganje toplih podov in laminatov

Ivanjščica Mari Erjavčeva predlagana za naziv kmetica leta 2010

V obširnih programih Zveze kmetič Slovenije je tudi vsakoletni izbor kmetice leta. Izbor poteka tako, da posamezna društva, ki so vključena v zvezo, predlagajo katero izmed svojih aktivnih in zaslužnih članic. Posebej imenovana komisija pa med kandidatkami izbere tisto, ki je po njihovi oceni najzaslužnejša, in ta je na posebni prireditvi pred svetovnim dnevom kmetič, ki je 15. oktobra, slovesno razglašena za kmetico leta.

Razglasitev in podelitev naziva kmetice leta 2010 je letos potekala v Zagorju, vodila pa jo je Irena Ule, prizadevna predsednica Zveze kmetič. Nominiranih je bilo 18 zaslužnih kmetič, ki so bile predstavljene na prireditvi. Svojo predstavnico smo imele tudi članice Društva podeželskih žena Ivanjščice. To je bila naša večletna predsednica, ki je še vedno zelo aktivna članica našega društva, sedaj pa je tudi podjetnica na svoji kmetiji – Mari Erjavec iz Gorenje vasi. Žal tokrat ni zmagala, je pa lepo zastopala in predstavljala tudi naše društvo.

Nominiranka Mari Erjavec so spremljale njene prijateljice, Lučka, Marta in Irma

Sreča se je tokrat nasmehnila Korošici Jožici Haule iz Stražišča pri Ravnah na Koroškem, ki je postala kmetica leta 2010. Prestižno priznanje ji je podelil minister za kmetijstvo gozdarstvo in prehrano mag. Dejan Židan.

Prireditvi so prisostvovali tudi dosedanje kmetice leta, ki so tako še popestrile zanimiv program. Po prireditvi smo ob dobrotah, ki so jih prinesle članice društev, izmenjale mnenja ter se pogovorile o aktualni problematiki in o nalogah, ki nas čakajo v prihodnosti.

Čestitamo torej naši članici Mari Erjavec za nominacijo in seveda novi kmetici leta Jožici Haule za prestižno priznanje.

Več o nominirankah si lahko ogledate tudi na spletni strani Zveze kmetič Slovenije. *Marija Podobnik*

Kmetijsko svetovalna služba Ivančna Gorica sporoča

Kako poznati zahteve navzkrižne skladnosti in ohraniti plačila ukrepov kmetijske politike?

Kmetijski svetovalci v Sloveniji so usposobljeni za svetovanje iz vseh zahtev navzkrižne skladnosti, zato je sedaj čas za preglede kmetij.

Kmetje se redno srečujejo s kontrolnimi pregledi Agencije za kmetijske trge in razvoj podeželja (AKTRS), ki v Sloveniji kontrolira plačila iz naslova ukrepov kmetijske politike, pa tudi izvajanje zahtev navzkrižne skladnosti. Preverjanje zahtev iz navzkrižne skladnosti povzroča, da se kmetom znižajo plačila iz ukrepov kmetijske politike, če pri kmetovanju ne upoštevajo nekaterih zahtev iz veljavne zakonodaje s področja javnega zdravja, zdravja živali in rastlin, okolja in dobrega počutja živali. Navzkrižna skladnost je besedna zveza, ki pomeni skupek različnih predpisov in ravnanj kmeta, ki so posebej pomembna za ohranjanje zdravja ljudi in živali ter varovanje okolja in dobrobiti živali.

V Uradnem listu RS, št. 7/2010 je bila objavljena letošnja Uredba o predpisanih zahtevah ravnanja ter dobrih kmetijskih in okoljskih pogojih pri kmetovanju, ki določa vsa pravila za navzkrižno skladnost. V Sloveniji je bila navzkrižna skladnost uvedena v letu 2005, v polni meri pa so jo morali kmetje izpolnjevati od leta 2007. Od takrat kmetijski svetovalci, ki delujejo v okviru Kmetijsko-gozdarske zbornice Slovenije, pomagajo kmetom pri izpolnjevanju zahtev. Kmetje se lahko dogovorijo za pregled pri svojem kmetijskem svetovalcu. Pregled poteka na kmetiji tako, da svetovalec skupaj s kmetom sistematično preveri s pomočjo pripravljenega vprašalnika vse zahteve, ki so predmet obiskane kmetije. Svetovalec dokumentacijo, podatke ali informacije, pridobljene med dejavnostjo svetovanja iz navzkrižne skladnosti, lahko posreduje le kmetu, ki upravlja kmetijsko gospodarstvo, na katerem je bilo svetovanje izvedeno (13. člen Uredbe sveta (ES) št. 73/2009).

Ker kmet tako pridobi ustrezno informacijo o morebitnem neskladju, ga lahko odpravi še pred uradno kontrolo. Hkrati se tudi seznanijo z strokovnimi razlogi, ki so v ozadju posameznih zahtev.

Anton Zavodnik univ. dipl. ing. agr.

Novosti v letu 2010 (Uradni list RS, št. 7/2010, Uredba o predpisanih zahtevah ravnanja ter dobrih kmetijskih in okoljskih pogojih pri kmetovanju):

- so posledica prilaganja evropski in nacionalni zakonodaji,
- pri večini zahtev se je povečalo število (kazenskih) točk,
- vsebinske spremembe zaradi spremenjene uredbe o varstvu voda pred onesnazevanjem z nitrati iz kmetijskih virov ter novosti pri dobrih kmetijskih in okoljskih pogojih,
- uvedene so male kršitve, to so kršitve, ki bistveno ne vplivajo na okolje in zdravje ljudi, živali ali rastlin in zaradi njih niso oziroma ne bodo nastale škodljive posledice ter se dajo odpraviti v času kontrole na kraju samem ali v roku (15 dni) po tem, ko je bil kmet z zapisnikom obveščen o mali kršitvi.

Gasilci PGD Dob prejeli visoko gasilsko odlikovanje za hrabrost

V septembrskih poplavah so tudi v naši občini gasilci reševali ogroženo premoženje občanov. Pet članov PGD Dob je bilo med 24 gasilci, ki so za reševanje človeškega življenja prejeli odlikovanje za hrabrost Gasilske zveze Slovenije.

Potek reševanja. Foto: Darja Gros

Spomin na letošnje poplave po večdnevem dežju je še vedno živ, še posebej pri tistih občanih, katerim je narasla voda povzročala težave in škodo na premoženju. Že v septembrski številki smo poročali, da so v naši občini zelo dobro opravili svoje delo naši gasilci, ki so skupaj s štabom Civilne zaščite pomagali občanom, ki jim je neprijetna vodna ujma povzročala nevšečnosti. Poročali smo tudi o akciji članov PGD Dob, ki so reševali potopljeni traktor ob cesti Dob-Podboršt. Seveda traktor ni zapeljal sam s ceste, gasilci iz Doba so rešili tudi osebo, ki je traktor vozila. Prav ta reševalna akcija pa ni ostala neopažena. Gasilska zveza Slovenije je pred kratkim odlikovala 24 slovenskih gasilcev, ki so v poplavah rešili največ, kar se da – človeška življenja. In med njimi so bili tudi štirje gasilci PGD Dob pri Šentvidu.

Naša občinska gasilska zveza je za prejemnike odlikovanj za hrabrost predlagala **Bojana Kastelica, Igorja Staneta Zajca, Jožeta Jerlaha in Marka Antončiča**. Naknadno je bilo ugotovljeno, da je v akciji odločilno sodeloval še peti gasilec. Odlikovanja so bila podeljena na plenumu Gasilske zveze Slovenije, ki je 23. oktobra potekal v Novi Gorici. Odlikovanja so poštreno gasilci prejeli iz rok ministrice za obrambo dr. Ljubice Jelušič. Luka Rojec pa bo odlikovanje prejel naknadno.

V obrazložitvi ob podelitvi je bilo zapisano takole: **Dne 19. 9. 2010 ob vesplošnih poplavah so Bojan Kastelic, Igor-Stane Zajc, Jože Jerlah in Marko Antončič sodelovali pri reševanju traktorista pred utopitvijo. Traktorist je zdrnil s ceste v 2–3 m globoko vodo. Iz vode je gledal samo manjši vogal traktorske kabi-**

ne, tako da je traktorist lahko dihal, vendar iz traktorja se ni mogel rešiti. S pomočjo lestve so traktorista rešili iz vode in ga nato predali v nadaljnjo oskrbo. Zaradi hitrega in junaškega dejanja so ga rešili pred zagotovo utopitvijo.

Po besedah Lojzeta Ljubiča, predsednika GZ Ivančna Gorica, je tovrstno priznanje najvišje herojsko priznanje, ki ga lahko prejme gasilec. Po podatkih, s katerimi razpolaga, gre za prvo tovrstno priznanje v naši občini.

Vsem odlikovanim gasilcem čestitke in zahvala za njihovo požrtvovalno delo, prav tako pa si zahvalo zaslužijo vsi ostali naši gasilci, ki so v tistih dneh darovali svoj prosti čas in izpostavljali svojo varnost zato, da so pomagali nam.

Kako so reševanje sokrajana in dogodke tiste dni videli dobski gasilci sami, pa je v njihovem imenu zapisal Silvo Škrabec:

Poplave našo vas oziroma naš okoliš obiščejo ob vsakem večjem deževju ali močnejši odjugi. V takem obsegu, kot se je to zgodilo v nedeljo, 19. 9., pa jih že več desetletij nismo doživeli. Vse skupaj se je začelo že v soboto zvečer, ko smo se operativni gasilci pogovarjali, da bomo priskočili na pomoč ljubljanskim gasilcem. Seveda smo že zvečer poudarili, da bodo našo pomoč morda potrebovali tudi naši krajani. Tako se je tudi zgodilo. Sporočila operativnim gasilcem so začela prihajati že pred peto uro zjutraj, ko smo priskočili na pomoč domačinu iz Doba pri reševanju kmetijskih strojev iz vode in takoj nato sosednjemu društvu Radohova vas pri črpanju vode iz stanovanja. Nato smo se vrnili na domače območje, kjer smo se zadržali ves dan.

Na terenu sta bili do pete ure popoldne vseskozi dve ekipi, na pomoč pa

so nam priskočili tudi gasilci iz Metnaja pri prečrpanju vode, ki je grozila in zalivala stanovanje. Največ dela je bilo z vodo v kletih, stalno smo preverjali višino vode, ki je zalila cesto. Cesto proti vasi Podboršt je bilo potrebno že zjutraj zapreti, kajti voda je bila previsoka. Zgodaj popoldne, ko so se stvari že rahlo umirjale, pa je nepredvidni krajan s traktorjem hotel prečkati poplavljenno cesto, izgubil je nadzor nad vozilom in traktor je bil ob cesti takoj pod vodo. Zaslugo, da se ni zgodila tragedija, imajo le prisrebni gasilci, ki so naglo pristopili k reševanju in traktorista rešili iz potaplajočega traktorja. Mokrega in premraženega so brez poškodb pospremili domov. Po posvetu smo kmalu zatem rešili tudi traktor, kar sploh ni bilo enostavno. Naši člani so morali zopet izpostavljati svojo varnost, da jim je uspelo izvleči traktor iz vode. Pozno popoldne je voda začela upadati in počasi smo lahko pospravili opremo in orodje.

Za nedeljo je bilo res končano, takoj v ponedeljek zjutraj pa je bilo spet potrebno prečrpati vodo iz globeli, ker je voda ogrožala in zalivala stanovanja. Vode iz širšega okoliša se namreč stekajo ravno v Dob. Ko se vode iz več smeri združijo (iz Šentvida, Radohove vasi, Malih Pec in iz Biča, Pristavice), voda nima kam odtekati, zato je bil vodostaj v ponedeljek zjutraj višji kot v nedeljo zvečer. Verjetno je občutek, da je vode vedno manj, botroval dejstvu, da sta v ponedeljek obtičali dve vozili v vodi na cestišču, ob posredovanju in pomoči pa se je vse srečno končalo.

Začetek jeseni 2010 si bomo verjetno najbolj zapomnili ravno po zelo visoki vodi, upajmo, da se nam bo to čim manjkrat ponovilo.

Matej Šteh

Ogenj ni igrača

Gasilska zveza Slovenije je za letošnji mesec požarne varnosti izbrala geslo Mladi in požarna varnost. O varni uporabi ognja in njegovih nevarnostih so želeli namreč seznanjati predvsem mlade generacije.

Vsako leto se v tem mesecu vrstijo najrazličnejše gasilske aktivnosti, s katerimi se gasilske enote pobliže predstavljajo širši javnosti, obenem pa nadgrajujejo svoje znanje – z vajami, predstavitvami gasilske reševalne opreme, orodja, vozil in drugih pripomočkov za reševanje življenj, premoženja ter varovanje okolja.

Kot tudi drugje po Sloveniji so se te gasilske aktivnosti v mesecu požarne varnosti izvajale tudi v občini Ivančna Gorica, v požarnem sektorju Zagradec, v katerega spadajo prostovoljna gasilska društva iz Zagradca, Ambrusa, Krke in Korinja. Organizator sektorske vaje letošnjega meseca je bilo PGD Zagradec. V sodelovanju s krajani Kitnega Vrha in s podjetnikom, lastnikom mizarske delavnice, se je organizacijski odbor te sektorske vaje odločil, da pripravijo obširno gasilsko reševalno vajo.

Da pa vaja ne bi bila preveč preprosta, so se odločili, da jo izvedejo v težko dostopnem kraju, kjer imajo težave z zadostno količino in pritiskom požarne vode v hidrantnem omrežju, in v nočnem času, ko je delovanje gasilskih in reševalnih ekip še bolj oteženo. Motiv vaje je bila prašna eksplozija in požar v mizarski delavnici, v katerem naj bi bila pogrešana in poškodovana ena oseba. Taktični pristop na intervencijo je izvedlo domače PGD Zagradec, ki je prvo prispelo na kraj dogodka z dvema gasilskima voziloma in vso pripadajočo opremo ter petnajstimi možmi posadke. Kot omenjeno, je vas Kitni Vrh zelo strnjeno in težko dostopno naselje, ki ima težave z dobavo zadostne količine gasilne vode. Zato so bile v pomoč pozvane tudi gasilske ekipe sosednjih gasilskih društev: Ambrusa, Krke in Korinja. Tako je bila v kratkem času vsa vas eno samo prizorišče požarne aktivnosti. Vaja se je izvedla taktično s prvim posegom notranjega napada na požar v delavnici in posledično z iskanjem pogrešane osebe, sledilo je požarno varovanje sosednjih objektov, ki so bili zelo ogroženi. Tako so vsa sodelujoča društva izvedla gašenje objekta ter požarno zaščito sosednjih objektov z vseh strani požarišča. Gasilno vodo so si gasilske enote priskrbele iz hidrantnega omrežja ter s pomočjo gasilskih črpalk in črpanj iz krajevnega ribnika, vaškega vodnjaka in zajetja požarne vode pri bližnjem sosedu. Skoraj 50 mož je s svojim znanjem, humanim pristopom, srčnostjo ter izkušenostjo kljub težkim razmeram obvladalo požar. Vajo je v sodelovanju s poveljniki gasilskih društev vodil poveljnik sektorja Zagradec, ocenjeval pa višji gasilski častnik Gasilske zveze Ivančna Gorica.

Po skoraj uro in pol dolgi vaji se je na poziv poveljujočih izvedel postroj, zbor petdesetih gasilcev, na kratko pa so analizirali gasilsko vajo ter jo ocenili. Vaja je potekala usklajeno, brez poškodb oseb in opreme ter brez materialne škode, kar pa je namen vsake podobne vaje.

Po uspešno zaključeni vaji in protokolarnem zaključku ter razpustu zbora gasilcev so domače gasilke in gasilci pripravili še kratko zakusko, kjer so se ob znanem jurčku na Kitnem Vrhu in kresu vsi sodelujoči zbrali in družili v prijetnejšem vzdušju od dobri kapljici in hrani ter pečenem kostanju še dolgo v noč.

Marjan Urbas

Prvi z leve Matjaž Klarič, poveljnik GZ Slovenije; Marko Antončič, član PGD Dob pri Šentvidu; Leon Behin, regijski poveljnik Ljubljana II; prim. dr. Ivan Eržen, državni sekretar na Ministrstvu za zdravje; dr. Ljubica Jelušič, ministrica za obrambo RS, Igor-Stane Zajc, Jože Jerlah, Bojan Kastelic, člani PGD Dob pri Šentvidu; Anton Koren, predsednik GZ Slovenije

AVTO KAVŠEK

- AVTOKLEPARSTVO
- AVTOLIGARSTVO
- AVTOMEHANIKA

Stantetova ulica 11, IVANČNA GORICA

tel.: 01 7884 351 - fax: 01 7884 352 - GSM: 051 611 733
email:stane.kavsek@siol.net - URL: www.fiat-kavsek.si

- KLIMATSKE NAPRAVE
- VULKANIZERSTVO
- AVTOOPTIKA

AVTOPRALNICA

AVTOVLEKA

041 611 733

Državno gasilsko tekmovanje v orientaciji 2010

V soboto, 11. 9. 2010, smo se zbrali pred gasilskim domom v Stični, od koder smo se skupaj s PGD Metnaj odpeljali na državno tekmovanje v orientaciji, ki je bilo organizirano pri gradu Snežnik.

Starejše pionirke PGD Stična z mentorjem in predsednikom Gasilske zveze Slovenije Antonom Korenom

Po jutranjem ogrevanju smo se odpravile na prvo kontrolno točko, vajo z vedrovko. Tam smo se odrezale zelo dobro in dosegle odličen čas. Po končani vaji smo odšle na start in kmalu se je tudi za našo ekipo začelo tekmovanje. Pot je bila dolga 3 km. Tekle smo počasi, da se ne bi preveč hitro utrudile. Na drugi kontrolni točki so bila na vrsti vprašanja iz prve pomoči, kjer smo na vsa vprašanja odgovorile pravilno. Odšle smo naprej do naslednjih kontrolnih točk, prenos vode, hitrostno spajanje cevi, hitrostno zvijanje cevi ter vozli. Tudi na teh kontrolnih točkah smo se zelo dobro odrezale, še posebej pri kontrolni točki vozli, saj smo dosegle enega izmed najboljših časov na tem državnem tekmovanju, malo manj pa na kontrolni točki hitrostno zvijanje cevi. Sledila je še velika dolina, kjer smo vse svoje moči usmerile v 'šprint' in na koncu doline nepoškodovane prišle na cilj. Po teku je sledil zaslužen počitek, ogledali smo si grad Snežnik, polharski muzej ter okolico.

Po kosilu je končno napočil težko pričakovani trenutek, razglasitev rezultatov. Ekipe naše Gasilske zveze Ivančna Gorica so zopet dosegle odlične rezultate:

PGD Stična 7. mesto
PGD Metnaj 10. mesto
PGD Ambrus 10. mesto
PGD Zagradec 12. mesto

Po končani razglasitvi je sledilo skupinsko fotografiranje in pot proti Stični. Ob prihodu je naša ekipa dan sklenila še z dobro pico in ugotovitvijo, da je bilo letos na državnem tekmovanju super, za naslednje leto pa se bomo še bolj pripravile ter dosegle še boljše uvrstitve.

starejše pionirke PGD Stična
Marjeta, Urška, Neža in Urša

Prikaz delovanja gasilcev na Otroškem bazarju

Od 9. do 10. septembra 2010 je na Gospodarskem razstavišču v Ljubljani potekal Otroški bazar, kjer je imela predstavitev tudi Uprava RS za zaščito in reševanje, med katere spadamo tudi gasilci. Ker je bila regija Ljubljana II. zadolžena, da predstavi delo gasilcev, je bila tokrat iz regije na vrsti naša Gasilska zveza Ivančna Gorica. Tako so se 11. 9. 2010 tri društva, PGD Stična s šestimi gasilci in Radohova vas z dvema ter Ivančna Gorica

s tremi gasilci, odpravila na Otroški bazar, da najmlajšim čim boljše predstavi delovanje gasilcev ter njihovo opremo. Ogledali so si lahko orodje Holmatro, dihalne aparate, visokotemperaturne in intervencijske obleke, ročnike, avtomobile ... Poskusili pa so se tudi v 'špricanju' z brentačo ter videli še nekaj utrinkov iz Železnikov, Krasa, gasilskega vikenda ...

Poleg predstavitve zunaj pa je del predstavitve potekal na stojnici skupaj z Rdečim križem in URSZR, kjer so otroci lahko dobili veliko uporab-

Prikaz delovanja gasilcev na Otroškem bazarju

nih letakov, reševali so nagradni kviz, preizkusili pa so se tudi v vezanju vozlov. Otroci in tudi starši so bili z našo predstavitvijo zelo zadovoljni.

4. občinski gasilski kviz

Že četrto leto zapored je bil v naši gasilski zvezi organiziran Občinski gasilski kviz, tokrat je potekal 23. oktobra v Sobračah.

Na kvizu je bila sodelujoča mladina razdeljena v tri kategorije. Vsaka kategorija je morala poznati določeno vsebino, tako gasilsko kot splošno, ki pa je bila seveda razvrščena po težavnosti. Mlajši pionirji so morali poznati osnovno orodje v gasilstvu, vajo z vedrovko ter štafeto, starejši pionirji čine in oznake pionirjev, raz-

Ekipe starejših pionirjev na teoretičnem delu. Foto Mitja Brdajs

lična orodja ter vajo in štafeto mladincev, mladinci pa so morali poznati že kar nekaj več, saj so morali poleg poznavanja članske vaje znati še čine, specialnosti, vozila, organizacijo in pravne osnove. Vse kategorije so morale znati tudi nekaj o preventivi ter zgodovini gasilstva, imele pa so tudi praktičen del, poznavanje gasilskega orodja ter vozle.

Rezultati 4. občinskega gasilskega kviza:

MLAJŠI PIONIRJI

1. Stična 1
2. Radohova vas
3. Stična 2
4. Dob pri Šentvidu
5. Višnja Gora 1
6. Sobrače
7. Ambrus
8. Zagradec
9. Vrh pri Višnji Gori 2
10. Višnja Gora 2
11. Ivančna Gorica
12. Vrh pri Višnji Gori 1

STAREJŠI PIONIRJI:

1. Dob pri Šentvidu 1
2. Zagradec 1
3. Višnja Gora 2
4. Višnja Gora 1
5. Zagradec 2
6. Stična 1

7. Stična 2
8. Ivančna Gorica 2
9. Dob pri Šentvidu 2
10. Sobrače
11. Ambrus
12. Vrh pri Višnji Gori
13. Ivančna Gorica 1

MLADINCI:

1. Stična 1
2. Stična 2
3. Zagradec 2
4. Zagradec 1
5. Ivančna Gorica

Celotne rezultate si lahko pogledate na www.pgdsticna.si, GZ Ivančna Gorica.

Neža Strmole
članica Mladinske komisije
GZ Ivančna Gorica

Gasilska reševalna vaja Šentvid 2010

Preizkus pripravljenosti in opremljenosti

Mesec oktober je mesec požarne varnosti. Vsako leto se v tem času izvajajo številne preventivne in izobraževalne akcije slovenskih gasilcev, ki s svojimi aktivnostmi želijo predstaviti svoje delovanje, ljudi pa opozarjati na nevarnosti, ki jih prinašajo ogenj in druge nesreče. Marsikdaj se s pravilnim ravnanjem da preprečiti nesrečo, še kako pomembno pa je, da ljudje znamo ravnati, če pride do nevarnosti. Ena takšnih značilnih gasilskih aktivnosti v oktobru je tudi organizacija gasilskih reševalnih vaj. Šentviški gasilci so jo organizirali 15. oktobra. Vaja, v kateri so bili udeleženi operativni člani gasilskih društev iz gasilskega sektorja Šentvid pri Stični, je zajemala evakuacijo učencev in zaposlenih iz objekta OŠ Ferda Vesela v Šentvidu pri Stični. Akcija je hkrati potekala na dveh koncih, saj so se alarmu odzvali gasilci iz PGD Šentvid, PGD Dob in PGD Radohova vas, ki so prihiteli na pomoč v šentviško šolo, gasilci iz PGD Temenica in PGD Sobrače pa so evakuacijo izvedli na Podružnični šoli v Temenici.

Zaposleni in učenci so po alarmu takoj zapustili šolske prostore, ob prihodu gasilskih enot pa je dežurna oseba na šoli poročala o poteku evakuacije, številu pogrešanih in poškodovanih oseb. Gasilci so opravili pregled prostorov in bili pripravljeni tudi za posredovanje v primeru požara ali ponesrečenih oseb. Po pregledu je vodja intervencije poročal dežurni osebni in ravnatelju o ugotovitvah in stanju na šoli.

Po intervenciji je sledil še drugi del »obiska« gasilcev, ki so za učence na šolskem igrišču pripravili kratko izobraževanje in praktični prikaz gašenja z gasilniki in drugo gasilsko opremo.

Namen vaje je bil, da se v praksi izvede postopek evakuacije, preizkusi sistem alarmiranja, obveščanja in kontaktiranja gasilskih enot s pozivniki in radijskimi postajami in nenazadnje, da se preizkusi delovanje gasilskih enot. Skupna ocena tako vodje intervencije kot šole je bila, da je stopnja pripravljenosti na zadovoljivi ravni, tudi tokratna vaja pa se je končala z željo, da bi do pravega gasilskega posredovanja zaradi nesreče nikoli ne bi prišlo.

Matej Šteh

Zadnji pozdrav »na pomoč« dolgoletnemu gasilskemu tovarišu

V sredini oktobra, meseca požarne varnosti, nas je obšla žalostna novica, da je zapustil gasilske vrste Lovro Markovič st., naš dolgoletni član in nekdanji poveljnik PGD Šentvid pri Stični ter tudi Gasilske zveze Ivančna Gorica.

Od njega smo se poslovili v petek, 15. oktobra 2010, v Šentvidu pri Stični. Na zadnji poti dolgoletnega gasilca se je zbrala množica gasilcev iz bližnje in daljne okolice, iz Regije Ljubljana II. Poslovilno slovesnost sta organizirala PGD Šentvid pri Stični in GZ Ivančna Gorica.

V oblačnem popoldnevu je zaplapolalo 21 praporov v pozdrav ter slovo tovarišu Lovru. Skoraj sto uniformiranih gasilk in gasilcev je pospremlilo rajnega gasilca na zadnji poti na pokopališču v Šentvidu. V imenu domačega društva se je od njega poslovil Matjaž Bavdež, v imenu GZ Ivančna Gorica pa njen predsednik Lojze Ljubič. V zadnji pozdrav se je iz sirene gasilskega doma izvil zavijajoč zvok in ob zadnjem pozdravu »mirno« so vsi prisotni v tihoti še zadnjič pozdravili dobrega gasilca.

Marjan Urbas

Letošnji Lavričev tek in pohod krojilo jesensko vreme

Priljubljena planinska in izletniška točka Gradišče nad Šentvidom oz. Stično je bila tudi letošnje jesen zaznamovana s prireditvami, ki se tradicionalno odvijajo v tem letnem času. Tako je zadnja septembrska nedelja potekala v znamenju že 12. Teka po Lavričevi poti, v nedeljo 17. oktobra pa je bil na vrsti še Pohod po Lavričevi poti, letos že štirinajstič. Žal je prireditvi zaznamovalo muhasto jesensko vreme, ki je zlasti na pohodu zdesetkalo udeležbo.

Tudi letošnji Lavričev tek je štel za prvenstvo Teki Dolenjske 2010 za pokal Dolenjskega lista, na Gradišče pa je privabil 118 tekačev in tekačic, ki so se pomerili v 11 moških in 5 ženskih kategorijah, na petih različnih razdaljah. Najmlajši so tekmovali na kratkih krožnih progah na samem vrhu Gradišča, za rekreativne tekače je bil pripravljen trikilometrski krog, glavna proga, ki tudi šteje za točke pokala Dolenjskega lista, pa je bila dolga 10 kilometrov. Tu je bila udeležba najštevilnejša, proga pa ni bila mačji kašelj, saj je bila sestavljena iz več spustov in vzponov.

Sodelujočih tekačev je bilo razumljivo največ iz Dolenjske, kar nekaj med njimi tudi naših občanov, pa tudi drugod iz Slovenije in celo iz sosednje Hrvaške. Izmed domačinov velja posebej pohvaliti Tonija Habjana iz Višnje Gore in Barbaro Trunkelj, dijakinjo Srednje šole Josipa Jurčiča. Toni je bil zmagovalec svoje starostne skupine od 30 do 34 let, Barbara pa pri članicah do 24 let. Barbara je bila sploh najhitrejša med ženskami absolutno, medtem ko je bil Toni drugi med moškimi absolutno.

Rezultati absolutno moški, 10 km:
1. Mirko Janjatovič, KGT Papež (letnik 1971)
2. **Toni Habjan, Višnja Gora (letnik 1978)**
3. Bojan Vidmar, DTOP Trebnje (letnik 1967)

Rezultati absolutno ženske, 10 km:
1. **Barbara Trunkelj, SŠ Josipa Jurčiča Ivančna Gorica (letnik 1991)**
2. Vesna Hedžet, Semiški brkači (letnik 1967)
3. Magda Lužar, DTP Trebnje (letnik 1973)

Organizatorji, domači tekaški zanesenjaki in člani PD Šentvid pri Stični se še posebej zahvaljujejo naslednjim

sponsorjem tekmovanja: Občina Ivančna Gorica, Radio Zeleni val, trgovina Zdenka, trgovina Sonja, trgovina Obuteks, trgovina Trgopromet, Lamas, Kovidom, trgovina Tango, Siol, trgovina Setr, cvetličarna Andreja, cvetličarna Jana, Bomax Muljava, gostilna Krjavelj, Vinakoper, Dana.

Tokrat deževni Lavričev pohod

Kot že rečeno, pa je vreme bolj vplivalo na voljo tistih, ki so tudi letos na tretjo oktobrsko nedeljo načrtovali pohod po Lavričevi poti. Več kot 15 kilometrov dolga pot s startom v Šentvidu in ciljem na Gradišču je bila letos dovolj mamljiva klub slabemu vremenu le za nekaj deset najbolj vztrajnih in zvestih pohodnikov, večinoma domačinov, med katerimi so se našli tudi takšni, za katerimi je že sedem naloženih križev. Da je vsaka tovrstna prireditev odvisna od vremena, se dobro zavedajo tudi organizatorji v Planinskem društvu Šentvid pri Stični z Maksom Jerinom na čelu. Sonce na Gradišču ne more vedno sijati in prepričani smo, da tokratna deževna nedelja ni pobrala volje tistim, ki so pohod pripravljali.

Bučarija tudi letos

Slabo vreme pa zagotovo ni moglo preprečiti letošnje razstave buč, ki jo prireja uredništvo Klasja skupaj s PD Šentvid pri Stični. Še posebej velja pohvaliti naše šole, ki so se tudi letos odzvale vabilu in s svojimi izdelki ne samo sodelovale pri ocenjevanju, temveč poskrbele tudi za lepo kuliso, ki so jo sicer ob dežju lahko občudovali maloštevilni udeleženci pohoda.

Tudi letos je razstavljene izdelke ocenila komisija, ki so jo sestavljali poleg predstavnika uredništva Klasja še člani naših turističnih društev, in sicer predsednik Občinske turistične zveze Ivančna Gorica Pavel Groznik, podpredsednik TD Šentvid pri Stični Lovro Lampret in Branko Vozelj iz TD Višnja Gora. Vsi sodelujoči razredi so prejeli priznanje za sodelovanje, trije razredi pa so bili še posebej ocenjeni in nagrajeni:

Zlato priznanje: »**Pevski zbor**«, **OŠPP, I.-4. razred, OŠ Stična**

Srebrno priznanje: »**Glasbilo**«, **PŠ Temenica**

Bronasto priznanje: »**Čarovnica na Gradišču**«, **PŠ Stična**

Vsi izbrani razredi bodo v dogovoru z oskrbnikom ob obisku Gradišča za nagrado prejeli brezplačno malico.

Med občani in občankami letos ni bilo tako velikega odziva kot prejšnja leta, seveda pa sta se tudi letos izkazali Vida Ceglar iz Ivančne Gorice, ki si je za svojega eksotičnega ptiča prislužila zlato priznanje, in Stanka Sadar iz Šentvida pri Stični, ki si je priskrbela priznanje za raznovrstnost svojih buč. Obe dobitnici priznanj sta bili nagrajeni tudi z bonom za brezplačno okrepitev ob naslednjem obisku Gradišča.

Matej Šteh

Pripravlja se čistilna akcija Šimenkovega brezna

Ljubitelji naše planinske točke na Gradišču gotovo dobro poznajo tudi bogate naravne zaklade, ki jih skriva ta naša »gora« nad Šentvidom in Stično. Kraški svet je v osrčju Gradišča oblikoval čudovito Šimenkovo brezno. Prva raziskovanja te jame segajo že v sredino 80. let, jamo pa raziskal in vpisal v kataster jam Jamarski klub Železničar iz Ljubljane.

Prav JK Železničar pa je v zadnjem mesecu že izvedel nekaj pripravljanih akcij za čistilno akcijo jame, ki bo v soboto, 6. novembra. Velja omeniti, da akcijo poteka pod okriljem Inštituta za raziskovanje krasa, ob sodelovanju JK Železničar in seveda domačega planinskega društva.

Obisk italijanskih borcev na Korinju

Prva oktobrska sobota je bila na Velikem Korinju tako kot že trideset let slavnostna. Tudi letos so to majhno vasico obiskali italijanski borci, da bi ob spomeniku, ki je bil na Velikem Korinju postavljen leta 1984, počastili spomin na padle rojake.

Na spomeniku je napisanih 28 imen padlih partizanov italijanske narodnosti in 4 imena slovenskih partizanov. V okolici Korinja so se ti partizani pod okriljem Levstikove brigade in divizije Garibaldi borili proti nacizmu in fašizmu. Borci so med 17. in 21. oktobrom leta 1944 padli v roke nemškimi vojakom. V spomin na ta dogodek se vsako leto na Korinju zberejo tako italijanski kot slovenski borci in ob spomeniku položijo vence.

Tudi letošnja proslava je potekala v organizaciji KO ZZB za vrednote NOB Ivančna Gorica in ZKD Ivančne Gorice. V kulturnem programu so sodelovali učenci OŠ Stična – PŠ Krka, pevski zbor upokojenk in upokojenecv iz Ivančne Gorice ter Grosupljega, častni govornik pa je bil podpredsednik glavnega odbora ZZB NOB Slovenije Slavko Grčar. Vse prisotne je pozdravil tudi še živeči udeleženec te borbe, italijanski partizan iz italijanskega društva borcev proti fašizmu.

Po končani proslavi so se tako Italijani kot Slovenci prijateljsko in sproščeno pogovarjali ob sveže pečenem kostanju ter se nastavljali sončnim jesenskim žarkom. Za pogostitev in sodelovanje pri organizaciji proslave so poskrbeli domači gasilci iz PGD Korinj.

Barbara Meglen

Moč reke

Po katastrofalnih poplavah, ki smo jih doživeli v mesecu septembru, se odkrivajo nova in nova opustošenja, ki jih je povzročila narasla voda.

Reka Krka, zelena dolenska lepota, se je iz mirne in krotke reke spremenila v divjo, neukrotljivo in strah vzbujajočo. Njeno naraslo vodovje je pustošilo v spodnjem toku, kjer je povzročila mnogo gospodarske škode in je ljudi dobesedno pregnala z domov. Le počasi se je vrnila v svojo strugo, med ljudi pa je zasejala strah in skrb, kakšno bo življenje ob njej v bodoče.

V Krški jami ugleda reka luč sveta, potem ko ponikne na Radenskem polju v bližini Grosuplja. Vsako deževje do sedaj ji je dalo novih moči, da je stopila preko sifonskih jezer v jami in si pot ubrala po delu jame, ki je namenjen obiskovalcem, ter se po zunanjih stopnicah prav po človeško priključila vodam, ki so privrele prav tam na površje.

A tokrat je bilo drugače. Divja in neobvladljiva je zalila jamo, zalila prireditveni oder, kjer bi se moral še dan poprej odvijati program Festivala Krka, in z neznanosko silo drla naprej proti izhodu.

Kamenje, ki je bilo pred jamo od nekdanj, je odnašala v deročih vrtincih s sabo, istočasno pa je prihajala na plano še iz številnih majhnih izvirov naokrog. Pod njenimi valovi so izginjale stezice, ki so vodile k izviru, odnašala je vse, kar je bilo na njeni poti. Kakor da bi hotela povedati, da je tu zato, da gospoduje in si podredi vse v svoji bližini.

Škoda, ki jo je povzročila že na samem izviru, je velika. Potrebno bo veliko moči in volje, tako fizične kot finančne, da se bo stanje saniralo. Upamo, da se bo našlo oboje.

Krka pa mirno teče naprej ...

Darka Zupanc Puš, TD Krka

Dobrodelni koncert »Kdor s srcem da, dvakrat da«

V Šentvidu smo zbirali sredstva za poplavljeni dom sv. Terezije v Dobropolju

Jesen je čas, ko narava bogato razdaja svoje sadove. Vrača ljubezen, kruto pa maščuje vsak človekov malomarni ali celo sovražni poseg v njen krogotok. Živi namreč po svojih naravnih in Božjih zakonih in ne potrebuje odvetnikov. Njena sila je mogočna, upreti se ji ne more ne krivičnež in ne pravični, čeprav jo slednji spoštuje in ceni. Tudi letos smo občutili njen silovit upor. Škode se ne da oceniti, lahko pa jo pomagamo omiliti, so predlagali člani Društva upokojencev Šentvid. Takoj so se začele tkati bogate niti solidarnosti v vseh štirih krajevnih skupnostih; Šentvid, Dob, Temenica in Sobračce. Nove pobude, novi predlogi so se prepletali – in na koncu povezali prav vse, ki delujejo v naših krajih – od društev do Rdečega križa, Karitasa, dragocena pa je bila povezanost z OŠ Ferda Vesela, kjer se ob procesu osvajanja različnih znanj oblikujejo mlade osebnosti. Prepričani smo, da bo tudi njihovo sodelovanje na dobrodelnem koncertu, njihova vtikanost v vse dogajanje, ko smo drug ob drugem iskali možnosti za pomoč soljudem v stiski, zapustila bogato sled v njihovih mladih življenjih. Predvsem pa bo tudi zgled njihovih učiteljev in vodstva šole bogata popotnica v njihovi vzgoji. Povezanost vseh generacij je zagotovilo, da zmoremo veliko, če si znamo prisluhniti in se pogovarjati.

Zelo razveseljivo in močno je bilo tudi sporočilo vseh nastopajočih, ki so se odzvali naši prošnji za sodelovanje. Radi so prišli in naklonili delček svojega ustvarjalnega talenta kot dar ljudem, ki

Direktorica Zavoda sv. Terezije, Klavdija Možina je prevzela sredstva, ki so bila zbrana na koncertu

pomoč potrebujejo, in tistim, ki smo se zbrali zato, da to pomoč zberemo. Tako je nastal dobrodelni koncert, ki je potekal v prostorih šentviške šole 15. oktobra.

Veliko nas je bilo ta petkov večer, tistih na odru in tistih ob njem. Dokazali smo si, da kdor z veseljem sodeluje, preliva svoj optimizem in osrečuje. Ni bilo ne cvetja ne bogate pogostitve ne plačila nastopajočim. Skupaj smo tudi na ta način zmogli nekaj velikega, kar nas bo grelo še dolgo: prav vsi darovi – zbrani na tem koncertu in darovani v sočasni akciji KS Šentvid od donatorjev – so namenjeni odpravi velike škode, ki jo je poplava povzročila Zavodu sv. Terezije, domu starejših občanov v Vidmu - Dobropolju. Bogat, z dobroto in plemenitostjo sodelujočih in obiskovalcev prepleten program je navduševal.

Saj ga bomo znali pripraviti tudi ob vedrejših dogodkih – tako povezani in močni, kot smo bili tokrat? Kdor dela dobro – zlo ne misli. Ohranimo in še naprej živimo to lepo povezanost in prijateljstvo – v dobro vseh nas.

V program so se povezovali: MePZ Sončni žarek Društva upokojencev Šentvid; OŠ Ferda Vesela: pevski zbor, trio harmonikarjev, plesalca Nina Vencelj in Jošt Mandič, instrumentalna skupina; Tina Gačnik – Tijana; Špela Grošel in Frajband, Stiški kvartet;

Rok Ferendja; Miloš Genorio in Janez Goršič; župnijski zbori: MoPZ Prijatelji, MePZ, Dekliški zbor; Marko Vozel; Eva Kovačič; Ansambel Povratniki; Sašo Balant; Klavdija Ceglar; Folklorna skupina Vidovo; Tercet za umret; Vokalna skupina Slavčki; plesalca Petra Kavšek in Matija Omejec.

Hvala za spodbudne besede Janezu Pavlinu, županu občine Videm - Dobropolje, in obema kandidatom za župana občine Ivančne Gorice.

Posebna zahvala velja članom DU Šentvid, ki so poskrbeli za prometno-parkirno varnost in varovanje; gasilcem iz Šentvida za požarno varnost in predsednici KS Šentvid ge. Heleni Hribar za sočasno izvedeno akcijo donatorstva med podjetniki in obrtniki. Koncerta ne bi mogli izvesti, če nam ne bi priskočil na pomoč Radio Zeleni val, ki je poskrbel za kvalitetno ozvočenje in oglaševanje. Iskrena hvala vsem.

V organizaciji pomoči so si roke podali: DU Šentvid, OŠ Ferda Vesela Šentvid, KS Šentvid, Sobračce, Temenica in Dob, RK Šentvid in Župnijska karitas Šentvid.

Vsem in vsakemu naj bo stoterno povrnjeno, kar je v teh dneh dobrega storil za soljudi.

Anica Dobrovč

Z dobrodelnim koncertom smo zbirali sredstva za poplavljeni dom starejših sv. Terezije iz Dobropolja. Narasla voda je septembra poplavila in poškodovala kletne prostore in uničila kuhinjo, pralnico, knjižnico, glavno ambulanto, frizerski salon, garderobe ter drugo opremo. Velikodušni darovalci so na dobrodelnem koncertu darovali 3.200 evrov, sredstva v višini 830 evrov pa so nakazali naslednji donatorji: Transportno podjetje Topp, Liniatex, Kastelec Blaž, s.p., Fizioterapija Vida Sinjur, Računovodski servis Gabršček Ljuba, Agrograd, KS Dob in KS Šentvid pri Stični. Vsem iskrena hvala!

Ponovno jesensko druženje Sončnega žarka

Odšlo je poletje, prišla je jesen in z njo tudi naša druženja ob četrtkovih večerih. Tako že peto leto prepevamo starejši iz Šentvida pri Stični. Pesem je tisto, kar v danem trenutku potrebujemo. Zborovsko petje pa sodi med najbolj žlahtno kulturno tradicijo. Zato smo se na pobudo Jožeta, sedanjega predsednika zbora, odzvali in ustanovili pevski zbor Sončni žarek. Trudimo se, da redno prihajamo iz različnih vetrov Šentvida, pa vendar vsi z istimi željami: dobro zapeti in uresničiti program, ki ga načrtuje naš zvesti zborovodja Stane. Spodbuja nas, prireja pesmi, posluša in popravlja naše napake ter nas uspešno pripravlja za nastope. Za glasbeno vodenje se mu najlepše zahvaljujemo.

Pojemo po raznih krajih in ob različnih priložnostih. V petek, 1. oktobra 2010, pa smo peli na odru Cankarjevega doma na 10. Festivalu za tretje življenjsko obdobje – letos pod geslom »Za strpno in socialno sožitje vseh

generacij«. Naš zbor upokojencev je uspešno zastopal Šentvid pri Stični – zibelko slovenskega zborovskega petja sredi dolenskih gričev. Med drugim smo zapeli tudi našo zborovsko himno Sonce naj sije za vse ljudi.

Prav to pesem smo zapeli tudi na dobrodelnem koncertu v Šentvidu v petek, 15. oktobra. Prav je povedati, da smo bili prav šentviški upokojenci pobudniki tega koncerta in smo bili v organizaciji in izvedbo ves čas zavzeto vključeni.

Dan pred tem pa smo imeli piknik na Gradišču. Žlahtne kapljice in dobre hrane nam ni manjkalo. Z nami so se veselili tudi prijatelji iz Dobropolja, za dobro voljo je poskrbel harmonikar Tone, lahko pa smo si ogledali tudi slike umetnic Likovnega društva Ferda Vesela iz Šentvida pri Stični.

Smo ljudje dobre volje, vabimo vas v naše vrste, saj kdor poje, zlo ne misli.

Za šentviške upokojence
Silva Marija Lavrič

Podelitev misijonskega križa laiški misijonarki Tini Zajec

Župnijska cerkev svetega Vida v Šentvidu pri Stični je v svoji bogati zgodovini doživela že marsikaj. Izmenjali so se mnogi rodovi, pele so se nove maše, delili zakramenti ... Nedelja, 17. oktobra, pa se bo v zgodovinski spomin zapisala kot dan, ko smo na pot pospremili našo prvo laiško misijonarko, Tino Zajec.

Tina Zajec se je rodila pred 32-imi leti, v vasi Podboršt pri Dobu, v kmečki družini. Po končani šentviški osnovni šoli se je odločila za slašičarski poklic. Pri 17-ih letih se je zaposlila, njen poklic so predstavljale torte, piškoti, zavitki, minjoni in vse, kar je sladkega.

Pred dvema letoma pa je Tina spoznala, da jo Bog kliče k posebnemu poslanstvu, k novemu poklicu v misijonih. Ko se je odločala o svoji nadaljnji življenjski poti, je bil njen največji dvom ta, če tam v misijonih, tam daleč na afriški celine sploh potrebujejo slašičarko. Po srečanjih v skupini Sled, kjer se bodoči laiški misijonarji pripravljajo na odhod v misijone, pa je njena odločitev postajala vse bolj jasna, zrela in dokončna.

V nedeljo, 17. oktobra, je v šentviški župnijski cerkvi potekala slovesnost podelitve misijonskega križa, s katero običajno Cerkev pospremi laiške misijonarje na njihovo delo v misijone. Svečanost je doobra napolnila župnijsko cerkev in potrkala na velikodušnost župljanov, ki so Tini pripravili popotnico za delovanje v glavnem mestu Angole. Misijonski križ je Tini podelil ljubljanski pomožni škof Anton Jamnik, ki je v svojem nagovoru poudaril, da je misijonar zrcalo večnosti, hkrati pa tudi ogledalo sodobni družbi, ki se vse prevečkrat zateka k logiki lahkotnosti, udobja in površnosti.

Tina odhaja v Luando, glavno mesto Angole za obdobje treh let. Tam bo kot laiška misijonarka svoje slašičarsko znanje delila z dekleti in ženami, ki si bodo s pridobljenim znanjem lažje zagotovile prihodnost v sicer dokaj nestabilnih življenjskih razmerah, ki vladajo v tej afriški državi pod ekvatorjem. Tina odhaja v državo, kjer trenutno ni nobene slovenske misijonarke oz. misijonarja in bo delovala med tujimi redovnicami selezijankami. Zato ni čudno, da je svoje potovalke napolnila tudi z angleškimi in portugalskimi (uradni jezik) slovarji. Po pretečenih treh letih bo lahko nadaljevala z delom v misijonih ali pa se posvetila običajni življenjski poti v domovini.

Tino je domače župnijsko občestvo pospremilo na njeno pot laiške misijonarke z velikim navdušenjem in zavezo, da bomo Tinino delo spremljali in podpirali tako z duhovno kot tudi z materialno podporo. Posebno presenečenje pa so Tini pripravili njeni sovaščani in prebivalci domače podružnice sv. Petra, ki so teden dni po podelitvi misijonskega križa pripravili posebno poslovilno slovesnost za svojo sokrajanko. Srečno Tina in obilo božjega blagoslova na tvoji poti!

Dragica Šteh

O Angoli

Angola je nekdanja portugalska kolonija v jugozahodni Afriki, ob obali Atlantskega oceana, znana po svojih naravnih bogastvih (nafta, diamanti). Njene sosede so Namibija, Zambija in Kongo, prebivalstva je približno 13 milijonov. Sredi 50-ih let prejšnjega stoletja nastane v želji po dekolonizaciji močno odporiško gibanje, ki privede do neodvisnosti države leta 1975. V boju za prevlado med odporiškiimi gibanji se razplamti državljanska vojna. Ta se je končala šele leta 2002, država pa je danes zaznamovana s posledicami dolgotrajne vojne. Glavno mesto Luanda je pristaniško večmilijonsko mesto ob obali Atlantskega oceana.

Markovič Andrej s.p.

Markovič Andrej s.p.

elektroinstalacije, klimatske naprave, računalniške mreže, alarmni sistemi, videonadzor, toplotne črpalke, domofoni in videofoni

AKCIJSKE CENE ZA KLIMATSKE NAPRAVE V APRILU IN MAJU

TOSHIBA **MITSUBISHI ELECTRIC**

Vir pri Stični 105
1295 Ivančna Gorica

Tel.: 01/786 92 07, Gsm: 041/683 777
e-mail: info@ohm.si

V krajevni skupnosti Temenica zaključili dela za leto 2010

V petek, 24. 9. 2010, je bilo v krajevni skupnosti Temenica še posebej slovesno, saj smo s slavnostnim prerezom traku na mostu Šentjurje–Breg pri Temenici uspešno zaključili dela za leto 2010. Slavnostnega dogodka so se udeležili podžupan občine Ivančna Gorica gospod Dušan Strnad, predstavniki krajevnih skupnosti s predsednikom Nacetom Kastelicem ter približno sto krajanov. Dogodek so s svojim plesnim in pevskim nastopom popestrili učenci podružnične šole Temenica pod vodstvom učiteljic. Za glasbeni vložek s harmoniko pa je poskrbel mladenič Luka Kotar, Španov iz Dolenje vasi.

Podžupan se je v svojem nagovoru dotaknil del, ki so bila opravljena v krajevni skupnosti ter pohvalil delo le-te. Prav tako je predsednik krajevnih skupnosti Nace Kastelic omenil dobro sodelovanje med člani krajevnih skupnosti Temenica ter posluš občine za razne investicije.

V letu 2010 so bila opravljena naslednja dela:

- rekonstrukcija mostu Šentjurje–Breg pri Temenici,

- asfaltiranje ceste v Velike Dole, cest Temenica–Mišji Dol, Bukovica–Hruševcevec, Pungert–Temenica, v skupni dolžini 1900 m,

- pomoč pri utrditvi dela cestišča v Bukovici,

- vzdrževanje cest s posipanjem gramoza v celotni krajevni skupnosti,

- napeljava električne inštalacije v domu krajanov Temenica, ki je bil skupni projekt krajevnih skupnosti in kulturnega društva.

Po končani otvoritvi je sledilo družabno srečanje v domu krajanov.

Dejan Zajec
KS Temenica

Ob otvoritvi mostu na Bregu

Šolarji podružnične šole Temenica smo se odzvali povabilu krajanov in v petek, 24. 9. 2010, nastopili na otvoritvi mostu na Bregu pri Temenici. Predstavili smo se s kratkim kulturnim programom. Pohvalili so nas, da smo se v kratkem času zelo veliko naučili. To je za nas velika spodbuda za naprej.

Po končani otvoritvi novega mostu smo bili povabljeni na pogostitev v Dom krajevnih skupnosti Temenica, kjer smo se okrepčali z različnimi dobrotami in prisluhnili zvokom harmonike, pa tudi prijetno pokramljali. Videti je, da šola in krajanji lepo sodelujemo. Vodstvo krajevnih skupnosti je obljubilo, da bodo po svojih močeh tudi v bodoče pomagali naši šoli.

Mojca Kravcar Glavič

Ob dnevu hrane akcija Drobtinica tudi v Ivančni Gorici

Letošnja akcija Rdečega križa Slovenije Drobtinica je ob svetovnem dnevu hrane potekala kar v osemindvajsetih območnih združenjih Rdečega križa. Tudi letos se je akciji pridružil OZRK Grosuplje, z njim pa tudi KORK Ivančna Gorica. Članice krajevnega odbora so delovale na dveh lokacijah v Ivančni Gorici.

Ena lokacija je bila pri Mercatorju, druga pa pri Tušu. Odziv krajanov je bil dober, z darovanimi prispevki smo zelo zadovoljne. Del sredstev bomo namenili za plačilo toplih obrokov socialno ogroženih otrok Osnovne šole Stična, del denarja pa bomo porabi-

li za izvedbo akcije Polepšajmo jim praznike, ki bo namenjena socialno ogroženim družinam ob božično-novoletnih praznikih.

Zahvaljujemo se donatorjem, ki so nam dostavili dišeče hlebčke svežega kruha. Zahvaljujemo se tudi osebu

obeh trgovin za njihovo pomoč, da je akcija potekala v naše in njihovo zadovoljstvo ter zadovoljstvo kupcev. Naj ob koncu zapišem še lep slovenski pregovor, ki je prav primeren za našo akcijo:

»Tudi drobtinice so kruh.«

Druga krvodajalska akcija v Ivančni Gorici

V četrtek, 14. oktobra, je v Ivančni Gorici potekala druga krvodajalska akcija v letu 2010, ki jo vsako leto organizira OZRK Grosuplje.

Akcija je bila letos na Srednji šoli Josipa Jurčiča, kjer so prostori veliko primernejši kot v kulturnem domu. V teh težkih časih smo z odzivom

lahko zelo zadovoljni, saj ima veliko krvodajalcev težave z delodajalci, ker to področje zakonsko še ni v celoti rešeno. Smo pa lahko zelo zadovoljni z odzivom dijakov, ki obiskujejo srednjo šolo v Ivančni Gorici, saj se jih je veliko udeležilo krvodajalske akcije prvič. Kot vsako leto so pri akciji po-

magale tudi članice krajevnih organizacij Rdečega križa Ivančna Gorica. Lepa misel tokratne akcije je bila: »Daj delček sebe za dobro drugega.« Hvala vsem, ki ste se akcije udeležili in darovali svojo kri za življenje drugih.

Stanka Pajk, KORK Ivančna Gorica

Večer z Berto Golob

Župnijska Karitas Ivančna Gorica je v soboto, 9. 10. 2010, v cerkvi sv. Jožefa pripravila večer s pisateljico in publicistko prof. Berto Golob. Tema večera je bila VERA, UPANJE, LJUBEZEN.

V večer nas je popeljal kratek kulturni program. Maja Drčar nam je na violini pričarala Ave Marijo, nato je sledil pozdrav obiskovalcev. Ljudski pevci od sv. Jožefa so nam zapeli tri pesmi. Dobri pevci, ki tudi sicer pojejo v cerkvenem pevskem zboru, so obudili spomin na ljudsko petje. Ta spomin je starejšim še zelo blizu, za naše potomce pa nismo tako prepričani.

Gospa Berta nas je spet očarala s poznavanjem bogate vsebine in s čudovitim maternim jezikom. To prekrasno doživetje se nas je vseh dotaknilo. Gotovo bomo vsak po svoje črpali moči za delo v Karitas in v vsakdanjem življenju. Z duhovno rastjo in večjo čustveno inteligenco bomo ponosni člani človeške družbe.

Po predavanju smo povabili obiskovalce na kozarec soka in domače »krapke«, ki se imenujejo tudi »ferdinandi«. Vsi skupaj smo zapeli še nekaj ljudskih pesmi. Pritegnil je tudi župnik Jurij Zadnik, ki je pozorno spremljal predavanje.

Žal pa smo med obiskovalci zaman iskali obraze, ki smo jih posebej povabili. Ugotavljamo tudi, da imajo ljudje čedalje manj moči in volje za prostovoljno delo.

Iskreno se zahvaljujemo g. župniku, da nam je za predavanje odstopil prostor, Marjani Drčar za izjemno dekoracijo, podjetju Sitik za podarjeno lončnico, Radiu Ognjišče in Radiu Zeleni val za brezplačno promocijo. Vsem, ki ste kakorkoli nesebično pomagali, da nam je bilo lepo, tisočkrat hvala. Iskreno se zahvaljujemo naši dragi Berti, ki je kljub prehladu ostala z nami do konca.

Emma Grünbacher, Župnijska Karitas Ivančna Gorica

EKOFLAM OGREVALNA TEHNIKA

PELETNI KOTLI

DVOKURIŠČNI KOTLI

SOLARNI SETI

za ogrevanje sanitarne vode ali pomoč pri ogrevanju objektov

- KLIMATSKE NAPRAVE
- VODOVOD
- OGREVANJE

Šentvid pri Stični 103, E-mail: ekoflam@gmail.com
GSM: 041/626-146, Telefon: 01/7878 283

Regionalno stičišče nevladnih organizacij osrednjeslovenske regije

Zaključek projekta Srce me povezuje

Regionalno stičišče nevladnih organizacij osrednjeslovenske regije, ki deluje v okviru Društva za razvoj in varovanje Geossa, je eno izmed 10 regionalnih stičišč, ki nudi podporo društvom, zasebnim zavodom in ustanovam v Sloveniji. Z uspešno prijavo na razpis Ministrstva za javno upravo smo za izvajanje aktivnosti med leti 2009–2010 iz Evropskega socialnega sklada, namenjenega spodbujanju razvoja NVO, civilnega in socialnega dialoga pridobili sredstva v višini 234.000 evrov.

V Sloveniji je registriranih več kot 23.000 nevladnih organizacij, na območju osrednje Slovenije 5.000, kar predstavlja dobro četrtino vseh društev, zasebnih zavodov in ustanov v Sloveniji. V njih številni prostovoljci namenijo veliko svojega časa, vsi pa se srečujejo s podobnimi težavami, saj si zaradi pomanjkanja sredstev ne morejo privoščiti kakovostnih izobraževanj in strokovnih storitev, kot so: računovodske storitve, pravna pomoč, pomoč pri komunikaciji projektov, pomoč pri kandidiranju na razpisih, izdelava spletnih strani idr. Zato je neustrezna tudi usposobljenost članov v društvih za pomembno poseganje v civilni dialog, v procese odločanja vladnega sektorja, kot tudi za prevzemanje javnih služb oz. izvajanje javnih storitev, ki bi bile v izvedbi NVO cenejše in bolj po meri ljudi. Društvo Geoss tako izvaja vlogo regionalnega stičišča od začetka lanskega leta. V tem času smo za NVO iz osrednje Slovenije opravili več kot 500 svetovanj, največ s podro-

čja razpisov in računovodstva, ter v programe izobraževanj vključili več kot 350 predstavnikov društev, kar kaže na veliko željo po profesionalizaciji nevladnih organizacij in pridobivanju sredstev za njihovo delovanje. S področja razpisov nam je tako za nevladne organizacije do danes uspelo pridobiti že okrog 0,5 mio evrov. Za nami je tudi obdobje ustvarjanja lastne prepoznavnosti in usposobljenosti kadra za izvajanje nalog. Na področju informiranja smo vzpostavili spletno stran z relevantnimi vsebinami za NVO in izdajali mesečni informativator. Med pomembnejšimi dosežki je tudi pomoč društvom pri zaposlitvi 13 oseb v okviru javnih del, organizacija dvodnevnega festivala NVO in vzpostavitev 30 spletnih strani za društva. Za krepitev civilnega dialoga smo s skupno pobudo Moja družba vsa regionalna stičišča in CNVOS nagovarjali kandidate za župane, da v svojih predvolilnih obljubah jasno povedo, kaj bodo naredili za nevladni sektor oziroma lažje delovanje in ve-

čjo vlogo društev. V ta namen je izšel tudi priročnik Skupaj za skupnost za komuniciranje NVO z lokalnimi skupnostmi, ki smo ga sklenili s predlogom sporazuma med občino in društvom. Prav na področju civilnega dialoga želimo v prihodnje še okrepiti svoje delovanje in spodbuditi NVO za prevzem aktivnejše vloge.

Društvo Geoss izpolnjuje svoje osnovno poslanstvo, to je širitev domoljubja, izražanja svoje biti – tudi z izvajanjem podpore društvom, ustanovam in zasebnim zavodom v regiji. Tako smo se ponovno prijavili na razpis Ministrstva za javno upravo za nadaljevanje projekta do konca oktobra leta 2012.

Dodatne informacije:
040 365 850,
klara@srce-me-povezuje.si,
www.srce-me-povezuje.si

Klara Kržišnik

Regionalno stičišče NVO delno financira Evropska unija iz Evropskega socialnega sklada. Operacija se izvaja v okviru Operativnega programa razvoja človeških virov za obdobje 2007–2013, razvojne prioritete: Institucionalna in administrativna usposobljenost; prednostne usmeritve: Spodbujanje razvoja nevladnih organizacij, civilnega in socialnega dialoga.

Norost je pri ljudeh doma

V modernem času se pogosto srečujemo z norostmi, v katere so vpletene živali. Tako so kar mimogrede novo bolezen pri govedu poimenovali nore krave, med hišnimi ljubljenci pa so se začele pojavljati prave pošasti, ki jih je sproduciral človek. Udomačeni pes ima skupnega prednika v naravi v volku in šakalu. Človek si je psa udomačil zato, ker ga je potreboval, da bi mu služil s svojim laježem kot čuvaj, s svojim vohom kot sledilec, pa tudi s svojo družabnostjo, pripadnostjo in zvestobo, ki je prišla celo v pregovor. Tako so sčasoma nastale številne pasje pasme, kot so goniči in krvosledci, prinašalci, jazbečarji, ptičarji, pastirski psi čuvaji, ovčarji in podobno.

Te pasje pasme še danes obstajajo in so za človeka koristne. Človek pa je pasjo vdanost in zvestobo začel zlorabljati in si je začel iz psa delati igračke (špicli, kodri, pudlji, pekinežani, goli psi, čivava, mops in drugi), pse borilce in napadalce (rotvajler, bulmastif, mastif in drugi), ki jih je človek vzgojil za gladiatorje (borilce med seboj) ali pa celo za svojo lastno varnost med ljudmi. Ta zadnji namen se je pogosto spremenil v napadalnost na ljudi, kar bi njihovi lastniki največkrat radi sami počeli, pa se to ne spodobi.

Tako je ta pasji rod doživel kaj žalostno plačilo za svojo pripadnost in zvestobo človeku. Ali je to zato, ker se je preveč približal in podredil človeku? Ni druge živalske vrste, ki bi imela toliko in tako različnih pasem, kot jih srečujemo ravno pri psih. In vse to je delo človeškega razuma in človeške norosti hkrati. Pasma so nastajale s skrbnim in načrtnim križanjem pasjih osebkov s posebnimi lastnostmi in posebnim zunanjim izgledom, dokler ni nastala nova pasma, ki je bila uporabna za različne človeške kaprice. Najbrž bi se dalo še veliko razpravljati o teh uporabah in zlorabah psov in pasjih pasem, ampak moj namen je tokrat predvsem ta, da opozorim na te probleme, predvsem pa zaščitim živali, ki nimajo pameti pred človeškimi neumnostmi ali, če hočete, človeško zlehtnobo.

Zlobnosti živali ne nosijo v sebi, vsaj udomačene živali ne, mi smo jim pa pripravljene pripisati najslabše, jih celo v njihovi bolezni, ki jo je povzročil človek, poimenovali kot nore. Norost je lahko samo pri ljudeh, ki imajo pamet, pri živalih se nekatere lastnosti, ki izgledajo kot zlobnost, lahko samo privzgojijo z nepravilnim ravnanjem z živalmi. Tako so bili popadljivi konji znani samo v vojski ali doma, če so oskrbovalci grdo ravnali z njimi, psi čuvaji so popadljivi samo, če so privezani na verigo, bik je nevaren gospodarju samo, če se mu je ta zameril, in še bi lahko naštevali. Glede nevarnosti domačih živali za človeka bi morali začeti pri vzgoji lastnikov. Šele po tem pride na vrsto šolanje in vzgoja živali. In pri vzgoji še to, z vzgojo je treba začeti v zgodnji mladosti, sicer bo redko lahko uspešna. Še v pregovoru je prišlo, da je »težko starega konja učiti voziti«. Pri psih velja tudi to, da se zelo pogosto ravnajo po razpoloženju gospodarja, ker so mu zvesti in mu pripadajo v dobrem in zlu.

dr. Valentin Skubic
Ljubljana, Ulica Malči Belič 19

Naravnost z dežele za samooskrbo Srca Slovenije s hrano

Naravnost z dežele je znamka, ki povezuje ponudnike s podeželja – pridelovalce zelenjave, sadjarje, čebelarje in vrtnarje in domače obrtnike. Center za razvoj Litija je začel projekt pilotno izvajati že leta 2007 v občini Dol pri Ljubljani skupaj s 27 ponudniki, kmeti, sadjarji, čebelarji in vrtnarji. Kasneje smo vzpostavili tudi spletno stran www.nadezeli.si, kjer so vsi ponudniki predstavljeni in lahko vsakodnevno vnašajo svojo svežo ponudbo. Danes se mreža samooskrbe s hrano širi po območju Srca Slovenije.

Danes dobiva znamka Naravnost z dežele popolnoma **nove razsežnosti**, saj smo v preteklih dveh letih na Centru za razvoj Litija skupaj z zadrugo za razvoj podeželja **Jarina** naredili veliko v smeri razširitve te mreže na območje Srca Slovenije. V mrežo so se vključili **novi ponudniki** zlasti iz Kamnika, Lukovice, Moravč, Litije, Šmartnega pri Litiji, Domžal itd. Mrežo želimo razširiti na celotno območje Srca Slovenije, s ciljem, da povečamo lokalno samooskrbo na omenjenem območju in zagotovimo kupcem zanesljiv vir zdrave, sezonske, ekološke in doma pridelane hrane. Hkrati razvija Jarina zelo uspešno **nove tržne poti**. Trenutno poteka dobava pridelkov ponudnikov, vključenih v mrežo Naravnost z dežele, že v 22 vključenih javnih inštitucij (šole, vrtci), eno večjo verigo restavracij v Sloveniji ter eno izmed gostiln, vendar se odpirajo še mnoge nove priložnosti. Do konca leta se načrtuje vključitev petih novih šol in dveh domov starejših občanov.

Uspešno se razvija tudi **mobilna oskrba območja**, saj je bil letos vzpostavljen sistem distribucije od pridelovalcev k večjim kupcem s transportnim vozilom. Ideja o mobilni prodaji posameznim kupcem v urbanih naseljih na območju Srca Slovenije ter v bližnjih mestih ostaja še neuresničena, vendar se dela aktivno tudi v tej smeri. V pripravi je tudi vzpostavitev sistema **lokalnih tržnic** na območju Srca Slovenije ter postavitev **avtomatov z lokalnim sadjem** v večji centrih in šolah. Za učinkovito izvajanje lokalne samooskrbe bo v prihodnje nujno potrebno vzpostaviti **skladiščne prostore**. V letošnjem letu predvideva zadruga Jarina distribucijo **74 ton lokalno pridelanega sadja, zelenjave, medu, mleka itd. iz Srca Slovenije**.

Trenutno je ponudba kmetijskih pridelkov in izdelkov iz območja Srca Slovenije premajhna, da bi z njo lahko izpolnili do sedaj podpisane pogodbene obveznosti do naročnikov, zato nekatere pridelke in izdelke kupujemo od proizvajalcev iz širšega območja. **Prav zato vabimo nove ponudnike v distribucijsko mrežo Naravnost z dežele**. Kmete želimo vzpodbuditi tudi k temu, da bi se odločili za specializacijo v kakšno od dopolnilnih dejavnosti, saj je na trgu še veliko prostora za kmetijske izdelke, to je predelano hrano. Srčno smo verjeli, da nam lahko uspe, zato smo še posebej veseli, da se lahko pohvalimo z vsemi doseženimi rezultati. Za vključitev v distribucijsko mrežo Naravnost z dežele in vse dodatne informacije pokličite na Center za razvoj Litija ali na zadrugo Jarina.

Mija Bokal
Center za razvoj Litija

“ZAVAROVANJE AVTOMOBILSKE
ODGOVORNOSTI”

NOVOSTI

- NAPREDOVANJE ZA DVA RAZREDA (10%) OB OBNOVI ZAVAROVANJA
- KRITJE MLADI VOZNIK ZA VSA OSEBNA VOZILA

Med drugim tudi: popusti na mlado družino, na starost lastnika, na vozniške izkušnje, stalnost, leta brez škod, gasilce, paketni popusti.

PREVERITE IN IZKORISTITE SVOJE PREDNOSTI.

kontakt: leonroj@gmail.com ali 041 744 026

Leonardo teče dalje

Pravzaprav je naš Leonardo postal že kar maratonec, saj smo na Srednji šoli Josipa Jurčiča Ivančna Gorica letos že šesto leto zapored sodelovali v programu EU za usposabljanje dijakov Leonardo da Vinci.

V začetku junija sta tako dve skupini dijakov 3. letnika izobraževalnega programa ekonomski tehnik izvajali mednarodni projekt Svetli horizonti in s tem hkrati tudi obvezno delovno prakso v tujini. 14 zanimivih dni so preživeli v pobratnem Hirschaidu v Nemčiji in v mestecu Szentendre blizu Budimpešte.

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

Poleg tega so se udeležili nekaterih strokovnih ekskurzij in izletov v bližnja mesta (Budimpešta, Višegrad; Bamberg, Nürnberg), pri katerih so lahko neposredno zaznali utrip tujih dežel.

Dijaki so bili z bivanjem v tujini zadovoljni in menijo, da je bila to za njih zelo koristna izkušnja in jo priporočajo tudi naslednjim generacijam programa ekonomski tehnik. Tudi naši gostitelji so bili z njimi zelo zadovoljni, tako z zadostnim znanjem jezika kot odnosom do dela.

Za celotno operativno izvedbo projekta, ustrezen izbor udeležencev, njihovo pripravo, vse potrebne pogodbe in druga zahtevana opravila, organizacijo prevoza, zavarovanja in

bivanja ter ovrednotenje in širitev rezultatov projekta je poskrbela šola kot nosilec projekta.

Rezultate našega projekta v programu Leonardo da Vinci in pridobljene izkušnje bomo predstavili tudi ožji in širši javnosti, predvsem pa našim dijakom, ki se bodo takih projektov udeleževali tudi v prihodnjih letih. Veseli smo, da prenovljeni program ekonomski tehnik, ki je usmerjen v večje praktično izobraževanje in usposabljanje, lahko na naši šoli ponudi tudi dragoceno pridobivanje mednarodnih poklicnih ter drugih kompetenc in izkušenj.

Z zadovoljstvom lahko zapišemo tudi to, da imamo odobrena sredstva že za naslednje šolsko leto, saj smo

bili na letošnjem razpisu nacionalne agencije CMEPIUS v kategoriji dijakov s svojo prijavo izbrani kot najboljši v Sloveniji.

Našim dijakom bomo lahko ponovno omogočili izvajanje delovne prakse oziroma projekta Leonardo da Vinci v tujini. Na ta način bomo nadaljevali evropski vidik poklicnega usposabljanja in izobraževanja na naši šoli in dodali rednemu šolanju zanimivo in koristno popestritev. Vse to in še marsikaj zanimivega čaka tudi nove dijake, sedaj še osnovnošolce, ki se bodo v program ekonomski tehnik vpisali na našo srednjo šolo.

Igor Gruden, koordinator projektov Leonardo da Vinci

Izmenjava dijakov Srednje šole Josipa Jurčiča in Realne šole iz Hirschaida

Pravijo, da na mladih svet sloni. Prav tako pravijo, da prijateljstvo ne pozna meja. Če pa oba izreka združimo, dobimo zanimivo in poučno izmenjavo ivanških srednješolcev in učencev realne šole iz Hirschaida. Pobrateni občini namreč že vrsto let organizirata izmenjavo dijakov. In v slabem tednu se spletejo nova prijateljstva, ki pa jih dijaki lahko z novodobnimi tehnološkimi pripomočki tudi ohranijo in utrdijo.

Dijaki na skali pod nürnberškim gradom

V ponedeljek, 11. oktobra 2010, se je dvajset dijakov Srednje šole Josipa Jurčiča s tremi spremljevalci, z ravnateljem Milanom Jevnikarjem in profesorjema Igorjem Rajnerjem in Andrejem Svetetom odpravilo na večurno potovanje proti naši partnerski Realni šoli v pobrateni občini Hirschaid v Nemčiji. Tam nas je v poznem, a sončnem popoldnevu prisrč-

V slednjem smo ujeli utrip nemškega mesta z bogato zgodovino. Daleč največji vtis pa je na nas pustil obisk tovarne Bosch. Način, kako motivirajo mlade delavce, da se odločijo za njihovo podjetje in delo v proizvodnji, je marsikoga od nas dijakov močno fasciniral. Seveda smo kar nekaj časa preživeli tudi na njihovi šoli, kjer smo se srečali z nemškim načinom poučevanja in nemškim šolskim sistemom. Štirje dnevi so minili, kot bi mignil, in že je prišel čas za slovo. Vsi smo seveda vedeli, da ponovno snidenje ni daleč, saj že naslednjo pomlad k nam prihaja dvajset nadebudnih mladih Nemcev, ki bi radi spoznali našo majhno domovino in okrepili prijateljstvo med obema občinama.

Da je bila ta poučna izmenjava med obema šolama sploh možna, so poskrbeli naša šola, mi in obe občini, ki sta pomagali in finančno podprli projekt. Hvala vsem, ki ste nam omogočili to prijetno potovanje, ki je za nas vse posebna in pomembna življenjska izkušnja.

V naslednjih dneh smo se med seboj dobro spoznali in odkrili kulturne, družbene in ostale razlike med obema državama. Ogedali smo si tudi čudoviti mesti Bamberg in Nürnberg.

Barbara Meglen, dijakinja 3. a-razreda

Dan jezikov 2010 na SŠ Josipa Jurčiča Ivančna Gorica

Leta 2001 je Svet Evrope 26. september razglasil za dan jezikov in s tem jezikovni pestrosti v združeni Evropi enaindvajsetega stoletja vtisnil nov pečat; znanje jezikov je marsikomu vstopnica v svet, drugim olajša pot do poklica, tretjim prinaša literarno, kulturno in sociološko širino, vsem pa obogati zavest o lepoti lastnega, materne jezika.

Vsako leto tudi na naši šoli posvetimo temu dnevu posebno pozornost in letos smo se profesorji tujih jezikov še prav posebej potrudili. Paleta jezikov, ki se jih dijaki lahko učijo na Srednji šoli Josipa Jurčiča, je obsežna: od angleščine, nemščine, francoščine do španščine, zato je bilo pestro tudi praznovanje.

Dijaki tretjih gimnazijskih letnikov so se ob tej priložnosti udeležili tradicionalne Jezikovne tržnice. V centru Ljubljane se je ob evropskem dnevu jezikov predstavilo kar 16 jezikov. Na stojnicah veleposlaništev in jezikovnih inštitutov so si dijaki nabirali informacije o možnostih neformalnega učenja tujih jezikov in pridobivanja jezikovnih certifikatov. Na drugih stojnicah pa so se seznanili z evropskimi izobraževalnimi programi in programi mobilnosti ali z računalniškim programom za komunikacijo v slovenščini. Na osrednjem odru so nastopili znani Slovenci in spregovorili o svojih izkušnjah z jeziki. Dijaki pa so tudi poklepetali z govorniki različnih jezikov in se udeležili zanimivih jezikovnih iger. Prav posebno doživetje pa smo pripravili četrtšolcem in dijakom drugih letnikov na šoli sami, kamor smo povabili zanimive goste. V svet globalizacije in tujk vseh vrst je s svojim prijetnim glasom in širokim znanjem o slovenski kulturni, etnološki in jezikovni dediščini vstopila priznana predavateljica, profesorica Dušica Kunaver. Z njej lastnim žarom in navdušenjem je mlade popeljala v lepote slovenske preteklosti, opevane in opisane v bajkah in pripovedkah, in skupaj z mladimi zapela. Tudi profesorji smo navdušeni pritegnili, predvsem pa se globoko strinjali z njenim naročilom mladim današnjega časa: znati in poznati tuje jezike je lepo, a zavedati se lepote lastnega jezika, tistega, ki nas je oblikoval in ohranil v tisočletnih dogodkih – to pa je tisto, kar je vredno mnogo več!

Predavateljica, profesorica Dušica Kunaver

Gostja japonskega veleposlaništva, njegova prva sekretarka gospa Yoko Tsuge, pa je šestnajstletnike pozdravila v japonskem jeziku in s slovenskim prevodom dokazala, kako lepo in zahtevno je učenje našega jezika. Cenjeni predavatelj s Filozofske fakultete v Ljubljani gospod Luka Culiberg je v enournem predavanju orisal zgodovinsko in kulturno podobo nekdanje in današnje Japonske – tradicionalne dežele z bogatim izročilom in tehnološko napredne velesile, ki ji uspeva povezati nekoč in danes. Prav vse, kar smo slišali, nas je zanimalo, saj je priložnost prisluhniti tako visokim gostom redka.

Ravnatelj Milan Jevnikar, Luka Culiberg in prva sekretarka na japonskem veleposlaništvu v Ljubljani gospa Yoko Tsuge

Tako – vse izkušnje praznovanja dneva jezikov so se združila v isto misel; lepo je znati in spoznavati nove in nove jezike. Bogatijo nas in nas povezujejo. A prav nič ne pomenijo, če ne rastejo na ponosu in ljubezni do lastnega jezika. To dvojce nam daje samozavest, nacionalni ponos in znanje, s katerim v Evropi današnjega časa ne bomo majhen, nepomemben kamenček med jezikovnimi velesilami, ampak pravi, čisti biser, ki mu je uspelo oblikovati narodovo identiteto v stoletjih zgodovine!

Mojca Saje Kušar, prof., in Maja Zajc Kalar, prof. za aktiv profesorjev tujih jezikov SŠ Josipa Jurčiča Ivančna Gorica

Tehniški dan

Dan varnosti v prometu JUMICAR

Vsako leto je prvi teden v oktobru za nas poln presečenj in pričakovanj. V tem času vedno poteka veliko dejavnosti ob tednu otroka. Poleg raznih zabavnih in športnih aktivnosti ter medsebojnih srečanj, kjer bolje spoznamo prijatelje, smo letos učenci četrtil in petih razredov težko čakali prvi tehniški dan. Dobro se je zavedati, da je naša igra zabavna le toliko časa, dokler je varna.

Med najpomembnejšimi ukrepi za izboljšanje prometne varnosti je prometna vzgoja otrok. Pomembno je, da se le-ta prične takoj, ko začne otrok sodelovati v prometu, pa naj bo to kot potnik v vozilu, kot pešec ali kot kolesar. Do sedaj smo otroci spoznavali cestnoprometna pravila le kot pešci ali kolesarji. Tokrat smo spoznali, kako nas na cesti vidi voznik, kako težko je vozilo pravočasno ustaviti, kako pomemben je varnostni pas. Ugotovili smo, da se voznik kljub previdnosti včasih ne more pravočasno odzvati, če se otrok neprevidno in nepričakovano vključi v promet.

Finančna sredstva za izvedbo aktivnosti je zagotovil Svet za preventivo in vzgojo v prometu Občine Ivančna Gorica. Del sredstev je prispevalo tudi podjetje Mizarstvo Vencelj. Pri izvedbi programa je vseskozi aktivno sodeloval policist Policijske postaje Grosuplje. Za zanimiv in poučen dan se vsem skupaj zahvaljujemo.

V četrtek, 7. 10. 2010, smo se ob 7.30 zbrali v učilnicah in se pripravili na srečanje s strokovnjaki, ki o varnosti v prometu največ vedo. Veselili smo se, da bomo spoznali program JUMICAR, saj smo že ob prihodu v šolo komaj brzdali svojo radovednost, ker se je naše igrišče spreminjalo v poligon za vozila. A za vožnjo je potrebno znanje. Ob 8. uri smo šli vsi skupaj v jedilnico na zanimiv pogovor z inštruktorjem vožnje. Resnih vprašanj je bilo veliko in hitro smo prepoznali veliko napak, ki jih v prometu delamo mi ter tudi nekateri naši starši. Inštruktor je večkrat ponovil, da je od nas samih odvisno, da kot udeleženci v prometu ostanemo živi in nepoškodovani. Večkrat smo ponovili ključne besede: mirna hoja in opazovanje prometa. Izvedeli smo, da pri prehodu za pešce nimamo absolutne prednosti, ampak moramo počakati, da se promet ustavi.

Pred šolo nas je pričakal policist in nam predstavil del nalog, ki nas čakajo v času opravljanja kolesarskega izpita. Skupaj smo prehodili našo kolesarsko pot, opazovali promet in prometne znake in spoznali nevarne točke v našem kraju. Spoznali smo, da nam kolesarska čelada varuje naše bistrske glave, pravilno pripet varnostni pas preprečuje hude poškodbe, varnostna razdalja pa nam omogoča varno ustavljanje.

Končno je napočil trenutek vožnje z avtomobilčki na poligonu. Skrbno smo si nadeli čelade in odšli na stopnice ob igrišču. Opazovali smo zadnjo skupino voznikov četrtilnih razredov. Bili so kar spretni, smo si morali priznati, in že izbirali najlepši avto. Zaslili smo znani glas inštruktorja. Vozilo nam je določil glede na našo velikost. Inštruktor je previdno vprašal, ali si res vsi želimo samostojno voziti. Ni ga bilo junaka, ki bi podlegel strahu. Sledili so še zadnji napotki in uspelo nam je pravilno

pripeti varnostni pas. Zbrano smo opazovali prometne znake in težko je bilo pravočasno in varno ustaviti, saj se nam je zdelo, da pogosto gori rdeča luč na semaforju, ki ga v Šentvidu nismo vajeni videti. Trdno smo si obljubili, da se ne bomo neprevidno in nepričakovano vključili v promet.

Tehniški dan je bil res zanimiv. Zapomnili si bomo to vlogo voznika in ko bomo veliki, bomo vozili tako kot naši starši. Ti pravijo, da vozijo v naselju počasi in previdno zato, ker je tam njihovo bogastvo in kar imajo najraje – to smo otroci. Z novim znanjem, opazovanjem in umirjenostjo smo pridobili vozniški izpit Jumicar, ki pa velja samo v naši dnevni sobi in pri varni rabi našega sesalca.

Učenci dodatnega pouka, 5. razred
mentorica Zlatka Kastelic

Teden otroka v vrtcu Polžek

V višnjegorskem vrtcu Polžek se vedno kaj dogaja, otroci skupaj z vzgojiteljicami vsak dan ustvarjajo izvirne izdelke, ki lepšajo prostore in okolico vrtca. Še posebej bogat program so pripravili v tednu otroka, ko so medse povabili tudi starše.

Na skupnem druženju jih je obiskal čarovnik Jani, ki je zabaval publiko, na koncu pa na veliko veselje malčkov vsakemu podaril še kužka iz balona. Ta dan je razposajeno družičino z odlično pito pocrkjala kuharica Dragica. Tedna otroka pa v vrtcu Polžek niso praznovali le s starši, poseben program je zaznamoval prav vsak dan – otroci so se predstavili s pesmico in plesom, družili so se s prvošolci, tudi gibanju po pro-

gramu FIT so namenili nekaj časa, sprehodili so se po čutni poti, za nameček pa so vzgojiteljice svojim varovancem odigrale še igrice Važič jež.

Janja Ambrožič

Srednješolci na Danskem

Sredi poletja sem izvedela prekrasno novico, in sicer da me je Srednja šola Josipa Jurčiča Ivančna Gorica izbrala za udeleženko 9-dnevne ekscurzije po Danski. Udeležilo se je 32 dijakin in 18 dijakov z 39 različnih slovenskih srednjih šol. Potovanje je potekalo pod okriljem Društva slovensko-danskega prijateljstva, ki tovrstne ekscurzije izvaja že kar nekaj let.

V večernih urah 3. septembra smo krenili proti severu. Vstop na avtobus med neznane vrstnike je bil, zanimivo, prijeten. Takoj smo se ujeli, se našli v skupnih interesih in ne nazadnje – imena vseh nas smo se učili vseh devet dni. Prvi danski zrak smo vdihnili na otoku Romo, nato pa pot nadaljevali na Askov Hojskole, to je danska šola, ki me je na prvi pogled spominjala na enega izmed angleških kolidžev. Brez adrenalinskih užitkov tudi na Danskem ni šlo, zato smo že drugi dan odšli v Legoland, deželo lego kock. Tam je starost naših umov bila nič kaj več kot sedem let in vsi smo se spet vrnili v otroška leta. Pri naslednji šoli v Nykobingu so nas pričakali gostitelji in gostiteljice, pri katerih smo eno noč tudi prespali. Predstavili smo jim Slovenijo, tudi podrobno po pokrajinah, jim ponudili degustacijo slovenskih vin in jedi ter jim pokazali slovenske narodne noše. Slovenske narodne pesmi so jih navdušile, malo posmeha pa smo bili deležni, ko smo zapeli dansko himno, saj nam njihov jezik res ni domač.

V predhodnem programu smo prebrali, da se bomo povzpeli na Ejler Bavnehøj, to je najvišja »gora« Danske, ki ima 175 m nadmorske višine. Vzpon je bil res lahek, še posebej zato, ker smo se na vrh zapeljali kar z avtobusom. Obiskali smo tudi Andersenov muzej in njegovo rojstno hišo. Nato smo se po 4-urni vožnji peljali na otok Sjælland, in sicer po 18-kilometrskem mostu do glavnega mesta, Kopenhavn. Namestili smo se v zelo urejenem in modernem mladinskem hostlu, kjer smo ostali kar tri dni. Vikinški muzej

nam je dal vpogled v ladjedelništvo tistega časa, nekateri smo si celo nadeli vikinške kostume.

Danski gradovi so osupljivi. Ogledali smo si grad Frideriksborg in se sprehodili po izjemnem parku, ki spominja na francoski park Ludvika XIV. Z gradu Kronborg, kjer naj bi se dogajala Shakespeareova zgodba o Ofeliji in Hamletu, smo videli zelo vetrovno Švedsko.

Nato smo se odpravili na mednarodno šolo v Helsingoru, kjer smo Slovenijo ponovno predstavili. Študentje z vsega sveta so bili nad našo domovino navdušeni, pohvalili so slovenske tradicionalne jedi in vina, nekateri pa so obljubili, da nas bodo tudi obiskali. København nas je po svoji čistosti zelo presenetil. Osupnili pa smo nad njihovimi enormnimi cenami, tako na primer kava stane 42 danskih kron (6 evrov ali več).

Nikoli ne bom pozabila toplega sprejema na slovenskem veleposlaništvu v Københavnu, kjer smo bili deležni obilne pogostitve. Namestnica slovenskega veleposlanika je na naši predstavitvi večer pred tem potočila tudi nekaj solz sreče. Svoje delovanje nam je temeljito predstavila.

Naslednji dan je minil, kot bi trenil – nakupi zelo dragih spominkov, vožnja z ladjico in ogledi muzejev ter galerij so zaznamovali še zadnji dan. Po osmih dnevih sončnega vremena pa smo na Danskem pričakali tudi dež, ki je v severnih krajih zelo pogost, a mi smo s seboj prinesli samo sonce.

Na potovanju smo med seboj sklenili tesna prijateljstva. Srednji šoli Josipa Jurčiča pa se zahvaljujem za to izjemno priložnost, ki mi jo je podarila.

Petra Kavšek

Evakuacija na PŠ Muljava

Na delovno soboto, 2. 10. 2010, je na PŠ Muljava potekala vaja evakuacije šole v sodelovanju z Gasilskim društvom Muljava. Namen vaje je bila hitra in učinkovita izpraznitev šolskih prostorov, učencev ter zaposlenih. Gasilci so na vaji izvedli tudi reševanje z višine.

Učence 5. razreda so gasilci, v soglasju s starši, reševali skozi okno s pomočjo lestve. Akcija je odlično uspela. Po izvedeni evakuaciji so nam gasilci predstavili še gasilsko opremo, ki jo uporabljajo pri gašenju in reševanju. Mladi gasilci, učenci naše šole, so prikazali vajo z vedrovko, ki jo izvajajo tudi na tekmovanju. Ugotovili smo, da je med učenci in učenkami kar nekaj navdušenih bodočih gasilcev.

Barbara Maver
učiteljica PŠ Muljava

Botra Jesen

Na prvi jesenski dan smo v vrtcu Pikapolonica ustvarili prijetno jesensko vzdušje. Ker nam že sama okolica vrtca ponuja različne jesenske plodove, smo ob naših sprehodih po gozdu le-te tudi sami nabirali in ob tem spoznavali, kako se narava jeseni prebuja in kaj vse nam ponuja.

Zagotovo pa so nam bili v veliko pomoč starši, saj so otroci v vrtec prinašali vse vrste jesenskih plodov: koruzo, kostanj, krompir, korenje, kolerabo, feferone, storže, okrasne buče – od najmanjše do zelo velike buče. Tako da gre našim staršem in seveda otrokom velika zahvala za njihov trud.

Ob vsej tej izbiri jesenskih plodov, ki smo jo imele strokovne delavke, smo s svojo ustvarjalnostjo in domišljijo za začetek in pozdrav jeseni naredile Botro Jesen, ki ji ni manjkalo niti čisto pravi jurček v košarici. Otroci pa so k Botri Jeseni prinašali še druge jesenske dobrrote.

In tako nas bo nekaj časa ob vrodu v vrtec Botra Jesen vsako jutro s svojim nasmehom prijetno pozdravila.

Simona Seško
Vrtec Pikapolonica

Teden otroka v Vrtcu Miška Stična

Teden otroka se je letos pričel v ponedeljek, 4. oktobra, zato so bile v Vrtcu Miška v Stični v tem tednu organizirane različne dodatne aktivnosti otrok. Otroci so pripravili slastna sadna nabodala, izdelali so živali iz jesenskih listov, ogledali so si predstavo Razbita buča, se družili z otroki iz drugih skupin, z avtobusom pa so se odpeljali do Velikih Dol, kjer so ličkali koruzo. V petek pa so imeli s starši, bratci in sestricami orientacijski pohod na Nograd. Pot nas je vodila mimo stiškega samostana in župnijskega doma. Med potjo smo reševali uganke, peli, se pogovarjali, iskali gozdne plodove, hodili po suhih

vejah, ciljali tarčo, opazovali okolico in upali, da čim hitreje prispemo na cilj, kjer sta nas čakali vzgojiteljici. Na cilju so otroci prejeli v knjižico žig, malce smo se okrepčali in poveselili s spuščanjem mehurčkov ter se odpravili v dolino s čudovitim razgledom nad sončno, jesensko obarvano Stično. Veselje in živahnost otrok sta zaznamovala naš jesenski dan, vsi skupaj pa se že veselimo prihajajočih decembrskih dni, ko se zopet srečamo.

Simona Mestnik,
mamica Žige iz skupine Medvedki

cementni
ROJEC
IZDELKI

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

PRODAJA
CERTIFICIRANIH
TRANSPORTNIH
BETONOV

Z DOSTAVO
IN ČRPANJEM

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

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

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

ZA VEČ INFORMACIJ
POKLIČITE NA:
01/787 71 05

Anton Rojec s.p., Ljubljanska cesta 14, 295 Ivančna Gorica

DOBREGA PEKA NAREDIJO IZKUŠNJE

V JESENSKIH DNEH, KO SE NARAVA OBARVA V ŽIVOPISANE BARVE, ZAŽIVIMO TUDI ŠOLSKA POSLOPJA. NASTOPI ČAS, KO MLADI VSE BOLJ RAZMIŠLJAJO O IZBIRI ŠOLSKEGA PROGRAMA IN KASNEJŠEGA POKLICIA. BRANIMIR KOVAČEVIČ SE JE SKUPAJ S SVOJIMI VRSTNIKI PRED NATANKO DESETIMI LETI ZNAŠEL V PODOBNI SITUACIJI. ZA RAZLIKO OD VEČINE SOVRSTNIKOV PA JE BILA NJEGOVA ODLOČITEV PREČEJ ENOSTAVNA. ŽE OD MALIH NOG JE NAMREČ Z VESELJEM POMAGAL PRI PEKI DOMA. TRDNO JE BIL ODLOČEN, DA SE VPIŠE NA SREDNJO AGROŽIVILSKO ŠOLO V LJUBLJANI. Z NASMEHOM NA OBRAZU SE ŠE VEDNO SPOMINJA SVOJIH PRVIH DIJAŠKIH DNI.

«V šoli sem se prvič srečal z obsežnejšim delom kot je domača peka. Vse je bilo neprimerno večje, tudi količine, ki smo jih uporabljali pri delu. Dobro se spominjam prakse in dne, ko sem prvič poskušal z velikim mešalnikom. V pet kilogramov moke sem zamešal vsaj dvakrat preveč vode. S sololci smo imeli veliko dela, da smo testo, ali bolje moko in ogromno količino vode, uspešno rešili. To so pač začetniške napake, ki se jim

danes samo še namiham,» o svojih spominih na šolske dni pove Branimir. Prepričan je, da so poleg pridobljenega šolskega znanja in ljubezni do tega poklica prav izkušnje tiste, ki naredijo dobrega peka. Večino let je pridobil s pomočjo ekipe pekov v Pekarni Grosuplje, ki svoje izkušnje uspešno prenašajo na mlajše generacije. Branimir je tudi v skupini mlajših pekov, izbranih, da se naučijo najzahtevnejših pekovskih veščin in sčasoma

sami postanejo mojstri. Zanesljivo ve, da se je glede svojega poklica odločil pravilno in da bo delo peka v Pekarni Grosuplje z veseljem opravljal tudi v bodoče.

Branimir Kovačević je prepričan, da so poleg pridobljenega šolskega znanja in ljubezni do tega poklica, prav izkušnje tiste, ki naredijo dobrega peka.

DOMOZNANSKA GALERIJA

dr. Salvislav Jenčič, kemik

(10. 12. 1891 – 9. 9. 1968)

Rodbini Jenčič in Samec

Oktobra 1784 je cesar Jožef II. razpustil stiški samostan in ga prepustil počasnemu propadanju. Dolga desetletja so bili samostanski prostori prazni. Šele sredi 19. stol. so vanje naselili uradnike davkarije in sodnije, tu so bili tudi zapori in šola. Konec stoletja pa je v Stično spet prinesel spremembe. Začele so se priprave na obnovo samostana. Tako je maja 1998 Zgodnja Danica obširno poročala o slovesnosti, ki so jo pripravili prvima menihoma, ki sta se po 114 letih naselila v Stični.

»Lep in znamenit je bil ta dan (25. aprila) za vso faro zatiško. Staro in mlado je hitelo od blizu in daleč v vas, ki je imela ta dan vse praznično lice. Pokanje topičev in pritrkavanje v farni cerkvi in po podružnicah je poveličevalo slavnost. Ob potu je stala velika množica ljudstva, ki je prijazno pozdravljala bela meniha. Pred grajskimi vrati pa so pričakovali redovnika okrajni uradniki. Najprvo ju je pozdravil blagorodni gospod svetnik Jenčič in predstavil ostale gg.uradnike.«

Čez nekaj mesecev so prišli še drugi menihi in začeli z vso vnemo obnavljati samostanska poslopja, ki so propadala celo stoletje. Ožvitev samostana je Stičanom prinesla mnogo novosti. Sodnija se je preselila v Višnjo Goro, z njo pa tudi številni uradniki in drugi sodni uslužbenci. Zadnjih 20 let je bil okrajni sodnik Alojzij Jenčič. Jenčiči so bili starodavna plemiška rodbina na Kočevskem. Ena veja se je sredi 18. stol. priselila v Malo vas pri Dobrniču. Kljub temu, da je bilo več sinov, je dom podedovala hči, ki se je poročila z Barago, oskrbnikom z mirenskega gradu, in postala mati misijonarja Friderika Barage.

Stiški sodnik Alojz Jenčič je bil Baragov mali nečak. Njegovo prvo službeno mesto je bilo v Ribnici, kjer se je poročil z Adelo Andolšek. Tam so se rodili njuni prvi trije otroci: Alojz (1874), Milan (1876) in Stan-ko (1878). Mlajši trije so se rodili v Stični: Franc (1880), Marija (1883) in 1891 po devetnajst letih zakona še Salvislav, ki so ga ljubkovalno klicali Salvij.

Kar trije bratje so obiskovali ljubljansko klasično gimnazijo. Franc je maturiral skupaj z Maksom Samcem, sinom uglednega kamniškega župana. Maks je najbrž spoznal vso Jenčičevo družino – tudi najstarejšega brata Alojza, ki je na Dunaju študiral biologijo. Maks Samec sodi danes med najpomembnejše slovenske znanstvenike. Na Dunaju je končal študij kemije, fizike, matematike in naravoslovja z doktoratom leta 1904. Po ustanovitvi Univerze v Ljubljani so ga povabili, da organizira študij kemije. Postal je prvi redni profesor za kemijo na Tehniški fakulteti v Ljubljani.

O Alojzu Jenčiču vemo, da je po maturi na ljubljanski gimnaziji 1894 študiral biologijo na Dunaju in doktoriral leta 1900 z disertacijo o vplivu nizkih temperatur na kalitev semen. V letih 1901 do 1911 je bil asistent

na Inštitutu za rastlinsko fiziologijo dunajske univerze, na šoli dunajskega lekarniškega društva pa je poučeval botaniko. Nato se je zaposlil na Akademiji za pivovarstvo. Raziskovalno je deloval na področju rastlinske fiziologije in anatomije. Z Maksom Samcem sta skupaj izdala raziskavo o svetlomerih.

Maks je spoznal sestro svojih prijateljev, Marijo Jenčič, ki so jo klicali Mira. Poročila sta se 1905, kmalu potem, ko je opravil doktorat. Šest let pozneje se je rodil njun edini otrok, deklica Terezija, ki so jo klicali Tea. Tea Samčeva je dobro znana v Višnji Gori, saj je tu kot učiteljica prebela velik del življenja, nazadnje pa svojo hišo namenila za Materinski dom. Toda že nekaj mesecev po njenem rojstvu je Mira umrla. Maks se je potem znova poročil, a rodbini sta očitno ostali povezani.

Najbrž je prav Maks Samec povabil Salvislava Jenčiča, brata svoje pokojne žene, da se mu je leta 1921 pridružil kot profesor za organsko kemijo na Univerzi v Ljubljani.

Ustanovitev Univerze v Ljubljani

»Ako hočemo uspešno tekmovati z drugimi narodi v tehničnem delu, izobrazovati doma uradništvo za tehniško službo državi in občini in učitelje za naše tehnično šolstvo, potrebujemo v državi tehniške visoke šole oziroma tehniške fakultete v najpopolnejši izmeri. Naša domovina potrebuje nujno inženirjev in med slovenskimi znanstveniki in praktiki se nahajajo že popolnoma sposobne učne moči za prva dva letnika. V prvem letniku ne potrebujemo ni velikih zbirk ni velike knjižnice, zadostuje nam skromna vsota za najvažnejša učna sredstva. Vlada naj kreira nemudoma na tehniški fakulteti tri stolice: eno za matematiko, za mineralogijo in za kemijo.« Tako so zapisali slovenski izobraženci takoj po ustanovitvi Univerze v Ljubljani. V domovino so se namreč začeli vračati slovenski znanstveniki, ki so dotlej poučevali na visokih šolah ali opravljali druge službe po Evropi, in zlasti v Avstriji niso bili več zaželeni. Prav tako so se vračali študentje, večina s fronte, ki jih je vojna zatekla na tujih univerzah.

Maks Samec je bil povabljen, da organizira študij kemije in leta 1919 je postal redni profesor in prvi predstojnik tega oddelka, kasneje tudi rektor Univerze. Z minimalnimi sredstvi je uredil laboratorij in pre-

skrbel najnujnejše za raziskovalno delo.

»V praznem kabinetu državne realne smo pripravljali na zabojih kot delovnih mizah poskuse za prvo predavanje iz eksperimentalne kemije. Kar je eksperimentom našega predavanja primanjkovalo na bogastvu in lepoti, to je nadomestoval intimen kontakt duha med učiteljem in slušateljem. Pa tudi govor je bil težak. Naš jezik ni imel dovolj preciziranih izrazov za pojme, o katerih smo se menili in kolikor je to jezikovno bogastvo obstajalo, ni bilo prezentno. Iz te zadrege je izrastla naša začasna kemijska tehnologija, katero smo natisnili v kemijskem vestniku.«

V Kraljevini SHS je bilo le majhno število inženirjev kemijske tehnologije, prav tako ni bilo raziskovalnih ustanov, ki bi lahko pomagale razvoju kemijske industrije, zato je bila najpomembnejša naloga kemijskega oddelka, da izobrazijo domače inženirje tehnologije, ki bi bile uporabne v gospodarstvu. Široka razgledanost in velika ustvarjalna energija prof. Samca sta omogočili, da je ob skromnih začetkih in beraških dotacijah takratnih oblasti že v nekaj letih zrasla tako imenovana Samčeva kemijska šola. Zaživela je slovenska kemijska znanost in njen sloves se je kmalu razširil preko meja.

Salvislav Jenčič

Salvislav – tako kot pred njim brata Alojz in Franc – je obiskoval gimnazijo v Ljubljani. V prošnji za mesto docenta je zapisal: »Gimnazijske študije sem absolviral na I. državni gimnaziji v Ljubljani, kjer sem naredil maturitetni izpit leta 1910. Jeseni istega leta sem se inškriral na Filozofski fakulteti Univerze na Dunaju in

si izbral za glavni predmet kemijo. Po absolviranju predpisanih vaj sem izvršil na iniciativo dr. Maksa Samca in pod njegovim vodstvom disertacijo z naslovom *Zum Kenntnis der löslichen Stärke in univerzitetnem laboratoriju dr. Paulija na Dunaju.*«

Toda ni šlo vse tako gladko, kot je zapisano. Sredi priprav na disertacijo se je namreč začela I. svetovna vojna in že julija 1914 je bil Salvislav vpoklican k vojakom. Pri 27. pehotnem polku v Judenburgu je služil kot enoletni prostovoljec. Toda že pozimi istega leta je bil zaradi bolehnosti odpuščen in decembra 1915 je uspel doktorirati. V začetku prihodnjega leta je nastopil svojo prvo službo. Bil je analitik v kemični tovarni blizu Dunaja. Že po treh mesecih je postal vodja analitskega laboratorija v tvrdki Oesterreichische Metallhutenwerke. Toda v svetu je še vedno divjala vojna in 1917 so ga spet vpoklicali, a je bil spet kmalu oproščen vojaške službe. Tokrat dokončno. Poiskati pa je moral novo službo. Postal je asistent na kemično-tehničnem oddelku državne obrtne šole v 17. dunajskem okraju. Toda prav kmalu ga spet najdemo kot obratovodjo v kemični tovarni Zmrzlikar. Tu je ostal dve leti. Medtem se je končala vojna in tudi za naše izobražence je postal Dunaj tuje mesto, čeprav so tam študirali in si mnogi ustvarili družine. Tudi Salvislavova žena Alice je bila Dunajčanka, kar so mu ob koncu 2. svetovne vojne šteli v zlo. Ampak takrat – ob ustanovitvi nove države, ko se je porajala tudi slovenska univerza – tega ni slutil.

V Ljubljano ga je verjetno povabil svak Samec, ki je bil gotovo prepričan v njegove sposobnosti, saj je prošnji, ki jo je Salvislav spisal v lepem rokopisu, priložen obsežen seznam njegovih znanstvenih razprav, ki so izšle v nemškem jeziku. Nastale so seveda na Dunaju in so bile večinoma povezane z njegovim delom v kemičnih tovarnah. 28. 4. 1921 se je zaposlil kot docent in nazadnje do rednega profesorja.

Že za časa službovanja v tovarni Zmrzlikar se je začel zanimati za fabrikacijo vodotopnih olj. Raziskave v tej smeri je nadaljeval tudi v Ljubljani. Zlasti so ga zanimala dezinfekcijska sredstva v kombinaciji z mili. Specializiral se je v tehnologiji mil, emulgiranih olj ter izdelkov in sredstev za nego rastlin. V industrijskih krogih je užival priznanje kot razsodnik v dvomljivih primerih.

Oddelek se je predvsem v prvih letih ves čas boril s pomanjkanjem prostora in opreme. Dr. Jenčič je bil

nenavadno marljiv in iznajdljiv pri premagovanju teh težav. Študente je celo vodil na ekskurzije za lastni denar. Z ženo Alice sta stanovala v Gradaški ulici v Krakovskem predmestju, otrok nista imela. Potem pa je prišla vojna. Dr. Jenčič je še naprej živel le za svoje delo, a usoda mu ni prizanesla.

Prisilna upokoitev

Leto 1945 je bilo za univerzo precej razburkano. Še pred začetkom prvega povojnega semestra so bili odpuščeni mnogi profesorji, ki niso bili po volji novi oblasti. Nekaterim posameznikom je bila izrečena kazen prepovedi opravljanja službe, objavljanje člankov jim je bilo bolj ali manj onemogočeno in o njihovem delu niso smeli poročati. Med njimi sta bila tudi dr. Maks Samec in dr. Jenčič, redni profesor na Oddelku za kemijsko tehnologijo Tehniške fakultete.

Samcu so odvzeli profesuro zaradi domnevne kršitve kulturnega molka, saj je med vojno objavjal rezultate svojih raziskav v nemških

strokovnih časopisih. Tudi raziskovalnega dela ni smel več opravljati na univerzi, tako da je nadaljeval z raziskavami v zasilnem laboratoriju v današnjem NUK-u. Nato je bil prvi upravnik novoustanovljenega Kemičnega inštituta SAZU.

Podobna usoda je doletela tudi Salvislava. Ker je bil mnogo manj pomemben kakor njegov svak, se zanj ni nihče zavzel. 26. 11. 1945 je vložil prošnjo za upokoitev, vendar je kazalo, da ne bo upravičen niti do pokojnine. Pomagalo je potrdilo Terenskega odbora OF Krakovo, v katerem so zagotovili, da: »ni bil obsojen na izgubo narodne časti, ni izgubil volilne pravice, da v času okupacije ni bil pod orožjem v službi okupatorjev in njihovih pomagačev in da ni bil organizator, funkcionar ali aktivni član kvizlinških organizacij.«

Dobil je majhno penzijo in z ženo pozabljeno živel v stanovanju na Gradaški ulici, kjer je leta 1968 umrl. Kljub vsemu je še nekaj malega objavil, verjetno pod okriljem Maksa Samca, ki je vzpodbujal nadaljevanje raziskav o jugoslovanskih premogovnikih, ki so jih začeli še na univerzi (O bitumenu premoga Raša, 1951, O bitumenu premoga Pičan, 1960) ter 1960 raziskavo o alkalijski labilnosti škroba pod vplivom gama žarkov.

Pokopali so ga na Žalah poleg staršev in brata, a spomenika ni več. Tudi zapise o njegovem delu je zelo težko najti, celo spominov nanj je le za peščico, pa še ti so zelo nezanesljivi.

Kultura in turizem – z roko v roki

Na Muljavi slovesnost ob svetovnem dnevu turizma in Dnevh evropske kulturne dediščine ter odprtje razstave »Kulturna dediščina in pomanjkanje«

Ob svetovnem dnevu turizma in Dnevh evropske kulturne dediščine so Občinska turistična zveza Ivančna Gorica, Zveza kulturnih društev Ivančna Gorica, Turistično društvo Muljava in Kulturno društvo Kresnička na Jurčičevi domačiji na Muljavi 1. oktobra 2010 pripravili krajšo slovesnost s kulturnim programom in odprtjem razstave z naslovom Kulturna dediščina in pomanjkanje. Jurčičeva domačija je sicer to jesen bogatejša še za lepo tlakovano dvorišče.

Prireditve je vodila predsednica Kulturnega društva Josipa Jurčiča Muljava gospa Tatjana Lampret. Po pozdravnem nagovoru danes že nekdanjega župana Jerneja Lampreta je prisotne nagovoril predsednik Občinske turistične zveze Ivančna Gorica gospod Pavel Groznik, ki je poudaril pomembnost povezovanja turizma s kulturo – v posameznem kraju, med kraji v občini ter občine s širšim okoljem. Ob zahvali turističnim delavcem z Muljave, ki že nekaj let zapored ob svetovnem dnevu turizma na Jurčičevi domačiji gostijo turistične delavce iz občine, je prisotne spomnil na to, da je bila Muljava že dvakrat visoko uvrščena med turistično najzanimivejše kraje v Sloveniji, in sicer enkrat na drugo in enkrat na tretje mesto.

Svetovna generalna skupščina je 27. september razglasila za svetovni dan turizma. Predsednik Groznik je povedal, da je ta dan priložnost, ko lahko tudi mi na svojem majhnem območju pogledamo, kaj smo na področju tu-

Prireditve so se udeležili predstavniki in predstavniki turističnih društev, kulturni delavci občine in tudi predstavniki občine Ivančna Gorica.

podobnega, ampak občudujejo našo naravo, gozdove, morje, gore, svež zrak in živalsko raznovrstnost. Na koncu se je gospod Pavel Groznik vsem turističnim kot tudi kulturnim delavcem v naši občini zahvalil za do-

sedanje dobro delo in zaželel uspešno sodelovanje tudi v bodoče.

Prireditve je s pesmijo popestrila mešana vokalna skupina Šentviški slavčki pod vodstvom gospe Tanje Tomažič Kastelic, po koncu prireditve pa so si obiskovalci lahko ogledali še razstavo z naslovom Kulturna dediščina in pomanjkanje. Razstavljeni so bili izdelki iz zavrženih materialov, ki so jih ustvarili udeleženci družinskih polletnih delavnic in jih v času pomanjkanja ponovno začinjamo ceniti. Tako so pod spretnimi rokami otrok, njihovih staršev in starih staršev iz različnih ostankov blaga nastajale prešite odeje, pogrinjki, podstavki, in sicer pod vodstvom gospe Lerke Štukelj. Odpadne materiale iz gospodinjstva so za ustvarjanje uporabili udeleženci delavnic pod vodstvom gospe Joanne Zajac Slapničar. Poslikali so kozarce za vlaganje, izdelovali drobne predmete za gospodinjstvo, nastale pa so tudi okolju prijazne nakupovalne vrečke iz bombaža, ki so jih lahko obiskovalci prireditve odkupili. De-

Predsednik Občinske turistične zveze Ivančna Gorica Pavel Groznik je v svojem nagovoru predstavil tudi osnutek novih turistično-predstavitvenih tabel, ki jih namerava turistična zveza postaviti v naši občini.

rizma že postorili in kaj lahko še izboljšamo, da bodo turisti, ki prihajajo v naše kraje, opazili bogato naravno in kulturno dediščino našega okolja. Je priložnost tudi za pogled naprej, kaj nam še manjka, kje smo šibki, kaj je treba postoriti za še boljšo ponudbo, za še boljšo promocijo krajev in pestrejšo turistično ponudbo. Poudaril je temo letošnjega svetovnega dneva turizma »Turizem in biotska raznovrstnost«, ki je naši občini in Sloveniji pisana na kožo. Naša občina in celotna Slovenija je po biotski raznovrstnosti zelo bogata, vsi skupaj pa se moramo potruditi, da takšno stanje tudi ohranimo. Kajti turisti, predvsem tujci, ki prihajajo v Slovenijo, si ne zapomnijo imen hotelov, restavracij in

Po koncu prireditve so v dobredelne namene prodajali unikatne, naravi prijazne nakupovalne vrečke.

Svetovni dan turizma (27. september) je letos potekal na temo turizma in biodiverzitete. Tema je povezana z mednarodnim letom biotske raznovrstnosti, katerega namen je povečati zavest ljudi o pomenu ohranjanja biotske raznovrstnosti za človeštvo in življenje na Zemlji. Ob tem pa je pomembno tudi iskanje odgovorov na vprašanje, kako lahko turizem zmanjša svoje negativne socialne, okoljske ter ekonomske vplive. Dnevi evropske kulturne dediščine (25. september – 3. oktober) pa so potekali pod naslovom Kulturna dediščina in pomanjkanje – v razmislek vsem nam, kaj nam dediščina pomeni. Je to res samo izraz za izobilje, za bogastvo? Ali skriva v sebi tudi sporočilo o preteklosti, ki je zaznamovana s pomanjkanjem, odrekanjem in hkrati z optimizmom ter povezanostjo posameznika s skupnostjo in s tem, kar je dala in kar daje ljudem narava.

11. Festival Stična

(26. 11. 2010 – 11. 12. 2010)

Stiški kulturniki ponosno in z veseljem sporočamo, da 11. Festival Stična bo! In ne samo to – festival letos prihaja v puberteto, zato nas poleg kakovosti, multikulturalnosti in predstavljanja domačih avtorjev tokrat bolj kot kdajkoli zanimata raznolikost in mreženje z domačimi ter tujimi sorodnimi ustvarjalci. Z njimi želimo postaviti trdne temelje prijateljstva, na katerih bomo v prihodnosti gradili prostor, v katerem bomo uresničevali skupne ideje in projekte.

Tako bo letošnji festival pester kot še nikoli, saj bodo dogodki po vsebinski plati, glasbenih in gledaliških zvrsteh, izraznih sredstvih in še čem izjemno različni. Predstavili se vam bodo gostje iz Srbije, Italije, Makedonije in Slovenije, poslušali boste lahko klasično, etno, rock, ska, blus, hip hop in zborovsko glasbo, si ogledali komedijo, pantomimo in glasbeno predstavo, se razvajali v kavarni, se udeležili razstave, uživali v potopisih in letošnji novosti – filmskem večeru. Nismo pa pozabili na otroška doživetja in spodbujanje njihovega domišljjskega sveta.

Toliko zaenkrat. Več o letošnjih nastopajočih in vseh drugih podrobnostih boste našli na www.festival-sticna.si in www.kd-sticna.si.

Maja Lampret

Oktet fantov vabi ...

Oktet fantov Kulturnega društva Stična vabi na **prvi samostojni koncert** fantovskih in ljudskih pesmi, ki bo **6. novembra 2010 ob 20. uri v Kulturnem domu Stična**. Fantje že več let vadijo in tudi nastopajo pod vodstvom različnih mentorjev. V zadnjem času pa jih vodi profesor Jože Kores, starosta slovenskega petja, ki je med drugim prepeval v Slovenskem oktetu in Ribniškem oktetu.

Koncert bodo s pesmijo popestrili tudi pevke in pevci Mešanega pevskega zbora Zborallica.

Prisrčno vabljeni na vesel in kvaliteten glasbeni večer!

Miha Genorio in Maja Lampret
za Oktet fantov KD Stična

NOČ ČAROVNIC 2010

GRAD BOGENŠPERK
Sobota, 30.10. 2010,
od 15. ure dalje

predstava Trnuljčica, ustvarjalne delavnice, ogledi gradu, grajska tržnica, tekmovanje za najlepše izrezljano bučo in naj čarovnico, ognjena predstava skupine Fire fly.

Vstopnina 5 €

Čarovniki in čarovnice v popolni opravi prost vstop!

www.bogensperk.si

POOBLAŠČENI SERVIS GASILNIKOV

Janez Borštnik K.D.
Stranska pot 1/c, 1290 Grosuplje
tel.: 01/788 25 30, fax: 01/788 25 31
net: www.gasilni.com
GSM: 041/744 866

- POOBLAŠČEN SERVIS GASILNIH APARATOV
- MERITVE IN PREGLED HIDRANTNIH OMREŽIJ
- TRGOVINA Z GASILNO OPREMO
- TEHNIČNO SVETOVANJE

Delavnica: Višnja Gora

nar od prodanih vrečk bo namenjen nakupu šolskih potrebščin za šolarje iz Osnovne šole Muljave, katerih starši finančno ne zmorejo pokriti tega stroška. Prijazna spodbuda za vse nas, da tudi sami pomislimo na soljudi v svojem okolju, na tiste, ki »imajo manj« in jim po svojih močeh

pomagamo. Tudi sočutje in strpnost do soljudi ter dobrotelost so naša dediščina in bogastvo, ki se ohrani v naši zavesti in zavesti naših potomcev.

Ob takih dejanjih razni »svetovni« dnevi pridobijo globlji pomen.

Mateja D. Murgelj

Univerza za tretje življenjsko obdobje Ivančna Gorica

Pogled na novo študijsko leto

Letos je že sedmo leto, odkar vsak prvi torek v mesecu oktobru vpisujemo stare in nove članice in člane v programe Univerze za tretje življenjsko obdobje. Zaradi visokega vrednotenja izobraževanja naših članic in članov ter vse večje izobraženosti prebivalstva ima naš programski svet nalogo, da sestavi program, ki pokriva različne vsebine in interese. Naša predsednica ga. Tatjana Lampret te vsebine zbira vse poletje, v septembru pa programski svet izbere in potrdi teme.

Tako je tudi za letošnje šolsko leto nastal program:

Torkova srečanja – predavanja

oktober	Pričetek novega študijskega leta, vpis	
november	Medsebojni odnosi v družini	dr. Gabi Čačinovič-Vogrinič
december	Praznična dekoracija in kulinarika	Rajka Račič
januar	Nega in oskrba bolnika na domu	Dragica Hribar
februar	Pravice s področja zdravstvenega varstva in sociale	mag. Irena Ilešič Čujovič
	Svečanost ob slovenskem kulturnem prazniku, razstava likovnih del članic študijskega krožka	
marec	Predstavitev programa SVIT, merjenje holesterola in sladkorja v krvi	Bernarda Horvat
april	Sožitje človeka in živali	dr. Stane Kovačič
maj	Zaključna svečanost ob 7. letu delovanja, razstava izdelkov članic kreativne delavnice	

Ekskurzije

Oktober	Polhov Gradec z okolico (nordijska hoja)
December	Ogled gledališke predstave in prednovoletne Ljubljane
Marec	Gorenjska – Kranj, Brdo, Crngrob
April	Bistra, Vrhnika, ZOO Ljubljana
Junij	Piranske soline, Piran, Tonina hiša

Študijski krožki in delavnice

Angleški jezik – začetni in nadaljevalni
Likovno ustvarjanje
Domoznanstvo in etnologija
Računalništvo
Kaligrafija
Kreativna ustvarjalnica, krpanke
Ustvarjalno pisanje, novinarstvo
Zgodbe generacij
Gibanje za zdravje
Nordijska hoja
Filmska srečanja ob kavi (Kinodvor, Ljubljana)

Če vam je program všeč, se lahko še vedno prijavite na naslov:
UNIVERZA ZA TRETJE ŽIVLJENJSKO OBDOBJE
Cesta II. grupe odredov 17
Ivančna Gorica
ponedeljek: od 11. do 12. ure
ali po telefonu: 031 259 816 (Tatjana Lampret),
tatjana@lampret.si.

Utrinek iz vpisa (Foto: Marija Rus)

Končala bi z besedami velikega Slovenca Antona Martina Slomška:

*Žal naj ti bo le za tri reči
v tvojih preteklih dneh:
za hudo storjeno,
za dobro zamujeno,
za izgubljeni čas.*

Branka Jakoš
programski svet UTŽO Ivančna Gorica

Prva jesenska ekskurzija

Članice Univerze za tretje življenjsko obdobje Ivančna Gorica smo se 19. oktobra 2010 podale na zelo zanimiv in slikovit izlet v Polhograjsko dolino, ki jo zaznamujejo številne zgodovinske, arhitekturne, etnološke in kulturne znamenitosti.

V vasi Dvor pri Polhovem Gradcu smo si ogledale poznogotsko cerkev sv. Petra, ki velja za enega najlepših sakralnih spomenikov v Sloveniji. V kratkem zapisu se ne da pričarati lepote te cerkve, ki jo med drugim krasijo Facijev glavni oltar z Metzingerjevima slikama, freske, zlati oltarji, zelo poseben kip Madone iz lesa in druge umetniške stvaritve ter nenazadnje dva slovenska podnapisa na poslikanem stropu z letnico 1577.

Ob zaključku še lep posnetek (Foto: Marija Rus)

Nadalje smo si ogledale Polhograjsko graščino, kjer smo se sprehodile po lepem graščinskem parku z vodometom, grajenim po renesančnih vzorih, in mogočno večstoletno lipo, v krošnji katere je bil njega dni nameščen podest za glasbenike. Prevzel nas je pogled na poznobaročni Neptunov vodnjak na grajskem dvorišču s kipi nimf na vogalnih stebrih in s kipom boga Neptuna v osrednjem delu ter na baročni stolp z uro in najstarejšim zvonom v Polhovem Gradcu. V graščinskih prostorih smo si ogledale bogato muzejsko zbirko, ki jo sestavljajo številne arheološke najdbe, bogata etnološka zbirka ter drugi predmeti, ki prikazujejo življenje in zgodovinsko dogajanje v kraju. V dvorcu smo obiskale tudi muzej pošte in telekomunikacij, ki je sestavni del Tehniškega muzeja Slovenije.

Na koncu smo obiskale še Čebelarški dom Božnar, kjer so nam zelo zanimivo predstavili izdelke iz medu. Prijeten in zanimiv izlet smo zaključile – tokrat brez članov – z okrepčilom v prijaznem gostišču Polhograjski dom.

Danila Ilešič, vodja ekskurzije

Knjižnica Ivančna Gorica

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

PONEDELJEK, TOREK, SREDA,
PETEK od 9. do 19. ure
ČETRTEK od 9. do 14. ure
SOBOTA od 8. do 13. ure

KRAJEVNE KNJIŽNICE

Četrtekovi popoldnevi so namenjeni njihovi odprtosti, in sicer:
Višnja Gora: od 13. do 15. ure
(788 45 88)
Stična: od 13. do 15. ure
(051 236 436)
Šentvid: od 16. do 18. ure
(051 236 436)

Prireditve ob praznovanju 12. obletnice knjižnice in pridobitve novih prostorov: sezona jesen-zima 2010/11
Spoštovani obiskovalci, za nekatere dogodke iz sezone jesen-zima 2010/11 so termini že znani. Če vas

zanima katera od naših prireditev, se prijavite na telefonsko številko (01) 787 81 21 ali pustite svoj kontakt pri izposojevalnem pultu.

CIKEL DELAVNIC O SAMOPODOBI

- sreda, 8. 12., ob 19. uri: cikel delavnic z Jano Lavtižar: Samopodoba I. – Skriti viri moči
- sreda, 12. 1., ob 19. uri: cikel delavnic z Jano Lavtižar: Samopodoba II. – Zdrave meje
- sreda, 23. 2., ob 19. uri: cikel delavnic z Jano Lavtižar: Samopodoba III. – Zakaj mi greš na živce

VEČER LJUDSKIH PRIPOVEDI ZA ODRASLE

- četrtek, 18. 11., ob 19. uri: ob dnevu slovenskih splošnih knjižnic: večer ljudske pripovedi s Petro Špehar – V soju devetih sveč: Zgodovina neke zgodbe o Beli ženi
- četrtek, 16. 12., ob 19. uri – večer ljudske pripovedi s Petro Špehar – Po poti šivank ali bučik: francoske različice pravljice o Rdeči kapici
- četrtek, 13. 1., ob 19. uri: večer ljudske pripovedi s Petro Špehar –

»Divji mož«, »Kanomeljski buh« in »Ta čotasti Francelj«: Kanomeljski vaški posebnosti

URE PRAVLJIC

- četrtek, 28. 10., ob 18. uri: Grimova ura pravljic – Motovilka
- četrtek, 25. 11., ob 18. uri: Grimova ura pravljic – Škrateljčka
- četrtek, 25. 2., ob 18. uri: Grimova ura pravljic – Palček
- četrtek, 21. 4., ob 18. uri: Grimova ura pravljic – Pikapokec

FOTOGRAFSKE RAZSTAVE

- torek, 2. 11., ob 14.30. uri: otvo-

Delček sproščenega vzdušja mladih v knjižnici z odprta fotografske razstave Barbare Pajk: Pravi trenutek. Razstava je na ogled še do konca meseca oktobra.

ritev fotografske razstave Mitje Berdajsa: Macro
- ponedeljek, 1. december: Tina Rus: Katere barve je tvoja noč: koncertna fotografija

LITERARNI VEČER

- petek, 3. 12., ob 19. uri: Ta veseli dan kulture – literarni večer: Predstavitev knjige Ivanke Mestnik Tam gori za našo vasjo

Ure knjižne in knjižnične vzgoje

Izvajamo ure knjižne in knjižnične

vzgoje, s pravljico za najmlajše. Prosimo mentorje, ki bi si želeli pripeljati v knjižnico skupino, da nas pokličete kak teden prej.

Zavod za prostorsko, komunalno in stanovanjsko urejanje
Grosuplje d.o.o.

⇒ PRI GRADNJI VAŠEGA NOVEGA ALI REKONSTRUKCIJI OBSTOJEČEGA OBJEKTA VAM NUDIMO:

- izdelavo »urbanističnega dela« posebnega dela projekta (lokacijska dokumentacija po starih predpisih)
- izdelavo projektne dokumentacije za vse vrste objektov
- pridobitev gradbenega dovoljenja
- izdelavo geodetskega posnetka in parcelacijo zemljišča

⇒ ČE PA STE ETAŽNI LASTNIK V VEČSTANOVANJSKI HIŠI NAS LAHKO NAJAMETE:

- za upravnika vaše hiše
- za vpis etažne lastnine

Najdete nas
na Taborski cesti 3 v Grosuplju
in po telefonu

01 7810-320 ali 01 7810-329 ali 7810-333

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

NAPOVED SKLADOVIH PRIREDITEV

Otvoritev razstave ilustracij prevodov Kozlovske sodbe v nemški in španski jezik

četrtek, 4. 11. 2010, Knjižnica Jožeta Mazovca, Ljubljana Moste

Otvoritev razstave originalnih ilustracij Gabrijela Vrhovca in Santiaga Martina, ki so nastale za Jurčičeva prevoda Kozlovske sodbe v Višnji Gori in bodo na ogled v knjižnici v Mostah. Program bo glasbeno obogatila Glasbena šola Moste.

Med besedo in podobo, regijska razstava izbranih likovnih del

torek, 16. 11. 2010, 19.00, Galerija Hiša sonca in Steklena galerija, Logatec

Na regijski reviji Med besedo in podobo se bodo s svojimi deli predstavili vizualni ustvarjalci po izboru strokovne selektorice Anamarie Stibilj Šajn. Letošnji izbor poteka le do regijskega nivoja, v naslednjem letu pa bo ponovno razpis za razstave vse do državne razstave.

Državno srečanje pevcev ljudskih pesmi in godcev ljudskih viž

20. 11. 2010, Laško

Na srečanju se bodo predstavile pevske in godčevske skupine, ki so bile izbrane na regijskih srečanjih po koordinacijah na področju celotne Slovenije. Srečanje bodo popestrili tudi trije seminarji o ljudskem petju in godčevstvu.

MAVRIČNA KULTURA ZA VSE

Otvoritev razstave Med besedo in podobo v prijetnem vzdušju

Likovniki vseh treh občin imajo vsako leto priložnost, da se udeležijo skupinske razstave na razpisano tematično. Na območni razstavi, ki je bila na ogled do oktobra v prostorih DU v Jakličevem domu na Vidmu v Dobropolju, je sodelovalo 18 ustvarjalcev iz vseh treh občin. Otvoritev razstave sta z glasbenimi vložki popestrila Jaka Ahačevčič na saksofonu in Gaber Drobnič na klaviaturah. Likovna kritičarka Anamarija Stibilj Šajn, ki se je z vsemi sodelujočimi izčrpno pogovorila, je pohvalila njihovo ustvarjanje, v nadaljevanju pa bo pripravila še izbor za regijsko razstavo, ki bo novembra v Logatcu.

Regijsko srečanje literatov seniorjev

Srečanje je potekalo v Galeriji Družina v Ljubljani. Iz ivanjske izpostave se ga je udeležil pesnik Janko Rošelj. Literate je strokovno spremljala mag. Ana Porenta, ki je tudi pripravila izbor za državno srečanje seniorskih piscev. Na srečanju so seniorski pisci predstavili svoje literarne prispevke, med njimi je še posebej izstopala Rošljeva pesem o čokoladi.

Literati seniorji so se tokrat predstavili v Dobropolju

Že tradicionalno, enajsto srečanje odraslih literarnih ustvarjalcev je potekalo v Jakličevem domu na Vidmu

v Dobropolju. Tokrat nas je gostilo dobropoljsko društvo upokojencev s predsednico Fani Kralj. Osem literatov seniorjev iz treh občin je predstavilo svoje pesmi in kratka prozna besedila, ki jih je pokomentirala pisateljica in ustvarjalca mag. Ana Porenta. Sodelovali so: Marija Pilko, Tone Drab, Janko Rošelj, Darinka Vidic, Gabrijela Škantelj, Marija Mohorič, Marija Bregar, Majda Senčar. V kulturnem programu so nastopili pevci ljudskih pesmi, ki delujejo v okviru KD Dobropolje.

Zborovodje že na seminarju za Tabor slovenskih pevskih zborov v Šentvidu

Številni zborovodje iz vse Slovenije so se letos že dvakrat zbrali v OŠ Ferda Vesela v Šentvidu in se pod vodstvom dirigenta Igorja Švare pripravljali za naslednji Tabor slovenskih pevskih zborov, ki bo potekal v juniju 2011. Skupaj so analizirali nastop na prejšnjem Taboru in pregledali posebnosti notnega materiala za 42. Tabor.

Glasbeni maraton in natečaj za Festival Stična 2010

Že tretje leto zapored je v soorganizaciji s Kulturnim društvom Stična potekal glasbeni maraton, ki so se ga udeležile številne glasbene skupine iz vse Slovenije. Tekmovanje mladih, neveljavljenih glasbenih skupin je ponovno spremljal mag. Brane Škrjanec, ki je v svoji strokovni oceni med drugim zapisal: »Če Glasbeni maraton primerjamo z lanskoletnim Rock maratonom, lahko ugotovimo, da se je spekter različnih glasbenih žanrov razširil, saj je slogovna pestrost nastopajočih tokrat presežila rockovske okvire. Letos se je za zmago potegovalo deset talentiranih zasedb iz vseh koncev Slovenije. Ponovno lahko po-

hvalimo profesionalno organizacijo prireditve. ... Ljubljanci White Station so s svojim punk rockovskim nastopom, s kančkom pop senzibilnosti prikazali še največ in so bili na koncu izbrani tudi za zmagovalce prireditve ... Prav tako prijetno so presenetile tudi mlade domačinke, ki svoje glasbeno znanje nadgrajujejo v okviru Glasbene šole Grosuplje. Nadele so si ime GROSS UPI, kar dodobra zaznamuje njihov nesporen glasbeni talent. Napovedujemo jim bogato glasbeno prihodnost. Zaradi izjemno prepričljivega nastopa jih je žirija kljub njihovi mladosti izbrala za predskupino, ki bo ob zmagovalcih nastopila na letošnjem Festivalu Stična.«

Kako se bojujem proti »revščini«? Razstava v okviru Dnevoev evropske kulturne dediščine

Razstava Kako se bojujem proti »revščini«? je bila v Grosuplju na ogled do konca meseca oktobra.

Konec septembra je bila v dvorani Mestne knjižnice Grosuplje odprta razstava likovnih del, ki so prispela na likovni natečaj Kako se bojujem proti »revščini«? Razstavili smo vsa likovna dela, ki so prispela na naš natečaj že v začetku letošnjega leta. Vseh del in sodelujočih avtorjev je 144, prihajajo pa iz vse Slovenije. Izbrana dela so bila objavljena na vabilih in letakih naše izpostave in so na ta način ponotila celoten letošnji koncept, ki poteka pod sloganom Evropsko leto boja proti revščini in socialni izključenosti. Na razstavi smo podelili vsem sodelujočim priznanja in promocijska darila Ministrstva za delo, družino in socialne zadeve ter nagradili izbrane ustvarjalce: Meto Jakič, Mateja Pollička, OŠ Šmihel – PŠ Birčna vas (mentorici: Majda Kolenc in Mojca Duša), OŠ Stična – PŠ Stična (mentorica: Tanja Šepc), Društvo likovnikov Ferda Vesela Šentvid pri Stični. Program sta oblikovali glasbenici iz kvarteta Traverso in letošnji ambasador evropskega leta Franci Rogač.

Prvič razstavljena Vrhovčeva dela iz cikla Priden

V Galeriji Mestne knjižnice Grosuplje so do konca oktobra na ogled likovna dela – asemblaži Gabrijela Vrhovca. Avtor s svojimi deli tematizira svojevrstna stanja, ki so jim izpostavljeni otroci v bolnišničnih negah. Gabrijel ustvarja v ciklih, vendar se posveča več različnim vsebinam hkrati. Ob razstavi je izšel spremni katalog umetnostne kritičarke dr. Mojce Puncer, ki je med drugim zapisala: »V ciklu asemblažev Priden, Gabrijel Vrhovec niza poetične sestave iz že obstoječih figur, materialov in objektov, ki prinašajo bogato psihološko, eksistencialno in kulturno vsebino ... Človeške in živalske figure ter vsakdanji odsluženi, zavrženi in najdeni predmeti v novih konstelacijah spodbujajo nove pomene, medtem ko se čustveno branje, s katerim jih je obdala umetnikova senzibilnost, asociativno prenaša na gledalce.«

Pekarna Mišmaš, prva predstava otroškega abonmaja Ivančna Gorica

Prvo predstavo otroškega abonmaja Ivančna Gorica je izvedlo Gledališče Hiška iz KD Teater Grosuplje. Mladi igralci pod vodstvom Irene Žerdin so se predstavili pred polno dvorano ivanjskih otrok in navdušili abonmajsko občinstvo. Gledališče Hiška je bilo v letošnjem letu že tretjič zapored izbrano za državno srečanje otroških gledaliških skupin v Domžalah. Sponzor daril za otroke je bila NLB Ivančna Gorica.

Mladi literati v pogovoru z Nejcem Gazvodo

V sredini oktobra je v Grosupljem potekalo prvo območno srečanje mladih literatov, ki ga je vodil uspešen pisatelj in filmski režiser Nejc

Gazvoda. Mladi literati, ki so se udeležili srečanja, so predstavili svoja dela. Nekatera med njimi so nastala tudi na tematično literarnega natečaja Evropskega leta boja proti revščini in socialni izključenosti. V pogovoru in komentarjih jih je Nejc Gazvoda spodbudil k nadaljnjemu ustvarjanju ter jim razkril nekatere temeljne zakonitosti dobre literature. Srečanja so se udeležili: Andrejka Miše Glavič, Kristina Grandovec, Julija Ilič, Aljaž Levstek, Katarina Petra van Midden, Jan Pirnat, Petra Prebanda, Saša Strnad in Jasmina Strnad. Upamo, da bo srečanje preraslo v tradicionalni literarni večer, predvsem pa si želimo, da bi se oblikovala skupina mladih literatov, ki bi povezovala tovrstno dejavnost v vseh treh občinah.

Čaj za dve navdušil v spremljevalnem programu Linhartovega srečanja

V okviru regijskega Linhartovega 49. srečanja je skupina Petdopol nastopila v Starem trgu pri Ložu. S predstavo Čaj za dve avtorja Toneta Partljiča in v režiji Marjane Hočevar je Gledališče Petdopol navdušilo notranjsko občinstvo.

Pevci ljudskih pesmi in godci ljudskih viž na Bogenšperku

Regijsko srečanje pevcev ljudskih pesmi in godcev ljudskih viž je potekalo v sredini oktobra na Bogenšperku. Iz območnega nivoja sta bili na regijsko raven izbrani dve skupini, in sicer obe iz KD France Prešeren Račna. Tako sta se na Bogenšperku predstavili Mlada zarja pod vodstvom Olge Gruden in Sabine Benedik ter Zarja – pevci ljudskih pesmi pod vodstvom Jožice Podržaj.

Eno izmed predstavljenih literarnih del z območnega srečanja mladih literatov je tudi pesem Aljaža Levstka, dijaka Srednje šole Josipa Jurčiča Ivančna Gorica.

Kdo ne pozna cvetličarke Jane Žurga in njene cvetličarne v Ivančni Gorici? Jana je v svojem poslu že več kot 20 let, letošnjo jesen pa sta skupaj z možem Milanom na njenem domu v Šentpavlu pripravila edinstveno razstavo aranžmajev, daril in vsemogočih okraskov. Kdor je to neverjetno kuliso zamudil, naj si dobro ogleda spodnjo fotografijo. Kdo ve, morda pa se kaj podobnega še kdaj ponovi. (mš)

Jesen SVIŠA

Po odigranih štirih tekmah je Rokometni klub SVIŠ Pekarna Grosuplje Ivančna Gorica visoko na lestvici 1. B-državne rokometne lige. Zabeležili so tri zmage in en poraz. Trener Gorazd Potočnik torej ostaja zvest svojemu cilju, ki si ga je zadal za letošnjo sezono.

V ekipi so se pojavila tri nova imena. Jan Medved, Rok Rotar in Simon Stoper so se že dobro vključili v ekipo in že uspešno opravljajo vsak svojo nalogo. Na domačih tekmah proti RK Sevnici in Veliki Nedelji so celotno tekmo odločno in visoko vodili. Prva tekma sezone je minila nekako v krču. Ker pa so vijolični igrali pred domačim občinstvom, je bila zmaga nujno potrebna. Tekmo so po napeti končnici dobili z 28:25. Tekma v gosteh na Igu se je odvila po njihovih načrtih in Ivančani so slavili že drugo zmago z 31 proti 28.

Na zadnji domači tekmi proti Veliki Nedelji so gostujočo ekipo popolnoma nadigrali in vso tekmo držali 'varno razdaljo' desetih golov prednosti. Ob koncu tekme je bil na semaforju izpisan rezultat 39:28, v prid SVIŠ-a. »Noben posameznik ne izstopa, važno je, da ekipa deluje kot celota. Nekateri so boljši v obrambi, drugi v napadu,« je spregovoril trener o svojih varovancih.

Prvič pa so varovanci Gorazda Potočnika klonili v gosteh proti RK Grča Kočevju. Ob polčasu so vijolični sicer

Vesetje SVIŠ-evih mladincev po zmagi nad Gorenjem v prvi mladinski ligi (Foto: Primož Šuntajs)

vodili z 11:13, a so jim moči v drugem polčasu pošle. »Enostavno nam v drugem polčasu ni uspelo zabijati golov. Padec koncentracije je bil kriv za poraz,« nam je še zaupal Gorazd Potočnik. Rokometaši so se razšli z izidom 28:26 za domačo ekipo. SVIŠ se trenutno nahaja na drugem mestu državne rokometne lestvice, pred njim je le RK Krško. Če bodo nadaljevali s takim tempom, bo to ena izmed boljših rokometnih sezon v Ivančni Gorici.

Prav tako pa gre dobro tudi mladincem in kadetom. Prvi so po odigranih bili trikrat poraženi, dvakrat pa so iztržili vse točke. Uspešni so bili proti Koprju in proti Gorenju. Kadeti so po odigranih štirih kolih prav tako iztržili dve zmagi proti Kočevju in Grosuplju. Ravno slednje so popolnoma nadigrali, ob polčasu se je bil rezultat že 21:5 v prid vijoličnim.

Mlajše selekcije sledijo ideji kluba in se tudi po rezultatih lepo ujemajo z odlično člansko ekipo, ki si je letošnjo jesen vzela za svojo.

Barbara Meglen

NK Nogometna šola Ivančna Gorica v polnem zagonu

Po ustanovitvi NK Nogometne šole Ivančna Gorica so se poleg rednih treningov začela tudi tekmovanja po starostnih skupinah, ki potekajo pod vodstvom Medobčinske nogometne zveze Ljubljana v starostnih skupinah U-8, U-9, U-10, U-12 (mlajši dečki) in U-14 (starejši dečki). Te starostne skupine so se iz NK Livar tudi priključile novemu klubu. Kljub manjšim »porodnim težavam« in za začetek razumljivo nezavidljivemu finančne-

Najmlajša selekcija na treningu

mu stanju klub deluje stabilno. Trenerska ekipa se iz različnih razlogov še oblikuje, a to ne pomeni, da delo z otroki ni strokovno. Ena izmed prioriteta novega kluba je ravno dvig kakovosti dela z otroki.

Kljub temu, da se zavedamo, da rezultati na tekmah nikakor niso edini pokazatelj kvalitete dela, jih vendarle budno spremljamo in si želimo, da bi bili dobri.

Tako skupina osemletnih otrok nastopa v 6. skupini (skupin je na ljubljanskem območju 9 in niso razdeljene po kvaliteti) in tam zaseda 3. mesto med štirimi ekipami.

Skupina devetletnih otrok nastopa

v 5. skupini (skupin je 7 in tudi niso razdeljene po kvaliteti) in zaseda 2. mesto med štirimi ekipami.

Skupina desetletnih otrok nastopa v skupini D (obstajajo skupine A, B, C in D in tudi niso razdeljene po kvaliteti, temveč po območjih) in zaseda 2. do 3. mesto med devetimi ekipami.

Mlajši dečki (U-12) nastopajo v 2. kvalitetni ligi (so 4 lige, ki so razdeljene po kvaliteti) in zasedajo 9. mesto med 12 ekipami.

Ekipa starejših dečkov U-14 pa nastopa v 2. ligi po kvaliteti in trenutno zaseda 10. mesto med 14 ekipami. V klubu se že dobro pripravljamo na zimsko vadbo, ki bo potekala v telovadnicah po naši občini. Da bi otroci imeli kar najboljšo opremo in dobre pogoje za vadbo, se trudi celoten upravni odbor na čelu s predsednikom Urošem Kušarjem in idejnimi vodjo novega kluba Tomažem Veselom. Vsi skupaj trdno verjamemo, da se bo dobro delo kmalu obrestovalo.

Simon Bregar

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

RAZPIS ZA ŠPORTNIKA LETA OBČINE IVANČNA GORICA V LETU 2010

ZŠO Ivančna Gorica tudi letos podeljuje priznanja za najboljše športnike in športnice v naši občini ter priznanja zaslužnim športnim delavcem. Predlogi morajo prispeti na naslov ZŠO Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica najkasneje do **petka, 26. novembra 2010**, na obrazcu, ki se lahko dvigne na sedežu zveze ali na spletni strani občine Ivančna Gorica na naslovu www.ivančna-gorica.si. Kasneje prispelih predlogov žal ne bomo mogli upoštevati.

Kategorije, v katere lahko predlagate svoje kandidate, so:

- Dečki letnika 1995 in mlajši
- Deklice letnika 1995 in mlajše
- Mladinci letnikov 1994, 93, 92 in 1991
- Mladinke letnikov 1994, 93, 92 in 1991
- Člani letnika 1990 in starejši
- Članice letnika 1990 in starejše
- Najboljša šolska ekipa občine (skupaj za osnovno in srednjo šolo)
- Najboljša moška klubska ekipa občine
- Najboljša ženska klubska ekipa občine
- Zaslužni športni delavec/delavka
- veteran/veteranka

Za naziv športnika leta občine Ivančna Gorica imajo pravico kandidirati vsi tisti:

- ki so člani društev in klubov občine Ivančna Gorica in so člani ZŠO Ivančna Gorica!

Za najboljšo klubsko ekipo lahko kandidirajo seveda samo ekipe društev oz. klubov, ki so registrirani v naši občini in so člani ZŠO Ivančna Gorica.

Kandidirajo lahko le posamezniki in ekipe, ki tekmujejo v športnih panogah, opredeljenih v klasifikaciji Olimpijskega komiteja Slovenije.

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

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

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

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

Športnik leta po izboru bralcev Klasja

Letos uredništvo Klasja skupaj z ZŠO Ivančna Gorica prvič objavlja tudi razpis za izbor športnika leta po izboru bralcev Klasja. V njem lahko sodelujejo tako tisti naši športniki, ki so člani klubov in društev s sedežem v občini Ivančna Gorica, kot tisti, ki so člani klubov in društev s sedežem zunaj občine Ivančna Gorica.

Pogoji sodelovanja:

- Predlagatelj (društvo ali klub) lahko predlaga enega športnika z ustrezno obrazložitvijo rezultatov v letu 2010.
- Predlog mora vsebovati naslov in kontaktne podatke predlagatelja in podatke (ime, priimek, rojstni datum, naslov) predlaganega športnika.
- Predlagatelj mora predlog z podatki in obrazložitvijo posredovati na sedež časopisa Klasje, Cesta II. grupe odredov 17, 1295 Ivančna Gorica, najkasneje do ponedeljka 22. novembra 2010.**
- V novembrski številki Klasja (predvidoma konec novembra), bo objavljen nabor predlaganih športnikov, za katere bodo lahko glasovali bralci in bralke Klasja. Pogoji in način glasovanja bodo objavljeni v novembrski številki Klasja. Proglasitev športnika leta po izboru bralcev Klasja s podelitvijo priznanja, bo potekala v sklopu tradicionalne prireditve Športnik leta občine Ivančna Gorica, konec decembra.
- Informacije: 781 21 30, urednistvo@klasje.net

Uredništvo

Organizatorji rokometnega turnirja veteranov v Šentvidu pri Stični se za finančno pomoč zahvaljujemo tudi Zlatarstvu Tadina. Opravičujemo se v imenu tiskarskega škrata, ki je v prejšnji številki izpustil zahvalo. Na fotografiji pa so plesalke plesne skupine Spot, ki so popestrile srečanje rokometnih veteranov, tudi njim se še posebej zahvaljujemo.

CANA 20 let
BOMAX
www.bomax.si • bomax@bomax.si

-25% ZA ENKRATNI NAKUP
NA VSO MOŠKO PONUDBO

VELJA DO 8. 11. 2010 NA VSO REDNO PONUDBO.

VIGOSS JEANS acda gatti CONE WHITE SEA Bluebird

Slemenice
RAČUNOVODSKE STORITVE

Saša Hrovat, s. p.

Muljava 36d, Ivančna Gorica

Strokovno, ažurno in po ugodnih cenah vodimo poslovne knjige za podjetja in samostojne podjetnike.

Tel: 041 747 866

e-pošta: sasa.hrovat@siol.net

Še za točke državnega prvenstva

V našem občinskem glasilu še tretjič letos poročamo o športnem dogodku, ki so ga pripravili v letošnji sezoni člani AMD Šentvid pri Stični na svojem dirkališču v Dolini pod Kalom. Na dan letošnjih lokalnih volitev, 10. oktobra, je bila na vrsti predzadnja dirka letošnjega državnega prvenstva v motokrosu. Prvotno je bilo sicer načrtovano, da bo to finalna dirka prvenstva, vendar je bila zaradi septembrskih poplav dirka v Orehovi vasi prestavljena na konec oktobra in sklepno dejanje sezone je pripadlo štajerskim organizatorjem.

V Šentvidu se je na lepo jesensko nedeljo zgodil nov športni praznik. To je zagotovila dobro zastopana karavana voznikov, še posebej je številno občinstvo uživalo, ker je bila tudi zasedba vseh najboljših slovenskih voznikov skoraj popolna. Manjkal je le Matevž Irt, tretjevrščeni na letošnjem svetovnem prvenstvu kategorije MX3.

Tudi vreme je naredilo svoje, tako da so vsi sodelujoči kljub jutranji megli, ki se je dvignila šele tik pred štartom prve vožnje, uživali v toplem jesenskem sončku in razburljivih vožnjah. Tudi nekaj domačih adutov na štartni listi je obljubljalo zanimivo dirko, pa čeprav letos prvič po dvanajstih letih ni bilo na štartu Damjana Smrekarja, domačina s Primskovega, ki velja za najuspešnejšega voznika zadnjih let v šentviškem društvu. Damjan sicer še ni rekel zadnje besede, toda, kot smo že poročali, se v letošnjem letu posveča svoji mladi družini in obveznostim, ki jih ima v družinskem podjetju.

Borut Koščak, 3. v pokalnem prvenstvu in 4. v državnem prvenstvu

Na predzadnji dirki državnega prvenstva je zmaga v najmočnejši kategoriji Open šla v roke Sašu Kraglju, ki je prav na lanski dirki za državno prvenstvo v Šentvidu izgubil možnosti za naslov prvaka. Drugi je bil Jernej Irt, tretji pa Toni Mulec. Od domačinov je bil najbolje uvrščen Borut Koščak na 9. mestu.

Kategorija MX 125 je prinesla največ napetega spremljanja obeh voženj, saj so se vozniki na čelu v obeh vožnjah redno izmenjavali. Kmalu za

Rok Virant (71), letošnji pokalni prvak je v državnem prvenstvu 5.

njimi je vozil tudi najvišje uvrščeni član domačega kluba, Rok Virant, ki je bil na koncu šesti, mesto za njim pa Luka Kutnar iz ŠD Kegeljček Radohova vas. Klemen Porenta je žal zaradi padca med jutranjim treningom dirko spremljal med gledalci.

V veteranski kategoriji je domači klub tekmoval v okrnjeni zasedbi, saj je Stane Pečjak poškodovan, Branku Kavšku pa je tehnična okvara na motorju preprečila nastop. Uspešno pa je zastopal barve domačega društva Igor Pancar, ki je dirko končal na tretjem mestu.

Omenimo še najmlajše voznike na dirki v kategoriji MX 50 junior. To je bila njihova zadnja dirka sezone, na kateri je zmago osvojil Maks Mausser, preostala mesta pa so zasedli štirje člani ivanjskega MK Fire Group, v naslednjem vrstnem redu: Rožle Pajk, Matevž Robek, Jure Perpar in Gal Zupančič. Njihov klubski kolega Jan Hribar je bil v kategoriji MX 85 deseti.

AMD Šentvid pri Stični je tako uspešno sklenilo letošnjo sezono, v kateri je organiziralo tri zanimive dirke, ki so štele za točke evropskega, državnega in pokalnega prvenstva. Tudi letos društvo po tekmovalni plati beleži zavidljive rezultate, še vedno pa velja, da je šentviško društvo eno najštevilčnejših v Sloveniji. Ob tej priložnosti se društvo zahvaljuje zvestim sponzorjem, ki vsako leto podprejo njihova prizadevanja, ob zadnji dirki pa gre zahvala tudi dolgoletnemu županu Jerneju Lampretu, ki je društvo vedno podpiral, prav na nedeljo letošnjih volitev pa je še zadnjič obiskal Dolino pod Kalom kot župan občine Ivančna Gorica in imel čast izročiti pokale najboljšim voznikom. Nekaj utrinkov z dirke 10. oktobra in reportažo RTV Slovenije si lahko ogledate na spletni strani www.amd-sentvid.si

Matej Šteh

Foto: Matjaž Košir

Sezona 2010 se je konec oktobra končala z zadnjima dirkama v pokalnem prvenstvu in državnem prvenstvu. Neuradne končne uvrstitve najboljših posameznikov v AMD Šentvid pri Stični so:

Voznik	Pokalno prvenstvo	Državno prvenstvo
Jan Pancar (MX 65)	1. mesto	1. mesto
Rok Virant (MX 125)	1. mesto	5. mesto
Klemen Porenta (MX 125)	7. mesto	11. mesto
Ciril Podržaj (MX 125 R2)	5. mesto	
Borut Koščak (MX Open)	3. mesto	4. mesto
Jure Pečjak (MX Open R2)	5. mesto	
Marko Drvar (MX Open R2)	6. mesto	
Rok Pečjak (MX Open R2)	10. mesto	
Igor Pancar (MX Veterani)	2. mesto	2. mesto
Branko Kavšek (MX Veterani 45)	2. mesto	
Robert Oven (MX R3)	6. mesto	
Ekipno	1. mesto	

Ivanški košarkarji odlično začeli novo sezono

Jesen je čas, ko se v večini športov začne tekmovalna sezona in tudi v košarki je tako. Sezona v 3. košarkarski ligi se je s prvo tekmo pričela 16.10.2010, ko je v goste v Ivančno Gorico prišla ekipa Primafoto iz Slovenj Gradca. Kljub uspešnim pripravam in prijateljskimi tekmami, je bilo pred začetkom sezone težko oceniti stanje v ekipi, saj so nekateri igralci odšli, prišlo pa je nekaj novih okrepitev na ključnih igralnih mestih. Tekom tekme je bilo moč ugotoviti, da je pripravljenost ekipe pod taktirko trenerja Tomaža Smoleta dobra. Igralci so tekmo suvereno začeli in jo tudi končali s končnim rezultatom 92:69. Jedro ekipe, sestavljeno iz igralcev iz prejšnjih sezon, so odlično dopolnile tudi okrepitve.

V drugem krogu so se Ivančani odpravili na gostovanje na Prevalje. Tudi ta tekma je pokazala, da je na Ivančno Gorico letošnja sezona potrebno še kako resno računati, saj so jo dobili z rezultatom 89:44 in tako zasedajo trenutno prvo mesto na lestvici v skupini Vzhod.

Vabimo vas, da si ogledate prihajajoče domače tekme, ki bodo:

Sobota, 6.11.2010 KK Ivančna Gorica : KK Ruše
Nedelja 21.11.2010 KK Ivančna Gorica : KK Komenda
Nedelja 28.11.2010 KK Ivančna Gorica : KK Terme Ptuj

Obveščamo vas tudi, da smo pričeli z vadbo košarke na osnovnih šolah, zato vabimo vse učenke in učence osnovnih šol, da se pridružijo vadbi, ki bo potekala za učence OŠ Šentvid pri Stični ob sredah, od 15. do 16. ure v telovadnici osnovne šole v Šentvidu, in za učence OŠ Stična (tudi Višnja Gora) ob četrtkih, od 19. do 20. ure, prav tako v telovadnici v Šentvidu! Za več informacij lahko pokličete na št.: 040 702 886 (Simon), ali obiščete spletno stran KK Ivančna Gorica, www.kkivancna.si.

Vljudno vabljeni vsi košarkarski navdušenci.

Lep športni pozdrav,
Simon Kastelic

SREDNJEŠOLSKI ŠPORT

Naši srednješolci atleti najboljši na Dolenjskem

Na Srednji šoli Josipa Jurčiča v Ivančni Gorici v preteklosti za razliko od nekaterih drugih športov v atletiki na srednješolskih tekmovanjih nismo dosegli ravno vrhunskih rezultatov. Sem pa tja je kak dijak ali dijakinja dosegel(-a) zavidljiv posamični uspeh na dolenjskem prvenstvu, včasih tudi na državnem, ekipno pa nismo imeli večjih uspehov. Že ob koncu preteklega šolskega leta pa je šest naših dijakov in dijakinj na posamičnem področnem in državnem prvenstvu doseglo nekaj odličnih rezultatov, s čimer so nakazali, da bi v bodoče lahko dosegli še kaj več.

Tako smo se letos konec septembra dokaj optimistično podali na dolenjsko atletsko ekipno prvenstvo, ki je bilo v Novem mestu. Izkazalo se je, da optimizem ni bil neutemeljen, saj smo navkljub nepopolni ekipi zaradi poškodb dosegli zgodovinske rezultate. Fantje so v konkurenci devetih šol z dolenjskega območja osvojili ekipno prvo mesto in med drugim premagali vse novomeške šole in Gimnazijo Brežice, ki so vedno slovele za odličnih atletskih dosežkih na državni ravni. Tudi dekleta niso prav veliko zaostala za fanti, saj so v konkurenci osmih šol dosegla prav tako odlično tretje mesto. Prvič do sedaj se je zgodilo, da je katera od naših ekip zmagala na dolenjskem prvenstvu v atletiki in prav tako prvič, da so bili med prvimi tremi tako dekleta kot fantje. Fantje so se po osvojenih točkah ekipno uvrstili celo v državni finale, ki je bilo v začetku oktobra v Slovenski Bistrici, in z nekaj smole osvojili 12. mesto. Dekleta so uvrstitev v državni finale zgrešile le za las.

Nika Ferlin, dijakinja 3. letnika gimnazije naše srednje šole ob zmagovitem skoku

Na področnem prvenstvu so nas zastopali sledeči dijaki in dijakinje:

Tek na 100 metrov: Patricija Ivnik, Loredana Zajc, Ana Likovič, Miha Štrus, Timotej Mrzelj in Andraž Škoda

Tek na 400 metrov: Jaša Tiselj, Hinko Skubic, Domen Jarc, Klara Zupančič, Kaja Jurčič in Laura Butkovič

Tek na 1000 metrov: Barbara Trunkelj, Sabina Erjavac, Klemen Skubic, Blaž Zupančič in Mark Lesjak

Tek na 2000 metrov: Boštjan Mencin, Aljaž Zaletelj in Blaž Mohorčič

Skok v daljino: Nika Ferlin, Urša Košak, Nina Hauptman, Blaž Kamin, Mišel Gabrijel in Nejc Mele

Skok v višino: Alenka Hojč, Maja Štibernik, Andraž Zapotnik, Matjaž Herbec in Simon Volk

Suvanje krogle: Uroš Adamlje, Gašper Slapinčar, Bine Rovanišek, Nives Medved, Petra Koleša in Nika Ilovar.

Štafeta 4x100 metrov dekleta: Nika Ferlin, Alenka Hojč, Loredana Zajc in Patricija Ivnik

Štafete 4x100 metrov fantje: Miha Štrus, Timotej Mrzelj, Blaž Kamin in Mišel Gabrijel

S posamičnimi rezultati so največ k skupnemu uspehu ekipe pripomogli Miha Štrus, Nika Ferlin, Alenka Hojč in moška štafeta na 4x100 metrov, ki so zmagali, z drugim mestom se je lahko pohvalila ženska štafeta 4x100 metrov, tretje mesto pa sta osvojila Blaž Kamin in Klemen Skubic. Tudi nekateri drugi so s svojimi rezultati blizu zmagovalnega odra zelo pripomogli k uspehu obeh ekip. Čestitamo vsem dijakom in dijakinjam za uspeh in lepo promocijo naše šole.

Simon Bregar

Lepota ni naključje

Da pa bo pot do nje enostavnejša in prijetnejša vam pomaga

KOZMETIČNI SALON
H M

Helena Miranda

Helena Miranda Maček s.p.

Stari trg 22, 1294 Višnja Gora

Telefon: 01 7884 348

Mobitel: 041 966 113

E-mail: HelenaMiranda@siol.net

VABLJENI NA POSVET IN OBISK

Nudimo:

Nega obraza z uporabo vrhunskih profesionalne kozmetike MATIS Anticelulitni in shujševalni programi Masaža, pedikura, manikira, depilacija make up in še in še

100% NARAVNA KOSMETIKA SOTHYS

Dosežite popolno telo z aparatur, ki vsebuje stimulacijo mišic, infrardečo luč in ultrazvok.

Preizkušene metode, uporaba vrhunskih preparatov znanih blagovnih znamk, predvsem pa izkušnje pridobljene z usposabljanjem v tujini in Sloveniji ter dolgoletna delovna praksa, vam zagotavljajo vrhunske rezultate in dolgoročni učinek, ki ne bo ostal neopažen.

5. turnir v ulični košarki Turističnega društva Višnja Gora

V soboto, 11. septembra, je na šolskem igrišču v Višnji Gori potekal 5. turnir v ulični košarki. Poleg igre 3 na 3 smo tekmovali v metanju trojk in spretnostnem poligonu.

Sedem sodelujočih ekip je bilo uvrščenih v eno skupino. Igralo se je po pravilih ligaškega sistema – vse ekipe so se pomerile v medsebojnih obračunih. Po 21 tekmah smo dobili štiri polfinaliste: Presenečenje (Žiga Erčulj, Matic Erčulj, Danijel Radosavljevič, Marko Grabljavec, Matjaž Perko), Tim bar (Toni Mestnik, Žan Ivanjko, Andrej Okorn, Aljaž Omejec), The Prince pub (Erik Virant, Silvester Božič, David Hočevar, Rok Smuk) in KK Velike Lašče (Miha Zajc, Uroš Kristan, Marko Marinč, Babič).

Polfinale:

Presenečenje 11 : 15 Tim bar
The Prince pub 7 : 15 KK Velike Lašče

Tretje mesto:

Presenečenje 15 : 7 The Prince pub

Finale:

Tim bar 15 : 10 KK Velike Lašče

Ekipe so bile po kvaliteti igre zelo izenačene, naslov zmagovalca pa je pripadel ekipi Tim bar iz Stične, ki je v končnici pokazala izjemno borbenost. Tekmovanja v metanju trojk se je ude-

ležilo 26 tekmovalcev. V finalni dvoboju pa sta se uvrstila Silvester Božič in Žan Ivanjko. Na koncu je s 3/10 zadetimi trojkami naslov najboljšega priboril Žan Ivanjko, ki je tako obranil lanskoletni naslov.

Četrto leto zapored smo pripravili tekmovalce v spretnostnem poligonu. Sestavljeno je iz prostega meta, slaloma, natančne podaje, »driblinga«, meta za tri točke in polaganja. Za finale se je potegovalo 15 tekmovalcev. Na koncu dobili štiri finaliste. Klemen Vozel, Patrik Horvat (oba iz ekipe Raja), Danijel Radosavljevič in Matjaž Perko (oba iz ekipe Presenečenje). Najhitrejši po rednem delu tekmovalca je bil z rezultatom 12,66 sekund Patrik Horvat, vendar je v finalnem dvoboju več spretnosti pokazal Danijel Radosavljevič, ki si je z uspešnim prostim metom, zadetkom za tri točke in brez kazenskih sekund, z rezultatom 12,34 sekund priboril že drugo zaporedno zmago.

Za pozitivno energijo in zabavo so poskrbele punce iz Plesne skupine

SPOT. Med plesnim nastopom je temperatura na igrišču nevarno zrasla, kar se je čutilo v nadaljevanju turnirja. Člani PGD Višnja Gora pa so potešili lakoto in žejo.

Za pomoč pri organizaciji in realizaciji turnirja se posebej zahvaljujemo prijateljem, ki so prevzeli dogovorjene naloge in tako prispevali k uspešni izvedbi turnirja, ter sodnikoma Janku Puhku in Vasji Špariju za odlično sojenje. Zahvala tudi Gasilskemu društvu Višnja Gora za izposojeno ozvočenje in mize ter ravnatelju OŠ Stična g. Marjanu Potokarju, da je tudi letos omogočili dogajanje na šolskem igrišču podružnične šole v Višnji Gori.

Turnir so finančno podprli in omogočili sponzorji: Ekoplín Zadel, Elvez, Belimed, Manners, Foto Travník, Pekarna Grosuplje, LIVA. Praktične nagrade je prispevalo TD Polževo.

V športnem zaletu pozdravljeni do 6. turnirja!

Nejc Travník in Roko Malkoč, organizatorja

OBČINSKA LIGA V MALEM NOGOMETU

Mizarstvo Trunkelj Krka – v zadnjih petih letih četrtič prvaki

V 16. izvedbi občinske lige v malem nogometu se je v polni meri pokazalo, koliko pomenijo izkušnje. Potem ko se je že zdelo, da je staro jedro ekipe Mizarstva Trunkelj Krka, ki ima v povprečju okrog 40 let, že v zatonu in da bo težko ponovilo uspehe zadnjih sezon, so izkušeni fantje z nekaj mlajšimi okrepitvami letos presegle vsa pričakovanja, saj so šele v zadnjem krogu prvič remizirali, prej pa kar 13-krat zapored zmagali. Njihova končna zmaga je popolnoma zaslužena, čeprav se je pred začetkom zdelo, da sta ekipi Stična točka Bar Jama in Mizarstvo Gnidovec Spodnje Brezovo vsaj tako močni. V drugo ligo kljub temu, da po kakovosti spadajo v 1. ligo, izpada ŠD Ambrus.

V drugi ligi je ekipa FSK Mafijozi upra-

vičila vlogo prvega favorita, čeprav je imela v mladih Krčanih in nekoliko presenetljivo močnih mladih Stičanih kar dobro konkurenco. FSK Mafijozi se po enoletnem izletu v 2. ligo vračajo v 1. ligo.

Najboljši strelca v 1. ligi je bil letos Tadej Jankovič iz ekipe Stična točka Bar Jama s 26 goli, drugo mesto je osvojil lanski kralj strelcev Kristjan Čož iz ekipe Mizarstvo Gnidovec Sp. Brezovo (25 golov), tretje mesto pa sta si razdelila Andraž Škoda iz ekipe Bencinski servis Zagradec in Danijel Glavič iz ekipe Stična točka Bar Jama s po 16 goli.

V drugi ligi smo dobili dva najboljša strelca, ki oba prihajata iz prvouvršene ekipe – FSK Mafijozi. Tako Gašper Klemenčič kot Tilen Jenko sta

dosegla po 17 golov. Tudi 3. mesto sta si razdelila dva nogometaša. Po 13 golov sta dosegla Izidor Bregar (Cona Bomax) in Marko Globokar (Mizar. Perko ŠDM Krka).

Za konec naj povem še to, da smo se po kar mnogih letih poslovili od našega že kar legendarnega sodnika Slavka Randjelovića – ŠERIFA. Pri dobrih 60 letih se je odločil, da odide v zaslužni pokoj, vsi skupaj pa se mu za vestno in zelo dobro opravljeno delo iskreno zahvaljujemo.

Za ekipo letošnjih občinskih prvakov so igrali: Jože Mišmaš, Tomi Mišmaš, Jože Gačnik, Robi Gačnik, Dušan Strah, Jože Jeraj, Jernej Turk, Erik Globokar, Ivica Furdy, Damjan Hribar, Primož Zupančič, Milan Kojadinovič in Nenad Zatkovič.

Končna lestvica za leto 2010 v 1. ligi:

Ekipa:	T	Z	R	P	DG	PG	GR	TOČKE
1 Mizarstvo Trunkelj Krka	14	13	1	0	39	12	+27	40
2 Stična točka Bar Jama	14	11	2	1	75	24	+51	35
3 Miz. Gnidovec Sp. Brezovo	14	7	3	4	57	39	+18	24
4 Dixi	14	6	0	8	34	39	-5	18
5 Bar pri Livarni	14	5	2	7	37	44	-7	17
6 Bencinski servis Zagradec	14	4	1	9	32	67	-35	13
7 Rondo bar	14	2	2	10	24	50	-26	8
8 ŠD Ambrus	14	1	3	10	18	41	-23	6

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

Končna lestvica za leto 2010 v 2. ligi:

Ekipa:	T	Z	R	P	DG	PG	GR	TOČKE
1 FSK Mafijozi	14	9	3	2	63	21	+42	30
2 Miz. Perko ŠDM Krka	14	9	2	3	41	22	+19	29
3 Viridin Hram	14	7	3	4	33	31	+2	24
4 Cona Bomax	14	6	2	6	33	45	-12	20
5 Picerija Toplar	14	5	2	7	29	31	-2	17
6 Elektro Senica	14	5	2	7	33	53	-20	17
7 Bar na postaji	14	4	2	8	29	38	-9	14
8 TD Grča Lučarjev Kal	14	2	2	10	29	49	-20	8

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

Športno društvo Kegeljček se predstavi

V začetku leta je skupina podobno mislečih fantov in deklet ustanovila Športno društvo Kegeljček – Radohova vas. ŠD Kegeljček je prostovoljno društvo članov in članic, ki nas povezuje želja po športnem udejstvovanju. Glavni cilj društva je na sproščen in zabaven način preživljati prosti čas, v povezavi s športom. Svoj namen in cilje bomo uresničevali z različnimi športnimi prireditvami, kot so turnir v nogometu, planinski pohodi, smučanje ipd.

Aprila se je društvo udeležilo vseslovenske okoljske akcije Očistimo Slovenijo, na kateri smo z veseljem poprijeli za delo. V mesecu oktobru pa smo organizirali nogometni turnir v Radohovi vasi. Na njem so sodelovale štiri ekipe (domača ekipa Radohova vas ter ekipe Avto Klemenčič, Agrograd in Ciberlin Team), ki so poskrbele za zanimive in napete tekme. En teden kasneje smo se ponovno zbrali ter se družno odpravili na prvi pohod na Veliko planino. Vreme je bilo sončno in temu primerno tudi razpoloženje med pohodniki.

ŠD Kegeljček tudi tekmuje, in sicer v motokrosu. Naš glavni adut je motokrosist Luka Kutnar, katerega letošnja sezona je sicer nekoliko okrnjena, vendar prihaja v formo in mi bomo z veseljem še naprej navijali zanj.

Društvo ima načrte predvsem pri športnih aktivnostih na področju kolesarjenja, planinarjenja, smučanja, nogometa ipd. Vsi, ki bi se nam pri naših avanturah radi pridružili, lepo vabljeni k vpisu. Z vašimi pobudami bomo poskrbeli za športno rekreativno druženje še naprej.

Petra Štepec
ŠD Kegeljček

ATLETIKA – KRALJICA ŠPORTOV za otroke od 6. do 15. leta starosti TELOVADBA ZA NAJMLAJŠE od 3. leta starosti

vpis v atletsko šolo teka
in telovadbo poteka

v mesecu oktobru in novembru

Vsi, ki vas atletika zanima in bi se želeli preizkusiti v kraljici športov, ste vabljeni v atletsko šolo teka ŠPELA, kjer damo mladim priložnost, da se izkažejo. Več informacij pa boste prejeli na številki 041 604 185 ali na elektronskem naslovu: akspela@siol.net.

Kaj nudimo v atletski šoli?

Program vadbe bo prilagojen starosti otroka, in sicer bo skozi igro prehajal do resne atletske vadbe. Pri vseh pa bo osnovni poudarek celovit razvoj psiho-motoričnih sposobnosti. Otrok bo med drugim pri naši vadbi pridobil osnovna znanja tehnik vseh atletskih disciplin. Vadba otroka bo organizirana pod strokovnim vodstvom naših vaditeljev, in sicer dvakrat tedensko po 60 minut za otroke od 6 do 9 let. Skozi igro bomo razvijali osnovne motorične sposobnosti otroka. Od 10 let dalje pa velja individualni program, kar pomeni, da se začne višja stopnja učenja atletike in spoznavanje vseh atletskih disciplin. Njihovi treningi praktično že pomenijo začetek pionirske atletike. Otroci začnejo trenirati na atletskem stadionu. Tudi število treningov bo individualno, v dogovoru s trenerjem. Organiziramo tudi športne taborne priprave.

Razmigajmo življenje naših najmlajših!

Vsebine programa za otroke temeljijo na razvoju osnovnih gibalnih sposobnosti in spretnosti ter se opirajo na prvne športne gimnastike, prilagojene posameznim starostnim stopnjam, predznanju in količini vadbe. S športno aktivnostjo v predšolskem in osnovnošolskem obdobju zadovoljujemo otrokovo naravno razvojno potrebo po gibanju ter načrtno in organizirano vplivamo na otrokov motorični razvoj. Namen vadbe pa ni le telesni razvoj otroka, temveč tudi duševni. Med vadbo se otroci učijo vztrajnosti, vključujejo se v skupinske igre in se med seboj družijo, kar pa zagotovo otrokom omogoča še bolj sproščeno življenje. Telovadbo za najmlajše bodo vodili izkušeni vaditelji. Vadba je namenjena otrokom od 3. do 5. leta starosti. Urnik vadbe:

ATLETSKA ŠOLA TEKA, TELOVADBA ZA NAJMLAJŠE v telovadnici SŠ Josipa Jurčiča Ivančna Gorica: ponedeljek, sreda: od 18. do 19. ure.

PRIDI IN SE NAM PRIDRUŽI!

ŠD Špela Ivančna Gorica
Špela Dizdarevič

Gospodinjska stran

Pobrano v gozdu – okusno ob mesu

Izbor receptov za pripravo mesnih jedi za vse tiste, ki smo si nabrali dobrote v gozdu in jih shranili za jesensko-zimske dni. Okusna priloga k mesu so tako borovnice, brusnice kot okusen kostanj, ki ga je ta mesec na pretek.

Brusnice

Brusnice vsebujejo hipurno kislino, ki je naravni antibiotik, antocijani in proantocijani pa obnovljajo celice, ki so potrebne za naš vid. Kot sestavine omak lajšajo prebavljivost jedi, brusnice pa tudi varujejo prebavni sistem pred mnogimi bakterijami in glivicami.

Iz brusnic se izdelujejo čaji, sokovi in omake, ki so izvrsten dodatek jedem iz mesa. S svojim posebnim okusom brusnice jedem iz divjačine dodajo poseben okus in delujejo dekorativno.

Meso divjega prašiča in tudi druge divjačine, ki se pripravi v aromatiziranih marinadah, zadrži svojevrstno aromo, ki jo omaka iz brusnice ublaži, ne pa uniči. Jed je lahko prebavljiva v kislisladki kombinaciji.

Iz plodov brusnice se pripravljajo tudi razkošne sladke jedi. Pogosto se jih postreže kot poobede k divjačinskim jedem. Iz brusnic lahko pripravite marmelade in sirupe, ki so enostaven dodatek kolačem in pecivom.

Kostanj

Kostanj ne vsebuje holesterola, ima nizko vsebnost maščob, je dober vir mineralnih soli, vsebuje vitamine C, B1, B2 in proteine. 30 g kostanja ima približno 200 kJ energije. Vsekakor je kostanj dobrodošla poslastica v vse bolj mrzlih jesenskih dneh.

Pravi ali domači kostanj je že od nekdaj predstavljal pomemben vir prehrane jeseni in pozimi.

Nabrane sušimo in meljemo v kostanjevo moko. Ker je bogata s kalijem in hkrati vsebuje malo natrija, je še posebej primerna za bolnike z okvarami ledvic in srčno-žilnega sistema. Kuhani kostanj je pogosto osnova za pripravo številnih drugih jedi; pirejev in juh ter za nadevanje; prihaja čas purančkov in goskic. Uporaben je za kostanjevo-zelenjavne kombinacije, zlasti duete z rdečim zeljem in brstičnim ohrovtom, za priloge k mesu ali divjačini ali za torte, narastke, kolače in pudinge, marmelade in sladolede. Kostanji so malodane univerzalna kulinarčna dobrot.

Srnin file v brusnični omaki

Sestavine: 500 g srninega fileja, 2 dcl rdečega vina, 2 žlici brusničnega džema, 2 žlici pomarančnega soka, olje, sol, poper

Priprava: Srnin file narežemo na 2 cm debele kose in jih rahlo potlačimo. Položimo jih v primerno posodo, zalijemo z vinom in pomarančnim sokom ter preložimo na hladno. Pustimo marinirati vsaj 12 ur.

Meso temeljito obrišemo in na hitro opečemo na vročem olju tako, da je notri še krvavo – prib. pol minute na vsaki strani. Preložimo na tople krožnike in v ponev zlijemo tekočino iz marinade. Dodamo brusnični džem, premešamo, solimo, popravo in kuhamo odkrito, da se omaka nekoliko zgosti. Omako polijemo poleg mesa. Poleg lahko ponudimo pečeno polento s hruškami ali pa kruhove cmoke s suhimi slivami.

Kremna kostanjeva juha

Sestavine: 50 g masla, 150 g kostanjev, 1 dl juhe, 1/2 dl sladke smetane, 100 g jurčkov, 100 g črnega kruha brez skorje, začimbe

Priprava: Kostanj skuhamo in olupimo ter zmeljemo in prepasiramo skozi cedilo z majhnimi luknjicami. V posodi segrejemo maslo ter na maslu pražimo kostanjev pire, prelijemo z juho in kuhamo 15 minut, dodamo smetano in začimimo po okusu. Gobe narežemo na tanke lističe in jih na kratko prekuhamo v slani vodi. Dodamo jih juhi in vse skupaj kuhamo 10 minut na majhnem ognju. Kruh narežemo na 1 cm velike kose, opražimo na malo masla in pred serviranjem potrosimo po juhi.

Gosje prsi z brusnicami in hruškami

Sestavine: 1 gosji prsni file, 90 g zamrznjenih brusnic, 1 hruška, 2 dl čiste perutninske juhe, 25 g masla, 3 žlice suhega rdečega vina, 2 žlici balzamičnega kisa, 1 žlička sladkorja, 1 žlička jedilnega škroba, sol, beli poper v zrnu, košček ingverja

Priprava: Pečico segrejemo na 200 °C. Meso oprhamo pod tekočo vodo, obrišemo in natremo z mešanico soli in sveže mletega popra. Ponev pristavimo in segrejemo, potem pa vanjo s kožo navzdol položimo gosje prsi. Pečemo jih 3 do 4 minute, nato meso obrnemo in po drugi strani pečemo še 3 minute. Opečene gosje prsi s kožo navzgor položimo

v ognjevaren model za narastek. V ponev, v kateri smo opekli meso, nalijemo čisto perutninsko juho. Zavremo in kuhamo 5 minut. V ponev dodamo balzamični kis in brusnice. Zavremo, potem pa z mešanico prelijemo gosje prsi v posodi, ki jo za 30 minut potisnemo v segreto pečico.

Hruško razpolovimo, pecelj pustimo. Polovici razpeškamo in olupimo. Ingver olupimo in narežemo na čim tanjše lističe. V kozici segrejemo maslo, na katerega položimo razpolovljeno hruško. Dodamo narezan ingver, pokrijemo in dušimo 5 minut. Dušeno hruško odstavimo in posladkamo.

Meso vzamemo iz pečice. Omako prelijemo v kozico, dodamo jedilni škrob, vino, sol in sveže mleti poper, potem pa med mešanjem vse skupaj na hitro prevremo. Meso narežemo.

Gosje prsi z brusnično omako in ingverjevo hruško ali gosje prsi z brusnicami in hruškami so delikatesna praznična jed. Narezane prsi razdelimo na segreta krožnika. Meso prelijemo z omako in obložimo s po pol dušene hruške.

Kostanjeva omaka s puranjim mesom

Sestavine: 25 dag olupljenega kostanja, 3 dl čiste mesne juhe, kos olupljene čebule, kos olupljenega korenčka, 5 dag surovega masla, 3 dag moke, sol, sveže mlet bel poper, 2 do 3 žlice sladke smetane

Priprava: Kostanj blanširamo in olupimo. Stresemo ga v kozico, prilijemo juho, dodamo čebulo in korenček, pokrijemo in zavremo. Vročino zmanjšamo in kostanj skuhamo do mehkega. Vse skupaj pretlačimo ali zmiksamo v pire. V čisti kozici razpustimo surovo maslo, potresemo z moko in med mešanjem svetlo opražimo. Dodamo pire in med mešanjem zavremo. Če je mešanica pregosta, prilijemo še malo juhe ali pa malo mleka. Po okusu solimo in popravo, odstavimo in primešamo smetano. Takoj ponudimo. Omako postrežemo k perutnini, najboljšo k puranjem mesu.

Jelenov file z borovnicami

Sestavine: timijan, brinove jagode, sol, poper, olivno olje, 800 g jelenevega mesa, čebula, 1 strok česna, 2 dl rdečega vina, 200 g borovnic, 2 žlici masla

Priprava: V terilniku stolčemo timijan, brinove jagode, sol in poper. Prilijemo malo olivnega olja. Jelenov file premažemo s pripravljeno začimbno mešanico in ga iz vseh strani popečemo v ponvi. Pečemo približno 10 minut. Ko je meso pečeno, ga vzamemo iz ponve in shranimo na toplo. V ponev prilijemo še malo olja, dodamo sesekljano čebulo in strt česen. Prepražimo, prilijemo rdeče vino, dodamo borovnice in kuhamo 5 minut. V omako vmešamo maslo, solimo. Meso narežemo na 2 cm debele rezine, jih položimo v omako in še malo pokuhamo.

S kostanjem polnjena martinova gos

Sestavine: približno 2 kg težka raca ali gos ali purica, sol in beli poper po okusu, 1 žlica majarona ali origana, 3 večja kisl jabolka, olupljena in narezana na drobno, skodela olupljenih in pečenih kostanjev, 3 dl vroče vode, 1 dl piva, 1 žlička začimbne mešanice, 1 žlica jedilnega škroba

Priprava: Gos, raco ali purico osušimo s papirnato brisačo zunaj in znotraj. Tudi nasolimo in popravo jo po obeh straneh in pustimo počivati čez noč. Narezana jabolka, kostanj, majaron ali origano in nekaj kruhovih drobtin dobro zmešamo in s tem nadevamo odprtino v perutnini in jo zašijemo. Pečico ogrejemo

na 200 stopinj. V pekač zlijemo vročo vodo, na mrežo nad vodo damo raco, gos ali purico s prsmi navzdol. Pečemo približno uro in pol do dve uri. Vmes polivamo s tekočino iz pekača in pečenko obračamo. Nazadnje, ko je raca ali gos lepo porjavela, jo prelijemo s pivom, kateremu dodamo nekoliko soli. To naredi skorjo bolj hrustljivo.

Raco vzamemo iz pečice in jo položimo na topel servirni pladenj, tekočino iz pekača pa precedimo in pustimo v posodi, da zavre. Vanjo vložimo nekaj kostanja, solimo z začimbno mešanico ali kocko juhe in ko prevre, dodamo v mrzli vodi raztopljen jedilni škrob. Dobljeno omako premešamo in dodamo mesu. Omake ne prelijemo po pečenki, temveč jo ponudimo zraven mesa.

Tako pripravljena pečenka je veliko bolj zdrava kot tista, ki je pečena na masti in po možnosti še preliata z njo. Kot prilogo lahko ponudimo pečeno krompir, testenine ali mlince ter dušeno rdeče zelje.

*Niti zbogom nisi rekel niti roke nam podal,
a v srcu našem Ti za vedno boš ostal.
Prazen dom je in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
utihnil je tvoj glas,
bolečina in samota sta pri nas.
Zato pa pot me vodi tja,
kjer sredi tišine spiš,
a v srcu našem pa Ti živiš.*

ZAHVALA

Mnogo prezgodaj nas je v 75. letu zapustil naš dragi mož, ata, deda in pradedi

LOVRO MARKOVIČ ST.

(17. 2. 1936 – 11. 10. 2010)
z Glogovice 15

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste z nami delili bolečino, žalost, nam izrekli sožalja, darovali sveče in cvetje, prispevali za svete maše. Hvala vsem, ki ste se mu poklonili in ga pospremili na njegovi zadnji poti.

Še posebej se zahvaljujemo patronažni sestri Heleni iz ZD Ivančna Gorica za njen trud. Zahvala tudi članom PGD Šentvid pri Stični, Društvu upokojencev Šentvid pri Stični za lep govor in organizacijo pogreba, prav tako visokim predstavnikom GZ Ivančna Gorica, GZ Trebnje, GZ Grosuplje, GZ Dobropolje, GZ Ribnica, GZ Kočevje, podpoveljniku GZ Slovenije Behinu, županu občine Ivančna Gorica s sodelavci in štabu CZ Ivančna Gorica ter delovnim organizacijam Snaga, d.o.o., CZBO Šentvid pri Stični in M Varia, d.o.o.

Hvala tudi pogrebni službi Perpar, trobentaču Tadeju in Prijateljem za lepo zapete pesmi.

Iskrena hvala duhovnikom Koželju in Petku za molitve ob pokojnem in župniku Jožetu Grebencu za sveto mašo.

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

Žalujoci vsi njegovi

*Ni res, da je odšel – nikoli ne bo!
Ujet v naša srca,
z najlepšimi spomini, bo vsak naš korak
spremljal v tišini.*

ZAHVALA

Bilo je tiho jesensko nedeljsko popoldne, 10. 10. 2010, ko si po kratkotrajni hudi bolezni, a kljub temu poln upanja, končal mnogo prekratko življenjsko pot in odšel tja, kjer tišina šepeta.

Ob nenadni in boleči izgubi našega dragega

JOŽETA KASTELCA

z Vira pri Stični III

se iskreno zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani in nam kakorkoli pomagali.

Najlepša hvala sorodnikom, prijateljem, sosedom, sodelavcem, poslovnim partnerjem in vsem drugim za izrečena sožalja in tolažilne besede, darovano cvetje in sveče, ki bodo gorele v njegov spomin, darove za cerkev in svete maše.

Iskrena hvala dr. Zupančiču in patronažni sestri ge. Mari za pomoč v času njegove bolezni.

Posebej se zahvaljujemo g. župniku Maksimilijanu Fileju za lepo mašno daritev skupaj s sorodnikom in prijateljem msgr. Jožetom Kastelicem, kateremu smo iz srca hvaležni za vse njegove obiske v času bolezni in lepo popotnico k Bogu, njegovo podporo in molitve ter besede upanja in tolažbe, ki nas bodo vodile, da bomo v veri našli moč in zmogli razumeti skrivnostna božja pota.

Najlepše se zahvaljujemo Robiju in pevskemu zboru Prijatelji za prečudovite pesmi ob slovesu, pogrebni službi Perpar za vso pomoč pri organizaciji pogreba, za katero smo še posebej iskreno hvaležni Gasilskemu društvu Metnaj in Stična, združenju ZŠAM Ivančna Gorica ter vsem gasilcem in šoferjem, ki ste ga pospremili na poti k večnemu počitku in mu poklonili topel poslovilni govor. Za ganljive besede ob slovesu pa najlepša zahvala tudi prijatelju in sodelavcu Universala in Peskokopa Podsmreka g. Jožetu Nosanu.

Hvala vsem, ki ste ga v tako velikem številu pospremili k večnemu počitku in se od njega poslovili z ljubeznijo in spoštovanjem. Izguba našega dragega Jožeta nam je pustila globoke rane in nas za vedno zaznamovala. S seboj je odnesel koščke naših strtih src, praznina, ki je ostala za njim, pa je nenadomestljiva. A pustil nam je nekaj dragocenega – spomine, ki nam bodo brisali solze z lic, in svoj nasme, ki bo grel naša srca, dokler se zopet ne srečamo nad zvezdami, kjer je zdaj njegov novi dom.

*Z večerom vstopiš v moje sanje,
zato živim samo še zanje,
skopniš pa z jutranjo meglico,
soočiš z bolom me in resnico ...*

Žalujoci vsi njegovi

*Jesen na vrt je prišla
in nestrpno te čakala,
čakala, da prideš ti.
Sedla je na rožna tla,
in jokala, ker tebe ni!*

ZAHVALA

Za vedno me je zapustil moj dragi mož

JOŽEF KUHELJ

z Vira pri Stični, upokojeni zidar

Rada bi se vam vsem, ki ste pospremili mojega moža k večnemu počitku, zahvalila za vaše misli, za besede tolažbe, za izrečena sožalja, darovano cvetje, sveče in molitve.

Iskrena hvala osebju ZD Ivančna Gorica, posebej dr. Zupančiču in patronažni sestri Simoni za nesebično pomoč v težkih trenutkih njegovega življenja.

Hvala g. župniku Maksimilijanu, patru Avguštinu in organistki Petri Trlep za svečan obred pogreba.

Hvala Zagriškimi fantom za odpete žalostinke, vsem praporščakom in pogrebni službi Perpar ter LD Veliki Gaber za organizacijo pogreba.

Iskrena hvala g. Severju, Vinku in Mariji Ljubič za vse tople obiske in podarjen čas.

S spomini v srcu in s hvaležnostjo, da obstajajo ljudje, ki so pripravljeno podariti delček svojega srca za tolažbo drugega se še enkrat vsakemu posebej toplo zahvaljujem.

Žalujoca žena Rezka

*Bila si tu, tu ob moji rami, kot angel varuh
mi ob strani,
in še si tu, le da v moji duši,
odkar si šla, se svet mi ruši.
Ljubezen je življenjska sila,
v srce to rožo si vsadila.
Ne bom je pustil oveneti,
ta cvet pomaga mi živeti.*

ZAHVALA

V 76. letu starosti nas je zapustila naša draga žena, mama, babica in prababica

JULIJANA BERDAJS

po domače Valdetoča Julka iz Temenice

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

Hvala gospodu župniku Grebencu, patru Felicijanu Pevcu, pevskemu zboru Prijatelji, trobentaču za Tišino in pogrebni službi Perpar.

Ostala boš v naših srcih. Pogrešali te bomo!

Žalujoci vsi njeni

*Ljubila si življenje,
delo in svoj dom,
od svojih najdražjih se tiho poslovila
in odšla v večni dom.*

ZAHVALA

V soboto, 2. oktobra 2010, smo se poslovili od naše drage sestre, tete in svakinje

VIDE DEKANIČ

(9. 5. 1933 – 28. 9. 2010),
rojene Štajnar iz Petrušnje vasi.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sodelavcem in znancem za izrečena sožalja, podarjeno cvetje in sveče ter darovane maše in dobre namene. Iskrena hvala gospodu župniku, pogrebni službi Perpar, cvetličarki za pripravo vežice ter pevcem za zapete pesmi. Zahvaljujemo se tudi Društvu upokojencev Šentvid pri Stični za ganljive besede ob grobu. Hvala vsem, ki vas nismo imenovali, a ste nam stali ob strani ter našo teto pospremili na njeni zadnji poti. Še enkrat hvala vsem, ki ste jo imeli radi in jo boste ohranili v lepem spominu.

Žalujoci vsi njeni

JOŽETU

*bolečina...
praznina...
solze pečejo
dojeti je težko*

*a za teboj so ostali spomini
na lepe stvari
na lepe čase
na tvoj smeh.*

Matej

*Mama – za dobroto hvala,
za ljubezen in za zgled.
V naših srcih boš ostala,
dokler ne snidemo se spet.*

ZAHVALA

V 96. letu starosti je ugasnilo zlato srce naše mame, tašče, babice in prababice

ALOJZIJE ANTONČIČ, roj. Lavrih,

Hribske mame iz Doba

Iskreno se zahvaljujemo vsem, ki ste mamu med njeno boleznijo obiskovali in ji tako lajšali trpljenje, g. župniku Jožetu Grebencu, g. Jožetu Koželju in g. Janezu Petku za pogrebne maše, sosedom, vaščanom, prijateljem in znancem, ki ste zanjo molili in z nami bedeli. Gospodu Petku še posebej hvala za obiske ob prvih petkih in molitve ob slovesu.

Hvala vsem, ki ste se prišli posloviti od nje, hvala za vse izraze sožalja, darove za sv. maše in dobre namene, hvala za sveče ter spremstvo v njen zadnji dom. Iskrena hvala govornikom Jožetu Glaviču in Alojzu Šraju za tople besede slovesa, Prijateljem za lepo zapete pesmi in pogrebni službi Perpar.

Vsi njeni domači

ZAHVALA

Ob nepričakovani in nenadni izgubi našega dragega moža, očeta, dedka, brata in strica

ANTONA KOVAČA

(8. 6. 1938 – 19. 10. 2010)
iz Grintovca pri Zagradcu

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in vaščanom, prijateljem, znancem, sodelavcem ter vsem drugim, ki ste nam v težkih trenutkih nesebično stali ob strani, izrekli pisna in ustna sožalja, darovali cvetje, sveče in za svete maše ter tako z nami delili neizmerno bolečino ob prerani izgubi.

Zahvaljujemo se gospodu župniku Borisu Žirovniku za lepo opravljeno mašno daritev in pogrebni obred ter mešanemu cerkvenemu pevskemu zboru, moškima pevskima zboroma Ambrus in Zagradec ter organistu Robiju Kohku za lepo in ubrano petje. Zahvala tudi pogrebni službi Perpar, Društvu upokojencev Ivančna Gorica ter zakoncema Strmole za zvonjenje in molitev rožnega venca.

Še posebej pa bi se radi iskreno zahvalili Gasilskemu društvu Zagradec in Lovski družini Suha krajina za zadnje spremstvo od domače hiše do preranega groba, za uigrano organizacijo pogrebne slovesnosti in ganljivo izrečene besede ob slovesu. Hvaležni smo tudi gospodoma Slavku Blatniku in Alojzu Zupančiču za poslovilna govora.

Naš dom bo odslej tih in prazen, vendar boš za vedno ostal z nami v mislih in srcih. Dragi ata, počivaj v miru!

Vsi njegovi

Glej, zemlja si je vzela, kar je njeno,
A kar ni njeno, nam ne more vzeti.
In to, kar je neskončno dragoceno,
je večno, in nikdar ne more umreti.

ZAHVALA

Ob žalostnem slovesu od našega dragega očeta, moža, brata, dedka, pradedka in tasta

FRANCA ČERNIVCA

(29. 3. 1923 – 11. 10. 2010)
s Kitnega Vrha

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znan-
cem za izrečena sožalja, podarjeno cvetje, sveče ter svete maše.
Zahvaljujemo se tudi Domu starejših občanov iz Grosuplja, pev-
cem, gospodu župniku za lep obred ter pogrebni službi Novak za
organizacijo pogreba ter zaigrano Tišino.

Žalujejo vsi njegovi

ZAHVALA

Mnogo prezgodaj in nepričakovano nas je
zapustil

MARTIN ZAJC

(1942–2010)
z Grintovca pri Zagradcu

Ni besed, ki bi povedale, kako prazno je brez njega. A besede
živijo. Besede tešijo bolečino, in ko bolečina mine, pomagajo
obujati spomine.

Samo z besedami se lahko zahvalimo vsem, ki ste nam v teh tež-
kih dneh pomagali. Hvala vsem sorodnikom, prijateljem, znan-
cem, vaščanom, župniku, pevcem, govornikom in podjetju Per-
par. Hvala vsem, ki ste se prišli posloviti od njega, in vsem, ki ste
darovali cvetje, sveče, izrekli sožalja ter ga z molitvijo pospremili
na zadnjo pot.

Žalujemo, kot je žalovalo vreme, ko smo ga polagali k počitku.

Vsi njegovi

Tudi če te ni,
v mislih vedno z nami si.

V SPOMIN

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

LJUDMILA ŠTRUS

iz Podboršta

(24. 7. 1940 – 25. 10. 2009)

Hvala vsem, ki z lepo mislijo stojite ob njenem grobu in priži-
gate svečke v njen spomin.

Vsi njeni

Naš vrtiček

V oktobru burja, mraz, januarja sončen čas

Voda na našem vrtu – drugi del

Ko se odločimo za obliko vodnega bazena, je pred nami izbira načina gradnje. Najpopularnejši so ribniki s prevleko iz folije, industrijsko oziroma obrtniško pripravljeni bazeni in bazeni iz betona. Vsak ima svoje značilnosti in izbirati bomo morali po različnih kriterijih: ceni, trajnosti, preprostosti izdelave in skladnosti z izbranim načrtom ter materiali za obrobo. Na voljo so materiali različnih barv. Svetle barve razkrijejo živalstvo v vodi, pokažejo pa tudi nečistoče na vodni gladini. Temnejše barve dajejo videz, da je bazen globlji, in ojačajo odseve z gladine.

Kotanje z oblogo iz folije

Obloga iz sintetične folije je zelo priljubljen material za pripravo vodne kotanje. Folije so na razpolago v praktično neomejenih dimenzijah in manjše izmere se dobijo že pripravljene in jih iz trgovine lahko odpeljemo v avtomobilskem prtljajniku. Za ribnike kvadratnih, okroglih in drugih pravilnih oblik so na razpolago že zvarjene obloge po merah izkopa. Ker je folija voljna, dovoljuje fleksibilnost pri izdelavi ribnika, saj se obloga oblikuje po obliki izkopa. Kvalitetne obloge imajo tudi dolgo življenjsko dobo.

Pripravljeni bazeni

Priljubljen način instalacije vodnega vključka v vrtu so kupljeni, že pripravljene bazeni. Na razpolago je cela paleta različnih velikosti in oblik. Prednost gotovega bazena je, da so vse oblikovanje opravili strokovnjaki; vključene so police in stene, ki so gladke, brez gub in jih je lahko čistiti. Pripravljeni bazen lažje namestite kot betonskega, zlasti če je manjši, saj ga lahko prenašata eden ali dva človeka. Površina takih bazenov je odporna na udarce, poškodbe pa je tudi preprosto popraviti.

Oblikovani bazeni so narejeni iz poliestra in steklenih vlaken, ki se uporabljajo tudi za gradnjo čolnov in cistern za vodo. Izdelki so lahki in zelo odporni.

Betonski bazeni

Dolga leta je bil beton edini material za umetne ribnike, dandanes pa iz njega le redko konstruirajo. Betonski bazeni imajo nekaj prednosti: dobro narejen betonski ribnik je zelo trden in odporen. Lahko je poljubne oblike in velikosti, vanj pa se da vključiti kakršnokoli obrobo, na primer skalnate ali peščene obale. Beton je posebno primeren za globoke ribnike – zidane ali nasute stene so lahko navpične. Cena

betonskega bazena je zelo odvisna od metode izdelave in od cene dela. Beton ima tudi slabe strani. Material je težak in je precej občutljiv pri transportu in rokovanju. Za izdelavo je treba kar nekaj znanja, zdrži pa dlje kot obloženi ali že izdelani ribniki. Ker beton ni tako elastičen kot folija in niti kot plastična korita, je bolj občutljiv na zmrzal. Zaradi te nevarnosti morajo biti betonske stene debele in posebej ojačane. Če bazen počni, ga je zelo težko uspešno popraviti, ker vedno znova razpoka. Ponavadi je edina rešitev obloga iz folije.

Kako se bo ribnik vklopil v okolje, je močno odvisno od vrste obrobe.

Obroba z opeko

Najenostavnejša opečna obroba je vrsta opek, radialno položenih ob rob bazena. Zagotoviti moramo, da je podlaga ravna in dovolj čvrsta, da bo nosila opeke. Temelji morajo biti utrjeni, drugače se bo opeka hitro razmajala.

Obroba iz kamnov

Kamen je odličan material za obrobo bolj formalnih ribnikov. Težki kamni zahtevajo dobro osnovo, da se bregovi ne bodo rušili. Izbrati moramo primerne skale in se izogibati krh-
kemu kamnu, ki v zmrzali razpada. Nekateri mehki kamni v vodo tudi oddajajo soli, ki lahko porušijo kemizem ribnika.

Obroba iz lesa

Lesena obroba ribnika, iz kolov ali iz železnih pragov je za oko zelo učinkovita, v praksi pa zahtevna. Les, ki je v stiku z vodo, rad trohni in poka. Zaščitni premazi niso priporočljivi, ker čeprav manj strupene vrste ne škodujejo rastlinam, v večji koncentraciji zastrupijo ribe.

Obroba iz travne ruše

Trava je dobra obroba za neformalne ribnike in za jezercja za divjad, ribe pa se rade pasejo med

koreninami, ki visijo v vodo. Zahteva pa več nege kot druge obrobe, ne smemo je obdelovati s preparati, ob vodi pa jo moramo kositi ročno. Težave so tudi z odvodnjavanjem – preden položimo rušo čez rob ribnika, izkopljemo drenažni jarek in ga nasujemo s prodrom. Voda iz tega jarka mora teči stran od ribnika, da se prst ne bo spirala vanj. Posamezne kamnite plošče bodo na travi preprečile gola ali močvirna mesta.

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

3/15/25 let Garancija

Biološke čistilne naprave (ARMEX)

Sistemi za uporabo deževnice

Posode za deževnico - nadzemne in podzemne izvedbe (GRAP)

Bodite pametni in prihranite do 50 % pitne vode. Uporabite brezplačno deževnico.

- rezervoarji
- filtri za deževnico
- plavajoči sesalni kompleti
- črpalnice
- digitalni pokazatelji nivoja...

Biološke čistilne naprave od 2 - 1000 PE (prebivalcev)

Greznice (zbiralne, dvo prekatne in troprekantne)

Naročite brezplačno katalog

ARMEX ARMATURE D.O.O. IVANČNA GORICA
LJUBLJANSKA C. 2A
TEL. 01/78 89 270, 01/78 89 260 ali 051 / 652 - 192
E-mail: info.armex@siol.net
www.cistilnenaprave-dezevnica.si

Pomikalni sistemi za:

- izpust iz čistilnih naprav
- greznice
- odvodnjavanje parkirišč
- odvodnjavanje s streh...

Pihanje v regrafove lučke

P i h a s s e v e r n e s t r a n i

Lahka križanka

Z OLAJŠUJOČIMI PRITIKLINAMI

Naši predniki so imeli pestrejšje izraze od današnjega. Tako so na primer za človeka, ki po obnašanju ni povsem ustrezal merilom večine, skovali izraz, ki ga bo obelodanilo geslo pričujoče križanke. Če ne bo šlo s pomočjo vprašalnic, je v pomoč še pesmica. Tako ni hudir, da se kdo ne bi dokopal do te »skrivnosti«.

Vodoravno: 1. testament, 2. priložnost, 3. vik in krik, 4. gorska planota na Gorenjskem, 5. če je ni, nas zebe, 6. prebavni proizvod goveda, 7. bogata gostija, 8. močvirska zelnata trajnica s kremenovimi vključki, 9. napoved, sporočilo.

1	O		O	O			
2		R					
3	K		Č				
4			L	U			
5				J	V		
6	K						K
7		J		D			
8			S	L			
9	Z			N	L		

Pomoč v verzih

Kadar človek tako zine, da po volji ni večine, nas okopljejo v besedju v naslednjem zaporedju: osel, tepec, teleban, bizgec, tečen in neslan. Za dodatek si še trčen, prismojen in ozkosrčen. Če se braniš, da ni res, dodajo še, da si čez les, da v glavi si poplaknjen in zato povsem premaknjen. Tisto z lesom bi še šlo – daš ga v peč in je toplo. Tedaj zapahneš svoje duri, dokler ves se les ne skuri.

Leopold

Kaj počenjata?
Pripovedujeta si šale,
ki bodo objavljene v
prihodnji številki Klasja.

Reka življenja

MARIJA BREGAR

Hodim ob reki,
ki se ji pravi življenje.
Najprej vsa mlada,
razigrana, pričakujoča,
nato tavajoča v njenem soju,
ki odslkava podobe časa.
Kasneje se zdi vse kot trenutek.

Drevesa ob rečnih bregovih
spoštljivo se klanjajo materi
Zemlji in nam,
ki na njej naj bi spokojno živeli.
Misli pa razpršene
hitijo na vse strani,
daleč tja k večni svetlobi.

S taco tacám – z jezikom jezikám

Kmetijska filmska proizvodnja

Pozor, snemamo!
I, kaj neki?
Fižolovko s prekel vendar!

Pregovor z množencem

Dvakrat dá, kdor hitro dá

Ha, ha, ha, kajne, da je dober! Toda vprašanje je, če je uresničljiv!

- Oče je močno prizadet, ker ste slabo ocenili mojo domačo nalogo, ki jo je on napisal, zato ga ne bo na roditeljski sestanki!

Vaša vprašanja in naši odgovori

1. Katera beseda je lahko sopomenka za besedo zemlja?

- a) gniloba
- b) mesec
- c) prst
- d) tropine

2. Označi ime, ki je simbolno najbliže bogu!

- a) Angelca
- b) Katrca
- c) Marjetka

3. Kje pretežno živi lenivec?

- a) na drevju
- b) v vodi
- c) v puščavskem pesku

4. Koliko let je dočakal Primož Trubar?

5. Katera rastlina je vetrocvetka?

- a) koruza
- b) krompir
- c) fižol
- d) magnolija

6. Poišči književnika, ki ni bil France!

- a) Aškerc
- b) Erjavc
- c) Levstik
- b) Prešeren

7. Zapiši obče ime selišča, ki je bilo v nekdanji fevdalni hierarhiji med vasjo in mestom!

8. Kdo nam je po genetski liniji najbližji sorodnik?

- a) nečak
- b) teta
- c) svakinja
- d) tašča

9. Za katere živali je značilna zunanja oploditev?

- a) za želve
- b) za žabe
- c) za žuželke

10. Kdo je na podobi?

Odgovore najdete skrite nekje v bližini. Poglejte malo po okolici!

Stari časi in stari špasi

Nora ptica

»Si že slišal za taščico?« »Seveda, to je pomanjševalnica za mater moje žene!« »Toda v enciklopediji piše, da rada skače z veje na vejo?« »Nič čudnega, jaz že ves čas trdim, da je malo nora!«

Rajska oblačila

Žena: »Preden sva se poročila, si mi obljubljal, da bom s teboj živela kot v raj, sedaj pa še za obleko nimam!«
Mož: »Kaj si pa mislila, v raj so živeli brez obleke!«

Tržno gospodarstvo

Petelin s težavo prikotali nojevo jajce iz sosednjega dvorišča in očitajoče stopi pred svoje putke:
»Punce, ne bi rad težil, toda pogledite, kaj zmore konkurenca!«

Našemu državniku na spomenik dodajamo uro.
Tako bo vedel, da je napočil nov čas.

- Franci, ne razumem, kaj hočejo povedati s tem sloganom.
- I, kaj, zima prihaja in bo treba obleči ta dolge gate!

Siva stran

Moja rojstna vas Podbukovje – X. nadaljevanje

Spomini na šolo

Pravijo, da se človek šola vse življenje, pa še ni zadosti. Moje uradno šolanje se je začelo na Krki leta 1933, ko mi je bilo šest let. V razredu nas je bilo veliko, čeprav niso vzeli vseh mojih vrstnikov iz leta 1927. Očitno je bilo v razredu precej ponavljavcev, ker so bili nekateri sošolci precej veliki in so se bolj sproščeno obnašali. Bilo nas je toliko, da smo po trije sedeli v vsaki klopi. Pred vpisom v šolo nas je pregledal doktor Fedran iz Ivančne Gorice in dal mnenje o sposobnosti za vpis.

Na moje veliko veselje me je v prvem razredu učila Marija Štraus, ki je učila še moja starša, ata in mamó. Bila je

veseskozi na Krki, od začetka njene- ga učiteljevanja do odhoda v pokoj. Imeli smo jo radi in smo jo iskreno spoštovali. V mojem času ni bilo treba toliko knjig in drugih potrebščin za šolo kot dandanes. Prve dni sem nosila s seboj samo zvezek in svinčnik. Pozneje so mi kupili lep zelen nahrbtnik, risanko in abecednik, imenovan tudi čitanka. V nahrbtniku je bila tudi puščica, dar moje sestrične. Ker je bila počena, jo je ata popravil in ji izrezljal nov pokrovček. K vsemu temu mi je mama dodala še šest voščenic barvic, sveti Miklavž pa navaden peresnik, v katerega sem vtikala peresa in jih pomakala v črnilnik. Doma sem imela še en črnilnik, da sem lahko na-

Učenke iz ponavljalnega oddelka (5., 6., in 7. razred) krške osnovne šole. Tedaj sem bila učenka 5. razreda. Na sliki sem druga v vrsti, čepeča v pikasti oblekici. Slikali smo se leta 1938 pred Narodnim muzejem. Do Ivančne Gorice smo se peljali z lojtrnim vozom, naprej v Ljubljano pa z vlakom. Z nami so bili tudi dečki, ki pa so se slikali posebej. Joj, kje je že to! Od deklic je že več kot polovica pokojnih, dečki pa malone vsi – za njihovimi življenji je namreč strahotno posegla druga svetovna vojna.

Iz zakladnice naših domov

Tole je že osma narodopisna uganka v letošnjem letu. Še dve, pa bomo na cilju letošnje etape, ki se zaključijo z zadnjimi dnevi v decembru. Današnja »uganka« je nekoliko težja, to vsekakor moram priznati. Da bi lažje strli ta oreh, vam bom malo pomagal. Predmet je lesen in se je uporabljal za neko razvado, bolj pri moških kot pri ženskah. Kdor bo vedel, bo veljal za pravega »kerlca«. Če ne veste imena, pa povejte, za kaj se je napravica uporabljala. Izdelek je v lasti naše znanke Marije Strniša iz Les. Tega vam ne bi smel povedati, ker boste šli k njej in povprašali. No, tudi to bi bilo nekaj. Sicer pa mi je obljubila, da bo tiho kot r. (mislim riba).

Prijazen pozdrav od Klasjevega Poldeta

redili domačo nalogo.

V tistih časih je bilo v šoli zelo pomembno ročno delo. Deklice smo se že v prvem razredu učile plesti nogavice in izdelovati manjše prtičke, na primer za bohkov kot. Naslednja leta je sledilo kvačkanje, krpanje oblačil, šivanje gumbov, ročno in strojno šivanje, pranje perila, kuhanje in ribanje poda.

Fantovski program je bil drugačen. Učili so se raznih gospodarskih opravil, predvsem pa so se zadrževali v vrtu, kjer so sadili, obrezovali in cepili sadno drevje.

Ker ni bilo učnih knjig, smo morali vse gradivo zapisati in narisati v zvezek. Vsak mesec smo v šolske zvezke pisali eno nalogo iz računstva, eno iz slovenščine (narek ali spis) in eno iz lepomisja. Pozneje so nam predpisali še naloge iz srbohrvaščine. Vsa ta dela so bila ocenjena in upoštevana v izkazih.

Poseben poudarek so dajali petju in deklamiranju: od vsakega pesnika smo morali znati vsaj eno pesem, od pisatelja pa krajši odlomek njegovega dela.

Učiteljica Štravsóva me je učila le eno leto, nato tri leta Franica Kokolj. Njej so sledile: Marija Dovgan eno leto, Anica Javornik eno leto in Venceslav Winkler pa me je poučeval dve leti. Svoje šolanje sem končala ravno na začetku druge svetovne vojne.

Ob vsem šolskem delu, ki sem ga dokaj vestno opravljala, sem kot najstarejši otrok veliko pomagala pri vsakršnih kmečkih opravilih, pozimi pa z babičino pomočjo pomagala pri izdelavi lanenih in volnenih oblačil.

Pozneje sem velikokrat razmišljala o svojem šolanju. Po vsem, kar je sledilo, sem vedno globlje prepričana, da so bili to najsrečnejši dnevi mojega življenja.

To je bil kratek opis moje rojstne vasi Podbukovje, mojih prednikov do četrtega kolena in pomembnejših dogodkov, ki so se odvijali v njihovem in mojem času. Tu se je moje pero v tej pripovedi ustavilo. Morda se bom kdaj oglasila v Ivanški čbelici s kakšno pesmico, ki se mi tu in tam utrne – dotlej pa prijazno pozdravljeni.

Marija Strniša

Nekaj popravkov:

V 6. številki Klasja, kjer je bilo objavljeno VIII. nadaljevanje spominov Marije Strniše iz Les s podnaslovom Moji predniki – ata Francelj, je nastalo nekaj napak, ki jih ob tej priložnosti popravljamo.

Napake so nastale pri dokončnem oblikovanju teksta in pri prepisovanju iz rökopisa.

1. Ata Francelj ni bil rojen leta 1889, temveč devet let pozneje, torej leta 1898.

2. Ko se je ata Francelj vrnil z vojske, niso imeli sedmine za njegovo materjo Micko, temveč za njegovo sestro, ki je bila prav tako Micka.

3. Ata Francelj je celih 30 let preživel svojo ženo Manco in ne nekaj let, kot stoji v zapisu. Umril je leta 1985, star skoraj 86 let.

Avtorici se za lepo zahvaljujem za posredovanje pravih podatkov in se opravičujem za napake.

Leopold Sever

V slovo Jožetu Kuhlju

Naš časnik med ostalimi poslanstvi po najboljših močeh ohranja tudi izročila in vsakršne druge sledi iz minulih časov. Pri tem sodelujejo mnogi bralci, ki vsak mesec tako ali drugače pomagajo napolniti koticke Klasja. Med take bralce štejemo tudi Jožeta Kuhlja z Vira pri Stični, ki se je sredi letošnjega oktobra tiho poslovil s tega sveta in odšel v večnost. Pokojni Jože za častniške namene ni prijel peresa, bil pa je neutruden posrednik bogatega védenja o minulem bitju in žitju od ivanškega do rodnega primskovškega konca in še dlje na vse strani. Iz Jožetove zakladnice ljudskega blaga smo dali v prepoznavo in opis številne izdelke človeških rok iz različnih časov, je imetnik štirih Klasjevih rekordov in lepo število zapisov temelji na njegovi pripovedi. Večkrat si je vzel čas in šel v naravo pokazat sledi, ki jih je za seboj pustil minuli čas. Pri opredeljevanju je bil dosleden in resnicoljuben – vedno je jasno opozoril na popolno, večjo in manjšo zanesljivost poročila. Jože se je poslovil od življenja v 79 – letu starosti. Žaro z njegovim pepelom smo položili v zemljo 17. oktobra na pokopališču v Velikem Gabru. K večnemu počitku so ga pospremili sorodniki, prijatelji in znanci. Med častilci njegovega spomina so bili tudi pevci in številni lovci, ki so lepo poskrbeli za zadnje slovo. Ženi Rezki in sorodnikom v imenu uredništva izrekamo iskreno sožalje.

Z Jožetovim odhodom je med poročevalci zazijala nova praznina, zato vse pristne poznavalce narave in naše preteklosti vabimo, naj jo zapolnijo s sodelovanjem.

Leopold Sever

Pokojni Jože je imel oko za vse, kar je bilo vredno pozornosti. Na sliki je z orjaško lesno gobo najdeno v naravi.

Domače »arcnije«
Kako so nekdaj skrbeli za zdravje

Slanina kot zdravilo

Do pred nekaj desetletji je bila svinjska maščoba pogosta v naši prehrani. Kupci so tedaj cenili prašiče po debelini njihove podkožne maščobe, po domače špeha. Iz njega so cvrli mast, nekaj pa so ga po obdelavi s soljo in začimbami prekadili in tako dobili slanino. Svinjska maščoba je bila tako cenjena, da prašičev marsikdaj niso tehtali, ampak so mu vrednost določili z merjenjem dolžine in obsega prsnega koša za prednjima nogama. Zaradi priporočil zdravnikov, malo pa tudi zaradi spremenjenega načina življenja, so živalske maščobe v veliki meri izginile iz naše prehrane. Nadomestila so jih razna olja in izdelki iz njih, na primer margarina in podobno.

Na podlagi lastnih izkušenj in ob branju literature sem prišel do spoznanja, da mast le ni tako škodljiva, če jo uživamo v pravi meri, hkrati pa je pomembna za naše zdravje. Eden izmed dobrodejnih vplivov živalske maščobe, v našem primeru slanine, je vpliv na pravilno delovanje sklepov. Naše telo proizvaja vedno manj sklepnih maziv: malo so za to kriva leta, malo pa manjkajoče živalske maščobe v naši prehrani.

Kako sem prišel do tega prepričanja? Pred dobrimi dvajsetimi leti me je začelo boleti v levem kolkku, gibanje pa je spremljalo škripanje in pokanje, da se je slišalo v okolico. Šel sem k zdravniku in po pregledih zvedel, da imam obrabljen kolčni sklep do take mere, da ga bo treba v doglednem času zamenjati z umetnim. Ker sem take narave, da se na lepem ne vdam v usodo, sem o tem veliko preudarjal in iskal drugačne rešitve. Tedaj sem v neki poljudnozdravstveni reviji prebral, da so preiskali značilnosti sklepnih maščob in ugotovili, da je le-ta močno podobna maščobi v prekajeni svinjski slanini. Tedaj sem se odločil, da bom začel zdraviti sklepe s slanino. V ta namen sem vzel s seboj v službo 4 do 5 dag slanine in jo pojedel za malico skupaj z drugimi živili. In ne boste verjeli – že po štirinajstih dneh se je stanje bistveno izboljšalo, v nadaljnjih štirinajstih dneh pa je bil kolk tako zdrav, da sem na težave malone pozabil.

Čez dobro desetletje so se težave s kolkom ponovile. Seveda sem takoj začel zdravljenje po preizkušnem postopku, le da sem tokrat opravil enomesečno kuro z zaseko, narejeno iz posušene slanine. Tudi tokrat je bilo zdravljenje uspešno. Tako mi je s pomočjo slanine uspelo, da kljub pohodu proti osmemu desetletju življenja še vedno hodim naokoli s kolkom, ki mi ga je dala mati narava. Tako sem storil jaz, vi pa se odločite zase. Če se boste odločili za tovrstno zdravljenje, vam želim obilo uspeha.

Roj

"SEVERNA" STRAN

Kako se je Bezlajev Johan vojaščine otepal

Med prvo svetovno vojno so se moški bali vojaščine, ker je s fronte le redke prišel domov. Tega se je zavedal tudi Bezlajev Johan, zato jo je namesto k vojaku pobrisal v gozd in se tam skrival. Seveda ni bil stalno v gozdu; včasih je prenočil na kakšnem kozolcu ali pa pri sorodnikih. V domačih predelih se je malo zadrževal, v glavnem takrat, ko je prišel po jestvine, ki so mu jih na domenijskem kraju puščali domači. Pred žandarji, vohajočimi za skrivači in ubežniki, se je prikrival tudi s spreminjanjem videza: enkrat je bil bradat, drugič lasat, potem oboje, včasih pa nič. Kljub previdnosti pa je enkrat le naletel na orožniško patroljo. Na hrbtu je nosil vrečo kresilnih gob, ki jih je nabral za sorodnika, pri katerem je bil prenočil, zato je hodil upognjeno, pa ni opazil bližajoče se nevarnosti. Orožnika sta ga takoj pobarala, če je v gozdu videl takega in takega človeka – Bezlajev Johan mu pravijo. Johan je najprej s prsti segel v brado, kot da premišljuje. Potem so se mu zasvetile oči: »Seveda, že nekajkrat sva se srečala. V tistem hribu ima verjetno svoj brlog!« In je pokazal proti oddaljeni vzpetini, na kateri še nikoli ni bil. Orožnika sta ga nagradila s tobakom in se priporočila za nove vesti, ki jih je Johan kajpak z veseljem obljubil. Kasneje so orožniki poostri nadzor in so preverili vsakega neznanega moškega. Tedaj je Johan postal ženska s skrbno obrito brado in široko zavezano ruto na glavi. Tudi lepo oblikovano žensko oprsje si je pritrtil, kadar se je podal v nevarnejše predele. Ko je nekega

dne zamišljen hodil po polju z motiko na rami, sta se izza koruzne njive nenadoma spet pokazala žandarja. Za umik kajpak ni bilo več časa, le še po sebi je pogledal in z grozo ugotovil, da mu je desna stran oprsja zdrknila do pasu, leva pa se je še vedno ponosno bočila v svet. V stiski je človek iznajdljiv: tudi Johan se je spretno zvil naprej in možema postave z ženskim glasom pojasnil, da jo je tako nanagroma začrvičilo v trebuhu, da je vse skupaj pustila in šla domov po česen, ki je zelo dober zoper gliste.

Orožnika sta debelo gledala za odhajajočo žensko. »Čedalje hitreje hodi,« je Johan slišal praviti prvega. »Najbrž je dobila močnejši napad glist,« je menil drugi. Kaj sta potem rekla, Johan ni slišal, ker je takoj za ovinkom kljub povešeni dojki naglo zavil v goščavo. Po končani vojski se ni dosti bril. »Sem imel v svojih ženskih časih preveč dela s temi kocinami,« je vsakemu pojasnil, tisto o dojkah in glistah pa ne.

Leopold Sever

Tičnica na Bokalcah

Množičnost dokazuje najprepričljivejše

Sprva se je zdelo, da neposredna okolica Ljubljane nima sledov iz časa gradiščarjev. Skrbnejši in na izkušnjah temelječi pregled pa je pokazal, da so tudi tu številna znamenja našega bivanja v starejši železni dobi. Po temeljitem preudarku lahko zaključimo, da je naše glavno mesto dobesedno obdano s sledovi slovenske starosvetnosti, ki dokazujejo, da je slovensko govoreče ljudstvo tod bivalo že v davnini. Z veliko zanesljivostjo smemo domnevati, da so tičnice obstajale tudi v samem mestu, a so se sledi zaradi intenzivnih dogajanj v poznejših stoletjih večinoma zabrisale. Kljub temu nekaj starosvetnih ledinskih imen še vedno zasledimo ondi.

Najprej bi rad še enkrat pojasnil, zakaj se vsake tičnice znova in znova razveselim. Te markantne točke iz naše preteklosti so namreč imenitni in zanesljivi usmerjevalci pri iskanju drugih sestavin tako imenovane gradiške infrastrukture iz staroveškega časa. Bokalska Tičnica je kljub neposredni bližini mesta ohranila skoraj vse značilnosti tovrstnih duhovnih središč: obla vzpetina, nenaseljenost, poraslost z gozdom in bližina drugih sledi iz gradiške dobe. Nekaj pa je vendarle drugače: pred nekaj desetletji so na njej zgradili vodni zbiralnik, ki je v veliki meri prekril sledi davnega čaščenja. Kljub temu pa večje oko vendarle zasluži ohranjene prvine, značilne za zbirališče duhov umrlih.

Leopold Sever

Na najvišji točki, kjer so naši predniki opravljali svoje naravoversko obredje, je zgrajen vodni zbiralnik. Če bi bil pri gradnji prisoten o naši zgodovini poučen človek, bi ondi zagotovo opazil znamenja nekdanje duhovne dejavnosti.

Gosto naseljeni del Ljubljane sega prav do podnožja Tičnice. Polno poselitev pa so zaustavili duhovi umrlih. Resnici na ljubo je treba priznati, da so duše davnih prednikov tokrat Tičnico obvarovale le posredno. Dejanski zaščitniki so bili naravovarstveni predpisi.

Lokacija bokalske Tičnice. V njeni okolici so še druge imenske in materialne ostaline davnega časa. Tudi reka Gradaščica je nedvomno poimenovana po izrazu iz te dobe.

CXLIII. REKORD:

Paradižnik za celo gruntarsko južino

Naši nadvse pridni bralci dosegajo osupljive uspehe. Malči Zupančič iz Šentvida je letos pridelala tak paradižnik, da se kar sline pocedijo, če pomisliš na sočno paradižnikovo solato. Vendar to ne bi bilo nič posebnega, če plodovi ne bi bili debeli kot volovsko srce. Lepo število paradižnikovih plodov je krepko presešlo kilogramsko značko – eden med njimi je bil še

posebej »pri sebi« in je na tehtnici potegnil celih 1400 gramov. Skoraj poldrugi kilogram težak rdečeličnež »sliši« na ime jabučar, tako po domače imenujejo to vrsto paradižnika. Pa naj kdo reče, da to ni rekord – je, pa pika. Pripisali ga bomo dobrovoljni in gostoljubni gospodnji Malči Zupančičevi iz Šentvida. Visoko Klasjevo priznanje naj jo spodbudi za nove vrtnarske dosežke. K temu kajpak prilagamo še iskrene in gromoglasne čestitke vseh in z vseh strani.

Ob tej priliki še povabilo: Kdor ima kaj pokazat in kaj povedat, je v ljudno vabljen v dolgo vrsto Klasjevih rekorderjev. Ko bo dosežkov dovolj, bomo vse skupaj strnili v knjigo in se kje srečali. Tedaj bo kajpak vzneseno in veselo kot malokdaj in redkokje.

Leopold Sever

Opazovanje in občutje

Ondan sem lep čas opazoval ptička, ki sta ščebetala na električnem vodu. Sprva bolj nežno in tiho, nato pa vedno glasneje. Nazadnje se je eden od njiju čudno našopiril in odletel v bližnji gozd. Preostali krilatec je še dolgo ostal na žici in zdelo se mi je, da je žalosten. Kaj sta imela, lahko le domnevamo. Kajne, kako je vse skupaj podobno človeškemu?

Leopold Sever

