

MOSTIŠČAR

GLASILO OBČINE IG

LETNIK XVIII • december 2012 • Številka: 9

*Srečno
2013!*

str. 3 Čiščenje komunalne odpadne vode po novem

str. 7 20 let Društva Fran Govekar Ig

str. 27 Tadeja Sodec svetovna prvakinja v balinanju

Dragi bralci in bralke!

Prišli smo do decembra in pred vami je zadnja letošnja številka. Pred vrati so analize skoraj minulega leta, zato smo tudi mi izbrali dogodke, ki so po našem mnenju zaznamovali življenje v naši občini. V občinski stavbi pa so že v mrzličnih pripravah na prihodnje leto, saj pripravljajo proračun. Ker bo nujno potrebna gradnja novega vrtca 'pogoltnila' slabo polovico prihodkov letnega proračuna, bodo manj potrebne investicije morale počakati na boljše čase. Iz občinske hiše pišejo tudi o podpisu koncesijske pogodbe s podjetjem Petrol, ki nam bo po novem izstavljal račun za kanališčino, hkrati pa tudi zgradil novo čistilno napravo.

Zadnji mesec v letu, ki ga običajno označujemo kot veselega, so v naši občini začele Borovničke z odlično pripravljenim koncertom, kakršnih si želimo še več. Borovničke so ena od skupin, ki deluje pod okriljem daleč najbolj aktivnega kulturnega društva – Društva Fran Govekar Ig, ki je 20-letnico delovanja obeležilo s slavnostno akademijo, o kateri poročamo v rubriki Društva. Tam tudi o dveh projektih, ki povezujejo generacije – simbioz@ in mix@ges.

Bogate so strani, namenjene mlajšim bralcem. V šoli so konec novembra sodelovali v vseslovenskem projektu Tradicionalni slovenski zajtrk – ta jih je navdihnil tudi za pisanje rim. Malčki iz vrtca pa so spoznavali življenje na kmetiji in dočakali obisk čisto pravih gasilcev. Ižanski gasilci so tudi sicer zelo aktivni, tokrat nam pišejo o svojih uspehih v disciplini *fire combat*.

Ne spreglejte tudi rubrike Zgodovina naših krajev, ki prinaša dragoceno zgodovinsko gradivo, povezano z lokalno samoupravo, natančneje še neobjavljeno fotografijo ižanskega župana in občinskih svetnikov iz obdobja med obema svetovnima vojnima. Iz tega časa je tudi Božična zgodba starega očanca, ki jo objavljamo v Literarnem kotičku.

Vsebinsko bogate so v tej številki tudi športne strani – ste vedeli, da v Škriljah živi svetovna prvakinja v balinanju? Pregled dela so pripravili še rokometiški, karateisti ter ponovno zelo uspešni mladi šahisti.

V praznični številki seveda ne manjkajo praznična voščila naših društev in drugih organizacij, ki delujejo v občini Ig – naše naj bo vpeto kar v te vrstice: v prihodnjem letu vam želimo veliko lepih trenutkov v krogu vaših najdražjih, za zanimivo branje pa se bomo še naprej trudili v uredništvu Mostiščarja.

Lepe praznike in prijetno branje!

Uredništvo Mostiščarja

Koledar prireditev

sobota, 15. december, ob 10. uri, mala dvorana PGD Golo	Otroške delavnice	TD Kurešček
sobota, 15. december, ob 17. uri, Kulturna dvorana Golo	Novoletni koncert Partizanskega pevskega zbora	Društvo Odmev Mokrc
ponedeljek, 17. december, ob 19. uri, Knjižnica Ig	35. Govekarjev večer	Društvo Fran Govekar Ig
sreda, 19. december, ob 17. uri, Knjižnica Ig	Dream in English	MKL – Knjižnica Ig
sreda, 19. december, ob 19. uri, Knjižnica Ig	Potopisno predavanje o Skalnem gorovju Kanade	MKL – Knjižnica Ig
sobota, 22. december, ob 18. uri, Kulturna dvorana Iška vas	Gledališka predstava Peter Pan	KPD Ivan Cankar Šentjošt
nedelja, 23. december, ob 17. uri, cerkev sv. Marjete na Golem	Božični koncert	KD Mokrc
nedelja, 23. december, ob 17. uri, dvorana gasilskega doma Vrbljene	Moja pot proti Španiji – Drugo leto (Francija)	Janko Purkat v sodelovanju s TD Krim
24. december – 6. januar 2013, hipodrom Vrbljene	Jaslice v naravni velikosti	TD Krim
torek, 25. december, ob 17. uri, Podkraj	Božični nočni pohod na Planinco	PD Krim
sreda, 26. december, ob 10. uri, Ranč Zapotok	Žegnanje konj	TD Kurešček in Konjeniški klub Ranč Zapotok
sreda, 26. december, ob 10.30, hipodrom Vrbljene	Žegnanje konj	TD Krim in KD Krim
petek, 28. december, ob 19. uri, cerkev sv. Martina na Igu	Božični koncert	Društvo Fran Govekar Ig in Župnija Ig
sreda, 2. januar, ob 17. uri, Knjižnica Ig	English Mind Lab	MKL – Knjižnica Ig
sreda, 9. januar, ob 17. uri, Knjižnica Ig	Pravljčna ura - O povodnem možu	MKL – Knjižnica Ig
sreda, 23. januar, ob 17. uri, Knjižnica Ig	Pravljčna joga	MKL – Knjižnica Ig
četrtek, 24. januar, ob 19. uri, Mladinski dom Ig	Predavanje Barje, ali te poznam?	Društvo Fran Govekar Ig
sreda, 30. januar, ob 17. uri, Knjižnica Ig	Pravljčna dogodivščina Ni zime za eskime	MKL – Knjižnica Ig
sreda, 30. januar, ob 19. uri, Knjižnica Ig	Potopisno predavanje o Inuitih	MKL – Knjižnica Ig
sreda, 6. februar, ob 17. uri, Knjižnica Ig	English Mind Lab	MKL – Knjižnica Ig
četrtek, 7. februar, Športna dvorana Ig	Proslava ob kulturnem prazniku	OŠ Ig in Občina Ig
sreda, 13. februar, ob 17. uri, Knjižnica Ig	Pravljčna ura – Drugačen	MKL – Knjižnica Ig

MOSTIŠČAR JE URADNO GLASILO OBČINE IG

Prejmejo ga brezplačno vsa gospodinjstva v občini Ig. • Cena izvoda za naročnike je 1,80 EUR.

Naslov uredništva: Mostiščar, Govekarjeva cesta 6, 1292 Ig
Telefon: 01 280 23 10
E-naslov: mostiscar@obcina-ig.si
Izdajateljski svet: Janez Cimperman, Klemen Glavan, Anton Krnc, Stanislav Ostanek, Franc Toni
Naklada: 2.400 izvodov
Ustanovitelj: Občinski svet Občine Ig
Izdajatelj: Občina Ig, Govekarjeva cesta 6, 1292 Ig

Uredniški odbor: Maja Zupančič, odgovorna urednica
 Matjaž Zupan, namestnik odgovorne urednice
 Katja Ivanuš, Maruša Švigelj,
 Andreja Zdravje
Lektoriranje: Katarina Mihelič Bajt
Računalniški prelom: Camera, d. o. o., Ljubljana, tel. 01 420 12 00
Naslovnica: Maruša Švigelj
Tisk: Present, d. o. o., tel. 01 427 22 79

Uredniški odbor si pridržuje pravico, da prispevke primerno priredi za tisk tako po obsegu kot po izrazu. Rokopisov ne vračamo. Članki morajo biti opremljeni s podpisom avtorja, v primeru društva, politične stranke ali skupine morajo biti članki opremljeni z žigom ali podpisom odgovorne osebe.

Občinsko glasilo Mostiščar z občasno prilogo Uradne objave, izdajatelja Občine Ig, je na podlagi Zakona o medijih (Uradni list RS, št. 35/2001) vpisano v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 354.

Čiščenje komunalne odpadne vode po novem

Občina Ig je 20. 7. 2012 na Portalu javnih naročil in v Uradnem listu EU objavila javni razpis za podelitev koncesije za opravljanje obvezne gospodarske javne službe čiščenja komunalne vode v Občini Ig. Na javni razpis se je javil koncesionar Petrol, Slovenska energetska družba, d. d., Ljubljana, Dunajska cesta 50, Ljubljana. S ponudnikom so bila opravljena pogajanja, na katerih so bila definirana izhodišča za pripravo koncesijske pogodbe, potrjen je bil način rešitve čiščenja odpadne komunalne vode, ki predvideva izgradnjo nove ČN Ig v dveh fazah, in sicer: prva faza ČN Ig v velikosti 5000 PE (dve liniji 2x2500 PE), z možnostjo dograditve dodatne linije za dodatnih 2.500 PE. Končna

velikost ČN Ig bo 7.500 PE. Lokacija ČN Matena se ukine in zemljišče se nameni za druge potrebe Občine. Zaradi tega bo koncesionar zgradil nov tlačni vod od Matene do Iga v dolžini 2.600 m. Bazene stare ČN Ig se bo uporabilo za zadrževalnik meteorne in zaledne vode, ki vdira v sistem fekalne kanalizacije.

13. 11. 2012 je bila s podjetjem Petrol, d. d., Ljubljana, podpisana pogodba za opravljanje obvezne gospodarske javne službe čiščenja komunalne in padavinske odpadne vode v Občini Ig za obdobje 30 let.

Koncesionar bo s 1. 1. 2013 prevzel v upravljanje čiščenje komunalne vode v Občini Ig. Do začetka poskusnega obratovanja nove čistilne naprave ostanejo v veljavi danes veljavne cene čiščenja, in sicer: 0,525 €/m³ pitne vode za gospodinjstva in ostale javne uporabnike in za gospodarstvo 0,795 €/m³ pitne vode (cene so brez DDV).

Občinski svet Občine Ig je na 15. redni seji 7. 11. 2012 obravnaval in potrdil cene čiščenja komunalnih odpadnih vod v Občini Ig v javno zasebnem partnerstvu.

Na začetku poskusnega obratovanja ČN Ig se uporabnikom zaračunajo naslednje cene čiščenja komunalnih odpadnih voda

Omrežnina v evrih (cene so brez ddv):

Dimenzija vodometra DN	Omrežnina v evrih na mesec
20	6,48
25	9,71
40	31,06
50	38,83
80	129,42

Po poskusnem obratovanju se spremeni cena čiščenja na m³ porabljene pitne vode, in sicer bo cena enotna za vse porabnike: 0,68 €/m³.

Ker je današnja cena čiščenja prenesena še iz JP VOKA, ki je v preteklosti izvajalo javno službo, cena ni izračunana skladno z veljavnim *Pravilnikom o metodologiji za oblikovanje cen storitev obveznih gospodarskih služb* (Ur. list RS 63/2009), ki v III. poglavju opredeljuje oblikovanje cen odvajanja in čiščenja komunalne in padavinske odpadne vode ter ne upošteva omrežnine. Cena storitve čiščenja komunalne odpadne vode je po tem Pravilniku sestavljena iz stroškov omrežnine, ki se obračunajo glede na instaliran vodomer pri posameznem uporabniku in so fiksni del cene čiščenja. Variabilni del cene čiščenja so drugi stroški čišče-

nja odpadne vode, ki se obračunajo glede na dobavljeno količino pitne vode posameznemu uporabniku.

Stroški omrežnine so izračunani na osnovi stroškov amortizacije infrastrukture javne službe čiščenja odpadne vode, stroškov storitev, povezanih z zavarovanjem infrastrukture javne službe čiščenja, in stroškov financiranja izgradnje infrastrukture javne službe čiščenja.

Uporabniki, ki imajo greznice in male komunalne čistilne naprave, bodo po izgradnji nove ČN Ig odpadno goščo morali pripeljati na ČN Ig. Cena za prevzem grezničnih odplak in blata bo 10 €/tono. Prevoz v ceni ni zajet.

Janez Cimperman, župan
Foto: Katja Ivanuš

Podpis pogodbe

Špoštovane občanke in občani,
želim vam lepo doživete božične praznike,
v novem letu pa veliko zdravja, osebnih
uspehov in poguma.

Ob prazniku dnevu samostojnosti in
enotnosti pa vam izrekam iskrene čestitke!

Župan Janez Cimperman

15. seja občinskega sveta

7. novembra so se svetniki zbrali na svoji 15. redni seji, na kateri so obravnavali 12 točk dnevnega reda. Po potrditvi dnevnega reda in zapisnikov prejšnjih sej so svetniki potrdili nove cene čiščenja odpadnih voda, ki bodo stopile v veljavo, ko bo koncesionar zgradil novo čistilno napravo. Novi koncesionar za čiščenje komunalnih in padavinskih odpadnih vod je podjetje Petrol, d. d., vrednost izgradnje nove čistilne naprave na Igu, velikosti 5000 PE je ocenjena na nekaj več kot 1,6 milijona evrov. Stroške gradnje bo v celoti kril koncesionar.

Sledili sta potrditvi predinvesticijskega projekta za nov vrtec in investicijskega projekta za ureditev večnamenske dvorane pri gasilskem domu na Igu – le-to naj bi dobili leta 2016.

V nadaljevanju so svetniki potrdili še novelacijo investicijskega

programa izgradnje vodovoda in kanalizacije na območju Matene in lške Loke. Gradnja poteka že od leta 2011, v prihodnjem letu bodo nadaljevali dela in dokončali še pločnik v Mateni ter zgradili pločnik v lški Loki. Celoten projekt z ocenjeno vrednostjo nekaj nad 2,2 milijona eur naj bi bil končan do avgusta 2014.

Kot 7. točko dnevnega reda so obravnavali in potrdili dokument identifikacije investicijskega projekta za ureditev območja ob Centru Ig – načrt, ki zajema ureditev parka, otroškega igrišča in parkirišč, smobralcem Mostiščarja predstavili že pred časom. Bolj urejeno središče Iga lahko tako pričakujemo v letu 2014.

Potrjen je bil načrt ravnanja s stvarnim premoženjem občine Ig ter nekaj posameznih načrtov ravnanja.

NOVICE IZ OBČINSKE HIŠE

Sledila je obravnava rebalansa občinskega proračuna, ki ga je svetnikom predstavila vodja finančne službe Bojana Birska. Prišlo je do nekaj sprememb pri načrtovanih prihodkih in odhodkih, kar je na koncu pomenilo, da je v proračunu za 246 tisoč eur več sredstev od načrtovanih. Nekaj dodatnih sredstev bo namenjenih zimski službi ter že končani preureditvi na podružnični šoli na Golem. V razpravi je Andreja Ambroža (Nadaljujmo skupaj) zanimalo, kako je z zneski, namenjenimi sofinanciranju mestnega potniškega prometa, Jožeta Cibra (Izziv 2010) pa kaj se dogaja z načrtovano novo vrtino vode pri Rogatcu. Župan je pojasnil, da preverjajo nekatere nove rešitve, tako da se bo z izdelavo vrtine za zdaj počakalo.

Predsednica Nadzornega odbora Angelca Kuralt je svetnike seznanila

z rezultati nadzora zaključnega računa za leto 2011, pri katerem nadzornice niso ugotovile posebnih napak. Občini pa so priporočile čim večjo racionalizacijo stroškov tudi v prihodnje.

Med pobudami in vprašanji sta bila izpostavljena primera gradnje cest in (ne)upoštevanja meja parcel na ulici Na Pungart na Igu ter v Škriljah. Slavko Pavlič (SDS) je opozoril, da je pri zadnjih večjih padavinah le malo manjkalo, da lška spet ni prestopila bregov, in nakazal nekaj problematičnih mest, kjer bi bilo treba izvesti dodatne protipoplavne ukrepe.

V decembru sta predvideni še dve seji občinskega sveta, na katerih bodo svetniki potrjevali proračun za prihodnje leto, v katerem bo glavni cilj zagotoviti sredstva za izgradnjo novega vrtca.

Maja Zupančič

Medobčinski inšpektorat in redarstvo občin Grosuplje, Ig in Škofljica

S 1. 1. 2012 je začel delovati Medobčinski inšpektorat in redarstvo občin Grosuplje, Ig in Škofljica. Skupni organ treh občin soustanoviteljic ima sedež na Taborski cesti 1 v Grosupljem, kjer ima tudi delovne prostore. Medobčinski inšpektorat in redarstvo izvaja za občine soustanoviteljice naloge na inšpekcijskem in redarskem področju, ki jih urejajo predpisi občin soustanoviteljic

skladno z zakoni in predpisi, ki se nanašajo na posamezna področja v pristojnosti treh občin. V skupni upravi so trenutno zaposleni trije uslužbenci.

Uradne ure medobčinskega inšpektorata in redarstva, namenjene poslovanju s strankami, so:

- v ponedeljek od 9.00 do 11.00 ure na sedežu Občine Ig, Govekarjeva cesta 6, Ig,
- v sredo od 9.00 do 11.00 ure

na sedežu Občine Škofljica, Šmarska cesta 3, Škofljica,
– v sredo od 14.00 do 16.00 ure na sedežu Medobčinskega inšpektorata in redarstva, Taborska cesta 1, Grosuplje.

Uradne ure po telefonu za občane občin so vsak dan od ponedeljka do petka od 7.30 do 8.30 na tel. št. 01/7888-750, faks: 01/7888-764.

Obrazci za pisne vloge, s katerimi se lahko stranke obračajo na medobčinski inšpektorat in redarstvo, so na sedežih občin ter na spletnih straneh občin ter se vlagajo po pošti ali osebno v poslovnem času vseh treh občin ali v elektronski obliki na naslov: inspektorat@grosuplje.si.

Poziv pri ravnanju v času zimskih razmer

Bliža se zimsko obdobje, ko lahko pričakujemo večje količine snega. S snegom pa se vsako leto pojavljajo težave, ko občani sneg iz svojih dvorišč in dovoznih poti odlagajo na rob cestišča, nekateri pa neposredno na cesto. S tovrstnim ravnanjem ogrožajo

prometno varnost in povzročajo težave izvajalcem zimske službe, ki tako nimajo prostora, na katerega bi lahko odpluzili sneg s ceste. Ko sneg zamrzne, pride do težav pri ponovnem pluzenju ali možnih okvar na mehanizaciji. Velik problem so tudi parkirana

vozila in zabojniki za odpadke, katerih število se je s prehodom na ločeno zbiranje odpadkov po gospodinjstvih povečalo. Občani jih v tem času in tudi sicer puščajo na cesti.

Zato vas pozivamo, da se izogibate tovrstnim situacijam in s

tem pripomorete k večji varnosti v cestnem prometu.

Medobčinski inšpektorat in redarstvo občin Grosuplje, Ig in Škofljica

Režijski obrat sporoča

Računi za čiščenje komunalne odpadne vode

Obveščamo vas, da boste uporabniki, ki ste priključeni na javno kanalizacijsko omrežje, od 1. 1. 2013 račun za čiščenje odpadne vode prejeli od podjetja Petrol, d. d., Ljubljana, saj je bila s podjetjem sklenjena koncesijska pogodba za opravljanje obvezne gospodarske javne službe čiščenja komunalne odpadne vode.

Trajniki – po novem

Skladno z Zakonom o plačilnih storitvah in sistemih se z dnem 31. 12. 2012 ukinja poslovanje z direktnimi obremenitvami (DB). Direktno bremenitve bodo nadomestile SEPA-direktno obremenitve (SDD).

Zato vas obveščamo, da bomo od dne 1. 1. 2013 izvajali direktno obremenitev po pravilih SEPA (SDD). V zvezi s SDD, ki jih bomo izvajali od tega dne, se bodo uporabljali vsi členi v splošnih pogojih bank, ki se nanašajo na SDD. Ne glede na širša pravila v shemi SDD bomo še naprej izvajali direktno obremenitve na predvidene dneve, kot je že ustaljena praksa. **Skladno s pravili sheme SDD vse spremembe oziroma ukinitve vašega soglasja za direktno bremenitev urejate na Občini Ig, pri spodaj navedenih osebah v času uradnih ur, in ne več pri vaši banki, in sicer od vključno 18. 12. 2012 dalje.**

Tistim, ki že plačujete stroške vode in kanalščine prek trajnega naloge, NI treba oddajati novih pooblastil občini, ker nam jih bo na osnovi pogodbe posredovala Uprava za javna plačila, ki jih bo prejela od bank.

Enako se lahko za vsa morebitna vprašanja glede višine zneskov SDD ali drugih vprašanj v zvezi z izvršitvijo posamezne SDD obrnete na naše kontaktne osebe:

Eva ŽAGAR, e-pošta: eva.zagar@obcina-ig.si,
Bojana BIRSA, e-pošta: bojana.birsa@obcina-ig.si
Tanja LENARŠIČ, e-pošta: tanja.lenarsic@obcina-ig.si
Telefon: 01/2802-320, 01/2802-306

Zaščita vodomerov pred zmrzaljo

Zaradi nizkih temperatur je zmrzal pogost krivec za poškodbe na vodomeru. Kot upravljavci vodovodnega omrežja ne prevzemamo odgovornosti za tovrstne poškodbe, zato vas opozarjamo, da sami

poskrbite za preventivno zaščito za vgrajene vodomere, saj ste stroške zamenjave v tovrstnih primerih dolžni poravnati sami.

Kaj je potrebno za zaščito pred zmrzaljo:

- dovolj globoki vodomerni jaški z izoliranim pokrovom,
- dodatna zaščita nad vodomerozom z izolacijskimi materiali.

Vsako okvaro na hišnem vodovodnem priključku ali obračunskem vodomeru je treba takoj prijaviti upravljavcu vodovodnega sistema na telefonsko številko dežurne službe 051/340-647 ali 041/602-403. Poškodovani vodomer lahko zamenja le upravljavec vodovodnega sistema. Stroške, ki so posledica neodgovornega ravnanja lastnikov, krijejo lastniki sami. Demontaže vgrajenega vodomera lastniki ne smejo izvesti samostojno. Uporabnikom priporočamo, da preverjajo stanje hišne vodovodne napeljave in stanje števec ter se s tem izogonejo nepotrebnim stroškom in slabi volji ob letnem popisu in poročanju.

Stanje vodomernega števca lahko sporočite od 10. do 15. v mesecu:

- po telefonu: 01/2802-314
- po elektronski pošti: rezijski.obrat@obcina-ig.si
- prek spletnega obrazca, ki ga najdete na www.obcina-ig.si

24-urna dežurna služba – okvare (vodovod in kanalizacija): 051/340-647, 041/602-403.

Vse dodatne informacije glede vodovoda in kanalizacije lahko občani dobijo osebno na Občini Ig v času uradnih ur ali po telefonu 01/2802-314 ali po elektronski pošti: rezijski.obrat@obcina-ig.si.

Obnova vodovoda na sistemu Golo-Zapotok

V novembru so izvajalci obnovili še odsek vodovoda od gasilskega doma Golo do razbremenilnika R3.

Poasfaltirana je bila cesta v Zapotoku–Zaurbanca po obnovi vodovoda ter del ceste Zapotok–Brezje po obnovi vodovoda.

Menjava vodomerov

Nadaljuje se redna menjava vodomerov uporabnikom. Če lastnika objekta, kjer je treba zamenjati vodomer, ni doma, mu vzdrževalec pusti obvestilo. Prosimo, da pokličete na telefonsko številko na obvestilu in se dogovorite za čas menjave vodomera.

Nadomestilo za uporabo stavbnega zemljišča

Morebitne spremembe podatkov, ki bi vplivali na odmero nadomestila za uporabo stavbnega zemljišča za leto 2013, lahko pisno sporočite na naslov Občina Ig, Govekarjeva cesta 6, 1292 Ig do 31. 12. 2012, da bomo lahko podatke vnesli v evidenco, na podlagi katere se odmerja nadomestilo.

Obrazci se dobijo v sprejemni pisarni Občine in na spletni strani www.obcina-ig.si.

Marica Zupan

Župan Janez Cimperman gostil ministra za gospodarski razvoj in tehnologijo, mag. Radovana Žerjava

Davek od premoženja

Zavezanec za davek od premoženja je fizična oseba, ki je lastnik in poseduje stavbe, dele stavb, stanovanja in garaže ali prostor za počitek oz. rekreacijo. Davek se plačuje ne glede na to ali lastnik oziroma uživalec uporablja premoženje sam ali ga daje v najem.

Lastnik baze podatkov je davčni urad, ki davek odmerja na podlagi določb 156. člena *Zakona o davkih občanov* (UL SRS, št. 36/88 in 8/89 ter UL RS, št. 48/90, 8/91-uradno p.b., 7/93, 18/96-ZDavP in 91/98-ZDavP-C, 117/06 – ZDVP in 117/06 – ZDDD) in 384. člena ZDavP-2, ki opredeljujeta zavezanca, osnovo in davčne oprostitve.

Zavezanec mora davčno napoved vložiti v 15 dneh od nastanka davčne obveznosti pri davčnem organu, kjer nepremičnina leži. Zavezanec je v 15 dneh od dneva spremembe dolžan tudi napovedati vse spremembe, ki vplivajo na višino davčne obveznosti.

Zavezanec mora predložiti vlogo za začasno oprostitev davka davčnemu organu do 31. januarja v letu, za katerega se davek odmerja (za leto 2013 do 31.01.2013).

Obrazec:

- Napoved za odmero davka od premoženja – stanovanjski prostori, prostori za počitek, oziroma rekreacijo in garaže
- Napoved za odmero davka od premoženja – poslovni prostori

Obrazec je objavljen na spletnih straneh davčne uprave na povezavi: http://www.durs.gov.si/si/fizicne_osebe/davek_od_premozenja_za_fizicne_osebe/

Zavezanci lahko obrazec v času uradnih ur vložijo tudi na Občini Ig, Govekarjeva cesta 6, 1292 Ig. Za ne vloženo davčno napoved ali za v napovedi navedene neresnične, nepopolne ali nepravilne podatke je predvidena denarna kazen, kot je to navedeno v kazenskih določbah ZDavP-2.

Davčna uprava RS, Davčni urad Ljubljana

IZ ŽIVLJENJA STRANK

Pogovor s poslancem Francijem Breznikom

Na dan Rudolfa Maistra, 23. novembra, je govoril pogum. Pogum, ki veje iz posameznikov in daje slovenskemu narodu veličino. S poslancem SDS v DZ RS Francem Breznikom je o pogumnih ljudeh in dejanjih slovenske zgodovine spregovorila njegova poslanska kolegica Alenka Jeraj.

Pogovor se je začel pri Rudolfu Maistru, borcu, ki je Slovencem pridobil severno mejo na Koroškem, saj je Franc Breznik doma iz njegovih rodniških krajev. Rudolf Maister Vojanov je bil izreden domoljub, general in pesnik, ki je pokazal, da smo že v prvi Jugoslaviji začeli izgubljati, saj v nobenem programu ni bilo prostora za samostojno Slovenijo. Pozneje sta bila edina politika, ki sta govorila o osamosvojitvi Slovenije, dr. Jože Pučnik in Franc Jeza, oba politična desidenta. Dalje je poslanec Breznik spregovoril o dogodkih v času osamosvojitve v vojašnice Pekre maja 1991. Franc Breznik je bil namreč 15. 5. 1991 vpoklican v prvo generacijo slovenske vojske. »Reči NE jugoslovanski ljudski armadi, ki je bila tedaj 4. najmoč-

nejša vojska, in vstopiti v neko slovensko vojsko, ki je štela nekaj 300 nabornikov, s poudarkom, da takrat slovenske države kot samostojne v svetu ni videl nihče, je bilo pogumno dejanje. A bili smo na slovenskem teritoriju, poveljevalo se nam je v slovenskem jeziku.« Breznik nas je opozoril na to, da se o slovenski osamosvojitveni vojni učijo po vseh elitnih vojaških univerzah v svetu. Blokada vojašnic in navzočnost medijev ter civilistov je izjemna taktika, sama vojna pa je posebna še zato, ker je to vojna, v katero smo šli prvič brez zaveznikov, to je vojna, v kateri nismo izgubili niti koščka ozemlja, in dokazali smo, da smo civiliziran narod, ki je spoštoval Haaško in Ženevsko konvencijo, saj se nismo znesli nad poraženci vojne.

Največ časa pa je bilo namenjena predstavitvi projekta Korzika 1981–2007. Breznik je samostojno preiskoval letalsko nesrečo jugoslovanskega letala v gorah na Korziki, obiskal arhive, naredil intervjuje z vsemi udeleženci, ki so preiskovali nesrečo, vse fotografiral, naredil načrt in leta 2008 ob podpori vlade Janeza Janše vodil odpravo ponovne sanacije kraja nesreče, saj, kot sam pravi, »je nedopustno, da je po 26 letih še vedno polno razbitin, osebnih predmetov in posmrtnih ostankov in da tega nihče ne pospravi«. Skupina strokovnjakov je tako prepeljala vse ostanke in osebne predmete v Slovenijo, Franc Breznik pa je tudi poskrbel, da je bila na kraju trka letala ob skalo izpeljana žalna slovesnost, ki so ji prisostvovali vsi sorodniki žrtev, postavljeno je bilo spominsko

obeležje, za tamkajšnje domačine pa je bila pripravljena pogostitev v zahvalo za pomoč pri sanaciji in za prijazno spremljanje slovenske odprave ter svojce žrtev.

Francoska TV je o tem junaškem dejanju slovenske odprave posnela celo dokumentarni film, saj se je nesreča zgodila na višini 1.400 metrov na težko dostopnem kraju, kar pomeni, da je bila sanacija izpeljana v zelo težkih razmerah.

Franc Breznik je preprosto spregovoril o slovenski zgodovini, v kateri so aktivno sodelovali že njegovi predniki, vsi domoljubi in uporniki, kot poslanec sam naziva svojo družino. Že praded je prijateljaval z Rudolfom Maistrom, sam pa je sodeloval v najpogumnejših dejanjih slovenske zgodovine.

OO SDS in SDM Ig

Ižanski OO SLS na Štajerskem

SLS
Slovenska ljudska stranka

V soboto, 17. novembra, smo se člani in simpatizerji SLS odpravili na izlet in spoznavali Štajersko. Poln avtobus izletnikov se je v zgodnjih jutranjih urah odpravil proti sončni Štajerski. Ustavili smo se v Slovenski Bistrici, kjer nas je v njihovem obnovljenem gradu sprejel župan dr. Ivan Žagar, kjer sta z našim županom Janezom

Cimpermanom izmenjala izkušnje vodenja občine. Po zanimivi predstavitvi občine smo si ogledali bistriški grad in njihove bogate zbirke. Pot nas je vodila naprej proti Ptujski gori, kjer nas je sprejel in predstavil bogato zgodovino romarske poti tamkajšnji župnik. Z vrha se nam je odprl čudovit razgled na vse strani od

Boča do Pohorja prek Maribora na bližnji Ptuj in razgibane Slovenske gorice ter na valovite Haloze ter naprej čez hrvaško mejo. Bogata domača štajerska malica nam je dala moči za sprehod in ogled po Ptujskem gradu in nato po starem delu mesta Ptuj, kjer so nas čakala odprta vrata Ptujске kleti. Navdušil nas je sprehod po kleti, bogat izbor vin, še posebno arhivskih. Ogled kleti smo končali z degustacijo vin, ob kateri smo izvedeli veliko o kulturi pitja vina ter pravilni uporabi kozarcev.

Prijetno druženje smo končali na turistični kmetiji Lovrec v Destrniku, kjer nas je pozdravil poslanec in aktivni član stranke SLS, Franc Pukšič. Predstavil je aktualno politično dogajanje in z zanimivimi anekdotami iz vsakdanjika požel velik aplavz.

Ob vrnitvi domov lahko strnemo mnenja udeležencev izleta – bilo je lepo, imeli smo se lušno, zbližali smo se in še bomo rajžali po lepo Sloveniji.

OO SLS Ig

Na Ptujski Gori

Kongres Slovenske ženske zveze SLS na Igu

V mesecu novembru je bil OO SLS Ig organizator kongresa SŽZ pri SLS. Kongresa so se udeležile številne vidne ženske predstavnice stranke na državni ravni ter predstavile aktualno problematiko vključevanja žensk v politiko. Slavnostni govornik je bil predsednik stranke mag. Radovan Žerjav, gost je bil tudi poslanec Jakob Presečnik.

Na kongresu je bilo izvoljeno novo vodstvo, podpredsednica SŽZ je postala naša svetnica Marija Župec. Za novo funkcijo ji iskreno čestitamo!

OO SLS Ig

POSLANSKI KOTIČEK

Ukrepi vlade dajejo opazne rezultate

Zadnji podatki o stanju v proračunski blagajni kažejo, da je državni proračun v mesecu oktobru zabeležil za več kot 40 milijonov evrov presežka prihodkov nad odhodki.

Skupni proračunski primanjkljaj v obdobju od januarja do oktobra je letos tako nekaj manj kot 1,1 milijarde evrov, vendar pa kar 633 mio evrov tega zneska (oz. 58 %) odpade na meseca januar in februar, ko aktualna vlada še ni imela polnih pooblastil. V osmih mesecih mandata, torej od marca do oktobra 2012, je bil presežek odhodkov nad prihodki proračuna 464 mio evrov. V enakem obdobju leta 2011 je bil primanjkljaj 838 mio evrov, leta 2010 1,3 mrd evrov, leta 2009 pa 1 mrd evrov.

Napredek je zaznati tudi na področju zaposlovanja v javnem sektorju, saj se od maja naprej število javnih uslužbencev znižuje. Podatki Ajpesa kažejo, da je bilo maja zaposlenih 161.825 javnih uslužbencev, v septembru pa 159.868 oziroma 1.957 manj. Le na področju šolstva in zdravstva se po podatkih Ajpesa število zaposlenih še naprej povečuje – v zadnjem mesecu na področju vzgoje in

izobraževanja za 361, na področju zdravstva pa za 83.

Ukrepi, ki so boleči za vse, torej dajejo rezultate in tega smo veseli, ob zavedanju, da je letos in prihodnje leto še treba nekoliko bolj zategniti pas na vseh področjih, da se vzpostavijo normalne razmere. S tem izpolnujemo zaveze, ki jih je dala januarja 2010 že vlada Boruta Pahorja, da bomo primanjkljaj zmanjšali, pa se je do letos samo povečeval.

Uspešno potekajo tudi pogajanja v zvezi s Pokojninsko reformo, ki je bila v začetku decembra tudi potrjena. V veljavo bo stopila s 1. januarjem 2013. Bodo pa lahko vsi tisti, ki bodo do 31. 12. 2012 izpolnili pogoje za odhod v pokoj, če bodo v letu 2013 še delali, lahko izbrali ugodnejšo možnost – ali gredo v pokoj po starem zakonu ali po novem. Če se odločijo, da delovno dobo podaljšajo, si s tem lahko zvišajo pokojnino.

V decembru nas čakata še ena izredna in redna seja DZ, kjer bomo sprejeli Proračun za leti 2013 in 2014.

Alenka Jeraj, poslanka v DZ RS

*Nobena pot ni ravna,
nobena pot ni revna,
a vsaka je zahtevna
in tvoja ena sama – GLAVNA.*

Tone Pavček

Želim vam ponosno praznovanje dneva samostojnosti in enotnosti, prijetne božične in novoletne praznike, v letu 2013 pa veliko vaših poti, po katerih boste hodili vztrajno in trdno, obkroženi s prijatelji!

Alenka Jeraj

20 let Društva Fran Govekar Ig Slavnostna akademija

Društvo Fran Govekar Ig
1992-2012
let

V nedeljo, 25. novembra, je kulturno in turistično Društvo Fran Govekar Ig priredilo slavnostno akademijo ob 20. obletnici delovanja, na kateri so se v bogatem kulturnem programu predstavile številne skupine, ki delujejo v okviru društva.

Polno dvorano je prva nagovorila predsednica društva Alenka Jeraj, ki je orisala zgodovino društva, ki danes šteje več kot sto članov. Povedala je, da sodelovanje v društvu po eni strani zahteva veliko odrekovanja, disciplino in pripravljenosti za delo v skupini, po drugi pa daje energijo, prinaša nova spoznanja in prijateljstva.

V nadaljevanju je zbrane nagovoril tudi župan Janez Cimperman, ki se je tudi sam ukvarja z ljubiteljsko kulturo, in zato še posebej dobro razume pomen delovanja kulturnih društev za kakovost življenja občanov.

Z obiskom in krajšim nagovorom je zbrane pozdravila tudi državna sekretarka Mojca Škrinjar, ki je društvu čestitala v imenu Ministrstva za izobraževanje, znanost, kulturo in šport.

Sledil je kulturni program, ki sta ga povezovali Tinkara Mazej in Simona Pavlič, pripravili in izvedli pa člani društva. Dvakrat nas je 'obiskal' Fran Govekar v podobi Žige Drnovška in nam bral odlomke svojih pisanj. S po dvema skladbama sta se predstavila Moški in Ženski pevski zbor, prvega vodi Mirko Merzel, drugega pa Iztok Petrič. Slišali smo tudi ljudsko

Iz govora predsednice Alenke Jeraj:

Pred desetletji je na Igu delovalo zelo aktivno kulturnoumetniško društvo. Nato je dejavnost zamrla, leta 1991, v času rojstva naše Slovenije, pa se je zbralo nekaj mladih, igralci, ki so marca 1992 v OŠ Ig zaigrali komedijo Picko in Packo. Gledališka skupina se je takrat imenovala Martinov gaj, saj se je aktivnost začela v okviru župnije sv. Martina na Igu. Že jeseni, pa smo se organizirali kot Kulturno umetniško društvo Ig, kasneje pa ga poimenovali po pisatelju Franu Govekarju.

Prvotna aktivnost društva je bila predvsem ljubiteljska kultura, glavni dejavnosti pa petje in gledališko ustvarjanje. V društvu delujejo kar trije zbori (MPZ, ŽPZ in Borovničke). Z leti so se ustanovljale različne skupine: gledališka mladinska in odrasla skupina, literarno-glasbena, lutkovna ter likovna, ki se je v zadnjem času močno okrepila. Pri mnogo prireditvah, kot so koncert Na zdravje, srečanje pevskih zborov na Krimu, Mavrica abecede in drugih, pa sodeluje več skupin.

V zadnjem desetletju smo svojo dejavnost razširili na turizem, spoznavanje in predstavljanje naše občine ter njenih kulturnih in naravnih znamenitosti. Najprej bolj šaljivo v okviru Podkrimskega pustnega karnevala, pozneje pa z različnimi uspešnimi akcijami v okviru projekta V deželi koliščarjev, za katerega smo prejeli celo priznanje za najbolj inovativen projekt lokalnih skupnosti.

V sodelovanju s CDI Univerzum kot podpartner pri petletnem projektu, financiranem s strani EU, izvajamo točko vseživljenjskega učenja ter tečaje in predavanja z različnih področij. Že dve leti vas mesečno obveščamo o naših aktivnostih prek DFG-novičk.

V okviru društva najbolj zaslužnim članom podeljujemo Govekarjeva priznanja za dolgoletno delo.

Naj končam preprosto z besedo HVALA:

- Hvala Občini Ig, ki sofinancira našo dejavnost.
- Hvala vam, ki ste vedno z nami in nas podpirate.
- Hvala članicam in članom društva, ki svoj prosti čas nesebično namenjate skrbi za slovenski jezik, za slovensko pesem in v nas budite ponos in narodno zavest!

Članom društva čestitam ob jubileju in nam želim še mnogo ustvarjalnih let, vam pa obilo užitkov ob naših nastopih!

Društvo ima ime po pisatelju Franu Govekarju, ki je 'obiskal' tudi slavnostno akademijo društva.

Zbrane je pozdravila predsednica društva

Čestitke Alenki Jeraj, predsednici Društva Fran Govekar

Spoštovana Alenka Jeraj, na slavnostni akademiji ti člani nismo uspeli javno izreči čestitke ob 20. obletnici Društva Fran Govekar, v katerem si delovala na več področjih že od prvega dne.

Slavnostna akademija je bila v nedeljo, 25. 11. 2012, izpeljana odlično ne le po zaslugi članov društva in dobrih programov posameznih skupin, temveč tudi zaradi tvojega uspešnega dolgoletnega vodenja društva, dobre organizacije, odličnega scenarija in režije.

V imenu članov Društva Fran Govekar,
Zdenka Vinšek

pesem, ki jo je zbiratelj Franc Kramar zapisal na Igu – zapela jo je Nadja Janežič. Seveda niso manjkale tudi Borovničke, ženska pevka skupina pod vodstvom Nadje Janežič. Vse pevce je na klaviaturah spremljala Polona Kukovica.

Pevske nastope so vmes popestrili odlomki iz gledaliških del, ki so jih predstavile mladinske in odrasle gledališke skupine. Lutkovna skupina, ki jo vodi Mateja

Jere Grmek, je odigrala odlomek iz predstave Zvezdica Zaspanka, mladinska gledališka skupina pa odlomek predstave Grozni Gašper, ki jo je režirala Alenka Jeraj. Zadnja je tudi režiserka nove predstave odrasle gledališke skupine Štajerc v Ljubljani, ki si jo bomo lahko ogledali v začetku prihodnjega leta. Prisotni pa smo predpremiero že videli odlomek iz te priljubljene Partljičeve igre.

V okviru društva deluje tudi

Literarno glasbena skupina, katere nastop je uvedla mlada pevka Amadeja Košir, nadaljevali pa so ga člani skupine z recitacijami svojih pesmi.

V zadnjih letih so v središču zanimanja Turistično raziskovalne skupine koliščarji, ki so na koncu 'zasedli' oder in odigrali del predstave Koliščarji z Velikega jezera, ki je nastala po predlogi Janeza Jalna. Na temo koliščarjev pa je Likovna skupina društva pripravila prilo-

žnostno slikarsko razstavo. Prav te dni je društvo izdalo tudi novo slikanico z naslovom Jezerska okenca se odpirajo, v kateri zgodbo o Krimskem možu in njegovi hčerki Jezerki dopolnjuje razlaga o značilnih izviri Ljubljanskega barja, t. i. barjanskih oknih.

Maja Zupančič
Foto: Aleš Hostnik

Prireditev so končali koliščarji.

Delovanju društva s finančnimi sredstvi pomagajo:

- Občina Ig
 - Anton in Marija Dolinšek, Transport Dolinšek iz Ljubljane,
 - Viktor Dolinšek, direktor podjetja Komunalne gradnje,
 - Andrej Jerak iz podjetja Micro Team iz Ljubljane,
 - Predstavniki podjetja KIG z Iga,
 - Avtomehanika Piškur Janez, s. p., z Iga;
 - Podjetje Kožag iz Iške vasi,
 - Valmor, d. o. o., z Iga,
 - Montoprema iz Iške vasi,
 - MVA Polhov Gradec,
 - Spit, d. o. o., z Iga
 - Avtomehanika Janez Zdravje, s. p., z Iga,
 - Hladile naprave Aleksander Župevec z Iga in
 - Restavracija Mitja Mejak iz Staj.
- Hvala vam, da ste tudi v teh težkih časih pripravljeni nekaj sredstev nameniti kulturi.

Nekaj vtisov udeležencev Akademije:

Akademija je ob praznovanju 20-letnice ustanovitve Društva Frana Govekarja pokazala pestrost raznovrstnih dejavnosti, ki jih v društvu združujejo posamezne sekcije, prav tako pa tudi zavzetost lžancev za kulturno delovanje in ohranjanje kulturne dediščine. Skozi predstavljeno delovanje društva se je pokazala ustvarjalna energija njegovih pobudnikov, nosilcev in podpornikov. Po več desetletjih praznine je društvo postalo vreden naslednik kulturnega ustvarjanja, ki so ga na lžanskem pred davnimi leti začeli spodbujati predvsem prvi učitelji. Pomenljivo je, da si je društvo nadelo ime prav po rojenemu lžancu iz učiteljske družine, ki je konec 19. stoletja dajala kulturni utrip kraju in okolici. Društvu Frana Govekarja, vsem njegovim sekcijam, njegovim voditeljem in ustvarjalcem želim veliko uspešnega in ustvarjalnega dela ter uspehov tudi v prihodnje. Z lepimi pozdravi in dobrimi željami!

Stane Okoliš,
direktor Šolskega muzeja Slovenije

Kulturno društvo Fran Govekar poznam že vrsto let. Spominjam se lepih pesniških recitalov, ki smo jih skupaj pripravljali za obiskovalce Prešernove hiše v Vrbi. In zdaj na novem delovnem mestu spremljam vaše dejavnosti, povezane z izjemno arheološko dediščino Ljubljanskega barja. Sprašujem se, ali gre za naključje, da je na prostoru, ki je od nedavnega vpisano na Unescov seznam svetovne dediščine, prisotna tako vsestranska ljubiteljska kulturna dejavnost ali za tisočletja dolgo tradicijo bivanja

in ustvarjanja na tem prostoru.

Slavnostna akademija, ki ste jo pripravili ob društvenem jubileju, mi je razkrila tudi vaše dejavnosti, ki jih prej nisem pobliže poznala. Seveda sem najbolj željno pričakovala dramatizacijo odlomka iz Jalnovih Bobrov. Skupaj s Finžgarjevo Ireno je prav Jezerska Roža kriva, da sem se že v otroških letih odločila za študij arheologije in lahko zdaj skušam po svoji najboljši moči podpirati vsakovrstne dejavnosti, povezane s to vedo, ki še vedno odpira več vprašanj, kot smo zmožni odgovorov.

Ob tej priložnosti bi vam rada čestitala, najprej iskri duši vašega društva predsednici Alenki Jeraj in se vam vsem skupaj zahvalila. Za predstavo, ob kateri sem uživala v produkciji skupin: od prisrčnih nastopov najmlajših pa do izpiljenih interpretacij odraslih. Za čas, ko sem razmišljala o izjemni prednosti, ki jo imate krajani pred ljudmi, ki te možnosti nimajo. Delovanje v kulturnem društvu vas bogati, ne le zaradi stika z novimi vsebinami ter pridobivanja novega znanja in izkušenj – nudi vam namreč možnost za druženje, za iskrena prijateljstva, za res kakovostno izrabo prostega časa. Zato bi rada končala z voščilom za uspešno delovanje v prihodnosti in s prošnjo, da tudi v prihodnje tako predano in polno živite z roko v roki z našo kulturno dediščino.

Barbara Ravnik,
direktorica Narodnega muzeja Slovenije

20 let je dolga doba. Kako to šele velja za življenje prostovoljne organizacije, katere delo-

vanje ni samoumevno, temveč je plod številnih odrekov ter požrtvovalnega dela, in če iz tega nastanejo vrhunski 'izdelki', smo lahko toliko bolj veseli. Naj omenim slikarje, pevce, dramske igralce in lutkarje, raziskovalce in številne druge, ki se trudijo, da olepšajo vsakdan, sebi in drugim v veselje.

Takšna je bila tudi nedeljska Akademija. Vrhunska po scenariju, režiji in izvedbi. Občinstvo se je dobro odzivalo. Lepo je bilo slišati spodbudne besede župana Občine Ig gospoda Janeza Cimpermana. Skozi celo prireditev je bilo opaziti, da je iz nastopajočih izžarevala srčnost in velika predanost društvu, ki ga od ustanovitve dalje vodi danes poslanka v Državnem zboru Alenka Jeraj. Ker sta srčnost in optimizem v tem nemirnem času vsem nam in našemu narodu še kako potrebna, naj na koncu Društvu Fran Govekar zaželim še mnogo uspešnih let.

dr. Anton Velušček

Draga Alenka, iskrene čestitke za vrhunsko prireditev, ki si jo izpeljala do popolnosti. Ponosna in vesela sem, da sem občanka Iga ter da imamo tu tako sposobne in ustvarjalne prebivalce, kot si Ti in še kdo drug ...

Božena Gabrijelčič, občanka

Iskrene čestitke društvu za 20 let uspešno prehojenih poti in mnogo uspešnih in ustvarjalnih trenutkov tudi v prihodnje!

Tadeja Kavčič, vodja Knjižnice Ig

Naši upokoјenci na izletih

Letos je na Občnem zboru Društva upokoјencev Ig začel delovati tudi novoizvoljeni Upravni odbor. Kar nekaj novih članov nas je poprijelo za delo in s pomočjo preostalih smo si zastavili nove cilje. Odbor za izlete sem prevzel od predhodnice gospe Božičeve, ki je dve leti uspešno vodila ta odbor. Izziv je bil velik, saj do tedaj nisem niti malo poznal dela društva. Upravni odbor mi je prepustil popolnoma proste roke in tako sem na osnovi želja ter po svoji presoji sestavil program izletov za leto 2012.

Moj izbor je bil sestavljen na osnovi dolgoletnih izkušenj v lastni agenciji, zanimal pa me je odziv članov društva. Na moje veliko presenečenje se je na prvi razpisani izlet v Benetke prijavilo toliko potnikov, da smo morali izlet ponoviti za vse, ki so želeli na to zanimivo raziskovanje beneških otokov. Obakrat smo se s posebno taksi ladjo popeljali po akvatoriju, si vzeli čas za sprehode in ogleda otoka Burano, kjer je na desetine čipkarskih delavnic, Murano, kjer izdelujejo čudovite steklarske umetnine, največ časa pa smo posvetili ogledu Benetk. Na obeh izletih je bilo 92 udeležencev.

Drugi izlet smo imeli po Reziji, kjer nas je moj dolgoletni prijatelj in domačin Aleksandro izjemno prijetno seznanil način z vsa zgodovino doline in Slovencev – Rozajanov. Za konec izleta sem izbral še obisk dvorca Miramare pri Trstu, kjer smo se sprehodili

po izjemnih sobanah in salonih dvorca ter tako spoznavali življenje avstrijskega nadvojvode Maksimiljana in njegove soproge Šarlote. Tudi tu je bil avtobus poln do zadnjega sedeža in vesel sem, da so člani društva sprejeli moj koncept izbora izletov.

V oktobru smo se podali v Toskano, kar je bil brez dvoma najboljši izlet, kjer smo bili poleg ogledov mest San Gimignano, Volterra in Siena deležni tudi odlične toskanske hrane na posestvu kategorije 4*, da o vinu in drugih dobrotah ne govorim.

V novembru smo imeli še enodnevni izlet v Verono, ki se ga je tudi udeležilo nekaj naših članov. Kljub slabemu vremenu smo imeli kar sedem ur trajajoč ogled izjemnih spomenikov srednjeveške kulture tega prečudovitega mesta.

Na žalost pa so odpadli izleti v Vipavsko dolino in Goriška Brda,

Dvorišče ljubljanskega rotovža

Rim (tridnevni izlet za 150€), ter Beograd (dvodnevni izlet za 90 €) zaradi premajhnega števila prijav.

Za konec sem povabil na sprehod in spoznavanje našega glavnega mesta Ljubljane vse člane društva. Odziv je bil presenetljivo velik, zato sem se odločil, da ponovimo ogled še za druge člane, ki se tokrat ogleda niso mogli udeležiti. Na željo vseh, ki so bili na ogledu, pa bomo odšli na novo raziskovanje našega glavnega mesta v spomladanskem času.

V času nastajanja tega članka končujemo priprave na izlet v Salzburg, ki bo 5. 12. in za katerega imamo v tem času izpolnjena že vsa mesta.

V letu 2012 smo imeli v društvu kar sedem izletov, ki se jih je udeležilo skupaj 286 članov. Na zadnjem sestanku Upravnega odbora smo sprejeli še načrt izletov za prihodnje leto, ki ga bomo posredovali vsem članom našega društva.

Ob tej priložnosti bi se rad zahvalil v svojem osebnem imenu vsem članom našega društva za izkazano zaupanje in podporo, povabil pa bi še člane, ki se do zdaj še niso odločili za druženje z nami, da to naredijo v prihodnjem letu. Izleti so strokovno vodeni, prevoz pogodbeno izvaja Beno Tours, glede hotelov in gostišč pa delujemo samo s preverjenimi poslovnimi partnerji.

Pokličite me, pišite na elektronski naslov, me obiščite in posredujte svoje želje glede izletov. Vesel bom vaših predlogov, ki jih bomo obravnavali na sestanku Upravnega odbora.

Srečno novo leto 2013 ter veliko lepih izletov in potovanj,

Vid Bratovž,
Odbor za izlete DU Ig
Foto: Janez Vrhovec

Burano, mestece na blatnem otoku

Zahvala donatorjem

Upravni odbor Društva upokojencev Ig se zahvaljuje vsem, ki ste se odzvali vabilu in prispevali denar za nakup naprave AED – defibrilatorja. Vabilu so se po pričakovanju odzvali skoraj vsi člani našega društva, razočarani pa smo nad majhnim odzivom pravnih subjektov v naši občini. Ne vemo, zakaj naši podjetniki mislijo, da se njim ne more nič

zgoditi. Naša želja je, da bi imeli postavljeno še eno napravo med Golim in Zapotokom. Če bi vsi naši podjetniki prispevali samo po 10 €, bi zamisel lahko uresničili. Spoštovani podjetniki, ni prepozno, to še vedno lahko storite.

Obstoječa naprava je nameščena v vratarnici podjetja KIG, GPS koordinate nahajališča so N 45° 57,745' S 014° 31,116' in je

dostopna vsem 24 ur vsak dan. Upamo, da bo tako ostalo. Poleti smo vsem našim članom in pravnim subjektom razdelili lično izdelana navodila, kako prepoznati srčni zastoj in ukrepati. Prosili smo, da navodila shranite in jih občasno pregledate, toliko da se spomnite, kaj in kako. Te dni je pravi čas za to. Prihajajoči praznični dnevi utegnejo biti naporni.

*Štefan Bunič,
predsednik DU Ig*

Simbioz@

Simbioz@ je vseslovenski prostovoljski projekt, ki je letos potekal že drugič in tako ponovno povezal dve generaciji.

V tednu od 15. do 19. oktobra smo prostovoljci na delavnicah, ki so potekale v nekdanji knjižnici na Igu, pomagali starejšim pri računalnikih. Delavnice so potekale dopoldne (od 9. do 11. ure) in popoldne (od 16. do 18. ure). Prostovoljci smo se glede na naš prosti čas odločili, kdaj in kolikokrat bomo pomagali. S sošolko Monico sva skupaj hodili na dopoldanske delavnice.

V ponedeljek smo prostovoljci starejšim pomagali že pri vprašanjih, kaj je računalnik in za kaj se uporablja. Spoznali so tudi zunanje dele računalnika, se učili navigacije z miško in uporabe tipkovnice. V programu Word pa so

se učili pisanja vabil in osnove urejanja besedil. Naučili so se še shraniti besedilo in varno ugasniti računalnik.

V torek, ko je večina že zelo dobro znala uporabljati miško in tipkovnico, drugi pa so imeli malo manjše težave, so izvedeli, kaj je internet in zakaj se ga uporablja v vsakdanjem življenju. Izvedeli so, kako dostopamo do informacij, uporabljali smo iskalnik. Voditelj Jan Zorko (učenec 9. b razreda) pa jim je predstavil tudi brezplačne načine komunikacije na internetu. Naučili so se shranjevanja zaznamkov in še mnogo drugih stvari, ki jih bodo uporabljali v vsakdanjem življenju.

V sredo so se učili o elektronski pošti. Učili so se, kako elektronska pošta deluje, nato je vsak odprl svoj novi elektronski naslov, se naučil napisati sporočilo, sprejeti in poslati pošto, jo pregledati in posredovati naprej.

V četrtek je bilo na željo udeležencev projekta Simbioz@ vključeno spoznavanje družbenih omrežij s poudarkom na Facebooku. Vsak si je z našo pomočjo sam naredil svoj Facebook profil in se ga – tudi z našo pomočjo – naučil uporabljati. Iskali so svoje vnuke, dodajali prijatelje in pisali objave na zid.

V petek pa so se upokojenci učili uporabe mobilnega telefona. Naučili so se pregledovanja imenika, pregledovanja SMS-

sporočil, jih pošiljati, uporabljati fotoaparata, pošiljati fotografije prek MMS-a itd.

Pri projektu Simbioz@ sva z veseljem pomagali. Za naju je bil to dokaj naporen teden, saj sva veliko manjkali pri pouku. Vse zapiske sva morali prepisati, vsako novo snov sva se morali naučiti brez razlage učitelja in nekako poskušati razumeti.

Ne glede na vse je nama ter najinim sošolcem in sošolkam uspelo, zato smo ponosni.

Za nas je bila to priložnost, vredna doživetja, in izkušnja, vredna spomina.

*Ajla Murić in Monica Ribič, 9. a
Foto: Janez Vrhovc*

Pomoč pri delu z računalnikom

Mladi prostovoljci

Projekt mix@ges na Dunaju

»Mladost je nekaj, kar imajo samo mladi in kar cenijo samo starejši.« Agnar Nykle

V septembrski številki Mostiščarja je Darinka M. Batagelj na kratko predstavila projekt mix@ges ter naše skupne delavnice na lgu v mesecu juniju. 8. novembra smo se v dopoldanskem času zbrali izbrani udeleženci delavnic po Sloveniji in se z avtobusom odpeljali na Dunaj. Med sabo smo se odlično razumeli, počutili smo se kot velika družina. Prispeli smo v večernih urah, se namestili v hotel, nato pa takoj odšli na kratek

ogled mesta.

Naslednji dan smo se vsi udeleženci (Nemci, Avstrijci, Škoti, Belgijci in Slovenci) zbrali v glasbenem centru, kjer smo se udeležili spoznavnih iger. Sodelovali smo pri petih predstavitev posameznih delavnic s praktičnim delom. Po kosilu smo v pari raziskovali mesto in fotografirali na različnih lokacijah Dunaja. Mi smo si izbrali Prater. Ko smo končali fotografiranje, smo odšli nazaj v hotel.

Naslednji dan smo se spet zbrali v glasbenem centru. Po uvodnem nagovoru so sledile delavnice. Po kosilu smo se vsi skupaj odpeljali v muzej sodobne umetnosti Mumok, kjer smo spremljali tri kratke predstavitve delavnic s praktičnim delom. Pozneje smo se vključili še v različne izobraževalne aktivnosti. Pred spanjem smo vsi udeleženci srečanja odšli na skupno večerjo.

Zadnje jutro pred odhodom

smo oddali svoje najboljše fotografije. Po odmoru smo si jih skupaj ogledali. Sledila sta še zadnje skupno kosilo in vožnja domov.

Izkušnja je bila enkratna. Sodelovanje z vrstniki in starejšimi, ki jih ne poznaš, saj prihajajo iz druge države, je zanimivo in zabavno. Vsi smo se veliko naučili in doživeli nepozabne trenutke.

Simona Purkat, 9. b
OŠ Ig

Ena izmed nastalih fotografij na Dunaju

Praznovali smo dva 'medgeneracijska' rojstna dneva.

Čestitamo

Da nikoli ni prepozno, dokazuje naša Jožica Serafin, članica likovne skupine Društva Fran Govekar, ki je 19. 10. 2012 diplomirala na Šoli za risanje in slikanje – samostojni visokošolski zavod na študijskem programu slikarstvo. Podeljeni strokovni naslov se glasi: diplomirana slikarka (vs).

Njeni vzorniki so bili francoski impresionisti v sredini 19. stoletja ter slovenski impresionisti konec 19. in v začetku 20. stoletja. Njena slikarska dela so pozitivno ocenili akademski slikar prof. Savo Sovre, akademska slikarka Mara Kraljeva, likovna kritičarka Maruša Avguštin in prof. dr. Mirko Juteršek, ki je med drugim zapisal: »... slike Jožice Serafin dobi-

jo pravo razpoloženjsko življenje tedaj, ko slikarki uspe, da splošno razširjeno iluzionistično nedoločeno postimpresionistično barvno razkrojenost nadomesti s samosvoje občuteno barvo, z barvnimi vrednotami, niansami in svetlobnimi toni, tako da slike barvno zažarijo in so samo njene.«

Za njene dosežke ji člani likovne skupine DFG iskreno čestitamo.

Anita Indihar Dimic

www.obcina-ig.si

KULTURA

Društvo Fran Govekar Ig
1992-2012
let

Slikarke in slikarje
ter druge zainteresirane vabimo na

TEČAJ AKVARELA

Tečaj poteka ob sredah od 16.00 do 20.00 v
Medgeneracijskem centru na lgu.

Termini: 19. december 2012, 9., 16., 23. in 30. januar 2013
Udeleženci naj imajo s seboj podlago v velikosti najmanj 30 x 40 (trši karton ali kakšno ploščo), na katero bomo nalepili akvarelno papir pred slikanjem, ozek mizarški lepilni trak, škarje, krpice ali papirnate brisače, akvarelne čopič, kozarec za vodo, svinčnik, radirko, akvarelne barve. Akvarelno 300-gramski papir bo zagotovilo Društvo Fran Govekar Ig.
Na tečaju bomo skozi vaje spoznali razliko tehnik akvarela ter nekaj postopkov za različne motive in teme.

Tečaj vodi Zdenka Vinšek.

Vabljeni!

Članice in člani Društva Fran Govekar Ig čestitamo Mojci in Juretu Podržaju ob rojstvu sinka Ambroža. Vsem želimo veliko prijetnih skupnih trenutkov ter zdravja in veselja.

Pestro novembrsko dogajanje v Knjižnici Ig

V Knjižnici Ig vsak mesec prirejamo prireditve za otroke in odrasle, v mesecu novembru pa je bilo še posebej pestro.

Otroci so se na izobraževalni delavnici v angleščini *English Mind Lab* zabavali ob različnih poskusih in spoznavali snovi različnih agregatnih stanj. V svet prvih angleških besed so s povodnim konjem Henry Hippom v interaktivni gibalni dogodivščini vstopili tudi najmlajši, saj je pravljčna urica *Dream in English* namenjena otrokom od 3. leta dalje. Zavzeto so otroci poslušali in sodelovali tudi na uri pravljic v slovenskem jeziku. Po pravljicah so uživali ob pogovoru in ustvarjanju slik, ki so nastale s štampiljkami iz krompirja. V pravljčnem duhu pa je potekala tudi pravljčna joga – vodena vadba, ki je posebej oblikovana za

otroke. Otroci so se skozi pravljico učili osnovnih jogijskih položajev in se ob tem odlično zabavali. Čisto na koncu meseca pa je v knjižnici gostovala lutkovna predstava Družinskega gledališča Kolenc Ovčka na večerji. Knjižnica je postala skoraj premajhna za vse majhne in velike, ki so se iz srca nasmejali lačnemu volku in čutili za nebogljeno ovčko.

V knjižnici je v novembru potekal tudi obisk sedmošolcev osnovne šole Ig v okviru nacionalnega projekta za spodbujanje bralne kulture Rastem s knjigo. Cilj projekta je spodbujanje dostopnosti kakovostne in izvirne slovenske mladinske leposlovne

literature in promocija vrhunskih domačih ustvarjalcev mladinskega leposlovja ter spodbujanje motivacije za branje pri šolarjih in njihovega obiskovanja splošnih knjižnic. Letos so vsi sedmošolci ob obisku knjižnice v dar prejeli knjigo Tadeja Goloba Zlati zob.

Gosta Govekarjevega večera v novembru sta bila pravljčarka, pisateljica in novinarka Staša Tajana Grgovič in fotograf Mirko Anželj. Staša Tajana Grgovič svoje pravljice in zgodbe, ki so polne življenjskih modrosti, objavlja v otroških revijah *Ciciban*, *Cicido* in *Zmajček*, v samozaložbi pa je do zdaj izdala zgodbe Taja trma trmasta, knjigo vprašanj *Kaj zanima mularjijo* in zbirko pravljic *Vesele pravljice vrbe žalujke*. Te so izšle tudi na zgoščenki. Mirko

Anželj se s fotografijo ukvarja že od leta 1966, ko je od očeta dobil svoj prvi fotoaparatus, intenzivneje od leta 1979. Na temo Prekmurja je imel do zdaj 11 samostojnih razstav. Njegov motiv je pogosto tudi Barje, zadnja leta pa se aktivno ukvarja s fotografiranjem ptic v naravi. Odprli smo razstavo njegovih fotografij z naslovom *Moje poti*. Mirko Anželj je aktivno vključen tudi v delo dramske sekcije KUD Škofljica in dramske sekcije KD sv. Mihaela Grosuplje. Tako nam je večer polepšal z odlomkom iz monodrame Evgena Carja *Poredošov Januš*.

V predprazničnem vzdušju je novembra v knjižnici potekala tudi ustvarjalna delavnica za odrasle *Dišeči advent*. Udeležence so se pod vodstvom Darje Gabrijel lotile izdelovanja adventnih venčkov. Vsaka udeleženka je izdelala in okrasila dva venčka; enega iz okrasne trave in drugega iz mahu ali smrekovih vejic. Ponovno smo se srečali tudi na delavnici z naslovom *Obrazna aerobika* in samomasaža obraza za mladostnejši videz. Predstavljene so bile aerobne vaje za mišice obraza in nekaj gibov samomasaže obraza, predvsem pa rezultati vadbe, saj so nekatere gospe začele redno vadbo v maju in že opažajo velike spremembe.

Vabljeni v knjižnico k izposoji gradiva in obisku zanimivih prireditev – nekaj se bo našlo prav za vsakogar.

*Tadeja Kavčič,
Knjižnica Ig*

Izdelava adventnih venčkov

Govekarjev večer

Društvo Fran Govekar Ig
1992-2012
let

Vabimo vas na

35. GOVEKARJEV VEČER

v ponedeljek, 17. decembra 2012,
ob 19.00 v Knjižnico Ig.

Predstavila se bo upokojena učiteljica in pisateljica
ALENKA HELENA BIZJAK

Odprli bomo razstavo *JOŽICE SERAFIN*.
Razstava bo na ogled do 17. decembra 2012.

Vljudno vabljeni!

Letni koncert Ženskega pevskega zbora

V novembru, ko naše Društvo Fran Govekar Ig obeležuje 20-letnico delovanja, je v mozaik prireditvev svoj kamenček dodal ženski pevski zbor z letnim koncertom. 17. novembra smo se po petih letih ponovno vrnili na oder kulturnega doma v Iški vasi. Medtem smo z letnimi koncerti nastopali v Centru Ig v župnijski cerkvi na Golem, v Podpeči in v Centru za zaščito in reševanje Ig. V vseh teh letih je program zbora postal zahtevnejši in obsežnejši, za tokratni koncert pa je zborovodja Iztok Petrič pripravil nekakšno mešanico, ki nas je popeljala skozi različne zvrsti glasbe in besedil. Za uvod so zazvenele slovenske pesmi in priredbe: Slovenka sem, Dneva

nam pripelji žar, Dekletom, Kazen, Pojdem na ravno polje, Da te ni. V nadaljevanju se nam je pridružila pianistka Polona Kukovica. Glasba nas je popeljala v legendarni film *Moje pesmi, moje sanje*, v muzikal *Fantom iz opere* in z vilinskim zborom v Rossinijevo opero *Armida*. Ritme črnske duhovne glasbe smo predstavili s skladbo *Somebody's Knockin' At Your Door*. Prvi del koncerta smo končali s priredbo poznane narodno-zabavne skladbe *Vinka in Slavka Avsenika Čakala bom*.

Nadaljevanje koncerta smo posvetili slovenski ljudski pesmi, ki s svojo raznovrstnostjo opisuje različna čustva – žalost, veselje, ljubezen, osamljenost ter naravo

in čudovita dogajanja v naravi. In tudi naše pesmi so bile nekatere vesele, druge žalostne, nekatere spet nagajive in navihane.

Koncert smo skupaj s Polono končali s hudomušno skladbico *Ptičja svatba*.

Hvala Poloni, zborovodji Iztoku in seveda pevkam, ki jim ni težko prihajati na vaje ter se spopadati z vedno zahtevnejšim programom.

Emilijana Meglič

Društvo Fran Govekar Ig
1992-2012
let

Ženski pevski zbor deluje pod vodstvom Iztoka Petriča.

Koncert Borovničk

V soboto, 1. 12. 2012, smo Borovničke pripravile letni koncert. Glavna tema koncerta so bile popevke, in sicer v prvem delu slovenske in v drugem delu tuje popevke. Vmes so se predstavili naši gostje Fantovski zbor KUD Dolomiti Dobrova, po novem Frakeljčki, na koncu pa smo združili moči in v polni dvorani zapeli še skupaj.

Ob tej priložnosti se lepo zahvaljujem vsem sponzorjem, ki so omogočili koncert in *after party*, povezovalcu Tadeju Vasletu za odlične humorne vložke, gospodu Francu Zrncu za ozvočenje, Vrtcu Ig pa za klavinovo, na katero nas je spremljala Polona Kukovica. Da pa smo se pokazale v najboljši luči, je skrbel Andraž Maček.

Upam, da se vidimo tudi drugo leto, ko praznujemo 10. obletnico Borovničk.

Tina Škulj

Gostje z Dobrove.

Foto: Peter Jovičević

Koncert Borovničk je duhovito povezoval 'Big brother' Tadej Vasle.

Foto: Primož Kristan

SPONZORJI

Občina Ig
Komunalne gradnje, d. o. o., Grosuplje
KOŽAG, d.o.o.
ELLAB, Tomaž Remih, s. p. strici iz ozadja
Občinski odbor SLS Ig
Občinski odbor SDS Ig
Mesarstvo Blatnik, d. o. o.
Mesnica FARKAŠ
Cvetličarna ANA
Cvetličarna GRDADOLNIK
Hram pr PEPIJU
Kavarna STUDENEC
RIBNČAN bar
KOMET bar
Dnevni bar Alojzij Kozin, s. p.
Pekarna KOVAČIČ
Pekarna PEČJAK
Avtoličarstvo TOMAŽ ŠKULJ, S. P.
Kreja-ing, d. o. o.
RED BULL
Škulj, d. o. o.
Štefan Gorenčič
Štrumblova Marina

Janez Germek

Božična zgodba iz ust starega očanca

Vzbujajo se mi spomini na božične večere in moji mladosti. V duhu vidim prizore iz teh lepih večerov v rojstni hiši. V kotu nad mizo nove jaslice s papirnatimi pastirčki in ovčicami, miza pogrnjena z belim prtom in obložena z božičnimi darili. Okrog gorke peči pa sedijo starčki in pripovedujejo mlajšim pravljice in povesti ter razne dogodke iz svojega življenja. Tako je bilo vsak božični večer, kar se jih spominjam.

Ko smo odmolili tri dele rožnega venca in odvečerjali, so prišli k nam vasovat sosedje iz skoro vse vasi, posedli okrog peči in se pogovarjali najprej o letini, o vremenu, počasi pa so prešli v pogovoru na razne povesti in zgodbe o Turkih in rokovnjačih.

Otroci smo komaj čakali, kdaj bo začel pripovedovati sosed Martinek, ker on je vedel največ zgodb in povesti. Ni minil niti en božični večer, da ne bi stari Martinek pravil zgodbe o Kureškemu župniku in rokovnjačih. Ta zgodba mi je najbolj ostala v spominu in jo hočem tukaj zapisati, kakor sem jo slišal od starega Martineka.

Župnik Mulej je prišel na samotno podružnico Kurešček v prvi polovici 19. stoletja. Živel je samotno življenje; nobenega človeka ni imel pri sebi, tudi cerkvenikovo službo je sam opravljal. Kadar mu je bilo dolgčas, je šel v vas k župljanom v Zapotok ali na Visoko, v kake dvajset minut oddaljeni vasi pod hribom. Vsi župljani so ga ljubili in spoštovali kot svojega očeta, ker je bil vedno pripravljen pomagati z dobrim nasvetom in tudi v gmotnem oziru, kolikor mu je bilo mogoče.

Bilo je okrog leta 1830, božični teden. Vreme je bilo pusto, nestanovitno, precej toplo in brez snega. Župnik Mulej je hodil tistega dne popoldne okrog cerkve, pušče iz dolge pipe. Gledal je krasni prizor: v megleno morje po seboj, ker megla je ležala čez ljubljansko barje in je izgledalo kot bi valovilo po dolini neskončno morje. Nad Ribnico se je bleščal beli zvonik sv. Ane, daleč doli na Dolenjskem se je videl vrh Kuma, onstran Ljubljane so se svetili vrhovi Kamniških planin in bolj na levo očiak Triglav.

Sem pa tja jih je obsvelit kravato rdeč žarek zahajajočega sonca, da so vrhovi velikanov zardevali in pobledovali kakor obraz mladenke. Župnik Mulej je stal pred cerkvijo in tako zamišljen gledal ta krasni prizor, da ni opazil, da se je začelo mračiti in da je čas zvoniti Ave Marijo. Šele ko je potegnila močna burja in dvignila megle, da so se začele plaziti proti vrhovom Mokrica, Krima in Kureščka, je stopil župnik pod zvonik, obesil polhovo kapo na kljuko pri cerkvenih vratih. Pobožno se je pokrival, prijel za vrv in zvonil Ave Marijo, vmes pa je molil poglasno angelsko češčenje. Ko je odzvonil in zaklenil cerkev, je bila skoraj že popolna tema. V župnišču si je prižgal lojevo svečo in naložil par polen na ogenj. Potem je odmolil večerne molitve in brez večerje legel spat. Spanec pa nikakor ni hotel priti in

tako je premišljeval dogodke in novice, katere mu je ravno isti dan pravil neki prosjak, da se klatijo v okolici rokovnjači. To so potrdili tudi vaščani, ki so rekli, da skoraj ne mine dan, da bi se kje ne oglašili in koga izropali. Nihče pa ne ve, kje da se skrivajo. Kar pokažejo se, potem pa izginejo, kot bi se vdrli v zemljo.

Župniku se je vsiljevala misel: »Kaj pa če pridejo rokovnjači k meni? Ej, pa naj kar pridejo, saj vzeti mi nimajo ničesar. In najbrže rokovnjači to tudi dobro vedo. Zadnje dvajsetico sem dal tistemu prosjaku, danes popoldne. Ne, ne, k meni jih ne bo.«

S silo se je otrešel misli na rokovnjače in pričel misliti lepe in veličastne misli o božjem dedetu in njegovem rojstvu. S temi mislimi, ga je zazibalo v globoko spanje. Ni pa še dolgo spal, ko ga zbudi močno trkanje na vežna vrata. Župnik hitro skoči s postelje in gre odpirat. Slutil je, da ga kličejo h kakem bolniku in da je sila velika, ker bi ga drugače gotovo ne klical sredi noči.

Ko odpre vežna vrata, stopi predenj orjaški mož divjega obraza. Njegove izbuljene oči so se mu svetile ob svitku baklje, katero je držal v roki, kot divje oči ujede. Župnika je obšla groza pri pogledu na neznanca, toda kmalu se je opogumil in ga mirno vprašal: »Kaj želite, ljubi moj mož, da me kličete ob tako pozni uri?«

»Nujno obhajilo, gospod župnik,« odgovori tujec.

»Kdo je pa bolan? Saj vi niste iz moje župnije. Popolnoma nič vas ne poznam.«

»Nič se ne bojte, gospod župnik, nič hudega se vam ne bo zgodilo. Res nisem iz vašega kraja, iz vaše fare, toda v Mokrici je človek, ki se je ponesrečil; njegovo življenje je čisto pri koncu. Na vsak način pa želi, da bi se pred smrtjo spravil z Bogom. Torej prosim vas, gospod župnik, usmilite se njegove duše!«

Župnik je vedel, da je v Mokrici več drvarjev in oglarjev, torej bi ne bilo nič čudnega, če se je kateri ponesrečil pri težkem delu. Vsled tega župnik ne izprašuje tujca dalje, ampak se hitro odpravi in gresta v cerkev. Župnik Mulej bi gotovo ne imel mirne vesti vse svoje življenje, če bi kdo umrl v njegovi župniji brez zakramentov.

Ko je vzel v cerkvi dokumente in gresta s tujcem doli po hribu, se jima kmalu doli od cerkve pri veliki lipi pridruži še tujčeva tovariša, ki sta izgledala še bolj divja in odurna kot prvi. Svetili so si pot z bakljami, župnik je pa glasno molil rožni venec. Nobeden izmed trojice mu ni odgovarjal. Župnik je uvidel, da moral to biti zelo slabi kristjani, in misel se mu vsili: »Kaj če so to rokovnjači?« Groza ga obide in mrzel pot ga oblije po vsem životu. »Kaj, če me ubijejo?« si je mislil »in ravno sedaj pred prazniki. Tako težko se pričakoval božiča in se ga veselil, pa ga morda ne bom dočkal. Da bi se bilo to zgodilo, vsaj po božiču!« Še bolj goreče je začel moliti in molitev mu je vrnila pogum. Skoro sram ga je bilo, da je bil nekaj trenutkov tako bojazljiv.

Dvignil je glavo pokoncu in pogumno stopal za lučjo.

Do roba gozda mu je bila pot nekako znana, ko so pa prišli v gozd, ga je luč tako zmešala, da ni nič vedel, v katero smer gredo; proti jugu ali severu. Pot se je vila čez hribe in doline obširnega Mokrica. Po precej dolgi hoji so zavili s poti in hodili kar v celo po gozdu, med orjaškimi bukvami in jelkami. Večkrat so se morali kobacati čez ogromna podrt drevesa, katerih je vse polno ležalo po tleh. V gozdu je bilo tiho, kot bi vse stvarstvo v Mokricu izumrlo. Samo neke v daljavi se je včasih oglašila sova s svojim zategnjenim pošastnim glasom. Po dolgi in naporni hoji pridejo do male planote, kjer je rastle le nekaj grmovja, par gabrov in nekaj jesenov. V globokem prepadu se je slišala lška, ki je bobnela prek skal in strmcev. Pot se je vžignila precej strmo in prav ob robu strmega brega, da so se morali oprijemati grmičja, da jim ni noga zdrsnila v prepad. Slednjič pridejo do skalnate stene, iz katere je zijal temen brlog. V brlogu je gorel močan ogenj in slišalo se je govorjenje mnogih oseb.

Ko župnik vstopi v brlog, pozdravi: »Mir bodi v tej hiši!« Nikdo mu ne odgovori in nihče ga ne pozdravi. Župnik z očmi objame ves brlog in vidi tam kakih 20 rokovnjačev. Nekateri so ležali, nekateri pa sedeli okrog ognja, nad katerim so vrteli na ražnju janca. Ob stenah so slonele puške in sekire – nič kaj prijazna družčina za duhovnika. Vodnik pelje župnika v zadnji konec brloga. Tam je na kupu mahu in listja ležal ranjenec bledega obraza in skoro steklenih oči. Z roko je tiščal na prsi neko cunjo, izpod katere je polzela kri; ko je nekoliko umaknil cunjo, se je pokazala velika zavajoča rana. Ranjenec prosi s slabotnim glasom, da bi se rad izpovedal in župnik se hitro skloni k njemu, medtem ko se roparji odstranijo nekoliko. Ko se ranjenec izpove in prejme sv. obhajilo, prosi župnika, naj bi opravil za njim še pogrebne obrede.

»Čemu?« se začudi župnik. »Saj niste še tako pri koncu. Mogoče še ozdravite.«

»Ne, ne!« zastoče ranjenec. »Predno bo napačila zora, bom že pokopan. Takoj ko boste vi gostovi s sv. obredi, me bodo tovariši umorili, ker ti danes odhajajo, jaz pa ne morem žnjimi. Seboj me ne morejo nositi, živega me pa tudi ne marajo pustiti tukaj.«

V tem pa že pristopi k ranjenčevemu ležišču poglavar rokovnjačev in vpraša župnika, če je ranjenec pripravljen za smrt. Komaj slišno je odgovoril župnik – da. Brez vsake nadaljne besede je potegnill glavar pištolo izza pasa, jo nastavil ranjencu na čelo in sprožil. Curek gorke krvi se je pocedil iz rane, telo se je še parkrat silovito streslo in bilo je po njem. Župnika je obšla groza pri tem prizoru. Eden izmed rokovnjačev pokaže na župnika in reče: »Sedaj daj pa še tega. Menda ga ne boš pustil živega odtod, da bi izdal oblastem naše skrivališče.«

»Ne, tega se nam ni bati,« reče glavar.

»On nam ne more škodovati, kajti preden bo prišel domov in do ljudi, bomo mi že daleč za devetimi gorami. Takoj pokopljite mrliča, pripravite svoje reči, potem pa proč od tukaj.«

Mrliča vržejo v neko skalno razpoko blizu brloga in namečejo na truplo listja in vej. Potem pa glavar ukaže:

»Vi: Miško, Jurij in Jova, peljite zopet tega popa nazaj, kjer ste ga dobili. Potem pa pojdite po bližnji poti čez Mačkovec. Pri cerkvi sv. Primoža se snidemo. Pa požurite se, da vas ne bomo predlogo čakali!«

Župnika odpeljejo ravno tisti trije rokovnjači, ki so ga pripeljali sem. Pot nazaj je bila pa še veliko bolj težavna, ker so šli kar vprek čez gozd, ker so vedeli za smer in so si dosti pridobili na času. Župnik bi se bil med potjo rad usedel in malo odpočil, toda rokovnjači so ga priganjali in mu grozili, da ga puste sredi gozda, ako ne bo hitreje stopal.

Rokovnjač Miško celo pripomni svojima tovarišema: »Čemu se pač trudimo s tem popom tako daleč? Pustimo ga tu, pa naj ga imajo volcje za zajterk. Mi si bomo na ta način prihranili mnoga pota.«

Župnik jih prosi z povzdignjenimi rokami, naj ga vsaj pripeljejo ven iz gozda do senožeti, potem bo pa že sam našel domov. Ko so slednjič prišli iz gozda, so sivolasega starčka zapustile poslednje moči. Brez zavesti se zgrudi pod neki hrast, kjer ga puste rokovnjači ležati. Župnik se prebudi iz omedlevice, ko je bila že trda tema. Po kraju ni mogel spoznati, kje da se nahaja, samo to je vedel, da rokovnjačev ni več blizu. Prijel se je hrastovega debla in se s težavo spravi pokoncu. Noge so se mu šibile, zdelo se mu je, kot da nosi na nogah čevlje iz samega svinca narejene. Po vsem telesu ga je stresal mraz, zobje so mu šklepetali, v glavi se mu je vrtelo in šumelo. Noge ga niso držale in zgrudil se je na kolena. Tako napol kleče, napol sede premoli vso noč.

Ko so pričele ugaševati zvezde na nebu in se je zdaniilo, je videl, da se nahaja blizu vasi, toda ni vedel ali blizu Golega, ali Zapotoka ali Kravve peči. V tem se pa oglasi zvon in po glasu ga pozna, da je to zvon iz Roba in sedaj je vedel, da se nahaja na hribu Matajcu nad Osredkom. Dvignil se je in se pognal naravnost čez senožeti proti Kureščku. Ko je prišel domov, so ljudje že čakali pred cerkvijo, da bodo šli k zornicam. Povedal je ljudem, kaj se mu je pripetilo pretekle noči, zvečer je pa z veliko težavo opravil polnočnico. Potem se je vlegel v posteljo, iz katere ni več vstal, strah in napor sta mu prinesla pljučnico. Na sv. Treh Kraljev so žalostno zvonili zvonovi na Kureščku – župniku Muleju v zadnji pozdrav.

Janez Germek (1889–1967) z Visokega pod Kureščkom je zgodbo decembra 1931 objavil v časopisu Ameriška domovina, ki so ga izdajali slovenski izseljenci v Clevelandu (ZDA).

Tradicionalni slovenski zajtrk

V petek, 16. novembra, smo na naši osnovni šoli že drugo leto zapored ponudili učencem tradicionalni slovenski zajtrk. Že lansko leto, ko smo se vseslovenskemu projektu pridružili prvič, smo bili z odzivom učencev, učiteljev in staršev zelo zadovoljni. Odločili smo se, da tudi letos nadaljujemo dobro prakso in učencem za zajtrk postrežemo z doma pečenim kruhom, maslom, medom, mlekom in jabolkom. Predvsem mladim bi radi privzgojili pravilen in spoštljiv odnos do zdrave domače hrane, lokalnim kmetom pa omogočili prodajo svojih proizvodov. Projekt smo si zamislili celostno.

V torek, 13. novembra, so se med razredno uro razredničarke pogovarjale z učenci o pomenu rednega zajtrkovanja, o uživanju zdrave hrane, pridelane v lokalnem okolju, ter o pomenu kmetijstva in čebelarstva.

Učence 1. in 2. triletja smo povabili k ustvarjanju likovnih del in literarnih prispevkov na temo tradicionalnega slovenskega zajtrka.

V petek, 16. novembra, pa smo v športni dvorani pripravili kulturno prireditev, posvečeno zdravi hrani – kruhu, maslu, medu, mleku in jabolku. 2. šolsko uro so ji prisostvovali učenci predmetne

stopnje, 3. šolsko uro pa so ji prisluhnili učenci razredne stopnje. V kulturnem delu prireditve so nastopili učenci in učenke naše šole z recitacijami, petjem, plesom in igranjem na flavto in harmoniko. Prijaznemu povabilu na druženje so se odzvali številni gostje.

Na začetku je vse prisotne pozdravila ravnateljica Biserka Vičič Malnar. Poudarila je, da smo kot ekošola njeni posamezniki dolžni skrbeti za svoje zdravje, h kateremu veliko prispevajo redne prehranjevalne navade, ki vključujejo tudi zajtrk. Opozorila je tudi na kulturni odnos do hrane in njenih ostankov.

O pomenu zajtrka ter uživanja zdrave hrane za dobro počutje in lep videz je spregovorila višja medicinska sestra v ZD Vrhnika in Ig Saša Kozin.

Veliko zanimivega o pomenu kruha nekoč in danes ter o peki kruha je pripovedovala Nevenka Kovač, predsednica Društva žena in deklet na podeželju Ig. Učencem je naročila, naj prosijo mame, da doma večkrat spečejo tudi kruh, ne le potico in piškote. Prizadevne članice društva – tri od njih so se na odru lotile zanimivih ročnih del – so napekle kar 70 kg kruha in ga podarile šoli.

Na odru so se predstavili tudi trije čebelarji, Borut Preinfalk, Jože Piškur in Pavel Petrovčič. Borut Preinfalk je pripovedoval o pomenu čebel za oprashaevanje rastlin, o zdravilnih učinkih medu ter o njegovih vrstah. Letos so si učenci in drugi lahko na kruh namazali hojev med, ki ga je pridelal Pavel Petrovčič iz lške vasi.

Mleko so nam podarili na kmetiji Strle. Franc Strle nam je zagotovil, da bomo pili mleko, ki mu ni bilo nič dodano in nič odvzeto.

Kot zadnja gostja nas je nagovorila Marija Erjavec iz Gorenje vasi pri Ivančni Gorici. Predstavila nam je domačo kmetijo, na kateri se ukvarjajo s pridelavo jabolk ter predelavo v jabolčnik, jabolčni kis in suhe jabolčne krljce.

Po prireditvi smo se odpravili v učilnice na slovenski zajtrk. Z učenci 5. a je zajtrkoval tudi župan Janez Cimperman. Povedal je, da nima vedno časa za zajtrk, se pa trudi, da bi čim večkrat zjutraj poleg kave in pokajene cigarete pojedel še kaj

zdravega. Ob koncu prireditve se je Vilma Trošt Stenovc, učiteljica biologije in vodja šolske prehrane, vsem gostom zahvalila za obisk in sodelovanje, še posebej Društvu žena in deklet na podeželju Ig za podarjeni kruh, kmetiji Strle iz lške za podarjeno mleko, vsem sodelujočim v projektu pa za uspešno opravljeno delo.

Po zajtrku in živahnem pogovoru z gosti v zbornici smo si v spodnji avli šole ogledali razstavo likovnih in literarnih izdelkov naših učencev.

Le nekaj dni pred izvedbo Tradicionalnega slovenskega zajtrka je Vlada RS sprejela sklep o razglasitvi dneva slovenske hrane, ki ga bomo odslej obeleževali vsak tretji petek v novembru. Glavni namen razglasitve takšnega dne je podpreti slovenske pridelovalce in predelovalce hrane, spodbujati pomen domače samooskrbe, ohranjanje čisto, zdravo okolje, podeželje in spodbujati mlade za poklice na kmetijskem področju.

Veseli smo, da smo nekaj od naštetega na naši šoli že storili, trudili pa se bomo tudi v prihodnje. Še enkrat se iskreno zahvaljujemo vsem, ki ste nam pri tem projektu kakorkoli pomagali ali svetovali.

Ne sme nam biti več vseeno, kakšno hrano uživamo. Moč in energijo za nove podvige, telesne in umske napore naj nam da le hrana, pridelana ali predelana v našem ožjem domačem okolju, in ne taka, ki ima za sabo na stotine kilometrov in ur vožnje.

*Danica Terčon,
učiteljica slovensčine v OŠ Ig
Foto: Barbara Flajnik*

Učenci OŠ Ig so pripravili prireditev posvečeno zdravi hrani.

Prikaz domačih obrti

Zajtrk – zdravi obrok

Tradicionalni slovenski zajtrk

Zajtrk v Tomišlju

V petek, 16. 11. 2012, so imeli učenci Podružnične šole Tomišelj tradicionalni slovenski zajtrk. Zajtrkovali so zdravo slovensko hrano: kruh, maslo, med, mleko in jabolko ter se udeležili prireditve na OŠ Ig.

V podaljšanem bivanju smo se pogovarjali o zdravi hrani. Pravilna prehrana nam izboljša zdravje in prepreči nastanek bolezni. Zanimalo nas je, katera živila moramo jesti vsak dan in v kakšnih količinah. Učenci so poiskali revije in reklame ter iz njih izrezali različna živila. Na lepenko smo narisali piramido, jo razdelili na štiri dele – nadstropja – in prilepili živila, ki so jih izrezali. Na piramidi so za vsako nadstropje napisali vrsto živila. Naša prehranska piramida nam prikaže količino in vrsto živil, ki naj jih jemo vsak dan.

Piramida ima štiri nadstropja. Spodnji del piramide je najširši, v njem so živila, ki jih moramo pojesti največ na dan. To so: žitni izdelki, testenine, krompir, riž.

Eno nadstropje višje si delijo sadje in zelenjava. To so živila rastlinskega izvora, ki vsebujejo veliko koristnih snovi za naše zdravje. Sledijo živila živalskega izvora, ki jih je treba zaužiti v malo manjši količini. Pomembna so, ker vsebujejo veliko vitaminov in mineralov, ki jih potrebuje naše telo. Na vrhu prehranske piramide

so maščobe, olja in sladkorji. Živil iz te skupine moramo zaužiti zelo malo, ker v večjih količinah škodujejo našemu zdravju.

Sklenili smo, da bomo jedli zdravo in raznovrstno hrano, ki bo okusno pripravljena.

Lea Kert

Učenci in učenke tomišelske šole so napisali tudi pesmice o zdravi prehrani.

Sadje

Sadje in zelenjava sta za nas zdrava. Meni je najbolj všeč, ko sladkarije vržem v peč.

Hruške in banane zame so res zdrave. Tudi ko dam jabolko v usta, mi prijetno v ustih hrusta.

Češnje, slive in maline, za moj trebušček res so fine. To vam jaz rad povem, ker o sadju veliko vem.

Mark Kušar, 3. razred

Prehranska piramida

Zelenjava

Zelenjava je zame zdrava, ker o zelenjavi veliko vem vam danes povem, da vsak dan sadje in zelenjavo jem.

Anja Pavšič, 2. razred

Uganka

Je sladkega in sočnega okusa, je rdeč, ni bodeč. Ali je to trda reč? Ne, to je dobro za zobe, da jih zobni črvi ne ugonobe.

(sprotiko)

Špela Zalar, 3. razred

Prigrizek v podaljšanem bivanju

2. b razred je v okviru tradicionalnega slovenskega zajtrka v času podaljšanega bivanja sam pripravil namaz iz zelenjave s šolskega vrta, za katero je skrbel lanski 2. b razred. Učenci so nato prigrizek, ki so ga kuharice obogatile še z metinim čajem, ponudili vsem učencem podaljšanega bivanja na šoli. Recept za okusen in zdrav namaz se skriva v kratki pesmici, ki so jo učenci 2. b razreda pred degustacijo povedali v vseh obiskanih razredih.

Odžejali smo se z metinim čajem.

3. b razred lansko je leto na šolskem vrtičku zelenjavo zasajal. Letošnje leto vam 2. b razred bogati pridelek na kruh je dodal. Naribal korenje in veliko zelje, peteršilj, smetano zraven še zmelje. Metin čaj z vrta vam zraven ponudi, naj tek se vam zdaj dodobra prebudi.

Priprava zdrave hrane

Zajtrk z županom

V petek, 16. 11. 2012, je po vseh slovenskih šolah potekal poseben dan. Posebno pozornost smo namenili uživanju zdrave domače hrane, pridelane v domačem okolju. Ta dan je bil za nas prav poseben, ker se nam je pri malici pridružil župan Janez Cimperman.

Pouk smo končali pet minut

prej in že je na vrata potrkal župan. Pozdravili smo se in pridružil se nam je v šolskih klopeh. Povedal je, da je minilo že veliko let, odkar je tudi sam sedel v šolskih klopeh. Dežurni učenci so medtem odšli po hrano. Prinesli so domač kruh, med, mleko in jabolka. Medtem smo si preostali učenci umili roke

in se postavili v vrsto za delitev malice. Gospodu županu smo želeli postreči malico, ker je bil naš gost. Presenečeni smo bili, ker je odklonil in se postavil v vrsto tako kot mi.

Medtem ko smo jedli, smo se pogovarjali o naših navadah pri prehrani. Ugotovili smo, da

imamo zelo različne navade in razvade ter se ob tem tudi smejali. Čas je žal hitro minil. Takoj po malici se je župan poslovil od nas, ker so ga čakale nove obveznosti.

Bilo je super zajtrkovati z gospodom županom in upam, da se nam bo še kdaj pridružil.

Eva Šetina, 5. a

Matematični orehi

V sklopu mednarodnega projekta Comenius vsak mesec iz Nemčije prejmemo matematične uganke z naslovom A hard nut to crack, ki smo jih poimenovali Matematični orehi. Uganke lahko rešujejo vsi učenci od 1. do 6. razreda. Pri dodatnem pouku angleščine jih učenci 9. razreda iz angleščine prevedejo v slovensščino. Učiteljice matematike

jih pregledajo, rešijo ter preverijo rešitve, ki so priložene. Ko učenci uganke rešijo, jih njihove učiteljice pregledajo. Pravilno rešeni matematični orehi grejo na žrebanje. Iz vsakega razreda je izžreban po en učenec, ki prejme majhno nagrado.

Učenci 2. a razreda imajo matematične orehe zelo radi.

O njih so rekli:

»Zelo dobro se počutim, ko rešujem matematične orehe. Že drugič sem bil izžreban.« (Luka)
 »Matematične orehe rad rešujem. So lahki in zabavni. Komaj čakam, da pridejo novi.« (Erik)
 »Matematični orehi so zelo težki, ampak zelo zabavni. Naj bodo čim lažji.« (Katja)
 »Pri reševanju matematičnih orehov sem vznemirjen ob misli, da bom zmagal.« (David)

Nina Mikuž, učenka 6. b razreda, pa je o matematičnih oreh zapisala:

»Matematični orehi se mi zdijo zares super. Ob reševanju sicer precej težkih nalog napenjam možgane in se ob tem neizmerno zabavam. Vsak konec meseca nestrpnost pričakujem novo in še zahtevnejšo nalogo ter po reševanju seveda tudi rezultate žrebanja.«

Veliko zabave pri reševanju!

Nataša Skočir

Dona in Enej iz 2. a razreda z novembrskim matematičnim orehom

ŠOLSKI SKLAD

Iskrena hvala vsem, ki ste v preteklem šolskem letu 11/12 prispevali v Šolski sklad!

Omogočili ste, da so otroci na podružnicah dobili klopi in mize za pouk na prostem, kar bodo lahko fotografirali z novimi fotoaparati ter s pomočjo na novo pridobljenih računalnikov podobe prenesli na spletno stran šole. Delež zbranih sredstev smo namenili reševanju socialnih stisk.

Hvala, za naše otroke gre!

Upravni odbor Šolskega sklada OŠ Ig

Vodne igre v Dragi

CUDV Draga je bila 28. novembra 2012 organizator 5. državnih vodnih iger MATP.

Udeležilo se jih je 14 ekip – 47 tekmovalcev in 42 spremljevalcev iz celotne Slovenije.

Na odprtju so vse prisotne pozdravile direktorica dr. Valerija Bužan, Dragica Bac, direktorica Direktorata za invalide na MDDSZ, in podpredsednica Specialne olimpijade Tanja Princes. Ižanski župan Janez Cimperman je igre svečano odprl.

Tekmovalci so se merili na treh težavnostnih stopnjah, s katerimi je bila določena stopnja pomoči, ki jo je vsak posameznik potreboval pri izvedbi naloge. Vso dogajanje so spremljale različne ustvarjalne delavnice. Na zaključni slovesnosti sta medalje in priznanja podeljevala slovenska vrhunska športnika gimnastičar Mitja Petkovšek in plavec Darko Đurič.

Jožica Kovačič, CUDV Draga

Udeleženci iger so prejeli posebna priznanja.

DRAGI OTROCI, VABLJENI V
KNJIŽNICO IG NA PRAVLJIČNO
DOGODIVŠČINO

DREAM IN ENGLISH

VERY HUNGRY CATERPILLAR

(ZELO LAČNA GOSENICA)

v sredo, 19. decembra, ob 17. uri
Otroci bodo spremljali neznansko lakoto gosenice
na njeni poti preobrazbe.

WHY IS SEAWATER SALTY

(ZAKAJ JE MORSKA VODA SLANA)

v sredo, 20. februarja, ob 17. uri
Zgodbica o mlinčku in kapitanu, ki si je želel
preveč, nam bo razkrila, zakaj je morje slano.

Interaktivne pravljичne
dogodivščine
v angleščini za otroke
od 3. do 8. leta starosti
bo vodila Špela
Podkoritnik Mokorel.

VABLJENI V KNJIŽNICO IG
NA POLJUDNO IZOBRAŽEVALNO DELAVNICO

ENGLISH MIND LAB

HOW TO WAKE UP WITH TEA

(KAKO SE ZBUDITI S ČAJEM)

v sredo, 2. januarja, ob 17. uri

Na delavnici se bodo otroci
seznanili s kraljestvom
čajev in spoznali njihove
poživljajoče učinke.

PREHISTORIC PILE DWELLINGS

(PRAZGODOVINSKA KOLIŠČA)

v sredo, 6. februarja, ob 17. uri

Na delavnici bodo otroci
spoznavali prazgodovinsko
obdobje kolišč svoje
bližnje okolice ter značilnosti
naravnega okolja
tedanjega časa.

Delavnica v angleščini je namenjena otrokom
od 8. do 13. leta starosti z nekaj predznanja
angleščine. Vodi Špela Podkoritnik Mokorel

DRAGI OTROCI!
VABIMO VAS V
KNJIŽNICO IG
NA URO PRAVLJIC

O POVODNEM MOŽU; DRUGAČEN.

v sredo, 9. januarja, ob 17. uri,

v sredo, 13. februarja, ob 17. uri,

Pravljice pripoveduje Nataša.

Otroška gledališka skupina
KPD Ivan Cankar Šentjošt
vabi na ogled predstave

PETER PAN.

Predstava bo v soboto, 22. decembra 2012
ob 18.00 v Iški vasi.

Cena vstopnic: 2,5 eur za otroke, 4 eur za odrasle

Vabljeni!

DRAGI OTROCI, VABLJENI V
KNJIŽNICO IG NA ESKIMSKO
PRAVLJIČNO DOGODIVŠČINO

NI ZIME ZA ESKIME

V SREDO, 30. JANUARJA, OB 17. URI

Skupaj se bomo preselili na skrajni sever našega
planeta in se srečali z ledom in snegom, pa seveda
tudi z medvedi in drugimi živalmi mrzlih pokrajin.
Spoznali bomo malega Eskima in njegove starše,
skupaj z njim postavili iglu in se čudili nenavadnemu
kosilu – surovemu mesu. Z očetom se bomo podali
na lov in opazovali mamu pri pripravi kož za oblačila.
Po Arktiki bomo potovali s pasjo vprego, se igrali
eskimske igrice in skupaj praznovali rojstni dan.

PRAVLJIČNO DOGODIVŠČINO VODI
ANDREJA RUSTJA, KI JE NEKAJ MESECEV
ŽIVELA MED INUITI NA KANADSKI ARKTIKI.

Praznična voščila

NOVOLETNO VOŠČILO

Kaj naj, dragi vsi občani,
voščimo vam cicibani?

- Da bi mamice in očki pozabili vse skrbi,
- da bi babice in dedki vedno radi k nam prišli,
- da v vrtcu vsi bi z nami peli, se igrali,
- da bi bratci in sestrice v družbi z nami uživali.
- Da naš gospod župan bi lep imel vsak dan, da s sodelavci bi se trudili in nov vrtec nam zgradili.

Nazadnje tudi vsem drugim
mi bi radi zaželeli:
**SPREMLJA NAJ VAS ZDRAVJE IN VESELJE
IN LEPO NAJ BO VSEM ŽIVLJENJE !**

SREČNO 2013

Mali in veliki iz VRTCA IG

Prihaja prijeten čas dogodkov in družinske harmonije. Želimo vam, da bi ga preživeli in doživeli v osrečujočem okolju. Vaš korak v novo leto 2013 naj ne bo negotov, ampak trden in zanesljiv z upanjem na lepo prihodnost!

SVS Kot

V večeru tihem pridna roka nežno,
gladko nit prepleta, čudovite vzorce splete,
polne sanj in domišljije, kot da niti življenja vije.
Dobre želje združi v zvezde, srečo v sonce oblikuje,
nato pa robu bele čipke cvetove upanja nasuje.
Tako ljubeče naj usoda stke v novem letu.
Skrbno trenutke naj izbira, previdno naj poti ubira.

Na pragu novega leta
naj vam čas nakloni:
spoznati prave ljudi,
izbrati prave reči,
ubrati prave poti in v sebi
in drugih najti le dobre stvari.

SVS Škrilje

SREČNO 2013

Vsem našim vaščankam in vaščanom
želimo ob prihajajočih praznikih
vse najlepše,
v novem letu 2013
pa veliko zdravja sreče, uspehov
in medsebojnega razumevanja.

Enako želimo tudi preostalim
vaškim skupnostim, občinski upravi
in županu naše občine.

SVS Iška vas ~ SVS Iška ~ SVS Gornji Ig

PGD Iška vas
KUD Iška vas
TD Iška vas

Vesel božič in
srečno novo
leto ...

... vam želijo člani PGD Ig!

*Konec leta se običajno ozremo nazaj ...
poglobimo vase ... delamo načrte za naprej ...
Se spomnimo na bližnje in malo manj bližnje ...
na njihove upe in želje ...
Na misel nam pridejo tisti,
od katerih nas ločijo razdalje ali čas ...*

*Spoštovane občanke in občani,
Vsem skupaj želimo vesel božič,
naj v letu 2013 vse ovire postanejo premostljive,
vse, kar je bilo predaleč, dosegljivo,
vse, kar je bilo nemogoče, možno,
vse, česar nismo imeli,
pa naj ostane v duhu upanja, vztrajnosti in poguma.*

SVS Kremenica

Vse, v kar upate, naj se izpolni,
kar iščete, naj se odkrije,
kar si želite, naj se uresniči,

vam želi
PGD Škrilje!

Vsem občanom in občankam želimo
veliko sreče, zdravja in uspehov
v prihajajočem letu!

PGD Iška Loka in SVS Iška Loka

Leto, ki prihaja, naj bo mirno
in prijazno do gasilk, gasilcev
in prijateljev.

Veliko zdravja in uspehov
v letu 2013

vam želi Gasilska zveza Ig!

Naj bodo božični prazniki čarobno doživetje!
Leto, ki prihaja, pa naj bo napolnjeno s srečo,
veseljem in dobrimi dejanji,
vam želi Turistično društvo Kurešček!

Ob iztekajočem letu in pričakovanju
novega je čas, ko drug drugemu
zaželimo dobro leto. Tako tudi gasilci
PGD Kot-Staje vsem vam želimo lepe
praznične dni, srečo, zdravja
in vse lepo v novem letu 2013.

PGD Kot-Staje

Srečno!		2013
	<p>Naj čas nikoli ne mineva tako hitro, da ne bi zastali in pomislili na drage prijatelje, člane simpatizerje, ... se nasmehnil in občutili lepoto tega, da imamo drug drugega in spomine.</p>	

Naj Vam mavrična pesem
in topla dlan
prineseta Božič z radostjo
pastlan.
Ko pa polnoč ob novem letu
zazvoni,
naj bo sreče, zdravja in
ljubezni v srcih 365 dni...
...to Vam Skupina Arcus
zaželi!

**ZDRUŽENJE REJCEV KONJ
SLOVENSKE HLADNOKRVNE PASME**
želi vsem vam

veliko sreče, zdravja, miru, topline in
zadovoljstva, nekaj novega
spodbudnega, doseženega in
osvojenega, naj vse ovire postanejo
premagljive v novem letu 2013.

»Prvi stik je tkan, da
vzkli, raslo in razvijalo
bi se tisto najbogatejše,
kar lahko podarimo drug drugemu:
iskrenost, spoštovanje, zaupanje.«

Prisrčno vam voščimo vesele in
blagoslovljene božične praznike.

Novo leto naj bo radodarno
z zdravjem, veseljem in uspehi,
naj bo preživeto v miru,
zaupanju in sodelovanju.

KD KRIM

Staro leto srajčko slači,
sveže zlikano oblačiči.
Srajčka je poslikana,
z vzorci drobcenih želja.
Izberite vzorček zase
takšnega, ki bo za vse čase
čipkal zdravje, mir in srečo.
Raztegnite ga v ljubečo
mavrico okrog planeta,
ki ne bo nikoli sneta!

DeSUS

Ob iztekajočem letu in pričakovanju novega je čas, ko drug drugemu želimo dobro leto.

Vsem vam pa želimo lepe praznične dni, osebno srečo zdravje in srečno novo leto

Občinska organizacija DeSUS IG

Biti pripravljen je veliko, znati čakati je še več, toda izkoristiti pravi trenutek je vse.

Arthur Schnitzler

SDS

Drage članice in člani, simpatizerji, prijatelji!

Mirne božične praznike, čestitke ob dnevu samostojnosti in enotnosti, novo leto pa naj vam prinese srečo, veselje, zdravja, uspehov na vseh področjih ter veliko prijetnih trenutkov!

OO SDS Ig

Umetnost ni odsev dejanskosti, temveč dejanskost odseva.

Jean-Luc GODARD

Društvo Fran Govekar Ig
1992-2012
let

Ljubitelji glasbe, igre, petja, slik in plesa!

Prijetne in mirne božične praznike vam želimo, v novem letu pa neizmerno veliko kulturnih in drugih zanimivih dogodkov, ki vam bodo polepšali vsakdan.

Še naprej se bomo trudili za vas tudi članice in člani Društva Fran Govekar Ig!

OO SLS Ig želi vsem svojim članom in somišljenikom blagoslovljen božič ter vse lepo v novem letu. Ob dnevu samostojnosti in enotnosti vam želimo čim več složnosti in pomladi v vaših srcih!

OO SLS Ig in

NOVA GENERACIJA OO SLS Ig

Vsem članicam in ljudem dobre volje v naših krajih želimo:

Blagoslovljen božič, naj bo prijazen in doživet! V letu, ki prihaja, pa veliko zdravja, dobre volje ter moči za premagovanje vsakdanjih težav in naj bo več lepih trenutkov kot tistih, ki to niso!

Društvo žena in deklet na podeželju Ig

mestna knjižnica ljubljana

NAJ BO NOVO LETO POT DOBRE VOLJE, LJUBEZNI IN ZDRAVJA, ŽELIMO VAM, DA SE SKUPAJ UJAMEMO V SVET BRANJA. VESELE BOŽIČNE PRAZNIKE IN SREČNO NOVO LETO! VAŠI KNJIŽničARJI IN KNJIŽničARKE KNJIŽNICE IG

ČESTITKA

Vesele božične praznike, srečno, zdravja polno in varno leto 2013 svojim članom vošči
Upravni odbor Društva upokojevcev Ig.

DU IG
DRUŠTVO UPOKOJEVCEV IG

Srečen in lep Božič, ter zdravja in osebnega zadovoljstva v prihajajočem letu 2013 Vam želi
Športno društvo Mokerc - Ig .

RK MOKERC-IG

Vesele božične praznike in obilo sreče v prihajajočem letu!

Vam želi
TD Bober Ig

Zbiralna akcija starega papirja na Golem

Taborniki pač ne bi bili taborniki, če ne bi kljubovali vsem vremenskim razmeram. Zbiralna akcija je kljub deževnemu vremenu uspela, saj smo s starim papirjem napolnili kar polovico zabojnika pred gasilskim domom Golo. Otrokom so se pridružili tudi starši, ki so popazili na mlajše otroke, saj so ti šteli od 3 do 12 let.

Začeli smo ob 10.00 uri dopolne in ob zabavnem pomenkovanju vztrajali vse do 14.00 ure. Čeprav smo se razdelili v tri skupine, se kar nismo mogli ločiti, saj so si imeli otroci toliko pove-

dati. Na vsakem koraku so si našli zabavo ter z veliko vneto zvonili po hišah, se predstavili, zagreto nalagali papir v samokolnice in si izmenjevali to prevozno sredstvo, v katerega so se vsake toliko zbasali tudi sami. Končali smo s slastno nagrado, ki smo si jo nekoliko mokri prav zares zaslužili.

Vsem, ki ste s svojo dobro voljo – in te zares ni manjkalo – prispevali in sodelovali v tej akciji, se iskreno zahvaljujemo.

Vaši taborniki in hribci z Golega

Uspešna akcija zbiranja starega papirja

Pravljična joga v Knjižnici Ig

Konec novembra je bila predstavitvena urica pravljicne joge – joge za otroke v krajevni knjižnici na Igu. Prišlo je precej otrok pa tudi njihovih staršev, ki so z vprašanjem v obeh čakali na začetek urice. Najmlajši obiskovalec ni imel niti leto dni, najstarejša pa je dopolnila že deset let. Posedli smo se na vadne blazine, sezuli nogavice, kot se to za prave jogije spodobi, in začeli vadbo. Najprej nas je povezal zven zvončkov, potem smo pretegnili in zbudili telo. Pripravljene smo bile, da zajadramo v pravljicni svet z deklico, ki si je želela biti najlepša na svetu. In verjela je, da bo lahko najlepša samo, če bo imela biserno ogrlico. Toda le kje naj dobi bisere?

Odpravila se je na pot po svetu, na poti pa je srečala mnogo živali. Otroci so se pridno spreminjali iz mačke v psa, divjega konja, strašnega leva, slona in ribo ... Leteli smo z balonom in pristali na afriškem vročem pesku, vse dokler nismo prišli do kita, ki je vedel, da so biseri skriti v školjkah na dnu morja. A te niso bile pripravljene deliti biserov. Težavo je rešila pametna želva, ki je deklici pojasnila, da se prava lepota skriva v njej sami in njenem dobrem srcu. Da bi obdržali dobro misel, smo zapeli še pesmico s sporočilom in s seboj domov poleg lepih vtisov odnesli še kamenček, ki nas bo opominjal vsakič, ko bomo v skušnjavi.

Otroci in starši so bili nad uro pravljicne joge navdušeni, nekateri so se tudi odločili, da se pridružijo stalni vadbeni skupini, ki bo imela enkrat tedensko pravljicno jogo. Prav gotovo bodo z vadbo dobili največ otroci pa tudi njihovi starši, saj bodo otroci bolj umirjeni, skoncentrirani, lažje bodo obvladovali čustvena stanja in vsakdanji stres. Vse to bo vplivalo na boljše počutje,

večjo odpornost in zdravje, boljše spanje in ne nazadnje na večjo povezanost med starši in otroki, ki bodo pravljicne ure obiskovali skupaj. Si lahko želite še kaj več?

Če ste radovedni in bi se želeli pridružiti naši skupini, toplo vabljeni.

Sabina Sopko, Biba s hriba

Otroci so spoznavali jogo.

mestna
knjižnica
Igljuna

PRAVLJIČNA JOGA

v sredo, 23. januarja,
ob 17. uri v Knjižnici Ig.

Otroci imajo pravljice in gibanje radi. Ura pravljicne joge je primerna za malčke s starši in mlajše otroke. Vadimo v udobnih oblačilih in bosu ali v nedersečih nogavicah. Če imate, s seboj prinesite telovadno podlogo (armafleks). Pravljicno jogo vodi Sabina Sopko.

Vrtec na kmetiji

V mesecu oktobru smo se z otroki iz vrtca na Igu (skupini Mucki in Čebelice) odpravili z avtobusom v Želimlje na ogled kmetije Kumšetovih.

Videli smo veliko zanimivih stvari in tudi pridno delali. Pobirali smo jabolka, ličkali koruzo in tako spoznali, da je treba na kmetiji vedno pridno delati. Bikci, krave, kozlički, prašički, ovce in kokoške so bili za nas zelo zanimivi. Ogledali smo si hlev, svinjake, kaščo, najbolj so nas seveda zanimali tudi stroji, ki so potrebni za

hitrejše delo na kmetiji – traktor, kosilnica in obračalnik. Polni vtisov, ko smo se vračali nazaj v vrtec, in toplega prijaznega sprejema gospodarja in gospodarice smo bili zelo veseli. Nasvidenje in še kdaj, sta nas veselo pozdravila kuža Rex in maček Miš.

Obljubili smo, da pridemo še, ko bomo lahko še več spoznali iz življenja in dela na kmetiji. Hvala vam, Kumšetovi, pri vas nam je bilo zelo lepo.

Milena Mikec

Preverili smo, koliko prostora je na traktorju.

Zahvala cvetličarni Grdadolnik

V mesecu novembru nam je cvetličarna Grdadolnik velikodušno podarila sadike mačeh. Z njimi smo okrasili cvetlično gredico pred našo stavbo. Za prijazno dejanje se jim najlepše zahvaljujemo.

Strokovne delavke, otroci enote Hribček in učenci POŠ Golo

Že rastemo ...

Zabavno ličkanje koruze

Gasilci

V tednu požarne varnosti smo povabili v naš vrtec gasilce. Pripeljali so se z velikim avtom. Pokazali so nam vse, kar potrebujejo za svoje delo. Videli in pomerili smo pravo gasilsko obleko in

celo gasili z vodnim curkom. Bilo je zelo prijetno in poučno dopoldne, saj smo videli in izvedeli veliko zanimivosti. Gasilska je naporna in težka.

»Ko bomo veliki, bomo gotovo

gasilci,« se je slišalo iz ust najmlajših otrok iz vrtca Ig. Za konec še pozdrav čisto prave gasilske sirene in tako smo se polni vtisov o gasilcih lahko pogovarjali v vrtcu še kar nekaj dni.

Posebna zahvala PGD Ig in obema gasilcema, ki sta nam tako lepo razkazala in razložila zelo zahtevne in zanimive stvari iz gasilskega sveta.

Milena Mikec

Poskusili smo se v 'gašenju'.

Gasilca se predstavita.

0 začetkih Občine Ig

Slovenija se je leta 1918 z južnoslovanskimi narodi združila v Kraljevino SHS, ki je bila leta 1929 preimenovana v Kraljevino Jugoslavijo. Takratna zakonodaja je omogočala, da se lahko na demokratičnih volitvah ustanovi občine.

Kraj Ig s širšo okolico – središče kmetov, obrtnikov in podjetnikov – je bil sedež občine. Predstavljam vam slovesni dogodek iz tistih časov – na fotografiji so občinski svetniki z županom pred takratno občinsko stavbo, gradom Trnekom. Za župana je bil izvoljen Jože Hitejc z Iga, za svetnika pa tudi moj ded Janez. Po pripovedovanju mojega očeta so ob takratni slovesnosti zasadili dve lipi. Pod eno so zakopali steklenico, v katero so vstavili fotografijo.

Dodal bi še, da je imel Ig že takrat sejemske pravice, živinski sejem pa je bil vsak mesec v letu.

Feliks Grmek, Matena

Josip Hitejc (ok. 1872–1940) je bil izvoljen za župana Občine Ig 1924. Več o njem izve mo iz nekrologa, objavljenega 24. januarja 1940 v časopisu Kmetiski list:

Josipu Hitejcu v spomin

Rekli so, naj Ti napišem v slovo nekaj besed. Pa kako težka je beseda, posebno če se spomnim na oni dan, ko sem prvič slišal: Hitejc je umrl, Hitejca ni več med nami. Tri dni so Ti žalostno peli zvonovi, ali Hitejc, Ti jih nisi slišal, obdan od rož in vencev, nisi videl v solzah in joku svojih domačih, nem in tih si ostal, ko so Te obiskovali številni sorodniki, znanci in prijatelji. Pomlad bo prišla, a dobrega, mirnega Hitejca med nami več ne bo. Prezgodaj si nas zapustil, globoko v srca bomo zakopali svojo bolečino in ostal nam boš za vedno v spominu.

Pokojni Jože Hitejc, posestnik na Igu, je v sredo še pozno zvečer krmil konje. Ker je bil brez svetilke,

se ga je konj najbrže prestrašil in ga udaril s tako silo, da je takoj padel v nezavest. Ko si je nekoliko opomogel, je prišel v hišo in tožil o silnih bolečinah. Domači so takoj poklicali rešilni voz, nakar so ga odpeljali v splošno bolnico. Poškodba, kakor so ugotovili zdravniki, je bila smrtno nevarna in je pokojni Hitejc že v soboto dne 13. t. m. ob 3. uri zjutraj poškodbam podlegel. Pokojni je bil star 66 let, zapušča ženo in štiri otroke, kateri pa so že večinoma preskrbljeni. Starejši sin Tone je podčastnik v inženjerskem oddeljenju v Bjelovaru; drugi sin Ernest je v Nemčiji. Starejša hčerka Antonija se je tri dni pred očetovo nesrečo poročila z g. Pavlom Sušnikom, višjim poštnim uradnikom v Zagorju. Doma je samo najmlajša Pavla.

Ni mogoče popisati, kako visoko je bil pokojnik cenjen in spoštovan med domačimi in tudi drugod so ga poznali kot vzornega moža poštenjaka. Imel je nešteto svojih prijateljev, kar je pričča tudi njegov lep pogreb, saj ne pomnimo ne na Igu in okolici enakega. Pogreba se je udeležila vsa šolska mladina, gasilska četa, zastopane so bile vse organizacije in korporacije, občinski odbor, vodstvo Kmetiske hranilnice in posojilnicena Igu, vodstvo Kmetijske podružnice, Društvo kmetijskih fantov in deklet, vse delegacije so nosile lepe vence. Ob odprtem grobu mu je govoril g. Franc Krašnja, ob katerih v srce segajočih besedah se je utrnila marsikatera solza, saj je bil pokojnik res vzor moža, ki je posvetil vse svoje sile napredku in povzdigu našega okraja. Deset let je bil župan, nad dvajset let predsednik Kmetiske hranilnice in posojilnice na Igu ter več let predsednik Kmetijske podružnice. Vse skozi je bil naprednega mišljenja in se ves čas agilno udejstvoval v nacionalni in bivši Slovenski kmetijski stranki. Bil je vseskozi pravičen in uvideven. Ko se je pred leti začela akcija za nabavo zvonov, je bil med prvimi pri delu, pomagal je in kot blagajnik mnogo pripomogel, da ima naša cerkev tako lepe bronaste zvonove.

Blagemu možu, vestnemu združniku in agilnemu javnemu delavcu bomo ohranili trajen in časten spomin.

Župan Jože Hitejc z občinskimi svetniki pred gradom Trnek na Igu. Ok. 1924?

Barje, ali te poznam

Deset sezon strokovnih predavanj s skupnim naslovom Barje, ali te poznam, je na Ig pripeljalo okoli 30 uveljavljenih raziskovalcev različnih strok, od arheologov, biologov do seizmologov in številne obiskovalce, ne le domačinov z Iga, temveč tudi od drugod.

10. sezono bomo obeležili nekoliko drugače, bolj slovesno.

V januarju, 24. 1. 2012, nam bo ob manjši pogostitvi predaval dr. Federico Bernardini iz Trsta. Predstavil bo odkritje do zdaj najstarejše dokumentirane zobne zalivke na svetu. Najdba izvira iz

ene od izmed jam v bližini Loke pri Črnem Kalu. Predavanje bo v italijanskem jeziku, poskrbljeno pa bo za simultani prevod.

V februarju, 21. 2. 2012, nam bo dr. Julijana Visočnik predstavila prvi lapidarij v Ljubljani s številnimi spomeniki z območja Iga.

Marca, 21. 3. 2012, bomo skočili v davno preteklost in v živo prisluhnili zvokom neandertalčeve piščali (Ljuben Dimkaroski), s kratkim opisom najdbe, okoliščin odkritja in diskusije, ki se je ob najdbi razvila v svetu (dr. Matija Turk).

Slavnostno sezono bomo v aprilu, 25. 4. 2012, končali s sladkim medom. Raziskovalki z Inštituta za arheologijo ZRC SAZU (dr. Maja Andrič in dr. Tjaša Tolar) nam bosta predstavili analizo cve-

tnega prahu v akacijevem, kostanjevem, planinskem in cvetličnem medu. Govorili bosta o medu z Barja in o tem, kakšen je hojev med s Krima. Zvedeli bomo tudi, kaj je in kako prepoznati ponarejen med ali pa tuj med.

Toplo vabljeni!

Anton Velušček,
Društvo Fran Govekar Ig in
Inštitut za arheologijo ZRC SAZU

Društvo Fran Govekar Ig
1992-2012
let

Energijske vaje – vadba, ki napolni telo in sprosti um

Samo en trenutek je pomemben in vse se nam lahko spremeni!

Vaje za fleksibilnost združujejo vaje za telo in dušo. Izvajamo jih v stanju popolne sprostitve v vseh položajih z zavedanjem mehkih delov mišičevja v kombinaciji s kontrakcijo. Ti hoteni gibi se izvajajo prek možganske skorje, dražljaj potuje prek sklopa centrov (bazalnih ganglijev, malih možganov, možganskega debla in prek hrbtenjače iz spodnjih motoričnih nevronov) do motoričnih ploščic na mišicah, da izvedejo gib. Glede na notranjo kemijo in porabo kalcija je dovolj, da se ustvari energija in sproži toplota po hitrih in počasnih mišičnih vlaknih, ki so oživčena. V njih zaznamo dobro počutje, napolnjenost baterij, vitalnost in mladostnost. Lahko pa zaznamo tudi mikro poškodbe, ki počasi ustvarjajo nered in utrujenost, hlad po telesu, omrtvičenje in odrevenelost udov. Vse to ima lahko vpliva na zmanjšanje motoričnih ukazov in prenosov vzdraženja in krčenja mišic, mišica lahko ostane v ohlapnosti, saj so sposobnosti naših mišic pri krčenju različne. Deluje pa tudi v drugo smer – lahko pridemo v pretreniranost oz. mišično potenciranje, kadar tečemo prek svojih zmognosti, kolesarimo ali pa fizično delamo ... Utrujenost zaznamo na ravni živčno-mišičnega stika ali na celotnem živčnem sistemu. Ko zaznamo preutrujenost, nam dejavnosti, ki smo jih prej opravili hitro, postanejo breme, na koncu nas drugi opozorijo na pozabljivost ali se nam zgodi, da nam celo žlica pade iz roke. Zato z vajami

in vsemi mehanizmi poskrbimo za povečanje mišične sposobnosti ter vseh prenosih akcijskih potencialov, ki spijo v nas samih. Prevetrimo tudi delovanje velikih možganov in možganskega debla. To pa je že nova in zelo obsežna tema, pripravljena za nadaljevanje.

Energijska vaja: Razteg zaupanja

Osnovni položaj: nogi v širini bokov, poravnana stopala, prsti na nogah so obrnjeni malo navznoter, da čutimo dotik treh točk na stopalu, sproščeni boki in lopatice, pretok energije prek ramenskega obroča in lahkotnost okrog glave ter nad njo, globok vdih in pozoren izdih (ponovimo vedno 3 x), jezik se dotika neba, grlo je sproščeno.

Izvedba in slika:

- Stabiliziramo in umirimo stoječi položaj. Začnemo se dvigati na prste na nogah in ob tem počasi stiskamo skupaj čeljusti ter iščemo najboljši gib, da se čeljusti stikajo in nežno dotikajo skozi celo vajo, vendar niso napete.
- Prepletamo prste na rokah in roke počasi stegnemo nad glavo ter jih obrnemo proti nebu, stopimo še bolj na prste.
- VDIH. Rahlo sproščene roke v komolcih obdržimo nad glavo

in si predstavljamo, da dihamo s telesom v širino.

- IZDIH: Iztegnemo roki v komolcih in raztezamo hrbtenico od trtice in tudi v vratnem delu, dihamo s telesom v višino.

Varianta A: pri izdihu se v končnem položaju še dodatno rahlo dvignemo na prste na nogah, z zavedanjem naredimo izteg hrbtenice od trtice.

- Začnemo z vdihom, telo je na sredini, se rahlo spustimo s končnega položaja (še vedno pa stojimo na prstih na nogah, vendar napetost stopal delno popustimo), poudarimo gib s komolci in stisk prstov ter dlani, stisnemo trebušne mišice.

Varianta B: ob počasnem izdihu se v sredinskem položaju še rahlo dvignemo na prste na nogah in se začnemo rahlo nagibati v stran (podaljšan izdih ali zadržek), z vdihom se vrnemo v sredino, tako da rahlo pokrčimo noge v kolenih, potegnemo trup, v sredini naredimo izteg s poudarkom na prstih in se v končni položaj trdno spustimo na pete, roke ostanejo nad glavo.

Vpliv vaje: zaupanje, upoštevanje vrstnega reda, zmogljivost natančnosti, koncentracija, priprava živčevja, da se razteguje in krči.

Preizkusite se. Vaja je velik izziv za notranje ravnovesje in seveda zaupanje v samega sebe. Lahko jo izvajate popolnoma sproščeno. Ali se zavedate vseh naštetih mišičnih sklopov in kit? Potujete z gibanjem v mislih, v mislih lahko celo preverite, ali ste zadovoljni z izvedbo

in učinkom, ki nastane po vaji. V vsakem primeru aktivirate živčni in limfni sistem ter s tem pripravite telo za delovanje v prihajajočih zimskih dneh. Kombinirajte vajo z gibanjem v naravi in prostoru. Prevetrite vse stresne sprožitelje ter ne bodite preveč strogi do sebe in svojih bližnjih. Vzemite si čas – tako za opravljanje vseh obveznosti, za redno delo in skrb. Prav tako tudi za sprostitve, ki si jo lahko pričarate doma z različnimi vonjavami ali pa greste v savno ali wellness center. Prižgite si kdaj tudi dišavno svečko, razvajajte se z masažo.

Še vedno se nam lahko pridružite ob Energijski vadbi in sproščanju, se razgibate, napolnite z energijo, odpravite prenekatero navado in izveste kaj novega ali pa svoje znanje posredujete vsem nam. Energijsko vadbo in sproščanje organizira Zavod za razvijanje ustvarjalnosti na več lokacijah. Lahko se obrnete na vaditeljico in terapevtko Tino Sešek za podrobnejše nasvete in navodila za izvajanje vaj tudi prek e-pošte sesek.tina@gmail.com ali telefona 041/745-363. V decembru bomo pripravili dodatne nove vaje in masažne tehnike, ki vas bodo pripravile, da boste masažo izvajali tudi doma.

Lepe prihajajoče dni, mnogo zdravja, ravnovesja in ustvarjalnosti v prihajajočem novem letu 2013, predvsem pa vam želimo obilo dobre volje pri vsem, česar se lotevate! Zaupajte vase in svet bo prijetnejši.

Tina Sešek

Občina Ig, Govekarjeva cesta 6, 1292 Ig

Uradne ure sprejemne pisarne:

ponedeljek: od 8. do 12. ure

sreda: od 8. do 12. ure in od 13. do 17. ure

petek: od 8. do 12. ure

V sprejemni pisarni so vam na voljo splošne informacije, obrazci vlog in navodila za njihovo izpolnjevanje ter informacije o predpisanih prilogah.

Telefon: 01/280-23-00.

Občina Ig, Govekarjeva cesta 6, 1292 Ig

Cenik oglasnega prostora v Mostiščarju

Tip oglasa	Velikost	Cena z DDV
Oglas – cela stran čb	19 cm x 27 cm	240 €
Oglas – cela stran barvni		360 €
Oglas – pol strani čb	19 cm x 13,5 cm	130 €
Oglas – pol strani barvni		200 €
Oglas – tretjina strani čb	19 cm x 9 cm	90 €
Oglas – četrtnina strani čb	9 cm x 13 cm	75 €
Oglas – osmina strani čb	9 cm x 6,5 cm	40 €
Mali oglas		brezplačno
Zahvala/čestitka		15 €
Cena številke		1,80 €

Narava ni od včeraj, zaščitena območja pa tudi ne

Ljubljansko barje

KRAJINSKI PARK

Človek močno vpliva na svoje okolje. Rastlinske in živalske vrste so že dolgo ogrožene zaradi nabiranja, lova in širjenja kmetijskih površin. V sodobnem svetu so se tem dejavnikom pridružili še onesnaževanje, promet ter širjenje bolezni in tujerodnih invazivnih vrst. Živa bitja so med seboj tesno povezana. Drug drugemu so hrana in življenjski prostor, zato ne morejo obstajati izolirana, temveč je njihov obstoj mogoč le v združbah in ekosistemih. Kadar jih iztrgamo iz ekosistema (npr. živali v živalskem vrtu, rastline v botaničnem vrtu), izgubijo svojo funkcijo in so zreducirana na nekakšne spomenike. Tudi če rastlin in živali fizično ne uničujemo, lahko izginejo zaradi spreminjanja okolja, v katerem živijo. Krhko ravnovesje hitro porušimo s prevelikim vnosom gnojil, z neselektivno sečnjo, s spremembami vodnega režima ipd.

Da varstvo posameznih rastlinskih in živalskih vrst ni dovolj, so se zavedali že v 19. stoletju, ko so po svetu začeli ustanavljati prve narodne parke. Na prelomu iz 19. v 20. stoletje sta grof Auersperg in oskrbnik gozdov dr. Hufnagel iz gospodarjenja izključila del kočevskih gozdov, ki so dandanes zavarovani kot pragozdni rezervati Kopa, Pečke in Rajhenavski rog. To dejanje velja kot prvo zavarovanje

nekega območja na Slovenskem. Začele so se krepiti ideje o formalnem varstvu nekaterih območij. V Spomenici Odseka za varstvo prirode in prirodnih spomenikov Muzejskega društva v Ljubljani, ki je bila izdana leta 1920, je med drugim zapisano: ustanovijo naj se alpski, srednjegorski (gozdni) in barski varstveni parki. Zamisli o Triglavskem narodnem parku so obrodile sadove leta 1924, ko so

del doline Triglavskih jezer zavarovali kot Alpski varstveni park. Za Triglavski narodni park pa je bila dolina razglašena šele 1961. Meje Triglavskega narodnega parka so pozneje razširili, še vedno pa to ostaja naš edini narodni park. Ustanovili so še več drugih naravnih parkov, ki so po zdaj veljavni zakonodaji razvrščeni v kategoriji regijskih in krajinskih parkov.

Krajinski park Ljubljansko barje je bil ustanovljen šele leta 2008, čeprav so ustanovitev manjšega varstvenega parka na tem območju predlagali že leta 1920 v prej omenjeni Spomenici. Ob ustanovitvi je bilo v Sloveniji že vzpostavljeno tudi omrežje posebnih varstvenih območij Natura 2000. Ta so namenjena varstvu redkih in ogroženih rastlinskih in živalskih vrst ter habitatnih tipov. Teh na Ljubljanskem barju res ne manjka. Mokrišča so namreč v zavesti ljudi velikokrat zapisana kot neko-

ristno gojišče komarjev. Mnogo jih je zaradi izsuševanja in zaspavanja že izginilo. Pozabljamo, da nam takšna območja zagotavljajo pitno vodo, delujejo kot naravne čistilne naprave in nas varujejo pred poplavami. Zaradi svoje vlažne narave so tudi zelo produktivna – energijo sonca vežejo v rastlinsko in posredno tudi živalsko biomaso, kar omogoča njihovo izredno biotsko pestrost. Ljubljansko barje je kot območje Natura 2000 kvalificirano za sedem habitatnih tipov, 22 vrst ptic, 2 vrsti sesalcev, 1 vrsto plazilcev, 3 vrste dvoživk, 8 vrst rib, 4 vrste metuljev, 2 vrsti kačjih pastirjev, 3 vrste mehkužcev in eno rastlinsko vrsto. Poleg njih živijo tukaj še številne druge lepe in zanimive vrste. Naloga krajinskega parka je predvsem ohranjanje naravnih vrednot, biotske in krajinske raznovrstnosti ter ugodnega stanja vrst. Hkrati pa se skozi delovanje parka razvija trajnostno gospodarjenje z naravnimi dobrinami, ki omogoča dolgoročno stabilnost in večjo kakovost bivanja.

Za konec pa še citat Staneta Peterlina, nekdanjega urednika revije Varstvo narave: »Če vemo, da so pobude, ki so bile pred petdesetimi leti za sodobnike nerealne, danes uresničljive in splošno sprejete, potem so tudi današnji 'blazni' predlogi morda vendarle utemeljeni v potrebah prihodnosti.«

Da bi bila prihodnost svetla, prebivalcem Ljubljanskega barja ob novem letu želi tudi ekipa Krajinskega parka Ljubljansko barje.

*Maja Sopotnik,
KP Ljubljansko barje*

Zimski utrinek z barja

Foto: Darinka Mladenovič

Obiščite spletni portal Občine Ig na: www.obcina-ig.si.

Obvestila za kmetovalce

Pavšalno nadomestilo davka na dodano vrednost za kmete

Kmetovalci oziroma predstavniki kmečkega gospodinjstva, pri katerih se dohodek na osnovne kmetijske in gozdarske dejavnosti ugotavlja na podlagi katastrskega dohodka, ta pa je manj kot 7.500 eur, ter prostovoljno niso postali zavezanci za DDV, imajo pravico do uveljavljanja pavšalnega nadomestila DDV.

Pogoji za pridobitev pravice do uveljavljanja pavšalnega nadomestila so pridobljeni, ko so izpolnjeni naslednji pogoji:

- je kmečko gospodinjstvo (po 2. odstavku 69. člena ZDOH), naslovnik dovoljenja pa njen član – skupni dohodek članov (iz kmetijstva in gozdarstva) presega 200 eur ali imajo v uporabi skupaj več kot 40 čebeljih panjev;
- ima KD kot osnovo za obdavčitev dohodka;
- ima skupni dohodek članov (iz kmetijstva in gozdarstva) manjši od 7.500 eur (prag za obvezen vstop v sistem DDV);
- ima za pridelavo določenih pridelkov dovolj površin;
- prodaja DDV zavezancem.

Kmetovalci, ki izpolnjujejo pogoje za uveljavljanje pavšalnega nadomestila, morajo pridobiti dovoljenje za uveljavljanje pavšalnega nadomestila s strani pristojnega davčnega urada. Vloga za pridobitev dovolje-

nja se odda v elektronski obliki prek sistema eDavki davčnemu organu na obrazcu DDV-vlgPN. Vlagatelj v vlogi označi skupine kmetijskih pridelkov in storitev, za katere želi uveljaviti pravico do pavšalnega nadomestila. Če kmečko gospodarstvo izpolnjuje pogoje, davčni urad vložniku izda dovoljenje za uveljavljanje pavšalnega nadomestila ter ga uvrsti na seznam upravičencev do pavšalnega nadomestila. Obstoječim imetnikom dovoljenja davčni organ s 1. januarjem naslednjega leta podaljša njihovo veljavnost za naslednje koledarsko leto po uradni dolžnosti. Kupci blaga ali storitev (davčni zavezanci) morajo sami preveriti veljavnost dovoljenja za pavšalno nadomestilo prek sistema eDavki.

Pavšalno nadomestilo se uveljavlja tako, da kupci kmetijskega blaga oz. naročniki storitev, ki so davčni zavezanci za DDV, odkupni vrednosti prištejejo znesek pavšalnega nadomestila, ki ga izračunavajo po 8-odstotni stopnji.

ODDELEK ZA KMETIJSKO SVETOVANJE,
Enota Ig
Gasilska ulica 10, Ig
Telefon: 01/2909-461, 041 310 196
E-naslov: zlatko.krasnic@lj.kgzs.si
URADNE URE:
ponedeljek, sreda: 8.00–12.00

Na podlagi računov, ki jih v imenu kmeta pavšalista izdajo kupci blaga, ali storitev, identificiranih za namene DDV (zavezanci za DDV), mora imetnik dovoljenja za uveljavljanje pavšalnega nadomestila do 31. januarja tekočega leta (torej 31. 1. 2013) za preteklo koledarsko leto davčnemu organu predložiti obračun pavšalnega nadomestila, ki se odda v elektronski obliki prek sistema eDavki na obrazcu DDV-obrPN za obdobje veljavnosti dovoljenja v posameznem letu.

Od 1. julija 2012 poteka poslovanje imetnikov dovoljenja za uveljavljanje pavšalnega nadomestila z davčnim organom le še v elektronski obliki prek portala e-davki.

Če kmetje pavšalisti sami ne vlagajo ali ne morejo ali ne znajo tako poslovati z DURS-om, lahko za elektronsko davčno poslovanje pooblastijo drugo fizično osebo (znotraj ali zunaj gospo-

dinjstva) ali pa Kmetijsko gozdarski zavod, ki kot pooblaščenec v imenu kmeta pavšalista vnaša in/ali oddaja obrazec DDV-vlg PN in obrazec DDV-obrPN.

Tečaj Varno delo s traktorjem in traktorskimi priključki

Z vozniškim dovoljenjem kategorije B lahko pridobite F-kategorijo v treh dneh. Tečaj se bo začel v sredo, 30. 1. 2013, ob 16. uri v Osnovni Šoli Ig.

Tisti, ki še nimate vozniškega dovoljenja kategorije B in ste stari vsaj 14 let in pol, lahko opravljate tečaj, dovoljenje za kategorijo F pa dobite, ko dopolnite 18 let in naredite izpit kategorije B.

Za prijavo na tečaj in informacije pokličite na tel. št. 041/336-565 ali 031/366-667.

*Zlatko Krasnič,
kmetijski svetovalec*

ŽIVLJENJE ŽUPNIJ

»Grem jaz!« ... v novo leto

Še eno leto je naokoli in z decembrom je prišel tudi tisti čas, ko pogledamo nazaj na vse, kar smo letos naredili. Tako kot je letošnja junakinja oratorija Marija Dominika rekla »Grem jaz«, smo se tudi animatorji zgledovali po njej in sledili njenim besedam. Tako lahko s ponosom ugotavljamo, da smo tudi letos izpeljali kar nekaj projektov, pri katerih smo se po svojih najboljših močeh trudili, da smo otrokom ponudili kar

najbolj kakovostno preživljanje prostega časa.

Začeli smo že januarja z oratorijskim dnevom, vrhunec doživeli junija z vsakoletnim oratorijem, leto pa končujemo z adventom in božičnico. Sodelovali smo tudi pri materinskem dnevu, različnih delavnicah, pevskih zborih, miklavževanju ter nekaj mladinskih mašah in adoracijah, če naštejemo le nekaj stvari. Vsa ta dogajanja so otrokom omogočila zabavno in brez-

skrbno preživljanje prostega časa, hkrati pa tudi sodelovanje v poučnih dejavnostih in možnost za duhovno rast.

Ob teh priložnosti bi se vsi animatorji, voditeljice in kaplan v svojem imenu in v imenu vseh udeležencev radi zahvalili vsem tistim, ki nam vsako leto znova pomagata vse to tudi uresničiti.

Hvala vsem sponzorjem za vedno dobrodošlo finančno in materialno pomoč (po abecednem vrstnem redu):

Oratorij 2012

Gostilna Čot, Lekarna Ig, Lovska družina Ig, Maretina, d. o. o., Mehanika Piškur, Mirko Merzel, NLB poslovalnica Krim, Občina Ig in župan Janez Cimperman, Pekarna Pečjak, Podržaj Ciril, s. p., Šerjak, d. o. o., in Turistično društvo Iška vas. Brez vaše pomoči bi letošnji oratorij težko izpeljali tako dobro, kot smo ga.

Hvala tudi vsem, ki nas spodbujate z lepimi besedami in pozornimi dejanji. In ne nazadnje hvala tudi vsem vam, ki nam kdaj pa kdaj namenite kakšno lepo misel. Vse to cenimo – vso vašo podporo! Od najmanjše misli do največjih donacij.

To nam daje moč, da še vztrajamo, pa tudi če kdaj ni ravno

lahko. Pa vendar je vse vredno, ko v otroških očeh vidimo iskricе zadovoljstva in sreče. Vse to dosegamo skupaj – mi in vi. Zato še enkrat hvala. Mi se bomo še naprej trudili, da bomo vsako leto boljši, da bodo naši projekti še bolj uspešni in da bodo otroci še bolj zadovoljni. Vsem vam pa se že vnaprej pri-

poročamo, da še naprej ostanemo v vaših mislih.

Naj vam vsem na koncu zaželimo še blagoslovljene božične praznike in vse lepo v novem letu!

Animatorji, voditeljice Ajda, Irena in Nataša ter kaplan Janez Žerovnik

Iz župnije Tomišelj

Mavrična jesen za Skupino Arcus iz Tomišlja

Mnogo poti skozi življenje vodi, prijatelj moj, a izbereš lahko eno izmed njih ...

Kar nekaj časa je že minilo od tistega vročega avgustovskega popoldneva, ko se je naša skupina odločila kreniti na svojo pot. Zagotovo se še spomnite našega prvega prispevka iz septembrske številke, kjer smo na kratko predstavili naše dotodanje delovanje. Nadaljevali smo tako, kot smo začeli – z veliko mero motiviranosti, kar smo tudi potrebovali, saj je bilo pred nami že nekaj novih nastopov. V tem času so se skupini pridružili trije novi člani, in sicer Urša Perper, Karmen Smole ter Urban Kraševc.

Konec septembra smo se odzvali pobudi za nastop na Dnevu Župnije Ig v Iški vasi, kjer smo se v kulturnem programu predstavili s tremi pesmimi. Za povabilo na ta veliki praznik se Župniji Ig iskreno zahvaljujemo in jim želimo uspešno delovanje ter sodelovanje z našo župnijo še naprej. Sredi oktobra smo s svojim petjem sodelovali na Igu,

kjer je potekala zadnja nedeljska sveta maša z birmanci pred sveto birmo. Tudi za to povabilo se zahvaljujemo in smo veseli, da smo lahko skupaj z Mladinskim pevskim zborom Ig pripomogli k polnejšemu doživetju svete maše z odmevanjem ritmično-duhovnih pesmi. Prvo nedeljo v novembru, na zahvalno nedeljo, smo v Tomišlju pripravili mladinsko sveto mašo, kjer je naša skupina sodelovala tako s pesmijo kot tudi z besedo ter zahvalami. Zbralo se je lepo število mladih pa tudi malo manj mladih, skratka vsi, ki jim je prišlo na uho, da bo tokratna maša potekala v še posebej mladinskem vzdušju. Zadovoljni obrazi in pohvale po končani maši so bili za nas največja nagrada za vloženi trud. Prejeli smo še vabilo Janeza Žerovnika na žegnanje na Gornjem Igu, ki je potekalo prav tako na zahvalno nedeljo, in naša skupina je tako z novo energijo po uspešno izvedeni mladinski

Skupina Arcus pri mladinski maši v Tomišlju

Foto: Srečko Golob

maši v Tomišlju le uro pozneje že pela na žegnanju na Gornjem Igu. Vaščani so nas po maši pogostili še s pecivom, za kar se jim zahvaljujemo.

Pred nami je veseli december, zato se Skupina Arcus že posveča intenzivnim pripravam na praznične nastope. Petega decembra zvečer bomo s svojim petjem sodelovali na Miklavževem večeru v tomišeljki cerkvi, ko bo Miklavž obdaroval najmlajše. V nadaljevanju prazničnega vzdušja nas boste lahko slišali na božičnem koncertu na Golem, ki bo potekal v nedeljo, 23. decembra. Na božični večer, 24. decembra, bomo v Tomišlju ob 18.00 pripravili otroško božičnico. Zatem bomo sodelovali še na sklepnem decembrskem božičem koncertu, ki bo potekal v izanski cerkvi v petek, 28. decembra.

Naše delovanje lahko spremljate na naši novi Facebook strani – Skupina Arcus. Kontaktirate pa nas lahko tudi po e-pošti skupina.arcus.tomiselj@gmail.com ali našega vodjo Mateja na 031/844-623. Da bi se v prihodnje izognili zapletom okrog vaših želja za

naše nastope pri mašah ali drugje, nam, prosimo, svojo željo sporočite en mesec pred dogodkom ali najpozneje dva tedna prej. Treba se je namreč dogovoriti s tistimi, ki mašo pripravljajo, prav tako si morajo vnaprej rezervirati čas člani naše skupine in se na nastop pripraviti. Z veseljem se bomo odzvali na vsako vaše povabilo, le pravočasno nas obvestite o tem.

Doživite čar prazničnega decembra tudi v naši družbi ob zvokih božičnih melodij!

Daj mi roko, moj brat, ne izgubljava besed, daj mi roko in najin bo ves svet.

Tadeja Glavan

Knjiga Župnija sv. Martina na Igu je do zdaj najobsežnejši projekt izžanske knjižne produkcije. V njej se prepletajo zgodovina, umetnost in duhovno življenje Ižanskega. Knjiga obsega 512 strani in je bogato slikovno

opremljena ter je lepo darilo ob krstu, birmi, poroki in drugih priložnostih.

Po ceni 49 evrov je na prodaj v župnišču na Igu. Informacije na telefon: 01/420-25-50.

Obvestilo Karitas Ig Karitas*

Župnijska Karitas Ig
Troštova ulica 12
1292 Ig

Župnijska Karitas Ig ima uradne ure vsak drugi petek v mesecu od 17. do 18. ure v učilnici župnišča.

PGD Ig

Tekmovalna ekipa Ižanska lumpa segla po odličjih

Začuden pogled našega poveljnika zveze ob rednem pregledu društva je bil letos kar na mestu. Ob pogledu na množico ižanskih gasilcev in gasilk, veteranov in našega podmladka je ostal brez besed. Dokazali smo, da smo še vedno odlični gasilci, saj se zavedamo, da smo osrednja enota v Občini Ig. Hitra pomoč na intervencijah, stalna pripravljenost in redna udeležba na napovedanih in nenapovedanih vajah ter občinskih, regijskih in državnih tekmovanjih so postali naša stalnica. Za nekatere člane naziv gasilski dom res pomeni drugi

dom. Opravičuje že dejstvo, da svoj prosti čas preživijo raje na drugem domu ... kakor na prvem.

Zelo smo ponosni predvsem na dosežke naših tekmovalcev v gasilski disciplini *fire combat*. To športno disciplino sta v društvo prinesla člana, katerima je bil izziv tekrovati ob boku tudi s profesionalci. Že drugo leto zapored so bili Martin Čampa, Benjamin Grabrijan in Gregor Toni odlični na državnih tekmovanjih. Tekmovanje je fizično in kondicijsko zelo zahtevno, vključuje veli-

ko spretnosti in znanja, ki ga mora imeti vsak operativni gasilec, ga obvladati!

Benjamin Grabrijan in Gregor Toni sta se pod imenom Ižanska lumpa uvrstila na skupno 3. mesto na državnem tekmovanju. Udeležila sta se devetih tekem, bila enkrat tretja in kar trikrat zmagala.

Poleg državnih tekmovanj pa se je Benjamin Grabrijan v paru z Martinom Čampo udeležil še drugih tekmovanj *fire combat* v Sloveniji in tujini. Na Reki in v

Idriji sta bila tretja, v Leskovcu, Šenčurju in Moravčah pa sta posegla po zlatih medaljah.

Skupno so se naše ekipe udeležile 12 tekmovanj in prinesle na Ig šest zlatih, eno srebrno in tri bronaste medalje. Letošnja sezona je končana, priprave na naslednjo pa potekajo. Tekmovalci si želijo v naslednjem letu še bolj mešati štrene na vodilnih mestih. Ob podpori društva in članov ter morda s kakšnim tekmovalcem več bodo spet premikali mejnike.

Anja Zupan, PGD Ig

Strokovni izlet gasilskih veteranov v Postojno

Minil je oktober, mesec požarne varnosti, ko smo se dogovorili, da organiziramo strokovno ekskurzijo za starejše člane, ki tekmujejo, in za veteranke ter veterane v Gasilski zvezi Ig. Celotno organizacijo in vodenje sem prevzel predsednik komisije za veterane pri GZ Ig Jože Krašovec. Iz posameznih društev se je udeležilo 43 veterank in veteranov.

V soboto, 3. novembra, smo se ob 7. uri odpeljali z avtobusom z Iga proti Postojni, kamor smo prispeli ob 8. uri. Pred gasilskim domom nas je prijazno sprejel podpredsednik PGD Postojna Andrej Perko. Povabil nas je v sejno dvorano, kjer so nas je čakali prva kavica, čaj in druge dobrote. Seznanil nas je z zgodovino društva, ki je bilo ustanovljeno leta 1880, in njihovim delovanjem. Imajo 18 vozil, 125 članov (od tega 44 operativnih), zaposlenih pa imajo tudi nekaj poklicnih gasilcev, ki si morajo 40 % denarja zaslužiti z dodatnimi deli (prevozi vode, servisom gasilnikov, požarno stražo in druge dejavnosti). Na leto imajo 200–300 požarov. Pred odhodom smo si ogledali gasilska vozila in njihovo opremo ter se jim zahvalili za sprejem. Izročili smo jim tudi darilo GZ Ig in darilo Občine Ig.

Pot smo nadaljevali v Pivko, kjer smo si ogledali vojaški muzej Jugoslovanske vojske in nato še Slovenske vojske z vso vojaško tehniko (od tankov, helikopterjev do podmornice). Na razstavi je bilo govora o orožju, vrednem več kot 7 milijard evrov. Leta 1951 je bil podpisan dogovor o pomoči v orožju med ZDA in Jugoslavijo. Ameriška pomoč je bila zares zelo bogata (499 tankov Sherman, 399 samohodnih topov Jackson-izvidniško vozilo ter 319 tankov Patton).

Na eni od razstavljenih fotografij se hitro opazi razlika med slabo opremljenimi vojaki, ki na travniku jedo kislo zelje iz pločevinastih skodelic, za njimi pa so parkirani najbolj moderni tanki tistega časa. Tito je dobil še deset tisoč kamionov in džipov ter 400 letal.

Čas nas je priganjal, saj smo imeli v načrtu, da si ogledamo še proizvodnjo gasilskih avtomobilov in opreme podjetja EURO GV, d. o. o., v Mali Bukovici pri Ilirski Bistrici. Direktor podjetja Valter Lozar nas je izredno lepo sprejel in nas povabil k mizi, polni različnih dobrot. Povedal je, da gasilska vozila izdelujejo že več kot 15 let, in to vse po naročilu in željah kupcev. Njihovi gasilski avtomobili niso samo za slovenski trg, ampak tudi za evropske, afriške in arabske države. V tem podjetju je bil lansko leto kakovostno izdelan tudi gasilski avto GVC 16/25 za PGD Tomišelj z vso opremo.

Po končanem ogledu smo se odpeljali na zaslužen kosilo v gostilno Potok, kjer smo si privezali dušo in telo. Hrana je bila hitro postrežena, zelo okusna ter poceni. Morda smo imeli privilegij, ker lastnica lokala Ema Deželak izhaja iz ižanske občine, njena mati je Suhadolnikova iz Vrbljen. Ema si je vzela čas in nam pripovedovala, kako je preživljala počitnice v Vrbljenu pri stricu Stanetu in kako so vozili seno s konji iz Šalčkovega štradona. Še pred slovesom sem

ji izročil reklamno gradivo turistične znamenitosti in zemljevide Občine Ig. Poslovili smo se tudi od prijaznega osebja gostilne in se odpeljali proti domu. Ko se je zmračilo, smo srečno prišli domov.

Zahvaliti se moram vodstvu GZ Ig, da so nam starejšim članom omogočili tako lepo strokovno ekskurzijo, in za darila. Prav tako se za darila zahvaljujem tudi Občini Ig.

Na koncu gre zahvala tudi vsem veterankam, veteranom ter starejšim članom za red in disciplino, da je res potekalo vse po predvidenem načrtu. Zahvaliti se moram tudi šoferju Draganu za prijetno in varno vožnjo.

NA POMOČ!

Jože Krašovec,
predsednik komisije
za veterane pri GZ Ig

Obiščite spletni portal Občine Ig na: www.obcina-ig.si.

Iskanje preživelih pod ruševinami

Cilj vsakega vodnika reševalnega psa in njegovega štirinožca je, da ob morebitni katastrofi izpod ruševin najde in reši preživele. Izkušnost reševalnega para pomaga na poti do uresničitve tega cilja.

Z namenom še izpopolniti znanje je v času od 16. 11. do 18. 11. oddelek za reševalne pse CZ zveze Ig v sodelovanju z Zavodom Vizija varnosti že drugo leto zapored organiziral mednarodni seminar. Za precej številčno udeležbo so poskrbeli tudi gostje s Hrvaške, Avstrije, Švice, Italije in Slovenije.

Strokovno izpeljan seminar je potekal pod vodstvom mednarodnih inštruktorjev za delo reševalnih psov iz Švice, Martina Guta, ter Slovenije, Dušana Webra.

Tridnevni seminar je potekal v prostorih PGD Ig in v zapuščenih poslopih tovarne KLI Logatec. Nedelujoča poslopja tovarne smo prenesli v stanje popotresne situacije. Zruški, razbita steklovina, neprehodna območja ter možna ponovna porušitev vodnikom in njihovim psom otežujejo dostop do ponesrečenca. Pes mora biti s svojim gospodarjem sposoben

premagati vse prepreke in se prebiti do ponesrečenca ter z laježem opozoriti na kraj najdbe. Uspešen rezultat je poslušen in vodljiv pes. Glede na starost in izkušnost psa smo se preizkusili v različnih situacijah, odpravili napake in našli rešitve za nadaljnje delo.

Vodniki smo se tudi urili v pravilnem vodenju psa, pripravi varnega poligona za trening in izdelavi t. i. skrivališč za ponesrečenca. Ker pa po uspešni najdbi ponesrečenca sledi nagrada, smo se vodniki tudi učili, kako pravilno z igro nagradimo psa.

S stiskom rok in pasjim laježem smo v nedeljo popoldne tečaj končali z željo, da se naslednje leto ponovno srečamo v izžanski občini.

Tečaja pa nikakor ne bi speljali brez glavnega organizatorja in pobudnika Dušana Webra. Za pomoč pri izvedbi seminarja so odgovorni tudi gostitelj prostorov PGD Ig Tomaž Strle (PGD Ig), Zavod Vizija varnosti in Gasilska brigada Ljubljana, ki je omogočila dostop v zapuščena območja stavbe v Logatcu. Vsem se iskreno zahvaljujemo!

Saša Fister

ŠPORT

Tadeja Sodec svetovna prvakinja v balinanju

Na minulem svetovnem prvenstvu v balinanju v Manisi v Turčiji so krimovke tudi v reprezentančnem dresu uspešno predstavljale slovensko balinanje.

Tadeja Sodec, Nina Novak, Ana Vorih in Denis Vidmar, članice ljubljanskega Krima, so na svetovnem prvenstvu v Manisi za slovensko balinanje priigrale štiri nova odličja. Zlato Tadeje je bila krona nastopov, v katerih sta Tadeja in Nina v klasični igri dvojic osvojili bronasto kolajno, Nina tudi bron v hitrostnem zbijanju ter Ana bron v natančnem zbijanju ob sedmem mestu, Denis pa v klasični igri posamezno. S tem so zbirko odličij na velikih tekmovanjih povečale v ženski konkurenci na 25, vse balinarske reprezentančne kategorije pa so do zdaj v samostojni Sloveniji osvojile kar

146 odličij na velikih tekmovanjih.

Zlato v svoji najljubši disciplini si je Tadeja priigrala z dobriimi igrami v predtekmovanju kot tudi v izločilnih bojih, saj je imela skozi celotno tekmovanje konstantne in najvišje rezultate te zanimive discipline. Prava drama je bil polfinalni obračun z eno naboljših balinark Francozinjo Valerie Mougirone, kjer se je redni del končal z neodločenim rezultatom 21 : 21. V podaljšanih igrah – potrebne so bile kar tri – pa je Tadeja končno strla odpor Francozinje in zmagala z 31 : 29.

V finalnem obračunu je Tadeja premagala Italijanko Chiaro

Botteon s 25 : 21 in stopila na najvišjo stopničko zmagovalnega odra. »Izjemno sem vesela te moje druge zlate kolajne. Na zelo težkih igriščih sem se odlično znašla, zadržala koncentracijo do konca in zmagala. Solze sreče so me oblike že pred zadnjo igrano kroglo,« je svoje občutke ob koncu velikega dvoboja razložila naša junakinja ob sprejemu na brniškem letališču, kjer smo naše krimovke pričakali v veselem vzdušju zvestih navijačev, žal pa brez vsakega predstavnika sedme sile. Neresno vsekakor, vendar to ni pokvarilo veselja in proslavljanja ob vrnitvi naših deklet.

Tadeja Sodec, 23-letna absolventka Ekonomske fakultete iz vasi Škrilje nad Igom, ima do zdaj že sedem odličij z velikih tekmo-

vanj. Prvo zlato je osvojila na svetovnem prvenstvu pred šestimi leti v Wenzhou, vendar v natančnem zbijanju. S SP in EP ima še pet kolajn v igri v krog, dvojici ter štafetnem zbijanju. V pravkar končani sezoni 2012 je ob štirih naslovih najboljših v Sloveniji v posameznih disciplinah osvojila še zadnje letošnje tekmovanje Masters 2012, tekmovanje osmih najbolje ocenjenih tekmovalk sezone, hkrati pa tudi sedmi zaporedni naslov balinarke leta.

Miha Sodec, BŠK Krim

V imenu Občine Ig čestitam Tadeji Sodec za osvojeni naslov svetovne prvakinje v balinanju.

Janez Cimperman, župan

Tadeja Sodec z osvojeno zlato medaljo

Balinarska reprezentanca po prihodu s prvenstva

Uspešni v jesenskem tekmovalnem obdobju

Za karateiste se je tekmovalno obdobje v tem šolskem letu začelo konec septembra, ko je 13 tekmovalcev iz cele Slovenije, od tega trije z Iga (**Klemen Grm, Vanessa in Dino Mujdžič**), odpotovalo na mednarodni turnir v Čoko v Srbiji. Kot tehnični vodja celotne ekipe se jim je pridružil tudi trener Karate-do kluba Ig Shotokan Matej Kabaj. Na tekmovalstvu je sodelovalo 250 tekmo-

valcev s Slovaške in Madžarske ter iz Slovenije in Srbije. Za začetek sezone je bilo tekmovalstvo uspešno, skupaj smo osvojili 16 medalj, od tega so tri šle na Ig.

Že naslednji konec tedna smo se udeležili mednarodnega tekmovalstva v Ihanu, ki so se ga udeležili tekmovalci iz Italije in z Madžarske ter slovenskih klubov, skupaj 252 tekmovalcev. Skupna

uvrstitev kluba na tekmovalstvu je bila peto mesto, tekmovalci so osvojili tri prva mesta ter po dve drugi in tretji mesti.

V novembru smo se osredotočili predvsem na 10. november, saj se je takrat moral klub izkazati kot gostitelj oziroma organizator tekmovalstva S.K.I.F. lige Slovenije v katah in kumiteju ekipno. Tekmovalstvo smo organizirali na Osnovni šoli Škofljica. Kakor vsako leto je tudi letos na pomoč pri organizaciji priskočilo veliko staršev otrok. Z odlično ekipo, ki pomaga pri organizaciji tekmovalstva, ni težko biti gostitelj, zato še enkrat hvala vsem za pomoč. Tudi s tekmovalnega vidika lahko opazimo rast in napredek mladih tekmovalcev. Letos je klub zastopalo 30 tekmovalcev. Napredek je očiten predvsem pri mlajših, še ne zelo izkušenih tekmovalcih, saj se rezultati iz leta v leto izboljšu-

jejo. Skupaj smo osvojili 11 odličij, od tega tri zlata, pet srebrnih in tri bronasta. Razvrstitev klubov po osvojenih medaljah nas je postavila na skupno drugo mesto. Čestitke vsem!

Tudi v decembru se tekmovalnja nadaljujejo, saj nas čakata 3. pokalni turnir v Kuzmi in Božični turnir v Domžalah. S treningi bomo v tem koledarskem letu končali v petek, 21. decembra, ko se bomo na zaključni zabavi poslovili od odhajajočega leta in si zaželeli vse najboljše tudi v novem letu 2013.

Vsem bralcem Mostiščarja želi Karate-do klub Ig Shotokan prijetne praznične dni ter veliko uspehov in pozitivne energije v novem letu. Karate pozdrav OSS!

*Mateja Breznik,
sekretarka Karate-do kluba Ig
Shotokan*

Vsi borci z osvojenimi pokali na Škofljici.

Foto: Golob

Dobitniki medalj v Ihanu v kategoriji kat.

Foto: Teršek

Slovenski karateisti v Čoki v Srbiji.

Foto: Kokalj

Konec tekaške sezone

Ob koncu sezone so se novembra – tokrat za spremembo brez športne opreme – še zadnjič letos zbrali tekači, ki so organizirani v tekaški skupini Aerotek. Vsak teden smo jih lahko videli v središču Iga, kjer so začeli svoje treninge. Vrhunec sezone je bila udeležba na Ljubljanskem maratonu, o kateri ste lahko prebrali že v prejšnji številki Mostiščarja.

Na zadnjem – družabno obarvanem – srečanju je tekačem priznanja za udeležbo na maratonu in priložnostne pokale podelil njihov trener Majk Lapuh, ki je hkrati že napovedal novo sezono teka, ki se bo začela marca prihodnje leto. Za vse, ki bi se organizirani vadbi teka, primerni tudi za popolne začetnike, želeli pridružiti, bo več informacij na voljo v prihodnji številki Mostiščarja.

Maja Zupančič

Tekačica Liljana je prejela pokal za pretečeni mali maraton.

Članska ekipa ŠD Mokerc Ig v sezoni 2012/2013

Tokrat vam predstavljamo člansko ekipo ŠD Mokerc Ig. Pa začinimo z vodstvom, ki ga sestavljajo trener Nedeljko Ošap - Nedi, vodja ekipe Boris Klemenšek - Riba in predstavnik ekipe oz. zdravniška oskrba Zoran Tica. Nedi je rokometno kariero kot igralec začel v Slovenj Gradcu, s katerim je nekajkrat nastopil tudi v evropskem pokalu, jo nadaljeval v različnih klubih, nato pa se odločil za trenersko pot. Člansko ekipo na lgu

je vodil že v sezoni 2005/06 in 2006/07, ponovno pa je mesto trenerja prevzel pred začetkom lanske sezone. Z ekipo mu je že po prvem letu uspelo napredovanje iz 2. v 1. B slovensko ligo, kjer letos uspešno nastopamo. Riba in Zoran sta na koncu lanske sezone končala igralsko kariero. Riba je kot igralec na lgu preživel kar 11 let, zato lahko rečemo, da je že domačin, Zoran pa je po prenehanju igranja ostal aktiven v klubu

in sodeluje po svojih najboljših močeh.

Za ekipo bi lahko rekli, da je v najboljših letih, saj je povprečna starost približno 24 let, večina igralcev pa je odigrala že kar lepo število tekem, tako da ne manjka niti izkušenj. Večletno skupno igranje se kaže tudi v uigranosti. Največji del igralcev prihaja seveda iz domače občine. Najstarejši je Gašper Gabrijelčič na desnem krilu, po sezoni, ki jo je preživel pri RK Cerkljah, se je vrnil Miha Bolha, ki igra na levem zunanem. Na levem krilu igra Dejan Vujić, ki je eno sezono odigral tudi v 1. ligi pri Rudarju iz Trbovelj. Dejan je trenutno 4. najboljši strelca lige s 57 zadetki. Pred lansko sezono se je v ekipo vrnil krožni napadalec Miha Verdenik, ki je v 1. ligi odigral kar štiri sezone, po dve v Rudarju iz Trbovelj in Škofji Loki. Na srednjem zunanem igra Primož Šuštaršič, na desnem krilu igra tudi Matjaž Grabrijan, v vratih pa brani Matej Perme. Na desnem zunanem je mladi Matija Hostnik, ki je bil letos povabljen na zbor slovenske kadetske reprezentance in je s tem potrdil, da se na lgu dela dobro. Prvi ekipi se počasi približujejo tudi drugi mladinci, Urban Hribar, Miha Kumše, Jan Šušteršič in Žiga Žagar, ki občasno trenirajo tudi na Škofljici, kjer imajo mladinsko ekipo, ki je

na lgu trenutno ni. Pred sezono 2009/2010 sta se klubu pridružila Luka Strnad in Gašper Mamilovič, ki sta pred tem igrala za RK SVIŠ iz Ivančne Gorice. Letos se jima je pridružil še Dejan Ilovar. Luka igra na levem in srednjem zunanem, Gašper na desnem krilu in kot krožni napadalec, Dejan pa največ kot levo krilo. Okrepitve smo dobili tudi z RK Krim, kjer nimajo članske ekipe. Tako sta se nam pred lansko sezono pridružila Klemen Kotnik in Urban Govekar, letos pa še Miha Pehlič. Klemen igra na levem zunanem, Urban kot krožni napadalec in Miha na srednjem zunanem. Kot edini klub, ne samo v 1. B državni ligi, ampak v celotni Sloveniji, imamo v ekipi tudi dva Francoza. Vratar Romain Teffot se nam je pridružil že pred petimi leti, krožni napadalec Romain Henry pa sredi lanske sezone. Zadnja okrepitev je vratar Boštjan Makovec, ki je letos prevzel delo z mlajšimi selekcijami, po svojih najboljših močeh pa pomaga tudi članski ekipi.

Še malo o letošnjih rezultatih. Ekipa trenutno zaseda sredino lestvice s 7. mestom po 3 zmagah, 1 neodločenem izidu in 4 porazih. Do konca prvega dela prvenstva ekipo čakajo še tri tekme – najprej 1. 12. 2012 v Grosupljem proti domači ekipi, nato 8. 12. 2012 na lgu proti ekipi iz Kočevja in še 15. 12. 2012 na gostovanju v Dobovi. Več o tekmah si lahko preberete na spletni strani kluba <http://www.mokerc-drustvo.si> in spletni strani Rokometne zveze Slovenije <http://infostatx.rokometna-zveza.si>, seveda pa si jih lahko ogledate tudi v živo in nam pomagate do še boljših rezultatov.

Andrej Ambrož

V imenu kluba se zahvaljujemo tudi vsem sponzorjem in donatorjem, ki nam s svojo podporo pomagajo že vrsto let. To so Občina Ig, S-TMM sistemi, Terra-RB, Remontus, Žagar T., Gostilna Gerbec, Kavarna Studenec, Ribn'čan bar, Podržaj Robert s.p., Halič Darko s.p., Mesarstvo Blatnik, Interlux trade, Pungart, Ombra in pa seveda novemu v pisani družbi E.Leclercu.

ČLANI - 1. B DRL

Trenutna lestvica:

Mesto	Ekipa	Št. tekem	Zmage	Neodl.	Porazi	Razl. zad.	Točke
1.	RD HERZ ŠMARTNO	8	7	1	0	269 : 231	15
2.	RK SLOVENJ GRADEC 2011	8	6	1	1	245 : 205	13
3.	RD SLOVAN	8	6	0	2	251 : 202	12
4.	RK DOL TKI HRASNIK	8	5	2	1	248 : 225	12
5.	RK DAMAHAUS CERKLJE	8	4	1	3	249 : 230	9
6.	MRD DOBOVA	8	3	1	4	240 : 242	7
7.	ŠD MOKERC-IG	8	3	1	4	245 : 254	7
8.	ŠKOFLJICA PEKARNA PEČJAK	8	2	2	4	235 : 255	6
9.	RK GRČA KOČEVJE	8	2	1	5	204 : 247	5
10.	RD MOŠKANJCI - GORIŠNICA	8	2	0	6	210 : 239	4
11.	RK GROSUPLJE	8	1	1	6	240 : 267	3
12.	RK VELIKA NEDELJA CARRERA OPTYL	8	1	1	6	218 : 257	3

Razpored in rezultati tekem jesenskega dela prvenstva v 1. B DRL za ŠD Mokerc-Ig:

Krog	Datum	Domači	Gosti	Rezultat
1. KROG	29. 09. 2012	ŠD MOKERC-IG	RD SLOVAN	35 : 30
2. KROG	06. 10. 2012	RK DOL TKI HRASNIK	ŠD MOKERC-IG	33 : 30
3. KROG	13. 10. 2012	ŠD MOKERC-IG	RD HERZ ŠMARTNO	33 : 36
4. KROG	20. 10. 2012	ŠD MOKERC-IG	RK VELIKA NEDELJA	33 : 29
5. KROG	27. 10. 2012	RK CERKLJE-DAMAHAUS	ŠD MOKERC-IG	36 : 31
6. KROG	10. 11. 2012	ŠD MOKERC-IG	ŠKOFLJICA PEKARNA PEČJAK	28 : 28
7. KROG	16. 11. 2012	RK SLOVENJ GRADEC 2011	ŠD MOKERC-IG	34 : 24
8. KROG	24. 11. 2012	ŠD MOKERC-IG	RD MOŠKANJCI-GORIŠNICA	31 : 28
9. KROG	01. 12. 2012	RK GROSUPLJE	ŠD MOKERC-IG	29 : 31
10. KROG	08. 12. 2012	ŠD MOKERC-IG	RK GRČA KOČEVJE	36 : 28
11. KROG	15. 12. 2012	MRD DOBOVA	ŠD MOKERC-IG	- : -

Zadnja vrsta: Miha Verdenik, Dejan Ilovar, Klemen Kotnik, Urban Govekar, Primož Šuštaršič, Miha Plazonik, Boris Klemenšek (vodja ekipe) in Ošap Nedeljko (trener). Srednja vrsta: Gašper Mamilovič, Romain Henry, Jan Šušteršič, Luka Strnad, Miha Kumše in Urban Hribar. Prva vrsta: Miha Bolha, Dejan Vujić, Matej Perme, Boštjan Makovec, Romain Teffot, Matjaž Grabrijan, Gašper Gabrijelčič in Matija Hostnik

Šahovski klub Ig

V Mariboru med najboljšimi nastopili tudi naši najboljši mladinci

V Mariboru se je končalo svetovno mladinsko prvenstvo v šahu. V mesto pod Pohorje je prišlo 1.600 šahistov iz 90 držav. Naslove prvakinj in prvakov so si zagotovili tekmovalci v 12 kategorijah.

Svetovno mladinsko šahovsko prvenstvo je potekalo od 7. do 19. novembra. Med sodelujočimi na tekmovanju je bilo tudi rekordno število slovenskih šahistov, kar 149. Iz Šahovskega kluba Ig so na tekmovanju nastopili štirje mladi šahisti, njihovi rezultati so

predstavljeni v tabeli.

Nastop naših ocenjujem kot soliden. Moje stališče je, da je vsak nastop na svetovnem prvenstvu z doseženimi več kot tretjino možnimi točkami dober in Domen Hiti je celo uspel doseči 50 odstotkov možnih točk.

Skupno je bilo s spremljevalci na prvenstvu več kot tri tisoč udeležencev in po tekmovalni strani so bili letos v Mariboru najboljši Rusi in Indijci s po tremi zlatimi medaljami, tretje mesto je pripadlo ZDA z dvema zlatima medaljama. Poseben dogodek tekmovanja je bil obisk vele mojstra Garija Kasparova. Nekdanji svetovni prvak je bil nekaj dni gost prireditve v Mariboru, najboljšim je podelil priznanja,

udeležil pa se je tudi slavnostne prireditve ob koncu prvenstva in pripravil dobrodelno licitacijo, izkupiček pa namenil prizadetim v nedavnih poplavah v Mariboru. Odprl je še šahovsko akademijo, ki nosi njegovo ime. Takšno akademijo ima Kasparov že v ZDA in Južnoafriški republiki, v Sloveniji pa naj bi uradno zaživel januarja prihodnje leto.

Tekmovalac	Rtg	1	2	3	4	5	6	7	8	9	10	11	Točke	Mesto	Starostna skupina	Število udeležencev
Miha Jelen	1553	0	1	1	0	1	0	1	1	1	0	1	5.0	133	do10 let	192
Lara Janželj	1775	0	1	1	0	0	0	1	1	0	1	1	4.0	91	do 16 let dekleta	105
Tim Janželj	2247	1	1	0	0	0	1	0	1	0	1	1	5.0	75	do18 let	116
Domen Hiti	2061	0	1	0	1	0	1	1	0	1	1	1	5.5	62	do18 let	116

Blesteli na tekmovanju Alpe Adria, v II. članski ligi odlični drugi

Šahovski klub Ig je na letošnjem hitropoteznem tekmovanju Alpe Adria, kjer je nastopilo 22 članskih ekip, nastopil kar s tremi ekipami. ŠK Ig 1 (Igor Jelen, Vesna Rožič, Tim Janželj, Samo Rožič) je ponovno osvojil prvo mesto, ŠK Ig 2 (Domen Hiti, Jan Župec, Adrijan Rožič, Nejc Župec) je bil presenetljivo drugi in ŠK Ig 3 (Lara Janželj, Jaka Čop, Miha Jelen, Maruša Čop) je zasedel odlično deseto mesto. V postavah naših ekip so prevladovali predvsem mladinci, ki so se tako tudi pripravljali za nastop na svetovnem mladinskem prven-

stvu v Maribor 2012 in seveda za nastop na državnem mladinskem prvenstvu 2013.

Popoldne so naši igralci na posamičnem hitropoteznem tekmovanju dosegli visoke uvrstitve. V članskem tekmovanju je prvo mesto osvojil Samo Rožič, Igor Jelen je bil drugi, Tim Janželj četrti, Jan Župec sedmi, Domen Hiti osmi in Nejc Župec enajsti. V mladinskem tekmovanju do 16 let je zmagala naša Lara Janželj, Jaka Čop je bil drugi, Miha Jelen je bil četrti in Maruša Čop osma.

Šahovski klub Ig je letos prvič nastopil v drugi članski ligi zahod in zasedel odlično drugo mesto. Odlično so igrali naši mladinci Tim, Samo, Domen in Jan. V prvo ligo se je uvrstila ekipa Kopra in zdaj čakamo, ali bodo tudi nas povabili v prvo ligo, ker za to možnost obstajajo realni pogoji.

Adrijan Rožič

Rezultati po deskah v točkah od števila odigranih partij:

1.	Janželj, Tim	8.0/9
2.	Rožič, Samo	7.5/9
3.	Hiti, Domen	7.5/9
4.	Rožič, Adrijan	3.0/6
5.	Župec, Jan	5.0/6
6.	Župec, Nejc	1.5/3
7.	Janželj, Lara	5.0/9
8.	Jelen, Miha	1.0/3

II. ČLANSKA LIGA ZAHOD 2012 Ljubljana, 19.–28. 10. 2012

	MT	T	MTB
1. ŠD KOPER	40.5	16	229.5
2. ŠK IG	38.5	15	231.5
3. ŠD JESENICE	34.5	14	235.5
4. ŠD HIDRIA AET TOLMIN	33	14	237.0
5. MATRIKA ZVO-ŠD STARI TRG	29.5	7	240.5

Končne uvrstitve po 9 krogih

Rk.	SNo	Ekipa	Igre	+	=	-	TB1	TB2	TB3
1	1	SK IG 1	9	9	0	0	32.5	18	186.5
2	3	SK IG 2	9	7	0	2	26.5	14	194.0
3	2	SK Feistritz Paternion 1	9	7	0	2	23.5	14	195.0
4	8	Maniago 1	9	6	0	3	23.0	12	193.5
5	5	Udine Marinelli	9	6	0	3	22.5	12	194.0
6	13	Spilimbergo 1	9	5	1	3	20.5	11	167.0
7	4	Rapid Feffernitz 1	9	4	0	5	19.5	8	202.0
8	7	ASKÖ Finkenstein 1	9	5	0	4	19.0	10	145.0
9	9	HSV Spittal 1	9	5	1	3	18.5	11	157.0
10	16	SK IG 3	9	4	2	3	18.0	10	166.0
11	10	Udine Thebest	9	4	1	4	18.0	9	180.0
12	12	Admira Villach 2	9	3	2	4	18.0	8	150.5
13	6	Admira Villach 1	9	3	2	4	17.5	8	179.0
14	19	Spilimbergo U 16-1	9	3	2	4	17.0	8	127.0
15	15	Maniago 2	9	4	0	5	16.5	8	157.0
16	11	SK Feistritz Paternion 2	9	3	1	5	16.5	7	159.0
17	14	Rapid Feffernitz 2	9	3	2	4	16.0	8	156.0
18	18	SK Feistritz Paternion 3	9	2	2	5	14.5	6	129.5
19	20	Wolfsberg 1	9	1	3	5	14.0	5	132.0
20	17	Spilimbergo Father's Team	9	2	2	5	11.0	6	128.0
21	22	Spilimbergo U 16-2	9	2	1	6	10.0	5	129.0
22	21	Spilimbergo U 10	9	0	0	9	3.5	0	137.0

ŠK Ig v Avstriji: Jan, Jaka, Lara, Domen, Maruša, Adrijan, Miha, Tim, Nejc, Vesna, Samo, Igor

Knjižnica Ig vabi na
potopisni predavanji:

SKALNO GOROVJE KANADE

v sredo, 19. decembra, ob 19. uri.

Skalno gorovje Britanske Kolumbije in Alberte je eno izmed najbolj neokrnjenih območij ameriškega kontinenta. Spoznali bomo čudovite narodne parke, visoke gore, ledenike ter izredno bogat živalski in rastlinski ekosistem tega dela Kanade.

Predava Petra Draškovič.

INUITI NA KANADSKI ARKTIKI

v sredo, 30. januarja, ob 19. uri.

Andreja Rustja je živela med Inuiti na kanadski Arktiki. Spoznala je njihove običaje in njihov vsakdanjik. Z njimi je hodila na lov, gradila igluje in se zabavala ob plesu in igranju binga.

Na predavanju se bomo oblekli v tradicionalna eskimska oblačila, prikazana bo nošnja otrok, kože severnih živali, orodje in orožje. Poskusili bomo tudi tradicionalni inuitski kruh banick.

Vstop prost!

VABILO

NA 8. BOŽIČNI NOČNI POHOD PLANINCA 2012

Planinsko društvo Krim vas vabi na že 8. tradicionalni božični pohod na Planinco.

Zborno mesto je na avtobusni postaji v Podkraju (pod cerkvijo sv. Janeza Krstnika)
v torek, 25. decembra 2012, ob 17.00 uri.

Najprej bomo hodili 10 minut po gozdni poti, nato pa dobro uro po kamionski cesti vse do lovskega doma na Planinci. Vsi pohodniki morate imeti primerno obutev, pohodne palice in baterijsko svetilko. Hrano prinesite s seboj.

Vsak udeleženec hodi na lastno odgovornost!

Vse dodatne informacije sprejema Jože Krašovec
(tel: 01/2862-345 oz. GSM: 041/351-343).

VABILO

Vabim vas na predavanje **PREDSTAVITEV PEŠPOTI PROTI ŠPANJI – DRUGO LETO – FRANCIJA,**

ki bo potekalo v nedeljo,
23. decembra 2012, ob 17. uri
v dvorani Gasilskega doma
Vrbljene-Strahomer.

Vabljeni!
Janko Purkat

Obvestilo

Januarja Mostiščar ne izide, nova številka
bo izšla 15. februarja 2013.

Rok za oddajo prispevkov je sredo, 30. januarja 2013.

Svoje prispevke lahko pošljete do roka na
e-pošto: mostiscar@obcina-ig.si

oz. na naslov: Uredništvo Mostiščarja, Govekarjeva cesta 6, Ig.

*Sveta noč, blažena noč!
Vse že spi, je polnoč.
Le Devica z Jožefom tam,
v hlevcu varje detece nam.
Spavaj dete sladko,
spavaj dete sladko.*

Spoštovani!

Spet je leto naokoli in tu je adventni čas ter pričakovanje rojstva Jezusa. Člani TD Krim bomo spet postavili na ogled

jaslice v naravni velikosti,

ki bodo na ogled na hipodromu Vrbljene
v času od 24. decembra 2012 pa vse do
Svetih treh kraljev – 6. januarja 2013.

Ogled jaslic priporočamo v večernih urah –
predvsem zaradi osvetlitve jaslic in okolice.

Pridite in si oglejte naše jaslice!

Turistično društvo Krim

**SAMOPLAČNIŠKA ZOBNA
ORDINACIJA**

v Centru Dolfke Boštjančič na Igu

PRENADENT, D. O. O.

Nudimo vam:

- estetske zalivke, prevleke, mostičke
- protetiko na implantatih
- proteze
- zdravljenje parodontalne bolezni
- lasersko zobozdravstvo

Naročanje po telefonu: 040/934-000
vsak delavnik med 8. in 18. uro.www.zobozdravstvo-prenadent.si**za Vas**

BARVAMO ograje, sobe, fasade ...

KOSIMO, grabljamo,

lopatamo ...

Opravljamo ZIDARSKA, TESARSKA in
MIZARSKA dela ...

Menjamo OKNA, VRATA ...

Izdelamo ali popravimo NADSTREŠKE,
UTE, NAPUŠČE ...

ADAPTIRAMO

KOPALNICE

in drugo.

Izvajamo KNAUF dela, prenavljamo
STREHE, žlebove ...**TER ŠE IN ŠE IN ŠE ...****POKLIČITE NAS ...****V 24 URAH SMO PRI VAS!****041/393-674 ali 01/364-75-00**

Amera, d. o. o., Golo 161, 1292 Ig

Poleg ostalih jedi z žara in slastnih pizz
iz krušne peči, smo za vas pripravili posebno
ponudbo v mesecu decembru in januarju.**VELIKA PIZZA MM**

5,00 eur

PLESKAVICA S PRILOGO

4,00 eur

OCVRTI KALAMARI S PRILOGO

5,50 eur

PALAČINKE

2,00 eur

Sprejemamo tudi rezervacije za prednovoletna srečanja.
Informacije in rezervacije po telefonu ali osebno pri šanku.**PRIČAKUJEMO VAS!**Mavec Mihaela s.p., Brest 33/a, 1292 Ig
Tel.: 01 286 23 62*Srečno in uspešno leto 2013***PRAVLJIČNA
KER**

- ✓ imajo otroci radi pravljice in gibanje
- ✓ večja motorične in koordinacijske spretnosti
- ✓ večja samozavest
- ✓ večja koncentracijo in umirjenost
- ✓ omogoča lažje obvladovanje čustev
- ✓ otroci bolje spijo
- ✓ krepi imunski sistem
- ✓ razvija netekmovalnost in spoštovanje
- ✓ ...

Ura pravljicne joge je primerna za malčke s starši in mlajše
otroke.Vadimo v udobnih oblačilih in bosih ali v nedersečih nogavicah.
S seboj prinesi telovadno podlogo (če jo imaš).ZA LOKACIJE IN URNIK VADBE POKLIČI NA
TEL.: 041/353-452 ali 01/364-75-00
e-pošta: pravljicnajogabiba@gmail.com
www.bibashriba.si

december-marec 2013 | št. 6, leto 2 | cena: 2,90 €

SALOMONOV

UGANKAR

POSEBNA IZDAJA

Križanke in ugankе za zimske dni

V tej številki za več kot **2.700 €** nagrad!

www.salomonov-ugankar.si

Zima

AVTOR: MARKO BOKALIČ	BOLNIKOV OPIS BOLEZNI PRI ZDRAVNIKU	GRM Z BELIMI ALI RDEČKASTIMI CVETI	NEMIREN SOSED IRANA	ANGELA MERKEL	BALETNI PLESALEC	HUNSKI KRALJ	ŽIVALSKI ORGAN ZA TIPANJE	ZNANSTV.-FANTAST. FILM JAMESA CAMERONA
TERMO-DINAMIČNA KRIVULJA								
MERILO, KRITERIJ, PREDPIS								
JADRANSKA KOŠARKARSKA LIGA				NAŠE NACIONALNO DREVO				
ASTRONOMSKI POJAV				MESTO NA JUGU IZRAELA				
				KOŽNO VNETHJE				
NOBELIJ			VELIK NERED (ŽARG.)					
			VELIKA KOLIČINA					
IGRALEC CAR SREDNEMSKO DREVO						KRANJ AM. ZNANSTVENIK IN POLITIK (JAMES B.)		
								VESOLJEC
	NAPRAVA ZA PREVOZ IZDELKOV ALI MATERIALA	Z LETOVANJA JO PO POŠTI POŠLJEMO ZNANCEM	PEVEC SMOLAR	POKOJNA AVSTRIJ. IGRALKA (MARISA)	ŽLAHTNA KOVINA			SIMBOL ZA DELO V FIZIKI BIKOBORSKI VZKLIK
MESTNO TIRNO VOZILO						ASTAT GOROVJE NA JZ. ROBU ARABIJE	SNEMALNI PROSTOR	DEL OBRAZA OKAMNINA
MINERALNA VODA TREH SRC						ZMES ZA CESTNE PREVLEKE		
						IZOGNITEV		
VARNO PRIBEZALIŠČE				MESTO V ROMUNJI STVARNO BIVAJOČE V FILOZOF.			PIGMENT V PRAHU PRIMORSKO VELIKONOČ. PECIVO	
NIKOGRAFER NAUER			AFR. ZVER Z GRIVO			ODPRTJE ZAPORNIC, DA GRE KAJ VEN RODOGOR		KISIK ZASEBNA GOSPODARSKA DEJAVNOST
			ŠVEDSKI SMUČARSKI CENTER					
MOČNA NAGONSKA ŽELJA				TEMNOPOLTI, KI NISO IZ AFRIKE ERNESTINA				JAZ, TI, ? VSAKE IMAJO SVOJEGA MALARJA
MAJHNO PERO						ORGANSKI RAZKROJ		
						ZMES RŽI IN PŠENICE, SORZIČA		
DVIGNJEN PROSTOR				ITAL. TENORIST CARUSO			PARAZIT Z MEHKIM TELESOM	
				MUSLIMANSKI BOG			FOSFOR	
RADON			INVESTICIJA SKUPINA ŽUŽELK V ZRAKU				AMERIŠKI IGRALEC (BRAD)	
ODREDBA ZA ISKANJE IN PRIJEM STORILCA								
ITAL. PISATELJ (UMBERTO)				LSD ALI DRUGA PSIHOTROPNA DROGA				
V NJEM STA ŽIVELA ADAM IN EVA				OKRAJŠANA HEDVIKA				

V kraljestvu ugank

www.salomonov-ugankar.si

CONANT, James Bryant – ameriški kemik, ki se je po vojni podal v zunanjo politiko, **ELAT** – pristaniško mesto v Akabskem zalivu na jugu Izraela, **IASI** – mesto v romunskem delu Moldavije, **RŽADA** – star izraz za mešanico pšenice in rži, sorziča

Obiščite spletni portal Občine Ig na: www.obcina-ig.si.

ZAHVALA

ob slovesu naše drage

ANTONIJE DEBEVEC

iz Škrilj.

Hvala vsem, ki ste jo pospremili na njeni zadnji poti, za darovano cvetje in sveče ter tistim, ki ste ji kakorkoli pomagali. Iskrena zahvala svetu vaške skupnosti ter spoštovanim gasilcem iz Škrilj in z Golega za izkazano čast in poslovilne besede, gospodu Vrhovcu za zelo kakovostno opravljene pogrebne storitve, Jožici Možina ter župniku Janezu Drnovšku pa za lepo opravljen obred.

Vsi njeni

*Kogar imaš rad,
nikoli ne umre,
le daleč, daleč je ...*

ZAHVALA

Ob smrti sina, moža in očeta

ALOJZA PIKOVNIKA

iz Strahomerja

se iskreno zahvaljujemo vsem, ki ste ga skupaj z nami pospremili na njegovi zadnji poti. Za izkazano čast in poslovilne besede se zahvaljujemo gasilcem iz Vrbljena in Strahomerja. Hvala tudi gospodu Vrhovcu za pogrebne storitve ter gospodu župniku Srečku Golobu za lepo opravljen cerkveni obred. Hvala vsem našim prijateljem, znancem, sodelavcem in sorodnikom za vsa ustna in pisna sožalja. Za vse darove, cvetje in sveče ter za vse darovane svete maše. Hvala tudi gospe Pepci za lepo urejeno vežico. Iz srca hvala tudi našim sosedom za vso nesebično in neizmerno pomoč. Hvala vam!

Vsi njegovi

Pogrebne storitve

- naročila na domu
- prevozi
- prevozi za upepelitev
- postavitve mrliškega odra
- pogrebna oprema
- urejanje umrlih
- izkop jam
- pevci, glasba
- venci, cvetja, sveče
- urejanje grobov
- urejanje dokumentacije
- prevozi v pogrebem spremstvu

ANTON VRHOVEC, Drenov Grič 128, 1360 Vrhnika
Tel.: 01 7551 437, mobilni: 031 637 617, 041 637 617

Cvetličarna Grdadolnik

Gasilska ulica 10, Ig
gsm cvetličarne: 031/790-655

Delovni čas:
delavniki od 8. do 18.30 ure
sobota od 8. do 13. ure

V cvetličarni vam nudimo:
– ikebane, vence, žarne venčke, sveče ...
– zemljo in pesek za grobove
– poročne šopke

Vabljeni tudi v Vrtnarijo Grdadolnik
na Ižanski cesti 320!
gsm vrtnarije: 041/694-244

SLIKOVNO GRADIVO –

navodila avtorjem prispevkov v Mostiščarju

1. Fotografij ne vstavljajte med besedilo, ampak jih pošljite vsako posebej v obliki, kot ste jih prenesli s fotoaparata. Primerni so npr. formati jpg, tif.
2. Za objavo so primerne fotografije velikosti najmanj 500 K. Manjše fotografije niso uporabne!
3. Ne pozabite pripisati avtorja fotografije in komentarja, ki ga želite imeti zapisanega pod njo.

Slikovnega gradiva, ki ne bo ustrezalo zgornjim navodilom, žal ne bomo mogli objaviti.

Uredništvo Mostiščarja

Obvestilo

Januarja Mostiščar ne izide, nova številka bo izšla 15. februarja 2013.

Rok za oddajo prispevkov je sreda, 30. januarja 2013.

Svoje prispevke lahko pošljete do roka na e-pošto: mostiscar@obcina-ig.si
oz. na naslov: Uredništvo Mostiščarja, Govekarjeva cesta 6, Ig.

Obiščite spletni portal Občine Ig na:
www.obcina-ig.si

MALI OGLASI

Prodajam suhe smrekove brune debeline 3 cm, širine 9,5 cm in dolžine 4 m. Cena za m² je 7€. Telefon: 040/219-179

Prodajam malo rabljene gradbene plohe (2 m³) debeline 5 cm, nekaj kosov gradbenih elementov in orodje za izdelavo snegolovov po ugodni ceni. GSM: 041/594-293

V Stajah potrebujemo pomoč za nego invalidne osebe, pokličite na 041/907-686.

Kakovostne inštrukcije nemščine in angleščine nudi izkušena profesorica. GSM: 051/312-001

Mali oglasi so brezplačni in jih sprejemamo na naslov:

Občina Ig, Govekarjeva cesta 6, 1292 Ig
ali na elektronski naslov: mostiscar@obcina-ig.si

Rok za oddajo malih oglasov za objavo v prihodnji številki je 30. 1. 2013.

Najdogodki v občini Igu 2012

Alojz Kopal je postal častni občan Občine Ig.

Dobili smo nov prostorski red.

Velika letoletna akcija v hribih – Hribci za otroška igrala

PGD Iška vas je praznoval stoletnico delovanja.

Tragedija – padec balona v bližini Iga

Podpis pogodbe za gradnjo novega centralnega vrtca na Igu

Turistično društvo Kurešček in
Konjeniški klub Ranč Zapotok
prirejata

ŽEGNANJE KONJ
na Štefanovo, 26. decembra 2012,
ob 10. uri na ranču Zapotok.

Prijave konj do četrтка, 20. 12. 2012,
na telefon 041/474 327 (g. Braco)

Prireditve bo ob vsakršnem vremenu.

Vljudno vabljeni konjeniki in drugi
simpatizerji ter ljubitelji konj.

DOBRODOŠLI!

VABILO

Turistično društvo Krim in Konjerejsko
društvo Krim organizirata
že tradicionalno

ŽEGNANJE KONJ,

ki bo na Štefanovo,
26. decembra 2012,
ob 10.30 uri na hipodromu
Vrbljene.

Vsi lepo vabljeni!

Vabilo!

*V svetli noči, v tihi noči angelški veseli
so na zvezde, svetle zvezde tiho prileteli.*

*"Luške božje drage, pojdite ve z nami.
Radi bi k ljudem na Zemljo, pa ne znamo sami!"*

*Pa so zvezdice za luške angelški si vzeli,
ko so skozi črno temo k nam na svet hiteli.
Na božišnem drevcu zlate zvezde zdaj gorijo,
angelški pa zlato srečo med ljudmi delijo
in seveda si želijo,*

*da tudi vi zašutite ta mir in spokojnost božišnih in novoletnih praznikov,
zato vas skupaj s KD Mokrc in Občino Ig vabijo na*

Božični koncert,

*ki bo v nedeljo 23. decembra 2012
ob 17.00 uri v cerkvi sv. Marjete na Golem*

*Vesele božične praznike in
srečno novo leto 2013 vam želi*

KULTURNO DRUŠTVO MOKRC

*»Božji nam je rojen sin, radujmo se,
k nam je prišel iz višin, veselimo se ...«*

Društvo Fran Govekar Ig
in Župnija Ig vabita na

**BOŽIČNI
KONCERT**

**v petek, 28. decembra 2012,
ob 19.00 v cerkev
sv. Martina na Igu.**

Sodelujejo domači pevski zbori.

Vabljeni!