

Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica
T 01 781 21 00

Klasje

Prijetno domače. Občina Ivančna Gorica

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

Po tridesetih letih

V teh dneh mineva 30 let od zgodovinske udeležbe Slovenk in Slovencev na plebiscitu, na katerem smo z veliko večino enotno izbrali pot v demokratično in samostojno državo Slovenijo. Dan slovesne razglasitve rezultatov plebiscita praznujemo kot dan samostojnosti in enotnosti. V letošnjih razmerah smo povabljeni, da tradicionalno prireditev ob državnem prazniku spremljamo tudi v naši občini, preko spleta.

Demokratični procesi, ki so pripeljali do osamosvojitve Slovenije, so se začeli že prej. Tako smo se letos spominjali tudi prvih demokratičnih volitev in prve slovenske vlade. Morda so aktualne razmere kar zasenčile spomin na te pomembne zgodovinske procese. V letu, ki se izteka, smo se spominjali tudi 25-letnice samostojne občine Ivančna Gorica, prav tako pa mineva 25 let od začetka izhajanja našega Klasja.

Darilo, ki naznanja leto Josipa Jurčiča

Dragi bralci in bralke. Navkljub razmeram tudi v uredništvu Klasja upamo, da boste letošnje praznike preživeli z obilico dobre volje. Iskreno vsem želimo zdravlje in da bi se čim prej lahko vrnili v ustaljeno življenje. Upamo, da vam bo prihajajoče dni polepšalo tudi priloženo darilo tokratne številke Klasja. Letos je običajni Klasjev stenski koledar zamenjal občinski svečani koledar, ki naznanja, da bo leto 2021 leto Josipa Jurčiča. Naj bo srečno in zdravo!

Matej Šteh, urednik

str. 17

Članice Društva podeželskih žena Ivanjščice so izdelovale okraske za slovensko okrasitev božičnih dreves v Vatikanu.

Občina Ivančna Gorica in
Zveza športnih organizacij Ivančna Gorica
vabita na SPLETNI OGLED

SVEČANOST OB DNEVU SAMOSTOJNOSTI IN ENOTNOSTI

S PODELITVIJO PRIZNANJ ŠPORTNIKOM OBČINE IVANČNA GORICA ZA LETO 2020

Prireditev bo na sporedu v soboto,
26. decembra 2020, ob 18. uri, z
ogledom na spletni strani Občine
Ivančna Gorica www.ivancna-gorica.si ali na Facebook strani
Občine Ivančna Gorica.

ZŠO IVANČNA GORICA
Mitja Hren
predsednik

OBČINA IVANČNA GORICA
Dušan Strnad
župan

Vesel božič,
srečno
v novem letu 2021 in
ponosno praznovanje
dneva samostojnosti
in enotnosti

vam želimo

Župan, Občinski svet,
Občinska uprava
Občine Ivančna Gorica
in Uredništvo Klasja

PROSTOFER
PROSTOVOLJNI ŠOFER
**S SRCEM NA POTI –
brezplačni prevozi za starostnike**

**AVTOUSLUGE
DRATA**
Srečno 2021
Drata d.o.o.
Velike Češnjice 19a
1296 Šentvid pri Stični
T: 041 650 203
f Drata Doo

Sibox d.o.o., Ul. Carikarjeve Brigade 36, 1295 Ivančna Gorica
PRODAJA PELETOV
ODLIČNO RAZMERJE MED CENO IN KYALITETO
KRATKI DOBAVNI ROKI
041 370 370
www.prodajapeletov.si

**Zeliščna lekarna
Jožeta Majesa**
za Vas na Muljavi
(Center Bomax)
več na strani 22

Ob izteku leta 2020

Ob iztekajočem se letu se oziramo na minule mesece in kar ne najdemo besed, s katerimi bi opisali, kako nepredvidljivo in nenavadno je bilo leto 2020. Na občini smo ga začeli s smelimi načrti in velikimi pričakovanji. Informacije o neznanem virusu tam daleč na Kitajskem, niso vzbujale naše posebne pozornosti, potem pa se je zgodilo in še preden smo se zavedali, je epidemija novega koronavirusa preplavila Evropo in domala ves svet. Če smo ob pomladanskem valu epidemije ugotavljali, da smo se v naši občini bolezní skoraj izognili, pa se ob jenskem razvoju epidemije to ni zgodilo. Številke o okuženih in zbolelih vsakodnevno polnijo tudi statistiko naše občine. Seveda pa ste za vsemi temi številkami naši občani, zato sočustvujemo z vsemi obolelimi, zlasti pa s tistimi družinami, ki jih je prizadela smrt svojcev. Vse naša prizadevanja so tako še naprej usmerjena v preprečevanje nadaljnega širjenja okužb. Ob tej priložnosti zato znova pozivam občanke in občane, da z vso resnostjo pristopite k spoštovanju ukrepov. Velikokrat smo nemočni, vendar pa v tej epidemiji lahko s svojim ravnanjem močno vplivamo na nadaljnji razvoj razmer.

Prazniki bodo letos gotovo precej drugačni kot doslej. Ne bo polnočnic in ne bo ognjemetov ter množičnih silvestrovanj. Praznovali bomo v družinskem krogu. Vendar je ta čas lahko tudi priložnost, da postorimo tisto, kar smo si že dolgo želeli, pa nekako nismo našli časa. Morda preberemo dobro knjigo. Knjižnica v Ivančni Gorici je dobro založena z njimi, prizadevni knjižničarji pa čakajo na vaš klic in obisk. Veseli me, da se lahko spet pohvalimo z nazivom Branju prijazna občina. Prav slednji ima še toliko večji pomen, saj je pred nami na kulturnem področju prav posebno obdobje. Na našo pobudo je Vlada Republike Slovenije leto 2021 razglasila za vseslovensko leto Josipa Jurčiča. Prihodnje leto bomo torej še bolj intenzivno spoznavali veličino našega pisatelja Jurčiča. Da bi znali ceniti ter pravilno doumeti pomen njegovih literarnih del in časnikarske službe, kjer je deloval kot velik rodoljub, predan slovenstvu. Prav s to željo, da bi pisatelja bolje spoznali in se morda tudi sami priključili številnim aktivnostim, posvečenim Jurčičevemu letu, vsako gospodinjstvo s tokratno številko Klasja prejme občinski koledar, posvečen pisatelju Josipu Jurčiču. Naj bo to naše darilo vsem občankam in občanom v teh prazničnih dneh.

Leta, ki se zaključuje, ni zaznamoval samo koronavirus, imelo je tudi številne lepe zgodbe in uspehe. Tudi v občinski upravi smo morali delo v veliki meri prilagoditi epidemiji. Kljub temu nam je s sodelavci uspelo izpeljati večino načrtovanih investicij in projektov. Seveda niso samo investicije tisto kar delamo, tu je še cela vrsta zakonskih obveznosti, ki terjajo veliko truda in sredstev. Občinski svet je tik pred prazniki obravnaval tudi predlog proračuna za leto 2021 in 2022 in ju dal v javno obravnavo. Predvidevam, da bosta v januarju proračuna sprejeta, kar bo omogočalo nadaljnje delo.

Tako kot številni organizatorji prireditve v naši občini je tudi Občina Ivančna Gorica morala letos številne dogodke in prireditve odpovedati oz. prilagoditi razmeram. Zato mi je v veliko veselje, da tradicionalne prireditve ob dnevu samostojnosti in enotnosti s podelitvijo priznanj športnikom občine za leto 2020 nismo odpovedali, pač pa so moji pridni sodelavci skupaj z Zvezo športnih organizacij Ivančna Gorica pripravili spletni dogodek, ki si ga boste občanke in občani lahko ogledali na praznik, 26. decembra 2020, ob 18. uri. Predvajan bo na občinski spletni strani in Facebookovem profilu občine. Z njim se bomo spomnili 30-letnice zgodovinskega plebiscita, na katerem smo Slovenci enotno izrazili voljo in željo po samostojni državi Sloveniji. Naj nas takratna enotnost navdihuje za naše nadaljnje delo in sooblikovanje življenja v lastni državi in domovini.

Kljub vsemu, kar nas v tem trenutku teži, vam želim, da bi mirno in doživeto praznovali božič. Naj nas novorojeni odrešenik varuje in obrani pred vsemi tegobami, vključno z virusom. Želim, da bi se ob 30. letnici plebiscita, ki nam je omogočil samostojno državo Slovenijo, spomnili vseh tistih ljudi, ki so nam to omogočili, in da bi ponosno praznovali dan samostojnosti in enotnosti. Zdravo in srečno novo leto 2021 vseh.

Dušan Strnad, župan

Intervju z županom Dušanom Strnadom ob 10-letnici županovanja

Ob iztekajočem letu smo v uredništvu Klasja pripravili intervju z županom Dušanom Strnadom. Pogovor smo usmerili v leto 2010, ko smo mu občani Ivančne Gorice namenili največ glasov in ga izvolili za drugega župana v zgodovini obstoja občine. Občine Ivančna Gorica. Danes se zaključuje leto 2020, župan pa je stopil v drugo polovico tretjega županskega mandata. O njegovih začetkih, številnih projektih v času županovanja in načrtih za prihodnost, si preberite v nadaljevanju. Želimo vam prijetno branje.

Sveti Miklavž vam je letos v pisarni pustil prav posebno presenečenje. Zaupajte bralkam in bralcem Klasja, s čim vas je presenetil.

Čeprav je Sveti Miklavž imel letos malce težav z raznašanjem daril zaradi ovir, povezanih s koronavirusom, je prav prijetno presenetil tudi mene. Ob deseti obletnici županovanja mi je prinesel veliko torto ter še nekaj konkretnega za pod zob in obesil na steno velik plakat, na katerem je obeleženo vsako leto mojega županovanja posebej. Res, da Miklavž veliko ve, sumim pa, da so mu pri pripravi darila malce pomagali tudi moji pridni sodelavci iz občinske uprave. Darilo me je prijetno presenetilo in mi polepšalo dan.

Za vami je že 10 let županovanja. Zdi se, kot da je bilo to včeraj. Kako se še spominjate tistih trenutkov?

Ko sem bil mlajši, so starejši ljudje govorili, da starejši kot si, hitreje mineva čas. Pomena teh besed se pravzaprav zavedam šele zdaj, ko tudi sam ne vem, kdaj je teh deset let minilo. Zdaj je za menoj že troje volitev in pravzaprav se najbolje spominjam tistih prvih leta 2010. Bilo nas je kar osem kandidatov za župana, potreben je bil drugi krog. V drugem krogu je bil rezultat tesen v mojo korist. Veselje vseh, ki smo se trudili za to izvolitev, je bilo veliko. Lipa, ki so mi jo podarili prijatelji iz Slovenske demokratske stranke in drugi podporniki in smo jo takoj po razglasitvi rezultatov zasadili na mojem domačem vrtu, je danes že velika lipa. Spominja me na tiste vesele trenutke, hkrati pa me tudi stalno opominja, da so me ljudje izvolili zato, da delam v njihovo dobro. Vesel sem tudi, da po volitvah med takratnimi konkurenti ni bilo večjih zamer in da smo z občinskim svetom skupaj takoj poprijeli za delo v korist občine. Verjamem, da tistih, ki so me izvolili, nisem razočaral, saj je šlo na naslednjih dveh volitvah precej bolj gladko.

Med prvimi projekti vam bo zagnato v lepem spominu ostal dogodek 11. novembra 2011, ob 11. uri, ko je luč sveta zagledala občinska blagovna znaka Prijetno domače. So jo občani vzeli za svojo?

V sodobnem poslovnem svetu velja osnovno pravilo, da če hočeš uspeti, moraš biti prepoznaven. Lahko si še tako dober in ponujaš vrhunske izdelke ali storitve, vendar ne boš uspel, če te trg ne pozna oziroma ne ve zate. To velja na vseh področjih, še posebej pa v turizmu, ki je ena izmed gospodarskih panog, na

10 let županovanja Dušana Strnada

katero stavimo tudi v občini Ivančna Gorica. Kljub temu da imamo izjemno zgodovinsko, naravno in kulturno dediščino in številne druge produkte, ki bi jih lahko ponudili gostom, tega do takrat organizirano nismo znali predstaviti in ponuditi. Prizadevni člani turističnih društev so se sicer trudili po najboljših močeh, vendar se niso znali povezati v skupno zgodbo. Zato je nastala ideja, da vso ponudbo združimo pod enotno občinsko blagovno znamko PRIJETNO DOMAČE. Vesel sem, da smo z umestitvijo znamke uspeli in da so jo posvojili ne samo turistični delavci, ampak se širi tudi na druga področja, kot so recimo obrt, podjetništvo in kmetijstvo.

Po čem ste si svoje delo najbolj zapomnili oziroma kje je po vašem mnenju občina Ivančna Gorica največ pridobila? Iz leta v leto občina Ivančna Gorica napreduje tudi na lestvici razvitosti občin v Sloveniji.

V vseh teh desetih letih sem se trudil delovati povezovalno in spodbujati sodelovanje na vseh ravneh. To se mi zdi še danes najbolj pomembno in vedno skušam zadeve dobro pripraviti in jih predhodno uskladiti, preden jih dam v obravnavo in sprejem občinskemu svetu. Verjetno se tudi zaradi tega v ivanškem občinskem svetu ne pripravimo in si ne nagajamo, ampak delujemo v dobro tistih, ki so nas izvolili. Vse tri sestave občinskih svetov so odločitve doslej sprejemale v veliki večini primerov soglasno ali pa vsaj z veliko večino. Tudi na drugih področjih, recimo v sodelovanju s krajevnimi skupnostmi, društvi, zvezami društev, zavodi, župnijami, gospodarstveniki in drugimi sestavnimi deli naše skupnosti smo dobro sodelovali. Predvsem pa smo prislunili eden drugemu in rezultati so tukaj. Občina Ivančna Gorica je tudi uradno med petnajstimi najbolj

razvitimi slovenskimi občinami. Že podatek, da si, po lestvici Ministrstva za finance RS, dvanajsto mesto delimo z Mestno občino Ljubljana, je dovolj zgovoren in ne potrebuje dodatnih pojasnil. Brez dvoma je dobrim rezultatom pripomoglo tudi povezovanje in sodelovanje s sosednjimi občinami, ki prav tako beležijo dobre uvrstitve. Se pa seveda zavedam, da je še marsikaj treba postoriti, saj je še kar nekaj področij, ki jih je treba urediti.

Današnji pogled v preteklost pove veliko. Že podatek, da ste v 10 letih za investicije namenili več kot 55 milijonov sredstev iz proračuna Občine Ivančna Gorica.

Pred petindvajsetimi leti, ko je bila Občina Ivančna Gorica ustanovljena, smo začeli praktično iz nič. Zgraditi je bilo treba praktično vse na novo, infrastrukture ni bilo ali pa je bila ta v zelo slabem stanju. Vse priznanje gre zato tistim, ki so ob ustanovitvi občine opravili veliko delo, da je občina sploh lahko začela delovati in kasneje tudi veliko postorili glede izgradnje najpomembnejše infrastrukture. Tudi v času mojega županovanja posebno veliko pozornost namenjam investicijam, saj se zavedamo, da brez tega ni napredka. To prinaša seveda boljše pogoje za delo in življenje naših občanov in občanov, seveda pa s tem omogočamo delo našim podjetjem in obrtnikom. Seveda je višina sredstev, ki jih lahko namenimo za investicije, odvisna od količine denarja, ki je na voljo v občinskem proračunu, zato se skupaj z občinsko upravo trudimo biti uspešni na različnih razpisih in pridobiti dodatni denar iz sredstev EU. Vseskozi pa sem se trudil za enakomeren razvoj vseh dvanajstih krajevnih skupnosti v občini in temu primerno smo izvajali tudi investicije.

Kolofon

Klasje - Glasilo prebivalcev občine Ivančna Gorica; **Ustanovitelj časopisa:** Občinski svet Občine Ivančna Gorica; **Sedež uredništva:** Cesta II. grupe odredov 17, 1295 Ivančna Gorica, telefon: 781 21 30, faks: 781 21 31, e-pošta: klasje.casopis@siol.net, spletna stran: www.klasje.net; **Uredniški odbor:** Matej Šteh - glavni in odgovorni urednik, Simon Bregar, Magdalena Butkovič, Irena Goršič, Leon Mirtič, Franc Fritz Murgelj, Dušan Štepec; **Lektoriranje:** Mateja D. Murgelj; **Oblikovna zasnova:** Robert Kuhar; **Priprava za tisk:** AMSET, d. o. o.; **Tisk:** Delo Časopisno založniško podjetje d.o.o., Časopis KLASJE izhaja v 6.500 izvodih mesečno in ga prejema vsa gospodinjstva v občini brezplačno.

Prispevke za naslednjo številko sprejemamo do 20. januarja.

Gradbena dela na bodoči Hiši kranjske čebele v Višnji Gori, 2020

V obdobju vašega županovanja je bilo ogromno postorjenega tudi na vzgojno – izobraževalnih objektih. Če me spomin ne vara, ni objekta, ki ne bi bil deležen vsaj dela prenove. Kakšni so načrti v prihodnje na tem področju?

Ja, res je tako. Vsi objekti (razen PŠ Temenica, ki pa bo tudi še deležna obnove) namenjeni vzgoji in izobraževanju so na novo zgrajeni ali pa vsaj temeljito obnovljeni. Od ustanovitve občine dalje smo namenili precej sredstev v izgradnjo in posodobitev zgradb za delovanje osnovnih šol in vrtcev. Takoj na začetku mojega županovanja smo dokončali šolo in vrtec na Krki, kasneje pa izgradili izjemno lepo in uporabno zgradbo šole in vrtca v Zagradcu. Omeniti velja še prizidka k šoli in vrtcu v Višnji Gori ter energetsko sanirane in popolnoma prenovljene podružnične šole Višnja Gora, Ambrus, Muljava in Stična. Osebnostno sem naklonjen podružničnim šolam, ki gotovo pomenijo osrednje gibalno kraja, v katerem delujejo, zato smo kljub majhnemu številu učencev ohranili tudi podružnično šolo v Temenici. Ker pa občina Ivančna Gorica spada med tiste redke slovenske občine, ki se

srečujejo z izrazitim trendom rasti prebivalstva in s tem posledično tudi s stalnim povečevanjem števila otrok, je problem pomanjkanja prostorov v šolah in vrtcih še vedno prisoten in ga bomo tudi v prihodnje prednostno reševali. Tako smo že odkupili zemljišče in pripravljamo dokumentacijo za čim hitrejši začetek gradnje novega vrtca v Šentvidu, seveda pa razmišljamo tudi o širitvi osnovnošolskih kapacitet. V tem smislu velja omeniti tudi izgradnjo javnih otroških igrišč in drugih zunanjih objektov za rekreacijo, ki so se tudi izkazali kot dobrodošli in so deležni množične uporabe. Tudi vnaprej načrtujemo nekaj podobnih investicij, morda omenim samo športni park v Ivančni Gorici ter širitev igrišč in zelenih površin v Višnji Gori.

Zadnje obdobje se iz občinske hiše sliši tudi o čebelarstvih projektih. Kaj je prineslo, da je občina prijazna čebelarjem?

Zgodovinsko dejstvo je, da je druga svetovno najbolj razširjena vrsta čebele kranjska čebela sivka »rojena« v gradu Podsmreka pri Višnji Gori. Drugo dejstvo je, da je čebelarstvo izjemno pomembna gospodarska

panoga in da je bil na slovensko pobudo razglašen Svetovni dan čebel. Slovenija je svetovna čebelarstva velesila in čebelarstvo je zelo razvito tudi v naši občini. Vse to želimo izkoristiti v dobro gospodarskega in turističnega razvoja občine, zato smo sredi gradnje Hiše kranjske čebele v Višnji Gori, ki bo občino in državo dodatno umestila na evropski in svetovni čebelarstvi zemljevid. Vse to pa seveda pomeni možnost dodatnih delovnih mest in zasluga za naše občane in pa velik prispevek k ozaveščanju prebivalstva o pomenu čebel in varovanja okolja. Veseli me, da je naša prizadevanja opazila tudi ocenjevalna komisija ČZS, ki nam je podelila certifikat odličnosti čebelarstva turizma.

Drugi mandat ste tudi svetnik v Državnem svetu Republike Slovenije. Kako usklajujete obveznosti in kaj to pomeni za vas kot župana?

Županske izkušnje mi pridejo zelo prav pri delu v Državnem svetu RS. Ker smo predstavniki lokalnih interesov v DS edini zastopniki lokalne samouprave v državni politiki, je pomembno, da znamo državni svetniki oceniti ustreznost zakonodajnih predlogov in ukrepov za lokalno raven in v primeru nestrinjanja z njimi, pravočasno ukrepati. Ocenjujem, da nam to kar dobro uspeva, saj smo na tem področju dosegli pomembne premike na bolje. Delo v DS mi seveda vzame precej časa in energije, trudim pa se, da se to ne pozna pri županskem delu. Prej bi lahko rekel, da se oboje dopolnjuje in da sem zaradi dela v DS lahko bolj uspešen tudi kot župan.

Bližamo se koncu leta, ki je bilo za vse nas posebno in nenavadno. Po čem si ga boste zapomnili?

Otvoritev nove šole s telovadnico in vrtcem v Zagradcu, 2015

Spopad z epidemijo koronavirusa je seveda krepko zaznamovalo leto, ki se izteka. Veliko dela in časa smo posvetili reševanju problemov, ki jih doslej nismo poznali. Ob tem se moram zahvaliti poveljniku štaba Civilne zaščite Jožetu Kozincu, članom štaba in sodelavcem v občinski upravi, ki so opravili na tem področju veliko delo. Leto 2020 pa si bomo gotovo zapomnili tudi po vladi Janeza Janše, ki je občinam namenila bistveno več denarja za delovanje in investicije, kot smo ga bili deležni doslej. Hkrati je sprejela tudi zakon o finančni razbremenitvi občin, ki bo občinam dodatno pripomogel, da se bodo lahko posvetile nalogam, za katere so bile ustanovljene.

Za zaključek pa pogled v leto 2021. Kakšna so vaša pričakovanja?

Proračuna za leti 2021 in 2022, ki ju občinski svet obravnava ravno v teh dneh, prinašata rešitve za nemoteno delovanje vseh struktur v občini, hkrati pa sta izrazito investicijsko naravnana. Upam, da nam bodo razmere v zvezi z epidemijo dopuščale kolikor toliko normalno delovanje in realizacijo načrtov. Ve-

liko pričakujem od vseslovenskega Jurčičevega leta, ki ga je Vlada RS razglasila za naslednje leto 2021 in od odprtja Hiše kranjske čebele, ki bo pomembna tudi v času predsedovanja Slovenije Svetu Evropske unije v drugi polovici naslednjega leta. Predvsem pa je moja iskrena želja, da končno premagamo virus in da se naša življenja vrnejo v ustajljene tirnice.

Vaša zaključna misel najinega pogovora občankam in občanom je ...

Hvala za dosedanje podporo, razumevanje in sodelovanje. Občina Ivančna Gorica je tudi s pomočjo vsakega izmed vas dosegla uspehe, o katerih smo pred leti lahko samo sanjali. Prepričan sem, da zmoremo tako nadaljevati tudi v prihodnje in da lahko skupaj ustvarimo še bolj prijetno in domačo občino za generacije, ki prihajajo za nami.

Hvala za vaš čas.

Z županom sem se ob zaključku leta 2020 pogovarjal
Gašper Stopar.

0 novih cenah komunalnih storitev, komunalnem prispevku in domu v Ivančni Gorici

Občinski svetniki in svetnice so se sešli na 16. redni seji 14. decembra 2020. Tudi tokrat je seja potekala na daljavo preko videokonferenčne povezave, na dnevnem redu pa je bilo kar nekaj točk, pomembnih tudi za širšo javnost.

Mednje zagotovo sodijo elaborati o oblikovanju cen storitev obveznih občinskih javnih služb za leto 2021. Tako kot predvideva zakonodaja, je Javno komunalno podjetje Grosuplje tudi letos ob koncu leta pripravilo elaborate cen za storitve oskrbe s pitno vodo, čiščenje in odvajanje odpadnih voda, ravnanje z odpadki, čiščenje greznic in MKČN. Cena se določa glede na oceno stroškov za leto 2021 in poračuni z dejanskimi stroški v letu 2019. Če torej podjetje pri oblikovanju cen planira preveč ali premalo stroškov, se to vedno poračuna pri določanju cen za tekoče leto. Tokratne spremembe cen so minimalne, kar je zagotovo dobrodošlo za občanke in občane oz. uporabnike storitev. Na področju vodooskrbe se poveča strošek omrežnine, saj se je omrežje z novozgrajenim vodovodom Leskovaška planota razširilo, vodarina pa se bo zmanjšala. Pri gospodinjstvu s porabo 16 m³ vode in s 120 l zabojnikom za mešane komunalne in biološke odpadke je predvidena podražitev za 14 centov. Prav tako bodo taka gospodinjstva imela za 16 centov dražje odvajanje odpadnih voda oz. za tista gospodinjstva, ki imajo poleg odvajanja

tudi čiščenje odpadnih voda, bo ta storitev za 7 centov dražja. Na to vplivajo zlasti poračuni cen iz preteklih obdobj, upoštevajo pa se tudi večji stroški vzdrževanja infrastrukture, saj bo kanalizacija Stična 5. faza v letu 2021 priključena na omrežje. V zadnjem obdobju se v javnosti pojavljajo razprave o dragi obdelavi odpadnega blata. JKP Grosuplje predpostavlja, da bo cena obdelave blata na trgu 150,00 evrov na tona. Trenutno JKP za te storitve sodeluje s CEROD Novo mesto. Cena teh storitev se bo povečala za 49 centov. Pri odvozu odpadkov se cena odvoza mešanih komunalnih odpadkov zniža za 1 cent, povišanje v višini 49 centov je predvideno le pri ravnanju z biološkimi odpadki, to pa zato, ker je predviden večji strošek obdelave pri kompostiranju zbranih bioloških odpadkov na CERO Špaja dolina. Zbrani biološki odpadki se morajo namreč med kompostiranjem redno fizično mešati, do sedaj je to potekalo trikrat letno, glede na zbrane količine pa bo sedaj treba to izvajati štirikrat letno. Občinski svet je v drugi obravnavi sprejel novi odlok za odmero komunalnega prispevka za obstoječo komunalno opremo za območje

občine Ivančna Gorica, prav tako pa tudi odlok o programu opremljanja stavbnih zemljišč za območje opremljanja »Gospodarska cona Škrjančec«, odlok o programu opremljanja stavbnih zemljišč za območje opremljanja »ZN S 3/a Kojina – I. faza« in odlok o programu opremljanja stavbnih zemljišč za območje opremljanja »OPPN Zagradec – Dečja vas«. Zlasti odlok za odmero komunalnega prispevka za območje naše občine je pomemben za širši krog občanov in občanov oz. za vse investitorje gradnje objektov, bodisi stanovanjske bodisi druge vrste gradnje. Na dnevnem redu tokratne seje je bil tudi sklep o višini cen programov v Javnem vzgojno varstvenem zavodu Vrtec Ivančna Gorica. Zadnje spremembe cen so bile sprejete marca 2019, po besedah ravnateljice vrtca Branke Kovaček so nove cene programov posledica upoštevanja nekaterih zakonskih obveznosti vrtca, kot so napredovanje javnih uslužbencev, izplačila predpisanih odpravnin ob upokojitvi in podobno. Cena programa za otroke v prvem starostnem obdobju (1-3 letni otroci) se poveča za 6,33 %, cena za II. starostno obdobje (otroci 3-6 let) se poveča za 4,65 %, cena v

razvojnem oddelku pas e poveča za 1,06 %. Del cene programov v vrtcu plača Občina kot ustanovitelj javnega zavoda, del pa starši. Ob koncu leta se je Občinski svet seznanil tudi s poročilom o realizaciji akcijskega programa za starosti prijazno Občino Ivančna Gorica za leto 2019 in 2020, ki ga je podala občinska svetnica Milena Vrenčur. Kot je povedala, je svet v obravnavanem obdobju izvajal sprejeti načrt. Delno se je bilo treba prilagoditi zaradi epidemije, ki je močno zarezala tudi v vsakdan starejše populacije v naši občini. Tako je izvajanje aktivnosti društev upokojencev zelo prilagojeno razmeram, tudi projekt Starejši za starejše deluje v omejeni obliki. Prav letos se je s pomočjo Občine uspešno začel izvajati projekt brezplačnih prevozov PROSTOFER, ki je med starejšimi že zelo lepo sprejet. Tudi vzpostavitev t. i. medgeneracijskih prostorov nad knjižnico je bila zelo lepo sprejeta, letos pa je žal odpadla tradicionalna prireditve Vsi smo ena generacija, so pa bile vzpostavljene t. i. demenci prijazne točke. Vse te predstavljene aktivnosti so načrtovane tudi v Akcijskem programu za obdobje 2021 in 2022. Kot je še povedala Vrenčurjeva, prioriteta naloga ostaja skrb za reši-

teve problematike institucionalnega varstva v naši občini. Župan Strnad in podžupan Smole sta povedala, da obstajajo realne možnosti, da bi imeli dom za starejše tudi v Ivančni Gorici. Zemljišče pod cerkvenim hribom v Ivančni Gorici je od Stanovanjskega sklada RS odkupil zasebni investitor, ravno z namenom gradnje doma starejših občanov. Ko bo predstavil idejni projekt, se bo takoj pristopilo k ustrezni spremembi podrobne občinskega prostorskega načrta, ki bo gradnjo umestil v prostor. Iz slednjega je moč sklepati, da bi v nekaj letih občina oz. občanke in občani le dobili dom starejših občanov.

Občinski svet že obravnava tudi proračuna za 2021 in 2022

Občinski svetniki so se pred iztekom leta 2020 sešli še enkrat. 17. seja je potekala že po zaključku redakcije Klasja, zato bomo o njej poročali v prihodnji številki Klasja. Glavna točka 17. seje pa je bila obravnava osnutka proračuna Občine Ivančna Gorica za leti 2021 in 2022.

Matej Šteh

Miklavžev večer v praznični Ivančni Gorici

Tako kot po vseh večjih mestih po Sloveniji je tudi v Ivančni Gorici začetek prazničnega decembra letos potekal na drugačen način, prilagojen aktualni epidemiološki situaciji, in ob upoštevanju vseh zaščitnih ukrepov. Občina Ivančna Gorica je za ta namen pripravila spletni dogodek, na katerem so si gledalci lahko ogledali praznično okrasitev Ivančne Gorice, vse pa je nagovoril tudi sveti Miklavž.

Žal letos otroci niso mogli svetega Miklavža pozdraviti na Sokolski ulici, kot je bilo to v navadi v preteklih letih, je pa vse otroke preko spleta nagovoril izpred cerkvice sv. Nikolaja na Gradišču nad Šentvidom in Stično. Miklavž je povedal, da so bili otroci iz občine Ivančna Gorica letos še posebej pridni. Pomagali so svojim staršem, bratcem in sestricam pa tudi dedkom in babicam. Ti isti malo večji otroci se zadnje čase vestno in odgovorno šolajo na daljavo. »Želim vam, da bi se razmere čim prej umirile, da boste kmalu lahko varno zakorakali v vrtec in šolo, veliko časa preživeli s svojimi starimi starši in se sproščeno družili s prijatelji. Tudi vam starši iskrena hvala, da ste letos še posebej potrpežljivi in se v tem času še bolj trudite in vestno pomagata vzgojiteljem in učiteljem,« je še povedal Miklavž in otrokom obljubil, da se jim bo zjutraj na obrazih zagotovo narisal nasmeh. Svoj pridih spletnemu dogodku je

dodala tudi praznična okrasitev Ivančne Gorice, ki je prvič zasvetila ravno v času predvajanja spletnega dogodka na Miklavžev večer. Preko spleta je otroke, starše in občane nagovoril tudi župan Dušan Strnad, ki je povedal, da se je lani na Sokolski ulici v Ivančni Gorici zbralo več kot dva tisoč obiskovalcev. Kljub

trenutni situaciji je povabil občane, z upoštevanjem vseh priporočenih ukrepov, k ogledu letošnje okrasitve v večernih urah. »Verjamem, da boste občutili praznično vzdušje božiča in novega leta. Vsi skupaj pa si obljubimo, da bomo storili vse, kar je v naši moči, da se naslednji december spet poveselimo na naši Sokolski ulici v Ivančni Gorici.« Vsem občanom kot tudi otrokom je zaželel lep Miklavžev večer ter zdrave in čudovite praznične dni.

Kot že rečeno je letos Miklavž nekoliko drugače obiskal Ivančno Gorico, a tudi na daljavo je navdušil najmlajše in njihove družine. Pridih čarobnosti je v spletnem dogodku dodala tudi družina Zajc iz Laz nad Krko. Sedemčlanska družina je s petjem priklicala sv. Miklavža in pobožala po duši slehernega gledalca. Upajmo, da se prihodnje leto, spet lahko srečamo na Sokolski ulici.

Gašper Stopar

V novem krožišču že stoji dvojnik rimskega miljnika

V prvih dneh decembra, ko so se uspešno zaključevala dela na novem krožišču pri avtobusni postaji v Ivančni Gorici, se je zgodil neke vrste zgodovinski dogodek. Mojstri iz restavratske delavnice Gnom d. o. o. so na sredino otoka v krožišču postavili dvojnik rimskega miljnika. Izvirni rimski miljnik je do lani aprila stal v križišču Ljubljanske ceste in Ceste druge grupe odredov, a je bil zaradi posledic vandalizma odstranjen in odpeljan na obnovo. Raziskovanje izvirnega miljnika je omogočilo izdelavo zelo natančnega dvojnika, ki bo od zdaj naprej javnosti dostopen, medtem ko bo izvirnik zaradi svoje kulturno-zgodovinske vrednosti primerno zaščiten. Zaradi novoletne okrasitve stoji v sredini krožišča tudi praznična jelka, ki bo seveda po praznikih odstranjena in takrat bo prenovljeno krožišče dobilo svojo pravo podobo. Že sedaj pa zlasti vozniki v prometu lahko opazite izboljšave krožišča, ki bodo pripomogle k večji pretočnosti in varnosti. Zgrajena je kompletna cesta infrastruktura s pločniki, prehodi za pešce in javno razsvetljavo.

Kot že rečeno se je občinsko vodstvo v skladu s strokovnimi mnenji Zavoda za varstvo kulturne dediščine in restavratordi odločilo, da se dvojnik rimskega miljnika postavi v sredino otoka novega krožišča. Kot je povedal vodja delavnice Jože Drešar, je bila izdelava dvojnika zahtevno in obsežno delo, saj se je bilo treba čim bolj približati izvirniku. Za izdelavo kopije so uporabili kamen iz Dolenjske, tehta pa več kot 1500 kilogramov. Razveseljuje je, da tudi obnova izvirnika lepo napreduje. S pomočjo ugotovitev Franceta Barage, ki je raziskoval stiški samostanski arhiv, so dvojnik opremili tudi z nekaterimi napismi, ki na izvirniku niso več vidni. Obnova je tudi odkrila vrsto podrobnosti o

zgodovini tega simbola naše občine, ki do zdaj niso bile poznane. V prihodnji številki se boste občanke in občani lahko podrobneje seznanili z zgodovino, pomenom in podrobnostmi tega pomembnega kulturno-zgodovinskega spomenika, ki je v 16. stoletju za časa opata Lovrenca dobil sedanjo podobo, poznamo pa ga tudi kot opatovo znamenje. Izvirnik se še vedno hrani v depozu restavratske delavnice in zaradi zaščite ne bo več postavljen na dosedanjo lokacijo. Občina Ivančna Gorica že predvideva postavitev v sklopu bodočega Kulturno-upravnega centra, kjer bo primerno zaščiten in hkrati dostopen javnosti.

Matej Šteh

Sodelovanje pobratenih občin tudi v času epidemije novega koronavirusa

Kot na številnih področjih je epidemija novega koronavirusa močno zarezala tudi v odnose med pobratenima občinama Ivančna Gorica in Hirschaid. Župana Dušan Strnad in Klaus Homann iz pobratene občine Hirschaid sta v tem obdobju opravila nekaj sestankov preko videokonferenčne povezave in skupaj s sodelavci razpravljala o možnostih sodelovanja na daljavo.

Oktober lansko leto sta občini s slovesnim praznovanjem v Ivančni Gorici obeležili 20. obletnico pobratenja. Letos je bilo predvideno, da bosta občini obletnico obeležili še s srečanjem občank in občanov v Hirschaidu. Žal je načrte preprečila pandemija novega koronavirusa in načrtovano srečanje v maju je bilo odpovedano in prestavljeno na čas, ko se bodo razmere umirile. Prav tako so se zaustavile tudi vse ostale aktivnosti med pobratenima občinama.

Podobno kot pri nas tudi v Nemčiji veljajo strogi ukrepi umirjanja javnega življenja. Zagotovo družjenja večjega števila ljudi in prireditvev tudi pri njih še nekaj časa ne bo možno izvajati. Župana sta se strinjala, da se obeležitev obletnice skuša izpeljati v letu 2021, seveda odvisno od razmer, ki bodo vladale v obeh državah.

Oba župana sta skupaj s sodelavci pripravila vrsto predlogov, kako v času pandemije odnose ohraniti oz. jih še izboljšati. Tako se je že izoblikovala pobuda, da bodo v letu Josipa Jurčiča, našega pisatelja spoznavali tudi šolarji v Hirschaidu, v prihajajočem letu pa bi občini izdali skupno knjigo receptov tradicionalnih jedi iz obeh občin. V želji po skupnem sodelovanju je na pobudo nemške občine nastal tudi skupni Adventni koledar, ki ga obe občini objavljata na spletnih straneh. Oba župana bosta preko spleta nagovorila tudi občane.

Matej Šteh

Zadnja letošnja asfalterska dela

Še pred prvim snegom so se uspešno zaključila zadnja letošnja asfalterska dela.

Na Bojanjem Vrhu je asfaltno preobleko dobila do sedaj makadamska kategorizirana javna pot v dolžini 250 m.

Na skrajnem zahodnem delu naše občine, v Ravnem Dolu, je v sklopu del rednega vzdrževanja cest potekala sanacija dela lokalne ceste skozi jedro vasi. Kot kaže fotografija, je bila cesta pred asfaltiranjem res dotrajana, zato je bila na kritičnih mestih potrebna tudi menjava spodnjega ustroja.

Matej Šteh

Kulturno – glasbeni dogodek »Grad Podsmreka«

V okviru evropskega projekta Emoundergrounds želimo javnosti približati zgodovino gradu Podsmreka. Z uporabo novih interaktivnih in inovativnih orodij pripravljamo digitalno predstavitev gradu in zgodbe, ki so včasih »živele« v gradu Podsmreka. Del bogate zgodbe je zagotovo tudi Emil Rotchütz. Duh časa smo predstavili tudi skozi govorjeno besedo in glasbo na kulturno – glasbenem dogodku GRAD PODSMREKA. Za uvod nekaj dejstev in skok v zgodovino: leta 1866 je grad Podsmreka podedovala grofica Antonija Cecilija Rischtenberg in se po poroki z Emilom Rotchützem

preselila na grad. Z rodbino Rotchütz se je začel svojevrsten razcvet – ne samo graščine, ampak tudi širšega dolnjskega področja z Višnjo Goro na čelu. Tu, na gradu Podsmreka je bilo med leti 1866 in 1910 osrednje čebelarstvo središče na Kranjskem. Emil Rotchütz je ustanovil tako imenovani kranjski trgovski čebeljak in začel trgovati s kranjskimi čebelami in čebelarstvo opremo. Od tu izvira tudi znanstveno ime za našo kranjsko sivko – Apis mellifera carnica.

V vlogi gospode skozi čas

Uspešno smo izpeljali kulturno – glasbeni dogodek GRAD PODSMREKA, ki je del programske agende projekta Emoundergrounds. Scenarij za dogodek je pomagala spisati Dragica Šteh, ki je ambasadorica kulture Občine Ivančna Gorica. Skozi čas preteklosti, skozi prizore graščine in spominov na njen čas, sta z nami operni pevec Matej Vovk in

njegova spremljevalka Aleksandra Naumovski Potisk. V vlogi grajske gospode sta nas z glasbo vodila po skrivnostnih poteh spominov. Slišali smo naslednja dela: slovenski narodni pesmi Kje so tiste stezice in Tam dol na ravnem polju, Arijo Franja (iz prvega dejanja komične opere Gorenjski slavček avtorja Antona Foersterja, ki je bil sodobnik Rotchütza) ter samospev Menih avtorja Benjamina Ipavca. Svoj pečat dogodku je s svojim bogatim glasbenim repertoarjem dodala akustična skupina Artistik, ki izvaja popularno akustično glasbo na klasične instrumente. Skupino sestavlja pet mladih akademskih glasbenikov: Eva Dolžan, Mateja Ulaga, Monika Hočevar, Marko Stanjko in Klemen Flego. To pot so navdušili s petimi izvedbami: A Thousand Years (Christina Perri), Just The Way You Are (Bruno Mars), Love story (Taylor Swift), Without you ter Light of sound (Avtorska skladba).

Nov integralni turistični produkt

V okviru projekta smo naredili pomembne korake na področju oblikovanja edinstvenega turističnega produkta. Ekipa iz podjetja KASPR, že več let sodeluje na področju razvoja (turističnih) produktov in komunikacijske strategije, je pripravila poglobljeno analizo turistične ponudbe in načrtovanih smernic razvoja turizma v občini Ivančna Gorica v okviru projekta Emoundergrounds. V sodelovanju z ekipo Zavoda Prijetno domače je nadaljnje projektno delo usmerjeno v ciljno identifikacijo ponudnikov,

Aleksandra Naumovski Potisk in Matej Vovk na snemanju glasbenega dogodka v okvirju projekta EMOUNDERGROUNDS

predvsem na območju Višnje Gore, ki bi jih bilo mogoče vključiti v nov, integralni turistični produkt. Z njegovo zasnovno bi v nadaljevanju za vključene deležnike pripravili tudi delavnice, ki bodo služile identifikaciji poslovnih interesov konkretni opredelitvi njihove vloge v zasnovanem produktu. Kot je ob tem povedala Janja Novoselc, je za uspešno doseganje ciljev ključno sodelovanje: »Povezovanje tako z Občino kot Zavodom Prijetno domače nas je usmerilo na pot raziskovanja konkretnih priložnosti za implementacijo različnih vidikov bogate kulturne dediščine gradu Podsmreka v razvoj novih turističnih produktov. Pohodništvo, lokalne ponudnike in izjemno bogato čebelarstvo tradicijo skušamo povezati v nov produkt, ki bo vključenim deležnikom omogočil nadaljnjo rast.«

Novi izzivi

Koordinator projekta pri Občini

Ivančna Gorica Primož Jeralič dodaja, da projekt v letu 2021 čaka novi izzivi. Pogled organizacije številnih dogodkov, ki jih narekuje projekt EMOUNDERGROUNDS, so dela, ki zajemajo 3D produkcijo gradu Podsmreka v zaključni fazi. Z zunanjimi strokovnjaki sodelujemo pri opremljanju gradu Podsmreka s predmeti, ki so včasih bili na gradu. Spomladi nas čaka snemanje okolice gradu s tehnologijo, ki omogoča 360° stopinjski zajem fotografije. Trenutna situacija s koronavirusom onemogoča izvedbo nekaterih načrtovanih del po projektu, zato s pomočjo novih načinov komunikacije in prilagoditvami le te obvladujemo. Grad Podsmreka tako želimo širši javnosti narediti dostopnejši in približati zgodovino gradu ter njegov pomen za območje Ivančne Gorice in širše.

PR projekta Emoundergrounds

Prenos kulturno - glasbenega dogodka GRAD PODSMREKA je potekal živo iz cerkvice Sv. Milavža na Gradišču

Mednarodni natečaj čebelarstva fotografije

Vabimo vas k sodelovanju na mednarodnem natečaju čebelarstva fotografije, ki ga Čebelarstva zveza Slovenije letos organizira v sodelovanju z Občino Ivančna Gorica.

V Višnji Gori bo v prihodnjem letu zaživela Hiša kranjske čebele, katere del bo tudi muzejska postavitev o kranjski čebeli. Občina Ivančna Gorica ljubitelje čebelarstva fotografije vabi k sodelovanju na natečaju in s tem k soustvarjanju muzejske razstave.

Predstaviti želimo fotografije iz naslednjih tematskih sklopov:

1. Čebela in rastlinski svet (fotografije čebel na cvetovih, rastlinah, pred čebeljakom, v letu s cvetnim prahom na nožicah in dlačicah, čebele pri nabiranju nektarja in mane, fotografije medovitih rastlin – smreka, navadna lipa, pravi kostanj, vrba, divja češnja, ivanjščica, travniška kadulja, bela detelja itd.)
2. Življenje in biologija čebel (fotografije iz celotnega življenjskega obdobja čebel, osebkov čebelje družine (mamic, delavk, trotov) in njihovih opravil, fotografije čebel, kjer so vidni deli telesa, čebele na satju, čebelja gnezda v naravi, čebele v letnih časih: v zimski gruči, rojenje itd.)
3. Čebeljaki in bivališča čebel (čebele pred panjem in čebeljakom, različni tipi čebeljakov, pokrajina s čebeljakom v različnih letnih časih, lepi oz. posebni čebeljaki ali zanimiva bivališča čebel, čebeljaki s poslikanimi panjskimi končnicami, zanimive panjske končnice, čebelarjenje in bivališča čebel po svetu)
4. Čebelji pridelki in delo čebelarja (čebelji pridelki (med, propolis, matični mleček, vosk, čebelji strup), apiterapija, pridobivanje vseh čebeljih pridelkov, čebelar pri delu s čebelami skozi celo sezono, fotografije čebelarjev s čebeljim rojem na bradi ali v roki, prevažanje čebel na pašo, urbano čebelarjenje)
5. Opraševalci (fotografije različnih opraševalcev, čmrljev, čebel samotark in fotografije različnih podvrst medonosnih čebel: kranjska čebela, italijanska čebela, makedonska čebela, sicilijanska čebela, grška čebela, temna čebela itd.)

Najboljše fotografije, izbrane po merilih izpovednosti, originalnosti, tehnične dovršenosti in estetike, bodo uvrščene v fototečno zbirko muzeja. Celotno besedilo in pravila sodelovanja na mednarodnem natečaju čebelarstva fotografije Čebelarstva zveze Slovenije bodo objavljani na spletni strani Čebelarstva zveze Slovenije.

Več informacij o natečaju: Marko Borko (ČZS) in na spletni strani: www.czs.si.

Soustvarjanje muzejske zbirke Hiše kranjske čebele v Višnji Gori

V prihodnjem letu bo v Višnji Gori zaživela Hiša kranjske čebele, katere del bo tudi muzej o kranjski sivki in čebelarstvu zapuščini družine Rothschild iz Podsmreke pri Višnji Gori. Občina Ivančna Gorica vas v sodelovanju s Čebelarstvo zvezo Slovenije vabi k sodelovanju pri ustvarjanju zbirke muzejskih predmetov.

Za muzej zbiramo predmete, ki so vsebinsko povezani z lokalno čebelarstvo dediščino, zanimivi in primerno ohranjeni. Prednostno želimo predstaviti predmete s področja Dolenjske, iz časovnega obdobja 18. in 19. stoletja.

Če menite, da imate predmet, ki bi bil zanimiv, vas vljudno prosimo, da nam posredujete njegove fotografije in pripišete približne dimenzije, podatke o uporabnosti ter kratek opis zgodbe ali morda posebnosti, ki stoji za predmetom. Dobro je, da pripišete izvor predmeta, nastanek ter podatke o lastniku predmeta. Vsak predlog si bomo z zanimanjem ogledali, izbrani predmeti pa morda uvrščeni v popis ali celo v muzejsko zbirko.

Prednost bodo imeli predvsem naslednji predmeti:

- čebelarstvo orodje, potrebščine in panje čebelarjev družine Rothschild z gradu Podsmreka pri Višnji Gori ter knjige in tiske iz čebelarstva knjižnice z gradu Podsmreka,
- zanimive primere bivališč čebel: staro korito za čebele, koš za čebele, panj kranjič iz 18. ali 19. stoletja s poslikano panjsko končnico, posebni figuralni panj s področja Dolenjske, stara krošnja za prenašanje čebel na pašo,
- primere orodja za čebelarjenje: matičnice, točilo za med, plemenilček za matice iz 19. stoletja ali druge manjše predmete za čebelarjenje, kot so topilniki voska, kolesca za vtiranje žice v satnike,
- predmete vezane na temo čebele v kulturi in literaturi: panjske končnice iz 18. in 19. stoletja, znamke na temo čebel in medu, izvode Kranjske čbelice in drugo zgodovinsko literarno gradivo na temo čebel, izdelke stare obrti medicinarstva in svečarstva s področja Dolenjske ter modele, orodje in priprave za izdelavo izdelkov obrti medicinarstva in svečarstva.

S skupnimi močmi bomo tako lokalno dediščino, ki bi sicer ostala prezrta, obvarovali, predstavili širši javnosti ter jo ohranili za prihodnje generacije.

Več informacij:

info@prijetnodomace.si
tjasa.zidaric@gmail.com
 01 7812 128

Poslavljam se od leta 2020 in pripravljamo na 2021

Svetniška skupina SDS v Občinskem svetu Občine Ivančna Gorica v sestavi Janez Mežan, Elizabeta Adamlje, Magdalena Butkovič, Silvo praznik, Martina Hrovat, Alojz Šinkovec, Anja Lekan, Robert Kohek, Franc Koželj, Irma Lekan, Irena Brodnjak in Tomaž Smole je sodelovala na 15. in 16. seji, ki sta, prilagojeno razmeram, znova potekali na daljavo.

Na 15. seji smo po županovi besedi imenovali Občinsko volilno komisijo in člana Razvojnega sveta LUR, ki je postal avtor tega prispevka. Hvala za zaupanje! V nadaljevanju smo sprejeli nekaj odlokov, vezanih na ustanovitev nove samostojne šole Zagradec, kar je posledično pomenilo nov odlok tudi za OŠ Stična in zaradi šolskih okrajev tudi OŠ Ferdo Vesel. Prav tako smo sprejeli predlog Odloka o odmeri komunalnega prispevka za občino Ivančna Gorica in predloge Odlokov o Programu opremljanja za Gospodarsko cono Škrjanče, ZN S 3/a Kojina 1. faza in OPPN Zagradec Dečja vas.

Na 16. seji pa smo sprejeli elaborate o oblikovanju cen storitev obveznih občinskih javnih služb za leto 2021 (pitna voda, čiščenje in odvajanje odpad voda, ravnanje z odpadki, čiščenje greznic in MKČN) in dopolnjene predloge odlokov s prejšnje seje. Sprejeli smo tudi predlog Sklepa o višini cen programov v Javnem vzgojno varstvenem zavodu Vrtec Ivančna Gorica. Nekoliko več časa pa smo namenili Svetu za starosti prijazno občino, kjer je predsednica predstavila poročilo o realizaciji akcijskega programa za starosti prijazno občino Ivančna Gorica za leto 2019 in 2020 in Akcijski program Sveta za starosti prijazno občino Ivančna Gorica za obdobje 2021 in 2022.

Kljub neugodnim razmeram delo na lokalni ravni teče naprej. Vsa čast tudi odgovornim na državni ravni, ki se kljub neodgovornemu ravnanju opozicije trudijo z ukrepi, da bi s čim manj posledicami prestali epidemijo, tako v zdravstvenem smislu kot v gospodarskem smislu. Prav nerazumljivo je, da v tem času poskušajo rušiti vlado, čeprav so že večkrat dokazali, da skupaj niso sposobni sodelovati. A ljudje vidijo in vedo, kdo se trudi zanje in kdo nagaja. Seveda bi bili lahko nekateri ukrepi bolj domišljeni in komunikacija boljša, a

vendorle gre za izredne razmere in nobenega opravičila ni za tiste, ki spodkopavajo ukrepe in prizadevanja ter tiste, ki jih pri tem podpirajo. Žal tudi mediji večkrat s svojimi pristranskimi in neobjektivnimi objavami naredijo veliko škode.

Posebna zahvala velja zdravstvenim in socialnim delavcem na vseh ravneh, ki se žrtvujejo in odrekajo v skrbi za naše bolne svojce. Prav tako prostovoljcem, ki jim pri tem pomagajo in delujejo tudi v lokalnih skupnostih. VELIKA HVALA!

Mesec december je tudi mesec obdarovanja in dobrih mož. Miklavž nas je že obiskal in hvala lepa županu s sodelavci za čudovito oddajo in tudi za lepo okrasitev s poudarkom na krasni smreki v novem krožišču z repliko miljnika na sredi. Svetniška skupina SDS se je v mesecu decembru posvetila tudi dobrotelosti skladno s pozivi in priporočili. Zbrali smo sredstva in družini v stiski kupili kurjavo za ogrevanje in plačali položnice.

**VESELE BOŽIČNE PRAZNIKE,
PONOSNO PRAZNOVANJE DNEVA
SAMOSTOJNOSTI IN ENOTNOSTI IN
SREČNO NOVO LETO!**

Tomaž Smole,
predsednik OO SDS

Novica stranke iz domačega okoliša

15. september je dan vrnitve Primorske k matični domovini, to je državni praznik v Sloveniji, ki ni dela prost dan. Praznik obeležuje 15. september 1947, ko je bila uveljavljena pariška mirovna pogodba z Italijo, ki je takratni Jugoslaviji in s tem tudi Sloveniji dodelila velik del Primorske. 15. 9. 2020 pa smo se člani in članice OO SD Ivančne Gorice zbrali na zboru članstva. Obravnavali smo naslednje teme:

- trenutno politično dogajanje na državni in občinski ravni;
- diskusija in obravnavanje delovanja stranke v opoziciji ter informacije o delovanju v občinskem svetu;
- izvolitev člana za nadomestnega člana v predsedstvu, predstavitev in delo regijskega koordinatorja Iva Gajiča in seznanitev z njegovim delom in sodelovanje z odbori.

Na koncu je sledila seznanitev z delom in priprave na kongres stranke, ki je bil oktobra 2020. Imenovali smo delegate, ki imajo volilno pravico za glasovanje za predsednika ali predsednico stranke. Vsem udeležencem zborna se zahvaljujemo za konstruktivno delo in sodelovanje ter sodelovanje.

Ostanite zdravi!

13. kongres stranke SD

Prvi digitalni kongres Socialnih demokratov je za nami. Zaradi epidemije je tokrat potekal drugače. Digitalno. Prikazal je veliko inovativnosti in poguma ter predstavil socialno demokracijo kot tisto silo, ki o izzivih 21. stoletja, digitalizaciji in prihodnosti ne le govori, ampak tudi živi. Socialni demokrati smo na 13. kongresu potrdili voditeljski položaj evropske poslanke Tanje Fajon. S 70-odstotno podporo skoraj 400 delegatov smo ji podelili štiritletni mandat za vodenje stranke na prihodnjih parlamentarnih volitvah. Za podpredsednico SD je bila izvoljena Dominika Švarc Pipan. Na več ur trajajočem kongresu Socialnih demokratov, ki je potekal pod sloganom Drugače in na daljavo zaradi omejitev združevanja, je imelo nekaj manj kot 400 delegatov možnost izbire med dvema kandidatoma za predsednika stranke in tri kandidatke za položaj podpredsednice stranke, ki ga je pred postavitevjo za voditeljico stranke konec maja zasedala Tanja Fajon.

Po kongresu SD je odločitev stranke jasna, je poudarila prva predsednica Socialnih demokratov. Prva naloga, ki je pred njimi, je pridobivanje zaupanja v stranki in nato v slovenski družbi. Pozvala je, da se zamere iz preteklosti pokopljejo, da bomo lahko krenili naprej. »V naših ljudeh in partnerjih vidim energijo, da temačen tok, ki vodi k razčlovečenju Slovenije, obrnemo drugam – v novo pomlad,« je dejala Fajonova. Zagotovila je, da SD ponuja jasno smer, trdnost, pošteno politiko in odločnost ob spoštovanju drugačnosti, vključenosti in spoštovanju.

»Poštena politika ne pomeni le finančne transparentnosti in resnicoljubnosti, pomeni tudi empatijo in sposobnost, da zmoraš za višji cilj postaviti lastne ambicije tudi v ozadje.« je še dejala.

Alenka Bajrami, predsednica OO SD Ivančna Gorica

LETOŠNJI PRAZNIKI BODO ŽAL DRUGAČNI,
A NAJ ZATO NE BODO NIČ MANJ DOŽIVETI.

ŽELIMO VAM BLAGOSLOVLJENE
BOŽIČNE IN NOVOLETNE PRAZNIKE
TER PONOSNO PRAZNOVANJE
DNEVA SAMOSTOJNOSTI IN ENOTNOSTI.

NOVO LETO PA NAJ
ZAZNAMUJETA PREDVSEM
ZDRAVJE IN UPANJE.
VSE DOBRO V LETU 2021!

OO NSI IVANČNA GORICA

Jutrišnji svet pripada tistim,
ki zaupajo svojim sanjam,
z ustvarjalnostjo gradijo prihodnost
in verjamejo v to, kar delajo.
Naj leto 2021 mine v zavetju znanja,
ustvarjalnosti in razumevanja.

Vsem občankam in občanom Ivančne Gorice želimo vesel božič, v novem letu pa veliko zdravja in drobnih zadovoljstev.

VESEL BOŽIČ IN SREČNO 2021!

Zanosno praznujte tudi dan samostojnosti in enotnosti naše države.

OO SLS Ivančna Gorica

Časi se spreminjajo in z njimi tudi mi.
Sreča, svoboda in duševni mir nam danes pomenijo veliko.
Vedno več.

Pridobimo jih! Podarimo jih drug drugemu.
Mirne božične praznike in zdravo leto 2021.

Marjan Šarac s sodelavci

www.strankalms.si

"Toplo ognjišče in smeh v očeh,
iskreno želimo vam v teh prazničnih dneh.
Da zdravja in srečnih dogodkov nešteto,
vam v obilju nasulo bi novo leto.«

Vsem občankam in občanom želimo vesele božične praznike,
ZDRAVO ter USPEŠNO NOVO LETO 2021.

Hkrati pa vam ob državnem prazniku DNEVU SAMOSTOJNOSTI
IN ENOTNOSTI iskreno čestitamo in želimo lepo praznovanje.

SREČNO 2021!

OO SD Ivančna Gorica

Kako s hrano krepiti imunski sistem

Kako deluje imunski sistem?

Vsakodnevno smo nenehno izpostavljeni potencialno škodljivim mikroorganizmom vseh vrst. Imunski sistem je mehanizem, ki omogoča obrambo našega telesa pred škodljivimi organizmi (bakterijami, virusi, glivicami, paraziti), ki bi utegnili povzročiti različna bolezenska stanja. Celice našega imunskega sistema so neprestano aktivne, saj neprenehoma prepoznavajo vsiljivce in jih uničujejo.

Imunski sistem se od posameznika do posameznika močno razlikuje, tudi med sicer popolnoma zdravimi ljudmi. Razlike gre pripisati številnim dejavnikom, kot so genetika, spol, starost, prehrana, količina gibanja, kajenje, uživanje alkohola, stres, količina spanca, zgodovina infekcij in cepljenj itd.

Kako s hrano krepimo imunski sistem?

Za nemoteno delovanje imunskega sistema je pomembno, da pokrijemo energijsko hranilne potrebe, uživamo uravnoteženo prehrano ter skrbimo za zadostno hidracijo.

Naš imunski sistem podpremo predvsem z uživanjem večjih količin čim bolj raznolikega sadja in zelenjave, Ob vsakem obroku dodajte sadje ali zelenjavo, ki telo oskrbita z minerali, vitamini ter prehranskimi vlakninami. Pomembno je uživanje kakovostnih beljakovin, ki so gradniki naših celic, tudi imunskih. Dobri viri kakovostnih beljakovin so: ribe, meso, mleko, mlečni izdelki, jajca in stročnice. Meso naj bo pustobno brez vidne maščobe, način priprave pa naj ne bo cvrtje. Vsaj enkrat tedensko uživajte ribe.

Uživajte polnovredna žita in žitne izdelke, ki poleg ogljikovih hidratov zagotovijo tudi ustrezen vnos vlaknin, kar koristi mikrobioti v našem črevesju. Le-ta pa pomembno vpliva na delovanje imunskega sistema. Izogibajte se enostavnim sladkorjem (sladkim pijačam, sladkarijam).

Uživajte rastlinska olja (olivno, repično, laneno). Dobri viri maščob predvsem omega 3 so tudi oreščki in masla narejena iz oreščkov. Izogibati pa se je treba nasičenim maščobam, saj le-te v telesu pospešujejo vnetne procese.

Znanstveno dokazano vplivajo na delovanje imunskega sistema tudi naslednja živila:

Čebulnice: zaklad za krepitev odpornosti. Med družino čebulnic spada česen, čebula, por, šalotka in drobnjak. Česen sodi med najučinkovitejše rastlinske antibiotike, deluje tudi kot naravni konzervans. Čebula vsebuje organske žveplove spojine, ki krepijo naš imunski sistem in preprečujejo nastanek vnetja v našem telesu.

Križnice: listnate vrste zelenjave, kot so ohrovt, zelje in brokoli ter nekatere nalistane vrste zelenjave, kot so cvetača in repa imenujemo križnice. Tako jim pravimo zaradi njihovih cvetov, ki imajo enakomerno razporejene cvetne liste v obliki križa. Križnice vsebujejo spojine z žveplom, ki jim daje grenak okus. Spojine, ki jih vsebujejo, imajo močan učinek na spodbujanje našega imunskega sistema.

Gobe: tudi gobe imajo pomembno vlogo pri ohranjanju trdnega imunskega sistema.

H krepitvi imunskega sistema pripomorejo tudi oranžni pigmenti ali karotenoidi, ki jih najdemo v korenju, bučah, sladkem krompirju, kakiju, melonah in zeleni listnati zelenjavi, ter probiotični izdelki, kot sta jogurt in kefir ter kislo zelje in kisla repa.

Podprite svoj imunski sistem s pestro in raznoliko hrano. V svojo prehrano vključite čebulnice, križnice in karatenoide. Tokrat smo za vas pripravili recept za krepitev imunskega sistema:

Ajdova kaša z gobami in korenjem

Priprava: 15 min, kuhanje: 20-30 min

Sestavine za 4 osebe:

- Ajdova kaša: 150 g
- Gobe: 200-300 g
- Por: 200 g (1 srednje velik)
- Korenje: 200 g (1 večji ali dva manjša)
- Česen: 1 strok
- Oljčno olje: 2 žlici
- Sol: 0,5 žličke
- Poper: ščepec
- Timijan
- Peteršilj

Zelenjavo operemo. Por narežemo na kolobarje. Korenje ostrgamo in naribamo. Ajdo operemo v cedilu in odcedimo. Gobe operemo in narežemo na tanke kolobarje.

V lonec stremo ajdovo kašo in jo kuhamo v slani vodi približno 10-20 minut (glejte navodila na embalaži), dokler ne nabrekne. Nato jo odcedimo.

V večji ponvi segrejemo olje in vanj stremo por in korenje. Dodamo ščepec soli, timijan in česen. Pražimo približno eno minuto. Dodamo gobe in jih prepražimo, da malo porjavijo. Nato vmešamo ajdovo kašo, dodamo malo popra po okusu, dobro premešamo in kuhamo še približno 2 minuti.

Serviramo na krožnik in po želji dekoriramo s peteršiljem. Dober tek!

Sledite 10 korakom za podporo zdravemu imunskemu sistemu

1. Jejite uravnoteženo, pestro prehrano.
 2. Vsak dan pojedite veliko skledo solate.
 3. Uživajte sadje in zelenjavo različnih barv zaradi pestrosti vitaminov, mineralov in antioksidantov.
 4. V svojo prehrano dodajte oreščke in semena.
 5. Poskrbite za zadostno hidracijo (brezalkoholne in nesladkane tekočine).
 6. Ne kadite (ali prenehajte kaditi, če to počnete).
 7. Bodite redno telesno aktivni.
 8. Poskrbite za dovolj (7-9 ur) spanca. Hodite v posteljo vedno ob isti uri ter prebujate se vedno približno v istem času.
 9. Naučite se obvladovati stres. To je lažje reči kot narediti, vendar poskusite najti nekaj zdravih strategij, ki vam dobro ustrezajo in vašemu življenjskemu slogu.
 10. Umijte si roke ves dan: pri vstopu od zunaj, pred in po pripravi in zaužitju hrane, po uporabi stranišča, po kašljanju ali pihanju nosu.
- Si želite spremeniti prehranjevalne navade in ne veste kako? Nudimo vam individualno svetovanje preko spleta. Prijave zbiramo na ana.stepancic@zd-ivg.si

Pripravila: Ana Stepančič, mag. diet.

Skrb za duševno zdravje v času, ko so socialni stiki omejeni

Obdobje 'nove realnosti' traja približno deset mesecev. Na svetu vlada stresno vzdušje in ne moremo reči, da nas ne gane. Vsak na svoj način krmari med izzivi vsakodnevnega življenja, včasih pogumno, včasih tesnobno. Včasih pa se niti nimamo časa vprašati, kako sem, kakšno vzdušje je trenutno v meni? Vemo, da se je dobro zavedati svojih čustev, saj se lahko šele, ko prepoznamo in poimenujemo svoje trenutno čustveno stanje, vprašamo, kaj nam določeno čustvo sporoča ter kaj potrebujemo v danem trenutku. Popolnoma normalno je, da v teh časih doživljamo cel razpon občutij: tesnoba, napetost, zaskrbljenost, preplašenost, otožnost, osamljenost, preobremenjenost, obupanost, razočaranje ...

Kadar doživljamo stisko in smo tesnobni, nam še toliko bolj prija socializacija, saj smo po naravi socialna bitja in ne samotarji. Občutek osamljenosti za človeka predstavlja eno hujših duševnih stisk. Ohranjanje socialnih stikov oziroma občutek povezanosti nam zmanjšuje doživljanje stresa. Ob podpori se lažje soočamo s težavami, bolj smo pogumni in lažje zaupamo vase. Kadar lahko svojo stisko izrazimo, jo z nekom podelimo, se ta zmanjša in zaobjame nas olajšanje. Pogosto slišimo alternativne predloge, da se lahko v času izolacije pogovarjamo preko spletnih aplikacij, iščemo nova poznanstva preko interesnih spletnih skupin ali preprosto pokličemo prijatelje in sorodnike. Zadovoljstvo ni povsem enako, še vedno pogrešamo pristni očesni stik, dotik, objem. Trenutna sprememba

je k sreči začasna, preden pa dočkamo vrnitev 'starih dobrih časov', lahko izkoristimo priložnost za obujanje navad, kot je na primer pisanje pisem in razglednic. Za tiste, ki nimajo prav nikogar bližnjega, pa velja omeniti vzpostavljeni »Psihološki telefon« na številki 080 51 00, saj predstavlja podporo osamljenim. Tako se lahko obrnejo na strokovnjake, ki so pripravljeni prisluhniti vsakršnim težavam.

Osnova za duševno zdravje je zdrav odnos do sebe in s sabo. Zato je čas, ko so socialni stiki omejeni, odlična in redka priložnost, da vlagamo vase in razvijamo veščine, ki nam bodo pomagale še vse življenje. Biti v stiku s sabo lahko jemljemo kot priložnost za izboljšanje odnosa s sabo in gradnjo osebne čvrstosti. Sprejemanje čustev je pomemben prvi korak v tej smeri. Grajenje osebne čvrstosti se začne s prepoznavanjem in sprejemanjem čustev. S tem ko zaznano čustvo poimenujemo, v možganih aktiviramo levo polovico, saj ubesedimo občutje, ki ga doživljamo z desno možgansko polovico. Poimenovanje tistega, kar čutimo, umiri aktivnost desne polovice možganov.

Čeprav se ne zavedamo, naš živčni sistem ves čas presoja, kako nevarno je za nas okolje, v katerem smo. Hkrati nenehno preverja tudi naše notranje telesno stanje in v primeru zaznane nevarnosti sproži ustrezen odziv. Kadar možgani zaznajo občutke, ki kažejo na stres, se organizem odzove tako, da nas opremi za boj ali beg. Tovrstno delovanje telesa je bilo zasnovano za spopadanje s kratkotrajnimi stresnimi situacijami. Dejstvo je,

da smo v obdobju, ki že samo po sebi od nas terja veliko energije. Ko temu dodamo še vsakodnevne stresne situacije, ugotovimo, da je naš živčni sistem večino časa pod vplivom odziva »boj ali beg«. Preden se sproženi stresni hormoni umirijo po na primer službenem konfliktu, nas že vznemiri zaskrbljujoča novica po radiu, medtem ko otrok joka zaradi neke doživete krivice in čaka, da pride na vrsto še on. Znašli smo se v obdobju, ko delujemo v tako imenovanem »preživetvenem načinu«. Noben organizem pa ni zasnovan tako, da bi prenašal posledice dlje trajajočega stresa, saj je le-ta škodljiv tako za fizično kot tudi za duševno zdravje. Da se uspešno spoprijemamo s stresom, ne pomeni, da ga ne občutimo več ali da nas nič ne vznemiri. Pomeni pa, da spremenimo način dojemanja in nas tako ne ovira v vsakodnevem funkcioniranju.

Biti v stiku s sabo lahko jemljemo kot priložnost za izboljšanje odnosa s seboj in gradnjo osebne čvrstosti. Popolnoma normalno je, da kakšen dan lažje preživimo pod omenjenimi pritiski, kakšen dan pa bi si lahko dali priznanje že zato, da smo zdržali od jutra do večera. Dovoliti si biti šibek in ranljiv ne pomeni poraženosti, samo zdi se nam novo, ker se nikjer nismo učili prijaznosti in sočutja do sebe. Pa nič zato, vsak dan dobivamo priložnosti v svoji 'šoli življenja', da se preizkusimo tudi v tem.

Pripravila:

Manca Eralah, univ. dipl. psih.

E-POSVET Z DIETETIKOM

Individualna prehranska svetovanja so namenjena vsem, ki si želijo izboljšati prehranjevalne navade, imajo specifične prehranske težave in tistim, ki se želijo znebiti odvečne teže.

KAJ NUDIMO:

- Analiza in ovrednotenje obstoječih prehranjevalnih navad ter priprava mnenja in priporočil za spremembo.
- Izdelava osebne prehranskega načrta glede na energijske in hranilne potrebe posameznika.
- Spremljanje napredka in podpora pri zastavljanju novih ciljev.

Prijave na individualno svetovanje on-line: ana.stepancic@zd-ivg.si

KAKO S TELESNO AKTIVNOSTJO KREPITI IMUNSKI SISTEM?

AKTIVNI ODMOR DOMA

Tudi zdaj v času epidemije, ko vas veliko sedi doma in so zaprti vsi fitnes centri in telovadnice ter odpovedane vse športne dejavnosti, je zelo pomembno, da ostanemo v gibanju. Za zdaj, žal še nimamo zanesljivih podatkov in raziskav o tem, kako telesna dejavnost vpliva na osebo, ki se okuži z virusom SARS-CoV-2.

Zadostna telesna dejavnost je varovalni dejavnik zdravja, saj vpliva tako na telesno kot duševno zdravje ter kakovost življenja. Redna telesna dejavnost varuje pred kroničnimi nenalezljivimi boleznimi, krepi kosti in mišice, vzdržuje funkcionalne in psihofizične sposobnosti telesa, pripomore k zmanjšanju stresa in depresije ter izboljša samozavest. V kombinaciji s prehrano varuje tudi pred prekomerno telesno težo in debelostjo.

PRIPOROČILA ZA TELESNO DEJAVNOST:

Otroci potrebujejo vsak dan najmanj 60 minut tako intenzivno telesno dejavnost, da se globoko zadihajo in spotijo. Dvakrat tedensko pa morajo izvajati vaje za moč.

Pri odraslih pa velja priporočilo Svetovne zdravstvene organizacije, vsaj 150 minut zmerne telesne dejavnosti na teden. Če ste vajeni intenzivne vadbe, lahko s njo seveda nadaljujete. V današnjem tehnološkem svetu je količina in intenzivnost vadbe zelo preprosto preveriti z aplikacijami, pametnimi urami in zapestnicami. Vse to nam je lahko odlična motivacija in povratna informacija. Cilj 10.000 korakov dnevno je odličen začetek zdravega načina življenja. Zavedajmo se, da je vsak korak, ki ga naredimo, boljša izbira kot prekomerno sedenje in ležanje. Če imamo možnost izbire stopnic, jih čim večkrat uporabimo. Dvakrat tedensko je priporočljivo izvajati vadbo moči z lastno težo (sklece, trebušnjaki, počepi).

Vsekakor je treba, da se med telesno dejavnostjo upoštevajo vsa priporočila za preprečevanje širjenja Covid-19:

- Higiena rok, kašlja, razdalja 2 m.
- V primeru kroničnih boleznih upoštevanje priporočila izbranega zdravnika.
- Če zbolite za COVID-19, ne telovadite, dokler ne ozdravite.
- Z vadbo prenehajte, če se pojavi povišana temperatura, občutek težkega dihanja, suh kašelj, bolečine v grlu, prebavne težave.
- V primeru izolacije izvajajte telesno dejavnost doma, sami.
- Skupinske športe igrajte samo v krogu oseb svojega gospodinjstva.
- Na otroških igriščih ne uporabljajte plezal, toboganov in ostalih igral (zlasti kovinskih in plastičnih), saj so to potencialne površine za prenos virusa. Enako velja za fitnes naprave na prostem. Otroci naj plezajo po drevju in ležičih

debljih.

- Kljub vse krajšim dnevom bodite telesno dejavni v naravi (izlet na bližnji hrib, gozd ...)
- Izogibajte se nevarnim športom.
- Med sedečim delom doma uvedite gibalne odmore in tako prekinite sedenje.

KATERO DEJAVNOST NAJ IZBEREM?

Če do zdaj niste izvajali zelo intenzivnih treningov ter dolgotrajnih vadb, zdaj ni pravi čas za začetek, saj so študije na živalih pokazale, da intenzivni treningi povzročijo zmanjšanje imunskega odziva in povečajo dovzetnost za virusne okužbe. Izberite najbolj naravno gibanje človeka – hojo. Hoja je primerna, varna in koristna izbira za izboljšanje kardiovaskularnih in respiratornih sposobnosti ter splošne vzdržljivosti. Če pri hoji uporabljate palice (nordijska hoja), je v gibanje vključenih kar 80 - 90 % vseh mišic v telesu. Palice pripomorejo k boljšemu ravnotežju, višji porabi kisika ter vključujejo mišice rok, ramen in hrbta. Če pred epidemijo niste bili telesno dejavni, je ključno, da začnete s krajšo in nizko intenzivno vadbo in jo nato postopoma podaljšujete.

DELO OD DOMA IN AKTIVNI ODMOR DOMA

Vsekakor je delo doma bistveno drugačno od dela v službi in mnogi velik del dneva presedite za računalniki.

Dolgotrajno sedenje pogosto spremljajta tudi zaskrbljenost, stres in vse to nam podzavestno krči in zateguje mišice.

Za vas sem pripravila nekaj raztezkih in krepilnih vaj, ki jih lahko izvedete doma. Sedenje čim večkrat prekinite. Vzemite si nekaj minut zase in potelovadite. Vaje lahko izvajate sami ali s člani svojega gospodinjstva.

1. PREDKLON V OPORI NA MIZO

Z dlanmi se opremo na mizo in naredimo predklon s kolki do pravega kota. Ramena potisnemo navzdol in brado proti prsim. Položaj zadržimo 20 sekund.

2. ZASUK GLAVE

Stojimo v širini bokov. Kolena so rahlo pokrčena. Glavo obrnemo v eno stran in potisnemo brado proti rami. Položaj zadržimo 20 sekund. Nato ponovimo v drugo stran.

3. UPOGIB VRATU

Stojimo v širini bokov. Kolena so rahlo pokrčena. Pogled usmerimo navzdol in brado potisnemo ob prsni koš. Položaj zadržimo 20 sekund.

4. IZMENIČNI ZASUKI

Stojimo v širini bokov. Kolena so rahlo pokrčena. Dlani sklenemo za glavo in komolce potisnemo nazaj. Zgornji del telesa počasi obrnemo v desno stran. Pozorni moramo biti, da boki ostanejo pri miru. Nato ponovimo tudi v levo stran. Naredimo 10 ponovitev v vsako stran.

5. STATIČNI POČEP

S hrbtom in zadnjim delom glave se naslonimo ob steno. Spustimo se v počep do pravokotnega položaja. Položaj zadržimo. Roke imamo lahko ob steni oz. tako kot nam najbolj ustreza. Položaj zadržimo od 20 sekund do ene minute. Odvisno od naše pripravljenosti. Čas iz tedna v teden podaljšujemo.

6. IZMENIČNI DVIK KOLENA

Stojimo v širini bokov. Kolena so rahlo pokrčena. Stisnemo mišice medeničnega dna in popek rahlo potisnemo k sebi. Dvignemo desno koleno in pazimo, da medenica ostaja v nevtralnem položaju. Nogo spustimo na tla in dvig ponovimo z levo nogo. Naredimo 20 dvigov.

Vajo lahko otežimo tako, da si ob dvigu skrčene noge pod koleno predajamo platenko vode.

7. ZIBI V IZPADNEM KORAKU NAPREJ

Z desno nogo naredimo izpadni korak naprej. Sprednja golen je pravokotna na tla, trup je raven. Roke imamo v bokih. Naredimo 10 zibov v kolkih. Gib izvajamo navzdol in pazimo, da koleno sprednje noge ne preide linije prstov stopala. Vajo ponovimo tudi z levo nogo.

8. OBRAČANJE PALCEV NAZAJ V PREDKLONU

Stojimo v širini bokov. Nogi sta malo pokrčeni in trup rahlo predklonjen. Pomembno je, da imamo trup raven in napet. Roki iztegnemo v stran, dlani sta obrnjeni navzgor. Glava je v podaljšku trupa. Palca obračamo nazaj in ob tem primaknemo lopatice skupaj. Naredimo 15 ponovitev.

Pripravila: Maja Recek, mag. kin.

Čas je za čiste roke

Kdaj, če ne zdaj?

Koliko časa potrebujemo za čiste roke? Resnično malo kakovostnega časa. Toliko, da se za trenutek ustavimo in ne mislimo na nič drugega kot na pravilno umivanje rok. Samo tako resnično odstranimo vse mikrobo, ali pa mikrobo ustavijo nas.

Skozi zgodnico vam predstavljamo, kako se mikrobo izmuznejo in širijo med ljudmi ...

V Zdravstvenem domu Ivančna Gorica se lahko v Centru za krepitev zdravja dogovorite za individualno predstavitev pravilnega umivanja rok. Prikaz lahko izvedemo tudi preko spleta, in tako tudi vaši bližnji usvojijo nova znanja. Sporočite nam na ckz@zd-ivg.si, ali pokličite na 01 620 47 82.

Pripravili: Tadeja Gruden, dipl. m. s. in Beti Jurkovič Logar, dipl. m. s.

KAKO SE MIKROBI ŠIRIJO

Nekega dne, ko se je mamica vrnila iz službe, si je ob prihodu domov pozabila umiti roke. Vsa vesela je pozdravila vse člane svoje družine in jim pomahala. Pravzaprav sploh ni vedela, da so na njeni roki mikrobo. Seveda, saj jih ne more videti.

Vesela, ker so otroci doma vsa opravila končali, je vsakega nagradila z bombonom. Mikrobo z mamine roke so preko bombona prišli še na roke otrok. Ojoj! Mikrobo so veseli, ker se širijo naprej in imajo pravo zabavo.

Mikrobo iz bombonov so prišli na roke otrok, ti pa so bombone, skupaj z mikrobo pojedli, ne da bi za to vedeli.

Ker nekateri mikrobo povzročajo bolezni, se lahko zgodi, da bo kdo izmed njih zbolel. Zato je res pomembno, da si umivamo roke.

KAJ LAHKO STORIM, DA PREPREČIM ŠIRJENJE NOVEGA KORONAVIRUSA SARS-CoV-2019

Izogibamo se tesnim stikom z ljudmi, ki imajo povišano telesno temperaturo, kihajo in kašljajo. (Virus se širi kapljično, zato je varna razdalja 1,5 m)

Redno in temeljito si umivamo roke z milom in vodo.

Ne dotikamo se oči, nosu in ust.

V primeru, da zbolimo, ostanemo doma. Povežemo se s svojim izbranim osebnim zdravnikom, izven delovnega časa ambulante pa z dežurno zdravstveno službo. Nato sledimo njihovim navodilom.

Upoštevamo pravila higiene kašlja.

V primeru, da voda in milo nista dostopna, za razkuževanje rok uporabimo namensko razkužilo za roke. Vsebnost etanola v razkužilu za roke naj bo najmanj 60 %. Razkužilo za roke je namenjeno samo zunanji uporabi. Sredstva za čiščenje/razkuževanje površin niso namenjena čiščenju/razkuževanju kože.

V zaprtih javnih prostorih uporabljamo obrazno masko ali ruto, ki prekriva nos in usta.

V času povečanega pojavljanja okužb dihal se izogibamo zaprtih prostorov, v katerih se zadržuje veliko število ljudi. Poskrbimo za redno zračenje zaprtih prostorov.

Spremljamo informacije iz strokovno podprtih, zanesljivih virov in ravnamo po priporočilih zdravstvenih strokovnjakov.

Novi koronavirus so poimenovali SARS-CoV-2, bolezen, ki jo virus povzroča pa COVID-19. Bolezen se kaže z vročino, kašljem in občutkom pomanjkanja zraka, kar je običajno za pljučnico.

Podporna skupina za mamice po porodu v času epidemije covid-19

Znašli smo se v časih, ko se pojavljajo mnoga vprašanja, strahovi in skrbi glede našega zdravja, zdravja naše družine, vrednot, pravičnosti, denarja, prihodnosti. Znašli smo se v časih, ko je tudi naše socialno življenje omejeno. Ne zmoremo obiskati družine in najbližjih, manjka nam druženje, pogovor, spodbudna beseda, razbremenitev. Nemalo kdo izmed nas zato čuti nelagodje, duševno stisko, osamljenost. Prikradejo se črne misli, ki nas bremenijo in jih s težavo odženemo.

Za vse novo pečene mamice lahko čas epidemije predstavlja, poleg lepote materinstva, tudi težko obdobje. Prvo leto po porodu je naporno, od vas zahteva veliko fizičnega in psihičnega napora. Znašle ste se v novi vlogi, ki že sama po sebi zahteva soočanje s situacijami, v katerih se znajdete prvič, kar lahko vzbuja občutke negotovosti, strahu, zaskrbljenosti. Zato je v tem času vsa dodatna pomoč, ki jo prejmete s strani bližnjih, v obliki pogovora, razbremenitve, spodbude in gospodinjstkih opravil, dobrodošla in pomembna, pa vendar, zaradi epidemije, omejena ali nedostopna. Vse to lahko predstavlja vir duševne stiske.

Ker vam želimo v teh časih olajšati obdobje materinstva, smo pod okriljem Centra za krepitev zdravja Zdravstvenega doma Ivančna Gorica organizirali podporno skupino, namenjeno prav vam, mamice po porodu. S pogovorom, poslušanjem, razumevanjem, podporo, razbremenitvijo in iskanjem rešitev vam bomo pomagali, da bo vaše počutje dobro in da boste lažje kos izzivom v zahtevnejših časih.

Kako deluje skupina? Skupina trenutno poteka preko spleta, vsako sredo ob 12:00 uri. Prijavite se na e-pošto larisa.oblak@zd-ivg.si ali na telefon 051/323-275, lahko pa se obrnete tudi na patronažno sestro, ki vas obiskuje. Po prijavi prejmete vsa potrebna navodila. Po ukinitvi ukrepov bo podpora skupina potekala v zdravstvenem domu (dobrodošli tudi vaši dojenčki). Skupino vodita psihologinji Larisa Oblak, univ. dipl. psih. in Manca Erlah, univ. dipl. psih.

Zato da se lahko resnično dobro in varno počutite, se na srečanjih vodje in udeležence držimo treh zlatih pravil/načel:

- Načelo zaupnosti: Kar si povemo na skupini, ostane tu in tega ne delimo z drugimi osebami izven skupine (vključno s tem, kdo je v skupini skupaj z nami).
- Načelo spoštovanja: Na skupini vsaka pove samo tisto, kar želi in toliko, kot želi (upoštevanje svojih meja). Imamo pravico tudi izraziti svoje mnenje, vendar smo ob tem pozorne na to, da ne prizadenemo nikogar.
- Načelo neobsojanja: Nikogar ne obsojamo za njihove misli, čustva in/ali dejanja.

Torej mamice, če se spoprijemate z manjšimi ali večjimi izzivi, toplo vabljen. Vsaka izmed nas kdaj potrebuje lepo besedo, da zbere novo moč in gre naprej. Vedite, da niste same.

Veselim se vašega obiska.

Prispevek pripravila: Larisa Oblak, univ. dipl. psih.

NAJPOMEMBNEJŠE JE TEMELJITO UMIVANJE ROK!

Morda mislite, da vas maska varuje pred virusi, če kdo v vaši bližini kašlja in kiha...

...toda glavni in najpomembnejši vir okužbe so v resnici vaše ROKE.

@waimankow

Praznični čas in uporaba pirotehnik

Bliža se december in hkrati čas, ko se poveča uporaba pirotehničnih izdelkov. Vse to vpliva na počutje ljudi, živali in ne nazadnje tudi na okolje, ki je v tem času, z uporabo pirotehnik, prekomerno onesnaženo. V posameznih primerih se uporaba konča tragično, saj ob nepravilni uporabi pride do poškodb, včasih lažjih, včasih veliko težjih. Za nekatere to lahko pomeni spremembo življenja, kot so ga poznali do zdaj, saj jih poškodba zaznamuje za celo življenje. Omeniti je treba tudi stisko, v kateri se znajdejo domače in divje živali, saj jim hrup pomeni bolečino ter povzroča strah, zato je potrebno v teh dneh poskrbeti tudi zanje in njihovo varnost.

Zakon o pirotehničnih izdelkih in eksplozivih ureja samo kategorizacijo pirotehničnih in ognjemetnih izdelkov ter uporabo teh izdelkov. Zakon tako razvršča pirotehnične izdelke v več kategorij, in sicer sta za posameznike najpomembnejši kategoriji:

F1: ognjemetni izdelki, ki predstavljajo zelo majhno nevarnost, povzročajo zanemarljivo raven hrupa in so namenjeni uporabi v strnjenih naseljih, vključno z ognjemetnimi izdelki, ki so namenjeni uporabi v stanovanjskih zgradbah in drugih zaprtih prostorih;

F2: ognjemetni izdelki, ki predstavljajo majhno nevarnost in povzročajo nizko raven hrupa ter so namenjeni uporabi na omejenih območjih na prostem;

Prodaja izdelkov kategorije F1 ni dovoljena osebam mlajšim od 14 let, kategorije F2 pa osebam mlajšim od 16 let, vendar pa je uporaba teh izdelkov dovoljena tudi fizičnim osebam, mlajšim od 14 oziroma 16 let, če so pod nadzorstvom staršev ali skrbnikov. Pri tem je treba poudariti, da je prodaja, posest in uporaba ognjemetnih izdelkov kategorije F2 in F3, katerih glavni učinek je pok, je prepovedana. V te kategoriji spadajo predvsem petarde vseh vrst, razen petard, ki jih zaradi zanemarljive ravni hrupa uvrščamo v kategorijo F1 («pasje bombice» ipd.)

Prodaja ognjemetnih izdelkov kategorije F1, katerih glavni učinek je pok, je fizičnim osebam dovoljena od 19. do 31. decembra, njihova uporaba pa je dovoljena od 26. decembra do vključno 1. januarja.

Uporaba ognjemetnih izdelkov kategorije F1, katerih glavni učinek je pok, je prepovedana v strnjenih stanovanjskih naseljih, zgradbah in vseh zaprtih prostorih, v

bližini bolnišnic, v prevoznih sredstvih za potniški promet in na površinah, na katerih potekajo javni shodi in javne prireditve. V stanovanjskih zgradbah in drugih zaprtih prostorih je dovoljeno uporabljati le ognjemetne izdelke kategorije F1, ki so proizvedeni, namenjeni in označeni za tako uporabo. Vedno pa je treba uporabljati pirotehnične izdelke varno in v skladu z navodili proizvajala.

Podrobnejše informacije pa lahko dobite tudi na spodnji povezavi:

<https://www.policija.si/svetujemo-ozavescamo/osebna-varnost/varna-uporaba-pirotehnik>

Poskrbimo, da bo december nadvse lep, miren in varen, najpomembnejše pa je, da ostanemo zdravi.

Peter Preinfalk,

pomočnik komandirja Policijske postaje Grosuplje

Ne petarde, naj poka smeh

Prišel je čas božično-novoletnih praznikov. Božič je med drugim simbol miru, družinskih srečanj in prijateljstva, ob novem letu pa nas po navadi zajame val novih pričakovanj in načrtov. Žal nas velikokrat v teh idiličnih časih zajame tudi val pokanja oz. festival pirotehnik.

Vse bolj »dramatični« izsledki in pozivi znanstvenikov, da je zadnji čas, da prenehamo z onesnaževanjem okolja, pozivi zdravnikov, policistov, varuhov živali, narave in drugih o tem, kako škodljiv je za ljudi in živali hrup, ki ga povzročajo nekatera pirotehnična sredstva, nekaterih prav dosti ne ganejo.

A vendarle je v naši družbi zaslediti kar nekaj pozitivnih smernic. Vse več je civilnih iniciativ, ki poskušajo doseči popolno prepoved uporabe škodljive pirotehnik, vse več je trgovskih verig, ki so se odpovedale prodaji pirotehnik (letos sta se Eurospinu in Lidlu pridružila še Mercator in Bauhaus). V Mercatorju so svojo odločitev pojasnili z besedami, da si vse manj ljudi med prazniki želi glasnega pokanja. »Številne to zelo moti in vznemirja, plaši živali ter onesnažuje okolje«. Vse več je tudi občin, ki se odpovedujejo ognjemetom ob novem letu, prav tako mest po svetu, ki raje spodbujajo različice silvestrovanja, ki so bolj prijazne do okolja, ljudi in živali.

Nekaj pa se premika tudi v politiki. Komisija za petičije, človekove pravice in enake možnosti je septembra 2019 označila pirotehniko in njeno uporabo kot ljudem, živalim in okolju zelo škodljivo. Prišlo je tudi do razprave v državnem zboru, a do popolne prepovedi bo treba najbrž še nekaj časa počakati, čeprav se zdi, da je večina poslancev temu naklonjena.

Kaj pa pravi veljavna slovenska zakonodaja na tem področju? O tem govori Zakon o eksplozivih in pirotehničnih sredstvih (ZEPI) v 34. in 35. členu.

Med drugim piše takole: Uporaba pirotehničnih izdelkov kategorije F1, katerih glavni učinek je pok, je dovoljena od 26. decembra do 1. januarja. V kategorijo F1 spadajo ognjemetni izdelki, ki predstavljajo zelo majhno nevarnost in povzročajo zanemarljivo raven

hrupa (pokajoče žabice, pok vrvice, pokajoče kroglice, čudežne svečke, pasje bombice, iskricice ...). A tudi uporaba le-teh je otrokom do 14-ega leta dovoljena le ob nadzorstvu staršev.

Prodaja, posest in uporaba ognjemetnih izdelkov kategorije F2 in F3, katerih glavni učinek je pok (npr. petarde), je v Republiki Sloveniji od leta 2008 strogo prepovedana.

Za kršenje določb o uporabi pirotehničnih izdelkov je za posameznike predvidena globa od 400 do 1200 evrov.

Tudi policisti opozarjajo, da je neprimerna uporaba pirotehničnih sredstev težava, ki se tiče vseh, zato posebej prosijo starše, učitelje, vzgojitelje in druge naj opozarjajo na nevarnosti in mnoge neprijetne posledice uporabe pirotehnik.

Prav je, da se zavedamo, da mnogim ljudem uporaba pirotehnik vzbuja neprijetne občutke, nelagodje in občutek nevarnosti. Prav je, da spoštujemo pravice sosedov, otrok, nosečnic, starejših in bolnih, da v miru uživajo praznike, zato ne mečimo petard in v čim manjši meri uporabljamo tudi ostala pirotehnična sredstva.

NIJZ (Nacionalni inštitut za javno zdravje) med drugim opozarja, da pirotehniko pripomore k splošni onesnaženosti zraka. Strupeni delci v zraku so za mnoge zelo nevarni, še posebej za pljučne bolnike, za bolnike z boleznimi srca in ožilja, sladkorne bolnike itn. Za doseganje različnih učinkov in barv se pri izdelavi pirotehničnih izdelkov uporabljajo številne kemikalije, ki običajno vsebujejo fosfor, kalij, kalcij, svinec, magnezij, aluminij, silicij, železo, baker, barij, natrij in molibden. Mnoge med njimi ali različne kombinacije le-teh so zelo strupene.

V času koronavirusa, ko so naša dihala še posebej na udaru, je zato popolna vzdržnost pri uporabi pirotehnik še toliko bolj smiselna.

Zato ob tem času v NIJZ svetujejo takole: »Ne petarde, naj poka smeh!«

Simon Bregar

Ideje za decembrsko obdarovanje

Dodobra smo zakorakali v najbolj čarobni del leta, ki je kljub trenutni situaciji obarvan s tisočimi lučkami. Decembrski čas je tudi čas obdarovanja in majhnih pozornosti. Podarimo letos svojim najbližjim nekaj čudovitih izdelkov domačih ustvarjalcev.

Za vas je Zavod Prijetno domače, v okviru projekta RAST, pripravil nabor spominkov, ki so primerni za decembrska darila. Poleg so navedeni kontaktni podatki lokalnih ustvarjalcev, na katere se lahko obrnete neposredno ali pa nam pišete na info@prijetnodomace.si.

Prepričani smo, da boste našli kaj primerne za obdarovanje. Tudi medsebojna pozornost pomaga, da preživimo čudovit decembrski čas, obarvan z drobnimi malenkostmi, ki pobožajo dušo in narišejo nasmeh na obraz.

»Naložbo sofinancirata Republika Slovenija in Evropska unija iz Evropskega sklada za regionalni razvoj«.

www.eu-skladi.si

Katja Klemenčič,
Zavod Prijetno domače

Občinska turistična zveza
Ivančna Gorica

Oblike, prijetne in domače
Tina Amal
amaltinch@gmail.com

Slika z okvirjem »Po poti Prijetno domače«
Damijana Bijek
damijana.bijek@gmail.com
031 833 338

Suho sadje, suho sadje obilno s čokolado
Marija Erjavec
info@flamus.si
031 216 889 (Nataša Erjavec)

18. ŠPANA - čebelarstva različica
Stanislav Kovačič
stanekovacic@yahoo.com
051 302 833

Človeška ribica iz Krške jame z ljubezenskim napitkom
TD Krka, Slavko Pajntar
tdkrka@gmail.com
031 350 003

Obeski za ključe z Jurčičevimi motivi
Damijana Bijek
damijana.bijek@gmail.com
031 833 338

Lesena deska Občine Ivančna Gorica (IVANŠKA DILA)
Tomaž Pokorn
pokorn.tomaz@gmail.com
040 242 992

NeVREČka
OŠ Ferda Vesela Šentvid pri Stični (pripravila Jelka Rojec)
jelka.rojec@osferdavesela.si
041 287 083

Magnet Krka
TD Krka, Slavko Pajntar
tdkrka@gmail.com
031 350 003

Sladko domače
ČD Krka in Zagradec
marjan.volaj@gmail.com
030 996 007

Zakladnica spomina
Tadej Koleša, Idea-les d.o.o.
idea-les@siol.net
041 830 943

Časa radosti by Meduzza
Primož Erjavec
erjavec.primoz89@gmail.com
031 427 267

Krški zaklad
ČD Krka in Zagradec
marjan.volaj@gmail.com
030 996 007

Čevljiček (simbol Desetega brata)
Marjeta Baša, Rokodelstvo Baša
marjeta.basa@gmail.com
041 938 558

Mazilo iz smrekove smole Naravna kozmetika Astreja
TEZAL, Teja Zaletelj s.p.
info@astreja.com
031 228 701

Panjska končnica z razglednico
ČD Krka in Zagradec
marjan.volaj@gmail.com
030 996 007

Močeril (človeška ribica)
Marjeta Baša, Rokodelstvo Baša
marjeta.basa@gmail.com
041 938 558

Medena sveča
Renata Bukovac
renata.bukovac@gmail.com
+45 42373676

Podstavki za kozarce
Damijana Bijek
damijana.bijek@gmail.com
031 833 338

Skodelica za kavo z Jurčičem
Damijana Bijek
damijana.bijek@gmail.com
031 833 338

Brisača z borduro
OŠ Ferda Vesela Šentvid pri Stični (pripravila Jelka Rojec)
jelka.rojec@osferdavesela.si
041 287 083

Ivanško sonce (sonce Prijetno domače)
Damijana Bijek
damijana.bijek@gmail.com
031 833 338

Podstavki za kozarec z motivi Prijetno domače
Damijana Bijek
damijana.bijek@gmail.com
031 833 338

Pisalo Skripski
Žaga Turk d.o.o.
info@skripski.si
051 275 749

Skodelice za kavo (Jurčičeve skodelice)
Damijana Bijek
damijana.bijek@gmail.com
031 833 338

18. ŠPANA
Stanislav Kovačič
stanekovacic@yahoo.com
051 302 833

Srce Krke
TD Krka, Slavko Pajntar
tdkrka@gmail.com
031 350 003

Skodelica za čaj
Damijana Bijek
damijana.bijek@gmail.com
031 833 338

Šolski zvezek
OŠ Ferda Vesela Šentvid pri Stični (pripravila Jelka Rojec)
jelka.rojec@osferdavesela.si
041 287 083

Miljnik
Avalo Dan Stern
avalodan@gmail.com
051 336 907

Skodelica (Rad imam Ivančno Gorico)
Damijana Bijek
damijana.bijek@gmail.com
031 833 338

Krpica za očala
OŠ Ferda Vesela Šentvid pri Stični (pripravila Jelka Rojec)
jelka.rojec@osferdavesela.si
041 287 083

Ivanški miljnik
Boris Klemenčič
boris.klemen@siol.net
041 988 461

Skodelica z motivom reke Krke
Damijana Bijek
damijana.bijek@gmail.com
031 833 338

Komplet treh šolskih blokev
OŠ Ferda Vesela Šentvid pri Stični (pripravila Jelka Rojec)
jelka.rojec@osferdavesela.si
041 287 083

Polžek
Miloš Sušteršič
ilija-milos@gmail.com
041 683 601

Zavod Prijetno domače prejel certifikat odličnosti ponudnikom čebelarstva turizma

Zavod Prijetno domače je na tradicionalnem posvetu ob Dnevu čebelarstva turizma, ki sta ga preko spleta organizirala Čebelarstva zveza Slovenije in Javna svetovalna služba v čebelarstvu, prejel certifikat odličnosti ponudnikom čebelarstva turizma.

Konec septembra je ocenjevalna komisija obiskala našo občino z namenom certificiranja čebelarstva destinacije. Seznanila se je s projekti in skupaj z županom Dušanom Strnadom, z direktorico Zavoda Prijetno domače Majo Lampret ter s predstavniki ČD Stična in ČD Krka in Zagradec obiskala čebelarja Janeza Roglja, ki je tudi aktiven član ČD Stična.

Ocenjevalna komisija je v občini Ivančna Gorica izpostavila Hišo kranjske čebele, spominsko obeležje kranjske sivke, Emila Rotscütza, ki je živel na gradu Podsmreka in je zaslužen za razširitev kranjske čebele drugje po svetu, učni čebelnjak v Višnji Gori z medovitim vrtom ter Čebelarstvo Rogelj, ki je komisijo navdušilo s čudovito poslikanim čebelnjakom in s celotnim posestvom. Nad njegovim čebelnjakom so bili navdušeni celo Argentinci, ko jim je slika čebelnjaka na mednarodni konferenci pokazal čebelarstvo strokovnjak in član ocenjevalne komisije Franc Šivic.

Slovenija je prva in trenutno edina država na svetu, ki ima organizirano certificiranje ponudnikov čebelarstva turizma in podeljevanje certifikata odličnosti. Certifikat nudi konkurenčno prednost na trgu, obiskovalcem pa sporoča, kakšno ponudbo naj pričakujejo. Čebelarstvo turizem je relativno nova oblika ponudbe turističnih proizvodov in hkrati inovativen pristop k trajnostnemu turizmu. Čebelarstva zveza Slovenije ima do zdaj 42 certificiranih čebelarstev turizma, letošnje leto pa so se jim pridružili še trije novi, med drugim tudi Zavod Prijetno domače.

Pohvala je potrditev dosedanjega dela Občine Ivančna Gorica, Zavoda Prijetno domače in predvsem vseh čebelarjev v naši občini. Hkrati pa certifikat pomeni pomembno spodbudo in motivacijo za nadaljnje aktivnosti.

Ekipa Zavoda Prijetno domače

Operacija Jurčičev izziv in Jurčičevo leto

Na Jurčičevi domačiji na Muljavi poteka analiza stanja v okviru operacije JURČIČEV IZZIV, v sodelovanju z zunanjim izvajalcem, podjetjem Nea Culpa. Cilj operacije je s celostnim pristopom in vzpostavitvijo novih, inovativnih turističnih produktov, nadgraditi obstoječo turistično ponudbo muzeja in lokalnega okolja.

Obenem je drugo leto zelo pomembno za našo Občino, saj je Vlada Republike Slovenije leto 2021 razglasila za leto Josipa Jurčiča, ko se spominjamo 140. obletnice smrti Josipa Jurčiča (4. 3. 1848–3.

TURISTIČNI PONUDNIK SE PREDSTAVI

Zavod Prijetno domače je za vas pripravil nadaljevanje rubrike, v kateri različni lokalni turistični ponudniki predstavijo svoje zanimivosti in ponudbo. Tokrat vam predstavljamo Rogačevo kmetijo, Ekološka kmetijo Klemen ter Erjavčevo kmetijo iz Gorenje vasi.

Rogačevo kmetija

Na Rogačevi kmetiji iz Radanje vasi se poleg glavne dejavnosti živinoreje in pridelave domačih pridelkov ukvarjamo tudi z vzrejo slovenske avtohtone pasme konj lipicancev. Tradicija konj na Rogačevi kmetiji izhaja že iz časov naših dedov in pradedov in do leta 1998 je bil na kmetiji prisoten delovni konj hladnokrvne pasme. A vendar ljubezen do konj ni usahnila, zato smo pred dobrimi desetimi leti kupili prvo kobilo lipicanke. Danes poleg vzreje konj, ponujamo še vožnjo s kočijo na porokah in turistično vožnjo s kočijo. Udeležujemo se konjeniških dogodkov, organiziranih tako na lokalni ravni kot tudi v organizaciji Kobilarne Lipica in Združenja rejcev lipicanca Slovenije. Z vzrejo smo dosegli že kar nekaj visokih ocen, na katere smo zelo ponosni.

Foto: Meta Zupančič

rovin in predelani na kmetiji. Od junija do oktobra so na prodaj tedenski zabožki sveže zelenjave (Dobra gajba), z dostavo vsak četrtek na relaciji Muljava - Ljubljana, stranke pa se lahko oglasijo tudi na kmetiji po predhodnem dogovoru.

Meta Zupančič, 040-427-544
klemenmuljava@gmail.com

Foto: Slavko Pajntar

Foto: Pavel Gregorič

Zanimivost: Letos poleti smo na Jurčičevi domačiji sodelovali pri snemanju videospota Ansambla Saše Avsenika, z naslovom Čebelarstva pesem.

Po novem nas lahko spremljate tudi na Instagramu ter na Facebookovi strani Rogačevo kmetija.

Rajko Sinjur, 031 545 499
rogaceva.kmetija@gmail.com

Ekološka kmetija Klemen

Nahajamo se v vasi Muljava, v bližini Jurčičeve domačije. Od leta 2017 ima kmetija status ekološke kmetije. Glavni pridelki so žita, sezonska zelenjava in sadje ter predelani proizvodi: moka (pirina polnozrnata in ajdova), vložnine (vložena rdeča pesa, kumarice in paprika, kislo zelje in repa, sokovi in marmelade) in jabolčni kis. Vsi predelani proizvodi so iz lastnih su-

Erjavčevo kmetija

Na kmetiji Erjavec, v Gorenji vasi, se že 25 let ukvarjamo s sadjarstvom in predelavo sadja. Skozi vse leto svojim kupcem nudimo v svoji prodajalni na kmetiji suho sadje (predvsem jabolka in hruške), suho sadje obliko s čokolado, jabolčni kis in sok, domače marmelade ...

Od avgusta dalje imamo na voljo sveža jabolka izbrane kakovosti iz lastnega sadovnjaka. Sprejemamo organizirane skupine obiskovalcev za ogled kmetije, proizvodnje in degustacijo naših izdelkov.

Vabimo vas v svojo prodajalno, kjer lahko dobite ideje za darila, saj ponujamo pestro izbor pripravljenih daril z našimi izdelki.

Odpiralni čas:

pon., sredo, petek: 8-18h, torek, čet.: 8-15h, sob.: 8-12h

Mari Erjavec, 041-526-600, 01-78-76-136
info@sadje-erjavec.net

Foto: arhiv Erjavčeve kmetije

5. 1881), slovenskega pisatelja, pesnika in časnikarja, avtorja prvega slovenskega romana Deseti brat, ki je bil ena od osrednjih kulturnih in političnih oseb druge polovice 19. stoletja. Prihodnje leto bo minilo 160 let, odkar je kot sedemnajstletnik napisal Pripovedko o beli kači, 140 let od izida romana Rokovnjači in tudi od izida prve številke Ljubljanskega zvona, ki ga je zasnoval skupaj s Tavčarjem, Levcem in Kersnikom. Razglasitev Jurčičevega leta bo lahko spodbudila drzno in ustvarjalno zasnovano programskih politik, programov in projektov v letu 2021, od področja založništva, knjižničarstva, gledališč, muzejev, do raziskovalnega in izobraževalnega področja.

Muzej na Jurčičevi domačiji je trenutno zaprt, lepo pa vabljeni, da nas obiščete, ko bo ta za obiskovalce ponovno odprl svoja vrata.

Teja Zaletelj,
vodja operacije Jurčičev IZZIV

Evropski kmetijski sklad za razvoj podeželja: Evropa investira v podeželje

Medeni recepti za sladke praznike

Le kdo si predstavlja praznični decembrski čas brez sladkih jedi na mizi? Zavod Prijetno domače je za vas pripravil nekaj receptov, ki vsebujejo med, da bodo prazniki še slajši.

Kot prvega vam predstavljamo Antonijino rezino. V 19. stoletju je v Višnji Gori na gradu Podsmreka živela družina Rotschütz, ki je bila zaslužna za ugled in prepoznavnost kranjske čebele po celem svetu. Najbolj znana ženska iz družine je bila Antonia, ki se je zelo rada ukvarjala z zdravilnimi učinki čebeljih pridelkov. Ravno ona je napisala prvi recept, ki vam ga predstavljamo. Posebnost recepta je ta, da je bil že davnega leta 1893 zapisan v kuharski knjigi Preizkušena medena kuharica.

Antonijina rezina

Sestavine:

250 g cvetličnega slovenskega medu, 200 g čokolade v prahu, 200 g moke, 1 žlička pecilnega praška, ½ žličke cimeta.

Postopek priprave:

1. V skledo damo med, čokolado v prahu in dodamo cimet.

2. Dobro premešamo s kuhalnico. Dobimo precej gosto zmes, ampak ne obupati pri mešanju.

3. Dodamo moko in pecilni prašek in vse skupaj premešamo z rokami.

4. Testo lahko pustimo fermentirati 24 ur, lahko pa ga pripravimo kar takoj. Razvaljamo ga na 2–3 cm višine.

5. Vse skupaj postavimo v pekač premera 20 cm, prestavimo ga v pečico in pečemo na 170 °C, 30 do 35 minut.

6. Antonijina rezina je najboljša topla. Poleg se prileže tudi kepica smetane.

Foto: povzeto po videu Antonijina medena rezina, Sašo Šketa

Foto: Sašo Šketa

Foto: Slavko Pajntar

Medena potica

Sestavine za testo:

500 g bele moke, 40 g kvasa, 60 g margarine, 80 g sladkorja, 3 rumenjaki, 2,5 l mleka, rum, limonina lupina, vaniljev sladkor, sol.

Priprava testa:

Moko presejemo, v posodo dodamo sol. V manjši posodi pripravimo mleko, ki smo mu dodali kvas in žličko sladkorja. Pustimo, da shaja. V drugi posodi zmešamo margarino, sladkor, rumenjake, rum, vaniljev sladkor in limonino lupinico. K moki prilijemo malo mleka, dodamo vzhajani kvas in jajčno zmes mešamo z leseno žlico. Ko se zmes povzame z moko, nadaljujemo z rokami. Lepo pregnetemo testo, le toliko, da dobimo lepo gladko testo. Pokrijemo in damo vzhajati na toplo. Medtem pripravimo medeni nadev.

Sestavine za medeni nadev:

300 g cvetličnega medu, 30 g piškotnih drobtin, 100 g mletih orehov, 80 g masla, 2 jajci, limonina lupina, mleti cimet, mleti klinčki, malo ruma, mleko po potrebi.

Priprava nadeva:

Med segrejemo, toda pazimo, da ne zavre. Dodamo polovico drobtin, orehe, maslo, aromo, dišave, rum in na koncu nekoliko ohlajenemu nadevu še jajci. Gostoto nadeva uravnavamo z mlekem.

Razvaljamo vzhajano testo, namažemo z nadevom in po njem potresemo ostale drobtine. Testo zavijemo in položimo v pripravljen namazan pekač ali model. Prebodemo, pokrijemo in pustimo vzhajati pol ure. Pred peko namažemo z jajcem. Pazimo, da ne zamašimo luknjic, ki smo jih naredili s prebadanjem. Pečemo vnaprej ogreti pečici na 190°C, približno 55 minut.

Recept pripravilo: Društvo podeželskih žena Ivanjščice

Foto: Renata Čebular

Pečena jabolka

Sestavine:

4 jabolka s tršo lupino, pol dcl. vode, malo masla, cimet, 4 žlice zmletih orehov, 3 žlice medu.

Postopek priprave:

Jabolkom odstranimo pečke s krožnim nožkom, jih položimo v kozico in prilijemo vodo. Zmlete orehe in med zmešamo ter napolnimo jabolka, povrhu potresemo še z orehi in cimetom. Pečemo v pečici na 200 °C, približno 30 minut.

Recept pripravilo: Društvo podeželskih žena Ivanjščice

Foto: Marjetka Meglen

Ekipa Zavoda Prijetno domače

Naj praznični dnevi
prebudijo v nas
sočutnost in
zaupanje v skupnost.

Srčne praznike
in optimistično 2021 !

ELVEZ³⁰

Čista svežina v Ivančni Gorici

V Ivančni Gorici res še lahko uživamo v dokaj neokrnjeni naravi, ki omogoča, da občutimo svežino podeželja, a tokrat govorimo o drugačni svežini. Čista svežina se imenuje prva samopostrežna pralnica in sušilnica perila v občini Ivančna Gorica in širšem območju.

Nekaj, kar smo morda poznali samo iz tujih filmov oz. letoviških krajev in velikih mest, imamo sedaj tudi občanke in občani naše občine. Seveda ima večina gospodinjstev domače pralne in sušilne stroje, vendar če malo pomislimo, lahko hitro ugotovimo, da bi nam tudi tovrstna poslovalnica kdaj še kako koristila. Npr. takrat, ko se vam pokvari domači pralni stroj, vi pa bi morali oprati kupe perila. Morda ste se ravno vrnili z dopusta, ko je pranja še veliko več kot običajno. V takšni situaciji bi kaj hitro pristali na »žehto« na žetone.

Miha Uhan iz Čagošč, ki se je skupaj s svojo partnerico odločil za zagon prve samopostrežne pralnice in sušilnice perila v naši občini, nam je povedal, da lahko njihove pralne in sušilne stroje uporabite tudi, ko želite osvežiti svojo posteljnino, oedeje, vzglavnike, preproge, puhovke, jakne, delovna oblačila, uniforme in večje kose tekstila, ki jih ne morete oprati v domačem pralnem stroju. V tovrstni pralnici bi lahko usluge pranja uporabili tudi gostinci, frizerji, kozmetični saloni, turistični objekti in drugi, ne nazadnje tudi turisti.

Pralnica je samopostrežna, kar pomeni, da uporabnik sam upravlja s stroji, ki delujejo na žetone, ki jih kupite na žetonomat v pralnici. Za 1 evro dobite 1 žeton, za pranje v 11 kg stroju pa potrebujete vsaj štiri žetone, oz. v večjem 20 kg stroju sedem žetonov. Stroji so seveda zmogljivejši kot hišne naprave in imajo hitre cikle pranja in sušenja. Pralna sredstva so vključena v ceno in se dozirajo avtomatsko. Ob vsaki uporabi pa se pralni stroji samodejno razkužijo. Kar je še pomembno, je to, da pralnica posluje 24 ur na dan, tudi v času epidemije.

Po Uhanovih besedah pranje traja med od 35 do 50 minut, sušenje pa med 15 in 30 minut. V pralnici lahko počakate in si postrežete v kavomatu ali pa v vmesnem času opravite nakupe oz. druge opravke. Poslovalnica se nahaja na Stantetovi 9 v Ivančni Gorici, v pritličju poslovne stavbe poleg Kavarnе Sonček.

Matej Šteh

Podjetniški kotiček z Območno obrtno – podjetniško zbornico Grosuplje

DELOVANJE OOOZ GROSUPLJE: Vse svoje člane in stranke obveščamo, da smo na OOOZ Grosuplje zaradi trenutnega epidemiološkega stanja in preventivnih ukrepov za preprečevanje širjenja virusa COVID-19 do nadaljnjega preložili vse dogodke in vse osebne obiske brez predhodnega dogovora. Vsa komunikacija poteka preko elektronske pošte ooz.grosuplje@oos.si in preko telefona 01 786 51 30. Na OOOZ Grosuplje, skupaj z OZS, ves čas spremljamo aktualne razmere v gospodarstvu. Vse pomembne informacije ažurno objavljamo na spletni strani OZS, www.oos.si, pod zavihkom KORONAVIRUS. Tam najdete številne odgovore na najpogostejša vprašanja podjetnikov in podjetnic, predstavljeni so aktualni ukrepi države ter ostale koristne informacije, ki vam bodo pomagale pri vašem poslovanju v teh težkih časih.

**O B M O Č N A
O B R T N O - P O D J E T N I Š K A
Z B O R N I C A
G R O S U P L J E**

NA OOOZ GROSUPLJE SMO DELILI ZAŠČITNE MASKE: na podlagi Javnega poziva samozaposlenim in mikro podjetjem z 1 do 4 zaposlenimi za brezplačno dodelitev zaščitnih mask smo na OOOZ Grosuplje, v imenu Ministrstva za gospodarski razvoj in tehnologijo (naročnik in financer javnega poziva), v mesecu novembru med obrtnike in podjetnike iz občin Grosuplje, Dobropole in Ivančna Gorica razdelili 125.250 kosov zaščitnih mask. Javnemu vabilu se je odzvalo 513 lokalnih podjetij, ki je prejelo zaščitne maske za 835 zaposlenih, vsakemu zaposlenemu je pripadlo 150 zaščitnih mask. 62 območnih obrtno – podjetniških zbornic je na področju celotne države v mesecu novembru v zgolj štirinajstih dneh med manjša podjetja in obrtnike, ki do zdaj niso bila upravičena do brezplačne zaščitne opreme, razdelilo kar 5 milijonov kosov zaščitnih mask.

NA OOOZ GROSUPLJE SMO ZAKLJUČILI IZVEDBO PROGRAMA ZA SPODBUJANJE RAZVOJA MALEGA GOSPODARSTVA V LETU 2020: Letošnja izvedba izobraževanj v okviru Programa spodbujanja razvoja malega gospodarstva na OOOZ Grosuplje je bila precej otežena. Zaradi koronavirusa smo bili namreč prisiljeni številne že dogovorjene dogodke odpovedati. Vseeno smo izvedli 9 dogodkov, ki so se jih udeležili tudi številni podjetniki in podjetnice ter njihovi zaposleni iz občine Ivančna Gorica. V začetku leta, ko grožnje z virusom še ni bilo, smo izvedli Usposabljanje voznikov za kodo 95 ter seminar Davčni obračun. Z marcem pa se je začela negotovost, ki še kar traja in ki jo najbolj občutimo prav obrtniki in podjetniki. Na OOOZ Grosuplje smo vseeno, tudi s pomočjo spleta, do konca leta organizirali seminar na temo zaposlovanja delavcev, tečaj poslovne nemščine in poslovne angleščine, spoznavali smo LinkedIn, Excel, promovirali zdravje na delovnem mestu, organizirali usposabljanja iz Varstva pri delu ter skupaj s SPOT Slovenija izvedli davčno in računovodsko svetovanje. Verjamemo, da bomo v letu 2021 vrnili poslovanje v ustaljene tirnice in takrat spet vabljeni, da se udeležite kakega izmed naših dogodkov.

VSEM BRALCEM KLASJA, PREDVSEM PA PODJETNIKOM IN PODJETNICAM, ŽELIMO, GLEDE NA SITUACIJO, ČIM BOLJ MIREN ZAKLJUČEK LETA TER LEPE PRAZNIKE. V IZTEKAJOČEM LETU SMO PRIDOBILI ŠTEVILNE NOVE IZKUŠNJE IN NOVA ZNANJA. S TO POPOTNICO VSTOPIMO V NOVO LETO OPTIMISTIČNO IN DOSEGLI BOMO OSEBNE IN POSLOVNE CILJE.

SREČNO. VAŠA OBMOČNA OBRITNO – PODJETNIŠKA ZBORNICA GROSUPLJE.

In ne pozabite, skupaj smo močnejši.

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

Načrt odvoza komunalnih odpadkov v občini Ivančna Gorica v letu 2021

Legenda:
 Odvoz mešane embalaže
 Odvoz mešanih komunalnih odpadkov
 Odvoz bioloških odpadkov
 Odvoz nevarnih odpadkov
 Odvoz odpadne električne in elektronske opreme

Načrt odvoza komunalnih odpadkov v letu 2021 v občini Ivančna Gorica

I. ODVOZ MEŠANIH KOMUNALNIH ODPADKOV IN MEŠANE EMBALAŽE

Mešane komunalne odpadke in mešano embalažo bomo odvažali vsak dan od ponedeljka do petka ne glede na praznike, izmenično na 14 dni, **razen treh praznikov 1. 1. in 1. 11. odpadkov ne bomo odvažali. Odvoz bomo nadomestili s prvo soboto po prazniku, to je 2. 1. in 6. 11.** (dne 2. 1. 2021 se začne odvoz mešane embalaže).

Izjema je KS Metnaja, kjer se bo odvoz vse leto izvajal v obratnem vrstnem redu, kot velja za odvoz odpadkov v občini Ivančna Gorica (dne 2. 1. 2021 se začne odvoz mešanih komunalnih odpadkov).

Ponedeljek: KS IVANČNA GORICA, brez naselja Spodnja Draga
Torek: Naselje Spodnja Draga, KS AMBRUS, KS KRKA, KS VIŠNJA GORA, naselje KS ZAGRADEC, KS MULJAVA – brez naselij: Bojanji Vrh, V. in M. Kopolje, Sušica, Trebež
Sreda: KS DOB, KS SOBRAČE, KS TEMENICA, KS MULJAVA – naselja: Bojanji Vrh, V. in M. Kopolje, Sušica, Trebež
Četrtek: KS ŠENTVID – brez naselij: Artiža vas, Glogovica, Velike Pece, Vrhpolje
Petek: KS METNAJ, KS STIČNA, KS ŠENTVID – naselja: Artiža vas, Glogovica, Velike Pece, Vrhpolje.

II. ODVOZ BIOLOŠKO RAZGRADLJIVIH ODPADKOV

Biološko razgradljive odpadke se bo, ne glede na praznike (**izjema je enaka kot pri točki I.**), v poletnem času odvažalo enkrat na teden, v zimskem času (od 15. 11. do 15. 3.) enkrat na 14 dni.

Ponedeljek: KS DOB, KS ŠENTVID, KS STIČNA, KS METNAJ, KS MULJAVA, KS KRKA, KS ZAGRADEC, KS AMBRUS, KS SOBRAČE, KS TEMENICA, KS VIŠNJA GORA – OKOLICA, brez naselja Višnja Gora (prvi odvoz 04. 01. 2021)
Sreda: KS IVANČNA GORICA, KS VIŠNJA GORA – naselje Višnja Gora (prvi odvoz 06. 01. 2021)

III. ODVOZ LOČENO ZBRANIH ODPADKOV

Torek: Staklo (odvoz na 14 dni, z začetkom 05. 01. 2021)
Sreda: Papir in karton (tedenski odvoz)

IV. ODVOZ KOSOVNIH ODPADKOV IZ GOSPODINJSTEV

Dopisnica iz leta 2020 se lahko uporabi še do 31. 12. 2020 (do tega datuma mora biti oddana v nabiralnik ali na pošto oz. jo dostavljena na sedež JKP), po tem datumu ji veljavnost poteče. Najkasneje v januarju 2021 bodo po pošti poslani nove dopisnice za leto 2021. Dopisnico je treba shraniti. Način odvoza kosovnih odpadkov ostaja enak letu 2020. Naročilo odvoza kosovnih odpadkov lahko naročate tudi preko naše spletne strani na <http://odpadki.jkpg.si/> zbiranje-in-odvoz/kosovni-odpadki/narocilo-odvoza-kos-odpadkov.

V. PREVZEM NEVARNIH ODPADKOV IZ GOSPODINJSTEV

POMLADANSKI PREVZEM

sobota	06. 03. 2021	Temenica	parkirišče pri trgovini	7.30 - 8.00
sobota	06. 03. 2021	Radohova vas	parkirišče pri železniški postaji	8.15 - 8.45
sobota	06. 03. 2021	Dob	na avtobusni postaji	9.00 - 9.30
sobota	06. 03. 2021	Šentvid pri Stični	parkirišče pri trgovini Tuš	10.00 - 11.00
sobota	06. 03. 2021	Stična	parkirišče pri samostanu	11.30 - 12.30
sobota	06. 03. 2021	Ivančna Gorica	parkirišče pri Zdravstvenem domu	13.00 - 14.00
sobota	06. 03. 2021	Muljava	parkirišče pred kulturnim domom	14.30 - 15.30
sobota	06. 03. 2021	Višnja Gora	parkirišče pri Cestnem podjetju	16.00 - 17.00
ponedeljek	08. 03. 2021	Ambrus	parkirišče pred družbenim domom	14.30 - 15.30
ponedeljek	08. 03. 2021	Zagradec	parkirišče pri trgovini KZ	16.00 - 17.00
ponedeljek	08. 03. 2021	Krka	parkirišče pri Gostišču Krka	17.30 - 18.30

JESENSKI PREVZEM

sobota	02. 10. 2021	Temenica	parkirišče pri trgovini	7.30 - 8,00
sobota	02. 10. 2021	Radohova vas	parkirišče pri železniški postaji	8.15 - 8.45
sobota	02. 10. 2021	Dob	na avtobusni postaji	9.00 - 9.30
sobota	02. 10. 2021	Šentvid pri Stični	parkirišče pri trgovini Blatnik	10.00 - 11.00
sobota	02. 10. 2021	Stična	parkirišče pri samostanu	11.30 - 12.30
sobota	02. 10. 2021	Ivančna Gorica	parkirišče pri Zdravstvenem domu	13.00 - 14.00
sobota	02. 10. 2021	Muljava	parkirišče pred kulturnim domom	14.30 - 15.30
sobota	02. 10. 2021	Višnja Gora	parkirišče pri Cestnem podjetju	16.00 - 17.00
ponedeljek	04. 10. 2021	Ambrus	parkirišče pred družbenim domom	14.30 - 15.30
ponedeljek	04. 10. 2021	Zagradec	parkirišče pri trgovini KZ	16.00 - 17.00
ponedeljek	04. 10. 2021	Krka	parkirišče pri Gostišču Krka	17.30 - 18.30

VI. Prevzem odpadne električne in elektronske opreme (OEE) bo v soboto, 17. 04. 2021, po naslednjem vrstnem redu:

NASELJE:	ČAS ZBIRANJA:
Skupina 1:	
SOBRAČE – pri gasilskem domu	7.30 – 7.45
TEMENICA – pri trgovini	8.00 – 8.30
ŠENTPAVEL NA DOLENJSKEM- pri trgovini Agrograd	8.45 – 9.00
PETRUŠNJA VAS – pri ekološkem otoku	9.15 – 9.30
ŠENTVID PRI STIČNI – pri gasilskem domu	9.45 – 10.15
RADOHOVA VAS – na železniški postaji	10.30 – 10.45
DOB- na avtobusni postaji	11.00 – 11.30
HRASTOV DOL – sredi naselja	11.45 – 12.00
MLEŠČEVO – pri ekološkem otoku	12.15 – 12.30
METNAJ – pri gasilskem domu	12.45 – 13.15
STIČNA – na glavni avtobusni postaji	13.30 – 14.00

Skupina 2:	
AMBRUS – pred Kmetijsko zadrugo	7.30 – 8.00
ZAGRADEC – pri šoli	8.30 – 9.00
VELIKE LESE – pri cestni bazi	9.15 – 9.45
KRKA – parkirišče Rebolj	10.00 – 10.30
MULJAVA – pred družbenim domom	10.45 - 11.00
IVANČNA GORICA – pri stanovanjskih blokkih ob Ljubljanski cesti	11.15 - 11.45
MALO HUDO – pri gasilskem domu	12.00 - 12.15
VRH NAD VIŠNJO GORO – pri gasilskem domu	12.30 - 13.00
VIŠNJA GORA – na železniški postaji	13.15 – 13.45
KRIŠKA VAS – pri gasilskem domu	14.00 – 14.15

Med odpadno električno in elektronsko opremo sodijo:

1. Veliki gospodinjski aparati: pomivalni stroji, pralni stroji, štedilniki na elektriko ipd.
2. Hladilniki, zamrzovalne omare, klime ipd.
3. Monitorji, televizorji.
4. Mali aparati: sesalniki, likalniki, mlinčki za kavo, naprave za striženje las, osebni računalniki z vso opremo (miška, tipkovnica, procesor, tiskalnik ...), telefoni, radijski sprejemniki ipd.
5. Plinske sijalke: varčne žarnice ipd.

VII. CENTER ZA RAVNANJE Z ODPADKI ŠPAJA DOLINA

Odpiralni čas

POLETNI DELOVNI ČAS (01.03. – 31.10.)

pon - pet	7:00 – 19:00
sob	8:00 – 14:00

ZIMSKI DELOVNI ČAS (01.11. – 29.02.)

pon - pet	8:00 – 16:00
sob	8:00 – 13:00

nedelje in prazniki ZAPRTO

Občani lahko v zbirnem centru brezplačno oddajo:

- **papir in kartonsko embalažo** (zvezki, knjige, revije, časopisni papir, kartonasta embalaža ipd.);
- **mešano embalažo** (plastenke, pločevinke, tetrapak, razne folije, kovinska embalaža, embalaža iz plastike ipd.);
- **stekleno embalažo** (steklenice, kozarci od vlaganja ipd.) in ravno steklo (okenska stekla ipd.);
- **odpadne avtomobilske gume** (dovoljeno 50 kg/gospodinjstvo/leto)
- **kovine** (drobne kovine, večji kosji, kot so radiatorji, peči ipd.);
- **kosovne odpadke** (pohišstvo, sedežne garniture, vzmetnice, preproge, peči, športni rekviziti ...);
- **odpadno električno in elektronsko opremo** (veliki gospodinjski aparati, hladilniki in zamrzovalne skrinje, televizorji, monitorji, mali gospodinjski aparati ipd.);
- **nevarne odpadke** (akumulatorji, baterije, odpadna zdravila, pesticidi, odpadna olja, manjša električna in elektronska oprema v dolžini do 25 cm ipd.);
- **odpadni tekstil – za ponovno uporabo** (oblačila, obutev);
- **PVC rolete** (okenske plastične rolete);
- **odpadno plastiko** (plastične igrače, večje plastične kose ...);
- **odpadno azbestno kritino** (potrebni podatki ob oddaji: ime in priimek lastnika, naslov, rojstni datum, parcelna številka, katastrska št. občine);
- **inertne gradbene odpadke** (beton, opeka, ploščice) – manjše količine (do 350 kg/dan, do 5000 kg/leto/gospodinjstvo);
- **lesne odpadke z vrtov in gospodinjstev** (do 500 kg/leto).

Občani lahko **proti plačilu** v zbirnem centru oddajo:

- **preostanek komunalnih odpadkov;**
- **biološko razgradljivi odpadki;**
- **lahke izolacijske odpadke;**
- **mešane gradbene odpadke** (do 350 kg/dan oziroma do 5000 kg/leto/gospodinjstvo).

Vse pravne osebe, ki se ukvarjajo s proizvodno in storitveno dejavnostjo, lahko v zbirnem centru odpadke oddajo pod enakimi pogoji kot fizične osebe, razen odpadne azbestne kritine in odpadni les (proti plačilu) ter mešanih ali inertnih gradbenih odpadkov, ki jih v zbirnem centru ne morejo oddati.

O vseh morebitnih spremembah načrta odvoza mešanih ali ločeno zbranih komunalnih odpadkov in o drugih novostih vas bomo obveščali preko lokalnega časopisa, naše spletne in Facebook strani ter lokalnega radia Zeleni val.

Želimo si, da bi tudi v prihodnje skupaj z vami zagotavljali čisto in zdravo okolje.

**VSEM OBČANOM IN POSLOVNIM PARTNERJEM
VOŠČIMO VESEL BOŽIČ IN SREČNO
NOVO LETO 2021.**

JAVNO KOMUNALNO PODJETJE GROSUPLJE

PODPRIMO LOKALNE GOSTINCE IN PONUDNIKE

- Temenica** ☎ 031 505 679 🕒 pon - ned: 10.00 - 12.00 **TURISTIČNA KMETIJA FAJDIGA**
osebni prevzem dnevnih malic, med vikendom kosil, naročila en dan vnaprej
- Mujlava** ☎ 041 518 518 🕒 pon - tor: 11.00 - 15.00
čet - ned: 11.00 - 15.00
oziroma po dogovoru **GOSTILNA PRI OBRŠČAKU**
osebni prevzem kolon in različnih enolončnic
- Ivančna Gorica** ☎ 01 78877 110 🕒 pon - pet: 9.00 - 15.00 **GOSTILNA KRJAVELJ**
osebni prevzem malic
- Šentvid pri Slični** ☎ 040 867 104 🕒 tor - ned: 12.00 - 22.00 **KANTINA NA POSTAJI**
osebni prevzem jedi iz menija
- Ivančna Gorica** ☎ 031 206 666 🕒 pon - čet: 9.00 - 21.00
pet: 9.00 - 22.00
sob - ned: 12.00 - 22.00 **PIZZA & BURGER HOUSE HIT**
dostava hrane in pijače
- Praproče pri Temenici** ☎ 01 7874 089 🕒 pon - ned: 8.00 - 18.00 **GOSTILNA PRI JAPU**
osebni prevzem malic, kosila po dogovoru
- Radohova vas** ☎ 01 7885 138 🕒 pon - pet: 13.00 - 22.00
sob: 12.00 - 22.00
ned: 12.00 - 21.00 **PIZZERIJA KEGELJČEK**
osebni prevzem pic in ostalih jedi
- Ivančna Gorica** ☎ 01 7869 733 🕒 pon - pet: 10.00 - 13.00 **GOSTILNA PODOBNIK**
osebni prevzem malic, naročila od pon - pet med 7.00 - 15.00
- Marinča vas** ☎ 040 167 167 🕒 pon : 10.30 - 20.00
sre - ned : 10.30 - 20.00 **GOSTIŠČE NA VASI**
osebni prevzem pic
- Ivančna Gorica** ☎ 01 7887 610
☎ 041 653 415 🕒 pon - pet: 9.00 - 14.00 **ZADRUŽNI HRAM**
osebni prevzem malic, pic, različnih zrezkov in solat, mesnih plošč. Naročila en dan vnaprej.

- OKREPČEVALNICA PRI FRENKU** 📍 Ivančna Gorica ☎ 041 320 870 🕒 pon - sob: 10.00 - 13.00
osebni prevzem malic
- OKREPČEVALNICA PRI KOŠČAKU** 📍 Velike Lese ☎ 031 534 007 🕒 pon - sob: 12.00 - 19.00
osebni prevzem pic
- GOSTIŠČE POLŽEVO** 📍 Zavrtiče ☎ 01 7882 192
☎ 040 680 701 🕒 pon - sob: 11.00 - 11.00
ned: 11.00 - 15.00
osebni prevzem ali dostava malic in kosil, naročila kosil en dan vnaprej
- GOSTIŠČE KRKA** 📍 Krka ☎ 01 7806 026 🕒 pon - ned: 8.00 - 19.00
osebni prevzem malic, pic po naročilu in pijače
- GOSTIŠČE JAKOB** 📍 Slična ☎ 041 223 995 🕒 pon - ned: 9.30 - 13.30
osebni prevzem ali dostava malic (2), kosil in jedi na žlico (meni na FB 3 dni prej)
- RIBOGOJNICA DRAGO LOKAR s.p.** 📍 Vrh pri Sobračah ☎ 051 226 222 🕒 pon - ned: po dogovoru
osebni prevzem postvri
- ŠTUPNIKOV MLIN** 📍 Zagradec ☎ 041 540 165 🕒 pon - pet: 8.00 - 17.00
sob: 8.00 - 12.00
osebni prevzem različnih vrst moka
- SLAŠČIČARSTVO KOVAČIČ** 📍 Vir pri Slični ☎ 01 7877 103 🕒 pon - pet: do 12.00
osebni prevzem keksov, štrukljev, mehkega peciva, kremnih rezin in tort
- PEKARNA MIŠMAŠ** 📍 Krka ☎ 041 850 110 🕒 pon - pet: 6.00 - 14.30
sob: 5.30 - 13.00
osebni prevzem piškotov, ob sobotah kruh in krofi
- AŠIČEVA ZELIŠČNA LEKARNA** 📍 Slična ☎ 01 7877 100 🕒 pon - pet: 8.00 - 16.00
sob: 8.00 - 13.00
Zeliščna lekarna patra Simona Ašiča in prodajana nemoteno obratujejo. Osebni prevzem čajnih mešanic, gline, jabolčnega kisa, mazil, tinktur, sirupov, grenčic. Farmacevt dosegljiv pon - pet: 8.00 - 14.00.

Zavod Prijetno domače, Sokolska ulica 8, 1295 Ivančna Gorica
 info@prijetnodomace.si Turizem Ivančna Gorica visit_ivancnagorica

PODPRIMO LOKALNE KMETOVALCE

- Škoflje** ☎ 041 543 458 🕒 pon - sob: po dogovoru **KMETIJA PR' ŠPAN**
osebni prevzem ali dostava mlečnih izdelkov
- Dolenja vas pri Temenici** ☎ 041 758 774
☎ 031 758 774 🕒 pon - ned: po dogovoru **KMETIJA KOTAR**
osebni prevzem ali dostava mlečnih izdelkov in jajc
- Male Pece** ☎ 031 611 014 🕒 pon - ned: po dogovoru **KMETIJA OSTANEK**
osebni prevzem vložnih vrtnin, sveže sezonske zelenjave
- Krka** ☎ 031 759 383 🕒 pon - sob: 9.00 - 18.00 **KMETIJA ZABUKOVEC**
osebni prevzem ali dostava kravjega mladega sira, poltrdega sira, skute, jogurtov, kozjega sira
- Češnjice pri Zagradcu** ☎ 031 481 377 🕒 pon - ned: po dogovoru **KMETIJA MAVER**
osebni prevzem ali dostava mlečnih izdelkov
- Gorenja vas** ☎ 041 526 600 🕒 pon - ned: po dogovoru **KMETIJA ERJAVEC**
osebni prevzem jabolk, jabolčnega kisa, marmelad, suhega sadja, suhega sadja obilitega s čokolado
- Poljane pri Slični** ☎ 01 7878 533
☎ 031 569 202 🕒 pon - ned: po dogovoru **KMETIJA JANEŽIČ**
osebni prevzem jabolk, marmelad, suhega sadja, medu, jabolčnega, jagodnega, breskovega soka, kisa
- Poljane pri Slični** ☎ 01 7878 533
☎ 031 569 202 🕒 pon - ned: po dogovoru **KMETIJA JANEŽIČ**
osebni prevzem jabolk, marmelad, suhega sadja, medu, jabolčnega, jagodnega, breskovega soka, kisa
- Veliki Kal** ☎ 031 594 074 🕒 pon - ned: po dogovoru **KMETIJA KASTELIC**
osebni prevzem jajčnih rezancev, sveže zelenjave, marmelad, ajdove in pšenične moke, paradiznikove mezge, vložnin, malinovega sirupa
- Krška Vas** ☎ 040 872 252 🕒 pon - ned: po dogovoru **KMETIJA KALAR - OBLAK**
osebni prevzem ali dostava do LJ mlečnih izdelkov
- Pristava nad Slično** ☎ 041 329 810 🕒 pon - ned: po dogovoru **IZLETNIŠKI TURIZEM OKORN**
osebni prevzem mesnih izdelkov in peciva

- KMETIJA GLOBOKAR** 📍 Gabrovčec ☎ 031 863 174 🕒 pon - ned: po dogovoru
osebni prevzem zelenjave
- ČEBELARSTVO CEGLAR** 📍 Mekinje ☎ 041 542 646 🕒 pon - ned: po dogovoru
osebni prevzem medu
- KMETIJA PETAN** 📍 Velike Pece ☎ 041 811 721 🕒 pon - ned: po dogovoru
osebni prevzem jabolk
- KMETIJA ŽGAJNAR** 📍 Krška vas ☎ 051 230 641 🕒 pon - ned: po dogovoru
osebni prevzem mlade solate, krompirja, mlečnih izdelkov, slanine, ajdove moke in kaše, jajc, drobnega peciva in kruha
- KMETIJA ČOŽ** 📍 Leskovec ☎ 031 283 626 🕒 pon - ned: po dogovoru
osebni prevzem ali dostava suhomesnatih izdelkov, slaščic in piškotov
- EKOLOŠKA KMETIJA BREGAR** 📍 Znojile pri Krki ☎ 041 562 999 🕒 pon - ned: po dogovoru
osebni prevzem ali dostava jabolk po občini in smer Krka-Ljubljana
- EKOLOŠKA KMETIJA PR'KAJŽAR** 📍 Znojile pri Krki ☎ 031 823 065 🕒 pon - ned: po dogovoru
osebni prevzem ali dostava sveže sezonske zelenjave, jajc, zelišč in zeliščnih izdelkov
- EKOLOŠKA KMETIJA BELENTIN** 📍 Sela pri Višnji Gori ☎ 041 201 897 🕒 pon - ned: po dogovoru
sob: lokalna tržnica
osebni prevzem ali dostava sveže sezonske zelenjave, žit, česna
- EKOLOŠKA KMETIJA DEMŠAR** 📍 Bojanji vrh ☎ 040 558 510 🕒 pon - pet: po dogovoru
osebni prevzem ali dostava ekološke pire in ajde (moka, zrnje), medu (mešan)
- EKOLOŠKA KMETIJA KLEMEN** 📍 Mujlava ☎ 040 427 544 🕒 pon - ned: po dogovoru
osebni prevzem ali dostava zaborjčka (vsak 2. četrtak smer Mujlava - Ljubljana): rdeča pesa, sveža sezonska zelenjava, jabolčni kis, moka (pirina polnozrna, ajdova), zelenjava za ozimnico, kisto zelje in repa
- EKOLOŠKA KMETIJA PRI HROVATOVIH** 📍 Velike Lese ☎ 041 789 774 🕒 pon - ned: po dogovoru
sob: lokalna tržnica
osebni prevzem sveže sezonske zelenjave, moka (pirina, ržena, ajdova, koruzna, pšenična), pirin zdrob, koruzna polenta, kruh iz krušne peči, pecivo, testenine iz pirine, pšenične, ajdove moke (po naročilu brez jajc)

Zavod Prijetno domače, Sokolska ulica 8, 1295 Ivančna Gorica
 info@prijetnodomace.si Turizem Ivančna Gorica visit_ivancnagorica

Ivanjščice v oddaji Dobro jutro

Na povabilo Zavoda prijetno domače in gospe Marije Merljak smo se Ivanjščice odzvale k sodelovanju v oddaji Dobro jutro. Z Novinariko Moniko Tavčar, Marijo Merljak in snemalno ekipo smo odšli na obrobje naše občine, v Temenico, in se povabili v goste na Turistično kmetijo Fajdiga. Ni naključje, da je bila tema krompirja in krompirjeve jedi, saj smo Ivanjščice krompirju posvetile kar praznik, ki ga pa letos zaradi NIJZ ukrepov nismo izvedle. Tako pa je bila oddaja pravi balzam na naše skromno delovanje. V prvem vklopu sem predstavila območje pridelovanja krompirja v naši občini in pripravo ivanškega »tenstanega« krompirja z dodatki. Gospa Marija pa je podrobneje razkrila značilnosti in pomen krompirja v vsakodnevni prehrani. V drugem vklopu pa sem predstavila krompirjeve jedi, ki so že pozabljene in so čedalje redkeje na naših mizah. Krompir lahko uživamo kot samostojna jed ali priloga tudi v solatah je zelo dobrodošel. Marija Merljak pa je gledalcem delila koristne informacije, kakšne pozitivne učinke ima krompir na zdravje in telo. Saj kot pravi, da tudi krompirjevi olupki na koži nas pomlajujejo. Namen oddaje je bil, da živilu, kot je krompir,

Med snemanjem na Turistični kmetiji Fajdiga

Grenadirmarš ali krompir s testenami in klobaso je stara, knapovska jed.

dajemo prednost v svojih jedilnikih, gledalcem pa idejo, kaj skuhati za kosilo. Vam bralcem pa naša članica

KROMPIRUŠA (zavitek iz krompirja)

Potrebujemo vlečeno testo (kot za ostale zavitke).

Priprava: Krompir olupimo, nari-bamo kot jabolka za zavitek. Na olju ali svinjski masti popražimo krompir, da se malo zmehta. Dodamo začimbe sol, poper, sladka paprika, lahko tudi pekočo, če hočemo bolj pikantno. Krompir ohladimo in potresemo po vlečenem testu do tri četrt testa, ena četrt pa samo premažemo z oljem. Zavijemo in pečemo v pečici pri 180 °C približno pol ure. Postrežemo toplo. Dober tek.

Marjetka Meglen razkriva recept, kako pripraviti krompirušo. Hvala vsem članicam za pripravo vseh jedi in hvala Turistični kmetiji Fajdiga za gostoljubje.

Med več kot 300 ustvarjalci tudi Ivanjščice

Na trgu Svetega Petra v Vatikanu po 24 letih spet stoji smreka iz kočevskih gozdov. Značilno slovenska, na daleč videna in močno drugačna od drugih dežel je tudi njena okrasitev. Idejno sta jo zasnovala naša cvetličarska mojstra Sabina Šegula in Peter Ribič, ki že vrsto let pomagata vatikanskim cvetličarjem pri okrasitvi bazilike sv. Petra v Vatikanu. Letos baziliko krasijo slovenske božične zvezde, na trgu sv. Petra pa se, kot že rečeno bohotijo slovenske smreke, ena velika in 42 manjših smrek in jelk vse pa so okrašene z ročno izdelanimi venčki in okraski iz oblancev in slame. Idejna vodja Sabina in Peter sta k sodelovanju pri projektu povabila tudi etnologa Janeza Bogataja in tako so skupaj zasnovali okraske.

Vlada Republike Slovenije je za koordinacijo izvedbe projekta zadolži-

la Ministrstvo za kmetijstvo, gozdarstvo in prehrano, to pa je povabila k sodelovanju tudi Zvezo kmetic, ki je angažirala društva. Tako sem se na povabilo zveze javila v imenu našega društva za mentorico za izdelavo okraskov. Zaradi pandemije in vseh ukrepov smo tik pred zaprtjem muzejev ujele še en prost termin za delavnico v Etnografskem muzeju Ljubljana.

Iz DPŽ Ivanjščice smo se te delavnice udeležile članice, ki smo v pičlih dveh urah odnesle čim več znanja o postopku izdelovanja okraskov iz oblancev. Vse smo imele praktično oblance prvič v rokah. Pod strokovnim prikazom Sabine smo izdelale vzorčne primerke ptice, srca, cveta in kroga. V naslednjih dneh smo dobile v pomoč še brošuro z natančnimi navodili in podatke, koliko okraskov naj izdelamo. Članice Da-

nica, Vida, Darinka Marjetka, Nada in jaz kot mentorica smo se kar nekajkrat dobile skupaj na delavnicah. Porabile smo več kot 20 ur, da smo izdelale 130 asimetričnih src, ki simbolizirajo ljubezen in 125 ptic, ki ponazarjajo Svetega Duha.

Ob upoštevanju natančnih navodil o merjenju, lepljenju in o popolnem končnem zgledu, pa še priporočila NIJZ, razkužila, maske in medsebojna razdalja ter ne več kot 6 oseb, smo nalogo uspešno zaključile in smo zadovoljne in ponosne, da smo Ivanjščice prispevale delček k mogočni okrasitvi v Vatikanu.

Ob tej priložnosti pa vsem članicam društva želim lepe in mirne božične praznike iz zdravo leto 2021.

Renata Čebular,
predsednica DPŽ Ivanjščice

Leto 2020 je postreglo z novimi izzivi

Letošnje leto, ki ga je zaznamoval koronavirus, nas je postavil pred številne izzive in nas prisilil v zelo drugačen način življenja, kot smo ga bili vajeni. Čebelarji Čebelarskega društva Stična smo ta neobičajni čas vzeli kot izziv in poskusili izpeljati čim več zastavljenega programa. Zadnje tri mesece smo v skladu z vsemi priporočili za varovanje zdravja izpeljali tri dogodke, ki bodo prav zaradi svoje neobičajne izvedbe zagotovo ostali nepozabljivi. Dan odprtih vrat slovenskih čebelarjev, ki smo ga načrtovali za mesec april, smo izpeljali 17. oktobra 2020 na tržnici v Ivančni Gorici. Obiskovalcev letos žal nismo imeli priložnosti povabiti v svoje čebeljnake, zato pa smo svoje delo predstavili na treh stojnicah. Na prodajni stojnici je naš čebelar Anton Ceglar, ponudil pester izbor čebeljih pridelkov. Na razstavnici stojnici so si mimoidoči lahko ogledali izdelke iz voska in medenega testa. Stojnico so krasile tudi panjske končnice ter strokovna in zgodovinska literatura o čebelarstvu. Mimoidočim smo ponudili promocijski material, ki ga je zagotovila Čebelarska zveza Slovenije. Na tretji stojnici pa so se obiskovalci seznanili s projektom »Štartaj kot čebelar«. Z razstavljenimi čebelarskimi pripomočki so se obiskovalci tržnice lahko seznanili z različnimi čebelarskimi opravili, kot je pobiranje cvetnega prahu. S tem smo želeli javnost seznaniti s kakovostnimi in varnimi čebeljimi pridelki ter tako doseči večje zaupanje porabnikov v čebelarje in čebelje pridelke.

Tudi Slovenski tradicionalni zajtrk ni potekal tako, kot smo ga vajeni. Namesto obiska vrtcev in šol, ki so zaprti že od oktobra, smo se odločili za dobrodelno gesto. Čebelarji namreč ob tej priložnosti razdelimo kar nekaj medu vrtcem in šolam, letos pa smo ga razdelili več kot 70 učencem in dijakom iz socialno ogroženih družin. S kozarčkom medu, ki smo ga podarili vsakemu izmed njih, smo želeli vsaj malo približati slovenski tradicionalni zajtrk. Med smo dostavili na matično šolo OŠ Stična in ga predali ravnatelju Marjanu Potokarju.

Čebelarsko sezono smo že devetič zaključili z Ambroževo mašo. Sv. Ambrož, ki goduje 7. decembra, je namreč zavetnik čebelarjev. In prav njemu ter svojemu stvarniku čebelarji izrekamo zahvale za preteklo leto ter jima izročamo prošnje za svoje čebele v prihodnjem letu. Tudi tokrat smo se spomnili vseh pokojnih čebelarjev in čebelarjev. Sveta maša seveda ni potekala tako, kot smo je vajeni. Pater Branko Petauer in pater Avguštin Novak sta darovala mašo, ki smo jo lahko spremljali preko spleta. Tako smo se med drugim zahvalili tudi za postavitev učnega čebeljnaka pri Osnovni šoli Stična, ki bo služil praktičnemu izobraževanju učencev pri čebelarskih krožkih. Prosilili smo za zdravje čebelarjev in za ohranitev čebel, ki so v današnjem okolju vedno bolj ogrožene, a veljajo za simbol pozitivnih lastnosti, kot so organiziranost harmonija, pridnost, nesebičnost in čuječnost.

Leta 2020 zagotovo ne bomo pozabili, vendar je prav, da gledamo v prihodnost. Čaka nas izvedba nekaterih dogodkov, ki nam jih letos žal ni uspelo izpeljati, predvsem pa se veselimo vsega novega, kar nas čaka v letu 2021. Ob koncu leta želimo čebelarji voščiti vsem bralcem časopisa Klasje predvsem in srečno leto 2021.

Naj medi!

Za ČD Stična, Petra Peunik Okorn

Ivanjščice pri izdelavi okraskov za slovensko božično okrasitev v Vatikanu

Čudoviti okraski iz oblancev

2. Mesto za naj projekt podeželske mladine 2020

Pomembna vloga Zveze slovenske podeželske mladine je spodbujanje izvirnih projektov med mladimi na podeželju, ki pripomorejo k razvoju podeželske mladine, promociji njihovega dela in kraja. Zato je letošnje leto ZSPM kljub težkim časom spodbudilo vsa društva k sodelovanju pri Naj projekt podeželske mladine 2020. Letošnji projekt smo oblikovali v video, v katerem smo predstavili delovanje društva in kako zabavno je biti del podeželske mladine.

Skupaj s podeželsko mladino Metlika, Spodnje Podravje, Loška dolina in Mežiška dolina smo se uvrstili v finale. Finaliste je izbirala petčlanska komisija, nato pa je bilo na vrsti spletno glasovanje. Končno oceno so v 60 % predstavljali spletni glasovi, ostalih 40 % pa je prispevala komisija z oceno vsebine posnetka ter kreativnosti.

Dosegli smo fantastično 2. mesto, kar je velik dosežek. Zahvaljujemo se vsem, ki ste glasovali za nas. Še posebno velika zahvala pa gre občini Ivančna Gorica ter Grosuplje, ki sta nas podprli pri glasovanju, Kmetijski zadrugi Stična, ki nam z veseljem priskoči na pomoč pri

vseh projektih in pa tudi Kmetijsko svetovalnemu zavodu Ljubljana za vse nasvete.

Naslov našega videa je »Povezovanje generacij«. S tem smo želeli poudariti pomen medgeneracijskega sodelovanja ter prenosa znanja med generacijami. To je lepo prikazano z gajbico domačih dobrot, v katero prispevajo sestavine tako mladi kot stari. Kljub temu, da smo si člani med seboj različni, nas povezuje skupen cilj — ohraniti in razvijati podeželje ter ponosno zastopati mlade s podeželja. Kalčkova mladina meni, da smo mladi kot kalček, vzkljemo ter rastemo, ob tem pa razvijamo svoj potencial in

postajamo nekaj izjemnega. Če želiš postati del podeželske mladine, v kateri nam ni nikoli dolgčas, nas spremljaj na naši FB strani: Dpm Kalček. Z nasmeškom na obrazu sprejemamo nove člane! Ponosni, ker smo mladi s podeželja, ne samo danes ali jutri, ampak vse življenje!

Eva Kutnar

BODOČI ČEBELARJI, POZOR!

Razmišljate o čebelarjenju in bi se želeli včlaniti v enega izmed dveh čebelarskih društev? Vzpostavite stik z nami, ter nas za več informacij pokličite ali pišite.

ČD Krka in Zagradec (Kristijan Rešetič: 041 720 036 ali kristijan.resetic@gmail.com; prijavnico lahko najdete tudi na spletni strani: <http://cdkrkazagradec.si/>).

ČD Stična (Joži Pevec: 031 351 121 ali pevec.jozi@gmail.com; prijavnico lahko najdete tudi na spletni strani: www.cd-sticna.si).

Vabljeni v čebelarske vrste!

Naj med!

Čebelarji ČD Stična ter ČD Krka in Zagradec

Vsak letni čas ima svoj zlati čas.
Naj vzklje zrno,
posejano za sončne dni.
Naj bo žetev bogata.

Kmetijska zadruga Stična

želi svojim članom, delavcem, strankam, kooperantom, poslovnim partnerjem in občanom VESEL BOŽIČ in ZDRAVO LETO 2021.

*Naj iskričnost pisanih decembrskih luči polepša drobne trenutke časa,
naj čarobnost zimske narave zasenči črne misli,
naj sreča šepeta neizpeto melodijo o prijateljstvu ...*

Vsem se zahvaljujemo za obiske
v naših poslovalnicah,
iskreno veseli pa vas bomo
tudi v letu 2021!

Dentiam
ZOBOZDRAVSTVENA
ORDINACIJA

Vesel božič
in zdravo 2021!

Dentiam d.o.o.
Zagradec 31, 1303 Zagradec

T: 041/ 90 90 60, 01/ 78 86 500
info@zobozdravstvo-dentiam.si
www.zobozdravstvo-dentiam.si

jom! 10 let
kakovost za mizarje

Jože Miklavčič s.p.
Stani trg 9
1294 Slivšnja Gora
m | +386 41 874 520
e | info@jom.si
i | www.jom.si

Širok izbor in zaloga okovja priznanih proizvajalcev:

Fulterer Makita DONATI
SIMON DANCO furnital KESSEBÖHMER

SAYERLACK

INNOVATIVE WOOD SOLUTIONS

VRHUNSKÉ BARVE IN LAKI

- Najširši izbor materialov: PU, AKRIL, PE ali na VODNI osnovi
- mešalnica, tehnična podpora,
- prašne barve za kovino
- bogata zaloga, dostava in svetovanje

Srečno 2021!

Srečno in zdravo leto 2021
in lepe božične praznike
vam želi

SPECIALISTIČNA ORDINACIJA ZA ULTRAZVOK

Mojca Janžekovič van Midden, dr. med., spec. radiolog

Gabrije pri Stični 6, Ivančna Gorica
Mali trg 8, Ljubljana, Mobilni telefon: 040 236 675
mojcavanmidden@gmail.com

Dräger akademija v Gasilski zvezi Ivančna Gorica

Dim, ogenj, temperatura do 600 °C - to so nekateri izmed dejavnikov, ki so v petek, 2. 10., med 8. in 18. uro povzročali izziv gasilcem Gasilske zveze Ivančna Gorica. Potekalo je namreč celodnevno taktično usposabljanje v mobilnem simulatorju Dräger Fire Dragon 9000.

Podjetje Dräger Slovenija je 1. in 2. oktobra 2020 v Gasilskem centru Stična za gasilce iz vse Slovenije organiziralo taktično usposabljanje gašenja notranjih požarov z realno simulacijo požarov v omenjenem mobilnem simulatorju, kateri ponovno gostuje po celi Evropi. Simulator omogoča simulacijo gašenja požarov v varnem in nadzorovanem okolju, ki vsebuje različne prostore, kot so stopnišče, skladišče plinskih jeklenk, dnevna soba ipd. Gasilci so se soočili z realističnimi simulacijami gašenja požarov, obnovili so znanje dela s turbo ročnikom in pravičnega vstopa v prostor, vadili tehniko horizontalnega gibanja (preiskovanje, napredovanje,

ohlajanje in gašenje) ter gasili več jeder požara. Simuliran je bil vžig dimnih plinov v dnevni sobi, ki je za vsakega posameznika predstavljal še poseben izziv, saj je bilo potrebno za uspešno opravljeno nalogo prikazati ustrezen nivo znanja dela z ročnikom.

Vsi scenariji so potekali pod nadzorom inštruktorjev Gasilske zveze Ivančna Gorica, tako so tečajniki po vsaki vaji pridobili tudi povratno informacijo oz. nasvet, kako še izboljšati tehniko dela. Na ta način so lahko tudi nekateri novopečeni gasilci prišli do izkušnje z gašenjem požarov.

Glede na aktualne epidemiološke razmere smo, z namenom zagota-

vljanja ukrepov za preprečevanje širjenja virusa SARS-CoV-2, celodnevno usposabljanje izvajali v blokih po 1 uro s šestimi gasilci po vnaprej določenem vrstnem redu. Taktičnega usposabljanja se je skupno udeležilo 51 gasilcev iz 16 prostovoljnih gasilskih društev Občine Ivančna Gorica.

Na javno dostopnem mediju YouTube si lahko vsi, ki vas zanima, kako je videti tako usposabljanje z očmi gasilca, lahko pogledate nekaj video posnetkov. Ključne besede za vnos v iskalno vrstico: »Dräger Fire Dragon«.

Rok Zavrl

Tudi gasilske vaje lahko potekajo virtualno

Leto 2020 je pred vse nas postavilo večje izzive, premagovanje katerih smo se uspešno lotili tudi gasilci. Ne samo, da nismo mogli organizirati vseh prijetnih prireditvev druženja vaščanov, kot so veselice in podobno, prilagoditi smo morali tudi svoj način delovanja. Kar pa ne pomeni, da smo ostali neaktivni – saj poznate pregovor: "nesreča nikoli ne počiva".

Usposabljanje na temo zaščite in dekontaminacije ob primeru dela s ponesrečenimi s sumom na COVID-19, ki ga je vodil Anton Posavec.

Skladno z ukrepi smo omejili dejavnosti mladine, članic in starejših gasilcev, operativna enota pa je prilagodila vaje trenutnim razmeram. Skrb za nenehno pripravljenost in usposobljenost, seznanjene z novostmi na različnih področjih, je še dodatno povečala priprava na dogodke, povezane z epidemijo. Dodatno smo se usposobili s področja zaščitnih ukrepov ter pravilne uporabe zaščitne opreme in sredstev ob posredovanju na posameznih tipih intervencij v času epidemije, pri čemer sta nas podpirala tako Gasilska zveza kot tudi Občina Ivančna Gorica. Za pripravljenost na pomoč v primeru večjega izbruha epidemije v naši bližini, je bilo treba zagotoviti dodatno zaščitno opremo in sredstva za razkuževanje, hkrati pa skrbeti za vzdrževanje obstoječe opreme, vozil in gasilskega doma.

Operativne vaje so, ko je bilo dovoljeno, potekale v manjših skupinah. Ko tudi to ni bilo več izvedljivo, pa smo obnavljanje znanja prenesli na splet. Tako so marsikatero operativno vajo, vaje ekipe nujne medicinske pomoči ali ekipe za vrhno tehniko potekale preko spletnih orodij. Priprava na tovrstne vaje je zahtevala kar nekaj inovativnosti. Prav tako so virtualno potekale tudi seje upravnega odbora in poveljstva društva. Obdobje, ki nam trenutno narekuje tempo življenja, nas vsekakor ne ustavi. Kljub nemožnosti izvajanja dogodkov, ki so za nas pomemben vir dohodka, je za nas skrb za varnost občanov, živali in premoženja še vedno na prvem mestu. Obiščite našo spletno stran društva (www.pgdsticina.si) in preverite, kako nas lahko podprete. Z vsako vašo pomočjo tudi vi skrbite za večjo varnost in pomoč pri reševanju vaših najbližjih.

Neža Strmole, PGD Stična

10. obletnica postavitve Gozdne učne poti »Po sledih višnjanskega polža«

V soboto, 21. novembra 2020, smo člani Turističnega društva Polževo ob deseti obletnici gozdne učne poti »Po sledeh višnjanskega polža« namestili oz. zamenjali table na našem delu, po Kriško-polževski planoti. Celotna pot poteka po prvem delu Jurčičeve poti od Višnje Gore do Polževega. Table smo zamenjali zato, ker smo ob postavitvi le-teh obljubili, da bomo vsakih 10 let, po podatkih gozdarja dopisa-

Višnjanski polž s prirastkom za srečo v letu 2021!

li spremembe. Ob tej akciji smo izvedli tudi pohod, od Pristave do Polževega. Med drugim smo ugotovili, da je bilo drevo št. 14 – kostanj pred kratkim požagano. Nadomestiti ga bomo morali z drugim drevesom in novo tablo. Zaradi koronavirusa se je ogleda poti in novih tabel udeležilo le nekaj posameznikov in nekaj družin. Vseh skupaj je bilo približno 30 pohodnikov.

Miloš Šušteršič

Priveditev »Moja dežela lepa in gostoljubna« v letu 2020

TURISTIČNO DRUŠTVO POLŽEVO je v letu 2020, povemo s ponosom, čeprav se je virus vmešal v naše življenje, do zdaj izvedlo vse svoje programe. Veseli smo, da nam je uspelo upoštevajoč vsa priporočila NIJZa za omejitev razširjanja virusa covid 19.

Tako smo tudi pred kratkim podelili priznanja za prireditev v okviru TZS, Moja dežela lepa in gostoljubna. Seveda je bila podelitev v naravi, pri naši znameniti razgledni mizici na Polževem in to v dveh korakih v petek, 6. novembra, s šestimi in soboto, 7. novembra 2020, tudi s šestimi udeleženci. Nominiranih je bilo 9 najlepših, najgostoljubnejših, najizvirnejših ter 6 naših prirodnih prostovoljcev.

PRIZNANJE ZA NAJLEPŠE HIŠICE IN OKOLICO

Podelili ga bomo zelo mladi družinici **JASMINE IN MATEJA MARKOVIČ, KRIŠKA VAS**, ki sta zelo izvirno, domiselno uredila staro hišico, da je videti kot v pravljici deželi z lepo oblikovanimi lesenimi otroškimi igrali okoli nje. Iz opravičljivih razlogov priznanja še nista prejela. Po dogovoru jima ga bomo dostavili kasneje.

Priznanje smo podelili **NEVENKI SEVER, ZASELEK PRELOG** – za lepo brunarico v gozdčku, ki se zdi, ob prvem pogledu nanjo, kot hišica iz pravljice o Janku in Metki. Lepe viseče rože na balkonu in oknih podarjajo veselo okolico z izvirnim napisom Wellkom.

Priznanje smo podelili družinici **KATJE DULAR in KLEMENA REMICA, KRIŠKA VAS** – za izvirno lepo negovano rastlinje na brežini iz železniških pragov, ki vsakemu pade prijetno v oči in prav tako terasa nad njo

s prelepo hišo s cvetjem. Priznanje bomo podelili **PETRU ILIČU, ZASELEK ŠKRJANKA** – lastnik počitniške brunarice, ki zlahka navduši prebivalce in obiskovalce. Dostop do hiše je lepo zelen z nekaj sadnega drevja in na centimetre urejeno živo mejo, ki se nadaljuje v domiselno škarpo in družaben prostor. Iz opravičljivih razlogov priznanja še ni prejel, smo pa na povezavi.

PRIZNANJE ZA IZVIRNI OKRAS - POLŽ

Priznanje smo podelili **BOJANI IN DAMJANU ŠUBELJ, KRIŠKA VAS** – za čudovit okras pred hišo v obliki velikega lesenega polža. Vsi tudi mimoidoči ga občudujejo in preneka-teri tudi slikajo.

Tudi **MILKA DROBNJAK, ZASELEK**

JAZBINE, je dobila priznanje za izvirni okras, ki ga je naredila narava sama; leseni polž je pripeljan iz tujine in priklenjen straži prijetno bivalno hišo.

PRIZNANJA ZA GOSTOLJUBNOST

Domiselna kategorija, ki je izvirna že v naslovu prireditve, odraža pozitiven duh planote in ljudi, ki radi priskočijo na pomoč in sooblikujejo dogodke TD Polzevo:

Prvi v tej skupini dobi priznanje **PROSTOVOLJNO GASILSKO DRUŠTVO KRIŠKA VAS**, ki je cenjen in spoštovan dejavnik v naši skupnosti in širše. Najprej smo pomislili in videli, kako nesebična je njihova gostoljubnost kot tudi pomoč v vsaki situaciji. Že od vsega začetka de-

lovanja društva imamo spoštljive, zdrave medsebojne odnose, ki jih ohranjamo še naprej.

Priznanje zasluži tudi **SONJA SIMONIČ in PETER FAVAI**, ki domujeta na odcepu TRNOVC, za gostoljubnost ob prireditvi »GLASBENI DOGODEK MLADIH 2020«. Nudila sta prijeten ambient in sprejem mladih glasbenikov, ki komaj začnejo svojo pot v glasbi bodisi z instrumenti bodisi s petjem.

Priznanje gostoljubnosti podeljujemo tudi družini **KLEMNA in KATARINE FEDRAN**, ki domuje v zaselku ROJSCE, ki so letos gostili slikarsko delavnico. V lepo urejenem okolju leseno kamnite hiše je bilo ustvarjanje navdihujoče. Opravičen razlog, da priznanja še nista prejela, nas obvezuje, da jim ga bomo dostavili naknadno.

Ob tej gostoljubnosti se zavemo, da imamo na naši planoti lepe ambiente in ljudi, ki so pripravljene sprejeti ustvarjalce in jim nesebično ponuditi svoje lepo okolje in gostoljubnost. Takšna spoznanja so svečka na torti in prijeten navdih.

Ob priložnosti občnega zbora 2020, ki je zaradi koronavirusa potekal v manjšem obsegu po videokonferenci, ni bilo možno podeliti priznanja prizadevnim članom našega društva, ki jih je izbrala komisija prostovoljcev so naslednji: **MOJCA HABJAN, DRAGICA ŠKUFCA, NEJKA MIKLIČ, MARJANA BIČEK in MILENA JURCA ter JURE SMOLIČ**. Vsem se tudi javno zahvaljujemo za pomoč in podporo v Turističnem društvu Polzevo.

Lija Šušteršič

Miklavž v Dobu, tudi v korona letu

Napovedi o letošnjem Miklavževanju so bile zaradi epidemije in varnostnih omejitev dokaj negotove. Ampak najmlajše v KS Dob je tudi letos obiskal prvi od dobrih mož v decembru. Le dva dni pred samim prihodom nam je poslal sporočilo, da je našel način, kako lahko obišče male nadobudneže. Seveda pod posebnimi varnostnimi ukrepi. Pred leti smo bili navajeni, da smo se zbrali na enem mestu in ga pričakali, letos pa je napovedal, da bi šel sam med otroke. Prosili smo konjarja Staneta, če bi Miklavža popeljal po vaseh KS. Dogovor je bil hitro sklenjen.

V nedeljo, 6. decembra, je Miklavž najprej obiskal otroke na Lučarjevem Kalu in se nato s kočijo odpeljal naprej po vaseh. Ker se je obetalo deževno vreme, se nista obirala. Miklavž si je olajšal delo in s seboj pripeljal prijaznega parkeljčka, ki mu je pomagal deliti skromna darila. Miklavž in spremstvo je ob poti delil darilca vsem otrokom, ki so ga pričakali. Pot jih je vodila v Hrastov Dol, potem pa preko Rdečega Kala skozi Sad v Podboršt, naprej skozi Sela, mimo Doba na Pokojnico. Tu so zakrožili po vasi in se povzpeli na Škoflje, nato pa skozi Bogo vas na Breg in nazadnje še v Dob. Miklavžev koš se je proti Dobu že kar precej izpraznil, ampak ker je globok, je bilo darilca za vse otroke dovolj.

Na koncu, ko smo se Miklavžu zahvalili za obisk, nam je zaupal, da je vesel ob odločitvi, da kljub oviram zaradi epidemije, vseeno obišče otroke. Povedal nam je, da je videl veliko srečnih oči in nasmejanih obrazov in obljubil, da drugo leto zagotovo spet pride. O načinu obiska naslednje leto pa se bo še posvetoval s svojim spremstvom.

Silvo Škrabec

Spoštovani člani Turističnega društva Šentvid pri Stični!

Leto leto je pandemija koronavirusa posegla v vse pore našega življenja. December se nam naenkrat ne zdi več tako radosten, kot je bil pretekla leta. Doživljamo ga drugače, a se kljub trenutnim razmeram veselimo prihajajočih praznikov. Po naših mestih so že postavljena lepo okrašena božična drevesa, ki nam v današnjih težkih časih s svojimi lučkami in okraski odganjajo temo ter nam naznanjajo praznike. Naj božično drevo razsvetliti naše domove in naše življenje, da ne bi tavalili v temi, žalosti in obupu, ki nas v tem adventnem času še posebej razjedajo. Osredotočimo se na stvari, ki so v življenju zares pomembne. Morda pa je zdaj končno napočil čas, da sledimo vrednotam, ki pomenijo največ.

Ob izteku leta 2020 želimo izkazati spoštovanje vsem posameznikom članom Turističnega društva Šentvid pri Stični, ki že desetletja ohranjajo, oživljajo, uveljavljajo ter predstavljajo kulturno in naravno dediščino. Občinska turistična zveza Ivančna Gorica nas pri tem spodbuja in nudi strokovno podporo. Lahko smo zadovoljni, saj smo uspešno realizirali naš letni program dela s finančno pomočjo Občine Ivančna Gorica in z lastnimi sredstvi, predvsem pa s prostovoljnimi delom sodelavcev, izkušnjami in medsebojnim sodelovanjem. Veseli smo, da nam je uspelo obeležiti 60-letnico neprekinjenega delovanja društva. Iskrena hvala vsem, ki so že in še bodo soustvarjali turistično dejavnost v našem kraju, izvajali aktiv-

nosti, povezane z gostoljubnostjo, urejenostjo, ocvetljenjem, ohranjanjem naše identitete ... Spodbujajmo tudi mlade, ki so zelo inovativni, naj se vključijo v turistično udejstvovanje v domačem kraju.

Še bo dovolj priložnosti za načrtovanje novih poti, ciljev in vsega, kar želimo uresničiti šentviški turistični delavci. Novo leto 2021 pa naj prinese izpolnitev želja, ki so jih po vasi prepevali fantje – koledniki v svojih pesmih kolednicah:

**”Dosti žita, dosti vina,
zdrava bodi vam družina!”**

Nuša Volkar, predsednica

Ivankine Spominčice

VRAČANJE KUPLJENEGA IZDELKA

Starejši ljudje, ki živijo sami, ali so sami del dneva, ko so njihovi domači v službi, so praviloma veseli obiska. Zato se razveselijo tudi prodajalcev, ki od vrat do vrat ali po telefonu, ponujajo različne izdelke. Še posebej so za tovrstne marketinške prijeme podjetij dovzetne osebe z demenco, ki nemalokrat na ta način kupijo izdelke, ki jih ne potrebujejo in poleg tega še veliko stanejo. Nastane neprijetna situacija, ki jo skušajo rešiti svojci. Kaj lahko storijo? Na **Zvezi potrošnikov Slovenije** pojasnjujejo, da ima potrošnik, ki kupi blago zunaj poslovnih prostorov prodajalca, pravico, da v 14 dneh od prevzema blaga odstopi od pogodbe brez navedbe razloga. Prodajalca mora o tem, nujno obvestiti pisno. Pri tem pa ni pomembno samo, kdaj izdelek naroči in plača, ampak predvsem, kdaj izdelek dejansko prejme. Takrat namreč začne teči 14-dnevni rok, v katerem lahko obvesti podjetje, da od pogodbe odstopa. Podjetje mora vrniti denar, kupec pa vrne blago, ki ga je kupil.

V Zvezi potrošnikov opozarjajo, da zakonodaja ni pomanjkljiva, ampak je pomanjkljiv nadzor nad delovanjem trgovcev, kot je prodaja na domu.

Predvsem je pri tem pomembno, da potrošnik dobi v roke pogodbo, v kateri mora biti nujno zapisano ali v kakšnem drugem obvestilu, da ta odstopni rok od pogodbe velja. Če prodajalec ne obvesti kupca o tem odstopnem roku, se ta rok podaljša na eno leto.

Če kupec zamudi ta rok, na Tržnem inšpektoratu pojasnjujejo, da se kupec lahko obrne nanje, ki lahko sporno ravnanje podjetja prepove oziroma mu izreče globo, ki znaša 3000 evrov za pravno osebo. Ob tem je treba opozoriti, da postopek traja kar nekaj časa.

Na **Skupnosti Centrov za socialno delo**, kjer se tudi ukvarjajo s tovrstnimi primeri, svetujejo, da je najhitrejša in najboljša pot razveljavitev takšne pogodbe in tožba. Če starejša oseba z demenco še ima pravno formalno poslovno sposobnost, se lahko ugotavlja, ali je bila v trenutku sklenitve pogodbe res sposobna razsojati, razumeti posledice svojih dejanj. Taka pogodba je lahko potem nična. To pa se lahko ugotavlja v sodnem postopku. Roka za vložitev tožbe ni.

Ob tem dodajajo, da se morajo starejši ljudje navaditi, da se doma, v stanovanju ne kupuje stvari in ne podpisuje pogodb.

Dr. Vida Drame Orožin, nevropsihiatrinja, ki sodeluje s Spominčico – Alzheimer Slovenija ob tem dodaja, da se da populacijo starostnikov pa tudi, če ne gre za diagnosticirano demenco, hitro prepričati v nekaj, ker sam ne zna več presoditi, da tega ne potrebuje.

Poleg tega osebe z demenco ne znajo oceniti vrednosti denarja, zato je zelo nevarno, da osebi z demenco izročite kakršnokoli gotovino in je boljše, da se ne ukvarja s financami.

Zato tudi ni dobro, da so osebe z demenco dolgo same doma, saj so zelo dovzetne za nakup, ko jim nekdo na obisku na domu, prijazno ponudi izdelek, ki ga oseba ne potrebuje in ki tudi po vrednosti presega njihovo pokojnino.

Blaž Kovač, univ. dipl. pravnik (Amnesty International Slovenije) v takšnih primerih svetuje: V primeru pogodb večjih vrednosti, priporočam takojšnji angažma odvetnika, ki bo presodil smiselnost ukrepanja ter izpeljal vse potrebne postopke, če je za uspeh kaj upanja. Boljše je dati manjši znesek nekaj deset evrov za nasvet, kot pa nositi vse stroške postopka, ker ste rinili z glavo skozi zid kot hlapec Jernej. Veliko je odvisno od tega, ali govorimo o težji ali lažji kognitivni motnji in od dejstva, za kako pomemben posel gre (nakup kruha ni isto kot nakup sesalca, kar spet ni isto kot odprodaja vseh delnic ...). Pravdanje svetujem le v primeru resnih posledic za premoženje ali resnično hudih zlorab. A le, če odvetnik presodi upravičenost zahtevka.

(Vir: TEDNIK TV Slovenija, 9. 3. 2020, Spominčica februar 2020);

Zapisa Jelena Stepanovič, Spominčica; objavljeno v Glasilu Spominčica št. 2, september 2020

Letos namesto srečanja, pismo

Letos članic in članov nismo mogli povabiti na srečanje in druženje. S predlogom, da starejše letos v adventnem času »obiščemo« s prijaznim prazničnim pismom, so se strinjale tudi ostale prostovoljke KORK Šentvid pri Stični, Joži, Cirila in Anica. Marsikomu smo polepšale dan. Zdaj pa je namenjen tudi vsem bralcem Klasja.

Spoštovani člani in članice krajevne organizacije RK Šentvid pri Stični! Prav lepo pozdravljeni vi, vaši prijatelji ... Vsi! Čudno se vam bo zazdelo, da ste prejeli pismo nas prostovoljk RKS. Toda, jaz vem, da ste vsako leto nestrno pričakovali vabilo za srečanje starejših v naši krajevni skupnosti. Prav v začetku adventnega časa smo se z veseljem zbrali v šoli Ferda Vesela. Pripravili smo kratek, a pristrčen kulturni program, nagovorili so nas vabljeni gostje, z darilci so nas obdarovali učenci tutorske šolske skupine in šolski kuhar Silvo s svojimi pomočnicami nam je pripravil okusno kosilo. Harmonika se je zaslišala in vesela pesem je zadonela. In potem nešteto prijaznih in toplih besed, objemov ...

Vsega tega letos ne bo!

Neusmiljeni virus covid-19 je letos že drugič zaustavil življenje.

Doma smo! Pazimo na svoje zdravje, po telefonu se pokličemo, da poklepamo s sosedi, z vnuki, s prijatelji ... Zaskrbljeni smo! Toda veseli, ko zagledamo poštarja, ki hiti mimo okna. Zdaj nas celo reklame razveselijo. Prav zato v tem času nismo pozabili na vse vas. Nevidne niti se prepletajo med nami od srca do srca. Sprašujejo, ali ste dobro, ste zdravi, greste na sprehod, vam je dolgčas, ali poklepate s sosedi, nosite masko in si razkužujete roke. Vse to je pomembno!

Ne smemo ostati osamljeni, žalostni. Veseliti se moramo drobnih stvari, ki nas osrečujejo. Predvsem pa moramo ostati zdravi! Kajti prišel bo čas, ko bo virus premagan in se bomo z veseljem podružili in zapeli, saj težke trenutke pozabimo in se veselimo lepih. Ohranjajmo te naše spomine.

Letos vam v adventnem času ne moremo stisniti roke, ne moremo se vam nasmehni, a verjemite ... pomlad vedno pride ... In do tedaj vam želimo topel adventni čas, prijazno božično praznovanje in srečno v novem letu 2021.

Majda Verbič

»TRDI ČASI MINEJO, TRDNI LJUDJE OSTANEJO.«

R. H. Schuller

Vesele božične praznike ter dan samostojnosti in enotnosti. Naj bo novo leto 2021 zdravo in srečno! Bodimo v teh časih preizkušnje prinašalci poguma in upanja.

Vsem donatorjem, krvodajalcem in prostovoljcem iskrena hvala za vsa dejanja dobrote v iztekajočem se letu!

RKS – Območno združenje Grosuplje
Anica Smrekar in Matjaž Marinček

»DRAGE OBČANKE, OBČANI IN VSI ČLANI ZDRUŽENJA BORCEV ZA VREDNOTE NOB IZ OBČIN IVANČNA GORICA, DOBREPOLJE IN GROSUPLJE. MINEVA LETO TEŽKIH PREIZKUŠENJ. SOLIDARNOST, ENA IZMED KLJUČNIH VREDNOT NOB, NAS JE VEDNO ODLIKOVALA IN NAM BO TUDI V PRIHODNJE POMAGALA PRI PREMAGOVANJU VSEH IZZIVOV, KI SO PRED NAMI. POVEŽIMO SE V MISLIH IN DRUG DRUGEMU ZAŽELIMO VELIKO ZDRAVJA TER LEPE IN MIRNE PRAZNIKE. ZDRUŽENJE BORCEV ZA VREDNOTE NOB GROSUPLJE.«

DECEMBER 2020

PREDSEDNIK ZDRUŽENJA ZB GROSUPLJE
Aleš Tomažin

KO ŽE TAKO TEŽKO ODBOJJE, POSTANE ŠE TEŽJE...

Spominčica podaljšuje svetovalni telefon v času epidemije.

Vsak delovni dan med 9. in 18.uro.

059 305 555

Spominčica
ALZHEIMER SLOVENIJA

DODATNA STROKOVNA PODPORA

Nevrologa:

- Prof. dr. Zvezdan Pirtošek in doc. dr. Milica Gregorič Kramberger:

Vsako sredo med 17. in 18. uro.

Vsak četrtek med 17. in 19. uro.

vsak petek med 17. in 18. uro.

Pravni nasveti:

- Blaž Kovač, pravnik - Amnesty International Slovenija:

Vsak 1. ponedeljek v mesecu med 9. in 10. uro.

POMEMBNO: Zgodnja diagnoza (V nujnih primerih pokličite **Enoto krizne intervencije na Univerzitetni psihiatrični kliniki Ljubljana** na številko: 01 587 49 00 ali številko za klic v sili: 112.) je ključna, ker so zdravila najbolj učinkovita v začetnih fazah bolezni, hkrati pa pripomore k boljšemu soočanju z boleznijo tako osebe z demenco kot njihovih svojcev ter k izboljšanju kakovosti življenja. V večini primerov predpisana zdravila za demenco boleznijo ne zdravijo, upočasnijo le njeno napredovanje. Zgodnje zdravljenje omogoča, da oseba z demenco ostane aktivna čim dalj in s tem tudi vključena v družbo.

SI ŽELITE DRUŽABNIKA?

Potrebujete razbremenitev? Nekoga, ki vam bo pomagal? Nekoga, ki se bo z vašim najdražjim družil, bral, igral družabne igre, hodil na sprehode ali izvajal druge prostočasne aktivnosti?

POSTANI DRUŽABNIK STAREJŠIM

Te veseli delo s starejšimi ljudmi? Bi del svojega dragocenega časa podaril starejši osebi in ji s tem polepšal dan?

Družabnik je oseba, ki aktivno preživlja prosti čas z osebami z demenco. Z njimi se družijo, bere, igra družabne igre, gre na sprehod ali izvaja druge prostočasne dejavnosti.

Informacije: tel.: 031 670 337 (Anja) oz. el. naslov: ivankinespominvice@gmail.com.

Pripravila: Anja Žitnik, Ivankine Spominčice

Naj bo želja po zdravju tokrat še posebej poudarjena.

Lepe praznike in srečno novo leto!

Društvo upokojencev Ivančna Gorica

Spominjamo se jih

Letošnji november je zaznamovala težka koronakriza in z njo povezani ukrep. Toda veterani vojne za Slovenijo, članice in člani območnega združenja Grosuplje se nismo predali. V okvirih, ki nam jih postavljajo zahtevne epidemiološke razmere, nadaljujemo s svojim delom.

Žal nam zaradi nastalih razmer v mesecu novembru ni uspelo organizirati aktivnosti, ki bi se jih lahko udeležilo večje število članic in članov. Ravno ta mesec je namreč za-znamovan z nekaterimi, za veterane pomembnimi dnevi, kot so na primer dan

Rudolfa Maistra, dan ustanovitve slovenske TO ter ne nazadnje dan spomina na mr-tve. Prav tako čakamo, da nam bodo razmere dovolile

napisom » SOBORCI V VOJNI - PRIJATELJI V MIRU - SPOMINJAMO SE VAS«. Zastavice smo izdelali sami iz biorazgradljivih ma-terialov ter tudi tako prispevali k ohranjanju narave za zanamce. To je namreč,

ob ohranjanju in prenosu vrednot slovenske osamosvojitve na mlajše rodove, ena po-membnejših programskih usmeritev naše organizacije.

Franci Zorko

Z Š A M Ivančna Gorica

Vsem svojim članicam in članom ter njihovim družinam, občanom Občine Ivančna Gorica, ter vsem udeležencem v cestnem prometu, želi vesele božične praznike ter srečno in uspešno novo leto 2021, na cestah pa želimo predvsem veliko več strpnosti, humanosti, solidarnosti in varno vožnjo.

Ob tej priložnosti se zahvaljujemo Občini Ivančna Gorica in delovnim organizacijam v naši Občini za uspešno sodelovanje in podporo v odhajajočem letu.

UO ZŠAM Ivančna Gorica

SREČNO IN ZDRAVO 2021

VSEM ČLANICAM IN ČLANOM TER VSEM OBČANKAM IN OBČANOM ČESTITAMO OB DNEVU SAMOSTOJNOSTI IN ENOTNOSTI

ŽELIMO VAM TUDI LEPE PRAZNIČNE DNI

OBMOČNO ZDRUŽENJE VETERANOV VOJNE ZA SLOVENIJO GROSUPLJE

organizacijo že pripravljenega posveta na temo 30 let od ustanovitve Manevrške strukture NZ Slovenije.

Na dan spomina na mrtve se spominimo vseh svojih soborcev, padlih v vojni za

Slovenijo in umrlih po vojni. Žal letos nismo mogli organizirati že tradicionalne

komemoracije pri spominskem obeležju. Kljub temu pa smo ob strogem spoštovanju vseh protikoronarskih ukrepov položili cvetje ob spominska obeležja v Grosuplju,

Dobrepolju in Ivančni Gorici. Naši posamezni predstavniki pa so obiskali grobove umrlih članov OZVVS v vseh treh občinah. Nanje so namesto sveč položili zastavice s trobojnico in logotipom združenja ter

Naj vam bo vse leto obdano s prijaznimi ljudmi, s prijaznimi besedami, z zdravjem, srečo in uspehom. Vesele božične praznike ter srečno novo leto 2021!

Vam želi Društvo invalidov Grosuplje
Anica Perme, predsednica

Naturoteka Plavica Zeliščna lekarna Jožeta Majesa

Vam v oporo je v teh zahtevnih časih na voljo preko 1000 zeliščnih in ajurvedskih izdelkov vrhunske kvalitete, ter prijazen nasvet in topla beseda.

Obiščite nas na:
MULJAVA 22A,
(CENTER BOMAX:
dvorišče spodaj)

Delovni čas:
od PON do PET od 8h do 14.30
Tel: 013201780 /
mobilni: 040-725-240
E - mail:
podpora@plavica.si
www.plavica.si

10%
POPUST

ZA ENKRATNI NAKUP
V NATUROTEKI
PLAVICA

Prvi koronski vtisi Osnovne šole Stična

Publikacija vtisov iz spomladanske karantene

Sredi decembra 2020 smo tako globoko v drugem valu epidemije in tudi šolanja na daljavo, da se komaj še spomnimo, kako je bilo vse skupaj videti spomladi. Če se zdijo predavanja na daljavo, oddajanje nalog in virtualna srečanja z učenci, sodelavci in starši tako rekoč nekaj popolnoma samoumevnega, smo takrat resnično orali ledi-no nove dobe, drugačnega časa, predvsem pa situacij, ki jih nihče od nas ni poznal.

Prvi val epidemije smo premagali. Bili smo ponosni in zelo veseli, ko smo se spet lahko srečali na šolskih hodnikih in v razredih. Ne nazadnje so se bližale tudi poletne počitnice, dnevi so postajali vse daljši in vsem se je prilegel čas oddiha, počitka, sprostitev. Tik pred slovesom od šolskega leta pa smo na Osnovni šoli Stična ob prebiranju oddanih spisov, pesmi, likovnih in drugih izdelkov iz časa karantene prišli do ideje, da bi te izbor teh vtisov ohranili v tiskani obliki. Tako smo oblikovali uredniški odbor v sestavi: ravnatelj Marjan Potokar, Anka Švigelj Koželj, Andreja Robek Perpar, Igor Rajner, Kristijan Rešetič, Ingrid Boljka Štaudohar in Dragica Šteh. Sestavili smo koncept publikacije in k sodelovanju povabili še ostale sodelavce in tudi starše. Skrbno smo pregledali material, ki se je zbiral v naših datotekah ob poučevanju na daljavo in izbrali spise, pesmi, stripe, ilustracije učencev. Zbrali smo tudi ilustracije, vtise, unikatna razmišljanja, osebne zgodbe delavcev šole - od ravnatelja, knjižničarjev, šolske svetovalne službe, učiteljc in učiteljev ter tehničnega kadra.

Svoj pogled na ta nenavadni čas, v katerega smo padli tako rekoč čez noč pa so prispevali tudi starši. Izbor misli je prispeval predsednik sveta staršev OŠ Stična, Primož Šuntajs, svojevrsten sprehod po krajih, kjer stojijo naše šole, pa so prispevali starši otrok posameznih podružnic. Tudi zato je publikacija Prvi koronski vtisi Osnovne šole Stična nekaj edinstvenega. Skušali smo ujeti občutja, skrbi, stiske pa tudi spoznanja in drobne zmage prvega kroga poučevanja na daljavo, ko so

se zamenjali prostori, čas pa je ostal skupen. Hvaležni smo staršem, ki so nam prislunili in prispevali svoj delež v našo zbirko spominov. Ne nazadnje pa smo odkrito ponosni na to, da nam je uspelo ohraniti dragocene utrinke, ki bodo čez čas, ko bo vse to za nami, bralcem odkrivali naše doživljanje.

Ob koncu velja zapisati misel ravnatelja Marjana Potokarja, ki se ob sklepnih misli v publikaciji dotika pomembnih besed in iztočnic naše Rastoče knjige. »Sodelujmo in prihodnost bo svetla, bodimo odgovorni, zaupanje, misli in besede naj bodo pozitivne in naj postanejo dejanja, postavljamo temelje prihodnosti, in letošnja misel – znanje je privilegij. Kakšen svet bi to bil, ko bi bilo vse to upoštevano! Vse predstavljajo naše pozitivno zavedanje in ponujajo rešitve za boljše življenje. V kolikor so v času krize

navedene misli dobile priložnost za nov razmislek, morebiti celo širšega pogleda na svet, smo dobili novo priložnost za naš obstoj in nadaljnji razvoj kot človeške vrste. Sedanja kriza bi v tem primeru navkljub odrekanju vseeno prinesla veliko pozitivnega.«

In če nadaljujem na začetku. Zdaj smo že globoko v drugem valu. Novi vtisi, zgodbe, pesmi, stripi že nastajajo. Povezujemo se na daljavo, iščemo možnosti in priložnosti za ohranjanje stikov, za spodbujanje ustvarjalnosti in novih pristopov k pridobivanju znanja, izkušenj in veščin. In ta zimski čas z dolgimi večeri je kot nalašč tudi za branje. Publikacija Prvi koronski vtisi Osnovne šole Stična vas čaka v šolski knjižnici, pa tudi v Knjižnici Ivančna Gorica. Kako je z izposojjo v teh časih, pa gotovo že veste.

Dragica Šteh

Veseli december na OŠ Ferda Vesela

Letošnje leto je za vse nas zelo nenavadno. Med drugim nam je prineslo tudi šolanje na daljavo. Še pred nekaj časa smo se spraševali, kaj bo letos z veselim decembrom in kakšni bodo božično-novoletni prazniki. Ampak čeprav je letošnji december malo drugačen, zato ni nič manj čaroben in iskriv.

Na OŠ Ferda Vesela Šentvid pri Stični je bilo decembra vedno veselo. S praznično vneto smo izdelovali božično-novoletno dekoracijo in jo izobesili po celi šoli, v šolski avli smo postavili novoletno jelko, na dan sv. Miklavža se okrog nje zbrali in si ogledali slavnostni prižig luči. V nadaljevanju meseca smo praznično vzdusje s pripravami na dan dejavnosti 24. 12. še stopnjevali, dokler si po slavnostni proslavi in zabavnem programu na dan pred božičem nismo segli v roke in si zaželeli lepih praznikov. Včasih nas je obiskal celo kateri od dobrih mož in nas prijazno obdaril.

Kako pa poteka december letos? Da smo si učenci in učitelji na OŠ Ferda Vesela na daljavo lažje pričarali prijetno praznično vzdusje veselega decembra, smo na šoli v mesecu novembru pripravili likovni natečaj Jaz sem snežak, jaz sem junak. Na natečaju je sodelovalo kar 67 učencev šole in izdelalo več kot 50 najrazličnejših in zelo izvirnih snežakov. Učenci so v snežaka prenesli svojo ustvarjalnost, otroško domišljijo, pozitivne misli in želje. Upamo, da bodo snežaki čim prej lahko krasili šolsko avlo, do takrat pa bodo ponosno razstavljeni na šolski spletni strani. Na šoli pa nismo pozabili niti na prvega dobrega moža, saj smo njegov prihod obeležili z dnevom dejavnosti, v okviru katerega so se učenci odpravili na pohod po bližnji okolici, na čisto svoj Miklavžev pohod, lahko pa so še prislunili legendi o tem dobrotniku. V duhu priprav na praznike nas je že na začetku meseca narava obdarila z obilico snega in pri pouku likovne umetnosti so nastale prav mojstrske slike zimske pokrajine z zračne perspektive. Kot vsa leta poprej se tudi letos pripravljamo na zadnji šolski dan v tem koledarskem letu, le da se tokrat naša slavnostna prireditev seli na splet. Nestrpno jo že pričakujemo. Prav tako nestrpno pa že odštevamo dni do božično-novoletnih praznikov.

učiteljici Barbara Drenik in Jana Crnkovič

Ob zaključku posebnega leta se iskreno zahvaljujemo vsem, ki ste skupaj z nami potrpežljivo vrteli izobraževalni krog svojih otrok in naših učencev.

V novem letu 2021 vam želimo zdravja, radosti ter vztrajnega in ustvarjalnega doseganja ciljev.

Učenci in zaposleni OŠ Ferda Vesela Šentvid pri Stični z ravnateljico Angelco Mohorič

Avtorica likovnega izdelka: Blažka Poljšak, 9. b

MIKI V SAMOIZOLACIJI

Vid in Marko Verbič, OŠ Ferda Vesela Šentvid pri Stični

Svetli žarki na »Jurčiču« v koronačasu

Mineva drugi mesec, ko je Srednja šola Josipa Jurčiča Ivančna Gorica pusta in prazna, brez dijakov, brez mladostne razposajenosti in živahnosti. Delo na daljavo poteka vzorno, ni večjih pripomb ne staršev, ne dijakov in celo ne učiteljev. Kot ravnatelj me je bilo kar malo strah, kaj to zatišje pomeni.

Zato smo med dijake izvedli **anonimno spletno anketo o delu na daljavo**, o pogojih dela, primernosti organizacije, organizaciji pouka pri posameznih predmetih, pomanjkljivostih, željah in opombah dijakov ...

Srednja šola Josipa Jurčiča Ivančna Gorica

Rezultati ankete so več kot samo spodbudni. Anketo je izpolnilo 214 od 261 dijakov, torej visokih **82 %**, gimnaziji v večjem (87 %) deležu, ekonomisti malo manj vestno (65 %).

Le 5 % (11 dijakov) je poročalo o pogostih težavah z internetom, a se nihče ni prijavil za izposojilo mobilnega modema, ki jih imamo še na razpolago. Z drugo opremo dijaki nimajo težav, posodili smo jim 5 prenosnih računalnikov in 2 stacionarna računalnika ter nekaj spletnih kamer.

Okoli 60 % dijakov bi raje imelo običajen pouk v šoli, sicer pa 63 % dijakom ustreza pouk na daljavo, le 6–8 % jih je zapisalo, da pouka na daljavo ne marajo oziroma da imajo odpor do njega. **Več kot 65 % dijakov pogreša stike s sošolci**. 67 % dijakov meni, da učitelji ustrezno izbirajo vrsto komunikacije, **88 % je zadovoljnih z njihovimi jasnimi navodili** in 60 % z odlično razlago. Le da je nalog občasno preveč, jih meni 78 %.

Ker na srednji šoli poteka tudi ocenjevanje znanja, večinoma ustno, občasno pa tudi druge oblike, smo dijake povprašali o samozadovoljstvu z ocenami. V oceni od 1 do 5 so svoje **zadovoljstvo z doseženimi rezultati ocenili s 3,3**, kar je spodbudno.

Zanimivo je, da so pri »ocenjevanju« predmetov, s katerimi so najbolj zadovoljni pri pouku na daljavo, skoraj večinsko izbirali matematiko in naravoslovne predmete. Med pohvalami, ki so jih dijaki zapisali, izpostavljam le nekatere:

Profesorji se nam res prilagajajo. Najbolj cenim predanost in zagnanost profesorjev. Profesorji delajo zelo lepe in čitljive zapiske, ki jih delijo z nami. Profesorji se trudijo z dobro razlago. Profesorji so razumevajoči in dostopni.

Zelo lepe in spodbudne izjave.

Je pa seveda tudi nekaj pripomb. Dijaki si včasih želijo **manj obsežnih razlag nove snovi**. Bojijo se, kaj bo, ko bodo prišli v šolo, da se ne bi pisna ocenjevanja skoncentrirala na prekratek čas. Včasih jim je odveč ustno ocenjevanje, raje bi imeli **manj domačih nalog**. Ker je naporno sedeti 7 ur za računalnikom, si **želijo v dnevuh kdaj kakšno uro manj**. Vse to smo učitelji obravnavali in se bomo potrudili, da tudi tukaj najdemo skupni jezik, da se približamo željam dijakov.

Anketa je torej pokazala, da svoje poslanstvo dobro opravljamo tudi v teh težkih in nenavadnih časih. **Zato sem zelo ponosen na dijake in učitelje**, ki skušajo s šolo na daljavo doseči kar največ, veselim se složnega sodelovanja profesorjev in dijakov. Prepričan sem, da bomo na ta način s minimalnimi primanjkljaji lahko nadaljevali delo »v živo«, v običajni šoli. Upam, da čim prej!

Na šoli smo prepričani, da tudi starši, njih bomo anketirali še posebej, čedalje bolj spoznavajo kakovost naše šole, da je bližina šole prednost, ki veliko pomeni tudi v tem koronskem času. Delo in počutje dijakov v manjšem kolektivu, kjer se vsi poznamo, poteka »v živo« in tudi na daljavo veliko boljše kot v velikih kolektivih. Omejitveni ukrepi, ki jih bomo ob vrnitvi v šolo zagotovo morali sprejeti, pri nas ne predstavljajo nobene težave, saj je šolski prostor po velikosti celo dva do trikrat nad normativi (prevelik) za trenutno število dijakov. To je tudi velika prednost naše šole, ki je še kako pomembna tudi za letošnje devetošolce, ki že razmišljajo o vpisu na srednjo šolo v naslednjem šolskem letu.

Spoštovani starši, drage devetošolke in devetošolci!

Obveščamo vas, da bomo na naši šoli v šolskem letu 2021/2022 vpisovali:

- 28 novincev za **program ekonomski tehnik in**
- 84 novincev za **program gimnazija** (lani 56), torej en oddelek več kot doslej!

Ministrstvo za šolstvo nam je končno prisluhnilo in nam je za naslednje leto 2021/22 dovolilo po skoraj desetih letih ob **enem oddelku ekonomskega tehnika** (26 novincev) spet razpisati **3 gimnazijske oddelke** (84 novincev). **Potrudimo se jih zapolniti**. Zato iskreno vabimo vse devetošolce in njihove starše, da nas obiščejo, vsaj našo spletno stran www.ssij.si, ko bo dovoljeno, pa tudi v živo, da nas spoznajo še bolje, da prepoznajo naše prednosti in kakovost, zaradi katerih se spleta šolati doma. Ljubljana nam je dovolj blizu, da tudi nam na »Jurčiču« ne uide nič, kar se tam pomembnega dogodi, sicer pa imamo v odličnem naravnem okolju na robu Ivančne Gorice tik ob gozdu svoj mir, ki ga potrebujemo in tudi dobro izkoristimo za najboljše učne dosežke!

Milan Jevnikar, ravnatelj SSJJ

Učenje v času korone

Prvi september je datum, ko že dolga leta prvič vstopajo v šole učenci in dijaki, ki začenejo svoje šolanje v osnovni ali srednji šoli. Tako je bilo po posebni pomladi tudi letos – in vsi smo se veselili pouka in šole.

Letos so na Srednjo šolo Josipa Jurčiča Ivančna Gorica prvič vstopili dijaki treh oddelkov programov gimnazija in ekonomski tehnik. Srečevali smo se pri učnih in razrednih urah, na hodnikih, v avli, med malico – in se spoznavali. V začetku so bili učenci, ki so čez noč postali dijaki, malce prestrašeni in nezaupljivi. A vse je potekalo, kot mora – le vsi smo bili drugačni: nosili smo maske in, kolikor se je dalo, pazili na razdaljo. Pa tudi na to smo se privadili, a se ni bilo treba za dolgo. Oddelek za oddelkom s(m)o odhajali v karanteno ali izolacijo. Običajni pouk se je z ukrepom vlade sredi oktobra zaključil.

Začeli smo na daljavo – tako kot spomladi – z danes na jutri. A zdaj smo že vedeli več kot prej. Aplikacija ZOOM je trenutno verjetno ena najbolj koristnih in rabljenih. In kako je videti ura – videokonferenca?

Zjutraj (poseben izziv je ob 8. uri – takrat vem, da bo vsaj polovica mojih dijakov še malce slabše videla in da bodo večinoma tiho) se prijavimo, pogledamo, ali smo vsi – in že lahko začnemo. A kako? Ko smo hodili zdoma v šolo, smo se prebudili, treba je bilo hiteti, priti pravočasno, srečali smo prijatelje – se nasmejali in razveselili. Zdaj pa rečemo dobro jutro računalniku oz. obrazom na zaslonu.

1. b med poukom slovenščine (foto: Kristina)

In ura se začne – ker imajo dijaki izklopljene mikrofone (sicer bi bilo preveč šumov), govorim jaz; ko pa koga pokličem, traja kar nekaj časa, da se dijak vključi (no, velikokrat tudi ne sliši vprašanja). Vse traja mnogo dlje časa kot v šoli. In – nihče ne klepeta! Nobenega smeha, šal – ali pa redko. Vse se zdi precej brezosebno. Z ekrana zre, zeha, (tudi) pije in je 25 ali 30 obrazov, ki ne sedijo v učilnici, temveč doma. Ves dan. Tako gre ura za uro. Pri takšnem pouku manjka tisto, kar je poleg dobre razlage pravzaprav najpomembnejše: utrjevanje, ponavljanje, spodbujanje, opozarjanje ... saj vemo – neposreden stik. Veliko je samostojnega dela, a vsi ga ne zmorejo enako. Ko pride na vrsto ocenjevanje znanja, se to najbolj pozna, a dijaki so dobro pripravljeni. Glede na to, da na ta način ne dobijo vsega tistega, kar jim lahko nudimo v šoli, je znanje dokaj dobro.

Težko je najti pravo pot: preveč videokonferenc dijake utruje (5 ali 6 na dan pomeni 5 do 6 ur sedenja za računalnikom samo dopoldne), obenem pa niso zadovoljni, če dobijo samo gradivo in naloge, ker jim seveda manjka razlaga.

Veliko izzivov in težav moramo reševati s tovrstnim načinom šolanja in če je bilo v začetku novo in zanimivo, bi zdaj že radi, da bi bilo spet vse po starem. Gotovo šolanje na daljavo nima toliko pozitivnih strani, kot jih prikazuje ministrstvo. Vendar so naši dijaki odgovorni in delavni, sprejmejo vse zadolžitve, tako da se gotovo strinjamo, da jih je treba pohvaliti. Vse, kar manjka, pa bomo nadomestili v šoli, ko se spet srečamo!

Vesna Celarc

Z učenci OŠ Ferda Vesela na daljavo

Društvo paraplegikov ljubljanske pokrajine je v decembru 2020 učenecem 6.a razreda na OŠ Ferda Vesela v Šentvidu pri Stični predstavilo projekt »Različnost je zakon.« Rok Bratovž je projekt predstavil na enem izmed mnogih načinov komuniciranja preko računalnika.

Predstavitvi poslanstva našega društva je prisluhnilo 18 učencev, razredničarka Sabina Rozina, informatik Izidor Gabrijel, pomočnica ravnateljice Jelka Rojec in ravnateljica Angelca Mohorič. Rok jim je najprej obrazložil, kakšna je razlika med paraplegiki in tetraplegiki, nato pa predstavil najpogostejše vzroke, ki so nam povzročili poškodbo hrbtenjače in s tem invalidnost. Več kot tretjino naših poškodb povzročijo prometne nesreče, sledijo jim različni padci z objektov in dreves, skoki v vodo, pri smučanju in operacijah hrbtenjače. Z zanimanjem so prisluhnilo tudi Rokovi osebni zgodbi.

V nadaljevanju je Rok predstavil tudi dejavnosti društva in življenje naših članov, ki se vključujejo v društvene aktivnosti. Na koncu pa je ostalo še nekaj časa za vprašanja.

Na šoli so bili ob predavanju navdušeni, zato so Roka povabili, da se v aprilu pridruži predsedniku Zveze paraplegikov Slovenije Danetu Kastelecu, ki vsako leto obišče učence devetih razredov.

Program sofinancira Občina Ivančna Gorica in Agencija RS za varnost prometa.

Jože Globokar

Iskrice žarijo tudi v koronakrizi

Na Srednji šoli Josipa Jurčiča je izšla posebna številka Iskrice, našega šolskega glasila. Ustvarjali smo jo na daljavo, saj pouka v tem času zaradi znanih razlogov seveda ni bilo. Članki se lotevajo različnih tem, vsi pa so odraz časa, v katerem letos živimo. Pri nastanku te številke so sodelovali tako dijaki kot učitelji in upamo, da bo tudi zaradi tega naletela še na večji odmev. V branje vam ponujamo nekaj odlomkov iz člankov naših dijakov, celotno številko pa si lahko ogledate na naši spletni strani: <http://ssjj.splet.arnes.si/files/2020/12/Iskrice-2-za-tisk1.pdf>.

Slika z naslovnice, avtorica: Eva Rojec, december 2020

Pred prazniki, Zoja Peteh

Potrošništvo je sodobno družbo povsem omrežilo, denar pa se vztrajno (predvsem na borzi) povpenja onkraj ljudi samih. Če sem, kar imam ... in izgubim, kar imam ... kdo sploh sem? Še vedno gojim up, da je morda tale podivjana RNK darilo, za katero se še nismo odločili, kako bi jo uporabili. Včasih je požar edini, ki obnovi izčrpan gozd. Človeštvo je raslo, po pubertetniško preizkušalo meje nosilnosti okolja in izzivalo koherentno ravnovesje. Dovolj smo rastle, sedaj je čas, da odrastemo.

Biti človek z veliko začetnico, Urška Strahinič

Ko je meseca marca vse začelo delovati nekam čudno in so nam za mesec dni zaprli čisto vse, smo si govorili oziroma se tolažili, češ da bo epidemija pa le imela eno dobro stran – to, da se naučimo strpnosti, medsebojnega spošto-

vanja, da se bomo vsi malo ustavili in se vprašali, kdo smo, kje smo, zakaj in kaj smo, to, da se bomo končno naučili ne zapravljati za nepotrebne stvari in začeli ceniti tudi najmanjše.

Zmotno smo mislili, da nam bo korona pomagala znova vzpostaviti pristne medčloveške vezi, ki temeljijo na iskrenosti in prijateljstvu. Ker pa se vedno najdejo izjeme, so se tudi v tem času našli junaki, ki so vladnim ukrepom na veliko nasprotovali in se jih tudi niso držali. Veliko je ljudi, ki jim niso pri srcu vse vladne odločitve, vendar pri tem sploh ne gre za to. Gre za skrb do sočloveka. Nedolžni ljudje umirajo, v teh dneh se soočamo celo z rekordnimi številkami smrti – in to samo zato, ker se omenjeni posebeje ne držijo navodil in to pokaže samo eno – da so egoisti. Težko je ohraniti optimizem in dobro voljo, vendar se moramo vsi potruditi po svojih najboljših močeh, da bo kmalu prišel tisti boljši jutri. Tako bo tudi svet lepši in prijetnejši.

Učenje in spanje, Jan Kušar

Sedaj lahko spimo tudi kakšno uro dlje, sploh tiste dni, ko prvo uro nimamo videokonferenc. Seveda je spanec ključnega pomena za zdravo življenje, sploh dijakov, ki so zaradi šole pod stresom. Zgodí pa se nam včasih, da nas profesorji zjutraj presenetijo z videokonferenco ob 8. uri, mi pa še mirno spimo in dobimo neopravičeno uro. Spanje je naš zaveznik tudi pri premagovanju okužb, saj v primeru bolezni imunskega sistema potrebujemo počitek ter tudi - spanje.

Ohranjanje optimizma, Ana Kavšek

Glavno je, da v tej situaciji, šolanju na daljavo, poiščemo tudi nekaj dobrih, pozitivnih stvari, ki smo se jih medtem naučili in se jih še vedno učimo. Pomembno je, da ostanemo potrpežljivi, sočutni drug do drugega in razumevajoči, saj takih razmer ni predvidel nihče. Samo z našim vedenjem in odnosom lahko uspešno prebrodimo tudi to, zelo nepredvidljivo situacijo, saj ne vemo, kdaj lahko še kaj podobnega pričakujemo.

Dnevnik v karanteni, Jovana Dejanović

Bodite odločni, življenje je prekratkotko, da bi upoštevali neumne komentarje omejenih ljudi. Ko se bo življenje končalo, boste vedeli, da je imelo smisel. Delajte, kar imate radi. Prepričana sem, da je na Zemlji še veliko ljudi, ki bodo razumeli, kdo te ima rad. Nikoli ne obupaj.

Voščilnica, Taja Kastelic, 1.a

Čebelica, Manca Kepa, 4.b

To je le nekaj razmišljanj naših dijakov, napisali (in narisali) pa so še marsikaj zanimivega, kar so počeli v teh časih: od sodelovanja v nogometni reprezentanci, opravljanju pomembne funkcije v rokometnem klubu pa vse do recepta za okusno praznično pecivo in poleg ostalih likovnih del tudi za prav to priložnost ustvarjeno sliko za naslovnico. Seveda pa ne gre spregledati tudi drugih avtorjev - naših učiteljev, zato vas vabimo tudi k branju drugih prispevkov. Nedvomno s takim skupnim projektom dokazujemo, da smo skupaj močnejši in da tudi v teh težkih časih ob pouku na daljavo, ki večinoma zelo dobro poteka, lahko ustvarimo marsikaj, na kar smo lahko ponosni.

Igor Gruden, urednik

Zbornik ob 70-letnici šole

Ob letošnji 70-letnici gimnazije smo na Srednji šoli Josipa Jurčiča Ivančna Gorica spet izdali priložnostno publikacijo, Zbornik.

Urednik Igor Gruden, naš učitelj, je zasnoval zanj drugačen koncept od dosedanjih zbornikov, ki smo jih izdajali ob okroglih jubilejih od 20-letnice naprej. Urednik se je osredotočil predvsem na dogajanje zadnjih desetih let. V letošnjem Zborniku so v uvodu najprej nagovori urednika, ravnatelja in župana Dušana Strnada. Naj ob tem omenim, da je občina tudi finančno podprla izdajo knjige.

Po kratkem zgodovinskem pregledu od začetkov naše šole do danes je besedo najprej dobilo sedem nekdanjih dijakov, iz vsakega desetletja gimnazije eden, od najstarejših do tistih, ki so šolanje zaključili lansko leto. Sledijo spomini nekdanjih in sedanjih profesorjev ter dveh maturantov letošnje splošne in poklicne mature.

Osrednji del predstavlja zanimiv statistični pogled na zadnje desetletje, o številu dijakov, delavcev, uspehih, dosežkih ... In nato še z bogatim slikovnim gradivom obogaten kronološki pregled vseh najvidnejših uspehov naših dijakov, prireditvev in predstav, tudi ekskurzij.

Zbornik je grafično uredil Darko Pandur, natisnila pa tiskarna Partner Graf d. o. o., Grosuplje, v nakladi 1200 izvodov. Prepričani smo, da bo Zbornik prijetno in zanimivo branje za vse tiste, ki so z našo šolo povezani bodisi kot nekdanji sodelavci, dijaki, starši dijakov ali pa jih preprosto zanimata dogajanje v naši občini in zgodovina.

Že v marcu letošnjega leta smo načrtovali predstavitev Zbornika na javni prireditvi, okrogli mizi z nekaterimi ustvarjalci, a nam je ta dogodek epidemija koronavirusa preprečila. Čakali smo na jesen, a smo spet v epidemiji. Ob priložnosti, ko bomo imeli osrednjo prireditvev ob 70-letnici, upamo, da vsaj naslednje leto, ki je proglašeno za Jurčičevo leto, bomo knjigo ponudili bralcem.

Ker vendarle želimo, da Zbornik pride do bralcev v jubilejnem letu 2020, smo se odločili, da ga bomo predstavili na virtualni predstavitvi v ponedeljek, 28. 12. 2020, ob 18. uri. V neposredni zvezi se bomo takrat lahko pogovarjali z ravnateljem, urednikom in nekaterimi drugimi ustvarjalci Zbornika. Povezava do video predstavitve Zbornika bo objavljena na spletni strani naše šole www.ssjj.si. Vljudno vabljeni! Ta dan bosta na spletni strani šole objavljena tudi predstavitevni video Zbornika in cel Zbornik v elektronski obliki. Oboje bo na spletni strani šole ostalo trajno.

Naj bo ta video dogodek skromen prispevek naše šole v letošnjem s praznovanji zelo okrnjenem decembru. Z njim želimo vsem občanom občine Ivančna Gorica, vsem sodelavcem, nekdanjim in sedanjim dijakom in staršem polepšati prehod v novo leto z željo, da bi zdravstvena kriza čim prej minila in da bi se življenje v letu 2021 vrnilo v čim bolj normalne tirnice. SREČNO!

Milan Jevnikar, ravnatelj SŠJJ

Naslovnica Zbornika

GROŠ z vami tudi v karanteni

Leto vztrajno drvi h koncu, prav tako pa se vztrajno vrstijo Groševi dogodki, ki so zaradi trenutne situacije preseljeni v spletni prostor.

Tako smo že v mesecu novembru začeli z izobraževalnim projektom Učenje za življenje, ki se izvaja v sodelovanju s portalom Mojeznanje.si. V prvih srečanjih smo že spoznali osnove poslovnega bontona, spoznali trike za pisanje življenjepisa in nasvete za izboljšanje finančnega stanja ter se spopadli z izživom premagovanja stresa, strahu ter tesnobe v času izolacije. Z mesecem januarjem se nadaljuje maraton predavanj, na sporedu bodo webinarji z naslovi: Samozavestna komunikacija in krepitev samozavesti, Nadaljevalni Excel ter Izpitno obdobje – Kako se pa vi učite? K prijavi vabimo vse, ki vas te tematike zanimajo in želite karantenske četrtke preživeti ob širitvi znanja za življenje. Poleg standardnih tedenskih webinarjev smo se v začetku meseca virtualno družili na predavanju Monomit, ki ga je gostil naš aktivist David Tomažin.

V sodelovanju z Mestno knjižnico Grosuplje bo v decembru luč sveta ugledala fotografska razstava z naslovom Uglšaeva-

nje tišine! Svoja dela, ki jih bo na ogled postavil Tadej Strah, si bo mogoče ogledati v Mestni knjižnici Ivančna Gorica, in sicer vse do sredine prihodnjega meseca.

V tem radodarnem in veselem mesecu je na naši spletni strani potekal razpis za pridobitev enkratne štipendije za lokalne študente in dijakke. Podeljenih je bilo 8 študentskih štipendij, v višini 250 evrov, in 7 dijaških štipendij, ki znašajo 150 evrov. Štipendije podeljuje ŠK GROŠ, pri projektu sodeluje Zveza prijateljev mladine Ljubljana Moste-Polje.

Vsi ukrepi, ki nastajajo zaradi trenutne zdravstvene situacije, so nam preprečili izpeljavo nekaterih tradicionalnih projektov, kot so potepanje po božično okrašenih evropskih mestih ali pa zgolj nočni pohod na Magdalensko goro. Kljub temu vam želimo, da prihajajoče praznične dni preživite mirno, veselo in praznično, pa čeprav le v krogu svojih najbližjih. Novo leto pa naj bo zdravo, srečno ter polno uspehov in novih priložnosti. Srečno 2021!

Ideje za nove projekte nam tudi v prihodnje ne bo zmanjkalo, zato vas lepo povabimo k spremljanju objav na naših sple-

tnih Facebook in Instagram profilih ter spletni strani www.klub-gros.si, preko katere lahko pridete tudi do informacij o včlanitvi na daljavo. Uradne ure se selijo v elektronsko obliko, prevzem morebitnih tiskovnin pa bo mogoče ob petkih v prostorih kluba na Industrijski 1g, Grosuplje. Ostanite zdravi in lepe praznike!

Groševcu ni nikoli dolgčas!

Tjaša Bregar, ŠK GROŠ

SREČAVA SE V KNJIŽNICI

Tadej Strah: Uглаševanje tišine

Na steklenih površinah (oknih) Knjižnice Ivančna Gorica so od sredine letošnjega decembra do konca februarja 2021 na ogled fotografije Tadeja Straha iz Šentvida pri Stični. Ulična razstava z naslovom Uглаševanje tišine bo gledalce popeljala v osrčje naših gora in v Skandinavijo.

Tadej, kako se je začela vaša fotografska pot, kdo vas je navdušil za fotografijo?

Fotografirati sem začel v osnovni šoli, pri krožku, kjer smo večinoma dokumentirali šolske prireditve, lotili pa smo se tudi drugih konceptov in tehnik. Ne spomnim se točno, kdo ali kaj me je prvič navdušilo za fotografijo, sumim pa, da je bila kriva radovednost :).

Kje ste se naučili osnovnih zakonitosti, imate na tem področju vzornika?

Tistih nekaj tehničnih osnov sem dobil na šolskem foto krožku, nekaj sem se naučil iz knjig, še največ pa kar iz prakse. Kasneje sem veliko znanja našel na internetu, kjer sem se preko različnih kana-

lov srečal z deli različnih avtorjev in počasi odkrival, kaj vse je mogoče s fotografijo, tako s tehničnega kot s umetniškega vidika. Večkrat sem kakšno tehniko, koncept, motiv ali pa način računalniške obdelave zasledil na internetu ter ga preizkusil tudi sam in kasneje uporabil v kombinaciji s čim drugim, unikatnim. Pri fotografiji nimam zgolj enega vzornika; ideje in motivacijo najdem bolj v posameznih fotografijah, pa naj bodo od enega ali drugega avtorja.

Kdo in kdaj vam je kupil prvi fotoaparata?

Prvi »taprav« fotoaparata (DSLR) smo kupili skupaj s starši, približno pred šestimi, sedmimi leti. Kasneje sem v zbirko dodal še nekaj opre-

me, za večje projekte pa sem si opremo vseeno izposojal pri drugih (oz. si jo še zmeraj :)). Je pa prvi fotoaparata še vedno pri meni in je bil že velikokrat na terenu.

V Knjižnici Ivančna Gorica boste prvič samostojno razstavili svoje fotografije. Kaj vsi tisti, ki jih bodo prišli pogledat, lahko pričakujejo?

Vsi, ki bodo prišli pogledat fotografije na razstavi, lahko pričakujejo veliko močnih in jasnih barv ter igro svetlobe v pokrajini. Večina fotografij prikazuje gorske motive Slovenije in Skandinavije, na nekaterih pa se najdejo tudi človeške figure, ki pa so vedno prikazane majhne v primerjavi z njihovim okoljem in s tem nakazujejo na majhnost človeka in njegovih težav.

Kaj vam osebno pomeni fotografiranje in fotografija? Kakšne motive izbirate?

Fotografija je ena mojih ljubših prostora dejavnosti, saj združuje veliko mojih ostalih zanimanj – tehnologijo, potovanje, svetlobo, fiziko ... Največ časa s fotoaparatom preživim zunaj, na svežem zraku, kjer je tudi nastalo največ mojih najljubših fotografij, pa naj gre za mestne, pokrajinske ali pa v zadnjem času športne motive.

Tadej, ki je sicer študent fizike, je zelo duhovit in zgovoren sogovornik. Daljši intervju z njim si lahko preberete na naši spletni strani <http://www.gro.sik.si>.

Ulična razstava na steklih Knjižnice Ivančna Gorica omogoča, da si fotografije lahko ogledate, ko imate čas in na varni razdalji. Vabljeni. Ponetek otvoritve so na televiziji Vaš kanal premierno predvajali v petek, 18. decembra 2020, ob 20.30. Poiščete ga lahko v arhivu televizije Vaš kanal, na FB strani Študentskega kluba Groš in FB strani Knjižnice Ivančna Gorica.

Janja Ambrožič

Božične zvezde papirčkaric

O, kakšno leto! Kot vsa društva smo tudi mi obmirovali. Bilo je malo priložnosti, da bi se družili, segli v roke, objeli in sproščeno poklepetali. Prav tako so bila vsa prireditve odpovedane, onemogočena so bila tudi naša večerna srečanja in potepanja. Končuje se to nenavadno težko leto, življenje pa vedno najde pot in tudi to preizkušnjo bomo premagali. »Papirčkarice« pa vse eno ne mirujemo, vsaka v svojem ustvarjalnem kotičku kaj ustvarja. Na povabilo članic KS Dob, da pomagamo, dopolnimo Miklavžev paket za naše starostnike. Seveda smo z veseljem priskočile na pomoč in izdelale prečudovite božične zvezde iz krep papirja. Tu je praznični čas, najbolj čaroben čas v letu, a letos bo drugače, to čarobnost si pričarajmo vsak v svojem domu. »Papirčkarice« pa vas vabimo, da si izdelate vsak svojo božično zvezdo, ki pa ne bo odvrгла svojih listov in cvetov, pa še na zalivanje lahko pozabite. Za lažjo izdelavo naj bo vam v pomoč spodnja navodila.

Ob tej priložnosti pa člani KŠD Dob se vsem zahvaljujemo za vso podporo, želimo si, da bi uspešno sodelovali v duhu prijateljstva tudi v prihodnje. Vsem občanom pa želimo, da vam novi čas prinese vse in še več, predvsem pa miru, sreče, veselja in veliko zdravja.

Božična zvezda iz krep papirja

Potrebujemo: rdeč in zelen 180 g krep papir, cvetličarska žica, Mekol lepilo, ravnilo, škarje, svinčnik, eno ražnjič palčko.

Navodila: rdeč papir narežemo na kvadratke treh velikosti. 6x6 cm = 3x, 7x7cm = 3, 8x8cm = 3. Zelen pa na velikosti 9x9cm = 5x. Žičko pa narežemo na dolžino 15 cm, in to 14 kosov. Vsak kvadratak prerežemo po diagonali in daljši stranici preložimo, pazimo na pravilno obračanje: resice so na gor, navzven, med predlogo priložimo še žico in zlepimo. Tako naredimo vse kvadratke rdeče iz zelene barve. Ko se posušijo, jih obrežemo, da dobimo cvetke in liste. Žičko pri rdečih listih ovijemo z rdečim trakom, zelene pa z zelenim trakom. Trak odrežemo 1 cm širok in 15 cm dolg. Dolžina pri krep papirju je vedno tista, kjer se trak razteguje.

Sledijo popki: Iz ostankov naredimo 5 popkov, rdeče koščke papirja razegnemo in oblikujemo kroglico v velikosti drobnega grahka, prekrijemo z zelenim malo večjim koščkom papirja in od spodaj zavijemo kot bombon in ovijemo žičko, žičko ovijemo z zelenim trakom. Z olfa nožkom ali škarjami na vrhu popka naredimo zarezice v obliki križa, da se pokaže rdeč papir, videti je kot odprti popek. Zdaj pa še sestavimo: ražnjič paličico ovijemo z zelenim trakom na vrhu, najprej priložimo vse popke, pomažemo z lepilom in ovijemo z zelenim trakom, nadaljujemo z rdečimi listi manjše velikosti, potem srednje velikosti in nato še večje. Na koncu zelene liste vedno malo pomažemo z lepilom, preden dodamo nov list. Pazimo, da so lepo razporejeni, vsak list še malo popravimo. Tako je pred vami čisto vaša božična zvezda, pa SREČNO.

Za KŠD Dob Renata Čebular

Občina Ivančna Gorica še naprej »Branju prijazna občina«

Združenje splošnih knjižnic, Skupnost občin Slovenije in Ministrstvo za kulturo so v četrtek, 3. 12. 2020, že četrto leto zapored, podelili nazive Branju prijazna občina. Občina Ivančna Gorica se z nazivom Branju prijazna občina ponaša od leta 2017. Letos je kandidirala v skladu s pravili in pogoji poziva za podaljšanje naziva Branju prijazna občina. Šestčlanska komisija je na podlagi prispele vloge, Občini Ivančna Gorica podaljšala naziv BRANJU PRIJAZNA OBČINA še za naslednja tri leta, za obdobje od leta 2020 do 2023.

Komisija je svojo odločitev na podlagi pregledane vloge utemeljila takole: »Občina Ivančna Gorica, ki knjižnično dejavnost financira nad slovenskim povprečjem, ima izdelan Lokalni program kulture za leto 2019 in 2020, v katerem posebej izpostavlja zagotavljanje kulturne infrastrukture in investicijo nove knjižnice. Na vsebinskem področju sodeluje pri projektu Jurčičeva pot, ki jo vsako leto nadgradijo z dodatnimi vsebinami. Projekt je nacionalnega značaja, pohoda pa se udeleži več kot tisoč ljudi, ki med potjo spoznavajo Jurčičeva dela. Občina je bila tudi uspešna tudi s pobudo vseslovenskega Jurčičevega leta 2021, k projektu pa se je pridružil tudi Ministrstvo za kulturo. Občina Ivančna Gorica izkazuje znaten vsebinski in finančni vložek v področje knjige in branja, zato se ji naziv Branju prijazna občina podaljša za obdobje od leta 2020 do 2023.«

Gašper Stopar

Na odprtju fotografske razstave, ki smo ga posneli v sodelovanju s televizijo Vaš kanal, so poleg avtorja, Tadeja Straha, sodelovali tudi župan Dušan Strnad, v. d. direktorica Mestne knjižnice Grosuplje Roža Kek, predstavnik Študentskega kluba Groš Samo Okorn in vodja ivanške knjižnice Ksenija Medved. Praznično vzdušje so pričarale odlične pevke Nina Pušlar, Polona Kopač Trontelj in Katarina Zorec. Župan je poudaril odlično sodelovanje občine in knjižnice, ki se kaže v številnih uspešnih skupnih projektih, in dodal, da je zelo pomembno, da vanje vključujejo tudi mlade. Med drugim je spomnil, da smo ta mesec spet prejeli naziv Branju prijazna občina in da vstopamo v Jurčičevo leto, ki ga bomo praznovali na nacionalni ravni. Projekt Srečava se v knjižnici je nadgradnja osnovnega poslanstva knjižnice, je med drugim dejala Roža Kek in dodala, da v knjižnici sicer dobro poznajo svoje ciljne skupine, a so jih še bolj spoznali z raziskavo, ki so jo naredili v prvi fazi projekta. Samo Okorn je povedal, da so se člani Groša razveselili, ko so s pomočjo občine v Ivančni Gorici dobili svoje prostore nad knjižnico, s katero so takoj našli skupni interes, in začeli sodelovati v projektu Srečava se v knjižnici. Ksenija Medved je ob razstavi povedala, da gre tudi v primeru fotografije za zapis, ki ga knjižnica hrani v zbirki, gre za zapis v času, včasih za več – umetnost.

Naj omenimo, da je Ubald Trankoczy, umetniški fotograf in direktor fotografije, ki je sodeloval pri snemanju več kot 120 dokumentarnih in igranih filmov, dram in nadaljevanj na RTV Slovenija, o fotografijah Tadeja Straha med drugim zapisal, da avtor prav gotovo ve, kaj je pravilna kompozicija in kako pomemben je pravi trenutek, ko spregovori svetloba. Bil je navdušen nad zrelostjo mlade osebe.

Naložbo sofinancirata Republika Slovenija in Evropska unija iz Evropskega sklada za regionalni razvoj. www.eu-skladi.si

Zgodba o vztrajnosti, ki je ponudila uspeh

Dolga in bogata zanimivih zgodb je pot rokometna v občini, ki se je začela na peščenih ali z lešem posutih igriščih, do težko pričakovanih asfaltnih podlagah, do današnje športne dvorane pri OŠ Stična, kjer je sedanji dom rokometišev občine Ivančna Gorica.

Nastanek prvih občinskih rokometnih klubov je tesno povezan z ustanovitvijo Dolenjske rokometne lige, ki je bila ustanovljena leta 1960, na pobudo nekaterih posameznikov iz Stične, Grosuplja, Višnje Gore, Šentvida pri Stični, Ribnice in Iga. Tako so bili na ozemlju današnje občine Ivančna Gorica, na razdalji 15. kilometrov ustanovljeni trije klubi: TVD Partizan Stična (kasneje RK Gradišče), RK Polž Višnja Gora (kasneje ŠD Polž) in TVD Partizan Šentvid pri Stični, ki so prvo kolo v novoustanovljeni Dolenjski rokometni ligi odigrali 9. 10. 1960.

Da je bil rokomet v teh krajih prisoten, je veliko pripomogla Gimnazija Stična. Dijaki naj bi se z rokometom, po nekaterih izjavah seznanili že leta 1955.

Rokometne tekme so bile v naših krajih izjemno popularne in zelo obiskane. V tem času pa klubom ni uspel preboj v višnji tekmovni rang. Nekajkrat so ekipe sicer postale prvaki Dolenjske lige, vendar je vsakokrat sledila reorganizacija lige ali pa ji je bila preprosto naknadno dodana končnica in z napredovanjem spet ni bilo nič. RK Gradišče je v kvalifikacijah, žal neuspešno, nastopil kar petkrat, v tem prvem obdobju je le ekipi ŠD Polž uspelo igrati v II. slovenski ligi, in sicer v sezoni 1988/89.

Nato pa se je zgodilo nekaj izjemno pomembnega - združitev klubov iz Stične, Višnje Gore in Šentvida pri Stični. Rokometaši, ki so bili ponos naštetih krajev, so združili moči. Dejanje je bilo še toliko bolj predrzno, ker je rokometišem novi dom postala Dvorana šolskega centra Ivančna Gorica, v kraju, ki do takrat ni imel rokometne tradicije. Imel pa je pogoje, to je dvorano.

Združitev se je zgodila 14. aprila 1990 in po tem letu rokomet v naši občini beleži skokovit napredek. Naj poudarim, da se je združitev zgodila precej pred ustanovitvijo občine Ivančne Gorice in tako smo že v začetku 90-ih let orali ledino pri povezovanju in sodelovanju naših bodočih »soobčanov«. Tako si ustanovitelji združenega rokometnega kluba za prvo veliko zmago štejemo že samo združitev v novonastali Rokometni klub SVIŠ Ivančna Gorica, ki ima v svojem Statutu zapisano, da nadaljuje tradicijo klubov ustanoviteljev. Prve črke "vpletenih" krajev so novemu klubu oblikovale posrečeno ime – SVIŠ – (Stična, Višnja Gora, Ivančna Gorica in Šentvid pri Stični).

Po združitvi je RK SVIŠ takoj postal stabilen tretjeligaš z ambicijami po napredovanju, ki mu je nekajkrat za las spodletelo napredovanje. In tako je bilo vse do sezone 2002/2003. V tej sezoni je članska ekipa po-

stala prvak 2. lige in se uvrstila v 1. B ligo. Že v naslednji sezoni (2003/2004) pa je ekipa osvojila 2. mesto v 1. B državni ligi in se uvrstila v 1. državno ligo.

Sezono 2004/2005 je ekipa začela tekmovali v srednješolski dvorani in prav na »rojstni dan« 9. 10. 2004 je tu odigrala zadnjo prvenstveno tekmo, nato se je klub selil v novozgrajeno dvorano OŠ Stična.

Iz 1. lige je RK SVIŠ po sezoni izpadel, a se je v 1. ligo še vračal in na ta način odgovoril tistim dvomljivcem, ki so ekipi po prvem neuspehu pripisovali propad.

V prvi ligi je članska ekipa do zdaj nastopila 7x. Prvič, že v omenjeni sezoni 2004/2005 in zadnjič v sezoni 2018/2019. Ob tem je bila tudi 3x prvak 1. B lige.

Še večje uspehe članska ekipa beleži v pokalnem tekmovanju. Saj je do zdaj med najboljšimi štirimi slovenskimi ekipami nastopila 3x. V sezoni 2013/2014 je nastopila celo v finalu. S tem dosežkom si je v naslednji sezoni izborila nastop v Super finalu, kjer je ekipa sicer izgubila proti Celju Pivovarni Laško, a pustila izvrsten in predvsem pozitiven vtis.

RK SVIŠ se lahko pohvali z odličnim delom z mladimi ekipami. Tako so mladinci v letošnji sezoni že osmič med prvligaši in sedmič v zadnjem desetletju. Od sezone 1996/97 naprej, ko je med mlajšimi starostnimi kategorijami uveden ligaški sistem tekmovanja, so se mlade ekipe RK SVIŠ kar 59x uvrstile v polfinalna tekmovanja. To pomeni med 16 najboljših slovenskih ekip. 16x pa so se uvrstile celo v finale, to pomeni med štiri najboljše slovenske ekipe, od tega v zadnjem desetletju 12x. Še več, v tem zadnjem desetletju so naše ekipe postale 4x državni prvaki.

Če se prepustimo statističnim podatkom zadnjega desetletja, je RK SVIŠ z dosežki mladih ekip na šestem mestu v državi, in sicer za RK Celje Piv. Laško, Gorenjem iz Velenja, Krko iz Novega mesta, Škofjeloško Urbanscape Loka in Trimom iz Trebnjega. Po imenih, predvsem sponzorjev, družina, vredna izjemnega spoštovanja.

Članska ekipa se zaradi kvalitetnega dela z mladimi, lahko znova in znova vrača med najboljše slovenske ekipe. Za kaj več sposobni nismo. Preprosto zato, ker je za redno nastopanje med najboljšimi treba imeti precej večja finančna sredstva. Teh nam žal, ne uspe zbrati in mladi igralci se po zaključku študija posvetijo iskanju zaposlitve in najpogosteje to pomeni, da v najboljših športnih letih zaključujejo športne poti.

V začetku 60. let v Višnji Gori.

Članska ekipa, 27. 11. 1991. Stojijo z leve: Štefan Erjavec, Matej Vozel, Milan Strnad, Marjan Potokar, Milan Lampret, Gregor Sever in Boštjan Klemenčič. Čepijo: Andrej Markovič, Mitja Šparovec, Gregor Arko, Borut Potočnik, Simon Mihič in Miran Omahen.

Prioriteta tako ostaja vzgoja mladih, to pa je ne nazadnje pomemben kapital naše družbe oz. občine in po zaključku športne kariere igralci postajajo pomembni člani delovnih kolektivov kjerkoli že, s prepoznano delovno vmeno in odgovornostjo.

Naj se dotaknem še nekaj zadnjih najvidnejših uspehov naših mladih igralcev in tudi trenerjev, zaradi česar verjamem, da se bo članska ekipa pojavljala med najboljšimi članskimi ekipami tudi v prihodnje, saj je to ne nazadnje izjemen magnet, ki privablja najmlajše k športnemu udejstvovanju. V ekipnem športu je ekipa pomembnejša od posameznika, pa vendar moram omeniti nekaj posameznikov kluba, ki potrjujejo izjemno kakovost strokovnega klubskega dela tudi v slovenskem prostoru.

V sezoni 2018/2019 se je Simon Vidmar uvrstil v reprezentanco Slovenije generacije letnika 2002/03, s katero je sodeloval na Evropskih igrah mladih, ki so potekale v Azerbajdžanu. Bil je eden najvidnejših igralcev generacije, ki je osvojila 5. mesto. Pomočnik trenerja v tej reprezentanci je bil njegov klubski trener, Aleksander Polak. Aleksander pa je bil svetovalec že pri generaciji letnika 2000 v sezoni 2017/2018, ko je reprezentanca na Evropskih olimpijskih igrah mladih osvojila 2. mesto na Madžarskem.

Že v sezoni 2012/13 je bil Marjan Potokar strokovni vodja reprezentance na Evropskih olimpijskih igrah mladih v Utrechtu, kjer je generacija letnika 1996 osvojila 1. mesto, sicer pa je trener najmlajših starostnih reprezentanc že od leta 2005 pa vse do danes. Reprezentančna pomočnika trenerja v mla-

dih generacijah sta donedavna trenerja v RK SVIŠ Jaka Keše in Aljaž Pavlič.

Prav vsi imenovani trenerji te vloge opravljajo tudi še v letošnji sezoni.

Med najodmevnejšimi dosežki moram omeniti še Nika Pirnata, ki je bil v sezoni 2018/19 član mladinske reprezentance, to je ekipe do 21 let, ki je nastopila na Svetovnem prvenstvu v Španiji, kjer je reprezentanca osvojila 6. mesto.

Od prve skupne sezone, torej od združitve, leta 1990 do danes je za člansko ekipo nastopilo 223 igralcev. V tekmovanju mladih pa je bilo za klub v tem obdobju registriranih 485 igralcev.

Z dosežki smo zadovoljni še toliko bolj, ker klub deluje z domačim trenerskim kadrom. Priznanje pa si zaslužijo amaterski klubski delavci za odlično izvedene naloge sleherni vikend, od avgusta do junija. Vedno so v ozadju, skromni, a nadvse profesionalni. Delovanje kluba temelji na sodelovanju, odgovornosti in zaupanju, predvsem pa brez škodoželjnosti in to je še eden od ključev uspeha.

Ob zaključku pretekle sezone 2019/2020 se je z rokometom ukvarjalo 235 igralcev vseh starosti, od mini rokometišev, ki pravzaprav še niso registrirani člani kluba in vse do veteranov.

Vsi ti igralci s svojimi ekipami razveseljujejo zveste privrčence tako z dosežki doma kot tudi na turnirjih v tujini. Delo je zastavljeno tako, da lahko optimistično pričakujemo, da se bo zgodovina uspešnih dosežkov še nadaljevala.

Marjan Potokar

Polna dvorana OŠ Stična na tekmi članskih ekip v prvi ligi med domačim RK SVIŠ in RK Trimo Trebnje 8. 9. 2018 z zmago domače ekipe 24:19.

Klemena Ferlina čaka nastop na rokometnem SP v Egiptu

Naš nekdanji občan Klemen Ferlin dobiva v svetu svetovnega rokometna vse večjo veljavo. Letos se je v prvi sezoni v tujini lepo uveljavil, prav tako je postal eden stebrov močne, slovenske članske rokometne reprezentance.

Zdaj igra v Nemčiji za HC Erlangen, ki trenutno v najmočnejši nacionalni ligi na svetu zaseda mesto na sredini lestvice, kar je odlično. Z reprezentanco ga čakajo številni izzivi, med drugim v začetku januarja dve kvalifikacijski tekmi z Nizozemsko za nastop na EP leta 2022 in takoj nato še SP v Egiptu, kjer imajo naši rokometarji visoke cilje. Priprave za pomembne nastope se začnjo okrog novega leta. Klemen si je vzel čas tudi za bralce Klasja in odgovoril na naša vprašanja.

Klemen, lepo pozdravljen! Povej nam, kako si se vživel v tujini, v novi ekipi, kakšno je življenje rokometarja v Nemčiji, sploh v teh nenavadnih časih koronakrize?

V Nemčiji sem se super vživel v novo okolje, igralci ter drugi v klubu so me lepo sprejeli. Na začetku nisem znal govoriti skoraj nič nemško tako, da smo večinoma govorili angleško. Zdaj znam že veliko več in se veliko stvari že dogovorimo v nemščini. V Nemčiji so zelo natančni in mora vse biti zapisano na papirju. Prva dva meseca sem zato poleg opravljanja treningov večinoma samo hodil do klubske pisarne, kjer

so mi pomagali z izpolnjevanjem papirjev ter pošiljanjem pošte. V teh nenavadnih časih tudi rokometarji večino prostega časa preživimo doma, kajti zelo je pomembno, da se kdo od nas ne okuži, saj bi potem morali vsi v karanteno.

Kako si sam zadovoljen s svojimi predstavami za novi klub?

S svojimi predstavami sem zadovoljen, tudi v klubu so, vendar sem mišljenja, da je vedno lahko še boljše.

V Nemčiji je na tribunah po navadi veliko gledalcev. Kako je s tem zdaj, ali vaše tekme sploh lahko spremljajo gledalci in kako je igrati pred praznimi tribunami?

Tekme v bundesligi zdaj potekajo brez gledalcev. Na začetku je bil res nenavaden občutek. Zgleda kot, da igraš prijateljsko tekmo, vendar smo se nekako navadili. Vsi že komaj čakamo, da minejo ti časi.

Pred teboj so pomembne tekme z reprezentanco. Kot kaže, boš igral skupaj s svojima prijateljskima in znancema iz mladosti, Stašem Skubetom in Miho Zarabcem. Šele zdaj pravzaprav vidimo, kakšne rokometarje so včasih imeli v Treb-

njem. Ti veliko pomeni, da boš spet lahko z obema zaigral skupaj?

Ja, veliko mi pomeni, da lahko igraš v reprezentanci z igralci, s katerimi si skupaj odraščal. Zdaj nimamo toliko stikov, ker smo vsi daleč narazen. Vendar mislim, da bomo na pripravih in tekmovanju veliko časa skupaj.

Kaj ti osebno meniš o vaših možnostih na SP v Egiptu? V primeru, da ne bo nobenih poškodb, da bo vzdušje v ekipi dobro in da boste dobro startali - je možna tudi kolajna?

Na prvenstvu je veliko odvisno od dnevne forme igralcev. Na vsaki tekmi mora biti maksimalen pristop, kajti le tako lahko zmagaš tudi proti slabšemu nasprotniku. Če se nam bo vse "poklopilo", mislim, da bi se lahko borili za medaljo.

Glede na to, da imate vratarji kar dolgo »življenjsko dobo«, nas boš verjetno še kar nekaj časa razveseljeval s svojimi obrambami. Se ti zdi, da Nemčija je obljubljena dežela za rokometarje in imaš namen tam še ostati nekaj let ali pa se želiš poskusiti še v kakem dru-

Klemen uspešno nastopa na nemškem prvenstvu

gem okolju oz. te bolj »vleče« proti domu?

Igranje v nemški Bundesligi je res poseben občutek, čeprav brez gledalcev. Vse je na vrhunskem nivoju. Za zdaj me ne vleče nikamor, imam 3-letno pogodbo. Z veseljem pa bi jo podaljšal na kakih 5 let, ker sem se tu res našel. Tukaj mi praktično vse ustreza, tako glede rokometnega življenja (seveda brez korone). Če bi vedel, da bo tako super, bi odšel že prej.

Klemen, najlepša hvala za odgovore. Vsi ti seveda želimo veliko uspehov na klubski in reprezentančni ravni ter na drugih življenjskih področjih.

Naše občane pa seveda vabim, da si vsaj preko ekranov pogledamo Klemenove tekme, še posebej tiste na SP v Egiptu, kjer bomo še posebej močno stiskali pesti. Srečno Klemen!

Simon Bregar

Slap Kosca - Tonetova smer III/IV 60 m

Ena od mnogih naravnih znamenitosti Višnje Gore so slapovi Kosce, največji lehnjakovi slapovi pri nas. Nad izviru potoka stoji skalna gmota, ki predstavlja izziv plezalca. Nahaja se na zemljišču kmetije v lasti gospoda Toneta Steklačiča, ki je odobril uporabo stene v plezalne namene. Po odobritvi si je član Gorniškega kluba Limberk Silvo Vrhovc ogledal lokacijo in določil smer plezanja. Skupaj z Janezom Mežanom sta večraztežajno smer v navezi očistila in prvenstveno preplezala. Poimenovala sta jo po gospodarju kmetije - Tonetova smer.

Prvi raztežaj smeri se začne ob vznožju največje skalne gmote. Pleza se navpično po razu do hrasta, kjer je urejeno sidrišče in se raztežaj zaključuje. V smeri sta plezalca za pomoč pri varovanju zabila in pustila štiri kline. Dobrodošla je tudi uporaba »metuljev«.

Drugi raztežaj se nadaljuje po prečenju travnatega grebena v levi smeri. Po njem se pride do naslednje skalne gmote. Pleza se po njeni zahodni strani, navpično po razu. Ta raztežaj sta opremila s tremi klini. Smer se tudi tokrat konča pri hrastu z urejenim varovališčem, kjer se poskrbi za svojo in soplezalčovo varnost.

Dostop do stene je možen iz dveh izhodišč:

1. Gremo po Poti dveh slapov do izvira Kosce. Pri izviru se povzpemo po strmih terenu naravnost navzgor do vznožja skalne gmote. Smer se začne pri hrastu, ki raste iz skale. Od parkirišča pri cerkvi sv. Tilna do vstopa v smer je približno ena ura hoje.

2. Iz Višnje Gore se peljemo v smeri Leskovec. Pri lovski koči zavijemo proti vasi Kamno Brdo. Približno 300 m naprej od lovskega strelišča se z glavne ceste spustimo v grapo ob skalnem razu, ki vodi do vznožja skale in začetka smeri. Od glavne ceste do vstopa v smer je približno petnajst minut spusta po strmih terenu.

Nova smer je že prvi teden doživela prvo ponovitev v izvedbi dveh članov GK Limberk in čaka nove ponovitve.

Plezanje je na lastno odgovornost in zahteva določeno stopnjo alpinističnega znanja ob uporabi ustrezne plezalne opreme.

Magdalena Butkovič

Sezona virusa in tudi uspehov

Letošnje leto je bilo za motokrosiste AMD Šentvid pri Stični zelo nepredvidljivo, saj se je zaradi epidemije novega koronavirusa tekmovalna sezona dobesedno postavila na glavo. Na koncu je vendarle uspešno potekala izvedba državnega in pokalnega prvenstva. Dve dirki je uspešno organiziralo tudi naše društvo, ki se je kljub omejitvam odločilo za organizacijo dirk, za kar gre zahvala prizadevnim članom in članicam, sponzorjem in ostalim podpornikom motokrosa v našem kraju. Dirke so odpadale na mednarodnih prizoriščih in tiste za evropsko prvenstvo v mlajših kategorijah niso uspeli nadomestiti. So pa k sreči našli recept za izvedbo dirke svetovnega prvenstva MXGP. Slovenija se letos lahko veseli novega naslova svetovnega prvaka Tima Gajserja, člani AMD Šentvid pri Stični pa zgodovinske uvrstitve našega člana Jana Pancarja, ki je nastopal na svetovnem prvenstvu kategorije MX2 in sezono zaključil na zelo solidnem 20. mestu. Jan se lahko ponaša tudi z 8. mestom na posamezni dirki prvenstva. Žal se je kolektor dirk prekrival z dirkami državnega prvenstva in smo ga doma lahko občudovali samo na treh dirkah. Dvakrat je zmagal, enkrat pa premoč priznal le Gajserju.

V domačem prvenstvu smo člani AMD Šentvid letos dobili dva državna prvaka: Jaka Peklaj v razredu MX 85 in Gal Hauptman v MX 125. Oba bi se zagotovo uspešno potegovala za točke na mednarodni sceni, zlasti Peklaj si je obetal dobre nastope na evropskem prvenstvu, ki je kot že rečeno odpadlo. Žal mu tudi poškodbe niso prizanesle, a Jaka že pridno trenira na močnejšem motorju in se pripravlja za nastope v novi sezoni v kategoriji MX 125. Naštetimo še ostale uspehe na državnem prvenstvu: 6. mesto Nejc Kralj (MX 50, pokalno prvenstvo), 16. mesto Jernej Dolinšek (MX 65), 2. mesto Žan Oven (MX 85), 13. mesto Rudi Petrič (MX 85), 7. mesto Rožle Pajk (MX 2), 5. mesto Jan Pancar, 11. mesto Rok Virant, 19. mesto Anže Svetek (MX Open), 3. mesto Ciril Podržaj, 8. mesto Rok Miklič (MX Veterani 40), 9. mesto Branko Virant, 10. mesto Igor Pancar (MX Veterani 50). V razvrstitvi društev je ekipa AMD Šentvid pri Stični zopet osvojila ekipni naslov državnih prvakov. Dejstvo, da društvo razpolaga z lastno progo

Jaka Peklaj, letošnji državni prvak MX 85

in kapacitetami za organizacijo dirk, ima velik pomen tudi za razvoj in priljubljenost motokrosa v naši občini in okolici, zato je vse več mladih, ki se udeležujejo treningov in dirk. Zato je društvo dobro zastopano tudi na pokalnem prvenstvu Slovenije, kjer se kalijo tudi nekateri dobri tekmovalci. Tu velja izpostaviti letošnjega prvaka v kategoriji MXP2 R2 Žana Resnika. V isti kategoriji je bil Anže Svetek 11., Gašper Kastelic pa 15. V kategoriji MXP Open R2 sta bila najvišje uvrščena Klemen Pantar na 9. mestu in na 10. mestu Peter Šilc. Ostali rezultati na pokalnem prvenstvu: pokalni pr-

Jan Pancar je letos pridno nabiral točke svetovnega prvenstva MX2

vak je postal tudi Žan Oven v MXP 85, v kategoriji MXP2 R1 je bil Rožle Pajk 9. in Jan Hribar 12. V MXP Open R1 je bil Rok Virant 2., med veterani pa Miklič na 5. in Podržaj na 11. mestu.

Kljub zimi fantje ne mirujejo, saj je zdaj čas za vzdrževanje kondicije, zato kolo in tek prideta pogosto na spored. Ob nekoliko višjih temperaturah pa tudi motor. V društvu pa se že oziramo v prihajajočo sezono in nove športne prireditve na naši »Cukarci«, upamo, da s čim manj omejitvami zaradi epidemije.

Matej Šteh

www.popravilo-menjalnikov.si

Mehanika pri Kamnarju
Popravilo in vzdrževanje ročnih in avtomatskih menjalnikov

POPRAVILO in OBNOVA
ROČNIH in AVTOMATSKIH MENJALNIKOV

041 260 666

Šentvid pri Stični

*Teško pustil sem dolino,
svet peljala me je pot,
taval sem iz mesta v mesto,
z dušo bolno vsepovsod.*

*Zdaj, ko se lasje srebrijo,
domotožje stiska me
v meni želje se budijo,
da na dom svoj vrnem se.*

V SPOMIN

V prvih dneh meseca decembra, ko ima sonce le malo moči, se je končalo zemeljsko življenje našega dragega sosedu in prijatelja

JOŽETA RUTARJA,

11. 3. 1944 – 4. 12. 2020

do leta 2017 živečega v Bogi vasi.

Jože, rojen v Tolminu, je v želji po boljšem življenju odšel na delo v Nemčijo, kjer sta si z ženo Mimi ustvarila družino. Leta 1985 sta si blizu ženinega rojstnega kraja kupila hiško, kjer naj bi živela po upokojitvi. Tako sta se leta 2004 misleč, da za stalno, preselila v Bogo vas, kjer sta živela le 13 let. Neznana želja ju je vodila nazaj v tujino, bliže svojima hčerama in vnukoma. Žal je Jože kmalu po odhodu iz Slovenije zbolel in na začetku letošnjega adventa za večno zaspal. Usoda mu je namenila, da bo počival v tuji zemlji, ki mu je tako postala zadnji dom. Spominjali se ga bomo kot dobrovoljnega, hvaležnega, ustrezljivega in prijaznega sosedu.

Sosedje zaselka Boga vas – Breg

*Si kot sonce življenja sijal,
za vse svoje ljubezen razdal,
odslej boš kot zvezda svetleča,
naj ti v nebesih dana bo sreča.*

V SPOMIN

DARKO LAVRIČ

4. januarja bo minilo drugo leto, odkar si zaprl utrujene oči, zapustil svoje najdražje in odšel daleč, daleč v prerani grob.

Vedno si z nami v srcih, mislih, dejanjih, pogovorih, svetovanjih in delu tvojih delovnih rok.

Hvala vsem, ki ga obiskujete in se spominjate nanj.

Pogrešamo te zelo močno.

Vsi tvoji

*Slavček poje mi samo
milo pesem žalostno
on edini ve
kako mi je hudo.*

V SPOMIN

V teh zimskih dneh mineva pet let od slovesa našega dragega moža, očeta in dedija

RUDIJA MIGLIČA

iz Metnaja
(1944-2015)

Ni dneva ne večera brez spomina nate. Naši pogovori odslej potekajo ob grobu in molitvi zate in hčerko Sonjo. Hvala vsem, ki se ga spominjate in postojite ob grobu.

*Prazen dan je in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljava,
le delo tvojih rok ostaja.*

ZAHVALA

V 85. letu starosti nas je nenadoma zapustil naš dragi oče, brat, tast, stric, dedek in pradedek

JOŽEF CEGLAR

(18. 1. 1936 – 1. 11. 2020)

iz Debeč

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in prijateljem, ki so nam v težkih trenutkih pomagali in nam stali ob strani.

Zahvaljujemo se gospodu župniku Vinku Malovrhu za vse obiske na domu, župniku Marku Moharju za lepo opravljen obred slovesa. Hvala pevcem iz Šentvida za lepo odpete pesmi, cvetličarni Branka in pogrebni službi Perpar za skrbno organizacijo pogreba.

Še enkrat hvala vsem, ki ste ga imeli radi in ga boste ohranili v lepem spominu.

Žalujejo vsi njegovi

*Čeprav si odšla,
si še vedno z nami.
V naših mislih, v naših srcih,
kjer boš za vedno ostala.*

ZAHVALA

V 88. letu starosti nas je zapustila naša draga mama, tašča, babica in prababica

JOŽEFA ERJAVEC

Hrovatova mama iz Kriške vasi

(1933-2020)

Iskreno se zahvaljujemo sorodnikom, prijateljem in sosedom za izrečeno sožalje, sveče in darovane svete maše. Hvala tudi gospodu župniku Slavku Judežu za opravljeni obred ter pogrebni službi Perpar za organizacijo pogreba. Vsem, ki ste jo pospremili na njeni zadnji poti, iskrena hvala.

Žalujejo vsi njeni

*Ni se ti uspelo posloviti,
moral čez noč od nas si iti ...
Morda že kmalu srečamo se spet,
čez leto, dve, morda čez mnogo let ...*

ZAHVALA

V 89. letu nas je zapustil naš oče, dedek in pradedek

ALOJZIJ MOSTAR

(29. 4. 1932 – 27. 10. 2020)

po domače Undrov Lojz iz Gorenje vasi

Ob izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem in članom LD Ivančna Gorica za izrečeno sožalje in darovano cvetje.

Iskrena hvala osebju DSO Grosuplje za vso nego in skrb, ki jo je bil deležen v zadnjem letu svojega življenja.

Zahvala tudi pogrebni službi Perpar za lepo opravljen obred.

Hvala vsem, ki ga boste ohranili v lepem spominu!

Žalujejo vsi njegovi

*Samo to še opravičim,
samo to še postorim,
potem se spočijem
in umirim.
(K. Kuntner)*

ZAHVALA

Nepričakovano in mnogo prezgodaj nas je v 65. letu zapustil dragi mož, oče in dedek.

Njegovo srce se je ustavilo v tujini med opravljanjem njeemu ljubega poklica šoferja.

Njegova volja in energija sta bili neskončni, še mnogo bi lahko postoril. Žal mu je to preprečila prezgodnja smrt.

MARJAN POLJANEC

Gabrovčec 25B, Krka

30. 9. 1956 – 18. 9. 2020

Ob boleči izgubi se iskreno zahvaljujemo sorodnikom, prijateljem, vaščanom ter sodelavcem za vsa izrečena sožalja, besede sočutja in tolažbe, darovano cvetje in sveče, prispevke za svete maše in cerkev.

Posebna zahvala direktorju podjetja TRAIG, g. Kobalu ter vsem sodelavcem podjetja TRAIG za pomoč v teh težkih trenutkih.

Hvala pogrebni službi Novak za organizacijo pogreba, gospodu župniku za sočutno opravljen pogreb.

Hvala trobentaču in Šentiviškemu pevskemu zboru za lepo petje. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Verjamemo, da bodo spomini nanj, na njegovo delo ostali živi in večni.

Žalujejo žena Nada in sinova Sandi ter Dejan z družinama

*Oklo zaprem,
v spominu vedno znova tebe uzrem.
Nikjer te ni in to boli ...
Spomin na tebe večno bo živel,
nikoli ti zares od nas ne boš odšel,
v naših srcih večno boš živel.*

ZAHVALA

Ob prehitri, nenadni in boleči izgubi našega sina, moža, očija, brata, nečaka, bratranca, vnuka in strica

TADEJ LEKAN

(1978 – 2020)

iz Kuželjevca 13, Zagradec

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znancem, ki ste se poslovili od njega ali ga pospremili na njegovi zadnji poti.

Hvala vsem za darovano cvetje, sveče, darovane maše in prispevke za svete cerkev. Posebna zahvala tudi Zagraškemu župniku, Sašu Kovaču za prečudovit obred in zadnje besede, pogrebni družbi Novak za vso organizacijo, pevcem za čudovite zapete poslovilne pesmi in odigrano Tišino.

Še posebno pa se zahvaljujemo vsem sosedom vasi Kuželjevca za vso podporo in spodbudne besede ob naši izgubi.

Zahvaljujemo pa se tudi vsem, ki ste bili ob boleči izgubi z nami v mislih.

Iskrena hvala.

Žalujejo vsi njegovi

ZAHVALA

V 94. letu se je tiho poslovila

MARIJA LUKANČIČ,
rojena Anžlovar - Mimi
iz Ivančne Gorice

Iskreno se zahvaljujemo sorodnikom in sosedom, ki ste se prišli posloviti, ter darovali cvetje in sveče. Hvala osebju Doma starejših občanov Grosuplje za nesebično skrb in pomoč ter podjetju Pogrebne storitve Janez Perpar s. p. za strokovnost in profesionalnost. Zahvaljujemo se župniku Jožetu Kastelicu za lepe misli, stkane v izbrane besede. Hvala vsem, ki ste se in se boste spomnili nanjo.

Vsi njeni

*Iščem te v travah,
iščem te v morjih,
najdem te v zvezdah,
ko sijejo name.
(Mila Kačič)*

ZAHVALA

Ob boleči zgubi naše drage mame in babice

MARIJE ANTONČIČ
iz Ivančne Gorice

se iskreno zahvaljujemo vsem sorodnikom, sosedom in prijateljem za vso podporo in izrečena sožalja, zahvaljujemo se gospe Lavričevi in podjetju S.I.T. d. o. o. za darovano cvetje ter pogrebnemu zavodu Perpar. Še posebej bi se radi zahvalili osebju Doma starejših občanov Grosuplje za vso skrb, nego ter prijaznost v času njenega bivanja. Hvala vsem, ki ste jo imeli radi in jo boste ohranili v lepem spominu.

Brane in Breda z družinama

*Srce je omagalo,
tvoj dih je zastal,
zaprle so se utrujene oči,
le duša med nami še bedi!*

ZAHVALA

Ob boleči izgubi drage mame, babice, sestre in tete

ANE RUS
iz Stične

(23. 4. 1941 – 23. 10. 2020)

Ob slovesu se iskreno zahvaljujemo vsem za izrečeno sožalje, sveče, cvetje, svete maše in dober namen. Hvala župniku Branku Petauerju, Ani za petje, trobentaču in pogrebni službi Perpar za lep obred.

Za vedno boš ostala v naših srcih!

Žaljujoči vsi njeni

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

ZAHVALA

Življenjsko pot je sklenil in nas zapustil naš dragi mož, oče, sin, brat in stric

DUŠAN ŠIVEC
Iz Spodnje Drage
24. 4. 1962 – 4. 11. 2020

Ob njegovem odhodu v večnost se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje ter spodbudne besede, ki so nas tolažile v težkih dneh slovesa.

Iskrena hvala osebju Zdravstvenega doma Ivančna Gorica, župnikoma Juriju Zadniku ter monsignorju Jožetu Kastelicu in Pogrebnemu zavodu Perpar.

Naše hvaležne misli pa naj dosežejo prav vse, ki ste ga v času življenja spoštovali in ga imeli radi.

Žaljujoči vsi njegovi

*Slovo kratko,
smrti ni,
se srečamo
nad zvezdami*

ZAHVALA

V 96. letu je končala svojo zemeljsko pot naša draga teta

JOŽEFA TURK
(26. 4. 1925 - 12. 12. 2020)
iz Ljubljane

Zadnja leta je živela na rodnem domu v Hrastovem Dolu. Od nje smo se poslovili v ponedeljek, 14. 12. 2020, v Šentvidu pri Stični. Topla zahvala vsem, ki ste ji izkazali spoštovanje s poslovitvijo ter darovi za svete maše in dober namen.

Vsi domači

ZAHVALA

V 84. letu starosti nas je zapustil naš dragi mož, oče, dedek, pradedek in tast

FRANC SLAVKO MIKLAVČIČ,
po domače Pristavski Franc z Oslice 9b.
(29. 12. 1937-20. 11. 2020)

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, Domu za ostarele Grosuplje, Pogrebni službi Perpar, gasilcem z Muljave, župniku Dejanu s Krke, ključarju Janezu iz Leščevja ter drugim za izrečeno sožalje in pomoč pri pogrebnem obredu. Hvala vsem, ki ga boste ohranili v lepem spominu.

Vsi njegovi

*Odšla je tja, kjer solze ne bolijo,
odšla je tja, kjer misel ne živi.
Odšla je tja, kjer sanje oživijo,
odšla je tja in Tam je zdaj doma.*

ZAHVALA

V 89. letu nas je tiho zapustila naša babi

ALBINA OREL
iz Zagradca

Ob slovesu se iskreno zahvaljujemo sorodnikom, sosedom in znancem za izraženo sožalje, za sveče, za sv. maše in darove za cerkev.

Hvala osebju DSO Grosuplje za nego, grosupeljskemu župniku za zadnji blagoslov, župniku g. Sašu Kovaču za molitev in pogrebni obred.

Iskrena hvala vsem, ki ste jo obiskovali, ji prižgali svečko na grobu ali jo pospremili s toplo mislijo.

Vsi njeni

CENIK OGLASOV IN POGOJI OGLAŠEVANJA V OBČINSKEM GLASILU KLASJE

KOMERCIALNI OGLASI:

VELIKOST OGLASA (glede na format časopisa A3)	DIMENZIJA (širina x višina)	CENA (EUR) brez DDV
cela stran	271 x 374 mm	440,66
polovica strani	271 x 184 mm	276,33
četrtnina strani	160 x 155 mm	144,46
osmina strani	106 x 150 ali 161 x 95 mm	106,03
šestnajstina strani	106 x 70 ali 51 x 140 mm	61,05
»vizitka«	51 mm x 35 mm	31,51
NASLOVNICA*	65 x 31 mm	63,02

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

1. Za večkratno oglaševanje se naročniku prizna popust. Za prvo objavo velja osnovna cena, vsaka nadaljnja objava oglasa je cenejša za 5 % od osnovne cene, do največ 30 %. Za 6 ali več objav se avtomatično upošteva 30 % popust pri vsaki objavi.
2. Oglaševalec mora pred objavo posredovati podpisano in žigosano naročilnico, iz katere je razvidno število objav in dimenzije oglasa. Podlaga za izstavitve računa je naročilnica, v primeru naročila šest oz. več objav pa se sklone pogodba o oglaševanju.
3. Uredništvo si pridržuje pravico do prilagajanja dimenzij oglasov, ker včasih to zahteva tehnična izvedba postavitve člankov in oglasov v časopisu.
4. Izdelane oglase sprejemamo v digitalni obliki (PDF, JPG ...), bodisi po elektronski pošti ali na ostalih digitalnih nosilcih.
5. Informacije: (01) 781 21 30, urednistvo@klasje.net

MALI OGLASI:

Mali oglasi so brezplačni in so namenjeni le fizičnim osebam. Uredništvo si pridržuje pravico skrajšanja malega oglasa in spremembe teksta brez obvestila naročnika, če je to zaradi prostorske omejenosti potrebno. Pridržuje si pravico, da zaradi zakonskih obveznosti ne objavi oglasov, ki oglašujejo storitvene dejavnosti.

ZAHVALE:

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

Tehnični podatki:

Naklada: 6.500 izvodov, časopis prejemajo vsa gospodinjstva v občini Ivančna Gorica brezplačno

Format: A3, prepognjen na A4, tisk: barvni, izid do 10 števil letno, rok za oddajo materialov po dogovoru.

Ivančna Gorica, januar 2020

"SEVERNA" STRAN

0 praznovanju sv. Miklavža

Miklavževanje je praznična šega cerkvenega koledarskega leta. Na Slovenskem ima dolgo in bogato tradicijo. Povezana je s praznovanjem godu sv. Nikolaja.

Miklavževa razglednica iz leta 1902, ki je bila poslana v Novo mesto iz ukrajinskega Lviva. Razglednico hrani Knjižnica Mirana Jarca Novo mesto (Posebne zbirke Boga Komelja).

Sv. Nikolaj, ki mu pri nas pravimo Miklavž, je eden najbolj priljubljenih svetnikov. Okrog njega so se spletile številne legende, zato ga do danes po priljubljenosti nista spodrinila ne dedek Mraz ne Božiček. Posebej priljubljen je pri naših otrocih, saj jih za njihovo pridnost obdaruje, za nemarnost pa jih včasih prepusti kaznim njegovim spremljevalcem, parkljem. Miklavževanje je poleg božiča in velike noči na široko opisal Damjan J. Ovsec, pisec Velike knjige o praznikih iz leta 1993. Njegova knjiga poleg knjige Nika Kureta Praznično leto Slovencev iz 1989 in knjige Janeza Bogataja Slovenija praznuje iz 2011 predstavlja celovit oris tradicionalnih in sodobnih prazničnih šeg in navad na Slovenskem. Omenjene knjige bi morale biti sestavni del učnega gradiva v osnovnih šolah, saj so prazniki pomemben del našega vsakdanjika. Prav je, da jih znamo razumeti in ceniti. Z razumevanjem praznikov imamo v današnjih časih potrošništva in globalizacije nemalo težav, kar lahko opazimo praktično na vsakem koraku, in sicer v njihovem površinskem sprejemanju in v pretirani potrošnji med njimi.

Razglednica z Miklavževimi pozdravi je bila leta 1937 poslana dečku Karlu v Trbovlje. Razglednico hrani Knjižnica Mirana Jarca Novo mesto (Posebne zbirke Boga Komelja).

Miklavžev god praznujemo 6. decembra. V Cerkvah je od 11. stoletja dalje čaščen kot velik priprošnjik in čudodelnik. Njegovo ime izhaja iz latinskega imena Nicolaus, to pa iz grškega Nikolaos, ki pomeni zmaga ljudstva.

Po legendi se je rodil v Grčiji v drugi polovici 3. stoletja. Za duhovnika ga je posvetil njegov stric, ki je bil škof. Nikolaj je bil sprva opat v samostanu, ki ga je zgradil njegov stric. Okoli leta 300 je postal škof v mestu Mira, danes Demre v Mali Aziji, kjer je 6. decembra okoli leta 345 - 351 tudi umrl. Po smrti je zelo kmalu postal priljubljen svetnik v vsej vzhodni cerkvi, še posebej v Rusiji, kjer je postal njen zavetnik. V 10. stoletju se je od tu njegovo čaščenje razširilo po Evropi, še posebej potem, ko so njegove relikvije iz Mire preselili v Bari v Apulijo, kjer so od leta 1086 shranjene in čaščene v tamkajšnji cerkvi sv. Nikolaja. Miklavžu je na Slovenskem posvečenih veliko cerkva, med drugimi tudi ljubljanska stolnica. Na območju naše občine je temu svetniku posvečena cerkev na Gradišču nad Stično.

Razglednica z Miklavževim spremljevalcem parkljem, ki je bila leta 1930 poslana v Maribor. Razglednico hrani Knjižnica Mirana Jarca Novo mesto (Posebne zbirke Boga Komelja).

Dve Miklavževi legendi

V našem ljudskem izročilu sta z Miklavžem čislani zlasti dve legendi. Prva govori o tem, kako je Miklavž rešil sramote revnega moža, ki je imel tri hčere. Na skrivaj jim je podaril tri zlate kepe ali tri mošnje z zlatom, da so jih lahko imele za doto. Od tod sedanja šega, da Miklavž otrokom ponoči prinaša darove v nastavljene posode. Tri zlate kepe so se v ljudskem izročilu spremenile v tri jabolka, zato sodijo jabolka, poleg orehov, med obvezne darove, ki jih ljudski dobrotnik prinaša pridnim otrokom v noči na 6. december. Druga legenda, ki je povezana s tem svetnikom, pa govori o tem, kako je nekoč pomiril vihar na morju, zato ga častijo mornarji, čolnarji in brodarji. Kot svojega zavetnika so ga častili ljubljanski čolnarji in brodarji, saj je zavetnik ljubljane.

Miklavž, ki obiskuje otroke, je navadno oblečen v mašniška oblačila. Čez dolg bel plašč (albo) ima oblečen mašni plašč (pluvial). Na glavi nosi mitro, v eni roki drži škofovsko

palico, ki je zgoraj zavita in okrašena. V drugi roki drži knjigo, v kateri je z zlatimi črkami napisano, kaj so počeli pridni otroci, in s črnimi, kaj so uganjali tisti manj pridni. Po izročilu mora imeti Miklavž še dolgo belo brado in na rokah bele rokavice. Miklavža spremljata dva angela v belih haljah, ki imata na hrbtih perutnice. Poleg angelov je obvezen spremljevalec Miklavža tudi parkelj v podobi peklenščka ali hudiča. Ta je ogrnjen z volčjimi, telečjimi in ovnovimi kožami. Na glavi ima volvske rogove. Nosi obrazno masko z dolgim rdečim jezikom. Opasan je z jermeni, v rokah pa drži verigo.

Tako napravljeni liki so ponekod na Slovenskem hodili naokrog v sprejedu vse do druge svetovne vojne. V Ljubljani in v posameznih večjih krajih so bili v navadi tudi Miklavževi sejmi in plesi. V času med obema vojnoma so bile zelo razširjene tudi Miklavževe razglednice, ki so jih prejemale zlasti otroci. Na njih je bil upodobljen svetnik v škofovski opravi, včasih skupaj s parkljem, lahko pa je bil na razglednici upodobljen tudi sam parkelj. Na zadnji strani razglednice pa je bilo napisano Miklavževo sporočilo.

Po drugi svetovni vojni so bili sprejedu, plesi in sejmi ukinjeni. V šolah, podjetjih in na javnih prireditvah je

Obisk Miklavža pred gasilskim domom v Dobu leta 1994. Fotografijo hrani družina Glavič iz Škofljega.

Miklavža nadomestil Dedek mraz, toda po družinah Miklavž ni nikoli prenehal nositi otrokom daril. V začetku devetdesetih let 20. stoletja so Miklavževi sprevodi ponovno oživel. Eden prvih tovrstnih v naši občini je bil Miklavžev sprevod v

Dobu leta 1994, za kar so bili zaslužni pobudnik Matjaž Bregar iz Doba, v Miklavža oblečeni Jože Glavič in njegov bratranec Anton Glavič iz Škofljega kot furman.

Dušan Štepec

Jože Glavič kot Sveti Miklavž leta 1994 v Dobu. Fotografijo hrani družina Glavič s Škofljega.

	AVTOR MARKO BOKALIČ	POTAP-LJAŠKA DIHALNA CEVKA	NAŠ POKOJNI IGRALEC (ARNOLD)	PRIPADNIKI DEŽELNE POLICIJE V STARI AVSTRILJI	RAFKO IRGOLIC	TURISTIČNA KMETIJA S KONJI IN PONUDBO MOŽNOSTI JAHANJA	TUJA OBLIKA IMENA ANA
	ZELNATO STEBLO, KOČEN					SIMBOL ZA RADJU SREDNJE-EVROPSKA DRŽAVA	
	NORIŠKI KONJ						
	ZIMBAV POLTIK (JOSHUA)				NEKD. AVS. SMUČAR (HANS)		
					INES ERBUS		
	ZAKRNEL ORGAN						PREBLVALE VINICE
	SEZNAM MOŽNOSTI, VIDEN NA ZASLONU, IZBIRNIK				POLJE OB IGRISČU		PRELAZ MED LJUBLJANO IN CELJEM
	LEPO VEDEDNE				RIMSKI BOG LJUBEZNI		
						IRIDIJ	
						OKRAJŠAVA ZA OPUS	
	MILO-SRČNOST	OBLAČILO JUDOISTOV	PRIKAZOVALNIK SLIKE				
	SPLETNA DOMENA NEMČIJE			KMEČKO VOZILO	OMAMNA SUBSTANCA V PRAVEM MAKU		
	OGRODJE, V KATEREGA JE KAJ VPETO				IZUM		ZLOG, KI TVORI PLES
	TITOV PRIMEK						DEČEK - SIN, DEKLICA - ?
	LIVAR, KI DELA S PESKOM					NAŠ POLITIK (MATJAZ)	
						IGRALKA (NINA)	
GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ	STRAN	NAVIŠJE GOROVJE V BOLGARJI	PRIPADNIK STARO-VEŠKE JUDOVSKE LOGINE	OLIMPIONIK ŠTUKELJ AMERIŠKA PEVKA		BALONAR ŠORN	KRAJ PRI CERKNICI
						BRAZILSKA DENARNA ENOTA	VELIKA DRUŽINA VODNIH PTIC
CEV POD CESTO ZA PRETOK PADAVINSKE VODE						POGOSTA RASTLINSKA BOLEZEN	SUMERSKO MESTO
							REKA V KAZAHSTANU
DOBRO ZNANA UŽITNA GOBA						?	
						DVOJINA, MNOŽINA VRŠILEC DOLŽNOSTI	
PEVKA GODEC						KDOR KOGA KAM VABI	
LADJA, KI PREVAŽA NAFTO							
						ŽENSKA SI JIH DEPIRIRAJO	

Ižrebanca zadnje nagradne križanke: **Ljudmila Hrovat (Šentvid), Frančiška Jere (Ivančna Gorica), Roman Jeras (Zagradec)**. Praktično nagrado prejmejo po pošti. Pravilni gesli tokratne križanke pošljite do 15. januarja 2021 po pošti na naslov uredništva ali na e-nalsov.urednistvo@klasje.net.