

GROSUPELJSKI

ODMEVI

GLASILO OBČINE GROSUPLJE | LETNIK XXXVIII | 6 - 2013

OBČINA
GROSUPLJE

Otvoritev
povezovalnega
pločnika med
prijateljskima
občinama Škofljica in
Grosuplje, str. 11

917715801091009

KO SE ZDRUŽITA MOČ IN ODLIČNOST

NOV STREŠNIK

GERARD DIAMANT

DISTRIBUCIJA:

marex

10% večja prekrivnost
10% prihranek

www.gerardroofs.eu

GERARD
ROOFING SYSTEMS

marex

VSE ZA KROVSKA IN KLEPARSKA DELA
www.marex.si

MAREX d.o.o.

Gasilska cesta 27, 1290 Grosuplje, Slovenija

Centrala: + 386 1 7888 357

Trgovina: + 386 1 7888 350, GSM +386 41 331 775

Komerciala: GSM +386 51 351 266, +386 51 635 137

Servis: +386 51 625 775

Faks: + 386 1 7888 358, E-pošta: info@marex.si

- STREŠNE KRITINE
- KROVSKI IN KLEPARSKI ELEMENTI
- PLOČEVINE
- STREŠNI DODATKI
- STROJI IN ORODJA
- STORITVE
- IZPOSOJA

MOŽNOST NAKUPA DO 12 OBROKOV

GROSUPLJE • PE BREŽICE • PE KRANJ • PE LJUBLJANA • PE SLOVENJ GRADEC

VELUX

TEGOLA
CARADIST

GERARD
ROOFING SYSTEMS

BRAMAC

Sika

laTonedil

KNAUF INSULATION

TONDACH
KROVNE OPELENE KRITICE

Najboljša bančna ponudba v mestu

Plačilo položnic

za komitente le **0,69 EUR**

Paket dobrodošlice

Ob odprtju računa vam **podarimo:**

- **enoletni strošek** vodenja računa
- **strošek provizije** desetih položnic
- **strošek pristopnine** za elektronsko banko eLON.

Kreditna ponudba

Nudimo vam:

- **različne** oblike kreditov
- **možnost** poplačila starih kreditov
- **prilagodljiva** ročnost odplačevanja
- **ugodna** obrestna mera
- **nizki** stroški odobritve

Privoščite si več.

Obiščite nas in svetovali vam bomo kako do ugodnejših in kvalitetnejših bančnih storitev.

Poslovna enota **GROSUPLJE**, Kolodvorska 3, T: 01 32 05 510

www.lon.si info@lon.si

HRANILNICA LON

Bančništvo na Ljubezniv Oseben Način

Razrez in cepljenje drv
Posek, spravilo in transport lesa
ODKUP gozda in lesa

Nudimo vam posek in spravilo lesa iz gozda. S cepilnim strojem pri vas doma varno in hitro razrežemo in razcepimo drva na izbrano dolžino in debelino polen.

Odkupimo tudi gozdne parcele in vse vrste lesa primerno za drva ali rezani les.

Kontaktna oseba: **Janez** Telefon: **041 612 532**

Kazalo

Nagovor župana / 5

Iz občinske hiše / 6

Politika / 17

Gospodarstvo / 20

Turizem / 22

Socialno varstvo in zdravje / 25

Izobraževanje / 26

Šport / 33

Kultura / 37

Društva / 49

Spomini in zahvale / 55

Razvedrilo / 57

Napovednik dogodkov / 60

Uvodnik

Spoštovana bralka, spoštovani bralec Grosupeljskih odmevov,

lepo pozdravljen/a. Končno smo zakorakali v pravo vroče poletje ter verjetno že razmišljaš, vsaj večina po mojih izkušnjah razmišlja, kako bi čim bolj racionalno in prijetno izkoristili čas, ki nam ga delodajalec, seveda tistim, ki ga sploh imamo, namenja za od-dih in druge privatne opravke.

Smo tudi v času tik pred enim najpomembnejših državnih pre-znikov v samostojni Sloveniji, dnevom državnosti. Spominjamo se namreč časov, ko smo bili v naši domovini najbolj enotni in od-ločeni, da hočemo živeti v svoji državi. Po izvedenem plebiscitu 23. decembra 1990, kjer je bil rezultat prepričljiv in razglašen 26. decembra, smo si zadali cilj, da v roku pol leta razglasimo samo-stojno državo, kar se je zgodilo 25. junija 1991. S tem dejanjem je Slovenija postala formalno neodvisna, smo pa morali svojo neodvisnost braniti tudi z orožjem, saj nas je že naslednji dan napadla, do razglasitve samostojnosti tudi naša, jugoslovanska vojska, ki smo se ji vsi odločno uprli. V spomin na te dogodke bo v prihodnjih dneh, tako pri nas kot po državi, veliko prireditev. V naši občini pa je ta datum od leta 1993 izbran tudi za občinski praznik, zato bo toliko bolj slovesno.

Lepo bi bilo, ko bi spet vsi stopili skupaj in naredili, kar je v naših močeh, da se vrnemo na pot razvoja in napredka ter zagotovimo dostojno življenje vsem prebivalcem v naši državi. Izogibajmo se nevarnemu egoizmu in poizkušajmo narediti tudi kaj dobrega za sočloveka. Mislim, da je veliko večji dosežek dostojno življenje na račun dobrega in trdega dela, kot lagodno življenje na račun izkoriščanja in goljufanja, kar se na daljši rok vedno slabo konča, na tak ali drugačen način, saj se v življenju vse plača in vrača.

Tudi v času od zadnje izdaje glasila se je v občini veliko dogajalo na različnih področjih, po moji oceni spada med pomembnejše pridobitve tudi otvoritev brvi prijateljstva in pločnika, ki povezuje občini Grosuplje in Škofljico in je dober primer sodelovanja dveh županov in s tem dveh prijateljskih občin. Pa tudi sicer župani na področju 3A razvojne osi zglede sodelujejo in so lahko zgled za državno raven. Za sedaj gre za sodelovanje županov trinajstih občin, ki pa se jim bo - po napovedih - priključilo še pet dodatnih.

Sosednje občine so sodelovale tudi na ostalih področjih, tako smo bili priča druženju prijateljev starodob-nih vozil iz Škofljice, ki so se letos že drugič ustavili v Grosupljem, pa že tradicionalnemu kolesarskem maratonu treh občin, letos že sedmič, kjer so bili prisotni štirje župani ter kar osem nekdanjih udeležencev olimpijskih iger. Udeleženci družinskega maratona so se ustavili na odmevni prireditvi Turističnega dru-štva Šmarje – Sap z naslovom Čas za ustvarjanje.

V Grosupljem smo organizirali regijsko preverjanje ekip prve pomoči, o čemer več v prihodnji številki. V Škocjanu se vsako leto spominjo velikega Primoža Trubarja s prireditvijo „Stati inu obstati“ ter še veliko ostalega se je dogajalo v naši občini o čemer boste lahko brali, so pa tudi dogodki, ki medijsko niso pokriti in so prav tako zanimivi, zato je zaželeno, da nas s članki in fotografijami obvestite tudi o teh, saj na vseh res ne utegnemo prisostvovati, pa tudi zdi se mi bolje, da se sami nekoliko potrudite in poveste, kaj se pri vas dogaja. Predvsem športna društva bi lahko nekoliko več obveščala naše bralce o uspehih tekmovalcev, saj vem, da imamo v občini veliko uspešnih športnikov in klubov.

Večino dogodkov na katerih sem prisoten poizkušam vsaj delno tudi posneti in so objavljeni na Youtube strani pod „branepet“.

Urednik Brane Petrovič

NAVODILA

Članki naj bodo napisani in posredovani v elektronski obliki v programu Word, izjemoma jih lahko posredujete v rokopisu. Zaradi velikega števila prispevkov in zaradi želje uredništva, da čim večjemu številu ljudi omogoči povedati svoje mnenje, bomo objavljali prispevke, dolge do največ 30 tiskanih vrstic (cca. 2500 znakov). Vsa besedila morajo biti podpisana s polnim imenom in priimkom. Digitalne fotografije naj ne bodo vstavljene med besedilo, ampak naj bodo posredovane samostojno. K fotografijam je zaželeno, da posredujete tudi besedilo (podnapis) in obvezno avtorja fotografije. Uredništvo si pridržuje pravico, da članke ustrezno skrajša in v pri-meru, če v skladu s programsko zasnovano časopisa ne sodijo v nobeno od rubrik, ne objavi. V uredništvu nismo zavezani, da se z vsemi prispevki tudi strinjamo.

DIMENZIJE IN DODATNA NAVODILA ZA PRIPRAVO OGLASOV: celostranski pokončni 185 x 260 mm, 1/2 ležeči 185 x 127,5 mm, 1/4 pokončni 90 x 127,5 mm, 1/8 ležeči 90 x 61 mm. Vsi oglasi so barvni. Format datoteke naj bo *.PDF ali *.JPG.

GROSUPELJSKI ODMEVI – GLASILO PREBIVALCEV OBČINE GROSUPLJE

Ustanovitelj časopisa: Občinski svet Občine Grosuplje • Odgovorni urednik: Brane Petrovič • Uredniški odbor: Tamara Barič, Marjan Trobec, Gregor Steklačič, Janez Pintar, Marija Samec, Matjaž Trontelj • Naslov uredništva: Občina Grosuplje, 1290 Grosuplje, Taborska 2 (hišna centrala 788 87 50) • Elektronski naslov: odmevi@grosuplje.si • Lektoriranje: Marija Samec (oglasni in razpisi niso lektorirani) • Oblikovanje in tisk: PARTNER GRAF d.o.o., Kolodvorska 2, 1290 Grosuplje

Vabljeni k soustvarjanju občinskega glasila.

Vaše prispevke pričakujemo **do 3. julija** na e – naslov: **odmevi@grosuplje.si**

Nagovor župana

Spoštovane občanke in občani!

V občini Grosuplje praznujemo občinski praznik skupaj z državnim praznikom, dnevom državnosti. Praznik je priložnost, da si, podobno kot ob rojstnem dnevu, zaželimo dobrih želja in uspehov za naprej. Želim si, da bi naša občina tudi v prihodnje stopala s tako dinamiko razvoja kot doslej. Optimizem je na mestu. Skoraj triletno delo, ki smo ga vložili v pridobivanje dodatnih prihodkov v občinski proračun, že kaže svoje konkretne rezultate. Z uspešno zaključenim javnim razpisom za nadgradnjo čistilne naprave in modernizacijo in dograditev kanalizacijskega omrežja se bo lahko pričel izvajati po vrednosti največji projekt v naši občini, financiran z evropskimi kohezijskimi sredstvi. Ko smo že pri projektih vlagan v komunalno infrastrukturo, naj dodam, da sta na odlagališču komunalnih odpadkov v Špaji dolini zaključena dva projekta, in sicer pokritje kompostarne in izgradnja čistilne naprave za izcedne vode, s čimer so odstranjene vse

ovire za pridobitev okoljevarstvenega dovoljenja za nemoteno delovanje odlagališča tudi v prihodnjih letih. V tem mandatu pospešeno odpravljamo zaostanek na področju razvoja cestne infrastrukture. Otvoritev novega krožišča pred občino pomeni simboličen zaključek izgradnje krožišč v naši občini v preteklih dveh letih in pol. Krožišče Fortuna na Cikavi pri vstopu na avtocesto, montažno krožišče Pod gozdom, krožišče pred občino in krožišče Logo so močno razbremenili promet v jutranjih in popoldanskih konicah skozi našo občino, predvsem pa povečali prometno varnost. Seveda to ne pomeni, da smo z izgradnjo krožišč zaključili. Že predvidoma v septembru letos naj bi Direkcija za ceste uredila še krožišče pred trgovskim centrom Tuš v Grosupljem. Prispevek k večji prometni varnosti pomeni tudi nedavno zgrajeni pločnik od meje z občino Škofljica proti Malem vrhu z javno razsvetljavo ob državni cesti. Ta pločnik pa pomeni le prvo etapo, saj se bo urejanje pločnikov nadaljevalo preko Malega Vrha do Šmarja ter od Sapa do Cikave, s čimer bo promet ob tej regionalni cesti še varnejši. Na zadnji seji občinskega sveta sta bila občinskim svetnikom in svetnicam predstavljena dva pomembna projekta na področju izboljšanja družbenega standarda, ki bosta stekla v kratkem. To sta projekta novega prizidka k Zdravstvenemu domu Grosuplje ter izgradnja dodatnih učilnic in celovita energetska sanacija podružnične osnovne šole Šmarje, ki si bo s tem zagotovila možnosti, da postane tretja samostojna osnovna šola v naši občini. Za oba projekta je gradbeno dovoljenje že pridobljeno.

Vsi projekti, ki se jih lotevamo, sledijo trem osnovnim ciljem, ki smo si jih zastavili. Želimo si, da bi naša občina bila varna, zelena in odprta za sodelovanje in povezovanje. Sodelovanje in povezovanje potrebujejo najprej med seboj predvsem tisti, ki so na odgovornih funkcijah v lokalni samoupravi. V tej luči si ob občinskem prazniku želim, da bi se tisti občinski svetniki in svetnice, ki so danes morda v dvomih, ozrli po vložnem delu in realiziranih projektih ter mi s konkretnimi dejanji pomagali, da bi naša občina lahko dobila še več prihodkov in storila še več dobrega za kvalitetno življenje svojih občanov.

Vsem občankam in občanom čestitam ob občinskem in državnem prazniku ter vam hkrati želim, da ga praznujete ponosno. Bodimo ponosni na našo Slovenijo, bodimo ponosni na našo občino Grosuplje!

*Dr. Peter Verlič,
župan občine Grosuplje*

18. redna seja Občinskega sveta Občine Grosuplje

V sredo, 5. junija 2013, je bila v dvorani Družbenega doma Grosuplje 18. redna seja Občinskega sveta Občine Grosuplje. Na tokratni seji so občinski svetniki obravnavali 10 točk, najpomembnejša pa je bila točka o podelitvi nagrade in priznanj Občine Grosuplje za leto 2013. Nagrada in priznanja se podelijo ob občinskem prazniku, 25. junija.

Osrednja prireditev ob občinskem prazniku bo v soboto, 22. junija 2013, ob 10. uri, na Kolodvorski cesti. Letošnji občinski praznik bo v znamenju naših najmlajših, saj ga bomo obeležili tudi s praznovanjem 60-letnice VZ Kekec Grosuplje.

Odlok o odvajanju in čiščenju komunalne in padavinske odpadne vode na območju Občine Grosuplje

Spremembe trenutno veljavnega Odloka o odvajanju in čiščenju odpadnih in padavinskih voda na območju občine Grosuplje (Ur. list RS, št. 112/08) in Tehničnega pravilnika o objektih in napravah za odvajanje in čiščenje odpadnih in padavinskih voda na območju občine Grosuplje (Ur. list RS št. 122/2008) so potrebne zaradi večjih sprememb krovne zakonodaje s tega področja.

Osnutek odloka je Občinski svet obravnaval že na 17. redni seji. Konkretnih predlogov za spremembe in dopolnitve Odbora za prostor, komunalno infrastrukturo in ekologijo ter svetnikov ni bilo. O pomembnejših dopolnitvah in pripombah prav tako ni poročal direktor Javnega komunalnega podjetja Grosuplje Tomaž Rigler, zato so občinski svetniki na 18. redni seji Občinskega sveta sprejeli Odlok o odvajanju in čiščenju komunalne in padavinske odpadne vode na območju Občine Grosuplje.

Odlok o oddajanju v najem in obremenjevanju nepremičnega premoženja v lasti Občine Grosuplje

Občinski svetniki so pod 3. točko dnevnega reda sprejeli Odlok o oddajanju v najem in obremenjevanju nepremičnega premoženja v lasti Občine Grosuplje. Odlok zajema vse tematike (postopki, pogoji, cene ipd.) s področja oddajanja občinskih nepremičnin v najem ter ustanavljanja služnostnih ter stavbnih pravic. Odlok je bil na predlog Odbora za prostor, komunalno infrastrukturo in ekologijo sprejet z amandmajem. Odbor je predlagal, da se vključi med organizacije, ki imajo brezplačno uporabo, tudi mladinske organizacije.

Sklep o podelitvi nagrade in priznanj Občine Grosuplje za leto 2013

Pod 4. točko dnevnega reda so občinski svetniki sprejeli Sklep o podelitvi nagrade in priznanj Občine Grosuplje za leto 2013. Občinski svet sprejme sklep o dobitnikih nagrad in priznanj za posamezno leto po postopku, določenem v Odloku o nagradah in priznanjih občine Grosuplje, ki se podelijo ob občinskem prazniku, 25. junija.

Nagrada Občine Grosuplje z zlatim znakom Občine Grosuplje se podeli Francu Štiberniku, priznanja pa prejmejo: z zlatim znakom Občine Grosuplje VVZ Kekec Grosuplje, s srebrnim znakom Obči-

ne Grosuplje Ženski pevski zbor Lastovke KD Teater Grosuplje, z bronastim znakom Občine Grosuplje pa Čebelarstvo Koželj.

Sklep o potrditvi sestave skupne liste kandidatov za člane Razvojnega sveta Ljubljanske urbane regije za mandatno obdobje 2014-2020

Občinski svetniki so sprejeli Sklep o potrditvi sestave skupne liste kandidatov za člane Razvojnega sveta Ljubljanske urbane regije za mandatno obdobje 2014-2020. Iz občine Grosuplje je bil za člana sveta potrjen župan dr. Peter Verlič.

Eden od organov Ljubljanske urbane regije je v skladu z določili Zakona o skladnem regionalnem razvoju tudi Razvojni svet Ljubljanske urbane regije. Po zakonu ga sestavljajo predstavniki občin, ki jih je 26, med njimi tudi občina Grosuplje, predstavniki gospodarstva teh občin in predstavniki nevladnih organizacij. Svet Ljubljanske urbane regije je izpeljal postopek predlaganja kandidatov, na podlagi vseh prejetih predlogov oblikoval skupno listo kandidatov in jo poslal v potrditev občinskim svetom občin članic. Ta skupna lista bo potrjena, če jo bodo potrdili občinski sveti večine občin članic, s pogojem, da ti sveti predstavljajo večino prebivalstva Ljubljanske urbane regije.

Župan dr. Peter Verlič je ob tej točki pojasnil, da je Ljubljanska urbana regija skladno z zakonom neke vrste posvetovalni organ oz. organ medobčinskega sodelovanja oz. najpreprosteje rečeno, nado-mešča nekaj tistih funkcij, ki bi jih sicer morale opravljati pokrajine, predvsem v smislu skupnega načrtovanja, skupnih projektov na področju gospodarstva, turizma, zaposlovanja, razvoja infrastrukture, okolja, predvsem pa je glavni namen razvojnih agencij učinkovito

črpanje evropskih sredstev. Za sodelovanje v Ljubljanski urbani regiji se je Občina Grosuplje odločila že pred leti.

Program dela občinskega sveta za leto 2013

Pod 6. točko dnevnega reda so občinski svetniki sprejeli Program dela Občinskega sveta za leto 2013, ki ga občinski svet v skladu z 22. členom Poslovnika občinskega sveta sprejme vsako leto in določa okvirni načrt dela občinskega sveta.

Sklep o razrešitvi in imenovanju člana Nadzornega odbora Občine Grosuplje

Član nadzornega odbora Gregor Zver je 20. 5. 2013 podal odstopno izjavo s funkcije člana in podpredsednika, zato je bilo do konca mandatnega obdobja 2010-2014 potrebno imenovati novega člana nadzornega odbora. V nadzorni odbor je Občinski svet do konca mandatnega obdobja kot člana imenoval Matjaža Pirca.

Sklep o imenovanju predstavnikov ustanovitelja v Svet javnega zavoda Zdravstveni dom Grosuplje

Sedanjim članom Sveta javnega zavoda Zdravstveni dom Grosuplje, dr. Božu Predaliču, Zdenki Cerar, Veri Šparovec in Zvonki Milojevič, bo 15. 6. 2013 potekel 4-letni mandat, zato je bilo v Svet potreb-

no imenovati nove predstavnike ustanovitelja. V Svet javnega zavoda Zdravstveni dom Grosuplje so bili imenovani dr. Božo Predalič, Vera Šparovec, Matjaž Trontelj in Marija Penger.

Sklep o ukinitvi statusa grajenega javnega dobra na nepremičninah parc. št. 1011/4, 1011/6, 1011/8, 1011/9, 1011/10, 1011/11, 1011/12, 1011/13, 1011/14, 1011/15, 1011/16 in 1011/17, vse k.o. 1784-Stranska vas

Pod 9. točko dnevnega reda pa so občinski svetniki sprejeli tudi Sklep o ukinitvi statusa grajenega javnega dobra na nepremičninah naštetih parcel.

Na 18. redni seji Občinskega sveta sta pod zadnjo točko dnevnega reda, informacije, pobude in vprašanja svetnikov, direktor občinske uprave Dušan Hočevar in vodja urada za prostor Miha Simončič občinskim svetnikom predstavila nekatere občinske projekte. Dušan Hočevar je občinskim svetnikom podal informacijo o načrtovani nadzidavi, obnovi otroškega igrišča in energetski sanaciji Podružnične šole Šmarje – Sap, Miha Simončič pa je predstavil projekt gradnje prizidka k Zdravstvenemu domu Grosuplje.

Jana Roštan

Predstavitev projekta gradnje prizidka k Zdravstvenemu domu Grosuplje

Zdravstveni dom Grosuplje, ki se nahaja v dveh ločenih objektih, funkcionalno, prostorsko in organizacijsko ne zadošča več potrebam zdravstvene oskrbe Grosupljega in okolice. Zaradi vzpostavitve boljše oskrbe se predvideva dograditev prizidka z novimi splošnimi ambulantami in prostori za nujno medicinsko pomoč, ki so sedaj od glavne enote zdravstvenega doma dislocirani.

Nov prizidek k zdravstvenemu domu se bo zgradil vzdolž hriba, desno od zdravstvenega doma. Nova stavba bo obsegala pritličje in prvo nadstropje, z dvema starima objektoma pa jo bo povezoval stekleni povezovalni hodnik oziroma lobby, ki bo hkrati predstavljal tudi novi glavni vhod. Novi povezovalni hodnik bo vse tri objekte lepo povezoval v zaključeno celoto, hkrati pa definiral tudi dve javni površini.

Javni površini, ki bosta tvorili sedaj manjkajoči zunanji prostor, sta zasnovani kot zazelenjeni urbani ploščadi, namenjeni pešcem in ena tudi dostopu do urgence. Prva je zasnovana kot vhodni trg, preko katerega obiskovalci dostopajo do novega glavnega vhoda. Vhodni trg je oblikovan kot tlakovana ploščad z zazelenitvijo, osrednji poudarek pa je na ploščadi na sredini, zazelenjeni z drevesi, ki bo služila kot obračališče za reševalna vozila s pacienti in obenem kot klop za obiskovalce. Druga javna površina na drugi strani lobbyja bo služila kot interni atrij oz. vrt, namenjen obiskovalcem in osebju. Vrt bo peščen in zasajen s skupinami dreves, na peščeni površini je predvidena tudi postavitve urbanih elementov, klopi in stolov za posejanje.

Obe urbani ploščadi skupaj s steklenim povezovalnim lobbyjem naj bi s prepoznavnim in izvirnim oblikovnim pristopom povežali celotno območje med objekti v enoten, prelivajoči se zunanji prostor.

Prizidek bo obsegal 8 splošnih ambulant, urinski in hematološki laboratorij, službo nujne medicinske pomoči, garažo, tehnične prostore in povezovalni hodnik. Dostop gibalno oviranim v vse objekte bo omogočen z dvigali.

Zasnova objekta predvideva upoštevanje načel trajnostne in energijsko varčne gradnje. Pri tem sta pomembni tudi sama umestitev objekta in orientacija. Umestitev pritličnega dela v teren omogoča boljšo toplotno zaščito, medtem ko orientacija na jugovzhod omogoča dobro osonečenje in je primerna za namestitve sončnih in toplotnih kolektorjev.

Izhodišče pri zasnovi mirujočega prometa je zagotovitev čim večjega števila parkirnih mest zaradi velike prometne obremenjenosti, ki jo prinaša lokacija, odmaknjena od sredstev javnega prevoza.

Skupno število parkirnih mest bo 110. Od teh je 73 parkirnih mest predvidenih na zunanjem parkirišču in 37 v garaži. Od vseh parkirnih mest jih bo 6 namenjenih gibalno oviranim, 4 za reševalna vozila v ločeni garaži in 2 parkirni mesti za taksi službo.

Novi prizidek bo skupaj z zunanjo ureditvijo in novo ureditvijo parkirišč tvoril sodobno zasnovan in prepoznavno oblikovan sklop, ki bo z vsemi že obstoječimi programi tvoril novo funkcionalno zaokroženo območje zdravstvenih dejavnosti.

Zasnovan je na način, da se zagotovi dovolj parkirnih mest, preprosta gradnja pa bo omogočala dovolj cenovno ugodne rešitve in tudi kasnejšo nadgradnjo ob hkratni odstranitvi starejših funkcionalno manj ustreznih obstoječih objektov.

Preobraženo območje zdravstvenega doma naj bi s svojo podobo dolgoročno postalo sodoben in funkcionalno kvaliteten del centralnih mestnih dejavnosti, ki bo omogočal tako splošne zdravstvene storitve kot tudi možnost dodatnih zdravstvenih programov.

Jana Roštan

UREDITVENA SITUACIJA

Ob pogledu na sliko, ki prikazuje ureditveno situacijo, vidimo oba obstoječa objekta in novi objekt, ki je lociran vzdolž hriba in se z novimi parkirišči zajeda v hrib. Kot je razvidno iz slike, se vzpostavlja tudi novo krožišče.

PREČNI PREREZ

Prečni prerez slike prikazuje prostore splošnih ambulant v prvem nadstropju in prostore nujne medicinske pomoči v pritličju.

TLORIS PRITLIČJA

laboratorij in služba nujne medicinske pomoči

Iz pogleda na tloris pritičja je razvidno, da se bo v pritičju nahajal oddelek nujne medicinske pomoči, urinski hematološki laboratorij in garaža za reševalna vozila. Predvidena je tudi pokrita garaža s parkirnimi mesti, iz katere bo z novim desnim vhodom omogočen dostop v prizidek oz. novi del zdravstvenega doma.

TLORIS 1. NADSTROPJA

8. splošnih ambulant in predavalnice

Iz pogleda na tloris prvega nadstropja je razvidno, da se bo po dovozni rampi lahko prišlo na parkirišče, iz katerega bo skozi novi desni vhod možen dostop v novi del zdravstvenega doma. V prvem nadstropju novega dela zdravstvenega doma bo 8 splošnih ambulant s povezovalnim hodnikom in ena manjša predavalnica z vsemi ostalimi servisnimi prostori. Prav tako se vzpostavlja manjša parkovna ureditev kot prostor za odmor, počitek.

V nadaljevanju predstavljamo nekaj 3D vizualizacij zasnove novega prizidka:

POGLED S STRANI GLAVNEGA DOSTOPA Z VHODNE STRANI

Vzpostavlja se nov centralni vhod za dostop nujne medicinske pomoči z obračališčem, slika prikazuje novi glavni vhod in novi del zdravstvenega doma.

Na drugi strani steklenega povezovalnega lobbyja je predvidena nova parkovna ureditev, ki bo omogočala uporabnikom, da se, ko čakajo na vrsto, tudi oddahnejo.

POGLED NA INTERNI ATRIJ MED OBJEKTI

POGLED NA ETAŽO SPLOŠNIH AMBULANT Z VHODNE STRANI

Slika prikazuje zgornja parkirišča in pogled na prvo etažo zdravstvenega doma, kjer bo 8 splošnih ambulant in ena manjša predavalnica z vsemi ostalimi servisnimi prostori.

Pogled na čakalnice splošnih ambulant.

POGLED NA ČAKALNICE SPLOŠNIH AMBULANT

Otvoritev povezovalnega pločnika med prijateljskima občinama Škofljica in Grosuplje

V torek, 11. junija 2013, so pri brvi prijateljstva, na meji med sosednjima občinama Grosuplje in Škofljica, odprli povezovalni pločnik med prijateljskima občinama Škofljica in Grosuplje. Dogodka so se med drugim udeležili župan občine Grosuplje dr. Peter Verlič, župan občine Škofljica Ivan Jordan, župan občine Horjul Jani Jazbec, župan občine Sodražica Blaž Milavec, podžupan občine Škofljica Boris Zupančič, direktor občinske uprave občine Grosuplje Dušan Hočevnar, direktor občinske uprave občine Škofljica Marko Podvršnik in direktor Ljubljanskega potniškega prometa Peter Horvat.

Vse prisotne je uvodoma lepo pozdravil župan občine Grosuplje dr. Peter Verlič. Dejal je, da pločnik poseablja kar tri cilje, ki jim v naši občini želimo slediti.

Prvi cilj je varnost občanov, ki je za kakovost življenja zelo pomembna, najpomembnejša pa je gotovo prometna varnost. Občina Grosuplje si za dobro prometno varnost zelo prizadeva, gradijo se krožišča, gradijo se pločniki. Drugi cilj, ki mu sledimo, je zelena občina Grosuplje. Pločnik nas spodbuja k hoji, želimo pa si, da bi čim več uporabljali tudi javni potniški prevoz. Na strehi osnovne šole in športne dvorane v Brinju že imamo sončno elektrarno, prav tako imamo električno črpalko, sedaj pa se bo gradila tudi kanalizacija in čistilna naprava.

Tretji zelo pomemben cilj je povezovanje. Naša občina želi biti odprta, povezana, želi si sodelovanja z vsemi, želi si imeti prijatelje.

Če bomo stopili skupaj, če bomo držali skupaj, ne samo občini Grosuplje in Škofljica, ampak tudi širše, bomo v naši državi imeli še veliko dobrih projektov. Pločnik je rezultat dobrega sodelovanja, prijateljstva med dvema občinama, brv pa se prav zato imenuje brv prijateljstva, je še povedal župan dr. Peter Verlič.

Zbrane je pozdravil tudi župan občine Škofljica Ivan Jordan in prav tako poudaril pomembnost povezovanja, svoj nagovor pa zaključil z besedami: »Imejmo se radi!«

Več gostov, nastopajočih in obiskovalcev se je na prireditev pripeljalo z zelenim plinskim avtobusom 3G.

Več gostov, nastopajočih in obiskovalcev se je na ta slovesen dogodek pripeljalo z zelenim plinskim avtobusom 3G, med njimi direktor Ljubljanskega potniškega prometa Peter Horvat, ki je povedal, da je javni potniški promet v času sodelovanja z županoma, Ivanom Jordanom in dr. Petrom Verličem, doživel velik razvoj. V lanskem letu se je povečala uporaba javnega prevoza za kar 14 odstotkov, k temu pa so gotovo

Župan občine Grosuplje dr. Peter Verlič in župan občine Škofljica Ivan Jordan sta s slavnostnim prerezom traku povezovalni pločnik med občinama Grosuplje in Škofljica ter s tem tudi njegov ključni element, brv prijateljstva, tudi uradno odprla.

S pesmijo sta se nam predstavila Moški pevski zbor Šmarje – Sap in Ženski pevski zbor Laniške predice.

prispevali tudi manjši projekti, kot so pločniki, postajališča. To je tudi recept, kako se naj bi javni prevoz razvijal v prihodnje. Dejal je še, da so pred leti iz leta v leto beležili padec potnikov za 10%, ukinjali so avtobuse, ukinjali so linije. Danes pa je število potnikov iz Grosupljega večje za

Na harmoniko je zaigral Mihael Štajnar.

37%, uvajajo se nove linije.

Pozdravnim nagovorom je sledilo ključno dejanje, prerez traku, s katerim sta župan dr. Peter Verlič in župan Ivan Jordan povezovalni pločnik med občinama Grosuplje in Škofljica ter s tem tudi njegov ključni element, brv prijateljstva, tudi uradno odprla. To posebno prijateljstvo med občinama bo od tega dneva naprej obeleževala gravirana ploščica, nameščena na brvi prijateljstva.

Otvoritve pa niso zaznamovale le lepe besede, ampak tudi lepa glasba. Iz občine Grosuplje se nam je s pesmijo predstavil Moški pevski zbor Šmarje – Sap, iz občine Škofljica pa so nastopile članice Ženskega pevskega zbora Laniške predice. Na harmoniko je zaigral Mihael Štajnar.

Z gradnjo enostranskega hodnika za pešce in ureditvijo cestne razsvetljave ob regionalni cesti Škofljica – Šmarje - Sap je izvajalec del Rekon, d.o.o., pričel konec marca 2013. Na podlagi izdelanega projek-

Prijateljstvo med občinama Grosuplje in Škofljica bo od tega dneva naprej vgravirano v ploščico, nameščeno na BRVI PRIJATELJSTVA.

tantskega popisa del je vrednost pogodbenih del znašala 162.000 evrov. V času izvajanja del se je gradnja ob sodelovanju vseh strokovnih udeležencev racionalizirala. Končna vrednost del tako znaša 140.000 evrov. Pločnik predstavlja I. fazo urejanja površin za pešce in s tem lokalno povezavo krajev med seboj in ne nazadnje tudi dveh občin. Bistveni element povezave med dvema občinama predstavlja lesena brv čez Škofeljščico, ki smo jo z razlogom poimenovali brv prijateljstva. Za njo se nahaja na novo urejeno avtobusno postajališče, kjer se vsakodnevno srečujejo prebivalci obeh občin. Del prebivalcev iz naselij Mali Vrh, Tlake in Gajniče ima dostop do avtobusnega prevoza s povezavo z Ljubljano prav na tem postajališču.

Pločnik bo pripomogel k varnejši prometni povezavi in s tem posledično k večjemu zadovoljstvu prebivalcev. Z urejenimi površinami za pešce in urejeno cestno razsvetljava bo standard bivanja na območju obeh občin višji, tukajšnji kraji pa bodo zaradi ustrežnejše varnosti v prometu bolj privlačni za stanovalce in obiskovalce.

Jana Roštan

18. vseslovensko srečanje ljubiteljev starodobnih vozil Škofljica s postankom v Grosupljem

V soboto, 25. maja 2013, je 18. vseslovensko srečanje ljubiteljev starodobnih vozil Škofljica že drugo leto zapored naredilo postanek tudi na Kolodvorski cesti v Grosupljem.

V Grosuplje se je pripeljalo lepo število starodobnikov, med prvimi pa se je s starodobnikom na Kolodvorsko cesto pripeljal sam župan dr. Peter Verlič, s sopotnikoma županom občine Škofljica Ivanom Jordanom in predsednikom Oldtimer kluba Škofljica Francem Grudnom.

Župan dr. Peter Verlič je vse ljubitelje starodobnih vozil pozdravil in jim zaželel dobrodošlico v naši občini, vse obiskovalce prireditve pa povabil, da si vozila, ki so vsako leto bolj zanimiva, tudi ogledamo in se jim za trenutek prepustimo, da nas popeljejo nekoliko nazaj v zgodovino.

Vse sta lepo pozdravila tudi župan Ivan Jordan in predsednik Oldtimer kluba Škofljica Franc Gruden. Župan Ivan Jordan je dejal, da našo občino vedno z veseljem obišče, hkrati pa nas povabil, da se tudi občani Grosupljega udeležimo katere izmed prireditev v sosednji občini Škofljica. Predsednik kluba Franc Gruden pa je župana dr. Petra Verliča presenetil s člansko izkaznico, župan je tako postal častni član Oldtimerkluba Škofljica.

Na harmoniko so nam zaigrali Tilen Magaš, Janez Potokar in Jaka Ivan. Vzdušje na Kolodvorski cesti je bilo tako še bolj veselo, nekateri pa so se ob zvokih harmonike celo zavrteli. Program je povezoval Grega Javornik.

Jana Roštan

S starodobnikom sta se pripeljala tudi župan dr. Peter Verlič in župan Ivan Jordan.

Direktor uprave Občine Grosuplje Dušan Hočevar, predsednik Oldtimer kluba Škofljica Franc Gruden, župan občine Škofljica Ivan Jordan in župan občine Grosuplje dr. Peter Verlič.

Kolodvorsko ulico so napolnili starodobniki.

15. kolesarskemu maratonu treh občin je vreme mešalo štrene

V nedeljo, 2. junija 2013, je štartal že 15. kolesarski maraton treh občin Grosuplje, Ivančna Gorica in Dobrepolje. Vreme ni bilo najbolj naklonjeno, a smo kljub temu uspeli na maraton privabiti 531 udeležencev. Start maratona je bil v središču Grosupljega na Kolodvorski cesti, kjer so vse kolesarke in kolesarje pozdravili in jim zaželeli varno pot do cilja župan občine Grosuplje dr. Peter Verlič, župan občine Ivančna Gorica Dušan Strnad in župan občine Dobrepolje Janez Pavlin. Prav tako so prijazen pozdrav namenili pohodnikom in vsem ostalim športnim navdušencem, ki so morda športnike prišli le spodbujati.

Po uvodnih pozdravih vseh treh županov pa so zvoki Pihalnega orkestra Glasbene šole Grosuplje pospremili maratonce na pot. Maraton je potekal v splošnem prometu po ulicah in vaseh navedenih občin; za usmerjanje in varnost je skrbelo okoli 100 redarjev, spremljevalcev z avtomobili in motorji, reševalna in servisna služba. Ob trasi so za žejo in okrepcilo skrbele 4 okrepcevalne postaje.

Organizirane so bile tri cestne proge v dolžini 92, 80 in 56 km, v celoti asfaltne; v najdaljši je bil tudi vzpon na Korinj (600 m). Ljubitelji gorskega kolesarjenja so vozili po MTB progji v dolžini cca. 35 km z 800 višinskih metrov vzponov. Za družine in predvsem tiste, ki radi uživajo v neokrnjeni naravi, smo organizirali družinski maraton v dolžini 14 km. Med udeleženci družinskega maratona je bil tudi župan dr. Peter Verlič, na kolesu pa se mu je pridružil župan občine Škofljica Ivan Jordan.

Kolesarke in kolesarji družinskega maratona so naredili postanek pred podružnično šolo v Šmarju – Sapu, kjer je istočasno potekala še ena zanimiva prireditev Čas za ustvarjanje. Na prireditvi z bogatim kulturnim programom so se predstavljali lokalni podjetniki, obrtniki in drugi posamezniki.

Za družine in predvsem tiste, ki radi uživajo v neokrnjeni naravi, je bil organiziran družinski maraton.

Prav posebni gosti letošnjega maratona so bili slovenski olimpijci: Marko Račič, Miro Cerar, Franc Škerlj, Janez Žirovnik, Lidija (Lapajne) Kristančič, Metka Jerman, Bojan Ropret in Primož Čerin.

Veliko navdušenja je bilo čutiti pri družinskem maratonu, ki se ga je udeležilo 119 kolesarjev, od tega kar 62 otrok, mlajših od 15 let. V spremstvu staršev so imeli priložnost pokazati svoje kolesarske veščine in s ponosom so si nadeli za-služeno medaljo in se ponašali z darilom.

Družinskega maratona sta se udeležila tudi župan občine Grosuplje dr. Peter Verlič in župan občine Škofljica Ivan Jordan.

V času prireditve je bil organiziran pohod na Magdalensko goro za spremljevalce, ki niso kolesarili. Pohoda se je udeležilo 10 udeležencev, ki so na koncu pohvalili vodiča iz Turističnega društva Magdalenska gora.

Vsi udeleženci so bili nagrajeni z medaljo, darilom in malico, sodelovali so tudi pri žrebanju sponzorskih nagrad - glavna nagrada je bila športna ura GarminForerunner 910ST. Posebni pokali so bili podeljeni: najstarejšemu udeležencu in udeleženci in trem najštevilčnejšim skupinam.

Po končanem kolesarjenju je bilo poskrbljeno tudi za zabavo otrok. Dve animatorki sta vodili delavnice in razne igre za najmlajše.

Poleg glavnih sponzorjev – Avto centra Jerovšek

(Oglasni članek)

in Mercatorja – Pekarne Grosuplje, nam je maraton pomagalo izvesti še 11 sponzorjev ali donatorjev, Turistično društvo Magdalenska gora, Pihalni orkester GŠ Grosuplje, Čebelarstvo društvo Grosuplje, Gasilsko društvo Grosuplje, Turistično društvo Boštanj, Občini Ivančna Gorica in Dobropolje, prav posebno pa Občina Grosuplje, ki je s svojo ekipo sodelovala pri pripravi maratona, reklami in obveščanju ter tudi s finančnim vložkom.

Letos bomo del stroškov pokrili tudi s pomočjo Fundacije za šport. Z maratonom je Zveza športnih organizacij Grosuplje uspešno kandidirala na javnem razpisu.

Člani Kolesarskega društva Grosuplje maratona nismo doživljali na kolesih, pač pa na nešteto zadolžitvah na vseh prizoriščih. Prireditve je potekala skladno z načrti brez večjih poškodb in zapletov.

Seveda pa računa za hlad in nestabilno vreme ne moremo nikomur izstaviti.

Anton Kogovšek, predsednik Kolesarskega društva Grosuplje

Slovenski olimpijci.

Olimpijec Franc Škerlj, župan dr. Peter Verlič, župan Ivan Jordan in predsednik Kolesarskega društva Grosuplje Anton Kogovšek.

Anna Gerželj praznovala 103. rojstni dan

V mesecu maju je svoj 103. rojstni dan praznovala naša najstarejša občanka Anna Gerželj. V torek, 21. maja 2013, sta slavljenko obiskala župan dr. Peter Verlič in predsednik Društva upokojencev Grosuplje Drago Andročec, ji ob njenem res visokem jubileju iskreno čestitala ter ji zaželela veliko osebnega zadovoljstva, radosti, predvsem pa zdravja.

Ob prijetnem klepetu z Anno in njeno hčerko Zoro Trilar smo med drugim izvedeli, da je bilo tudi praznovanje njenega 103. rojstnega dneva veselo. Pravo presenečenje so ji pripravili otroci iz bližnjega vrtca Rožle, ki so jo nepričakovano obiskali in ji, kot je dejala Anna, zapeli kar tri pesmice.

Sicer pa Anna še vedno rada odide na krajši sprehod v naravo, ali pa do bližnje kavarne, kjer si z veseljem privoščijo kavico, septembra lani pa smo jo lahko srečali tudi na prireditvi Grosuplje v jeseni.

Jana Roštan

Ljudmila Filippini praznovala 102. rojstni dan

Naša občanka Ljudmila Filippini iz Šmarja - Sapa je meseca aprila praznovala že svoj 102. rojstni dan. V petek, 24. maja 2013, sta ji iskrene čestitke ob visokem jubileju izrekla župan dr. Peter Verlič in direktor občinske uprave Dušan Hočvar. Slavljenko pa so obiskale tudi predstavnice Društva upokojencev Šmarje – Sapa Ana Fabjan, Jožica Kastelic in Nežka Kovačič, ki Ljudmilo tudi sicer rada obišče. Ljudmilo so zaželeli veliko osebnega zadovoljstva, radosti, predvsem pa zdravja, ki ji je, kot je dejala sama, v preteklem letu nekoliko ponagajalo. Ljudmila se še dobro spominja lanskoletnega obiska in kar ne more verjeti, kako hitro se je obrnilo še eno leto.

Jana Roštan

Center Šmarja – Sapa bodo tudi letos krasile sončnice

Občina Grosuplje je že konec leta 2011 postala lastnica njive v centru Šmarja – Sapa, površine, namenjene gradnji dveh poslovno stanovanjskih objektov, kjer bodo svoje mesto našle zdravstvena postaja, banka, pošta ter podobne storitvene uslužnostne dejavnosti.

Da pa ne bo njiva, dokler se ne bo začelo graditi, samevala, je na Občini že lansko leto prišlo do odločitve, da zasadijo sončnice. Sončnice so otroci iz bližnjega vrtca Pika in podružnične šole Šmarje – Sap spremljali pri rasti, kasneje pa iz njih izdelovali različne izdelke in pripravljali dobrote iz sončničnih semen. V poletnem času, ko so sončnice odprle svoje velike rumene cvetove, pa so krasile domove marsikaterega občana.

Ideja je prinesla številne pozitivne odzive, ker pa se bo z gradnjo tudi v letošnjem letu še počakalo, so se v torek, 28. maja 2013, ob njivi v centru Šmarja – Sapa ponovno zbrali župan dr. Peter Verlič, direktor občinske uprave Dušan Hočevnar, članice Društva podeželskih žena

Sončnica, člani Strojnega krožka Kmetovalec, tudi letos pa so celotno dogajanje z velikim zanimanjem spremljali otroci iz vrtca Pika in podružnične šole Šmarje – Sap.

Sončnice so tudi tokrat zasadili člani Strojnega krožka Kmetovalec, za popestritev pa bodo sončnicam letos družbo delale tudi buče, tako jedilne kot okrasne. Članice Društva podeželskih žena Sončnica so nam za pokušino že ob sajenju pripravile okusno pecivo iz sončničnih semen, župan dr. Peter Verlič pa že sedaj vabi vse občane, da si tudi to poletje utrgamo veliko rumeno sončnico in si z njo polepšamo dan.

Jana Roštan

Sajenje sončnic in buč so z zanimanjem spremljali otroci vrtca Pika in podružnične šole Šmarje – Sap.

O projektih v krajevni skupnosti Polica

Župan dr. Peter Verlič, direktor občinske uprave Dušan Hočevnar in pooblaščenec župana Iztok Vrhovec so se v sredo, 29. maja 2013, sestali s predstavniki Krajevne skupnosti Polica, Gregorjem Steklačičem, Mitjem Gioahinom in Andrejem Ferjanom. Govorili so o aktualnih projektih na območju Krajevne skupnosti Polica.

Beseda je tekla o nakupu zemljišč za ureditev športnega igrišča v Troščinah in na Peči, o ureditvi in asfaltiranju lokalnih cest na območju krajevne skupnosti, pogovarjali pa so se tudi o poteku prostorskega urejanja za gradnjo nove šole na Polici.

Prisotni na sestanku so se dogovorili, da bodo v juniju izvedli še terenski ogled predvidenih investicij v Krajevni skupnosti Polica ter naredili načrte za naslednja leta.

Jana Roštan

OB DNEVU DRŽAVNOSTI

vsem občankam in občanom občine Grosuplje,
članom stranke in podpornikom krščanske demokracije
iskreno čestitamo in želimo prijetno in dostojno praznovanje
DNEVA DRŽAVNOSTI,
na način, s katerim izražamo svoj ponos in podporo svoji domovini.

Iskreno čestitamo tudi ob OBČINSKEM PRAZNIKU OBČINE GROSUPLJE, prav tako
pa tudi vsem nagrajencem in prejemnikom občinskih nagrad in priznanj.

Občinski odbor Nove Slovenije -
krščansko ljudske stranke Grosuplje

Članicam in članom Socialnih demokratov, našim simpatizerjem ter vsem ostalim
občankam in občanom iskreno čestitamo ob 25. juniju,
DNEVU SLOVENSKE DRŽAVNOSTI.

Območna organizacija Socialnih demokratov Grosuplje

**OO DeSUS Grosuplje in ostali člani
iskreno čestitamo vsem občankam
in občanom ob 25. juniju,
DNEVU SLOVENSKE DRŽAVNOSTI**

Življenja pota so različna vsakega od nas,
naj s pesmijo se našo vsaj za hip ustavi čas,
stopimo skupaj složno in zapojmo hvalnico
na čast lepotam, ki krasijo nam Slovenijo,
za rodno grudo vekomaj bije nam srce,
saj domovina ena sama je!

Tone Krkovič

**Ob dnevu državnosti vsem občankam in
občanom iskreno čestitamo.**

Občinski odbor
Slovenske demokratske stranke
Grosuplje

Novo pri Novi Sloveniji - krščansko ljudski stranki Grosuplje

N.Si Nova Slovenija
Krščanska ljudska stranka

Občinski odbor Nove Slovenije - krščansko ljudske stranke sporoča vsem občankam in občanom občine Grosuplje, da ima občinski odbor prenovljeno spletno stran z vsemi aktualnimi novicami in stališči občinskega odbora do aktualnih vprašanj, ki zadevajo razvoj naše občine. Prav tako pa so zabeleženi vsi pomembnejši dogodki, ki so se že zgodili, oziroma se bodo.

Nov spletni naslov: www.nsi.si/grosuplje; za vse informacije smo na voljo tudi na e-pošti: grosuplje@nsi.si.

Nova Slovenija se opredeljuje kot stranka vrednot, ki deluje po načelih krščanske demokracije. Prav za to usmeritev je značilno, da je po drugi svetovni vojni popeljala Evropo po poti miru, dialoga, sodelovanja in napredka. Krščanska demokracija je tudi v Sloveniji po padcu komunizma in ob nastajanju samostojne Slovenije odigrala pomembno državotvorno vlogo. Po letih uspehov so prišla nihanja, neuspešna združevanja in povezovanja, ki so na eni strani prinesla velike dosežke v skupni vladi, po drugi strani pa pripomogla k izpadu Nove Slovenije iz parlamenta. Ker se je s povezovanji delno zabrisala tudi identiteta stranke, je bilo potrebno v novem temeljnem programu bolj jasno opredeliti našo identiteto, vrednote in cilje.

Program pa ne sme ostati le mrtva črka na papirju, stranka si prizadeva, da ga njeni člani uresničujemo preko našega političnega delovanja in ga spreminjamo v konkretna dejanja.

Čeprav smo v zadnjem času tudi v našem lokalnem okolju priča širjenju neresničnih trditev in celo laži o naših stališčih do aktualnih lokalnih zadev, ostajamo načelni in se ne poslužujemo nizkih udarcev ter zlorab posameznih tem do razvrednotenja dela naše stranke in tudi občinskega vodstva, zato zagotavljamo, da smo in ostajamo BLIZU LJUDEM.

Občinski odbor Nove Slovenije -
krščansko ljudske stranke Grosuplje

Tradicionalni tabor stranke Nove Slovenije – krščansko ljudske stranke

N.Si Nova Slovenija
Krščanska ljudska stranka

V nedeljo, 26. maja, je v Kamniku potekal tradicionalni tabor NSi. Tabori krščanske demokracije so v Sloveniji že tradicionalni in imajo že stoletno tradicijo z namenom druženja in spoznavanja vseh članic, članov in podpornikom ideje ter vrednot izročila krščanske demokracije. V športni dvorani Kamnik se je zbralo preko 3000 članov in simpatizerjev NSi. Tabora so se udeležili tudi vsi vidni predstavniki NSi na čelu s predsednico Ljudmilo Novak, podpredsednikoma Alešem Hojsom in Janezom Dularjem in poslanci v DZ Matej Tonin, Iva Dimic in Jožef Horvat. Tabora se je udeležil tudi evropski poslanec Lojze Peterle. Predsednica NSi Ljudmila Novak je v slavnostnem nagovoru dejala, da delnice NSi rastejo ter ponovno poudarila, da

je cilj stranke na naslednjih volitvah 10%. Za dobro vzdušje med udeleženci je poskrbel ansambel Saša Avsenika.

Tabor stranke je zaradi napovedanega slabega vremena s prvotno predvidene lokacije na travniku Kampa Pod skalo potekal v Športni dvorani Kamnik. Dvorana je bila nabito polna, ljudje so prišli iz vse Slovenije. Gostitelj letošnjega tabora, predsednik občinskega odbora NSi Kamnik in poslanec Matej Tonin, je tudi glede na izkušnjo v Kamniku, kjer ima NSi največ svetnikov v občinskem svetu, prepričan, da ima NSi potencial, da postane prva stranka v Sloveniji. Ob tem je dodal, da so samozavest, složnost in dober program prvi korak na poti k še večji rasti. Načelnost stranke je prepoznavni znak krščanske demokracije in to velja tudi za delo občinskega odbora v Grosupljem.

Del udeležencev iz naše občine s predsednico stranke Ljudmilo Novak.

Danes NSi šteje 10.294 članov. "Po večini javnomnenjskih anket smo četrta politična sila v državi. Delamo za preboj na tretje mesto. Naš cilj na naslednjih volitvah je deset odstotkov," pa je povedala predsednica NSi Ljudmila Novak in dodala, da je takšen cilj realen in da je NSi stranka prihodnosti. Po uradnem delu programa so se udeleženci posvetili druženju ter kulturnemu in zabavnemu programu z ansambлом Saša Avsenika in ogledu kamniških znamenitosti. Tabora stranke so se udeležile tudi članice in člani občinskega odbora Nove Slovenije Grosuplje.

Matjaž Trontelj

Zaščita rastišč sibirske perunike na Radenskem polju in na območju zadrževalnika Bič

V Občini Grosuplje je bil 15. 2. 2012 sprejet odlok o Krajinskem parku Radensko polje, s katerim smo dali soglasje in pravne podlage za urejanje in zaščito tega našega naravnega bogastva.

Na žalost ima zadnjo besedo pri dejanskem izvajanju odloka država oziroma vlada Republike Slovenije.

In kakšno je stanje danes?

Radensko polje je še vedno prepuščeno volji in ekološki zavesti lastnikov parcel. Dogajanje na zaščitenem območju spremljam tudi sam in kaj opažam?

- V ožjem območju zaščite posamezni lastniki nasipajo teren in uničujejo po odloku zaščitene rastline in vse ostalo;
- Na ožjem območju se izvaja intenzivno kmetovanje z gnojenjem in košnjo pred in med cvetenjem;
- Občinska redarska služba ne izvaja nadzora, ker jo na to nihče ne opozarja;
- Na občinskem svetu po 15 mesecih od sprejetja odloka še nismo obravnavali pogojev in meril javnega razpisa za podelitev koncesije v skladu z 21. členom odloka, čeprav bi moral pristojni minister koncesijo podeliti v 6. mesecih po veljavnosti uredbe;
- Občinski svet še ni bil seznanjen z ustanovitvijo odbora za Krajinski park Radensko polje;
- Ne ve se, kdaj bo pripravljen načrt upravljanja.

Občinskemu svetu Grosuplje sem zato predlagal, da:

1. Sprejme poziv, s katerim se vlado Republike Slovenije pozove, da takoj uresniči svoj del obveznosti iz sprejetega odloka;
2. Župan zadolži svoje službe, da pripravijo popis rastišč posameznih zaščitene vrst in na tej podlagi obvesti lastnike parcel o možnem režimu kmetovanja na teh zaščiteneh parcelah;
3. Občina poskrbi za zaščito tudi drugih območij v naši občini, ki so sicer na papirju zaščitena, a se zaščita ne izvaja, ali pa predlaga izločitev teh območij iz varstvenega območja, oziroma zmanjša območja Nature 2000;
4. Če naših občanov ne bomo pravočasno obveščali o nujnosti zaščite naših naravnih bogastev in lastnikom ne bomo ponudili nadomestil zaradi poslabšanih možnosti izkoriščanja parcel, bodo naši odloki kmalu samo še spomin na to, kaj smo včasih imeli, a nismo znali zaščititi.

V podkrepitev mojemu predlogu prilagam tudi nekaj posnetkov z Radenskega polja in območja za zadrževalnikom Biče v času cvetenja sibirke perunike.

Odstraneno grmovje je omogočilo razcvet sibirske perunike, ki se tu tudi intenzivno razmnožuje. Bomo preprečili nasipanje in širitev intenzivnega travnika v neposredni bližini, da se ne bo zgodilo to, kar kaže ta slika? Verjetno ta perunika cveti zadnjič.

Ali podobna usoda čaka tudi to rastišče v neposredni bližini tega travnika, ki je bil v tem času pokošen in rastišča niso bila več vidna.

Vprašanje je tudi, do kdaj bo cvetela perunika, ki se ji je zasipanje terena že čisto približalo.

Na drugem koncu Grosupljega se ista vprašanja v zvezi z zaščito sibirske perunike postavljajo tudi za rastišča neposredno za zadrževalnikom Biče. Jih bomo znali ohraniti našim potomcem?

Franc Štibernik

Po toči zvoniti bo prepozno

Berem, spremljam in se čudim, kako bo zopet pečica ljudi uničila možnost razvoja Grosupljega. Ne razumem, zakaj protestirajo proti človeku, ki želi prinesiti denar, dogajanje in razvoj v občino. Saj razumem, »naš« denar jih žuli, ampak zakaj protestirajo pred občino in so proti. Tipično slovenceljsko napihni problem in ne išči rešitve. Če bi se jim šlo za naše dobro, bi protestirali pred parlamentom in zahtevali spremembo zakonodaje, da lahko zasebnik dobi veliko koncesijo brez udejstvovanja države. Tako bi Peččnik sam speljal investicijo brez občinskega denarja. Ja, problem tukaj je možno pranje denarja, nad katerim država nima nadzora.

Mislím, da nam bo manjšina zabila žebelj v krsto brez širše podpore občanov. Tistih 800+ podpisov ne predstavlja razmišljanja vseh občanov,

zato bi bilo potrebno dobiti širše javno soglasje proti ali za. Je pa logično, da se bo investitor umaknil v njemu bolj prijazno okolje, kjer ga razumejo in sprejmejo.

Z našim razmišljanjem in upravnimi postopki smo pregnali že marsikaterega domačega investitorja. To so tako imenovani domači paradni konji, ki jih potem tepemo, dokler se ne zgrudijo. Ko se je treba hvaliti, so vsi naši, ko pa oni hočejo nekaj od nas, jih zavržemo kot smeti. Če smo za in se bo izkazalo za napačno odločitev, bomo izgubili 300.000€+, če smo proti, bomo izgubili nepredstavljivo več. Odločitev je Vaša.

Tomaž Novak

Dežurstvo Lekarne Kosobrin ob nedeljah

Verjetno vas večina že ve, da smo v mesecu aprilu pričeli s pozikusnim obratovanjem Lekarne Kosobrin ob nedeljah. Med 9. in 12. uro je ob nedeljah prišlo k nam že kar nekaj ljudi, ki so nujno dežurno pomoč iskali pri dežurnem zdravniku. Prav tako se oglašijo ljudje, ki potrebujejo zdravila brez recepta za lajšanje akutnih obolenj. Tukaj ne moremo mimo staršev dojenčkov in malčkov, ki jih kakšen prehlad ali driska "ulovita" najraje med vikendom.

Vsem tem ljudem smo z našim dežurstvom skrajšali pot do dežurne lekarnе v Ljubljani. Sama ideja o nedeljskem obratovanju lekarnе je bila med ljudmi dobro sprejeta, Grosupeljčanke in Grosupeljčani z zadovoljstvom pozdravljajo našo odločitev. Naša lekarna se je tako odzvala tudi pobudi skupine občanom s prvim podpisanim Matjažem Trontljem, ki je že pred časom predlagala ureditev dežurstva ob nedeljah tudi v lokalnem okolju. S tem smo dokazali, da smo in znamo sobivati z lokalnim okoljem in prisluhniti potrebam kraja.

Ob tej priložnosti bi radi obvestili prebivalce Grosupljega in okolice, da zaradi poletnih dopustov **od 15.7. 2013 do 31.8. 2013 Lekarna Kosobrin ob nedeljah, žal, ne bo obratovala.** Ostale dni v tednu bo lekarna Kosobrin odprta kot običajno. Od nedelje, 1.9. 2013, pa bomo spet obratovali 7 dni v tednu.

Kljub oglaševanju v lokalnih medijih pa žal dostikrat ugotavljamo, da še kar nekaj ljudi ne ve za dežurstvo in jih v našo lekarno napoti dežurni zdravnik. Zgodilo se je tudi že, da se je mamica z otroki odpravila v Ljubljano kljub temu, da je bila lekarna tu odprta. Sicer pa se še najraje oglašujemo po principu »dobra beseda je najboljša reklama«.

V nadaljevanju članka nekaj izjav naših nedeljskih obiskovalcev.

Nuša, 31, Želimlje

Da je Lekarna Kosobrin odprta tudi ob nedeljah, je ga. Nuša izvedela od prijateljev. Ponoči je njen enoletni malček zbolel za trebušno virozo. "V Grosuplje smo se pripeljali predvsem zato, ker je z avtomobilom hitreje in lažje dostopno. Prišli smo po rehidracijske praške in sredstva proti vročini, ki so na voljo samo v lekarnah."

Franc, Grosuplje

Zaradi nadležnega kašlja se je g. Franc oglašil v nedeljo v lekarni Kosobrin po zdravila za umirjanje kašlja. "Ni prvič, da sem rabil kakšno stvar iz lekarnе tudi v nedeljo. Vesel sem, da imamo v Grosupljem sedaj dežurno lekarno in se ni potrebno voziti vse do Ljubljane. Tudi parkiranje pri tej lekarni je enostavnejše kot drugje".

Metka, 27, Grosuplje

Ker imajo doma kužka, s katerim preživijo dosti časa v naravi, se je ga. Metka oglasila v nedeljo po sredstvo proti bolham in klopom. "V Lekarno Kosobrin pridem rada, saj imajo med drugim tukaj tudi otroški kotichek, v katerem se moja malčka veselo zamotita, medtem ko se jaz posvetujem z lekarnarji."

G. Vincencij, 81, Višnja Gora

Prvič je prišel v Lekarno Kosobrin po obisku dežurnega zdravnika. "Da je Lekarna Kosobrin v Grosupljem odprta, mi je povedal dežurni zdravnik. Zadovoljen sem, da mi po zdravila ni potrebno hoditi v Ljubljano, saj se tam težko parkira in še kazen pogosto dobiš."

Maja, 28 let, Grosuplje

Prišla je po adaptirano mleko za njenega malčka. "Zelo sem zadovoljna s storitvami in s časom, ki ga zaposleni namenijo za svetovanje. Kot mlada mamica mnogokrat dobim tudi koristne nasvete. Vedno dobimo tudi parking, kar je drugje včasih prav nemogoče."

Milan Sašek je novi predsednik grosupeljske obrtne zbornice

Po predčasnem odstopu Jožeta Intiharja s položaja predsednika je 1. aprila letos skupščina Območne obrtno-podjetniške zbornice Grosuplje (OOZ Grosuplje) za novega predsednika OOZ Grosuplje do konca mandata (junij 2014) izvolila Milana Saška z Zgornje Slivnice. Milan Sašek je podjetnik z mizarско dejavnostjo že 20 let, a v zborničnih organih je le z nekajletnim mandatom v skupščini in upravnem odboru relativno nov človek, doslej neobremenjen z zbornično »politiko«, zato pa bolj prekaljen v trdem boju za posel in preživetje na trgu.

Milan Sašek se je v podjetniške vrste vpisal po zadnji vojni, ko je izguba bivšega jugoslovanskega trga prizadela podjetja, kjer je bil zaposlen, o čemer pravi: »Potrebno je bilo preživeti družino.« Začel je na »klasičen« obrtniški način v domači garaži in po petih letih uspel zgraditi mizarско delavnico, ki jo je skladno z zasluženim denarjem opremljal z novimi stroji. Medtem je začel zaposlovati in v najboljših časih imel na plačilnem seznamu deset delavcev, danes pa ima s prilagoditvijo na današnje tržne razmere le še pet zaposlenih; za urejanje »papirologije« v podjetju že desetletje skrbi njegova žena. »Trenutno se najstarejši sin uči mizarstva v domači delavnici. Spoznati mora vse postopke dela,« pripoveduje Milan Sašek o svojem nasledniku, ki sicer pripravlja magistriraj iz lesarstva. Mlajši sin obiskuje gimnazijo in se še ni opredelil za bodočo poklicno pot. V Mizarstvu Sašek izdelujejo vsakovrstno pohištvo za notranjost bivalnih prostorov in opremo za ladje; delajo tudi za tujino.

»Vsi bi radi delali serijsko, a perspektiva slovenskega mizarja je v strokovnosti, kvaliteti, perfekcionizmu. Potrebno je znanje in obvladati vse postopke, a šola v tem pogledu ne da dovolj prakse. Znanje je treba stalno nadgrajevati,« razlaga Milan Sašek svoje izkušnje in videnje bodočnosti v dejavnosti, ki jo opravlja.

Milan Sašek je prevzel krmilo OOZ Grosuplje v prelomnem, neugodnem času, ki zaradi težke gospodarske situacije že tako slabi moč podjetniških vrst, s spremembo zakonodaje (prostovoljno članstvo v zbornici) pa je država zbornico izpostavila tveganju, da zaradi velikega osipa članov celo propade.

Kako ocenjujete situacijo kot novi predsednik OOZ Grosuplje?

Sprememba zakonodaje je slaba usluga obrtnikom. Država si je kupila mir pred obrtniki, ki so predvsem zaradi stroška članarine na referendumu glasovali proti obveznemu članstvu. Sedaj pa je država že začela kazati pravi obraz z napovedjo bodočega povišanja prispevkov za socialno varnost, ker je začutila, da je tukaj še nekaj denarja, ki ga lahko pobere. Brez povezovanja bomo obrtniki težko preživeli, saj je boj posameznika proti državi že v naprej obsojen na propad. Zato sem optimističen glede nadaljnjega obstoja zbornice.

Zbornica naj bi po drugi strani s prostovoljnim članstvom postala bolj ljudska – organizacija ljudi, ki imajo skupni interes. Ta pa je pravzaprav enak, kot so ga imeli obrtniki na začetku združevanja, ob ustanovitvi zbornice. Bolj ko bo država »tečna«, bolj bodo obrtniki in podjetniki potrebovali pomoč pravnikov, davčnih svetovalcev, izmenjavo izkušenj...

Opazno je tudi stremenje države k temu, da je čim več obrtnikov. S podpiranjem nastajanja vedno novih firm siromašijo naše gospodarstvo, zmanjšujejo poslovne možnosti vsem; zaradi tega propadajo komaj nastali s.p.-ji in podjetja, ki so ravno dobila poslovni zagon. Potrebno bi bilo organizirano pridobiti večje posle in jih razdeliti med izvajalce. Vzoren primer organiziranosti je združenje tesarjev pri Obrtni zbornici Slovenije.

Z deregulacijo vstopa v obrtno dejavnost država dela še eno veliko napako. Namesto da bi šli v večjo strokovnost, se naj bi v prihodnosti skoraj z vsemi obrtnimi dejavnostmi lahko ukvarjali tudi ljudje brez ustrezne strokovne ali poklicne izobrazbe. To bo katastrofa za gospodarstvo: slabša kvaliteta dela, nekonkurenčnost, manjši ugled obrtnikov, prazne poklicne šole...

Ali sprememba vodstva na OOZ Grosuplje prinaša spremembe tudi v program zbornice?

Mesto predsednika zbornice me je doletelo nepričakovano. Ker sem v vlogi člana upravnega odbora in skupščine soglašal z obstoječim programom dela zbornice, ga imam namen naprej izvajati, poseben poudarek pa nameravam dati stroki v smislu združevanja, izobraževanja in vzpostavljanja urejenih razmerij – po vzoru združenja tesarjev. Trenutno je že v teku ustanavljanje frizerske sekcije in upam, da nam bo v nadaljevanju uspelo po stroki združiti še druge obrtnike. Ta strokovna telesa naj bi dajala zbornici pobude za delovanje: za izobraževanja, usposabljanja, vrste svetovanj, sejemske predstavitve, obiske sejmov. Želim si tudi pridobiti večji projekt, za izvedbo tega pa bi razdelili delo našim zainteresiranim članom. Začeti si moramo pomagati doma med seboj, od »zunaj« nimamo kaj pričakovati.

Sicer pa zbornica nemoteno nadaljuje z realizacijo svojega programa dela. V marcu je bil izveden seminar na temo »Poslovanje na afriškem trgu« in organizirano redno usposabljanje voznikov, ki se ga je udeležilo kar 90 voznikov. Aprila je bil dobro obiskan seminar o novostih na področju delovnega prava in o pokojninski reformi. V teku so priprave na sejmski nastop na MOS-u v Celju. Z namenom poglobljanja sodelovanja s Skladom obrtnikov in podjetnikov je bil organiziran sestanek s članom uprave Sklada. OOZ Grosuplje je s programom strokovnih in podjetniških izobraževanj, usposabljanj ter sejmskih predstavitev kandidirala za občinska sredstva za pospeševanje razvoja malega gospodarstva. Kakorkoli so obrtniki in podjetniki posredno temeljni no-

silci razvoja vsake občine, zato so na ta način vložena občinska sredstva dobra naložba. Upam tudi na bodoče dobro sodelovanje z občinama Grosuplje in Dobropolje, medtem ko nas je Občina Ivančna Gorica uradno zavrnila, ker naj bi funkcijo zbornice nadomestil županov podjetniški kolegij. Ne glede na to so ivanški obrtniki in podjetniki tudi v bodoče povabljeni v naše vrste.

S 1. januarjem 2014 članstvo v obrtni zbornici ne bo več obvezno.

Kako se OOO Grosuplje pripravlja na spremenjene pogoje delovanja?

Kot območna zbornica smo del sistema Obrtno-podjetniške zbornice Slovenije, od koder čakamo na predloge za pripravo tržnega sistema delovanja, saj imamo tudi v bodoče namen sodelovati z zborničnimi strokovnjaki pri nujenju uslug svojim članom.

Doslej smo bili z brezplačnimi informacijami na voljo vsem ljudem, ki so potrkali na naša vrata, v prihodnosti pa brezplačnih informacij za nečlane ne bo več. Cenovna politika za plačevanje naših storitev za člane in tiste, ki ne bodo naši člani, se bo postavila na nivoju Obrtno-podjetniške zbornice Slovenije. Na primer za pripravo dokumentacije za kandidiranje na javnih razpisih, priprava dokumentacije za delo v tujini, pa za delovna in druga dovoljenja ter razna svetovanja bodo

naši člani plačevali občutno manj kot pa nečlani. Verjetno bomo z določenimi pravnimi strokovnjaki na lokalnem nivoju sklenili poslovne dogovore, ki bodo za naše člane delali s povpostom.

Delovanje zbornice bo v največji možni meri prilagojeno našim članom. Kakšna bo prostovoljna članarina, še ne vemo. Do konca leta bodo sprejete spremembe statuta OZS in OOO Grosuplje, ki bodo opredelile tudi to.

Ali ustanovitev obrtne zadruga sodi v kontekst prilagajanja na nove razmere?

Nahajamo se v prehodnem in prelomnem obdobju, kaj nam bo v resnici prineslo, pa še ne vemo. Zaradi »varnostnih« razlogov smo se odločili ustanoviti še zadrugo, kot vzporedno organizacijo zbornice. Ustanovni postopek se je začel 15. maja letos, njen osnovni namen pa je lokalno povezovanje obrtnikov in skupno nastopanje na trgih. Vanjo bodo povabljeni vsi sedanji člani OOO Grosuplje, a več o tem bomo povedali v prihodnjih mesecih.

Pogovarjala se je: Ana Vatovec

Obisk čarobne Provanse

22. maja je skupina popotnikov iz Grosupljega in okolice obiskala zares čarobno pokrajino Provanso v južni Franciji. Potovanje je pripravilo Turistično in okoljsko društvo Županova jama Grosuplje v sodelovanju s turistično agencijo Tut tur turizem iz Ljubljane.

Prvi dan smo se vozili mimo večjih italijanskih mest do Nice na francoski rivieri, kjer smo si ogledali znamenitosti mesta in prenočili. Naslednji dan smo potovali po čudoviti Azurni obali. V mestu Antibes smo obiskali Picassojev muzej, pot pa smo nadaljevali skozi Cannes, kjer se je prav te dni odvijal filmski festival. Zelo nas je navdušilo staro mesto Aix-en-Provence s svojo znamenito katedralo in prelepimi fontanami. Mesto je danes znano kot študentsko mesto.

Naslednje tri dni smo bivali v znamenitem Arlesu, od koder smo si z avtobusom ogledali še zgodovinske stavbe v Avignonu. Zelo nas je navdušil čez 2000 let star akvadukt v bližini Arlesa, uživali pa smo tudi ob obisku visoke planote Alpilles z mestecem Les Baux de Provence. V Arlesu smo obiskali rimsko areno, katedralo, samostan z najslavnejšim križnim hodnikom v Provan-

si, nekdanjo bolnišnico, v kateri je nekaj let bival in ustvarjal znani slikar Vincent Van Gogh in se ustavili na obrežju reke Rone, ki teče skozi mesto. Zanimiv je bil tudi obisk antičnega muzeja.

Všeč nam je bila vožnja po znamenitem rastlinskem in živalskem naravnem rezervatu Camargue, kjer smo spoznavali velika riževa polja ter opazovali camarške konje in posebno pasmo camarškega goveda. Obiskali smo mesto Saintes Maries-de-la-Mer, kjer v večini prebivajo

Romi, ki so prav ta dan praznovali svoj praznik. Mnogi so bili oblečeni v narodne noše.

Polni vtisov smo se peti dan vračali proti domu. Malo nam je bilo žal, ker si zaradi avtomobilske dirke nismo mogli ogledati Monaca, smo se pa v zameno zapeljali skozi znano italijansko pristanišče Genova. Vseh pet dni nas je spremljalo lepo sončno a vetrovno vreme, lepote Provanse pa so iz nas pregnale vso morebitno utrujenost. V družbi tako prijetnih ljudi, kot so bili ob meni tokrat, bi si želela obiskati še marsikatero evropsko znamenitost.

Udeleženka potovanja Olga Tomažič

Prvi selski pohod

Vaščanom idilične vasice Sela pri Šmarju – Sapu je želja po gibanju in druženju dala zagon za organizacijo prvega selskega pohoda. Na sestanku turističnega društva smo sklenili, da bo pohod prvo soboto v juniju in bo namenjen vsem generacijam vaščanov.

Tako smo se udeleženci pohoda zbrali v soboto, 1. junija 2013, ob 9. uri na vaškem igrišču in se radostni odpravili poletnim vošnjavam naproti.

Prešerno počutje, ki nas je prevevalo med potjo skozi vasi: Brvace, Hrastje, Cikava, Paradišče, Podgorica, Šmarje – Sap, Huda Polica se je stopnjevalo in nas združevalo. Razgibana pot, razkošje zrelih trav, svežina gozdov in lepota mladega lipovega drevoreda so nas po dobrih dveh urah hoje prepričali, da smo pot dobro načrtali.

Utrujeni, vendar močno zadovoljni in dobre volje, smo pot zaključili v gostišču Majolka. V želji, da bi pohod postal tradicionalen, smo že snovali načrte za prihodnje leto v okviru Turističnega društva Sela.

Slava Wechtersbach
Udeleženka potovanja Olga Tomažič

Udeleženci pohoda; foto Metka Kadunc

Krajani Št. Jurija na izletu v deželi sonca in grozdja

Turistično društvo Županova jama Št. Jurij je v soboto, 18. maja 2013, organiziralo izlet v »Deželo sonca in grozdja«. Pot nas je najprej vodila iz Št. Jurija do Krškega, kjer smo si ogledali največjo vinsko klet cvička. Ob prihodu nas je sprejel direktor Janez Živič, ki nam je predstavil celoten tehnološki postopek, nato smo se sprehodili po čudoviti stari grajski kleti in nato imeli še degustacijo vin. Pot smo nadaljevali v Brežice, kjer je potekala osrednja slovesnost obeležitve 660 let podelitve mestnih pravic Brežicam. O mestu v pravnem pomenu lahko govorimo od 18. maja 1353, ko mu je salzburški nadškof Ortolf z listino potrdil mestne pravice. V Brežicah smo si ogledali grad s čudovito viteško dvorano, kjer potekajo številne slovesnosti. Pot smo nadaljevali na Bizeljsko, kjer smo imeli najprej kosilo,

nato pa si ogledali še repnico Šekoranja. Repnice so del vinarske tradicije in so posebnost tega dela Slovenije, to so jame, skopane v kremenčevem pesku, ki ga je na območju Bizeljskega pred milijoni leti naplavilo Panonsko morje. Ime pa so dobile po repi, ki so jo ljudje poleg drugih poljskih pridelkov shranjevali v njih. V popoldanskih urah smo zapustili brežiško pokrajino in se podali čez Gorjance na največjo vinarsko kulturno prireditvev »Vinsko vigred« v Metliko. Organizatorji so pripravili številne prireditve, nastope glasbenih skupin, veliko stojnic s ponudbo vin in domačih izdelkov in še in še ... V večernih urah smo zapustili Belo krajino in se podali na pot proti domu.

Tanja Kadunc

Zakaj imamo Slovenke rade Dalmacijo (in Dalmatince)?

Zdajle, ko pišem te vrstice, so moji vtisi še čisto sveži. Članice ženskega pevskega zbora Biser iz Grosupljega, ali kot si same rečemo »Biserke«, smo se namreč danes, v ponedeljek, 3. 6. 2013 pozno popoldne vrnile s petdnevne koncertne turneje po Dalmaciji.

Split

V četrtek zjutraj smo se po več tednih napornih večernih vaj, polne pričakanj pod vodstvom naše mlade in energične zborovodkinje Ane Erčulj odpravile na pot. Prvi koncert smo odpele že v četrtek zvečer v cerkvi sv. Dominika, prav v centru starega dela Splita. Najprej je nastopil zbor Scholacantorum Umjetničke akademije Split, me pa smo se predstavile z dvanajstimi priredbami slovenskih ljudskih pesmi, za konec pa smo našim poslušalcem zapele še dalmatinsko narodno Plovi, plovi. Z močnim aplavzom je bil naš trud poplačan. Prebile smo led in prvo tremo!

Hvar

V petek dopoldne smo si privoščile sprehod po starem delu mesta Split ter kavico s pogledom na morje. Med plohami dežja nam je uspelo »priteči« do hidrogliserja, s katerim smo se odpravile na našo naslednjo koncertno »postajo« - otok Hvar. V katedrali smo ponovno odpele naš program ljudskih pesmi. Poleg nas so nastopili še Pjevačko društvo Hvar i Bodulke. Po koncertu so nas naši gostitelji popolnoma očarali s svojo gostoljubnostjo in petjem, ki jim je zapisano v genih, saj pojejo neprestano, zelo čustveno in imajo res širok repertoar pesmi. Enostavno ne moreš ostati brezbrizen. Naslednje jutro je njihov tenorist vse pevke povabil na jutranjo kavico v svoj lokal, kjer smo kar na ulici pred lokalom (tudi v veselje mimoidočih turistov) še Biserke v zahvalo svojim gostiteljem odpele nekaj slovenskih ljudskih pesmi.

Vela Luka, Korčula

Naslednji dan, v soboto, nas je hidrogliser odpeljal na našo naslednjo postajo – Velo Luko na otoku Korčula, v rojstni kraj legendarnega Oliverja Dragojevića. Tu se nam je »poklopilo« prav vse: sončen dan, prijazni gostitelji, predvsem pa koncert pred tako publiko, ki bi si jo želel vsak zbor! Izmenjaje smo svoj repertoar odpeli klapa Vela Luka, Biserke in klapa F. D. Kumpanija. Polna cerkev ob odlični akustiki nas je dobesečno ponesla v višave. Ljudje so ob naših Ticah in Cigajnarju, ki smo ju lani zapele ob svoji desetletnici tudi našim poslušalcem v Grosupljem, začeli navdušeno ploskati še preden smo zaključile s petjem. Ko pa smo vsi trije zbori na koncu skupaj zapeli še dalmatinsko ljudsko Ružo moja crvena, smo imeli občutek, da se nam je pri petju pridružila kar cela cerkev. Po koncertu sta se nam na pravi ribji fešti pridružila tudi župnik in župan, naši gostitelji pa so nam peli in igrali do zgodnjih jutranjih ur. Tudi me smo jim z veseljem zapele še nekaj pesmi. Naslednji dan so nas na pravo ribjo fešto

odpeljali še ven iz mesta Korčula. Poleg tega, da so nam naši gostitelji osebno postregli, so nam zapeli še nekaj dalmatinskih pesmi, ki so se zaradi čustvene interpretacije prav dotaknile naših src.

Trogir

Od naših gostiteljev v Veli Luki smo se zelo težko poslovile in se v nedeljo odpravile še našemu zadnjemu koncertu naproti. V starodavnem in zelo slikovitem mestecu Trogiru smo v katedrali sv. Lovra tokrat odpele še naš sakralni program. Naslednji dan nas je naša šoferka Katarina (ki so jo – mimogrede – z začudenjem in nejevero opazovali prav vsi dalmatinski moški) varno pripeljala v poznih popoldanskih urah nazaj v Grosuplje.

Zakaj imamo torej Slovenke rade Dalmacijo in Dalmatince? Ker so nas očarali s svojo neizmerno gostoljubnostjo, predvsem pa s petjem, ki ga ne moreš poslušati samo z ušesi, ampak tudi s srcem. V Dalmacijo se bomo vsekakor še vrnile, tako ali drugače.

Petra Ravnik, foto: Boštjan Maver

SDM Grosuplje za otroke v občini

V Slovenski demokratični mladini Grosuplje se zavedamo, kako pomembna je izobrazba in kako drage so šolske potrebščine. Danes je veliko staršev, ki svojim otrokom ne morejo kupiti niti osnovnih potrebščin. Zato smo se odločili, da priskočimo na pomoč. Organizirali smo dobrodelno akcijo, v kateri smo zbrali šolske potrebščine in jih predali Karitasu Grosuplje.

Izobrazba je zelo pomembna, zato bomo akcijo vsekakor ponovili pred začetkom šolskega leta.

Urša L. Predalič, predsednica OO SDM Grosuplje

Zlati znak Zbornice - Zveze za našo občanko mag. Jožico Peterka Novak

Mag. Jožica Peterka Novak je bila leta 1959 rojena v Ljubljani, kjer je leta 1980 diplomirala na takratni Višji šoli za zdravstvene delavce, Oddelek za medicinske sestre. V Pediatrični kliniki UKC v Ljubljani je bila zaposlena do leta 2005, kjer je svoje delovanje zaključila kot glavna medicinska sestra in bila aktivna pri pripravi projekta nove Pediatrične klinike. Leta 2005 je uspešno kandidirala za mesto pomočnice strokovnega direktorja za zdravstveno nego Psihiatrične klinike v Ljubljani, ki ga še danes uspešno in z veseljem opravlja.

Njeno poklicno pot označuje stalno izobraževanje, s katerim si je pridobila dodatno formalno izobrazbo in funkcionalno znanje. Univerzitetni študij je končala 1997 na Pedagoški fakulteti, Oddelku za socialno pedagogiko, akademski naziv si je pridobila leta 2003 na Fakulteti za družbene vede – sociologija, smer socialno delo v skupnosti, zdaj zaključuje doktorski študij na Fakulteti za upravo Univerze v Ljubljani. Diplomirala je tudi na Oddelku za podiplomski študij pedopsihiatrije Medicinske fakultete v Ljubljani.

Na svoji poklicni poti se je izkazala tako pri neposrednem delu s pacienti, kot pri organizaciji in izboljševanju procesa zdravstvene nege, kar izkazuje njeno aktivno delovanje v različnih strokovnih telesih in obsežna bibliografija. Njeno vodilo pri delu označuje nenehni razvoj stroke, še posebej pri spremljanju in zagotavljanju kakovosti in varnosti pri obravnavi pacienta z duševno motnjo. V zadnjih letih se posveča tudi ukrepom za racionalizacijo dela v zdravstveni negi.

Pomemben je njen prispevek k humanizaciji odnosa med uporabniki in izvajalciv primeru varovanja pravic otrok in pravic pacientov z duševno motnjo, kjer se poleg strokovnega dela udeležuje tudi kot prostovoljka. Je članica Izvršnega odbora Združenja za pravice bolnih otrok in članica Komisije R Slovenije za varstvo pacientovih pravic. V Psihiatrični kliniki Ljubljana je članica Komisije za etična vprašanja. Poleg tega pa je tudi članica Društva slovenske akademije za management in Članica častnega razsodišča pri Zbornici zdravstvene in babiške nege Slovenije – Zveze strokovnih

društev medicinskih sester, babic in zdravstvenih tehnikov Slovenije.

Omeniti je treba tudi njeno raziskovalno, publicistično in uredniško delo. Iz njene bibliografije so razvidne številne objave, izvorni in pregledni znanstveni članki. Svoje poslanstvo opravlja tudi kot habilitirana višja predavateljica za področje zdravstvene nege v Zdravstveni fakulteti v Ljubljani in je mentorica pri diplomskih nalogah.

Svojo prepoznavnost medicinske sestre pa širi tudi v družbi v skrbi za zdravje prebivalstva. Objavljenih ima več prispevkov v Klubu Gaia na temo zdravja.

Maja Peterka

Uroš Klančar, doktor znanosti

Ob robu krajinskega parka Radensko polje leži za gozdičkom vasica Malo Mlačevo. Od tam prihaja komaj 33-letni dr. Uroš Klančar, mag.farm., ki je v mesecu maju 2013 zagovarjal doktorsko disertacijo in si pridobil naziv doktor znanosti, ki mu je bil podeljen v juniju 2013.

V zgodnjem otroštvu si je želel postati zdravnik, da bi pomagal ljudem. Že v osnovni šoli je kazal zanimanje do naravoslovnih ved in raziskovalnega dela, zato se je vpisal na Srednjo šolo za farmacijo in zdravstvo v Ljubljani, smer farmacevtski tehnik. Kot osnovnošolec je tudi sodeloval na različnih tekmovanjih iz matematike, kemije, angleščine, v raziskovalnih skupinah in na seminarjih.

Kot dijak si je služil s počitniškim delom, pomagal mami pri hišnih opravilih in očetu pri kleparskih delih. Bil je skromen, delaven, vesten, natančen, vedoželjen in ukaželjen.

Po maturi, v letu 1998, je nadaljeval študij na Fakulteti za farmacijo, kjer je razvil interdisciplinarni raziskovalni interes do različnih področij, kot so farmakologija, biofarmacija in farmacevtska tehnologija. Leta 2005 je diplomiral z odliko in opravil pripravništvo v lekarni za pridobitev strokovnega naziva magister farmacije.

Njegovo pridobljeno znanje in izkušnje v letih študija sta ga vodila naprej v raziskovalno delo. Zato se je zaposlil kot raziskovalec na področju farmacevtskega razvoja v Leku.

Po dveh letih študijskega premora se je vpisal na podiplomski doktorski študij biomedicine – znanstveno področje farmacija. Junija 2009 je zaprosil za odobritev teme doktorske disertacije z naslovom »Razvoj fiziološko relevantnih metod preskusa raztapljanja hidrofilnih ogrodnih tablet z uporabo farmakopejskih naprav ter njihovih modifikacij«. Doktorsko delo je izdelal pod mentorstvom izr. prof. dr. Saše Baumgartner in somentorstvom dr. Igorja Legna (na sliki).

Urošovo doktorsko delo predstavlja izviren in pomemben znanstveni prispevek k razvoju alternativnih, fiziološko relevantnih metod za razvoj robustnih hidrofilnih ogrodnih tablet in za izgradnjo modelov in vitro – in vivo korelacije. Poleg tega so rezultati disertacije neposredno uporabni za gospodarstvo, saj odpirajo možnost za zmanjšan obseg študija na ljudeh in krajši čas razvoja novih farmacevtskih oblik. To vodi v zmanjšane stroške razvoja zdravil v farmacevtski industriji in njihovo večjo konkurenčnost. Doktorsko delo je obsegalo izdelavo tablet in njihovo vrednotenje z različnimi in vitro metodami ter v in vivo študijah na prostovoljcih. Predvsem je razvijal takšne metode, ki dobro posnemajo pogoje v prebavilih z namenom vrednotenja tablet, preden pridejo na tržišče in jih pacienti zaužijejo. S tem je skušal pomagati k izboljšanju kakovosti, varnosti in učinkovitosti zdravil.

Naš doktor znanosti ima v Cobiss bazi podatkov bibliografskih enot objavljena dva izvirna znanstvena članka, dva pregledna in en strokovni članek. Svoj originalni in inovativni pristop k delu pa dokazuje tudi kot soavtor dveh že podeljenih mednarodnih patentov in treh patentnih prijav.

Dr. Igor Legen in dr. Uroš Klančar.

Verjetno pa marsikdo Uroša pozna tudi pod umetniškimi imeni Symann oz. DJ Ulix, kot didžeja alternativne elektronske glasbe z več kot petnajstletnimi izkušnjami in kot idejnega vodjo Zdrženja Synaptic, ki deluje v občini Grosuplje in drugod po Sloveniji. Večino prostega časa pa zadnjih nekaj let Uroš namenja predvsem kolesarjenju, saj se redno udeležuje rekreativnih kolesarskih maratonov.

Na samem zagovoru je samozavestno, mirno, s prijetnim glasom predstavil svoje doktorsko delo, prav tako strokovno odgovarjal na vprašanja članov komisije. Po kratkem premoru ga je predsednik komisije razglasil za doktorja znanosti.

V izjemno čast nam je bilo, da smo poleg ožjih sorodnikov, številnih znancev, prijateljev, njegovih profesorjev, sodelavcev bili povabljeni tudi sosedje, sedanji in nekdanji.

Še enkrat mu iskreno čestitamo in mu želimo na nadaljnji življenjski poti še obilo uspešnih raziskav, ki bodo služile v dobro bolniku, dvigale kvaliteto življenja in mu dajale osebni uspeh in zadovoljstvo.

Mozaik generacij - prireditev ob Tednu vseživljenjskega učenja

Vseslovenski projekt promocije učenja in izobraževanja, Teden vseživljenjskega učenja, je letos potekal že osemnajstič, osrednja prireditev Mozaik generacij pa je bila v četrtek, 30. maja 2013, v avli Osnovne šole Louisa Adamiča Grosuplje. Pri projektu je sodelovalo 26 slovenskih organizacij s področja kulture in izobraževanja, ki so želele ob prazniku učenja slovensko javnost opozoriti na pomen izobraževanja in učenja v vseh življenjskih obdobjih.

Vse prisotne je v imenu Občine Grosuplje pozdravil pooblaščenec župana mag. Iztok Vrhovec, tako najmlajše, ki so komaj vstopili v naš svet, kot tudi najstarejše, ki nas s svojimi izkušnjami, znanjem in modrostjo spremljajo skozi naše življenje.

Lep pozdrav je prisotnim namenil tudi mag. Andrej Sotošek, v. d. direktorja Andragoškega centra Slovenije. Povedal je, da je bilo

v okviru Tedna vseživljenjskega učenja po Sloveniji organiziranih preko 200 različnih prireditev. Gre za osrednji nacionalni dogodek na področju promocije učenja kot družbene vrednote, ki v ospredje postavlja ključni cilj vseživljenjskega učenja, učečo se družbo.

Mozaik kulturnega programa so sestavljali folklorna skupina VVZ Kekec Grosuplje, učenci OŠ Vrhovci, pevski zbor OŠ Louisa Adamiča Grosuplje, dijaki Gimnazije Vič, učenci Glasbene šole Grosuplje, člani Dnevnega centra aktivnosti za starejše – MZU, pevski zbor OŠ Brinje Grosuplje, dijaki Srednje šole tehniških strok Šiška in gledališka skupina Zavoda za gluhe in naglušne Ljubljana.

Jana Roštan, foto: Brane Petrovič

Čudovit izlet s Smrkci

Na prelep sončen dan smo se s skupino Smrkci (VVZ Kekec) in čudovitima vzgojiteljicama Tino in Anjo odpravili na izlet z vlakom. Vožnja je bila zelo zabavna. Občudovali smo naravo, ceste in hiše. Šli smo pogledat strojevodjo, kako nas varno vozi. Pokazal nam je tudi, kje pohupa. Na postaji Šentlovrenc smo se ustavili ter šli pogledat ovčke, lami in prelepega belega konjička. Otroci in prav tako starši smo zelo uživali. Imeli smo čudovit in nepozaben izlet. Hvala vsem, ki ste nam to omogočili.

Starši, to je lahko ideja za vse vas, kako popestriti dan otrokom in vsem vam. Zapeljite se z vlakom neznano kam in verjemite, da vas bo življenje pripeljalo na pravo mesto.

Veliko zabave in smeha želim vsem.

Erika Zakrajšek

Dan odprtih vrat v vrtcu Jurček, Mala vas pri Grosupljem

Izbrati »pravi« vrtec za svojega otroka je za starše včasih težka naloga. Da bi nas in naše delo поблиže spoznali, smo v vrtcu JURČEK, dne 14. 5. 2013, na široko odprli vrata vsem obiskovalcem. Ob vhodu sta jih sprejela klovna TIK in TAK, ki v našem vrtcu poskrbita za veselo razpoloženje, z odigrano vzgojno vsebino. V dopoldanskem času so se starši s svojimi otroki pridružili eni od treh skupin. S Sovicami so v jutranjem krogu prepevali in zaplesali, pri Metuljčkih pihali velike milne mehurčke in pri Krtkih okrasili steklene vaze. Z zanimanjem so si ogledovali naše velike igralnice, didaktične pripomočke, izdelke in poučne vsebine na stenah, koticke, igrače, paglavce, igrišče in naš skupni vrtilček. Na plakatih smo v sliki in besedi predstavili tudi posamezne vrednote, ki smo jih osvojili preko različnih dejavnosti. Vsak mesec smo izbrali eno od vrednot in jo, tako odrasli kot otroci, skušali živeti skozi cel mesec. Po prijetnem druženju najmlajših v peskovniku in ob pogostitvi s piškoti, ki so jih pomagali pripraviti tudi naši otroci, so se obiskovalci poslovili polni novih vtisov.

Emma Furlan

Klovna Tik in Tak. Foto: Anja Lekan

Zaključna prireditev strokovnih delavk in otrok vrtca Rožle z naslovom: »Ljudsko izročilo v pesmi, plesu in besedi«

Ob 60-letnici, ki jo letos praznuje vrtec Kekec, so strokovne delavke enote Rožle pripravile nepozabno in odmevno prireditev. Dogajanje so prenesle na oder Kulturnega doma Grosuplje in s prireditvijo obeležile zaključek vrtčevega leta.

V četrtek, 6. junija 2013, se je oder v kulturnem domu ob 18. uri napolnil z otroki iz štirih skupin vrtca Rožle: Medvedkov, Metuljev, Kužkov in Muck. Dvorano pa so zasedli starši, stari starši in ljubitelji otroškega nastopanja. Mednje spadam tudi sama, saj sem upokojitev dočakala kot vzgojiteljica vrtca Kekec. Tokrat pa sem prevzela vlogo fotografa.

Zaključni nastop otrok je vseboval vsebine ljudskega izročila v pesmi in besedi, s posebnim poudarkom na pomenu kruha. Prireditev je suvereno vodil gospod Borut Usenik. Virtuozinja na klavirju, gospa Darja Mlakar Maležič in harmonikarja Janez Potokar in Jaka Ivan so dodali prireditvi tisti žlahten, vendar domač priokus. Moški pevski zbor Co-

rona je celotno dogajanje obogatil in nas dodobra presenetil. Najprej so zapeli slovensko narodno: »Na planincih« in otroke nasmejali, da so pozabili na tremo ob prvem nastopu na velikem odru.

Otroci so se spontano in izvorno predstavljali od najmlajših do najstarejših s petjem, plesom otroških plesov, pripovedovanjem zbadljivk. Najstarejši so celo v kanonu zapeli pesem: »Mojster Jaka«. Krona prireditve pa je bila narodna: »V dolin'ci prijetni«. Po dvorani so se razlegli izbrani moški glasovi, pritegnili pa so jim nežni, a ubrani otroški glaski okoli sedemdesetih otrok. Mislim, da ob tem petju ni bilo poslušalca, ki se mu ne bi orosilo oko.

Hvala strokovnim delavkam vrtca Rožle za čudovito organizirano in izvedeno prireditev, vsem sodelujočim pa za nepozabno glasbeno doživetje.

Slava Wechtersbach

Mladi inovatorji

Kdo še ni bil v dvorani osnovne šole L. A. v Grosupljem na kakšni od mnogih prireditve!? Vedno smo občudovali nastopajoče, malo manj pa, recimo, razna priznanja učencem, ki so postavljena ob ali celo - na stenah. Meni je pogled že zdavnaj uhajal na zgornji desni kot dvorane. O tem »kodu« želim nekaj več povedati.

Tu gor sta obešeni dve napravi, DVA ELASTOMOBILA, izdelek učencev 7. oz. 8. razreda. To sta inovativna izdelka, vesoljski vozili, ki ju poganja – elastika. Letos so izdelali še tretje vozilce, ki je pa že »modernejše«, saj so za pogon poleg elastike uporabili še vzmet!

Margareta Obrovnik Hlačar, učiteljica fizike in kemije, mi je ljubeznivo predstavila dva (od treh, Izak Garbas je žal bolan) Anžeta Štrublja in Lena Zavašnika, ki skupaj ustvarjajo v krožku. Že tretje leto po svojih zamislih ustvarjajo, načrtujejo ter nato še s kakšno »starejšo« pomočjo izdelujejo »vozila«. ELASTOMOBILE – za tekmovanje!

Vendar zadeva sploh ni tako preprosta. Za izdelavo prvega in drugega je šola oz. mentorica Margareta dobila od razpisovalca tekmovanj pogoje: elastiko, ki naj poganja vozilo in seveda še nekaj tehničnih zahtev, da ne bi vozilo izdelali preveč izven »dimenzij«.

Mladi osnovnošolci, Izak, Anže in Len, so dolgo vrteli v rokah določeno

tegnjenci« predlani osvojili s »prevoženimi« 173,26 metri 1. mesto! Z drugim vozilom so lani v konstrukcijsko popolnoma drugačni izvedbi v kategoriji »zviteži« osvojili – zopet 1. mesto. Na stadionu v Šiški so z njim »prevozili« 207,66 metrov.

Za razpisovalce tega tekmovanja so postali »naši« glede na maksimalno izkoriščenost dane elastike že pretrd oreh. Zato so se domislili, da se v vozilo za pogon poleg elastike vgradi še vzmet! Problem? Zanje ne. Bilo je malo manj televizije in nekaj več skupaj staknjenih glav. In izdelali so 40-cm vozilo: ELASTOMOBIL-GROSKO-3 ter z njim letos - zopet osvojili 1. mesto.

Fanta sta še daleč od zaključka osnovne šole, tudi o bodočem poklicu še ne razmišljata; zakaj bi. Življenje šele začinjata. Nagnjenost k tehniki, inovativnosti je pač talent, danost, ki ju razvijaš postopno, v nedogled. Seveda pa velikokrat pripomore k osebnemu uspehu, k izdelku velike »vrednosti« za vse, tudi – če si opazen. Biti na pravem mestu ob pravem času je sreča, za mlade raziskovalce, za mlade ustvarjalce pa povabilo med že »usposobljene«. Ta vozila, ki so »narejena« v osnovni šoli L.A., so še vedno na ogled prav tam. Splača se jih ogledati in v mislih čestitati ustvarjalcem!

elastiko, si podajali mnenja, skupaj z mentorico risali skice, poizkušali z vzorčki – in izdelali prvo vozilo. Ni tako majhno, saj meri celih 1550 mm in je težko 900 gramov. In s tem vozilom so potem v razredu »raz-

Hvala učencema za razlage, hvala ravnateljici in mentorici za prijazen sprejem.

Marjan Trobec

PRAZNUJTE Z NAMI!

Danes smo veseli vsi,
saj šola Št. Jurij 10. rojstni dan slavi.

Praznovanje bo na igrišču PŠ Št. Jurij,
v ponedeljek, 24. 6. 2013, ob 19. uri.

Vabljeni!

Učenci in delavci šole, v sodelovanju s KS Št. Jurij.

Samo do 30. junija!

www.avtotrade.kia.si

PREHITITE VIŠJI DDV!

POPOLNOMA NOVI
pro_ceed
Dinamičen, športen in temperamenten.

ŽE ZA NEVERJETNIH
139 EUR MESEČNO

ENOSTAVNO IN
PREGLEDNO
EOM=0%
BREZ POLOGA - 0 EUR
BREZ OBRESTI - 0%
BREZ STROŠKOV - 0 EUR

SPORTAGE

Najbolje prodajan terenec v Sloveniji*

Najbolj atraktiven športni terenec na trgu navdušuje z bogato serijsko opremo in nepremagljivo ceno. Vrhunski in dinamični dizajn, prepričljivi bencinski in dizelski motorji z zavirljivo nizko porabo goriva ter inteligentnim sistemom aktivnega pogona na vsa štiri kolesa »Dynamax«.

ŽE ZA **299 EUR**

POVPREČNA
PORABA GORIVA OD **5,3** l/100 km

The Power to Surprise

KIA - NAJVEČ AVTA ZA VAŠ DENAR Avtotrade, d.o.o., Sinja Gorica 11, Vrhnika, 01 7504 364

Kombinirane porabe goriva: 3,7 – 6,0 l/100km, emisije CO₂: 97 – 145 g/km.

*Po stat. podatkih o novoreg. vozilih v RS (ARDI) za leto 2012 in 2013. Akc. ponudba velja za nakup novega vozila KIA Ceed, Rio, Sportage, Optima ML 2013 po ponudbi prodajalca ob sklenitvi pogodbe o financ. leasingu preko VBS Leasinga d.o.o. in Summit Leasing Slovenija d.o.o. Financ. zajema: obdobje financ. do 84 mesecev (velja za model pro_ceed), ostali modeli odplač. doba do 60 mesecev), fiksna OM 0%, EOM 0%, stroški odditve 0 EUR. Primer izračuna za KIA pro_ceed 1.4 CVT LX Fun s ceno 11.690 EUR (MPC 12.490 EUR - Joker popust "Staro za novo" 400 EUR - Joker "iz zaloge" 400 EUR - Joker "0% financ."), z odplač. dobo 84 mes. ter 0% pologom, je obrok leasinga 139 EUR/mesec in fiksna OM 0%, stroški financ. 0 EUR, EOM 0%, skupaj za plačilo potroš. je 11.690 EUR, kar je enako nabavni vrednosti vozila. Cena za KIA Sportage 1.6 GDI Fun 17.990 EUR (MPC 19.990 EUR - Joker popust "iz zaloge" 1.000 EUR - Joker »Kripan« 1.000 EUR - Joker »0% financ.«), z odplač. dobo 60 mes. ter 0% pologom, je obrok leasinga 299 EUR/mesec. MPC cene vsebujejo vse dane popuste in prilike in ne vključujejo kovinske barve in stroška priprave vozila. Akcija EOM 0% velja od 5. 4. do 30. 6. 2013. Financ. se lahko zavrne, če stranka nima ustrezne bonitete. Vse ostale info. o porabi goriva in emis. CO₂ so na voljo v prilož. o varčni porabi goriva in emis. CO₂ na prod. mestu in na www.kia.si/emission. Pogoji garanc. so na voljo v garanc. knjizici vozila, oz. pri poobl. zastopniku vozil Kia. Slike so simbolične. KWAG d.d., Leskovaška 2, 1000 Ljubljana.

ZOBNA AMBULANTA PRENADENT

- estetsko zobozdravstvo,
- protetika,
- implantologija,
- otroško zobozdravstvo,
- brezbolečinsko lasersko zobozdravstvo,
- zdravljenje parodontalne bolezni

Draga 1, 1292 lg • GSM: 040 934 000 • www.zobozdravstvo-prenadent.si

ZZ

Goran Petrović dr. dent. med.
zasebna zobozdravstvena ordinacija

SKY IMPLANTATI ZA SPROŠČEN NASMEH

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

Vedno več pacientov si želi nadomestiti izgubo zoba z implantacijo zobnega vsadka, namesto z brušenjem zdravih sosednjih zob za protetični nadomestek. Tudi delno ozobljena in brez zoba čeljust je lahko oskrbljena v moderni implantologiji z implantati in fiksnim protetičnim nadomestkom. S tem se povrne funkcija, estetika in prejšnja življenska kvaliteta. Z breidentovimi implantati in protetičnimi nadomestki do sijočega in sproščene nasmeha. Za več informacij ali brezplačno brošuro nas pokličite ali pa nam pišite....

breident
medical

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

Pooblaščen servis za

BANG & OLUFSEN **B&O**
YAMAHA
harman/kardon
marantz

GABER
servis

Peter Kastelic s.p.

Partizanska 8, 1290 Grosuplje

Prodajamo vso
tehniko znamke
SONY

Telefon: 059 190 524

GSM: 041 774 274

E-mail:

servis.gaber@masicom.net

**SERVISIRAMO VSO
AVDIO-VIDEO IN FOTO TEHNIKO**

Zaključek 9. akademskega leta UTŽO

Škocjan pri Turjaku, sobota, 31. maja 2013

Univerza za tretje življenjsko obdobje Grosuplje se s svojimi zaključnimi slovesnostmi seli iz kraja v kraj v naši občini in okolici in tako skrbi, da spoznavamo domače okolje. Že 9. akademsko leto smo letos zaključili v Škocjanu. Gostili so nas Župnija sv. Kancijana in tovarišev, ki jo vodi župnik dr. Edo Škulj, Kulturno društvo Škocjan, katerega predsednik je gospod Jožef Marolt, in Krajevna skupnost Škocjan s predsednikom Jožefom Kraševcem na čelu.

Prireditve se je udeležil direktor občinske uprave Dušan Hočevnar in nagovoril zbrane. Občina se zaveda pomena UTŽO za aktivno preživljanje tretjega življenjskega obdobja. Povzel je tudi uspešno delo občinske uprave in naštel načrte za bodočnost.

S pesmimi Antona Medveda se je predstavila recitacijska skupina literarnega krožka, ki jo sestavljajo Rozi Fortuna, Cvetka Gole in Ivo Puhar. Pesnik Anton Medved je bil župnik na Turjaku, vendar je bil tesno povezan z želimeljskim župnikom Franom Saleškim Finžgarjem in s škocjanskim župnikom Janezom Jerebom, skupaj so okoli leta 1910 sestavljali osrednjo kulturno združbo tega dela Dolenjske.

V Grosupljem je že nekaj dirigentov poskušalo ustanoviti mešani pevski zbor, UTŽO pa je to uspelo in prvič se je predstavil Mešani pevski zbor U3 Grosuplje, ki ga vodi zborovodkinja Gabrijela Cedilnik ob sodelovanju moža, tudi dirigenta, Primoža Cedilnika. V januarju 2013 se je prvič zbralo nekaj čez 10 pevcev, potem pa so počasi začeli kapljati skupaj, da zbor sedaj sestavlja okoli 25 pevcev. Po komaj štirih mesecih vaj so se predstavili z dvema pesmima: Blaža Potočnika Ljubezen do domovine v priredbi Antona Foersterja in Johannes Schwitterja Sancta Maria v priredbi Mira Kokolja.

Njihovo petje je pohvalil dober poznavalec glasbe, škocjanski župnik dr. Edo Škulj. Neutrudni pisec in raziskovalec slovenske cerkvene glasbe in župnije Škocjan ima v vseslovenskem knjižničnem katalogu Cobiss čez tisoč zadetkov, kar kaže na njegovo veliko delavnost. Seznanil nas je z zgodovino župnije, predstavil svetnike Kancija, Kancijana in Kancijanilo ter njihovega učitelja Prota – zavetnike župnije, ki so umrli ravno 31. maja 304. leta. Spomnil se je ekumenskega bogoslužja v letu 2008, ko sta skupaj v tej cerkvi maševala ljubljanski metropolit Alojzij Uran in evangeličanski škof Geza Erniša.

V škocjanski šoli so slikarji in slikarke UTŽO postavili razstavo Zrcalo kraja. Foto: Marjan Trobec.

Po samo štirih mesecih vaj se je prvič predstavil Mešani pevski zbor U3 Grosuplje z zborovodkinjo Gabrijelo Cedilnik. Foto: Marjan Trobec.

Protestantizem je imel v teh krajih globoke korenine in veliko podporo pri Turjačanih, zato so tu delovali mnogi znani slovenski protestanti. Dva, Jurija Dalmatina in njegovega predikanta Andreja Savinca, je predstavil slavist in višji bibliotekar Drago Samec.

Vodja UTŽO Andreja Smolič drži vse niti univerze v svojih rokah že od vsega začetka. Že deveto študijsko leto uspešno krmari med mentorji, animatorji in slušatelji univerze in tistimi, ki društvu odmerjajo sredstva, da lahko deluje, z izredno delavnostjo pa ji ves čas ob strani stoji Dora Adamič. Vsako leto ob koncu, ko potegnemo črto pod vse dejavnosti in dogodke, se jih nabere kar lepa bera. Andreja Smolič je preletela uspehe: izdaja knjige Okruški Majde Senčar, poučne ekskurzije v slovensko zamejstvo in po Sloveniji z umetnostno zgodovino in krožkom za književnost, mnoge razstave slikark, letos še žalostno slovo od mentorice Sandi Zalar, izobraževanje mentorjev v tujini (Italija). Izpostavila pa je tudi težave, ki UTŽO spremljajo že ves čas, predvsem pomanjkanje prostora za delo študijskih krožkov in za administrativno delo.

Zadnji del prireditve se je preselil v šolo na hribčku. Predsednik Krajevne skupnosti Škocjan Jožef Kraševc je odprl likovno razstavo Zrcalo kraja. Mentorice Anamarija Šmajdek, Urša Meke in Alenka Čož so povedale, kako so se s slikarkami in slikarji sprehodile po Škocjanu. Izbirali so detajle in lepe prizore in jih prenesli na platno ali oblikovali v glini. Na mizi so nas pričakali turi, na stenah pa prijetni prizori hiš in narave. Slikarke in slikarji, ki so ustvarili razstavljene umetnine, so: Dora Adamič, Jožefa Čož, Ivanka Demšar, Rozi Fortuna, Marija Gerzina, Mitja Gerzina, Sonja Gliha, Inka Goršič, Saša Jaklič, Milena Nagelj, Mikica Suhi Morvaj, Branka Šinkovec, Danica Šporar, Karmina Zadnik, Štefka Zajec, Darinka Zaletelj in Vital Žitnik.

Številni obiskovalci so se zadržali v prostorih šole v prijetnem klepetu in z mislimi že pri načrtovanju dejavnosti za naslednje leto.

Marija Samec

Otvoritev prenovljenih plezalnih površin

V soboto, 18. maja 2013, smo na sedežu Planinskega društva Grosuplje in Plezalne sekcije Ascendo odprli prenovljene plezalne površine.

Ob tej priložnosti smo si na platnu ogledali potek razvoja Plezalne sekcije Ascendo, kakšni so bili tisti začetki, ko še niso imeli plezalne stene, prikazan je bil tudi njihov način dela, kako potekajo treningi, ob koncu pa smo lahko prisluhnili, kako se je gradila nova plezalna stena.

Vse prisotne je pozdravil in nagovoril župan dr. Peter Verlič in društvu ob novi pridobitvi iskreno čestital. Na prostorsko stisko in na vedno več navdušenih plezalk in plezalcev ga je opozoril predsednik Planinskega društva Grosuplje Franc Štibernik, ki je tudi občinski svetnik, in skupaj so poiskali rešitve.

Dejal je, da želi Občina takšne dejavnosti podpirati tudi v prihodnje, zato se trudi, da bi športno življenje pri nas še bolj zaživelo. Občina je tako pred razvojnim izzivom tudi pri športu, naša velika želja pa je izgradnja športnega parka za Sončnimi dvori. Plezalkam in plezalcem je zaželel obilo dobrega plezanja, odličnih rezultatov in čim manj padcev na mehke blazine.

V imenu Planinske zveze Slovenije je vse pozdravil podpredsednik planinske zveze Tone Jesenko. Dejal je, da v planinski zvezi pozdravljajo vsako akcijo, povezano z naravo, s planinstvom in z veseljem ugotavljajo, da se vse več ljudi, tudi mlajših, vse bolj zaveda pomembnosti gibanja, ki je eden od pogojev zdravega življenja. Dodal je, da Planinska zveza Slovenije letos obeležuje že 120 let svojega obstoja.

Dogodok se je udeležilo tudi več občinskih svetnikov in predsednikov krajevnih skupnosti.

Jana Roštan, foto: Brane Petrovič

MVP prve slovenske lige osvojil Grosuplje

Po rednem delu najkoristnejši igralec MVP lige Telemach Dejan Mlakar in soigralci Bojan Burnač, Žiga Erčulj in Jakob Virk so zmagovali prvega turnirja trojk v Grosupljem. Igralci, ki so nastopali pod imenom Košarkarska šola Sani Bečirovič, so v finalu strli ekipo Veteranov (Dani Radosavljevič, Blaž Gruden, Viljem Dovč in Luka Podržaj), ki je zasedla drugo mesto, na tretjem mestu pa je pristala ekipa Supersonics (Žane Bortek, Simon Tomić, Uroš Kristan). Pod grosupeljskimi obroči je bilo treba za končno zmago pod vročim soncem odigrati kar osem tekem, med katerimi so bile nekatere prava drama, ljubitelji košarke pa so resnično prišli na svoj račun. Turnirja se je udeležilo 11 ekip, vsaka pa je odigrala vsaj štiri tekme.

Fantje so tekmovali tudi v metanju prostih metov, kjer je prvo mesto pripadlo igralcu ekipe Basquete Clube de Barcelos iz prve portugalske lige Maticu Sirniku. Prav tako je bil Matic najuspešnejši pri metanju trojk. V super finalu je premagal celo nekdanjega ostrostrelca Slavka Duščaka, saj je vseh njegovih pet poskusov našlo pot skozi obroč.

Turnir, za katerega organizatorji obljublajo, da bo postal tradicionalen, je sicer minil v izjemnem vzdušju tako na igrišču kot tudi ob njem. »Rad bi se zahvalil igralcem za udeležbo na turnirju. Nismo pričakovali, da bo tako kvalitetno zastopan, saj je istočasno v Ljubljani potekal tudi turnir

Ekipa Veteranov

Samsung. Najpomembneje nam je, da so igralci in gledalci uživali v kvalitetni košarki, domov odšli zadovoljni in nam obljubili, da se prihodnje leto spet vidimo. Kaj bi si od prvega turnirja sploh še lahko več želeli,« je navdušen vodja organizacijskega odbora Mitja Žlajpah, ki za prihodnje leto že razmišlja o nekaj novostih.

Mitja Žlajpah

Luka na poti do svojih sanj: olimpijskih iger 2016

Luka Ljubič se že od malih nog ukvarja s športom. Začel je z nogometom, nato presedlal na atletiko. Tek ga je zasvojil in postavil si je nov, ambiciozen cilj - uvrstitev na olimpijske igre. Da bi uresničil svoje sanje, se je letos odpravil iskat najboljše možne pogoje za trening, nikamor drugam kot v državo, od koder izvirajo najuspešnejši tekači: Kenijo.

Olimpijske igre (OI) so ne le eden največjih športnih dogodkov na svetu, ampak tudi cilj in želja vsakega športnika, ki se temu posveča praktično vsak dan. Za OI živiš, dihaš vsak dan. Veš, da te tja lahko popelje le trd trening in vera v uspeh. Tega se še kako dobro zaveda tudi Luka Ljubič. 24-letni Grosupeljčan je že od nekdaj aktiven športnik. Vrsto let je treniral nogomet, kjer sta ga močno podpirala oče in brat. Pot ga je vodila na športno gimnazijo Šiška, ob prehodu na fakulteto pa je do žoge začutil nekakšen odpor. Kljub temu je želel ostati v športnih vodah. Kje? Tam, kjer je vedel, da bi imel možnosti za uspeh. Ker je v mladih letih dosegal dobre rezultate v krosih oziroma na atletskih tekmovanjih, se je odločil za atletiko. Najprej bolj ali manj ljubiteljsko, a že kmalu je začutil v tem nekaj več. »Na začetku niti nisem imel nekkih velikih ciljev, a nato sem hitro napredoval. Na mladinskem državnem prvenstvu sem bil tretji. Zatem so sicer sledile poškodbe, vendar pa so po vrnitvi moji apetiti ob rezultatih zrasli. Ko mi je lanska poletna sezona dobro uspela, sem začel bolj resno razmišljati, da bi en celoten olimpijski cikel posvetil le atletiki. Sem realen – če se mi ne bo uspelo uvrstiti na OI in bom daleč od norme, se bom posvetil drugim področjem. V življenju je seveda še kaj drugega kot le šport. Vendar pa verjamem, da mi lahko uspe, je pa težko in še veliko bo treba v to vložiti.

Tek me je res pritegnil, na začetku si nisem mislil, da bo tako,« pravi Luka. Lani septembra je diplomiral na Ekonomski fakulteti in nato začel resno snovati svoj projekt IO Rio de Janeiro 2016. Cilj projekta je nastop na olimpijskih igrah v Rio de Janeiru leta 2016 v disciplini tek na 5000 metrov. Norma oz. rezultat, ki ga mora doseči, je okoli 13 minut in 30 sekund, kar bi pomenilo tudi izboljšavo skoraj 40 let starega slovenskega rekorda. »Brez dvoma je cilj zelo ambiciozen, vendar ga s trdim delom in podporo vseh v projektu s skupnimi močmi lahko dosežemo,« je ob tem zapisal na svoji spletni strani <http://www.lukaljubic.si>, na kateri lahko spremljate njegove korake na poti do življenjskega cilja.

V Kenijo po najbolj optimalne pogoje za trening

Za to, da bi res čim bolj napredoval, se je odločil za nekaj časa zamenjati okolje dežele na sončni strani Alp za Kenijo. Tja se je odpravil na 3-mesečne višinske priprave 10. januarja in se vrnil v začetku aprila. Prvič v življenju se je srečal z najboljšimi tekači na svetu in z njimi treniral. Najprej je bival v vasi oziroma kampu Iten, nato se je preselil v cenovno ugodnejši apartma, kjer je bival slaba dva meseca. »Iten velja za tekaško Meko. Je na visoki nad-

Luka in Mo Farah, olimpijski prvak iz Londona 2012 na 5000 m in 10.000 m. Foto: osebni arhiv.

morski višini, ima ugodne pogoje za trening. Tam je bila med drugim tudi britanska reprezentanca, tako da sem malo treniral z njimi, malo sem se priključil drugim skupinam. Vsak v kampu lahko trenira po svoje. Dejstvo je, da tam niti nimaš delati kaj drugega kot trenirati, zato tudi prej hodiš spat, bolj se posvečaš le treningom in regeneraciji,« nam pove po vrnitvi. V želji, da bi čim boljše izkoristil dane pogoje, se je malo prenatreniral, prizna. Iz Kenije je poleg pestre tekaške kilometrine prinesel tudi pomembno izkušnjo: »Spoznal sem, kako veliko je treba vložiti, kako močno je treba verjeti, da je možno doseči, kar želiš. Vsi Kenijci verjamejo, da bodo uspeli, pa tudi če niso tako zelo dobri. Biti moraš potrpežljiv. Ni tako, da bi tri mesece treniral in lahko pričakoval rezultate. Kenija je spremenila moje razmišljanje – ne vem točno, zakaj, ampak zdaj še bolj verjamem, da je vse možno. Konec koncev, zakaj ne bi tudi meni uspelo?«

Zmaga na Teku trojk, sledi resna tekmovalna sezona

Da je na pravi poti, priča že sam podatek o uspehu kmalu po njegovi vrnitvi. Maja se je skupaj z dvema atletoma udeležil teka trojk na 12,5 km in z ekipo prepričljivo zmagal. Pred njim je verjetno še evropsko klubsko prvenstvo na Slovaškem, upa tudi na evropsko ekipno prvenstvo konec junija. V tej sezoni bo odtek največ 15 tekem, v lov za normo pa se bo spustil v naslednji sezoni. Za celoten projekt do 2016 načrtuje, da bo potreboval in porabil približno 60.000 evrov. Ob strani mu stoji družina, hvaležen pa je tudi sponzorjem Dietetika in šport, Anita Kos, s.p., Osebnotrenerstvo.si, Osteopatija Jure Tušek, s.p., Društvo bolnikov s funkcionalnimi in bolečinskimi sindromi ter Športna hiša Ilirija, ki po svojih močeh prispevajo k lažji realizaciji njegovegacilja, seveda pa je pomoč še kakšnega sponzorja zelo dobrodošla. »Upam, da bom letos prišel do časa 14 minut 30 sekund, nato pa čas postopoma izboljševal. 5000 metrov je zelo težka disciplina, ampak ravno zato je moj motiv še toliko večji,« zaključuje.

Tekma za državno prvenstvo v plezanju odlično uspela

V soboto, 1. junija 2013, je v športni dvorani Brinje potekala 1. tekma za državno prvenstvo v plezanju za sezono 2013. Tekmovanje je potekalo za najmlajše kategorije cicibanke/cicibani ter mlajše deklice/dečki, v vseh štirih kategorijah skupaj je tekmovalo 109 otrok. Smeri, ki jih je postavil postavljalec Erih Obrez, so se otroci lotili z veliko vnemo. Tako najmlajši cicibani kot starejši otroci so smeri preplezali kot pravi plezalci. Vse štiri tekmovalne smeri so bile postavljene tako, da je večina otrok lahko preplezala vsaj polovico, zadnji del ter vrh pa je bil rezerviran samo za najboljše in najbolj vztrajne. V super finale so se v treh kategorijah uvrstili najboljša dva ali trije, ki so preplezali do istega oprimka. Tako smo pri treh kategorijah šele po finalnem delu in novi izvrstni predstavi finalistov dobili zmagovalca.

Barve Ascenda so tokrat zastopali mlajša deklica Manca Zaletelj, ki je osvojila 13. mesto od 33 tekmovalk, ter pri mlajših dečkih Žiga Zajc, Urban Stanko in Rok Bernot, ki so med 19 plezalci osvojili 3., 5. in 9. mesto. Še enkrat čestitke vsem štirim mladim upom, ki so nam pokazali res izvrstno plezanje.

Prva tekma državnega prvenstva v plezanju za mlajše kategorije je tako za nami, vendar nas že 16. junija čakajo novi izzivi na drugi tekmi v Šmartnem pri Litiji.

Rada bi se zahvalila celotni Ascendoteam ekipi za pomoč pri pripravi in organizaciji tekme ter staršem za spodbudo in pomoč. Velika zahvala gre tudi našim sponzorjem, ki so nam pomagali finančno in materialno: Termocom, Citroen Jerovšek, Grundfos, Meta in bazilika, MOSP, Pekarna Grosuplje, Danone, Iglu šport in Zavarovalnica Tilia.

Iskrene čestitke še enkrat vsem tekmovalcem in celotni ekipi! Zasluzite si vse pohvale!

Teja Peklaj, foto: Marjan Trobec

Lokostrelski klub Taborska jama

Lokostrelci Lokostrelskega kluba Taborska jama smo pred mesecem dni pričeli s poletno sezono v 3D streljanju (imitacija lova) in že pridno lovimo norme za udeležbo v reprezentanci. Prva tekma je bila 20. 4. v Dolenjskih Toplicah, kjer sta v disciplini dolgi lok člani prvo in drugo mesto osvojila Karli Goršič in Anton Klančar. Ta vrstni red se je ponovil tudi na drugi tekmi 12. 5. v Muti na Koroškem in pa 25. 5. na nam bližnjem Turjaku. Pri tem je Karli Goršič vedno ustrelil reprezentančno normo in je že v ožjem reprezentančnem izboru. Prav tako je reprezentančno normo dvakrat dosegel tudi Marjan Kocman z instiktivnim lokom (na drugi tekmi je manj-

kal). Antonu Klančarju pa je do norme vedno zmanjkalo le nekaj točk, vendar ima čas še do konca avgusta, ko je potrebno prijaviti reprezentanco za svetovno prvenstvo na Sardiniji. Naj omenimo še, da je na tekmi na Turjaku v mladinski konkurenci z dolgim lokom sodeloval tudi Urban Klančar in dosegel odlično drugo mesto. V upanju na kakšno dobro tekmo v sončnem vremenu vas lepo pozdravljamo lokostrelci LK Taborska jama.

Lokostrelski pozdrav: VSE V ZLATO
Marjan Kocman

Pregled sezone Rokometnega kluba Grosuplje 2012/13

Člani

Z zmago v zadnjem krogu proti RK Cerklje Damahaus si je članska ekipa zagotovila končno 6. mesto v 1.B državni ligi. To je glede na položaj po prvem delu sezone, ko so z zgolj s 3 točkami zasedali zadnje mesto, zelo dober rezultat. Najboljši strelca ekipe in skupno tretji najboljši strelca lige je bil Dejan Strojani s 167 zadetki.

Mladinci

Po sedmih sezonah nastopanja v 1. ligi se mladinska ekipa seli v 2. ligo. Od obstanka jih je ločila zgolj ena zmaga. Med deseterico najboljših strelcev lige najdemo kar tri Grosupeljčane. Na drugem mestu je s 171 zadetki Matevž Corel, tretji je bil Žiga Petan s 164 zadetki, deveti pa David Kastelic s 134 zadetki.

Kadeti

Kadetska ekipa si je pred sezono zadala cilj: finalni turnir. Uvrstili so se v polfinale, za finalni turnir pa jim je zmanjkalo nekaj športne sreče. Tako so se uvrstili na turnir za mesta od 9.-12. Na prvi tekmi so izgubili proti RD Rudar s 23:25, na tekmi za 11. mesto pa so premagali RK Maribor Branik s 23:21. Na lestvici strelcev zaključnega turnirja najdemo spet tri Grosupeljčane. To so: Gregor Mišmaš, Janez Grum in Tilen Zakotnik.

Starejši dečki A

Zelo mladi ekipi Starejših dečkov se ni uspelo uvrstiti v polfinalne boje. V nadaljevalni skupini 1 so z eno zmago osvojili 7. mesto. Na tretjem mestu med najboljšimi strelci ponovno najdemo Grosupeljčana. To je Matej Slemenjak s 96 zadetki.

Mlajši dečki B

Prav tako kot Starejšim dečkom se tudi Mlajšim dečkom ni uspelo prebiti v polfinale. Tako so v nadaljevalni skupini 2 z eno zmago osvojili 4. mesto. Med deseterico najboljših strelcev sta od Grosupeljčanov Filip Fortuna in Matej Šeme.

Grosupeljčani na tujem

Jaka Ferkulj je za Rokometni klub Krško na 34 tekmah prispeval 173 zadetkov in bil tako najboljši strelca ekipe. V naslednji sezoni bo nastopal za Rokometni klub Trimo Trebnje.

Blaž Fink, ki že drugo sezono igra pri MRK Krka, je na 35 tekmah dosegel 75 zadetkov in se z ekipo uvrstil na 6. mesto v 1. slovenski ligi.

David Miklavčič je z RK Gorenje Velenje že drugič zapored postal prvak 1. slovenske lige. Na 38 tekmah je prispeval 79 zadetkov. V naslednji sezoni pa se seli v Rusijo, kjer bo igral za Minsk.

Andraž Podvršič igra za avstrijski prvoligaški klub Bregenz Handball, s katerim je osvojil končno 3. mesto in bil hkrati 4. najboljši strelca kluba.

Miha Majetič

Zmigaj telo na športnem dnevu v Št. Juriju

Športno društvo Št. Jurij je 2. maja 2013 na igrišču v Št. Juriju že petič zapored pripravilo celodnevni ŠPORTNI DAN.

Športne dejavnosti so bile pripravljene za vse generacije. Za otroke sta v dopoldanskem času poskrbeli Sara Primec in Nina Ropret. V telovadnici so se preizkusili v štafetnih igrah, se zabavali ob igrah lovljenja in drugih zabavnih igrah. Starejši otroci pa so se pomerili v košarki.

Na zelenici pred šolo so najpogumnejši otroci jahali ponija, lokostrelci iz Lokostrelskega društva Taborska jama pa so predstavili svojo dejavnost. Obiskovalci so se lahko preizkusili v spretnosti streljanja z lokom.

Ženske so vadile pilates z vaditeljico Miro Kadunc in jogo z vaditeljico Alenko Biček. Vaditeljica Maja pa jim je predstavila aerobiko na slajdih in stepih ter aerobiko z utežmi.

Milan Gačnik je na zunanem igrišču nadziral turnir v malem nogometu. Pomerili so se nogometni navdušenci različnih generacij. Napetih in razburljivih iger ni pokvaril niti popoldanski dež. Tako je turnir v odbojki pod budnim očesom Damijana Kitaka namesto na mivki potekal kar v telovadnici.

Na športnem dnevu so člani Rdečega križa – območno združenje Grosuplje predstavili delovanja Rdečega križa. Obiskovalcem so merili krvni pritisk in sladkor, prikazali so postopke oživljanja na lutki ter uporabo defibrilatorja. Poskrbljeno je bilo tudi za to, da so se športniki in obiskovalci odžejali in okrepcali. Jure Peterka je s kakovostnim ozvočenjem in glasbo poskrbel za prijetno vzdušje. Odlično pripravljenega spomladanskega športnega druženja pa ne bi bilo brez požrtvovalnih organizatorjev. Zahvaliti se moramo PGD Št. Jurij in PGD Ponova vas za pomoč. Največ zaslug za uspešno izveden športni dan pa gre članom upravnega odbora športnega društva, ki velikodušno žrtvujejo svoj čas in energijo za zadovoljstvo vseh športa željnih.

Naj ob tem omenimo, da ŠD Št. Jurij letos kot novost predstavlja športno dejavnost za otroke RELAX KIDS pod vodstvom Anite Šerjak. Sicer pa informacije o vseh aktivnostih društva najdete na spletni strani društva www.sd-stjurij.si. Vljudno vabljeni, da se nam pridružite in skupaj z nami zmigajte telo!

Za ŠD Št. Jurij zapisala:
Majda Primec

SREBRENICA 2013 na Maratonu treh občin v Grosupljem

Klub ekstremnih športov iz Bihaća (BiH) letos že 9. organizira kolesarski MARATON MIRU od Bihaća do Srebrenice (500km). Maraton se izvaja pod parolo »Da se nikoli ne ponovi in ne pozabi« v čast žrtvam genocida v Srebrenici. Maraton iz Bihaća traja 3 dni in se zaključi na dan pokopa (11. julij) novo identificiranih žrtev genocida v Srebrenici.

Maraton je mednarodni, vsako leto sodeluje okoli 10 držav. Letošnjega Maratona miru se drugič udeležuje tudi ekipa šestih kolesarjev iz Slovenije.

Ekipe iz posameznih držav se same odločajo, ali bodo štartale v Bihaću in prevozile 500km, ali bodo krenile »od doma« iz matične države in dodatno prevozile razdaljo do Bihaća, kraja uradnega štarta dne 8. julija 2013.

Ekipa Slovenije bo štartala iz Velenja in tako do uradnega štarta prevozila dodatnih 300km. Naša udeležba je poklon vsem žrtvam genocida, posebej pa 18 rudarjem Premogovnika Velenje, ki so v takratnih razmerah odšli v Srebrenico reševat družine, na delo v premogovnik pa se nobeden ni vrnil.

Kot zanimivost naj povemo, da ekipa Švice iz St. Margrethnaštarta »od doma« 1. julija in do Srebrenice prevozi 1450 km, njim se priključijo Avstrijci iz Innsbrucka in Beljaka. Tudi letos naj bi na tej poti prevozili območje občine Grosuplje.

Ekipo Slovenije sestavljajo trije kolesarji iz Velenja, eden iz Dobrne, eden iz Šmartnega ob Paki in eden iz Grosupljega. Naša pot bo trajala 8 dni od štarta do vrnitve domov. Maraton si želimo ohraniti kot tradicijo.

Za uvod v 5-dnevno kolesarjenje do Srebrenice se ekipa udeležuje tudi maratonov v okviru prireditev Slovenija kolesari. Tako je bilo tudi 2. junija v Grosupljem na maratonu treh občin.

Gospodje Karajić, Bezjak, Cerar, Nuhanović, Škerlj, Žagovc, Karić in Softić.

Ekipa je bila pristrčno sprejeta, prejeli smo spominski pokal in priložnostna darila. Prisotni so našo namero sprejeli s velikim odobravanjem in aplavzom. Posebna spodbuda so bile besede slovenskih olimpijcev: Cerarja, Škerlja, Račiča, Ropreta in olimpijke Lapajne, ki so bili gosti maratona.

Člani ekipe SREBRENICA 2013 se zahvaljujemo članom KD Grosuplje za pristrčen sprejem in sodelovanje ter za darila in odlično organizacijo maratona. Zahvaljujemo se tudi donatorjem za prispevke, ki jih zbiramo sami za projekt Srebrenica 2013.

Hasan Karajić

17. tradicionalna kulturna prireditev Stati inu obstati

Škocjan, 2. junija 2013, ob 15. uri

Krajevna skupnost Škocjan pri Turjaku praznuje svoj praznik 8. junija, na dan državnega praznika - rojstnega dne Primoža Trubarja. Vendar to ni dela prost dan in taki so štirje dnevi v slovenskem prazničnem koledarju: 17. avgust - združitev prekmurških Slovencev z matičnim narodom; 15. september - vrnitev Primorske Sloveniji; 23. november - dan Rudolfa Maistra in 8. junij - rojstni dan Primoža Trubarja. Tradicionalna prireditev Stati inu obstati, v Trubarjev spomin, je bila letos že 17. po vrsti.

Predsednik Kulturnega društva Škocjan Jožef Marolt zna povezati različne generacije nastopajočih, saj so recitali in peli najmlajši, starejši in najstarejši. Predsednik Krajevne skupnosti Škocjan Jožef Kraševc je pozdravil vse obiskovalce in posebne goste.

Najprej so zapeli in zarepali Škocjančki, nato pa še cerkveni Mešani pevski zbor, oba vodi

zborovodkinja Katarina Bambič. Vmes so recitali Benjamin Podlogar odlomek iz Postile slovenske, Klemen Kurent odlomek o protestantskih piscih iz knjige Toneta Pavčka Čas duše in čas telesa, Anej Ivanc pa je koražno predstavil Levstikovo Našo vas. Kvar tet Sever je januarja letos izdal zgoščenko Od vasi do vasi z 12 pesmimi. V maju je izšla še knjižica 15 zborovskih skladb z notami. Avtor besedil in glasbe je Janez Sever. Na škocjanskem odru so nam predstavili tri pesmi: Spomini, Ti nekoč bila si moja in Škocjanska. Iz Sore pri Medvodah je prišel ansambel ustnih harmonik (orglic) Sora harmonika, ki ga vodi virtuoz na ustni harmoniki Vladimir Hrovat. Pri zadnji pesmi so se jim pridružile še pevke grosupeljske Ženske vokalne skupine Solzice, ki prepevajo že 10 let, vodi jih pa Julija Omahen. Njihovo drugo pesem Dalmatinka je zanje priredila Sabina Benedik.

V šoli sta svoja dela Zrcalo kraja razstavili dve likovni skupini Univerze za tretje življenjsko obdobje Grosuplje. Z mentoricami Anamarijo Šmajdek, Uršo Meke in Alenko

Čož so slikarji in slikarke izbirali motive po Škocjanu in jih upodobili na slikah in v kipih. Na ogled razstave je obiskovalce prireditve povabila Andreja Smolič, o razstavljenih delih je marsikaj povedala tudi ena od slikark Dora Adamič.

Prireditve je prijetno povezovala Katarina Sever, za ozvočenje je poskrbel Igor Podlogar, za prijetno nadaljevanje pa škocjanski gasilci.

Marija Samec

Letni koncert Moškega pevskega zbora Šmarje – Sap

V petek, 31. maja 2013, je v avli Podružnične šole Šmarje – Sap na letnem koncertu nastopil Moški pevski zbor Šmarje – Sap. Koncert, poimenovan S pesmijo v srcu, obogaten s poezijo Ferija Lajnščka in Toneta Pavčka, je povezovala Tina Šlajpah. Vezno besedilo je pripravila zborovodkinja Mojca Jevnikar Zajc, za glasbeno spremljavo so poskrbeli: Katja Mehle in Miran Krajnc na kitari in Sebastjan Matevžič na klavirju. Ozvočenje so ponovno zaupali Gregu Deržiču, za pomoč pri organizaciji pa so poskrbeli: Občina Grosuplje, ZKD Grosuplje, Pekar na Grosuplje, tiskarna Mišmaš, vrtnarstvo Zeleni gaj, cvetličarna Pene, TD Šmarje -Sap, DU Šmarje - Sap, KS Šmarje – Sap in Osnovna šola Louisa Adamiča.

V prvem delu koncerta so se nam s petjem predstavili člani Moškega

pevskega zbora Šmarje – Sap pod mentorstvom Mojce Jevnikar Zajc, v drugem delu koncerta smo prisluhnili gostujočemu Moškemu pevskega zboru Papirničar Jagnjenica pod vodstvom Rosane Jakšič, v tretjem delu koncerta pa sta pevska zbora združila svoje moči in nastopila skupaj.

Pevska zbora imata veliko skupnega, podoben repertoar, veselje do petja in veselega druženja, zanimivo pa je tudi to, da oba moška pevska zbora vodi ženska roka. Člani obeh pevskih zborov živijo s pesmijo in jo nosijo v srcu, pesem se je na koncertu gotovo dotaknila tudi vseh obiskovalcev.

Letnemu koncertu Moškega pevskega zbora Šmarje – Sap je prisluhnil tudi župan dr. Peter Verlič.

Jana Roštan, foto: Brane Petrovič

Spevoigra ljudskih pesmi na Polici

Prvo nedeljo junija, ko so se temperature končno malo dvignile, je sekcija Kulturnega društva Polica - ljudski pevci, v dvorani gasilskega društva Polica pripravila spevoigro Pri nas je lepo.

Pod mentorstvom profesorja Edvarda Adamiča delujejo že več let, srečujejo in "se imajo lepo" 2-krat tedensko v prostorih društva v združnem domu na Polici. Na sami prireditvi so medse povabili tudi potencialne nove člane skupine, ki jim je petje ljudskih pesmi pri srcu, zatorej ne oklevajte in pridite v dobro družbo. S svojimi inovativnimi predstavami vsakič popestrijo praznične ali nedeljske popoldneve in tudi tokrat se je v dvorani nabralo kar lepo število poslušalcev. Spevoigra nas je vodila preko uvodne avtorske skladbe Edvarda Adamiča Ljudski pevci so tu za vas, kasneje pa preko ljudskih pesmi različnih slovenskih pokrajin. Pesmi so v celoto povezali z domiselnimi skeči, ki so občinstvo dodatno sprostil, da so lahko uživali ob ubranem petju. Domačnost prireditve je poudarila tudi kulisa sveže nabranih travniških cvetic, katere so aranžirale članice skupine. Za zaključek svojega nastopa so stoje zapeli tudi lokalno himno Polica lepa vas. Po koncu so krajanji nadaljevali druženje ob domačih dobrotah, ki ga brez nastopa ljudskih pevcev ne bi bilo.

Gregor Steklačič

Domiselni vmesni skeči odražajo realno situacijo na vasi.
Foto: Drago Andročec.

V spevoigri so nastopali: Darinka Zaletelj, Jože Kastelic, Darja Kastelic, Marija Dolenc, Beti Cerkvenc, Miro Cerkvenc, Draga Petrič, Nace Petrič, Stanka Vidrih, Silva Resman, Vlasta Strmljan, Martin Metelko, Marjan Pražnikar, Ivo Puhar in na klaviaturah Edvard Adamič. Foto: Drago Andročec.

Čas za ustvarjanje

V nedeljo, 2. junija 2013, je na igrišču Podružnične šole Šmarje – Sap potekala prireditev Čas za ustvarjanje. Prireditev, primerna za nove ideje, za dobre ideje, za kreativnost in tudi pomoč drug drugemu. Pomemben je mali človek.

Vse nastopajoče, tiste, ki so se predstavili na stojnicah, in obiskovalce prireditve sta v imenu organizatorja prireditve Turističnega društva Šmarje – Sap lepo pozdravili Katja Bricelj in Darja Štibernik. »Današnja prireditev pomaga slehernemu, da se socializira in samouresničuje na zanimivem področju, kar človeku nudi tudi notranje zadovoljstvo,« je povedala Darja Štibernik.

Prisotne je pozdravil predsednik Krajevne skupnosti Šmarje – Sap Janez Tomažin. »Čas je postal v današnjih časih valuta, katere imamo vsi premalo. In slabo porabljen čas je sigurno najslabša naložba. Kako in v kaj bomo vlagali svoj čas, kako preživlja svoj čas naša mladina, to nas starše najstnikov, ki so pred življenjskimi razpotji, upravičeno skrbi. Vseeno pa je to njihovo življenje in njihove odločitve. Nikakor jim ne smemo vsiljevati naših želja in naših neizpoljenih mladostnih načrtov. Lahko pa jim svetujemo. In tu v Šmarju smo lahko srečni, da imamo vrsto dejavnih društev, ki jim ni vseeno, v kakšnem okolju odrašča naša mladina. Mogoče bo

ta prireditev marsikomu od nas dala povod za dvig kvalitete preživljanja prostega časa,« je z nami svoje misli delil Janez Tomažin, Turističnemu

društvu Šmarje – Sap pa zaželel veliko ustvarjalnega duha tudi v prihodnje.

Prijazen pozdrav vsem zbranim pa je namenil tudi župan dr. Peter Verlič, ki se je s številnimi kolesarkami in kolesarji na prireditev pripeljal s kolesom. Istočasno se je namreč v Grosupljem odvijala še ena prireditev, 15. kolesarski maraton treh občin. Udeleženci družinskega kolesarskega maratona so naredili postanek na prireditvi v Šmarju – Sapu.

Župan dr. Peter Verlič je neutrudnim članicam in članom Turističnega društva Šmarje – Sap za lepo in dobro organizirano prireditev iskreno čestital. »Danes je veliko govora o novih delovnih mestih, o tem, kako bi našli zaposlitve, kaj bi delali. Prireditev je čudovita priložnost, da vidimo, kaj vse zmoremo, kaj vse znamo in kaj vse ponujamo v lokalnem okolju,« je še povedal župan in vsem zaželel prijeten dan še naprej.

Na stojnicah so nam najrazličnejše dejavnosti predstavili lokalni podjetniki, obrtniki in drugi posamezniki. Dejavnosti, s katerimi so se nam predstavili, so: izdelovanje nakita, ličenje, vrtnarstvo, cvetličarstvo, kmetijstvo, zeliščarstvo, čebelarstvo, taborništvo, arhitektura, turizem, nega malih živali, domača obrt, čevljarstvo, šiviljstvo, modno oblikovanje, pravni nasveti, zavarovalništvo, računovodstvo, fotografija, film, organizirane pa so bile tudi delavnice za otroke.

Prireditev je obogatil pester kulturni program. Na harmoniko nam je zaigral Luka Keber, zaplesala nam je folklorna skupina vrtca Pika Šmarje – Sap in zapel pevski zborček vrtca Pika Šmarje – Sap. Nastopilo je tudi plesno športno društvo Artfeks, deklška hip hop skupina Unseen, vokalna skupina Pol ducata, folklorna skupina Sv. Mihaela Grosuplje, rock ansambel Zračni most, Moški pevski zbor Šmarje – Sap, Društvo harmonikarjev Ceglar, Mirjana Šernek in glasbena skupina The Marvin Shot. Program je povezovala Tadeja Anžlovar.

Jana Roštan

“Kaj bi želel si še več?”

Drugo junijsko nedeljsko popoldne, končno vreme, ki obljublja poletje, zvon svetega Martina pod Boštanjem pa veselo vabi na rob Radenskega polja. Tisto popoldne tam niso pele le žabe, saj je v vrhunsko akustični cerkvi sv. Martina zazvenel 3. letni dobrodelni koncert Moškega pevskega zbora Samorastnik. Koncert je bil tokrat še posebej slovesen, saj Samorastniki pod vodstvom Draga Zakrajška letos praznujejo 20-letnico pevskega udejstvovanja.

Koncertni program je poslušalce popeljal skozi ustvarjalno pevsko zgodovino zbora: izbor fantovskih s prve zgoščenke »Dolenjski furmani«, pa venec Marijinih z druge »V Marijinem vrtu«. Samorastniki so se predstavili tudi kot farni pevci s sklopom skladb iz celotnega cerkvenega leta, zaključili pa so z narodno-zabavnimi melodijami v zborovskih priredbah. Pri sklepni pesmi so se pevcem pridružili tudi nekdanji člani zbora in s pesmijo dokazali, da so po srcu in glasu še vedno Samorastniki. Program je povezovala mojstrica miselno bogate in hkrati pre-

proste besede Maja Zajc Kalar. Koncert so popestrili tudi odlični gostje. Z nežnimi valčki sta ušesa in srca prisotnih pobozali flavtistka Ana Grum in citrarka Ana Koželj, cerkev pa so napolnili tudi mladi glasovi vokalistov in instrumentalistov Glasbene skupine Izvir iz Dobrepolja, ki so se predstavili z duhovno-ritmično glasbo. Kulturno popoldne smo sklenili z druženjem ob pesmi, številnih domačih dobrotah ter žlahtni kapljici – kaj bi želel si še več? Morda le, da se drugo leto zopet snidemo tam.

MoPZ Samorastnik se iskreno zahvaljuje vsem, ki ste darovali svoj čas in dobro voljo ter kakorkoli pomagali pri organizaciji in izvedbi koncerta ter pogostitvi, prav tako hvala za prispevke, ki so uresničili dobro delno noto koncerta za družino v stiski se je v skrinjici nabralo 870 €.

Mojca Hren

Foto: Miha Zajec

Tičnice iz naravoverja - nova knjiga Leopolda Severja

Kulturni dom Ivančna Gorica, četrtek, 23. maja 2013, ob 18. uri

Občina Ivančna Gorica praznuje svoj občinski praznik 29. maja, to je na dan, ko je bil pisatelj Josip Jurčič imenovan za urednika časnika Slovenski narod. Med predprazničnimi prireditvami so predstavili knjigo Leopolda Severja Tičnice iz naravoverja.

Obiskovalce prireditve in goste iz vseh slovenskih pokrajin, kjer je Sever našel Tičnice, je pozdravila direktorica Mestne knjižnice Grosuplje Roža Kek in opisala življenjsko pot upokojenega učitelja biologije in kemije ter samosvojega raziskovalca in preučevalca naše preteklosti. Župan občine Ivančna Gorica Dušan Strnad pa je poudaril, da je Leopold Sever, čeprav živi v občini Grosuplje, častni občan občine Ivančna Gorica. Mnoge njegove ugotovitve in pobude so uresničili in tako obogatili svojo turistično ponudbo. V kulturnem programu je pela in igrala na lutnjo Bojana s Primorske.

Poleg raziskovalcev, informatorjev, sodelavcev, pomočnikov in šoferjev, ki so ga vozili po slovenski deželi, je bil tudi predstavnik iz Nemčije, ki je na Severjevo pobudo raziskoval to obdobje v svojem okolju.

Tičnice iz naravoverja

Leopold Sever že dolgo raziskuje našo preteklost, vendar ne na način, ki ga predpisuje znanost, ampak na samosvoj poseben način. Tičnice ga zanimajo že iz mladosti, saj je s svojega domačega dvorišča gledal na Tičnico nad Gradežem.

Knjigo je razdelil na štiri poglavja: Že od davna je bil najprej začetek, Da bi zapisano prav razumeli, Slovenske tičnice se predstavijo in Kako sedaj in kako naprej.

V uvodu je precej kritičen do uradnih znanosti, ki, po njegovi trditvi, zamegljujejo pogled na resnično zgodovino. Začetek

svojega opisovanja postavi v čas po zadnji ledeni dobi 10 000 let pred našim štetjem. Največ časa pa posveti halštatski kulturi v starejši železni dobi, ko so se ljudje začeli naseljevati v gradiščih. Tičnice so bile prostori na oblih gričih, običajno v »tandemu« z gradiščem. Tu so se gradiščani poslovili od umrlih. Verjeli so, da ptice odnesejo dušo v nebo, zato so kraje poimenovali tičnice. Vrhovi gričev so poravnani, vidni so posegi človeških rok, v bližini ali na platoju so kamniti osamelci, ki so jih uporabljali kot oltarje. To so bili sveti kraji, ki so si jih gradiščarji omislili, ko so dosegli kritično maso ljudi. Tedaj so si v bližini, v vidnem polju, omislili še obrambno postojanko – gradišče.

Za življenje gradiščarjev je bila pomembna pitna voda, rodovitna zemlja in rudnine. Največ tičnic, je ugotovil Sever, je tam, kjer je bilo veliko železove rude, v Suhi krajini je tičnic malo, ker tu ni vode. V bližini tičnic so pogosta hišna imena in priimki Tič, Tičar, Tiček, Ptičar, verjetno so nastal v povezavi z ljudmi, ki so bili varuhi tičnic ali celo duhovni.

V tretjem poglavju avtor razporedi tičnice na zemljevidih glede na vodne vire, rudnine, rimske postojanke in po slovenskih pokrajinah: na Dolenjskem jih je našel 68, na Gorenjskem 20, na Notranjskem 26, na Primorskem 16 in na Štajerskem 40. Skupaj je našel raziskanih in neraziskanih 170 tičnic. V grosupeljski občini jih je kar nekaj: na Koščakovem hribu, pri Hudi Polici, pri Škocjanu in še nekaj v okolici (Pance, Sloka Gora, Višnja Gora). Knjiga, ki je izšla v samozaložbi, obsega 376 strani velikega formata s trdimi platnicami. Vsako tičnico je avtor pospremil z več barvnimi fotografijami. Knjigo je oblikoval njegov sin Nejc Sever, tiskala je grosupeljska tiskarna Partner Graf v nakladi 200 izvodov.

Ujeta stotinka

Na razstavi v Mestni knjižnici Grosuplje se s svojimi deli predstavljajo udeleženci letošnje fotodelavnice, ki jo je v okviru Univerze za tretje življenjsko obdobje že sedmič vodil mentor Marjan Trobec.

Z majem se je izteklo študijsko leto Univerze za tretje življenjsko obdobje in slušatelji nekaterih krožkov smo se s svojimi dosežki in novimi znanji predstavili tudi občinstvu. Najboljše od tega, kar je v minulih mesecih nastajalo v fotodelavnici, smo 23. maja pokazali na razstavi v grosupeljski Mestni knjižnici. Razstava je že tradicionalna, letos je bila pripravljena sedmič, na njej pa se je v sedmih letih, odkar mentor Marjan Trobec vodi fotodelavnico, skupaj z njim predstavilo 40 fotografov s kar 224 fotografijami. Nekateri, tisti, ki so želeli resnično utrditi znanje o digitalni fotografiji ter spoznati čim več njenih skrivnosti, so se fotodelavnice udeležili večkrat, na razstavah pa pokazali svoj napredek.

Na tokratni razstavi, ki smo ji dali naslov Ujeta stotinka, se nas skupaj z mentorjem predstavlja deset. In zakaj naslov Ujeta stotinka? Ker je stotinka sekunde, kot smo se naučili, tista mejna časovna vrednost, pri kateri še lahko iz roke, torej brez stativa, naredimo dobro fotografijo. In na razstavi res prevladujejo terenske fotografije, ujeti trenutki s potovanj, sprehodov, izletov, obiskov športnih prireditev. Vsak od razstavljalcev pa je pripravil tudi fotografski kolaž, sestavljeno fotografijo, ki je mentorju Marjanu Trobcu še posebno pri srcu, udeleženci fotodelavnice pa smo šele ob njegovih pobudah in navodilih spoznali pripovedne možnosti te posebne fotografske zvrsti. In zakaj sploh fotodelavnica zdaj, ko so fotoaparati že tako izpopolnjeni, da ponujajo paleto prednastavitev za številne prizore, ki se nam ponujajo, računalniški programi pa vse to kar sami lepo razporedijo v mape? Zato, ker te potem, ko do dobra spoznaš svoj fotoaparat ter osnovne principe fotografiranja, zamika, da bi v fotografijo vnesel tudi svojo lastno kreativnost, tako pri snemanju kot pri poznejši računalniški obdelavi. Želiš preizkusiti medsebojno odvisnost časa, odprtosti zaslone ter ISO vrednosti, želiš se poigrati se s svetlobo, kontrasti, triki in to pot nam je odkrival Marjan Trobec.

Na otvoritvi je razstavljalce in obiskovalce pozdravila predsednica Univerze za tretje življenjsko obdobje Andreja Smolič, program pa so popestrili ženska vokalna skupina Lastovke, ki letos praznuje petnajstletnico svojega delovanja, ter trije mladi pianisti, učenci grosupeljske glasbene šole, Filip Suhadolc, Kristina Gruden in Jure Središek. Večkratni udeleženec fotodelavnice, animator ter povezovalac programa Ivo Puhar je nato na kratko povzel vsebine, ki smo jih dvakrat na mesec spoznavali v učilnici Mestne knjižnice pa tudi na terenu, potem pa je o letošnji fotodelavnici spregovoril tudi mentor Marjan Trobec. Ob izročanju diplom pa je opozoril na posebnosti vsakega od udeležencev razstave, na subtilno prepletenost treh barv na kolažu fotografij iz Maroka Marije Tratar, na nostalgичni prikaz izginjajoče Istre na fotografijah Vide Curk, na izjemne posnetke v ledeni objem ujetega Peričnika Ane Stefanovič, na vedno zanimive posnetke Kredarice Ivana Lavriča, na pravljčni kolaž Višnje Gore Jožeta Grosa in na njegovo sliko starega čevljarkega mojstra z naslovom Poklic, ki izginja, ter na zgodnico Boštanjkega jezera v kolažu Alojza Goriška. Janez Kos se na razstavi

predstavlja z zanimivim kolažem fotografij, posnetih na Gregorjevem sejmu, Andrej Grm je prispeval edino mestno fotografijo, lep posnetek Prešernovega trga v Ljubljani, Drago Andročec blejsko razglednico in kolaž z zanimive razstave velikonočnih izdelkov Društva podeželskih žena Sončnica, Marjan Trobec pa je temu pestremu izboru dodal svoj kolaž drobnih živalic, ki živijo v Županovi jami, ter edini posnetek s športne prireditve, v stotinki sekunde v zraku ujetega mojstra na kolesu BMX, če omenim le nekatere od 32 fotografij na razstavi, ki bo v dvorani Mestne knjižnice Grosuplje na ogled vse do jeseni. Vabljeni!

Vida Curk

Glasbenik Janez Sever

Rodil se je v Malih Lipljenih, pri Jožljevih. Glasbo ima verjetno že v genih. Ko so doma z očetom kaj delali, so peli in oba sinova, Janez in Leopold, pisatelj in publicist, sta se hitro učila. Začel je igrati kitaro v prosvetnem društvu, ki je imelo nekaj instrumentov še od škocjanske godbe, a hotel je imeti harmoniko.

Prva harmonika

Bil je star 12 let, ko mu jo je oče kupil, zeleno, dvaintridesetbasno. Pridno se je učil igrati, pomagal mu je organist Cveto Marolt, ki je že igral klavirsko harmoniko. Čutil je, da bi se lahko naučil več, zato se je pri 14. letih vpisal v glasbeno šolo v Ljubljani.

Glasbena šola v Ljubljani

Najprej je prestal preizkus. Med spraševanjem je neka gospa zaigrala na klavir in moral je ponoviti za njo. Zapomnil si je melodijo in bil je sprejet. Najprej je moral harmoniko voziti s seboj, potem pa so učitelji spoznali, da je od daleč in so mu na šoli preskrbeli harmoniko. Teorijo ga je učil Stanko Prek. V strogi, a dobri šoli so ga v štirih letih naučili note, da zna zapisati melodije.

Fantovsko petje

Na vasi pod lipo so peli fantje, vaščani pa iz sosednje vasi. Pridružil se jim je in kmalu so ga določili, da je pel »naprej«. Pod lipo so stale stara miza in dve klopi in so tam zažingali take lepe stare pesmice, ki jih je pel kvartet Fantje na vasi.

Prvi ansambel

Leta 1955 je že igral pri Županovi, takrat Taborski jami. Lesen oder je bil postavljen na skalah in tam je igral njegov ansambel Podlipški fantje; Štefan Zrnec bobne, Ante Kadunc diatonično harmoniko, Andrej Starc klavirsko harmoniko, a le za spremljavo, Janez pa kitaro. Kasneje se je ansamblu pridružil še Lojze Zajc. Po tri, štiri ure na dan je vadil, pa še očetu pomagal na kmetiji. »Ti si ta starejši,« je rekel oče, »ti ne boš nič študiral.« Se je pa vsaj harmoniko navadil igrati. Že v glasbeni šoli je zapisal prve melodije in jih pokazal učiteljici Meti Borštnar, ki ga je poučila, kako pisati skladbe, da ne bo slišati, kot da bi šepal.

Zborovsko petje v Ljubljani

Leta 1961 je šel v Ljubljano v službo. Če je bilo slabo vreme, je prenočil v mali sobici v Ljubljani in v gostilni, kamor je hodil na večerjo, se je srečal z zborovodjo Brdenških fantov z Brda pri Ljubljani Antonom Vračkom. V zboru je pel štiri leta in s tako pridobljenim znanjem je ustanovil zbor v Škocjanu. Deset do dvanajst pevcev je vodil Franc Marolt, ki je bil organist v Ljubljani.

Delo in petje v Nemčiji

Leta 1966 je odšel na delo v Nemčijo in dve leti delal pri firmi, ki je delala hiše na ključ, nato pa sekal les v gozdovih. Ugotovil je, da so sodelavci vsi dobri pevci, pa je sestavil kvartet. Sam je igral harmoniko, ki jo je imel s seboj, Franc Goršič pa diatonično harmoniko in že so jih vabili na manjše nastope poleg nemškega ansambla.

Tudi ko so se preselili bliže k švicarski meji, so nadaljevali z igranjem in petjem. Nemški ansambel jih je vključil v svoje nastope, a ker so lepše peli, štiriglasno, so jih odslovili.

Janez se je učil nemščine in vmes pisal besedila in glasbo.

Ptujski festival

Iz Nemčije je že prinesel svoje skladbe in se leta 1970 prijavil s svojim Ansambлом Janeza Severja na Ptujski festival. Skladbe je nesel na Radio Ljubljana, kjer ga je sprejel Tomaž Tozon. Pregledali so njegova dela in mu svetovali popravke. Nastopili so na Ptujskem festivalu in zmagali. Leta 1972 so za nagrado posneli prvo ploščo Proti Ribnici. Ostalo mu je še 50, 60 polk in valčkov, nekaj jih ima še spravljenih, nekaj jih je predal drugim ansambлом.

Sam svoj ansambel

Med tem časom pa se je tudi ansambel nekako »razkopal«, le še občasno je prišel skupaj kvartet, ko so pri Taborski jami igrali. Novi najemnik gostišča ni mogel več plačevati ansambla, pa je Janez postal »sam svoj ansambel«. V Nemčiji je kupil elektronsko harmoniko, ozvočenje je že imel in kmalu je naštudiral okoli 120 pesmi, slovenskih in nemških popevk. Treba je bilo slediti novostim, če si zamudil, so že sitnarili, da si malo zaostal. Ko so prišle tiste »račke« ven, se jih je moral hitro navaditi.

Kupil je še »ritem mašino«, to se pravi elektronske bobne s 16 ritmi. Ko je vse naprave vklopil, je bil zelo zaposlen: desna noga za glas, leva vklop za bobne, desna roka, leva roka in še misliti, kaj boš pel. Ob osmih zvečer je začel igrati, ob dveh ponoči je bil tako utrujen, da se je začel kar tresti.

Skladbe za zbor

Marsikaj zanimivega je Janez doživel kot glasbenik, marsikatero šaljivo so ušpčili. Pri vseh dogodivščinah je bil zraven Štefan Zrnec, ki se ga spomnimo kot odličnega interpreta Primoža Trubarja.

Janez pa je začel pisati skladbe za zbor, kar je bolj zahtevno delo, a uspelo mu je. Prvo pesem mu je priredil Anton Vračko, štiriglasno, drugo Zdaj šteje čas ti mlada leta pa Stanko Prek.

Nova zgoščenka Od vasi do vasi

V januarju 2013 je izšla zgoščenka 12 zborovskih skladb Od vasi do vasi. Besedila in melodije je napisal Janez Sever, priredili pa so jih: Jakob Ivan, Primož Cedilnik, Marjan Cvitak, dr. Edo Škulj in Franc Slabe. Skladbe je posnel tonski tehnik Andrej Mežan v studiu Mars v Trebnjem. V Kvartetu Sever prvi tenor poje Lojze Kranjec, drugi tenor Janez Sever, prvi bas Miran Frece, drugi bas pa Štefan Pirnat. Vsi pevci so izšli iz moškega pevskega zbora Vokal iz Grosupljega. V taki zasedbi pojejo že celo desetletje. So člani KUD Škocjan pri Turjaku in nastopajo na prireditvah v kraju in okolici.

Skladbe so avtorsko delo Janeza Severja. Besedila pripovedujejo o naših krajih in ljudeh: Škocjanska, Šentjurska, Grosupeljska ... Iz vseh je ljubezen do domačega kraja, lepe narave, pridnih ljudi in do domovine. Navdušenje, s katerim jih pevci zapojejo, prenesejo na poslušalce. Pesmi so spevne in gredo hitro v uho.

Od vasi do vasi – 15 zborovskih skladb v notni knjigi

Zborovske skladbe, ki jih je Kvartet Sever posnel na zgoščenko, in še nekaj več, je Janez Sever izdal v samozaložbi. Knjiga obsega 20 strani z notami in besedili. Pesmi so nastajale v različnih obdobjih, najstarejša letnica je 1971, pa tudi tipologija črk je različna. Avtorske skladbe Janeza Severja so tako zapisane za vse čase kot zahtevno notno gradivo za pevske zборе.

Janez Sever je nadaljevalec glasbene tradicije škocjanskih glasbenikov, združuje plemenite lastnosti ljudskih godcev in lastne ustvarjalnosti. Kjer nastopa, so veseli dobrega petja, znan pa je tudi kot šaljivec, ki ima v žepu vedno seznam šal, s katerimi »gor drži« vsako družbo. Veliko načrtov še ima, naj jih čim več uresniči, nam v užitek in sebi v ponos.

Sandi Zalar še živi v spominu prijateljev

Knjižnica Prežihovega Voranca, Ljubljana-Vič, torek, 4. 6. 2013, ob 18. uri

Sodelavka pokojne slikarke in učiteljice Sandi Zalar z Osnovne šole Preserje Helena Košir je v Knjižnici Prežihovega Voranca na Viču v Ljubljani organizirala spominsko slovesnost in razstavo njenih slik, predvsem iz zasebnih zbirk.

V prijetnem okolju knjižnične prireditvene dvorane so nastopili mladi, nekdanji člani Sandijine igralske skupine na šoli. Sedaj so že dijaki in študentje. Peli so, igrali na klavir in kitaro ter recitali. Z odlomki so se sprehodili skozi pisateljsko ustvarjanje Sandi Zalar od prvih dobrepoljskih pravljič do zadnje pesniške zbirke, v kateri obračunava s svojim življenjem in išče ljubezen in toplino. Tudi organizatorica prireditve Helena Košir je recitala in pela svoje lastne skladbe, ki so se vsebinsko in po občutju ujemale s slikami. Ena od njenih učenk je pokojni umetnici, ne-

pozabni Sandi, posvetila posebno sliko in se ji zahvalila za vzpodbudo in dobre nasvete. Ogledali smo si videoposnetek igre Deklica z vžigalicami, ki jo je na Sandijino besedilo zaigrala njena igralska skupina z Osnovne šole Preserje. Razstave in recitala se je udeležilo kar nekaj Grosupeljčanov, predvsem predstavnice UTŽO, saj je Sandi Zalar močne sledi pustila tudi kot mentorica skupinam slikark UTŽO in tudi kot likovna pedagoginja v OŠ Šmarje – Sap.

Prireditve Sreča je lučka, ki te čaka na koncu temnega gozda, v spomin na slikarko, kiparko in literarno ustvarjalko se je zaključila zelo čustveno, ko je spregovorila tudi njena mama in se zahvalila vsem, ki Sandi ohranjajo v spominu. Spominov je neskončno, neminljiva ostaja ljubezen, hvaležnost za vse, kar nam je podarila Sandi.

Marija Samec

Živahno popoldne v Domu starejših občanov Grosuplje

Četrtek, 6. junij 2013, ob 16. uri

Dom starejših občanov v Grosupljem skrbi, da je bivanje starostnikov v njihovi ustanovi zanimivo in pestro. V jedilnici, ki jo spremenijo v dvorano, se dogajajo koncerti, pogovori, delavnice. V četrtek, 6. junija 2013, so nevihtno popoldne popestrili glasbeniki in pevci s Police.

Instrumentalno vokalna zasedba INTERVALI na Polici deluje že 17 let. Sestavljajo jo vodja ansambla in trobentar Emil Kovačec, harmonikar Bojan Škrjanec, kitaro igra Matevž Vidic, bas kitaro Luka Kokole, zraven pa ubrano prepevata Marija Škrjanec in Anica Kokole. Živahni ritmi narodnozabavne glasbe so poslušalce tako pritegnili, da so nekateri tudi zaplesali.

Z zanimivim izborom pesmi se je predstavili tudi Mešani oktet Polica. Glasbenikom iz ansambla sta se pridružili še dve pevki in tako so štirje ženski in štirje moški glasovi ponesli med gledalce lepo slovensko ljudsko pesem. Program je s pesmimi Toneta Pavčka lepo povezovala Sara Kovačec. Tretji del četrtekovega popoldneva pa je prinesel še odprtje razstave Univerze za tretje življenjsko obdobje Grosuplje. Vodja UTŽO Andreja Smolič je poudarila željo UTŽO po medgeneracijskem sodelovanju, zato iščejo stike tako z vrtci in šolami, kot tudi z Domom starejših občanov. Univerza v Grosupljem deluje že devet let in v tem času so se že stkale vezi z ustanovami, ki jih bo UTŽO še naprej vzdrževala.

Mentorice slikarskih skupin akademska slikarka Urša Meke, akademska

kiparka Anamarija Šmajdek in študentka likovne pedagogike Alenka Čož so postavile to razstavo v spomin na svojo predhodnico Sandi Zalar. Slikarke in slikarji: Dora Adamič, Jožefa Čož, Ivanka Demšar, Rozi Fortuna, Marija in Mitja Gerzina, Sonja Gliha, Inka Goršič, Saša Jaklič, Ana Lazič, Milena Nagelj, Magdalena Suhi Morvai, Branka Šinkovec, Danica Šporar, Štefka Zajec, Karmina Zadnik in Vital Žitnik so razstavili monotipije, akvarele, akrile na platnu z različnimi motivi. Na začetku hodnika nas pozdravi portret Sandi Zalarjeve, tako žive, da jo bo prepoznal marsikateri oskrbovanec doma, saj je pokojna slikarka tu izpeljala kiparsko delavnico in postavila nekaj razstav. Lepe krajine nas popeljejo v pomlad, v naravo, kakršno starostniki še pomnijo iz svojih domačih okolij. Monotipije pritegnejo pogled zaradi svoje skrivnostnosti pri dodajanju in odzemanju materiala, nežni akvareli pa nas vabijo v čudežni skrivnostni svet podob.

Joži Kralj, socialna delavka v domu, je povedala, da njihovi varovanci težko zdržijo dolgo časa v vozičkih, saj potrebujejo skoraj uro, da vse z dvigalom prepeljejo iz oddelkov v dvorano in prav toliko časa, da jih razpeljejo nazaj po sobah. So pa veseli, da se kaj dogaja. Hodnik ob kapeli, v katerem je razstava, je zelo prometna, saj po njem hodijo na fizioterapije. Če so stene prazne, pravijo, da je tako dolgočasno. Veseli so, kadar vidijo novo razstavo.

Marija Samec

Viteške zvezde Marije Brodnik

Ženske, morda tudi kakšen moški, vemo, koliko truda, znanja in zmožnosti je potrebno, da tako neguješ vitezovo zvezdo po cvetenju do naslednjega leta, da je takrat spet sposobna cveteti. Koliko tega premore gospa Brodnikova, ki ji je uspelo vso to množico zvezd spomladi 2013 nagovoriti, da so istočasno zacvetele!?

S. Mencin

Gal Kastelic

Mestna knjižnica Grosuplje, 3. nadstropje, 14. junija 2013, ob 18. uri

Gal Kastelic je star deset let in je nadarjen in navdušen slikar. Končuje 5. razred OŠ Louisa Adamiča v Grosupljem. V šoli so prepoznali njegov talent in mu podelili status nadarjenega učenca. Dve leti je obiskoval slikarsko šolo Nuše Lapajne v Trnovem, zdaj pa si likovno znanje nabira v šoli Od pike do slike pod vodstvom mentorice, akademske slikarke Nataše Jan Virant.

Velika želja po risanju Gala že od malih nog motivira, da v naravi opazi vsak njen detajl in kar mu je všeč in zanimivo, poskuša upodobiti na papirju ali platnu. Najljubši so mu motivi iz sveta živali. V slikarski šoli spoznava različne tehnike, v katerih se preizkuša in se uči njihovih posebnosti, vse mu gredo dobro od rok, pa naj bo risba s svinčnikom, akvarel ali slikanje z oljem ali akrilom. Poteze mladega umetnika so otroško sproščene in v njegove slike vnašajo živost in svežino.

Njegov dober občutek za barve se že kaže v učinkoviti rabi barvnih odtenkov. Z vsako novo sliko se kaže napredek v osvajanju likovnega sveta.

Gal Kastelic je gotovo nadarjen za likovno ustvarjanje, je pa navdušenje, raziskovanje in neprestano likovno snovanje tisto, kar ga bo odpeljalo na pot pravega umetnika. Naj mu razstava prinese nove vzpodbude, gledalcem pa veselje, da lahko na svet pogledamo skozi pozorne otroške oči in uživamo v interpretacijah naravnih lepot mladega ustvarjalca.

Na otvoritveni slovesnosti je na citre zaigrala Laura Erčulj iz Glasbene šole Grosuplje, njena mentorica je profesorica Cita Galič.

Razstava, ki sta jo odprli direktorica knjižnice Roža Kek in kustosinja Darija Kovačič, bo na ogled v 3. nadstropju Mestne knjižnice Grosuplje, od 14. junija do 30. avgusta 2013, v času odprtosti knjižnice.

Darija Kovačič

Joanna Zajac – Slapničar in njene Podobe materinstva

Galerija Mestne knjižnice Grosuplje, četrtek, 13. junija 2013, ob 19. uri

Na otvoritveni slovesnosti je vse navzoče pozdravila direktorica knjižnice Roža Kek, na Citre pa je zaigrala Laura Erčulj iz Glasbene šole Grosuplje, njena mentorica je profesorica Cita Galič. O slikarki in njene razstavljenem slikarskem opusu je spregovorila bibliotekarka in umetnostna zgodovinarica Darija Kovačič.

Joanna Zajac Slapničar je vsestranska ustvarjalka, ki jo radovednost, ustvarjalna žilica in želja po znanju vodijo do vedno novih izzivov. Poljakinja po rodu, ki že sedem let živi in ustvarja v Sloveniji, se je znašla na preseku dveh svetov, katerih vplive prepleta z sebi lastno širino, ta pa se odraža tudi v njenih likovnih delih. Obzorja si širi tudi z redno udeležbo na različnih natečajih, extemporih in likovnih kolonijah doma in v tujini.

Joanna v svojih delih zrcali svet, v katerem živi. Njen motiv in navdih je življenje samo, mali utrinki vsakdanjosti, drobne prigode, podobe njene družine in ljudi, ki

so ji blizu. Rojstvo hčerke Helene ji predstavlja velik navdih, ki je najprej našel svoj izraz v grafičnih in video ciklih. Slikarski medij ji je ponudil še eno možnost, da je svojo izkušnjo materinstva upodobila na zanjo značilen globoko občuten način. Joannina platna razkrivajo intimni krog matere in otroka, njuno povezanost, materino željo, da otroka obvaruje, pa tudi, da ga pusti, da svobodno raziskuje svet okrog sebe.

Kot vsa druga Joannina dela, tudi to serijo odlikujejo pretanjen občutek za barve, učinkovita preprostost oblik in intimna vsebinska nota. Njene oblike so navidez poenostavljene, na trenutke celo naključne, v resnici pa so dobro premišljene in trdno zasidrane v natančno usklajenih kompozicijah. Njeni otroci so živi, razigrani in radovedni raziskovalci svojega sveta, nad njimi pa bedi trdna, a topla materina senca. Barve, tople, žive, a uporabljene na nežen, občuten način, vnašajo v te male likovne svetove občutek svetlobe, optimizma in veselja do življenja.

Joanna Zajac Slapničar s Podobami materinstva prinaša svež pogled na otroštvo, na ljubezen matere do otroka, na intimni svet malih bitij, ki hitijo širiti svoja obzorja. Z nami deli delček svojega življenja in nam pripoveduje o novih začetkih, o življenjski sili in moči ljubezni ter pozitivnem pogledu na življenje.

Razstava je na ogled od 13. junija do 5. julija 2013, v času odprtosti knjižnice.

Darija Kovačič

Iz Zveze kulturnih društev Grosuplje...

ZKD GROSUPLJE

Dogaja...

Četrtek, 6. junij, Kulturni dom Ajdovščina, državno srečanje otroških skupin JSKD R Slovenije

Iz besedila selektorja, dramskega igralca Gašperja Jarnija: »V tem letu (2013) sem dodobra spoznal ljubiteljsko gledališko dejavnost. Pri tem imam v mislih tako odrasle, mladinske kot seveda tudi otroške gledališke skupine. Kaže, da so drznost, angažiranost in izvirnost gledališkega ustvarjanja obratno sorazmerne s starostjo ustvarjalcev. Vesel in počaščen sem, da sem kot strokovni spremljevalec imel priložnost videti najboljše, kar je ponujala letošnja gledališka sezona. Najprej pa malo statistike. Na štirinajstih regijskih srečanjih sem si ogledal kar 71 otroških gledaliških predstav! Kvalitativni nivo le-teh me je izjemno presenetil in na lastne oči in ušesa sem se prepričal, da gledališkega entuziazma pri mladih in (seveda!) njihovih mentorjih res ne manjka. Pogovori po srečanjih so se odvijali v zelo prijetnem in konstruktivnem vzdušju. Na koncu izjemnih gledaliških doživetij pa sledi grenak del selektorske vloge – izbiranje še boljših med najboljšimi predstavami. To nehvaležno početje sem doživel kot izjemno mukotržno tehtanje in izbiranje med enakovredno kvalitativnimi predstavami.« Če dodamo še nekaj statistike: produkcija otroških gledališč v Sloveniji je letos obsegala kar 346 predstav, ki so se prijavile na selekcije in izbore območnih izpostav JSKD R Slovenije. Da sta bili med 12 najboljših uvrščeni kar dve predstavi, delujoči v harmoničnem sodelovanju OŠ LA Grosuplje in KD Teater Grosuplje, Gledališče Hiška in Gledališče Hiša, je torej izjemen uspeh, ki se zdi skoraj neponovljiv. Zato čestitke vsem konkretno vpletenim: izjemni mentorici Ireni Žerdin

kot tudi otroškimi oz. mladinskimi skupinami društev) za mlade, je lepo izhodišče na pragu praznovanja 40 let delovanja zveze.

Mladi člani ZKD Grosuplje, ki ustvarjajo visoko raven ljubiteljske produkcije in so v letošnji sezoni dosegli najvišje uspehe, so še: na področju folklorne dejavnosti – FS Rege KD Franceta Prešerna Račna pod mentorstvom Olge Gruđen, sodobne plesne dejavnosti – skupine TeGIBlo KD Teater pod vodstvom mentorice Romane Fičur in vodje dejavnosti Ane Kastelec ter likovna dejavnost – Mala šola risanja pod vodstvom Judite Rajnar, ki jo organizira zveza skupaj z JSKD OI Ivančna Gorica, s katero tudi zgledno sodelujemo že vsa leta.

Vsem omenjenim in ostalim članom zveze IO ZKD Grosuplje iskreno čestita. O uspehih starejših skupin pa v naslednji številki Odmevov!

in vsem igralcem, asistentu mentorice Janu Pirnatu (sicer tudi oblikovalcu luči), strokovni službi ZKD Grosuplje, ki poskrbi za produkcijo in izvedbo (tehnika, pomoč pri izbiri scenografa, kostumografa, oblikovanje glasbe), vodstvu OŠ LA Grosuplje za podporo dejavnosti ter računovodji društva Ani Kastelec. Da so uspehi tako veliki, kot morajo biti, pa pripomore tudi vodstvo Občine Grosuplje in svetniki občine (podpora pravilniku, ki z ustreznim financiranjem omogoča razvoj dejavnosti) ter ostali partnerji oz. donatorji, ki ostajajo z nami že skoraj desetletje.

Dobro gledališče pa soustvarja tudi publika – stara in mlada, ki se veseli vsake premiere omenjenih gledališč. Da to ne govorimo kar tako, naj samo omenim konkretne številke. Obe gledališči beležita v sezoni 2012/2013: 2 premieri in 27 ponovitev, ki si jih je ogledalo kar 5.963 gledalcev (sezona še ni zaključena!). Brez njih vsekakor ne bi šlo. Vrtci in šole, ki delujejo v občini, ostajajo zvesti obiskovalci, ker so zadovoljni s kakovostno in živo izvedbo predstav. Za to se jim zahvaljujemo, kot tudi vsem podpornikom in donatorjem projekta Veseli december ZKD Grosuplje. Omenjeni uspeh ZKD Grosuplje, ki zadnjih 6 let načrtno oblikuje program kulturne vzgoje (tako s profesionalnimi gostujočimi ansambli

Info ZKD Grosuplje, Simona Zorc Ramovš

Napovedujemo...

Nedelja, 23.6., vhod v jamo ob 15.00, koncert ob 15.30;

Velika dvorana Županove jame;

KD Franceta Prešerna Račna, Županova jama, turistično in okoljsko društvo Grosuplje,

KONCERT Z ODMEVOM, vokalno- instrumentalni koncert z Mlado zarjo

Lepoti iskrenja stalaktitov in stalagmitov ter vsem osnovnim kraških pojavom Županove jame bodo prav poseben eho dodali mladi, nadarjeni pevci Mlade zarje, KD Franceta Prešerna Račna. Skupino, ki je dobesedno zrasla z ljudsko pesmijo in glasbo, vodita Olga Gruđen in Sabina Benedik. O kakovosti izvedb številnih slovenskih ljudskih in sodobnih priredb skupine lahko rečemo, da so v okviru srečanj in tekmovanj, ki jih imamo za tovrstne skupine v Sloveniji, dosegli že vse najvišje nazive. Samo

še opozorilo za vse, ki se nameravate udeležiti dogodka: bodite primerno oblečeni in obuti, stalna temperatura v jami je 8 stopinj. Tudi zato bodo izvajalci koncerta oblikovali in prilagodili koncertni program omenjeni značilnosti, uporabili le določene instrumente ter izvedli koncert, ki ne bo daljši od 20 min. Dogodek torej priporočamo vsem tistim multi uživačem, ki radi združujete prijetno ohladitev oz. mini rekreacijo v vročem poletju, večno lepoto kraških pojavov v podzemlju in ubrano petje.

Ponedeljek, 24.6., ob 20.00; Kolodvorska ulica Grosuplje;

KD Polica, ZKD Grosuplje

Predpraznični večer: VEČER POD LIPO, vokalni koncert domovinskih pesmi

Letos bomo s pesmijo popestrili predpraznični večer na Kolodvorski že sedmič zapored. Pobuda je nastala na enem izmed pevskih taborov v Šentvidu in prve v Grosupljem so jo udeležile pevke KD Lotos, Biserke, in sicer kot organizatorke prvega takega druženja. Potem so jim kot

organizatorji sledile še druge vokalne zasedbe ZKD Grosuplje. V letu 2013 bomo scenarij nekoliko osvežili.

Pevci bodo po svojem izboru ob 19.30 zapeli dve pesmi na različnih lokacijah oz. ulicah Grosupljega (trg pred cerkvijo sv. Mihaela, Sončni dvori (središnji trg), parkirišče trgovine Spar, Slomškova ulica, trgec pri trgovini Šprinter Grosuplje (Pod gozdom cesta IV/20), pred bloki Mrzle njive (za OŠ LA Grosuplje), pred

Pekarno Grosuplje), če bodo razpoloženi in če bo dovolj časa, bodo lahko eno zapeli še na sredi poti. In če utegnute, se jim lahko pridružite na poti do Kolodvorske ulice, kjer bo osrednji del prireditve, kjer bodo združeni prepevali na Kolodvorski ulici. Izbor pesmi na osrednji ulici kulturnega dogajanja našega mesta bo domovinski. Prireditve bosta v zabavnem in mladostnem slogu moderirala mlada člana Gledališča ggNeNi, Aleš Starc in Matic Žmuc. Upamo, da se bo povabilo za slavnostnega govornika odzval tudi župan Občine Grosuplje, dr. Peter Verlič. Da ne bomo razkrili vsega, naj nekaj ostane za presenečenje. Tudi dogajanje po uradnem delu programa. Pridite in zapojte z našimi zbori tudi vi!

Nedelja, 7.7. ob 19.30, Tabor Cerovo; TD Št. Jurij, ZKD Grosuplje

ETNO VEČER, koncert; program izvaja družinski ljudsko godčevski trio Volk Folk

Skupina treh glasbenikov v načinu glasbenega izražanja povezuje prakso izvirnega lokalnega ljudskega godčevstva in petja z novejšim, sodobnejšim, bolj improviziranim oziroma bolj avtorsko izraženim muziciranjem. Na eni strani predstavljajo nadaljevanje tradicije ljudskega godčevstva, na drugi pa poustvarjanje na sodobnejši način. So glasbena skupina, ki ohranja, obuja in poustvarja glasbeno tradicijo prostora med Primorsko in Notranjsko.

Glasba je bila pomemben sestavni del njihovega družinskega življenja že pred javnim nastopanjem, prvi pomembnejši nastop pa so imeli leta 2000 na festivalu Druga godba v Ljubljani. V zadnjih desetih letih so ob različnih priložnostih godli vsepovsod po Sloveniji - na srečanjih pevcev in godcev, folklornih festivalih, protokolarnih prireditvah, koncertih v sklopu GM Slovenije in GM Ljubljanske, Radia Slovenija itd. V tujini so se predstavili v Italiji, Avstriji, Nemčiji, Franciji, Španiji, na Poljskem. V vzgojno kulturnem programu, ki ga organizira ZKD Grosuplje redno ob tednu otroka, so se zanimivo in atraktivno predstavili našim osnovnošolcem v letu 2008.

Glasbeniki skupine Volk Folk so prijazni ljudje, skromni in predvsem zagledani v tradicionalno umetnost. Igrali in peli so že takrat, ko sta bila Nina in Gregor še otroka. Za razpoznaven zven skupine sta pomembna pri nas danes izredno redka instrumenta oprekelj in tržaška harmonika plonerca. Priložnostno svoje nastope popestrijo tudi z igranjem na številna druga ljudska glasbila in zvočila. Zasedba violina-oprekelj-bas, v

kateri skupina največkrat igra, je bila na slovenskem etničnem ozemlju uveljavljena najmanj 200 let (18. in 19. stoletje), pozneje pa je oprekelj izpodrinila in nadomestila harmonika. Pevsko so prepoznavni po zelo odprtem načinu ljudskega triglasja. Med najboljše poustvarjalce slovenskega ljudskega izročila se uvrščajo tudi zato, ker jih poleg muzikalnosti odlikuje še pošten odnos do dediščine, ki se ne hrani samo z željo po odrskem nastopanju ali pa po drugi strani z namenom muzejskega ohranjanja glasbenega izročila. Igrajo namreč predvsem sebi v veselje in za svojo dušo in so tako pristni nadaljevalci godcev in pevcev v vrsti treh glasbenih generacij.

Ustvarjalna ekipa: Romeo Volk je duša skupine. Igra kontrabas, okarino in nekatere druge instrumente in poje. Je učitelj tehnične in likovne vzgoje na Osnovni šoli Dragotina Ketteja v Ilirski Bistrici. Je tudi slikar in ilustrator več knjižnih del in oblikovalec različnih izdaj, ki so izšle na Primorskem. Vrsto let raziskuje ljudsko izročilo Brkinov in krajev v dolini reke Reke, ki ji domačini pravijo Velka voda. Ko je poučeval v Podgradu, je v pogovoru z učenci izvedel za škoromate in prav po njegovi zaslugi so ti izvirni pustni liki Brkinov znova oživel. O tem je pisal in predaval. Glasbeno žilico pa je podedoval po očetu Slavku, odličnem pevcu in ljudskem godcu, ki je nastopal v povojnem času v skupini Bukovčani. Ti so bili znani po Brkinih, Čičariji, Istri in drugod na Hrvaškem vse do Opatije. Oče Slavko je občasno v skupini Volk Folk igral na boben. Romeo je bil in je še vedno mentor raznim skupinam in posameznikom, ki se preizkušajo v ljudskem izročilu. Pomagal je na primer pri začetnih korakih deklishe pevske skupine Bistrške škuorke iz Ilirske Bistrice, ki danes že več kot deset let ohranjajo lokalno pevsko tradicijo.

Hčerka Nina Volk je ena redkih glasbenic v Sloveniji, ki igra na oprekelj. Izvrstno obvlada tudi diatonično harmoniko, ki ji na Primorskem največkrat pravijo »plonerca« (po izdelovalcu diatoničnih harmonik Plonerju). Ima izvrsten občutek za glasbeno izročilo zlasti svojega rojstnega kraja, zanima pa jo tudi tradicija širšega območja. Sicer pa je diplomirala na Ljubljanski Akademiji za glasbo, je torej akademska glasbenica pianistka in profesorica klavirja.

Sin Gregor Volk igra gosli, okarino, boben in poje. Kot Nina je tudi Gregor izredno muzikalen. Obiskuje gimnazijo v Ilirski Bistrici. Je absolvent sredozemskega kmetijstva.

Ker se bo koncert zgodil v akustično polnem in impresivnem okolju kulturne dediščine občine Grosuplje – Tabor Cerovo – lahko pričakujemo popoln večer.

Lepo povabljeni!

Za Info ZKD Grosuplje:
Simona Zorc Ramovš

GROŠEVO POLETJE, z nami poletje ni dolgočasno!

Našim članom smo skozi celo leto ponujali raznovrstne projekte in ugodnosti, ker pa se zavedamo, da je tudi poletje čas, ko marsikdo ne ve, kaj bi počel, vse več študentov pa si nekaterih poletnih aktivnosti ne more privoščiti, smo se odločili, da nič ne prepustimo naključju in zagotovimo, da letošnje poletje zagotovo ne bo dolgočasno in enako ostalim. Prvič v zgodovini Študentskega kluba GROŠ pripravljamo aktivnosti v vsakem tednu poletja, od 28. junija do 21. septembra. Poletje bomo veličastno pričeli v zadnjem vikendu junija z adrenalinsko obarvanim dirkaškim vikendom na Češkem, nato pa sledi pestro dogajanje vse vikende poletja:

- Petek, 5.7. > **Poslovilna zabava** v GROŠu;
- Sobota, 13.7. > **Paintball** popoldne za 10€;
- Petek in sobota, 19.-20.7. > **Festival ŠVIC** za samo 18€;
- Vikend, 26.-28.7. > **Nora zabava na ATP v Umagu**, 2 nočitve;
- Sobota, 3.8. > **Terme Čatež** s prevozom za samo 8€;
- Sobota, 9.8. > **Rafting na Soči** s prevozom;
- Petek in sobota, 16-17.8. > **Plavali in zabavali se bomo na Kolpi**, 1 nočitev;
- Nedelja, 25.8. > **Streljanje glinastih golobov** na strelišču;
- Sobota, 31.8. > **Tenis turnir s piknikom**;
- Sobota, 7.9. > **Zabavišni park Gardaland** s prevozom za samo 30€;
- Četrtek - nedelja, 13.-15.9. > **After Spring break** na Hrvaškem, 2 nočitvi.

Zaključek poletja pa bomo obeležili v **soboto, 21.9., z dogodkom »GROŠ na ulici«** na občinski prireditvi Grosuplje v jeseni, kjer bo študentski klub GROŠ poskrbel za večerno dogajanje od 17. ure dalje. Obeta se nam pestro dogajanje ob velikem odru v centru Grosupljega, nastopi neveljavljenih lokalnih skupin in nastop najbolj žurerske skupine **Mambo Kings**.

Prijave na dogodke vsak ponedeljek, med 17.-19. uro, in vsako sredo, med 18.-20. uro na naših uradnih urah v klubu GROŠ. Več o dogajanju spremljajte na naši facebook strani ali enostavno poskenirajte QR kodo.

Uroš Vodopivec, predsednik ŠK GROŠ

Grosupeljski oratorij vabi k sodelovanju

Tudi letos bomo v župniji Grosuplje izvedli oratorij, tokrat z naslovom Bog je z nami! Ob tem veselem dejstvu želimo povabiti k sodelovanju vse tiste, ki ste nam pripravljene pri izvedbi oratorija pomagati, sponzorje, ki zmorete darovati hrano, pisarniški material, priboljške ali kakšen evro. Vse bomo skrbno in koristno uporabili. Stopite v kontakt z nami: janez.skot@rkc.si (župnik).

Otroške iskricke v očeh nam bodo pele HVALA!

Grosupeljski animatorji

Lovska družina Ig

V A B I

na veliko **LOVSKO VESELICO**, ki bo **22. junija v Iški vasi** (pri Igu) s pričetkom **ob 20. uri**. Za odlično glasbo bodo poskrbele članice ansambla **NAVIHANKE** in **Saša LENDERO**. Poskrbljeno bo za hrano (tudi pravi lovski golaž), pijačo, številne druge dobrote ter bogat srečelov. Veselica bo pod velikim šotorom. **Vstopnine ni!**

Lovska družina Ig

V Žalni smo obudili spomine ...

V petek, 24. maja 2013, smo na prireditvi s kulturnim programom obudili spomin na sedeminsedemdeset padlih borcev in žrtev fašističnega nasilja iz Žalne in okoliških vasi.

Zgodovine se ne da izbrisati, spoštovanje do naših prednikov in njihovih zgodovinskih odločitev pa lahko sedanji rodovi dokazujemo s svojo prisotnostjo na takih zgodovinskih krajih.

Pred samo prireditvijo smo se člani Zveze borcev Grosuplje in vaščani potrudili in sami temeljito obnovili spomenik. Očistili smo ga in obnovili skoraj tisoč črk, uredili živo mejo in zelenice. Pripravili smo bogat kulturni program, v katerem so sodelovali domači pevci in šolska mladina. Na povabilo predsednika ZB NOB Grosuplje se je v počastitev spomina na zapisane na spomeniku vključil tudi župnik iz Žalne.

Povezovalka programa, tovarišica Biserka Jakopin, je orisala medvojne dogodke v krajih, katerim je posvečen spomenik, in v uvodu povedala:

»Spomenik, pred katerim smo se zbrali danes, je bil postavljen na pobudo ZB NOV Žalna leta 1959, v spomin na padle borce in žrtve fašističnega nasilja iz Žalne, Plešivice, Zagradca, Malega in Velikega Mlačevega, Velike Loke in Luč. Prav je, da smo danes tukaj in se vsaj ta kratek čas našega druženja poskusimo živeti v čase, ki so jih pred 70 leti živeli pogumni mladeniči in mladenke. Bila je vojna. Kakšna naj bo njihova odločitev? Komu verjeti? Ogromno je bilo vprašanj, na katere takrat verjetno nihče ni imel pravega odgovora. Kako je bilo takrat živeti mladost, ki jo danes tako brezskrbno živijo mladi? Nekateri med njimi so ubrali pot, ki se je takrat zdela zelo težka, izbrali so jo in za svoje sanje so se bili pripravljene boriti. Živeli so za ideale. To je bila pot k svobodi, pot v pravičnejši svet. Pri tem sta jih vzpodbujala domačina, pravnik Ivan Erjavec-Cene s Plešivice in Ludvik Starič, sedlar iz Velikega Mlačevega, saj je bilo na tem območju že ob začetku vojne močno razvito narodnoosvobodilno gibanje.«

Slavnostni govornik, predsednik KO ZB NOB Grosuplje, tovariš Avgust Gril, je poudaril velik pomen takšnega druženja in se zahvalil tudi župniku farne cerkve v Žalni, ki je pozval farane, da se udeležijo prireditve. Po prireditvi je pri maši posvetil svoj nagovor tudi padlim borcem in žrtvam fašističnega nasilja.

Le z medsebojnim sodelovanjem bomo lahko z roko v roki gradili boljšo bodočnost in se s spoštovanjem spominjali preteklosti in zaslug, ki so jih prispevali partizanski borci in njihovi simpatizerji, da danes lahko živimo v samostojni državi.

Naj naša prizadevanja obrode sadove, takoda bodo vsi spomeniki vedno lepo urejeni, na prireditvah pa se bomo zbirali vsi, ki v srcu dobro mislimo, ne glede na politično in versko pripadnost.

Se vidimo na prireditvi pred spomenikom NOB v Šmarju - Sapu v soboto, 6. julija 2013, ob 10. uri.

Franc Štibernik, predsednik ZB NOB Grosuplje

Košček taborniške zgodovine, 2007 - 2009

Tokrat se bomo sprehodili skozi taborniško dogajanje med letoma 2007 in 2009.

Leto 2007 je bilo zelo pestro. Vanj smo vstopili podobno kot prejšnja leta, z nekaj vodovimi in družinskimi akcijami, na primer pohodom in ogledom lutkovne predstave Poštarjeva pravljica.

Pomlad je prinesla celo paleto taborniških tekmovanj, marca so se kar tri ekipe udeležile nočnega orientacijskega tekmovanja. Keti je dogodek povzela takole: "Malo vrtač, veliko "žbunja", nekaj blata in precej ograj."

Kmalu za tem se je 16 gozdovnikov in gozdovnic odpravilo na izlet v neznan, na katerem so se posvetili različnim taborniškim spretnostim. Pripravili smo jim tudi prestop iz mlajše starostne skupine v starejšo.

Prav posebna dogodka sta maja potekala v Portorožu, kjer je Zveza tabornikov Slovenije (ZTS) gostila 19. evropsko skavtsko konferenco. Udeležili sta se je tudi naši Keti in Nina, s tem pa našega mednarodnega udejstvovanja še ni bilo konec. Julija je pet članov sodelovalo v odpravi na 21. svetovni jamboree, ki je potekal v Angliji. Srečanje več kot 40 tisoč tabornikov z vsega sveta je svoj vrhunec doživelo 1. avgusta, ko so skupaj praznovali 100-letnico skavtstva.

Jesen smo začeli z republiškim orientacijskim tekmovanjem, med krompirjevimi počitnicami pa so se naši popotniki in popotnice odpravili na izlet v Švico. Tam so obiskali sedež svetovne skavtske organizacije (WOSM), katere člani smo, taborniški center Kandersteg, spoznali

so tamkajšnje tabornike ..., dogodivščinam kar ni bilo videti konca.

Zima je bila tekmovalno obarvana - leto 2007 smo zaključili z udeležbo na zimskem nočnem orientacijskem tekmovanju, leto 2008 pa začeli na tekmovanju Glas svobodne Jelovice.

Marca se je nekaj članov rodu odpravilo na Šmarno goro, aprila pa smo se ob dnevu tabornikov in dnevu Zemlje sokrajanom na Adamičevi ploščadi predstavili z različnimi delavnicami. Naši najmlajši so v tem času raziskovali dvoživke v Dragi pri Igu.

Po zasluženem poletju so naši popotniki in popotnice jesenske počitnice zopet izkoristili za izlet v tujino - tokrat so odkrivali lepote Češke. Izlet in počutje vseh članov odprave je vodnica Jana povzela z besedo "odlično".

Začetek leta 2009 ni bil naklonjen arhivu. Poročila o akcijah se sama niso hotela napisati, nam pa so se v tistem času verjetno po mislih podile druge, bolj zanimive reči.

Marca je bila na Skupščini ZTS naša članica Nina izvoljena v izvršni odbor ZTS kot načelnica za mednarodno dejavnost. S tem je začela triletni mandat na državni ravni.

Junija so se tri ekipe udeležile državnega mnogoboja in dosegle odlične rezultate: dve prvi mesti in eno četrto.

Vsi smo nestrpno čakali poletje, ki je prineslo 13. zlet ZTS v Pomurju. Na letališču v Rakičanu je 10 nepozabnih dni preživelo več kot 400 ta-

bornikov iz vse Slovenije in sosednjih držav. Skozi različne aktivnosti smo odkrivali lepote Pomurja in sklepali nova prijateljstva. Septembra se je ekipa grčic udeležila republiškega orientacijskega tekmovanja, ki velja za najzahtevnejše v koledarju taborniških tekmovanj. Utrinek iz kronike: "Nujna oprema za naslednji ROT – 4 poki robcev!!" Jesen smo nadaljevali v tekmovalnem ritmu z udeležbo na Močnih ukanah in ljubljanski Fotoorientaciji. Obiskali smo tudi živalski vrt, ob tem pa se je nekomu zapisalo takole: "Pogledali smo si od puijsov do velikih

pajkov in na koncu plezali po igralih."

Smo kaj pozabili? Seveda smo vsako leto organizirali tudi tradicionalne večje rodove akcije – taborjenje, jesenski zbor, jesenovanje in čajanko, vendar o njih več v eni od naslednjih števil. Ne zamudite nadaljevanja našega sprehoda po arhivu v julijski izdaji Grosupeljskih odmevov!

Za grosupeljske tabornike se je v arhiv zakopala Jana Škrjanec.

Veterani OZVVS Grosuplje že petič na Maistrovem pohodu

V soboto, 25. maja 2013, smo se veterani območnega združenja zbrali pred Gasilskim centrom Grosuplje in se z avtobusom odpeljali proti Štajerski, na že tradicionalni 14. Maistrov pohod. Letos je bila naša gostiteljica občina Sv. Trojica. Veterani OZVVS Grosuplje smo se Maistrovega pohoda udeležili že petič.

Ko smo odhajali iz Grosuplje, je bolj slabo kazalo glede na vreme. Vendar smo imeli tudi tokrat srečo. Ves dan nas je spremljalo sonce.

Veterani smo se okrog 9. ure zbrali v centru Svete Trojice, kjer so nas pozdravili gostoljubni domačini in nam ponudili okusen zajtrk in okrepčilo, ki so ga pripravile članice Društva kmečkih žena in deklet. Presenetil nas je tudi lep kulturni program, ki so ga izvedli učenci osnovne šole in vrtca Sv. Trojice.

Nato nas je nagovoril predsednik OZVVS Lenart Darko Škerget. Predsednik je v svojem govoru orisal zgodovino nastanka države Karantanije, ki je obstajala skoraj 300 let in je prva državna tvorba Slovencev. Naš zgodovinski spomin se napaja iz simbolov, kot so karantanski grb in karantansko pokrivalo, knežji kamen z Gosposvetskega polja, Brižinski spomeniki, grbi slovenskih dežel, mogočna dinastija celjskih grofov, lipov list, najvišja gora naše dežele Triglav in slovenska tribarvna narodna zastava.

Vsi našeti izviri so bili vir za današnje državne simbole samostojne Slovenije.

Na čast Sloveniji in naši zastavi smo skupaj z govornikom zapeli slovensko himno.

Zveza veteranov vojne za Slovenijo z območnimi združenji smo nevladna, nepolitična, nestransarska in nepridobitna organizacija, ki združuje vse, ki so v najbolj usodnih časih naši domovini stali ob strani. Mnogo jih je za svojo domovino dalo tudi življenje.

Veterani smo po osamosvojitvi pridobili nekatere pravice, ki so nam

bile z znanim zakonom (ZUJF-om) odvzete, zgodila se nam je krivica. Veterani ne prosimo, da se nam te krivice popravijo, veterani to zahtevamo.

Predsednik OZVVS Lenart je ob koncu govora povabil k besedi predsednika pokrajinskega odbora Venčeslava Ogrinca ter gostitelja pohoda, župana občine Sveta Trojica Darka Frasa, ki sta nam pohodnikom spregovorila nekaj spodbudnih besed in dobrodoščilo.

Pohod je vodil Marjan Rebernik in tako smo pod njegovim vodstvom ob 9.30 krenili na približno 9 km dolgo pot v smeri Sveta Trojica – Verjane – Sp. Porčič – Sveta Trojica.

Med potjo smo občudovali lepo ohranjeno vaško arhitekturo, naravne lepote, uživali v prelepem razgledu in gostoljubju naših gostiteljev in prijaznih domačinov. V Sveto Trojico smo se vračali ob obrežju Trojiškega jezera in pot zaključili po znamenitih stopnicah, ki vodijo proti romarski cerkvi Sv. Trojica.

Ob koncu pohoda so nas organizatorji pogostili zokusnim bogračem in dobro štajersko kapljico.

Vendar programa še ni bilo konec. Prijazni gostitelji so nas povabili na ogled ene najlepših vinskih kleti na Slovenskem – Razstavno protokolarni center Sv. Martina, kjer smo poskusili njihova najboljša vina. Na koncu smo si ogledali še cerkev Sv. Trojice, ki je tudi zelo lepa in zanimiva.

Prišel je čas za odhod. Polni prelepih vtisov smo se poslovili od naših gostiteljev, gostoljubnih Štajercev in ponosnih veteranov, ki so se borili za to, da imamo danes svojo državo. Tudi mi smo ponosni na to. V te lepe kraje se bomo gotovo še vrnili.

Jelka Janežič, OZVVS Grosuplje

Gasilski dom Veliko Mlačevo je pod streho

22. oktobra 2012 smo na Velikem Mlačevem svečano položili temeljni kamen za gradnjo novega gasilskega doma, v nedeljo, 19. maja 2013, pa so se gasilci ter ostali krajanji Velikega Mlačevega ponovno veselili. Zaključili so s tretjo, najbolj obširno gradbeno fazo – gasilski dom je pod streho.

Veseli dogodek so proslavili s piknikom, novo podobo gasilskega doma pa si je ogledal tudi pooblaščenec župana Iztok Vrhovec. Predsednik PGD Veliko Mlačevo Tone Sterle je Iztoku Vrhovcu razkazal prostore doma in dodal, da pri samem projektu aktivno sodeluje preko 80 krajanov.

Jana Roštan

Gasilska orientacija v Veliki Loki

Tekmovanje mladih gasilcev iz prostovoljnih gasilskih društev v Gasilski zvezi Grosuplje

V soboto, 1. junija 2013, je v soorganizaciji mladinske komisije pri Gasilski zvezi Grosuplje in Prostovoljnega gasilskega društva Velika Loka potekalo občinsko gasilsko tekmovanje v orientaciji. Letos se je tekmovanja udeležilo največ ekip doslej - bilo jih je kar 86 oziroma 258 tekmovalcev. Z njimi pa je sodelovalo nekaj manj kot 100 mentorjev in tistih, ki so skrbeli za organizacijo tekmovanja, sojenje in na koncu za podelitev priznanih in pokalov, pa tudi za pogostitev. Organizacija je potekala na solidni ravni, poskrbljeno pa je bilo tudi za medicinsko varovanje tekmovalcev.

Od 18 prostovoljnih gasilskih društev v zvezi se je tekmovanja v orientaciji udeležilo 14 društev - Čušperk 8 (ekip), Gatina 4, Grosuplje 6, Luče 10, Malo Mlačevo 2, Polica 5, Ponova vas 4, Račna 13, Šmarje - Sap 11, Št. Jurij 1, Velika Ilova Gora 4, Velika Loka 7, Zagradec 3 in Žalna 8.

V kategoriji pionirke in pionirji (ali mešano) v starosti od 7 do 11 let je ekipa treh tekmovalcev v vaji z vedrovko, na kontrolni točki so izpolnili pisni test o topografskih znakih na kartah, štafetno vezanje vozlov brez žrebanja vrstnega reda tekmovalcev in v štafetnem prenašanju vode s kozarcem v vedro.

Kategorija mladink in mladincev (ali mešano) v starosti od 12 do 16 let je prav tako izvajala vajo z vedrovko, v poznavanju topografskih znakov, štafetnem vezanju vozlov z žrebanjem vrstnega reda tekmovalcev, štafetnem prenašanju vode s kozarcem v vedro, hitrem zvijanju gasilske »C« cevi in v štafetnem spajanju cevi na trojak. Pripravnice in pripravniki (ali mešano) v starosti od 16 do 18 let pa so tekmovali v pravilnem postavljanju orodja za vajo z motorno brizgalno - trodelni napad, pisnem testu iz osnov varstva pred požari o napravah in gašenju požarov, štafetni navezavi orodja (gasilske sekirice, ročnika s cevjo brez pipe in s pipo), hitrem zvijanju »C« cevi, pisnem testu poznavanja topografskih znakov in v štafetnem spajanju cevi na trojak.

Po posameznih kategorijah so prva tri mesta dosegle naslednje ekipe, prvi dve ekipi pa gresta na regijsko tekmovanje 15. junija v

Loškem Potoku:

Pionirke - 1. Čušperk 1, 2. Čušperk 2, 3. Račna 2, skupaj 11 ekip.

Pionirji - 1. Račna 1, 2. Čušperk, 3. Žalna, skupaj 23 ekip.

Mladinke - 1. Čušperk, 2. Velika Loka 1, 3. Velika Loka 2, skupaj 13 ekip.

Mladinci - 1. Račna 2, 2. Račna 1, Velika Ilova Gora 3, skupaj 32 ekip.

Pripravnice - 1. Račna 3, 2. Račna 2, skupaj 2 ekipe.

Pripravniki - 1. Čušperk, 2. Velika Loka, 3. Polica, skupaj 4 ekipe.

Jože Miklič, foto: Brane Petrovič

Podelitev činov gasilec v Žalni

Od 21. februarja do 6. aprila letos je v soorganizaciji Gasilske zveze Grosuplje in Prostovoljnega gasilskega društva Žalna ob četrtkih, petkih in sobotah v prostorih PGD Žalna, praktične vaje pa pred Gasilskim centrom Grosuplje, potekal nadaljevalni tečaj za gasilce. Pouk so namenili organizaciji in pravnim osnovam v gasilstvu, zaščiti telesa in dihal, prvi pomoči, gasilski taktiki, požarni preventivi, tehničnemu reševanju, zaščiti in varovanju, gasilskim vozilom in opremi, elektriki v gasilstvu, razvrščanju, varstvu in zdravju pri delu, gradbeništvu in vodogradnjam, požarom nevarnih snovi in praktičnim vajam. Skupaj so opravili skoraj 100 ur predavanj in praktičnih vaj, izpit pa je opravilo 49 tečajnikov in tečajnic.

V petek, 7. junija 2013, je ob krajših nagovorih domačega poveljnika Toneta Javornika in poveljnika Gasilske zveze Janeza Pezdirca, ki je to pot še posebej pohvalil prizadevnost tečajnikov, v dvorani kulturnega doma v Žalni čine podelil podpredsednik

Gasilske zveze Grosuplje Izток Vrhovca, ki je vsem prejemnikom činov zaželel uspešno vključevanje v svojih gasilskih društvih in nadaljnje izobraževanje na področju gasilstva.

Jože Miklič

Hitro spajanje sesalnega voda v Čušperku

Prostovoljno gasilsko društvo Čušperk je v soboto, 8. junija 2013 popoldne, na tamkajšnjem športnem igrišču pripravilo 2. tekmovanje v hitrem spajanju sesalnega voda za članice in člane.

Med članicami so tekmoval 3 ekipe - 1. mesto je zasedla ženska ekipa **PGD Čušperk (GZ Grosuplje)**, 2. ekipa PGD Rova (GZ Domžale) in 3. ekipa PGD Zagorica (GZ Dobropolje).

Tekmovanja se je udeležilo 5 moških ekip - 1. mesto je prav tako zasedla ekipa **PGD Čušperk (GZ Grosuplje)**, 2. (in veliko presenečenje) je bila ekipa **PGD Malo Mlačevo (GZ Grosuplje)**, 3. mesto pa je dosegla ekipa PGD Kompolje (GZ Dobropolje). Prve tri moške in ženske ekipe so dobile pokale, najboljši v obeh kategorijah pa še prehodni pokal.

Poleg teh ekip sta se tekmovanja udeležili še dve članski ekipi - prva iz PGD Ponikve (GZ Dobropolje) in druga **PGD Zagradec pri Grosupljem (GZ Grosuplje)**, ki sta poleg priznanj za udeležbo prejeli še tolažilni nagradi - vsak po dve roladi, ki so ju fantje "zmazali na licu mesta".

Tekmovanje so sodili Andrej Pate (GZ Novo mesto - član pripravjalnega tima naših ekip, ki bodo letos nastopale na gasilski olimpijadi v Franciji), Milan Pajk (GZ Novo mesto) Stane Bajt (GZ Kočevje) in Cene Habič (GZ Grosuplje).

Vaje oz. tekmovanja v hitrem spajanju sesalnega voda so sestavni del vaje z motorno brizgalno, s katero običajno člani in članice tekmujejo na občinskih in drugih pokalnih tekmovanjih, tako v suhi kot mokri izvedbi. V vaji nastopa 6 tekmovalcev (desetar, strojnik, 1. in 2. vodar ter 1. in 2. cevar).

Jože Miklič

Spomini in zahvale

*Pojdem, ko pride moj maj,
pojdem na rožne poljane,
kjer najdem vse svoje zbrane
od včeraj in kdo ve od kdaj.*

*Pojdem v kraj vseh krajev,
pojdem v maj vseh majev ...
Ne kličite me nazaj!*

(T. Kuntner)

ZAHVALA

V 81. letu starosti je končal svoje zemeljsko življenje in odšel po večno plačilo k Bogu naš dragi ata

FRANC MARINČIČ,

(21. 12. 1932 – 10. 5. 2013),

po domače Šimnov ata iz Žalne.

Ob njegovem slovesu se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem od blizu in daleč ter vsem sosedom, vaščanom Žalne in sofaranom, ki ste se v tako velikem številu poslovili od njega. Hvala za vsa izrečena sožalja in sočutne besede, hvala za darove za svete maše in za cerkev ter hvala za vse molitve, darovano cvetje in sveče.

Posebna zahvala velja župniku gospodu Andreju Šinku za lepo opravljeno sveto mašo z nagovorom v spomin na pokojnega ata Franceta, pevcem skupine Samorastniki za ubrano zapete poslovilne pesmi, gasilcem, ki ste ga častno pospremili na zadnjo pot, ter pritrkovalcem, ki ste ob uri slovesa milozvočno pritrkavali na žalske zvonove, na katere je desetletja tako rad pozval tudi naš ata. Zahvaljujemo se tudi g. Tonetu Adamiču za pomoč pri organizaciji pogreba ter možem iz Žalne, posebej Marku Jeromnu, za ves trud pri pripravi njegovega zadnjega počivališča pri sv. Lovrencu.

*Dragi naš ata France, Tebi pa boglonaj za tvojo dobroto.
Spokojno počivaj v miru!*

Žaljujoči domači

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

ZAHVALA

V 62. letu starosti nas je mnogo prezgodaj zapustil naš dragi mož, oče, dedi, tast

JOŽE KOVAČIČ-ČEBELAR

(15.07.1951-26.04.2013)

iz Grosupljega.

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem ter znancem za izrečeno sožalje, podarjeno cvetje, sveče in darove za svete maše in darove za cerkev.

Posebna zahvala ČD GROSUPLJE za organizacijo poslovitve s čebelarškimi častmi in izvedbo pogreba ter vsem ostalim čebelarjem in praproščakom, ki ste ga častno pospremili na njegovi zadnji poti. Hvala tudi LD TABORSKA JAMA.

Še posebna zahvala patronažni sestri EVI KOVAČIČ za dolgoletno zdravniško oskrbo, in za vse izrečene tople besede. Hvala gospodu župniku Janezu Šketu za opravljen cerkveni obred in hvala moškemu pevskemu zboru Rafko Fabijani-Dobrepolje.

Še enkrat hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Žena Anica, sin Aleksander in hči Anica z družino

*Ni besed več tvojih draga Meti,
Ni več stiska tvojih rok,...
In če lučko na grobu upihnil bo vihar,
V naših srcih je ne bo nikdar!*

ZAHVALA

Na majsko popoldne smo se še zadnjič poslovili, od moje ljubljene žene

METI PODRŽAJ,

ki je po hudi in dolgi bolezni v 79. letu starosti za vedno zapustila ta svet.

Za vso pomoč ob boleči izgubi:

iskrena hvala svakinji Ančki, vsem nečakom Viliju, Borisu, Iztoku in njihovim ženam;

zahvala patronažni službi Zdravstvenega doma Grosuplje;

posebna zahvala g. Robertu in ge. Fani za vso pomoč in skrb pri lajšanju trpljenja med boleznijo.

Hvala Vsem za izrečeno sožalje, darovano cvetje, sveče, ter svete maše, hvala župniku dr. Škulju, ki jo je na Ljubljanskih žalah pospremil na zadnjo pot, hvala Vsem, ki mi stojite ob strani!

Meti,

Med nami ljubljena si bila iz vsega srca – ljubljena bodi tudi tam kjer si zdaj doma!

Tvoj mož Tone

ZAHVALA

Ob izgubi drage žene, mame, babice in prababice

EME ZADRAVEC

(27.1.1932 – 14.5.2013)

se iskreno zahvaljujemo vsem sorodnikom, sosedom, sodelavcem, prijateljem in znancem, ki so se od nje poslovili in jo pospremili na zadnji poti. Hvala za vsa izrečena sožalja.

Iskrena hvala kolektivu DSO Grosuplje za vso skrb in nego ter osebni zdravniku dr. Janezu Merviču za pomoč pri zdravljenju in oskrbi. Hvala gospe Vidi Vovk in gospodu Tonetu Kiriču za poslovilne besede, pevcem MoPZ Corona za lepo zapete pesmi in trobentaču za zaigrano Tišino. Hvala tudi gospodu Adamiču za lepo opravljen poslovilni obred.

Žaljuči vsi njeni.

ZAHVALA

ob izgubi naše mame

REZKE BUČAR

rojena Selan

(23. 11. 1921 – 25. 5. 2013)

iz Police pri Grosupljem.

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

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem za izrečeno sožalje, darovane sveče, svete maše in darove za cerkev.

Iskrena hvala gospodu župniku Slavku Judežu za lepo opravljen obred in Poliškim pevcem pod vodstvom Emila Kovačec za lepo izbrane in lepo zapete pesmi. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Še enkrat hvala vsem in vsakemu posebej.

Vsi njeni

EMICI ZADRAVEC V SLOVO

Kot drobna vrtnica, katere seme je veter zanesel nekam med grmovje in se je tam razcvetela, takšna si bila ti, ko si pred približno štiridesetimi leti prišla v takrat še skromni zdravstveni dom v Grosuplju. Kakor si je vrtnica morala utrjevati svoj življenjski prostor, tako si ti skupaj s svojim soprogom pričela graditi temelj današnji fizioterapiji, katera je z leti postala ena vidnejših v vsej državi. Tisti, ki smo te poznali, ne moremo pozabiti tvojega blagega glasu, ki nas je v težkih trenutkih opogumljal in nam dajal moči, da smo prebrodili vsemogoče težave in ovire, katerih ni bilo malo. Paciente nisi zdravila samo s svojim strokovnim znanjem, ampak tudi s svojo pomirjevalno besedo in globoko predanostjo.

Tudi potem, ko si šla v zasluženi pokoj in se posvetila svoji družini, predvsem vnučkom, si se rada vračala k nam. Nam pripravila kakšen koristen nasvet, ki nam je bil vedno v veliko pomoč in oporo.

Žal kot je trnje preraslo nežno vrtnico, tako si se tudi ti tiho poslovila od nas. V naših srcih si pustila praznino, ki še dolgo ne bo pozabljena.

Emica, hvala Ti!

Janez Mervič

OBVESTILO

Vzdrževanje javne razsvetljave v občini Grosuplje

Izvajalec vzdrževanja in upravljanja z javno razsvetljavo v občini Grosuplje jekoncesionar Javna razsvetljava, d.d. Morebitne napake, okvare in poškodbe na sistemu javne razsvetljave javite koncesionarju na: <http://www.jrl.si/prijava-napak>, info@jr-lj.si ali 01/58-63-600.

OBČINA GROSUPLJE

Sonce sije dežek gre

Veni, vidi, VICI

Odkritosrčnež z naravno logiko

Mož po jutranjem prebujenju: »Draga moja, sanjalo se mi je, da si se izgubila v gozdu.«

Draga njegova, prav tako po jutranjem prebujenju: »Kaj res? Pa si me našel?«

Mož: »Te sploh nisem iskal!«

Obratno sorazmerje:

»Ženo sem pustil – končno sem jo imel dovolj,« pove Polde prijatelju Karlu.

»Zanimivo,« povzame Karel, »tudi jaz sem pustil mojo, vendar zato, ker sem jo imel premalo.«

Delovno razmerje za nedoločen čas

Možakar energično pristopi k šefu davčnega urada in brez ovinkarjenja začne: »Prišel sem vprašat, kdaj grem lahko na dopust.«

»Kakšen dopust,« se začudi uradnik, »saj niste pri nas zaposleni!«

»To je res, toda v glavnem delam samo za davkarijo.«

Neizpodbiten dokaz

France se je po mnogih letih vrnil iz Amerike in se dela pomembnega, kot vsi, ki so bili na tujem.

»V Ameriki sem bil v prostem času lovec in sem postrelil nič koliko levov.«

»Fronc, ne imej nas za neumne; v Ameriki sploh ni levov,« mu poočita eden izmed poslušalcev.

Toda Fronc se ne da: »Seveda jih ni, ko sem vse postrelil!«

Pokaži, kaj znaš (DOMAČA SPRAŠEVALNICA)

1. Bojevniki za staro pravdo so vzklikali geslo:

»Le vkup, le vkup, ...«

- a) ubogi občani
- b) uboga sodrga
- c) uboga gmajna
- d) ubogi tajkuni

2. Kje je domovina plesa imenovanega počučka?

- a) v Rusiji
- b) v Turčiji
- c) na Irskem

3. Označi sadež, ki ga Eva zagotovo ni dala Adamu!

- a) hruška
- b) češplja
- c) grenivka
- d) jabolko

4. Katero bitje (bajeslovno ali stvarno) vedno samo jemlje?

- a) hudič
- b) sveti Miklavž
- d) štorklja

5. Poišči žensko, ki je najbolj povezana z upodobljenim strojčkom?

- a) perica
- b) mlinarica
- c) kofetarica

Kako je Klančnik obrekovalce utišal

Do pred nekaj desetletij so travo kosili zgolj ročno, zato je bila košnja najtežje opravilo na slovenskih domačijah. Sicer pa poznamo izrek: »Trpmo kot v košnji!« Še posebej je bilo treba poprijeti ob lepem vremenu zaradi lažjega spravlja.

Stari Klančnik je imel dosti travnikov in senožeti, a malo moških rok pri hiši; zategadelj je moral veliko najemati – deset in več koscev je hkrati zamahovalo na njegovih traviščih. Samo po sebi je umevno, da so morali kosci imeti dobro hrano in tekočega okrepečila, da so zmogli naporno delo.

Klančnik pri jedachi ni bil skop, pri pijači pa je bolj stiskal: nekaj iz varčnosti, nekaj pa iz bojazni pred pijanostjo najemnikov.

Koscem pomanjkanje »krepčilne« mokrote kajpak ni bilo po volji, zato so Klančnikove naokoli črnili, da so pri njihovi hiši bolj žejni kot ne.

Očitki so prišli na uho tudi Klančniku, ki se je sicer imel za poštenjaka. Tuhtal je, kaj bi storil, da bi utišal neprijetne govorice, in se je domislil. Ob naslednji košnji je najel še posebej veliko koscev, dekli Urši pa je naročil: »Pletenko vina in pletenko slivovke vzemi in tōči, kolikor bo kdo hotel.«

Delavci so najprej debelo gledali, od kod naenkrat toliko pijače, potem pa planili po mokroti, da jih je bilo veselje gledati. Sprva je koscem šlo delo dobro od rok, a počasi so moči pošle in nazadnje so se le še opotekali po košenini in mendrali travo.

Tedaj se je izza grmovja pokazal Klančnik in se smejal: »Fantje, boste pa drugič končali; če ne gre pa ne gre!« In so začeli odhajati. Dovganov Nace, ki je največkrat videl dno kozarca, je zaspal kar na sveži travi, Potočnikov Ludve je obležal med fiziološkimi preklami na Poljančevem zelniku, Rihtarjev Metod se je prekucnil v potok in bi še utonil, če ga ne bi dekla Urša za pete potegnila na suho, in tako naprej.

Še najdlje je prikolovratil Korenčev Polde. Ta je zmogel do domačega dvorišča in končno obležal na gnoju. Verjetno bi tam ostal celo noč, če ga ne bi oblajal domač pes in s tem opozoril starša, ki sta ga družno odnesla na mrvo v svisl, ker je za v hišo preveč čudno dišal. Po tistem so kosci pri Klančniku še kosili, a se niso več pritoževali nad pomanjkanjem pijače. Stari Klančnik si je na skrivaj vihal brke in se smejal: »Vsega po pravi meri, kar je preveč, je pa preveč.«

Polde Sever

Kaj se boš jezila, Marta - sploh veš koliko omega-3 maščobnih kislin imal

V SODELOVANJU Z
Oral-B

CENTER USTNE HIGIENE

ZDROZORAVSTVO, USTNA HIGIENA, PROTETIKA, ESTETSKO ZODZORAVSTVO

Za lep in zdrav nasmeji!

Cikava 38a, 1290 Grosuplje
tel: 051 797 797, t: 01 7865 425
e: info@center-ustne-higiene.si

WWW.CENTER-USTNE-HIGIENE.SI

DOGMANIA

TRGOVINA za male živali in SALON za nego psov

Adamičeva cesta 2, Grosuplje Tel: 01/78-888-90 040/831-553
mail: info@dogmania.si www.dogmania.si

V salonu vam nudimo:

- nego psa po vaših željah ali pasemskih standardih,
- toaleta ušes in krempljev,
- brezplačno svetovanje o pravilni negi vašega psa.

Jože Prek, osnovna dop. dejavnost
Bolničar – negovalec
Gabrje pri Ilovi Gori 9
1290 Grosuplje

Pomagam starejšim, grem za Vas v trgovino, lekarno, Vas odpeljem k zdravniku, ter pomagam pri vseh opravljenih okoli in v hiši, pokosim travo, pomagam na vrtu...

Pri svojem delu sem resen in odgovoren ter imam smisel za delo s starejšimi ljudmi.

Tel.: 031 281 937

Šiviljstvo
Majda Kastelic s.p.

**IZMERE, IZDELAVA
IN MONTAŽA ZAVES
PO NAROČILU**

Polica 53, 1290 Grosuplje
tel: 01 7864 943, GSM 041 347 893
siviljstvo.kastelic@gmail.com

NOVO **VSE ZA OBNOVO KOPALNICE**

PILREMAG KOMBU^{25p}

subvencija Eko sklada

peči na pelete

PILREMAG KOMBU^{30e}

subvencija Eko sklada

toplotne črpalke

subvencija Eko sklada

- velika izbira keramičnih ploščic, kadi, umivalnikov, WC školjk, bidejev, tuš kabin, pohištva, armatur in kopalniških dodatkov priznanih blagovnih znamk
- kopalnico vam izrišemo po vaših željah
- izvršimo vsa gradbena dela
- izvršimo napeljavo vodovoda in centralnega ogrevanja
- kvalitetno položimo keramične ploščice
- vgradimo sanitarno opremo, armature in pohištvo
- poskrbimo za odvoz gradbenih odpadkov
- v akciji: keramika s polaganjem na pripravljeno podlago

25,00 €/m²

za senije

MOVIDA
DELCONCA
ARCADIA
LOVE
CERAMIC TILES

izkoristite
**BREZOBRESTNI POTROŠNIŠKI
KREDIT do 24 MESECEV**

PILREMAG d.o.o.
Obrtna cona
Brezje pri Grosupljem 34
1290 Grosuplje

Tel.: +386-1-78-62-090
fax: +386-1-78-63-984
E-mail: info@pilremag.si

DELOVNI ČAS
pon.-pet. od 7^h do 18^h
sobota od 7^h do 12^h

www.pilremag.si

OBČINA GROSUPLJE IN VVZ KEKEC GROSUPLJE
vabita na PRAZNIČNO DOGAJANJE

“VRTEC NA ULICI”

ki bo v soboto, 22. junija 2013
na Kolodvorski ulici v Grosupljem,
v primeru slabega vremena v Športni dvorani Brinje Grosuplje.

Prireditev bo posvečena 60-letnici VVZ Kekec Grosuplje
in prazniku Občine Grosuplje.

Dogajalo se bo:

ob 9.45 uri - slavnostni sprevod godbe Glasbene šole Grosuplje,
ob 10.00 uri – osrednja prireditev in podelitev občinskih priznanj.

Slavnostna govornika bosta dr. Peter Verlič, župan Občine Grosuplje in
Majda Fajdiga, ravnateljica VVZ Kekec Grosuplje.

Po prireditvi bodo potekale predstavitve enot vrtca
z ustvarjalnimi delavnicami.

V programu bodo sodelovali otroci in zaposleni VVZ Kekec Grosuplje.
Prireditev bo povezoval Boštjan Romih.

Napoved dogodkov

Datum / ura	Dogodek	Lokacija	Organizator
sobota, 22. junij ob 10.00 uri	OBČINSKI PRAZNIK, osrednja prireditev ob praznovanju 60-letnice VVZ Kekec Grosuplje in podelitev nagrade in priznanj Občine Grosuplje 2013; program oblikujejo vzgojiteljice in otroci VVZ Kekec Grosuplje z vsemi enotami; moderator Boštjan Romih	Kolodvorska ulica Grosuplje	Občina Grosuplje, VZ Kekec Grosuplje
sobota, 22. junij ob 20.00 uri	Gasilska veselica na Velikem Mlačevem z ansamblom ZDOMARJI	Veliko Mlačevo	PGD Veliko Mlačevo
nedelja, 23. junij ob 15.00 uri	KONCERT Z ODMEVOM, vokalno- inštrumentalni koncert z Mlado zarjo pod vodstvom Olge Gruden in Sabine Benedik	Velika dvorana Županove jame	KD Franceta Prešerna Račna, Županova jama, turistično in okoljsko društvo Grosuplje
ponedeljek, 24. junij ob 19.00 uri	Praznovanje 10. rojstnega dneva Podružnične šole Št. Jurij	Igrišče Podružnične šole Št. Jurij	Podružnična šola Št. Jurij, Krajevna skupnost Št. Jurij
ponedeljek, 24. junij ob 20.00 uri	Predpraznični večer; VEČER POD LIPO, vokalni koncert domovinskih pesmi; sodelujoči v programu: vsi pevci, člani vokalnih in zborovskih zasedb ZKD Grosuplje	na trgu pod Adamičevo lipo	Mešani oktet Polica, KD Polica, ZKD Grosuplje
nedelja, 7. julij ob 19.30 uri	ETNO VEČER, koncert; program izvaja družinski ljudsko godčevski trio Volk Folk	Tabor Cerovo	TD Št. Jurij, ZKD Grosuplje

Organizatorji si pridržujejo pravico do spremembe programa.

Info in rezervacije vstopnic: ZKD Grosuplje, Adamičeva cesta 16, 1290 Grosuplje, T: 01/786 40 28

Predprodaja vstopnic na blagajni Kulturnega doma:

17:00 – 19:00 sreda, in uro pred predstavo.

Predprodaja v pisarni Zveze kulturnih društev Grosuplje:

13:00 – 16:00 torek in četrtek.

www.kultura.si