

GROSUPELJSKI

ODMEVI

OBČINA
GROSUPLJE

GLASILO OBČINE GROSUPLJE | LETNIK XLII | 07, 08 - 2016

**SLAVNOSTNA PRIREDITEV OB OBČINSKEM IN
DRŽAVNEM PRAZNIKU - DNEVU DRŽAVNOSTI, str.9**

Višja strokovna šola

Vabimo vas na VPIS
v višješolski strokovni študij:

Ekonomist Poslovni sekretar

raven izobrazbe 6/1

Gospodarska
zbornica
Slovenije

CENTER ZA POSLOVNO USPOSABLJANJE
Kardeljeva ploščad 27a, 1000 Ljubljana
tel.: 01 5897 662, julijana.rifl@cpu.si

www.cpu.si

ZVESTI OBISKOVALCI VINSKE KLETI TROŠT
na Obrtniški 2 v Grosupljem vas vabi na
VELIKO PRODAJNO AKCIJO ZA
SORTO VINA
SAUVIGNON, CHARDONNAY,
LAŠKI RIZLING IN REFOŠK
PLAČAŠ 4 l, DOBIŠ JIH 5 l!

NA ZDRAVJE,
STARI PRIJATELJI!

Priljubljen način za zdravje opozarja:
vsakodnevno pitje alkohola škoduje zdravju.

www.lekarnaljubljana.si | www.lekarna24ur.com | Velja do 5. 9. 2016.

ZDRAVO

izbrano iz kataloga ugodnosti

Brezskrbno
v poletje!

LA ROCHE-POSAY ANTHELIOS DERMO-PEDIATRICS MLEKO ZF 50+

100 ml
redna cena: 17,45 €
cena s Kartico zvestobe

13,09 € + 3 POPUST: **25%**

BABIATORŠ OTROŠKA SONČNA OČALA

Original Classic. Od 3 do 7 let.

redna cena: 28,90 €
cena s Kartico zvestobe

18,79 € + 25 POPUST: **35%**

PISALO ZA NOHTE, LEKARNA LJUBLJANA

5 ml

redna cena: 18,29 €
cena s Kartico zvestobe

5,49 € + 2 POPUST: **70%**

ALOEPHARMA ALOE KREMA

150 ml

redna cena: 14,24 €
cena s Kartico zvestobe

7,12 € + 10 POPUST: **50%**

Za več informacij prelistajte **katalog ugodnosti** ali pa nas pokličite na **080 71 17!**

Cene s popustom iz kataloga ugodnosti veljajo izključno ob predložitvi Kartice zvestobe LEKARNE LJUBLJANA in zahtevanega števila jabolk zvestobe, sicer veljajo redne cene. Slike so simbolične. Popusti se ne seštevajo. Ponudba v katalogu ugodnosti velja od 16. 6. do 5. 9. 2016 oziroma do prodaje zalog.

LEKARNA LJUBLJANA

ZOBNA AMBULANTA PRENADENT

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

Draga 1, 1292 lg • GSM: 040 954 000 • www.zobozdravstvo-prenadent.si

Glavno vodilo grafičnega podjetja Partner graf d.o.o. je nenehno izboljševanje kakovosti in varovanje okolja. Vsi zaposleni so zavezani za nenehno rast kakovosti storitev, proizvodov in procesov. Dosledno upoštevanje navodil in pravilnikov podjetja pa omogoča učinkovito delovanje sistema.

PARTNER GRAF zelena tiskarna d.o.o.
Kolodvorska 2 | 1290 Grosuplje | Slovenija | EU
T: 01 7861 177 | F: 01 7861 587
info@partnergraf.si | www.partnergraf.si

OFFSET TISK | DIGITALNI TISK

POSLOVNE TISKOVINE
vizitke, dopisni listi, kuverte, CMR seti, kopirni bloki, delovni nalogi, prevoznice, ...

OSTALE TISKOVINE
letaki, zgibanke, revije, plakati, knjige, letna poročila, mape, bloki, digipacki, CD žepi, potisk in zapis na CD/DVD medij, skatlice, ...

DODELAVA TISKOVIN
različne vezave, personalizacija, plastifikacija, lepljenje, izsek indeksa, ...

REPRO STUDIO
grafično oblikovanje in priprava za tisk, ...

SVETUJEMO
pri načrtovanju tiskovin, pri izbiri materiala, pri uporabi barv, ...

SKRIBIMO ZA
kakovost, okolje, hitre dobave, zdravo ceno, ...

Višja strokovna šola

Vabimo vas na VPIS
v višješolski strokovni študij:

Informatika Gradbeništvo

raven izobrazbe 6/I

Gospodarska
zbornica
Slovenije

CENTER ZA POSLOVNO USPOSABLJANJE
Kardeljeva ploščad 27a, 1000 Ljubljana
tel.: 01 5897 662, julijana.rifl@cpu.si

www.cpu.si

Goran Petrovič dr. dent. med. | 20 let
zasebna zobozdravstvena ordinacija

Za sproščen nasmeh skrbimo že 20 let.

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

BREDENT
IMPLANTANT
480,00 €

bredent
medical

invisalign®

Goran Petrovič dr. dent. med., Adamičeva 30, 1290 Grosuplje, tel.: +386 1 787 34 13, gsm: +386 41 723 731

Kazalo

Uvodnik / 4

Nagovor župana / 5

Iz občinske hiše / 6

Politika / 23

Iz naših krajev / 25

Gospodarstvo / 26

Turizem / 27

Ekologija / 27

Zdravje in sociala / 28

Izobraževanje / 28

Kultura / 32

Društva / 38

Šport / 45

Spomini in zahvale / 48

Razvedrilo / 50

Napovednik dogodkov / 52

Uvodnik

Draga bralka, spoštovani bralec Grosupeljskih odmevov!

Lepo pozdravljena na višku dopustniškega časa. Upam, da uživata zaslužen dopust ali šolske počitnice. Od izida zadnje številke glasila je dogajanja najbolj zaznamovala petindvajseta obletnica samostojnosti naše države, ki smo se je spomnili na osrednji prireditvi v kulturnem domu v Grosupljem, poleg tega pa še na odkritju obeležij pri posajenih lipah v čast osamosvojitve; prijetni prireditvi na Kopanju, kjer so odprli še spominsko sobo v čast Francetu Prešernu, v kašči pred cerkvijo; na tradicionalnem, tokrat že desetem večeru pod lipo, vsako leto na predvečer praznika, kjer se je med drugim zbralo kar deset pevskih zborov in tamburaši Kulturnega društva svetega Mihaela. Tudi Glasbena šola Grosuplje je sodelovala pri vseslovenskem projektu, ko je šestinštirideset javnih glasbenih šol v Sloveniji istočasno pričelo program v počastitev dneva državnosti ter dvestote obletnice delovanja javnega glasbenega šolstva v Sloveniji. Na Škocjanu smo spremljali tradicionalno že dvajseto prireditev v počastitev Primoža Trubarja z naslovom Stati inu obstati.

Praznično je bilo tudi na otvoritvi infrastrukturnih pridobitev na Predolah in Spodnjem Blatu, razveseljivo pa je tudi dejstvo, da se v poletnih mesecih nadaljujejo aktivnosti na tem področju. Pričela so se dela pri izgradnji avtocestnega priključka v Šmarju, opravljene pa so še zadnje formalnosti za pričetek izgradnje osnovne šole na Polici, temeljni kamen naj bi položili prvega septembra. Mineva že pet let od uvedbe avtobusne povezave 3G, ki se je izkazala za odlično možnost povezave z glavnim mestom, dogodek bomo proslavili v ponedeljek, devetindvajsetega avgusta.

Na področju športa naj omenim prireditev ob štirideseti obletnici delovanja Kolesarskega društva Grosuplje. Bližajo se olimpijske igre, žal pa smo zadnji trenutek izvedeli, da se naša športnica Maruša Mišmaš, kljub vsem izpolnjenim pogojem, zaradi poškodbe iger ne bo udeležila. Kljub vsemu vam želim veliko zadovoljstva ob spremljanju športnih dogodkov.

Želim vam tudi lepo sproščujoče poletje. Naslednja številka izide v septembru, upoštevajte navodila o dolžini člankov, fotografije pa naj bodo vsebinske in primerno ostre.

Brane Petrovič, odgovorni urednik

NAVODILA

Članki naj bodo napisani in posredovani v elektronski obliki v programu Word. 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 primeru, če v skladu s programsko zasnovno 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 (oglas 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 2. septembra** na e – naslov:

odmevi@grosuplje.si ali **grosupeljski.odmevi@gmail.com**

Nagovor župana

*Spoštovani občanke in občani,
cenjeni bralci Odmevov!*

Letošnji mesec julij v naši občini še zdaleč ni počitniški. Pravzaprav smo v tem mesecu podpisali tri ključne pogodbe, ki bodo v naslednjem letu in pol, ko bodo projekti zaključeni, bistveno izboljšale življenje v naši občini. Najbolj pomemben je zagotovo podpis pogodbe z izbranim izvajalcem za izgradnjo nove podružnične osnovne šole na Polici.

Gradnja šole bo stala skoraj tri milijone evrov in bo v celoti financirana iz občinskega proračuna. Javno komunalno podjetje Grosuplje pa je do lokacije šole že pripeljalo vodo in elektriko. Z Darsom smo podpisali sofinancersko pogodbo za izgradnjo polnega priključka v Šmarju – Sapu, ki mora biti predan prometu septembra naslednje leto. Tudi tu je celoten projekt vreden okoli 3 milijone evrov, občina pa bo financirala res neznamen del investicije v višini okoli sto petdeset tisoč evrov.

Podpisana pa je tudi pogodba z Ministrstvom za okolje in prostor za izdelavo projektov za pridobitev gradbenega dovoljenja za zadrževalnik Veliki potok. Takoj po prejetem gradbenem dovoljenju, ki ga pričakujemo do konca letošnjega leta, pa bo sledil razpis za izbiro izvajalca za njegovo gradnjo, ki se mora pričeti v letu 2017. S tem bo odpadla še ena velika skrb prebivalcev zlasti našega največjega naselja, mesta Grosuplje, glede nevarnosti poplavljanja. Ko bodo kasneje po izgradnji zadrževalnika Veliki potok izvedeni še ukrepi na Grosupeljščici, pa bomo lahko rekli, da je protipoplavna ureditev Grosupljega v celoti urejena.

Želim Vam prijetne in ravno prav vroče počitniške dni!

*Dr. Peter Verlič,
župan občine Grosuplje*

A handwritten signature in black ink, appearing to read 'Peter Verlič', written over a light-colored background.

Odkritje obeležja pred osamosvojitveno lipo na Adamičevi ploščadi v Grosupljem

Pred 25 leti, natančneje 25. 6. 1991, sta bili sprejeti Deklaracija o neodvisnosti Slovenije in Temeljna ustavna listina o samostojnosti in neodvisnosti Slovenije. Slovenija je postala samostojna država.

Občinski svetnik Matjaž Trontelj

V počastitev tega dogodka je po slavnostni seji Skupščine Občine Grosuplje, 26. 6. 1991, potekala proslava na prostem v čast državi Sloveniji ob Kolodvorski cesti. Prireditve so se udeležili predstavniki občinske skupščine in strank Demosa, ki so skupaj pri spomeniku Louisa Adamiča posadili lipo, simbol zgodovinskega dne slovenske osamosvojitve. Slavnostni govornik je bil takratni župan Rudolf Rome, ki je moral svoj govor večkrat prekiniti zaradi nizkih preletov bombnikov Mig Jugoslovanske narodne armade. Medtem ko je množica ljudi ob nastopih pevskih zborov, učencev Glasbene šole Grosuplje, zabavnega ansambla in drugih nastopajočih proslavljala samostojnost in neodvisnost Slovenije, pa so že prihajale prve informacije o bojnem aktiviranju vseh treh občinskih čet teritorialne obrambe. Zgodaj zjutraj, 27. junija 1991, se je začela 10-dnevna vojna za Slovenijo.

Župan dr. Peter Verlič, direktor občinske uprave mag. Dušan Hočevar in občinski svetnik Matjaž Trontelj so odkrili obeležje pred osamosvojitveno lipo.

Vtorek, 21. junija 2016, smo prav pred to lipo, osamosvojitveno lipo, slovesno odkrili obeležje, ki nas bo vedno opominjalo, kdaj je bila ta lipa posajena. Svečani dogodek pod lipo so naznanili člani Moškega pevskega zbora Šmarje – Sap s pesmijo Lipa, zbrane pa je ob tej priložnosti nagovoril občinski svetnik Občine Grosuplje Matjaž Trontelj.

»Smo na mestu, kjer smo pred 25 leti posadili to lipo. Mnogo lip je po Sloveniji, ampak ene so še posebej dragocene, to so lipe, posajene ob dogodku, ko smo Slovenci dosegli nekaj, kar so naši predniki, naši rodovi pred nami, lahko le sanjali, upali. Naša generacija pa je to dobila. Dobili smo svojo samostojno Slovenijo, neodvisno, svobodno.« je dejal. Vprašal se je, koliko truda je bilo v zgodovini potrebnega, in koliko posameznikov je v ta namen organiziralo številne shode. Podpisane so bile razne deklaracije, mnogo je bilo vložene energije in tudi mnogi posamezniki so takrat dali svoja življenja.

Tudi v naši občini Grosuplje je Demos pred 25 leti uspel združiti in povezati vse politične sile, gibanja in društva, da smo tudi na lokalni ravni sprejeli to našo lepo domovino kot dar, ki nam je dan v upravljanje, ki nam je dan zato, da poskrbimo, da bo za naše rodove lepše in boljše poskrbljeno.

Ko danes po 25 letih gledamo nazaj, lahko rečemo, da je še mnogo stvari ostalo nedokončanih. Lahko bi rekli, da smo dosegli tiste glavne strateške cilje kot narod, v nas, v naših srcih pa je potrebno še veliko postoriti. »Verjamem, da je mnogo več lepšega in boljšega, kar nas povezuje, kar nas druži. In na tem je treba ta trenutek graditi. Nismo zadovoljni s tem, kar imamo. Zaslužimo si mnogo več. Ampak ko govorimo o domovini, je to nekaj več kot trenutno politično stanje. Domovina je nad tem. Domovina je nekaj, kar presega te okvire,« je dejal Matjaž Trontelj.

Praznovanje 25. obletnice samostojne države je pravzaprav priložnost in povabilo za vse dobro misleče ljudi, da ponovno stopimo skupaj in s to pozitivno energijo naredimo tisti korak, ki je tako potreben. Da bomo imeli boljše pravosodje, boljše gospodarstvo, boljše zdravje in ostalo. Da bo tudi kultura imela svoje mesto v našem prostoru. Potrebno je obuditi idejo Demosa, ko smo lahko presegli tudi marsikatero različne poglede in mnenja, in dosegli, da smo stopili skupaj.

Občinski svetnik Matjaž Trontelj je še povedal, da je izjemno vesel, da v naši občini duh Demosa še vedno živi. Naša občina se lepo razvija, to pa zato, ker smo dali na prvo mesto ljudi, njihova življenja, njihova pričakovanja, kako lahko živijo boljše. Želi si, da bi ta duh lahko šel tudi na višjo raven, da bi ti primeri dobrih praks lahko zaživel tudi drugje v Republiki Sloveniji.

»Danes je praznik naše domovine. Ne pozabimo, tisoče let so si ljudje za to

prizadevali, nam pa je bilo dano, da smo to doživeli. In to je tisto nekaj več in to je tisto, kar si zasluži praznovanje. Domovina je samo ena in je naša. In poskrbimo, da jo bomo zapustili našim rodovom v najlepšem stanju, kjer bodo novi rodovi lahko imeli upanja, da ne bodo odhajali v tujino, ampak bodo pri nas ustvarjali vse tisto, kar znajo. Naj živi in Bog živi prelepo Slovenijo,« je še povedal Matjaž Trontelj.

Župan dr. Peter Verlič, direktor občinske uprave mag. Dušan Hočevnar in občinski svetnik Matjaž Trontelj so nato ob zvokih trobil učencev Glasbene šole Grosuplje slavnostno odkrili obeležje. Skozi svečani dogodek nas je popeljala povezovalka Lea Filipovič.

Jana Roštan

Učenci Glasbene šole Grosuplje pod mentorstvom Mitje Dragoliča

Zbrani na Adamičevi ploščadi

Odkritje obeležja pred lipo, posajeno ob 20. obletnici Slovenije

Slavnostno sejo Občinskega sveta Občine Grosuplje ob počastitvi občinskega praznika, 21. 6. 2011, je zaznamovalo tudi praznovanje ob dnevu slovenske državnosti in 20. obletnici samostojnosti Republike Slovenije. Slavnostni govornik je bil Janez Janša, poslanec Državnega zbora Republike Slovenije in ena ključnih osebnosti slovenske osamosvojitve. V svojem govoru je med drugim dejal: »Obdobje pred 20 leti in vse do danes je bilo precej raznoliko, doživljali smo vzpone in padce. Vendar pa je bil to čas, ko smo dosegli največje trenutke v naši zgodovini. Pot do teh trenutkov ni bila lahka, bila je dolga in tudi z mnogimi žrtvami. Na njej je bilo veliko uspehov in tudi veliko težkih razočaranj. Minila

so stoletja, preden smo iz naroda, ki ima lastno kulturno identiteto, postali tudi narod z lastno državo.«

Poslanec Državnega zbora Republike Slovenije Janez Janša in župan Občine Grosuplje dr. Peter Verlič sta takrat pred Kulturnim domom Grosuplje v spomin na 20 let samostojnosti Slovenije posadila lipo.

V torek, 21. junija 2016, natanko 5 let kasneje, smo se zbrali na istem mestu.

Prisluhnili smo Moškemu pevskega zboru Šmarje – Sap in pesmi Slovenec sem, zbrane pa je nagovoril direktor občinske uprave Občine Grosuplje mag. Dušan Hočevnar.

Direktor občinske uprave mag. Dušan Hočevar

»Danes smo že kar veliko slišali o lipi, o tem drevesu, ki je poleg našega grba, zastave in himne eden od simbolov slovenske državnosti. In grosupeljske lipe bi imele o naši zgodovini marsikaj povedati. Lipe v Škocjanu bi povedale, da je bil tam krščen Primož Trubar, lipa na Kopanju bi povedala, kako se je pod njo v senci učil brati dr. France Prešeren, šmarska lipa bi povedala, kako je pouk potekal pred 500 leti v Šmarju - Sapu, tudi lipa pri Adamičevem spomeniku v Grosupljem bi povedala, da je bila posajena v nekem veselem in dobrem vzdušju, ko je Grosuplje praznovalo osamosvojitve Republike Slovenije.« Veliko pa povedo tudi lipe po naših domovih.

»Ko takole z županom hodiva po naši občini, pa se usedeva na kakšnem dvorišču pod lipo, mi je recimo ostalo v spominu, ko mi je na Velikem Mlačevem starejši gospod povedal, da jo je posadil, ko je šel v vojsko. Pa lipa na Cerovem, kjer sem v soboto bil z družino na obisku, pa sem rekel lastniku, daje lipares tako lepa, in je rekel, da jo je posadil za osamosvojitve Slovenije. Vsak, ki doma posadi lipo, ima neko svojo zgodbo,« je povedal direktor občinske uprave mag. Dušan Hočevar,

saj ima tudi sam z družino svojo lipo, posadili pa so jo, ko so se preselili v hišo.

Tudi lipa pred Kulturnim domom Grosuplje ima svojo zgodbo. Ob 20. obletnici Slovenije sta jo posadila poslanec državnega zbora Janez Janša, ki je bil doslej v našem okraju vsakokrat na demokratičnih volitvah izvoljen v državni zbor, in župan dr. Peter Verlič.

»In prav se mi zdi, da jo danes obeležimo, da bo tudi ostalim, ki bodo tukaj mimo hodili, v spomin in opomin, da smo pred 25 leti dobili svojo državo. Dovolite mi, da vam iskreno čestitam ob občinskem in državnem prazniku,« je še povedal direktor občinske uprave mag. Dušan Hočevar.

Poslanec državnega zbora Janez Janša in župan dr. Peter Verlič sta nato slavnostno odkrila obeležje, za tem pa smo prisluhnili še učencem Glasbene šole Grosuplje. Svečani dogodek je vodila Lea Filipovič.

Jana Roštan

Poslanec državnega zbora Janez Janša in župan dr. Peter Verlič sta odkrila obeležje pred lipo, posajeno ob 20. obletnici Slovenije.

Moški pevski zbor Šmarje – Sap pod vodstvom Mojce Jevnikar Zajc

Slavnostna prireditev ob občinskem in državnem prazniku - dnevju državnosti

Voditeljica Lea Filipovič

V torek, 21. junija 2016, je ob občinskem in državnem prazniku - dnevju državnosti potekala slavnostna seja Občinskega sveta Občine Grosuplje. Praznovali smo 21. rojstni dan naše občine Grosuplje in 25. rojstni dan naše domovine Slovenije.

Praznovanje smo pričeli z odkritjem obeležja pred lipo na Adamičevi ploščadi v Grosupljem, ki je bila posajena ob rojstvu naše domovine Slovenije, sledilo pa

je še svečano odkritje obeležja pred lipo, ki je bila ob praznovanju 20-letnice razglasitve samostojnosti in neodvisnosti Republike Slovenije posajena pred Kulturnim domom Grosuplje.

Osrednji slovesnosti ob dnevju državnosti sov dvorani Kulturnega doma Grosuplje prisostvovali: poslanca državnega zbora Janez Janša in mag. Andrej Šircelj, državni svetnik Alojz Kovšca, župan Občine Grosuplje dr. Peter Verlič, direktor občinske uprave mag. Dušan Hočevar s soprogo, slovenski častnik in veteran vojne za Slovenijo Tone Krkovič, župan sosednje Občine Škofljica Ivan Jordan, dobitniki priznanj, svetnice in svetniki Občine Grosuplje, predsedniki krajevnih skupnosti, vodje uradov občinske uprave Občine Grosuplje in direktorji zavodov občine Grosuplje.

Mnogo stoletij so utripala slovenska srca v pričakovanju samostojnosti naše države. Danes pa dvajset tisoč grosupeljskih src praznuje 21. rojstni dan svoje občine in 25-letnico samostojnosti naše države.

Praznični dogodek sta naznanili slovenska in evropska himna, svoje besede, misli in modrosti pa so z nami delili Janez Janša, Tone Krkovič in dr. Peter Verlič.

Ob praznovanju občinskega praznika so bila podeljena tudi priznanja Občine Grosuplje: priznanje z bronastim znakom je prejela Maja Šeme, priznanje s srebrnim znakom Kinološko društvo Grosuplje, dobitnik priznanja z zlatim znakom pa je Prostovoljno gasilsko društvo Zagradec.

Na odru so se zvrstili in nas s petjem in glasbo vse navdušili: basbaritonist Marko Fink, učenka Osnovne šole Brinje Grosuplje Lara Žgajnar, Moški pevski zbor Šmarje – Sap, člani društva Sožitje, komorna zasedba Glasbene šole Grosuplje in otroci iz vrtca Kekec. Skozi prireditev nas je popeljala Lea Filipovič.

Poslanec Janez Janša se je v svojem govoru Grosupeljčankam in Grosupeljčanom zahvalil, da imamo lep in spoštljiv odnos do lip, do teh osamosvojitvenih dreves.

Poslanec državnega zbora Janez Janša

»Počaščen sem, da sem tukaj z vami tudi ob 25. obletnici slovenske državnosti, ob 25. rojstnem dnevju samostojne Slovenije,« je dejal poslanec državnega zbora Janez Janša.

Lipi, ki smo jo posadili pred 25 leti in ob 20-letnici samostojne Slovenije pred petimi leti pred Kulturnim domom Grosuplje lepo uspevata.

Drugače je z osamosvojitveno lipo, ki smo jo posadili 26. junija 1991 na Trgu republike, ob razglasitvi samostojne Slovenije in ob prvem dvigu nove slovenske zastave.

Ko smo lipo leta 1991 zasadili, so nadškofu dr. Alojziju Šuštarju, ko jo je blagoslovil, izklopili mikrofon, tako da ljudje niti pred televizijskimi sprejemniki niti na trgu niso slišali tistih besed blagoslova. Kot da to ni bilo dovolj, so jo ob rekonstrukciji trga presadili v park, zraven neke grobnice, ki simbolizira povsem nasprotno vrednote kot pa osamosvojitvena lipa.

»Ampak tukaj v Grosupljem je drugače, in zato te besede, ta čas izkoriščam predvsem vam v zahvalo, da ste dobro zalivali osamosvojitvena drevesa, v pravem in prenesenem, simbolnem pomenu, in da ti simboli slovenske osamosvojitve tukaj v Grosupljem živijo svoje mlado cvetoče življenje. Hvala vam in iskrene čestitke ob dnevju slovenske državnosti,« je še povedal poslanec Janez Janša.

Slovenski častnik in veteran vojne za Slovenijo Tone Krkovič je v svojem govoru povedal, da je bil eden ključnih dogodkov za osamosvojitve Slovenije, pri katerem je sodeloval sam, da so po volitvah aprila leta 1990 prepoznali taktično razorožitev Slovenije, in kar je bistveno, v njej tudi prvi korak agresije proti Sloveniji.

»Ob 25-letnici naše države, največjem prazniku našega naroda, vsem iskreno čestitam. Imamo biti na kaj ponosni, moramo biti,

še veliko bolj, če govorim v generalnem smislu, na ta enkratni dosežek, ko smo vzpostavili temelje za bodoče generacije, za resno perspektivno življenje na dolgi rok za naprej,« je dejal Tone Krkovič. Vendar pa se pozneje stvari niso odvijale tako, kot smo si takrat želeli, in to je tisti drugi nekoliko bolj žalostni del zgodbe.

Slovenski častnik in veteran vojne za Slovenijo Tone Krkovič

Osamosvojitve Slovenije in demokratizacija Slovenije sta bila hkraten proces, sam v tistem času aktivno ni sodeloval. Je pa poslanec Janez Janša, ki je dobro plačal ceno tistih časov.

V obdobju volitev leta 1990 se sam ni aktivno ukvarjal s politiko in ni imel nobenih političnih ambicij. Vseeno pa se teh volitev v aprilu leta 1990 dobro spominja. Takrat je šlo za spopad dveh konceptov, reformirani komunisti so želeli ostati na oblasti, nasproti pa je nastopila opozicija, ki je povzela točke iz Majniške deklaracije, nosilna točka je tako bila samostojna in demokratična Slovenija. Na srečo je ta opcija dobila nekaj več procentov.

Če bi na teh volitvah zmagala kontinuiteta, se ne bi zgodilo nič, prišlo bi le do določenih modifikacij. Tako pa je v roke krmilo prevzela Jugoslovanska armada in sledila je razorožitev.

Takrat je samoiniciativno reagiral in prišlo je do sestanka z Janezom Janšo. Upa si trditi, da je bil to usoden dogodek. Prepoznali so, da gre res za razorožitev Slovenije in kar se mu zdi bistveno, v tem so prepoznali prvi korak agresije. Jugoslovanska armada je z razorožitvijo že napadla Slovenijo. Ne na klasičen način iz Napoleonovih časov, ampak na moderen način strategije in taktike, ki jo je uporabila zelo uspešno. Slovenija je bila razorožena.

Bistveno je bilo, da so na tej točki pravilno prepoznali položaj in imeli pogum. Do junija 1991 jim je v Sloveniji uspelo vzpostaviti popolnoma nov obrambno varnostni sistem, lojalni projektu samostojnosti in demokratizacije Slovenije. In v tej vojni brez zmage, v kateri ne bi bilo nikoli samostojne demokratične Slovenije, so resnično spektakularno zmagali.

Uspeh je tako v pogledu osamosvojitve neverjeten in fenomenalen, demokratizacija pa je speljana zelo pomanjkljivo in tu nas čaka še veliko dela.

Ob koncu je svoje besede namenil mladim, naj ne nasedejo

udbovskim fintam, da v Sloveniji ni pogojev za življenje, da ni perspektive za življenje, resnica je obratna. Slovenija je resnično eden najlepših koščkov sveta, z vsemi pogoji za življenje.

Problem pa je, da smo bili, to je bil naslov njegove diplomske naloge na angleški akademiji, Slovenija na Balkanu in v združenih Evropi. Sam je imel velike borbe pri takšnih in drugačnih debatah, ker so nas uvrščali v balkanski prostor. Mi nismo nikoli bili Balkan. Mi imamo samo 70-letno izkušnjo življenja na Balkanu in to ni ostalo brez posledic. Tega se moramo zavedati, zato moramo tudi po krščanski maniri odpustiti tistim, ki drugače razmišljajo, pa tega ne dojamajo. Treba je komunicirati, razlagati, veliko delati na tem. Potruditi se moramo, da čim prej eliminiramo tiste silnice, ki nam ne pustijo naprej in nas blokirajo. Sam verjame, da se bo to kmalu zgodilo in da bodo mladi še kako radi ostali v Sloveniji. Tudi zdaj, ko bežijo, je prepričan, da ne bežijo na Balkan, da ne bežijo v Rusijo, ampak odhajajo v druge evropske države. »In mladi, po moji meri upornika vas prosim, ne moledujte, zahtevajte in sodelujte pri tem, da se vzpostavijo tudi v tej državi normalne evropske razmere. Videli boste, v Sloveniji bo še kako lepo živeti,« je svoj govor zaokrožil Tone Krkovič.

Župan Občine Grosuplje dr. Peter Verlič je v svojem govoru poudaril, da je Komisija za poimenovanje ulic v občini Grosuplje na njegov predlog poimenovala našo novo vpadnico, od krožišča pri Fortuni pa do Cikave, po idejnem očetu slovenske osamosvojitve dr. Jožetu Pučniku, torej v Cesto dr. Jožeta Pučnika.

Župan dr. Peter Verlič

»Slovenija in naša občina praznujeta rojstni dan. Praznujmo ga z zanosom, ponosno, veselo, radostno, domoljubno, kajti zavedati se moramo, če nimamo domovine, nimamo temelja naše identitete. In če nimamo naše identitete, kaj kmalu lahko zgubimo naše vrednostno središče. Kaj hitro lahko pozabimo na jezik, kaj hitro se lahko naša kultura zgubi v poplavi drugih večjih narodov in kaj hitro bi se lahko zgodilo tisto, česar si nista želela oba velika moča, ki sta se dotaknila naše zgodovine, tudi naše občine zemljepisno, to sta Primož Trubar in France Prešeren,« je dejal župan dr. Peter Verlič.

Brez naše domovine ne bi bilo niti demokratične občine Grosuplje, ki se razvija zato, ker smo v samostojni Sloveniji. Zato imamo lahko vse to, kar smo dosegli. In občina Grosuplje je po 12 letih nazadovanja z novim vodstvom leta

Učenka OŠ Brinje Grosuplje Lara Žgajnar

2010 res napravila preboj. Preboj, ki ga ne ocenjujemo sami za sebe, zato da bi se hvalili, ampak so ga ocenili drugi. Občina Grosuplje spada med prvih 6 najboljših občin v Sloveniji po kvaliteti življenja, po vitalnosti življenja, smo mladim prijazna občina, smo občina prijazna starejšim, in močno se odpiramo

tudi v svet v skladu z našo strategijo treh G-jev: gospodarno, gostoljubno in globalno.

»In če se vrnem nazaj, vsega tega ne bi bilo brez idejnega očeta slovenske osamosvojitve dr. Jožeta Pučnika. In zelo vesel sem, da lahko povem, da je včeraj Komisija za poimenovanje ulic v občini Grosuplje na moj predlog poimenovala našo novo vpadnico, od krožišča pri Fortuni pa do Cikave, Cesto dr. Jožeta Pučnika. Dr. Jože Pučnik si je želel pravične, demokratične Slovenije, pravne in evropske. Želel si je, da bi bila Slovenija moderna in zazrta v svet. Ta naša vpadnica na simbolni strani odpira našo občino v svet in nas vedno povabi domov. In to je darilo naše občine samostojni, svobodni Sloveniji. To je darilo nam vsem ob 25-letnici samostojnosti Slovenije,« je še povedal župan ter vsem zaželel lepo praznovanje.

Člani društva Sožitje

Zbrani na slovesnosti v Kulturnem domu Grosuplje

Priznanje Občine Grosuplje z zlatim znakom Občine Grosuplje je prejelo Prostovoljno gasilsko društvo Zagradec.

Prostovoljno gasilsko društvo Zagradec je bilo ustanovljeno 6. julija 1946. Sredstva za nakup prve motorne brizgalne v naslednjem letu so člani društva pridobili z gledališko-kulturno dejavnostjo, ki je tudi v naslednjih letih spremljala delo gasilskega društva.

Že leta 1951 so zgradili in slavnostno odprli gasilski dom, ki ostaja center gasilske dejavnosti, na razpolago pa je vsem krajanom za vaške in krajevne sestanke, za srečanja ob delovnih akcijah, kot je bila gradnja vodovoda, razširitve in izboljšanja elektro omrežja, meteorne kanalizacije, javne razsvetljave in asfaltiranja cest.

Prenova gasilskega doma se je začela leta 1986, končala pa z otvoritvijo in blagoslovitvijo doma ter slike zavetnika gasilcev svetega Florjana. V 80-ih in 90-ih letih so člani nešteto prostovoljnih ur pa tudi sredstev vložili v samo gradnjo in nabavo gasilskih vozil, motornih brizgaln in potrebne gasilske opreme.

Priznanje z zlatim znakom je prejelo Prostovoljno gasilsko društvo Zagradec.

V zadnjih letih vodstvo društva posebno pozornost posveča vključevanju mladih v gasilsko organizacijo. Ti so na tekmovanjih v kvizu in orientaciji na ravni Gasilske zveze Slovenije dosegli odlične rezultate, na meddruštvenih in občinskih tekmovanjih pa so uspešni tudi člani A. Taki in podobni preizkusi pripomorejo k učinkovitosti operativne

enote, ki je v zadnjih letih uspešno posredovala ob različnih požarnih intervencijah in naravnih nesrečah.

Pogoje delovanja društva želijo člani še izboljšati. Lani so se odločili za temeljito prenovu podstrešja gasilskega doma in s tem pridobiti potreben prostor za gasilsko-športne vaje in priprave na tekmovanja.

V letošnjem letu so ob praznovanju 70-letnice društva izdali izjemen zbornik, v katerem je predstavljena zgodovina gasilskega društva, prepletena s krajevnimi dogodki, zgodovino Boštanja in cerkve sv. Martina, predvsem pa z bogato kulturno dejavnostjo kraja. V slavnostnem letu se še bolj smelo povezujejo z ostalimi društvi in Gasilsko zvezo Slovenije, predvsem pa ostajajo zvesti svojemu poslanstvu v domačem kraju in z domačimi ljudmi.

Za bogatenje življenja naših občanov in predstavljeno delo je Prostovoljno gasilsko društvo Zagradec prejelo priznanje Občine Grosuplje z zlatim znakom Občine Grosuplje.

Priznanje Občine Grosuplje s srebrnim znakom Občine Grosuplje je prejelo Kinološko društvo Grosuplje.

Priznanje s srebrnim znakom je prejelo Kinološko društvo Grosuplje.

Začetki delovanja Kinološkega društva Grosuplje segajo v davno leto 1984. Tega leta je bila v okviru Kinološkega društva Krim ustanovljena samostojna sekcija Grosuplje, ki jo je v začetku sestavljalo 18 lastnikov in ljubiteljev psov različnih pasem z območja občine Grosuplje. Takoj so začeli z delom in ob vzpodbudi lokalnega okolja, Kinološkega društva Krim, predvsem pa z veliko voljo članov sekcije 6. decembra 1985 ustanovili samostojno kinološko društvo.

Zanimanje lastnikov psov iz bližnje in širše okolice za kinološko dejavnost je presešlo vsa pričakovanja vodstva novoustanovljenega društva. Izvajali so različne oblike šolanja psov, istočasno pa tudi organizirali letne izpite šolanih psov, se udeleževali razstav doma in v tujini in skrbeli za rast in napredek društva. Veliko prostovoljnih ur je bilo potrebnih za ureditev poligona, vzdrževanje opreme in nenehno strokovno izobraževanje. Pravi razcvet je društvo doživelo po letu 1991, ko se je vadbeni prostor preselil na novo lokacijo pri Gasilskem centru Grosuplje.

Prostor je omogočal organizacijo zahtevnejših kinoloških prireditvev, vzrejnih pregledov in tudi usposabljanje za reševanje izpod ruševin. Ves čas delovanja društvo posveča veliko pozornost kinološkemu ozaveščanju občanov in izobraževanju svojih članov. Za svoja prizadevanja so bili večkrat nagrajeni, leta 2005 in 2010 pa so bili glavni nosilci organizacije svetovnih prvenstev v sledenju, ki je bilo obakrat organizirano v Grosupljem, izpeljano pa na Ljubljanskem barju in Bloški planoti.

Dobro delo, izjemni rezultati ter strokovnost članov društva se odražajo tudi v dejstvu, da so mnogi uspešni in priznani člani Kinološke zveze Slovenije. Za našete dosežke in za velik prispevek na področju razvoja kinologije in reševalnih akcij je Kinološko društvo Grosuplje prejelo priznanje Občine Grosuplje s srebrnim znakom Občine Grosuplje.

Priznanje z bronastim znakom je prejela Maja Šeme

Priznanje Občine Grosuplje z bronastim znakom Občine Grosuplje je prejela Maja Šeme.

Maja Šeme je v svojem magistrskem delu Razvojni potenciali občine Grosuplje predstavila obsežno delo na področju znanstvenega raziskovanja za območje občine Grosuplje na podlagi aktualnih podatkov in problematik. Glavni cilji magistrskega dela so bili opredeliti stopnjo doseženega regionalnega razvoja občine Grosuplje, ki je služila kot temeljna podlaga za izoblikovanje tipizacije prostora glede na dosežen regionalni razvoj.

Evidentirani so bili primeri dobrih praks aktiviranja razvojnih potencialov in predstavljene razvojne prednosti, slabosti, nevarnosti in priložnosti v občini Grosuplje. Kot zaključek obsežnega dela pa so predlagane usmeritve za nadaljnji razvoj občine glede na njene razvojne možnosti.

Delo je bogato tudi s kartami, shemami, modeli in drugimi grafičnimi prikazi, od katerih je marsikateri Majino avtorsko delo. S tem je dokazala svojo strokovnost na področju kartografije in grafičnega prikazovanja. Magistrsko delo vključuje tudi mnenja in predloge občanov ter njihova razmišljanja o razvojnih potencialih občine, kandidatka pa ga je predstavila tudi na občini Grosuplje, ki je nekaj kartografskih prikazov iz magistrske naloge uporabila pri svojih projektih.

Za izjemno delo je Maja Šeme prejela priznanje Občine Grosuplje z bronastim znakom Občine Grosuplje.

Jana Roštan

Člani Prostovoljnega gasilskega društva Zagradec z županom dr. Petrom Verličem

POT PRIJATELJSTVA Vukovar – Ljubljana

Župan dr. Peter Verlič je podpisal Listino »Pot prijateljstva Vukovar – Ljubljana«.

V počastitev dneva državnosti sosednjih in prijateljskih držav Republike Slovenije in Republike Hrvaške se je karavana kolesarjev tudi letos, že 14. leto zapored, odpravila na »Pot prijateljstva Vukovar – Ljubljana«.

Kolesarke in kolesarji so svojo pot pričeli v četrtek, 23. junija 2016, v Vukovarju, in se že prvi dan ustavili v mestih in občinah: Vukovar, Osijek, Našice, Slatina,

Virovitica in Đurđevac, kjer so jih sprejeli župani in drugi predstavniki mest in občin.

Po 210 prevoženih kilometrih so naslednji dan svojo pot iz Đurđevaca nadaljevali do Bjelovarja, Vrbovca, Zagreba, Sv. Nedelje in po prevoženih 140 kilometrih daljši postanek naredili v Samoborju.

Kolesarke in kolesarji

Predsednik Zveze hrvaških društev v Sloveniji Petar Antunović, vodja poti Milan Pavelić in predsednik Krajevne skupnosti Šmarje – Sap Janez Pintar

V soboto, 25. junija 2016, so se po postankih v Sevnici in v Trebnjem pripeljali do naše občine in se za nekaj časa ustavili v Šmarju – Sapu, kjer jim je v imenu Občine Grosuplje in župana dr. Petra Verliča dobrodoščilo izrekel predsednik Krajevne skupnosti Šmarje – Sap Janez Pintar, da so se kolesarke in kolesarji na svoji poti tudi nekoliko okrepcali, pa so poskrbeli šmarski gasilci.

Vodja poti Milan Pavelić se je v imenu organizatorja Hrvaškega društva Ljubljana zahvalil za tako lepo dobrodoščilo, predsednik Zveze hrvaških društev v Sloveniji Petar Antunović pa je predsedniku Krajevne skupnosti Šmarje – Sap Janezu Pintarju izročil Listino »Pot prijateljstva Vukovar – Ljubljana«. Z njo so se mesta in občine v Republiki Sloveniji in v Republiki Hrvaški, skozi katera potuje kolesarska karavana, zavezale k ohranjanju trajne dediščine karavane.

Kolesarska karavana »Pot prijateljstva Vukovar – Ljubljana« želi s svojo tradicijo širiti prijateljstvo, mir in sodelovanje med državama ter pripomoči k še boljšim sosedskim odnosom med državama.

Kolesarke in kolesarji so nato svojo pot nadaljevali še do Ljubljane, končnega cilja 500-kilometrsko poti.

Jana Roštan, foto: Brane Petrovič

Cesta v Predolah

V četrtek, 30. junija 2016, smo slovesno predali svojemu namenu cesto v Predolah. Slovesnosti so prisostvovali župan Občine Grosuplje dr. Peter Verlič, direktor občinske uprave mag. Dušan Hočevar, državni svetnik Alojz Kovšca, častni kanonik in kopanjski župnik Janez Kebe, Velko Flis, predstavnik Slovenskih železnic – Železniškega gradbenega podjetja Ljubljana, direktor Javnega komunalnega podjetja Grosuplje Stane Stopar, občinski svetnice in svetniki, predsedniki krajevnih skupnosti, pa seveda tamkajšnji krajanke in krajani.

Zbrane na slovesnosti sta nagovorila predsednik Krajevne skupnosti Račna Rajko Palčar in župan dr. Peter Verlič.

»Zaradi obnovljene ceste je bivanje v Predolah bolj kvalitetno, lažje se je srečevati, plužiti, velika pridobitev pa je tudi za vse tiste, ki se bodo s kolesom ali avtomobilom le peljali mimo proti Spodnji Slivnici,« je povedal predsednik Krajevne skupnosti Račna Rajko Palčar ter se Občini Grosuplje in Slovenskim železnicam v imenu krajanov krajevne skupnosti Račna za novo pridobitev lepo zahvalil.

Župan dr. Peter Verlič je dejal, da je res vesel, da smo cesto obnovili, ob tem pa se tudi zahvalil Slovenskim železnicam – Železniškemu gradbenemu podjetju Ljubljana, da so obljubo o sofinanciranju obnove ceste uresničile. »Tako da danes res z veseljem, ob našem občinskem prazniku, ki ga praznujemo

skupaj z državnim praznikom, to cesto predajamo v promet, in želim vam, da jo boste uporabljali varno, da bo dobro služila svojemu namenu,» je dejal župan dr. Peter Verlič. Ob tem se je posebej zahvalil tudi direktorju občinske uprave mag. Dušanu Hočevarju in vsem, ki so kakorkoli sodelovali pri izvedbi tega projekta.

Sledil je slavnostni prerez traku, cesto pa je nato blagoslovil častni kanonik in tamkajšnji župnik Janez Kebe, da se bomo vsi udeleženci v prometu zavedali odgovornosti za lastno življenje in za življenje drugih in da se bomo z vsake poti srečno vrnili.

Prireditve je povezoval Janez Starec, k veselemu vzdušju pa so svoje dodali tudi zvoki harmonike.

Slovenske železnice in Občina Grosuplje sta sicer že v letu 2011 pristopili k skupnemu projektu reševanja obnove regionalne proge Grosuplje–Kočevje oziroma k deviaciji omenjene proge v kraju Predole. V sklopu rekonstrukcije železniške proge, izgradnje novega podvoza ter ukinitve nivojskega prehoda čez železniško progo v Predolah pa je bila izvedena tudi nova povezava do podvoza ter dostopi do naselja in hiš v tem območju. Novi del cestnega omrežja smo decembra istega leta tudi slovesno predali namenu.

Ves gradbišni promet za izvedbo omenjenih del je takrat

potekal do Velike Račne po regionalni cesti, nato pa do Predol po lokalni cesti, kjer cesta ni imela ustrezne voziščne konstrukcije za obremenitev z gradbišnimi tovornimi vozili, zato se je v času gradnje precej poškodovala.

Lokalno cesto Velika Račna–Predole smo zato konec lanskega leta obnovili, pri tem pa jo tudi razširili. Cesta po novem v širino meri cca 5,5 m z bankinami, dvosmerni promet tako lažje poteka, cesta pa je tudi bolj varna.

Jana Roštan, foto: Brane Petrovič

Predsednik Krajevne skupnosti Račna Rajko Palčar, Velko Flis, predstavnik Slovenskih železnic, župan dr. Peter Verlič in direktor občinske uprave mag. Dušan Hočevar

Zbrani na slovesnosti v Predolah

Otvoritev novih pridobitev na področju komunalne infrastrukture na Spodnjem Blatu

V petek, 1. julija 2016, smo na Spodnjem Blatu slovesno predali svojemu namenu nove pridobitve na področju komunalne infrastrukture. Ob izgradnji kanalizacije smo namreč sočasno uredili tudi pločnik v dolžini 300 m in cestno razsvetljava.

Direktor JKP Grosuplje Stane Stopar, predsednik Krajevne skupnosti Grosuplje Iztok Vrhovce, župan dr. Peter Verlič in direktor občinske uprave mag. Dušan Hočevar

Slovesnosti so prisostvovali župan Občine Grosuplje dr. Peter Verlič, direktor občinske uprave mag. Dušan Hočevar, župnik in dekan Janez Šket, direktor Javnega komunalnega podjetja Grosuplje Stane Stopar, občinski svetniki in svetniki, predsedniki krajevnih skupnosti, krajevni svetniki ter tamkajšnji krajanke in krajani.

Na slovesnosti je uvodoma vse lepo pozdravil predsednik Krajevne skupnosti Grosuplje Iztok Vrhovce. V zadnjih nekaj mesecih se je na Spodnjem Blatu veliko naredilo, krajanke in krajani so veliko pridobili, prav pa je, da se ob zaključku del, ob novih pridobitvah tudi poveselimo.

S tem se je strinjal tudi župan dr. Peter Verlič. »V Spodnje Blato je bilo vloženi 475.000 evrov, večinoma so bila občinska sredstva, seveda pa vsega tega ne bi bilo možno narediti, če ne bi z evropskimi sredstvi pridobili denarja za povezovalni kanal. In glede na dodeljena sredstva se nekje z deli mora zaključiti,« je povedal župan dr. Peter Verlič in dodal, da je prepričan, da bomo nekoč pločnik naredili vse do centra Grosupljega. »In s tem optimizmom danes predajamo pločnik, kanalizacijo, javno razsvetljava v uporabo, naj služi dobro, naj služi varno,« je še dejal župan dr. Peter Verlič.

Slovesno smo prerezali trak, cesto s pločnikom in cestno razsvetljava pa je nato blagoslovil grosupeljski župnik in dekan Janez Šket. »Poti so vedno tam, kjer so ljudje. Kjer so živali, so samo steze oz. samo sledi. In poti nas povezujejo,« je dejal ter blagoslovil cesto s pločnikom, da bomo po njej hodili ali se vozili varno in da bomo do souporabnikov ceste obzirni.

S petjem in glasbo so za nekaj prijetnih glasbenih vložkov na slovesnosti poskrbeli člani družine Čakš.

Jana Roštan, foto: Brane Petrovič

Zbrani na slovesnosti na Spodnjem Blatu

Podpis pogodbe za dograditev avtocestnega priključka Šmarje – Sap

Predsednik uprave DARS-a dr. Tomaž Vidic, župan Občine Grosuplje dr. Peter Verlič, predsednik uprave CGP, d.d., Martin Gosenca in član uprave DARS-a mag. Gašper Marc so v ponedeljek, 13. junija 2016, podpisali pogodbo za dograditev avtocestnega priključka Šmarje – Sap na odseku avtoceste Malence – Šmarje – Sap.

V sklopu izgradnje polnega priključka se bo v Šmarju – Sapu uredilo tudi dve novi krožišči, pločnik s cestno razsvetljavo in dve novi avtobusni postajališči.

Pogodbena vrednost del znaša 3.996.607,83 evrov, pri čemer znaša delež DARS, d.d., 3.936.358,45 evrov in delež Občine Grosuplje 60.249,38 evrov.

Predsednik uprave DARS-a dr. Tomaž Vidic je ob podpisu pogodbe povedal, da so posebej veseli, da na izbiro izvajalca ni bilo pritožbe in da tako lahko v relativno kratkem času po izvedbi razpisa že podpisujejo to pogodbo. Od izvajalca seveda pričakujejo, da bodo dela izvedena kvalitetno in v roku. »Če bo polni priključek zgrajen v skladu s pogodbenim rokom, to je 14 mesecev, bomo ob začetku šolskega leta prihodnje leto

že lahko odprli novo steklenico,« je še dejal.

Župan Občine Grosuplje dr. Peter Verlič pa je povedal, da podpis pogodbe predstavlja veliko pridobitev tudi za občino Grosuplje, predvsem pa za njene občanke in občane. »Mislim, da se je to kolo kar nekaj časa vrtelo, ampak se je odvrtilo v pravo smer, tako da res hvala lepa tudi upravi DARS-a, nadzornemu svetu DARS-a, skratka vsem, ki ste pripomogli k temu,« je dejal župan, izvajalcu pa zaželel čim bolj tekoče delo, da v roku odpremo to pridobitev, ki bo našo občino zagotovo zelo razbremenila vozil. »Prepričan sem, da gre za še en kamenček v mozaiku uspešnih zgodb, tako za DARS kot investitorja, kot tudi za nas kot soinvestitorja,« je še povedal župan.

Predsednik uprave CGP, d.d., Martin Gosenca pa se je ob podpisu pogodbe zahvalil naročniku in sofinancerju za izkazano zaupanje. Povedal je, da se veseli tega projekta in verjame, da jim bo vsa dela uspelo izvesti v roku in seveda kvalitetno.

Jana Roštan

Član uprave DARS-a mag. Gašper Marc, predsednik uprave DARS-a dr. Tomaž Vidic, predsednik uprave CGP d.d. Martin Gosenca in župan občine Grosuplje dr. Peter Verlič

Podpis pogodbe za izgradnjo Podružnične šole Polica

V ponedeljek, 18. julija 2016, sta župan dr. Peter Verlič in predsednik uprave CGP, d.d., Martin Gosenca podpisala pogodbo za izgradnjo Podružnične šole Polica. Pogodbena vrednost znaša cca. 2.125.000 evrov z ddv in vključuje vsa gradbeno obrtniška dela, instalacijska dela ter zunanjo ureditev. Rok za dokončanje del je 10 mesecev.

»Od danes naprej je vse jasno, šola se gradi, roki so tesni in jaz

sem prepričan, da bo naslednje leto 1. september v naši občini eden lepših prvih septembrov, ko bodo otroci prišli v novo šolo,« je ob podpisu pogodbe dejal župan dr. Peter Verlič.

Direktor občinske uprave mag. Dušan Hočevar pa je povedal, da bomo uvedbo v delo izvedli že v tem tednu, tako da bo izvajalec kar takoj lahko pričel z delom, temeljni kamen pa bomo položili 1. septembra letos in skupaj slovesno

obeležili to gradnjo, ki smo jo dolgo čakali. Povedal je še, da je Občina že pred 14 dnevi pričela tudi z izvedbo elektro in vodovodnega priključka za bodočo šolo, dela pa se že bližajo koncu.

Novo šolo že nestrpnost pričakujejo učenci, ki sedaj obiskujejo še staro šolo, in njihovi starši, veselijo pa se je tudi učitelji

in vsi zaposleni v šoli. Gre za dolgoletno željo tamkajšnjih krajanov, pa tudi vodstva Občine. Nova šola bo sprejela 140 otrok od 1. do 5. razreda. Imela bo 5 oddelkov, šolsko telovadnico, uredilo pa se bo tudi zunanje dvorišče in igrišče, parkirišča in avtobusno postajališče.

Jana Roštan

Predsednik uprave CGP d.d. Martin Gosenca ter župan Občine Grosuplje dr. Peter Verlič in direktor občinske uprave mag. Dušan Hočevar s sodelavkama Jelko Kogovšek in Tanjo Rauh

Javna razgrnitev z javno obravnavo OPPN Športni park Grosuplje

V sredo, 15. junija 2016, je v dvorani Družbenega doma Grosuplje potekala javna razgrnitev z javno obravnavo Občinskega podrobnega prostorskega načrta Športni park Grosuplje. Zanimivost za javnost so OPPN Športni park Grosuplje predstavili vodja urada za prostor Občine Grosuplje Miha Simončič s sodelavko Suzano Bužan, izdelovalca OPPN-ja Janko Žnidaršič in Andreja Oblak iz podjetja P.U.Z., podjetje za urejanje zemljišč, d.o.o, ter izdelovalec hidrološko hidravličnega elaborata Peter Lovšin iz podjetja Urbanija, prostorske rešitve, d.o.o.

Vodja urada za prostor Občine Grosuplje Miha Simončič je uvodoma povedal, da se je urbanistični preizkus (možnosti umestitev dejavnosti ali objektov v prostor) za Športni park Grosuplje naredil že leta 2011, leta 2013 pa smo s sprejemom Občinskega prostorskega načrta Občine Grosuplje prostor, ki bo namenjen športnemu parku, in tudi namensko rabo samih zemljišč dejansko definirali. S sklepom župana o začetku priprave OPPN v letu 2014 smo nato začeli pripravljati OPPN Športni park Grosuplje. Pridobili smo smernice nosilcev urejanja prostora, preстал pa je tudi CPVO presojo in tudi vse hidrološke hidravlične analize, ki so bile potrebne zaradi same občutljivosti in poplavnosti območja. OPPN Športni park Grosuplje je tako trenutno v fazi javne razgrnitve.

Podrobneje sta ga predstavila izdelovalca OPPN-ja Janko Žnidaršič in Andreja Oblak iz podjetja P.U.Z.

Območje urejanja se nahaja na severovzhodnem delu

Izdelovalec hidrološko hidravličnega elaborata Peter Lovšin, izdelovalca OPPN-ja Andreja Oblak in Janko Žnidaršič ter vodja urada za prostor Občine Grosuplje Miha Simončič s sodelavko Suzano Bužan

naselja Sončni dvori na travniku površine 58.790 m², kjer trenutno ni nobene zazidave.

V območju OPPN so zasnovane 4 prostorske enote, ki so namenjene gradnji novih objektov. V prvih treh enotah je predvidena gradnja športnih igrišč s spremljajočimi objekti za šport ter pomožne storitve, v četrti enoti pa je predvidena gradnja večnamenske dvorane večjega merila. Po celotnem območju je predvidena tudi sprehajalna pot, opremljena z urbano opremo in javno razsvetlavo, celotno območje pa je možno tudi ograditi z ograjo.

Območje OPPN Športni park Grosuplje

V območju OPPN so zasnovane 4 prostorske enote.

V prvi prostorski enoti se predvideva ureditev 6 teniških ali drugih igrišč z možnostjo prekritja, možna pa je tudi postavitve začasnega montažnega objekta za potrebe sanitarij in garderob ter začasnih tribun. V drugi prostorski enoti se predvideva igrišče za košarko ali mali nogomet in 2 igrišči za odbojko na mivki oz. druga igrišča, skate park, vadbeni prostor za skupinske vadbe na prostem in otroško igrišče. V tretji prostorski enoti se predvideva ureditev zelenih površin za športna igrišča in druge gradbene inženirske objekte za šport, rekreacijo in prosti čas s spremljevalnimi objekti, ki služijo za potrebe športnega parka. V četrti

prostorski enoti pa se, kot že rečeno, predvideva izgradnja večnamenske dvorane. Na več območjih so predvidena tudi parkirišča.

Na sami javni obravnavi je zainteresirana javnost vsebino OPPN-ja Športni park Grosuplje zelo dobro sprejela, so pa bila podana vprašanja v zvezi s poplavnostjo območja, na katera bodo podali še dodatna pojasnila. Javna razgrnitev se je zaključila 30. 6. 2016.

Jana Roštan

Javna razgrnitev z javno obravnavo SD OPN 1

V ponedeljek, 20. junija 2016, je v dvorani Družbenega doma Grosuplje potekala javna razgrnitev z javno obravnavo Sprememb in dopolnitev Občinskega prostorskega načrta Občine Grosuplje. Zainteresirani javnosti so SD OPN 1 predstavili vodja urada za prostor Občine Grosuplje Miha Simončič s sodelavko Mojco Lovšin ter izdelovalca prostorskega akta Leon Kobetič in Manca Jug iz podjetja Locus, d.o.o.

Občina Grosuplje je 14. 6. 2013 zaključila javno naročilo za izbiro izdelovalca SD OPN 1 in z njim podpisala pogodbo, 30. 4. 2014 pa sprejela Sklep o začetku priprave sprememb in dopolnitev Občinskega prostorskega načrta Občine Grosuplje. S tem se je pričel uradni postopek SD OPN 1.

Občina je vse pobude, ki so bile skladne s temeljnimi načeli in cilji prostorskega načrtovanja ter strateškim delom OPN, upoštevala in jih vnesla kot spremembe OPN v osnutek SD OPN 1. Na podlagi teh sprememb in ostalih popravkov OPN je bil v pomladnih mesecih 2014 pripravljen osnutek akta. 17. 7. 2014 pa je bil nato posredovan vsem pristojnim nosilcem urejanja prostora, da podajo smernice in prva mnenja s svojega področja. Z nekaterimi nosilci urejanja prostora se je Občina po prejetih mnenjih dodatno usklajevala glede njihovih zahtev, medtem ko dva nosilca urejanja prostora mnenj nista podala (Ministrstvo za infrastrukturo in prostor, Direktorat za energijo in Zavod za ribištvo Slovenije). Zadnje mnenje je aprila 2016 podalo Ministrstva za kmetijstvo, gozdarstvo in prehrano.

Omeniti velja, da je zaradi izražene investicijske namere,

javnega interesa za umestitev Podružnične osnovne šole Polica in seveda njene čimprejšnje izgradnje, Občina v letu 2015 začela in sprejela SD OPN 2 – za POŠ Polica.

Na podlagi pridobljenih prvih mnenj in ugotovitev okoljskega poročila je bil nato pripravljen dopolnjen osnutek SD OPN 1. SD OPN 1 še ni v celoti usklajen z nosilci urejanja prostora, vendar pa je potrebno pridobiti še druga mnenja drugih nosilcev urejanja prostora .

Izdelovalca prostorskega akta Leon Kobetič in Manca Jug ter vodja urada za prostor Občine Grosuplje Miha Simončič s sodelavko Mojco Lovšin

Dopolnjen osnutek SD OPN 1 je tako sedaj v fazi javne razgrnitve, ko se dopolnjeni osnutek predstavi vsej zainteresirani javnosti ter pridobi morebitne pripombe.

Po javni razgrnitvi bodo akt skupaj s sprejetimi stališči do pripomb, ki bodo podane v času javne razgrnitve, dopolnili. Pripravili bodo predlog prostorskega akta, ga ponovno posredovali nosilcem urejanja prostora, da podajo svoja mnenja. Le s pozitivnimi mnenji vseh nosilcev urejanja prostora in z mnenjem o sprejemljivosti vplivov SD OPN 1 na okolje bo občinski svet akt lahko sprejel.

Po predstavitvi celotnega tega našega krovnega prostorskega akta se je odprla kratka razprava glede samega poteka postopka, glede pridobivanja prvih in drugih mnenj. Ker pa je zainteresirano javnost zanimalo, kako je s posamezno vlogo, ki so jo oddali, je sledila še individualna razprava.

Jana Roštan

Prikazovalnik hitrosti »Vi vozite« že opozarja voznike na šolski poti v Šmarju - Sapu

Občina Grosuplje je v okviru prizadevanj za večjo prometno varnost občanov, med katerimi so najbolj ranljivi prav otroci, v Šmarju - Sapu skupaj s podjetjem Sipronika in Zavarovalnico Triglav postavila prikazovalnik hitrosti »Vi vozite« MHP50. Odslej bo v naselju Šmarje - Sap, kjer so v preteklih letih obravnavali dve prometni nesreči s telesnimi poškodbami, promet potekal varneje. S tem bo povečana predvsem varnost učencev bližnje Osnovne šole Louisa Adamiča Grosuplje – Podružnica Šmarje - Sap. Prikazovalnik je del vseslovenskega projekta »Skupaj umirjamo promet«, v sklopu katerega bo ob sofinanciranju največje slovenske zavarovalnice 19 slovenskih občin aktivno umirjalo promet v bližini šol, vrtcev in na šolskih poteh.

Prikazovalnik hitrosti »Vi vozite« prijazno opozarja voznike v bližini Podružnične šole Šmarje – Sap.

Po podatkih slovenske policije je hitrost vozila najpomembnejši dejavnik, ki vpliva na težo posledic prometnih nesreč, v katerih so udeleženi pešci. Zato je umirjanje prometa v naseljih, kjer so pešci najbolj izpostavljeni, med ključnimi elementi preventivnega delovanja ter učinkovit ukrep za zmanjšanje števila prometnih nesreč in njihovih posledic. Na pobudo podjetja Sipronika ter v sodelovanju Zavarovalnice Triglav in slovenskih občin, med katerimi je tudi Občina Grosuplje, je tako nastal projekt Skupaj umirjamo promet, katerega glavni cilj je počasnejša vožnja v okolici šol in vrtcev, kjer so najbolj izpostavljeni predvsem najmlajši pešci.

Mirnejši promet v Šmarju - Sapu

V občini Grosuplje je po novem nameščen prikazovalnik hitrosti »Vi vozite« v naselju Šmarje - Sap v bližini Podružnične

šole Šmarje - Sap, ki jo obiskuje približno 360 otrok. Šola je v središču Šmarja - Sapa ob glavni Ljubljanski cesti, kjer je pretočnost prometa precej velika. Večina otrok v šolo prihaja samostojno, zato je povečana previdnost voznikov na tem odseku nujna. Zraven šole je tudi Vzgojno-varstveni zavod Kekec Grosuplje – Enota Pika Šmarje - Sap, ki ga obiskujejo otroci, stari od 3 do 6 let, kar zahteva še dodatno pozornost vozil, ki peljejo mimo. »Vsi ukrepi, ki pripomorejo k večji varnosti v prometu, so dobrodošli. Eden takšnih je zagotovo tudi merilnik, ki smo ga namestili v bližini šole in vrtca v Šmarju - Sapu. V bližini šol moramo biti vozniki še posebej pozorni na najmlajše, toliko bolj ob začetku šolskega leta, ko se nekateri otroci na pot v šolo in domov odpravijo prvič.« je po postavitvi prikazovalnika povedal župan Občine Grosuplje dr. Peter Verlič.

V preteklosti na odseku Šmarje - Sap–Cikava že nesreče

Policisti so na odseku med Šmarjem - Sapom in Cikavo v zadnjih dveh letih obravnavali pet prometnih nesreč. V njih sta se dva pešca telesno poškodovala, druge nesreče pa so se končale z materialno škodo. Ker skozi naselje poteka šolska pot, dogajanje na cesti skrbno spremlja tudi občinska inšpekcija in redarska služba. Ta je zaznala več kršitev voznikov, med katerimi sta najpogostejši prekoračitev hitrosti in vožnja skozi rdečo luč na semaforju. Občina je zato na razpis Sipronike in Zavarovalnice Triglav za sofinanciranje postavitve prikazovalnika hitrosti »Vi vozite« prijavila naselje Šmarje - Sap.

Prijazen preventivni ukrep

Pametni prikazovalniki hitrosti »Vi vozite« MHP50 spadajo v kategorijo prijaznih preventivnih ukrepov za izboljšanje varnosti v cestnem prometu. »Prikazovalniki hitrosti, ki jih v okviru tega projekta nameščamo na šolske poti, voznike pohvalijo za zgledno vožnjo ali jim pokažejo, da njihovo ravnanje za volanom ni primerno. Sistem hkrati tudi shranjuje in obdeluje podatke o prometu, ki jih bomo prikazovali na posebnem spletnem portalu. S tem želimo omogočiti, da so aktualni podatki o voznih navadah ves čas dostopni. Pokazati želimo, kako sistemska vključitev merilnikov pozitivno vpliva na zmanjševanje hitrosti v območjih umirjenega prometa,« pojasnjuje direktor Sipronike Marjan Kržišnik. Podatke, ki jih prikazovalnik zbira, bodo lahko v občini uporabljali za načrtovanje najrazličnejših ukrepov urejanja prometa na širšem območju lokacije, kjer je nameščen. V avli podružnične šole bo poleg tega trajno nameščen računalniški zaslon za

prikaz statističnih podatkov o hitrostih in številu vozil na cesti pred šolo.

Za čim manj nesreč

V Zavarovalnici Triglav si že vrsto let z različnimi aktivnostmi prizadevajo za večjo prometno varnost. Tako so skladno s svojimi temeljnimi vrednotami, med katerimi sta v ospredju varnost in družbena odgovornost, podprli postavitev prikazovalnika hitrosti v Šmarju - Sapu. »Zavedamo se, da so otroci še posebej ranljiva skupina v prometu in da lahko hitro pozabijo na pravila, če kaj zmoti njihovo pozornost. Želimo si, da bi bile šolske poti čim varnejše. K temu lahko pripomorejo tudi prikazovalniki hitrosti, zato smo se odločili, da podpremo njihovo postavitev na kritičnih lokacijah,« je dejal Aleš Klement, direktor Območne enote Ljubljana Zavarovalnice Triglav.

Od junija do septembra bodo tako slovenske občine, podjetje Sipronika in Zavarovalnica Triglav opremili 19 nevarnih cestnih odsekov in s skupnimi močmi poskrbeli za (še) večjo varnost vseh udeležencev v prometu.

Katja Štruc

Občina Grosuplje je pristopila k izdelavi Celostne prometne strategije

Občina Grosuplje je pristopila k izdelavi Celostne prometne strategije (v nadaljevanju CPS). Direktor občinske uprave Občine Grosuplje mag. Dušan Hočevar in direktor izbranega izvajalca HarphaSea, d.o.o., Koper, Aljoša Žerjal sta konec maja 2016 podpisala pogodbo o izdelavi Celostne prometne strategije v občini Grosuplje. Gre za izdelavo strateškega dokumenta, s katerim občina oriše svojo vizijo in cilje na področju prometa ter učinkovito zaporedje ukrepov, ki ji med uresničevanjem pomagajo doseči celostne spremembe in posledično višjo kakovost bivanja.

Operacija se izvaja v okviru Operativnega programa za izvajanje Evropske kohezijske politike v obdobju 2014–2020, prednostne osi št. 4: Trajnostna raba in proizvodnja energije in pametna omrežja, prednostne naložbe št. 4.4: Spodbujanje nizkoogljičnih strategij za vse vrste območij, zlasti za urbana območja, vključno s spodbujanjem trajnostne multimodalne urbane mobilnosti in ustreznimi omilitvenimi prilagoditvenimi ukrepi v okviru specifičnega cilja Razvoj urbane mobilnosti za izboljšanje kakovosti zraka v mestih.

Dokument bo upošteval in nadgrajeval obstoječe strateške dokumente mesta, občine, regije in trenutne načrtovalske prakse in rešitve. Gre za nov način razmišljanja o načrtovanju prometnih ureditev, ki pomenijo korak k celostnemu in trajnostnemu načrtovanju prometa v občini. S sprejetjem namere, da izdela CPS, se je Občina Grosuplje odzvala na potrebo po spremenjenem konceptu načrtovanja mobilnosti. Izdelan dokument je nujno potreben, saj je z njim povezano črpanje evropskih sredstev za izvajanje

ukrepov (npr. vzpostavitev in ureditev kolesarskih in peš povezav, večja prometna varnost otrok, boljša povezanost z ostalimi naselji ...).

Z izdelavo CPS bo občina naredila korak naprej od običajnega prometnega planiranja. Izdelava CPS se namreč začne z analizo, kaj želi občina doseči, in šele na podlagi nje se določijo ukrepi za doseganje zastavljenih ciljev. Pri njihovem izboru se najprej preveri potencial mehkih ukrepov, ki ne vključujejo gradnje (zmanjšanje povpraševanja in sprememba načinov prevoza, učinkovitejša raba prometnic ...). Šele v primeru, da ti ukrepi ne rešijo težav, se iščejo

infrastrukturne rešitve.

Skladno z minimalnimi standardi za izdelavo celostnih prometnih strategij, ki jih je z javnim razpisom opredelilo Ministrstvo za infrastrukturo, bodo v okviru posameznega koraka izdelave dokumenta izvedene naslednje aktivnosti:

- Ustanovitev delovne skupine za izdelavo celostne prometne strategije;
- Analiza obstoječega stanja;
- Vključevanje javnosti;
- Opredelitev vizije in prioritet;
- Izbira ukrepov;
- Načrtovanje izvajanja celostne prometne strategije;

- Vzpostavitev nadzora;
- Sprejem celostne prometne strategije;
- Objava sprejete celostne prometne strategije.

Vljudno vas vabimo, da se udeležite javnih razprav (lokacije in termini bodo objavljeni na spletni strani Občine Grosuplje), ki bodo organizirane za občane, in s svojimi predlogi in pobudami sooblikujete bolj prijazno okolje za vse nas.

»Naložbo sofinancirata Republika Slovenija in Evropska unija iz Kohezijskega sklada.«

Občina Grosuplje

Naša občanka Antonija Perovšek praznovala 101. rojstni dan

Antonija Perovšek iz Grosupljega je praznovala svoj 101. rojstni dan. V četrtek, 9. junija 2016, sta jo obiskala župan Občine Grosuplje dr. Peter Verlič in predsednik Društva upokojencev Grosuplje Drago Andročec ter ji ob njenem osebem prazniku iskreno čestitala in ji zaželela veliko osebnega zadovoljstva, sreče pa seveda zdravja.

Z nasmejano in optimistično Alojzijo Perovšek je bilo prav prijetno poklepetati. Kot je povedala, živi bolj umirjeno, gre pa ob lepem vremenu rada malo ven, na zrak, vsak dan pa si privoščiti tudi dobro črno kavico.

Hitro je minilo leto, ko je praznovala tisti res okrogli jubilej. Antonija Perovšek je dejala, da je za njo lepo leto, želimo ji, da bo takšnih še čim več, predvsem pa naj jo tudi v naslednjih letih spremlja pozitiven pogled na svet.

Jana Roštan

Antoniji Perovšek je ob njenem 101. rojstnem dnevu iskreno čestital tudi župan dr. Peter Verlič.

Grosuplje v jeseni

Sobota, 17.09.2016
Kolodvorska ulica

VABILO DRUŠTVOM K SODELOVANJU NA PRIREDITVI GROSUPLJE V JESENI

Veseli smo toplih, sončnih, poletnih dni, vendar pa se že sedaj pripravljamo, da bomo tudi v jesen vstopili veseli in dobro razpoloženi. Pozdravili jo bomo s prireditvijo Grosuplje v jeseni. V centru Grosupljega bo tudi letos bogat kulturni in zabavni program, posebno veselo pa bo, če bodo prireditveni prostor tudi letos preplavile stojnice društev in organizacij. Vsa kulturna, športna, turistična in druga društva in organizacije - lepo povabljeni k predstavitvi - bodisi s postavitvijo stojnice ali na drug poljuben način.

Prireditev Grosuplje v jeseni bo potekala v soboto, 17. septembra 2016, na Kolodvorski in Taborski cesti v Grosupljem. Če bi bili pripravljene sodelovati na prireditvi Grosuplje v jeseni, to sporočite koordinatorju prireditve Urošu Permetu na uros.perme@grosuplje.si ali na 01 788 87 74, in sicer najkasneje do ponedeljka, 22. avgusta 2016 (število stojnic je omejeno). Uroš Perme vam je na voljo tudi za vse ostale podrobnosti in morebitna vprašanja.

Občina Grosuplje

Možnost najema počitniškega objekta v Kranjski Gori in v Termah Čatež

Občina Grosuplje obvešča občane, da imajo v letošnjem letu možnost najema počitniškega objekta v Kranjski Gori ali v Termah Čatež.

Počitniški objekt v **Kranjski Gori**, s pogledom na kranjskogorsko smučišče, ponuja namestitve za 7 oseb (5 osnovnih ležišč + 2 dodatni ležišči), v počitniški hišici v **Termah Čatež**, ki se nahaja v neposredni bližini termalnih kapacitet, pa lahko počitnikuje do 6 oseb (4 osnovna ležišča + 2 dodatni ležišči).

Več informacij je dostopnih na www.grosuplje.si, pod zavihkom **počitniški apartmaji**, kjer si lahko ogledate tudi fotografije počitniških objektov.

Prijavo za oba počitniška objekta uredite v sprejemni pisarni Občine Grosuplje, Taborska cesta 2, 1290 Grosuplje.

Preveritev prostih terminov in ostale informacije lahko pridobite tudi po telefonu številka 01 7888 750 ali na elektronski naslov info@grosuplje.si.

Želimo vam prijetno počitnikovanje!

Občina Grosuplje

DeSUS na vrhu velikanke v Planici

Komisija za izlete je v sodelovanju z drugimi člani stranke DeSUS OO Grosuplje planirala izlet za naše člane v Planico. Dolgo so iskali primeren datum, tudi s

pomočjo dolgoročne vremenske napovedi, in se odločili za sredo, 15. junija. Naj bi bilo lepo, sončno vreme, a naleteli smo na dež in neprijetno vlago v ozračju. Že v noči s torka na sredo je deževalo kot iz škafo. Vendar mi se nismo dali in v polnem številu smo odhiteli proti našemu cilju.

Prišli smo z dežniki in bolj ali manj premočeni posedli v avtobus. In smo šli, odpeljali smo se z udobnim in modernim avtobusom. A glej ga zlomka, že v Radovljici se je nebo odprlo in posijalo je toplo sonce. Takoj smo izkoristili spremembo vremena za odlično jutranjo kavico.

Tudi ob prihodu v Planico nas je pričakala z soncem obsijana dolina pod Poncami. Razdelili smo se na dve skupini in z vodiči odšli na ogled tega našega in svetovnega bisera v nordijskih disciplinah. Najprej smo si ogledali središče dogajanja v Planici, s snegom pokriti center za smučarske teke, ki premore 800 m dolgo pokrito progo za tekače. Tudi s terase centra je bil čudovit pogled na tekaške proge in skakalnice. Omeniti moram tudi vetrovnik, ki omogoča skakalcem, padalcem in zmajarjem vajo za pravilnost gibanja v zraku pri večjih hitrostih. Nato smo se napotili proti skakalnicam. Sedem jih je in še velikanka. Vseh sedem, od najmanjše 15m pa tja do 140

m obnovljene Bloudkove skakalnice, je pokritih s plastiko, tako da omogočajo treniranje tudi v poletnih mesecih. Na večji 140 m skakalnici je trenirala A moška reprezentanca, na manjši 105 m pa so bila dekleta A slovenske reprezentance. Srečali smo se z našimi skakalci in poklepetali z njimi o delu na treningih. Bilo je prijetno in enkratno. Tu so bili Prevci, pa Kranjec in Peterka ter Semenič in ostali člani naših reprezentanc. Tudi kakšna spominska fotografija je padla. Nekateri skakalci so bili zgovorni, drugi pač manj.

Na koncu smo se povzpeli s sedežnico na vrh naše velikanke. Čudovito doživetje in prelep razgled po vsej dolini. Ob pogledu navzdol te malo stisne pri srcu. Vsi so junaki, ki se spustijo po tej strmini.

Po končanem ogledu smo se zbrali pri avtobusu, naredili še nekaj posnetkov z enkratnega ogleda naše Planice, še malo pokramljali in se odpravili na kosilo pri Šobčevem bajerju. Tudi z izborom lokala se naša dekleta niso zmotila. Jedača je bila okusna, sprehod po dobrem kosilu okoli bajerja pa prijeten.

Polni doživetja in lepot naše snežne kraljice smo se pozno popoldan vrnili v Grosuplje.

Žal je bilo prehitro konec našega izleta in upam, da se nam boste v prihodnje pridružili še v večjem številu.

Obiščite našo Planico!

DeSUS, Zlato Jagodič

Slovenska zastava v vsak grosupeljski dom

25 let je minilo od sprejetja Deklaracije o neodvisnosti Slovenije in Temelje ustavne listine o samostojnosti in neodvisnosti Slovenije, s čimer je naša država postala formalno neodvisna. Kljub majhnosti smo skozi stoletja ohranili kulturo in jezik, ki sta v pravem trenutku prebudila narodno zavest in združila narod. 25. junij 1991 bo za vedno zapisan v srcu Slovencev, saj je to dan, ko je Slovenija končno stopila na samostojno pot. S tem se je uresničil sen mnogih rodov Slovencev. Domoljubje, narodna zavest, svoboda, pravica, enakost in poštenost so vrednote, ki Slovensko demokratično mladino vodijo in nam dajejo moč za prihodnost, zato smo za 25. rojstni dan naše domovine Slovenkam in Slovincem v okviru projekta »Zastava v vsak slovenski dom« podarili slovenske zastave in priložili Zakon o grbu, zastavi in himni.

Člani SDM Grosuplje smo jih tako v soboto, 25. 6. 2016, delili tudi našim občankam in občanom na tržnici v Grosupljem. Za akcijo smo se odločili zato, ker smo zaskrbljeni nad nizko narodno zavestjo državljanov, ki se kaže zlasti ob državnih praznikih, ko hiš ne krasijo državne zastave. Vsak slovenski dom mora imeti slovensko zastavo in le-ta mora ob vseh državnih praznikih plapolati. OO SDM Grosuplje želi ob 25. obletnici osamosvojitve Slovenije krepiti narodno zavest in ponos, ki nam ga Slovincem v teh težkih političnih in gospodarskih razmerah nadvse primanjkuje.

Slovenija praznuje 25 let, veliko izzivov je še pred njo in nami, ni brez napak, a našo domovino imamo neskončno radi. Vse najboljše, Slovenija.

Urša L. Predalič,
OO SDM Grosuplje

7. festival seniorjev in seniork SDS v Dolini pod Brlogo pri Šentilju

V soboto, 18. 6. 2016, smo se na 7. festival seniorjev in seniork SDS v Dolino pod Brlogo pri Šentilju odpeljali tudi člani Kluba seniorjev in seniork SDS Grosuplje. Tam smo se družili z drugimi člani seniorji, s poslanci SDS, prav posebno pa smo bili veseli srečanja s predsednikom SDS Janezom Janšo. Letošnje

srečanje je bilo še toliko bolj veselo tudi zaradi praznovanja 25. obletnice ustanovitve naše države.

Klub seniorjev in seniork SDS Grosuplje

Seniorji in seniork SDS Grosuplje s predsednikom SDS Janezom Janšo.

OB VELIKEM ŠMARNU, PRAZNIKU MARIJINEGA VNEBOZETJA,
članicam in članom, podpornikom krščanske demokracije, občankam in občanom občine
Grosuplje, iskreno čestitamo.

15. avgust je za kristjane največji cerkveni Marijin praznik. Mariji je posvečenih veliko
božjepotnih cerkva in kapelic, zato je v našem verskem izročilu ta praznik globoko cenjen.

Želimo prijetno in dostojno praznovanje praznika veselja in druženja.

Občinski odbor Nove Slovenije – krščanski demokrati Grosuplje

Blagoslov obnovljene vaške kapelice v Zagradcu

V torek, 17. maja 2016, malo pred 20. uro zvečer se je pred Marijino kapelico Kraljice miru v Zagradcu zbralo kar precej Zagradčanov in tistih, ki kapelico hranimo v srcu kot drag spomin na svoja otroška leta in povezanost tako v veri kot med seboj v življenju. Blagoslov prenovljene kapelice je opravil žalski župnik Andrej Šink, ki je posebej poudaril, kaj predstavljajo znamenja, kot je kapelica, pa tudi druga znamenja

ter »znamenja časa« in kažipoti v človekovem življenju.

V Zagradcu pri Grosupljem stojijo tri kapelice:

- Najstarejša je kapelica s kipom sv. Martina, ki je vpisana že v franciscejskem katastru leta 1824 kot last podružnične cerkve sv. Martina pod Boštanjem in stoji na vogalu Novljanove parcele.

- Druga, s kipom Lurške Matere Božje, stoji na Turkovem dvorišču in je bila postavljena za srečno vrnitev Toneta Kastelica - Turkovega iz prve svetovne vojne. Ni se vrnil, kapelico pa so domači vseeno postavili in zanjo še vedno z gledno skrbijo.

- Tretjo kapelico (in drugo kot znamenje za križem v Grahovcu), ko popotnik pride v vas, ki stoji na Kastevčevi zemlji, je dal postaviti Franc Ahlin, po domače Vrbčev, prav tako za srečno vrnitev sina iz prve svetovne vojne. A tudi ta se ni vrnil, pa so domači kapelico vseeno zgradili. Žal zdaj v Zagradcu ni več Vrbčevih potomcev. Zato za kapelico že vrsto let skrbijo v glavnem bližnji sosede.

Prav za slednjo kapelico so letos nekateri, v glavnem Zagradčani pod vodstvom Jožeta Kastelca ter mizarja in steklarja iz Grosupljega, ponovno poskrbeli za precej temeljito obnovo in pleskanje, saj je bila zadnja nekoliko večja prenova narejena kmalu po osamosvojitvi Slovenije. Za material in pogostitev ob blagoslovu je to pot poskrbela Krajevna skupnost Mlačevo.

Vsa taka dejanja pa vendarle kažejo, da so ljudje še vedno ponosni na svoje krščanske korenine in da jim je poleg zaupanja v Marijo blizu tudi skrb za kulturno dediščino.

Jože Miklič

Župnijski dan v Žalni

V nedeljo, 5. junija letos, smo v naši župniji praznovali že 6. pastoralni dan. Ob koncu šmarnic in po petih prvih sobotah v pričakovanju skorajšnjega obiska kipa Marije iz Fatime smo se zbrali v cerkvi svetega Lovrenca. Posebej veseli smo bili bolnih in ostarelih župljanov, ki jih ob farnem praznovanju župnik Andrej Šink še posebej povabi k sveti maši; skupaj z gospodom Jožetom Kastelicem sta vsem, ki so želeli, podelila tudi zakrament bolniškega maziljenja.

V svetem letu smo srečanje prepletli z deli telesnega in duhovnega usmiljenja. Pri verouku so se otroci poglobili v spoznavanje posameznih del in njihovi izdelki so predstavljali središče prazničnega srečanja. Na panojih v veroučni učilnici novega pastoralnega doma smo si ogledali slikovne in pisne izdelke mladih in njihovo doživljanje in udejanjanje del usmiljenja je spodbuda celi župniji.

Župnijski dan je zaokrožil tudi veroučno in pastoralno dogajanje med letom - pridni obiskovalci šmarnic so prejeli kipce fatimske Marije, bralci Slomškova priznanja, posamezne podružnice pa so se pomerile med seboj v kvizu 'Kako dobro poznam svojo župnijo?' Predstavile so se dejavne skupine in posamezniki v naši župniji: mladi harmonikarji so stopnjevali veselo razpoloženje na župnijskem dvorišču skupaj z ostalimi inštrumentalisti, Otroškim pevskim zborom svetega Lovrenca, vsemi cerkvenimi pevci in moškim pevskim zborom Samorastnik. Izvirno so se predstavili

mladinci s svojo voditeljico Mojco in nam dovolili pokukati v priprave na letošnji oratorij, ki ga bo uokvirjala življenjska zgodba Pocahontas. Z lepimi mislimi sta nas skozi dogajanje vodila Sara in David, za potešitev lakote in žeje pa so skrbele pridne roke gospodinj in spretnih kuharjev. Lepo je bilo! Zaradi polne cerkve, nasmejanih obrazov in medsebojnega sodelovanja in druženja pod zvonom svetega Lovrenca.

Maja Zajc Kalar, foto: Miha Zajec

ŠTORKLJICE

Kot je bilo zaslediti v dnevnem časopisu in po TV-jih, Prekmurje ni več »naj« za te čudovite pernate letalke, za štorke. Populacija se širi tudi v notranjost države, tudi na Dolenjsko.

Pri nas imamo osem gnezd. Žal se štorke par ni naselil le na eno, sicer odlično gnezdo, darilo ljubljanskih šolarjev, pri firmi Gril. Vendar upamo, da bo gnezdo že prihodnjo sezono polno!

V jeseni bo iz naših gnezd poletelo proti daljni Afriki 20 štorok, ki bodo že velike, skoraj kot starša. Pokukal sem v oz. bolje na nekaj gnezd. Ptički so že veliki, kot večje kokoške. V Brezju sem npr. »ulovil« četverčke, ki so čakali starša, ki sta popoldan počivala, zaradi premalo prostora v gnezdu, na sosednji strehi. Eden od mladičkov je namreč že veselo poizkušal s skoki loviti veter.

Naj navedem še (uradni) podatek, ki mi ga je ljubeznivo poslal Tomaž Mihelič, varstveni ornitolog, koliko je v naših gnezdih štorok mladine: ob progi – 2, v Brezju – 4, v Ponovi vasi (Benat; gnezdo je darilo občine Velika Polana) – 3, v Ponovi vasi, (v prestavljenem gnezdu z mizarstva) – 3, v Zagradcu – 1, v Veliki Račni – 3 in na Malem Mlačevem – 4!

V Brezju že priprave na jesensko rajžo

Naj zaključim z motom Društva za opazovanje in proučevanje ptic Slovenije – DOPPS: DELAMO ZA VARSTVO PTIC IN NJIHOVIH ŽIVLJENSKIH OKOLIJ, S ČIMER PRISPEVAMO K OHRANJANJU NARAVE IN DOBROBITI CELOTNE DRUŽBE!

Marjan Trobec

PODJETNIŠKI KOTIČEK

ZA AVTOPREVOZNIKE: v Franciji je s 1. 7. 2016 začel veljati novi predpis o minimalni plači ("LoiMacron"), s katerim bo Francija voznike začela obravnavati kot napotene delavce v pomenu direktive 96/71/ES o napotnih delavcih na dela v tujini, to pa pomeni ureditev kar nekaj dodatne administracije. Več na OOO Grosuplje.

GROSUPLJE V JESEN, 17. 9. 2016: vabimo obrtnike in podjetnike iz občine Grosuplje, da svoje izdelke in storitve predstavijo na razstavno-sejemskem dogodku Grosuplje v jeseni. Več informacij najdete na spletni strani OOO Grosuplje. Vabljeni.

49. MEDNARODNI OBRTNI SEJEM V CELJU, 13.–18. 9. 2016: na letošnjem MOS-u, katerega soorganizator je že vsa leta tudi OZS, se bo ponovno predstavila tudi OOO Grosuplje oz. njeni člani: podjetje STUDIO 75B s Spodnje Slivnice, podjetje FIBB SISTEMI iz Velike Stare vasi ter SVETILA SVETEK z Velikega Mlačevega. Tako kot prejšnja leta bomo vsem članom OOO Grosuplje omogočili tudi dve brezplačni vstopnici za sejem. Vabljeni, da nas obiščete v naši pisarni v Domu obrtnikov oz. septembra na našem razstavnem prostoru na MOS-u v Celju.

AKCIJA ZBIRANJA ŠOLSKIH TORB na OOO Grosuplje: vabljeni, da še uporabno šolsko torbo do konca julija prinesete na OOO Grosuplje in s tem omogočite otrokom pri prvih pridobivanjih znanj čim bolj udoben in normalen način šolanja, ki ne kaže razlik. Za vaš prispevek vnaprej hvala in naj se plemeniti v obliki dobrih znanj pri mladih generacijah.

S številnimi strokovnimi izobraževanji in usposabljanji na OOO Grosuplje nadaljujemo v SEPTEMBRU!

Dotatna pojasnila na OOO Grosuplje, ooz.grosuplje@ozs.si, 01-786 51 30, www.ooz-grosuplje@ozs.si

Janez Bajt, univ. dipl. oec.

OOO Grosuplje

POZABLJENE OBRTI POD ŠMARSKO LIPO s posebnimi gosti iz čarobne Rezije

Nedelja, 28. avgust 2016 ob 11. uri na trgu pred cerkvijo
v Šmarju-Sapu.

Vabljeni na osrednjo prireditev
TURISTIČNEGA DRUŠTVA ŠMARJE-SAP,
kjer boste pri delu videli brusarje, furmane, mizarje, sodarja, pletarje,
čebelarja, šivilje, čevljarja, vezilje, pletilje, čipkarice, predelovalce lanu,
izdelovalca harmonik popravljalca loncev ter izdelovalce cvetja
iz papirja, zobotrebcev in druge.

Obiskovalci boste lahko preizkusili svoje ročne spretnosti in tekmovali v
žaganju z »amerikanko«.

Posebna zanimivost bodo brusarji iz daljne Rezije z nenavadnimi kolesi,
prirejenimi za brušenje.

Radi vam bodo nabrusili srpe, nože, škarje...

Prav gotovo ne boste prezrli Šmarskih furmanov,
ki bodo s konjsko vprego prevažali hlodovino in prikazali,
kako se z dolgim tovorom »zvozi« oster ovinek (štarcanje).

Prireditev bomo popestrili z zanimivim kulturnim programom in
ustvarjalnimi delavnicami za otroke in odrasle.

Čaka vas bogat srečelov, dobra hrana in pijača!

PRISRČNO DOBRODOŠLI !

Cucek, kužek, pes

Sprehajalec, rekreativec, tekač, kolesar, otrok na rolnah, par z vozičkom ... in pa sprehajalec s kužkom. Vsi ti se med seboj srečujejo in vse je normalno, dokler kužek ne »postane« - pes!

V centralnem registru je zabeleženo, da ima Grosuplje 2126 aktivnih psov. Kdo ve, koliko od teh človekovih prijateljev gre vsaj enkrat na dan malo na sprehod. Sam ali z lastnikom na vrvcu ali ob lastniku na žvižg ali pa... ker mora, vendar, kam?

Seveda se različni ljudje, posebno otroci, ob srečanju s psom različno odzovejo. To bi morali sprehajalci svojega štirinožca

predvideti; zato absolutno odpade domišljava aroganca: saj ne bo nič naredil!

Poduk, tako tudi piše: PES NAJ BO NA SPREHODU PRIVEZAN! Pa ne samo mali CUCKI, tudi večji KUŽKI in predvsem veliki PSI! In ne samo zaradi srečanja s sprehajalci, tudi zato, da lastnik pobere pasje iztrebke.

Naj bo okolica tudi po tej plati bolj prijazna!

Marjan Trobec

Sprehod brez vrvice

Srečanje do želje voditeljev

OBVESTILO

Imate vi ali kdo od vaših bližnjih težave z alkoholom?
V Grosupljem že dobro leto deluje skupina anonimnih alkoholikov. Tu smo, da pomagamo drug drugemu in se drug od drugega učimo. Pri nas nihče nikogar ne obsoja, ampak si iz tedna v teden vlivamo novih moči in upanj za našo trezno in zdravo prihodnost.

Vabljeni vsi, ki si želite spremeniti in urediti svoje življenje, saj si ga tudi zaslužite. Naša skupina ima srečanja vsak petek, od 19.30. do 21. ure, in sicer v župnišču Grosuplje. Kadarkoli lahko pokličete: Avguštin: 031 687 801 ali Sabina: 070 371 283
Sabina Zavodnik, Grosuplje

Naj prostovoljec leta 2015 Uroš Mehle

V četrtek, 16. junija 2016, je Mladinski svet Slovenije pod častnim pokroviteljstvom predsednika RS Boruta Pahorja na Brdu pri Kranju razglasil najboljše prostovoljce in prostovoljske projekte za leto 2015. Na natečaj Prostovoljec leta je letos prispelo 220 prijav. Podelili so naziva »naj prostovoljec« in »naj prostovoljka« v treh starostnih skupinah, naziv »naj prostovoljski projekt«, naziv »naj mladinska voditeljica« in »naj mladinski projekt«, priznanje za mednarodno prostovoljstvo in tri priznanja za posebne dosežke v prostovoljstvu.

V starostni skupini 20-30 let je prejel naziv »naj prostovoljec« Uroš Mehle iz Grosupljega na predlog RKS - Območnega združenja Grosuplje, kandidaturo pa so podprli tudi gasilci, kjer Uroš sodeluje že od sedmega leta starosti, in grosu-

peljski skavti, saj je Uroš tudi stegovodja. Uroš je član naše zmagovite ekipe prve pomoči, ki so postali evropski prvaki septembra 2015 v Romuniji in svoje znanje prve pomoči posreduje mlajšim članom ekip, po šolah, na prireditvah. Je tajnik Mladinskega sveta Grosuplje, krvodajalec in sodeluje v dveh pevskih zborih. S svojim zgledom in delovanjem kot mladinski voditelj skupin mladih prispeva k širjenju prostovoljstva med mladimi. Uroš ne pozna izgovorov: ne morem, ne da se, bom jutri ...

Ponosni smo nanj in mu iskreno čestitamo!

Sekretarka RKS – OZ Grosuplje
Anica Smrekar

LUTKA NAS POVEZUJE

Letošnje leto je v VVZ Kekec Grosuplje poleg vsebin, ki imajo že trajnostni značaj, naše delo še posebej zaznamovala prednostna naloga »Lutka nas povezuje«.

V vseh oddelkih po enotah vrtca so potekale dejavnosti, ki so podpirale lutko kot navihano, razigrano, žalostno, veselo, radovedno bitje. Lutka je bila z otroki ob različnih priložnostih. Burila je njihovo domišljijo, spodbujala jezikovne zmožnosti, pomagala premagovati strah in druge ovire, spodbujala sodelovanje z družinami, ustvarjala

neizmerne možnosti za doživljanje in vzpostavljanje odnosa z okoljem.

Pripovedovati zgodbo, učiti se pesem, predstaviti poezijo, deliti vsebino knjige s pomočjo lutk, je eno največjih bogastev, ki nam jih lutke nudijo. Bitje, ki čudežno oživi v rokah otroka, vzgojitelja, vzbudi asociacije, ideje, zgodbo...

Vse nastalo smo združili in prikazali na razstavi, ki je bila maja in junija na ogled v Mestni knjižnici Grosuplje.

Kaj pa je bil razlog za vse to dogajanje? Letos beležimo kar dve obletnici naših enot:

30-let delovanja enote Rožle in 10-let delovanja enote Pastirček. Enota Rožle v blokovskem naselju na Ljubljanski cesti je pričela s poslovanjem 10. 3. 1986, prostori so bili zgrajeni iz samoprispevka krajanov, opremili so se s sredstvi amortizacije vrtca. V začetku je bilo v enoti 62 otrok, danes jih je 76.

Enota Pastirček je dobila prostore na mestu bivše trgovine Tabor, s prenovo zgradbe so nastali prostori sodobnega vrtca z veliko večnamensko avlo ter urejeno okolico s terasami in igriščem za najmlajše otroke. Prvega oktobra 2006 je v enoto vstopila prva generacija otrok, v pet oddelkov smo vključili 80 otrok, to je bilo eno redkih let v zgodovini predšolske vzgoje v Grosupljem, ko so vrtec dobili vsi otroci iz domače občine. V enoti so se odvijali v sklopu Kekčevih dni dnevi odprtih vrat z delavnicami za otroke in starše ter pravljičnimi urami.

Vse dosežke smo združili s praznovanjem in jih strnili v Kekčeve dneve v tednu med 24. in 28. majem, z napovednim refrenom iz Kekčeve pesmi: »Kaj mi poje ptičica...«.

Za pravo praznično vzdušje so poskrbeli otroci in zaposleni s plesom, pesmijo in besedo. Ubrano petje pevskega zbora zaposlenih VVZ Kekec Grosuplje je še posebej odmevalo med

občinstvom. Zbor se je javno predstavil na 9. kulturnem dnevu Skupnosti vrtcev Slovenije na Bledu, aprila letos.

Vrhunec in zaključek dogajanja smo obeležili s pohodom po Rožletovi poti, letos že 8. po vrsti. Na čudovito sončno soboto smo se zbrali na igrišču vrtca Rožle, ki je bilo za to priložnost posebej slavnostno urejeno. Zaposleni, starši, otroci, krajanji, podporne službe, društva in člani (Zdravstveni dom Grosuplje, Franci Škerlj, Slovenska vojska – enota Kamna gorica, glasbena skupina..., Cvet Art, radio Zeleni val). Dogodek je podprl župan Občine Grosuplje, dr. Peter Verlič, ki je vse prisotne tudi nagovoril. Vrtec je pripravil kulturni in zabavni program, nagovor ravnateljice Majde Fajdiga, pevski zbor zaposlenih in otroški pevski zbor enote Rožle, gibalni poligon, vse skupaj pa je povezovala Petra Bor. Na cilju poti je prisotne pričakala rojstnodnevna torta.

Ker je čas počitnic, naj za konec ostane še moja iskrena želja, da ga izkoristimo za sprostitev, počitek, brezskrna potepanja in nabiranje moči za vse tisto, kar nam bo na pot prineslo novo šolsko leto, da bomo kos novim nalogam in izzivom.

Majda Fajdiga
ravnateljica

Šolska čajanka

Projekt »Za zdravje mladih« je namenjen preprečevanju boleznih, povezanih z življenjskim slogom pri otrocih in mladostnikih. V sklopu projekta smo člani društva Preplet na Osnovni šoli Šmarje – Sap izvedli delavnico, ki smo jo poimenovali Šolska čajanka. Namen delavnice je bil omogočiti neposredno in usmerjeno komunikacijo na temo zdravja med osnovnošolskimi učenci različnih razredov. Delavnice se je udeležilo 24 učencev iz 7., 8. in 9. razredov. Izmed 7 področij zdravja: duševno zdravje, alkohol, prehrana in gibanje, tobak, druge droge, nekemične zasvojenosti in spolno zdravje, so učenci izglasovali, da jih najbolj zanima tema spolnega zdravja.

Za mlade vsekakor zanimiva tema, z njo se prej ko slej sreča vsak, pa vendar polna vprašanj in tabujev. Na začetku so se učenci pogovarjali o tem, kaj o tej temi že vedo. Opaziti je bilo precejšnje razlike med sedmošolci in devetošolci, kar je pri pogovoru povzročalo nekaj nelagodnosti. Tema je bila nekaterim sedmošolcem precej tuja, tega še niti niso obravnavali pri pouku, nekateri devetošolci pa o tem že veliko razmišljajo in vedo.

Rezultat delavnice je bil, da so učenci 7. razredov šolski svetovalki podali direktna vprašanja, ki so jih zanimala in jih je ta vključila v naravoslovni dan o spolni vzgoji. Učenci 9. razredov pa so imeli precej drugačna vprašanja, zato so se s šolsko svetovalko dogovorili, da jih je obiskala v času razredne ure ter jim odgovorila na njihova vprašanja.

V splošnem se je pokazalo, da se učenci zavedajo pomena varne spolnosti in si obenem o tem želijo izvedeti več, tako od strokovnjakov kot tudi starejših. Ključno vprašanje je bilo, kako vzpostaviti zaupljivo okolje, kjer bi se lahko pogovarjali ne le o spolnosti, temveč tudi o ljubezni ter partnerskem odnosu.

Lara Kastelic, Društvo Preplet

Te zanima delo z otroki?

Društvo Preplet od 22. do 26. avgusta v bližini Grosupljega organizira počitniške aktivnosti za otroke. Skupina je že polna in 35 otrok ter skupina animatorjev te vabi k sodelovanju pri izvedbi ustvarjalnih delavnic med 10. in 14. uro. Dobrodošli ste vsi, ki imate radi otroke ter delo z njimi in ste jim pripravljeni posvetiti del svojega časa. Pišite nam čim prej na drustvo.preplet@gmail.com!

INTERVJU Z EDVARDOM ŽITNIKOM

Edvard Žitnik je novinar, ki ga pogosto vidimo na televizijskem programu SLO 1, ko poroča iz New Yorka. Pa veste, da je naš sokrajan in da večkrat obišče tudi stare prijatelje v Grosupljem? Ker je novinar, ponavadi on intervjuva druge, ampak tokrat sem jaz intervjuvala njega. Zanimalo me je,

kako je začel svojo poklicno pot, in kljub natrpanemu urniku mi je prijazno odgovoril na nekaj vprašanj. Intervju sem sicer opravila za BRALNO ZNAČKO.

Po izobrazbi ste pravnik. Kako ta izobrazba vpliva na novinarsko delo in kako človek postane dopisnik iz tujine?

Res je, po izobrazbi sem pravnik, razlog za to pa je zelo preprost: že pred začetkom študija sem honorarno delal na RTV-ju in vsi takratni kolegi so mi svetovali, naj ne grem na takratno FSPN- Fakulteto za politične vede in novinarstvo. Novinarstva se je težko naučiti in tudi sam sem se kasneje, ko sem postal urednik, spraševal, kaj pravzaprav učijo mlajše kolege na "novinarski fakulteti"?

Morda so sicer imeli teoretično podlago, a zelo malo obrtnih izkušenj našega poklica.

Tudi meni pravna fakulteta ni dala veliko "novinarskega znanja", zato pa sem dobil dovolj široko humanistično izobrazbo, s katero sem vsaj malce lažje razumel svet okrog sebe. Predvsem pa mi je bil vcepljen pomen tako imenovane "vladavine prava" kot temelja za delovanje države.

Človek postane dopisnik iz tujine, če pred tem leta novinarsko pokriva zunanjo politiko, torej dogodke v tujini. Zaradi mojih potovanj v tujino že med študijem prijava na razpis ni bila pretežka.

Obiskovali ste Gimnazijo Stična, danes je to Gimnazija J. Jurčiča, iz katere izhaja kar nekaj znanih Slovencev. Kateri učitelj ali predmet vam je najbolj ostal v spominu?

Ni skrivnost, bil sem vse prej kot zgleden dijak stiške gimnazije. Morda me je takrat zanimalo preveč ali pa

premalo stvari. Ne glede na to, zame daleč najbolj zanimiv predmet je bila zgodovina. Če bi se danes odločal za študij, bi bila to zagotovo zgodovina. Vemo, da je zgodovina izvrstna učiteljica, pa naj gre za ljudi, države, nacije ... Četudi imamo morda včasih drugačen vtis, je sedanost posledica, vsota, nadaljevanje, kakor koli že to imenujemo, preteklosti. Še posebej v mojem poklicu tega ne velja nikoli pozabiti!

Zaposleni ste na RTV Slovenija, pišete tudi kolumne za MMC, ki so tudi zanimive kratke zgodbe. Kako izberete vsebino za kolumno, ali bo iz njih nastala knjiga?

Načelno so kolumne del naše delovne obveznosti. Radiju in televiziji, za katera dnevno poročam, se je pridružil tako imenovani multimedijski center, ki skrbi za našo spletno stran. Ta je zelo obiskana, ker številni ljudje nič več ne poslušajo in ne gledajo naših oddaj, ampak si posamezne prispevke, ki jih zanimajo, ogledajo, preberejo na RTV spletni strani.

Izbor teh kolumen je povsem moj. Ker gre za kolumno, vsaj tako si stvari predstavljam jaz, naj bi šlo za osebni zapis na določeno temo. To ni poročanje o posameznem dogodku, ampak komentar, torej osebno mnenje pisca o določeni stvari, dogodku. Načelno naj bi šlo za temo iz mojega delovnega okolja, torej iz Amerike. A vedno so izjeme, ki potrjujejo pravilo: prav zadnja o umrlem hrvaškem karikaturistu Otu Reisingerju ni imela prav veliko skupnega z Ameriko.

Kot dopisnik ste živeli in poročali iz različnih držav: Kitajske, Belgije oz. Bruslja, iz ZDA najprej iz Washingtona in sedaj iz New Yorka. Kje vam je bilo najbolj zanimivo živeti, od kod najtežje poročati?

Zagotovo je poročanje iz ZDA najlažje, kajti gre za največjo in najmočnejšo državo na svetu. Ameriški neposredni in posredni vpliv na svetovna dogajanja je neizmeren. Tukajšnji mediji z internetom in tako imenovano globalizacijo vladajo svetu. Ne gre le za vojaško in gospodarsko prevlado, ampak tudi za kulturo, znanost, umetnost ... Tem za poročanje je nešteto, dvajseto stoletje in zagotovo tudi lep del enaindvajsetega bo nedvomno ameriško. Poleg tega velja, da je sicer Washington prestolnica ZDA, a New York, kjer živim, je po mnenju številnih prestolnica sveta.

Kako poteka dan dopisnika – poročevalca iz tujine, ali imate sodelavce, kdo je vaš snemalec?

Nenapisano pravilo je, da smo dopisniki v službi 24 ur na dan. Dogodki, o katerih je treba poročati, se dogajajo brez posebne časovne logike. Posebnost ameriškega dopisništva je nenehna bitka s časom: smo najmanj šest ur za evropskim časom. V veliko pomoč nam je internet, brez katerega si našega dela skoraj ni mogoče predstavljati. Ima pa internet svojo slabo plat, informacij na njem je preveč in številne niso najbolj zanesljive.

Sicer seveda delam z lokalnim snemalcem, čeprav tudi meni ni tuje rokovanje s kamero. Srečujem, posvetujem, pogovarjam se z novinarskimi kolegi, diplomati, uradniki, strokovnjaki ... pa tudi z ljudmi z ulice, ki imajo, "oboroženi z zdravo pametjo," nemalokrat zelo koristen pogled na dogajanja v ZDA.

Ali novinar v New Yorku sploh pozna čas »kislih kumaric«, torej, ko ni nobenih zanimivih novic?

Kot sem dejal, ZDA so tako velika država, da se tu vedno najde dovolj tem za poročanje. Za razliko od nekaterih drugih dopisniških kolegic in kolegov iz manjših držav časa "kislih kumaric" v ZDA ni nikoli. Vedno je dovolj zgodb, ki so zanimive za slovenske poslušalce in gledalce. To postane še posebej očitno med prazniki v Sloveniji, ko gredo politiki na dopust in zmanjka notranjepolitičnih tem. Takrat me uredniki radi pokličejo, kajti v ZDA se vedno kaj najde.

Kako v tujini gledajo na našo državo Slovenijo, npr. na dosežke naših športnikov, podjetnikov? Ali naši ljudje v tujini s ponosom povedo, da so Slovenci?

Slovenija je majhna država, ki jo v ZDA še vedno slabo poznajo. Ne smemo pozabiti, da ima na primer Brooklyn,

eden od petih newyorških okrajev, več ljudi kot Slovenija, in da se vsak dan samo na delo v New York pripelje za dobro Slovenijo ljudi. Kot v vseh velikih državah je tudi v Ameriki zanimanje za zunanji svet razmeroma majhno. Slovencev v ZDA je v primerjavi z drugimi priseljenjskimi skupnostmi malo, poleg tega pa velja, da se razmeroma hitro asimiliramo. V Ameriki je daleč daleč najbolj poznana javna osebnost filozof Slavoj Žižek, slovenske športnike sicer poznajo, a pravega zvezdniskega statusa nimajo; številni Američani so sicer slišali, da je žena Donalda Trumpa iz Slovenije, a to pravzaprav ni velika zgodba, kajti v Ameriki vsakdo, ali pa vsaj njegovi predniki, prihaja od nekdaj ...

Pri delu spoznavate veliko zanimivih in znanih ljudi različnih poklicev. Nam opišete kako posebno zanimivo srečanje?

Še posebej v New Yorku težko mine dan, da človek ne bi srečal zanimivega človeka. V mesto prihaja nešteto ljudi z vsega sveta: vsak nosi s seboj svojo zgodbo, del svojega okolja, jezika, navad, kulture. Vsakega decembra pred svojo samopostrežbo srečam Aarona in Amando, stara sta dobrih trideset let, ki prodajata božična drevesca in spita v kombiju na ulici: čez leto včasih na Aljaski delata na farmi lososov, včasih učita angleščino na Japonskem, včasih potujeta po svetu ali Ameriki. Ne vem, če sem kdaj srečal bolj srečna človeka!

Kaj bi sporočili mladim, ki jih zanima poklic novinarja?

Če res veste, da hočete postati novinar, boste to zagotovo postali; če pa ne veste čisto zares, potem se raje lotite česa drugega!

Neli Perme, 7. B
OŠ LA Grosuplje

Srečanje pod slikami

Slušatelji predmeta digitalna fotografija na Univerzi za tretje življenjsko obdobje Grosuplje smo se sredi junija še zadnjič v tem študijskem letu zbrali v dvorani Mestne knjižnice Grosuplje, kjer so razstavljene naše fotografije. Z njimi smo pokazali, kaj smo se v tem študijskem letu naučili in kakšen je naš pogled skozi oko digitalnega fotografskega aparata na svet, ki nas obdaja.

Z razstavljenimi fotografijami smo sledili skupni temi razstave, ki nosi naslov Podobe mojega kraja. Vsak razstavljevalec se predstavlja s kolažem in dvema klasičnima fotografijama. Kolaž sicer ni najpogostejša oblika razstavne fotografije, vendar daje ustvarjalcu obilo izraznih možnosti ter hkrati pokaže tudi širok nabor znanja, ki ga je slušatelj digitalne fotografije med študijskim letom pridobil. Zastavljena tema razstave nikogar ni omejevala. To ni samo panoramski pogled na svojo okolico. Lahko je tudi pogled na sosedove cvetlice na vrtu ali na hišnega ljubljence, ki se sprehaja po dvorišču. Kljub temu pa je večina razstavljalcev vendarle ujela v objektiv lepote Grosupljega in okoliških vasi, iz katerih prihajajo. Poseben poudarek pa je bil na naravnih znamenitostih grosupeljske okolice, kot so Radensko polje z svojo floro in favno, Županova jama ...

Zadnja skupna kavica v tem študijskem letu

Na enem izmed razstavljenih kolažev pa lahko vidimo tudi primerjavo med Grosupljem pred 80 leti in danes. Fotografija iz leta 2015 je namreč posneta z iste pozicije kot tista, ki jo je fotograf Erjavec posnel leta 1935.

Zbrani fotografi smo skupaj analizirali razstavljena dela ter s tem pokazali tudi obilo pridobljenega strokovnega znanja. Seveda pa se nismo pozabili še enkrat zahvaliti

svojemu dosedanjemu mentorju Marjanu Trobcu za ves trud in znanje, ki ga je celo desetletje nesebično predajal slušateljem digitalne fotografije v okviru Univerze za tretje življenjsko obdobje Grosuplje.

Marjan Trobec se je zahvalil vsem slušateljem za sodelovanje ter novemu mentorju predal tudi bogat strokovni arhiv

vseh dosedanjih desetih fotodelavnic. Mentorstvo namreč z novim študijskim letom prevzemam jaz, Franci Zorko

Razstava v dvorani Mestne knjižnice Grosuplje (1. nadstropje Koščakove hiše) bo odprta celo poletje, zato vse občanke in občane vljudno vabimo na ogled.

Franci Zorko

20. jubilejna kulturna prireditev STATI INU OBSTATI

V nedeljo, 12. junija 2016, je v Škocjanu potekala 20. jubilejna kulturna prireditev Stati inu obstati v spomin rojstva Primoža Trubarja. Ta praznični dan je 8. junij, in kot pravijo v Škocjanu, tako se ga njegovi 'ljubi Slovenci' vsako leto vsaj enkrat spomnimo in mu namenimo kanček svojega časa.

Andrej Adamič v preobleki Primoža Trubarja

Prireditvi so prisostvovali župan Občine Grosuplje dr. Peter Verlič, direktor občinske uprave Dušan Hočevar, predsednik Krajevne skupnosti Škocjan Martin Tomažin, farni župnik Janez Selan ter številni tamkajšnji krajanji in drugi obiskovalci.

V imenu Krajevne skupnosti Škocjan, Kulturnega društva Škocjan in Prostovoljnega gasilskega društva Škocjan je obiskovalce prireditve pozdravil predsednik Krajevne skupnosti Škocjan Martin Tomažin. Povedal je, da je bila prva prireditev v čast našemu rojaku Primožu Trubarju, Kranjcu iz Kancijanske fare, kot je nekoč o njem zapisal Valentin Vodnik, v farni cerkvilleta 1997, ko se je na pobudo Jožefa Marolta zbralo nekaj zanesenjakov.

V farni cerkvi so nato potekale še naslednje tri prireditve, vse ostale pa so se zgodile pred zgradbo šole, ki je sčasoma postala družbeni dom, namenjen krajanom za raznovrstne aktivnosti.

Primož Trubar je bil v škocjanski cerkvi krščen 9. junija 1508. Za Slovence je posebej pomemben zaradi prve slovenske tiskane knjige, pa tudi zaradi vseh naslednjih, ki jih je dal temu svetu. »Iz njegove trdne volje in iz njegovih del za vse čase se lahko Slovenci še danes učimo ljubezni do domovine in materinega jezika ter občudujemo njegovo krščansko vero, ki ga je vodila skozi življenje. Od nje in od svojega prepričanja pa ni odstopal niti v za njega in njegovo družino najtežjih življenjskih preizkušnjah,« je povedal predsednik Krajevne skupnosti Škocjan Martin Tomažin.

Zaradi povezanosti s škocjansko faro pa ni mogoče spregledati tudi Jurija Dalmatina, ki je prvi v slovenščino

prevedel celotno Sveto pismo, in nekoliko manj znanega Andreja Savinca, ki je v Škocjanu popravljaj in prepisoval rokopise na čisto.

»Danes smo tukaj, da počastimo pokončno držo, trud in vztrajnost teh zaslužnih mož, s Primožem Trubarjem na čelu, spomin nanje ter na njihova dela, ki so nam jih posvetili,« je še povedal Martin Tomažin.

Zbrane na 20. prireditvi Stati inu obstati je slavnostno nagovoril župan Občine Grosuplje dr. Peter Verlič. »Če gledamo zemljepisno našo občino, potem sta se jo dotaknila dva velika moža slovenske zgodovine, Primož Trubar, tukaj v Škocjanu, in France Prešeren, malo naprej, na Kopanju. In pomembno je, da se tega spomnimo, da se tega spomnimo tudi ob takih prireditvah, kot je današnja, in zato vse čestitke organizatorjem, da to tradicijo ohranjate in ste jo ohranili skozi 20 prireditev, in verjamem, da bo tako tudi naprej,« je dejal župan dr. Peter Verlič.

Predsednik Krajevne skupnosti Škocjan Martin Tomažin

Župan je razmišljal, kako bi bilo, če bi prišel Primož Trubar med nas danes. Verjetno bi se zelo dobro počutil, ker bi ugotovil, da slovenska beseda še ostaja, da slovenski narod govori slovenski jezik. Najbrž bi bil tudi zelo vesel, ko bi slišal, da živimo v svoji samostojni državi. Prvič v zgodovini. Izsanjala je nista ne Primož Trubar niti France Prešeren. In verjetno bi bil zelo začuden, ko bi slišal, da v Evropskem parlamentu v Strasbourgu in v Bruslju govorimo in govorijo slovensko besedo. Malo manj pa bi ga razveselilo, ko bi prižgal televizijo in zagledal, da je po 25 letih politika še vedno razdeljena. Hvala Bogu, ne ljudje. Ljudje smo povezani, aktualna politika pa trenutno govori o povezanosti bolj z besedami, malo manj z dejanji.

V naši občini pa ni tako, v prihodnost zremo z jasno izdelano vizijo, ki smo jo zaokrožili v obliki treh G-jev: gospodarno,

gostoljubno in globalno. Gospodarno do upravljanja z našimi javnimi financami, gospodarno do naših naravnih virov, gostoljubno do vseh naših občank in občanov in do vseh tistih, ki bodo k nam prišli v goste, globalno pa tako, da se bomo povezovali in bili odprti navzven.

Župan je še povedal, da je s Krajevno skupnostjo Škocjan lepo sodelovati, da njen predsednik Martin Tomažin kaže veliko energije, predvsem pa je lepo, kadar se ob prireditvah, kot je ta, srečamo veseli in dobri ljudje.

Prireditve so s petjem, glasbo, plesom in recitacijami zaokrožili: Mešani pevski zbor Zagradec, Moški pevski zbor Zagradec, Ljudski pevci in godci Studenček (iz Ivančne Gorice), plesalci Folklorne skupine Grmada (iz Velikih Poljan pri Ribnici), recitatorka Marinka Svetek, na klarinet je zaigrala Živa

Zbrani na prireditvi v Škocjanu

Kuret, na harmoniko je zaigral Drago Elikan in na kontrabas Igor Podlogar. Skozi prireditve pa nas je popeljala Katarina Polzelnik Sever.

Jana Roštan, foto: Brane Petrovič

Župan dr. Peter Verlič, v ozadju Mešani pevski zbor Zagradec

Proslava ob dnevu državnosti na Kopanju in otvoritev Prešernove spominske sobe v kašči

25. junij leta 1991. To je bil dan, ko je Slovenija formalno postala neodvisna. Spomin na ta dan so na Kopanju obeležili v petek, 17. junija 2016, s proslavo ob dnevu državnosti, to pa je bila lepa priložnost tudi za odprtje Prešernove spominske sobe v kašči. Vemo, da je France Prešeren del svojega življenja preživel tudi na Kopanju, pri svojem starem stricu.

Proslave so se udeležili župan Občine Grosuplje dr. Peter Verlič, častni kanonik in župnik Janez Kebe, prof. Jakob Müller s soprogo, predsednik Krajevne skupnosti Račna Rajko Palčar, soustvarjalec ureditve Prešernove spominske sobe umetnik Klemen Benedik, občinski svetnice in svetniki ter številni tamkajšnji krajanji in drugi obiskovalci.

Pozdravljena, Slovenija je bila pesem, ki so jo uvodoma

Predsednik Krajevne skupnosti Račna Rajko Palčar in župan dr. Peter Verlič

zapeli združeni pevski zbori: Mešani pevski zbor Kopanj, Mešani pevski zbor Račna, Ljudski pevci Zarja in Mlada zarja ter otroški pevski zbor. Prisluhnilni smo pesmim in recitacijam, ki so opevale in bile namenjene naši lepi Sloveniji. Nastop Otroške folklorne skupine Račna je prepletal prizore iz Prešernovega življenja.

Mlada zarja

Predsednica Turističnega društva Kopanj Olga Gruden je ob tem povedala, da so kaščo uredili že leta 2010, takrat pa so sprejeli tudi odločitev, da bodo njen zgornji del preuredili v spominsko sobo. Zahvala, da jo ta dan res lahko odpiramo, pa gre profesorju Jakobu Müllerju za neprecenljiv prispevek in umetniku Klemenu Benediku za vse poslikave, pa tudi za nekaj kosov pohištva, razstavnih predmetov in za maketo. Hvala tudi njegovi soprogi Sabini Benedik ter Ivanki Šircelj Žnidaršič za vse napotke in znanje, ki sta ga pri tem prispevali. Zahvala pa gre tudi kanoniku Janezu Kebetu, ki je omogočil uporabo prostorov, županu dr. Petru Verliču za vsakoletno dotacijo turističnemu društvu in vsem, ki so kakorkoli pripomogli k ureditvi spominske sobe.

Zbrane na proslavi je nagovoril župan dr. Peter Verlič in se vsem nastopajočim zahvalil za čudovito doživetje dneva državnosti, ki so ga pripravili. V naši občini sta zemljepisno gledano kratek čas zgodovine živela dva velika moža, Primož Trubar in France Prešeren. Tega bi se morali bolj zavedati in na to biti tudi ponosni. »Ta spominska soba pa bo gotovo prispevala k temu, iskrene čestitke!«, je dejal župan. »Zavedati

pa se moramo tudi svoje domovine in svoje države Slovenije. Pred 25 leti smo jo ustvarili. In domovina, država je vrednota. Tako kot je vrednota dom, družina, kamor se lahko zatečeš,« je še dejal župan in dodal, naj bomo na Slovenijo, ki je v osrčju Evrope, ponosni. Je samostojna država, je lepa, ima planine, ima zelene doline, ima morje.

Župan je vsem zaželel še naprej lepo proslavljanje dneva državnosti ter vsem iskreno čestital tudi ob občinskem prazniku Občine Grosuplje. »Praznujmo ponosno, praznujmo z optimizmom, praznujmo z dobro voljo, spoštujmo razlike, saj nas te bogatijo,« je še dejal župan.

Na Kopanju je vse lepo pozdravil tudi kanonik Janez Kebe. »Tukaj je bil Prešeren, tukaj je ministriral, tukaj se je naužil tiste krščanske misli, ki jo je izpovedal v vseh težavah življenja. Posebej, ko mu je umrl njegov najboljši prijatelj, Matija Čop,« je dejal kanonik Janez Kebe, profesor Jakob Müller pa nam je več povedal o sami ureditvi spominske sobe.

Otroška folklorna skupina PŠ Kopanj

Ob koncu proslave je sledil še slavnostni prerez traku, Prešernovo spominsko sobo v kašči pa si sedaj lahko ogledamo prav vsi. Skozi prireditev nas je popeljala Jana Božič.

Jana Roštan, foto: Brane Petrovič

Častni kanonik in kopanjski župnik Janez Kebe

V poletje z glasbo, petjem in plesom

V sredo, 22. junija, smo sodelavci Glasbene šole Lipičnik v Kulturnem domu Grosuplje organizirali prireditev »Z glasbo in plesom v poletje«. S prireditvijo smo želeli pripraviti več kot samo zaključni nastop naših učencev na glasbenih instrumentih, ki jih v šoli poučujemo. Želeli smo, da šolsko leto zaključimo ter pozdravimo poletje z glasbo, petjem in plesom, zato smo medse povabili pevski zbor Rockapella in Lastovke, plesni hip hop duo Športnega društva Grosuplje ter folklorno skupino Kulturnega društva svetega Mihaela. V dobri uri trajajočem programu se je prepletal zven glasbenih instrumentov, petje in ples različnih generacij nastopajočih.

Da petje, ples in glasba resnično povezujejo ljudi, se je po prireditvi pokazalo v kavarni Evropa, kjer so nastopajoči med seboj nadaljevali neformalno druženje ter zapeli in zaplesali tudi z ostalimi gosti. Sodeč po odzivu publike,

Folklorna skupina KD svetega Mihaela

ki je z navdušenjem sprejela idejo o prepletu mlajših in starejših, si v Glasbeni šoli Lipičnik želimo, da prireditev ob zaključku šolskega leta ter pričetku poletja postane stalnica v Grosupljem.

Klemen Marinčič

Slavnostni dogodek Glasbene šole Grosuplje

Glasbena šola Grosuplje je v petek, 24. 6. 2016, priredila slavnostni dogodek ob dnevu državnosti in v počastitev 25-letnice samostojnosti Republike Slovenije ter 200-letnice javnega glasbenega šolstva na slovenskih tleh.

Podobne prireditve so hkrati potekale na 46 glasbenih šolah po vsej Sloveniji.

Brane Petrovič

Večer pod lipo

Na predvečer dneva državnosti, 24. 6. 2016, je Zveza kulturnih društev Grosuplje že desetič zapovrstjo povabila pevski zbor občine Grosuplje, da skupaj oblikujejo slovesno praznovanje srebrnega jubileja Republike Slovenije. Zbrali smo se na dvorišču pred Kulturnim domom Grosuplje. Jubilej smo počastili s himno, nato pa se je vsak zbor predstavil z dvema pesmima po lastnem izboru.

Sodelovalo je 10 zborov in tamburaška skupina: Ženski pevski zbor (ŽePZ) Biser, Moški pevski zbor Samorastnik,

ŽePZ Lastovke, MePZ KD sv. Mihaela Grosuplje, Mladinski PZ KD sv. Mihaela Grosuplje, Ženska vokalna skupina (ŽVS) Brinke, Mešani oktet Polica, MoPZ Šmarje – Sap, ŽePZ Magdalena, MoPZ Corona, ŽePZ Nasmeh ter Tamburaška skupina KD sv. Mihaela Grosuplje. Pesmi Srečka Kosovela je interpretiral Lovrenc Škoda, govor Ivana Cankarja pa Aleš Starc. Dogajanje je povezoval Jan Pirnat.

Milena Nagelj

29. knjiga Zbornika občin Grosuplje, Ivančna Gorica, Dobropolje

PRIČEVALEC NAŠEGA RAZVOJA IN KULTURE

Že celega pol stoletja mineva od zasnove naše osrednje domoznanske publikacije. Zadnji dan junija je izšla njegova 29. knjiga. Naš zbornik je domoznanski zato, ker objavlja razprave, članke, gradivo in bibliografije del, ki obravnavajo zgodovino, gospodarski, družbeni in kulturni razvoj naših treh občin, posega pa tudi širše in globlje v celoten slovenski prostor. Ustvarjajo ga pretežno sodelavci, ki delujejo na območju občin Grosuplje, Ivančna Gorica in Dobropolje, a tudi drugi strokovnjaki in poznavalci našega območja. Kako dragocen

Glavni urednik dr. Mihael Glavan in odgovorna urednica in direktorica knjižnice Roža Kek predstavljata 29. številko zbornika.

in potreben je, najbolje vedo številne generacije dijakov, študentov in vseh drugih, ki za svoje delo potrebujejo analize, informacije in podatke o naši gospodarski, kulturni in politični zgodovini, o razvoju naših občin in o številnih zaslužnih ustvarjalcih in jubilarjih, ki so ali še delujejo med nami.

Zbornik naših treh občin redno izhaja vsaki dve leti in je predvsem vsebinsko bogata publikacija, priznana in večkrat citirana tudi v strokovnih krogih. Letošnja številka je precej obsežnejša in po dolgem času tudi tehnološko prenovljena. Prvič izhaja v drugačnem ovojju in v barvnem tisku. Še naprej izhaja s finančno pomočjo vseh treh občin, ki ga tudi enakomerno razdeljujejo med svoje kraje, saj se samostojno seveda ne bi mogel vzdrževati. Izdaja ga Mestna knjižnica Grosuplje, ureja pa požrtvovalni sedemčlanski uredniški odbor.

Letošnja knjiga je razdeljena na sedem vsebinskih sklopov: Področna politična, gospodarska in kulturna zgodovina, Naše občine in občani, Znanost, kultura in književnost, Kronika, jubileji in kulturni dogodki, Poslovili so se, Gradivo, Bibliografiji monografski publikacij in domoznanskih člankov ter Oglasni del. Publikacija obsega 320 strani, ki jih napolnjuje 24 prispevkov 15 avtorjev. Prvi razdelek prinaša štiri tehtne prispevke: Prva svetovna vojna v Dobropolju in Škocjanu, Človeške ribice iz Stične, Grad Mačerole in TVD Partizan Grosuplje – ustanovitev in začetek, ki ga je izdelal nekdanji zaslužni Grosupeljčan Andrej Šušterič s sodelavci. V razdelku o razvoju naših občin je izčrpno in s številnimi fotografijami in preglednicami predstavljena predvsem občina Grosuplje, posebej pa tudi nova osnovna šola v Zagradcu (ob Krki). Strokovno tehen in za nadaljnje raziskave uporaben pa je prispevek Mitja Pečka o poplavah v Dobropolju in Struški dolini leta 2010.

Celoten naslednji razdelek je povezan s šolstvom in prinaša ob dveh zanimivih člankih o uspešnem delu mladih na srednji šoli Josipa Jurčiča v Ivančni Gorici še dokumentarne krokyje grosupeljskih učiteljic in učiteljev, ki so zapustili opaznejše sledi svojega dela v tem okolju. Kulturna kronika je letos bogatejša in obsežnejša, saj v dveh razdelkih prinaša kar 7 vsebinskih in fotografskih portretov zaslužnih ustvarjalcev, ki še delujejo med nami ali pa so se pravkar poslovili.

Tudi skromnejši razdelek Gradivo vsebuje dragocene domoznanske drobce, ki še kako pridejo prav mladim in uveljavljenim raziskovalcem ter publicistom. Prav ti trije razdelki so pogosto iskan vir podatkov, ki jih sicer ne moremo najti v drugem periodičnem tisku. Obsežen in izčrpen bibliografski del Marije in Draga Samca prinaša bogastvo podatkov o vsem, kar so v minulih dveh letih napisali naši občani ali pa drugi avtorji o nas. Zbrano gradivo je izčrpen vir za vse pišoče in tudi za naše občine, ki se z njim lahko predstavijo in izkažejo ob vsaki priložnosti.

Zbornik naših treh občin torej spet prihaja med nas s svojim vsebinskim bogastvom, ki ga lahko s pridom uporabljajo vsi občani. Na dosegu roke je v vseh knjižnicah, osnovnih in srednjih šolah in seveda na sedežih naših občin in z njimi povezanih organizacijah in društvih. Poišcite ga, vprašajte zanj. Zagotovo boste v njem našli tudi kaj zase.

Mihael Glavan, glavni urednik
MPZ Šmarje-Sap

Koncert štirih violončelistov Z glasbo in besedo v poletje

Dvorišče Mestne knjižnice Grosuplje, 12. julij 2016

Tretji cikel koncertov resne glasbe in literature Barve glasbe in besede smo zaključili z dodatnim koncertom na prostem, na dvorišču med obema knjižničnima stavbama. Glasbeniki in recitatorji smo se svojim zvestim poslušalcem oddolžili s koncertom, prijetnim druženjem in vsem, kar sodi zraven, na lep poletni večer, ki smo ga naslovili Z glasbo in besedo v poletje.

Glasbeniki, kvartet violončelistov: Gregor Fele, Jošt Kosmač, Marko Kragelnik in Martin Sikur, so pripravili zanimiv glasbeni sprehod od resne operne glasbe do priredbe znanih popevk, recitatorji pa smo izbrali šaljive pesmi na izbrane glasbene teme.

Poslušali smo fragment iz Wagnerjeve opere Parsifal v priredbi

H. Jacobowskega, Škerjančev Corcertone, F. Poulencovo Francosko suito, A. Seidelmana Dober večer, draga babica, priredbe G. Sollima: Valcer, Can can, Marcia in Yesterday P. McCartneyja. Poslušali smo še C. Jobima Dekle iz Ipaneme in glasbeni del večera zaključili z G. Gershwinovo Promenado s psom. Recitatorji, člani knjižnice in UTŽO: Katja Bricelj, Rozi Fortuna, Martin Oblak, Ivo Puhar, Marija Samec in Franci Zorko smo brali šaljive pesmi Janeza Menarta in Nika Grafenauerja, med sedmimi stavki Francoske suite pa Statute reda vagantov iz Carmine Burane, zanimivo pesem o odnosu med babico in vnukom je dodala članica UTŽO in zborovodkinja MePZ U3 Gabrijela Cedilnik, pesmico Miroslava Košute Zakaj imamo babico in dedka pa je prebral desetletni Miha Emeršič.

Nasmejali smo se Desetim človeškim zapovedim Janeza Menarta, ki jim leta niso obrusila osti in so še vedno aktualne, prav tako kratka Gospodična s cuckom. Tudi ostale njegove pesmi smo izbrali iz zbirke Časopisni stih in moški del recitatorske skupine, Franci, Ivo in Martin, so jih navdušujoče in z užitek prebrali, prav tako Statute reda vagantov, srednjeveških popotnih pesnikov in pevcev, ki so bili znani po radoživosti in šaljivosti. Otroške pesmi Nika Grafenauerja Čas in Ples iz zbirke Nebotičniki, sedite, ki jih je občuteno prebrala Rozi, so tudi odrasle nagovorile s svojo neposrednostjo. Katja je recitirala in intonirala besedila popevk Dekle iz Ipaneme in Včeraj še. Marija in Miha pa sta se predstavila kot babica in vnuk.

Štirje violončeli so pod virtuoznimi prsti štirih vrhunskih umetnikov pod arkadami stare Koščakove hiše zazveneli in se prelili med gledalce na dvorišču. Mestoma tiha in otožna,

drugič glasna, razigrana in šaljiva glasba je očarala vse prisotne, stalne obiskovalce koncertov Barve glasbe in besede in slučajne mimoidoče. Po bučnem aplavzu so glasbeniki dodali še čisto novo skladbo Štirje potepuhi, ki jo je naš občan, violončelist in skladatelj Edvard Adamič s Police napisal prav za ta ansambel.

Koncerti na prostem so posebni, tak je bil tudi ta. Včasih so se zaslislali zvoki avtomobilov in ljudi z ulice, tudi policijski avto s prižgano sireno je pritulil mimo. Vendar nas je izbrani program tako pritegnil, da se nismo dali motiti. Tudi nekaj kapljic dežja nas ni prestrašilo. Gledalci in poslušalci, ki so napolnili knjižnično dvorišče, so bili navdušeni. To je opogumilo tudi nastopajoče, da razmišljajo o še kakšnem takem večeru.

Marija Samec

Sprejaj stojijo recitatorji: Ivo Puhar, Martin Oblak, Franci Zorko, Marija Samec, Miha Emeršič, Katja Bricelj in Rozi Fortuna, zadaj pa violončelisti: Martin Sikur, Jošt Kosmač, Marko Kragelnik in Gregor Fele. Foto: Vera Puhar

Druženje z umetniki na 49. mednarodnem taboru likovnih samorastnikov

Na fotografski natečaj Slovenski pregovori, ki so ga 22. 4. 2016 objavili skupaj Javni sklad RS za kulturne dejavnosti, Zavod Drevored in Mestna knjižnica Grosuplje, se je uvrstila tudi moja fotografija: »Sosedov nič ne zbliža bolj kot dobra ograja«. Sodelovanje na razstavi mi je omogočilo tudi sodelovanje na fotografski delavnici z Matijem Brumnom v petek, 17. junija 2016, v prostorih Galerije likovnih samorastnikov CIK Trebnje.

Ustvarjalci so me navdušili, dovolili so, da jih pri njihovem ustvarjanju tudi fotografiram. Umetniki so prišli iz različnih delov sveta in uporabljajo različne tehnike. Paulina Constanca je s Filipinov, deluje v Kanadi. Denis Toth je hrvaški ustvarjalec in slika na steklu, Rok Mohar je kipar iz Slovenije. Marga Fabbri iz Argentine ustvarja podobe plesalcev tanga, Mia Bergqvist iz Finske slika čudovite sanjske podobe, Ivana Stanislavljević Negić, doma iz Srbije, nas je pričakala v ustvarjalnem zanosu kar v predverju, Igor Simonovič je bil

v polnem elanu in se ni pustil motiti, le Jelena Marković iz Srbije, ki deluje tudi v Nemčiji, je bila odsotna.

Milena Nagelj

NAJBOLJ SE NAM BO ROLALO PRAV NA ULICI!

Celo leto vsi nestrpno pričakujemo poletje, visoke temperature, dolge večere in dopustovanje ob vodi. Verjamem pa, da se tako kot poletja prav vsi razveselimo tudi njegovega konca, ko že dodobra razgreti in opečeni pospravimo kratke hlače in nekoliko z mešanimi občutki pozdravimo jesen. To je čas ohladitve, dežja in pričetka šole ter predavanj. Jesen pa v Grosupljem naznanja še en pomemben tradicionalen GROŠ-ev dogodek: GROŠ NA ULICI.

Študentski klub GROŠ se bo v soboto, 17. septembra 2016, v dopoldanskem času s svojo stojnico predstavil na prireditvi Grosuplje v jeseni. V popoldanskem delu pa sledi zabavnejši program, ki je že vsem dobro znan pod imenom GROŠ NA ULICI. Mladi smo se letos še posebej potrudili in glave staknili že v juniju. Pripravili smo pester glasbeni program. Grošev oder bodo letos (med drugimi) zasedli vsem dobro poznani člani zasedbe Big band Grosuplje, za piko na i pa bo večerni glasbeni program popestrila še skupina Big Foot Mama, ki je

lansko leto, ob svoji 25-letnici, napolnila ljubljanske Stožice! Podrobnejši program letošnjega dogodka GROŠ NA ULICI bo v kratkem objavljen na naši spletni strani www.klub-gros.com.

V sklopu GROŠ-evega poletja smo naše člane 24. 6. pogostili na prvi GROŠ-evi Per' pa burger fešti, ki je odlično uspela in jo bomo zagotovo izvedli tudi prihodnje leto! V nadaljevanju poletnega programa vas vabimo še na adrenalinski karting (23.7.), obisk Velike planine in kolegov iz Študentskega kluba Kamnik (6.8.), 3-dnevno zabavo na KKŠ sumerfest-u na Koroškem (11.8.-14.8.), vožnjo s kajaki po reki Krki (20.8.) in še na divji spust z zipline-om v Bovcu (3.9.).

V našem lokalu pa še vedno velja Grošev popust "deset dol", s katerim si lahko naši člani ob predložitvi veljavne članske izkaznice privoščijo pijačo z 10 % popustom. Za vse aktualne informacije in dogajanja redno spremljajte našo uradno facebook stran Študentski klub GROŠ in spletno stran www.klub-gros.com.

In ne pozabite, z GROŠ-em ni nikoli dolgčas!

Patricija Kastelic, Študentski klub GROŠ

Ob 40. obletnici Kolesarskega društva Grosuplje

»Bilo je v letu 1976, ko je potres stresel slovensko zemljo,« smo slišali na proslavi ob 40. obletnici našega društva. Takrat je skupina ljubiteljev kolesarjenja pod vodstvom že uveljavljenega kolesarja Franca Škerlja ustanovila Kolesarsko društvo Grosuplje.

V tem društvu se niso družili samo ljubitelji kolesarjenja ob lepih sončnih popoldnevih, pač pa so zaslužni posamezniki trenirali skupino dečkov, tudi deklica je bila med njimi, ki so se udeleževali tekem skoraj vsako nedeljo po vsej Sloveniji. Takrat je bilo veliko kolesarskih društev in posledično tudi veliko tekmovalcev. Uspešni so bili ti naši kolesarji, saj so tako posamezno kot skupinsko prejeli pokale. Danes so možje in iz njihovega pripovedovanja je bilo čutiti, da so bili in so še zaljubljeni v kolo.

Kar nekaj predsednikov društva se je zvrstilo v štiridesetih letih in vsak od njih se je trudil izboljšati delovanje društva. Pripovedovali so o svojih vizijah in njihovih realizacijah.

Treningi in tekme mladincev so se umaknili novim usmeritvam društva, to je organizaciji zahtevnega Maratona treh občin. Pred kratkim smo izvedli že 18. Veliko pohval je doživel naš maraton, ki vsako leto privabi od 600 do 900 udeležencev.

Na proslavo smo povabili tudi naše sponzorje. Slišali smo, da so bili prejšnji časi ugodnejši za pridobitev sponzorjev. Kovinastroj (sedaj Kogast) je bila ena od takih organizacij, brez katere bi težko izvedli maratone. Danes pa je to Avtocenter Jerovšek in še več drugih, ki imajo še vedno posluš za rekreativno kolesarjenje.

Trenutni predsednik Anton Kogovšek, ki društvo vodi že šesto leto, je med drugim pohvalil vodje delovnih skupin, ki na različnih področjih požrtvovalno skrbijo za delovanje društva in realizacijo njihovih nalog. Ne samo pri delovanju društva, predvsem pri izvedbi maratonov in kolesarske akcije Zahodno-dolenjski krog, ki letos poteka drugič.

Zbrano članstvo in goste je pozdravil tudi grosupeljski župan dr. Peter Verlič in čestital prisotnim za spoštljivo obletnico društva. Tudi občini Dobrepolje in Ivančna Gorica sodelujeta pri izvedbi maratonov, občina Grosuplje pa z velikim poslušom sodeluje pri maratonih s soorganizacijo družinskega maratona in pri zagotavljanju precejšnjega dela stroškov za njihovo izvedbo.

Priznanje za sodelovanje in pomoč pri zagotavljanju sredstev Fundacije za šport je prejel predstavnik Zveze športnih organizacij. Prav posebnega priznanja in zahvale pa sta bila deležna naš častni član in olimpijonec Franc Škerlj ter njegova žena Anica. Prav gospa Anica je zaslužna za dokumentacijo in finančno vodenje društva. Na razstavi smo lahko videli del arhiva, ohranjenega z njenim odgovornim odnosom do društva, med drugim z lično pisavo izpolnjeno računovodsko knjigo prihodkov in izdatkov.

Štirideseto obletnico društva smo člani obeležili s skupinskim fotografiranjem v društvenih dresih in z vožnjo po trasah Maratona treh občin, nadaljevali pa na proslavi v Šormovem malnu, kjer je bilo tudi veliko priložnosti za druženje ob pogostitvi.

Pa še besedo o vremenu, saj veste, to je pri kolesarjenju najpomembnejše.

ŠE NIKOLI NI BILO TAKO LEPO.

Pega Kunstelj

Slavnostna akademija ob 150-letnici RKS

Rdeči križ deluje na slovenskih tleh že sto petdeset let. To častljivo obletnico smo zaznamovali s slavnostno akademijo 1. 7. 2016 v Cankarjevem domu v Ljubljani in smo se je udeležili tudi predstavniki RK Grosuplje. Pokrovitelj in slavnostni govornik, predsednik države Borut Pahor, je poudaril, da je Rdeči križ Slovenije organizacija, ki si za opravljeno delo zasluži globoko spoštovanje in priznanje celotne skupnosti, še posebej pa je izpostavil prostovoljce, ki so pravi zaklad slovenske družbe.

»Rdeči križ Slovenije je pomemben del mednarodnega gibanja,« je v svoji video čestitki na slavnostni akademiji ob 150. obletnici RK na Slovenskem dejal Tadateru Konoé, predsednik mednarodne federacije Rdečega križa in Rdečega polmeseca.

Glasbene točke so povezovale kratke predstavitve prostovoljcev, ki delujejo na različnih področjih: prva pomoč, krvodajalstvo, pomoč ob naravnih in drugih nesrečah, iskanje

pogrešanih ... Delovanje ekip prve pomoči so predstavili evropski prvaki FACE 2015 - ekipa PP RKS – OZ Grosuplje.

Sekretarka RKS – OZ Grosuplje
Anica Smrekar

Ekipa PP RKS – OZ Grosuplje nastopila na FACE 2016

Rdeči križ Slovenije je skupaj z Upravo RS za zaščito in reševanje organiziral preverjanje evropskih ekip prve pomoči FACE 2016, ki je potekalo od 30. 6. do 3. 7. 2016 v Ljubljani.

Preverjanja se je udeležilo 20 ekip iz Evrope, na posebno povabilo mednarodnega organizacijskega odbora sta se preverjanja izven konkurence udeležili ekipa PP Mestne občine Ptuj kot lanskoletni državni prvak in ekipa PP RKS – OZ Grosuplje – lanskoletni evropski prvak. Grosupeljska ekipa je dobila povabilo le tri dni pred samim preverjanjem in bi brez posebnih priprav po številu doseženih točk zasedla tretje mesto. Ker zmagovalna ekipa zaradi drugih obveznosti in poškodb ni bila popolna, sta jo dopolnila dva člana druge ekipe. Tako so grosupeljsko ekipo sestavljali: Monika Gril, Filip Gavez, Uroš in Luka Mehle, Žiga Bizjak in vodja ekipe Mitja Šimonka.

V konkurenci tekmovalnih ekip je prvo mesto zasedla ekipa RK Srbije, drugo mesto ekipa Irske in tretje mesto ekipa RK Črne Gore.

Vsem ekipam čestitamo za prikazano znanje, organizatorjem pa za odlično izvedbo velikega mednarodnega dogodka.

Predsednik RKS – OZ Grosuplje
Franc Horvat

Dan slovenskih krvodajalcev v Prilozju

Krvodajalci Območnega združenja Grosuplje, Črnomelj, Trebnje in Metlika so se 4. junija srečali v Prilozju v Beli Krajini. S slavnostnim programom, športno-zabavnimi igrami in druženjem so se organizatorji želeli zahvaliti plemenitim ljudem, ki s svojo krvjo zdravijo bolne in rešujejo življenja. Odkrili smo, da je med našimi krvodajalci tudi velik talent za lokostrelstvo, saj je Iztok Škrjanec, krvodajalec z Muljave, prvič poprijel za lok in osvojil skoraj vse možne točke.

Zahvaljujemo se Pekarni Grosuplje, ki je z donacijo sladkega in slanega peciva poskrbela za malico našim udeležencem.

Sekretarka RKS – OZ Grosuplje
Anica Smrekar

Povezovalci na ogledu napihljivega črevesa

Člani skupine Povezovalnica, ki se srečujejo v okviru RKS OZ Grosuplje vsak torek dopoldne, so od februarja letos doživeli že marsikaj zanimivega, lepega in poučnega: izlet na Ljubljanski grad, pogovore o različnih temah, predstavitev potovanj po tujih deželah ... pa tudi za zdrav življenjski slog skrbijo s krajšimi pohodi in tudi z ogledom napihljivega umetnega črevesa 6. junija pred Zdravstvenim domom Grosuplje.

V času poletne vročine ima tudi skupina počitnice, v septembru pa spet vabimo vse zainteresirane, da se nam pridružite ob torkih, ob 9.30, v prostorih Rdečega križa Grosuplje.

Sekretarka RKS – OZ Grosuplje
Anica Smrekar

NOVICE IZ DU ŠMARJE – SAP

Tudi zaradi nadvse uspešne sezone slovenskih smučarskih skakalcev se nas je kar 70 udeležilo izleta v Planico. Ogledali smo si osem obnovljenih smučarskih skakalnic. S sedežnico smo se peljali do vrha letalnice. Pogled navzdol je bil veličasten. Še bolj bomo občudovali pogum naših skakalcev in tudi skakalk. Aprila pa smo si ogledali tudi znamenitosti Šentjerneja, Pleterij in Kostanjevice.

Pevke Večerna zarja, harmonikar Tone in Anka za vezni tekst. Nastopili smo v domovih starejših občanov Grosuplje, Trebnje, Šmarjeta in Videm Dobropolje. Z nekaj pesmimi pa še dvakrat na drugih prireditvah. Domača pesem, zvok harmonike, lepa beseda in šale povsod najdejo pot do srca. Veliko varovancev poje z nami. Še pridite, pravijo ob slovesu.

Naš šport: Pikadistke so na pokrajinskem prvenstvu osvojile drugo mesto. Moški so na teh igrah poleg pikada tekmovali tudi v šahu, namiznem tenisu, balinanju in kegljanju. Vadbe v raznih rekreativnih športih imamo vsak teden enkrat, žensko rekreacijo pa dvakrat. Migaj, gibaj, da boš zdrav, pravijo. Sedaj je dva meseca počitnic, vidimo se spet septembra.

Šmarski in ivanški planinci upokojenci maja pred kočjo na Golici. Ob prihodu na vrh takoj pozabimo na sopihanje in potenje. Ni lepšega od čudovite gorske narave, lepega vremena, dobre družbe in prijetne utrujenosti. Takšni smo pač planinci. Enako prijetno je bilo tudi na Robleku in na petih drugih osvojenih vrhovih. Še bomo hodili, dokler bomo mogli, tudi med počitnicami.

In druge dejavnosti: En teden so bili prijavljeni člani skupaj na morju. Obiskali smo deset slavljencev z okroglimi jubileji. Sredina uradna ura bo tudi med počitnicami. Pridite, če potrebujete kakšno uslugo od vodstva društva ali pa kar tako. Na kratek klepet.

Hvala Občini Grosuplje, Krajevni skupnosti Šmarje – Sap, Mojci Babnik in Koordinaciji DU Dolenjska za spoštovanje našega dela in lepo pomoč.

Jožica, Vida, Olga in Anka

Veterani OZVVS Grosuplje na Maistrovem pohodu Cerkvenjak 2016

Naše romanje na vsakoletni Maistrov pohod v Slovenskih goricah ima že kar dolgo brado. V vseh teh letih smo se Maistrovega pohoda udeležili že osmič.

Letos je OZVVS Lenart pohod organiziralo skupaj z Občino Cerkvenjak.

V soboto, 4. junija 2016, v zgodnjem jutru, smo se veterani Območnega združenja zbrali pred Gasilskim centrom Grosuplje in se z avtobusom odpeljali proti Štajerski, v Cerkvenjak, ki je, kot je bilo že rečeno, letos organizator tradicionalnega Maistrovega pohoda.

Kot bi prišli domov. Domačini so nas sprejeli na svoj topel gostoljuben način, tako da se je dobra volja, ki smo jo prinesli s seboj, le še povečala.

Po okusnem okrepčilu nas je pozdravil župan Občine Cerkvenjak Marjan Žmavc, nato pa predsednik OZVVS Lenart Darko Škerget.

Predsednik Škerget je v svojem govoru poudaril pomen 25. obletnice osamosvojitve Slovenije pa tudi probleme, ki jih imamo veterani v teh časih. Sledil je zanimiv kulturni program, ki so ga v večini izvajali mladi, ki so odlično opravili svoje nastope. Bili smo navdušeni.

Kot vsako leto smo skupaj s predsednikom Škergetom zapeli himno. Sprejem nas veteranov, pozdrav gostiteljev in kulturni program kažejo na odlično sodelovanje med veteransko organizacijo, občino, šolo in vsemi občani teh krajev.

Kmalu smo pod vodstvom vodje pohoda Marjana Rebernika krenili na 9 km dolgo pot. Hodili smo po prelepih Slovenskih goricah, iz Cerkvenjaka proti vasem Kadrenci – Cogetinci – Cenkovo in tako prispeli nazaj v Cerkvenjak.

Po poti smo občudovali prelepe kraje, ki smo jih že poznali, vendar so nas spet navdušili. Pomagalo je seveda tudi prelepo vreme, ki je še dodatno prispevalo k naši prešerni volji. Gostitelji so nam med potjo nudili okrepčila, da nismo bili ne lačni ne žejni, na koncu pa smo dobili še okusno malico.

Skratka - Štajerci so se spet izkazali na tisti njihov prisrčen način. Seveda se bomo pohodov v Slovenske gorice še udeleževali, čas pa bi bil, da tudi mi povabimo svoje dolgoletne gostitelje v naše kraje.

Jelka Janežič

31. spominski pohod na Triglav

V petek, 8. 7. 2016, so se že od pete ure naprej vile kolone pohodnikov, članov združenj borcev za vrednote NOB, veteranov vojne za Slovenijo (ZVVS, SEVER) in slovenskih častnikov s Pokljuke proti Triglavu.

Pobudo za vseslovenski spominski pohod partizanov in mladih na Triglav je leta 1985 dal odbor skupnosti borcev Prešernove brigade kot spomin na partizansko patroljo 16 borcev Prešernovega bataljona, ki so že 5. avgusta 1942 skušali na vrh ponesti slovensko zastavo, a so se morali umakniti zaradi vzpenjanja italijanske patrolje s trentarske strani in nemške patrolje proti Kredarici. Partizanske patrolje so svoje želje uresničile dve leti kasneje. Prva je 30. maja 1944 slovensko zastavo s peterokrako zvezdo razvila skupina partizanov 3. SNUB Ivana Gradnika.

Drugo partizansko patroljo, ki se je 2. avgusta 1944 na Triglav povzpela s trentarske strani, so sestavljali člani igralske skupine 9. korpusa, ki jo je vodil Herman Srebrnič, župnik iz Soče. Skupina je znana po tem, da je na vrhu Triglava izruvala in v prepad vrgla mejni kamen med nacistično Nemčijo in fašistično Italijo. Vodja kulturne skupine Danilo Turk – Joco je ob tem izrekel znamenite besede: »Na tem vrhu nikdar več meja!«

Tretja partizanska odprava se je na vrh Triglava povzpela 20. oktobra 1944 v počastitev osvoboditve Beograda. Znamenite so njihove fotografije s Kredarice in z zastavo na vrhu Triglava.

V 6. spominskem pohodu borcev in mladine na Triglav je leta 1991 prvič sodelovala Teritorialna obramba RS.

V letu 1995 je postal pohod skupna prireditev treh veteranskih organizacij in Zveze slovenskih častnikov.

Pohodi že od samega začetka potekajo z Rudnega polja preko Kredarice na vrh Triglava. Sčasoma pa so se oblikovali tudi dodatni večdnevni pohodi članov ZVVS in združenja Sever iz drugih smeri.

Letos so bile tako še posebej toplo pozdravljene pohodniške skupine iz Ankarana, Nanosa, Zasavja, Radovljice in Cerja.

Spominski pohod na Triglav je simbolno, zgodovinsko, osvobodilno in osamosvojitveno, vzdržljivostno, kulturno in domoljubno dejanje.

Člani ZB NOB Grosuplje smo letos že desetič zapovrstjo ponesli prapor združenja na vrh Triglava. Sam nosim prapor na vrh Triglava iz izhodišča na Pokljuki in nazaj, tako kot so slovensko zastavo na vrh nosili naši partizanski borci. Večina sedanjih praporščakov izkorišča možnost, ki jo nudi slovenska vojska, da prapore na Kredarico pripelje in odpelje helikopter. Sam tega ne odobravam, saj se je s tem razvrednotila spominska nota nošenja slovenske zastave na vrh Triglava.

Posebno ponosni občutki me prevevajo, ko na vrhu Triglava iz nahrbtnika potegnem društveni prapor in ga obesim na sestavljen težak leseni drog, ki ga kot kakšen minomet prinesem privezanega na nahrbtnik. Plapolanje prapora ob Aljaževem stolpu odpihne vse bolečine in utrujenost in zbudi nepopisen občutek sreče in nacionalnega ponosa.

Letos sta bila na vrhu, po izjavi vodje pohoda, samo dva prapora ZB NOB, iz Grosupljega in Bertokov.

Po osvojitvi Triglava, kratkem nagovoru in pevskem nastopu pod vodstvom članov Partizanskega pevskega zbora so se pohodniki podali proti Kredarici, Planiki. Staničevemu domu, kjer se je nadaljevalo tovariško druženje. Na Kredarici pa se je ob 16. uri pričela tudi spominska prireditev z nagovori organizatorja, pohodnih skupin in predstavnikov zvez.

Letos se je prvič zgodilo, da na prireditvi ni bilo predstavnika partizanskih borcev, ki zaradi starosti ne zmorejo več naporne poti.

Smo pa zato naslednji dan, ko smo se dobro razpoloženi vrnili na izhodišče, lahko z veseljem pozdravili še živeče partizanske borce, ki so prišli na zaključno prireditev na Pokljuki.

31. spominski pohod na Triglav je minil v lepem vremenu in odličnem tovariškem razpoloženju članov vseh veteranskih organizacij. Sem pa začutil, da ima razdiralno delovanje naših politikov že vpliv tudi na udeležbo na pohodu. Organizator bo moral v bodoče temu nameniti malo več pozornosti. Več pozornosti pa bodo morali posvetiti tudi spominskim majicam, ki jih pohodniki plačajo ob prijavi. Na Pokljuki namreč lahko pohodniki ugotavljajo, da bi enake majice in čepice lahko kupili vsi obiskovalci. Pohodnikom na TRIGLAV je na ta način odvzet ponos na prehojeno pot

ob nošenju majice, saj je majica na ta način za pohodnike razvrednotena. Prav bi bilo, da bi obiskovalcem ponudili drugačne majice z napisom, ki simbolizira obisk zaključne prireditve na Pokljuki.

Očitno se premalo organizatorjev dejansko udeleži spominskega pohoda na Triglav in zato na ta način razvrednotijo spominsko vrednost pohoda.

Upam, da bo organizator znal prisluhniti pripombam pohodnikov in da bodo vsi veterani znali ohraniti vrednote, porojene na pohodih, in ne bodo nasedali razdiralnim prizadevanjem posameznih politikov, ki jim spominski pohod veteranskih organizacij in slovenskih častnikov ni všeč.

Franc Štibernik,
predsednik ZB NOB Grosuplje

Spominska svečanost na Pristavi nad Stično

Pred enajsto uro, preteklo soboto, je bil na Pristavi že pravi vrvež. Avtomobili, pešci, nastopajoči, vojaki; bližalo se je pa tudi že okrog 50 pohodnikov 9. spominskega pohoda po treh urah strumne hoje.

Točno ob 11. uri je prispel tudi slavnostni govornik, predsednik države Borut Pahor. Kar takoj je med koridorjem častne čete s predstavniki Združenja borcev za vrednote NOB Grosuplje, Domžal in Škofje Loke položil venec na spominsko obeležje na Pristavi, ki spominja na padle aktiviste OF z Gorenjske, ki so se vračali s 6. partijskega tečaja CK KPS.

Svečanost se je dogajala pri partizanskem domu na Pristavi, na čudovitem dolenskem gričku, s 670 m n.m. in s še čudovitejšim razgledom.

Program je bil pester, prav tako vsi govorniki ob dveh obeležjih. Tu na Pristavi, sta namreč med NOB delala okrožni komite KPS in okrožni odbor OF Stična. Tu so se tudi križale partizanske in kurirske poti. Leta 1990 pa je bil tu sprejet prvi tajni načrt delovanja enot, ki je predvideval obrambo Slovenije v primeru agresije JLA in ki je bil uresničen v vojni za Slovenijo junija in julija 1991.

Dež, ki je stalno rahlo drobil svoje kapljice, ni motil razpoloženja. Seveda smo dobili na koncu tudi golaž, ki ga je organizator odlično pripravil. Vsi so bili zadovoljni, tudi še nekaj živečih borcev, ki so uspeli priti na Pristavo na to veličastno spominsko svečanost.

Marjan Trobec

G. Borut Pahor na spominski svečanosti na Pristavi nad Stično

Pohodniki 9. Spominskega pohoda že na svečanosti na Pristavi nad Stično

Na počitnice tudi Rokometni klub Grosuplje

»Končno so tu počitnice!« bi rekli mlajši rokometiši, ali: »Hvala bogu, da bo le nekaj dopusta,« bi rekli starejši rokometiši, trenerji in člani uprave. Skupno vsemu pa je to, da je to čas v letu, ko pozabimo na vsakdanje obveznosti in skrbi (šola ali služba), misli na to, da je potrebno zgodaj vstajati, temveč si namesto tega napolnimo baterije.

Andraž Podvršič
in David Miklavčič

Res je, tudi v Rokometnem klubu Grosuplje imamo zaslužene počitnice, saj je bila pretekla sezona dolga in naporna. Radi imamo rokolet, vendar si je potrebno med počitnicami napolniti baterije, da bomo spočiti in polni energije krenili v sezono 2016/17. Dopustujemo lahko doma, gremo v bližnje ali daljne kraje, lahko pa tudi iz tujine pridemo na dopust v domači kraj. Slednje sta storila tudi dva vrhunska

grosupeljska rokometiša, ki si služita kruh v tujini, Andraž Podvršič v Luksemburgu in David Miklavčič, ki deluje v Franciji. Za oba je bila pretekla sezona naporna in zelo uspešna. Andraž Podvršič je postal s svojim klubom državni prvak Luksemburga, David Miklavčič pa se je z reprezentanco Slovenije uvrstil na letošnje olimpijske igre v Braziliji in tudi na svetovno rokometno prvenstvo 2017 v Franciji.

Andraž Podvršič se je nekaj dni mudil v Grosupljem, kar smo nekateri predstavniki RK Grosuplje izkoristili za prijetno večerno druženje, kjer je beseda tekla predvsem o njegovem poklicnem delovanju v luksemburškem klubu. V svoji karieri je, poleg za domači klub, igral tudi za več slovenskih prvoligašev, igral je tudi v Švici, Avstriji ter sedaj v Luksemburgu, kjer si je nabral veliko izkušenj, katere želi ob koncu svojega profesionalnega igranja prenesti v domači RK Grosuplje (česar smo seveda veseli, op.p.).

Med večernim druženjem z Andražem Podvršičem smo se uspeli dobiti tudi z Davidom Miklavčičem, ki se je ravno vrnil

v Grosuplje po uspešnem nastopu za državno reprezentanco. Andraž in David sta se srečala po 4 letih, kar je bilo za oba prijetno presenečenje. Seveda smo Andraža in Davida povprašali po načrtih za prihodnost. Oba želita še kar nekaj časa vztrajati v igranju rokometiša, saj je za njiju to delo, ki ga z veseljem opravljata. Na koncu našega druženja smo ponovno obema čestitali za njune dosežke ter obema zaželeli še veliko uspehov v nadaljnji karieri.

Grosupeljska rokometiša šola je dala več rokometišev, ki tako ali drugače delujejo po različnih slovenskih in tudi tujih klubih, rokolet pa se seveda igra tudi doma. V sezoni 2015/16 smo v RK Grosuplje imeli šest tekmovalnih ekip, ki so na državnem nivoju dosegle sledeče rezultate, ki so bili v skladu z načrtovanimi:

- Člani: 27. mesto
- Mladinci: 15. mesto
- Kadeti: 30. mesto
- Starejši dečki A: 21. mesto
- Mlajši dečki A: 14. mesto
- Mlajši dečki B: 31. mesto
- Mlajši dečki C in igralci mini rokometiša pa so sodelovali v turnirskih tekmovanjih.

Za konec sezone smo 4. 6. 2016 v Dvorani Brinje in njeni okolici organizirali še zaključni dogodek v sezoni 2015/16 – DAN ROKOMETišA 2016. Druženje je bilo prijetno, poskrbljeno je bilo za hrano in pijačo, vse popoldne smo igrali rokolet. Predstavili so se vsi naši rokometiši, od najmlajših pa do mladincev, poslastica dneva pa je bila tekma domačih veteranov (ob pomoči nekdanjih igralcev RK Grosuplje) proti članski ekipi RK Grosuplje.

Ob tej priložnosti se Rokometni klub Grosuplje zahvaljuje Občini Grosuplje, vsem sponzorjem in donatorjem ter vsem, ki ste kakorkoli sodelovali v našem klubu in doprinesli svoj kamenček v mozaik dela in uspehov RK Grosuplje.

Za naslednjo sezono 2016/17 pa v naš klub še posebej vabljeni vsi otroci in drugi ljubitelji rokometiša. Pridružite se našim igralcem in sodelavcem, da bodo rezultati še boljši, naše delo lažje in druženje prijetnejše.

Za RK Grosuplje, Jernej Muhič

KRSTNI NASTOP NA EVROPSKEM PRVENSTVU

Prizorišče tokratnega, devetega po vrsti, FIMBA evropskega košarkarskega prvenstva za veterane je bil Novi Sad, ki je znan po svoji gostoljubnosti, z organizacijo tega prvenstva je to tudi upravičil. Prvič je na tovrstnih prvenstvih (obstajajo tudi svetovna prvenstva s še daljšo tradicijo) sodelovala ekipa Košarkarskega kluba Kaja iz Grosupljega.

Da gre za množičen dogodek, priča dejstvo, da se je prvenstva udeležilo skoraj 100 ekip različnih starostnih skupin iz 22 držav z več kot 1000-člansko zasedbo igralcev, trenerjev in ostalega osebja. Poleg ekipe iz Grosupljega je na prvenstvu sodelovalo še 9 slovenskih ekip, med njimi velja omeniti ekipo Slovenija 55+ z Dušanom Hauptmanom na čelu, ki je osvojila zlato medaljo, ter ekipo Slovenija 45+ z Romanom Horvatom na čelu, ki je osvojila srebro. Grosupeljska ekipa je bila edinstvena, saj

smo igralski kader sestavili samo iz domačih igralcev, medtem ko so bile ostale ekipe sestavljene iz igralcev na nivoju celotne države.

Ravno zaradi naše povezanosti in homogenosti smo bili toliko bolj prepoznavni na igriščih, predvsem pa na družabnih dogodkih, ki so bili organizirani v sklopu prvenstva in so pomemben del poslanstva organizacije FIMBE. V svoji starostni skupini smo na svojem krstnem prvenstvu osvojili 6. mesto, s čimer smo zadovoljni in z veseljem gledamo proti novim izzivom, kjer bomo poskušali izboljšati rezultat. V ostalih pogledih pa smo bili po besedah organizatorja tako ali tako zmagovalci in si zaslužili posebno nagrado. Vsekakor lepa pohvala.

Marjan Travnik

Ekipa Košarkarskega kluba Kaja Grosuplje in ekipa Srbija 35+

Grosupeljčanka Maruša Mišmaš dvakratna državna prvakinja

18. in 19. junija 2016 je v Celju potekalo državno prvenstvo v atletiki, največje slovensko atletsko tekmovanje, kjer so nastopili vsi najboljši atleti, državni prvaki, potniki na evropsko prvenstvo v Amsterdam (julij) in na olimpijske igre v Rio (avgust) in cela vrsta perspektivnih mladih atletov, ki dokazujejo velik potencial za slovensko atletiko.

Maruša Mišmaš, je tekmovala v teku na 1500 m (4:30,19) in 3000 m (9:19,55) in si suvereno priborila dva naslova državne prvakinja in v zbirko dodala novi dve zlati medalji. Tokrat je Mišmaševa napadala še bolj odločno in na obeh tekmah tekmovala v šprintaricah, za razliko od nastopa na atletskem pokalu Slovenije pred 14 dnevi, kjer je tekla kar v supergah. Med dirko se je Maruša počutila v redu, bolečine se niso pojavile, pravi občutki se vračajo, prilagojeni treningi in številne terapije pa kažejo na pravilne strateške usmeritve njenega trenerja Svjetlana Vujasina.

Maruša je svoja dva nastopa na državnem prvenstvu pospremila z besedami:

»Zelo sem vesela, da mi je uspelo odteči dva teka zaporedoma v šprintaricah brez bolečin. Še bolj me veseli rezultat 9.19, ki sem ga odtekla na 3000 m. To je dokaz, da s trenerjem Svjetlanom

Vujasinom dobro delava in sem tudi ob prilagojenem treningu v kombinaciji z bazenom v precej dobri formi, kar mi vpliva dodatno upanje in moč za naprej. Komaj čakam, da se preizkusim še na 3000 m z zaprekami. Na 3000 m sva tekli skupaj s Sonjo Roman in se izmenjavali v vodstvu, vsaka en krog. To je močno pripomoglo k dobremu rezultatu in sem ji zelo hvaležna, da je bila pripravljena sodelovati.«

Aleš Hostnik

Maruša Mišmaš potrdila normo za olimpijske igre, vendar pa v Rio zaradi poškodbe žal ne bo šla

V četrtek, 30. 6. 2016, je na ljubljanskem atletskem stadionu potekal 11. memorialni miting Matica Šušteršiča in Patrika Cvetana v organizaciji Atletskega društva Mass Ljubljana, kjer je atletinja Maruša Mišmaš prvič po devetih mesecih nastopila v njeni paradni disciplini, teku na 3000 m z zaprekami.

Mišmaševa je tekmo izkoristila za potrjevanje norme za nastop na olimpijskih igrah Rio 2016. Mladi atletinji je zadani cilj uspel z rezultatom 9.56,96 in tako si je odprla vsa vrata za odhod v Brazilijo.

Maruša je svoj nastop pospremila z besedami:

»Vesela sem, da sem odtekla potrditveno normo za olimpijske igre, kar je bil glavni cilj današnjega teka. Drugače pa s tekom nisem ravno zadovoljna. Nisem imela še pravega občutka na ovirah, ampak verjamem, da bo tudi ta občutek prišel. Vem, da lahko tečem še hitreje in to bom poskušala pokazati naslednji teden na evropskem prvenstvu v Amsterdamu, ko bom imela tudi pravo konkurenco. Zelo sem hvaležna vsem fizioterapevtom, doktorjem in trenerjem, ki so bili v času poškodbe ob meni, mi nudili strokovno podporo in me spravili nazaj v formo. Brez njihove podpore mi ne bi uspelo. Gremo v Rio!«

Žal pa so se bolečine zaradi poškodbe, ki se je pripetila Maruši že pred nekaj meseci, ponovno pojavile. V torek, 19. 7. 2016, je zato Maruša v mariborskem UKC opravila specialistični pregled pri prof. dr. Matjažu Vogrinu, vodji zdravstvene službe slovenske olimpijske reprezentance Rio 2016, ki je podal dokončno uradno odločitev o nastopu športnice na olimpijskih igrah.

Prof. dr. Matjaž Vogrin, dr. med, specialist ortoped - vodja zdravstvene službe slovenske olimpijske reprezentance Rio 2016:

»Obveščam vas, da sem 18. 7. 2016 opravil pregled olimpijske kandidatke Maruše Mišmaš. Po kliničnem pregledu, pregledu medicinske dokumentacije in opravljeni slikovni diagnostiki smo sprejeli sklep, da udeležba Maruše na Ol v Rio 2016 ni smiselna niti mogoča. Razlogi so izključno zdravstveni, saj je potrebno sanirati kronično poškodbo, ki onemogoča treninge in tekmovanja. Primer bo dodatno obravnaval specialistični konzilij.«

Ekipa atletinje Maruše Mišmaš, ki jo vodi glavni trener in strateg Svjetlan Vujasin, je za sanacijo poškodbe in potencialni nastop na olimpijskih igrah med celotnim obdobjem storila prenekatero poteze, da bi atletinja lahko normalno trenirala. Športnica je opravila številne specialistične zdravstvene preglede (magnetna resonanca, ultrazvok, tenziomiografija, video

Maruša Mišmaš pozitivno zre v prihodnost.

kinematska analiza drže in hoje) in terapije (manualna terapija pri fizioterapevtki Nežki Poljanšek, ultrazvočna terapija, fokusirani udarni valovi, hiperbarična komora s kisikom, injeciranje fiziološke raztopine in protivnetnih zdravil), s tem so pridobili različna strokovna mnenja, tako iz Slovenije kot tujine, ob tem pa je izvajala prilagojen trening. Del tekaškega treninga je opravila v obliki »aquajogginga« v bazenu po vzoru svetovnih trenažnih procesov pod vodstvom trenerja Tevža Korenta, s katerim sicer sodeluje na treningih tehnike za tek čez ovire in vaje za moč.

Dodali so tudi specialistične vaje za stabilizacijo trupa pri kinezilogu Jerneju Roškerju. S tem so poškodbo omilili in Maruši je uspelo potrditi normo za nastop v Rio. Žal se je poškodba obnovila in preprečila nastop na evropskem prvenstvu in olimpijskih igrah Rio 2016.

V dani situaciji je usmeritev Vujasina na regeneraciji atletinje, počitku njenega telesa in sprostitvi psihičnih napetosti. V mesecu avgustu se bo celotna ekipa atletinje Maruše Mišmaš odločila o nadaljnjih korakih.

Maruša je svoje občutke ob polletni agoniji strnila z besedami:

»Zelo mi je hudo, da ne bom mogla nastopiti v Rio. Zadnja štiri leta mi je bilo povsem samoumevno, da bom letos nastopila na olimpijskih igrah. Že od februarja se borim s poškodbo in strahom, ali bom lahko trenirala ali ne. Zadnji mesec so težave končno izginile, potrdila sem normo OKS in bila sem zelo vesela, da bom kljub vsemu doživela olimpijske igre. Ampak žal to ne bo mogoče. Zdaj bom ta čas izkoristila za to, da se bom povsem spočila in pozdravila in si prvič po 6 letih privoščila daljši dopust. Nato pa bom sveža začela s pripravami za naslednjo sezono. Prepričana sem, da mi bo ta počitek samo koristil.«

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

*Zato pot nas vodi tja, kjer sredi tišine spiš,
a v naših srcih še naprej živiš.*

ZAHVALA

*Z zemeljske poti se je
tihu poslovil naš dragi
mož, ata, stari ata in tast*

STANISLAV KLAVS

(10. 3. 1930 – 25. 6. 2016)
z Rožnika pri Turjaku.

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, vaščanom, prijateljem, sodelavcem in znancem za izrečena ustna in pisna sožalja, besede sočutja, podarjene sveče in cvetje, za darovane svete maše ter darove za cerkev.

Iskrena hvala gasilcem PGD Škocjan, Št. Jurij in Ponova vas za izkazano poslednjo čast ter pogrebniemu zavodu Marko Zakrajšek za organizacijo pogreba. Hvala gospodu župniku Janezu Selanu za lepo opravljen poslovilni obred, pevskemu zboru KD sv. Mihaela Grosuplje za ubrano petje in vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Posebej se zahvaljujemo predsedniku PGD Škocjan Martinu Tomažinu za sočutne besede slovesa ter Jelki Mencin za opravljene molitve in vsem vaščanom, ki ste še teden dni po pogrebu vsak večer prihajali k molitvi za našega ata.

Hvala vsem, ki ste ga v času njegovega življenja spoštovali in ga boste ohranili v lepem spominu.

Žaluojači vsi njegovi

ZAHVALA

*Z žalostjo v srcih smo se poslovili
od drage mame, sestre, tete, tašče,
babice in prababice*

ANE ČERVEK roj. SKUBIC
(1. 9. 1929 – 3. 7. 2016)

iz Grosupljega.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče in svete maše. Zahvala velja delavcem Doma starejših občanov Grosuplje za vso skrb v času njenega bivanja v domu. Hvala župniku Janezu Šketu za opravljen cerkveni obred, pevcem zbora Samorastnik za lepo odpete pesmi in Antonu Adamiču ter pogrebni službi JKP Grosuplje. Hvala njeni sestri Cilki za občutene besede ob slovesu. Hvala tudi vsem, ki ste jo skupaj z nami pospremili na njeni zadnji poti.

Žaluojači vsi njeni

*Minile so zate vse bolečine, a v naših srcih si pustil
neizmerno lepe, drage nam spomine. (T. Kuntner)*

ZAHVALA

*V 78. letu starosti nas je zapustil naš
dragi mož, oče, brat, dedek in pradedek*

ANTON VIRANT

iz Velikih Lipljen 8, Turjak.

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem za izrečeno sožalje, darovano cvetje in sveče, svete maše ter molitve in spremstvo na njegovi zadnji poti. Posebna zahvala pogrebni službi Zakrajšek, pevcem za ganljivo zapete pesmi, izvajalcu Tišine g. Romanu, sosedu Antonu Kraljiču za izrečene besede slovesa, g. Robiju iz patronažne službe ZD Grosuplje za vso nego in g. župniku Janezu Selanu za lepo opravljen obred. Še enkrat iskrena hvala vsem, ki ga boste ohranili v lepem spominu.

Žaluojači vsi njegovi

*Veseli s teboj smo živeli, žalostni, ker te več ni.
Ostali so živi spomini, z nami potuješ vse dni ...*

ZAHVALA

*Mnogo prežgodaj je odšel in mir
naš ljubljeni mož, oče, dedi in pradedi*

JOŽE KUHELJ

(16. 3. 1939 – 20. 6. 2016)

iz Grosupljega.

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sostanovalcem in prijateljem za pomoč, izrečena sožalja, cvetje, sveče, darove za cerkev in sveto mašo. Posebna zahvala za pomoč ob težkih trenutkih gre osebju Zdravstvenega doma Grosuplje, še posebej dr. med. Mateji Kokalj Kokot za njene tolažilne besede in sočustvovanje. Hvala pevcem in trobentačem za Tišino in g. kaplanu za pogrebni obred ter g. Adamiču za pomoč ob slovesu. Hvala vsem, ki ste ga pospremili na zadnjo pot.

Žaluojači vsi njegovi

*Kje si mami naša,
kje je mili tvoj obraz,
kje je roka tvoja,
ki skrbela je za nas?*

*Solza kane mi iz očesa,
pred menoj je tvoj obraz,
odšla si tiho, brez slovesa,
mirna spiš in čakaš nas.*

*Spočij si žuljave dlani,
za vse še enkrat hvala ti;
dobrota tvojega srca
nikdar ne bo pozabljena*

ZAHVALA

*Ob boleči in nenadomestljivi
izgubi naše drage mami, babi,
sestre, tašče in tete*

MARIJE DEŽMAN, roj. GROZNIK,

s Police 15 pri Grosupljem

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečena sožalja, podarjeno cvetje, sveče, svete maše ter spremstvo na njeni zadnji poti.

Zahvaljujemo se Marjanu in Danijeli Makše za organizacijo pogreba ter sosedom, ki so našo mami položili k počitku, pevcem poliškega okteta, ki so s svojo prisotnostjo in pesmijo dodali posebno toplino zadnjemu slovesu, Emilu Kovaču za zaigrano Tišino ter župniku Slavku Judežu za lepo opravljen obred.

Hvala tudi vsem tistim, ki jih nismo posebej imenovali, pa so nam kakorkoli pomagali.

Žaluojači vsi njeni

*Solza, žalost, bolečina Te zbudila ni,
a ostala je tišina, ki močno boli.
(Tone Pavček)*

ZAHVALA

JOŽE SENČAR

(10. 2. 1938 – 26. 6. 2016)

Ob tragični izgubi moža, očeta, brata, dedka in pradedka se iskreno zahvaljujemo sorodnikom, prijateljem, sosedom, znancem in vsem, ki ste nam v teh težkih trenutkih stisnili roko in čutili z nami. Posebej se zahvaljujemo za podarjene sveče, cvetje in maše v njegov spomin.

V žalosti vsi njegovi

POSLOVIL SE JE LAZARIST TONE ZRNEC

27. 1. 1921–14. 6. 2016

14. junija 2016 je v 96. letu sklenil svoje zemeljsko poslanstvo naš škocjanski rojak, lazarist in duhovnik Tone Zrnec. Pokopali so ga 21. junija 2016 v kanadskem Torontu. Pogrebno slovesnost je v cerkvi Marije Brezmadežne s čudodelno svetinjo vodil upokojeni ljubljanski nadškof dr. Anton Stres.

Tone Zrnec se je rodil 27. januarja 1921 v Laporjah pri Pintarju očetu Francu in materi Klotildi, rojeni Brodnik. Bil je tretji od šestih otrok; najmlajši je bil Štefan, ki je gospodaril na domu. Čez dva dni ga je krstil župnik Janez Jereb. Po osnovni šoli v Škocjanu in Velikih Laščah je odšel študirat v Ljubljano, kjer je kot gojenec Dijaškega doma na Taboru obiskoval klasično gimnazijo in jo končal z maturo prav na začetku druge svetovne vojne junija 1941. V gimnaziji je bil njegov sošolec pesnik France Balantič.

Sodeloval je kot igralec pri takratnem Prosvetnem društvu Škocjan. Najbolj so se ga domačini zapomnili po vlogi Scapina v Molierovih Scapinovih zvijačah aprila leta 1941 v dvorani gasilskega doma Škocjan. Še pred začetkom vojne je pomagal škocjanskemu župniku Janezu Zupančiču skriti Jerebovo župnijsko kroniko, ki je danes največja dragocenost župnijskega arhiva.

Četrtega septembra 1941 je vstopil v Misijonsko družbo sv. Vincencija Pavelskega, čigar člane po domače imenujemo lazaristi. Po dveletnem noviciatu je 5. septembra 1943 naredil večne zaobljube, da bo živel neporočeno in ubožno življenje v pokorščini svojim predstojnikom. Nato je začel študij teologije na Teološki fakulteti v Ljubljani. Kot drugi bogoslovci je tudi on junija 1944 odšel na Tržaško, kjer je služboval v varnostni straži do maja 1945. Po koncu vojne je ostal v Italiji, kjer je nadaljeval študij v slovenskem semenišču v izseljenstvu, končal pa ga je leta 1947 z bakalavreatom na papeški gregorijanski univerzi v Rimu. Po končanem študiju je bil 9. novembra 1947 skupaj s tremi drugimi slovenskimi lazaristi posvečen v duhovnika v starodavni italijanski Sieni. Tam se je začelo njegovo 69 let trajajoče razgibano duhovniško življenje.

Najprej je bil tri leta v Španiji, kjer je do leta 1950 deloval v Cuenci, v slikoviti Granadi in nato v Gijonu v Biskajskem zalivu. Eno leto (1950-

1951) je deloval v Argentini, in sicer kot kaplan in katehet pri znameniti božji poti Nuestra Senora de Lujan. Štiri leta je služboval (1951-1955) v Čilu, kjer je bil kaplan, katehet in kurat v bolnici v Punta Atenas v bližini Ognjene zemlje; zatem kot profesor in misijonar v Santiagu de Chile; končno je bil profesor na gimnaziji in poljedelski šoli v Granerosu. Naslednja tri leta (1955-1958) je bil v perujskem glavnem mestu Limi kaplan, misijonar, profesor, zborovodja, vmes je privatno študiral glasbo ter predaval dogmatiko in moralko na višji bolničarski šoli vse to do konca 1958, ko je ponovno odšel v Santiago de Chile, kjer se je pripravil na odhod v Kanado.

Od leta 1959, torej celih 57 let, je deloval v Torontu (Kanada), najprej deset let kot kaplan, nato deset let župnik, ves čas pa ravnatelj slovenske sobotne šole. Za to šolo je pripravil dva učbenika za slovenščino: Veseli dom za višje razrede (1965) in Materina beseda za nižje razrede osnovne šole (1966) ter dva katekizma: Mali katekizem (1967) ter Božji semaforji (1977). Mladini se je posvetil predvsem s pevskimi zbori.

Leta 1959 je ustanovil otroški, leta 1964 mladinski in leta 1966 dekliski zbor. Z mladino je pripravil tri spevoigre. Od leta 1979 je deloval kot duhovni pomočnik v župniji Brezmadežne s čudodelno svetinjo. Bil je duhovni vodja župnijske Vincencijeve konference in duhovni vodja organizacije Vztrajnost. Od leta 1982 je urejal revijo Božja beseda, ki povezuje Slovence v Kanadi.

Leta 1969 je izdal vodnik Po Baragovi deželi. Že naslednje leto ga je marquettski škof Salatka imenoval za vicepostulatorja za Kanado pri Baragovem postopku za beatifikacijo. Leta 1982 je s sodelavci pripravil enourni dvojezični dokumentarni film o Frideriku Baragi z naslovom Sle-dovi oziroma On the Trail. Ustvarjal je tudi druge filme v sodelovanju z Josephom Silayem: leta 1976 20-minutni dokumentarec o kiparju Francetu Goršetu Gorše v Kanadi, na pobudo in ob sodelovanju pisatelja Alojza Rebulje je leta 1997 izdal foto-kroniko svojega življenja Na brzicah življenja. Ob 150-letnici prihoda lazaristov v Slovenijo je leta 2002 na pobudo tedanjega vizitatorja dr. Antona Stresa pripravil knjigo Slovenski lazaristi v Kanadi, ki je leta 2006 izšla tudi v angleščini z naslovom Vincentian Fathers in Canada.

Pri vsem tem ne smemo prezreti njegovega fotografskega delovanja. Z leti si je ustvaril zbirko z več kot deset tisoč diapozitivni znamenitosti in lepot raznih krajev sveta. Ob njih je pogosto predaval pod najrazličnejšimi naslovi v Torontu in drugod. Tudi v Škocjanu

smo videli več zaporednih predstavitev njegovih fotografskih izdelkov, s posebnim žarom je znal ovekovčiti tudi lepote in zaklade naše in njegove domovine Slovenije.

Po osamosvojitvi Slovenije je več kot desetletje do leta 2011 sodeloval s Kulturnim društvom in Prostovoljnim gasilskim društvom Škocjan in med vsakoletnimi obiski domovine Škocjancem pripravil nepozabna potopisna predavanja o državah, narodih in kulturah, ki jih je spoznaval na svojih potovanjih po svetu: občudovali smo njegovo znanje o slikarjih bratih Kralj, slikarju Maksimu Gaspariju, arhitektu Plečniku, kiparju Francetu Goršetu, Slovencih v Koloradu in v Kanadi, o življenju in delu misijonskega škofa Friderika Barage med severnoameriškimi Indijanci, o starodavnih predkolumbovskih civilizacijah v Južni Ameriki, po deželah vzhodnega krščanstva in o sledih, ki jih je na tistem delu sedaj muslimanskega sveta pustilo krščanstvo. Med zadnjim obiskom domovine leta 2011, ob njegovi 90-letnici, smo bili priča predavanju z naslovom »Kraji in ljudje v škocjanski fari v času, ki je minil«.

Toneta Zrnca je predsednik Republike Slovenije z ukazom 14. marca 2005 odlikoval z redom za zasluge za delo v slovenski skupnosti v Kanadi.

Najlepše in najbolj prisrčno smo Toneta Zrnca sprejeli in počastili ob njegovi bisernomašni slovesnosti 23. septembra 2007 v cerkvi svetega Kancijana in tovarišev v Škocjanu pri Turjaku. To je velika milost ne samo za biseromašnika, ampak tudi za njegovo rojstno župnijo, je v pridigi poudaril takratni škocjanski župnik dr. Edo Škulj in dodal, kako je bil pripravno orodje v božjih rokah, da je Bog mogel po njem deliti svoje milosti ter izpeljati svoje načrte.

Pesnik Alojz Rebula je pesniško takole povzel Tonetovo življenjsko pot: »Če si bil rojen v kulturnem osrčju Slovenije, kako ne bi mogel odnesti s seboj njegovega blagoslova, kamorkoli te že zanese 'življenja labirintski blodni tek', kot pravi Goethe.«

Škocjanskim rojakom je Tone Zrnec podaril svoja knjižna dela, skupaj z odlikovanjem predsednika republike z redom za zasluge. Donacije je sprejelo v hrambo Kulturno društvo Škocjan in so na ogled obiskovalcem Društvenega doma Škocjan.

Našo skupno domovino Slovenijo je Tone Zrnec celo svojo življenjsko pot nosil v srcu, kjerkoli in kamorkoli so ga ponesle njegove Brzice življenja. Njegovi iskrivi in humorni nastopi ter komentari na njegovih predstavitvah ter trenutki, ki smo jih med njegovimi obiski v rojstni škocjanski fari preživeli skupaj, nam bodo za vedno ostali v lepem in neminljivem spominu.

Kulturno društvo in Prostovoljno gasilsko društvo Škocjan, predsednik KS Škocjan

Martin Tomažin

Uredila: Marija Samec

Foto vir: www.ridleyfuneralhome.com

SONCE SIJE

DEŽEK GRE

Pripravlja in ureja:
LEOPOLD SEVER**Hudomušnice**

Oče in sin sta šla v cirkus, da si ogledata vse sorte zanimivosti. Hodita naokoli in končno prideta do vrtljaka, kjer sinko poprosi: »Ata, kupi mi vstopnico, da se bom šel malo zavrteti!« Toda oče je neizprosno: »Ne dam, to je draga stvar. Sicer pa ste se zadnjič v šoli učili, da se vrtimo skupaj z zemljo; zakaj bi se dvakrat sukali!«

Dedek je Peterčku večkrat pripovedoval, kako pogumno se je tolkel v vojni. Ko je nekoč spet na široko razlagal svoja junaštva, je fant nekaj časa napeto preišljeval, nato pa vprašal: »Dedek, zakaj pa je bilo treba veliko vojakov, če si že ti sam toliko naredil?«

V banki je vse završalo, kajti dognali so, da je blagajnik neznanu kam izginil. Direktor je nemudoma ukrenil vse potrebno. Med drugim je ukazal tajnici: »Najprej natančno preglejte blagajno.« Toda ženska se je kmalu vrnila in povedala: »Gospod direktor, v blagajni ga ni.«

»Tega pa ne razumem,« očita žena možu, »pred poroko si stalno govoril, da sem tvoje sonce in da boš vedno ob meni, sedaj si pa stalno v gostilni.«
»Toda, draga moja, stvar je povsem jasna,« se ne dá mož, »če si dolgo na soncu, postaneš vendar žejen.«

Kdor ga zmóre, ta je glav'ca

KVIZ, KI SKUŠA BITI HUDOMUŠEN

1. Katero posodo so minule generacije pozdravljale s pesmijo?

- a) zelenko
- b) buteljko
- c) majolko

2. Naši lasje, mladostni ali sivi, so po snovnih sestavinah podobni:

- a) nohtom
- b) kostem
- c) žilam

3. Kralj Matjaž se je lasal in sabljal za našo:

- a) Pepco
- b) Nežiko
- c) Alenko

4. Poišči vas, ki ima ime po gradbenemu materialu!

- a) Gatina
- b) Staro apno
- c) Pance

5. Kaj dolgoročno čaka mladeniča, ki takole stopa čez prag bivališča?

- a) svetla prihodnost
- b) hudi časi
- c) vse je mogoče

Odgovori: 1. c, 2. a, 3. c, 4. b, 5. c
Najdete jih prikrito nekje v bližini!

Kako je Lojz ženo preliščil

Lojz je nemalokrat pozno prihajal domov, vselej bolj ali manj okajen. Žena ga je večkrat opominjala, naj tega ne počne, a ni nič zaleglo. Zato je pripravila ostrejši ukrep. Ob prvi priliki, ko Lojza spet dolgo ni bilo domov, je znotraj zaklenila vrata in jih še dodatno podprla z rogovilo. Naj je Lojz še tako trkal in milo prosil za vstop, je bilo v hiši vse tiho.

Sedaj je tudi Lojz ubral močnejše strune: »Pepa, če mi pri priči ne odpreš, bom v štirno skočil!«

»Kar daj, saj nisi nič prida,« je končno spregovorila Pepa in spet utihnila.

Tedaj je Lojz v poltemi dotipal težak kamen in ga zagnal v vodnjak, da je reklo »štrbuunk«. Tedaj so se vrata sunkovito odprla in ženska je kriče zdirljala k vodnjaku: »Lojz, za božjo voljo, pa ja nisi tega naredil!« Lojz pa, čakajoč za vrati, urno smukne noter in zaklene durí. Sedaj sta bili vlogi obrnjeni in kar nekaj časa je minilo, da je Pepa smela v hišo.

Tam se je možakar na vsa usta smejal uspešni potezi, toda naenkrat se je zresnil, kajti spoznal je, da je domislica samo za enkratno uporabo. »Ah, se bom že kaj novega spomnil,« se je potolažil in odšel v posteljo. Toda ta je bila prazna, kajti Pepa je šla spat v »cimer«.

Leopold Sever

- Policoji se bodo po novem preimenovali v ornitologe.
- Zakaj pa?
- Kar levija vse sorte tižal!

Grosuplje v jeseni

Sobota, 17.09.2016
Kolodvorska ulica

9:30

BOGAT KULTURNI PROGRAM
OTROŠKI ŽIV ŽAV
DAN PODJETNOSTI Z OOOZ
GROSUPLJE

NINA PUŠLAR

ČARODEJ TONI
KLOVN ŽARE

17:00

BIG BAND Grosuplje
BIG FOOT MAMA

OBČINA
GROSUPLJE

NAPOVEDNIK DOGODKOV

Datum / ura	Dogodek	Lokacija	Organizator
vsak delovni dan od 9. do 19. ure, tudi v mesecu avgustu	OGLED RAZSTAVE KERAMIKE MARJETE BAŠA	Galerija Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
vsak delovni dan od 9. do 19. ure, tudi v mesecu avgustu	OGLED LIKOVNE RAZSTAVE HOMMAGE / POKLON UMETNIKU ČLANOV DRUŠTVA UTŽO GROSUPLJE	Prostori Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
vsak delovni dan od 9. do 19. ure, tudi v mesecu avgustu	OGLED FOTOGRAFSKE RAZSTAVE ČLANOV 10. FOTODELAVNICE	Dvorana Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
petek, 29. 7. ob 10. uri (tudi vsak petek v avgustu)	SREČANJA ZA NOSEČNICE IN MAMICE Z DOJENČKI	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
petek, 29. 7. ob 17. uri (tudi vsak petek v avgustu)	ŠAH ZA MLADINO IN ODRASLE	na Adamičevi ploščadi v Grosupljem	Občina Grosuplje
sobota, 13. 8. ob 19. uri	GASILSKA VESELICA NA GATINI Z MAMBO KINGSI	Gatina	Prostovoljno gasilsko društvo Gatina
od ponedeljka, 22. 8., do petka, 26. 8., od 10. do 12. ure	USTVARJALNE DELAVNICE ZA OSNOVNOŠOLCE	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
od ponedeljka, 22. 8., do petka, 26. 8., od 10. do 12. ure	USTVARJALNE POLETNE AKTIVNOSTI	Šormov maln v Dobju pri Grosupljem	Preplet - društvo za ustvarjalno skupnost
nedelja, 28. 8. ob 11. uri	POZABLJENE OBRTI POD ŠMARSKO LIPO Pri delu boste videli brusarje, furmane, mizarje, ple-tarje, šivilje, čevljarja,... Prireditev bo popestril kulturni program in ustvarjalne delavnice za otroke in odrasle.	Na trgu pred cerkvi-jo v Šmarju - Sapu	Turistično društvo Šmarje - Sapu
sobota, 17. 9. ob 9.30 uri	GROSUPLJE V JESENI Uradna otvoritev bo ob 10. uri z nagovorom župana dr. Petra Verliča; bogat kulturni program, predstavi-tev športnih, kulturnih, turističnih in drugih društev, KLOVN ŽARE in ČARODEJ TONI , DAN PODJETNOSTI z Območno obrtno-podjetniško zbornico Grosuplje, NINA PUŠLAR ; od 17. ure dalje GROŠ NA ULICI : Big band Grosuplje in BIG FOOT MAMA	Kolodvorska in Taborska cesta v centru Grosupljega	Občina Grosuplje, Študentski klub Groš, Območna obrtno-podjetniška zbornica Grosuplje