

Grosupeljski ODMEVI

SENČILA OVEN
Izdelava in montaža: plise, zaves, žaluzije, rolet, tend, komarnikov
Tomaž Oven
SENČILA OVEN
Pot v resje 1
1295 IVANČNA GORICA
GSM: +386 31 679 079
Tel./Fax: +386 1 7878 266
sendilaoven@gmail.com
www.sendila-oven.si

Novo leto prineslo razmah vandalizma

stran 5 in 6

Tina gre na humanitarno odpravo v Ugando

stran 26

Koledar kulturnih prireditev za februar in marec 2012

stran 32

Glasilo prebivalcev občine Grosuplje - letnik XXXVIII - januar-februar / 1-2 - 2012

Z Glasbeno šolo Grosuplje v vesele božične in novoletne praznike! Koncerta godalnih in pihalnih orkestrrov

Bližajoči božično-novoletni čas ponavadi napovedujejo sneg, ivje po drevesih in številni koncerti. Letošnjo zimo ni snega, tudi mraz še ni pokazal zob, glasba pa je naznanjala veseli čas koledarskega leta. V petek, 9. decembra, so se na koncertu v avli OŠ Louisa Adamiča predstavili godalni orkestri Glasbene šole Grosuplje: Godalni trio Škofljica, Komorna skupina Ivančna Gorica, Mali godalni orkester Grosuplje, Gros upi in Veliki godalni orkester Grosuplje.

V petek, 16. decembra 2011, prav tako v avli OŠ Louis Adamič pa so se predstavili

tudi pihalni orkestri. Dobro obiskan koncert je pričel Mali pihalni orkester, ki je pod taktirko dirigenta Andreja Tomažina predstavil priredbe glasbenih tem iz znanih risanih filmov, kot so Levji kralj in Aladin ter še nekaterih drugih. Prijetne melodije in lahkotno izvedbo orkestra, katerega člani so pretežno osnovnošolci, je publika večkrat nagradila z bučnim aplavzom. Mladi glasbeniki in njihovi mentorji so pokazali zavidljivo visoko kakovost igranja.

Marija Samec, Renato Bedene

Nadaljevanje na strani 30

SERVIS IN PRODAJA KOLES

Delovni čas za stranke
od ponedeljka do petka
od 7. do 9 ure in
od 14 do 18. ure,
ob sobotah
od 8. do 12. ure.

TBS

ski
SERVIS

Pod gozdom c. IV/20

Tel.: 01/7861 875, 01/7871 482 GSM 041/668 788

ZVESTI OBISKOVALCI VINSKE KLETI TROŠT

na Obrtniški 2 v Grosupljem vas vabi na

**VELIKO PRODAJNO
AKCIJO ZA SORTO
VINA MERLOT**

Na zdravje,
stari prijatelji!

Ministrstvo za zdravje opozarja:
Prekomerno pitje alkohola škoduje zdravju.

PLAČAŠ 4 L, DOBIŠ JIH 5 L

HVALA, KER STE PRAZNOVALI Z NAMI

TOPLO SE ZAHVALJUJEMO VEČ KOT TISOČ OBISKOVALCEM DNEVA ODPRTIH VRAT,
SODELUJOČIM V PROGRAMU ZA ZAPOSLENE IN VSEM, KI STE PRISPEVALI, DA JE
PRAZNOVANJE 60. JUBILEJA PEKARNE GROSUPLJE POTEKALO V NEPOZABNEM VZDUŠJU.

Velika naklonjenost in zanimanje okolja, ki sta spremljala naše praznovanje, nam veliko pomenita. Ob stiskih rok, dobrih željah in številnih obiskovalcih sta pesem in glasba najlepše darilo, ki bi si ga lahko ob jubileju zaželeli. Zanj se še enkrat iz srca zahvaljujemo ženskima pevskima zboroma Lastovka in Biser ter glasbeni skupini Mlada zarja. Z odličnimi nastopi so našemu prazniku pridali čarobnost in lepoto.

Ženski pevski zbor LASTOVKE je s svojim žarom publiko ogrel že na osrednji praznični dan, 24. septembra, ko je pekarna gostila svoje partnerje in široko odprla vrata vsem obiskovalcem, nato pa je še enkrat navdušil s slikovitim nastopom ob praznovanju zaposlenih v Pekarni Grosuplje na prvi oktobrski dan lanskega leta.

S slovensko narodno skladbo Mlin so prijetno vzdušje na dogodku za kolektiv pekarnar stopnjevale članice ženskega pevskega zbora BISER.

KRUH IZ PEKARNE GROSUPLJE

*Zdaj pa zapojmo pesem o kruhu,
ki ga le delajo pridne roke.
Vsem je Pekarna Grosuplje znana,
saj devet zlatih odličij ima.
Kruhu so dali svojo ljubezen,
zato nam čar in močno vedno bo dal.
Če kruh ti pade kdaj na tla?
Poberi ga! Poljubi ga!
Zlati so malnar, korošec, skorjavec,
pa še krjavelj in sosed, dolenc,
še polnozrnat kruh in rženi,
slasten domači koruzni je kruh.
Če kruh ti pade kdaj na tla?
Poberi ga! Poljubi ga!
Kruh ni le hrana, kruh je ljubezen,
zato zdaj ajdov kruh poskusi še ti.*

Mojca Intihar, zborovodja pevskega zbora Lastovke, avgust 2011

Vsestranska skupina mladih pevcev in glasbenikov pod imenom MLADA ZARJA prepeva ljudske in umetne pesmi, igra različna glasbila in pleše folklorne pesmi.

To je pa res en velik **plus**

NOVO!

SPAR plus kartica odslej tudi na mobilnih telefonih!

ZA VSE TELEFONE

SPAR plus e-kartica na vsakem mobilnem telefonu!

Prav vsak ima lahko svojo SPAR plus kartico na mobilnem telefonu. Imetniki SPAR plus kartice lahko pridobite e-kartico, ki ima enake funkcije kot plastična kartica oz. nalepke s črtno kodo.

Z e-kartico se identificirate na blagajni, zbirate in unovčujete dobroimetje ter ste deležni vseh ostalih ugodnosti, namenjenih imetnikom SPAR plus kartice.

Postopek pridobitve 'Moje e-kartice' je enostaven!

Na številko **031 316 316** pošljite **SMS sporočilo** z vsebino

SPAR SERIJSKA ŠTEVILKA vaše SPAR plus kartice
(primer: SPAR 12345678)

in sledite navodilom, ki jih boste prejeli.

Po potrditvi povratnega SMS boste prejeli MMS sporočilo z vašo e-kartico.*

*Več na www.spar.si.

Mobilna aplikacija SPAR plus za pametne telefone

Ob prvi obletnici SPAR plus kartice vam predstavljamo mobilno aplikacijo SPAR plus za pametne telefone z operacijskim sistemom iOS (iPhone®) in Android™.

Namestitev aplikacije je povsem preprosta in brezplačna!

Naložite si jo lahko na:

Za namestitev aplikacije obiščite spletno stran www.spar.si, kjer boste našli vsa navodila.

ZA PAMETNE TELEFONE

SPAR SLOVENIJA d.o.o. Letališka cesta 32, Ljubljana

SPAR **GROSUPLJE**

O pripravi proračuna in o Špaji dolini

Novoletni prazniki so za nami. Minili so tako hitro, da smo skoraj pozabili, da smo vstopili v novo leto. Še posebej, ker nas letos narava kar sili, da pozabimo na zimo in se raje spogledujemo s pomladjo, saj nas še ni pobelil resnejši sneg. Zato pa imamo občutek, da smo že sredi marca in ne sredi mrzle zime.

Na občini smo se kar takoj po praznikih lotili rebalansa proračuna za leto 2012 in proračuna za leto 2013. Do naslednje številke Odmevov upam, da bo proračun že sprejet na občinskem svetu, za sedaj lahko rečem le, da si prizadevamo, da bi občinski proračun oblikovali varčevalno, a hkrati tudi razvojno. Veseli me, da je v tem času Ministrstvo za okolje in prostor že izdalo soglasje k razpisni dokumentaciji za izvedbo kohezijskega projekta modernizacije centralne čistilne naprave v Grosupljem in nadgradnje kanalizacijskega sistema, kar je predvstopnica za izdajo odločbe o dodelitvi nepovratnih evropskih sredstev v višini 16 milijonov evrov za projekt čiščenja odpadnih voda v naši občini.

Malo bolj neprijetno pa nas je presenetila novica o zapiranju odlagališč odpadkov po Sloveniji. Med drugimi naj bi takšno odločbo prejelo tudi odlagališče v Špaji dolini, ki je v lastništvu treh občin: Grosuplje, Ivančna Gorica in Dobropole, upravlja pa ga Javno komunalno podjetje Grosuplje. Razlog, ki ga navaja Agencija za okolje, naj bi bil, da odlagališče ne izpolnjuje zahtev vladne uredbe glede odlaganja odpadkov. Toda ko smo se поблиže seznanili z argumenti, ki jih navajajo vladne institucije, smo ugotovili, da gre za povsem birokratsko in neživiljenjsko razumevanje evropskih direktiv, ki so si jih vladni uslužbenci prevedli v naš pravni red in naložili občinam v reševanje, ne da bi

sami opravili svoj del domače naloge, ki so si jih v zvezi z reševanjem odpadkov v naši državi predpisali kar sami.

Naše odlagališče je bilo odprto pred dobrim desetletjem, država in občine lastnice so vanj vložile precejšnja sredstva in odlagališče je ob odprtju veljalo in še danes velja za naj sodobnejšega v Sloveniji. Težko verjamem, da bi zgolj po desetih letih obratovanja bilo to odlagališče v tako slabem stanju, da bi ga bilo potrebno zapreti. Celotno več, v novem osnutku vladnega operativnega programa reševanja odpadkov je naše odlagališče opredeljeno kot dopolnilno odlagališče ljubljanskemu regijskemu centru za odlaganje odpadkov, v katerega je vključena tudi naša občina. Tudi okoljska presoja, ki jo je pred nedavnim naročilo Ministrstvo za okolje in prostor, kaže, da je naše odlagališče z vidika sprejemljivosti za okolje povsem neproblematično.

Smo pa občine lastnice, v izogib pomislekom in vsem novim zahtevam Agencije za okolje, sprejele sklep, da letos dodatno investiramo v odlagališče Špaja dolina v skupni višini 1,6 milijona evrov. Naša občina je v preteklem letu tudi prešla na ločeno zbiranje odpadkov s tretjim zabojnikom za gospodinjstva, za kar smo namenili preko šestdeset tisoč evrov. Tako bodo v letošnjem letu odpravljeni čisto vsi, tudi najmanjši razlogi, zaradi katerih naj bi bilo ogroženo nadaljnje nemoteno obratovanje odlagališča. Ni pa odveč tudi podatek, da je Agencija presojala ustreznost deponije po stari, ostrejši uredbi vlade. Če bi jo presojala danes, bi deponija ustrezala vsem pogojem obratovanja, saj je vlada med tem časom spremenila uredbo in omilila svoje zahteve.

Župan dr. Peter Verlič

Ob kulturnem prazniku: Kratki nauki k lepemu in čednemu vedenju

Iz Abecednika za prve šole v letu 1811. "Prevedeno" iz stare slovenščine za današnji čas.

Delaj pošteno in nikogar se ne boji! / Nemarnost je vseh pregreh začetnik. / Potrpjenje prevrta železna vrata. / Po opravljenem delu počivaj! / Kdor ne poslušá, si bo sam kriv! / Kdor veliko govori – ali veliko ve, ali pa veliko laže. / Kdor spozna, da je grešil, mu radi odpustimo. / Spoštuj stare ljudi, ker boš utegnil tudi ti ućakati starost! / Molči, če nisi prepričan! / Ne bodi ošaben v svoji sreći! / Radovoljno srce je najvećje bogastvo. / Ne obljublja, kar ne moreš storiti! / Kdor hoće goljufati, bo na koncu najbolj sam oguljufan. / Hudega s hudim ne vraćaj! / Na koreninah lakomnosti raste samo hudobnost. / Ogibaj se kratkega veselja, ki kmalu poide. / Ne prepričaj se! / Kdor se enkrat zlaže, vedno laže. / Kdor je priden in prijazen, ga bo celi svet vesel. / Zdravje je boljše kot bogastvo, čednost pa več velja kot modrost. / Kar ne moremo popraviti, trpimo voljno! / Kar si dolžan storiti, pa storiš z godrnjanjem, si sam sebi težave nakopavaš. / Priljudnost nikogar ne žali. / Lepih oblačil vsak ne more imeti, čist pa je lahko vsak. / Ne posnemaj krivih del drugih, temveć čednosti. / Kogar sreća svojega bližnjega žali, kaže hudobno srce. / Pridni ljudje bodo počaščeni, nemarni pa bodo padli v pregrehe in sramoto. / Kdor se mlad ne ući, bo star objokoval. / Kdor druge rad toži, ni prijatelj ljudi. / Kdor drugemu jamo koplje, sam vanjo pade. / Vino pij po meri! / Boj se za domovino! / Brez premisleka ne verjemi vsakomur! / Z oćetom in materjo potrpi, kadar postaneta betežna! / Spomni se prejetih dobrot! / Tujega ne želi! / Delaj tudi ti tako, kakor drugim ukazuješ! / Prizadevaj si za pravićnost!

Iz svojega arhiva izbrskal Jože Miklić

Grosupeljski odmevi - Glasilo prebivalcev občine Grosuplje; **Ustanovitelj časopisa:** Obćinski svet Obćine Grosuplje; **Odgovorni urednik:** Jože Miklić, tel. popoldne 786-07-21, GSM 041-98-22-33, e-pošta: joze.miklic03@gmail.com; **Uredniški odbor:** Tamara Barić, Renato Bedene, mag. Barbara Pance, Janez Pintar, Marija Samec, Matjaž Trontelj; **Naslov uredništva:** Obćina Grosuplje, 1290 Grosuplje, Taborska 2 (hišna centrata 788 87 50); **Lektoriranje:** Marija Samec; **Oblikovanje matrice:** Miha Črtalić; **Fotografije in prelom strani:** Jože Miklić; **Ostale fotografije:** avtorji prispevkov, če ni posebej navedeno; **Tisk:** PARTNER GRAF d.o.o., 1290 Grosuplje, Koldovrska 2. **COBISS-ID: 61148160** **ISSN: 1580-0911**

V skladu z določili Zakona o medijih (Ur. list 35/2001) je z odločbo št. 006-611/2002 z dne 13. septembra 2002 lokalni časopis "Grosupeljski odmevi" vpisan v razvid medijev pri Ministrstvu za kulturo Republike Slovenije. Na podlagi Zakona o davku na dodano vrednost (Ur. list RS št. 89/98) spada časopis med izdelke, za katere se obraćunava davek na dodano vrednost po stopnji 20 %. Glasilo izhaja enkrat mesećno (od novembra 2011 dalje) v nakladi **6.973** izvodov in ga prejema vsa gospodinjstva v občini brezplaćno.

Uredništvo ni povezano, da se z vsemi avtorji prispevkov tudi strinja. Ostala navodila za dopisovalce in oglaševalce najdete na spletni strani Obćine Grosuplje: www.grosuplje.si Grosupeljski odmevi. Rok za oddajo nenapovedanih prispevkov in glasov v MARCU je PETEK, 2. 3. 2012.

Novo leto prineslo razmah vandalizma

V začetku novega leta je bilo Grosuplje priča več primerom vandalizma. Gasilci in policisti so morali večkrat posredovati zaradi zažiganja zabojnikov za smeti, enkrat so nepridipravi zažgali celo avto, očitno adrenalina željni mladi pa so, kot smo izvedeli, ponoči na nekaterih delih mesta prevračali smetnjake.

Ne le zažig, gre za ogrožanje življenj

Primer, ki najbolj bode v oči, je zažig avtomobila, ki je bil pokrit z zaščitno prevleko na dvorišču pred hišo. Ogorčena lastnika avtomobila sta prizadeta tudi zaradi dejstva, da so s tem storilci kaznivega dejanja posredno ogrožali življenje petih ljudi, ki imajo spalnice nad parkiriščem. Po mnenju strokovnjakov bi v primeru počasne reakcije lahko zagorel bencinski tank, posledično pa bi prišlo do eksplozije. V noči s 6. na 7. januar so morali sicer gasilci intervenirati kar trikrat.

Začeli v gostilni, končali z razbijanjem po mestu

Za pojasnila smo se obrnili na Policijsko upravo Ljubljana. Povedali so nam, da smo bili v noči na 7. januar na območju Grosupljega priča vandalizma skupine mladoletnikov iz Grosupljega in bližnje okolice. »S kršitvijo in razbijanjem inven-

tarja so pričeli v enem izmed gostinskih lokalov v Grosupljem (vzrok za začetek kršenja je bil, ko jim oseba zaradi vinjenosti ni več postreglo z alkoholno pijačo). Iz gostinskega lokala se je skupina mladoletnikov razdelila v več manjših skupin in nadaljevala z vandalizmom v ožjem središču Grosupljega, in sicer je prevračala in zažigala zabojnike za smeti in zažgala osebni avtomobil. Policisti PP Grosuplje so bili o vseh primerih vandalizma obveščeni, kraje vandalizma ustrezno evidentirali in v primerih, ko je šlo za kaznivo dejanje, opravili tudi ogled kraja kaznivega dejanja in izvedli druge ukrepe v skladu z določili Zakona o kazenskem postopku,« nam je povedal tiskovni predstavnik PU Ljubljana, Vinko Stojnšek. Policisti so kršitelje in storilce kaznivih dejanj identificirali, zoper njih pa bodo podali kazensko ovadbo.

Stari znanci policije

Stojnšek pravi, da so bili grosupeljski policisti tudi v preteklosti obveščeni o podobnih primerih vandalizma, in sicer »zlasti v okolici posameznih osnovnih šol v Grosupljem, vendar v bistveno manjšem obsegu, kot se je to dogajalo v noči na 7. 1. 2012. Tudi za nekatere od teh primerov so ugotovili, da so jih izvršili posamezniki iz prej omenjene skupine in bo tako tudi za te primere zoper njih

podana kazenska ovadba na Okrožno državno tožilstvo.«

Na koncu je vse na nas občanih

Lani je Policijska postaja v primerjavi z letom 2010 obravnavala za 13,8 % manj kaznivih dejanj, občasno pa prihaja do izstopajočih varnostnih pojavov, pravi tiskovni predstavnik. Policija v preventivnih aktivnostih posveča veliko pozornosti tudi opozarjanju na vandalizem, a na koncu je vse odvisno od posameznika.

Manj testov, več alkoholiziranih

Ob robu javnega reda in miru ter varnosti velja predstaviti še podatek iz spremljanja stanja v prometu. Čeprav so lani policisti opravili manjše število preizkusov alkoholiziranosti, je bilo po besedah Stojnška »iz prometa izločenih enako oz. večje število alkoholiziranih voznikov, odvzetih je bilo bistveno več vozil kršiteljem cestnoprometnih predpisov in izvedenih drugih ukrepov, saj je bila dejavnost policije usmerjena v večkratne kršitelje najhujših prekrškov in v kršitve, ki so najpogostejši vzrok za prometne nesreče«.

Tamara Barič

Po Treh kraljih grosupeljski gasilci intervenirali kar trikrat!

7. 1. 2012 so gasilci PGD Grosuplje dobili poziv ob 0.08, da gori zabojnik za smeti na Bevkovi ulici ob garažah pri (starih) Dvorih pod Brinjskim gradom. Ob 0.13 so že bili na kraju požara. Ob 0.52 se še intervencijska ekipa ni razšla, saj so še pospravljali orodje in dihalne aparate v gasilskem centru, ko so ponovno dobili poziv, da gori osebni avto na Partizanski c. 15 A. Tja so prispeli v 4 minutah, a so v

poročilo zapisali, da je vozilo kljub gašenju uničeno, saj je ogenj (tako kaže) izredno hitro zajel prednji del avtomobila. Iz te intervencije so se gasilci vrnili ob 1.15 in v istem trenutku so spet dobili poziv, da gori zabojnik za smeti Pod hribom cesta II, zato so samo obrnili in že v 3 minutah bili na kraju požara. Tu je zabojnik bil postavljen zelo blizu hiše, zato je od gorenja in dima precej umazana ostala tudi fasada. Ob 1.45

so se vrnili v gasilski center. Poveljnik grosupeljskih gasilcev Boris Njenjič pa nam je še povedal, da je na intervencije odšlo 6 gasilcev, čeprav se jih je pred gasilskim centrom zbralo 9, pri drugem pozivu pa celo 11. Za gašenje so uporabljali v glavnem vodo, nekaj tudi penila in prah.

Jože Miklič

Vse fotoarhiv PGD Grosuplje

Vlak (spet!) trčil v vozilo pri Sončnih dvorih

Uradno policijsko poročilo PU Ljubljana: 23. 1. 2012 nekaj minut pred 18. uro je bila PU Ljubljana obveščena o prometni nesreči na prehodu ceste čez železnico (gre za nezavaran prehod). Policisti so ugotovili, da je 79-letni voznik osebnega avta Renault Kangoo prečkal železniško progo v Grosupljem na Kadunčevi ulici v trenutku, ko je iz Ljubljane pripeljal potniški vlak (na vlaku je bilo okoli 100 potnikov), ki je nato trčil v osebni avto. V nesreči ni bil nihče poškodovan (po do sedaj zbranih in preverjenih podatkih, s katerimi razpolaga policija). Strojevodja je zaradi prihoda na železniško postajo, vožnjo upočasnjeval.

Komentar

»Sreča v nesreči« bi lahko dejal ob tej nesreči. Kljub temu namenjam nekaj besed, ki bodo verjetno zvene marsikomu precej tuje, a to počnem predvsem zato, da bi na vse take okoliščine in tudi nesreče pogledali še z nekoliko širšega vidika. Zakaj spet gre? Nekateri mi zdaj spet očitajo, da v Grosupeljskih odmevih o nerešeni cestni problematiki za Sončne dvore v zadnjem pogovoru z županom dr. Petrom Verličem nisem omenil nezgrajenega nadvoza za Sončne dvore in Brezje. Res je. To pot tega res nisem spraševal, ker mi je že zdavnaj jasno, kakšno je stanje in kje se začnejo take stvari uradno urejati. Sem pa zato omenil več kot sedemletno nesprejetje občinskega prostorskega načrta in šele ta pa bo omogočil, da se bodo lahko začeli delati tudi načrti za železniški nadvoz in ostalo manjkajočo infrastrukturo na do zdaj nezazidljivih površinah. Sicer pa smo o nerešeni cestni problematiki za Sončne dvore že večkrat pisali – na primer v št. 8-9 leta 2010 in v št. 1-2 leta 2011, pa še v kateri drugi.

Poleg tega naj spomnim, da pri tem ne gre samo za železniški prehod oziroma nadvoz in tistih nekaj 100 m povezovalne ceste, temveč da smo poleg nekaterih občinskih svetnikov, ki so o problematiki neurejene cestne in druge komunalne infrastrukture, predvsem kanalizacije in že zdavnaj premajhne in skoraj nikoli dobro delujoče grosupeljske čistilne naprave, pa tudi zaradi izrednega povečanja prebivalstva in posledično premajhnih vrtcev, šol in zdravstvenega doma, opozarjali že na samem začetku sprejemanja in nato gradnje teh tako »meglenih dvorov« (prav ta izraz sem s tem namenom uporabil v satiri JĚžka Zagraškega).

Res pa je tudi, da je pozneje, ko je bila večina Sončnih dvorov že zgrajenih, sam župan Janez Lesjak omenjal, kako vse stoji zaradi nesprejetega občinskega prostorskega plana. Res je tudi, da je dr. Peter Verlič v Državnem zboru Republike Slovenije še kot poslanec vložil pobudo o ureditvi nezavarovanih železniških prehodov, pa ne samo na Grosupljem. A kaj več kot birokratsko prekladanje informacij z ministrstva na ministrstvo se ni zgodilo. Na grosupeljsko Občino pa sta lani v zvezi s prostorskim načrtom prišla celo dva resorna ministra (tudi o tem smo pisali v Grosupeljskih odmevih), pa še kakšen državni sekretar zraven, a mostiček čez železniške tire je »še vedno v megli«, pa še kaj drugega zraven.

Osebnost se tega problema dobro zavedam. Ne nazadnje se tudi vsak dan bojim, ker se čez ta nezavaran prehod skupaj s starši ali celo z menoj vozi moj dvoletni vnuk in enega od tamkajšnjih vrtcev. Zato se tudi jaz kot občan sprašujem, ali naj v Grosupeljskih odmevih zares v vsaki številki časopisa pišemo samo o »meglenih temah«? Ali pa morda to

po drugi strani že »ne diši spet po korupciji« (zaradi malo prej navedenega!!!), kot so mi nekateri že očitali, ko sem pred dobrima dvema letoma zapisal, da so cene v vrtcih zaradi previsokih standardov previsoke in da tem cenam javne blagajne dolgo ne bodo mogle slediti, sploh pa ne v teh kriznih časih. Po drugi strani pa, če je že ta »megleni mostiček« tako nujen, sem prepričan, da je nujna tudi posodobitev in povečanje čistilne naprave v Grosupljem, prav tako pa tudi fekalne kanalizacije po večini naselij v občini in še vedno kar precej km azbestoznih grosupeljskih vodovodov. Slednja zgodba je po mojem vedenju zelo podobna ravno kar razpiti zgodbi z Notranjske. Da o kakšnih konkretnih boleznih ne začnem odpirati vprašanj pri ljudeh, ki se na to spoznajo! O poplavih, zadrževalnikih, pa še o kakšnih drugih problemih to pot ne bom spet pisal (čeprav so ravno tako pereči), saj so stari že desetletja. In pri tem nič ne zaleže, čeprav se nekateri v zadnjih letih tako preklemansko trmasto vseskozi izgovarjajo na poplave Radenskega polja, a imajo v Grosupljem sami vsaj 10-krat toliko težav zaradi tega! Če mene vprašate: Na Radenskem polju samem niso niti Občina, niti Država, niti "Roko" ŽAL NIČ naredili, da bi ljudje ob njem kaj lažje in bolje živeli. Upam pa vseeno, da bo kriza pomagala izčistiti sistem vrednot in posledično določila prioritete v naši skupnosti, če skupnost hočemo sploh biti.

Jože Miklič

JĚžkov namig! Ker se pričakuje, da bodo na proračunski postavki pri Grosupeljskih odmevih (spet) našli "kakšen milijonček", ga naj namenijo za "megleni mostiček", pa če nas "tam dol ..." ob Radenskem polju tudi grosupeljska kanalizacija zalije!

To ni več vandalizem, ampak ogrožanje življenj!

V noči s petka, 6. 1. 2012, na soboto, 7. 1. 2012, so nam neznani storilci zažgali osebni avtomobil znamke Volkswagen Passat, ki je bil pokrit z zaščitno prevleko na dvorišču pred hišo. S tem niso povzročili le gmo-tne škode, pač pa so posredno ogrožali življenje petih ljudi, ki imamo spalnice nad parkiriščem – med drugim tudi 7-mesečni dojenček.

Če bi s partnerjem namreč ob pol enih ponoči ne zaslišala poka, ki je nastal pri vžigu, in poklicala gasilcev, bi po mnenju strokovnjakov zagorel bencinski tank, posledično pa bi prišlo do eksplozije, ki bi povzročila vžig hiše na strani, kjer imamo spalnice. Verjetnost, da bi prišlo do hudih posledic, je toliko večja, ker je glavni del električne napeljave skupaj z električnim števcem speljan na strani hiše, kjer je gorel avto. Na tem mestu se želimo zahvaliti gasilcem, ki so zelo hitro prišli pogasiti nastali požar in s tem preprečili pretečo katastrofo. Želimo se zahvaliti policiji in kriminalistični službi,

ki je prevzela dogodek v obravnavo; z vsemi smo uspeli vzpostaviti dobro sodelovanje. Dogodek nas je močno finančno prizadel, saj morava s partnerjem pri transportu v službo, ki ju imava na povsem različnih koncih, in transportu triletnice v vrtec Šiška – vrtca v Grosupljem namreč nismo dobili – uporabljati dva avtomobila. Nadalje je dogodek povzročil tudi psihično škodo pri triletni deklici, saj smo se sredi noči zaradi varnostnih razlogov v naglici pripravljali na najhujše – torej na možnost požara v hiši in na nujnost nagle zapustitve objekta. Posledice je pustil pri vseh, ki tukaj živimo in se več ne počutimo varne, saj se bojimo, da bodo vandalizmi sčasoma prerasli v ulično nasilje. Policija nas je namreč obvestila, da so storilci znani in da naj bi že večkrat povzročali vandalizme po Grosupljem (uničevali družbeno lastnino, prevračali klopce, kontejnerje za smeti ipd.). Tudi družine storilcev, med katerimi so nekateri mladoletni, naj bi bile obveščene o škodi, ki jo njihovi

otroci povzročajo, vendar niso zainteresirane za sodelovanje pri preprečevanju tovrstnih dejanj, kar je močno zaskrbljujoče. Dogodek, ki ga je doživela naša družina, je že prerasel iz vandalizma v ogrožanje življenj. Nekaj tednov pred tem pa smo v sosednji ulici doživeli vlom in rop. Bojimo se, da vsega tega obstoječi represivni aparat ne bo mogel več zaježiti, pač pa bo za to potrebna širša civilna iniciativa. Zato pozivamo vse občane k sodelovanju pri preprečevanju uličnega nasilja. Le s skupnimi močmi se bomo lahko uprli vandalizmu, ki že lep čas vlada po grosupeljski občini. In le skupaj bomo lahko preprečili, da bi objestnosti, kakršnim smo bili priča v zadnjih letih, prerasle v ulično nasilje. Zato apeliramo na vse očitivce in tiste, ki imajo kakršne koli dodatne informacije o dogodkih v noči s petka, 6. 1. 2012, na soboto, 7. 1. 2012, da jih posredujejo grosupeljski policiji na 01 781 83 80.

Mojca Šoštarč in Dejan Zvonar

Cilj projekta Očistimo Slovenijo 2012 predvsem ozaveščanje

Spomladi letos, natančneje 24. marca, bomo znova združeno čistili - tokrat ne samo Slovenije, ampak kar cel svet! Prostovoljci v sodelovanju s številnimi partnerji letos ponovno organiziramo vseslovenski okoljski projekt Očistimo Slovenijo 2012. Njegovi cilji so povezati 250.000 prostovoljcev in tisoč organizacij, posodobiti register divjih odlagališč, nabrati 120-litrsko vrečo odpadkov za vsakega prebivalca in seveda ozaveščanje.

Kot je na novinarski konferenci ob predstavitvi vseslovenskega okoljskega projekta, 10. januarja 2012, poudarila ena od treh vodij projekta, Petra Matos, je ozaveščanje najpomembnejše. V ta namen smo pripravili prek 30 različnih aktivnosti. Med njimi so Ekokaravana, Ekoizzivi, nagradne igre, fotografski natečaj in natečaj za industrijske oblikovalce.

Po besedah vodje skupine za popis Očistimo Slovenijo 2012, Janeza Matosa, je projekt tudi idealna priložnost, da vsak od nas prijavi divja odlagališča, ki jih pozna.

Prijava odlagališč je anonimna in poteka na spletni strani www.ocistimo.si, kjer si lahko naložimo tudi aplikacijo za prijavo divjih odlagališč preko mobilnega telefona. Prijava je povsem anonimna.

Letošnja akcija bo potekala podobno kot tista leta 2010 in bo zasnovana dvotirno. En del akcije je sicer osredotočen na čiščenje divjih odlagališč, drugi del pa na čiščenje ulic, cest, okolic šol in vrtcev, sprehajalnih ter pohodniških poti.

Projekt Očistimo Slovenijo 2012 se tokrat povezuje v pobudo Očistimo svet 2012, ki je največji okoljski prostovoljski projekt v zgodovini človeštva. Cilj globalnega projekta je od 24. marca do 25. septembra za skupni cilj povezati 300 milijonov prostovoljcev v vsaj 100 državah sveta, ki bomo očistili na milijone ton smeti in pomagali ustvariti svetovni register divjih odlagališč. Projekt Očistimo Slovenijo 2012 ima tudi svojo uradno himno, pesem Okna na stežaj, za katero je besedilo prispeval eden od ambasadorjev projekta, Vlado Kreslin,

glasbo pa Miro Tomassini. Himno so nekateri slišali že lani oktobra, ko smo skupaj s 120 prostovoljci sredi Ljubljane prvič v zgodovini Slovenije izvedli EKO MP3 eksperiment. Za kaj je šlo? Prostovoljce smo z video napovedjo povabili, da se nam 27. oktobra, ob 14. uri pridružijo pri petem stebru tivolske promenade. In stisnejo play na svojih mp3 predvajalnikih ali telefonih. Obljubili smo jim čudovit vodeni izlet po Ljubljani. Dan prej so na svoj e-naslov prejeli mp3 posnetek, ki pa ga niso smeli prej poslušati. Na izletu so sledili navodilom glasu Jureta Longyke, ki jih je vodil od Tivolija do Trnovskega pristani. Na koncu jih je pričakal Vlado Kreslin, s katerim so prvič zapeli tudi himno projekta.

Projekt ima sicer 18 ambasadorjev, prepoznavnih osebnosti v slovenskem prostoru, častni pokrovitelj pa je predsednik republike, dr. Danilo Türk.

Maja Cerkovnik

Eko pod novoletno smreko

Kot vsak december je bil tudi zadnji prazničen. Vesel. Razposajen. Pa vendar drugačen. Izjemen.

Njegovi izjemnosti je botrovala predvsem navdušujoča ustvarjalnost naših učencev, ki so skupaj s starši sodelovali na našem natečaju za naj... eko smreko. In teh je bilo zelo veliko. Zahteve natečaja niso bile mačji kašelj: izdelati vsaj pol metra visoko novoletno smrečico iz izključno naravnih

oziroma odpadnih materialov. Kakšne ideje! Koliko idej! Domišljija dokazano nima meja. In te eko smrečice so pričarale čarobno vzdušje na hodnike naše šole, kasneje pa še v prostore grosupeljske knjižnice. Tudi tam so bile deležne velike pozornosti in občudovanja obiskovalcev.

Zmagovalne smrečice, katerih fotografije si lahko ogledate spodaj, je bilo zelo težko izbrati. A natečaj ne bi bil natečaj brez

nagrajencev. Zmagovalci pa so bili tako ali tako vsi sodelujoči!

Zmagovalno smrečico iz naravnih materialov je sestavila, ustvarila družina Istenič (otroka Luka in Špela), iz odpadnih materialov družina Trontelj (otroci Nina, Pija in David), zmagovalka po izboru učencev pa je postala smrečica družine Žmuc (Jan).

OŠ Louisa Adamiča, kolektiv PŠ Št. Jurij

Iz slavnostnega govora župana dr. Petra Verliča

Slavnostni govornik je bil župan dr. Peter Verlič, ki je poleg prisotnih svetnikov in svetnic, ter predsednikov krajevnih skupnosti in grosupeljskih občanov obudil spomin na leto 1990. Aprila tega leta so bile v Sloveniji po skoraj 50-letnem enopartijskem političnem sistemu organizirane prve večstrankarske volitve po drugi svetovni vojni. V takratno Skupščino Republike Slovenije je kandidiralo 15 političnih strank in 3 liste. Volilna udeležba je bila več kot 84 %, na voli-

Slavnostna seja Občinskega sveta ob dnevu samostojnosti in enotnosti

V dvorani Družbenega doma Grosuplje je v sredo, 21. 12. 2011, pred začetkom redne seje bila slavnostna seja Občinskega sveta Občine Grosuplje ob dnevu samostojnosti in enotnosti. Uvodoma je slovensko himno zapel Mešani oktet Kulturnega društva Polica pod vodstvom Emila Kovačca, ki je po slavnostnem nagovoru župana zapel še nekaj domoljubnih slovenskih pesmi.
Jože Miklič

tvah 8. 4. 1990 pa je zmagal Demos, ki je nato 14. 5. 1990 že sestavil vlado (takrat še izvršni svet), v katero so povabili za ministre tudi iz opozicijskih strank. Postopno so tako vendarle dosegli soglasje glede rešitve najpomembnejših nacionalnih vprašanj.

»Ker je bivša država razpadala po vseh šivih, se je Slovenija sistematično pripravljala na razdružitev in zaščito osamosvojitvenih procesov. Za samostojno in neodvisno Slovenijo pa smo se državljanji Slovenije z zelo visokim deležem odločili 23. 12. na plebiscitu, 26. 12. pa so bili slovesno razglašeni rezultati plebiscita. Slovenci smo ves čas svoje zgodovine, tudi zaradi svoje jeklene trdoživosti, sicer uspeli ohraniti svoj jezik in kulturo, a žal brez svoje lastne domovine in države.

Od kod se je kakor iz nič vzela generacija 30-letnikov, 40-letnikov, ki je spričo vsega brodolomnega tveganja zbrala dovolj poguma, znanja in talenta, da ji je uspel podvig, katerega drznost in ostromiselnost je osupnila svet, se sprašuje publicist Viktor Blažič. Danes

po 20 letih poznamo odgovor. Nastala je iz enotnosti slovenskega naroda, ki se je zavedal svoje zgodovinske odgovornosti in priložnosti za svojo prihodnjo usodo ter iz svojega zgodovinskega hrepenenja po lastni državnosti in neodvisnosti. A neodvisna državnost ni bila podarjena. Bila je izborjena. Zato smo dolžni zahvalo vsem veteranom slovenske osamosvojitve. Ker nam ni bilo nič podarjeno, ne smemo ničesar zapraviti. So dežele in države, ki so večje od naše, imajo več naravnih bogastev in več nafte. Slovenija ni med največjimi in najbogatejšimi na tem svetu, a Slovenci smo skozi svojo zgodovino bogatili svoje znanje. Ni večjega zaklada, kot je znanje. Kar znaš, to veljaš, pravi naš pregovor. Koliko velikih Slovencev je dalo neizbrisen pečat zgodovini: Janez Vajkard Valvasor, Primož Trubar, France Prešeren, Ivan Cankar, baron Jurij Vega, Jože Plečnik, general Rudolf Maister in še bi lahko naštevali. Slovenija je zato bogata dežela. Bogata je zato, ker ima svoje zaklade skrite v znanju, delavnosti in marljivosti svojih ljudi,« je dejal dr. Peter Verlič.

»Tudi naša občina je bogata občina. Njeni zakladi so skriti v vsej odličnosti potencialov, ki jih premorejo naše občanke in občani v znanju, idejah, podjetništvu, športu, kulturi, umetnosti, inovacijah. Mi vsi, ki smo danes izvoljeni na političnih funkcijah, pa smo dolžni po svojih najboljših močeh prispevati k temu razvoju.

Občina je v letu 2011 napredovala na področju družbenih dejavnosti, komunalne infrastrukture in udejanjanja zelenega programa,« je dejal župan in nato naštel dela, ki so jih opravili v letu 2011, o katerih pa smo v Grosupeljskih odmevih že poročali. Nato je župan svoj govor zaključil, da so uspehi nastali tudi zaradi pozitivnega in drugačnega pristopa občinskih svetnikov, kot je bil ta v preteklosti, za kar se jim je zahvalil. Vsem prisotnim pa je ob dnevu samostojnosti in enotnosti iskreno čestital.

NIKO MIHIČINAC K.D.

NEPREMIČNINE

KOLODVORSKA 3, 1290 GROSUPLJE

TEL.: 01-786 56 60, FAX: 01-786 56 65

GSM: 041-405 258

E-MAIL: NIKO@MIHICINAC-NEPREMICNINE.SI

URL: WWW.MIHICINAC-NEPREMICNINE.SI

**Če želite svojo nepremičnino VARNO prodati,
podariti, izročiti ali jo pridobiti, vam priporočamo,
da se o svoji nameri prej POSVETUJETE PRI NAS!**

Bog živi našo deželo, Bog živi ves slovenski svet!

Praznovanje dneva samostojnosti in enotnosti na Polici

Proslavo ob dnevu samostojnosti in enotnosti so tudi letos pripravili na Polici kar na dan samega praznika, 26. decembra. Na začetku je tamkajšnji župnik Slavko Judež opravil sv. mašo za domovino, kjer je zelo nazorno med pridigo med drugim dejal, da je naša vera podobna sopihajočemu parnemu vlaklu, ki ob težavah v klanec pravi: "Buh, pomagaj, Buh pomagaj...", ko pa nam je lepo, vlak drvi nizdol in pravi, "ni Boga, ni Boga, ...!"

Po maši pa se je ob jaslicah, ki so bile letos še posebne, saj so bili postavljeni dokaj veliki leseni kipci sv. Družine, pastirjev in živali, začela slovesna akademija v čast državnega praznika dneva samostojnosti in enotnosti, v spomin, ko so bili na ta dan pred enaindvajsetimi leti razglašeni rezultati, da gremo po svoji samostojni poti. Nikoli več potem ni bilo tako enotnih odločitev Slovencev! Pogled na oltar je že ob vstopu v cerkev pritegnila slovenska zastava, ki se je v blagem loku vila proti jaslicam.

Na slovesni akademiji so sodelovale vse poliške vokalne skupine in še nekateri instrumentalisti, ki so se vsak na svojem področju glasbenega ustvarjanja dobro pripravili za ta nastop. Scenarij zanj je napisal Rudolf Rome, ki je bil v času osamosvojitve "župan" grosupeljske velike občine. Takratna občina je poleg sedanje grosupeljske zajemala še Dobropolje (brez Strug) in Ivančno Gorico. No, takrat je bil še predsednik Skupščine občine Grosuplje. Govorno-povezovalni del pa sta prevzela mlada Sanja in Matej.

Akademijo so začeli s Prešernovo Zdravljico, a zanimivo, ne kot slovensko himno, pač pa so skupaj odrasle poliške pevske skupine zapele nekaj kitic, samo himno pa so zapeli kot drugo točko.

Čas hiti in nikoli se ne vrne, čeprav se nam včasih zazdi, da se ponavlja. In prav tako primerjavo ponavljanja časa smo lahko našli v Pesmi sužnjev iz Verdijeve opere Nabucco, nekaj zanimive primerjave tudi za današnji čas. Leta 586 pred Kristusom so Izraelci tako kot Slovenci pred 21 leti izšli iz babilonske sužnosti. Ampak res zanimivo! Potem so 40 let taval po puščavi in sanjali o samostojni deželi in svetem templju, kjer so nato našli svojega in edinega Boga. Slovenci smo 20-letnico samostojnosti praznovali pred kratkim. A kako? Močno razdeljeni! Bomo še dvajset let taval po slovenski puščavi? - Skladbo Pesem sužnjev sta skupaj zapela Poliški mešani oktet in Vokalna skupina Stezice.

Vsak ima svoje sanje, tudi najmlajši, ki so najbolj dojemljivi, občutljivi, pa tudi ranljivi. Želijo si sreče in lepe prihodnosti. Od starejših in družbe si želijo varnosti, vzgoje in življenjskih usmeritev. Vsem skupaj pa stoji ob strani Jezus - Božji sin in naš Odrešenik, ki ga je na božično noč v hlevčku povila mati Marija. - Slovesnost so nadaljevali najmlajši, ki jih v času osamosvojitve še ni bilo, saj so bili pravzaprav še njihovi starši skoraj otroci. Zapeli so dve božični pesmi Snežinke, bele zvezdice in Noč je nasula.

Varen dom, ognjišče, družino. Kaj bi si brezdomec lahko še želel ...? Mnogo ljudi ima svoje hiše in stanovanja, a nima doma. Vrednote, ki si jih bomo morali ponovno ozavestiti tudi mnogi državljani Slovenije! - Ljudski pevci s Police so zapeli ob spre-

mljavi prof. Eda Adamiča zelo znano Tam, kjer se čuje z gaja pesmi sladka viža, ali s kratkim naslovom Domača hiša.

Potem se povrne smeh na obraz, veselje v srce. Pa ni treba, da je ta hiša iz zlata! Dovolj je, da je varna. - Tudi Jezus se je rodil v skromni staji, a okoli njega so bili mama, oče, dobri ljudje. Še celo angeli so prepevali "... mir na Zemlji!" - Stezice pa so zapele ob spremljavi kitare Zavriskajmo Bogu.

Če bomo verjeli v pravičnost, če bomo pošteni Božji otroci in če bomo aktivni graditelji slovenske družbe ter države, nam bo uspelo!

- Skladbo s simboličnim naslovom Otroci veselja je nato zapel Poliški mešani oktet. Za zaključek so vsi zbori skupaj zapeli Sveto noč, na orglah pa jih je profesionalno spremljal g. Smrekar, ki je tudi med mašo zaigral nekaj cerkvenih skladb, ki jih ne slišimo v vsaki podeželski cerkvi. Po akademiji so nas vse pred cerkvijo pogostili.

Jože Miklič

Kako so se nekoč praznovali božični prazniki?

Na božični dan zvečer, 25. 12. 2011, so v grosupeljski cerkvi člani Kulturnega društva sv. Mihael pripravili etnološko prireditev na temo, kako se je nekoč praznovalo božične praznike. Dogajanje so na začetku postavili na sam »sveti večer« 24. 12., v nadaljevanju pa so prikazali večino običajev, ki so se drug za drugim vrstili nato kar štirinajst dni do sv. Treh kraljev. **Jože Miklič**

O božičnih praznikih pri nas nekoč

Čeprav je velika noč največji krščanski praznik, pa je božič na Slovenskem najbolj priljubljen, saj Jezusovo rojstvo še posebej predstavlja simbolično prerojenje in prihod Rešitelja, pa tudi letni čas se neposredno ob božiču preobrne iz teme v svetlobo.

Ob bogkovem kotu so 24. 12. v naših krajih še pred desetletji že kmalu popoldne pripravili jaslice. Božično drevo se je bolj poredko postavljalo, a če so ga, so ga obrnili navzdol. Za smreko je poskrbel gospodar, ki je dobro poznal, katero smrečico ali jelko lahko poseka. Nanj so obesili doma pečene piškote. Potem so vse prostore še primerno uredili, pometli in pomili, dali prt na mizo in čakali na večer.

Ko je odzvonilo po cerkvah večerno avemarijo, se je začel sveti večer. Ob tej priložnosti se je zbrala vsa družina v hiši (danes bi rekli morda v dnevni sobi) za mizo, kjer je bila običajno pod bogkovim kotom postavljena velika javorjeva miza s stoli, včasih pa tudi kakšna klop ob njej. S križem, posodico s kadihom in zeleno vejico od božičnega drevesčka v drugi posodi z blagoslovljeno vodo je vsa družina v sprevodu obšla vse zgradbe na posestvu in živali v hlevu. Pri tem so običajno molili del veselega rožnega venca ali Oče naš. V prostorih, kjer pa so bivali ljudje, so prižgali luči in jih nato pustili vsaj do polnočnice.

Potem se je začelo z molitvijo vseh treh

delov rožnih vencev in na koncu še litanije Matere božje ter obvezne molitvice za otroke, kot je na primer Sveti angel, varuh moj. Ko je bilo molitev konec, so ženske poskrbele za večerjo, ki so jo že pred molitvami pripravile.

Starejši so nato čuječe čakali do enajste ure ponoči, ko je pozvonilo povabilo k polnočnici. Ta se začne s svetovno znano Gruberjevo Sveto nočjo, maša pa se imenuje tudi angelska, saj se bere evangelij o angelskem oznanilu Kristusovega rojstva po evangelistu Luki. Zgodnja jutranja maša se imenuje tudi zorna ali pastirska maša, na kateri se v evangeliju bere o pastirjih, ki so prišli počastit Jezusa. V evangeliju dnevne ali velike maše pa se bere Janezov evangelij, ki govori, da je Beseda človek postala.

Štefanji dan, 26. 12., praznik prvega krščanskega mučenca, pa je poleg našega državnega praznika dneva samostojnosti in enotnosti tudi praznik, ko so ljudje lahko po celem adventu in božiču tudi zaplesali. Prej so se v adventnem času ljudje postili. Od tega dne naprej so nato lahko hodili od hiše do hiše tudi koledniki. (Danes to vlogo glavnem opravljajo mladi in pri tem zbirajo sredstva za misijone.)

28. 12. praznujejo Nedorolžni otroci, ki mu pravimo v ljudskem jeziku tudi tepežji dan. To je dan v spomin na dogodek, ko je dal kralj Herod pomoriti vse prvorojence, da bi tako tudi Jezusa doletela ta zla namera, saj je izvedel po svojih prerokih, da se je rodil nov kralj Judov. Že za Miklavža so otroci

dobili posebej okrašeno šibo med svoja darila, ki so jo poimenovali kar miklavževka. Če so bili otroci poredni, so svojo zadnjo plat s to miklavževko starši tudi »večkrat premerili.« Na ta dan pa so otroci lahko natepli svoje starše in druge starejše ljudi, starejši pa so se jim morali odkupiti. Za odkupnino so gospodinje spekle iz boljšega kruha tičke (kolački v obliki ptičk), pa tudi kakšen »cekin« ki so ga nato dajale tem otrokom, saj so vztrajno tekali za njimi in vpili »rešite se, rešite se – za eno dobro tico«, da so jim na koncu gospodinje le-te tudi dale.

Silvestrovo in novo leto se pri nas ni praznovalo tako bučno kot danes. Družina se je na večer zbrala ob jaslicah, šla pokadit in blagoslovit vse naokoli po svoji domačiji, nato so zmolili veseli del rožnega venca, nekoliko povečerjali in to je bilo pravzaprav vse. Ker je bil novoletni dan tudi pod nekdanjo oblastjo praznik, smo verni ljudje šli k jutranji ali deseti maši, nato smo praznovali dan kot običajno nedeljo. Dobrih želja smo najbližjim sorodnikom zaželeli že s samim načinom življenja, nekoliko bolj oddaljenim in prijateljem pa smo pridno pisali voščilnice že precej pred božičem ter jim vse dobro zaželeli v prihajajočem novem letu.

Zadnji, tretji sveti večer, se je praznoval pred praznikom sv. Treh kraljev ali za dan Gospodovega razglašanja, ko naj bi bil Jezus obrezan. Pri nas se je praznoval podobno kot novo leto, le da nismo imeli prostega dneva in smo zato morali v šolo, starejši pa na delo.

Ob tem naj zapišem, da so se božični prazniki z desetletji spreminjali in da so jih že po naših vaseh različno praznovali. Ni pa malo zapriseženih etnologov, ki razlagajo še vse druge šege in navade (da ne rečem kar navlake), ki so se občasno pojavljale ob teh praznovanjih. Na drugi strani boste pa našli celo »strokovne zapise«, ki bolj govorijo o poganskih praznovanjih naših prednamcev in posplošene utemeljitve, kako je krščanstvo stare praznike pokristjaniilo.

Danes pa se v javnosti ustvarja mnenje, da so to zgolj družinski prazniki, in se skuša vero čim bolj izrinjati iz življenja, takoj za tem pa se govori še o Coca cola Božičku skupaj z na pol pijanim jelenom Rudolfom, za novo leto pa naj bi iz ruskih ali pa sibirskih krajev priklovrtil še dedek Mraz z medvedom in še kakšnimi drugimi gozdniimi živalmi in zverinami. Predvsem pa mora biti veliko daril, da trgovci čim več denarcev prešteevajo!

Sprašujem se, koga blišč lučk, ki jih trgovci zdaj prižigajo že za Vse svete (čeprav pred kakšnimi 40 leti v Ljubljani niti novoletne smreke niso prej postavili kot 28. 12.), tudi notranje izpolni. Kljub temu lahko mirno in brez vsakega greha trdim, dokler nis(m)o Slovenci spoznali krščanstva, smo živeli precej na nižji civilizacijski

in kulturni stopnji. In tudi danes je marsikateri otrok zelo vesel, če mu vsaj približno predstavimo njegovim letom primerno bogato duhovno in kulturno dediščino vseh božičnih praznikov, ki se pravzaprav končajo šele na svečnico, 2. februarja.

Številni nastopajoči na prireditvi 25. decembra v Grosupljem

Nastopajočih v tej folklorni prireditvi v Grosupljem je bilo zares veliko: napovedovanje in povezovanje je prevzela Vera Šparovec, »sveti večer« sta naznanila pritrkovalca Viktor Škufca in Miha Hren, mladi in malo manj mladi folkloristi pa so uprizorili, kako so pokadili in blagoslovili domove in domačije ter kako je družina molila in nato skupaj povečerjala. Otroci so zelo »nazorno« prikazali tepežji dan, prišli so koledniki v povhokah, z njimi pa

harmonika in pesem. Prišli so tudi Trije kralji in se poklonili z miro, zlatom in kadilom. Družina Škulj pa je prikazala tudi, kako se danes postavlja jaslice in kako se praznuje božični sveti večer.

Nstopili so: Cerkevni mešani zbor Zgodnja danica in Magnifikat pod vodstvom Pavle Antolič, citrarka Monika Zaviršek (Poslušajte vsi ljudje, Eno dete je rojeno), Moški pevski zbor Corona pod vodstvom Jerneja Kralja (Kolednica), klarinetisti David Adamič, Anže Knez, Vid Šircelj in Živa Živic pod vodstvom prof. Ivana Matoša (Glej, zvezdice božje in Air on a G string), Špela Lampret / flavta in Jošt Lampret / kitara (Oblivion, Myistica), Cerkevni otroški pevski zbor Zvezdica pod vodstvom Jerneje Furlan (Danes nam je zasijala luč, na koncu pa so vsi zbori združeno zapeli Sveto noč.

Naj še omenimo, da je bila cerkev nabito polna in da so gledalci in poslušalci nastopajoče dobro nagrajevali z aplavzi.

Foto Uroš Perme

Silvestrovanje v Grosupljem

Silvestrovanje na prostem so v Grosupljem pripravili tudi tokrat. Na Silvestrovo popoldne se je na Kolodvorski ob 16. uri začelo družinsko popoldne z gledališčem Labirint, ki je zabavalo najmlajše z otroki. Le-ti so si najprej ogledali lutkovno igrico Metuljčica in metuljček, nato so izdelovali dinozavre, si poslikali obraze in celo zaplesali z dinozavrom Velociraptorjem. Zvečer je prizorišče na prostem obiskal s košaro bombonov dedek Mraz. Ob 22. uri pa se je začelo silvestrovanje za odrasle ob zvokih ansambla mladih glasbenikov z domačih krajev Jan kvinteta, ki gojijo narodno zabavno glasbo ob večglasnem petju in igrajo različna glasbila

- klavirsko in diatonično harmoniko, klarinet, trobento, bas kitaro, bariton, ritem kitaro, pri zabavni glasbi pa uporabljajo še klaviature z ritmi. Iz preventivnih razlogov je bil postavljen tudi manjši šotor, v katerem je bil oder za glasbenike, vse ostalo pa je bilo namenjeno plesalcem. Ob odru so si obiskovalci pri jurčku lahko naročili topel čaj ali kuhano vino, ob pol noči pa se je dobil tudi kakšen kozarček šampanjca. Nekaj minut pred polnočjo so vse zbrane obiskali tudi župan dr. Peter Verlič z ženo Barbaro in predsednik Krajevne skupnosti Grosuplje Marjan Jakopin z ženo. Župan je bil dobro razpoložen in tudi vesel, da se je zbralo kar precej ljudi ter v voščilu dejal,

da naj vse slabo čim prej pozabimo, dobro pa naj nosimo in delimo za naprej kot tudi optimizem in nasmeh. Nato smo skupaj odštevali zadnje sekunde in ko je »odbila polnoč«, je župan dvignil roke v zrak, odpirati so se začeli šampanjci, na Koščakovem hribu pa so se oglasile prve salve ognjemeta, ki pa se zaradi srednje goste megle niso najbolje videle. S stiski rok in objemi smo se zdaj že skoraj vsi poznali med seboj, najbolj razpoloženi pa so še veselo zaplesali. In naj tu zapišemo, da je tudi župan (pa seveda, tudi ostali) zelo dobro plesal - to pot tako, kot mu je Jan kvintet igral.

Jože Miklič

Koledniški večer

Deški zbor BONIFANTES iz mesta Pardubice v Republiki Češki je na svoji krajši turneji po Sloveniji od 2. do 8. januarja 2012 obiskal tudi Grosuplje. V sredo, 4. januarja, so nastopili v župnijski cerkvi sv. Mihaela z pestrim naborom cerkvenih in klasičnih zborovskih skladb. Pod vodstvom dirigenta in skladatelja

Jana Miška, so od svoje ustanovitve leta 1999 gostovali v vseh večjih prestolnicah po Evropi, Ameriki in tudi na Japonskem. V zboru nastopajo le najboljši pevci v starosti od 4. do 18. leta. Pevsko glasbeno šolo BONIFANTES, kar v prevodu pomeni »dobri fantje«, obiskuje preko tristo dečkov različnih starosti, iz česar sledi, da v

glavnem zboru nastopajo res najboljši. KOLEDNIŠKI VEČER je izzvenel v duhu širjenja miru in prijateljstva. Mladi pevci so cerkev, poleg prijetnih glasov, napolnili tudi z radoživostjo, mladostno razigranostjo in pozitivno energijo. Izvedli so tudi nekaj lastnih večglasnih skladb, ki so bile zelo zahtevne, do izraza pa so prišli pravi »angelski« glasovi solistov zbora. Na koncu prireditve je podžupan g. Iztok Vrhovec izrekel zahvalo v imenu Občine Grosuplje vsem nastopajočim in izvrstnemu zborovodji g. Mišku. Zahvalo pa je prejela tudi žena veleposlanika Republike Češke v Sloveniji ga. Voznic, ki je omogočila izvedbo turneje zbora po Sloveniji. V soorganizaciji Župnije sv. Mihaela, Glasbene šole Grosuplje in Občine Grosuplje so bili obiskovalci deležni izjemnega glasbenega dogodka, kakršnih si želimo tudi v bodoče.

Renato Bedene

Mladi upi

Novi študenti Občine Grosuplje

Občina Grosuplje vsako novo šolsko leto objavi javni razpis za pridobitev štipendije. Štipendije so namenjene nadarjenim dijakom in študentom kot pomoč pri njihovem rednem šolanju. Štipendiranje v Občini Grosuplje ureja Pravilnik o podeljevanju štipendij Občine Grosuplje. V torek, 20. decembra 2011, so župan dr. Peter Verlič, podžupan Dušan Hočevar in Jelka Kogovšek, vodja urada za gospodarstvo, družbene dejavnosti in finance, v prostorih Občine Grosuplje sprejeli dijake in študente, ki bodo v šolskem letu 2011/2012 prejeli občinsko štipendijo za nadarjene dijake in študente. V letošnjem šolskem letu je bilo podeljenih 25 štipendij, od tega študentom 15 štipendij in dijakom 10 štipendij.

Ureditev otroškega igrišča v Šmarju – Sapu

Župan dr. Peter Verlič in podžupan Dušan Hočevar sta se sestala z arhitektom, s katerim so si skupaj ogledali otroško igrišče v Šmarju – Sapu. Igrišče se bo celovito preuredilo, še naprej pa bo namenjeno vrtčevskim (VVZ Kekec Enot Pika Šmarje – Sap) in osnovnošolskim otrokom iz Podružnične šole Šmarje – Sap. Na igrišču je narejena miniatura železniška proga, po kateri je nekoč vozil vlakec (za katero se je močno prizadeval zdaj že nekaj let pokojni vsestranski učitelj Dušan Mazaj), vendar pa ta že več let ne obratuje. Zato v sklopu ureditve igrišča nameravajo ponovno oživiti že obstoječo železnico ter dodati nova igrala.

Kultura

Jazz koncert Gwen Hughes in combo zasedbe Big Banda Grosuplje

V torek, 24. januarja 2012, sta nas s svojim nastopom v Kulturnem domu Grosuplje navdušila pevka Gwen Hughes in combo zasedba Big Band Grosuplje. Koncert sta si ogledala tudi župan dr. Peter Verlič s soprogo go. Barbaro Verlič in veleposlanik ZDA v Sloveniji, njegova ekselencija Joseph A. Musso-meli. Gwen Hughes prihaja iz Atlante, države Georgie v ZDA. Večkratno okronana z nazivom najbolj priljubljene izvajalke jazza v Atlanti, spodbuja in izziva z vsakim nastopom. Tako pa je bilo nedvomno tudi na koncertu, ki se je odvil v Grosupljem. Spremljala jo je combo zasedba Big Banda Grosuplje, ki je Gwen k sodelovanju tudi povabila. Koncert je bil izveden v okviru projekta Glasba združuje, poleg Gwen pa se je zasedbi Big Banda Grosuplje na odru pridružilo še nekaj obetavnih mladih slovenskih jazzovskih glasbenikov.

Infrastruktura

Ureditev vodnih zajetij v Veliki Loki

V Veliki Loki so po besedah predsednice KS Žalna Daniele Pirman vaščani sami postavili zaščitno ograjo ob vodnem zajetju, sredstva za material pa je zagotovila Občina Grosuplje. Ograje je bilo treba postaviti na podlagi odločbe zdravstvene inšpektorice.

Dostop na območje je odslej mogoč le pooblaščenim osebam upravljavca vodovoda, inšpekcijskim organom ter pooblaščenim delavcem pristojnih zdravstvenih organizacij za kontrolo in spremljanje kvalitete pitne vode.

Ljubljanska cesta v Grosupljem

Na Ljubljanski cesti so v decembru 2011 končali z izgradnjo drugega pločnika v dolžini 480 m, na območju od Osnovne šole Brinje Grosuplje do avtobusnega postajališča proti krožišču pri Logotu. V sklopu izgradnje pločnika je bilo obnovljeno približno 200 m že zelo dotrajanega cestišča na tej relaciji ter postavljena nova javna razsvetljava.

Krožišče Pod gozdom

Montažno krožišče Pod gozdom je bilo končano prav tako tik pred božičnimi prazniki. Krožišče Pod gozdom je bilo ena najbolj črnih točk v občini Grosuplje.

Izvoz in uvoz na avtocestnem priključku Cikava odprta

Pred božičnimi prazniki sta bila ponovno odprta izvoz in uvoz na avtocestnem priključku Cikava. Trenutna ureditev krožišča je le začasna, dela pa se bodo začela ponovno izvajati predvidoma v mesecu marcu, saj imajo na samem avtocestnem priključku še veliko odprtega dela tudi zaradi povezave na bencinski servis ter izkop zemljine in ureditev ceste pod podaljšanim nadvozom. Za dokončanje del ob krožišču pa bo potrebno še zgraditi pločnik, položiti fini asfalt ter urediti stalno signalizacijo in okolico krožišča.

→ Večji del sredstev za krožišče prispeva DARS, Občina pa bo financirala javno razsvetljavo in pločnik.

Ureditev ceste in javne razsvetljave v Žalni

Cesta v Žalni, ki omogoča dostop do več stanovanjskih objektov, je bila nujno potrebna obnove. Krajevna skupnost Žalna pa je v sodelovanju z Občino Grosuplje, ki je izvajala modernizacijo ceste v Žalni, uredila tudi javno razsvetljavo. Za leto 2012 načrtujejo urediti še drugo polovico ceste ter vse skupaj preplastiti s finim asfaltom.

V jeseni so v dvorani Kulturnega doma Žalna, ki sprejme približno 300 gledalcev, položili nov parket.

Javna predstavitev OPPN Šmarje – Staro pokopališče

V sredo, 18. januarja 2012, je v Družbenem domu v Šmarju – Sapu potekala javna predstavitev Občinskega podrobnege prostorskega načrta Šmarje – Staro pokopališče. Uvodoma so vse zbrane pozdravili in nagovorili župan dr. Peter Verlič, podžupan Dušan Hočevar in predsednik Krajevne skupnosti Šmarje – Sap Janez Tomažin.

Šmarje – Sap je pomembnejše lokalno središče in skupaj z Grosupljem predstavlja glavno urbanizirano os občine. Po veljavnih planskih usmeritvah se razvija v gospodarsko, zaposlitveno, kulturno – turistično in oskrbno središče, kot dopolnitev funkcij in mesto tvornih dejavnosti Grosupljega. Zemljišče severno od Starega pokopališča predstavlja v navezavi na širšo okolico pomembnejše središče naselja Šmarje – Sap.

V Šmarju si že dalj časa želijo ureditev, ki bi krajanom ponudila prostor za druženje in kjer bodo lahko na enem mestu in v svoji neposredni bližini opravili nujne opravke. Opuščeno območje pokopališča zato načrtujejo s pietetnim odnosom preurediti v kulturni park spominov ter ga nadgraditi z izgradnjo dveh poslovno stanovanjskih objektov, v katerih naj bi bili zdravstvena postaja, banka, pošta ter podobne dejavnosti. Med objektoma pa je predvidena tudi manjša ploščad – trg, kjer bi bilo možno izvajati manjše krajevne prireditve.

Druga prostorska enota je javna parkovna površina, kjer bi bile površine namenjene otroškemu igrišču, prav tako pa tudi površine, ki bodo namenjene sprehajanju, posedanju in igram na igralni travni površini. Del javne parkovne površine bo namenjen cerkvenemu spominskemu obeležju. OPPN določa tudi način in obseg preureditev za ukinitve starega pokopališča po pretečeni dobi mirovanja v zelene parkovne površine in ureditev poslovno stanovanjskega kompleksa na zemljišču severno od starega pokopališča, ob Ljubljanski cesti.

Izdelovalci strokovnega gradiva so v svojem poročilu sklenili, da so vse načrtovane dejavnosti primerne za središče naselja, saj se z njimi tvori in krepi funkcije središča naselja. Predlagani OPPN upošteva lego in pomen območja ter v zasnovi vključuje zgodovinski pomen območja, lego v središču naselja ter umešča dejavnosti, ki jih trenutno v naselju Šmarje – Sap primanjkuje. Z umeščanjem predvidenih dejavnosti na območju OPPN Šmarje

je – Staro pokopališče v prostor središča naselja se raven hrupa ob najbližjih objektih ne bo bistveno spremenila, prav tako se bistveno ne bo spremenila raven emisij v zraku. Nove dejavnosti ne bodo bistveno vplivale na raven in ravnanje z odpadki na območju naselja Šmarje – Sap, prav tako pa ne bo bistvenega vpliva na površinske in podzemne vode. Zaradi umeščanja OPPN na območje arheološkega najdišča so bile izvedene predhodne arheološke raziskave, na podlagi katerih so bili oblikovani pogoji za nadaljnji postopek. Prebivalstvu naselja Šmarje – Sap bo z izvedbo načrta omogočen boljši življenjski prostor, saj so predvidene dejavnosti, ki jih je do sedaj v naselju primanjkovalo in vplivajo na polnejše in pestrejše preživljanje časa v odprtem prostoru.

V razpravi so vsi udeleženci lahko podali svoje pozitivno stališče, mnenje, morebitne pripombe ali celo novo idejo. **Namen javne razgrnitve predloga OPPN Šmarje – Staro pokopališče, ki traja do 3. 2.,** je namreč seznanitev javnosti s predlaganimi ureditvami na območju načrtovanih prostorskih ureditev in pridobitev pripomb, do katerih bodo zavzeta stališča, ki bodo podlaga za dopolnitev OPPN v nadaljevanju postopka priprave OPPN.

Po internetnih straneh Občine Grosuplje www.grosuplje.si - Jana Roštan in Uroš Perme povzel Jože Miklič

Foto Jana Roštan, Uroš Perme in Jože Miklič

V zadnjem času se zdi, da protievropsko razpoloženje med državami članicami EU narašča. To gre nedvomno pripisati tudi politiki zategovanja pasov oziroma varčevalnih ukrepov in reform, ki jih Evropska unija predpisuje državam članicam, da bi te dolgoročno omilile posledice globalne gospodarske krize ter posledične krize evrskega območja. Čeprav so reforme dolgoročno gledano nujne, pa je razumljivo, da njihov kratkoročen negativen vpliv na blaginjo ljudi sproža v javnosti negativne odzive. Številne skrbi, kaj bo prinesel nov večletni finančni okvir Evropske unije, prej znan kot finančna perspektiva, ki se bo iztekel konec leta 2013. Slovenija namreč v trenutnem finančnem obdobju, ki traja od leta 2007, iz evropskih strukturnih skladov prejema še enkrat toliko finančnih sredstev, kot vanje vlaga. Bojazen, da bo obseg teh sredstev v prihajajočem obdobju manjši, je upravičena, saj Sloveniji še ni uspelo izpeljati nobene od reform, ki jih je zahtevala Evropska unija. Poleg tega je gospodarska razvitost Slovenije višja kot v času prejšnjih pogajanj, nezanemarljivo pa ni niti dejstvo, da bo EU v prihajajočem obdobju v skladu s predlogom Komisije zmanjšala obseg sredstev

Kaj občinam prinaša nov večletni finančni okvir Evropske unije?

kohezijske politike za dobrih 5% oziroma slabih dvajset milijard evrov, bo pa ta s 33% evropskega proračuna še vedno stala ena njegovih ključnih postavk.

Med evropske strukturne sklade sicer poleg Kohezijskega sklada, namenjen zmanjševanju ekonomskih in socialnih neskladij ter stabiliziranju gospodarstva držav članic, spadata še Evropski socialni sklad, ki se ukvarja z izobraževanjem in zaposlovanjem ter Evropski sklad za regionalni razvoj, namenjen krepitvi ekonomske in socialne povezanosti med posameznimi regijami EU. Do sredstev evropskih strukturnih skladov so bile v trenutnem obdobju upravičene vse članice, katerih bruto domači proizvod ne presega 90% evropskega povprečja, med katerimi je tudi Slovenija.

Novi večletni finančni okvir na tem področju prinaša nekatere spremembe. Do sredstev iz strukturnih skladov naj bi bile po novem avtomatično upravičene samo še regije, katerih ekonomska razvitost je manjša od 75% evropskega povprečja. Slovenija je v skladu s finančnim okvirom 2004 – 2020 razdeljena na dve regiji, in sicer Vzhodno in Zahodno Slovenijo. Slednja, kamor spada tudi občina Grosuplje, po razvitosti že nekaj let presega mejo 75%, kar pa ne pomeni, da bo izgubila pravico do koriščenja evropskih sredstev, ki jih je bila deležna do sedaj. Predlog Komisije namreč predvideva uvedbo t.i. prehodne regije, kamor bi bile uvrščene vse regije, katerih stopnja razvitosti je med 75 in 90% povprečja EU, torej tudi Zahodna Slovenija. Te naj bi bile še naprej upravičene do vsaj dveh tretjin sredstev, ki so jih prejemale v

obdobju 2007 – 2013, kar naj bi omogočilo nemoten razvoj regij, ki bodo z nastopom novega finančnega okvira izgubile polno upravičenost do sredstev iz strukturnih skladov.

V trenutnem finančnem obdobju lahko občine oz. javni zavodi, katerih ustanoviteljice so občine, samostojno kandidirajo na razpisih za pridobivanje finančnih sredstev EU, in sicer na področjih, ki jih ureja Nacionalni strateški okvir 2007 – 2013, natančneje pa operativni programi za posamezna področja. Ti med drugim omogočajo pridobitev sredstev za projekte, povezane s trajnostnim razvojem mobilnosti in ravnanja z energijo ter izboljšanjem kakovosti okolja, štipendijske sheme, spodbujanje zaposlovanja in gradnjo gospodarsko-razvojnih logističnih središč ter informacijske, športno-rekreativne in turistične infrastrukture. Glede na to, da je Evropska komisija predlog vsebine novega večletnega finančnega okvira podala šele oktobra lani in da bo do njegove potrditve s strani Evropskega parlamenta in Sveta potrebno še počakati, je težko z gotovostjo trditi, ali bodo občine še lahko kandidirale za sredstva iz evropskih kulturnih skladov. Več bo znano po sprejetju Nacionalnega strateškega okvira 2014 – 2020, vendar zaenkrat ni razloga za domnevo, da bo občinam ta možnost z novim finančnim okvirom odvzeta. Je pa res, da bo razpoložljivih sredstev manj, pa tudi pogoji za koriščenje teh sredstev bodo natančneje določeni in kršitve pogojev strožje sankcionirane.

Aja Zorčič

Nova trgovina Spar v Grosupljem

V četrtek, 29. 12. 2011, so slovesno odprli novo trgovino Spar Grosuplje, odprtja pa se je udeležilo veliko Grosupeljčanov in okoličanov. Največjo pozornost v trgovini namenjajo ponudbi svežih izdelkov: vsakodnevno sveži in pestri ponudbi sadja in zelenjave, mesa in rib, velikemu izboru mesnih izdelkov na delikatesnem oddelku, na oddelku kruha in sladici pa med drugim strežejo s sveže pečenim kruhom in pecivom iz Pekarne Spar. Novost v ponudbi trgovine, ki je v današnjem hitrem tempu življenja še kako aktualna, je oddelek 'TO GO', kjer bodo kupci lahko izbirali med pripravljenimi toplimi jedmi in napitki ter jih odnesli s seboj. Kupci imajo na razpolago 181 brezplačnih parkirnih mest, od tega 84 v garažni hiši. **Jože Miklič**

Že pred slovesnostjo je pred novo trgovino igral pihalni orkester Glasbene šole Grosuplje pod vodstvom Mitje Dragoliča. S svojim nagovorom je nato ob napovedi voditeljice Bernarde Žarn začel domačin in predsednik uprave IMOS, d. d., Branko Kastelic, ki je povedal, da so v sodelovanju z graditeljem Pluton gradnje, d. o. o., samo v 4 mesecih zgradili ta hipermarket in da je na ta objekt, ker je narejen v njegovem domačem kraju, še posebej ponosen. Zahvalil pa se je tudi Občini Grosuplje in Upravni enoti Grosuplje, ki sta pri sprejemanju potrebnih odločitev zgledno sodelovali in izdali vsa potrebna dovoljenja. Spomnil pa je tudi na čase, ko sta se »nekoliko vozila« z g. generalnim Spara mag. Mervičem in omenil, da je bilo Grosuplje pred 20 leti »rezervirano« samo za domače trgovce. (Naj pri tem spomnimo, da je s tem mislil na Tabor Grosuplje in pozneje domžalski Vele, ki pa ju je »privatizacijski čas povozil«, bolj natančno pa temu v tem prispevku ne bi namenjali prostora. – o.p.) G. Kastelic je še omenil, da s Sparom sodeluje že 20 let in mu izkušnje potrjujejo, da Spar tudi Grosupeljčanov ne bo razočaral. Generalni direktor Spar Slovenija mag.

Igor Mervič je v svojem nagovoru dodal, da so se za Grosuplje res zanimali že dlje časa, a jim tudi vsaka lokacija ni ustrezala. Naj pa še zapišemo, kaj pomeni besedica SPAR! Ni mišljena kot šparati, temveč v nizozemščini pomeni JELKA, ki jo imajo v svojem simbolu. Trgovina v Grosupljem ima skoraj 3000 m², za gradnjo pa so porabili kar 8 mio €, da bi omogočili čim višje standarde nakupovanja. Objekt je zgrajen energetsko varčno in sledi okoljevarstvenim trendom. Posebej se je mag. Mervič zahvalil še nekaterim svojim sodelavcem. 86. trgovino v verigi trgovin Spar in Interspar bo vodila Nataša Bračko, ki bo s 54 zaposlenimi skrbela za kakovostno ponudbo in prijetno nakupovalno vzdušje. Po glasbeni točki s skladbo 20 let pevke Nuše Derenda je prisotne nagovoril župan dr. Peter Verlič, ki je tudi v imenu obeh prisotnih podžupanov zaželel dobrodošlico »novemu občanu« trgovini Spar in hkrati zaželel, da bi se vsi zaposleni v njej dobro počutili, občanom pa, da bi trgovina sledila visoki kakovosti in trajno nizkim cenam. Pri tem je povedal še, da je na tiho upal, da bi se hkrati z izgradnjo te trgovine zgradil tudi nadvoz

za Sončne dvore, a ga mora v prostor najprej umestiti država oziroma ministrstvo za okolje in prostor. Vendar, žal, država deluje počasneje kot investitorji, na primer Spar, ali pa graditelji v holdingu IMOS.

Dr. Petru Verliču sta se nato na odru pridružila prokurist Spar Slovenija Igor Domjan in predsednik uprave holdinga IMOS, d. d., Branko Kastelic, ki sta predala županu darilna bona - Spar v višini 4.000 €, IMOS pa v višini 2.000 €. Za obe darili se je župan zahvalil ter na oder povabil ravnateljico VZ Kekec Grosuplje Majdo Fajdiga, ki je darilna bona prevzela in bodo donacijo namenili za nakup igral v vrtcih.

Sledilo je slavnostno rezanje traku in s tem so se vrata nove trgovine Spar Grosuplje odprla, ljudje pa so planili med police in nekateri nakupili tudi po 3 velike televizijske LCD sprejemnike. Program ob otvoritvi so nato nadaljevali še vse popoldne Nuša Derenda, Manca Špik, skupina Malibu in ansambel Jan Kvintet. V času prireditve so potekala tudi nagradna žrebanja ob kolesu sreče, klovn Žare in zajček Sparky pa sta zabavala najmlajše obiskovalce.

(Ponovno) odprtje gostilne Goršič

V petek, 16. 12. 2011, je lastnik Jože Goršič poskrbel, da je v zgradbi pri železniškem nadvozu v Grosupljem, kjer je bila že 23. 9. 1939 odprta gostilna, bila ponovno odprta prenovljena gostilna. Na otvoritvi se je zbralo kar precej njegovih sorodnikov, sosedov, sovaščanov iz Ponove vasi, prijateljev in obrtnikov, ki so objekt prenavljali.

Med pomembnejšimi gosti naj omenimo »škofa iz naših krajev« dr. Antona Jamnika, ki je blagoslovil objekt, Jožetu pa je v darilo dal hišni žegen (Hišni shegen od s. Imeno Jefusa in svetih treh Kralov), na katerem med drugim v več kot 300 let stari slovensčini piše [posodobljeno]: »...O, dobrotljivi Jezus, blagoslovi ti to hišo in ljudi... in jih obvaruj pred vsem hudim, pred boleznimi, pred strelo in hudim vremenom ter pred poplavo!«. Jože je ta hišni žegen obesil na steno ob 9,5 m dolgem šanku, ki je najbrž eden od najdaljših v naši občini. Naredili so ga v podjetju mlade podjetnice Nine Kastelic iz Zagradca pri Grosupljem. Škof pa je v dar dobil umetniški kipec angela iz žgane in starane gline.

Med zbranimi ob odprtju lokala Caffè Goršič so bili tudi Jožetova sestrična prof. dr. Metka Zorec (znana kirurginja) in njena 90-letna mama Ivanka Zorec (Jožetova teta oziroma sestra Jožetovega očeta na sliki desno zgoraj), ki je prva vodila leta 1939 to Goršičevo gostilno ob pomoči svoje mame Ivanke, saj se je stari oče in lastnik prav

tako Jože Goršič bolj ukvarjal z lesom in drugimi gospodarskimi zadevami. Cvičkove princeze Jasmina Podlesnik in Vesna Komatar pa sta predstavili vina, predvsem cviček iz Gadove peči, katerega iz Vinske kleti Komatar točijo v lokalu.

Goršičeva gostilna s »tujskimi sobami« (tako so rekli pred drugo svetovno vojno ves čas obratovala, pa tudi še nekaj časa po njej, saj je lastnik tudi od nove oblasti dobil nova dovoljenja. Leta 1947 pa je stari oče Jože dobil odločbo o nacionalizaciji stavbe, v kateri je pisalo, da se stavba nujno potrebuje za namestitev nekaterih uradov, zlasti javnega tožilstva, vojnega odseka ter policijske postaje.

Z denacionalizacijo so zgradbo leta 1992 vrnili prvotnim lastnikom Jožetu in Ivanki Goršič v last, posesti pa še niso mogli koristiti vse do leta 2001, ker je bilo v njej več občinskih socialnih upravičencev. Prostori so se izpraznili šele, ko jim je sedanji lastnik Jože Goršič zagotovil nadomestna stanovanja. Potem je lahko začel obnavljati objekt, za katerega pravi, da je bil dobro grajen, a slabo vzdrževan. Obnovo je v celoti naredil po starih načrtih.

Trenutno gostilna nosi naslov Caffè Goršič in ponuja samo postrežbo pijač. Ima pa g. Jože namen še, da bo usposobil tudi nekdanje sobe za oddajo turistom, a o tem pravi, da ne bi že zdaj preveč razlagal, saj ne želi

prehitevati časa.

Tega petka so se nato vsi zbrani po blagoslovu in prerezanem traku, ki ga je prerezala najstarejša med zbranimi, 90-letna g. Ivanka Zorc, ob glasbi, hrani in pijači ter v veselem razpoloženju zadržali še pozno v popoldne, nekateri pa celo v noč.

Jože Miklič

Na začetku seje občinskega sveta Luč miru iz Betlehema

V sredo, 21. decembra 2011, so po krajši pavzi po slovesni seji Občinskega sveta Občine Grosuplje ob državnem prazniku v dvorani Družbenega doma Grosuplje začeli z 8. redno sejo v mandatnem obdobju 2010–2014. Pred začetkom je župan v dvorano povabil grosupeljske skavte, ki so kot vsako leto prinesli Luč miru iz Betlehema in prebrali letošnjo poslanico, ki smo jo imeli objavljeno že v prejšnji številki Grosupeljskih odmevov. Županu, svetnikom in svetnicam pa so skavti zaželeli uspešno delo v prihodnjem letu. V nadaljevanju se dotaknimo le nekaterih točk dnevnega reda, pri katerih so župan in občinski svetniki živahno razpravljali.

Predlog odloka o koncesiji za opravljanje lokalne gospodarske javne službe dobave, postavitve, vzdrževanja in izvajanja javne razsvetljave v občini Grosuplje

Grosupeljska javna razsvetljava na občinskem svetu "pod visoko napetostjo"!

S tem odlokom se določa način izvajanja lokalne gospodarske javne službe dobave, postavitve, vzdrževanja in izvajanja javne razsvetljave v Občini Grosuplje, z namenom trajnega nemotenega ter brezhlebnega delovanja javne razsvetljave, zmanjšanja porabe električne energije ter zagotavljanja mejnih vrednosti svetlobnega onesnaževanja okolja. Odlok je hkrati tudi koncesijski akt, s katerim se določijo predmet in pogoji za podelitev

8. redna seja Občinskega sveta Občine Grosuplje

koncesije za izvajanje javne službe ter ureja druga vprašanja v zvezi z izvajanjem podeljene koncesije.

Pri tem odloku pa sta že pri sprejemanju dnevnega reda Pavle Štrubelj - SLS in Nevenka Završček - SD predlagala, naj bi se točka umaknila z dnevnega reda, a so podžupan Dušan Hočevar - SDS, predsednica odbora Patricija Šašek - RIG in sam župan dr. Peter Verlič nasprotovali temu, saj so trdili, da je bil osnutek soglasno sprejet, pravočasno oddane pripombe na odlok pa so bile večji del (vsaj tiste, ki so bile smiselne) upoštevane. Pri glasovanju o umiku je nato 9 svetnikov glasovalo za umik, 13 pa jih je bilo proti. Odlok je nato predstavil vodja urada Stane Stopar, še posebej pa dodane amandmaje, ki jih je vložila sama občinska uprava. Nekaj "splošne razprave" sta na to točko dodala še Franc Štibernik - LDS in Sašo Jalševc - LDS, slednji je želel dati še pripombe oziroma amandma, a ga je župan zavrnil z utemeljitvijo, da je čas za vlaganje amandmajev po veljavnem poslovniku potekel. Nato je Pavle Štrubelj vprašal, kje je amandma, ki ga je v dopoldanskem času vložila SLS, župan pa ga je podučil, da je pisne amandmaje treba vložiti 3 dni pred sejo, da jih lahko uvrstijo v obravnavo in morebitno sprejemanje, a je tudi naknadno Sašo Jalševc vložitev amandmaja na sami seji zamudil po županovi obrazložitvi poslovnika. Precej pomembna utemeljitev na razpravo tistih svetnikov, ki so imeli glavne pomisleke o sklepanju koncesije za daljše časovno obdobje, pa je, da so v strokovnih službah Občine izhajali iz tega, da naj ne bi bila na leto postavka za javno razsvetljava višja od sedanje. Postopno bi prišlo do zamenjave vseh problematičnih svetil in ostale opreme, ki jo bo koncesionar privarčeval na račun nameščanja varčnih svetil in posledično privarčevane električne energije. Župan pa je dodal, da je ključnega pomena varovalo, ko bo

občinski svet vsako leto dobil poročila, bo lahko nadziral delo koncesionarjev in odločal tudi o letnih programih. Poleg tega bo koncesionar izbran z javnim razpisom.

17 članov je nato na koncu odlok podprlo, 4 pa so bili proti.

Podrobnosti o dogajanju pri tej točki oziroma na celi seji si lahko preberete in poslušate video posnetke v rubriki Organizacija in uprava Občine Grosuplje - Občinski svet - Seje občinskega sveta, ki jih dobite na internetnih straneh Občine Grosuplje www.grosuplje.si.

Sklep o prenehanju funkcije in imenovanju nadomestnega predstavnika ustanovitelja v svet javnega zdravstvenega zavoda Zdravstveni dom Grosuplje

Občinski svet Občine Grosuplje v mandatnem obdobju 2006–2010 je na svoji seji, 3.6.2009, imenoval predstavnike lokalne skupnosti v Svet javnega zavoda Zdravstveni dom Grosuplje, in sicer dr. Petra Verliča, Vero Šparovec, Zdenko Cerar in Zvonko Milojević. Po potrditvi mandata župana je župan občine Grosuplje zaradi nezdržljivosti funkcije odstopil s funkcije člana v svetu zavoda, zaradi česar je imela Občina v svetu le 3 predstavnike in je bilo potrebno imenovati nadomestnega predstavnika. V Svet javnega zavoda Zdravstveni dom Grosuplje so svetniki do konca mandatnega obdobja sveta zavoda 2009–2013 enoglasno imenovali dr. Boža Predaliča - SDS.

Pa naj ob tej točki zapišemo še zanimivost, ki bi se skoraj zgodila! SD je vložila tudi predlog za zamenjavo Zvonke Milojevičeve, ki ni več članica SD, a to je že popolnoma drug postopek, saj v tem primeru ne gre za zamenjavo člana, ki je zaradi nezdržljivosti funkcije podal odstop, temveč za odpoklic članice, ki pa

ni odstopila. Ker ostali svetniki niso imeli pomislekov na njeno delo, postopka o odpoklicu niti niso dali na glasovanje.

Sklep o predlogu imenovanja predstavnika javnosti v senatih za reševanje pritožb zoper policiste

Ministrstvo za notranje zadeve je občini v Republiki Sloveniji poslalo poziv za predloge imenovanj predstavnikov javnosti v senatih za reševanje pritožb zoper policiste. Število predstavnikov za posamezno občino se določi na podlagi števila prebivalcev. Po tem kriteriju občini Grosuplje pripada 1 predstavnik. Svetniki so dosedanega člana senata Andreja Struno potrdili tudi v prihodnje.

Sklep o vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča na območju občine Grosuplje

Vodja občinskega urada Stane Stopar je obrazložil, da je vrednost nadomestila za stavbno zemljišče povečana za višino letne inflacije, ki za lansko leto znaša 2,7 % in je tako za poslovne površine 0,21 €/m², za stanovanjske površine pa 0,29 €/m², za nezazidana stavbna zemljišča znotraj sprejetih zazidljivih površin pa 0,29 €/m². Cena velja od 1. 1. 2012 dalje. V razpravi je Franc Štibernik - LDS opozoril, da je treba spremeniti odlok, ker je krivičen, saj se je v zadnjih letih precej spremenila in izenačila komunalna opremljenost zemljišča v nekaterih delih občine, odlok pa tega še ne upošteva. Patricija Šašek - RIG je obrazložila, da so tudi o "Štibernikovem predlogu" na odboru razpravljali,

a so zavzeli stališče, da počakajo na odločitev nove vlade, kaj bo storila v zvezi z ovrednotenjem nepremičnin in posledično obdavčitvijo. Nevenka Zavirškova - SD pa je predlagala, da naj cena nadomestila ostane nespremenjena. Svetniki so nespremenjen sklep potrdili s 17 glasovi, 2 sta bila proti.

Informacije, pobude in vprašanja svetnikov - ter odgovori

Kdo je novi lastnik nekdanjega GPG - BETA objekta?

Renato Bedene - RIG je najprej pohvalil novo občinsko internetno stran, v nadaljevanju pa je spraševal v zvezi z MORS-ovim objektom na Industrijski cesti. Ali je Občina bila seznanjena, kdo je novi lastnik? Župan: Niso uradno obveščeni, kdo je lastnik objekta MORS, bodo pa preverili.

Kaj je z OPN-jem?

Valentina Vehovec - DeSUS je vprašala, kdaj naj bi svetniki potrjevali OPN. Župan: Študije poplavnih ogroženosti so narajene. Dobili so tudi stališče ministrstva za kmetijstvo. Pripravljenci morajo te pripombe vnesti v občinski osnutek OPN in ta naj bi se tudi v kratkem sprejemal na občinskem svetu.

Pohvalil še krožišče Pod gozdom

Mihael Hočevnar - SDS je pohvalil izdelavo novega krožišča Pod gozdom. Župan: Montažna krožišča bodo najbrž kar nekaj časa ostala.

Dežurna lekarna?

Matjaž Trontelj - N.Si je dal pobudo, da naj Občina Grosuplje zagotovi nedeljsko dežurstvo v lekarnah v času, ko delajo dežurni zdravniki. Na območju občine sta dve ustanovi, ki se ukvarjata z lekarniško dejavnostjo, a nobena od teh ne izvaja dežurstva. Občina Grosuplje (zagotovo ni edina občina) ob nedeljah in praznikih nima za določene ure odprte dežurne lekarne, v kateri bi prebivalci naše občine in tudi sosednjih občin imeli hiter dostop do zdravil in ostalih pripomočkov, ki so na voljo v lekarniški poslovalnici. Predstavljajmo si nedeljsko dopoldne, ko je potrebno zaradi nenadnega nastopa

bolezni pri otroku ali starejšemu odhiteti do dežurnega zdravnika, ki nam predpiše recepte, potem pa si je potrebno organizirati prevoz v Ljubljano. Pri tem je zelo pomembno, da bolnik čim prej dobi zdravila. Zakon o lekarniški dejavnosti pravi v 28. členu: »V času, ko so lekarne zaprte, morajo na širšem območju zagotoviti neprekinjeno preskrbo z zdravili z obliko dežurstva ali s stalno pripravljenostjo v nočnem času ter ob nedeljah in praznikih. Na območju, kjer je več lekarn, se lekarne medsebojno dogovorijo o opravljanju dežurne službe ter določijo vrstni red nočnega, nedeljskega in prazničnega dežurstva.« Župan: Pobudo bodo prenesli, bodo pa preverili, kakšne so možnosti. Se pa strinja, da je pobuda v prid občanom.

Dve pohvali in tri vprašanja - daje!

Franc Štibernik - LDS je prav tako pohvalil krožišče Pod gozdom in občinsko spletno stran, a je želel, da bi občani imeli možnost dajanja pobud in komentarjev. V nadaljevanju je dal pobudo o postavitvi oglasnih tabel za krajane, saj jih v občini praktično ni. Naslednjo pobudo je namenil črnim odlagališčem in drugim ekološkim temam v občini. Tretjo pobudo pa je namenil javni razpravi OPPN in cestni povezavi, ki ni še nikjer predvidena za gospodarsko cono proti Smrekcu, ker se zna zgoditi, da se bi kakšno zemljišče pozidalo, še predno bi bila urejena cestna povezava.

Župan: Glede obvoznice pri Sončnih dvorih je dejal, da je potrebna drugačna trasa, saj ne more nova obvoznica skoraj čez Sončne dvore. Je pa k temu Stopar dodal, da je pri nadvozu čez železnico še težava z odkupom zemljišča, ker ga eden od lastnikov noče prodati. Kar se tiče krajevnih oglasnih tabel, bodo predlog še proučili.

Jože Miklič

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

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

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

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

- za upravnika vaše hiše,
- za vpis etažne lastnine.

NAJDETE NAS

na Taborski cesti 3 v Grosupljem in na telefonskih številkah

01 7810 320 ali 01 7810 329 ali 7810 333

Popravek

V prejšnji številki Grosupeljskih odmevov smo pri objavi rezultatov glasovanja v občini Grosuplje ob volitvah za državni zbor pri volišču s številko 20 v naslovu stolpca navedli napačno ime. Moralo bi pisati POLICA. Ostali podatki oziroma volilni rezultati pa so pravilni. Bralcem se opravičujemo za napako!
Odgovorni urednik Jože Miklič

Parketarstvo Rajko Novak s.p.

Polaganje vseh vrst parketov in laminatov, tekstilnih in plastičnih podov ter obnova parketov.

Nabava in dostava vseh podov.

Tel 041 / 658 - 955

e-pošta:

novak.rajko@siol.net

Ponovoletno srečanje Občinskega odbora N.Si Grosuplje

Občinski odbor Nove Slovenije - Krščansko ljudske stranke Grosuplje se je na praznik Treh kraljev 6. januarja 2012 sestel na ponovoletnem delovnem srečanju s pogostitvijo. Predsednik odbora Matjaž Trontelj je na srečanje povabil članice in člane občinskega odbora stranke, medije in predstavnike še nekaterih drugih organizacij z namenom pregleda opravljenega dela v letu 2011. Na veliko veselje navzočih sta se srečanja udeležila tudi predsednica stranke Nove Slovenije ga. Ljudmila Novak in glavni tajnik stranke g. Robert Ilc ter občinski svetnik g. Marjan Kastelic. V začetku smo nazdravili letu 2012 ter si

izmenjali božično novoletna voščila.

Predsednik OO N.Si Grosuplje Trontelj je uvodoma pozdravil vse navzoče in v nadaljevanju poudaril, da se je uspešno delo stranke v občini Grosuplje začelo že v letu 2010, ko smo na lokalnih volitvah dosegli dober rezultat in dve svetniški mesti. V preteklem letu 2011 pa smo na prvih predčasnih volitvah v DZ dosegli v 3 volilnem okraju 5,14 % volilnih glasov in tako dosegli nadpovprečni rezultat na ravni Slovenije ter v primerjavi z letom 2008 več kot podvojili rezultat. Vse to dokazuje, da krščanski demokrati v občini Grosuplje

vse bolj postajamo pomemben politični dejavnik, ki se tudi kadrovsko osvežuje in dopolnjuje.

V nadaljevanju smo udeleženci srečanja prisluhnili predsednici Nove Slovenije Ljudmili Novak in po novem tudi podpredsednici Državnega zbora Republike Slovenije. Ga. Novakova je v svojem nagovoru poudarila pomen doseženega rezultata, saj je stranka prva v Sloveniji, ki se ji je uspelo vrniti v parlament. V parlamentu smo zastopani s 4 poslanci, ki se bodo potrudili, da bo glas krščanskih demokratov močan in odmeven. V nadaljevanju je predstavila dosedanje delo v parlamentu, volitve predsednika DZ in pričakovanja ob konstituiranju vlade RS. Pohvalila je delo občinskega odbora Nove Slovenije Grosuplje, ki v zadnjih letih dokazuje, da je možno ustvariti tudi dobre rezultate.

Glavni tajnik stranke Robert Ilc pa je izpostavil aktivnosti stranke na nivoju celotne Slovenije in kaj vse načrtujejo v tem letu ter kako poteka usklajevanje in delo številnih organov stranke v teh spremenjenih razmerah po ponovnem vstopu v parlament. Sledila je izmenjava mnenj, pobud in predlogov udeležencev delovnega srečanja kaj vse lahko stranka naredi v tem letu ter tako odgovori na izzive prihodnosti.

Občinski odbor N.Si Grosuplje

Dnevi zaščite in reševanja v Kopru

Kot veste, se starejši gasilci PGD Šmarje - Sap radi pokažemo v svetu z našo vprežno ročno brizgalno, (kateri namenimo posebno skrb), konji in člani v stari opravi. Zato tudi Dnevo zaščite in reševanja v Kopru nismo hoteli zamuditi, saj so se v okviru priprav organizatorji odločili, da se v tem okviru predstavi tudi zgodovina. V ta namen je bil objavljen razpis za sodelovanje. Povabljeni smo bili tudi šmarski gasilci.

Vse je bilo postavljeno in predstavljeno zelo smiselno in prijetno za sprehanje obiskovalcev. Prelepo okolje, z ene strani staro mesto in z druge odprto morje, je dalo temu dogodku posebno vzdušje. V takem okolju to ni bila samo strokovna prireditve, ampak je imela tudi enkraten

družaben pridih. Razstaveni prostor se je razprostiral vse od stadiona Bonifica, prek tržnice in po obali, tja do carinskega in potniškega pomola.

V kompletni sestavi smo se občinstvu v Kopru predstavili dvakrat. Ker pa smo bili edini z vprego in vprežno ročno brizgalno, nas je doletela čast, da smo vozili na čelu povorke. Kot vedno smo bili tudi tokrat zelo lepo sprejeti in bili deležni velikega zanimanja.

Žal vse bolj spoznavamo, da Slovenci o sebi ne vemo nič, ali bore malo, da večina ne ve, da smo imeli Slovenci v zgodovini tudi svojo industrijo in da smo znali tudi sami marsikaj narediti. Žal večina ne ve, da je Albert Samassa

živel in delal v Ljubljani, tu je imel svojo livarno, v kateri je bila narejena tudi naša brizgalna. Večina pa ji pripisuje tuje poreklo.

Pohvaliti in zahvaliti se moramo gostitelju Dnevo zaščite in reševanja, Gasilski brigadi Koper, saj so za nas zelo lepo poskrbeli, tako za razstaveni prostor in varovanje, kot za udeležence. Nudili so nam brezplačno oskrbo, prehrano in prenočitve. Pri prevozu v Koper pa sta nam pomagala Jakob Perovšek s kombijem in podjetje Logo z gorivom. Zahvaljujemo se vsem, ki so pomagali pri odpravi, mi pa smo ob malem trudu imeli lep vikend.

Anton Kastelic

Uniformirani člani Združenja šoferjev in avtomehanikov Grosuplje.

Za ZŠAM Grosuplje je uspešen zaključek leta

Združenje šoferjev in avtomehanikov ali krajše ZŠAM Grosuplje je bilo širši skupnosti v glasilu Grosupeljski odmevi že predstavljeno. Da je za društvom ZŠAM Grosuplje ponovno tvorno in uspešno enoletno obdobje, pove že naslov prispevka. V celoti so izpeljani vsi projekti, naloge in obveznosti iz programa dela, ki ga je društvo sprejelo ob začetku leta. V lokalni skupnosti smo prisotni skozi vse leto. Največ pozornosti vsako leto posvetimo preventivi in varnosti in cestnem prometu in vzgoji mladih voznikov v lastni avto šoli. Omenimo naj le nekaj aktivnosti, pri katerih smo sodelovali v preteklem letu. Pomagali smo otrokom pri izvedbi kolesarskih izpitov in v akciji »Kaj veš o prometu«, ki se je odvijala na osnovnih šolah vseh treh občin. Ob začetku šolskega leta, v projektu pod imenom »Prvi šolski dan«, je 24 članov uspešno in brez nesreče varovalo otroke pri prehodih preko prometnih površin. Tudi malčki vzgojno varstvenih zavodov in njihovi starši so bili deležni naše pomoči in varovanja pri pohodu z baklami po ulicah Grosupljega. V vlogi redarjev pa ste nas opazili na raznih prireditvah, oblečene v modre uniforme, ki so hkrati tudi naš razpoznavni znak. Društvo nudi privlačno in sproščeno druženje. Uspeli smo z ekskurzijo v tujino, enodnevni izletom v Belo Krajino, se zbrali na občnem zboru, pikniku in organizirali prijateljska srečanja. V minulem letu je društvo dejavnosti razširilo še na področji športa in spretnostne vožnje. Ti področji sta nekaj novega, zato jima društvo želi posvetiti več pozornosti, saj sta privlačni in zanimivi zlasti za mlade člane, za ženske in tudi za veterane.

Društvo želi na ta način ponuditi mladim priložnost za aktivno sodelovanje v dejavnostih, ki so jim pisane na kožo, in tudi pri oblikovanju delovanja društva v celoti. Na športnem področju je organizacijo prvega bowling tekmovanja za pokal Zveze ZŠAM Slovenije, ki hkrati združuje 52 društev po vsej Sloveniji, prevzelo društvo ZŠAM Trebnje. Vse skupaj se je 3. decembra odvijalo v Galaksiji Trebnje. Naše društvo se je vabilu odzvalo in se tekmovanja udeležilo z dvema ekipama različnih starosti. Nastop je bil uspešen tako med posamezniki kot ekipno. Ekipi v postavi: Sašo Zgonc, Uroš Grum in Smiljan Smrke pri mlajših, ter Franc Mehle, Franc Skubic

in Mirko Škrjanc pri starejših, sta osvojili prehodni pokal Zveze ZŠAM Slovenije in tudi pokale v trajno last za prvo in drugo mesto med ekipami. Razlogov za veselje ni manjkalo. Tekmovanje je bilo športno, korektno in zanimivo za vse prisotne, še posebej tudi samo druženje. Vodstvo ZŠAM Grosuplje pričakuje, da bo članom lahko ponudilo še veliko priložnosti za druženje in jih bodo še naprej spremljali lepi trenutki. Društvo želi narediti profesionalen plan dela, kot se za sedanji čas spodobi, ga približati vsem članom in tudi tistim, ki se želite vpisati in postati člani tako zanimivega in perspektivnega društva.

Mirko Škrjanc

Martin Knep – 90-letnik

(Nadaljevanje iz prejšnje številke Grosupeljskih odmevov)

V prejšnji številki smo zapisali, kako je mladi Martin Knep začel hoditi v osnovno šolo, ki so jo ravno takrat na novo zgradili ob današnji Adamičevi cesti, ki se je nekoč imenovala tudi Velika cesta, v avstroogrski monarhiji še kot deželna cesta, v kraljevini Jugoslaviji pa kot banovinska cesta. Za večjo starejšo stavbo pri Kovinastroju, katero smo po nekaterih zapisih pripisali Činklovi cukrarni, pa nekateri pravijo, da je bila nekoč dvorec, v katerem so ob cesti - tako kot na Stari pošti pri današnjem Mercatorju - pripravili konje za poštne in tovarne vozove čez Stehan v Višnjo Goro.

V prejšnjem časopisu smo tudi zapisali, da je na grosupeljski šoli uspešno poučeval in jo tudi vodil učitelj Čuk. V njegovem času zato grosupeljska nova šola ni bila samo osnovna ljudska šola, temveč je postala višja narodna šola. Ker pa je bil učitelj Čuk »bolj na levo obrnjen« (tako pravi Martin), so ga kmalu premestili v Loški Potok.

Med sošolci je g. Martin omenil sošolca, ki je živel v Finkovem mlinu. Pozneje je ta mlin in žago kupil človek, ki se je

pisal Škof. Pri tem mi Martin s kančkom hudomušnosti pove, da Grosupeljčani niso bili kar tako - imeli so Škofa, pa celo Papeža, saj se je neka družina tako tudi pisala. (Povejmo še to, da sta Finkov mlin in žaga stala samo nekaj sto metrov nižje od sedanjega brinjskega mlina in gradu. V gospodarskem posloplju je še na začetku osemdesetih let prejšnjega stoletja imelo zdaj tudi že davno propadlo grosupeljsko trgovsko podjetje Tabor skladišča za apno in cement ter ostali gradbeni material. Vse to so podrli, ko so gradili stanovanjske bloke ob Grosupeljščici za bencinsko črpalko. Še prej pa so nekje v sedemdesetih letih naredili regulacijo Grosupeljščice in s tem dosegli »pomemben političen cilj«, da so uničili čim več mlinarjev.)

Še mladoleten je Martin med počitnicami hodil delat v opekarno pod Boštanjem na začetku Radenskega polja, kjer je zdaj ribnik in ribiški dom. Opekarna je bila last boštanjkega barona Ludvika Lazzarinija. Delo na tej opekarni je vodil Ludvik Kovačič z Lobčka (oče upokojenega Ludvika, ki se v Grosupljem že vrsto let ukvarja tudi s športom). Njegova žena Rezka pa je delavcem velikokrat spekla kruha za malico. Mladi so dobili v glavnem za teden dela po 10 starojugoslovanskih dinarjev, včasih pa tudi 20, kar je bilo že normalno plačilo za izkušene delavce. Le-ti pa so, kadar jim je dobro šlo in so se posli dobro skleпали, dobili včasih tudi po 50 dinarjev na teden. (Za primerjavo: za 1000 din si pred drugo svetovno vojno lahko kupil kravo, ki je takrat pomenila

precej veliko bogastvo, kar danes sploh ni možno primerjati. V Švici za kravo molznic danes dobite povprečno 2300 €, pri nas pa kar precej pod 1000 €, če pa je še nekoliko starejša za zakol, pa lahko samo par sto €.)

Tesar in poštar

Po zaključku vseh osem razredov šole je začel tesar. Potem je opravil še srednjo poštarško šolo. Ko se je zaposlil, je na glavni postaji imel 400 predalov, kamor je razvrščal pošto in jo nato pošiljal na prave naslove v prave smeri. Pošto je odpremljal z vlakom Orient Expres do Beograda, kar pomeni, da se je na tej relaciji vozil vrsto let in spoznal kraje po skoraj celi stari Jugoslaviji. Proti Beogradu so na primer krenili ob 10. uri dopoldne, približno ob 7. uri zvečer so prispeli v Beograd. Ker so bili vsi vlaki takrat na paro, se je večkrat zgodilo, da je zmanjkalo pare in so imeli zamude. Potem so tam prespali, bili nato cel dan v Beogradu in se naslednji dan vrnili domov. To je bila kar lepa služba, pravi, le včasih je bilo s spanjem malo na tesno. Ko je pošto razvažal proti Zagrebu, Gorici in Karlovcu, je bil šef, imel pa je še dva pomočnika. Ko pa so odšli proti Beogradu, jih je bilo v skupini šest. Dve leti pred vojno se je vključil v Prosto-voljno gasilsko društvo Gatina, a se je ta administracija izgubila in pozneje tega ni niti uveljavljal, čeprav so ga nekateri Gatinci nagovarjali k temu.

Začetek druge svetovne vojne

Ko se je začela vojna, je bil tesar pri Jožetu Adamiču na Spodnjem Blatu. (To je družina, katere potomci so se po dolgih letih vrnili v domovino iz emigracije, iz istega rodu pa izhaja tudi misijonar Jože Adamič, ki že vrsto let dela na Madagaskarju.) Na začetku ni bilo nič posebnega, pravi, za navadne ljudi. Kmalu po 22. juliju 1941, ko pa je Hitler začel s tajnim načrtom Barbarosa napad na Sovjetsko zvezo, se je tudi partijska dejavnost spremenila in pospešila. V septembru in oktobru so začeli po Grosupljem in okolici intenzivneje hoditi okoli ljudi partijski funkcionarji (nekaj je bilo samih Grosupeljčanov, nekaj pa tudi poslanih iz slovenskega partijskega centra). 28. septembra so v Veliki Račni v gostilni pri Joškovicu ustanovili okrožni odbor OF Grosuplje.

Martin se spomni, da je ravno takrat iz vagona zlagal opeko in jo vozil k živinozdravniku Stanetu Valentinčiču v brinjski grad. Prav njegov tesarski delodajalec

Praproče, kjer je bil blizu gradu rojen Martin Knep - fotografirano z Boštanja.

Adamič pa je bil eden izmed prvih, s katerim je »grosupeljska partija« vzpostavila stike. Na te stike so bili pozorni tudi Italijani, ki so že bili v Grosupljem. Nekaj partijskih funkcionarjev so kmalu zaprli, a so jim ponoči ušli.

O ustanovitvi Grosupeljske partizanske čete g. Martin pravi, da ne ve povedati veliko, ker ga ni bilo zraven, saj je takrat še vedno tesal. Zanimivo pa je bilo že to, da ga je soseda večkrat spraševala, kdaj bo šel k partizanom, a njemu neposredno ni nihče nič rekel.

Potem so se fantje in možje dobili posebej na Spodnjem Blatu in začeli znašati skupaj orožje, ki ga je zapustila še staroju-goslovanska vojska. V nadaljevanju so se kmalu na spomlad 1942 začeli poboji po vaseh. Iz tega so se nato začele organizirati prve samoiniciativne vaške straže, a intenzivneje potem, ko so se poboji začeli stopnjevati. Martinova žena Marija (kličejo jo Mimi), ki je ob najinem pogovoru občasno kakšno informacijo nekoliko dopolnila, pove bistveni podatek, da so prišli 5. oktobra 1942 na njen dom na Polici k Možaku, v katerem so imeli, kot smo že na začetku zapisali, gostilno in trgovino, ubiti njenega očima. Oče ji je namreč umrl, ko je bila stara 8 let. S tem ubojem pa so se tudi na Polici začeli organizirano braniti. Tako se je Martin pridružil vaški straži na Polici in po razpadu Italije, 8. septembra 1943, srečno za malo ušel turjaški kalvariji, ker je bil tam grad že poln vaških stražarjev in legionarjev. Nato so jih napotili na lžanski grad, a je sam pri sebi že takrat sklenil, da v »mišolovko« ne bo šel.

Po kapitulaciji Italije prometni policist

Po nemški ofenzivi v začetku novembra 1943 so se partizani umaknili in v začetku leta 1944 je Martina nemška oblast mobilizirala v Ljubljano na prometno policijo. Starejši brat pa je bil vlakovodja in je tako že imel stanovanje v Ljubljani. Prav tako je bil njegov brat Lojze tudi v Ljubljani. Zato se je občasno srečeval z njima. Tri mesece se je med vojno ob delu šolal za prometnega policista. Izmenično sta se

še z enim Grosupeljčanom (g. Martin mi je sicer povedal tudi vsa imena, priimke in njihova domača imena, a jih ne bom zapisal, ker nimam namena obremenjevati ljudi, temveč je pri vsem tem pomemben samo tok dogodkov – o.p.) menjala na križiščih pri Figovcu in pri Delavskemu domu v Ljubljani, včasih pa je bil tudi policist na cesti sv. Petra. Prometa že pred vojno ni bilo veliko, med vojno ga je bilo pa še nekoliko manj.

Martin je tudi dobro prepeval. Spomni se, da je ravno v službi na policiji umrl eden od policistov in so šli pet žalostinke na pogreb. V zboru, ki je nastopal v kadetski kapeli ob nedeljskih mašah, je takrat z njimi pel pozneje zelo znani pevec, zdaj že pokojni Tone Kozlevčar, eden od ustanoviteljev šentviškega Tabora pevskih zborov. V jeseni 1944 se je Martin močno prehladil in so ga dali za štirinajst dni v bolnišnico, kjer so bolniške službe opravljale usmiljene sestre - nune. Iz bolnišnice je nato odšel varovat škofa Gregorija Rožmana od novembra 1944 do Jožefovega, 19. marca 1945. Nato je dobil ukaz, da mora na šolanje v policijsko šolo na Dunaj. Z njim so odšli še en Grosupeljčan, eden iz Cikave, eden iz Zagradca pri Grosupljem in eden iz Ljubljane.

Martin je na Dunaju imel teto, zato se je za šolanje odločil tudi po tem načelu - bom vsaj teto videl. A sta bila kljub temu, da sta bila oba na Dunaju, še vedno zelo daleč vsak sebi, saj je bila ona čisto na severu, on pa je moral takoj na začetku kopat strelske jarke čisto na jugu Dunaja, ker so pričakovali, da jih bodo začeli napadati z vseh strani. Nemško so vsi bolj slabo razumeli, a z nekaj osnovnimi besedami so se že toliko znašli, da so preživeli. Kmalu pa so vsi skupaj spoznali, da s šolanjem ne bo nič. Rusi so masovno z vseh strani vdrl v mesto, pred tem pa so ga še močno zbombardirali. V najhujših napadih so se zatekli kar v katacombe pod znamenito cerkev sv. Štefana. Ko so se bombardiranja končala, so ljudje iz lukenj splezali ven na prosto. Mesto je bilo močno porušeno in mrtvih ljudi je ležalo na kupe. »In če si hotel naprej, si moral kar prek mrtvih trupel stopati, saj ni bilo časa, da bi jih dostojno pokopavali. Bežali smo ven iz mesta. Na prosto. Ne domov, na vzhod! Proti Sovjetom.«

Jože Miklič
Se nadaljuje

Polica pred drugo svetovno vojno, kakršno je še kot fant spoznal Martin Knep.

Pomoč mlade zdravnice iz Šmarja – Sapa

Tina gre na humanitarno odpravo v Ugando

Tina Perme gre skupaj s kolegi na humanitarno odpravo v Ugando.

Ne le Aleksander Doplihar, ime leta 2011 na radiu Val 202, tudi nekateri mlajši zdravniki k sreči še ne pozabljajo na pomen prostovoljstva in pomoči tistim, ki to najbolj potrebujejo. Ena izmed njih je tudi Tina Perme iz Šmarja – Sapa. Tina se bo skupaj s še petimi kolegi (odprava zajema štiri absolvente medicine, zdravnika dentalne medicine in zdravnico) leta 2013 odpravila na trome-sečno humanitarno-medicinsko odpravo v Ugando. 25-letnica, ki trenutno potuje po Avstraliji in Novi Zelandiji, je na medicinski fakulteti diplomirala tik pred novim letom, avgusta pa bo začela že s pripravništvom. »Ko opravim strokovni izpit, dobim licenco za samostojno opravljanje poklica. To je pomembno zato, ker grem v Ugando kot zdravnica z licenco - z opravljenim strokovnim izpitom, saj ugandsko ministrstvo za zdravje zahteva prisotnost vsaj enega zdravnika s strokovnim izpitom v odpravi,« pravi.

Neprecenljiva hvaležnost bolnikov

Namen odprave je zagotoviti osnovno zdravstveno oskrbo domačinom in vzdrževati ambulantno oskrbo v vasi Bufuka. Izvajali bodo izobraževanje in preventivo glede nalezljivih bolezni, primerne higijene ter ustrezne prehrane ter pitne vode. Nekoliko v šali naša sogovornica pove, da se je za sodelovanje odločila, ko so njeni kolegi ugotovili, da potrebujejo zdravnika z licenco – takoj so seveda pomislili nanjo. »Sicer me je pa že ves čas nekako vleklo k podobnim zadevam, predvsem zaradi izkušenj, ki si jih nedvomno pridobiš. Gre za povsem samostojno delo, kjer si sam odgovoren za bolnike, tako da se naučiš razmišljati v pravi smeri in tudi dovolj hitro priti do diagnoze. Pomembno pa se mi zdi tudi to, da se naučimo dela v razmerah, ko niso vedno na voljo vse (za nas povsem osnovne) preiskave, kar pomeni, da moramo najprej dobro razmisliti, katero preiskavo resnično potrebujemo. Skratka, gre za medicino, pri kateri je ključen stik in pogovor z ljudmi, šele nato sledi vse ostalo. Poleg tega je neprecenljivo tudi to, da prideš med ljudi, ki jih je razviti svet praktično pozabil in jim vsaj za tiste tri mesece, kolikor traja odprava, daš občutek, da so tudi oni pomembni.«

Prebivalci večinoma ženske in sirote

Tamkajšnje razmere poznajo precej dobro, saj slovenske odprave tja hodijo že vrsto let. Tina dodaja, da je v Bufuki prebivalstvo pretežno sestavljeno iz žensk in sirot, saj je v času, ko je bila v Ugandi epidemija AIDS-a na vrhuncu, pomrlo veliko moških. Trenutno je incidenca AIDS-a v precejšnjem upadu. In kakšne bodo njene naloge? »Načeloma si člani odprave med seboj razdelimo področja dela (npr. pediatrija, porodništvo, kirurgija...), da se lažje bolj podrobno pripravimo na tamkajšnje razmere, za določene stvari pa seveda skrbimo vsi, predvsem kar se tiče tropskih bolezni, preventive, mikrobiološke diagnostike ipd. Tako da bo predvidoma moja zadolžitev pediatrija.«

V ambulanti bodo samo Slovenci in lokalne medicinske sestre, ki bodo skrbele za komunikacijo z domačini. Ambulanta v Bufuki zaradi pomanjkanja zdravnikov tam temelji izključno na prisotnosti humanitarnih odprav. »To pomeni, da bomo v celi kliniki, ki naj bi bila dokaj dobro opremljena, povsem samostojni in odgovorni za zdravje prebivalstva. Poleg dela v ambulanti v Bufuki imamo v načrtu tudi obiske okoliških vasi, saj bi tako lahko prišli do prebivalstva, ki sicer zaradi takšnih ali drugačnih razlogov ne bi nikoli obiskalo zdravnika,« še pravi Tina, sicer tudi strastna kolesarka, ki se na tekmah po Sloveniji uvršča med najboljše.

Stroški odprave presegajo 21 tisoč evrov V zvezi z odpravo poudarja, da je organizacija in izvedba odprave povezana s številnimi stroški, pridobivanje sredstev pa prepuščeno izključno članom odprave. »Zelo vam bomo hvaležni, če boste s svojimi prispevki (finančni prispevki, zdravila, sanitetni material) podprli naša prizadevanja. Že z najmanjšim prispevkom boste veliko pripomogli k uresničitvi odprave,« sporoča bralcem. Skupni stroški odprave bodo namreč znašali več kot 21.600 evrov. Donatorska sredstva bodo pod nadzorom Medicinske fakultete porabljena izključno za izdatke, povezane s projektom Uganda, po vrnitvi pa bodo objavili poročilo o odpravi in porabi zbranih sredstev. **Morebitne prispevke lahko nakažete na transakcijski račun: Medicinska fakulteta, Univerza v Ljubljani; TRR: SI56 0110 0603 0708 380; Sklic: 250526-11; Zadeva: TRETJI SVET UGANDA AVGUST - OKTOBER 2013.**

Tamara Barič

**Društvo invalidov Grosuplje
vabi na zbor članov,
ki bo v soboto, 25. 2. 2012
ob 11. uri v gostilni Sla-ma-r,
Ljubljanska cesta 101,
1293 Šmarje - Sap**

Prosim, če se zbora članov udeležite, da se boste seznanili z problemi in uspehi delovanja našega društva!

Svojo udeležbo potrdite 6. 2. 2011 v pisarni društva ali na Tel. 01 786 22 21, 041 799 998 in 031 453 777.

Vse, ki še niste dvignili koledarja ali oddali prijavnice za letovanje, prosimo, da to storite čim prej.

Predsednica DI Anica Perme

Akcija prenosa dvoživk na Radenskem polju se bo odvijala tudi v letu 2012

Tako kot že 3 leta do sedaj, bomo tudi v letu 2012 organizirali spomladansko prenašanje dvoživk čez regionalno cesto na odseku Veliko Mlačevo – Mala Račna.

Dvoživke, ki se v jesenskem času zakopljejo v gozdu globoko v zemljo, se začnejo spomladi s prvimi otoplitvami, po navadi v začetek marca, zbujati in se seliti do vodnih teles, kjer odlagajo svoj mrest in poskrbijo za širjenje svoje vrste. Na žalost na območju Radenskega polja pri tej selitvi prečkajo regionalno cesto in pri tem jih večina konča pod kolesi vozil. Ker je cesta v tistem času, zaradi številnih mrtvih živali na cestišču tudi nevarna in spolzka, lahko ogrozi varno vožnjo voznikov. Z eno potezo, z reševanjem teh dvoživk, bomo tako dosegli dve muhi na en mah.

Komu se bo morda zdelo prenašanje dvoživk čez cesto smešno in nesmiselno početje. Vendar podatek, da je lansko leto število rešenih dvoživk doseglo 26.000 osebkov na odseku 1 km, v slabih 14 dneh, da našemu projektu smisel.

Dvoživke so na splošno zelo pomembne v ekologiji in predstavljajo pomemben člen v prehranjevalni verigi narave, tako v smislu plenilcev kot plena. Zato jih ni prav zanemarjati. Popisi vrst so pokazali, da je Radensko polje območje z s stabilno in vrstno pestro populacijo dvoživk in predstavlja pomemben habitat te vrste, ne le v lokalnem, pač pa tudi v državnem smislu.

Ko bodo spomladi temperature vztrajale nad 4°C in bo padel dež ali bo primerna visoka vlažnost, se bodo dvoživke začele prebujati. Zaradi še vedno relativno nizkih temperatur bodo živali počasne in zato še toliko lažje tarča povozov na cesti.

V ta namen bomo, na najbolj obljudenem delu prej omenjenega cestnega odseka, postavili približno 1 km ograje, ki bo preprečevala tem živalim vstop na cesto iz gozda. V zemljo bomo vkopali vedra na vsakih 15 – 25 metrov, kamor se bodo v nočnem času, ko je naval teh selitev največji, lovili posamezni osebk.

Ker je lahko teh osebkov tudi po več deset na vedro in ker je potrebno ta vedra redno, vsakodnevno dvakrat, prazniti in šteti ter določevati vrste posameznih dvoživk, bomo veseli vsakega prostovoljca, ki bi se lahko pridružil že četrti akciji z imenom **POMAGAJMO ŽABICAM ČEZ CESTO**.

Kdaj se bo akcija začela je zdaj še nemogoče napovedati, ker je vse odvisno od vremena. Zato pa v tokratnem prispevku pozivamo vse ljudi dobre volje, ki bi želeli na omenjenih akcijah sodelovati, da pustijo svoj kontakt s telefonsko številko in imenom na e-naslovu zabice@radenskopolje.si. Ko bo čas za prenašanje, vas bomo pravočasno obvestili prek elektronske pošte ali SMS sporočil.

Projekt bo v letošnjem letu vodila in koordinirala biologinja Lara Kastelic, ki bo vesela vsakega prostovoljca, ki bo imel voljo, da priskoči na pomoč.

Dvoživke se pobirajo med 20:00 in 23:00 uro zvečer in zgodaj zjutraj. Kadarkoli bi imeli čas, ste prostovoljci zelo dobrodošli. Obvezna oprema so: svetilke (najboljše čelne svetilke), odsevni jopič in vedra. Priporočena je topla in nepremočljiva obleka in obutev.

Mag. Tina Mikuš

Informacije v zvezi z nastajajočim Krajinskim parkom Radensko polje

Ministrstvo za okolje in prostor: mag. Suzana Zupanc Hrstar (01 4787 480, suzana.zupanc-hrstar@gov.si)
Občina Grosuplje: ga. Martina Cingerle (01 7888 778) in ga. Jelka Kogovšek (01 7888 758)

www.radenskopolje.si

Gostilna in pizzerija

Pr'atku

Brezje pri Grosupljem 2
Grosuplje

NOVO!

NAJBOLJŠE

JEDI Z ŽARA!

www.gostilna-pratku.si

V GROSUPLJEM

DOSTAVA NA DOM!

**MALICE
PIZZE**

**SAMO
1 EUR!**

VEŠALICA
POLNJENA
BELA
MEDALJONI
NADEVANI
S PRŠUTOM

ČEVAPČIČI
ŠPIKANI
NA ŽARU
V LEPINJI
PLESKAVICA
ŠPIKANA
GURMANSKA
NA ŽARU
V LEPINJI

PREBRANAC
KAJMAK
URNEBES
UŠTIPCI
POLNJENA
PIŠČANČJA BEDRA
PERUTKE
OCVRT PIŠČANEC

DELOVNI ČAS
PON - PET 9.30 - 22.00
SOBOTA 11.30 - 22.00
NEDELJE IN PRAZNIKI
ZAPRTO

PRAVA SRBSKA KUHINJA - NAJBOLJŠI ROŠTILJ!

ZA NAROČILA IN DOSTAVO POKLIČITE: 01 7864 858, 031 888 941

VETERINARSKA AMBULANTA BUBA

Rožna dolina 5
1290 Grosuplje

NOVO !

Vrhunska hrana za vaše ljubljence

**SUPERPREMIUM
HRANA**

S tem kuponom

imate 10 %

POPUSTA ob nakupu naše hrane

**HRANA ZA
OBČUTLJIVE PSE**

Vpis novih članov
Folklorna skupina
Kulturnega društva
sv. Mihaela
vabi k vpisu
starejše mladince in
veterane.

Vpis novih članov bo v
ponedeljek, 13. 2. 2012,
ob 18.30. uri v prostorih
Družbenega doma v
Grosupljem.

Folklorna skupina v Grosupljem
deluje drugo leto in je še na
začetku svoje poti. V skupini je
25 rednih članov. Pod vodstvom
gospe Ivce Poderžaj imajo vaje ob
ponedeljkih in petkih.

Veseli bomo novih članov, zato vas
vabimo, da se nam pridružite.

Folklorna skupina KD sv. Mihaela

Center za izobraževanje in kulturo Trebnje
Kidričeva ulica 2, 8210 Trebnje
T: 07 / 34 82 100, 34 82 103; E: info@ciktrebnje.si,
www.ciktrebnje.si

Vabimo vas k vpisu v brezplačne programe za odrasle

**Usposabljanje za življenjsko
uspešnost – Beremo in pišemo
skupaj**

**Usposabljanje za življenjsko
uspešnost – Most do izobrazbe**

**Usposabljanje za življenjsko
uspešnost – Izzivi podeželja**

Računalniška pismenost za odrasle

**Branje za znanje in branje za
zabavo**

Informacije in prijave: 07 / 34 82 104

»Operacijo delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo za šolstvo in šport. Operacija se izvaja v okviru Operativnega programa razvoja človeških virov za obdobje 2007-2013, razvojne prioritete: Razvoj človeških virov in vseživljenjskega učenja; prednostne usmeritve: Izboljšanje usposobljenosti posameznika za delo in življenje v družbi, temelječi na znanju.«

Vabljeni!

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

Goran Petrovič dr. dent. med. | 15 let
zasebna zobozdravstvena ordinacija

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

SKY IMPLANTATI ZA SPROŠČEN NASMEH

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

Krajevna skupnost Žalna OBVEŠČA,

da od 1. 1. 2012 dalje za pokopališče v Žalni skrbi gospod MARKO JEROMEN, Žalna 10, Grosuplje.

Danijela Pirman,
predsednica KS Žalna

Šivilj
Majda Ka
IZDELAVA
ZAVES PO
Polica 53, 12
tel: 01 7864 943,

CIK TREBNJE vabi k vpisu

- **program osnovna šola za odrasle** (brezplačno)
- **srednje poklicno izobraževanje**
 - ADMINISTRATOR
 - GASTRONOMSKE IN HOTELSKE STORITVE
 - TRGOVEC
- **poklicno-tehniško izobraževanje**
 - EKONOMSKI TEHNIK
 - GASTRONOMIJA
- **srednje strokovno izobraževanje**
 - EKONOMSKI TEHNIK
 - PREDŠOLSKA VZGOJA
 - GASTRONOMIJA IN TURIZEM

informativni dan: 14. 2. 2012, ob 16.00 uri

- **višješolski strokovni programi:**
 - ORGANIZATOR SOCIALNE MREŽE
 - EKONOMIST
 - LOGISTIČNO INŽENIRSTVO

(kot študij na daljavo izvaja zavod IRC Ljubljana)

Vabljeni v spomladanski vpis **tečajev**, programov **usposabljanja** in drugega strokovnega izobraževanja:

- Tuji jeziki: angleščina, nemščina, italijanščina, španščina
- Slovenščina za tujce
- Računalništvo začetni in nadaljevalni: Word, Excel, internet in elektronska pošta, Word in Excel triki, Power point...
- Usposabljanje za knjigovodska dela (osnovni in nadaljevalni)
- NPK socialni-a oskrbovalec-ka na domu
- NPK pomočnik-ca kuharja-ice
- NPK pomočnik-ca natakarja-ice

Informacije in prijave: CIK TREBNJE, Kidričeva ulica 2, 8210 Trebnje; www.ciktrebnje.si
T: 07 / 34 82 100, 34 82 103, 34-82-104, 34-82-105; E: info@ciktrebnje.si

DREVORED.SI
SPLETNO
MESTO
GROSUPLJE

**stivo
stelic s.p.**
**IN ŠIVANJE
NAROČILU**
90 Grosuplje
GSM 041 347 893

Crawford
garažna & industrijska vrata

vrata.zorman@gmail.com

Matjaž Zorman s.p.
GSM 031 336 800

Vino 17F, 1291 Škofljica

Preden listje prekrije ali sneg zamete vse sledi, bomo oživili vezi dekanjske mladine in v predpostnem času šli po široki sledi veselja proti obljubi o odrešenju.

KONCERT DUHOVNO RITMIČNE GLASBE PUSTI SLED 2012,

nedelja, 12. februar 2012,
ob 18. uri, v Levstikovem
domu - Velike Lašče.

Koncert duhovno ritmične
glasbe iz ribniške dekanije in
okolice:

Veronika Zajec (Dobropolje)

MMPZ Št. Jurij (Št. Jurij)

MGS I.K.S. (Ribnica)

Izvir (Dobropolje)

Jozue (Vel. Lašče)

Spiritus (Rob)

Vstop prost!

Povabljeni, da skupaj
z nami pustite veselo sled!

Kek d.o.o.

Zastopa, prodaja
in tehnično svetuje

Gasilska c. 37
1290 Grosuplje

Tel.: 01 / 7860 760
Faks: 01 / 7860 762
GSM: 030 / 346 106

info@kek.si
www.kek.si

OGREVANJE
VODOVOD
**SOLARNI
SISTEMI**
**TOPLLOTNE
ČRPALKE**

→ **Z Glasbeno šolo
Grosuplje v vese-
le božične in no-
voletne praznike!**

Nadaljevanje z naslovnice

ZGORAJ: Gross upi
LEVO: Mali godalni orkester Grosuplje.

→ **Koncert godalnih
orkestrrov 9. 12.**

Mladi škofljiški glasbeniki so zavzeto sledili svoji dirigentki profesorici Mateji Mikac in ubogali vsak njen migljaj. Zai-
grali so Bitenčevo Pesem o zimi in Nel-
sonove Divertimento.

AŽUR

NEPREMIČNINE, DELNICE, SKLADI, MENJALNICA

- **Strokovno posredovanje pri prodaji, nakupu, menjavi, oddaji ali najemu nepremičnin**
- **Urejanje pravnega stanja nepremičnin, sestava prodajne, darilne, menjalne pogodbe**
- **Brezplačni ogledi in oglaševanje na naših spletnih straneh**
- **Ocenitev tržne vrednosti vaše nepremičnine**
- **Nepremičninsko, pravno in davčno svetovanje**

Mali godalni orkester Ivančna Gorica

Komorna skupina profesorice Oksane Pečeny je zaigrala Corellijev Adagio in Red, amber, green. Malemu godalnemu orkestru Grosuplje je dirigirala profesorica Viktorija Smrekar Šušteršič. Zaigrali so Cohenovo Rondosaurus in angleško tradicionalno božično pesem We wish you a merry christmas. Gros upi, ki jih zopet vodi profesorica Polona Udovič, je v svojem značilnem slogu, na pamet, zaigrala in zapela srbsko narodno Ajde Jano in dodala še dve irski skladbi. Z živahnimi ritmi so razgibali polno dvorano.

Osrednji del večera je bil posvečen Velikemu godalnemu orkestru Grosuplje, ki ga vodi profesorica Polona Udovič. Pri prvih dveh pesmih: ariji iz opere Rinaldo in Štolcerjevih Rajskehih strunah je sodeloval Zbor učencev Glasbene šole Grosuplje, ki se nam je prvič predstavil. Na nastop ga je pripravila profesorica in mezzosopranistka Polona Kopač. Tudi sama je zapela in nas s svojim mogočnim, toda toplim in božajočim glasom očarala.

Krona večera pa so bile kratke slike C. Saint-Saënsa z naslovom Živalski karneval, zahtevne miniature, ki so jih dopolnili še učitelji klavirja z virtuoznimi klavirskimi vložki. Podobam živali sta dodala svoj čar recitatorja Anamarija Štukelj Čusma in Peter Čusma, oba tudi igralca Šentjabskega gledališča. Skladatelj se je namreč s šaljivimi glasbenimi miniaturnami pošalil iz svojih kolegov in znancev. Za dodatek pa so zaigrali napitnico iz opere Traviata in vsa dvorana in zbor učencev smo zraven zapeli.

Vasko Dokuzov je bil vodja vseh nastopov. Ves večer je spretno, prijetno in duhovito povezovala Anamarija Štukelj Čusma z izbranimi zgodbami in mislimi. Lepo je bilo videti ponosne starše in stare starše, kako so spremljali nastope svojih otrok. Res smo imeli vzrok za navdušenje. Pod novim stropom avle Osnovne šole Louisa Adamiča na To-

Pevski zbor Glasbene šole Grosuplje, ki je prepeval skupaj z Godalnim orkestrom Glasbene šole Grosuplje. - Foto arhiv GŠG

varniški ulici so odmevali čudoviti zvoki godal, dopolnjevali pa so jih še klavir, flauta in ksilofon ter zvončki. Pri igranju so se učencem pridružili profesorji Glasbene šole Grosuplje, ki znajo z dobrim in vestnim delom izvabiti iz svojih učencev najboljše. Dirigentke in mentorice orkestru izžarevajo tako prijetno energijo in dinamičnost, da se je morajo nalesti tudi učenci in uspehi so vidni. Čestitamo vsem!

Veliki godalni orkester in kitarski orkester Glasbene šole Grosuplje sta v predbožičnem času nastopila še v Stari Fužini pri Bohinju.

Marija Samec

Koncert pihalnih orkestru 16. 12.

Pred nastopom Velikega pihalnega orkestra je moderatorica Anamarija Štukelj Čusma predstavila program skladb, ki je temeljil na zahtevnih partiturah Johana de Meija, napisanih po znani literarni trilogiji Gospodar prstanov, ter še priredbami del Kessa, Privška ter Straus-

sa. Orkester je ustvaril izjemno zvočno kuliso, ki je dokazala izredno uigranost nastopajočih glasbenikov pod vodstvom dirigenta Mitje Dragoliča.

Pred drugim delom koncerta je direktor Glasbene šole Grosuplje Dean Zavašnik podelil priznanja nekaterim učencem za vestno obiskovanje pouka in vaj orkestra. V nadaljevanju se je v angleški ljudski skladbi Tih večer predstavil še trio flavt, ki ga sestavljajo Urška Strnad, Lina Mak in Urška Okorn.

Za sklepno skladbo večera pa so po vzoru dunajskih filharmonikov odigrali Straussov Radetzky marsch. Publika ni ostala ravnodušna, saj je z svojim sodelovanjem ter vnetim ploskanjem po taktu skoraj postala del orkestra.

Koncert pa je bil še en dokaz, da so stereotipi o prvomajskih koračnicah pihalnih godb zastareli in da se take zasedbe upravičeno selijo z ulic in trgov v elitne koncertne dvorane. Ponosni smo lahko, da eden boljših pihalnih orkestru deluje tudi v Grosupljem.

Renato Bedene

Pihalni orkester Glasbene šole Grosuplje - foto Boštjan Šest / tudi slika na naslovnici.

Koledar kulturnih prireditev v februarju in marcu 2012

Petek, 3. 2., ob 10.00 in 11.00, Kulturni dom Grosuplje, Gledališče Hiška KD Teater&OŠ Louisa Adamiča in ZKD Grosuplje - Astrid Lindgren, prir. Irena Žerdin:

PIKA NOGAVIČKA,

otročka predstava, režija: Irena Žerdin, kostumi in scena: Tina Dobrajc, maska: Anita Ferčak in Gabrijela Fleischman, Kati Kos, tehnika in luči: Mario Čurkovič, Jan Pirnat, Luka Puš; igrajo: Brina Predalič, Eva Pepevnik, Matic Smolič, Kristjan Smole, Lara Žel, Zala Katarinčič, Sandi Sever, Anej Koželj, Nika Franič, Lina Kadunc, Lea Mrhar, Blažka Kastelic, Monika Mohar, Neža Čeferin, Manja Vidic, Nadja Planinšek, Nina Štepec, Minja Bukovec, Manca Zaletelj, Petja Štrukelj, Žiga Duša, Erika Dizdarevič, Dan Zakrajšek, Kristjan Osek: zaključeno za OŠ, zaključeno za OŠ in VVZ.

Petek, 3. 2., ob 19.00, Kulturni dom Grosuplje, KD »France Prešeren« Račna in ZKD Grosuplje, ob 30 letnici delovna folklorne dejavnosti

JAZ PA U GORCO GREM,

od trsa do vina - etno zgodba s plesi, pesmijo in igro; oblikovanje programa Olga Gruden, izvajalci člani društva: folklorne skupine OFS, MFS in FS,

ljudski pevci Zarja in Mlada zarja, za izven.

Sreda, 8. 2., ob 8.00, start izpred Kulturnega doma Grosuplje, UTŽO Grosuplje, KD »France Prešeren« Račna, ZKD Grosuplje

ŠESTI POHOD PO PREŠERNOVI POTI

ob 10.30, cerkev Marijinega vnebovzetja Kopanju,

KULTURNA PRIREDITEV NA KOPANJU,

program oblikujejo: ljudski pevci Zarja KD Račna, Mlada zarja, ženska vokalna skupina Brinke KD Šentjurski oktet, literarna skupina UTŽO Grosuplje; otvoritev razstave članov Likovne skupine UTŽO pod mentorstvom Sandi Zalar, za izven.

Sreda, 8. 2., ob 18.00, Kulturni dom Grosuplje, Rozinteaater in ZKD Grosuplje VSI PRAZNUJEMO PREŠERNO

- podelitev priznanj ZKD Grosuplje ob kulturnem prazniku, vokalna skupina Brinke pod vodstvom Tine Vahčič KD Šentjurski oktet, PASSION DE PREŠEREN, monokomitragedija z Andrejem Rozmanom Rozo, za izven.

Četrtek, 9. 2., ob 9.00 in 10.45, Kulturni dom Grosuplje, Gledališče ggNeNi Grosuplje, KD Teater, ZKD Grosuplje Sue Townsend, prir. Goran Gluvić:

JADRAN KRT,

mladinska komedija; režija: Simona Zorc Ramovš, asistent režije: Jan Pirnat, kostumografija: Klavdija Jeršinovec, scenografija: Simona Zorc Ramovš, Jan Pirnat, maska: Anita Ferčak, glasba: Gledališča ggNeNi, tehnika: Jan Pirnat, Luka Puš; igrajo: Matic

Žmuc, Živa Kukman, Aleš Starc, Katja Grum, Teja Pirnat, Miha Srdinšek, Ana Makovec, Anže Knez, Tajda Bučar, Tea Rozman, za izven.

Četrtek, 9. 2., ob 19.00, avla OŠ LA Grosuplje, JSKD OI Ivančna Gorica

VOKALNI KONCERT, 1. del Območne revije odraslih PZ in malih pevskih skupin:

ŽePZ Biser KD Lotos, ŽePZ Magdalena in MoPZ Grosuplje KD Vokal, MePZ Kopanj in MePZ Račna KD »France Prešeren« Račna, Mešani oktet Polica KD Polica, MoPZ Corona KD Pesem, Moška pevka skupina Šentjurski fantje in vokalna ženska skupina Brinke KD Šentjurski oktet, Samorastniki KD Žalna, MoPZ Šmarje -Sap, KD Šmarje -Sap, ŽePZ Lastovke in vokalna skupina Viva Vox KD Teater; strokovni spremljevalec: Ambrož Čopi, za izven.

Sobota, 11. 2., ob 15.00, Kulturni dom Spodnja Slivnica, Gledališča Zapik, KD Spodnja Slivnica in ZKD Grosuplje

ZVERINICE IZ REZIJE,

rezijanska pravljica - Rezija, glasba v živo, lutke, ples, izvajata Jelena Sitar in Igor Cvetko, za izven.

nedelja, 12. 2., ob 16.00 uri, Kulturni dom Grosuplje; KD sv. Mihaela Grosuplje ter ZKD Grosuplje - Fran Žižek, prir. Lea Adamič:

MIKLOVA ZALA,

zgodovinska ljudska igra o turških vpadih

Lektorica: Metka Krejan, režija: Marjan Adamič, Štefka Zaviršek, scenografija: Vili Mokorel, Petra Krejan, ples in gib: Cveto Jagodič, Jernej Ivan, glasba: Danica Kutnar, Srečko Grum, kostumografija: Milan in Jožica Koželj, luč in zvok: Tomaž Cunder, Petra Krejan, šepetalki: Lea Adamič, Manca Zaviršek, organizacija: Marjan Adamič; igrajo: Mirko Anželj, Jaka Cunk, Martin Oblak, Štefka Zaviršek, Petra Zaviršek, Metod Hribar, Jernej Kastelic, Ambrož Zaviršek, Darko Koščak, Miha Štebe, Ne-

venka Marolt, in dr.; za izven - zbrana sredstva od vstopnine bodo namenjena za družine v težavah.

četrtek, 16. 2., ob 19.00 uri, Kulturni dom Grosuplje; Literarna skupina KD Teater in ZKD Grosuplje

O POMENU TRAJNOSTNEGA RAZVOJA V OKVIRU KOLJSKE PROBLEMETIKE,

pogovor s filozofom Luko Omladičem oblikuje Larisa Daugul; za izven.

petek, 17. 2., ob 19.30 uri, Kulturni dom Grosuplje; KD Big band DOM in ZKD Grosuplje

BIG BAND DOM IN BRACO DOBLEKAR,

dobrodelni jazz koncert; gostje: Dobropoljčki (kvartet saksofonov), Tina Kadunc – Tiana, Samo Kozlevčar, Ana Bezjak in dirigent Braco Doblekar; za izven - zbrana sredstva od vstopnine bodo namenjena za proteze Urbana Babiča

sobota, 18. 2., ob 19.30 uri, Kulturni dom Grosuplje; SMG Ljubljana in ZKD Grosuplje - Ivan Cankar:

POHUJŠANJE V DOLINI ŠENFLORJANSKI,

univerzalna, brezčasna pravljica; režija: Vito Taufer, dramaturgija: Nebojša Pop-Tasić, Tomaž Toporišič, glasba: Andrej Goričar, kostumografija: Barbara Stupica, scenografija: Viktor Bernik, koreografija: Gregor Luštek, Rosana Hribar, oblikovanje maske: Barbara Pavlin, oblikovanje luči: Matjaž Brišar, oblikovanje zvoka: Silvo Zupančič, igrajo: Blaž Šef, Uroš Kaurin, Dario Varga, Ivan Godnič, Ivan Peternelj, Matej Recer, Marko Mlačnik, Matija Vastl, Sandi Pavlin k. g., Željko Hrs, Robert Prebil, Boris Kos, Uroš Maček, Janja Majzelj; za izven.

četrtek, 1. 3., ob 17.00, Kulturni dom Grosuplje, Mini teater Ljubljana in Puppet Nomad Academy 2, projekt podpira EU v okviru Kultura 2007-2013, ZKD Grosuplje Otroški abonma 2011/12 iz slikanic, glasbe in senc v lutkovni svet!! Svetlana Makarovič:

PEKARNA MIŠMAŠ,

nova lutkovna predstava; režija: Robert Waltl, likovna zasnova: Robert Smolik, glasba: Uroš Rakovec, oblikovanje luči: Nikša Mrkonjić, lektorica: Mateja Dermelj, teh. vodstvo: Tilen Vipotnik, Anže Kreč, Marko Levičnik in Blaž Mahkota, vodja predstave: Rosana Knavs;

igrajo: Vesna Vončina / Violeta Tomič, Miha Rodman/ Jose in Tadej Pišek, tudi za izven.

četrtek, 8. 3., ob 19.00, Kulturni dom Grosuplje, Gledališče Hiša Grosuplje, OŠ LA Grosuplje & KD Teater in ZKD Grosuplje - Goran Gluvić, prir. Irena Žerdin:

POSKOČNI FEDRČKI,

predstava za najstnike; režija: Irena Žerdin, scenografija in kostumografija: Gledališče Hiša, glasba: GŠ Grosuplje; igrajo: Lovrenc Škoda, Rok Žerdin, Maj Kadunc, Benjamin Podlogar, Andraž Zupančič, Jure Srdinšek, Petra Skubic, Monika Gril, Manica Petrič, Nina Žerdin, Petruša Rombo, Eva Gavez, Mariša Rajtavec, Lea Turšič, Lea Gostinčar, Natalia Planinšek, Pia Žmuc, Veronika Gavez, Tjaša Furlan, Luka Bučar, za izven.

Sobota, 10. 3., ob 18.00, Kulturni dom Spodnja Slivnica, KD Spodnja Slivnica

DAN ŽENA IN MATERINSKI DAN,

kulturna prireditev; program oblikujejo: člani KD Spodnja Slivnica, MoPZ Šmarje - Sap, otroci in mladinci, za izven.

Sobota, 10. 3., ob 19.00, Družbeni dom Grosuplje, ŽVS Brinke, KD Šentjurski oktet, ZKD Grosuplje

ZA MATERINSKI DAN,

letni koncert; program oblikujejo: članice ŽVS Brinke z zborovodkinjo Tino Vahčič, Adamčki OŠ LA Grosuplje po vodstvom Andreje Bolkovič, člani Gledališča Hiša KD Teater pod vodstvom Irene Žerdin, za izven.

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

Predprodaja vstopnic
na blagajni Kulturnega doma:
sreda, 17.00 – 19.00, sobota, 18.00 –
19.00 in uro pred predstavo,

Predprodaja v pisarni
Zveze kulturnih društev Grosuplje:
ponedeljek, torek in četrtek
od 12.00 do 16.00.

Napoved skladovih prireditev - februar 2011

POLICIJSKA POSTAJA, PONOVITEV KOMEDIJE V IZVEDBI GLEDALIŠČA POD MOSTOM ZA OBMOČNO SREČANJE ODRASLIH GLEDALIŠKIH SKUPIN - LINHARTOVO SREČANJE 2012

sobota, 4. 2. 2012, ob 19.00,
Šmarje - Sap, kulturni dom

Strokovni spremljevalec za gledališče, gledališki igralec Gašper Jarni, bo v okviru svojih strokovnih ogledov prisostvoval ponovitvi komedije Gledališča pod mostom PGD Velika Loka. Predstavo je režiral Stane Zabukovec, ki v predstavi tudi igra. Po koncu bo sledil pogovor z vsemi sodelujočimi.

Območna revija odraslih pevskih zborov in malih pevskih skupin, 1. del,

četrtek, 9. 2. 2012, ob 19.00,
Grosuplje, avla OŠ Louisa Adamiča

Revija bo potekala, kot je že tradiciionalno, na treh lokacijah, drugi in tretji del bosta potekala 10. in 11. februarja v Šentvidu pri Stični in na Vidmu. 13 grosupeljskih pevskih zasedb (skupaj pa več kot 30) se bo predstavilo med drugim z uglasbleno poezijo Franceta Prešerna, ki je eden od predlogov znotraj razpisa za območno revijo. Revijo bo strokovno spremljal slovenski skladatelj in zborovodja Ambrož Čopi.

Območno srečanje lutkovnih skupin,

petek, 2. 3. 2012, ob 9.00,
Ivančna Gorica, kulturni dom

Počasi se tudi v naši izpostavi prebujata lutkovna dejavnost in prva lutkovna skupina se je že udeležila državnega nivoja. Ker želimo tudi lutkovnim skupinam dati vso podporo in strokovni komentar, bomo letos prvič samostojno organizirali - 1. območno srečanje lutkovnih skupin (vseh starosti). Vse lutkovne predstave bo strokovno spremljala selektorica, lutkovna režiserka in animatorica, Irena Rajh Kunaver. Po koncu srečanja bo imela kratek skupni razgovor z vsemi mentorji skupin. Zato prosimo vrtce, šole, kulturna društva, da mentorjem in učencem omogočijo celodnevni ogled predstav, mentorjem pa, da se razgovora tudi udeležijo ter tako pridobijo ustrezno znanje in izkušnje pri lutkovnem ustvarjanju.

MALA ŠOLA RISANJA - POMLAD 2012,

sreda, 7. 3. 2012, ob 17.00,
Grosuplje, Vrtec Kekec

Pod mentorskim vodstvom Judite Rajnar, likovne pedagoginje in vzgojiteljice, se bo začela že sedma sezona risarske šole v soorganizaciji z ZKD Grosuplje. Deset sred zapored bodo otroci od 5. do 10. leta ustvarjali s svinčnikom, ogljem in prebujali domišljijo. Vabljeni k vpisu!

Območna revija predšolskih, otroških in mladinskih pevskih zborov,

sreda, 7. 3. 2012, ob 17.00,
Šentvid pri Stični,
avla OŠ Ferda Vesela;

četrtek, 8. 3. 2012, ob 17.00, Videm-Dobrepolje, Jakličev dom.
Na dvodnevni otroški pevski reviji se bo predstavilo okrog 15 zborčkov, ki jih bo strokovno spremljala Branka Krajnik Potočnik.

Urška 2012, regijsko srečanje mladih literatov, četrtek, 15. 3. 2012, Ljubljana

Regijsko srečanje prijavljenih mladih literatov nad 15 let iz Osrednje Slovenije bo strokovno spremljal izkušeni slovenski literat.

Območno srečanje odraslih folklornih skupin, pevcev ljudskih pesmi in godcev ljudskih viž,

sobota, 17. 3. 2012, ob 19.00,
Ivančna Gorica, kulturni dom

Na srečanju se bodo predstavili odrasli

folkloristi treh občin pod strokovnim spremljanjem Vasje Samca ter ljudski pevci in godci, ki si jih bo strokovno ogledala Katarina Šetinc.

Mavrična kultura za vse

Mali slikarji razstavljajo v Kulturnem domu v Grosupljem

Ob zaključku šeste sezone Male šole risanja smo v soorganizaciji z ZKD Grosuplje sredi januarja v avli Kulturnega doma v Grosupljem odprli razstavo mladih likovnih ustvarjalcev. Risbe so nastale na ustvarjalnih delavnicah pod vodstvom likovne pedagoginje, vzgojiteljice in režiserke Judite Rajnar, ki je uvodoma pozdravila in nagovorila mlade umetnike ter vsem sodelujočim podelila potrdila o sodelovanju. Istočasno smo začeli z vpisom v sedmo sezono risarske šole, ki bo odprla svoja vrata v sredo, 7. marca 2012, v prostorih grosupeljskega vrtca. Prijave zbirmo do srede, 29. februarja 2012, na e-naslov naše izpostave ali pri mentorici osebno.

Snežak, Gaja Zelnikar

JSKD OI Ivančna Gorica
www.kultura-ustvarjanje.si

Etnološki filmi dr. Borisa Kuharja

Dvorana Mestne knjižnice Grosuplje, torek, 24. januarja 2012, ob 19. uri.

Direktorica knjižnice Roža Kek je pozdravila vse prisotne in predvsem gosta, dr. Borisa Kuharja, etnologa, prejemnika Valvasorjeve nagrade za izjemne dosežke na področju slovenskega muzealstva in za izjemne prispevke pri ohranjanju, predstavljanju in popularizaciji premične kulturne dediščine na Slovenskem in v zamejstvu, Tomšičeve nagrade za novinarsko delo in leta 2011 tudi plakete Nika Kurenta za področje etnološkega filma.

Soorganizator prireditve je bil Rotary klub Grosuplje. Njegov predsednik Franc Markelj je poudaril, da je dr. Kuhar častni član Rotary kluba, etnolog, novinar, publicist, predavatelj na Univerzi za tretje življenjsko obdobje, kulinarik in prijatelj, zato z veseljem prisostvujemo predstavitvi filmov, ki jih je posnel pred 50 leti.

Kustodinja za film pri Slovenskem etnološkem muzeju Nadja Valentinčič Furlan je povedala, da je muzej oddelek za film ustanovil leta 2000 in tam se je zaposlila. Na mizo so ji prinesli škatlo za čevlje s koluti filmov, za katere so domnevali, da jih je posnel dr. Boris Kuhar. Ker niso imeli aparatur, da bi si jih ogledali, so jih deponirali v filmskem muzeju in tja sta jih hodišla z dr. Kuharjem ogledovat. V letih 2009 in 2010 sta se odločila, katere filme je vredno zmontirati in od 24 enot sta izbrala 10 filmov. Naslovlila sta jih Dokumenti časa. Dr. Kuhar je za vsak film vedel, kdaj ga je posnel in kje. Kar 50 let je moral čakati na plaketo Nika Kurenta. Ta znani etnolog, po katerem se nagrada imenuje, je v Franciji videl, kako etnologi s pridom uporabljajo filmske posnetke za dokumentiranje dogodkov. Za filmanje je navduševal tudi slovenske etnologe, pa ni bilo zanimanja. Ko pa je v muzej prišel dr. Kuhar, je z izkušnjami, ki si jih je nabral na televiziji, začel snemati etnološke filme.

Na obdelavo čaka še 16 filmov, ki jih je dr. Kuhar posnel na svojih afriških turnejah in 15. februarja bodo predstavljeni v Slovenskem etnografskem muzeju z avtorjevimi

komentarji.

Dr. Boris Kuhar se je raznežil ob pogledu na naslovno sliko na platnu, saj so bile poleg naslovov navede tudi letnice, kdaj so filmi nastali. Spomnil se je svoje mladosti, ko je še v živo doživljal to, kar lahko danes vidimo le še na teh posnetkih. Snemal je s sodobno kamero s tremi objektivimi. Filmi so bili dragi, s 300 m filmskega traku je moral posneti 30 minut zmontiranega filma. Ogledali smo si kratke filme, posnete od 1963. do 1974. leta:

Filmski zapisi z južnega Pohorja (1963, 12 minut) – prikazujejo zadnje terice, tkalca, vauharja (mehčalec in barvar ročno tkane-ga platna) in coklarja.

Sejem bil je živ (1964, 6 minut) – film pripoveduje o sejmu v Mokronogu.

Koranti – kako so različni (1965, 3,5 minut) – film opozarja na razliko v opravi kurentov med revnimi Halozami in bogatejšim Draevskim poljem.

Ekipa SEM v Koštaboni (1965, 2 minuti) je raziskovala stare hiše, kamnite portale in njihovo okrasje.

Trgatev (1965, 5 minut) v Drašičih v Beli krajini prikazuje dela v času trgatve v vinogradu in zidanici.

Koline v Škocjanskih hribih (1966, 12 minut) so bile posnete v okolici Škocjana. Klavec Ivan Sever, Baldkov po domače, se je od očeta naučil klati. Pokazali so ves postopek klanja. Včasih so prašiča »omavžali, opauhali«, prašiču so ogulili dlako, da so lahko uporabili za klobase tudi kožo, ponekod pa so ga odrli in kožo prodali, za denar pa so kupili riž in čreva za klobase. Drugače so v klobase dajali tisto, kar so pridelali doma: proseno kašo, ješprenj. Prašiča so »odprli«, prerezali trebuh, in vzeli ven čreva, pljuča, srce, ledvičke. Posebej so ločili slanino, »špeh« od mesa, odrezali noge in nasekali meso, ga dali v »salamurjo« in potem sušit. Naredili so krvavice in mesene klobase. To je bil velik kmečki praznik.

Lučanje v Boljuncu (1970, 3 minute) prikazuje navado, da 26. decembra, na štefanovo, dekleta v spomin na kamenjanje sv.

Štefana z jabolki, pomarančami in limonami obmetavajo svoje izvoljence, otroci pa pobiranje sadje in se veselijo.

Borovo gostúvanje (1974, 9 minut) je prekmurski običaj, da mladi, če se v predpustu ne poročijo, vlečejo posekan bor iz gozda in ob tem priredijo pravo ohcet.

Ljudje ob reki Ubangui (1976, 12 minut) – film je bil posnet v Afriki in prikazuje življenje ljudi ob reki, izkoriščanje afriških gozdov, brušenje diamantov.

Bajaličar iz Gotovelj (1978, 8 minut) prikazuje bajaličarja, ki je z vrbovo palico iskal vodo.

Uro in pol smo uživali ob zanimivih posnetkih. Z veseljem so si posnetke ogledali tudi Škocjanci, predvsem Leopold Sever, ki je sodeloval pri snemanju. Na koncu se je predsednik Rotary kluba s kipci glave halštatskega konjička zahvalil še direktorici knjižnice za prijetno sodelovanje, kustosinji Nadjji Valentinčič Furlan in dr. Borisu Kuharju za prijeten večer, ki se je nadaljeval ob prijetnem obujanju spominov, kako smo nekoč živeli.

Marija Samec

Stara »novica« Zahteva Slovencev

Hočemo edinstveno državo, ki naj se razdeli v več enotnih pokrajin s svojo samoupravo. Ena teh pokrajin bodi Slovenija.

Za Slovenijo zahtevamo:

1. svoj pokrajinski zbor poslancev;
2. pokrajinski zbor naj sklepa o postavah, ki so za Slovenijo primerne, koristne in potrebne;
3. pokrajinski zbor naj voli slovensko deželno vlado, ki naj bo v samoupravnih poslih odgovorna edino-le ljudstvu, v državnih poslih, ki jih opravlja, pa osrednji vladi;
4. pokrajinski zbor ima pravico pobirati davke in z njimi razpolagati v dobrobit ljudstva;
5. uradništvo naj bo enotno in odgovorno deželni vladi, ki predstavlja samoupravno in državno oblast;
6. posamezna okrajna glavarstva naj dobe svoje okrajne zборе (zastope), ki sklepajo o gospodarskih potrebah okraja;
7. občine so samoupravne enote s svojim občinskim zastopom. Tajnika imenuje občina.

Domoljub, 10. novembra 1920

Grosuplje na spletnem portalu KAMRA

Kamra je digitalizirana kulturna dediščina slovenskih pokrajin. Vzpostavile so ga in vzdržujejo ga osrednje območne knjižnice.

Je spletno mesto, ki združuje digitalne vsebine s področja domoznastva in ponuja edinstven dostop do informacij, dokumentov, slik in drugega gradiva, ki ga hranijo in ga želijo deliti z vami slovenske splošne knjižnice, muzeji in dru-

ge lokalne kulturne ustanove. Vsebine portala Kamra so predstavljene kot zgodbe, ki izbrani dogodek, osebo ali pojav prikazujejo z različnih zornih kotov in v različnih oblikah (s slikami, fotografijami, dokumenti, teksti). Predstavljeni so lokalni avtorji in znamenite osebe, dela lokalnih umetnikov, njihove biografije, katalogi razstav, dokumenti in fotografije lokalnih društev, razglednice krajev iz različnih časovnih obdobij, znamenite zgradbe, zgodbe ljudi, ki so v njih živeli.

Prispevek Mestne knjižnice Grosuplje v Kamri ima naslov Adamičeva cesta v Grosupljem, s podnaslovom Po некоč Veliki, danes Adamičevi cesti do Adamičevine. Cesto smo malo podaljšali, saj smo zapis začeli s Staro pošto in zaključili z gradom Praproče. Vmes pa smo nanizali zgodbe o hišah in ljudeh, ki so ustvarjali podobo hitro razvijajočega se kraja. Zgodovinske podatke smo črpali iz Zbornika občin Grosuplje, Ivančna Gorica

in Dobropolje, predvsem iz člankov dr. Franceta Adamiča in Jakoba Müllerja, in iz zbornika Lepote in zanimivosti Grosupljega in okolice, predvsem iz zapisa prof. Jakoba Müllerja. Dodane so tudi pripovedi domačinov o ljudeh in dogodkih ob Adamičevi cesti, ena je zapisana v narečju.

Uporabniki lahko dostopamo do vsebin preko spleta na spletnem naslovu www.kamra.si. V okencu za iskanje vpišemo Grosuplje in odpre se nabor več naslovov. Če kliknemo na naslov Adamičeva cesta v Grosupljem, se odpre prva stran našega zapisa z vsemi podnaslovi. Izberemo zelenega (npr. Mestna knjižnica Grosuplje) in preberemo lahko besedilo ali pa si ogledamo slikovno gradivo. Vsebine portala Kamra so dostopne tudi preko evropske digitalne knjižnice Europeane: <http://europeana.eu>.

Naj vam bo pogled v preteklost izhodišče za načrtovanje prihodnosti.

Mestna knjižnica Grosuplje

Prvo podelitev bralnih značk za odrasle je počastil pisatelj Tone Frelj

Dvorana Mestne knjižnice Grosuplje, sreda, 25. januarja 2012, ob 18. uri.

Zaključili smo prvo - poskusno - leto bralne značke za odrasle, ki smo jo poimenovali Beremo ob kmečki peči. Uspešno leto je za nami, saj je na naših srečanjih sodelovalo od 10 do 15 bralk, redkeje so se nam pridružili moški bralci.

S klavirsko skladbo Franza Schuberta IMPROMPTU, op. 90, št. 2 nas je za uvod v literarni večer razveselila učenka 8. razreda Glasbene šole Grosuplje Marjeta Valentinič. Njena mentorica je profesorica Eva Sotelšek.

Branje je pomembno za vsa obdobja človekovega življenja, saj širi obzorja, izobražuje, nudi zabavo in sprostitev, z branjem koristno zapolnimo prosti čas. Dobre bralke so predlagale, da bi se o prebranih knjigah

rade pogovorile, izmenjale vtise, mnenja. Tako sta skupaj stopili Mestna knjižnica Grosuplje in Univerza za tretje življenjsko obdobje in organizirali smo srečanja vsako zadnjo sredo v mesecu. Brali smo po seznamu, vsak mesec na drugo temo, za osvojitve značke je bilo potrebno prebrati 5 knjig. Pogovor o prebranem je spodbujal medsebojno sporazumevanje, razvijal komunikativnost, poslušanje, pa tudi strpnost in sprejemanje različnih mnenj. Nekatera poročila so bili pravi eseji.

Pet bralk (po abecednem redu): Rozi FORTUNA, Silva GORŠE, Katarina KOČEVAR, Kristina OBLAK in Majda SENČAR je prejelo iz rok direktorice knjižnice gospe Rože Kek in rektorice naše Univerze za tretje življenjsko obdobje gospe Andreje Smolič kot priznanje za svoje delo knjigo Gospa Mihaela iz Višnje Gore, ki jo je v okviru Domoznanske zbirke Občin Grosuplje, Ivančna Gorica in Dobropolje izdala Mestna knjižnica Grosuplje. To je knjiga gospe Mihaele Jarc Zajc iz Višnje Gore, ki govori o njenem etnološkem delu, prinaša pa tudi njene spomine, pesmi in kratko prozo.

Ta slavnostni dogodek je popestril gost večera magister Tone Frelj. Prijeten in strokoven pogovor z njim sta pripravili članici literarnega krožka UTŽO in strastni bralki Rozi Fortuna in Kristina Oblak. Gost je spregovoril o žanrski literaturi. Povedal

je, da se je razvila v 19. stoletju v časopisih in nadaljevanjih. Našel je nekaj klišejev, obrazcev, po katerih so pisane kriminalke. Ker se je naveličal neumnih ameriških kriminalk, je napisal svojo in zdaj ima v tisku že tretjo. Skozi prijetno kramljanje smo odkrivali, da gospoda Freljha zanima predvsem, zakaj nekdo naredi kriminalno dejanje. Veliko pozornosti posveča psihološki predstavitvi svojih junakov. Njegovi romani sporočajo to, v kar je prepričan tudi sam, da se kriminal ne izplača, da so kriminalci slej ko prej kaznovani za svoja dejanja. Duhovit in iskri sogovornik je marsikoga prepričal, da kriminalke in tudi druge vrste žanrska literatura ni nujno slaba literatura. V slabo luč jo postavljajo junaki, ki niso realistični, na primer oholi inšpektor Poirot ali pa nadčlovek Sherlock Holmes. Spregovoril pa je tudi o filmskih življenjepisih, ki jih je napisal, izpostavil je knjigi o režiserjih Štiglicu in Duletiću.

Prijeten večer je marsikomu, ki sicer ne bere kriminalk, približal tovrstno žanrsko literaturo z drugačnega zornega kota. Prav lepo povabljeni vsi, ki bi radi pokramljali o prebranih knjigah, da se nam pridružite pri bralni znački Beremo ob kmečki peči, vsako zadnjo sredo v mesecu, ob 18. uri, v Koščakovi sobi v Mestni knjižnici Grosuplje.

Marija Samec

Kulturno društvo sv. Mihaela Grosuplje preseglo cilje!

Predsednik društva mag. Marjan Adamič

Kulturno društvo sv. Mihaela je v letu 2011 preseglo načrtovane cilje. To bi bila lahko kratka trditev, ki bi tudi največje optimiste na začetku lanskega leta naredila vsaj skeptike, če ne še kaj hujšega. A pri dobri volji večine članov, še posebej pa skrbno načrtovanih in odgovorno izvedenih posameznih nalogah zato tudi rezultati niso mogli izostati.

V tem kratkem zapisu nimam namena pisati o vseh opravljenih delih, ki so jih člani društva in zunanji sodelavci opravili, niti ne bom podrobno pisal o poteku formalnega občnega zbora, ki je bil v petek, 27. januarja, niti kaj s(m)lo si zastavili v okviru društva kot tudi v posameznih sekcijah v tem letu. Spomnimo! Precej o delu društva ste lahko sproti prebrali tudi v Grosupeljskih odmevih.

Čeprav pa bi moral napisati ob posameznih doseženih ciljnih tudi mnoga imena, pa se bom v tem zapisu namerno tudi temu izognil, kajti v skupinskem delu so VSI potrebni – tisti, ki vodijo, in tisti, ki sodelujejo. Pomembno je le to, da se drug ob drugem zavedajo, da en sam v takih projektih ne more ničesar narediti. Pri nekaterih projektih pa je šlo že za prave logistične kombinacije, da so stvari tekoče opravljene.

Zato naj začnem kar pri gledališki sekciji, ki je lani postavila na oder ljudsko igro Miklovo Zalo s skoraj 50 nastopajočimi in z njo gostovala zdaj že 19-krat na različnih odrih in celo 5-krat na prostem po Sloveniji, imajo pa predvidenih še nekaj gostovanj in zaključno ponovitev v Grosupljem. Pevski zbor in številne komorne glasbene skupine

Delavno predsedstvo občnega zbora (od leve) Vida Trontelj, Vera Šparovec - delovna predsednica in Alojz Potokar.

so nastopali v okviru različnih prireditev v občini in izven nje. Folklorna skupina je imela ognjeni krst prav za dan državnosti v Kulturnem domu Grosuplje, sledilo pa je še kresovanje in več drugih dogodkov, ki so se jih udeležili, med drugim sodelujejo v prej omenjeni ljudski igri. Naj še posebej zapišemo, da se je občnega zbora udeležila tudi ga. Ivica Podržaj, ki bo odsej vodila folklorno skupino, g. Zlatku Jagodicu pa želimo čimprejšnjega okrevanja.

Ne nazadnje moramo omeniti široko zastavljen etnološki projekt, kako smo praznovali božiči nekoč, o katerem pišemo v teh Odmevih na strani 10. Literarna sekcija je pripravila več literarnih, pripovedovalskih in podobnih večerov v Mestni knjižnici Grosuplje ter dve strokovni ekskurziji na Čabransko - Hrvaška in na Koroško - Avstrija.

Na občnem zboru pa s(m)lo sprejeli tudi načrt dela, a bomo o posameznih dejavnostih pisali raje sproti. Občni zbor s(m)lo začeli z Zdravljico, končali pa ob čaju ter sladkih dobrotah, ki so jih ženske predstavnice prinesle s seboj.

Jože Miklič

Kulturno društvo Grosuplje - mesto kipov vabi otroke in mladino na nadaljevanje ustvarjalnih delavnic Grosupeljski škreat.

Tokrat se bo grosupeljskemu škreatu pridružil dobrodušen velikan, ki nas bo popeljal v neskončen svet domišljije.

Delavnice bodo potekale v času zimskih počitnic, od četrta, 23. 2., do sobote, 25. 2. 2012. Odvijale se bodo v ustvarjalnem ateljeju kiparja Ljuba Zidarja v Ivančni Gorici, ki bo tudi vodja delavnic.

Glede na število prijav se bomo odločili za dopoldne, od 10. do 13. ure ali popoldne od 16. do 19. ure. V soboto bo delavnica potekala od 10. do 13. ure. Cena tridnevnih delavnic je 30 €. Po dogovoru se lahko organizira tudi varstvo otrok od 7. do 16. ure.

Več informacij in prijave na telefon 031 231 681 (Lara Kastelic) ali mail kd.grosuplje.mestokipovi@gmail.com najkasneje do petka, 17. februarja 2012.

Svetim za vse

V decembru je grosupeljske skavte čakal zahteven projekt. Po Grosupljem in okolici smo želeli raznesti mir.

Govorim o Luči miru iz Betlehema.

V letu 2011 se je poslanica glasila:

Svetim za vse. Luč miru je potrebno deliti z ostalimi. Če jo obdržimo samo zase, bo izgubila pomen. Prav tako pa je potrebno s svojimi bližnjimi deliti tudi mir. Kdor ima pri sebi mir, naj pomaga drugim, da ga bodo dosegli tudi oni. Kaj nam pomaga, če imamo doma v družini mir, obenem pa smo skregani s sosedi. Najprej je bilo potrebno pripraviti sveče. Zato smo se skavti zbrali in skupaj nalepili nalepke, ki krasijo Luč miru iz Betlehema. Oblepili smo več kot 5000 sveč z dvema nalapka. Pri tem so sodelovali tako odrasli skavti, kot tudi mlajši. Po lepljenju je sledil še taktični načrt. Pogovorili smo se, kako je potrebno biti opremljen za raznašanje in kako se je potrebno pri tem obnašati.

Pot Luči miru iz Betlehema

Luč miru iz Betlehema so prižgali v kraju Jezusovega rojstva, torej v Betlehemu. Od tam je plamen pripotoval na Dunaj. Tam so ga 10. 12. sprejeli slovenski skavti in ga že naslednji dan prinesli v Ljubljano. V Ljubljani smo bili navzoči tudi grosupeljski skavti, kjer smo sprejeli plamen in ga 15. 12. prinesli v Grosuplje. Od tu smo plamen najprej raznesli še po ostalih župnijah. Obiskali smo Krko, Zagradec, Št. Jurij, Žalno, Kopanj, Polico itd. Skupno kar 15 župnij. Sledile pa so različne ustanove. Tako smo Luč miru iz Betlehema raznesli na osnovne šole, vrtce, udeležili smo se občinske seje in še bi lahko našteval. Nekaj dni pred božičem pa smo plamen začeli raznašati po domovih. Želeli smo, da Luč miru iz Betlehema doseže vsak dom in tako prinese mir vsem. Skavti smo se zato z ogromnimi nahrbtniki, polnimi sveč, odpravili po Grosupljem in raznašali sveče. Še pred odhodom smo si razdelili območja, da ne bi prihajalo do zmede. V učilnicah pod cerkvijo smo imeli glavni štab, v katerem so voditelji skrbeli, da je vse gladko potekalo. Proti večeru, ko so se skavti začeli vračati, smo videli, kako veliko delo smo opravili. Skupno smo razdelili preko 5000 sveč in zbrali kar lepo vsoto denarja, ki bo uporabljena v dobrodelne namene.

Na koncu bi se rad zahvalil vsem, ki ste kakorkoli pomagali pri deljenju miru. Luč miru iz Betlehema je ogromen projekt, pri katerem smo skavtski voditelji brez moči, če nimamo pridnih pomagačev. V decembru 2012 pa zopet.

Uroš Mehle

Rotary klub Grosuplje je obdaril rejence in njihove rejnike

Dobroto v mesecu decembru pišemo z veliko začetnico

Dvorana Mestne knjižnice Grosuplje, torek, 20. december 2011, ob 17. uri
 Že po stopnicah navzgor so zaigrali Gros upi in nadaljevali v dvorani, kjer so jih čakali v prvi vrsti rejenci različnih starosti in njihovi nadomestni starši v ozadju. Ob živahnih ritmih smo zaplesali na stolih in jim zaploskali. Z mentorico profesorico Polono Udovč so dobro razigrali obiskovalce. Zbrane je pozdravil predsednik Rotary kluba gospod Franc Markelj. Skupaj s Centrom za socialno delo Grosuplje in gostiteljico Mestno knjižnico Grosuplje so se ponovno odločili, da obdarijo rejence, tiste otroke torej, ki so najbolj potrebni naše pozornosti, da se bodo spominjali, da obstaja na svetu tudi dobrota. V času, ko so socialne razlike dosegle nepredstavljive razsežnosti in so nekateri strahotno bogati, drugi pa nimajo za preživetje, so take akcije potrebne. Vsi imamo enake želje in enaka hrepenenja. Kar želimo sebi, privoščimo tudi drugim. Zahvalil se je vsem trem občinam: Grosuplje, Ivančna Gorica in Dobropolje, Centru za socialno delo, Mestni knjižnici Grosuplje in njeni direktorici Roži Kek ter Rotary klubu za pomoč in podporo pri organizaciji te dobrodelne prireditve. Knjižničarka Tanja je postregla s čajem in kakavom ter piškoti, nato pa je vse povabila na snežni vlak, ki vsako leto pelje na severni tečaj. Tam domuje de-

dek Mraz. Na vlak se je vthotapila tudi miška Klara, oživila jo je knjižničarka Darija Kovačič, ki je z zvončki preizkusila, če vsi otroci verjamejo v dedka Mraza. Kdor jih ne sliši, ne verjame. Skupaj sta zapeli pesem o prijateljstvu in v igri izvedeli še imena vseh otrok. Skupaj so poklicali dedka Mraza, ki je razdelil darila, različno velika, starosti primerna. Ob spremljavi kitare Jošta Lampreta so zapeli še nekaj pesmi in ustvarili prijetno praznično vzdušje. Darila pa so dobili tudi starši-rejniki. Gospa Bojana Tizmonar Javornik s Centra za socialno delo Grosuplje se je zahvalila vsem rejniškim družinam, Rotary klubu in Mestni knjižnici Grosuplje za sodelovanje in še posebej izpostavila rejnico Darko Rački iz Št. Jurija, ki je letos prejela priznanje Ministrstva za delo, družino in socialne zadeve. V predverju so se vsi še zadržali nekaj časa ob prigrizku, saj tudi rejniki nimajo veliko priložnosti za srečanja.

Marija Samec

Darka Rački – »naj« rejnica

Rejnica Darka Rački iz Št. Jurija je prejela priznanje Ministrstva za delo, družino in socialne zadeve v letu 2011 za dolgoletno in uspešno izvajanje rejništva.

Rojena je bila 6. oktobra 1962 in se je

z rejniško dejavnostjo začela ukvarjati leta 2003. Do sedaj je bilo pri njej v rejništvu sedem otrok. Ob delu ji zvesto stoji ob strani mož Peter. Družina izstopa po svoji ustvarjalnosti, veselju in aktivnem preživljanju prostega časa. Neizmerna potrpežljivost rejnice in brezpogojna sprejetost otrok je za njeno delo z otroki pravo bogastvo. Je rejnica, za katero ni dovolj le »poskrbeti« za otroke, v njihove stiske se poglubi tudi na podlagi znanja, ki se ga trudi ves čas pridobivati.

Otroci, ki živijo v družini Rački, lahko v popolnosti razvijejo svoje potenciale in za to živi cela njihova družina. Gospa Rački spodbuja stike s starši in vzpostavlja z njimi dobre odnose ter jih vključuje v skrb za njihove otroke. Otroci so učno uspešni in dejavni v obšolskih dejavnostih. Zgledno je tudi njeno sodelovanje s šolo. Otroke uči izražanja njihovih občutij in pričakovanj in jih podpira, kadar imajo čustvene stiske. Vzorno je njeno sodelovanje v širši skupnosti, saj deluje kot prostovoljka in v to dejavnost vključuje tudi otroke. Prav tako je aktivna pri predstavitvah rejniške dejavnosti v medijih (prispevek v Grosupeljskih odmevih, v Dnevniku in Delu, dvakrat v oddaji Tednik ter na radiu Zeleni val), so zapisali v obrazložitve.

Za priznanje jo je predlagal Center za socialno delo Grosuplje, s priporočilom sta jo podprla Območno združenje Rdečega križa Slovenije Grosuplje in OŠ Louisa Adamiča Grosuplje.

Čestitamo tudi z uredništva Grosupeljskih odmevov!

Dobrota brez meja - punčke iz cunj

V vrtcu Kekec že vrsto let izdelujemo punčke iz cunj z namenom, da dodamo tudi mi kamenček v mozaik dobrodelnosti. To niso navadne punčke, narejene so z veliko mero ljubezni in topline. V preteklem letu smo izdelovali punčke iz cunj in dišeče punčke. Dobrodelni duh pa se je razširil na vrtec Tinkara, kjer smo punčke prodajali. Z zbranimi sredstvi smo želeli pomagati družini, ki ima dva majhna otroka in jim življenje v zadnjem času resnično ni prizanašalo. Pregovor »v slogi je moč« se je izkazal za nas kot resničen. Zbrana sredstva od prodaje punčk so zadostovala za nakup dveh otroških posteljic. Želja po tem, da bi otroka v letu 2012 spala v mehkih in toplih posteljah, je pred prazniki postajala iz dneva v dan večja. Presenečenja so se začela vrstiti. Iz podjetja MZG Grosuplje so sporočili, da bodo donirali vzmetnice za postelje, skupaj z montažo in prevozom. Vse se je dogajalo z vrtoglavo hitrostjo. Mojca Balen iz podjetja UUBO, s.p., je prispevala posteljnino, da so posteljice dobile pravo podobo. V cvetličarni Midve, d.o.o., Grosuplje, so se odzvali naši akciji in naredili dva velika paketa z pentljama, ki ju je že naslednji dan božični kamion odpeljal otrokoma. Ampak brez vas, draga Vesna, Saša, mamica Tatjana, Judita, Elena, Ivana, Branka, Majda in Andreja, MZG Grosuplje, cvetličarna Midve, d.o.o., podjetje UUBO, s.p., in vseh staršev, ki se vas je zgodba dotaknila in ste kupili punčko, nam to ne bi uspelo. Vsem se najlepše zahvaljujemo.

Tatjana Vatovec, Simona Peršin
VVZ Kekec Grosuplje

Groševe mamice in Groševi očki

Študentski klub Groš bo tudi v letošnjem letu ob praznovanju materinskega dne 10 študentskim družinam podaril darilni bon v vrednosti 100 €.

Na »Razpis Študentskega kluba Groš za materinski dan« se lahko do vključno 25. marca 2012 prijavijo študenti starši (tako očki kot mamice), ki imajo stalno prebivališče v občinah Grosuplje, Ivančna Gorica ali Dobropolje, obenem pa so člani Študentskega kluba Groš. Gre za dobrodelni projekt Groševe mamice in Groševi očki, s katerim finančno pomagamo študentskim družinam. Finančna pomoč se bo izplačala v obliki darilnega bona v vrednosti 100 €, ki ga bodo študenti starši lahko

unovčili v eni izmed otroških trgovin. Študentom staršem pa bomo ob tem podarili tudi praktično darilce, pravljico Glinčki, ki jo je pred kratkim izdala naša članica Tina Koščak.

Več o razpisu si lahko preberete na spletni strani www.klub-gros.com. »Ljubezen mame ob ljubečem očetu je nekaj najmočnejšega na svetu!« Študentski pozdrav,

Jana Roštan,
UO Študentski klub GROŠ

Trikraljovski koledniki zbirali za misijone

Trikraljovski koledniki so tudi letos obiskali mnoge hiše v naši občini. Tako so obiskali tudi mojo hišo že 2. januarja in nam vsem zaželeli veliko blagoslova in dobrega v letu 2012.

Naj spomnimo predvsem tiste, ki jih morda niso obiskali, ali pa ne poznajo te, od osamosvojitve Slovenije spet obujene dobrodelne akcije, ki je nadomestila nekdanje staro kmečko koledovanje. Gre za dobrodelno akcijo, zbrana sredstva pa so namenjena za misijone, ki jih izvajajo naši misijonarji po svetu, kjer imajo še mnogo, mnogo manj kot mi - nimajo pravzaprav skoraj nič, še pitne vode ne. Akcijo vodi prek Misijonskega središča

Slovenije Stane Kerin. S tem denarjem pa nakupujejo hrano za prve potrebe najbolj ogroženih, gradijo vodnjake za pitno vodo, šole, zdravniške ambulante in podobno.

Posebej je treba poudariti, kljub temu da Misijonsko središče pri nas vodi preko cerkvene organizacije, deluje medkulturno in medcivilizacijsko. Še posebej skrbijo za ogrožene skupine, kot so otroci, starejši, bolni, žrtve vojn, naravnih nesreč, pomagajo pa tudi šolam in drugim izobraževalnim ustanovam in lokalnim skupnostim v Evropi, Aziji, Afriki ter Srednji in Južni Ameriki.

Jože Miklič

Božo Predalič je doktoriral, mentor dr. Lovro Šturm

Dvojna volilna pravica narodnih manjšin v Republiki Sloveniji

Božo Predalič je lani decembra doktoriral na Evropski pravni fakulteti v Novi Gorici pod mentorstvom dr. Lovra Šturma. Doktorsko disertacijo je opravil na temo Dvojna volilna pravica narodnih manjšin v Republiki Sloveniji in tako dobil naziv doktor znanosti s področja prava. Uredniški odbor novemu doktorju znanosti s področja prava v občini Grosuplje čestita!

Odgovorni urednik Jože Miklič

Ker je tema glede na aktualni čas volitev in povolilnega sestavljanja vlade ter tudi lokalnih posebnosti v zvezi z romsko problematiko v naši občini »še vedno sveža tema«, z njegovim soglasjem objavljamo povzetek doktorske disertacije dr. Boža Predaliča.

POVZETEK

Sodobna ustavnopravna ureditev Slovenijo opredeljuje kot demokratično republiko. Načelo demokratične državne ureditve je posebej poudarjeno v 1. členu ustave, dodatno pa se poudarja in utemeljuje z načelom suverenosti državljanov v 3. členu ustave. Navedene ustavne norme se v nadaljevanju konkretizirajo v 44. členu ustave. Oba navedena člena (3. in 44. člen) Ustave Republike Slovenije predvidevata suverenost državljanov, ki jo ti izvršujejo neposredno ali preko volitev. Pojem demokratične državne ureditve torej »de facto« predstavja vladavino državljanov. Ker bi bilo neposredno vodenje države zaradi organizacijsko-izvedbenih razlogov v praksi izredno težko ali celo nemogoče izvajati, se je v večini demokratičnih držav uveljavil predstavniški parlamentarni sistem vodenja in odločanja. V okolju predstavniškega sistema vodenja države so poštene in transparentne volitve, ki omogočajo enakopravno kandidiranje in nedvoumno ugotovljeno voljo volilnega telesa, odločilnega pomena za demokratične procese. Kako pomembne so poštene volitve za stanje demokracije v družbi, je med drugim opozorilo tudi Ustavno sodišče Republike Slovenije v svoji odločbi Up-16/92, ko je zapisalo: »Morebitna kršitev ustavnih pravic v kandidacijskem postopku za parlamentarne volitve bi namreč lahko ogrozila ustavnost in zakonitost volitev in s tem demokratičnost državne ureditve /.../.« Neizpodbitno je namreč, da lahko v okolju parlamentarne demokracije tudi en sam poslanski mandat, ki pripade določeni politični opciji, prevesi razmerje sil v parlamentu, kar posledično lahko privede tudi do drugačne sestave vladajoče koalicije in drugačne

sestave vlade, posledično pa lahko pomeni tudi vlado levega ali desnega političnega nazora. Kot »šolski primer« krhkosti ravnovesja političnih sil, do katerega lahko prihaja ob »tesnem« volilnem izidu, je moč navesti dogodke, ki so sledili izidu volitev v Državni zbor Republike Slovenije leta 1996. V navedenem primeru je koalicija t. i. pomladnih strank prejela 45 mandator (natanko polovico vseh mandator), vse druge politične stranke skupaj pa le 43 mandator. Ker sta poslanca, izvoljena na listi narodnih skupnosti, zagotavljala svoj glas Janezu Drnovšku, je bila z njunima glasovoma ustvarjena pat pozicija 45:45, ki jo je na stran t. i. tranzicijske levice prevesil kasnejši prestop Cirila Pucka, sicer izvoljenega na »pomladnem« (desnem) političnem polu. S tem Puckovim dejanjem je bilo tranzicijski levici zagotovljeno dovolj glasov, da je oblikovala svojo vlado. Opisano dogajanje bi bilo povsem sprejemljivo in v ničemer sporno, če bi bila poslanca narodnosti v parlament izvoljena na podlagi enake volilne pravice, vendar ni bilo tako. V slovenski volilni praksi sta namreč poslanec italijanske in poslanec madžarske narodne skupnosti v parlament izvoljena na podlagi t. i. dvojne volilne pravice pripadnikov teh dveh skupnosti, kar v praksi predstavlja neenako (privilegirano) volilno pravico v primerjavi z drugimi državljani. Dvojna volilna pravica pripadnikov italijanske in madžarske narodne skupnosti namreč pomeni, da pripadniki navedenih narodnih skupnosti na volitvah volijo po dva poslanca. Prvega z liste političnih strank in drugega z liste manjšine – oba tako izvoljena poslanca pa imata enak (reprezentativen) poslanski mandat, zato enakopravno z drugimi poslanci sodelujeta pri vseh odločitvah državnega zbora, vključno z oblikovanjem vlade. Navedeni primer nedvoumno pomeni izkrivljanje prave volje volilnega telesa, zato se je v delu strokovne in laične javnosti vzbudil dvom o korektnosti takšne volilne prakse. Z vidika zaupanja v demokratično ureditev države je zato treba podrobneje preučiti upravičenost izvajanja t. i. dvojne volilne pravice pripadnikov italijanske in madžarske narodne skupnosti

v Republiki Sloveniji.

Slovenska ustavnopravna ureditev pripadnikom italijanske in madžarske narodne skupnosti v Sloveniji zagotavlja vnaprej zagotovljeno poslansko mesto v nacionalnem parlamentu, romski etnični skupnosti pa Zakon o lokalni samoupravi zagotavlja izvolitev t. i. romskih svetnikov v občinske svete občin, ki jih je ta zakon določil kot občine, ki so dolžne zagotoviti predstavniško mesto romskemu svetniku. Pripadnikom navedenih treh manjšin je v Sloveniji omogočeno izvajanje dvojne volilne pravice oz. pluralni votum, in sicer tako, da na volitvah enakopravno z drugimi državljani glasujejo za kandidate z liste političnih strank, dodatno pa lahko glasujejo še za svojega – manjšinskega predstavnika v istem političnem organu (Italijani in Madžari poslance državnega zbora in občinske svetnike, Romi občinske svetnike). Pripadniki manjšine imajo torej v slovenski volilni praksi privilegij, da si izvolijo po dva poslanca s popolnoma enakimi pooblastili. Takšna dvojna volilna pravica predstavlja odklon od ustavno zajamčene enakosti volilnega glasu, kar je v obrazložitvi svoje sodbe U-I-283/94 navedlo tudi Ustavno sodišče Republike Slovenije. Ob tem je jasno in nedvoumno navedlo, da gre v obravnavanem primeru celo za dvakratno kršenje enakosti volilnega glasu; prvič zato, ker imajo pripadniki narodnih manjšin pravico do svojega predstavnika ne glede na svoje število, in drugič zato, ker imajo po dva volilna glasova. Kljub ugotovitvi o dvakratnem kršenju ustavnega načela enakega volilnega glasu je ustavno sodišče v navedeni odločbi izrazilo svoje mnenje, da dvojna volilna pravica pripadnikov narodnih skupnosti v Sloveniji ni ustavno sporna in da jo po njegovem prepričanju ustava celo zahteva.

Kritični preizkus sodbe slovenskega ustavnega sodišča je pokazal, da le-to v svoji obrazložitvi ni prepričljivo utemeljilo svojega stališča. Institut dvojne volilne pravice ni zapisan nikjer v ustavi, zato brez podrobne in utemeljene obrazložitve ni upravičeno trditi, da izhaja iz ustave ali da jo ta celo zahteva. Nasprotno pa je ena-

kost volilne pravice jasno zapisana v 43. členu ustave, zato jo kot tako lahko upravičeno imamo za ustavno kategorijo. Glede na to, da dvojna volilna pravica ni zapisana ne v ustavi ne v zakonih, ob hkratnem upoštevanju, da je enakost volilnega glasu ustavna kategorija, lahko stališče ustavnega sodišča o dopustnosti poseganja dvojne volilne pravice v enakost volilnega glasu smatramo kot neprepričljivo in zmotno. Stališče ustavnega sodišča je v konkretnem primeru presenetljivo tudi zato, ker na podlagi mednarodnih primerjav lahko nedvoumno ugotovimo, da je mogoče manjšinam uspešno zagotavljati zasedbo vnaprej zagotovljenih predstaviških mest tudi na način, ki ne posega v enakost volilnega glasu drugih volivcev.

Na temo dvojne volilne pravice pripadnikov narodnih skupnosti je razsojalo tudi hrvaško ustavno sodišče. V svoji sodbi U-I-1203/1999 je zavzelo diametralno nasprotno stališče, kot ga je zavzelo slovensko ustavno sodišče. Hrvaško ustavno sodišče je menilo, da hrvaška ustava izrecno predpisuje splošno in enako volilno pravico za vse hrvaške državljane in ob tem manjšinam ne priznava posebne pravice do večjega števila glasov, kot ga imajo drugi državljani. Menilo je, da se mora načelo pozitivne diskriminacije (in zasedba vnaprej zagotovljenih poslanskih mest) v hrvaškem pravnem redu zadržati v okvirih, predpisanih z ustavo.

Ob preučevanju upravičenosti dvojne volilne pravice pripadnikov narodnih skupnosti v Republiki Sloveniji je treba pozornost nameniti tudi obliki in obsegu mandata, ki ga imajo ti t.i. manjšinski poslanci. Slovenska parlamentarna ureditev pozna le eno obliko poslanskega mandata, in sicer reprezentativni poslanski mandat. To obliko mandata imajo vsi poslanci (vključno z manjšinskima poslancema). Narava reprezentativnega mandata je jasna – poslanec v parlamentu ni predstavnik le skupine volivcev, ki ga je izvolila, temveč je dolžan zastopati interese vseh državljanov. Ugotovimo torej lahko, da poslanec, izvoljen na listi narodnih skupnosti, v duhu svojega mandata torej ne sme zastopati le interesov manjšine oziroma jih lahko zastopa le v tolikšnem obsegu, kot dopušča interes vseh drugih državljanov. Quod erat demonstrandum. Na podlagi navedene ugotovitve lahko kot nesporno ugotovimo, da niso strokovno upravičeni in utemeljeni argumenti tistih zagovornikov dvojne volilne pravice, ki trdijo, da je le-ta potrebna zato, da ima manjšina v parlamentu svojega predstavnika. Dvojne volilne pravice, utemeljene z razlogom predstavnosti, s strokovnega vidika torej ni upravičeno zagovarjati. Upoštevaje naravo poslanskih mandatov lahko tudi ugotovimo, da je v Sloveniji ta čas uveljavljena praksa, ko si določena skupina volivcev izvoli po dva poslanca, vsi drugi volivci pa imajo pravico

do izvolitve le enega. Vsi tako izvoljeni poslanci pa imajo po izvolitvi v parlament enak poslanski mandat z enakimi poslanskimi pooblastili. Dvom o upravičenosti izvajanja dvojne volilne pravice pripadnikov italijanske in madžarske narodne skupnosti v Sloveniji se dodatno generira tudi ob pregledu Konvencije o odpravi vseh oblik rasne diskriminacije, katere podpisnica je tudi Slovenija. Konvencija, ki sicer s svojo vsebino pomeni velik doprinos k varstvu narodnih in etničnih manjšin, je glede posebnih ukrepov (t. i. pozitivne diskriminacije) očitno zadržana, kar je jasno in nedvoumno razvidno iz naslednjega citata konvencije: »Države pogodbenice te konvencije morajo, če je to zaradi okoliščin potrebno, na socialnem, gospodarskem in kulturnem področju ter na drugih področjih s posebnimi in konkretnimi ukrepi zagotoviti primeren razvoj in varstvo določenih rasnih skupin in pripadnikov teh skupin z namenom, da se jim v celoti in enakopravno zagotovi uživanje človekovih pravic in temeljnih svoboščin. Ti ukrepi v nobenem primeru ne smejo imeti za posledico, da bi neenake ali posebne pravice za različne rasne skupine trajale še potem, ko so bili doseženi nameni, za katere so bili ukrepi sprejeti.« Ker iz nobene resne strokovne raziskave ne izhaja, da bi bili pripadniki italijanske in madžarske narodne skupnosti v Sloveniji kakorkoli v neenakopravnem položaju v primerjavi z drugimi državljani, tudi v smislu Konvencije o odpravi vseh oblik rasne diskriminacije ni mogoče upravičevati posebnih ukrepov pozitivne diskriminacije v smislu njihove dvojne volilne pravice. Vzporedno z iskanjem odgovorov na zastavljene cilje raziskave so se izpostavila tudi nekatera povsem konceptualno-logistična vprašanja, na katera kolektivni koncept varstva narodnih manjšin ni mogel podati zadovoljivega odgovora. Šibkost kolektivnega modela varstva narodnih manjšin se je izrazilo izpostavila predvsem ob hipotetičnem primeru razširitve upravičenega kroga narodnih manjšin s t. i. novimi manjšinami ob hkratni izenačitvi njihovih kolektivnih pravic s pravicami sedaj zaščitene italijanske in madžarske narodne skupnosti. Navedena ugotovitev spodbuja tudi k razmisleku o ustreznosti kolektivnega principa varovanja narodnih manjšin v slovenskem okolju.

Na podlagi rezultatov in ugotovitev opravljene raziskave je oblikovan predlog treh mogočih modelov, ki bi lahko pripadnikom narodnih skupnosti ustrezno zagotavljali zasedbo vnaprej zagotovljenega poslanskega mesta tudi brez uporabe instituta dvojne volilne pravice. Z vidika večje preglednosti političnega prostora se ocenjuje kot najprimernejši model takšen, ki predvideva kandidiranje pripadnikov narodnih manjšin na listah političnih strank. V primeru, ko pripadnik narodne

manjšine ne bi dobil dovolj glasov, da bi bil neposredno izvoljen v parlament, model predvideva njegov obvezni preskok na zadnje še izvoljivo mesto. K modelu se kot varianta lahko doda tudi uporaba preferenčnega glasu za preskok na zadnje še izvoljivo mesto. Tak model zagotavljanja poslanskih mest pripadnikom manjšine bi nedvomno pripomogel k večji preglednosti političnega prostora in posledično večji demokratičnosti volitev. Zagotovo bi navedeni model zaradi svojih posrednih učinkov na volilno bazo spodbujal tudi politične stranke k večjemu interesu za problematiko narodnih manjšin in njihovo vključevanje v svoje politično delovanje. Podrejeno temu predlogu je predlagan tudi model, po katerem bi pripadniki narodnih manjšin oblikovali svoje politične stranke ali društva. Če takšne manjšinske stranke oziroma društva na volitvah ne bi dosegle izida, ki bi jim omogočal neposredni vstop v parlament, bi se jim le to omogočilo z omilitvijo ali opustitvijo volilnega praga, tako da bi njihovi kandidati zasedli najmanj toliko mest, kot je vnaprej zagotovljenih poslanskih mest, namenjenih pripadnikom manjšine. Kot tretja možnost bi bil lahko uporabljen model, po katerem se pripadniki narodnih manjšin prosto odločijo o tem, ali bodo volili kandidate z liste politične stranke ali pa kandidate z liste narodnih skupnosti. Navedeni model bi se lahko v Sloveniji uporabljal tudi že danes, na podlagi sedanjih ustavnopravnih norm, v kolikor bi Ustavno sodišče Republike Slovenije zavzelo enak ali podoben odnos do ustavnega načela enakosti volilnega glasu, kot ga je zavzelo Ustavno sodišče Republike Hrvaške v primeru odločbe U-I-1203/1999. V primeru sprejetja navedenega modela bi bilo umestno razmisliti tudi o njegovi nadgradnji volitev po načelu vsi volijo vse. Tak princip bi omogočil tudi pripadnikom večinskega naroda, da volijo kandidate na listah narodnih skupnosti. Nobenega razumnega razloga namreč ni, da kandidati narodnosti ne bi mogli s svojimi programi in z delom navdušiti tudi širšega – večinskega kroga volivcev. Glede na to, da bi bil s takim pristopom izvoljen pripadnik narodne manjšine, s potencialnimi glasovi vseh volivcev narodnostno mešanega območja, bi bila zagotovo dosežena tudi večja demokratičnost volitev in večja legitimitnost tako izvoljenih kandidatov. Toliko o strokovnih ugotovitvah, argumentih in predlogih – stvar politične volje in odločitve pa je, kako bodo v nadaljevanju sprejeti. Konec koncev je v naravi demokratične družbe, da se volja ljudi izrazi preko njihovih političnih predstavnikov. Raziskovalni napor pa bo poplačan že s tem, če se bo o obravnavani temi razvila strokovna razprava, ki bo ne glede na izid pripomogla k bolj demokratičnim procesom in boljšim rešitvam.

Romsko naselje Smrekec ima izobraževalni inkubator

V Romskem naselju Smrekec so 25. januarja odprli romsko izobraževalni inkubator Grosuplje. Odprli so ga v zabojniku, ki ga je postavila Občina Grosuplje in se uporablja za različne dejavnosti.

Romski izobraževalni inkubator Grosuplje je del projekta »Dvig socialnega in kulturnega kapitala v okoljih, kjer živijo predstavniki romske skupnosti« in ga so-financirata šolsko ministrstvo in Evropski socialni sklad. S projektom, ki ga vodi Inštitut za narodnostna vprašanja, želijo ustvariti pogoje za preseganje začaranega kroga družbene izključenosti Romov. Rome je torej treba socialno in kulturno ozavestiti, obenem pa usposobiti tudi učitelje, socialne in druge strokovne delavce za delo z romskimi otroki in mladostniki, je ob otvoritvi poudarila direktorica Inštituta Sonja Novak Lukanovič.

Za grosupeljske Rome bo v novem izobraževalnem središču na voljo učna pomoč, interesne dejavnosti, kulturne dejavnosti; inkubatorji pa sicer temeljijo na štirih temeljih: izobraževanje za demokratično državljanstvo, spodbujanje romskih učencev za nadaljevanje šolanja v srednjih šolah, romskih dijakov za šolanje na univerzitetnih ravneh ter najpomembnejše - spodbujanje dialoga z večinskim prebivalstvom, ki živi v najbližji soseščini. Po besedah šolskega ministra, ki opravlja tekoče posle, in predsednika komisije za zaščito romske skupnosti Igorja Lukšiča, na ta način želijo zmanjšati razlike med kulturnim in socialnim kapitalom med romsko skupnostjo in večinskim prebivalstvom.

Tudi Občina Grosuplje prispeva k projektu. S tem da finančno podpira romsko društvo Romi gredo naprej, za projekt je dala na razpolago zabojnik, poskrbela je za čiščenje in ogrevanje in to je bistveno - občina je zagotovila osnovne pogoje, da šola lahko sploh steče.

Helena Okorn

Popravek

V decembrski številki Grosupeljskih odmevov na str. 18 ste objavili članek o obisku ameriškega veleposlanika v romskem naselju Smrekec. Žal ste naredili kar hudo napako in me označili za predsednico društva, kar nisem nikoli bila. Sem zgolj zaposlena v društvu kot vodja socialno-varstvenega programa »Podpora Romom pri socialnem vključevanju«. Vse funkcije v društvu zasedajo Romi od začetka obstoja društva. Trenutno je predsednik Stojan Hudorovac in podpredsednik Martin Brajdič. Nujno Vas prosim, da v naslednji številki objavite popravek! Hvala za razumevanje, Lili Zupančič

Opravičilo:

Vsem prizadetim se za napako opravičujem, ostalo zapisano pa ni bilo sporno!
Jože Miklič

Skupine za samopomoč v Grosupljem za ljudi s čustvenimi težavami

Obveščamo vas, da DRUŠTVO ZA MENTALNO ZDRAVJE v Grosupljem organizira dopolnilno mentalno zdravljenje - skupine za samopomoč pod vodstvom izkušenega terapevta. Terapije potekajo v Kulturnem domu Grosuplje dvakrat mesečno, ob petkih, ob 18. uri. Udeležba je brezplačna. Če ste depresivni, nevrotični, žalujete, imate socialno ali kakšno drugo fobijo, psihosomatske motnje ali kakšne druge čustvene težave, Vas vabimo, da nas pokličete na telefonsko številko 031/643-782, da se dogovorimo o vaši prisotnosti na skupini.

Vljudno vabljeni!

Rehabilitacijski program delovnih invalidov v Moravskih Toplicah

Zveza delovnih invalidov Slovenije je v Moravskih toplicah organizirala pet-

dnevni rehabilitacijski program za zaposlene in brezposelne invalide, katerega sva se udeležila tudi člana Društva invalidov Grosuplje.

Program je vseboval predavanja na naslednje teme:

- šikaniranje invalidov na delovnem mestu,
- pomen ohranjanja zdravja za delo,
- delovnopravna zakonodaja,
- zdravje in progresivna mišična sprostitve.

Vsa predavanja so bila obema izredno zanimiva, poučna ter praktična, saj se na delovnih mestih kot invalida srečujemo s problemi, ki so bili predstavljeni.

S pomočjo predavanj sva se seznanila z možnostmi za rešitev problemov.

Omogočeno nam je bilo tudi pravno svetovanje. Poleg tega smo se kot skupina dobro povezali in si izmenjali naša mnenja in izkušnje. Veliko je bilo tudi prijetnega druženja.

Sprostitutvena terapija nama je zelo pomagala pri pridobitvi sveže energije in jo izvaja tudi doma, saj nama pomaga pri zmanjševanju vsakodnevnega stresa. Za pridobitev veliko pozitivnih izkušenj in vtisov se društvu najlepše zahvaljujemo.

Marija in Stanislav Zorec

Monika MVP slovenskega pokala

Monika Potokar se je s svojo ekipo Nova KBM Branik znova zavihtela na sam vrh. V napetem finalu slovenskega pokala je mariborska ekipa zmagala s 3:2, naši odbojkarici pa je pripadel tudi naziv MVP finalnega turnirja. To je že 13. lovorika za Mariborčanke, ki so se tudi tokrat v zaključnem delu pomerile z odbojkaricami kamniškega Calcit Volleyballa. Kamničanke so sicer povedle z 2:0, a po nekoliko slabšem začetku so Mariborčanke (ki so imele sicer veliko težav zaradi poškodb in bolezni igralok) pokazale uigranost – predvsem po zaslugi Monike so v tretjem nizu nadvladale in si do zaključka priigrale prednost.

Copatek

Urar, čevljar, kovač, krojač ...

Kaj nismo mar vsi isti;
vse knjige, zvezki, listi?!
Copatek bi učili,
da čevelj rogovili,
če kratke bo korake,
zazibal v oblake.

Ta svet je kakor svet igrač:

Copatek pridno se je učil,
vso reko znanja je popil -
a vero vanj bi pravo,
če svojo imel bi glavo,
obračal v prid drugače,
kot v klopi trgal hlače.

Življenje nudi čar razgleda.

Ko vsak si riše svojo smer,
koraka s časom v svoj večer,
copatki pa že stari,
pozabljeni v omari,
nam skrivajo veljave
zdaj starševske postave.

Objem najlepša je beseda!

Drugačen kroj in drug krojač
sešijeta iz starih hlač
spet želje zanj najlepše
(otrok za njih ne ve še)
in spet copatki v nove
zaplješjo gradove.

Urar, čevljar, kovač, krojač ...

Ta svet je kakor svet igrač;
Življenje nudi čar razgleda,
Objem - najlepša je beseda!

Nikita Xever

»Še ena potrditev več za ves trud, ki sem ga vložila.«

Monika je po tekmi dejala, da za njeno ekipo sam začetek res ni vzbujal velikih apetitov, saj so slabo servirale in blokirale. K sreči so se uspele pobrati, njo pa je najbolj razveselilo, da se ji je v pomembnih trenutkih odprlo v napadu, kar je dodatno dvignilo samozavest. Povedala nam je: »Bila je dobra tekma, za gledalce nedvomno. Na začetku smo pa igrale katastrofalno, zato je dobro, da smo taka ekipa, ki se zna pobrati. To je res zelo dobra lastnost ekipe. Tudi meni se je, hvala bogu, odprlo, odigrala sem samozavestno, nisem imela kaj izgubiti. Dala sem vse od sebe in izplačalo se je. MVP mi seveda veliko pomeni, to je samo še ena potrditev več za ves trud, ki sem ga vložila v to športno življenje, življenje profesionalke - k temu pridejo vsa odrekanja, ki jih »normalni« človek mogoče nima.«

Derbi je bil sicer precej izenačen, Kamničanke pa so vidno želele tokrat le nadigrati NKBM Maribor. V odločilnem

nizu pri izidu 7:7 je Novi KBM Branik uspel delni izid 6:0. Razmerje v točkah, osvojenih z napadi, je bilo na koncu 50:50. Trener Mariborčank Bruno Najdič je po tekmi v polni dvorani priznal, da že vnaprej niso pričakovali lahke tekme, a na koncu se jim je obrestovala tudi dobra psihična priprava na nasprotnice. Moniko z ekipo sedaj čaka še nastop v pokalu CEV, nadaljevanje srednjeevropske lige in pa novo državno prvenstvo.

Tamara Barič

Foto Gregor Krajncič

Pokalna zmagovalca KZS v endurancu sta Helena Okorn in HS Ebla

V začetku decembra so v Grosupljem z družabno pogostitvijo in podelitvijo medalj najboljšim zaključili letošnjo sezono v endurancu oziroma distančnem jahanju. S tremi zmagami in enim drugim mestom sta naslov pokalnih prvakov Konjeniške zveze Slovenije v hitrostni kategoriji CEN* (60km) slavila Helena Okorn in polnokrvni arabski kastrat HS Ebla iz Konjeniškega kluba Beli vranec Spodnja Slivnica. Udeležila sta se vseh štirih razpisanih tekem in le na državnem prvenstvu na Spodnji Slivnici sredi poletja, za sekundo, morala priznati poraz. Druga v skupnem pokalnem seštevku sta bila Franci Lisjak in Mond, tretja pa Damjan

Horžen in Nikita II iz ljubljanskega Konjeniškega kluba Pip. Zdaj vse skupaj čaka zaslužen počitek do pomladi, ko se - vsaj v tujini - začne nova sezona.

Endurance team Grosuplje

Franci Lisjak, Helena Okorn, Marjan Žitnik in Igor Hočvar.

Podelitev priznanj in plaket najboljšim grosupeljskim športnikom za leto 2011

V petek, 27. 1. 2012, so v avli Osnovne šole Louisa Adamiča v Grosupljem podelili priznanja in plakete najuspešnejšim grosupeljskim športnikom v Zvezi športnih organizacij Grosuplje (ZŠO) ter pokale rekreativnim ekipam. Poleg velikega števila športnikov in rekreativcev ter njihovih družinskih članov in ostalih ljubiteljev športa so se prireditve udeležili župan občine Grosuplje dr. Peter Verlič, predsednik Slovenske olimpijske akademije in ambasador za šport, strpnost in fair play g. Miro Cerar ter nekaj članov občinskega sveta.

Jože Miklič

Na začetku slovesne prireditve je v svojem pozdravnem nagovoru predsednik Zveze športnih organizacij Grosuplje mag. Mitja Lončar dejal, da so bili tudi v preteklem letu grosupeljski športniki uspešni tako na državni kot tudi na svetovni ravni, čeprav nimajo najboljših pogojev za delo. Pohvalil je vse športne delavce, ki prenašajo svoje bogate izkušnje na mlajše, pa tudi vse športne navdušence, ki so športnikom ob strani tudi takrat, ko jim ne gre najbolje. Že podatek, da je bilo leta 2011 56 kategoriziranih športnikov pove, da je to največje število do zdaj v zgodovini ZŠO Grosuplje.

Dr. Peter Verlič pa se je ob čestitkah športnikom ter dobrih željah v naprej zahvalil strokovnim službam, da so v ne najboljših časih z razumevanjem pristopili k oblikovanju proračuna, ki naj bi tudi v bodoče omogočal vsaj približno enak razvoj športa v Grosupljem.

Srebrni znak ZŠO je prejel:

- **Matjaž Hočevar** za 30 let delovanja v športu / vrhunski tekmovalci v kegljanju v bivši Jugoslaviji in v Sloveniji (posmrtno - priznanje je prevzela njegova hčerka Tara Hočevar na prvi fotografiji skupaj s povezovalko programa Urško Puš.)

Srebrno plaketo ZŠO so prejeli:

- **Tjaša Šeme** (članica Kluba za ritmično gimnastiko Narodni dom Ljubljana) za dosežke na državni, evropski in svetovni ravni na področju ritmične gimnastike.

- **Renata Oražem in Željko Moičević** (člana Strelskega kluba Grosuplje) za uspehe na državni, evropski in svetovni ravni na področju strelstva (za odsotnega Željka je plaketo prevzel njegov oče).

- **Monika Potokar** (članica Odbojarskega kluba Nova KBM Branik iz Maribora) za uspehe na državni in mednarodni regionalni ligi (slika levo spodaj).

- **Katja Zof, Maruša Mišmaš in Blaž Kamin** (člani Atletskega kluba Špela) za uspehe na državni, evropski in svetovni ravni v atletiki.

- **Jaka Cevc** (član društva Jázon iz Vrhnik) za uspehe na državni ravni kot sovoznik v diviziji 2 v avto rallyu.

- **Rem Marić** (član Shotokan karate kluba Grosuplje) za uspehe na državni in mednarodni ravni na področju karatea.

- **Mladinke odbojarskega društva Flip - Flop** za uspehe na državni ravni v odbojki (slika spodaj).

- **Kadetinke ženskega košarkarskega kluba Grosuplje** za dosežene rezultate na državni ravni.

- **Teo Hojč** (član Ženskega košarkarskega kluba Grosuplje) za uspehe na državni ravni kot trener ženskih košarkarskih selekcij.

- **Strelsko društvo Grosuplje** (priznanje je prevzel predsednik kluba Nace Jerovšek) za uspehe svojih strelcev v ekipnih tekmovanjih na državni ravni.

Srebrne znake in plakete ZŠO Grosuplje je podelil dr. Peter Verlič (na sliki skupaj z Jako Cevcem).

Bronasto plaketo ZŠO Grosuplje so prejeli:

- **Tara Hočevar** (članica Kegljanskega kluba Brest iz Cerknice) za uspehe na državni ravni na področju kegljanja.

- **Urška Igljčar** (članica Odbojarskega društva Flip-Flop) za uspehe na mednarodni in evropski ravni v odbojki.

- **Alina Gjerkeš, Klara Zupančič** (članici Ženskega košarkarskega kluba Grosuplje) za uspehe na državni in svetovni ravni v košarki.

- **Žan Jerman** (član Košarkarskega kluba Grosuplje) za dosežke na državni in evropski ravni v košarki (v njegovi odsotnosti je priznanje prevzel njegov oče).

- **Žan Trontelj** (član Strelskega kluba Grosuplje) za dosežene rezultate na državni ravni v strelstvu.

Plakete je podelil predsednik Slovenske olimpijske akademije in ambasador za šport, strpnost in fair play g. Miro Cerar (na sliki skupaj s Taro Hočevar).

- **Špela Javornik in David Šavli** (člana Atletskega kluba Špela) za dosežene rezultate na državni ravni.

- **Sara Stanjko in Stefan Jaksimović** (člana Shotokan karate kluba Grosuplje) za uspehe na državni in mednarodni ravni v karateju.

- **Mladinke Ženskega košarkarskega kluba Grosuplje** (slika spodaj) za športne dosežke na državni ravni v košarki.

Priznanje ZŠO Grosuplje so prejeli:

- **Ela Rozina** (članica Plesnega kluba Spot) za dosežke na evropski in svetovni ravni v modernih plesih.

- **Janža Dolinšek, Eva Lisec, Anja Valentinčič, Maša Potokar in Zala Lešek** (članice Ženskega košarkarskega kluba Grosuplje) za uspehe na državni in evropski ravni.

- **Samo Šajn in Jan Jerovšek** (člana Planinskega društva Grosuplje) za uspehe na državni ravni na področju težavnostnega plezanja.

- **Mitja Hotko, Klavdija Jerovšek, Jan Kolenc in Aljaž Lešek** (člani Strelskega kluba Grosuplje) za dosežke na državni ravni v strelstvu.

- **Karmen Trtnjak in Domineja Marić** (članici Shotokan karate kluba Grosuplje) za uspehe na mednarodni ravni v karateju.

- **Ekipa starejših pionirk Ženskega košarkarskega kluba Grosuplje** za uspehe v košarki na državni ravni (slika spodaj).

- **Ekipa starejših dečkov Nogometnega kluba Brinje** za uspehe v nogometu na državni ravni.

- **Ekipa mladincev Košarkarskega kluba Grosuplje** (priznanje je prevzel kapetan ekipe) za rezultate v košarki na državni ravni.

- **Luka Hrovatin** (trener mladink Ženskega košarkarskega kluba Grosuplje) za uspehe na državni ravni v košarki.

Priznanja je podelil mag. Mitja Lončar, predsednik Zveze športnih organizacij Grosuplje.

Pokale prvakov v občinskem in medobčinskih rekreativnih tekmovanjih so prejeli:

Namizni tenis:

Medobčinskega rekreativnega prvenstva v namiznem tenisu se je udeležilo 9 ekip.

3. Šmarje mladi,
2. Velike Lašče,
1. KGG Krka 1.

Košarka:

Občinskega rekreativnega prvenstva v košarki se je udeležilo 9 ekip

3. Struški biki,
2. MZG Grosuplje,
1. Športno društvo Grosuplje.

Odbojka ženske:

Medobčinskega prvenstva v odbojki za ženske se je udeležilo 9 ekip.

3. Angelce,
2. Športno društvo Grosuplje.
1. Tim Trade Team.

Odbojka moški:

Medobčinskega prvenstva v odbojki za moške se je udeležilo 8 ekip.

3. Tim Trade Iuščki,
2. Športno rekreativno društvo Kosec,
1. Športno društvo Dobropolje.

Balinanje:

Medobčinskega prvenstva v balinanju se je udeležilo 8 ekip.

3. Balinarski klub Gradišče,
2. Balinarski klub Grosuplje,
1. Ivančna Gorica II.

Pokale je za prva tri mesta podelil strokovni delavec na ZŠO Grosuplje Andrej Cevc (nekaj ekip se podelitve ni udeležilo). V kulturnem delu programa so nastopili učenci Glasbene šole Grosuplje in sicer Klavdija Miklič in Sara Oven na klavirju ter trio saksofonistk Loti Kralj, Tjaša Javornik in Lea Štrubelj, prireditev pa je povezovala Urška Puš po scenariju, ki ga je napisal strokovni delavec na Zvezi športnih organizacij Grosuplje Andrej Cevc.

Z uredništva Grosupeljskih odmevov vsem prejemnikom priznanj, znakov in plaket čestitamo. Hkrati pa vse vabimo, tako športnike, trenerje in druge delavce v športu, da nas sproti obveščajo prek naših sodelavcev ali neposredno na naš objavljen elektronski naslov, da bomo občane lahko sproti seznanjali z vašim delom, uspehi, pa tudi problemi, s katerimi se srečujete.

Grosupeljske plesalke 2. na evropskem prvenstvu Elite Beach Cup

V četrtek, 8. 12. 2011, smo zvečer le dočkali težko pričakovan odhod v Berlin! Za nas je bila to prva prava tekma v tujini, zato so bila pričakovanja in vznemirjenost velika. Po dolgi in naporni vožnji smo prispeli v Tropical Island – Berlin.

Gre za velik bazenski kompleks z lokali, restavracijami, šotori za spanje in apartmaji, tropska drevesa in ostale rastline pa skupaj s tropskimi ptiči ustvarjajo ambient čisto prave džungle. Ko bi videli, kako velike

oči so imele naše plesalke! Prvo vprašanje je seveda bilo, kdaj je na sporedu kopanje in že naslednjo sekundo se je zaslišalo čof-čof. Petek smo tako namenili kopanju, raziskovanju kompleksa in treniranju. Zvečer smo se pogovorili o poteku sobotnega tekmovalnega dne, potem pa je sledilo spanje. Plesalke so le težka zaprle oči, saj je bilo tisti trenutek vse ostalo veliko bolj zanimivo.

V soboto zjutraj so nas prebudili tekmovalci, ki so bili na vrsti prvi in so se že pripravljali na svoj nastop. Mi pa smo v miru pojedli zajtrk in nato začeli z urejanjem frizur in make-upa. Ob 13.30 je naša otroška skupina, katero so sestavljale: Kim Kneisel, Maša Mesec, Maša Šnajcer, Manca Tomc, Ina Marinčič, Nina Omahen, Teja Brezec, Manca Mlačnik Koščak, Kaja Klančar in Nika Zadavec, imela uradni trening, mladinska skupina, v kateri so plesale Ajda Repše, Eva Valič, Pia Kušar, Maruša Rus in Zala Kralj, pa nekaj minut kasneje že svoj tekmovalni

nastop! Tekmovalce so v kategoriji freestyle mladinskih malih skupin. Naša otroška skupina pa je tekmovala ob 14.30. Vse plesalke, pa tudi trenerki, so bile z nastopom zelo zadovoljne!

Čez 2 uri je sledila razglasitev rezultatov: naše najmlajše so dosegle 3. mesto, mladinska skupina pa v močni konkurenci 2. mesto. Ponosni in izjemno zadovoljni smo preostanek dneva izkoristili za uživanje in relaksacijo, v nedeljo zjutraj pa krenili proti domu.

Tekma je bila resnično nekaj posebnega. Imeli smo podaljšan vikend poln smeha, pozitivne energije in plesne navdušenosti. Plesalke so bile vidno zadovoljne in zagotovo se bomo še kdaj udeležili tovrstnega tekmovanja.

Eva Repše, trenerka otroške cheer-dance tekmovalne skupine Plesnega studia Tina

Prvi dan osebni rekord, drugi dan norma za EP

Grosupeljski strelec Željko Moičević je na začetku novega leta potrdil normo za Evropsko prvenstvo (EP). Član Strelskega društva Grosuplje je na mednarodnem strelskem tekmovanju z zračnim orožjem v Trzinu drugi dan tekmovanja s puško dosegel 596 krogov. Pri moških je sicer z zračno puško zmagal Srb Stefanović pred Moičevićem in Janom Šumakom. Prvi dan tekmovanja je v moški konkurenci najboljši slovenski rezultat dosegel prav Željko, ki je z zračno puško osvojil peto in šesto mesto. S 598 krogi je dosegel svoj osebni rekord, za sabo pa je pustil tudi Rajmonda Debevca, ki je zadel 593 krogov.

»Cilj so stopničke!«

EP bo od 14. do 20. 2. v finskem Vierumaekiju. Glede načrtov je Željko jasen: »Cilj na evropskem prvenstvu so stopničke.« Pred samim EP ga sicer čaka še najmočnejši turnir z zračnim orožjem v Münchnu, nato sledi pa še finale srbskega pokala. Ob pojasnjevanju načrtov ne more skriti navdušenja nad sodelovanjem z Miribano in Goranom Maksimovičem. Pred časom se je namreč odselil v Beograd, kjer trenira pod njunim nadzorom.

Atmosfera kot na največjih tekmah

»Najprej sva se (z Miribano, op.p.) posvetila veliko tehničnim elementom na puški in

novim nastavitvam. Veliko sprememb je bilo v igri, zato sva vzela v zakup možen slabši začetek sezone, ravno zaradi prilagajanja na novosti. Nato je sledil taktičen del treningov, na katerih uprizarjamo atmosfero, kot bo na samih večjih tekmah,« pravi. Decembra je v tretjem kolu srbskega pokala zmagal z osebnim rekordom, rezultat in uvrstitev pa takoj ponovil tudi na naslednji tekmi v Trzinu, ki je bila tudi izbirna tekma reprezentance Slovenije za evropsko prvenstvo. Naslednji dan je z drugim mestom in prav tako z odličnim rezultatom potrdil nastop na evropskem prvenstvu, ki bo zadnja kvalifikacijska tekma za Ol. Nastopil je še v Rušah, kjer je osvojil srebrno medaljo z odličnim rezultatom 596 krogov.

Tamara Barič

Mlade košarkarice zmago izgubile v zadnjih sekundah

Najboljšim igralkam je ob zaključku pripadlo priznanje - nagrade jim je izročil župan dr. Peter Verlič.

Ženskemu košarkarskemu klubu (ŽKK) Grosuplje je v drugi polovici decembra pripadla čast organizacije zaključnega turnirja državnega prvenstva za starejše pionirke. In ne le organizacije - njihove varovanke so se namreč suvereno prebile v finale, kjer so zaigrale proti Krki. Predsednik kluba Andrej Gabrijel je že pred začetkom tekmovanja poudaril, da so pripravo tekmovanja sprejeli kot veliko odgovornost in priložnost. Poudaril je, da zanimanje za košarko v naši občini iz leta v leto narašča, organizacija turnirja pa je le še ena priložnost več za dokazovanje, da je košarka v Grosupljem eden od vodilnih in najbolj množičnih športov.

Suveren začetek obetal naskok na vrh

Uvrstitev v finale so si Grosupeljčanke izborile s polfinalno zmago proti Konjicam A (78:67). Srečanje so sicer začele slabše kot gostje, nato pa so se le zbrale in prikazale kvalitetno igro. Med varovankami Luke Hrovatina sta izstopali predvsem Zala Lekšek (29 točk, 9 skokov in 4 asistenc) ter Nika Ilovar (18 točk, 16 skokov). Finale pa je bilo seveda poglavje zase. Mlade Grosupeljčanke so na domačem parketu začele suvereno in kmalu razliko povečale na okoli 10 točk. Spodbujala jih je skoraj polna dvorana ljubiteljev košarke in dekleta so s posameznimi izredno lepimi akcijami dale slutiti, da bodo do zmage prišle z lahkoto. Vseeno so se Novomeščanke kmalu zbrale in ob polčasu izenačile na 32:32. Vse do konca so bila dekleta zelo izenačena, v zadnjih sekundah pa je odločila taktika. Ena od gostij je namreč izsilila osebno napako, dobila dva prosta meta in s tem priigrala zmago svojim kolegicam. Končni rezultat je bil 62:64.

Mlade Grosupeljske košarkarice bodo najbrž zapravljeno priložnost še nekaj časa obžalovala, a ne glede na zadnjo tekmo velja izpostaviti, da so v minuli sezoni pokazale zelo dobro igro in v prvenstvu pred zaključnim turnirjem zabeležile kar 17 zmag in le 3 poraze. V prvem delu tekmovanja je sicer sodelovalo 24 ekip, razdeljenih v štiri skupine s po petimi ali šestimi ekipami po teritorialnem načelu. V veliki finale pa so se uvrstile najboljše štiri ekipe: Odeja, Krka, Grosuplje ter Konjenice A.

Tamara Barič

Kaj so rekli pametni ...?

- Letalstvo je šport, pri katerem lahko gledaš angelčke od blizu. - Ivo Boscarol

- Kadar dva Slovenca mislita, zagotovo misli vsak drugače. - Žarko Petan

- Bogatim se cedita mleko in med, revnim pa sline. - Žarko Petan

- Bogati prejema rento od tistih, ki si morajo denar sposojati za preživetje! - neznan avtor

Šemetova brez olimpijskih iger

Grosupeljska ritmična gimnastičarka Tjaša Šeme je ostala brez nastopa na olimpijskih igrah. Slovenska prvakinja v ritmični gimnastiki Tjaša se je sicer prek dobrih nastopov na lanskem svetovnem prvenstvu prebila na predolimpijski turnir v Londonu. Ta turnir je predstavljal možnost dodatnih kvalifikacij za nastop na olimpijskih igrah.

Po prvem dnevu kvalifikacij je zasedla 24. mesto, po nastopih s trakom in kiji

pa je napredovala na 23. mesto in tako ostala brez vozovnice na olimpijado. V dodatnih kvalifikacijah si je sicer nastop na olimpijadi zagotovila še peterica, ki se bo na olimpijskem turnirju pridružila najboljšim 15-im s svetovnega prvenstva v Franciji. Kot državljanka države gostiteljice ima nastop zagotovljen tudi Britanka Francesca Jones.

Tamara Barič

Merjenje mikro-premikov zemeljskih skladov v Županovi jami

Od začetka oktobra je v Županovi jami vgrajen ekstenziometer TM 71, to je naprava, ki meri mikro-premike med skalnim bloki. Namestili so ga strokovnjaki z Inštituta za raziskovanje krasa ZRC SAZU iz Postojne v sodelovanju s češkimi kolegi, in je eden od desetih v Sloveniji, od njega pa si obetajo koristne podatke o premikanju geoloških plasti.

»Županovo jamo smo izbrali, ker leži v tektonsko zelo zanimivem območju, med pomembnimi regionalnimi prelomi, kot so Želimeljski prelom na zahodu in Žužemberški prelom na vzhodu,« je povedala geologinja dr. Stanka Šebela, ki je projekt predstavila 27. oktobra v Mestni knjižnici Grosuplje. Ob enem od teh dveh prelomov je zelo verjetno nastal tudi ljubljanski potres 1895.

Inštrument je leta 1970 razvil Čeh dr. Blahoslav Košťak. Najprej so ga uporabljali v rudnikih za merjenje premikov rudniških sten, povezanih z nestabilnostjo rovov. Kasneje so ga namestili tudi na površje na aktivne plazove ter na tektonske razpoke. V zadnjih 20 letih so številni ekstenziometri nameščeni v kraških jamah na Češkem, Slovaškem, v Bolgariji, na Poljskem in v Sloveniji. Napravo s pomočjo jeklenega ogrodja trdno vsidrajo v dva skalna bloka, med katerima po ocenah geologov poteka tektonski prelom, občutljive merilne ploščice pa nato merijo premikanje v oseh x, y in z. Naprava je povsem mehanska in deluje brez elektronike, kar je v vlažnih razmerah v jami prednost. Rezultate odčitavajo in analizirajo s pomočjo fotografiranja položaja ploščic v rednih časovnih razmikih.

Pri nas so prva dva inštrumenta namestili v Postojnski jami leta 2004 in od takrat delujeta nemoteno. Premiki, ki jih TM 71 zazna, so največkrat povezani s spremembami napetosti v zemeljski skorji. Premiki v slovenskih kraških

jamah večinoma ne presežejo 0,05 mm na leto, gre torej za tektonske mikro-premike.

Dr. Šebela je opozorila tudi na zanimive razlike, ki so jih že zabeležili s pomočjo »slovenskih« ekstenziometrov. V Postojnski jami so bili premiki najprej precejšnji, vendar so se kasneje skalne gmote vrnile v bližino izhodiščnega položaja. Po drugi strani pa v Kostonjeviški jami (v bližini Kostonjevice na Krki) beležijo konstantnejše premikanje v smeri ene od osi.

Tektonski premiki so seveda lahko povezani tudi z naslanjanjem potresov, vendar dosedanje meritve niso dale dokazljivih povezav, še manj pa lahko pričakujemo, da bi bilo mogoče s pomočjo takih meritev potrese napovedovati, je opozorila dr. Šebela. »Raziskavo v Županovi jami bomo opravljali več let. Naš namen je razumevanje tektonskih aktivnosti jugovzhodno od Ljubljane s pomočjo spremljanja tektonskih-mikro premikov.«

Damjan Viršek

Odprtje nove odvetniške pisarne Pleterski v Grosupljem

Odvetnica Nevenka Pleterski obvešča prebivalce Grosupljega, da je s 1. 2. 2012 preselila sedež svoje odvetniške pisarne v poslovne prostore v Grosuplje, Taborska cesta 4.

Odvetnica Nevenka Pleterski je z odvetniško prakso začela v letu 2003. V okviru opravljanja odvetniškega poklica pravno svetuje, zastopa in zagovarja stranke pred sodišči, državnimi organi in institucijami, sestavlja listine in zastopa stranke v njihovih pravnih razmerjih.

Področja dela odvetniške pisarne so predvsem gospodarsko, civilno pravo, upravno pravo ter delovno pravo, posebej pa se pisarna ukvarja z vprašanji na področju nepremičnin (promet z nepremičninami, etažna lastnina) in odškodnin.

Odvetniška pisarna odvetnice Nevenke PLETERSKI deluje na lokaciji Taborska cesta 4, Grosuplje, 1. nadstropje.

Uradne ure po predhodnem dogovoru na GSM 041 829 405 (odvetnica Nevenka Pleterski) ali e-mail:

nevenka@odvetnica-pleterski.com

trgovina za male živali in salon za nego psov

Adamičeva cesta 2, Grosuplje

Tel: 01/78-888-90 040/831-553

mail: info@dogmania.si www.dogmania.si

Odprto: pon.-pet: 8-20, sob: 8-13

NOVO

ARTIKLI ZA

NOVO

KONJENIŠTVO

Ko vam gre na jetra

Iz dneva v dan slastna hrana, ob priložnosti še alkohol, tu in tam morda še kakšna cigareta. Druženje s prijatelji ob koncu tedna prinese priložnost za vnos mastne hrane in presladke pijače v telo. Tak življenjski slog je sicer mikaven, toda ali ste že kdaj pomislili na svoja jetra? Jetra so organ z izjemno sposobnostjo samoregeneracije, vendar to ne pomeni, da jeter ne moremo preobremeniti ali jih celo okvariti. Glavna težava je v tem, da naš metabolni organ ne pozna bolečine, zato bolezen jeter navadno opazimo, ko smo že hudo bolni. Z namenom, da obvarujemo naš največji notranji organ in s tem naše celo telo, bomo v prispevku posvetili pozornost jetrom in ustrezni skrbi zanje.

Jetra so zelo pomemben organ človeškega telesa, naša čistilna naprava bi lahko rekli. So največja žleza, saj se njihova teža razteza od 1200 do 1800 gramov, kar predstavlja od 1,8 do 3,1 % celotne telesne mase odraslega človeka. Nahajajo se v zgornjem desnem kotu trebušne votline, tik pod trebušno predpono. So rdečkasto rjavega videza, kar kaže na njihovo dobro prekrvavljenost. Približno 75 % celotne krvi jetrom dovede portalna vena. Deoksigenirana in s hranili bogata kri izhaja iz črevesja ter omogoča jetrnim celicam, da opravljajo svojo funkcijo. Preostalo kri, nasičeno s kisikom, jetrom dovede jetrna arterija.

Kot vitalen organ imajo jetra številne funkcije. Sodelujejo pri presnovi ogljikovih hidratov, beljakovin in maščob, sintetizirajo in izločajo sestavine žolča, udeležena so pri sintezi plazemskih beljakovin ter aktivaciji vitamina D, skrbijo za odstranjevanje različnih metabolnih produktov

in ksenobiotikov iz telesa, jetrne Kupfferjeve celice pa sodelujejo pri nespecifični obrambi organizma. V jetrih se skladiščijo vitamini in minerali. Jetra pretvarjajo strupeni amonijak, ki nastaja pri presnovi beljakovin, v sečnino, ki se izloči z urinom. Zanimivo je, da so jetra edini človeški organ, ki ima izjemno lastnost, t.i. samoregeneracijo. Če se odstrani del jeter, lahko drugi deli zrastejo nazaj v prvotno velikost in obliko. To sposobnost zelo dobro izkoriščajo v primerih, ko v jetrih odkrijejo tumor in se del jeter izreže.

Prevelika vsebnost maščob v hrani, predvsem nasičenih maščob, in pretirano uživanje alkohola lahko vodi do resnih jetrnih obolenj, kot so zamaščena jetra, ciroza jeter in hepatitis. Tu velja omeniti tudi zdravila, npr. paracetamol, ki je ob prevelikih odmerjanjih hepatotoksičen, torej škodljiv za jetra. Obolenja na jetrih lahko povzročajo tudi nekatera presnovna obolenja, denimo sladkorna bolezen. Poleg tega je pogost vzrok za maščobno okvaro jeter posebno v industrijskih državah debelost.

Naša 'čistilna naprava' bo dobro delovala le, če je ne bomo pretirano izpostavljali škodljivim snovem. Preventiva je tu ključnega pomena, saj pravočasnih opozoril ni. Izogibati se je potrebno pretiranemu uživanju alkohola, kajenju ter kofeinskim napitkom. Skrbeti je potrebno za dnevno telesno aktivnost. Priporoča se pitje velikih količin vode, uživanje hrane, bogate z vitamini in minerali ter malo maščobami. Potrebno je jesti hrano in prehranska dopolnila z veliko vsebnostjo antioksidantov.

Pri obolenjih jeter ima fitoterapija pomembno vlogo. Veliko težav je mogoče

ublažiti že z zdravilnimi rastlinami. Za razstrupljanje jeter ni učinkovitejše zdravilne rastline kot je pegasti badelj (*Silybum marianum*). Že v šestnajstem stoletju so ugotovili, da uporaba pripravkov iz pegastega badlja ugodno vpliva na jetra. Danes kot drogo za izdelavo zdravilnih pripravkov uporabljamo plod pegastega badlja. Ta vsebuje zmes učinkovin flavonolignanov, ki jo imenujemo silimarin in je izpeljana iz latinskega imena rastline. Silimarin izkazuje številne učinke, med najpomembnejšimi je antioksidativni učinek. Kot antioksidant preprečuje poškodbe jetrnih celic zaradi snovi, ki pri presnovi v jetrih povzročajo nastanek prostih radikalov. To so lahko klorirani ogljikovodiki, alkohol, tioacetamid in paracetamol. Zelo pomembna lastnost učinkovin v plodu pegastega badlja je ta, da tudi pri velikem predoziranju ne povzročajo neželenih učinkov razen blagih prebavnih motenj; pripravki lahko nekoliko pospešijo prebavo, kar je morda celo zaželeno. Silimarin je slabo topen v vodi, zato je najbolj priporočljivo uživati tablete ali kapsule, ki vsebujejo ekstrakt iz plodu pegastega badlja. Čaj je manj učinkovit od takšnega pripravka.

Na lekarniških policah najdemo vrsto pripravkov s pegastim badljem, največkrat v obliki tablet ali kapsul. Nekatera prehranska dopolnila vsebujejo samo pegasti badelj, pri drugih so dodane še druge aktivne sestavine, npr. artičoka, sladki koren, vitamini in minerali. Pri izbiri bodimo pozorni na vsebnost silimarina v eni tableti ali kapsuli; le-ta naj bo vsaj 80 %. Uporaba pegastega badlja je popolnoma varna in se priporoča za daljše zdravljenje tako jetrnih obolenj kot tudi pri razstrupljanju organizma. Tudi športniki in nasploh vsi, ki vsakodnevno obremenjujejo svoje telo, so primerna skupina za uživanje pripravkov s pegastim badljem. Ob napornih vadbah je tvorba prostih radikalov povečana, prav tako so tudi prebavila bolj obremenjena, zato je dodajanje pegastega badlja smiselno in zaželeno. Ker o uživanju med nosečnostjo ali v času dojenja znanstvenih izsledkov še ni, se uporaba pripravkov iz pegastega badlja ne priporoča. Prav tako se odsvetuje uživanje pegastega badlja vsem, ki prejemajo antikoagulantno terapijo.

Z zdravo prehrano in pozitivnim odnosom do življenja se verjetnost za razvoj jetrnih bolezni bistveno zmanjša. Le redko kaj vam bo šlo na jetra, če pa že, vam vsaj ne bo prišlo do živega.

Saša Zajc in Tanja El Shawish,
Lekarna Grosuplje

SAMOPLAČNIŠKA ZOBNA ORDINACIJA v Centru Dolfke Boštjančič na Igu PRENADENT D.O.O.

Vam nudi: estetske plombe, prevleke, mostičke, protetiko na implantantih, proteze, zdravljenje parodontalne bolezni, lasersko zobozdravstvo.

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

*Niti zbogom nisi rekel,
niti roke nam podal ...
Poštenje, upanje in želje
so ti bile vodilo za življenje.
S svojo boleznijo
si se vedno bojeval.
Na koncu
tiho, mirno si zaspal,
a v srcih naših vedno boš ostal.*

ZAHVALA
V dopolnjenem 80. letu starosti
nas je zapustil brat, stric

Franc Gruden
(Gregorjev)
3. 9. 1931 - 18. 12. 2011
s Sp. Slivnice

Zahvala vsem sorodnikom, prijateljem, vaščanom
in znancem za izrečena sožalja, darovano cvetje in
sveče.

Iskrena zahvala osebju ZD Grosuplje, dr. Grabljevcu
in patronažni službi, ki ste več let spremljali njegovo
zdravstveno stanje in mu nudili pomoč. Hvala osebju
DSO Ribnica za vso pomoč.

Iskrena hvala sosedom, posebno ge. Vidi in g. Ma-
tjažu Bavdku za vso pomoč. Zahvala predsedniku in
ostalim članom PGD Sp. Slivnica za poslovljni govor
in izvedbo pogreba. Hvala vsem gasilcem pobratnih
PGD, ki ste ga častno pospremili na njegovi zadnji
poti.

Zahvala župniku g. Šketu za lepo opravljen obred,
pevcem zbora Samorastnik pod vodstvom g. Draga
Zakrajška, trobentaču g. Godcu in pogrebniemu zavodu
g. Zakrajška.

Hvala vsem, ki ste ga pospremili na njegovi zadnji
poti in ga boste ohranili v lepem spominu.

Žalujoči: vsi njegovi.

ZAHVALA

*ob izgubi drage žene, mame,
babice in prababice*

Dragice Ledić
(7. 10. 1927 - 1. 12. 2011)
iz Grosupljega

se iskreno zahvaljujemo vsem sorodnikom,
prijateljem, sosedom in znancem za izrečena
sožalja, podarjeno cvetje, sveče ter vsem, ki ste se
od nje poslovili in jo pospremili na njeni zadnji poti.

Žalujoči: vsi njeni

*Solza, žalost, bolečina,
te zbudila ni,
a ostala je praznina,
ki močno boli ...*

V SPOMIN IN ZAHVALO

na sina

Stojana Fortuna.

12. 2. bo preteklo že 20 let od njegove smrti.
Vsem in vsakomur posebej bi se rada zahvalila za lep
spomin, ki ga posvečate njemu, dragi prijatelji, prijatelj-
ce in sorodniki.
S spoštovanjem, mama Olga in sin Toni z družino

*Zlato srce je nehalo biti,
smejoče oči so se zaprle.
Praznina ostala je, srce polno
gorja,
a vsako življenje se enkrat konča.
Zdaj tam si nekje in čakaš na nas,
da se srečamo spet, ko pride naš
čas.*

ZAHVALA
Po dopolnjenem 59. letu starosti
nas je zapustil dragi mož, oče,
brat in dedi

Marjan Kamnikar

Ob boleči izgubi našega dragega očeta se iskreno zahva-
ljujemo vsem sorodnikom, prijateljem, sosedom, znancem
in bivšim sodelavcem za izrečena sožalja, podarjeno
cvetje in sveče.

Posebna zahvala dr. Janezu Merviču, patronažnim se-
stram in negovalkam, župniku g. Janezu Šketu za lep po-
slovljni obred, pevcem PZ Samorastnik in izvajalcu Tišine.

Hvala tudi g. Antonu Adamiču za vso pomoč.
Hvala vsem, ki ste ga pospremili na njegovi zadnji poti in
ga boste ohranili v lepem spominu.

Žalujoči: vsi njegovi.

POGREBNE STORITVE
Perpar Janez s.p.
Zaboršt 16, 1296 Šentvid pri Stični
Tel., faks: 01 7885 113
GSM: 041 785 113, 041 647 380
**NUDIMO VAM VSE STORITVE
OB IZGUBI VAŠIH NAJDRAŽJIH
24 UR NA DAN**

Najboljši človekov štirinožni prijatelj ni stol – ampak pes!

Prebrali smo za vas

Seznam knjig s kinološko tematiko v slovenskem jeziku se je v zadnjih nekaj mesecih podaljšal za dva naslova, ki sta vsekakor vredna omembe.

NAŠI PSI - ZDRAVI S POMOČJO HOMEOPATIJE

Založnik se je lotil pionirskega projekta in izdal prevod prvega homeopatskega priročnika za veterinarsko uporabo. S tem še zdaleč ni rečeno, da bodo po knjigi posegli le veterinarji. Prav nasprotno. Doktorji veterinarske medicine, ki se izobražujejo na področju homeopatije, v svojih praksah uspešno obravnavajo živalske paciente z alergijami, kroničnimi obolenji, avtoimunimi boleznimi ipd., veliko pa je težav in stanj, kjer lahko skrbnik živali pomaga sam.

Vse, ki radi sežejo po dopolnilnih metodah zdravljenja, bo nova knjiga o homeopatiji razveselila, saj je prva taka na Slovenskem. Avtor Hans Günter Wolf je eden najbolj branih avtorjev priročnikov o homeopatiji. Knjiga je prevedena v mnogih državah sveta, celo v Braillovo pisavo, prav zaradi enostavnega jezika, uporabnega pristopa in širokega znanja. Priročnik je prvič izšel v Angliji leta 1994 in je doživel že 14 izdaj. Tokrat ga je pod budnim očesom homeopatinje dr. Irene Gorišek in Irene Furlan izdala založba Anu Elara, d.o.o., namenjen pa je tako veterinarjem kot skrbnikom psov in je zaradi svoje pregledne vsebine uporaben tudi za tiste, ki so na področju homeopatije popolni začetniki. V veselje in izziv bo tistim, ki se globoko zavedajo škodljive pretirane uporabe zdravil in nepotrebnih cepljenj. S pomočjo tega priročnika si lahko skrbnik živali omisli malo domačo homeopatsko lekarno, saj se mnogi pomembni pripravki dobijo že pri nas. Zelo dobro je vedeti, da lahko z uporabo homeopatskega pripravka na primer bistveno izboljšamo izid kooperativnega okrevanja, preprečimo škodljive posledice cepljenja, pomagamo pri poškodbah, včasih celo rešimo življenje pred prihodom k veterinarju.

Uvod nam razjasni temeljne principe homeopatije. Avtor je prvi del knjige posvetil boleznim organov in organskih sistemov, ni zanemaril niti vedenjskih težav niti poškodb. V drugem delu pa so zgovorni opisi primerov, opisi lastnosti posameznih homeopatskih pripravkov in dragoceni izvlečki strokovnih člankov in predavanj, ki so dovolj razumljivi, zelo zanimivi in poučni. Knjiga bo zagotovo ne le privlačno čtivo, ampak tudi vsakdanja spremljevalka pasjih skrbnikov. Naročite jo lahko v trgovini Puppy na Vrhniki oziroma na e-mail puppy.vrhnika@gmail.com.

Šepetalec psom – Cesar Millan

Pred koncem leta pa je razveselila skrbnike psov, še posebej tiste, ki ne zamudijo oddaj o Cesarju Millanu, legendarnem pasjem trenerju, knjiga »Šepetalec psom« s podnaslovom Vodnik za razumevanje in odpravljanje pogostih težav pri psih. Gre za svetovno uspešnico, ki ne bi smela manjkati v nobeni knjižnici skrbnika psa. Cesar Millan je Mehičan po rodu, ki je ilegalno prišel v ZDA, v deželi neomejenih možnosti pa je s svojim prirojenim poslušom za pasji jezik in bogatimi izkušnjami postal legenda. Vse odgovore in rešitve težav, ki jih imamo skrbniki s svojimi psi, išče in tudi najde v naravi. Njegovo pravilo je, da je potrebno psu najprej zagotoviti tri stvari, ki jim pripadajo: gibanje, disciplino in naklonjenost, v navedenem vrstnem redu seveda.

Prva ugotovitev, ki bralca prevzame, je odkritosrčnost in preprostost, vsebina, ki jo pripoveduje karizmatični in očarljivi Cesar, pa se bere kot zanimiv roman. Zgodbo začne v svojih otroških letih, ko ga je trop domačih psov na dedkovi kmetiji v Mehiki spremljal na vsakem koraku. Z njimi se nihče ni kvarjal, pa so vendarle spoštovali pravila krdele. Preko zgodnjih izkušenj s psi spremljamo njegovo rast, učenje in delo. Vsak primer, ki ga rešuje Cesar, je slikovita zgodba ne glede na to, na katerem koncu sveta ga potrebujejo. Zaradi svojih uspehov, predvsem pa zaradi logičnih, psom in ljudem prijaznih rešitev, ki izvirajo iz pravil v naravi, je postal vse bolj priljubljen, druženje s pravimi ljudmi v pravem trenutku pa mu je prineslo svetovno slavo. Kljub temu ostaja preprost, topel, iskren. Njegove stranke, ki ga povabijo v svoj dom, doživijo tudi osebno preobrazbo, saj jih nauči uravnoteženosti in samozavesti. To dvoje namreč nujno potrebuje vodnik »tropa«, t.j. skrbnik psa. V svojem Centru za psihologijo psov v Los Angelesu s pomočjo krdele 30 do 40 psov nauči problematičnega psa pravilnega obnašanja. Ljudem prevaja pasji jezik v človeškega, pri tem pa ves čas ohranja visoko stopnjo spoštovanja do živali, ki si delijo planet s človekom že več kot deset tisoč let. Vedno pravi, da uri pse, vendar da hkrati tudi uči njihove skrbnike. Njegove dolgoletne bogate izkušnje pomagajo ljudem, ki imajo neobvladljive pse, prestrašene, agresivne, zlorabljene, posvojence iz zavetišč..., pa vse do razvajenih štirinožnih tiranov, ki so prevzeli poveljstvo v hiši ali celo v soseski. V običajnih razmerah bi marsikaterega psa poslali na uspavanje. Za Cesarja pa ni nemogočih primerov. Knjigo, ki jo je izdala Tehniška založba Slovenije in jo dobite tudi v bolj založenih trgovinah za male živali, boste prebrali na dušek.

V Kinološkem društvu Grosuplje se začne novo šolsko leto

Pse od treh mesecev dalje čaka prenovljena **PASJA MALA ŠOLA**. Ta bo še bolj pestra in obogatena z vsakdanjimi okoliščinami, ki bodo zanimive za kužke in vodnike. Prav tako bodo tečajniki deležni obilice uporabnih napotkov, saj bodo zanje pripravili krajša predavanja na določeno temo. Dovolj časa bo tudi za svetovanje in odgovore na vprašanja vodnikov. Mala šola, po kateri je društvo slovelo že sedaj, bo še bolj zabavna in šolske ure nikakor ne boste hoteli zamuditi.

ZAČETNI TEČAJ je namenjen psom od devetih mesecev starosti dalje, ne glede na poreklo, velikost in predznanje. V treh mesecih vodnik nauči psa osnovne poslušnosti, obnašanja psa v urbanem okolju, deležen pa je tudi privajanja na različne življenjske okoliščine ter oblikovanja zelenih pasjih odzivov na družbeno okolje, s katerim je kuža v stiku. Poudarek je na učenju vodenja psa, socializaciji in na odnosu vodnik-pes. Za dobro sožitje je potrebno tudi nekaj znanja o vedenju psov, kar pridobi vodnik na predavanjih in tekom tečaja. Na koncu vodnik svoje znanje dokaže teoretično in praktično pred sodnikom ter s tem pridobi naziv "vodnik psa spremljevalca". Ta preizkus znanja je ponekod že obvezen za vse skrbnike psov.

Po uspešno zaključenem začetnem tečaju se vodniki s svojim psi lahko udeležijo **NADALJEVALNIH TEČAJEV**: klasičnega šolanja, ki je sestavljeno iz sledenja, poslušnosti in obrambe; ter tečaja sledenja in rally obedience-a. Uvodno predavanje in vpis bo v sredo, 15. februarja 2012, ob 19. uri, v Družbenem domu Grosuplje. Informacije na spletnih straneh www.kd-grosuplje.si ali tel. št. 031 350 786.

Mojca Sajovic

Vprašanja o štirinožnih prijateljih lahko posredujete na elektronski naslov: astra10@siol.net.

Kako so fantiči moko »požegnali«

Pred elektrifikacijo so ljudje izkoristili malone vsak potoček za pogon linov. Toda energija manjših voda je bila nezanesljiva – v sušnih časih je prenehala in ljudje so morali z žitom v bolj oddaljene kraje. Med selišča z revnim vodovjem je bil tudi Šumnik – sredi sušnega poletja sta mlina pod vasjo obstala in z mlevino je bilo treba dlje in dlje.

»Jutri zarana greš v Grabnarjev mlin,« je naročila Grmova mama desetletnemu sinu Gregorju. V kulco sem že naložila mernik koruze in mernik pšenice; tudi Krtinarjev Tonč in Poljakov Peter gresta zraven, vsak s svojim vozilom in žitom. Pa čez noč ostanite, da bo vse zmleto,« je naročila. Sonce je ravno vzhajalo, ko so nedorasli fantiči veselo ropotali s kulcami proti oddaljenemu Grabnu. Mlinar Štefan si je najprej strokovnjaško ogledal žito, če je dovolj suho, nato pa dejal: »Do jutra bom tole že nekako zdobil, prej pa ne – veste, tudi v Grabnu se pozna suša.«

Fantiči so se najprej malo namočili v bajerju, nalovili nekaj kapeljnov, nato pa použili skromno malico. Proti večeru jim je Grabnarjeva mama prinesla dvojno latvico kislega mleka in hlebec ječmenovega kruha in fantiči so se napokali, da so jim kar trebuhu stali. Utrujeni od vleke in celodnevni vtisov so se zleknili na pograde, ležeče ravno nad mlinskimi kamni in zadrnjuhali. Fantiči so bili v letih, ko odtočne pipice še niso bile povsem avtomatizirane glede na budno in speče stanje; nekaj sta k motnji pripomogla še kislilo mleko in hrup mlinskih kamnov, pa je okoli njih začelo nekaj

curljati skozi lesen pograd in se stekalo med mlevino. Štefan je bil tedaj nekoliko zakinkal in ni opazil moče. Šele malce pridušen ropot mlinskih kamnov, ki ga je povzročilo ovlaženo žito, ga je spravilo pokonci. »Zdaj je že, kar je,« je zamrmral, ko je šel z roko skozi zmehčano moko. »Sicer pa, kaj se bom sekiral, saj so sami dolivali!« Naslednje dni vse tri matere niso mogle prehvaliti moke: »Grabnarjev Štefan, ta pa zna z mlevino,« so pritrjevale druga drugi. Smrkavci pa kar tiho. Tudi se ni nikoli zvedelo, koliko jih je tisto noč »blagoslovilo« moko: eden, dva ali vsi.

Leopold Sever

- Lojz, ne bodi tako kisel. Jaz ne morem pomagati, če imam vedno prav.

Nekaj burkel

Pikajoči krilatci

Mama pelje Metko v spalnico in jo da v posteljo. A Metka se upira: »Mama mene je strah, če sem sama v spalnici.«

»Nič se ne boj,« jo pomirja mama, »bodo angelci prileteli in te bodo varovali vsega hudega.«

Toda okno je bilo slabo zaprto in skozi špranjo so vdrli v spalnico komarji in začeli napadati deklico.

Nenadoma se v kuhinjo zaslišijo klici:

»Mama, pomagaj, angelci me pikajo!«

Dober opazovalec

Oče in mati dopadljivo opazujeta svojega najmlajšega. »Čelo in oči ima po meni,« pripomni ata.

»Usta in nos pa po meni,« pristavi mama. Starejši brat vse tri nekaj časa opazuje in pripomni: »Tale dva zoba ima pa po stari mami.«

Degradacija

»Pa ravno sedaj si se moral napiti, ko se peljemo v čolnu,« kara žena moža, ki se ga je bil nalezal.

»Kdo pa pravi, da se peljemo v čolnu, jaz vendar vozim barko,« se upre mož.

Dokazano črno na belem

»Veš, oči, s katerim športom se je ukvarjal Napoleon,« vpraša sinko očeta.

»Najbrž z nobenim, saj za te stvari gotovo ni imel časa,« zabruna oče.

»Se je, se je,« vztraja sin, »ravno včeraj sem bral, da je bil premagan pri vaterpolu!«

Neprimeren za igro

Zdolgočaseni dedek bi se rad igral z vnuki, zato predlaga: »Otroci, igraymo se Indijance!« Vnuki ga začudeno pogledajo, nato pa vsi v en glas pripomnijo: »Kako, saj si vendar že skalpiran!«

GRADITE Z NAMI!

A3J d.o.o.

GRADBENIŠTVO

INŽENIRING

ZAKLJUČNA DELA V

GRADBENIŠTVO

GRADNJA:

- NIZKOENERGIJSKIH HIŠ
- STANOVANJSKIH HIŠ
- PROIZVODNIH OBJEKTOV
- POSLOVNIH OBJEKTOV
- GRADNJA NA KLJUČ, KOMPLETNO Z VSEMI OBRATNIŠKIMI DELI IN INSTALACIJAMI

ADAPTACIJE

- STANOVANJ
- STANOVANJSKIH HIŠ

UREJANJE OKOLICE IN DVORIŠČ

A3J d.o.o.
 PONOVA VAS 4 b, 1290 Grosuplje
 TELEFON: 01 78 18 030
 FAX: 01 78 18 036
 GSM: 041 622 135
 E-mail: a3jdoo@gmail.com

OSTALA ZAKLJUČNA DELA V GRADBENIŠTVO

- **PVC 6-KOMORNI PROFIL** z vgradno debelino 90 mm
- **TROJNO TESNENJE:** 2x na krilu, 1x na okvirju
- Debelina stene profila 3mm
- Okovje z **gobastimi protivlomnimi varovali** in **režnim prezračevalnikom**
- S 3-slojnim steklom $U_g=0,7 \text{ W/m}^2\text{K}$ okno doseže izredno visoko raven toplotne izolativnosti, kar se kaže pri velikem prihranku energije in znižanju stroškov ogrevanja.
- **PRIMERNO ZA NIZKOENERGIJSKE HIŠE!**

Z vami že 18 let

TIM TRADE d.o.o.
 GROSUPLJE

ALU in PVC OKNA • VRATA • ZIMSKI VRTOVI
 Ponova vas 4b, 1290 Grosuplje
 Tel.: 01 781 80 30, e-mail: tim.trade@siol.net
 www.tim-trade.si

modeli
elite

PONUJAMO TUDI:

- ALU in PVC OKNA
- ALU VHODNA VRATA
- ALU ZIMSKIE VRTOVE
- Vetrolove, nadstreške
- Zasteklitve balkonov
- Steklene fasade...

VVZ Kekec Grosuplje sprejema vloge za vpis otrok v vrtec za šolsko leto 2012/13 do 31. 3. 2012.

Vstop otrok v vrtec bo 1. 9. 2012.

V skladu z Zakonom o vrtcih (Ur. l. RS, št. 100/05, 25/08 in 36/10), vrtec lahko sprejme otroka, ko je dopolnil starost najmanj 11 mesecev, če starši ne uveljavljajo več pravice do starševskega dopusta v obliki polne odsotnosti z dela. Če bo v vrtec vpisanih več otrok, kot je prostih mest, bo o sprejemu odločala Komisija za sprejem otrok v VVZ Kekec Grosuplje na podlagi kriterijev iz Pravilnika o sprejemu otrok v VVZ Kekec Grosuplje (Ur. l. RS, št. 10/2011).

Vrtec bo v 8 dneh po zaključku dela Komisije za sprejem otrok v VVZ Kekec Grosuplje objavil seznam sprejetih otrok in čakalni seznam, ki bo objavljen na oglašnih deskah enot in spletnih straneh vrtca. Podatki o otrocih bodo objavljeni pod šifro. Istočasno bodo starši oziroma vlagatelji z navadno pošto prejeli obvestilo za svojega otroka.

Vloge za vpis otrok v VVZ Kekec Grosuplje so na voljo v enoti Kekec, Trubarjeva cesta 15 - tajništvo vsak delovni dan od 7.00 do 14.30 ure. Lahko jih dobite tudi preko e-pošte ali na spletni strani vrtca.

*KJER SO OTROCI, JE VSE SVEŽE IN NARAVNO, POLNO BARV, TOPLINE IN ŽIVLJENJA.
(Mali princ)*

Majda Fajdiga, ravnateljica

VVZ Kekec Grosuplje, Trubarjeva 15
1290 Grosuplje
tel.: 01 786 61 80, fax: 01 786 61 90
e-naslov: vrtec.kekc@guest.arnes.si
internet: <http://www.vrtec-kekec.si>

GEODETSKE MERITVE Skubic s.p.

Grosuplje, Adamičeva cesta 2

Tel.: 01 786 37 60

Fax: 01 786 31 09

E-pošta: info@geodetskemeritve-skubic.si

www.geodetskemeritve-skubic.si

Hitro in ugodno Vam opravimo vse geodetske storitve, kot so parcelacije, ureditve mej, vris objektov v kataster, izdelava etažnih načrtov, geodetski posnetki, zakoličbe, itd.

Pooblaščen servis za

BANG & OLUFSEN
BO
YAMAHA
harman/kardon
marantz

GABER
servis

Peter Kastelic s.p.

Partizanska 8, 1290 Grosuplje

Prodajamo vso
tehniko znamke
SONY

Telefon: 059 190 524

GSM: 041 774 274

E-mail:

servis.gaber@masicom.net

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

Balon - Cvet Art

cvetličarstvo, aranžerstvo

- ▷ balonske figure in animacije (rojstni dnevi, zabave, otvoritve, ...)
- ▷ cvetličarstvo
- ▷ poročna in žalna floristika
- ▷ dekoracije prostorov
- ▷ aranžiranje daril
- ▷ unikatna darila (nakit - bižuterija, ...)

Ideja za Valentinovo!
031-256-980

Ob otvoritvi 4.2.2012, od 9. ure dalje, izdelovanje balonskih figur za otroke!

10% popust ob otvoritvi ali kadarkoli - z izrezanim oglasom !

Brigita Lah s.p., Murnova c. 3, 1290 Grosuplje,
www.balon-cvetart.si, info@balon-cvetart.si

Z vrhunsko terapijo do hitrega okrevanja.

- Poškodbe in preobremenitve ahilove tetive,
- Bolečine v križu in vratu
- Bolečine v rami, kolku in kolenu
- Bolečina v peti in stopalu
- Zvini, udarci
- Športne poškodbe

Darilni boni: terapije, masaže, vadbe

TERAPEVTSKE VADBE:

Terapevtski Pilates, Vadba za nosečnice, WTS- skupinska vadba z utežmi, Metoda Feldenkrais, Joga, Delavnica Magičnost gibanja

MASAŽE
BIORESONANCA
FIZIOTERAPIJA

FIZIOTERAPIJA

G R O S U P L J E

Fizioterapija Grosuplje d.o.o.
Brezje pri Grosupljem 70, 1290 Grosuplje
tel.: 01 7863 135
Info@fizioterapija-grosuplje.si
www.fizioterapija-grosuplje.si

Novi začetki z LONom

Stanovanjski krediti

Razmišljate o prvem stanovanju oziroma prenovi obstoječega? Potem so tu **LONovi stanovanjski krediti**:

z **ugodnimi** obrestnimi merami, **nizkimi** stroški odobritve in **daljšo** ročnostjo.

Potrošniški krediti

Nova kuhinja ali pa enostavno nekaj dodatnih sredstev za nakupe oz. razprodaje ... S **potrošniškimi krediti** do dodatnih sredstev na **hiter** in **enostaven** način. Sedaj še **ugodnejše**.

Avto krediti

Pripravili smo ponudbo **Avto kreditov** z:

- **ugodnimi** obrestnimi merami
- **nižjimi** (fiksni) stroški odobritve
- **različnimi** oblikami zavarovanj

Vabljeni v našo poslovalnico v Grosupljem – z obiskom lahko le pridobite!

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

www.lon.si

HRANILNICA LON
Bančništvo na ljubezniv Oseben Način

V SODELOVANJU Z

CENTER USTNE HIGIENE

ZOBOZDRAVSTVO, USTNA HIGIENA, PROTETIKA, ESTETSKO ZOBOZDRAVSTVO

Za lep in zdrav nas meh!

Cikava 38a, 1290 Grosuplje
gsm: 051 797 797, t: 01 7865 424
e: info@center-ustne-higiene.si

WWW.CENTER-USTNE-HIGIENE.SI