

GROSUPELJSKI ODMEVI

GLASILO OBČINE GROSUPLJE | LETNIK XLI | 03 - 2015

**Pogovor z župnikom na Kopanju
Janezom Kebetom, str. 18**

Lekarna Kosobrin

Nagrajujemo zvestobo!

Vse stranke ob vsakem nakupu nad 10 eurov prejmejo žig.

Za zbranih 10 žigov dobite **20% POPUST NA KATERIKOLI IZDELEK PO VAŠI IZBIRI!**
(ne velja za zdravila)

Vaš Kosobrin

PON-PET: 7.30 - 19.30, SOB: 8.00 - 13.00, NED: 9.00 - 13.00

Lekarna Kosobrin, Adamičeva 24b, Grosuplje, tel: 0590 333 23, e-mail: info@lekarnakosobrin.si

GABER

servis

Peter Kastelic s.p.

Partizanska cesta 8

1290 GROSUPLJE

telefon: 059 190 524

gsm: 041 774 274

e-mail:

servis.gaber@gmail.net

Arhiviramo
VHS kasete

**SERVISIRAMO VSO
AUDIO - VIDEO, FOTO in
RAČUNALNIŠKO TEHNIKO**

**PRODAJAMO VSO TEHNIKO
ZNAMKE SONY**

Pooblaščeni
servis za:

BANG &
OLUFSEN

TELEFUNKEN

YAMAHA

HITACHI
harman/kardon®

Glavno vodilo je nenehno izboljševanje kakovosti in varovanje okolja.

OFFSET TISK | DIGITALNI TISK

POSLOVNE TISKOVINE

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

OSTALE TISKOVINE

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

DODELAVA TISKOVIN

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

REPRO STUDIO

grafično oblikovanje in priprava za tisk, ...

SVETUJEMO

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

SKRIBIMO ZA

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

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

WWW.PARTNERGRAF.SI

PVC in ALU OKNA ter VRATA iz visokokakovostnih materialov

PODALJUŠUJEMO AKCIJO!
Samo
še do konca
marca 2015
vam **PODARIMO**
TROSLOJNO STEKLO
Ug = 0,6

041 402 780 • priba@amis.net
www.priba-okna.si

Razstavni salon:
Javorškova ul. 3, 1315 Velike Lašče,
delavni čas: ponedeljek do petka, od 8h do 17h,
sobota po dogovoru

**Adaptacije
stanovanj, hiš in
poslovnih prostorov.**

Prenove kopalnic.

OKNA PRIBA

PRIBA OKNA d.o.o., tel: 01 510 55 30, fax: 01 510 55 31
Barbara, gsm: 041 449 334, Primož, gsm: 041 402 780

Prva
zasebna

ZOBNA

ORDINACIJA v Grosuplju

Andreja

Hribar Hostnik, dr. stom.

Pod hribom cesta II 24 a,
Grosuplje

: 041 780 741

e-mail: hribarhostnikandreja@gmail.com

Poskrbimo za estetski izgled
in popolnost vaših zob

... že 20 let

Kazalo

Uvodnik / 4

Nagovor župana / 5

Iz občinske hiše / 6

Politika / 15

Iz naših krajev / 17

Gospodarstvo / 20

Turizem / 21

Ekologija / 23

Zdravje / 26

Dobrodelnost / 31

Izobraževanje / 32

Šport / 34

Kultura / 36

Društva / 43

Spomini in zahvale / 50

Razvedrilo / 54

Napovednik dogodkov / 56

Uvodnik

Spoštovana bralka, spoštovani bralec Grosupeljskih odmevov,

Lep pozdrav po nekoliko daljšem času. Letno imamo predvidenih deset izvodov glasila, zato sta februarska in avgustovska številka združeni s tisto, ki izide mesec prej. V času od zadnje številke smo kar veliko praznovali. Kulturni praznik je bil žal na nedeljo, kljub temu se je praznovanja pohoda iz Grosupljega na Kopanj udeležilo kar lepo število obiskovalcev in pohodnikov, domačini pa so kot ponavadi pripravili lep kulturni program. Ob tej priložnosti se mi je zdelo dobro, da se z župnikom na Kopanju pogovorim in pripravim krajši zapis, saj je znano, da je Janez Kebe zelo aktiven pri ohranjanju kulturne in zgodovinske dediščine. Osmega marca so praznovale naše ženske, desetega pa mučeniki, vsem iskrene čestitke, že v naprej pa želim vse najboljše vsem materam, ki bodo praznovale materinski dan. Vsem, ki praznujemo velikonočne praznike, prav tako želim lepo praznovanje in razmislek o življenjskih vrednotah.

Tudi mladina se je v februarju nekoliko odpočila od vsakodnevnih šolskih obveznosti, še bolj pa so počitka potrebni učitelji, saj njihovo delo postaja vse težje, za kar smo v veliki meri verjetno krivi tudi starši, saj mislimo, da je naš otrok najboljši in edini in ima le pravice, na dolžnosti pa včasih kar pozabimo.

Čas v začetku leta je tudi čas, ko so vsa društva, ki jih je v občini čez dvesto, dolžna napraviti nekakšno inventuro, se pravi da pripravijo občni zbor, na katerem poročajo o vseh dosežkih in izpolnjevanju zadanih nalog iz letnega načrta dela, podajo med drugim tudi finančna poročila in sprejmejo načrte za tekoče leto. Na vsake štiri leta pa tudi volijo predsednika in izvršilne odbore ter podobno. Nekaj občnih zborov večjih društev je obiskal tudi župan. Med večja spadajo društva upokoencev, gasilska društva, zveza šoferjev, društvo delovnih invalidov.

Veseli me, da nam na uredništvo pošiljate obilico člankov, vendar, kot že večkrat rečeno, imajo prednost tisti, ki govorijo o dogodkih, povezanih z našimi občani. Dobivamo tudi strokovne članke, ki pa včasih bolj sodijo v druga strokovna glasila, nekateri bi radi v strokovne članke zavili oglaševanje, čeprav za koristne dejavnosti, to lahko objavimo le kot reklamni članek.

Dobili smo tudi dva članka svetnikov občinskega sveta, ki sta si nasprotujoča in bi zahtevala odgovore prizadetih, zato sem sklenil, da jih ne objavim, pa tudi uredniški odbor je v glavnem podobnega mnenja. Seje občinskega sveta si lahko v celoti ogledate, povezavo pa najdete na spletni strani Občine Grosuplje. Ker je prostor v glasilu omejen in ga večkrat presežemo, mislim, da je bolje, da ga namenimo našim občanom in dogodkom, ki so med dvema številčkama zaznamovali dogajanje v občini. Še vedno pa so zaželeni članki iz vasi in zaselkov, tudi tistih, za katere marsikdo sploh ne ve, da so del naše občine. Več poudarka bi radi dali tudi turistični ponudbi v naših krajih.

Odgovorni urednik
Brane Petrovič

NAVODILA

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

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

GROSUPELJSKI ODMEVI – GLASILO PREBIVALCEV OBČINE GROSUPLJE

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

Vabljeni k soustvarjanju občinskega glasila.

Vaše prispevke pričakujemo **do 12. aprila** na e – naslov: odmevi@grosuplje.si

Nagovor župana

Spoštovani!

Naša občina je v preteklih štirih letih napravila preobrat in uspešno pridobila skoraj 20 milijonov evrov evropskih nepovratnih sredstev za potrebe razvoja komunalne infrastrukture in energetskih sanacij. Skoraj 15 milijonov evropskih evrov je bilo porabljenih za izgradnjo ene najbolj tehnološko naprednih čistilnih naprav ta hip v Sloveniji in razširitev kanalizacijskega omrežja.

Čistilna naprava je skladno s predpisi sedaj v poskusnem obratovanju, sicer pa že obratuje v polni meri. V naslednjih mesecih pa se bodo na razširjeno kanalizacijsko omrežje že pričela priključevati nova gospodinjstva. Preostala evropska sredstva pa so bila namenjena energetski sanaciji naših objektov v javni rabi.

Tako so bile oblečene v novo fasado Osnovna šola Louisa Adamiča na Tovarniški v Grosupljem z vrtcem, pa vrtec Kekec v Grosupljem ter šola v Šmarju. Letos se bo iz teh sredstev v nove fasade oblekel še vrtec Pika v Šmarju, šola Louisa Adamiča v Grosupljem na Adamičevi cesti ter najstarejša stavba zdravstvenega doma. Odveč je pripomniti, da bodo tako obnovljeni objekti močno zmanjšali porabo energije in izboljšali delovne in bivalne pogoje v teh objektih. Z vsemi temi ukrepi prispevamo tudi k zmanjševanju negativnih vplivov na okolje in zmanjševanju toplogrednih plinov. To pa je načelo trajnostnega razvoja: že danes skrbeti za naš življenjski prostor tako, da ga bomo našim vnukom zapustili v boljšem stanju, kot ga imamo danes.

Ker vidimo, da je uspešna pot pridobivanja evropskih in tudi ostalih državnih sredstev možna z dobrim sodelovanjem in povezovanjem, posvečamo temu v občini precejšnjo pozornost. Zato smo zelo odprti za sodelovanje na različnih ravneh. S sosednjimi občinami Ivančna Gorica in Dobrepolje imamo ustanovljeno skupno javno komunalno podjetje, z občinama Ig in Škofljica pa nas povezuje medobčinsko redarstvo.

Občino Škofljica in Grosuplje povezuje na meji med občinama tudi brv prijateljstva, ki na simbolni ravni poudarja pomen dobrega sosedstva in prijateljstva. Šestindvajset občin okoli Ljubljane nas je združenih v širše somestje ljubljanske urbane regije, kjer skupaj z našo prestolnico snujemo razvoj za boljše življenje. Občina Grosuplje je zelo dejavna v združenju, svojo priložnost vidimo na področju razvoja turizma in razvoja prometne infrastrukture.

Občine ob t.i. 3A razvojni osi od Škofljice do Kočevja in naprej do meje s Hrvaško povezujejo tudi pereči prometni problemi. Župani vseh prizadetih občin smo se odločili še aktivneje povezati za dosego svojih ciljev, svoje sodelovanje pa želimo v prihodnje nadgraditi tudi s formalnim povezovanjem naših občin po modelu dobre prakse Evropskega združenja za teritorialno sodelovanje. V naslednjem programskem obdobju 2014 – 2020 za črpanje evropskih sredstev je iz tega naslova na voljo kar nekaj evropskih sredstev za razvoj infrastrukture, gospodarstva, turizma in okolja.

Kot občina si prizadevamo veliko postoriti sami, vendar je z dobrimi sosedi in prijatelji to veliko lažje, zato smo odprti za nove prijatelje in ideje.

Dr. Peter Verlič, župan občine Grosuplje

A handwritten signature in black ink, appearing to read 'Peter Verlič'.

4. redna seja Občinskega sveta Občine Grosuplje

V sredo, 4. februarja 2015, je v dvorani Družbenega doma Grosuplje potekala 4. redna seja Občinskega sveta Občine Grosuplje. Občinski svetniki so že na svoji 3. redni seji sprejeli osnutek odloka o proračunu Občine Grosuplje za leti 2015 in 2016, tokrat pa je bil sprejet Odlok o proračunu Občine Grosuplje za leti 2015 in 2016. Občinski svetniki so sicer med drugim sprejeli tudi Načrt ravnanja z nepremičnim premoženjem Občine Grosuplje za leti 2015 in 2016, Odlok o začasnem zavarovanju območja naravne vrednotena območju Gajnič in Tlak, soglasjekspremembam in dopolnitvam Statuta javnega zdravstvenega zavoda Zdravstveni dom Grosuplje, Program dela občinskega sveta za leto 2015 in imenovali Komisijo za poimenovanje ulic in naselij na območju občine Grosuplje.

Občinski svet Občine Grosuplje je sprejel **Odlok o proračunu Občine Grosuplje za leto 2015 in Odlok o proračunu Občine Grosuplje za leto 2016**. Prvega v višini 23.362.857 evrov, drugega pa v višini 19.591.714 evrov.

Tudi na tej seji je pred sprejetjem najpomembnejšega dokumenta Občine Grosuplje za prihodnji dve leti nekaj besed povedal župan dr. Peter Verlič. Na občinski upravi smo do predloga proračuna opravili usklajevanja tako z vsemi predsedniki in predsednico krajevnih skupnosti kot tudi z vodstvom Gasilske zveze Grosuplje in tudi z vodstvom Zveze kulturnih društev Grosuplje ter Zveze športnih organizacij Grosuplje. Prav tako smo opravili razgovore z vodstvom Vzgojno varstvenega zavoda Kekec Grosuplje in z vodstvom obeh šol, tako da je predlog s tistimi inštitucijami, ki se jih ta proračun dotika, usklajen. Župan se je vsem lepo zahvalil za sodelovanje, tistim, ki so se jim sredstva nekoliko znižala, pa tudi za razumevanje. Meni, da smo pripravili v danih možnostih dober proračun. V skladu z izhodišči Vlade je varčevalno naravnano, se pa bodo izvajale vse nujne investicije. Dejal je še, da je optimističen in prepričan, da se bodo v naslednjih letih vremena razjasnila in da se bo klima v naši

državi obrnila.

Občinski svet Občine Grosuplje je sprejel **Načrt ravnanja z nepremičnim premoženjem Občine Grosuplje za leti 2015 in 2016**.

Načrt za leti 2013 in 2014 je s koncem leta 2014 prenehal veljati, zato je skladno z zakonom predvideno, da se skupaj s proračunom za naslednje oziroma naslednji proračunski obdobji sprejema tudi načrt ravnanja z nepremičnim premoženjem.

V načrtu se pretežno nahajajo nepremičnine, ki so kot nerealizirane ostale v načrtu, veljavnem v letu 2014, dodane pa so tiste nepremičnine:

- ki bodo zajete v projektih v naslednjem proračunskem obdobju,
- za katere občina sama ugotavlja, da niso potrebne za potrebe izvajanja nalog občine,
- za katere so občani podali vlogo za izvedbo odkupa ali prodaje, če so za to seveda izpolnjeni potrebni pogoji.

Sklep o ustavitvi postopkov manjših širitav stavbnih zemljišč na podlagi 29. člena Zakona o spremembah in dopolnitvah Zakona o prostorskem načrtovanju je Občinski svet Občine Grosuplje sprejel.

Občinski svet Občine Grosuplje je sprejel **Odlok o začasnem zavarovanju območja naravne vrednote na območju Gajnič in Tlak**.

Strokovne službe Občine Grosuplje so že po Sklepu občinskega sveta na 2. seji v mandatnem obdobju 2011 – 2014 dne 15. 12. 2010 začele s postopkom priprave osnutka Odloka o začasnem zavarovanju območja naravne vrednote na območju Gajnič in Tlak. Odlok je bil pripravljen v povezavi s peticijo županov občin, ki ležijo ob 3A razvojni osi, z namenom, da se čim prej začnejo postopki za izgradnjo obvozne ceste mimo Škofljice

preko Ljubljanskega barja do Ljubljane, ter z namenom, da ob tem del naravne vrednote ne bi bil poškodovan ali uničen. Če obstaja velika nevarnost, da bi bil del naravne enote poškodovan ali uničen, se namreč lahko sprejme akt o začasnem zavarovanju, vendar pa začasno zavarovanje ne sme trajati več kot dve leti. Odlok je bil tako objavljen v Uradnem listu RS, št. 35/13 z dne 26. 4. 2013, veljavnost pa mu poteče 4. 5. 2015.

Občina izvaja vse postopke, da se bo v tem času območje naravne vrednote na območju Gajnič in Tlak zavarovalo z aktom o zavarovanju v skladu z Zakonom o ohranjanju narave. Že v novembru 2012 je zato izdelala Strokovne podlage na območju Gajnič in Tlak in jih posredovala na pristojno službo za varstvo narave, na podlagi katerih se bo sprejel Pravilnik o spremembah in dopolnitvah Pravilnika o določitvi in varstvu naravnih vrednot, za katerega je pristojno Ministrstvo za okolje in prostor. Pravilnik je trenutno v javni obravnavi. Ker obstaja verjetnost, da predlagano območje do omenjenega datuma še ne bo sprejeto kot Pravilnik, Odlok o začasnem zavarovanju pa tudi ne bo več veljal, smo predlagali podaljšanje Odloka, s katerim ohranjamo območje naravne vrednote s statusom lokalnega pomena kot zavarovano območje za obdobje nadaljnjih dveh let.

Občinski svet je sprejel **Soglasje k spremembam in dopolnitvam Statuta javnega zdravstvenega zavoda Zdravstveni dom Grosuplje**. Gre predvsem za spremembe, ki se nanašajo na delovanje sveta zavoda in direktorja zavoda.

Občinski svet je sprejel **program dela Občinskega sveta Občine Grosuplje za leto 2015**. Občinski svet sicer v skladu z 22. členom Poslovnika občinskega sveta vsako leto sprejme program svojega dela, ki določa okvirni načrt dela občinskega sveta.

Občinski svet je sprejel **Sklep o imenovanju Komisije za poimenovanje ulic in naselij v Občini Grosuplje**. Za predsednico komisije je bila imenovana Petra Zakrajšek, za podpredsednika Uroš Vodopivec, člani komisije pa so: Marija Rački, Štefka Zaviršek, Valentina Vehovec, Marinka Rebolj, Robert Praprotnik, Janez Žitnik in Anamarija Fink.

Občinski svet je sprejel **Sklep o ukinitvi statusa grajenega javnega dobra na nepremičninah v k.o. 1787-Mali Vrh ter o brezplačnem prenosu v last Republike Slovenije**

Video posnetke sej si lahko ogledate na: www.grosuplje.si.

Jana Roštan

Brezžično internetno omrežje WiFree Grosuplje

V septembru 2014 smo brezžično internetno omrežje, ki smo ga poimenovali »WiFree Grosuplje«, dočakali tudi v

naši občini. »Dobrodošli v svetu svobode, dobrodošli WiFree Grosuplje,« pa so bile besede, ki jih je ob novi pridobitvi izrekel župan dr. Peter Verlič.

Živimo v družbi, ki je vedno bolj globalna, ko smo med seboj vsi vedno bolj povezani, ko čas vedno hitreje teče, ko nas obkroža vedno več novih informacij. Brezžično internetno omrežje pa nam omogoča, da so nam te številne različne informacije, ki nam jih nudi internet, lažje dostopne. Na voljo so nam torej tudi na javnih površinah, brezplačno.

Do vseh informacij, ki nam jih nudi svetovni splet, lahko kadarkoli brezplačno dostopamo v centru Grosupljega in v centru Šmarja – Sapa. Oddajniki za brezžični internet so nameščeni na kar enajstih lokacijah: Zdravstveni dom Grosuplje, Upravna enota Grosuplje, Kolodvorska cesta, Pošta Slovenije Grosuplje, Osnovna šola Louisa Adamiča Grosuplje na Tovarniški cesti, Osnovna šola Louisa Adamiča Grosuplje na Adamičevi cesti, Nogometni klub Brinje Grosuplje, Osnovna šola Brinje Grosuplje, Tržnica Grosuplje, Sončni dvori in Podružnična šola Šmarje – Sap.

V centru Grosupljega in Šmarja – Sapa tako lahko vsi občani kadarkoli dostopamo do informacij, ki jih želimo izvedeti, ki jih ob določenem času potrebujemo. Ob tem pogosto pomislimo na naše mlade, ki tako lahko kadarkoli pogledajo, kdaj pripelje naslednji avtobus ali vlak.

Do brezžičnega internetnega omrežja WiFree Grosuplje pa lahko dostopamo občani Grosupljega in vsi, ki obišejo našo občino. Občina Grosuplje je tako še bolj odprta tudi navzven in prijazna za vse obiskovalce.

Ta pridobitev je pomembna tudi za razvoj turizma v naši občini. Želimo si, da bi prečudovite naravne in kulturne lepote naše občine, kot so Radensko polje, Županova jama, Tabor Cerovo, Magdalenska gora, pa lansko leto izbrana za eno izmed naj tematskih poti v Sloveniji, naravoslovna učna pot Po sledih vodomca, privabile v našo občino nove obiskovalce.

Prav kadar smo v vlogi turista, nam takšna dostopnost do interneta še posebno prav pride. Enostavneje se odločimo, kaj bi si želeli ogledati, ali kje bi lahko po ogledu tudi posedeli ali se podkrepili z jedmi, ki nam jih nudi lokalno okolje.

Širokopasovno omrežje, ki ga je Občina Grosuplje vzpostavila s partnerjem Telekomom Slovenije, tako pomeni izjemno pridobitev za prebivalce in obiskovalce Grosupljega.

PA ŠE NEKAJ MNENJ NAŠE MLADINE...

• Lovro (11 let, Brezje pri Grosupljem) in Simon (11 let, Brezje pri Grosupljem)

»WiFree Grosuplje uporabljava, je super, želela pa bi si, da bi bil hitrejši in da bi bil še na širšem območju. Brezžično internetno omrežje največ uporabljava v prostem času, ko npr. čakava avtobus. Ponavadi greva na facebook, youtube, različne spletne trgovine, včasih pa na internetu poiščeva tudi kakšne informacije o tem, kar se učimo v šoli.«

Lovro in Simon

Žan, Jan in Matevž

- Denis (25 let, Šmarje – Sap)
»Res ful dobr, res fajn, da imamo tudi v naši občini na javnih prostorih brezžično internetno omrežje. Največ ga uporabljam za youtube, facebook, ko čakam avtobus, da čas hitreje mine.«
- Žan Križman (15 let, Št. Jurij), Jan Skubic (17 let, Ponova vas), Matevž Klančar (16 let, Ponova vas)
»WiFree Grosuplje je v redu, ampak še bolje bi bilo, da bi ga imeli po celi občini, pa da bi bil hitrejši. Največ ga uporabljamo za družabna omrežja oz. za vse. Karkoli lahko pogledaš, če rabiš.«

- Sebastjan Jaklič (21 let, Št. Jurij)
»Uporabljam ga, moral bi samo še bolje loviti, po celi občini. Največ ga uporabljam za facebook.«
- Klara (15 let, okolica Grosupljega) in Jakob (15 let, okolica Grosupljega)
»Je fajn, npr. če ti je dolgčas. Ni pa fajn, ker smo potem vsi samo na teh telefonih.«
- Urša (16 let, okolica Grosupljega)
»V redu zadeva, da lahko greš gor, delaš kar hočeš. Tudi lahko pogledaš, če rabiš karkoli za šolo.«

Jana Roštan

Naravne vrednote na območju Gajnič in Tlak

»Naše življenjsko zavarovanje, naš naravni kapital,« nosi naslov Strategija Evropske unije za biotsko raznovrstnost do leta 2020, v njej pa je biotska raznovrstnost opredeljena kot: izjemna pestrost ekosistemov, vrst in rodov okoli nas, je naše življenjsko zavarovanje, ki nam daje hrano, svežo vodo in čist zrak, zavetišče in zdravila, blaži naravne nesreče, škodljivce in bolezni ter prispeva k uravnavanju podnebja. Biotska raznovrstnost je tudi naš naravni kapital, ki zagotavlja ekosistemske storitve, na katerih temelji naše gospodarstvo.

Biotska raznovrstnost je tako še kako pomembna, njena izguba poleg podnebnih sprememb, s katerimi je neločljivo povezana, predstavlja največjo svetovno grožnjo okolju.

Eden takih biserov z bogato biotsko raznovrstnostjo je Radensko polje, uvrščeno med območja Natura 2000, ki je evropsko omrežje posebnih varstvenih območij, na katerih želimo ohraniti živalske in rastlinske vrste ter habitate, ki so redki ali pa so v Evropi že ogroženi. Na Radenskem polju tako varujemo kar 10 živalskih vrst (navadni ris, rjavi medved, volk, drobnovratnik, ozki vretenec, pezdirk, črtasti medvedek, travniški postavnež, močvirski cekinček, človeška ribica) in 3 habitatne tipe (travniki s prevladujočo stožko na karbonatnih, šotnih ali glineno-muljastih tleh, presihajoča jezera, jame, ki niso odprte za javnost).

Izjemno biotsko pestrost pa najdemo tudi na območju Gajnič in Tlak. Za to območje je Občina izdelala strokovne podlage že v letu 2012 in jih posredovala na pristojno službo za

varstvo narave, na podlagi katerih bomo sprejeli Pravilnik o spremembah in dopolnitvah Pravilnika o določitvi in varstvu naravnih vrednot, za katerega je pristojno Ministrstvo za okolje in prostor. Pravilnik, ki v svoji vsebini obravnava tudi območje Gajnič in Tlak, je trenutno v javni obravnavi, območje pa je začasno zavarovano z Odlokom o začasnem zavarovanju območja naravne vrednote na območju Gajnič in Tlak, ki ga je sprejel Občinski svet Občine Grosuplje.

Omenjeno območje Gajniče – Tlake se, širše gledano, nahaja na zahodnem delu Dolenjskega podolja, ki je najbolj severozahodna pokrajinska enota Dolenjske. Umeščeno je na mejo med Ljubljanskim barjem na zahodu in Dolenjskim podoljem, natančneje Grosupeljsko kotlino na vzhodu. Zavzema površino 686.506 m² oz. 68,65 ha.

Če pogledamo z ožjega vidika, leži na skrajnem severovzhodnem delu občine Grosuplje. Na zahodu meji na sosednjo občino Škofljica, na severu na glavno cesto Škofljica – Šmarje – Sap, na vzhodu na naselji Tlake in Gajniče. Gre za relativno ozko in podolgovato območje gozdov in kmetijske kulturne pokrajine v dolini vodotoka Graben z obronki bližnjih gričevij.

Nadmorske višine se gibljejo od 292 do 335 m n.v. Območje je zaradi podvrženosti poplavam redko poseljeno ter namenjeno predvsem opravljanju kmetijstva na ekstenzivnih mokrotnih travnikih. Najbolj gričevnat oz. dvignjen svet prekriva gozd.

Strokovne podlage za zavarovanje območja je izdelalo podjetje Matrika svetovanje, ki je izdelalo pregled naravnogeografskih in družbenogeografskih značilnosti območja ter inventarizacijo ptic, dvoživk, kačjih pastirjev, metuljev in višjih rastlin na območju.

V okviru inventarizacije ptic na območju začasno zavarovanega območja Tlak in Gajnič so zabeležili 48 vrst ptic, od tega 42 v gnezditvenem obdobju, kar je glede na 68,65 ha površine relativno veliko. Od vseh zabeleženih vrst v gnezditvenem obdobju le štiri niso uvrščene na rdeči seznam (Pravilnik o uvrstitvi ogroženih rastlinskih in živalskih vrst v rdeči seznam) ptic gnezdil v Sloveniji (mlakarica, siva vrana, šoja in sraka). Večina vrst (43) z omenjenega seznama spada v kategorijo, ki sicer pomeni, da niso ogrožene, vendar pa obstaja potencialna možnost ponovne ogroženosti. Dve vrsti pripadata kategoriji, za katere je verjetno, da bodo v bližnji prihodnosti prešle v kategorijo prizadetih vrst, če bodo dejavniki ogrožanja delovali še naprej. Tri vrste (sloka, zelena žolna in vodomec) pa spadajo v kategorijo močno ogroženih vrst.

Od vrst, ki so kvalifikacijske za območja Natura 2000, so na območju opazili mlakarico, sloko, rjavega srakoperja in vodomec. Na nivoju Slovenije je pomembno predvsem opazovanje sloke, katere populacija je v zadnjem desetletju močno upadla.

V okviru inventarizacije dvoživk na območju Tlak in Gajnič je bila potrjena prisotnost sedmih vrst dvoživk. Sicer pa so v Sloveniji vse vrste dvoživk uvrščene na rdeči seznam.

V okviru inventarizacije kačjih pastirjev so beležili odrasle osebe kačjih pastirjev. Ker se na območju ne pojavljajo stoječe vode, so pričakovali le vrste tekočih voda in/ali kanalov/jarkov. Opazili so 15 vrst kačjih pastirjev, med njimi tudi naravovarstveno pomembnejši vrsti koščični škratec in povirni studenčar. Poleg zabeleženih vrst pričakujejo pojavljanje še nekaj dodatnih vrst, ki se sicer pojavljajo tudi na bližnjem Ljubljanskem barju ali njegovem obrobju. Območje Gajniče – Tlake je za kačje pastirje vsekakor pomembno, predvsem zaradi prisotnosti nekaterih (še) ohranjenih specifičnih habitatov (gozdni potoki, izviri, oligotrofni jarki idr.), ki so nujni za preživetje specializiranih vrst.

V okviru inventarizacije metuljev so na območju Tlak in Gajnič v času opazovanj evidentirali 43 vrst dnevnih metuljev in eno nočno vrsto – črtastega medvedka, ki je kvalifikacijska vrsta za območja Natura 2000.

Med evidentiranimi vrstami sta z vidika varstva pomembna močvirski cekinček in črtasti medvedek kot kvalifikacijski vrsti za območja Natura 2000 oz. močvirski cekinček, škrlatni cekinček in jagodnjakov slezovček, ki so ogrožene vrste z rdečega seznama. Vse te vrste se na območju tudi razmnožujejo, saj so poleg metuljev potrdili tudi njihove hranilne rastline.

V okviru inventarizacije višjih rastlinskih vrst (semenke in praprotnice) pa so na območju popisali 263 taksonov, kar vključuje pojavljanje vsaj 261 vrst oz. križancev višjih rastlin, med zabeleženimi vrstami pa so tudi naravovarstveno pomembne vrste: 9 zavarovanih vrst ter 8 vrst uvrščenih na rdeči seznam ogroženih vrst, skupaj 13 vrst. Med temi velja izpostaviti vrste: navadna rezika, majska prstasta kukavica, navadna močvirnica, širokolistni munec, navadna božja milost, močvirska kukavica in črnikasti sitovec. Na območju sicer lahko pričakujemo še kakšnih 100 dodatnih rastlinskih vrst, predvsem zato, ker popis ni vključeval zgodnje pomladanskih in pomladanskih vrst, zagotovo pa je bila kakšna vrsta tudi spregledana.

Jana Roštan, foto: Brane Petrovič

STAROSTI PRIJAZNA OBČINA GROSUPLJE

Starosti prijazne skupnosti – svetovni odgovor na staranje prebivalstva

Občina Grosuplje se je lani vključila v slovensko in svetovno mrežo *Starosti prijazna mesta in podeželske skupnosti*. To je program Svetovne zdravstvene organizacije (SZO, mednarodna kratica WHO), da bi ustrezno odgovorili na izzive staranja prebivalstva. V tem prispevku bomo predstavili, zakaj je nastal ta svetovni program.

Slika krajev in skupnosti se v začetku tretjega tisočletja po vsem svetu spreminja zlasti v dvojem: ljudje se selijo v mesta in prebivalstvo se stara. Obe spremembi sta tesno povezani z razvojem znanosti, tehnologije in demokracije.

Razvoj slednje veča vrednost človekovega življenja. Čeprav je po svetu še veliko revščine in zapostavljanja, pa je vse več demokratičnega sveta, kjer so kulturne in materialne dobrine namenjene večini prebivalstva. Mednje sodita tudi socialna in zdravstvena varnost, ki najbolj neposredno dokazujeta, v kolikšni meri družba spoštuje osebnost in življenje vsakega človeka.

V preteklem stoletju je človeštvo kljub dvema svetovnima vojnoma na vseh področjih doseglo velik napredek. Posebej velik je bil napredek zdravstva, ki se kaže v obvladovanju in uspešnem zdravljenju prej neozdravljivih bolezni. Živimo bolj zdravo, bolj čisto, uživamo higijensko bolj neoporečno hrano, smo bolj oblečeni in obuti, stanovanja so varna in

topla. Nalezljive bolezni manj kot kdajkoli prej ogrožajo življenja ljudi.

Posledica napredka je tudi ta, da vse več ljudi doživlja visoko starost. V zadnjih sto letih se je pričakovana življenjska doba podvojila. Delež starih ljudi hitreje narašča tudi zaradi nizke rodnosti – v Sloveniji je za tretjino prenizka, da bi ohranjala dva milijona domačega prebivalstva. Ob prelomu tisočletja je bilo na svetu 11 % ljudi, starih nad 60 let, računajo, da jih bo leta 2050 že 22 % – takrat naj bi bilo na svetu prvič v zgodovini več starih ljudi kot otrok. V Sloveniji je že zdaj 20 % prebivalcev starih nad 60 let, čez 20 let kaže, da jih bo dvakrat več. Vse več je stoletnikov, v Sloveniji jih imamo že okrog 250; nekateri med njimi so še povsem samostojni. Naraščajoča dolgoživost iz leta v leto vse bolj spreminja tradicionalno sliko sveta. Vse probleme, izzive in možnosti, ki jih povzroča staranje prebivalstva, imenujemo demografska kriza. Beseda kriza namreč ne pomeni samo težav, ampak tudi nove skrite razvojne možnosti.

Podaljševanje človeškega življenja je tesno povezano z urbanizacijo, to je rastjo mest in urbanega urejanja podeželja z ugodnimi stanovanjskimi razmerami, informacijsko in drugo infrastrukturo. Danes že več kot polovica vseh ljudi na svetu živi v mestih, leta 2030 naj bi izmed petih zemljanov že trije.

Da bi obvladovali na svetu demografsko krizo, je SZO pripravila program *Starosti prijazna mesta in podeželske skupnosti*, ki se širi po vsem svetu. Leta 2005 so na 18. svetovnem kongresu gerontologije (to je vede o staranju in starosti) v Rio de Janeiru sklenili, da je treba prisluhni potrebam starajočih se ljudi in udejanjiti rešitve, s katerimi bodo naselja in življenje v skupnostih bolj prijazna staranju in starosti. V 33 različnih mestih po vsem svetu so s poizvedno raziskavo povprašali starejše ljudi, kaj je starosti prijazno in kaj bi izboljšali na naslednjih pomembnih področjih mestnega življenja: v stavbah in na javnih površinah, pri prevozu, v svojih bivališčih, v družabnem življenju, pri vključevanju v dejavnosti družbe, pri zaposlitvah, pri obveščanju in pri storitvah skupnosti ter zdravstvenih služb. Isto so povprašali

tudi oskrbovalce starih ljudi in izvajalce storitev v skupnosti. Na podlagi vseh mnenj in predlogov so za omenjena področja opredelili 84 značilnosti starosti prijaznega mesta, izdali priročnik za uresničevanje projekta *Starosti prijazna mesta* in začeli oblikovati svetovno mrežo starosti prijaznih mest. Namen programa je, da se sleherno mesto oceni samo, kaj mora in more storiti, da bo staranju in starosti bolj prijazno. Priporočila zrcalijo predvsem potrebe po medsebojnem spoštovanju in varnosti, socialni vključenosti, sožitju ljudi in naravi prijazni infrastrukturi in arhitekturi ob upoštevanju krajevnih značilnosti; vse to naj bo prijazno tako starim ljudem kakor tudi vsem prebivalcem, še zlasti mladim družinam. Kar je namreč prijazno starim ljudem, je prijazno tudi mlajšim.

Zatem je steklo še prizadevanje za *starosti prijazno podeželje*. Tudi pri njem je prednjačila Kanada, ki je po temeljiti pripravi izdala priročnik za starosti prijazno podeželje in odročne skupnosti. Marsikje tvorijo zaradi izseljevanja mladih pretežni delež podeželskih skupnosti stari ljudje. Zato je projekt *Starosti prijazne podeželske občine* enako potreben kot projekt starosti prijaznega mesta ali velemesta. Glavni cilji in način dela so pri razvoju starosti prijaznih podeželskih občin enaki kakor pri starosti prijaznih mestih. V Evropi je večina podeželja urbanizirana: način življenja, komunikacijske povezave, dostopnost storitev in druge ugodnosti vsakdanjega življenja so podobne kot v mestih. Takšna je tudi večina Slovenije. Vsaka naša občina ima krajevno središče, ki je manjše mesto.

Pomemben rezultat, ki ga dosegajo občine in mesta po svetu, ki se vključujejo v nacionalne in svetovno mrežo starosti prijaznih skupnosti, je to, da njihova krajevna politika, uprava, strokovne in civilne organizacije začno pravočasno reševati eno od najtežjih nalog bližnje prihodnosti – pripravljati krajevne razmere in ljudi na čedalje večji delež starih ljudi z uspešnim učenjem za boljše sožitje med mlajšimi in starejšimi.

Dr. Jože Ramovš,
Inštitut Antona Trstenjaka za gerontologijo in
medgeneracijsko sožitje

KONFERENCA ZLATI KAMEN: Kohezijska politika do leta 2020: Pametna, trajnostna in vključujoča rast lokalnih skupnosti

V torek, 10. marca 2015, je na Bledu potekala konferenca Zlatega kamna z naslovom Kohezijska politika do leta 2020: Pametna, trajnostna in vključujoča rast lokalnih skupnosti.

Gre za tradicionalno srečanje občin in županov, osrednja tema letošnjega srečanja pa sta bila trajnostni razvoj in kohezijska politika 2020. Konference se je udeležil tudi direktor občinske uprave Dušan Hočevar.

Kohezijska politika je glavna naložbena politika Evropske unije. V skladu s Strategijo EU 2020 bo Slovenija sredstva usmerila v štiri področja, prepoznana kot ključna za gospodarsko rast in nova delovna mesta: raziskave in inovacije, informacijsko-komunikacijske tehnologije, povečanje konkurenčnosti malih in srednje velikih podjetij ter v projekte za spodbujanje zelenega gospodarstva.

Kohezijska politika tako prinaša precej novosti in izzivov, s čimer se soočajo tudi občine. Na konferenci so zato med drugim spregovorili o točkah preboja, ki se nanašajo na ključne točke kohezijske politike:

- razvoj novih tehnologij – razvoj pametnih mest in skupnosti;
- trendi in razvoj novih tehnologij pri razvoju turizma v lokalnem okolju;
- visokohitrostni internetni dostop;
- pametna prometna in energetska infrastruktura;
- energetska učinkovitost in obnovljivi viri energije;
- razvoj – podjetništvo – gospodarno in učinkovito vodenje projektov;
- znanje, izobraževanja in usposabljanje;

na omizju pa so predstavniki vlade in župani izpostavili izzive,

težave in priložnosti kohezijske politike ter poskušali najti usmeritve, ki bodo občinam v pomoč. Zbrane je nagovorila tudi ministrica za področje razvoja, strateške projekte in kohezijo Alenka Smerkolj.

Ob koncu konference so podelili nagrado Zlati kamen 2015 za razvojno najbolj prodorno občino Slovenije, ki jo je prejela občina Šentrupert, zbrane pa je nagovoril tudi predsednik Vlade RS Miro Cerar, ki si je zaželel, da bi bilo med ljudmi v naši državi manj strahu in pesimizma ter več poguma, predvsem pa zaupanja. Tudi županom je tako zaželel, da bi bili pogumni in dejavni ter da bi ljudi spodbujali k medsebojnemu povezovanju in zaupanju.

Jana Roštan

Sprejem štipendistov Občine Grosuplje 2014/2015

Občina Grosuplje je za šolsko leto 2014/2015 podelila štipendije 47 dijakom in študentom. Štipendiste je v sredo, 21. januarja 2015, v prostorih Družbenega doma Grosuplje sprejel župan dr. Peter Verlič in jim čestital ob njihovem uspehu v šoli oz. na fakulteti, ki so ga dosegli s svojim dosedanjim delom, je pa prav ta uspeh tudi eden od razlogov, da se jim je uspelo prebiti skozi kriterije razpisa za pridobitev štipendije. Župan jim je zaželel uspešno učenje oz. študiranje tudi v prihodnje, štipendije pa naj jim bodo predvsem v spodbudo za nadaljnje šolanje.

Javni razpis za pridobitev štipendije Občine Grosuplje za šolsko leto 2014/2015 je bil v skladu z določili Odloka o podeljevanju štipendij Občine Grosuplje (Uradni list RS, št. 44/2014) objavljen v mesecu oktobru 2014. Razpisanih je bilo do 50 štipendij, in sicer 25 štipendij za dijake srednjih

šol (15 štipendij za poklicne, srednje strokovne in tehniške šole in 10 štipendij za gimnazije) in 25 štipendij za študente dodiplomskega in podiplomskega študija - prve in druge stopnje (17 štipendij za naravoslovne, medicinsko, biotehnične in tehnične fakultete in 8 štipendij za družboslovne in humanistične fakultete).

Ker je bilo prispelih popolnih vlog več, kot je razpoložljivih sredstev za te namene v občinskem proračunu, se je pri dodelitvi štipendije po posameznih razpisnih področjih upoštevala višina povprečne ocene in izvenšolske dejavnosti kandidata v preteklem šolskem oz. študijskem letu.

Višina štipendije za šolsko leto 2014/2015 znaša 100 EUR mesečno.

Jana Roštan

Naša občanka Marija Hren praznovala 100. rojstni dan

V soboto, 31. januarja 2015, je na Turistični kmetiji Gioahin na Peči potekalo prav posebno slavlje. Naša občanka Marija Hren je obdana s svojimi otroki, vnuki, pravnuki in prapravnuki praznovala 100. rojstni dan. Za častljivih 100 let so ji čestitali in ji zaželeli veliko osebne sreče, radosti, predvsem pa zdravja tudi župan dr. Peter Verlič, direktor občinske uprave Dušan Hočevar in predsednik Društva upokojencev Grosuplje Drago Andročec.

Nekaj dni prej je bil tisti dan, ko je pred natanko 100 leti prijokala na svet mala Marija. Marija sicer pravi, da je bilo življenje težko. Meni, da je prav to, da je vse življenje veliko delala, razlog, da se po vseh teh letih še vedno tako dobro drži. Je pa vse življenje tudi zelo rada pela. Njeni otroci so zato prepričani, da sta prav veselje do petja in njena dobra volja bogato prispevala k dejstvu, da je Marija pri svojih 100 letih čila in zdrava.

Jana Roštan, foto: Brane Petrovič

AKCIJA PEŠEC – BODI preVIDEN

Med 2. in 15. februarjem 2015 je potekala nacionalna preventivna akcija PEŠEC v okviru Nacionalnega programa varnosti cestnega prometa 2013-2022.

Pešci spadajo med ranljivejše skupine udeležencev, zato je njihova varnost ena izmed prioritet nacionalnega programa. Delež umrlih pešcev se je v lanskem letu znižal za tretjino in je predstavljal 13 % med vsemi smrtnimi žrtvami prometnih nesreč. Povečalo pa se je število hudo telesno poškodovanih pešcev.

Med pešci so najbolj ogroženi starejši, saj je kar polovica umrlih v lanskem letu starejših od 65 let. Med poškodovanimi pa so tudi otroci in mladostniki. Največ prometnih nesreč z udeležbo pešcev se zgodi v jesensko-zimskih mesecih, od oktobra do marca, zato so tudi aktivnosti usmerjene v to obdobje. Glavni vzroki prometnih nesreč z najhujšimi posledicami za pešce pa so neupoštevanje in odvzem prednosti, v veliki meri pri prečkanju tudi na označenih prehodih za pešce, nepravilnosti pešca ter neprilagojena ali prehitra vožnja.

Ključni cilji akcije so:

- zmanjšanje števila prometnih nesreč z udeležbo pešcev ter zmanjšanje teže posledic,
- povečanje uporabe odsevnih teles pri pešcih.

V sklopu akcije so v sredo, 4. februarja 2015, policisti Policijske postaje Grosuplje in redarja Medobčinskega inšpektorata in redarstva občin Grosuplje, Ig in Škofljica na različnih lokacijah v naši občini opozarjali voznike in pešce na ustrezno ravnanje pred prehodi za pešce. Večjo pozornost so namenili šolarjem, zato so obiskali učence Podružnične šole Šmarje – Sap, Osnovne šole Brinje Grosuplje ter Osnovne šole Louisa Adamiča Grosuplje na Adamičevi in na Tovarniški cesti. Učence so osveščali o varnosti v cestnem prometu, razdelili pa so tudi večje število odsevnikov.

Jana Roštan

Maškarce iz vrtca Kobacaj obiskale občinsko upravo

»Zima zima bela, vrh gore sedela, pa tako je pela, da bo Mihca vzela,« se je zaslišalo pred občinsko hišo. Na pustni torek, 17. februarja 2015, so nas obiskale maškarce iz vrtca Kobacaj: čebelice, pikapolonice, medvedki, dinozavrčki, tigrčki, levčki, princeske, vile, Pike Nogavičke, Rdeče kapice, gusarji, kavboji, gasilci, policaji in še bi lahko naštevali.

Maškarce so s petjem, plesom, predvsem pa odličnim razpoloženjem poskrbele za pravo malo pustno rajanje in prepričani smo, da je pomlad že tik pred vrati.

Jana Roštan

Možnost najema počitniškega objekta v Kranjski Gori in v Termah Čatež

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

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

Več informacij je dostopnih na www.grosuplje.si, pod zavihkom **počitniški apartmaji**, kjer si lahko ogledate tudi foto-

grafije počitniških objektov.

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

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

Želimo vam prijetno počitnikovanje!

Občina Grosuplje

Obveščamo vas, da so bili s 16. marcem 2015 na spletni strani Občine Grosuplje www.grosuplje.si pod rubriko **razpisi** objavljeni naslednji razpisi:

- **JAVNI POZIV za zbiranje predlogov za zagotavljanje skupnih pogojev dela in koordiniranega delovanja izvajalcev na področju kulture v Občini Grosuplje za leto 2015,**
- **JAVNI RAZPIS za zbiranje predlogov programov in projektov izvajalcev na področju kulture v letu 2015,**
- **JAVNI POZIV za zbiranje predlogov za izbor kulturnih projektov na področju varstva kulturne dediščine v Občini Grosuplje v letu 2015,**
- **JAVNI RAZPIS za sofinanciranje programov društev in zvez v letu 2015,**
- **JAVNI POZIV za sofinanciranje projektov pokroviteljstva Občine Grosuplje v letu 2015,**
- **JAVNI RAZPIS za sofinanciranje programov na področju športa v Občini Grosuplje za leto 2015,**
- **JAVNI RAZPIS za zbiranje predlogov za opravljanje strokovnih in razvojnih nalog ter zagotavljanje skupnih pogojev dela in koordiniranega delovanja izvajalcev na področju športa v Občini Grosuplje za leto 2015,**
- **JAVNI RAZPIS za sofinanciranje delovanja programov izvajalcev na področju turizma ter urejanje turističnih točk v letu 2015.**

Občina Grosuplje

Občina Grosuplje obvešča javnost o javni razgrnitvi dopolnjenega osnutka Sprememb in dopolnitev Občinskega prostorskega načrta Občine Grosuplje za območje nove podružnične osnovne šole Polica

1. Kraj in čas javne razgrnitve

Javna razgrnitev dopolnjenega osnutka Sprememb in dopolnitev Občinskega prostorskega načrta Občine Grosuplje za območje nove podružnične osnovne šole Polica (v nadaljevanju SD OPN 2), ki ga je izdelal Locus, d.o.o., Ljubljanska cesta 76, Domžale, bo potekala v času od **srede 15. aprila 2015 do vključno četrтка 14. maja 2015** v prostorih Občine Grosuplje, Taborska cesta 2 (Urad za prostor, 2. nadstropje), v času uradnih ur ob ponedeljkih od 8.00 - 11.00 in od 12.00 - 14.30, ob sredah od 8.00 - 11.00 in od 12.00 - 16.30, ob petkih od 8.00 - 11.00.

Gradivo za SD OPN 2 bo javno dostopno na spletni strani Občine Grosuplje www.grosuplje.si/prostorski-dokumenti.html.

Namenska raba zemljišč se bo predvidoma spremenila na naslednjih zemljiških parcelah: 392, 390, 391, 385, 384, 383, 382/2, 380/2, 380/4, 380/5, 379/3, 379/1, 378/2, 1465/1, 1465/10, 1465/9, 1465/8, 427/5, 427/4, 443/4, 427/2, 443/10, 443/11, vse v k.o. Polica.

2. Kraj in čas javne obravnave

Javna obravnava SD OPN 2 bo potekala v Dvorani družbenega doma, Taborska cesta 1, Grosuplje, **v sredo, 6. maja 2015, ob 16.00.**

3. Način dajanja mnenj in pripomb javnosti ter rok za njihovo posredovanje

Pripombe, predloge in mnenja k dopolnjenem osnutku SD OPN 2 lahko javnost podaja pisno na naslov: Občina Grosuplje, Taborska cesta 2, 1290 Grosuplje, s pripisom SD OPN 2 ali v knjigo pripomb na javni razgrnitvi v času javne razgrnitve ter ustno na javni obravnavi.

4. Stališča do pripomb

Občina bo preučila pripombe, predloge in mnenja, do njih zavzela stališča in jih objavila na spletni strani občine, vendar le z navedbo parcelne številke in katastrske občine in ne z osebni podatki.

5. Objava

Javno naznanilo se objavi v Uradnem listu Republike Slovenije in začne veljati naslednji dan po objavi. Objavi se ga tudi na spletni strani občine Grosuplje www.grosuplje.si/prostorski-dokumenti.html.

Urad za prostor Občine Grosuplje

Republika Slovenija
Državna volilna komisija

Na podlagi sedmega in osmega odstavka 39. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07, 76/08, 79/09 in 51/10) je Državna volilna komisija na 42. seji 12. 2. 2015, sprejela

SKLEP
o določitvi volišč

Za izvedbo volitev enega člana občinskega sveta, predstavnika romske skupnosti v Občini Grosuplje, ki bodo 12. aprila 2015 se določita naslednji volišči:

- a) Volišče št. 1: Upravna enota Grosuplje, Taborska Cesta 1, Grosuplje.
Območje volišča je območje Občine Grosuplje.
- b) Volišče št. 901 predčasno glasovanje: Upravna enota Grosuplje, Taborska Cesta 1, Grosuplje.
Predčasno glasovanje bo potekalo v sredo 8. 4. 2015 med 7.00 in 19.00 uro.

Številka: 041-2/2015-10
Datum: 12. 2. 2015

Anton Gašper Frantar
Predsednik

N.Si Nova Slovenija Krščanski demokrati

Nova Slovenija - krščanski demokrati, občinski odbor Grosuplje,
ob 25. marcu, materinskemu dnevu,
vsem materam in ženam
iskreno čestitamo k prazniku in izražamo globoko hvaležnost za vaše vsakdanje delo,
požrtvovalnost, nesebičnost in ljubezen.

S tem vsem obogatite dneve življenja in mu dajete pravi pomen in veselje.

Nova Slovenija - krščanski demokrati, občinski odbor Grosuplje

Občinski odbor Nove Slovenije - krščanski demokrati Grosuplje
vošči vsem občankam in občanom, članicam in članom, podpornikom in prijateljem krščanske
demokracije v občini Grosuplje

veselo in blagoslovljeno veliko noč 2015.

Velikonočno vstajensko jutro je sporočilo in upanje, ki nam daje smisel
in kaže pot zmage življenja nad smrtjo.

Vsem želimo obogatene praznične dni, doživete s krščansko slovensko tradicijo.

Občinski odbor Nove Slovenije – krščanski demokrati Grosuplje

Novo vodstvo v SDM

V soboto, 31. januarja 2015, je potekal 16. kongres Slovenske demokratske mladine. Na začetku je po himni Republike Slovenije, himni SDS in himni SDM za dobro voljo poskrbel nastop Sama Glavana. Sledili so pozdravni nagovori. Kot prvi je pozdravil delegate in delegatke še aktualni predsednik SDM Andrej Čuš.

Sledil je nagovor predsednika SDS Janeza Janše, ki se je zahvalil za sodelovanje in opravljeno delo ekipi, ki se na kongresu poslavlja. Komentiral je aktualno politično dogajanje in izpostavil nedavni sprejem zakona o ukinitvi neplačanih pripravništev ter ga označil za najpomembnejšo odločitev tega mandata. Poudaril je tudi, da kdor voli SDS, ve, kaj voli in da naj bomo mladi v SDM glas, ki bo zavaroval prihodnost. Nekaj spodbudnih besed so nam namenili tudi poslanec

Branko Grims, podpredsednica SDS Alenka Jeraj in evropska poslanka Patricija Šulin. Federico Potočnik iz Mlade Slovenije pa se veseli sodelovanja s SDM, čeprav kdaj kakšno stvar povemo, mislimo ali naredimo drugače, imamo vendarle skupni cilj, je dejal.

V nadaljevanju smo prisluhnili poročiloma o delu izvršilnega odbora SDM in o delu nadzorne komisije SDM, za tem pa je sledila razrešitev dosedanjih organov SDM in predstavitev novih kandidatov za organe SDM. Dosedanji predsednik SDM Andrej Čuš se je s spominskimi plaketami vsem članom IO in NK iztekajočega se mandata zahvalil za trud in sodelovanje, za novega predsednika SDM pa je bil izvoljen Žan Mahnič.

SDM Grosuplje

Čestitke dekletom, mamicam in ženam!

Ženske smo danes v Sloveniji aktivno vključene na vseh ravneh družbenega življenja. Med nami so odlične političarke, podjetnice, umetnice in kulturnice ... Vendar pa to ni povsem samoumevno, ženske smo si za svoje pravice skozi zgodovino močno prizadevale.

Marsikje pa je še danes tako. Kot je ob mednarodnem dnevu žensk oz. ob dnevu žena povedal generalni sekretar Združenih narodov Ban Ki-moon, je bil v zadnjih dveh desetletjih v svetu ogromen napredek. Izjemno število deklet je doseglo boljši dostop do bolj kvalitetnega izobraževanja kot kdajkoli prej. Število žensk, ki umrejo pri porodu, se je skoraj prepolovilo. Vedno več pa je tudi žensk, ki vodijo podjetja, vlade in svetovne organizacije.

Kljub temu pa se po svetu še vedno dogaja veliko grozot. Od Nigerije in Somalije do Sirije in Iraka se ženska telesa zlorablja, pogosto na podlagi narodnosti ali vere. Ženske so žrtve napadov preprosto zato, ker poskušajo uveljaviti svoje pravice do izobraževanja in drugih osnovnih storitev družbe.

Zdravnice, medicinske sestre in druge so bile umorjene le zato, ker so opravljale svoj poklic.

Ban Ki-moon je med drugim opozoril še na to, da je tudi v družbah, ki sicer živijo v miru, še vedno preveč deklet in žensk, ki so žrtve nasilja v družini ali drugih oblik nasilja.

Kakorkoli, ženske v zahodni družbi imamo mnogo boljše možnosti, čeprav se moramo včasih še vedno dokazovati, da smo enakopravne. Bodimo ponosne nase.

Vsi skupaj - tako moški kot ženske - smo gradniki prihodnosti naših otrok in le s skupnimi močmi in odločitvami lahko poskrbimo za to, da bo naša prihodnost dobra.

Pravi blagoslov, ki nam ga podari življenje, pa je tudi materinstvo. Hvala vsem materam za vso ljubezen, ki jo dajete svojim otrokom.

VSEMDEKLETOM, MAMICAM IN ŽENAM ČESTITAMO OB DNEVU ŽENA IN OB MATERINSKEM DNEVU!

Ženski odbor SDS Grosuplje

»ZA OTROKE GRE!«

Deklaracija za pravice otrok, staršev in starih staršev

Da bi bila Slovenija resnična domovina vseh državljanek in državljanov, v kateri bomo vsi lahko brez diskriminacije, svobodno in v miru živeli, udeleženci shoda »Dan ljubezni« dne 3. marca 2015 v Ljubljani izražamo našo trdno voljo in pripravljenost, da si bomo po svojih najboljših močeh prizadevali za:

1. Spoštovanje temeljne pravice otroka, da je posvojen v zanj najboljše okolje, kar vključuje življenjsko skupnost ženske in moškega ter možnost, da svojega vnuka posvojijo stari starši.
2. Spoštovanje temeljnih pravic staršev, da otroke vzgajajo v skladu z lastno vestjo, odgovornostjo in verskim prepričanjem, ne da bi bili otroci ali starši zaradi tega diskriminirani.
3. Spoštovanje temeljnih pravic staršev in otrok, da otroci v šoli niso izpostavljeni pouku, še posebej na področju spolnosti, s katerimi se starši ne strinjajo. Za pravico staršev, da otroka brez diskriminacije zavarujejo pred škodljivimi vsebinami v

šoli (kot npr. priročnik Ljubezen je ljubezen).

4. Spoštovanje pravice do ugovora vesti za vse zaposlene v javnem in zasebnem sektorju ter kandidate za zaposlitev, da ne bodo diskriminirani zaradi svojega prepričanja, kot npr. da obstajata naraven ženski in moški spol, ali da je za otroka najbolje, da ima mamo in očeta.
5. Bo država v skladu s slovensko Ustavo štela materinstvo, očetovstvo, otroke in družino pri oblikovanju in izvajanju družinskih, šolskih in drugih državnih politik.
6. Vpis definicije zakonske zveze kot življenjske skupnosti ene žene in enega moža v Ustavo Republike Slovenije.
7. Ustavno prepoved t.i. nadomestnega materinstva, ki je oblika trgovine z ljudmi in izkoriščanja žensk.
8. Ureditev vseh socialnih pravic ter dolžnosti istospolnih parov, ki izhajajo iz njunega skupnega življenja, na način kot velja za pare različnega spola, v ločenem zakonu zunaj družinske zakonodaje.

Koalicija »Za otroke gre!«

Naj velika noč postane praznik, ki sredi težkih dogodkov v življenju in okolju zagotavlja, da je vse dokončno zapisano dobremu koncu!

Svetloba doživete velike noči naj prežene temine duha in srca!

Vsem občanom želimo lepe, blagoslovljene velikonočne praznike.

SLS, občinski odbor Grosuplje

Korenin se ne da kupiti. Jožef Marolt ob 80-letnici

Konec lanskega leta je praznoval visok življenjski jubilej Jožef Marolt. Rodil se je v Škocjanu pri Turjaku 22. 11. 1934. Osnovno šolo je sredi vojne vihre obiskoval v Škocjanu, Turjaku in v Marijanišču v Ljubljani. Zaradi vojnih razmer so mu končana štiri polletja nerednega šolanja priznali za štiri razrede. S tem predznanjem je šolanje nadaljeval v Ljubljani, kjer je maturiral na Gimnaziji Poljane. Po gimnaziji je končal študij prava na Pravno-ekonomski fakulteti Univerze v Ljubljani. Prosti čas med študijem je posvetil ljubiteljski kulturi ter delu v domači gostilni v Škocjanu in v knjižnici v Ljubljani. Vso svojo aktivno delovno dobo je bil zaposlen v Grosupljem. Pripravištvu je opravil na Okrajnem sodišču v Grosupljem in v upravi Občine Grosuplje. Začel je kot vodja oddelka za gospodarstvo, urbanizem in komunalne zadeve takratne velike občine Grosuplje. Aktivno je sodeloval pri ustanavljanju številnih podjetij in obrtnih delavnic, katerih ustanoviteljica je bila občina. En mandat (štiri leta) je bil tajnik Skupščine občine Grosuplje. Od leta 1974 je opravljal pravno službo za več manjših podjetij. V tem času je organiziral zbiranje denarja za ureditev knjižnice v Košakovi hiši in za obnovo nekdanjega Sokolskega doma v Grosupljem za kulturne potrebe.

V letu 1978 je bil imenovan za direktorja Tovarne gostinske opreme Kovinastroj Grosuplje, sedanje družbe Kogast Gastronom. To podjetje je vodil polnih 16 let do svoje upokojitve. Tu je v prelomnih letih osamosvajanja in ob izgubi 90 % tržnega deleža v bivši Jugoslaviji pokazal vse svoje organizacijske sposobnosti.

Za svoje delo je prejel več priznanj: priznanje in nagrado Louisa Adamiča za gospodarske dosežke, Jurčičevo plaketo in srebrno priznanje Občine Grosuplje za dosežke na kulturnem področju. Je stalni sodelavec Zbornika občine Grosuplje in dolga leta tudi član uredniškega odbora. Njegovi prispevki s področja kronike in gospodarstva ter upravne razdelitve sedanjih občin Grosuplje, Ivančna Gorica in Dobropolje so objavljeni v 13 številkah Zbornika občine Grosuplje.

Po upokojitvi se je vrnil k ljubiteljski kulturi. Skupina krajanov je v Škocjanu v letu 1996 osnovala projekt »Stati inu obstati« za ponudbo naravnih danosti in obuditev zamrlih dejavnosti. Ta Trubarjev rek se je kasneje razširil po Sloveniji na raznih področjih. Od tega leta dalje organizira vsako leto za Trubarjev rojstni dan v Škocjanu tradicionalno kulturno prireditev. Leta 2001 je izdal drobno knjižico z naslovom Stati inu obstati v Škocjanu.

Med drugo svetovno vojno sta bila v Škocjanu požgana župnišče in šola. Obnovljena je bila samo šola, ki je bila leta 1970 ukinjena in od tega leta dalje je bila zgradba šole prazna. Organizacijski vodja obnove je bil Jožef Marolt. Združil je delovne predsednike krajevne skupnosti, gasilcev in kulturnega društva in obnovo so končali za 500-letnico rojstva Primoža Trubarja v juniju 2008. Pritličje zgradbe je namenjeno za potrebe krajanov. V okviru projekta je od leta 2001 v obnovljeni zgradbi šole Škocjan na novo urejena in odprta razstava o kulturni dediščini »Včeraj v Škocjanskih hribih«, ki pomeni zametek stalne krajevne etnografske zbirke, ki jo je postavil dr. Boris Kuhar.

Leta 2000 je dal Jožef Marolt pisno pobudo za ureditev krajevne centra Škocjan. Predlog so podprli krajevna skupnost, Župnijski urad Škocjan in Občina Grosuplje. Leta 2002 je krajevna skupnost

ob otvoritvi poslovalne hiše postavila skulpturo akademskega kiparja Staneta Jarma »Kristus« in knjigo Trubarja z njegovimi besedami: »Pred Bugam smo vsi glih«. Leta 2003 je Kulturno društvo Škocjan

obnovilo in prestavilo s pokopališča v nastajajoči spominski park spomenik župniku Janezu Jerebu, kronistu in kulturnemu buditelju, ki je sicer pokopan na Kopanju. Leta 2006 so postavili spominsko obeležje. Kipar Stane Jarm je izdelal portret Primoža Trubarja in skice dveh napisnih plošč. Prva je posvečena 1000-letnici romanske cerkve v Škocjanu, druga pa 500-letnici rojstva Primoža Trubarja in delovanju protestantskih piscev. Pod lipo so postavili okroglo klop, ki stoji v sredini obeležja, kjer obiskovalci v miru posedijo, preberejo napise o krajevni zgodovini in si ogledajo kraj. Leta 2007 je bil Jožef Marolt imenovan za predsednika posebnega odbora za organizacijo proslav v Trubarjevem letu. V župnijski cerkvi sta bili leta 2007 s soglasjem pristojne spomeniške službe postavljeni dve tabli, ki pričata o Trubarju in v cerkvi pokopanih vitezh Turjaških. V cerkvi je bila obnovljena gotska kapela. V zgradbi šole so razširili etnografsko zbirko.

Spisal je igro Osvobodena svoboda in satirično komedijo Prekucije, ki jo je v njegovi režiji leta 2003 uprizorilo domače kulturno društvo. Zasnoval je knjižne izdaje, v katerih je proslavil župnika Janeza Jereba, ki je v Škocjanu sezidal novo cerkev in bil kulturni buditelj: Janez Jereb : 1873–1937 : ob stoti obletnici Jerebovega prihoda v Škocjan; Prafara Škocjan pri Turjaku in župnik Janez Jereb; Kako sem vodil škocjansko godbo.

Zasnoval in uredil je zbornik ob 500-letnici rojstva Primoža Trubarja **Kraji in ljudje v Trubarjevi fari**. Sodeloval je pri mnogih izdajah, ki so izšle v Škocjanu. V Zborniku občin Grosuplje, Ivančna Gorica in Dobropolje je pisal občinsko kroniko, predstavljal je znane podjetnike iz naših krajev, na obletnice Kovinastroja je vedno opozoril s preglednimi članki.

»Korenin se ne da kupiti, kjer so, je tudi bogastvo. Treba se je potruditi, da se pokažejo,« je v nekem članku zapisal Jožef Marolt. Prav on sam se ves čas trudi pokazati bogastvo svojih krajev in preko svojega dela tudi njihovo duhovno bogastvo. Naj mu bo dano še dolgo saditi in pobirati sadove svojega dela na vseh različnih področjih, ki jih obvladuje.

Po zapisu Ivana Ahlina in člankih zapisala Marija Samec

Pogovor z župnikom na Kopanju Janezom Keбетom

Kulturni praznik v naši občini praznujemo že tradicionalno s pohodom iz Grosupljskega do Kopanja, kjer nam domačini priredijo kulturni program. Kot verjetno večina naših občanov že ve, je na Kopanju pri svojem starem stricu Jožefu Prešernu, župniku, nekaj časa živel tudi naš pesnik France Prešeren.

Od leta 2012 na Kopanju deluje župnik Janez Kebe, ki je dobro znan po svoji prizadevnosti za ohranjanje kulturne in zgodovinske dediščine, zato sem sklenil, da se z njim pogovorim in izvem kaj več o njegovem delovanju in načrtih.

O vas sem na internetu našel kar precej napisanega pa tudi knjige, ki ste jih napisali in so pred nama, pričajo o vaši ljubezni do kulturne dediščine. Povejte našim bralcem kaj o tem.

Seveda sem v prvi vrsti župnik. Izrabim pa tudi čas za zbiranje zgodovinskega gradiva o krajevni zgodovini. Izrabiti čas za dobro, je naloga slehernika. Bral sem, da je nekdo napisal knjigo v času, ko je doma vsak dan čakal na kosilo ...

Nedavno smo praznovali kulturni praznik, ste izvedeli kakšna nova dejstva tudi o Francetu Prešernu v zvezi s Kopanjem?

O tem je zbral največ podatkov prof. Jakob Müller. France je pri stricu pasel krave in se naučil brati in pisati. V cerkvi je ministriral, zelo verjetno je tudi to, da ga je stric učil latinščine in nemščine.

Kako to, da ste prišli prav na Kopanj?

V Starem trgu pri Ložu, ki je velika župnija, sem bil župnik celih 35 let. Želel sem si majhne župnije in nadškof me je poslal sem. Sem prijetno presenečen nad lepoto kraja ter prijaznostjo in gostoljubnostjo ljudi. Mislim, da so me sprejeli za svojega.

Med službovanjem v Loški dolini ste bili zelo aktivni, saj ste napisali kar štiri knjige, za kar ste prejeli najvišje priznanje občin Loška dolina in Cerknica.

Res je. Ta priznanja so nekakšna potrditev, da so moje knjige pomembne za krajevno zgodovino. Zdi se mi vredno, da čas, ki se mi hitro izteka, uporabim tudi za to.

Kje črpate zgodovinsko gradivo?

V župnijskih knjigah je ohranjenega veliko dokumentarne-

ga gradiva. Posebej moram poudariti, da so marljivi župniki poleg matičnih knjig vodili tudi knjige »status animarum« (stanje duš), kjer so zbrani vsi podatki za določeno družino in rodbino za 200 do 250 let. Vpisana je tudi velikost kmetije, na primer posestnik cele kmetije (Ganzhübler), posestnik polkmetije ali četrtkmetije itd. Kaj to pomeni? Pred 300, 400 ali 500 leti je bila neka kmetija cela, potem pa sta si jo brata razdelila naspol. Tako sta si razdelila naspol vse parcele, poleg stare hiše pa je po navadi drugi brat naredil novo hišo. Knjige status animarum so dragocene za rodoslovce in raziskovalce družbene zgodovine. V tem času na Kopanju pišem in dopolnjujem peto tako knjigo.

Iz vaših knjig se da razbrati veliko zanimivih zgodovinskih dejstev o življenju na Notranjskem.

Zanimiva je tudi zgodovina gospodarske ureditve. Do leta 1848 so bili pravi lastniki kmetij samo gospostva (graščaki in cerkev). Kmetje, ki so živeli na teh kmetijah, pa so bili dolžni lastniku plačevati davke, desetino pridelka in delati tako imenovano tlako. Vendar so morala gospostva od teh kmetij plačevati davke tudi cesarju. A tudi za tlačane so bile zapisane določene pravice. Pri opravljanju tlake so bila gospostva dolžna kmetom zagotoviti vsakdanji topli obrok in kruh. Župnije so pridobile kmetije z nakupom ali s podaritvijo.

Tako se je v župnijskem arhivu v Starem trgu pri Ložu ohranilo 20 pergamentnih listin (najstarejša je iz leta 1341), ki pričajo, da so cerkveni ključarji kupili za župnijo več zemljišč in kmetij. Pa tudi sami kmetje – tlačani so z dovoljenjem graščaka ali cerkve lahko kupovali ali prodajali določena zemljišča, samo deseti denarič (10 % vrednosti zemljišča) so morali dati gospostvu. O tem sem natančno pisal v knjigah Loška dolina 1996 in 2002. Te podatke sem črpal tudi iz arhiva družine Ravšelj iz Markovca, ki hrani 100 listin o lastništvu, vse od leta 1624 dalje. Vse to gradivo je pregledal sedaj pokojni zgodovinar akademik prof. dr. Sergij Vilfan.

V knjigah zbiram in obdelujem tudi ostale zanimive podatke, kot na primer poprečno število rojstev na družino v določenih obdobjih. V Sloveniji oziroma v krajih, za katere sem zbiral podatke, smo imeli največjo nataliteto 6,9 otroka na družino v letih od 1850 do 1900, danes pa imamo v Sloveniji le 1,2 otroka na družino. Katere naše oblasti to kaj skrbi? Narod, ki nima otrok, bo izumrl.

Zanima me tudi preučevanje priimkov. V Loški dolini leta 1550 še niso imeli vsi kmetje priimkov, ampak samo imena. Leta 1606 pa so v urbarjih zapisani že vsi kmetje z imenom in priimkom. Ljudje se redko vprašujejo, kako je nastal njihov priimek.

Zanimiva so tudi hišna znamenja, ki sem jih v Loški dolini in okoli Cerkniškega jezera zbral okoli 300 in jih predstavljam v dveh knjigah. Vsaka kmetija je imela določeno

znamenje na orodju, da se je vedelo, čigavo je to orodje.

Zanimivi so tudi posamezni dogodki, ki sem jih predstavil iz arhivov. Na primer dogodek v Starem trgu na Vidov dan leta 1921, ko je župnik Ivan Kromar, ki je bil trn v peti loškimi liberalnim prosrbskim težnjam, demonstrativno odšel po maši iz cerkve v zakristijo, ko so učitelji z otroki začeli peti jugoslovansko himno Bože pravde. Pri maši so bili prisotni jugoslovanski generali z generalom Rudolfom Maistrom, ki je bil vodja jugoslovanske delegacije v komisiji za določitev meje med Italijo in Jugoslavijo. Srbski generali so pritiskali na generala Maistra, da se je zaradi tega dogodka pritožil pri pokrajinskem namestniku. Župnik Kromar pa je na sodišču po odvetniku dokazal, da se je ravnal po cerkvenih predpisih, in je bil obtožbe oproščen.

Knjiga Cerkniško jezero in ljudje ob njem ima 760 strani velikega formata in 2740 opomb. Gradivo sem zbiral sedem let. Tudi noči so šle za to.

Imam občutek, da za župnijo Kopanj že nastaja nova knjiga, saj pri svojih oznanilih del prostora namenjate tudi »Zgodovinskim drobtinam«.

Če Bog da, bo knjiga izšla, v načrtu je. Po vaseh v župniji sem obdelal večino rodbin za okoli 300 let. Posamezne kmetije iz tukajšnjega okolja so spadale pod različna gospodstva in tudi pod župnije.

Na primer v Veliki Račni je Štupnikova cela kmetija do 1848 spadala pod ribniško župnijo, prav tako Okornova hiša in zemlja; Lazarjeva in Škntelova kmetija pa sta spadali pod župnijo Dobropolje; pod boštanjsko graščino so spadale: Kapinova, Zaspanceva, Lukežkova, Špeharjeva, Jerajeva, Jurjeva, Lukčeva, Koščakova; pod turjaško gospodstvo so spadale: Škodkova, Jožkova, Zrnčeva in v Predolah: Jamnikova, Štupnikova, Medvedova, Betičeva in Japljeva; pod graščino Hudo pri Stični so spadale: Jamnikova, v Mali Račni pa: Koščakova, Severjeva in Rojčeva; pod graščino Kravjek so spadale kmetije: Bradačeva, Vrbetova, Bregarjeva in Lovrenčeva; pod župnijo Škocjan pri Turjaku so spadale v Mali Račni: Šuštarjeva, Lovretova in Koprivčeva; pod čušperski grad so spadale iz Male Račne: Kovačeva, Dobarjeva, Mežnarjeva, Bercetova, Martinovčeva in sedanja Janova, v Predolah pa: Žebranova, Žnidarjeva, Bucovarjeva in Ahčinova.

Velika Ilova Gora in Gabrje sta pred letom 1848 skoraj v celoti spadala pod višnjegorski grad.

Prav pod našo cerkev Marije Vnebovzete sta spadali Polončkova in Anžkova kmetija v Mali Račni, Kodrova pa je spadala pod šmarsko župnijo. Polončkovi so se pred 300 leti pisali Polonček. Marsikdaj so stari priimki postali današnja domača hišna imena.

Eden redkih lastnikov iz okolice, ki ve, da je njihova cela kmetija spadala pod grad Kravjek na Muljavi, je Jože Zupančič, Bradačev iz Male Račne. Po ustnem izročilu je izvedel od pradedov, da so morali Bradačevi poravnati desetino na tem gradu.

Poleg matičnih knjig so za krajevno zgodovino zelo pomembni urbarji. V njih so že od okoli leta 1500 pa do leta 1848 popisani podložniki in njihove dajatve. Žal jih je za naše področje ohranjenih zelo malo, ker so med drugo svetovno vojno partizani požgali gradova Čušperk (župnijska kronika Kopanj) in Boštanj. (Ali je arhiv iz Boštanja uničen, ni podatkov.)

Zanimam se tudi za staro izrazje. Ko od ljudi slišim stare besede, jih zapisujem, na primer »drgnež« (skopuh) ali »opaškar«: »Hodiš kot opaškar«, tisti, ki opazuje, radovednež, in tako dalje.

Za zgodovinsko dediščino so zelo dragocene stare družinske in poročne fotografije. Prav tako so zelo zanimive stare fotografije, ki dokumentirajo delo na polju, zato naprošam ljudi, da jih čuvajo.

Kot sem slišal, se posebej posvečate zakonskim parom.

Trenutno imamo dve zakonski skupini. Lepo je delati za družine, še posebej v našem času, ko je družina najbolj napadena.

Najlepša hvala za vaš čas in še veliko zadovoljstva pri pisanju.

Brane Petrovič

Smučarski vikend na Kobiljeku

Ob tokratni obilni pošiljki snega smo se starši in otroci iz Kobiljeka dogovorili, da uredimo smučišče v Lazu. Zbrali smo se v soboto, 7. 2. 2015, dopoldne in potlačili (poštampali) naše vaško smučišče v Lazu. Uredili smo tudi vlečnico, ki jo uporabljamo že nekaj let, seveda če je zima bela. Smučanja so se veselili predvsem otroci. Starši pa smo dokazali, da nismo še za staro šaro, čeprav so zvečer »kvalitetno« bolele noge. V nedeljo smo pripravili smučarsko tekmo za otroke, katere rezultati niso pomembni, saj so vsi, ki so se spustili po strmini, postali zmagovalci, ne glede na čas, ki so ga dosegli.

Važno je, da smo skupaj z otroki brez poškodb preživeli izredno lep vikend na snegu.

V teh časih je druženje in prijateljstvo še pomembnejše kot včasih in ponosni smo, da na Kobiljeku držimo skupaj.

Tina Kocman

Izobraževanja na OOOZ GROSUPLJE

Zadnjo soboto v februarju smo na Območni obrtno – podjetniški zbornici (OOZ) Grosuplje organizirali usposabljanje za t.i. kodo 95, ki se ga morajo enkrat letno udeležiti vsi poklicni vozniki. Interes med vozniki je presegal vsa pričakovanja, prijavilo se jih je več kot 120, zato smo bili primorani usposabljanje iz Doma obrtnikov preseliti v Kulturni dom Grosuplje.

OOZ Grosuplje kot stanovska organizacija obrtnikov in podjetnikov občin Grosuplje, Dobropolje in Ivančna Gorica že ves čas svojega obstoja z najrazličnejšimi izobraževanji skrbi za ustrezno strokovnost usposobljenost članov kot tudi nečlanov zbornice. Tako se je lani v sklopu t.i. Programa izobraževanja na OOOZ Grosuplje, ki ga izdatno financira Občina Grosuplje, samo s področja občine Grosuplje izobraževalo preko 250 podjetnikov in obrtnikov ter njihovih zaposlenih. Ob začetku leta organiziramo seminar o davčnem obračunu, novembra lani smo se spoznavali z e-računom, organizirali smo specializirana računalniška izobraževanja (autocad, top solid wood – za lesarje), se učili izdelavo in optimizacijo spletnih strani, pisanja poslovnih dopisov, poslovnega bontona, učinkovitega komuniciranja, za frizerje smo organizirali frizersko delavnico ipd. Kdor pa med vsemi naštetimi vsebinami ni našel nekaj zase, se je lahko poljubno udeležil kakšnega drugega

izobraževanja, preko javnega povabila pa uveljavljal delno povračilo stroškov. Hkrati na OOOZ Grosuplje poskrbimo, da se na sedaj že tradicionalni prireditvi »Grosuplje v jeseni« vsako leto predstavijo lokalni obrtniki in podjetniki, ravno tako jim omogočamo predstavitev na Mednarodnem obrtnem sejmu v Celju.

Člani zbornice so seveda upravičeni še do dodatnih ugodnosti: od specializiranih svetovanj do popustov v sklopu kartice Mozaik podjetnih. Člani OOOZ Grosuplje smo lani obiskali IHM sejem v Münchnu, za otroke članov in njihovih zaposlenih vsako leto organiziramo obdaritev dedka Mraza ipd.

Aktivnosti in storitev, ki jih izvajamo na OOOZ Grosuplje, je res veliko, zato vabljeni vsi, ki bi se radi udeležili katerega od naših izobraževanj, da spremljate našo prenovljeno spletno stran, nas pokličete ali pa se kar osebno oglosite v pisarni v Domu obrtnikov. Bi se pa ob tej priložnosti Občini Grosuplje za njihovo dosedanje podporo drobnemu gospodarstvu najlepše zahvalili, saj tako pestrih in obširnih izobraževalnih vsebin brez njihovega prispevka ne bi bilo. Hvala.

Sekretar OOOZ Grosuplje
univ. dipl. oec. Janez Bajt

OOZ Grosuplje vabi na brezplačno delavnico:

»Kako v 3 mesecih do večje vidnosti, obiskanosti ter več strank preko spleta?«

Na delavnici boste izvedeli:

- Kako ENOSTAVNO in HITRO do vsebine spletne strani, ki pritegne več strank?
- Kako na spletu prodajati tudi, medtem ko spite?
- Kako obiskovalca spletne strani pretvoriti v bodočega kupca?

Kdaj in kje? Torek, 14. april, od 17.00 do 19.00, v Domu obrtnikov v Grosupljem, OOOZ Grosuplje, Ob Grosupeljščici 1 B.

Prijave in informacije na: Akademija za inovativni marketing, predavateljica mag. Maja Novak, 031 523 522, maja.novak@odobreno.si, www.majanovak.com ALI

OOZ GROSUPLJE, Ob Grosupeljščici 1B, 1290 Grosuplje, 01 786 51 30, janez.bajt@ozs.si, www.ooz-grosuplje.si

Na obisku v muzeju čebelarstva kulture dediščine v Šmarju – Sapu

Tone in Vida Koželj se s čebelarstvom ukvarjata že 40 let, najprej ljubiteljsko z nekaj čebeljimi družinami, z leti pa se je število panjev čebel povečalo na 600. Že pred leti je Tone pričel tudi z zbiranjem starih predmetov in vse mogoče literature v povezavi s čebelarstvom, soproga Vida pa mu je pri tem pomagala. Bogata zbirka je pripeljala do tega, da je oktobra 2012 v Šmarju - Sapu svoja vrata odprl nov čebelarški muzej.

Čebelarški muzej sta v četrtek, 22. januarja 2015, na povabilo Toneta in Vide obiskala tudi župan dr. Peter Verlič in direktor občinske uprave Dušan Hočevar ter se podrobneje seznanila z njegovo nadvse bogato vsebino.

Zbirka čebelarstva kulture dediščine obsega točila, panje, čebelarstvo orodje in pripomočke, ki so jih čebelarji uporabljali več stoletij, prav tako pa tudi del lovskih in čebelarstvih eksponatov. Sredi sobe je razstavljen star, lepo restavriran lesen voz, ki nas popelje v čas 18. stoletja, ko so čebelarji z lojtrniki in konji vozili čebele na pašo.

V muzeju police krasijo knjige, čebelarstva revije in zborniki vse od leta 1700 do danes. Predstavljeni so tudi strokovni čebelarški pisci s svojimi deli, ki so poskrbeli za razvoj in povzdig čebelarstva na Kranjskem, nekateri med njimi so tudi trgovali s čebelami.

Po ogledu muzeja sta Tone in Vida prijazno pokazala še svojo domačo trgovnico z različnimi čebeljimi pridelki in izdelki. Poleg medu pridelujeta še cvetni prah, propolis, matični mleček in čebelji vosek. Iz čebeljega voska izdelujeta dekorativne sveče raznih oblik in velikosti, v lepi darilni embalaži pa lahko dobimo tudi med in druge medene izdelke.

Čebelarški muzej predstavlja veliko pridobitev na področju ohranjanja čebelarstva kulture dediščine, je pa muzej tudi lepa in bogata turistična točka v naši občini, zagotovo vredna obiska.

Jana Roštan

Turistična zveza Grosuplje na sejmu Alpe-Adria: Turizem in prosti čas

V sredo, 28. januarja 2015, je na Gospodarskem razstavišču v Ljubljani svoja vrata odprl sejem Alpe-Adria: Turizem in prosti čas. Gre za osrednji turistični dogodek regije Alpe-Jadran, ki vključuje turistično ponudbo regije, pa tudi bolj oddaljene destinacije. Na njem se je letos predstavljalo 330 turističnih ponudnikov iz 12 držav.

Med slovenskimi razstavljalci je bilo mogoče najti Javno agencijo Spirit Slovenija, turistične agencije, Turistično zvezo Slovenije, Planinsko zvezo Slovenije, Turizem Ljubljana, Združenje turističnih vodnikov Slovenije, podjetja in institucije, ki se ukvarjajo s turizmom, ter razna lokalna društva, ki poskrbijo za to, da je na sejmu živo, pestro, zeleno,

okusno in zabavno.

Na sejmu se je predstavljala tudi naša Turistična zveza Grosuplje. Lepote naše občine so predstavljali: Županova jama – turistično in okoljsko društvo Grosuplje, Turistično društvo Šmarje – Sap, Turistično društvo Št. Jurij in Turistično društvo Kopanj.

V četrtek, 29. januarja 2015, je sejem in naše predstavnike obiskal tudi župan dr. Peter Verlič. Ta dan je v imenu Turistične zveze Grosuplje obiskovalce pozdravila Darja Štibernik, predsednica Turističnega društva Šmarje – Sap, na odru pa so nam splet pesmi zapeli pevci Moškega pevskega zbora Šmarje – Sap.

Župan dr. Peter Verlič je ob tem povedal, da je vesel, da lahko na sejmu pozdravi Grosupeljčane, ki našo občino dobro poznajo, pa tudi tiste, ki niso iz Grosupljega, so pa v naši občini pristrčno dobrodošli. Ponosni smo na dva velika Slovence, saj je pri nas kot otrok živel France Prešeren na Kopanju, v Škocjanu pa je bil krščen Primož Trubar. V naši občini imamo Županovo jamo s sedmimi dvoranami, kraško jamo, ki se lahko postavi ob bok Postojnski jami, in seveda še veliko drugih lepote, ki kar kličejo, da jih obiščemo.

Na sejmu Alpe-Adria je sicer od 28. do 31. januarja 2015 potekal poleg sejemske prireditve Turizem in prosti čas tudi 9. mednarodni strokovni sejem okusov – gastronomija, pijača, kava, slaščičarstvo, pekarstvo, gostinsko-hotelska oprema, sladoled in vino. Na sejmu se je tako poleg naših turističnih društev predstavljalo tudi lepo število naših podjetnikov.

Jana Roštan, foto: Brane Petrovič

ZELEMENJAVA

ZELEMENJAVA GROSUPLJE vabi vse, brez izjeme: izkušene vrtnarje in popolne začetnike, mlade in stare, take z enim samim lončkom na balkonu, urejenim bio vrtom in tiste s kilometrsko njivo, da se nam pridružite v **PETEK, 3. aprila 2015 med 16.30 in 18. uro v OŠ BRINJE**.

Najbolj nam je važno, da na neformalen način spet začnemo graditi skupnost v pravem pomenu besede, spodbujati zaupanje in solidarnost. In da se pri tem fino imamo.

Več o začetkih teh dogajanj si lahko pogledate na povezavi: <http://www.youtube.com/watch> in odtipkajte: zelemenjava; za dodatne informacije pa lahko pokličete 041-455-293, Janez.

Veselimo se srečanja, sodelovanja in udeležbe!

Hvala in lep pozdrav,
Janez Zupan

Že deseti pohod z Grosupljega k Županovi jami

Letos praznuje 40 let tudi evropska pešpot E6, ki poteka tudi skozi našo občino – v grobem od Kučja preko Grosupljega in mimo Županove jame v smeri Turjaka. V **soboto, 25. aprila**, bomo to obletnico zaznamovali še z enim »okroglim« dogodkom – **10. pohodom iz Grosupljega k Županovi jami po evropski pešpoti E6**.

Pohod bo povezal prijeto pod od Grosupljega preko Sp. Slivnice do Županove jame z možnostjo vodenega ogleda Tabora Cerovo, enega najbolj ohranjenih protiurških taborov v Sloveniji, in Županove jame, najlepše podzemeljske jame na dolenskem krasu.

Pohodniki, pridružite se nam v soboto, 25. aprila, ob 8. uri na železniški postaji Grosuplje. Več informacij na www.zupanovajama.si oz. 041/407-705.

Organizator, kontakt:

Županova jama – turistično in okoljsko društvo Grosuplje

www.zupanovajama.si, 041/407-705

Foto: Marjan Trobec

Utrinek z lanskega pohoda

Podelitev regijskih priznanj za naj tematsko pot 2014

V okviru sejma Alpe - Adria, Turizem in prosti čas, so v soboto, 31. 1. 2015, na Gospodarskem razstavišču v Ljubljani podelili regijska priznanja za naj tematske poti v Sloveniji, ki jih je Turistična zveza Slovenija v sodelovanju z Zavodom za gozdove in GIZ za pohodništvo in kolesarjenje podelila v vseslovenski akciji Moja dežela - lepa in gostoljubna pod častnim pokroviteljstvom predsednika države Boruta Pahorja.

Priznanja so podelili predsednik TZS Peter Misja, direktor Zavoda za gozdove Damjan Oražem in Ivan Hribar. Koncept samega tekmovanja in izbora je zbranim predstavil koordinator izbora Jože Prah z Zavoda za gozdove Slovenije. Podelitve smo se udeležili tudi člani Društva Cer Cerovo, saj smo z naravoslovno učno potjo Po sledih vodomca osvojili prvo mesto v Ljubljanski regiji.

Izmed 14 regij, kolikor jih je v Sloveniji, smo bili nominirani med prve tri naj tematske poti, za kar smo prejeli priznanje že oktobra lani v Portorožu. Za Društvo Cer je priznanje

prevzel predsednik društva Marjan Koščak. Prejeto priznanje je članom društva v ponos in spodbudo za vnaprejšnje delo.

Katarina Podržaj

Pse na vrvice

Voden sprehod

Zakaj? Vsaj trije vzroki so: zaradi nekontroliranega spuščanja »kupčkov«, ker se nekateri psa ob srečanju boje in ker je tako tudi v zakonu napisano.

Mislím, da ni potrebno omenjati, kako neprijetno je, če med sprehodom v naravi ali celo v naselju, med hišami in bloki, na šolskem

ali celo otroškem igrišču, stopiš na »pasjo bombico«. Kako se ti naenkrat zazdi vsak pes, tudi ljubeček, ki se ti ravno bliža, zoprni. Žal.

Veliko sem zunaj, zelo rad se sprehajam okrog naše rečice. Pa sem pred meseci videl, kako je mlad par z otročkom odpiral prtljažnik svojega enoprostorca na parkingu med blokoma ob Grosupeljščici pri šolskem mostičku. Ven sta skočila dva zelo velika, resnično orjaška psa. Zapodila sta se mimo mene proti vodi pa malo po travi, pa po obrežju ... Ko sta se olajšala, eden direktno na potko, so ju, družinica z ljubljansko registracijo, že ljubko povabili v prtljažnik, da nadaljujejo, kamor so bili pač namenjeni! Odurno. To sta bila dva ljubitelja psov, dobesedno, vendar žal samo - svojih psov!

Veliko sprehajalcev s psi ima s seboj vrečke. Večina ima v rokah tudi vrvice, zato se scene, ko se, recimo, srečata dva privezana kužka, rešijo prijazno, morda samo z laježem. Vsekakor pa prijazno tudi do vseh drugih sprehajalcev.

Zakon zahteva VRVICO. (Zakon o zaščiti živali v 6. točki 46.a člena določa, da mora vodnik zagotoviti fizično varstvo psa, t.j., da je pripet na povodec - 3. odstavek 11. člena). Nekje na portalu sem prebral vprašanje ogorčene sprehajalke, seveda brez psa, kje so inšpektorji. Mislím, da to ni glavno vprašanje. Vprašati bi se morali o morali sprehajalca štirinožca, ko mu dovoli preveč svobode, seveda tam in takrat, ko bi mu je pač ne smel. Pa še to, veliko kužkov in psov »živi« v večstanovanjskih objektih in dobijo malo nekontrolirane »rekreacije« - šele zvečer ...

Pred leti je v Grosupljem opozorilna tabla s to problematiko kmalu po namestitvi - »izpuhtela«!

Marjan Trobec

Sam, sredi gmajne

OBVESTILO O PRAZNIJENJU PRETOČNIH, NEPRETOČNIH GREZNIC IN MALIH KOMUNALNIH ČISTILNIH NAPRAV TER OBRAČUN TEH STORITEV

Javno komunalno podjetje Grosuplje je izvajalec javne službe storitev odvajanja in čiščenja odpadnih voda na območju občin

Grosuplje, Ivančna Gorica in Dobropolje.

Osnova za obračun teh storitev je količina porabljene pitne vode po vodomeru za stavbe, v katerih se opravlja storitve javne službe oskrbe s pitno vodo. Za stanovanjske stavbe, ki se ne oskrbujejo iz javnega vodovodnega sistema in izvajalec javne službe nima podatkov o porabi pitne vode, se pri obračunu upošteva normirana poraba pitne vode, ki znaša 0,15 m³ na stalno in začasno prijavljeno osebo na dan. Za druge stavbe, kot so šole, vrtci, obrtne dejavnosti, društva..., kjer se poraba pitne vode ne ugotavlja z obračunskim vodomerom, pa se upošteva normirana poraba 1,2 m³ na dan za vodomer s faktorjem omrežnine 1 (DN≤20), za druge premere priključka se normirana poraba določi sorazmerno z upoštevanjem faktorjev.

Storitve se bodo izvajale na naslednji način:

PRAZNIJENJE PRETOČNIH GREZNIC

Izvajalec javne službe bo storitev izvajal:

- enkrat na tri leta,
- prazni se samo prvi usedalnik greznice,
- v primeru, da greznica ni zgrajena po gradbenih standardih in nima prvega usedalnika blata, se izprazni do 6 m³ vsebine greznice,
- pri večstanovanjskih stavbah se izprazni do 2 m³ vsebine usedalnika po stalno prijavljeni osebi,
- v primeru pogostejših praznjenj se storitev zaračuna po uradnem ceniku (spodaj).

PRAZNIJENJE MKČN DO 50 POPULACIJSKIH ENOT (PE)

Izvajalec javne službe bo storitev izvajal:

- največ dvakrat v treh letih.

PRAZNIJENJE NEPRETOČNIH GREZNIC

Izvajalec javne službe bo storitev izvajal:

- redno, ko bo to potrebno, pri čemer mora uporabnik izvajalcu javne službe dokazati, da:
 1. je greznica zgrajena po gradbenih predpisih in poseduje uradno dokazilo o vodotesnosti greznice,
 2. je minimalna prostornina nepretočne greznice 6 m³ (najmanj 3 m³ po osebi),
 3. so v greznico speljane samo komunalne odpadne vode iz gospodinjstva.

Uporabnik bo obvestilo o praznjenju greznice ali MKČN prejel vsaj petnajst dni pred začetkom opravljanja storitve. V obvestilu bosta navedena datum in okvirni čas prihoda izvajalca javne službe. Uporabnik bo lahko navedeni datum in uro enkrat prestavil za 30 dni, o čemer mora izvajalca javne službe pisno obvestiti vsaj osem dni pred začetkom opravljanja storitve.

Če uporabnik na določeni datum ne bo dosegljiv in se na obvestilo ne bo odzval, se šteje, da je storitev opravljena, izvajalec javne službe pa bo storitev praznjenja opravil ponovno čez tri leta.

Izvajalec javne službe bo plansko čiščenje greznic nadaljeval v mesecu **marcu 2015**.

V primeru nastajanja blata v greznici ali MKČN na kmetijskem gospodarstvu rejnih živali, je kmetijsko gospodarstvo lahko izvzeto iz izvajanja in plačevanja storitev praznjenja greznic ali MKČN. Lastnik kmetijskega gospodarstva mora v tem primeru izvajalcu javne službe dostaviti obrazec o kmetijskem gospodarstvu in obrazec o staležu rejnih živali ali kopijo izpiska iz registra živali (GVŽ), ki pa ne sme biti starejši od šestih mesecev, in sicer do 25. v mesecu. Blato iz greznice ali MKČN mora biti v tem primeru zmešano skupaj z gnojnico oziroma gnojevko in pred gnojenjem oziroma pred nadaljnjo uporabo skladiščeno najmanj šest mesecev. Oprostitev plačevanja storitev se v tem primeru uveljavi s prvim dnem naslednjega meseca od prejema ustreznih dokazil.

Ne glede na navedbe iz prejšnjih odstavkov se morajo vsi uporabniki, tudi stanovanjske hiše kmetijskega gospodarstva, po izgradnji nove javne kanalizacije nanjo priključiti. Gnojevke oziroma gnojnice ni dovoljeno odvajati v javno kanalizacijo.

Obrazložitev cen čiščenja greznic in MKČN

V ceni mesečnega zaračunavanja:

- redno praznjenje za greznice **1-krat v treh letih** z enkratnim praznjenjem,
- redno praznjenje za MKČN **2-krat v treh letih** z enkratnim praznjenjem

(stanovanjska hiša do 6 m³; večstanovanjska stavba 2 m³ na stalno prijavljeno osebo).

DODATNA STORITEV

Iz območij občin Grosuplje, Ivančna Gorica in Dobropolje

Postavka	Cena z DDV	Opomba
Prezvem in čiščenje prekomerne količine vsebine prvega usedalnika obstoječe greznice oz. MKČN ob izvajanju redne dejavnosti	15,00 €/m ³	1. Izvajanje redne dejavnosti ali ob prvem praznjenju, za vsak naslednji m ³ nad izpraznjenimi 6 m ³ iz prvega usedalnika. 2. Za vsak naslednji m ³ iz drugega oz. tretjega usedalnika.
Praznjenje in čiščenje vsebine obstoječe greznice oz. MKČN po posebnem naročilu stranke – do 6 m ³ prevzete vsebine	90,00 €/odvoz	Ob naročilu na klic, ki ni prvo praznjenje. Npr. 7 m ³ = 2 odvoza × 90 € = 180 €

Javno komunalno podjetje Grosuplje

ODVOZ NEVARNIH ODPADKOV IZ GOSPODINJSTEV - POMLAD 2015

Javno komunalno podjetje Grosuplje obvešča občane občine Grosuplje, da bo v pomladanskem času odvažalo nevarne odpadke iz gospodinjstev po naslednjem vrstnem redu:

Plan zbiranja nevarnih odpadkov:

	DATUM	NASELJE	ZBIRNO MESTO	ČAS ZBIRANJA
torek	24.03.2015	Mala llova Gora	Pri igrišču pred vasjo	14,30 - 15,00 h
torek	24.03.2015	Račna	Parkirišče za kulturnim domom	15,30 - 16,00h
torek	24.03.2015	Veliko Mlačevo	Parkirišče pred gasilskim domom	16,30 - 17,00 h
torek	24.03.2015	Polica	Parkirišče pred družbenim domom	17,30 - 18,30h
sreda	25.03.2015	Škocjan	Parkirišče pri družbenem domu	14,30 - 15,00 h
sreda	25.03.2015	Mala vas pri Gr.	Parkirišče za družbenim domom	15,30 - 16,30h
sreda	25.03.2015	Spodnja Slivnica	Parkirišče pred kulturnim domom	17,00 - 17,30 h
sreda	25.03.2015	Žalna	Parkirišče pred trgovino	18.00 - 18.30 h
četrtek	26.03.2015	Šmarje - Sap	Parkirišče pri gasilskem domu	15.00 - 16.00 h
četrtek	26.03.2015	Sončni dvori	Pred kotlovnico	16.30 - 17.00 h
četrtek	26.03.2015	Grosuplje	Parkirišče pri sodišču	17,30 - 18,30 h

Med nevarne odpadke spadajo topila, kisline, barve, laki, olje in maščobe, detergenti, zdravila, baterije, akumulatorji, fluorescentne cevi in drugi živosrebrni odpadki, prazne tlačne posode, fotokemikalije, pesticidi, embalaža, onesnažena z nevarnimi snovmi, in podobno.

Naša skrb je čisto okolje!

Javno komunalno podjetje Grosuplje

Projekt prenašanja dvoživk na Radenskem polju

Projekt »Pomagajmo žabicam čez cesto« na Radenskem polju poteka že od leta 2008. Namen članka je osvetliti razloge dvoživk za selitev ter vpliv ceste na lokalno populacijo.

Dvoživke za sklenjen življenjski cikel potrebujejo tako vodne kot kopenske habitate in zato so selitve proti in stran od razmnoževalnih vodnih habitatov nujno potrebne za preživetje populacij.

Migracije dvoživk so ekološko omejene zaradi različnih razlogov. Prvič, njihova koža je prepustna za vodo, zato so močno občutljive na izsuševanje. Zaradi tega so selitve dvoživk omejene na zelo vlažna obdobja, med selitvijo pa se morajo osebki pogosto ustavljeni in rehidrirati. Telesna temperatura dvoživk je odvisna od temperature okolja, kar še dodatno omejuje njihove selitve na ozek razpon okoljskih pogojev.

Vztrajnost in stabilnost populacij dvoživk na nekem območju je močno odvisna od procesov, ki se dogajajo na nivoju širše krajine ter na lokalnem nivoju. Po končani preobrazbi iz paglavcev v odrasle živali večina vrst dvoživk biva, se prehranjuje in prezimuje na kopnem v bližini vodnih teles, kjer so se izvalile, zato potrebujejo primerne kopenske habitate za uspešno rast in preživetje izven paritvene sezone. Za uspešne selitve med kopenskimi in vodnimi habitatami ob paritveni sezoni pa dvoživke potrebujejo primerno neprekinjeno naravno okolje, ki povezuje oba tipa habitatov. Cesta med kopenskim in vodnim okoljem negativno vpliva na populacije dvoživk in povzroči upadanje številčnosti in preživetvenih sposobnosti vrst na danem območju.

Filopatija oz. vračanje vedno na isto paritveno območje (npr. mlaka, ribnik) je značilna za večino vrst dvoživk in se je najverjetneje razvila, ker je z evolucijskega vidika bolje izkoristiti ugodno in relativno stabilno okolje na znani lokaciji kot pa iskanje novega primernege mesta vsako leto. Odrasli osebki, ki nimajo nobenih informacij o lokaciji in primernosti okoliških mlak, imajo večji reprodukcijski uspeh in višjo stopnjo preživetja, če se vsako leto vrnejo v isto mlako. Čeprav se lahko v relativni bližini te mlake nahajajo mlake z boljšimi pogoji, pa je kritični problem za dvoživke pridobiti ključne informacije o njih. Iskanje alternativnih paritvenih mest na neznani oddaljenosti zahteva zmožnost raziskovalnih vedenj, ki pa so pri dvoživkah slabo razvita zaradi fizioloških in ekoloških omejitev, kot so izsuševanje, nevarnost vročinskega udara in predatorji.

Upadanje številčnosti vrst in populacij dvoživk je kompleksen problem, pri katerem je udeleženih veliko medsebojno povezanih dejavnikov. Presihanje voda na Radenskem polju je še en dejavnik, ki dvoživkam otežuje uspešno preobrazbo. Drugi dejavniki so še izguba primernih vodnih in kopenskih habitatov, intenzivna izraba naravnih virov, kemično onesnaženje ter različne bolezni, ki delujejo posamezno ali sinergistično, vsi pa povzročajo lokalno upadanje vrst in populacij dvoživk, v širšem kontekstu pa globalno izgube biodiverzitet.

Lara Kastelic in Nina Lozej

Neprecenljiva vrednost lastnega vrta

(oglasni članek)

Ali ste se že kdaj vprašali, kaj bi se zgodilo, če kar naenkrat v trgovinah ne bi bilo več hrane? Verjetno ne. Tisti, ki ste na to možnost že pomislili, pa imate po vsej verjetnosti že lastni vrt.

Za razliko od prejšnjega vprašanja se je gotovo večina že vprašala, kakšno hrano kupujemo, ali je zdrava ali je polna kemikalij?

Trgovci nam na policah ponujajo različno hrano, ki lahko vsebuje razne strupene snovi in je bila pridelana daleč izven naših meja. Zdrava, ekološka hrana pa je, zaradi svoje visoke cene, dosegljiva le malo ljudem. Zakaj je temu tako, razume vsakdo, ki je kdajkoli imel svoj vrt. Nemogoče je namreč pridelati zdravo ekološko hrano v velikih količinah, namenjenih za prodajo. Če želiš za družino pridelati npr. zdrav krompir, je potrebno veliko ročnega dela, okopavanje, pobiranje hroščev itd. Za to je potreben čas in tako tak način dela omogoča pridelovanje hrane le v omejenih količinah. Na slovenskih kmetijah se ne dela več tako, kot se je v preteklosti, ko so bile številčne družine in so zemljo obdelovali vsi domači. Na poljih so preživeli od jutra do večera in hrano pridelovali predvsem ročno in na naraven način. Danes se, predvsem na velikih kmetijah, enako delo opravi s pomočjo strojev, manjšim številom ljudi in uporabo različnih sredstev za zaščito rastlin ter drugih kemikalij, katerih sledi, zaradi velikih količin in nepravilne uporabe, velikokrat ostanejo tudi v hrani. Hrana je postala predmet špekulacij s konceptom industrijsko pridelane hrane z uporabo kemičnih snovi za velikoserijsko proizvodnjo. Neomejena rast in razvoj nam prinašata ropanje in uničevanje naših naravnih virov, ki jih nujno potrebujemo za preživetje. Številni strokovnjaki danes že opozarjajo na škodljive vplive take prehrane na naše zdravje, zato bi morala biti ekološka hrana dostopna vsem. Dokler se to ne bo zgodilo, je najhitrejši način, da pridemo do zdrave hrane, lastni vrt. Naši predniki so to vedeli, zato so lahko stoletja preživeli na koščku zemlje prav s samooskrbo. Samooskrba s hrano pomeni, da posamezniki sami prevzamemo iniciativo in postanemo "sami svoji gospodarji", da postanemo proaktivni in poskrbimo zase, za lastno prehransko varnost in kvaliteto življenja. Obenem prehranska samooskrba predstavlja tudi zdravstveno samooskrbo. Potrebujemo le dobro voljo in košček vrta.

Kako uresničiti zamisel o lastnem vrtu?

Vsakdo ima lahko svoj vrtiček. Za družine je vrtiček neprecenljive vrednosti, saj poleg zdrave hrane ponuja čudovito naravno okolje za učenje, sprostitve in stik z naravo. Že z nekaj kvadratnimi metri zemlje lahko sam poskrbiš za zdravo in kvalitetno hrano. Zelenjava z vrta je vedno sveža in zato vsebuje več hranljivih snovi. Za otroke je izjemnega pomena za raziskovanje, sprostitve ter za učenje. Poleg tega na tak način preživijo zelo ustvarjalen čas skupaj s starši. Vrt zdravi, sprošča, pomirja in ljudi polni z veseljem. Prepričajte se. Prevzemite odgovornost za svoje življenje in zdravje in si ustvarite vrtiček po svojih željah in potrebah. Zamisel je povezati ljudi, ki podobno razmišljamo, ki smo presegli potrošniški tekmovalni duh in verjamemo v moč sodelovanja (izmenjava semen) in sobivanja z naravo.

Mija Rus

Vsi, ki si želite svoj ekološki vrt ali svoj ekološki sadovnjak, pokličite na telefonsko številko 041/232-468 ali pišite na ekoloski.vrt@gmail.com.

Zdravček je praznoval 10. rojstni dan

V januarju in v začetku februarja 2015 je Zdravstveni dom Grosuplje organiziral že deseti sklop petih zdravstveno vzgojnih predavanj, ki se izvajajo pod skupnim imenom »Zdravček«. Letos so predavali specialisti o pomenu vode, o šumenju v ušesu, o Parkinsonovi bolezni, o občutku tesnobe, depresiji in o težavah z želodcem.

Predavatelji so predavali v razumljivem jeziku, slušatelji pa smo jim zato z veseljem in v velikem številu prisluhnili. Pridobili smo nova znanja o prepoznavanju bolezni, možnostih zdravljenja. Lahko smo postavljali vprašanja, na katera smo v celoti ali pa vsaj deloma dobili odgovore.

Predavanja so bila v dvorani Družbenega doma Grosuplje, le nekajkrat, tudi zadnje v letošnjem sklopu, je bilo v Kulturnem domu.

Pred desetimi leti je gospa Irena Koritnik, medicinska sestra, zaposlena v Zdravstvenem domu Grosuplje, dala pobudo, da se na poljuden način predstavi široki publiki zdravstvene tegobe. Dobila je vso podporo direktorja Janeza Merviča, dr. med. in specialista splošne medicine dr. Darka Taseskega.

Prebivalcem Grosupljeja ta srečanja omogočajo pridobiti doda-

tna pojasnila o svojih težavah kot nadgradnjo informacij, ki so jih pridobili pri svojem osebnem zdravniku, ali pa želijo samo slišati drugo mnenje.

V desetih letih so tako pripravili 46 srečanj, predavalo je preko 30 specialistov internistov, profesorjev, asistentov, fizioterapevtov, psihologov, medicinskih sester.

Skozi leta smo postopoma spoznali vse organske sisteme človeka in najpogostejše bolezni ali težave. Poslušali smo o boleznih glave in možganov, boleznih grla, pljuč, srca, sečil, kože in kosti ter drugih notranjih organov. Svetovali so, kako ukrepati, ko nam izvidi pokažejo zvišan holesterol, krvni sladkor, krvni pritisk, rak na prostati, dojkah in debelem črevesu. Pred nekaj leti smo se podučili tudi o pravicah in dolžnostih bolnikov.

Velika obiskanost je dober pokazatelj organizatorjem, da so na pravi poti in vzpodbuda za nadaljevanje, mi slušatelji pa se tudi s tem zapisom zahvaljujemo, da je nekdo prisluhnil našim potrebam.

Milena Nagelj, foto: Milan Koritnik

OCEAN Solna terapija Grosuplje

(oglasni članek)

Solna terapija - Blagodejna morska klima v solni sobi

Pozimi bi nam večkrat prišel prav počitek ob morju, saj nam prehlad, viroza, gripa in ostale »zimске« zdravstvene nevšečnosti povzročajo veliko slabe volje. A pogosto nimamo možnosti, da bi si lahko privoščili daljše počitnice ob morju. Uspešna in v zadnjih letih tudi v Sloveniji vedno bolj uveljavljena je solna terapija, ki ima primerljive zdravilne učinke kot morska klima. Izvaja se v solni sobi, kjer vdihujemo mikronske delčke naravne kamene soli. V Sloveniji je pravih solnih sob že več kot 20.

Kaj je torej solna terapija?

Solna terapija je vdihavanje suhega solnega aerosola v sobi, ki je obdana s soljo. Je povsem naravna in izjemno učinkovita pomoč pri zdravljenju bolezni dihal, alergij in kožnih obolenj. Ker nima stranskih učinkov je idealna podpora terapija tudi za otroke. Zdravilni učinek 12 solnih terapij je enako, kot če bi poleteli mesec in pol bivali ob morju.

Terapija deluje protivnetno, redči sluz, lajša izkašljevanje, sprošča mišice dihalnih poti in pomaga pri boljši prehodnosti dihalnih poti in njihovem samoočiščenju. Izboljša se torej pljučna funkcija, okrepi se imunski sistem, obnovi se sluznica dihalnih poti, izboljša se koža.

Priporočajo jo tudi zdravniki

Zdravniki svoje paciente, ki imajo težje poškodbe dihal, redno pošiljajo na čim daljše bivanje ob morju, in to predvsem poleti, ko se solni aerosol ustvarja po naravni poti. Pozimi pa je alternativa solna terapija, ki jo pozna in priznava vedno več strokovnjakov.

Imate astmo, ponavljajoče pljučnice, bronhitis...?

Solna terapija se še posebej priporoča posameznikom z astmo, z dolgotrajnimi boleznimi dihal, s kroničnim sinusitisom, bronhitisom, pljučnico, s pogostimi virusnimi infekcijami, s senenim nahodom, z vnetjem kože (atopični dermatitis), z luskavico – psoriazom. Terapija za odrasle traja 40 minut, število terapij pa je odvisno od starosti posameznika in trajanja zdravstvenih težav.

Ste utrujeni, pod stresom?

Solna terapija namreč pomaga tudi pri odpravi posledic kroničnega stresa in zmanjšuje utrujenost. Odpravlja smrčanje, pomaga pri mišičnih obolenjih in bolečinah v sklepih. Priporočajo jo pevcem pred nastopom in po njem ter vsem ostalim za sprostitev po napornem dnevu.

Idealna za otroke

Solna terapija krepi otrokov imunski sistem, saj obnovi sluznico in le dovolj zdrava in debela sluznica je lahko dobra zaščita pred vdorom virusov in bakterij v telo. Solna terapija deluje protivnetno in odpravlja učinke, ki so jih na mladem organizmu pustili antibiotiki. Največkrat pridejo na terapijo otroci, ki imajo ponavljajoča bolezenska stanja, ponavadi bronhialitis, bronhitis, vnetje ušes, angino in prehlad. Pogosta težava je atopični dermatitis, ki je velikokrat povezan tudi z alergijami in pa seveda astma. Zdravljenje teh je nekoliko bolj dolgotrajno, a so učinki presenetljivi in starši so zelo zadovoljni. Otroška terapija traja 20 minut. Veliko staršev pripelje otroke v solno sobo ob prvih znakih prehlada, saj solni aerosol v večini primerov prepreči širjenje infekcij, ker je sol zelo močno razkužilo.

Jakhlova cesta 23, Grosuplje | Informacije in naročila: 051 609 827, www.solnaterapija-grosuplje.si

Šola zdravja

Od 4. oktobra 2014 dalje v Grosupljem dnevno telovadi pri Domu starejših občanov ob 7.30. uri in od 2. marca 2015 od 8. ure naprej tudi dnevno telovadi pri Adamičevem spomeniku približno 40 moških in žensk različnih starostnih skupin. Telovadba je organizirana v okviru društva »Šola zdravja« iz Domžal. Njena osnovna aktivnost je jutranja telovadba. Pod skrbnim vodstvom usposobljenih vaditeljev telovadimo pol ure in s tem razgibamo vse telo od glave do pete.

Izvajamo telovadbo »1000 GIBOV« po metodi dr. med. Nikolaja Grishina. Vaje so primerne za vsakogar. V 30 minutah razgibamo vse dele telesa. Začnemo pri dlaneh, končamo pri podplatih. S tem dosežemo maksimalno gibljivost telesa in zmanjšamo bolečine. Telovadimo na prostem vsako jutro, celo leto, razen nedelj in praznikov. Pod vodstvom voditeljev prostovoljcev izvajamo vaje na prijazen in neboleč način. Vsaka izvajana vaja je anatomsko

utemeljena, ker z njo razgibamo kosti, mišice in tudi živce.

Po celi Sloveniji sedaj telovadi že okrog 2.000 telovadcev in vedno znova se ustanavljajo v raznih krajih nove skupine. Marsikdo nas pozna po oranžnih majicah kot »oranžne«. Smoter društva je, da pride telovadba v vsak kraj, v vsako vas, da se v telovadbo vključijo vsi, moški in ženske iz različnih starostnih skupin, predvsem pa osamljeni ljudje.

Projekt te telovadbe je podprla Republika Slovenija, Ministrstvo za zdravje, podpira ga Slovenska filantropija, enako Univerza za tretje življenjsko obdobje v Grosupljem in tudi Društvo upokojencev Grosuplje ga priporoča svojim članom.

Vabimo vse ljudi dobre volje, da se nam pridružijo in dnevno razgibajo svoje telo.

Danica Gošnik

ZZ

Goran Petrović dr. dent. med. | **20 let**
zasebna zobozdravstvena ordinacija

Za sproščen nasmeh skrbimo že 20 let.

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

BREIDENT
IMPLANTANT
480,00 €

breident
medical

 invisalign®

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

Mesarstvo
MAVER

20 letna
tradicija
Mesarstva
Maver
iz Stične.

**Okusne domače
šunke, šinki in
velikonočni želodčki!**

VABLJENI V NAŠE POSLOVALNICE:

Stična • Višnja Gora • Grosuplje • Šmarje Sap

01 786 94 02

01 788 77 70

01 786 14 72

01 788 77 77

Gostilna
Pr'atku

RIBJE JEDI

POBOTNICA NA ŽARU

SVEŽA ORADA ALI BRANCIN

TUNIN FILE S PRŠJUTOM IN SEZAMOM

DIVJE SVEŽE RIBE

(IZPOD PEKE, IZ PEČICE, V SOLI...)

JEDI Z ŽARA

ROSTBIF ANGUS S TONINO SIROM

GURMANSKA PLESKAVICA

UŠTIPCI

ŠPIKANI ČEVAPČIČI

MALICE IN KOSILA

NA SAMOPOSTREŽNI NAČIN

TOPLI BIFE

JEŠ KOLIKOR ZMOREŠ

PON-PET OD 9:30 DO 14:00

SOB OD 12:00 DO 14:00

BREZJE PRI GROSUPELJEM 2, TEL: 01/786 48 58, GSM: 031/888-941

WWW.GOSTILNA-PRATKU.SI

**Nova Fabia Easy
že od 8.999€**

**PAN
JAN**
IVANČNA GORICA

01/32 04 709

**TEHNIČNI PREGLEDI
REGISTRACIJE
ZAVAROVANJE
NOVA VOZILA
RABLJENA VOZILA
SERVIS
BAR**

Pan-Jan d.o.o., Stantetova ul. 25, Ivančna Gorica

tušmobil

**Obiščite naše prodajno mesto
in izkoristite 12€ popusta ob sklenitvi naročniškega razmerja.**

Kako do nas:

Tušmobil Grosuplje

Tušmobilov pooblaščen prodajalec

Gasilska cesta 1

Tuš Supermarket Grosuplje

1290 Grosuplje

Tel: 070 444 448

E-naslov: grosuplje@posrednik.tusmobil.si

Popust v vrednosti 12€ lahko izkoristite za strošek priključnine ob sklenitvi novega naročniškega razmerja za katerikoli Tušmobilov paket v poslovalnici Tušmobil Grosuplje do 31.3.2015.

Usposabljanje za prostovoljce RKS – Območnega združenja Grosuplje

Po petih letih smo spet pripravili kratko usposabljanje za vse naše prostovoljce. Od dobrih 200 prostovoljcev, ki delujejo v okviru RKS - Območnega združenja Grosuplje je 70 udeležencev zbrano prisluhnilo strokovni sodelavki RKS Tini Nemanič, ki je predstavila zgodovino, poslanstvo in organiziranost mednarodnega gibanja Rdečega križa v svetu in pri nas.

Prostovoljcem pa je tudi položila na srce, da vsakomur, ki potrebuje pomoč, izkažejo spoštovanje njegovega človeškega dostojanstva, da nikogar ne obsojajo, so sočutni, razumevajoči in dobrotorni. Kriterij, če so rabljena oblačila še primerna, da jih komu podarimo, bi moralo biti vprašanje: Ali bi jaz to oblekel?

Sekretarka RKS – OZ Grosuplje Anica Smrekar je predstavila nova navodila glede razdeljevanja hrane, ki se financira iz Sklada za evropsko pomoč najbolj ogroženim ter Ministrstva za delo, družino, socialne zadeve in enake možnosti. V skladišče smo že prejeli 11.438 kg hrane, z razdeljevanjem pa moramo počakati zaradi nejasnosti glede testenin.

Predsednik Franc Horvat je prisotnim podal nekaj navodil glede priprave in izvedbe Zbora članov KORK, se vsem zahvalil za prizadevno delovanje in spodbudil k še bolj uspešnemu delu v prihodnje.

Za zaključek smo se še posladkali s pecivom, ki so ga pripravile prostovoljke DPŽ Sončnica.

Sekretarka RKS – OZ Grosuplje
Anica Smrekar

Zahvala Pekarni Grosuplje

»NAJ ČLOVEK POL SVETA OBTEČE, NAJBOLJŠI KRUH DOMA SE PEČE!«

Ponosni smo na našo Pekarno Grosuplje zaradi najboljšega kruha, veseli pa smo tudi, da vodstvo Pekarne blaži socialno stisko ljudi v domačem okolju in večkrat pomaga z donacijo kruha in peciva, za kar se v imenu prejemnikov iskreno zahvaljujemo. Posamezniki in družine so bili še posebej v teh zimskih dneh izredno veseli in hvaležni za drobno pekovsko pecivo in sladko zmrznjeno pecivo - dobrote, ki si jih sicer sami težko privoščijo. Zahvaljujemo se tudi prostovoljcem, ki podarjeni kruh in pecivo razvozijo tistim, ki sami ne morejo priti ponj.

Sekretarka RKS-OZ Grosuplje Anica Smrekar
Predsednik RKS-OZ Grosuplje Franc Horvat

Skupina anonimnih alkoholikov v Grosupljem

Tudi v naši občini je začela delovati skupina anonimnih alkoholikov. Srečanja potekajo vsak petek od 19.30. do 21.30. ure v župnišću Grosuplje. Vsi, ki imate težave in menite, da bi vam na vaši poti k okrevanju tovrstna srečanja pomagala, vabljeni.

Za dodatne informacije sem na voljo: Sabina: 070 371 283.

Sabina, AA

Vabilo na dan odprtih vrat v Vrtcu Jurček

Dragi starši in otroci!

Vabimo vas na dan odprtih vrat, ki bo

v četrtek, 26. 3. 2015, od 9.00 do 11.00 ure v prostorih Vrtca Jurček v Mali vasi pri Grosupljem 1B.

Otroci in starši boste lahko sodelovali pri dejavnostih v vrtcu ter dobili informacije o programu vrtca.

Na ta dan boste lahko izpolnili tudi vlogo za sprejem otroka v vrtec, ki jo oddate do 30. 4. 2015.

Kolektiv Vrtca Jurček

Vrtec Jurček vabi starše k vpisu otrok za šolsko leto 2015/16

Ključni točki za delo v našem vrtcu sta skupnost, ki vzgaja, in ljubeč odnos kot pot, sredstvo in cilj vzgoje. Vodilo za naše delo je korenita ljubezen do otrok, strpnost in razumevanje, s čimer lahko spletemo dom veselja in vrednot, ki vplivajo na dobro počutje otrok.

Vloge za vpis lahko pridobite na spletni strani vrtca <http://www.vrtec-jurcek.si/> v rubriki Za starše / Vpis. Izpolnjene lahko pošljete po pošti, e-pošti ali oddate osebno v vrtcu.

Kolektiv Vrtca Jurček

Februarja pri "Sončkovih" v Sončnih dvorih

V Zasebnem vrtcu Sonček nam nikoli ni dolgčas, februar pa je bil še posebno pester. Končno smo dočakali sneg. Bilo je zabavno, saj smo pred vrtcem naredili velikega snežaka, se kepali in nekaj snega prinesli tudi v igralnice. V oddelku Pikapolonice smo spoznavali različne materiale, tipali, presipali, gnetli, ustvarjali ... V oddelku Zvezdice pa smo se navajali na samostojnost, spoznavali barve in žoge ter se z njimi igrali. Tako kot ostali otroci smo se tudi mi za en dan spremenili v živali in risane junake – bili smo maškare J. Imeli smo pravo pustno rajanje, bilo je zelo zabavno.

Februarja smo dobili kar nekaj novih prijateljev, ki se v vrtcu počutijo že povsem domače. Tiste, ki se nam želite še pridružiti, pa smo povabili na dan odprtih vrat. Tako so si starši in otroci lahko vrtec tudi поблиže ogledali. Vseh obiskovalcev smo bili zelo veseli, vse, ki se nam še želite pridružiti, pa vabimo na ogled vrtca in vpis vašega otroka.

Sončni pozdrav iz Sončka, otroci in vzgojiteljice.

Zapisała: Nina Mivšek, uni. dipl. ped.

Sonček v pričakovanju pomladi

V Zasebnem vrtcu Sonček v Sončnih dvorih že nestrpno pričakujemo pomlad. Na vsakodnevni sprehodih z otroki občudujemo naravo v njenem prebujanju, opazujemo prve zvončke, ki so pokukali iz mrzle zemlje, poslušamo petje ptic in lovimo tople sončne žarke.

Da bi nekaj tega pomladnega veselja prenesli tudi v naše igralnice, smo pripravili delavnico z naslovom Pomlad prihaja in veselimo se je. Delavnice so se udeležili otroci skupine Zvezdice in njihovi družinski člani. V sproščenem vzdušju smo izdelali verige, rože in ptice, ki že krasijo naše prostore in nas ves čas opominjajo, da je pomlad pred vrati. Ob tem smo se posladkali tudi s piškoti in sokom.

Če želite, da tudi Vaši otroci postanejo "naši sončki", pa Vas vabimo k vpisu za novo šolsko leto 2015/16.

Maja Marinčič, dipl. VPO

Za varnost otrok

Podjetje Avtooptika in vulkanizerstvo Stane KADUNC poskrbelo za varnost otrok enot vrtca Kekec

Podjetje Avtooptika in vulkanizerstvo Stane Kadunc, član verige VULCO servisov iz Grosupljega, je v sodelovanju s podjetjem GOODYEAR DUNLOP SAVA TIRES poskrbelo za varnost naših otrok v prometu z donacijo varnostnih brezrokavnikov, ki bodo na voljo za uporabo vsem enotam vrtca Kekec v Grosupljem.

Miha iz podjetja KADUNC je dejal: »Z ženo imava malega Davida ter v tej fazi še bolj razmišljava o varnosti otrok v prometu, o njihovi vidnosti. Posledično sva postala pozorna na mlade sprehajalce, še posebno vrtčevske skupine, ki se gibajo po prometno živahnem območju mesta Grosuplje. V podjetju, ki se ukvarja z avtomobilistično dejavnostjo, se nam je zdelo potrebno, če ne nujno, da imajo otroci oblečene varnostne brezrokavnike med gibanjem v prometnem območju. Ti jim bodo zagotavljali boljšo vidnost in posledično tudi varnost v prometu.«

Dodal je še: »Vrtec Kekec sem izbral zato, ker sem ga tudi sam obiskoval. Pri predaji brezrokavnikov v enoti Tinkara so vzgojiteljice zelo lepo pripravile in motivirale otroke. Vsaka skupina je imela svojo točko in se s tem zahvalila za naš obisk. Bilo je ganljivo. Jaz pa upam, da smo s to dobro noto naredili majhen korak k večji varnosti naših malih zakladov.«

Program je gospod Miha Kadunc popestril še s pozavno, na katero igra že vrsto let. Otroci so bili navdušeni nad sicer ne tako poznanim inštrumentom. Program je bil glasbeno in pevsko zelo bogat. Zapela je tudi njegova žena in znana pevka Tina Kadunc TIANA.

Na koncu so si otroci brezrokavnike seveda oblekli in v lepem ter sončnem vremenu zadovoljni odšli na sprehod. Hvala podjetju KADUNC za lepo gesto.

Majda Fajdiga, ravnateljica VVZ Kekec Grosuplje

Košarkarji osvojili Mini pokal SPAR

Mlajši pionirji košarkarskega kluba Grosuplje so 21. februarja, pod vodstvom trenerja Andraža Ulčarja in pomočnika Blaža Grudna, postavili nov mejnik in si priborili naziv prvakov Mini pokala SPAR. V finalu so premagali ekipo iz Škofje Loke.

Mladi grosupeljski košarkarji so tako izboljšali dosežek lanske ekipe, ki se je okitila z bronom. V finalni tekmi se je najbolje odrezal Dan Duščak (19 točk, 8 skokov), njemu je pripadel tudi naziv MVP turnirja, skupaj z Luko Tekavčičem pa sta bila izbrana v najboljšo peterko turnirja. Grosupeljčani so po nekoliko počasnem uvodu postregli s kakovostno drugo četrtino, do zaključka pa so si nabrali že toliko prednosti, da jih nasprotniki niso mogli več uloviti in slavili so z rezultatom 24:43.

DOGAJANJE V MARCU

V marcu potekajo za mladinski pogon Košarkarskega kluba Grosuplje še zadnje tekme sezone.

- **Selekcija starejših pionirjev A** se bori za uvrstitev na finalni turnir državnega prvenstva U-15. Ekipo vodi trener Peter Hojč, ki je lani s takratno ekipo mlajših pionirjev dosegel tretje mesto v mini pokalu Spar. Tekme rednega dela se zaključijo aprila.
- **Moška kadetska in mladinska A ekipa** se borita za uvrstitev med osem najboljših ekip v Sloveniji, saj je zanje v borbi za prvaka zmanjkalo prostora. V borbo za državnega prvaka se pod vodstvom Slavka Duščaka podajajo tudi kadetinje, ki so se praktično že uvrstile na finalni turnir, saj bodo glede na dosedanje rezultate na prihodnjih tekmah opravile z nasprotnica-

mi. Trenutno so na drugem mestu lestvice v skupnem seštevku točk. Pred njimi so za eno točko le igralke Maribora B, ki pa so odigrale eno tekmo več.

- Na dobri poti do zaključnega turnirja državnega prvenstva so tudi mladinke, ki jih vodi trener članic Dragomir Bukvič. Za udeležbo na finalfour-u (f4) se bodo borile na zadnji tekmi sezone v marcu, saj bi se z zmago povzpelle na četrto mesto lestvice, ki še vodi na turnir.
- Za presenečenje so poskrbeli člani Grosbasketa, ki so pod odličnim vodstvom trenerja Tea Hojča med sezono povzročili zaplet v ligi Telemach: vključno z grosupeljskim imajo trije klubi enako število točk v skupnem seštevku (opomba: ob koncu februarja). Ravno zaradi tega bodo zadnje tekme sezone bolj napete, saj bo vsaka zmaga odločala o tem, katera ekipa se bo borila za naslov prvaka.

Tamara Barič, Žan Predalič

Foto: Aleš Fevžer/KZS

Zbiranje žepnine za Marka Mavroviča

Vsi poznamo Marka Mavroviča predvsem kot zvestega in energičnega navijača vseh naših grosupeljskih športnih selekcij, morda nekoliko manj znano dejstvo pa je, da je Marko odličen dvoranski nogometaš, ki si je s svojimi dobrimi predstavami v dresu društva Sožitje prislužil mesto v nogometni ekipi, ki bo Slovenijo za-

smo se člani grosupeljske punk-rock skupine The Closhers, katere privrženec je tudi Marko, odločili, da mu polepšamo pot v Ameriko z organiziranjem dobrodelne akcije Zbiranja žepnine za Marka Mavroviča.

Akciji se lahko pridružite tako, da kakršenkoli znesek nakazate na TRR društva Sožitje (s pripisom ZA MARKA MAVROVIČA) ali pa odnesete/pustite drobiž v za ta namen pripravljene šparovčke, ki smo jih postavili v znane grosupeljske lokale, katerih gost je tudi Marko. Vsa zbrana sredstva iz šparovčkov bomo nakazali na TRR društva Sožitje.

TRR društva Sožitje, odprt pri NLB: 02011 1009 2247 111

Več informacij:

<http://www.sozitje-ljubljana.si/news.php>

<http://www.specialna-olimpiada.si/>

stopala na svetovnih igrah Specialne olimpijade meseca julija v Los Angelesu.

Ker je to zelo velik dogodek in doživetje za mladega športnika,

band The Closhers

Maruša Mišmaš zmagala v Turčiji

Maruša Mišmaš, 20-letna atletinja iz Grosuplje, je 21. 2. 2015 na **Balkanskem dvoranskem atletskem prvenstvu** v Carigradu (Turčija) osvojila zlato medaljo v teku na 3000 m. Mišmaševa je prepričljivo zmagala s časom 9:00:13, ujela in močno preseгла mednarodno normo (9:15) in zato odpotovala v Prago na **Evropsko dvoransko prvenstvo v atletiki**, ki je bilo v začetku marca.

Izjava Maruše ob zmagi v Turčiji: *»Začela sem prehitro tako kot ponavadi, ampak sem očitno boljše pripravljena, kot sem mislila. Pričakovala sem rezultat pod 9.10. Ko sem videla rezultat 9:00 nisem mogla verjeti. Med tekom sem se počutila odlično.«*

Maruša pa se je odlično izkazala tudi v Pragi, kjer je drugi dan evropskega dvoranskega prvenstva v atletiki v finalu teka na 3000 m zasedla osmo mesto. S časom 8:59:51 je le za dobro sekundo in pol zaostala za osebnim rekordom, ki ga je dosegla dan prej v kvalifikacijah (8:57:96).

Aleš Hostnik

ZA LJUBITELJE KOLESARJENJA

Kolesarsko društvo Grosuplje je v letošnjem letu pripravilo zanimivo kolesarsko akcijo z naslovom Zahodno dolenski krog, namenjeno tako dobrim kot tudi manj pripravljenim kolesarjem.

Kaj je Zahodno dolenski krog?

ZDK je kolesarsko turistična akcija z imenom Zahodno dolenski krog. Njen namen je popestritev dni na kolesu in spoznati kaj novega med vožnjo po zahodni dolenski pokrajini. Obiščete lahko deset krajev, v katerih so sodelujoči lokali, ki imajo v svoji bližini zanimive kulturno - zgodovinske točke ali pa lepe razglede na ožjo in širšo okolico. Povsod vam bodo postregli z dobro hrano in seveda s hladnimi napitki, vendar pa morate paziti, da pridete med njihovim delovnim časom. V sodelujočih gostinskih lokalih prejmete žig v evidenčni kartonček, ki ga dobite na eni od prijavnih točk. Vsak dan lahko v posameznem lokalnem dobite samo en žig. Seveda pa si dnevno število lokalov (žigov) izbirate po želji. Lahko se vso sezono vozite samo na eno točko – lokal ali pa na vseh deset. Žigi v lokalih so enakovredni in jih lahko dobite samo med njihovim delovnim časom. V vseh sodelujočih lokalih in v prostorih društva vam bodo na razpolago zloženke z zemljevidom in opisi posameznih točk.

Začetek akcije je v **soboto, 11. aprila 2015** in se konča v **nedeljo, 20. septembra 2015**.

Kdo v akciji sodeluje?

- Turistična kmetija GIOAHIN na Peči
- Izletniška kmetija PR*JAKOPC na Malem Lipoglavu
- Okrepčevalnica in pizzeria ROZIKA na Turjaku
- Gostišče KRKA na Krki – Gabrovčec
- Gostilna in pizzeria PRI GRADU v Žužemberku
- Bistro BRIGITA v Selih pri Šumberku

- Gostilna RAVNIKAR na Čatežu pri Trebnjem
- ŽEJA BAR na Vratih pri Bogenšperku
- LAVRIČEVA KOČA na Gradišču pri Stični
- Gostilna JELENOV ROG na Peščeniku nad Višnjo goro

Kje se lahko prijavimo?

- Kolesarsko društvo Grosuplje (petek med 20:00 in 22:00 uro)
- Lavričeva koča na Gradišču pri Stični
- Turistična kmetija Gioahin na Peči
- Izletniška kmetija Pr*Jakopc na Malem Lipoglavu
- Okrepčevalnica Rozika na Turjaku
- Gostilna Ravnikar na Čatežu pri Trebnjem

Ob prijavnini 10 € prejmete evidenčni kartonček, v katerega zbirate žige. Na vsaki evidenčni točki lahko dobite dnevno en žig.

Nagrade

- Zlata medalja za 50 žigov na katerikoli evidenčni točki
- Srebrna medalja za 30 žigov na katerikoli evidenčni točki
- Bronasta medalja za 20 žigov na katerikoli evidenčni točki
- Posebno nagrado dobijo vsi tisti, ki bodo obiskali vsaj enkrat vseh deset evidenčnih točk.

Evidenčne kartončke morate oddati najkasneje do 20. septembra na eni od kontrolnih točk. Zaključek akcije bo v soboto, 3. oktobra 2015, z vožnjo na čas, podelitvijo priznanj in praktičnih nagrad. Lokacijo zaključne prireditve in traso vožnje na čas bomo pravočasno objavili na vseh evidenčnih točkah in na spletni strani društva www.kolesarsko-drustvo-grosuplje.si.

Se srečamo na kolesu!

Pega Kunstelj,
Kolesarsko društvo Grosuplje

Marca na EP tudi Moičević

V začetku januarja je potekal mednarodni turnir Pokal Trzina 2015 in 19. Skirca Borisa Paternosta, kjer so nastopali tudi grosupeljski strelci. Med pionirji (serijska puška) se je najbolje odrezal Amadej Slak, ki je s 178 krogi osvojil 3. mesto. Med mladinci z zračno puško je odličen uspeh dosegel Maj Kadunc (4. mesto), mladinka Klavdija Jerovšek pa je osvojila 10. mesto.

Žiga Miklič se je med mladinci z zračno pištolo prvič uvrstil v finale in končal na 8. mestu.

Med člani je Željko Moičević osvojil 1. mesto na Pokalu Trzina 2015 in postavil rekord v finalni seriji s 209,9 kroga, na Skirci pa je prejel bronasto medaljo. V kategoriji s pištolo (člani) je SD Grosuplje oba dneva zmagalo, zmagovalno ekipo pa so sestavljali Damir Mikec, Rok Ivanc in Franci Ivanc.

V januarju je potekal tudi tradicionalni mednarodni turnir, kjer je med našimi najbolje tekmoval Moičević – uvrstil se je na 5. in 13. mesto. Konec meseca so na mednarodnem turnirju v Münchnu tekmovali štirje Grosupeljčani: Moičević je

zasedel 44. in 50. mesto (izpolnil je tudi normo za EP v marcu na Nizozemskem), Jan Kolenc med mladinci 57. in 54. mesto, Jerovškova 42. in 54. mesto, Rok Ivanc pa s pištolo 62. in 59. mesto.

Med predstavniki reprezentance Slovenije, ki se bo v začetku marca odpravila na EP Arnhem 2015, pa bo tudi Željko Moičević (v kategoriji člani puška).

Tamara Barič

Spušcanje gregorčkov po Grosupeljščici

Spustil se je mrak in prvi otroci so pod svetlobno piramido vkorakali do brvi ter spustili svoje gregorčke. Bilo nas je veliko, več kot 300!

"Na Gregorjevo – otec, še veš? – se ptički ženili so, za šolskim vrtem v mejici gostili se, pili so; midva preko ceste sva slušala... 'Čuješ živ-živ?'..."

Oton Župančič, pesem Duma.

Po starem koledarju, ki je veljal do 16. stoletja, je bil prvi pomladni dan 12. marec, na katerega je gođoval papež Gregor I. In v ljudskem spominu je ostalo, da so na gregorjevo dnevi daljši in da se po zimskem počitku narava prične prebujati.

Daljšanje dneva je bilo še posebej pomembno za kraje z obrtniški tradicijo, kajti s simbolnim 'metanjem luči v vodo' so naznanili konec dela ob svečah, oljenkah in petrolejkah. Tako je bila predvsem na Gorenjskem navada, da so na predvečer gregorjevega spuščali barčice v vaškem potoku.

V Grosupljem smo letos na predvečer gregorjevega drugič spuščali barčice. Dogodek so organizirali Zavod Drevored, društvo Preplet, vrtec Rožle ter taborniški rod Louis Adamič Grosuplje.

Avlo Osnovne šole Brinje je na dan dogodka napolnilo okoli 100 otrok in njihovi staršev, ki so iz vej, mahu, polžjih hišic, storžev ter lubja izdelali gregorčke. Skupaj smo se nato odpravili do mesta spuščanja na travniku poleg nogometnega igrišča. Tam so bili zbrani tudi preostali kapitanji in kapitanke, ki so že nestrpno pričakovali splavitev.

Lanterne, trakovi ter ptički, ki so jih izdelali v vrtcu, so krasile instalacijo na mestu spuščanja, ki jo je postavil kipar Ljubomir Zidar. Brv čez Grosupeljščico, ki so jo postavili taborniki, je osvetljevala svetloba bakel. Otroci in starši so se drug za drugim sprehodili po brvi in izpustili svoje gregorčke. Da

nam ni bilo dolgčas, smo med čakanjem na prečkanje brvi občudovali predstavo z ognjenimi poji, ki so jo pripravile Prepletke. Reka luči je odplula do mosta pri tržnici, kjer smo s pregrado gregorčke zaustavili in lastnikom vrnilo ladjevje.

Zahvaljujemo se organizacijam in posameznikom, ki so nam pomagali pri dogodku: Gramat Gril, d.o.o., NK Grosuplje, Tine Boh, Pupa pub, OŠ Brinje Grosuplje, prostovoljci ter fotografi Vasja Ambrožič, Patricija Kastelic in Nina Lozej.

Pomlad je tu. Ptički se ženijo. Naslednje leto pa se znova snidemo na predvečer gregorjevega.

Spisala Lara Kastelic, Društvo Preplet

Pevski zbor Večerna zarja iz Šmarja - Sapa nas je uvedel v praznovanje Prešernovega dne

V torek, 3. 2. 2015, so v Domu starejših občanov v Grosupljem nastopile pevke pevskega društva Večerna zarja iz Šmarja - Sapa. V skupini jih je 24 in skupaj prepevajo že 12 let. Pred šestimi leti se jim je pridružil tudi harmonikar Anton Kirm iz Grosupljega. Z izbranimi pesmimi so nas spomnile na Franceta Prešerna, Frana Milčinskega Ježka, Simona Gregorčiča, razveselile pa so nas tudi z ljudskimi pesmimi.

Občudovali smo recitatorke Vido Ferbežar in Jožico Kastelic, ki je pesem recitala na pamet. Program je povezovala Anka Fabjan.

Program je bil tankočutno zasnovan in primeren za starejše občane, saj so nas pevke in harmonikar spomnili na otroška leta. Bilo je ganljivo, kako so se pričeli v nas porajati spomini na otroštvo in so v nas mogoče že pozabljene pesmi znova oživele. Postopno smo se razživeli in pričeli peti skupaj s pevkami. Bilo

je čudovito medgeneracijsko druženje, saj so malo mlajše upokojenke pomladile vse nas.

Milena Nagelj

V nedeljo, 8. februar 2015, po Prešernovi poti že devetič

Univerza za tretje življenjsko obdobje Grosuplje je leta 2005 dala pobudo za pohod na dan kulturnega praznika od Grosupljega preko Spodnje Slivnice, Predol in Račne na Kopanj. Tedaj je lepe oznake ob poti narisala in izdelala slikarka Dora Adamič, članica likovne skupine UTŽO, in njene lesene ploščice v obliki papirusovega zvitka s podobo našega pesnika Franceta Prešerna še vedno usmerjajo pohodnike na kraj, kjer je preživel dobri dve leti.

Lani zaradi žleda nismo mogli organizirati pohoda, letos, že devetič po vrsti, pa je sončno, čeprav precej hladno vreme, privabilo lepo število gibanja želnih pohodnikov. Prizadevni organizatorke Andreja in Dora sta mislili na vse: na pluzenje cest, varnost pohodnikov, vodenje po poti, avtobusni prevoz in kulturni program. Tudi mediji so se odzvali in za Val 202 so pot in lepote ob njej predstavili Martin Oblak in obe organizatorke. Tudi urednik Grosupeljskih odmevov Brane Petrovič se je udeležil pohoda s fotoaparatom in kamero.

Pred Kulturnim domom Grosuplje so ob 8. uri zjutraj pevci Mešanega pevskega zbora Zgodnja danica zapeli našo himno Zdravljico, Ivo Puhar, član UTŽO, pa je recital Prešernovo pesem Ukazi. Pozdravila nas je vodja UTŽO Andreja Smolič, vodja pohoda Martin Oblak je dal zadnje napotke pohodnikom in kolona je krenila proti Spodnji Slivnici. Zadnja straža je bil Anton Rajh.

Soorganizatorji turistično-kulturne prireditve so Turistično društvo Kopanj s predsednico Olgo Gruden, Kulturno društvo France Prešeren Račna in Zveza kulturnih organizacij Grosuplje. Poskrbeli so, da so se pohodniki ob prihodu na Kopanj čutili sprejete, pripravili so kulturni program in pogostitev. Osmi februar je bil letos na nedeljo, zato se je kulturni program začel po nedeljski maši, ki jo je daroval kopanjski župnik Janez Kebe.

V prijetno ogreti Marijini cerkvi so najprej nastopili učenci kopanjske osnovne šole s svojimi razmišljanji o Prešernu. Mešani pevski zbor UTŽO iz Grosuplje, ki ga vodita dirigentka Gabrijela Cedilnik in korepetitor Primož Cedilnik, je zapel tri pesmi: dve na Prešernovo besedilo Pod oknom in Izgubljena vera ter Potoč-

nikovo Ljubezen do domovine. Ansambel ustnih harmonik Soramonica je zaigral nekaj priredb, zanimivo je bilo slišati Ravelov Bolero v njihovi izvedbi. Mlada Zarja s svojimi mladostniki, čistimi in zvonkimi glasovi vedno navduši. Učenci Osnovne šole Louisa Adamiča Grosuplje so recitali Prešernovo pesem Lepa Vida. Za konec sta Duo Klara in Erni, oba študenta Akademije za glasbo Ljubljana, zapela in zaigrala na violino in klavir belokranjsko ljudsko Pastirče mlado. Prireditve je povezovala Sabina Benedik. Kopanjski organizatorke Olga Gruden in Jožica Podržaj sta se zahvalili vsem nastopajočim in povabili na druženje pred župniščem.

V posebni sobi v župnišču smo si lahko ogledali razstavo študij človeškega telesa z naslovom Figura, ki so jo postavile slikarke UTŽO.

Zjutraj, ko smo krenili na pot, smo občudovali pravo zimsko idilo. Drevje je bilo oblečeno v snežno belo ivje od vrha do tal. Proti poldnevu se je otoplilo in ivje je odpadlo, zato pa je bila hoja nazaj prijetnejša. Na lepo sončno nedeljo smo tako zaključili deveti Prešernov pohod. Po odzivu navdušenih pohodnikov se je pojavila želja, da organiziramo pohod še kdaj med letom.

Marija Samec

TI MENI SVETLO SONCE, Območna revija odraslih pevskih zborov in malih pevskih skupin 2015

V četrtek, 12. februarja 2015, je v avli Osnovne šole Louisa Adamiča Grosuplje potekala vsakoletna območna revija odraslih pevskih zborov in malih pevskih skupin, letošnja je nosila naslov: »Ti meni svetlo sonce, a jaz sem mesec tvoj, od tebe luč dobivam, od tebe ogenj svoj.« Gre za verz Simona Gregorčiča, njegovi verzi so nas sicer spremljali skozi vso revijo in lepo povezovali petje 12 pevskih zborov Dolenjske.

Lep dober večer vsem nastopajočim pevskim skupinam, tako tistim iz naše občine kot tudi gostujočim, je v svojem pozdravnem nagovoru zaželel župan dr. Peter Verlič. Dejal je, da je vsakoletne revije vedno vesel, saj se s koncerta po tako lepem petju domov vedno vrne dobre volje. Vesel je tudi, ko vidi nasmejane obraze nastopajočih, kar pomeni, da jih petje ne povezuje le v glasbi, ampak tudi v lepem prijateljstvu. Meni pa, da je prav to tisto, kar je značilno za Slovence, nas zaznamuje, in to bi lahko pokazali tudi širše.

Omenil je enega izmed sestankov, ki ga je imel ta dan na temo pridobivanja evropskih sredstev. Finančna perspektiva Evropske unije 2014-2020 več sredstev namenja, kot pravijo v Bruslju, dobremu počutju in kvaliteti življenja Evropejcev. Želi si, da bomo v naši občini to znali izkoristiti, da bosta pri tem pomagala tudi Javni sklad Republike Slovenije za kulturne dejavnosti Območna izpostava Ivančna Gorica in Zveza kulturnih društev Grosuplje, in da se bomo lahko res predstavili s kakšnim dobrim evropskim projektom, da bomo pokazali, da lepo pojemo in da nas bo slišala tudi Evropa.

Vsem je še enkrat zaželel prijeten večer ter se, kot je dejal, prepustil užitku ob poslušanju glasbe, kot verjetno tudi vsi ostali obiskovalci, ki so prišli poslušat lepo petje pevskih zborov.

Na odru so se nato s svojim lepim, harmoničnim in ubranim petjem zvrstili: Ženska vokalna skupina Brinke, Mala pevška skupina Mavrica, Ženski pevski zbor Magdalena, Moški pevski zbor Samorastnik, Ženski pevski zbor Lastovke, Mešani oktet Polica, Ženski pevski zbor Nasmeh, Mešani pevski zbor Krka, Mala ženska pevška skupina Estrella, Mešani pevski zbor Zborallica, Grosupeljski okteti in Ženski pevski zbor Biser. Prireditev je vodila Larisa Daugul.

Jana Roštan, foto: Brane Petrovič

Stane Vidmar, glasbeni poklon vsem materam

Občina Velike Lašče je tokrat v sodelovanju organizacijske ekipe KORK Škocjan in Velike Lašče ter KUD Marij Kogoj, v soboto, 7. 3., na Turjaku pripravila glasbeni večer kantavtorja Staneta Vidmarja.

Pol ure pred pričetkom koncerta se je dvorana že lepo napolnila. Nekaj minut po 19. uri je na oder stopil Stane Vidmar in nagovoril zbrano občinstvo. Odrska kulisa je bila preprosta. Veliko platno je prikazovalo Vidmarjevo rojstno hišo, poleg mikrofona pa je na daljšem svečniku gorela sveča. Naključnemu obiskovalcu mogoče nerazumljiva postavitev, ki je zelo kmalu po začetku koncerta postala logična. Stane Vidmar namreč časti in posveča svoje koncerte najpomembnejši ženski svojega življenja, svoji materi.

Stane Vidmar je začel kot pevec skupine F+, ob razhodu pa se je za več let umaknil s scene in iskal navdih v potovanjih. S svojo solistično kariero je začel v 90-tih, resnično pa je s svojimi »spovedmi« prišel po boleči smrti svoje matere, ki je nikoli zares ni prebolel. Tako vsaj pripoveduje Vidmar, ki rad poudari, da: »... vsak koncert je kot spoved v cerkvi in čustvene izpovedi, ki so bile del življenja, postanejo tudi del občinstva. Vsak koncert je neke vrste osebno očiščenje duše.« Stane Vidmar je do sedaj izdal že 8 samostojnih studijskih albumov, kmalu pa se nam obeta že novi. V tem času naj bi tudi pospešeno koncertiral.

Čustveno nabit in oseben koncert je trajal približno dve uri in navdušil obiskovalce. »Bil sem prijetno presenečen nad celotno organizacijo, izvedbo in odzivom ljudi na koncert,« je rekel Vidmar po koncu dogodka. Zadovoljni pa so bili tudi organizatorji. »Njegove pesmi so mi bile inspiracija že od nekdaj, na njegovem nedavnem koncertu pa sem ga prosila, če bi bil gost tudi pri nas. Odziv ljudi me je presenetil in koncert je bil odličen,« je ob koncu dogodka povedala organizatorka koncerta Darinka Virant, ki smo jo uspeli ujeti na vratih po koncu dogodka.

Glede na odličen odziv in prijeten ambient se že veselimo naslednjih kulturnih dogodkov v tej dvorani.

Mateja Koren

Dr. Jakob Prešeren - vojak 1915-1918 in razstava ilustracij Janeza Vidica

Dvorana Mestne knjižnice Grosuplje, torek, 20. januarja 2015.

Obujanju spominov na 1. svetovno vojno smo se v grosupeljski knjižnici pridružili s predstavitvijo knjige Janeza Žerovca, v kateri je prepisal dnevniške zapise vojaka Jakoba Prešerna z bojišč ob Soči, v Dolomitih, pod Krnom in ob Piavi in jim dodal spremno besedo, opombe in oskrbel slikovno gradivo. Pogovor z avtorjem je vodil Franci Černe.

O razstavljenih ilustracijah Janeza Vidica na temo 1. svetovne vojne je spregovorila umetnostna zgodovinarica Breda Ilich Klančnik. Objavljene so bile leta 1979 v vojnem romanu Prežihovega Voranca Doberdob. Slikar je po hudih izkušnjah 2. svetovne vojne obiskal kraje, kjer so potekali boji v 1. svetovni vojni. Nastalo je 20 ilustracij v prefinjeni perorisbi, ki prikazujejo pretresljive človeške usode in uporniški duh slovenskih »Janezov«. Nekatero osebo so narisane s humorjem, skoraj v švejkovski maniri. Za umetnikovo zapuščino skrbi slikarjev vnuk Luka Vidic, ki je prijazno dovolil, da so ilustracije na ogled v galerijah po Sloveniji.

Na shematičnem zemljevidu smo si najprej ogledali pot, ki jo je vojak Prešeren preromal v letih vojne, nato pa je sledil računalniški prikaz fotografij, ki jih je posnel na bojišču in v zaledju.

Dnevniške zapise in fotografije je moral dobro skrivati, da mu jih ne bi odvzeli in ga celo kaznovali.

Izobraženec dr. Jakob Prešeren je v dnevniku popisal leta na frontah 1. svetovne vojne: vojne grozote, trpljenje avstro-ogrskih vojakov v prvi bojni črti in neposredno v zaledju, ranjence, bolnike. Avstrijska vojska je bila slabo pripravljena na vojno, oskrba ni delovala, vojaki so bili lačni, oficirji so se izživljali nad njimi. Bivalni tabori so bili tudi na višini 3000 m nadmorske višine. Pozimi so boje prekinili, tedaj pa so se vojaki imeli čas pogovarjati z nasprotnikom, izzivati drug drugega, celo s pesmijo. S fotografsko kamero je Jakob Prešeren dokumentiral boje, bojišča, ljudi, dogodke. Knjiga prinaša osebno izkušnjo vojne, čeprav ob čisto literarnih odlomkih spoznavamo tudi zgodovinska dejstva.

Direktorica knjižnice se je zahvalila pobudnikoma za zanimiv literarni večer Grosupeljčanoma Sonji in Igorju Tratnik. Da lahko občudujemo Vidičeve ilustracije romana Doberdob, je zaslužna dr. Jožica Narat, ki je posredovala, da se je razstava iz atrija ljubljanskega Magistrata preselila v Grosuplje, kjer bo na ogled še do konca februarja.

Marija Samec

Barve glasbe in besede - 4. večer: Ljubezen – zlate stopnice do ...

Dvorana Mestne knjižnice Grosuplje, 24. februar 2014

V mesecu februarju, ko se narava začne prebujati, ko se »ptički ženijo« in si tudi ljudje iščemo bližine sorodne duše, so naši glasbeniki M.ARS kvarteta izbrali salonsko glasbo s konca 18. in začetka 19. stoletja, članice in člani recitacijskega krožka UTŽO, ki so seveda vsi tudi člani Mestne knjižnice Grosuplje, pa so izbrali besedila na temo ljubezni.

Za sam uvod v večer je Katja Bricelj prebrala besedilo Jeanette Winterson Teža, moderno zgodbo o grških bogovih in ljubezni.

(Ljubezenska bolečina) in Schön Rosmarin (Lepi rožmarin), ki jim je skupna spevnost, polna stare dunajske očarljivosti in duha.

S Heinejevo pesmijo Pri čaju je Kristina Oblak pričarala vzdušje lahkotnega salonskega klepeta o ljubezni, Ivo Puhar je z Lermontovo pesmijo 28. september dodal nekaj žalostnih tonov, Martin Oblak pa kanček nostalgije s Pavčkovo pesmijo Lan.

Drugi del koncerta je uvedla Rozi Fortuna z odlomkom iz biblijske Visoke pesmi. Glasbeniki violinistki Mojca Menoni Sikur in Vanja Bizjak Podlesek, violistka Mateja Ratajc in violončelist Martin Sikur pa so zaigrali Beethovnov Godalni kvartet op. 18, št. 1, v F-duru.

Srce sicer šegavega kvarteta je tragični drugi stavek. Navdih zanj je skladatelj našel v Shakespearovi tragediji Romeo in Julija. Štirim stavkom godalnega kvarteta so recitatorji poiskali ustrezna pesemska besedila.

Tragičnemu drugemu stavku je Franci Zorko podal pesem Heinricha Heineja Lorelei, Marija Samec šaljivo Prešernovo Tri željke, konec besednega dela večera pa je Katja Bricelj zaznamovala s čustveno pesmijo Neže Maurerjeve Kadar ljubimo.

Izzveneli so zadnji takti Beethovnovnega kvarteta in izvedbi odličnih glasbenikov M.ARS kvarteta. Romantična glasba nas je ponesla v drugačen svet, v svet zvokov, prijeten, brez hrupa in stresov. Kako ljudje potrebujemo odmike od vsakodnevnih obveznosti in bremen, kaže vse številčnejši obisk in splošno zadovoljstvo obiskovalcev naših večerov. V maju na petem koncertu, zadnjem v sezoni 2014/2015, bomo poslušali Mozartovo glasbo.

Marija Samec

Foto Vera Puhar

Glasbeniki M.ARS kvarteta: violinistki Mojca Menoni Sikur in Vanja Bizjak Podlesek, violistka Mateja Ratajc in violončelist Martin Sikur.

V glasbenem sporedu smo najprej poslušali Stare dunajske plesne violinske virtuozne skladatelja Fritza Kreislerja (1875-1962), znanega po krajših skladbah za violino in klavir. Med njimi so najbolj znane Liebesfreud (Ljubezensko veselje), Liebesleid

Polona GLAVAN in njen novi roman Kakorkoli

Dvorana Mestne knjižnice Grosuplje, četrtek, 29. januarja 2015

Polono Glavan, priznana pisateljica in prevajalka, smo povabili v knjižnico, da nam predstavi svoje delo, predvsem pa svoj zadnji roman Kakorkoli. Rojena je bila v Stični, sedaj pa živi in ustvarja v Ljubljani. Njena mama Marjeta Glavan je bila odlična profesorica slovenščine na gimnaziji v Stični, njen oče pa je dr. Mihael Glavan, anglist, ravnatelj gimnazije Stična, predstojnik rokopisnega oddelka v NUK-u, plodovit raziskovalec slovenske književnosti in avtorjev od prvih zapisov v slovenskem jeziku do danes, urednik, kulturni delavec in domoznanec. Tako kulturno in ustvarjalno okolje jo je prav gotovo napeljevalo k lastnemu ustvarjanju.

Pisala je že v osnovni in srednji šoli. Prvo literarno objavo je imela v reviji Mentor leta 1994 in že leta 1997 je prejela nagrado za najboljšo študentsko kratko zgodbo. Njene zgodbe so objavili v antologijah in bile so prevedene v več jezikov. Leta 2001 je izšel njen prvi roman Noč v Evropi. V njem je opisala del svoje poti z vlakom po evropskih mestih z interrail karto v žepu. Škoda, da bi tako lepi spomini potonili v pozabo. Roman je bil nominiran za nagrado kresnik.

Rada piše kratko prozo in leta 2004 je izdala zbirko devetih zgodb pod naslovom Gverilci. Istega leta je prejela nagrado zlata ptica za izjemne dosežke na področju literature. Lani pa je izšel njen roman Kakorkoli. V njem sledimo dvema vzporedni-

ma zgodbama sedemnajstletne Lili in študentke Alje. Lili in njen nekaj let starejši fant Mars se spopadata z nenačrtovano nosečnostjo, Alja si prizadeva ohraniti čustveno zvezo z Davidom, v katerega se je zaljubila na Irskem.

Obe pa kmalu ugotovita, da je svet, v katerem živita, še precej širši in kompleksnejši od njunih ljubezenskih težav. Alja inštruirata trinajstletnega Senada, ki s svojo družino iz Bosne živi v hudi revščini. Iz pretresenosti nad razmerami, v katerih živijo, se pridruži skupini aktivistov, ki se zavzema za pravice manjšin. Medtem Lilijin fant Mars zaradi izbruha nad priseljencem izgubi službo in se pridruži skinhedom in nacionalistom. Poti protagonistk se prekrizata v bežnem, toda usodnem trenutku, ko se znajdeta na istem protestnem shodu, a na nasprotnih bregovih. Mars ubije Senadovega očeta, zato ga zaprejo. Lili rodi, ampak otroka odda v posvojitev. Aljin Irec David pa si najde drugo dekle. Obe dekleti se iz izkušnje nekaj naučita, prav zato je čutiti, da ju čaka lepša prihodnost.

Polona Glavan je tudi uspešna prevajalka iz angleščine in literatur južnoslovanskih narodov. Založbe jo pokličejo in ji naročijo prevode, je povedala. Nek notranji glas jo sili, da ustvarja in to se ji včasih zdi kot prekletstvo. Je mama dveh otrok, zato težko najde čas za konjičke. Saj jih nima veliko, pravi, gledališče in kino včasih, vedno pa branje. Del svojega kulturnega delovanja namenja Ženskemu pevskemu zboru Kombinatke.

Na prireditvi smo nagradili 15 bralk, ki so sodelovale v bralnem klubu Beremo ob kmečki peči: Rozi Fortuna, Cvetka Gole, Silva Gorše, Minka Grablovič, Milena Gramc, Nevenka Križman, Slavka Mencin, Kristina Oblak, Angelca Perpar, Pavla Raguž, Majda Senčar, Branka Šinkovec, Helena Štrubelj, Iva Valant, Milka Žužek. Pokroviteljici kluba sta UTŽO in Mestna knjižnica Grosuplje, ki je donirala knjižne nagrade. Z letnega seznama knjig je vsaka udeleženka prebrala vsaj pet knjig in sodelovala v pogovoru. Dve članici bralnega kluba, Rozi Fortuna in Kristina Oblak, sta z branjem odlomkov iz del Polone Glavan popestrili četrtkovo literarno druženje.

Marija Samec

Dr. Peter Fister: Razvoj prostora v arhitekturi – ceste, ulice, trgi

Univerza za tretje življenjsko obdobje Grosuplje in Mestna knjižnica Grosuplje gostita ciklus predavanj arhitekta in zaslužnega profesorja dr. Petra Fistra. Poslušali smo drugo predavanje iz ciklusa Razvoj prostora v arhitekturi – ceste, ulice, trgi.

Ceste so del arhitekture, imajo določen cilj in so namenjene nekemu dogajanju. Cesta je osnova državnosti, saj je država ceste uporabljala tudi za nadzor nad ozemljem. V rimski dobi so ob cestah pokopavali umrle in postavljali male templje. Z njimi so dokazovali, da so ljudje del tega ozemlja. Ceste so tlakovali s ploščami, rimska cesta od Ivančne Gorice do Krke

je bila tlakovana z okroglimi kamni iz Save in Krke. Ceste so bile državni simbol in to so še vedno. Srednji vek je ob cestah postavljajal utrdbe za nadzor in zaščito. Tudi mostovi so utrdbe pred vstopom v mesto.

Ulice so zaprt prostor in nudijo najprej varnost, nato šele služijo prometu. Ščitijo jih vhodni stolpi v mesto in še vmesni prehodi. Ulice so v prostor postavljali tako, da so jih lahko nadzorovali s cerkvenih stolpov ali s stolpov mestnih hiš. Novi vek postavi človeka kot merilo v arhitekturi. Ulice usmerjajo pogled na izpostavljene stavbe, palače, cerkve. V 19. stoletju postanejo ulice in ceste vse bolj rezultat političnih

ciljev in se vse bolj komercializirajo. Predvsem v zadnjem času nas veliki svetlobni napisi usmerjajo stran od arhitekture, komercializacija ulice prekrije arhitekturo.

Tehnizacija cest ne gradi več po meri človeka, ampak avtomobila. Postavlja se vprašanje, kje pa naj bi bil prostor za človeka? Ali pod zemljo, kar lahko pomeni tudi skrivanje ljudi in lažji nadzor nad njimi. Ali v zraku?

Trg je zaprt zaključen prostor. V antiki so se ceste zaključile s trgov, kjer so se ljudje srečevali, trgovali. V rimski dobi je forum - trg - prostor, kjer se zadržuje množica ljudi, ki jih je možno nadzorovati. Stavbe okoli trga so lepe, imenitne, kažejo simbol moči in oblasti. Tudi srednji vek pozna trge z lepimi

hišami, okrašenimi s freskami. Novi vek spreminja oblikovanje trgov glede na različne stopnje specializacije (vatikanski trg - priprava na vstop v cerkev, drugje spet parkirišče). V 20. stoletju je trg monofunkcionalen, pogosto podrejen političnim ciljem in želji po nadzoru. Sredi trga so vodnjaki, ki prvi pritegnejo pogled in so običajno usklajeni z okoliškimi stavbami.

Če primerjamo stare in nove razglednice s podobami krajev, cest in trgov, vse pogosteje opažamo, da so na novejših arhitekturni elementi v drugem planu, v ospredju pa je tehnika (tramvaji, avtomobili ...).

Arhitekt dr. Peter Fister ni kritiziral ureditve cest, ulic in trgov v naših krajih. Pokazal je primere iz različnih zgodovinskih obdobj in nam z dodatnimi vprašanji dal misliti, kako je ta del arhitekture urejen v naših krajih, kaj je urejeno prav in kaj narobe, kaj bi se dalo izboljšati. Z zanimanjem bomo prisluhnili v marcu novi temi o razvoju prostora v arhitekturi - o dvoriščih in notranjih prostorih.

Marija Samec

»NAVDIH JE IZ RESNIČNEGA ŽIVLJENJA, ZGODBE PA SO IZMIŠLJENE«

INTERVJU Z MATJAŽEM PIKALOM

Intervjuvala sem slovenskega pisatelja in pesnika Matjaža Pikala. Matjaž Pikalo je moj zabavni stric, ki se po Ljubljani vozi s starinskim kolesom in ima svojo glasbeno skupino, v kateri poje in igra harmoniko. Ko nosim svoje uhane, se vedno spomnim nanj, saj mi jih je podaril ob mojem rojstvu.

Kaj vas je navdihnilo za zapis zgodbe Samsara?

Zgodbo o Samsari sem si zamislil, ko je šla moja hči v prvi razred osnovne šole. Torej je bilo to soočenje majhnega otroka s tako veliko ustanovo, kot je šola.

Ste dobili navdih za Samsaro v resničnem življenju?

Da, kot rečeno, toda potem sem ustvaril drugo in drugačno, sodobno deklenco, ki ima nekatere podobne lastnosti kot Pika Nogavička.

Ste dobili navdih za ostale književne osebe iz Samsare tudi v resničnem življenju?

Npr.:

papi - Seveda, pri papirju sem izhajal kar iz sebe, dal pa sem

mu nekaj posebnih značilnosti, kot je na primer ta, da se vsemu, kar mu pove o šoli Samsara, čudi. Za to uporablja besede iz žargona, moderno govorico, kot npr. hudo!

Prijateljica Ejti - Tudi, navdih sem dobil pri neki gorenjski deklici, zato ima značilnosti te regije.

Mami - Ne spomnim se, najbrž je bil resničen navdih.

Bratec Kangelček - Ravno obratno, on je bil navdih za resnične, žive Kangelčke.

Prijatelj Žarek - Podobno kot pri Kangelčku gre za besedno igro in navdih.

Učiteljica Bodifer - Spet gre za igro z besedami, sicer je pa obstajala sinova učiteljica s podobnim priimkom, ki mi je bil zelo zabaven.

Je deklica v resničnem življenju res sovražila šolo kot v knjigi?

Ne, takrat ne, zdaj pa.

Ali zgodba govori o določeni družini?

Da, o družini Samsare. Zgodbe pišem zato, da bi si kaj izmislil, naredil resničnost bolj zabavno, bralcu pa kaj ponudil v premislek.

Ali knjigo priporočate mladim bralcem? Zakaj?

Da, zakaj pa ne? In to zaradi zabavnega in bogatega jezika, lepih ilustracij in zabavnih zgodb.

Ali večina vaših del govori o resničnem življenju?

Navdih je iz resničnega življenja, zgodbe pa so izmišljene.

Ste napisali več del za mlade?

Da, kar nekaj, čeprav si tega nisem nikoli mislil.

Katera bi najbolj priporočali mladim bralcem?

Knjige Luža, Samsara ter Genija, pa tudi Vrtnarja na jezeru.

Ali je več knjig namenjenih starejšim?

Mislím, da so namenjene nekako enako starejšim kot mlajšim. Sicer pa pravijo, da pišem za vse, tako za mlajše kot starejše bralce, v branju se zabavajo oboji, kar je super, a je težko narediti.

Katere priporočate?

Tiste, ki jih razumejo otroci, za otroke, tiste, ki jih razumejo odrasli, za odrasle.

Katera je najnovejša knjiga za mlade in katera za tiste malo manj mlade?

To so ponatis Luže in knjiga pesmi za otroke Zverinice prijateljice, za odrasle pa je to roman Dežela angelov.

Katero vaše knjižno delo je prvo izšlo?

Knjiga poezije V avtobusu.

Katera vaša knjiga vam je najbolj všeč?

To so tiste knjige, pri katerih sem se moral najbolj potruditi, da sem jih napisal in da so izšle: Luža, Zverinice prijateljice, Marinamarina ...

Pišete več za mlade kot za tiste malo manj mlade?

Mislím, da uravnoteženo, sem le tehtnica po horoskopu.

Ali pišete več pesmi kot proze?

Imam več knjig proze kot knjig poezije, ampak pesmi sem napisal več kot knjig.

Kaj vam je bolj všeč?

Lažje mi je pisati poezijo, pesem napišem v enem dnevu ali dveh, roman pa v enem letu ali dveh.

Ste morda katero vaših del priredili za gledališče, film?

Zverinice prijateljice sem priredil za televizijo, Rdeča raketa pa

je bil predloga za istoimenski film. Sem pa dela drugih pisateljev priredil za gledališče, npr. Butalce.

Ste kdaj dobili nagrado za katero svojih del?

Da, kar nekaj nagrad sem dobil, čeprav nagrade niso vse, pomagajo pa. Sicer pa, nedavno sem vse diplome in priznanja odnesel v klet, toliko o tem.

Za katero delo?

Za Lužo sem dobil kar dve: večernico in častno priznanje Ibby, mednarodne sekcije za mladinsko in otroško književnost. Ta nagrada je najpomembnejša, dobro mi pa dene tudi vsaka pohvala iz ust mladih bralcev.

Na katera svoja dela ste najbolj ponosni?

Na tista, za katera sem se moral še posebej potruditi, da so nastala in nato izšla. Na primer multimedijška Marinamarina ali pa večjezična slikanica Misli dobro in modro. Med bralci je najbolj priljubljena Luža.

Imate še kakšne druge konjičke?

Moji konjički so vrtnarjenje, šport, ples, kuhanje, branje in spremljanje nogometnih tekem v živo.

Kdaj ste napisali prvo knjigo?

Ko sem ležal v bolniški postelji, preboleval sem tuberkulozo, nekoč značilno bolezen za pesnike, in sem imel na voljo pisan čas. Takrat je nastala pesniška zbirka V avtobusu. Ko je izšla, sem bil star sedemindvajset let.

Katera knjiga drugih pisateljev vam je najbolj všeč?

Več jih je, težko bi se odločil za eno. V vsakem obdobju druga knjiga, bi rekel. Nekaj časa je bil to Lovec v rži Sallingerja, potem Čarobna gora Thomasa Manna, pa Kandid ali optimizem Voltaira, super pa so Mi, otroci itn. Vseskozi pa Učbenik življenja Martina Kojca in podobne knjige s področja duhovnosti.

Intervjuвала Ajda Samec, 6. b, OŠ LAG

Pripovedovanje pravljic pisateljice Judite Rajnar

Ob obletnici rojstva Hansa C. Andersena bomo naše najmlajše popeljati v prečudoviti svet pravljic.

V **ponedeljek, 6. aprila 2015, ob 15. uri, vabljeni v restavracijo Kongo**, kjer nam bo pisateljica Judita Rajnar pripovedovala pravljice, ob pripovedovanju pa bodo naši najmlajši

tudi zaplesali in izražali svoja čustva. Sledila bo ustvarjalna delavnica.

Vabljeni!

Hotel in restavracija KONGO

Boris Kobal, pite in njoki, kolesa in rolerji pa Gremo na morje

Tale malce provokativen naslov napoveduje dogodke, ki jih še pred poletjem pripravljamo v Zavodu in Fundaciji DREVORED. V naslednjih mesecih se lahko srečamo na naših dogodkih:

Delavnica DOMAČI NJOKI IN PITE: Domača kuha je lahko veliko bolj enostavna, če poznamo nekaj trikov. Ena delavnica, dve temi, temeljito ju bomo obdelali s strokovnjakinjo Sašo Drobnič Škrjanec. Delavnica bo v torek, 24. 3. 2015, med 17.00 in 20.00 v gospodinjski učilnici OŠ Louisa Adamiča na Tovarniški 14 v Grosupljem. Prijave so obvezne, cena je 25 evrov, ob večjem zanimanju bomo dodali dodaten termin.

STAND UP Grosuplje 4: Že četrto leto zapored se bomo krohotali na večeru smeha. Na odru bomo gostili Borisa Kobala, prepoznavnega slovenskega komedijanta, Klemna Bučana, ki ga verjetno poznate kot moderatorja z Radia 1, in Nejca Šmita, vsestranskega mladega talenta, ki je letos simpatično vodil EMO. Smeh je pol zdravja, privoščimo si ga dober odmerek. Dobimo se v petek, 10. 4. 2015, ob 19.00, v avli Osnovne šole Louisa Adamiča na Tovarniški. Vstopnice (10 eur) bodo na prodaj v Mestni knjižnici Grosuplje in v Pupa pubu.

Sejem rabljene športne opreme na kolesih: Tudi letos organiziramo sejem, na katerem boste lahko kupili in prodali rabljeno športno opremo, ki ima kolesa ali kolesčke (kolesa, otroški poganjalci, rolke, rolerji, kotalke ...). Sejem bo v soboto, 17. 4. 2015, od 9.00 do 14.00, pred Pupa pubom v Grosupljem.

Delavnica OSNOVE LIČENJA: V maju bomo organizirali praktično delavnico o osnovah ličenja. Kaj so senčke, kaj je podlaga, kaj je fiksator ...? Na kaj moramo biti pozorni, ko ličila kupujemo in kako jih primerno uporabimo za posamezne priložnosti?

Dobrodelni bazar GREMO NA MORJE: Prihaja četrti dobrodelni bazar Gremo na morje, ki ga organizira Fundacija DREVORED. Bazar bo v soboto, 6. 6. 2015, od 9.00 do 14.00, na Adamičevi ploščadi v centru Grosupljega. Na stojnicah bomo prodajali donirane izdelke, vmes pa se bo dogajalo ooo. Celoten izkupiček od prodaje bo namenjen plačilu letovanja otrok iz socialno šibkih družin iz naše občine.

Več o vseh dogodkih na drevored.si/ info@drevored.si

Irena Gantar, Zavod Drevored

Ob dnevu žena je Zavod DREVORED skupaj s cvetličarno Zvonček polepšal dan sokrajanom.

Mladinski svet Grosuplje

ZBOR ČLANSTVA

Vabljeni na zbor članstva Mladinskega sveta Grosuplje,

v sredo, 25. marca 2015, ob 20.00, v prostorih Študentskega kluba Groš.

Vabljena vsa mladinska društva v občini Grosuplje, da se nam pridružijo.

MS Grosuplje

Tudi letos smo se v DRUŠTVU PRIJATELJEV MLADINE pod pokroviteljstvom OBČINE GROSUPLJE, v sodelovanju s KRAJEVNO SKUPNOSTJO ŠMARJE-SAP in Zasebnim zavodom DOVOLIM SI odločili, da bomo organizirali DOBRODELNI OTROŠKI BAZAR, katerega namen je spodbuditi dobrodelnost, se družiti s krajanji in nekomu narisati nasmeh na obraz.

PRIDRUŽITE SE DOBRODELNEMU OTROŠKEMU BAZARJU

»ZA ISKRO V OČEH«

V SOBOTO, 28.3.2015 od 10. do 14. ure

V PROSTORIH DRUŽBENEGA DOMA ŠMARJE-SAP

MED DOBRODELNIM BAZARJEM SE OTROCI LAHKO UDELEŽIJO USTVARJALNE VELIKONOČNE DELAVNICE

ZBIRAMO VSE OTROŠKE UPORABNE STVARI, KI JIH VAŠI OTROCI NE POTREBUJEJO VEČ, NEKOMU PA BODO PRIŠLI PRAV V ČETRTEK, 26.3.2015 TER V PETEK 27.3.2015, OD 17. DO 19. URE LAHKO PRINESETE OTROŠKE STVARI

V PROSTORE DRUŽBENEGA DOMA ŠMARJE-SAP

DRUŽABNE IGRE

karte, šah...

ŠPORTNI PRIPOMOČKI

žoge, kolebnice, rolerji, loparji, balinčki, skiroji...

OTROŠKA OBLAČILA IN DODATKI

bunde, kape, čevlji...

DRUGO: otroške knjige, slikanice...

Podarjene reči naj bodo čiste, dobro ohranjene in delujoče!

Na dan bazarja lahko zamenjate stvari, ki jih ne potrebujete več, za druge stvari. Lahko pa za prostovoljni prispevek odnesete neko drugo stvar.

Zbrana sredstva bomo namenili za plačilo stroškov šolskih kosil otrokom, ki to potrebujejo, ostale zbrane predmete pa bomo razdelili pomoči potrebnim.

GROŠ podpira tudi dobrodelnost!

Novembra ste se mnogi Grosupeljčani in Dobrepoljci začudili, ko so vas na pokopališču pričakali GROŠ-evi prostovoljci in vam ponudili možnost, da namesto za nakup sveč prispevate kakšen evro v dobrodelni namen. GROŠ-evci smo se namreč v tistem času aktivno pridružili vseslovenski dobrodelni okoljski akciji z naslovom »Manj svečk za manj grobov 2014«.

Bistvo projekta je bilo osveščanje o prekomernem krašenju grobov ob 1. novembru ter namesto nakupov sveč in rož delček sredstev preusmeriti v dobrodelne namene. Dobro se zavedamo dejstva, da so sveče na grobu spomin na naše

najdražje. Namen akcije nikakor ni bil rušenje te tradicije, ampak zgolj ozaveščanje ljudi, da je pretiravanje nepotrebno. Namesto tega smo jim ponudili možnost, da so poleg spomina na pokojnika s sodelovanjem v akciji »Manj svečk za manj grobov« naredili tudi nekaj dobrega za še živeče. V zameno za dar so prejeli zastavico sočutja, ki so jo lahko pustili na grobu. V dobrodelni akciji »Manj svečk za manj grobov 2014« je po Sloveniji sodelovalo kar 60 organizacij iz desetih občin ter več kot 200 prostovoljcev, ki so v času od 31. oktobra 2014 do vključno 1. novembra 2014 z donacijami skupaj zbrali neverjetnih 36.308 evrov.

V Dobrepolju in Grosupljem smo organizatorji zbirali sredstva, da bi omogočiti deklici iz Grosupljega operacijo za odstranitev možganskega tumorja. Iskrena hvala vsakemu izmed vas, ki se je odločil priskočiti na pomoč tej deklici, ki je odpotovala na zahtevno operacijo glave v Nemčijo. Ne morete si zamisliti našega presenečenja, ko smo na večer akcije seštevali zbrana sredstva, saj so številke presegle vsa pričakovanja. Ravno tako je bila nad zneskom presenečena dekličina družina. V tem času jim je namreč tudi zavarovalnica zagotovila kritje stroškov operacije. Po premisleku in preračunava-

nju stroškov, ki naj bi spremljali potovanje in bivanje v tujini, je družina dve tretjini zbranih sredstev velikodušno podarila naprej, tistemu, ki jih še bolj potrebuje. Deklica je v Nemčijo že odpotovala in zdravljenje uspešno nadaljuje.

Ker je bilo zbranih sredstev več, kot smo pričakovali, smo se odločili, da s preostalim delom sredstev omogočimo Zdravstveni postaji Dobropolje nakup laboratorijskega stola v vrednosti 1500 € in Domu starejših Videm nakup inhalatorja in aspiratorja v vrednosti 500 €. Vsi pripomočki so že nekaj časa v uporabi in več kot odlično služijo svojemu namenu.

V sredo, 4. 3. 2015, smo predstavniki Študentskega kluba GROŠ v Dobropolju zbrana sredstva svečano predali direktorju podjetja Primarna praksa Zdravku Mariču in direktorici Zavoda Sv. Terezije Sabini Lenarčič. Na predajo v domu za ostarele v Vidmu je prišlo kar nekaj radovednih prebivalcev, ki so bili nad izčrpnim poročanjem koordinatorja akcije v Grosupljem in Dobropolju Ambrožem Volekom vidno nav-

dušeni. Vse skupaj so z glasbo popestrili tudi osnovnošolci Jernej Oblak in Matic Ponikvar na trobenti in harmoniki ter Anja Klinc na kitari. Za zaključek smo bili vsi skupaj deležni še manjše pogostitve in sproščenega pogovora z direktorico zavoda Sabino Lenarčič in glavno sestro Cirilo Ferkulj.

Za zaključek gre omeniti, da smo prav vsi, ki smo v Dobropolju in Grosupljem aktivno podpirali akcijo »Manj svečk za manj grobov«, nad rezultatom akcije pozitivno presenečeni. Zadovoljen pa je tudi sam vodja te vseslovenske akcije Primož Jelšev, ki je omenil celo to, da smo pri nas zbrali največ sredstev glede na število prebivalcev. To je zagotovo več kot spodbuden podatek, hkrati pa tudi visoko zastavljen nivo, ki ga bomo prihodnje leto zagotovo skušali doseči, če ne celo preseči. Še enkrat iskrena hvala vsem, ki ste podprli to plemenito akcijo.

Patricija Kastelic,
Študentski klub Groš

Redni letni občni zbor Združenja šoferjev in avtomehanicov Grosuplje v letu 2015

V soboto, 14. februarja 2015, je v dvorani Družbenega doma Grosuplje potekal redni letni občni zbor Združenja šoferjev in avtomehanicov Grosuplje.

Uvodnemu pozdravu gostov in izvolitvi delovnega predsedstva je sledilo poročilo predsednika ZŠAM Grosuplje Marjana Vatovca o delu združenja v preteklem letu. Poudaril je, da se pogoji za delo združenja v tem letu žal niso izboljšali. Problemi so se pojavili v kadrovskem delu, saj so bile lani delovne pogodbe zaradi obdavčitev bistveno dražje.

Prav tako se stalno spreminjajo predpisi v šolskem delu in cestno prometni predpisi, kar vpliva tudi na njihovo delo. Prav tako so prisiljeni zamenjati del računalniške opreme, jo posodobiti in nuditi tečaje CPP-ja prek računalnikov. Poslovanje za leto 2014 zaključujejo kljub težkim časom le z manjšo izgubo.

Sicer pa so se člani združenja v preteklem letu med drugim udeležili občnih zborov sosednjih in prijateljskih združenj, v maju so organizirali srečanje odborov regije, ki je potekalo v Dobropolju, 13. julija, ob dnevu šoferjev in avtomehanicov, so izobesili transparent v Grosupljem in v Dobropolju, v avgustu pa je bil za člane organiziran piknik.

Večjo akcijo so imeli ob pričetku šolskega leta, ko so prvi teden pomagali varovati otroke pri prehodih čez ceste. Včasih pa je bilo potrebno pri neodgovornem prečkanju ceste varovati tudi odrasle. V akciji je sodelovalo 18 članov, od tega 14 v občini Grosuplje in 4 v občini Dobropolje. V decembru so organizirali prednovoletno srečanje ter obiskali bolne člane.

Kot je bilo razvidno iz programa dela združenja za leto 2015, bodo z vsemi aktivnostmi nadaljevali tudi v letošnjem letu. Članice in člane Združenja šoferjev in avtomehanicov Grosuplje ter vse ostale prisotne je na občnem zboru lepo pozdravil tudi župan dr. Peter Verlič.

Z občino združenje sodeluje predvsem v prvih šolskih dneh, ko člane združenja vidimo v uniformah na prehodih za pešce, njihova prisotnost je zelo pomembna in prispeva k varnosti. Kot je dejal že predsednik združenja, pa je res, da bi se morali tudi starši otrok bolj zavedati, da je njihov zgled zelo pomemben.

Župan je še povedal, da se na občini trudimo čim bolj izboljšati tudi prometno infrastrukturo. Vesel je, da nam je uspelo urediti cesto v Ponovi vasi, do končne ureditve manjka le še manjši del, spomladi se začne urejati pločnik z javno razsvetljavo od Mlačevega proti Žalni, v manjših delih se ureja tudi cesta proti Polici.

Spomladi bomo z javno razsvetljavo uredili cesto od krožišča pri Kovinastroju do Gasilske ceste. Še so ceste, ki bi jih bilo potrebno urediti, veliko teh je državnih, kot je na primer Adamičeva cesta. Je pa narejen premik pri nadvozu v Sončne dvore, tako da upa, da ga bomo v letu 2017 začeli delati, ministrstvo pa je pričelo tudi s postopkom za urejanje grosupeljske železniške postaje.

Župan je vsem članom društva zaželel uspešno delo tudi naprej.

Jana Roštan, foto: Brane Petrovič

Občni zbor Društva upokojencev Šmarje – Sap v letu 2015

V nedeljo, 15. februarja 2015, je v gostilni Slamar v Šmarju – Sapu potekal občni zbor Društva upokojencev Šmarje – Sap. Članom in članicam društva so se pridružili tudi gostje: župan dr. Peter Verlič, predsednik Krajevne skupnosti Šmarje – Sap Janez Pintar, predsednik Mestne zveze društva upokojencev Ljubljana, pa tudi predsednik Osrednjeslovenske pokrajinske zveze društva upokojencev in predsednik evropske federacije starejših AGE Platform Europe Marjan Sedmak, predsednica nadzornega odbora Zveze društev upokojencev Slovenije Cilka Lumbar ter predsednica Društva upokojencev Lipoglav Viktorija Teže.

pa martinovanje in silvestrovanje.

Letovali so na morju in kar enajstkrat odšli v hribe, med športno rekreativne dejavnosti pa uvrščajo žensko rekreacijo, ki poteka dvakrat tedensko, enkrat tedensko igrajo pikado in šah, v lanskem letu so organizirali tudi balinarski turnir in srečanje za športnike in druge obiskovalce.

Lepe rezultate dosegajo na tekmovanjih, imajo eno žensko tekmovalno ekipo, in sicer za pikado, moški pa sestavljajo kar pet tekmovalnih ekip, za pikado, šah, namizni tenis, balinanje in kegljanje.

Tokratni občni zbor pa je bil tudi volilni. Kot je dejala predsednica društva Anka Fabjan, so od zadnjega volilnega občnega zbora minila štiri leta, zato je potrebno razrešiti staro vodstvo in izvoliti novega. Bo pa tudi naslednja štiri leta Društvu upokojencev Šmarje – Sap predsedovala Anka Fabjan.

Preteklo leto je bilo za društvo zelo aktivno. Kar šestkrat so se odpravili od doma na izlet, in sicer štirikrat na ekskurzijo z ogledom znamenitosti, enkrat so imeli nagradni izlet za vodstvo društva, enkrat pa so obiskali gledališko predstavo. Obiskali so Zagreb, termoelektrarno Šoštanj in Velenje z okolico, Šentrupert, Veselo Goro in Markovec, odšli na kopalni izlet v Izolo, si ogledali gledališko predstavo v Domžalah, nagradni izlet za vodstvo društva pa je vključeval ogled Pekarne Grosuplje in izlet do Turjaka.

Imeli so tudi štiri druženja s kulturnim programom in plesom: pustovanje, kulturno družabno srečanje upokojencev in drugih starejših občin Grosuplje, Ivančna Gorica in Dobrepolje v Stični,

Ženski pevski zbor Večerna zarja ima redne pevske vaje, v lanskem letu so pevke pele na številnih koncertih.

V času pred novim letom so tako kot vsako leto tudi lani obiskali starejše in bolne člane in tudi tiste, ki so praznovali visok življenjski jubilej. Še bi lahko naštevali, kot je dejala predsednica društva Anka Fabjan, pa bodo z vsemi temi aktivnostmi nadaljevali tudi v letošnjem letu.

Župan dr. Peter Verlič je novemu vodstvu društva in njegovi predsednici za ponovno izvolitev iskreno čestital ter zaželel uspešno vodenje društva še naprej. »Poročilo društva je res fantastično, toliko se dogaja,« je rekel, ob tem pa članice in člane društva spomnil na Center aktivnosti Grosuplje, ki ga številni že redno obiskujejo, enostaven je tudi dostop do njega, saj nas prav pred Dom starejših občanov Grosuplje pripelje avtobus 3G. Če ima kdo kakšne želje, ideje, da bi organiziral kakšen seminar ali karkoli drugega s katerega koli področja, pa je toplo vabljen. Vrata so tam odprta in več ko se tam naučimo, boljše je.

Ob tej priložnosti je še povedal, da je začela delovati nova čistilna naprava, ki je res ena najmodernejših, tako da priporoča eno ekskurzijo prav z ogledom naše nove čistilne naprave. Prizidek k zdravstvenemu domu smo že odprli, v jeseni pa kaže, da se nam tam obeta tudi nova lekarna. Zaupal nam je še, da zelo dobro kaže tudi v smeri, da se bo začel graditi polni priključek Šmarje – Sap. Za nas je to zelo pomembno, saj bo ta del Šmarja – Sapa, ki zdaj nima pločnika, razsvetljave, avtobusnih postajališč in krožišč, končno zaživel.

Uradnemu delu občnega zbora Društva upokojencev Šmarje – Sap je sledilo veselo pustovanje.

Jana Roštan, foto: Brane Petrovič

S 3U na 643 metrih

Gol, kopast vrh na Primorskem, z ogromnim antenskim stolpom, vendar s čudovitim razgledom na sever na naše bele, zasnežene čezdvatisočake, ter na jugu na Tržaški zaliv. To je 643 metrov visoki Trstelj, ki smo ga obiskali prvi marčevski petek pohodniki 3U oziroma Univerze za tretje življenjsko obdobje.

Ob sedmih zjutraj, ko smo se zbasali v tri avtomobile, smo vedeli, da bo izlet odličen, seveda zaradi krasnega in ravno prav mrzlega vremena. Po prvi kavici na primorski avtocestni črpalki in po še nekaj dodatnih informacijah vodje izleta oziroma mentorja pohodništva pri 3U Toneta Rajha smo se odpeljali skozi nekaj vasi do parkinga na prelazu med Renškim vrhom in našim prvim ciljem – hribom Vrtočka.

Pred seboj smo imeli pet vrhov v pogorju, ki mu pravijo – Črni hribi. Vsak vrh »kuclja« je bil za približno 50 metrov višji, vendar to hribovje ni od muh. Po vsakem vrhu smo se morali namreč kar močno spustiti, potem pa se dodobra prepotiti do naslednjega, pa naslednjega, vse do petega vrha, do vrha Trstelja.

Po prvih dveh urah hoje smo se odpočili pri domu, ki je malo pod glavnim vrhom, vendar je bil zaprt. Malico in pijačo smo imeli v nahrbtniku, mize s klopami ob domu pa so nam nudile tudi prijetni polurni počitek. Potem pa smo krenili nazaj

po isti travni poti, skozi pretežno borovo gmajno, mimo veliko zgodovinskih »spomenikov«, kavern, podzemnih rogov ter ostalih skalnih skulptur, ostankov iz I. svetovne vojne.

Bil je lep izlet, tudi nesreča na Rudniku, ki nam je »dodala« skoraj za celo uro daljšo vožnjo, nas ni spravila v slabo voljo. Izleti v 1. in 3. petku v mesecu so za vse (upokojske) okuse... Vse o POHODNIŠTVU, razpise in kasnejše reportaže o izletih najdete na spletnem portalu univerze: <http://www.utzog.si/>.

Marjan Trobec

»Verjeli smo v boljšo prihodnost!« Visok življenjski jubilej članic in člana KO ZB Grosuplje Albine Ljubič, Marije Predalič in Nikolaja Bratkoviča

V programu dela KO ZB Grosuplje je med drugimi opredeljena tudi skrb za stike in obiske članov, ki se ne morejo več udeleževati sestankov in srečanj v okviru rednega delovanja organizacije.

V dneh po novem letu smo obiskali člane, ki so pred tem praznovali visok jubilej – 90-letnico življenja.

Z Albino Ljubič, ki biva v DSO Grosuplje, se zaradi bolezni, žal, nismo mogli veliko pogovarjati o njeni življenjski poti, nam pa je o tem ljubeznivo pripovedovala njena hči Metka, ki skrbno bdi nad njo in jo redno obiskuje.

Tudi Nikolaj Bratkovič je v takšnem zdravstvenem stanju, da ne zmore veliko govoriti, je pa nekaj o njegovem življenju povedala hčerka Majda, ki ga že dalj časa brežhibno neguje in oskrbuje.

Da pa starost ni samo ena sama sivina, kot jesen ni sam dež in megla, pa smo si še enkrat lahko priznali ob srečanju, pogovoru in čestitkah Mariji Predalič, ki tudi biva v DSO Grosuplje. Bistra in živahna v pogovoru in čeprav je minilo že toliko let od konca druge svetovne vojne, je spomin na tiste čase še vedno živ. Še zlasti tudi na leta po vojni, ko so ljudje tolkli pomanjkanje materialnih dobrin, imeli pa so veliko volje in energije, da bi dosegli boljšo prihodnost. Zanje ni bilo druge in drugačne poti.

Metka Ljubič o svoji mami Albini Ljubič. Rojena 25. 12. 1924 v Ljubljani; otroštvo na Spodnji Slivnici pri Grosupljem; končano učiteljske v Ljubljani, poroka, rojstvo štirih otrok. Službovanje, selitve in bivanje v različnih krajih in mestih bivše Jugoslavije: Zagreb, Skopje, Beograd. Z aktivnim vključevanjem v tamkajšnje družbeno življenje in okolje je spoznavala mentaliteto in

kulturo teh ljudi, se z empatijo poglobljala v njihove duše in usode, vedno pripravljena svetovati, pomagati.

Njena milina, njen obraz, prijazne oči, mreža gubic, ki spominjajo na pajkovo mrežo, priča o preživetih devetdesetih, ne lahkih pa vendarle lepih, srečnih letih.

Majda Bratkovič o svojem očetu Nikolaju Bratkoviču. Rojen 6. 11. 1924 v vasi Mihovo na Dolenjskem, kot najstarejši sin izmed petih otrok. Osnovno šolo je končal v Šentjerneju, medtem ko je že v rosi dobi spoznal krute razmere in življenje v takratnem predvojnem času. V NOB je vstopil 1942 in aktivno

deloval na območju Dolenjske do konca vojne. Po osvoboditvi se je zaposlil v Novem mestu, nato v Ljubljani, si ustvaril družino ter se po 42 letih delovne dobe upokojil. V času zaposlitve je prejel vrsto priznanj in pohval, med drugimi zlato medaljo za delo od takratnega predsednika SFRJ. V 90. letih prejšnjega stoletja se je preselil v Grosuplje, po letu 2000 ga je močno načelo zdravje in kot borec se uporno bori s težko boleznijo na svojem domu.

Nada Medved o svoji mami Mariji Predalič. Rojena je bila 2. 1. 1925 kot ena izmed petnajstih otrok v družini Predalič v Grosupljem. Domačija se je nahajala na hribčku tik pod grosupeljsko cerkvijo. Takratna beda in težke življenjske razmere so, kot v marsikateri številni družini, gotovo tudi pri Predaličevih povzročile, da je kar osem otrok umrlo kmalu po rojstvu.

Vojni čas. Starejši brat Alojz se je kmalu po formiranju Gro-

supeljske čete priključil partizanom, kar je verjetno še pripomoglo k usodi ostale družine, ki je bila cela internirana v taborišče Gonars, oče pa v taborišče Rab, kasneje v Mauthausen in nazadnje še v zloglasni Dachau.

Trdo življenje je gotovo pripomoglo, da so preživeli taboriščniško kalvarijo in se po koncu vojne, k sreči, vrnili domov, izmučeni, vendar živi. Oče po dveh mesecih hoje. Skromna domačija, dom izropana, delno požgana.

Marija se je zaposlila v takratni tovarni Motvoz in platno in sama vzgojila tri otroke. Vseskozi je ostala zavedna in močna osebnost, odprta in borka za pravico, ki tudi pod pezo še tolikšnih težav ne obupa. Takšen optimizem izžareva tudi sedaj, ko živi v DSO Grosuplje, kot 90-letna mami, babi petim vnukom in prababi osmim pravnukom in še kako radoživa Grosupeljčanka.

Edina bolečina, ki jo, kot pravi, ne bo nikoli zacelil niti čas, je prezgodnja izguba sina.

Vsem trem jubilentom čestitke in najboljše želje iz KO ZB Grosuplje, zanjo predsednik Avgust Gril

Člani OOVVS Grosuplje na Prešernovem pohodu 2015

Kot vsako leto smo se tudi letos člani OZVVS Grosuplje udeležili že tradicionalnega Prešernovega pohoda v počastitev Slovenskega kulturnega praznika. Letos se nas je pohoda iz naše območnega združenja udeležilo deset članov.

V nedeljo, 8. februarja, smo v ledeno mrzlem jutru krenili na pot proti Radovljici, kjer je bil start pohoda. Kljub jutranjemu mrazu se je obetal prelep sončen dan.

Po okrepcilu v Radovljici smo se odpravili na 15 km dolgo pot. Kmalu smo se ogreli in dobre volje prispeli na Bled, kjer nas je pričakalo sonce. Tu so nam gostoljubni Gorenjci iz OZVVS zgornja Gorenjska ponudili topel čaj. Okrepčali smo se, se malo sprehodili ob jezeru in se nato udeležili proslave, ki jo vsako leto pripravijo pred Prešernovim spomenikom na Bledu. Nato pa smo krenili naprej proti Prešernovemu rojstnemu kraju Vrbi. Tudi tukaj smo se udeležili proslave in tako počastili našega največjega pesnika in avtorja naše prelepe himne.

Po končani proslavi smo se z avtobusom odpeljali nazaj v Radovljico. Tu smo dobili toplo malico, se malo pogovorili z našimi prijatelji Gorenjci in drugimi pohodniki ter se prijetno utrujeni odpravili proti domu.

Bil je res prelep dan in upamo, da bo še veliko takih.

Jelka Janežič

Zbor članov društva invalidov Grosuplje

V soboto, 21. februarja, smo se člani Društva invalidov Grosuplje zbrali na rednem volilnem zboru članov. Po uvodni Zdravljici je predsednica društva Anica Perme pozdravila vse prisotne člane in goste iz Dolenjsko-belokranjske regije.

Zbralo se nas je kar 131 članov. Po podanih poročilih o delu v letu 2014 se vidi, da je bilo društvo aktivno skozi celo leto. Minulo leto je društvo praznovalo 30-letnico in hkrati smo bili tudi organizatorji srečanja invalidov Dolenjske in Bele krajine. Bogat program je bil v celoti izpolnjen. Na zboru smo izvolili novo vodstvo za naslednji mandat. Za predsednico je bila izvoljena dosedanja predsednica Anica Perme.

Program dela, ki smo si ga zastavili za leto 2015, napoveduje bogato in aktivno leto. Kot do sedaj bo društvo delovalo še naprej v javnem interesu na področju invalidskega varstva. Namen društva je prostovoljno in neodvisno združevanje interesno povezanih invalidov.

Društvo s svojim delovanjem skrbi za neodvisno življenje invalidov, kar je ključni cilj na področju invalidskega varstva na splošni ravni ter ustvarjanje specifičnih pogojev, ki omogočajo, da se psamezni invalid samostojno odloča za način življenja, ki mu glede na invalidnost ustreza, oziroma si ga želi uresničiti. Za izvajanje lastnih dejanj se povezujemo z ZVEZO DELOVNIH INVALIDOV SLOVENIJE (ZDIS).

Po uradnem delu zbora članov je sledil kratek kulturni program. Kar nekaj uric pa smo posvetili medsebojnemu druženju. Z željo, da se tudi med letom večkrat srečamo in skupaj poskrbimo za naše zdravje in dobro počutje, smo se pozno popoldan poslovili.

Karmen Jurčič

VABILO NA CEPLJENJE PSOV PROTI STEKLINI

CENA CEPLJENJA NA TERENU:
PONOVO CEPLJENJE: 31,42 € • PRVO CEPLJENJE: 61,32 €

Ob cepljenju OBVEZNO prinesite s seboj knjižico o cepljenju psa in EMSO zaradi vpisa letošnjega cepljenja in potrditve knjižice.

Cepljenja izven navedenega razporeda se opravljajo: vsak delavnik od 8.00 - 19.00, v soboto od 8.00 - 12.00 v Veterinarski ambulanti BUBA d.o.o., Rožna dolina 5, Grosuplje. Dodatne informacije o cepljenju in zdravljenju lahko dobite na tel.: 01/7864-658, dežurna št.: 051/619-524 (velike živali), 051/363-997 (male živali)

VETERINARSKA AMBULANTA BUBA d.o.o., Rožna dolina 5, Grosuplje
OBJAVLJA RAZPORED OBVEZNEGA CEPLJENJA PSOV PROTI STEKLINI
ZA LETO 2015 ZA OBMOČJE OBČINE GROSUPLJE

02.04.2015 - ČETRTEK

15.30	Mala stara vas	pri Zupančiču
15.45	Vel. stara vas	pri Podržaju
16.00	Dole pri Polici	pri Ilovarju Dole 10
16.15	Dolenja vas	pri Travniku
16.30	Gorenja vas	pri Šircju
16.45	Troščine	pri cerkvi
17.00	Dolenja vas	pri Zupančiču
17.15	Polica	pri gasilnem domu
17.45	Goričane	Pri Vidicu 14
18.00	Blečji vrh	pri Žagarju

03.04.2015 - PETEK

16.00	Ponova vas	pri zbiralnici mleka
16.15	Pece	pri zbiralnici mleka
16.30	Bičje	pri zbiralnici mleka
16.45	Podgorica	pri Štruklju
17.00	Mala vas	pri Družbenem domu
17.15	Kobiljek	pri Klančar Milanu
17.30	Banat	pri Gorišču

04.04.2015 - SOBOTA

9.00	Šmarje-Sap	pri zadržnem domu
10.00	Huda Polica	pri Ilovarju
10.15	Gajniče	na vasi
10.30	Tlake	pri Jančarju
10.45	Mali vrh	pri Pavličku Mali vrh 32
11.15	Zg. Slivnica	pri Vozliču Zg. Slivnica 14
11.30	Podgorica	pri Begoviču
11.45	Paradišče	pri Mehletu Paradišče 2
12.00	Cikava	pri cvetličarni Pene
12.15	Sela	pri Mehlinu Sela 19
12.30	Hrastje	pri Kaduncu Hrastje 10
12.45	Perovo	pri Dežmanu
13.00	Jerova vas	pri Kocmanu

07.04.2015 - TOREK

16.00	Vino	pri Dolinšku Vino 10
16.20	Udje	pri Marušniku
16.40	Rogatec	pri Krivicu Rogatec 3
17.00	Male Lipljene	pri gasilnem domu
17.20	Velike Lipljene	pri Kaduncu
17.40	Št. Jurij	pri Šiplju

08.04.2015 - SREDA

16.00	Peč	pri Gioahnu (kmečki turizem)
16.15	Zgornje Duplice	pri Novljanu
16.30	Spodnje Duplice	pri Željkotu
16.45	Sp. Blato	pri Kozlevčarju Sp. Blato 10
17.00	Gatina	pri gasilnem domu
17.15	Veliko Mlačevo	pri gasilnem domu
17.30	Zagradec	pri gasilnem domu
17.45	Malo Mlačevo	pri gasilnem domu

09.04.2015 - ČETRTEK

16.00	Žalna	pri trgovini
16.20	Velika Loka	pri gasilnem domu
16.40	Luče	pri zbiralnici mleka
17.00	Plešivica	pri kapelici
17.15	Lobček	na avtobusni postaji

10.04.2015 - PETEK

16.00	Velika Račna	pri Limberku
16.20	Mala Račna	pri Valentinciču
16.40	Čušperk	pri vagi
17.00	Vodice	pri Okornu
17.20	Mala Ilova gora	pri gasilnem domu
17.40	Velika Ilova gora	pri gasilnem domu

11.04.2015 - SOBOTA

8.00 - 12.00	Grosuplje	v ambulanti Buba
12.30	Sp. Slivnica	pri zadržnem domu
13.00	Brezje	na vasi (pri kapelici)

Cepljeni morajo biti psi, ki še niso bili trikrat zaporedoma redno cepljeni!

Če ste psa v letu 2015 že cepili proti steklini, vzemite vabilo kot brezpredmetno!

Spomini in zahvale

*Naša ljubezen te objema ves čas,
saj vemo, da v resnici ostal si pri nas.
Odslej v naših srcih boš stanoval
in naš angel varuh naprej še ostal!*

Z žalostjo v srcu smo se poslovili od
dragega moža, očeta, dedka in tasta

**JANEZA
ZABUKOVCA**
(22. 10. 1939 - 22. 1. 2015)
iz Brinja

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, znancem, vaščanom Čušperka in Račne, ki ste nam izrekli sožalje, podarili sveče, darovali za cerkev in svete maše.

Posebna zahvala gre gospodu župniku Janezu Šketu za molitve ter lepo opravljen cerkveni obred. Hvala tudi g. Tonetu Adamiču iz JKP Grosuplje za pogrebne storitve.

Iz srca se zahvaljujemo pevcem cerkvenega pevskega zbora Zgodnja Danica za izbrano petje.

Lepa hvala za poslovilne besede, hvala tudi Društvu upokojencev Grosuplje.

Hvala vsem, ki ste Janeza pospremili k večnemu počitku in ga boste ohranili v lepem spominu.

Žalujoci: žena Marija, hčerka Mojca in sin Sašo z družinama

*Zaman je bil tvoj boj,
zaman vsi dnevi tvojega trpljenja,
bolezen je bila močnejša od življenja.
Srce tvoje več ne bije,
bolečin več ne trpiš,
tiha, nema je gomila,
kjer, mama, mirno zdaj ti spiš.*

28. 2. 2015 je v 85. letu tiho zaspala in se za vedno od nas poslovila naša draga mama, babica in prababica

ANA ŠIRCELJ
rojena Štrubelj,
iz Gorenje vasi pri Grosupljem
(1930 - 2015)

Bližnji svojci se iskreno zahvaljujemo osebju ZD Grosuplje, še posebej patronažnim delavkam Ingrid Babeli Planinc in Janji Žitnik, ki sta s svojimi dejanji in prijaznostjo pomagali naši mami.

Posebna zahvala velja njeni osebni zdravnici dr. Mijanovičevi, dr. Merviču in UKC Ljubljana.

Zahvaljujemo se župniku Slavku Judežu za molitve in pogrebni obred, vokalni skupini Stezice in Marku Finku za čudovito petje.

Zahvaljujemo se pogrebcem, sosedom, sorodnikom, prijateljem in znancem za njihova dejanja, za molitve, sožalja, cvetje, sveče, darove za cerkev in svete maše.

Hvala vsem, ki ste jo pospremili k zadnjemu počitku, ji prižigate svečke in jo boste ohranili v lepem spominu.

Žalujoci: vsi njeni

*Vsi, ki ste naju ljubili,
ne glejte na življenje, ki sva ga končala,
temveč na to, ki ga začenjava.*

*Ne bomo tožili, ker sta odšla.
Hvaležni smo, ker sta bila.*

ZAHVALA

Ob nenadomestljivi izgubi staršev: mame Frančiške Dežman, od katere smo se poslovili v oktobru 2014, in ata Antona Dežmana, od katerega smo se poslovili v februarju 2015, po domače Škrabova s Police pri Grosupljem, se želimo iskreno zahvaliti vsem vam, ki ste nam ob žalostnih trenutkih stali ob strani in čutili z nami. Hvala vam za vsak ljubeč stisk roke, za tople in sočutne objeme ter iskrene besede v tolažbo.

Zahvaljujemo se vam za podarjene sveče. Posebna zahvala velja pevcem za zapete pesmi, govornici vnukinji Saši Marinček za ganljive besede slovesa, gasilcem za spremstvo, častno stražo in poklon, vsem praporščakom, g. Marjanu Makše za pomoč pri organizaciji pogreba in župniku Slavku Judežu za lepo opravljen obred.

Hvala vsem sorodnikom, prijateljem, znancem in sosedom, ki ste ju pospremili na njuni zadnji poti, ter vsem tistim, ki vas v zahvali nismo posebej imenovali, pa ste nam pomagali v težkih trenutkih.

Žalujoci: vsi, ki smo ju imeli radi

*Je čas, ki da, je čas, ki vzame.
Pravijo, je čas, ki celi rane.
In je čas, ki nikdar ne mine,
ko zasanjaš se v spomine.*

ZAHVALA

Ob boleči izgubi naše drage mame, tašče,
babice, prababice in tete

DANIELE MUSTAR

(1922 – 2015)

iz Škocjana pri Turjaku

Zahvaljujemo se vsem sorodnikom, prijateljem in vaščanom za izrečena sožalja, darovano cvetje, sveče, sv. maše in darove za cerkev.

Hvala vsem, ki ste se prišli posloviti od nje in jo pospremili na njeni zadnji poti.

Hvala g. župniku Škulju in g. Oražmu za darovano sv. mašo, pevcem za lepo petje, trobentaču za zaigrano Tišino in pogrebni službi Zakrajšek.

Žalujoči: vsi njeni

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

ZAHVALA

Ob boleči izgubi našega
dragega moža in očeta

FRANCA ŽGAJNARJA

s Police 130 pri Grosupljem

se iskreno zahvaljujemo vsem, ki ste ga pospremili na njegovi zadnji poti. Hvala za vsa sožalja, cvetje, sveče in darove za svete maše.

Še posebej se zahvaljujemo PGD Polica, njegovima prijateljskima Dragu in Janezu ter Mari in Matevžu Vidic, ki so vedno, kadar je bilo potrebno, priskočili na pomoč.

Žalujoči: vsi njegovi

ZAHVALA

MARIJA TAVČAR

upokojena učiteljica slovenščine

iz Grosupljega

Pogreb je bil 27. 2. 2015 v Izoli, kjer je živela zadnji dve leti.

Žalujoči: hčerka Nuša in sin Bogdan z družinama!

ZAHVALA

V 74. letu nas je zapustil

MARJAN BABIČ

iz Grosupljega

Iskreno se zahvaljujem vsem sorodnikom, prijateljem in znancem za izrečene besede sočutja, podarjeno cvetje in sveče ter darove za cerkev in svete maše, enako vsem sosedom s ceste Pod hribom, zahvala tudi ODVI Grosuplje.

Zahvala tudi dr. Kokotovi in ZD Grosuplje, njenemu osebju, patronažni službi ter Onkološki kliniki Ljubljana.

Posebna zahvala velja domačemu župniku g. Šketu za molitve in obred v kapeli v Resju. Gospodu Adamiču iz JKP za pogrebne storitve, dobrepoljskim pevcem, Cvetličarni Pene Cikava za okrasitev.

Žalujoča: žena Anica

*"Ni smrt tisto, kar nas loči,
in življenje ni, kar družijo nas,
so vezi močnejše, brez pomena
zanje so razdalje, kraj in čas."
Mila Kačič*

Ob boleči izgubi drage žene,
mame, tete in sestre

IVANKE ŠTRUS

roj. Kadunec,

iz Grosupljega, Pod gozdom IV/1

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znancem, sodelavcem, sosedom, ki so naši mami stali ob strani v težkih trenutkih njene neozdravljive bolezni.

Hvala vsem za izrečeno sožalje, tolažilne besede, darovano cvetje ter darove za cerkev.

Zahvala tudi zdravniškemu osebju Onkološkega inštituta Ljubljana ter g. Robertu Kuhlju za skrb in nego.

Zahvala g. Sašu Kovaču za lepo opravljen pogreb ter g. Janezu Mraku, g. Andreju Šinku in p. Andražu Arku za somaševanje. Hvala g. Zdravku Žagarju za opravljene molitve ter spovedovanje. Hvala pevskega zboru Samorastniki za prepevanje ter g. Roku Godcu za igranje Tišine.

Žalujoči: mož Milan, sin Andrej in hči Simona

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

Ob nenadni in nenadomestljivi
izgubi dragega moža, očeta, dedka in
pradedka

**STANETA
PRAPROTNIKA**
(1928 – 2015)

Od njega smo se poslovili 6. 3. 2015, ob 13. uri, na Novih Žalah v Ljubljani.

Zahvaljujemo se vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v najtežjih trenutkih osebno ali pisno izrazili sožalje, darovali cvetje in sveče, nam stali ob strani in ga v tako velikem številu pospremili na zadnji poti.

Hvala vsem, ki ste se kakorkoli dotaknili njegovega življenja in čutili z nami in ga boste ohranili v lepem spominu.

Lepo se zahvaljujemo pevcem za izvedene pesmi ob slovesu. Prav lepa hvala g. župniku Janezu Šketu iz župnije v Grosupljem za pogrebno slovesnost in lepe poslovilne besede. Hvala tudi Društvu upokojencev Grosuplje za udeležbo.

Vedno boš ostal v naših srcih!

Žalujoči: žena Ivanka, sin Matjaž in hčerka Tanja z družinama in drugo sorodstvo

*Vsa toplina tvojega srca
in vsa tvoja ljubezen
ostajata vedno z nami.*

Težko smo doumeli, da je 3. februarja 2015 prenehalo biti srce našega nadvse ljubega moža, očeta, dedija, brata, prijatelja ...

IVANA ROVŠKA urarskega mojstra v pokoju

Pokopali smo ga 7. februarja na šmarskem pokopališču.

Ne najdem dovolj besed hvaležnosti za vse vas, ki ste se od njega poslovili v tako velikem številu: sorodnikom, sosedom, krajanom, učiteljem, urarjem, prijateljem in mu darovali cvetje in sveče.

Hvala pevcem moškega PZ iz Šmarja- Sapa za izbrano zapete pesmi, vsem govorcem, Ani za nežno melodijo na flavti. In ne nazadnje hvala dežurnima zdravnikoma, reševalcem in zdravniku na urgenci v Ljubljani.

Vsi ste se trudili pokojniku podaljšati življenje, a smrt je bila močnejša in je zmagala.

V imenu vseh užaloščenih - žena Nadi

*V SRCU SO NEIZREČENE BESEDE,
USTA NEMO GOVORILJO,
SOLZE TEČEJO,
PERO ZAPISUJE BOLEČINO.*

*NEŽNI ŽARKI SONCA BOŽAJO DUŠO,
NAŠE ŽELJE SO V MISLIH,
DA JE ONOSTRANSTVO V VSEH NAS.
NEKOČ, NEKJE BO ZOPET ŽIVLJENJE.*

STANISLAV BAHOVEC

iz Čušperka
(6. 4. 1928 - 2. 1. 2015)

nas je zapustil same in žalostne prvi petek v novem letu 2015.

Njegovo slovo je bilo hitro in tiho. V težkih trenutkih zavedanja, da ga ni več, smo bili hvaležni za vse iskreno izrečene besede sožalja, pomoči, neme stiska rok in objema.

Zahvaljujemo se vsem, ki ste ga pospremili na zadnji poti in vsem, ki ste na kakršenkoli način izkazali spoštovanje do njega in cerkve, ki ji je bil zvest do zadnjega dne.

Žalujoči: domači in vsi, ki smo ga imeli radi

*Nekje v tebi je bol bila,
zamahnil si z roko, češ zmoget bom,
močnejši sem,
pa vendar ni bilo tako...*

FRANC ZAVIRŠEK

(17. 10. 1938 – 25. 1. 2015)
iz Male Račne

Ob boleči izgubi našega ata Franceta se iskreno zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem, ki ste nam bili v oporo v teh žalostnih trenutkih. Hvala vsem za izrečena sožalja, cvetje, sveče, svete maše in darove cerkvi ter spremljanje na njegovi zadnji poti.

Posebna hvala patronažni sestri Romani in zdravniški ekipi ZD Grosuplje.

Za lepo opravljeni obred in sveto mašo se zahvaljujemo g. župniku Janezu Kebetu, za izrečene poslovilne besede g. Jožefu Valentinciču, moškemu in cerkvenemu pevskeemu zboru za pesmi v slovo, Mateju pa za Tišino.

Iskrena zahvala domačim in tudi vsem ostalim gasilcem za sodelovanje pri pogrebni slovesnosti.

Žalujoči: vsi njegovi

*Srce je omagalo,
tvoj dih je zastal,
a nate spomin
bo večno ostal.*

Ob boleči izgubi našega
dragega moža, očeta, tasta in dedija

ADIJA SLEMENJAKA

(19. 7. 1943 – 21. 1. 2015)
iz Perovega pri Grosupljem

se iskreno zahvaljujemo vsem za izrečena sožalja, podarjeno cvetje in sveče in vsem, ki ste se od njega poslovili in ga pospremili na njegovi zadnji poti.

Posebej se zahvaljujemo vaščanom Perovega za sodelovanje pri pogrebem obredu in sosedu Frenku Podržaju za lep poslovilni govor. Zahvala g. Adamiču za vso pomoč, g. župniku Janezu Šketu za opravljen cerkveni obred in vsem pevcem za lepo odpete pesmi.

Hvala vsem, ki ste ga imeli radi in ga boste ohranili v lepem spominu.

Žalujoči: vsi njegovi

V spomin STANKI AHLIN

(3. 1. 1930 – 25. 1. 2015)

V prvem mesecu letošnjega leta nas je zapustila Stanka Ahlin, pesnica in glasbenica, pobudnica ustanovitve Društva podeželskih žena Sončnica.

Stanislava Ahlin se je rodila na trdni kmetiji 3. januarja 1930 očetu Antonu Permetu, p. d. Grudnu s Spodnje Slivnice, in materi Tereziji Janežič, Hribčekovi iz Hrastja. Bila je drugi otrok ob prvorojencu bratu Tonetu in tretjerojeni sestri Tončki. V vasi so bile tri Slavke Perme, zato so njo poimenovali Stanka.

Osnovno šolo je obiskovala na Spodnji Slivnici. Oče je imel naročen časopis Domoljub in ob nekem žrebanju je dobil harmoniko. Stanka je imela izjemen posluš in je takoj zaigrala nanjo. Pri šestih letih je tako harmonika postala njena prijateljica in strast. Posebej rada se je spominjala učiteljice Nuše Jaklič, hčere dobrepoljskega pisatelja Frana Jakliča, ki je prva opazila Stankine mnoge talente, kadar je bilo treba nastopati z recitacijami ali z igranjem na harmoniko.

Šolanja ni končala, saj so med vojno na Spodnji Slivnici zaprli šolo, nadaljnje šolanje po vojni pa ji ni bilo omočeno, a ostala ji je velika želja po kulturi, po znanju.

Ko se je začela druga svetovna vojna, je bila Stanka stara 11 let. Na začetku vojne niso dojemali kot nekaj groznega. Tudi italijanski vojaki, ki so se naselili v šoli, so bili sprva prijazni. Otroci so se ob slovenščini v šoli učili tudi italijanščino, Stanka pa se je naučila na harmoniko zaigrati nekaj italijanskih pesmi in nekoč celo rešila vaške otroke pred streljanjem, bombardiranjem vasi pa se je dolgo spominjala.

Po vojni so se vsi vrgli v izgradnjo porušenih domov in v delo za skupnost. Stanka je bila ob koncu vojne stara 15 let in se je včlanila v organizacijo Rdečega križa, kjer je delala kot aktivistka in blagajničarka 40 let.

Mladinci so s prostovoljnim delom na Spodnji Slivnici leta 1948 zgradili družbeni dom in kasneje še gasilni dom, da so imeli prostor za kulturne prireditve in druženje. Stanka si je izmislila skeče in zaigrala na harmoniko ter recitala. Z bratom Tonetom, ki je delal na radiu v Ljubljani, sta nastopala v Dobropolju, ona je igrala na harmoniko, brat pa je postavljaj ozvočenja.

Nastopila je na tekmovanju harmonikarjev v Ponikvah kot edina ženska. Stanka je ostala na kmetiji in morala trdo

delati. Naučila se je šivati, iz revije Naša žena je prerisovala kroje in šivala tudi za prijateljice, s katerimi je skupaj nastopala na prireditvah. Mama jo je naučila kuhati, peči, tudi vkuhavati sadje, zelenjavo, kar tedaj ni bilo ravno običajno. Nadaljnjih kuharskih veščin je Stanko učila tudi teta Lina.

Po mamini smrti se je poročila s Francem Ahlinom, p. d. Frolom, iz Grosupljega. Delala je na kmetiji in rodila štiri otroke. Ko so začeli otroci hoditi v osnovno šolo, se je vključila v Društvo prijateljev mladine in v njem aktivno sodelovala pri vseh prireditvah in akcijah.

Ob vsem delu je še več let zabavala obiskovalce gostišča pri Županovi (tedaj Taborski) jami in pela je v cerkvenem pevskem zboru. Otroci so zrastle in se osamosvojili, Stanka pa je leta 1995 ustanovila Društvo podeželskih žena Sončnica Grosuplje. Pridružilo se ji je več žensk. Pripravljale so razstave narodnih jedi, organizirale predavanja in izobraževanja, sodelovale so na turističnih in etnoloških prireditvah.

Ves čas je pisala pesmi in leta 1998 se je Stanki izpolnila velika želja. Izdala je pesniško zbirko z naslovom Sončnica, ki jo je predstavila v Mestni knjižnici Grosuplje. Leta 2000 je Občina Grosuplje nagradila Stanko Ahlin z zlatim znakom za dolgoletno delo na kulturnem področju in za požrtvovalno vodenje Društva podeželskih žena Sončnica. Druga pesniška zbirka z naslovom Spomini je izšla leta 2001. Njene pesmi so večinoma pripovedne. Z njimi se je odzivala na življenje okoli sebe, na okolico, na ljudi.

Včasih so malo humorne, drugič žalostne, dajejo vtis ljudskosti. Za ustvarjalno delo na kulturnem področju ji je Javni sklad za kulturne dejavnosti leta 2003 podelil še Jurčičevo priznanje. Njena prijateljica, slikarka Aleksandra Zalar, ji je leta 2012 uredila novo knjigo z naslovom Stanka in v njej objavila izbor pesmi iz prvih dveh knjig, dodala nove in njen življenjepis ter bogato slikovno gradivo.

Stanka Ahlin je bila delovna, prijetna, družabna ženska, z zanimivimi pogledi na svet. Kot prostovoljka je bila s svojim predanim delom zgled mnogim.

V manj kot letu dni za možem Francem smo jo pospremili na njeno zadnjo pot, ostale pa nam bodo njene pesmi, knjige ter lepi spomini.

Zbrala Marija Samec

Sonce sije dežek gre

Hudomušnice

Micka: »Janez, sedajle med nočno nevihto res ne smeja grešiti!«

Janez: »Zakaj ne, saj naju nihče ne vidi?«

Micka: »Kako da ne! Lej, kako bog na gosto fotografira s flešem!«

Prevarant čuti, da se mu bliža zadnja ura, zato gre skesano h spovedniku. Spovednik dolgo posluša, na koncu pa vpraša: »Človek nesrečni; ste sploh naredili kakšno dobro delo?«

»O, to pa,« se pohvali skesanec, »zaradi mene so imeli službo najmanj trije policisti in trije preiskovalci!«

Koruzniška sodobnika imata kratek dialog. Ona: »Imam občutek, da me nimaš več rad, zato razmišljam, da bi se vrnila nazaj k mami.«

On: »Ravno prav, tudi jaz razmišljam, da bi se vrnil k ženi.«

Elegantna dama v gledališču na vso moč steguje vrat, da bi videla na oder. Končno se opogumi in reče pred njo sedečemu: »Gospod, vaša pleša se tako blešči, da sploh ne vidim dogajanja.« »Prav,« odvrne ogovorjeni, »pa jo prekrijte z vašo lasuljo!«

Kdor zna, pa zna

Kviz, ki skuša biti duhovit

1. Čigava žena je pogovorno največkrat bosa?

- a) krojačeva
- b) kovačeva
- c) čevljarjeva

2. Grosupeljski odmevi bi se s pojmovno sopomenko lahko imenovali tudi:

- a) Grosupeljski jeki
- b) Grosupeljski poki
- c) Grosupeljski stoki

3. Katera mast ne vsebuje holesterola?

- a) polhova
- b) kurja
- c) leskova

4) Določi silaka, ki se je spoznal tudi na kovaštvo?

- a) Peter Klepec
- b) Martin Krpan
- c) Veli Jože

5) Kakšna je dama na podobi?

- a) šemasta
- b) avšasta
- c) kičasta
- d) vsakega nekaj

Preklicnjeni odgovori: 1. c, 2. a, 3. c, 4. b, 5. d

Kako so se fantje orožništva ubranili

Po drugi svetovni vojni je povsod manjkalo moških, tudi pri policiji, ki so ji tedaj rekli milica, ljudska, seveda.

»Fante, ki pridejo od vojakov, angažirajte. Z žilavkami in pihalniki bodo že znali, drugega jim pa tako ni treba,« so rekli na sekretariatu.

V skladu z direktivo je Blaž, komandir okrajne milice, na postajo poklical ducat vojaških »veteranov« in jim ponudil delo. Bili so to domala sami kmečki fantje, ki so jih doma hudo rabili pri delu, zato orožništva niso bili preveč veseli.

Prvi trije so pristali, vendar bolj iz bojazni kot zaradi veselja. Četrti je bil Fronc, ki je odločno rekel ne. »Zakaj ne?« je od začudenja obstrmel komandir. »Zato ne, ker nisem take sorte, da bi ljudi zajebaval,« je mirno odvrnil.

Komandir je nekaj trenutkov onemel zaradi nezaslišane predrznosti, potem pa bliskovito sprožil roko proti vratom: »Marš ven!« in Fronc je dobil tako brco v zadnjo plat, da je bolj letel kot tekel skozi vrata. Podobne pospeške so dobili tudi ostali čakajoči.

Nazadnje se je Blaž ozrl še na prve tri in se zadril: »Ven tudi vi,« in se pripravil na brco, toda fantje so jo tako jadrno popihali na prosto, da pomoč z nogo ni bila potrebna. Tako je klavrno propadel prvi »razpis« za nove kadre v ljudski policiji.

Leopold Sever

Priprava na nove čase

Glej, takole bodi hud, če boš videl prihajati kakšno davčno kontrolo!

**PLAČILO
POLOŽNIC
BREZ
PROVIZIJE!**

**Vabljeni na
novo prodajno mesto
Si.mobil Grosuplje
v Mercator centru.**

Vse, ki nas boste s tem kuponom obiskali do 30.04.2015, bomo nagradili z **20% popusta** ob nakupu dodatne opreme.

Si.mobil Grosuplje
Brvce 1a, 1290 Grosuplje
m: 040 97 97 88
Delovnik: pon.-sob.: 8.00-20.00

Pooblaščenno prodajno mesto

simobil.si

**ZOBNA AMBULANTA
PRENADENT**

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

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

V SODELOVANJU Z
Oral-B

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

SPOMENIKI

NA VSE NAGROBNE SPOMENIKE IZ ZALOGE VAM DO 1.5.2015 NUDIMO 15% POPUST

**KAMNOSEŠTVO
ŠUBIC**

Sveti Duh 9,
4220 Škofja Loka, Slovenija

Tel.: +386 4 515 16 16,
gsm: +386 41 77 66 55

kamnosestvo.bojan.subic@siol.net
www.kamnosestvo-subic.si

STOPNICE

Z vami že od leta 1968

IZDELAVA OKENSKIH POLIC,
STOPNIC, KOPALNIŠKIH
KUHNJSKIH IN
GOSTINSKIH PULTOV

IZDELAVA IN OBNOVA
NAGROBNIH SPOMENIKOV

PORTALI

*Vabljeni v naš razstveni prostor v
Škofji Loki*

Napoved dogodkov

Datum / ura	Dogodek	Lokacija	Organizator
torek, 24. 3., med 17.00 in 20.00 uro	Delavnica DOMAČI NJOKI IN PITE	Gospodinjna učilnica OŠ Louisa Adamiča na Tovarniški 14	Zavod DREVORED
torek, 24. 3. ob 17.30 uri (tudi vsak torek v aprilu)	Pravljične ure za otroke od 4. do 9. leta	Pravljlična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
torek, 24. 3. ob 20.45 uri	KOŠARKA – ženske: GROS BASKET – TRIGLAV (1. liga – 19. krog)	Športna dvorana Brinje Grosuplje	Ženski košarkarski klub Grosuplje
od srede, 25. 3. do petka, 27. 3.	Velikonočna razstava DPŽ Sončnica; Iz dobrih rok v srca otrok - Društvo upokojoyencev Grosuplje; Razstava čipk in vezenin - Skupina Ažur	Mestna knjižnica Grosuplje	Mestna knjižnica Grosuplje
četrtek, 26. 3. ob 17.00 uri	Igralne ure s knjigo za otroke od 2. do 4. leta	Pravljlična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
četrtek, 26. 3. ob 18.00 uri	Predstavitve knjige Pike Rajner: Kako je EFT spremenil moje življenje in lahko tudi vaše	Dvorana Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
petek, 27. 3. ob 10.00 uri (tudi vsak petek v aprilu)	Srečanja ob knjigi za nosečnice in mamice z dojenčki	Pravljlična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
petek, 27. 3. ob 17.00 uri	Marjan Manček: PIŠČANČEK PIK, lutkovna predstava	Kulturni dom Grosuplje	Lutkovna skupina Tok, tok naprej! KD Teater & VVZ Kekec Grosuplje, ZKD Grosuplje
petek, 27. 3. ob 19.00 uri	13. SALAMIADA "Naj salama občine Grosuplje"	Dnevni bar pr' Mrtinet	Dnevni bar pr' Mrtinet
sobota, 28. 3.	13. kolesarska akcija: K MRTINET NA KLOBASO; blagoslovom koles in kolesarjev pri Mrtinetovi kapelici	pri Mrtinetovi kapelici v Lučah	Dnevni bar pr' Mrtinet
sobota, 28. 3. ob 10.00 uri	Velikonočni sejem na Boštanju	Grajski vrt Boštanj	TND Boštanj
sobota, 28. 3. ob 10.00 uri	Dobrodelni otroški bazar »ZA ISKRO V OČEH«	Družbeni dom Šmarje – Sap	Društvo prijateljev mladine Šmarje – Sap
sobota, 28. 3. ob 15.30 uri	NOGOMET: BRINJE GROSUPLJE – ČRNUČE (Regionalna Ljubljanska liga – 12. krog)	Stadion Brinje Grosuplje	Nogometni klub Brinje Grosuplje
nedelja, 29. 3. ob 15.00 uri	PRIREDETEV OB MATERINSKEM DNEVU, kulturna prireditev; program oblikujejo člani recitacijske skupina Gledališča pod mostom pod mentorstvom Judite Menard	Gasilski dom Velika Loka	PGD Velika Loka, Gledališče pod mostom
nedelja, 29. 3. ob 16.00 uri	po istoimenskem filmu prir. Jože Ekart: MOJE PESMI, MOJE SANJE, muzikal, prva ponovitev	Kulturni dom Grosuplje	Gledališka skupina KD sv. Mihaela Grosuplje, ZKD Grosuplje
ponedeljek, 30. 3. ob 19.30 uri	Srečko Kosovel: PRORAČUN OBCESTNE SVETILKE (ENERGIJA = ∞), gledališče poezije	Kulturni dom Grosuplje	Gledališče ggNeNi KD Teater Grosuplje, ZKD Grosuplje
torek, 31. 3. ob 18.00 uri	Razstava ilustracij Jane Kocjan	Galerija Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
četrtek, 2. 4. ob 10.00 uri	S knjižnico v svet - Srečanja za otroke, ki niso v vrtcu	Pravljlična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
četrtek, 2. 4. ob 17.00 uri	po motivih Bezgova mamka Hansa Christiana Andersena, prir. Eva Kraševc: BEZGOVA PRAVLJICA, igrano-lutkovna predstava	Kulturni dom Grosuplje	LG Ljubljana, ZKD Grosuplje - Otroški abonma 2014/2015 Med pravljicam i iz domačega vrta!!
četrtek, 2. 4. ob 17.00 uri	Angleška pravljlična ura za otroke od 5. do 8. leta	Pravljlična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
petek, 3. 4., od 16.30 do 18.00 ure	ZELEMENJAVA	Avla Osnovne šole Brinje Grosuplje	Zelemenjava Grosuplje; informacije: Janez Župan, 041 - 455-293
ponedeljek, 6. 4. ob 15.00 uri	Pripovedovanje pravljic pisateljice Judite Rajnar	Restavracija Kongo	Hotel in restavracija KONGO
četrtek, 9. 4. ob 17.00 uri	Igralne ure s knjigo za otroke od 2. do 4. leta	Pravljlična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
četrtek, 9. 4. ob 18.00 uri	Predavanje Florence Marie Bratuž: Razumevanje in obvladovanje konfliktnih situacij	Dvorana Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
petek, 10. 4. ob 17.00 uri	OBMOČNA REVILJA PLESNIH USTVARJALCEV, plesne miniature	Kulturni dom Grosuplje	JSKD OI Ivančna Gorica, ZKD Grosuplje
petek, 10. 4. ob 19.00 uri	STAND UP Grosuplje 4	Avla Osnovne šole Louisa Adamiča	Zavod DREVORED
sobota, 11. 4. ob 9.00 uri	Čistilna akcija v KS Šmarje-Sap	Zbirno mesto: pred ekološkimi otoki	KS Šmarje-Sap, TD Šmarje-Sap, PGD Šmarje-Sap
sobota, 11. 4. ob 16.30 uri	NOGOMET: BRINJE GROSUPLJE – ARNE TABOR 69 (Regionalna Ljubljanska liga – 14. krog)	Stadion Brinje Grosuplje	Nogometni klub Brinje Grosuplje
sobota, 11. 4. ob 20.00 uri	ROKOMET: GROSUPLJE – BREŽICE (1. B liga – 22. krog)	Rokometni klub Grosuplje	Športna dvorana Brinje Grosuplje
nedelja, 12. 4. ob 16.00 uri	Koncert z odmevom v Županovi jami: MePZ Češnje (Škofljica)	Županova jama	Županova jama – turistično in okoljsko društvo Grosuplje
torek, 14. 4. ob 10.00 uri	Pripovedovalski večer za otroke in odrasle	Dvorana Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje in društvo Preplet
četrtek, 16. 4. ob 10.00 uri	knjižnico v svet - Srečanja za otroke, ki niso v vrtcu	Pravljlična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
četrtek, 16. 4. ob 17.00 uri	Angleška pravljlična ura za otroke od 5. do 8. leta	Pravljlična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
sobota, 18. 4. od 9.00 do 14.00 ure	Sejem rabljene športne opreme na kolesih	pred Pupa Pubom v Grosupljem	Zavod DREVORED
sobota, 18. 4. ob 17.00 uri	NOGOMET: BRINJE GROSUPLJE – IHAN (Regionalna Ljubljanska liga – 15. krog)	Stadion Brinje Grosuplje	Nogometni klub Brinje Grosuplje
sobota, 18. 4. ob 19.00 uri	LETNI KONCERT, vokalni koncert; program oblikujejo članice ŽeVS Nasmeh z zborovodkinjo	Kulturni dom Grosuplje	ŽePZ Nasmeh KD Teater Grosuplje, ZKD Grosuplje
četrtek, 23. 4. ob 18.00 uri	NOČ KNJIGE. Predstavitve knjige Francija Zorka: Zgodbe iz Mokrega Dola	Dvorana Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
Sobota, 25. april bo 8.00 uri	10. jubilejni pohod iz Grosupljega k Županovi jami po evropski pešpoti E6 in Grosupeljski poti	Štart: Železniška postaja Grosuplje	Županova jama – turistično in okoljsko društvo Grosuplje
sobota, 25. 4. ob 20.00 uri	ROKOMET: GROSUPLJE – HERZ ŠMARTNO (1. B liga – 24. krog)	Rokometni klub Grosuplje	Športna dvorana Brinje Grosuplje