

**Kako
povečati
občinski
proračun?**

stran **4**

Grosupeljski odmevi

Glasilno prebivalcev občine Grosuplje - letnik XXXVII - junij / 6 - 2011

O kom/čem pišemo?

Hudournne vode 7. 6. poplavile Veliko Mlačevo in Zagradec

senčila **OVEN**

Izdelava in montaža: plise zaves, žaluzij, rolet, tend, komarnikov

SENČILA OVEN
Pot v reslje 1
1295 IVANČNA GORICA
GSM: +386 31 679 079
Tel./Fax: +386 1 7878 266
sendilaoven@gmail.com
www.sendila-oven.si

Tomaž Oven

Z gledališčem v Evropo

Otroška ustvarjalnost ne pozna meja. S pravim pristopom se lahko mlade usmerja k sproščanju njihovih potencialov in se jih spodbuja pri odkrivanju novih znanj.

V občini Grosuplje, ki velja za spalno naselje, so z načrtnim delom z mladimi začeli oživljati kulturni utrip mesta Grosuplje. Leta 2006 se je začelo sodelovanje otroške gledališke skupine Hiška, OŠ Louisa Adamiča, Kulturnega društva Teater Grosuplje in Zveze kulturnih društev Grosuplje. Mentorica in režiserka Irena Žerdin, ki tudi poučuje učence v prvi triadi na prej omenjeni osnovni šoli, je z dobrim delom prepričala strokovno vodstvo na zvezi in z včlanitvijo v KD Teater se je odprla povsem nova razsežnost za delo z mladimi, ki jih zanima gledališče.

Za slovensko okolje še bolj nenavadno je, da se je sodelovanje razširilo. Tako moramo na tem mestu omeniti vsaj še JSKD OI Ivančna Gorica in JSKD R Slovenije.

V Sloveniji obstaja veliko šol in tudi vrtcev, ki imajo gledališke krožke, v katerih mentorji skupaj z učenci pripravljajo predstave in se spoznavajo z gledališčem. Sodelovanje, ki je nastalo v Grosupljem, pa je mladim gledališčnikom omogočilo, da se sploh lahko imenujejo gledališčniki. Vaje namreč potekajo na odru Kulturnega doma Grosuplje. Otroci tako v avtentičnem okolju spoznavajo ustvarjanje v gledališču. Prav tako jim noveletna produkcija predstav v okviru Veselega decembra, ko otroke obišče dedek Mraz, ponuja izkušnjo igranja vsaj 7 ponovitev v enem tednu. Na to lahko gledamo kot na nepotrebno obremenjevanje mladim ali kot na neprecenljivo izkušnjo za otroke.

Nadaljevanje na strani **47**

**Župan dr. Peter Verlič,
podžupana Dušan Hočevar
in Iztok Vrhovec
ter delavci občinske uprave
Občine Grosuplje**

**vsem občankam in občanom
čestitamo
ob dnevu državnosti,
20. obletnici samostojnosti
in občinskem prazniku.**

SERVIS IN PRODAJA KOLES

Ugodna ponudba koles novih in starejših letnikov

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

MAGURA
TBS
HH

Sprinter d.o.o.
CYCLES ŠKERLJ

Pod gozdom c. IV/20
Tel.: 01/7861 875, 01/7871 482 GSM 041/668 788

Na zabranje, stari prijatelji!

Zvesti obiskovalci VINSKE KLETI TROŠT na Obrtniški 2 v Grosupljem vas vabi na

VELIKO PRODAJNO AKCIJO VINA SAUVIGNON IN LAŠKI RIZLING

PLAČAS 4 L, DOBIŠ JIH 5 !!

ZAČETKI PEKARNE GROSUPLJE

PEKARNA GROSUPLJE LETOS PRAZNUJE SVOJIH PRVIH ŠEST DESETLETIJ OBSTOJA. PONOSNI, DA V PEKARNI USPEŠNO ZDRUŽUJEJO TRADICIONALNE POSTOPKE IN TEHNOLOGIJO, PA OHRANJAJO TUDI SPOMINE NA ZAČETKE, KI SO BILI VSE PREJ KOT ENOSTAVNI.

Pred 2. svetovno vojno so na območju Grosuplja delovale tri male zasebne pekarnice, med njimi tudi Potočnikova, s katero je bila Pekarna Grosuplje v svojih začetkih še posebej povezana. Alojzij Potočnik, pekovski mojster, se je s tremi brati preselil v Šmarje iz Oplotnice na Štajerskem. Skupaj so izdelovali in po vaseh dostavljali kruh, po poroki leta 1937 pa se je Alojzij priženil v Grosuplje, kjer je odprl pekarno. Delovala je vse do njegovega odhoda v partizane, leta 1942 pa je bila nacionalizirana.

Krajevno pekarijo Grosuplje so ustanovili 25. septembra 1951 v prostorih nekdanje Novakove pekarnice. Peka Egidij in Franc Novak sta v osmih urah napekla kar 240 kg kruha, 400 kosov žemelj in hlebe, ki so jih v peko zgodaj zjutraj prinašale gospodinje. Leto kasneje se je pekarija preselila v bližnje prostore nekdanje Potočnikove pekarnice. To je Potočnikovi družini omogočilo, da je še naprej živela s pekarno: Alojzij je postal njen poslovodja in najemodajalec, družinski člani pa so bili občasno vključeni v delo pekarnice.

Leta 1960 so v eni izmeni Krajevne pekarije Grosuplje spekli že 800 kg kruha in ga začeli tudi dostavljati v okoliške kraje. Še vedno so ga zamesili ročno v veliki metrenji (lesenem koritu). Z nakupom parne peči so se zmogljivosti močno povečale, prvi stroj za mesenje pa so dobili okrog leta 1970. *

* Vir: Irena Marušič, Razstava Pekarstvo na Slovenskem, Tehniški muzej Slovenije; Arhiv Pekarne Grosuplje.

Družina Potočnik (osebni arhiv družine Potočnik, leto 1934).

Peki so opravljali pekovski izpit. Spričevalo pekovskega pomočnika Janeza Vončina iz Prečne (osebni arhiv Draga Vončina, leto 1913).

60 LET
Pekarna
Grosuplje

Pred Potočnikovo pekarno v Grosupljem (osebni arhiv družine Potočnik, leto 1937).

Pred dvajsetimi leti smo uresničili stoletne sanje

Petindvajseti junij - dan državnosti - ni samo spomin na dan, ko je bila sprejeta Deklaracija o neodvisnosti republike Slovenije in Temeljna ustavna listina o samostojnosti in neodvisnosti Slovenije, ampak je tudi dan pred pričetkom oborožene agresije JLA na Slovenijo. Takratni predsednik predsedstva republike je na svečanosti na Trgu republike izrekel tolikokrat ponovljene besede: »Danes so dovoljene sanje, jutri bo nov dan.« In res se je začel nov dan, tako drugačen od prejšnjega. Na ceste so prihrumeli tanki, nebo so preletavala vojaška letala, vneli so se prvi spopadi. Izraze radosti so zamenjali izrazi besa in upora. Slovenski narod je še enkrat

dokazal, koliko upornega duha premore in koliko enotnosti zmore, ko so pred njega postavljeni pravi cilji in pravi izzivi.

Danes nekateri cynično pripominjajo, da desetdnevna vojna sploh ni bila prava vojna. Toda mi, ki smo bili v njej aktivno udeleženi, vemo, da smo svoje naloge opravljali z zavestjo, da se borimo do končnega cilja. Ne glede na to, koliko časa bo trajala in koliko žrtev bo potrebnih. Desetdnevna vojna res da ni bila tako kruta kot kasnejša morija na Balkanu. Toda terjala je svoje žrtve. In vemo, da je vsako izgubljeno človeško življenje eno preveč.

Da vojna ni trajala dlje, pa gre prav gotovo

zasluga kombinaciji odločnega oboroženega upora pripadnikov Teritorialne obrambe, Milice in Narodne zaščite, z modrimi odločitvami takratnega političnega vodstva in izredno aktivnostjo mlade slovenske diplomacije ter skoraj enotne podpore prebivalcev republike Slovenije.

Zato je v teh dneh, ko proslavljamo obletnico tako prelomnih dogodkov v zgodovini Slovenije, potrebno izreči iskreno zahvalo vsem, ki so z orožjem v roki ali kako drugače pripomogli, da smo Slovenci končno uresničili stoletne sanje.

Franci Zorko, član Območnega združenja VVS Grosuplje

Rezervni podpolkovnik Janez Lesjak in njegova knjiga

V Založbi Modrijan so v četrtek, 16. junija, predstavili knjigo Janeza Lesjaka o njegovem doživljanju osamosvojitvene vojne pred 20 leti, ko je bil vpoklican kot poveljnik ljubljanske regije.

Knjigo z naslovom Na robu - Ljubljanska pokrajina med osamosvajanjem sta predstavila avtor in dr. Damijan Guštin, direktor Inštituta za novejšo zgodovino. O sami knjigi niso kaj dosti govorili, dogodek je sprožil plaz spominov na

tiste čase, veselih in resnih, tudi takih, ki bi lahko imeli tragične posledice. V svojem šaljivem tonu je svoje spomine na tiste čase obudil Sašo Hribar, rojen v Grosupljem, ki je osamosvojitveno vojno doživljal na lastni koži.

V Grosupljem bo knjiga predstavljena v četrtek, 23. junija, v Mestni knjižnici Grosuplje.

Drago Samec

Srečanje članov novega Pododbora PVD SEVER Grosuplje

V soboto, 4. 6. 2011, je bilo prvo srečanje članov novega Pododbora PVD SEVER Grosuplje. Srečanja se je udeležil tudi pomočnik komandirja PP Grosuplje Marjan Štih in predsednik PVD SEVER Ljubljana g. Emerik Peterka, ki je na srečanju v nagovoru pozdravil člane pododbora, jim predstavil delo društva v letu 2010 in plan dela za leto 2011.

Članom je predsednik Odbora Grosuplje podal poročilo o delu pododbora in društva v letu 2010 in plan dela za leto 2011. Novim članom pa je podpredsednik podelil bronaste in srebrne znake osamosvojitve.

Srečanje smo pripravili v spomin na 20. letnico osamosvojitvenih procesov in vojne za Slovenijo. Vsak član je v spomin od pododbora prejel spominsko majico. Po uradnem delu srečanja, se je nadaljevalo druženje v sproščenem vzdušju.

Hvala vsem, ki ste kakorkoli pomagali pri organizaciji srečanja.

Policijsko veteransko društvo SEVER Ljubljana, Škrajnar Andrej, predsednik odbora Grosuplje

Podžupan Dušan Hočevar.

»Kako povečati občinski proračun?«

V pogovoru z županom dr. Petrom Verličem smo že nakazali, da se odpira na občini kar nekaj večjih projektov, o katerih bi bilo treba zadovoljivo in dovolj sproti obvestiti tudi občane. Med njimi pa je nekaj tudi takih, o katerih se je v preteklosti precej že govorilo, bolj malo pa naredilo. Zato smo se že med pogovorom kar z njim dogovorila, da bi o teh temah podrobneje spregovorili v naslednjih številkah kar s podžupanoma in področnimi vodji občinskih uradov. V tej številki Grosupeljskih odmevov objavljamo zapis, ki je bil narejen na podlagi pogovora s podžupanom Dušanom Hočevarjem o projektih, s katerimi bo Občina Grosuplje kandidirala na evropska sredstva ter operativni izvedbi občinskega prostorskega načrta, z vodjem urada za ceste in komunalno infrastrukturo pa neposredno o samih že izvršenih, začelih in načrtovanih projektih na njegovem področju v letu 2011.

Jože Miklič

O pripravi projektov, ki bodo kandidirali na sredstva iz kohezijskih skladov

Podžupan Dušan Hočevar mi na začetku pogovora pove, da je Občina Grosuplje v preteklih mandatih zelo veliko zamudila, ker se ni prijavila na več projektov iz kohezijskih sredstev. Občine v Sloveniji so to področje dobro izkoristile, v Grosupljem pa se je uspelo le s sofinanciranjem Gasilske ceste v Grosupljem, kar je mnogo manj, kot bi lahko.

Če se bralci spomnite, smo ob obisku ministra Gjerkeša postavili tudi to vprašanje, a smo od takratnega direktorja občinske uprave prejeli demanti informacije še prej, predno je bila objavljena, saj je bila ministrova informacija objavljena vzporedno tudi na lokalnem radiu. V tem demantiju pa je bilo zapisano, da je »Občina glede na dane razmere pridobila vsa možna nepovratna sredstva«, kar pa je samo delno držalo, saj je uredniku osebno minister pozneje pojasnil, da »je Občina res počrpala sva možna sredstva«, vendar bolj v privatnem sektorju kot pa možnostih, ki bi jih kazalo na komunalno-ekološki in drugi javni infrastrukturi.

Zdaj na občini intenzivno pripravljajo štiri večje projekte:

1. povečanje in posodobitev centralne čistilne naprave,
2. povezovalni kanal Špaja dolina – Gatina – centralna čistilna naprava,
3. kanalizacija in povezovalni kanal Ponova vas in
4. kanalizacija Gajniče – Tlake – Mali Vrh.

Do konca junija naj bi bila pripravljena potrebna dokumentacija za vložitev na ministrstvo. Za vlogo je potrebno nekaj manj dokumentacije, ko pa je le-ta sprejeta, pa je potrebno oddati še preostalo za pridobitev odločbe. Za to pa mora biti izdelano praktično vsa dokumentacija in pridobljene služnosti na zemljiščih, kjer se bodo gradili objekti – za gradbeno dovoljenje. Zdaj na občini intenzivno poteka pridobivanje služnosti. Podžupan Dušan Hočevar zato prosi tudi vse občanke in občane, ki jih bodo obiskali ljudje s teh projektov, da jim prisluhnejo, saj so ti projekti življenjskega pomena s pogledom v daljšo in izboljšano prihodnost. Če Občini uspe do konca leta pripraviti vse projekte in služnosti, je v načrtu, da v obdobju 2012 do 2015 te projekte tudi zgradijo. O samih zneskih posameznih projektov pa je preuranjeno govoriti, čeprav so izglede glede tega precej dobri, vendar bomo o njih govorili raje takrat, ko bodo stvari, vsaj kar se oddaje prijav tiče, že šle skozi prvo sito.

Pri tem je treba posebej poudariti, da je območij za urejanje kanalizacij v občini precej, vendar pa kriteriji ministrstva zahtevajo večje projekte. Zato bo ta manjša območja občina morala finančno reševati na drugačen način, verjetno tudi kot zaključene celote z manjšimi čistilnimi napravami.

O novem občinskem prostorskem načrtu

Glede na to, da je župan v zadnjem pogovoru za Grosupeljske odmeve pojasnil, da je nalogo operativnega vodje grosupeljskega novega OPN-ja zaupal podžupanu Dušanu Hočevarju, sem ga povprašal tudi o tem, v kakšnem stanju je zdaj ta prostorski načrt.

G. Hočevar pravi, da je interes vodstva občine kot verjetno večine v občinskem svetu kot tudi delavcev, ki na tem področju delajo, da bi bil občinski prostorski načrt čim prej sprejet vsaj iz dveh razlogov: 1. ker je popolnoma neprimerno, da občanke in občani čakajo tako dolgo na rešitve, kot 2. pa, da bi na Občini lahko čim prej začeli s spremembami in dopolnitvami tega OPN-ja, saj tudi občani pošiljajo vedno nove vloge, na katere bi morali dobiti čim prej odgovore: Zavedajo se, da tako dolgo nesprejet prostorski načrt povzroča marsikje tudi gospodarsko škodo ali pa zavlačuje reševanje stanovanjskih vprašanj in reševanje drugih problemov. Res pa je, da marsikatero načrte družbenih in ostalih gospodarskih dejavnosti ni možno več vstaviti v ta OPN.

Zato so se dogovorili, da imajo skupne koordinacije na vsakih štirinajst dni, kjer morajo vsi soudeleženi poročati, kaj so v tem času naredili oziroma kje se zatika. Zatika pa se najbolj z negativnimi mnenji ministrstva za kmetijstvo in pridobitev vodnega soglasja. V ta namen so bili sredi junija z ministrstvom za okolje dogovorjeni, da uskladijo karte poplavnih območij in pri tem upoštevajo novo stanje v zvezi z zadrževalnikom Bičje.

Za nemoten potek je izdelana tudi časovnica, saj se je v preteklosti tako kompleksno delo delalo kar po navdihu. Sprejem OPN-ja je po novem predviden letos oktobra. Podžupan Hočevar pa k temu datumu dodaja, da pričakuje, naj ne bi državni organi imeli še kakšnih novih zahtev, saj so že na začetku pogovorov izpostavili, naj vsi soudeleženi v koordinaciji povedo, kaj mora narediti Občina Grosuplje, da bi zadeve tekle nemoteno. Ker kakšnih posebnih pripomb na to vprašanje ni bilo, na Občini pričakujejo, da bo oktober realen rok za potrditev OPN-ja. Je pa res, da nekaterih »predvolilnih obljub« Občina ne more uveljaviti v tem OPN-ju, saj je treba zadeve speljati prek javnih razgrnitvev. To pa pomeni, da bodo takoj po sprejemu (nekatero zadevo pa celo vzporedno) že pripravili, da se jih vnese v novih spremembah in dopolnitvah.

V ozadju te zgodbe pa je še ena precej čudna zgodba, kot pojasni podžupan Hočevar! Izdelovalec občinskega prostorskega načrta LUZ se dokaj počasi odziva na pogodbene roke. Morda bo zdaj kaj bolje, ko so jih »grosupeljski občinarji« stisnili pri podpisovanju aneksa, ko so morali narediti terminski načrt?

Sicer pa za konec pogovora g. Hočevar pove, da delujejo vzporedno po dveh smereh – ene so tiste naloge, ki se jih da hitro rešiti, drugo pa tudi tiste, ki v ozadju kličejo k celovitosti. Zato se opravičuje tistim občanom, če morajo kdaj za kakšen odgovor nekoliko počakati, saj je zastavljenih in odprtih nalog kar precej.

Cestni in ostali infrastrukturni projekti v letu 2011

Že izvedeni projekti:

Cestišče med Malo vasjo in Št. Jurij je obnovljeno.

Na odseku ceste med Malo vasjo in Št. Jurijem, kjer je po nedavni rekonstrukciji prihajalo do večkratnih zdrsov avtomobilov, je bila narejena sanacija poškodb na cestišču ter preplastitev celotnega cestišča v dolžini približno 300 m. Vrednost izvedenih del je znašala 35.000 €. Dela so bila zaključena konec aprila letos.

Ureditev Jurčičeve ceste v Šmarju - Sapu je zaključena

SLIKA NA NASLOVNICI:
Asfaltirana cesta proti Hudi Polici.

SLIKA DESNO:
Vodja urada za ceste in komunalno infrastrukturo Stane Stopar na kolesu.

V mesecu maju so se končala dela na Jurčičevi cesti v Šmarju - Sapu. Uredila sta se vodovod ter meteorna in fekalna kanalizacija. Obnovljeno je tudi vozišče. Vrednost del je skupaj znašala 64.000 €. Izvedena je bila rekonstrukcija in delna modernizacija ceste ter sanitarna in meteorna kanalizacija. Vrednost izvedenih del 64.000 €. Dela so bila zaključena konec aprila 2011.

Cesta na Hudo Polico

V mesecu maju so se končala dela 2. in 3. faze modernizacije ceste od Šmarja - Sapa na Hudo Polico. Skupna vrednost 3. faze vključno z ureditvijo odvodnjavanja je znašala 46.000 €.

Grbine ter dvignjena križišča na cesti ob Grosupeljščici

Zaključena je izgradnja treh grbin ter dveh dvignjenih križišč z namenom umiritve prometa na cesti ob Grosupeljščici. V naslednjih mesecih sledi še celovita obnova ter širitev cestišča od mostu pri Avtovalu do strelišča. Predvidena vrednost del obnove in širitve znaša 160.000 €.

Parkirišče »Pod gozdom«

Novo parkirišče Pod gozdom je končano. Parkirišče je asfaltirano, urejene so tudi že talne oznake. Gradnja parkirišča je potekala ob slepem kraku ceste Pod gozdom cesta IV ob Adamičevi cesti v Grosupljem. Z gradbenimi posegi so slepi krak ceste preuredili v enosmerno cesto, uredili pa so tudi nova parkirna mesta. Skupna vrednost opravljenih del je znašala 42.000 €

Začasno krožišče »Logo«

Konec maja so bila zaključena dela na začasnem krožišču Logo. Gre za prvo montažno krožišče v občini, ki bo (z umirjenim prometom) s hitrejšim in varnejšim pretokom prometa izboljšalo prometne razmere in tudi varnost udeležencev v prometu. Vrednost izvedenih del znaša 69.000 €.

Prenova Stritarjeve ceste v Grosupljem

Na robu dela naselja Pod gozdom na Stritarjevi cesti v Grosupljem so dela v zaključni fazi. Obnovili so vodovod, kanalizacijo, postavili robnike ter asfaltirali cestišče. Dela bodo zaključena še v juniju letos. Skupna vrednost del znaša 145.000 €.

Mostiček v Mali Loki

Na lokalni cesti med Veliko Loko in Peščenikom je končana obnova dotrajanega mostu čez potok »Breg« pred vasjo Mala Loka pri Višnji Gori. Vrednost izgradnje novega mostu in prepusta je znašala 12.000 €.

Projekti, ki sledijo v naslednjih mesecih:

Izgradnja pločnika ob Ljubljanski cesti v Grosupljem

Izgradnja pločnika ob Ljubljanski cesti od Maistrove ulice do dvorane Brinje vključno s postavitvijo javne razsvetljave. Pričetek del je predviden v mesecu juliju. Z direkcijo za ceste pa smo se dogovorili, da v sklopu obnove pločnika v celoti obnovijo tudi približno 200 m že zelo dotrajanega cestišča na tej relaciji. Okvirna vrednost izgradnje pločnika ter postavitve javne razsvetljave znaša 140.000 €. Odsek med začasnim krožiščem »Logo« ter Maistrovo ulico, vključno z avtobusnim postajališčem, pa bo urejen v sklopu izgradnje stalnega krožišča »Logo« v naslednjem kratkoročnem obdobju.

Začasno krožišče »Pod gozdom«

Zaradi vedno večjega prometa na tem križišču ter težav vozil pri vključevanju na Adamičevo cesto smo se z Direkcijo RS za ceste dogovorili za postavitev začasnega krožišča tudi na tej lokaciji. Okvirna vrednost del bo 40.000 €, kar bo v celoti financirala direkcija za ceste. Zaključena je že izdelava projektne dokumentacije, v teku pa je pridobivanje soglasij. Predvidevamo, da bo z izvedbo mogoče pričeti že v naslednjih mesecih, tako da bo po naših ocenah izgradnja zaključena v mesecu septembru ali oktobru.

Krožišče Fortuna in podvoz Paradišče

Občina se je z DARS-om dogovorila, da se zgradi začasno krožišče pred pričetkom del na platoju bencinske črpalke, ki bo služilo tudi ob izgradnji tega platoja zaradi povečanega tovornega prometa. Po končani izgradnji ploščadi za bencinsko črpalco pa bo krožišče izdelano v dokončni izvedbi za stalno. Istočasno se bo povečal tudi podvoz pod avtocesto za Paradišče. Zato bo ta del ceste začasno zaprt od 20. junija do sredine novembra.

Podvoz Predole

V sklopu rekonstrukcije železniške proge, izgradnje novega podvoza ter ukinitve nivojskega prehoda čez železniško progo v Predolah se bodo v naslednjih mesecih pričela gradbena dela na lokalnih cestah. Izvedena bo nova povezava do podvoza ter dostopi do naselja in hiš v tem območju. Prav tako pa bo v sklopu prestavitve cest prestavljena in obnovljena tudi ostala komunalna infrastruktura. Skupna vrednost del izgradnje novih cest ter komunalnih vodov na tem območju znaša 320.000 €. Polovico tega zneska bodo sofinancirale Slovenske železnice.

Skate park Grosuplje

Lokacija: Parkirišče pri dvorani Brinje
Proizvajalec: ELAN
Velikost skate parka:
35 x 16 m

Število elementov: 9

Skatepark Grosuplje

Bank 3.6, Quarter 3.4, Mini ramp 3.6 + Bank, Quarter 3.4,
Pyramid 0.8 + double flip + rail, Jumpbox 2.2,
Manual Box, Rail

Elanovi poligoni so zasnovani tako, da zadovoljujejo potrebe začetnikov, kot tudi profesionalnih športnikov v vseh treh športih – rolnjanju, rolanju in BMX kolesarjenju.

Poligon za rolanje, rolnjanje ter BMX kolesarjenje bo upravljala (enako kot ostale športne objekte) Zveza športnih organizacij Grosuplje. Poligon bo ograjen in bo imel določen odpiralni ter zapiralni čas.

V mesecu septembru 2011 ter maju in septembru 2012 bodo v skate parku Grosuplje organizirani petdnevni tečaji v rolanju in skejtanju, ki jih bodo vodili izkušeni učitelji urbanih športov. Konec maja ali v začetku junija 2012 pa bo v Grosupljem tudi tekmovanje v rolnjanju, rolanju ter BMX kolesarjenju na državnem nivoju.

Ostali infrastrukturni projekti:

Med ostalimi projekti občine Grosuplje, ki bodo realizirani letos do konca leta ali v začetku naslednjega leta, pa so zanimivi še naslednji:

- Kadunčeva cesta (povezava Grosupljega s Sončnimi dvori in Brezjem) – obnova in širitev, izgradnja pločnika ter javne razsvetljave.
- Preplastitev lokalne ceste v Veliki Stari vasi v dolžini 300 m.
- Krožišče Taborska – Adamičeva. Projektna dokumentacija je zaključena. Pridobivajo se soglasja in potrebna zemljišča. I- združuje se projektna dokumentacija za semafor z detekcijo hitrosti pri šoli Šmarje - Sap.

Stane Stopar, vodja urada za ceste in komunalne dejavnosti

Kratke novice z občine

Obisk vrtca Kekec

Župan dr. Peter Verlič ter podžupana Dušan Hočevnar in Iztok Vrhovec so danes obiskali vrtec Kekec in njegove enote.

Ravnateljica Majda Fajdiga in njena pomočnica Metka Kadunc sta županu in obema podžupanoma podrobneje predstavili, kakšna je trenutna prostorska situacija in kateri so problemi, s katerimi se vrtci soočajo. V okviru obiska so si vsi skupaj poleg vrtca Kekec ogledali tudi vrtce Tinkaro, Mojco, Pastirček in Rožle.

Vir: www.grosuplje.si – Jana Roštan, 26. 5. 2011

Obisk pevskega zbora Societas Cantica iz Slovaške

V Grosuplje so v zgodnjih jutranjih urah 27. 5. 2011 prispeli pevci iz Slovaške. Dobrodošlico so jim izrekli župan dr. Peter Verlič ter podžupana Dušan Hočevar in Iztok Vrhovec.

Mešani pevski zbor Societas Cantica je v Slovenijo prispel na pobudo Moške pevske skupine Šentjurski fantje, ki nas v naših krajih s svojimi nastopi navdušuje že od leta 2008. Oba zbora sta nato nastopila v Opatovi kapeli samostana Stična in v ljubljanski stolnici.

Šentjurski fantje so nato petek, 17. 6. 2011, obiskali Vranov nad Toplo na Slovaškem in se predstavili tamkajšnjim poslušalcem.

Vir: www.grosuplje.si – Jana Roštan, 27. 5. 2011

Obnova Podružnične šole Kopanj

Župan dr. Peter Verlič ter podžupana Dušan Hočevar in Iztok Vrhovec so 1. 6. obiskali Prostovoljno gasilsko društvo Račna.

Poleti se bo pričela obnova Podružnične šole Kopanj, ki naj bi trajala do konca leta. Med rekonstrukcijo objekta naj bi se odvijal pouk v prostorih PGD Račna. O tem so se včeraj župan in oba podžupana pogovarjali s predstavniki PGD Račna. Sklenili so, da je ideja na operativni ravni izvedljiva, zato se bodo dogovarjanja v tej smeri nadaljevala.

Vir: www.grosuplje.si – Jana Roštan, 2. 6. 2011

Polnilna postaja za vozila na električni pogon

Župan dr. Peter Verlič in podžupan Dušan Hočevar sta se 2. 6. 2011 sestala s predstavnikom Elektro Ljubljana, d.o.o., s

predstavnikom Elektro Ljubljana, d.o.o., enota Grosuplje in s predsednikom Krajevne skupnosti Grosuplje, Marjanom Jakopinom.

Na trg prihaja vse več vozil na električni pogon, ki so ekološko sprejemljivejša vozila. Električna vozila pa potrebujejo polnilne postaje. Polnilno postajo za vozila na električni pogon bomo dobili tudi v Grosupljem in na ta način prispevali k zmanjšanju izpustov ogljikovega dioksida v ozračje.

Tako bomo izpopolnili mrežo polnih postaj v Sloveniji in omogočili uporabnikom še boljši dostop do električne energije za njihova električna vozila.

Vir: www.grosuplje.si – Jana Roštan, 3. 6. 2011

Otroški parlament

Otroci iz Osnovne šole Brinje, Osnovne šole Louisa Adamiča in Podružnične šole Šmarje – Sap so 2. 6. 2011 z županom dr. Petrom Verličem in s podžupanom Dušanom Hočevarjem razpravljali o dogajanju v šoli in njeni okolici.

Otroci so županu in podžupanu povedali svoje mnenje o tem, kaj jim je na njihovi šoli všeč in kaj pogrešajo. Razpravljali so o varnosti v cestnem prometu, o vandalizmu, ki se dogaja na šolah in predvsem na igriščih šol, o varovanju okolja ter o prostorski situaciji v šolah in o urejenosti igrišč, ki ležijo ob šolah.

Župan in podžupan sta jim med drugim povedala, da bo v Grosupljem ustanovljena redarska služba, ki bo pripomogla

k večji varnosti v cestnem prometu, ravno na zadnji seji Občinskega sveta pa je bil imenovan tudi Svet za preventivo in vzgojo v cestnem prometu.

Kar zadeva prostorsko situacijo, lahko tako na OŠ Louisa Adamiča kot tudi na OŠ Šmarje – Sap pričakujemo prizidek. Pomembno pa je tudi to, da bodo strehe šol prekrili s sončnimi kolektorji, s tem pa bomo prispevali k večjemu varovanju okolja. Ob koncu srečanja so otroci županu in podžupanu podarili velikega zmaja – zmaja miru, ob katerem je nastala tudi skupinska fotografija.

Vir: www.grosuplje.si – Jana Roštan, 3. 6. 2011

SOŽITJE - Zveza društev za pomoč osebam z motnjami v duševnem razvoju Slovenije

Župan dr. Peter Verlič ter podžupana Dušan Hočevar in Iztok Vrhovec so 15. 6. v sejni sobi Občine Grosuplje sprejeli varovance skupaj z njihovimi mentoricami društva Sožitje Grosuplje.

Vsi trije so jih najprej prijazno pozdravili, nato pa jim je župan povedal, kakšne vse so naloge Občine in s čim se pravzaprav on kot župan ter oba podžupana ukvarjajo. Nato so jim nekaj o društvu in o sebi zaupali tudi varovanci društva Sožitje Grosuplje. Med drugim so županu in podžupanoma povedali, da zelo radi nastopajo. Nazadnje so nastopili z igro Pika Nogavička. Župan in podžupana so jim na to odgovorili, da si želijo, da bi si lahko ogledali kakšnega izmed njihovih nastopov tudi v naši občini. Varovanci društva Sožitje so se pobude zelo razveselili. Ob koncu so predstavnice dobredelnega društva Sožitje povabile župana in oba podžupana, da njih in njihove varovance v prihodnje obiščejo v novih prostorih društva v Grosupljem in se jim pridružijo tudi na eni izmed njihovih delavnic.

Vir: www.grosuplje.si – Jana Roštan, 16. 6. 2011

Predstavniki Rdečega križa na Občini

Župan dr. Peter Verlič ter podžupana Dušan Hočevar in Iztok Vrhovec so 15. 6. v prostorih Občine sprejeli predstavnike območnega združenja Rdečega križa Grosuplje. Predstavniki so seznanili župana in podžupana, da je temeljna naloga Rdečega križa Slovenije vsakoletno organiziranje krvodajalskih akcij po vsej Sloveniji, je pa Rdeči križ Slovenije tudi lastnik Mladinskega zdravilišča in letovišča Debeli rtič, kamor že več let v okviru akcije »Peljimo jih na morje« s pomočjo zbranih sredstev darovalcev odpeljejo veliko otrok in tudi starejših iz socialno šibkih okolij. Poleg tega vsako leto organizirajo številne druge humanitarne akcije, prav tako pa sodelujejo tudi v različnih mednarodnih humanitarnih akcijah. S predstavniki OZRK Grosuplje pa je pogovor tekel predvsem o prostorski situaciji OZRK Grosuplje.

Vir: www.grosuplje.si – Jana Roštan, 16. 6. 2011

Seja odbora za gospodarstvo in turizem

V sredo, 15. junija, se je v sejni sobi Občine Grosuplje zbral odbor za gospodarstvo in turizem, ki je obravnaval možnosti za napeljavo zemeljskega plina v Grosuplje, problematiko oglaševanja v občini in na splošno o gospodarski sliki v občini. Odbor se je odločil, da pristojne občinske službe pobudo plinifikacije »peljejo naprej«, za oglaševanje naj bi pristojne službe pripravile primerne strokovne usmeritve, glede samega stanja v gospodarstvu pa je Jože Intihar ob celovitem pregledu ugotavljal, da gospodarstvo v občini že kar nekaj časa usiha. Sejo je vodil predsednik odbora za gospodarstvo Pavle Štrubelj.

Vir: www.grosuplje.si – Jana Roštan in predsednik odbora za gospodarstvo in turizem Pavle Štrubelj, 16. 6. 2011

- Od vseh tvojih snubcev je tale še najbolj vztrajen in iznajdljiv.

Predsednik Krajevne skupnosti Grosuplje Marjan Jakopin.

Delo v največji krajevni skupnosti v občini Grosuplje teče

Pogovor s predsednikom Krajevne skupnosti Grosuplje Marjanom Jakopinom o izvajanju projektov in delu v svetu KS, ki operira s 434.170 evrov velikim proračunom, ki ga bodo do konca leta najbrž še za nekaj deset tisoč evrov uspeli povečati.

Jože Miklič

S predsednikom Marjanom Jakopinom sva se dogovorila za pogovor kar v novih pisarniških prostorih na Taborski 4 v Grosupljem v novi zgradbi upravne enote. Sprva mi pove, da se je po konstituiranju sveta takoj začelo s pripravo proračuna, v katerega so uspeli uvrstiti najpomembnejše projekte v mestu Grosuplje in pripadajočih vaseh v Krajevni skupnosti Grosuplje (Brezje, Brvace, Gatina, Spodnje Blato in Spodnje Duplice). Nekaj del je ostalo še iz prejšnjega mandata.

Za začetek

Pred sprejetjem proračuna so v glavnem lahko naredili le nekaj del, ki niso bila vezana neposredno na proračunska sredstva. Po sprejetju občinskega proračuna pa so se začela intenzivna dela na terenu. Tako so premaknili kiosk na grosupeljski tržnici in ga poravnali z ostalimi ter odselili »ribničana«, da se je prostor tržnice, ki ga nameravajo v bodoče na novo urediti, očistil. Z dvema betonskima koritoma za rože so onemogočili tudi prehod za avtomobilski (predvsem pa za tovorni) promet s tega prostora na Ljubljansko cesto. S tem so poskrbeli tudi za večjo varnost otrok, v poletju pa tudi preprečili dvigovanje prahu na makadamu. V nadaljevanju nameravajo sedanjo tržnico preurediti, za kar imajo že izdelan idejni projekt. Ker pa so v Grosupljem za kakršnekoli večje gradnje oziroma posege v prostor trenutno problematična okoljska soglasja zaradi poplav, bo tudi ta projekt narejen začasno, tako da bodo lahko ljudje, tako prodajalci na stojnicah kot kupci in

ostali obiskovalci, tržni prostor z zadovoljstvom uporabljali tako za tržne namene kot prostor za srečevanje. Predvsem pa bo na območju tržnice zaprto za parkiranje avtomobilov, ob Pajkovi hiši pa bo postavljeno tudi otroško igrišče. V tem sklopu pa naj bi bil tudi s pergolo pokrit prostor, kjer bi obiskovalci lahko sedli. Ko bo projekt narisani, ga bodo predstavili tudi vodstvu občine, če bodo morda imeli še kakšne dodatne predloge ali podobno.

V spomladanskem času so sodelovali skupaj z inšpekcijsko službo za okolje, vodjem občinskega urada za ceste in komunalno infrastrukturo ter koncesionarjem za vzdrževanje vodotokov pri ogledu struge Grosupeljščice, ki jo bo treba ponovno temeljito očistiti naplavin. Ker se je g. Jakopin predhodno že pozanimal pri direktorju Javnega komunalnega podjetja Grosuplje, je predlagal, da bo tega nanosa treba odstraniti najmanj od 40 do 70 cm globoko po vsej dolžini vsaj od Avtovala do propusta pri »pumperhausu« ob železniški progi za Novo mesto.

Projekti

Javna razsvetljava:

- Po sprejetju proračuna so začeli s širitvijo javne razsvetljave na Kersnikovi ulici – 5 svetil na razdalji približno 300 m. Ob tej priložnosti so izkoristili izkop, ki ga je delala »komunala« za toplovod in jim zato ni bilo treba posebej kopati jarkov za napajalne kable. Sočasno so potegnili tudi rezervni električni vod do zaklonišča pri

Dela na Stritarjevi cesti 17. 6. 2011.

vrta v križišču Kersnikova - Partizanska cesta. Sočasno so počistili prostor v okolici zaklonišča, naročili pa so že projekt za ureditev počivalno-parkovne površine.

- Skupaj z obnovo Stritarjeve ceste gradijo ob njej javno razsvetlavo.
- Prav tako gradijo javno razsvetlavo v Rožni dolini.
- Postavili so tudi javno razsvetlavo ob parkirišču in enosmerni cesti Pod gozdom (pri nekdanjem klinčkarju).
- V jeseni pa načrtujejo narediti javno razsvetlavo tudi na Ljubljanski cesti.
- Pojavilo se je tudi nekaj večjih poškodb, ki pa so jih sproti uspešno odstranili (križišče pri Bambiču, pri trafo postaji nasproti JKP Grosuplje, v TOC3 – trgovsko obrtna cona pri Avtovalu ...).
- V zvezi z javno razsvetlavo mi tudi pove, da zdaj vse kable dajejo v zaščitne cevi, česar v preteklosti večinoma ni bilo in je tudi zaradi tega več poškodb.
- V sklopu evropsko uredbo o zamenjavi z varčevanjem energije do leta 2016 pa vse nove in tiske, ki jih obnavljajo, zamenjujejo z varčnimi svetilkami (če so zdaj 450 W, so nove z enakovredno svetilnostjo samo še 150 W, kar pomeni, da bi se sedanji strošek 120.000 € za elektriko vsaj prepolovil, če ne še bolj znižal).

Urejanje in obnova cest:

- preplastitev cestišča z asfaltom v Brezju, ki je bilo poškodovano pri gradnji vodnega zadrževalnika,
- ureditev poljske poti od Mercatorja proti zadrževalniku,
- ureditev poljske poti s Perovega v Ranke (kot predlog),
- ureditev makadamske poti od pokopališča v Resju proti Spodnji Slivnici (kot predlog v sodelovanju s KS Mlačevo in Spodnja Slivnica),
- na Jakhlovi, Obrtniški in na Perovem v starem delu naselja (pod hišo g. Tevža) so dali predlog za postavitev grbin za umirjanje prometa na teh cestah,
- dve grbini naj bi se gradili tudi na Zupančičevi, vendar pa v zvezi s tem še nimajo končnih soglasij.

Urejanje parkov, saditve dreves, sanacija površin in ostalo:

- v parku Brezje,
- sanacija jame in črnega odlagališča za nekdanjim podjetjem Guma,
- predvidena je zasaditev dreves na Slomškovi cesti,
- vzdrževanja vaškega središča v Brezju ob kapelici z opremljeno hidrantno omarico za protipožarno zaščito (v bodoče nameravajo to storiti tudi po ostalih vaseh),
- na tržnici so dali obrezati visoka drevesa in montirali pipo za pitno vodo na vodnjaku,
- na drogove javne razsvetljave so namestili nove konzole s tremi nastavki za zastave in jih smiselno razporedili od križišč navzven ter nabavili evropske zastave – zdaj se postavljajo slovenska, evropska in grosupeljska zastava.

Krajevna skupnost Grosuplje naj bi imela tudi svojo internetno stran, kjer bo po besedah g. Jakopina možno tudi postavljati razna vprašanja in dajati razne pobude. Z vodstvom Občine Grosuplje so se tudi dogovorili, da bodo dobili občinski avto v uporabo oziroma najem, saj je treba kar precej km prevoziti, da se projekti na terenu nemoteno oziroma čim bolj uspešno odvijajo.

Na splošno pa pravi, da so komunikacije z vodstvom občine in z občinskimi službami odlične in brez problemov – pri tem še posebej omeni župana dr. Verliča in vodjo urada Stoparja. Ko ga povprašam, kako poteka komuniciranje z ljudmi glede na to, da je Grosuplje kar velika krajevna skupnost, pa prav tako pravi, da so bili sprva morda malo zadržani, zdaj pa potekajo sproščeno in brez težav. V samem svetu pa so nekateri člani še posebej prizadeti, zelo intenzivno pa sodeluje tudi z Društvom Rad imam Grosuplje. Svojega tajnika KS sicer od novega leta nima več, mu pa kar precej pri tem delu in na terenu pomaga Andraž Zrnc. Je pa tudi nekaj takih, ki še niso naredili nič.

Grosupeljska tržnica »danes« (18. 6. 2011) ...

... in grosupeljska tržnica »jutri« - idejni načrt začasne ureditve tržnice.

Tradicionalni tabor Nove Slovenije - krščansko ljudske stranke

V nedeljo, 12. junija 2011, je pri gradu Snežnik v občini Loška dolina potekal tabor Nove Slovenije in praznovanje 20. obletnice osamosvojitve Slovenije. Tabor NSi je eden iz med večjih letnih dogodkov stranke, ki se ga udeležuje več tisoč ljudi. Tabor je priložnost, da se članice in člani NSi iz vseh koncev Slovenije srečajo, sklepajo nova poznanstva in prijateljstva ter se poveselejo. Bistvo tabora NSi je druženje ter s tem krepitev Nove Slovenije in krščanske demokracije. Množičen odziv članic in članov NSi ter simpatizerjev potrjuje, da je Nova Slovenija na pravi poti. Tema tabora je bila trenutna politična situacija v Sloveniji. Na taboru je bilo govora tudi o 20. obletnici osamosvojitve Slovenije. Udeleženci so se strinjali, da je tako kot leta 1990 prišel čas, ko potrebujemo veliko odločnosti in poguma za rešitev Slovenije. Nova Slovenija ponuja rešitve za Slovenijo. Osrednja govornica predsednica NSi Ljudmila Novak je poudarila, da je Nova Slovenija nova priložnost in nova prihodnost za Slovenijo. Nismo stranka afer in nizkih udarcev, imamo politično kulturo in spoštovanje do vsakega človeka. Tega v Sloveniji danes manjka. Potrudili se bomo, da bomo ob preizkušeni politikih ponudili na volitvah tudi nove in neobremenjene obraze. Predsednica je poudarila, da vsi politiki niso isti. Obstajajo politiki z vestjo in politiki brez nje. In Nova Slovenija ponuja politike z vestjo. To je naša prednost. Letos ne moremo mimo dvajsete obletnice slovenske državnosti. Žal jo praznujemo z grenkim priokusom nezadovoljstva, ker Slovenija po lestvici uspešnih držav pada in pada. Globini in dolgovom pa ni videti konca. Na zadnjem super referendumu

smo državljani rekli vladi 3 krat NE, pa nas očitno ni najbolje slišala. Za spremembe na naslednjih državnozborskih volitvah in za oblikovanje desne vladne koalicije bo ključen rezultat Nove Slovenije. V Novi Sloveniji moramo neprestano poslušati, kako nimamo nobenih možnosti za vrnitev v Državni zbor, ker naj bi tako kazale ankete. Pa res tako kažejo? Raziskave Episentra nam že dvajset mesecev zapored napovedujejo, da se bomo vrnili v parlament. V vodstvu stranke verjamemo, da smo sposobni doseči še več. Zastavili smo si cilj 10%. Ne gre za gradove v oblakih, ampak za realen cilj, saj smo takšen rezultat dosegli že leta 2004.

Torej, znova želimo prepričati tiste, ki so nas enkrat že volili. In zganiti tudi tiste, ki se doslej niso udeleževali volitev. Sporočilo tabora je tudi to, da v NSi pozdravljamo akcijo povezovanja in ozaveščanja krščanske civilne družbe, ki jo vodi starosta NSi in neumorni aktivist ter prvi ljubljanski župan v demokratični Sloveniji, gospod Jože Strgar. Pozdravljam akcijo posta in molitve za domovino, ki jo je sprožil naš prijatelj in večkratni predavatelj na zborih za vrednote, gospod Bogdan Vidmar, župnik iz Podrage in borec proti širjenju igralništva. Pozdravljam družinsko pobudo Aleša Primca za družine, s katero se skupaj borimo za ohranitev družine in njenega poslanstva. Prehod iz krize ni preprost. Pomeni kompleksno, tako kratkoročno kot dolgoročno delovanje države. Pomembne pa so tudi naše sposobnosti in aktivnosti. Po mnenju NSi so nujni ukrepi za izhod iz krize: učinkovit nadzor in učinkovito sodstvo, da bodo zaščiteni upniki, zaposleni in tudi

premoženje lastnikov;

- vzpostavitev pravne države;
- bogatenje je zaželeno, vendar mora biti legalno in na pravičnih temeljih;
- preprečiti vsako izigravanje zakonov, pogodb, dogovorov in tako ponovno zgraditi zaupanje med vsemi subjekti;
- preprečiti zlorabe raznih omrežij in lobijev;
- omejiti neproduktivno, neracionalno javno porabo;
- povečati učinkovitost državne uprave in celotno družbeno odgovornost;
- porabiti samo toliko, kot ustvarimo.

Privatizirati je potrebno največji možni del gospodarstva, ki je še v državnih rokah. Vlada razpolaga s 6 milijardami € kapitala, a donos tega je minimalen, le 1%. Država je slab gospodar. Še posebej takrat, ko je glavna kvaliteta upravljavca strankarska knjižica te ali one barve. Kot na žalost vidimo, so domače oz. državne banke del problema in ne rešitve. Gospodarstvo potrebuje pozitivno klimo, zaupanje, podporo inovacijam, podjetništvu. Mala in srednja podjetja so gonilo družbenega napredka in ustvarjanja novih delovnih mest. Nova Slovenija posluša gospodarstvenike, podjetnike, obrtnike. Naš gospodarski klub pripravlja nov program v podporo gospodarstvu.

Z delovnimi mesti pa se povečajo tudi možnosti mladih, da si bodo lažje ustvarili družine. Več ko je zdravih družin, bolj zdrav je narod. Več kot je otrok, več je potencialnih delavcev in vplačnikov v pokojninsko blagajno.

Podjetnost in ustvarjalnost, znanje in

delavnost, spoštovanje etičnih načel so potrebne kompetence za uspešnega in odgovornega državljana. To moramo vključiti v našo vzgojo in izobraževanje.

Današnje zadolževanje žal ne gre v naložbe, ampak predvsem v porabo. Zadolževanje je smiselno, če z njim odpravljamo probleme. Potrebne so investicije v infrastrukturo – železnice in energetiko- obnovljive vire energije in energetske sanacije javnih zgradb, kar lahko ustvari številna nova delovna mesta in da državi nov zagon. Naša država so tudi rodovitna polja, zeleni travniki, čiste vode, mogočni gozdovi. To bogastvo nam je dano od zgoraj in za preživetje. Dolžni smo, da ga uporabljamo odgovorno. Ni za pustošenje in uničenje.

Novakova je izpostavila, da je prišel čas, tako kot leta 1990, ko potrebujemo veliko odločnosti in poguma za rešitev Slovenije. Med Novo Slovenijo leta 2011 in SKD leta 1990 lahko najdemo veliko podobnosti. Danes, tako kot pred enaindvajsetimi leti, razpolagamo z izjemno skromnimi finančnimi sredstvi. Javnomenjski

»preroki« so nam takrat napovedovali neuspeh, aljudjese pred enaindvajsetimi leti niso ozirali na napovedi medijev, sosedov, prijateljev in drugih »poznavalcev«. Niso se pustili zmešati, ampak so volili tako, kot so v srcu čutili, da je prav. Za Slovenijo je bilo takrat to najboljšo. Vedno bomo hvaležni ljudem, ki so ustvarjali to državo. Med njimi tudi prvemu predsedniku SKD in prve vlade Lojzetu Peterletu. Tudi danes je za Slovenijo izjemno pomembno, da se krščanski demokrati z Novo Slovenijo vrnemo v parlament. Če bomo verjeli v Novo Slovenijo in če bomo zanjo navduševali tudi druge, potem nam našega povratka ne more preprečiti nobena medijska blokada ali finančna stiska. Vsi, ki želijo dobro Sloveniji in z nami delijo naše vrednote, naj se nam pridružijo ali vrnejo k Novi Sloveniji. Delamo za skupni cilj, ki je daleč večji od vseh nesporazumov in morebitnih zamer. Nova Slovenija je nova priložnost in nova prihodnost za Slovenijo.

NSi je edina verodostojna krščansko demokratska stranka v Sloveniji.

Ob koncu nagovora je Ljudmila Novak poudarila, da gre za Slovenijo, ki nam je nadvse draga. Gre za slovenski narod, ki hoče obstati v raju pod Triglavom. Gre za nas in naše družine, zato gremo pogumno in aktivno naprej v tretje desetletje samostojne Slovenije.

V Loški dolini sta za popolno in zabavno binško nedeljo poskrbeli tudi ansambel Roka Žlindre in pevka Tiana. Prav tako so organizatorji poskrbeli za športni dogodek. Namreč v popoldanskih urah je potekala nogometna tekma med ekipo NSi in ekipo PAX (duhovniška nogometna reprezentanca), na kateri je prepričljivo zmagal PAX. Tako kot je že običajno, so se tabora udeležili tudi članice in člani ter podporniki krščanske demokracije iz naše občine.

Nova Slovenija - krščansko ljudska stranka Grosuplje, Matjaž Trontelj

Obvestilo

Občina Grosuplje vas obvešča, da ima proste še naslednje termine za:

1. Najem bungalova v Čateških Toplicah:

od 1. 7. do 7. 7. 2011

od 18. 7. do 25. 7. 2011

Cena je 50,00 EUR na dan (najem bungalova in 5 kart za kopanje v termalnih bazenih).

2. Najem apartmaja v Červarju:

od 7. 8. do 11. 8. 2011

od 15. 8. do 21. 8. 2011

od 21. 8. do 26. 8. 2011

od 29. 8. do 1. 9. 2011.

Cena najema je 32,00 EUR na dan.

3. Najem apartmaja v Novigradu:

od 13. 7. do 16. 7. 2011

od 3. 8. do 8. 8. 2011

od 13. 8. do 20. 8. 2011

od 20. 8. do 27. 8. 2011

od 27. 8. do 4. 9. 2011.

Cena najema je 30,00 EUR na dan.

Prijavite se lahko na
tel. št. 01 78 88 750 ali
po e-pošti

obcina-grosuplje@grosuplje.si

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

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

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

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

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

NAJDETE NAS

na Taborski cesti 3 v Grosupljem
in na telefonskih številkah

01 7810-320 ali 01 7810-329 ali 7810-333

Rezultati glasovanja na »superreferendumu« 5. junija 2011 na voliščih v občini Grosuplje

z.št.	Volišče	Udeležba			Arhivi		Pokojninska			Delo na črno			
		Volivcev	Volilo	Delež	ZA	Nevelja.	Delež	ZA	Nevelja.	Delež	ZA	nevelja.	Delež
10	DRUŽBENI DOM GROSUPLJE I	760	327	43,03%	86	9	27,04%	113	1	34,66%	93	6	28,97%
11	DRUŽBENI DOM GROSUPLJE II	1330	464	34,89%	136	11	30,02%	170	2	36,80%	129	5	28,10%
12	OSNOVNA ŠOLA LOUISA ADAMIČA	1429	650	45,49%	156	6	24,22%	164	2	25,31%	150	3	23,18%
13	STARA OSNOVNA ŠOLA	1437	554	38,55%	135	11	24,86%	152	2	27,54%	126	6	22,99%
14	DOM OBRJNIKOV	1059	432	40,79%	138	7	32,47%	153	1	35,50%	132	4	30,84%
15	ČEBELARSKI DOM SPODNJE BLATO	282	154	54,61%	29	0	18,83%	25	1	16,34%	23	0	14,94%
16	GASILSKI DOM VELIKA ILOVA GORA	126	67	53,17%	12	0	17,91%	12	0	17,91%	12	0	17,91%
17	GASILSKI DOM VELIKO MLAČEVO	558	225	40,32%	35	3	15,77%	41	1	18,30%	30	1	13,39%
18	GASILSKI DOM ZAGRADEC PRI GROS.	281	120	42,70%	17	1	14,29%	10	1	8,40%	11	1	9,24%
19	AHLIN JOŽE, VELIKA STARA VAS	355	127	35,77%	18	0	14,17%	25	2	20,00%	17	0	13,39%
20	GASILSKI DOM POLICA	832	379	45,55%	67	3	17,82%	73	0	19,26%	56	1	14,81%
21	DRUŽBENI DOM RAČNA	563	312	55,42%	40	2	12,90%	37	1	11,90%	27	1	8,68%
22	ZADRUŽNI DOM SP. SLIVNICA	439	219	49,89%	58	3	26,85%	48	1	22,02%	49	1	22,48%
23	GASILSKI DOM ŠKOCJAN	347	178	51,30%	39	4	22,41%	42	2	23,86%	28	2	15,91%
24	GASILSKI DOM PONOVA VAS	429	169	39,39%	41	2	24,55%	40	0	23,67%	34	1	20,24%
25	OSNOVNA ŠOLA ŠT. JURIJ	950	384	40,42%	70	3	18,37%	67	1	17,49%	62	0	16,15%
26	KRAJEVNA SKUPNOST ŽALNA	395	175	44,30%	21	1	12,07%	22	1	12,64%	18	1	10,34%
27	GASILSKI DOM VELIKA LOKA	243	153	62,96%	15	2	9,93%	9	1	5,92%	16	1	10,53%
28	GASILSKI DOM LUČE	222	95	42,79%	14	1	14,89%	13	1	13,83%	9	1	9,57%
29	OSNOVNA ŠOLA ŠMARJE-SAP I	878	377	42,94%	108	1	28,72%	103	1	27,39%	98	0	25,99%
30	OSNOVNA ŠOLA ŠMARJE-SAP II	656	294	44,82%	93	4	32,07%	101	1	34,47%	85	2	29,11%
31	OSNOVNA ŠOLA ŠMARJE-SAP III	879	409	46,53%	98	6	24,32%	114	4	28,15%	87	4	21,48%
	VOLIŠČA V OBČINI GROSUPLJE	13690	5937	43,37%	1340	71	22,84%	1534		25,84%	1292		21,76%
901	PREDČASNO VOLIŠČE		323		106	3	33,13%	115	0	35,60%	121	1	37,58%
	VOLIŠČE DOSTOPNO INVALIDOM	760	327	43,03%	86	9	27,04%	113	1	34,66%	93	5	28,88%
970	OMNIA		9		6	0	66,67%	9	0	100,00%	2	0	22,22%

Jože Perme – dobitnik priznanja Tedna vseživljenjskega učenja

Od mizarskega vajenca do direktorja

Teden vseživljenjskega učenja je vključen v mednarodno gibanje festivalov učenja, ki ga koordinira UNESCO-v inštitut za vseživljenjsko učenje iz Hamburga. Slovenija je bila leta 1996 šesta država, ki se je priključila temu gibanju, zdaj pa festivale učenja prireja že okoli 40 držav po svetu, od tega več kot 20 v Evropi. V Sloveniji projekt finančno omogočata Ministrstvo za delo, družino in socialne zadeve ter Ministrstvo za šolstvo in šport. Namen tednov vseživljenjskega učenja je promovirati pomen, vlogo in možnosti učenja in izobraževanja v vseh življenjskih obdobjih.

V neposredno izvajanje projektov se vključuje vedno več organizacij in društev. Letos se je temu gibanju pridružilo tudi naše društvo Županova jama – turistično in okoljsko društvo Grosuplje.

Definicija vseživljenjskega učenja izvira iz prakse. To potrjuje življenjska pot Jožeta Permeta. Na številnih področjih se je izobraževal vse svoje življenje. Paleta njegovega usvojenega znanja je raznovrstna. Z leti jo dopolnjuje in prepleta z novimi vsebinami. Hkrati pa je dejaven upokojenec, ki je za svoje zasluge prejel različna priznanja.

Rojen je bil v Predolah. S 15 leti je odšel v Ljubljano. Kljub želji tedaj ni bilo možnosti za srednjo šolo. Mama je sama skrbela za štiri otroke na majhni kmetiji. Končal je vajeniško šolo za mizarja in v 60. in 70. letih prejšnjega stoletja nekaj časa delal v tem poklicu, v velikem državnem Lesnem

industrijskem podjetju, kjer so bili tesarji, pohištvni in stavbni mizarji. Vmes je bilo še dve leti vojašine v Srbiji. Leta 1968 se je vrnil v Grosuplje in postavil dom za svojo družino na Veselovi ulici.

Med delom je pri 31 letih zaključil ekonomsko srednjo šolo in si pridobil srednješolsko izobrazbo. Zaposlil se je kot komercialni tehnik, a to delo ga ni pritegnilo, ker ni bilo zanj dovolj konkretno. Usmeril se je v finance, računovodstvo, ki je urejeno z zakonodajo. V Inštalacijah v Grosupljem je vodil oddelek računovodstva. Pri 38. je zaključil višješolski študij na Ekonomski fakulteti v Ljubljani. Nekaj let je kot direktor vodil Mizarstvo Ig, nato pa se je zopet vrnil v računovodstvo v Mizarstvu Grosuplje. Tedaj pa se je začelo lastninsko preoblikovanje in leta 1991-92 se je zaposlil v Lesnini, nato je bil v Sinergiji vodja interne banke, privatnik ga je zvalil v reklamno firmo, ki postavljala svetlobne reklamne napise. Od tu je šel v penzijo.

Gospod Perme je tudi sodni finančni izvedenec. Licenco ni bilo lahko pridobiti, ob izobrazbi in delovnih izkušnjah so bila pomembna tudi priporočila firm, društev. Še večji korak je naredil po upokojitvi, ko je pri 65. letih z oceno 9 diplomiral na Ekonomski fakulteti v Ljubljani, Visoki poslovni šoli. Danes pa s svojimi izkušnjami pomaga sinu pri njegovi mizarski obrti. Gospod Perme ni napredoval le na poklicnem področju, na področju računovodstva in financ, kjer

redno spremlja predpise in zakonodajo, temveč tudi kot dejavni član Čebelarkega društva Grosuplje. Že njegov stari oče, oče in brat so imeli čebele in ko se je preselil na Grosuplje, je postavil čebelnjak. Že 35 let jih ima, dejaven pa je tudi v Čebelarkega društvu Grosuplje. Za svoje zasluge je prejel priznanje Antona Janše III. stopnje in odličje II. stopnje.

Pri 31. letih se je v popoldanskih tečajih naučil nemškega jezika, saj ga je potreboval na svojem delovnem mestu v Münchnu, kjer je delal za podjetje Obnova. Angleščine se je leta 2007 naučil zaradi potovanja po svetu in računalništva. Tečaj je obiskoval v Knjižnici Otona Župančiča v Ljubljani in tam so ga opazili kot človeka, ki nadgrajuje svoje znanje tudi po upokojitvi. Za priznanje posamezniku za izjemne učne uspehe in bogatitev lastnega znanja ga je predlagal dr. Zoran Jelenc.

Njegova življenjska učna pot nazorno prikazuje, kaj pomeni vseživljenjsko učenje - v vseh življenjskih obdobjih in na različnih področjih. »Vse, kar je dosegel, si je ustvaril z uspešnim in nenehnim učenjem. Pri tem ga niso ovirale niti časovne niti krajevne ovire ter različne obveznosti. Niti njegova telesna hiba - slepota na enem očesu od 25. leta starosti,« je zapisal dr. Zoran Jelenc v predlogu za priznanje.

Podelitev priznanj je bila v Žalcu. Pridružujemo se čestitkam ob prejemu priznanja.

Marija Samec

“Slovenija je naš dom. Tukaj smo pognali nove korenine!”

Irina Simić Osokina

Irina s svojo družino.

Pred dvanajstimi leti je prišla v Slovenijo. V Ljubljano. Mlada, z diplomo iz jezikoslovja. Z eno samo veliko željo, da si poišče zaposlitev in ustvari boljše življenje, kot ji ga je lahko obetala rojstna domovina Rusija, kljub temu da ji je omogočila univerzitetno izobrazbo. V težkih ekonomskih razmerah, ki so udarjale v vseh porah življenja – tako v trgovinah, kjer si imel na voljo samo eno vrsto oblačil; za obutev, hrano, in še nekatere nujne stvari, si potreboval kupone, do brezposelnosti. Ni bilo prihodnosti, zato je, mlada, neustrašno naredila odločilni korak.

Toda tudi spomini na njene začetke v Sloveniji so težki. Težka je bila prva pot do zaposlitve, ni bilo doma. Vleklo jo je domov, čeprav so jo razmere doma pognale v svet. Pa kljub temu, vedno se ti zdi, da je tam, kjer te ni, nekako lepši svet.

Tukaj se je odprl lepši svet. Našla si je zaposlitev v avtoprevozniskem podjetju, popoldne je honorarno prevajala predvsem iz slovenščine v ruščino in tako

lahko izkoristila svoj poklic prevajalke. Kako je bilo z znanjem slovenščine, jo vprašam v pričakovanju, da bova začeli pogovor o slovanskih jezikih, morda o sorodnosti nekaterih besed, pa me prijazno preseneti z odgovorom: „Na začetku nekako nisem hotela govoriti slovensko, kajti moja tekoča angleščina mi je omogočila sporazumevanje v vsem in povsod. Še celo s partnerjem, sedanjim možem, sem govorila samo angleško. Lahko se pohvalim, da sem se hitro naučila slovenščine. Po pol leta prebivanja v Sloveniji, sem se kar dobro sporazumevala tudi v slovenščini. Zelo sem hvaležna priložnosti, ki mi jo je dalo življenje - priložnosti, da sem se naučila tega jezika, kajti slovenščina mi je pomagala bolje spoznati ruščino in povezave med slovanskimi jeziki. Sedaj se lahko pohvalim, da govorim ta unikatni jezik, za katerega menijo, da je celo vir slovanskih jezikov. Pridobitev državljanstva pa je bil kar dolg proces – pri meni je trajal 3 leta.

Z ustvarjanjem družine, z rojstvom danes

Iz dnevne sobe ji pogled često odpluje na širo planjavo in ravan, ki se razprostira pod hišo tja do sosednje vasi in še dlje. Vse je tako odprto. In tedaj se v duši prebudi neko toplo čustvo, prepleteno z iskrenim domotožjem. Spomini se budijo – na mladost, otroštvo, na njeno rodno deželo, na njeno skoraj milijonsko mesto Voronjež, njeno Rusijo...

petošolke Zarjane, sem vedela, da poti nazaj ni. Ko je leta 2008 udarila kriza v gospodarstvo in je lastnik podjetja odpustil zaposlene, kjer sem delala, sem se samozaposlila v lastnem s.p.-ju, potem v d.o.o.-ju. V Slaviti, d.o.o., s timom prevajalcev prevajamo predvsem iz angleščine in slovenščine v ruščino in obratno.

Moj poklic je namreč prevajalka iz angleščine v ruščino,“ prijazno odstira zaveso zaodrdja svojih prvih korakov v novi domovini, v pravilni slovenščini in le melodija njenega naglasa kdaj pa kdaj daje slutiti, da so njene korenine izven slovenskih meja.

Družni in izobražuje jih Vesela družina

Toda vse njene dejavnosti so zgovoren dokaz, da človek svoje rojstne domovine ne pozabi. Takole pripoveduje:

„Potreba po šoli ruščine je zrasla, kakor so rasli naši otroci. Že pred ustanovitvijo šole smo se mamice in otroci srečevali na druženjih, in različnih ustvarjanjih. Otroci pa z odraščanjem potrebujejo več kot le prijateljska srečanja, saj želimo, da naši otroci govorijo tudi naš materin jezik. S prošnjo smo se obrnili na Ministrstvo za šolstvo in šport, ki nam prijazno financira prostore za enkrat tedenski pouk ruščine. Okrog 40 naših otrok je vključenih v „VESELO DRUŠČINO“, kot smo poimenovali našo šolo, ustanovljeno leta 2006. Vsi naši

učitelji imajo pedagoško izobrazbo, pouk pa poteka predvsem iz ruskega jezika, kulture, otroci imajo pevski zbor in plesne vaje, skupaj praznujemo ruske praznike in se udeležujemo različnih prireditev. Zadnja taka prireditev je bila udeležba na mednarodnem festivalu otroških ruskih pesmi na Bledu. Sodelujemo v veliko projektih, otroci so ustvarjalni, naredijo to, v kar jih prepričaš, da je dobro zanje. Če ničesar ne zahtevaš, ne naredijo nič!“ je prepričljiva soustanoviteljica „Vesele družčine“, gospa Irina Simić Osokina.

1. septembra, pravi, bodo spet sprejemali nove učence in takrat se jim bo bojda pridružil tudi njen najmlajši, 5-letnik Aleksander, ki ga še navdušujejo dejavnosti v vrtcu, čeprav si neznansko želi postati pravi šolar. Svoja vrata in znanje pa so odprli tudi za odrasle Slovence, ki si želijo znanja ruskega jezika.

Imate družino, lastno hišico na Spodnjem Blatu; kaže, da ste se lepo vključili v življenje pri nas. Ali so še ovire, ki kdaj zamegljijo tole idilo? - razpredam pogovor o vsakdanjem življenju družine.

„Popolnoma smo se asimilirali tukaj. Živimo tako, kot vse slovenske družine, z vsemi radostmi in seveda tudi problemi. Seveda pa so trenutki, ko začutim, da so moje korenine drugje. Malo za hec, malo zares: Pri reševanju različnih vprašanj, tudi čisto običajnih miselnih slovenskih iger, ki jih igramo skupaj kot družina, mi manjka še veliko znanja o Sloveniji. Problem je zgodovina, tudi književnost, literatura, politika, šport, glasba. To so področja, s katerimi moraš odraščati, ki te spremljajo skozi izobraževanje in življenje,“ razmišlja moja prijetna sogovornica.

Otroka govorita slovensko in rusko

Vsi ste slovenski državljani. Ali tako tudi čutite, ali so korenine iz vaše rojstne dežele močnejše? - vprašam, da bi tudi sama začutila ta njihov prijeten družinski utrip. Nič ne razmišlja, odgovori iskreno, kot bi hotela prijazno odpreti dlani v pozdrav: „Otroka na takšno vprašanje odgovorita, da sta Slovenca. Tako čutita, saj živita tukaj, se družita z vrstniki, spoznavata slovensko deželo. Pri vzgoji pa so zagotovo ruske korenine močnejše. Pri nas velja pravilo: doma govorimo rusko! Že od rojstva sem z njima govorila rusko, mož oboje: slovensko in rusko. Samo tako sta se vzporedno lahko naučila obeh jezikov. Vem, da je bilo marsikdaj težko, toda prepričana sem, da bosta to morda čez 10, 20 let znala ceniti. Poleg slovenskih gledata ruske risanke, beremo ruske knjige, pojemo ruske pesmi, gledamo programe ruske televizije. Prepričana sem, da je to dobro za otroka – in zame, seveda. Saj ne moreš zatajiti svojih rojstnih korenin. Skoraj vsako leto obiščemo mojo mamo in sorodnike v Rusiji, tudi ona nas obiskuje. In otroka se, prav tako dobro kot tukaj, znajmeta med vrstniki in prijatelji v Rusiji.“

Je domotožje po dvanajstih letih življenja v Sloveniji ostalo? Česa se najraje, največkrat spominjate?

„Domotožiti pomeni živeti v preteklosti. Cenim in ljubim svojo Rusijo za to, kar mi je dala, vendar živim in uživam v sedanosti, torej v Sloveniji.“

„Kljub revščini, v kateri smo živeli v

takratnih razmerah v Rusiji, se rada spominjam naših praznovanj, lepih šolskih dni, učiteljev, ki so živeli za svoj poklic in nam pripravili veliko bogatih trenutkov. Ostala je nekje globoko v meni vzgoja za vrednote, ki so jih vcepili v nas. Pa študentska leta, iskrena prijateljstva. Stiki z ljudmi, naši nenehni pogovori, odkritost. Našim gostom rada postrežem s tipično rusko hrano, skupaj pogledamo kakšen ruski film, veliko pa mi pomenijo dogodki, ki jih skupaj z našimi otroki pripravljamo v naši „Veseli družčini“, pripoveduje z nasmehom v očeh simpatična sogovornica Irina Simić Osokina.

Naj zaključim – je Slovenija, pa recimo tale vasica, kjer sta spletla toplo gnezdece svoji družini, prijeten dom? Se počutite tukaj doma, je to kraj, dežela, kjer bo tudi vašim otrokom lepo?

„Prva misel, ko smo pred štirimi leti prvič prišli v Spodnje Blato, je bila kljub temu, da nam ime kraja ni najbolj prijetno zvenelo: To je to, kar iščemo! Prav okolica, ki je mene spominjala na Rusijo, možu pa je bila preprosto všeč, naju je prepričala v to, da sprejmemo to vasico za dom.“

Čutimo, da so nas ljudje tudi sprejeli, in to nam veliko pomeni. Dobro se počutimo tukaj. Slovenija je naš dom, tukaj smo pognali nove korenine, tu nam je lepo.“ - besede, ki jim je bilo tako prijetno prisluhniti. Novi znanci iz našega kraja.

Bilo je bogato nedeljsko popoldne, ki sem ga preživela v prijetnem pogovoru, ob poskušanju ruskega peciva in poslušanju živahne ruske glasbe med prijaznimi znanci iz našega kraja.

Alenka Adamič

Urniki izdaje zdravil za zatiranje varoze

Na podlagi obvestila Veterinarske fakultete UL, Gerbičeva 60, Ljubljana, objavljamo urnik izdaje zdravil za zatiranje varoze pri čebeljih družinah v letu 2011.

DATUM	LOKACIJA	URA	LOKACIJA IZDAJE
25. 7. 2011	Kočevje	9.00 - 16.00	V gostilni Marof
26. 7. 2011	Lukovica in Domžale	9.00 - 16.00	V ČIC, Brdo pri Lukovici 8
27. 7. 2011	Grosuplje	9.00 - 16.00	Čebelarški dom
28. 7. 2011	Vrhnika	9.00 - 16.00	V društvenih prostorih, Tržaška.c. 11, Vrhnika
29. 7. 2011	Litija	13.00 - 16.00	Ribiški dom
1.- 5. 8. 2011	Ljubljana	9.00 - 15.00	Na sedežu NVI, Gerbičeva 60, Ljubljana

Navodilo imetnikom čebel:

Zdravila za sonaravno zatiranje varoj se bodo izdajala na sedežu enote NVI Ljubljana, Gerbičeva 60, Ljubljana, po predhodnem naročilu. Ob izdaji zdravila bo potekala tudi registracija še neregistriranih čebelnjakov. Neregistrirani čebelarji naj za registracijo čebelnjaka predložijo svoj EMŠO, davčno številko in podatke iz katastra za čebelnjak – šifro in ime katastrske občine ter številko parcele. Za dodatne informacije vam sporočamo: telefon: (+386) 1/ 4779-100, telefaks: (+386) 1/ 283-22-43 <http://www.vf.uni-lj.si/vf/>

Nevenka Gorec, univ. dipl. prav., načelnica

Zaključeno sedmo akademsko leto UTŽO Grosuplje

Sobota, 28. maja 2011, v cerkvi sv. Ane v Višnji Gori,

Zaključek sedmega »akademskega« leta je Univerza za tretje življenjsko obdobje Grosuplje priredila v cerkvi sv. Ane v Višnji Gori. Več vzrokov je govorilo v prid tega kraja. V teh dneh so proslavljali podsmreškega barona in čebelarja Emila Ravenegga Rothschütza

(1836–1909), ki je razširjal kranjsko čebelo po svetu. V mestu so slikarke, ki jih v okviru UTŽO vodi profesorica Sandi Zalar, organizirale slikarsko kolonijo in razstavile svoja dela v mestni hiši, pa še prijazni gostitelji so pobudo UTŽO lepo sprejeli. Cerkev je bila skoraj premajhna za vse, ki so s prisotnostjo na tej zaključni prireditvi hoteli pokazati pripadnost »svoji univerzi«.

Najprej je zapela ženska vokalna skupina Brinke, KD Šentjurski oktet, ki jih vodi dirigentka Tina Vahčič.

Zbrane je pozdravila predsednica UTŽO Grosuplje, ga. Andreja Smolič, naša »rektorica« v tistem žlahtnem pomenu besede. Povedala je, da je UTŽO Grosuplje ena izmed 47 univerz, ki delujejo v Sloveniji. Pod svoje okrilje sprejema vse, ki hočejo preživljati svoje tretje življenjsko obdobje aktivno in kakovostno. V različnih programih je vključeno skoraj 400 slušateljev. S prostovoljstvom in javnim delovanjem vzpostavljajo vezi med generacijami, zato pogosto sodelujejo z vrtci, osnovnimi šolami in domom starejših občanov. Prizadevajo si za opaznejšo uveljavitev starejših v družbi. Srečanja se je udeležil tudi župan Občine Grosuplje dr. Peter Verlič. Vesel je, ker so ljudje v tretjem življenjskem obdobju tako delovni in polni energije. Ko bo sam prišel do te stopnje, se bo učil jezikov, za kar do sedaj ni imel časa, je dejal.

Za nagovor smo poprosili tudi gostitelja gospoda Pavla Groznika. Predstavil nam je Višnjo Goro in predvsem cerkev sv. Ane, ki je zanimiv kulturni spomenik. Slika sv. Janeza Evangelista z levega stranskega oltarja, ki je nastala med letoma 1760 in 1770, je na razstavi v Ljubljani. Naslikal jo je okoli 1712. leta rojeni slikar Franc Anton Nirenberger, ki je živel in umrl v Višnji Gori.

Brinke so prepevale in pripovedovale o svojem delu. Gospa Metka Krejan, hčerka Mihaele Zajc Jarc, Višnjanke, ki je pisala pesmi in prozo, zbirala ljudske pripovedi in se v svojih člankih v časopisih odzivala tudi na vsakdanje dogodke svojega kraja, je recitirala pesem svoje mame o Višnji Gori. Napovedala je tudi izid njenih izbranih del v domoznanski zbirki, ki ima sedež v Mestni knjižnici Grosuplje.

Preselili smo se še v mestno hišo, kjer nas je pozdravil predsednik KS gospod Luka Šeme. Na razstavo o čebelarstvu nas je povabil čebelar in lastnik razstavljenih predmetov gospod Anton Koželj iz Šmarja – Sapa. Ogleдали smo si tudi razstavo slik UTŽO s prizori iz Višnje Gore, ki jo je odprla njihova mentorica Sandi Zalar. Tudi tu so kulturni program popestrile Brinke, Jan Pirnat je prebral nekaj pesmi Nikite Severja, gospa Majda Senčar je prebrala šaljivo pripoved iz svojega bogatega življenja.

Deževen dan ni mogel pokvariti razpoloženja, preprečil pa je dejavnosti na prostem v prelepem mestu Višnji Gori.

Marija Samec

Župnijski pastoralni dan v Žalni

Dolgo smo o njem razmišljali, si ga želeli in pogledovali čez planke v sosednje župnije, kjer ga poznajo že nekaj let – dan praznovanja cele župnije namreč. In smo se na sestanku župnijskega pastorlanega sveta odločili, zgrabili za delo in na lepo sončno nedeljo 29. maja letos praznovali tudi mi.

Dogodek smo združili z vsakoletnim dnevom bolnih in ostarelih v naši župniji. Povabljeni k sveti maši pod geslom "Povabi še enega" smo resnično želeli, da dan poveže prav vse. Gost misijonar Janez Mesec je med mašo nagovoril zbrane in predstavil vedno težko in tako lepo delo misijonarja, ki v letu krščanske solidarnosti in dobrotelosti še posebej žari. Tudi naša župnija se je izkazala! Za popotnico na Madagaskar, kamor se po krajšem počitku vrača, smo mu poklonili dar, s katerim naj košček naše pozornosti oplešča dan malgaškemu otrokom. Žalski otroci pa so bili tisti, ki so začeli lep in pester program našega druženja po maši. Prvoobhajanci so zapeli iz vseh grl, mladi so se predstavili v vokalno instrumentalni izvedbi, člani mladinske veroučne skupine pa z enkratno dramatizacijo življenja in dela Lojzeta Grozdeta, ki mu je bil konec tedna v maju posvečen v celi Sloveniji. S pesmijo Karla Woytyle smo se spomnili tudi blaženega Janeza Pavla II in predstavili bralce naše fare, ki s svojim sodelovanjem lepšajo bogoslužje, tako kot znani moški pevski zbor "Samorastnik", ki so z ubranim petjem zaokrožili dogajanje pred župniščem. Pridne žalske gospodinje so pripravile pravo pojedino, za mize so poskrbeli gasilci in komaj so zdržale težo dobrot in prvih češenj! A tudi izkazati se je bilo treba – pripravili smo čisto pravi pravcati kviz "Kdo več ve o naši fari?" Potrebne je bilo kar nekaj sodelovanja, da so se obkrožili in dopolnili odgovori o nastanku naše fare, o podružnih cerkvah, njihovih zavetnikih in praznovanjih. Pa saj to je bil tudi namen – ne le kviza, ampak

vsega praznovanja; da se povežemo in zadihamo kot fara, da pokažemo svoje sposobnosti in talente, pripravljenost na sodelovanje in darujemo drug drugemu urico ali dve svojega časa.

Čez teden ali dva smo s polnim avtobusom šmarničarjev, njihovih mamic in babic poromali še sami na Zaplaz – malce za

nagrado, ki jo je pridnim obiskovalcem šmarnic poklonil naš župnik, predvsem pa s priprošnjami in zahvalo blaženemu Lojzetu Grozdetu, ki bedi tudi nad mladimi v naši fari. Gotovo, kajne, saj zavzeto sooblikujejo utrip žalske fare in skupaj z ostalimi dejavnimi skupinami že razmišljamo o srečanju prihodnje leto. Vas povabimo!

Maja Zajc Kalar

Mladinski pevski zbor Juvenis.

Pri reševanju kviza.

Zbrani na dvorišču ob obloženih mizah.

Otroci, starši in stari starši z roko v roki

Otroci se seznanjajo s pravim laboratorijem - kako nastane bomon.

V delavnici podjetja Perovšek so se otroci seznanili z različnimi postopki obdelave lesa.

Prav zanimivo je bilo, ko so se seznanili z osnovami gasilstva.

Namesto otrok so to pot nastopile na pravem odru.

V vrtcu si ves čas prizadevamo, da v svoje delo z otroki vključujemo še njihove družine. Najpogostejše, formalne oblike sodelovanja so pogovori o otrokovem počutju v vrtcu, njegovem vključevanju v skupino in aktivnostih ter roditeljski sestanki in predavanja. Pred prazničnimi dnevi pripravimo v vrtcu delavnice, v katerih otroci skupaj s starši ustvarjajo okraske, igrače in z njimi okrasijo igralnico ali celo svoj dom. Starši s svojim sodelovanjem lahko popestrijo marsikatero dejavnost, ko predstavijo svoj poklic ali ljubiteljsko dejavnost. Teh srečanj so zlasti veseli otroci, saj s ponosom napovejo prihod mamice ali očka v njegovo skupino. Velikokrat pa nas starši povabijo na ogled njihove dejavnosti na sam kraj dogajanja - v službo, društvo ali na dom. Vse to so neformalne oblike sodelovanja.

V skupini »mačk« iz vrtca Kekec smo v preteklem mesecu imeli kar nekaj oblik sodelovanja z družinskimi člani otrok. Svoj poklic - ing. kemije - je prišla v vrtec predstaviti Mašina mamica ga. Ferdin. Prostor igralnice smo spremenili v mali laboratorij, ker je gospa s seboj prinesla delovne pripomočke za izvedbo poizkusov. Najbolj zanimiv je bil seveda poskus »Kako nastane bombon«.

Na naslednjo predstavitev poklica smo odšli v mizarsko delavnico Perovšek. Piina starša sta nam predstavila vse faze strojne obdelave lesa, od žaganja deske, brušenja, lakiranja do lepljenja ali sestavljanja. Kose lesa smo dobili tudi v vrtec, kar nas je navdalo z veliko mero ustvarjalnosti.

V vrtčeve dejavnosti pa se trudimo vključiti še stare starše. Namen takega sodelovanja je medgeneracijsko povezovanje in bogatenje otroških spoznanj z izkušnjami starejših. Svoje znanje in modrosti sta nam tako predstavila tudi prostovoljna gasilca g. Hojnik, Tjašin dedi in ga Kordiš, Vitina babica. V gasilskem centru Grosuplje sta nam še s tremi prostovoljnimi gasilci prikazala opremo in vozila. Omogočili so nam, da smo se preizkusili pri »gašenju ognja«, kar je bilo za naše mlade gasilce prav navdušujoče.

Dejavnost, ki je bolj znana pri starejših ljudeh kot mlajših je čebelarstvo. Zato

nam je tudi pri tem pomagala Jakobova babica ga. Tomažič. S svojimi bogatimi izkušnjami nam je približala dejavnost čebeljih družin.

Piko na »i« k naši povezanosti pa so pridale gospe - mamice (ga. Hočevar, ga. Kastelic, ga. Ferdin, ga. Jaklič in ga. Bonifer), ki so se odločile naštudirati predstavo Sovica Oka. To njihovo dejanje je bilo zelo plemenito, saj so nemalo popoldnevo namenile vajam in izdelavi rekvizitov. Igrico so premierno predstavile otrokom na slavnostni podelitvi »Palčka Bralčka«, v dvorani Mestne knjižnice. Otroci so bili sprva presenečeni nad igranjem svojih mamic potem pa zelo ponosni in celo malo »domišljavi«. Ponosni sva tudi midve, da imava skupino otrok in njihovih staršev, ki so vedno pripravljene tkati medsebojne vezi. Sodelovanje vrtca z družino, njihovimi člani in drugimi institucijami je del vzgoje. Z njimi pridobimo vrednote, ki dajo življenju vsebino in smisel. Vzgoja je skupna naložba staršev, vrtca, šol, kar je velika odgovornost.

Za uspešno vzgojo je pomembno, da se vzgojni funkciji družine in vrtca čim bolj povežeta in prepletata. Prav zato je sodelovanje med vrtcem in starši pomemben vidik kakovosti predšolske vzgoje.

Vrtec Kekec
Za skupino Muce
Melita Gale in Mojca Podržaj

Otroci vrtca Rožle v telovadnici Teniškega kluba Grosuplje

Starejši skupini Metuljčkov in Mravljic smo v tem letu sprejeli prijazno ponudbo g. Andreja Cevca iz Športnega društva Grosuplje: naše Fitove gibalne dopoldneve smo vsak torek aktivno preživljali v telovadnici Teniškega kluba Grosuplje. Ta pridobitev primerne prostora za gibanje je bila še posebej dobrodošla v zimskih mesecih, ko je igralnica kar pretesna za gibalne potrebe otrok.

Zahvaljujemo se gospodu Cevcu in se veselimo tudi nadaljnega sodelovanja.

V imenu otrok in vzgojiteljic zapisala
Stanka Petrič

Boštjan Škerlj, zapisan športu

Sin vrhunskega kolesarja

Boštjan Škerlj, v letu 1971 rojen Grosupeljčan, je bil že od mladosti zapisan športu. Nedvomno so ga na to pot pritegnili očetovi uspehi, saj je bil oče Franc na višku moči, ko se je on rodil, še več pa je tega dobil kar neposredno po dedni strani. Zato se mu na tako pot najbrž ni bilo težko odločiti.

Za pogovor sva se dobila po njegovem delavnem času kar pri njemu doma, ko je ravno zaključil z delom v svojem servisu.

Za začetek mi potrdi moje domneve o tem, kako je na njega vplivala očetova takratna vrhunska športna pot. Pravi pa, da mu ni bil vzornik, ampak so takrat v Grosupljem in širše bili navdušeni nad Škerlovimi podvigi in skoraj vsak, ki se je malo zanimal za šport, je kolesaril. Iz tega razloga, pravi, je tudi on začel kolesariti, da ne bi bil drugačen od drugih. Zato se je v Grosupljem začelo tudi organizirano kolesarstvo.

Kolesarska tekmovanja

Prvih resnih kilometrov na kolesu se spomni že v letu 1976, ko je tekmoval kot ciciban na državnem prvenstvu. Od tega leta naprej pa je vseskozi vozil v državni reprezentanci in bil večkrat državni prvak. Že leta 1978 je postal državni prvak, nazadnje pa je bil prvak leta 1992. Leta 1989 je v Kranju postavil državni rekord v mladinski kategoriji, ki ga še vedno ni nihče premagal.

Jadranje na morju

Ko se je oženil, je s tekmovanji prenehal, a je takoj začel z jadranjem - najprej amaterskim, leta 2002 pa je začel tudi tekmovali med jadranci na morju.

Med grosupeljskimi vrstniki je poiskal somi-

šljenike in organiziral Jadrarno društvo Skorpio. Sprva je bilo 12 članov, zdaj jih je 10. Nekaj članov se je tudi zamenjalo. Nekateri so zdaj iz Ljubljane, Kopra in drugod.

Ko ga povprašam, koliko časa potrebujejo za to in koliko tak šport stane, pravi, da gredo premalokrat na vaje, da bi lahko resno konkurirali. Se pa pozna tudi kriza, saj je težko dobiti sponzorje. Največji strošek predstavlja marina. Ker je barka Škorpion (razlika med imenom kluba in barke je samo v strešici) široka 3,20 m in 9,50 m dolga, jambor pa je dolg celo 16 m, barke ni mogoče vsako sezono ali še vmes voziti sem ter tja. Samo privez v marini na leto stane 4000 €. Kljub temu so odpeljali kar celo vrsto državnih prvenstev v svojem razredu in vedno zmagali, razen kadar je bila barka polomljena, saj se jim je enkrat odlomila kobilica. Sreča pa je bila, pravi Boštjan, da je bilo to v Koprskem zalivu.

Zdaj se pripravljajo za tekmo (on je uporabil izraz »dirko«) čez Atlantik. Barki je ime Marizza, je pa nekoliko daljša od prej omenjene, saj je dolga 13 m. Na njej je 8 članov posadke. Tako tekmovanje traja petnajst dni v eno stran. Na odprtem morju tudi sredi poletja ni prevroče. Idealen čas, pravi - na začetku 20 °C, na koncu pa 30 °C. Potujejo na severnem delu poloble, a pridejo vseeno do 10 °C severne geografske širine.

Pot bodo začeli v Kopru, se odpeljali prek Sredozemskega morja na Gibraltar, potem odjadrili na Las Palmas in se usmerili proti Santa Lucii na Karibskem otočju. S seboj morajo vzeti vso hrano in pijačo. Računati morajo, da jo za pitje porabijo najmanj 3,5 l na osebo na dan. Tako potovanje vsakega posameznega člana posadke stane okoli 2000 €. Nazaj pa se

vračajo z letalom, kar pa je najdražji strošek v navedenem okvirju vseh stroškov.

Servis koles Šprinter

Boštjan je po poklicu diplomirani strojni inženir in pravi, da mu Newtonovi zakoni niso tuji. Zaposlen je od začetka pa do danes v lastnem podjetju - Servisu koles Šprinter. Vmes je izvajal meritve jakosti elektromagnetnega sevanja za Inštitut za telekomunikacije. Rad se odzove tudi na pomoč Kolesarskemu društvu Grosuplje, če ga pokličejo za pomoč pri organizaciji oziroma za tehnično podporo.

Zdaj počasi širi nekoliko tudi prostore za svojo servisno delavnico in poslovne prostore, čeprav ne namerava širiti dejavnosti. Že zdaj ima poleg servisa koles tudi servis smuči, kar mu zadostuje, če hoče kolikor toliko normalno in pošteno opraviti delo, pa si vzeti nekaj časa tudi zase in za svojo družino. Kakšnih velikih in dragih strojev nima namena kupovati, da bi bil potem njihov suženj. Taki stroji stanejo od 150 do 160 tisoč €, kar pa je nemogoče z normalnim delom poloviti nazaj.

Pri prodaji koles pa gleda, da prodaja nekoliko višji kakovostni razred. Je pa tudi uvoznik za najboljše zavore za kolesa in za amortizerje.

Ker je Boštjan bil dolgoletni oglaševalec v Grosupeljskih odmevih, sem se mu kot urednik ob koncu tretjega mandata zahvalil za to potezo in mu zaželel uspešno in umirjeno delo.

Jože Miklič

Boštjan uživa na razburkanem morju na tekmovalni jadrnici.

V letu 1991, ko je bil Boštjan Škrlič še mladinec.

5. redna seja Občinskega sveta Občine Grosuplje v novih prostorih Družbenega doma Grosuplje

Od 1. junija 2011 bodo odslej seje spet potekale v Družbenem domu Grosuplje, kot nekoč, predno so starega podrli. Zaradi preureditve prostorov v zgradbi Občine Grosuplje, kamor so v dosegljivi prostor sejne sobe preselili s pregraditvami splošne službe, so za sejo občinskega sveta lahko preselili po izgradnji nove zgradbe za upravno enoto, kjer si je Občina izposlovala te in še nekatere druge prostore.

Jože Miklič

Na začetku seje Občinskega sveta Občine Grosuplje je zaradi prometnega zastoja na avtocesti sejo namesto župana vodil podžupan Dušan Hočevnar. Na fotografiji sta še zapisničarica Karmen Adamič in direktor občinske uprave mag. Mitja Pleterski.

Kako je Boštjana Škrlija opisal eden od grosupeljskih vrstnikov - Jure Gošnik?

Poznava se od nekdaj in vedno je bil zanesljiv in pošten. Večina ga pozna kot kolesarja in jadralca - poleg tega je še smučar, ljubitelj narave, rekreativno igra košarko, vesla, ko utegne obišče savno... Za zafrkancijo se je poskusil tudi pred kamero in bil deležen pohval, predvsem kot komedijant. Spozna se na glasbo, predvsem na rock.

V širši okolici velja za poznavalca piva in slovenskih vinorodnih okolišev, zato z njim ni in ne more biti dolgčas.

Načelno je dobrovoljnejš, a se zna tudi dobro razjeziti - v glavnem z razlogom. Boštjan je skromen, a dober poslovnež. Službeno se je lotil tudi Japonske, Kitajske ...itd., Obiskuje sejme po celnem svetu in je s kolesarstvom na tekočem.

Ušpičil je že marsikaj in kot ga poznam(o), bo še. Upam, da bom zraven, saj je bilo do sedaj vedno izjemno zabavno.

Po domače rečeno je Boštjan 'kapsel'.

Sprejete spremembe pravilnika o denarnih pomočeh iz proračunskih sredstev

Ga. Jelka Kogovškova je uvodoma obrazložila, da se sprememba pravilnika opravlja po desetih letih, kateraga pa so morali spremeniti tudi zato, ker je vedno več vlog in tudi več socialnih stisk. Gre za trenutne pomoči, kakor tudi za pomoč tistim, ki se zdravijo v komunah od odvisnosti. V spremenjenem pravilniku se natančneje določa poraba po zaporedju prispelosti vlog in do porabe sredstev, zmanjšuje se preseganje cenzusa za denarno socialno pomoč, lahko pa se na predlog centra za socialno delo odobri materialna pomoč, iz 70 % zajamčene plače se zmanjša na 40 % pri zdravljenju odvisnosti v komunah.

Občinsko denarno pomoč je možno dobiti samo enkrat letno. Najvišje izplačilo je 2 x znesek minimalnega dohodka 450 €. Trenutna vrednost 170 €. Pri ugotavljanju upravičenosti

nadaljevanje na strani 24 ➤

Občinski svet v novem prostoru: (od leve proti desni) Valentina Vehovec - DeSUS, Marjan Trobec - DeSUS, Franc Štibernik - LDS, Zdenka Cerar - LDS, Sašo Javševac - LDS, Nevenka Zaviršek - SD, Jasmina Zupančič - SD, Brigita Jakopin - POG, Elko Hudorovac, - predstavnik romske skupnosti, Pavle Štrubelj - SLS ...

... Renato Bedene - RIG, Branka Mijatović - RIG, Alojz Kovšca - RIG, Patricija Šašek - RIG, Iztok Vrhovec - RIG, ...

... Marjan Kastelic - N.Si (odsoten), Matjaž Trontelj - N.Si, Tomaž Škrjanec - SDS, Urša Leah Predalič - SDS, Janez Pintar - SDS, Dušan Hočevar - SDS (ga ni na fotografiji, ker je v tem času vodil sejo), Mojca Globokar Anžlovar - SDS, mag. Božo Predalič - SDS, Petra Zakrajšek - SDS in Mihael Hočevar - SDS.

Sklep o podelitvi nagrade in priznanj občine Grosuplje za leto 2011

Svetniki so po poročilu o glasovanju na Komisiji za mandatna vprašanja, volitve in imenovanja, ki ga je podal mag. Božo Predalič, imeli samo možnost obrazložitve svojega glasu, saj so bila vsa priznanja potrjena soglasno, a je bil tudi sklep za nagrado potrjen z absolutno večino.

V svojih obrazložitvah sta Zdenka Cerar (LDS) in Matjaž Trontelj (N.Si) dejala, da bosta podprla sklep, le Cerarjeva je želela še podatke, kdo je bil nominiran za posamezna priznanja in nagrado, kar je mag. Predalič opravil po spominu. Povedal je, da sta bila za nagrado nominirana še bivši župan Janez Lesjak (predlagatelj LDS) in Jože Kolenc (predlagatelj Strelsko društvo Grosuplje). Za zlato priznanje sta bili še nominirani Špela Dizdarevič in še ena članica istega društva - predlagatelj Atletski klub Špela. Podobno je bilo za bronasto priznanje, za katerega sta bili predlagani Tamara Dizdarevič in Maruša Mišmaš, ki pa ni občanka občine Grosuplje.

Komisija je menila, da za isto kategorijo s strani istega predlagatelja ne moreta biti predlagana dva nominiranca in se je zato odločila, da upošteva samo en predlog.

Od 23 prisotnih je za sklep glasovalo 21 svetnikov.

Povzeto iz sprejetega sklepa:

1. Podeli se ena nagrada občine Grosuplje z zlatim znakom občine Grosuplje, ki jo prejme: dr. **Edo Škulj**, Škocjan 12, Turjak.
2. Podeli se eno priznanje občine Grosuplje z zlatim znakom občine Grosuplje, ki jo prejme: **Prostovoljno gasilsko društvo Šmarje - Sap**, Partizanska cesta 2, Šmarje - Sap.
3. Podeli se eno priznanje občine Grosuplje s srebrnim znakom občine Grosuplje, ki jo prejme: Kulturno društvo Vokal - **ŽPZ Magdalena**, Adamičeva cesta 16, Grosuplje.
4. Podeli se eno priznanje občine Grosuplje z bronastim znakom občine Grosuplje, ki jo prejme: **Tamara Dizdarevič**, Trubarjeva cesta 6, Grosuplje.

Nagrada in priznanja občine Grosuplje se podelijo ob občinskem prazniku, 25. junija. Nagrajencu in dobitnikom priznanj, pa tudi nominirancem, z uredništva Grosupeljskih odmevov čestitamo!

Jože Miklič, odgovorni urednik

Sklep o pričetku postopka za ustanovitev skupnega medobčinskega inšpektorata in redarstva

Obrazložitev točke je podal direktor občinske uprave mag. Mitja Pleterski, ki je povedal, od kod izvirajo pravne podlage. Zakon o financiranju občin pa omogoča 50 %-no sofinanciranje za opravljanje skupnih organov.

Sedež v Grosupljem je bil dogovorjen tudi v predhodnem pismu o nameri, ki so ga podpisali župani občine Grosuplje (dr. Peter Verlič), Škoflice (Ivan Jordan) in Iga (Janez Cimperman). Naj pa tu še zapišemo, da sta občini Ig in Škofljica leta 2010 z odlokom ustanovili skupni medobčinski inšpektorat in redarstvo in da v tej ustanovi deluje samo inšpektorica brez redarjev. Občina Grosuplje pa ima zaposlenega enega redarja in enega inšpektorja.

Zaradi učinkovitosti delovanja je smiselno, da se vse tri občine med seboj povežejo. So pa vrata odprta še za občini Dobrepolje in Velike Lašče, če se bosta za to odločili.

Patricija Šašek (RIG) je kot predsednica obora za prostor, komunlano infrastrukturo in ekologijo povedala, da je odbor potrdil predlagani sklep o pričetku postopka ustanovitve.

V razpravi je Nevenka Zaviršek (SD) trdila,

do pomoči se upoštevajo vsi dohodki in prejemki za odmero državne socialne pomoči, pa tudi otroški dodatki, štipendije in drugi družinski prejemki.

V letu 2011 je v ta namen predvideno 11.000 € sredstev, do maja pa je bilo porabljenih že 10.000 €. Največ vlog pričakujejo v jeseni. Še nekaj podatkov o številu prosilcev: leta 2005 je bilo 57 vlog, leta 2008 72, leta 2010 pa že 99 vlog. Povprečna vrednost izplačila znaša 170 €, najvišja 200 €, najnižja pa 100 €. Pa še zanimivost! Od leta 2005 ni bilo vlog za zdravljenje odvisnosti v komunah.

Janez Pintar, vodja odbora za družbene dejavnosti, je pohvalil dobro pripravljen predlog, ki pa so ga s sodelovanjem članov odbora z amandmajem (dodali so še za nakup zdravil, zdravljenje!) še izboljšali.

Svetniki so nato brez razprave amandma potrdili soglasno s 23 glasovi, z enakim številom pa je bil nato sprejet osnutek pravilnika. Zato so ga svetniki prekategorižirali v predlog in ga prav tako potrdili.

Jože Miklič

da sklep nima ustrezne pravne podlage s tem, ker to ni (neposredno! - o.p.) opredeljeno v Statutu občine Grosuplje, ki naj bi bil po njenem edina zveličavna pravna podlaga. In čeprav so se nekateri svetniki, ki se tudi strokovno dobro razumejo na relacije med pravnimi akti, začeli spogledovati med seboj ter odkimavati z glavami, je razpravljalca še vedno vstrajala pri svojem. Nadalje je trdila, da nimajo ocene sedanjega stanja in da ni prave infrastrukturne povezanosti med temi občinami. Po njenem bi bolj kazalo povezati se z občinami Dobrepolje in Ivančna Gorica, ki sta izšli iz nekdanje občine Grosuplje.

Na razpravo Zavirškove se je oglasil mag. Božo Predalič, ki je citiral 52. člen Zakona, ki jasno dovoljuje občinskemu svetu, da

na predlog župana ali z drugimi občinami ustanovijo enega ali več organov za skupno izvrševanje določenih nalog.

Nato je Zdenka Cerar (LDS) menila, da je smiselno tudi z ekonomskega vidika ustanoviti tako skupno institucijo, kot tudi z vidika stroke, čemur se je pridružil tudi Dušan Hočevar (SDS) ter podkrepil, da bo občina zaradi namestitve tega organa v svoje prostore dobila tudi nekaj najemnine, pa tudi to, da bi v prihodnje kazalo poiskati še zainteresirane sosednje občine za opravljanje drugih skupnih nalog.

Od 24 prisotnih svetnikov jih je 21 glasovalo za sklep, proti pa so bili 3.

Jože Miklič

Župan dr. Peter Verlič je nato vodil sejo od 4. točke dalje. Na fotografiji levo še vodja urada za ceste in komunalno infrastrukturo Stane Stopar.

Sklep o imenovanju Sveta za preventivo in vzgojo v cestnem prometu

Občinski svet mora imenovati Svet za preventivo in vzgojo v cestnem prometu skladno s Sklepom o sestavi Sveta za preventivo in vzgojo v cestnem prometu, ki ga je občinski svet sprejel 28. 5. 2003. Sedanjemu Svetu za preventivo in vzgojo v cestnem prometu potече štiriletni mandat 4. 7. 2011.

Predsednik KVIAZ-a mag. Božo Predalič (SDS) je naštel, katere člane je predlagala komisija: Mojca Vidic, Marlena Javornik, Cvetka Kadunc, Robert Jerlah, Franc

Skubic, Milko Vozlič, Andrej Struna, Darko Starc in Marina Štrus.

Pavle Štrubelj (SLS) je podprl sestavo komisije in je že kar na začetku podal nekaj predlogov, ki naj bi jih svet začel čim prej obravnavati.

Svetniki so nato soglasno sprejeli sklep s 24 glasovi.

Jože Miklič

Slavnostna seja občinskega sveta

Fotoreportaža:

Počastitev občinskega praznika, dneva slovenske državnosti in 20 let samostojnosti Republike Slovenije, 21. junij 2011.

OPOMBA:

Podrobneje o prireditvi ter nagrajencu in dobitnikih občinskih priznanj bomo pisali v prihodnji številki Grosupeljskih odmevov.

Jože Miklič

Slavnostni govornik na grosupeljski proslavi je bil Janez Janša, poslanec Državnega zbora Republike Slovenije in ena ključnih osebnosti slovenske osamosvojitve.

Župan občine Grosuplje je v pozdravnem nagovoru opisal prizadevanja občinskega vodstva in uprave, ki so usmerjena v iskanje novih rešitev za različne razvojne projekte.

Vsi štirje dobitniki občinskih priznanj in nagrade (od leve proti desni): Tamara Dizdarevič - bronasto priznanje z znakom občine Grosuplje, Ženski pevski zbor Magdalena / Kulturno društvo Vokal Grosuplje - srebrno priznanje občine Grosuplje z znakom (priznanje je prevzela Darja Zorec), Prostovoljno gasilsko društvo Šmarje - Sap - zlato priznanje z znakom občine Grosuplje (priznanje je prevzel predsednik društva Janez Pezdirc) in dr. Edo Škulj - nagrada občine Grosuplje z zlatim znakom občine Grosuplje.

Vesetje je bilo pogledati na polno dvorano Kulturnega doma Grosuplje. Prireditve so se poleg uglednih Grosupeljčanov udeležili tudi številni župani iz bližnjih občin.

Kulturni program:

V kulturnem delu programa slavnostne seje sta nastopila Ženski pevski zbor Biser in Moški pevski zbor Corona, ki sta na začetku skupaj zapela slovensko himno. Program je povezovala Simona Zorc Ramovš.

Sestri Klara Gruden in Sabina Benedik sta zaigrali glasbo iz slovenskega filma Cvetje v jeseni.

Prekaljena mlada glasbenika sta v belokranjskih narodnih nošah uglušeno igrala glasbeno podlago folklorni skupini KD sv. Mihael Grosuplje.

Nastopila je tudi najboljša otroška vokalna skupina Adamčki, ki je po več desetletjih požela uspeh na regionalni ravni (levo izbrani člani, desno razširjena skupina pri prepevanju svoje himne).

Dva utrinka s prvega nastopa folklorne skupine KD sv. Mihael Grosuplje pri prepevanju in plesanju bojanskih plesov.

Posaditev slovenskega simbola - lipe:

Tik pred saditvijo lipe: (od leve) župan občine Škofljica Ivan Jordan, podžupana Iztok Vrhovec in Dušan Hočevar, slavnostni gost Janez Janša in župan dr. Peter Verlič.

Poleg številnih občanov so se prireditve udeležili tudi veterani Območnega združenja veteranov vojne za Slovenijo in Policijskega veteranskega društva Sever Ljubljana - pododbor Grosuplje.

Na zelenici je nekaj domoljubnih pesmi zapel Moški pevski zbor sv. Mihaela pod vodstvom Srečka Gruma ter s solistoma Milošem Genorijem (tenor) in Markom Finkom (basbariton).

Lipo kot slovenski simbol sta v zelenico ob parkirišču med Kulturnim domom Grosuplje in Glasbeno šolo posadila Janez Janša in dr. Peter Verlič (foto Brane Petrovič - ostale fotografije J.M.). Po tem dejanju je sledilo druženje ob zdravici in prigrizku na novo preurejenem parkirišču.

Pohod na Slavnik

V soboto, 14. maja 2011, smo se veterani Območnega združenja veteranov vojne za Slovenijo Grosuplje odpravili proti Primorski. Namenili smo se osvojiti nekaj nad 1000 metrov visok Slavnik.

Zbralo se nas je samo osem, tako da smo se na pot odpravili z osebnimi avtomobili.

Kmalu smo prispeli v vas Prešnico, ki leži pod Slavnikom. Veselo smo se odpravili na pot. Uživali smo v prekrasnem razgledu, saj se je videlo do Tržaškega zaliva. Predvsem pa smo bili navdušeni nad cvetjem in drugim rastlinjem, ki se v tem letnem času razbohoti v vsem svojem sijaju in lepoti. Slavnik je v maju res prelep in vreden ogleda.

Po nekaj urah lepega pohoda smo prispeli na vrh in se seveda ustavili v prijetni gostilni, kjer smo se okrepčali z okusno malico. Ogledali smo si tudi center, ki ga uporabljajo radioamaterji na Gradišču.

Kmalu smo se odpravili nazaj v dolino in proti domu. Navdušeni nad doživetjem tega dne smo si obljubili, da se prihodnje leto spet odpravimo na kakšen pohod v naše prelepe gore. Upamo, da se nas bo zbralo več, saj je lahko vsakemu žal, da se nam ni pridružil.

Jelka Janežič

Popravek in še nekaj lokostrelskih novosti

V zadnjem članku v Grosupeljskih odmevih, objavljenem na strani 66, smo zaradi nepazljivosti napravili hudo napako. Zamenjali smo naša najboljša tekmovalca z dolgim lokom, zato sedaj popravljamo napako in se jima opravičujemo.

Zaradi lažje prepoznavnosti prilagamo sliko. Levo je Tone Klančar - nosilec državnega rekorda v disciplini 3D in državni reprezentant v tej disciplini s potrjeno normo za udeležbo na svetovnem prvenstvu Avstriji, ki bo letos v jeseni. Tone je zmagovalac tudi mnogih drugih tekem. Nazadnje je zmagal v Logatcu 4. junija 2011 na tekmi za slovenski 3D pokal. (fotografija je z vadišča v Centru veteranov vojne za Slovenijo v Logatcu).

Desno pa je na sliki Karli Goršič, naš letošnji absolutni državni prvak z dolgim lokom v dvo-ranskem t. i. indoor tekmovalju, ki je bilo 12. marca 2011 v Muti ob Dravi. Karli ima letos tudi skupno zmago v zimskem trojčku v Begunjah - Dragi, dva druga mesta v Jadranskem pokalu in močno diha Tonetu za ovratnik.

Med najbolj zastopanimi klubi smo bili tudi na tekmi 3D 4. junija v Logatcu, kjer so naši tekmovalci ponovno stali na stopničkih. Za spomin smo se postavili po »gasilsko«.

Marko Mihalič

Parketarstvo Rajko Novak s.p.

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

Nabava in dostava vseh podov.

Tel 041 / 658 - 955

e-pošta:

novak.rajko@siol.net

Zemlja je dobila vročino

Bil je lep dan, popoldan, ko so otroci iz skupine Srčki imeli malico. Eden od dečkov je vprašal vzgojiteljico: »Kaj pa naredim z lončkom, ko pojem jogurt?« Tako se je rodila ideja zbiranja odpadnega materiala.

V VVZ Kekec Grosuplje, v enoti Pastirček, imamo svoj ekološki otok, koše, v katere ločujemo embalažo, papir, zamaške in baterije. V letošnjem letu smo naredili plakat, na katerem je seznam skupin, ki so zadolžene, da koše enkrat v tednu spraznijo na ekološki otok, ki je v bližini vrtca. V skupini Srčkov smo se pogovorili, kaj vse bi lahko izdelali iz odpadnega materiala. Otroci so v vrtcu narisali načrt in ga doma izvedli. Nastale so prave mojstrovine, ki krasijo avlo vrtca (izdelali so hiše iz kartona in slamic, šatuljo iz škatlice, jelena iz jogurtovih lončkov, robota iz papirja...). Spoznali smo, da se iz odpadnega materiala lahko naredi zanimive igrače.

Začeli smo se spraševati, zakaj sploh ločujemo odpadke in si v Mestni knjižnici Grosuplje izposodili ekološko pravljico Zemlja je dobila vročino (Goran Škobalj). Pravljičico smo večkrat prebrali in se pogovorili o njeni vsebini. Prebrali smo, da so ljudje v pravljičici pozabili na naravo, onesnaževali okolje, otroci so se igrali samo z računalnikom in odrasli

niso imeli časa za otroke, kaj šele za naravo. V skupini smo se odločili, da bomo sami nekaj storili za naravo. Pogovorili in dogovorili smo se, da bomo še naprej ločevali odpadke, skrbeli za naše igrišče, varčevali z vodo in elektriko. Da pa novo znanje ne bo ostalo samo med nami, smo se odločili, da pravljičico povemo tudi drugim otrokom in sicer tako, da jo zaigramo.

Naučili smo se njeno vsebino in igrico zaigrali ostalim skupinam otrok v enoti Pastirček, povabili pa smo tudi skupini otrok iz enote Tinkara in Mojca. Ena od idej otrok, kako bi še skrbeli za našo okolje, je bila tudi čistilna akcija, ki smo jo organizirali in nanjo povabili starše. Najprej smo jim zaigrali igrico Zemlja je dobila vročino, nato pa smo s skupnimi močmi počistili in uredili igrišče ter posadili vrt-Pastirčkov vrt. Tudi v igralnici smo posadili pšenico in tako spremljali, kaj lahko zraste iz čisto majhnega semenčka. Lotili smo se tudi barvanja fasade pred našim vrtcem. Vse to smo počeli z velikim nasmeškom in zadovoljstvom.

Skrb za okolje se nadaljuje še danes in se bo tudi jutri. Na drevesu smo našli majhno lačno gosenico, za katero skrbimo že nekaj tednov. Naša gosenica Milki živi v velikem steklenem

kozarcu. Vsak dan smo ji prinesli sveže listje, potem pa se je zgodila preobrazba, gosenica se je zabubila. Zdaj v kozarcu leži buba in tako nam je narava pokazala oziroma odkrila še eno skrivnost, ki jo skriva.

Vzgojiteljica Simona Omahen, skupina Srčki, 4-5 let VVZ Kekec Grosuplje

“Karkoli ste storili od teh mojih najmlajših bratov ...”

Sveto pismo – Evangelij po Mateju

Tedaj bo kralj rekel tistim, ki bodo na desnici: »Pridite, blagoslovljeni mojega Očeta! Prejmite v posest kraljestvo, ki vam je pripravljeno od začetka sveta! Kajti lačen sem bil in ste mi dali jesti, žejen sem bil in ste mi dali piti, tujec sem bil in ste me sprejeli, nag sem bil in ste me oblekli, bolan sem bil in ste me obiskali, v ječi sem bil in ste prišli k meni.« **Tedaj mu bodo pravični odgovorili:** »Gospod, kdaj smo te videli lačnega in te nasitili ali žejnega in ti dali piti? Kdaj smo te videli tujca in te sprejeli ali nagega in te oblekli? Kdaj smo te videli bolnega ali v ječi in smo prišli k tebi?« **Kralj jim bo odgovoril:** »Resnično, povem vam: Kar koli ste storili enemu od teh mojih najmanjših bratov, ste meni storili.«

Pričujoči odlomek sem pred nekaj meseci poslal neki vodilni osebi, s katero sva se večkrat srečala ob osamosvajanju Slovenije. Kazalo je, da sva na »isti strani«: da sva podpornika osamosvojitve Slovenije, da zagovarjavo svet tradicionalnih slovenskih pozitivnih vrednot, da želiva prispevati vsak najboljše in največ k družbenim razmeram ... Potem je šel čas naprej! En mandata, dva mandata ... Ta moj »sopotnik« je postal vodilna oseba, sam pa sem se ukvarjal z

mnogimi majhnimi dejavnostmi, ker sta mi tako čas in življenje narekovala. Res je, da sem si več ali manj sam izbral sicer precej ovinkasto pot, ki je bila za povrh še precej puklasta, a mnogo je bilo tudi pasti in polen pod nogami.

Sem ter tja sem na tej poti srečal kakšnega najinega skupnega znanca, ki mi je kaj povedal tudi o njem, njega pa od takrat »v živo« (razen na daleč) nisem srečal. Naključje pa je tako hotelo (če v življenju sploh so naključja): Nekdo je ostal v stiski. Trli so ga številni problemi, za katere ni bil vse sam kriv. Med njimi sta bili kritični starost, s katero je težko zagotavljati eksistenco ter precej problematično zdravje, ki ga je na pol zapustilo zaradi težavnih pogojev in nerešenega varstva pri delu. V komunikaciji sem bil samo »tehnični posrednik«.

Vendar so bile povratne besede tega mojega nekdanjega »sopotnika«, ki jih je zdaj kot vodilni navrgel (kar tako iz rokava) po mobitelu, tiste, ki so mi povedale, da ta človek nima nobenega odnosa do ljudi. Obravnava jih celo manj vredne kot stroje v njegovi tovarni. Potem je prišel čas, ko je tudi njemu zaškripalo. Pred nekaj leti se je precej zadolžil. Delavci pravijo, da ne vedo, zakaj. Izdelki gredo slabo v prodajo. Vse več delavcev je bolnih ... Tako vsaj pravijo! In potem se možakar čudi, da v tem podjetju ljudje nimajo odnosa do dela?

Odnos do dela se ustvarja z odnosom do ljudi, do okolja, do narave – do Boga. Slednjega je moj nekdanji politični sopotnik izrinil daleč na podstrešje med kramo, kjer so ga najbrž prekile pajčevine in debela plast prahu.

To je le ena majhna zgodbica, ki pa se tukaj še ne konča. Podobnih zgodb bi lahko naštel še kar nekaj samo iz svojih delovnih in bralcem dokaj poznanih okolij. Vas morda zanima, kaj mi je na poslani odlomek iz Svetega pisma odgovoril? Tisto, kar je napisal, ni niti pomembno. Bolj pomembno je tisto, kar se bere med vrsticami. Človeka je izredno strah – strah pred svojimi sodelavci, pred ljudmi in pred Bogom.

In zakaj nekateri še vedno vztrajamo na preizkušeni vrednotah? Smo starokopitni? Zato, ker smo že marsikaj doživeli in preživeli, ker smo že marsikatere stranpoti današnjega časa že videli ... ali pa tudi zato, ker se s puhlo dekadenco te vrednote celo v širšem evropskem prostoru močno zamegljujejo. Zato je treba danes odločno reči NE tistim, ki so svoje duše že zdavnaj prodali za Judežve srebrenike! Prepričan sem, da bi bilo potem veliko manj gorja v Sloveniji.

Jože Miklič

Podpoveljnik GZ Slovenije Janez Groboljšek je PGD Račna podelil priznanje Gasilske zveze Slovenije za posebne zasluge v gasilstvu.

Praznovati 100 let ni kar tako. V življenju društva, ki v glavnem sloni na prostovoljstvu in le sem ter tja z malo več razumevanja družbe, ki se pojavi v različnih obdobjih. V tem času so se zamenjale (če okupatorjev ne štejem) že štiri države in vsaj toliko političnih sistemov. Gasilci pa so ostali vedno enaki. Morda so morali na kakšno humano prizadevanje v določenem času za nekaj časa pozabiti, a za vedno pozabljeno prav tisto prizadevanje ni bilo nikoli. Je bilo pa (in je še!) tudi v vseh štirih sistemih nekaj političnih iger in različnih špekulacij, a so ponavadi vse te slej ali prej propadle, saj vedno na koncu tudi pri delu v gasilstvu ostaneta le »dobrota in ljubezen«.

Jože Miklič

Slovesnosti so se poleg številnih gasilcev in gledalcev udeležili tudi (od desne proti levi): Rajko Palčar, Andrej Bahovec, Branko Dervodel, Jasna Fajfar, dr. Peter Verlič z ženo Barbaro, Janez Pezdirc, Janez Groboljšek, Majda Kastelic, Božo Knez, Lucijan Potočnik, Janez Zaletel, Janez Starc, Jože Palčar in Janez Škoda.

Prireditev je vodila domača gasilka Ditka Škoda, ob njej pa recitatorka Urška Škoda.

100 let PGD Račna

V soboto, 11. junija 2011, se je na začetku vasi Velika Račna zbrala pisana družina, v kateri so prevladovali gasilci, a v njej so bile tudi narodne noše, na začetku zastavonoša slovenske zastave Lojze Klančar na konju, zapravljiček s konjsko vprego Bojana Pečjaka, Godba Dobropolje, mažoretke s Trebjega, za vsemi pa gasilski avtomobili, s katerimi so se gasilci pripeljali.

Slovesnosti so se udeležili župan občine Grosuplje dr. Peter Verlič, namestnik generalnega direktorja Uprave RS za zaščito in reševanje Branko Dervodel, vodja Regijskega centra Jasna Fajfer, predsednik Krajevne skupnosti Račna Rajko Palčar, podpoveljnik Gasilske zveze Slovenije (GZ) Janez Groboljšek, predsednik GZ Grosuplje Andrej Bahovec, tajnik GZ Grosuplje Božo Knez, poveljnik GZ Grosuplje Janez Pezdirc, predsednica komisije za delo s članicami v GZ Grosuplje Majda Kastelic, kopianjski župnik Janez Zaletel in bivši župnik Lucijan Potočnik.

Program, ki ga je začela napovedovalka, sicer pa domača gasilka Ditka Škoda, je prvi nastopil Matevž Zaviršek s priložnostno recitacijo in z njo vse prisotne »popeljal v leto 1911, ko je bilo uradno Prostovoljno gasilsko

društvo Račna ustanovljeno« - natančno 23. aprila. Njegov pradedek je bil namreč glavni pobudnik za ustanovitev društva, le-ta Matevž Zaviršek je bil namreč Šmarčan, kjer je v tamkajšnjem društvu opravljal delo orodjarja. Ko je prišel v Račno, je kmalu nadušil še osem somišljenikov, ki so ustanovili svoje društvo. Njegov pomen je segal tudi na območje Velike Ilove Gore in Čušperka, pa po vsej verjetnosti tudi na območje Spodnje Slivnice, čeprav za to niti radenski gasilci, niti v komisiji za zgodovino gasilstva pri GZ Grosuplje še nismo našli ustreznega potrdila. Dejstvo pa je, da so bili močni »statistični gradniki« novonastalih društev v tistem času župnije, šolski okoliši, predvsem, pa katastrske občine. O podrobnejši zgodovini društvo že več kot pol leta pripravlja svoj zbornik in ga namerava na svitlo dati letos v jeseni.

Za pozdravnimi besedami predsednika Jožeta Valentinčiča in nanizanju nekaj podatkov iz zgodovine društva se je Andrej Bahovec - predsednik GZ slikovito in precej po svojem spominu, sprehodil po zgodovini, saj je skozi Račno prihajal v šolo, pa tudi potem, ko ga je pot odpeljala v šole in še danes na delo, čeprav se je približno ob njegovem rojstvu odcepilo članstvo iz njegovega rojstnega Čušperka in ustanovilo svoje društvo. Napredek Račne in gasilstva v njej pa je vseeno opazen in je prepričan, da ima tudi svetlo prihodnost.

Podpoveljnik GZ Slovenije Janez Groboljšek je v svojem nagovoru povedal čisto svež podatek: v Sloveniji je vsega skupaj preko 166.000 gasilcev in gasilk, od tega je okoli 50.000 usposobljenih operativcev.

Župan občine Grosuplje dr. Peter Verlič se je ob čestitkah zahvalil vsem preteklim in sedanjim generacijam gasilcev, da se počutimo bolj varne in obljubil, da bo občina še naprej gasilcem zagotavljala sredstva v podobnih okvirjih kot doslej.

Župnik Janez Zaletel je nato ob kratkem nagovoru o pomembnosti gasilskega poslanstva ne samo v nesrečah, temveč tudi v povezanosti ob praznovanjih, opravil blagoslov gasilcev in opreme. Njegove besede je nato »dopolnil« nekdanji župnik Lucijan Potočnik, ki še vedno nosi v srcu kopianjske župljane s seboj, pa ne samo zaradi lepote okoliške narave, temveč tudi zaradi razgibanega kulturnega, duhovnega in vsakršnega delovanja ljudi, ki vsak na svoj način darujejo v ta mali raj.

Na koncu proslave so podelili priznanja nastopajočim, udeležencem ter donatorjem in sponzorjem. Po proslavi pa so radenski gasilci pripravili veselico z bogatim srečelovom in s Foxy Teens, Tanjo Žagar in odličnim ansamblom Spev.

Ob 100-letnici PGD Račna sta Branko Dervodel - namestnik generalnega direktorja RS za zaščito in reševanje in Jasna Fajfar - vodja Regijskega centra za obveščanje podelila srebrno priznanje civilne zaščite RS, ki je bilo formalno podeljeno 1. marca.

Fotoreportaža proslave 100 let delovanja PGD Račna

Gasilsko paradno so začeli na začetku vasi in odšli na prireditveni prostor pri gasilskem domu.

Župan dr. Peter Verlič se je gasilem zahvalil za vse dosedanje delo in jim zaželel še nadaljnjih uspešnih 100 let.

V kulturnem programu so nastopili mlada folklorna skupina KUD France Prešeren Račna ...

V kulturnem programu je nastopil tudi pravnik glavnega pobudnika za ustanovitev PGD Račna Matevž Zaviršek.

... 8 harmonikašev iz domačih krajev...

Predsednik Jožef Valentinčič je na koncu od predstavnice UO Nade Kastelic izvedel za »edino skrito namero« svojega članstva, ki so mu za ves trud pripravili presenečenje - dobil je »samo eno« čokolado.

... in Godba Dobropolje z mažoretkami iz Trebnjega.

Odprtje novega gasilskega doma na Malem Mlačevem

Gasilstvo na Malem Mlačevem je najstarejše v Krajevni skupnosti Mlačevo oziroma v soseski sv. Martina pod Boštanjem, kjer delujeta še dva društva - Veliko Mlačevo in Zagradec, saj njegova ustanovitev sega v leto 1914. Razlogov za ustanovitev tako na gosto posejanih društev v naši bližini je bilo zelo veliko, ki bi jih nekoč veljalo strokovno obdelati. Kljub časovni odmaknjenosti pa se že kaže, da je bila večinoma na prvem mestu tudi pri teh dejanjih izražena pomoč bližnjemu.

Na Malem Mlačevem je gasilstvo po drugi svetovni vojni, kot povsod drugod, imelo vzpone in padce. Največji problem je bil majhen gasilski dom, ki pa je stal (in še stoji) na privatni zemlji. Vanj se zaradi same lokacije in velikosti objekta pravzaprav ni dalo pošteno zapeljati gasilskega kombija, da ne bi bilo treba posebej manevrirati in se izpostavljati nesrečam.

Kmalu po izgradnji športnega igrišča so Malomlačevci začeli razmišljati o novem gasilskem domu. Vmes je preteklo še nekaj časa, da je med tem časom odrasla nova generacija mladih gasilcev, ki je s Tadejem Garbasom prevzela v roke vajeti in izpeljala gradnjo s pomočjo krajevne skupnosti, občine, gasilske zveze in številnih donatorjev in sponzorjev, predvsem pa z lastnim znanjem in delom, kar je tudi v svojem nagovoru izpostavil župan dr. Peter Verlič.

V soboto, 28. maja 2011, je napočil ta slavnostni trenutek, ko so se za povorko sredi vasi pri Bobnu začeli zbirati vsi, ki so bili povabljeni. Povorka je pod taktom pihalnega orkestra Glasbene šole Grosuplje odšla na prireditveni prostor pod veliki šotor, ki so ga postavili na že omenjeno športno igrišče.

Na slavnostni tribuni so povorko pričakali gostje in domači predsednik Tadej Garbas, ki je uvodoma na kratko skiciral predvsem delo od začetkov zbiranja sredstev za nakup zemlje, iskanja dokumentacije ter nato tudi same gradnje. Sočasno pa so od PGD Grosuplje dobili rabljeno kombi vozilo ter nabavili rabljeno, a visoko kakovostno motorno brizgalno Rosenbauer.

Sledil je blagoslov gasilskega doma, ki ga je opravil domači župnik Andrej Šink, rezanje traku pa so opravili župan dr. Peter Verlič, predsednik GZ Grosuplje Andrej Bahovec in domači predsednik Tadej Garbas. Predsednik KS Mlačevo Janez Svetek in bivša predsednica Valentina Vehovec sta v svojih nagovorih in čestitkah poudarila širši pomen gasilstva tudi pri gojenju temeljnih pozitivnih slovenskih vrednot.

Poleg ŽPZ Lastovke je s kulturno točko nastopil tudi Toni Okorn s frajtonerico, ob koncu so podelili zahvale udeležencem prireditve in donatorjem, po prireditvi pa je bila veselica z ansambлом Kolovrat in Sašo Lendero.

Jože Miklič

V kulturnem delu programa so nastopile pevke Ženskega pevskega zbora Lastovke pod vodstvom Mojce Intihar, v katerem prepeva tudi nekdanja predsednica (in sedanja podpredsednica) KS Mlačevo v času intenzivne gradnje gasilskega doma ter sedanja občinska svetnica Valentina Vehovec. Zadaj na slavnostni tribuni gostje lžupan dr. Peter Verlič in podžupana Dušan Hočevnar in Iztok Vrhovec, predsednik GZ Grosuplje Andrej Bahovec in poveljnik GZ Janez Pezdirc, predsednik KS Mlačevo Janez Svetek in domači župnik Andrej Šink. Poleg njih pa še domača predstavnika gasilcev ter voditelj programa Tone Košmrlj.

Fotoreportaža odprtja novega gasilskega doma na Malem Mlačevem

Gasilsko parado so začeli sredi vasi in odšli na prireditveni prostor pod velikim šotorom na športnem igrišču pri novem gasilskem domu.

Na začetku je na konju nosil slovensko zastavo Alojz Klančar, za njim je Bojan Pečjak na federvozičku peljal častne goste, župana dr. Petra Verliča in dva starejša malomlačevska gasilca Ludvika Hrena in Antona Okorna.

Na čelu praporščakov vseh prostovoljnih gasilskih društev v Gasilski zvezi Grosuplje je malomlačevski prapor nosil Anton Duša.

Gasilke (z novimi klobučki) na začetku ešalona gasilcev.

Del gasilcev v povorki.

Predsednik PGD malo Mlačevo Tadej Garbas pri nagovoru.

Blagoslov novega gasilskega doma in opreme v njem je s krajšim nagovorom opravil žalski župnik Andrej Šink.

Predsednik Gasilske zveze Grosuplje Andrej Bahovec, predsednik PGD Malo Mlačevo Tadej Garbas in župan dr. Peter Verlič pri rezanju traku in izročitvi ključa.

Starejši gasilci iz PGD Ponova vas zmagovalci ➤

Prostovoljno gasilsko društvo Grosuplje je v soboto, 28. maja dopoldne, organiziralo 12. meddruštveno tekmovanje starejših gasilk in gasilcev za pokal PGD Grosuplje in sočasno tekmovanje za pokal Gasilske zveze Slovenije. Pri ženskih ekipah se je udeležilo 6 ekip iz vseh prostovoljnih gasilskih društev v Sloveniji, pri moških pa 22, pretežno s štajerskega konca. Tekmovanje je operativno vodil Božo Knez, ki ima tudi najvišjo gasilsko izobrazbo in čin.

Med moškimi ekipami so tekmovali tudi 3 ekipe iz Gasilske zveze Grosuplje – Ponova vas, Grosuplje in Polica. Ponova

Župan dr. Peter Verlič predaja pokal in priznanja ekipi Ponove vasi.

vas je zmagala, Grosupeljčani pa so to pot pristali na nevhvaležnem četrtem mestu. Polica se je uvrstila na solidno 16. mesto, ki pa ni poleg Mojstrane tekmovala za pokal Gasilske zveze Slovenije. Na 2. mestu med moškimi ekipami je bila ekipa Gerečja vas, na tretjem pa Hajdoše.

Na 1. mesto v ženski konkurenci se je uvrstila ekipa iz Polja, na 2. mesto ekipa Gaberke, na 3. mestu pa je pristala ekipa iz Prevalj.

Tekmovanje je potekalo na travni površini ob gasilskem centru v Grosupljem, kjer je bilo ob začetku tekmovanja še dokaj mokro, saj je predhodno obilno deževje močno razmočilo teren in je zato med prvimi nastopajočimi ekipami enemu od grosupeljskih tekmovalcev spodrsnilo in so zaradi tega pokal za tretje mesto zgrešili le za 0,4 točke.

Po tekmovanju so se ob razglasitvi rezultatov na slavnostni tribuni s krajšimi nagovori, čestitkami in lepimi željami vsem tekmovalcem poleg domačega predsednika Iztoka Vrhovca zvrstili župan občine Grosuplje dr. Peter Verlič, predsednik Gasilske zveze Grosuplje Andrej Bahovec, poveljnik Gasilske zveze Grosuplje in vodja tekmovanja

Janez Pezdirc, nekdanji poveljnik v regiji Ljubljana 2 in član sveta veteranov pri Gasilski zvezi Slovenije Jože Burja in predsednik Krajevne skupnosti Grosuplje Marjan Jakopin ter glavni nadzorni tekmovanja z Gasilske zveze Slovenije Andrej Grgovič.

Naj pa še posebej zapišemo misli Jožeta Burje, ki je dejal po ogledu tekmovanja, da še zdaleč veterani niso za odpis, temveč lahko tudi ob intervencijah marsikaj rešijo, saj marsikdaj v dopoldanskem času v mnogih podeželskih naseljih operativni člani niso doma. Poleg tega sta nadzorni tekmovanja, tov. Grgovič, in predsednik GZ Grosuplje, Andrej Bahovec, pohvalila organizatorje tekmovanja - PGD Grosuplje.

Čestitkam se je tako tekmovalcem kot organizatorju pridružil tudi župan dr. Peter Verlič, ki je posebej poudaril, kako so potrebni gasilci, ko so se pri nedavnih velikih nesrečah tudi v naši občini občani lahko obrnili po nesebično pomoč h gasilcem. Zato bo občina kljub kriznim časom in varčevanju poskušala obdržati (ali morda še izboljšati) raven opremljanja gasilcev.

Jože Miklič

Vsi starejši gasilci in gasilke v postroju pred razglasitvijo rezultatov.

Na slavnostni tribuni organizatorji in gostje.

Najboljše tri ženske ekipe: Na 1. mesto v ženski konkurenci se je uvrstila ekipa iz Polja, na 2. mesto ekipa Gaberke, na 3. mestu pa je pristala ekipa iz Prevalj.

Starejši gasilci: 1. mesto PGD Ponova vas, 2. mesto PGD Gerečja vas in 3. mesto PGD Hajdoše.

Iztok Vrhovec, predsednik PGD Grosuplje in kot organizator pokalnega tekmovanja.

Božo Knez pri predaji raporta.

Andrej Grgovič, zadaj Jože Burja.

Andrej Bahovec, zadaj Janez Pezdirc.

Hudournne vode 7. junija poplavile Mlačevo in Zagradec

Pozno popoldne, okoli 18. ure, je zelo močno deževje, sicer brez posebnega vetra, naredilo kar precej preglavic na Velikem in Malem Mlačevem ter v Zagradcu pri Grosupljem, pa tudi na bližnji Gatini, v Prapročah, na Grosupljem in bližnji okolici.

Površinske hudourniške vode so bile tako močne, da vsa voda s cest in dvorišč, pa tudi bližnjih travnikov in njiv ni uspela odteči v bližnje kanale in meteorne kanalizacije, kolikor jo po teh vaseh sploh premorejo. Tako je voda drla kar čez ceste in po njih v nižje ležeče prostore ter zalivala garaže, kurilnice, pa tudi stanovanjske prostore, da o gospodarskih zgradbah in pomožnih objektih ne govorimo. Prav tako so precej škode napravile vode tudi na njivah in nižjeležečih travnikih in rastlinjakih.

(Meteorne) kanalizacije na Velikem Mlačevem in v Zagradcu pa so mnogim povzročale zaradi ustavljanja odpadnih voda na iztokih tudi vdiranje po kanalizacijah nazaj v stanovanjske prostore ter se marsikje pomešale tudi s fekalijami in s tem naredile še dodatno škodo. Za preprečevanje še hujše škode so poleg samoiniciativnosti samih krajanov, ki so vodo preusmerjali tudi s priročnimi sredstvi, gasilci iz Gatine, Velikega in Malega Mlačevega ter Zagradca sprožili alarm in priskočili na pomoč tako z vrečami peska kot tudi s prečrpavanjem iz zalitih prostorov, ko se je glavnina padavin nekoliko umirila.

Po odteku vode se je marsikje pokazalo pravo razdejanje, ko je voda razjedla robove asfalta ob vaških in tudi glavnih cestah, pa tudi marsikateri jašek na kanalizaciji je bil zaradi pritiska vode kar precej poškodovan, tako da so morali krajanje s pomočjo vodstev krajevnih skupnosti vsaj za silo sanirati najbolj ogrožene oziroma opustošene točke.

Poleg tega pa bo treba pregledati predvsem na iztokih, kaj se je v preteklih letih vsega tam nabralo in vse vsedline tudi očistiti s primerno strojno opremo. Bolj celovito delo in preventivno zaščito na tem področju pa bo po našem menju potrebno začeti reševeti skupaj prek svetov krajevnih skupnosti in pristojnih strokovnih služb na Občini, saj kot kaže, bodo hudi nalivi vedno bolj pogosti tudi v prihodnjih mesecih in letih.

Jože Miklič

Slika na naslovnici: Gasilci in bližnji sosede so priskočili na pomoč in z vrečami peska preprečili vodi, da ni še bolj vdiral v bližnje hiše.

Poplave na dostopni cesti v vas Zagradec - voda je vdiral v bližnje hiše.

Po sredi vasi Veliko Mlačevo je po poti drla prava reka.

Vode smo se poskušali rešiti tudi s priročnimi sredstvi - s plohi in lesenimi tramički.

Poplava v kurilnici - približno pol metra vode.

V garaži na Velikem Mlačevem so gasilci morali črpati vodo iz jaška za popravilo avtomobilov.

KRAJINSKI PARK RADENSKO POLJE – POSTOPEK USTANAVLJANJA SE JE PREVESIL V ZAKLJUČNO FAZO TUDI NA DRŽAVNEM NIVOJU

NI VEČ OVIR ZA RAZGLASITEV KRAJINSKEGA PARKA RADENSKO POLJE

V prvi polovici maja 2011 je Vlada potrdila Analizo stanja o delovanju javnih zavodov na področju zavarovanih območij narave. Sprejetje in potrditev omenjene analize je bila, med drugim, predpogoj za končne korake države k razglasitvi Krajinskega parka Radensko polje.

Povedano drugače, čeprav se je morda komu že zdelo, da Radensko polje ne bo nikoli razglašeno za zavarovano območje, smo zdaj vendarle pred finalnim dejanjem. Ministrstvo za okolje in prostor je že začelo zadnjo fazo ustanavljanja parka katere cilj je sprejetje Uredbe o Krajinskem parku Radensko polje. Vlada RS naj bi omenjen akt sprejela najkasneje do konca 2011.

Krajinski park Radensko polje bo prvi krajinski park v Sloveniji, ki bo razglašen s t.i. skupnim zavarovanjem države in lokalne oblasti.

Z napovedanim sprejetjem akta o zavarovanju se končuje štiri in pol letni proces ustanavljanja KP Radensko polje. Projektna skupina, ki je koordinirala ustanavljanje krajinskega parka, je izpolnila vse predpisane in zahtevane naloge. Z julijem 2011 se zato zapira info pisarna koordinatorja ustanavljanja parka, s sedežem na Velikem Mlačevem 59.

Do izbora upravljavca parka bo za vprašanja vezana na vsebino krajinskega parka na voljo kontaktna oseba na ministrstvu, Mag. Suzana Zupanc Hrastar (Suzana.Zupanc-Hrastar@gov.si), obrnete pa se lahko tudi na pristojne za omenjeno vsebino s strani uprave občine Grosuplje (jelka.kogovsek@ob.grosuplje.si, martina.cingerte@ob.grosuplje.si).

Mag. Tina Mikuš, vodja procesa ustanavljanja Krajinskega parka Radensko polje.

NSi Blizu ljudem.

Vse najboljše, Slovenija!

Smo srečna generacija, ki je doživela čas slovenske državnosti. Čas, ki so ga sanjali mnogi rodovi. Praznujmo 20. obletnico samostojne Slovenije s srcem, ponosom in radostjo.

Vsem občankam in občanom občine Grosuplje, članom stranke in podpornikom krščanske demokracije iskreno čestitamo ob občinskem prazniku občine Grosuplje!

Občinski odbor NSi Grosuplje

DeSUS Demokratična stranka upokojujencev Slovenije "za vse generacije"

Čestitamo vsem občankam in občanom ob OBČINSKEM PRAZNIKU, DNEVU SLOVENSKE DRŽAVNOSTI in 20. LETNICE SAMOSTOJNOSTI REPUBLIKE SLOVENIJE

OO Grosuplje

Slovenija prečudovita,
najdražja meni domovina,
da izgubil te nikdar ne bom,
spoštoval in boril se zate bom.

Ob dnevu državnosti iskreno voščilo
vsem občanom občine Grosuplje
SLS, občinski odbor Grosuplje

SLS.
Slovenska ljudska stranka

Krajevna skupnost Grosuplje

ob dnevu državnosti
in občinskem prazniku

čestita vsem
krajankam in krajanom!

Marjan Jakopin,
predsednik sveta KS Grosuplje

Bodi zdrava, domovina,
mili moj slovenski kraj!
Ti prekrasna, ti edina
meni zemeljski si raj.

SDS

Ob 20-letnici razglasitve samostojnosti in neodvisnosti Republike Slovenije vsem občanom in občankam iskreno čestitamo ter vam želimo prijetno praznovanje dneva državnosti in občinskega praznika.

Posebej čestitamo dobitnikom priznanj in nagrade Občine Grosuplje ter vsem nominiranim za priznanja in nagrado.

OO SDS Grosuplje

STARO ZA NOVO

BREZPLAČNA za menjava plinskih jeklenk
UGODEN nakup novih 10 kg jeklenk za gospodinjstvo samo 10 euro kje?

PLIN - GAS

Pri mostu 11, Grosuplje

na zalogi imamo tudi vse vrste tehničnih plinov!
Informacije in naročila za dostavo na dom

041 341 870

130 let PGD Šmarje - Sap

PROGRAM AKTIVNOSTI OB PRAZNOVANJU 130 LET PGD ŠMARJE SAP

17.6.2011

ob 20. uri *Svečana seja upravnega odbora*

19.6.2011

od 9.-18. ure *Dan odprtih vrat PGD z razstavo stare in novejšše gasilske opreme*

20.6.2011

od 9.-13. ure *Dan odprtih vrat PGD z razstavo stare in novejšše gasilske opreme*

24.6.2011

ob 16. uri *Družabne gasilske igre in tekmovanja krajanov pri gasilskem domu Šmarje Sap*

ob 18.30 uri

Velika gasilska vaja pri Družbenem domu - GASILSTVO SKOZI ČAS

ob 20. uri

Vrtna veselica z ansamblom Šrangarji pri Osnovni šoli Šmarje Sap

25.6.2011

ob 18. uri

- *Osrednja prireditev ob 130 letnici PGD Šmarje Sap*

- *velika parada gasilcev in gasilskih vozil*

- *svečana prireditev s slavnostno govornico*

Ministrico dr. Ljubico Jelušič

- *prevzem novega gasilskega vozila GVC 16/25*

- *otroški program z ansamblom „ČUKI“*

- *vrtna veselica z ansamblom „ČUKI“*

Gasilsko društvo Šmarje - Sap je bilo ustanovljeno davnega 1881. leta.

Kaj je botrovalo temu, da je bilo v Šmarju že tako kmalu ustanovljeno gasilsko društvo? Nekaj seveda sama lega kraja, skozi katerega so vodile pomembne poti in bližina Ljubljane, kakor tudi cerkveni in upravni pomen (dekanija, šola, občina, pošta), nekaj pa verjetno tudi velik požar l. 1864, ko je zgorelo devet hiš in mnogo gospodarskih poslopij v Šmarju. Po nekaterih podatkih so zato že leto pred ustanovitvijo kupili ročno brizgalno. Nekateri napredni Šmarčani in tudi nekaj Škofeljčanov so na pobudo Vinka Ogorelca iz Škofljice in Ivana Babška iz Šmarja - obeh gostilničarjev - ustanovili društvo leta 1881 in svoja pravila napisali v slovenskem jeziku.

Število članov društva se je gibalo vse do I. svetovne vojne med 30 in 40, kar je bilo glede na število prebivalstva veliko. Ob 45. obletnici so se gasilci vselili v nove prostore. Boljši pogoji so privabili večje število članov, porasle pa so tudi želje in potrebe. Ker je bil v domu oder, je bilo bogato tudi kulturno življenje. Z igrami, ki so jih prirejali, in seveda z vrtnimi veselnicami, so zbrali denar za novo brizgalno, ki so jo kupili l. 1928. V letu 1938 so organizirali tečaj iz sanitete, katerega se je udeležilo 15 do 20 deklet in žena, vodil pa je dr. Podkoritnik iz Grosupljega. V letu 1939 so organizirali veliko župno vajo, ki so jo poimenovali obrambna, saj je bil izveden letalski napad, vendar je letalo pomotoma zašlo v drugo smer. Sodelovalo pa je 305 gasilcev in gasilk z 11 motornimi in ročnimi brizgalnami.

Med II. svetovno vojno je delo društva zamrlo, zato pa je takoj po vojni začelo še z večjim elanom. Želje gasilcev po boljši opremi in prostorih so bile redno prisotne, finančne možnosti pa vedno premajhne, zato so bili krajani tisti, ki so radi priskočili na pomoč. Tako so leta 1953 prizidali k obstoječemu domu gasilski stolp, ker se je stari, leseni, že podiral.

Kmalu zatem so kupili star vojaški avtobus in ga predelali za svoje potrebe. Spet so s pomočjo krajanov kupili tudi novo motorno brizgalno, t.i. Zieglerco.

Vabljeni!

Star gasilski avto je bil večkrat v okvari, zato so ga nadomestili z rabljenim Land Roverjem, ki pa je bil za gasilce bolj slaba rešitev. Z novim IMV kombijem pa je bil za tiste čase in potrebe za nekaj časa rešen problem vozila.

V sedemdesetih letih se je začelo Šmarje širiti in pokazala se je potreba po novem, bolj funkcionalnem prostoru. Ob velikem razumevanju vseh krajanov, občinskih in drugih struktur, še posebno ob velikem prizadevanju vseh gasilcev, je bil dom predan svojemu namenu ob 100-letnici druž-

tva leta 1981. Z novimi prostori so bili dani pogoji za še boljše operativno delo. Gasilski kombi ni več zadoščal za vaje in intervencije in tako je bila za 110-letnico društva predana v uporabo avto-cisterna, kasneje pa še hitro napadalno vozilo in rabljen, vendar nekaj novejši kombi MB 100.

Vedno več članov je začutilo pravo pripadnost društvu in se redno dobivalo v novih prostorih. Izobraževanju in usposabljanju so dajali vedno večji poudarek, kar se je pozitivno odražalo v vse bolj in bolj zahtevnih intervencijah,

v katerih so šmarski gasilci pomagali vsem, ki so pomoči potrebni. Zahtevne intervencije, ki niso več le gašenje požarov, so v letu 2011 pripeljale do odločitve za nakup novega gasilskega vozila s cisterno GVC 16/25.

Danes je PGD Šmarje - Sap močno društvo z vrhunsko usposobljenimi operativci in dobro opremo za reševanje v najzahtevnejših nesrečah in je poleg osrednjega društva Grosuplje eden od stebrov gasilstva v Občini Grosuplje.

Vodstvo PGD Šmarje - Sap

GEODETSKE MERITVE Skubic s.p.

Grosuplje, Adamičeva cesta 2

Tel.: 01 786 37 60

Fax: 01 786 31 09

E-pošta: info@geodetskemeritve-skubic.si

www.geodetskemeritve-skubic.si

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

Fizioterapija Mediko

v Višnji Gori in v Ljubljani

tel. 040 627 915

blanka@fizioterapija-mediko.si

www.fizioterapija-mediko.si

• Ker nam zaupate in ker ste se odločili, da sebe postavite na prvo mesto!

PRODAJAMO TV
APARATE ZNAMKE

IN
OSTALE AVDIO-VIDEO
APARATE

GABER

servis

PETER KASTELIC S.P.
PARTIZANSKA 8, 1290 GROSUPLJE

TELEFON: 059 190 524

GSM: 041 774 274

E-MAIL:

SERVIS.GABER@MASICOM.NET

DELOVNI ČAS:

PON., SRE., PET.

9-12^h IN 14-16^h

SERVISIRAMO VSO
AVDIO-VIDEO IN FOTO TEHNIKO

Dobrodelni koncert,

ki ga prirejata
pevska zbor
Samorastnik
in
Juvenis,
bo v

**nedeljo, 26. 6. ob 15. uri,
v cerkvi sv. Martina
pod Boštanjem.**

Koncerta se bo udeležila trudi
predstavnica Škofijske Karitas
Ljubljana in opisala družino v stiski,
za katero bodo namenjeni
prostovoljni prispevki.

Vabljeni!

Cra

garažna & indu

vrata.zorman@gmail.com

Avtoval KAKVOST S TRADICIJO

ŽE VEČ KOT 30 LET SKRBJIMO ZA VOZILA BMW - PREPUŠTITE TUDI VI VAŠE VOZILO V NAŠE ROKE!

- prodaja vozil
- prodaja motornih koles BMW
- servis vozil BMW in MINI
- servis motornih koles BMW
- kleparske in ličarske storitve
- popravilo poškodb od toče
- asistenca na cesti z vlečno službo
- možnost najema nadomestnih vozil
- 24-urna pomoč na cesti (041 618 875)
- in vse kar je potrebno za varnost Vas in Vašega vozila.

Avtoval, Pod jelsami 2, Grosuplje,
www.avtoval.si; info@avtoval.si
tel.: 01 78 11 300, Prodaja: 051 603 760, 051 603 960

Krajevna skupnost Št. Jurij sporoča, da je razpis za pluzenje in posipanje lokalnih poti v sezoni 2011-2012 podaljšan do 31. julija 2011.

awford

ustrijska vrata

Matjaž Zorman s.p.
GSM 031 336 800
Vino 17F, 1291 Škofljica

Kek d.o.o.

Zastopa, prodaja
in tehnično svetuje

Gasilska c. 37
1290 Grosuplje

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

info@kek.si
www.kek.si

OGREVANJE

VODOVOD

**SOLARNI
SISTEMI**

**TOPLOTNE
ČRPALKE**

A3J
Grosuplje

GRADITE Z NAMI!

A3J d.o.o.
GRADBENIŠTVO
INŽENIRING
ZAKLJUČNA DELA V
GRADBENIŠTVU

ADAPTACIJE

- STANOVANJ
- STANOVANJSKIH HIŠ

GRADNJA:

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

UREJANJE OKOLICE IN DVORIŠČ

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

OSTALA ZAKLJUČNA DELA V GRADBENIŠTVU

ALUMINIJASTA VHODNA VRATA

že od 1.100 € dalje:

- 3-točkovno zaklepanje
- varnostni cilindar
- 3D Domino vratni tečajji
- vratno polnilo deb. 40mm

VEČ KOT 100 MODELOV VRAT

PONUJAMO TUDI:

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

Z vami že 18 let

TIM TRADE d.o.o.
GROSUPLJE

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

Uw=0,8 W/m²K

- PVC 6-KOMORNI PROFIL z vgradno debelino 90 mm
- TROJNO TESNENJE: 2x na krilu, 1x na okvirju
- Debelina stene profila 3mm
- Okovje z gobastimi protivlomnimi varovali in režnim prezračevalnikom
- S 3-slojnim steklom Ug=0,7 W/m²K okno doseže izredno visoko raven toplotne izolativnosti, kar se kaže pri velikem prihranku energije in znižanju stroškov ogrevanja.
- ! PRIMERNO ZA NIZKOENERGIJSKE HIŠE!

**VARSTVO OTROK
»BIBA«
GROSUPLJE**

sprejema za
obdobje
2011/2012
v dnevno
varovanje
skupino otrok.

Več informacij
na tel. št.
041 804 000 ali
varstvobiba@gmail.com

VANJINO PODSTREŠJE - TEL.: 031 668 301
Trgovina z
rabljenim
blagom

VANJA ŽELEZNIKAR s.p.

**Odprla se je
nova trgovina z ra-
bljenim blagom na
Kolodvorski 11
v Grosupljem.**

**Vrtec Jurček
d.o.o.**

**poziva starše na
informativni
vpis otrok.**

**Prijavnico lahko dobite
preko kontakta na
e-mail:
vrtec.jurcek.malavas@gmail.com**

ali

**na naslovu
Mala vas 1.b
1290 Grosuplje
v odptem predalu
za pošto.**

**Prijave sprejemamo
do 1. avgusta 2011.**

svetovanje, izmere
in montaža na domu

**IZDELAVA ZAVES
PO NAROCILU**

**Šiviljstvo
Kastelic Majda s.p.**

Polica 53, 1290 Grosuplje
tel. 01/786 49 43, 01 786 49 44
GSM 041 347 893

**Razstava keramike
Ambrus 2011**

Kulturno društvo Ambrus in likovna
sekcija vas na predvečer Dneva
državnosti in naše krajevne skupnosti,
to je v petek, 24. 6. 2011, od 18. ure
dalje vabi v OŠ Ambrus, da si ogledate
letno razstavo keramike, ki jo že petič
pripravljajo člani ustvarjalnih delavnic
z glino za sezono 2010/2011, pod
mentorstvom Marjete Baša, kiparke in
oblikovalke keramike. Letošnja rdeča
nit razstave so mačke.

Vljudno vabljeni!

AŽUR

NEPREMIČNINE, DELNICE, SKLADI, MENJALNICA

Kolodvorska cesta 2 Grosuplje T 01 7860 880 F 01 7860 881 M +386(0)31 610 644 E azur@siol.net www.azur-nepremicnine.si

Nudimo vam:

- ✦ strokovno posredovanje pri prodaji, nakupu, menjavi, oddaji ali najemu nepremičnin
- ✦ priprava pogodb in drugih listin, pridobivanje potrebnih dokumentov, sestava predloga za vpis v zemljiško knjigo
- ✦ brezplačni ogledi in oglaševanje na naših spletnih straneh ter ocenitev tržne vrednosti vaše nepremičnine

Pri nas lahko opravite prav vse v zvezi z nepremičninskimi posli. ✦

VARNO, ZANESLJIVO, STROKOVNO

Že junija v Grosupljem in v Šmarju Sapu po embalažo na vaš dom

Javno komunalno podjetje Grosuplje uvaja pri izvajanju javne službe ravnanja s komunalnimi odpadki nov način zbiranja embalaže iz gospodinjstva po sistemu »od vrat do vrat«.

Pilotni projekt se je več mesecev izvajal na Cikavi in v Sončnih dvorih. Zaradi ugodnih rezultatov in zahtev zakonodaje se takšen sistem razširja na vodilni naselji Grosuplje in Šmarje - Sap, do konca tega leta pa predvidoma na celotno območje občine Grosuplje.

Koncem meseca maja tega leta smo začeli gospodinjstvom iz Grosupljega in Šmarja - Sapa razdeljevati plastične zabojnike prostornine 240 litrov, zelene barve z rumenim pokrovom, za ločeno zbiranje in predajanje embalaže. V drugi fazi, predvidoma jeseni tega leta, pa bom razdeljevali zabojnike za embalažo tudi ostalim gospodinjstvom iz območja občine Grosuplje.

Prednost novega načina je v učinkovitejšem ločenem zbiranju embalaže in posledično zmanjšanju količin mešanih komunalnih

odpadkov. Ker je mehanska in biološka obdelava mešanih komunalnih odpadkov pred odložitvijo na odlagališče povezana z izjemno visokimi stroški in pomanjkanjem zmogljivosti takih obratov, se okoljskemu cilju pridruži tudi ekonomska korist. Ločeno zbrano embalažo mora namreč brezplačno prevzeti in na stroške embalažerjev predelati nosilec državne sheme. S tem se embalaža vrne v proizvodni proces za vnovično uporabo, uporabnike pa se razbremeni stroške obdelave in odstranjevanja.

Ločeno zbrano embalažo bo Javno komunalno podjetje Grosuplje od stanovanjskih stavb odvažalo vsakih 14 dni, izmenično z mešanimi komunalnimi odpadki. Z ekoloških otokov se bodo pouvedbi novega sistema postopoma odstranjevali zabojniki za zbiranje embalaže, zabojniki za ločeno zbiranje papirja in embalažnega kartona ter steklene embalaže pa ostanejo nespremenjeni in se še naprej uporabljajo. Ob tej priložnosti vas, spoštovane občanke in spoštovani občani, vljudno vabimo k sodelovanju. Ob vaši podpori in razumevanju

bomo lahko s skupnimi močmi dosegli okoljske in ekonomske cilje. Novi način zahteva nekaj prilagoditev in sprememb ravnanja z odpadki, saj v vašo kuhinjo poleg že uveljavljenih posodic za mešane odpadke in kuhinjske odpadke prinaša novo, že tretjo posodico za ločeno zbiranje embalaže.

V nekajmesečnem prehodnem obdobju se bomo velikokrat vprašali, kam sodi to in ono. Odločajte se po lastni presoji in zdravi pameti. Pri ločevanju si pomagajte s priročnim kartončkom ter nalepko na novem zabojniku za embalažo. Embalaži po možnosti odstranite organske vsebine in z iztiskanjem zraka ter zvijanjem zmanjšajte prostornino. V zadregi nas pokličite in z veseljem vam bomo pomagali. Nekaj koristnih nasvetov lahko dobite tudi na naši spletni strani.

Z ločevanjem, predelavo in vnovično uporabo koristnih odpadkov zagotavljamo, da se bo izkoriščanje naravnih surovin upočasnilo in jih bodo zato deležne tudi prihodnje generacije. Za naše otroke in vnuke gre.

Javno komunalno podjetje Grosuplje

ZAČENJA SE!

mešana embalaža

ločeno zbiranje odpadkov
javno komunalno podjetje grosuplje

EMBALAŽO ZBIRAM IN ODDAM KAR DOMA

V zabojnik za mešano embalažo sodijo:

- vse vrste plastenk
- plastične posode in druga plastična embalaža iz trde plastike
- drobna embalaža (jogurtovi lončki, ipd.)
- kovinska embalaža (konzerve od hrane, pločevinke, ipd.)
- sestavljena embalaža (tetrapak od mleka, sokov, jogurtov, ...)
- embalažni stiropor (pri nakupu gospodinjskih aparatov)
- folije vseh vrst
- PVC vrečke

V zabojnik za mešano embalažo ne sodijo:

- steklena embalaža (steklenice, stekleni kozarci za vlaganje, ipd.)
- kartonasta embalaža
- embalaža nevarnih snovi (motorno olje, pesticidi, zdravila, spreji, ipd.)
- lesena embalaža (gaibice, deli palet, ipd.)

Zanimivosti o živalih

- Podlasica lahko pogine, če ne dobi samca, ko je čas parjenja.
- Koze in hobotnice imajo pravokotne zenice.
- Če bi prešteli kolikokrat se črček oglasi v minuti in bi potem to število pomnožili z 2, nato prišteli 9 pa zopet delili z 2, bi dobili točno temperaturo v Celzijih.
- 3 četrtine ulovljenih rib se uporabi za prehrano, vse ostalo gre v proizvodnjo mila, lepila, margarine ali gnojila.
- Na Aljaski je ubijanje medvedov dovoljeno, ni pa dovoljeno prebujanje medvedov zaradi fotografiranja.
- Za kilogram medu morajo čebele obiskati 4 milijone cvetov in preleti pot 4-krat daljšo, kot je obseg Zemlje.
- Med je edina hrana, ki se nikoli ne pokvari. Arheologi so poskusili med, ki so ga našli v grobnicah faraonov in ugotovili, da je še užiten.
- Kamelino mleko se ne zasiri.
- Netopirji vedno zavijejo levo, ko zapuščajo pečine.
- Skupna masa vseh mravelj je večja kot skupna masa vseh ljudi.
- Morski psi nikoli ne zbolijo, ker so imuni na vse poznane bolezni.
- Polži lahko spijo 3 leta.
- Jastog potrebuje 7 let, da zraste in tehta pol kilograma.
- V Bibliji so psi omenjeni 14 krat, levi 55 krat, domače mačke pa niti enkrat.

**MIZARSKA
STORITVE**

SIMON BABIČ s.p.
Sp. Slivnica 89, 1290 Grosuplje
gsm: **031/587 825**
simon.babic@amis.net

IZDELAVA in MONTAŽA:
- notranja vrata
- kuhinj
- spalnic in otroških sob
- dnevnih sob
- garderobnih omar

energetika Ljubljana

Zemeljski plin je najboljša rešitev zame, zate, za naš planet.

Zakaj zemeljski plin?

- Energent, ki ima boljše okoljske in energetske lastnosti kot ostala fosilna goriva.
- Uporaba zemeljskega plina in njegov transport ne povzročata izpustov prašnih delcev, ki onesnažujejo ozračje.
- Je najprimernejši energent za oskrbo urbanih središč.
- Zemeljski plin s svojim omrežjem omogoča prehod v nizkoogljično družbo.
- Uporaba zemeljskega plina prispeva k doseganju evropskih ciljev na področju podnebnih sprememb.

Kdo smo mi?

- **Smo ena** vodilnih energetske družb v Sloveniji s 150 letno tradicijo.
- S svojimi daljinskimi sistemi zagotavljamo zanesljivost in zadostnost oskrbe s plinom ter učinkovito rabo energije.
- Oskrbujemo s cenovno konkurenčnim virom energije.
- Razvojno usmerjena družba, ki zna, hoče in zmore razvijati prijazne odnose z uporabniki in okoljem.
- Spremljamo razvoj naprednih tehnoloških rešitev na področju oskrbe z zemeljskim plinom.
- Energetika Ljubljana je ekološko usmerjeno podjetje, nosilec certifikat ISO 14001 za sistem ravnanja z odpadki.

Z nami je enostavno, hitro in zanesljivo-z nami je najbolje.

Čas je za razmislek o odgovornosti do okolja in uživanju v udobju doma.

Sprejmite odločitev za priključitev na največji distribucijski plinovodni sistem v Sloveniji in enega najbolj razvitih v Evropi, kar je sistem Energetike Ljubljana.

www.energetika-lj.si

Člani Društva Sožitje na obisku v Apoteki Natura

V sredo, 18. 5. 2011, smo se iz Društva Sožitje odzvali prijetnemu povabilu Nine Kožar, vodji prodaje iz specializirane trgovine Apoteka Natura iz Grosupljega. Člani in članice smo se znanja želni o zdravju in naravnih izdelkih odpravili na obisk v Apoteko Natura. Nina nas je pozdravila in nam razložila pomen vitaminov in mineralov za naše zdravje. Predstavila nam je tudi ekološke izdelke, ki jih ponujajo v trgovini. Veseli smo bili informacij, saj smo se zopet naučili nekaj novega.

Na koncu nas je Nina še posladkala z naravnimi bombončki. Za vse se ji najlepše zahvaljujemo.

**Društvo Sožitje Grosuplje, Ivančna Gorica, Dobrepolje
Alenka Bajrami**

**CENTER ZA SOCIALNO DELO GROSUPLJE,
Taborska 13, 1290 GROSUPLJE**

POIZVEDOVALNI RAZPIS

Za najem pisarniških prostorov za potrebe Centra za socialno delo Grosuplje.

Pogoji:

- Prostori morajo biti v mestnem jedru, v bližini javnega prevoznega sredstva, urejena mora biti prometna infrastruktura, objekt mora biti vključen v okolje.
- Potrebna skupna tlorisna površina za dejavnost obsega cca 400 do 500 m², ki zajema:
 - 20 pisarn (velikost 12 od 15 m²),
 - 1 skupni prostor (25 do 30 m²),
 - Čajno kuhinjo,
 - Sanitarije m/ž
 - Prostor za arhiv,
 - Parkirišče (zaposleni, invalidi, uporabniki)
 - Ponudbi naj bo priložena skica prostorov!
- Objekt mora biti komunalno opremljen (kanalizacija, vodovod, ogrevanje, komunikacije, povezava na optične kable oz. možnost). Števci za odčitavanje porabe morajo biti ločeni.
- Prostori morajo imeti uporabno dovoljenje. Izkazati je potrebno lastništvo prostorov.
- Zagotovljen mora biti dolgoročen najem z odpovednim rokom 6 mesecev, lahko je tudi opredeljena možnost odkupa prostorov.
- Prostori morajo biti vseljivi 1. oktobra 2011.
- Ponudnik naj k ponudbi poda cene najema za m².

Rok za zbiranje ponudb je 15 dni od objave. Ponudbe pošljite na Center za socialno delo Grosuplje, Taborska 13, 1290 Grosuplje.

Molitev za domovino!

Se še spomniš, kako sem ponosno poljubljal zastavo brez totalitarnega simbola? Se še spomniš, kako smo bdeli v vroče in gluhe poletne noči, se bali zate in hkrati pogumno kot eden stali na branikih tvojega raja pod Triglavom?

Da, Domovina! Ti si še vedno lepa, sveta in edina, ker te ljubim, kakor ljubim svoje najdražje! In če si morala zadnjih 20 let popiti poleg opojnega vina tudi toliko grenkega pelina, boš najbrž še zmogla, da bodo naši otroci in vnuki zaživeali s teboj v ljubezni in slogi. Čeprav tudi zdaj nisem lačen kruha, sem pa žejen tvoje kulture, duha in srčnosti.

Zdaj te ponovno prosim! Zberi moči in zavрни vsaj tiste, ki še kar naprej kalijo tvoje večne izvire tisočletnega napoja in obstoja!

Zato: Letos ne bom praznoval okrogle obletnice - ne z vinom, ne z veseljem. Ne skrbi me zase, saj so že prenekateri v mojih vrstah zatrobentali svoj memento mori. Skrbi pa me za tvoje otroke, vnuke ...

Zato:
Molim zate, domovina!

Jože Miklič

Zahvala krvodajalcem

Člani karate kluba SHOTOKAN iz Grosupljega.

Punce iz SDM Ivančna Gorica.

Območno združenje Rdečega križa Grosuplje se iskreno zahvaljuje vsem krvodajalcem, ki ste se udeležili krvodajalske akcije: v Ivančni Gorici 160 krvodajalcev, v Vidmu-Dobrepolje 90, v Grosupljem 150 in v Šentvidu pri Stični 67, skupaj 467 krvodajalcev.

Prijetno so nas presenetile nekatere skupine: Punce iz SDM Ivančna Gorica (na fotografiji), skupina motoristov, člani karate kluba SHOTOKAN iz Grosupljega in 8 članov pevske zasedbe Perpetuum Jazzile, ki si jih seveda želimo tudi slišati v Grosupljem.

Hvala vsem šolam, ki so nam nudile prostore, in vsem, ki so kakorkoli pomagali pri uspešni izvedbi. Se vidimo spet v začetku oktobra!

Sekretarka OZRK Grosuplje Anica Smrekar
Predsednik OZRK Grosuplje Franc Horvat

➤ Z gledališčem v Evropo *nadaljevanje z naslovnice*

Otroci cel teden ustvarjajo in poustvarjajo svoje like na odru. Z vsako predstavo pridobivajo na samozavesti in vedno bolj razumejo svoj prispevek znotraj predstave. Gre ne samo za večanje estetske občutljivosti, ampak tudi za socialno rast otrok, kjer se posameznik vključuje in spoznava znotraj skupine. Sedmih predstav v enem tednu ne bi mogli izvesti brez sodelovanja staršev, ki otroške napore dovoljuje le, ker otroci sami hočejo in želijo igrati.

Veselega decembra tudi ne bi bilo brez sponzorjev, ki zakupijo predstave. Za to poskrbi Zveza kulturnih društev Grosuplje, ki poleg tega nudi mentorici strokovno pomoč. Tako letno organizirajo gledališke delavnice s priznanimi slovenskimi ustvarjalci, ki otrokom pomagajo pri spoznavanju veščin v gledališču na področju giba in govora.

Zveza je v zadnjih letih načrtno vložila del denarja iz občinskega proračuna, namenjenega kulturi, v celotno obnovo tehnike kulturnega doma in v izobraževanje tehnične ekipe, ki pomaga pri ustvarjanju predstave. Tako so v postavljanje uprizoritve vključene tudi luči in zvok.

Otroci v Gledališču Hiška rastejo skupaj s predstavami. In ker učenci napredujejo v višje razrede, se je leta 2008 na željo otrok oblikovala skupina Hiša, ki je namenjena osnovnošolcem do 9. razreda. V gledališču Hiška tako sedaj igra tretja generacija otrok. Najstarejši, ki so že v srednji šoli, so se pridružili Gledališču GGNeNi mlajši, ki prav tako deluje v okviru KD Teater Grosuplje. In tako so v Grosupljem kar tri gledališke skupine, ki jih sestavljajo otroci in najstniki. Če prištejemo še zelo dobro delo z otroki v vrtcih, ki tudi pridejo odigrati oz. izvesti nekaj vaj predstav na grosupeljski oder, lahko ugotovimo, da je za mlade dobro poskrbljeno.

Gledališče Hiška je letos doletela prav posebna čast. Kot prvi mladi igralci iz Slovenije so bili izbrani, da sodelujejo na EDERED 2011, evropskem gledališkem taboru za mlade gledališničnike od 12. do 14. leta. Letos tabor poteka v Belgiji, kjer se je pred petnajstimi leti tudi začel. Poletni tabor vsako leto organizira druga evropska država. Letos bodo udeleženi otroci iz petnajstih držav EU, kot že omenjeno prvič tudi iz Slovenije. Na JSKD R Slovenije so to priložnost ponudili 8 igralcem iz gledališča

Hiša. Vsako državo namreč zastopajo le 4 dekleta in 4 fantje. V štirinajstih dneh, od 10. do 24. julija, udeleženci tabora vsak dan sodelujejo v gledaliških delavnicah, ki jih vodijo mentorji iz vsake države udeleženke. V vsaki skupini je po en mladi igralec iz ene države, tako se otroci družijo z evropskimi vrstniki. Na koncu pripravijo skupno produkcijo, ko umetniški vodji - letos sta to režiser in dramaturg ter igralka - vse skupine povežejo v predstavo, ki letos nosi naslov KALEJDOSKOP, s podnaslovom Somewhere over the rainbow/Nekje nad mavrico.

EDERED 2011 se dogaja v bivši vojaški bazi, ki je zdaj zaščiten park »De Hoge Rielen« v upravljanju organizacije Opendoek-združenja amaterjev. V parku se poleti nahaja do 3000 ljubiteljskih ustvarjalcev - amaterjev in tudi ansamblji profesionalnih skupin, ki imajo tam vaje ali delavnice. Pred tako številčno publiko bo potekala tudi prva izvedba predstave Kalejdoskop. Predstavo bodo mladi igralci odigrali tudi v Antwerpnu.

Igralci Gledališča Hiška (vsi so bili tudi člani gledališča Hiška) so si udeležbo prislužili s tremi zaporednimi uvrstitvami na Državno srečanje otroških gledaliških skupin v organizaciji JSKD R Slovenije. Po dvostopenjskem selektorskem ogledu so bile na državni nivo izbrane predstave Sneguljčica (2008), Zvezdica Zaspanka (2009) in Pekarna Mišmaš (2010). Letos je nova generacija otrok uspeh ponovila s predstavo Peter Pan. Kar štiri leta zapored se torej otroci iz grosupeljske gledališke šole uvrščajo med 12 najboljših otroških predstav iz cele Slovenije. Pod vse predstave se je podpisala Irena Žerdin, ki je uspehe dosegla z odličnim sodelovanjem s KD Teater Grosuplje, ZKD Grosuplje, OŠ Louisa Adamiča, JSKD OI Ivančan Gorica in še bi lahko naštevali.

Otroci tako iz grosupeljskih odrov odhajajo v svet. In gledališče je dobra šola in priložnost za mlade. To je pokazalo premišljeno delo strokovne vodje na ZKD Simone Zorc Ramovš, ki ji je v sodelovanju z Občino Grosuplje uspelo v KD Teater, ki ga je ta štiri leta zelo uspešno vodila Zora Trilar, vključiti mlade igralce z odlično mentorico.

Pospremimo torej naše mlade nadobudne ustvarjalce v Evropo z najboljšimi željami za prihodnost, ki jo predstavljajo.

Jan Pirnat, predsednik KD Teater Grosuplje

bilo je ...

SPET USPEŠNA SEZONA DRUŠTEV ZKD GROSUPLJE

Ker je sezona že skoraj zaključena, vam posredujem uspehe skupin in strokovne službe 2010/2011. Ocenjujemo jo kot zelo uspešno in prvič tudi s strokovno službo usmerjeno v mednarodno sodelovanje. Brez podpore Občine Grosuplje in sistematičnega dela strokovne službe v zadnjih štirih letih takih vidnih rezultatov ne bi bilo.

Uvrstitev na regijska srečanja:

KD Teater Grosuplje - 4 uvrstitve

- Gledališče Hiška
- Gledališče GGNeNi
- plesno-baletna skupina TeGIBlo5 in plesna solo miniatura Maje Vidic
- KD »France Prešeren« Račna – 2 uvrstitvi (otroška folklorna skupina Rege, mlajša odrasla folklorna skupina)
- KD Pesem – 1 uvrstitev (MoPZ Corona)
- KD Lotos – 1 uvrstitev (ŽePZ Biser)

Posamična regijska priznanja članom: 4 priznanja

- KD Teater Grosuplje – 3 priznanja (Likovna skupina Paleta, Joži Škufca, Štefka Zajec)
- Gledališče GGNeNi (Jan Pirnat, priznanje za najbolje odigrano stransko vlogo na regijskem Linhartovem srečanju)
- Društvo za izobraževanje za tretje življenjsko obdobje Grosuplje, fotografska skupina – 1 priznanje (Marjan Trobec)

Uvrstitev na državna srečanja: 5 uvrstitev, 2 zmagi

(selekcije še niso zaključene: ples in gledališče odrasli bodo uvrstitve znane jeseni 2011!)

- KD Teater Grosuplje – 3 uvrstitve
- Gledališče Hiška - povabilo Festival Lent 2011 (žal ga je mentorica Irena Žerdin odpovedala zaradi zasluženih počitnic igralcev), uvrstitev na Pikin festival 2011, 20. september 2011, Velenje
- koprodukcija KD Smila in ZKD Grosuplje, film BREZ POVRATKA – 2 zmagi, 3 uvrstitvi v tekmovalni program - Videomanija 2011 – festival mladinskega filma, Razpis za dijaški film 2011, ZOOM.5, mednarodni mladinski filmski festival, uvrstitev v tekmovalni program, Mednarodni filmski festival Gorišnica, uvrstitev v tekmovalni program, Filmski otok, Izola, mednarodni filmski festival 2011, uvrstitev v sekcijo Video na plaži, domači avtorji, 10. junij 2011

Mednarodna gostovanja društev: 5 gostovanj

- KD Šentjurski oktet, Šentjurski fantje – 2 gostovanji (Dunaj - Avstrija, Vranov nad Toplovo - Slovaška),
- KD Big band Grosuplje (Zagreb - Hrvaška, Novi Sad - Srbija),
- KD »France Prešeren« Račna, odrasla folklorna skupina in Mlada zarja (Madžarska).

Mednarodne delavnice in seminarji: 2 sodelovanji

KD Teater Grosuplje

Gledališča Hiša, Kasterlee - »de Hoge Rielen«, Belgija (Slovenija in 14 evropskih držav; iz vsake države 8 udeležencev od 12-14 let) strokovna služba ZKD Grosuplje mednarodni seminar in delavnice za učitelje, mentorje skupin,

strokovne sodelavce in druge: Ljubljana, Projekt LOAC - Learning outcome of Amateur Culture (Belgija, Danska, Nizozemska in Slovenija – iz vsake države 5 udeležencev)

Tu velja omeniti še odlični uvrstitvi Mravljic, VVZ Mojca na državno srečanje otroških gledališč in odločno zmago Adamčkov, OPZ OŠ LA Grosuplje, na regijskem srečanju ostroških pevskih zborov – vse v selekciji JSKD R Slovenije v maju 2011.

Uspehi so to sezono očitno na strani najmlajšega članstva, ki je nadarjeno in se veskozi pridno udeležuje izobraževanja, ki ga organizira ZKD Grosuplje prav za njihove potrebe letnih produkcij. Glede na številčno mlado populacijo je tak način delovanja smiseln, saj očitno prispeva k njihovim uspehom. Seveda čestitamo tudi vsem mentorjem. Čestitke tudi tistim skupinam, ki jih nismo omenili, pa zanje vemo, da z voljo in delom lepo popestrijo življenje v lokalnih skupnostih. Pisanje lahko podkrepim s podatkom iz poročila leta 2010, saj so naše skupine opravile kar 230 nastopov. Upamo, da bomo še naprej oblikovali tako pester program in ohranjali žlahtno raznovrstnost kulturnega izražanja.

Vse skupine uspešno promovirajo Občino Grosuplje in krovno organizacijo ZKD Grosuplje.

Info redakcija ZKD Grosuplje

Večer glasbe Duka Ellingtona

Big Band Grosuplje že več let zapovrstjo poleg običajnih nastopov na takšnih in drugačnih prireditvah, na katerih igra standardni repertoar, prireja tudi koncerte z glasbo prav določene osebnosti iz sveta jazzovske glasbe. V preteklosti so člani orkestra pripravili večera z glasbo Franka Sinatre in Counta Basieja, za letošnje pomlad pa so pripravili dva koncerta s skladbami še enega velikega jazz glasbe Duka Ellingtona. Edward Kennedy "Duke" Ellington je bil ameriški komponist, pianist in vodja big benda oz. velikega jazz orchestra. Pri triindvajsetih je ustanovil svoj orkester, ki se je kmalu uveljavil širom ZDA, odlikoval pa ga je poseben zvok, po katerem je Duke Ellington prepoznaven še danes. Zvok so kritiki opisali kot: zvok, v katerem glasbeniki netradicionalno izvajajo Ellingtonove kompozicije, v katerih slišimo zvoke ulic Harlema, eksotično zvoneče pozavne, ki renčijo in sopejo, visoko cvileče trobente, in saksofone, ki soparno otožno pojejo (sultry saxophone blues). Orkester je kmalu postal zelo popularen, tudi zato, ker je Ellington vedno pogosteje nastopal v tedaj novem žanru – v filmih. Njegova glasba se je raztezala v številne druge žanre, kot so gospel, blues, filmska glasba, popularna in klasična glasba. Njegova kariera je trajala preko 50 let in je vključevala vodenje njegovega orkestra, komponiranje skoraj neizčrpne glasbene literature, nastopanje v filmih, skladanje odrskih mjuziklov in svetovne turneje. Precej njegovih instrumentalnih del je prešlo v tedanjo pop kulturo in postalo del t.i. jazzovskih standardov. Spričo njegove inventivne uporabe orkestra oz. big banda in zahvaljujoč svoji elokvenci in izredni karizmi je Ellington običajno razumljen oz. obravnavan kot tisti, ki je jazzovsko glasbo povzdignil v umetniško zvrst oz. na nivo ostalih tradicionalnih zvrsti glasbe. Njegov sloves se je še povečal po njegovi smrti; leta 1999 pa mu je posebno posthumno nagrado podelil odbor Pulitzerjeve nagrade.

Člani Big Banda Grosuplje so koncertni repertoar vadili pod vodstvom umetniškega vodje mag. Igorja Lundra vse od začetka tega leta. Pripravili so zanimiv program, ki je poslušalstvu prikazal kronološki razvoj Ellingtonove glasbe. Prvi koncert je bil namenjen domačemu občinstvu, zato je potekal 20. maja v vadbni dvorani orkestra na Spodnji Slivnici, drugi pa se je odvijal v tujini, in sicer 27. maja v koncertni dvorani Študentskega naselja Stjepan Radić v Zagrebu, kjer so člani nastopili kot drugi nastopajoči skupaj z znanci s Hrvaške, člani Velikega jazz orkestra Hrvatske glasbene mladeži pod vodstvom Sigija Feigla. Koncerta sta bila zelo lepo obiskana, udeležili pa so se ju poznavalci in ljubitelji kvalitetne jazzovske glasbe, ki so imeli kaj slišati. Muziciranje naših glasbenikov so nagradili s številnimi aplavzi.

Big band bo s tem programom še nastopal, ravno se dogovarjajo za gostovanje na jazz festivalu v Novem Sadu, po vsej verjetnosti pa bodo jeseni nastopili tudi v Kulturnem domu Grosuplje pred domačim občinstvom.

Andrej Štrus za Big Band Grosuplje

napovedujemo ...

**nedelja, 17. 7. 2011, predvidoma ob 20.30 uri,
Tabor Cerovo; TD Št. Jurij in ZKD Grosuplje
BREZ DELA NI JELA!, etno večer**

Ragle se predstavijo:

»Po koncertu ob 15-letnici so nas novinarji povprašali o našem delu. Ob odgovorih, ki sem jih dajala, sem se zavedla, da nimamo nikjer zapisanega našega idejnega ozadja. In sem se ga lotila. Ker delamo 15 let s srcem in razumom. Naš pogled bo zapisan tu. Nastajal bo počasi. Nekaj stavkov pa sem zapisala že danes, 16. maja, dan po praznovanju.

Ragle smo skupina 5 deklet. Ukvarjamo s z ljudskim izročilom, posebej aktivno z ljudsko pesmijo. Skupina je nastala pred 15 leti in kmalu javno nastopila.

O nastopanju. Velikokrat rečemo, da ne nastopamo, temveč "gremo zapet". S tem opozarjamo na problematiko postavljanja ljudske glasbe na oder. Ljudsko petje je bilo nekoč večinoma spontan pojav (izjeme so organizirano fantovsko petje, obredne pesmi ...). Ljudje so si peli (sami zase ali v družbi), ko se jim je zahotelo, ne samo ob delu. Ljudska pesem na odru pravzaprav ni več ljudska, saj izgubi spontanost. Hkrati pa je oder največkrat edini prostor, kjer lahko (paradoksalno) vsaj začasno zaživi. "Nastop" naredi ljudsko pesem še bolj umetno, odrsko, označba "petje" pa doprinese nekaj spontanosti.

Izvirne ali poustvarjalke? Stroka se glede nas ponavadi opredeli tako, da smo poustvarjalke ljudske glasbe. Verjetno je tako zaradi naše mladosti, saj res nismo bile neposredne priče času, ko je ljudska pesem še živela. Verjetno motijo klasično zvočno podobo tudi mladi glasovi. Malo pa se nam gotovo pozna tudi petje v pevskih zborih, poslušanje sodobne glasbe ipd. Očitajo nam tudi, da ne ohranjamo grlenega petja. Bile pa smo večkrat priča dogodkom, ko je ljudska pesem oživela, na primer na kakšnem praznovanju, ko je pelo vse zbrano omizje. Od tod tudi naše "znanje" ljudskega večglasja, saj ga imamo že od nekdanj v ušesih in ga takega, kot smo ga slišale, tudi ohranjamo. Glede kontrasta stari - mladi glasovi večkrat spomnimo, da je star glas s posnetka nekoč bil mlad. Glede šolanja naših glasov poudarjamo, da nobena od nas nima za sabo daljšega vadenja vokalne tehnike. Pojemo pa zelo velikokrat in nepravilna uporaba glasov bi nam škodila, zato uporabljamo malce osnovnih vaj za upevanje. Kar se tiče grlenega petja, ga uporabljamo čedalje manj, ker po naših izkušnjah res uničuje glasove (šol za tovrstno tehniko pa pri nas ni), pa tudi zato, ker se pesmi učimo po posnetkih. Kjer je na posnetku skupina, ki poje grleno, to ohranimo tudi me. Je pa takih posnetkov malo. V večini je na posnetkih le en pevec v intimnem okolju in tak pevec ponavadi ne zapoje grleno. Način s posnetka ohranimo tudi me, seveda pa priznavamo, da bi morda posnetek zvenel drugače, če bi pelo več pevcev, recimo na praznovanju. Vendar tega, če nimamo posnetka, ne moremo vedeti. Imamo tudi izkušnje s pristnim stikom z živo ljudsko glasbo, ko ta ni zvenela grleno; uspavanke, recimo, se poje tiho, šivilja, ki si je zapela ob delu, tudi ni zapela grleno ... Za nas je pojav grlenega petja zanimivost, ne pa pravilo, čeprav je verjetno res bilo pravilo v danes najbolj reprezentativnem fantovskem petju, ko so se fantje v svoji želji po biti slišan, opažen, morali "dreti", da jih je slišala cela vas ipd.

Skratka, zavedamo se, da ne moremo predstavljati izvirnega ljudskega petja, vendar hkrati opozarjamo, da praktično ni nikogar več, ki to lahko predstavlja. Ljudska glasba je živela v času pred drugo svetovno vojno, ljudi, ki bi doživeli te čase, pa ni več. Prav tako vsaka skupina, ki se označuje za skupino, ni več izvirna, saj se kot skupina distancira od življenja (ki ga ni več) ostale skupnosti (čeprav črpa od

nje) in njihove ljudske pesmi. Trudimo se, da ostanejo naše izvedbe čim bližje izvirniku, se pa tudi zavedamo, da skupina pesem "posvoji" in priredi, spontano, kar pa je ena od značilnosti ljudske pesmi in zato ni nič tujega ali oddaljevalnega.

Dolenjska. V zvezi z načinom petja bi izpostavila, da prihajamo z Dolenjske, območja, ki ni ne zvokovno, ne narečno nekaj posebnega; ni Rezija, Istra, Bela Krajina, Koroška, Prekmurje ... kjer je za "kontinentalce" petje zaradi narečja ali melosa že a priori zanimivo. Naše petje je tipično, (večinoma) troglasno, tudi narečja (ki je izrazito melodično in ga veliko pobere že melodija pesmi) se ne sliši veliko. Pesmim ga tudi ne dodajamo (ker na splošno ne popravljamo in dodajamo besedil). V narečju pojemo le, če imamo tudi posnetek v narečju. Zato zvenimo zelo navadno. Nesrečno naključje pač, da smo doma iz navadnega območja, zato pa tudi nismo preveč zanimive.

Oblačenje, uniforme. Glede oblačenja pevskih skupin, ki pojejo ljudske pesmi na odru, ima JSKD jasne smernice. Oblačila morajo biti v skladu s predstavljenim na odru, torej historična oblačila (ne noše), ali pa današnja vsakdanja oblačila.

Naše stališče je, da vsakdanja oblačila na oder ne spadajo. Morajo biti stališča, kar pa v današnjem oblačenju (ko ni več vsakdanjih in "zakmašnih" oblačil, temveč so ta iz dneva v dan enaka, slavnostne toalete pa se nam zdijo v tem primeru pretiravanje) ni mogoče. Ker imamo nekaj estetskega čuta, se v primeru, da gremo pet "v civilu", dogovorimo, kako se bomo oblekle, da smo vsaj malce enotne, to pa je že uniformiranje in torej ne več vsakdanje oblačenje. Ker skušamo sporočiti, da lahko ljudska pesem obstaja (če že ne živi) tudi v trenutnem času, je na odru ne postavljamo nazaj v preteklost, kar bi se po našem mnenju zgodilo, če bi bile oblečene v historična oblačila. Oblečemo se v dolge svilene obleke, ki niso iz našega časa, torej aluzirajo na preteklost, niso pa niti posnetek oblačilne kulture kakšnega časa. So uniforma, ker pač nastopamo kot skupina, ne kot posameznice z vsaka svojim načinom oblačenja. Druge obleke so dolge, bele, bombažne s čipkami, nekakšne preproste halje, ki spominjajo na vilinska oblačila, torej na brezčasnost ljudske glasbe. Tretje uniforme so dolga krila iz domačega lanenega platna z ljudsko vezenino in živobarvni svileni topki. Spet gre za slavnostno oblačilo, ki z grobim platnom in vezenino aluzira na preteklost.«

Takole se je zapisalo eni od članic ansambla. Ragle bodo pri nas gostovale predvidoma v nedeljo, 17. julija 2011, ob 20.30. uri. Samo v informacijo, da so bili njihovi gostje na 15. rojstnem dnevu med pazljivo izbranimi ljudski pevci tudi naši ljudski pevci Zarja, KD »France Prešeren« Račna, ki jih vodi Jožica Poderžaj. Tema koncerta na Taboru Cerovo (če bo multimedijski dogodek lahko izvedljiv) pa bo: Brez dela ni jela! Lušno bo ob pesmih in posnetkih, ki nazorno prikazujejo stare obrti, ki jih skoraj ne poznamo več. Zato vas v prijetnem pričakovanju vabimo. Turistično društvo Št. Jurij in ZKD Grosuplje.

Info ZKD Grosuplje

15. pevška revija pevskih zborov v Viteški dvorani na Turjaškem gradu

V počastitev praznika občine Velike Lašče in ob obletnici rojstva Primoža Trubarja je 9. junija 2011 Kulturno umetniško društvo Marij Kogoj s Turjaka organiziralo tradicionalno pevsko revijo. Začela pa jo je Velikolaška vokalna skupina s Trubarjevo pesmijo Pujte, pujte vsi ljudje.

Jože Miklič

Otroški PZ Vrtca Sončni žarek – Velike Lašče

Otroški PZ Škocjančki – Grosuplje / Foto: Niko Samsa

Poleg že omenjene Velikolaške vokalne skupine, ki jo vodi zborovodkinja Martina Kovačič, so nastopili še:

- Moški pevski zbor KUD Primož Trubar, zborovodja Urška Gruden – občina Velike Lašče,
- Otroški pevski zbor vrtca Sončni žarek, zborovodkinja Jasmina Movrin, korepetitor-ka Tatjana Marolt – občina Velike Lašče,
- Mešani mladinski pevski zbor Ponikve, zborovodja Janez Gačnik – občina Dobrepolje,
- Ženski pevski zbor Laniške predice, zborovodkinja Mojca Jevnikar Zajc, klavirska spremljava Romina Đafić – občina Škofljica,
- Moški pevski zbor KUD-a Fran Govekar, zborovodja Mirko Merzel – občina Ig in
- Mešani pevski zbor župnije Velike Lašče, zborovodkinja Ladka Deterding – občina Velike Lašče.

Na dosedanjih revijah so na teh revijah iz občine Grosuplje sodelovali kot gostje prav tako številni zbori in skupine. Letos sta na zastopala Moški pevski zbor Vokal pod vodstvom Primoža Cedilnika in Otroški pevski zbor Škocjančki s spremljavo instrumentalnega kvinteta (dve violini, dve kitari in baskitara) in zborovodkinjo Katarino Bambič.

Program je vodila mlada in preizkušena voditeljica Tina Jaklič.

Pokrovitelj revije je bila Občina Velike Lašče.

Predsednik KUD Marij Kogoj Franci Pečnik – Aco je pri vseh dosedanjih revijah vedno razmišljal »prek meja« svoje občine. Zato je v goste kot organizator vedno vabil tudi sosede. Tako ljudje poleg spoznavanja med seboj in s kraji širijo tudi znanje iz preteklosti in ga prenašajo v prihodnost. Porok za to, pravi Aco, so prav ti mladi pevci, ki nastopajo skupaj z odraslimi.

Z udeležbo 180 pevcev in pevk ter več kot 400 ljudi v Viteški dvorani, ki je navdušeno z aplavzi nagradilo nastopajočce, pa je tudi Acu poplačan ves trud za njegovo prizadevno delo. A Aco pri tem še ne konča. Vsako leto organizira Turjaškega harmonikarja. To je revija harmonikarjev in manjših skupin ter skupaj z njimi nastopajočih posameznih pevcev ali manjših pevskih zasedb. Letos se bo Turjaški harmonikar oglašil že osemnajstič.

Nedvomno pa se pri Acovem delu pozna tudi, da živi v župniji, ki se vega v obe občini – Grosuplje in Velike Lašče, pa da je včasih hodil tudi v osnovno šolo v Grosuplje. Pri njegovem zanosnem in vztrajnem delu mu želimo, da bi ga njegovo načeto zdravje ne oviralo preveč!

Nekaj misli o petju in glasbi nasploh:

Kdor poje, zlo ne misli. - slovenski pregovor

Kadar nič ne pomaga, samo glasba obriše solze in opogumi srce. - nemški pregovor

Glasba je najpopolnejša, hkrati pa najpreprostejša govornica, ki jo more razumeti vsak, ki premore dobro in plemenito srce, izrazna moč glasbe je močnejša kot izrazna moč besede. - dr. Edo Škulj v BV 1992 str 332 / letošnji nagrajenec občine Grosuplje

Stati inu obstati v Škocjanu - petnastič

Že petnastič je organizacijski odbor Kulturnega društva Škocjan in Krajevne skupnosti Škocjan pripravil tradicionalno praznovanje krajevnega praznika pod naslovom Stati inu obstati, ki ga v Škocjanu praznujejo v spomin na krst Primoža Trubarja pred nekaj več kot 500 leti v škocjanski cerkvi. Ker je organizatorjem tudi letos nekoliko ponagajala močna popoldanska nevihta, so prireditve začeli nekoliko z zamudo, saj je bilo obiskovalcev preveč, da bi se lahko stisnili vsi z nastopajočimi vred v bližnje prostore nekdanje škocjanske šole. Nato je MPZ Vokal Grosuplje začel prireditev s slovensko himno, saj je bila to pot vsebinsko prireditev posvečena tudi 20-letnici osamosvojitve Slovenije. Predsednik KS Škocjan Jože Kraševac je ob pozdravnem nagovoru in nanizanju uspehov v zadnjih petnajstih letih ter predvidenih projektih, tudi povedal, da se že zdaj pripravljajo na srečanje Škocjancev Slovenije, Avstrije in Italije, ki bo naslednje leto v Škocjanu pri Turjaku.

V nadaljevanju programa so nastopili Otroški pevski zbor Škočjančki pod vodstvom Katarine Bambič s spremljevalno skupino, ženska vokalna skupina Solzice, sestrski duet Petra na frajtonerci in Ana Virant na baritonu, Kvartet Sever, igralska in recitatorska skupina KUD Škocjan (Polde Blatnik, Andrej Adamič / Prekucije, Janez Kraljič ml. ter Klemen in Klara Kuret. V programu pa so zaigrali s posebnim zvenom za naše okolje Muzikantje z druge roke. V skupini igra Igor Podlogar, ki je poskrbel tudi za ozvočenje prireditve, kontrabas. Poleg klavirske harmonike in kitare s petjem pa četrti član igra še tamburico. Program je povezovala Maja Sodja. Po programu so nadaljevali z veselim druženjem z že omenjenimi Muzikanti z druge roke, ki so igrali (zanimivo) akustično - brez ozvočenja, kar je bilo pravi balzam za ušesa.

Jože Miklič

Slovesnosti se je kot pokrovitelj z vodstva Občine Grosuplje udeležil podžupan Dušan Hočevnar in se prepričal, da bo tradicionalna prireditev zaradi mladih »obstala«
»vrsto let.

Že petnastič je na prireditvi nastopil Moški pevski zbor Vokal Grosuplje pod vodstvom Primoža Cedilnika.

Prvič letos se je predstavila vokalna skupina mladih deklet Solzice.

Da bodo ljudje s kulturo »stali inu obstali«
v teh nekoč že dokaj demografsko ogroženih območjih zagotavlja med drugim tudi zbor mladih pevcev Škočjančki s spremljevalno skupino.

Mavrična kultura za vse

V VIŠNJI GORI SO MLADI TREH OBČIN USTVARJALI NA TEMO ČEBELARSTVA

Z likovnimi delavnicami za mlade se izpostava vsako leto seli po različnih urbanih in naravnih prostorih treh občin in s tem na topografski način označuje raznoliko kulturno dediščino bližnjih krajev. Tako je v sredini maja potekal ex-tempore, s katerim je izpostava izpostavila pomen starega višnjegorskega trga. Učenci iz šol treh občin so pod vodstvom mentoric Helene Crček in Marjete Baša v dopoldanskih urah ustvarjali slikarska in kiparska likovna dela. Iz Grosupljega sta mentorja Brane Mejač in Helena Zalokar Kuhar svojim mladim likovnikom ponovno omogočila izkušnjo ustvarjanja na tematiko čebel. K soorganizaciji srečanja je prijazno pristopil Luka Šeme, predsednik Krajevne skupnosti Višnja Gora, ki je delavnico umestil v širšo obeleževanje čebelarškega praznika v občini Ivančna Gorica. Na ex-tempore so nastale številne čebelice iz »das« mase v različnih barvah. Na foliji in lončkih pa so se pojavili raznoliki motivi iz čebelarstva in narave. Vsi izdelki so v času prireditve krasili višnjanski trg in notranjost Mestne hiše v Višnji Gori.

ZLATO PRIZNANJE ZA MLADE GROSUPELSKE PEVCE

Na četrtem regijskem tekmovanju v Zagorju ob Savi je 19. maja nastopilo 16 izbranih otroških pevskih zborov iz Osrednje Slovenije. Iz ivanške izpostave sta po nekaj letih premora ponovno nastopila dva zborčka, ki sta s svojo udeležbo potrdila dobro poznavanje vokalne glasbe ter odlično usklajenost zborovodkinje in mladih pevcev. V prvem delu koncerta sta se tako predstavila Otroški pevski zbor Adamčki OŠ Louisa Adamiča Grosuplje z zborovodkinjo Andrejo Bolkovič in Otroški pevski zbor Muljava OŠ Stična z zborovodkinjo Bojano Mulh. Žirija v sestavi Danice Pirečnik, Branke Potočnik Krajnik in Mitje Venišnika je Adamčkom podelila zlato priznanje s kar 84 točkami, muljavski pevci pa so za svoj prepričljiv nastop prejeli srebrno priznanje. Adamčki pa so prejeli še posebno priznanje za najboljši zbor, ki je prvič nastopil na tekmovanju.

FREEWAY MACHINE IZ STIČNE SO LETOŠNJI ROCK VIZIONARJI

Tretji vikend v maju je v Novi Gorici potekal festival mladih neodvisnih in še neveljavljenih gledaliških ter rock skupin - Vizije 2011. Igralci so nastopili v devetih gledaliških predstavah, rockerji pa na petih zaporednih koncertnih nastopih. Vse nastopajoče je spremljala tričlanska žirija v sestavi igralka in pisateljica Maje Gal Štomar, igralka Medee Novak ter pevec skupine Big Foot Mama Grege Skočirja, ki so tudi podelili priznanja za najobetavnejše gledališčne in rockerje - vizionarje. Freeway Machine iz Stične, zmagovalci regijskega Rock maratona 2009, so postali letošnji državni rock vizionarji. Skupina je po mnenju žirije »pripravila energičen, zelo navdahnjen in kompakten nastop, ki je tudi zvočno presegel in se z avtorskimi komadi zelo približal bazičnemu rokenrolu sedemdesetih«. Vizionarja za usklajenost skupine na nastopu pa so prejeli B. T. K. iz Ivančne Gorice, ki so bili v Stični najboljši leta 2008.

JAN PIRNAT IZ GGNENI PREJEL PRIZNANJE NA LINHARTOVEM SREČANJU

Na 50. regijskem Linhartovem srečanju, ki je sredi maja potekalo v organizaciji JSKD Ol Ljubljana okolica in JSKD Ol Cerknica v

Medvodah ter Pirničah, so se predstavile tri izbrane gledališke skupine Osrednje Slovenije. Izbor je na območnem nivoju med dvajsetimi predstavami opravil gledališki in radijski režiser Klemen Markovčič, za državni nivo pa si jih je ogledala igralka Dunja Zupanec. Iz ivanške izpostave so nastopili grosupeljski gledališčniki GGNeNi KD Teater Grosuplje s predstavo Svetniki v režiji Renate Vidič, Jan Pirnat pa je prejel priznanje za najboljšo stransko vlogo v tej predstavi. Strokovni spremljevalec Klemen Markovčič je o vlogi brata Olfa zapisal: »Brat Olf Jana Pirnata je sila duhovit, ljubeč, isker lik brez zdrsov v pretiravanja in igranja na učinek, čeprav bi bila to gotovo najenostavnejša pot.« Državno srečanje bo konec septembra v Postojni.

HIŠKA IN MRAVLJICE PREJELI ZLATO PLAKETO V LJUBLJANI

Na srečanju v drugi polovici maja sta ivanško izpostavo odlično zastopali dve otroški gledališki skupini iz Grosupljega, in sicer: skupina Mravljice iz VVZ Kekec Grosuplje z mentoricama Jožico Bambič in Marto Vidmar ter Gledališče Hiška iz OŠ Louisa Adamiča Grosuplje z režiserko Ireno Žerdin. Kot je bilo omenjeno na okrogli mizi o predstavah, je delo z mladi igralci zelo pomembno in odgovorno. Na srečanju sta obe skupini prejeli zlato plaketo za udeležbo in izbor med 12 najboljših otroških skupin. Selektorji so si v letošnjem letu ogledali 350 predstav po celi Sloveniji. Naši skupini sta bili izpostavljeni kot primera dobre prakse, saj so vrtčevski igralci pokazali med igro smisel za soigralca, šolarji pa veliko znanje o gledališču nasploh. Ni pomembna količina rekvizitov na odru, niti profesionalni kostumi, igra v prvi meri sloni na igralcih, ki prepričljivo podajajo vsebino in sporočilo besedila.

OTROŠKA FOLKLORNA SKUPINA NA DRŽAVNEM SREČANJU

V Kulturnem centru v Laškem je nastopilo osem otroških folklornih skupin, izbranih na regijskih srečanjih po Sloveniji. Mlade folklornice in folklorniki so predstavili izredno kvaliteten vpogled v otroško folkloro danes. Vodenje prireditve je bilo izjemno ustvarjalno domišljeno. Z mladimi folklorniki sta ga namreč pripravili strokovni spremljevalki regijskih srečanj Petra Nograšek in Majda Nemanič. Iz ivanške izpostave je nastopila Starejša otroška folklorna skupina Osnovne šole Dobrepolje, ki jo vodita Martina Prhaj in Majda Blatnik. Vsi otroci so ob koncu srečanja vzneseno prepevali himno mladih folklornic in folklornikov, ki je moto državnega srečanja Ringaraja.

MLADA FOLKLORNA SKUPINA IZ RAČNE NAVDUŠILA V LOGATCU

Na regijskem srečanju odraslih folklornih skupin, ki je potekalo zadnje nedeljo v maju v Logatcu, se je predstavilo osem izbranih skupin Osrednje Slovenije. Srečanje so uvodno odprli gostitelji, plesalci Folklorne skupine KTD Hotedršica. Med živahnimi nastopi so se predstavile kar tri folklorne skupine naše izpostave. Najmlajši in z najlepšim troglasnim petjem (po mnenju strokovne spremljevalke srečanja) so nastopili člani Mladinske folklorne skupine iz Račne, ki so pod vodstvom Urške Berdajs zaplesali Krancel večer. Na srečanju sta nastopili še Folklorna skupina Zagradec in Folklorna skupina Stična. Srečanje je strokovno spremljala Neva Trampuš, opravičeno odsotni Brane Šmid pa si bo nastope skupin ogledal na posnetku. Oba skupaj bosta naredila izbor za državno srečanje, ki bo v Beltincih konec julija in v Mariboru v začetku oktobra.

GROSUPELJSKE BALETKE NA REGIJSKI PLESNI REVIJI

Ivanška Območna izpostava je bila letos v začetku junija ponovno nosilka regijske revije plesnih ustvarjalcev. Revija je potekala v dveh delih, in sicer v Zagorju ob Savi pod naslovom Premik – Pomik 2011 in v Dobropolju pod naslovom Gibalnica 2011. Na prvem delu se je iz ivanške izpostave predstavila plesna skupina TeGIBlo 5 z mentorico Špelo Repar z naslovom Problemi so...si ce. Na drugem delu pa Maja Vidic iz Šmarja - Sapa s samostojno plesno miniaturo pod naslovom Moje barvno prelivanje. Revijo je strokovno spremljala Sinja Ožbolt. Z njo so se po prireditvi mentorice izčrpno pogovorile o značilnostih plesnega ustvarjanja v Sloveniji in težavah, s katerimi se srečujejo mentorice, ki delujejo v različnih institucionalnih okvirih. Nadaljevanje na strani

Jagodni (i) zbor

Skupni letni koncert Moškega pevskega zbora Corona in Ženskega pevskega zbora Biser.

Kjer se na Slovenskem združita vino in pesem, vemo, da tam veselje domuje. Tako je bilo tudi to pot, v nedeljo, 12. junija, v avli Osnovne šole Louis Adamič, kjer sta nastopila na skupnem letnem koncertu dva odlična grosupeljska zbora - Ženski pevski zbor Biser pod vodstvom Manice Habjanič Gaberšek in Moški pevski zbor Corona pod vodstvom Jerneja Kralja. Sicer med samim koncertom nismo bili postreženi z vinom, čeprav smo ga dobro čutili v zraku iz besed prekaljene napovedovalke in povezovalke programa Jane Božič. Kar tu pa naj dodamo, da se je tudi Jernej Kralj izkazal za temperamentnega govornca, ki se zna tudi s telesnimi gibi in nekoliko komičnimi elementi živeti v pripoved.

Že izbran naslov Jagodni izbor je dal slutiti, da bo šlo za »odbrane jagode«, ki jih zbora prepevata. Ni pa treba posebej najbrž odraslim razlagati, da se ob pesmih in vinu večkrat tudi srce vneme, pa že je tu ljubezen, ali pa špetir. Prav tako je najbrž mnogim jasno, da je vino posebna pijača in veliko drugačna od drugih alkoholnih pijač. Zato ga tudi v cerkvenih obredih uporabljajo že tisočletja in je v Svetem pismu omenjeno čez petstokrat. Najbolj znana sta opisana dogodka v zvezi z Jezusom, ko je na ohceti v Kani Galilejski opravil prvi čudež, pa potem lomljenje kruha in pitje vina na njegovi zadnji večerji. Nekoliko bolj hudomušni pa dodajajo, da je bila Noetova žena nehote prvi vinogradnik zato, ker je potem, ko se ga je Noe nekega dne močno napil, želela posekati vse trte, pa so drugo leto z nje pognale še bolj bujno nove mladike.

Med posameznimi odpetimi skladbami smo lahko slišali vrsto zanimivosti o francoskih vinih in vinorodnih pokrajinah, pa prav tako tudi o vinorodnih pokrajinah širom sveta, da o slovenskih gorica in gričih ne govorimo, saj smo Slovenci znani po dobrih vinih, pa žal, tudi mnogokrat po pretiranem pitju. A pitje te nedelje je bilo kulturno pitje in zavžitje prave kulture, ki se ni ustavila samo na slovenskih mejah, temveč se je podala tudi v daljne dežele. Tako smo si ob dobro uglašeni in dinamično zapetih skladbah lahko z zaprtimi očmi predstavljali pokrajine in ljudi dežel, od koder sta zborovodja in pevci izbrali ves ta jagodni izbor. Naj pa še dodamo, da sta vino v pravih in izbranih količinah tudi zdravili.

Potovanje smo začeli s pokušanjem »domačih vin«, »se podali« na madžarske ravnice, »skočili« v slikovito Francijo, »se podali« na črno celino, med črnice, ki prepevajo svoje duhovne pesmi, se brez besed »kot veter« sprehodili po valoviti Irski travnati pokrajini, »se okopali« v zgodnjem jutru skupaj z galebi na dalmatinski obali, »se malo pomešali« med ameriške kavbojce in udarjali s petami ob tla, da so kar trske letele po zraku, pa »se znašli« celo v Novi Zelandiji, se na ladji v Portu »napili« več kot 20 let starega portovca, še predno so ga odpeljali v Veliko Britanijo. Nato smo »se ustavili« še na kavici v baru in si naročili instatnt kafe - tistega iz časov dixija nekje na Broadwayu, in bili skoraj vsi hkrati s pomočjo treh grosupeljskih gledaliških igralcev postreženi. Čeprav bi med skladbami težko izbiral, katera je bila boljša, kot je težko reči, katero vino je dobro in katero slabo, pa se me je najbolj dotaknila in me popeljala v nebeške višave zapeta pesem Freddija Mercuryja Bohemian Rhapsody, v priredbi Matjaža Kača, ki sta jo zbora zapela skupaj ob spremljavi ansambla. Zanimiva je bila tudi ena od zadnjih domačih skladb (zapeta prav tako brez besedila), ki je spominjala nekoliko na prepevanje Perpetuum jazzile-ja. Po okusu gledalcev pa je izstopal nekoliko bolj speven venček dalmatinskih pesmi, ki so jih na koncu koncerta poslušalci slišali še enkrat.

Jože Miklič

Moški pevski zbor Corona pod vodstvom Jerneja Kralja.

Ženski pevski zbor Biser pod vodstvom Manice Habjanič Gaberšček.

Na koncertu smo bili »skoraj« postreženi s kavico (Jan Pirnat v vlogi priložnostnega natakarja).

Priložnostni ansambel: klaviature - Rudi Pirc, violina - Klara Gruden, bas kitara - Andrej Štrus, in bobni - Tilen Recek. Bil je lepa dopolnitev koncerta, saj so v njem igrali sami mladi in dobri glasbeniki.

Avla šole je bila polna, med obiskovalci pa je pevcem prisluhnil tudi župan dr. Peter Verlič.

Literarna predstava Damača rejč

Čabranska pokrajina.

Mestna knjižnica Grosuplje, 2. junij 2011. Člani literarne sekcije Kulturnega društva sv. Mihaela Grosuplje so uprizorili svojo peto literarno predstavo z naslovom Damača rejč, s katero so predstavili

Čabransko, deželico z glavnim mestom Čabrom v hrvaškem Gorskem Kotarju, kjer prebivalci govorijo narečje, ki je sorodno dolensščini bolj kot katerokoli slovensko narečje.

Uvodni predstaviti Čabranskega v sliki in besedi je sledila prva tema recitala: prozna in pesemska predstavitev ljudskega junaka Petra Klepca, simbola preteklega človekovega nezaupanja v lastno moč in hkrati simbola prihodnjega človekovega zavestnega nezlorabljanja svojih moči.

Tema drugega dela predstave je bila deželica ob Čabranki in zgornji Kolpi, domoljubju, idili, ki jo znajo doživeti ljudje v teh odročnih krajih in hkrati njihovi ljubezni do vsega, kar je njihovo, tudi njihove domače rejči, domače besede.

V tretjem delu se je razkrila čabranska intima: radost ljubezni, bolečina smrti, trpki prizori osamelih ljudi, zapuščenih hiš, izumrlih vasi, pa tudi otroške igrivosti. Da so obiskovalci literarne predstave začutili utrip Čabranskega, spoznali čabranskega človeka, njegove radosti in bolečine, so prispevali tudi pesmi, ki ju je ob kitari v čabranščini zapel Janez Šket. Prav tako smo vse pesmi in prozo podajali v čabranskem narečju. Kljub temu da je najbolj podobno dolensjkemu narečju,

Matija Turk, Slavko Malnar, Ivan Janeš, Marko Smole in Silvo Torkar.

je interpretatorjem, Dolenjcem, sprva povzročalo kar nekaj težav in le našemu neumornemu vodji prof. Jakobu Müllerju gre zahvala, da nam je govorica vsaj približno uspela. Kajti, ko je vsak izmed nas, izvajalcev, začutil ljubezen, ki so jo čabranski ustvarjalci pesniških in proznih del zlili v svoje stvaritve, je bila tudi naša čabranščina mehkejša, lažje izgovorljiva. Upamo, da čabranski gostje: zgodovinar in jezikoslovec Slavko Malnar, založnik in vodja Matice hrvatske v Čabru prof. Ivan Janeš, etnograf in muzealec mag. Marko Smole in najpopularnejši čabranski kantavtor Matija Turk, pa tudi dialektologi in jezikoslovci z ljubljanske Filozofske fakultete in z Inštituta za slovenski jezik Znanstvenoraziskovalnega centra Slovenske akademije znanosti in

umetnosti priučene čabranske izreke niso prestrogo ocenili, vsekakor pa so bili gostje s Hrvaške prijetno presenečeni, da so se na Dolenjskem, v osrčju Slovenije, lotili njihove umetniške besede in jo interpretirali z velikim občutkom.

Kot zanimivost naj na koncu povem, da je Čabransko zgodovinsko neposredno povezano prav z našimi kraji. Plemeniti Franc Blagaj, zadnji lastnik čabranskega Gerova, se je leta 1558 poročil na naš grad Boštanj, kjer so Blagaji nato ostali 330 let.

Ob zaključku prireditve so gostje nastopajoče povabili, naj predstavijo Damača rejč v jeseni ponovijo na Čabranskem.

Alenka Adamič

Prof. Janeš izročja direktorici Knjižnice čabranska slovarja.

Štefka Zaviršek in Janez Pintar med branjem Jednakosti / Enakosti.

Jēžkov dolgoročni horoskop za vsa nebeška znamenja

Če oseba, ki jo ljubite, drhti, ko jo vzamete v naročje, če njene ustnice žarijo, če ji zastaja dih, ko jo objemate, če se njene oči svetijo ... Potem **BEŽITE!** Oseba ima **GRIPO**.

Jože, pravijo da si prehlajen, ti pa že dve uri objemaš smrekov vršiček? Sem slišal, da so smrekovi vršički odlični proti prehladu!

»DAMAČA REJČ – ČABRANSKI KRAJ U RIJEČI, PJESMI I SLICI« U SLOVENSKOM GROSUPLJU-

Promidžba čabarskog izričaja u Sloveniji

PLEŠĆE » U Grosuplju, malom gradiću južno od Ljubljane, proteklih je dana u njihovoj novoj gradskoj knjižnici održana literarna večer »Damača rejč – Čabranski kraj u riječi, pjesmi i slici« na kojoj su predstavljani dijalektalni radovi Zlatka Pochobradskoga, Franje Poje, Anke Žagar i Monike Žurga kroz nastupe članova Kulturnog društva Svetog Mihaela pod vodstvom autora predstave Jakoba Muellera. Fotografijama čabranske i kupske doline i svih značajnijih naselja te pričom i poezijom predstavljena je povijest ovog kraja,

sadašnjost i njegove ljepote, dok je župnik Janez Šket na gitari izveo odabrane pjesme autora Matije Turka iz Črnog Potoka iz doline Čabranke. Izveden je i dramski prikaz iz knjige Zlatka Pochobradskog »Tuna i Ive«.

Sudionici literarne večeri tijekom koje je prvi put u Sloveniji predstavljeno odabrano literarno stvaralaštvo tog dijela Gorskog Kotara bili su povjesničar i istraživač domaćih govora Slavko Malnar, predsjednik Ogranka Matice Hrvatske Čabar i glavnog izdavača brojnih značajnijih izdanja u ovom kra-

ju Ivica Janeš te poznati kantautor i autor tri CD-a s pjesmama na domaćem izričaju Matija Turk.

Prema riječima Marka Smolea, sudionika navedene manifestacije, ujedno i voditelja etnološke zbirke Palčava šiša iz Plešći, priredba je okupila brojne posjetitelje, od stručnjaka dijalektologa, istraživača pograničnih krajeva, a pogotovo ljubitelja literature – ovaj put za promjenu u govorima, koji se pričaju na tom malom hrvatskom djeliću, ali koji imaju puno zajedničkog s dolenjskim nar-

ječjem kojim govore u gradu domaćinu.

Gostovanje je završilo pozivom na posjet čabarskom kraju, a načelno je dogovoreno i da će to biri najesen. Svi, koji poznajemo čabarski kraj ili dolazimo iz njega, možemo biti zahvalni organizatorima iz Slovenije, koji su iz našeg dijalektalnog literarnog stvaralaštva izabrali toliko kvalitetnih djela, koja nas sa ponosom predstavljaju i izvan granice. Stoga ćemo ih s veseljem dočekati u čabarskom kraju, rekli su Čabrani na povratku iz Grosuplja.

Ž. MALNAR

Koncert orkestrrov Glasbene šole Grosuplje

Tradicionalni pomladni koncert Glasbene šole Grosuplje z leti prerašča v koncertni večer orkestrrov. V petek, 13. maja 2011, je v avli Osnovne šole Louisa Adamiča v Grosupljem nastopilo vseh pet, ki delujejo pod okriljem naše šole: kitarski, godalni, mali pihalni, pihalni in projektno simfonični orkester. Mojstrsko so jih vodili zavzeti mladi dirigenti Jernej Smolej, Viktorija Šušteršič Smrekar, Mitja Dragolič in Andrej

Tomažin. V dveurnem programu so nam predstavili raznoliko glasbo različnih obdobij, zanimive točke pa so popestrili solisti. Program je povezovala Nikolina Kovač Juvan. Vsem učiteljem, učencem in sodelavcem iskrene čestitke za uspešno izvedbo koncerta!

Nina Kaufman

Kitarski orkester, dirigent Jernej Smolej.

Simfonični orkester - dirigent: Mitja Dragolič.

Mali pihalni orkester - dirigent: Andrej Tomažin.

Godalni orkester, dirigentka Viktorija Šušteršič Smrekar.

Veliki pihalni orkester - dirigent Mitja Dragolič.

Nadaljevanje s strani 53

► PREDSTAVITEV POLJSKEGA PREVODA NA VRHNIKI

JSKD OI Vrhnik in ivanška izpostava sta pripravili predstavitev šestega prevoda Jurčičeve humoreske Kozlovska sodba v Višnji Gori. Zbrane je prijazno pozdravil vrhniški župan Stojan Jakin, v kulturnem programu pa je nastopila mlada solistka Leonida Sabo, ki jo je na klavirju spremljala pianistka Eva Sotelšek. Besedilo poljske knjige sta prevedla Agnieszka Bedkowska - Kopczyk in Michał Kopczyk. Predstavitev knjige v poljskem jeziku z ilustracijami akademske slikarke Joanne Zajac Slapničar je potekala v Cankarjevem domu na Vrhniku skupaj z otvoritvijo razstave izbranih ilustracij iz poljske knjige. Hkrati so na ogled tudi panoji s tiskanimi besedili francoskega, angleškega, španskega in nemškega prevoda ter ilustracijami preteklih knjižnih prevodov avtorjev Judite Rajnar, Marjana Mančka, Santiaga Martina in Gabrijela Vrhovca.

Ana Šalamun in njen oče, znani slovenski pesnik Tomaž Šalamun na otvoritvi razstave v galeriji Mestni knjižnici Grosuplje.

V Mestni knjižnici Grosuplje na stečaj odpiramo vrata ilustracijam. Želimo poudariti njihov likovni, literarni in vzgojni pomen in jih približati malim in velikim obiskovalcem. Tako smo 31. maja 2011 v naši galeriji odprli samostojno razstavo ilustracij grafične oblikovalke in ilustratorke Ane Šalamun.

Ilustracije so, malo šaljivo rečeno, past za bodoče bralce, saj otroku približajo knjigo preko vizualnega medija. Otrok najprej dojema zgodbo, ki mu jo kdo bere, preko slik, ki besedilo spremljajo, pojasnjujejo in dopolnjujejo. Knjiga ima tako dvojno poslanstvo, vabi k branju in širi obzorja likovne ustvarjalnosti. V ilustracijah se med sabo prežemata literatura in likovna umetnost. So v jeziku barv in oblik povedane zgodbe in kot take otrokov prvi stik s svetom likovnega snovanja. Preko podob v knjigah se sreča s pojmom lepega, saj nosi ilustracija v sebi tudi lastno likovno zgodbo. Čeprav je vsebinsko vezana na besedilo, se podreja zakonitostim likovne teorije in likovnih praks. Tako obstaja sama zase kot avtonomna zvrst likovne kulture. S samostojnimi razstavami ilustratorjev želimo ilustracijam omogočiti, da izstopijo iz svojega običajnega okvira knjige

Čar ilustracije

in se postavijo na ogled tudi kot samostojne likovne umetnine.

Ana Šalamun je diplomirala na Akademiji za likovno umetnost v Ljubljani, na oddelku za grafično oblikovanje. Njeni mentorji so bili Peter Skalar, Stane Bernik in Milan Erič. Kot diplomsko delo je oblikovala in ilustrirala slikanico Prisluhni školjki, ki je izšla pri založbi Didakta. Izpopolnjevala se je tudi na tipografskih seminarjih v tujini. Posebej se je ukvarjala s kolažem in fotografijo. Leta 2004 je na 6. bienalu slovenske ilustracije prejela priznanje Hinka Smrekarja za mladega ustvarjalca. Poleg ilustriranja opremlja knjige in druge publikacije, vodi likovne delavnice za otroke in se posveča likovno-pedagoškemu delu.

Posebnost Aninega ustvarjanja je dosledna uporaba kolaža, za katero se je navdušila že v času študija, saj omogoča neskončno paleto

izraznih možnosti in likovnih učinkov.

Ana je v svojih kolažih razvila svojstven likovni izraz, ki je svež, izviren in sproščen. Na prvi pogled se njene ilustracije zdijo zelo preproste, skoraj minimalistične. Igrivost njenih kolažev se skriva v bogatem jeziku barv, ki plešejo v živahnih kombinacijah in kontrastih. Ana je mojstrica okrasja. Kot spretna modna oblikovalka svoja pravljlična bitja odene v dekorativne vzorce in jim doda čipke, peresa in pisane trakove. Naseli jih v čarobne pokrajine in dežele, kjer je vse mogoče.

Ana slikanice ne samo ilustrira, pač pa jih tudi oblikuje. Čeprav so ilustracije rezultat pogumnega likovnega eksperimentiranja, so dovolj preproste in neposredne, da se približajo otrokovemu predstavnemu svetu, odraslemu gledalcu pa ponujajo vrata v sanjavo, pravljličnost in navihanost otroških spominov.

Darija Kovačič

NIKO MIHIČINAC K.D.

NEPREMIČNINE

KOLODVORSKA 3, 1290 GROSUPLJE

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

GSM: 041-405 258

E-MAIL: NIKO@MIHICINAC-NEPREMICNINE.SI

URL: WWW.MIHICINAC-NEPREMICNINE.SI

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

Celovečerni koncert MPZ Šmarje - Sap in ŽPZ Laniške predice

Šmarje - Sap, 11. junija 2011 – Zbora, ki že kar nekaj let delujeta pod isto taktirko, sta se pretežno šmarskemu in škofeljskemu občinstvu tokrat predstavila na skupnem celovečernem koncertu. Vezni tekst je pripravila zborovodkinja Mojca Jevnikar – Zajc, program je povezovala Tina Šlajpah, za klaviaturami pa je sedela Romina Džafić.

Moški pevski zbor Šmarje - Sap že več kot 60 let neguje tradicijo zborovskega petja v kraju in v njegovi okolici. Večina članov

poje v zboru že vrsto let - mnogi po 30 let in več, tokrat pa je bilo med pevci opaziti tudi nekatere nove in mlade obraze. Pred šestimi leti je vodenje zbora prevzela Mojca Jevnikar - Zajc, ki že sedem let vodi tudi Ženski pevski zbor Laniške predice s Škofljice.

V skupno in ločeno zapetih pesmih sta zbora v uvodu izražala spomin na mladost kot čas šegavosti, nedolžnosti in brezskrbnosti, ko pogledi tavajo in iščejo pravega, pravo. Tako, kot v življenju iskanju sledi zaljubljenost, so tudi v sporedu koncerta sledile pesmi,

ki jih je prevevalo hrepenenje, strast, sanjarjenje... Začeto temo o mladostni zaljubljenosti sta zbora nato prelila v pesem o zreli ljubezni, v pesem o razdajanju in odrekanju, v pesem o rojevanju novega življenja ter v pesem o razočaranju, ko življenje stvari obrne po svoje in postane »življenje brez nje kot cvetje brez vode«. Ob spoznanju, da življenjski cilj ni bil dosežen, pa ostane le upanje na ponovno snidenje ter obljuba o ljubezni, ki bo v srcu večno gorela.

Janez Pintar

Jčžkov dodatek - namesto regresa

Dohtarji se hecajo.

»V Evropi ženske vedno bolj pogosto umirajo za bakterijo E.coli«, so sprva trdili razni dohtarji in za glavne osumljence okrivili španske kumarice. Ko so Španci zaropotali in rekli, da bodo v Evropo spustili španske bike, so se dohtarji prestrašili in takoj našli naslednjega krivca, ki mu zdaj pravijo E.hec. - Pazite! To pa že ni več HEC, če ZA HEC umrete.

Komentar: Tudi Jčžek se kar naprej heca, a ga nekateri vse preveč resno jemljejo.

Mednarodni javni razpis

Trije podjetniki se prijavijo na javni razpis za postavitev ograje okoli nekega javnega vrtca.

Najprej pride Hrvat. Premeri ograjo, naredi natančen načrt in postavi ceno. 35.000 € za ograjo na ključ - 20.000 za material, 10.000 za delo, 5.000 € pa je zaslužek firme.

Potem pride na ogled Bosanec. Na hitro vse skupaj izmeri s pomočjo palice, nekaj riše po tleh in postavi ceno. 20.000 €. Za material 15.000, 5.000 € za stroške dela. Zadnji pride Slovenec in se ne obremenjuje z merjenjem, načrtom in izračuni, ampak stopi k predsedniku komisije in reče na uho: »Moja cena je 220.000 €.« »Kako, kako? Kako pa ste prišli do tega zneska?« »100.000 € tebi, 100.000 € meni, 20.000 € pa bom plačal podizvajalcu Bosancu.«

V gozdu najprej geodetska, potem pa še davčna uprava po 21. 12. 2012

Polž zasopihan priteče iz gozda in sreča lisico. Začudeno ga vpraša: »Kaj je, polžek, zakaj tako hitiš?« Ta odgovori: »Ne sprašuj, prišla je davčna uprava.« »Pa kaj?« - »No, saj veš, da je bila nedavno v gozdu tudi geodetska uprava. Jaz imam hišo, moja žena ima hišo in tudi vsi moji otroci imajo hišo ... Lahko si predstavljaš, kaj to pomeni!«

Lisica se zamisli in steče z njim. Srečata štokljo, ki presenečena vpraša lisico: »Lisica, kam pa kam? Ali nisi slišala? Po gozdu hodi davčna uprava!« - »In kaj zdaj?« - »No, jaz imam zelo drago krzno, moj mož ima zelo drago krzno in tudi otroci imajo zelo drago krzno ... Lahko si predstavljaš, kaj to pomeni!«

Štoklja se zamisli, se nasmehne in reče: »Fantje, razen tega ubogega gnezda nimamo nič. In še to je posrano, grdo in poceni, brez vrednosti.« - Polž jo pogleda in pripomni: »Hja, štoklja. Pol leta doma, pol leta v tujini ... Od kod pa to?«

Črno odlagališče odpadkov pod Ponikvarjem na Peščeniku končno sanirano

Kot vsako leto so tudi letos v pomladanskem času v Občini Ivančna Gorica potekale čistilne akcije. V KS Višnja Gora je akcija potekala v soboto, 7. 5. 2011. To čistilno akcijo si bodo najbolj zapomnili vaščani vasi Peščenik, saj je bilo očiščeno eno večjih črnih odlagališč, ki se je nahajalo pod Ponikvarjevo domačijo na Peščeniku. Izvedene sanacije črnega odlagališča pa smo se razveselili tudi vaščani Male Loke pri Višnji Gori, saj tik pod saniranim črnim odlagališčem leži vodovodno zajetje za vas Mala Loka pri Višnji Gori.

V imenu krajevne skupnosti Žalna in vaščanov Male Loke pri Višnji Gori se iskreno zahvaljujem organizatorjem čistilne akcije, Občinama Ivančna Gorica in Grosuplje, ter vsem, ki so kakorkoli pripomogli k izvedbi sanacije črnega odlagališča.

Danijela Pirman, predsednica sveta KS Žalna

trgovina za male živali in salon za nego psov

Adamičeva cesta 2, Grosuplje

Tel.: 01 78 888 90 040 8310553

Mail: info@dogmania.si www.dogmania.si

**Pri nakupu 15 ali 20 kg vreč hrane nudimo brezplačno dostavo
na območju Grosuplja, Višnje gore in Ivančne Gorice.**

!! S TEM KUPONOM NUDIMO 10% POPUST!!

Popust velja v poslovalnici in v salonu za nego psov v Grosupljem

Najboljši človekov štirinožni prijatelj ni stol – ampak pes!

Odgovor je NE. Poskusimo razložiti ta mit: V zadnjih letih so lastniki psov postali zaskrbljeni zaradi problema, ki se mu običajno reče "rdeča dlaka". Ta termin se nanaša na zaznano spremembo barve dlake, ko se katera koli osnovna barva spremeni v rdečo ali rdečkasto rjavo. Ta sprememba povzroča veliko zaskrbljenost posameznikom, ki razstavljajo in/ali vzrejajo pse. Nekateri mislijo, da je vzrok za to sestavina ali več sestavin hrane. Omenjajo različne vrste pasje hrane. Katera vrsta hrane je tarča obtoževanja, je očitno odvisno od tega, v katerem delu države lastnik živi in za katero pasmo psa gre. Ena od težav pri raziskovanju tega problema je njegova nedoslednost in redkost pojavljanja. Poleg tega še vedno ne obstaja natančna definicija problema rdeče dlake. Stanje, ki ga lastnik psa opazi in imenuje rdeča dlaka, se lahko razlikuje od tistega, kar si nekdo drug razlaga kot isti problem. Čeprav je pojavnost zaznavanja rdeče dlake med razstavljavci psov precej visoka, je dejanska pojavnost tega problema pri psih izredno redka. Posledično je število psov, ki so preiskovalcem na voljo za preučevanje, zelo majhno. Za popolno razumevanje možnih vzrokov za spremembo barve dlake pri psih je potrebno vedeti, kakšen je normalen razvoj barve dlake. Posamezna dlaka potrebuje približno šest do osem tednov, da zraste. Ko dlaka dozori, vstopi v fazo mirovanja, ki traja več tednov ali mesecev, nato pa izpade in naredi prostor novi dlaki. Barvo pasje dlake določata vrsta in količina pigmenta, ki se nalaga v rastočo dlako, medtem ko je v mešičku. Posebne celice, ki v mešičku proizvajajo pigment, izločajo rumeno-rdeč feomelanin ali črno-rjav melanin, ki se nato nalaga v dlako. Drugi genetski dejavniki vplivajo na razporeditev pigmenta znotraj dlake, svetlejši ali temnejši odtенок barve in razporeditev barve po različnih delih telesa. Zaradi teh dejavnikov obstaja toliko različnih barv dlake pri različnih pasmah psov. Drugi dejavniki, ki poleg genetike lahko vplivajo na barvo dlake med njeno rastjo ali v fazi mirovanja, so zdravila, lokalna sredstva, staranje, okolje in prehrana. Sprememba v barvi dlake lahko nastane na dva načina. Sistemski dejavnik lahko povzroči spremembo v barvi dlak, ko so te še v mešičku (npr. sprememba celic, ki proizvajajo pigment). Na dlaki bi tovrstna sprememba segala od površine kože proti konici dlake, dolžina spremenjenega dela

Ali se lahko zaradi hrane dlaka mojega psa obarva »rdeče«?

Z veseljem smo poiskali odgovor na vprašanje naših bralcev

dlake pa bi bila odvisna od tega, koliko časa je dejavnik deloval. Če bi npr. deloval samo dva tedna, bi se sprememba barve pojavila kot pas barve na dlaki. Ker so posamezne dlake v celotnem kožuhu na različnih razvojnih stopnjah, bi bila rdeča barva razpršena po vsem kožuhu na različnih višinah posameznih dlak. Da bi se tovrstna sprememba v barvi kožuha pojavila ali izginila, bi bilo po definiciji potrebnih več tednov ali mesecev. Ker dlake poleg tega rastejo naključno po celem kožuhu, bi bilo pričakovati, da sprememba barve ne bi bila enotna, ampak bi se pojavljala samo pri tistih dlakah, ki so rastle v času, ko je bil prisoten vplivajoči dejavnik. Na dlake v fazi mirovanja ne bi vplival noben dejavnik, ki je vplival na spremembo barve dlak, ki so bile v fazi rasti. Drugi način, da se pojavi sprememba v barvi kožuha, je nalaganje snovi na dlako z zunanje strani. To spremembo bi lahko povzročile snovi, ki jih nanese lastnik psa, se izločajo iz kože psa, ali jih pes z lizanjem nanese na dlako. V tem primeru bi šlo za spremembo na celotni dolžini dlake in prizadete bi bile vse dlake na določenem predelu. Zato bi bila tovrstna sprememba barve kožuha videti bistveno drugače kot sprememba, ki bi jo povzročil sistemski dejavnik. Obstaja več znanih dejavnikov, ki lahko vplivajo na barvo pasjega kožuha in ga obarvajo rdeče. Staranje dlake naravno povzroči spremembo barve. Ko se dlaka približuje koncu svoje faze mirovanja in je pripravljena, da izpade, se črne dlake obarvajo rdečkasto oziroma rdečkasto rjavo. Ta sprememba v glavnem nastopi blizu konice dlake, medtem ko nastavek dlake ostane črn. Toda v nekaterih primerih, zlasti če se je dlaka ohranila daljše obdobje, ne da bi izpadla, se lahko rdeče obarva celotna dlaka. Ko psu odpade dlaka, izpadejo tudi te dlake in vrne se običajna barva. Poleg starosti lahko na obarvanje črnih dlak rdeče vpliva tudi izpostavljenost sončni svetlobi. Pod vplivom sončne svetlobe se barva običajno spremeni na različnih predelih na konicah dlak. Barva dlake ob nastavku (ob koži) ostane črna. Dlako lahko rdeče obarvajo tudi lokalno uporabljene kopeli ali šamponi, ki vsebujejo insekticide. Ta učinek lahko vidimo pri vseh naravnih barvah kožuha, najbolj opazen pa je pri belih ali svetlih psih. Kadar je vzrok nanesei dejavnik, bo sprememba barve enotna po celotni dolžini dlake. Podobno lahko tudi pogosto umivanje s šamponom, uporaba določenih vrst prelivov in sušenje

s sušilnikom spremenijo barvo dlake. Pogosto opaženi vzrok za spremembo barve dlake pri psih je obarvanje s porfirinom. Porfirin je snov, ki se nahaja v pasjih solzah in slini, in se obarva rdeče, ko je izpostavljen sončni svetlobi. To je normalen končni produkt presnove hemoglobina in snov, ki povzroča rdečkasto barvo okrog oči pri nekaterih pasmah psov. Psi, ki se pogosto ližejo, nanesejo porfirine tudi na svojo dlako, zato se tisti predeli obarvajo rdeče. Lizanje kot posledica alergijskih reakcij ali drugih dermatoloških problemov prav tako lahko povzroči pordečitev dlake. V takih primerih bo prizadeta celotna dolžina dlake na določenih predelih telesa. Čeprav je znano, da spremembe v barvi dlake pri psih povzroča več različnih dejavnikov, povezava med prehrano in rdečo dlako nikoli ni bila dokazana. Pomanjkanje bakra lahko povzroči hipopigmentacijo kožuha, ki se lahko manifestira kot rdečenje ali sivenje dlak. Toda pomanjkanje bakra spremljajo še drugi klinični znaki, med katere štejemo anemijo, rane na koži ter pojav štenaste in motne dlake. Anemija zaradi pomanjkanja bakra pri prizadetih psih nazadnje povzroči klinično bolezen. Malo verjetno je, da bi bilo prehransko neravnovesje vzrok za rdečo dlako pri psih. Če kakšnega hranila primanjkuje ali ga je preveč, je običajno prizadetih več sistemov v telesu, in razvijejo se še drugi klinični znaki, ne le sprememba v barvi dlake. Za maloštevilne primere rdeče dlake, ki so bili raziskani, se je izkazalo, da imajo določljiv osnovni vzrok. Pri teh primerih je šlo za izpostavljenost sončni svetlobi, obarvanje s porfirinom, prisotnost starih neizpadlih dlak in sočasno dermatološko bolezen. Čeprav je potrebno izpeljati še več raziskav glede spremembe barve dlake pri psih in mačkah, vse kaže, da prehrana ni vzrok za problem rdeče dlake pri psih, ki so jih preučevali.

Povzeto po knjigi Canine and Feline Nutrition

Avtorske pravice: Mosby, Inc. An affiliate of Elsevier Inc.

Avtorji: Linda P. Case, Leighann Daristotle, Michael Hayek, Melody Foess Raasch

Mojca Sajovic

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

Družina kot temelj medosebnih odnosov in relacijska družinska terapija

Družina predstavlja prvi in najpomembnejši prostor, v katerem se vzpostavljajo medosebni odnosi. V prvi vrsti gre za odnos med staršema, ki je temelj vseh naših kasnejših odnosov. Če je med očetom in materjo ljubeč odnos, poln toplote, povezanosti in čustvene naklonjenosti, potem smo dobili lepo popotnico za življenje v dvoje. Vendar pa v večini primerov ni tako. Vedno več je namreč družin, v katerih se partnerja ne razumeta, ne sprejemata in med seboj nista povezana, s tem pa nam dajeta zgled patološkega odnosa, ki pogosto vodi v travme in zlorabe (npr. alkoholizem, nasilje, nezvestoba, ločitev...). Takšna dinamika družinskega sistema nas zaznamuje, saj vzorci in odnosi, ki so se vzpostavili v otroštvu, nezavedno vplivajo na naša ravnanja in obnašanje. Tako bomo v odraslem življenju na novo vzpostavljali takšne vzorce in temeljno vzdušje, kot smo ga bili vajeni v primarni družini. Nerazrešene afekte bomo nezavedno ponavljali in odigrali v svojem partnerskem odnosu. Takšno funkcioniranje nam je namreč najbolj poznano, saj nam obljublja odnos, varnost in pripadnost, pa čeprav je pogosto nefunkcionalno, boleče in travmatično.

Družinski sistem ima tri ravni, ki so med seboj povezane: sistemsko, interpersonalno in intrapsihično. Sistemsko raven pomeni, da gre za družino kot celoto. Interpersonalno raven predstavlja odnos med zakoncema, ki naj bi funkcioniral v okviru njunega podsistema. Intrapsihična raven pa pomeni odnos, ki smo ga imeli s svojimi starši. Vsaka družina ima svoja pravila in vloge, ki vodijo in urejajo družinski sistem. Ta pravila in vloge se nenehno ponavljajo in s tem vzdržujejo sistem v ravnovesju in homeostazi. Vsak član družine je del celote, hkrati pa je tudi celota del vsakega posameznika. Za dobre in funkcionalne odnose mora družina poskrbeti za razmejitve med starševskim in otroškim podsistemom. Ko govorimo npr. o konfliktu med zakoncema, naj bi ga zakonca reševala v okviru svojega podsistema, da se negativni vplivi ne bi prenašali na otroški podsistem. Vendar pa se vsa (nerazrešena) negativna čutenja med staršema, tudi če jih še tako spretno prikrivata, nezavedno prenašajo na otroke in tako otroci postanejo nosilci njunega konflikta. S tem so osnovne razmejitve v družini porušene, saj se temeljni afekt prenaša po celotnem sistemu.

Relacijska družinska terapija poskuša ugotoviti ta temeljni afekt oziroma prebuditi stare odnose, ki nas v svoji nefunkcionalnosti omejujejo in zavirajo. Kot vidimo, so bili ti patološki odnosi pogosto vzpostavljeni že v zelo zgodnji dobi preko travmatičnih izkušenj v primarni družini ter se znova ponavljajo v odrasli dobi. Pojavljajo pa se zato, da bi se lahko čimprej razrešili. Terapevt bo najprej iskal vzroke za nefunkcionalno regulacijo čutenj na sistemski ravni, v odnosu med družinskimi člani. Če tam ne bo prišel do rešitve, bo iskal v smeri interpersonalne ravni, med partnerjema oziroma zakoncema, in nazadnje na intrapsihični ravni, kjer so v nas zasidrani odnosi z najpomembnejšimi osebami iz našega zgodnjega otroštva.

Relacijska družinska terapija patološke odnose najprej prebudi in jih naredi poznane. Nato poskuša med terapevtom ter posameznikom, zakoncema ali družino vzpostaviti nov odnos, v katerem bo imelo osrednje mesto varnost in zaupanje. Samo v varnem odraslem odnosu je namreč možno spremeniti stare vzorce odnosov iz patoloških v bolj funkcionalne. Tako bo v terapevtskem procesu terapevt ob posamezniku, paru ali družini doživljal različna čutenja (npr. strah, sram, žalost, gnus, jezo...) in fizične senzacije (npr. bolečine v nogah, rokah, hrbtu, želodcu, glavi...), ki jih bo poskušal nasloviti. S tem bo v bistvu naslovil določene zlorabe, ki so se zgodile klientu, senzacije pa bodo prenehale delovati na fizičnem nivoju. Tako bo npr. med zakoncema nastal nek nov medosebni prostor, v katerem bosta sedaj imela priložnost spregovoriti o odnosu in najbolj bolečih čutenjih. To je prostor za nov stik, ki zakoncema odpre možnost za novo povezanost, zaupanje in sočutje v zakonu.

mag. Urška Ponikvar,
zakonska in družinska terapevtka
Terapevtsko društvo Slovenije,
strokovna vodja
terapevtsko.drustvo.slovenije@gmail.com

- Marta, ne velja! Nisem še prišel domov.
Prišel sem le po denar, ki mi ga je zmanjkalo.

Strel zgodovinarja v lastno koleno

»Če ste pastir ljudstev, narodov, ste obenem tudi klavec. To je bil Tito. Pastir in tudi morilec, na žalost.« - **dr. Jože Pirjevec**

Družinam v stiski in brezdomcem letos podarili že deset ton kruha

Ljubljana, 24. maja 2011 - Iz Mercatorjeve pekarnice, Pekarne Grosuplje, so danes poslali na pot novo redno pošiljko svežega kruha, ki ga vsako jutro od ponedeljka do petka namenjajo Karitasu in Rdečemu križu. S tem je letošnja količina, doslej podarjena humanitarnim organizacijam, presegla deset ton kruha.

Iz Pekarne Grosuplje na razdelilna mesta Karitasa in Rdečega križa v Ljubljani in v Kočevju že tretje leto zapored dostavljajo v povprečju 107 kg kruha dnevno, deležne pa so ga zlasti družine in brezdomci. Za donacije kruha, ki ga Karitasu in Rdečemu križu pripeljejo vsako jutro od ponedeljka do petka, so se odločili pred dobrimi tremi leti, ko se je zaradi gospodarske krize povečalo tudi povpraševanje po dobrodelni pomoči. V letu 2010 je skupna količina podarjenega kruha presegla 29 ton, vrednostno pa je celotna pomoč skupaj z dnevno dostavo kruha dosegla blizu 75.000 evrov. V Mercatorju si bodo tudi v prihodnje prizadevali, da kakovosten kruh pride do najbolj pomoči potrebnim, poudarja **Miran Hribar**, direktor Pekarne Grosuplje, in izpostavlja zelo dobro sodelovanje z obema srednjima humanitarnima organizacijama v državi.

Jože Rovtar iz Škofijske Karitas Ljubljana pojasnjuje: »Vsake tovrstne donacije smo izjemno veseli. Z naše strani poskrbimo, da prejeto pomoč kar najbolj enakomerno porazdelimo med prosilce. Kot ugotavljam, ljudem veliko pomeni, da je ta kruh prvovrsten in svež, enak kot gre na prodajne police trgovin. Trikrat tedensko ga razdelimo družinam in posameznikom, ki prihajajo v naša centra na Poljanski ulici in v Štepanji vasi, enkrat tedensko pa ga Župnijska Karitas Štepanja vas razdeli brezdomcem. Ob četrtkih ga pošiljamo v Zagorje, enkrat mesečno pa ga prejmejo tudi v Črnučah.«

Na letni ravni je prek Škofijske Karitas Ljubljana prejemnikov te oblike pomoči okoli 5.000, še enkrat toliko ljudi pa je kruha iz Pekarne Grosuplje deležnih tudi v Humanitarnem centru Rdečega križa Ljubljana. Po besedah **Anite Caruso**, sekretarke Območnega združenja Rdečega križa Ljubljana, se pri njih dnevno zgledi od 100 do 150 ljudi, njihovo število pa se je v

letošnjem letu povečalo za 30 odstotkov. V letu 2010 so uporabnikom razdelili 15,3 tone kruha, kar je skoraj enkrat več kot leto prej, ko so ga razdelili 8,3 tone. »Kruh, ki ga prejemo od Pekarne Grosuplje, razdeljujemo tako, da ga je deležnih čimveč ljudi. Ob petkih ga v suhem obroku skupaj s ribjo ali mesno konzervo dobijo brezdomci. V veliko pomoč nam je, da imamo dnevno na voljo svež kruh, s katerim lahko ljudem ustrezemo in jim omogočimo kakovostnejšo prehrano.« Pošiljko kruha v

Pekarni Grosuplje vsak dan usmerijo tudi v Kočevje, kjer ga v tamkajšnjem Območnem združenju Rdečega križa prevzame sekretarka **Alenka Bunderla**. »Dnevno prejmemo od 20 do 30 kg kruha, kar na prvi pogled morda ni mnogo, pomeni pa veliko. Razdelimo ga v dobre pol ure. Ponj prihajajo socialno ogroženi posamezniki iz okolice, dnevno pa s tem kruhom oskrbujemo tudi zavetišče za brezdomce.

PR - Studio Kernel

SAMOPLAČNIŠKA ZOBNA ORDINACIJA

v Centru Dolfke Boštjančič na Igu

PRENADENT D.O.O.

vas vabi in vam ponuja

estetsko sanacijo zobovja s plombami, prevlekami iz najkvalitetnejšega porcelana, implantanti ter protezami, beljenja in vse preventivne posege pri odraslih in otrocih.

Novo! BREZBOLEČINSKO DELO z uporabo najnovejšega LASERSKEGA SISTEMA.

Naročanje po telefonu 040 / 934 000

vsak delavnik med 8. in 18. uro

Alojzija Fink iz Čušperka.

Alojzija Fink, roj. Poderžaj, je dne 12. maja 2011 prejela zlati znak, ki ga podeljuje Zbornica zdravstvene in babiške nege Slovenije - Zveza strokovnih društev medicinskih sester, babic in zdravstvenih tehnikov Slovenije. Zlati znak prejme članica ali član za izjemne dosežke, uspešno poklicno delo in publicistično dejavnost na področju zdravstvene in babiške nege.

Prejela je tudi mednarodno priznanje za spletno učilnico E-ZNE, ki ga podeljuje Comenius-EduMedia za najboljše izobraževalne izdelke, ki se jih uporablja v informacijsko-komunikacijski tehnologiji (IKT). Je svetovno ugledno in evropsko najbolj uveljavljeno potrdilo in razpoznavni znak (pečat) za kakovost izdelka oz. učnega gradiva. Podelitev omenjenega priznanja bo 24. 6. 2011 v Berlinu.

Podelitev zlatega znaka in mednarodnega priznanja Comenius EduMedia Alojziji Fink

Skrajšan povzetek iz predstavitve Alojzije Fink za zlati znak

Alojzija Fink je diplomirana medicinska sestra in spec. patr. zdr. nege. Leta 1981 je končala Srednjo šolo za medicinske sestre Ljubljana in se zaposlila na Pediatričnem oddelku kirurških strok. Opravila je strokovni izpit na Ministrstvu za zdravstvo in socialno varstvo za naziv medicinska sestra. Leta 1987 je diplomirala na Medicinski fakulteti Rijeka, v programu Študij za višje medicinske sestre, bolnišnična smer. Poklicno pot je nadaljevala kot patronažna medicinska sestra v patronažnem varstvu Zdravstvenega doma Grosuplje, od leta 1997 pa je zaposlena na Srednji zdravstveni šoli v Ljubljani. Leta 1995 je na Visoki šoli za zdravstvo v Ljubljani končala podiplomski specialistični študij iz smeri patronažna zdravstvena nega. Na Pedagoški fakulteti Ljubljana je leta 1998 končala program pedagoško-andragoškega izobraževanja in na Ministrstvu za šolstvo in šport opravila strokovni izpit za strokovne delavce na področju vzgoje in izobraževanja. Leta 2003 je na Visoki šoli za zdravstvo v

Ljubljani končala visokošolski strokovni študij smeri zdravstvena nega in prejela strokovni naslov diplomirana medicinska sestra. Leta 2006 je pridobila naziv svetovalka.

Na Srednji zdravstveni šoli Ljubljana poučuje strokovno-teoretične predmete in praktični pouk na Onkološkem Inštitutu, kjer z izjemno strokovnostjo, poslušom in razumevanjem dijake pripravlja za bodoči poklic zdravstvenega delavca. Dijake spodbuja k dobremu, sprejemanju vrednot, kulturnemu vedenju in spoštovanju drugih. Spodbuja jih k razvijanju lastne ustvarjalnosti, odgovornosti in oblikovanju pozitivne samopodobe.

Sodeluje v različnih dejavnostih, med drugim v projektu Zdrava šola, ki poteka v sodelovanju z Inštitutom za varovanje zdravja Republike Slovenije, kjer je vodila več delavnic s področja zdrave in dietne prehrane mladostnika.

Bila je mentorica dijakom pri raziskovalnih nalogah, med katerimi je bila najbolj odmevna raziskovalna naloga z naslovom Problem prehranjevanja mladostnika s celiakijo. Kot mentorica dijakom prostovoljem in koordinatorica prostovoljnega dela na Srednji zdravstveni šoli Ljubljana je sodelovala s Slovensko filantropijo in drugimi organizacijami, kjer so dijaki opravljali prostovoljno delo.

Bila je voditeljica pevskega zbora dijakov Srednje zdravstvene šole Ljubljana, organizirala in vodila je različne taborne za dijake z namenom oblikovanja pozitivne samopodobe in sprejemanja vrednot.

Sodelovala je v mednarodnem projektu Leonardo da Vinci. Bila je vodja študijske skupine Vodenje programskega učiteljskega zbora za program zdravstvena nega.

S predavanji je aktivno sodelovala na številnih strokovnih izpopolnjevanjih in mednarodnih kongresih zdravstvene in babiške nege Slovenije.

Je avtorica predavanja Kultura radovedne ustvarjalnosti v šoli (Curiosity and creativity), ki je bilo leta 2001 predstavljeno na svetovnem kongresu medicinskih sester v Kopenhagnu. Kot vabljen predavateljica je na Reki (Rijeki) predavala o Izobraževanju medicinskih sester v Sloveniji.

Alojzija skupaj s svojo družino.

Bila je tudi vabljen predavateljica na mednarodnem simpoziju Diabetična noga – novosti in aktualnosti v organizaciji Združenja endokrinologov Slovenije pri Slovenskem zdravniškem društvu in Slovenskega osteološkega društva, kjer je predstavila Projekt pilotske izvedbe programa izobraževanja DFCA (Diabetic foot care asistent) v Sloveniji.

Je soavtorica knjige Domača nega (izdala Mohorjeva družba Celje, 2004 - pošlo), učbenika Pomoč in oskrba 1 in 2 (DZS, 2005) ter učbenika Etika in zakonodaja v zdravstvu (Založba Grafenauer, 2010).

Je soavtorica več DVD medijev, in sicer: Domača nega, Zdravstvena nega 1 in 2, ter Gospodinjstvo in hranoslovje 1 in 2.

Je pobudnica in soavtorica e-učnega gradiva za spletno učilnico E-ZNE, kjer so prikazane učne vsebine s področja aplikacije injekcije (dostopno na: <http://ucilnica.e-zne.net>). Za omenjeno učno gradivo je prejela mednarodno priznanje Comenius-EduMedia.

Je avtorica več učnih e-gradiv za področje zdravstvene nege v projektu Munus 2.

Sodeluje s Centrom RS za poklicno izobraževanje v različnih dejavnostih, med drugim tudi v razvojnem projektu merjenja kompetenc, ki je potekalo v okviru mednarodnega projekta VET LSA – International Large Scale Assessment in Vocational Education and Training.

Sodeluje tudi z društvom Vezi in predava v Šoli za starše o zdravi in dietni prehrani šolarjev.

Ima licenco za poučevanje prve pomoči pri Rdečem križu Slovenije, kjer sodeluje z območnim združenjem RK Ljubljana. Sodeluje tudi s slovensko Karitas, kjer izvaja izobraževanja z naslovom Domača nega.

Vključuje se tudi v druge dejavnosti. Bila je podpredsednica Slovenskega društva za celiakijo, podružnica Ljubljana, plesala je pri folklorni skupini KUD dr. France Prešeren Račna, je članica mešanega pevskega zbora in je tudi gasilka.

Poleg vsega navedenega je pa pomembno zapisati tudi to, da je mati petim hčeram, na katere je zelo ponosna in jim razdaja vso svojo ljubezen.

Alojzija Fink je s srcem in dušo predana poslanstvu medicinske sestre, stroki in poučevanju zdravstvene nege. Pri svojem delu si prizadeva za pristne medosebne odnose in je zagovornica resnice. To je dokazala pri izvajanju zdravstvene nege pacientov v bolnišnici, v domačem okolju in pri poučevanju dijakov Srednje zdravstvene šole Ljubljana.

Številne dejavnosti Alojzije Fink so velik prispevek k ugledu zdravstvene nege in prepoznavnosti dela medicinskih sester v vzgoji in izobraževanju.

Lepota od znotraj navzven

Ob misli na poletni oddih nas večina zahrepeni po morju ali planinah, po božajočih sončnih žarkih, odmiku od vsakdanjika, ko bomo imeli več časa zase in za naše najdražje. Želimo se odpočiti in napolniti z energijo, da se bomo lahko obnovljeni in s polnim zagonom ponovno lotili vsakdanjih opravil.

Da bi nam ta tako težko pričakovani čas ostal v lepem spominu, se moramo nanj dobro pripraviti. Sonce je vir energije, zato ga izkoristimo, zaščitimo pa se pred njegovimi škodljivimi vplivi.

Farmaceutke v Lekarni Grosuplje vam strokovno in z veseljem svetujemo, kako poskrbeti za lepoto, zdravje in svežino vaše kože, za sijoče lase in vsakodnevno dobro počutje. Še posebno pozornost namenjamo vašim malčkom in občutljivi, k alergijam nagnjeni koži. Vsi izdelki, ki jih nudimo, so visoko kakovostni in klinično preizkušeni. Zaradi vedno večjega povpraševanja širimo našo ponudbo tudi z naravnimi proizvodi s certifikatom.

Ker pa sonce ne sije vedno, ko si to želimo, vam zaupamo recept, kako si ga z malo truda in s posebno kuharsko večščino pripravimo sami:

Rp:

Vzeti je potrebno veliko mero dobrote, dodati malo potrpljenja, tudi ščepec humorja ne pozabite, da boste lažje prebavili neuspehe. Primešajte primerno količino veselja do dela, čez vse prelijte še širok nasmeh, pa vam bo vsak dan sijalo sonce.

Tako pripravljeno sonce nima škodljivih vplivov, nasprotno, koža bo vsak dan lepša, vaša energija nalezljiva in počutje odlično.

Čudovito in nepozabno poletje vam želimo.

Vaše farmacevtke

Lekarna Grosuplje, Adamičeva 8

Popravek

V aprilski številki Grosupeljskih odmevov je bilo pod prispevkom Miroslav Cerar, legenda slovenske gimnastike napačno objavljeno, da sta avtorici Sara Primec in Nina Ropret dijakinji Gimnazije Želimirje, ampak bi moralo pisati, da sta dijakinji Škofjiske klasične gimnazije Šentvid v

Ljubljani. Prispevek pa je nastal v sklopu mednarodnega projekta Comenius na temo življenja v 60. letih in vpliva železne zavese na življenje v vzhodnem in zahodnem bloku.

Za napako se prizadetim opravičujemo!

**Jože Miklič, odgovorni urednik
Grosupeljskih odmevov**

Drugače pa ima tale gripa tudi dobre strani - lej koliko slivovke lahko v miru spijem v njenem imenu!

Zdrav človek ima sto želja, bolan le eno.

(A. P. Čehov)

Še vedno velja rek:

»Povej mi, kaj ješ in povem ti, kdo si!«

V zadnjem času slišimo veliko svaril na temo zakisanosti organizma, t.i. acidozi oziroma o nepravilnem vnosu hrane, kar povzroča motnje v kislno-bazičnem ravnotežju organizma. Mnogo ljudi misli, da je kislno – bazično razmerje v telesu povezano s kislno ali manj kislno hrano. Resnica pa je v mineralni sestavi živil, ki jo pojemo. Limona je recimo izjemno kisel sadež, v želodcu pa ustvarja alkalno okolje. Zakisano telo pomeni, da se v tkivih nalagajo odpadni produkti presnove – odpadne kisline. Dokažemo jih lahko s pregledom telesnih tekočin kot so kri, urin, slina, mezga. Odpadne kisline, ki jih telo ne more izločiti, se ponovno vsrkajo iz debelega črevesja, nato pa potujejo prek jeter nazaj v krvni obtok. Odlagajo se v tkivih, kosteh in drugih organih. To se pokaže kot pojav boleznih kot so sladkorna bolezen, povišan krvni tlak in holesterol, oslabiljen imunski sistem, rak, revmatoidni artritis, boleznii krvožilnega sistema itd. Odpadne kisline imajo torej na naše zdravje in počutje velik vpliv.

Pri kroničnih bolečinah v sklepih se moramo zagotovo najprej vprašati o pravilnosti svoje prehrane.

Najnovejše raziskave so potrdile, da dalj časa trajajoča zakisanost povzroča velike spremembe v zgradbi in delovanju vezivnega tkiva in skeleta. Odvečne kisline se začasno odlagajo v vezivnem tkivu, kar ima dolgotrajne in pogosto nepopravljive posledice za zdravje človeka. Vezivno tkivo je sestavljeno iz snovi, ki lahko vežejo velike količine vode. Sposobnost vezave vode pa se v stanju zakisanosti zmanjša. V medceličnih prostorih se odlagajo kisline, ki zmanjšujejo normalno delovanje izmenjave tekočin in hranilnih snovi. Kisli odpadni produkti se odlagajo tudi v sklepih, kjer je hrustančno tkivo sestavljeno pretežno iz enakih snovi, t.j. vezivnega tkiva. Tako spremenjeno hrustančno tkivo je mnogo manj elastično in podvrženo poškodbam. Poleg tega se zaradi dalj trajajoče zakisanosti v sklepih odlagajo tudi kristali sečne kisline. Novejše raziskave potrjujejo, da gre pri revmi in poliartritisu prav za posledico odvečnega odlaganja kislin v telesu. Spremembe na sklepnem hrustancu in sklepnici ovojnici npr. kolenskih sklepov so danes pogost

Zakisanost organizma – vzrok mnogih bolezni

pojav, vse premalokrat pa pomislimo, da je krivec napačna prehrana.

V primerjavi z našimi davnimi predniki – lovci in nabiralkami plodov - pri današnjemu načinu prehrane človeka uživamo hrano, ki zaradi visoke vsebnosti beljakovin in ogljikovih hidratov ob istovrstnem skromnem deležu sadja in zelenjave povzroča zakisanje telesa. Pri takem razmerju hranilnih snovi z viškom beljakovin in ogljikovih hidratov v hrani gre za tvorbo kislin in sicer žveplene in fosforne. Prva nastaja zaradi vsebnosti žvepla v mesu, druga pa zaradi visokega deleža fosforja v žitaricah. Vse navedeno vodi v kronično zakisanje ali acidozo. Nasprotno so naši predniki kot lovci in nabiralci hrane v času od kamene dobe do agrarne in industrijske revolucije uživali pretežno hrano, ki je vsebovala višek bazičnih snovi ob relativno nizkem deležu beljakovin (mesa divjih živali) in ogljikovih hidratov.

Poleg prehrane pa je pri vzdrževanju kislinsko-bazičnega ravnotežja važno delovanje ledvic, ki morajo dnevno izločiti višek med presnovo nastalih kislin. Novejše raziskave so namreč pokazale, da se sposobnost delovanja oz. izločanja ledvic s starostjo zmanjšuje po štiridesetem letu starosti za deset odstotkov v desetih letih. Pri nespremenjeni prehrani, ki povzroča stalno nastajanje viška kislin, je po tej starosti kronična zakisanost eden glavnih problemov in vzrokov za stalno porast kroničnih obolenj človeka.

Številne raziskave so pokazale, da neznatne spremembe pH vrednosti v telesnih tekočinah povzročijo velike spremembe v presnovi kalcija. Tako presežek živil, ki povzročajo nastajanje kislin v telesu ob revnem deležu bazičnih snovi vodi do izgube kalcija in drugih mineralov iz kostnega tkiva in do zmanjšane gostote kostnega tkiva, posledično pa vodi v osteoporozo. Prav tako tudi določene shujševalne diete (Atkinsonova dieta) povzročajo močno zakisanje telesa zaradi enostranske zvišane prehrane, bogate z beljakovinami pri skromnem deležu zelenjave in sadja. Ob dodajanju bazičnih mineralnih snovi pa so lahko preprečili nevarno odplavljanje mineralnih snovi iz kostnega tkiva.

Hrana zelo vpliva na zakisanje oziroma razkisanje telesa. Sveže sadje (z izjemo borovnic, brusnic in sliv) nas vedno razkisa. Prav tako razkisa telo tudi skoraj vsa sveža

zelenjava. Najbolj bazično delujejo alge, koprive, peteršilj, solate in vodna kreša. Žitarice pretežno zakisajo, vendar tudi tu obstajajo izjeme. Amarant, kvinoja in proso delujejo nevtralnno do bazično. Stročnice, ki razkisajo, so: grah, limski fižol in soja. Bob, čičerka, leča in vse druge vrste fižola delujejo v telesu rahlo kislno. Telo razkisajo tudi kostanj, mandlji, svež kokos in pinjole, večina oreškov pa ga zakisa. Razkisajo tudi vsi kalčki. Med živalskimi izdelki pa dejansko ni živila, ki bi organizem razkisalo. Vse vrste mesa in mesnih izdelkov nas močno zakisajo. Mlečni izdelki, kot so maslo, jogurt, sirotka ali smetana iz svežega mleka, se približujejo nevtralnemu področju. V telesu najbolj bazično deluje surova zelenjava.

Dnevno bi morali uživati 80 odstotkov hrane, ki ustvarja bazičnost in 20 odstotkov, ki ustvarja kisloto v našem telesu. Če hočemo doseči to razmerje, moramo na dan jesti osem do deset živil s seznama hrane, ki ustvarja bazičnost, saj bomo le tako lahko ohranili svoje bazične zaloge. Tudi če smo pojedli hrano, ki ustvarja kisloto, jo še vedno lahko nevtraliziramo z bazično hrano.

Hrana, ki povzroča zakisanost organizma: suhe slive, borovnice, zamrznjena zelenjava in sadje, vsa konzervirana hrana, sladkor, fruktoza, ječmenov sirup, umetna sladila, govedina, ribe, piščanec, svinjina, siri, mleko, jajca, jogurti, bob, čičerika, leča, fižol, močnati izdelki, pripravljene pri temperaturah nad 150 °C, hladno pripravljene umetno slajeni kosmiči, krekerji, testenine iz predelane moke, peciva, arašidi, lešniki, pistacija, orehi, alkohol, kava, gazirane pijače.

Hrana, ki povzroča bazično – alkalno okolje: večina sadja (ananas, avokado, citrusi, fige, hruške, kaki, kiwi, jabolka, lubenica, mango, melona), artičoke, blitva, špinača, por, repa, zelena solata, avokadovo olje, kokosovo olje, olivno in repično olje, grah, izdelki iz soje, aramat, kvinoja, proso, mandlji, kostanj, kokos, pinjole, alfaalfa kalčki, redkvice, sezam, rjavi rižev sirup, sadni sokovi, zelenjavni sokovi, kajenski poper, česen, jabolčni kis.

Mojca Sajovic

Vir: <http://www.bilkabaloh.com/?p=436>
http://www.vivalis.si/index.php?option=com_content&task=view&id=39

Športni dan Krajevne skupnosti Št. Jurij

Športno društvo Št. Jurij je 2. maja 2011 na igrišču pred osnovno šolo v Št. Juriju za krajanke in športa željne obiskovalce pripravilo celodnevni ŠPORTNI DAN.

ZMIGAJ TELO je bil slogan športnega dne in vsi, ki so se ga udeležili, so to lahko zares storili. Med množico dejavnosti, ki so se vrstile od jutra pa vse do sončnega zahoda, je vsak lahko našel nekaj zase. Toplo sončno vreme je pripomoglo k pozitivni energiji mladih in manj mladih. Najbolj vztrajni so se športnih aktivnosti udeleževali ves dan.

Dekleta in žene so za sprostitve telesa, za raztezanje in krepitev mišic vadile pilates in joga. Pilates je vodila vaditeljica Mira, joga pa nam je predstavila Alenka. Višek popoldanskega dela je bila predstavitev ZUMBA AEROBIKE. Zumba je dinamična in razburljiva plesna vadba ob eksotični latinsko-ameriški glasbi, ki oblikuje celotno telo. Za plesno ritmično vzdušje in pozitivno energijo je poskrbela instruktorka zumba Emina. Vse udeležence so bile navdušene. Tudi vaditeljica je pohvalila ritmičnost in sproščenost vseh prisotnih. Trudimo se, da bi lahko v jeseni ponudili več dejavnosti za ženske, saj je bilo za te dejavnosti veliko zanimanje.

Jutranjo vadbo so v telovadnici pričeli otroci z otroškim živzavom in kasneje nadaljevali s štafetnimi igrami in otroško akrobatiko. Mladi animatorji so zelo uspešno obvladovali otroke starosti od dveh pa vse do štirinajst let. Kasneje so se otroci preizkusili v ekipnem igranju košarke in nogometa. Po naporni vadbi so se mladi športniki posladkali s čokoladicami, da so si povrnili moč in energijo.

V društvu bomo jeseni ponovno pričeli z vadbo najmlajših v sekciji **Osnove motorike in akrobatike**. Vse otroke vabimo, da se nam pridružijo in vsak teden z nami

sprostijo in zmigajo telo.

Sočasno je na zunanjem igrišču potekal turnir v malem nogometu. Med seboj se je pomerilo 6 ekip, zmagovalna ekipa pa je bila nagrajena z bonom za sezonsko karto za igranje odbojke na mivki. V popoldanskem času se je šest ekip pomerilo v turnirju v košarki.

Poznopopoldanski dež je poskrbel, da je bil turnir v odbojki na mivki namesto na mivki, kar v telovadnici. Člani šestih ekip so odigrali 4 tekme. Med njimi sta bili tudi dve otroški ekipi, kar je zelo pohvalno, saj jasno kaže, da so tudi mladi željni ekipnih tekem. Gledalci so množično navijali za svoje predstavnike. Vse zmagovalne ekipe so bile nagrajene.

Vse dopoldne so ob igrišču svojo dejavnost predstavljali tudi lokostrelci iz lokostrelskega društva Turjak. Mladi in manj mladi so se pomerili v streljanju z lokom in lokostrelci so pridobili kar nekaj športnih navdušencev za to zvrst športa.

Poskrbljeno je bilo tudi za glasbo in ozvočenje. V vlogi moderatorja in komentatorja se je preizkusil ljubitelj mikrofona Žiga, ki je ves čas tekem na igrišču doživeto komentiral dogajanje.

Po napornih športnih dejavnostih pa se prileže tudi sprostitve ob hrani in pijači. Pri tem sta na pomoč velikodušno priskočili obe gasilski društvi PGD Št. Jurij in PGD Ponova vas, ki sta vsaka po svojih močeh prispevali k nemoteni izvedbi zabavnega športnega dne. Nekateri člani in članice športnega društva so samoiniciativno pristopili k delu, pobirali smeti, urejali okolico ali drugače pomagali pri delu.

Sodelujočim in vsem, ki so kakorkoli prispevali k dobremu počutju udeležencev se iskreno zahvaljujemo.

Po prvih odzivih so bili vsi sodelujoči več kot zadovoljni, zato v športnem društvu že pripravljamo nove aktivnosti.

Vljudno Vas vabimo na jesenski dan športa in sprostitve, ki bo v soboto, 3. 9. 2011 s pričetkom ob 9 uri.

Več informacij boste našli na naši spletni strani: www.sd-stjurij.si.

Zmigaj telo!

Majda Primec, Športno društvo Št. Jurij

Lahka križanka z geslom

Z razvojem tehnologije človek vedno bolj obvladuje naravo. Vendar jo obvladuje tako, da si žaga vejo, na kateri sedi, kar v končni fazi lahko pripelje do samouničenja.

Dejansko bo moralo človeštvo postati skromnejše pri poseganju po naravnih dobrinah. Eden izmed načinov manj agresivnega odnosa do okolja je oblika kmetovanja (tudi za drobne vrtničkarje). Označujemo ga z imenom, ki ga bo posredovala današnja križanka v poudarjenem navpičnem stolpcu.

Vodoravno: 1. prvine ljudskega plesa, 2. sestavina glinaste prsti, 3. manjša kuhinjska posoda, 4. izdelovalec lesene posode, 5. del Grosupljega, 6. cilj vseh sodišč, 7. neciviliziran predel, 8. ošiljeni del svinčnika, 9. prva posledica neplačanega računa.

1				K	K
2		L			C
3			N		C
4	Š			F	
5	B				J
6			A		C
7				J	N
8		O			A
9	O			M	

Uganka šaljivka

Kateri dodatek na koncu najbolj spremeni opoldanski meni?

Odgovor: Črka »h«

Ha, ha, ha, kajne da je dobra (jed pa kanibalska)!

Ljudska primerljivka

Raste ko gobe po dežju.

He, he, he, kajne, da je dobra? Ko bi le bilo to večkrat!

Piše, ureja, brska, stika, Polde Sever, ker ga mika.

Stari časi – stari špasi

HUMOR PRED STO LETI

Načrtno varčevanje.

»Smo v težkih časih, treba bo varčevati,« glasno razmišlja mati. »Svoj prispevek bom dala s tem, da bom nehala obiskovati trgovine z lepotili. Oče pa se je odločil, da bo s tem namenom nehaj hoditi v gostilno.«
»Tudi jaz se bom vključil v varčevanje,« je mamino razmišljanje dopolnil Tonček.
»Lepo od tebe Tonček, kako pa boš to storil?« se je razveselila mati.
»Kako? Nehaj bom hoditi v šolo!«

Imenitna družina

»Govorijo, da si bil povabljen na zabavo v grad. Kako si se imel?« zganja radovednost znanec Ignacij ob srečanju s Poldetom.
»Odlično. Bil sem med samimi znanimi in imenitnimi ljudmi,« se pohvali Polde. »Jaz sem bil edini, za katerega še nisem slišal!«

Priprava na sezono

V odročnem lokalno se srečajo žeparji iz celega rajona in se posvetujejo, kako naprej. Vsi so se vključili v debato, kako bi uspešno izpeljali novo turistično sezono, le žepar Dinko je vneto pregledoval najnovejšo modro revijo. »Od kdaj se pa ti zanimaš za modo?« so ga nazadnje vprašali kolegi.
»Za samo modo ne, pač pa pregledujem, kje bodo po novi modi prišli žepi!« jim pojasni zviti Dinko.

Prizadevni doktor

Bolnik: »Kako bo z menoj, gospod doktor?«
Doktor: »Nič skrbi, za vašo bolezen bom našel zdravilo, pa če ga iščem petdeset let!«

Nov župnik: »Lepo, da se je toliko ljudi zbralo v počastitev mojega prihoda na faro!«
Župan: »To ni nič. Ko bi vi videli, koliko jih je zadnjič prišlo, ko je nastopil komedijant s plešočim medvedom!«

Stara »novica« Najstarejša Ljubljančanka

»To je gospa Hedviga Finc, vdova po zdravniku Fincu, rojena v Ljubljani, 2. maja 1827. Spoštovana gospa bo torej čez dobra dva tedna dopolnila devetindevetdeset let. Oče njen je bil doma iz Olomuca, mati pa iz Kura v Švici. Njena starša sta se v času Napoleonove zasedbe naselila v Ljubljani, kjer so jima starši kupili vilo na Poljanski cesti št. 8. Gospa Fincova je po materini strani plemenitaškega rodu. Njen ded je bil namreč stotnik v švicarski gardi (Höll pl. Register). Oče gospe Hedvige, Franc Ks. Heinrich je bil po poklicu profesor in je poučeval na tukajšnji gimnaziji, obenem pa je urejal list »Leibecker Zeitung«. K Heinrichovim je pogosto zahajal France Prešeren s prijateljema Horodinskim in Korytkom. S Prešernom in njegovima prijateljema se je gospa Hedviga seznanila kot domača profesorjeva hči. Najbolj se spominja, kako so ji Prešeren in prijatelji kot podoknico zapeli »Luna sije«. spominja se tudi, da je bil naš pesnik vnet kegljač. Ve tudi takratne cene; en funt mesa je, na primer, tisti čas stal 7 starih krajcarjev.«

Ilustrirani Slovenec, 18. april 1926

Jčžek ŽE praznuje konec 3 mandata

Sanjska ideja

Pacifizem je sanjsko lepa ideja, realnost je krvava in bo vedno taka.
- realist

Zveza brez veze ali ŠTALA!

Nek pevec iz Kmetije slavnih, pa neka igralka, ki igra brezvezno ciganko v Kursadijah, pa še rezervni Josip Broz s Primorske ustanavljajo povezavo civilnodružbenih organizacij, ki se bodo izključno borili, da bo slovenski parlament postal zgodovina. Glede na to, da bo po njihovih besedah o vsem odločalo ljudstvo, lahko pričakujemo TOTALNO ANARHIJO – štalo.

Cepljeni!

Tranzicijski levičar, cepljen na skrivenčeno drevo stare partije, je daleč od demokracije, ki so jo gojili Atenci za časa Perikleja. – mag. Marjan Čufer

Očitna podobnost

Arhitekt evropskega parlamenta se je zgleđoval po babilonskem stolpu.
Podobnost je več kot očitna!

Janeza S. aforizmi in epigrami

- Narod naš se z dokazi hrani.
- Na sončni strani Alp je košček zeleno poraslega mednožja Evrope.
- Slovenci živimo med seboj v sožrtju.
- Nataliteta nam nezadržno pada, z mentaliteto pa tako nismo nikoli blesteli.
- Patriotske žrtve so predraga investicija spričo problematičnosti končnega učinka.
- V mlakuži imajo celo pupki občutek, da so krokodilji zarod.
- Moč argumenta je teorija, argument moči pa praksa.
- Hujša od slepote je zaslepljenost.
- Zgodovini le čas delno povrne čast.

Še vedno aktualen Samuel L. Clemens - Mark Twain

- Zgodovina se ne ponavlja, se pa rima.
- Če ne berete časopisov, ste neobveščeni. Če jih berete, ste narobe obveščeni.
- Včasih se sprašujem, če nam vladajo pametni ljudje, ki se hecajo, ali imbecili, ki mislijo resno.
- Najprej poiščite dejstva. Potem jih lahko pačite, kolikor vas je volja.

po SUPERreferen- DUM-DUMU: Super!

6. junij – Nič novega

6. junija leta 1944 so se na dan D zahodni zavezniki izkrkali v Normandiji – bile so velike žrtve.

6. junija 2011 je Borut P. ponovno dejal »So what?« in povedal, da kljub trem propadlim referendumom ne bo odstopil.

Žrtve še bodo ...

Ne čujem dobro!

Menda je B. P. takoj v ponedeljek po superreferendumu dejal kot Stobo pred 20 leti: »Ne čujem dobro« in še naprej razlagal, da je le ON predsednik vlade.

Urška ČEPI v napačnem spotu

Po kularjih se zdaj govori, da je bila Urška Čepin v predreferendumske kampanji PROTI pokojninski reformi uporabljena v napačnem spotu. Morala bi biti v kampanji ZA sprejem družinskega zakonika, saj že na videz deluje kot mama širokega srca in še obširnejših pljuč.

penzionistične vizije

• Leta 2024 - 76 letni pilot Adria airlinesa je prišel v službo brez očal in je zaradi tega zgrešil pristajalno stezo na letališču Jožeta Pučnika na Brniku ter pristal na avtocesti nekje na Dolenjskem blizu VELEUPELJ, a letalo in pilota še iščejo po bližnjih gostilnah.

• Leta 2035 – Zavarovalnica Osiguranje je vsem, ki bodo napolnili 73 let starosti in več kot 50 let delovne dobe, omogočila subvencije pri nakupu invalidskih vozičkov. Vendar bralce opozarjamo! Vozičke lahko uporabljajo samo na delovnem mestu.

• Veleuplje, 24. 6. 2036 – 78 letni lopov na invalidskem vozičku je okradel mlado bančno uslužbenko 76 letno Za - Gradčanko na enoti PUF banke. Mlada uslužbenica je skupaj s svojo prisebnostjo poklicala policijsko postajo. 72 letni policist in 69 letna policistka sta pridvela s kombijem in pristala v fontani pri Hoferju, kjer so stari znanci policije ravno žagali zadnje bakrene palice. Policista sta bila vsa mokra potem še dva meseca na bolniški, 78 letni lopov banke in stari znanci policije pa so se skupaj sončili na Koščakovem hribu.

• 84-letni šofer tovornjaka, ki vozi na relaciji Moskva – Veleuplje – Valencia, je tovar namesto v tovarno mavčnih plošč zapeljal na razkladalno rampo ob silosih pri PEKARNI. Ker nočna izmena že itak ni veliko videla, je cisterno z mavcem izpraznila, peki nočne izmene pa so veselo zamešali nove hlebce kruha za enkratno uporabo.

• 93 šef gradbišča Dolgovnimanici (obveznosti pa tudi nobene!) je padel z gradbenega odra Veleupeljskega letališča, ki ga gradijo med Sončnimi in Meglenimi dvori na golf igrišču. Sreča v nesreči pa je bila ta, da je imel zaradi

demenca tako slab spomin, da se sploh ni spomnil, ali je padel ali ni. Ko so prišli na kraj nesreče reševalci, policisti, varnostni inženir in drugi firbci, so ugotovili cel kup nepravilnosti, a so se vsi izgovarjali, na najmlajšega na gradbišču, 73 Mujota iz Bosne, ki zaradi naravne pozabljivosti menda na odru ni dal zunanje letve.

• Za Gradec, 5. 6. 2031 – Na Račensko polje je med odmorom za kosilo pridvela cela jata biciklistov iz bližnjih novih obratov, ki jih je financirala Evropska skupnost. Najmlajši med njimi je bil star 65 let, najstarejši pa je v prikolici za seboj vlekel 99-letnega direktorja, ki je ves navdušen nad medvedi, volki in komarji.

iz domačih logov

Ni vode? Je voda!

Zadnjič se je ena prebivalca iz SANT CANCIANA pritožila POREDNIKU EHO CAJTNGOV, da v njihovem Weekeend naselju že 30 let nimajo vode. Jčžek Zagraški je bil slučajno zraven in je komaj jezik za zobmi držal, saj imajo vode v dolinskih predelih VELEUPELJSKE KOMUNE zdaj že skoraj vsako leto preveč. Nekaterim celo sama priteče iz RAČENSKEGA POLJA direkt v vežo, kuhno, pa tud v špajz, nekaterim pa v grlo Zato: »Kar PRIDITE V DOLINO, pa si jo v jerbasih odnesite s seboj!« je bil radodaren Jčžek kot še nikoli doslej.

Kričijo

Na nekem VIRTUALNEM mediju so po enem tednu zaznali, da je VELEUPELJSKA komuna IZDALA javni razpis za POREDNIKA EHO CAJTNGOV, ki bo menda pokasiral še dodatnih 1.000.000 € kar tako, z lufta. Zato kričijo: »KKK« (Kupleraj, Korupcija in Kriminal).

Kupleraj

Baje se je na mesto POREDNIKA EHO CAJTNGOV prijavilo kar 7 kandidatov in kandidat: 1. bi bil porednik, 2. žurnalist, 3. formalist, 4. sekretar, 5. arhivar, 6. fotografar in 7. bi vse skupaj kontroliral. Vsak zase bi delo opravili mn (1) 000. 000 – GO c€n€= kot zdajšnji, KI TO POČNE KOT DEKLICA ZA VSE.

Korupcija

Hkrati so izdelali NAČRT INTEGRITETE, kar se po novem imenuje poslovanje v vseh JAVNIH HIŠAH in tudi v žurnalističnih okoljih. Zdaj zahtevajo, da se na 1. mesto pod rdečo barvo izpostavi POREDNIKA EHO CAJTNGA, ki bo kar ON-LINE povezan na KORUPCIJSKO KOMISIJO in sedežem OZNE na Stražnem Vrh, le-ta pa je ITAK vezana na hitro sodišče in zapor na Dobu.

Kriminal

Ker pa je Jčžek že zdavnaj delal ceste in košarkaško igrišče na Dobu, se je predlogov zelo razveselil. Zaradi tega pa se bo še nadaljnji dve leti tresel cel Koščakov hrib z Gradiščem in VELEUPELJSKIMI Gradiščani vred, POREDNIKA pa še vedno kar precej zvija in čaka, da ga bo spet prijelo ...

na pol za hec Jčžek Zagraški

13. maraton treh občin je za nami

Fotoreportaža:

Sočasen start najmočnejših treh skupin kolesarjev, ki so odšle na 92, 80 in 56 km dolge poti.

Na začetku 9. km dolgega družinskega maratona se je podalo občinsko vodstvo.

Božo Starašinič in župan dr. Peter Verlič pri pozdravu kolesarjem pred začetkom maratona.

Kolesarje je na pot pospremil pihalni orkester Glasbene šole Grosuplje.

Kadar utrujen kolesar, celo nekoliko moker od dežnih kapelj, ob povratku v cilj navdušeno izjavi: »Super, dobr' ste zrihtal'!«, ali pa »To je to, drugo leto spet pridemo!«, takrat vemo, da trud ni bil zaman.

A letos smo doživeli še drugačno navdušenje. Skoraj 200 malih in velikih kolesarjev se je udeležilo družinskega maratona. Starši z otroki, malo večjimi in malo manjšimi, nekaterimi še v pleninah in z dudami v ustih, a vsi ustrezno opremljeni s čeladami. In ko so si ti mali kolesarji zavezali kolesarske rute na glavo in so postali modro-rumeni, takšni, kot so ostali grosupeljski kolesarji, takrat smo vedeli, da je med nami podmladek, ki ga kolo zanima in ki bo organizator morda 30. ali 40. maratona treh občin.

Letos je bila rekordna udeležba – 910 udeležencev, od tega 192 na družinskem maratonu. Najstarejši udeleženec je štel 81 let, najštevilčnejša skupina pa 119 udeležencev. Start in cilj sta bila prestavljena v center Grosuplje na Kolodvorsko cesto. Živ-žav je bilo čutiti ves dan. Živopisana družčina s kolesi in čeladami, stojnice, glasba, šotor sredi mesta ...

Člani Kolesarskega društva Grosuplje nismo vozili, pač pa skrbeli, da je vse potekalo tako, kot je treba. Zavedamo pa se, da je velik delež pri pripravi in organizaciji prispevala tudi Občina Grosuplje kot soorganizatorka maratona. Gotovo ste opazili župana z ekipo občinskih uslužbencev na kolesih.

Seveda pa gre zahvala našim številnim sponzorjem, ki so sponzorirali finančna sredstva, opremo za izvedbo maratona ali darila za srečelov. Zahvaljujemo se tudi Društvu podeželskih žena Sončnica, ki je udeležencem ponudilo sladke priboljške; Turističnemu društvu Magdalenska gora za pripravljenost pri sodelovanju, Čebelarškemu društvu Grosuplje, Gasilskemu društvu Grosuplje, pihalnemu orkestru Glasbene šole Grosuplje pa tudi drugim, ki so s svojimi stojnicami popestrili prireditve.

Kolesarski utrip 13. maratona treh občin si lahko ogledate v slikah, posnetkih in komentarjih na naši internetni strani: www.kolesarsko-drustvo-grosuplje.si.

Predsednik Kolesarskega društva Grosuplje Tone Kogovšek

Kolesarskega maratona se je udeležilo tudi nekaj občinskih svetnikov Občine Grosuplje.

Katka in Roman Viršek spremljala družinski maraton

Na družinskem maratonu sta v organizacijski ekipi sodelovala tudi člana KD Grosuplje Katka in Roman Viršek, ki sta se pred dobrim mesecem (sredi maja) udeležila ene najtežjih športnih preizkušenj pri nas: DOS (Dirka Okoli Slovenije - <http://www.dos-extreme.si>). Pomerila sta se v kategoriji mešanih dvojic in sicer v ekipi Pri sladki Katki.

Dirka je bila dolga kar 1138 km, skupno pa je presegla 13.000 višinskih metrov. Celotno traso sta izmenično (del pa tudi oba skupaj) prevozila v 2 dneh, 1 uri in 11 minutah. Doseženi čas je daleč nad pričakovanim, saj sta prvič sodelovala na tako zahtevni preizkušnji. V kategoriji mešanih dvojic sta dosegla drugo mesto. Na cilju v Postojni smo ju v soboto 14. maja zvečer s ponosom pričakali člani Kolesarskega društva Grosuplje in jima čestitali za uspešen nastop.

Predsednik Kolesarskega društva Grosuplje Tone Kogovšek

Na začetku 9 km dolge družinske poti so se postavili vodstvo občine Grosuplje in župan sosednje občine Škofljica Ivan Jordan. Spremljala pa sta jih prekaljena kolesarja Katka in Roman Viršek.

Veselo razpoložena župan in predsednik Kolesarskega društva Grosuplje Tone Kogovšek.

Skoraj 200-glava množica pod Boštanjem.

»Skoraj pol Občine« se je uniformirano udeležilo družinskega maratona.

Nekaj kolesarjev malega družinskega maratona se je odpeljalo tudi do prvega velikega požiralnika Veliko retje.

Dekleta, ki so vpisovale prijavljene kolesarje.

Kolesarska legenda Franc Škerlj je podelil kar nekaj svojih knjig Čez Vršič na Olimp.

TD Magdalenska gora se predstavi

V nedeljo, 5. junija 2011, sta Kolesarsko društvo Grosuplje in Občina Grosuplje organizirala kolesarski maraton, namenjen družinam in rekreativnim kolesarjem, hkrati pa je potekal tudi maraton na treh daljših progah, namenjenih kondicijsko bolj pripravljenim kolesarjem.

Nekateri člani TD Magdalenska gora so se udeležili maratona, drugi pa so v sklopu celodnevne prireditve na Kolodvorski ulici predstavili Turistično društvo Magdalenska gora, poleg še nekaterih društev, na svoji stojnici in s svojo ponudbo.

S promoviranjem turizma na način ohranjanja čistega okolja, kulturne, etnološke in arheološke dediščine skušamo v okviru našega Turističnega društva s svojimi prireditvami širšo javnost seznaniti z našim delom. To pa je tudi razlog, da smo se povezali s »sosedji« Magdalenske gore in skupaj pripravili ponudbo na kolesarskem maratonu v Grosupljem. Ponudili smo vam glinene izdelke, domače piškote, vino, spominke in pa tudi suhomesnate dobrote.

**Za TD Magdalenska gora
Lea Janežič**

Stojnico Turističnega društva Magdalenska gora je v popoldanskem času obiskal tudi župan dr. Peter Verlič.

Obložena stojnica Društva podeželskih žena Sončnica.

Pohod ob vodnih virih

Turistično društvo Šmarje-Sap že vrsto let pripravlja odmevne tematske prireditve, ki pritegnejo k ogledu številne obiskovalce. Lansko jesen so se zbrali v Zacurku in pod geslom »Teče mi teče vodica...« mlade in starejše poučevali o pomenu vode za življenje. Letošnji pohod ob vodnih virih, ki je potekal 21. 5. 2011, je nadaljeval lani začeto akcijo. Že pred pohodom so prizadevni člani društva postavili table s pomembnimi obeležji, v prihodnje pa želijo akcijo nadaljevati tudi z natisom zloženke.

Pohodniki smo prehodili pot od Šmarja prek Zacurka, kjer smo se naužili vode iz Medvedovega studenca, nato pa nadaljevali skozi Veliki vrh, do kapelice Trije križi, do Mežnarjevega studenca in Gajniškega bajerja. Spomnili smo se tudi na Krštofov studenec. Pot je vodila mimo Zajčeve domačije, kjer je nekdaj stal Pucharjev maln, nato pa navkreber ob slapovih Pucharjeve stope do bajerja na Hudi polici. Na postankih pod Bohovim kozolcem v Gajničah in pri Šparovčevih (Černetovih) na Hudi Polici smo se pohodniki lahko okrepčali s pijačo, sladkimi dobrotami in golažem.

Pohoda se je udeležilo okrog 80 članov društva, njihovih simpatizerjev in podpornikov. Organizatorji so na pohod povabili tudi dr. Zvonimirja Bratuna, geografa, ki v okviru svoje stroke spremlja in proučuje dogajanje na tem geografskem območju. Izvedeli smo veliko novega. Ker je poznavanje svojega domačega kraja koristno vsem krajanom Šmarja, pa tudi Grosuplja, sem ga zaprosil, da v zvezi z vodami pove nekaj zanimivih podatkov tudi za Grosupeljske odmeve.

Danijel Čakš: Kako bogato je območje KS Šmarje-Sap z vodami, vodnimi viri in mokrišči?

Dr. Zvonimir Bratun: Na prvi pogled je na območju Šmarja Sapa nekaj manj površinsko tekočih voda, pa še ti so potoki (Pleški potok, Tlakščica, Gorenjca in Rebrski potok na severozahodu Šmarja ter Bič in Doline na njegovem jugovzhodnem delu. Ima pa severozahodni del Grosupeljske kotline, ki vključuje območje Šmarske doline in njeno

obrobja izjemen hidrogrfski potencial, saj je nadpovprečno bogat z izviri tekočih voda, glede na ostale dele Slovenije. Zaradi stika prepustnih in neprepustnih kamnin in zemljin na območju Šmarja Sapa naletimo na tri ali več izvirov tekočih voda na kvadratni kilometer površine. Poleg tega reliefne stopnje v kombinaciji z geološko zgradbo dolomitnih karbonatov omogočajo nadzemno in podzemno pretakanje vod z območja Pleš v dolino Pleškega potoka in njegovo podzemno pretočitev v dolino Tlak na obrobju Škofljice na ljubljanskem barju. Sočasno je območje na črti Farovski hrib-center Šmarja-Pokopališki hrib pomembna razvodnica med Ljubljano in Krko. Obrobje Šmarja Sapa pri Tlakah, Gajničah in vznožju Malega Vrha, ki prehaja v zatok Ljubljanskega barja na območju Škofljice ima bogate podzemne vodne vire, na površju pa podobo mokrišč z izjemno biotsko in krajinsko raznolikostjo. Navedene naravne danosti zagotavljajo učinkovito oskrbo s pitno in tehnološko vodo na območju celotnega kraja.

Danijel Čakš: Kakšen pa je pomen mokrišč?

Dr. Zvonimir Bratun: Pomen mokrišč je večplasten. Poleg omenjene biotske raznolikosti, predstavljajo potencialna območja za črpanje podzemnih vodnih rezerv. Krajinska podoba strnjjenih gručastih naselij (Gajniče) in njivske površine v obliki teras dodatno popestrijo že tako reliefno prijazno podobo površja. To pa ima tudi turističen pomen, saj kombinacija rastja na mokrotnih travnikih z blagimi in zaobljenimi pobočji, ki so bolj skopa z vodo in prstjo ter obronki gozdov, še zlasti v letni dobi vegetacije ustvarjajo krajinski kontrast v očeh in počutju pohodnikov. Nenazadnje so mokrišča kot občutljiv ekosistem pomemben indikator čistosti ali onesnaženosti okolja. Za mokrišča na območju Šmarja Sapa lahko trdimo, da so preživela kljub številnim melioracijskim posegom v obdobju od 1970 do 1980, vrnila se je avtohtona vegetacija in živali. Posledica tega je, da mokrišča oživljajo in postajajo prijazen in poučen element krajinske podobe območja, domačinu, naključnemu

obiskovalcu, turistu ali naravovarstvenemu strokovnjaku.

Danijel Čakš: Kakšno je stanje voda na tem območju glede onesnaženosti?

Dr. Zvonimir Bratun: Onesnaževanje s komunalnimi in gradbenimi odpadki ni več tako intenzivno kot v preteklosti. Odprte rane v pobočjih obrobja Šmarja Sapa, ki se kažejo v opuščenih ali delno delujočih kamnolomih in peskokopih počasi izginjajo. Izgradnja kanalizacijskega omrežja je bistveno izboljšala kvaliteto vod. Zaradi opuščanja intenzivne kmetijske izrabe območja ni v vodah več gnojnih odplak, zmanjšala se je prisotnost kemičnih zaščitnih sredstev. Kljub temu je celotna Šmarska dolina izjemno obremenjena s prometnim onesnaževanjem. Avtocesta, regionalna cesta in železnica so pomembne prometne in mednarodne in državne meritule. Gostota prometa povzroča nadpovprečno onesnaženje zraka z izpusti dušikovih in ogljikovih plinov, ki jih kljub gozdnatosti območja in prepihne lege območje ne more absorbirati in nevtralizirati. Izgradnja postajališča in črpalke med avtocesto in železniško progo v bližini Sapa bo obseg onesnaženosti dodatno povečala in v primeru razlitja naftnih derivatov ogrozila kraško povirje Krke v Grosupeljski kotlini. Pomemben del onesnaženja predstavlja hrup, še zlasti motornih lokomotiv na železniški progi, zato bi bilo potrebno razmisliti o elektrifikaciji železniške proge Ljubljana Novo mesto.

Danijel Čakš: Smo ljudje dovolj osveščeni o pomenu voda, vodnih virov in mokrišč?

Dr. Zvonimir Bratun: Glede onesnaževanja vodnih virov in mokrišč ima javnost še največ moči in vpliva. Večina oblik onesnaževanja vodnih virov in mokrišč se hitro opazi in pogosto tudi zve za onesnaževalca. Ključna je zavest prebivalcev ob vodnih virih in mokriščih. Ureditev komunalnih odplak, ločeno zbiranje odpadkov, sonaravno kmetovanje, skrb za neoporečnost septičnih jam in greznic, obnavljanje štirin in minimalna uporaba zaščitnih sredstev pri kmetovanju bistveno pripomore k obnovitvi kakovosti vode in ohranitvi biotske raznolikosti. Nenazadnje smo se v Sloveniji za izboljšanje vodnih virov zavezali tudi s sprejetjem in podpisom

Vreme v Grosupljem: maj 2011

Maj je zaznamovala obilica sončnih dni, višje temperature kot običajno in toča, ki je prizadela vrtnine že prvi dan meseca.

Nestanovitno vreme za prvomajske praznike je prineslo tudi prvo točo v letu 2011. Med popoldansko nevihto je 1. maja deset minut padala toča premera do centimetra in pol. Ponekod se jo je na tleh nabralo za več centimetrov, povsem pa se je stalila šele tekom dopolneva naslednjega dne. 3. maja smo vnovič beležili grmenje. Ob prihodu hladne fronte je popoldne nevihta s padavinami sicer obšla Grosuplje, vseeno pa smo zabeležili močnejši nevihtni piš. Sunki severnega vetra so presegle hitrost 50 km/h! Za fronto se je vreme ustalilo. Jasna in mirna noč je 5. maja zjutraj prinesla slano, ki je marsikje »požgala« paradižnike in papriko (5 cm nad tlemi se je ohladilo do $-1,8$ °C). Pod lediščem je bilo pri tleh tudi še 6. maja. Po prehodu nove hladne fronte 9. maja, ko je bilo pri tleh blizu ledišča, pa se je slana pojavljala le na pokošeni travi. V drugi dekadi so sledili toplejši dnevi s popoldanskimi temperaturami preko $+25$ °C. Obilnejši dež je sledil 15. maja. Tekom dneva je na kvadratni meter tal padlo 49 litrov dežja, kar je toliko kot v vsem aprilu. Občutno se je ohladilo, saj je bilo popoldne le okoli $+9$ °C (dan pred tem je bilo še $+26$ °C). Po nekaj svežih in sončnih dneh se je temperatura zraka znova povzpela preko $+25$ °C. Najtopleje je bilo 27. maja, ko se je ogrelo do $+29,4$ °C. Noč na 28. maj je bila deževna. Nevihte z nalivi so do jutra ponehale – ohladilo se je do $+9$ °C. Ob koncu meseca je bilo znova topleje, a nestanovitno.

Povprečna mesečna temperatura je bila $+17,2$ °C, kar je glede na povprečje obdobja 1995-2010 2 °C topleje. Glede na povprečje obdobja 1961-1990 z nekdanje uradne meteorološke postaje v Šmarju-Sap je bil letošnji maj toplejši za $3,9$ °C. Glede na obdobje 1995-2010 so bila jutra s povprečno temperaturo $+7,8$ °C hladnejša za $0,9$ °C, popoldnevi s povprečno temperaturo $+23,2$ °C pa so bili toplejši za $1,5$ °C. Najnižja mesečna temperatura zraka je bila $+0,3$ °C (5.5.), najvišja pa $+29,4$ °C (27.5.). Megla je bila zabeležena v osmih dneh; štiri jutra je ovijala Grosuplje, še štiri dni več pa bližnjo okolico. Živo srebro se je do ledišče spustilo le 5. maja, $+25$ °C in več pa smo zabeležili v trinajstih dneh (topli dnevi). V dveh jutrih se je mestoma pojavila slana (pri tleh je bilo do $-1,8$ °C). Grmelo je kar pogosto – zabeležili smo ga v osmih dneh. V devetih padavinskih dneh je na kvadratni meter tal padlo 123 mm padavin, kar glede na obdobje po letu 1995 predstavlja 115 % običajne količine. Najbolj suh maj po letu 1995 smo imeli leta 1998, ko je padlo 48 mm padavin, najbolj moker pa leta 2006, ko je padlo 184 mm padavin.

Izток SINJUR

Direktive Evropskega parlamenta in Sveta 2000/60/ES z dne 23. oktobra 2000 o določitvi okvira za ukrepe Skupnosti na področju vodne politike.

Danijel Čakš: Krajani slabo poznamo našo okolico, kjer prebivamo. Veliko nas je, ki smo se v Šmarje-Sap preselili šele pred nekaj leti. Ta pohod nam je bil zelo dobrodošel. Kaj pa za vas strokovnjaka pomeni takšen pohod?

Dr. Zvonimir Bratun: Pomeni predvsem možnost predstavitev krajinske raznolikosti območja, prenos znanj na druge, vplivanje na okoljsko zavest in predstavitev potrebnih ukrepov zaboljšavo bivalnega okolja vseh krajanov Šmarja Sapa.

Danijel Čakš

Koga je motil postavljeni križ v spomin na ubitega Toneta Doblekarja?

Jezus je dejal: »Vsakega torej, ki bo priznal mene pred ljudmi, bom tudi jaz priznal pred svojim Očetom, ki je v nebesih. Kdor pa bo mene zatajil pred ljudmi, ga bom tudi jaz zatajil pred svojim Očetom, ki je v nebesih.«
(Mt.10,32-33)

Dobri dve leti je minilo od tega, ko sem postavil križ svojemu bratu na kraju, kjer je moral umreti. Neznana oseba je poskrbela, da je na novo postavljen križ razmajala in ga pahnila na tla. Križ je ležal na zemlji le nekaj ur. Dobri ljudje so me obvestili, da je križ podrt.

Ko sem pred leti poizvedoval za bratom Tonetom, kje bi bil ubit, mi je starejši gospod povedal, da so brata Toneta gnali po progi proti Cikavi. V gostilni ob progi so se ustavili, gotovo so se šli podpret z alkoholom. Nato so ga gnali nazaj proti Grosupljem po cesti in z njim zavili v gozd imenovan Španovo brzje. Tam so se grožnje, da ga bodo ubili, izpolnile.

Lastnik gozda, Španov Herman iz Brvac, je našel truplo in s svojimi delavci napravil grob in celo postavil nagrobni kamen. Kraj je sedaj neprepoznavno spremenjen. Ob izgradnji ceste so gradbeni delavci podrli drevesa, zemljo pa preorali. Ko je delavec videl grob, je vprašal nadrejenega: „Kaj sedaj, grob?“ Nadrejeni mu je ukazal: „Kaj gledaš, porini že enkrat to gomilo.“

Že pred leti, ko sem dobil podatke, kje je ubit moj brat, sem vprašal lastnico zemljišča, ženo pokojnega gospoda Hermana, če smem postaviti znamenje in mi je dovolila ustno in pisno. Predno sem križ postavil, sem še enkrat vprašal sedanjega gospodarja Toneta, če smem in kje lahko postavim križ. Šla sva na Cikavo in mi je celo sam po spominu pokazal, kje približno je bil grob.

Križ sem postavil, nekdo pa ga je podrl in tretji dan sem ga pobral s tal in odpeljal domov.

Kakšna simbolika?

Tretji dan je naš Gospod Jezus vstal iz groba, jaz pa sem odpeljal znamenje. Hvala Bogu, našel sem človeka, ki je bil brez obotavljanja pripravljen sprejeti znamenje. Križ stoji v bližini, kjer živim in je mojim otrokom, vnukom in pravnukom bližje in ga peš lahko obiščejo. Jaz poti do njega žal ne zmorem več.

Franc Doblekar

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

ZAHVALA
V 83. letu je za vedno zaspal

Jože Podržaj

(1. 3. 1928 – 14. 5. 2011)
iz Velike Račne.

Iskrena zahvala vsem sorodnikom, vaščanom, prijateljem, gasilcem in znancem, ki ste nam izrekli besede tolažbe in sožalja, darovali cvetje, sveče, darove za sv. maše in cerkev ter vsem vam, ki ste mu v tako velikem številu izkazali spoštovanje in ga pospremili k večnemu počitku.

Zahvaljujemo se g. župniku Janezu Zaletelu za lepo opravljen pogrebni obred, moškemu in mešanemu zboru iz Račne za lepo zapete žalostinke in g. Jožefu Valentinčiču za ganljive besede slovesa.

Hvala vsem in vsakemu posebej.

Žalujoči: vsi njegovi

*Vsi, ki jih imamo radi,
nikdar ne umrejo,
le v nas se preselijo
in naprej, naprej živijo,
so in tu ostanejo.*

ZAHVALA

Vsem prijateljem, sosedom in znancem hvala za iskreno podporo in sočutne besede ob izgubi našega

Bogoljuba – Ljuba Delkova.

Posebna zahvala g. Francu Štiberniku za lepe besede, Zvezi borcev in Društvu upokojencev Grosuplje.

Žena Vera, hčerki, vnuka in pravnuka

*Še danes pomnim tisto majhno kraško vas,
kjer sem bil kot muzikant.
Še danes pomnim tisti čas.
Bilo je pesmi in zabave,
bil je krasen dan, ...*

Mandarina / Branko Vunjak Brendi

Brendiju v slovo!

Ni ga več. Odšel je s pesmijo. Ko je razdajal veselje in srečo, mu je sredi nastopa srce omagalo. Pa tako mlad je bil! Še skoraj celo leto mu je manjkalo, da bi se srečal z Abrahamom!

Pred nekaj več kot četrto stoletja se je začela njegova glasbena pot, največje uspehe pa je požel s skupino Don Juan, nato s Koradom in kot solo pevec. Napisal je mnoge pesmi tudi za številne druge pevce.

Njegove pesmi so nam prirasle v srce. Mnoge med njimi so ponarodele. Kdo ne pozna pesmi Povej mi, Marina, Rad bi ti rekel nekaj lepega, Nocoj spet misli tavajo, Bo moj vnuk še pel slovenske pesmi, Rdečo rožo utrgal bom zate, Kam so šli vsi Cigani, Pod oknom sem stal in še mnoge druge?

Osebno sem ga spoznal (kot tudi njegove najbližje) kmalu potem, ko se je priselil v Šmarje - Sap. Večkrat je nastopal tudi v naših krajih in marsikdo se še spomni, kako veselo smo z njim na silvestrovo pričakali novo leto.

Tudi za Grosupeljske odmeve se je rad odzval, kadar smo ga poprosili, da nam pove kaj novega in zanimivega iz svojega življenja in ustvarjanja. Lani v marčni številki časopisa smo pisali o praznovanju njegovega bogatega 25-letnega glasbenega ustvarjanja. Letos pa smo prav v tej številki nameravali objaviti prispevek o Brendijevem spotu Ukraden trenutek, v katerem nam je že v naprej zaupal, da namerava posneti še dva videospota - Čriček poje in na čisto svežo napisano skladbo Pohorska roža. A njegovo srce se je ustavilo.

Bil je preprost človek odprtega srca in marsikatero tudi resno misel in pripombo je znal obrniti na HEC IN VESELJE, kot se je v zadnjem času poimenovala njegova spremljevalna skupina, v kateri je tolkala igral sin Dejan. V pogovoru lani nam pa je Brendi med drugim dejal, da smo Slovenci včasih malo čudni, ko svojo najboljšo narodno glasbo poimenujemo goveja glasba.

S takimi in podobnimi stališči si lahko zaslutil, da je zelo dobro vedel, kaj so narodne vrednote, saj je zrasel med dolenskimimi griči, ki zahtevajo veliko trdega dela, da za martinovo prešerno zazvenita pesem in frajtonerica, ki sta pustili v njegovih pesmih tako znan domač zven.

Brendija ni več! Ostajajo pa njegove pesmi, ki bodo še dolgo zvene, ko se morda niti vedelo ne bo več, da jih je on napisal in prepeval.

Ženi Danici ter hčerki Tini in sinu Dejanu izrekam iskreno sožalje v imenu uredniškega odbora Grosupeljskih odmevov in v svojem imenu!

Jože Miklič

POGREBNE STORITVE

Perpar Janez s.p.

Zaboršt 16, 1296 Šentvid pri Stični

Tel., faks: 01 7885 113

GSM: 041 785 113, 041 647 380

**NUDIMO VAM VSE STORITVE
OB IZGUBI VAŠIH NAJDRAŽJIH**

24 UR NA DAN

*Nikoli več sonce te ne zbudi,
nikoli več.
Konec je vseh skrbi.
Kjerkoli si,
naj angel čuva te!
Kjerkoli si,
na te bomo mislili vsi!*

ZAHVALA
*Za vedno nas je zapustil naš dragi ata,
dedek in tast*

Francišek Pajk

(28. 1. 1929 – 27. 4. 2011)
iz Luč.

Ob boleči izgubi našega ata se iskreno zahvaljujemo vsem sorodnikom, sosedom, vaščanom in znancem, ki ste nam stali ob strani in izrekli iskreno sožalje. Hvala za darovano cvetje, sveče in svete maše. Iskreno se zahvaljujemo gospodu župniku Andreju Šinku za lepo opravljen obred in sveto mašo. Osebu Doma starejših občanov se zahvaljujemo za skrb in nego v času njegove bolezni. Hvala PGD Luče in okoliškim gasilcem, ki ste ga v tako množičnem številu pospremili na njegovi zadnji poti.

Hvala gospodu Jožetu Pajku za ganljive besede slovesa. Iskrena hvala pevcem zbora Samorastnik za zapete pesmi ob slovesu, ki jih je naš ata še posebno ljubil.

Iskreno se zahvaljujemo vsem, ki ste ga pospremili na njegovi zadnji poti k večnemu počitku in ga boste ohranili v lepem spominu.

Žaluojači vsi njegovi

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

ZAHVALA
*Ob boleči izgubi našega dragega
moža, očeta, dedka in pradedka*

Ivana Laha

(22. 2. 1937 - 11. 5. 2011)
iz Grosupljega

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom, znancem in poslovnim partnerjem, ki ste nam v težkih trenutkih slovesa stali ob strani, nam izrekli sožalje, darovali sveče, cvetje in darove za cerkev. Hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti. Posebej se zahvaljujemo dolgoletnemu prijatelju Davorinu Marinču, Lovski družini Grosuplje in njenemu pevskemu zboru ter rogistom, gospodu kaplanu in govornikom za ganljive besede slovesa. Iskrena hvala gospe Fani Kralj in vsem ostalim, ki ste nam na kakršenkoli način pomagali in sočustvovali z nami, pa vas nismo posebej imenovali.

Še enkrat vsem iskrena hvala!

Vsi njegovi

*Prazen dom je in dvorišče,
naše oko zaman te išče.
Ni več tvojega smehljaja,
le spomin nate ostaja.*

ZAHVALA
*V 58. letu starosti nas je po huđi
bolezni zapustil dragi mož, oče, dedek,
brat in stric*

Janez Kastelic

iz Zagradca pri Grosupljem 24a.

Iz vsega srca bi se želeli zahvaliti vse vam, ki ste nam ob tistih žalostnih trenutkih stali ob strani in čutili z nami. Hvala vam za vsak ljubeč stisk roke, za vse tople in sočutne objeme, hvala za vsako iskreno besedo v tolažbo. Hvala tudi tistim, ki ste njemu v spomin prižgali svečko, prinesli kak cvet ali darovali za Onkološko kliniko ali za sveto mašo. Iskrena hvala tudi vsem vam, ki ste se z bolečino v srcu udeležili zadnje slovesnosti in delili z nami nepopisno bolečino ob izgubi tako drage osebe.

Žaluojači vsi njegovi

*Prazni so dnevi, prazno je vse,
ni več njenega smehljaja,
le trud njenih rok
in lep spomin nanjo ostaja.*

Naša mami je bila, kljub bolezni, polna optimizma. Vedno jo je skrbelo za druge.

Bila nam je pot in luč, ki nas je vodila po najbolj skritih poteh. Počutili smo se varno.

Kdorkoli je bil v njeni bližini, se je nalezal njene dobre volje in želje po življenju.

A kljub temu ji je življenjska luč počasi ugašala.

Med vsemi izrečenimi besedami, v teh dneh, so se našle tudi vaše.

Med vsemi lučmi, ki jih bomo prižgali, bodo svetile tudi vaše.

ZAHVALA
*Ob boleči izgubi naše drage mami,
mame, sestre in svakinje,*

Julijane Kadunc

(29. 7. 1933 – 2. 5. 2011)
iz Sel pri Šmarju – Sapu,

se iskreno zahvaljujemo vsem, ki ste nam v najtežjih trenutkih stali ob strani in nam lajšali bolečino. Zahvaljujemo se Onkološkemu inštitutu v Ljubljani (dr. Barbari Jezeršek in vsem, ki delajo na oddelku D1), osebu Zdravstvenega doma Grosuplje za prijaznost in nesebično podporo ter pomoč med njeno boleznijo.

Z vami nama je bilo lažje preživljati težke trenutke, saj so bile včasih le besede tiste, ki so nama vlivale moč.

Zahvaljujemo se tudi sosedom za pomoč in vsem vaščanom Sel za vso podporo, ki ste nam jo dajali med njeno boleznijo. Hvala tudi tistim, ki ste jo obiskovali na njenem domu na Selih in v DSO Ribnica ter jo imeli radi in nanjo ne boste pozabili.

Iskrena hvala vsem, ki ste jo pospremili na zadnjo pot.

Hčerki Metka in Stanka z družino

Kolofon

Grosupeljski odmevi - Glasilo prebivalcev občine Grosuplje

Ustanovitelj časopisa: Občinski svet Občine Grosuplje

Odgovorni urednik: Jože Miklič,

tel. popoldne 786-07-22, GSM 041-98-22-33

e-pošta: joze.miklic@t-2.net

Uredniški odbor: mag. Tatjana Jamnik Skubic, mag. Barbara Pance, Janez Pintar, Marija Samec, Vera Šparovec, Matjaž Trontelj.

Naslov uredništva:

1290 Grosuplje, Taborska 2

(Občina Grosuplje, hišna centrala 788 87 50)

Lektoriranje: Marija Samec

Oblikovanje matrice: Miha Črtalič

Fotografije in prelom strani: Jože Miklič

Ostale fotografije: avtorji prispevkov, če ni posebej navedeno

Tisk: PARTNER GRAF d.o.o., Grosuplje, Kolodvorska 2

COBISS-ID: 61148160 / **ISSN:** 1580-0911

V skladu z določili Zakona o medijih (Ur. list 35/2001) je z odločbo št. 006-611/2002 z dne 13. septembra 2002 lokalni časopis "Grosupeljski odmevi" vpisan v razvid medijev pri Ministrstvu za kulturo Republike Slovenije. Na podlagi Zakona o davku na dodano vrednost (Ur. list RS št. 89/98) spada časopis med izdelke, za katere se obračunava davek na dodano vrednost po stopnji 20 %. Glasilo izhaja enkrat mesečno (od junija 2011 dalje) v nakladi 6.368 izvodov in ga prejemajo vsa gospodinjstva v občini brezplačno.

Navodila za dopisovalce

PRISPEVKE ZA GROSUPELJSKE

ODMEVE V JUNIJU JE TREBA

ODDATI DO PETKA, 8. 7. 2011.

NAVODILA ZA PRIPRAVO BESEDIL

Zaradi velikega števila prispevkov in zaradi želje uredništva, da čim večjemu številu ljudi omogoči povedati svoje mnenje, pripombe in pobude, bomo objavljali prispevke, dolge do največ 30 tipkanih vrstic (cca. 1800 znakov). Daljše prispevke bomo skrajšali ali jih ne bomo objavili. Izjema so odgovori in popravki objavljenih informacij, ki bi lahko prizadeli posameznikovo pravico ali interes, kot to določa zakon. Javne ustanove imajo pravico do brezplačnih objav nekomercialnih prispevkov. **Nenaročeni prispevki bralcev in pravnih oseb ter PR prispevki se ne honorirajo, objavijo pa se, če so napisani v skladu z NAVODILI.**

PRISPEVKE V DIGITALNIH OBLIKAH JE TREBA ODDATI V RTF ALI DOC ZAPISIH. Prispevki, natisnjeni na papirju, morajo biti zaradi optičnega prepoznavanja besedil printani v ARIAL ali TIMES NEW ROMAN pokončnih fontih velikosti 12 (do max 16) pt in dovolj močnem temnejšem natisu brez kakršnih koli barvnih in drugih okrasnih podlag. Naslovi datotek naj bodo sestavljeni iz prvih dveh (treh) besed naslova prispevka - npr. **RES NAJLEPŠI** je mesec maj.

Digitalne fotografije naj ne bodo vstavljene med besedila, temveč naj bodo priložene posebej, v pri samem besedilu pa naj bo označeno, kaj posamezna fotografija predstavlja. Krajši, na roko napisani prispevki, naj bodo čitljivi.

Nenaročeni prispevki morajo biti opremljeni s polnim imenom in naslovom odgovorne fizične osebe (tudi v primeru institucij, organizacij, političnih strank, društev ipd.) ter po možnosti s telefonsko številko, na kateri je mogoče preveriti avtentičnost avtorja. Sporočila, ki se nanašajo na kritiko katere koli pravne ali fizične osebe in posegajo v področje, kjer bi lahko prišlo do sporov po Zakonu o medijih, je treba oddati na papirju z lastnoročnim podpisom in polnim naslovom - pravne osebe morajo prispevek avtorizirati in dodati še žig. Avtorji besedil so po zakonu odgovorni za navedbe. Nepodpisanih prispevkov in prispevkov, oddanih po datumu za oddajo, ne objavljamo.

V uredništvu NISMO ZAVEZANI, da se z vsemi pisci prispevkov tudi strinjamo.

Če želite, da vam posamezno gradivo vrnemo, priložite kuverto z ustrezno znamko in na njej napisan vaš polni naslov.

Vse ostale pravice in obveznosti uredništva in sodelujočih ureja ODLOK O USTANOVITVI IN IZDAJANJU LOKALNEGA ČASOPISA GROSUPELJSKI ODMEVI (št. 006-1/95-1), ki je bil sprejet na seji Občinskega sveta Občine Grosuplje, dne 30. 10. 2002.

TEHNIČNA NAVODILA ZA PRIPRAVO FOTOGRAFIJ IN SLIKOVNEGA GRADIVA

Fotografije, risbe in ostalo slikovno-grafično gradivo naj bo posredovano na mediju, ki ga je mogoče skenirati na ploskovnih skenerjih, le izjemoma so lahko tudi dia pozitivni ali negativni. Digitalne fotografije naj bodo zapisane v JPG (brez stiskanja), TIF ali PDF zapisu, 300 dpi, barvne v CMYK razložitvi. Najmanjša ločljivost glede na želeno velikost objave in motiv mora biti 180 dpi.

Oglasno trženje v Grosupeljskih odmevih

CENIK IN POGOJI OGLAŠEVANJA

V zvezi z možnostmi za oglaševanje v Grosupeljskih odmevih objavljamo cenik oglaševanja, ki je narejen na podlagi cenika št. 006-1/95, sprejetem na občinskem svetu 29. 9. 1999.

Iz 1. člena

TABELA ZA OKVIRNI IZRAČUN (CENE SO PRERAČUNANE V EVRO)

Dimenzije oglasa v cm	Površina oglasa v cm ²	Korekcijski tržni faktor	Skupno število točk	Cena v €	Končni znesek z DDV v €
A 6,0 x 6,0	36,0	1,650	59	30,37	36,44
B 6,0 x 8,3	49,8	1,549	77	39,44	47,33
C 6,0 x 12,5	75,0	1,347	101	51,65	61,98
D 9,2 x 8,3	76,4	1,339	102	52,28	62,73
E 12,3 x 8,3	102,1	1,143	117	59,66	71,59
F 12,3 x 12,5	153,8	1,060	163	83,56	100,28
G 18,6 x 8,3	154,4	1,062	164	83,83	100,59
H 18,6 x 12,5	232,5	0,994	231	117,92	141,51
I 18,6 x 27,3	507,8	0,918	466	238,33	286,00
J (39,6 x 27,3)	1081,1	0,866	936	478,68	574,42

Vrednost oglasa J dimenzij (39,6 cm x 27,3 cm) je izračunana za oglas na dveh straneh v sredini. Točka znaša 0,51129188 €. Izračun je za vse oglase pripravljen za črno-beli natis. **Za oglase na notranjih barvnih straneh je treba znesek pomnožiti z 1,25, na zadnji strani z 1,5, na naslovnici pa s faktorjem 2,00.** K neto vrednosti oglasa je treba dodati še 20 % DDV. Račun se izstavi po izidu časopisa. **V ceno ni vračunano oblikovanje oglasa.**

2. člen

Za vmesne velikosti se število točk izračuna z interpolacijo.

Za prvo objavo enakega oglasa ni popusta. Vsaka naslednja serijska objava je cenejša za 5 % do največ 30 %. Če se stranka odloči za celoletno redno oglaševanje, se ji lahko obračuna razlika popustov do 30 % pri sedmem nespremenjenem oglasu.

Rok za oddajo podatkov za oglas (besedila, logotipi, fotografije, ceniki in podobno) je enak kot za oddajo ostalih prispevkov. Predhodno rezervirajte časopisni prostor za vaš oglas!

Digitalno oblikovan oglas mora biti zapisan v JPG (brez stiskanja), TIF ali PDF zapisu (300 pik/palec - za barvne oglase v CMYK barvni razložitvi), naslov datoteke pa naj bo **npr. lon_oktober_2009.pdf**.

Digitalno izdelan oglas pošljite na elektronski naslov joze.miklic@t-2.net najpozneje en teden po roku za oddajo nenapovedanih prispevkov, vendar morate o nameri predhodno obvestiti odgovornega urednika po telefonu (GSM 041/98 22 33) ter mu po pošti na njegov domači naslov poslati potrjeno naročilnico pravnika najpozneje en teden po roku, ki je določen za oddajo ostalih prispevkov.

ZA OGLASE, PREDSTAVITVENE PR (piar) ČLANKE IN ZAHVALE OB SMRTI SVOJCEV JE TREBA NAVESTI POLN NASLOV NAROČNIKA OZIROMA PLAČNIKA RAČUNA.

Za vse dodatne informacije sem vam na voljo popoldne na naslovu:

Jože Miklič, Zagradec 53, 1290 Grosuplje, ali na tel. št. **01/786-07-22** (popoldne) ali **GSM 041/98-22-33,**

lahko pa tudi po elektronski pošti na naslovu: joze.miklic@t-2.net

»Za prijazno Grosuplje«
odgovorni urednik **Jože Miklič**

Informacijsko – svetovalne ure romskega društva Romi gre do naprej - Roma džan angle

Od 1. junija 2011 dalje od ponedeljska do petka od 8. do 11. ure (izvajalka Lili Zupančič, uni.dipl. soc.delavka, tel.: 031/355 466)

Vsak petek med 10. in 12. uro pravno svetovanje s prostovoljkama društva Nino Lakner (040 730 537) in Darijo Maksimović (040 789 359), študentkama prava

E – pošta društva: romi.gredo.naprej@gmail.com

Peljimo jih na morje!

Morje, polno smeha, zdravja in sreče

Ste kdaj sploh pomislili, da tudi v Sloveniji živijo otroci, ki jih starši ne morejo peljati na morje? Brezplačno letovanje na morju lahko mnogim otrokom in starostnikom iz socialno šibkejših okolij pripelje sonce v življenje. Peljimo jih skupaj na morje!

Svoj prispevek lahko nakažete s plačilnim nalogom BN02 na račun 03100-1234567891, sklic 00-937030 ali pa pošljite SMS z besedo MORJE na 1919.

Vnaprej hvala za podporo in dobrosrčnost.

Podjetji Mobilni in Simobil se odrekata vsem prihodkom iz naslova storitve SMS Donacija za Rdeči križ Slovenije. Vrednost SMS sporočila je 1 €.

www.rks.si/morje

Brezplačna objava

Storitve po vaši meri!

MAGOS, inštalacijske in druge storitve

M: 041 206 264
T: 0590 14 886
E: info@magos.si
W: www.magos.si

- inteligentne inštalacije
- elektroinštalacije
- ureditev okolice
- vrtnarske storitve

Preverite našo celotno ponudbo na spletu!

MAGOS, Marko Gorenk s.p., Velika Stara vas 1, 1290 Grosuplje

ZZ Goran Petrovič dr. dent. med. 15 let

zasebna zobozdravstvena ordinacija

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

SKY IMPLANTATI ZA SPROŠČEN NASMEH

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

FIZIOTERAPIJA

- Poškodbe: zvini, izpahi, poškodbe mišic...
- Ortopedska obolenja: bolečine v vratu, križu, kolenu...
- Športne poškodbe in preobremenitveni sindromi: teniški komolec, ahilova tetiva, trn petnice...
- Urinska inkontinenca: Neocontrol magnetna stimulacija, trening mišic medeničnega dna
- MBST- terapija pri obrabi sklepnega hrustanca

Športne poškodbe

tek, kolesarjenje, tenis, nogomet, košarka....

- Poškodbe mišic, kit, vezi...
- Preobremenitveni sindromi...
- Zvini, udarci...
- Bolečine v kolenu, kolku, rami...

Z vrhunsko terapijo do hitrega okrevanja!

FIZIOTERAPIJA

G R O S U P L J E

Fizioterapija Grosuplje d.o.o.
Brezje pri Grosupljem 70, 1290 Grosuplje
tel.: 01 7863 135

Info@fizioterapija-grosuplje.si
www.fizioterapija-grosuplje.si

LONova posebna ponudba**Akcija potrošniških kreditov**

Pripravili smo odlično ponudbo potrošniških kreditov.

Znižali smo jim **obrestne mere** ter dodatno **razpolovili stroške odobritve**.

Ponudbo smo pripravili tudi za nekomitente.

TUDI ZA NEKOMITENTE

Varčevanja in depoziti

Želimo nagraditi vaš trud in željo po varčevanju, zato vam ponujamo depozite s **še višjimi letnimi obrestnimi merami**:

15 mesečni depozit
4,15 %

19 mesečni depozit
4,30 %

36 mesečni depozit
5,00 %

Vabljeni v našo poslovalnico v Grosupljem.

Poslovna enota **GROSUPLJE**, Kolodvorska 3, **T: 01 781 01 30**

www.lon.si

HRANILNICA LON

Bančništvo na ljubezniv Oseben Način

ZOBOZDRAVSTVO, USTNA HIGIENA, PARODONTOLOGIJA, PROTETIKA, ESTETSKO ZOBOZDRAVSTVO

CENTER USTNE HIGIENE

ZDRAVLJENJE ZOB
IN BOLEZNI OBZOBNIH TKIV

Za lep in zdrav nasmehek!

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

www.center-ustne-higiene.si