

Dondolaš

Broj 1. studeni, 2009. g.

Nasih deset let...^v

Prodror Mongola

Mongolska vojska Batu-kana 11.travnja 1241. porazila je na rijeci Šajo hrvatsko-ugarske vitezove. Kralj Bela IV. potražio je spas u tvrdim hrvatskim gradovima. U prodoru prema jugu Mongoli su spalili Zagreb, ali im je udarna moć oslabila u borbama u Dalmaciji. Iznenada kao što su došli, Mongoli su se povukli iz opustošene Hrvatske, čiji su ih ratnici, prema predaji, porazili na Grobničkom polju 1242.g.

Naš preporodni pisac, Dimitrija Demeter, autor libreta za opere Vatroslava Lisinskog: Teute, Ljubavi i zlobe, te Porina, pisac drame Dramatička pokušenja, poznat nam je i po poemu Grobničko polje, 1842. godine.

Istu je na šeststotu obljetnicu posvetio hrvatskim junacima u čuvenoj bici na Grobničkom polju

Povjest i legende.....

Legenda govori da su u prelomnim trenucima jednog od tih krvavih obračuna, vojsci hrvatskih vitezova u pomoć priskočili hrabri seljaci. Noseći na glavama strašne maske, a na ledima velika zvona utjerali su strah u kosti mrskim osvajačima i tako pridonijeli velikoj i važnoj pobjedi.

Grobničani ki su «Dondolali» prvo nas

- Pok. MARIJAN MAVRINAC rođen 1904 g. Žubrovo selo
- Pok. VAZMOSLAV VLAH - PAŠKVANIĆ rođen 1905 g. Zastenice
- Pok. FRANJO MARGETIĆ - LALIĆ rođen 1909 g. Cernik
- Pok. VAZMOSLAV FUČAK - VAZME rođen 1929 g. Buzdohanj
- Pok. DELIMIR MARGETIĆ - ZEBIĆ rođen 1931 g. Čavja
- ZVONKO HARAMIJA rođen 1931 g. Cernik
- Pok. IVAN RAK - DIŽA rođen 1934 g. Cernik
- MIRO PERUŠIĆ rođen 1943 g. Zastenice
- RANKO ČABRIJAN - PANČO rođen 1946 g. Cernik
- Pok. MARINKO JOVIĆ - FRK rođen 1957 g. Cernik

Ako znate još za koga, molimo da nam javite.

Turska opsada

Od kraja 15. do pocetka 17. stoljeca, narod je stalno bio u strahu od Turaka. Za vrijeme posljednjih napredovanja turske vojske prema primorskim krajevima oko 1600. godine, senjski su uskoci često znali u Rijeci pričati o njihovim žestokim bitkama s Osmanlijama. Među njima su se proširile viesti o tome što su Turci učinili u Lici, a strah je zavladao kad se proculo da su upali i u Gorski kotar. Panika je zahvatila Rijeku i okolicu kad se jaka turska vojska utaborila na obližnjem Grobničkom polju. Za vrijeme opsade Riječani su podizali oči k nebu i molili Sv. Mihovila da kamenjem s neba pobije Turke. Tih je sudbonosnih dana 1601. godine hrvatski velikaš Zrinski gledao s Gradine kod Jelenja kako se velika turska vojska priprema za konačni juriš. Gledao je i bio vrlo potresen, jer je znao da od njegove šake junaka neće ostati ništa kad se među njih sruče brzi muslimanski konjanici. I kako to često biva kod legendi, različita su tumačenja kako se točno odvijela neravnopravna bitka, točnije kako je poginuo turski paša.

(Dali od strijelje velikaša Zrinskog ili kamena iz pračke seljaka ognutog u ovčju kožu ???)

Kad su turski vojnici ostali bez paše, dali su se u bijeg bez povratka. Pri bijegu Turaka nebo je uslišilo molitve Riječana i s njega je počelo padati goruće kamenje, koje je Turke zatrpano i na polju su ostali jedino njihovi turbani.

Kao uspomenu na taj događaj riječki su zlatari, morettisti, izradili naušnice s likom crnca s muslimanskim turbanom na glavi. Morčiće su rado nosile žene iz Rijeke i svih okolnih krajeva.

To je dakle i priča o morčiću, koji i danas u svojstvu originalnog primorskog nakita podsjeća na onaj sudbonosni dan kad je na Grobničkom polju "kamenje s neba padalo".

Grobnik je od početka naseljavanja ovog područja bio stočarski kraj. Ovčarstvo i govedarstvo, te poljoprivreda i šumarstvo omogućili su našim precima da se ovde nastane i opstanu kroz stoljeća. Konfiguracija terena, te relativno blaga klima naročito su pogodovali razvoju ovčarstva. Priroda je ovde ponudila nizinske i planinske pašnjake, tako da su naši "stari", svoje "blago" u rano proljeće tjerali u planinu na ispašu. Stoka je ostajala u planini do kasne jeseni. Kako bi je osigurali od divljih zvijeri, koje su se tokom zime spuštale i do naselja, imućniji su vlasnici stada unajmljivali nadničare, da obilaze pašnjake i stvarajući buku tjeraju grabežljive duboko u šumu. Po pričanju najstarijih mještana doznali smo da su se pritom koristili zvonima, čegrtaljkama, te ostalim priručnim sredstvima. Ogrtali su se ovčjim krznom, na glavi su nosili "Krabuju" (kosti glave bika ili brava), a lice su crnili čađom. Iako su i svojim izgledom djelovali zastrašujuće, ipak je za obavljanje njihovog posla presudan bio zvuk zvona (Dondola). Tako da su ih zvali Dondolaši. Kako su najviše posla imali u rano proljeće, a to je i vrijeme maškara i karnevala, nerijetko su tako maskirani obilazili i svoja sela. Razvojem i industrijalizacijom ovčarstvo polako stagnira i gubi na značaju, ali običaj "dondolanja" za vrijeme maškara ostaje.

Kolja

Nikola Vrančić Kolja

Zač smo odlučili tiskat list «Dondolaš»

Dragi čitateji ovo leto obježavamo deseto leto od osnivanja udruge «Grobnički Dondolaši». Niki će reć «Pa ča, još niste ni punoljetni!» Ali mi pomalo uvidamo da se j' puno toga dogodilo i još će se više dogoditi prvo leh se izda naša monografija. Zato smo odlučili da to sakako moramo dokumentirat dokli nas još pamćenje služi. Namjera nan je va ovom prvom broju napisat ča smo to doživeli i videli, kadi smo i zač dondolali, tako da ti događaji ostanu ko trajna uspomena simi ki će doći i nastaviti tradiciju dondolanja na Grobničini. Verujemo da će list «Dondolaš» rado čitat i si oni judi ki nas dočekuju i ispraćaju na našimi «Obahajanji Grobničine» za vreme Mesopusta.

Potrudit ćemo se da naše pisanje ne bude samo šturo iznošenje podacih, leh da va listu najdemo mesta i za crtice i anegdote, veseli a i tužni događaji ki su nas pratili se ove leta.

Nastojet ćemo da svoje mesto na stranicah «Dondolaša» najdu i brojne slike, aš dobro znamo da saká govori više od sto besed. Tako ćete najbolje videt kako nan se j' minjala «krabuju», nadopunjevala oprema, a siguro van neće promać i ko kilo ili bela vlas viška.

Ov prvi broj «Dondolaša» tribal bi zić za redovnu godišnju skupštinu udruge, a namjera nan je da ubuduće izdajemo godišnjak, tako da će za desetak let «niki novi klinci» ki budu vodili udrugu, «Grobnički dondolaši» imet parićan matrijal za jednu lipu i sadržajnu monografiju.

Želin Vas još samo zamolit da ne budete prestrogi va ocjenjivanju lista, obziron da mi ipak nismo profesionalci i da ovo delamo va najbojoj namjeri, a ako ča i pogrešimo, ili pozabimo spomenut, znajte da to ni namjerno.

I na kraju, uživajte čitajući naš «Dondolaš», barem onuliko kuliko san ja uživali va njegovom nastajanju.

SADRŽAJ:

Povjest dondolanja na Grobničini	2.
Grobničani ki su dondolali prvo nas	2.
Zač smo odlučili tiskat list	3.
Čavjanske maškare 1995. - 1999.g.....	4.
Prvi nastup 2000.g.....	6.
2001.g.....	8.
2002.g.....	10.
2003.g.....	12.
2004.g.....	14.
2005.g.....	16.
2006.g.....	18.
2007.g.....	20.
2008.g.....	24.
2009.g.....	28.
Miči Dondolaši	32.
Popis sih članih	34.
Mapa putovanja	36.
Suveniri	36.
Sponzori i potpora	37.
Drugi o nami	38.
Miči Dondolaši	40.

Grafičko oblikovanje:
Damir Linić

Tisk:
IDA knjigoveština & tiskara
Naknada: 500 primjeraka

«Čavjanske maškare» Projekti od 1995. do 2000.g.

- 1995.g. «Klauni».....osmislela: Bojana Ćučić
 «Grobnički gusari».....osmislel: Nikola Vrančić - Kolja
 1996.g. «Grobnički Winetou»....osmisli: Bojana Ćučić i Dule
 1997.g. «Grobnički tatari».....osmislel: Norbert Mavrinac-Čiko
 1998.g. «Grobnička republika»..osmislel: Duško Žeželić - Dule
 1999.g. «Karolina riječka».....osmislel: Nikola Vrančić - Kolja
 2000.g. «Grobnički sir».....osmislel: Duško Žeželić - Dule

KLAUNI – 26.02.1995

Puno j vrimena ta ideja odlaska na Riječki karneval "visela va zraku" i najzad je 1995-te Bojana Ćučić okupila društvo od 15-tak judih ki su obučeni va klauni prvi put šli organizirano na Korzo.

Ni jih smetalo ča ih je tako malo, ča nimaju niš za jist ni pit, a nimaju ni prevoza do Rike pa su morali stopirat bus maškar z Grada Grobnika, ni ča ih je v Riki dočekal daž i dobro ih opral – bilo j najvažnije da se dobro zabave.

Važno j spomenut da su ti judi dogodine bili osnivači Udruge "Čavjanske maškare"

Duško

Toga 1995-toga leta zadnji čas smo se okučili i va leh šetemanu dan storili "brod" dug 7 i visok 5m. Kumpanija od 30-tak prijatelih imela "j nezaboravno iskustvo na Ričkon karnevalu ko ni pravi prolom oblaka na samon kraju trase ni uspjel pokvariti.

Konačno bili smo

"GROBNIČKI GUSARI "

kin niš ne more ni "Nevera z Kvarnera".

Kolja

GROBNIŠKI WINETOU – 18.02.1996

"ALA HOMO"– borbeni poklic statistik - Grobničanah ki su obučeni va Indijanci glumili va filmu snimanom na Grobničkon Poju, Platku, Obruču i Risnjaku.

Domaća j beseda bila prava podloga za originalnu masku grupe od cca 120 judih ča muških ča ženskih i dice ki su obučeni va jutu ukrasenu raznim ukrsi i rekviziti krenuli od škole, stali pu Doma, tu malo predstavljali, muzikaj sviral, judi su uživali gjetat do bogatstvo kostimih – bil je tu Winetu, Old Šeterhend, Bik ki sidi, враč, skvo No Šo Ši, Šun Čun Čun, totem, bubenji, perjanice,...i ...okoli polna šlo sej zdolu. Sama povorka j krenula od Transadrije, pomalo smo se ušimaval, ali kad smo došli do kazališta – judi moji ...muk, srhi me prohajaju,... a onda eksplozija pljeska gledateljih – tad sej videole kulikoj to se skupa dobro.Ponesal sej poklon gradonačelniku Slavku Liniću – na taruju Grobnički sir va kogaj bila "zabijena" drvena sikirica – ugodno oku i želucu – Slavej eval od zadovoštva i ponosa....

Celi dan smo se lipo zabavali, a večer su se va Domu na Čavji okupile se maškarane grupe z Grobničine kadi smo se još malo počastili i zatancali uz svirku grupe Fenix. Puno su pomogli vatrogasci DVD-a Čavle, društvo "Nša djeca" a sej sponzorirala Općina Čavle.

- zastavu "Čavjanske maškare" j napravil Duško Žeželić uz pomoć aranžerih va Istravinu – Renco i Karolina.
 - transparent "Grobnički Winetou" j napravil Frenki Fućak
 - totem je napravil Raul Lalić
 - labudicuj vukal Zdravko Margetić
 - muzikuj vozil Milko Banko
 - najlipša maska – hm...puno lipih kostimih, ali najoriginalnija sakako Frenki Fućak.
 - koga još spomenut – verovatno sej koga i preskočilo, ali sin skupa fala- i učesnicima i roditeljima i šilicami i snimatelju Marinu i sponzorima i... publiki na Korzu ka nas je nosila

Duško

MESOPŪST

Već mjesec dán, sákú věčér,
 růšé paděle, pinjáte
 i stáré láte.
 Zvoné zvónci i šúpi lónici.
 Sí se maškarajú i kámpañajú.

Čéra j' bíl mesopüst -
 - za síh je bíl gušt.
 Sé j' po frítulah dišálo,
 - stáró i mládó j' skákalo.
 Ókolo su hodili indijánci,
 grde maškare i kolijánci.
 Va sákój kúci tánci.
 Dilílo se j' frítule, jája
 i špěh po křijánci
 i stároj užánci.
 Sí su píli i nímili,
 ónpút se umírili
 glávu su ofašáli
 i Pústa
 k vrániu posláli.
 Pótli nimila j' dobrá
 i kamamila.

Čista j' srédá,
 ma jôš su níki va koráju:
 - konátē i kramajú.
 Š njími j' i Güšta
 i još vävik
 nösi Mesopüstá.
 Šál je v oštariju,
 aš će čá vă se zlét
 pa će póc naričúc
 Pústa zgoréť.

Zvonác zvoní:
 dúmpa, dúmpa,
 Güšta sríbje vinô
 kod púmpa.
 Tú j' níko vríme
 stál, stál:
 - se j' mälo zalúlá
 i zašemetál.

Zvonác mu j'
 jače zakámpañál,
 ónpút je zanerál,
 i na tlá pál.
 Tako j' ustál
 i zahrhnjál.

Spí Güšta.
 Négder mu j'
 pálá i büšta.
 Zgúbil je i takujín,
 ma, ní niš va njin.
 Slína mu cidi
 z öptŕih ust,
 - na njegővón hrbátu
 círi se ... Mesopüst.

Anton Mavrinac - Filonov

GROBNIČKI TATARI – 09.02.1997

Legendarna bitka na Grobničkon pojdu 1242. god bilaj motiv za izradu maske "Grobnički Tatari" kadi su se hrabre Grobničanen i Grobničani snažno, sin i sačin odupirali hordi divljih Tatara – majko božja, segaj bilo... Obziron da nan Tatari nisu

puščali svoje slike kako su zgjedali i va čen su bili obučeni, tu su nan puno pomogli Franjo Mavrinac kij to se kreiral i Ankica Mavrinac kaj zašila prvi kostim i kapu – fala njin. Se skupa va grupij bilo okoli 200 judih ki su dali se od sebe da pokažu ki smo i ča moremo. Na labudicij bila kula Grada Grobnika, a okoli nje su kružili Tatari i nadpadali. S kule su Grobničani hitali kamenji od harte, mahali zgrabjam i drvenimi kosami, a ozdola su se Tatari jadili i mahali drvenimi mači i limenimi štit. Maska za pamčenji – kako po orginalnosti izgleda kostimih, tako i po nastupu učesnika ki su se uživeli va radnju. Vrime lipo, fešta na ispraćaju na Čavji, ludnica vRiki po celon Korzu. Poklon za gradonačelnika – Grobnički Tatar – autorsko djelo slikara Nenada

Petronija iz Bakra. Večer sej va Domu na Čavji opet organizirala doček i zabava za se maškarane grupe z Grobničine, a sviralaj grupa Klas. Sej sponzorirala Općina Čavle, a pomogli su vatrogasci DVD Čavle i udruga Grobničice. Labudica sej delala pu Norberta Mavrinaca va garaži, Frenki j opet napravil transparent Grobnički Tatar, Zebić je vučal labudicu, sej snimal Marin, a po prvi put sej pojavit i snamij bil jedan zvončar – budući Dondolaš Ranko Čabrijan – Pančo. Duško

GROBNIČKA REPUBLIKA 1848-1998-22.02.1998

Prava podloga za pravu masku – radi ovoga sej šlo va San Marino (I) snimit ceremoniju srednjovjekovnih kostimih, z Vatikanu smo dobili razglednicu sa slikami Švicarske garde, šlo sej va Karlovac po robu za kralja i kraljicu, dobošari, zastavnici, fanfare, ...robu za plemstvo sakij rešaval na svoj način....vatrogasni šlem za gardu... Si rekviziti – late za bubnji, farbu i se za labudicu – osigural Rodi Štokić – fala Ti. Rapsodija boja kostimih, zastave sakoga sela – Žubrova, Žeželova, Liševice, Rakova, Bajčeva, Hrastenice, Cernikase skupa tuj bilo 15 vrstih kostimih, neke čak vrlo originalne već kako sij ki da truda i moći. Posebno hvala sin šilican ke su došle va Dom na Čavji "zimat mire". Po povedanju puno judih jedna od najbojih maski Udruge. Duško

KAROLINA RIČKA

“KAROLINA RIČKA” Projekt je s kin smo podsjetili grad Riku na skoro pozabjeni delić njeje povjesti

A se j' počelo va mojoj «Konobi Raj», kadi san i dobil ideju za projekt. Čuda smo truda uložili da storimo jedrenjak dug 10 i visok 5 m. Delali smo ga pu Zebića. Temelj broda j' bila jedna stara prikolica ku j' Zebić poklonil udruzi. Za tu smo ju priliku produžili za jedno 3 m i potpuno renovirali. I dananas ta prikolica služi udruzi «Čavjanske maškare». Naš admiralski brod je imel 14 topih ki su va plotunih ispaljivali oblaki korijandolih. Brod smo storili od vodootporne šperploče. Tri jarboli su bili od telefonskih stupih, a jedra od prave žutice. Se j' bilo razrađeno do sitnih detaljih kot ča j' poprsje na provi ili zastava Engleske na krmi broda koga smo krstili «Sir Gromnichy». Za matičnu luku smo stavili «Chavlee». I naša «francuska vojska» j' imela isto tako top, pa se j' po celoj trasi «Riječkoga karnevala» vodila žestoka bitka na odobravanje publike i drugih maškaranih grup. Ma ni tu bila samo engleska mornarica i francuska vojska, bilo j' tu još čuda prelijih mask gradanih i gradank obučenih va robu toga vrimena. Si skupa smo se lipo zabavili i verujen da se si rado sjećamo toga dana kad su Grobničani «navigali» po Korzu.

Kolja

2000.g.

GROBNIČKI SIR i GROBNIČKI DONDOLAŠ

Koncem 1999. počelo sej povedat o maski za Riječki karneval 2000. leta.

Milenijska godina, točnije prelaz 20-tog va 21-stoljeće. Moralaj bit po ničemu posebna, a ča ćeš boje leh – GROBNIČKI SIR.

Autohtona deličica kastaj uz palentu kompiricu odgojila naraštaje grobničke dice (i drugih). Hm..a ča ono triba da se dobije fini, slani Grobnički sir ???

Ofca mora past sočnu travu, čoban ju mora čuvat i pomust, stavit mliko zasirit, miši moraju "provat" je dobar, a pasi se to čuvaju da to ki ne poremeti.

Ali...ali...teren za ispašu triba pripraviti. "Grobničke alpe" su mesto kadi su se delali konaki i za blago i judi i kamo sej šlo već kad je malo zateplilo, na proleći.

Ja, ma tamo va planinah su štrifili vuki i medvidi – i oni su bili lašni.

Eeee...tu započinje prava priča o sиру, tu "pripremu terena" su delali GROBNIČKI DONDOLAŠI – njih spominje i Ivan Brdar Grobnički (Tanac od vika) i Anton Mavrinac Filonov (Materi na dar)

Maska Grobnički sir takođe imela dve priče:

- proizvodnja Grobničkoga sira
- uštimavanje Grobničkih dondolaših

- 15.01. Izrada labudice i ovna pu Zebića
- Podizanje pustića na Čavji
- 26.01. Kanal RI – predstavljanje maske za Korzo
- 30.01. Zvončari i prve kože
- 31.01. Izmamo dondolaša – Frenki i Sale
- 01.02. Popis prvih dondolaših
- 12.02. 1. Halubajski kabneval
- 13.02. Cres - Lubenice po kože i rogi
- Prva krabuja - Kolja
- 20.02. Grobnička karavana
- 22.02. Prvi zvonac - Zebić
- 27.02. Lubenice – po drugi put
- 04.03. Prvi nastup - Grobnička noć
- 05.03. Prvi put na Ričkon karnevalu – hodeć vRiku
- 07.03. Zapiranje i paljenje pustića
- 06. mj. Ekipa «Dondolaših» na malonogometnon turniru «Va jami»
- 06.mj. Gostovanje Bakar
- 08. mj. Gostovanje Fužine
- Ekipa «Dondolaših» na «Božićnon turniru»
- 12.mj. va «Dvorani mladosti»

Šlo sej hodeć zdolu, stalo sej malo zdola Orihovice, tu smo pojili tepal kapuz i kobasicu, popili gemiš ili bambus i nastavili vRiku. Kakoj već trasa bila zaprta, morali smo storit dir priko Brajde do željezničke stanice i zdola podvožnjaka. Tu smo morali bocu demontirat aš nismo mogli proć zdola. To smo storili za 10-tak minutih i uz pljesak prisutnih nastavili do Žabice.

Napisao: Duško Žeželić

Još tamo krajem 1996-te bil san doma pu Ivana Brdara Grobničkoga i onput mij povedal o tradiciji maškaranja na Grobničini, kako sej skolimi odsakud dohajalo – od Kukujanah do Kukujanova i Pašca i fermivalo na raskršcu pu Filona aš su tu bile dve oštarije – Klementa i Filon kadi sej bajsalo i tancalo.

Vavik je va tih kolonah bilo i Grobničanah ki su zvonili na velo zvono, a najveć na pepelnici kad sej pustića važigalo. Ivan je imel doma jednu velu sliku kustuj sam nacrtal – kakoj on videl i zamišljaj Grobničana – zvončara, aliž vavik govoril da sej po Grobničini DONDOLALO.

Ova čakula Ivana i Duška more se reć bilaj momenat kad sej začel GROBNIČKI DONDOLAŠ.

Na sastanku članova Udruge maškar 12.01.za Riječki karneval 2000 između 8 predlogih zibranaj maska Grobnički sir. Razradil san izgled grupe i maske va koj će bit i zvončari – dondolaš.

Aljoša nas je pozval da 30.01.dojdemo Rodi i ja va Rukavac videt nastup Rukavačkih zvončarih. Judi moji toj tribalo doživet... tuliko energije, znoja, jubavi, lipote kostimih i veselja zvončarih i judih ki su ih dočekivali.

GOTOVO ...znali smo daj to...to. i da to mora i Grobničina imet i doživet. A ovo daje ..kod va filmu. Seli smo va Rodijev auto i gremo prema Jušićih. Na raskršcu parkirana VW buba, a čovik po autu rasteže ovje kože – jušto ono ča nan triba, za ne verovat. Čovik je s Cresa , z Lubenic – Božo Kirinčić, cijena kože – sitnica – 200 kn.

Zajedno smo pobrali broj telefonih i odlukaj pala – gremo po kože va Lubenice.

VA LUBENICAH -13. i 27.02.2000.LETA

Da sej snimal film pocurali bite se od smiha. Lubenice na Cresu – mesto kadi stari judi štove-pripravaju kožu od ovaca za prodat turiston. Došlaj ekipa kupit 26 koža. Drkec ima soldi va torbi i crni očali, Dule pregovara, Sale, Čole i Frenki nose kupjeno.

"Ala hote videt i moje kože, vele su i bele, koštaju 350 kn, nedan za manje...po čen van je dala Marija?...Vele predstave , intanto smo ih dobili po cca 270 kn, rogi od ovna za 80 kn. Judi fala van – pomogli ste.

Ekipa od dela pu Zebića 3.3.2000. - još malo

Odlazak va dom na Grobničku noć 4.3. 2000.

GROBNIČKA NOĆ 04.03.2000.

Kad smo finili delat pu Zebića nigdi okoli 11 ur večer, palaj ideja – homo se obuć i va Dom na tanci se pokazat. Ni nan tribalo dva put reć. Nas jedno 10-tak smo okoli pol noći krenuli od Zebića obućeni va Dondolaša po cesti od Rižića va Dom. Na ulazu su nas puščali, a nutri smo napravili prvo kolo. Nabijali smo zvončim, judi su nas čudno gledali i zijali da ne rušimo. Nisu pitali ni ki smo ni ča predstavljamo. Krasan početak.

SIN JUDEN KI SU POMOGLI – JEDNO VELO DONDOLAŠKO FALA NA SEMU – DALI STE NAN VOJE I OKREPE

Još 24.01.smo na sastanku va Domu povedali vač čemo obuć Dondolaša i kako bi mogao zgjedat a to su Frenki i Sale nacrtali i... 31.01.2000 imeli smo - DONDOLAŠA.

Trošak maske

Dondolaša:

Košuja = 80 kn

Brageše = 100 kn

Koža = 270 kn

Rogi = 80 kn

Špagi = 30 kn

Zvonac = 200 kn

Kopice = 40 kn

Postoli = 200 kn

Cirka = 1000 kn

07.03.2000 – PRVO OBAAJANJE I ZAPIRANJE MAŠKAR NA ČAVJI

Nemir i iščekivanje – već od 8 ur smo se okupjali pred Domom na Čavji, malo smo popili rakije i krenuli okoli 9-te. Dondolali smo i zijali, zauzeli celu desnu polovicu ceste, skrenuli livo i fermali se na prvoj staciji pu Cvečine-mesnice Žeželić. Tu su nas judi počastili – **dobroj počelo.**

Nastavili smo po donjoj cesti , skrenuli va Boki (simenarna), priko ceste do Vlada Žeželića prema Bajčevon selu do boćarije pa na Maršić uz Dikom prema Hrastenici, vrnuli se do Manjgotića, skrenuli prema Halovcu, uz grobje se vrnuli po donjoj cesti va Dom na obed koga su paričali vatrogasci. Potli obedu smo krenuli prema Cerniku skrenuli kroz Bani do Greena, uz crikvu i Bondea kroz Šetarovo do Mikulića, vrniali se uz Drakulu kroz Get na cestu do cvetarne pa Pod vrh, prošli uz Bartinička na cestu i uz Lovrića va Žeželovo selo, priko zidin do Prdele va Žubrovo selo do Cene Žeželić, čez dolac do Branka Fučka pa uz Šumariju priko ceste uz Kopića, digli se na Frlani do Milana Zaharije prema Krenovcu kroz klanac do ...Zaharije, priko ceste čez selo i fermali na stanicu va Podrvnju. Otuda po cesti do Filona i nazad pred Dom na paljenje pustića – celi dan, prošli cca 20 km

2001.g.

Dondolanja:

- 14.01. Opiranje maškar - Općina Čavle
- 21.01. Opiranje maškar - Općina Jelenje
- ČMM - maškarani kviz na Kanalu RI
- 03.02. Kramejski karneval
- 10.02. 2. Halubajski karneval - Viškovo
- 11.02. Grobnička karavana
- 18.02. Maškarani Platak
- 24.02. Smotra zvončarih - Matulji
- Grobničke mažoretkinje - RI karneval
- 25.02. Riječki karneval
- 27.02. Zapiranje maškar - Čavja
- 06.mj. Rafting na Rječini
- 07.mj. Gostovanje Novi Vinodolski
- 28.07. Gostovanje Malinska
- 04.08. Gostovanje Bakar
- 11.08. Gostovanje Senj
- 08.mj. Gostovanje Fužine

Aktivnosti :

- 17.12. Godišnja skupština

Smotra zvončarih – Matulji 24.02.2001.leta

Vela naslovnica va Novon listu se govorio. Ovo se nikad više ni nigdi ponovilo – si ko jedan, fotoreporter su tekli okoli nas i slikali, a srce grobničko puno ponosa. Bome su nan jako pljeskali i odobravali – prihvatali naše postojanje

ko tradicijske grupe zvončarih ča ni bilo lahko ostvarit – imamo kvalitetu i posebnost. ŽIVJELI.

Zvonci jači od snijega

izvor: Marin Aničić - Novi list

Stranica 15.

Općina Jelenje – prvo obahajanje 21.02.2001

-zahvaljujemo Udrugi Jelenskih maškar i Lovačkon rogu i sin drugin judeu od Potkilavca, Dražić, Pohuma, Zastenice, Grada Grobnika, Lukežih na gostoprinstvu i teplon osmjeju – prihvatali su nas

Duško Žeželić

Predsjednik sekcije
2002. / 2003. g.

sej moglo primjetiti Dondolaži su va sela unesli život i zajedništvo mještanih ki su sad imeli razloga za feštat kad su snamli i kad projedemo ča.

BRAVO JUDI, NASTAVITE TAKO.**ČMM – čakavski maškarani maraton**

Kanal RI je organizirala natjecanje karnevalskih grupa va kvizu znanju i snalažljivosti. Pobjedili smo ekipu "Lako ćemo" ali čaj važnije stekli smo nove prijatelje do danas

VAŽNO: 25.01.2001.

- Saša Jovandić I Frenki Fućak su opet crtali i osmisli izled zastave Dondolaših. Dizajn i grafičku obradu je napravila "Heraldika"
- Mladen Stojić, a zastavu došla snamli na smotru zvončarih va Matujah. Morete zamislet oduševljenji, ni ni čudo da su ovako bili poslušni

Maškarane su nastavile svojin puten, a Dondolaši krenuli svojin. Već sej pred kraj 2000-te učlanilo fanj novih članih, opet sej šlo va Lubence po nove kože i rogi, ali sad se već dobavaju i va Gerovu i Ilirskoj Bistrici, krabujaju se boja, žunte se lipše. Niki člani su i odustali, se skupa dondolaših je okol 40-tak.

Napravili san plakat - rute obahajanja po Čavji i Jelenju, Frenki i ja smo prohodili se nahodeć, mirili i vrime i kilometražu, ali i zadovojni ča smo napravili.

Šlo sej va dolac pred pistun va Pohum trenirat korak i figure, aš nan je sin to rabilo – i starin i mladin Dondolašon. Tuj bilo puno veselja i pozitivnih vibracija, si smo to zgušton delali. Biloj i smiha aš nikin to ni šlo – naročito uskladit korak i ritam nabijanja zvonca zguzicun. Provajte – ni lahko.

Jedva smo dočekali opiranje maškar i obahajanje po Čavji. Sad su već i judi bili boje pripravni i dočekivali nas – sako selo na svoj način, ali sa puno jubavi i žeje da se ta užanca ustali, a poznata grobnička gostoljubivost pokaže na djelu.

Prekrasno, biloj i suza radosnica va oku judih ki su malo emotivniji, a ono čaj sej moglo primjetiti Dondolaži su va sela unesli život i zajedništvo mještanih ki su sad imeli razloga za feštat kad su snamli i kad projedemo ča.

BRAVO JUDI, NASTAVITE TAKO.

Regule "Grobničkih Dondolaših"

Članak 1.

Grobnički Dondolaši osnovani su 1.2.2000. leta radi oživjenja užance dondolanja. Dondolaju va prvon redu va vrime maškar, ali po potribi i va druge vrimena va letu. Prvo dondolanji j' na opiranju maškar, a to j' prva sobota pokla tri kraja. Ta put se dondola po čavjanskih mestih. Drugi dan (nediju) dondola se po jelenskoj bandi. Sa mesta va tih Općinah obahajaju se na hodeć.

Članak 2.

Z dondolašimi upravlja odbor od pet članih, zmed kih se zbira predsjednik, tajnik i blagajnik na mandat od dve leta. Ta se odbor pojeda o semu, od toga kako zgjeda "kostim" pa do upisa novih dondolaših. Pridruženi člani su i meštri ki paze na dondolaši za vrime dondolanja, a bacilaju da se si drže regul.

Članak 3.

Novi člani se moru prijet sako leto do polovice dvanajstoga miseca, zato da se ima vrimena paričat kostim. Novi član prilaže pristupnicu, a prvo letu ne plača članarinu ka j' za stari člani obavezna.

Članak 4.

O tomu će se prijet novi član odlučuje odbor, a jedan od jako važnih uvjetih je da jedan od roditejih mora bit Grobničan.

Članak 5.

Ako j' kandidat odbijen pristupnicu more dat sudu časti va roku od sedan dan da on odluči će se prijet novi član ili ne.

Članak 6.

Časni sud su tri člana dondolaših. Ono ča oni reču to je. Svoje odluke sud dava na znanji dondolašu i odboru. Oni se ziberu na izbornoj Skupštini na dve leta mandata. Mandat se more ponovit.

Članak 7.

Dondolaši imaju dogovoren korak, kostim i nastup ča su člani dužni poštivat za vrime dondolanja i kad se počiva Kostim se nesmi posuđevat nikomu ki ni dondolaš i nesmi se koristit va nijednoj priliku osim one ku organizira udruga Grobnički dondolaši. Ako dondolaš napravi nič ča ni smel i ako se ne pridržava ovih regul more bit kažnen. O tomu kakav je prestup bil ovisi i kakova j' kazna. More "počinut" jedno dondolanji, a more bit i zavavik hičen z dondolaših.

Saki dondolaš odgovara za svoji postupki pod punun krivičnu i materijalnun odgovornosti.

Članak 8.

Saki član mera obavezno nastupit na sih dondolanjih, ako ki put ni bil mera svoje nedondolanji opravdat. Za neopravdano nedondolanji odlučuje časni sud. Na odluku suda član se more zalet va roku od sedan.

Članak 9.

Dondolaši more predvodi muzika ka more sost i za vrime dondolanja, a va mestu va ko se dojde drži štimung. Pozejno bi bilo da su obučeni ko dondolaši ali ne nose krabuju, kožu, zvonac i žuntu. Zada muzike re čovik ki nosi zastavu dondolaših a obučen je ko meštar.

Članak 10. Hod

Kad se dondola dondolaši hode po dva va redu, na tri metra jedan od drugoga (tri metra od onoga ki mu j' z boka i tri metra od onoga ki mu j' spreda).

Dondolaš vavik gjeda onoga pred sobun i dela se ča i on, a najprije dela ono ča mu j' meštar dal mot. Kad se ne more drukčije, hodi se po jedan va redu, ali se opet pazi na razmak i onoga pred sobun. Va normalnon hodu j' najvažnije da se zvonci jako čuju, ča ni tuliko važno, ako se re čez kakovu šumu ili mesta kadi ni kuć. Se ča se dela va dondolanju motira meštar. Kadagod da meštar mot za križanj. Onda se hodi tako da saki dondolaš gre na bandu od svojega para. Va sredini se udre zvoncen va zvonac (okrenjeni s hrbotom) i gre na mesto od para. Moru se udrit i tako da se va sredini udre z rameni i vrnu saki na svoju bandu. Ruke su vavik va zraku, a moru se držat i tako da se žunta nasloni na rame da j' malo lagje.

Hod dondolaša j' spor i težak.

Članak 11. Kolo

Kolo se uža delat va mestih kadi j' malo šira cesta ili put. Dela ga se okol zastave na mot meštra, i to tako da prvi dva dondolaša hode z desne na livu bandu po rubu toga proširenja i pomalo fermaju. Tako pomalo hodeć rivaju se z rameni med sobun, zijuju i čekaju da se spoje i zadnji dva. Kad su se spojili va ta dupli krug store još par krugih va mestu. Na mot meštra obrnjaju se i to tako da se on ki j' va nutarnjen krugu obrne z licen zastavi, a on ki j' va vanjskon van. Kad su se obrnuli mura njin hrbat bit obrnjen hrbatu onoga s kin je va paru. Sad si skupa dondolaju i zijuju va jedan glas. Ruke i žunte moraju bit va zraku. Kolo finjuje kad rog zatuli.

Ne more se prestat dondolat bez da se stori kolo aš je to način da dondolaši ziju z reda. Kadagod se pokla kola re daje dondolat i onput se ž njega zihaja kako se j' i uhajalo (ne staje se). Kadi god nas judi dočekaju po selih i paričaju nan jist i pit. Tu se s kola zihaja bez reda, ali na mot meštra i kad rog zatuli. Više se ne dondola. Mora se znet i krabuja. To kolo j' po selih i kod jedan pozdrav juden ki su nas dočekali.

Treća vrsta kola j' kad se re počinut. Isto se zihaja bez reda na mot meštra i kad rog zatuli, ali se sada znimaju zvonci, krabuja i kože ki će.

Članak 12. Opis Dondolaša

Na glavi se nosi krabuja ka se dela tako da se na plastični šlem čapa lubanja brava ili krave. Lubanja mera zgjedat prirodno i bez farbe. Kaciga se obloži z ovčjun kožun da je ni videt, a koža mera padat do ramenih. Lice j' načrnjeno. Okol vrata j' zavežen črni rubac ki se nosi zdola kože, a zgora kojuje. Gori se nosi crjeno-belo-črna karirana košuta s privijeni rukavi do lakta. Doli su crne brageše od štofa (ne traperice, ne samterice). Gaće su svežene špagon na uzal. Špag je od konopje debjine od 8mm. Va produžetku j' špag dug najviše 10cm. Na nogah su debele vune kopice (bele), redu zgora gać i jedanput su prirčene. Postoli su črni, trikverti (radnički) s črnim špigetami. Na hrbatu se nosi ovčja koža (more bit bela, crna ili sara) i ona gre od vrata do kolenih. Na koži se buše škuge, stavaju se železna oka, navriza špag ki mera bit od konopje debjine 8mm, gre va križ na prsih i gre va druge dve škuge na visini pasa po rubu kože i tu se zavežuje na uzal. Špag na uzal more viset najviše 10cm priko (kad na gačah). Na rit se stavja jedan veli zvonac. Na ručki od zvonca j' špag od konopje debjine 16mm ki se prehičeva priko ramenih, gre va križ na prsih, opet okol pasa nazad kroz ručku zvonca i onput se zavežuje na uzal spreda. Tako zavežen špag more viset najviše 15cm priko. Zvonac se dela po dogovoren šablonom i tako j' obavezan zgjedat. Si drugi zvonci nisu za prijet. Si kraji špagih su lipo urejeni da se ne cufaju. Na prsih se nose dva miča zvončića veliki 8-10 cm ki su sveženi na špag ki drži kožu.

Članak 13. Opis Žunte

Žunta j' ono ča se nosi vruki. To more bit komad drva, korena, kost, rog... mera se uklapat va kostim i ne smi bit farban z nikimi farbami ke nisu primjerene (zelena, žuta, plava, ljubičasta, narančasta...) Ona ne smi bit niš čin se more koga slučajno porizat ili ubost. Rogi od jelenih su isto zabranjeni.

Članak 14.

Izmjene i dopune "Regul" Skupštini predlaže odbor. Odluke Skupštine su važeće ako j' prisutno pedeset posto članih plus jedan, a zglasane su z dve trećine prisutnih članih.

Čavja, 15.03.2000. g.

Regule j' napisal Duško Žeželić uz dopune i korekcije Frenkija Fućka i Saše Jovandića

9

8

Dondolanja:

- 06.01. Grobničko poje - Trening
- 12.01. Opiranje mesopusta općina Čavle
- 13.01. Opiranje mesopusta općina Jelenje
- 19.01. 1. put Dondolaši na Karneval Viškovo
- Gostovanje Krimeja
- 26.01. Maškarani Platak
- 09.02. Gostovanje Matulji "Smotra zvončara"
- 10.02. Riječki karneval
- 12.02. Zapiranje Mesopusta 2002.g.
- 06.07. "Rafting na Rječini"
- 13.07. Gostovanje Novi Vinodolski
- 27.07. Gostovanje Malinska
- 10.08. Gostovanje Senj
- 17.08. Gostovanje Fužine

Aktivnosti :

- 08.09. Akcija čišćenja na Platku
- 09.mj. Akcija čišćenja Kamenjak
- 17.12. Godišnja skupština

"TRENING" NA POJU

Morda nikomu smišno, ali prvi let imeli smo i recimo niku vrst treninga, aš... novih članih je dohajalo čuda i nisu se mogli ni umeti "stopit" 'z drugimi, pa se j' na tih okupanjih kazalo kako se hodi, uhaja va kolo, zihaja itd. Spočetka smo to delali na Rastochinah va Potkilavcu, ali nas je jedna porona molila da remo ča "aš da njoj mastimo travu" maker je bil prvi mjesec, pa smo se prenestili zad Huma skud je i ova slika gori.

Frenki

Kad čovik reče da jedna udruga dura deset let morda i ni tako čuda, kali kad se malo obrnen i pogjedan zada nas vidin da će ov libar bit mičišan da bimo Van povideli se lipo ča se j' dogodilo aš grdoga j' bilo malo a i pozabilo se. Zitrest ču Van delić onoga čaj va mojen srcu ne zamirite ča, aš ni da mi re.

Tih deset let je veli del ničigovoga živjenja. Oni pak malo mlaji od nas su va tih deset let uz Grobnički Dondolaši i odrasli, pa j' to njin normalna stvar. Oni nete morat nikomu tumačit ča su to Dondolaši i zač su se osnovali.

Ko ča se sako jutro staneš i reš na delo ili va školu, takote bit normalno da prvu sobotu polka "Tri Kraji" Dondolaši obahajaju Grobničinu.

S ponos moren reč da smo jedna od prvih udrug ka povezuje naše dve općine i ima člani s cele Grobničinu. Kadi god smo bili predstavljali smo svoj kraj, užance i zajik. Kako na putu, tako i doma najvažnije j' povedat po svoju. Dicu moramo navadit da povedaju po domaći, kuliko god to bilo teško va današnje vrime. Ne reče se badave "materinji zajik", aš leh on ki grobniški poveda va sakidanjen živjenju to isto more i dici prenest, a **grobniški poveda leh on ki na grobniški i sanje**.

Doć na mesto predsjednika udruge "Grobnički Dondolaši", ne znači da ste to morda jušto vi z ničin zameritali. Prvo bin rekao da jušto va ton momentu niki drugi ni tel podložiti hrbat, pak san ov put podložil ja svoje "kršne pleča".

Predsjednik san bil va vrime kad smo bili sekcija "Čavjanskih maškar", od kud najviše članih s početka i vučemo. Va to vrime su isti judi vodili maškare i dondolaši, pa se j' dogadalo da načelnik preda kjući općine maškarami (ustvari nami). Kako ni bilo lazno presuć se kjući smo prijeli va oblačili od dondolaših, ča vidin da j' zasmetal autoron emisije "Ki se more bit zvončar".

Najvažnija stvar ča se pak udruge tiče j' to ča su tu se judi ki slično misle, iste stvari štimaju, isto guštaju i najvažnije si su tu drage voje. Rekal bin slično kod va onoj reklami nika se stvari moru kupit s karticom, većina soldi, a prave su one ke nemoreš kupit z ničin, leh jih delaš i imaš, aš to voliš i šlo ti j' pod kožu.

"Opiranje Mesopusta" va općini Jelenje vavik je poseban događaj. Morda zato ča smo dan pro po Čavji storili dvajsetak kilometrih, pa onda zgubili noć na tancih na Čavji.

Sejedno se nikako "zbudimo" do Pohuma, a Već na jogu "pu Fanice" festamo koda nan je zadnje. Tanca se i kanta, pije i ji.

Meštar šviće prvi put, pa drugi, bome i treći I ki zna kuliko bi rabilo još švikat da najzad ne počne i šcapon mahat okoli.

Škuro gjeda I nič brontula.....

Ala homo pomalo tr čemo opet doći za "Gromišćinu zvoni". Dopejat čemo I prijatelji pa da vidimo ki će nas stirat van.....

Kolja

Va našoj udrugi zgjeda postoji pravilo "Čin luda ideja to nan se više pijaža". Tako su i moju ideju da se na Viškovo re nahodeć 'z Jelenja čez Kopicu si vaje podržali. Tu smo pak, Dule i ja "zgubili" skoro celi dan, da bimo premirili kuliko j' tura duga i kuliko će nan rabbit vrimena za proć ju nanoge. Nažalost videli smo da čemo moć leh po cesti, aš popriko ni bilo kud.

Ono ča ta put nismo znali, aš je dogovoren kašnje j' to da te nas "Halubajci dočekat na Saršonih pred Florjovun kućun.

Najlipje j' kad dojdemo na vrh Kopice, aš tamo uz žmuj oni ki su na dobu došli i ne fali njin arije moru uživat va onon ča vide. Spreda plavi Kvarner, a zada zelena Grobničina.

Ne morate poć zvonce da bite va ton uživali.

Lipo j' počelo, još dura i daj bog da ta lipa užanca obastane.

Frenki

Samo dve besede: Čez Kopicu, a pu sakoga Dondolaša probude sjećanje na ponos I sriču I užitak va te dve ure hoda z Gromišćine do Halubja. Mir I tišinu razbijala leh zvuk zvonceh, a mi samo remo zgoru, zgoru, zgoru.....

Kolja

MAŠKARANI PLATAK – uzrečica "Guske u magli" ovdi pada va vodu, aš mi zgoru umimo poči i zaprih očih, a se druge maškare leh tribaju pratiti zvuk zvonceh i siguro će doć na dobru feštu. Magla ili ne nikomu se kvečeru nedu poć zdolu.

Kolja

Se ča ti rabi za dobro zabavit se: vino, dobri oštari, vesela kumpanija, domaća oštaria i pravi sponzor.....

Frenki

MOST NA HRASTENICI – Morda ni poznat ko Brooklynski, ili ko most na rijeci Kwai, ma ov je naš jedini po kon moreš tuć zvonce i da ti niki ne njurga.....

Frenki

FUŽINE – letnji karneval na koga smo rada hodili i bilo j' lipo dokli j' trajalo. Ne znaš je teže po zimi kad biš pil, a v' ruki ti j' gemišt zaledil, ili po letu kad si vas va jednoj vodi, a još ti j' i kožu stavit nese.

Frenki

Dondolanja:

- 11.01. Opiranje mesopusta općina Čavle
- 12.01. Opiranje mesopusta Pohum – Podkilavac - Jelenje
- 19.01. Opiranje Čavja –Zastenice - G.Grobnik - Jelenje
- 25.01. Karneval Viškovo
- 26.01. Gostovanja : - Maribor "Zlatna lisica" - Varaždin

- 08.02. " 1. Grobničina zvoni "
- 15.02. Gostovanje Krineja
- 16.02. Maškarani Platak
- Miči dondolaši va Brigu
- 23.02. "Grobnička karavana"
- Miči Grobnički Dondolaši na Korzu
- 01.03. Gostovanje Matulji "Smotra zvončara"
- 02.03. Riječki karneval
- 04.03. Zapiranje Mesopusta 2003.g.

- 01.-05.05 Gostovanje Wrzesnya (Poljska)
- 12.07. Gostovanje Novi Vinodolski
- 14.08. Gostovanje Poreč

Aktivnosti :

- 05.mj. Ispomoć "TSK Čavle" (Ski roll)
- 17.12. Godišnja skupština

Krajem leta g. Dolfo Srića j' za nas napisal i uglasbil himnu " Rojeni san Dondolaš "

GOSTOVANJI NA MARIBORSKON POHORJU – "ZLATNA LISICA"

Naprvo dogovoren put slovencima zač je zaslužan naš Dule, dal nan je priliku da s Krinejskimi feštari pokažemo del našega kraja va skijaškon ozračju. Bilo j' tu i puno smiha. Najprvo nan se j' na granici pogasil bus, pa smo ga morali si skupa rivat da važe. Kad smo krečali od Trojan opet smo šli van 'z busa, da more žic na glavnu cestu. Najzad smo uz hijade drugih hrvackih navijačih došli na skijalište.

Del naših "navijačih" i tamo sej pokazal va najgrjen izdanju, pa su nan uskratili zadovoljstvo zvonjave va cilnjoi ravnini na pauzi zmed dve trke. "Čelična Jana" j' skijala bolna, ma j' sejedno finila kod druge. Naše zdrušno navijanje i zvonjava dali su rezultata, pa j' naša Janica se iako bolna našla vrimena pokla novinarskih intervjuih za slikanje i par besed snami.

Kad smo se vrnjali šli smo priko Varaždina, kadi nas je čekal Aljoša i osobje " OMV"-a z odličnun večerun. Mi smo jin se odužili spontanu zvonjavun čez srce baroknoga Varaždina.

Frenki

Izvor Novi list – 11.01.

..... Nakon toga dat je znak za pokret, ophodnja je mogla početi uz temperaturu od minus 2 stupnja Celzijusevih, koja se uz buru činila kao da je – 22. Unatoč snažnoj buri i hladnom vremenu Grobnički su dondolaši po tom i takvom vremenu započeli i odradili svoju već tradicionalnu akciju »obahajanja« sela čavjanske općine »na hodeće«, čime su najavili i ujedno svečano otvorili ovogodišnja maškarana događanja na području Grobničine. Hladnoća i snažan vjetar nisu omeli ni mještane čavjanskih sela koji su ih s nestrljenjem, kuhanim čajem, vinom i fritulama dočekivali.

Vodenji udruge olakšala nan je jedna stvar ku smo Dule i ja prezeli od lovcih, a to j', da se podilimo va pet radnih skupin. Saku skupinu vodi jedan član odbora, a podiljene su po područjih. Veseli me ča smo udruga ka da početka potiče suradnju z drugimi i na jedan poseban način promovira ov naš lipi kraj, govor i užance. Saki ki j' bar jedanput zvonil snami neka bu vesel. Oni pak ki su stalni člani i daju veli del sebe moru bit ponosni, aš su na sebi svojstven način i oni zadužili Grobničinu.

Iskoristil bin priliku i zahvalil udrugu ča san imel privilegiju ko glasnogovornik istupat va ime sih članih i nadan se da jih nis razočaral.

Frenki

Va prvih letih nan je saka pomoć dobro došla. Logistika ka ni nikad zatajila nisu bili ni "kope ni špade" leh Kope i Fićo.(Josip Kopić i Vlado Čaval). Sako leto bi za mesopust storili novi "bolid". Va njen je obavezno bil razglas skin su spreda nas obahajali sela i javjali juden kad temo doć. Va ton autu j' bilo mesta i za pijaču, a jedno leto su nas iznenadili z velin zvoncem ki j' visel na dizalici. Š njimi su još užali poči Pero, Deno, Klaus, Mata, Pere i drugi...

„Grobničina zvoni“ – Prvi put

Bil san tu, bil san tamo....Ja judi moji mogli ste i vi pa bite sad pisali „svoji redi“..... Tako san predložil da pokla čuda let Halubajci pozvane po Grobničini. Od njihova zadnjega posjeta prošlo dvajsetak let pa su se i oni razveselili tomu. Prvi put su bili sami, a sad uz velo zalaganji sih naših dosadašnjih odborih ta se j' zvonjava pretvorila va velu manifestaciju „Grobničina zvoni“. Zrasla j' va velo druženji Zvončarih, ne samo z našega kraja leh i z' ovoga dela Evrope i jednu od većih manifestacija tog tipa. Ono po čemo j' ta zvonjava drukčija od drugih je to ča se pohaja celi dan, čez obedve naše općine i ča j' naglasak više na druženju med grupami. Čuda judih jutro va Dražicah, čuda po putu do Čavje, a na kraju tanci va Domu do jutro.

Gostovanje Wrzesnya – Poljska

Prvu veće gostovanji nas je sih razveselilo!!! Na poziv g. Stanislava Sobotinčića, a va organizaciji općine Čavja i „Katedre“ z Vlastun Juretić na čelu sli smo na smotru folklora va Vžešnju.

Put je trajal oko 24 ure, a tribal je 20. A to će reć zato, aš je šofer prevoznika „Dardea“ par put prošal po iston putu, a pojedinci su va busu na krivo mesto i z krive škuje odlagali ono ča njin je naškodilo. Na ničije veseji i ničiju žalost to ni bil dondolaš.

Ko i sako, tako j' i ovo putovanji dalo matrijala za napisat celu knjigu.

Domislel bin se leh našega Čoleta. Kad smo došli tamo nigdi okol tri jutro, a pokla 24 ure va busu, zishaš je lipo 'z busa i uputil se j' slalomskin korakon va „černu pojšku noć“ . Da se telo ne zgubi Grubešić i ja smo ga dotekli i pitali kamo re. Teško razumjivin grobničkin i s „teplin kompiron vustih“ flegma j' rekao: „Ren po auto i ren doma, nemoren više pit“. Zeli smo to kršno telo pod ruke i odpejali va „Raj“ . „Paradiso“ sej zvala oštarja va koj su nas čekali do tedove z večerun. Va „Povedajki čez godišća“ kantala j' „Klapa Grobnik“ i Dijana Burul, recitirale su dica s „Katedre“, a violinin j' sopla Vedrana Veljačić Svilnoga. Ta spoj glume i kantanja donesal nan je prvo mesto. Ne triba povedat ča j' bilo kad su na pozornicu sli Dondolaši bez najave, a čez publiku. Judi su se razbijali od straha!!!

Zanimjivo za nas Žubrova sela j' da va Pojskoj žive evropski bizon ki se zove Žubr. Ime j' dobil po travi Žubrovki ku ji. Ono će nas je više pijažalo j' to ča smo našli pivu i votku toga istoga imena, ku smo pak mi nemilice „trli“.

Stanetu, njegovoj ženi i celoj Vžešnji velo fala, a po čakuli Staneton dalo bi se reć i dovidenja Pojska.

Frenki

Rojeni san Grobničan

I otac i mater tu su se rodili
I nono i nona su Grobničani bili
I si su puno lumpali i pili
I veliku su starost doživili

Rojeni san Dondolaš

I naši pranonići vavik su
zvonili
I otac i nono su Dondolaši bili
I si su puno lomili i pili
Za maškarami sakud su hodili

Kad zazvone Dondolaši
Se se trese se se prasi
Si kantaju si tancaju
Zvonci jako dondolaju

Kuda projdu Dondolaši
Se se lomi se se prashi
Teški zvonci kreče škinu
Potres trese Grobničinu

Kad se spuste Dondolaši
Prema Riki uz Ričinu
Pomest će po Fijumeri
I po korzu su prasinu

Kad obajdu Dondolaši
Se i jednu oštariju
Strašit će po Grobničini
I po Riki mularju

Kad zazvone Grobničani
Se se trese od žestine
Odvavik su Dondolaši
Ponos naše Grobničine

Rojeni san Grobničan

Autor teksta i muzike
Rudolf Srića - Dolfo

Kantaju i sopo
Rudolf Srića – Dolfo i
Žarko Žeželić - Prdela

DVE BESEDE O HIMNI

Ko i saka šegava ideja, tako se j' i ovasta rodila , a kaj leh voštariji. (jog "b.k. Sloga" – na Hrastenici) Va čakuli z barbun Dolfon pital san ga bi nan kakovu pjesmu napisal? Rekal mi j' da jušto piše jednu pjesmu, pa da bi mogal Dondolaši nutra staviti.

Pokla nikoga vrimena, Dolfo j' skupa s Prdelun tu pjesmu odkantal i snimil. Na jednon od naših sastankih nan juj donesal da ju cujemo. Na prvu nan je lipo legla vuho...pa i drugin juden ki ju naslišaju .

Barbo fala !!!

2004.g.

Dondolanja:

- 10.01. Opiranje mesopusta općina Čavle
- 11.01. Opiranje mesopusta općina Jelenje
- 25.01. Gostovanje Maribor – "Zlatna lisica"
- 31.01. 5. Halubajski karneval (Viškovo)
Gostovanje Krameja
"Grobničina zvoni 2004"
Maškarani Platak
- 15.02. Mići Grobnički Dondolaši na Korzu
- 21.02. Gostovanje Matulji "Smotra zvončara"
- 22.02. Riječki karneval
- 24.02. Zapiranje Mesopusta 2004.g.
- 10.07. Gostovanje Novi Vinodolski
- 08. mј. Gostovanje Poreč

Aktivnosti :

- 17.12. Godišnja skupština
- 30.12. Rješenje o upisu udruge "Grobnički Dondolaši" u registar udruga

Letnji karneval va Novon Vinodolskon

Zagrijavanje pred povorku (slika gori) ko i dobra "psihička priprema" rezultiraju tako da ne trasi pred čuda stranih i domaćih gostih (slika dolje). Obavezno noćno kupanje nismo slikali 'z estetskih razloga'.

Krimeja i Trsat

va Grobničkom srcu imaju odvavik svoje mesto.

Od samoga osnivanja tako da leto gostujemo na kramejskoj manifestaciji i inače imamo jako dobiti odnos s «Kramejskim feštari». Oni ulazu ogroman trud da se ta manifestacija održi, ča njin mi od sega srca i želimo.

Kad je «vojska» posložena kako rabi meštar se more malo i podbočiti.
Tako j' bilo i ovo leto na

«Halubajskon karnevalu»

Naši su nas prijatelji z Halubja već po tradiciji lipo dočekali. Mi se pak nastojimo pokazat va najbojen svitlu.

Va busu j' vavik veselo pa j' tako bilo i do Poreča kadi smo imeli uspešan nastup pred internacionalnun publikun.

«Opiranje i zapiranje Mesopusta»

Najvažniji su to dani za sakoga Dondolaša. Više razlogih je za to. Najvažniji j' ča mi svoje porijeklo i svoji koren vučemo baš 'z tih starih užance. Nekad davno su naši preci zaživeli ta običaj vrnjajuće se 'z planine kadi su tirali šumsko blago, kako bi mogli na poteći poč z svojin blagon na pašu. Vrnjajuće se tako «okramanii» z planine hodili su po selu i strašili dicu i divovke. Verujemo da 'z toga običaja potiče i običaj maškaranja i karnevala va našen kraju.

Niki se pitaju «ča nan to rabi i ča nas tira da pohajamo i po vrimenu i nevrimenu».

Ja se pak čuda put pitan ča to tira judi ki nas dočekuju po selih, da se staju rano jutro, kuhanj gulaš, maneštru, palentu, peču kobasicu, pancetu, pripravljaju kolači i ki zna ča se ne. Smržnjevaju se na buri ili moće po jugu. Dočekuju nas ko kraj za tih kvarat ure zajedničkoga druženja. Zgjeda koda se natječu ki će nas boje počastiti.

Samo jubav za svoj kraj i poštovanje sega onoga ča su naši stari morali proći i potpret, ko i vela žeja da se stare užance ne zataru, odgovor je na ta pitanja. Si mi želimo da i naši unuki z ponosom moru reć «Ja san Grobničan» i da ta njihova beseda ima posebnu težinu.

Kolja

2005.g.

Dondolanja:

- 08.01. Opiranje mesopusta općina Čavle
- 09.01. Opiranje mesopusta općina Jelenje
- 22.01. 6." Halubajski karneval" (Viškovo)
- Miči dondolaši va Marčejih
- 23.01. "Maškarani Platak"
- Gostovanje Krineja
- 29.01. "Grobničina zvoni 2005"
- 30.01. Mići Grobnički Dondolaši na Korzu
- 05.02. Gostovanje Matulji "Smotra zvončara"
- 06.02. "Riječki karneval"
- 08.02. Zapiranje Mesopusta 2005.g.
- 09.07. Gostovanje Novi Vinodolski
- 17.08. Gostovanje Poreč

Aktivnosti :

Godišnja skupština

Zajedno smo počeli sa skupjanjen članarine i zapiranjin financiske konstrukcije, razgovorom z općinun Čavja i Jelenji. Uvideli smo da moramo još više podelat na marketinškon dijelu i na samopromociji a još čuda judih ni čulo za nas.

Saki četrtak va prostoriji kluba mladih Babilon smo imeli sastanki i dogovarali kako poboljšat rad udruge. Ja san preuzel i mesto glasnogovornika i marketinga tj promocije udruge, aš smo shvatili da ča više judih zna za nas viši će nan bit i prihodi bez kih se nažalost ni danas nemore.

Ko prvo smo paričali jedno pismo koga smo poslali na više od 500 adres po Grobniku i okolici kadi smo obavjestili firme, obrti i privatna lica, ki smo ča delamo i kako nan moru pomoć. Sad z ove perspektive vidin da je to bil pun pogodak i da smo ipak prikupili neka sredstva van općinskog propračuna.(na kih jin se i danas zahvajen)

Drugo ča smo napravili je bil celi plan događanja za mesopust 2005 leta, i poslali ga sin mogućim medijimi, ča se je pokazalo isto dobro aš su nas počeli zvat novinari i pitat ča mi to u stvari delamo. Nami se ni grustilo nego smo po hijaduti put govorili ki smo, ča smo, ča mi zapravo delamo i kamo gremo.

No počelo je obahajanje za mesopust 2005 leta a mi smo za ta vrimena jako zauzeti z organizaciju obahajanja tako da smo odgodili si veći posli za potli mesopusta, a smjernice su nan bile:

- Povećavanje broja članstva
- Povećanje discipline kod članova (regule i statut)
- Odvojiti mičeri Dondolaši va posebnu grupu sa svojin meštron
- Promocija priko interneta (napravit svoju internet stranicu)
- Poboljšanje i nalaženje stalnog izvora prihoda

2004 leta va dvanajston misecu na izbornoj skupštini dobil san većinu glasih, članih udruge i postal na dve leta predsjednik udruge Grobnički dondolaši. Ono vrime va mojen osobnon životu su se dogodile nikre promjene, imel san višak slobodnoga vrimena i bil san počašćen ča su me zibrali na tu jako odgovornu funkciju. Iako san i prvo bil va užen krugu judih ki su vodili udrugu a i bil san sa leta postojanja meštar, sedno san se čupal dela i počel slagat kockice.

Moren reć i to da se je udruga našla va jednoj situaciji kadi je tribala jedna reorganizacija djelovanja i jedna čvrsta ruka ka će to napraviti. Zato me neki pamte po dobromu a neki i ne po najbojem ali to će neki drugi o meni napisat.

Ovon prilikom se zahvaljujen i judimi ki su to potegli zajedno smanun i bez kih nebini mogal niš napraviti a to su bili: **Ban Damir** - voditelj grupe Cernik-Mavrinci, **Danijel Tomasco** - voditelj grupe Buzdohanj-Svilno, **Dino Perić** - voditelj grupe Podrvanj - Zastenice, **Ante Parlov** - voditelj

grupe Čavle, **Boris Sudan** - voditelj grupe Podhum-Jelenje, **Davor Gržetić** - tajnik udruge

Normalno da je tu bilo i drugih judih, ali jih neću nabrat aš ē sigurno nikoga pozabit.

Nekako smo napravili novo ustrojstvo i novi kostur udruge podilili smo delo i odgovornosti i krenuli va mesopust 2005.

Prvo ča smo napravili je transparentni popis sih članih z adresun i brojen mobitela i telefona kadi smo uvrđili da nas ima 88 a od toga 15 dice do 16 let. Cilj toga nan je bil boja komunikacija s člani tako da su si člani za sa važnija pitanja bili obavješteni putem SMS-a.

Aljoša

Danas, pet let potli te skupštine i izbora vodstva z Aljošun na mestu predsjednika Dondolaših, moran dodat da j' tadašnja skupština donesla pravu odluku.

Predsjednik sej potvrdil ko pravi reformator i uz pomoć odbora i tajnika uspjel je postaviti udrugu na jednu višu organizacijsku razinu.

Najviše sej storilo na planu marketinga, opiranjen internet stranice udruge i unutarnjoj organizaciji.

Kolja

Dondolaši na internetu od toga leta

Po mojen mišljenju najveći pogodak nan je bil opiranje internet stranice.

Toj jedno poglavje kadi smo uvideli da se treba prehititi i za ono vrime na novi medij.

Ja san već jedno leto dan razmišjal kako napraviti da se o nami more se pročitat i dozmat na jednon mestu, da judi ne lutaju nego da se ča jih interesira o nami pročitaju na jednon mestu ali va isto vrime da to udrugu ne košta jako puno.

Počel san na internetu iskat ki bi nan to mogal napraviti besplatno no takovoga entuzijasta nisan našal nigdi pa nan ni bilo nego se sami toga čapat. Uz firmu Mulingal i gosp. Branka ki nan je na početku jako pomogao, ostvaril se j moj san va 9 misecu 2005 leta kada smo se vinuli va svit priko ove škatule na koj ovo pišen. Ure i ure san potrošil kako ča boje napraviti i prikazat rad udruge. Sad gjedajući stranicu, mislin da j sadržajno dobra ali da joj treba jedan kompletan redizajn, pa ēu se morat malo jače aktivirat da to napravin.

Aljoša

I DANAS kad izdajemo ov list, ki god nas poželi videt ili dozmat ča o nami more to na našoj internet stranici
www.grobnicki-dondolas.com

Stranica j' redovito ažurirana. Ve ove četiri leta smo imeli 345 903 registriranih posjetiteljih, ča na dan dojde 237 ili oko 10 gostih saku uru. Imponira nan da broj stalno raste, a za vrime Mesopusta doseže i do 500 na dan. Posjetitelji su kako 'z Hrvacke tako i 'z celoga svita. To potvrđuje da iako smo udruga ka se temelji na tradiciji, znamo koristit modernu tehnologiju. Se kako bimo čin boje prezentirali rad udruge, pa i naš kraj, kako Grobničanon rasutin po svitu, tako i juden ki Grobničinu upoznaju prvi put čez tu «poneštru» ku mi držimo oprtu za njih.

Aljoša se j' tu jako angažiral i storil ogroman posal, a mi se samo nadamo da će tako nastaviti i daje i da se neće štufat.

Kolja

Načelnik općine Čavja gospodin Željko Lambaša nikad ni bil s nami, ali j' zato vavik uz nas i za nas, pa mu na ton najlipja hvala.

Poznati grobnički pjesnik o Mesopustu i Dondolaših

... Ma od sih tih nimatarij kad poludi se krajem, muško, žensko, mlađi i stari, najsrdaćnije i najteplije pozdravimo ti naši dondolaši. Aš oni su od sega toga najprije ča su došli od vele putribe još va one stare vrimena se ovo veselji i nimatarije potekli su od njihova simena. Pokla su došla zvona, zgubil se j' naziv stari, tako da dondolaši, prozvani su zvončari ...

... Ali ti naši stari dondolaši znali su puno put potirat i ono zlo ko j' zaprtilo va to starije vreme, Mlečani, Tatari i Turki... i tako su očuvali našu slobodu i pošteno hrvatsko ime.

I sada, kad su dani divertimenta, ne pozabite one besede naših starih: Biž ča, živino, naše meso, pust! Pa lipo va koraju pojijmo, popijmo, pa zasopimo, zakantajmo, ma i zatancajmo i ča lipje i veselje proštimajmo ta naš dragi i veseli Mesopust ...

Ivan Brdar - Grobnički 03.11.2005.g.

Dondolanja:

- 07.01. Opiranje mesopusta općina Čavle
- 08.01. Opiranje mesopusta općina Jelenje
- 21.01. Karneval Viškovo
- Miči dondolaši va Marčeljih
- 22.01. Gostovanje Krimeja
- 29.01. "Drenova 2006"
- 04.02. "Grobničina zvoni 2006"
- 11.02. "Mići dondolaši" reduta na Čavji
- 12.02. "Mići dondolaši" reduta va Kostreni
- 18.02. Mići Grobnički dondolaši na Korzu
- 19.02. Maškarani Platak
- 25.02. Gostovanje Matulji "Smotra zvončara"
- Gostovanje Šmrka
- 26.02. "Riječki karneval"
- 28.02. Zapiranje Mesopusta 2007.g.
- 05.-07.03. "Karneval Strumica" (Makedonija)
- 19.05. Konvencija FECC-a "Gat karoline riječke"
- "Grobnički Dondolaši" - Članovi F.E.C.C.-a
- 01.-02.07. Gostovanje Zagvozd
- 08.07. Gostovanje Novi Vinodolski

Aktivnosti :

- 15.01. 15 članih dalo krv
- 13.01 – 20.02. Organizacija "Maškarani tanci na Čavji" (8 sobot + pusni utorak)
- 12.03. Čišćenje korita Ričine
- 22.04. Svečana skupština
- 15.07. Piknik pu "Škoromath" (Slovenija)
- 22.07. Donacija televizora i perilice domu Volosko
- 20.09. Osiguranje na utakmici Grobničan-Dinamo
- 17.12. Godišnja i izborna skupština

Gostovanje Zagvozd

Ovomu projektu čulo se j' čuda toga. Mi smo tamo došepeli na poziv tz grada Rike. Doduše poziv smo dobili „na polne manje pet“, ali smo se sejedno nikako sabrali i šli. Meni osobno pijažal se j' ta kraj, va Dalmatinskoj Zagori, spod Biokova. Trdi su to judi i jako ponosni na svoju nacionalnu pripadnost. Mlikota, Navojac, Robi, Višnjić i drugi poznati, ma sejedno pristupačni judi ostali su nan va lipon sjećanju.

Fešta ka j' bila večer pokla opiranja, jednostavna, ali bogata za nas je bila i ostala jedna od najbojih na kih smo bili.

Ko i na sakon izletu tako smo i ov put iskoristili za videt ča novo, pa j' ta put na red došlo „Modro jezero“.

Šli smo ni sami nismo znali kamo i bez velih očekivanj, a zabavili se jako lipo.

Frenki

Potli mesopusta 2005 zajedno smo počeli na pripremami mesopusta 2006 i to z istun ekipun ka je va 12 mjesecu 2004 dobila mandat od većine članih.

Držali smo se smjernic ke smo sami sebi zadali:

Povećanje članstva ; pogotovo mladih smo napravili tako da smo oblepili osnovne škole va Dražicah i na Čavji s plakati.

Drugi cilj je bil odvojiti mići dondolaši ; od velih a to smo napravili tako da smo Damira Bana imenovali meštem od mićerih dondolaših i dali jin da samostalno odlučuju kadi će zvonit i kuliko. Tako da smo dali napravit i drugu zastavu da moremo poć va isto vreme na različita mesta.

Povećavanje discipline ; doradili smo naše regule-statut i dali ih na uvid simi člani a i podilili smo kazne ki se ni pridržaval regul.

Boju samopromociju :

Z povećanjem aktivnosti i brojen zvonjav najviše smo napravili na samopromociji aš su potli tih aktivnosti puno veći broj judih doznał za nas priko medijih.

Povećanje prihoda udruge ;

Do tad smo bili direktno vezani na članarine, općinski proračun i na malobrojni ali hvalavrijedni sponzori. Bez većih prihodih nismo mogli ni se ovo ča san do sad nabrojil. Tako smo se dosjetili da bimo mogli držat tanci za mesopust kot i doček nove 2007 leta i ki dinar zaradit. Ondašnji kot i današnji načelnik općine gosp Željko Lambaša je bil oduševljen zidejun aš se već par let natezalo oko toga ki će to preuzet na sebe. Mi smo već ko Udruga ojačali a imeli smo i jaku logistiku va članstvu tako da smo tu velu obavezu preuzeli nase.

Sklopili smo dogovor z Konobun Kalesin i Marinero bandom i krenuli osan šeteman va organizaciju tancih. Evo već smo odbavili četiri leta I si su za sad zadovojni na ča to zgjeda.

Osin toga mesopust 2006 će se pamtit po jako puno zvonjav i aktivnostih sih članih.

Aljoša

26.-ta konvencija je za nas završila onako kako smo i planirali, a moramo se i malo pohvalit. Postali smo članovi te Europske udruge. Zna se da smo već odavno prešli našu općinu, grad, županiju pa čak i Hrvatsku, zato širimo naše djelovanje i vidike na Europu. Judi su prepoznali naše delo i veli trud ki ulažemo va promociju naše općine i našega kraja, pa su nan predložili da postanemo dio Europskih karnevalskih grupa i gradova. To je za nas vela čast i otpira nan jedna

Josip Silov
Podpredsjednik
F.E.C.C.-a

I doznałi da tamo imaju priko sto grupa Survakar, ča Kukerih. Onput nan je to zgjedalo malo vjerojetno.....

Nakon povorkе "zauzelj" smo jednu simpatičnu "Čevapčinjicu" i "ubili" se z odličn mješanin meson.

Fašta j' va gradu trajala do jutro, no mi smo ipak malo ranije šli na zasluzeni odmor. Niki su se "malo zgubili", ali j' na kraju se dobro finilo.

Kolja

DOČEK 2007.g. Počelo je počelo !!!

Krenuli smo jako i žestoko. Organizirali smo doček nove godine. Gosti su počeli dohajat već na osan večer, popil se j' aperitiv a onda j' počela zabava uz jist i pit do šest jutro. Ni ničega falilo, a judi su se stvarno lipo zabavljali i opustili. Organizacija dočeka nove godine bil nan je pravi ispit, aš sad imamo šest šeteman organizacije mesopusnih tancih. Se je dobro krenulo, pa moren reć da smo paričani.

Za onih ki ne znaju, to van je «Udruga Evropskih Karnevalskih Gradova» bar je to bila na samon početku. Sad je to udruga na svetskoj razini i za grupe, pa i za pojedinci. Sad već ima priko 500 članih, 'z 100 gradih i z 52 države 'z celoga svita. Mi smo pozvani va udrugu te 2006.g. i taj poziv nan je onda puno značil.....

vratia kadi čemo se sin silami trudit da si judi na ovan svitu čuju, vide i osjete ča to znači bit Grobničan i ča znači volet svoj kraj, našu Grobničinu.

Već ovu prošlu šetemanu kad smo bili v'Riki i va Novon Vinodolskon, si delegati te konvencije (21 zemja svita) su pitali ki smo, skuda smo i si su bili oduševjeni snami. To je jako dobar put za promociju našega kraja, i mislimo da će bit još puno toga šchin čemo se moć pohvalit.

Napisal: A.Žeželić

Održali smo izbornu skupštinu tako da imamo novo vodstvo:

- predsjednik udruge Nikola Vrančić - Kolja
- tajnik udruge Davor Gržetić
- odbor čine: - voditelj grupe Podrvjan - Zastenice Dino Perić
 - voditelj grupe Cernik Vedran Grubešić
 - voditelj grupe Budzohanj-Svilno-Pašac Danijel Fućak
 - voditelj grupe Čavle Rafael Pešut
 - voditelj grupe Podhum Dražen Haskić
- član časnoga suda - Saša Jovandić - Andelo Grlaš - Aljoša Žeželić
- član nadzornog odbora - Zoran Klić - Zoran Manjgotić - Frenki Fućak

(Želimo jin puno sriče i zdravlja)

2007.g.

Dondolanja:

- 06.01. 1. Okupanje i diganje zvona va Cerniku
- 13.01. Opiranje mesopusta općina Čavle
- 14.01. Opiranje mesopusta općina Jelenje
- 20.01. Karneval Viškovo
- Miči dondolaši va Marčeljih
- Miči na Dječjoj redući na Čavji
- 26.01. Gostovanje HTV kviz "Uzmi ili ostavi" Zagreb
- 27.01. "Grobničina zvoni"
- 03.02. Balinjerada Jelenje
- 04.02. Maškarani Platak
- 09.02. Okupljanje na Trsatu
- Tanci va Pašcu
- 10.02. Mići Dondolaši na Riječkom karnevalu
- 11.02. Gostovanje Kanal ob Soči (Slovenija)
- Miči Dondolaši na Korzu
- Gostovanje Matulji "Smotra zvončara"
- Riječki karneval
- 20.02. Zapiranje Mesopusta 2007.g.

- 04.-06.05. "Budvanski karneval" (Crna Cora)
- 07.07. Gostovanje Novi Vinodolski

Aktivnosti :

- 13.01 – 20.02. Organizacija "Maškarani tanci na Čavji" (6 sobot + pusni utorak)
- Čišćenje korita Ričine
- 12.04. Promocija - DVD-a "Grobnički Dondolaši" i "Dondolaškoga vožića"
- 28.04. "Druženje na Ričini"
- 29.06. "Prvi festival palente i sira" (Čavja)
- 12.mj Godišnja skupština i 1. izbor "Dondolaša godine"
- 23.12. 1. put "Božić po našu" - Žive jaslice (Cernik)
- 31.12. Organizacija "Dočeka Nove Godine 2008."

Osmi Halubajski karneval 20.01.2007.

Čekali smo leto dan "MESOPUST 2007".
06.01.2007. na blagdan Sveta Tri Kraja pozvali smo prijatelje i novinari da jin povimo ča i kad čemo delat ovo leto. Va konobi "Kalesin" smo se zadržali jedno uru vrimena i onda smo šli va Cernik kadi smo va privratu kuće pokojnoga Ivana Raka - Diže postavili jedno velo zvono i od kuda će tako leto počet mesopust na Grobniku. **Vidite slike**

Kolja

Sobotu 13.01.2007. došla je prva zvonjava i diganje pusta. Našli smo se spreda doma na Čavji na 8 jutro i krenuli redon **BAJČEVO SELO- RAKOVO SELO-SVILNO- KOSORCI-HRASTENICA- Market DIKOM- HALOVAC- Kaffe bar GREEN- MAVRINCI-PU DIŽE- CERNIK (Pu Banjih)- PODVRH-ŽUBROVO SELO-LIŠČEVICA- KRENOVAC-** i potli 24 kilometra zvonjave na Čavji pomogli smo obisit pustišta va organizaciji Udruge Čavjanske maškare. Vidite slike. Ni nan bilo dosta pa smo već na 9 večer počeli organizirat maškarani tanci. Maškaranih i nemaškaranih pun dom i pravi šušur do skoro 5 jutro. Vidite slike. Da bi stvar bila boja čekalo nas je još 18 kilometrih zvonjave po Jelenju. Skupili smo se na deset i pol i pomalo krenuli put **POHUMA-JURČEVO- KALINA- JOG – POHUM- ZASTENICE- GRAD GROBNIK- KAČANI- LUKEŽI- JELENJI.** Va oštariji "Lovački Rog" ko i tako leto Rade i Mama su nan paričali najboju i najukusniju večeru. Najviše nas je oduševilo to ča su nas va sakon selu judi dočekali koda smo saki dan pu njih. Najili su nas i napili pa jin se ovin puten od srca zahvajujuemo. Nadamo se da će tako bit i kletu. Vidite slike

napisal: A.Žeželić

Prošal je i osmi Halubajski karneval. Mi nebimo bili mi da gremo ko si normalni judi na Viškovo, leh gremo hodeć z'Jelenja priko Kopice (15 km). Skupili smo se va Jelenju i ko vavik do sad nas je dočekala **MAMA (buffet Lovački ROG)** s teplim čajem i odličnim rakijun. Krenuli smo oko 8.30 ur jutro i zajedno potli Jelenja dočekale su nas Jelenske maškare i malo počastili, a mi smo zasopli. Mještani Zoretičih isto tako su nas dočekali i počastili. A onda je došlo ono ča smo iskali, Kopica! Ni jako nazgoru, leh je jako duga, pa ju nikako pasat. A kad smo ju pasali dočekal nas je **Florijan Maras - Šorić i Halubajski Zvončari** s kobasicami i kiselini kapuzon. 100 metrih zdola toga vavik nas judi od srca dočekaju z'jist i popit, a ja nikad neznan kako se zove to mesto, a još manje kako se zove čovik ki to organizira (srati me bilo), pa mu se sad od srca zahvajujen i obećajen da će se drugo leto malo raspitati i napisat dve besede više o njimi. Ovo leto smo imeli još jednu štaciju više, a to je naš prijatel **Bosić Goran** ki nas je lipi počastil pred svojim kućun. I evo nas kamo smo se paričali a to je osmi Halubajski karneval. Bili smo 46. po redu, delali smo tri kola i na kraju smo se lipi zabavili s fažolom, krafnami i vinom. Nismo se smeli puno zadržati aš nas je čekala organizacija maškar na Čavji tako da smo žureli na tanci (do 4 jutro).

napisal: A.Žeželić

26.01.

HTV, kviz « ZAMI ILI PUŠČAJ »

To nan je bilo ponuđeno i mi smo, a ča leh ZELI. Tako smo se lipo odbavili i šli va metropolu, na snimanju kviza «Uzmi ili ostavi». Mislin da j' to bil i «Povjesni trenutak», aš san siguran da nikad do tad ni bilo tuliko Grobničanih va jednon studiju HTV-a. Tuliko smo njin bili lipi i simpatični, da smo zajedno snimili ne jednu, leh dve emisije toga popularnoga kviza. Med dva snimanja nacionalna TV kuća nas je lipo počastila z obedom, a mi smo njin za uzvrat storili pravi šušur. Potli žestoke zvonjave na snimanju, si skupa smo utvrdili da j' studio poprilično akustičan, a i da j' solidno storen, aš se niš ni zrušilo. Moran još reć da smo se pod silnimi reflektori osjećali kod pilići va inkubatoru i da nismo imeli sobun barilice, ta naš izlet bi s plačom finil. Ovako j' se prošlo va najbojen redu, leh mi j' žal ča nismo videli ni prvu, ni drugu emisiju, aš su emitirane kad smo mi bili za prvu va Kanalu ob Soči, a za drugu na Ričkon karnevalu.

Kolja

Rano jutro dokli još si spe, kuha se obed za 350 judih.
Hvala vrednin članon DVD-a Čavle !

Prekrasan dan i čuda judih na okupjanju va Dražicah, najavili su još jednu uspelu manifestaciju.

"Grobničina zvoni 2007"

B lagdan za oči, uši i srce. Tako se j' meni činilo sobotu 27.01.2007. Prelipi sunčan dan, okupjanje va Dražicah, Škoromati (Podgrad-Slovenija), Brežanski zvončari (Brgud), Munski zvončari (Mune), Halubajski zvončari (Halubje), muzika Kremejski feštari (Kremeja), Grobnički dondolaši (Grobnik), kulturno umjetničko društvo ZVIR (Jelenje), Jelenske maškare (Jelenje), i va pratnji povorce dobrovoljna vatrogasno društvo Čavja i Jelenji.

To bogatstvo boj, tuliko sličnosti, a opet tuliko razlik med grupama, kako va opremi, tako i va nastupih. Fascinira kuliko se pozitivne energije stvoriti na takovom okupjanju. Jednostavno osjetite kako morete dotaknut to veselji, a kad to storite, ono se zajedno prelije va vas, tako da uživaju poželite da ta manifestacija stalno traje.

Na naše i na veselji naših gostih guštali smo do Pohuma, pa Zastenic, a onda i Podrvnjka, pa se do Čavje. Na sih "Štacijah" naši domaćini su se iskazali i lipo nas ugostili, tako da nikomu ni falelo ni "tičjega mlika". Posebno smo bili zadovoljni, aš je sagdi bilo puno judih. Na kraju dana smo va Domu na Čavji razmjениli pokloni i poželeli da se najdemo i k' letu.

Kolja

"Škoromati" su dali međunarodni "štih", kako na trasi tako i na mestih kaj smo stali za počinut.

Va ovoj kumpaniji j' vavik veselo. Morda zato ča i divojke pohajaju š njimi.

Brežani "zapiraju" svoje kolo uz siguro najteži hod od sih naših gostih.

"Halubajski zvončari" uz "Dondolaši" glavni "krivci", ča si mi danas moremo uživat va ovoj prekrasnoj manifestaciji.

Muzika - «Krimski Feštari», naši stalni gosti .

Ovako su domaćini finili zvonjavu zad «Doma na Čavji»

I na kraju fešta va sali «Doma na Čavji» dokli ki zdura.

Dohajale su nan samo pohvale na lipon druženju i organizaciji izvorno-folklornog karnevala, tako da smo već drugi dan dobili poziv 'z Slovenije da dojdemo va mesto "Kanal ob Soči"' 11.02.2007. na njihovo etnološko karnevalske okupjanje, ča smo mi i prihvatali.

"Maškarani Platak"

Ča da nikad niste bili na Maškaranon Platku?? Ma judi moji, je to moguće? E, onda ovako! Sako leto za vrime Mesopusta Turistička zajednica Općine Čavja i Radio Rika zovu Vas da dojdete na Platak. Ča morda nimate skije ili sane? Ma molin Vas lipo, ča će Van to? Zamite lagaman ili vriću za smete, kakova staru kamandariju ili lopatinu, pa da vidiš ... Se Van je to dobro za spuščat se po snigu! Ne verujete? Pitajte maškare, njen je se moguće. Ne gjedajte kroz poneštru da pada daž. Pa ča ako pada?!? Da puše bura? Ja pa? Omaškarajte se. Ono ča ni slučajno ne smite puščat doma j' dobra voja i čuda smiha pa će nan simin skupa tri sunca svit.

Za dobru zabavu, tekuću i krutu «problematiku» parićuju se TZO Čavja, Radio Rika, Općina Čavja, Žičare Platak, DVD Čavja, Veli planinarski dom, Grobnički dondolaši, Grobničica, TSK «Rijeka-Čavle», Dramska kumpanija Tavaloni, Istravino, PZ Vrbnik. Oni će se potruditi da komać dočekate drugo leto i Maškarani Platak (prijave kreću vaje!).

napisale: Gordana Saršon i Gržetić

«Budvanski karneval»

Na ljubazni poziv udruge Feštaduni 'z Budve dobili smo priliku gostovat va Crnoj gori. Dva autobusa Dondolaših i simpatizerih z maskun «Grobnička republika» uz pratnju meštra Tonija i Marijane Širole aktualne kraljice Ričkog karnevala, se skupa 85 judih odlješno j' predstavila Grobničinu i Primorje. Usput smo se uspjeli i zabaviti, posjetiti muzej na Lovćenu, Cetinje, predivni Kotor i obić celu Boku. Odnovili smo naš «vozić» ki j' uz odličnu «oštarsku» posadu bil zaslужan da smo bili «mokri» z nutra, a ozvana nas je skroz lipo namočil daž, po kon smo sejeno zadovojni finili Veliku povorku.

Kolja

Reče se da "ki čeka i dočeka", pa su tako i one dočekale odluku odbora da i ženske moru bit članice udruge. Naše žene, matere i sestre su to u stvari odvavik i bile, aš su nan vela pomoći i potpora. Priliku da budu "podupirući člani" već prvo leto iskoristile su : Marina Vrančić, Gordana Gržetić, Jadranka Žeželić, Vilma Radetić, Valentina Jerković, Sanja Maršanić, Ileana Manjgotić, Dijana Manjgotić i Bojana Maršanić

2008.g.

Dondolanja:

- 06.01. Okupanje kraj zvona va Černiku
- 12.01. Opiranje mesopusta općina Čavle
- 13.01. Opiranje mesopusta općina Jelenje
- 19.01. Karneval Viškovo
- Miči dondolaši va Marčeljih
- 20.01. Maškarani Platak
- 26.01. "Grobnišćina zvoni 2008"
- 27.01. Gostovanje Samobor
- Miči Dondolaši na Riječkom karnevalu
- Gostovanje Matulji "Smotra zvončara"
- 02.02. Riječki karneval
- 03.02. Zapiranje Mesopusta 2008.g.
- 05.02. 15.-17.02. Gostovanje Yambol (Bugarska)
- 02.03. Gostovanje Bergamo (Italija)
- 09. – 10.08. Gostovanje Čapljina (BiH)

Aktivnosti :

- 12.01 – 05.02.organizacija "Maškarani tanci na Čavji" (4 sobote + pusni utorak)
- 17.01. Prezentacija va Kastvu na Antonju
- 25.01. Prezentacija va vrtiću "Bulevard"
- 02.mj. Čišćenje korita Ričine
- 27.04. "Druženje na Ričini"
- 01.05. "Dani vina i lipote" Grad Grobnik
- 06.mj. 3."Grobnička regata" j.k. "Neverin" va Črišnjevu"
- Opremanje ureda
- Godišnja skupština i 2.izbor "Dondolaša godine"
- Donacija frižidera Dječjen vrtiću "Čavlić"
- 23.12. "Božić po našu" – Gradnja štalice za žive jaslice (Crikva Sv. Bartola - Černik)
- Organizacija "Dočeka Nove Godine 2009." (Dom Čavja)

Sako leto prvo Zvonjave na «Opiranju Mesopusta» najhrabriji i najhumaniji med nami daju krv. Hvala jin u ime onih kin je ona od neprocjenjive važnosti.

Plakete za «Dondolaša 2007.g.» Sašo Jovandića i nominiranih Zorana Manjotića i Loris Maršanića. Zibrani su voljun sih Dondolaših na redovnoj godišnjoj skupštini 2007.g.

Press konferencija i najava «Mesopusta 2008»

Na prvu zvonjavu prilikun primanja va Dondolaši triba doć va «civilu». Do «prve štaciji» zvoni se «po starinsku». Zvonac se nosi v rukama na hrtu. Tu se onda more obuć va odoru i stavit nase opremu (kožu ,zvonac i krabuđu). No da biš bil Dondolaš moraš imet i žantu. Nju triba «zaslužit» i proč čez špalir starih Dondolaših ki ti «malo smetaju». Kad si došal do «Meštra» i dobil svoju žantu moreš reć «Ja san Dondolaš» !!!

Evo kako se mlade dondolaške snage paričuju pred početak povorka na «Halubajskon karnevalu». Došli smo hodeć 'z Jelenja (15km), ali još je tu force za pravu dondolašku zvonjavu. To smo i pokazali na veseye halubajskoga puka.

I opet "Grobnišćina zvoni" okupana suncen. Ov put bogatija za više atraktivnih grup. Tako su z' nami pohajali i družili se:

"KORANT" Etnografsko društvo Mirkovci SLO
"ŠKROMATI" Podgrad-SLO
"ŠJME" Vrbovo-SLO
"KRIMEJSKI FEŠTARI" (Muzika)
"MUNSKI ZVONČARI" Mune
"ŽEJANSKI ZVONČARI" Žejane
"BREŽANSKI ZVONČARI" Bregi
"JELENSKE MAŠKARE" Jelenje
"KUD- ZVIR JELENJE"

Grupe ke su prvi put bile pu nas va gostih pokazale su se kod dostojava zamjena za naši prijatelji "Halubajci" ki su imeli druge obaveze, pa ovo leto nisu mogli doći.

Štacija "Pu Dragana gumara" va Podrvnju kadi su se jako nabacilali, kako niki od nas četiristo nebi ostal ni lačan ni žejan. (slika dolje)

Ki to leto ni bil na «Maškaranon Platku» more jako žalet. Ko ča se i na sliki vidi, dok je cali Kvarner bil «zagrušen» z maglun, gori j' bil prekrasan sunčan dan. Vrime ko stvoreno za maškarane bedastoće na snigu. Tristotinjak maškar je to iskoristilo do maksimuma i već je bilo škuro, a nan se ni dalo poč nazad.

Kako j' veselo na «Fašniku» va Samoboru imeli smo se priliku uvjerit, a i pokazat kako mi to na Grobniščini feštamo. Domačini su nas lipo prijeli i bogato ugostili, a mi smo dali se od sebe da pustimo čin boji utisak.

Publika j' to prepoznala, naročito ženska i to mlađe dobi

«Mići Dondolaši» na «Riječkon Karnevalu»

Ozbiljna i vredna «ekipa» na ponos su svojih roditeljih i cele udruge

«Karneval Pernik» - BugarskaNemoguća misija ?

Morda je za nekoga, ali ne i za nas. Na brzinu se j' skupila mića, ali hrabra grupa sa zadaćun da predstavi naši običaji na krajnjem istoku Evrope. I ne samo ča su pokazali kako to Dondolaši delaju va povorki, leh su nas dostoјno predstavili i za šankon.

A kako se va oštariji se more dogovorit, teko su i naši dečki pozvali jednu grupu «Survakarih» da drugo leto dojde zvoniti k' nan, a i prihvatali poziv etnološkoga muzeja iz Italije da Dondolaši gostuju va Trentu.

I da ne bi se baš šlo «glatko» pobrinul se j' kombi s' kin su šli na put.

Nebožić je leh «zdhahul» i ostali su na cesti. Da stvar bu boja to se j'dogodilo po noći i 40 km van naselja. Ovako zgjeda bezizlazno !

Ča storit? Niš, glave skupa, si soldi na kup! Javit se doma predsjedniku i akcija spašavanja more počet.

Šlep službun do prvoga servisa, pa celu noć vlakon do Sofije. Onda z buson kroz nesigurnost Srbije, pa opet vlakon z Beograda do Zagreba.

Na Gornjen jelenju gjedajuć svoju Grobničinu on poznata izreka »sagdi j' lipo ,ali doma j' najlipje« sigurno j' imela posebnu težinu

Kolja.

Najzad smo se skućili

Z puno smo strpjenja i nade čekali odluku naše općine o dodjeli na korišćenje prostorije va domu na Čavji. Tako više nismo beskućnici.

Opremili smo ured, informatički i z namještajen, pa nan je sad čuda lagje voditi udrugu.

Za vreme mesopusta smo tu saki četratak večer, a čez leto po potribi. Toj se češće, aš se wavik nič dogaja, a mi niš ne moremo i ne želimo propušcat.

«Druženje na Ričini» (Lucinski vir)

organiziramo tako leto zadnju nediju va četrtom mjesecu. To j' celodnevno druženje z prijatelji, sponzori, simpatizeri, z našimi familijama i simi onimi dragimi judimi ki nas kroz vreme mesopusta dočekuju na našen obahajjanu Grobničinu.

Priliku j' to da se sin zahvalimo na podrški ku nan daju kroz celo leto. Počakulat, dobro pojist i popit, pa i zakantat pod jabukami na

prekrasnon mestu uz našu Ričinu poseban je gušt. Hvala našin prijatelon z Ribičkoga društva «Ričina» ki nan za tu priliku ustupe bokunić svojga raja, a i sin članon ki su ta dva dana proveli radno.

Naš marketing dela «Punon paron»

Još davno smo shvatili da se bez pravoga marketinga nemore naprvo. Ozbiljost va djelovanju udruge prepoznaju kvalitetni sponzori, pa onda ne čudi ovakova «makina» ku smo dobili na korišćenje od firme «Autocommerc»

Bergamo "Sfilata di mezza Quaresima"

Jedno predivno gostovanje va Italiji za ku puno nas misli kako ju dobro poznamo, a ka nas wavik ponovo iznanadi i ponudi nan nič novo, lipo i nezaboravno. Krenuli smo Nediju 02.03. na 2 jutro i nakon ugodne vožnje došli na „Šengensku“ granicu. Probudili slovenskoga policajca i nakon „kraćega“ zadržavanja ušli va Evropsku uniju. 48 veselih Dondolaših zajedno z neizostavnun logistikun sretno j' došlo na ulaz va Bergamo, kadi nas je dočekal predstavnik domaćina i popratil va centar. Tu smo dobili vodića i uputili se va gornji grad („Citta alta“). Priliku da upozna bogatu srednjevjekovnu povjest staroga Bergama prihvatala j' jedna grupa Dondolaših, a druga j' iskoristila jedinstvenu priliku da prezentira stanovnikon Bergama grobničke pjesme i tradiciju na najposjećenijoj šetnici tuga grada od 120 tisuć duš'. Moren reć da smo već tu dobili naznake onoga ča će bit, aš smo bili jako dobro prihvaćeni i nagrađeni za uspješnu prezentaciju. Nakon tega tribalo j' poč ča i pojist. Obed je bil paricān va jednon sportskon objektu. Bilo j' dobro i dosita. Nakon kraćega predaha krenuli smo na mesto okupanja karnevalskih grup. Tu smo se razašli i šli pogedat druge grupe. Moran reć da j' naša oprema, a naročito krabuje izazvala velu pozornost i da nan se j' javilo više predstavnicih sličnih manifestacija' z Italije ki su izrazili želju da posjetimo i njih, pa verujen da će uslijedit novi pozivi već drugo leto. Iako j' dan bil sunčan i nestvarno tepal (+22 C) uru vrimena prvo početka povorke niš ni dalo naslutit da će nas uz oko 2,5 kilometra dugu trasu dočekat priko 60 000 tisuć gledatejih. A dočekali su nas i to prijateljski i teplo koda smo njihovi. I ne samo publika već i mediji, tako da smo imeli priliku va direktnon prenosu reć celoj Italiji par besed kako o Dondolašon tako i o našoj Grobničini. Naš nastup je bil solidan. Za te dve i pol ure samo smo dva put kratko počinili, a se drugo j' bila „čista“ zvonjava. Moran pohvalit logistiku z vozićen ka nas ni puščala da presušimo i ka nan je pomogla da budemo pravi do kraja. Dondolaši nemoran hvalit, njih i njihov nastup najboje hvali prvo mesto ko smo dobili va izuzetno jakoj konkurenciji, ko i iskreno odobravanje sib prisutnih nakon proglašenja na glavnoj pozornici. Trudni, ali zadovojni i ponosni, sretno smo se vrnuli doma pondijk 03.03. na 3 i pol zapolnočun.

Kolja

Ljetni karneval Čapljina

Tuliko toga se j' dogodilo da bi rabile dve stranice

za se povidet, zato j' najboje pogedat slike..... Povorka i nastup na pozornici va Čapljinji, pa noćno kupanje. Drugi dan iako dojmljiv posjet Međugorju i na povratku nakon ča smo pogedali «Slapovi rjeke Kravice» (BiH) stali smo va «N.P. Krka». Si smo se lipo ofriškali. Jedni samo šećeuć uz vodu, a oni malo hrabriji su se i okupali.

Uglavon na ovo gostovanje se j' itekako 'splatiло poč i ki ni bil neka mu j' zal.

In memoriam Živko Šupak

Toga 2008. leta zgubili smo dragoga prijatelata i suradnika. Bila nan je čest i zadovojstvo sudjelovat va njegovih projektih.

Žile, neka ti j' lahka ova naša grobnička zemja ku si tako jako volet.

Godišnja i izborna skupština.

Va lipo popunjenoj sali Doma na Čavji, podnesena su izvješće predsjednika, tajnika, časnoga suda, te nadzornog odbora. Skupu su se obratili načelnik općine Čavle, gospodin Željko Lambaša i gospoda Gordana Gržetić u imma Turističke zajednice općine Čavle.

Novo rukovodstvo "Grobničkih dondolaših" va sastavu: predsjednik Nikola Vrančić-Kolja, člani odbora Rafael Pešut, Dino Perić, Andelo Grlaš, Danijel Fućak i Vedran Grubešić, časnoga suda Zlatko Viškanić, Danijel Fućak, Robert Reljac, te Vanja Perić na upražnjeno mesto va nadzornon odboru zibrano j' voljun nazočnih članih skupštine. Za najbojega Dondolaša za 2008. leto. nominirani su Danijel Fućak (stariji), Josip Sudan i Rafael Pešut ki j' ponesal laskavu titulu "Dondolaš leta 2008."

Nakon toga j' uslijedilo druženje i pripreme za donaciju hladnjaka koga j' tz Čavle napunila z bononi vrtiću "Čavlić" za blagdan Svetoga Nikole, pa za gostovanje na povorki Krampusih va mestu Sankt Johann im Pongau (Austrija) i za organizaciju Dočeka Nove 2009. g. na Čavji.

2009.g.

Dondolanja:

- 06.01. Okupanje kraj zvona va Cerniku
- 10.01. Opiranje mesopusta općina Čavle
- 11.01. Opiranje mesopusta općina Jelenje
- 17.01. Opiranje "Ričkog karnevala" (Krimje)
- Pašac Podiganje Pusta
- 23.-25.01. Gostovanje Stuttgart (Njemačka)
- 31.01. Gostovanje Karneval Viškovo
- Miči dondolaši va Marcelijih

1. Grobnički maškarani vikend

- Grobničina zvoni 2009"
- Maškarani Platak
- 14.02. Opiranje "Balinjerade" va Jelenju
- Miči dondolaši na Ričkon karnevalu
- 15.02. Gostovanje "San Michelle al Adige" (Italia)
- 21.02. Gostovanje Matulji "Smotra zvončara"
- Pašac (Tripice pu familija Fućak)
- 22.02. Gostovanje Ptuj (Slovenija)
- 24.02. Zapiranje Mesopusta 2009.g.
- 28.03. Međunarodni "Jadranski slalom" (Platak)
- 09.05. Gostovanje "Crna ovca" (Baška)
- 21.-25.05. "Međunarodni Karneval Aalborg" (Gostovanje Danska)

Aktivnosti :

- 10.01-24.02. organizacija "Maškarani tanci na Čavji" (7 sobot + pusni utorak)
- 03.mj. Čišćenje korita Ričine
- 26.04. "Druženje na Ričini"
- 01.05. "Dani vina i lipote" Grad Grobnik
- 06.mj. Čišćenje oko škole i ambulante na Čavji
- 27.06. "Festival palente i sira"
- 12.mj. Godišnja skupština, izbor "Dondolaša godine"
- Prezentacija i prvo izdanje lista "Dondolaš"
- Organizacija "Dočeka Nove Godine 2010." (Dom Čavja)

»Maškarani tanci« na Čavji

O tomu bi Van najviše znal povidet ov gospodin na slici. Ki nezna to j' naš tajnik Davor Gržetić i sigurno jedan od glavnih "krivcih" ča su tanci na Čavji postali sinonim za odličnu zabavu va celoj regiji.

Ovako počinje saki "Mesopust" na Grobničini ! Smotra Dondolaših zad' Doma na Čavji. Triba videt je oprema ispravna, da ča rabi popravit, a tek onda meštar daje znak da i ovo leto more počet "Mesopusno ludovanje". Dvajsetak kilometrih prvi dan, petnaestak drugi, a medotin prvi tanci.
Ki to zdura, more zdurat se !

Na Hrastenici nas vavik z' ničin iznenade. Tako j' uz najmlajega dondolaša, ki j' dobil praču, ča j' već tradicija i najstariji dobit botiju pravoga Grobničkoga vina.

Zvonit čez poje po ovakovon danu poseban je gušt. Nikamo nan se ne preši. Dospet ćemo mi i va Soboli na obed, i va Zastenice na užinu, pa čez «Mrtvački put» na Grad Grobnik i Kačani na botiju dobrog vina. Tu ćemo malo počinit i dokli sunce «biži» za Učku spustit ćemo se va Lukeži na aperitiv. Sad je već «škuro» i mrzlo j' za stat na mestu, a i noge su malo «teške», neda se jako ni tancat. Ala dečki homo pomalo, aš nas i Mama va «Lovačkon rogu» z večerun čeka.

Kolja

«Prvi evropski karneval tradicijskih maski»

Čuda vrimena smo se paricevali za to gostovanje, Nakon ča smo na proleće 2008.skroz nenadano dobili poziv da uz «Halubaciju» predstavljamo Hrvacku počele su pripreme. Va dogovoru z Turističkun zajednicun općine Čavle, pala j' ideja da kuhamo «Palentu kompiricu».

Mama i Rade su zajedno prihvatali tu ideju i tako j' se počelo za promociju Grobničine va Njemačkoj. Udruga hrvackih iseljenika «Velebit» pomogla j' da z organizatorom dogovorimo prezentaciju kuhanja i kušanja našega specijaliteta na jednom malon trgu va centru Bad Canstadt-a. Tako j' i bilo, i na velo zadovoštvo sih prisutnih, kuhalo smo ne jednu, leh dve Palente. Ako pitate za zvonjave i prijem pu publike moran reć da smo standardno bili odlični, ali da se more i boje, more se. Za publiku ocjena odličan.

"Cvaj luft-madrasen, cvaj koka kola ajn suncobran ! "

Noćenje va zajedničkon smještaju, va sportskoj dvorani j' bilo najavljeno od organizatora, ma smo se jedno očekivali "malo viši standard". Se u semu bilo j' dobro, i ja osobno sad nebin to minjal ni za jedan hotel.

Ov' put ni slike nemoru povidet se ča nan se j' va ti četiri dani dogodilo, i ča smo se doživeljili. Uglavnon stalno j' bilo veselo, na nastupih smo dali se od sebe, a na feštah i više od toga. Pa ipak si ki su bili "Pu Grka", verujen da će se složit kako j' tamo bilo najboje. Na dan povratka posjetili smo i "Mercedes - Benz" centar,tako da smo po dobron običaju nič novo videli i naučili. Muzej toga automobilskoga giganta skroz nas je oduševil i toj konačno bila "točka na i" ovoga našega jako uspeloga gostovanja.

Kolja

Ovako zgjeda reprezentacija Dondolaših kad nas predstavljaju va svitu. Bome za saku pohvalu, primjetila j' predsjednica tz Čavle Gordana Gržetić

I. Grobnički maškarani vikend

Satoji se od dve manifestacije : «Grobničina zvoni» i «Maškarani Platak». Sigurni smo da smo i mi i tz Čavle storili pravu stvar kad smo spojili ovi jedinstveni događaji va isti vikend. Smanjili smo trošak marketinga, «Maškarani Platak» je

San Michele al Adige – Trento, Italia

Pozvali su nas naši prijatelji kih smo upoznali kad smo bili va Bugarskoj. Toj jedan mali simpatičan karneval i moren reć da su nas lipo i bogato ugostili na čemu jin se zahvajuju. Va San Michele all Adige smo posjetili i muzej tradicionalnih starih zanatih ali isto tako i instrumentih i mask i moren reć da se imaju šein pohvalit.

Aljoša

Rukavački «Muzej Zvončarih» Dobili smo još jedno velo priznanje !

«Grobnički Dondolaši» rame uz rame z najstarijimi i najpoznatijimi Zvončarskim grupama regije imaju svojega «predstavnika» va etnografskon muzeju.

Figuru j' osmisela i va prirodnjoj veličini storila voditelica muzeja gospoda Eni Šebalj, a udruga j' dala odoru i opremu i pomogla se to stavit kako rabi.

Muzej je oprt za vreme Maškar od Antonje (17.01.) saku sobotu i nediju od 10 – 18h, a čez celo leto more ga se posjetit uz predhodnu najavu na tel. 274 114 (općina Matulji) ili mob. 098 457 785 (E. Šebalj)

Kolja

Učesnici sobotu:

1. Feštari (Zoretići)
2. Grobničke tradicijske maske
3. Krampusi (A)
4. Kurenti (Slo)
5. Kukeri (Bug)
6. Munski zvončari
7. Ćićki zvončari
8. Brežanski zvončari
9. Griški krabunosi
10. Žejanski zvončari
11. Kramejski feštari (muzika)
12. Vlahov breg – Korensko
13. Halubajski zvončari
14. Grobnički Dondolaši

«Kurentovanje» va Ptuju

Prisustvovalo j' osan nacij' z tradicijskin ali i novin maskami. Delali smo sedan kol i bez obzira na trenutnu političku situaciju mislin da su judi bili jako zadovojni znašin prestavjanjen, a isto tako i mi smo zadovojni zgostovanjen. Razlog više tomu j' ča smo najzad šli vauzvratni posjet našin prijatelon «Kurenton».

«Crna ovca»

Na poziv načelnika općine gostovali smo va Baški. Iskoristili smo priliku da pred čuda svita pokažemo običaj dondolanja i taku uveličamo njihovu feštu. Bili smo lipo dočekani, a za vrime večere domaćini su nan pokazali, kako se j' uz sopile nekad tancalo na «Zlatnon otoku».

Aalborg – Najveći karneval sjeverne Evrope

Potli par mjesecih parićavanja došao je i ta dan kad smo krenuli na veli put od 3.600 Km do Aalbora va Danskoj. Vozili smo se celu noć i pol dana do Hamburga kadi smo prespali i počinuli za još 500 km do Aalbora. Čin smo se smestili va hotelu zisli smo prošetat po gradu. Hamburg je veli lučki grad a mi smo videli samo jedan miči del i to nan sej pijažalo. Drugo jutro krenuli smo daje prema Danskoj. Va Aalborg smo došli oko tri ure zapolne, smjestili se i parićali za prvu povorku. Petak večer je bila namjenjena za prestavjanje 15 međunarodnih pozivnih grup med kimi smo bili i mi. Pasali smo jedno 2 km po gradu i došli va gradski park Kildeparken. Va parku je bila veli pozornica kadi smo se mogli 10 minutih predstaviti. Na pozornicu je zisla najprvo Linda Giszduši i počela pjevat pjesmu Tu je jubav moja, pa su došli Meštar Toni i aktualna krajica Riječkog karnevala Tea Kik. Pri kraju pjesme, mi smo došli na pozornicu i napravili kolo kako rabi a kad smo mi završavali došli su naših pet muzikantih pa smo si skupa

zakantali par pjesam. Drugi dan smo šli va glavnu povorku z 25.000 maškar i 100.000 gledaocih. Toj do sad najveći karneval na kon smo bili. Hijade i hijade maškaranih judih sa za nas čudnun načinon zabave (napit se čin prvo i leć potloh). Potli povorke imeli smo jednu internu zabavu tamo kaj smo spali, šli smo se odmorit i parićat za put nazad. Jutro smo pomarendali i pomalo krenuli nazad. Na večeru smo stali va Njemačkoj va jednon lipon turističkon gradiću Hann. Munden, celu noć smo se vozili po ravnici Njemačke a jutro smo va Austriji stali va Burg Hohenwerfen. Jedan prelipi dvorac kadi se j' snimal film "U orlovom gnjezdu". Pogjedali smo predstavu z orlimi ka nas se j' jako dojmila. I nakon 33 ure vožnje došli smo na našu Grobničinu kadi su nas dočekali naši vjerni vatrogasci i stari-novi načelnik Lambaša. Popili smo osvježavajuće piće zasopli dve,tri i šli na zasluženi odmor.

napisal: A.Žeželić

Miči dondolaši

Dvogodišnji zvončar
VELI BRGUD - Franu Fućku su tek dvije godine, a već je drugi put zvonio na smotri malih zvončara u Velenom Brigu. Najmladi je član dondolaša, autohtone skupine s Gro-

Počeli smo 2000. leta ko grupa Grobnički dondolaši. Ni sami nismo bili sigurni će bit zainteresiranih za poč snami hodi i zvonit. Z osnivanjen udruge, a va cilju da se održimo pokazala s j' potriba za najmlajimi člani. Normalno j' da su se prve priključile dica kin je niki va familiji bil dondolaš. Jedini ki j' prvi put krenul i se dokraja zdržal bil je mali Mihael Klić (z nepunih 7 let) Za njin su se učlanili Sandi Maršanić, Luka Kopić, Fran Fućak i drugi. Tako j' se to počelo. Njihov kapo j' bil kapo od velih i imel je brigu okol njih i okol velih, a to j' za kapota bila vela odgovornost. Na samostalnih nastupih jih je vodil Frenki Fućak. Tako su prvi put samostalno nastupili na «Smotri mičih zvončarih» va Velenom Brigu 16.02.2003. leta. Prvo kolo mičih dondolaših storili su: Dino Bradičić, Fran Fućak, David Hladika, Jakov Hladika, Luka Jovanović, Luka Kopić, Sandi Maršanić, Dražen Pilčić i Valentino Viškanić. Iako miči i novi, va staron zvončarskon kraju, zvonjavun i hodon su pokazali da imaju mota i da se dondolaši nemoraju bat za svoju budućnost. To su prepoznali i drugi organizatori pa su miči dondolaši imeli se više pozivih za samostalni nastup. Da Frenki ki jih je tada vodil ne bi moral puščat svoj zvonac našlo se j' meštra tj. kapota od mičih dondolaših i tako van je to krenulo. Miči dondolaši ko sekcija djeluju od 2004. leta a ko njihov meštar i kapo zbiran je Damir Ban. Potomci i nasljednici velih dondolaših djeluju i delaju sami uz potporu i odobrenje starijih i svojih roditeljih, a uz dogovor svojim meštron.

Izvor: Novi list

Miči dondolaš se od veloga dondolaša razlikuje samo po veličini i ničemu više. To znači da na nogmi ima vunene kopice, crni postoli, crne brageše okol pasa imaju špag od prave konopje, imaju obučenu stomanju (črjeno crnu na kvadri), a za vratom crni rubac. Na sebi nose kožu od ofce z dva miči zvončića na prsih, v' ruki škrebetalcu ili žuntu, a na glavi krabuju (od brava ili miće krave). Na kraju ono najvažnije: na hrtu zvonac, a va njedrh VELO DONDOLAŠKO SRCE.

Bili smo sakuda, sakamo smo hodili, saki j' tel videt kako zgjedamo i čut kako zvonomoi. Sad nas je po popisu ki imamo i vodimo evidenciju

okoli 24 člana i imamo mičega kapota to je Mihael Klić. Najmlaji dondolaš ima leto dan, a miči dondolaš je do 16 let i onda prehajaju k velimi. Miči dondolaši zduraju se obahajanja ko veli dondolaši i zato ih treba POHVALIT. To i ni lahko kad znamo da su njihovi koraci čuda krači, da na „štacijah“ ne počivaju leh se igraju lovence i za razliku od velih njihov je „doping“ leh cikulada i bonbon. Plan za budućnost je da nas bude još više i da se odvojimo od velih dondolaših aš je naša dobra općina obećala da će nas financirat i podupirat va semu ča budemo delali.

Napisali : Frenki Fućak i Damir Ban

**PRVI SLUŽBENI NASTUP
05.03.2000.g.
NA «RIJEČKOM KARNEVALU»**

Bili su Dondolaši:

Ranko Čabrijan	1947.g.	Cernik
Duško Žeželić	1957.g.	Žubrovo selo
Rodi Štokić	1970.g.	Bajta
Aljoša Žeželić	1967.g.	Čavja
Saša Jovandić	1976.g.	Lišćevica
Frenki Fućak	1973.g.	Žubrovo selo
Nikola Vrančić	1955.g.	Čavja
Zoran Manjgotić	1955.g.	Buzdohanj
Davor Gržetić	1953.g.	Cernik
Darko Radetić	1960.g.	Žeželovo selo
Danijel Juretić	1978.g.	Halovac
Željko Kutija	1979.g.	Žubrovo selo
Igor Crjenko	1977.g.	Čavja
Nikola Frlan	1980.g.	Frlani
Dražen Juretić	1977.g.	Frlani
Kristijan Žeželić	1977.g.	Lišćevica
Damir Miculinić	1979.g.	Pod vrh
Loredano Miculinić	1976.g.	Čavja
Sanjin Vlašić	1978.g.	Žeželovo selo
Dejan Banović	1976.g.	Čavja
Matko Pavačić	1980.g.	Pod vrh
Goran Mavrinac	1983.g.	Ovo selo
Saša Žeželić		Pod vrh
Branko Ćuić	1978.g.	Cernik
Aleksandar Maršanić		Zastenice

Sopli su:

Harmoniku:	Franjo Čargonja	Cernički Vrh
	Marin Sudan	Podčudnič
Bubanj:	Karlo Valić	Dražice

Maj je nosil: Danijel Bartoniček Pod Vrh

Ranko Čabrijan - Pančo

Ako ste ov naš list čitali od početka onda ste videli ča smo se delali va ovih deset let, pa j' sad nikako red i da vidimo ki su ti Grobničani ki su pustili, ili još puščevaju svoj trag va udrugji "Grobnički Dondolaši". Počev od našega "Panča"(Ranko Čabrijan) ki j' nažalost jedan od retkih živih ki su zvonili "po starinsku", kako on to uža reć,pa do najmlajih ki komač uče hodit. Si smo mi pustili del sebe va Dondolaših i mislin da nikomu od nas ni žal. Istina j' da j' tu čuda odričanja, da više put i naše familije, a i delo moraju potpet. Ma ona suza va oku stare grobničice kad delamo "kolo" na obahajantu sel, ona iskra ponosa va grobničkon oku kad delamo kolo na Korzu, pa on osjećaj ki se ne more opisat, a osjeti ga saki Dondolaš kad stavi na glavu svoju "Krabuju" kod i pogledi čuđenja i poštovanja na trasi nekoga od brojnih karnevalih na kih smo predstavljali svoju Grobničinu najboja su nan plača.

Kolja

Abecedni popis sih članih udruge					
R.Br.	Prezime	Ime	God rođ.	Član od	Grupa
1	Babić	Danijel	1984	2001	Jelenje
2	Ban	Damir	1976	2000	Cernik
3	Ban	Igor	1979	2001	Cernik
4	Ban	Marino	1974	2003	Pašac
5	Ban	Ronald	1981	2000	Jelenje
6	Ban	Vlado	1984	1999	Podrvanje
7	Banović	Dejan	1876	1999	Čavle
8	Bradičić	Dino	1990	2000	Jelenje
9	Crjenko	Igor	1977	1999	Čavle
10	Cuculić	Vilim	1985	2000	Podrvanje
11	Čabrijan	Ranko	1946	1999	Cernik
12	Čargonja	Danis	1975	2003	Pašac
13	Čargonja	Matija	1995	2005	Mići
14	Čargonja	Vid	2004	2007	Mići
15	Ćučić	Dino	1988	2005	Cernik
16	Ćuić	Branko	1978	1999	Cernik
17	Džinić	Goran	1983	2003	Čavle
18	Flamaceta	Matteo	1994	2008	Čavle
19	Franović	Antonio	1993	2006	Podrvanje
20	Frlan	Dalibor	1985	2003	Podrvanje
21	Frlan	Karlo	1991	2007	Podrvanje
22	Frlan	Nikola	1980	1999	Podrvanje
23	Fućak	Branko	1982	2005	Pašac
24	Fućak	Danijel	1979	2004	Pašac
25	Fućak	Danijel	1990	2006	Pašac
26	Fućak	Fran (Frenki)	2000	2000	Mići
27	Fućak	Fran (Vedran)	2001	2005	Mići
28	Fućak	Frenki	1973	1999	Čavle
29	Fućak	Jadran	1972	2006	Čavle
30	Fućak	Juraj	2004	2006	Mići

R.Br.	Prezime	Ime	God rođ.	Član od	Grupa
31	Fućak	Vedran	1973	2004	Čavle
32	Fućak	Vilim	1978	2009	Pašac
33	Grabar	Daniel	1986	2002	Jelenje
34	Grabar	Ivan	1983	2000	Jelenje
35	Grabar	Patrik	1991	2008	Jelenje
36	Grabar	Tomislav	1987	2002	Jelenje
37	Grlaš	Anđelo	1981	2000	Jelenje
38	Grubešić	Marin	2008	2008	Mići
39	Grubešić	Vedran	1977	2000	Cernik
40	Gržetić	Davor	1953	1999	Cernik
41	Haskić	Dražen	1983	1999	Jelenje
42	Haskić	Nermin	1984	2000	Jelenje
43	Haramija	Alenko	1989	2008	Cernik
44	Hebib	Gojko	1992	2004	Cernik
45	Hladika	David	1995	2001	Mići
46	Hladika	Jakov	2000	2001	Mići
47	Jerković	Dorian	1995	2005	Mići
48	Jerković	Sanjin	1968	2006	Pašac
49	Jovandić	Saša	1976	1999	Podrvanje
50	Jovanović	Luka	1997	2002	Mići
51	Juraga	Ivan	1993	2008	Pašac
52	Juretić	Damir	1985	2004	Jelenje
53	Juretić	Danijel	1978	1999	Čavle
54	Juretić	Dražen	1977	1999	Podrvanje
55	Juretić	Franko	1988	2006	Podrvanje
56	Juretić	Marino	1999	2004	Mići
57	Kamenar	Mario	1986	2005	Podrvanje
58	Kapš	Darko	1982	2003	Jelenje
59	Katić	Ivan	1978	2006	Jelenje
60	Klić	Mihael	1993	1999	Podrvanje
61	Klić	Paolo	1987	1999	Podrvanje
63	Klić	Silvano	1987	2006	Jelenje
64	Klić	Zoran	1961	1999	Podrvanje
65	Kopić	Luka	1994	2001	Čavle
66	Kosta	Sanjin	1976	2003	Cernik
67	Kovačić	Hrvoje	1977	2006	Jelenje
68	Križić	Saša	2006	2007	Mići
69	Kutija	Željko	1979	1999	Čavle
70	Lambaša	Ivan	1991	2004	Cernik
71	Ljubas	Hrvoje	1987	2004	Podrvanje
72	Ljubas	Karlo	1991	2004	Podrvanje
73	Majer	Andrej	1997	2001	Cernik
74	Manjgotić	Zoran	1955	1999	Čavle
75	Maršanić	Aleksandar	1980	1999	Podrvanje
76	Maršanić	Arijan	2002	2003	Mići
77	Maršanić	Igor	1973	2000	Podrvanje
78	Maršanić	Loris	1974	2004	Čavle
79	Maršanić	Sandi	1989	2001	Cernik
80	Matejčić	Rudolf	1956	2001	Podrvanje
81	Mavrinac	Goran	1983	1999	Čavle
83	Mavrinac	Ivan	1975	2002	Podrvanje
84	Mavrinac	Karlo	2002	2007	Mići
85	Miculinić	Damir	1979	1999	Cernik
86	Miculinić	Loredano	1976	1999	Čavle

Naši suveniri

Va ovih smo deset let posvetili posebnu pažnju našim suvenirima. Nastojimo da budu od prirodnih matrijalih i da su raznovrsni, kako po vrsti matrijala i veličini, tako i po načinu izrade. Imamo va ponudi primjerkiserijske proizvodnje, ali i vredni unikati ručno stvoreni. Verujemo da smo stin uspeli pomoći da i ukupna ponuda suvenirih Grobničine bude boja i bogatija.

Ča smo se videli i kaji smo bili viđeni

Da se dobar glas ili va našen slučaju dobar zvonac na dugo čuje potvrda su brojni pozivi ki nan dohajaju z cele Evrope. Tako smo do sad gostovali va ovih mestih:

2003. g.

Wrzesnya (Vršežnja)..... Poljska
Maribor..... Slovenija
Varaždin..... Hrvatska

2006. g.

Strumica..... Makedonija
Zagvozd..... Hrvatska

2007. g.

Zagreb (HTV-kviz)..... Hrvatska
Kanal ob Soči..... Slovenija
Budva..... Crna gora

2008. g.

Yambol..... Bugarska
Bergamo..... Italija
Čapljin..... BiH

2009. g.

Stuttgart..... Njemačka
San Michelle (al Adige)..... Italija
Ptuj..... Slovenija
Aalborg..... Danska

Osim tih malo dajih mest dondolali smo i na puno karnevalih va našoj, ko i va susednim županijama. Na kraju još Van želin reć da nan je sagdi bilo lipo, ali sejeno j' dondolat doma, pred našimi judi i na našoj Grobničini najlipje.

Kolja

Općina Čavle

Naši sponzori i potpora

DVD Čavle

Općina Jelenje
tz Jelenje

Butige :

«Biž»
«Sandi»
«Zorka Fućak»

Cvjetarne :

«Ileana»
«Tea»

Frizerski salon :

«Bela»
«Gabrijela»
«Marica»
«Snježana»

Kemijska čistionica :

«MS»

Mesnice :

«Blaž Fućak»
«Ivica Fućak»
«Mikulić»
«Semion»
«Žeželić»

Udruge :

«Čavjanske maškare»
«Grobničica»
«Jelenske maškare»
«Udruga umirovljenika Čavle»

Ugostitelji :

«b.k. Pohum»
«Formula»
«Green»
«Lovački rog»
«Kalesin»
«Kantunić»
«Pod Hahlić»
«Pomorac»
«Piceria Oliva»
«Ričina»

NOVI LIST
kanal

R kanal

Pomorski
radio Bakar

ZAJEDNIČKI VULKANIZERSKI OBRT
"DRAGAN ŠUPAK"

PLASTIK
d.o.o.

RADIO
RIJEKA

Općina Jelenje
tz Jelenje

Velo sara sin ki nas
dočekuju :

Bajčevi selo
Cernik
Cipica
Čavja
Dražice
Halovac
Hrastenica
Jelenje
Jurčevi selo
Kačani
Kalina
Kosorci
Lišćevica
Lukeži
Maršić
Mavrinici
Pašac
Podhum
Podčudnić
Podkilavac
Podrvanj
Rakovo selo
Soboli
Svilno
Trnovica
Zastenice
Zoretići
Žubrovo selo

JOŠ JEDANPUT HVALA SIN NA POMOĆI

Kolja

... DRUGI O NAMI... DRUGI O NAMI... DRUGI O NAMI...

Grobnički Dondolaši kao ambasadori turizma

Gordana Gržetić
predsjednica
TZ ČAVLE

Kada dani postanu kraći a zima pokuća na vrata sa sjevernih strana puhne hladna bura a svi se stisnemo kraj topnih peći znamo da je vrijeme kada jedino "Grobnički Dondolaši" kreću prkoseć I vjetru I zimi I kiši. 6. Siječnja na blagdan Sveta tri kralja objesi se simbolično zvono I nakon toga počinje zvonjava koja ne prestaje do mesopusta.

Često puta postavljam pitanje što je to što pokreće te ljude I dobijem odgovor "zvuk zvona". Osjećaj kada sve oko tebe

nestaje a ritam srca ujednači se za zvukom zvona I postajete jedno. Nema te prepreke koju nećeš proći. Nestaju boli I brige a ti ideš sve dalje I dalje ne stajući I ne osjećajući taj silni napor I umor.

Najvjerovatnije su zbog toga I "Grobnički Dondolaši" postali prepoznatljivi u zvončarskim krugovima a i šire među onima koji prate pohode I smotre zvončara, a vjerujem da je malo onih koji mogu ostati ravnodušni. Razlikuju se I po odori kao I po hodu od ostalih I vrijednost im je tim veća što je njihova zvonjava ponikla iz jednog davno zaboravljenog "zanata", posla koji su obavljali seljaci za svoju vlastelu. Plašili su divlje životinje I na taj način čuvali domaće. Dakle izvor nije u pokladnim, ili poganskim običajima.

Kasnije kada prestaje potreba za poslom sve prelazi u zabavu I nastavlja se plašenjem djece, mlađih djevojaka I žena, pa se i do danas u tom smislu nije mnogo promjenilo.

No Grobnički Dondolaši postal su I pravi brand naše općine pa kao takvi interesantni I za TZ općine Čavle.

U gotovo svim projektima TZ sudjeluju članovi Grobničkih Dondolaša, a Festival palente I sira je nezamisliv bez velikog dijela ljudi iz te udruge, jer oni su postal dio projekta I veliki oslonac.

Na njihovim gostovanjima u zemlji I inozemstvu predstavili smo se u najboljem mogućem svijetu pa su gledajući očima turizma

postali pravi ambasadori I predstavnici naše općine ali I cijele Grobničine, pa ako hoćete I Hrvatske. Njihova putovanja koja su uvijek besrijekorno organizirana mogla bi služiti kao primjer mnogim respektabilnim agencijama.

Zahvaljujući Grobničkim Dondolašima naš dom u Čavlima ponovo živi u vrijeme maškara sa ponajboljom organizacijom "maškaranih tanci" poznatim već duž cijele Županije.

I TZ je lakše raditi u takvom okruženju koje je spremno ozbilno pripraviti na posao I u krilo naše općine dovesti goste iz Austrije, Bugarske, Slovenije I to usred zime. Jasno Vam je da govorim o "Maškaronom vikendu" koji Grobnički Dondolaši organiziraju zajedno sa TZ općine Čavle. Velik projekt hvale vrijedan. Dok ovo pišem razmišljam o tome kako mogu u nedogled nabrajati sva događanja TZ a u kojima su sudjelovali I dondolaši.

Ali ne, nećemo nabrajati nego čemo se pritajiti I napeto osluškivati prvi zvuk zvona, a u nosnicama će nam zamirisati fritule, kroštule, krafne
I sve ono što ide uz vrijeme maškara.

Čekamo, čekamo.....

... DRUGI O NAMI... DRUGI O NAMI... DRUGI O NAMI...

Na velen san bila čude kako počet ovu štoriju od Grobničkih dondolaši aš ni sama ne znam kada je pravo počela. Lih nekako je. Najprije san naslijedila jedan popis ki je rabilo zvat za Smotru, pa san tako kontaktirala Duškota Žeželića, a potle to je bil Aljoša Žeželić i suradnja se je lih nastavila. Pitali su me judi z ovega kraja da ki su ti dondolaši? Kako su nastali? Imaju kakov povijesni oslonac i slično? Tisuću pitanji, a ja onda pravo nisan znala ča reć.

Marijana Kalčić Grlaš
Predsjednica :
- F.E.C.C.-a Hrvatska
- TZ - Matulji

entuzijasti ki se bezuvjetno, potpuno i nesebično davaju da se stare užanci ne zataru i da maksimalno iskoriste ono najboje ča njih je ostalo od starejeh. Kada rečen entuzijasti ne mislin samo na oni Dondolaši ki se obuču va monturu kada trebe poć zvoniti, nego i na si oni ki su vavek š njimi i koljih. Bilo da rabi vino nosit, konpir strgat, cvet pomalo va vrelu vodu hitat, palentu mešat, al pak marendu za veselu družinu paričat.

Deset let postojanja veli je jubilej, pogotovo kada se na kartu stavi kade su se bili, kade su se predstavili i kakvi su njih plani za naprvo. Poznavajući jih, čini mi se da je ova zadnja karta najveća i da još vavek ni ispisana do kraja. Ja bin isto iskoristila priliku da dopišem da njih želin da i daje čuvaju užancu, da misle na podmladak i da neko se ne pokvare. Ako budu i daje ovako složni kade će njih bit kraj?

Još mi ostaje da van rečen da je teško pisat kako vidin Dondolaši kada jedan saku večer spi s manun va posteje. Ča da van rečen. Najboji su!!!

«narrenfest 2009» Bad Cannstatt D.

...Uz sve događaje bili ste fantastični i super dobri. Ponosili smo se sa Vama .Iskrene pozdrave Vama i vasem drustvu

Predsjednik Hrvatske Udruge Velebit (Stuttgart)

Marica Spehar

Parade - KARNEVALIAALBORG. DK

I am happy to hear that you enjoyed our carnival.
Your group was really exciting for the people of Aalborg,
and you made the parade experience unique.
We hope to see The Grobnik Bellringers again here in
Aalborg.

Best regards, Sjaja

zelenoplavo

magazin PGŽ

.....Zahvaljujući radu i ozbilnosti nekoliko ljudi u posljednjih nekoliko godina na pažnje vrijedan način široj je javnosti predstavljena i iznimno bogata karnevalska tradicija ovog kraja.

Riječ je o dondolašima, tradicijskoj karnevalskoj skupini i udruzi koja je oživjela nekadašnji običaj dondonjanja, odnosno zvonjave kojom su se ne samo simbolički tjerali zima i zlo, već i praktično bukom čuvala stoka, ovce i krave, od vukova s obližnjih planina.

Pravim pristupom toj tradiciji "Grobnički Dondolaši" su u kratko vrijeme stekli veliki ugled i uz domaće terene nastupili i u Austriji, Danskoj, Bugarskoj...

Novinar : Marinko Krmpotić

NVO " Festadjuni " Budva CG

...Dragi prijatelji oduševili ste nas i mnogobrojne goste našeg karnevala.

Radujemo se ponovnom susretu ako može već dogodine.

Predsjednica Marija Pjerotić

Museo degli Usi e Costumi della Gente Trentina - Italia

.....Ricordiamo con molto piacere la giornata trascorsa insieme. Speriamo ci siano presto altre occasioni.

Saluti a tutto il gruppo Antonella Mott

DOBRO DOŠU
DONDO ASI

