

Krajevne novice

Glasilobčine Šmartno pri Litiji

December 2017

Letnik 2, številka 8

Iz tokratne vsebine:

Podprite naša društva, ker vas nič ne stane

stran 3

Pogovor z Rudijem Bregarjem

stran 5–6

Tudi šmarski gasilci zaključujemo leto

stran 12

Praznovanje občinskega praznika

stran 18

ISSN 2463-8579

S pogledom na preteklost, z mislijo na prihodnost

Avtor članka: Rajko Meserko, župan

Navada ob zaključku leta je, da se župani pohvalimo z opravljenim delom in ga transparentno predstavimo svojim občanom. Sam menim, da kdor želi videti to delo, ga tudi vidi.

Vsak od nas je pomemben del te skupnosti, zato ne smemo imeti manjvrednostnega občutka majhnosti. Šmartno ni le prazen prostor med mejami z drugimi občinami, ampak se ponša z velikimi imeni, ki ne ostajajo v senci. Tako Šmartno izstopa z Valvasorjem in njegovo Slavo vojvodinje Kranjske, edinim slovenskim Nobelovim nagrajencem Fritzem Pregljem, ustanoviteljem Zvona Ivanom Bartljem, raziskovalcem in arheologom Francem Staretom, Davorinom Hostnikom, avtorjem prvega slovensko-ruskega slovarja in slovnice, Jurijem Humarjem, čudodelnikom s Primskovega, desno roko Rudolfa Maistra, Franjem Rosino, s Slavkom Grumom in Dogodkom v mestu Gogi, in ne nazadnje akademskim slikarjem Jožetom Megličem, ki je ustvar-

jal v naših krajih.

Vesel sem, da tudi danes pišemo zgodovino, da dejanja občanov niso ravnodušna in da smo v času, ki ga bodo zaznamovala nova imena. Tako lahko poleg formalnega izobraževanja in številnih doktorjev znanosti izpostavim tudi kolektive naših društev, pevskih zborov in ne nazadnje uspehe šmarskih rokometišev. To so zibelke naših novih velikih imen.

Rad živim v naši občini in sem ponosen na vse vas, ki dajete dušo temu prostoru.

S to mislijo nam vsem želim lepo praznovanje božičnih praznikov in dneva samostojnosti in enotnosti. V novem letu 2018 pa veliko mero uspehov in osebnega zadovoljstva.

Občina Šmartno pri Litiji
Tomazinova ulica 2, 1275 Šmartno pri Litiji
Elektronski naslov: info@smartno-litija.si
Telefon: 01 896 27 70
Faks: 059 097 480

Uradne ure

Ponedeljek: 8.00–12.00 in 13.00–15.00
Sreda: 8.00–12.00 in 13.00–17.00
Petek: 8.00–13.00

Uradne ure župana so po dogovoru, zaželeno je predhodna najava na telefonsko številko 01 896 27 70.

Glasilo občine Šmartno pri Litiji Krajevne novice

Prispevke in oglase za naslednjo številko Krajevnih novic, ki bo izšla februarja 2018, pričakujemo najkasneje do nedelje, 28. 1. 2018, na elektronski naslov uredništva: urednistvo@krajve-novice.si. Članke, prejete po tem datumu, bomo objavili v okviru možnosti. Avtorje prispevkov in naročnike oglasov naprošamo, naj pri svojem pisanju in oblikovanju upoštevajo navodila, ki so objavljena na spletni strani Občine.

Izdajatelj:

Občina Šmartno pri Litiji

Odgovorni urednik:

dr. Jernej Kotar

Uredniški odbor:

Katarina Kragelj, France Vidic, Sašo Goršek, Domen Merzel in Matjaž Hostnik

Jezikovni pregled:

Janoš Železnik

Naslovna fotografija:

Žive jaslice na Javorju

Foto:

Lojze Flisek

Prelom in priprava za tisk:

Biroservis – Mlakar Gorazd s. p.,
Ustje 7, 1275 Šmartno pri Litiji

Glasilo izhaja v nakladi
1800 izvodov in je brezplačno.

ISSN 2463-8579

Spoštovane občanke in občani!

V teh predprazničnih dneh vam voščim vesele božične praznike z željo, da bi jih preživeli v krogu najdražjih.

26. decembra praznujemo dan, ko smo ponosno razglasili samostojno državo Republiko Slovenijo. Iskrene čestitke vsem vam ob praznovanju tega za Slovence zelo pomembnega dne.

Za novo leto pa naj bo naša želja tokrat nasvet: ne pozabite nase, imejte se radi, hitite počasi, ljubite življenje, praznujte.

Obvestilo

Obveščamo vas, da bo Občina Šmartno pri Litiji na uradni spletni strani občine www.smartno-litija.si sredi meseca decembra 2017 objavila **Povabilo k predstavitvi idejnih rešitev protokolarnih in priložnostnih daril za Občino Šmartno pri Litiji za obdobje 2018–2019.**

Vljudno vabljeni k sodelovanju.

Občina Šmartno pri Litiji

Podprite naša društva, ker vas nič ne stane

Avtor članka: Uroš Bonšek

Društveno dogajanje je pomemben del življenja v naši občini. Veliko občanov je tudi članov občinskih društev, ki s ponosom in vnemo skrbijo, da je vsak dan v naši občini lepši, varnejši ali športno in kulturno pestrejši. In vsakdo, ki plačuje dohodnino, lahko našim društvom še dodatno pomaga tako, da jim podari do 0,5 % svoje dohodnine ... to ga nič ne stane, pomeni pa veliko.

V naši občini je **18 društev**, ki jim lahko podarite del svoje dohodnine in tako pomagate pri njihovih prizadevanjih. Če se za to ne odločite, gre vaših pol odstotka nazaj v proračun. Tam vsako leto ostane več kot 4 milijone evrov neporabljenih, čeprav verjamemo, da bi jih ravno naša društva znala najbolje in najkoristneje porabiti.

Vsakdo se verjetno najprej spomni naših prostovoljnih gasilcev, ti si vedno zaslužijo našo pomoč. Ima pa najbrž vsakdo poleg gasilcev še kakšno svoje najljubše občinsko društvo, tudi njim lahko podarite svojih pol odstotka. Če bi radi pol odstotka razdelili med več društev, lahko storite tudi to – izberete jih lahko do največ pet. Kako lahko darujete? Preprosto. Lahko darujete preko sistema e-Davki ali se pozanimajte pri društvih samih. Lahko pa obiščete spletno stran dobrodelen.si. Tam vas čaka seznam vseh društev iz naše občine – poiščete jih po poštni številki, označite jih, vpišete svoje podatke, si natisnete obrazec in ga do konca leta odnesite ali pošljite na finančni urad. Vaša odločitev velja do preklica oziroma spremembe prejemnikov. Bodite dobrodelní še letos, da bo že naslednje leto tudi zaradi vas življenje v naši občini še lepše, boljše, varnejše. Hvala.

SDS Šmartno pri Litiji

Avtor članka: SDS Šmartno pri Litiji

Leto se zaključuje, v naši stranki pa se ga spominjamo kot zelo pestrega in polnega zanimivih dogodkov.

I meli smo veliko malih projektov, od večjih pa naj omenimo dva. Poleti smo v Štangi organizirali srečanje Zasavske regijske koordinacije SDS, kjer smo se po bogatem kulturnem dogajanju in nagovoru g. Janeza Janše okrepčali in klepetali o načrtih za prihodnost stranke in države. Pred nekaj tedni pa smo organizirali tudi izlet v Strasbourg, kjer nas je gostila evropska poslanka Romana Tomc, ob poti pa smo se tudi ustavili ob večjih zanimivostih. Ob vsem tem so se naši svetniki zavzemali tudi za koristi občanov, tako da imamo po njihovi zaslugi novo glasilo Krajevne novice, asfaltirano cesto v Jastrebniku in s pomočjo svetnikov SLS tudi sanirano šolo v Kostrevnici. Za prihajajoče leto smo se zavzeli, da so v proračun Občine prišli sledeči projekti: izgradnja mrliške vežice v Štangi, asfaltiranje ceste gasilski dom–transformator v Zavrstniku, cesta do Štineta (energijska pot), del ceste od gasilskega doma v Javorju do Felič vrha, cesta Obla Gorica–Stara Gorica–Sv. Anton in cesta Razbore–Ježni vrh–Poljane. Vsi člani SDS Šmartno pri Litiji vam želimo obilo sreče, zdravja in osebnih uspehov v letu, ki prihaja.

*SDS Šmartno pri Litiji
vam želi vesel in
blagoslovljen božič,
novo leto pa naj vam
prinese mir, zdravje,
toplino in obilo osebnega
zadovoljstva.*

SDS

Informativno obvestilo o odmeri nadomestila za uporabo stavbnega zemljišča za leto 2018

Avtorica članka: Andreja Leskovšek

V mesecu oktobru smo poslali dopis z informativnim izračunom nadomestila za uporabo stavbnega zemljišča (v nadaljevanju NUSZ) vsem zavezancem, ki se jim v letu 2018 spremenijo podatki (površina objekta ali točke glede komunalne opremljenosti).

NUSZ temelji na Zakonu o stavbnih zemljiščih iz leta 1984 (Uradni list SRS, št. 18/84, 33/89 ter Uradni list RS, št. 24/92 – odločba US) in Zakonu o stavbnih zemljiščih iz leta 1997 (Uradni list RS, št. 44/97), ki v svojem 56. členu podaljšuje veljavnost določb, in sicer prvo, tretjo alinejo 41. člena ter določb VI. poglavja o nadomestilu za uporabo stavbnega zemljišča.

NUSZ plača **neposredni uporabnik zemljišča** oz. stavbe ali dela stavbe (najemnik, lastnik ...).

Iz leta 1984 izhajajo določila o določitvi stanovanjske in poslovne površine. **Stanovanjska površina** je čista tlorisna površina sob, predsobe, hodnikov v stanovanju, kuhinje, kopalnice, shrambe in drugih zaprtih prostorov stanovanja ter čista tlorisna površina garaže za osebne avtomobile. **Poslovna površina** je čista tlorisna površina poslovnega prostora in vseh prostorov, ki so funkcionalno povezani s poslovnim prostorom. V nadaljevanju se zato lahko določijo

tudi **odprte poslovne površine**, ki predstavljajo nepokrita skladišča, parkirišča, delavnice na prostem ipd. Podatek za odmero NUSZ za zazidana stavbna zemljišča (objekti) je površina dela stavbe oz. njegova neto tlorisna površina. Kako se izračuna neto tlorisna površina: – dela stavbe – izračuna se tako, da se seštejejo vse površine vseh prostorov, ki pripadajo delu stavbe, – dela stavbe, ki leži v več etažah – vsota površin prostorov v vseh etažah (poenostavljeno: če ima hiša 3 etaže – klet, pritličje in mansardo – se seštejejo vsi neto tlorisi etaž, tudi klet in garaža).

Pri odmeri NUSZ se odštejejo površine odprtih prostorov (odprti balkoni, terase ...). Zakon o graditvi objektov določa, da občina za namene nadomestila za uporabo zazidanega stavbnega zemljišča brezplačno pridobi podatke katastra stavb. Občina mora v namene nadomestila za uporabo zazidanega stavbnega zemljišča uporabiti podatke, ki so vpisani v kataster stavb kot

katastrski ali registrski podatki v skladu s predpisi, ki urejajo evidentiranje nepremičnin. Občina je do sedaj že v letu 2005 in 2013 javno razgrnila podatke o evidencah NUSZ, vendar ste do sedaj lastniki nepremičnin podatke spreminjali zgolj na Občini. Če posameznik meni, da so podatki v REN netočni, jih lahko popravi na Geodetski upravi RS in sporoči občini popravek.

Komunalna oprema za objekt se upošteva zgolj tista, na katero je objekt priključen oziroma se ima nanjo možnost priključiti. V primeru, da v bližini poteka telefonski kabel in nanj objekt ni priključen, se v odmeri NUSZ upošteva tudi ta komunalna oprema, ker je dejansko zagotovljena. Pri določitvi asfaltirane ceste se v primeru oddaljenosti do 500 m od javne ceste upošteva asfalt, v kolikor se je na tako cesto možno priključiti. Sicer se upošteva makadam. Pri javni razsvetljavi je merilo oddaljenosti stavbnega zemljišča 80 m od svetilke javne razsvetljave.

Občinski Odlok o nadomestilu za uporabo stavbnega zemljišča v občini Šmartno pri Litji – UPB1 (Uradni list RS, št. 44/2006) omogoča **petletno oprostitev** na lastno zahtevo v primeru, da je zavezanec ob gradnji ali nakupu objekta plačal komunalni prispevek. Uveljavitev petletne oprostitve NUSZ je možna od dneva vselitve v objekt. Prav tako se na občini vložijo zahtevo za **enoletno oprostitev** NUSZ v primeru, da eden izmed družinskih članov v skupnem gospodinjstvu prejema denarno socialno pomoč ali je zavezanec upravičenec do subvencionirane stanovanjske najemnine oziroma je eden izmed članov gospodinjstva upokojenec, ki prejema varstveni dodatek.

Za nami je že 31. mednarodno popotovanje po Levstikovi poti

Avtor članka: Uredništvo Krajevnih novic

Pred mesecem dni je potekalo že 31. mednarodno popotovanje po Levstikovi poti. Velik del poti vodi skozi kraje naše občine, kjer lahko obiskovalci iz vseh koncev naše domovine spoznavajo njihovo bogato naravno in kulturno dediščino. Pohod po Levstikovi poti je zelo odmeven dogodek, o katerem se poroča na državni ravni, zato služi tudi kot pomembna turistična promocija naše občine. Z vidika organizacije je dogodek velik podvig, ki pa ga odgovorni vsako leto odlično opravijo. K tokratnemu pogovoru smo povabili zelo zanimivega sogovornika, gospoda Rudija Bregarja, ki ima največ zaslug za vsakoletno uspešno izvedbo tega popotovanja.

Gospod Rudi, dovolite mi, da se vam najprej zahvalim za vaš prijazen odziv našemu povabilu na pogovor. Mnoge občanke in občani vas zagotovo že dobro poznajo, ampak vas vseeno prosim, da se nam na kratko predstavite.

Za začetek verjetno najtežje vprašanje. Rojen pred skoraj 56 leti v Sevnem, po osnovni šoli sem odšel v Ljubljano, kjer sem tudi živel do leta 1989, ko sem se poročil in preselel v Litijo, od tam pa spet v Sevo, kjer smo si pred 15 leti zgradili hišo. Zelo sem bil aktiven na področju kulture in športa v okviru Centra interesnih dejavnosti mladih Litija. V litijski dvorani na Stavbah sem organiziral koncerte in druge zabavne prireditve. Spomnim se, da je bil koncert skupine Pohorje express, za ta nastop pa sem se dogovoril kar na vlaku, ko sem se iz Ljubljane peljal proti Litiji. Skoraj ni znane skupine iz tistega časa, ki ne bi po moji zaslugi nastopila v Litiji. Imeli pa smo tudi poučne prireditve. Kot dopisnik Dnevnika sem s pokojnim Iztokom Lipovškom, novinarjem Dnevnika, in Tatjano Pirc, tudi danes novinarko Radia Slovenija, organiziral novinarsko šolo za mlade in imeli smo celo svojo rubriko Enajsta šola pod Zmajskim mostom. Prav v tem okviru smo tudi v Litiji organizirali prireditev Enajsta šola v Litiji s kulturnim in zabavnim programom, s kiparsko in drugimi delavnicami ... Vstopnina za celodnevno prireditev pa je bila 2 kg starega papirja. Že tedaj sem trdil,

da morata biti kultura in šport tako kot kruh. Tudi kruh moraš kupiti in plačati, če hočeš preživeti.

Znano je, da ste zelo aktivni na področju športa in pri organizaciji raznih pohodov. Kje ležijo začetki vašega zanimanja za pohodništvo in kdo vas je navdušil za to? Nam lahko poveste, pri organizaciji katerih pohodov sodelujete?

Dve leti sem v osemdesetih letih sodeloval tudi pri organizaciji tradicionalnega pohoda pobratenih mest Ljubljane in Reke. Pohod je trajal en teden, vsako leto je bil start izmenjaje z Reke ali Ljubljane. Ko se je na pot odšlo z Reke, smo pohod zaključevali na osrednji prireditvi ob dnevu zmage na trgu v Ljubljani. To so bili časi, ko je bilo med mladimi ogromno druženja. Morda je bil prav to povod za Levstikovo pot. Danes pa sodelujem pri organizaciji Žefranovega pohoda na Primskovo, pohoda ob dnevu žena na Primskovem, eko pohoda Krampljevec in Humarjevega pohoda ... Večina teh pohodov je na širšem območju Primskovega, so promocijske narave za Primskovo, občino in Levstikovo pot. Navdušenje nad pohodi je že vseskozi v meni in najraje sem v naravi. Organizacija pa mi nenazadnje tudi ni tuja. **Letos je potekalo že 31. mednarodno popotovanje po Levstikovi poti, kar pomeni, da ima dogodek že globoko ukoreninjeno tradicijo. Glede na to, da njegovo organizacijo vodite že od samega začetka, nas zanima,**

Rudi Bregar

kako se je vse skupaj začelo, kje ste dobili idejo in podporo za njegovo prvo izvedbo? V Levstikovi poti sem videl združitev vsega: dediščine, narave, kulture in športa. S prijatelji smo se poleti 1987 pogovarjali, da bi organizirali prvi pohod že jeseni. Toda kako? Odpravili smo se po planinskih markacijah med Litijo in Čatežem, saj je bila kot pot od Litije do Čateža označena, že desetletje prej pa so jo kot planinsko pot skozi Primskovo označili člani Planinskega društva Litija. Prav slednje je dolgo tudi sodelovalo pri organizaciji pohodov. Pot smo pregledali in odločitev je padla. Takrat sem pisal tudi za medije, zato sem jim poslal informacije, da so jih objavili. In še sam nisem mogel verjeti, da se je prvega popotovanja udeležilo 397 pohodnikov iz vse Slovenije. To je bilo tudi prvič in zadnjič, da smo vse udeležence prešteli. Zaključno prireditev smo imeli pred Tončkovim domom na Čatežu kar na kmečkem vozu, spomnim pa se slovenske zastave in Levstikove slike. Na cilju je pohodnike nagovoril Tone Anderlič, tedanji predsednik ZSMS, ki je pri Levstikovi poti pomagal tudi v naslednjih letih. Tako je bil led prebit.

V zadnjih treh desetletjih je dogodek postal vse bolj prepoznaven in priljubljen med pohodniki. Kako se je razvijal v zadnjih tridesetih letih in kaj ga je najbolj zaznamovalo?

Vsekakor je bilo lažje orati ledine kot kasneje voziti slalome med raznovrstnimi količki, ki so se nastavljali na poti. Na začetku so bili le redki, ki so hoteli sodelovati zraven, ko pa je Levstikova pot zaživela, so hoteli vsi pristaviti svoj lonček in si lastiti zasluge. Poleti 1988 smo se s prijatelji več poletnih vikendov odpravljali na pot in iskali pot, ki jo v potopisu opisuje tudi Fran Levstik. Tudi s pomočjo posebnih kart in kompasa. Strokovno pa nam je bil v veliko pomoč literarni zgodovinar prof. dr. Matjaž Kmecl, ki je že pred tem po poti hodil s svojimi študenti slovenistike na ljubljanski filozofski fakulteti. Moram reči, da smo na začetku to delali iz navdušenja, zaradi rekreacije ... Z leti pa

Pohod od Litije do Čateža (foto: Urh Kokalj)

je število pohodnikov naraščalo in vedno več je bilo novih organizacijskih prijemov. Po podatkih, ki so na voljo, so študentje odšli prvič na pot leta 1958 s prof. dr. Antonom Slodnjakom. Tedaj je bil z njimi še kot študent tudi dr. Kmecl. Kasneje je štafeto predal prof. dr. Miranu Hladniku, ki nadaljuje tradicijo študentskih pohodov. Levstikova pot ima na nek način dolgo tradicijo, zato se ne čudim, da na »sodobne« pohode prihaja toliko ljudi iz domovine in tujine. Še vedno pa nismo našli nedvoumnega odgovora, zakaj po toliko letih ljudje tako radi prihajajo na območje med Litijo in Čatežem.

Pri organizaciji tovrstnih dogodkov je nujno potrebno tudi sodelovanje in povezovanje z lokalno skupnostjo in njenimi institucijami in zavodi. Kako bi vi ocenili vaše sodelovanje z njimi?

Kolikor je pač treba, se pa lokalne skupnosti ne smejo preveč vmešavati. Sodelovanja je bilo ogromno, saj so vse tri občine tudi soorganizatorice prireditve. Bile pa so kakšno leto celo zelo velike težave. Največkrat zaradi političnih igravic, saj so mnogi hoteli to prireditev izkoristiti za svoje politične cilje. Bili so pritiski z vseh strani, tudi poskusi »podkupovanja« z gosti posamezne politične stranke. Pogosto so bile okrog martinovega takšne ali drugačne volitve. Vendar nikoli nisem dovolil, da bi Levstikov pohod postal politični miting. Saj smo kdaj na ta račun izgubili tudi kakšnega »pokrovitelja«, vendar denar ne odtehta zasledovanja ciljev Levstikove poti. Ostaja kulturno-zgodovinska pot med Litijo in Čatežem.

Moram pa biti pošten, da se je po odcepitvi Šmartnega pri Litiji, ko se je litijska občina razdelila na dva dela, vse spremenilo na bolje, čeprav je verjetno na to vplivala predvsem zamenjava županov. S sedanjimi tremi t. i. Levstikovimi občinami, poleg omenjenih še Trebnje, zelo lepo sodelujemo in so tudi soorganizatorice vsakoletnega množičnega popotovanja. Vse je torej odvisno od županov.

Še posebej pa se moram zahvaliti podjetju IMP Armature d. o. o. in Mestni občini Ljubljana. In domačinom ob poti.

Trud organizatorja zagotovo poplata visoka udeležba ljudi in njihovo zadovoljstvo. Kako je s številom pohodnikov? Ali v zadnjih letih opazate njihovo rast ali upad?

Pohodnike je nemogoče prešteti, poleg tega pa moramo upoštevati, da se ljudje odpravljajo na pot tudi med letom. Največ jih je bilo blizu 25.000 na 25. popotovanju, udeležba pa je odvisna od vremena. Včasih je Levstikova pot kar svet v malem. Upam, da se število udeležencev ne bo spreminjalo, saj bi bila njegova rast prevelika obremenitev za okolje, pa tudi z vidika varnosti bi prireditev lahko postala prevelik zalogaj. Glede na to, da gre za mednarodno popotovanje, nas zanima, koliko tujih pohodnikov se ga udeleži vsako leto?

To je težko oceniti. Vsekakor jih je največ iz

sosodnjih držav. Doslej smo srečali ljudi tudi iz drugih držav: Italije, Avstrije, Hrvaške, Nizozemske, ZDA, Kanade, Srbije, Venezuele, Nemčije, Belgije ... Naj pa omenim samo nekatere znane osebnosti iz Slovenije, ki sem jih povabil: akademik dr. Ciril Zlobec, dr. Matjaž Kmecl, dobitnika Boršnikovega prstana Milena Zupančič in Polde Bibič, nekdanja predsednika PZS Andrej Brvar in Franc Ekar, dr. Rajko Šugman, Milan Kučan, Tone Partljič, Zoran Janković, Anton Anderlič, Borut Pahor, dr. Miha Jazbinšek ... Na popotovanju je bila tudi nekdanja japonska skakalna reprezentanca pod vodstvom pokojnega Bogdana Norčiča ...

Fran Levstik velja za pomembno osebnost iz časa zorenja slovenskega naroda in slovenske književnosti, je pa tudi močno zaznamoval naše kraje. Se strinjate s tem, da je takšen dogodek tudi zelo pomemben pri kulturnem ozaveščanju ljudi in za utrjevanje narodne zavesti?

Verjetno to ni veljalo že na prvem pohodu, kasneje pa se je pohod izkazal le za piko na i prizadevanjem za jezikovno in kulturno samoohranitev slovenskega naroda. Gre pa popotovanje v preteklost in sedanjost, kjer pohodniki nehote v svoji zavesti nosijo Levstikovo izročilo tedanjega slovenskega kulturnega programa. Popotovanje je tudi priložnost za strpnost do vseh soljudi, saj ne nazadnje prihajajo tudi ljudje iz drugih držav. Sem pa leta 1989 k ponatisu Levstikovega Popotovanja iz Litije do Čateža zapisal: »Prav v tem času se v Sloveniji borimo za kulturno samostojnost slovenskega jezika, zato naj bo ta knjiga popotovanje v preteklost, sedanjost in prihodnost. Posvečena je slovenskemu prizadevanju za kulturno samoohranitev in suverenost.«

Sem pa v teh letih spoznal, da Slovenci radi hodimo. In Levstikovo popotovanje je idealna priložnost v pravem okolju in ob pravem času. Hodijo, ko se po starih navadah mošt spremenijo v vino, jesen se približuje zimskega času in tako kot gre narava k počitku, si tudi ljudje najdejo čas in mir, da se družijo na 22 km dolgi poti. To neverjetno druženje ob poti med prijaznimi domačini, zidanicami in kmetijami morate doživeti.

Je pa še nekaj drugega. Kot je lani dejal akademik dr. Ciril Zlobec, je Fran Levstik Slovence prebujal, Levstikova pot jih pa združuje. Oba s prof. Kmeclom se strinjata, da ljudje nekje v podzavesti nosijo misli Frana Levstika in njegovega izročila, tedanjega slovenskega literarnega programa. In tudi zato jih znova in znova vleče na Levstikovo pot.

Pohod od Litije do Čateža (foto: Urh Kokalj)

Dotakniti se moramo še enega zelo pomembnega dogodka, ki se je zgodil letos in o katerem so bralke in bralci našega časopisa lahko prebrali prispevek v eni od prejšnjih števil. Za življenjsko delo v športu ste namreč prejeli Bloudkovo plaketo, ki velja za najvišje državno priznanje na tem področju. Kaj vam osebno pomeni prejem tega priznanja?

Levstikova pot je že na začetku prejela najvišje jugoslovansko priznanje, plaketo ZSMJ. Iskat smo jo šli v Beograd. V samostojni Sloveniji sem za svoje delo na Levstikovi poti prejel tudi Turistični nagelj, ki ga je podeljevala TV Slovenija. Sicer pa priznanj ni bilo veliko. Do lani, ko so me vsi skupaj zelo presenetili. Prejel sem priznanja oziroma zahvale vseh treh t. i. Levstikovih občin – Litija, Šmartno pri Litiji in Trebnje. Župani so me res presenetili in se jim za to zahvaljujem. Pokazalo se je namreč, da tudi občine podpirajo in živijo z Levstikovo potjo. Še večje presenečenje pa je bilo na začetku letošnjega leta, ko sem bil obveščen, da se je Bloudkov odbor na predlog vseh treh občin odločil, da mi podeli najvišje državno odlikovanje na področju športa Bloudkovo plaketo za življenjsko delo v športu. Bloudkova plaketa ni samo moja zasluga, saj je Levstikova pot rezultat sodelovanja mnogih organizacij in posameznikov, predvsem domačinov in občin, zato je Bloudkova plaketa vsaj malo tudi njihova.

Aktivni pa niste samo na področju športa, ampak ste tudi dejaven član PGD Primskovo. Pred kratkim ste imeli otvoritev novega gasilskega doma, kakšni pa so načrti za prihodnost?

Aktiven sem na različnih področjih in sprašujem se, kako vse to sploh zmorem. Sem radioamater, bil sem tudi predsednik Zveze radioamaterjev Slovenije. Aktiven sem bil v litijskem radioklubu, tudi predsednik, ko smo zaključevali z gradnjo doma radioamaterjev na Goliščah in leta 2000 gostili radioamatersko olimpijado v Sloveniji. Pomagal sem pri ustanavljanju kulturnih in športnih društev. Deset let sem bil predsednik društva na Primskovem, imeli smo tudi Društvo Levstikova pot. V zadnjih letih sem bolj aktiven tudi kot gasilec in zadnja tri leta sem vodil gradnjo novega gasilskega doma na Primskovem. Je pa res, da je bilo včasih vse lažje. Marsikje so ti odpirali vrata, danes pa je vse preveč formalizma in elitizma.

Gospod Rudi, za konec se vam zahvaljujem za prijeten in nadvse zanimiv klepet. Želite našim bralkam in bralcem še kaj sporočiti?

Bom kar ponovil misli dr. Cirila Zlobca iz lanskoletnega intervjuja za revijo Levstikova pot. »Levstik je hotel prebujati, današnje pohodništvo pa po mojem mnenju želi slovenski narod tudi združevati.« Združujmo se torej ob Levstikovi poti in uživajmo v lepota narave in prijaznosti domačinov na tem območju, tudi ob starih sadnih sortah v Levstikovem sadovnjaku, ki jih zasajamo ob poti.

DEKD 2017:

Voda – od mita do arhitekture

Avtorica članka: Danica Sedevečič

Dnevi evropske kulturne dediščine (DEKD) so najprepoznavnejša akcija pod okriljem Sveta Evrope in EU na področju kulture, saj v njej sodeluje 50 držav, 6000 mest, različne dogodke pa obišče več kot 20 milijonov obiskovalcev. Te imponantne številke nas navdajajo s ponosom, da smo tudi mi kamenček v mozaiku prizadevanj za ohranjanje dediščine naših prednikov.

Z izbiro teme Voda – od mita do arhitekture se je naša država pod organizacijskim vodstvom Zavoda za varstvo kulturne dediščine Slovenije (ZVKDS) pridružila skupni evropski temi, ki je letos posvečena naravi.

V tednu od 23. do 30. septembra, ki ga je pri nas zaznamoval tudi Teden kulturne dediščine, se je OŠ Šmartno že četrtič pridružila dejavnostim, s katerimi ohranjamo dragoceno zapuščino naših prednikov in jo prenašamo na mlade rodove. Tokrat smo želeli predvsem opozoriti na ogroženo in že izginjajočo dediščino, povezano z vodo. V pestro dogajanje so se vključile učiteljice in učenci 1. in 2. triade ter skupina učencev predmetne stopnje s projektom Vodni viri v Šmartnem in okolici. Posebej pa so se izkazali otroci iz Vrtača Ciciban, skupine Mravljice, Petelinčki in Sovice s svojimi vzgojiteljicami (seveda ob pomoči staršev, starih staršev in drugih sodelavcev), ki so v Kulturnem domu Šmartno pripravili imenitno prireditev o vodi in vsem, kar je bilo z njo povezano v preteklosti.

Takole so o svojih projektih in dejavnostih poročale učiteljice razredne stopnje Alja Ristovič, Mateja Groznik, Bernarda Kralj, Marjana Bučar, Polona Zagorc, Manja Mihelič, Maja Gorše, Barbara Hribar Pavli, Saša Pajnikihar in Jožica Žurga:

V 1. a razredu so Teden kulturne dediščine (TKD) pričeli s prekmursko ljudsko pravljico O povodnem možu ter s pogovorom o vodi in njenem pomenu za življenje. Pravljičico so učenci spoznali v stripovski izvedbi, ki je ponujala globlje doživetje. Dobrega povodnega moža, ki ima vlogo junaka, so nato upodobili v akvarelu ter ga umestili v njegove vodne sobane, ki so jih izdelali v kolaž tehniki.

Učenci 1. b so se pogovarjali o pomenu vode nekoč in danes. Največ časa so namenili slovenski ljudski pravljici O povodnem možu, ki so jo prebrali in si ogledali ilustracije v obliki stripa avtorja Matjaža Schmidta. Učenci povodnega moža sicer še niso srečali, domišljija pa jim odlično deluje, zato so

ga z vodenimi barvicami upodobili na podlago, ki so jo naredili s pomočjo vodenih barvic, voščenk, vode in soli. Navdušeno so ugotovili, da njihovi povodni može izgledajo, kot da bi zares plavali po vodi.

Znanost trdi, da je bila voda v pradavnini izvor življenja. Danes jo slavimo v šegah, pesmih, plesih, pogovorih, rekah in pripovedih. Učenci 2. a in 2. b razreda so v TKD iz knjige Čar vode v slovenskem ljudskem izročilu (Dušica Kunaver) spoznali pravljico Dobra vila v dolini Soče, ki so jo tudi ilustrirali. Naučili so se pesem Ob bistrem potočku je mlin, zaplesali star ljudski ples in izdelali mlinčke na vodo.

Učenci 3. a so spoznavali pripomočke, ki so jih ljudje nekdaj uporabljali v povezavi z vodo. Ogledali so si videoposnetke delovanja mlinov na vodi ter različne vrste vodnjakov in njihovo namembnost. Izdelali so lesen škaf, kakršnega so nekoč uporabljali za nošenje vode, umivanje, pranje perila ...

V TKD so se v 3. b pogovarjali o pomenu vode, kako varčujemo z njo, ogledali so si, kako kroži, dotaknili so se onesnaženosti voda ter njenih posledicah, poučili so se o tem, kako so čisto vodo črpali nekoč. Učenci so se pozanimali, kateri potočki in reke v Šmartnem in okolici so čisti in kateri onesnaženi. Dramatizirali so igro M. Batič Očistimo potoček, preko katere so spoznali, kako je prepotrebno ohranjati čisto okolje in kako skrbeti za čistost naših voda. Ko so opravili domačo nalogo in očistili potoček, so vsi veselo zaplesali in zapeli ljudsko pesem Ob bistrem potočku je mlin. Učence je raziskovanje te teme nadvse pritegnilo. V šolo so ves teden prinašali različne knjige. Učenka Vida je samoiniciativno naredila svojo prvo zanimivo predstavitev o tej problematiki, učenka Lia pa plakat. Brali smo tudi knjigo O. Preusselerja Mali povodni mož, prek katere smo spoznali mitološka bitja, družino povodnega moža. Sklenili smo, da bomo odslej prav vsi skrbeli za čistost voda in o tem ozaveščali druge, saj rek pravi: »Brez vode ni življenja«.

Učenci 4. razredov so se podali po svojem domačem kraju in okolici ter poiskali vse vodne vire, ki jih obdajajo (izvire, mlake, kali, ribnike, potoke, hudournike, napajališča, štirne ...), se pri domačinih pozanimali o morebitnih zgodbah, ki so se spletle ob tem vodnem viru, poiskali življenje ob vodah ter se pozanimali o drugih zanimivostih. Slike in zapiske so prinesli v šolo, kjer sem jih razdelila v skupine. Pridobljene informacije so nanizali na plakate in te predstavili v učilnici ali pred njo. Ob samostojnem raziskovanju so se veliko naučili in pri tem zelo uživali.

V TKD so učenci 5. b razreda del pouka namenili vodi. Na drugačen način so spoznali vodne lepote Slovenije, kar je tesno povezano z učnim načrtom za 5. razred, saj je doberšen del družbe namenjen spoznavanju Slovenije. Pri slovensčini so prebrali pripovedki o nastanku Čerkniškega in Blejskega jezera (Dušica Kunaver, Slovenske

bajke in pripovedke). Po prebranjem so postvarjali in nadaljevali zgodbo – torej, kaj se je dogajalo potem, ko je Blejsko jezero že nastalo. Nadaljevanja so zapisali in jih pri likovni umetnosti ilustrirali. Vse zgodbe in ilustracije so zbrali in natisnili brošuro. Iz poročil učiteljic povzela Danica Sedevečič

»Tam pri štirni vre brbljanje

...«
(Janez Menart, Vaške klepetulje)

Učenci predmetne stopnje, ki so pokazali zanimanje za to temo, so s pomočjo anketnih listov ob pomoči staršev, starih staršev in sosedov popisali oziroma opisali vodne vire v domači okolici.

Večinoma so popisali vodnjake ali štirne, nekaj napajališč, eno perišče in kal. V okoli 18 naselij so učenci zabeležili 21 vodnjakov, najstarejša dva vodnjaka obstajata že okoli 150 let. Večino od njih napaja voda deževnica, nekaj pa podtalnica. Vodnjaki so globoki od 4 m do največ 10 m. Od tega jih je še vedno vsaj občasno v uporabi 12, v nekaterih je voda za rezervo.

Pod mentorstvom učiteljic Sonje Marin in Danice Sedevečič so zbrano gradivo v besedi in sliki predstavili na treh panojih, ki so bili na ogled v izložbi nekdanje Leskovčeve hiše (Staretovej trg 15). Prav v bližini te hiše, na placu med cerkvijo in nekdanjo šolo, je stala znamenita šmarska štirna. Učiteljica Marijana Šustaršič je poskrbela za podobo razstavnega prostora, učenci modelarskega krožka pa so pod mentorstvom učitelja Boštjana Pogača izdelali simbolično maketo v spomin na ta vodnjak, ki še živi v spominu starejših Šmarčanov.

Na priložnostni prireditvi z naslovom »Tam pri štirni vre brbljanje ...«, ki je bila pred Leskovčevo hišo v sredo, 27. septembra, sta mentorici projekta predstavili DEKD ter potek in rezultate dela z učenci.

Upokojena učiteljica Katarina Kragelj je obudila zanimive spomine na štirno na placu in na ostale šmarske vodnjake ter na perišča. Takole pa je pripovedovala o poletnem otroškem veselju: »Otroci smo se poleti kopali v šmarski Reki, v tolmunih pri Gabrovem mostu, pri Kulturnem domu, starejši in bolj pogumni so plavali in skakali na glavo pri zapornici na Grmačah, v Zavrstniku. Meni tja gor starši niso dovolili, je bilo pregloboko, prav tako ne v reko Savo, kamor so tudi hodili plavat, ker je bila Sava v tistih časih čista, a nevarna. Po dolgem čofotanju v vodi smo postali lačni, tekla sem domov na vrt po korenje, paradiznike, oprali smo jih v reki in pojedli. Ne morem si predstavljati, da bi to naredili danes ...«. Trojica sedmošolcev je obiskala Špelo Sotšenšek v znani gostilni Pri Mačku in se z njo pogovorila o njenih spominih in vezi z vodooskrbo v času njenega otroštva in mladosti. Za prisotne na prireditvi so pripravili

povzetek pogovora, posebej zanimiva je bila pripoved o pranju perila v času, ko še ni bilo pralnih strojev. Milo so delali doma, perilo so skuhali v loncih na štedilniku ali v kotlu in ga sprali v potoku. Svoje spomine je gospa Špela strnila v še eno zgodbico: Pri Mačkovih so imeli lipcanko, ki jo je, ko je bila zelo umazana, Špelin brat ob sobotah odpeljal v potok pri Sedevčiču. Najprej jo je namazal z ogljem, da je bila čisto črna, nato pa jo je z vodo opral.

Vodnjaki, posebej ta na *placu*, so bili priljubljeno zbirališče okoliških gospodinj. Ko so zjutraj odpravile otroke v šolo, so šle po vodo ter tam klepetale in obrekovale sosedo. Ta prizor je pričarala deklamacija

pesmi Vaške klepetulje Janeza Menarta, in kot se za Šmartno spodobi, so prireditev popestrili tudi zvoki harmonike.

S tem pa delo na temo vode in vodnih virov še ni končano. Razstavo smo postavili na ogled v šolski avli, kjer si jo bodo v okviru pouka ogledali vsi učenci, dogovorjeni pa smo tudi za gostovanje v šmarski knjižnici. Želimo si, da bi dopolnili zbirko podatkov o vodnih virih na območju naše občine, saj vemo, da zbrano gradivo obsega le manjši del ohranjene ali že skoraj pozabljene dediščine. K sodelovanju bomo ponovno pritegnili učence, ki bodo nadaljevali raziskovanje v svojem domačem okolju.

Dan slovenske hrane

Avtorica članka: Alina Maša Marinč

V soboto, 18. 11. 2017, sta na OŠ Šmartno ob dnevu slovenske hrane in tradicionalnem slovenskem zajtrku potekala naravoslovni dan in dan odprtih vrat.

Učenci smo najprej zajtrkovali obilen tradicionalni slovenski zajtrk, ki je bil sestavljen iz na tradicionalni način spečenega kruha, domačega masla, medu, jabolka in toplega mleka. Po pogovoru o

pomenu zdrave prehrane smo pričeli z delavnicami, na katerih je vsak razred pripravljaj različne jedi in izdelke.

Pripravljali smo različne namaze, pekli palačinke, pripravljali polnjena pečena jabolka, jabolčni čips, kompot, pekli smo potice, kvašene ptičke, čebulni kruh, pripravljali ocvirkovko, delali maslo, skuto ...

Ob 10.00 so se vrata šole odprla za obiskovalce in učenci smo na stojnicah gostom ponujali pripravljeno hrano in izdelke. Na naravoslovnem dnevu so sodelovali tudi lokalni kmetje v sodelovanju z Zadruogo Jarina, ki so ponujali svoje izdelke, ZD Litija je opravljal meritve krvnega sladkorja, holesterola in tlaka, MC Litija pa je pripravljaj in predstavljal svetovne jedi.

Dogodka se je udeležilo veliko krajanov. Za

popostritev smo lahko prisluhnili tudi zvokom harmonik naših učencev, ki so iz svojih instrumentov izvabljali domače melodije. Dan je potekal pod vodstvom učiteljice biologije, naravoslovja in gospodinjstva, Lee Štajer, ki je skrbela za odlično organizacijo in pripravo naravoslovnega dne. Vsem, ki so pri izvedbi naravoslovnega dne sodelovali, se iskreno zahvaljujemo.

Avtoservis Povše, Anže Povše s.p.

Poslovno obrtna cona
 Usnjarska cesta 18,
 1275 Šmartno pri Litiji

Kontakt servisa:

041/420-288 Simon,
 051-866-476 Anže,
 anze.povse@gmail.com

Kontakt zavarovanja:

040-465-523 Vanja,
 vanja@zon-agencija.si

Strankam nudimo:

- servis in popravilo vozil
- prodaja novih in rabljenih nadomestnih delov
- avtooptika
- vulkanizerstvo
- priprava vozila za tehnični pregled
- čiščenje vozil
- zavarovanja

Avtoservis Povše, Anže Povše s.p.

Delovni čas od 8.00-12.00 in od 13.00-17.00

Rešitev za vse znamke

VERBE d.o.o.

Zavrstnik 4, 1275 Šmartno pri Litiji
www.verbe.si

ZAPOSILIMO VOZNIKA ali VOZnico

za delo v mednarodnem prometu

Pričakujemo:

- opravljen izpit kategorij C in E
- pripravljenost na dinamično delo

Nudimo:

- delo za nedoločen čas s poskusno dobo
- sodoben vozni park
- pretežno prevoz kmetijske mehanizacije

Vsi zainteresirani prosimo pokličite 041 651 239 (Borut Verbe)

Bili smo na astronomskem vikendu

Avtorica članka: Marija Benedičič, 9. b

V petek, 24. novembra 2017, smo se učenci, ki nas zanima astronomija in ki nam pogosto uide k nočnemu nebu, odpravili na astronomski vikend na Medvedje Brdo.

Že ob prihodu smo bili seznanjeni s številnimi dejavnostmi, ki so nas čakale v naslednjih dneh. Po kosilu smo se odpravili ven, zadihat svež zrak, predvsem pa smo lovili še zadnje lepo vreme. Skozi teleskop smo pokukali proti Soncu, ki se nam je od časa do časa nagajivo skrilo za oblake. Ob mraku smo si pobježevali še Luno ter nekaj ozvezdij, malce slabše pa smo videli Andromedino meglico. Zvečer smo sestavili tudi model Osončja, za katerega smo morali uporabiti tudi nekaj matematičnega znanja. Ker smo predvidevali, da nam vreme v nadaljevanju ne bo najbolj naklonjeno, smo izkoristili še preostanek

večera in se odpravili na nočni sprehod, le da tokrat nismo smeli gledati v nebo, temveč pod noge, če smo želeli ohraniti »kumare« cele.

Sobotno jutro je bilo, kot pričakovano, oblačno in megleno – za mlade astronome precej neugodno. Kljub temu smo dopoldne aktivno preživeli med izvajanjem poskusov in izdelovanjem sončnih ur. Po kosilu nam je učitelj Bojan pokazal, kako iz zvezdne karte razberemo, kdaj na naš rojstni dan vzide katera zvezda.

Ta dan smo si večerjo pripravili sami. No, skoraj. Naša naloga je bila, da smo pice le obložili in na njih predstavili ozvezdja, ki smo jih pred tem spoznali. Kljub temu da je testo pripravil kuhar, vzamemo pol zasluge za to, da so se dobro pojedle, zase. Pa brez zamer. Da smo pokurili vso energijo od večerje, smo se pomerili še v »letečem« kvizu. Bil je prav zares leteč, saj smo tekali, skakali in »letali« po domu za vprašanji. Na koncu smo bili zadihani in rdečelični, nekateri bolj in spet drugi manj. Kljub temu smo bili enotni, da je bila to ena naših najljubših aktivnosti, saj je bila zastavljena in izpeljana precej drugače od tistih, ki smo jih vajeni iz šolskih klopi. Proti koncu dneva smo postali upravičeno utrujeni, saj smo preživeli res živahen in naporen dan. Kljub temu smo nekateri vztrajali in si ogledali še drugi del filma Vojna zvezd, za katerega lahko rečemo,

da je vsaj z naslovom sodil na ta vikend. V nedeljo smo se zbudili v zasneženo pokrajino, ki je prav v vsakem izmed nas prebudila otroško razigranost. Ko smo po zajtrku iz plastenk izdelali rakete, smo jih seveda zunaj tudi preizkusili. Vsi poleti so bili uspešno opravljeni, le nekatere rakete so pristale sumljivo blizu učiteljev. Ampak pustimo to ... Tik pred odhodom smo iz papirja sestavili še vesoljske postaje in izvedeli, kakšno je življenje tam, kjer te Zemljina sila gravitacije ne privlači več.

Vikend, na katerega smo čakali kar nekaj časa, je minil, kot bi mignil. Ne vem natančno, kaj je doživljalo ostalih 19 učencev, toda po vzdušju sodeč nam je bilo vsem lepo. Prepričana sem, da je vsak izmed nas izvedel nekaj zanimivega in fascinantnega, zaradi česar bo sedaj na zvezdno nebo gledal drugače.

Božično-novoletne delavnice

Avtorica članka: Mateja Štritof

V soboto, 2. 12. 2017, smo imeli na OŠ Šmartno prav poseben delovni dan.

Učenci smo skupaj z učitelji ustvarjali izdelke, s katerimi smo želeli pričarati praznično vzdušje prav vsem obiskovalcem. Najprej smo prisluhnili kulturnemu programu šolskih pevskih zborov, nato pa smo lahko na bogato obloženih stojnicah izbirali med venčki, voščilnicami, piškoti in drugimi aranžmaji. Gostje so lahko posedeli tudi v Božičkovi kavarni, kjer so jim učenci postregli z različnimi napitki in omamno dišečimi piškoti. Vsem se iskreno zahvaljujemo tudi za prostovoljne prispevke, ki jih bomo namenili za šolski sklad.

Pevski vikend Mladinskega pevskega zbora OŠ Šmartno pri Litiji v Fiesi

Avtorica članka: Žana Primc, učenka 7. razreda

Pevci in pevke Mladinskega pevskega zbora OŠ Šmartno pri Litiji smo se od petka, 24. 11., do nedelje, 26. 11., udeležili pevskega vikenda v ČŠOD Breženka v Fiesi.

V petek smo se najprej odpeljali v Portorož, kjer smo se za dober »pevski« začetek malo posladkali. Ob pogledu na morje smo si zaželeli, da bi vanj skočili, vendar nas je temperatura morja prepričala, da je bolje ostati na suhem. Ob prihodu v dom smo imeli večerjo, nato so že bile na programu pevske vaje – ubrano smo prepevali ob spremljavi kitarista Štefana Kokaljja. Po vajah smo dolgo v noč gledali film High School Musical. V soboto smo imeli precej dinamičen program: zjutraj sprehod do Pirana, pod vodstvom naše zborovodkinje Selme Gradišek pevski nastop na Tartinijevem trgu, po kosilu petje ter prepevanje po razredih, zvečer pa zopet pevske vaje in trenutek, ki smo se ga tisti, ki smo bili prvič na pevskem vikendu, najbolj bali – krst. Ugotovili smo, da to ni nič strašnega, saj smo se vsi zelo zabavali ob igranju, ki so nam jih pripravile učenke 8. in 9. razreda. Sledil je večerni ples in noč je bila kar malo

kratka. V nedeljo zjutraj smo zopet peli ter si pripravili koncert vseh ljudskih pesmi in slovenskih popevk, ki smo se jih naučili. Sledilo je kosilo in na žalost pot proti domu. Ker smo si za vse naučene pesmi zares zaslužili nagrado, smo se med potjo ustavili še v McDonaldsu.

Pevski vikend je veliko prehitro minil. Pevci smo bili zelo zadovoljni s hrano, nastanitvijo in programom, za kar se še posebej lepo zahvaljujemo spremljevalcem: naši zborovodkinji Selmi, učiteljicama Tjaši in Evi ter kitaristu Štefanu.

Decembra praznujemo 20 let Klišejev!

Avtorica članka: Danijela Sitar

November se je začel v znamenju sprememb, saj smo 9. novembra Klišejevci izvedli občni zbor članov, na katerem smo izvolili nov upravni odbor in novo predsednico. Z dvoletnim predsedniškim mandatom je tako začela Jasna Sitar, ki je nasledila prejšnjo predsednico Mariso Mrzel.

Klišejevci smo obiskali Ljubljanski filmski festival ali kratko Liffe in si 13. novembra ogledali film Foxtrot. Film, ki je na beneškem festivalu prejel veliko nagrado režije, nas ni pustil ravnodušnih. Film izraelskega režiserja Samuela Maoza kot osrednjo temo obravnava žalovanje in izraelsko družbo nasploh, ples foxtrot pa stoji kot glavna metafora plesa usode življenja.

17. novembra smo na Klišeju obeleževali mednarodni dan študentov. Na ta datum so leta 1939 nacisti zavzeli študentske domove na praški univerzi, več kot 1200 študentov pa deportirali v taborišča, kasneje so v Londonu razglasili ta dan za dan študentov, ki je postal simbol za študentska prizadevanja predvsem za demokratično družbo in izobraževanje po vsem svetu. Kliše je na ta dan podaril vsem študentom 100 črno-belih kopij. V soboto, 18. novembra, pa smo pripravili kostanjev piknik. Poleg kuhanega vina, čaja, narezka in piškotov pa smo se, kot se za kostanjev piknik spodobi, sladkali tudi s pečenim kostanjem. Pridružili so se nam člani društva **Lojtra** in njihovi partnerji iz tujine, ki so gostovali v Sloveniji, tako da je bilo druženje tudi mednarodno. Na zadnjo soboto v mesecu pa smo se Klišejevci preizkusili v detektivskih ugan-

kah. Obiskali smo sobo pobjega Escape Room Enigmarium v Ljubljani in uspeli razrešiti zagonetno uganko ravno še pravi čas!

Decembra je bil gotovo največji dogodek naše praznovanje 20 let Klišejev z Big foot mamom, ki je bilo v Dvorani Pungrt! Načrtovanje in celostna organizacija je potekala v Klišejevi Wakeup ekipi za zabavo že zelo dolgo, da bi vam zares zagotovili vrhunski koncert z glavnim imenom Big foot mama, pa tudi ostalimi bandi: Artenigma, Avven, Joker Out in dvema DJ-jema Berny White in DJ Ney!

Po zabavi pa načrtujemo še več projektov: tudi letos Kliše ostaja zbirno mesto za projekt Božiček za en dan, pripravljamo tarok večer, v sodelovanju s KUD Vajkard Šmartno nudimo cenejše vstopnice za njihovo predstavo Dohodnina, ki bo 16. decembra v KD Šmartno. Obiskali nas boste lahko na stojnici v starem mestnem jedru Litije v času Praznične Litije, kjer bomo delili kuhano vino in piškote. 23. decembra pa organiziramo predbožični izlet v Zagreb, za naše člane za le 5 €. Vabljeni, da se udeležite naših projektov! Spremljajte nas na našem fb- in instagram profilu ter na naši spletni strani klise-klub.si!

Kliše vam želi lep prazničen december!

Hop v jesen

Mojca Dragar, pomočnica ravnateljca

Otroško okolje je omejeno na majhen del sveta, v katerem se otroci gibljejo. Pa vendar je ravno v jesenskem času ta del sveta neizmerno zanimiv in pisan.

Veliko otrok se zaradi hitrega načina življenja čedalje manj zadržuje v naravi, zato želimo s svojim vzgojnim delom dati otrokom kar največ v okolju, ki obkroža naš vrtec.

Otroci vse, kar vidijo, želijo potipati, povohati ali okusiti. Zato ravno obilico jesenskih plodov, ki nam jih je radodarno podarila narava, s pridom izkoristijo za igro in ustvarjanje.

V vrtcu želimo zadovoljiti otroška spontana nagnjenja po odkrivanju in spoznavanju, zato se trudimo narediti otrokovo okolje še bolj raznoliko. Pogosto se dejavnosti s področja kurikula preselijo v gozd, kjer pa otroška domišljija nima meja.

Da vrtnarjenje v vrtcu spodbuja celostni razvoj otrok, se zaveda naša vzgojiteljica Maja, saj so otroci v skupini Petelinčki napredovali v poznavanju posameznih kulturnih rastlin in njihovih lastnosti, načinu ekološke pridelave in v vplivu tega na kakovost izdelka. V zahvalo za njihov trud so prejeli zahvalo za sodelovanje v projektu Kluba Gaia.

Človeka in vodo že od pradavnine pove-

zujejo močne vezi. To so nam v kratkem kulturnem programu prikazali otroci, ki obiskujejo skupine Mravljice, Petelinčki in Sovice.

V petek, 10. 11. 2017, je od 15. ure dalje na Staretovem trgu ob cerkvi sv. Martina v Šmartnem pri Litiji potekal Martinov sejem s stojnicami lokalnih ponudnikov. Na trgu so v kulturnem programu sodelovali tudi najstarejši otroci našega vrtca. Predstavili so se s pesmicama Dekle je po vodo šlo in Pleničke je prala. Na kitari jih je spremljala mlada kitaristka, Liza Marija Kokalj.

Vse dni, ki so nas vodili k Tradicionalnemu slovenskemu zajtrku, smo se v Vrtcu Cici-ban pogovarjali o pomenu kmetijstva in čebelarstva, o pomenu zajtrka in ozaveščali otroke o zdravem načinu življenja ter o pomembnosti gibanja. Poleg likovnega in glasbenega ustvarjanja smo izdelovali tudi različne dobrote. Otroci iz skupine Miške so z vzgojiteljicama Melito Peskar in Katjo Potisek spekli slastne medene palačinke. V vrtcu sta nas obiskala kar dva čebelarja. G. Srečko Rozina in g. Darko Tomažič sta nam predstavila zanimivosti o življenju čebel in čebelarstvu. Z zanimanjem smo jima prisluhnili. Veseli smo bili tudi podarjenega medu, ki ga bomo okušali v prihodnjih dneh.

V petek, 17. novembra, je v našem vrtcu res dišalo po domačem kruhu, mleku, maslu in medu. Okusili smo tudi domača jabolka. Takšna hrana je krepčala naše prababice in pradedke in pri njih je vsak dan dišalo po domačem. Želimo si, da bi bilo še veliko takšnih dni, ko se je živelo, jedlo in pelo mal-

ce bolj tradicionalno slovensko. Z nami je zajtrkoval župan gospod Rajko Meserko. Za njegov obisk se mu zahvaljujemo.

Čeprav smo še majhni, nam je ob koncu zajtrka s pomočjo vzgojiteljic in harmonikarja Nika Grabnarja uspelo zapeti pesem Čebelar.

V novembru smo obeležili tudi mednarodni dan strpnosti. Predšolski otroci nimajo preveč razvite strpnosti. Ker je to pomembna vrednota, jo moramo gojiti tako doma kot tudi v vrtcu.

Otroci iz skupine Sovice v vzgojiteljicama Agi Lambergar in Bojano Markovič so v lanskem letu sodelovali v projektu Knjigovanje. Za uspešno sodelovanje v tem projektu so letos na Knjižnem sejmu v Ljubljani prejeli knjižne nagrade.

Pedagogike različnih smeri vedno poudarjajo, da je za zdrav osebni razvoj otroka pravljična zelo pomembna. Celo šolsko leto 2017/18 nas spremljajo pravljičice, ki otroke popeljejo v bogat svet domišljije in skupaj z vrednotami stopajo na pot odrasčanja, igrivosti, napredovanja in sanj.

Ker korakamo proti koncu leta, se tudi jesen počasi poslavlja, nadedli smo si že zimsko oblačila in vsi smo že v pričakovanju snega in vsega, kar je povezano z zimskimi vragolijami.

Skupaj bomo gradili in ustvarjali številne lepe priložnosti za to, da bodo naši otroci postajali in ostajali močni, radovedni in vedoželjni, predvsem pa prijazni in sočutni do vsega, kar nas obdaja, pa naj bo to jesen, zima, pomlad ali poletje.

Meddruštvena gasilska vaja v Zbirnem centru KSP Litija v Šmartnem, 4. 11. 2017

Avtor članka: PGD Šmartno pri Litiji

Ker je letošnji oktober mesec požarne varnosti tako kot vsak mesec prehitro minil, so nam načrtovane dejavnosti zdrsnile v naslednji mesec. Tako smo večjo meddruštveno vajo, ki je bila načrtovana za oktober, izvedli v začetku novembra.

Na željo KSP Litija smo se zaradi nekaj večjih požarov na različnih odlagališčih in zbirališčih v letošnjem letu odločili, da na lokaciji Zbirnega centra za odpadke KSP Litija v Šmartnem, na naslovu

Grumova 6a, izvedemo večjo meddruštveno gasilsko vajo. Zaradi sodelovanja, utrjevanja skupne pripravljenosti in seznanitve s pomembnim objektom v našem kraju smo k so-

delovanju povabili tudi sosednja društva. Sodelovale so gasilske enote iz PGD Litija, Kostrevnica, Vintarjevec in Zavrstnik. Skupno je z osmimi vozili sodelovalo 57 gasilcev.

Vaja je bila uspešno izvedena in cilj vaje dosežen. Sodelujoči so se seznanili z vrstami odpadkov in materialov v centru, možnostmi dostopa, vodnimi viri in ostalimi pomembnimi značilnostmi, povezanimi z objektom. Glede na to, da se v centru ne zbira veliko nevarnih odpadkov in sam center ni ocenjen z večjo stopnjo požarne ogroženosti, verjamemo in upamo, da nam ne bo treba nikoli zares posredovati. Ocenjujemo, da obstaja manj možnosti za nastanek požara tudi zaradi ustreznega požarnega varovanja z različnimi sistemi, za katere ustrezno skrbi lastnik objekta. Spoznali smo, da dostop do objekta ni otežen, na voljo je dovolj vodnih virov, olajševalna okoliščina pa je tudi bližina na vaji sodelujočih gasilskih enot.

Za udeležbo na vaji se najlepše zahvaljujemo vsem omenjenim gasilskim enotam sosednjih društev in seveda vsem prisotnim domačim operativcem. Hvala lepa KSP Litija za pobudo, sodelovanje in gostitev ob zaključku vaje. Na pomoč!

Tudi šmarski gasilci zaključujemo leto

Avtor članka: PGD Šmartno pri Litiji

Spoštovani krajanji, občani, podporniki, članice in člani PGD Šmartno!

Iskreno se vam zahvaljujemo za potrpežljivost, ustrežljivost, vso pomoč in sodelovanje v letu, ki mineva.

Z enakimi željami po uspešnem delovanju in sodelovanju bomo člani PGD Šmartno stopili tudi v leto, ki se nam približuje. Kot do sedaj se bomo trudili skrbeti za varnost kraja in biti vedno pripravljeni pomagati. Želimo si varnosti in miru na vseh področjih, kar pa pomeni tudi čim manj posredovanj. Vsi skupaj si zaslužimo brezskrbno in varno življenje. Kljub neznani prihodnosti gasilci PGD Šmartno ostajamo v stalni pripravljenosti.

Hvala lepa vsem sponzorjem, donatorjem in ostalim podpornikom. Zahvaljujemo se vam za vse prispevke, donacije in ostale oblike pomoči, ki ste nam jih namenili v tem letu, priporočamo pa se seveda tudi za prihajajoče leto.

Naša tradicija prednovoletnih obiskov vaših domov se bo nadaljevala tudi letos. Obveščamo vas, da bomo v teh dneh pričeli s tradicionalnimi gasilskimi voščili »od vrat do vrat« in vam s koledarjem zaželeli srečo in zdravje. Vsa sredstva, ki jih pridobimo v zadnjem času, namenimo za naš veliki projekt oziroma za naš napredek. Tudi vaše prispevke bomo usmerili v naše sanje za prihodnost. V letošnjem letu so se namreč zadeve rahlo obrnile, tako da na parceli, ki smo jo kupili poleg obstoječega gasilskega doma, ne bomo gradili zelenega prizidka. Na pobudo Občine smo se odločili, da bomo namesto gradnje prizidka vso energijo usmerili v gradnjo novega gasilskega doma. Občina nam bo zagotovila gradbeno zemljišče, na tej novi lokaciji pa bomo v prihodnosti zgradili nov, moderen in funkcionalen objekt. Trenutno smo v zaključni fazi pridobivanja zemljišča in stavbne pravice, v izdelavi pa je tudi že projektna do-

kumentacija. Upamo, da bomo idejni projekt lahko kmalu pokazali javnosti. Pri tako velikem zgodovinskem projektu za naše društvo bomo seveda morali vsepovprek prositi za pomoč. Prvo priložnost boste krajanji imeli že ob našem decembrskem obisku. Naše prošnje lahko razumete tudi kot »prvi poziv« na intervencijo, pri kateri bomo sedaj pomoč potrebovali mi – gasilci. Za vse prispevke se vam že vnaprej najlepše zahvaljujemo.

Naj vas opozorimo še na donacijo dohodnine. V skladu z Zakonom o dohodnini – Zдох-2 (Ur. l. RS, št. 117/06, 10/08 in 78/08) imate možnost odločiti o svoji dohodnini. Do 0,5 % lahko namenite eni izmed organizacij iz seznama upravičencev do donacije dohodnine, med katere spada tudi naše društvo. Zahtevo za namenitev dela dohodnine lahko oddate kadarkoli prek sistema e-davki ali pa obrazec pošljete na Finančno upravo RS. Obrazec lahko izpolnite tudi na naši spletni strani in si ga natisnete. Veseli bomo, če bo PGD Šmartno vaša izbira.

Aktivnosti našega društva, zanimivosti o nas, novice in obvestila lahko še naprej spremljate na naši spletni strani www.pgd-smartno.si ali na Facebook strani www.facebook.com/pgdsmartno/.

V letu, ki prihaja, vam vsem skupaj želimo obilo zdravja, sreče, zadovoljstva, uspehov in naj vas občutek varnosti spremlja na vsakem koraku.

Naj nam vsem leto 2018 prinese obilo dobrega, naj poskrbi za vsestransko zadovoljstvo in vzdržuje dobro sodelovanje.

Članice in člani našega društva, ostanite takšni, kot ste bili do sedaj: zdravi, neustrašni, pripravljeni, ustrežljivi, pridni in potrpežljivi, kajti samo tako bomo doživeli naše sanje.

Hvala lepa, srečno 2018 in NA POMOČ!

Pritrkovalska skupina ŠMARTIN župnije Šmartno se predstavlja

Avtor članka: Andrej Hostnik – Hrabri

Pritrkavanje je v naši župniji zakoreninjeno že kar nekaj stoletij. V starih časih so pritrkavali (po šmarsko »klenkali«) domači kovači, mežnarji ter fantje in možje iz naše fare in podružnic. Po pripovedovanju starejših »klenkačev« so izkoristili vsako najmanjšo priložnost, da so šli v »turn« (zvonik) in faranom oznanjali prihajajoče praznovanje. Pritrkovalci smo najglasnejši oznanjevalci prihajajočega farnega praznovanja.

Klenkalo se je pred in ob manjših in večjih cerkvenih praznikih in dogodkih. Navadno se je začelo že dan pred praznikom ob štirih popoldne (eno uro). Nadaljevalo se je na praznik ob štirih jutraj (reče se »dan zvoni« – tudi eno uro do petih), nato pred slovesno sv. mašo in še po njej. Poznamo leteče in stoječe pritrkovalske melodije. Pri stoječih melodijah vsi zvonovi mirujejo, pri letečih pa en zvon zvoni (navadno največji, vendar ni pravila).

V šmarski skupini (brez podružnic) je dvajset pritrkovalcev s podmladkom vred (dvanajst aktivnih, ki se udeležujemo vaj in pritrkavanja, ter osem, ki so pritrkovali včasih, a sedaj ne pridejo več).

Šmarski pritrkovalci smo vključeni v škofijski pritrkovalski krožek, ki ga vodijo slovenski bogoslovci. Udeležujemo se regijskih in vseslovenskih pritrkovalskih srečanj, ki jih organizira imenovani krožek.

Vaje v pritrkavanju imamo dvakrat mesečno v župnišču, kjer se učimo zviniti na kovinske cevi. Ko je melodija na ceveh osvojena, gremo z njo v zvonik. Imamo dva cilja: prvi je ohranjanje starih in avtohtonih melodij iz te okolice, drugi pa učenje novih lahkih ali zapletenih melodij. Igramo melodije, ki smo jih podedovali od prednikov, saj so tri stare preko sto let. Imamo nekaj svojih, nekaj smo jih priredili, nekaterih pa smo se naučili od drugih slovenskih skupin.

Za »martinovo« smo blagoslovili in uradno prevzeli pet novih koncertnih prenosnih zvončkov, ki jih bomo uporabljali za vaje ter nastope v okviru cerkvenih dejavnosti, seveda pa tudi na ostalih prireditvah posvetne narave v kraju in okolici. Zvončki so težki od 24 kg do 2,4 kg. Uglasitev pa je H, D, Fis, A, H od največjega do najmanjšega. Zvončke nam je v celoti kupilo Prosvetno društvo Šmartno pri Litiji, v katerega smo vključeni tudi šmarski pritrkovalci. Ogrodje in jarme pa smo pritrkovalci s prispevki domačih in podružničnih faranov izdelali sami. Že v tretjem delu prejšnjega stoletja so naši pritrkovalski predniki gojili željo po nakupu prenosnih zvončkov, ki pa do letos ni bila nikoli dosegljiva, ker je v tujini cena takega kompleta nad desetisoč evrov. Lansko leto se je pojavila možnost nakupa kvalitetnih zvonov tudi v Sloveniji za precej nižjo ceno, saj se je na gorenjskem pojavil mlad fant, ki je lahko netočne odlitke zvonov tonsko popravil v čiste tone. Glavni krivec za pridobitev zvončkov v Šmartnem pa je g. Rudi Vidic, predsednik Prosvetnega društva, ki je na sestanku društva predlagal, da privarčevana sredstva društva namenijo pritrkovalski skupini (na tem mestu se mu še enkrat zahvaljujemo). Na predlog kolavdatorja dr. Matjaža Ambrožiča smo se podali v livarno OMCO Feniks v Žalec, kjer smo izbrali pet zvončkov kot komplet. Dr. Ambrožič je profesor na teološki fakulteti in nadškofjski kolavdator oziroma svetovalec. Predlagal nam je izbor zvončkov, ki smo ga zaradi omejene ponudbe v livarni malo spremenili. Zvončke je v »čiste tone« uglasil g. Dominik Malovrh. Javno so prvič zapeli na Bogenšperku na koncertu »Družina poje«.

Zvončki so poimenovani po podružničnih zavetnikih. Vsi imajo napis »Pitrkovalska skupina Šmartin – Prosvetno društvo Šmartno pri Litiji«, nato pa od največjega do najmanjšega imena vseh podružnic: sv. Mohor in Fortunat (Liberger), sv. Ana in Joahim (Jablanica), sv. Peter (Vintarjec), sv. Magdalena (Gradišče), Povišanje svetega križa (Brezje).

Še statistika:

- cena zvončkov z DDV je bila 2.500 € na okroglo,
 - cena jarmov in podstavkov pa 1.100 €.
- Pitrkavati radi hodimo tudi v druge kraje po domovini, kjer pritrkavanja ne poznajo ali nimajo pritrkovalcev.

V svoje vrste sprejememo mlade in mlade po srcu.

Mednarodni partnerji projekta o odgovornih raziskavah in inovacijah tudi v Šmartnem pri Litiji

Avtorica članka: Anita Molka

Med 23. in 24. novembrom je Razvojni center Srca Slovenije gostil partnerje iz Slovaške, Madžarske, Češke, Romunije, Nemčije, Hrvaške ter Bosne in Hercegovine.

V okviru evropskega projekta D-STIR, ki spodbuja odgovorne raziskave in inovacije, so gostje obiskali tudi grad Bogenšperk, nad katerim so bili navdušeni. Projekt D-STIR se izvaja v okviru evropskega programa Podonavje (Danube Transnational programme). Odgovorne raziskave in inovacije odgovarjajo na vprašanja o socialnem, okoljskem in etičnem vidiku. Projekt spodbuja podjetja, da svoje odgovorne inovacije kot produkte čim hitreje posredujejo na trg.

Zahvala

Avtorji članka: Berdajsovi iz Leskovice

Hvala gospodu Janezu Trpinu, da se je 28. 8. 2017 hitro odzval klicu na pomoč in tako preprečil požar na električni napeljavi.

Prav tako hvala gasilcem PGD Javorje in ostalim, da so 30. 8. 2017 preprečili samovžig sena, ki se je segrevalo zaradi razkrite strehe ob hudem neurju dva dni prej.

Iz srca vam hvala za pomoč, da ni prišlo do večje katastrofe.

Strelsko društvo Šmartno - Litija

Avtor članka: Bogomir Bučar

Spoštovani bralci tega članka!

STRELSKO DRUŠTVO ŠMARTNO - LITIJA deluje že od leta 1961. Zaradi gradnje nadvoza v Litiji se je v letu 1976 preselilo v Šmartno. Zgradilo se je novo strelišče, strelsko-rokometni dom. Glavna pobudnika gradnje in generatorja tedanjega sodelovanja sta bila Branko Pintar in Tone Savšek. Tako razpolagamo z desetsteznim streliščem, ki se nahaja ob OŠ Šmartno, ob zunanjem rokometnem igrišču.

Društvo je član Strelske zveze Slovenije in tekmuje na tekmovanjih v štajersko-zasavsko-savinjski regiji. Trenutno ima društvo 109 članov. Udeležujemo se tekem z zračnim orožjem, standardno in serijsko puško ter pištolo. Društvo sodeluje tudi s

Slovensko vojsko in smo člani MORS društev in klubov. V okviru društva deluje TRAP sekcija glinasti golobi. V okviru te sekcije so naši strelci dosegli naslove državnih prvakov in odlično sedmo mesto na evropskem prvenstvu na Finskem.

Kot je v enem od razgovorov z novinarji povedal Rajmond Debevec, gre pri strelstvu za to, »da se umiriš, postaviš nek cilj in ga zadeneš«. Športno strelstvo je šport, ki zahteva dobro telesno pripravo, predvsem pa veliko koncentracije in obvladovanja lastnih misli.

Strelstvo je kot šport relativno zapostavljeno, saj na prvi pogled ni najbolj zanimiv šport. Če ga primerjamo z bolj dinamičnimi

športi, kot je npr. rokomet, je strelstvo bistveno drugačna zgodba. Streljanje je, kar se tiče fizične aktivnosti, zelo statičen šport, kar pa ne pomeni, da je preprost. Zato je fizična pripravljenost pri strelstvu tudi zelo pomembna.

Naj bo dovolj o samem strelstvu. Šmarsko strelsko društvo je bilo v letošnjem letu kar aktivno. Organizirali smo nekaj delovnih akcij, ki temeljijo predvsem na delu članov društva. Delovne akcije so bile usmerjene v ureditev že omenjenega strelskega doma in tudi zunanjega strelišča. Na strelišču v domu smo tako zamenjali razsvetljavo in prebelili stene. Zunanje strelišče pa smo dodobra očistili in tlakovali prostor pod nadstreškom. Tako smo z lastnim delom dvignili nivo naših objektov, ki jih pri športnem strelstvu uporabljamo in potrebujemo.

Tako, za zadnjo številko Novic v tem letu bo dovolj.

Dovolite le, da vsem članicam, članom in bralcem tega članka zaželim lepe decembrske praznične dni in srečno novo leto 2018.

Dom Tisje in enota v Litiji – obnovila in pridobila certifikat E-qalin – standard kakovosti na področju socialnega varstva

Avtorici članka: Vida Lukač, direktorica Doma Tisje in Leonida Razpotnik, vodja zunanje dejavnosti

V Domu Tisje smo v letošnjem novembru izvedli recertifikacijo standarda kakovosti E-qalin na področju matičnega doma in pridobili certifikat kakovosti tudi za enoto v Litiji.

E-qalin je sistem upravljanja s kakovostjo oziroma doseganje poslovne odličnosti izvajalcev na področju socialnega varstva – v Sloveniji na področju storitev institucionalnega varstva, storitev, ki jih izvajajo centri za socialno delo in varstveno-delovni centri. Začetki E-qalin standarda kakovosti na področju socialnega varstva segajo v leto 2004, ko se je pričel model E-qalina izvajati v okviru sklada Evropske unije Leonardo da Vinci (2004–2007).

Sistem vključuje vse strukture in procese, ki potekajo v posamezni organizaciji, hkrati pa ocenjuje tudi rezultate, ki jih dosegajo ustanove. Kakovost se presoja s pomočjo

samoocenjevanja. V skupine za kakovost in skupino za razvoj, ki delujejo tudi v našem domu, so vključeni tako stanovalci kot zaposleni ter svojci. V Domu Tisje smo pričeli s postopki uvajanja standarda kakovosti v letu 2010 in po certifikacijski presoji, ki je potekala v oktobru 2014 s strani certifikacijskega podjetja Bureau Veritas, pridobili prvi certifikat. Dom Tisje je takrat pridobil certifikat kakovosti kot peti dom v Sloveniji. E-qalin je pomemben, ker vključuje zaposlene in stanovalce v vseh korakih razvoja doma. V skupinah za kakovost se zbirajo predlogi izboljšav, ki narekujejo nadaljnje ukrepe za izboljšanje kakovosti bivanja sta-

novalcev v domu (kakovost bivanja, oskrbe, nege) ter dvig zadovoljstva stanovalcev, svojcev in zaposlenih. Storitve postanejo še preglednejše in primerljivejše. V E-qalin so vključene različne interesne skupine, ki kakovost ocenjujejo s svojega zornega kota (stanovalci, zaposleni, vodstvo, okolje). Model vključuje vse prej omenjene vidike, čemur dodamo še učečo se organizacijo, katere cilj je nadaljnji razvoj ustanove. Načelo nenehnega razvoja je strnjeno v procesnem krogotoku PDCA (načrtuj, izvedi, preveri in ukrepaj) ter velja za vse strukture in procese, ki potekajo v domu. V samem modelu E-qalina se moramo vedno vprašati, kaj delamo bolje, kaj s pomočjo standarda kakovosti spremenimo v našem domu na boljše?

Na poti do kakovosti, do zadovoljstva vseh udeležencev, potrebujemo veliko znanja, empatije, predvsem pa skladne medsebojne odnose.

Demenci prijazna točka – Dom Tisje

- Matični dom Črni Potok
- Enota doma v Litiji

Demenci prijazna točka ima funkcijo osveščati in ozaveščati občane o tej bolezni ter pomagati osebam z demenco in njihovim svojcem.

Poleg tega je to točka, na kateri bodo lahko dobili informacije predvsem ljudje z

demenco, zlasti tisti v zgodnji fazi bolezni, ko so še samostojni in aktivni. Prav tako se lahko na to točko obrnejo tudi njihovi svojci in drugi, ki bodo želeli pridobiti dodatne informacije o pomoči demencnim osebam.

Informacije:

01 890 01 99 – Matični dom Črni Potok
059 334 999 – Enota Litija

Dogajanje v Knjižnici Litija

Dan splošnih knjižnic,
20. november, prinesel
novost knjižnici

To je dan, ko člani, obiskovalce, finančerja, sopotnike, simpatizerje ter ljubitelje branja in kulture spomnimo nase, na svoje mesto in poslanstvo v lokalni skupnosti. Za litijsko knjižnico je bil njen praznik prelomen dan: **prvi dan uporabe informacijskega sistema nove generacije – modula cobiss/3 – izposoja**. Ugasnil je »črni ekran cobiss-a/2«, ki je bil okno izposoje od leta 1996. Za nami so temeljita izobraževanja in priprave, pred nami pa novi izzivi – da bralcem in bralkam še naprej utiramo poti h knjigi in kulturi, da knjižnici v lokalni skupnosti in vaših srcih utrdimo mesto hiše, ki povezuje, spodbuja zvedavost in kreativnost ter navdihuje za snovanje in sanje. Praznik knjižnic smo sklenili ob razstavi impresij dveh ustvarjalcev, kiparke Metode Maj in Andreje Štuhec, ki ju je povezala prav knjižnica. Metoda Maj je knjižnici in njenim obiskovalcem podarila čudovit kip, ki nas pozdravlja pred vstopom v knjižnico. Poimenovala ga je Bralka. Vaš obisk knjižnice nam bo v veselje in spodbudo – razstavo impresij pa bomo delili z vami do 15. 1. 2018.

Andreja Štuhec

Rastem s knjigo

Knjižnica Litija že več let pri projektu Rastem s knjigo povabi gosta. Letos je svojo poklicno in življenjsko pot predstavil ilustrator Gabrijel Vrhovec, ki je od bralnega leta 2011/12 narisal vse motive za bralne majčke. Knjižnica jih je s pomočjo sponzorjev v obeh občinah razdelila že prek 8000. Projekt je namenjen spodbujanju branja v sedmem razredu. Javna agencija RS učencem podari knjigo, letos je to mladinski roman Mihe Mazzinija, Zvezde vabijo. Gabrijel Vrhovec je na koncu srečanja predstavil, kako nastane ilustracija. S svojo zgodbo, ko se je kot najstnik srečal s hudo boleznijo, ki ji je sledila amputacija noge, pa je učencem sporočil, naj vedno

poiščejo v sebi sposobnosti in talente in iz vsake situacije izluščijo najboljše. Knjige je prejelo 17 učencev iz Gabrovke, 72 iz Osnovne šole Gradec, 43 iz Osnovne šole Litija ter 44 iz Osnovne šole Šmartno. Učenci OŠ Litija, z mentorico Jano Štojs, so Gabrijela še posebej presenetili, saj so šolsko knjižnico popestrili s svojimi majicami, opremljenimi s pregovori in reki.

Aleksandra Mavretič

Zgodbe šmarskih usnjarjev

Če ste 1. decembra zamudili odprtje razstave, si v Knjižnici Šmartno še vedno lahko ogledate nove panoje in predmete v okviru projekta »Zgodbe šmarskih usnjarjev«. Vsebina projekta je vsekakor bogatejša, kot jo lahko predstavijo panoji, zato se bo projekt nadaljeval in morda bo v prihodnosti izšla tudi publikacija za vse, ki jih zanima zgodovina in identiteta domačega kraja.

Za sodelovanje pri projektu se zahvaljujemo nekdanjim zaposlenim v tovarni IUV Šmartno, ki so nam izčrpno predstavili svoje delo in tako približali industrijsko dediščino.

Približevanja v decembru

Letošnje leto je posebno za Slovence, na 40. evropskem prvenstvu v košarki smo osvojili naslov evropskega prvaka. Zato je povsem logično, da zadnje srečanje posvetimo športu in domačim športnikom. Z nami bodo svetovni prvaki Dušan Hauptman, Matej Lovše in Tone Vrhovec.

Dušan Hauptman se je aktivno ukvarjal s košarko do svojega 38. leta. Začel je v Litiji, igral za selekcijo Zasavja v Trbovljah ter KK Libelo Celje. Član KK Union Olimpija je postal leta 1982 in pri klubu vztrajal kar 17 let. Igral je z največjimi imeni evropske in jugoslovanske košarke. Trenutno je aktiven v veteranski košarki. Letos je na svetovnem prvenstvu v Montecatiniju v Toskani z ekipo 55+ postal svetovni veteranski prvak. V vseh starostnih kategorijah je tekmovalo 350 ekip. Matej Lovše je nekdanji dirkalnik na gorskem kolesu, po končani karieri profesionalnega tekmovalca pa se je podal v amaterske vode. Pod okriljem ekipe Tuš Team, ki že nekaj let združuje najboljše amaterske kolesarje v Sloveniji, je začel nizati izjemne izide in opozarjati nase. Kolesariti je začel leta 1999. Zmaga na domačem kolesarskem vzponu iz Snovika na Črnicah v juniju letos je bila le uvertura v svetovno amatersko prvenstvo v Franciji avgusta letos, kjer je na kolesarski dirki v kronometru kot kolesar KK Tuš team osvojil naslov svetovnega amaterskega prvaka. Tone Vrhovec je pred 12 leti obiskal Brazilijo, da bi podrobneje spoznal jiu jitsu. Brazilski jiu-jitsu je borilna veščina, borbeni šport in sistem samoo-

brambe, pri kateri je primarni fokus v borbi na tleh. Tudi v Sloveniji trenirajo v gracie šoli, trener je na povabilo Vrhovca, ki je navdušenje nad tem športom prenesel na sina in vnuka, prišel iz Brazilije. Osvojil je več lovorik, med drugim je dvakratni svetovni prvak, dvakratni vice prvak, petkrat je bil evropski prvak. Letos je v ZDA osvojil kar dva naslova: postal je svetovni prvak v kategoriji open, to je kategorija, pri kateri ni omejitve teže, ter svetovni prvak v kategoriji veteranov od 82 do 88 kg. Vabljeni na srečanje z domačimi prvaki, v ponedeljek, 18. 12. 2017, ob 19. uri, v Kulturni center Litija. Z njimi se bo pogovarjal Vladimir Jakopič.

Aleksandra Mavretič

Občina Šmartno pri Litiji, prejemnica naziva »Branju prijazna občina«

Branje je vrednota, ki jo je potrebno deliti. Lokalna skupnost pa ima moč, da spodbuja razvoj bralne pismenosti, branja in bralne kulture. Če seveda to prepozna kot vrednoto.

Občina Šmartno pri Litiji je z nizom aktivnosti v podporo branju upravičila zaupanje in je 4. decembra v Kranju prejela naziv »Branju prijazna občina«.

Naziv v sklopu prvega natečaja podeljujejo Zveza splošnih knjižnic, Skupnost občin Slovenije in Ministrstvo za kulturo.

Ob veselem dnevu kulture – odpiranje vrat kulturnih ustanov

Knjižnica Litija je nedeljsko dopoldne 3. decembra Prešernov rojstni dan praznovala s pesniškim recitalom, izposojali smo tudi knjižno gradivo.

Popoldan so se knjižničarji pridružili še enim odprtim vratom, in sicer Rudnika Sitarjevec, kjer je ustanova sodelovala pri aktivnostih za ponovno oživetev rudarske dediščine v Litiji.

Čarovnija besed

Bralka, kip pred našo knjižnico, izpričuje **vero** v moč besede in knjige. Kot kamen je večna, močna in zavezujoča, zato si želimo, da bi se dotaknila tudi vas. Želimo tudi, da bi vas poleg knjig očaralo veliko ljudi, krajev, dogodkov, skladb, filmov, toplih pogledov – in da bi tako z nasmehom stopali v nov dan, sprejemali in bili sprejeti.

*Vse dobro v letu 2018 vam želijo
zaposleni Knjižnice Litija.*

Zavrstnik in konec leta

Avtor članka: Bogomir Bučar

Spoštovane vaščanke in vaščani, bralke in bralci tega članka!

Konec tega 17. leta je pred vrati. No, če sem natančen, je pred vrati začetek zadnjega meseca tega leta. Ko berete ta članek, se december že vrti in želim le napisati krajši povzetek leta, predvsem skozi oči dogodkov v Prostovoljnem gasilskem društvu Zavrstnik.

Če se ozrem na dogodke od zadaj, moram najprej omeniti zaključek oktobra – meseca požarne varnosti. Prav na zadnji dan, ko nam je vreme postreglo s soncem, smo izvedli meddruštveno vajo pri Lindičevih. Zastavili smo si še eno nalogo na območju brez hidrantov in nekoliko bolj oddaljenem od vira vode – reke Reka. Vaja je potekala v dobrem vzdušju in mesec požarne varnosti smo tako zaključili v velikem slogu.

Letošnje leto je v našem društvu predvsem zaznamovala dobra volja in volja po druženju pri pripravah na razna tekmovanja. Tako lahko omenim mešani ekipi A in B, ki sta nas zastopali na jesenskem članskem tekmovanju. Omeniti moram voljo za tekmovalna udejstvovanja naših veteranov, ki so

izkoristili skoraj vsako priložnost in suvereno zastopali naše društvo. Pri mladini smo bili zaradi vaj, pri katerih je potrebno večje število tekmovalcev, odvisni predvsem od pionirske ekipe. Najbolj pa smo bili aktivni na področju tekmovanj v sestavljanju sesalnega voda – SSV, na katerih smo se oziroma se lahko pohvalimo tako z ekipo A kot tudi B, kot češnja na vrhu torte je bila tu še ekipa naših članic! Nekaj več o vsem si lahko pogledate tudi na spletni strani društva: www.pgdzavrstnik.si.

Seveda smo se v društvu poleg izvajanja nujnih intervencij, ki jih k sreči ni bilo veliko, in poleg tekmovanj ukvarjali tudi z drugimi dejavnostmi. Na začetku sedmega meseca smo uspešno izpeljali veselico in ta nam je sedaj ob zaključku bistveno pomagala, da smo lahko nekaj sredstev tudi investirali.

Glede na načrte, ki smo si jih zastavili po praznovanju devetdesetletnice društva, smo se pri investiranju omejili na opremo. Uspešno delo pa nam je omogočilo, da smo se opremili tudi z nekaj novimi delovnimi oblekami itd.

Z lastnim delom in minimalnim denarnim vložkom smo nekoliko preuredili pisarno našega društva in tako predvsem zagotovili dodatni prostor za naš arhiv.

Tako si še ne čisto ob koncu leta in sočasno ob koncu petletnega mandata upravnega odbora društva upam trditi, da smo oziroma bomo dosegli zastavljeni cilj, ki je bil zastavljen po doseženih devetdesetih letih delovanja našega društva.

Ko že omenjam mandat upravnega odbora, naj vas člane še spomnim, da je pred nami volilni občni zbor, ko bo potrebno ponovno imenovati in potrditi organe društva. Mogoče je to priložnost, da se pa vendar udeležite občnega zbora društva. Ne nazadnje se nadejam, da bomo v upravnem odboru še v tej sestavi spremenili tudi Pravilnik o delovnih urah, na katerega je imelo članstvo v obrobni debatah kar precej pomislekov. Poizkusili ga bomo približati širšemu članstvu, ožjemu oziroma tistemu, ki opravlja delovne ure, pa se vse kakor tudi ne bomo zamerili. Mislim, da sem uspel nanizati še nekaj, kar sem imel v mislih, ko se oziram na delovanje v društvu v tem iztekajočem se letu.

Za konec pa mi dovolite, da vsem vam članom in članicam Prostovoljnega gasilskega društva Zavrstnik zaželim srečno, zdravo, uspešno in takšno novo leto 2018, kot si ga sami najbolj želite. Enako želim tudi vsem, ki ste ta članek prebrali! SREČNO, pa kamorkoli vas že pot ponese v 2018!

HVALA IN NA POMOČ!

Močni in povezani tudi v prihodnje

Avtor članka: OOO Litija

Leto 1972 je leto, ko so takratni litijski obrtniki, po zgledu kolegov iz drugih delov Slovenije, ustanovili svojo stanovsko organizacijo. Prepričani so bili namreč, da bodo združeni močnejši in bolj slišani. Petinštirideset let je minilo od takrat, OOO Litija, naslednica takratnega združenja, pa še vedno uresničuje takrat zastavljene cilje; zastopa interese članov, jim svetuje, jih informira in izobražuje. Zbornični jubilej so obrtniki in podjetniki obeležili v Dvorani Pungrt v Šmartnem pri Litiji.

Več kot 250 se jih je zbralo na slovesnosti ob 45-letnici OOO Litija. Uvodoma jih je pozdravil njen predsednik Marko Godec, ki je med drugim poudaril, da se zbornica na vse možne načine trudi pomagati obrtnikom in podjetnikom ter se bori za njihov boljši jutri.

Tudi župana, Rajko Meserko, župan občine Šmartno pri Litiji, in litijski župan Franci Ro-

kavec, sta v pozdravnem govoru čestitala obrtnikom in podjetnikom. Nato je vse prisotne pozdravil tudi predsednik OZS Branko Meh, ki je spomnil, da se, čeprav je minilo 45 let, ni prav dosti spremenilo: »Danes imamo povsem enako sliko kot pred 45 leti. Imamo prostovoljno članstvo in oblast, ki nas ne razume. Ne razume, da zaposlujemo in polnimo državne blagajne. Toda v sodobnih evropskih državah politiki zelo dobro vedo, da lahko obrtnike obremenijo samo do neke mere. Mi pa imamo vsak dan nove obremenitve.« Izpostavil je prizadevanja OZS za ureditev regresnih zahtevkov in pravilnika o poklicnih boleznih ter poudaril, da zbornica ne bo dovolila, da bi država prav vsa bremena prevladala na obrtnike in podjetnike: »Vladi bomo povedali, da se ne gremo več. Spomnili jo bomo, da smo mi tisti, ki polnimo državne blagajne in da želimo dobiti tudi nekaj v zameno za to,« je bil oster Meh.

Na slovesnosti so bila podeljena tudi zbornična priznanja naslednjim prejemnikom:

Za 30 let opravljanja obrtne dejavnosti: Matjaž Brodar, Roman Jakoš, Bojan Juvan, Marko Kovač, Danijel Mandelj, Stanislav Podkrajšek in Matjaž Župančič

Za dolgoletno članstvo v OOO Litija: Anica Berčon, Venceslav Bevc, Herman Bizjak, Lado Dobravec, Marko Godec, Tomaž Gregorin, Zvonko Ilar, Peter Juvan, Igor Kajtna, Jože Kos, Franc Kraševc, Branko Logar, Viktorija Marn, Franc Medved, Metod Mrva,

Ladislav Muzga, Mirko Petek, Andrej Planinšek, Marijan Poglajen, Frančiška Pohar, Anton Raspotnik, Janez Skubic, Jože Smrekar, Teodor Smuk, Samo Tomc, Egon Vovk, Alojz Zupančič in Andrej Zupančič

Za nadaljevanje tradicije obrti in podjetništva: Andraž Hauptman, Urška Pavlica, Marjan Šuligoj in Tomaž Dobravec

Za delovanje na področju športa: Igor Majcen

Za dolgoletno delovanje v organih zbornice: Gorazd Ostrež, Viktor Povše in Janez Skubic

Priznanja je podelil tudi predsednik OZS Branko Meh. Ob tej priložnosti je OOO Litija podelil Zlati pečat OZS, Marku Godcu in Bojanu Železniku Zlati ključ OZS, sekretarki OOO Litija Rosani Škulj pa Srebrni ključ OZS. Uradni del slovesnosti so popestrile pevke vokalne skupine Lipa, družabni del pa ekipa gostinca Marka Kovača s kulinarčno ponudbo in ansambel Veseli svatje.

Razstava izdelkov Šmarskih vezilj ob občinskem prazniku

Avtorici članka: Štefka Fašing, Katarina Kragelj

V petek, 10. 11. 2017, smo Šmarske vezilje že deveto leto zapored pripravile razstavo svojih izdelkov v Kulturnem domu Šmartno. Izdelki so nastajali celo leto, razstavljenih veze- nin je bilo resnično veliko in na svoje delo smo zelo ponosne.

Razstavo smo tako kot vsako leto postavile en dan prej in veselo ugotovile, da imamo zelo veliko izdelkov. Poleg vezenih prtov v rišelje in barvni tehniki, zaves, kvačkanih in klekljanih izdelkov smo razstavile tudi nove oltarne prte za šmarsko cerkev, prte za kapelice v okolici Šmartnega in druge uporabne izdelke. Razstava je bila zelo dobro obiskana, obiskovalci so občudovali ročna dela in nam

čestitali za vztrajnost in pridnost. Med rednimi obiskovalci so otroci šmarskega Vrtca Ciciban s svojimi vzgojiteljicami, učenci OŠ Šmartno pri Litiji in njihove učiteljice. Prav tako razstavo radi obišejo sosede, prijatelji, znanci. Vsem se za obisk, pohvale in čestitke lepo zahvaljujemo. Šmarske vezilje se še vedno sestajamo v šmarski knjižnici vsak prvi in tretji torek v mesecu, uživamo v nastajanju naših malih

umetnin, delimo izkušnje, prijateljujemo in tudi praznujemo. Povezuje nas nekaj resnično lepega, drobne nitke ne tkejo samo izdelkov, ampak tkejo tudi vezi med nami.

Drugo leto praznujemo 10. obletnico našega dela in se obenem pripravljamo na mednarodno razstavo vezenin v Velenju, kjer rade sodelujemo in smo za svoje delo tudi že prejele priznanje.

Novice iz Planinskega društva Litija

Avtor članka: Aleš Pregel

Okoli 250 mladih, vodnikov, staršev in spremljevalcev se je 7. 10. 2017 udeležilo srečanja mladih planincev MDO Zasavja na Jančah.

Šolske skupine so prišle iz Zagorja, Brežic, Dola pri Hrastniku, Šmartnega pri Litiji, Hotiča, Kresnic in Litije. Izjemen jesenski dan so popestrile številne dejavnosti za mlade planince, ki so jih pripravili naši člani. Mladi so se učili planinskih vozlov, spoznali so delo GRS, orientirali so planinsko karto in z razgledišča poiskali Triglav,

Grintavec ter Stol, postavljali so šotor in skakali gumitvist. Z aktivnim sodelovanjem na delavnicah so si prislužili žige, ki so jih lahko zamenjali za palačinko. Družinskega izleta na Janče se je 7. 10. 2017 udeležilo 20 otrok in 12 odraslih. 6. 10. 2017 je na OŠ Gradec potekala akcija NVO gre v šolo, na kateri je sodelovalo tudi naše društvo. Delovanje mladinskega odseka PD Litija je predstavil Jurij Jere. Udeleženci so izvedeli osnovne informacije o društvu, planinskih taborih, tekmovanju mladina in gore, planinski opremljeni in reševali naloge s planinsko tematiko. 14. 10. 2017 se je 22 članov sekcije »Sokol« v lepem sončnem vremenu podalo na Donačko goro. Za izhodišče so izbrali Žetale. Na vrh so se povzpeli po SV pobočju, tik pod vrhom pa so morali pokazati še nekaj spretnosti na s klini in jeklenicami zavarovani poti. Sestopili so do Rudijevega doma. Izleta v bohinjske planine se je 14. 10. 2017 udeležilo 7 pohodnikov. Izleta v neznanu »Kje gnezdi Sokol?«

se je 21. 10. 2017 udeležilo 29 pohodnikov. Iz Pustovega mlina jih je avtobus peljal na Zaplaz. Nato jih je pot vodila čez Zaplaški vrh, Zagrič, Sevno, Poljane, Grmado in Tisje nazaj v Pustov mlin. Planinska sekcija Sava je imela v soboto, 21. 10. 2017, izlet na Sivko. Pot so začeli v vasi Ledenica pri Žireh in se po lepi grebenski poti v dveh urah povzpeli na vrh Sivke. Obiskali so tudi novo kočjo na Mrzliku. Izleta se je udeležilo 20 članov. 28. 10. 2017 se je 25 članov sekcije »Sokol« udeležilo pohoda po obmorski poti od hotela Belveder nad Izolo do Pirana. Ob nasadu zorečih oliv so se spustili v Strunjan in čez soline nadaljevali pot proti Fiesi in Piranu.

Načrtovani izleti in akcije v decembru 2017:

- 16. 12. 2017 – Janče (sekcija Sokol),
- 26. 12. 2017 – Planinska inventura (sekcija Sava).

Program je okviren, več informacij o izletih dobite na društvu in na spletu <http://www.pdrustvo-litija.si/>.

Za učence litijske šoles prilagojenim programom zbrali 600 €

Na 31. mednarodnem popotovanju po Levstikovi poti smo za učence OŠ Litija, Podružnice s prilagojenim programom skupaj z domačini ob poti zbrali 600 €!

Vsak od domačinov, ki je pohodnikom ponujal domače dobrrote, je organizatorju popotovanja plačal po 25 € za soorganizacijo prireditve, Zavod Levstikova pot pa je ves tako zbrani denar namenil učencem litijske šole. Tako smo zbrali 450 €, 150 € pa je primaknil še Zavod Levstikova pot. Upamo, da smo tako s skupnimi močmi vsaj malo pomagali učencem v tej šoli. Hvala vsem!

Seznam donatorjev: KMETIJA VIDGAJ, Poljane pri Primskovem 8, KMETIJA MERZEL, Vinko Merzel, Razbore 8, BAJČEVA ZIDA-

NICA, Ana Bajc, Nova Gora 15, WEISSOVA ZIDANICA, Gobnik 33, DOMAČIJA BERČON, Jelša 9, RESNKOVA KAŠČA, Milan in Darja Resnik, Moravče 16a, TOMAŽEVE DOBROTE, Anton Zaman, Preska nad Kostrevnico 13, KMETIJA ZADRAŽNIK, Jože Zadražnik, Vinji vrh 2, MATEJ PEVEC, Preska nad Kostrevnico 20a, 1275 Šmartno pri Litiji, POD RUDIJEVIM KOZOLCEM, Rudi Fink, Sevno 35d, DOBROTE MAME JOŽE, Jožefa Props, Slatna, JOŽEF POTISEK, Jelša 23, RAZBORŠKA SUŠILNICA SADJA, Jože Zupančič, Razbore 5, PROSTOVOLJNO GASILSKO DRUŠTVO PRIMSKOVO,

Gradišče 28, VINSKA KLET PR' ŠINKOVČ, Igor Šinkovec, Gobnik 13, Eko kmetija Vodnjov, Klemen Vodnjov, kmet, nosilec dop. dejavnosti, Zagrič 2, SOTLARJEVA ZIDANICA NA GOBNIKU, Ivan Sotlar, Moravče 25, PROSTOVOLJNO GASILSKO DRUŠTVO LIBERGA, Liberga 10, ANICA BITENC, Gobnik, ZAVOD LEVSTIKOVA POT, Sevno. Seznam tistih, ki so ponujali dobrrote na pohodu, je podrobneje predstavljen na naslovu <http://levstik.si/?p=2366>.

Učenci šole s prilagojenim programom na drsanje v Ljubljano

Vsem učencem in učiteljem OŠ Litija, Podružnice s prilagojenim programom, ki jo že dolga leta neumorno

vodi Marjeta Mlakar Agrež, je Zavod Levstikova pot na miklavžev dan omogočil triurno drsanje na drsališču Ledena fantazija na Kongresnem trgu v Ljubljani. To ne bi bilo mogoče brez organizatorjev drsališča Ledena fantazija, ki so omogočili nakup vstopnic po najnižji možni ceni. Pri tem je sodeloval tudi uradni Levstikov avtobusni prevoznik Sandi Kraševac iz Moravč, ki je zagotovil brezplačen avtobusni prevoz. Seve-

da pa se moramo zahvaliti tudi županoma občin Šmartno pri Litiji, Rajku Meserku, in Litija, Franciju Rokavcu. Tako smo tem učencem zagotovili nepozaben zimski športni dan v Ljubljani prav na dan sv. Miklavža. V imenu otrok in učiteljev se iskreno zahvaljujemo prav vsem!
 Res zlati donatorji akcije: Avtoprevoznništvo Kraševac Sandi s. p., Sanditours, Moravče pri Gabrovki, <http://www.sanditours.si>, Občina

Litija, www.litija.si, Občina Šmartno pri Litiji, www.smartno-litija.si, Zavod Levstikova pot, www.levstik.si, Elektroinstalaterstvo, Janez Dragar, s. p., Mala Kostrevnica, Koprivca, Simon Koprivnikar, s. p., Gradišče pri Litiji, Luka Bregar, Sevno, Rudi Bregar, Sevno, RUDI TURS, AVTOPREVOZNIŠTVO, d. o. o., Velika Štanga 22, <http://rudi-turs.si>, Drsališče Ledena fantazija.

Rudi Bregar

Praznovanje občinskega praznika

Avtorica članka: Lidija Ribič

Martinovo je dan, ko se številni kraji z naklonjenostjo spominjajo svetnika, svetega Martina iz Toursa. Znana je zgodba o tem, kako je Martin nekega mrzlega zimskega dne pred mestnimi vrati v Amisensu presekal svoj častniški plašč in polovico dal od mraza prezeblemu beraču. V Sloveniji martinovanje še posebej slovesno praznujejo v vinskih krajih, saj se mošt takrat spremeni v vino.

Ob prazniku občine Šmartno pri Litiji je v ta namen potekal sklop prireditvev, najbolj pestro je bilo dogajanje v petek. Petkovo dogajanje se je pričelo v Kulturnem domu Šmartno, kjer je bila na ogled že deveta razstava vezenin, ki so nastale izpod pridnih rok Šmarskih vezilj. Na razstavi so bili na ogled tudi oltarni prtji, izvezeni z zlato nitjo za šmarsko cerkev. Martinov sejem z lokalnimi ponudniki in kulturnim programom je bil živ na Staretoverem trgu. Obiskovalcem so predstavili svoje izdelke in pridelke Čebelarstvo društvo Litija, Unikatna keramika Barbara Dacar, »Tako lepo« Dejan Jež s. p., rastlinska in glicerinska mila, Društvo kmetič Litija - Šmartno, Zeliščna kmetija Pr. Janez, mesarija Mego, OŠ Šmartno, U3 Litija - Šmartno, Čebelarstvo Dremelj, Sadjarsko društvo Liti-

ja, Vinogradniško društvo ŠTUC pa je poskrbelo za degustacijo vinske kapljice, ki so jo pridelali šmarski vinogradniki. Pevski zbor OŠ Šmartno, otroci skupin Petelinčki in Mravljice iz Vrtca Ciciban, učenci GŠ Bučar in orkester harmonikarjev Bučar so popestrili dogajanje na sejmu, ki ga je obiskal tudi »Skoraj najboljši cirkus« Gledališča Cizamo. Ob 19. uri je v prostorih Kulturnega doma v Šmartnem potekala osrednja prireditev ob prazniku občine, ki letos praznuje 15. obletnico svojega obstoja. Zbrane je nagovoril g. Rajko Meserko, župan občine Šmartno pri Litiji, slavnostna govornica na prireditvi je bila Romana Tomc, evropska poslanka. Romana Tomc je v svojem nagovoru poudarila, da se je v Šmartnem vedno počutila domače in prijetno predvsem

zaradi ljudi, ki res delujejo kot skupnost. V Sloveniji primanjkuje čuta pripadnosti, ljubezni do domovine, vendar pa je v Šmartnem čutiti drugače: »Iz Šmartnega je izšlo že veliko znanih Slovencev, tudi danes se lahko pohvalite s pridnimi in izobraženimi ljudmi. Prav je, da stavite na svoje ljudi, ponosni bodite na to, kar imate, kar ste ustvarili. Šele ko je človek veliko v tujini, se prične zavedati, se rad vrne domov. Bodite ponosni na svoj kraj in še naprej radi praznujte ob priložnostih, kot je današnja!«
 Kulturni program je oblikoval Pevski zbor Laz z gosti in ob tej priložnosti so pevke praznovale tudi 5. obletnico delovanja zbora. Zanimiv kulturni program, katerega rdeča nit je bila ljubezen, so pevke popestrile s petjem slovenskih narodnih pesmi, ki so odmevale po polni dvorani.

Blagoslov zvonov in novega vina

Avtor članka: Uroš Pušnik

V dneh okoli martina je bilo v Šmartnem pri Litiji od vse praznično; ob prazniku občine so se odvijale različne prireditve in razstave, v župnijski cerkvi je bilo na god zavetnika celodnevno češčenje, dan kasneje, v nedeljo, 12. novembra, dopoldne, pa smo z zunanjo slovesnostjo počastili god velikega dobrotnika in farnega patrona sv. Martina.

»M odrost hoče priti do nas – ali jo sprejemamo?« ... smo se spraševali z domačim župnikom g. Janezom Kvaternikom. Z njim smo premišljevali tudi o treh virih modrosti, o življenjskih spoznanjih: o našem življenju, o naši zgodovini in o Božjem razodetju. Spoznati

moramo svoje življenje in zakonitosti, ga opazovati in se v življenju kdaj tudi žrtvovati, kar ni nujno, da gre za izgubljanje življenja, temveč za pridobivanje izkušenj. Sv. Martin je zgled, kako gledati naprej, kako pomagati revnim. G. župnik je blagoslovil pet prenosnih zvonov za pritrkavanje Pritrkovskega društva Šmartin. Zvonove je financiralo Prosvetno društvo Šmartno pri Litiji in so slovenski izdelek livarne Omco Feniks iz Žalca. Uglasitev zvonov je delo g. Dominika Malovrha, izbira tonske lestvice pa delo dr. Matjaža Ambrožiča, profesorja s Teološke fakultete v Ljubljani. Sredstva za izdelavo jarmov in podstavkov so zbrali sami pritrkovalci v Šmartnem in na podružnicah, zvonovi tehtajo od 2,5 kg do 24 kg in nosijo imena zavetnikov podružnic šmarske župnije. Ob tej priložnosti se je g. župnik zahvalil g. Rudiju Vidicu, predsedniku Prosvetnega društva Šmartno za finančna sredstva, g. Andreju Hostniku, vodji nakupa, in pritrkovalcem ter vsem ostalim donatorjem. Pritrkovalci društva Šmartin bodo glas o naših lepih krajih zagotovo ponesli tudi izven meja naše župnije.

Pri oltarni mizi je z g. župnikom somaševal tudi duhovni pomočnik g. Vinko Malovrh, slovesnost je bogatila ubrana molitev zbranih ter ubrano petje šmarskih pevcev. Ob koncu smo se ustavili še pred mežnarjijo, kjer je g. župnik Janez blagoslovil mlado novo vino, sad dela Vinogradniškega društva Štuc, vsi pa smo z veseljem tudi poskusili izdelke šmarskih gospodinj in vinogradnikov.

Odprtje fotografske razstave

Avtorica članka: Lidija Ribič

V četrtek, 9. novembra 2017, je v Knjižnici Šmartno potekalo odprtje razstave fotografskega natečaja, ki je bilo posvečeno prazniku občine Šmartno pri Litiji. Razstava je bila odprta v odpiralnem času Knjižnice Šmartno do konca meseca novembra.

Knjižnica Litija, Javni zavod Bogenšperk in Občina Šmartno pri Litiji so uspešno izvedli 3. fotografski natečaj z naslovom »ŠMARTNO, SLEDI PRETEKLOSTI«.

Fotografski ustvarjalci so poiskali motive lokalne arhitekturne dediščine v občini Šmartno pri Litiji. Z opredeljeno tematiko fotografskega natečaja so želeli opozoriti na skrb za tovrstno dediščino, ki je pomanjkljiva, saj ima za prostor, v katerem živimo in ustvarjamo, izjemen pomen. V našem okolju se skrb za arhitekturno dediščino pozitivno odraža, žal pa je mogoče ponekod opaziti tudi nezainteresiranost za zaščito in ohranjanje arhitekturne dediščine.

Fotografije so tematsko vezane na občino in prispevajo k večji prepoznavnosti kraja. K razstavljanju so bili vabljeni tako starejši fotografi kot tudi tisti malo mlajši, najboljši trije pa so dobili denarne nagrade. Razstavlajoči avtorji fotografij so Marija Snežna Benedičič, Žiga Brodar, Laura Bučar, Luka Dragar, Lojze Flisek, Lucija Hostnik, Danica Sedevčič in Helena Smrekar. Prvo nagrado je dobila Danica Sedevčič, drugo Helena Smrekar in tretjo Žiga Brodar, med mla-

dimi ustvarjalci se je komisija odločila za fotografijo Marije Snežne Benedičič. Pod zmagovalno fotografijo je avtorica zapisala: »Nekdaj imenitno gospodarsko poslopje je že dodobra načel zob časa. Izmed nekaj še ohranjenih lepih detajlov sem izbrala del lesenega stebra s stranskimi oporami, na katerem sta letnica izgradnje in začetnici lastnika. Bog ve, kakšna je bila njegova usoda ... Zdaj le pajek prede svoje mreže.«

Zmagovalna fotografija avtorice Danice Sedevčič

V modro obarvani grad Bogenšperk

Avtorica članka: Lidija Ribič

Vsako leto 14. novembra praznujemo Svetovni dan sladkorne bolezni. Ta dan je rojstni dan Fredericka Bantinga, kanadskega znanstvenika, ki je skupaj s svojim mladim asistentom Charlesom Bestom v laboratoriju izoliral beljakovino, ki so jo kasneje poimenovali inzulin. Za ta dosežek je leta 1923 prejel Nobelovo nagrado za medicino.

Po zadnjih ocenah Inštituta za varovanje zdravja je v Sloveniji približno 136.000 oseb s sladkorno boleznijo. Predvideva se, da bo število obolelih tudi v prihodnosti strmo naraščalo. Zveza društev diabetikov Slovenije zato opozarja na pomembnost zdravega življenjskega sloga kot enega od ključnih preventivnih ukrepov, ki nastanek sladkorne bolezni lahko odloži ali celo prepreči.

Ob tej priložnosti je v sodelovanju Javnega zavoda Bogenšperk in Društva diabetikov Litija in Šmartno pri Litiji, tako kot mnoge kulturne ustanove v Sloveniji, v modri barvi, ki je barva diabetesa, zažarel tudi grad Bogenšperk.

Namen akcije je bil pritegniti čim širšo pozornost javnosti in opozoriti na problem sladkorne bolezni tudi v naši občini.

ŽPZ Laz praznoval skupaj z občino Šmartno pri Litiji

Avtorica članka: Nina Mravlje

V Jablaniški dolini že od nekdaj radi pojemo, zato ni naključje, da je pred petimi leti na Društvo za razvoj podeželja LAZ prišla pobuda za vzpostavitev delovanja pevskega zbora.

Pet let je hitro minilo, pevke smo ponosne, da smo 10. novembra sooblikovale občinski praznik občine Šmartno pri Litiji in istočasno z nastopom obeležile peto obletnico delovanja. Ob tej priložnosti so bila pevkam, ki so zborovsko aktivne že pet let, podeljena Gallusova priznanja. Svoje navdušenje so obiskovalci pokazali z močnimi aplavzi in izrečenimi čestitkami po zaključku prireditve.

Z veseljem bomo obletnico praznovali tudi z našo zvesto domačo publiko v gasilskem domu v Zgornji Jablanici, in sicer v tednu kulture, februarja 2018.

V novembru brez dobljene točke

Avtor članka: RD Herz Šmartno

Po enajstih krogih 1. LIGE NLB šmarska ekipa RD Herz Šmartno ostaja pri štirih točkah. Po dobri predstavi v Kopru, ko je bila zmaga že zelo blizu, je bilo nadaljevanje malo slabše. V mesecu decembru bodo na vrsti še tri tekme, potem pa je na vrsti premor do februarja.

V Kopru smo v soboto 4. 11. 2017 spremljali napeto srečanje, domača ekipa je šele v končnici prišla do zmage, ki jih je postavila na vodilno mesto lige. Vendar bi lahko bilo tudi precej drugače. Šmarska ekipa se ni ustrašila pritiska gostovanja pri močni ekipi Kopra 2013. Že v prvem polčasu je bilo srečanje izenačeno, več pa so pokazali mladi šmarčani, ki so igrali pametno in zelo borbena v obrambi. Domači vratar Jure Vran je bil najzaslužnejši, da so domači odšli na odmor le z dvema zadetkoma zaostanka. V drugem delu so igralci Herz Šmartnega začeli še bolj ter z odlično igro razliko povišali, domača ekipa je nato znižala zaostanek na 15 : 16. Ampak šmarska igra je bila v tem obdobju zelo dobra, ta jim je v 46. minuti prinesla vodstvo s 16 : 20. Koprčani so nato stavili na izkušnje, s spremenjeno postavbo so začeli počasi loviti mlado gostujočo ekipo, ki ji je v zaključni fazi tudi pričelo zmanjkovati moči in tudi nekaj izkušenj. Domača ekipa je začutila priložnost za preobrat ter z delnim rezultatom 5 : 0 po dolgem času povedla z 21 : 20. Šmarčani se niso predali in so pri rezultatu 21 : 21 imeli priložnost za ponovno vodstvo, a je pri prekršku nad Tilnom Strmljanom piščalka obeh sodnikov ostala nema. Gostje so izkoristili protinapad in povedli z 22 : 21. Šmarčani so na vse načine poskušali izenačiti, tudi brez vratarja, a žal niso imeli dovolj moči, da bi se rezultatsko vrnili. Vsekakor zelo težka tekma, ki je do zadnjih minut tekme obetala presenečenje v Kopru. Na koncu so domači slavili z 24 : 21, najboljši šmarski strelca je bil Tilen Strmljan z 8 zadetki.

Teden dni kasneje so gledalci na domači tekmi proti RK Trimo Trebnje spremljali dinamičen obračun, v katerem so gostje izkoristili napake domače ekipe RD Herz Šmartno in večino tekme uspešno nadzorovali potek srečanja. Gostje so si že v sedmi minuti pri izidu 1 : 4 priigrali tri zadetke prednosti in to prednost uspešno ohranili do konca srečanja. Šmarčani so se razigranim gostom najbolj približali v 21. minuti pri izidu 8 : 9, potem pa so gostje

ponovno izkoristili napake domačih v napadu in na odmor odšli s petimi zadetki prednosti. Prednost so gostje iz Trebnjega uspešno zadrževali tudi v drugem polčasu, v katerem se Šmarčani čvrstim gostom niso mogli več približati. Igralec Šmartnega Matevž Kunst je bil po tekmi vidno razočaran: »V obrambi smo odigrali dobro, v napadu pa smo bili preveč statični in zato tudi neučinkoviti, za nameček pa smo v napadu tudi izgubili preveč žog. Pri gostih se je še posebej izkazal vratar, ki je v prvem polčasu zbral kar 11 obramb, in to je pripomoglo k razliki v prvem polčasu. Trimo pa je dovolj kakovostna ekipa, da je to prednost uspešno zadržala do konca.« Končni rezultat 24 : 28 v korist gostov iz Trebnjega.

V petek, 17. 11. 2017, je bila v Šmartnem na vrsti zelo pomembna tekma proti RD LL Grosist Slovan, ki je direktni konkurent v boju za obstanek v ligi. Derbi spodnjega dela lestvice so na žalost domačinov dobili gostje iz Ljubljane z rezultatom 24 : 27. Do rezultata 6 : 6 je bil dvoboj izenačen, kmalu zatem pa je gostujoči trener Zoran Jovičič v vrata poslal izkušenega Dušana Podpečana, ki je z nekaj vrhunskimi obrambami pomagal svoji ekipi, da je prešla v vodstvo. V prvem polčasu je največja prednost gostov znašala štiri zadetke. Šmarska ekipa je v prvem polčasu za takšno tekmo prejela preveč zadetkov, kar 17. V drugem delu je bila igra obeh ekip bolj izenačena, na obeh straneh pa so se dogajale tudi napake. Pri domači ekipi se je v vratih izkazal mladi Maks Sadar, ki je domačo ekipo pomagal pripeljati na dva zadetka zaostanka, ampak je bilo v napadu storjenih preveč napak, da bi se lahko rezultat preobrnil v domačo korist. Gostujoča ekipa je nekaj minut pred koncem povedla z 22 : 27 in zmagovalca je bil odločen. Igralec Šmartnega Benjamin Cirar je po tekmi povedal: »Tekma ni potekala po naših načrtih. V obrambi nismo

pokazali takšne igre, kot bi jo morali, da bi to tekmo dobili. Posledično je bilo težje igrati tudi v napadu. Na koncu nismo osvojili dveh točk, ki bi jih morali. Čim prej se moramo pobrati po porazu in se začeti pripravljati na prihodnjo tekmo.«

Zadnja tekma v novembru je bila na sporedu 25. 11. 2017, ko je šmarska ekipa Herz Šmartno odpotovala na gostovanje v Ormož. V dvorani Hardek sta se pomerila Jeruzalem Ormož in Herz Šmartno. Tekma se je začela precej slabo za gostujoče, saj so v 6. minuti zaostajali za 2 (4 : 2), nato pa je sledila »črna« minuta prav tako za goste, ko so v eni minuti zgrešili kar štiri strele. To so Ormožani vsekakor izkoristili in v 15. minuti vodili že za 5 (10 : 5). Prednost so v nadaljevanju igre vzdrževali in v 20. minuti vodili za 6 (14 : 8). Zadnjih deset minut prvega polčasa je pripadlo Šmarčanom, ki so z boljšo igro zmanjšali zaostanek celo na -3 (17 : 14), prvi polčas pa se je končal z izidom 18 : 14. Ormož je na začetku drugega polčasa malce popustil, saj so igralci Šmartnega s svojo izboljšano igro prišli na zaostanek -2 (24 : 22). Kasneje je sledila igra »gol za gol«, v 52. minuti pa so igralci Šmartnega z zadetkom Anžeta Dobovičnika ponovno uspeli zaostanek zmanjšati na -2 (31 : 29). Od 53. minute pa so Ormožani »pritisnili na plin« ter v zadnjih sedmih minutah odločili tekmo. Z delnim izidom 7 : 1 je ekipa Jeruzalema suvereno odpravila Šmarčane in vknjižila še 6. zmago v prvenstvu. Tekma pa se je končala z izidom 39 : 32. Pri domači ekipi je bil strelsko najbolje razpoložen Bojan Čudič (osem zadetkov), za goste pa sta največ zadetkov dosegla Tilen Strmljan in Matevž Kunst (oba po sedem zadetkov). Izjava Jake Avsca (Šmartno) po tekmi z Ormožem: »Na začetku tekme smo se dobro postavili po robu domačinom in držali stik, potem pa igra ni več stekla, kot bi morala, in zopet smo lovili zaostanek. Po odmoru smo na igrišče stopili odločneje in se rezultatsko pri-

Foto: Blaž Bratkovič

bližali Ormožanom. Samo lovljenje skozi celotno srečanje nam je pobralo preveč moči in koncentracije. Tako smo popustili v obrambi in gostje so s svojimi izkušnjami srečanje mirno pripeljali do konca. S samim pristopom smo lahko zadovoljni, saj smo gostiteljem »parirali« vse do 50. minute, potem so žal prišle »črne« minute. Sedaj se bo treba temeljito pripraviti na domačo tekmo z Dobovo, ko moramo

pokazati boljšo igro in tako obdržati priključek z ostalimi ekipami.»

V imenu društva vas vabimo, da si ogledate tekme lige NLB v domači Dvorani Pungrt ter tudi kakšno v gosteh. Hvala navijaški skupini KROKARJI, ki nas tudi v novi sezoni spremlja doma in na gostovanjih!!! Seveda vas vabimo tudi na tekme mlajših selekcij, ki so na sporedu skoraj vsak vikend. Vse bralce

vabimo, da si ogledate našo internetno stran www.rdherzsmartno.si ter seveda naš Facebook profil www.facebook.com/Rokomet.Smartno, na katerih lahko spremljate veliko zanimivih novičk, fotografij ipd.

Na koncu ob tej priložnosti vsem bralcem Krajevnih novic voščimo veseli december, miren božič in srečno novo leto 2018.

Tekmovalna jesen se uspešno nadaljuje

Avtorica članka: Eva Štangar

Taekwondo klub Šmartno - Litija se je udeležil treh novih mednarodnih tekmovanj in ponovno dosegel vidne rezultate.

Prvo tekmovanje je bilo Odprto prvenstvo Srbije, 15. Galeb Belgrade Trophy, ki je potekal 14. in 15. 10. 2017. Turnir je ranga G1, kar pomeni, da je to tekma za zbiranje točk na svetovni lestvici. Skupno je tekmovalo več kot 1000 tekmovalcev iz 50 držav. V Beograd sta se v okviru reprezentančne odprave naša tekmovalca Domen in Tadej Pirc. Domen je tekmoval v kategoriji članov do 74 kg in kljub dokaj izenačeni borbi v drugi polovici prejel usodne točke in tako izpadel v prvi eliminacijski borbi. Tadej pa je tekmoval v kategoriji mladincev do 68 kg. V prvi borbi je prepričljivo premagal tekmovalca iz Hrvaške in se uvrstil v osmino finala. V naslednjem krogu ga je čakal Španec, proti kateremu se žal ni uspel učinkovito boriti, saj si je v prvi borbi poškodoval nogo in je tako le s težavo pariral nasprotniku. Medalj tokrat ni bilo, bodo pa nove priložnosti za točke na svetovni lestvici že v novembru.

Na domačih tleh smo se 22. 10. 2017 udeležili mednarodnega turnirja 3. Gaiana Trophy, ki je odlična priložnost za nabiranje izkušenj. Tekmovali so štirje naši tekmovalci. Lovro Perme je v kategoriji mladincev do 55 kg dosegel 2. mesto in z minimalno razliko ene točke izgubil proti kasnejšemu zmagovalcu. Vendar žal z visokim davkom – zlomljeno roko. Želimo mu čimprejšnje okrevanje! V kategoriji članic je tekmovala Erika Koprivnikar, ki zaenkrat še nima veliko izkušenj z borbami. V njeni kategoriji ni bilo prijavljenih tekmovalk, zato se je odločila tekmovati ka-

tegorijo višje, med članicami nad 67 kg. Dosegla je drugo mesto. Naslednji dve naši tekmovalki, Pia Smrekar in Aleksandra Rozina, sta tekmovali v isti kategoriji – mladinke do 68 kg. Srečali sta se v finalu in imeli medsebojno borbo, kar je za člane istega kluba vedno težko. Borbo sta zaključili z rezultatom 5 : 7, tako je Pia osvojila prvo mesto, Aleksandra pa drugo. Skupno je klub Šmartno - Litija v mladinskih kategorijah dosegel 1. mesto med vsemi klubi.

Zadnje tekmovanje v tej seriji je za nas že tradicionalno, na katerem združimo šport z druženjem, saj se odpravimo na dvodnevno potepanje po Bosni in Hercegovini s ciljem v Mostarju. Udeležili smo se 15. turnirja Mostar Open, ki je potekalo 4. 11. 2017. Tekmovali so trije naši tekmovalci in imeli še številčnejšo navijaško ekipo. Aleksandra Rozina je v kategoriji do 68 kg dosegla tretje mesto, Kristijan Ponebšek med člani do 68 kg drugo mesto in Pia Smrekar v kategoriji do 63 kg prvo mesto. Pia je bila na koncu zasluženo najboljša tekmovalka med mladinkami. Čestitke!

Občinska liga malega nogometa Litija na travi (OLMN Litija)

Avtor članka: Mito Kos

Jesenski del OLMN Litija na travi za sezono 2017/2018 je končan. Nastop tridesetih ekip se pozna tudi pri sami organizaciji ter pristopu ekip, ki je v nekaterih primerih že presegel re-kreativni nivo.

Veliko zaslug za to imajo predvsem vodja lige g. Matjaž Aškerc s sodelavci ter vodje ekip, saj v tekmovanju nastopajo kvalitetni igralci in moštva. To posledično pomeni zelo zahtevno nalogo pri izpeljavi tekmovalnega obdobja. Vse ekipe so v zadnjem obdobju naredile velik napredek v sami organizaciji znotraj moštev, kar nesporno prispeva h kvaliteti lige.

Ker je prioriteta tekmovanja predvsem re-kreativne narave, je potrebno pohvaliti prav vse ekipe ter vsakega akterja oziroma podpornika posebej za usklajevanje odigranih srečanj zaradi zasedenosti igrišč ali vremenskih nevarnosti.

Prva tri mesta in s tem najboljši izhodišče v nadaljevanju prvenstva OLMN Litija so si zagotovili:

- **1. liga:** ŠD Sava, Yu team, ŠD Hotič,

- **2. liga:** Jesenje, ŠD Dolina, Log united,
- **Veteranska liga:** Prežganje vet., ŠD Hotič vet., ZL vet./Carglass.

Tudi strelci so bili zelo učinkoviti. Največ zadetkov v prvi ligi je dosegel Matej Bajde – ŠD Hotič (15), v drugi Jure Smrekar – Sobrač (12) ter v veteranski Mihalj Farkaš – ŠD Hotič vet. (15). Vabimo vse simpatizerje ekip, da si srečanja v živo tudi ogledate oziroma obiščete uradno spletno stran www.olmn.si. Ker vedno v člankih omenjamo strpnost, enotnost in druženje v tekmovanju, moramo vsekakor zapisati tudi tragično vest, ki se je zgodila odličnemu igralcu in še boljšemu človeku Boštjanu Martinčiču. Globoko sožalje in spoštovanje izrekamo v imenu vodstva lige OLMN Litija na travi in vseh ekip njegovim najdražjim ter vsem prijateljem ter podpornikom ŠD Dolina.

Lestvice (v oklepaju so zapisane točke, ki jih je osvojila ekipa):

PRVA LIGA:

1. ŠD Sava (26), 2. YU team (23), 3. ŠD Hotič (18), 4. Gas bar ŠD LiK (18), 5. ŠD Janče (17), 6. Saletr&TimValores (16), 7. Picerija pr' Buric (11), 8. Omahen trans. (11), 9. Liberga (9), 10. FC Janče Utd (6), 11. Jang bojs (1)

DRUGA LIGA:

1. Jesenje (21), 2. NK Dolina (19), 3. Log United (19), 4. Igi team (19), 5. ŠD Prežganje (17), 6. ŠD Polšnik (16), 7. ŠD Dole (15), 8. Sobrač (12), 9. KŠD Velika Štanga (10), 10. ŠD Situla Vače (7), 11. ND Sokoli (6)

VETERANSKA LIGA:

1. Prežganje vet. (16), 2. ŠD Hotič vet. (16), 3. ZL Vet./Carglass (15), 4. ŠD Sava vet. (15), 5. ŠD Janče vet. (7), 6. ČDTZ (5), 7. ŠD Polšnik vet. (4), 8. Kandidati (0)

KULTURNO DRUŠTVO JAVORJE

vas vabi na ogled živih jaslic in prikaz starih šeg ter običajev.

Žive jaslice bodo na ogled v ponedeljek,
25. decembra 2018, ob 17. uri.

Lepo vabljeni!

Podjetnicam in podjetnikom, upokojencem in ostalim občanom voščimo vesele božične in novoletne praznike, v prihajajočem letu vam želimo veliko zdravja, poslovnih uspehov in predvsem osebne sreče.

Območna obrtno-podjetniška zbornica Litija

**OBMOČNA OBRITNO-PODJETNIŠKA
ZBORNICA LITIJA**

Pritrkovalska skupina ŠMARTIN Šmartno pri Litiji se zahvaljuje

najprej g. Rudiju Vidicu za pobudo, vso pomoč in potek nakupa koncertnih zvonov, nato prof. dr. Matjažu Ambrožiču ter Dominiku Malovrhu za strokovno pomoč, Prosvetnemu društvu Šmartno ter vsem domačim in podružničnim dobrotnikom za finančno podporo in seveda domačemu župniku Janezu za kratko predstavitev in blagoslovitveni obred.

Pritrkovalska skupina Šmartin

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

ZAHVALA
ob boleči izgubi dragega sina, brata, partnerja in prijatelja

BOŠTJANA MARTINČIČA
(1987–2017)
iz Tenetiš.

Iskreno se zahvaljujemo vsem, ki ste nam ob boleči izgubi kakorkoli stali ob strani in nam pomagali. Hvala tistim, ki ste bili z nami v najtežjih trenutkih, nam stisnili roko, nas potolažili in nam nudili oporo. Hvala tudi vsem tistim, ki ste nam kakorkoli pomagali pri izvedbi pogrebne slovesnosti.
Za vedno v naših srcih.

Vsi njegovi

*Vsi, ki radi jih imamo,
nikdar ne umro,
le v nas se preselijo
in naprej, naprej živijo.*

ZAHVALA

FRANC JANČAR
19. 2. 1944–15. 10. 2017

Zahvaljujemo se vsem sorodnikom, sosedom in prijateljem za izrečeno sožalje, darovano cvetje in sveče. Hvala Pihalnemu orkestru Litija, Roku Berdajsju za poslovilni govor, pogrebni službi KSP Litija, g. župniku za lepo opravljen obred in članom PGD Zavrstnik. Hvala tudi vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci: žena Tončka in hčeri Stanka in Melita z družinama

*Bolezen odtrgala te je od nas,
za tabo ostala je praznina,
»mami« slišat' več ne bo med nas,
pogrešana boš večni čas.
Miran*

ZAHVALA
Od nas se je poslovila naša mami, babica in prababica

FRANCKA JURIČ,
po domače Perovškova.

Zahvaljujemo se dr. Benedičiču za zdravniško podporo, patronažni sestri Tini za pomoč pri negi in svetovanju, duhovnikom za opravljen obred, župnijskemu pevskemu zboru in moškim pevcem za petje ob pogrebu, Ani za pogrebni govor in trobentaču. Zahvaljujemo se vsem za izrečeno sožalje in podarjene sveče ter cvetje.
Hvala, ker ste jo spremljali na zadnji poti.

Žalujoci: vsi njeni

*V naših srcih še naprej živiš,
v spomin svečka ti gori,
pot nas vodi tja, kjer mimo spiš.*

V SPOMIN

14. decembra mineva leto dni žalosti, odkar nas je zapustil naš dragi

STANISLAV DOBLEKAR.

Hvala vsem, ki se ga spominjate z lepimi mislimi, postojite ob njegovem grobu in prižgete svečke.

Tvoji najdražji

Gradovi in dvorci v občini Šmartno pri Litiji

Avtor članka: dr. Jernej Kotar

Podobno kot v večjem delu Dolenjske je tudi v naših krajih druga svetovna vojna terjala visok davek na grajski dediščini. Na starih razglednicah Šmartnega so kot največje znamenitosti kraja izpostavljali grad Bogenšperk ter dvorce Črni Potok, Slatna in Grmače, od katerih sta bila zadnja dva uničena v vojni vihr.

Grmače (nem. Grünhof)

Na zahodnem obrobju Šmartnega pri Litiji je na lokaciji današnjega naselja Grmače morda že v poznem srednjem veku nastal skromen dvor, vendar v znanih pisnih virih ni izpričan. O njegovem obstoju je mogoče sklepati na podlagi nemškega imena novoveškega dvorca – *Grünhof*, kar v prevodu pomeni »zeleni dvor«. Po Valvasorju naj bi to poimenovanje izhajalo iz zelene barve okolice, medtem ko naj bi staro kranjsko ime *Germadische* označevalo kraj, kjer raste veliko živih mej, grmovja in zelik.

Po polihistorjevem pripovedovanju naj bi strela dvakrat zadela in zanetila grad Roje, zaradi česar so ga Apfaltrerji opustili in kupili dvor ob vznožju grajskega hriba, ki torej pred tem ni spadal k rojskemu gospostvu. Ohranjeni zgodovinski viri ne potrjujejo Valvasorjeve pripovedi. Grmače se namreč po dosedaj znanih podatkih prvič omenjajo leta 1568, takrat pa je stal tudi še grad na Rojah in so njuni lastniki istočasno živeli v obeh objektih. Janez Jakob Apfaltrer je leta 1615 skromno grmaško poslopje prodal Štefanu Stroblu, kastelanu ljubljanskega gradu, nečak Janeza Jakoba, Adam Sigmund, pa ga je sedemnajst let pozneje kupil od Stroblovih mladoletnih dedičev. Od leta 1632 in vse do konca druge svetovne vojne so bile Grmače tako v lasti rodbine Apfaltrer, ki je že vse od sredine 13. stoletja imela svoj sedež na gradu Roje in ga je nato

po selitvi prenesla v novi dvorec. Pripadniki rodu so se stoletja dolgo udeleževali v službi habsburških vladarjev, za kar je cesar Leopold I. leta 1672 Ferdinandu Ernestu in Henriku Juliju podelil baronski naslov. Več članov rodbine se je v zgodovino zapisalo zaradi svojih vojaških in drugih zaslug, nekaj pa se jih je posvetilo redovnemu življenju in znanosti. Na Grmačah sta se med drugimi rodila Ernest Apfaltrer (1707–1767), jezuit, doktor teologije in filozofije ter pisec zgodovinskih del, in njegov nečak Leopold Apfaltrer (1731–1804), jezuit, matematik in avtor več matematičnih razprav. Zadnji lastnik pred drugo svetovno vojno, baron Rihard Apfaltrer, je z družino živel v Avstriji, a je vsako leto približno mesec dni preživel v grmaškem dvorcu.

Po ponovni pridobitvi Grmač leta 1632 so Apfaltrerji v več fazah precej povečali in izboljšali prvotni skromni dvor in uredili njegovo okolico. Pred uničenjem je imel dvorec podobo dvonadstropne renesančne monolitne stavbe v osnovi pravokotnega tlorisa z manjšim prizidkom na vzhodni strani in je bil brez notranjega dvorišča. Poleg renesančnega polkrožno sklenjenega portala in rustičnih vogalov sta ga krasila še lep parterno oblikovan vrt in park na pobočju vzpetine v svobodnem krajinskem slogu, pred osrednjo zgradbo pa so stala gospodarska poslopja. V Valvasorjevem času je bilo dvorišče še obdano z nizkim zidom,

Dvorec Grmače kmalu po uničenju (foto: last gospe Trauti Nograšek)

na katerega sta se prislanjala tudi grajska kapela in stolpičasti paviljon, vse to pa so odstranili že v 19. stoletju.

Dvorec so leta 1943 uničili partizani, v petdesetih letih pa so ruševine močno poškodovanega objekta odstranili, kamene pa porabili za gradnjo okoliških hiš. Danes o njem priča le del nekdanjih komaj prepoznavnih gospodarskih poslopij ter portreta zakoncev Apfaltrer in poškodovan Nep-tunov kip, ki so danes shranjeni na gradu Bogenšperk, medtem ko je bilo vse ostalo, vključno s konjušnico, v desetletjih po drugi svetovni vojni popolnoma uničeno in odstranjeno.

Dvorec Grmače pred drugo svetovno vojno (foto: last gospe Trauti Nograšek)

Janez Vajkard Valvasor: *Topographia Ducatus Carnioliae moderna*, 1679