

Krajevne novice

Glasilo občine Šmartno pri Litiji

September 2018

Letnik 3, številka 5

Iz tokratne vsebine:

**Pogovor z Jasno Sitar,
predsednico KLIŠE-ja**

stran 4-5

Prostovoljec leta

stran 11

**Pestro dogajanje v občini
Šmartno pri Litiji**

stran 16

90 let PGD Jablanica

stran 19

ISSN 2463-8579

Otroci in igra

Avtorica članka: Katarina Kragelj

Tudi letošnja septembrska številka našega časopisa je namenjena vrtcu in šoli. Počitnice so bile polne dogodivščin, brezskrbnih dni, upam, da je bilo tako za vse otroke, predvsem pa, da so se tudi veliko družili, se igrali in v igrah uživali. Pa ne samo za računalniki, tablicami in telefoni, ampak v družbi prijateljev, sosedov, kajti igra je za otroke zelo pomembna. Otroci bi morali biti predvsem otroci in se veliko igrati, je poudarila danska psihoterapevtka in avtorica uspešnic o vzgoji.

Vesela sem bila, ko me je urednik ponovno povabil k pisanju uvodnika. Še vedno se počutim povezano s šolo in vrtcem, in tako bo verjetno ostalo. Tudi v lanskem šolskem letu sem kot prostovoljka enkrat mesečno zahajala v vrtec k starejšima dvema skupinama in skupaj z vzgojiteljicami smo otroke popeljale v svet angleščine, v obliki pesmic, igrice, recitacij. Lepo je bilo, sproščeno in prisrčno. Ob koncu šolskega leta so me povabili na zaključek in lahko sem uživala v njihovih pogumnih nastopih v angleščini. Verjamem, da jim bo začetek v šoli lažji.

Ko sem prebrala članek o otrocih na Danskem, o njihovih vzgojnih metodah, o poudarku, kako se morajo otroci predvsem veliko igrati, sem se spomnila svojega otroštva

v domačem kraju. Nikjer ni bilo nobenih ograj, otroci iz vseh hiš smo se neprestano družili in se igrali igre, ki smo jih takrat poznali: med dvema ognjema, zemljo krast, barvice prodajat, kavboje in Indijance, kasneje tudi badminton. Kar naprej smo bili zunaj, tekali smo po travnikih, nabirali rože, plezali po drevesih, se prepirali, tudi stekli, a smo spore sami rešili in bili spet prijatelji. Vseh otroških bolezni smo se našli eden od drugega in jih tudi preboleli. Veliko pa smo se igrali šolo in nadvse rada sem bila njihova učiteljica. Res je bil to nek drug čas in vsak izmed nas, starejših, ima svoje spomine, lepi ostanejo, ostalo pozabimo.

V našem naselju smo sedaj takratni otroci že babice in dedki. Ogromno skupnih, lepih spominov imamo. Še vedno se radi družimo in poklepetamo. Naši otroci so se razkropili po svetu, nekaj jih je ostalo in sedaj je otroškega vrišča bolj malo. Prijetno pa je slišati, ko otroci tekajo okrog hiš in uživajo v igrah, ki so drugačne od naših, a na ta način sproščajo svoje strahove, napetosti in zdravo odraščajo.

Vsem otrokom, staršem, vzgojiteljem, učiteljem želim uspešno, mirno novo šolsko leto. Naj vam nikoli ne zmanjka vedrine in optimizma, uživajte v novih izzivih, pri vseh obremenitvah in nalogah pa ne pozabite na sprostitev in počnite tudi kaj takšnega, kar vas veseli. Pojte, plešite, berite, pojdite na koncert, v gledališče ali kino, ukvarjajte se z rekreacijo, igrajte se z otroki, ne pozabite na sorodnike in prijatelje, ker življenje je darilo in prehitro mine.

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, zaželena 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 oktobra 2018, pričakujemo najkasneje do petka, 28. 9. 2018, na elektronski naslov uredništva: urednistvo@krajevne-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 Šmartno pri Litiji.

Izdajatelj:

Javni zavod Bogenšperk

Odgovorni urednik:

dr. Jernej Kotar

Uredniški odbor:

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

Jezikovni pregled:

Janoš Železnik

Naslovna fotografija:

Koncert Big Foot Mame v Športni dvorani Pungrt

Foto:

Arhiv KLIŠE-ja

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

ROKOMETNO DRUŠTVO
ŠMARTNO
1999

RZS
ROKOMETNA
ZVEZA SLOVENIJE

Vse fante od 1. do 9. razreda OŠ in dekleta od 1. do 5. razreda OŠ, ki jih zanima ROKOMET, VABIMO, da se vpišejo v ROKOMETNO ŠOLO.

V rokometno šolo se lahko vpišete preko elektronske pošte info@rdsmartno.si ali pa se oglasite na enem izmed treningov mlajših selekcij RD HERZ ŠMARTNO v Dvorani Pungrt.

Za več informacij nas lahko pokličete na mobilne številke:

- splošne informacije: 031-627-189 (Aleš Hauptman)
- starejši dečki (od 7. do 9. razreda): 031-359-836 (Aleš Šmejc)
- mlajši dečki (5. in 6. razred): 031-359-836 (Aleš Šmejc)
- mini rokomet (3. in 4. razred): 040-820-974 (Tanja Oder)
- osnovna selekcija (1. in 2. razred): 031-359-836 (Aleš Šmejc)

spletna stran: www.rdherzsmartno.si

Facebook stran: www.facebook.com/Rokomet.Smartno

OD GOLA DO GOLA
ROKOMETNA ŠOLA

HERZ
KOVINA UNITAS

TRIGLAVGRAD

Poročilo o spremljanju skladnosti in zdravstvene ustreznosti pitne vode za leto 2017

Avtorica članka: Marta Peršin

Javno podjetje Komunalno stanovanjsko podjetje Litija d. o. o. (v nadaljevanju: upravljavec) zagotavlja nadzor nad skladnostjo in zdravstveno ustreznostjo pitne vode v okviru notranjega nadzora na vseh sistemih javne oskrbe s pitno vodo, s katerimi upravlja. Notranji nadzor je vzpostavljen na osnovah HACCP načrta, ki omogoča prepoznavanje mikrobioloških, kemičnih in fizikalnih tveganj, ki lahko predstavljajo potencialno nevarnost za zdravje ljudi, in določa izvajanje potrebnih ukrepov ter vzpostavljanje stalnega nadzora na tistih mestih (kritičnih kontrolnih točkah – KKT – in kontrolnih točkah – KT) v oskrbi s pitno vodo, kjer se tveganja lahko pojavijo. Sestavni del HACCP načrta je tudi Program odvzema vzorcev pitne vode.

Število pregledov in število odvzetih vzorcev pitne vode v posameznem oskrbovalnem sistemu je prilagojeno povprečni dnevni porabi pitne vode.

Storitev odvzema vzorcev pitne vode in nadaljnje preiskave je v letu 2017 izvajal Nacionalni laboratorij za zdravje, okolje in hrano, s katerim ima upravljavec sklenjeno

pogodbo.

Poleg notranjega nadzora pa ministrstvo, pristojno za zdravje, zagotavlja spremljanje pitne vode – monitoring, s katerim se preverja, ali pitna voda izpolnjuje zahteve **Pravilnika o pitni vodi (Ur.l. RS, št. 19/04, 35/04, 26/04, 92/06 in 25/09) (v nadaljevanju: Pravilnik o pitni vodi)**, zlasti zahteve za mejne vrednosti parametrov, določene v Prilogi I, Pravilnika o pitni vodi. Nosilec monitoringa v letu 2017 je bil Nacionalni inštitut za javno zdravje (NIJZ), izvajalec pa Nacionalni laboratorij za zdravje, okolje in hrano (NLZOH).

Skrajšano Poročilo o notranjem nadzoru za leto 2017 po posameznih sistemih za oskrbo s pitno vodo podajamo v obliki tabele. Poročila v daljši obliki, skupaj z rezultati mikrobioloških in fizikalno-kemijskih preskušanj odvzetih vzorcev pitne vode v okviru notranjega nadzora in v okviru monitoringa za posamezne vodovodne sisteme, pa so dostopna na spletni strani upravljavca www.ksp-litija.si.

PITNA VODA – REZULTATI NOTRANJEGA NADZORA 2017 – Upravljavec: KSP Litija d. o. o.									
Vodovodni sistem – Oskrbovalno območje	Distribucija vode: m ³ /dan	Število uporabnikov	Dezinfekcija	Mikrobiološka preskušanja: število vzorcev				Kemijska preskušanja: število vzorcev	
				Vsi	Neskladni	Vzrok	Ukrep	Vsi	Neskladni
1 LITUA - ŠMARTNO	1.264	8.500	plinski klor	24	0	-	-	2	0
2 Primskovo	23	240	NaOCl	4	0	-	Prekuhavanje od 18. 8. do 17. 10. 2017	1	0
3 Dom Tisje	31	80 + dom	NaOCl	4	0	-	-	1	0
4 Velika Kostrevnica - Obla Gorica	101	520	NaOCl	7	0	-	-	1	0
5 Gradiške Laze - Spodnja Jablanica	26	210	ni doziranja	3	1	Koliformne bakterije	Čiščenje vodohranov	1	0
6 Račica - Velika Štanga	20	170	ni doziranja	3	1	Koliformne bakterije	Čiščenje vodohranov	1	0
7 Leskovic - Vrata	15	106	NaOCl	3	0	-	-	1	0
8 Vintarjevec – vas	17	150	NaOCl	3	0	-	-	1	0
9 Grilovec	5	40	ni doziranja	3	3	Enterokoki in koliformne bakterije	Prekuhavanje od 25. 10. 2017 in še velja	1	0

Celostna prometna strategija Ljubljanske urbane regije

Avtorica članka: Barbara Boh

Prioriteta naj bodo hitre povezave z Ljubljano!

V zadnjem desetletju se v Ljubljanski urbani regiji vse več pozornosti namenja trajnostni mobilnosti, saj je naš cilj znižati visoke stopnje emisij in hrupa v prometu ter prometne zastoje, zmanjšati uporabo osebnih vozil ter spodbujati uporabo javnega prevoza in nemotoriziranih načinov potovanja. Prebivalcem Ljubljanske urbane regije želimo tako ponuditi še

boljše, učinkovitejše in bolj raznolike načine mobilnosti, ki bodo pripomogli k uresničevanju zastavljenih ciljev in s tem k višji kakovosti bivanja v regiji.

S tem namenom smo pristopili k izdelavi celostne prometne strategije (CPS), v okviru katere bomo pripravili temelje za nadaljnje dolgoročno načrtovanje prometa v regiji. Pri tem bo poseben poudarek namenjen ukrepom za spodbujanje trajnostne mobilnosti, usklajenih z gospodarskim in družbenim razvojem ter ohranjanjem visoke kakovosti okolja.

Dosedanje analize, ki so nastale na podlagi delavnic s ključnimi deležniki na področju urejanja mobilnosti ter intervjujev z župani in predstavniki občin LUR (Mestne občine Ljubljana in občin Borovnica, Brezovica, Dobrepolje, Dobrova - Polhov Gradec, Dol pri Ljubljani, Domžale, Grosuplje, Horjul, Ig, Ivančna Gorica, Kamnik, Komenda, Litija, Logatec, Log - Dragomer, Lukovica, Medvode, Mengeš, Moravče, Škofljica, Šmartno pri

Litiji, Trzin, Velike Lašče, Vodice in Vrhnika), so pokazale, da je potrebno celostno prometno strategijo graditi na intenzivnem razvoju javnega potniškega prometa, ki bi moral biti dostopen vsem, hitrejši, ugodnejši in udobnejši. Le tako bodo namreč lahko zagotovljene nujno potrebne hitre povezave z Ljubljano iz vseh smeri oziroma občin regije, kar je tudi eden izmed ključnih razvojnih ciljev regije.

Vabljeni k sodelovanju v nagradni anketi
 Pri nadaljnjem oblikovanju CPS pa so izredno pomembna mnenja, izkušnje in pobude vseh udeležencev v prometu, zato je aktivno sodelovanje javnosti ključne-

ga pomena. Želimo si namreč, da bo CPS blizu ljudem, da bo vključeval ukrepe, ki bodo reševali konkretne prometne izzive, s katerimi se prebivalke in prebivalci regije vsakodnevno soočajo. V ta namen smo pripravili **spletno anketo** (<https://www.1ka.si/a/178347>), s katero želimo pridobiti podatke o stališčih in željah glede urejanja vseh vrst prometa (hoja, kolesarjenje, javni, avtomobilski in mirujoč promet) predvsem na ravni regije, seveda pa tudi znotraj posamezne občine. Sodelovanje v anketi bo tudi nagrajeno. V mesecu septembru bo potekalo žrebanje, v okviru katerega bomo podelili **zložljivo mestno kolo in številne**

nagrade za spodbujanje trajnostnih načinov mobilnosti, ki jih podarjajo Slovenske železnice in Ljubljanski potniški promet. Vabljeni k sodelovanju.

Pripravljalci CPS LUR: Regionalna razvojna agencija Ljubljanske urbane regije, Znanstvenoraziskovalni center Slovenske akademije znanosti in umetnosti, Ljubljanski urbanistični zavod, Prometni inštitut Ljubljana in Inštitut za politike prostora.

Izdelavo CPS LUR sofinancirajo občine Ljubljanske urbane regije ter EU projekt SMART-MR (program Interreg Europe).

Več informacij: Katja Butina, tel: 01 306 19 14, mail: katja.butina@rralur.si.

Na mladih svet stoji

Avtor članka: Uredništvo Krajevnih novic

Pred nami je septembrska številka Krajevnih novic, ki je tako kot obe prejšnji posvečena šolstvu oziroma mladim. V času njenega izida so osnovnošolci in srednješolci že dva tedna v svojih klopeh, študentje pa se pripravljajo na novo študijsko leto.

»Na mladih svet stoji« je star slovenski rek, ki ga pogosto slišimo, vprašanje pa je, ali se tega tudi dovolj dobro zavedamo. Mladi so polni idej in ambicij ter se radi združujejo v društva, v katerih lahko razvijajo svoje potenciale in doprinesejo k dobrobiti ne le mladih, ampak celotne skupnosti. Na območju občin Litija in Šmartno pri Litiji deluje **Klub litijskih in šmarnskih študentov (KLIŠE)**, ki je lani praznoval dvajset let svojega obstoja in je osrednje društvo lokalne mladine. Po zaslugi številnih odmevnih dogodkov je v tem času postalo dobro prepoznavno. K tokratnemu pogovoru smo povabili Jasno Sitar, predsednico KLIŠE-ja, da nam predstavi njegovo delovanje.

Jasna Sitar

Jasna, dovolite mi, da se vam najprej zahvalim za vaš prijazen odziv na povabilo uredništva k tokratnemu mesečnemu intervjuju. Za začetek bi vas prosil, da se našim bralkam in bralcem kratko predstavite.

Sem Jasna Sitar, študentka podiplomskega študija geografije na Filozofski fakulteti v Ljubljani. V KLIŠE-ju sem članica že od gimnazije, aktivneje pa sem se začela udeleževati kasneje. Sprva sem v klubu opravljala funkcijo blagajničarke, od novembra lani pa na KLIŠE-ju opravljam delo predsednice. V času delovanja KLIŠE-ja se je zamenjalo že kar nekaj generacij dijakov in študentov, društvo pa kljub njihovim menjavam uspešno deluje. Kako je organizirano in kaj so njegova glavna področja delovanja?

Res je. Od same ustanovitve kluba se je zamenjalo že več generacij, v dvajsetih letih delovanja tudi 10 predsednikov, saj je glavni pogoj aktivnega delovanja v društvu obstoječ status dijaka ali študenta, upravni odbor pa lahko sestavljajo le študentje. Poleg upravnega odbora društvo sestavljajo še člani in aktivisti. Član KLIŠE-ja lahko postane vsak z veljavnim statusom, kar pomeni, da lahko koristi vse ugodnosti, ki jih društvo ponuja, aktivisti pa so tisti člani, ki izvajajo projekte. Veseli smo vsakega aktivista z interesom delovanja in inovativnimi idejami, saj verjamemo, da raznolikost aktivistov doprinaša k raznolikosti naših dogodkov za mlade in tudi starejše v lokalnem okolju. Dobro delovanje društva omogoča učinkovit prenos znanja, za katerega se zavestno trudimo. Klub KLIŠE je eden izmed 56 lokalnih klubov v Sloveniji, ki se povezujejo v zvezo ŠKIS, ta pa je ena izmed vej, ki direktno spada pod okrilje Študentske organizacije Slovenije. Zveza ŠKIS določa kriterije in smernice za delovanje študentskih klubov po Sloveniji, izpolnjevanje teh pa je pogoj tudi za prejeta osnovna finančna sredstva, ki nam omogočajo delovanje. Visoko uspešnost pri preverjanju nam zagotavlja predvsem raznolikost projektov, saj delujemo na mednarodnem, socialnem, športnem, izobraževalnem področju, organiziramo tudi zabave, izlete, predstave ter se povezujemo z drugimi društvi v Litiji in okolici.

V dvajsetih letih obstoja je bilo gotovo veliko dogodkov in projektov, ki so vas močno zaposlovali? Kaj je po vašem mnenju najbolj zaznamovalo dosedanje delovanje KLIŠE-ja?

Po mojem mnenju je dosedanje delovanje KLIŠE-ja zaznamovalo predvsem aktivno mednarodno udeleževanje, zaradi katerega smo tudi v zvezi ŠKIS dobro prepoznani. Že dlje časa slovi KLIŠE kot uspešen klub pri pridobivanju sredstev iz evropskega programa Erasmus +, Mladi v akciji, predvsem so bile organizirane mladinske izmenjave s partnerji iz več evropskih držav. V lokalnem okolju pa gre prepoznavnost pripisati predvsem organiziranju zabav pod imenom Wake up, raznih izletov in športnih aktivnosti. Najbolj odmevni so bili nekoč smučarski izleti, izleti v Planico in tudi serija kulturnih dogodkov pod imenom Kulturni šok, ki se bo izvedel tudi letos. Trenutno pa si poleg nadaljevanja tradicionalnih dogodkov, izletov in športnih aktivnosti prizadevamo tudi za projekte z vsebinami neformalnega učenja, delavnic z aktualnimi temami trajnosti, razvoja itd.

Vsako društvo temelji na prostovoljnem delu svojih članic in članov. Kako je s članstvom pri vas, ali beležite njegovo rast ali upad?

Članstvo je pri nas brezplačno in vezano na dijaški ali študentski status, zato vsako leto znova včlanjujemo nove člane. V zadnjem času beležimo rahel porast članstva, kar je posledica vse večjega števila dijakov in študentov glede na leta poprej, verjetno gre del pripisati tudi vse večji prepoznavnosti. Velik del dela temelji na prostovoljstvu, brez katerega tovrstna društva ne bi mogla obstajati, zaradi prejetih sredstev pa lahko omogočimo simbolično plačilo za delo z večjo odgovornostjo, kot je na primer vo-

denje projektov. Kot organizacija, ki deluje v javnem interesu, pa nudimo tudi delovno mesto javnemu delavcu, ki nam pomaga predvsem z administracijo in koordinacijo projektov.

Kakšne dogodke in izlete organizirate za svoje člane in kako se vam lahko pridružijo morebitni zainteresirani? Ali se s članstvom pridobijo tudi kakšne ugodnosti?

Organiziramo najrazličnejše dogodke, od hitrih tečajev učenja tujega jezika, stand up predstave, photoshop delavnic, športnih izletov, kot so izleti v hribe, smučanje, sankanje, drsanje in supanje, letos prvič tudi proaktivno kavarno, vsako leto organiziramo božično-novoletni izlet, krvodajalske akcije, čistilne akcije itd. O aktualnih dogodkih vedno obveščamo na našem Facebooku in spletni strani, članom pošiljamo tudi mesečne informatorje. Naši člani lahko vedno koristijo stalne ugodnosti, kot so zelo ugodna cena črno-belih in barvnih fotokopij, vezave, inštrukcije, subvencionirane fitnes vstopnice, vodene vadbe in nižjo članarino v Knjižnici Litija. Vedno smo zelo veseli novih članov in aktivistov, morebitni zainteresirani pa se nam lahko pridružijo na mesečnih sejah, ki trenutno potekajo vsak prvi četrtek v mesecu, ob 19. uri, v naših prostorih.

V lokalnem okolju ste postali zelo dobro prepoznavni po svojih odmevnih dogodkih, ki poskrbijo za zabavo mlajših in nekoliko manj mladih generacij. Nam jih lahko na kratko predstavite?

Naše Wake up zabave vsako leto postajajo večje, odmevnejše in za vse glasbene okuse. Najdaljšo tradicijo imajo Halloween zabave z elektronsko glasbo, ki se vsako leto odvijajo v Dvorani Pungrt v Šmartnem. V sodelovanju z Občino Litija je bilo letos že drugič poskrbljeno za pustno zabavo, letos so nas v sklopu karnevalskega dogajanja zabavali Modrijani, ob lanski 20. obletnici

delovanja kluba pa je bilo s koncertom Big Foot Mama prvič poskrbljeno še za rock duše.

Vsi se dobro zavedamo potrebe po dobrem sodelovanju med društvi in lokalno skupnostjo. Kako bi vi ocenili povezanost KLIŠE-ja z drugimi ustanovami in društvi ter z domačim prebivalstvom?

Društva kot je KLIŠE brez povezovanja z ostalimi društvi in organizacijami ne bi moglo delovati na takšni ravni in v takšnem obsegu, kot delujejo sedaj. Za vsakim večjim dogodkom stojijo številni sponzorji in podporniki, ki s svojimi prispevki omogočajo izvedbo zabav in koncertov, za kar smo vsem zelo hvaležni. Veliko nam

pomeni tudi dobra povezanost z Mladinskim centrom Litija, ki je v Litiji osrednja organizacija za delo z mladimi. Z njimi sodelujemo pri več projektih, namenjenim mladim tako iz Litije kot Šmartnega. Večkrat spregledano dejstvo je tudi, da smo največja organizacija, v kateri mladi delujemo za mlade in s tem uresničujemo svoje želje in potrebe ter se hkrati z organizacijo različnih dogodkov tudi sami izpopolnjujemo, praktično izobražujemo in pridobivamo kompetence za nadaljnje delo. Domače prebivalstvo, torej predvsem mlade, skušamo ozavestiti s proaktivnostjo in jim predstaviti raznolike priložnosti, ki se ponujajo tako v lokalnem kot tudi mednarodnem okolju.

Za konec nam povejte še, kakšni so vaši načrti za prihodnost? Nas boste tudi letos jeseni razveselili s kakšnim podobnim koncertom kot lani?

Tudi v bodoče želimo delovati karseda ustvarjalno in raznoliko. Nadaljevali bomo s stalnimi projekti, kot je Kulturni šok, zopet se obetajo novoletni izlet, izobraževalne delavnice in drugi mesečni projekti. Spet je v načrtu tradicionalna Halloween zabava konec oktobra, po lanskem koncertu 20 let KLIŠE-jev, ko so bili odzivi obiskovalcev odlični, pa smo se odločili nadaljevati tudi s tovrstnimi koncerti. Tako si lahko tudi letos rezervirate 1. december za rock koncert v Dvorani Pungrt. Za aktualne informacije pa ste vabljeni, da sledite našima Facebook in Instagram profiloma.

Dovolite mi, da se vam za konec še enkrat zahvalim za vaše sodelovanje in nadvse zanimiv pogovor. Vam in članom KLIŠE-ja pa želim obilo študijskih uspehov ter veliko uspešno izvedenih dogodkov in projektov v društvu.

IŠČEMO
NOVE
SODELAVCE

ZAPOSLITEV

KAKOVOST • INOVATIVNOST • TRADICIJA

Podjetje Herz d.o.o. je del mednarodne skupine Herz in je preko široke poslovne mreže, s svojimi proizvodi, prisotno v 75-ih državah sveta. Z zavedanjem, da vsak uspeh temelji na visoki kakovosti, inovativnih rešitvah in spoštovanju tradicije, gradimo uspešno poslovno zgodbo.

Če si želite tudi vi pridružiti naši ekipi ter tako soustvarjati zgodbo o uspehu nam pošljite ponudbo z življenjepisom na naslov Herz d.o.o., Grmaška cesta 3, 1275 Šmartno pri Litiji ali na elektronski naslov: zaposlitev@herz.si

Vašo ponudbo z življenjepisom bomo proučili. V kolikor boste ustrezali našim potrebam in željam, vas bomo kontaktirali. V nasprotnem primeru bomo vašo ponudbo shranili v interno bazo kandidatov za zaposlitev ter vas kontaktirali ob naslednji priložnosti. V primeru, da se ne strinjate, da vašo ponudbo shranimo v interni bazi kandidatov, le-to v ponudbi navedite.

Dobrodelnost, prostovoljstvo in debata na Gimnaziji Litija

Avtor članka: Gimnazija Litija

Na Gimnaziji Litija želimo dijake spodbujati k aktivnostim tako na področju dobrodelnosti kot tudi na področju prostovoljstva.

V septembru so dijaki v okviru rožnatega oktobra pletli in kvačkali iz rožnate volne. Vse izdelke so dijaki sešili v dolg pisan šal in ga obesili v šolski jedilnici. Poleg šala so dodali še plakata s fotografijami, s katerimi so zabeležili svoje ustvarjanje. V znamenje ozaveščanja o raku dojke so dijaki po šoli nalepili rožnate pentlje.

V decembru smo organizirali dobrodelno akcijo zbiranja oblek, obutve, hrane, igračk in otroških knjig. Zbrane obleke in hrano smo podarili Centru za socialno delo Litija, z zbranimi igračkami pa razveselili učence OŠ Litija, Podružnice s prilagojenim programom, ki smo jih že tradicionalno obiskali 15. decembra. Učenci in njihovi učitelji so pripravili prireditev ob koncu koledarskega

leta. Ponovno so nas presenetili z enkratno izvedbo. Manjkal ni niti Božiček, ki so mu dijaki pomagali pri darilih.

Štirje dijaki so bili prostovoljci na OŠ Slavka Gruma v Zagorju. V Delavskem domu Zagorje so 20. oziroma 21. marca spremljali otroke s posebnimi potrebami na 9. republiškem srečanju gledaliških skupin OŠ s prilagojenim programom.

Še posebej aktivni so bili prostovoljci v Domu Tisje, ki so redno obiskovali oskrbovance doma. V decembru je šolski pevski zbor z recitatorji nastopil v obeh enotah doma, junija pa je sedem dijakinj sodelovalo pri tradicionalnem pohodu z invalidskimi vozički v enoti SVC Tisje.

Poleg prostovoljstva in dobrodelnosti smo na Gimnaziji Litija zelo dejavni tudi na področju debate. Debatni klub Gimnazije Litija je bil v letošnjem šolskem letu izjemno aktiven tako na slovenskih turnirjih kot tudi na mednarodnih. Udeležili smo se mednarodnega debatnega turnirja v Zagrebu, mednarodnih turnirjev v Ljutomeru in Bratislavi ter sodelovali na številnih debatnih turnirjih širom Slovenije. Za največje uspehe v letošnjem letu gre zasluga trem debaterkam, in sicer Ani Dimic Benko, Nini Zimič in Jerneji Logaj, ki so na državnem turnirju, ki smo ga gostili prav pri nas v Litiji, dosegle odlično tretje mesto. Ker pa debaterji ne počivamo niti v času šolskih počitnic, sta se dijakinji Ana Dimic Benko in Jerneja Logaj udeležili mednarodne debatne akademije v Kranjski Gori, ki se je zaključila s turnirjem

v konkurenci več kot dvestotih debaterk in debaterjev s celega sveta. Debatirali sta v različnih mednarodnih ekipah in dosegli odličen rezultat. Jerneja Logaj se je s svojo ekipo celo uvrstila v finale in na koncu zasedla izjemno drugo mesto, na kar smo seveda zelo ponosni.

Šolsko leto 2017/18 so uspešno zaključili tudi dijaki 4. letnika, splošno maturo je opravilo skoraj 96 % dijakov, 60 % s prav dobrim ali odličnim uspehom, dijakinji Špela Pok in Tinkara Perme pa sta zlati maturantki. Čestitke.

Matic Kremžar blestel na mednarodni geografski olimpijadi

Avtorica članka: Sonja Marin

Na skrajnem vzhodu Romunije, v mestu Iasi, je od 24. do 29. junija 2018 potekalo mednarodno tekmovanje iz geografije, BiGeo. To je bilo 4. tekmovanje držav jugovzhodne Evrope, ki so se ga letos udeležili predstavniki petih držav: Romunije, Moldavije, Bosne in Hercegovine, Srbije in Slovenije. Tekmovanje je potekalo na dveh ravneh, za osnovnošolce in srednješolce. Število tekmovalcev, ki so zastopali posamezno državo, je bilo različno. Slovenijo so zastopali po štirje za vsako raven. To so bili učenci in dijaki, ki so se na državnem tekmovanju uvrstili najvišje.

Zelo nas veseli, da je bil tudi letos med tekmovalci iz Slovenije učenec naše šole, Matic KREMŽAR. To je bila njegova druga udeležba na BiGeo. Ta je bila letos bistveno zanimivejša, saj je tekmovanje v preteklem letu potekalo na domačem terenu, v Rušah pri Mariboru, letos pa v Romuniji. Tudi zaradi neznanega terena je bilo precej zahtevnejše, obenem pa vznemirljivejše.

Tekmovanju so bili namenjeni trije dnevi. Prvo dopoldne so udeleženci pisali test iz predpisanih petih geografskih tem. Drugi dan je bil najbolj naporen, saj so si učenci in dijaki v dopoldanskem delu ogledali teren in po navodilih opazovali pokrajino, popoldne pa reševali terenski del testa. Zadnji del

preizkusa geografskega znanja (tretji dan) je bil na vrsti še multimedijski test. Vmes je bil en dan namenjen celodnevni ekskurziji po vzhodni Romuniji in ogledu njenih znamenitosti. Velik del te države smo si učenci, dijaki in mentorji ogledali že med skoraj 20-urno vožnjo proti cilju, predvsem pa smo vsi krepko spremenili mnenje o tej državi, ki smo si jo pred tem potovanjem predstavljali precej drugače in imeli o njej stereotipno mnenje.

Matic po pisanju vseh testov ni imel najboljšega občutka. Zato se je še toliko bolj razveselil, ko je izvedel, da je prejemnik SREBRNE MEDALJE v znanju geografije. Ves trud, ki ga je vložil v priprave na tekmovanje, je bil poplačan. Medalje pa mu ni pri-

neslo samo znanje geografije, ampak tudi vseh drugih predmetov, pri katerih izkazuje visoke sposobnosti ter zanimanje za številna druga področja.

Matic, za osvojenjo medalje in uspeh, ki si ga dosegl, ti iskreno čestitamo in ti želimo, da bi bil še naprej uspešen, zvedav in poln novih idej.

V spomin poletju

Avtorica članka: Manca Planinšek

Klišejevci smo imeli zelo vroče, zabavno in aktivno obarvano poletje.

Junija ne bi mogli začeti bolje kot s šenim Klišnelkursom. 1. 6. smo tokrat spoznali španščino, ki smo jo začinili s tradicionalno sangrijo! Tokrat je tečaj potekal malo drugače, v angleškem jeziku in z informacijami iz prve roke, saj je bila z nami EVS prostovoljka Sabela. Seveda smo bili na Klišeju tudi športno aktivni, in sicer smo 3. 6. organizirali easy trim in se po trim stezi odpravili na Sitarjevec. Poletno dogajanje smo julija in avgusta v sodelovanju z Mladinskim centrom Litija poskušali ustvariti čim bolj razgibano, in sicer s tenisom na Tenis parku AS Litija, športnimi torki, odbojko na mivki, nogometom in košarko. 1. avgusta smo se odpravili na enodnevni izlet v Bohinj, kjer smo si ogledali idilčno jezero, se odpravili na pohod

Izlet v Bohinj

od Koče pri Savici do Doma na Komni, veslali s kanujem in se kopali. Tudi nadaljevali smo v športnem duhu in se 12. 8. v zgodnjih jutranjih urah odpravili na Črno prst, 1844 m visok hrib, ki je za trud ponujal osupljiv razgled in okusen pasulj. Od 2. do 4. avgusta smo se klišejevci zabavali na Castle Kolpa music festivalu, v občini Kostel v vasi Fara, kjer smo kampirali ob reki Kolpi ter poslušali raznolik in kvaliteten program na treh odrih.

31. 8. in 1. 9. ste se nam lahko pridružili na F52 glasbenem festivalu, na katerem smo imeli tudi dnevni program. Konec poletja

Pohod na Črno prst

bomo zopet začeli z rednimi sejami in načrtovanjem novih zabavnih projektov, za katere vas vabimo, da se nam pridružite! Lepo povabljeni, da se udeležite tudi naših prihajajočih dogodkov, za več informacij pa nas spremljajte na naših družbenih omrežjih, Facebooku, Instagramu in spletni strani. Vedno smo veseli novih dijakov in študentov, navdušenih nad organizacijo projektov, zato ste vsi, ki se prepoznate v tem opisu, vedno vabljeni, da se nam pridružite na mesečnih sejah, ki so vsak prvi četrtek v mesecu ob 19.00 na sedežu kluba, in nas поблиže spoznate.

Tinktura iz arnike (Arnica montana) 50 ml

Avtor članka: Janez Javorski

Njeno zdravilno moč poznamo iz zeliščne terapije in tudi Hildegard von Bingen je zelo natančno opisala zdravilne učinke navadne arnike, katere pravo latinsko ime je arnica montana, spada pa v botanično družino astereae. Simptomi, ki so bili pridobljeni iz homeopatskih raziskovanj, dopolnjujejo že znane simptome arnike, njena zdravilna moč je izredna in tudi v homeopatski dozi to zdravilo ne deluje samo na lokalne poškodbe, temveč tudi na psiho in duha, kar je v težjih primerih zelo pomembno za hitro in učinkovito zdravljenje bolnika.

Ta rastlina je doma v Alpah srednje Evrope, najdemo pa jo lahko na planinskih travnikih Slovenije, Avstrije, Švice, Francije in Nemčije, kjer povsod spada med zaščitene rastline, zato je ne pohoďte, ko jo boste ugledali! Arniko lahko prepoznamo po njenih rumenih podolgovatih listih, tudi cvet je rumene barve, deblo pa je zeleno in ima kratke podolgovate zelene liste, ki nekoliko spominjajo na regrat, čeprav je le-ta nekoliko manjši. Zelišče dosega višino med 20 cm in 60 cm ter raste med drugimi rastlinami na travnikih in pašnikih. Farmakologija kaže, da cvetovi arnike vse-

bujejo 0,3 % eteričnega olja (timol), karbonske kisline (jantarjeve, baldrijanove), alkalen, barvila, fenolne kisline (klorogenska kislina, kavna kislina), kumarine, grenčice, flavonoide in ogljikove hidrate. V koreninah najdemo jantarjevo kislino, mlečno kislino, mangan, kalijev sulfat, kalcijev sulfat, železov oksid in magnezijev oksid. Znano je, da v zelo visokih dozah moti človeško prebavo in ob uživanju lahko pride do slabosti in bruhanja, še kasneje se lahko pojavi vzbujenje živčnega sistema, strah, delirij, težave z dihanjem in tudi poškodba jeter. Arnika se v ljudskem zdravilstvu uporablja pri krvavitvah iz maternice, vnetjih srčne mišice, aterosklerozi, angini pectoris in poškodbah s topimi predmeti.

Priporočeno je, da tinkturo iz arnike uživamo dvakrat dnevno do pet kapljic v tekočini sobne temperature.

Tinkturo iz arnike uporabljamo oralno: za lajšanje in zdravljenje gripe, za zdravljenje bolezni ledvic, za lajšanje želodčnih težav in

bolezni, za zdravljenje srca, za lajšanje težav pri starostnem srcu, za razširitev venčnih žil (koronark), za čiščenje krvi, za pospešitev odvajanja seča.

Tinktura iz arnike pa je vsestranska tudi pri zunanji uporabi in je del malodane vsake domače zeliščne lekarne.

Z zunanjo uporabo tako tinktura iz arnike pomaga pri:

- celjenju ran (tudi gnojnih),
- celjenju odrgnin,
- celjenju ran, ki so ostale po operaciji,
- celjenju zmečkanin,
- celjenju udarnin,
- blaži pike žuželk (komarji ipd.),
- je odlično razkuževalno sredstvo za rane, blaži revmo itd.

Tinktura iz arnike je naraven izdelek, izdelan na EKO kmetiji Pr Nejc, pod budnim očesom zeliščarja Janeza Javorskega. Več kot pet let smo se trudili, da bi ta vrhunska zdravilna rastlina rasla ob Javorski energijski poti. Presajena je z Male planine.

Zdravilne rastline in sladkorna bolezen

Avtorica članka: Jožica Bajc Pivec

Sladkorna bolezen je ena najpogostejših boleznih sodobnega časa. Njen pojav je pogostejši pri starejši populaciji. Tako pri nas kot v svetu je bolnikov s to boleznijo zelo veliko. In ne le to, njihovo število še vedno hitro narašča.

Sladkorna bolezen pride tiho in neopazno. Posledice sladkorne bolezni so kronične okvare, ki zmanjšajo kakovost življenja bolnikov, včasih lahko povzročijo tudi smrt. Zato je zelo pomembno, da sladkorno bolezen čim prej odkrijemo, ko težave še niso opazne in jo skrbno vodimo – obvladujemo.

Med zelišči najdemo kar precej takih, ki so nam pri sladkorni bolezni lahko v veliko pomoč. Če naštejemo le nekatere: navadna borovnica, navadni fižol, navadna kreša, regrat, veliki oman, ranjak, kopriva, žajbelj, plešec, brusnice, plahitica, jagodnjak, pelin, potrošnik, brezovi listi, srčna moč, robidovi listi, gladišnik, kolmež, bela omela, orehovi listi, repinec – korenine, artičoka, njivska preslica, zlata rozga ...

Tudi v prehrano lahko uvrščamo zelenjavo, ki pomaga pri premagovanju težav s sladkorno boleznijo: čebula, česen, kisló zelje, korenček, fižol, oves, por, pšenični otrobi, regrat, zelena, borovnice, hren ...

Čaji – posamezna zelišča

List borovnice – nabere predno jagode dozori, posušimo v senci; poparimo 4 žlice listov z 1 l vrele vode in pustimo stati 10 minut. Pijemo 3 x na dan po 1 skodelico, mlačno, neoslajeno, po požirkih. Same liste borovnice uživamo lahko le kratek čas, ker daljša uporaba povzroča kronične zastrupitve jeter. Ta učinek zmanjšamo, če jih dodajamo v čajne mešanice.

Fižolove luščine – suhe, zdrave luščine, brez plesni; v 1 l vode zavremo 3 pesti luščin. Za 2 uri odstavimo, precedimo in pijemo večkrat na dan po požirkih. Čajem dodamo po 1 žličko švedske grenčice (pater Ašič). Zvrhano jedilno žlico luščin prelijemo z litrom mrzle vode in počasi kuhamo od tri do štiri ure. Ohlajen in precej čaj pijemo večkrat na dan po eno skodelico (Boris Jagodič). Čaj iz samih fižolovih luščin lahko uživamo krajši čas, dodajamo jih v mešanice, pri katerih so kure lahko daljše.

Bezeg – 1 žličko cvetov na 0,25 l vode, pijemo 2 x na dan po 1 skodelico.

Kolmež – 1 žličko zmlete korenine namočimo čez noč, zjutraj pogrejemo in precedimo. Pijemo pred obrokom in po njem po požirkih.

Bela omela – liste in mlade vejice namakamo čez noč, zjutraj pogrejemo in popijemo po požirkih.

Orehovi listi – 1 žličko posušenih in zdrobljenih listov poparimo z 0,25 l kropa ali zavremo 1 l vode in 10 listov prelijemo in pustimo od 5 do 7 minut, pijemo večkrat na dan.

Potrošnik – 2 skodelici čaja dnevno iz posušenih in zmletih korenin. V korenini ima veliko inulina, zato jih lahko uživamo v prahu. Eno noževico konic vmešamo v hrano ob vsakem obroku. Dodamo na krožniku, predno hrano pojemo.

Plešec – vsak dan popijemo 2–3 skodelice preliha, ki ga pripravimo iz 2 žličk posušenega ali 4 žličk svežega zelišča. Na dan spijemo 3–4 skodelice. Pijemo vedno svež čaj, nikoli ga ne pregrevamo.

Koprive – so najboljše sveže. Pripravimo jih kot poparek. 2 ščepca prelijemo z 1 litrom vrele vode in pustimo nekaj časa stati v pokriti posodi. Pijemo po požirkih čez dan.

Plahitica – poparek pripravimo tako, da 3 žlice posušenega zelišča prelijemo s skodelico vrele vode. Čaj naj stoji 5–10 minut. Neoslajenega pijemo po požirkih, 1–2 skodelici na dan.

Plahitica

Brezovi listi – nabere jih spomladi in posušimo v senci. Čaj iz zdrobljenih brezovih listov naj nekaj časa vre, nato ga pustimo, da se ohladi.

Robidovi listi – čaj za žejo, ki tudi znižuje količino sladkorja v krvi, 20 g robidovega listja prelijemo z 1 litrom vrele vode in pustimo stati 15 minut, nato precedimo. Nabiramo le mlade liste robide. Čaj rahlo zapira.

Žajbelj – blaži sladkorno bolezen. Nabiramo liste pred cvetenjem. Uživamo v čaju, pripravimo poparek: zavremo 2,5 dl vode, jo odstavimo, dodamo 3–4 žajbljeve liste (1 poravnano čajno žličko), premešamo, pokrijemo in pustimo stati 5–7 minut. Nato precedimo in po požirkih popijemo.

Gladišnik – znižuje količino sladkorja v krvi. Nabiramo liste in cvetoče vršičke. Pripravimo poparek kot pri žajblju.

Čajne mešanice

Vzamemo enake dele posušenih borovničevih listov, fižolovih luščin, regratovih korenin, listov in korenin pekoče koprive ter ognjičevih cvetov; dve veliki žlici mešanice poparimo s

Žajbelj

pol litra vrele vode, pokrijemo in pustimo, da se čaj popolnoma ohladi. Nato ga precedimo in pijemo po požirkih od tri do štiri skodelice na dan.

Baldrijan, bezeg, borovničevi listi, bezgovi listi, brinove jagode, divja mačeha, fižolove luščine, velika kopriva, regrat, žajbelj – z 1 litrom kropa poparimo 6 žlic mešanice, pijemo večkrat na dan po požirkih.

Gozdna jagoda, lipa, bela omela, šentjanževka, borovničevi listi, tavžentroža, ursi čaj, brinove jagode – pijemo 3 x na dan 1 skodelico 15 minut pred obroki.

Listi borovnic in jagod – čaj za zbijanje sladkorja v krvi. Priporočljiv za diabetike za zmanjševanje žeje. Na 1 liter vode damo pest listov (mešanica 50 : 50) in pripravimo kot poparek. Pijemo ga 31 dni, nato prekinemo za najmanj 15 dni.

Korenine potrošnika, regrata, pirnice, šentjanževka, poprova meta – zmešamo v enakih količinah. 1 žlico mešanice namočimo v 1 čajno skodelico hladne vode in pustimo čez noč. Zjutraj precedimo in popijemo po požirkih. Na dan spijemo 1–2 skodelici.

Regratove korenine med sušenjem

Diabetikom za vroče dni priporočajo čajno mešanico žajblja in rmana v razmerju 1 : 1. Iz žličke te mešanice in skodelice vode pripravimo poparek, ki naj pokrit stoji sedem minut, nato ga precedimo. Mlačnega ali mrzlega pijemo za žejo.

Dve celi eko limoni, 50 g peteršilja in 1 liter vode zmeljemo v mešalniku. Dodamo še 2 žlici medu, dobro premešamo in pijemo 2 x na dan po pol kozarca.

Tinkture

Tinktura iz brusnic

Brusnice prelijemo s petkratno količino alkohola (domačega žganja) in za 15 dni postavimo na toplo. Vsebino večkrat pretresemo. Nato precedimo, shranimo na hladno in temno mesto. Uživamo 2 x na dan po 12 kapljic.

Tinktura iz srčne moči

30 g zdrobljenih korenin srčne moči 7 dni namakamo v 1 litru dobrega domačega žganja v dobro zamašeni steklenici, ne na soncu. Jemljemo po potrebi, 20 kapljic v pol kozarca vode.

Hrana

Kislo zelje dobro vpliva na znižanje sladkorja v krvi. Za zajtrk pojemo malo surovega kislega zelja z zdrobljenim česnom in malo kumine.

Muškatni orešček – v vsako jed naribamo malo muškatanega oreščka.

Hren – večkrat na dan zaužijemo žličko narstrganega hrena.

Kumarice priporočajo sladkornim bolnikom, ker pospešujejo izločanje vode.

Limona – pri starostni sladkorni bolezni 10 minut pred zajtrkom pojemo 1 veliko žlico limoninega soka. Če imamo občutljiv želodec, po 10 minutah popijemo kavo ali čaj.

Jajčne lupine, kvas – eno leto jemljemo vsak dan po kosilu 3 male zrvnane žličke z mešalcem v prah zdrobljenih jajčnih lupin iz trdo kuhanih jajc. Čez čas pojemo 3 dag kvasa v majhnih obrokih. Lahko pa delamo kuro po 6 tednov s presledki 14 dni. Ta recept ni primeren za bolnike, ki imajo kandido.

Oves je edino žito, ki ga priporočajo diabetikom, ker znižuje količino sladkorja v krvi. Jemo ga v obliki kaše, močnika ali ovsenih kosmičev.

Črn kruh, čebula, oljčno olje – čebulo z nekaj kapljicami oljčnega olja zmešamo v mešalniku. Namažemo na rezino črnega kruha. Jemo trikrat na dan pred jedjo. Pripravljamo vedno svež namaz.

Topinambur – ponekod mu rečejo tudi svinjska repica, vsebuje veliko inulina. Lahko ga uživamo surovega v solatah, ga

dodajamo v razne enolončnice, cvremo, kuhamo in pečemo kot krompir. Najbolje je, da uživamo surove gomolje, ki jih dobro operemo in naribamo kot kumare ter dodamo drugim solatam. Če ga uživamo samostojno, je najboljši začinjen z malo olja ali s smetano. Iz gomoljev v sokovniku iztisnemo sok, ki mu za boljši okus dodamo malo limone ali sadja.

Cimet pomaga pri zmanjševanju sladkorja v krvi. Med raziskavami so pacienti 40 dni uživali 6 g cimeta na dan. Kljub temu da niso spremenili načina prehranjevanja, se je stopnja sladkorja zmanjšala do 30 %. Cimet lahko dodajamo v hrano ali si ga skuhamo kot čaj. Čajno žličko cimeta prelijemo s čajno skodelico vrele vode in pustimo 5 minut. Precedimo in popijemo po požirkih.

Črna kumina – po najnovejših raziskavah olje pomaga pri lajšanju težav sladkornih bolnikov. Priporočena doza je 1 čajna žlička olja 3 x na dan.

Figovo listje – poleg lajšanja težav pri ostalih boleznih (bronhitis, visok krvni tlak, bradavice, kožne težave, čiri, ciroza jeter) je figovo listje učinkovito tudi pri sladkorni bolezni. Običajno uživamo sok iz mladih figovih listov takoj zjutraj, ko vstanemo – z zajtrkom, ali si iz listov skuhamo čaj.

Izbira toplotne črpalke v 5 korakih

Avtor članka: Termaks

Konec poletja je čas, ko že razmišljamo o prihajajoči ogrevalni sezoni. Če svoj dom ogrevate s fosilnimi gorivi, je potrebno očistiti dimnik, kupiti drva, pelete, kurilno olje ali utekočinjen naftni plin in po potrebi servisirati kurilno napravo. Če pa imate toplotno črpalko, samo vklopite ogrevanje s pritiskom na gumb.

V zadnjih letih, ko je tehnološki razvoj toplotnih črpalk izredno napredoval in postajajo tudi cenovno vedno bolj dostopne, se vse več ljudi odloča za ta način ogrevanja. In to ne samo pri novogradnjah, pri katerih imamo skoraj brez izjeme talno ogrevanje, pač pa tudi pri starejših objektih z radiatorskim ogrevanjem. Za te objekte izberemo eno od toplotnih črpalk, ki lahko tudi pri zunanji temperaturi -15 °C segrejejo vodo na vsaj 55 °C (velja za osrednjeslovensko regijo). Za primer še nižjih zunanjih temperatur ima večina naprav vgrajen dodaten električni grelec, zato poleg toplotne črpalke ne potrebujemo nobenega dodatnega vira ogrevanja.

Zakaj toplotna črpalka?

Za prehod na ogrevanje s toplotno črpalko

ko imamo številne tehtne razloge. Zaradi razmeroma visokih cen fosilnih energentov je ogrevanje s toplotno črpalko dva do trikrat **cenejše**, kot s kurilnim oljem ali utekočinjenim naftnim plinom. Na ta način tudi bistveno **manj onesnažujemo okolje**. Ogrevanje s toplotno črpalko je najbolj **komforten način ogrevanja**, saj je temperatura v prostoru zelo konstantna, s samo napravo pa ni prav nobenega dela. Odločitev je še toliko lažja, če je vaša dosedanja kurilna naprava dotrajana in jo je potrebno zamenjati, saj ob tem dobite tudi zajetno subvencijo Eko Sklada, za toplotno črpalko tipa zrak-voda kar 2.500 €. Tako **prihranite že v prvem letu**, saj je skupni strošek elektrike in vračanja kredita za toplotno črpalko bistveno nižji, kot pa strošek nabave kurilnega olja.

Vrste toplotnih črpalk

Toplotne črpalke delimo glede na vir, iz katerega črpajo toploto, na tip zrak - voda,

voda - voda ali zemlja - voda. Tip **zemlja - voda** se zaradi velike investicije, prekopavanja velike površine zemlje okrog objekta in negativnega vpliva na vegetacijo bolj ali manj opušča. Veliko pogostejša izbira je toplotna črpalka tipa **voda - voda**, če imamo na razpolago dovolj podtalnice razmeroma blizu površja. Ta tip ima od vseh najboljši izkoristek, pridobiti pa moramo vodno dovoljenje Agencije Republike Slovenije za okolje. Daleč največ investitorjev pa se odloči za toplotno črpalko tipa **zrak - voda**. Pri teh je namreč investicija najmanjša, njihova tehnologija pa že omogoča zanesljivo ogrevanje objektov tudi v najhladnejših vremenskih razmerah. Večinoma delujejo na inverterski način, tako da moč kompresorja prilagajajo trenutni potrebi po toploti.

Več o izbiri toplotne črpalke

Za vse, ki za letos načrtujete vgradnjo toplotne črpalke, podjetje Termaks pripravlja brezplačen izobraževalni seminar na temo **Izbira toplotne črpalke v 5 korakih**. Predstavili vam bodo ponudbo vseh najboljših toplotnih črpalk na slovenskem tržišču in kaj vse moramo upoštevati pri izbiri. Ogleдали si boste, katere toplotne črpalke so najprimernejše za nove objekte z dobro toplotno izolacijo in talnim ogrevanjem in pa predvsem katere so najprimernejše za starejše objekte z radiatorskim ogrevanjem. Seminar bo v naši ali eni od sosednjih občin. Predaval bo Robert Žibrik. Udeležba na seminarju je brezplačna, obvezna pa je prijava na GSM 041 692 410 do petka, 14. 9. 2018. O lokaciji in terminu predavanja boste prijavljeni obveščeni, ko bo znano število prijav. Vabljeni!

Prostovoljec leta

Avtorici članka: Renata Ozimek, delovna terapevtka, in Alenka Rozina, delovna inštruktorica

V sodelovanju z različnimi društvi in posameznimi prostovoljci v Domu Tisje skrbimo za stalno izboljševanje kakovosti življenja stanovalcev. Skupaj ustvarjamo pogoje in možnosti aktivnega delovanja stanovalcev v njihovi okolici in družbi.

Za prihodnost naše družbe in njen razvoj ima prostovoljno delo velik pomen, saj prispeva k razvijanju vrednot solidarnosti, k socialnemu in vsestranskemu napredku. Prostovoljci s svojim znanjem, izkušnjami in veseljem za delo z ljudmi poskrbijo za pestrost dogajanja v domu.

Dom Tisje se je prijavil na natečaj Mladinskega sveta Slovenije »Prostovoljec leta 2017« in predlagal gospoda Vilijema Lušina iz Gabrovke. Častni pokrovitelj projekta je predsednik Republike Slovenije Borut Pahor.

Viljem je sin vedno urejene gospe Alojzije Lušina, stanovalke doma, ki je čila in bistrega duha letos dopolnila 101. leto. Vilijem je človek z velikim srcem, vedno nasmejan, z neizmernim čutom do sočloveka. Je glasbenik, ki s svojo harmoniko, kitaro in petjem ter dobro voljo »pričara« iskrice sreče v utrujene oči starostnikov. Zanj je to poslanstvo obenem pa neizmerno zadovoljstvo. Stanovalcem podarja svoj dragoceni čas, z njimi poklepeta in zapoje. S svojimi dejanji podkrepi vrednote našega doma:

*Domačnost,
Odličnost,
Medsebojno spoštovanje,*

*Toplina,
Inovativnost,
Strokovnost,
Jasna usmeritev,
Empatija.*

Predanost in humano delo v skupnosti sta neprecenljivi vrednote, ki je nikdar nihče človeku ne more vzeti.

VILI!
ISKRENA HVALA.
Dom Tisje

Prostovoljec Viljem Lušina

V Litiji šesto srečanje partnerjev projekta »H2O – mreženje mest in vključevanje državljanov za zaščito vodnih virov v Evropi« – prenos izkušenj in dobrih praks

Avtor članka: Društvo za razvoj podeželja LAZ

Mreženje mest in varovanje voda sta glavni temi projekta. V okviru sedmih dogodkov projekta, ki je podprt s strani programa Evropa za državljane, partnerji izmenjujejo dobre prakse, se mrežijo in načrtujejo nadaljnje skupne projekte.

Društvo za razvoj podeželja LAZ, slovenski partner v projektu H2O WR, je od 14. do 16. junija 2018 v Litiji gostilo štirideset udeležencev iz srbske Rume, hrvaških Našic, češke Prague 9, bolgarskega Razloga in madžarske Peči. Iz petih držav so se srečanja udeležili tudi župani partnerskih mest.

V Litiji je organizator dogodka izpostavil potrebo po varovanju podtalnice na primeru projekta Amiiga in mesta Ljubljana. Zagotavljati pitno vodo iz pipe brez kloriranja in drugih ukrepov je seveda cilj vseh lokalnih skupnosti.

S predlogi rešitev je bil predstavljen tudi problem iztekanja onesnaženih rudniških voda v reko Savo. Velikokrat so finančna sredstva ovira, da ne naredimo več za zaščito voda, rešitve so.

S sistemi čiščenja odpadnih voda so se predstavniki mest spoznavali v domala vsakem partnerskem mestu, tudi v Litiji. Centralna biološka čistilna naprava za 9000 PE je novejša, z zaprtim sistemom bazenov in sodobnim računalniškim upravljanjem.

Litija je mesto ob reki Savi, reki, ki večkrat poplavlja ali kako drugače ogroža prebivalce. Gasilci so predstavili amfibijsko vozilo, to je motorno vozilo, namenjeno premikanju po vodi in kopnem.

Partner iz Litije je udeležencem predstavil tudi nekaj lokalnih znamenitosti, od rudnika Sitarjevec, zbirke prodnikov iz reke Save na Bregu pri Litiji, do gradu Bogenšperk in Mestnega muzeja Litija, ki priča o življenju v mestu ob reki nekoč.

Po več kot letu dni izvajanja projekta so udeleženci na srečanjih že dodobra utrdili

partnerstvo in razvili prijateljstvo. Tako kot na vseh srečanjih do sedaj so se tudi Slovenci potrudili, da je bilo tridnevno srečanje prijetno in zanimivo. Projekt bo zaključil še zadnji dogodek, ki bo septembra v srbski Rumi.

Šmarska mladina je lepo vabljena v gasilske vrste

Avtor članka: PGD Šmartno pri Litiji

Vključevanje mladih v svoje vrste je ena od osnovnih nalog vsakega prostovoljnega gasilskega društva. Brez mladine gasilstvo nima svetle prihodnosti, saj nas že staro reklo uči, da na »mladih svet stoji«. Zato tudi v šmarskem gasilskem društvu skrbimo in se borimo za gasilsko prihodnost, za naš podmladek, za našo gasilsko mladino.

V gasilske vrste se lahko vključijo vsi otroci, ki imajo željo po spoznavanju življenja gasilca v vseh starostnih obdobjih, želijo vedeti, kaj gasilci delamo in kakšno opremo in orodje uporabljamo.

Otroci se vključujejo v gasilske vrste kot:

- gasilci – pionirji (od 6. leta),
- gasilci – mladinci (od 12. leta),
- gasilci – pripravniki (od 16. do 18. leta).

Glavno načelo, po katerem deluje gasilska mladina in z njimi celotno gasilstvo, je: **PRIJATELJSTVO IN ZVESTOBA V DOBREM IN SLABEM TER PRIPRAVLJENOST POMAGATI.**

Otroke učimo zdrave tekmovalnosti in pozitivnega odnosa do ljudi. Sodelujemo s starši, ki želijo biti seznanjeni z dejavnostjo otrok in

so pripravljeni tudi pomagati in svetovati.

Dejavnosti, ki jih ponujamo otrokom, ko vstopijo v mladinske gasilske vrste, so v največji meri povezane z gasilstvom, vključujemo pa jih tudi v splošne družbene dejavnosti.

Poleg spoznavanja in uporabe gasilske opreme, sodelovanja na gasilskih tekmovanjih, spoznavanja zgodovine gasilstva in učenja prve pomoči se lahko otroci udeležijo tudi tabora gasilske mladine v organizaciji GZ Šmartno. Del naših aktivnosti je namenjen orientaciji in gibanju v naravi, pri čemer se mladi gasilci seznanijo z osnovnimi orientacije v naravi, uporabo zemljevida, kompasa in drugih pripomočkov. Del

naših aktivnosti seveda pokriva tudi športne in družabne dejavnosti, kot so izleti, ekscurzije, pikniki, čistilne akcije in splošne humanitarne dejavnosti. Delujemo tudi na kulturnem področju, ustvarjamo na delavnicah in seveda skrbimo za ugled gasilcev in gasilstva ter sodelujemo z ostalimi mladimi gasilci na tekmovanjih in srečanjih. Gasilsko mladino vodijo mentorji mladine, ki so ustrezno izobraženi in usposobljeni.

Začetek šolskega leta je čas, ko lahko mlade gasilce povabimo k članstvu in sodelovanju. V Prostovoljnem gasilskem društvu Šmartno pri Litiji smo naredili še korak naprej, zato imamo gasilske vaje organizirane tedensko. Dobivamo se vsak torek ob 18. uri v gasilskem domu v Šmartnem. V zimskem času s srečanji pričnemo ob 17. uri. Naša srečanja povprečno trajajo dve šolski uri.

Če si želiš postati gasilec ali gasilka in spoznati gasilsko opremo v gasilskem domu in vozilih, se naučiti gašenja in preprečevanja požarov, iti z nami na izlet, spati v šotoru na gasilskem taboru, peči kostanj pred gasilskim domom in rezati buče, tekmovati na gasilskih tekmovanjih ali pa izdelati papirnato rožico za mamico ob njenem prazniku, potem ti ne preostane drugega, kot da **POSTANEŠ MLADI GASILEC ALI GASILKA** v PGD Šmartno!

S starši se oglasi v gasilskem domu PGD Šmartno, kjer vsak torek ob 18. uri potekajo gasilske vaje za mladino. Najbolje pa bo, da prideš na **GASILSKI INFORMATIVNI DAN v torek, 18. 9. 2018, ob 18. uri** prav tako v naš gasilski dom.

Nove člane seveda z veseljem sprejemamo vse leto, zaradi priprav in organizacije pa je najbolje, da se nam pridružite na začetku šolskega leta.

Vse ostale informacije in kontakte lahko dobite na spletni strani društva (www.pgd-smartno.si) ali na FB profilu naše gasilske mladine www.facebook.com/groups/mladinapgdsmartno/.

VESELI BOMO TVOJE ODLOČITVE, DA POSTANEŠ GASILEC, GASILKA. OBLJUBIMO, DA TE BOMO NAUČILI VELIKO KORISTNIH STVARI IN DA BO V NAŠI DRUŽBI ZABAVNO IN PREDVSEM ZANIMIVO.

Vabljeni v naše vrste!

Gasilske Igre brez meja 2018

Avtorica članka: Urška Smrekar

V PGD Primskovo smo avgusta že po tradiciji za najmlajše in malo starejše otroke organizirali tridnevni živ žav z naslovom Igre brez meja 2018. Letos je bila udeležba rekordna.

Pod budnim očesom mladinskih mentorjev smo za otroke pripravili različne športne in vodne igre, saj

nas je sonce močno grelo, zato je bila voda prava popestritev v tako vročih dneh. Otroci so uživali v vodnih igrah in delavnicah, ki smo jih pripravili.

Tri dni so izdelovali vodni tunel, čeprav do zadnjega dne niso vedeli, kaj pravzaprav delajo. Zadnji dan smo jim ga mentorji sestavili in bili so zelo navdušeni.

Na delavnicah si je vsak otrok izdelal tudi svojo športno igro, imeli so vsak svojega skrivnega prijatelja, za katerega so napisali skrivno pismo in ga razkrili zadnji dan druženja. Številne skrivnosti so jih še posebej zabavale. Na krajšem pohodu so si naredili tudi zastavo, in ko so se vrnil, jih je pred gasilskim domom čakal ... vodni

tunel.

Vse dni smo poskrbeli tudi za hrano in pijačo. Sladkali so se s sokom in sadjem: lubenico, melono, jabolki in hruškami ... Slednje so bile še posebej sladke, saj so bile domače z vrta naših sosedov, za kar se jim lepo zahvaljujemo.

Zadnji dan smo na zaključek povabili tudi starše. V kino, da smo si skupaj ogledali kratek film lanskoletnega druženja. Velika zahvala gre otrokom in njihovim staršem, babicam in dedkom, ki nam zaupajo svoje otroke. Velika hvala mentorjem, vodstvu PGD Primskovo za zaupanje in vsem, ki ste nam pomagali pri organizaciji čudovitega dogodka.

Grad Bogenšperk – nekoč, danes in jutri

Avtor članka: dr. Jernej Kotar

Sredi zelenih gozdov ležeči grad Bogenšperk je nedvomno največji turistični biser naše občine. Bogata zgodovina, prepoznavnost destinacije in zgledno obnovljeni grajski zidovi nudijo izjemne priložnosti za njegov nadaljnji razvoj. Z njim od leta 1998 upravlja Javni zavod Bogenšperk, ki je v letošnjem letu doživel večjo reorganizacijo, ta pa se že odraža v njegovem delovanju.

Kot mnogo drugih gradov na Slovenskem ima tudi Bogenšperk bogato zgodovino, ki so jo zaznamovali vzponi in padci. Skozi stoletja so se lastniki menjali, soočati se je moral z njihovimi uspehi in finančnimi polomi, sredi 18. stoletja je preživel tudi manjši požar. Najtemnejše dni je doživel v času druge svetovne vojne in takoj po njej, ko so bili lastniki pregnani, oprema pa odnesena, zato se je tako pridružil množici slovenskih gradov, od katerih je ostalo samo zidovje brez notranjega inventarja.

Premična grajska oprema daje tovrstnemu objektu poseben čar in vzbuja občudovanje obiskovalcev. Čeprav je staro pohištvo prava paša za oči pa dušo gradu predstavlja njegova zgodovina. Na Bogenšperku se je v njegovi več kot poltisočletni zgodovini zvrstilo veliko lastnikov, ki so na njem pustili trajen pečat. Med njimi zagotovo najbolj izstopa znameniti kranjski polihistor Janez Vajkard Valvasor, ki mu je posvečen današnji muzej na gradu. Tu je ustvaril vsa svoja dela in z njimi ponesel ime svoje domovine in Bogenšperka daleč preko njenih meja. Manj znano dejstvo je, da ima Bogenšperk zelo dolgo muzejsko tradicijo, lahko bi rekli,

da celo najdaljšo na Slovenskem. V njegovih prostorih je svoje zbirke hranil že Valvasor, pozneje pa je svoje bogate izkopanine tu deponirala še znana arheologinja vojvodinja Mecklenburška. Najpozneje konec 18. ali v začetku 19. stoletja je bila Valvasorjeva delovna soba že urejena kot nekakšna spominska soba velikega kranjskega domoljuba, ki so si jo hodili ogledovat številni posamezniki, mnogi med njimi so vrezali svoj podpis in leto obiska v enega od štirih črnih stebrov v prostoru.

Muzej v pravem pomenu besede je na Bogenšperku zaživel v zadnji četrtini prejšnjega stoletja. Grajske prostore so takrat opremili z različnim pohištvom in z raznimi zbirkami, destinacija pa je postajala vse bolj poznana in priljubljena med domačimi in tujimi obiskovalci. Sčasoma je postal koncept muzejske ureditve zastarel in je bil potreben celovite prenove. Zadnje desetletje je postajal vse bolj osredotočen na življenje in delo Janeza Vajkarda Valvasorja, zaradi česar so se morale posloviti nekatere zbirke, ki s samim polihistorjem in gradom niso imele neposredne zveze.

Lani jeseni je prišlo v obstoječi muzejski postavitvi do velikih sprememb. Slovenski etnografski muzej je namreč z gradu umaknil zbirki ljudskih noš in vraževerja, s čimer se je izpraznil velik del prvega nadstropja. Ti prostori so potrebni temeljite sanacije in že ob začetku del smo naleteli na več plasti poslikav. Grad torej še zdaleč ni povedal svoje celotne zgodbe! Pristojna služba je nato poskrbela za sondiranje sten v vseh treh sobah, pri čemer so bile odkrite še dodatne poslikave. Za muzej to predstavlja veliko odkritje in priložnost, a obenem tudi veliko odgovornost in strošek. Po končanih raziskavah se bomo odločili, kako pristopiti k temu izzivu in na kakšen način prezentirati novo odkrite poslikave.

V prihodnjih mesecih in letih nas čaka celovita prenova muzejske ureditve. Osrednje mesto v njej bo še naprej pripadalo Janezu Vajkardu Valvasorju, v novi postavitvi pa bodo upoštevana še preostala obdobja iz zgodovine gradu in tudi preteklost Šmartnega pri Litiji ter ostalih krajev naše občine. V prvem nadstropju bo predstavljen stavbni razvoj gradu in njegovi

Skrita soba

lastniki, s poudarkom na rodbini Wagen, ki je grad zgradila in mu dala ime, sledila pa bo temeljita predstavitev življenja in dela Janeza Vajkarda Valvasorja ter prostora in časa, v katerem je živel. Sčasoma želimo za muzejske namene izkoristiti tudi čudovit arkadni hodnik, lani prenovljeni delovna soba in bakrotiskarna pa bosta ostali nespremenjeni. Drugo nadstropje je že doživelo nekaj sprememb. Po dolgem času je za obiskovalce znova odprta t. i. skrita soba, v kateri si lahko ogledajo primer grajskega salona, opremljenega z bidermajerskim pohištvom. Poročna dvorana bo tudi v prihodnje služila svojemu dosedanjemu namenu, prav tako bo z galerijsko dejavnostjo. Ta bo še naprej nastajala v sodelovanju z Galerijo Božidar Jakac iz Kostanjevice ob Krki. V drugem nadstropju bodo sčasoma s starim pohištvom opremljeni še trije prostori, v katerih bomo rekonstruirali grajsko spalnico, salon in jedilnico. Poleti smo opravili tudi težko pričakovano osnovno sanacijo nekdanjega Megličevega ateljeja, ki bo po prenovi namenjen občasnim razstavam. Nove razstavne prostore smo pridobili tudi v pritličju, v t. i. viteški dvorani, kjer bomočasno postavili razstavo Zgodbe šmarskih hiš.

Muzej na Bogenšperku bo torej postopoma in v skladu z možnostmi dobival novo in sodobno podobo, z novim razmeram prilagojenim delom pa želimo v prihodnje močno povečati število obiskovalcev, kar bomo lahko dosegli le s pravim pristopom in privlačno celovito ponudbo.

Zahvala

Avtor članka: Boris Doblekar, poslanec v Državnem zboru Republike Slovenije

Spoštovane občanke, občani, volivke, volivci obeh občin, Litija in Šmartno pri Litiji.

»Naj se vam iskreno zahvalim za izkazano zaupanje. Na nedavnih volitvah ste mi kot kandidatu Slovenske demokratske stranke za poslanski mandat namenili daleč največ podpore na večini volišč obeh občin. Skupaj ste mi namenili skoraj 27 % oziroma 2.488 glasov. Tako sem kot edini od 23

kandidatov uspel zbrati dovolj glasov, da sem bil izvoljen za poslanca v Državni zbor Republike Slovenije v 4. volilni enoti, 4. volilnega okraja Litija - Šmartno pri Litiji.«

Velika zahvala vsem za podporo in vsak volilni glas, ki šteje in pomembno vpliva na končni rezultat ter izid volitev. Še posebej pa se moram zahvaliti za izjemno podporo mladim, ki so po obljubi tudi dejansko odšli na volišče in mi oddali glas, kar daje upanja za boljše prihodnost obeh naših občin in Slovenije.

Ne morem pa mimo zahvale za zaupanje in javno podporo vsem posameznikom in organizacijam, še posebej mnogim interesnim skupinam, društvom ter podpornikom

iz gospodarstva. Kot edinega izvoljenega poslanca iz naših krajev me čaka trdo, resno in odgovorno delo, česar se še kako zavedam in še enkrat več obljubljam, da se bom zelo trudil upravičiti dano zaupanje.

Čestitke za pogum in kandidaturo ter korektno sodelovanje v kampanji izrekam vsem ostalim tokratnim kandidatkam in kandidatom strank in list, še posebej domačim, ki pa se jim žal ni uspelo prebiti v parlament.

Poletno dogajanje v Planinskem društvu Litija

Avtor članka: Aleš Pregel

Člani Alpinističnega odseka PD Litija so se 23. in 24. 6. 2018 udeležili ledeniške ture. Osvojili so vrh Punta San Matteo, visok 3678 m, ki je bil v 1. svetovni vojni prizorišče najvišje ležečih bojov.

Gora se nahaja na Južnem Tirolskem v skupini Ortler. Na turi je bilo deset članov, od tega so bili trije tečajniki alpinistične šole. Od 1. 7. do 7. 7. 2018 je v Mojstrani, natančneje na tabornem prostoru Planinske zveze Slovenije v Mlačci, potekal že 38. mladinski planinski tabor. Dobro delo mladinskega odseka in mentorjev na šolah je obrodilo sadove, tako da smo imeli najbolj množičen mladinski tabor po šestnajstih letih. Udeležilo se ga je kar 51 udeležencev, za katere je skrbelo dvanajst članov vodstva. Povprečna starost je bila 12 let, najmlajši udeleženec pa je štel le štiri leta. Osvojili so Jerebikovec, Vrtaško planino, Slemenina in slap Peričnik, našli raj v osrčju gora, jezero Kreda, se preizkusili v plezanju po ferati in obiskali Planinski muzej Slovenije, kjer so na praktični delavnici naredili tudi vsak svoj Aljažev stolp na kamnu, ki so ga prinesli s seboj. Vrhunec taborjenja je bila prav gotovo enodnevna tura na Triglav, ki so ga osvojili iz doline Vrat, preko poti čez Prag z vrnitvijo v Krmo. Za konec je sledil še krst 27 novicev v taboru, podelili pa so tudi nagrade za najbolj urejene šotore.

V tednu od 8. do 14. 7. 2018 se je v preddverju Triglavskega narodnega parka zbralo petnajst družin, ki so navdušene nad taborjenjem in gorništvom kot načinom življenja. 15. družinski planinski tabor je potekal v Mlačci pri Mojstrani. Skupaj je bilo 70 udeležencev, od tega 30 odraslih in 40 otrok. Za izvedbo programa je poskrbelo devet članov vodstva. Za lačna usta so skrbeli Nada Potisek, Maja Kisovec in Luka Jere, za izvedbo aktivnosti pa so skrbeli vodniki Aleš Pregel, Roman Ponebšek, Sašo Jovanovič, Matej Krnc, Alma in Jurij Jere. Za logotip tabora, slikarsko kolonijo in celostno podobo krstnih likov sta poskrbela Marija in Pavel Smolej. Kljub spremenljivim vremenskim napovedim so osvojili Vrtaško planino in Sleme, Dovško Babo, prvi Martuljški slap, se sprehodili iz Kranjske Gore do Zelencev, prehodili pot ob Triglavski Bistrici, si ogledali slap Peričnik, se pod Triglavsko severno steno povzpeli do snežišča in do Bivaka pod Luknjo. Po enodnevnih izletih je ostalo še veliko energije in v popoldanskem času so igrali odbojko ter nogomet, se kopali v naravnem jezeru Kreda in se preizkusili v plezanju ferate. Obiskali so Slovenski planinski muzej, kjer so skozi igro in ob strokovnem vodenju kustosinje osvajali nova planinska znanja. Predšolski otroci so na delavnici izdelali triglavsko rožo in gamsa, osnovnošolci vsak svoj Aljažev stolp,

odrasli pa so se s pravo planinsko malico sprehodili po stalni razstavi, na kateri so jim predstavili delovanje Jakoba Aljaža. Obiskali so jih tudi gorski reševalci Franci Intihar, Sašo Borišek in Jože Repina ter jim predstavili svoje delo. Postavili so tudi žičnico za prehod preko soteske, ki so jo udeleženci tudi preskusili. Za pomoč pri prevozu taborne opreme se zahvaljujemo Janiju Skubicu in Slovenski vojski. 25 pohodnikov sekcije »Sokol« je 7. 7. 2018 obiskalo Češko kočo. S hojo so pričeli na Zg. Jezerskem in se preko Štularjeve planine povzpeli do koče. Sestopili so preko Ravenske Kočine in se nato vrnili do Planšarskega jezera. Sekcija »Sokol« je 14. 7. 2018 izvedla izlet na Čaven, 1242 m visoki vrh nad Ajdovščino. Obiskali so še Veliki in Mali Modrasovec in se oglasili pri radioamaterjih, kjer so jim postregli s pravo »kajčo slino«. 21. 7. 2018 bi morali imeti Savski kojoti skupaj s Sokoli izlet na Kanin, ki pa je žal zaradi nepredvidljivih vremenskih razmer odpadel. Kljub temu se je peterica Kojotov odpravila z Jezerskega na Ledine in nato do Češke koče. 28. 7. 2018 je Franci Intihar »Sokolom« odkril še enega od njemu poznanih gorskih koticov, in sicer Tolsto Košuto (2057 m). Vseh 19 udeležencev se bo tega izleta še dolgo spominjalo.

Načrtovani izleti in akcije v septembru 2018:

- 15. 9. 2018 – Skuta (sekcija Sokol),
- 22. 9. 2018 – Trupejevo poldne (sekcija Sokol),
- 22. 9. 2018 – Menina planina (sekcija Sava),
- 29. 9. 2018 – Pohorje (sekcija Sokol).

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

Tudi gasilke se družimo na planinskih pohodih

Avtorica članka: Marjeta Bregar

Julija se je sedem članic PGD Primskovo udeležilo planinskega pohoda v organizaciji Gasilske zveze Kamnik. Skupaj se nas je v Kamniški Bistrici zbralo okrog 250, kjer se je okrog 150 gasilk odločilo za ogled slapa, ostale pa so se podale proti Kamniškemu sedlu.

Že na startu so nas organizatorji pričakali z jutranjo kavo, vodo in sladicami ter nam predstavili pot, ki nas je čakala. Kot se spodobi pred pohodom, so poskrbeli tudi za telovadno ogrevanje pred startom.

Pot nas je sprva vodila skozi gozd, proti

vrhu pa se je pričela nekoliko vzpenjati. Med hojo so nas seznanili z mnogimi zanimivostmi ali dogodki iz preteklosti. Tako smo si ogledale Firštovo mizo, za katero je že leta 1564 obedoval nadvojvoda Karl, v zapisih pa jo je omenjal tudi Janez Vajkard Valvasor. Ob tej mizi je bila tudi obedovalnica deželnih knezov. Vsako leto je organizirano tudi tekmovanje v kuhanju Firštovega golaža.

Hodile smo mimo potokov pod vrhovi okoliških planin. Zanimivo je, da voda potokov na marsikaterem delu tudi ponikne. Ogledale smo si tudi partizansko bolni-

šnico Belo, ki je delovala v letih med 1943 in 1945. Na tem mestu je tudi grob s spominsko ploščo pilota ameriške vojske Otta Hindssa.

Po krajšem oddihu in malici iz nahrbtnikov smo nadaljevale pot in si ogledale slap Orglice, ki pa je bil zaradi sušnega obdobja bolj suh. Ker je bil to naš prvi cilj, smo imele krajši postanek in priložnost za fotografiranje. Nato smo se vrnile nazaj v dolino, kjer so nas organizatorji presenetili s spominskimi kapami. Postregli so nam odlične Firštov golaž, nadaljevale pa smo prijetno druženje z gasilkami iz raznih koncev Slovenije.

Lokalne volitve 2018 in nevladne organizacije

Avtorica članka: Nina Groboljšek

ŠOLA ZA ŽUPANE
Stičišče dobrih ljudi za boljši jutri.

Bližajo se lokalne volitve 2018 in v jeseni lahko že pričakujemo prve predstavitve programov strank in kandidatnih list za vodenje in razvoj občin, v katerih živimo in delujemo. Priprave na lokalne volitve že potekajo in marsikateri politični kandidati se vedno bolj zavedajo, da dobrih programov ne morejo pripraviti brez sodelovanja s skupnostjo. Tu jim društva ponujamo roko.

Z namenom večjega vključevanja civilne družbe v oblikovanje lokalnih politik si vsa regionalna stičišča nevladnih organizacij iz Slovenije letos še posebej prizadevamo za več dialoga med kandidati na lokalnih volitvah in lokalnimi nevladnimi organizacijami. Ustvarili smo skupno kampanjo »Šola za župane«, katere cilj je spodbuditi kandidate za župane k aktivnemu vključevanju izzivov in problemov lokalnih skupnosti in nevladnih organizacij v svoje predvolilne programe.

Aktualne v teme v kampanji za lokalne

volitve 2018 z vidika nevladnih organizacij Nevladne organizacije predlagamo, da se v predvolilni kampanji odprejo razprave na področju humanitarnih in izobraževalnih programov, socialnih stisk in duševnega zdravja, mobilnosti starejših, njihove oskrbe in kakovostnega staranja, programov za invalide in ustreznega urejanja prostora zanje, delovne integracije ranljivih skupin in dolgotrajne brezposelnosti. Zelo aktualna problematika, ki je podprta tudi z dobrimi praksami nekaterih slovenskih občin, je participativni proračun in tudi

participativno urejanje prostora. Nevladne organizacije pričakujemo tudi debato in rešitve v smeri problemsko ali tematsko naravnanih občinskih razpisov, predvsem z vidika povezave med strategijami razvoja regij in občinskimi razpisi. Na ta način lahko nevladne organizacije namreč prevzamejo večjo vlogo pri razvoju občine.

Za koordinacijo sodelovanja NVO v kampanji za lokalne volitve je odgovorno Stičišče NVO osrednje Slovenije. Prispele vsebine bomo obdelali in na njihovi podlagi pripravili konkretne ukrepe. Na tem mestu vabimo vsa društva, zavode in ustanove, da proaktivno pristopijo k podajanju predlogov in pobud za dopolnjevanje ali spremembo politik. Za več informacij smo dosegljivi na info@consulta.si ali na telefonski številki: 01 320 94 84.

Obenem vabimo k oddaji predlogov tudi širšo javnost. V ta namen smo za lažjo in učinkovitejšo komunikacijo razvili aplikacijo Pametni glas, s katero lahko vaše predloge, pobude in komentarje za izboljšanje stanja v občinah zasavske in osrednjeslovenske regije oddate na tej povezavi: <http://www.consulta.si/dejavnosti/pametni-glas/>.

Dejavnosti društva upokoјencev

Avtor članka: Boris Žužek

V aprilu in maju smo izvedli štiri rekreacijske pohode v bližnjo okolico, ženska ekipa pa je sodelovala na regijskem tekmovanju v balinanju, od petih ekip se je uvrstila na četrto mesto.

8. maja smo se sestali s prostovoljci, ki sodelujejo v projektu Starejši za starejše. Pogovorili smo se o delu na terenu, o anketiranju novih oseb in o izvedbi nagradnega izleta. Sestanka se je udeležila tudi zasavska koordinatorica Marjana Bajda.

V izobraževalnem delu sestanka, na katerem so se nam pridružili tudi prostovoljci iz Gabrovke, je nova izobraževalka ga. Dani Kurent izvedla delavnico z naslovom Plesno-gibalna terapija.

V četrtek, 17. maja, smo za vse prostovoljce in ostale člane društva izvedli izlet v Polhov Gradec, na katerem nas je bilo 30. Po kavici na Dvoru, kjer se nam je pridružil tudi lokalni vodič, smo si najprej ogledali cerkev sv. Petra na Dvoru, ki je zgodovinskega pomena, nato pa še župnijsko cerkev Marijinega rojstva v Polhovem Gradcu, ki je lepo obnovljena.

Sledil je krožni sprehod skozi kraj, med katerim nas je vodič opozarjal na posamezne znamenitosti. Ko smo prišli do gradu,

smo ogleda prekinili zaradi kosila, potem pa smo v gradu obiskali še muzej pošte in telekomunikacij Slovenije ter razstavo medu, ki se je začela ta dan in je potekala do nedelje. Z medom smo se lahko tudi posladkali, kupili pa smo medenjake.

V Polhovem Gradcu so v 19. stoletju odkrili rožo blagajev volčin, ki si jo je prišel ogledat saški kralj Friderik Avgust, zato se imenuje tudi kraljeva roža.

Po vseh ogledih smo se poslovili od gostoljubnih domačinov in se odpeljali proti domu.

Istega dne (17. maja) je bilo v Litiji regijsko tekmovanje v balinanju, ki se ga je udeležilo šest ekip. Naše tekmovalke so se uvrstile na 5. mesto.

1. junija je bilo srečanje zasavskih upokoјencev v Rimskih Toplicah, ki je bilo zelo dobro organizirano, saj se nas je zbralo čez 300. Iz Šmartnega nas je bilo 14.

V petek, 15. junija, je Dom Tisje izvedel tradicionalni izlet z invalidskimi vozički do Krzrnarja, na katerem je sodelovalo pet naših članov.

V ponedeljek, 18. junija, smo prvič organizirali piknik v Temenici, v gostišču Fajdiga, skupaj s člani Novih korenin s Primskovega. Vabilu se je odzvalo 39 upokoјencev, ki smo preživeli prijetno dopoldne pod kozolcem, pa tudi za jedačo in pijačo so gostitelji dobro poskrbeli.

V torek, 26. junija, smo izvedli še zadnje izobraževanje za prostovoljce, ki sodelujejo v projektu Starejši za starejše. O socialnih odnosih je spregovorila predavateljica ga. Dani Kurent.

V juniju smo izvedli tudi dva pohoda v bližnjo okolico.

Prvo soboto v juliju smo organizirali kopa-nje v Termah Paradiso v Dobovi, za kate-

rega pa ni bilo večjega zanimanja. V juliju nismo imeli rekreacijskih pohodov, smo si pa ob koncu meseca v poletnem gledališču na Studencu ogledali gledališko predstavo Lepo je biti muzikant, kjer nas je bilo 21. Trajala je dve uri in pol in smo zelo uživali v Avsenikovi glasbi.

V avgustu nismo imeli večjih aktivnosti, razen dveh rekreacijskih pohodov.

Spoštovane volivke in volivci!

Avtor članka: Dušan Hauptman

Volitve so za nami, zato naj se najprej zahvalim vsem, ki ste oddali glas za Listo Marjana Šarca.

V našem volilnem okraju smo zasedli odlično drugo mesto s 1629 glasovi, kar pomeni 17,62 % glasov vseh volivcev. V državnem merilu je stranka LMŠ dobila 12,65 % glasov in se s 13 poslanci uvrstila v državni zbor. Skupaj z vami upam, da bo stranka LMŠ konstruktiven in razvojno naravn član nove vlade, ki bo pričel tako težko pričakovane spremembe na bolje.

Hkrati čestitke zmagovalni stranki SDS in svetniškemu kolegu Borisu Doblekarju za uvrstitev v Državni zbor RS.

Pestro dogajanje v občini Šmartno pri Litiji

Avtor članka: Javni zavod Bogenšperk

Za številne glasbene, kulinarčne in ostale zanimive dogodke je poskrbel Festival Bogenšperk, ki se zaključuje konec septembra s koncertom Okteta Valvasor na gradu Bogenšperk.

Konec maja smo se na gradu Bogenšperk poslovili od pomladi s Pevskim društvom Zvon, ki sta se mu pridružila Zamejski mešani pevski zbor Lipa iz Bazovice in novonastala moška pevka zasedba Hudomišniki iz Šmartnega pri Litiji, ki so nam svoje veselje do petja in mladostno razposajenost pokazali prvič. Junija smo se prepustili zvokom harmonike učencev Glasbene šole Bučar in uživali v narodnozabavni glasbi, ki nas je popeljala v poletje. Že četrtrič so nam v atriju gradu Bogenšperk

šperk zapele družine iz občine Šmartno pri Litiji ter drugih krajev na tradicionalnem festivalu Družina poje. Na gradu so nastopile tudi Čarniče, ženski komorni zbor in eden vidnejših zborovskih sestavov v Sloveniji. Članice zbora prihajajo z vseh koncev Slovenije, združuje pa jih ljubezen do glasbe in kakovostnega zborovskega petja. Ob koncu meseca junija nas je nasmejal Vid Valič v avtorski komediji Tvoj bodoči bivši mož. Festivalsko dogajanje se je nadaljevalo v mesecu avgustu s kulinarčno-vinskimi doživetjem z vinsko kletjo Kabaj (Brda) in gostilno Pri Mačku (Šmartno pri Litiji), konec meseca pa smo se od poletja poslovili s koncertom Prifarskih muzikantov v Dvorani Pungrt, ki so se jim pridružili Andraž Hribar, violinistka Anja Bukovec, Tamburaški orkester Šmartno, Moška vokalna skupina Lipa in Oktet Valvasor.

Festival Bogenšperk se nadaljuje v mesecu septembru s pregledno grafično razstavo, ki bo 19. septembra 2018, zaključuje pa se s koncertom Okteta Valvasor v nedeljo, 30. septembra 2018, na gradu Bogenšperk. Vabljeni tudi na številne dogodke, ki bodo popestrili jesenski čas izven festivalskega dogajanja: od 7. do 9. septembra vabljeni na že tradicionalni Vikend odprtih vrat v

občini Šmartno pri Litiji, v okviru katerega bodo svoja vrata odprli lokalni ponudniki in predstavili svojo dejavnost. Na gradu Bogenšperk bo 22. septembra 2018 potekal Zeliščarski festival, na katerem bo poleg dveh strokovnih predavanj, zeliščarske delavnice in zeliščarskih ter rokodelskih stojnic tudi animacija za otroke in koncert. Konec septembra bo v okviru projekta »Noč ima svojo moč« dan odprtih vrat na gradu Bogenšperk. Obiskovalci se boste lahko udeležili zeliščarske delavnice pod vodstvom Jožice Bajc Pivec, sledil bo brezplačen voden ogled po muzejskih zbirkah. V soboto, 13. oktobra 2018, Javni zavod Bogenšperk organizira sejmsko prireditev z naslovom »Dobrote šmarske dežele«, ki bo potekala v središču Šmartnega pri Litiji. Dogodek je namenjen predstavitvi tradicionalnih domačih obrti, kulinarike in ostalih dejavnosti ter prodaji domačih in rokodelskih izdelkov, skratka tistega, kar je bilo v prvi vrsti pridelano, predelano ter kakor koli drugače ustvarjeno na območju naše občine. Prijave za sodelovanje še vedno zbiramo, zato vse zainteresirane vabimo, da svojo udeležbo in ponudbo sporočijo na elektronski naslov turizem@bogenšperk.si.

Novice iz Planinskega društva Litija

Avtor članka: Aleš Pregel

12. 5. 2018 so člani sekcije »Sokol« izvedli že večkrat odpovedani pohod na Hleviško planino, ki se ga je udeležilo dvajset pohodnikov.

Na 908 m visoki vrh so se povzpeli iz vasi Čekovnik, sestopili pa so v Idrijo. Skupnega izleta osnovnih šol na Slivnico se je 19. 5. 2018 udeležilo petdeset učencev, staršev in spremljevalcev. OŠ Litijo je zastopalo dvajset, OŠ Šmartno pri Litiji šest, OŠ Gradec štirje, podružnično OŠ Hotič štirje in podružnično OŠ Kresnice štirinajst planincev. Izlet sta vodila Sašo Borišek – Joul in Aleš Pregel. Planinska sekcija »Sokol« je s svojimi dvajsetimi člani 26. 5. 2018 izvedla pohod na Pirčev hrib (852 m) v Gorjancih. Zapeljali so se do samostana Pleterje, se povzpeli do vasi Javorovica (550 m) in naprej na vrh. 26. 5. 2018 so

se planinci sekcije Sava podali na izlet na 1303 m visoko Kojko, soseda bolj znanega Porezna. Izleta se je udeležilo petnajst članov, ki so se v hrib podali iz Zakojce. Po slabih dveh urah so prisopihali na vrh, kjer so se v prijetnem ambientu velike senene kope in manjšega zavetišča odpočili in naužili razgledov na sosednje hribovje. Vračali so se preko Vrha Ravni, na koncu pa so se z žlinkrofi in domačo klobaso podprli na turistični kmetiji Flander v Zakojci. V nedeljo, 3. 6. 2018, se je 14. pohoda Od češnje do češnje v Goriških Brdih udeležilo triindvajset pohodnikov planinske sekcije »Sokol«.

Srčna točka po zgledu GEOSS-a tudi v Španiji

Avtor članka: Društvo Gledališče Kolenc

Društvo za naravno sceno z delitvenjem
ustvarjalno in naravno GLEDALIŠČE KOLENC
Sloje 22, 1255 1000
T: 01 8978 088, F: 041 995 832
E: dgkolen@gmail.com
www.drustvo-gledaliscje-kolenc.si

V dneh od 14. do 16. avgusta bo v Španiji potekal tretji dogodek projekta Srce Evrope HE-ART, z naslovom Nacionalnost in evropska identiteta v luči sprejemanja in prijateljstva.

Društvo Gledališče Kolenc v sodelovanju z Društvom GEOSS od meseca januarja 2018 vodi projekt Srce Evrope

pe »HE-ART«. Pri projektu, ki ga podpira program Evropa za državljane, Izvajalska agencija za izobraževanje, avdiovizualno področje in kulturo (EACEA), sodelujejo partnerske organizacije iz osmih držav (poлег Slovenije še: Italija, Francija, Albanija, Bolgarija, Švedska, Španija, Grčija).

Projekt je namenjen mednarodnemu sodelovanju in ustvarjanju ter vzpostavljanju trajne mreže Srčnih točk z lastnostmi, ki izvirajo iz plemenitega poslanstva GEOSS-a. Poslanstvo sta leta 1981 izoblikovala vodilna graditelja projekta GEOSS – pobudnik Jože Dernovšek in avtor Peter Svetik. Želela sta zasnovati točko, ki bi s samospoznavanjem in samosprejemanjem zagotavljala povezovanje, prijateljstvo, sočutje in medsebojno sprejemanje vseh ljudi, ne glede na njihove razlike, načine razmišljanja in pripadnosti. Vsaka nova mednarodna kulturna srčna točka bo ustvarjalno središče, v katerem se bodo načrtovali, oblikovali, izvajali in odvijali kulturni dogodki, ki promovirajo plemenite

srčne vrednote GEOSS-a, ki so hkrati tudi vrednote evropskega državljanstva za trajnostno preživetje na Zemlji – na zasebni, narodni in mednarodni ravni. Z vsako novo srčno točko bomo ustvarili zgled kulturnega turizma in vzpostavili utrip srčne točke, ki bo delovala za sodelovanje in povezovanje na vseh življenjskih ravneh.

Prvi dogodek se je odvijal v dneh od 20. do 22. aprila in je potekal v Litiji, na Vačah, Slivni in okolici ter v Ljubljani, z naslovom: GEOSS – srce in srčna točka Slovenije in Evrope.

V okviru dogodka je Slovenijo obiskalo 35 gostov iz sedmih držav, članov občin in nevladnih organizacij, ki so partnerke v tem projektu. Posameznih delov programa pa so se udeleževali tudi predstavniki domačih nevladnih organizacij in občine pa tudi obiskovalci odprtih dogajanj. V okviru skupnega dogodka smo se projektni partnerji srečali in spoznali ter začeli s procesom uredniševanja projekta.

Dogodku v Sloveniji je sledil dogodek v Grčiji, v Larissi, ki je potekal od 20. do 22. junija, z naslovom Kulturni turizem in medkulturni dialog. Partnerji smo obiskali Grčijo, kjer smo v tridnevnem srečanju spoznali okoliščine delovanja srčne točke v Grčiji in spodbudili njen začetni utrip.

Tretji dogodek projekta bo organiziral in izpeljal naš partner iz Španije, Občina Medina del Campo, v sodelovanju z vodilnim partnerjem, društvom Gledališče Kolenc. Dogodek bo vključeval predavanje o evropskih smernicah, ki so v povezavi s projektom, gledališke delavnice in predstava

vitev kulturne dediščine, nove tehnologije v gledališču in skupnosti. Vzpostavili bomo srčno točko na območju Občine Medina del Campo in se seznanili z delom in aktivnostmi Občine Medina del Campo ter izpeljali številne povezovalne aktivnosti. Mreža srčnih točk je v polnem zagonu!

Poučno in zabavno po Beli krajini

Avtorica članka: Marinka Vidgaj

Primskovčani smo si v soboto, 19. maja, vzeli čas za druženje po Beli krajini. Pot nas je vodila prek Novega mesta, čez Gorjance. Pri Badovincu smo se okrepcali s prvo kavico in si privoščili njihov domači zdravilni napitek Karampampoli z mnogimi skrivnostnimi zelišči. Pot nas je naprej vodila v Črnomelj. Ogledali smo si mestni muzej, staro mestno jedro, pastoralni center, cerkvi sv. Duha in sv. Petra in na filmu kratko zgodovino mesta Črnomelj.

Po ogledih in doživetjih v Črnomlju smo se odpeljali v rojstni kraj pesnika Otona Župančiča v Vinico in se pred spominsko hišo tudi fotografirali. Izredno lepo vreme nam je dopuščalo čudovit razgled iz obnovljenega gradu Vinica na značilnosti te pokrajine.

V gostilni pri Mullerju v Črnomlju smo si privoščili dobro belokranjsko kosilo. Seveda smo degustirali tudi njihova vina.

Za zaključek smo se zapeljali v Radovico k enournemu pouku v šolo Brihtna glava, kjer smo utrdili naše znanje ob strogi vzgoji učitelja iz prejšnjega stoletja.

foto: Jože Černe

Poučno in zabavno po Beli krajini je potekalo po letnem programu krajevne organizacije Rdečega križa. Naša vodička je bila gospa Marjanca Vidic iz Šmartnega, ki je po rodu Črnomaljška. Zelo smo ji hvaležni, da je svoj čas in trud podarila nam. Poskrbela je, da je bil dan res poučen in družaben. Vso pot smo lahko poslušali belokranjske zanimivosti, iz zvočnika pa nas je spremljala belokranjska pesem s tamburicami.

Biseromašnik g. Ciril Oražem

Avtor članka: Uroš Pušnik

Tridnevni duhovni pripravi v Šmartnem je v nedeljo, 8. julija 2018, sledila velika slovesnost ob bisernem jubileju – 60 let duhovniškega posvečenja g. Cirila Oražma, duhovnika v pokoju, ki nam, šmarskim in javorskim faranom, v svoji jeseni življenja bogati naš vsakdanjik. Življenjske preizkušnje, globoka vera, klene in neomajne odločitve globoko označujejo njegovo delo tu v šmarski dolini.

V špalirju narodnih noš je g. Ciril slovesno vstopil pred daritveni oltar šmarske cerkve v spremstvu duhovnih bratov – župnika g. Janeza Kvaternika in duhovnega pomočnika g. Vinka Malovrha. »... Od Boga si nam poslan ...« je zvenelo iz vseh grl v cerkvi, pod vodstvom združenih šmarskih pevcev. Pri obhajanju mašnih jubilejev prosimo v prvi vrsti za nove duhovne poklice, nas je podučil slavljencec in dodal, da ima duhovnik ključ do nebeških zakladov, saj je njihov skrbnik. »Evharistična daritev je sonce za duhovnika, od tu črpamo moč vsi verni. Duhovnik se jemlje iz ljudi in se postavlja za ljudi; za dobre in grešne!« »Brez duhovnikov ne bi bilo odpuščanja in ne zveličanja. Po njih Jezus odpušča, saj duhovnik moli in prosi za vse ljudi,« je še dodal. »Podpirajte nas verniki z molitvijo,« je prosil zbrane in naj pridam še slavljenceve besede ob koncu slovesnosti, da se spomni v molitvi vsak večer vseh, ki jih je kdajkoli poznal in jih s križem blagoslovi!

Po javno izrečenih zahvalah v imenu župnije in župnijskega pevskega zbora so se mu zahvalili tudi posamezni prijatelji in znanci. Prav vsi prisotni smo slavljencu izkazali čast, spoštovanje in voščilo z iskrenim stiskom roke ob koncu slovesnosti.

Dopoldansko druženje smo končali na trgu pred mežnarijo, kjer smo lahko s slavljencem še poklepetali, nazdravili in se z dobrotami pridnih šmarskih gospodinj tudi podprli.

Slavljencu v pozdrav pa: »Še na mnoga leta, g. Ciril!«

Obiskala nas je Irena Zupančič, nedvomno najboljša izvajalka na starodobnih glasbilih

Avtor članka: Janez Javorski

V neokrnjeni naravi Javorske energijske poti, ob sedmih zdravilnih točkah, smo ob zvokih starodavnih glasbil poleg zdravilne zemeljske energije doživeli še številne zdravilne rastline oz. zelišča v več kot šestdesetih vrtilčkih z zelišči, nasadu sivke in rastlinah keltskega horoskopa ter ob manjšem bajerju, v kate-rega se steka živa ter čista in pitna izvirska voda. Popili smo skodelico zeliščnega čaja in se družili z enako pozitivno mislečimi. Vsekakor se bomo poskusili letos še enkrat okopati v zdravilni zvočni kopeli.

Več o Javorski energijski poti si lahko preberete na <http://domzalec.si/javorska-energijaska-pot-javorje/>.

Članice Gasilske zveze Šmartno pri Litiji

Avtorica članka: Suzana Kužnik

Leto 2018 je bilo pri nas, gasilcih, volilno leto, tako da sem z letošnjim letom prevzela mandat voditeljice članic GZ Šmartno pri Litiji.

Številčnost žensk in deklet v naši zvezi počasi raste, da pa je nežnejšega spola v gasilstvu veliko, dokazuje tudi vsakoletni, letos že 10. zapored, pohod članic Gasilske zveze Slovenije. Letos smo z udeležbo postavile rekord – 224, k rekordu smo prispevale tudi članice naše GZ.

143 članic se je udeležilo pohoda do slapa Orglice, med njimi so bile tudi članice naše GZ ki so svojo pot opisale v drugem prispevku, 81 pa nas je po jutranji kavi okoli 7.00 krenilo na triurni vzpon proti Kamniškemu sedlu. Pot nas je z vmesnimi postanki, odpadajočimi podplati na čevljih in nekaj ožuljenimi nogami vodila skozi gozdove in pašnike s stalnim vzpenjanjem od začetka do vrha. Pot s čela nam je ob prihodu na jaso brisal mrzel veter. V koči pod vrhom smo se okrepčale, pojedle malico, nato pa se vrnila nazaj v dolino. Ob prihodu na cilj, kjer smo prejele spominske kape, so nas ob glasu harmonike v »špalirju« pričakale ostale članice s pohoda na slap. Gasilke GZ Kamnik so z namenom pomoči prizadetim v Črnomlju organizirale prodajo spominkov iz preteklih pohodov članic z dobrodelno noto. Ves zbrani denar je bil namenjen gasilki iz PGD Talčji Vrh, ki je ob hudem neurju rajši pomagala drugim, sedaj pa počasi obnavlja svojo kmetijo. Ob koncu smo izbirale tudi naj gasilko, ki je morala za pridobitev naslova s svojim tekmovalnim nastopom prepričati žirijo in karseda hitro obleči gasilsko zaščitno obleko in škornje, naravnost razviti tlačno C-cev in jo uporabiti za modno pisto. Cev je morala karseda lepo zviti nazaj in s pravilno navezavo ročnika zaključiti vajo. Smeha in zabave nam ni manjkalo, druženje smo zaključile ob petju Klape Vocal Bača.

Družinsko petje na Bogenšperku

Avtor članka: Uroš Pušnik

V nedeljo, 17. junija, se je na gradu Bogenšperk odvijal že 4. festival Družina poje, ki ga v sodelovanju z JZ Bogenšperk vsako leto organizira Prosvetno društvo Šmartno.

Letos je na festivalu nastopilo deset družin: družina Vidic – Šmartno, družina Jakob – Zavrh nad Dobrno, družina Vidic – Šmartno, družina Smrkolj – Šenčur, družina Sojar Voglar – Ljubljana, družina Jelnicar – Kresnice, družina Rakar – Šmarca pri Kamniku, družina Fele – Šmartno, družina Novak – Prebačevo pri Kranju in družina Breznik – Pameče pri Slovenj Gradcu.

Vsem 66 članom različnih družin je skupno eno: prepevati lepo, domačo, ljudsko, cerkveno ali ponarodelo slovensko pesem; ohranjati pevsko izročilo naših prednikov ter ga širiti sedanjim generacijam.

Na začetku nas je pozdravil naprej domači župan g. Rajko Meserko, ki je izrazil navdušenje in radost, da se še znamo odzvati in se udeležiti tovrstnih prireditev v tako lepem številu. Lepih pesmi in napevov željni poslušalci od blizu in daleč smo zapolnili grajski atrij. Pozdravila nas je tudi ga. Urška Bittner Pipan, pomočnica direktorja JSKD, ki je vsem prisotnim orisala življenjsko pot in delo vsestranskega glasbenega ustvarjalca, člana okteta Valvasor, pevovodjo MePZ župnije Šmartno in Fantov od fare, ustanovitelja in predsednika Prosvetnega društva Šmartno – g. Rudija Vidica. Ob tej priložnosti mu je podelila priznanje – Gallusov kipec.

Rudi Vidic

Ob prihodu na prireditev so nas prijazno pozdravljale melodije zvonov, na katere so igrali člani domačega pritrkovskega društva Šmartin. Prireditev je povezoval Benjamin Fele.

Po videnem bo zagotovo še zvenela slovenska pesem naših dedov in babic po deželi slovenski. Še smo je tu pa tam lahko deležni in zagotovo je bomo v takšni ali še večji meri deležni zopet ob letu.

Pevski tabor, izlet in pevski vikend Pevskega društva Zvon

Avtorica članka: Katarina Kragelj

Pevke in pevci MePZ Zvon, Šmartno pri Litiji, smo lansko pevsko sezono zaključili z izletom na Koroško, pred tem pa smo prepevali na pevskem taboru v Šentvidu pri Stični. Začeli pa smo že z novo pevsko sezono s pevskim vikendom na Pohorju.

Tretjo nedeljo v juniju smo se, tako kot vsako leto, udeležili pevskega tabora v Šentvidu pri Stični. Dopoldan smo imeli generalko, opoldan smo se udeležili slavnostne povorke in nato nastopa.

Na državni praznik gremo vsako leto na izlet v drug konec naše lepe domovine, tokrat smo se odpravili na Koroško. V Slovenj Gradcu smo si ogledali muzej duhovnika Jakoba Sokliča in cerkev sv. Elizabete, potem pa smo se odpeljali na Klančnikovo domačijo v Podklanec pri Dravogradu. Gospodar nas je seznanil z delom na kmetiji, z vlakcem smo se odpeljali na ogled kmetije, si ogledali njihov lovski muzej, nakupili domačih izdelkov. Dan smo zaključili s poznim kosilom v Zavodnjah. Lepo je bilo.

Novo pevsko sezono pa smo pričeli že zadnji vikend v avgustu, tokrat na Pohorju. Vreme je bilo pravšnje za petje in res smo bili pridni. To so bile intenzivne pevske vaje, ki jih je naša zborovodkinja Marija Celestina skrbno pripravila. Pomagala ji je korepetitorka Ema Hostnik. Ob večerih smo poslušali vtise naše pevke, ki se je spomladi odpravila po Jakobovi poti v Španiji in jo tudi opravila. Občudovali smo fotografije, njeno voljo in pogum. Tako, za zabavo, smo tudi prepevali in s tem ponovili precej pesmi. Vemo, da so takšna druženja nepogrešljiv del vsakega zbora, saj smo se imeli čas tudi pogovarjati, se smejati šalam, ob jutrih pa sta nas pri telovadbi prebudili naši dve pevki, ki sta vodili razgibanje.

V septembru pa začnemo z rednimi tedenskimi pevskimi vajami in prav kmalu nas čakajo tudi že prvi nastopi.

90 let PGD Jablanica

Avtor članka: Uroš Pušnik

Pred 90. leti se je začela pisati zgodovina gasilstva tudi v Jablaniški dolini. V teh desetletjih so gasilke in gasilci tod v teh krajih izvrševali varstvo pred požari, pomoč pri ujmah, pri prometnih in naravnih nesrečah ter drugih tehničnih nevšečnostih. Sodobni časi pa so nam prinesli potrebo po neprestanem izobraževanju, dopolnjevanju in modernizaciji gasilske opreme in njihovih objektov.

Ponosni jablaniški gasilci so v zadnjem desetletju zgradili nov in sodoben gasilski dom, njihov voznik park je pomladila nova avtociستا GVC 16/25, ob letošnjem jubileju pa so zamenjali 40 let star prapor še iz časov prejšnje države z novim, zakonodajni ustreznim gasilskim praporom. Kako ponosni so na svoj napredek, je poudaril tudi predsednik PGD Jablanica g. Mitja Jerin in dodal, da so veseli novih mladih, ki prihajajo v njihove vrste, se učijo in izobražujejo ter nadaljujejo po-

slanstvo svojih dedov, nov prapor pa bo vsem v ponos. Ob jubileju so se voščilom pridružili tudi drugi gostje, vsem sponzorjem in donatorjem pa so se jablaniški gasilci zahvalili za donacije, na nov prapor pa so pripeli tudi spominski trak. Zaslužnim posameznikom domačega društva so bila podeljena tudi priznanja.

Poleg tovarišev gasilcev iz GZ Šmartno pri Litiji so se slovesnosti udeležili šmarski župan g. Rajko Meserko, poslanec DZ g. Boris Doblekar, GZ Slovenije sta zastopala g. Slav-

ko Jalovec in g. Klemen Repovš, domačo GZ predsednik g. Marjan Janežič. Prevzema novega prapora se je udeležilo lepo število obiskovalcev, donatorjev, sponzorjev in dobrih ljudi, ki so pomagali pri finančnih sredstvih. Blagoslov prapora je opravil g. Janez Kvaternik, v kulturnem programu pa so nastopile pevke Pevskega zbora Laz. Ponosni smo na gasilce v šmarskih dolinah in veseli vseh pridobitev, s katerimi si lahko pomagajo in olajšajo svoje delo ali pa so v javnosti bolj prepoznavni.

»Eno je potrebno«

Avtor članka: Uroš Pušnik

Letočni jubilejni 20. oratorij je v Šmartnem potekal pod geslom velikega slovenskega misijonarja med Indijanci v Severni Ameriki in kasneje škofa Ireneja Friderika Barage.

Za en teden se je župnijsko dvorišče spremenilo v pravo indijansko vas, kjer so otroci lahko ustvarjali razne izdelke, se igrali, peli, plesali, uživali v pohodu na Obolno, sodelovali pri vodnih igrah ... Dan se je pričel in končal s kratko molitvijo in himno oratorija, ki je govorila o škofu Baragi; napovedani vremensko nestanovitni dnevi pa so vse nas lepo presenetili.

V petek, na zadnji oratorijski dan, smo s sv. mašo v domači cerkvi zaključili živahno tedensko dogajanje. Župnik g. Janez Kvaternik je nam vsem še enkrat orisal življenje in delo tega velikega Slovenca in izpostavil, da se je Baragova gorečnost kazala v tem, da bi čim več ljudi slišalo za Jezusa in mu tudi sledilo. Moč za delo je črpal v molitvi. Samo »Eno je potrebno«; če sledimo Kristusu in imamo Baraga za vodilo, potem bomo prejeli potrebne dobrine za naše zemeljsko življenje.

Ob koncu se je župnik Janez lepo zahvalil voditeljici animatorjev Emi Hostnik in vsem ostalim 40 animatorjem iz Šmartnega, Srednje vasi v Bohinju in Zagorja za lepo izkušnjo oratorija, ki je bilo letos deležno vseh 122 otrok. Ema pa je še dodala zahvalo g. Janezu za vso podporo, zahvalo za zaupanje in podporo staršev ter dobrih sponzorjev, brez katerih ne bi bilo takšnega zadovoljstva in uspeha. Dan kasneje, v soboto, 7. 7. 2018, smo se popoldan zbrali k slovesnosti ob 20. jubilejnem oratoriju v Šmartnem. Slovesno sv. mašo je tudi tokrat vodil domači župnik g. Janez Kvaternik, ob somaševanju g. Jureta Babnika, g. Gregorja Luštreka in g. Martina Goloba. Med bivšimi in sedanjimi animatorji ter obiskovalci slovesnosti pa sta bila še g. Andrej Župan in g. Peter Bregar. To je bil dan, poln obujanja spominov na leta oratorija, ki so se preprosto zgodila. V mašnem nagovoru je g. Janez izpostavil sodelovanje otrok, predvsem pa najmlajših; kako so sodelovali, peli, molili, čeprav včasih

na svoj način, pa vendar jih je Bog nagovarjal. Veliko dogodivščin se je v teh letih zgodilo, veliko prijateljstev spletlo, veliko lepih spominov obdržalo; zato nas je pridigar še povabil, naj »Odrinemo na globoko!«, saj moramo imeti visoke cilje v življenju in biti ponosni na prehojeno in doživeto.

Po sveti maši je sledilo še obujanje spominov zadnjih 20. let ob razstavi in diaprojkciji slik, majic in zastav oratorijev, v krajšem kulturnem programu pa smo obnovili tudi že slišano, kako in kje je nastal oratorij, ter da je bil oče oratorijskega dogajanja sv. Janez Bosko.

V tednu oratorija otroci vedno spoznajo življenjsko delo kakšnega velikega in pomembnega človeka, svetnika. Animatorji skrbijo za red in potek programa, nemalokrat prevzemajo vloge mater in očetov, brišejo solze in ob kakšnem neljubem dogodku oskrbujejo rane. A vse za lepoto trenutka in skupaj preživetega časa.

Naj se ohranja in širi, kar je dobro in pozitivno, pa se nam za dobre zanamce tod v dolini šmarski ni bati!

Šampionke so ... Vila, Šoja, Frajla in Zima

Avtorica članka: Karmen Skalič Holesšek, KGZS –
Zavod Ljubljana

Letošnji dan državnosti je sovpadal z regijsko razstavo govedu v Litiji. Moči so združili govedorejci iz Govedorejskega društva Litija in Živinorejskega društva Zagorje v sodelovanju s službami Kmetijsko-gozdarskega zavoda Ljubljana, ob podpori treh kmetijskih zadrug iz Izlak, Litije in Trebnjega ter ne nazadnje podpori občin Litija, Šmartno pri Litiji in Zagorje ob Savi.

Izvedena razstava pa ni bila le praznovanje dneva državnosti, ampak tudi priložnost, da govedorejci iz zasavske regije pokažejo in dokažejo, kaj zmorejo narediti skupaj, kako pomembna je zasavska regija za kmetijstvo in govedorejo in ne nazadnje, koliko so kljub težkim pridelovalnim razmeram sposobni narediti. Po več kot dvajsetih letih, kolikor je minilo od zadnje takšne prireditve, so se združile vse službe in inštitucije, ki delujejo na tem območju. Vsekakor ni uspehov brez predanih rejcev in rejek, ki kljub vsemu vztrajajo in sledijo svojim ciljem. Na tem mestu moramo poudariti tudi neizmerno težo mladih govedorejcev, ki so vložili veliko dela v pripravo živali. Od teh je bilo osem koordinatorjev, ki so poskrbeli za pravilno pripravo živali (vodenje, striženje). Ti so v preteklih letih opravili tudi mednarodno šolo mladih rejcev.

Za pripravo obsežne regijske razstave je bil zadolžen pripravljalni odbor, katerega predsednik je bil Franci Firm, strokovni vodja pa Rafko Rokavec. Sodelovalo je 41 rejcev z 70 najlepšimi odbranimi živalmi. Med temi je bilo sedem telic in dvanajst krav rjave pasme, tri krave cikaste pasme, šest telic

in šestnajst krav lisaste pasme ter osem telic in osemnajst krav črno-bele pasme.

Prireditve sta povezovala strokovni vodja razstave Rafko Rokavec in mag. Sonja Zidar Urbanija, kmetijska svetovalka pri KGZS – Zavodu Ljubljana – na izpostavi Litija. Pred prihodom posamezne skupine živali sta pozornost številne publike prevzela otroka, ki sta v paru vodila telička in predstavila znamenitosti kraja. Vseh dvanajst parov otrok se je na razstavo temeljito pripravilo in skupaj s svojimi telički pridno vadilo.

Nato se je ocenjevanje pričelo. Za začetek se je povezovalcema v areni pridružil Matija Riggler iz KGZS – Zavoda Ljubljana, ki je ocenjeval telice in krave rjave pasme. Med telicami rjave pasme je zmagala Seva rejca Bogomirja Dežmana iz Kandrš pri Vačah. Glavni lovoriki za prvi mesti pri mlajših in starejših kravah rjave pasme sta osvojili kravi Figa in Vila rejca Ludvika Vidica iz Podroj v Šmartnem pri Litiji. Slednja je osvojila tudi naziv šampionke in krave z najlepšim vimenom.

Za ocenjevanje cikaste pasme je bil zadolžen Igor Stanonik iz kranjskega KGZ. Naziv najlepše cike je osvojila krava Berta. Njen rejec je Jože Kreže iz Podkrova v občini Hrastnik.

Tretji ocenjevalec, mag. Jože Smolinger iz ptujskega KGZ, je bil razsodnik za lisasto pasmo. Med telicami je za najlepšo izbral Kajtjušo rejca Tomaža Klinca iz Vin v Zagorju ob Savi. Rejec Franc Trebušak iz Čemšenika se je veselil zvoncev, ki sta jih osvojili kravi, obe poimenovani Šoja. Poleg tega je bila starejša krava Šoja razglašena za šampionko lisaste pasme. Naziv »krava za najlepšim vimenom« med lisastimi si je prislužila Leni rejke Jane Biaggio s Slivne pri Vačah.

Med nami je bil tudi gost Huber Meinhard, ki je ocenjeval najštevilčnejšo skupino črno-belih krav. Telica Kočna, rejca Marjana Verbajsa iz Vintarjevca iz Šmartnega pri Litiji, je bila v skupini najlepša. Med skupino starejših črno-belih krav je zmagala Dika, rejca Vinka Bučarja iz Cerovice v Šmartnem pri Litiji. Prvesnica Zima in mlajša krava Frajla iz kmetije Firm sta posegli po prvih nagradah. Prav tako je Frajla postala šampionka črno-belih.

Za konec so vsi sodniki združili moči pri ocenjevanju najlepšega vimena in bili soglasni, da si naziv »šampionka vimena« zasluži krava Zima rejca Francija Firma iz Podšentjurja v Litiji. Avstrijski sodnik, Hubert Meinhard, je za konec dejal, da to ni bila samo razstava goveda, temveč praznovanje, s čimer si je zaslužil bučen aplavz.

Za posladek so se predstavili tudi rejci konj. Tako smo si lahko ogledali predstavnika slovenske hladnokrvne pasme žrebca Odin Vulkan in plemensko kobilo Bistro. Na prizorišču sta se jima pridružila plemenska kobila pasme haflinger Falena z žrebičkom Nitro Nikolajem.

Prireditve je obiskalo ogromno obiskovalcev, ki so se med samo prireditvijo lahko posladkali z dobrotami, ki so jih pripravile gospodinje sodelujočih rejcev. Svoj korak so lahko ustavili tudi ob stojnicah, na katerih so svoje dobrote ponudile kmečke žene, kmetije z mesnimi in mlečnimi izdelki, prav tako so se predstavili tudi nekateri sponzorji prireditve. Obiskovalci so se lahko prepuščili tudi mojstru kulinaricnega razvajanja Petru in Jakobu Indiharju iz ljubljanskega KGZ, ki sta pripravila degustacijo zorjene govedine.

Ena najbolj obiskanih gasilskih veselic na Primskovem

Avtor članka: Vodstvo PGD Primskovo

Za nami je zelo uspešna in odlično obiskana gasilska veselica oziroma gasilsko druženje na Primskovem, kot ga poimenujemo v društvu. Ob tej priložnosti bi se radi zahvalili prav vsem!

Najprej seveda našim članicam in članom ter vsem našim prijateljem, ki ste tako ali drugače pomagali pri pripravi, izvedbi in pospravljanju po prireditvi. Vsem, ki ste obiskali našo prireditve, se zahvaljujemo za vaše prostovoljne prispevke in ne nazadnje prijetno druženje. Res, pravi obiskovalci ste! Zahvaljujemo se tudi vsem donatorjem izdelkov in storitev za izvedbo bogatega srečelova!

Seveda pa ne bi bilo tako lepe in uspešne prireditve na tradicionalno sončnem Primskovem brez Ansambla Šantej in ene najboljših dalmatinskih klap Klape Šufit iz Splita! Hvala vsem, upamo, da ste se tudi vi lepo počutili v naši družbi, tako kot smo se mi skupaj z obiskovalci v vaši. Pričarali ste nam nepozaben večer. Hvala.

Tega ne bomo pozabili, zato bomo že zdaj začeli razmišljati o tem, kakšno presenečenje bi vam pripravili za prihodnje leto.

Nikakor ne moremo zapisati imen, ker je težko zapisati tisoč ali dva tisoč imen obiskovalcev, vseh, ki so sodelovali pri pripravi in izvedbi srečanja, zato se prav vsem iskreno zahvaljujemo in pozdravljamo z gasilskim pozdravom

NA POMOČ!

Tabor gasilske mladine Gasilske zveze Šmartno pri Litiji

Avtorji članka: Mentorji tabora gasilske mladine GZ Šmartno

Konec sedenja v šolskih klopih ne naznani samo poletnih počitnic, ampak tudi vsakoletno nagrado vsem tistim mladim, ki so si jo s celoletnim trudom pri obiskovanju gasilskih vaj in z uspehi na tekmovanjih najbolj zaslužili. Utečena ekipa mentorjev gasilske mladine in ostalih sodelavcev je tako že petnajsto leto zapored pripravila enotedenski tabor za 44 mladih gasilcev iz vseh devetih društev v šmarnski občini. Tabor je z leti rasel in s trudom tistih najbolj vztrajnih prišel na zavirljiv nivo, ki nam ga zavida celotna regija.

44 mladih gasilcev je prvi teden poletnih počitnic preživel na idiličnem tabornem prostoru v

Kokarjah v Savinjski dolini, ki je z leti tako prirasel k srcu otrokom in mentorjem, da se s šotori tja z veseljem vračamo. Zaradi lastnih sredstev pri organizaciji tabora otroci lahko spijo v šotorih, ki so last GZ Šmartno, mentorji in kuharji pa imajo na voljo obilico tehnične opreme, s katero lahko tabor izpeljejo praktično kjerkoli. Celoten čas tabora veljajo določena pravila, ki jih morajo upoštevati vsi. Tabornike zgodaj zjutraj prebujata vsem znana budnica in dvig zastave, k spancu in tišini pa jih popelje večerni pisk piščalke. Otroci se učijo tudi vsakodnevnih dežurnih opravil, kot so priprava obrokov, pospravljanje in pomivanje posode, skrb za ogenj in v nočnih urah tudi straža tabornega prostora in zastave. Da pa taborniško življenje ni pusto in dolgočasno, mentorji poskrbijo za vsakodnevne aktivnosti. Letos smo med drugim spoznavali užitne rastline, med katere nas je s svojim zanimivim programom vpeljal Dario Cortese, izdelovali katapulte iz sladolehndih paličic, s katerimi smo tekmovali med skupinami, se urili v veščinah prve pomoči, spoznavali zanimive kemijske in fizikalne pojave z Gregorjem Berčonom, postavljali indijanski šotor, slikali z nevidnim črnilom, izdelovali lovilce sanj in uživali v mnogih drugih aktivnostih. Skupine so med seboj tekmovali v gasilskih igrah in različnih športih ter spretnostnih igrah. Večerne ure

in deževne dni smo si krajšali z družabnimi igrami, tekmovali z mentorji za zavitek čokolade in prirejali družabne večere, krst tabornikov ter zaključno zabavo. En dan na tabornem je bil rezerviran tudi za celodnevni izlet, ko so si udeleženci lahko ogledali velenjski premogovnik, jedli v gostišču poleg enega izmed velenjskih jezer in se kopali v termah Topolšica. Veselih obrazov, navihanih besed, umazanih hlač in premočenih čevljev je bilo v izobilju, sonca in poletnih temperatur pa tokrat nekaj manj. Ne glede na vse so otroci po besedah staršev in mentorjev preživeli lep taborni oddih in obljubili, da se bodo na tabor še vrnili.

Ekipa mentorjev se zahvaljuje vsem, ki ste kakorkoli pripomogli k izvedbi letošnjega tabora gasilske mladine. V prvi vrsti je vrhunske pogoje omogočila GZ Šmartno, velik delež pa so predvsem v obliki zagotovitve materialnih sredstev prispevali tudi tradicionalni sponzorji našega tabora. Velika hvala tudi vsem ostalim vpletenim, ki ste s svojim delom pripomogli, da imajo otroci še en poletni spomin več. Obljublamo, da bomo poskušali tabor narediti še atraktivnejši in se še naprej trudili prinašati dotik narave vsem otrokom, ki jim le-ta v poplavi multimedijških vsebin izginja izpred oči.

Z gasilskim pozdravom

Na pomoč!

Rokometni tabor Pacug 2018

Avtor članka: RD Herz Šmartno

V času od 30. 6. 2018 do 4. 7. 2018 je potekal rokometni tabor Pacug 2018.

V soboto, 30. 6. 2018, smo se, 70 otrok in 10 mentorjev, vkrcali na dva avtobusa ter se odpravili proti otroškemu letovišču v Pacugu. Pot ni bila prenaporna in kaj kmalu smo bili že na našem cilju.

Naša prva naloga je bila nastanitev v počitniški hiši, kjer so se otroci razdelili po sobah in razpakirali svoje kovčke, prav tako smo se razdelili po ekipah in jih poimenovali. Po kosilu smo popoldan namenili kopanju, po večerji pa smo imeli spoznavni večer s tombolo. Tako smo ob igri okrepili naše prijateljske vezi in se bolje spoznali. Seveda pri tomboli ni manjkalo praktičnih nagrad, ki smo jih bili vsi zelo veseli.

Drugi dan smo začeli z jutranjo telovadbo na plaži, po zajtrku pa sta sledila turnirja v igri med dvema ognjema za mlajše udeležence in rokometu za starejše udeležence. Po tekmovalnem delu smo se ohladili v morju, po kosilu in počitku smo se vsi skupaj odpravili na plažo in uživali v vodnih igrah. Po večerji je mlajše udeležence čakal kviz iz splošnega znanja in ugank, starejši pa so svoje znanje preverjali na posebnem orientacijskem kvizu. Vsi so se odlično odrezali.

Tako kot drugi dan sta tudi tretji dan sledila jutranja telovadba in zajtrk. Dopoldne je bilo ponovno namenjeno tekmovanju. Starejši so svoje moči merili v hokeju, mlajši pa v rokometu. Vsi so ponovno pokazali veliko mero borbenosti, športnega znanja in pa seveda fair-playa. Predvsem pri hokeju so se vsi izkazali s previdno, vendar vseeno borbeno igro. Preostanek dneva smo namenili uživanju na plaži in igriščih. Velja omeniti, da smo lahko na vodi preizkusili tudi kajake in supe. Večer je bil ponovno namenjen druženju, tokrat ob karokah. Odkrili smo mnogo novih talentov, veliko pa smo se tudi presmejali. Po koncu karaok smo si ob priložnosti ogledali še večerno tekmo svetovnega nogometnega prvenstva.

Četrty dan se je začel enako kot preostali. Dopoldne so mlajši željo po športu potešili na igrah brez meja, starejši pa v igri nogometa, v kateri so preizkušali trike, ki so si jih ogledali prejšnji večer. Po znova odličnem kosilu je nastopil čas za uživanje in sončenje

na plaži. Zvečer je na žalost sledil zaključni večer z razglasitvijo nagrad za najboljše posameznike in skupine. Vsi skupaj pa smo sodelovali tudi pri bogatem srečelovu, pri katerem je vsak dobil fantastično nagrado. Kasneje smo si ogledali še večerno tekmo v nogometu in se še zadnjič odpravili spat. Zadnje jutro smo namenili pospravljanju in pakiranju, prav tako pa smo izkoristili še zadnje sončne žarke na plaži, nato pa se počasi odpravili proti domu. V Šmartno smo z lepimi spomini in občutki prišli v večernih urah.

Dragi rokometarji in rokometarice! Z vami smo preživeli čudovitih pet dni, za kar se vam zahvaljujemo. Prav tako upamo, da ste vsi uživali še bolj kot mi in da se zopet vidimo na naslednjem rokometnem taboru, ko bo še bolj pestro in zabavno kot letos.

Mentorji RD Herz Šmartno: Aleš Šmejč, Filip Gradišek, Jani Peterlin, Peter Bahovec, Grega Močnik, Benjamin Cirar, Andraž Justin, Tim Jerina, Katjuša Ponebšek in Tanja Oder.

Taekwondo klub Šmartno - Litija uspešen na zadnjih tekmah sezone

Avtorica članka: Eva Štangar

Zadnji vikend v maju je potekal tradicionalni turnir za svetovni pokal Austria Open v tirolskem Innsbrucku. Tokrat se je G1 turnirja iz našega kluba udeležil le Domen Pirc.

V Innsbrucku se je letos zbralo 1220 borcev iz 39 držav, tekmovanje pa je trajalo od 26. do 27. 5. 2018. Domen Pirc je tekmoval v svoji običajni kategoriji članov do 74 kg. V tej kategoriji je bilo 26 borcev in Domen je bil 6. nosilec tekmovanja. Uspešno se je prebil do četrtfinala, v katerem se je srečal z Nemcem Kasra Mehdipournejadom, s katerim sta se letos že soočila na tekmi svetovnega pokala v Belgiji. In žal je moral Domen tudi tokrat priznati premoč letos skoraj nepremagljivemu Nemcu. Tako je Domen pristal na odličnem 5. mestu in s tem pridobil novih 2,16 točk na svetovni lestvici.

Prvo soboto v juniju se je v hrvaškem mestu Ozalj odvijalo mednarodno taekwondo tekmovanje Ozalj Open, namenjeno najmlajšim tekmovalcem do kategorije kadetov, torej do letnika 2004. Tekmovalo je 154 tekmovalcev, od tega pet iz Taekwon-

do kluba Šmartno - Litija. V kategoriji otrok do 33 kg sta tekmovala Noel Saje in Miha Garantini, ki sta si delila tretje mesto. V kategoriji mlajših kadetinj nad 51 kg se je borila borka Žana Velagić Jereb in osvojila srebrno medaljo. Edina Duraković je v eni številčnejših kategorij mlajših kadetinj do 30 kg tokrat izpadla v prvem krogu in ostala brez medalje. Na tekmovanju je v kategoriji mlajših kadetov do 30 kg sodeloval tudi Jošt Smrekar, ki pa je bil žal diskvalificiran. Pred poletnimi počitnicami člani Taekwondo kluba Šmartno - Litija čaka le še polaganje za višje pasove, s katerim se vsako leto zaključi sezona pred zasluženimi poletnimi počitnicami in predstavlja osvojeno novo stopnjo znanja taekwondoja.

Za zaključek sezone smo polagali višje pasove

Avtorica članka: Eva Štangar

Pomladanski del sezone je za nami, s pogledom nazaj smo lahko zadovoljni, saj smo nanizali kar nekaj lepih rezultatov. Uspešni so bili tako naši starejši člani kot tudi mlajše generacije in veselimo se že novih tekmovanj in izzivov.

Za zaključek sezone je tradicija, da izpopolnimo in nadgradimo tudi znanje v taekwondo tehniki, kar je navsezadnje podlaga tudi za borbena tehnika. Pri taekwondo tehniki je poudarek na motoriki, orientaciji in natančnosti, poleg tega pa so zelo pomembne tudi vrednote, kot so vljudnost, poštenje in vztrajnost. Pri polaganju za višji pas morajo kandidati usvojiti

določene večine in poznavanje osnovnih udarcev, napadov, samoobrambe in forme (poomsae). Poomsae je način taekwondo učenja, ki vsebuje niz napadov in obrambe proti navideznemu sovražniku. Vadba poomsae pomaga pri izboljšanju dihalne tehnike, fleksibilnosti, moči in ravnovesja. Poomsae pomaga starejšim ali fizično šibkim razvijati neuklonljiv duh in samozaupanje, kar posledično pripelje do sposobnosti za samoobrambo. Osnovna pravila za poomsae so:

1. Začetna točka posamezne poomsae je tudi njena končna točka.
2. Telo in gibanje udov morata biti v pravilni drži v pravilni smeri.
3. Pravilno je potrebno uporabiti moč (tekoča in gibljiva) in gibe (hitri in odsekani).
4. Usklajuj različne hitrosti udarcev.
5. Ne troši energije po nepotrebem.
6. Zavedaj se središča ravnotežja in skrbno izbiraj gibe nog in rok.
7. Nauči se kontrolirati dihanje, in ko zakričiš, naredi to v kratkem, odsekanem kriku.
8. Nauči se namena vsakega giba in vedno treniraj tako, kot da si v resnični borbi.
9. Poomsae treniraj vsak dan, da postane tvoje telo čvrsto, ti pa dosleden.
10. Prakticiraj eno poomsae za drugo in na-

preduj, šele ko popolnoma obvladaš predhodno poomsae.

Ob stalnem treningu in z zavestnim izvajanjem teh disciplin naj bi taekwondoist izobraževal tudi svojega duha, pri čemer gre za deset ciljev, ki jih želi pri tem doseči. To so: vljudnost, poštenje, vztrajnost, potrpljenje, samodisciplina, nepremagljivost, fair play, moralna in etična drža in izobraževanje v taekwondoju, človečnost, koncentracija.

Tokrat nas je do višjega pasu napredovalo 27 članov kluba, najmlajši so pridobili prvo črtico na svojem belem, začetniškem pasu, najstarejši oziroma najizkušenejši pa črno črtico na rdečem pasu. Sedaj je v klubu že kar precej kandidatov, ki čakamo priložnost za polaganje črnega pasu, ki predstavlja pomembno stopnjo in velik izziv za vsakega taekwondoista.

*Življenje in ljubezen sta trpljenje za vse ljudi.
Ti, dragi Roman,
si odšel in zapustil pot, po kateri bi lahko
z roko v roki še hodila
in se naprej ljubila.*

ZAHVALA

Zapustil nas je

ROMAN CEROVŠEK

(20. 1. 1966–4. 6. 2018).

Ob boleči in nenadomestljivi izgubi dragega Romana se zahvaljujemo vsem, ki ste nam in nam še vedno stojite ob strani v teh težkih trenutkih. Predvsem gre iskrena zahvala direktorju KGZ Litija, g. Borisu Rapplu, za poslovilni govor. Vsem zaposlenim v KGZ Litija, svojcem, prijateljem in znancem hvala za izrečeno sožalje, darovane sveče in denarno pomoč. Posebna zahvala župniku Vinku za lepo opravljen mašni obred in župniku Janezu za molitev v mrliški vežici. Zahvala tudi Komunalnemu podjetju Litija za organizacijo in izvedbo pogrebne slovesnosti.

Hvala tudi sodelavcem UPK Ljubljana za moralno in finančno podporo ter vsem, ki ste ga v tako velikem številu pospremili k večnemu počitku. V imenu vseh nas hvala tudi Lidiji Učakar za vso podporo in pomoč.

Zalujoci: vsi njegovi

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

ZAHVALA

ob smrti naše drage mame

ANGELCE ČOPAR

iz Velike Kostrevnice 30, 30. 7. 1925–9. 6. 2018.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in znancem za izrečeno sožalje, darovane sveče in svete maše. Hvala g. župniku za opravljen pogrebni obred in nagovor pri sveti maši. Hvala pevcem in pogrebni službi KSP Litija. Hvala osebju Doma Tisje za dolgoletno oskrbo in nego. Zahvaljujemo se tudi vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

*Nevidna nit povezuje ljudi, ki jim je usojeno,
da se spoznajo, ne glede na čas,
kraj in okoliščine.
Nit se lahko raztegne ali zaplete.
Toda nikoli se ne pretrga.*

Star kitajski pregovor

ZAHVALA

Poslovil se je

RUDI KASTELIC

iz Šmartnega.

Ob nenadomestljivi izgubi najboljšega moža, očeta in ata se iskreno zahvaljujemo vsem, ki ste nam stali ob strani. Hvala osebju Zdravstvenega doma Litija za ves trud in nesebično pomoč ter duhovniku za opravljen obred. Hvala vsem bližnjim sorodnikom, prijateljem in sosedom, ki ste nam ob najtežjih trenutkih nudili tolažbo in pomoč. Iskreno se vsem in vsakomur posebej zahvaljujemo za izrečeno sožalje, podarjeno cvetje, sveče in spremstvo na zadnji poti.

Neutolažljivi: žena Andreja, hčerki Polona z Alešem in Urška, vnuki Klavdija, Manca, Andraž in Ela ter brat Pavle

*Spomini so kot iskre,
ki pod pepelom tlijo,
a ko jih razgrneš,
vedno znova zažarijo.
(J. W. Goethe)*

Močno te pogrešamo in imamo te radi.

ZAHVALA

ob boleči izgubi dragega moža, očeta, ata in starega ata

JOŽEFA POKLARJA

iz Podroj (7. 12. 1938–21. 5. 2018).

Zahvaljujemo se vsem sorodnikom, posebej družinama Podlogar in Pirč, prijateljem, sosedom ter vsem ostalim, ki ste nam v teh težkih trenutkih stali ob strani in z nami delili žalost in bolečino. Hvala za izrečeno sožalje, darovano cvetje, sveče in materialno pomoč. Iskrena in velika hvala doktorju Nikolaju Benedičiču za nesebično pomoč v boju z njegovo boleznijo v zadnjih letih. Zahvaljujemo se kolektivu Doma Tisje za nego in pomoč na domu, patronažni sestri Tini ter zaposlenim v Bolnišnici Trbovlje za vse, kar so storili zanj v zadnjem mesecu njegovega življenja. Iskrena hvala župnikoma Benu Lavrihu in Janezu Kvaterniku za prelepo opravljen obred ter Andreji Štuhec za poslovilni govor. Hvala pogrebni službi KSP Litija in hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Vsi njegovi

*Z denarjem lahko kupiš veliko stvari.
Ne moreš pa si z vsem bogastvom tega sveta
kupiti moža, očeta, brata ali prijatelja
in nadomestiti njegovo izgubo.*

V SPOMIN

8. septembra je minilo eno leto od prranega slovesa našega

IVANA JANEZA HAUPTMANA.

Ob vsakem koraku in vsakodnevnih opravih pogrešamo njegovo prisotnost. Dvorišče brez Janeza je ostalo brez duše. Hvala vsem, ki se ga spominjate in ga obiskujete na njegovem prranem grobu.

Vsi njegovi

V SPOMIN

Mineva že drugo leto, odkar se je poslovil naš ljubljani

FRANC HOSTNIK

(10. 1. 1926–23. 9. 2016),

Grumova 14, Šmartno pri Litiji.

Pogosto se spominjamo skupnih trenutkov, ki bodo vselej prisotni v naših srcih. Hvala ti za vse nasvete, ki nas spremljajo in nam pomagajo na naših vsakdanjih poteh. Vsem, ki ste ga ohranili v spominu, se lepo zahvaljujemo.

Njegovi: žena Slavi, sin Boštjan, hči Urška, snaha Jelka, vnuki Boštjan, Klemen in Domen

Gradovi in dvorci v občini Šmartno pri Litiji

Avtor članka: dr. Jernej Kotar

Slovenija se lahko kljub svoji geografski majhnosti ponaša z izjemno velikim številom grajskih objektov. Večina od njih je resda v teku stoletij propadla, nekateri pa so še vedno ohranjeni in danes služijo različnim namenom. V njih poleg muzejev med drugim domujejo tudi javne ustanove, ki so zaslužne za obstoj teh starodavnih zgradb. Na območju Občine Šmartno pri Litiji leži dvorec Črni potok, v katerem je danes Dom Tisje. Z bližnjim Bogenšperkom ga povezuje marsikaj, predvsem pa Janez Vajkard Valvasor, ki je bil skoraj dve desetletji lastnik obeh gospošteev.

Črni potok (nem. Schwarzenbach)

Ob vznožju vzpetine južno od Šmartnega pri Litiji stoji lepo ohranjen in obnovljen dvorec Črni potok. Zgrajen naj bi bil leta 1605, ko je Krištof Wagen prepustil svojemu bratu Juriju svoj dedni delež gradu Bogenšperk in naj bi si nato istega leta na zeleni trati zgradil novo domovanje, h kateremu je spadala skromna posest. Wagni torej niso zgradili samo Bogenšperka in Sela, ampak tudi Črni potok. Iz tega izhaja, da je bila njihova vloga na območju Šmartnega v 16. in v prvi tretjini 17. stoletja mnogo pomembnejša, kot se je mislilo do sedaj. Krištof Wagen je ostal lastnik dvorca do leta 1612, ko ga je kupil Andrej Rapiti, dve leti pozneje pa Martin Bertold Schwab pl.

Lichtenberg. Leta 1640 je prišel v last barona Jurija Kheysella, ki je imel že pred tem v posesti Lihtenberk in Bogenšperk. Od Kheysllov je leta 1672 vsa tri gospodstva kupil znameniti kranjski polihistor Janez Vajkard Valvasor, a v Črnem potoku verjetno nikdar ni prebival. V njegovi lasti je ostal do leta 1689, ko ga je moral zaradi nakopičenih dolgov in neporavnanih obveznosti najprej zastaviti Kheyslom (1685), naposled pa prodati baronici Ani Maksimilijani Moscon. Leta 1704 ga je kupil Volf Herbert Apfaltrer, leta 1763 baron Leopold Livij Lichtenberg, septembra 1846 pa dr. Karel Wurzbach iz Preddvora. Pred drugo svetovno vojno je bil dvorec v lasti rodbine Medica (od 1927). Po koncu vojne je bilo posestvo nacionalizirano in kmalu nato je v njem zaživel Dom Tisje, ki v njem deluje še danes. Valvasor je leta 1679 dvorec upodobil kot trinadstropno stavbo pravokotnega tlorisa z manjšim vhodnim stolpičem z uro na vrhu. Ob njem sta bila manjše obzidano dvorišče ter z zidom ograjeni vrt, ob katerem so bila gospodarska poslopja. Pozneje je bil dvorec precej prezidan. Odstranjen je bil stolpič na začelju, osrednja stavba pa je bila znižana za eno nadstropje. Verjetno istočasno so na začelju prizidali dve manjši krili, tako da je dvorec dobil tloris v obliki črke U, glavni vhod pa je bil prebit na drugi strani, kjer je še sedaj. Ob vznožju grajskega griča je bilo zgrajenih več gospodarskih poslopij, ki so služila različnim potrebam. Dvorec je danes lepo obnovljen, prav tako kot tudi vsi k njemu spadajoči objekti. Od zanimivih arhitekturnih elementov sta ohranjena glavni portal z grbom Wurzbachov in vogalna rustika. K osrednji stavbi je bilo v drugi polovici 20. stoletja za potrebe Doma Tisje prizidano še večje poslopje.

sa z manjšim vhodnim stolpičem z uro na vrhu. Ob njem sta bila manjše obzidano dvorišče ter z zidom ograjeni vrt, ob katerem so bila gospodarska poslopja. Pozneje je bil dvorec precej prezidan. Odstranjen je bil stolpič na začelju, osrednja stavba pa je bila znižana za eno nadstropje. Verjetno istočasno so na začelju prizidali dve manjši krili, tako da je dvorec dobil tloris v obliki črke U, glavni vhod pa je bil prebit na drugi strani, kjer je še sedaj. Ob vznožju grajskega griča je bilo zgrajenih več gospodarskih poslopij, ki so služila različnim potrebam. Dvorec je danes lepo obnovljen, prav tako kot tudi vsi k njemu spadajoči objekti. Od zanimivih arhitekturnih elementov sta ohranjena glavni portal z grbom Wurzbachov in vogalna rustika. K osrednji stavbi je bilo v drugi polovici 20. stoletja za potrebe Doma Tisje prizidano še večje poslopje.

Dvorec Črni potok v času Valvasorja (Valvasor, Topographia, št. 228)

