

Krajevne novice

Glasilo občine Šmartno pri Litiji

Julij 2019

Letnik 4, številka 5

Iz tokratne vsebine:

Krčma na gradu Bogenšperk

stran 4-5

Odprtje Rusko-slovenskega centra Davorina Hostnika

stran 17

Slovo devetošolcev

stran 6

Nepozabnih 100 km

stran 21

ISSN 2463-8579

Refleksija

Ob koncu šolskega leta, ko otroci dobivajo spričevala za svojo uspešnost, je tudi za nas prav, da pogledamo, kako uspešni smo bili.

V Sloveniji in Rusiji še vedno odmeva odkritje spomenika Davorina Hostnika in odprtje razstave v okviru Rusko-slovenskega centra Davorina Hostnika na gradu Bogenšperk. Ta naš rojak je zaznamoval širši prostor in s svojim delom povezal dva naroda. S simboliko njegovega dela je torej v ospredju prav povezovanje.

Vse prireditve, ki so se zvrstile v teh zadnjih mesecih, so pokazale, da smo kos še tako zahtevnim nalogam. Veseli smo lahko, da premoremo tako veliko talentov in dobrih ponudnikov, da nam jih ni potrebno iskati drugod. Še pomembneje pa je, da se znamo povezovati, kar nas dela še boljše in močnejše.

Na kratko povzemimo še delo Občine: po sprejemu občinskega proračuna smo izvedli nekaj najnujnejših del na cestni infrastrukturi in zaključili dveletni projekt modernizacije ceste v K. Poljanah, uredili smo središče Šmartnega, vložili vlogo za pridobitev gradbenega dovoljenja za komunalno ureditev v IOC, izbran je izvajalec del za rekonstrukcijo priključka Bajernik, nadaljuje se urejanje območja OPPN-ja Šmartno – jug, pridobljena je dokumentacija za dvigalo v osnovni šoli, nadaljujemo s spremembo OPN-ja, v pripravi je dokumentacija za ureditev lokalne ceste Sobrače–Ježce in še za nekaj drugih cestnih odsekov, hitimo z urejanjem prostorov za dodatna dva oddelka vrtca.

Prav glede slednjega bi se rad zahvalil za

Rajko Meserko, župan Občine Šmartno pri Litiji

razumevanje obema društvoma – PD Zvon in FS Javorje, ki sta z veliko mero razumevanja sprejela začasno preselitev in s tem dala možnost ureditve potrebnih prostorov za dodatna oddelka našega vrtca. Hvala! Hkrati bi se rad zahvalil vsem učiteljem, mentorjem in drugim strokovnim sodelavcem šole ter vrtca za njihov trud in delo. Hvala!

Učencem in nam vsem pa želim lepe počitniške dni.

Rajko Meserko, župan

Občina Šmartno pri Litiji

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

Uradne ure

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

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

Glasilo občine Šmartno pri Litiji Krajevne novice

Prispevke in oglase za naslednjo številko Krajevnih novic, ki bo izšla septembra 2019, pričakujemo najkasneje do srede, 28. 8. 2019, 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:

Grajski vrt na Bogenšperku
Shutterstock

Foto:

Mitja Zdravec

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

Litiji in Šmartnemu pri Litiji o delu v Državnem zboru RS – poslanec Boris Doblekar

Naj na kratko povzamem moje tekoče aktivnosti v Državnem zboru RS, ki so vezane na lokalno področje, kjer sem kandidiral in čutim odgovornost do volivcev, čeprav sem dejaven še na mnogih drugih področjih in sem za svoje poslanstvo in delo odgovoren vsem državljanom in državljanom Republike Slovenije.

Zakon o voznikih

V prvi vrsti kot predlagatelj na pobudo GZ Slovenije delam na spremembah in dopolnitvah Zakona o voznikih, s katerimi želimo v poslanski skupini SDS, v prvi vrsti gasilcem in PGD-jem, reševalcem NMP, policistom, gorskim reševalcem in drugim službam zaščititi, reševanja in pomoči, zagotoviti, da bodo vse dni v letu lahko operativno ukrepali v primeru nesreč. Temeljni cilj sprememb zakona je zagotovitev operativne pripravljenosti prostovoljnih gasilskih društev in omogočiti operativnim gasilcem izjemo za vožnjo manjših gasilskih vozil z opravljeno in veljavno kategorijo B in opravljenim ustreznim usposabljanjem na Upravi Republike Slovenije za zaščito in reševanje, v skladu z direktivo Evropske unije, za vožnjo katerih danes potrebujejo kategorijo C1. Gasilcem bomo omogočili, da so v času 24-urne operativne pripravljenosti vse dni v letu sposobni ukrepati v primeru nesreč. Opravljen in veljavni zdravniški pregled operativnih gasilcev bo veljal za vožnjo teh vozil, zato ne bo potrebno opravljati in plačevati dodatnega pregleda, kot bi ga morali za opravljanje kategorije C1. Vesel sem, da mi je s predlogom sprememb zakonodaje uspelo poenotiti koalicijo in opozicijo ter narediti nekaj dobrega za tiste, ki jih potrebujemo 24 ur na dan. Tukaj gre zahvala tudi kolegici poslanki Janji Sluga, ki je v pogovorih z nami zastopala vse koalicijske poslanske skupine.

Sanacija odlagališča

Rakovnik v šmarski občini

Od začetka mandata moj zastavljeni cilj, da se končno, po toliko letih neodzivnosti vseh vpletenih, država sama loti tega našega velikega bremena in naredi sanacijo odlagališča Rakovnik, dobiva vsebino in storjen je bil prvi velik odločilen korak – prenos lastništva na državo. To pa je bil pogoj za to, da je sedaj pripravljenih 10 milijonov evrov za sanacijo odlagališča in 30-letni monitoring.

Državni zbor

Vodovodi, lokalne ceste

Aktiven sem na področju pomoči države lokalnim skupnostim – občinam pri sofinanciranju vodovodov, kajti doslej je bil eden od pogojev tudi 10.000 priklopov, kar pa našima občinama onemogoči sofinanciranje. Očitno so moja opozorila in prošnje zalegle in minister za okolje je najavil, da urejajo vse potrebno, da bodo jeseni razpisi tudi za manjše lokalne vodovode, kar bo še kako dobrodošlo za Litijo in Šmartno pri Litiji. Na isti način bi rad, da država pomaga občinam pri lokalnih cestah.

Nujna medicinska pomoč – Zdravstveni dom Litija

Med drugim sem v hipu, ko sem izvedel, da se pripravlja pilotni projekt za NMP v ZD Litija, ki bi po oceni direktorice in obeh županov občin zmanjšal kvaliteto zdravstvene oskrbe občanov, sklical tiskovno konferenco na najvišji lokalni ravni in se postavil na stran obeh občin in ZD ne države, ki je brez aktivnega sodelovanja naše lokalne skupnosti želela našo NMP – vključeno z urgentnim dežurstvom – vključiti v zavsavsko mrežo s sedežem v Trbovljah, kar pa je zame in za vse nas uporabnike popolnoma nesprejemljivo in nedopustno!

Divjad, zveri, kmetijstvo, samooskrba

Vseskozi opozarjam tudi na problematiko prevelikega števila divjadi in zveri in s tem v zvezi na povzročeno

Boris Doblekar, poslanec

škodo v kmetijstvu ter občutno premajhen odstrel zveri (medvedov in volkov) in s tem ogrožanje ljudi in goveda ter drobnice, še posebej pa otrok na šolskih poteh in s tem povezano neredno plačevanje prevozov otrok zaradi nevarnih šolskih poti s strani ministrstva za šolstvo na področju šolskega okoliša Gabrovka - Dole. Opozarjam na premalo spodbud za mlade kmete, male, predvsem hribovske kmetije in večjo samooskrbo z več pridelane lokalne hrane ter birokratske ovire pri gradnjah in dograjevanju na kmetijah.

Ceste, promet, prometna varnost

Prav tako intenzivno bdim in opozarjam na nerazumno dolge postopke za začetek gradnje obvoznice Zg. Hotič, ureditev križišča v Sp. Hotiču, izgradnje zavijalnih pasov Ribče, Kresnice, Sava, ureditev križišča na Bregu pri Litiji v smislu večje varnosti, pešpoti iz Sp. Loga do savskega mostu, obvoznice Gabrovka ...

Poslanska vprašanja in sodelovanje z lokalno skupnostjo

Redno postavljam poslanska vprašanja in dajem pobude o aktualnih zadevah, ki jih dobim od državljanov, občin, društev in ostalih organizacij. Se vedno odzovem ter pomagam v okviru svojih možnosti.

»S spoštovanjem in čestitkami ob dnevu državnosti 25. junija!«

Vaš poslanec, Boris Doblekar

Odpadna silažna folija – kam z njo?

Avtor članka: KSP Litija, d. o. o.

Baliranje delno posušene trave je na številnih kmetijah postal pogost način spravila krme oziroma priprave travne silaže. Folija za ovijanje bal ostane za kmeta po uporabi krme le še nepotreben odpadke in vprašanje je, kam z njo?

Odpadna silažna folija sodi med odpadke iz kmetijske dejavnosti pod klasifikacijsko številko **02 01 04 Odpadna plastika (razen embalaže)** in zanjo je dolžan poskrbeti povzročitelj. Odpadna silažna folija torej ni komunalni odpadke in posledično zbiranje ter odvoz ni obvezna občinska gospodarska javna služba. Odlaganje v zabojnike za komunalne odpadke, poleg zabojnikov ali na ekološke otoke ni dovoljeno.

Proizvajalci folije stroškov ravnanja z odpadno folijo ne vključujejo v svoje prodajne cene, torej ni podaljšane odgovornosti in ni vzpostavljene mreže zbiranja na ravni države. Stroški ravnanja z odpadno folijo bremenijo uporabnika oziroma povzročitelja – kmeta.

Ker povzročitelji odpadno silažno folijo pogosto odlagajo v zabojnike za komunalne odpadke, je Javno podjetje Komunalno stanovanjsko podjetje Litija, d. o. o., po dogovoru s predelovalcem odpadne silažne folije, ki trenutno zagotavlja prevzem, sprejelo odločitev, da **odpadno silažno folijo prevzema v Zbirnem centru za komunalne odpadke Šmartno, Grumova 6a, 1275 Šmartno**. Obratovalni čas Zbirnega centra za komunalne odpadke Šmartno je ob torkih med 8.00 in 12.00, četrtek med 12.00 in 16.00 ter sobotah med 8.00 in 12.00. Prevzem zagotavljamo kmetijskim gospodarstvom, ki se nahajajo na območju občine Litija in občine Šmartno pri Litiji.

Čista odpadna silažna folija za ovijanje bal se prevzema brezplačno. Folija mora

biti brez mrežice, brez ostankov silaže, brez zemlje in peska ter neonesnažena z nevarnimi snovmi, kot so barve in motorna olja.

Onesnaženo silažno folijo, mrežico od bal, folije od rastlinjakov in folije, s katerimi so pokriti silosi, pa javno podjetje prevzema proti plačilu. Ob oddaji odpadne folije boste prejeli tudi potrdilo o prevzemu.

Povzročitelje odpadne silažne folije prosimo, da jo zbirate ločeno in jo dostavljate v zbirni center v času obratovanja! Z nekaj dela in stroškom dovoza v zbirni center boste pravilno ravnali z odpadno folijo. Odlaganje nekam v naravo ali celo kurjenje močno obremenjuje okolje in je tudi kaznivo. Nadzor nad ravnanjem z njo je v pristojnosti državnih inšpekcijskih služb.

Grad Bogenšperk širi turistično ponudbo

Avtor članka: Uredništvo Krajevnikh novic

Letošnja sezona je na našem lokalnem turističnem biseru prinesla kar nekaj novosti. Poleg spremembe delovnega časa in kadrovskih okrepitev je gotovo najodmevnejša grajska krčma. Gostinsko ponudbo je prevzel gospod Mitja Zdravec, mnogim boljše znan kot lastnik Kuhle na Spodnjem Logu, ki ima z lokacijo velike načrte, zato se nam je zdelo več kot upravičeno, da ga povabimo k pogovoru.

Mitja, hvala, da ste se prijazno odzvali našemu vabilu k tokratnemu mesečnemu intervjuju. Glede na to, da ste zdaj že tri mesece naš grajski gostinec in ste na gradu tudi pogosto osebno prisotni, so vas mnogi že gotovo spoznali, a vas vseeno prosim, da za začetek poveste nekaj malega o sebi.

Star sem 36 let, poln idej in energije. Vendar bi raje kot o sebi govoril o svoji ekipi zaposlenih, saj podjetje ni samo en posameznik, ampak celotna ekipa in vsak prispeva svoj kamenček v mozaik uspeha. Smo mlad in zagnan kolektiv, v katerem ne manjka idej, entuziazma in dobre volje. To se pozna tudi pri našem delu. Delo v gostinstvu je pogosto naporno, vendar je v kolektivu, ki se dobro razume in išče skupne rešitve, vedno prijetno delati, gost pa se počuti dobrodošlega.

Po mnenju mnogih je Bogenšperk najlepši grad v Sloveniji, v katerem domuje tudi vsem dobro znani muzej. Ampak samo muzejska dejavnost ni dovolj, da bi grad uspešno živel in privabljal veliko število gostov. Za to je nujno potrebno imeti dobro gostinsko ponudbo. Povejte nam, kaj vas je privedlo do tega, da ste se odločili za širitev vašega podjetja na Bogenšperk?

Pokazala se je lepa priložnost, da postanemo gostinci na gradu. Premisleku je sledil še pogovor z mojimi zaposlenimi, saj brez njihove podpore ne zmorem. Ob strinjanju vseh, in ker imamo radi izzive in v naš novi projekt resnično verjamemo, smo se odločili, da postanemo gostinci na gradu in začnemo novo zgodbo o uspehu, kot si jo grad Bogenšperk zasluži.

Vsak začetek je težak in gotovo ste se tudi vi spraševali, ali bo krčma lahko uspešno

delovala. Kakšni so bili torej vaši glavni pomisleki?

Posebnih pomislekov na začetku niti nismo imeli, saj smo svoje misli preusmerili v dejanja in za razmišljanje o neuspehu niti ni bilo časa.

Tisti, ki smo imeli priložnost biti z vami ob začetku sezone, smo navdušeno opazovali, koliko idej ste prinesli v to okolje in jih začeli z veliko vnemo tudi uresničevati. Ste imeli morda že kdaj prej željo, da bi se ukvarjali z gostinstvom na tako izrazito turistični lokaciji?

Želja je seveda bila, vendar z leti se učiš in rasteš. Po navadi ti življenje prinese vsako stvar ob pravem času in takrat, ko si zrel za njo. Priložnost za prevzem krčme se je torej pojavila ravno ob pravem času.

Krčma na gradu Bogenšperk ima zdaj za seboj že več kot tri mesece dela, ki so ga zaznamovali tudi številni uspešni dogodki. Nam lahko zaupate, kako ste vi zadovoljni z delom krčme do sedaj?

Do sedaj smo z delom krčme zelo zadovoljni. Tudi domačini so nas lepo sprejeli in nam je v veselje, ko vidimo, da se radi vračajo k nam.

Bogenšperk je zelo znan po poročni dejavnosti, ki pa je nekoč bolj cvetela kot danes. Menite, da je mogoče trend znova obrniti v pozitivno smer? Kakšno vlogo bi pri tem lahko odigrala krčma?

Trend porok se v zadnjih nekaj letih ponov-

no dviguje. Z novimi idejami in lokacijami, ki jih je v okolici gradu v izobilju, verjamem, da nam skupaj z javnim zavodom, v katerem je prav tako veliko nove energije in pridnih rok, resnično lahko uspe. V krčmi se bomo trudili z dobro in inovativno postrežbo porok in od spomladi dalje tudi celotnega poročnega slavlja. Priložnosti in možnosti so velike, treba jih bo le izkoristiti. Grajski ambient ni idealen samo za poročna slavlja, ampak tudi za razne dogodke in praznovanja. S tem ste si v zadnjih mesecih nabrali že kar nekaj izkušenj, veliko pa ste postorili tudi za izboljšanje opreme in raznih lokacij v in okoli gradu. Nam jih lahko na kratko predstavite?

Okolica gradu nudi neskončno možnosti in lokacij za ustvarjanje, zato smo uredili tri lokacije za pogostitve porok. Prva je na travniku pred drevoredom, kjer s starim pohištvom pričaramo grajsko dnevno sobo na prostem. Mogoče se sliši malo čudno, vendar izgleda fantastično. Druga je na vrtu za gradom pod paviljonom, kjer z vozovi in slamo poroki dodamo kmečki pridih. In še Pod skal'co, kjer se čudovita skala, na kateri stoji grad, dviga iz zemlje in daje prijeten hlad in senco v poletnih dneh. Tu smo uredili ambient, ki poustvarja vinsko klet s staro prešo in sodi in zdi se, kot da je lokacija vsa ta leta prav čakala na takšno ureditev. Tako prav vsak najde ambient primeren zase.

Pred nami sta sedaj dva poletna meseca in s tem tudi eden od vrhuncev turistične sezone. Boste morda v tem času goste razveselili s čim posebnim?

Trudili se bomo, da bodo gosti zadovoljni, v tem času pa jih bomo razvajali tudi s kakš-

nim bolj poletnim in osvežujočim okusom sladice. V mesecu avgustu pa vabljeni na kulinarični večer.

Sodelovanje z lokalno skupnostjo in lokalnimi ponudniki danes ni samo moderno, ampak tudi zelo pomembno in vi ste zagotovo primer pozitivne prakse. Nam lahko poveste, na kakšen način vi sodelujete z lokalnimi ponudniki?

Uspeh je v sodelovanju, zato od prvega dne sodelujemo z lokalnimi pridelovalci hrane. Pri nas lahko poizkusite odlične mesnine družinskega mesarstva Bajec, se pogrejete s čajem grajskih gričev, ki ga

pridelajo na kmetiji Pr' Janez, ga posladkate z medom Čebelarstva Dremelj in se okrepčate s kruhom iz krušne peči. V bodoče želimo naš nabor lokalnih produktov še razširiti.

Mitja, zagotovo imate s krčmo še zelo velike načrte in verjetno nimamo na voljo niti dovolj prostora, da bi jih vse podrobno predstavili. Nam lahko torej zaupate, katere so glavne novosti, ki jih imate pripravljene za obiskovalce v bližnji prihodnosti?

Glavna novost, za katero se vsi trudimo, je ureditev kuhinje do spomladi, tako bomo v novo sezono štartali kot restavracija s kvaliteten hrano in postrežbo in nivojem, kot se za takšno idilično lokacijo spodobi.

Za konec vas prosim, če lahko našim bralkam in bralcem daste še kakšen dober razlog za obisk vaše krčme. Tisti, ki vas pogosto obiskujemo, vemo, da nudite izvrstne slaščice, domače čaje in še marsikaj bi se našlo.

Zaključil bom z mislijo, ki sem jo napisal pred sedmimi leti, ko sem iskal moto ob odpiranju Kuhle. In obljubim, da vse to ob obisku tudi začutijo.

Zajemati življenje z veliko žlico ne pomeni izobilja, ampak tisto malo, kar nam življenje dela polnejše: jutranja kavica, kozarček vina, dobra hrana ali samo nasmeh prelepe točajke v nas vzbudijo zadovoljstvo, radost in nam dajejo moči za jutrišnji dan.

Hvala vam, da sem lahko bil vaš gost.

Mitja, za konec se vam še enkrat zelo lepo zahvaljujem za prijeten klepet. V imenu uredništva Krajevnih novic vam želim veliko gostov, lepega vremena in uspešnega dela.

Osnovna šola Šmartno

CŠOD Burja – s(r)ečni vikend učencev OŠ Šmartno

Petek, 24. maj, se je za dvaindvajset učencev šmarske šole in tri učiteljice spremljevalke pričel v pričakovanju sončnega vikenda ob morju.

Avtobus nas je natanko ob desetih popeljal proti Centru šolskih in občinskih dejavnosti Burja.

V Sečo smo varno prispeli v času kosila. Seznanili smo se s pravili bivanja v prijetnih bungalovih, nato pa krenili raziskovat okoliške znamenitosti.

Še posebej zanimiv je bil potep po čutni poti. Sledilo je umetniško ustvarjanje in kasneje še spoznavne igre. Soboto smo pričeli z jutranjim pozdravom soncu in morju, po krepkem zajtrku pa smo se s kanuji odpravili do solin. Šport nas je vseskozi spremljal, manjkale pa niso niti sodelovalne igre in ustvarjalne delavnice. Po večerji se je po vročem in napornem dnevu še kako prilegel sladolead, pred spanjem pa smo odigrali še nekaj priljubljenih družabnih iger. V nedeljo smo se sprehodili ob obali, si ogledali (in celo malce izpraznili) vrt kaktusov, po kosilu pa nas je avtobus že odpeljal proti domu. Zagotovo je vsakdo prinesel domov kanček sreče, ki jo je občutil ob morju, zato smo ta vikend skupaj pomenljivo poimenovali kar s(r)ečni vikend.

Iris Korošec Kocjan, pedagoginja OŠ Šmartno

Potovanje skozi šolsko leto

Slovensko himno, ki jo je zapel Darko Vidic, se je pričela prireditev v počastitev dneva državnosti in ob zaključku šolskega leta.

Na zadnji šolski dan je v športno Dvorano Pungrt pripeljala pisana lokomotiva z desetimi vagoni. Vsak bistroumen gledalec je hitro ugotovil, da lokomotiva sicer ni bila čisto prava, vendar polno natovorjena. To so bili spomini na šolsko leto, ki se je zaključevalo. Vsak izmed desetih vagončkov je predstavljal en mesec in en razred. Učenci so občinstvu predstavili svoje najljubše spomine na pravkar minulo šolsko leto: na odru so se zvrstili raznovrstni plesi in pesmi, skeči ter recitacije. Svoj vagon spominov so dodali tudi učenci oddelkov podaljšanega bivanja in njihove učiteljice, ki so kot sprevodnice omogočile prihod lokomotive na

prizorišče. Čisto na koncu prireditve so se vsi, učenci in učitelji, s pesmijo poslovi- li od sedanjega ravnatelja Alberta Pavlija, ki odhaja v pokoj. V slovo smo pomahali tudi učiteljicama Marijani Šuštaršič in Selmi Gradišek, ki prav tako zaključujeta svojo poklicno pot. Vsem trem se je za njihovo delo zahvalil šmarski župan Rajko Meserko.

Vsem učencem in učiteljem želimo prijetne in varne počitnice. Septembra pa bomo ponovno skupaj stopili na novo lokomotivo in pričeli ustvarjati nove vagonce spominov.

Mateja Potrebuješ Simonič

semena regratovih lučk in nikoli več ne bo tako, kot je bilo. Vse, kar so skupaj doživeli, je preteklost, ostali pa so spomini na skupnih devet let. Res se je nabralo teh doživetij, spominov na smeh in solze. Veliko med njimi je takih, ki so jih kot kovček z zlatniki nesli s seboj v novo življenje.

Na prireditvi so prejeli spričevala ter pohvale in priznanja za različne dosežke. Najboljši med njimi pa so se v sredo, 26. junija, na Bogenšperku vpisali v Zlato knjigo in Knjigo najboljših dosežkov. Izjemen učni uspeh in s tem vpis v Zlato knjigo so si prislužili: Gašper Hauptman, Nika Koci, Anamarija Rožina, Vesna Vavtar, Filip Ferlan, Teja Kokovica in Maks Povše. V knjigo dosežkov so se s tekmovalnimi dosežki na državnem nivoju vpisali Gašper Hauptman, Tjaša Tomažič, Maj Ceglar, Filip Ferlan, Teja Kokovica in Lara Tomažič.

Zdaj vsi uživajo brezskrbne počitnice, jeseni jih čaka nov začetek, mi pa jim kličemo SREČNO, DEVETARIJI!

Danica Sedevecič

Tehniški dan: Varnost v prometu

Vmesecu juniju smo na OŠ Šmartno izvedli tehniški dan za vse učence od 1. do 9. razreda na temo Varnost v cestnem prometu. Tehniški dan smo pripravili v sodelovanju z **Zavodom varna pot iz Ljubljane**, saj imajo njihovi moderatorji dolgoletne izkušnje na področju prometne varnosti (podoben tehniški dan smo že izvedli leta 2015 za učence od 4. do 9. razreda). Pri izvedbi delavnic nam je na pomoč priskočil tudi **Svet za preventivo in vzgojo v cestnem prometu (SPVCP) Občine Šmartno pri Litiji**, ki je finančno podprl delavnice. Za pomoč se mu iskreno zahvaljujemo. Simbolični prispevek vsakega učenca je bil

samo 1 €, vse ostale stroške pa je kril SPVCP. Namen delavnic je bil učence kot (bodoče) udeležence v prometu osveščati o pomenu prometne varnosti, jih vzgajati v odgovorne udeležence, jih seznaniti s pomenom uporabe varnostnih pasov in varnostnih čelad ter jih opozarjati na dosledno upoštevanje cestnoprometnih predpisov. V delavnicah so učenci spoznavali nevarnosti uporabe telefonov med vožnjo ter vpliv različnih dejavnikov (kot so alkohol, droge in druge psihoaktivne snovi) na odzivnost in zbranost med vožnjo.

Delavnice 4 prometna deteljica za učence 1. triade

Prvi so bili za izvedbo delavnic na vrsti najmlajši. Z velikim zanimanjem so izvajali različne dejavnosti, se naučili pravilne uporabe varnostnega pasu v otroškem sedežu, se igrali prometno tombolo, ob zgodbi spoznavali pomen uporabe varnostne čelade pri vožnji s kolesom ter se s poganjalčki vozili po prometnem poligonu. Prav vse aktivnosti so z navdušenjem in zanimanjem uspešno opravili. Moderatorke, ki so delav-

nice izvajale, so vse učence zelo pohvalile, saj so dobro sodelovali in pokazali veliko znanja o prometnih predpisih. Delavnice so zaključili s pesmijo Adija Smolarja: Na cesti nikdar nisi sam.

Delavnice 5 x STOP je kul za učence 3. triade

Drugi dan delavnic so bili na vrsti učenci od 7. do 9. razreda. Tematika te starostne skupine je bila prilagojena pripravi učencev – bodočih aktivnih udeležencev v prometu – na vključevanje v promet ter navajanje in spodbujanje k oblikovanju pozitivnega odnosa do prometne varnosti. Mladostniki morajo ozavestiti osnovne vrednote prometne varnosti in kulture. Geslo prometnih delavnic se je glasilo: **Recimo 5 x STOP: 1. Hitrosti! 2. Alkohol! 3. Drogam in drugim psihoaktivnim snovem! 4. Uporabi mobilnih telefonov in drugih distraktorjev! 5. Agresivnemu obnašanju v prometu!**

Ob vodenju moderatorjev so učenci spoznavali in računali reakcijske čase ter dolžino zavornih poti ob različnih hitrostih vožnje, naletne teže določenih predmetov, ki v primeru prometne nesreče »letijo« po avtomobilu, spoznavali pomen uporabe varnostnih pasov ... Posebej zanimiv se je učencem zdel preizkus s tako imenovanimi »pijanimi očali«, ki simulirajo človekovo reagiranje pod vplivom alkohola ali drugih psihoaktivnih snovi. Delavnice so končali na skupnem delu v šolski avli, kjer so si ogledali nekaj predstavitev filmov na temo prometne varnosti, spoznali pa so

tudi zgodbo dekleta, ki je v hudi prometni nesreči izgubila svojo mlajšo sestro.

Delavnice Ju3 na cesti za učence 2. triade

Zadnji dan so bile delavnice namenjene učencem od 4. do 6. razreda. V tej starostni skupini so otroci udeleženi v prometu kot pešci, sopotniki v avtu in tudi kot kolesarji. Namen delavnic je bil osveščati bodoče aktivne udeležence v prometu o varnem prometnem »ju3«. Ob različnih aktivnostih so spoznavali cestnoprometne predpise, prometne znake ter pomen uporabe čelade pri vožnji s kolesom. V razgovoru so ustvarjali pozitiven in odgovoren odnos do pomena prometne varnosti.

Boštjan Pogač, vodja tehniškega dne

PRIFARSKI MUZIKANTI
Gostje ŽENSKA VOKALNA SKUPINA LIPA

Festival *Bojensperk*
GRAD BOGENŠPERK

ob 18.00
25. 08.

JH

Urejanje okolice in vrtov
Jure Hribar s. p.

- ✦ Košnja trave
- ✦ Košnja visoke trave in večjih površin
- ✦ Čiščenje zaraščenih površin
- ✦ Prezračevanje trave
- ✦ Polaganje travne ruše
- ✦ Oranje in frezanje vrtov
- ✦ Obžagovanje drevja
- ✦ Višinsko obžagovanje drevja
- ✦ Obrezovanje žive meje
- ✦ Čiščenje okolice in odvoz odpadkov
- ✦ Visokotlačno čiščenje betonskih površin
- ✦ Čiščenje zlebov

031 321 565 | info.urejanje@gmail.com

Festival *Bojensperk*

Šmartno kuha

kulinarično poletje

petek, 23. avgust
STARETOV TRG
OB 15. URI

petek, 19. junij
GRAD BOGENŠPERK
OB 18. URI

petek, 31. avgust
GRAD BOGENŠPERK
OB 19. URI

Spremljaj nas na FB

Novice iz gimnazije

Avtorica članka: Lara Koci, dijakinja Gimnazije Litija

*22 let ta zgodba je stara,
 zgodba, ki pišejo jo mladi in stari,
 zgodba, ki na začetku bila izziv je pravi,
 zgodba, ki najprej na papirju je stala,
 zgodba, ki bi se še rada igrala,
 zgodba, ki se še ni končala.
 To je zgodba, ki o Gimnaziji Litija govori,
 zgradbi, ki na litijski Dobravi stoji,
 ustanovi, kjer znanja in mladosti duh mrgoli,
 šoli, ki prihodnost ustvarjati si želi.*

Pa se je odpisalo še eno poglavje zgodbe o naši gimnaziji! Še posebej zadnji meseci so bili na naši šoli zelo delavni in hkrati zabavni.

»Bogati ne delajo za denar, ampak denar dela za njih,« je citat s predavanja, ki ga je za dijake 3. b pripravil **Leon Ciglar**, letošnji maturant, s katerim jim je predstavil določena področja upravljanja s financami, ki so za posameznika na dolgi rok lahko še kako koristna, a se jih učni načrt sam ali druge dejavnosti, ki se jih po navadi udeležujejo dijaki, dotaknejo le bežno oz. nič. V razredu se jim je zdelo predavanje zanimivo in všečno, po njem pa so tudi pripravljeni narediti prve korake k odgovornemu upravljanju s svojim premoženjem.

V letošnjem šolskem letu so se nekateri litijski dijaki in dijakinje udeležili nacionalnega tekmovanja **Evropske statistične igre**. Preizkusili so se v različnih matematičnih nalogah, ki so temeljile na statističnih podatkih. Tekmovanje je potekalo tako, da so se kot skupina prijavi in dobili geslo, naloge pa so reševali preko mobilnih telefonov, ko so le imeli kakšno minuto odveč. Skupina Prevaranti iz naše gimnazije je bila med najboljšimi petimi skupinami v Sloveniji iz kategorije A, kar pomeni kategorijo 3. in 4. letnika. Poleg njih sta bili uspešni še dve skupini, ki sta za nagrado prejeli majice.

Pevski zbor Gimnazije Litija beleži izjemno pestro, zabavno in zelo uspešno iztekajoče se šolsko leto. V zadnjih mesecih so zapeli pred občinstvom kar štirikrat. Aprila so pevci in pevke popestrili program 10. obletnice hortikulture v Zagorju ob Savi in se udeležili občinske revije v Litiji, vrhunec pa je sledil prav na koncu šolskega leta, ko je zbor 16. maja osvojil odlično srebrno priznanje na regijskem tekmovanju pevskih zborov osrednje Slovenije. S svojim petjem so navdušili tudi na šolski zaključni prireditvi.

Debatni klub Gimnazije Litija se je konec marca udeležil mednarodnega turnirja v Pragi, na katerem je sodelovalo 70 ekip. Naša ekipa, v sestavi Maša Cvetežar, Živa Bučar, Gala Pregl, Gaja Starc in Jerneja Logaj, je zasedla zelo dobro 26. mesto med ekipami. Izjemen rezultat pa je med individualnimi govorniki dose-

gla Jerneja Logaj, ki je med 238 debaterji dosegla odlično 25. mesto oziroma drugo mesto med vsemi slovenskimi debaterji. **Naše prostovoljke**, dijakinje 3. c razreda, so 6. aprila v okviru Dneva za spremembe, katerega namen je spodbujanje raznolikosti in dobrih odnosov med različnimi skupinami v družbi z namenom odprave diskriminacije in nestrpnosti, izvedle delavnico za stanovalce Doma Tisje in varovance varstveno delovnega centra. Delavnica je potekala v delavnem in sproščenem vzdušju.

Nekateri litijski gimnazijci in gimnazijke so svoj vikend v aprilu zapečatili z odhodom v pravljlično mesto. **Barcelona** je ena izmed najpriljubljenejših turističnih destinacij v Španiji. Tu je živel veliki ustvarjalec veliko znanih Kataloncev, ki so v mestu pustili svoj pečat. Slavolok zmage, Picassov muzej, Tossa de Mar, Sagrada Familia, park Guel so samo nekatere izmed postojank, kjer so naši dopustniki spoznavali lepoto in zgodovino Katalonije.

Letošnji maturanti in maturantke so svoje plesne korake pilili pod vodstvom plesne šole Bolero. Pridobljeno plesno znanje so pokazali kar dvakrat. Najprej so v mesecu marcu zaplesali v soju luči maturantskega plesa, v mesecu maju pa so zaplesali na že tradicionalni ulični **čtvorki**, ki se je odvijala v starem mestnem jedru Litije pod sloganom »Maturantska čtvorka brez alkohola«.

Črmošnjice so bile junija srečni kraj. Tja so se namreč na **poletni tabor** odpravili naši dijaki in dijakinje, ki so razdeljeni v skupine preživljali čas ob različnih dejavnostih, kot so lokostrelstvo, odbojka, tek, glasbeno in likovno ustvarjanje, tehnike dihanja. Odpravili so se tudi na kratek pohod in se zvečer družili ob tabornem ognju, ob katerem so pekli hrenovke, si priredili kviz in peli pesmi. Tako so preživeli prijetne tri dni in med sabo spletli nove in okrepili stare, že stekane vezi. Prav tako pa tudi profesorji težko zanikajo dejstvo, da so v druženju uživali.

Ker so predvsem ob koncu šolskega leta obremenitve velike, prisotna sta stres in napetost, se dijaki in dijakinje najraje zatečejo v šport.

Že tradicionalno se je teklo na **Litijskem teku**. V **šolski odbojgarski in prav tako futsal ligi** pa so osvojili naslov prvaka dijaki 3. b letnika.

V duhu radosti smo se od iztekajočega šolskega leta in dijakov četrtega letnika poslovili na zaključni prireditvi. Del kulturnega programa je bila tudi podelitev **priznanj Gimnazije Litija**. Letos jih je za najvidnejše dosežke in izjemno delo prejelo 28 dijakov.

Imeti sanje – to ni greh!

Zato le hodi po poteh,

ki sanjaš, jih živiš,

z njimi utrip srca si umiriš!

»Je mladost kaj hitro na okoli!«

ta stari nam težijo,

nas glave pa odgovorijo: »Pustite nam jo, ne odvzeti!

Ljubezni, upanja želimo si živeti!«

Pevski zbor

Najuspešnejši dijaki

Dijak / dijakinja	Razred	Obrazložitev
Žana Grabnar	1. a	za zlato priznanje na državnem tekmovanju Ekokviz
Ana Lavrin	1. b	za zlato priznanje na državnem tekmovanju iz slovenščine za Cankarjevo priznanje
Matej Perc	1. b	za zlato priznanje na državnem tekmovanju iz kemije za Preglove plakete
Ema Pikelj	2. b	za srebrno priznanje na državnem tekmovanju iz kemije za Preglove plakete in zlato priznanje na državnem tekmovanju iz slovenščine za Cankarjevo priznanje
Nina Jelen	2. b	za uspešno predstavitev fizikalnega projekta GimLit Fortress na 24. slovenskem festivalu znanosti z mednarodno udeležbo »Narava, človek in eksperimenti« in uvrstitev na mednarodni festival »Sceince on Stage« 2019 na Portugalskem
Jakob Sirk	3. a	za uspešno predstavitev fizikalnega projekta GimLit Fortress na 24. slovenskem festivalu znanosti z mednarodno udeležbo »Narava, človek in eksperimenti« in uvrstitev na mednarodni festival »Sceince on Stage« 2019 na Portugalskem
Gaja Starc	3. c	za zlato priznanje na državnem tekmovanju v znanju o sladkorni bolezni
Gala Pregel	3. c	za uspešno predstavitev fizikalnega projekta GimLit Fortress na 24. slovenskem festivalu znanosti z mednarodno udeležbo »Narava, človek in eksperimenti« in uvrstitev na mednarodni festival »Sceince on Stage« 2019 na Portugalskem
Alen Demiri	4. a	za vodenje in sodelovanje na šolskih prireditvah
Ana Avbelj	4. a	za vodenje in sodelovanje na šolskih prireditvah in večletno sodelovanje v Teatru 16
Ana Vrtačnik	4. a	za odličen učni uspeh v vseh štirih letih in štiriletno sodelovanje v pevskem zboru
Andraž Fink	4. a	za štiriletno sodelovanje v pevskem zboru in večletno sodelovanje v Teatru 16
Anica Garič	4. a	za štiriletno sodelovanje v pevskem zboru in večletno sodelovanje v Teatru 16
Anja Remškar	4. a	za odličen učni uspeh v vseh štirih letih in večletno sodelovanje v projektu Obrazi prihodnosti
Kaja Pistotnik	4. a	za večletno sodelovanje v projektu Obrazi prihodnosti
Nik Vozelj	4. a	za uspešno predstavitev fizikalnega projekta GimLit Fortress na 24. slovenskem festivalu znanosti z mednarodno udeležbo »Narava, človek in eksperimenti« in uvrstitev na mednarodni festival »Sceince on Stage« 2019 na Portugalskem
Robert Baš	4. a	za večletno sodelovanje v pevskem zboru
Tadej Pirc	4. a	za odličen učni uspeh v vseh štirih letih
Teja Vrtačnik	4. a	za odličen učni uspeh v vseh štirih letih
Zala Urbanija	4. a	za večletno sodelovanje v pevskem zboru in večletno sodelovanje v pevskem zboru
Anja Bočko	4. b	za odličen učni uspeh v vseh štirih letih
Jerneja Logaj	4. b	za odličen učni uspeh v vseh štirih letih, štiriletno sodelovanje v debatnem klubu in uvrstitev v ekipo, ki bo Slovenijo zastopala na svetovnem debatnem prvenstvu, in večletno sodelovanje v projektu Obrazi prihodnosti
Leon Ciglar	4. b	za odličen učni uspeh v vseh štirih letih, vodenje šolskih prireditev in večletno sodelovanje v debatnem klubu
Lina Ševerkar	4. b	za štiriletno sodelovanje v pevskem zboru
Nika Drnovšek	4. b	za odličen učni uspeh v vseh štirih letih
Nika Lindič	4. b	za štiriletno sodelovanje v pevskem zboru in večletno sodelovanje v pevskem zboru
Patricija Cirar	4. b	za odličen učni uspeh v vseh štirih letih, zlato priznanje na XVIII. državnem tekmovanju mladih zgodovinarjev, štiriletno sodelovanje v pevskem zboru in štiriletno vestno delo v razredni skupnosti
Urša Izlakar	4. b	za odličen učni uspeh v vseh štirih letih in štiriletno sodelovanje v pevskem zboru

Poletju naproti

Avtor članka: Dom Tisje

Zadnji majski dan je bil namenjen potepanju po prelepi Sloveniji. Tradicionalni letni izlet za stanovalce obeh domov nas je vodil v Lipico. Skupaj smo preživeli nepozaben dan.

Navdušenje stanovalcev nad šmarničnim branjem je bilo vodilo, da v okviru delovne terapije nadaljujemo z aktivnostjo duhovne oskrbe stanovalcev. V grajski kapeli smo v juniju brali vrtnične zgodbe, Verujmo ljubezni, avtorja patra Tomaža Podobnika.

V skrb za zdravje sodi tudi poznavanje različnih bolezni. Društvo Spominčica je v okviru Alzheimer caffe organiziralo predavanje doc. dr. Maje Trošt, dr. med., spec. nevr. z naslovom Demenca ni le bolezen starejših ljudi. S svojo toplino in vsem razumljivo vsebino smo s predavanja odšli vsi zadovoljni in bogatejši za novo znanje. V začetku junija smo v družbi članic Društva podeželskih žena Polšnik pekli okusno pecivo, ki smo ga smo namenili stanovalcem, svojcem, prostovoljcem, ki so se udeležili Izleta z vozički do Krznarja.

Pri Krznarju smo organizirali zabavo z znanim glasbenikom Markom Krebsom in pevcem Ivanom Hudnikom. Njegova pesem Vse življenje te bom ljubil, kot rekel sem in ti obljubil, četudi se bom kdaj utrudil ...

nam je dala nove energije in nam pobožala dušo.

Zaključna prireditev s prostovoljci OŠ Šmartno je potekala v parku pred domom, kjer smo se vsem prostovoljcem in koordinatoricam zahvalili za tesno sodelovanje skozi celo šolsko leto in jih povabili tudi v prihodnje. Tudi mesečno praznovanje rojstnih dni stanovalcev ne mine brez prostovoljcev, saj so prava popestritev dogajanja.

V sodelovanju z Večgeneracijskim centrom Zasavje mesečno v dom prihaja gospod Alojzij Klančičar, predsednik Kinološkega društva Zagorje, ki v okviru delovne terapije za stanovalce s psičko Oto izvaja terapijo

s kužki. Povabili so nas v prelep park v Zagorje, kjer smo bili deležni družabnega srečanja s stanovalci Doma starejših občanov Polde Eberl - Jamski Izlake. Opazovali smo nastop kužkov in se z njimi družili.

Junjska posebnost:

Častljiva slavljenska gospa Lojzka – pisalo se je leta 1917, ko je privekala na svet. Slavljencu, gospodu Jožetu Klincu, vsako leto popestri rojstnodnevno zabavo mojstrica za koordinacijo, pevka, harmonikarica in kontrabasistka Petra Trobec. Petra sodeluje v več skupinah – Manouche (Manuš), Jara-raja in Jazz Ladies (Džes Lejdīs). Energična glasbenica je tudi umetniški vodja dveh ženskih vokalnih skupin, Katice in Kvali.

Ob dnevu državnosti, zaključku skupin za samopomoč, zaključku prostovoljskega dela in zaključku ocenjevalnega obdobja sistema kakovosti E-Qalin smo organizirali piknik za stanovalce obeh domov, zapeli Zdravljico in uživali v čudoviti naravi v parku pred domom, okusnem kosilu ter nastopu Plesne skupine Dravlje.

V času poletnega solsticija smo izdelovali venčke, opravili kresni obred in izdelali dnevnik hvaležnosti.

Novice iz Planinskega društva Litija

Avtor članka: Aleš Pregel

18. 5. 2019 so se »Sokol« odpravili na Mali Golak. Do Iztokove kočice (1260 m) so hodili eno uro, nato pa nadaljevali do vrha Malega Golaka (1495 m).

Vmes je rahlo pršilo, zato smo se hitro, a previdno vrnili. Z razgledom so poskusili srečo še na Sinjem vrhu. Pohoda se je udeležilo 20 pohodnikov sekcije Sokol. 25. 5. 2019 so se pohodniki sekcije Sokol povzpeli na 988 m visoki Mali vrh nad Begunjami. Izlet je vodil Franci Intihar. Iz Begunj so do gradu Kamen hodili po Lambergovih poti. Pri razvalinah gradu so zavili v strmo brezpotje. Po dveh urah naprežanja so bili na vrhu. Ker so vse naokrog grozile nevihte, so se po hitri malici iz nahrbtnika odpravili v dolino. Vseh 22 pohodnikov je še pred dežjem prišlo do avtobusa.

25. 5. 2019 so se savski »Kojoti« podali na stolp ljubezni na Žusmu, na katerem kraljuje 25,9 metrov visoki stolp iz macesnovega lesa, imenovan »Stolp ljubezni«. Stolp je dobil ime po sv. Valentinu, čigar cerkev se nahaja v zaselku Žusem pod vrhom. S stolpa so se lahko razgledali na vzhodu na Donačko goro in Boč, na jugu na Posavsko hribovje, na zahodu pa na Pohorje, Karavanke, Kamniško-Savinjske Alpe in celo Julijske Alpe. Izleta se je udeležilo 20 pohodnikov.

25. 5. 2019 je društvo organiziralo izlet šolskih skupin. Izleta so se udeležile OŠ Šmartno pri Litiji, OŠ Gradec, POŠ Kresnice, POŠ Jevnica in POŠ Hotič. 83 mladih planincev, staršev in spremljevalcev se je podalo proti Golici. Po uri in pol hoje so se obrnili, saj so Golico prekrili oblaki. Obiskali so Slovenski planinski muzej in si ogledali Mojstrano. 15. Pohoda od češnje do češnje se je 2. 6. 2019 udeležilo 26 pohodnikov sekcije Sokol. Trasa pohoda je potekala po severnem delu Brd. Na najvišji točki Brd stoji vas Višnjevnik, od koder so lepi razgledi na Brda, Tržaški zaliv, Furlansko nižino in Italijo. Novost v Brdih sta letos nasadila sivke in mandarin. Češnje je letos zaradi vremena manj, kljub temu pa jih ob poti ni manjkalo.

Načrtovani izleti in akcije v juliju 2019:

- 20. 7. 2019 – Kamniško sedlo (sekcija Sokol),
- 27. 7. 2019 – Studor (sekcija Sokol),
- 27. 7. 2019 – Pekel pri Borovnici (sekcija Sava).

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

Društvo upokojencev Šmartno

Avtor članka: Boris Žužek

V četrtek, 23. maja, je na balinišču v Hrastniku potekalo zasavsko tekmovanje v balinanju za ženske, na katerem je sodelovalo 5 ekip iz Litije, Trbovelj, Dola, Hrastnika in Šmartnega. Naša ekipa je bila peta.

V ponedeljek, 3. junija, smo izvedli rekreacijski pohod v bližnjo okolico. V lepem vremenu smo se povzpeli na Svibno nad Litijo.

V petek, 7. junija, je Dom Tisje organiziral tradicionalno prireditev Z vozički do gostilne Krznar, na kateri so sodelovali tudi štirje naši prostovoljci. V gostišču Krznar je bilo zelo prijetno vzdušje, za kar sta poskrbela pevec Ivan Hudnik in harmonikar Marko Krebs.

V soboto, 8. junija, se je sedem naših članov prvič udeležilo tradicionalnega Antonovega pohoda v Gabrovki. Na triurnem pohodu smo se iz Gabrovke povzpeli na Moravško Goro do Podpečni in se vračali preko Hohovice in Moravč v Gabrovko. Na poti so nam gostoljubni domačini postregli z domačimi dobrotami. Po vrnitvi v Gabrovko smo si ogledali razstavo potic, peciva in ročnih del, potem pa smo se odpravili domov.

V sredo, 12. junija, smo organizirali celodnevni izlet v Goriška Brda. Poleg prostovoljcev, ki sodelujejo v projektu »Starejši za starejše«, se je prijavilo še veliko naših članov, tako da nas je bilo 52.

Pod Sabotinom v Goriških Brdih nas je pričakala vodička Tatjana, ki je bila ves dan z nami. Na Sabotinu smo si ogledali muzej I. svetovne vojne, potem pa smo se vrnili v dolino in se v Gonjačah najprej povzpeli na razgledni stolp, potem pa obiskali vas Dobrovo, kjer je središče občine. Bili smo v vinski kleti, v kateri je bil možen nakup vina in sokov, nato pa nas je pot vodila skozi Medano, rojstni kraj pesnika Alojza Gradnika, in po poti Ena žlahtna štorija skozi vas Ceglo do Vipolž, kjer smo si ogledali spodnje prostore gradu. Pot nas je vodila do srednjeveške vasice Šmartno. V cerkvi svetega Martina, ki jo je poslikal Tone Kralj, nam je vodička predstavila zgodovino kraja iz Brd, nato pa smo se zapeljali še do bližnje kmetije, kjer smo zjutraj naročili češnje, ki so jih za nas nabrali domači. Po kosilu, ki smo ga imeli v Hiši kulture v Šmartnem, smo se poslovlili od prijetne vodičke in se odpeljali proti domu. Preživeli smo prijeten dan in še vreme nam je bilo naklonjeno.

V drugi polovici junija smo načrtovali še piknik na vrtu gostilne Pri Mačku, a je zaradi premajhnega zanimanja žal odpadel. Vse naše člane obveščamo, da ga bomo izvedli v drugi polovici avgusta.

Možnosti vključitve v ekološko prirajo mleka in mesa

Avtorica članka: Barbara Kržišnik

V petek, 1. februarja 2019, smo kmetijski svetovalci KGZS – Zavoda Ljubljana z Območne izpostave Litija v veliki sejni sobi Občine Litija organizirali predavanja z naslovom »Možnosti vključitve v ekološko prirajo mleka in mesa«. Da je bil dogodek uspešno izpeljan in organiziran, je zaslužna terenska kmetijska svetovalka mag. Sonja Zidar Urbanija, ki je med posameznimi predavanji podala še nekaj koristnih informacij o aktualnih temah na področju kmetijstva.

Na območju Litije imamo trenutno 34 ekoloških kmetij, od tega jih je 10 takih, ki so vključene tudi v ukrep KOPOP. Želimo si, da bi se te številke še povečale, saj je območje primerno za razmah ekološkega kmetijstva, ker je precej hribovito, in prav na takih travnikih in pašnikih imamo lahko zelo kakovostno ekološko krmo, če te površine ustrezno oskrbujemo z organskimi gnojili. Program razvoja podeželja 2014–2020 navaja cilj, da bi se ekološka pridelava izvajala na 55000 hektarjih do konca leta 2021 ter da bi bilo v Sloveniji 5000 ekoloških kmetij. Za doseg tega cilja je potrebno v ekološko preusmeritev vključiti še dobrih 1300 slovenskih kmetij.

S predavanji smo želeli vse kmete seznaniti o možnostih odkupa ekološkega mleka, da bi začeli razmišljati o prestrukturiranju konvencionalne pridelave mleka v ekološko. Pogoje za odkup tega mleka je predstavil direktor odkupa mleka Ljubljanskih mlekarn g. Anton Jakljevič, saj je njihovo podjetje glavni pobudnik za vzpostavitev linije za predelavo ekološkega mleka, za to pa potrebuje vsaj 25000 litrov mleka v eni seriji. Njihov cilj je, da do leta 2020 vsako leto odkupijo vsaj 5 milijonov litrov ekološkega mleka. Pretežno hribovit in go-

Obiskovalci predavanj so dodobra zapolnili sejno sobo na občini Litija.

rat svet v Sloveniji je izredno primeren za ekološko prirajo mleka, ki bi ga največja mlekarna v Sloveniji z veseljem odkupovala, s 1. decembrom 2018 pa je tudi povečala ceno ekološkega mleka z 10 na 13 centov za liter mleka.

Primer dobre prakse ekološkega kmetovanja nam je predstavil g. Roman Ferlež iz Stoperc pri Majšperku, ekološki kmetovalec, ki se ukvarja z rejo krav dojlj in prirajo ekološkega mesa, 11 let pa je bil tudi kontrolor pri EKO kontrolni organizaciji KON-CERT. Oba z ženo sta kmetijsko izobrazena in hodita v službo, poleg tega pa sta se odločila za govedorejsko ekološko kmetijo. Iz stare kmetije so Ferležeви ustvarili zgledno kmetijo, ki se je prva v vasi odločila za ekološko kmetovanje. Zaradi neravnih kmetijskih zemljišč in strmega terena pa so se odločili za krave dojlje, ki se pasejo po pašnikih v okolici kmetije.

Pomembne vsebine pri prehodu na ekološko kmetovanje pa so predstavili trije zaposleni s KGZS – Zavoda Ljubljana. Jasmina Slatnar, univ. dipl. inž. zoot., specialistka za živinorejo, je predavala na temo **Izbira pasme in prehrana molznic v ekološki priraji mleka**. Bistveno je, da upoštevamo načelo, da moramo kravi dati toliko osnovne krme, kolikor je le mogoče, in toliko močnih krmil, kolikor je najmanj

potrebno. Nikoli pa ne smemo pozabiti na mineralne vitaminske dodatke, sol in pitno vodo. Anton Zavodnik, univ. dipl. inž. agr., specialist za travništvo in pašništvo, je predaval o **Oskrbi travnikov in pašnikov**. Veliko skrb je potrebno posvetiti pridelavi visoko kakovostne voluminozne krme na lastni kmetiji, da potem ni potrebno dokupovati krme z drugih ekoloških kmetij, ker je ta dražja od neekološke. Največ pozornosti je treba nameniti času košnje, načinu spravila in konzerviranju krme. Nekaj koristnih informacij o **Preureditvi hlevov za ekološko rejo** pa je povedal Slavko Bokal, inž. kmet., terenski kmetijski svetovalec na KSS Litija, ki je predstavil preureditve starih hlevov in pa tudi izgradnjo novih hlevov za ekološko rejo goveda. Priporoča se prosta reja v hlevu in paša v času vegetacije, ki pa ni pogoj za ekološko kmetovanje.

Ekološko kmetovanje je velik korak naprej, zato je potrebno pred odločitvijo za preusmeritev v ekološko kmetovanje dobro premisliti, se pogovoriti z družinskimi člani in si postaviti realne cilje. Število ekoloških kmetij v Sloveniji iz leta v leto narašča, kar pomembno vpliva na ohranjanje kulturne kmetijske krajine in na varovanje okolja, saj je pri tem načinu kmetovanja poudarek na gospodarjenju v sožitju z naravo.

Delavnica na prostem – gnojenje in varstvo žit v spomladanskem času

Avtorica članka: Barbara Kržišnik, KSS Litija

V petek, 15. 3. 2019, ob 10. uri je na njivi Slavka Bokala (ob glavni cesti Litija–Ljubljana) potekala delavnica »Kako ravnati v spomladanskem času pri gnojenju in varstvu žit«. Na tej njivi, kjer je posejana ozimna pšenica, nam je svetovala specialistka za poljedelstvo ga. Damjana Iljaš, svoje znanje in izkušnje pa je z nami delil tudi terenski kmetijski svetovalec Slavko Bokal, oba pa sta zaposlena na KGZS – Zavod Ljubljana.

Letos je večina ozimnih žit slabo prezimila, ker je bila zima dokaj suha in brez padavin, zato je delavnica imela še poseben pomen za kmete, ki pridelujejo žita na svojih njivah. Udeleženci so s sabo prinesli tudi vzorce svojih žit, da jim je lahko ga. Iljaš svetovala kar na delavnici, kako naj ukrepajo pri svojih posevkih, saj so na praktičnem primeru izvedeli, kaj naj storijo, da bo njihov pridelek čim boljši. Kmete je zanimalo predvsem, kako naj odstranijo plevel iz žit (mehansko ali kemično) ter kdaj in s čim naj gnojijo, da bodo na koncu dosegli

uspeh. Svetovalca na delavnici pa sta predlagala, da naj med žita posejejo travnate mešanice in s tem preprečijo rast nadležnega plevla ter tudi zagotovijo dodaten pridelek krme za živino po spravi žit.

Potem pa smo se odpravili še na njivo gospoda Andreja Marna, na kateri ima posevek ozimnega hibridnega ječmena (setvena norma hibridnega ječmena je polovico manjša kot pri navadnem ječmenu) in tudi na tej njivi smo bili deležni nasvetov kako ukrepati, da bomo zadovoljni ob spravi žit. Pri pridelavi so pomembni predvsem izbira odpornih sort, pravočasna in dobra obdelava tal, primerno gnojenje ter pravočasna in primerno gosta setev.

Udeleženci so bili z delavnico zadovoljni in upam, da jim bodo nasveti tudi v prihodnje koristili pri njihovem obdelovanju površin.

Otvoritev razstave poprtnika v Litiji

Avtorici članka: mag. Sonja Zidar Urbanija, Barbara Kržišnik

Kruh je simbol ljubezni in topline, ki nas v prazničnih dneh še posebej povezuje s tistimi, ki nam v življenju pomenijo največ – je ob otvoritvi razstave povedala mag. Sonja Zidar Urbanija, kmetijska svetovalka na izpostavi KSS Litija, ki je povezovala celotno prirediteljeve.

Poprtnik je praznični, obredni kruh osrednje Slovenije. Poznal ga je že Valvasor, najbolj razširjen pa je bil na Dolenjskem, predvsem na območju, kjer so bili doma Trubar, Levstik in Stritar.

V lanskem decembru je v Mestnem muzeju v Litiji že drugič zapored potekala razstava »poprtnika« – božičnega kruha osrednje Slovenije. V četrtek, 20. 12. 2018, ob 16. uri popoldan je bila otvoritev razstave, ki smo jo organizirali kmetijska svetovalna služba iz Litije v sodelovanju z ZKMŠ, Občino Litija in Občino Šmartno pri Litiji.

Na odprtju razstave je bilo zelo slovesno, saj nam je v uvodu na citre zaigrala citrarka Barbara Kržišnik iz Poljanske doline, nagovorili pa so nas tudi podžupanja Občine Litija Lijana Lovše, direktor Javnega zavoda Bogenšperk Peter Avbelj in letošnja slavnostna govornica mag. Olga Oblak iz sektorja za kmetijsko svetovanje pri Kmetijsko gozdarski zbornici Slovenije. Gospa Olga je lepo povedala, da je tovrstni kruh tudi duševna hrana, ki nam ravno tako lahko daje veliko moč. Za konec pa so nam zaplesali in zapeli še otroci iz vrtca Hotič, pod vodstvom vzgojiteljice Polone Šinkovec. Barbara Kržišnik jih je spremljala na harmoniko in pravi, da imajo ta instrument že skoraj pri vsaki hiši v Poljanski dolini. Tudi gospa Olga, ki ravno tako prihaja iz Poljanske doline, igra na harmoniko.

Na koncu je gospa Marija Zajc prikazala tradicionalen dogodek z običajem »skakanja otrok«, ki se izvede pred zaužitjem kruha. Ko starejša oseba odreže kos kruha, ga pridržijo v zraku, otroci pa morajo nato skakati, dokler ne dosežejo tega kosa. Velja, da bodo v naslednjem letu zrasli za toliko, kolikor skočijo.

Pridne roke naših gospodinj so tudi za razstavo v decembru 2018 spekle poprtnike. Razstavljenih je bilo 22 hlebčkov. Svoje znanje peke božičnega kruha so lahko gospodinjje obnovile v novembru 2018, ko je potekal tečaj peke poprtnikov, ki sta ga vodili Nada Lunder iz Dobrepolja in Metka Starič iz zavoda Parnas. Gospa Lunder je tudi zaslužna, da so poprtnik leta 2013 vpisali v Register žive kulturne dediščine.

Vsak hlebček je unikaten izdelek in predstavlja pomemben ka-

menček v mozaiku naše bogate kulturne dediščine. Še posebej se zahvaljujemo Društvu kmetic Litija in Šmartno ter vsem, ki ste pri tem projektu sodelovali. Razstava je bila odprta do 6. 1. 2019 – do praznika Svetih treh kraljev – in upamo, da bo postala tradicionalen dogodek v Litiji.

Portal medijske in informacijske pismenosti

Avtor članka: Marko Simončič

Tudi v tokratnih Krajevnikih bi želel predstaviti novonastali portal MIPI, kjer sem imel priložnost sodelovati in soustvariti njegovo, danes zelo aktualno vsebino.

Zaživel je 28. 6. 2019 in je namenjen spodbujanju medijske in informacijske pismenosti – MIPI (<https://www.mipi.si/>). Agencija za komunikacijska omrežja in storitve Republike Slovenije želi z njim v okviru svojih pristojnosti in z namenom varstva končnih uporabnikov elektronskih komunikacij kot ene njenih glavnih zakonskih nalog širšo javnost ozaveščati o pomenu kritične in premišljene uporabe medijskih vsebin in informacijskih tehnologij, vplivu medijev, razumevanju različnih medijskih sporočil in informacij, odgovornem ustvarjanju in deljenju sporočil, pa tudi o uporabi informacijskih tehnologij, njihovih prednostih in pasteh. Razumevanje medijev, njihovega delovanja ter spretno in kritično krmarjenje med vsemi informacijami, ki smo jim vsak dan izpostavljeni, so namreč ključne veščine sodobnega človeka.

Agencija želi prispevati k varni uporabi interneta in informacijskemu opismenjevanju uporabnikov storitev, saj se je z razvojem interneta stvari (IoT) in pojavom dinamične podatkovne ekonomije razširilo tudi tveganje kibernetske varnosti in zasebnosti. Dejstvo je, da manj večji in neosveščeni uporabniki hitreje podležejo številnim tveganjem, ki jih prinaša uporaba digitalnih virov.

Da bi bil MIPI čim bolj zanimiv in uporaben, bo agencija poskušala obravnavati aktualne teme z medijskega in informacijskega področja, bralcem pa nuditi čim bolj praktične nasvete in napotke. V prihodnosti načrtuje tudi povezovanje z drugimi institucijami, ki imajo pristojnost na področju medijske in informacijsko-komunikacijske tehnologije.

Portal MIPI se bo postopoma razvijal in nadgrajeval, že sedaj pa je vanj vključen tudi Gledoskop, sistem za razvrščanje in označevanje programskih vsebin. Starše, otroke, vzgojitelje in druge opozarja, da določena programska vsebina vsebuje prizore, ki so lahko za

Zajem zaslona, <https://www.mipi.si/>, dne 28. 6. 2019

določeno starostno skupino gledalcev škodljivi. V ta namen uporabljajo znake, ki vsebujejo starostna priporočila (vodstvo staršev, 12 let, 15 let, 18 let), poleg njih pa tudi piktograme, s katerimi pojasni razlog za starostno priporočilo (nasilje, strah, spolnost, diskriminacija, zloraba drog in/ali alkohola ter neprimeren jezik). Vse razvrščene vsebine in njihove oznake se shranjujejo v podatkovno bazo in so javno dostopne prek iskalnika na spletni strani Gledoskop (www.gledoskop.si).

Stičišče NVO osrednje Slovenije – aktualno: aplikacija Pametni glas

Avtor članka: Klavdija Tomažič, Stičišče NVO osrednje Slovenije

Človek, ne jezi se. Uporabi »Pametni glas«.

Imate idejo za kvalitetnejše življenje v svoji občini, pa ne veste na koga bi se obrnili? Pozabite nanjo, dokler se ne srečate s sosedom ali prijateljem? Sedaj lahko svojo idejo sporočite takoj in kar z domačega kavča. Aplikacija Pametni glas omogoča komunikacijo med občani in odločevalci. Z njeno pomočjo lahko sporočite svoje predloge, pobude in komentarje za izboljšanje stanja v občini.

Vaše predloge bomo pregledali in jih posredovali aktualnim občinskim odločevalcem.

Spletno aplikacijo najdete:

1. na spletni strani pametniglas.nvo.si,

Ekipa Stičišča NVO osrednje Slovenije je kot brezplačno podporno okolje na voljo nevladnim organizacijam (društvom, zasebnim zavodom, ustanovam) iz osrednje Slovenije. Pri nas lahko dobite informacije s področja ustanovitve NVO (nevladna organizacija), projektnega svetovanja, vodenja računovodstva, promocije in komuniciranja ter, če postanete naš NVO s potencialom, celo informacije/znanje, vezano na vaše izražene potrebe. Kontakt: info@consulta.si, 059 927 619.

**Izkoristite brezplačno podporo stičišča in razširite svoj krog.*

Na kolo!

Avtorica članka: Jasna Sitar, predsednica Kluba litijskih in šmarskih študentov

Zamenjati prevozno sredstvo in se namesto z avtom po opravkih odpeljati s kolesom? Tudi to je mogoče. Ob naraščajoči okoljski ozaveščenosti smo se tudi v Klubu litijskih in šmarskih študentov odločili storiti korak naprej in sprejeli povabilo Inštituta za mladinsko participacijo, zdravje in trajnostni razvoj za soorganizacijo proaktivne kavarne v okviru projekta Partnerstvo za okolje in zdravje.

Trajnostni razvoj je razvoj, ki si ga mladi še posebej želimo. V skladu z varovanjem okolja zmanjšujemo izpuste CO₂, prehajamo na za okolje čistejšo tehnologijo, menjamo oblike prevoznih sredstev in oblike pridobivanja energentov ter se še drugače prilagajamo tovrstnemu razvoju v ožjem pomenu besede za boljše življenje vseh. Mladi opažamo tudi vse večjo statičnost na delovnih mestih, podaljšani urniki v šolah ali fakultetah pa nam neposredno onemogočajo različne oblike gibanja, kar

slabša odpornost imunskega sistema, posledično pa tudi zdravje.

Že pred letom dni smo v prostorih IC Geoss v Litiji z omenjenim inštitutom soorganizirali proaktivno kavno na temo Okolje, zdravje in mladi, da bi mlade spodbudili k izražanju svojih idej, potreb in opažanj za svojo boljšo prihodnost v lokalnem okolju v povezavi z omenjenimi temami. Kot ena izmed osnovnih neizpoljenih potreb mladih se je izkazala kolesarska infrastruktura, ki bi lahko z ustrežno ureditvijo pripomogla k manjšemu okoljskemu onesnaževanju in povečanemu gibanju ter zdravju mladih. Kolesarjenje na fakulteto, v službo in po opravkih zadosti obema potrebama – izboljša zdravje, v manjših, vendar zelo pomembnih razsežnostih, pa pripomoremo tudi k varovanju okolja. **Ker je pot do spremembe tovrstnih navad in spremembe celotne infrastrukture zelo dolga, smo začeli z majhnimi koraki in v okviru pobude Na kolo!, ki je bila financirana s strani Ministrstva za zdravje in Inštituta za mladinsko participacijo, zdravje in trajnostni razvoj postavili kolesarska stojala na treh lokacijah, eno v Šmartnem in dve v Litiji ob pomoči obeh občin.** Po mnenju mladih bi bilo potrebno

Stojala za kolesa

tovrstne teme večkrat uvrstiti na sezname sej občinskih svetov, saj lahko le z aktivnim posvečanjem tematiki in dolgotrajnim pozitivnim ravnanjem povzročimo spremembe v okolju. Veseli smo, da lahko vsaj v manjši meri vseeno pripomoremo k uresničevanju potreb mladih in hkrati izpostavimo pomembne in prezrte teme v lokalni javnosti.

V današnjih časih je ogromno tovrstnih pozivov, a jim s pogostostjo pomembnost ne pada, zato (znova) v premislek: na vseh nas je, da razmislimo, s katerim prevoznim sredstvom se bomo po opravkih odpravili naslednjič – izgovorov pa je (tudi z novimi stojali) vse manj in manj.

MePZ Zvon je zaključil sezono

Avtorica članka: Katarina Kragelj

Pred pričetkom poletja smo prepevali na novem šmarskem trgu, na Poletni muzejski noči v Litiji, na 50. jubilejnem taboru v Šentvidu pri Stični in odšli na zaključni izlet.

Na naši zadnji vaji v šoli smo se odločili in odšli zapet na novi šmarski trg, kjer stoji spomenik Davorinu Hostniku. Bil je lep večer, bili smo dobro razpoloženi in smo ugotovili, da so pesmi zvenele prav lepo. Trg je ne samo lep, ampak tudi akustičen.

V soboto, 15. 6. 2019, smo prepevali na Poletni muzejski noči v Litiji, kjer so nastopili tudi litijski godbeniki in moška vokalna skupina iz Litije. Ob tej priložnosti smo dobili svoj razstavni prostor v litijskem muzeju, kjer so razstavljene naše slike in prapor.

Naslednji dan pa smo odšli na pevski tabor v Šentvid pri Stični, ki je bil letos jubilejni. Res je bil vroč dan, a je bil nepozaben. Vzdušje na taboru je edinstveno in imeli smo se lepo, zjutraj na generalki in popoldan v povorki in na nastopu.

Na lep poletni, praznični dan pa smo odšli na zaključni izlet, tokrat na Kras. Ogleдали smo si biser arhitekture, Štanjel, uživali v pršutarni

Na šmarskem trgu

Šentvid pri Stični

v Kobjeglavi, si ogledali cerkev sv. Tilna in vojaško pokopališče iz prve svetovne vojne. Povsod smo prepevali, okušali kulinariko tega področja, se pogovarjali in družili. Pogrešali smo naše člane, ki so zaradi bolezni ali drugih razlogov ostali doma. A priložnost za druženje bo že konec avgusta, ko bomo odšli na pevski vikend pod Roglo in se pridno pripravljali na novo pevsko sezono. Želimo vam prijetno in mirno poletje.

Štanjel

Območno združenje Rdečega križa Litija

Območno preverjanje znanja iz prve pomoči

V letošnjem letu smo organizirali že 20. območno preverjanje znanja iz dejavnosti Rdečega križa ter nudenja prve pomoči ob nesreči za učence višjih razredov OŠ na območju občine Litija in občine Šmartno pri Litiji.

Ob pozdravu sekretarke in poslanca g. Borisa Doblekarja je vodja preverjanja ga. Erna Sajovic Roglič, dr.med. prisotnim razložila potek preverjanja, ki obsega teoretični in praktični del usposobljenosti. V četrtek, 4. 4. 2019, so učenci posamezne ekipe v avli Občine Litija oskrbeli poškodbo, vsi pa so prikazali temeljne postopke oživljanja z uporabo učnega defibrilatorja. Vsaka poškodba oziroma primer se je točkoval, skladno z zahtevnostjo poškodbe in ocenjevalno polo, ki jo pripravi organizator.

Te oblike usposabljanja in preverjanja usposobljenosti so se udeležili učenci iz OŠ Gabrovka – 2 ekipe, OŠ Gradec – 2 ekipe, PŠ Vače – 2 ekipe, OŠ Šmartno pri Litiji – 1 ekipa in PŠ Dole pri Litiji – 1 ekipa. Pokazali so veliko znanja.

Največ točk in s tem prvo mesto je zbrala ekipa prve pomoči iz OŠ Šmartno pri Litiji, drugo mesto ekipa PŠ Dole pri Litiji ter tretje mesto ekipa OŠ Gabrovka.

Ekipa OŠ Šmartno pri Litiji se je uvrstila na regijsko preverjanje znanja, ki je potekalo 10. aprila 2019 v Hrastniku. Ekipa je zasedla 3. mesto.

Vsako leto povabimo vse učence in sodelujoče na nagradni izlet, ki je bil 11. maja 2019 v MZL RKS Debeli rtič.

Hvala vsem, ki ste pomagali, da smo uspešno izvedli območno preverjanje znanja iz prve pomoči.

Nagradni izlet na Debeli rtič

11. 5. 2019 smo se z učenci, ki so se udeležili tekmovanja iz PP, njihovimi mentorji ter ostalimi sodelujočimi odpravili na nagradni izlet na Debeli rtič. Ta dan je tam potekalo državno tekmovanje osnovnošolskih ekip iz znanja prve pomoči, ki smo si ga z učenci in njihovimi mentorji tudi ogledali. Po kosilu smo podelili priznanja vsem ekipam za dosežena mesta, posameznikom, ki so tekmovali na pisnem in praktičnem delu območnega preverjanja ter mentorjem in prostovoljcem, ki so kakorkoli sodelovali pri organizaciji in samem poteku preverjanja, pa seveda zahvale. Posebno priznanje je prejel Luka Dobravec iz OŠ Šmartno pri Litiji za zbranih največ točk na teoretičnem in praktičnem delu preverjanja.

Zmagovalni ekipi OŠ Šmartno pri Litiji smo poleg priznanj in praktičnega darila z vsebino prve pomoči izročili tudi vreče z darili, ki jih je prispevala Občina Šmartno pri Litiji.

Krvodajalstvo

RKS OZ Litija kot javno pooblastilo poleg ostalih opravlja naslednjo nalogo – izvaja akcije za pridobivanje krvodajalcev in organizira krvodajalske akcije.

Druga letošnja redna krvodajalska akcija je bila 4. 7. 2019 v Zdravstvenem domu Litija.

RKS Območno združenje Litija se vsem krvodajalcem zahvaljuje za udeležbo in darovano kri, Zdravstvenemu domu Litija pa za sodelovanje pri uspešno izvedeni krvodajalski akciji.

RKS OZ Litija

Zakaj je dobro biti član Obrtno-podjetniške zbornice Slovenije?

Avtorica članka: Rosana Škulj

Mnenja o tem so seveda različna, zagotovo pa velja: član, ki se zaveda vsega, kar zbornica kot učinkovit varuh pravic in interesov obrtnikov in podjetnikov izbori zanj v obliki ugodnejših zakonskih obveznosti in ki uporabi vsaj nekaj od tega, kar mu zbornica ponuja v obliki svojih storitev, je svojo članarino dobro naložil.

1. Zato, ker smo zbornica malih in smo njihov glas. Obrtno-podjetniško zbornico Slovenije smo pred štiridesetimi leti ustanovili obrtniki sami, ker nismo hoteli biti skupaj z velikimi v državni gospodarski zbornici. Mali imamo veliko skupnih interesov in problemov, drugačnih kot velika podjetja. V družbi z velikimi smo mali vedno na slabšem.
2. Zato, ker dobro poznamo probleme in interese obrtnikov in malih podjetij ter jih uspešno zastopamo pred vlado oziroma državo. S povezovanjem v svoji zbornici, po »branzah« v strokovne sekcije, mali postanemo glasni, močni in vplivni.
3. Zato, ker smo blizu članov.
4. Zato, ker smo za člane še vedno najboljši »servis« in se posvetimo prav vsakemu izmed njih.
5. Zato, ker skrbimo, da so člani dobro informirani. Vsak mesec člani dobijo revijo Obrtnik s prilogo Obrtnikov svetovalec ter obvestila območne obrtno-podjetniške zbornice, prosto lahko dostopajo do naših spletnih strani z več tisoč aktualnimi informacijami.

OBVESTILO

Na Staretovem trgu velja nova ureditev parkiranja.

Dovoljeno je le kratkotrajno parkiranje do 30 minut.

6. Zato, ker članstvo v OZS poleg vsega naštetega prinaša tudi vrsto drugih ugodnosti.

Član Obrtno-podjetniške zbornice Slovenije je lahko vsaka fizična ali pravna oseba, ki opravlja obrtno dejavnost ali domačo in umetnostno obrt oziroma katerokoli drugo pridobitno ali nepridobitno dejavnost.

V letošnjem aprilu in maju so se včlanile naslednje podjetnice oziroma podjetniki:

- SAN-ING, SVETOVANJE IN INŽENIRING, PETRA PRIVŠEK KONJACIČ, S. P.
- OBLAGANJE TAL IN STEN, MIRO MIJIČ, S. P.
- FRIZERSTVO META, MARJETKA GROBOLJŠEK, S. P.
- OBDELAVA KOVIN, MIHA PESTOTNIK, S. P.
- VARJENJE IN MONTAŽA, MITJA KOVAČ, S. P.
- KRISMODE PLASKARSKA IN ZAKLJUČNA GRADBENA DELA, D. O. O.

Odprtje Rusko-slovenskega centra Davorina Hostnika

JAVNI ZAVOD
BOGENŠPERK

Avtor članka: dr. Jernej Kotar, Javni zavod Bogenšperk

V sredo, 26. 6. 2019, je na gradu Bogenšperk zaživel Rusko-slovenski center Davorina Hostnika, ki sta ga slovesno odprla veleposlanik Ruske federacije v Sloveniji, Doku Zavgayev, in župan Občine Šmartno pri Litiji, Rajko Meserko.

Pobuda za ustanovitev rusko-slovenskega znanstvenega in kulturnega središča na Bogenšperku se je pojavila konec preteklega leta in vse od takrat je teklo intenzivno delo. Opravljena je bila zgodovinska raziskava življenja in dela Davorina Hostnika, na podlagi katere je nastala stalna razstava o velikem šmarskem rojaku in domoljubu, ki ima svoje prostore v pritličju gradu. Razstavna besedila so zasnovana v slovenskem, ruskem in angleškem jeziku, zato bodo razumljiva in na ogled vsem obiskovalcem muzeja. Obogatena so z originalnimi predmeti iz Hostnikove zapuščine in primerki njegovih knjižnih stvaritev. Avtor razstave je dr. Jernej Kotar, oblikovno podoba pa ji je nadela Anja Props.

Poleg muzejske razstave je zaživila še sodobno opremljena predavalnica, v kateri se bodo v prihodnje odvijali razni dogodki, kot so znanstveni posveti, predavanja, predstavitev, okrogle mize, fotografske razstave itd. Ustanovitev centra bo zagotovo pripomogla k večjemu obisku gradu, hkrati pa je naznanila tudi začetek velikopotezne vsebinske prenove muzeja, ki bo končana v

nekaj letih in mu bo nadela novo, enotno in obiskovalcem bolj prijazno podobo.

Odprtju, ki se ga je udeležilo lepo število povabljenih gostov, so sledili še uradni prevzem kipa Davorina Hostnika, ki je darilo Ruske

federacije slovenskemu narodu in stoji na trgu v Šmartnem, ter podpisi sporazumov o nadaljnjem sodelovanju. Ob koncu dogodka je na terasi za gradom potekalo sproščeno druženje z ruskimi in slovenskimi gosti.

Družinsko petje na gradu Bogenšperk

Avtor članka: Uroš Pušnik

V organizaciji Prosvetnega društva Šmartno in Javnega zavoda Bogenšperk se je v nedeljo, 16. 6. 2019, na gradu Bogenšperk odvijal že 5. festival Družina poje. To popoldne je bil atrij gradu skoraj premajhen za vse ljubitelje lepe domače pesmi.

V zgodovini festivala je nastopilo kar 22 družin z različnih koncev naše domovine. Družinska pesem povezuje člane med seboj ne glede na izobrazbo, starost ali spol; včasih je zapeta s solzami v očeh ali radostjo v srcu, predvsem pa se s petjem ohranja lepo izročilo naših prednikov.

Letos so se festivala udeležili: družina Vidic iz Šmartnega, družina Menegatti iz Cerknega, družina Sojar Voglar iz Ljubljane, družina Bele iz Zibike, družini Šuligoj in Repenšek iz Mozirja, moška zasedba »razširje-

ne« družine Vidic iz Šmartnega, iz Brežic je prišla družina Žnideršič v sestavi otroške in odrasle zasedbe, družina Novak pa je prišla iz Prebačevega pri Kranju.

Otroška, ljudska in ponarodela pesem je odmevala po gradu in bližnji okolici. In da je tako tudi prav, je izpostavil šmarski župan g. Rajko Meserko, ki ga navdaja veselje ob tem lepem dogodku, obenem pa se zahvaljuje Rudiju Vidicu, ki je idejni oče in gonilni

motor tega dogodka.

Ob prihodu so nas pozdravili z lepimi in nežnimi melodijami člani Pitrkovaške skupine Šmartin, za vezne besede pa je poskrbel Martin Fele.

»Pesem je Božji dar,« so besede Antona Martina Slomška. In res nas je pesem to popoldne združevala in navdihovala, predvsem pa nas je vpeljala v lep začetek poletnih dni v veselem razpoloženju.

Ekskurzija gasilcev veteranov GZ Šmartno

Avtor članka: Radovan Petje

17. junija 2019 smo se gasilci veterani iz vseh društev GZ Šmartno pri Litiji udeležili ekskurzije na Koroško. Pot nas je vodila pre-

ko Trojan, Velenja, Črne na Koroškem v Mežico. V zaščitnih ogrinjalih s čeladami na glavi in pod strokovnim vodstvom vodič smo si ogledali že zaprti rudnik svinca. Vtisi so nepozabni, saj masiv Pece skriva rove (obzorja) tam od 250 do 1900 metrov nadmorske višine. Tudi rudnik Sitarjevec je bil do leta 1976 pod upravo Mežice.

Utrujenost in lakoto po knapovskih naporih smo premagali z obilnim kosilom na turistični kmetiji Kajzar nad Mežico. Od tam je čudovit pogled na pobočja Pece.

Pot nas je vodila k PGD Mežica. Seznanili so nas z delovanjem na njihovem področju in nam pokazali tudi razpoložljivo opremo.

Seveda ni manjkala tudi »gasilska slika«. Naslednja postojanka je bila ogled železarskega muzeja Metal na Ravnah na Koroškem. Vodička nas je seznanila z zgodovino železarstva v tem kraju, težaškim delom pri pečeh in oblikovalnih strojih kovin. Ogledali smo si tudi nastajajoči muzej najstarejših obdelovalnih strojev kovin.

V poznih popoldanskih urah smo se odpravili proti domu. Pa kaj, saj brez krofov ne gre. Postanek na Trojanah – zaključek ekskurzije. Da je vse teklo nemoteno, je poskrbel predsednik gasilcev veteranov GZ Šmartno pri Litiji Franci Kraševc, ki je tudi vodil ekskurzijo. V pripravi na obiske je obiskal vsa mesta in uredil vse potrebno za obiske. Za odlično organizacijo se mu zahvaljujemo.

Litijski podčastniki in častniki obiskali Park vojaške zgodovine v Pivki

Avtor članka: Anton Plankar

V soboto, 15. junija 2019, so člani in njihovi družinski člani Območnega združenja slovenskih častnikov občin Litija ter Šmartno pri Litiji obiskali Park vojaške zgodovine v Pivki.

Sprejel jih je Peter Štefin, ki je bil dolgoletni vodja prodaje v Postojnski jami; po upokojitvi se je pridružil ekipi, ki je postavljala temelje tej muzejski ustanovi, in ji pomagal s svojimi bogatimi izkušnjami. Na kratko je predstavil muzej in zgodovino jame. V zanimivem pogovoru je čas minil prehitro, saj je obiskovalce že čakalo kosilo v kantini. Ob 13.30 so imeli profesionalno vodenje po parku. Seznanili so se z različnimi obdobji v razvoju vojaške industrije in tehnike, na koncu so si ogledali notranjost podmornice. Še pred njenim ogledom pa je na skupino velik vtis naredil ogled dnevne sobe v času osamosvojitvene vojne, v njej pa vsa oprema, ki smo jo takrat imeli skoraj vsi. Vodič je povedal, da sta prav ogled dnevne sobe in notranjosti podmornice dogodka, ki pustita na obiskovalcih muzeja največji vtis.

Pozdravil jih je tudi mag. Janko Boštjančič, direktor uprave Parka vojaške zgodovine, dolgoletni prijatelj sekretarja Antona Plankarja, zato je bil obisk še uspešnejši in udeleženci zadovoljnejši.

Pobratenje in gasilska parada v Zavrstniku

Avtor članka: Uroš Pušnik

V soboto, 29. junija, sta se pred vrtno veselico, ki so jo organizirali člani PGD Zavrstnik, odvila še gasilska parada z blagoslovom novega vozila za prevoz moštva GVM-1 in podpis pobratenja domačega društva z gasilskim društvom DVD Andrilovec iz Hrvaške.

Okrog 80 gasilcev domače GZ in pobratenege društva se je v tem vročem popoldnevu odzvalo vabilu na gasilsko slovesnost v organizaciji GD Zavrstnik. Po slovesnem vstopu pod »Škratov kozolec« so v kratkem kulturnem programu navzoče gasilce in obiskovalce pozdravili predsednik PGD Zavrstnik tov. Bogo Bučar, predsednik GZ Šmartno pri Litiji tov. Marjan Janežič ter župan g. Rajko Meserko. »PGD Zavrstnik je lani jeseni kupil od prijateljev gasilcev PGD Sela pri Kamniku rabljen kombi za prevoz moštva in kaj kmalu se je izkazalo, da je bil nakup kombija zelo modra odločitev,« ocenjuje predsednik tov. Bučar in dodaja, da se v društvu nadaljuje s posodobitvami, saj je za delo in potrebe društva v teku realizacija nakupa potrebnega zemljišča ob gasilskem domu. Obenem se zahvaljuje za vso pomoč tako GZ Šmartno kot šmarski občini. Tudi predsednik GZ tov. Janežič z veseljem pozdravlja napredek društva, čestita ob pridobitvah, obenem pa izpostavlja dobro sodelovanje z društvom, njihove aktivnosti in pozitivno naravnost.

»Ob vsem tem pa je potrebno izpostaviti tudi povezovanje med seboj in med drugimi društvi ter zelo dobro sodelovanje z domačo občino ...,« ocenjuje župan g. Meserko, ki pa je vesel tudi sodelovanja in pobratenja s kolegi gasilci iz sosednje Hrvaške. Blagoslov vozila je opravil domači šmarski župnik g. Janez Kvaternik, v kulturnem programu sta bili podeljeni dve gasilski priznanji, svoj pečat pa so s pesmijo vtisnile »Šmarske veteranke«. Ob koncu je sledil še podpis listine s pobratenim gasilskim društvom DVD Andrilovci in njihova predstavitev. Občudovanja vreden je napredek PGD Zavrstnik, saj je bilo v zadnjih letih kar nekaj društvenih posodobitev; zadnji dve večji sta zagotovo nakup defibrilatorja in novega kombija. In ob vsem vide-nem in slišnem ni bojzani, da bi ob vsej zagnanosti članov zmanjkalo idej in načrtov za naprej.

»Sloven'c, tvoja zemlja je zdrava ...!«

Avtor članka: Uroš Pušnik

Ponedeljek, 24. junija, se je že prevešal k večeru tod v šmarski dolini, ko je bilo na trgu pred farno cerkvijo sv. Martina čutiti slovesno vzdušje, ponos in radost tod živečega slovenskega človeka, ki pripada mlademu evropskemu rodu z bogato zgodovino in kulturno dediščino.

S kupaj smo praznovali dan državnosti; trg se je kaj hitro napolnil z obiskovalci z vseh koncev naše občine, med katerimi so bili tudi občinski svetniki, šmarski kulturniki in domači župan g. Rajko Meserko. V svojem pozdravnem nagovoru nas je spomnil na dosežke teh let ter na trenutke osamosvajanja Slovenije, ki morajo biti vsem v spomin in opomin.

Slavnostni govornik ta večer je bil poslanec DZ g. Boris Doblekar. Tudi on je podrobno orisal pot osamosvojitve Slovenije ter se v spominih sprehodil skozi čas vse od leta 1991 pa do danes. Kot pravi, je vesel, da danes ni malo mladih, ki so bili rojeni v tistem ali poznejšem času, in danes poznajo zgodovino nastanka sedanje države, jo s ponosom predstavljajo naprej in za Slovenijo živijo. Kakor smo bili drzni tisti čas

in se osamosvojili, tako nam te drznosti ne sme zmanjkati tudi sedaj, ko sprejemamo vedno nove izzive. Lepo je živeti v mirni Sloveniji, kjer ljudje počasi opuščamo stare vzorce bivše države, pri čemer pa nam zagotovo še dodatno pri tem pomagajo dobre delovne in krščanske vrednote, v katere enostavno moramo verjeti.

V kulturnem programu so sodelovali tudi člani Glasbene šole Bučar, ki so dali prazniku bogato glasbeno noto, z recitalom Valentina Vodnika nas je povezal g. Martin Fele, program pa je povezoval Alojz Hauptman.

Iz recitala Dramilo so zagotovo marsikomu še dolgo v večer odmevale besede Valentina Vodnika, ki pravi: »Sloven'c, tvoja zemlja je zdrava in pridnim nje lega najprava. Polje, vinograd, gore, morje, ruda, kupčija tebe rede ...!«

S soncem obsijan Zeliščarski festival v Srcu Slovenije

Avtorica članka: Tina Vatovec, LAS Srce Slovenije

V Lokalni akcijski skupini Srce Slovenije spodbujamo zeliščarstvo, zato smo izkoristili drugo soboto v mesecu juniju in v okviru projekta Integralni turistični produkt zeliščarske dediščine, ki je sofinanciran s sredstvi Evropskega kmetijskega sklada za razvoj podeželja in Republike Slovenije, omogočili izvedbo zeliščarskega festivala na Spodnji Slivni na GEOSS-u.

Domačini so stopili skupaj in pomagali pripraviti čudovit dogodek, na katerem je po zeliščih dišalo iz vseh smeri. Bogat program z različnimi predavatelji in ustvarjalci, ki so poskrbeli za pestrost predavanj in delavnic, je bil dobro obiskan. O bezgu, njegovi moči ter o čarodejnih vplivih rastlin v slovenski ljudski dediščini je predavala lokalna zeliščarka Jožica Bajc Pivec iz Vrat, Šmartno pri Litiji. Okrogle mize se je udeležila tudi ministrica za kmetijstvo, gozdarstvo in prehrano dr. Aleksandra Pivec, ki je poudarila nujnost podjetnega pristopa in možnosti medsebojnega povezovanja. Dogodek je poleg pestre kulinarične ponudbe popestrila tudi zeliščarska tržnica, na kateri so za bogato ponudbo poskrbeli predvsem lokalni ponudniki z zeliščnimi, prehrabnimi in rokodelskimi izdelki, med njimi tudi zeliščarka Pavla Rozina in rokodelka Barbara Dacar iz Šmartnega pri Litiji.

Zelišča so bila tudi letos vpeta v vsak košček dogajanja in vzdušje je bilo zelo pri-

jetno. Zeliščarski festival je bil med organizatorji in obiskovalci tako dobro sprejet,

da posamezniki že razmišljajo o tem, da bi lahko postal tradicionalen.

Prvi polčas Festivala Bogenšperk

Avtorica članka: Maja Istenič, Javni zavod Bogenšperk

Leto se hitro odvija in tako se tudi letošnji Festival Bogenšperk z julijem počasi že preveša v drugo polovico.

Leto po ponovni oživitvi festivala odgovorni za njegovo pripravo in izvedbo ugotavljamo, da ga je zainteresirana javnost dobro sprejela. Hiter prelet dogajanja pove, da so posamezne prireditve zelo dobro obiskane in da se ime festivala vse pogosteje pojavlja v našem vsakdanu. Festival smo začeli bučno, in sicer sta uvodna dogodka zaznamovala nastopa Glasbene

šole Bučar, konec maja smo se podali na pot od Triglava do Prekmurja, v začetku junija pa smo prisluhnili učencem na njihovem koncertu ob zaključku letošnjega (glasbenega) šolskega leta. Že nekaj dni kasneje se je zgodil prvi kino pod zvezdami, ko je poln atrij gradu navdušila domača klasika To so gadi.

Predvsem je v gradu in okoli njega v pričakovanju poletja odmevala dobra glasba. Zanj so najprej zaslužni člani pevskega društva Zvon z gosti, v soju sveč, toplega poletnega vetriča in pravega dalmatinskega petja smo s člani Moške vokalne skupine Lipa odplavali na morje. Sredi junija so nam nedeljsko popoldne popestrile družine, ki so se zbrale in prepevale na že 5. festivalu Družina poje. Pravi spektakel pa je na jasi za gradom pripravila Nina Pušlar. Na solstičjski večer se je v prijetnih ritmičnih in poletnem vremenu pozibavalo več kot petsto obiskovalcev. Bogato dogajanje je tradicionalno zaključila osrednja občinska slovesnost ob rojstnem dnevu naše domovine, Slovenije. Naše razmišljanje ob dobrem obisku vseh prireditev sega naprej, razmišljamo o možnostih, ki jih bomo ponudili v letu 2020. Predvsem pa si želimo, da bi Festival Bogenšperk ostal in se nadgrajeval v stičišče dobrih, kvalitetnih kulturnih dogodkov za vse generacije in okuse. Želimo, da bi se

festival podal na polja vizualne in uprizoritvene umetnosti, da bi zabaval tudi otroke in da bi imel vsako leto več obiskovalcev. Idej je nešteto. Z njimi navdušeno in rahlo neučakano zremo v prihodnost. No, najprej bomo pospremili dogodke, ki nas čakajo v juliju, avgustu in septembru, potem pa bo že čas, da se odpravimo na pot ustvarjanja Festivala Bogenšperk 2020.

Dogodki, ki sledijo:

- 19. 7. Večer kulinarike na Bogenšperku; 18.00, atrij gradu Bogenšperk
- 16. 8. Koncert ansambla za staro glasbo Cappella Justinopolitana; 20.00, atrij gradu Bogenšperk
- 17. 8. Koncert klope; cerkev sv. Martina, Šmartno
- 23. 8. Šmartno kuha; 15.00, Staretov trg
- 25. 8. Poletni koncert skupine Prifarci; 18.00, park gradu Bogenšperk
- 29. 8. Ustvarjalna delavnica z Glasbeno šolo Bučar (prijave potekajo); 15.00, atrij gradu Bogenšperk
- 30. 8. Otvoritev razstave likovnih del – Axel Becker; 18.30, galerija gradu Bogenšperk
- 6. 9. Koncert skupine Orlek in Matjaža Javšnika
- 29. 9. Koncert okteta Valvasor z gosti, 15.00, grad Bogenšperk

Nepozabnih 100 km

Avtorica članka: Mia Loc

Firence. Michelangelovo mesto in mesto velikih umetnikov ter mesto pogumnih tekačev, ki se leta in leta vračajo na najtežjo 100 km traso, ki se vije po najlepšem delu Toskane.

Zadnji vikend v maju smo se v Firence vrnili tudi mi – šestčlanska ekipa. Tri dame (Suzi, Ana in Mia) ter trije spremljevalci (Damjan, Bane in Miha). Medtem ko so moški na dan ultramaratona sredi Firenc brezskrbno srebali izvrstno kavo, smo bile tekačice zatopljene vsaka v svoje misli. S Suzi sva vedeli, kaj naju čaka, za Ano pa je bilo prvič. To je preizkušnja telesa in duha,

vztrajnosti in moči. In kaj je telesna bolečina proti duševni? To ve Suzi, ki si je med tekom prislužila dva velika krvava žulja, a vseeno v cilj pritekla z nasmehom, in ve Ana, da je v najtežjih trenutkih, ko bi najraje odnehala, največ vredna prijateljica, ki vleče pravi tempo vse do sladkega cilja ... Vseh čustev in sreče se ne da opisati. Tisto, kar je najpomembnejše za nas, smo zakopale globoko

v srce. In je močnejše od bolečine ... Hvala, dragi naši trije fantje. To, kar ste storili za nas, ne bi storil nihče. Varno ste nas pripeljali, potrpežljivo prenašali tremo, z nami bedeli vso noč ... in ja, objem v cilju ...

Kegljaški klub Litija 2001 – dvojno zlato za Nika Ponebška, rezultati ...

Avtorja članka: Milan Planinšek, Boris Doblekar, Upravni odbor Kegljarskega kluba Litija 2001

Kronološki pregled dogajanja v klubu od decembra 2018 dalje

Decembra lani smo imeli zbor članov, na katerem je bilo izvoljeno novo vodstvo. Po osmih letih uspešnega vodenja kluba je na mestu predsednika **Boris Doblekar** zamenjal **Milana Planinška**.

Nastopanje: tekmovanja ekip od najmlajših do najstarejših

Dečki in deklice nastopajo na DP posameznikov in v dvojicah. Odigranih bo sedem turnirjev in eden v dvojicah. Do sedaj smo odigrali štiri turnirje. Najuspešnejša sta **Nuša Harb** in **Vid Ponebšek**, ki sta **prva v svojih starostnih kategorijah**. Uspešni so bili tudi ostali: **Mark Mohar**, **Nik Konjačič**, **Brina Potokar**, ki so v prvi deseterici uvrščenih, sodelovali pa so še **Gasper Lotrič Golič**, **Bianca Bučar**, **Gaber Zagorc Sirk** in **Sandra Pajtler** (na tekmovanju ŠSD).

VID PONEBŠEK se je kot edini predstavnik Slovenije uvrstil na **Svetovni pokal U-14 posameznikov na Češkem**, na katerem je **dvakrat poslušal slovensko Zdravljico**, v kombinaciji s soigralko iz Celja pa osvojil še tretje mesto. Da pa ne bi ostali pri teh fantastičnih uspehih, želimo delati s še več mladimi, zato smo povabili učence osnovnih šol Litija in Gradec na predstavitev osnov kegljanja. Odziv je bil nepričakovano velik. V osmih dneh je kegljanje skozi igro s strokovnim vodstvom spoznavalo okoli 160 učenek in učencev. Za tako velik odziv se zahvaljujemo obema ravnateljema, g. **Petru Strletu** in g. **Damjanu Štrusu**. Seveda pa ne smemo pozabiti neutrudnih učiteljev, ki so jih spremljali (Filipina Šparemblek, Marjeta Laba, Simona Hribar, Špela Lajović, Tadeja Resnik, Nives Koželj, Ale-na Dedič, Sandra Železnik, Ana Terzič, Darja Rajšek, Alma Prijatelj, Sonja Rudolf, Nastja Simič, Urban Hauptman). Na ure kegljanja pa sta ga. **Karmen Špan** in g. **Urban Hauptman** dvakrat pripeljala tudi devetošolce. Rezultat vsega tega je, da treninge kegljanja trenutno obiskuje 20 učenek in učencev.

Z mladimi kegljači smo sodelovali na DP kadetov (U-18) in mladincev (U-23), v kategoriji kadetov in kadetinj so bili rezultati naslednji:

- DP sprint – **Vid Ponebšek** 2. mesto,
- DP tandem mix – **Nuša Harb** in **Vid Ponebšek** 9. mesto,
- DP sprint – **Nuša Harb** 9. mesto, **Brina Potokar** 16. mesto,
- DP tandem – **Nuša Harb** in **Brina Potokar** 6. mesto (moramo poudariti, da so vsi še osnovnošolci).

Na državnih prvenstvih mladincev U-23 pa so bili uspehi naslednji:

- DP – posamezno – 1. mesto **Tomaž Ivančič**, 2. mesto **Klemen Ivančič**, 26. mesto **Kristjan Ponebšek**, 30. mesto **Vid Ponebšek**,
- DP – ekipno Litija 2001 – 2. mesto,
- DP – sprint **Tomaž Ivančič** 6. mesto, **Kristjan Ponebšek** 9. mesto.

V kategoriji članic in članov pa so bili doseženi naslednji rezultati:

- posamezno na prvenstvu regije Zasavje - Posavje so prva tri mesta dosegla naša dekleta **Nuša Harb** (1.), **Simona Krafogel** (2.), **Brina Potokar** (3.),
- na DP posameznice so sodelovale **Branka Planinšek** (30.), **Nuša Harb** (39.) in **Brina Potokar** (50.) med 64 udeleženkami,
- DP – tandem mix – **Simona Krafogel** in **Slavko Poglajen** (17.), DP – tandem – **Brina Potokar** in **Nuša Harb** (9.), **Suzana Kolenc** in **Simona Krafogel** (16.),
- na prvenstvu regije Zasavje - Posavje sta prvi dve mesti zasedla **Tomaž Ivančič** (1.) in **Slavko Poglajen** (2.),
- na DP posameznikov sta sodelovala **Tomaž Ivančič** (7.) in **Slavko Poglajen** (53.) med 64 tekmovalci.

Na ligaških tekmah DP pa so naše ekipe dosegle naslednje uvrstitve:

- 1. moška ekipa 6. mesto v elitni 1. A SKL,
- 1. ženska ekipa 10. mesto v elitni 1. A SKL,
- 2. moška ekipa 6. mesto v 2. SKL – vzhod.

Sodelovali smo tudi na DP veteranov 50+, kjer so nas zastopali: **Božo Ivančič**, **Marjan Jerič**, **Slavko Poglajen**, **Janez Dobravec** in **Ludvik Novak**, vsak v svoji starostni kategoriji.

Ludvik Novak pa je tudi nastopil na evropskem prvenstvu veteranov 60+.

Spremljajte nas na <https://www.facebook.com/litija2001/>.

Litijski tek 2019

Avtorica članka: Mia Loc

Medtem ko smo ultramaratonci upravičeno počivali, so se ostali člani našega društva ŠILT z veseljem udeležili domače prireditve – Litijskega teka. Organizatorji so se zelo potrudili, tekači še bolj. Da smo člani društva pridni, kažejo rezultati, saj smo osvojili kar 5 medalj v različnih kategorijah.

Litijski tek smo zaključili s piknikom, saj je druženje pomemben del našega delovanja, naših rezultatov in ciljev ..., in ker smo odločeni, da vztrajamo, se drugo leto na Litijskem teku zopet srečamo.

Dobili smo nove državne prvake in priznanje za promocijo in razvoj taekwondoja

Avtorica članka: Eva Štangar

Taekwondo klub Šmartno - Litija je zaključil tekmovalno sezono 2018/2019 uspešno, z rezultati naših tekmovalcev v borbah in tehniki smo zelo zadovoljni, za vrhunec sezone pa smo dobili nove državne prvake.

11. maja 2019 se je naša mlada ekipa taekwondoistov odpravila najprej v Zagreb na Pokal Susedgrad Sokol, ki se ga udeležujemo že vrsto let. Tokrat je tekmovalce zaradi odsotnosti Frenka Širclja in Polone Saje spremljal Kristijan Ponebšek, pomagala sta mu Tomaž Zakrajšek in Renata Mavrič iz kluba Kang. Maruška Višnikar Bučar se je na tatemiju trudila kot sodnica. Tekmovalci so dosegli naslednje rezultate v borbah:

1. mesto: Aco Nikolič;

2. mesto: Žana Velagić Jereb, Daniel Babić in Uroš Perišić;

Borila se je tudi naša srčna Nika Babić.

V tehniki:

1. mesto: Ana Lisa Širok;

V tehniki je tekmovala tudi Hana Velagić Jereb.

Tekmovalci so se tako dodobra ogreli za državno prvenstvo.

25. 5. 2019 je potekalo **državno prvenstvo v borbah**, navijali smo v dvorani Golovec v

Celju v družbi številnih staršev in okrepljene ekipe trenerjev in pomočnikov ter sodnice Maruške. In zaključilo se je čudovito. Tekmovalci so ponovno pokazali, da so iz dneva v dan boljši. Tokrat so vsi stali na stopničkah in posegli tudi po **pokalih**:

1. mesto za najboljšega borca v kategoriji članov je osvojil **Tadej Pirc**.

Skupinsko pa smo osvojili tudi pokale za:

2. mesto za najboljše mladinke,

3. mesto za najboljše kadetinj,

3. mesto skupno celoten klub.

Posamezno pa so bili tekmovalci razvrščeni vsak v svoji kategoriji takole:

1. mesto: Miha Garantini, Žana Velagić Jereb, Ana Lisa Širok in Tadej Pirc;

2. mesto: Jaka Rus, Edina Duraković, Aleksandra Rozina;

3. mesto: Daniel Babić, Sven Jakovina.

V kicku za najmlajše je tekmovala Nika Babić in osvojila 3. mesto.

Čestitamo jim za uspešne borbe.

Za zaključek sezone je Taekwondo zve-

za Slovenija podelila priznanja zaslužnim klubom in članom. Izredno ponosni smo, da smo prejeli **priznanje za promocijo in razvoj taekwondoja**. Zahvala gre dolgoletnemu trenerju **Frenku Širclju**, ki že dvajset zaporednih let organizira tekmovanja na domačem terenu. Čestitke in hvala za vse trenutke, ki jih posvetiš vsem vadečim in njihovim staršem.

Za zaključek smo se 1. junija 2019 odpravili še na zadnjo tekmo sezone v mestece Ozalj. Tokrat v majhni, simpatični zasedbi, s sodnico Maruško in trenerko Polono. Imeli so enkratne borbe, najmlajša člana pa sta se udeležila tudi kicka.

Rezultati:

- borbe:

1. mesto: Aco Nikolič,

3. mesto: Nika in Daniel Babić,

- kick:

3. mesto: Nika Babić in Aco Nikolič.

Čestitke vsem skupaj. In seveda tudi vsem ostalim borcem in borkam ter tehničarjem za uspešne tekme te sezone.

Ženski rokomet – ŽRD Litija

Končana rokometna sezona

Za ekipe Ženskega rokometnega društva Litija je uspešen konec rokometnega tekmovanja v letošnji sezoni. Za njimi je izredno pomembna sezona, v kateri so vse izbranke posameznih ekip dosegle izjemne športne rezultate. Še posebej velja izpostaviti ekipo mlajših deklic B, ki so postale državne prvakinje.

Članska ekipa ŽRD Litija, ki jo sestavlja 18 igralk, je pod vodstvom trenerja Boštjana Kogovška, pomočnika trenerja Romana Verbajsa ter kondicijskega trenerja Martina Gradiška v letošnji tekmovalni sezoni 2018/19 na 16 tekmah zabeležila 12 zmag in 4 poraze. Ekipa je tako sezono končala na 2. mestu v 1. B ženski rokometni ligi. V taboru ŽRD Litija se zavedamo pomena dosežka in le-ta je rezultat športne nadarjenosti naših deklet ter trdega dela celotne

Članska ekipa

ekipe. Dekleta s svojo željo po borbenosti, predanosti športu in neizmerni želji po doseganju višjih ciljev stopajo suvereno po poti uspešnega rokometista. Ponosni smo na naša dekleta in jim želimo uspešno in pogumno igro še naprej.

Ob tem se v društvu zavedamo pomena,

da so mlajše generacije naš rokometni potencial vir uspeha v prihodnosti, zato vlagamo v podmladek v okviru vseh preostalih naših selekcij, od mini rokometista, mlajših in starejših deklic do kadetinj in mladink, kjer naše deklice že dosegajo zavidljive rezultate. Poleg samih rezultatov nas veseli

prepoznan napredek tako v rokometnih veččinah kot tudi v športnem udejstvovanju nasploh. Naša dekleta postajajo prave uspešne športnice.

Naj na koncu zapišemo vse dosežke, ki so jih osvojila naša dekleta iz ŽRD Litija v letošnji sezoni: članice: 2. mesto v 1. B ženski rokometni ligi; mladinke: 6. mesto v državi; kadetinke: 18. mesto; starejše deklice: 14. mesto; mlajše deklice A: 5. mesto, mlajše deklice B: 1. mesto.

Najmlajše rokometarice ŽRD Litija državne prvakinje

Ekipa mlajših deklic B Ženskega rokometnega društva Litija je najmlajša ekipa društva, ki tekmuje v državnem prvenstvu. V letošnji sezoni 2018/2019 so

ta dekleta osvojila naslov državnih prvakinj. Ekipa s trenerjem Grego Močnikom na čelu je na skupno 22 tekмах dosegla 20 zmag in le 2 poraza.

V ekipi je 19 deklet, starih 11 in 10 let. Skozi sezono jih je treniral in vodil trener Grega Močnik, pomagala pa mu je Katjuša Ponebšek. Dekleta so zagnano trenirala celo sezono in iz tekme v tekmo dokazovala, da se trud na treningih obrestuje na tekмах.

V prvem delu sezone so tekmoval v skupini center in v skupini osmih ekip dosegle 1. mesto. V nadaljevanju sezone so bile s tem uvrščene v ligo za razvrstitev od 1. do 6. mesta v državi, kjer so si na osmih tekмах priigrale osem zmag. Na zadnji, odločilni tekmi v Žalcu, v nedeljo, 19. 5. 2019, so dokazale, da so prava ekipa in da uživajo v najlepši ekipni igri na svetu – v rokometu. Ob koncu tekme so prejele zaslužene medalje in pokal za osvojeno prvo mesto v svoji kategoriji v državi.

Čestitke punce, ponosni smo na vas!

Iz ŽRD Litija tri mladinske reprezentantke

V letošnjem letu, od 11. do 21. julija, mladinsko rokometno reprezentanco Slovenije čaka evropsko prvenstvo, ki bo v Gyuru na Madžarskem. Reprezentanca, v kateri so tudi igralke našega društva **Blažka Hauptman**, **Manca Kogovšek** in **Špela Bajc**, se trenutno pripravlja v Zrečah. Želimo jim dobre priprave in uspešen nastop na prihajajočem evropskem prvenstvu.

Počitnice in zaslužen počitek sta pred vrati. Dekleta si bodo malce odpočila in si tako nabrala moči za prihodnjo sezono. Še naprej nas spremljajte na naši spletni strani www.zrd-litija.si in na FB-strani.

ŽRD Litija

Bor Artnak tretji na državnem prvenstvu do 16 let

Avtorica članka: Melita Poglajen

Preteklim tednom bi tekmovalci Tenisa kluba AS Litija lahko rekli kar »obdobje uvrstitev v četrtfinala«, saj so jih nanizali celo vrsto.

Najprej se je v četrtfinalu turnirja ITF z nagradnim skladom 15.000 \$ v Kiseljaku (BIH) uvrstil **Nik Razboršek**. Nik trenutno zaseda 604. mesto ATP lestvice in

62. mesto ITF teniške lestvice. Prav tako v četrtfinalu se je v Singapurju uvrstila **Nastja Kolar**, turnir pa je imel nagradni sklad 25.000 \$. Za Nika je bil usoden Latvijec Martin Podzus z rezultatom 7 – 5 in 6 – 3, za Nastjo pa Rusinja Valeria Savinykh z rezultatom 7 – 5 in 6 – 2.

V četrtfinalu posamezno se je na Tennis Europe turnirju do 14 let v Skopju uvrstil tudi **Jaka Tomažin**, ki pa je bil nato v igrah dvojic precej bolj uspešen in se je v paru s Francozom Martinom Jovenim uvrstil v finale in osvojil končno 2. mesto.

Na zmagovalnih stopničkah je na državnem prvenstvu do 16 let stal **Bor Artnak**, ki je osvojil končno 3. mesto, napredovanje v polfinale pa mu je preprečil Aljaž Jeran, ki je slavil s 6 – 1 in 7 – 5. Vendar pa ne smemo pozabiti dejstva, da je Bor leto mlajši in letošnji rezultat je seveda tudi napoved, da bo naslednje leto napadel sam vrh.

Dobro se je na državnem prvenstvu do 12

let odrezal 11 letni **Žiga Šeško**, ki se je uvrstil v četrtfinalu. Tudi on bo imel pravico nastopa v kategoriji do 12 let še naslednje leto, ko bo prav gotovo v igri za najvišja mesta.

Nekoliko manj sreče sta na državnih prvenstvih imeli **Rina Grošelj** do 14 let, ki je izgubila v drugem krogu in za las zgrešila četrtfinalu, in **Pia Poglajen**, ki jo je tokrat že v prvem krogu presenetila Velenjčanka Lana Stefanović, ki je bila od Pie boljša s 5 – 7, 6 – 3 in 6 – 2.

V dneh od 8. 6. do 11. 6. 2019 je Tenisa klub AS Litija gostil **odprto prvenstvo za dečke do 14 let**. Domači adut Jaka Tomažin žal ni nastopil, ker je uspešno nastopal na evropskem turnirju v Skopju. Turnirja se je udeležilo 35 tekmovalcev, ki imajo pravico nastopa na A turnirjih (kar pomeni, da so na lestvici TZS uvrščeni višje od 65. mesta). Zmagal je Luka Videnovič iz kluba Triglav Kranj, ki je v finalu ugnal Vida Moharja iz Grosuplja.

ZAHVALA

V 54. letu življenja nas je zapustil naš dragi oče, partner, brat, stric in prijatelj

STANISLAV BAJEC

iz Poljan pri Primskovem.

Ob njegovi izgubi se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki ste ga spoštovali in pospremili na njegovi zadnji poti. Posebna zahvala Domu Tisje za ljubečo oskrbo, prijatelju Janku Miklavčiču za nesebično pomoč in življenjsko podporo ter govornici Marinki Vidgaj za ganljive besede slovesa. Hvala tudi župniku Jožetu Hauptmanu, pevcem ter pogrebni službi Perpar za lepo opravljen obred.

Žalujoci: vsi njegovi

*Šče je omagala, tvoj dih je zastal,
a nate spomin bo večno ostal.
Mirno in spokojno si zaspal,
v večni sen od nas odpotoval.*

ZAHVALA

V 78. letu starosti nas je zapustila naša draga mama, babica, prababica in teta

STANISLAVA BALANT

29. 4. 1941 – 25. 6. 2019.

Iskrena hvala vsem sorodnikom, sosedom in prijateljem za izraženo sožalje, darovano cvetje in sveče. Posebna zahvala zdravnici Tadeji Mantel Hauptman in patronažni sestri Tini. Zahvala tudi gospodu župniku za lepo opravljen obred, pogrebecem, pevcem in trobentaču.

Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

*Odšla si tja,
kjer ni mučenja.
Tolažimo se s tem,
da uživaš sladke sen.*

Zgodovina rodbine Windisch-Graetz

Avtor članka: Tim Šteferl, Javni zavod Bogenšperk

Rodbinski začetki

Windisch-Graetz. Priimek, ki je po skoraj osemdesetih letih od njihovega odhoda med prebivalci Šmartnega in okolice še vedno zelo dobro poznan in spoštovan. Ti bogenšperško-slatenski graščaki so bili v naši okolici daleč najpremožnejša in najuglednejša aristokratska rodbina, ki je z Bogenšperka in Slatne obvladovala obsežna posestva. Skoraj vsak od nas ima babico ali dedka, ki je delal ali pa vsaj poznal nekoga, ki je bil zaposlen pri »firštih«, kakor so rekli Windisch-Graetzom. »Firšt« je popačenka nemške besede »Fürst«, kar pomeni »knez«, prestižen naziv, ki je slovenski veji rodbine pripadal vse od leta 1822. Zgodovina rodbine pa je od te letnice še precej starejša. Njihova zgodba se prične v 13. stoletju, ko so kot ministeriali (op. p. *ne-svobodni plemiči*) grofov Andeških upravljali razne gradove in posestva v okolici

današnjega Slovenj Gradca, po kateremu še dandanes nosijo svoje ime.

Začetki rodbine so še precej zaviti v temo. Njihov domnevni izvorni stari grad nad Slovenj Gradcem se v virih prvič menda omenja že v 11. stoletju. Grad stoji še danes, a je predelan v cerkev sv. Pankracija in je priljubljena romarska in izletniška točka. Starodavna pa je tudi legenda o družinskem grbu, ki se je med člani rodbine Windisch-Graetz prenašala iz generacije v generacijo. Po legendi naj bi v tamkajšnjem gradu, kjer danes stoji cerkev, živel vitez, imenovan **Veriand**. Medtem ko je bil odsoten zaradi udeležbe v vojni proti Ogrom, mu je žena rodila trojčke, ti pa so v srednjem veku pomenili simbol nezvestobe v zakonu. V strahu pred kaznijo je dala dva od treh sinov svoji služabnici in ukazala, naj ju utopi v bližnjem jezeru. Vendar pa je Veriand na poti domov srečal služabnico, ki je

Grb rodbine Windisch-Graetz

hodila proti jezeru in nosila košaro. Vitez jo je pozdravil in vprašal, kam je namenjena. Odvrnila mu je, da nese dva volčja mladiča k jezeru, kjer ju bo utopila. Vitez ji ni verjel. Odprl je košaro in videl dva dečka. S solzami v očeh mu je povedala resnico. Vzel je dečka in ju dal v skrbništvo kmetu, ki je živel v bližini. Nato se je odpravil domov, kjer se je veselil rojstva novorojenega sina, ženi pa ni povedal ničesar, kar se mu je zgodilo na poti. Deset let pozneje je priredil veliko pojedino, na katero je povabil vse svoje prijatelje in okoliške plemenitaše, ter je ženi in drugim gostom predstavil druga dva sinova, tedaj že močna fantiča. Vse od takrat ima rodbina, v spomin na to zgodbo, v grbu dva volkova.

V mogočnem členjenem grbu, zavitem v hermelin in okrašenem s knežjim klubokom, je še dandanes osrednji atribut volk. Vsak atribut v heraldiki ima določen pomen, volk denimo simbolizira plemenitost in pogum. Ostali atributi so bili dodani kasneje in predstavljajo rodbinske posesti Waldstein in Wolfsthal, starodavni grb pa potomci rodbine s ponosom nosijo še dandanes. Lep primerek bronastega knežjega grba si lahko ogledamo na Predjamskem gradu, ki je bil nekoč prav tako v njihovi lasti.

Slovenj Gradec v 17. stoletju (vir: Georg Matthäus Vischer: *Topographia Ducatus Stiriae, Gradec 1681*)