
Razgledi
Glasilo Občine Šmarješke Toplice, leto X., št. 2., junij 2016

2

Spoštovane občanke in občani,
Občina Šmarješke Toplice je letos praznovala že 9. praznik. V teh letih smo na občini realizirali
veliko uspešnih projektov in močno izboljšali kvaliteto življenja, dela in preživljanja prostega časa
naših občank in občanov.

Šmarjeta, ki se razvija kot upravno središče občine, ima nov vrtec z energetsko sanirano osnovno
šolo, sodobno urejene prostore za delovanje zdravstvene in zobozdravstvene službe ter lekarno.
Imamo tudi dva koncesijska domova za starejše občane, sedaj pa se gradi nova mrliška vežica z
razširjenim parkiriščem. Po velikih prizadevanjih smo zgradili obvoznico Šmarjeta s krožiščem, ki je
dobilo svojo končno podobo z elementom vode. Voda, tako pitna kot termalna, je bila tista nujna
dobrina, ki je omogočala življenje, delo in razvoj ljudi na območju naše občine od pradavnine do
današnjih dni.

V krožišču v Šmarjeti stoji vrč, vrč za vodo, vrč za vino, vrč kot simbol celostne podobe naše občine. Vrč ima dva ročaja, ker je
naša občina nastala iz dveh krajevnih skupnosti, Šmarjete in Bele Cerkve, ki ju na ta način želimo še bolje povezati z vinskima
goricama Koglo in Vinji vrh ter navezati na turistično središče Šmarješke Toplice, kjer se je turizem že razvil in na termalni izvir v
Klevevžu, kjer razvijamo produkt trajnostnega visokokakovostnega turizma.

Z dokončno ureditvijo krožišča Šmarjeta polagamo temeljni kamen za gradnjo pločnika, javne razsvetljave, kolesarske poti,
kanalizacije in rekonstrukcijo državne ceste od Šmarjete do Šmarjeških Toplic v dolžini kar 2 km. Z gradbenimi deli bomo začeli
še v tem mesecu, takoj po zaključku šolskega leta. Gre za velik projekt za Občino, tako v finančnem kot časovnem smislu, ki bo
sofinanciran s strani državnega proračuna. S tem bomo zagotovili varno pot za naše otroke, naše občane in turiste in povezali
turistično središče Šmarješke Toplice s Šmarjeto. Veliko truda je bilo vloženega v ta projekt, vse od uvrstitve projekta v Načrt
razvojnih programov države marca leta 2007, priprave projektne dokumentacije, odkupa zemljišč in do začetka njegove izvedbe
v juniju 2016; preteklo je dolgih 9 let.

Veseli smo, da smo po mnogih letih prizadevanj začeli tudi z gradnjo nove vodarne Jezero v Družinski vasi, ki bo zagotavljala
neoporečno pitno vodo občankam in občanom osmih dolenjskih občin. V okviru investicije bo zgrajeno tudi 5 km cevovodov v
občini in nov vodohran v Gorenji vasi. Pripravljajo se projekti za kanalizacijo po naših vaseh, odkupujejo se zemljišča za gradnjo
pločnika od Družinske vasi do Bele Cerkve, pripravlja se projektna dokumentacija za gradnjo parkirišč v Beli Cerkvi.

Za naš nadaljnji razvoj obrti in podjetništva je izredno pomembna Turistično storitvena gospodarska cona Dolenje Kronovo,
katere občinski podrobni prostorski načrt smo po več letnih prizadevanjih sprejeli na eni od zadnjih sej občinskega sveta.
Prepričana sem, da bo nova cona zagotavljala veliko novih delovnih mest in ustvarila dobre pogoje za razvoj vseh tistih obrtnih
in storitvenih dejavnosti, ki jih občani naše občine potrebujemo za kvalitetnejše bivanje v lokalnem okolju.

Ob praznovanju praznika občine v lanskem letu smo svojemu namenu predali center medgeneracijskega druženja in društvenega
življenja – Hišo žive dediščine v Beli Cerkvi. Čeprav je bilo na začetku veliko negotovosti, kako bo naša Hiša delovala, zagotavljala
obisk in nova delovna mesta; danes dosegamo in presegamo vse zastavljene cilje. Po letu dni delovanja beležimo že preko
7.500 obiskovalcev in izjemno angažiranost številnih predstavnikov društvenih dejavnosti. Zato na tem mestu zahvala vsem
društvom, ki aktivno delujete v Hiši žive dediščine in sodelujete z občino, opravljate veliko prostovoljnega in humanitarnega dela
ter na ta način soustvarjate pozitivno klimo in prijateljske odnose, ki jo v teh časih vsi zelo potrebujemo. Zato ni naključje, da so
šla letošnja občinska priznanja in nagrade v prave roke, v roke predstavnikov društvenega življenja v občini, naših prostovoljcev.
Naj jim bo občinsko priznanje vsaj majhna zahvala, skromna beseda HVALA za njihovo prizadevno delo.

Na koncu vam bi rada zaželela prijetne dopustniške dni, šolarjem pa brezskrbne, vroče in ustvarjalne počitnice!

 Vaša županja Bernardka Krnc

uvod / o delu občine

Razgledi, glasilo Občine Šmarješke Toplice. Glasilo delno financira Občina Šmarješke Toplice. Brezplačno ga prejmejo vsa gospodinjstva v Občini Šmarješke Toplice. Razgledi so vpisani
pod zaporedno št. 1510 na Ministrstvu za kulturo Republike Slovenije. Naklada: 1250 izvodov. Odgovorna urednica: Katja Kuhelj Gorjanec Lektorica: Kristina Ščuka. Uredniški
odbor: Milan Pajk, Danijela Jakše, Milena Činkole, Aleksandra Barič Vovk, Jože Perše, Jože Novak, Mateja Bobič; razgledi@smarjeske-toplice.si. Grafična realizacija: Tomograf, Tomo
Cesar, s. p. Odgovornost za prispevke prevzema avtor. Prispevki izražajo stališča avtorja in ne nujno celega uredništva. Pridržujemo si pravico do krajšanja in lektoriranja besedil.
Avtor naslovne fotografije: Stane Bajuk

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

3

Seje Občinskega sveta
Občine Šmarješke Toplice
Občinski svet Občine Šmarješke Toplice se je na 14. redni seji
sestal 29. marca 2016. Na seji je bilo prisotnih vseh 11 sve-
tnikov. Po ugotovitvi sklepčnosti so svetniki potrdili predlagani
dnevni red in zapisnik predhodne seje Občinskega sveta. Nato
so člani in članica Občinskega sveta po vrstnem redu obravna-
vali še deset točk dnevnega reda.
Svetnica in svetniki so soglasno sprejeli besedilo predloga Od-
loka o razglasitvi nepremičnih kulturnih spomenikov lokalnega
pomena na območju Občine Šmarješke Toplice v 1. obravnavi.
Priprava tega odloka je bila potrebna iz več razlogov. V prvi vr-
sti zaradi arheoloških zahtev, ki so se pri načrtovanju investicij,
predvsem umestitve trase vodovoda na Vinjem vrhu, pa tudi
drugih, izkazale kot nepremostljiva ovira.
Občinski svet se je seznanil s poročilom o delu skupne občinske
uprave –Medobčinskega inšpektorata in redarstva občin Šen-
tjernej, Škocjan, Šmarješke Toplice in Kostanjevica na Krki za leto
2015, s kratkim poročilom o delu Skupne občinske uprave na
območju občine Šmarješke Toplice za leto 2015 ter programom
dela Medobčinskega inšpektorata in redarstva občin Šentjer-
nej, Škocjan, Šmarješke Toplice in Kostanjevice na Krki za leto
2016. Potrdil je tudi letno poročilo javnega zavoda Osnovna šola
Šmarjeta.
Občina je v letu 2013 začela pripravo občinskega podrobnega
prostorskega načrta za ureditev turistično storitvene gospodar-
ske cone v Dolenjem Kronovem neposredno ob avtocesti. Nova
ureditev bo zagotovila nove, za občino zelo pomembne pro-
storske možnosti za razvoj proizvodnih, servisnih, storitvenih in
turističnih dejavnosti. Nove vsebine so povezane z odpiranjem
novih delovnih mest in tudi sicer s hitrejšim gospodarskim ra-
zvojem občine. Po krajši razpravi so svetniki soglasno sprejeli
Odlok o občinskem podrobnem prostorskem načrtu turistično
storitvena gospodarska cona Dolenje Kronovo v predlaganem
besedilu.
V nadaljevanju so soglasno potrdili zaključni račun Občine za
leto 2015 in prav tako soglasno potrdili predlog imenovanja
gospe Jelke Petrovič, Šmarješke Toplice 187, 8220 Šmarješke
Toplice v svet Javnega sklada Republike Slovenije za kulturne
dejavnosti, območne izpostave Novo mesto.
Soglasno so sprejeli tudi sklep, da Občinski svet Občine Šmar-
ješke Toplice potrjuje kandidaturi Aleksandra Duriča, Šmarješke
Toplice 150, 8220 Šmarješke Toplice, in Jožeta Novaka, Orešje 42
b, 8220 Šmarješke Toplice, za sodnika porotnika na Okrožnem
sodišču v Novem mestu.
Na 15. redni seji so se svetniki sestali v torek, 19. aprila
2016. Na seji je bilo 10 od 11 svetnikov. Po ugotovitvi sklepčno-
sti in potrditvi predlaganega dnevnega reda s trinajstimi točka-
mi so svetniki soglasno potrdili zapisnik 14. redne seje, nato pa
po vrstnem redu obravnavali točke potrjenega dnevnega reda.
Informacijo o stanju varnosti na območju občine Šmarješke To-
plice v letu 2015 je prisotnim podal gospod Tomaž Nemanič s
Policijske postaje Novo mesto. Člani občinskega sveta so sogla-
sno sprejeli sklep o seznanitvi s poročilom.
Socialno varstveno storitev pomoč na domu v naši občini na

podlagi sklenjene pogodbe izvaja Dom starejših občanov Novo
mesto. Člani občinskega sveta so sprejeli sklep o seznanitvi s
Poročilom o izvajanju pomoči na domu v Občini Šmarješke To-
plice za leto 2015 ter sklep o soglasju k ceni socialno varstvene
storitve pomoč družini na domu v Občini Šmarješke Toplice.
V nadaljevanju so svetniki soglasno sprejeli dopolnjen osnutek
Odloka o občinskem podrobnem prostorskem načrtu Prinovec,
sklep o seznanitvi z Letnim poročilom Knjižnice Mirana Jarca
Novo mesto za leto 2015, finančni načrt in program dela za
leto 2016 ter potrdili poročilo o delu TIC-a za leto 2015 in pro-
gram dela za leto 2016. Soglasno so sprejeli tudi predlagano
spremembo in dopolnitev Pravilnika o plačah občinskih funkci-
onarjev in nagradah članov delovnih teles občinskega sveta ter
članov drugih občinskih organov ter o povračilih stroškov.
Svetniki so potrdili tudi predlog sklepa za nakup zemljišč v nase-
lju Vinica za potrebe izgradnje komunalne infrastrukture ter dela
projekta Vir življenjske energije.
Za izvedbo projekta »Izgradnja in obnova komunalne infrastruk-
ture v naselju Žaloviče« je Občina zemljišča že pridobila, razen
na delu zemljišča dveh parcelnih številk v Žalovičah, kjer teče
v okviru zakonodaje dopusten postopek za pridobitev dela teh
zemljišč. Svetniki so soglasno sprejeli predlog sklepa o dosegi
javne koristi in razlastitvi.
Na 16. redni seji so se svetniki sestali v torek, 31. maja
2016. Na seji je bilo prisotnih vseh 11 svetnikov. Po ugotovitvi
sklepčnosti in potrditvi dnevnega reda z dvanajstimi točkami
so svetniki soglasno potrdili zapisnik 15. redne seje s poprav-
kom, nato pa po vrstnem redu obravnavali točke potrjenega
dnevnega reda.
V času javne razgrnitve predloga Odloka o razglasitvi nepremič-
nih kulturnih spomenikov lokalnega pomena na območju Obči-
ne Šmarješke Toplice sta bili podani dve pripombi, do katerih je
negativno stališče podala strokovna služba Zavoda za varstvo
kulturne dediščine. Po razpravi so svetniki z enim glasom proti
sprejeli predlog stališč do pripomb na predlog Odloka o razgla-
sitvi nepremičnih kulturnih spomenikov lokalnega pomena na
območju Občine Šmarješke Toplice, skupaj s Prilogo 1. Prav tako
so z enim glasom proti sprejeli Odlok o razglasitvi nepremičnih
kulturnih spomenikov lokalnega pomena na območju Občine
Šmarješke Toplice v 2. obravnavi.
V nadaljevanju so svetniki po predstavitvi in krajših razpravah
potrdili Letno poročilo Komunale Novo mesto d. o. o. za leto
2015 in sprejeli sklep o seznanitvi s poročilom Razvojnega cen-
tra d. o. o. Novo mesto za leto 2015.
Sledila je obravnava in potrditev predlogov za priznanja in na-
grade Občine Šmarješke Toplice za leto 2016. Svetniki in svetni-
ca so soglasno potrdili predlog Komisije za priznanja in nagrade
Občine Šmarješke Toplice za podelitev priznanj Občine Šmarje-
ške Toplice za leto 2016.
Svetniki so soglasno sprejeli tudi predlog Rebalans (I) proračuna
Občine Šmarješke Toplice, ki zajema nekatere nove investicije.
V nadaljevanju so svetniki obravnavali še posamične programe
upravljanja, in sicer predloge ukinitev javnega dobra posame-
znih zemljišč, ki ne služijo več kot javno dobro ter predloge
nakupa in prodaje stvarnega premoženja. Soglasno so potrdili
vse predlagane sklepe.

Lidija Radkovič, občinska uprava

4

o delu občine

Sprejem Odloka o razglasitvi
nepremičnih kulturnih
spomenikov lokalnega pomena
na območju Občine Šmarješke
Toplice
Priprava posodobljenega razglasitvenega akta za območje
Občine Šmarješke Toplice je bila potrebna iz več razlogov.
Izkazalo se je, da Odlok o razglasitvi naravnih znamenito-
sti in nepremičnih kulturnih in zgodovinskih spomenikov iz
leta 1992, ki ga je sprejela takratna občina Novo mesto in
obsega tudi območje sedanje Občine Šmarješke Toplice, po
23. letih ne more več uspešno slediti sodobnim varstvenim
izhodiščem in ponekod spremenjenim razmeram na terenu
ter potrebam sodobnega časa nasploh. Priprava posodo-
bljenega razglasitvenega akta je bila potrebna tudi zaradi
uskladitve s sodobno zakonodajo, pri čemer je potrebno
upoštevati predvsem Zakon o varstvu kulturne dediščine
(Uradni list RS, št. 16/08, 123/08, 8/11, 90/12 in 111/13) in
Pravilnik o seznamih zvrsti dediščine in varstvenih usmeri-
tvah (Uradni list RS, št. 102/10).
Odlok za razglasitev kulturnih spomenikov na območju Ob-
čine Šmarješke Toplice (v nadaljevanju: Odlok) izhaja iz so-
dobnih dognanj stroke in dejanskega stanja na terenu, pri
čemer se je ponekod pokazal razkorak z do sedaj veljavnimi
varstvenimi opredelitvami, ki so bile določene s starim od-
lokom. Odlok je bil pripravljen na osnovi določil 11., 12. in
13. člena Zakona o varstvu kulturne dediščine (Uradni list
RS, št. 16/08, 123/08, 8/11, 90/12 in 111/13 – v nadaljeva-
nju ZVKD-1). Vse obravnavane enote dediščine so skladno z
9. členom ZVKD-1 vpisane v Register nepremične kulturne
dediščine, ki ga vodi Ministrstvo za kulturo Republike Slove-
nije. Cilj novega Odloka je, da se z natančnejšo opredelitvijo
varovanih lastnosti zagotovi učinkovitejše varstvo kulturne
dediščine ob sočasnem omogočanju ustreznega prostorske-
ga razvoja občine v smislu trajnostnega razvoja in celostne-
ga ohranjanja dediščine. Ob tem se skupna površina varo-
vanih območij po tem odloku opazno zmanjša, predvsem
na področju arheologije.
Na območju Občine Šmarješke Toplice ima po Odloku iz leta
1992 status kulturnega spomenika 25 enot kulturne dedi-

Rebalans I proračuna Občine
Šmarješke Toplice za leto 2016
Občinski svet Občine Šmarješke Toplice je na svoji 16. redni
seji, 31. 5. 2016, sprejel rebalans proračuna za leto 2016.
Rebalans predvideva 3.328.003 EUR prihodkov in 4.253.015
EUR odhodkov, razlika med prihodki in odhodki se pokriva
iz sredstev preteklih let.
Občina je na strani prihodkov med drugim planirala pri-
hodek dohodnine v višini 1.841.757 €, prihodke iz naslo-
va komunalnega prispevka v višini 320.000 €, prihodke od
premoženja v višini 280.121 €, kapitalske prihodke v višini
402.668 € ter transferne prihodke državnega proračuna v
višini 134.886 €.
Tako kot v sprejetem proračunu so tudi v rebalansu prora-
čuna sredstva namenjena za področje lokalne samouprave,
splošnih javnih storitev, obrambe, kmetijstva, prometne in-
frastrukture, gospodarstva, turizma, varovanja okolja, pro-
storskega planiranja in komunalne dejavnosti, zdravstva,
športa, kulture, izobraževanja ter sociale.
V sprejetem proračunu in tudi v rebalansu proračuna smo
planirali sredstva za:
yy gradnjo in investicijsko vzdrževanje parkirišč v Beli Cerkvi,
yy investicijsko vzdrževanje lokalnih cest ter javnih poti,
yy sanacijo plazu v Gorenji vasi,
yy sofinanciranje ceste Šmarjeta – Šmarješke Toplice (hodnik
za pešce, kolesarska pot, kanalizacija); sredstva državne-
ga proračuna,

yy nakup zemljišč,
yy izdelavo projektne dokumentacije na področju prometne
infrastrukture, kanalizacijskega omrežja, prostorskega
planiranja in oskrbe s pitno vodo,

yy mehansko biološko obdelavo odpadkov v regijskem cen-
tru za ravnanje z odpadki Dolenjske (Cerod),

yy projekt Hidravlične izboljšave in nadgradnja sistema za pi-
tne vode na območju Dolenjske (Komunala Novo mesto);
realizacija predvidena v letu 2016-2017; sredstva držav-
nega proračuna,

yy rušitev obstoječega in izgradnja novega poslovilnega
objekta v Šmarjeti,

yy izdelavo OPPN Šmarjeta,
yy ureditev krožnega križišča v Šmarjeti,
yy obnovo vodovodnega omrežja na naslovu Šmarjeta 66 ter
yy druge aktivnosti.

Rebalans odraža dejansko prihodkovno stanje glede na dr-
žavne ukrepe, odraža predvideno realizacijo prihodkov in
odhodkov do konca proračunskega leta 2016.

Damjana Stopar, občinska uprava

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

5

Rekonstrukcija dela državne ceste
od Šmarjete do Šmarjeških Toplic
Direkcija Republike Slovenije za infrastrukturo in Občina Šmar-
ješke Toplice skupaj izvajata projekt rekonstrukcije dela regio-
nalne ceste R3-667 Zbure–Šmarješke Toplice od naselja Šmar-
jeta do Šmarjeških Toplic z ureditvijo enostranskega hodnika
za pešce in dvosmerne kolesarske poti.
Izbor izvajalca je v zaključni fazi, planiran pričetek del je v
poletnih mesecih. Za izvedbo investicije imamo zagotovljena
sredstva v državnem in občinskem proračunu. V sklopu inve-
sticije je predvidena obnova kanalizacijskega voda od Šmarje-
te do obstoječe čistilne naprave ter izgradnja povezovalnega
kanalizacijskega voda od čistilne naprave do naselja Brezovi-
ca, kjer se kanalizacijski vod naveže na obstoječo kanalizacij-
sko omrežje do čistilne naprave v Šmarjeških Toplicah.

Tomaž Ramovš, občinska uprava

Hidravlična izboljšava
vodovodnega sistema na
območju osrednje Dolenjske
V letošnjem letu smo pričeli z izvedbo investicije »Hidravlič-
na izboljšava vodovodnega sistema na območju osrednje
Dolenjske«. Zaključek projekta je predviden v letu 2017.
Na območju občine Šmarješke Toplice bo izvedeno nasle-
dnje:
yy vodovod na odseku 3: Vodarna Jezero – VH Sračnik;
yy vodovod na odseku 6: Družinska vas – VH Gorenja vas;
yy vodohran Gorenja vas – 200 m3;
yy vodarna Jezero.

Trenutno smo v fazi gradnje vodarne Jezero v Družinski vasi,
sledi gradnja vodovoda na odseku od vodarne Jezero do
vodohrana Sračnik, vodovoda na odseku Družinska vas –
vodohran Gorenja vas ter izgradnja novega vodohrana Go-
renja vas.

Tomaž Ramovš, občinska uprava

Investicijsko vzdrževanje
občinskih cest v letu 2016
V okviru investicijskega vzdrževanja občinskih cest v letu 2016
je Odbor za razvoj sprejel naslednje investicijske projekte:
yy Ureditev (razširitev in preplastitev) dela javni poti z ozna-
ko JP 797-831 (Družinska vas);

yy Ureditev (asfaltacija) dela javne poti z oznako JP 798-021
(Hrib);

yy Ureditev (asfaltacija in ureditev priključka) dela javne poti
z oznako JP 798-281 (Dol pri Šmarjeti);

yy Ureditev (globinske sanacije) dela lokalne ceste z oznako
LC 295-332 (Mala Strmica);

yy Ureditev (globinske sanacije) dela lokalne ceste z oznako
LC 295-301 (stari del Šmarjeških Toplic);

yy Ureditev dela javne poti z oznako JP 796-551 in lokalne
ceste z oznako LC 295-403 (Orešje-Povšič);

yy Postavitev odbojnih ograj na posameznih cestnih odse-
kih: LC 295-411 (Orešje), JP 796-561 (Orešje), LC 295-323
(Gorenja vas pri Šmarjeti – Žaloviče), LC 295-332 (Mala
Strmica);

yy Sanacija plazu v Mevcah. Izvedena bo sanacija plazu v
Mevcah na občinski cesti z oznako JP 798-041 in ureditev
zaledja ter obnova ceste na območju predvidenih del (iz-
vedba drenaž, izvedba novih in sanacija obstoječih zidov,
rekonstrukcija ceste).

Delna sanacija ceste je bila izvedena v letu 2014, ko je obil-
no deževje uničilo cesto v tem delu. Skladno z geološkim
poročilom je za ta del potrebna večja sanacija z izvedbo
ustreznih podpornih zidov in odvodnjavanja, da se prepreči
nadaljnjo škodo oz. uničenje ceste. Občina je v aprilu 2016
z dopolnitvijo v maju 2016 oddala na pristojno ministrstvo
vlogo za sofinanciranje ter izdelala projektno dokumentacijo
v PZI-obliki. Pričakuje se sofinanciranje na način, kot je bilo
izvedeno v letu 2015 pri sanaciji plazu na lokalni cesti. Tre-
nutno smo v postopku izbire izvajalca.

Tomaž Ramovš, občinska uprava

ščine in tudi novi Odlok obravnava 25 enot. S pripravo nove
razglasitve se poveča število arheoloških spomenikov, kar
je posledica ukinitve arheološkega območja Vinji Vrh (EŠD
815), znotraj katerega je po novem definiranih več posame-
znih manjših najdišč (7 najdišč kot kulturni spomenik, ostala
pa kot registrirana dediščina). Nova določitev arheoloških
najdišč je rezultat natančne preučitve vseh razpoložljivih
podatkov o arheoloških najdiščih na območju Vinjega Vrha,
vključno z rezultati nedavno opravljene raziskave LIDAR ter
natančno analizo vseh dosedanjih opravljenih arheoloških
raziskav.
Z Odlokom o razglasitvi kulturnih spomenikov lokalnega po-
mena v Občini Šmarješke Toplice preneha veljati Odlok o
razglasitvi naravnih znamenitosti in nepremičnih kulturnih
in zgodovinskih spomenikov v Občini Novo mesto (Uradni
list RS, št. 38/1992) v tistem delu, ki se nanaša na nepre-
mičnine kulturne in zgodovinske spomenike na območju
Občine Šmarješke Toplice. Večina dosedanjih kulturnih spo-
menikov ohranja svoj status še naprej.

Stane Bajuk, u.d.i.k.a.
občinska uprava

6

o delu občine

Izgradnja poslovilnega objekta v
Šmarjeti
Občina Šmarješke Toplice v letu 2016 izvaja izgradnjo nove-
ga poslovilnega objekta v Šmarjeti.
Površine objekta in zunanje površine:
yy objekt 99 m2
yy nadkriti plato 106,8 m2
yy ploščad pred poslovilnim objektom 170,52 m2
yy parkirišče in dostop do pokopališča 963 m2

Skupaj bruto površina: 1.232,5 m2 (tlakovanje, asfalt:
1.133,52 m2, novogradnja: 99 m2). Na parkirišču je predvi-
denih 33 parkirnih mest.
Izvajalec gradbenih del je podjetje NGD d. o. o., Letališka
16, 1000 Ljubljana.
Porušen je že stari objekt, izvedena so vsa zemeljska dela s
pripravo tampona za novo parkirišče, v gradnji je poslovilni
objekt.
Z investicijo bomo zagotovili ustrezen poslovilni objekt z
nadkritim platojem in ustrezna parkirna mesta. Predviden
zaključek gradnje je v poletnih mesecih.

 Tomaž Ramovš, občinska uprava

Prošnja občanom za sodelovanje
pri pridobivanju zemljišč za
uspešno izvedbo projektov
Občina Šmarješke Toplice izvaja večje število aktivnosti za
pridobitev služnosti in zemljišč za nadaljevanje projektov
(izgradnja in obnova komunalne infrastrukture v naseljih
Vinica, Žaloviče, Družinska vas-Dolenje Kronovo, ceste Dru-
žinska vas-Bela Cerkev, Šmarješke Toplice-Obrh-Žaloviče,
Šmarjeta-Šmarješke Toplice, cesta v spodnjem delu Dru-
žinske vasi, Turistično storitvena gospodarska cona Dolenje
Kronovo in ostali projekti).
Za uspešno izvedbo projektov je potrebno sodelovanje vseh
lastnikov zemljišč, zato v ta namen izvajamo javne predsta-
vitve projektov, kjer poskušamo in se trudimo uskladiti vse
nejasnosti ter prilagoditi rešitve željam občanov oz. lastni-
kov zemljišč.
Na Občini se vsi, skupaj s člani občinskega sveta, trudimo za
pripravo projektne dokumentacije za pridobitev gradbenih
dovoljenj ter nato za pridobitev potrebnih finančnih sredstev
za izvedbo investicij.
Zgrajena infrastruktura v posameznem naselju oz. vasi bo
zagotovo dvignila kvaliteto življenja in bivanja, izboljšala
splošno urejenost kraja ter povečala varnost naših otrok in
naših občanov.
Zato vas prosimo, da po svojih močeh pomagate oz.
sodelujete pri pridobivanju služnosti in zemljišč za iz-
vedbo investicij v vašem kraju, saj bodo vse pridobi-
tve koristile predvsem vam in vašim potomcem.

Županja mag. Bernardka Krnc

Kanalizacijski sistem Družinska
vas – Dol. Kronovo z navezavo
na obstoječo čistilno napravo
Naselji Družinska vas in Dolenje Kronovo v občini Šmarješke
Toplice še nimata urejenega sistema odvajanja in čiščenja
komunalnih odpadnih vod. Stanovanjski objekti imajo pre-
točne greznice, odpadna voda ponika v zemljo in onesnažu-
je podtalnico, kar je za turistično občino nesprejemljivo. Ob-
čina Šmarješke Toplice želi ustrezno urediti tudi to področje.
Za severozahodni del Družinske vasi je bila že izdelana pro-
jektna dokumentacija za kanalizacijski sistem s spremljajočo
infrastrukturo. V letošnjem letu projektiramo kanalizacijsko
infrastrukturo v Dolenjem Kronovem z navezavo na čistilno
napravo v Šmarjeških Toplicah.
V mesecu juniju 2016 smo imeli v Beli Cerkvi javno predsta-
vitev projekta, s katero smo seznanili občane s predvideno
investicijo.
Projektna dokumentacija bo osnova za nadaljnjo ustrezno
ureditev odvajanja in čiščenja odpadnih komunalnih voda v
tem delu občine.

 Tomaž Ramovš, občinska uprava

Navdušenje nad predstavitvijo
Občine Šmarješke Toplice
Županja, mag. Bernardka Krnc, je bila v mesecu maju 2016
povabljena s strani Kongresa lokalnih in regionalnih oblasti
Sveta Evrope v Kijev v Ukrajino. Udeležila se je konferen-
ce ukrajinskih županov na temo Župani, vodje sprememb.
Predstavila je organizacijo lokalne samouprave v Sloveniji
in primer uspešnega vodenja občine Šmarješke Toplice, ki
temelji na dolgoročnem strateškem planiranju. Prav tako je
imela možnost spregovoriti o uspešno izvedenih investici-
jah v svoji občini, prav posebej pa je izpostavila primer do-
bre prakse Hiše žive dediščine v Beli Cerkvi kot centra med-
generacijskega druženja. Ukrajinski župani so bili navdušeni
nad predstavitvijo in so obljubili, da pridejo v Slovenijo.

Mateja Bobič, občinska uprava

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

7

Pregled dogajanja v Hiši žive
dediščine, marec, april, maj, junij 2016
MAREC

Društveno ocenjevanje vin
Društvo vinogradnikov Vinji vrh–Bela Cerkev
Z namenom izboljšanja kvalitete vina je Društvo vinogradni-
kov Vinji vrh–Bela Cerkev tudi letos pripravilo društveno oce-
njevanje vin. V ocenjevanje so predhodno prejeli 129 vzorcev,
ki jih je v četrtek, 3. marca 2016, ocenila petčlanska strokovna
komisija, ki ji je predsedoval Jože Simončič, enolog Kartuzije
Pleterje.
Ocenjevalna komisija je bila z vzorci lanskega letnika
zadovoljna. Visoke ocene, ki so jih prejela posa-
mezna vina, so rezultat tako dobrega gospo-
darjenja v vinogradu, znanja in izpopolnjevanja
vinogradnikov kot tudi uspešnega kletarjenja.
Zasluge za dobre rezultate pa lahko pripišemo
tudi uspešnemu delovanju novega enološkega
laboratorija v Hiši žive dediščine, kjer so v je-
senskem in zimskem času trikrat tedensko po-
tekale meritve vzorcev in svetovanje vinogradni-
kom, kar je pripomoglo k izboljšanju kakovosti vina.
V soboto, 12. marca, je v Hiši žive dediščine potekala
razglasitev rezultatov ocenjevanja vin in podelitev priznanj so-
delujočim vinogradnikom.

Komedija Staro za novo z Borisom Kobalom in Tinom
Vodopivcem
11. marec 2016
V organizaciji Društva podeželskih žena in deklet Bela Cerkev
se je v prostorih Zwittrove dvorane, v kar dveh ponovitvah,
odvila komedija z naslovom Staro za novo. Avtorja in glavna
akterja v komediji, Boris Kobal in Tin Vodopivec, sta se kot
predstavnika dveh različnih generacij v komediji lotila večne
tematike odnosov med »starimi« in »mladimi«. Kot se za dva
komedijanta spodobi, sta Boris in Tin poskrbela za oblico sme-
ha in dobro voljo med občinstvom v dvorani.

Občni zbor Društva Entente Florale
16. marec 2016
V letošnjem letu Občina Šmarješke Toplice, kot edina slovenska
predstavnica, sodeluje v evropskem tekmovanju v urejenosti
vasi in mest, imenovanem Entente Florale. Občina tekmuje v
konkurenci evropskih vasi (populacija do 5000 prebivalcev) in
devetčlanska mednarodna komisija bo našo občino obiskala
30. junija 2016 v popoldanskih urah. Kot letošnja udeleženka v
tekmovanju je Občina Šmarješke Toplice v Hiši žive dediščine
gostila tudi Občni zbor predstavnikov Društva Entente Florale
Slovenija. Na občnem zboru so poleg nadaljnjega delovanja
društva obravnavali tudi letošnjo izvedbo tekmovanja v Šmar-
jeških Toplicah in podali koristne nasvete in usmeritve za pri-
prave na letošnje ocenjevanje.

Literarni večer s Terezijo Balažević
18. marec 2016
V Hiši žive dediščine so materinski dan obeležili s kulturnim
dogodkom. Literarni večer je pripravilo Društvo podeželskih

žena in deklet Bela Cerkev v sodelovanju z literarno sekcijo
Društva upokojencev Novo mesto, imenovano Snovanja. Pod
vodstvom članice obeh društev, Terezije Balažević, so se s
svojimi avtorskimi pesmimi predstavili člani novomeške lite-
rarne sekcije društva upokojencev, program pa so dodatno
popestrili še Lana Jeglič na kitari, Jože Gotlib s harmoniko ter
skupina ljudskih pevcev Podgorjanski prijatelji z izborom ljud-
skih pesmi.

APRIL

Večer ljudskega petja »Zahvala po zahvali«
2. april 2016
Ljudske pevke Šmarjetke, ki delujejo pod okriljem Društva

podeželskih žensk Šmarjeta, so v Hiši žive dediščine pri-
pravile večer ljudskega petja »Zahvala po zahvali«.

Šmarjetke so svoje prvo desetletje delovanja obe-
ležile na jesenski tradicionalni prireditvi »Zahva-
la jeseni« v Šmarjeti, prireditev pa so se odloči-
le ponoviti tudi v Beli Cerkvi. Ob Šmarjetkah sta
nastopila tudi v domačem okolju dobro pozna-
na harmonikarja Jože Gotlib in David Brinovec

ter gostujoči ljudski pevci skupine Šestica Dru-
štva upokojencev Naklo, ljudski pevci Prešmentani

faloti iz Haloz ter vaški pevci in harmonikarji iz Andraža nad
Polzelo. Prireditev je z duhovitimi vložki popestril voditelj
Darko Povše.

Predavanje Društva Ajda Dolenjska
7. april 2016
Društvo za bio-dinamično gospodarjenje Ajda Dolenjska je v
Hiši žive dediščine pripravilo predavanje z naslovom »Priprava
tal za pomladansko setev«. Koristne napotke in nasvete za
pripravo tal in uspešno gojenje vrtnin ter zatiranje škodljivcev
je delil predsednik društva Ajda, Jože Lusavec.

6. Državno ocenjevanje kruha
9. april 2016
Društvo podeželskih žena in deklet Bela Cerkev je v sodelo-
vanju z Zvezo kmetic Slovenije letos pripravilo že 6. Državno
ocenjevanje kruha v Beli Cerkvi. Na ocenjevanje je prispelo
kar 148 različnih hlebcev kruha, ki so jih razdelili in ocenjevali
v šestih različnih kategorijah, glede na vrsto žita, iz katerega
so bili pripravljeni. Strokovna komisija je pri kruhu ocenjevala
zunanji videz, vonj, okus, topnost ter elastičnost posameznih
vzorcev. Po skrbnem ocenjevanju strokovne komisije so med
prinašalke in prinašalce kruha razdelili 32 bronastih, 63 srebr-
nih in 52 zlatih priznanj. Na ocenjevanje so vsak svoj hlebček
kruha prinesli tudi vrtčevski otroci iz šmarješkega Vrtca Son-
ček in Vrtca Marjetica z Lešnice.

Prireditev Sožitje kruha in vina
10. april 2016
V sklopu prireditve Sožitje kruha in vina je v nedeljo, 10. apri-
la, potekala slovesna prireditev s podelitvijo priznanj ocenje-
nim kruhom ter podelitvijo priznanj najboljšim vinogradnikom
društvenega ocenjevanja vin, ki ga je v mesecu marcu pripra-
vilo domače Društvo vinogradnikov Vinji vrh–Bela Cerkev. Naj-
boljši kruh z največjim številom točk sta spekli Ana Zupančič

8

o delu občine
in Marija Jakše. Na prireditvi, ki jo je povezovala domačinka
Zala Pungeršič, so podelili tudi deset plaket za trikrat osvojeno
zlato priznanje za kruh enake kategorije, ki so ga nagrajenke
spekle tri leta zapovrstjo. Tradicionalne »poličke« za najboljše
pridelovalce vina je najbolj uspešnim vinogradnikom podelil
tudi predsednik vinogradniškega društva Jože Košak. Najbolj-
ši cviček je pridelal Milan Jakše z Gorenjega Gradišča, z naj-
boljšim dolenjskim belim vinom se lahko pohvali Tone Turk z
Otočca, z dolenjskim rdečim Mojca Tomšič z Vinjega Vrha, naj-
boljšo modro frankinjo in laški rizling pa je pridelal Aleš Kalin
z Dolenjega Gradišča. Priznanje za najboljši laški rizling pozne
trgatve je prejela Marjeta Kopina iz Bele Cerkve, prav tako pa
je priznanje za najboljši rumeni muškat ostalo v domači Beli
Cerkvi, pridelal ga je domačin Slavko Škrbec.
Pred prireditvijo je obiskovalce pred Hišo žive dediščine pri-
čakala Godba na pihala ter rokodelci in obrtniki s svojimi iz-
delki na stojnicah. Pri članicah društva podeželskih žena je
bilo možno degustirati vzorce kruha, na stojnici vinogradnikov
pa poskusiti domače salame in novo letino cvička. V sklopu
prireditve si je bilo mogoče ogledati tudi razstavo ocenjenih
vzorcev kruha.
Nedeljsko popoldne je minilo v prijetnem vzdušju in v družbi
tako dobrega kruha kot tudi vina.

MAJ

Območno srečanje pevcev ljudskih pesmi in godcev,
JSKD Novo mesto
18. maj 2016
Hiša žive dediščine je v maju gostila tudi Območno srečanje
pevcev ljudskih pesmi in godcev ljudskih viž »Naj zazveni ljud-
ska pesem«, ki ga je pripravil Javni sklad za kulturne dejav-
nosti Novo mesto. V sklopu srečanja se je predstavilo sedem
skupin ljudskih pevcev. Dogodek je odprla domača skupina
Šmarjetke, predstavile so se še Ljudske pevke Klasje iz Škocja-
na, Ljudske pevke Čebelice iz Mirne Peči, Ljudske pevke Rož-
ce iz Dolenjskih Toplic, Pevska skupina Podgorjanski prijatelji
iz Novega mesta, Ljudski pevci Vaški zvon iz Prečne in Pev-
ska skupina Li-La Folklornega društva Kres iz Novega mesta.
Nastope pevcev je strokovno spremljala dr. Mojca Kovačič iz
Glasbenonarodopisnega inštituta ZRC SAZU. Nastopajoči pevci
so bili navdušeni nad novo, še neodkrito Zwittrovo dvorano
Hiše žive dediščine ter sprejemom Društva podeželskih žena
in deklet Bela Cerkev z vinjevrško pogačo.

Izobraževanje spremljevalcev otrok na letovanju na
Debelem rtiču Rdeči križ Novo mesto
21. maj 2016
V prostorih Hiše žive dediščine je potekalo tudi celodnevno
izobraževanje za spremljevalce otrok na poletnih letovanjih
na Debelem rtiču v organizaciji Rdečega križa Novo mesto. Po
začetnem uvodu v delovni dan s kavo in medenjaki so si ude-
leženci izobraževanja najprej ogledali prostore Hiše žive de-
diščine ter se sprehodili skozi Belo Cerkev do Škratove luknje
in nato nadaljevali z začrtanim programom ter delavnicami z
različnimi tematikami: delovanje Rdečega križa, zdrava pre-
hrana, prva pomoč, sproščanje ter delo z otroki na letovanju.
Vsem udeležencem izobraževanja to poletje želimo uspešno
letovanje.

JUNIJ

Dan odprtih vrat Hiše žive dediščine v sklopu
občinskega praznika
5. junij 2016
V sklopu 9. praznika Občine Šmarješke Toplice je občina v so-
delovanju z belocerkovškimi društvi pripravila tudi Dan odpr-
tih vrat Hiše žive dediščine. V Hišo žive dediščine je domačine
in turiste v nedeljskem popoldnevu pripeljal turistični vlak, ki
je potnike za Belo Cerkev pobiral po različnih postajah po ce-
lotni trasi občine. V Beli Cerkvi je v Zwittrovi dvorani Hiše žive

dediščine obiskovalce pozdravila Godba na pihala, ki je prav
za to priložnost pripravila javno vajo, v enološkem laboratoriju
so obiskovalce s cvičkom pogostili člani Društva vinogradni-
kov Vinji vrh–Bela Cerkev, v kuhinji pa so z vinjevrško pogačo
in kavo postregle članice Društva podeželskih žena in deklet.
Obiskovalci so se sprehodili tudi skozi ostale prostore hiše in
si premierno ogledali film o škratu Viniju, ki je navdušil pred-
vsem najmlajše.

MEDDRUŠTVENO TEKMOVANJE V PIKADU
14. junij 2016
V sklopu delovanja Hiše žive dediščine se vsak teden odvijajo
redne tedenske aktivnosti društev: redna vadba godbe na pi-
hala, pouk glasbene šole, meritve vzorcev vina v enološkem
laboratoriju, treningi pikado sekcije Društva upokojencev, de-
lavnice v kuhinji, ustvarjalne delavnice v Sobi ustvarjalnosti,
tedensko nas obiščejo hotelski gostje, ki v Belo Cerkev prispe-
jo s turističnim vlakcem. Vse več je tudi organiziranih skupin
vseslovenskih društev, ki pridejo na ogled Hiše žive dediščine.
Tovrstnega sodelovanja in aktivnosti si želimo tudi v priho-
dnje.

Katarina Gunde, občinska uprava

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

9

90 let Amalije Mlakar
Konec aprila je 90. rojstni dan praznovala Amalija Mlakar,
po domače mama Malka. Rodila se je davnega leta 1926
v številni Lužarjevi družini na Vinici pri Šmarjeti kot deseti
otrok. Občutila je trpljenje, lakoto in pomanjkanje vojnih let.
Takoj po vojni je odšla s »trebuhom za kruhom« delat v
hotel v Novo mesto, kjer je spoznala svojega moža Franceta
iz Nemške vasi pri Trebnjem. Ker je imela tako rada rodno
Vinico in kmečko zemljo, ki je zaznamovala njeno delo in
življenje, se je odločila ostati na domu in biti v oporo svoji
mami. Postala je mama 4 otrokom. Ima tudi 9 vnukov in
še 13 pravnukov, ki jo obkrožamo in jo imamo radi. Na sliki
skupaj s predstavniki KORK Šmarjeta, hčerko Malči, pravnuki
Ano, Nejcem in Anžetom ter vnukinjo Bernardko, šmarješko
županjo.

Svojci

Pot prijateljstva
Pot prijateljstva med Občino Cankova in Občino Šmarješke
Toplice se vsako leto oživlja na drugačen način. Pot je bila
dvakrat že prehojena, enkrat prekolesarjena, tokrat pa je
bila prevožena s traktorjem. Trije občani Občine Cankova so
se namreč na pot odpravili s traktorjem, znamke Warscha-
lowski, letnik 1960. Traktor je vozil svetnik Občinskega sveta
Občine Cankova, Matej Miholič, sopotnika sta bila Vojko Ku-
har in Boris Šinko. Na pot so se odpravili v sredo, 1. 6. 2016,
in v Šmarješke Toplice prispeli v petek, 3. 6. 2016. Najvišja
možna hitrost, ki jo traktor lahko doseže, je 25 km/h.
Sprejem in dobrodošlico smo jim zaželeli pred občinsko
stavbo. Pri nas so preživeli lepo popoldne pri domačinih in
se naslednje jutro odpravili nazaj v Prekmurje.

Mateja Bobič, občinska uprava

Entente Florale
Občina Šmarješke Toplice bo v letošnjem letu prvič sodelovala pri tem projektu. Gre za mednarodno ocenjevanje urejenosti evrop-
skih vasi in mest v okviru združenja Entente Florale Europe. Komisija bo Šmarješke Toplice ocenila na podlagi predhodno poslanih
opisnih besedil v četrtek, 30. 6. 2016, v popoldanskem času pa bo mednarodna komisija tudi fizično prisotna v kraju.
Kriterij pri ocenjevanju ni le splošna urejenost kraja, temveč več vsebinskih sklopov, od načrtovanega in razvojnega pristopa,
okoljevarstvene ozaveščenosti, udeleženosti lokalnega prebivalstva, varovanja naravnega okolja, ohranjanje kulturne dediščine.
Pripravljamo celovito predstavitev kraja in terenski ogled za komisijo, po vnaprej določeni trasi s stop točkami. Predstavitvena
trasa je sledeča: Osnovna šola Šmarjeta in Vrtec Sonček – mimo občinske stavbe in podjetja Plastoform v Šmarjeti – cerkev in
pokopališče v Slapih – Klevevž – mimo Zdravcev – Orešje - Vinji vrh – Bela Cerkev – Sela, Družinska vas, naselje nad Prinovcem –
Terme Šmarješke Toplice.
Veliko energije usmerjamo v to pripravo, saj verjamemo, da so Šmarješke Toplice primerljive z evropskimi kraji. Naš cilj je, da s
sodelovanjem pri tem projektu razširimo prepoznavnost občine in širšega slovenskega prostora. V primeru dobre uvrstitve v tek-
movanju je to odlična priložnost za promocijo občine in hkrati referenca za nadaljnje aktivno vključevanje v projekte, sofinancirane
z evropskimi nepovratnimi sredstvi.

K aktivnemu sodelovanju vabimo tudi vas in vas vljudno prosimo za urejenost vaših vrtov, dvorišč, balkonskega
cvetja in širše vaške okolice na celotni trasi ocenjevanja.

Urejenost našega bivalnega okolja
naj bo v naši zavesti in interesu vseh.

Mateja Bobič, občinska uprava

10

o delu občine / občinski praznik

Gradiva za septembrske Razglede pošljite do

četrtka, 1. septembra 2016

na elektronski naslov

razgledi@smarjeske-toplice.si

9. praznik Občine Šmarješke Toplice
 Junij 2016

Petek, 4. junij 2016,

Gasilsko tekmovanje za pokal PGD Orešje

Nedelja, 5. junij 2016,

Dan odprtih vrat Hiše žive dediščine v Beli Cerkvi

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

11

Srečanje starejših občanov
V okviru občinskega praznika smo imeli starejši občani poseb-
no srečanje.
V nedeljo, 5. 6. 2016, smo se zbrali pri sveti maši, ki jo je
s posebnim namenom daroval naš župnik – gospod Andrej
Golčnik. Ob tej priložnosti smo lahko prejeli tudi zakrament
bolniškega maziljenja.
Po maši smo se preselili pod šotor, ki nas je čakal pred Do-
mom svete Marjete. Okoli šestdeset udeležencev je sedlo k
belo pogrnjenim mizam, občina nas je počastila s kosilom.
Prijazne prostovoljke in predsednik KORK Šmarjeta so nam po-
stregli.
Pred kosilom pa so nas prijatelji, ki znajo poskrbeti za dobro
voljo, presenetili s kratkim kulturnim programom. Zaželeli so,
da bi bil ta dan med najlepšimi v naši jeseni življenja. Spodbu-
dili so nas, naj pustimo ob strani vse težke misli in skrbi, kajti

preteklosti ne moremo spremeniti, prihodnost pa naj nas ne
bremeni. Veselimo se sedanjosti.
Zadovoljstvo in mir naj si iščemo v vsem, kar nas obdaja.
Pevska skupinica, ki se je poimenovala JESENSKI CVET, nam
je zapela tri ljudske pesmi, ki smo jih znali vsi, zato smo jim
veselo pomagali.
Po kosilu smo se še kar nekaj časa zadržali ob prijetnem dru-
ženju.
Lepo nam je bilo, zato se zahvaljujemo vsem, ki so nam to
doživetje omogočili.
Najprej hvala Bogu, da nam je dal še toliko moči in zdravja,
hvala gospodu župniku, hvala občini, posebno gospe županji,
da nas je tako lepo vključila v praznovanje, hvala KORK in
hvala šoferjem, ki so nas pripeljali.

Veronika Perše / Foto: Jan Trputec

Četrtek, 9. junij 2016,
Meddruštveno športno tekmovanje v Šmarjeti

12

o delu občine / občinski praznik

Petek, 10. junij 2016,

Dan odprtih vrat Čebelarstva Gorenc

Slavnostna akademija ob 20. Obletnici Društva vinogradnikov Šmarjeta

Sobota, 11. junij 2016,
Srečanje pevskih zborov
»Šmarješke pojejo«

Nedelja, 12. junij 2016,

Spominski pohod NOB

(foto: Lidija Markelj, Dolenjski list)

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

13

Ponedeljek, 13. junij 2016,
Predstavitev Društva Sonček – društvo za
cerebralno paralizo Dolenjske in
Bele Krajine

Torek, 14. Junij 2016

Meddruštveni turnir v pikadu

Tekaški praznik v občini
Šmarješke Toplice
Turistično društvo Šmarješke Toplice je v nedeljo, 12. 6. 2016,
izpeljalo že 21. Šmarješki tek, ki se je letos po petih letih vrnil
v pokalno tekaško tekmovanje Teki Dolenjske. Izjemno slaba
vremenska napoved, odpovedane so bile številne prireditve v
občini, ni prestrašila organizatorjev, ki so pripravili vse, da bi
prireditev nemoteno potekala. Letošnja prireditev je bila dobro
oglaševana, zato ne čudi, da so se je udeležili tekači iz cele
Slovenije in tudi sosednje Hrvaške. Skupaj je teklo kar 376
tekačev in tekačic, od tega 141 na daljši, 7.4 km dolgi progi.
Najhitrejši občan na tej razdalji je postal David Lešnik iz Šmar-
jeških Toplic, najhitrejša občanka pa Anja Jerele z Brezovice.
Na krajših razdaljah: 2 km, 600 in 300 m so prevladovali učen-
ci iz OŠ Šmarjeta, za katere je organizator uredil brezplačno
startnino. Kar 144 se jih je udeležilo teka, mnogi med njimi so
domov odnesli tudi medalje za najhitrejše. Najlepši pogled je
bil zagotovo v trenutku, ko se je 55 predšolskih otrok skupaj s
svojimi starši pognalo po 300 m dolgi progi. Hrib, poln gledal-
cev, in smejoči obrazi najmlajših, so največja vrednost takega

dogodka. Prireditev ne bi bila mogoča brez številnih spon-
zorjev (Občina Šmarješke Toplice, Plastoform d. o. o., Terme
Krka Šmarješke Toplice, Revoz d. d. in ostali), kot tudi mnogih
prostovoljcev in organizatorjev, ki so v samo prireditev vložili
ogromno truda. Na tem mestu hvala vsem, tako tistim, ki ste
sodelovali, kot tudi tistim, ki ste pomagali.

Aleš Lindič, glavni organizator 21. Šmarješkega teka

14

o delu občine / občinski praznik

Torek, 14. Junij 2016

Odprtje fotografske razstave »Moj domači kraj«

Slavnostna seja Občinskega sveta Občine Šmarješke Toplice

 Program odptrja so s plesom in petjem popestrili otroci iz
Osnovne šole Šmarjeta

 Iz leve proti desni: zmagovalka natečaja, Tamara Marjetič iz
Osnovne šole Frana Metelka Škocjan, županja in tretje uvrščena

Tamara Lužar iz Osnovne šole Šmarjeta

 Iz leve proti desni: Aleksander Durič, predsednik komisije za priznanja in nagrade Občine Šmarješke Toplice, Slavko Hribar,
prejemnik priznanja za PGD Bela Cerkev, Aleksandra Barič Vovk, prejemnica priznanja, Branko in Martina Korenič, prejemnika nagrade,

Janez Turk, prejemnik priznanja in Županja, mag. Bernardka Krnc

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

15

Prejemnica priznanja Občine Šmarješke Toplice v letu 2016

Aleksandra Barič Vovk
V občini, kot so Šmarješke Toplice, je potrebno nenehno streme-
ti k razvoju, tako na turističnem kot kulturnem področju. In prav
ponosni smo na udejstvovanje vseh naših domačih društev, še
posebej pa nas veseli in smo ponosni na posameznike, ki v
svojem prostem času energijo usmerjajo v družbene aktivnosti,
ki prinesejo kraju dodatno vrednost.

Gospa Aleksandra Barič Vovk, po rodu iz Posavja, se je leta 2005
preselila v Šmarješke Toplice in si tu ustvarila družino. Takoj je
aktivno pristopila k društvenemu življenju v kraju, postala člani-
ca Prostovoljnega gasilskega društva Zbure in društveno življe-
nje obogatila na kulturnem področju, saj je pred 10. leti posta-
la umetniška vodja Mešanega pevskega zbora Prostovoljnega
gasilskega društva Zbure, kjer je bila aktivna tudi v času obeh
porodniških dopustov. Svoje bogato 25-letno glasbeno znanje
in izkušnje je pridobila že v Posavju ob učenju solo petja in ob
prepevanju v glasbeni skupini Solzice.
Skozi leta je viden napredek pevskega zbora. Večkrat letno s
svojimi nastopi popestrijo dogajanje v Šmarjeških Toplicah. Vsa-
ko leto organizirajo božično-novoletni koncert »Adventni je čas«
v cerkvi Karmelske Matere Božje v Slapih, katerega pobudnica
je bila prav gospa Aleksandra Barič Vovk. Zbor se vedno odzove
tudi na povabila drugih organizatorjev prireditev v Občini in tako
složno sodelujejo z ostalimi pevskimi zbori in društvi. V leto-
šnjem aprilu so v lastni organizaciji pripravili revijo slovenskih
gasilskih pevskih zborov, na kar so lahko upravičeno ponosni.
Gospa Aleksandra je aktivna tudi v Prostovoljnem gasilskem
društvu Zbure kot podpredsednica društva. Hkrati se udejstvuje
tudi na ostalih kulturnih ravneh v občini in je aktivna članica
uredniškega odbora Razgledi.
Ves svoj prosti čas posveča društvenemu življenju in svojima
sončkoma, Neži in Jakobu, v zadnjem času pa ji uspe prebrati
tudi kakšno knjigo.
Za vse našteto in za številne aktivnosti za dobro kraja, občine in
soljudi gospa Aleksandra Barič Vovk prejme občinsko priznanje
v letu 2016.
Pobudo za podelitev je podala Bernardka Krnc.

Prejemnik priznanja Občine Šmarješke Toplice v letu 2016

Janez Turk
Imeti posluh za človeka, za vsakega posameznika posebej je
velika vrednota, na kateri temelji tudi poslanstvo in delo Janeza

Turka. Že v zibelko mu je mama položila, kako pomembna vre-
dnota je človek. Še danes se spominja njenih besed: če človeku
z dobrim ne moreš pomagati, »ga s hudim pusti na gmah«. In
to je vodilo njegovega dela in življenja.
V Šmarješke Toplice se je pred 23. leti preselil iz šentjernejske
doline in si na Rádovlji ustvaril topel dom. Z ženo imata tri otro-
ke, dva sinova in hčerko, življenje pa mu radostijo že vnuček in
dve vnukinji.
Po poklicu je gostinski tehnik in že 21 let vodi šolsko kuhinjo v
osnovni šoli v sosednji občini. Svoje znanje s tega področja z ve-
likim veseljem in zanosom predaja tudi otrokom. Pri tem je zelo
uspešen, saj se udeležujejo raznih tekmovanj, kjer otroci pod
njegovim vodstvom dosegajo zelo lepe rezultate, med katerimi
naj posebej omenimo sodelovanje na tekmovanju Zlato jabolko
v Mariboru, kjer so dosegli zlato plaketo celo na državnem nivo-
ju in si tako omogočili predstavitev v okviru Gostinsko turistične
zbornice na Čatežu.
Gospod Janez Turk je dolgoletni predsednik Kulturnega društva
Mešani pevski zbor Šmarješke Toplice, ki je že praznoval svoj
prvi okrogli jubilej. Prav zaradi njegovega velikega prizadevanja
so se pevke in pevci, kljub težavam pri financiranju, obdržali
skupaj. Veliko zaslugo pa mu gre pripisati tudi za pridobljeni
status, da omenjeno društvo deluje v javnem interesu.

Kot predsednik Krajevne organizacije Rdečega križa Šmarjeta se
predaja prostovoljstvu z dušo in srcem in ni dogodka v občini,
kjer ne bi bil aktiven, naj bo to kot kuhar, svetovalec ali oce-
njevalec izdelkov. Njegov lepi dom krasijo številna priznanja s
tekmovanj v peki pletenic, šarkljev in kruhov. V zadnjem času je
na tekmovanjih manj prisoten s svojimi izdelki, saj več sodeluje
kot član strokovnih ocenjevalnih komisij.
Njegova velika ljubezen poleg kuhanja je pomoč sočloveku. Na
tem gospod Janez Turk gradi tudi svoje delo na društvenem in
humanitarnem področju. Tako ves svoj prosti čas posveča dru-
štvenemu, kulturnemu ter humanitarnemu dogajanju v občini,
kjer je aktiven od ustanovitve občine dalje.
Za vse našteto in za številne aktivnosti za dobro kraja, občine in
soljudi prejme občinsko priznanje v letu 2016.
Pobudo za podelitev so podali: Krajevna organizacija Rdečega
križa Šmarjeta, Kulturno društvo Mešani pevski zbor Šmarješke
Toplice, Ljudske pevke Šmarjetke, Skupina Šola zdravja in Dru-
štvo podeželskih žena Šmarjeta

Prejemnik priznanja Občine Šmarješke Toplice v letu 2016

Prostovoljno gasilsko društvo Bela Cerkev
Gasilsko društvo Bela Cerkev je bilo ustanovljeno leta 1906.
Ustanovitelji društva so bili Anton Lušina, Franc Zalokar, Franc

16

občinski praznik / moj domači kraj
Klobučar, Jože Ilijaž, Franc Turk, Janez Blažič in fantje iz sosednje
Tomažje vasi. Začetki delovanja društva so bili težki, saj so bili
ob ustanovitvi gasilci brez strehe nad glavo in brez orodja. Z veli-
ko prizadevanja so zagnani gasilci zgradili lasten gasilski dom in
priskrbeli opremo za delovanje. V zgodovini je bilo dela veliko,
saj je vas Dolenje Kronovo dvakrat pogorela skoraj do tal, prav
tako Čadraže in Tomažja vas.

Med II. svetovno vojno je bil dom razdeján, orodje pa poškodo-
vano, zato so se po vojni lotili obnove. Skozi leta so člani dru-
štva dom še nekajkrat obnovili in dogradili, ob praznovanju 70.
letnice društva pa je bil dom popolnoma obnovljen in izročen
v uporabo. V letih 2008/2009 je bila na domu s pomočjo ob-
činskih sredstev obnovljena streha in v prostorih napeljana cen-
tralna kurjava. Letos Prostovoljno gasilsko društvo Bela Cerkev
praznuje častitljiv jubilej, 110. letnico ustanovitve in delovanja.
Društvo šteje 370 članov in razveseljiv je podatek, da je med
njimi veliko število mladih.
Člani Prostovoljnega gasilskega društva Bela Cerkev so vedno
pripravljeni priskočiti na pomoč, naj gre za gašenje požarov ali
za naravne nesreče, naj gre za pomoč pri večjih prireditvah v
občini z izvajanjem redarstva ali s fizičnim delom. Ob letošnjem
jubileju se še posebej spomnimo na požrtvovalno delo, ki so
ga člani društva opravili v času poplav v letih 2010 in 2014 ter
v času plazov v letu 2014. Ob vseh naravnih katastrofah, ki nas
prizadenejo, so prav gasilci tisti, ki žrtvujejo svoj čas in pokažejo
svoje znanje in pripravljenost pomagati v vsaki situaciji.
Skozi gasilska tekmovanja člani Prostovoljnega gasilskega dru-
štva Bela Cerkev krepijo duh gasilstva, hkrati pa tudi promovi-
rajo občino Šmarješke Toplice, saj se udeležujejo tekmovanj po
vsej Sloveniji in pri tem dosegajo zavidljive rezultate. V leto-
šnjem letu so kar tri enote sodelovale na državnem tekmovanju
v Kopru. Za vse omenjeno in za številne aktivnosti za dobro
kraja, občine in soljudi Prostovoljno gasilsko društvo Bela Cerkev
prejme občinsko priznanje v letu 2016.
Pobudo za podelitev je podala Bernardka Krnc.

Prejemnika nagrade Občine Šmarješke Toplice v letu 2016

Martina in Branko Korenič
Le kdo ne pozna domačinov gospe Martine in gospoda Branka
Koreniča iz Bele Cerkve. Prijazno te sprejmeta na dvorišču Kore-
ničeve domačije, pozdravita, ponudita kozarček vina ali kavico.
Kozolec na dvorišču domačije je stičišče najrazličnejših srečanj
in družabnih dogodkov. Njuno dvorišče je prostor številnih pri-
reditev in dogajanj v Beli Cerkvi v organizaciji raznih društev,
pogosto pa služi tudi kot parkirišče. Družina Korenič je v Beli
Cerkvi prisotna od leta 1958, ko je Brankov oče kupil Zwittrovo

rojstno hišo, domačijo, ki je bila takrat v rokah Keršičevih (soro-
dnikov Zwitrove mame Franje). Domačija je do danes ohranila
svoj prvotni izgled, kot ga je imela v času rojstva Frana Zwittra.
V osrednji zgradbi je bila vse do leta 1970 tudi gostilna. Koreni-
čevo domačijo je nasledil gospod Branko, eden od 8 Koreničevih
otrok in leta 1967 na kmetijo iz šentjernejske doline pripeljal
nevesto Martino. V zakonu so se jima rodili trije otroci, Branko,
Brigita in Sonja, ki so pred 23. leti vsi zapustili domače ognjišče.
Koreničeva z veseljem povesta, da sta imela v 11 mesecih kar tri
ohceti. Od takrat dalje sama skrbita za domačijo in jo po svojih
zmožnostih ohranjata v prvotni podobi.
Gospo Martino in gospoda Branka izrazito odlikuje čut za po-
moč. Kamorkoli pristopita, pristopita resno in s polno mero od-
govornosti. Zelo dobro vesta, da samo članstvo v številnih dru-
štvih, ki delujejo na območju Bele Cerkve, ni dovolj, da je delo
tisto, ki rodi sadove. Del svoje jeseni življenja tako namenjata
aktivnemu delovanju v številnih društvih. Gospe Martini ni nikoli
težko speči kruh, zavitek ali karkoli drugega. Na vsaki prireditvi v
kraju je moč okušati njene dobrote, ki so narejene z dobro voljo
in podarjene od srca. Gospodu Branku ni nikoli odveč pristopiti
na pomoč, ko se na njihovem dvorišču postavlja šotor, gasilske
mize, stole, klopi za občinske prireditve ali veselico.

Veliko zaslug za opravljeno delo pa imata Koreničeva tudi kot
člana prostovoljnega gasilskega društva Bela Cerkev, ki letos
praznuje že svoj 110. jubilej. Oba sta aktivna ne le kot člana
društva, sodelujeta na gasilskih tekmovanjih in drugih dogod-
kih v okviru delovanja gasilskega društva. Njuno dvorišče je že
vrsto let poligon za izvajanje priprav na gasilska tekmovanja, za
izvedbo tekmovanj in prizorišče znamenite gasilske belocerkov-
ške veselice. V preteklosti je gasilski dom v Beli Cerkvi doživel
kar nekaj obnov. Pri vseh sta bila oba nepogrešljiva, gospa Mar-
tina pri kuhanju malic za pridne gasilce, gospod Branko pa pri
delovnih akcijah. Veselita se vsake nove pridobitve v Beli Cerkvi
in z veseljem sta sodelovala tudi pri gradnji Hiše žive dediščine.
Gospod Branko kot aktiven nadzornik pri gradnji, gospa Martina
pa je okrasila smrečico – mlaj, ki so jo izvajalci postavili na stre-
ho, potem ko so uspešno zaključili to fazo gradnje.
Mnogokrat je bilo in je naporno in težko, pa vendar gospa Mar-
tina in gospod Branko Korenič ne poznata besede NE. Za ves
trud, za vse našteto in za mnogo aktivnosti za dobro kraja in
ljudi gospa Martina in gospod Branko Korenič prejmeta občinsko
nagrado za leto 2016.
Pobudo za podelitev nagrade so podali: Prostovoljno gasilsko
društvo Bela Cerkev, Društvo upokojencev Bela Cerkev, Društvo
podeželskih žena in deklet Bela Cerkev, Društvo vinogradnikov
Vinji vrh Bela Cerkev, Športno turistično Bela Cerkev in Društvo
na pihala Bela Cerkev.

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

17

610 let šmarješke župnije
(govor prof. dr. Stanka Grande na kulturnem večeru)

Nocoj smo se zbrali, da bi se spomnili 610. letnice prve omem-
be naše šmarješke župnije. Kot zgodovinar moram omeniti,
da nam ta obletnica sporoča, da smo najkasneje leta 1406 že
imeli župnijo, da pa je v resnici starejša. Dokumenti o njeni
ustanovitvi, če so sploh kdaj obstajali, če ustanovitev ni bila
samo ustna, namreč ne obstajajo. Gre samo za prvo omembo
župnije, ki jo je v zvezi z raziskovanjem zgodovine Klevevža
odkril moj pokojni sodelavec dr. Pavle Blaznik.
Ob praznovanju spominskih obletnic se vedno sprašujemo,
kaj hočemo s tem sporočiti. Če bi današnji večer namenjali
zgodovini krščanstva v naših krajih, bi segli veliko bolj nazaj.
1993. leta so odkrili na Gradcu nad Raduljo pod Malo Strmico
poznoantično utrdbo, kjer je stavbe s cerkvijo obdajalo obzidje
s petimi stolpi. Najdišče je bilo pravzaprav že dolgo znano,
vendar so ga tega leta prvič natančno opredelili. Arheološke
ostanke so datirali od drugega do šestega stoletja. Pomeni,
da je naselje obstajalo že pred prihodom krščanstva v naše
kraje. Ostanki, ki pa nedvomno dokazujejo krščanstvo, pa so
iz konca petega ali začetka 6. stoletja. Povedano preprosto:
krščanstvo je bilo živo v naših krajih že od okoli leta 500. Zmo-
tna je namreč misel, da je kasneje propadlo. Osebno mislim,
da so naše slovanske prednike, ki so nekaj desetletij za tem
prišli v naše kraje, pokristjanili staroselci, latinizirani Kelti s pri-
mesmi drugih, verjetno drobcev raznih germanskih plemen.
Napačno je prepričanje, da smo tukajšnji ljudje zgolj Slovani.
V nas se pretaka kri vseh ljudi, ki so živeli v našem prostoru,
od onih v klevevških jamah iz kamene dobe naprej. Enako je
pri vseh evropskih narodih. Vsi smo dediči vse preteklosti, od
prve prisotnosti človeka v tukajšnjih krajih, naša kultura pa
je slovenska, ker so z njo, zlasti pa slovenskim jezikom, naši
predniki prevladali. Da sklenem ta del. Krščanstvo je v vašem
kraju dokazano za 800 - 900 let starejše kot naša župnija.
Ob gornjem sklepu se vprašamo, kako je bilo z vero in cerkvi-
jo v stoletjih do nastanka verske organizacije, ki jo poznamo
danes. Po prihodu naših prednikov so se razmere začele umir-
jati, ljudje so se oprijeli dela, poleg poljedelstva zlasti vino-
gradništva in živinoreje. Prevzeli so fevdalni družbeni sistem,
postali so del velikega nemškega cesarstva. Tik pred tem pa je
naše kraje ogrožala madžarska nevarnost in tako lahko reče-
mo, da je pravi, čeprav relativni, mir nastopil šele po njihovem
porazu 955. leta. O razmerah med prihodom naših prednikov
in to letnico vemo zelo malo. Gotovo je samo nekaj: bili smo
kristjani in Slovenci.
Kmalu po porazu Madžarov, okoli leta 1000, sta na Dolenj-
skem nastali prvi dve župniji: Šentvid pri Stični in Leskovec
pri Krškem. Za nas je pomembna zadnja. Tam je bila župnija,
zaradi starosti in ker so na njenem ozemlju nastale druge, tudi
naša šmarješka, ji rečemo pražupnija, ustanovljena že pred
letom 1025. Znotraj nje je kasneje nastala belocerkovška, ki je
»mati« naše župnije.
Za razvoj cerkvene organizacije na našem ozemlju imajo naj-
več zaslug oglejski patriarhi, pod katerimi smo bili do 1751.
leta. Ti so bili naši cerkveni poglavarji. Naši svetni pa so bili
freizinški škofje. Oni namreč niso imeli cerkvene oblasti pri

nas, kot knezi le svetno. Ker pa so bili škofje, so imeli posluh
za versko življenje svojih podložnikov in tako so po letu 1074
na njihovo pobudo patriarhi ustanovili belocerkovško župnijo,
ki pa je imela prvotno svoj sedež na malem Vinjem vrhu. Ker
je belocerkovška župnija prvič omenjena šele leta 1283, lahko
vidimo, da je med verjetno ustanovitvijo in prvo omembo
okoli 200 let.
Nekako med 1200 in 1300 je bila tukaj zgrajena cerkev, ki so
jo posvetili sv. Marjeti. Gre za staro svetnico, ki je bila pod
cesarjem Dioklecijanom žrtev preganjanja. Na njen tukajšnji
izbor naj bi vplivala tudi velika površina močvirnatih ozemelj.
Kmalu po letu 1300 je bil za ljudi Gorenje in Dolenje vasi,
ki jih je sem naselil freizinški škof, ustanovljen vikariat. Naj
ne bi bil navaden, ampak župni. Škof je predlagal vikarja be-
locerkovškemu župniku, ta pa ga je v imenovanje predlagal
oglejskemu patriarhu. Verjetno je ta župni vikariat nato pre-
rastel v župnijo. Ozadja teh cerkvenoupravnih sprememb ne
poznamo. Zanimivo pa je dejstvo, da tako prvega župnika kot
kaplana poznamo šele iz okoli leta 1500, vrsta župnikov pa je
znana od leta 1628. Poleg župnika in kaplana je imela fara ob-
časno še vikarja in pomožnega duhovnika. Za versko oskrbo
tukajšnjih ljudi so skrbeli tudi grajski duhovniki v Klevevžu in
zlasti Zburah. Od 1693 do 1713 je bil Klevevž last cistercijan-
skega samostana v Stični, nato pa do 1786 kostanjeviškega.
Zato so bili občasno v naši fari tudi beli menihi. Koncem 18.
stoletja se je ozemeljsko župnija precej zmanjšala, saj je iz-
gubila del ozemlja v lakenški dolini in na kronovskem polju.
Naselitev stalnega duhovnika, župni vikariat in kasneje župni-
ja sta pomembni zgodovinski prelomnici. Vsakodnevna, zlasti
pa svečane oziroma praznične maše so zahtevale kultivirane
strežnike, petje, duhovni nagovori so dvigovali raven jezika …
skratka vse do uvedbe obveznega šolstva 1869. leta je bila
vsa skrb za izobraževanje na ramenih župnijske duhovščine.
Ta je farane obveščala tudi o različnih pomembnejših domačih
in tujih dogodkih. Župnija je bila tako do nastanka moderne
države versko, šolsko, kulturno in informacijsko središče. Bila
je tudi nosilec samo identifikacije: ljudje so prišleke označevali
po pripadnosti fari.
Tukajšnji duhovniki so bili ljudje kot mi. Med njimi ni bilo no-
benega kasnejšega škofa, pač pa nekaj uglednih župnikov.
Preseneča razmeroma veliko Belokranjcev. Med župniki bi po-
sebno izpostavil Janeza Volčiča, ki je v Šmarjeto prišel 1875.
leta in tu umrl 1887. Bil je izjemno plodovit pisatelj. Vse nje-

18

Gorenja vas
Sredi Dolenjske majhna vasica leži,
Gorenja vas ji pravimo mi.
V tej vasi že od rojstva stanujem,
s prijatelji jo rad raziskujem.
Matevž Robek, 2. b

Gorenja vas

Moj domači kraj je Gorenja vas.
V njej živijo prijazni ljudje,
ki se radi družijo in prepevajo
ob vaškem vodnjaku,
takoj potem,
ko kmečka opravila so končana
in je zemlja že zaorana
in na poljih in travnikih
straši samo še vrana.
Bor Zupan, 2. b

Gorenja vas

Na vinorodnem gričku hišica stoji,
v njej naša družinica živi.
Gorenja vas naš kraj se imenuje,
skozi vas vsak dan kak turist potuje
in mnoge naravne lepote občuduje.

Tudi mi smo veseli,
da tako lepo okolico imamo,
zato se radi na izlet
po številnih peš poteh podamo.
Vid Robek, 2. b

Hrib

Na hribčku hišica stoji,
tam družina Duh živi.
Tu z babi in z dedijem živimo,
skupaj imamo se fino.

Med sabo si vsi pomagamo,
ob vikendih pa tudi kaj spečemo.

Imamo tudi majhno njivico,
kjer posadimo kakšno zelenjavico.

Iz hiše gledam na Gorjance,
prav tako tudi na avtoceste.
V dolini se vije reka, imenuje se Krka.
V naši vasi ni rib, saj imenuje se Hrib!
Nika Duh, 2. b

Šmarjeta

Sedaj je pomlad, vse cveti, vse dehti,
kjer moj dom stoji.
Tukaj so ptice, tukaj so rože,
med njimi sem jaz.

Ptice že gnezdijo,
kmetje kosijo travo živalim za hrano.
Ja, ja, lepo je živeti v Šmarjeti,
v mojem rojstnem kraju.
Anže Redek, 2. b

Moj rojstni kraj

Nekje ob Krki je moja rojstna vas,
kjer uživam otroštva čas.
Z vodo zelo rad se igram,
vse dokler ne postanem zaspan.
Ptički pesmi mi pojo,
veter kuštra mi glavo.
Reks rad skače na očeta,

poleg tega pa še z mano teka.
Da meni nikoli dolgčas ni,
moja sestrica poskrbi.
Urban Cugelj, 2. b

Moj dom v nedeljo

Ko smo zjutraj vstali,
tekli smo in zobe oprali.
Za zajtrk je bilo vprašanje,
kaj to je, je pravo dognanje.

Naš pes se vrnil je iz naše šole,
tam spoznal je vse prave fore.
Jaz in mami greva k babi na kosilo,
očka pa s psom v hribe,
ker mu tam je zanimivo.

Nekje padalo je, grmelo in se iskrilo,
vseeno nam je popoldne hitro minilo.
Na današnji dan imamo lepe spomine,
saj včasih družinske finte res so prijetne
in fine.
Nejc Klančar, 2. b

Radovlja

Moj dom je kraj, kjer sem doma,
imenuje se Radovlja,
ki leži ob potoku Radulja.

Vasico obdajata dva vrhova,
Vinji vrh in Koglo sta ta.
Zjutraj me prebudijo topli sončni žarki,
ki posijejo na okno moje sobe.

Če v vročini želim se ohladiti,
odpravim se v Klevevž.
Polno drevja, vodni izvir in slapovi,
čudovita je narava.

Kadar želim postati ptica,
na sosednji hrib grem,

moj domači kraj

gove tiskane knjige imajo obseg okoli 10.000 strani. Bil je tudi
začetnik šmarničnega branja, celo ime Šmarnice naj bi bile
njegova zamisel.
Ob častitljivem jubileju naše župnije se spomnimo še njenih
podružnic: Slape, ki so nekdanja klevevška cerkev, sv. Jožef na
Vinjem vrhu, sv. Martin na Vinici, sv. Štefan na Toplicah, sv. Urh
v Žalovičah, sv. Lenart na Koglem in sv. Jakob na Cerovcu. Z
njimi so povezana naša znamenita žegnanja, ki si sledijo vsa-
ko nedeljo drugo za drugo. Vse naše cerkve so naše največje,
edino kulturno bogastvo. Med posameznimi dragocenostmi
pa je največja slika Križanja v farni cerkvi.
Spoštovani! Današnje praznovanje, spominska slovesnost ne
izhaja iz občutka zmagoslavja, ampak nas predvsem preveva
globoka in iskrena hvaležnost do vseh naših prednikov in tu-

kajšnjih duhovnikov, ki so nam ohranili vero in cerkveno orga-
nizacijo. Ni šala zgraditi in ohraniti, propadla je samo cerkev
sv. Volbenka na Vinjem vrhu, toliko cerkva in imeti tako lepo
župno cerkev. Z župnijo so namreč povezani krst, poroka in
pogreb oziroma pokopališče.
Častitljiva obletnica je tudi naš opomin in kazalo glede pri-
hodnosti. Nikjer ni rečeno, da bomo vedno imeli duhovnika,
ki skrbi za našo župnijo. Zelo verjetno bodo naše odgovorno-
sti glede cerkvene organizacije v prihodnosti narasle. Morali
bomo biti zelo skrbni in odgovorni. Prav v tem pogledu pa
nam morajo biti vzor naši predniki. Živimo bistveno lažje in
boljše kot so oni. To bo treba vsak dan dokazovati tudi v od-
nosu do vsega tistega, kar nas označuje in določa kot farane.

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

19

kjer vinograd mojega je dedka
in tam v dolini je moja hiša.

Rada imam svoj rojstni kraj,
čeprav je majhen, je kot iz sanj.
Živa Novak, 2. b

Moja vas, Družinska vas

V naši vasi zeleno je vse,
travica raste in raste
in včasih se otroci skrivamo v njej.

Ptički žvrgole,
konjički korakajo sem ter tja
in za rojstne dneve pod kozolcem
se luštno imamo.

Ko odrasla bom in šla v svet,
vedno se spominjala bom
na mojo Družinsko vas.
Eva Rifelj Pavlin, 2. b

Vinica

Na majhnem hribčku Vinica stoji,
tam se krave pasejo
in sprehajajo se ljudje.

Za hišo igrala stoje,
kjer igramo se otroci vsi.
Na Vinici živijo tudi moji sošolci.

Nisem videla lepše vasi, kot je Vinica.
Lara Jerele, 2. b

Vinica

Ob robu moja hiša stoji,
za njo pa vas Vinica stoji.
A zraven majhna hiška stoji,
v njej otroci uživamo vsi.

Ko pridete na Vinico,
se začel bo pravi direndaj.
Tam živijo vsi,
ki so vsak dan nasmejani.

Tam tudi rožice cveto,
na drugem hribčku pa ptički pojo.
Konjički na tej lepi Vinici uživajo lahko.

Vas Vinica najboljša vas na svetu je,
ta naša lepa Vinica.
Žana Jerele, 2. b

Radovlja

Moj rojstni kraj je Radovlja. V bližini naše
hiše je velik sadovnjak. Ob sadovnjaku

sta cerkev in pokopališče. Hiša, kjer
živim, je obdana z naravo. Spomladi rad
opazujem kmete, kako s traktorji delajo
na poljih.
Žan Anderlič, 2. b

Moj dom

Tam, kjer živim, je lepa narava,
zato sem tudi jaz tako zdrava.

Ptički mi pojejo vsak dan na uho,
jaz pa uživam v tem zelo.

Po nebu podijo oblaki se beli,
včasih so tudi zelo debeli.

Takrat vzeti moraš dežnik, če ne,
dobiš po glavi »pik pik.«
Katja Čolič Aš, 2. b

Šmarješka dolina

Lepa je naša šmarješka dolina,
ko sonce na Vinjem vrhu vzhaja,
človeku se zdi,
da je tu košček raja.

Zeleni so hribi in travniki vsi,
čeprav jih sivina ceste deli.
Tu včasih kmetije velike so stale,
a zdaj so zamenjale hiše jih male.

Tu Volčič je prvi opisal to faro,
ki Sveta Marjeta je, ime ji je dalo.
V Šmarjeških Toplicah pa voda izvira,
s katero v telo nam le zdravje prodira.

Danes Plastoform tukaj stoji,
od njega veliko vaščanov živi.
Jeseni pa kmetje pobirajo s polja
dobrine,
ki z dobro voljo jih ustvarjajo.

A da dobra volja nikdar ne skopni,
se v Mevcih najboljše vino naredi.
Res lepa je naša šmarješka dolina.
Je res prebivalcem na svetu edina.

Zatorej le dvignimo čaše mi zdaj,
saj z občino našo praznuje ta raj.
Jan Trputec, 9. a

Vinica pri Šmarjeti

Ko se zjutraj zbudim, najprej zaslišim pti-
čje petje. Dvignem rulete in zagledam
vinograd, doline in sosednje hribe, kako

žarijo v sončni svetlobi in toploti. Moja
vas je znana po hiši Janeza Zalokarja in
kmetiji Škrbina. Naša hiša pa stoji na
robu vasi, zato imamo svoj mir, kar mi
je zelo všeč. Smo sredi čudovite narave,
ki k sreči še ni uničena.
Lana Jerele, 6. a

Čelevec

V naši vasi, ki ima okrog 50 prebivalcev,
je še močno razvito kmetijstvo. Tipično
podobo ji dajejo gozd, vinogradi, travni-
ki in potoček. Idealen kraj za sproščujo-
če sprehode po lepi naravi. Ljudje, ki tu
živimo, si radi pomagamo.
Anja Granda, 6. a

Zbure

Zbure je kar velika vas, v kateri se naha-
jajo dve gostilni in gasilski dom. V vasi
je več kmetij in ena izmed njih je tudi
kmetija Gorenc. V vasi je mirno, saj tu ni
veliko prometa. Sama rada živim tu, saj
vas ni onesnažena in v njej živimo lju-
dje, ki se med seboj dobro razumemo.
Klementina Hočevar, 8. a

Družinska vas

Naša vas je poimenovana po tem, da
je v njej veliko družin. Odpira se nam
lep razgled na reko Krko in Gorjance. Vas
leži na majhnem griču, ki omogoča uži-
tek v rolkanju in vožnji s kolesom. S svo-
jimi sosedi pa sem rad na trampolinu.
Jure Yebuah Tiran, 6. a

Žaloviče

Žaloviče so bile leta 2013 izbrane za
najlepši kraj v Šmarjeških Toplicah.
Najbolj všeč mi je, da lahko tu s prijatelji
na prostem igramo nogomet.
Kristjan Žibert, 6. a

20

moj domači kraj / društva

Dentalni laser za trda in
mehka tkiva
V veliko veselje mi je, da vam lahko predstavim novost v naši
zobni ordinaciji. To je visokovalovni zobni laser Biolase iPlus
(ErCr3+:YSSG), 2780 nm.
Manj kot 5 % zobnih ordinacij v Sloveniji ima visokovalovni
laser. Skoraj vsaka ordinacija pa ima t. i. nizkovalovni laser
za delo v mehkih tkivih. Je pa bistveno manj učinkovit in z
njim ne moremo opraviti toliko posegov kot z visokovalovnim
laserjem.
Laserska svetloba ima v zobozdravstvu zelo širok razpon de-
lovanja in uporabe. Z energijo laserskega žarka delujemo spe-
cifično in selektivno le na točno določena obzobna ali zobna
tkiva, medtem ko ostala tkiva v neposredni okolici ostanejo
povsem nepoškodovana. To nam omogoča, da smo pri delu
izjemno natančni, poleg tega pa je poseg brez bolečin oz. z
minimalnim čutenjem bolečine.

Prednosti posegov z visokovalovnim laserjem so:
-	 ni bolečine oz. zelo malo, anestezija ni potrebna
- 	ni nadležnega zvoka vrtanja, ni vibracij
- posegi so manj invazivni (odstranimo samo bolno tkivo,

zdravega ne odstrani - velika selektivnost posega in s tem
minimalna izguba zobnega tkiva)

- 	deluje protivnetno in sterilizira področje, kjer deluje
- 	rane se hitreje celijo, manj je okužb
- 	šivanje ni potrebno
Torej, glavna prednost laserskega zdravljenja je manj ne-
lagodja in pooperativne bolečine kot pri klasičnem načinu
zdravljenja. Laser s svojim delovanjem odlično zaustavlja kr-
vavitev in sočasno desenzibilizira živčne končiče ter na celice
in tkiva deluje biostimulativno, zato je celjenje po posegih
hitrejše in lažje.

Posegi, pri katerih ima laser zelo pomembno vlogo po-
leg zgoraj naštetih prednosti:

ZALIVKE
-	 odstranimo zgolj karies, zdrava zobna substanca pa se ohrani,
-	 v primeru globokega kariesa laser deluje razkužilno in

manjkrat pride do vnetja živca,
-	 kompozitne (bele) zalivke so trajnejše, ker z laserjem nare-

dimo še dodatno mikroskopsko retencijo, na katero se po-
tem lepi zalivka.

ZALIVANJE OZ. ZAŠČITA FISUR IN JAMIC NA KOČNIKIH PRI
OTROCIH

SKELENJE ZOBNIH VRATOV

ZDRAVLJENJE KORENINSKIH KANALOV
Bolj učinkovito razkuževanje koreninskih kanalov v primerja-
vi s klasično mehansko in kemično obdelavo kanalov. Laser-
ski žarek uniči bakterije na nedostopnih mestih in uspešnost
zdravljenja je večja.

TEŽAVE PRI IZRAŠČANJU MODROSTNIKOV, VNETJE OB MO-
DROSTNIKIH
Žepek ob modrostniku odstranimo in s tem omogočimo lažje
čiščenje.

PARODONTALNO-KIRURŠKI POSEGI
-	 estetsko preoblikovanje dlesni
-	 odstranitev prekomerno izrasle dlesni

ZDRAVLJENJE PARODONTALNE BOLEZNI
Laserski žarek odstrani nečistoče v žepkih pod dlesnijo in ob-
dela površine korenine, da postane ravno prav gladka, da se
dlesen lahko priraste nazaj na zob. Vneto obzobno tkivo se
tako odstrani, pride do regeneracije dlesni in kosti. Lokalni
imunski sistem je stimuliran. Nujno pa je sodelovanje paci-
enta, da skrbi za dobro ustno higieno in redno odstranjevanje
mehkih oblog doma.

ZDRAVLJENJE HERPESOV IN AFT
Skrajša se potek bolezni, ni bolečine.
Laser je primeren za vse starosti. Posebej za paciente, ki jih
moti nadležen pisk turbine, vibracije svedra, injekcijske igle in
trde, neobčutljive ustnice še nekaj ur po anesteziji.
Seveda je zelo primeren tudi za otroke, da jim prihranimo ne-
prijetno izkušnjo z zobozdravnikom in navdušimo za nadaljnje
obiske.

Slabost laserja pa
je, da ne odstra-
njuje amalgam-
skih (sivih) zalivk,
ker se laserska
svetloba odbija od
kovinskih materia-
lov v ustih in je za
odstranitev le-teh
potrebna uporaba
klasičnega svedra.
Tudi laser ima svoj
zvok, vendar ni
tako nadležen kot
zvok turbine pri
delu s klasičnim
svedrom.
Poudariti pa mo-
ram, da uporabo

zobnega laserja pri zobozdravstvenih posegih ZZZS ne krije,
ker je to nadstandard. Na žalost Zavod ne sledi novostim na
zobozdravstvenem področju – tako je še vedno standard na
“zadnjih” zobeh amalgamska zalivka, zdravljenje parodon-
talne bolezni pa domena specialistov oz. samoplačniško pri
splošnih zobozdravnikih.
Z uporabo visokovalovnega laserja pri zobozdravstvenih pose-
gih se tako nivo kvalitete zobozdravstvenega posega dvigne.
PRIVOŠČITE SEBI IN SVOJIM ZOBEM NAJBOLJŠE!
				 Nadja Judež

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

21

Snovanjci v Beli Cerkvi
V počastitev dneva žena, ob svetovnemu dnevu poezije in
materinskem dnevu so člani literarne sekcije Snovanja na po-
vabilo Nežke Dulc, predsednice Društva podeželskih žena in
deklet iz Bele Cerkve, priredili v Hiši žive dediščine literarni
večer.
Ob prihodu v dvorano je vsaka obiskovalka prejela rožo, iz-
delano iz krep papirja, kot simbol pozornosti in ljudske ročne
spretnosti, darilo organizatorjev. Cvetje je izdelala Tereza Bala-
žević, članica društva organizatorja in hkrati predsednica Lite-
rarne sekcije Snovanja pri DU Novo mesto. Vodila je program,
v katerem se je enajst snovanjcev predstavilo s pesmimi in
prozo, namenjeno materam, ženam in poeziji.
V kulturnem programu sta nastopila tudi domača pesnika iz
Šmarjete, babica in vnuk, Veronika Perše in Jan Trputec. Pe-
smi obolele Veronike je interpretirala njena hčerka. Kitaristka
Lana Jeglič, učenka Glasbene šole Marjana Kozine, je bogato
popestrila snovanjski recital. Virtuoz na harmoniki Jože Gotlib
in ljudski pevci Podgorjanski prijatelji so razveselili poslušalce
in jih navdušili z dovršenim igranjem in petjem, saj je nekaj
pesmi skupaj z njimi zapela kar vsa dvorana.
Obiskovalci, ki so napolnili prostor, so z zadovoljstvom prisluh-
nili nastopajočim, kajti vsi so iskreno podajali svoje stvaritve
in govorili neposredno iz srca srcu. Majda Škof iz DU Novo
mesto je podarila organizatorjem zadnji snovanjski zbornik
Mojemu mestu, ki so ga literati in slikarji društva posvetili

650. letnici Novega mesta.
Podžupan šmarješke občine Sandi Durič je pozdravil in po-
hvalil nastopajoče in organizatorje dogodka in se jim zahvalil
za uspešen nastop ter jim zaželel še veliko medsebojnega
sodelovanja. Kot vedno so se izkazale pridne članice Društva
podeželskih žena in deklet in pogostile nastopajoče in obisko-
valce z obilico dobrot in dobro kapljico.
Snovanjci so bili z druženjem s krajani v Hiši žive dediščine
zelo zadovoljni, ker je nastop v Beli Cerkvi eden izmed najlep-
ših in dragocenih srečanj z ljubitelji literarnih prireditev.

Rezka Povše

8. marec v D. S. O. Orešje
Si star, bolan, v domu pristaneš, vsak misli, si za stran. V meni
pa srček hitreje bije, trepeta, ko slišim, kadar harmonika zaigra
in lepa slovenska beseda mi spomin obudi na mlade dni.
Ko 8. marec dan žena smo praznovali, svojim ženskam, pri-
jateljicam rdeč nageljček smo podarili. Tako je bilo v D. S. O.
Orešje, ko je 90-letni gospod vsaki ženski podaril rdeč nagelj-
ček.
Za program smo poskrbeli:
-	 LJUDSKI PEVCI (po doživeli kapi, ki so jo preživeli, so dali

svoji skupini ime KAPNIKI)
- 	MARIJA JERELE, solo pevka
- 	TEREZIJA BALAŽEVIĆ, pesnica
Lepo je videti srečne in zadovoljne ljudi.

Terezija Balažević

Tekaška vadba v Šmarjeških Toplicah
Letos smo se ob petkih tudi posebej pripravljali na 21. Šmarješki tek, saj je potekala vadba od aprila do začetka junija stalno po
progi prireditve. Kar nekaj novih obrazov se nam je pridružilo, ki sedaj z nami tečejo tudi vsak torek in četrtek ob 18.00 z zbi-
rališčem na makadamskem parkirišču pri zunanjih bazenih Term Šmarješke Toplice. Pridruži se lahko vsak, ne glede na tekaško
pred znanje. V poletnem času (julij, avgust), se vadba izvaja le ob torkih, v jeseni pa se pospešeno pripravljamo na največji
tekaški dogodek v državi, Ljubljanski maraton. Če iščeš napredek, ali pa le dobro družbo, potem se nam priključi.

Aleš Lindič

22

društva

Sanje so večne
V Gostilni Domen v Družinski vasi pri Šmarjeških Toplicah je
bila v okviru praznovanja osmega marca otvoritev prve samo-
stojne razstave ljubiteljske likovne ustvarjalke Metode Turk in
njene vnukinje Tiare.
Razstava nosi naslov po pesniški zbirki pesnika Ferija Lainščka,
Sanje so večne.
Gostitelj, Domen Zorko, je razstavo odprl, umetnico pa je za-
radi lepega ustvarjanja in poguma, da se predstavi domači
javnosti, pohvalila županja Občine Šmarješke Toplice, Bernard-
ka Krnc.
V bogatem kulturnem programu so sodelovali učenci Glas-
bene šole Medle in Glasbene šole Marjana Kozine iz Novega
mesta ter učenec Klemna Hribarja, harmonikaš Anže Hočevar.
Prireditev je vodil Maks Starc, ki je povedal tudi nekaj svojih
pesmi in obe ustvarjalki tudi predstavil.
Metoda Turk je bila že kot otrok posebno občutljiva za do-
gajanja na umetniškem področju. Znala je opazovati in svoja
občutja izraziti z besedami v pesmi ali prozi, pa tudi z barvami
na papir ali platno.

Danes ima za tovrstno ustvarjanje idealne pogoje. Je profeso-
rica v pokoju in ima zato veliko časa za svoje konjičke. Pred
petimi leti se je vključila v LKD Mavrica, kasneje pa tudi v
Društvo likovnikov Trebnje. Hvaležna je vsem mentorjem, ki
so ji pomagali v svetu slikanja, najbolj pa prvemu mentorju,
odličnemu slikarju Marjanu Mazniku. Podporo in pomoč pa ji
nudijo tudi številne kolegice in kolegi, predvsem pa družina in
mož Boris, za kar jim je zelo hvaležna.
Najbolj uživa pri slikanju v akrilni in akvarelni tehniki, kjer
lahko pridejo do izraza njene žive barvne kombinacije in kar
nekoliko predrzne poteze čopiča. Prav po teh lastnostih so
njene slike najbolj prepoznavne. Udeležuje se raznih kolonij in
ex-temporov, svoja dela pa razstavlja na skupinskih razstavah
po raznih krajih v Sloveniji in tujini. Njena velika ljubezen so
otroci, zato ni naključje, da ustvarja tudi za najmlajše. Ilustri-
rala je tri otroške slikanice, je tudi avtorica didaktične slikanice
Igrajmo se. Svoja doživetja, občutenja in razpoloženja izraža
tudi v pesmih. Sama pravi, da tako sprosti in umiri svojo dušo.
V njenem ateljeju ji družbo pogosto dela sedemletna vnukinja
Tiara Turk, kar jo še posebej veseli. Je sedemletna deklica,
učenka prvega razreda OŠ Šmarjeta.

Razstava Sanje so večne je razdeljena na tri sklope:
Vsa razstavljena dela, teh je 40, pretežno v akvarelni in akril-
ni tehniki, označuje močna pozitivna nota, ki je izražena v
svetlih, divjih in hkrati igrivih barvah in v tematiki, domačem
okolju.
Prvi sklop nosi naslov Prinesi mi rože, ki divje cvetijo … Iz-
bor tematike slik je poklon prazniku dnevu žena – 8. marcu.
Sem sodijo slike, iz katerih vejejo razigranost, igrivost, veselje

(Lotosi v Šmarješkem gaju, Lotosi Šole zdravja, Dama Dior,
Ples med oblaki …). Govorijo tudi o razmišljanju, pričakovanju,
občutenju (Nautillus, Jež …).
Drugi sklop z naslovom Tukaj sem doma obsega motive iz
okolja, kjer avtorica živi. Dela izražajo njeno osebnost, sanje,
želje. To so slike Vinji Vrh, kjer v predrznih potezah in toplih
barvah opazovalec lahko prepozna razgibanost tega, kot pravi
avtorica: »Najlepšega, najprijaznejšega grička na koncu sveta,
kjer si pogreješ dušo in srce in kjer je prav vsak dan druga-
čen.« Pa slika Novega mesta, Kronovega in prelep pogled na
dolenjske kozolce in cerkev … pa Bele Cerkve s pogledom iz
Sračnika, iz Kronovega ...
Tretji sklop Babica, narišiva mavrico obsega slike in risbe avto-
ričine sedemletne vnukinje Tiare Turk. Rodila se je v času, ko je
njena babica prvič resno začela razmišljati o slikanju. V babiči-
nem ateljeju je redna gostja. Ima svoje likovno stojalo, likovni
material pa si z babico delita. Njen pozdrav, ko pride slikat, je

Metoda in Tiara Turk

Razstavo sta si ogledala tudi Marjan Hribar, generalni direktor
Direktorata za turizem in podjetništvo, in njegova žena Simona.

Županja, mag. Bernardka Krnc, slavnostna govornica

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

23

vedno: »Babica, narišiva …« In narišeta, kar ji trenutno pade
na misel. Večkrat pa se želi preizkusiti z babičinim motivom.
Je ustvarjalna in nadarjena, svoja čustva in občutenja spretno
prenaša na papir in platno.
Dokaz, da umetnost v teh krajih še nekaj velja, je bil izreden
obisk na otvoritvi, ki ga na takih dogodkih nismo vajeni. Po
otvoritvi so si obiskovalci ogledali slike in se še dolgo zadr-
žali, saj so pridne kolegice iz skupine Šole zdravja Šmarješke
Toplice skupaj z gostiteljem Gostilne Domen članicam Dru-
štva podeželskih žena in deklet Bela Cerkev, kolegicam iz LKD
Mavrica Novo mesto, sosedam iz občine Kozjane ter prijatelji
pripravile pravo pojedino dobrot.
Razstava, ki je bila tudi prodajna, je bila v gostilni Domen na
ogled do maja.

Metoda Turk

Zahvala po zahvali
Ljudske pevke ŠMARJETKE, ki že deset let delujejo pod okri-
ljem Društva podeželskih žensk Šmarjeta, so izvedle pri-
reditev Zahvala po zahvali v soboto, 2. 4. 2016, v kulturni
dvorani Hiše žive dediščine v Beli Cerkvi.
Poleg Šmarjetk, ki so zapele sedem ljudskih pesmi, sta na-
stopila še domača harmonikarja Jože Gotlib in David Brino-
vec s priredbo skladbe »Dobrodošli v Beli Cerkvi« in Slako-
vim Čebelarjem ter gostje: člani folklorne skupine Šestica
DU Naklo, ljudski pevci Prešmentani faloti iz Haloz ter vaški
pevci in harmonikarji iz Andraža nad Polzelo.

Za presenečanje večera je poskrbel domačin Jože Pavlin,
ki je skupaj s Šmarjetkami in ob spremljavi Jožeta Gotliba
zapel pesem Vse bi dal, da čas bi zavrtel nazaj. Za zaključek
so vsi nastopajoči skupaj zapeli pesmi Kje so tiste stezice in
V dolini tihi.
Za dekoracijo odra so poskrbele kar Šmarjetke same – s
pomladanskimi cvetlicami s pridihom velikonočnih prazni-
kov.
Prireditev je na svoj duhovit način vodil Darko Povše in obi-
skovalci, ki so dvorano skoraj napolnili, so bili navdušeni nad
vsemi nastopajočimi. Preživeli so lep večer.
Po prireditvi so za vse obiskovalce s prigrizkom poskrbele
članice Društva podeželskih žena in deklet Bela Cerkev, za
cviček pa člani Društva vinogradnikov Vinji vrh – Bela Cer-
kev.

Vesna in Aleksander Durič

Izmenjava oblačil v
organizaciji DPŽ Šmarjeta
V mesecu aprilu in maju smo organizirale dobrodelno ak-
cijo izmenjave oblačil in obutve. Namen je bil, da doma
odberemo oblačila, ki so oprana in še uporabna, pa jih iz
različnih razlogov več ne potrebujemo, in jih prinesemo na
izmenjavo in si izberemo kaj drugega, kar nam bo prišlo
prav. Pričakovati je bilo, da se bo več oblačil prineslo, kot
odneslo in po dogovoru z Rdečim križem (z gospodom Ja-
nezom Turkom) smo vsa oblačila in obutev, ki ni našla no-
vega lastnika, predali njim. Ker je bil odziv nad pričakovanji,
imamo namen akcijo ponoviti v jeseni, ko se menja garde-
roba. Samo akcijo je od pobude do izvedbe vodila Alenka
Jeglič s pomočjo Darje Glavan. Ob tej priložnosti se zahvalju-
jemo gospodu župniku Andreju in gasilcem iz Šmarjete, da
so nam odstopili prostor. Hvala vsem, ki ste že sodelovali in
povabilo ostalim pri naslednji akciji.

Anica Zajc, DPŽ Šmarjeta

Učenci Glasbene šole Medle in njihov učitelj Slavko Medle

24

društva

Šmarješki upokojenci na izletu
po Štajerski in na srečanju na
Vinjem vrhu
Čeprav je v letošnjem aprilu prevladovalo slabo vreme, nam
je uspelo izbrati lep sončen dan za izlet na Štajersko. Tako smo
se 26. aprila, dan pred sneženjem po vsej Sloveniji, odpravili
na lep in zanimiv izlet.
Najprej smo obiskali orglarsko delavnico družine Škrabl v Bre-
stovcu pri Rogaški Slatini. Z zanimanjem smo si ogledali vse
faze proizvodnje od skladišča lesa do končne izdelave orgel.
Njihovi končni izdelki so res veličastni. Delavnica Škrablovih je
ena izmed največjih v Evropi, njihove orgle pa je moč videti in
slišati v več kot dvajsetih različnih državah.
V nadaljevanju smo se ustavili v Veliki Nedelji. Kraj je sicer
majhen, vendar znan po gradu, ki je stara križniška komenda
in se prvič omenja že leta 1273. Grad je še danes v lasti vite-
škega reda križnikov, v lasti pa so imeli tudi velika posestva na
tem območju, ki pa so bila po vojni nacionalizirana. Ob gradu
so križniki zgradili tudi cerkev sv. Trojice, v kateri je ohranjen
zelo lep krstilnik iz 13. stoletja.
Naš naslednji postanek je bil tik ob hrvaški meji, v Središču
ob Dravi. Obiskali smo njihovo znamenito oljarno. Po predsta-
vitvi zgodovine in razvoja oljarne so nas pogostili z omamno

dišečimi namazi in sočnim pecivom iz bučnic in bučnega olja.
Seveda pa smo zavili še v njihovo prodajalno, kjer smo se
založili z različnimi olji in drugimi dobrotami.
Ker se je dan že močno nagibal v drugo polovico, je bil čas, da
poskrbimo tudi za naše želodce. Za to so poskrbeli v gostišču
Brenholc v Jeruzalemskih goricah. Po kosilu nam je prijazni la-
stnik, gospod Brenholc, na kratko predstavil gostišče, njegovo
zgodovino in kot zanimivost povedal, da so bile Jeruzalemske
gorice v 13. stoletju v lasti viteškega reda križnikov, ki so kraj
zaradi njegove lepote tudi poimenovali Jeruzalem.
Na poti domov je sledil še obvezen postanek, kajti iz prtlja-
žnika avtobusa je bilo potrebno pospraviti še sladice, ki so jih
spekle naše pridne članice.
V maju pa smo se spet podali na srečanje upokojencev poho-
dnikov na Vinjem vrhu. Srečanje je bilo 4. maja. Na Vinjem
vrhu se je tudi letos zbralo lepo število pohodnikov, bilo nas
je 273. Udeležili so se ga upokojenci iz Škocjana, Bele Cerkve,
Otočca in Šmarjete. Ko smo vsak iz svoje smeri prispeli na cilj,
smo se okrepčali z malico in nadaljevali z druženjem. Pozdra-
vit nas je prišla tudi naša županja, mag. Bernardka Krnc, česar
smo bili še posebej veseli. Zapele so nam tudi pevke iz DU
Bela Cerkev. In tako je ob druženju z upokojenci iz sosednjih
društev minil še en prijeten dan.
 						

Pripravila: Jožica Perme
Franc Nadu, predsednik DU Šmarjeta

Mevce

Jaz rada mevške imam gorice,
tam vedno je moje nasmejano lice,
tam češnje mi lepo cveto,
dozorijo pa rdeče in sladke so.

Tamkaj tudi raste vinska trta,
ki dobro obrodi in nič ni škrta.
Tiste sorte tamkaj obrodijo,
ki nam šampiona cvička dodelijo.

Ko moja babica je še živela,
je vsak dan v vinograd odhitela.
Trte je res vzgajala lepo,
da žlahtno vince obrodile so.

Tudi dedek moj je vedno ob njej bil,
posebno ob trgatvi je rad napotke delil,
on vedno dejal je tako,
glejte, da tudi letos dobro vince bo.
Ana Bele, 8. a

Srečanje na Vinjem vrhu V orglarski delavnici

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

25

32. srečanje gasilskih pevskih
zborov in gasilskih godb
Slovenije
Mešani pevski zbor PGD Zbure je eden najmlajših zborov v Ga-
silski zvezi Slovenije. Le-ta vsako leto organizira srečanje vseh
gasilskih zborov, gasilskih skupin in gasilskih godb, ki delujejo
pod njenim okriljem. Te revije smo se prvič udeležili leta 2008
in od takrat smo redni gostje.
Če povzamem besede staroste in glavnega organizatorja
teh srečanj, gospoda Janeza Koleriča, pravi, da je od samega
začetka delovanja gasilstva v Sloveniji med gasilci v veliki meri
prisotna tudi kultura. Množično prostovoljno humanitarno de-
lovanje se združuje z družabnim življenjem, kjer članstvo išče
svojo sprostitev s pesmijo, godbo, plesom, dramskimi uprizo-
ritvami, skratka, s pestrim udejstvovanjem na kulturnem po-
dročju. Tudi vsakoletna gasilska veselica je bila in je svoje vrste
kulturni dogodek za kraj, kjer živi in deluje gasilsko društvo. Vse
do danes se je v gasilskih društvih ohranilo veliko gasilske ljubi-
teljske kulture različnih oblik in ni slučaj, da se tudi v veliki meri
nadaljuje. Čeprav so kulturno udejstvovanje v Sloveniji že veliko
let nazaj prevzela kulturna društva, se marsikje lahko prav gasil-
ci pohvalijo z vodilno vlogo kulturnega dogajanja v kraju.
Tako ni slučaj, da je bil prav gospod Kolerič leta 1984 v Šmar-
tnem pri Slovenj Gradcu pobudnik srečanja pevskih zborov
gasilskih društev Slovenije, ki živi že tri desetletja in se tudi
nadaljuje.
V letošnjem letu smo ob naši 10. obletnici delovanja prevzeli
organizacijo Srečanja gasilskih pevskih zborov in gasilskih godb
Slovenije. Projekt je bil zelo zahteven, saj je bilo potrebno veliko
usklajevanja med kulturniki, športniki, gasilci v sami občini, nato
pa še na ravni Slovenije.
Poleg tega je bilo potrebno poiskati prostor, ki bi nudil gosto-
ljubje 300 udeležencem. Takoj so se odzvali v domačem ga-
silskem društvu, da nam bodo pomagali, nato je privolila še

Občina Šmarješke Toplice in na koncu tudi OŠ Šmarjeta s svojim
osebjem, prostori, pogostitvijo in vso logistiko, ki je bila potreb-
na, da smo lahko izpeljali 32. srečanje zapovrstjo. Seveda so se
odzvale tudi članice Društva podeželskih žena Šmarjeta, ki so
poskrbele za dobrodošlico in sladke izdelke ter TIC Šmarješke
Toplice za promocijo domačega kraja izven Dolenjske.
Tako se je na sončno in toplo aprilsko soboto v Šmarjeto pri-
peljalo okoli 320 nastopajočih iz gasilskih društev po Sloveniji;
PGD Planina pri Sevnici, PGD Dolenjske Toplice, GZ Ormož, PGD
Šmartno pri Slovenj Gradcu, PGD Sevnica, PGD Mežica, PGD
Ravne na Koroškem, PGD Zlatoličje, PGD Lokovica, PGD Hajdo-
še, PGD Čeče, PGD Dornberk, PGD Zreče, PGD Trebelno, Gasilski
pihalni orkester Loče pri Dobovi in kot posebne goste smo po-
vabili tudi našo Godbo na pihala Šmarješke Toplice.
Najlepši občutki so bili, ko smo na koncu vsi združeni zbori sku-
paj z obema godbama zapeli in zaigrali slovensko pesem.
Ob koncu naj se še enkrat zahvalim vsem, ki so pomagali na
kakršenkoli način, da je prireditev uspela. Hvala vsem gostom,
publiki, medijem, ki so se odzvali in s svojo prisotnostjo ustvarili
pravo vzdušje.
Naj še dolgo živi lepa slovenska pesem v gasilskih vrstah v
Sloveniji.
Z gasilskim pozdravom Na pomoč!

Aleksandra Barič Vovk / Foto: Rudi Zajc in Brane Vovk

26

društva

Izlet DU Bela Cerkev
Člani DU Bela Cerkev smo na zboru članov Društva upokojen-
cev Bela Cerkev sprejeli delovni program za letošnje leto tako
na kulturnem, literarnem, kuharskem, športnem področju, or-
ganizaciji mesečnih pohodov, izletov ...
Prišla je pomlad, slišali smo kukavico, narava je oživela in nas
dnevno kliče, da postorimo to in ono, nekaj tudi za sebe ...
V mesecu maju smo se zbrali člani sosednjih društev upoko-
jencev: Šmarjeta, Škocjan, Otočec in Bela Cerkev na skupnem
druženju na Vinjem vrhu. Mnogi so prišli kljub naporu peš in
ugotovili, da imajo še dovolj moči. Tudi sonce nas je prijetno
ogrelo.

V četrtek, 12. 5. 2016, pa smo se odpeljali na Gorenjsko. Prvi
izlet v letošnjem letu. Avtobus smo napolnili do zadnjega ko-
tička. Spremljalo nas je nestanovitno vreme, vendar smo bili
veseli in dobro razpoloženi ob prepevanju in skupnem dru-
ženju.
Ko smo se peljali proti Kranjski Gori, so nas spremljali nizki
oblaki, polni dežnih kapljic, ki so zapirali pogled na še neka-
tere zasnežene gore.
Prvi daljši postanek smo naredili v SZ delu Julijskih Alp, v Plani-
ci. V svetovnem nordijskem centru, v dolini znani po smučar-
skih skakalnicah, je bil v muzeju možen ogled zgodovine sko-
kov in poletov. Zelo lepo. Z vrha stavbe smo imeli lep razgled
na skakalnice, ki se dvigajo med ozelenelimi gozdovi daleč
proti nebu. Pot nas je vodila naprej v Italijo, na znano tržnico
v Trbiž ...
»V času našega pomnjenja se ni veliko spremenilo,« smo pri-
govarjali.
V izjemno sproščenem vzdušju smo nadaljevali pot. Vabila
so nas Belopeška jezera. Mirno bi bilo uživanje tu v objemu
gozda, v čisti naravi, stran od mestnega vrveža ... Prijetna
izletniška točka, žal smo imeli zaradi deževnih razmer pogled
samo iz avtobusa. Zelenci – postanek in sprehod do talne-
ga izvira Save Dolinke je bil dobrodošel. Čista, izrazito zelena
barva vode (po barvi je dobil izvir tudi ime Zelenci) privre na
dan v mirnem okolju in nadaljuje svojo pot z mnogimi pritoki.
Rabili smo tudi čas za nabiranje moči, sledilo je pozno kosilo,
ki nam je zelo prijalo. Po prejeti telesni hrani smo se odpravili
še po duhovno na Brezje. Vsak je tu našel svoj čas in prostor.
V poznih popoldanskih urah smo polni lepih vtisov prispeli
domov. Hvala Metki, Bredi in šoferju za organizacijo, vodenje
in srečno vrnitev.

Zapisala: Milena Činkole

DPŽ Šmarjeta na strokovni
ekskurziji
Sredi maja smo članice DPŽ Šmarjeta organizirale strokovno
ekskurzijo v Novo Gorico in njeno okolico. Zjutraj nas je od
doma pospremil dež, ampak to ni pokvarilo dobre volje, ki
smo jo s sabo vzele kot obvezno sopotnico. V veselje nam je
bilo, da je potreba po takih dogodkih, saj smo avtobus zasedle
do zadnjega sedeža in prav je tako. Najprej nas je vijugasta
in strma cesta vodila iz Nove Gorice na Sveto Goro, kjer stoji
mogočna romarska bazilika svetogorske Marije božje. Čeprav
je dež ponehal, je megla vztrajala in nas prikrajšala za čudovit
razgled, ki bi ga bile deležne z dvorišča bazilike. Potem je sledil
ogled frančiškanskega samostana na Kostanjevici, kjer smo si
ogledale knjižnico in grobnico, kjer je v katakombah pokopan
zadnji francoski kralj rodbine Burbonov. Sledil je ogled vrta z
vrtnicami burbonkami, ki nam je postregel s čudovitim po-
gledom na cvetoče vrtnice in omamnim vonjem le-teh. Nato
je sledil kratek ogled Nove Gorice, ki se upravičeno ponaša z
nazivom »Mesto vrtnic«. Kosilo nam bo ostalo v spominu po
špargljevi juhi, kuhani in postreženi iz steklenice, in sladici z
vrtnicami. Seveda smo si od blizu ogledale znameniti solkan-

ski železniški most z največjim lokom iz kamna na svetu. Za
konec smo obiskale še vrtnarijo trajnic Golob Klančič v Vito-
vljah, ki je sicer zanimiva že po svoji legi in zaradi obilice rož,
ampak nam je na koncu zopet ponagajal dež in malo pokvaril
ta ogled. Na poti domov smo na domačiji Smrekarjevih pri
Postojni pojedle okusno obaro in zavitek z ajdovo kašo, prelit z
vaniljevo kremo, in se zadovoljne odpravile proti domu. Zado-
voljni obrazi članic nam dajo voljo, da se naslednje leto zopet
odpravimo odkrivat lepote naše dežele.

Anica Zajc

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

27

Obisk skrivnostnih krajev
Posočja
V soboto, 4. 6. 2016, smo se člani/ce DPŽD Bela Cerkev od-
peljali na poučni, nepozabni, za marsikoga skrit in divji izlet v
Posočje.
Pot nas je vodila mimo Ljubljane, Logatca, Idrije, ob prekrasni
reki Soči do Kobarida, kjer smo se ustavili v mlekarni Plani-

ka. Ogledali smo si zgodovinsko etnološko zbirko dediščine
planinskega pašnikarstva in razvoj sirarstva, poimenovano Od
planine do Planike. Sledil je ogled italijanske kostnice, spo-
menika padlim v prvi svetovni vojni, zgrajene na griču nad
Kobaridom okrog cerkve sv. Antona Padovanskega. Pot smo
nadaljevali do EKO kmetije Žvanč v vasi Drežniške Ravne.
Ukvarjajo se z rejo govedi, ovac, avtohtono pasmo drežniških
koz in sirarstvom. Po degustaciji BIO ekološko pridelane hra-
ne in zanimivem pogovoru z gospodarjem o sirarstvu, nas je
pot vodila v Drežnico na ogled muzeja prve svetovne vojne
– Batognica. Ogledali smo si tudi cerkev Srca Jezusovega in
ljubiteljsko zbirko korenin.
Po končanih ogledih smo odšli na kosilo v Jelkin hram. Po-
stregli so nas z domačimi dobrotami, manjkal ni niti drežniški
štrukelj.
V poznih popoldanskih urah smo zapustili prelepe kraje, ki se
razprostirajo pod mogočnim Krnom.
Ta izlet nam bo ostal v prelepem spominu. Sploh se ne zave-
damo, koliko lepih krajev s prečudovito naravo imamo v naši
Sloveniji.

Ada Udovč, DPŽD Bela Cerkev

ŠD Šmarjeta – NK Plastoform
Šmarjeta v nogometni travni
ligi ORNL
Spomladanski del lige nadaljujemo ravno tako uspešno, kot
smo zaključili jesenski del. Od samega začetka smo na vrhu
lestvice in trenutno 6 točk pred zasledovalci. Do zaključka lige
so še trije krogi, tako da bomo zagotovo napredovali v višji
rang tekmovanja v ORNL. Med najboljšimi strelci je naš član
tik pod vrhom z enim golom zaostanka.

Rezultati po posameznih tekmah v spomladanskem delu:

Bezgavec : Plastoform Šmarjeta (2 : 5)
Plastoform Šmarjeta : Zbure (3 : 1)
Brusnice : Plastoform Šmarjeta (2 : 2)
Plastoform : Žužemberk (6 : 2)
Plastoform Šmarjeta : Košenice (5 : 2)
ZNASS Ratež : Plastoform Šmarjeta (0 : 3)

Trenutna lestvica:

Vabljeni na ogled zanimivih ligaških tekem.

Športni pozdrav

ŠD Šmarjeta

28

oš / vrtec

Igralnica na prostem
Večina ljudi si čas v vrtcu in v šoli predstavlja kot bivanje v
zaprtem prostoru, kjer se otroci cele dopoldneve igrajo in
ustvarjajo ter kasneje v šoli veliko naučijo.
Vsi skupaj pa pozabljamo, da je narava tista, ki nam nudi
ogromno miselnih izzivov. Gozd in travnik sta prostora, kjer
delamo v sozvočju z naravo in naravo otrok. Vse bolj tudi spo-
znavamo, da učenje v njej skriva v sebi nekaj več – otrokom
ne omogoča samo doživljanja narave, ampak tudi pozitivno
doživljanje samih sebe in svojih prijateljev. Otroci v gozdu in
na travniku ne krepijo samo znanj s področja narave, ma-
tematike, jezika, ampak vsak otrok na najboljši možni način
razvija svoje individualne sposobnosti, celotna skupina pa se
razvija in krepi v socialni mreži. Nemir, nepozornost, občutek
utesnjenosti, stres, tekmovalnost, pomanjkanje samozavesti,
ki jih pri otrocih opažamo pedagoški delavci, se v naravi uma-
knejo ustvarjalnemu navdihu in sodelovanju.
V našem vrtcu se trudimo izkoristiti sam prostor in naravno
okolje, v katerem stoji. Tako se z otroki vsakodnevno odpra-
vljamo na bližnji travnik ali gozd, kjer se učimo z naravo in v
njej uživamo.
Odločitev za odhod iz igralnice izza varnih sten je seveda v
rokah posameznega vzgojitelja in kasneje tudi učitelja.

Suzana Pepel, vzgojiteljica

Obisk železnice in vožnja z
vlakom do Trebnjega
Vzgojiteljice skupin Pikapolonice in Metuljčki smo se ob za-
ključkih projektov o prometu in vključitvi v projekt Turizem in
vrtec odločile, da bomo letos prvič izvedle vožnjo z vlakom na
relaciji Novo mesto- Trebnje- Novo mesto. Otroci, stari med

4 in 5 let, so bili nad idejo navdušeni in so komaj čakali dan
odhoda na vlak. Še prej smo se pogovarjali o prometu in po-
hodništvu, razvrščali smo vozila glede na to, ali se gibljejo po
zemlji, zraku ali vodi; spoznavali opremo, ki jo vsak pravi po-
hodnik potrebuje, da bo njegovo raziskovanje bližnjih in bolj
oddaljenih krajev čim bolj prijetno, pogovarjali smo se o var-
nem načinu hoje po mestu … Končno je napočil dan, ko smo
se, opremljeni z rumenimi in oranžnimi rutkami, oblečeni v
zaščitne jopiče in opremljeni z malico v nahrbtniku odpravili
najprej na avtobus, ki nas je pripeljal do železniške postaje. Tu
smo kupili skupinsko povratno vozovnico do Trebnjega, spo-
znali prijaznega sprevodnika, ki nam je pomagal pri vkrcava-
nju na visok vlak; videli, kako so tovorne vagone pripeli na
lokomotivo in ugibali, kaj prevažajo.
Na vlaku smo se posedli v dva kupeja in težko pričakovana
vožnja se je začela … Navdušeno smo opazovali skozi okno,
prepevali pesmice, ko pa smo zapeljali v tunel, je bilo veselje
popolno. Malce je bilo strašljivo, predvsem pa vznemirljivo.
V Trebnjem smo se odpravili na krajši sprehod do bližnjega
parka, pot nas je vodila mimo vrtca, knjižnice in reševalne po-
staje. V senci parka smo pomalicali in si malo odpočili, kmalu
pa se nam je mudilo nazaj na postajo, saj nismo želeli zamu-
diti vlaka domov. Na železniški postaji Novo mesto smo se
fotografirali ob parni lokomotivi, ki je prav takšna kot tiste, ki
jih gledamo v priljubljeni risanki vlakec Tomažek. Polni lepih
vtisov smo se v času kosila vrnili v vrtec, izlet pa bomo ne-
dvomno ponovili v prihajajočih letih z novimi generacijami, ki
prihajajo.

Tija Cvelbar in Sabina Vene

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

29

Šmarješki sedmošolci v šoli v
naravi v Radencih
Center šolskih in obšolskih dejavnosti se nahaja v prelepem
okolju, neposredno ob reki Kolpi, sredi travnikov, njiv in gozdov.
Bogata kulturnozgodovinska preteklost in narava Bele krajine
ponujata veliko možnosti za raziskovalno delo mladih, saj so
tukaj reka Kolpa s svojimi značilnostmi, pobočje Poljanske gore

s podzemnimi jamami in brezni, strma pobočja Velike in male
stene.
Dom Lipa je bil zgrajen na mestu stare šole, postavljen je v
mirno okolje brez množice ljudi in hrupa. Sedmošolci, ki pre-
kipevajo od pubertetniške energije, so spoznali osnove vožnje
s kajakom, veščino lokostrelstva, plezanja po plezalni steni in
varnega kolesarjenja. Naučili so se, kako poiščemo in določimo
ime neznane rastlinske in živalske vrste in ga pravilno postavi-
mo v sistem za razvrščanje.
Jama Kobiljača je pravi biser za začetnike raziskovanja jamskega
sveta. Svetovna posebnost črni močeril, belokranjski endemit,
je otrokom pričaral skrivnosti podzemlja. Gibanje in izobraže-
vanje v neokrnjeni naravi je posebna danost, ki jo še premalo
cenimo. Gotovo pa se bodo udeleženci šole v naravi ob vsakem
velikonočnem prazniku spomnili, kako so izdelovali belokranj-
ske pisanice. Ekološko pridelavo vrtnin in začimb jim je predsta-
vila domačinka, ki jih je motivirala s košaro češenj.
Namen šole v naravi je tudi navajanje na samostojnost, odgo-
vornost, strpnost, upoštevanje pravil in dogovorov, obnašanje v
skupini, spoštovanje ... Na tem področju pa bo, kot se je izkaza-
lo, potrebno še veliko narediti.

Jože Novak

Generacija šmarjeških osnovnošolcev 2007/2016 šteje enaintrideset
učencev. Skozi vzgojno-izobraževalni proces je v devetih letih dozorela in
se oblikovala prijetna skupina najstnikov, ki bodo svoje izobraževanje na-
daljevali na gimnazijah, tehniških in poklicnih šolah. Gimnazijski program
bo obiskovalo 11 učencev (35 % generacije), in sicer 7 na splošni gimnaziji,
2 na športnem oddelku in po en učenec na klasičnem ter na tehniškem
oddelku. Za tehniški program se je odločilo 17 učencev (55 % generacije)
in 3 učenci za program poklicne šole (10 % generacije). Podrobneje pa je
vpis v programe naslednji: elektrotehnik (2), vzgojitelj predšolskih otrok
(3), zdravstveni tehnik (2), kemijski tehnik (3), farmacevtski tehnik (1),
kozmetični tehnik (1), tehnik računalništva (3), računalnikar (1), bolničar
negovalec (2) in medijski tehnik (1). Interesi in pričakovanja v nadaljnjem
življenju so zelo različni. Pred uresničitvijo le-teh je še precej neprehoje-
ne poti, ovir in razpotij. Vsi, ki smo jih vzgajali in izobraževali, jim želimo
srečo in voljo (vztrajnost pri delu in učenju) pri doseganju zastavljenega
življenjskega cilja.

Jože Novak

Absolventi nižje
gimnazije v Šmarjeti leta
1956
Stojijo (z leve): Tone Mihovar, xy (če kdo dekle
prepozna, naj sporoči), Zofka Šinkovec, Franci Fur-
lan, Metka Karlovšek, Mira Zupet, Marjan Maznik.

Sedijo (z leve): Janko Karlovšek, Tončka Slak, Jože
Perše, razredničarka Anica Cerovšek, ravnatelj
Franc Režun, Slavka Povše, Minka Jerele.

Če se dobro spomniva, nas je bilo v razredu 18.
Morda so imeli ostali popravni izpit.

Ob obletnici pripravljamo srečanje. Radi bi povabili
razredničarko, pa ne vemo njenega naslova. Vse
informacije so dobrodošle.

Jože Perše in Slavka Kuhelj

30

zanimivosti

Vinji vrh pri Beli Cerkvi –
utrjena prazgodovinska
naselbina
Zaradi strateške lege ter številnih vodnih izvirov je bil, po-
dolgovati in od okoliških vzpetin višji, greben Vinjega vrha
privlačen za poselitev že od prazgodovine dalje, zato so na
njem zgradili utrjeno prazgodovinsko naselbino. Znotraj nje
dominira cerkev sv. Jožefa. Lega naselbine je omogočala pre-
bivalcem nadzor poti po dolini reke Krke in po Mirenski ter
dobro vizualno komunikacijo –signalizacijo ob nevarnostih z
drugimi naselbinami z Gradcem nad Otavnikom, Starim gra-
dom nad Podbočjem, Trnišči nad Mihovim ter Camberkom nad
Cerovim Logom. Njegova strma pobočja so oteževala dostop
in omogočala lažjo obrambo. Naselbina na Vinjem vrhu meri
12,7 ha in je tretja največja naselbina v jugovzhodni Sloveniji.
Po velikosti je primerljiva z Virom pri Stični ter Magdalensko
Goro pri Zgornji Slivnici (Grosuplje), medtem ko je po številu
njej pripadajočih, danes vidnih, gomilnih grobišč na prvem
mestu. Naselbina je bila obljudena v starejši in mlajši železni
dobi. Prebivalci so se preživljali s poljedelstvom, živinorejo, z
rejo drobnice in lovom. Pri obdelovanju polj so že poznali ko-
lobarjenje in gnojenje ter uporabljali ralo. Večino predmetov
za vsakdanjo rabo so izdelali sami. Prednjačile so lončarska,
kovaška in tkalska obrt. Razvita je bila menjalna trgovina, zato
so arheologi v grobovih izkopali poleg predmetov lokalne iz-
delave tudi uvožene, npr. jantar, lončenina,...
Pokojnike so tako kot dandanes pokopavali izven naselij. V
starejši železni dobi so jih pokopavali v rodovno-družinskih
gomilah, v mlajši železni dobi pa v žganih planih grobovih. Če
se gomile dandanes nahajajo v gozdu ali na travnikih, so vidne
kot kopaste izbokline višine okrog 1 m in dajejo pokrajini valo-
vit videz, če pa so na ornih površinah, so izravnane z zemljo.
Na njihov obstoj sklepamo zaradi najdb, ki ob oranju prihajajo
na površje, prav tako na površju ne vidimo planih grobišč.
Večja gomilna grobišča ležijo na zahodnem, z gozdom pora-
slem (Družinska vas-Kozjane, Gradenjska hosta, Mlada vina)
in vzhodnem (Dolge njive pri Beli Cerkvi, Jelševec) pobočju
grebena, medtem ko so plana grobišča iz mlajše železne dobe
na južnem pobočju (Strmec nad Belo Cerkvijo). Med bogatimi
in raznovrstnimi najdbami, izkopanih v gomilah, po številčno-
sti izstopata skledasta čelada in čolničasta fibula s podolžnimi
rebri na loku, zato se je zanju v strokovni literaturi uveljavilo
poimenovanje »šmarješki«, in sicer šmarješka čelada in šmar-
ješka fibula. Edina do zdaj znana bronasta čelada, iz mlajše že-
lezne dobe, je bila izkopana na Strmcu. Vinjevrško naselbino
tudi na osnovi izkopanih predmetov uvrščamo med pomemb-
nejše in premožnejše naselbine. Gomile so po vsej verjetnosti
označevale prazgodovinske poti in hkrati mimoidoče opozar-
jale na veličino prebivalcev. Zaradi velikega števila, v vijugasti
liniji, po zahodnem pobočju, razvrščenih gomil sklepamo, da
je mimo njih vodila glavna dostopna pot do naselbine. Ravno
zaradi razprostranjenosti gomil ob današnjih cestah na Vinji
vrh lahko domnevamo, da so današnje ceste zgrajene po ali v
neposredni bližini takratnih poti.

Tloris naselbine zaradi značilne oblike, ki mu jo daje pomolasti
izrastek na jugovzhodni strani (slika 1), hitro ločimo od tlori-
sov preostalih istočasnih utrjenih naselbin. Nekdaj mogočno,
sklenjeno obzidje lahko danes, na severni in južni strani po-
bočja, opazimo kot rob terase. Gradnjo obzidja so prilagodi-
li konfiguraciji terena. Kamnito obzidje, zgrajeno v suhozidni
tehniki, so večkrat dogradili in obnovili. Ločimo tri časovne
faze. Najstarejša faza zidu spada v obdobje starejšega dela
železne dobe, v čas med 600 in 700 p. n. št., druga faza je iz
časa po letu 600 p. n. št. in zadnja je iz prvega stol. p. n.št. ozi-
roma pozne mlajše železne dobe. Ob dokumentiranju obzidja,
ki ga je v bližini cerkve sv. Jožefa presekala cesta (leta 1974)

Slika 1: tloris utrjene naselbine na Vinjem vrhu. (povzeto iz: Dular
J., B. Križ, P. Pavlin, D. Svoljšak in S. Tecco Hvala, 2000, Prazgo-
dovinska višinska naselja v dolini Krke. – Arheološki vestnik 51,
Ljubljana, 134-139.)

Slika 2: jarek-shramba iz mlajše železne dobe, vkopan v lapor-
nato geološko osnovo (foto: F. Aš, ZVKDS).

Občina Šmarješke Toplice / Razgledi / junij 2016 / leto X. / številka 2

31

so ugotovili, da sta bili zunanja in notranja fronta, 2 do 3 m ši-
rokega zidu, zgrajeni iz neobdelanih kamnitih blokov. Vmesni
prostor je bil zapolnjen s kamnitim drobirjem in ilovnatim pol-
nilom. Na zunanji strani je bilo še zemljeno nasutje, ki je pod-
piralo oziroma ščitilo pred zdrsom spodnji del kamnite kon-
strukcije. Na severnem delu naselja so leta 1992 ekipe ZVKDS,
ZRC SAZU-ja in Narodnega muzeja v sklopu projekta Utrjena
prazgodovinska naselja na Dolenjskem, opravile raziskovalno
arheološko sondiranje. V sondi so odkrili temelje in ruševine
hiš ter dokumentirali tri časovne faze gradnje obzidja. V letu
2006 je ekipa ZVKDS, OE Novo mesto na južni strani naselbi-
ne opravila predhodne arheološke raziskave. Na površinsko
omejenem območju smo izkopali in dokumentirali ruševine
objekta, vkop-jarek in nad njim naselbinsko plast iz mlajše
železne dobe. V lapornato geološko osnovo vkopani jarek, bi
lahko interpretirali kot shrambo (slika 2). V jamah vkopanih
v tla so shranjevali hrano, ker so zagotavljale enakomerno
temperaturo skozi vse leto. Največ podatkov o stanovanjskih
objektih arheologi dobimo iz pogorišč. V železni dobi so sta-
novali v lesenih hišah pravokotnega ali kvadratnega tlorisa,
katerih nosilne tramove so vkopali v zemljo. Stene so izdelali
iz prepleta vej in šibja ter premazali z ilovico, ki je služila kot
izolator. Od lesenih hiš so se do današnjih dni ohranile jame
za nosilna bruna z ostanki pooglenelega lesa in ruševine ozi-
roma prežgana ilovica, t.i. hišni lep. Med ruševinami objekta
smo odkrili hišni inventar: lončenino, ročaj pekve (pokrovka),
svitke, glineno vretence (utež na statvah), šilo in nož. Vkop
v lapornato geološko osnovo, po vsej verjetnosti shrambo in
naselbinsko plast smo dokumentirali tudi na manjši vzpetini,
nasproti cerkve sv. Jožefa, v osrednjem delu naselbine. Najob-
sežnejša zaščitna arheološka izkopavanja znotraj naselbine so
potekala, okrog cerkve sv. Jožefa, leta 2009. Ekipa ZVKDS, CPA
je izkopala arheološke ostaline iz dveh časovnih obdobij. Iz
mlajše železne dobe je dokumentirala jame za tramove- stoj-
ke. V jame, ki so potekale ob obzidju, so vkopali lesena bruna,
s katerimi so podprli kamnito konstrukcijo (slika 4). Nekaj jam
je bilo razporejenih v liniji in so nakazovale tlorise objektov. V
pozni srednji vek sodijo, delno izkopani temelji gotske cerkve
sv. Volbenka, ob prezbiteriju pa pokopališče s 6 grobovi. Gro-
bovi so ali srednje ali novoveški, ker so bili brez pridatkov, jih
ne moremo natančneje časovno opredeliti (slika 5).
Vinji vrh je v prazgodovini predstavljal center h kateremu so
gravitirale okoliške utrjene naselbine in neutrjena selišča.
Da smo delno pričarali sliko obravnavanega območja v že-
lezni dobi, smo morali omeniti tudi grobišča, v njih izkopane
predmete in poti, saj vse skupaj tvori celoto. Poizkušali smo
predstaviti pomen naselbinskega kompleksa za takratno širše
območje Dolenjske, vendar si želimo, da bi njegovo veličino
prepoznala in cenila tudi današnja skupnost. Urbanistične te-
žnje, infrastrukturni posegi in širjenje vinogradov, botrujejo
arheološkim raziskavam, s katerimi sicer dopolnjujemo ve-
denja o življenju v prazgodovini, pa vendarle so povezane s
spreminjanjem podobe in uničevanjem kulturnega spomeni-
ka.

Katarina Udovč,
Zavod za varstvo kulturne dediščine Slovenije,

OE Novo mesto

Slika 3: kovinske najdbe izkopane v jarku: železen nož in šilo, del
bronaste trortaste fibule in fragmenta dveh bronastih predmetov
(foto: F. Aš, ZVKDS).

Slika 4: del mogočnega prazgodovinskega obzidja (foto: arhiv
ZVKDS, CPA).

Slika 5: pogled iz zvonika cerkve sv. Jožefa na arheološka izko-
pavanja leta 2009: temelje cerkve sv. Volbenka, pokopališče in
obzidje (foto: arhiv ZVKDS, CPA).

Zeliščni vrt
v
Termah Šmarješke Toplice
Zdraviliški kompleks v Šmarjeških
Toplicah se ponaša z bogatim parkom, z
več kot 90 različnimi vrstami dreves in
grmovnic z vsega sveta. Temu razkošju
smo letos dodali še več zelenega pridiha
– zasadili smo zeliščni vrt. Ker se ljudje
vedno raje in vedno bolj vračamo k
naravi, smo se odločili za to, da okolico
pred hotelom popestrimo z lastnim
vrtičkom.
Vsak vrt naj bi pripovedoval svojo
zgodbo. In tako imata tudi naši gredici
vsaka svojo. Prva, ki smo jo poimenovali
Gredica že pozabljenih trajnic, je
časovni stroj v malem, saj nas vrača v
ne tako davno preteklost – predstavlja
nam rastline, ki so jih uporabljale naše
mame in babice, medtem ko smo danes
nanje marsikje že skoraj pozabili ali pa jih
uporabljamo v čisto drugačne namene
kot nekoč.
Na drugi gredici pa smo zasadili zelišča,
začimbnice in dišavnice, ki se v našem

vsakdanu še vedno pojavljajo in to celo
v vedno večjem obsegu, vendar se tudi
med njimi zagotovo najde kakšna, ki je
ne poznamo ali pa nismo čisto prepričani,
kako bi jo uporabili. Kot sonce sredi vrta
se med tem bogastvom okusov narave
bohoti cvetoči ognjič, ponujajo pa se nam
tudi že sladke rdeče jagode.

Ker vsega bogastva, ki nam ga ponujata
narava in naša čudovita okolica, ne
moremo spoznati, dokler si ne vzamemo
časa za to, vas vabimo, da se sprehodite
po parku vse do hotela in si tam ogledate
še naši gredici, pripravljamo pa tudi
delavnice, na katerih se bo mogoče
poučiti o uporabi zeli z našega vrta.

T: 08/ 20 50 310 | E: booking@terme-krka.si | www.terme-krka.si

Poletna osvežitev v Termah Šmarješke Toplice
NOVO na zunanjem kopališču: vodni tobogan in pestra ponudba jedi,

osvežilnih pijač, sladoledov in sladic.

ZELO UGODNO ZA OBČANKE IN OBČANE Šmarjeških Toplic:
celodnevno kopanje na zunanjem kopališču po ugodni ceni: le 5 eur.
Ugodnost lahko uveljavite z osebnim dokumentom, kjer je vaša slika in naslov stalnega prebivališča.

Prijazno vabljeni. Uživajte poletje v Termah Šmarješke Toplice.

