
TREBNJE
glasilo občanov občine

številka 211, februar 2025

Občina Trebnje uspešna na razpisu za postavitev
sončnih elektrarn
Pogled v preteklost: Hotel Bukovec in Gostilna Grmada
Kako trebanjski samorastniški biser
približati ljudem

 Mateja Povhe, županja |  Studio PraprotKa

ma
rec

Mateja Povhe, županja Občine Trebnje

2  uvodnik • Trebnje

Cenjene bralke in bralci.
Nežni cvetovi zvončkov s februarske naslovnice

občinskega koledarja so nas spomnili na nov začetek
in obljubo pomladi, ki je pred nami. Pomemben korak
k zelenemu prehodu, ki tudi simbolizira nov zače-
tek v občini Trebnje, je uspešna kandidatura na jav-
nem razpisu Ministrstva za okolje, podnebje in ener-
gijo za sofinanciranje izgradnje sončnih elektrarn na
petih javnih stavbah, v okviru katerega so občini za
izvedbo projekta dodelili nepovratna sredstva v višini
do 433.000 evrov. Ta odlična novica, ki smo jo pre-
jeli na začetku meseca, je dosežek, ki ne bo le pred-
stavljal izboljšanja energetske učinkovitosti, ampak
bo tudi pomembno prispeval k ohranjanju narave in
zmanjšanju ogljičnega odtisa.

8. februar, Prešernov dan, je bil priložnost za raz-
mislek o pomenu kulture kot temelja naše identitete
in skupnosti. Pomembno je, da se zavedamo, da kul-
tura ni zgolj institucionalizirana v prostorih in stav-
bah, temveč živi v ustvarjalnosti, dediščini in ume-
tniških izražanjih posameznikov, ki s svojim delom
prispevajo k bogatenju družbenega življenja.

Naša občina premore izjemen potencial na podro-
čju ljubiteljske in profesionalne umetnosti. Številni
nadarjeni ustvarjalci s svojim delom oblikujejo kul-
turno krajino, negujejo tradicijo in odpirajo prostor
novim umetniškim izrazom. Prav zato ostaja občina
zavezana podpori kulturnim iniciativam, ki prispevajo
k dostopnosti kulturnih vsebin za vse nas.

24. januarja 2025 so v Cankarjevem domu v
Ljubljani slovesno podelili najvišja državna prizna-
nja in odličja na področju ljubiteljske kulture, ki jih
podeljuje Javni sklad Republike Slovenije za kulturne
dejavnosti. Za priznanja so se tudi letos potegovali
predlagani kandidati in kandidatke, ki pomembno
soustvarjajo na področju ljubiteljske kulture v svojem
lokalnem ali širšem okolju. Za pomemben vpliv na kul-
turno vzgojo in razvoj kulturnega življenja v lokalnem
okolju je srebrno plaketo prejela naša občanka Mija
Benedičič, na kar smo zelo ponosni. Priznanje je potr-
ditev, da je njeno dolgoletno aktivno delo opaženo in
da je pustilo sledi.

Na celotnem območju naše občine ljubiteljska kul-
tura deluje kot močan povezovalni element, ki zdru-
žuje ljudi različnih generacij, socialnih ozadij in inte-
resnih usmeritev ter prispeva k bogatenju skupnosti
in ohranjanju kulturne dediščine.

Ob slovenskem kulturnem prazniku, ki smo ga pra-
znovali pred nedavnim, se zahvaljujem vsem, ki s svo-
jim delom, predanostjo in ustvarjalnim navdihom pri-
spevate k razvoju kulture v občini.

S prijaznimi pozdravi! ●

Trebnje • novica meseca  3

Uredništvo Glasila občanov občine
Trebnje, Goliev trg 4, 8210 Trebnje
Ustanovitelj in izdajatelj: Občina Trebnje,
Goliev trg 5, 8210 Trebnje
Odgovorna urednica: Joži Sinur
Uredniški svet: Tanja Benedik,
Vida Hočevar, Anže Kepa, Vanja Kovačič,
Petra Pust Smolič, Vanja Štrumbelj,
Joži Sinur, Milan Žnidaršič
Lektorica: Brigita Praznik Lokar
Naslovnica: Saša Pancar
Oblikovanje in prelom: Piktogram d. o. o.
Tisk: Para - d. o. o, Ljubljana
Naklada: 5.200 izvodov, ki se jih razdeli
brezplačno vsem gospodinjstvom in
podjetjem v občini Trebnje.
Uredništvo si pridržuje pravico do objave,
neobjave, delne objave ali krajšanja
nenaročenih prispevkov v skladu s
prostorskimi možnostmi in uredniško
politiko. Prosimo, da posamezni prispevki
ne obsegajo več kot 800 znakov s pre-
sledki, priložene fotografije pa naj bodo
v ležečem formatu JPG. Fotografij
neprimerne kakovosti za tisk ne bomo
objavili, prav tako ne bomo objavili
fotografij, pripetih v datoteki Word.
Prosimo, da s polnim imenom in priimkom
navedete tudi avtorja prispevka in avtorja
fotografije. Uredništvo si pridržuje pravico,
da prispevkov, ki ne bodo podpisani s
polnimi imeni avtorjev, ne objavi.
V Glasilu občanov lahko brezplačno
objavimo zahvalo ob smrti pokojnih občank
ali občanov občine Trebnje v obsegu 800
znakov s presledki. Spominskih objav ob
obletnicah smrti ne objavljamo. Poslanih
slik za objavo ne vračamo.
V Glasilu občanov proti plačilu v skladu s
sprejetim cenikom objavljamo tudi oglase,
ki so pripravljeni za tisk, torej oblikovani
in v primernih formatih: PDF v kakovosti
za tisk in CMYK-formatu. Če kakovost ne
bo ustrezna, bomo objavo oglasa zavrnili.
Naročnik oglasa je dolžan spoštovati
avtorske pravice glede uporabe fotografij
in besedila v oglasnih sporočilih. Oglasi
niso lektorirani.
Prispevke lahko pošljete po elektronski
pošti na e-naslov:
glasilo.obcanov.trebnje@gmail.com.
Rok za oddajo prispevkov za naslednjo
številko je petek, 7. 3. 2025, predviden izid
je v sredo, 19. 3. 2025.
Prispevki, ki jih bomo v uredništvo prejeli
po tem datumu, bodo uvrščeni v naslednjo
številko, če bodo še aktualni.

TREBNJE

Občina Trebnje uspešna na razpisu
za postavitev sončnih elektrarn
 Mateja Zupančič, Občina Trebnje |  Arhiv Občine Trebnje

Občina Trebnje je bila skupaj s 16 konzorcijskimi partnerji – občinami
Kranjska Gora, Žirovnica, Gorje, Cerklje na Gorenjskem, Šenčur, Škofja
Loka, Tržič, Kamnik, Jesenice, Žiri, Solčava, Litija, Semič, Rogaška
Slatina, Mestno občino Krško in javnim zavodom RTV Slovenija uspešna
na Javnem razpisu Ministrstva za okolje, podnebje in energijo za sofi-
nanciranje izgradnje novih naprav za proizvodnjo električne energije iz
sončne energije na javnih stavbah in parkiriščih za obdobje 2024–2026,
ki se izvaja v okviru Načrta za okrevanje in odpornost znotraj razvojnega
področja komponente 1: »Obnovljivi viri energije in učinkovita raba ener-
gije v gospodarstvu« (C1 K1), naložbe »Proizvodnja elektrike iz obnovlji-
vih virov energije«.

Za naložbo v okvirni vrednosti 705.000 evrov je Občina Trebnje prido-
bila sofinanciranje v višini dobrih 433.000 evrov. V sklopu projekta bodo
sončne elektrarne nameščene na pet javnih objektov: Osnovna šola
Trebnje, Podružnična šola Dolenja Nemška vas, Vrtec Mavrica Trebnje,
Enota Lovrenc Vrtca Mavrica Trebnje v Šentlovrencu ter Center za izo-
braževanje in kulturo Trebnje.

Cilj projekta je povečanje proizvodnje električne energije iz obno-
vljivih virov in prispevanje k zelenemu prehodu. Navedeni javni objekti
na letni ravni izkazujejo skupno porabo elektrike v višini 864 MWh, po
namestitvi sončnih elektrarn pa se bo ta poraba znižala na 57 MWh, kar
znese prihranek v višini 807 MWh in izjemen prispevek k zmanjšanju
ogljičnega odtisa.

Strošek električne energije za vseh pet objektov na letni ravni znaša
skoraj 208.000 evrov, po namestitvi pa bo ta znašal le še slabih 111 tiso-
čakov, kar pomeni prihranek v višini skoraj 97.000 evrov na letni ravni
oziroma zmanjšanje stroškov električne energije za skoraj polovico. ●

4  občinske novice • Trebnje

Poročilo 17. redne seje Občinskega
sveta Občine Trebnje
  Vanja Kovačič, Občina Trebnje

V sredo, 5. februarja 2025, je potekala 17. redna seja
Občinskega sveta Občine Trebnje. Svetniki so obrav-
navali kadrovske predloge za vodenje javnih zavodov v
Trebnjem. Podali so soglasje k imenovanju Sabine Tori
Selan za direktorico Centra za izobraževanje in kultu-
ro Trebnje, medtem ko soglasja k imenovanju direk-
torja Knjižnice Pavla Golie niso podali. Kot predstavnik
Policijske postaje Trebnje je bil v Svet za preventivo in
vzgojo v cestnem prometu imenovan nadomestni član
Blaž Slak.

Na seji so sprejeli Pravilnik o sofinanciranju progra-
mov in projektov na področju turizma, Sklep o sofinan-
ciranju društev v javnem interesu na področju športa
ter Pravilnik o spremembah in dopolnitvah Pravilnika o
vrednotenju javnih kulturnih programov in projektov, ki
se financirajo iz občinskega proračuna.

Občinski svet je potrdil Program odvajanja in čišče-
nja komunalne in padavinske odpadne vode za obdob-
je 2025–2028 ter odobril deset predlogov za pridobitev
statusa grajenega dobra.

Svetniki so se seznanili s poročilom Nadzornega od-
bora Občine Trebnje za leto 2024, delom Policijske po-
staje Trebnje v letu 2024, Uredniškega sveta Glasila
občanov ter Sveta za preventivo in vzgojo v cestnem
prometu v letu 2024. Seznanili so se tudi s potekom
projekta Rekonstrukcija in dozidava športne dvorane
Trebnje ter drugimi načrtovanimi projekti v letu 2025. ●

Obveščamo vas, da so na spletni strani
Občine Trebnje www.trebnje.si pod rubriko
Javne objave in razpisi objavljeni razpisi s
področij:

•	 SOCIALNO VARSTVO – rok prijave
28. 2. 2025 do 13. ure,

•	 ŠPORT – rok prijave
28. 2. 2025 do 13. ure,

•	 MLADINSKA DEJAVNOST – rok prijave
11. 3. 2025 do 15. ure.

Razpisna dokumentacija je na voljo na spletni
strani Občine Trebnje. Za več informacij
lahko pokličete: 07 34 81 133.

Oddelek za družbene in gospodarske
dejavnosti, Občina Trebnje

Obvestilo o javnem pozivu
k oddaji pobud za spremembo
namenske rabe prostora
v OPPN Občine Trebnje
 Andreja Štepec, Občina Trebnje
 Arhiv Občine Trebnje

Obveščamo vas, da
je Občina Trebnje priče-
la z aktivnostmi za izvedbo
Sedmih sprememb in do-
polnitev Občinskega pro-
storskega načrta Občine
Trebnje (v nadaljevanju:
SD OPN 7), v sklopu kate-
rih bomo do vključno 30.
maja 2025 sprejemali po-
bude za spremembo na-

menske rabe prostora. Če ste pobudo že predhodno od-
dali, prosimo, da pobude ne vlagate ponovno; če je prišlo
do sprememb (lastništvo, parcelacija …), pa pobudo lah-
ko dopolnite. Pobude in dopolnitve pobud, ki jih bo obči-
na prejela po 30. maju 2025, ne bodo obravnavane v SD
OPN 7.

Vse dodatne informacije glede oddaje pobud so do-
stopne na spletni strani Občine Trebnje pod rubri-
ko JAVNE OBJAVE IN RAZPISI/JAVNI POZIV K ODDAJI
POBUD ZA SPREMEMBO NAMENSKE RABE PROSTORA V
OBČINSKEM PROSTORSKEM NAČRTU OBČINE TREBNJE,
objava z dne 10. februar 2025. ●

Pričetek projektiranja
rekonstrukcije vodovoda na
večjem delu suhokranjskega
vodovoda občine Trebnje
  Vanja Kovačič, Občina Trebnje

Županja Občine Trebnje Mateja
Povhe je v sredo, 5. februarja 2025,
s podjetjem Lineal d. o. o.
iz Maribora podpisala pogodbo za
izdelavo projektne dokumentacije
za rekonstrukcijo vodovoda na
večjem delu suhokranjskega
vodovoda občine Trebnje
(naziv projekta: Rekonstrukcija
vodovodnega sistema Trebnje).

Gre namreč za enega najbolj dotrajanih odsekov vo-
dovoda v naši občini, ki je nujno potreben rekonstruk-
cije, saj tu prihaja do največjih vodnih izgub. Razlogi so
dotrajane cevi, pomanjkljiv nadzor nad pretoki po posa-
meznih vejah ter kraški svet, ki onemogoča lahko identi-
fikacijo vodovodnih okvar na terenu. Rekonstrukcija vo-
dovodnega sistema Trebnje na območju Suhe krajine bo
obsegala obnovo štirih odsekov vodovodnega omrežja,
in sicer odsekov Gorenji Vrh–Dolenji Vrh, Luža–Grmada,
Knežja vas–Dobrava in Dobrnič–Artmanja vas. Skupna
dolžina obnove navedenih odsekov znaša dobrih 12 ki-
lometrov in za Občino Trebnje predstavlja enega najpo-
membnejših projektov na področju javne komunalne in-
frastrukture v zadnjem desetletju. Poleg rekonstrukcije
navedenih odsekov bodo v sklopu projekta obnovljeni še
vodohrani Velika Loka, Krušni Vrh in Šahovec ter prečr-
pališči Krušni Vrh in Šahovec.

Trebnje • občinske novice  5

 Občina Trebnje
Projekt Rekonstrukcija in prizidava športne dvorane
Trebnje intenzivno napreduje. Na severni strani, kjer
bo postavljen dodatni niz tribun, je v gradnji zunanji zid
telovadnice. V zahodnem prizidku je zaključena plošča
v prvem nadstropju, kjer so v pritličju prizidave v gradnji
predelni zidovi, v nadstropju pa so postavljeni odri
za gradnjo sten zgornje etaže. V teku je tudi celovita
rekonstrukcija obstoječe dvorane, zato vadba v njej ni
več mogoča.

Ocenjena vrednost naložbe skladno z naložbeno do-
kumentacijo znaša približno 3 milijone evrov, pri čemer
je pogodbena vrednost izdelave projektne dokumenta-
cije dobrih 83.000 evrov. Zaradi velikega obsega in zah-
tevnosti je Občina Trebnje projekt umestila v Dogovor
za razvoj regij, ki se izvaja v sklopu Programa evrop-
ske kohezijske politike v obdobju 2021–2027, iz katere-
ga pričakujemo sofinanciranje v okvirni višini 1,8 milijo-
na evrov. ●

Ključno za uspešno izvedbo projekta bo so-
delovanje lastnikov zemljišč, ki se nahajajo na
trasah vodovodnih odsekov. Ti bodo s strani
Občine Trebnje v prihodnjih mesecih pozva-
ni k podpisu služnostnih pogodb, s katerimi
bodo soglašali z rekonstrukcijo vodovodne-
ga omrežja.

Zadostna količina pitne vode, ki do naših
domov priteče po vodovodnem sistemu,
je dobrina, ki je ne smemo jemati za
samoumevno, zato vse lastnike zemljišč
naprošamo, da k podpisu služnostnih
pogodb pristopijo čim prej.

6  občinske novice • Trebnje

 Občina Trebnje
Dela na projektu Ureditev nogometnega igrišča v
Športnem parku Cviblje so bila zaradi nizkih temperatur
začasno prekinjena in se bodo nadaljevala spomladi.
V jesenskih mesecih smo izvedli izgradnjo drenažnih
kanalov za odvodnjavanje pod nosilno konstrukcijo in
utrditev podlage. Ko bodo temperature višje in bodo
razmere dopuščale, bo sledila še preplastitev igrišča z
umetno travo.

Načrtovanje javne kanalizacije
v naseljih Pekel, Dolenja Nemška
vas in Dolenji Podboršt pri
Trebnjem
 Mateja Zupančič, Občina Trebnje
 Občina Trebnje

Občina Trebnje je konec oktobra 2024
z izvajalcem GPI d. o. o. podpisala
pogodbo za izdelavo projektne
dokumentacije projekta Izgradnja
kanalizacije v aglomeraciji Trebnje –
2. faza, v sklopu katerega je
načrtovana izgradnja nove javne
kanalizacije v skupni dolžini 2291 m
v naseljih Pekel, Dolenja Nemška vas
in Dolenji Podboršt pri Trebnjem.

Ocenjena vrednost naložbe skladno z naložbeno doku-
mentacijo znaša približno 1,25 milijona evrov, pri čemer
pogodbena vrednost izdelave projektne dokumenta-
cije znaša dobrih 18.000 evrov. Projekt je Občina Trebnje
umestila v Dogovor za razvoj regij, ki se izvaja v sklopu
Programa evropske kohezijske politike v obdobju 2021–
2027, iz katerega pričakujemo sofinanciranje v okvirni
višini 600.000 evrov.

Tudi pri tem projektu bo za uspešno izvedbo ključno
sodelovanje lastnikov zemljišč, ki se nahajajo na trasah
predvidenih krakov kanalizacije. Ti bodo s strani Občine
Trebnje v kratkem pozvani k podpisu služnostnih pogodb,
s katerimi bodo soglašali z izgradnjo javnega kanaliza-
cijskega omrežja. Namen projekta je zmanjšanje emisij
komunalnih odpadnih voda v podtalje ter reki Temenica in
Krka ter sočasno izboljšanje komunalnega in posledično
življenjskega standarda prebivalcev, zato vse lastnike
zemljišč prosimo, da k podpisu služnostnih pogodb pris-
topite čim prej. ●

Do preventive je upravičen vsak lastnik,ki ima stalno bivališče v občiniTrebnje. Upravičenec lahko koristisofinanciranje posegov za največ dveživali na istem stalnem prebivališču.
Na Veterinarsko postajo Trebnjeprinesite veljavni osebni dokument,nato pa se bomo dogovorili za poseg.

PREVENTIVNA STERILIZACIJA MAČK PO 30 € IN
KASTRACIJA MAČKONOV PO 25 €

Delovni čas:
PON-PET: 7.00–19.00

SOB: 8.00–12.00

Ambulanta: 07 34 82 122
Dežurni veterinar:

07 34 82 120/041 62 77 28

veterina.trebnje@siol.net

Trebnje • posebni dosežki  7

»Najbolj sem zadovoljna, da mi je
uspelo animirati svojo družino in šte-
vilne ustvarjalne posameznike, tako
da danes KUD Popotovanje Frana
Levstika Čatež deluje s petimi sekci-
jami. Gre za pravo medgeneracijsko
družino z bogatim programom. Z za-
dovoljstvom pa gledam tudi na prido-
bljene lastne prostore in opremo, kar
društvu omogoča široko ustvarjalno
delo,« je po prejemu visokega prizna-
nja povedala Mija Benedičič.

S kulturo je povezana že od mladosti
Mija Benedičič se je s svetom kul-

ture srečala že v mladosti, resne-
je pa se je kulturi posvetila leta 1997,
ko je bilo ustanovljeno Kulturno-
umetniško društvo Popotovanje
Frana Levstika Čatež, v katerem je
prevzela funkcijo predsednice. Na
tem položaju je združevala svoje or-
ganizacijske sposobnosti z ljubezni-
jo do ustvarjalnosti.

Prvi projekt društva je bila usta-
novitev Mešanega pevskega zbora
Kres leta 1998, kmalu zatem pa je bila
oblikovana tudi plesna sekcija. Kljub
prostorskim omejitvam – Čatež tak-
rat ni imel kulturne dvorane – so v
prostorih nekdanje šole začeli orga-
nizirati prireditve. Zaradi vse večje
aktivnosti so si prizadevali za prido-
bitev ustreznejših prostorov in prav
njej je uspelo z izjemnim angažma-
jem in podporo krajevne skupnosti
zagotoviti nakup in prenovo nekda-
nje jedilnice podjetja Elma, ki je pos-
tala nova kulturna dvorana. Ta pri-
dobitev je omogočila razvoj številnih
dejavnosti, od gledaliških predstav
do razstav in delavnic.

Pod njenim vodstvom so v dru-
štvu nastale nove sekcije, med nji-
mi gledališka skupina PLIN, harmoni-
karska sekcija Čateški m'skvantarji in
sekcija Netopir, namenjena najmlaj-
šim. Društvo je postalo stičišče

MIJA BENEDIČIČ: Prejemnica
srebrne plakete JSKD

»Prazna dvorana nam ni v navdih, za polno
pa se moramo zelo potruditi«
 Joži Sinur |  Nina Pernat in Občina Trebnje

V Ljubljani so konec januarja slovesno podelili
najvišja državna priznanja in odličja na področju
ljubiteljske kulture, ki jih podeljuje Javni sklad
Republike Slovenije za kulturne dejavnosti (JSKD).
Na letošnji razpis je prispelo trideset predlogov,
med nagrajence pa se je kot prejemnica srebrne
plakete vpisala tudi Mija Benedičič, ki že vrsto let
vodi čateško kulturno društvo.

medgeneracijskega sodelovanja, kjer
se povezujejo otroci, mladostniki in
starejši, stari od treh do 75 let. Vsako
leto organizirajo najmanj pet priredi-
tev, gostujejo predvsem po Sloveniji
in za svoje dosežke na področju lju-
biteljske kulture prejemajo številna
priznanja.

Nagrajenki se je zahvalila tudi
županja

Miji Benedičič je ob svojih družin-
skih članih uspelo zbrati in navdihniti
številčno ekipo, ki soustvarja ljubi-
teljsko kulturo na Čatežu in širše. Na
uradnem sprejemu po prejemu sre-
brne plakete se je nagrajenki za pre-
dano delo zahvalila tudi trebanjska
županja Mateja Povhe, ki je pohva-
lila njena prizadevanja za prenos lju-
bezni do kulture na mlajše generacije
in ji iskreno čestitala za pomembno
priznanje.

»Ves čas se trudimo organizi-
rati dogodke za različne okuse in pri-
tegniti številne obiskovalce. Prazna
dvorana nam ni v navdih, za polno pa
se moramo zelo potruditi. Od vseh
nagrad mi največ pomeni to, da mladi
ostajajo na Čatežu, saj čutijo, da je
življenje tukaj prijetno. Prijetno zato,
ker se ves čas nekaj dogaja in ker
nas delovne akcije ter priprave na
dogodke povezujejo,« je na sprejemu
med drugim dejala gospa Mija, ki
medtem s svojim ustvarjalnim nemi-
rom že snuje nove projekte. ●

Mija Benedičič je s svojim
delovanjem pomembno vplivala na
kulturno vzgojo in razvoj kulturnega
življenja v lokalnem okolju, zato ji
je Javni sklad Republike Slovenije
za kulturne dejavnosti podelil
srebrno plaketo za ustvarjalno in
organizacijsko delo v ljubiteljski
kulturi.

8  pogled v preteklost • Trebnje

Če je Trebnje nekdaj veljalo za dolgo in blatno vas, kot
ga je opisal Valvasor, pa se je kraj pred sto in več leti začel
vse pogosteje omenjati in postajati mesto. Ponašati se
je namreč začel z več stavbami, ki so pripomogle k pre-
poznavi kraja – cerkev Marijinega vnebovzetja, Groskova
hiša (danes je v njej pošta), pred katero je že leta 1918 sta-
la bencinska črpalka, pa občinska stavba, zgrajena oko-
li leta 1928 ali 1929, hiša trgovca Tomica in Pavlinova go-
stilna ter nova šola v križišču pri cerkvi in novi prosvetni
dom, ki so ju tudi začeli graditi okoli leta 1929.

Prav tega leta so v zemljiški kataster vpisali tudi Hotel
Bukovec, ki je bil prvi in edini hotel pred drugo svetov-
no vojno med Ljubljano in Novim mestom, pomembno
mesto pa ima tudi v razvoju turizma v Temeniški dolini. V
Hotelu Bukovec so že pred vojno sprejemali turiste, naj-
več iz Ljubljane in z Dunaja. Trebnje je imelo takrat veli-
ko kopališče na Temenici, poznano kot Jagence, kjer so
imeli Bukovci tudi svoje kabine.

Družina Bukovec in Hotel Bukovec
S stavbo nekdanje Grmade je tesno povezana zgo-

dovina družine Bukovec. Bukovčevi so se okoli leta 1840
priselili na Veliko Loko iz vasi Bukovci pri Velikih Laščah
in se je tudi zato njihova gostilna imenovala Pri Laščanu.
Prvi sin Ivan je potem kupil kmetijo v Mrzli Luži. S prvo
ženo (umrla je stara 35 let in pol) je imel sina Janeza, ki
je kupil grajsko pristavo v Trebnjem in v njej odprl gostil-
no, bil pa je tudi oče sopranistke in primadone ljubljan-
ske Opere Vilme Bukovec. Najmlajši sin Ivana iz Mrzle
Luže, ki ga je imel z drugo ženo, pa je bil Ignac, ki je zgra-
dil Hotel Bukovec.

Nace Bukovec je bil rojen leta 1895. Želel je postati
poklicni vojak, nato je bil vpoklican na rusko fronto, bil
zajet in nato ostal še nekaj časa po koncu vojne in Ruse
učil nalaganja vozov. Po vrnitvi domov se je zagledal v

Ivanko Kek s Pluske, s katero sta se leta 1920 poročila.
V najem sta vzela Zurčevo gostilno (danes je v njej Hotel
Opara) in se začela pripravljati na gradnjo nove. Zaradi
prevelikega števila že obstoječih gostiln v Trebnjem nis-
ta dobila dovoljenja za gradnjo nove, so jima pa predla-
gali gradnjo hotela.

Hotel Bukovec je bil zgrajen po načrtu Gradbenega
podjetja Gustav Tönnies iz Ljubljane v takrat aktual-
nem modernističnem slogu. Gradnja naj bi se začela leta
1924, otvoritev pa naj bi pripravili leta 1930. Hotel je imel
v pritličju kuhinjo, dve večji gostinski sobi, manjšo klet in
sanitarije, v prvem nadstropju in na podstrešju pa bival-
ne prostore za gospodarja in njegovo družino ter deset
sob za turiste. Ob glavnem objektu so bili še ledenica,
pekarna in drvarnica, na drugi strani pa ob gostinskem
vrtu in divjem kostanju, ki so ga posadili leta 1929, še vin-
ska klet, hlevi in garaže za vozove.

Vino za hotel oz. gostilno so nabavljali na Bizeljskem,
kamor so odhajali z vozovi. V kuhinji je bila glavna Ivanka
Bukovec, v gostilni birt Nace, za šank pa je kmalu stopil
Nace Bukovec ml. Ni pa povsem jasno, kako so odplačali
kredite. Po eni pripovedi naj bi Nace in Ivanka vse dolgo-
ve poplačala do leta 1939, po drugi pa naj bi bil še pose-
bej Nace ml., kot je pripovedoval njegov sin Andrej, ved-
no ostro proti kreditom in obveznicam, ker naj bi zaradi
njih imela njegova starša velike težave.

Nace Bukovec ml. (1921) je sicer bil začetnik organi-
ziranega športa v Trebnjem, bil je prejemnik Bloudkove
plakete, sodnik na olimpijskih igrah v Sarajevu in medna-
rodni atletski sodnik. Imel je tudi izjemen dar za tuje je-
zike, ki se jih je sproti učil od gostov v gostilni, še pose-
bej blizu sta mu bila italijanščina in francoščina. Že pred
drugo svetovno vojno pa je bil tudi športnik in menda naj
bi že takrat skupaj z Rudijem Grmovškom st. splezal na
vrh trebanjske cerkve – na kroglo.

Nameščanje svetlobnega panoja pred otvoritvijo
Hotela Bukovec

Družba v gostilni (v sredini je
Nace Bukovec)

Hotel Bukovec in Gostilna
Grmada: Od vzponov in
padcev do ponovnega sijaja?
 Tomaž Bukovec in Joži Sinur
 Osebni arhiv Tomaža Bukovca

V stavbi nekdanje Grmade, ki danes
neslavno propada, je nekdaj vrelo
družabno življenje. Pred skoraj sto
leti jo je zgradila družina Bukovec in
v njej uredila takrat edini hotel med
Ljubljano in Novim mestom. Pred leti
pa je stavbo kupila Občina Trebnje,
ki si zdaj prizadeva, da bi ji povrnila
nekdanji sijaj.

Trebnje • pogled v preteklost  9

Med drugo svetovno vojno
Vojni čas je korenito zarezal tudi v dogajanje v

Trebnjem, kjer so se izmenjevali Italijani, Nemci in be-
logardisti ter partizani, ki pa so bili v hotelu vedno do-
brodošli. Nace ml. je bil OF-ovec, v gostilni pa so zbirali
tudi pomoč za partizane, je pa bil Nace leta 1942 inter-
niran v Gonnars in potem v Rennice. Medtem so Italijani
že ob prihodu »okupirali« Bukovčevo gostilno oziroma
so se v gostilni prehranjevali oficirji, nekateri so v hotelu
tudi stanovali. Tako je bil v kuhinji italijanski kuhar, ki je
bil zadolžen samo za kuhanje poveljniku, zato so morali
biti predvsem špageti vedno pravilno skuhani, tako da je
pred prihodom poveljnika v kuhinjo pritekel njegov kurir
in sporočil, da naj vržejo špagete v krop.

Gostilna je bila tesno povezana tudi s partizani, ki so v
njej našli zatočišče in hrano ter še marsikaj, tako da se je
večkrat zgodilo, da so na sprednja vrata prišli Italijani ali
belogardisti, partizani pa skozi zadnja vrata ven.

Nacionalizacija in Gostilna Grmada
Po osvoboditvi se je gostilna počasi pobirala, potem

pa ... Ruska fronta, delo v gostilni in gradnja, druga sve-
tovna vojna in nenazadnje njegov poklic so pustili globo-
ke brazde na zdravju Naceta Bukovca st., tako da je 11.
oktobra 1947 pri dvainpetdesetih letih umrl. Verjetno je
tudi že slutil, kaj se pripravlja – nacionalizacija. Vsi člani
družine so bili sicer prepričani, da takrat iz gostilne ne bi
odšel prostovoljno.

Ob prvi nacionalizaciji Bukovčevi niso imeli težav,
drugače pa je bilo ob drugi (1948–1950). Poleg podjetij
so bile nacionalizirane tiskarne, skladišča, sanatoriji in
bolnišnice, hoteli, kopališča in letovišča, mlini, kinema-
tografi in drugo, takrat tudi trebanjski Hotel Bukovec.
Mamo Ivanko in družino so najprej želeli preseliti v grad
Škrljevo pri Šentrupertu, potem pa so ji dovolili, da je os-
tala v enem delu prvega nadstropja.

V hotelskih sobah so potem nekaj let začasno žive-
li različni najemniki, med njimi Nace Bukovec ml. takoj
po poroki, Hribarjeva družina, Anton in Marija Kožamelj,
Lojze in Anica Žnidaršič ter še nekateri. Dvorišče je bilo

otroški poligon, spodaj pa gostilna. In še zanimivost:
leta 1968 je bil v gostilni tudi center 1. Tabora likovnih sa-
morastnikov. Nekateri umetniki so stanovali v hotelskih
sobah, atelje pa so imeli na vrtu pod velikim kostanjem.

Hotel je leta 1963 prešel v last Trgovskega podjetja
Hmeljnik iz Novega mesta, ki je v njem uredilo Gostišče
Grmada. Stavba je bila takrat prenovljena. V njenem pri-
tličju so uredili sodobno točilnico, restavracijo za abonen-
te, v nadstropju pa dve sobi za turiste in več ležišč.

Med letoma 1974 in 1981 je bila lastnica stav-
be Pivovarna Union Ljubljana, v letih od 1981 do 1997
Mercator Rožnik, TOZD Gradišče Trebnje, nato pa do leta
2005 Mercator – Dolenjska. Leta 2005 je bila stavba po
dolgoletnih postopkih vrnjena prvotnim lastnikom. Kot
pravi Tomaž Bukovec, je nato prišla gospodarska kriza,
ki je pokopala družinske načrte o obnovi. Po letu 2010 je
družina objekt prodala družini Hudoklin, ki je v njej želela
imeti lekarno, pa se je izkazalo, da je objekt preblizu ob-
stoječe in tako niso dobili dovoljenja. Kasneje je nekda-
njo Grmado kupila Občina Trebnje.

Svetlejša prihodnost?
Od hotela do gostišča – stavba v središču Trebnjega je

v svoji skoraj stoletni zgodovini doživela vzpone in pad-
ce, zamenjala je različne lastnike, nato pa začela neslav-
no propadati. Da bi ji povrnili nekdanjo slavo, je Občina
Trebnje projekt za obnovo Grmade prijavila na javni raz-
pis Ministrstva za kulturo, ki omogoča stoodstotno so-
financiranje upravičenih stroškov in je sofinanciran iz
Evropskega sklada za regionalni razvoj. Če bo občina na
razpisu uspešna, bodo v letih 2027 in 2028 obnovili pro-
padajočo stavbo in v njej uredili različne vsebine, o če-
mer smo že pisali. Če bo šlo vse po načrtih, se bo živ-
ljenje v nekdanji Hotel Bukovec oz. nekdanjo Grmado
ponovno vrnilo čez dobra tri leta. ●

Podrobnejšo pripoved Tomaža Bukovca z naslovom
Hotel Bukovec ali kako je Trebnje začelo postajati
mesto si lahko preberete na MojaObcina.si/Trebnje.

Pod divjim kostanjem, ki so ga posadili leta 1929, so imeli
svoj atelje udeleženci 1. Tabora likovnih samorastnikov.
Za njim je poslopje, v katerem je bila vinska klet.

Ob glavnem objektu so bili na vzhodnem delu še
 ledenica, pekarna s predprostorom in visokim
 dimnikom ter drvarnica.

10  intervju • Trebnje

Kako trebanjski
samorastniški biser
približati ljudem
 Joži Sinur |  Studio PraprotKa in arhiv GLST

Februar je mesec kulture, zato smo se v tokratni
številki pogovarjali o utripu v trebanjski galeriji,
kjer je po kadrovskih spremembah čutiti
ustvarjalni nemir in porajanje novih idej.

Po rodu ste Trebanjka, vendar že 30
let živite v Ljubljani. Kaj vas je prite-
gnilo, da ste se, sicer samo poklicno,
vrnili v Trebnje?

Redna služba je za mojo izobraz-
bo kar precej redka priložnost, zato
sem z veseljem sprejela nov izziv. Še
posebej pa sem vesela, da se je pri-
ložnost pokazala prav v mojem rod-
nem mestu.

Vam je tudi sicer blizu umetnost?
Umetnost oz. veselje do lepe-

ga me spremlja že od otroštva. V tej
smeri sem tudi po končani osnov-
ni šoli v Trebnjem nadaljevala šola-
nje na Srednji šoli za oblikovanje in
fotografijo v Ljubljani ter kasneje na
študiju umetnostne zgodovine na
ljubljanski Filozofski fakulteti. Prav
tako sem bila z umetnostjo obkro-
žena med delom v Mestnem muzeju
Ljubljana in tudi zaradi svojih prija-
teljev in svojih bližnjih, ki so delova-
li v umetniških vodah. V devetdesetih
letih prejšnjega stoletja se je namreč
na tem področju veliko dogajalo, tudi
druženja je bilo veliko več kot sedaj.

Poklicna pot vas je tako pripelja-
la v Galerijo likovnih samorastni-
kov Trebnje, ki je edina galerija v
Sloveniji, ki sistematično zbira in
razstavlja dela naivnih oz. samora-
stniških umetnikov ne le iz Slovenije,
temveč tudi iz vsega sveta. Po ob-
segu in kakovosti trebanjska zbir-
ka sodi med najpomembnejše zbirke
samorastniške umetnosti v Evropi.

Začetki Galerije likovnih samora-
stnikov Trebnje segajo v leto 1971, od
leta 1994 pa ta deluje v okviru javne-
ga zavoda Center za izobraževanje in
kulturo Trebnje (CIK Trebnje).

Trebanjska galerija se ponaša z
edinstveno zbirko likovnih del na-
ivnih in samoraslih umetnikov, ki
je nastala kot rezultat dejavnosti
Mednarodnega tabora likovnih sa-
morastnikov. Galerija danes, poleg
razstavnega programa in hranjenja
zbirke likovnih del, ki jo vsako leto
bogatijo, razvija tudi številne druge
projekte. Pred slabim letom se je v
galeriji kot organizatorka in koordi-
natorka razstavnega programa za-
poslila Damjana Šalehar, univ. dipl.
umetnostna zgodovinarka in socio-
loginja kulture.

Za kakšno zbirko gre?
Trebanjska galerija oz. zbirka je

zelo zanimiva in zelo specifična. Z njo
se podrobneje spoznavam šele zdaj
in vidim, da je skriti in neprepoznan
zaklad tako s strani širše javnosti kot
tudi strokovnih krogov. Vsekakor si
bom s svojim delom prizadevala, da
trebanjska galerija dobi veljavo, ki si
jo zasluži.

Kot »stara« Trebanjka priznam,
da za galerijo vem vse svoje življe-
nje, vendar je nisem v resnici poznala
in je tudi nisem obiskovala. Trebanjci
se po eni strani s taborom in z gale-
rijo identificiramo, po drugi strani pa
je ne poznamo in je ne obiskujemo.
Zato si želim, da bi galerijo približali
tudi domačinom.

Ta izjemna zbirka je tesno poveza-
na s Taborom likovnih samorastni-
kov Trebnje, ki se je razvil pred skoraj
šestimi desetletji. Kako je tabor vpli-
val na kulturni utrip Trebnjega in kako
pomemben je danes?

Tabor je imel še v času Jugoslavije
precejšen vpliv in je Trebnje postavil
na zemljevid kulturnih središč v nek-
danji domovini. S spremembami v
družbi pa so se spremenile tudi naše
vrednote. Med ljudmi danes ni več v
ospredju želja po druženju, sodelo-
vanju in skupnem ustvarjanju, kar so
bili po mojem mnenju glavni vzgibi za
takratno delovanje tabora.

Pa vendar čas gre naprej in tako
tudi, vsaj upam, trebanjski tabor, ki
je s svojo dolgoletno tradicijo poseb-
nost, po nekaterih podatkih celo v
svetovnem merilu. Zato je naša zave-
za, da ga bomo razvijali tudi v prihod-
nje. Na tem mestu seveda hvala vsem
občinam soustanoviteljicam, ki ga fi-
nančno podpirajo in s tem omogoča-
jo njegovo delovanje.

Trebanjski tabor je bila in je še vedno
edina institucija v Sloveniji, ki naiv-
nim oz. samorastniškim umetnikom
omogoča povezovanje in izmenjavo
mnenj. Kako se povezujete z drugi-
mi tovrstnimi ustanovami po Evropi?

Trenutno na vseh področjih v ga-
leriji in taboru uvajamo manjše no-
vosti in spremembe, kar je logična

Damjana Šalehar na odprtju razstave
 Darje Štefančič (levo: ddr. Damir
Globočnik, kustos razstave)

Trebnje • intervju  11

posledica tega, da smo obe s kolegico
in vodstvo nova ekipa. Večjih sodelo-
vanj s tujimi galerijami v tem trenut-
ku še ni, razen tega, da oglašujejo naš
mednarodni tabor in da sem trenutno
članica mednarodne žirije pri sple-
tnem natečaju umetnikov, ki ga orga-
nizira sorodna galerija iz Bolgarije. V
prihodnje pa načrtujemo več pove-
zovanja na mednarodnem nivoju, tudi
s pomočjo različnih evropskih razpi-
sov, ki so na voljo. S kolegico Ano na-
vezujeva stike s sorodnimi galerijami
v Evropi in si prizadevava za skupne
projekte v bližnji prihodnosti.

Tako kot je bila želja po povezova-
nju tista, ki je spodbudila nastanek
Mednarodnega tabora likovnih sa-
morastnikov, tako ste se v galeri-
ji zdaj začeli povezovati še z drugimi
umetnostmi. Novembra lani ste de-
nimo začeli s projektom »Umetnina

meseca«, s katerim ste povezali li-
kovno in literarno umetnost. Za kak-
šen projekt gre?

Na začetku je bila to le ideja, ki pa
je prerasla v projekt, saj smo s po-
budo naleteli na precej dober od-
ziv. V Galeriji likovnih samorastnikov
Trebnje namreč hranimo okoli 1500
likovnih del, razstavljenih pa je le ne-
kaj, druga pa so skrita v depoju. Ta
morda nikoli ne bodo prišla na vrsto,
da jih postavimo na ogled, zato sem
želela na nek način poiskati mož-
nost, da jih predstavimo. In ker smo
v galeriji z zadnjo razstavo akvarelov
združili likovne samorastnike in ljubi-
teljske slikarje, se mi je porodila ide-
ja, da združimo še likovno in literar-
no umetnost.

Nadaljevanje projekta je tudi že
na vidiku, saj bomo nagrajena dela
ob zaključku predstavili na literar-
nem večeru, kjer se bo tema dvema

umetniškima zvrstema pridružila še
dramska umetnost. Na ta način si želi-
mo predstaviti tudi trebanjske ustvar-
jalce z drugih umetniških področij.

Zdi se, da bi lahko trebanjska gale-
rija z novimi projekti in povezovanji
postala stičišče tukajšnjega umetni-
škega utripa. Bi želeli ob koncu še kaj
izpostaviti?

Želim si, da bi galerijo oz. likovna
dela, ki jih hranimo, bolj približali lju-
dem, saj so velikokrat ne samo lepa,
ampak tudi poučna in še večkrat za-
bavna. Mnoge obiskovalce, ki so v
naši galeriji prvič in so odprtega
duha, dela likovnih samorastnikov
dobesedno očarajo in zabavajo. Žive
barve, nenavadni pristopi, raznolika
motivika (saj hranimo dela umetnikov
iz vsega sveta) pričarajo dobro voljo
in nasmeh na obrazih, kar je v dana-
šnjih dneh zelo dobrodošlo.

Ana Modic ob obisku
Vrtca Šentrupert v GLSTKolektivu Galerije likovnih

samorastnikov Trebnje se je konec
lanskega leta kot organizatorka
in koordinatorka pedagoškega
programa pridružila še Ana Modic,
ki živi v okolici Trebnjega.

Ima bogate izkušnje z muzejskega področja, saj je de-
lala v Muzeju krščanstva na Slovenskem, Muzeju za arhi-
tekturo in oblikovanje ter zadnjih 10 let kot producentka
razstav in vodja muzejskih in galerijskih trgovin v Muzeju
in galerijah mesta Ljubljane.

V trebanjski galeriji ste med drugim prevzeli izvajanje
in razvijanje pedagoških programov, s katerimi želite
umetnost približati različnim starostnim skupinam. Za
kakšno široko področje gre?

Pedagoški program Galerije likovnih samorastnikov
Trebnje je namenjen različnim starostnim skupinam – za
vrtce in osnovno šolo. Glede na starost skupine program
prilagodimo. Za otroke in mladino ponujamo progra-
me, ki vključujejo interaktivna vodstva, delavnice in iz-
obraževalne izzive. Med drugim predšolski otroci odkri-
vajo umetnost s pomočjo ugank, tipnega zaznavanja in
pripovedovanja, šolarje pa s krajšim vodstvom popelje-
mo po razstavi. Preizkusijo se v tehniki slikanja na stek-
lo, znanje pa na koncu utrdijo v galerijskem izzivu – re-
ševanju tematske križanke. Če nam čas dopušča, lahko

dodamo še delavnico kolaža.
Obiski za organizirane sku-

pine otrok iz občin ustanovi-
teljic so brezplačni, za kako-
vostno izvedbo pa je potreben
predhoden dogovor. Odziv je zelo
pozitiven, saj programi na zanimiv
in dostopen način približajo umetnost
različnim generacijam.

Sicer pa že konec februarja v galeriji odpirate novo
razstavo, na kateri boste predstavili domače umetnike.

V Galeriji likovnih samorastnikov Trebnje smo prip-
ravili razstavo »Samorastniki med nami: Domači moj-
stri Temeniške in Mirnske doline«, ki bo na ogled vse
do 18. maja letos. Predstavili bomo devet umetnikov,
ki so s svojim življenjem in delom povezani s Trebnjem
ter dolinama Temenice in Mirne: Viktor Magyar, Sandi
Leskovec, Anton Kostanjevec, Stane Novak, Lucijan
Reščič, Olga Kolar, Brane Praznik, Janez Šepec in Ciril
Povše. Njihova dela hrani Galerija likovnih samorastni-
kov Trebnje, mnoge slike so nastale na mednarodnih ta-
borih likovnih samorastnikov, nekatere pa so bile galeri-
ji podarjene ob različnih priložnostih.

Razstavo bomo slavnostno odprli 27. februarja ob 18.
uri. Pripravili bomo zanimiv spremljevalni program z go-
sti. Vabljeni, da skupaj z nami odkrijete bogastvo doma-
če samorastniške umetnosti. ●

12  oglasi • Trebnje

kulturni program. Obiskovalce so
na glasbeno popotovanje popelja-
li Vokalna skupina Lilith ter Meta
Smolič in Blaž Bobnar, ki so pripravili
preplet skladb Roka Lunačka, pevca,
besedilopisca in aranžerja, ki ima ko-
renine prav v Šentrupertu. Kulturni
program pa je, kot vsako leto, z izbra-
nim programom zaokrožila Glasbena
šola Trebnje. ●

Trebnje • kulturni praznik  13

domači župan Tomaž Ramovš, slav-
nostna govornica je bila Barbara
Jaki, direktorica Narodne galerije.
»To je dan, ko se zavemo, da ju kultu-
ra tisto, kar nas je skozi stoletja obli-
kovalo, nas povezovalo in nam poma-
galo preživeti tudi v najtežjih časih,«
je o pomenu Prešernovega dne med
drugim dejala gospa Jaki.

Prireditev, ki jo je povezovala
Petra Krnc Laznik, je obogatil pester

tehniki, mnogi pa so galerijo raziska-
li s pomočjo virtualnega vodiča Sama
Rastnika.

Dan smo zaključili s prebiranjem
Prešernove poezije. Hvala vsem za
obisk!

Namig: Obiščete nas lahko od tor-
ka do petka (10.00–18.00) in ob sobo-
tah (14.00–18.00). ●

nadaljevanke in kot legendarnega vo-
ditelja oddaje Male sive celice.

Dogodek je z zanimivimi vpraša-
nji spretno povezovala Petra Krnc
Laznik, mi pa smo preživeli dopoldne
v sproščenem vzdušju, polnem sme-
ha, zgodb in anekdot.

Tako kot doslej so tudi letos ob-
čine Temeniške in Mirnske doline
skupaj praznovale slovenski kultur-
ni praznik s prireditvijo, poimeno-
vano Prijatlji. Medobčinsko priredi-
tev, ki jo omogočajo občine Trebnje,
Mokronog-Trebelno, Šentrupert in
Mirna, so po krožnem pravilu tokrat
gostili v Šentrupertu. V imenu občin
Mirnske in Temeniške doline je zato
ob tej priložnosti zbrane nagovoril

Kot vsako leto smo tudi letos v
soboto, 8. februarja, v galeriji odpr-
li vrata vsem ljubiteljem umetnosti.
Najmlajši so skozi zgodbo Zaljubljeni
Prešeren spoznali pesnika in ustva-
rili lutke Franceta Prešerna ter nje-
gove izbranke. Čez dan so si lah-
ko obiskovalci ogledali stalno
razstavo in razstavo del v akvarelni

Člani UTŽO Trebnje, ki deluje v
okviru Centra za izobraževanje in kul-
turo Trebnje, smo se poklonili sloven-
skemu kulturnemu prazniku. Naš gost
je bil priznani slovenski filmski in gle-
dališki igralec Pavle Ravnohrib, ki ga
poznamo kot Prešerna iz istoimenske

Kulturni praznik v Galeriji likovnih samorastnikov Trebnje
 Ana Modic, GLST |  GLST

»Prijatlji« so povezali štiri občine
 Joži Sinur, JSKD OI Trebnje |  Studio PraprotKa

Ob takšnih srečanjih se še bolj
zavemo pomena kulture in njenih
ustvarjalcev. ●

Poklon slovenski kulturi s Pavletom Ravnohribom
 Olga Rahne, UTŽO Trebnje |  UTŽO Trebnje

Vljudno vabljeni k raziskovanju

samorastniške umetnosti!

 M. Š. Langus, PŠ Dobrnič |  U. Korelec
Slovenski kulturni praznik so počastili tudi v
Dobrniču. V tamkajšnjem kulturnem domu so učenci
Podružnične šole Dobrnič pripravili program, v
katerega so vložili trud in ustvarjalnost, in s svojim
delom dokazali, kako pomembno je negovati kulturno
izražanje in ustvarjalnost.

14  novice javnih zavodov • Trebnje

naše kraje – predstavitve znamenitih
oseb, dokumenti in fotografije dru-
štev, razglednice krajev iz različnih
časovnih obdobij, dela lokalnih ume-
tnikov, znamenite zgradbe in zgodbe
ljudi. ●

Kamra je spletni informacijski
portal, na katerem lahko brezplačno
dostopamo do digitaliziranega zna-
nja in kulturne dediščine Slovenije.
Knjižnica Pavla Golie Trebnje že vrsto
let dodaja vsebine na Kamro in s tem
promovira kulturno dediščino okolja,
v katerem delujemo.

Za številne vnose skrbi naša do-
moznanka Patricija Tratar, ki je v
teh dneh s strani Združenja splošnih
knjižnic prejela priznanje Kamra za

Za Knjižnico Pavla Golie Trebnje
je bilo leto 2024 uspešno, saj smo
zaznali rast v številu članov in izpo-
soji gradiva. Število aktivnih članov
je 7589, kar je 6 % več kot leto prej,
število novih članov pa je bilo 660.
Izposoja gradiva je dosegla 212.640
izposoj (7-% rast), zvočne knjige pa
so zabeležile 33-% rast. Obiskovalci
so opravili 73.631 obiskov, kar je 8 %
več kot leto poprej.

Skozi vse leto pa smo se trudi-
li z inovativnimi pristopi obogatiti

najboljšo vnašalko. Patricija je v le-
tih svojega delovanja dosegla 11.733
točk za vnesenih 34 digitalnih zbirk,
202 podzbirki, 1553 multimedijskih
elementov, 39 fotografij na Albumu
Slovenije, 81 novic, štiri organizacije
in 30 avtorskih zbirk.

Patriciji čestitamo in ji želimo ve-
liko uspešnih vnosov tudi v bodoče,
vas, dragi bralci, pa vabimo, da obiš-
čete portal Kamra in spoznate zgod-
be, ki so zanimive in pomembne za

knjižnično ponudbo s številnimi do-
godki za otroke in odrasle. Prvič smo
v letu 2024 organizirali »Živo knjižni-
co«, dogodek, ki ruši stereotipe in
omogoča osebne pogovore z ljudmi
iz ranljivih skupin.

Vabimo vas, da (p)ostanete član
in odkrivate svet knjig, e-knjig, filmov
in številnih drugih virov. Z včlanitvi-
jo boste podprli naše poslanstvo šir-
jenja znanja, kulture in spodbujanja
bralne pismenosti v naši skupnosti. ●

Izjemen dosežek bibliotekarke Patricije Tratar
 Petra Podkrižnik, KPGT |  Jan Strajnar

Uspešno leto za trebanjsko knjižnico
 Andreja Pleničar, KPGT |  Arhiv KPGT

Obvestilo
 Liljana Omerzu, LAS STIK

Podaljšanje roka za oddajo vlog na 1. javni poziv za izbor projektov za uresničevanje Strategije
lokalnega razvoja na območju LAS STIK v programskem obdobju 2021–2027 – EKSRP

Rok za oddajo vlog na 1. javni poziv za izbor projektov za uresničevanje Strategije lokalnega razvoja
na območju LAS STIK v programskem obdobju 2021–2027 – EKSRP je podaljšan do 31. 3. 2025.

Vnos vlog v aplikacijo bo možen predvidoma od 28. 2. 2025 dalje.

Razpisna dokumentacija je objavljena na spletni strani LAS STIK: www.las-stik.si.

Trebnje • novice javnih zavodov  15

Gledališki abonma TIM pripravlja
trebanjska izpostava Javnega skla-
da RS za kulturne dejavnosti (JSKD),
omogoča pa ga Občina Trebnje. ●

Moden, opazen
in samosvoj nakit
 Joži Sinur, JSKD OI Trebnje
 JSKD OI Trebnje

Trebanjska območna izpostava
Javnega sklada RS za kulturne de-
javnosti (JSKD) je zasnovala projekt
ustvarjalnih delavnic, ki so ga poi-
menovali Kul3. Program so zasta-
vili tako, da udeleženci posamezno
ustvarjalno tehniko spoznavajo bolj
poglobljeno, k ustvarjanju pa so va-
bljeni ustvarjalci vseh generacij.

Potem ko so se že novembra lani
udeleženke preizkusile v izdelavi na-
kita iz fimo mase, so se na januar-
ski delavnici lotile še izdelave naki-
ta iz žice. Gre za tehniko, ki omogoča
ustvarjanje opaznega, modnega in
samosvojega nakita, ki skrbno izbran
in ustrezno kombiniran doda piko na
i naši zunanji podobi. Mentorstvo na
delavnici je prevzela Tinka Železnik,
ustvarjalka nakita z različnimi
tehnikami.

Projekt Kul3 pripravlja trebanjska
JSKD v sodelovanju z Galerijo likov-
nih samorastnikov Trebnje, omogo-
ča ga Občina Trebnje. ●

V Trebnjem so tretji januarski to-
rek nadaljevali gledališka potepa-
nja v okviru 4. sezone Gledališkega
abonmaja TIM. Tokrat so v gos-
te povabili Slovensko stalno gleda-
lišče Trst, ki se je pred polno dvora-
no predstavilo s komedijo Prebrisane
male laži. Gre za komedijo o ljubez-
ni, zakonu, sobivanju v dobrem in
slabem, ki postavlja vprašanje tajno

čuvanih družinskih skrivnosti in na
duhovit način prinaša v ospredje
resne družbene teme in vprašanja
o (med)generacijskih razlikah, etič-
nih in moralnih načelih posameznika
v sodobni družbi. Zapleti v partner-
skih in družinskih odnosih, ki so jih
na oder postavili tržaški gledališčni-
ki, so dodobra nasmejali trebanjsko
občinstvo.

Prebrisane male laži in veliko smeha
 Joži Sinur, JSKD OI Trebnje |  JSKD OI Trebnje

za deklamacijo, tretji pa so oblikovali krajšo gledališko
predstavo.

Ko se je dan končal, se je delo šele dobro začelo,
saj so učence čakale vaje in dva nastopa v decembru.
Posnetek vaj si lahko ogledate na naši spletni strani. ●

16  novice javnih zavodov • Trebnje

Umetnost ročno izdelane čip-
ke vedno znova navdušuje in letos
že četrto leto zapored tudi 18 učenk
in učencev Osnovne šole Trebnje.
Nekateri so se s to umetnostjo sez-
nanili prvič, drugi pa že usvajajo zah-
tevnejše tehnike, vsi pa so spoznali,
da sta za lep končni izdelek potrebni
potrpežljivost in natančnost.

Učenci 1. skupine so si v no-
vembru lani ogledali razstavo v
Zdravstvenem domu Trebnje in spoz-
nali, kaj vse lahko upodobimo s čipko.
Svoje upodobitve morskih motivov
bodo predstavili ob koncu šolskega
leta na razstavi ročnih del. ●

Klekljanje na OŠ Trebnje
  Martina Zupančič in Meta Kmetič, Osnovna šola Trebnje

Ustvarjalna delavnica za učence
  Smiljan Pristavnik, OŠ Trebnje

Učitelji P. Šijanec, M. Merzel in S. Pristavnik smo 15.
novembra lani že tretjič po vrsti izvedli ustvarjalno de-
lavnico za učence, ki so nadarjeni na literarnem podro-
čju. Preizkusili so se v načrtovanju in oblikovanju kultur-
nega programa, s katerim so se predstavili zaposlenim
in upokojenim delavcem naše šole. Tokratne delavnice
se je udeležilo 14 učencev.

Rdeča nit kulturnega programa je bila misel Ko se
svet stemni kakor zimske noči, pokloni prijaznost in ža-
rek luči. Učenci so razmišljali o simbolnem pomenu luči
in svetlobe ter se spraševali, kaj vse je v našem življe-
nju lahko luč. Po skupinah so imeli različne zaposlitve:
eni so pisali vezno besedilo, drugi iskali in izbirali pesmi

Paralimpijski športni dan za
prvošolce
  Amanda Plut, PŠ Dolenja Nemška vas

V Podružnični šoli Dolenja Nemška vas je 22. januar-
ja potekal paralimpijski športni dan za učence 1. razre-
da OŠ Trebnje, PŠ Dolenja Nemška vas, PŠ Dobrnič in PŠ
Šentlovrenc. Namen dneva je bil približati učencem živ-
ljenje in šport ljudi s posebnimi potrebami ter jih spod-
buditi k razumevanju in strpnosti.

Učenci so se najprej s pomočjo slikanice spoznali s
paralimpijskimi športi, nato pa prisluhnili osebni zgod-
bi distrofika, ki je predstavil svoje življenje na vozičku in
igro boccia, v kateri so se lahko preizkusili tudi sami. Na
ta način so dobili vpogled v vsakdanje izzive gibalno ovi-
ranih oseb in njihovo vztrajnost pri premagovanju ovir.

V telovadnici so jih čakale štiri postaje, na katerih
so lahko skozi lastne izkušnje občutili, kako je šport do-
stopen vsem – košarka na invalidskem vozičku, golbal,

namizni tenis in poligon za slepe. Učenci so z zanima-
njem sodelovali in se preizkušali v različnih vlogah.

Po zaključku dejavnosti so se pogovorili o svojih vti-
sih in ugotovitvah. Mnogi so poudarili, da so pridobi-
li novo spoštovanje do ljudi s posebnimi potrebami in
bolje razumejo, kako se soočajo z vsakodnevnimi izzivi.
Paralimpijski športni dan je bil pomembna izkušnja, ki je
učencem ponudila dragoceno življenjsko lekcijo o em-
patiji, vztrajnosti in pomenu vključevanja. ●

Otroci so se v tem času učili pesmi o prijateljstvu in
plesali ob zabavnih napevih na to temo. Dneve smo si po-
pestrili z različnimi socialnimi igrami in tako krepili med-
sebojno sodelovanje in socialno interakcijo. V času izva-
janja projekta smo si medsebojno pomagali, se trudili biti
strpnejši in si tako lepšati vsakdan v vrtcu, si pripovedo-
vali lepe stvari in iskali dobro v prijatelju, skupaj smo ob-
likovali gosenico Strpko iz naravnih materialov v gozdu,
odšli na sprehode in izkazovali prijaznost s pozdravi mi-
moidočim. ●

Trebnje • novice javnih zavodov  17

komunikacije poteka, kateri so opo-
zorilni znaki v tem obdobju in nekaj
trikov za uspešnejšo komunikacijo z
našimi najmlajšimi. ●

V Trebnjem je januarja potekalo
ocenjevanje kruha, ki ga vsako leto
organizira Društvo podeželskih žena
Tavžentroža. Tudi otroci skupine
Škratki iz Vrtca Mavrica Trebnje smo
zavihali rokave in se lotili peke.

Najprej smo pripravili kvas.
Medtem smo v posodo preseja-
li moko, dodali sol, vodo in olje, nato
pa vse dobro premešali. Kruh smo

V oddelku Bibe smo se na uvod-
nem roditeljskem sestanku dogovo-
rili, da nam bo mamica deklice iz na-
šega oddelka predstavila svoj poklic.
Za nas je pripravila čudovito preda-
vanje na temo zgodnjega razvoja ko-
munikacije, govora in jezika naših
malčkov. Idejo so starši toplo spreje-
li, za kar nam je bila gospa Alenka ne-
izmerno hvaležna. Z velikim veseljem
je z nami podelila svoje znanje.

pokrili in pustili vzhajati. Nato smo
ga še enkrat pregnetli in ugotovili, da
se testo kar prilepi na roke, zato smo
dodali še malo moke. Kruh je ponov-
no vzhajal. Na koncu smo ga odnesli v
pečico in komaj čakali, da vidimo svoj
končni izdelek.

Naš kruh smo poimenovali »škrat-
kov hlebček« in ga odnesli na oceni-
tev v Kulturni dom Trebnje. Naslednji

Srečanje je trajalo kar dobri dve
uri. Alenka Kučič je logopedinja z več
kot petnajstletnimi delovnimi izku-
šnjami. Zadnjih nekaj let se ukvarja
predvsem z otroki, ki do tretjega leta
zaradi različnih razlogov ne sprego-
vorijo ali pa govorijo izredno malo.
Žal je teh otrok zadnje čase precej
več kot v preteklosti. V izogib temu
je želela z nami podeliti nekaj osnov-
nih informacij, kako zgodnji razvoj

Škratki so zamesili zlati kruhek
  Nina Kastigar in Suzana Gorišek Vencelj, Vrtec Mavrica Trebnje

Blablalogija in predavanje Alenke Kučič
  Barbara Škarja, Vrtec Mavrica Trebnje

dan smo izvedeli, da smo prejeli zla-
to priznanje, in tako dokazali, da lah-
ko že z majhnimi ročicami dosežemo
najboljše rezultate. ●

Dan za strpnost in prijateljstvo v
Vrtcu Mavrica Trebnje
  Klavdija Pirc, Vrtec Mavrica Trebnje

Tudi v tem šolskem letu se je Vrtec Mavrica Trebnje
odzval povabilu Društva Eksena in Izobraževalnega
center Eksena ter pristopil k človekoljubnemu projek-
tu Mednarodni dan strpnosti – dan za strpnost in prija-
teljstvo, ki letos obeležuje jubilejno deseto leto. Tokrat
je potekal pod geslom M. Gandhija Bodi sprememba, ki si
jo želiš videti v svetu. Projektu so se pridružili otroci in
strokovne delavke iz štirih oddelkov – Junaki, Mravlje,
Čebelice in Miškolini. Pri izvedbi smo sledili predlogom
izobraževalno-ustvarjalnih delavnic, ki smo jih še dopol-
nili in obogatili z idejami otrok.

V tednu okrog 16. novembra lani smo se ob pomoči
knjižnih junakov in prigod iz knjig pogovarjali o strpnos-
ti in nestrpnosti, prijateljstvu, prijaznosti, solidarnosti
in pomenu medsebojne pomoči in sodelovanja. Ob tem
smo ustvarjali na mnogo različnih načinov ter tako prip-
ravili likovni razstavi v enotah Mavrica in Dobrnič.

Tukaj smo se pogovorili, kaj vse lahko
vidimo v galeriji, kdo razstavlja svo-
je umetnine in spoznali nov državni
simbol – grb države. Sledilo je razmi-
šljanje, kje v mestu si lahko ogleda-
mo različne predstave, in otroci so
takoj vedeli, da je to Kulturni dom
Trebnje. Najprej smo osvežili bonton
obnašanja med predstavami, nato
pa reševali didaktične sestavljanke
– zemljevid Slovenije, državni grb in
podobo Franceta Prešerna.

Po vseh opravljenih izzivih smo se
odpravili do zadnje postaje, kjer smo
iz barvnega blaga sestavili slovensko

prinaša nova odkritja – iskanje stor-
žev, opazovanje ptic ali preizkušanje
ravnotežja na padlih deblih. V gozdni
igralnici, ki jim služi kot naravno igri-
šče, otroci plezajo po deblih, gradijo
hišice iz vej in ustvarjajo iz naravnih
materialov. Ta prosta igra jim omo-
goča razvijanje domišljije, motorike
in socialnih veščin, saj se učijo so-
delovanja in skupnega reševanja iz-
zivov. Zimski zrak jim daje dodatno
energijo, njihova rdeča lička pa pri-
čajo o tem, kako zelo uživajo na sve-
žem zraku.

ustvarjalnost. S pomočjo različnih
likovnih tehnik in materialov se ot-
roci učijo novih veščin, hkrati pa
spoznavajo svet barv, oblik in teks-
tur. Vsak otrok je imel priložnost,
da izbere tehniko, ki mu je najljub-
ša. Otroci so tako ustvarili pravljič-
no hišico, tiskali z različno obliko-
vanimi pečatniki, lepili geometrijske

Na sveže sredino popoldne smo
se pred Vrtcem Mavrica Trebnje sre-
čali starši, otroci in strokovne delav-
ke hodnika C. V roke smo dobili ze-
mljevide, ki so nam bili v pomoč pri
orientaciji do kulturnih pohodniških
točk.

Najprej nas je pot vodila do
Knjižnice Pavla Golie, kjer smo se na-
vezali na prvi državni simbol – pe-
snika Franceta Prešerna. Reševali
smo uganke o njegovem življenju in
skupaj s starši obnovili Zdravljico.
Otroški zemljevid nas je nato usmeril
do Galerije likovnih samorastnikov.

V teh zimskih dneh skupina Sovice
iz vrtca na Selih pri Šumberku uživa v
raziskovanju narave. Ne glede na le-
tni čas otroke vsakodnevno razvese-
ljujejo sprehodi, igra v gozdni igralni-
ci in številne gibalne aktivnosti, ki jih
spodbujajo k razvijanju spretnosti in
raziskovanju sveta okoli sebe.

Gozd, odet v zimske barve, posta-
ja prava učilnica na prostem. Otroci
s svojimi radovednimi očmi opazu-
jejo spremembe v naravi – drevesa
brez listov, sledi živali v snegu in igro
svetlobe med vejami. Vsak sprehod

V začetku februarja so v vrtcu in
tudi v enoti Lovrenc potekali dnevi li-
kovnega ustvarjanja. Strokovne de-
lavke v enoti smo z otroki v skupnem
prostoru pripravile različne likovne
delavnice.

Likovni dnevi so v vrtcih odlič-
na priložnost, da se otroci izrazi-
jo skozi umetnost in razvijajo svojo

Zimski pohod in lov na zaklad
  Marta Rogelj Lipoglavšek, Vrtec Mavrica Trebnje

Sovice v zimskem objemu narave
  Tanja Gabrijel, Vrtec Sončnica

Dnevi likovnega ustvarjanja v Lovrencu
  Helena Krnc, Vrtec Mavrica Trebnje, enota Lovrenc

zastavo in odkrili ciljni zaklad – poslad-
kali smo se s figami in ostalim suhim
sadjem. Otroci in odrasli smo tako na
srečanju na igriv način obnovili kul-
turni pomen državnih simbolov. ●

Vsak trenutek, ki ga preživijo v
naravi, jih bogati in povezuje z oko-
ljem. Skozi izkušnje pridobivajo dra-
goceno znanje o letnih časih, živa-
lih in rastlinah ter razvijajo spoštljiv
odnos do narave. Sovice na Selih pri
Šumberku se tako učijo skozi igro in
gibanje – in prav to je čar gozdne pe-
dagogike. ●

like na podlago in jih sestavljali v raz-
lične podobe. Preizkusili so se tudi v
kiparjenju in iz domačega plastelina
izdelali skulpture. ●

18  novice javnih zavodov • Trebnje

Trebnje • društva  19

Machova učna pot – zimski pohod
PD Trebnje
 Brigita Jenkole, PD Trebnje |  PD Trebnje

Člani Planinskega društva Trebnje smo se 19. januar-
ja udeležili prvega letošnjega pohoda v okviru našega le-
tnega načrta. Ta zimski pohod smo opravili kar v bliži-
ni doma, odpeljali smo se namreč do Malega Slatnika in
na parkirišču začeli z Machovo učno potjo, ki poteka od
Malega Slatnika proti Velikemu Slatniku in krožno nazaj.
Pot, ki je dolga devet kilometrov, so ustanovili zagna-
ni krajani KS Mali Slatnik z namenom, da oživijo in ohra-
njajo pomembno zgodbo iz preteklosti, na katero so zelo
ponosni.

Pot je nezahtevna in ima kar sedem vstopnih točk. Je
dobro označena z markacijami rumenega metulja in nas
vodi ob Slatenskem potoku z njegovimi meandri, na poti
najdemo skalnega pračloveka, ki bdi nad dogajanjem v

20. Vinogradniški pohod na Lisec
 Anica Maraž |  Matej Maraž

V hladnem sobotnem jutru se je pri Jurjevi domači-
ji na Občinah zbralo več kot 200 pohodnikov. Da bi malo
omilili mraz, so člani Društva vinogradnikov »Lisec«
Dobrnič postregli topel čaj.

Razgibana pot jih je vodila preko več vzponov, in si-
cer na Krušni vrh, Babno Goro in Kozjek mimo razvalin
tamkajšnjega gradu. Na postankih so jih pričakali gosto-
ljubni domačini. Tik pred koncem poti je sledil spust do
Dolenjega Kamenja in nato proti Liscu.

Vse pohodnike so na njihovem končnem cilju pri Liški
zidanici postregli člani društva s toplim obrokom in

Vzpon na sedemtisočaka
  Brane Praznik

Januarska pripoved v Šentlovrencu o vzponu na se-
demtisočak Pik Lenin – Leninov vrh s kratkimi filmčki in
fotografijami je bila predstavljena na zelo zanimiv način.
Vzpon so predstavili gorniki, ki so se na ta vrh povzpe-
li lani in med katerimi so bili trije člani ŠD Šentlovrenc,
tamkajšnje alpinistične sekcije.

Pik Lenin je eden svetovno najbolj znanih sedemti-
sočakov. Leninov vrh, kakor bi ga imenovali v prevodu,
predstavlja zanimiv izziv za vsakega gornika. Pri 7143
metrih je precej ambiciozen cilj in že zaradi višine ga
vsekakor ne smemo podcenjevati. Seveda pa je zaradi
srednje tehnične zahtevnosti eden izmed lažje doseglji-
vih sedemtisočakov in zato še toliko bolj popularen cilj.

O pripravah, vzponu in prigodah med vzponom na ta

sedemtisočak je torej tekla pripoved gornikov, ki so se
na vrh povzpeli lani in med katerimi je bil tudi predsednik
sekcije in letošnji jubilant Stane Rajnar. ●

toplimi napitki. Tega pohoda so se udeležili ljubitelji hoje
iz širše Slovenije, med katerimi ni manjkalo mlajših po-
hodnikov. ●

dolini studencev, nato naprej mimo vrtač do Trdinovega
okna, kjer je v skalnatem zavetju večkrat prespal sam
Janez Trdina, ko je peš hodil na Gorjance. Na poti so čla-
ni društva Machova dediščina pod Gorjanci postavili vre-
mensko opazovalnico v spomin na vremenarja in njiho-
vega aktivnega člana Robija Erjavca.

Na poti lahko obiščemo še pokopališče ob cerkvi v
Velikem Slatniku, kjer je grob Johana Macha in del mo-
gočnega grajskega hleva, ki ga je sedanji lastnik zelo
dobro obnovil. ●

20  gasilska društva • Trebnje

kvalitetne teste za kviz in Križanka in
poišči besede. Na delavnicah so se
udeleženci razdelili v dve skupini in
rotirali, da so vsi sodelovali na obeh
delavnicah.

Po zaključku so se zadržali še v
avli, kjer so ob prigrizku strnili vtise
o posvetu in si medsebojno izmenja-
li načrte za delo z mladino v tekočem
letu. ●

Občni zbori so v teku, pet društev
letos beleži okroglo obletnico
  Mojca Femec, Gasilska zveza Trebnje

Prostovoljna gasilska društva (PGD), združena v
Gasilski zvezi Trebnje, so zadnjo januarsko soboto zače-
la z občnimi zbori. V 28 društvih bodo do sredine mar-
ca na občnih zborih pregledali in ocenili delo pretekle-
ga leta na operativnem in organizacijskem področju
ter delo komisij za mladino, članice in starejše gasil-
ke in gasilce. V nekaterih društvih bodo podelili značke
za dolgoletno delo v gasilski organizaciji in za dolgole-
tno delo na operativnem področju ter priznanja in odli-
kovanja zaslužnim posameznikom. Ob tem bodo društva

na najvišjem organu, občnem zboru, sprejela programe
dela in finančne načrte za tekoče leto.

V kar petih društvih, vsa so iz trebanjske občine, pa
bodo izvedli občni zbor z okroglo številko. Štiri društva
bodo letos pripravila tudi svečano praznovanje jubileja,
in sicer:
•	 PGD Čatež pod Zaplazom 24. maja 2025 – 100-letni-

ca delovanja,
•	 PGD Občine 31. maja 2025 – 90-letnica delovanja,
•	 PGD Veliki Gaber 7. junija 2025 – 90-letnica delovanja,
•	 PGD Šentlovrenc 12. julija 2025 – 90-letnica

delovanja.
Peto društvo z okroglo obletnico, PGD Trebanjski Vrh,

bo praznovanje 70-letnice delovanja združilo z odprtjem
novega gasilskega doma v letu 2026. ●

Po dobrih devetih letih je Poveljstvo Gasilske zveze
Trebnje lani v program dela ponovno zapisalo izvedbo
tečaja za bolničarja. Novembra so tako z razpisom pri-
dobili kandidate, v začetku decembra pa je 33 tečajnikov
iz 14 PGD trebanjske gasilske zveze pristopilo k teoretič-
nemu delu tečaja, ki je potekal v dvorani PGD Ponikve pri
Trebnjem.

Od vključno drugega vikenda letošnjega januarja je
izvajalec tečaja – UKC Ljubljana, Reševalna postaja z
vodjo izobraževalnega centra Antonom Posavcem in in-
štruktorji nadaljeval s praktičnimi vajami. Ta del teča-
ja je potekal v prostorih novega gasilskega doma PGD

Z izobraževanjem pridobili 31
bolničarjev
  Mojca Femec, Gasilka zveza Trebnje

Šentlovrenc. Tečajniki in tečajnice so bili razdeljeni v tri
skupine za intenzivno predelovanje vsebin po programu,
da so 23. januarja lahko uspešno pisali test in zagovarjali
pridobljeno znanje in praktične sposobnosti.

Tečaj je obsegal 80 ur teoretičnega in praktičnega
izobraževanja, uspešno pa ga je opravilo 31 tečajnikov
in tečajnic, ki bodo na podlagi potrdila o uspešno opra-
vljenih aktivnostih po odobritvi Gasilske zveze Slovenije
napredovali v gasilsko specialnost bolničar. ●

Mateja Mlakarja prisotne nagovo-
rili predsednica MK GRD Andreja
Zupančič, predsednik zveze gosti-
teljice posveta Franci Hrovatič in v
imenu dolenjske gasilske regije njen
poveljnik Andrej Grgovič.

Formalnemu uvodu so sledila za-
nimiva predavanja na temo organi-
zacije tekmovanj in uniformiranosti
gasilcev ter delavnici Kako sestaviti

V Trebnjem so gostili
regijski posvet
mentorjev gasilske
mladine
  Vanja Šalehar in Matej Mlakar,
Mladinska komisija GZ Trebnje

Mladinska komisija Gasilske regi-
je Dolenjska je 18. januarja popoldne
v Trebnjem, v prostorih Centra za iz-
obraževanje in kulturo Trebnje, or-
ganizirala regijski posvet mentorjev
mladine.

Udeležilo se ga je več kot 60 ude-
ležencev iz prostovoljnih gasilskih
društev gasilskih zvez Novo mes-
to, Šentjernej in Trebnje. V uvodu so
poleg predsednika MK GZ Trebnje

Trebnje • šport  21

Poklicno pot pa bo zdaj nadaljeval pod okriljem or-
ganizacije Brave. Naslednja borba ga čaka 7. junija v
Ljubljani na dogodku Brave CF 95 X WFC 28, na katerem
se bo pomeril z vrhunskim borcem iz tujine. ●

Mešane borilne veščine
 Joži Sinur |  Arhiv VFN

Jan Berus, borec mešanih borilnih veščin, ki zadnji
dve leti trenira tudi v trebanjskem Top Gymu pod budnim
očesom trenerja Alena Štritofa, je v začetku februarja v
ljubljanski dvorani Tivoli branil naslov prvaka v velterski
kategoriji. Največjo pozornost borilnega spektakla VFN
11 je požela prav glavna borba, v kateri se je Jan pomeril
z Nikolo Jankovićem iz Hrvaške in precej lažje od priča-
kovanj ubranil šampionski pas. 22-letni borec je namreč
s tehničnim nokavtom že v uvodni od skupno treh rund
opravil s svojim nasprotnikom.

Kot je po borbi dejal Jan, je pričakoval težjo borbo:
»Škoda, ker publika ni videla več, ampak zame je še kako
dobrodošlo, da sem borbo končal predčasno in brez
poškodb ter da lahko tako že načrtujem stvari za nap-
rej.« Mladi perspektivni športnik je tako kot profesio-
nalni borec vknjižil svojo šesto zmago in še naprej osta-
ja neporažen.

Rokomet
 Dominik Pekeč |  Jure Klobčar/RK Trimo Trebnje

Po dolgih sedmih tednih čakanja so se v drugem fe-
bruarskem vikendu nadaljevale tekme rednega dela
v Ligi NLB. Za trebanjskimi levi sta že dve tekmi (RD Riko
Ribnica in RD Urbanscape Loka), pred zaključkom pa se
bodo udarili še s Celjani na domačem parketu in gosto-
vali v Novem mestu ter Kopru.

Ekipa se je med zimskim premorom uspešno prip-
ravljala na nadaljevanje domačega prvenstva. Moštvo
je bilo občasno zaradi bolezni ali manjših poškodb zde-
setkano, vendar je trenažni proces potekal po ustaljenih
tirnicah. Ob tem so bile vključene tudi zimske priprave
v Umagu, igralcem se je vsaj do konca sezone pridružil
krožni napadalec Filip Baznik, tako da je moštvo moti-
virano in uspešno pripravljeno začelo spomladanski del
Lige NLB. ●

Razpored tekem do konca rednega dela Lige NLB
•	 Sobota, 22. februar:

MRK Krka Novo mesto – RK Trimo Trebnje

•	 Sobota, 1. marec:
RK Trimo Trebnje – RK Celje Pivovarna Laško

•	 Sobota, 8. marec:
RD Koper – RK Trimo Trebnje

OPOMBA: Termin tekem se lahko zaradi različnih razlogov še spremeni.

Trebanjski levi zapuščajo domačo dvorano: VSI V MOKRONOG!
Zaradi rekonstrukcije in prizidave športne dvorane Osnovne šole Trebnje so se trebanjski
rokometaši vsaj do konca sezone preselili v Mokronog. Rokometni klub Trimo Trebnje bo tako tekme
igral v Mokronogu, kjer bodo levi veseli podpore navijačev.

22  šport • Trebnje

15 tekmovalci v kategoriji –41 kg je
dosegel zasluženo 5. mesto.

Za odlične športne dosežke je
bil Filip kot član Taekwondo kluba
Kang Ivančna Gorica decembra lani
že drugič razglašen za športnika leta
med mlajšimi dečki Občine Ivančna
Gorica. ●

Taekwondo
 Darja Podpečnik
 Tomaž Zakrajšek

Filip Zupančič je učenec Osnovne
šole Veliki Gaber, ki od leta 2016 tre-
nira olimpijski taekwondo. Je nosilec
višjega rdečega pasu 1. kup.

Kot član Taekwondo kluba Kang
Ivančna Gorica obiskuje borbe-
ne treninge pod vodstvom Tomaža
Zakrajška v dvorani Škoflje. Sodeluje
tudi na treningih drugih slovenskih
klubov, največkrat s Taekwondo klu-
bom Šmartno-Litija. Je registriran
član Taekwondo zveze Slovenije v
kategoriji kadetov. Redno se ude-
ležuje reprezentančnih treningov
v Celju. V zadnjem letu se je udele-
žil reprezentančnih priprav na Rogli,
klubskih priprav v Portorožu in Srbiji.
Januarja letos se je na Dunaju udele-
žil mednarodnega seminarja avstrij-
ske taekwondo zveze pod vodstvom
priznanega taekwondoista Dragana
Jovića.

Streljanje
 Franc Progar, SD Trebnje
 Miran Zupančič

Trebanjski mlajši strelci uspeš-
no nastopajo v pionirski ligi JV re-
gije. Januarja je bila na strelišču v
Trebnjem tekma 4. kroga lige JV regi-
je. Sodelovale so ekipe iz SD Gorjanci
in SD Trebnje.

V kategoriji U11 je zmagal Jakob
Kirm, drugi je bil Gašper Zorenč, oba

Kegljanje
  Niko Goleš

Dvanajstletna Taja Zupančič Mišič je svoj prvi nastop
v II. kategoriji opravila na kegljišču Bresta v Cerknici in
s 502 podrtimi keglji povsem presenetila prisotne. Neža
Zoja Božič je v IV. kategoriji v disciplini 120 lučajev meša-
no krepko izboljšala svoj osebni rekord, ki znaša 535 po-
drtih kegljev. ●

SD Trebnje, tretji pa je bil Tjaž Seljak,
SD Gorjanci. V kategoriji U13 je pri
deklicah zmagala Neža Gorše, SD
Gorjanci, druga je bila Manca Retelj,
SD Trebnje, tretja pa Elin Selan, SD
Trebnje. V kategoriji U15 je zmagal
Matevž Blatnik, SD Trebnje, drugi je
bil Gašper Zupančič, tretji pa Krištof
Ovnik, oba SD Gorjanci. Najboljšim so
bile podeljene medalje.

Do konca lige strelce čakata še
dva kroga. ●

Filip tekmuje na državnih prven-
stvih in uradnih tekmovanjih po le-
tnem programu zveze. Njegovi do-
sežki kažejo na perspektivnega
mladega športnika. Na državnem pr-
venstvu 2024 v Celju je dosegel sre-
brno kolajno v borbah ter zlato in
bronasto v tehniki. Lani je tekmo-
val na sedmih mednarodnih tekmah
v Sloveniji in na Hrvaškem. Na eni od
njih je tekmoval za slovensko kadet-
sko reprezentanco in osvojil 2. mes-
to. Na drugih mednarodnih tekmah
je osvojil dve srebrni in dve bronasti
kolajni. V zadnjem letu je tekmoval
za evropski pokal na Slovenia Open,
Austria Open, EX-JU Open in Croatia
Open.

Njegov zadnji nastop je bil na
evropskem pokalu E2 taekwondo
Austria Open Youth na Dunaju 1. fe-
bruarja letos. V prvi borbi je z 2 : 0
suvereno premagal grškega pred-
stavnika, nato pa moral priznati pre-
moč italijanskemu. Med 157 kadeti in

Ulice, ceste in trgi našega mesta:
Valvazorjeva ulica

 Patricija Tratar, Knjižnica Pavla Golie Trebnje |  dLib.si, Čast in slava Vojvodine Kranjske, Lovro Pintarič

Po javnih evidencah in virih so v Trebnjem
Valvasorjevo ulico pridobili z odlokom leta 1979.
V odloku je sicer zapisana kot Valvasorjeva ulica,
v zborniku ob 50. obletnici geodetske uprave v
Trebnjem pa je že omenjena kot Valvazorjeva
ulica. Obsega osem hišnih številk.

Trebnje • domoznanstvo  23

V Sloveniji imamo pet
Valvazorjevih ulic, Valvazorjev trg
in dvor ter šest Valvasorjevih ulic,
Valvasorjev trg in Valvasorjevo nab-
režje. Po Valvasorju se imenuje tudi
Valvasorjeva knjižnica Krško ter
nagrada za življenjsko delo za iz-
jemne prispevke pri ohranjanju in
predstavljanju premične kulturne
dediščine.

Janez Vajkard Valvasor je bil
plemič, polihistor in vojak. Rodil
se je leta 1641 v Ljubljani Jerneju
Valvasorju, lastniku gospostev
Medija in Gambrek, v njegovem dru-
gem zakonu z Ana Marijo iz stare
kranjske plemiške rodbine Ravbar.
Bil je dvanajsti od sedemnajstih ot-
rok. Izobraževal se je na jezuitskem
kolegiju v Ljubljani. Nadaljnje izo-
brazbe ni iskal na univerzi, ampak
si je znanje in izkušnje pridobival s
potovanji v tujino in vojaško službo.
Leta 1672 se je vrnil v domovino in
se še istega leta poročil s trinajstle-
tno Ano Rosino Graffenweger. Po
poroki sta zakonca kupila grado-
va Bogenšperk in Črni potok ter že
porušeni grad Lichtenberg. V za-
konu z Ano Rosino se jima je rodi-
lo devet otrok. Pet jih je zelo zgodaj
umrlo. Z drugo ženo Ano Maksimilo
Zetschker, s katero se je poročil
komaj tri mesece po smrti 29-le-
tne Ane Rosine, je imel štiri otroke.
Doma se je posvetil študiju in razi-
skovanju domovine – Kranjske. V ta
namen si je na gradu Bogenšperk
ustvaril knjižnico, ki je z leti narasla

zmožnosti. Zato je moral po letu
1689 prodati vsa svoja posestva in
tudi bogato knjižnico. Tako se še
danes knjižnica Valvasoriana na-
haja v Zagrebu. S preostankom de-
narja je kupil meščansko hišo v
Krškem, kjer je preživel zadnje me-
sece življenja. Umrl je septembra ali
oktobra leta 1693 v Krškem.

Knjižnici Pavla Golie Trebnje sta
leta 2014 ob praznovanju Golievih
dni Občina Trebnje in Komunalno
podjetje Grosuplje podarila bibli-
ofilsko izdajo prvega popolnega
prevoda z naslovom Čast in slava
Vojvodine Kranjske. Izdajo odliku-
jejo ročna vezava v goveje usnje,
zlata obreza, zlatotisk in polokro-
gel rebrast hrbet. V tretji knjigi so
predstavljeni tudi dolenjski grado-
vi, mesta, trgi in samostani. V knji-
žnici jo vsako leto predstavimo de-
vetošolcem, po dogovoru pa tudi
drugim skupinam ali individualnim
obiskovalcem. ●

na nekaj tisoč knjig in 8000 grafičnih
listov. Del zbirke si je pridobil v tuji-
ni. Zbiral je razne inštrumente, star
denar, različne starine in redkos-
ti ter tako na Bogenšperku ustvaril
muzej, kasneje tudi grafično pod-
jetje. Ukvarjal se je tudi s tehnični-
mi načrti in izumi. Izdelal je načrt za
predor pod Ljubeljem. Raziskoval
je naravni fenomen Cerkniškega
jezera in o njem objavil spis, zara-
di česar je bil leta 1687 izvoljen za
člana angleške Kraljeve družbe v
Londonu (Royal Society). Valvasor
velja za začetnika krasoslovja.

Die Ehre des Hertzogthums
Crain (Slava vojvodine Kranjske) je
izšla leta 1689 v Nürnbergu. Vanjo
je vložil ogromno truda in vsa
sredstva. Ogromni stroški, poveza-
ni z izdajo Slave, in dolgovi iz prete-
klosti so presegli njegove finančne

Za mladino

Za odrasle

24  novosti na knjižnih policah • Trebnje

Tove Ditlevsen: KØBENHAVNSKA
TRILOGIJA
(Mladinska knjiga, 2024)

Københavnska trilogija velja
za klasiko danske literature. Tove
Ditlevsen, razpeta med vlogami hčer-
ke, žene in matere, potrebo po ustvar-
janju in bolečim občutkom nepripa-
dnosti, o ženski izkušnji in identiteti
piše na zelo svež način, ki je pomem-
ben za današnje razprave o feminiz-
mu. Avtorico odlikuje temen in oster
slog, ki je navdihnil številne sodobne
skandinavske pisatelje.

Carlos Baidez: ČUDEŽNI FANT:
ŽIVLJENJE IN IGRA LUKE
DONČIĆA
(Mladinska knjiga, 2024)

Dolgo pričakovana biografija, ki
opisuje bleščečo življenjsko in po-
klicno pot Luke Dončića. Španski
športni novinar Carlos Báidez je na-
pisal biografijo o čudežnem mladem
košarkarju, ki je komaj trinajstleten
začel kariero pri španskem Realu
iz Madrida, leta 2017 pa z Goranom
Dragićem popeljal domačo repre-
zentanco do največjega uspeha slo-
venske košarke vseh časov.

Februarske novosti
na naših policah
 Jan Strajnar, Knjižnica Pavla Golie Trebnje |  Arhiv Knjižnice Pavla Golie Trebnje

Štěpánká Sekaninova: ČEBELIN
DNEVNIK
(Epistola, 2024)

Kako živijo čebele? Kako pre-
življajo dneve in kako poteka njiho-
vo življenje? Kaj počnejo v panju? Ali
ste vedeli, da čebele v svojem življe-
nju opravljajo vrsto različnih del? In
ali veste, kaj v resnici počnejo troti?
Čas za vprašanja je mimo. Sedaj je
čas, da začnete brati dnevnik mar-
ljive čebelice Matilde, uživali pa bos-
te tudi tisti, ki raje samo gledate sli-
ke. Bzzz … čebele kličejo, začnimo!

Barbara Hanuš: NAJBOLJŠE IGRE
(Miš, 2024)

Ko dedek vpraša vnuka, katere
igre so najboljše, otroka kot iz topa
ustrelita, da računalniške. Toda ko
se skupaj z babico in mlajšima brat-
cema odpravijo v gozd, se zares po-
kaže, kaj je najboljše! Pa še okusno
je lahko! Igrivo besedilo, ki je izpisa-
no z velikimi tiskanimi črkami, je kot
nalašč za učenje branja, knjiga pa je
prevedena tudi v štiri tuje jezike: al-
banščino, angleščino, bosanščino in
italijanščino.

Jeff Kinney: DNEVNIK Kevin
Pettman: KJE JE BAGER?
(Epistola, 2024)

Grega Tepež je pod vse večjim pri-
tiskom, ko ugotovi, da so velika dru-
žina, majhna hiška na plaži in vroče
poletje sestavine pravega recepta za
katastrofo. Babica že dolga leta skri-
va, iz česa so njene legendarne mes-
ne kroglice. Bo Greg razkril vse dru-
žinske skrivnosti, preden bo konec
letovanja? Ali pa bo samo mešal lonec
in zdrahe? ●

Igor Karlovšek: PLEZALEC
(Miš, 2024)

Nad slovenskimi gorami se zgodi
nesreča majhnega letala. Pogrešani
so pilot, Rokova mama in njegova
prijateljica, v gorah pa vladajo naj-
težje zimske razmere. Bosta Rok,
plezalec in alpinist, ki pa je ta šport
že skoraj obesil na klin, in njegov de-
dek, izkušen gorski reševalec, nale-
tela na kakšno sled? Ima prav Rok, ki
neomajno verjame, da sta mama in
Tina živi, ali njegov oče, ki je upanje
tako rekoč že opustil?

Trebnje • recept  25

Bliža se pust in začele so se priprave za najlepše,
najbolj čudovite in »krancljaste« krofe. Vem, da vsi
nimate časa za krofe, imam pa za vas kar dva pustna
recepta, ki ju lahko pripravite zelo hitro – krhki
flancati in slane miške.

Pustne dobrote
  Vanja Štrumbelj

Sestavine:

250 g 	 brezglutenske zmesi 	

	 4 	 rumenjaki

	 40 g 	 masla

	 1	 žlica sladkorja

	 	 ščepec soli

	 	 zamašek ruma

	 3	 zvrhane žlice kisle smetane

	 	 sok in lupinica polovice limone

	 4 	 žlice suhega belega vina

	 	 olje za cvrtje

Sestavine:

360 g 	 moke	

	 2 	 jajci

	400 g 	 kisle smetane

	 50 g	 vode

	 	 žlička pecilnega praška ali
		 vinskega kamna

		 ščepec soli

	 	 žlica naribanega parmezana

	 3 	 rezine slanine, narezane na
		 majhne koščke

	 	 olje za cvrtje

Postopek:

Pripravite olje v primerni poso-
di za cvrtje in ga na nizkem ognju po-
časi segrejte. Iz sestavin zgnetite
gladko testo, ki na otip spominja na
plastelin. Pomokajte površino in te-
sto razvaljajte na debelino pet mili-
metrov. Z nožem ali kolescem nare-
žite testo na pravokotnike, velike kot
vaša dlan. Čez sredino pravokotnika
naredite zarezo, ampak pazite, da ne
prerežete od roba do roba. Preverite
temperaturo olja z leseno paličico
(drobni mehurčki – prava tempera-
tura) in položite par pravokotnikov
v vroče olje. Ocvrite do zlato rume-
ne barve in jih nato še tople posujte s
sladkorjem v prahu in postrezite.

Postopek:

Pripravite olje v primerni poso-
di za cvrtje in ga na nizkem ognju po-
časi segrejte. Iz sestavin zmešajte
gladko maso, ki je gosta, ampak še
vedno tekoča. Maso za slane miške
pustite stati toliko časa, da se olje
segreje na primerno temperaturo.
Olje preverite z leseno paličico (drob-
ni mehurčki – prava temperatura).
Testo nato s pomočjo dveh žlic previ-
dno kupčkajte v vroče olje. Če se mi-
ške ne obrnejo same, jim malo poma-
gajte z žlico. Ocvrite do zlato rumene
barve in jih še tople postrezite z vašo
najljubšo omako.

Dodatno:

Za brezmlečno različico nadomestite maslo s kokosovo mastjo in kislo
smetano z nesladkim rastlinskim fermentiranim nadomestkom.

Za brezjajčno različico jajca nadomestite z žličko luščin indijskega
trpotca, ki ste ga predhodno namočili v 50 mililitrov vode.

Krhki flancati

Slane miške s slanino

26  oglasi • Trebnje

Sestanek s predsednikom vlade

  Brane Praznik, predsednik LO Gibanje
Svoboda Trebnje

Vodstvo Gibanja Svoboda Trebnje se je tako v lanskem
decembru kakor tudi že januarja letos sestalo s pred-
sednikom Gibanja Svoboda in predsednikom vlade dr.
Robertom Golobom. Na teh srečanjih so sodelovali tudi
nekaterimi poslanci Gibanja Svoboda (predsednik odbora
za obrambo dr. Martin Premk in poslanec Teodor Uranič in
drugi). Ob teh priložnostih je bil predsednik vlade sezna-
njen s trenutnim stanjem in izzivi, med pogovorom pa je
beseda tekla še o nekaterih nalogah, ki bodo predmet raz-
prav tudi v prihodnje. Tako s poslanci kot s predsednikom
vlade so dogovorjeni tudi za prihodnje sestanke in sreča-
nja. Ob vsem tem pa smo imeli tudi konkretne pogovore
glede odprtih vprašanj, ki jih bodo realizirale občine.

GOLOBOVA VLADA,
VLADA VIŠJIH DAVKOV IN
NEIZPOLNJENIH OBLJUB.

Golobovo vlado si bomo zapomnili predvsem po
višjih in novih davkih. Ključne reforme, zdravstvena,
pokojninska in davčna pa obstajajo neuresničene.
V Novi Sloveniji smo še posebej kritični do predloga
nepremičninskega davka. Menimo, da ga Slovenija v
taki obliki ne potrebuje. Najbolj prizadeti bodo tisti, ki
so delali, varčevali, se odpovedovali dopustom, da
imajo danes hišo, vikend, stanovanje. Sprašujemo se,
ali je predlagana obdavčitev kazen za varčevanje?
Davek bo najbolj prizadel lastnike manjših
nepremičnin, predvsem na podeželju.
Predlagana obdavčitev nepremičnin ni, ne
stimulativna, ne pravična. Vlada v zameno za
nepremičninski davek ljudem obljublja olajšavo, ki jo je
pred tem odpravila.
Občine pa se bojijo, da bodo ostale brez pomembnega
vira financiranja.
Zdi se, da želi vlada z nepremičninskim davkom
financirati svoje lastne interese in volilne projekte.

NAJ BO LASTNINA PRAVICA, NE BREME! (Z. Podbevšek)

  Brane Praznik
V ponedeljek, 10. februarja, so se
med delovnim obiskom Dolenjske
v Trebnjem za kratek čas na "kavi"
ustavili poslanci Gibanja Svoboda.
Po kratki predstavitvi Občine Trebnje
so jim na vodenem ogledu predstavili
še Galerijo likovnih samorastnikov
Trebnje, nad katero je bila večina
zelo navdušena.

Trebnje • zanimivosti  27

romana sta med slovenskimi bralkami in bralci izredno
priljubljena, saj je njuna vsebina za današnji čas zelo ak-
tualna, čeprav je osrednje dogajanje postavljeno v te-
mačni čas 17. stoletja, ko so ljudje živeli v senci epidemij,
vojn in strahu pred čarovnicami.

Z gostjo se je pogovarjal Brane Praznik. ●

»Čeprav je odločitev, da gremo na novo lokacijo, zbu-
dila nekaj dvomov, mislim, da se je izkazala za pravilno,
saj je lani sejem kljub hladnejšemu in deževnemu vre-
menu obiskalo veliko ljudi. To nas navdaja z optimizmom
tudi za letos, ko računamo tudi na več sonca,« je pove-
dal direktor Kmetijske zadruge Trebnje-Krka Stanko
Tomšič. ●

Literarni večer z Urško Klakočar
Zupančič
  Brane Praznik

V trebanjski dvorani STIK smo sredi januar-
ja imeli poseben literarni večer, na katerem je bila
gostja Urška Klakočar Zupančič, ki se je predsta-
vila predvsem kot pisateljica. Beseda tokrat ni tek-
la o tem, da je tudi pravnica, političarka in predse-
dnica Državnega zbora. Bil je sila prijeten večer, saj
je avtorica žareče predstavila vsebino svojih knjig.
S pisanjem se je uveljavila leta 2021 z izidom svojega
prvenca Gretin greh. Dobro leto kasneje je izšlo še nje-
no drugo knjižno delo z naslovom Sibilina sodba. Oba

Trebanjska zadruga četrtič z
največjim sejmom
 Joži Sinur |  Andrej Matič

Prvi konec tedna v marcu bo Hipodrom Šentjernej
gostil tradicionalni že 29. Gregorjev sejem. Četrtič zapo-
red bo največji pomladanski kmetijsko-živilski sejem v
Jugovzhodni Sloveniji organizirala trebanjska Kmetijska
zadruga Trebnje-Krka.

Skoraj 200 razstavljavcev, njihov zanimiv spremlje-
valni program in pestro dogajanje na glavnem odru (le-
tos bodo med drugimi nastopili Čuki, mama Manka, Maja
Jovanovič in Ansambel Pogum) v povprečju navduši več
kot 20 tisoč obiskovalcev. Obiskovalci bodo med drugim
lahko preizkusili kmetijske stroje in pripomočke, izdelke
za dom in vrt, se usedli v nove modele avtomobilov, kupi-
li lokalno pridelano sadje in zelenjavo, domače pridelke
in rokodelske izdelke.

delom zelo hitro napredovali. Na pre-
stižnem odru sta se izjemno odre-
zali in v močni konkurenci osvojili 3.
mesto v svoji kategoriji. To je velik
dosežek in sem neizmerno ponosna
nanju.

Njuna nagrada je dokaz, da se trud
in strast do glasbe vedno obrestuje-
ta. Verjamem, da je to šele začetek
njune svetle glasbene poti. Čestitam
Neži in Zoji ter jima želim še številne
uspehe na glasbenih odrih! ●

Z velikim ponosom in vese-
ljem vam sporočam, da sta Neža
Erjavec in Zoja Farič, ki sta se pod
mojim mentorstvom na delavnicah
Društva Čarobni zvok začeli učiti pe-
tja, dosegli izjemen uspeh na World
Asociation Of Festivals 2025, enem
izmed največjih mednarodnih glas-
benih festivalov v Makedoniji, ki ga
organizira direktor Marjan Kataroski.

Čeprav sta še novinki v svetu pe-
tja, sta s svojo predanostjo in trdim

Uspeh Neže Erjavec in Zoje Farič na glasbenem
festivalu v Makedoniji
 Maja Marinčič, Društvo Čarobni zvok |  Blažka Andolšek

28  zanimivosti/obvestilo • Trebnje

Samooskrba s semeni je strateško
pomembna
 Alenka Soštarič |  Društvo Samooskrbni.net

Na praznični dan, 8. februarja, smo se v gasilskem
domu v Trebnjem srečali člani Društva Samooskrbni.
net. Na delovno intenzivnem srečanju je več kot 50 čla-
nov semenarske sekcije društva pod strokovnim vod-
stvom Fanči Perdih poglabljalo svoje znanje, kako vzgo-
jiti lastna semena. Pomembna pa je bila tudi izmenjava
izkušenj in dobrih praks med člani.

Izmenjali smo si dvoletne rastline, ki smo jih prezimi-
li za nadaljevanje vzgoje semen v tem letu. Za načrtova-
no vzgojo 35 vrst zelenjave, ki so strateškega pomena za

Vnos zbirnih vlog
2025
 Ana Moder, vodja
KGZS – zavod Novo mesto,
izpostava Trebnje

Na sedežih izpostav kmetijsko gozdarskih zavodov bo
v času od 19. marca do 6. junija letos potekal vnos zbirnih
vlog 2025. V letošnjem letu so za območje Jugovzhodne
Slovenije naloženi novi ortofoto posnetki površin, zato
pričakujemo veliko število blokiranih vlog.

Vabljenje na vnos zbirne vloge bo potekalo po ustalje-
nem načinu, in sicer na točno določeni dan in uro vnosa.

Ob začetku novega leta so na Nacionalnem inštitu-
tu za javno zdravje pripravili nekaj smernic, ki nas vodijo
pri zdravih odločitvah. Ena takšnih je tudi spreminjanje
prehranjevalnih navad, ki je pogosto povezano z izgubo
telesne teže. Uvajanje tovrstnih sprememb pa mora biti
postopno, poudarjajo.

Izgubo telesne teže marsikdo povezuje z odreka-
njem svojim najljubšim jedem, zato je pomembno, da iz-
beremo način prehranjevanja, ki ga bomo lahko vzdrže-
vali celo življenje. Ključno je, da nam je hrana všeč in da
se ob njej dobro počutimo. Uravnotežen, hranljiv obrok
naj bo pripravljen iz osnovnih, nepredelanih živil, pri če-
mer upoštevamo tudi bolj zdravo pripravo jedi (npr. ku-
hanje v manjši količini vode, dušenje …). Vsak obrok naj
bo sestavljen iz sadja in zelenjave, ki naj bi predstavlja-
la polovico obroka, četrtine beljakovin (meso, ribe, jajca,
mleko in mlečni izdelki, stročnice) ter četrtine ogljikovih

lastno prehransko varnost, smo med člane razdelili iz-
brana ekološka semena za vzgojo v novi sezoni. Poleg
avtohtonih, domačih vrst zelenjave smo izbrali še ne-
katere znane udomačene sorte – te so namreč vajene
našega okolja, zemlje in podnebnih pogojev ter so po-
sledično bolj odporne in bolj rodne. Naša avtohtona se-
mena predstavljajo tudi našo kulturno dediščino, ki jo
skušamo ohraniti za naše zanamce. ●

Register kmetijskih gospodarstev, v katerem se od-
pravljajo vse napake, februarja ne bo deloval. Vlagatelji
zbirnih vlog bodo imeli čas za odpravo napak ali more-
bitni prenos oz. oddajo GERKOV, vris novih GERKOV itd.
10 dni pred prihodom na vnos zbirne vloge, in sicer brez
predhodnega telefonskega naročanja, na Upravni eno-
ti Trebnje.

Da se izognemo nepotrebnim naročanjem na Upravno
enoto Trebnje, nosilce kmetijskih gospodarstev oz. vla-
gatelje zbirnih vlog naprošamo, da so pozorni na termin
zbirne vloge in na 10-dnevni rok pred vnosom zbirne vlo-
ge, da v tem času odpravijo napake na upravni enoti, se-
veda brez naročanja, samo fizično se oglasijo na uprav-
ni enoti. ●

hidratov (če le lahko, dajemo prednost polnozrnatim ži-
tom in žitnim izdelkom). Temu dodamo še kakovostne
nenasičene maščobe.

Dnevni energijski in hranilni vnos se razlikuje od vsa-
kega posameznika in je povezan z njegovo aktivnostjo,
pa tudi starostjo in spolom. Pomemben je tudi ritem pre-
hranjevanja. Dobro je, če se lahko organiziramo tako, da
imamo obroke enakomerno razporejene čez dan, saj se
tako uredi naš bioritem, lažje kontroliramo velikost por-
cij in nadzorujemo apetit in se navsezadnje z rednimi
obroki izognemo prenajedanju oz. številnim energijsko
bogatim prigrizkom.

S pravilno kombinacijo prehrane in telesne dejavno-
sti ter z zadostnim kakovostnim spancem bomo zagoto-
vo lažje dosegli želene rezultate oz. zlahka vzdrževali te-
lesno težo, so še sporočili z novomeškega NIJZ-ja. ●

Čas novih začetkov – tudi na področju prehranjevanja
 Joži Sinur

Trebnje • zanimivosti  29

Srečanje starejših krajanov
KORK Veliki Gaber
  Mojca Smolič, KORK Veliki Gaber

KORK Veliki Gaber je v nedeljo, 12. januarja, organi-
ziral že 27. srečanje starejših krajanov. Zbrali smo se v
prostorih OŠ Veliki Gaber, kjer so nam učenci pod men-
torstvom učiteljic Tanje Korošec in Lare Špehar pripra-
vili izjemno bogat kulturni program. Mlade folkloriste je
vodila Jožica Gruden, srečanje pa so s prijetnimi naro-
dnimi vižami na harmoniki popestrili mladi harmonika-
ši glasbene šole Gašperja Štrusa. Dogodka so se ude-
ležili in zbranim namenili nekaj toplih besed podžupan
Blaž Ovnik, domači župnik Janez Jeromen ter nekdanji
župnik Marko Marinko in predsednica KORK Veliki Gaber
Mojca Smolič.

Srečanje se je nadaljevalo s pogostitvijo in prijetnim
druženjem. Za odlično razpoloženje, obilo humorja in
ples, ki kljub letom naših udeležencev ni manjkal, pa so
poskrbeli mladi člani glasbene zasedbe Prevaranti.

Še posebej smo bili počaščeni, da smo lahko med
jubilanti, starejšimi od 90 let, pozdravili tudi gospo

Štefanijo Slak, ki je 26. decembra praznovala častitljivih
100 let. Ob tej priložnosti ji je podjetje NEUROTH d. o. o.,
slušni aparati poklonilo posebno darilo. Glede na njeno
precejšnjo okvaro sluha se je direktor podjetja Robert
Lepener odzval na našo prošnjo in omogočil, da je gospa
Štefanija prejela Neurothovo popolno podporo in pomoč
pri pridobitvi novega slušnega aparata. Za to gesto smo
neizmerno hvaležni.

KORK Veliki Gaber se iskreno zahvaljuje vsem, ki so s
svojo pomočjo, prizadevnostjo in toplino prispevali k us-
pešni izvedbi srečanja. Skupaj smo svojim starejšim kra-
janom omogočili nekaj prijetnih uric druženja, smeha in
glasbe, kar je neprecenljivo. Naj bo to srečanje lepa po-
potnica do prihodnjega leta, ko se bomo z veseljem po-
novno srečali in skupaj ustvarjali nepozabne spomine. ●

Glas občanov Onesnažene
jame tudi v
trebanjski občini
  Tomaž Bukovec

Polovica občine Trebnje leži
na kraškem območju, na katerem
je tudi veliko podzemnih jam. Te
raziskujejo člani Jamarskega klu-
ba Novo mesto, največ jamarji, ki
so doma v naši občini. Po zadnjih
podatkih je v občini Trebnje več
kot 80 jam, najgloblja pa je ponor
Mišnica, ki je globoka 85 metrov,
s tem da je spodnjih 45 m ves čas
pod vodo, zato je dno dostopno le
jamarjem potapljačem.

Po podatkih je v Sloveniji one-
snažena približno četrtina re-
gistriranih kraških jam, podob-
no pa je tudi v trebanjski občini.
Najbolj onesnažena, tudi v dolenj-
skem merilu, je Zgonuha (kat. št.
2187) ob avtocesti v zaledju pono-
rov Temenice, ki je zasuta s kar
1.500 kubičnih metrov gradbene-
ga materiala in plastike, je pa bil

njen vhod ob gradnji avtoceste za-
prt. Jamarji so v preteklosti očis-
tili že več jam, in sicer Babjo jamo
(JK Železničar), izvir Žibrščica,
Novakovo jamo, Mišnico in Malo
Vratnico (vse JK NM). Kaj pome-
ni zasutje jame s smetmi, so ob-
čutili prebivalci Vrbovca, saj jama
Mišnica, ki je obzidan požiralnik,
zaradi smeti ni požirala vode in je
naraščajoča voda skoraj poplavila
vas. Tudi zato so jo leta 2015 sku-
paj z jamarji očistili. Žal pa to ni
edina močno onesnažena jama na
našem območju. Zelo veliko smeti
je v Črni jami nad Presko, Jami ob
cesti proti lovski koči LD Dobrnič,
Pasji jami nad Orlako, Čepnici in še
številnih drugih.

JK Novo mesto sicer vsako leto
organizira jamarski tečaj, in če
vas zanima jamarstvo, poglejte na
spletno stran jknm.si ali pa se pri-
javite na info@jknm.si. Tečaj se bo
začel 21. marca v Gasilskem cen-
tru Novo mesto, cena tečaja pa je
80 evrov oziroma 40 za študente
in dijake. ●

100 let Štefanije Slak
  Mojca Smolič, KORK Veliki Gaber

V zaselku Gline pri Velikem Gabru je 26. decembra 2024 poseben dan
preživela Štefanija Slak, ki je v krogu svojih najbližjih, prijateljev in sosedov
praznovala izjemen življenjski mejnik – svoj 100. rojstni dan. Kljub spoštlji-
vim letom ostaja polna energije, vedrega duha in bistrih misli, njeni živah-
nost in toplina pa sta pravi navdih vsem, ki jo poznajo.

Njena življenjska pot se je začela pred stotimi leti, ko je kot deklica od-
raščala v času, ki je prinašal številne izzive, a tudi priložnosti. V mladih le-

tih jo je pot vodila na delo v Ljubljano, kjer je našla zaposlitev »na glajzih«, kot
imenuje železnico. Delo je bilo naporno, a hkrati polno nepozabnih trenutkov, ki

so jo oblikovali v močno in vztrajno žensko. Prav tam je spoznala ljubezen svojega
življenja, moža Jožeta Slaka. Odločila sta se za skupno pot in v Velikem Gabru kupila
majhno hišico, ki sta jo z veliko truda in ljubezni obnovila ter si ustvarila topel in lju-
beč dom. V njunem domu je rasel sin Jože, ki je bil njun ponos in veselje.

Danes Štefka uživa v obiskih svojih treh vnukov in dveh pravnukov. Največjo sre-
čo pa ji zagotovo predstavljajo vnuk Roland, snaha in pravnuka Žiga in Neža, s kate-
rimi živi pod isto streho in ji vsak dan stojijo ob strani. Zanjo skrbijo z neizmerno to-
plino, ljubeznijo in pozornostjo, da ji ne manjka ne udobja ne prijetne družbe. Prav
oni so tisti, ki poskrbijo, da se Štefka vsak dan počuti ljubljeno in cenjeno, kar ji daje
dodatno moč in veselje do življenja.

Slovesno praznovanje ob njenem častitljivem jubileju je potekalo v izjemno to-
plem in prijetnem vzdušju. Ob bogato obloženi mizi ni manjkalo smeha, prijetnih
pogovorov in številnih spominov na preteklost, ki jih slavljenka še vedno doživeto
pripoveduje. Ob koncu srečanja je gospa Štefka z iskrico v očeh zatrdila, da se za-
gotovo snidejo čez eno leto, ko bo obrnila nov list v življenju.

Vsem, ki so del njenega življenja, ostaja neizmeren zgled močne, srčne in nepo-
pustljive ženske, ki je s svojo ljubeznijo, vztrajnostjo in vedrino zlezla v srca svojih
najbližjih. ●

95 let Antona Pergerja
  Mojca Smolič, KORK Veliki Gaber

Tone Perger je decembra dopolnil častitljivih 95 let. Živi v Žubini pri sinu, snahi
in vnukih, za katere pravi, da si brez njihove ljubezni in podpore svojega življenja
ne bi mogel predstavljati. Kljub visokim letom ostaja poln energije in optimizma.
Še vedno je dobrega zdravja, bistre glave in izjemno zgovoren. Njegova življenj-
ska iskrivost se kaže v vedrem razpoloženju, smehu in neizčrpni hudomušnosti,
ki ga spremlja na vsakem koraku.

Smeh in dobra volja se z njegovega obraza umakneta le takrat, ko spregovo-
ri o svoji ženi, ki zaradi bolezni biva v Domu starejših občanov Trebnje. A tudi ob
tej misli hitro doda, da je to pač življenje, ki ga je treba sprejeti in živeti z dvignje-
no glavo.

Gospod Tone je s svojo vedrino in modrostjo navdih vsem, ki ga poznajo, zato
mu ob njegovem jubileju želimo še veliko zdravih in srečnih let v krogu svojih
najdražjih. ●

30  jubileji • Trebnje

90 let Ani Radelj
  Slavka Kužnik, KORK Dolenja Nemška vas

V krogu domačih in svojih prijateljev je 12. decembra 2024 ga. Ani Radelj iz
Dolenjih Ponikev pri Trebnjem praznovala 90 let. Ob tej priložnosti smo jo obiskale
tudi predstavnice KORK Dolenja Nemška vas Mojca, Slavka in Ani. Slavljenka je kljub
svojim letom še vedno delavna, aktivna, vesela in komaj čaka sončne dni, da bo uži-
vala na svojem vrtu.

Družino si je ustvarila z možem Janezom in v zakonu so se jima rodili trije otroci.
Sin Janez z družino živi v bližini, hčerki Darja in Silva z družinama pa v Trebnjem. Ima
tudi štiri vnuke in sedem pravnukov, ki jih je ob vsakem obisku zelo vesela.

Gospa Ani, želimo vam še veliko zdravja in veselja v družbi ljudi, ki jih imate radi. ●

90 let Jožefa Novaka
  Vlasta Rajkovič, KORK Trebnje

V soboto, 7. decembra 2024, je svoj osebni praznik – 90 let praznoval Jožef Novak iz
Pristave pri Trebnjem. Ob tej priložnosti sva ga obiskali prostovoljki KORK Trebnje Mateja in
Vlasta ter mu osebno čestitali.

Ob obisku je bil slavljenec dobre volje in nasmejan. Pričakal naju je v družbi svoje dolgo-
letne življenjske sopotnice Marjete, na obisku pa je bila tudi njuna hčerka Rosana. Brez nje in
njunega prvorojenca Smiljana, pravita, si kar težko predstavljata dneve. Oba ju redno obisku-
jeta in nudita pomoč. Na srečo sta si družini ustvarila v Trebnjem in sta tako tudi blizu staršev.

Ob njegovem prazniku so ga presenetili z obiskom in praznovanjem kar doma, imel je tudi
čudovito torto. Ob pogovoru so se spomini vrnili v mlada leta, ko sta se z ženo spoznala in za-
čela skupno pot, ki traja že 66 let. Izhajata iz brežiško-krškega konca Slovenije, njuno delo in
služba pa sta ju zanesla po različnih krajih Slovenije, nato pa tudi za nekaj let v Nemčijo. Tam
se je družinica povečala za njunega prvorojenca Smiljana, po vrnitvi v Slovenijo pa se jima je
v Postojni pridružila še hči Rosana.

Tedaj se je v gospodu Jožefu začela oglašati želja, da si poiščejo svoj stalni dom. Ob obča-
snih obiskih v Trebnjem mu je prijatelj povedal za hišo na Pristavi, ki se je tedaj prodajala, in
tako je družina svoj dom našla v Trebnjem. Tu sta z ženo zadovoljna. Želi si le, da bi mu zdrav-
je še čim dlje služilo. ●

90 let Alojzije Borak
  Mojca Smolič, KORK Veliki Gaber

Alojzija Borak zelo dobro nosi svoja leta in pravi, da ji niso v breme, le starost noče biti
sama. Moti jo predvsem tisto, kar se nehote prikrade z njo. Življenje ji ni vedno prizanašalo, a
vselej je znala najti ravnovesje med duhom in telesom.

Rodila se je v Šentjurju, nato pa je, ko je spoznala moža Željka, nekaj let živela v Višnji Gori.
Kasneje ju je pot pripeljala v Veliki Gaber, kjer sta si ustvarila dom in vzgojila pet otrok. Tu živi
še danes.

Srečna je, ko posije sonce, saj rada uživa na svežem zraku in se odpravi na sprehod. Svoje
dni si krajša z branjem dnevnega časopisja, reševanjem križank in spremljanjem televizijskih
programov, s katerimi ostaja v stiku s svetom. Pravi, da je njeno zdravje primerno letom, vsi
pa ji želimo, da bi tako ostalo še veliko let. ●

Trebnje • jubileji  31

32  oglasi • Trebnje

organizator glavni pokrovitelj

V petek do 11. ure prost vstop za
vse obiskovalce, otroci do 15 .
leta prost vstop vse dni.

29. GREGORJEV SEJEM
2025 Hipodrom Šentjernej
“Spoštujmo domače!”“Spoštujmo domače!”

petek, 7. 3. 2025 sobota, 8. 3. 2025 nedelja, 9. 3. 2025
11.00 slavnostna otvoritev
 sejma
14.00 Šentjernejski šopek

11.00 Čuki - otroški program
12.00 Mama Manka
12.30 Čuki
14.30 Mama Manka z gosti

10.00 okrogla miza:
“Zakaj ni več mladih kmetov?”
11.00 otroško rajanje
 z Majo Jovanovič
12.00 druženje s harmoniko
14.00 Ansambel Pogum
17.00 nagradni žreb

V petek in soboto 15. Državno gozdarsko tekmovanje Slovenije.

Žreb vstopnic z bogatim
nagradnim skladom.

Ansambel PogumAnsambel Pogum ČukiČuki

Sejem odprt od petka do nedelje med 9. in 18. uro.

V 67. letu starosti je 10. januarja 2025 mnogo
prezgodaj h Gospodu odšla ljubljena žena, mami,

babi, sestra in teta

ANICA NAHTIGAL,
rojena MARN, iz Trebnjega.

Iskrena zahvala vsem sorodnikom, prijateljem in
znancem za besede tolažbe, izrečena sožalja in

darovane svete maše ter vse darove za dobrodelne
namene. Hvala vsem, ki ste jo pospremili

na njeni zadnji poti.

Lahko smo žalostni, a hkrati smo lahko tudi mirni.
Njeno delo je stokrat končano. Mami nam je pokazala,
kako se živi. Zdaj pa smo mi na vrsti, da se ravnamo po

njenem zgledu.

Žalujoči: Vsi njeni

Trebnje • zahvale  33

Naši dragi Ani Nahtigal
v slovo

Tvoj dan je bil nenehno potovanje v duše:
raziskovanje, svetovanje, bodrenje, bliži-
na, neskončno zaupanje …, neomajna vera
v življenje, v tisto človeško …

Tvoj dan je bil nežen, krhek, igriv, vabljiv
kot skrivnostni let metulja …

In ob naših srečanjih so iz globine tvo-
je čutne duše žametno drsele tvoje iskre-
ne besede naših dni, prepletene s spomi-
ni iz šolskih klopi, z življenjskimi spoznanji,
modrostmi, še kako potrebnimi iskricami
življenja …

Draga Ana, hvala ti za svetlobo, ki si nam
jo podarila, saj nas bo ta luč vodila skozi
naše radostne in temačne dni …

Tvojo sošolci iz OŠ Trebnje
in razredničarka Ana Dražumerič

In memoriam:
ANICA NAHTIGAL (1958–2025)

Draga Anica,
z žalostjo se sodelavci Župnijske Karitas

Trebnje poslavljamo od tebe, tvojega ze-
meljskega življenja. Kako nepredvidljiva so
božja pota?!

Bila si glas Cerkve in usmiljenega
Samarijana.

S predanim karitativnim delom si v naše
okolje vnesla nov način prostovoljstva. V treh
desetletjih si s sodelavci pomagala mnogim
posameznikom in številnim družinam, ki so se
znašli v stiski. Prepričana si bila, da je gmotno
pomanjkanje kljub vsemu še najlažje odpravi-
ti, vsaj za kratek čas. Mnogo težje pa je naj-
ti in odpraviti stiske, ki so našim očem skrite.

Bila si gonilna sila številnih projektov naše
Karitas. Naj omenimo samo nekatere izmed
njih – miklavževanje, srečanja starejših in za-
konskih jubilantov, romanje bolnikov in inva-
lidov, srečanja in pogovori s prejemniki po-
moči, organizacija seminarjev, izobraževanj,
obiski v domu starejših občanov, zbiranje po-
moči za Ukrajino in še številni drugi projekti.

Z možem, ki je bil voditelj skavtov v župni-
ji, sta organizirala počitniške dejavnosti za
otroke. Sedaj se otroci med počitnicami v ve-
likem številu in veselo družijo pod vodstvom
g. župnika z animatorji na oratoriju.

Vsako leto si poskrbela, da smo v Tednu
Karitas predstavili svoje delovanje. V cerkvi,
občinskem glasilu, na radiu in še kje si širila
glas o delovanju Karitasa.

Menila si, da moramo biti ljudje drug dru-
gemu karitas in si medsebojno nesebično
pomagati.

Draga Anica, hvala za tvojo izjemno preda-
nost delu za druge, tvojo odločnost in pogum,
da začneš nekaj novega in vedno vsepovsod
pomagaš sočloveku.

V imenu sodelavcev Karitas in vseh pre-
jemnikov pomoči iskrena hvala za vse. Hvala,
ker je bilo tvoje življenje ena sama daritev.
Zelo te bomo pogrešali. Tvojo praznino bo ne-
mogoče nadomestiti. Trudili se bomo po svo-
jih najboljših močeh nadaljevati tvoje delo in
ostati dejavni v župnijski Karitas Trebnje.

Eno pa je gotovo. Nekoč se spet vsi sreča-
mo. ●

Sodelavci Župnijske Karitas Trebnje

V 92. letu starosti se je od nas poslovil dragi ata

JOŽE CESAR
s Prijateljeve ceste v Trebnjem.

Zahvaljujemo se vsem sorodnikom, vaščanom,
prijateljem in znancem za izrečena sožalja, tolažilne

besede, darovane sveče, cvetje in svete maše.
Hvala društvoma vinogradnikov in upokojencev Trebnje,

Vleki vlakov Novo mesto. Hvala ambulanti dr. Mihevca,
pogrebni službi, g. Slavku za opravljen obred, pevcem,

godbi Trebnje, izvajalcu Tišine in vsem, ki ste ga
pospremili na njegovi zadnji poti.

Ata, počivaj v miru. Tam, kamor si odšel, ni več solza,
ne bolečine, le mir in neskončna tišina.

Hvala ti za vse, kar si nam dal in kar si naredil za nas.

Žalujoči: Vsi njegovi

V 67. letu starosti se je po hudi bolezni
od nas mnogo prezgodaj poslovila naša draga
mami, babica, sestra, teta, tašča, sodelavka

in prijateljica

JOŽICA KONCILJA
iz Dobrniča 1.

Za izrečena sožalja, stiske rok, tolažbo in darovane
maše se iskreno zahvaljujemo vsem sorodnikom,

prijateljem, sosedom, sodelavcem in znancem,
ki ste jo pospremili na njeni zadnji poti. Posebno

zahvalo izrekamo DSO Trebnje, ZD Trebnje,
zdravstvenemu osebju SB Novo mesto, Pogrebni
službi Novak iz Rebri in pevcem, gospodu župniku

Milošu Koširju za opravljen obred in Društvu
vinogradnikov »Lisec« Dobrnič.

Žalujoči: Vsi njeni

V 88. letu starosti nas je zapustila

JUSTINA UDOVIČ,
roj. Podpadec, iz Belšinje vasi.

Ob izgubi naše drage mame, babice in prababice
se iskreno zahvaljujemo sorodnikom, prijateljem,

znancem in vaščanom za izrečene besede sožalja,
podporo in podarjene svete maše, sveče in cvetje.

Hvala vsem, ki ste jo pospremili na njeni zadnji poti.
Za vedno bo ostala v naših srcih.

Žalujoči: Vsi njeni

V 91. letu starosti je tiho zaspal dragi mož, oče,
tast, ate, brat, stric in bratranec

ANDREJ ZUPANČIČ
iz Korenitke.

Iskreno se zahvaljujemo vsem za izrečena
sožalja, tople misli, cvetje, sveče, svete maše in
nesebično pomoč. Posebna zahvala duhovnemu

pomočniku Slavku Kimavcu za lepo opravljen
obred, pevcem, trobentaču, pogrebni službi

Novak, posebej pa še gasilcem PGD Občine za
slovo in izrečene lepe besede ob grobu. Hvala

vsem, ki ste ga v tako velikem številu pospremili
na njegovi zadnji poti.

Žalujoči: Vsi njegovi

Ko ti življenje
je čaša trpljenja,
je smrt odrešitev,
je tožba odveč …
Le mir in pokoj
mi dragi želite …
In zame prižgite
lučko v spomin …

Kogar imaš rad,
nikoli ne umre.
Le daleč, daleč je ...
(T. Pavček)

Srce je omagalo,
tvoj dih je zastal.
A nate spomin
bo vedno ostal.

Kogar imaš rad,
nikoli ne umre.
Le daleč, daleč je …
(T. Pavček)

34  zahvale • Trebnje

Trebnje • zahvale  35

Kogar imaš rad,
nikoli ne umre.
Le daleč, daleč je …
(T. Pavček)

Ne bomo tožili, ker si odšla.
Hvaležni smo, ker si bila.

Tiho teče našega življenja reka,
tiho teče solza lepega spomina,
umre srce, a ostane bolečina,
v srcu dragega in večnega spomina.

V 73. letu starosti nas je zapustila naša draga mama,
sestra, babica, teta, prijateljica in žena

ŠTEFKA KREVS
iz Dolenjih Ponikev.

Iskreno se zahvaljujemo vsem za izrečena sožalja,
vzpodbudne besede in svete maše. Hvala vsem,

ki ste se v tako velikem številu poslovili od nje in jo
pospremili na zadnji poti. Zahvaljujemo se župniku,

gospodu Slavku Kimovcu, Komunali Trebnje
in pevcem kvarteta Strmole.

Toplina njenega srca, ljubezen in njena skromnost
nam bodo vsem za zgled pri naših vsakdanjih poteh.

Za vedno bo ostala z nami in med nami, vedno in
povsod kot naš angel varuh.

Žalujoči: Vsi njeni

V 90. letu starosti nas je zapustila

FRANCKA KERČMAR.
Rojena je bila v Prekmurju,

zadnjih 40 let pa je preživela
v Razborah pri Čatežu pod Zaplazom.

Iskrena hvala ZD Trebnje, še posebej ge. Mojci Mihevc,
dr. Maticu Mihevcu, g. župniku Marku Japlju

in Komunali Trebnje.

Žalujoči: Vsi njeni

V 84. letu starosti nas je za vedno zapustil naš dragi

AVGUŠTIN SMOLIČ
iz Stranj pri Dobrniču.

Ob boleči izgubi se iskreno zahvaljujemo vsem
sorodnikom, prijateljem, vaščanom, nekdanjim

sodelavcem Akripola, ZD Trebnje, dr. Špeli Jenkole,
Majdi Gačnik, Gasilski zvezi Trebnje za izrečena

sožalja. Zahvaljujemo se tudi Pogrebni službi Novak,
pevcem in župniku Milošu Koširju. Posebna zahvala

gre PGD Dobrnič in sosednjim društvom za lepo
izpeljano obredno slovesnost ter družinama Avbar

in Jarc za vso pomoč.
Z nami ostaja v najlepšem spominu.

Vsi njegovi

V prednovoletnem času, na dan, ko je noč najdaljša,
se je v 95. letu starosti poslovil

ČEDO TADIĆ
iz Cankarjeve ulice 25 v Trebnjem.

Zaspal je mirno in tiho, kakor je tudi živel. Hvaležni
smo mu za vse lepe trenutke, ki smo jih preživeli

skupaj. Tudi on nam je bil hvaležen za vso pomoč.
Iskrena hvala dr. Jenkole in ekipi NMP ZD Trebnje

za čutečo oskrbo in vso pomoč. Iskrena hvala tudi
ge. Majdi Šalehar in ge. Sonji Kirm pri organizaciji
pogreba. Hvala pogrebni službi in vsem, ki ste ga

pospremili na njegovi zadnji poti.

Sosedje

46  uvodnik • TrebnjeOrganizatorji si pridržujejo pravico do sprememb.

Koledar prireditev

Na naslovnici: Pogled proti Zaplazu nad Čatežem

Datum Čas Naslov dogodka Lokacija Organizator

19. 2. 2025 9.00–11.00 Umovadba DSO Trebnje CIK Trebnje

20. 2. 2025 9.00–11.00 Digitalna doba, naš izziv CIK Trebnje CIK Trebnje

21. 2. 2025 10.00–12.00 Počitniška delavnica grafike Galerija likovnih
samorastnikov Trebnje GLST

22. 2. 2025 8.00–12.00 Kmečka in rokodelska tržnica Mestni park Trebnje Zavod Dobrote Dolenjske

24. 2. 2025 9.00–11.00 Pametni telefoni CIK Trebnje CIK Trebnje

25. 2. 2025 9.00–11.00 Ali nam zdrava prehrana zagotavlja
dovolj hranljivih snovi CIK Trebnje CIK Trebnje

26. 2. 2025 9.00–11.00 Umovadba DSO Trebnje CIK Trebnje

26. 2. 2025 17.00 Glasbena delavnica v knjižnici
Veliki Gaber

Izposojevališče Veliki
Gaber

Knjižnica Pavla Golie
Trebnje

27. 2. 2025 9.00–11.00 Digitalna doba, naš izziv CIK Trebnje CIK Trebnje

27. 2. 2025 18.00
Odprtje razstave Samorastniki med
nami: Domači mojstri Temeniške in
Mirnske doline

Galerija likovnih
samorastnikov Trebnje GLST

1. 3. 2025 8.00–12.00 Kmečka in rokodelska tržnica Mestni park Trebnje Zavod Dobrote Dolenjske

2. 3. 2025 13.30 Pustovanje Pri kulturnem domu
Velika Loka

KUD Ivan Cankar Velika
Loka

3. 3. 2025 9.00–11.00 Pametni telefoni CIK Trebnje CIK Trebnje

4. 3. 2025 17.00 Odprtje razstave Praznična
kulturna dediščina Dvorana STIK

Društvo Praetorium
Latobicorum – Klekljarska
skupina Žnurce

5. 3. 2025 9.00–11.00 Umovadba DSO Trebnje CIK Trebnje

6. 3. 2025 9.00–11.00 Digitalna doba, naš izziv CIK Trebnje CIK Trebnje

6. 3. 2025 12.00–14.00 Digitalne veščine DU Veliki Gaber CIK Trebnje

8. 3. 2025 8.00–12.00 Kmečka in rokodelska tržnica Mestni park Trebnje Zavod Dobrote Dolenjske

10. 3. 2025 9.00–11.00 Pametni telefoni CIK Trebnje CIK Trebnje

10. 3. 2025 18.00 Predstavitev knjige Nocoj je glas
harmonike spomine spet predramil Kulturni dom Trebnje Knjižnica Pavla Golie

Trebnje

11. 3. 2025 9.00–11.00 Proslava za dan žena CIK Trebnje CIK Trebnje

12. 3. 2025 9.00–11.00 Umovadba DSO Trebnje CIK Trebnje

13. 3. 2025 9.00–11.00 Digitalna doba, naš izziv CIK Trebnje CIK Trebnje

13. 3. 2025 17.00 Otroški abonma Levček: Mizica
pogrni se – Pravce iz Benečije Kulturni dom Trebnje Zveza kulturnih društev

Trebnje

15. 3. 2025 8.00–12.00 Kmečka in rokodelska tržnica Mestni park Trebnje Zavod Dobrote Dolenjske

17. 3. 2025 9.00–11.00 Pametni telefoni CIK Trebnje CIK Trebnje

19. 3. 2025 9.00–11.00 Umovadba DSO Trebnje CIK Trebnje

20. 3. 2025 9.00–11.00 Digitalna doba, naš izziv CIK Trebnje CIK Trebnje

20. 3. 2025 18.00–19.30 Delavnica kolaža ob razstavi
Samorastniki med nami

Galerija likovnih
samorastnikov Trebnje GLST

