
1

oktober 2020

oktober 2020 brezplačno

03/2020
Poštnina plačana pri pošti 3220 Štore

2

3 Aktualno

4 Zgodilo se je

15 O delu društev

26 Znan obraz

28 Zanimivosti

32 Živimo zdravo

35 Dogajanje v Domu Lipa

36 Duhovne strani

38 Srebrne niti

42 Utrinki iz osnovne šole in vrtca

50 Koledar dogodkov

k a z a l o

KOLOFON

OBČINA ŠTORE
Cesta XIV. divizije 15, 3320 ŠTORE
E: obcina@store.si
T: 03/780 38 40
www.store.si

Uradne ure in uradne ure po telefonu:
ponedeljek: od 8.00 do 12.00 in od 13.00 do 15.00
sreda: od 8.00 do 12.00 in od 13.00 do 17.00
četrtek: odprta samo sprejemna pisarna
petek: od 9.00 do 13.00

Uradne ure župana Mirana Jurkoška:
ponedeljek-četrtek: od 7.30 do 9.00
sreda: od 15.00 do 17.00

KRAJEVNA SKUPNOST SVETINA
Svetina 6, 3220 ŠTORE
T: 00/780 38 40

Uradne ure krajevne skupnosti Svetina:
po predhodnem dogovoru na T: 031 426 869 (Marko Preložnik)

Odbor za izdajo časopisa si
pridržuje pravico do sprememb
in krajšanja prispevkov, če je
le-to potrebno.

Prispevke s fotografijami
pošljite po pošti na CD-ju
ali na elektronski naslov:
obcina@store.si,
store.obcina@gmail.com.
Zaradi predvidenega
izida naslednje številke v
decembru 2020 pričakujemo
vaše prispevke do
15. novembra 2020.

Odgovorna urednica:
Ivanka Tofant

Prispevke lektorirala:
Mojca Rožman

Uredniški odbor:
Rosvita Jager
Mojca Rožman
Cvetka Šuster
Ivanka Tofant
Dušan Volavšek

Foto naslovnice:
Rosvita Jager

Foto zadnja stran:
Rosvita Jager

Prispevke zbrala:
Nena Kopinšek

Priprava za tisk:
Grafika Gracer, d.o.o.
Lava 7b, Celje

Štorski občan izhaja v nakladi
1700 izvodov. Poštnina plačana pri
pošti Štore. Na osnovi Zakona o
davku na dodano vrednost
(Ur. l. RS št. 89/98, 17/00, 19/00,
27/00, 66/00) se za glasilo plačuje
22 % davek na dodano vrednost.

3

oktober 2020

Občina Štore je že v letu 2019 pričela s celovito obnovo Ulice

Karla Vovka. V tem letu je bilo izgrajenega več kot 300 m pločnika,

javna razsvetljava, sistem za umirjanje prometa in v delu pločnika

tudi v celoti obnovljena vsa ostala komunalna infrastruktura.

AKTUALNO

Obnovljena ulica
Karla Vovka

V tem mesecu pa se je zaključila druga faza obnove ulice, in sicer

sta bila v celoti obnovljena kanalizacija, ki poteka v cesti, po celot-

ni trasi ceste pa je bila položena nova asfaltna prevleka. Obnovo

kanalizacije je vodilo podjetne VO–KA Celje d.o.o. in se je financi-

rala iz naslova najemnine za vodovodno infrastrukturo, preplastitev

ceste pa se je izvedla iz sredstev občinskega proračuna. Izvajalec

del je bilo podjetje Tomgrad d.o.o.

S to investicijo se je poleg estetskega vidika v veliki meri izboljšala

prometna varnost tako motornih vozil kot pešcev, predvsem otrok,

ki obiskujejo Osnovno šolo Štore, saj je to ena od šolskih poti.

Izboljšala se je tudi kvaliteta življenja stanovalcev ob cesti.

Občinska uprava

4

ZGODILO SE JE

Letošnji praznik
Marije Snežne na Svetini
Konec junija, ko se je bližal največji žu-
pnijski praznik na Svetini, praznik Marije
Snežne, letos 1. in 2. avgust, so se tako
kot vsako leto začele obširne priprave, v
katere se na različne načine vključuje veli-
ko ljudi. Tudi letos so bila najprej vsa go-
spodinjstva obveščena o potrebnih delih
in nalogah v zvezi s praznikom, vsi farani
pa so bili zaprošeni za sodelovanje.

Letošnje praznovanje se je odvija-
lo v posebnih pogojih, ki jih zahtevajo
zdravstvene razmere zaradi nevarnosti
okužbe s covid-19. Upoštevali smo na-
vodila NIJZ in prosili za odgovorno ob-
našanje, upoštevanje potrebne razdalje
ter obisk v cerkvi pod pogoji: nošenje
maske in razkuževanje rok. Ker smo
upali na lepo vreme, sta bila oba glav-
na obreda predvidena na prostem pred
cerkvijo.

Letos je odpadlo pletenje vencev iz ze-
lenja, ker zaradi načina dela ni bilo mo-
goče zagotoviti varne razdalje 2 metrov.
Ključarja Brane Mlakar in Franci Videc
sta v sodelovanju z drugimi možmi or-
ganizirala postavitev mlaja sredi vasi,
nanj sta pripela slovensko državno zas-
tavo, ki je veselo zaplapolala v vetru. V
torek, 28. julija, so članice in člani žu-
pnijskega sveta opravili čiščenje obeh
cerkva in župnišča.

Vse hiše v župniji so po svojih močeh
prispevale cvetje in zelenje. Krasitev
cerkve in prostora pred cerkvijo sta op-
ravila Fanika in Ivan Ulaga.

Praznik se je začel s sobotno mašo, ki
jo je daroval Matej Jakopič, vojaški vi-
kar. Priljubljena pogostitev romarjev s
kozarčkom vinca in domačim pecivom
ter procesija s svečkami sta letos od-
padli, saj ne bi bilo mogoče zagotoviti
varne razdalje. Kljub temu je bil v ve-
černem mraku pogled na številne lučke
pred cerkvijo Marije Snežne zelo lep in
navdihujoč.

Slovesno pritrkavanje zvonov je od-
mevalo v nedeljsko dopoldne, ko so
se začeli na ograjenem prostoru zbirati
verniki od blizu in daleč. Zgodnejši so

5

oktober 2020

Nika Pavlič, učenka 7. razreda Osnovne šole Štore, se je kot
nova članica DPMŽ odzvala s pobudo in idejo, da osveži hišico,
ki stoji v Mercator centru v Štorah, kjer se zbirajo donacije za
manj srečne živali v naši občini in njeni okolici. Izdelek je zaradi
Nikine umetniške žilice dobro uspel. Hišica je nameščena v avli
Mercator trgovine v Štorah.
Bliža se svetovni dan varstva živali, zato ob tej priliki še pose-
bej pozivamo dobre ljudi, da prispevajo hrano in priboljške za
živali. Od tega je odvisno tudi delovanje društva. Zahvaljujemo
se Niki in ravnateljici OŠ Štore, ki je prisostvovala dogodku ob
prevzemu prenovljene hiške.

Verica Štante

bili že pri maši, ki jo je daroval doma-
či župnik, dr. Vinko Kraljič, ob 9. uri v
cerkvi. Na obrazih so bile predpisane
maske, roke pa vlažne od razkuževanja,
a to je motilo le še malokoga. Ljudje, ki
imajo težave s sluhom, so veseli, da je
v cerkvi Marije Snežne narejena povrat-
na zanka, ki jo potrebujejo naglušni za
spremljanje obreda.

Glavno slovesnost na prostem, pred
cerkvijo, so začeli godbeniki domače
godbe na pihala z venčkom priložno-
stnih melodij. Mašo je daroval upokojeni
celjski škof, dr. Stanislav Lipovšek. Med
drugim je spomnil prisotne na zaupanje
v Marijino priprošnjo. Pa tudi na to, da
na cerkvi Sv. križa poteka obnova fasa-
de.

Dela na cerkvi Sv. križa so se opravila
pod nadzorom in s svetovanjem Zavo-
da za varstvo kulturne dediščine in ob
podpori Občine Štore. Oder je delno
posodila teharska župnija. Prostovoljno
so ga postavili možje in hkrati udarniško
oklepali poškodovani omet. Gasilsko

društvo Svetina je spralo prah s fasade.
Gradbena in pleskarska dela je opravilo
podjetje Cenc (Loče pri Poljčanah). Vse
dejavnosti sta usklajevala oba ključarja,
za kar si zaslužita vso priznanje in zah-
valo.

Praznični dan Marije Snežne je bil le-
tos res nekaj posebnega. V srcu vseh
romarjev je zato tlela ena sama tiha
prošnja k Mariji: Naj nas ohrani zdrave
in naj bo virus covid-19 čim prej prema-
gan!

Betka Vrbovšek

6

Proslava se je odvila v petek, 4. sep-
tembra, na zelenici pred cerkvijo na
Svetini. Ob kulturnem programu smo
podelili občinska priznanja zaslužnim
občanom, ki so s svojim delom dali
pečat življenju v naši občini. Pred za-
četkom slovesnosti sta Pihalni orkester

ZGODILO SE JE

Podelitev občinskih priznanj ob
prazniku občine Štore in prazniku
Krajevne skupnosti Svetina

Naša občina praznuje praznik 1. junija.
Ker je obdobje leta 2020 zaznamovala
epidemija in stanje, kot ga še ni bilo, ter
tako vplivala tudi na organizacijo raz-
ličnih dogodkov, občinskega praznika
letos nismo mogli praznovati v mesecu
maju, kot smo načrtovali.

Osrednjo prireditev s podelitvijo ob-
činskih priznanj smo zato prestavili na
septembrski čas in jo izvedli z upošte-
vanjem higienskih priporočil Nacional-
nega inštituta za javno zdravje zaradi
preprečitve širjenja okužb s koronavi-
rusom.

7

oktober 2020

štorskih železarjev in Pihalna godba
Svetina zaigrala nekaj skladb in tako
otvorila pričetek prireditve. Po slovenski
himni, ki jo je odlično odpela Mia Anclin,
je župan Miran Jurkošek nagovoril vse
navzoče. Prav tako je ob prazniku Kra-
jevne skupnosti Svetina povedal nekaj
lepih besed tudi predsednik Krajevne
skupnosti Svetina, gospod Marko Pre-
ložnik. Osrednji glasbeni gostje, člani
skupine Eros, so navdušili z naslednjim
izborom pesmi: Slovenec sem, Po je-
zeru, Triglav, Moj dom in Pijmo, bratci,
vince. Sledilo je skupinsko fotografiranje
vseh nagrajencev.

Zahvaljujemo se Pihalnemu orkestru
štorskih železarjev, Pihalni godbi Sve-
tina, osrednjim gostom – skupini Eros,
kuhinji Vrtca Lipa Štore in Osnovne šole
Štore, ki so poskrbeli za odlično pogo-

Letošnjim občinskim nagrajencem
iskreno čestitamo in se vam zahvaljuje-
mo za trud in delo, s katerim bogatite in
zaznamujete našo lokalno skupnost ter

stitev, Cvetličarni Novak za okrasitev
prizorišča in izdelavo šopkov za naše
nagrajence, fotografinji Rosviti Jager ter
povezovalcu prireditve Luki Žerjavu.

8

ZGODILO SE JE

ustvarjate našo občino prepoznavno in
prijazno.

Prav tako hvala vsem občankam in ob-
čanom, da ste strpni in razumevajoči.
Bodimo enotni, povezani in solidarni še
naprej, glejmo pozitivno na življenje in
ga sprejemajmo z vsemi, tudi malo manj
lepimi stvarmi. Pomembni so naši med-
sebojni odnosi, da smo odgovorni drug
do drugega ter varujmo svoje zdravje
in zdravje drugih. Skupaj ustvarjajmo
zgodbe za razvoj naše občine.

Zaradi omejitev druženja je letos skoraj
zamrlo družbeno dogajanje. Prepričana
sem, da vsi skupaj pogrešamo dogod-
ke, ki so jih pripravljala naša društva.
Družbeno življenje je vseeno tista veja,
ki nas še posebej povezuje in nam daje
moč in voljo za dobro delo še naprej.
Upajmo, da se bo to tudi enkrat vrnilo!

Nena Kopinšek
Foto: Rosvita Jager

9

oktober 2020

Anzek povezuje godbenike
in pohodnike

Na Svetini že 14 let ohranjajo spomin na kapelnika Ivana Ula-
go - Vrhovskega Anzeka. Ideja za pohod od Laškega do Sve-
tine se je porodila družini Sikovšek iz Ojstrega.

Že svetovno znana popotnica Alma M. Karlin, ki ima na Sveti-
ni svoj grob, je nekoč dejala, da je Svetina, ki je ena od krajev-
nih skupnosti v občini Štore, najlepši kraj na svetu. Slikovita
vasica, ki šteje le okoli petsto duš, je zadnjih 14 let tudi prizo-
rišče zaključka pohoda Po Anzekovih poteh, ki ga Etno odbor
Jureta Krašovca Možnar iz Laškega prireja v spomin na Iva-
na Ulago - Vrhovskega Anzeka, enega najbolj znanih ljudskih
godcev in kapelnikov več godb na pihala, o katerem je pokoj-
ni novinar Jure Krašovec napisal tudi knjigo. Že med drugo
svetovno vojno je Ulaga poveljeval vojaški godbi XIV. divizije,
svoje izkušnje in znanje pa nesebično razdajal domači godbi

Svetina in godbi Laško. »Bil je izredno talentiran, saj je partitu-
re pisal kar mimogrede, na vajah. Obenem pa je bil tudi velik
motivator, ki je skrbel za druženje godbenikov,« se Anzeka,
po katerem se imenuje tudi pohod, spominja Jože Ojsteršek,
član laške pihalne godbe in veteranske godbe Gambrinus,
ki je letos na Svetini zbral muzikante, ki so še igrali z Ula-
go, ki je glasbene gene podedoval po očetu. Sam pa je kot
vsestranski instrumentalist najraje vzel v roke tako imenovani
eS klarinet in v duetu s harmonikarji igral na neštetih ohcetih.
A ni bil samo godec, pač pa tudi fotograf. Fotoaparat je kupil
od nekdanjega znanega celjskega fotografa Josipa Pelikana
in tako ovekovečil prenekatero ohcet. Kot godbenik je sode-
loval z godbeniki iz Laškega, Kalobja, Štor, pomagal pri usta-
novitvi Šentjurske godbe, najbolj pri srcu pa mu je bila seveda
njegova domača, svetinska, ki letos slavi 120 let obstoja. Še
kot mlad fantič pa je na vaje k laški godbi hodil kar peš. Tako

Takole so prišli na cilj letošnjega Anzekovega pohoda na
Svetini (od leve) Ivan Medved ter Cvetka, Urška in Terezija
Sikovšek. Fotografije: Vlado Marot

Člani Godbe Svetina letos praznujejo 120 let obstoja.

Zbrani vsi, ki so imeli čast igrati z Vrhovskim Anzekom. Spredaj
(levo) njegov sin in sedanji kapelnik Godbe Svetina Ivan Ulaga.

Na Svetini je družno zaigralo kar pet godb, in sicer iz Šentjurja,
Laškega, Štor, Svetine ter veteranska godba Gambrinus.

10

Marije Snežne, kjer je celjski škof dr. Stanislav Lipovšek tudi
letos daroval sveto mašo na prostem, da je bilo zadoščeno
vsem ukrepom, ki jih je treba spoštovati v zvezi s preprečeva-
njem širjenja okužb s Covid-19. Z domačo godbo s Svetine
pa so tudi letos zaigrali člani veteranske Godbe Gambrinus
ter laške, šentjurske in štorske godbe. V repertoarju se je zna-
šla tudi Hribovska koračnica, ki jo je skomponiral Vrhovski
Anzek sam. Tako nastopajoči kot pohodniki se na Svetini za
konec vedno okrepčajo z golažem, ki so ga tudi tokrat skuhali
sodelavci štorskega župana Mirana Jurkoška, medtem ko je
sestavine priskrbel laški župan Franc Zdolšek.

Mojca Marot

je dvakrat na teden do Laškega prepešačil 12 kilometrov. In
prav po teh poteh danes poteka Anzekov pohod od Laškega
do Svetine. Letošnji je bil že 14. po vrsti. Prvega leta 2007 se
je udeležilo pičlih osem, pred štirimi leti, ko je bil pohod jubi-
lejni deseti, pa rekordnih 173 pohodnikov. Letos so jih našteli
65, kar je bilo, glede na letošnje razmere, ravno prav. Edini,
ki sta se udeležili vseh, pa sta sorodnici Vrhovskega Anzeka,
njegova nečakinja Terezija in njena hči Cvetka Sikovšek. Zad-
nja leta pa vodi pohodnike po Anzekovih poteh že Terezijina
vnukinja in Cvetkina hči - Urška Sikovšek. Prav tako se po-
hoda redno udeležuje Anzekova hči Marinka z družino ter sin
Ivan, ki je tudi kapelnik Svetinske godbe, s čimer ohranja dru-
žinsko tradicijo. A godbeniki niso edini, ki se zberejo ob cerkvi

Kapelniki godb (z leve): Vladimir Belina, Aljoša Jurkošek,
Gašper Salobir, župan Štor Miran Jurkošek, celjski škof dr.
Stanislav Lipovšek, laški župan Franc Zdolšek in Ivan Medved.

Golaž sta skuhala Ivan Jurkošek (levo), sicer direktor Štore
Steel, ter Vinko Horjak iz Občine Štore

50. srečanje slepih
in slabovidnih
planincev Slovenije
V soboto, 5. 9. 2020, je Medobčinsko društvo slepih in slabovidnih
Celje organiziralo že tradicionalno, tokrat 50. srečanje slepih in slabo-
vidnih planincev Slovenije. Zbirno mesto vseh udeležencev je bilo na
Pečovju, kjer nas je pozdravil in nam zaželel srečno pot župan občine
Štore, gospod Miran Jurkošek.

Planinska pot pa nas je, s pomočjo vodičev Planinskega društva Že-
lezar Štore, pod vodstvom gospoda Valterja Jelena vodila skozi goz-
dove in travnike vse do Doma na Svetini, ki se razprostira nad vasjo
Svetina. Pot je bila razgibana, ne čisto enostavna, a z vztrajnostjo, pogu-
mom in dobršno mero humorja nam je uspelo priti do zastavljenega cilja. Slepi in slabovidni planinci Slovenije

ZGODILO SE JE

11

oktober 2020

BODI SPREMEMBA - POSTANI PROSTOVOLJEC, PROSTOVOLJKA!

•	 Rad/a pomagaš?
•	 Se rad/a počutiš koristnega/o?
•	 Si odprtega duha?
•	 Želiš pridobiti širši pogled na življenje in ovire, s katerimi se srečujejo določeni posamezniki?
•	 Ti ni problem delati tudi z otroki?
•	 Se rad/a sprehajaš?

Ste na vsa vprašanja pritrdili? Potem vas vabimo, da se nam pridružite in s svojim doprinosom naredite nekaj dobrega tako
zase, kot za ljudi, ki bi vas v določenih situacijah potrebovali.
Iščemo OBČASNE prostovoljce/prostovoljke, ki bi nam pomagali na mesečnih dogodkih, v primerih družabništva ipd. V
kolikor vas zanima in ste pripravljeni poizkusiti, nam pišite na elektronski naslov mdssce@zveza-slepih.si, zadeva »Prosto-
voljstvo« in dodajte kratek življenjepis, ali preko navadne pošte na naslov Medobčinsko društvo slepih in slabovidnih Celje,
Mariborska 201c, 300 Celje.
Na voljo smo vam tudi v primeru dodatnih vprašanj.

So ljudje, ki ti polepšajo dan, te iz težkih trenutkov prestavijo v lepe, ti od svojega odstopijo del
in te prijetno presenetijo, ko to najmanj pričakuješ.

Izpred Doma na Svetini, ki je pred leti bil preurejen v hotel, smo
lahko uživali v čudovitem razgledu na že omenjeno vas ter oko-
liško hribovje. Seveda smo letos morali upoštevati priporočila
NIJZ. Lokacija nam je dala tudi nek občutek spokoja, predvsem
pa dobro in okusno malico, ki smo si jo po dveh urah zmerne

hoje zagotovo zaslužili. Dan nam je bil naklonjen, saj nas je ves
čas spremljalo lepo vreme, tako da smo lahko mirne vesti uživali
ob glasbi, razgledu in dobri družbi pozno v popoldne.

Nina Ivič
Foto: Gorazd Mesarič

Na sredini predsednik Planinskega društva Železar Štore,
Valter Jelen

Župan Štor Miran Jurkošek, predsednik MDSS Celje Edvard
Vodeb (v maski) in pohodniki s spremljevalci

12

Tek na Svetino 2020
Drugo izvedbo trail teka smo organizirali v soboto, 12. 9. 2020,
s startom ob 10. uri. Na startu se je letos zbralo 20 tekačev, ki
so se podali po sedaj že poznani trasi v dolžini 7,2 kilometra in
545 metri vzpona. Dom na Svetini je bil ponovno ciljna točka,
na katero so uspešno pritekli prav vsi, ki so se na traso podali.
V ženski kategoriji je bila tudi letos najhitrejša Monja Dernovšek
s časom 51:15:22.

Tek na Svetino 2020

Moški absolutno
mesto št. Ime dosežen čas tip tekm. klub tempo hitrost skupno star.

1 18 DOLANC NEJC 00:40:52.42 Gorski tek AK Kladivar, SVN 5:41/K 10.6kph 1 28
2 5 DAMJAN KOVAČIĆ 00:44:07.88 Gorski tek Vransko, SVN 6:08/K 9.8kph 2 36
3 14 JERNEJ RUPNIK 00:46:00.06 Gorski tek Poljčane, SVN 6:23/K 9.4kph 3 16
4 3 ALEŠ HUDERNIK 00:47:10.57 Gorski tek Celje, SVN 6:33/K 9.2kph 4 45
5 20 MILAN ROŠKAR 00:47:41.03 Gorski tek Slovenjske Konjice, SVN 6:37/K 9.1kph 5 58
6 17 RAFKO ZUPANC 00:47:51.26 Gorski tek ŠD Radost, Celje, SVN 6:39/K 9.0kph 6 61
7 8 ALEŠ KRUMPAK 00:52:30.35 Gorski tek Tek po Šmarskih bregih, SVN 7:18/K 8.2kph 8 31
8 15 TONE STEFANCIOSA 00:53:15.11 Gorski tek Laško, SVN 7:24/K 8.1kph 9 59
9 9 ROK KUKOLJ 00:55:00.83 Gorski tek Žalec, SVN 7:38/K 7.9kph 10 40

10 10 DUŠAN KUMP 00:56:02.94 Gorski tek Sl. Bistrica, SVN 7:47/K 7.7kph 11 30
11 13 NEJC POGAČAR 00:59:28.70 Gorski tek Šempeter v Sav. dol., SVN 8:16/K 7.3kph 12 25
12 16 STEFAN ZABRET 01:04:04.46 Gorski tek DŠRD Štore, SVN 8:54/K 6.7kph 14 45
13 1 BORUT BORSTNAR 01:16:21.12 Gorski tek Ljubljana, SVN 10:36/K 5.7kph 16 46

Ženske absolutno
mesto št. Ime dosežen čas tip tekm. klub tempo hitrost skupno star.

1 2 MONJA DRNOVŠEK 00:51:15.22 Gorski tek Celje, SVN 7:07/K 8.4kph 7 43
2 19 TATJANA GRAJŽL 00:59:44.70 Gorski tek Varuh zdravja, SVN 8:18/K 7.2kph 13 55
3 11 VANJA MAČEK 01:05:27.96 Gorski tek Štore, SVN 9:05/K 6.6kph 15 37
4 12 JELKA OBREZ 01:16:22.20 Gorski tek DMSBZT Celje, SVN 10:36/K 5.7kph 17 53
5 7 ANICA KREMŽAR 01:20:56.70 Gorski tek DMSBZT Celje, SVN 11:14/K 5.3kph 18 65
6 6 MARINKA KRAŠOVIC 01:29:03.67 Gorski tek DMSBZT Celje, SVN 12:22/K 4.9kph 19 72
7 4 IVANKA JAZBINŠEK 01:29:04.04 Gorski tek DMSBZT Celje, SVN 12:22/K 4.9kph 20 55

Printed: 14/09/2020 9:24:53 Page: 1 of 1

Najstarejša in najmlajši tekač

ZGODILO SE JE

13

oktober 2020

Najhitrejši v moški kategoriji in tudi v skupnem seštevku je bil Nejc
Blatnik, član AK Kladivar iz Celja, z zavidljivim časom 40:52:42 .
Veseli nas, da se je število prijavljenih tekačev povečalo, hkrati
pa so se vrnili udeleženci prvega teka. Zato namen teka tudi
naprej ostaja enak – uživati v naravi in poteh, ki jih ponujajo naši
kraji, in premagati samega sebe.

Za podporo in pomoč pri izvedbi prireditve se iskreno zahva-
ljujemo vsem na Domu na Svetini, RFID meritvam za uradno
merjenje časa, Občini Štore ter tudi vsem krajanom ob trasi pro-
ge za prijaznost in razumevanje. Največja zahvala pa gre vsem
tekačem, brez katerih Teka na Svetino ne bi bilo.

Upamo, da se naslednje leto zopet srečamo v še večjem številu.

Žan Videc

Tik pred začetkom novega šolskega leta sta me za-
konca Koprivica, podjetnika družbe Mitra 98 in bla-
govne znamke JA-MI, prijetno presenetila.

Opazila sta namreč moje humanitarno delovanje in
mi ponudila 10 novih šolskih torbic, primernih za ot-
roke prve triade osnovne šole. Seveda so bile vse te
lepe šolske torbice kar hitro razdeljene: dve sta bili
oddani Osnovni šoli Štore, ki jih bo podarila učencu
oziroma učenki, ki torbico potrebuje, ter dve torbici
MDDI Celje.

Cilj obeh donatorjev je bil pomagati, osrečiti družine
in otroke. Da je bila sreča družin še večja, sta poleg
torbic podarila tudi veliko vlečenega testa. Tako so
naše mamice lahko spekle čudovite in slastne zavit-
ke za prvi šolski dan. Hvala za lepo, srčno in sladko
gesto.

Verica Štante

14

Brainobrain akademik
Na celjskem območju smo dobili prve Brainobrain akademi-
ke. S tem nazivom se lahko pohvali naš soobčan Jan Videtič
Perčič, ki obiskuje sedmi razred osnovne šole v Štorah.

Kaj je Brainobrain (BOB)?
Brainobrain je eden najbolj uspešnih programov, ki že 15 let
uspešno spreminja življenja otrok po vsem svetu. Metoda iz-
vira iz Indije. V Sloveniji je program prisoten od leta 2014,
kjer deluje 14 centrov. Nam najbližji je v Celju. Njegov cilj je,
da otrok povsem prebudi svojo genialnost in doseže višje ži-
vljenjske cilje z uporabo vseh svojih mentalnih sposobnosti.

Zakaj obiskati Brainobrain program?
Brainobrain program ima dva pomembna cilja: celosten ra-
zvoj otroških možganov in razvoj otrokove osebnosti. Ce-
losten razvoj možganov dosegajo z edinstveno kombinacijo
računanja na abakus in metodologijo VAK, razvoj osebnosti
pa z določenimi NLP tehnikami, ki so integrirane v program.
Brainobrain torej razvija intelekt in osebnost pri otrocih, starih
od 4 do 14 let, izboljšuje koncentracijo in lajša učenje. Otroku
pomaga razviti fokus, koncentracijo, samozavest, hitrost in
točnost, fotografski spomin, kreativnost ter izvrstne matema-
tične sposobnosti.

Za uspešen zaključek BOB akademije imajo poleg otrok ve-
like zasluge tudi starši. Zaključiti je potrebno vseh deset sto-
penj. Zgodi se, da v kakšnem trenutku pride do upada moti-
vacije. Takrat je treba skupaj z otrokom stvari predebatirati in
ga spodbuditi za nadaljnje delo. Tudi Jan je iskreno priznal:

Meni je bila najtežja deveta stopnja, ker je bilo veliko novih
stvari. Takrat se mi res kdaj ni več dalo. Sam sebi sem rekel,
da če je za to stopnjo zgolj še ena, bom stisnil zobe, to pre-
živel in potem tudi končal. Res sem vesel, da sem vztrajal in
se danes lahko veselim uspeha. Zahvalo za uspeh sem dol-
žan izreči svojim staršem in moji mentorici Svetlani Lazović.

Kdaj si začel obiskovati BOB program in kaj si z njim pri-
dobil?
Brainobrain program sem začel obiskovati septembra 2016
in ga letos uspešno zaključil. Zanimivo je bilo delo v skupini.
Naučil sem se vztrajati v določenih situacijah. Poleg tega sem
začel drugače razmišljati o situacijah, ki jih življenje postavlja
pred mene.
Jan, ob dosegu naziva in uspešnem zaključku akademije ti
iskreno čestitamo.

Dušan Volavšek

ZGODILO SE JE

15

oktober 2020O DELU DRUŠTEV

20 let veteranske
organizacije v Štorah
V zadnji številki Štorskega občana sem objavil članek o pra-
znovanju dvajsete obletnice delovanja veteranske organizacije
v Štorah. Na kratko želim predstaviti samo še nekaj malega o
našem jubileju. Na fotografiji je predstavljen relief občine Štore,
znak ZVVS in 20 let OZVVS Štore. Ta znak je vezen na maji-
cah, v delu pa so tudi značke. To genialno zamisel je ustvaril
naš sekretar društva in požrtvovalni praporščak Marjan Dobo-
višek. Zamisel se mu je porodila že pred leti in na takšen način
izvajamo odlično promocijo za naše društvo in, razumljivo, našo
občino po celotni domovini, kjer se veterani vojne za Slovenijo
srečujemo in družimo.

V oktobru načrtujemo letno volilno konferenco, na kateri bomo
podelili nekaj priznanj in od Zveze veteranov vojne za Slovenijo
bomo ob tem jubileju tudi mi prejeli spominsko plaketo iz rok
predsednika Ladislava Lipiča. Konferenca bo kot ponavadi v
naših društvenih prostorih na strelišču za zračno puško, ki smo
ga v zadnjih letih popolnoma obnovili in ga vzorno vzdržujemo.

Ponosni smo lahko na dvajsetletno prehojeno pot naše vete-
ranske organizacije. Organizirali smo odmevne dogodke, ki so
se jih velikokrat udeležili tudi najvišji predstavniki države, vojske
in policije. Kar veliko finančnih sredstev smo vložili v te dogod-
ke in obnovo prostorov. To nam je uspevalo tudi zato, ker smo
vse opravili s prostovoljnim delom in v dvajsetih letih si nismo
izplačali niti evra in še prej tolarja za na tisoče prevoženih kilo-
metrov po širni domovini. Patriotizem naših članov je namreč
na visokem nivoju in tudi zato je naše veteransko društvo kljub
relativno maloštevilnemu članstvu na slovenskem prostoru zelo

uspešno. Društvo in posamezniki smo v preteklosti že dobili ve-
liko priznanj, največ pa nam pomeni tisto občinsko, ki smo ga
prejeli pred leti od naše občine. Ta šteje največ.

Letošnje leto nam je zaradi znanih razlogov glede virusa prekriža-
lo veliko načrtov. Odpadla bo 16. predstavitev Slovenske vojske
in Policije, odpadel je bazar društev itd. Kljub vsemu smo nekaj
aktivnosti vseeno izvedli, vendar številčno res v zmanjšanem ob-
segu. V medijih je bilo praktično vse objavljeno, saj na tak način
naše članstvo in krajane redno obveščamo o naši dejavnosti.

V tem letu je tudi kar nekaj pomembnih jubilejev in visokih oble-
tnic. Tisti, ki jih praznujejo, so prejeli prestižna občinska prizna-
nja. Čestitamo jim iz srca! Tudi naša stanovska častniška orga-
nizacija bo drugo leto praznovala dvajseto obletnico uspešnega
delovanja.

Pred seboj imam Štorskega železarja, izdanega leta 1964. V
njem sem našel dolg in zanimiv članek z naslovom: »Zapiski iz
zgodovine delavskega prosvetnega dela v Štorah«. Avtor članka
podrobno piše o delovanju društev po prvi svetovni vojni in ome-
nja zanimiv podatek, da je bilo 19. septembra 1920 v Štorah
ustanovljeno delavsko pevsko društvo »Bodočnost«. Torej na-
tanko pred sto leti. Kakšno nepojmljivo naključje in kaj vse smo
že imeli v preteklosti v železarskih Štorah!

Na koncu bom bolj za šalo kot zares napisal, ali se bo po stotih
letih še našel kakšen »Srečkovič« in spomnil ljudi iz Štor, da so
tu nekje v davni preteklosti delovali veterani vojne za Slovenijo...

Srečko Križanec

Štorski strelci imamo
državno prvakinjo

Vsako društvo, ki se ukvarja s športom, se razveseli doseže-
nih rezultatov svojih posameznikov in je nanje ponosno. Tako
je tudi v strelskem društvu Kovinar Štore. Zgodovina strelske-
ga športa je v Štorah že zelo dolga. To dokazujejo tudi prizna-
nja, ki se ponosno bohotijo na vitrinah v prostorih strelišča.

Letošnje leto tudi nam strelcem ne prizanaša z epidemijo virusa,
saj se zavedamo posledic. Nekaj mesecev smo imeli strelišče
zaprto. Redni treningi so odpadli in seveda tudi tekmovanja. V
čast občinskega praznika nismo mogli izvesti niti občinskega
prvenstva v streljanju z zračno puško za krajane Štor.

V naših strelskih vrstah je tudi kar nekaj včlanjenih strelcev
invalidov. Nudimo jim namreč zelo dobre pogoje za treninge,
zato se radi včlanijo v našo strelsko društvo. Prihajajo celo
od Velenja pa vse do Rogaške Slatine. So odlični strelci in
posegajo v državnem merilu po najvišjih mestih.

Kot sem omenil so letos zaradi omenjenega virusa okrnjeni
treningi in tekmovanja. Vendar se je v vmesnem času, ko se
je stanje nekoliko umirilo, intenzivno treniralo in se je organi-
ziralo državno prvenstvo v streljanju s serijsko in standardno
zračno puško.

16

Tako je v nedeljo, 5. julija 2020, v Ljubljani na strelišču na
Dolenjski cesti potekalo državno prvenstvo v parastrelstvu. V
ženski konkurenci je državna prvakinja postala naša dolgole-
tna članica Vesna Inkret, za kar ji tudi po tej poti iskreno če-
stitamo. Ponosni smo, da ima naše strelsko društvo Kovinar
Štore in s tem tudi naša občina Štore strelsko državno prva-
kinjo. Vsekakor odlična vzpodbuda za mlajše člane in tiste, ki
želite postati strelci naše strelske družine.

Rudi Doberšek,
predsednik strelskega društva Kovinar Štore

Ocenjevanje vin
Izbruh virusne bolezni je na žalost moč-
no vplival tudi na aktivnosti društva v le-
tošnjem letu. V zadnjem trenutku smo v
mesecu marcu odpovedali ocenjevanje
vin in salam. Prav tako smo preklicali
strokovna predavanja in druge aktivno-
sti. Odločili smo se, da ne bomo prip-
ravljali tradicionalne prireditve Praznik
vina in domačih dobrot. Prav tako nis-
mo organizirali ocenjevanja salam. Za-
mrznili smo ga za naslednje leto.

V mesecu juniju se je stanje toliko iz-
boljšalo, da smo v društvu vinogradni-
kov na hitro organizirali ocenjevanje vin.
Vina je ocenjevala 5-članska komisija
strokovnih ocenjevalcev pod vodstvom
ge. Tadeje Vodovnik Plevnik. Letos smo
zbrali samo 49 različnih vin in skupno
podelili 27 zlatih in 17 srebrnih priznanj.
Skupna povprečna ocena vseh ocenje-
nih vin je znašala 18,07.

V Domu na Svetini smo izvedli interno
podelitev diplom in razglasili vinarja leta.

Letos je ta prestižni naziv pripadel Vino-
gradništvu Glavač.
Prvaki sort:
•	 BELA ZVRST:
	 VVD Vojnik - Vojničan	 18,10
•	 BELA ZVRST:
	 DVK Polič Štore *	 18,03
•	 LAŠKI RIZLING:
	 Mitja Oberžan	 18,20
•	 CHARDONNAY:
	 Vinogradništvo Glavač	 18,33
•	 SAUVIGNON:
	 Vinogradništvo Glavač	 18,40
•	 RUMENI MUŠKAT:
	 Vinogradništvo Glavač	 18,23
•	 PENINA:
	 Vinogradništvo Glavač	 18,40
•	 RDEČA
	 ZVRST: Simon Ocvirk	 16,60

•	 ROSE:
	 Vinogradništvo Glavač	 18,13
(* društveni prvak sorte)

POTOMKA IN UČNI VINOGRAD
Viničarji ne glede na virusne tegobe lepo
skrbijo za Potomko in učni vinograd.
Trte lepo uspevajo in so že precej raz-
raščene. Vse skupaj prinese čez poletje
že kar nekaj dela in skrbi viničarjem.

V kleti smo za uporabo pripravili prvi le-
tnik rose penine naše Potomke, med-
tem ko lanski letnik še zori na finih dro-
žeh v steklenicah.

Učni vinograd smo še v februarju izko-
ristili za praktični prikaz rezi trte s strani
strokovnjaka iz KGZ Maribor. Planirana
izobraževanja zaščite vinske trte, gnoje-
nje vinske trte in zelena dela v vinogradu
smo prestavili na naslednje leto.

PRIPRAVA NA TRGATEV
Trgatev je vesel, predvsem pa odgovo-
ren dogodek, saj lahko kakšna napač-
na odločitev hitro izniči celoletni trud v
vinogradu.

V začetku septembra smo med nas
povabili vinogradnike sosednjega Voj-
nika in skupaj s strokovnjakinjo izvedli
predavanje na temo Priprava novega
vinskega letnika. Obnovili smo potrebna
kletarska znanja in sedaj se polni priča-
kovanj pripravljamo na trgatev.

Stane Ferenčak

17

oktober 2020

tekli sezoni še nastopali za kadete oz.
mladince v tekmovalni sezoni MNZ.

TENIS SEKCIJA
Tudi v tej sekciji smo aktivnosti prilago-
dili razmeram. Takoj, ko je bilo to mo-
goče, so v drugi polovici maja pričeli z
igranjem člani sekcije, nadaljevali smo s
tečajem tenisa, pričela so se tudi sre-
čanja v ligi posameznikov, v kateri je
sodelovalo 18 članov, in v ligi dvojic, v
kateri sodeluje 12 parov. Tako smo do
zaključnega turnirja štirih najboljših v
obeh skupinah (A,B) lige enic, ki je bil
19. septembra, spremljali posamezna
srečanja skozi vso sezono. Vrstni red
zaključnih turnirjev:

SKUPINA A 1. mesto, KRIS STR-
MECKI, 2. ŠELIGA ALEKSANDER,
3. BORIS PUNGARŠEK, ALEKSAN-
DER RAMŠAK (odigrata še zaostalo
igro),
SKUPINA B 1. Mesto DRAGAN
STOJNIĆ, 2. BOŠTJAN SLAKAN, 3.
BOŠTJAN ŠLATAU, 4. PETER ŠTOR.

V sekciji so v teku priprave na tradici-
onalni, že peti KOSTANJEV TURNIR
dvojic, članov sekcije in zainteresiranih
občanov, ki bo v primeru ugodnih vre-
menskih pogojev organiziran v soboto,
17. oktobra 2020. Z razpisom bo sekcija
v skladu z pogoji za organizacijo špor-
tnih prireditev pravočasno seznanila čla-

Novice iz ŠD KOVINAR
NOGOMETNI KLUB
Z pričetkom februarja se je izvajanje
vadb in treningov starejših selekcij ko-
vinarjeve ŠNŠ zaradi ugodnih vremen-
skih pogojev iz telovadnic preselilo na
zunanje športne površine. Že 12. mar-
ca smo bili primorani zaradi epidemije
COVID-19 prekiniti vse športne aktivno-
sti v klubih in sekcijah, ki organizirano
delujejo v društvu. Odpovedana so bila
tudi vsa tekmovanja v spomladanskem
delu tekmovalne sezone v okviru MNZ
CELJE, v katerih sodelujejo vse naše
mlade selekcije.

Preklic epidemije je omogočil posto-
pno organiziranje vadb in treningov na
zunanjih igriščih v skladu s priporoči-
li, omejitvami in zahtevami NIJZ-a in
NZS. Tako je naša otroška in športna
nogometna šola na veliko veselje ude-
ležencev - mladih nogometašev izvedla
pred začetkom letnih dopustov vsaj pet
tednov organiziranih vadb. Po odmoru
so v avgustu pričeli priprave na zače-
tek jesenskega dela tekmovalne sezone
2020/21. Do oblikovanja tega prispevka
so vse naše selekcije že odigrale 5 kol
prvenstva. Upamo, da epidemija ne bo
vplivala na dodatne omejitve in s tem na
dokončanje prvega dela tekmovanja. Z
upoštevanjem pogojev za organiziranje
tekem bomo k temu dali svoj prispevek.

Ponovno so se organizirali nogome-
tni veterani U 35+, ki vadijo enkrat do
dvakrat tedensko, na malem nogometu
pa se srečujejo mladi člani, ki so v pre-

18

ne preko utečenih oblik informiranja in ga
objavila na oglasnih panojih. Na turnirju
bodo tudi razglašeni rezultati in podelje-
na priznanja lige dvojic za leto 2020.

BALINARSKA SEKCIJA
Tako kot v ostalih športnih panogah so
v drugi polovici maja pričeli z aktivnostjo
člani balinarske sekcije, z zamikom pa
v mesecu juniju tudi s prvim delom lige
MBL KOZJANSKO, v kateri letošnje leto
sodeluje 9 ekip.

Rezultati ekipe Kovinarjeve balinarske
sekcije do vključno 15. kroga (od 18) so
presenečenje letošnjega leta. Naši bali-
narji so trenutno med tremi najboljšimi
po številu doseženih točk. Trenutni vr-
stni red: 1. Gorica, 2. Bistrica, 3. Ko-
vinar, vsi po 17 točk, 4. Rogaška VET
15 točk, 5. Šentjur 13 točk, 6. Grobelno
12, točk, 7. Rogaška JSMM 10 točk,
Grobelno2 8 točk, 9. Šmarje 7 točk.
O ostalih izvedenih aktivnostih v letoš-
njem letu vas bomo, spoštovani občani,
seznanili v naslednji številki Občana.

Ladislav Kaluža

KILIMANJARO
(Uhuru Peak - 5895m), Tanzanija
(5. 1. – 15. 1. 2020)

Kilimanjaro je najvišji vrh Afrike in je hkrati
ena izmed najvišjih gora na svetu, ki so
dostopne tudi popotnikom. Stati na vrhu
Kilimanjara pomeni stati tudi na najvišjem
vrhu ene izmed celin, v tem primeru »črne«
Afrike. Sam vrh leži na severu Tanzanije, le
nekaj kilometrov južneje od meje s Kenijo.
Gora je vulkanskega izvora in danes tvo-
rijo mogočni Kilimanjaro že pred več kot
miljonom let ugasli vulkani: Kibo, Shira in
Mawenzi. Kilimanjaro leži nekoliko južne-
je od ekvatorja in med vzponom nanj se
povzpnemo kar skozi nekaj vegetacijskih
pasov. Vznožje gore zaznamujejo vroče in
suhe savane, ki se nadaljujejo v deževni
gozd, višinsko savano, mesečevo pokraji-
no in na samem vrhu nas pričaka ledenik.
Torej vremenske razmere se spreminjajo
od tropskih do skoraj »arktičnih«.

Ko sanje postanejo resničnost…

O DELU DRUŠTEV

19

oktober 2020

Naša pot se je pričela na letališču Jožeta
Pučnika na Brniku, kjer se nas je zbralo
14 članov odprave. Po letaliških formal-
nostih je sledil večerni let ter pristanek v
Istanbulu, kjer smo prespali kar na letali-
šču. Drugi dan smo imeli najprej poldnev-
ni ogled znamenitosti mesta, v večernih
urah pa smo nadaljevali pot proti Tanza-
niji. V jutranjih urah naslednjega dne smo
najprej pristali v Zanzibarju, kjer je glavnina
potnikov zapustila avion in je po krajšem
čakanju, ko je vstopilo nekaj novih, sledil
le še kratek let, dolg 45 minut, ki nas je
navdušil s pogledom na našo goro Kili-
manjaro, vso v jutranjem soncu, žarečo,
z belo kapo na vrhu…in že smo pristali
na našem ciljnem letališču Kilimanjaro
v Moshi (Tanzanija), kjer nas je pričakala
sončna pravljica.

V zgodnjih dopoldanskih urah smo se
vkrcali na avtobus in nadaljevali do na-
cionalnega parka Kilimanjaro (Marangu
gate), kjer smo pozdravili naše nosače,

pojedli in se pripravili za na pot. Treking
na Kilimanjaro je edinstvena izkušnja, še
posebej, če še v pravi Afriki niste bili. Sam
vzpon pa je zgodba zase. Iz tabora do ta-
bora se gre, ”pole pole” – počasi, počasi,
kot pravijo domačini! Pot nas je najprej
vodila skozi deževni pragozd do koče
Mandara. Naslednji dan smo nadaljevali s
hojo po pragozdu, ki je hitro prešel v višin-
sko savano. Pot se je lahkotno vzpenjala
in odprli so se čudoviti pogledi na pokra-
jino. Na desni nas je pozdravil mogočni
Mavenzi, v daljavi pa Kilimanjaro. Cilj je
bila koča Horombo. Od te koče smo nas-
lednji dan nadaljevali vzpon do koče Kibo.
In sledil je… “DAN D”.

Malo pred polnočjo smo pričeli z vzpo-
nom proti najvišjemu vrhu črne celine –
Kilimanjaru, oziroma najvišji točki Uhuru
Peaku (vrh svobode). Vse bolj smo sopi-
hali proti vrhu. Pot sicer ni bila tehnično

zahtevna, bila pa je dolga in zahtevala je
trdno in močno voljo, vztrajnost, motivaci-
jo in še kaj. Vendar želja po uspehu je bila
najmočnejša, bilo je težko, toda vredno!
Na naši poti do vrha nas je spremljala tudi
polna luna, ob sončnem vzhodu pa smo
bili že na robu kraterja (Gilmans Point). Do
vrha je ostalo še debelo uro zmerne hoje
po snegu.

Na samem vrhu so se nam odprli pre-
čudoviti pogledi na nižja soseda Maven-
zi in Mt. Meru. Opazovali smo lahko vsa
prostranstva tanzanijske pokrajine in na
severu se je pod nami razprostirala sose-
dnja Kenija. Po čudovitih občutkih na vrhu
je sledil spust do koče Kibo in potem tudi
naprej nadaljevanje do koče Mandara.

20

Naslednji dan pa smo že nadaljevali do
izhodišča nacionalnega parka Kilimanja-
ro, kjer smo vsi srečni nazdravili svojemu
uspehu. Še isti dan smo se premestili v
Arusho, eno najbolj razvitih in najhitreje
rastočih mest v Tanzaniji. Med potjo smo
obiskali tudi masajsko vas.

Naslednji dan smo imeli celodnevni ogled
enega od osmih čudes sveta, to je kra-
terja in istočasno tudi nacionalnega parka
Ngoro Ngoro, ki meri okoli 20 x 20 kilo-
metrov. Opazovali smo množico živali,
ki tam domujejo: 45 nosorogov, bivole,
gazele, zebre, hijene, slone, šakale, svi-
nje bradavičarke, noje, opice... Park so
odprli leta 1959, živali živijo tu res v so-
žitju in harmoniji kraterja.Tudi predzadnji
dan našega popotovanja smo bili deležni
nacionalnega parka, tokrat je bila na vrsti
Karatu – Jezero Manyara.

Po ogledu je sledila vožnja do Arushe in
naprej do Moshija ter transfer do letališča
Kilimanjaro in v zgodnjih jutranjih urah
polet preko Istanbula proti Evropi. Polni
prekrasnih doživetij smo zvečer že pristali
na Brniku.

Rajko Grosek,
PD Železar Štore – pohodniki

21

oktober 2020

Poletni utrinki ŠKD Straža

Poletni meseci so hitro minili. Čeprav smo jih preživeli malo
drugače, kot smo bili vajeni do sedaj, smo se v našem dru-
štvu trudili, da je bil ta čas kljub vsemu zabaven, prijeten in
poln doživetij.
V začetku meseca avgusta smo se v okrnjeni zasedbi podali
na tradicionalni Maksov pohod na Resevno.
Celo poletje so se na igrišču v popoldanskih urah zbirali otroci
in aktivno preživljali zaslužene počitnice. Ob zaključku le-teh
smo našim najmlajšim članom pripravili prireditev »Slovo po-
letju«, ki se je zaključila s kinom pod zvezdami.
Ob začetku novega šolskega leta smo za mlajše člane or-
ganizirali tudi tečaj rolanja, ki je odlično uspel. Za uspešen
prenos znanja na mlado generacijo se zahvaljujemo izkušeni
inštruktorici Gabrijeli.
Vsem članicam/-om, občankam/-om želimo toplo in prijetno
jesen. Ostanimo aktivni, pozitivni, zdravi in medsebojno po-
vezani še naprej.

Maja Gajšek

Prostovoljno gasilsko društvo
Svetina skozi čas
Gasilsko društvo Svetina je najmlajše gasilsko društvo
v občini Štore. Ustanovljeno je bilo na pobudo Štefana
Krumpaka, poveljnika industrijskega Gasilskega društva
Železarna Štore. Svetinski gasilci so s pripravljalnimi deli
pričeli v letu 1969, prvi občni zbor pa sklicali v začetku
leta 1970, tako da za datum ustanovitve velja 8. februar
1970, ko je potekal ustanovni občni zbor. Na njem je bil
za predsednika izvoljen Andrej Videc, za poveljnika pa Ci-
ril Pesjak. Tako predsednik kot poveljnik sta bila krajevna
funkcionarja. Andrej Videc, kmet iz vasi Kanjuce pri Svetini,
je bil znan družbeno-politični delavec in odbornik Občinske
skupščine Celje, ki je s svojo vestnostjo bil za zgled osta-
lim mestnim funkcionarjem. Bil je tudi glavni organizator pri
obnovi svetinske cerkve kot tudi pri vseh komunalnih delih,

predvsem pri asfaltiranju cest v Krajevni skupnosti Svetina.
V upravni odbor so bili poleg predsednika in poveljnika iz-
voljeni še tajnik Janez Starlekar, blagajnik Leopold Jurko-
šek in orodjar Franc Jurkošek.

Vsa prva leta je nad razvojem društva bdel Štefan Krumpak
in s svojim znanjem ter bogatimi izkušnjami pomagal društvu,
da je zaživelo s polno močjo. Gasilci so se prvo leto večkrat
sestali, kaj več pa ni bilo storjenega, saj niso imeli niti opreme
niti svojih prostorov. Sobo za sestanke jim je nudila osnovna
šola. Naslednje leto (1971) je društvo dobilo Tomosovo mo-
torno brizgalno, nekaj cevi in ostale opreme. Vse to so imeli
hranjeno v šolskem kabinetu. Prvo gasilsko prireditev so imeli
16. julija 1971 ob prevzemu motorne brizgalne.

22

Šele v tretjem letu delovanja (1972) je društvo v dogovoru
z ravnateljem osnovne šole Francem Klepejem dobilo svoje
začasno orodišče v kletnem prostoru šole, ki pa zaradi vlage
opremi ni nudilo kakovostne hrambe. V tem letu je k društvu
pristopilo večje število mlajših članov in pričeli so z rednimi
gasilskimi vajami.

Prvo pomembno gasilsko prireditev so organizirali 30. sep-
tembra 1973, in sicer prvo gasilsko hitrostno tekmovanje
trojk na mopedih. Start in cilj sta bila pri Osnovni šoli Svetina.
Ekipa treh članov je morala na mopedih prevoziti približno 3
kilometre dolgo pot, ki je vodila mimo počitniškega doma že-
lezarjev (predhodnik Doma na Svetini), in ko je prispela na cilj,
je izvedla taktično vajo z gasilnim orodjem, ki ga je vozila s
seboj. Prvi član – strojnik – je nosil na hrbtu motorno brizgalno
Tomos, drugi – napadalec – je nosil kolobar tlačnih C-cevi in
ročnik, tretji – vodar – pa je nosil dve sesalni cevi, zviti v pol-
krog in obešeni okrog vratu. Tekmovanja so se udeležila so-
sednja gasilska društva, prišli so tudi gasilci s Ptuja. To je bilo
prvo in zadnje tovrstno gasilsko hitrostno tekmovanje v občini
Celje. Zaradi vse strožjih prometnih predpisov je gasilska or-

ganizacija opustila podobna tekmovanja, ki pa so vsekakor
pokazala, katera je najhitrejša in najučinkovitejša pomoč v hri-
bovitih predelih, kjer so bile cestne povezave izjemno slabe.

Leta 1976 so s prispevki krajanov in dotacij občinske gasilske
zveze kupili novo večjo motorno brizgalno Rosenbauer 600 l
ter jo 19. julija tudi prevzeli z velikim gasilskim slavjem. V letu
1977 so bili gasilci že toliko izurjeni, da so se udeležili gasil-
skega tekmovanja Občinske GZ Celje in dosegli 3. mesto.

Po smrti predsednika Andreja Vidca v letu 1979 je predse-
dniško mesto prevzel Ludvik Pesjak in društvo vodil do leta
1993. Ko je Merx pričel v letu 1980 graditi na Svetini trgovi-
no z gostinskim obratom, so se dogovorili, da bodo gasilci v
kletnih prostorih dobili svoje prostore (garažo, pisarno s sa-
nitarijami). Izgradnjo je financiral SIS za požarno varnost Ce-
lje. Naslednje leto (1981) so dobili tudi staro gasilsko vozilo.
Zaradi stalnih popravil pa so imeli z njim v glavnem stroške.
Na občinskem tekmovanju so bile leta 1983 štiri desetine.
Številčno se je društvo okrepilo in tako je leta 1985 štelo 36
aktivnih članov in 18 pionirjev gasilcev.

V osemdesetih letih prejšnjega stoletja sta se v anale društva
zapisali predvsem letnici 1985, ko so s pomočjo občinske
gasilske zveze ter krajanov kupili orodno vozilo TAM 80, leta
1988 pa motorno brizgalno Ziegler 800 l.

O DELU DRUŠTEV

23

oktober 2020

mljenosti društva z opremo in strokovne usposobljenosti,
ki jo po kategorizaciji nalaga država. V zadnjem času se je
struktura članstva tudi pomladila, po dolgih letih smo ponov-
no pričeli delati z mladino, tako da se trojke mladih vsako
leto udeležujejo gasilskega kviza in gasilske orientacije. Da-
nes gasilsko društvo šteje 43 članov, od tega 11 mladih. Za
posredovanje imamo na voljo vozilo GVC 16/25 in novo vozilo
za prevoz moštva GVM-1 Opel Vivaro, ki je prvič zapeljalo v
garažo konec septembra. Prav nabava novega vozila je letos
predstavljala največji izziv vodstvu društva. Tako kot številna
društva po Sloveniji smo v začetku leta načrtovali nabiralno
akcijo med krajani in donatorji in izvedbo veselice s prevze-
mom vozila konec avgusta. Zaradi epidemije COVID-19 so
se vse načrtovane aktivnosti zamaknile za nekaj mesecev,
izvedba veselice pa je postala nemogoča. Kljub temu nam
je s pomočjo Občine Štore in župana Mirana Jurkoška ter
z radodarnostjo krajanov in donatorjev uspelo zbrati dovolj
sredstev za nakup vozila. V imenu članov našega društva se
iskreno zahvaljujem vsem in vsakomur posebej za darovane
prispevke, še posebej pa županu Miranu Jurkošku in vsem
zaposlenim na Občini Štore za uspešno sodelovanje.

Ob 50. obletnici našega dela nam je občina Štore letos pode-
lila srebrni grb. Prejem srebrnega grba občine Štore predsta-
vlja članom in članicam našega društva priznanje, da delamo
dobro, in prijetno spodbudo za nadaljevanje izvajanja te hu-
manitarne dejavnosti tudi v prihodnje.

Andreja Videc

V začetku devetdesetih je društvo začela pestiti prostorska
stiska. Za posredovanje v zaselkih, kjer ni hidrantnega omrež-
ja, je društvo potrebovalo gasilsko avtocisterno. V letu 1993
je vodenje društva prevzel Mirko Zupanc, ki je bil predsednik
dva mandata, do leta 2003. V letu 1995 so člani z lastnim
delom zgradili prizidek za gasilsko garažo, naslednje leto pa
dobili rabljeno avtocisterno MAN 7000 l. Leta 2000 je društvo
praznovalo tridesetletnico, obletnico pa je zaznamoval pose-
ben dogodek, to je prevzem novega gasilskega vozila GVC
16/25, ki ga je društvo kupilo s finančno pomočjo Občine
Štore in prostovoljnimi prispevki krajanov.

V letu 2003 je vodenje društva ponovno prevzel Ludvik
Pesjak, ki je društvo vodil do svoje smrti (2015). Od leta 2015
društvo vodim Andreja Videc.
Prostovoljno gasilsko društvo Svetina je bilo vseskozi eden
glavnih organizatorjev družabnih prireditev, ki so za kraj po-
membne. Društvo vsako leto organizira gasilsko mašo v čast
zavetnika gasilcev sv. Florjana, ki poteka v kapeli sv. Florja-
na v Svetlem Dolu. Pobudo za mašo je dal nekdanji župnik,
gospod Vinko Čonč. Tradicijo gasilskih maš pa skušamo oh-
ranjati tudi v bodoče. Maše se udeležijo gasilci prostovoljnih
gasilskih društev občine Štore ter Prostovoljnega gasilskega
društva Teharje in Šentrupert.

V letošnjem letu društvo praznuje 50-letnico delovanja. Pri
svojem delu stremimo k zagotavljanju meril minimalne opre-

Aktivnosti v MDDI Celje
Čas korone, čas »zapora«, kot so nekateri rekli, je bil mimo.
Dejavnosti v našem društvu so od maja dalje potekale spet
normalno. Izvedli smo predavanje, ročnodelsko delavnico,
sodelovali smo s sorodnim društvom in izvajali športne ak-
tivnosti. Kot že vrsto let nam je uspelo pripraviti srečanje in-
validov s športnimi igrami. Zbrali smo se na Lopati in skrbno
postavili mize, ki smo jih razkužili. Ob prihodu so si vsi tudi
razkužili roke. Prisotni so bili veseli drug drugega in spet se
je pokazala pomembnost osebnega stika. Že v uvodu sem
poudarila pomembnost držati se navodil pristojnih služb.
Zdenko Vrenko in Drago sta nas spet razvajala z zelo okusno

hrano, naše pridne članice pa so urno vse postregle tudi s pi-
jačo. Duo AS, naši dolgoletni prijatelji, pa so zaigrali in zapeli.
Plesišče je bilo hitro polno in slišalo se je vriskanje. Ja,vriska-
nje odganja korono, so rekli. Nato smo se malo pomerili v
športu, se pogovarjali in že je dišalo iz kuhinje. Jedi z žara so
nam zelo teknile. Vesela sem, da se je tega srečanja udeležilo
zelo lepo število invalidov in med nas so prišli tudi novi člani.
Plesišče je zvabilo tudi članico, ki je zelo bolna in se večkrat
zdravi v bolnišnici. Povedala je, da se ob nas dobro počuti in
vsaj za nekaj časa je izginil neznani strah, ki jo doma iz dneva
v dan preganja.

24

Druženje se je zavleklo v večer in obljubili smo si, da tradi-
cionalno srečanje na Lopati, ki je kraj, kjer se razvedrimo,
poveselimo in tudi drug drugemu malo potarnamo, ostane v
našem programu tudi v bodoče.

In glej ga zlomka, poročila so zastrašujoča. Korona se tiho,
počasi vrača k nam in spet smo v strahu, da bomo v osami.
Pa vendar, narava nam marsikaj ponuja. Odločili smo se, da
pripravimo pohod in kolesarjenje za zaključek športne sezo-
ne. Zbrali smo se pred pisarno društva in pozdravili gosta.

Nenad je naš član, njegova bolezen ga je kljub napornem in
zahtevnem operativnim posegu priklenila na invalidski vozi-
ček. Predstavil nam je svojo športno pot, saj je že od mladih
let živel za šport. Kot otrok je zaradi zahrbtne bolezni izgubil
mamo. Ni mu bilo lahko, v športu je našel del tolažbe. Bil je
aktiven rokometaš, uspešen član slovenske rokometne re-
prezentance in trener podmladka. A šport tudi zahteva svoje,
bolezen ne izbira in čez noč se življenje obrne na glavo. Ob
potokih solza, obupa, strahu in negotovosti se mu je pokaza-
la iskrica, ki mu je dajala voljo in trmo, da se ni predal. Žena
in otroka so biseri, za katere se je vredno boriti, vredno živeti.
Vsak dan, vsak trenutek pozitivnega življenja prinese novo
upanje, nov uspeh. Nenad ne more hoditi, ne more igrati ro-
kometa, lahko pa počne mnogo stvari, ki mu lepšajo življenje,
ki ga opogumljajo, ki ga krepijo. Ob podpori družine zmore.
Zmore živeti mirno in bogato življenje. Njegova zgodba nam
je dala nauk, nam je dala upanje, da zmoremo še več, da
smo lahko uspešni, veseli in pozitivni na mnogo načinov. Po-
zitivnost, volja, odnos do sočloveka, prijaznost ter biti človek
človeku so vrline, ki nas združujejo in nas krepijo.

Nato smo se s pohodniki odpravili skozi park proti gozdu, vse
do mostu in nazaj. Veliko smo se pogovarjali in tempo prila-
godili vsem prisotnim. Kolesarji pa so se podali proti Laškem

in zelo pohvalili novo pot, ki je varna in nezahtevna. Davorin
in Peter sta zopet poskrbela, da smo se okrepčali z odlično
pripravljeno hrano, ki nam jo je Zlatka hitro postregla. Hvala
vam in hvala vsem, da ste si vzeli čas zase, za sočlane, hvala,
da ste delili lepe trenutke, ob katerih ste pozdravili ali vsaj
razveselili tiste, v katerih družbi je vam in nam lepo. Šport in
rekreacija na različne načine sta lahko preprosta, skromna, a
za telo in dušo zelo pomembna vsakomur.

Ker v našem društvu vodijo poti le v smeri, kako si polep-
šati vsak trenutek življenja, se že vrsto let trudimo izboljšati
zdravstveno stanje invalidov ali vsaj vzdrževati obstoječega.
Izola s hotelom Delfin pa je kraj, kamor nas je letos vodila pot
tedenske rehabilitacije. Organizirali smo prevoz in prisotne
poučili z navodili, ki jih je zahtevala trenutna situacija virusa.

43 invalidov se je nastanilo v hotelu Delfin, kjer so nas zelo
lepo sprejeli. Ob uvodu sem vsem zaželela dobrodošlico in
prisotne prosila, da pustijo skrbi in negative misli ob strani ter
jih povabila na različne dejavnosti. Vsak večer smo se dobili
na obali, kjer smo se pogovarjali o različnih temah. Petja in
dobre družbe nam ni manjkalo, saj sta bila z nami tudi pri-

O DELU DRUŠTEV

25

oktober 2020

znana glasbenika Petan. Si lahko mislite, kako veselo je bilo!
Veseli pa smo bili dragega Dušana Stoparja, ki je z nami delil
lepe in življenjsko pomembne trenutke že lani. Dušan je zdra-
vstveni strokovnjak, ki je bil našim invalidom na razpolago za
razgovor in svetovanja vsako dopoldne. Jutra so bila rezer-
virana za pohode. V našo družbo sem povabila gospo Tanjo
Štraus, ki nam je pripravila predavanje ne temo NEVARNOST
OKUŽB. Na preprost način nam je svetovala, kako postopati
in se obvarovati virusa, da ostanemo zdravi, da nas ni strah,
kje in kako se bomo okužili. Prisotni so zanjo imeli veliko vpra-
šanj in veseli so bili, da so dobili preprosto razlago. Tudi vre-
me nam je služilo in ob različnih razgovorih so se izmenjavale
izkušnje in tkalo prijateljstvo.

Teden je kar prehitro minil in vsi smo si bili enotni, da nam je
zaradi virusa najbolj manjkal kontakt, pogovor, tolažba in se-
veda lepa slovenska pesem, zapeta v naravi. Majda in Marjan
Petan sta nam zadnji večer ob obali pripravila pravi koncert
in morje je postalo romantično, obala nekaj posebnega, širo-
kega, neskončnega in ob obali turisti, ki so se nam pridružili.
Pohvaljeni smo bili, da se znamo zorganizirati, da se znamo
posvetiti drug drugemu, da znamo spoštovati drugačnost in
medse sprejeti in pomagati tistim, ki so drugačni, ki so na
različne načine ovirani.

Se vidimo ob letu osorej! Izola, hotel Delfin, naši člani, Majda
in Marjan Petan, Duša Stopar, Mag. Tanja Štraus, osebje ho-
tela, hvala da ste, hvala da z nami hodite po poti trenutkov
lepih in nepozabnih dni.

Dragi naši, bodite zdravi, vzemite si čas zase, za družino in
prijatelje, upoštevajte navodila pristojnih služb, pokličite in
razveselite koga, ki je sam in osamljen. Ne dajmo se, pre-
magali smo že mnoge ovire in tudi to stanje se bo umirilo.
V jeseni na veselo snidenje ob pohodih in ostalih športnih
aktivnostih in programih.

Dragica Mirnik

Hvaležni smo…
Bil je poseben dan, ko smo dobili obisk iz daljnje Nemčije.
Naš donator je pripeljal preko dvajset invalidskih vozičkov,
ki so namenjeni invalidom širom Slovenije. To je že tretja
donacija in številni vozički že lajšajo življenja mnogim in-
validom. V popoldanskih urah smo podarili že štiri, ostali
čakajo na nove lastnike.

Zahvala Franciju za srčnost! Hvala, da nisi pozabil svojih
korenin! Daleč v tujini pomagaš ljudem že vrsto let in v
knjigo hvaležnosti si se vpisal tudi pri nas. Vozičke smo
hranili v Shrambico v Štorah. Francija je prišel pozdraviti
tudi župan Štor, g. Miran Jurkošek.

Dragica Mirnik

26

Konec julija je odjeknila žalostna vest,
da je umrl gospod Franc Zupanc.
Gospod profesor Franc Zupanc je bil ne
samo glasbenik po izobrazbi, temveč

tudi glasbenik po duši. Svoj glasbeni ta-
lent ter občutek za red in disciplino je še
kako rad usmeril v strokovno vodenje
orkestra.

Dirigentu v spomin

ZNAN OBRAZ

Moje prvo srečanje z gospodom Fran-
cem Zupancem je povezano z ranimi
šolskimi dnevi, ko sem se vpisal v glas-
beno šolo. Že prvi vtis je bil nepozaben.
Visok, temnolas gospod s strogim pog-
ledom in z znano telesno hibo se otroku
hitro vtisne v spomin.
Pri njem sem obiskoval prvi letnik glas-
bene šole, kasneje pa ga kot godbenik
redno srečeval, saj je bil dolgoletni di-
rigent pihalnega orkestra. Bil je razgle-
dan, redoljuben, natančen, strog, a
pošten in predan svojemu delu.

Profesor Zupanc nam je vsem mladim
poskusil vcepiti spoznanje, da je glas-
beni talent/posluh le majhen, a nujen
del na poti do glasbenika. Vse ostalo je
trdo delo, odrekanje in disciplina. Mla-
de glasbenike, ki so pridno vadili, je z
veseljem spodbujal in usmerjal. Njihov
trud je rad nagradil s solo igranjem na
letnem koncertu orkestra.

Orkester je pod njegovim strokov-
nim vodstvom svoj vrhunec dosegel v
osemdesetih letih prejšnjega stoletja. K
temu so, poleg njegovega nesebičnega
in predanega dela, botrovala zadostna
finančna sredstva (kvalitetni dobri in-
štrumenti, uniforme), močno članstvo
glasbenikov, dobri pogoji dela in močan
podmladek. Konec osemdesetih je OŠ
Štore imela pod njegovim strokovnim
vodstvom tudi močan mladinski orke-
ster, ki je izvajal samostojne nastope in
pripravljal mlade glasbenike za nasled-
nji korak. Mladi smo s spoštovanjem in
strahom počasi stopali v takrat imeno-
vani »Veliki orkester«.

27

oktober 2020ZNAN OBRAZ

Ponosno smo držali inštrumente v ro-
kah in na začetku bolj kot ne samo
opazovali in poslušali, kako vse skupaj
deluje. No, profesor Zupanc je to toč-
no vedel. Glasbeno je priučil, došolal ali
kakorkoli izobrazil skoraj vse takratno
članstvo. Prav tako je poznal glasbeni
nivo vseh mlajših članov, ki so priha-
jali. To poznavanje je skupaj s svojim
izjemnim posluhom uporabil pri delu
z orkestrom. Menim, da je že zgolj ob
pregledu partiture vedel, kako jo bo
odigral orkester, kdo jo bo odigral brez
problema in kje bo potrebna dodatna
vaja. Iz članstva je poskusil iztisniti naj-
več, saj je dobro vedel, da le s trdim in
predanim delom pride uspeh. To mu je
do začetka devetdesetih let tudi dobro
uspevalo in nivo igranja se je iz leta v
leto dvigoval.

Devetdeseta so prinesla preobrate na
vseh področjih. Neprofitne dejavnosti
so bile potisnjene ob rob in močno so
se zmanjšala finančna vlaganja. Zgodil
se je še nesrečni spor z glasbeno šolo
Celje in le nekaj let kasneje, ob menjavi
generacije, je članstvo močno upadlo.
Mislim, da je vse to dogajanje težko
opazoval, vendar ni obupal. Še vedno
je glede na dano situacijo iz preostalega
članstva poskusil iztisniti čim več.

Nekaj let kasneje je dirigentsko palico
predal nasledniku. Svoje bogate izku-
šnje in znanje je prenesel tudi na druge
pihalne godbe. Globoko v srcu pa mu je
zagotovo ukoreninjena še vedno ostala
štorska godba. Rad se je vračal v Štore
in delovanje godbe pozorno spremljal
še vsa preostala leta svojega življenja.

Stane Ferenčak,
član godbe

28

ZANIMIVOSTI

Pohodniška poslastica
Mednarodna spominska
pot zavezništva Vranov let

Vsem ljubiteljem pohodništva in gibanja v naravi bi želel
predstaviti zelo lepo in razgibano pohodniško poslastico, ki
jo imamo v neposredni bližini. Gre za transverzalno pot, ki
poteka v celoti po Sloveniji in je dolga približno 280 km. Pot
se začne pri hidroelektrarni Ožbalt in nas povede po preču-
dovitih predelih naše dežele do Metlike, natančneje do Otoka,
manjšega kraja v bližini Metlike.

Pot, ki jo opisujem, je Mednarodna spominska pot zavez-
ništva Vranov let. To je pot, ki so jo osvobojeni vojaški ujetniki
zavezniških sil v II. svetovni vojni s pomočjo partizanov in pre-
težno kmečkega prebivalstva prehodili v štirinajstih dneh ter
se rešili iz nemškega taborišča v Mariboru.

Junaški pobeg je bil dolgo časa ovit v tančico skrivnosti,
dokler ni organizator pobega, ujetnik Avstralec Ralf Churches,

le-tega opisal v knjigi A Hundred Miles as the Crow's Flies.
Knjiga z naslovom Vranov let je bila prevedena tudi v sloven-
ski jezik.

Zgodba in podvig sta podrobno opisana v knjigi. Ralf
Churches je s sojetnikom Lesom Lawsom, ki je navezal stike
s partizani, organiziral pobeg ujetnikov iz nemškega taborišča
STALAG XVIII D v Mariboru. Ujetniki so popravljali železniško
progo blizu današnje HE Ožbalt in na dan pobega je z delo-

29

oktober 2020

zavezniškega letališča na Otoku, kjer so z letali Dakota DC-3
prevažali zavezniške ujetnike in ranjene partizane v zavezni-
ško bazo Bari v Italiji.

Leta 2007 je zanesenjak Eduard Vedernjak iz Maribora po
naključju prišel do knjige, ki opisuje pobeg, in začel je z raz-
iskovanjem pobega. Iz razgovorov s še živečimi udeleženci
reševanja je počasi ugotovil, kje natančno je potekala pot po-
bega in umika ujetnikov. Tako je v naslednjih letih izdelal opis
poti, ki je tako natančen, da poteka dobesedno od kmetije do
kmetije, od hišne številke do hišne številke. S svojo ženo in
sodelavci je začel z markiranjem poti in tako je do danes pot
že skoraj v celoti označena in nam nudi prvovrstno dogodi-
vščino v prečudovitem okolju.višča pobegnilo najprej 7 ujetnikov, ki so jih so partizani od-

peljali v Lovrenc na Pohorju. Na prošnjo Ralfa Churchesa pa
je stotnija borcev Šercerjeve brigade skupaj z njim naslednje
jutro postavila zasedo in brez izstreljenega naboja so osvo-
bodili še 89 vojnih ujetnikov, pretežno Angležev, Avstralcev in
Novozelandcev. Hitro so se umaknili v varno zavetje gozdov
v smeri Lovrenca na Pohorju, na Klopni vrh, kjer se jim je pri-
družila še skupina rešenih francoskih in britanskih ujetnikov.
Skupina je ob združitvi štela 102 ujetnika in v spremstvu parti-
zanov se je začela junaška pot čez "pol Slovenije", kjer so jim
zatočišče in hrano nudili na kmetijah in domačijah. Naporna,
štirinajstdnevna avantura se je srečno končala v Semiču, kjer
so imeli zavezniki na osvobojenem ozemlju svoje poveljstvo.
Od Semiča je bilo potrebno prehoditi samo še nekaj ur do

30

Pot poteka od HE Ožbalt, čez Rdeči Breg, Klopni vrh, Lo-
vrenška jezera do Ribniške koče, se spusti v Dovže pri Mislinji
in povzpne nazaj na Graško goro, gre po grebenu na Spodnji
in Zgornji Razbor, mimo kmetije Žlebnik v Bele vode, Šmi-
hel nad Mozirjem, Golte, Ljubno, Gornji Grad, čez Menino
planino v Tuhinjsko dolino, Blagovico in naprej proti Slivni –
GEOSS, do Jesenja pri Litiji, kjer so domačini s čolni prepe-
ljali ujetnike čez močno zastraženo reko Savo. Ujetniki so v
spremstvu partizanov nadaljevali pot v smeri Črnega potoka,
obšli grad Bogenšperk in proti vzhodu čez Moravče pri Gab-
rovki, v okolico Trebnjega, Žužemberk, Dvor, Sotesko do Se-
miča. Pot Vranov let pa se zaključi na Otoku v bližini Metlike.

Na poti se prehodi okoli 285 km, naredi 8200 m vzpona in
8400 m sestopa, kar je skupaj dobrih 16 000 višinskih me-
trov. Pot se glede na sposobnosti pohodnika razdeli na eta-
pe. Sam sem pot opravil v devetih dneh in zaradi službenih
obveznosti v dveh delih. Prvi del do Kresnic v petih dneh in
drugi del do Otoka v štirih dneh.

Pot ima svojo markacijo, to je črni vran na rumenem krogu
– simbol sonca in svobode, zanimivost pa je ta, da kamor je
usmerjen vranov kljun na markaciji, v tisto smer poteka ome-
njena pot. Pot se deloma ujema tudi s slovenskimi planin-
skimi potmi, evropskimi peš potmi E – 6 in E - 7 ter z nekaj
lokalnimi tematskimi potmi.

Vranov let sem opravil tako, da sem planiral vsako noč spa-
nje v planinski koči ali na turistični kmetiji oziroma v gostišču
in si s tem prihranil vsaj pet kilogramov teže v nahrbtniku, ki
bi jo nanesla oprema za spanje in kuhanje. Tisti, ki si želijo
pot opraviti po krajših etapah, si lahko pot planirajo tako, da
prenočujejo v šotorih. V bližini kmetij je priporočljivo, da za
dovoljenje za postavitev šotora povprašajo pri lastnikih. Eta-
pe, ki sem jih opravil, so bile dolge od 20 do 40 km, odvisno
od oddaljenosti prenočišč, hoje na etapah je bilo med 6 in 11
ur. Pot je prijetna, zahteva kar nekaj napora in volje, najbolj
pa so napore občutila stopala in noge, ki niso navajene dol-
gotrajne hoje po asfaltu in strmih spustov po gozdnih vlakah.

Ob poti sem ves čas srečeval zelo prijazne domačine, ki so
mi ponudili kakšno informacijo o nadaljevanju poti do nas-
lednje kmetije, me oskrbeli z vodo in mi zaželeli srečno pot.
Velikokrat je bilo potrebno preko dvorišč kmetij, kjer pa so vsi
spuščeni psički zelo prijazni, tisti bolj hudi pa so pripeti.

Da nas je ves čas spremljala prečudovita narava in nas nagra-
jevala z lepimi pogledi, ni treba izgubljati besed, kot zanimi-

vost pa morda še to, da sem med potjo prečkal kar nekaj
večjih slovenskih rek: Dravo, Savinjo, Savo, Krko in čisto na
koncu poti Lahinjo.

Ker pot poteka na zelo obsežnem območju, je za orientacijo
potrebnih vsaj šest planinskih ali pohodniških kart, zato sem
se poslužil navigacije s pomočjo telefona, kar pa pomeni, da
moramo imeti s seboj dodaten vir napajanja. Morebitne po-
hodnike bi rad še opozoril, da sta ključna dela opreme dobri
pohodniški čevlji z nepremočljivo membrano in dober nahrb-
tnik, da se teža nahrbtnika prenese na boke. Odveč niso niti
pohodne palice z gumijastimi nastavki, saj precejšen del poti
poteka po asfaltiranih cestah. Kar nekaj delov poti poteka po
opuščenih gozdnih cestah in gozdarskih vlakah, ki so zaraš-
čene s travo, koprivami in robidovjem, zato priporočam tudi
dolge hlače, ne pozabite pa pokrivala za zaščito pred son-
cem. Na celi poti smo imeli skoraj ves čas dober GSM signal,
navigacija na telefonu je delovala brezhibno.

Za zaključek bi rad navedel še samo citat avtorja štirih serij o
največjih pobegih v drugi svetovni vojni – The Freedom Trails,
ki se predvajajo tudi na TV Slovenija, Montya Hallsa. O opi-
sanem pobegu zavezniških ujetnikov, po kateri poteka tudi
naša pot Vranov let, je zapisal: "Gre za najštevilčnejši uspešni
pobeg v drugi svetovni vojni, ki je bil mogoč samo s pomočjo
partizanov in lokalnega pretežno kmečkega prebivalstva."

Vse informacije o poti in koristne napotke lahko dobite pri
Eduardu Vedernjaku, predsedniku društva Vranov let, ki vam
lahko posreduje tudi podroben opis poti v elektronski obliki.
Pa srečno pot na avanturi in veliko užitkov ob sledenju vrana,
ki nas modro spremlja na celi poti!

Gorazd Bokšan

31

oktober 2020

Karel Vovk

Karel Vovk (1911-1968) je bil partizanski
borec, delavski zaupnik in organizator
društvenega življenja v Štorah. Ena od
ulic v Štorah je poimenovana po njem.
Karel Vovk se je rodil 17. oktobra 1911
v Škofji vasi. Po končani osnovni šoli
v Škofji vasi se je usposobil za model-
nega mizarja. Leta 1930 se je zapos-
lil v Šamotni tovarni Štore in delal kot

Karel Vovk
(Štorski železar, 1969, št.1., str. 11)

Tabla Ulica Karla Vovka v Štorah

modelni mizar. Med delom v Štorah se
je vključil v štorske delavske organiza-
cije in štorska društva. Vidno vlogo je
opravljal v stanovski organizaciji Zvezi
kovinarskih delavcev Jugoslavije, kjer
je od leta 1938 opravljal tudi funkcijo
tajnika. Včlanjen je bil tudi v delavskem
društvu Bodočnost in nogometnem
klubu SK Štore, leta 1939 pa je postal
tudi namestnik predsednika tega nogo-
metnega kluba, gospoda Skelaca. Med
službovanjem v šamotni tovarni je pos-
tal tudi sindikalni zaupnik, simpatizer
socialističnih idej in član Komunistične
partije Slovenije. Prav tako je bil med or-
ganizatorji velike stavke za zvišanje plač
v šamotni tovarni leta 1935.

Ob nemški okupaciji slovenskega ozem-
lja leta 1941 se je umaknil v ilegalo. Bil je
med ustanovitelji in borci I. celjske čete.
Preživel je njeno uničenje, tudi bitko pri
Javornikih leta 1941. Po tem porazu
partizanske čete se je umaknil na Do-
lenjsko, kjer je leta 1943 postal koman-
dant in komisar v partizanskih enotah.
Vidno vlogo je igral tudi enotah VDV
brigade, kasneje preimenovane v enote
KNOJ-a. Po končani 2. svetovni vojni je
bil vpleten v povojne poboje, med dru-

gim v Hudi jami pri Laškem.
Po končani vojni se je zaposlil kot se-
kretar Okrajnega komiteja Zveze komu-
nistov v Trbovljah, vendar le za kratek
čas. Že leta 1948 se je vrnil v Štore, kjer
se je zaposlil v Železarni Štore. V Štorah
se je aktivno vključil v povojno obnovo
društvenega življenja, bil med usta-
novitelji in prvi predsednik strelskega
društva Kovinar. Vključil se je tudi v dru-
ga delavska društva, ki so se ustanovila
v Štorah po 2. vojni. Umrl je 25. decem-
bra 1968 in bil pokopan v Mariboru.

Viri in literatura:
Almanah Strelskega društva Kovinar Štore.
Štore: Strelsko društvo Kovinar, 1998, str. 1.
Karel Vovk: Štorski železar, januar 1969, št. 1,
str. 11.
Ocvirk, Matej: Društva in društveno življenje
na območju občine Štore do 2. svetovne vojne.
Celje: Osrednja knjižnica Celje, 2018.
Ocvirk, Matej: Stanovske organizacije v Štorah
med obema vojnama. Štorski občan, 2019, št.
3, str. 29-30.
Terčak, Stane: Ob prazniku 1. Celjske čete.
Celjski tednik, 19.7. 1957, str. 3-4.

Matej Ocvirk

32

ŽIVIMO ZDRAVO

Lučnik
Lučniki (Verbascum spp.) so zlahka
opazne zdravilne rastline pokončne
rasti z rumenimi cvetovi, razporejenimi
ob koncu stebla. V toplih krajih zrastejo
tudi do dveh metrov visoko. Ponekod
imenujejo velecvetni lučnik tudi svečnik
ali papeževa sveča.
V antiki so s to zdravilno rastlino zdravili
kašelj, pa tudi zunanje rane, zmečkani-
ne, otekline in opekline. Stebla, prepo-
jena s smolo, so uporabljali kot bakle.
Od tod pa verjetno izvira ime lučnik.
Zdravnik iz Frankfurta Adam Lonicerus
je lučnik prvi uporabljal kot odlično zdra-
vilno rastlino, ki pomaga proti kašlju, pri
srčnih obolenjih, povišani telesni tempe-
raturi, za celjenje ran in hitrejšo rast las.
Lučniki cvetijo od junija do septembra in
celo dlje, ko je cvetje v polnem razcve-
tu, zato je še primeren čas za nabiranje
in sušenje cvetov, ki jih bomo v obliki
poparkov uporabljali v času prehladov,
torej pozno jeseni in pozimi. Lučnik
raste na sončnih, prodnatih tleh, v gra-
moznicah, ob železniških progah in po
gozdnih posekah po vsej Sloveniji. Goji-
mo pa ga lahko tudi na vrtovih. Lučnik je
dvoletnica, ki raste samoniklo na sonč-
nih peščenih tleh v Evropi, Aziji in severni
Afriki. Rastlino prekriva rumenkast puh,
ki so ga včasih uporabljali za izdelavo
stenja za sveče. Od tod tudi ime Luč-
nik (luč). Nabiramo rumene, na spodnji
strani dlakave cvetove. Da ohranijo lepo
rumeno barvo, moramo biti pri sušenju
pozorni na to, da jih, kolikor je mogoče,
hitro posušimo. Posušeni cvetovi lučni-
ka dišijo po medu in imajo sladek okus.
Po sušenju jih hranimo v zaprtih stekle-
nih kozarcih.

Zdravilna moč in pripravki
Poleg sleza in slezenovca imajo lučniki
največ snovi, ki raztapljajo sluzi na diha-
lih. Čaj pripravimo tako, da cvetove pre-
lijemo z vročo vodo in ga po 10 minutah
odcedimo. Na dan popijemo vsaj dve
skodeli čaja, ki je še boljši, če ga slad-
kamo z medom. S pitjem čaja bomo
pozdravili vse oblike kašlja, vključno z
oslovskim. Zdravi tudi bronhitis in lajša
bolečine ter preprečuje vnetja, zato je
uporaben tudi pri težavah s prebavili in
morebitnimi ranicami v njih. Uporablja-
mo ga kot blag ekspektorant (pospe-

šuje izkašljevanje in izločanje sluzi pri
produktivnem kašlju, tako učinkujejo
saponini), zaradi vsebnosti sluzi pa tudi
blaži bolečine zaradi vnete sluznice žre-
la. Cvetovi lučnika so pogosta sestavina
tako imenovanih prsnih in bronhialnih
čajev, ponekod pa pripravljajo vodno-al-
koholni izvleček in ga dodajajo sirupom
za izkašljevanje. To so lučnikove dobre
lastnosti, ki jih je potrdila uradna medi-
cina. Poleg naštetega pa se v ljudskem
zdravilstvu uporabljajo lučniki tudi za
nekatere druge neprijetnosti, ki pestijo
človeka. Neželeni učinki niso znani, rav-
no tako ni znano, da ga kdo ne bi smel
uporabljati.

Če prevremo liste in cvetove in to po-
tem popijemo, bomo dobili neškodljivo
odvajalno sredstvo. Iz korenine, ki jo
kopljemo spomladi, lahko pripravimo
več zdravil. Če korenino skuhamo v rde-
čem vinu in to pijemo, bomo pozdravili
drisko. S pitjem pripravka pa zdravimo
notranje poškodbe in kašelj.

Če poparjeno cvetje zavijemo v gazo
in polagamo na vnete oči, si jih bomo
pozdravili. Takšen obkladek pomaga
tudi pri čirih, vnetjih, vključno z zlato žilo.
Cvetove in liste drobno narežemo in po-
mešamo z medom, zmes, ki jo dobimo,
zdravi opekline. Iz listov in cvetov si lah-
ko pripravimo kopel, ki bo očistila kožo
vseh neprijetnosti, kot so lišaji, tvori,
gnojne ranice ali bule. V žganje namo-
čeno cvetje (dobra pest na liter) dobimo
zdravilo, ki si ga vtiramo v del telesa, ki
ga je prizadela revma ali protin. Sve-
že cvetove damo v steklen kozarec in
postavimo na sonce. Kmalu se začne
izločati oljna tekočina in z njo masiramo
boleče dele, ki so posledica revmatiz-
ma. Olje je dobro mazilo za zunanje in
notranje rane. Na zunanje ga malo na-
kapljamo, za notranje pa ga uživamo po
žličkah. Olje naj bo sveže. Z lučniki lah-
ko zdravimo tudi kašelj pri živalih.

Skrbite za svoje zdravje in ostanite
zdravi!

Rosvita Jager

33

oktober 2020

Krepimo svojo odpornost z
uživanjem čebeljih pridelkov

Poleti se spočijemo in si naberemo novih moči. Ko se začnejo
dnevi krajšati in jutra postajajo hladnejša, pa kaj hitro ugoto-
vimo, da bomo morali poseči po živilih, ki bodo okrepila delo-
vanje našega imunskega sistema in nas varno pospremila v
zimo ter nas ohranjala v dobri kondiciji.
Prisluhnimo naravi in uporabimo čebelje pridelke slovenskih
čebelarjev, ki s skrbnostjo, bogatim znanjem in veliko pozor-
nostjo pridelujejo kakovostne čebelje pridelke.

Cvetni prah – naravna zakladnica hranilnih snovi
Cvetnemu prahu pravijo tudi popolno živilo, saj vsebuje vse,
kar naš organizem potrebuje za normalno delovanje. Energij-
ska vrednost cvetnega prahu je nizka, zato se njegova upo-
raba priporoča tudi pri nizkoenergijski prehrani in v prehrani
sladkornih bolnikov. Predstavlja dober vir prehranske vlakni-
ne, ki ugodno vpliva na peristaltiko debelega črevesja. Pestra
elementna sestava pripomore k zagotavljanju priporočenih
dnevnih količin po elementih.
Študije kažejo, da uživanje cvetnega prahu ugodno deluje na
imunski sistem in povečuje odpornost organizma.

Propolis – naravni antibiotik čebel
Propolis deluje proti številnim bakterijam, virusom in glivicam.
Dodano vrednost temu čebeljemu pridelku dajejo predvsem
fenolne spojine. Največkrat se uporablja v obliki premazov za
obolele dele kože, pa tudi sluznic v ustni votlini in dlesnih ali
v obliki tinktur.

Med – naravno sladilo in krepčilo
Med je zakladnica več tisoč snovi, ki jih vsebuje in potrebuje
človeško telo! Med sestavinami medu poleg fruktoze in glu-
koze, encimov, mineralnih snovi, hormonov, vitaminov,…,

najdemo tudi protibakterijske snovi. Med deluje uničevalno na
nekatere bakterije in tudi viruse, ki so pogosto vzrok bolezni
dihal in drugih bolezni (prehlad, gripa, …).

Kupujmo kakovosten med!
Pri nakupu medu bodimo pozorni na poreklo in dodatne
označbe kakovosti, kot sta zaščitena geografska označba,
zaščitena označba porekla, ekološka pridelava, ki predsta-
vljajo dodatno jamstvo, da se kakovost in način pridelave
takšnega medu redno spremlja.

Kaj pridobimo z nakupom medu višje kakovosti?
- kontrolirano kakovost,
- znano poreklo,
-zagotovljeno sledljivost.

34

Mlečni sladoled z medom
Med, ki ga imenujemo tudi tekoče zlato in ga cenimo kot po-
sebno darilo narave, lahko uporabimo tudi v kulinariki. Z me-
dom pogosto namažemo kos kruha, uporabljamo ga tudi kot
naravno sladilo, zelo uporaben pa je tudi kot dodatek mes-
nim jedem, ribam, omakam, marinadam, zelenjavi, sadju, pa
tudi slaščičarsko – pekovskemu pecivu. Za vas smo pripravili
recept za sladoled z medom. Osvežitev vedno prija, še zlasti
v poletnih mesecih.

SESTAVINE
5 dl mleka, 2 dl sladke smetane, 80 g sladkorja, 4 rumenjaki,
80 g (kostanjevega) medu.

PRIPRAVA
V posodi z električnim ročnim mešalnikom stepemo rume-
njake in sladkor, da nastane svetla penasta krema. V kozico
vlijemo mleko in sladko smetano ter ju na zmernem ognju
segrevamo do vrelišča. Kozico odstavimo z ognja in mleč-
no zmes med mešanjem postopoma prilivamo k stepenim
rumenjakom. Kremo prelijemo v kozico, postavimo na ogenj
in počasi segrevamo, da se zgosti. Pazimo, da ne zavre. Ko
se krema zgosti, kozico odstavimo in počakamo, da se po-
polnoma ohladi, nato na rahlo umešamo kostanjev med. Po
okusu lahko uporabite katerikoli drug med slovenskih čebe-
larjev. Pripravljeno kremo damo v strojček za izdelavo sla-
doleda, po 45 minutah je sladoled pripravljen. Kremo lahko
zamrznemo tudi v pokriti posodi, primerni za zamrzovanje.
Zamrzujemo najmanj štiri ure. Z žlico za sladoled oblikujemo
kepice in postrežemo. Avtorica recepta in fotografije:

Marica Drmaž, učiteljica praktičnega pouka,
Grm Novo mesto

Prepoznamo ga po evropskih zaščitnih oznakah na
nalepki ali prelepki izdelka!

Ljudje smo vedno bolj ozaveščeni o pomenu kakovosti
živil, ki jih uživamo. Pomembno je, da zaupamo v

izdelek, ki ga kupimo.
Slovenski čebelarji zaupamo v čebelje pridelke, saj

so njihovo naravno moč s pridom uporabljale že naše
babice, prababice ..

Izkoristimo prednost bogatega znanja slovenskih
čebelarjev in čebelje pridelke kupujmo direktno pri

lokalnih čebelarjih!
»S čebeljimi pridelki do večje odpornosti

in boljšega imunskega sistema«

Obiščite spletno stran Čebelarske zveze Slovenije:
www.czs.si

Ponudnike slovenskih čebeljih pridelkov najdete:
http://www.slovenskimed.si/Si/

Članek je avtorsko delo strokovnih sodelavcev ČZS.
Fotografije so iz arhiva Čebelarske zveze Slovenije.

35

oktober 2020DOGAJANJE V DOMU LIPA

Delavnice ob svetovnem
mesecu Alzheimerjeve bolezni

September je svetovni mesec Alzheimerjeve bolezni, v katerem
si Spominčica in druge organizacije po svetu aktivno prizade-
vajo širiti informacije in ozaveščati ljudi o demenci. V znak pod-
pore svetovnemu mesecu Alzheimerjeve bolezni smo v Domu
Lipa Štore septembra organizirali in izvedli različne delavnice
za stanovalce.

V prostoru delovne terapije smo ustvarjali spominčice iz papir-
ja. Na oddelku sta bili izvedeni dve kuharski delavnici, kjer so
stanovalci skupaj z animatorji pekli jabolčno pito po receptu
naših stanovalk. V kuharski delavnici so se stanovalci zelo hitro
vživeli v vlogo kuharja ali kuharice. Pri sami pripravi testa in
nadeva za jabolčno pito so bili zelo motivirani in jim pri tem ni
bilo potrebno dajati navodil, saj so se sprotno dogovarjali med

seboj, kaj bo kdo naredil. Na koncu so se družili ob kavi ter
posladkali z okusno jabolčno pito. Izvedli smo tudi dve delavni-
ci z naslovom Z gibanjem do boljšega spomina. Pri tej delavnici
je vsak posameznik pokazal svojo vajo, ki so jo nato vsi prisotni
ponovili. Vaje so bile zelo intenzivne, z večkratnimi ponovitvami.
V sklopu ozaveščanja o demenci je bila izvedena še delavni-
ca Glasna križanka za boljši spomin. Pri tem so vsi prisotni v
delavnici budno razmišljali in s skupnimi močmi uspešno rešili
glasno križanko.
Stanovalci so bili veseli novih izkušenj, hkrati pa so bili seznanje-
ni o poteku Alzheimerjeve bolezni, prepoznavanju simptomov
in težav ter seznanjeni, kako lahko pomagajo drug drugemu
ali kako si lahko pomagajo sami ohraniti čilo telo in bister um.

Snežana Kuraj

36

Čez prag

DUHOVNE STRANI

Ne vem, zakaj sem se tokrat spomnil na visoki, leseni prag
naše stare domačije. Na njem smo pogosto posedali ob ve-
čerih in gledali svet okoli sebe, klepetali o vsakdanjih in skriv-
nostih rečeh. Čutili smo družinsko varnost za hrbtom in us-
merjali od tu korake na delo, v šolo, v mesto. Starejši sestri
sta preko njega odšli k poroki in v svoje družinsko življenje,
dva brata sta po takratnih zahtevah vzela kovček in odšla k
vojakom, eden se je po dveh letih služenja še vrnil čez doma-
či prag, drugi si je poiskal drugod službo in novi dom. Potem
smo gradili novo hišo, tako kot večina drugih, z betonskimi
stopnicami, brez lesenega praga. Od starega se nisem pos-
lovil, ker sem bil po nesreči, ki se mi je zgodila, več tednov
bolnišnici, domači pa so se v tem času že vselili v novo hišo
in staro podrli. Nismo mogli več posedati na pragu in gledati
v svet, pa tudi vse bolj hiter je postal tempo življenja in doma
nas je bilo vedno manj, četudi se še pogosto vračamo. Zdaj
le na obisk, saj je vsak po svoje dokončno stopil preko doma-
čega praga v svoj svet. Starša in brata smo v žalosti ponesli
čez, onstran človeškega, v večnost. Prag pa je ostal v meni
kot simbol stopanja v nov svet, v nov čas, v prihodnost in
negotovost, tudi v večnost…

Spet smo simbolično stopili čez prag šolskega in veroučne-
ga leta, kmalu bomo rekli, da smo stopili tudi v novo kole-
darsko leto. Če so bila tista razmišljanja na domačem pragu
polna vznemirjanja in negotovosti pred prihajajočim, je tudi
korak v novo obdobje nekaj takega. Letos še posebej. Pol-
no neznank, negotovosti in spremenjenih razmer nas čaka
onkraj. Ga bomo preživeli, se bo bolezen umirila, kako bo v
naši družbi?

Novi koronavirus je prinesel čudno vzdušje, spremenil čutenja
in odnose. Postajamo vedno bolj oddaljeni, ne samo fizično,
tudi čustveno in duhovno. Maske spreminjajo našo zunanjo
podobo, oddaljenost pa tudi naše odnose. Vsi si želimo, da
bi to čim prej minilo. A nikoli ni dobro samo čakati, da ne-
kaj neprijetnega mine, ali se jeziti na druge ali nase, ampak
nam vsaka situacija prinese lahko tudi nekaj dobrega: novo
spoznanje, spodbudo, razmislek o prihodnosti, o mišljenju in
ravnanju nas in drugih. »Tistim, ki Boga ljubijo, vse pripomore
k dobremu,« piše apostol Pavel v Rim 8, 28. Potrebno bo
potrpežljivo iskati poti, da bi nam ta epidemija ne pokvarila
pristnih odnosov in vrednot, ampak vsem pokazala, kje smo
v preteklosti zgrešili, da smo v te razmere prišli, in kaj lahko
storimo, da iz te krize pridemo močnejši.

Lepa priložnost je novo šolsko in veroučno leto. Pred nami je
obdobje učenja in novih spoznanj, poglabljanja vere in tesnej-
še povezanosti z Bogom, osebne duhovne rasti, vključevanja
v skupnost domovine in Cerkve. Če bomo iskali le najkraj-
šo pot, da bi obšli osebno delo in molitev, seveda ne bomo
mogli napredovati, potem bo to le beg pred učitelji ali kate-
heti, le iskanje, kje bo mogoče okrog prenesti šolo in Cerkev.
Boga in samega sebe se pa se tako ne da izigrati.

Po izkušnji zaprtih šol in cerkva si vsi gotovo iskreno želimo,
da bi se v prihodnje to ne ponovilo, da bi lahko v živo hodili
k pouku in verouku, k sv. maši in na druga srečanja. K temu
lahko prispevamo s svojim odgovornim ravnanjem in upo-
števanjem pravil. V župniji se bomo za to trudili. Želim obilo
zdravja, dobrega sodelovanj in božjega blagoslova.

Miha Herman, župnik na Teharjah in pri sv. Lovrencu

37

oktober 2020

Obnovljene orgle v
cerkvi svete Ane v
župniji Teharje
Orgle so brez dvoma največji in najbolj zapleten glasbeni in-
strument. Prve orgle je menda leta 246 pred našim štetjem
sestavil izdelovalec igrač Ktesibos iz Aleksandrije. Čeprav so
v svojem razvoju doživele neštete izboljšave, je osnovna ideja
ostala ves čas enaka: vrsta piščali, povezana z rezervoarjem
stisnjenega zraka. Sprva jih uporabljali pri gladiatorskih igrah,
kasneje pa so igrale na srednjeveških dvorih. Bile so znak
velikega bogastva in razkošja. V cerkvah jih začeli uporabljati
v 14. stoletju. Najdemo jih v velikih katedralah, pa tudi v skro-
mnih vaških cerkvah, seveda v različni velikosti in razponu.
Danes so orgle nepogrešljive tako v cerkvah kot v koncertnih
dvoranah.

Tudi na Teharjah imamo odlične orgle. V župnijski cerkvi sv.
Martina so bile postavljene takoj po postavitvi nove zgrad-
be v začetku prejšnjega stoletja in obnovljene pred dobrimi
petnajstimi leti. A tudi v prejšnji cerkvi, ki je stala na mestu
sedanje, so imeli orgle. Dobrih sto let so igrale v stari cerkvi,
preden pa so to porušili, da so zgradili veliko večjo, so stare
orgle obnovili, jim dodali še nekaj registrov in jih namestili v
cerkvi sv. Ane. Seveda so bile po dobrih sto letih spet pot-
rebne obnove.

Obnovo instrumenta, ki je bil v slabem stanju in je star približ-
no 200 let, smo zaupali Orglarski delavnici Maribor. Ta je orgle
v delavnici strokovno obnovila: celoten ustroj instrumenta,
zamenjala iztrošene dele, orgelsko omaro pa je restavriral
akademski restavrator Gregor Podkrižnik.

Navajam nekaj podatkov o naših orglah: imajo 10 registrov
– 7 v manualu in 3 v pedalu. Lesene piščali so bile močno
najedene od črvov in v slabem stanju, zato smo vse zamenjali
z novimi enakih dimenzij. Prav tako smo zamenjali kovinske

piščali dveh registrov, ker so bile zaradi nestrokovnega ugla-
ševanja in slabosti materiala prej uničene. Obnovili smo tudi
sapnice, meh, igralnik in orgelsko omaro, namestili nov motor
in ventilator. Tako je instrument popolnoma obnovljen in je
visoke kvalitete. Seveda je bilo to veliko delo tudi v finanč-
nem smislu. Prizadela nas je korona kriza in pri zagotavlja-
nju sredstev smo ostali sami. A z dobroto naših faranov smo
delo, vredno dobrih 28.000 €, vendarle izpeljali.

Na Anino nedeljo, zadnjo v mesecu juliju, smo lahko slišali vse
bogastvo našega instrumenta. Najprej ga je predstavil odlični
slovenski organist, prof. Tone Potočnik, ki je bil nad obnovlje-
nim instrumentom navdušen in si je za nas vzel veliko časa.
Tako smo lahko spoznali, da so orgle res kraljica instrumen-
tov in kdor zna na njih igrati, lahko pričara čudovite zvoke, kot
da ima pred seboj cel orkester. Ob orglah sta na prestavitvi
in pri maši ob mojstrovi spremljavi zapela še sopranistka An-
dreja Zakonjšek Krt in njen mož Primož Krt, pri maši pa je
prepeval mešani zbor naše župnije. Izbrani program mašnega
sodelovanja in »glasbene pravljice« po maši je navdušil vse,
ki so prisluhnili, še posebej tiste, ki smo poslušali do konca.

Še posebej sem vesel, da smo uspeli obnoviti orgle v podru-
žnični cerkvi sv. Ane, ki je tako dobila še en »biser na svoji
ogrlici« lepote in urejenosti. Tako smo ohranili odličen stari
instrument in omogočili, da bo lahko še nadaljnjih sto let služil
bogoslužju in glasbeni umetnosti. Razne prireditve, zabave in
dragi dogodki hitro minejo in gredo, taka investicija pa sega
v rodove naprej, omogoča glasbeno dejavnosti in uživanje v
glasbi tudi preprostim in revnim. Seveda pa si želimo, da bi
bila to spodbuda za sedanje in nove organiste in da bi orgle
bogatile naša srca in jih dvigala kvišku, k duhovnosti, k Bogu.
Zato se lepo zahvalim vsem, ki ste podprli to obnovo. Soli-
darnost dela velike reči in povezuje ideje in ljudi. Hvala Bogu
za take ljudi.

Miha Herman,
župnik na Teharjah in pri sv. Lovrencu

38

Umetnost sodelovanja
(na poti do osebne svobode in kako zaživeti v harmoniji)

TEKMOVALNOST – TEKMOVANJE
Človeška psiha je tista, ki hoče vladati vsaki situaciji. Nekateri
ljudje vse situacije rešujejo z ovinkarjenjem in manipuliranjem,
da si pridobijo zaveznika. Osebnost je tista, ki tekmuje, zato
opazujmo sebe (iskrenost), ali se lahko od česa odvežemo.
Vprašajmo se: „Kdo je tekmovalen? Kdo povzroča boleči-
no?“ Bolj ko se bomo trudili, da ne bi bili tekmovalni, bolj
bomo tekmovali. Tekmovalnost moramo z nečim nadome-
stiti: s sodelovanjem. Le-to prihaja iz duše. Pomagamo si
z meditacijo in s pravilnim istovetenjem – ne z osebnostjo,
temveč z našim duhovnim vidikom, kar v svojem bistvu smo
(z dušo).

Lažje je videti druge, težje pa je videti sebe. Svoje mentalne
predsodke projiciramo v druge, pri tem pa nas pri njih nava-
dno najbolj motijo naše najmočnejše slabe lastnosti.
V naravi duše je, da hoče sodelovati. Ljudje se moramo osvo-
boditi strupa tekmovalnosti in se počasi premikati iz teme v
svetlobo, iz omejenosti v modrost.

Kako naj srce očistimo madeža tekmovalnosti? Ljudje smo
različni in pomagajo nam lahko različne tehnike, kot so moli-
tev, meditacija, svetloba duše, da stopimo na pot služenja
za višje in širše dobro, predvsem pa, da v sebi razvijamo
dobrohotnost do vsakega. Dobrohotnost je cement, je ma-
zivo.

SODELOVANJE
Ljudje začenjamo vse bolj razumeti resnost problemov, s ka-
terimi se danes soočamo. Na vseh področjih – političnem,
gospodarskem, zdravstvenem in socialnem – se problemi
množijo in povzročajo veliko gorja in zaskrbljenega zmajeva-
nja z glavami. Če k temu dodamo okoljske probleme, ki jih je
povzročil človekov nadut odnos do narave in njenih virov, je
prihodnost človeštva videti še bolj črna.

Prebuja se spoznanje, da je življenje človeštva v krizi in da
je treba narediti nekaj korenitega, preden bo prepozno. Kaj
pravzaprav lahko človek naredi, da bi se izognil katastrofi?
Kakšne korake naj ubere, da bi vsaj ublažil grožnjo svojemu
blagostanju?

Le SODELOVANJE in PRAVIČNOST bosta ljudi rešila pred
katastrofo, saj sta ključ do naše odrešitve. Le s sodelovanjem
se bomo ljudje naučili resnične umetnosti življenja. Naučili se
bomo ceniti lepoto odnosov, ki jo lahko rodi le sodelovanje.

ENOST - ENOTNOST V RAZLIČNOSTI
Enotnost moramo iskati z vso prizadevnostjo. V enotnosti ni
le moč, ampak tudi lepota. Gojimo enotnost, tako kot moder
vrtnar obdeluje svoj vrt in neguje vsak nov popek ali poganjek
in naj enotnost sledi resničnemu izrazu ljubezni. Enotnost
omogoči vse stvari, je izraz duha, kajti prava narava človeka
je ENOST in premik k enotnosti mora narediti vsak posame-
znik. Moč enotnosti odpira vsa vrata. Delajmo in zgradimo
enotnost, ki nam bo pomagala iz težkega položaja in za to
delo so potrebne vse roke (služenje).

Glavni dejavnik, ki onemogoča enotnost, je kriticizem. Nava-
dno kritiziramo tisto, česar pri sebi ne maramo. To projiciramo
na ljudi, ki nam niso najbolj všeč. S tem se občutka zača-
sno znebimo, ker to prenesemo na nekoga drugega in ga
kritiziramo, da ima določeno napako ali slepilo, ki ga imamo
morda sami ves čas. To je zelo uničevalno, zato utišajmo jezik
kriticizma.

ZAUPANJE in RAVNOVESJE (HARMONIJA)
Ko si med seboj delimo, takrat ustvarjamo zaupanje, ker smo
s tem dejanjem izrazili ljubezen. Medsebojna delitev je izraz
ljubezni. Če izkažemo zaupanje, smo deležni zaupanja. Če
bomo z drugimi delili, kar imamo, bo to ustvarilo zaupanje
(čas, materialne dobrine, ideje, SOČUTJE………). Harmoni-
ja je tisto, kar išče slikar, in tisto, k čemur stremi skladatelj.
Umetnik ves čas stremi k ravnovesju. Če nas vodi intuicija,
potem je naš cilj popolnost in ta popolnost je enotnost.

Ko ljudje iščemo smisel življenja, v resnici iščemo eno-
tnost in vzpostavljamo pravilne medčloveške odnose, ki
so neškodljivi, uravnovešeni, harmonični.
ENOSTNOST V RAZLIČNOSTI

Mira Iskrač

SREBRNE NITI

39

oktober 2020

Tiho in neopazno se pojavi…….

SREBRNE NITI

Pred meseci je Klara Širovnik objavila prispevek, ki je še kako
resničen. Ob branju sem imela v mislih: »Ja, tudi takšno je
življenje!«. Posredujem vam delček zapisa.

Pred dnevi sem šla v trgovino po žemlje. Na oddelku s kru-
hom sem se postavila v vrsto. Pred menoj sta stala gospa,
ki je s svojim nakupom opravila hitro, in gospod v poznih
šestdesetih.

»Kaj boste?« je moškega glasno vprašala prodajalka. »Žena
me je poslala po prepečenec,« ji je odgovoril. »Jah, gospod,
prepečenca pa ne prodajamo na tem oddelku, pač pa pri
vhodu levo,« mu je odgovorila. Moški se je pomaknil levo k
polici z mlekom. »Tu?« je še enkrat vprašal. » Ne, gospod, pri
vhodu,« mu je zabrusila. Nekaj sekund se je oziral okoli sebe,
nato pa jo, kot da je sploh še ni ogovoril, vprašal, kje lahko
najde salamo Poli. »V hladilniku, zdaj pa se, prosim pomakni-
te iz vrste,« je odgovorila. Spet se je obrnil k polici z mlekom
in začel prelagati tetrapake. Kot da bi želel preveriti, ali sta
prepečenec in salama Poli morda pomešana mednje. Vzela
sem svoje žemlje in ga opazovala. On pa je gledal v pakete
mleka, čeprav je potreboval klobaso.

Na roki je nosil poročni prstan, njegova oblačila so bila čista in
zlikana. Zaščitna maska mu je zakrivala dobršen del obraza,
svetu je kazal le svoje vodene oči. Že en pogled vanje je opa-
zovalcu potrdil, da se v človeku, ki zre skoznje, dogaja nekaj
nenavadnega. Vprašala sem ga, če potrebuje pomoč. Pritrdil
je. In poiskala sva tisto preklemano klobaso.

Nato je stopil k blagajni. Kmalu se je pokazalo, da je naku-
povalno košarico, v katero je že prej položil nekaj paradižni-
kov, pozabil sredi trgovine. Neka gospa se je obnjo narahlo
spotaknila, sledil pa je očitek: »Nekdo je tukaj pustil košarico,
skoraj sem padla.« Pobrala sem košarico, moški pa se je op-
ravičeval. »Joj, gospod, zdaj pa se prosim, že umaknite, ker
delate gužvo,« mu je rekla druga prodajalka.

Za trenutek se je pomudil, kot da bi želel zbrati svoje misli in
ugotoviti, kam mora iti, da ne bo nikomur v napoto.

Jasno je bilo, da ne ve, kaj storiti in na koga se obrniti. Kot da
bi ga na stara leta premaknili na popolnoma neznan planet.
V njegovih očeh je vladala zmeda. In nekakšen strah. Veste,
kaj me je najbolj skrbelo? Da si bodo mimoidoči skozi zobe
šepetali, da je pijan.

Morda ob obilici dela, nobena od prodajalk ni opazila, da ima
moški težave. Morda so bile pod pritiskom, ker je bilo potreb-
no opraviti kako drugo delo. Ali pa se jim je enostavno zde-
lo, da voditi starejšega po trgovini ni njihova obveznost. Ne
vem, ali je moški v trenutku izgubljenosti trpel. Vseeno pa je v
trenutku, ko so mu (zaradi starosti in bolezni) odpovedali vsi
mehanizmi za orientacijo v svetu, ostal popolnoma sam. …

In tako se priplazi tiho in skoraj neopazno …. dogaja se iz
dneva v dan, zato bodimo človeku človek.

Cvetka Šuster
Foto: Igor Napast

40

Adaptacija prostorov
Društva upokojencev

Dolgo smo čakali, a je bilo vredno. Prostori Društva upoko-
jencev dobivajo novo podobo. Župan, g Miran Jurkošek, je
ugodil našim prošnjam, saj sva bila z gospodarjem društva
Srečkom Goriškom vztrajna in včasih že kar nadležna.

Streha društvenih prostorov, ki je dolgo puščala, je bila obnov-
ljena že spomladi, v mesecu septembru pa sta bila opravljena
menjava oken in ureditev lastnega vhoda v društvene prosto-
re. To je bil kar velik zalogaj, saj je bila potrebna tudi obnova
notranjih prostorov. Obljubljeno nam je še, da spomladi dobi-
mo svoje sanitarije in zunanjo fasado.

Ob tej priliki bi se rada zahvalila našemu županu in njegovi
ekipi ter vsem tistim, ki so bili v pomoč občinskim delavcem.

Seveda nas čaka sedaj še notranja preureditev, a to bomo
skupaj s člani društva že zmogli, saj v društvu ne manjka
takšnih, ki radi pripomorejo pri kakršnikoli akciji. Ponosni
smo, da smo ekipa, ki zna vedno stopiti skupaj, ne glede na
to, ali gre za dobro društva ali za dobrobit vseh ostalih. Smo
generacija, ki je bila vzgojena po pregovoru »v slogi je moč«.

Naj omenim tudi naše prostovoljce programa Starejši za sta-
rejše, ki kljub koroni obiskujemo tiste, ki so osamljeni ali pot-
rebni pomoči. Pri slednjem nam pomaga Banka hrane in ob-
časno tudi KORK Štore, da lahko marsikomu omilimo stisko,
ki je še posebej prisotna v teh časih. Tisti, ki razmišljate tako
kot mi, pridružite se nam.

Ivanka Tofant

SREBRNE NITI

41

oktober 2020

Utrinki s praznovanj ob
častitljivih obletnicah

Posebno praznovanje
pri občanu na Lipi

Oh, kako hitro čas beži,
saj 25 let mi že penzija diši,
če pa pogledam življenje za nazaj,
kaj vse sem jaz počel do zdaj,
moj roman kar debelo knjigo bi imel,
pa še vse napisat v njega ne bi smel.

Čeprav nikoli nisem mislil jaz na to,
da meni osmica ratala pač bo,
gospod župan osebno mi čestital
za ta je ljubilejni dan
in tako potrdil, da z osmico
se začenja nov vsakdan....

Alojz Žnidar

Alojz Žnidar, Štore, 80 let

Marija Štor, Kompole, 80 let Helena Obran, Prožinska vas, 80 let

ČESTITAMO!

42

UTRINKI IZ OSNOVNE ŠOLE IN VRTCA

Prvi septembrski koraki
v skupini Rumeni palček
September je ponovno potrkal na vrata in tudi v našem vrtcu
smo pričeli z uvajalnim obdobjem. V skupini Rumeni palček
smo najprej skupaj s starši spoznavali svoje novo okolje, po-
tem pa se počasi in postopno začeli samostojno privajati na
vse novo okoli nas.

Občasno smo potočili kakšno solzo, vendar jih je bilo sča-
soma vedno manj, saj je bila naša radovednost enostavno
prevelika, da bi izgubljali dragoceni čas, ki smo ga veeeliii-
kooo raje porabili za raziskovanje nove igralnice, za vse nove
igrače, ki jih nimamo doma, za spoznavanje novih prijateljev,
s katerimi bomo preživeli ogromno časa, in tudi za naši novi
zaupnici, vzgojiteljici Kristino in Anjo.

Dnevno rutino smo že prav lepo usvojili, saj nam sedenje za
mizo ne predstavlja več nobenih težav, edina težava zaenkrat
ostaja čakanje na obroke, ki jih resnično težko dočakamo, še
posebej, ko nam lakota vztrajno trka na želodčke.

Kljub temu, da je bil morda začetek malo težak, smo uspeš-
no naredili prve korake v našo novo prihodnost. Prehod v
novo okolje otrokom ni predstavljal prevelikih težav, saj so s
svojim pogumom in veliko radovednostjo uspešno prebrodili
začetno krizo in sedaj veselo raziskujejo in sodelujejo v vseh
aktivnostih, ki nam jih nikoli ne zmanjka. Tako se sedaj poda-
jamo novim izzivom naproti z velikim nasmehom na obrazu.

Kristina Ludvik Lošdorfer in Anja Regoršek

43

oktober 2020

Prvi skupni tedni druženj
Svetlo zelenih palčkov v Vrtcu Lipa
Prvi skupni tedni druženj in

igre Svetlo zelenih palčk-

ov so za nami. Otroci, stari

4–5 let, so se znotraj prvih

druženj spoznavali, igrali so-

cialne igre, spoznavali novo

igralnico, raziskovali kotičke

za igro in pridobivali socialne

veščine ob utrjevanju pravil,

vezanih na igralnico in sku-

pne prostore vrtca.

Kljub posameznim prilago-

ditvam zaradi pojava in širje-

nja koronavirusa, ki na novo

kroji vrtčevski vsakdan, smo

Svetlo zeleni palčki naš-

li skupni interes in veselje v

gibanju, s katerim skrbimo

za svoje zdravje, in izvajanju

aktivnostih v sklopu projek-

ta Učenje za življenje, ki ga

vsakoletno izvajava strokovni

delavki Katja Krevh in Edita

Rednak v oddelku.

 Otroci v sklopu projekta pri-

dobivajo veščine, potrebne

za samostojnost: slačenje,

preoblačenje, obračanje in

zlaganje oblačil. Izvajamo pa

tudi aktivnosti v sklopu pro-

jekta Eko vrtec, katerega ak-

tivni člani smo. Izdelali smo

Palčka Zamaškojeda, ki bo

pridno pohrustal vse zama-

ške, ki jih otroci zbirajo doma

in pridno prinašajo v vrtec.

Katja Krevh in

Ditka Rednak

44

Sprejem
prvošolcev

V torek, 1. 9. 2020, se je za otroke,
vpisane v prvi razred OŠ Štore in POŠ
Kompole, pričel sprejem. Vse zbrane
sta nagovorila ravnateljica Mojca Rož-
man in župan Miran Jurkošek. Ga. rav-
nateljica je zbranim predstavila učiteljice
ter novo pomočnico ravnateljice, go.
Anito Peršuh. Učencem je zaželela ve-
liko uspehov na njihovi šolski poti ter jih
igrivo povabila k ogledu presenečenja.
Še prej pa je besedo dobil g. župan, ki
je predstavil načrte z ureditvijo okolice
šole in šolskih prostorov. Po besedah
župana bodo letošnji prvošolci ena iz-
med tistih generacij, ki bo v prihodnjih
letih imela boljše pogoje za učenje.

Za prijeten začetek novega obdobja je
poskrbel tudi čarodej, ki je otroke do-
dobra nasmejal in otroci so se vidno
dobre volje v spremstvu učiteljic odpra-
vili v svoje učilnice.

Vsem prvošolcem želimo veliko uspe-
hov in prijetnih dni na osnovnošolski
poti.

Učiteljice prvih razredov

45

oktober 2020UTRINKI IZ OSNOVNE ŠOLE IN VRTCA

Nov atletski up v Štorah
Čas korone in poletne počitnice je Nikola Topić, učenec
8. a razreda OŠ Štore, izkoristil za intenzivne atletske tre-
ninge. Nikola je treniral pet- in večkrat tedensko pod vod-
stvom trenerskega tima Anice in Romea Živka v okviru AK
Kladivar Celje. Med počitnicami je bil dvakrat na pripravah
na Rogli, ob tem pa intenzivno igral tudi nogomet v nogo-
metnem klubu Kovinar Štore.
Trud se mu je obrestoval, saj je v soboto, 26. 9. 2020,
postal državni prvak v teku na 200 metrov. V nedeljo, 27.
9. 2020, pa je zmagal tudi v teku na 60 metrov. Čestitamo!

Karli Pintarič
Nikola Topić, novi državni prvak v teku na 200m z rezultatom
25,65 s na Prvenstvu Slovenije za pionirje U14 v Mariboru

Nikola Topić, novi državni prvak v sprintu na 60m z rezultatom 7,90 s na Prvenstvu Slovenije za pionirje U14 v Mariboru

46

Almini dnevi
na Svetini

Turistično društvo Štore
Udarniška ulica 10

3220 Štore
turisti@vstorah.si

POTOPISNA PREDAVANJA

Brezplačna potopisna predavanja bodo v Kulturnem domu Štore.

SVALBARD - v kraljestvu severnih medvedov
Sonja SALOBIR LINDSAY

Četrtek, 15. oktober 2020, ob 18. uri

Petek, 16. oktober 2020, ob 18. uri

ALAM KUH in DAMAVAND za telebane ali
2 bizgeca v Iranu Žiga BEDRAČ

Barbara POPIT

Sobota, 17. oktober 2020, ob 18. uri

GRENLANDIJA - največji otok na svetu

47

oktober 2020

Almini dnevi
na Svetini

Turistično društvo Štore
Udarniška ulica 10

3220 Štore
turisti@vstorah.si

VODEN OGLED RAZSTAV

BREZPLAČEN OGLED RAZSTAV BO V
KNEŽJEM DVORU V CELJU.

CELEIA - mesto pod mestom
Nedelja, 18. oktober 2020, ob 10. uri

GROFJE CELJSKI
Nedelja, 18. oktober 2020, ob 10. uri

©
 P

o
kr

a
jin

sk
i m

u
ze

j C
e
lje

©
 P

o
k
ra

jin
s
k
i
m

u
z
e
j
C

e
lje

48

Občina Štore, Društvo vinogradnikov in kletarjev Polič Štore,

Kmetija Kroflič in ŠKD Rudar Pečovje

VABIJO
 NA

MARTINOVANJE,
ki bo v sredo, 11. 11. 2020,

 od 15. ure dalje

pred trgovskim centrom Mercator na Lipi,

kjer boste lahko degustirali mlado vino.

VLJUDNO VABLJENI!

49

oktober 2020Občina Štore, Društvo vinogradnikov in kletarjev Polič Štore,

Kmetija Kroflič in ŠKD Rudar Pečovje

VABIJO
 NA

MARTINOVANJE,
ki bo v sredo, 11. 11. 2020,

 od 15. ure dalje

pred trgovskim centrom Mercator na Lipi,

kjer boste lahko degustirali mlado vino.

VLJUDNO VABLJENI!

50

ORGANIZATOR PRIREDITVE DOGODEK KDAJ KJE KONTAKT

O K T O B E R

ŠD KOVINAR - NOGOMETNI
KLUB

TEKMOVANJE V LIGI MNZ
 U 15

VSAK PETEK OD
AVGUSTA
DO 31. 10. 2020

NOGOMETNI
STADION NA LIPI IN
DRUGI KRAJI

kovinar.store@siol.net

ŠD KOVINAR - NOGOMETNI
KLUB

TEKMOVANJE V LIGI MNZ
U 13

VSAKO NEDELJO
OD AVGUSTA
DO 31. 10. 2020

NOGOMETNI
STADION NA LIPI IN
DRUGI KRAJI

kovinar.store@siol.net

ŠD KOVINAR - NOGOMETNI
KLUB

TEKMOVANJE V LIGI MNZ
U 11

VSAKO SOBOTO
OD AVGUSTA
DO 31. 10. 2020

NOGOMETNI
STADION NA LIPI IN
DRUGI KRAJI

kovinar.store@siol.net

ŠD KOVINAR ŠTORE -
BALINARSKA SEKCIJA

TEKMOVANJE V LIGI MBL

VSAK
PONEDELJEK OD
AVGUSTA
DO 26. 10. 2020

BALINIŠČE NA LIPI
IN DRUGI KRAJI

kovinar.store@siol.net

ŠD KOVINAR - TENIS SEKCIJA
KOSTANJEV TURNIR DVOJICE
IN ZAKLJUČEK LIGE DVOJIC
ZA LETO 2020

SOBOTA
17. 10 2020 ob
9. uri

TENIS IGRIŠČE NA
LIPI

kovinar.store@siol.net

TURISTIČNO DRUŠTVO ŠTORE
ALMINI DNEVI NA SVETINI:
POTOPISNA PREDAVANJA

ČETRTEK –
SOBOTA 15. 10.
- 17. 10. 2020
ob 18. uri

KULTURNI DOM
ŠTORE

turisti@vstorah.si
Emil 070 899 152,
Mojca 051 605 414

TURISTIČNO DRUŠTVO ŠTORE
ALMINI DNEVI: BREZPLAČNI
OBISK CELJSKIH MUZEJEV

NEDELJA
18. 10. 2020

CELJE
turisti@vstorah.si
Emil 070 899 152,
Mojca 051 605 414

TURISTIČNO DRUŠTVO ŠTORE NOČ ČAROVNIC NA PROSTEM
SOBOTA
31. 10. 2020

IGRIŠČE NA LIPI
turisti@vstorah.si
Emil 070 899 152,
Mojca 051 605 414

N O V E M B E R

DRUŠTVO VINOGRADNIKOV IN
KLETARJEV POLIČ ŠTORE

MARTINOVANJE –
STOJNICA NA LIPI

SREDA
11. 11. 2020
od 15.00 dalje

PRED MERCATOR
CENTROM NA LIPI

Stane Ferenčak
041 903 567

GLASBENA ŠOLA CELJE,
ŠTORE

JAVNI NASTOP
SREDA
11. 11. 2020

KULTURNI DOM
ŠTORE

Damjana Sevčnikar
041 358 707,
03/492 57 30

PLANINSKO DRUŠTVO ŽELE-
ZAR ŠTORE

POHOD NOVEMBER
ČEMŠENIŠKA
PLANINA

Betka

KOLEDAR DOGODKOV

V OBČINI ŠTORE 2020

51

oktober 2020KOLEDAR DOGODKOV

V OBČINI ŠTORE 2020

Organizator si pridržuje pravico do odpovedi prireditve.

D E C E M B E R

OSNOVNA ŠOLA ŠTORE NOVOLETNI BAZAR
TOREK
1. 12. 2020
ob 16.00

OSNOVNA ŠOLA
ŠTORE

Mojca Rožman
031/874-736

ŠPORTNO KULTURNO
DRUŠTVO RUDAR PEČOVJE

BARBARIN POHOD
SOBOTA
5. 12. 2020
ob 8. uri

PEČOVJE-TORBNI
DOL

Leonida Cmok Kačičnik
041 353 404

KONJENIŠKO DRUŠTVO ŠTORE MIKLAVŽEVANJE
NEDELJA
6. 12. 2020

PO OBČINI ŠTORE
konjeniskodrustvostore@gmail.com
Leon Reberšak
031 228 276

GLASBENA ŠOLA CELJE,
ŠTORE

JAVNI NASTOP
SREDA
9. 12. 2020

KULTURNI DOM
ŠTORE

Damjana Sevčnikar
041 358 707,
03/492 57 30

OBČINA ŠTORE, ŠKD RUDAR
PEČOVJE, ŠD KOVINAR ŠTORE
IN TD ŠTORE

PRAVLJIČNE ŠTORE - BOŽIČ-
KOVANJE NA PROSTEM

PETEK
18. 12. 2020
ob 16.00

IGRIŠČE NA LIPI
Občina Štore
03/780 38 44
obcina@store.si

TURISTIČNO DRUŠTVO ŠTORE,
ŠTORSKO PEVSKO DRUŠTVO
»OSTI JAREJ« IN
KUD FOLKLORNA SKUPINA
KOMPOLE

BOŽIČNI DOGODEK V
LAŠKI VASI

DECEMBER
2020

LAŠKA VAS »PRI
JOKU«

turisti@vstorah.si
Emil 070 899 152,
Mojca 051 605 414

KONJENIŠKO DRUŠTVO ŠTORE ŽEGNANJE KONJ
SOBOTA
26. 12. 2020

TEHARJE
konjeniskodrustvostore@gmail.
com Leon Reberšak
031 228 276

DRUŠTVO VINOGRADNIKOV IN
KLETARJEV POLIČ ŠTORE

ŽEGNANJE VIN V ŠENTJANŽU,
SVETA MAŠA

NEDELJA
27. 12. 2020

CERKEV SV. JANEZA
Stane Ferenčak
041 903 567

PIHALNI ORKESTER ŠTORSKIH
ŽELEZARJEV ŠTORE

TRADICIONALNI BOŽIČNO-NO-
VOLETNI KONCERT Z GOSTI

KONEC
DECEMBRA
ob 18. uri

KULTURNI DOM
ŠTORE

obcina@store.si
03/780 38 44

TURISTIČNO DRUŠTVO ŠTORE
SILVESTRSKI POHOD NA SRE-
BOTNIK

ČETRTEK
31. 12. 2020
opoldan

ZBOR V PROSTORIH
TD, UDARNIŠKA 10

turisti@vstorah.si
Emil 070 899 152,
Mojca 051 605 414

52

