

LOGAŠKE NOVICE

WWW.LOGATEC.SI - GLASILO OBČINE LOGATEC - LETNIK XLV - DECEMBER 2014 - ŠT. 12

GENERACIJE

STRAN 25-29

NUJNA MEDICINSKA POMOČ Z NOVO OPREMO

NOVO REŠEVALNO VOZILO V ZD LOGATEC

11. 11. 2014 smo v ZD Logatec slovesno prevzeli novo, že četrto reševalno vozilo. Slovesnosti sta se udeležila ministrica za zdravje ga. Milojka Kolar Celarc in g. Berto Menard, župan Logatca, ki sta bila poleg direktorice Zdravstvenega doma ge. Mateje Kunc tudi slavnostna govornika. Povabljeni so bili krajan Logatca, logaški gasilci, Policija Logatec, predstavniki obeh domov starejših v občini ter predstavniki zdravstvenih domov sosednjih občin. Prireditev so popestrili tudi učenci Glasbene šole Logatec. Po uradnem programu je direktorica ga. Mateja Kunc slovesno predala ključke novega reanimobila v roke izkušenemu reševalcu Mihi Ivančiču. Misli vseh prisotnih so bile ubrane. »Želimo si čim več uspešnih intervencij, prevoženi kilometri pa naj bodo varni.«

ZD Logatec pokriva območje logaške občine s 14.149 prebivalci in z radijem delovanja 25 km. V naš zdravstveni dom prihajajo poleg krajanov Logatca tudi prebivalci okoliških vasi, in sicer iz Rovt, Medvedjega Brda, Hleviš, Vrha sv. treh kraljev, Hotedršice, Grčarevca in Laz. Logaška občina leži na pomembni prometni cesti in železniški povezavi. Tako je za nas zanimiv tudi dobršen odsek primorske avtoceste z večjim počivališčem Lom.

Urgenca v našem zdravstvenem domu se imenuje NMP - Nujna medicinska pomoč Logatec. Njeni začetki segajo daleč v zgodovino, reševalno vozilo pa smo prvič dobili leta 1995. Ob nakupu prvega reševalnega vozila leta 1995 ZZZS Logatcu še ni priznaval programa NMP, zato je takratno vodstvo Zdravstvenega doma organiziralo 24-urno delovanje NMP iz lastnih virov. Delo voznika reševalnega vozila je financirala Občina Logatec, ostale stroške je nosil Zdravstveni dom sam. Prvo vozilo leta 1995 in drugo vozilo leta 2004 smo kupili s pomočjo krajanov, podjetij, obrtnikov in drugih donatorjev ter s sredstvi Zdravstvenega doma. Novembra 2008 je bil v Slovenji sprejet pravilnik o službi NMP. Zdravstvenemu domu Logatec je zavarovalnica prvič zares priznala dejavnost 24-urne NMP. Začeli smo delati kot enota 1B. Tej enoti pripada eno reševalno vozilo, vendar smo leta 2011 zaradi vse večjih potreb po nenujnih in sanitetnih prevozih dokupili dodatno reševalno vozilo. Večino sredstev za tretje vozilo konec leta 2011 je zbral Zdravstveni dom sam, 22 % pa je prispevalo Ministrstvo za zdravje. Od leta 2012, ko imamo prvič dve reševalni vozili, opravljamo tudi dobršen del nenujnih prevozov. Tako sami prepeljemo vse nujne in del nenujnih prevozov. Že vrsto let pri nenujnih prevozih močno presegamo letni načrt, ki nam ga dodeli zavarovalnica. Na razpolago imamo tudi osebno terensko vozilo urgentnega zdravnika z vso predpisano opremo.

NMP ekipa 1B ZD Logatec smo ekipa skoraj tridesetih mladih in živahnih ljudi, s posebnimi znanji s področja nujne medicinske pomoči, ki delamo 24 ur dnevno vse dni v letu. Delamo v skupinica po trije: zdravnik, šofer-reševalec in srednji tehnik ali diplomirani zdravstvenik. Tehniki imajo priznano nacionalno poklicno kvalifikacijo za poklic reševalec. Čez dan zdravniki in sestre poleg NMP delamo tudi redno delo v ambulantah. Ko dobimo nujni klic, enostavno stečemo iz ambulante v reševalno vozilo in odhitimo tja, kjer je treba ukrepati.

V zadnjem poldrugem desetletju smo bili priča velikemu napredku v medicini na področju urgentne medicine, zato se v kolektivu pridno izobražujemo na kongresih, tečajih in delavnicah. Pogosto

si sami naredimo tudi interne vaje, enkrat letno pa pripravimo skupno vajo s Prostovoljnimi gasilskim društvom Dolenji Logatec in s Policijo Logatec. Leta 2012 smo vadili tudi z Gorsko reševalno službo, z jamarji in s helikopterjem. Naši predstavniki ekip NMP se že nekaj let udeležujejo mednarodnega tekmovanja ekip NMP na Rogli. Leta 2011 smo bili na tem tekmovanju drugi.

Udeležili smo se državne vaje VLAK 2012, v kateri smo aktivno sodelovali v procesu slovenskih priprav na morebitno masovno nesrečo. V preteklih letih smo aktivno pomagali pri masovni nesreči na dolenski avtocesti in pri balonarski nesreči.

Naši zaposleni že vrsto let predavajo na tečajih prve pomoči in osnov reševanja učijo bodoče šoferje. Nekateri naši člani ekipe NMP so tudi požrtvovalni in sposobni prostovoljni gasilci. Le-ti se v reševanje pogosto vključijo tudi izven svojega rednega delovnega časa. Nujno pomoč zadnja leta nudimo tudi na prireditvah.

Pri našem delu poseben pomen dajemo varnosti. Tako smo mnogi vadili treninge varne vožnje na Vranskem.

Pri nas se kalijo študenti dodiplomskega študija medicine, zdravniki - specializanti družinske medicine, dijaki in pripravniki po končani srednji zdravstveni šoli ter študenti visoke šole za zdravstveno nego, saj ima naš zdravstveni dom dve mentorici za študente medicine, specializante družinske medicine in status učne ustanove za zdravstveno nego. Mlade med kroženji navdušujemo in usposabljammo tudi za delo v urgenci.

V letu 2013 smo sami posneli kratek film Tudi laiki lahko rešimo življenje pri nenadni srčni smrti. V filmu na mladosten in igriv način učimo gledalca osnov oživljanja in uporabe AED naprave. V zadnjih tednih smo pričeli s sklopom predavanj osnov oživljanja za laike in gasilce v občini Laze, kjer kot učno gradivo uporabljamo lani posnet omenjeni film.

Na četrto reševalno vozilo smo še posebej ponosni, saj je Zdravstveni dom nakup v teh turbulentnih časih izvedel iz lastnih sredstev. Razumevajoče vodstvo in zvezde so nam bile naklonjene. Stari avto je bil pošteno dotrajan, zato smo združili leta varčevana sredstva, znanje in ideje in si omissili novega. Njegova vrhunska oprema in očesu prijazna oblika podajata roko praktičnosti in funkcionalnosti avtomobila. Le-ta zagotavlja varno vožnjo tako kritično bolnim in poškodovanim kot tudi našim ekipam. Vozilo bo namenjeno predvsem za prevoze nepokretnih in bolnih pacientov na dogovorjene preglede k specialistom, hkrati pa je sodobno opremljeno tudi za posredovanje na nujnih intervencijah. Poleg udobne postelje avto premore še en sedež več kot smo vajeni pri običajnih reanimobilih. Sedeži so različni po obliki in namembnosti. Goseničar je na primer sedež za enostavno drsenje po stopnicah v blokih in večjih stanovanjskih hišah, tistega iz karbona na kolesih pa v avto porineš kar po klančini. S sedežem več bomo lahko delali še več in še bolje. Dnevno namreč povprečno posredujemo pri vsaj treh nujnih intervencijah in prepeljemo še več kot 10 nenujnih pacientov.

Ob slovesnem prevzemu novega reševalnega vozila naj poudarim, da se dela s sodelavci in novega avtomobila iskreno veselim. Nujne medicinske pomoči si v Logatcu brez tega avta praktično ne morem več predstavljati.

*Andrea Turk Šverko, dr. med., spec. druž. med.
Vodja NMP*

PRAKTIKUM 2-12

PISMA BRALCEV 13

ŠPORT 14

DRUŽBA 15-24

GENERACIJE 25-29

KULTURA 30-33

ZAHVALE 34-35

**Spoštovane občanke,
spoštovani občani,**

ponovno se izteka obdobje, ko tudi narava zaključuje svoj vsakoletni cikel, to je od pomladnega prebujenja, poletnega zorenja, jesenskega pobiranja plodov ter zimskega počitka in priprave na ponovno prebujanje.

Iztekajoče se leto pa je za našo državo pomembno tudi zaradi več volitev, katerih smo se državljanke in državljani udeležili zaradi prepričanja, da bodo »izvoljeni predstavniki ljudstva« na vseh ravneh končno pričeli z aktivnostmi, ki bi lahko našo »obubožano in ukradeno« državo popeljali iz globoke gospodarske krize. Lepih in praznih obljub je bilo resnično že več kot preveč.

Tudi narava nam je v letošnjem letu že večkrat pokazala svojo moč, ki pa se ji očitno brez sodelovanja in medsebojne pomoči ne bomo mogli več zoperstavljati. Vse bolj prihaja do izraza človeška šibkost in nemoč na eni strani ter nujna potreba, da resnično stopimo skupaj ter skušamo narediti vsakodnevno življenje znosnejše za vse, predvsem pa, da ustvarimo pogoje za boljše prihodnost mladih doma, to je v državi, ki je pomenila stoletni sen naših prednikov.

Pred nami so tudi božično-novoletni prazniki, to je čas, ki hkrati simbolizira konec in nov začetek. To so prazniki srečevanj, obdarovanj ter prazniki pričakovanja.

Izkoristimo ta čas kot priložnost in naredimo kaj dobrega za ljudi, ki so v stiski, ki so osamljeni, ki mogoče trpijo, pa si tega trpljenja ne znajo odvezati. Obdarimo jih s tistim, kar najbolj potrebujejo, pa naj gre le za topel stisk roke ali pa za prijazen nasmeh.

In tak odnos negujmo tudi v letu, ki prihaja, do vsakogar, s katerim bomo prihajali v stik v vsakdanjem življenju. Sobivanje in življenje nasploh bo na ta način postalo prijetnejše in bogatejše, pa naj gre za lokalno ali širše okolje.

Tako kot si bo narava v zimskem obdobju nabrala moči za novo pomladno prebujanje, se tudi mi, občanke in občani, v teh predprazničnih in prazničnih dneh vsaj malce zaustavimo, drug drugemu podarimo delček svojega časa ter se v medsebojnem druženju napolnimo z novo energijo.

Želim vam prijetno praznovanje praznikov ter vse dobro v letu, ki prihaja.

Berto Menard
župan

VARNOSTNI SOSVET SE PREDSTAVI

KAKO ČLANI SOSVETA PRISPEVAJO K VEČJI VARNOSTI V OBČINI

V novembrski številki smo predstavili delo Centra za socialno delo Logatec, Zavoda za vzgojo in izobraževanje Logatec ter Zdravstvenega doma Logatec. V pričujoči številki pa predstavljamo občinsko inšpekcijo in redarstvo občinske uprave občine Logatec, Osnovno šolo Tabor Logatec, Glasbeno šolo Logatec ter Osnovno šolo 8 talcev Logatec.

Predstavitev z osnovnimi podatki

Občinska uprava Občine Logatec, občinska inšpekcija in redarstvo, Tržaška cesta 50 A, 1370 Logatec.

Opis dejavnosti

Pooblaščenec uradne osebe organa so pristojne nadzorovati varen in neoviran cestni promet v naseljih, varovati ceste in okolje v naseljih in na občinskih cestah zunaj naselij, skrbeti za varnost na občinskih javnih poteh, rekreacijskih in drugih javnih površinah, varovati javno premoženje, naravno in kulturno dediščine, vzdrževati javni red in mir, izvajati inšpekcijski nadzor nad izvajanjem oziroma spoštovanjem zakonov in drugih predpisov.

Javna pooblastila

Občinski redar ima naslednja pooblastila: opozorilo, ustna odredba, izreči globo na kraju samem, ugotavljanje istovetnosti, varnostni pregled osebe, zaseg predmetov, zadržanje storilca prekrška in kaznivega dejanja, uporaba fizične sile, sredstev za vklepanje in vezanje ter plinskega razpršilca (prisilna sredstva). Inšpektor ima naslednja pooblastila in dolžnosti: opozoriti kršitelja, ugotoviti istovetnost osebe v zvezi z opravljanjem nadzora, odrediti ukrepe za odpravo nepravilnosti in pomanjkljivosti v roku, ki ga sam določi, izvesti postopke v skladu z zakonom o prekrških, izreči globo, naznaniti kaznivo dejanje ali podati kazensko ovadbo za kaznivo dejanje, ki se preganja po uradni dolžnosti, predlagati pristojnemu občinskemu organu sprejem ukrepov in odrediti druge ukrepe in dejanja, za katere je skladno z zakonom pooblaščen.

Pristojnosti

delovati skladno z Zakonom o prekrških, Zakonom o občinskem redarstvu, Zakonom o inšpekcijskem nadzoru in občinskimi odloki, ki ji dajejo pristojnosti in pooblastila, nadzorovati izvajanje Zakona o pravilih cestnega prometa, Zakona o cestah, Zakona o varstvu javnega reda in miru (v tistih členih, ki jo pooblaščajo) ter vseh drugih zakonov in odlokov, ki ji podeljujejo pristojnost nadzora, voditi prekrškovne postopke v skladu z Zakonom o prekrških z izdajanjem odločb in plačilnih nalogov v primerih kršitev zakonskih določb in občinskih predpisov iz svoje pristojnosti, voditi inšpekcijske postopke v skladu z Zakonom o inšpekcijskem nadzoru, odločati o ugovorih in zahtevah za sodno varstvo, katere kršitelji podajo na izdane odločbe o prekrških oziroma plačilne naloge.

Ukrepi

Opozarjanje kršiteljev, izrekanje glob in drugih sankcij v prekrškovnem postopku, preventivno delovanje na področjih, katera nadzoruje, odrejanje ukrepov za odpravo nepravilnosti in pomanjkljivosti, obveščanje o ugotovljenih kršitvah v medijih, naznanjanje kaznivih dejanj, obveščanje drugih organov o kršitvah iz njihovega področja.

Predstavitev z osnovnimi podatki

Osnovna šola Tabor, Logatec. Ravnateljica: Miša Stržinar

Opis dejavnosti

OŠ Tabor Logatec je javni zavod z vzgojno – izobraževalno dejavnostjo. Naše naloge in odgovornosti so poučevanje in vzgoja otrok, starih večinoma med 5 in 15 let. Pri svojem delu se srečujemo tudi s prestopki in prekrški različnih stopenj in posledic ter z vedenjsko problematiko, ki je lahko tudi posledica družinskih razmer.

Javna pooblastila in pristojnosti

V primerih, ko sumimo na nasilje v družini, se poslužujemo predpisanega protokola, ki ga predpisuje Zakon o preprečevanju nasilja v družini. V njem je navedeno, da mora vsakdo, zlasti pa strokovni delavci oziroma delavke v zdravstvu ter osebje vzgojno-varstvenih in vzgojno-izobraževalnih zavodov, ne glede na določbe o varovanju poklicne skrivnosti takoj obvestiti center za socialno delo, policijo ali državno tožilstvo, kadar sumi, da je otrok žrtev nasilja. V šoli najkasneje dan po prijavi sestavimo tim, ki poskrbi za učenca.

Ukrepi

V primeru različnih prekrškov šola ukrepa v skladu z zakonodajo, Zakonom o osnovni šoli in v skladu z internim dokumentom, Vzgojnim načrtom osnovne šole Tabor, v katerem so opredeljena polja soustvarjanja vseh zainteresiranih in meje občečloveške komunikacije, ki ustvarjajo predvidljiv in varen prostor. Vzgojni načrt je del Letnega delovnega načrta, ki temelji na ciljnih osnovne šole in se oblikuje v sodelovanju s starši, učenci in delavci šole. Sestavni del Vzgojnega načrta je tudi Hišni red, ki natančno opredeljuje kršitve ter posledice in odgovornosti ob neupoštevanju le-teh. Vsako novo šolsko leto predvidimo tudi preventivne dejavnosti. Sodelujemo s policijo in zdravstvenim domom ter PGD. Radi pa se dogovarjamo tudi z organizacijami (mladinsko druženo Brez izgovora) v katerih pri ozaveščanju osnovnošolske mladine sodelujejo gimnazijci. Pri vseh postopkih po potrebi seveda sodeluje tudi šolska svetovalna služba, psihologinja, ki aktivno sodeluje s Centrom za socialno delo.

Predstavitev z osnovnimi podatki

Glasbena šola Logatec, Notranjska cesta 4 (matična enota), 1370 Logatec. Dislocirani oddelki šole v Rovtah (poslopje »Stare šole« - I. nadstropje), Rovte 100, 1373 Rovte. Tel.: 01/7590 730. Faks: 01/7590 733 E: gslogatec@gslogatec.si Spletišče: www.gslogatec.si

Opis dejavnosti

Glasbena šola Logatec je javni vzgojnoizobraževalni zavod z nalogo izvajanja javne službe v javnem interesu, v katerem mlad in strokovno zelo dobro izobražen kolektiv poučuje v programih Glasba in Ples. Glasbena šola je navedena programa nadgradila še s svojim programom Drugih vzgojnoizobraževalnih dejavnosti, poimenovanim JRP (jazz-rock-pop) za vse tiste, ki jim izbira za učenje med številnimi klasičnimi inštrumenti ni dovolj. Organiziramo tudi koncertni abonma, na katerem se predstavljajo mladi umetniki iz Logatca, širne Slovenije in tujine. Že dobrih deset let ima Glasbena šola Logatec tudi svoj snemalni studio, v katerem snema in izdaja zgoščenke svojih učencev in drugih, zunanjih glasbenikov. Šola organizira tudi

poletne šole in prireja različne strokovne seminarje ter tečaje. Povezovalna politika je v Glasbeni šoli Logatec na zelo visokem nivoju. Šola redno sodeluje in se povezuje z drugimi glasbenimi šolami in društvi na lokalnem, regionalnem, državne in mednarodnem nivoju.

Javna pooblastila, pristojnosti in ukrepi

Ukvarjanje z glasbo in plesom ima številne dobre učinke na mladega človeka. Svetovni velikani iz glasbenega in filozofskega sveta so izrekli nekaj pomenljivih rekov, ki to samo potrjujejo. »Glasba je višje razodetje kot vsa modrost in filozofija.« (Ludwig van Beethoven) »V naravi ni najti nič lepšega in popolnejšega od glasbe. Ona usmerja človeka v globine njegove duše.« (Marij Kogoj) »Z glasbo je mogoče povedati več kot z besedami.« (Carl Maria von Weber) Glasbena šola Logatec vsako šolsko leto z opojem glasbe in plesa omreži cca. 400 mladih ljudi, ki številne urice svojega prostega časa in energije namenijo igranju in plesanju ter skozi doživljanje melodij in harmonij ponotranjijo in ustvarjajo svoj svet lepega. Ta svet lepega delijo s krogom svojih dragih. V glavah teh mladih, z glasbo »začaranih in očaranih« ljudi, nekako ni več prostora za razmišljanje o slabih dejanjih, tako za njih kot za celotno družbo. To pomeni, da lahko preko glasbe v Glasbeni šoli Logatec vzgajamo ljudi v dobre oz. boljše državljane - občane. Da pa se učenci med obiskom pouka povsem brezskrbno podajajo v svet glasbe in plesa, je za njihovo varnost Glasbena šola Logatec med drugim poskrbela z dobrim videonadzornim in alarmnim sistemom, ki pokriva notranjost in neposredno okolico šole.

Predstavitev z osnovnimi podatki

Osnovna šola 8 talcev Logatec. Ravnateljica: Karmen Cunder

Opis dejavnosti

OŠ 8 talcev Logatec je največja izmed osnovnih šol v občini Logatec. Vanjo je vpisanih okoli 650 učencev. V šoli je zaposlenih okoli 90 delavcev. Šolo vodi ravnateljica Karmen Cunder skupaj s pomočnico ravnateljice Jano Jureš. Svetovalni delavki Eva Hrovat Kuhar in Bojana Breznikar skrbita za pomoč in svetovanje učencem, učiteljem in staršem.

Javna pooblastila, pristojnosti in ukrepi

OŠ 8 talcev Logatec izvaja obvezni in razširjeni osnovnošolski program izobraževanja, ki traja 9 let. Obvezni program osnovne šole sestavljajo obvezni predmeti, izbirni predmeti in ure oddelčne skupnosti. Razširjeni program, ki ga mora šola ponuditi, vključuje podaljšano bivanje, jutranje varstvo, interesne dejavnosti, dodatni in dopolnilni pouk, ure za individualno in skupinsko pomoč učencem z učnimi težavami in nadarjenim učencem ter šolo v naravi. Poleg navedene dejavnosti šola izvaja še:

- oskrbo s prehrano za učence,
- organizira prevoz učencev na različne dejavnosti (dnevi dejavnosti, ekskurzije, tekmovanja)
- organizira različne prireditve, razstave,
- posebej organizira prehrano tudi za zaposlene ter zunanje odjemalce,
- prav tako pa lahko šola izven svojega delovnega časa oddaja lastne nepremičnine različnim uporabnikom,
- izvaja vzdrževalna dela na oprepi in zgradbah.

Dejavnost šole se šteje kot javna služba, katere izvajanje je v javnem interesu. Osnovna dejavnost šole je seveda obvezno 9-letno osnovno-

šolsko izobraževanje, ki ga izvaja po javnoveljavnem izobraževalnem programu, opredeljenem v Zakonu o financiranju vzgoje in izobraževanja ter Zakonu o osnovni šoli. Šola je v glavnem namenjena vzgoji in izobraževanju, vseeno pa v šolskih prostorih poskrbimo tudi za varnost učencev. Vsi zaposleni na šoli skrbimo, da pouk in prostočasovne dejavnosti potekajo nemoteno, brez negativnih posegov posameznikov. Učenci se na šoli lahko kadarkoli obrnejo na katerokoli odraslo osebo, ki mu bo zagotovila varnost. Še posebej pa za varnost posameznikov poskrbita svetovalni delavki. Njuna naloga je povezovanje med učenci, učitelji in starši. Strokovni delavci šole stalno skrbimo za permanentno izobraževanje, sledimo zakonodaji in upoštevamo nova pravila učenja in poučevanja v šolah. Naša primarna skrb je vzgoja in izobraževanje učencev, skrbimo pa tudi za zdrav, nemoten razvoj učencev v času obveznega izobraževanja. Svetovalna služba šole je učencem na razpolago za pomoč pri reševanju različnih stisk, vezanih na odraščanje, donose v družini ali odnose z učitelji. Na šoli izvajamo številne preventivne programe v sodelovanju z različnimi nevladnimi organizacijami in policijsko postajo Logatec. Sami ali v sodelovanju z zunanjimi sodelavci izvajamo projekte, kot so »prijateljstvo med razredi«, prostovoljstvo, učencem ponujamo trening obvladovanja konfliktov, vrstniško mediacijo, izvajamo delavnice proti trgovini z ljudmi in še številne druge preventivne dejavnosti.

Šola se trudi čim bolj sodelovati z okoljem in starši, največji poudarek pa dajemo učencem in njihovemu varnemu odraščanju.

Varnostni svet občine Logatec

- Dick Fosbury Zmagovalec skoka v višino na Olimpijskih igrah leta 1968 -

"Kadar kdo trdi,
da je nekaj nemogoče,
mu dokažite nasprotno"

MAZDA3 OD 13.990€.

SLEDITE ZGODBI DICKA FOSBURYJA IN MAZDE NA WWW.MAZDA.SI ALI [FACEBOOK.COM/MAZDASLOVENIJA](https://www.facebook.com/mazdaslovenija).

Povprečna poraba goriva: 3,9 - 5,8 l/100 km. Emisije CO₂: 104 - 135 g/km. Uradna vrednost emisijske stopnje: EURO 5b, EURO 6b. Specifične emisije NO_x: 0,0081 - 0,0605 g/km. Vrednost specifične emisije trdnih delcev pri dizelskih motorjih: 0,00035 - 0,00169 g/km. Število delcev pri dizelskih motorjih: 1,64E10 - 2,77E10 /km. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov. Slika je simbolna.

INTERCLASS CARS D.O.O.
Gorjupova 1, Ljubljana | tel: 01 2000 955 | www.interclasscars.si

DAN SLOVENSKE HRANE 2014

O POMENU LOKALNO PRIDELANE HRANE

Foto: arhiv občine Logatec

Otroci so si razstavljene dobrrote z zanimanjem ogledali.

Vlada Republike Slovenije je leta 2012 sprejela sklep o razglasitvi dneva slovenske hrane, ki se ga obeležuje vsako leto, tretji petek v novembru. Z dnevom slovenske hrane damo v Sloveniji pridelani hrani pomemben pečat. Glavni cilj oziroma namen razglasitve dneva slovenske hrane je bil podpora slovenskim pridelovalcem in predelovalcem hrane ter spodbujanje zavedanja in pomena domače samooskrbe, ohranjanje čistega, zdravega okolja, ohranjanje podeželja, seznanjanje mladih s postopki pridelave in predelave hrane in spodbujanje zanimanja za dejavnosti na kmetijskem področju.

Ta dan poteka tudi projekt Tradicionalni slovenski zajtrk, ko otroci v vrtcih in osnovnih šolah zajtrkujejo kruh, mleko, maslo, med in jabolka - vse domačega izvora. Namen projekta je izobraževati, obveščati in osveščati šolajočo mladino ter vzporedno tudi širšo javnost o pomenu zajtrka v okviru prehranjevalnih navad, pomenu in prednostih lokalno pridelanih živil slovenskega izvora, pomenu kmetijske dejavnosti in čebelarstva za pridelavo, okolje, gospodarske dejavnosti in za širše okolje. Pomembno je tudi splošno osveščanje mladine o pomenu zdravega načina življenja, vključno s pomenom gibanja in izvajanja športnih aktivnosti. Tudi v letošnjem letu se je Slovenskega tradicionalnega zajtrka udeležil logaški župan, g. Berto Menard, ki je zajtrkoval z otroci Vrta Kurirček, v enoti Pod Košem, kjer sta se zajtrku pridružila tudi ministrica za zdravje, ga. Milojka Kolar Celarc, in član Čebelarkega društva Logatec, g. Mihael Špeh, kasneje pa se je župan pridružil zajtrku tudi v OŠ 8 talcev. Več o tem v rubriki GENERACIJE.

Lokalna trajnostna oskrba je vodilo zagotavljanja varnega in zdravega prehranjevanja. Eden izmed strateških ciljev slovenske kmetijske in prehranske politike je zagotavljanje hrane lokalnemu prebivalstvu s trajnostnim izkoriščanjem domačih proizvodnih virov in pospeševanje ponudbe in povpraševanje po

kakovostni in zdravju koristni hrani, pridelani lokalno in na trajnostni način, ter s tem izboljšanje oskrbe prebivalstva z lokalno trajnostno pridelano hrano.

Občina Logatec se je v sodelovanju s Kmetijsko gozdarsko zbornico Slovenije - enota Logatec ponovno odločila, da pristopi k obeležitvi dneva slovenske hrane. V ta namen so bile na dan slovenske hrane, v petek, 21. novembra 2014, od 10. do 14. ure, na trgu pred cerkvijo sv. Nikolaja v Logatcu postavljene stojnice, na katerih so se s svojo ponudbo predstavili lokalni pridelovalci in predelovalci slovenskih dobrot: **g. Marjan Kranjc s Kalc** in **g. Andrej Fečur iz Logatca** sta se predstavila z mlekom in okusnimi mlečnimi izdelki, **g. Štefan Novak iz Žibrš** je ponudil slastne pekovske izdelke, **Kmetija Ceste s Petkovca** pa se je predstavila z odličnimi suhomesnatimi izdelki. Vsem sodelujočim se zahvaljujemo za njihov čas in korektno predstavitev svojih dobrot.

Občina Logatec in KGZS – enota Logatec

VABILO

na drugi del javne predstavitve strokovnih podlag za območje OPPN Starega mestnega jedra Dolenji Logatec, ki bo v sredo, 14. 1. 2015, ob 17. uri, v veliki sejni sobi Upravnega centra Logatec (I. nadstropje), Tržaška cesta 50 a, 1370 Logatec. Strokovne podlage obravnavajo širše območje okoli centra Dolenjega Logatca in so logična dopolnitev strokovnih podlag za ožje območje centra, ki so bile izdelane v maju 2014. Prostorske rešitve prikazujejo povezovanje centra oziroma 'srca' mesta z bližnjo okolico.

Vljudno vabljeni!

Foto: arhiv občine Logatec

OBČANI REPENTABRA ZA LOGATČANE

DVE POLNI VOZILI CIVILNE ZAŠČITE

Občani z Logatcem pobratene občine Repentabor so se vnovič, letos že četrty zapored, izkazali s solidarnostno akcijo zbiranja oblek, igrač, hrane in darilnih paketov pomoči potrebnim logaškimi družinam. V petek sta iz Repentabra pripotovali dve do vrha naloženi vozili civilne zaščite, logaški župan Berto Menard pa se je za prineseno iskreno zahvalil županu pobratenege Re-

Foto: Blanka Markovič Kocen

V petek sta iz Repentabra pripotovali dve do vrha naloženi vozili civilne zaščite.

pentabra Marku Pisaniju. »To je lepa gesta, ki nas še tesneje povezuje in nam daje lep občutek, da poleg nas še nekdo skrbi za naše težave,« je dejal Menard. Pobudo za akcijo je dala občinska uprava Repentabra, ob prostovoljcih civilne zaščite pa so v njej sodelovali še otroci iz vrta Antona Fakina in Osnovne šole Alojza Gradnika. Nabirka je tudi letos uspela, občani Repentabra so se odzvali še bolj množično kot prejšnja leta. »Akcija je bila zelo občutena, velika zahvala pri tem gre naši osnovni šoli in vrtcu te prostovoljcem civilne zaščite, ki so akciji izdatno pripomogli,« je ob predaji zbrane pomoči med drugim povedal repentabrski župan Marko Pisani.

Blanka Markovič Kocen

VOŠČILO

Krajevni odbor NSI Krščanski demokrati Rovte vošči vsem krajanom Rovt vesele božične praznike ter srečno novo leto 2015. Obenem se zahvaljujemo za vse prejete glasove na volitvah.

K.O. NSi Rovte Rafael Cepič

DEL SREDSTEV ZA AGREGATE BO POVRNEN

Občina Logatec je na Ministrstvo za infrastrukturo skladno s pozivom 21. marca 2014 poslala vloge za 115 agregatov in dokazila za porabljenih 312.103,87 EUR upravičenih stroškov. 2. decembra 2014 je prejela odločbo o povračilu 122.835,47 EUR, katere so bili na Občini seveda veseli, še bolj pa bi bili, če bi dobili povrnjena vsa upravičena sredstva.

Vlada Republike Slovenije je za povračilo upravičenih stroškov zaradi uporabe agregatov med trajanjem žledu med 30. januarjem in 10. februarjem 2014, namenila 800.000,00 EUR. Ministrstvo

je prejelo 263 zahtev za povračilo upravičenih stroškov, ki jih je bilo skupaj za kar 2.316.777,10 EUR. Glede na razpoložljivost sredstev, posameznemu upravičencu pripada samo del povračila. V primeru, da bodo v letu 2015 v državnem proračunu zagotovljena dodatna sredstva v višini 1,2 mio EUR, pa bo vsakemu upravičencu izdana dopolnilna odločba za povračilo še določenega dela sredstev, porabljenih za agregate.

Občinska uprava

Z DRUGE REDNE SEJE OBČINSKEGA SVETA

Glede na predvideni dnevni red 2. Redne seje občinskega sveta, ki je v prostorih občine Logatec potekala 26. 11. 2014, je bilo pričakovati, da seja ne bo dolga ter da bo potekala brez zapletov. Uvodoma so svetniki na mize prejeli popravljeno gradivo za imenovanje članov Odbora za urejanje prostora, varstvo okolja in infrastrukturo, Sklep o začasnem financiranju občine Logatec v obdobju januar-marec 2015. Župan pa je podal obrazložitev ter vabilo, naslovljeno na občinski svet, ki se nanaša na 200-letnico šolstva na Logaškem in 130-letnico prve šolske stavbe. Nato je bil sprejet sklep, da se o vseh komisijah in odborih glasuje javno na podlagi zaprtih list. Tako so svetniki potrdili popolno sestavo Komisije za mandatna vprašanja, volitve in imenovanja. Spomnimo, na prejšnji, ustanovni seji, je pri imenovanju petega člana komisije prišlo do nekaj zapletov

in sprejeta je bila odločitev, da se o petem članu glasuje na prihodnji seji. Tako bodo v mandatu 2014-2020 v omenjeni Komisiji sedeli naslednji predstavniki: Klemen Trpin, Eva Černigoj, Boris Hodnik, Peter Antičević in Rafael Cepič. Poleg omenjene Komisije pa so svetniki potrdili še sestavo statutarnopravne komisije (Zoran Mojškerc, Peter Antičević, Jasna Uršič Vodnik, Katja Stražiščar, Jurij Švajncer), komisije za vloge in pritožbe občanov (Anja Sedej, Dušan Jerina, Janez Podobnik, Marko Rupnik, Jure Šebenik), Odbora za družbene dejavnosti (Janez Ovsec, Anja Sedej, Dušan Jerina, Metka Rupnik, Jerca Korče), Odbora za gospodarstvo, kmetijstvo, turizem in finance (Janez Nagode, Jerneja Rupnik, Jasna Uršič Vodnik, Samo Venko, Nina Skvarča), Odbora za urejanje prostora, varstvo okolja in infrastrukturo (Angela Menart, Jana Štirn, Simon Žerjal, Andrej Perc, Ožbej Istenič),

Odbora za gospodarjenje z nepremičninami in opremljanje stavbnih zemljišč (Miran Obreza, Barbara Pellis, Boris Hodnik, Franc Rudolf, Jože Leskovec), Sveta za varstvo uporabnikov javnih dobrin (Anton Čuk, Mira Jurca, Andreja Vidmar), Nadzornega odbora (Nataša Gornjak Pejič, Marjan Gregorič, Klavdija Kenk).

Svetniki so o predstavniku lokalne skupnosti v svet Centra za socialno delo Logatec glasovali na podlagi odprte liste, izvolili pa so ga s tajnim glasovanjem. Potrebno število glasov je prejel kandidat Vladimir Lenaršič. Menard je sejo občinskega sveta, ki je tokrat trajala pičlih 45 minut, sklenil s povabilom na pomembne občinske dogodke, in sicer Gosarjev večer, 200-letnico šolstva na Logaškem ter ponovno odprtje bazena v Zapolju.

mag. Neža Sautet

SILVESTRSKI VEČER Z BORISOM KOBALOM

VABLJENI NA HUDOMUŠNO PREDSTAVO

Letošnje silvestrovanje bomo začeli v družbi hudomušnega Borisa Kobala v silvestrski predstavi Po mojem Slovenci. V sredo, 31. decembra 2014, se bomo nekaj pred 19. uro zbrali v Veliki dvorani Narodnega doma v Logatcu ter po uri in pol skupaj nazdravili prihajajočemu letu.

Kdo je Boris Kobal?

Marsikdo se najprej spomni na TV Poper, ko sliši ime Boris Kobal. Hudomušen, piker, zbadljiv ... a v bistvu je ta njegov obraz samo eden izmed mnogih. Boris Kobal je tudi izredno prijazen, topel in razumevajoč človek. Ni samo igravec, je tudi režiser in dramatik. 16. novembra 1955 se je rodil v Trstu in tam končal osnovno šolo, srednjo šolo Cirila in Metoda in 1974 leta maturiral na učiteljski šoli Antona Martina Slomška. Že v mladosti je gledališče vplivalo nanj, saj je bil tudi njegov oče igravec. Po končanem učiteljski šoli je odšel na AGRFT v Ljubljani in vpisal študij gledališke in radijske režije, študij je zaključil z režijo Ruzantejeve Moschete, diplomiral pa je leta 1996. Po končanem študiju je bil približno 17 let svobodni umetnik v različnih gledališčih kot režiser, igravec in pisec, predvsem kabaretov. Najprej je začel z delom v SSG Trst, kasneje pa je režiral v vseh slovenskih gledališčih, razen v Mariboru. Najpogosteje se je srečeval z ansamblom MGL, kjer je bil nato tudi direktor in umetniški vodja od 1997 do 2007.

Značilno za Kobala je, da se v svojih režijah nikakor ne želi izogniti aktualizaciji, in to predvsem politični. Kadar se odloči za klasične tekste, jih zanesljivo aktualizira in jim doda kanec, zanj tako značilnega, satiričnega tona. V ta sklop režij sodijo avtorji, kot so Goldoni, Linhart, Cankar, Ruzzante, De Fillipo ... Sodobnejšim avtorjem pa ob tej že znani noti dodaja še kanček teatralnosti (Jančar, Partljič, Lorca, Verč ...). Kobal se nikoli ni zadovoljil samo z režijami, ampak ga pogosto srečamo tudi kot igralca, bodisi v monodramah ali satiričnih kabaretihi. Pogosto sta njegov nastop ali avtorstvo njegovih kabaretnih predstav povezana s Sergejem Verčem. Nagrajen je bil za tekst Afrika ali Na svoji zemlji. Kot režiser in igravec se je predstavil televizijskemu občinstvu v satirični oddaji TV Poper. Na televiziji je bil tudi voditelj glasbenega tekmovanja Ema leta 2006.

V vseh oblikah svojega izražanja, kot režiser, igravec ali dramatik se nam vedno znova kaže kot prefinjen satirik, komik, in kritik življenja okoli sebe in nas, so med drugim zapisali na http://www.sigledal.org/geslo/Boris_Kobal.

Česa se lahko nadejamo v silvestrski predstavi?

Komedija Po mojem Slovenci pisca, igralca, satirika in režiserja Borisa Kobala je pripoved o človeku, ki skuša razmisliti o značaju Slovencev. Kmalu seveda ugotovi, da je to presneto težko delo, saj se hitro znajde v labirintu nasprotij in hudomušnih rezultatov, kot na primer v sledečem odlomku: »Slovenci in Slovenija ... ni nujno, da se ta dva pojma vedno ujemata. Slovenci so narod, ki si želi biti po nemško discipliniran, po drugi strani pa balkansko razposajen. Slovenci v Sloveniji ne čutijo domovine, ko grejo na tuje in slučajno slišijo Avsenike, se razjokajo od domotožja ...«. Zabavno zgodbo o našem vsakdanu sta scenarista Boris Kobal in Branko Završan napisala na podlagi tekstov tržaškega glasbenika Giorgia Gaberscika in jih prilagodila našemu prostoru. V dobro uro in pol dolgi predstavi v slogu »teatra canzone«, gledališča, v katerega monologu sledi pesem Borisa Kobala, na klavirju spremlja Polona Janežič. Dodatne informacije o predstavah bodo na voljo na spletišču občine Logatec v dneh pred posamezno predstavo, zato nas obiščite na www.logatec.si

Kako do vstopnic?

Vstopnice za silvestrsko predstavo (10 EUR) so na voljo na prodajnih mestih:

- Upravni center Logatec, recepcija, Tržaška cesta 50 A, 1370 Logatec, Tel.: (01) 759 06 00
- Knjigarna in papirnica DZS Logatec, Tržaška cesta 19, 1370 Logatec, Tel.: (01) 750 98 41
- Turistična pisarna Naklo, Tržaška cesta 17, 1370 Logatec, Tel.: (01) 754 15 18.

Lepo vabljeni.

Občinska uprava

KAM Z ODRABLJENIMI KARTUŠAMI IN TONERJI?

BREZPLAČNA ODDAJA V UPRAVNEM CENTRU LOGATEC

Se sprašujete, kam z odrabljenimi kartušami in tonerji? Gre za posebne vrste odpadkov, saj ne sodijo niti med mešane komunalne odpadke (črn zabojnik) niti med plastiko (moder zabojnik), temveč med nevarne odpadke. Če se vam doma nabirajo omenjeni odpadki, pa ne veste, kam z njimi, jih lahko prinesete v Upravni center Logatec, kjer jih lahko odložite v za to pripravljeno škatle na samem vhodu v Upravni center.

Zbrane odrabljene kartuše in tonerje prevzamejo predstavniki družbe Emstar, d.o.o., ki izvaja reciklažni program, med drugim tudi v korist Društva za pomoč trpečim in bolnim – Rdeči noski, to

so klovnovski zdravniki, ki so sicer profesionalni umetniki in obiskujejo bolne otroke v bolnišnicah.

Z oddajanjem kartuš in tonerjev v za to namenjene koše bomo pravilno ravnali z odpadki in s tem naredili nekaj dobrega za okolje, prispevali pa bomo tudi za nadaljnje delo Rdečih noskov. Več informacij o akciji zbiranja si lahko preberete na <http://www.recycling4smile.org/>, o delu Rdečih noskov pa na www.rdecinoski.org.

Občinska uprava

Foto: arhiv občine Logatec

Odrabljene kartuše in tonerje lahko prinesete v Upravni center Logatec.

BODI ZVEZDA – NE MEČI PETARD

UPORABA PIROTEHNIČNIH IZDELKOV JE LAHKO NEVARNA

Zopet prihaja čas, ko se vsako leto znova srečujemo s kršitvami na področju uporabe pirotehničnih izdelkov. Med najbolj moteče dejavnike uvrščamo uporabo pirotehničnih izdelkov, katerih glavni učinek je pok (petarde). Nepremišljena, nepredvidna in objestna uporaba pirotehničnih izdelkov pogosto povzroči telesne poškodbe (opekline, raztrganine rok, poškodbe oči itd.), moti živali ter onesnažuje okolje. Zdravniki se vsako leto srečujejo z različnimi poškodbami s pirotehničnimi sredstvi, od manjših opeklinskih ran, brez večjih funkcionalnih posledic, žal pa zelo pogosto tudi z obsežnimi in kompleksnimi poškodbami roke z dramatičnimi funkcionalnimi in estetskimi posledicami. Večinoma so poškodovane kosti in vsa mehka tkiva. Področje poškodbe je lahko zelo veliko, tkiva zmečkana in raztrgana ter lahko propadejo tudi kasneje. Pri otrocih so poškodovani rastni stiki kosti. Ker so rane umazane, je večja nevarnost okužb in zapletov po operaciji. V primeru amputacij pa replantacije največkrat niso izvedljive. Tudi izguba vida in/ali sluha sta lahko del nesrečne zgodbe nepremišljene uporabe pirotehničnih sredstev.

Prodaja in uporaba pirotehničnih izdelkov sta dovoljena vse leto, razen izdelkov, katerih glavni učinek je pok. Ti so podvrženi strožjemu režimu, tako pri prodaji kot pri uporabi. Prodaja pirotehničnih izdelkov kategorije 1, katerih glavni učinek je pok, je dovoljena le od 19. do 31. decembra, njihova uporaba pa je dovoljena samo v času od 26. decembra do 2. januarja. Prodaja, posest in uporaba ognjemernih izdelkov kategorije 2 in 3, katerih glavni učinek je pok (npr. petarde), je v Republiki Sloveniji strogo prepovedana. Ognjemetni izdelki kategorije 1 so izdelki, ki predstavljajo zelo majhno nevarnost, povzročajo zanemarljivo raven hrupa in so namenjeni uporabi v strnjjenih naseljih, vključno z ognjemetnimi izdelki, ki so namenjeni uporabi v stanovanjskih zgradbah in drugih zaprtih prostorih. Ne glede na to je izdelke, ki imajo glavni učinek pok, prepovedano uporabljati v strnjjenih stanovanjskih naseljih, zgradbah in vseh zaprtih prostorih, v bližini bolnišnic, v prevoznih sredstvih za potniški promet in na površinah, na katerih potekajo javni shodi in javne prireditve. Da bi letošnji prazniki minili brez poškodb, tiste, ki boste posegli po pirotehničnih sredstvih, prosimo, da upoštevate načela varne uporabe. Pirotehniko uporabljajte le tako, kot je to predvidel proizvajalec. Ne kupujte je na črnem trgu, saj ni zagotovila, da je varna. Ne uporabljajte je zunaj dovoljenega časa in le na krajih, kjer ne boste nikogar ogrožali oziroma kjer je njena uporaba dovoljena.

Varnostni svet Občine Logatec

NOVE »DOBRODOŠLE« LOGAŠKE OBČINSKE TABLE

SE POBRATENJA SRAMUJEMO?

V prejšnji številki sem prebral članek »Dobrodošli v občini Logatec!« avtorice mag. Neže Sautet. Prispevek nas seznanja s postavitvijo novih pozdravnih (»dobrodošlih«) občinskih tabel pri (cestnih) vstopih in izstopih na občinski meji.

Prav je, da se je končno tudi to uredilo. Žal pa ne povsem. Povsem se strinjam z avtoričinimi besedami: »Prav v lanskem letu smo v julijski številki Logaških novic med drugim poročali tudi o njih, o morebitni potrebi po njihovi dopolnitvi in/ali zamenjavi, pa o usmerjevalnih tablah za turistične znamenitosti v naši občini. Pa odziv ni bil ravno pozitiven; še več, naše pisanje je bilo razumljeno kot nekakšna kritika, češ, na občinski upravi tako ali tako nič ne delajo. Pa smo želeli le opozoriti, da so takšne stvari pomembne, saj navzven kažejo na to, kakšen odnos imamo v naši občini do vseh, ki vanjo vstopajo; takšni projekti so gotovo tudi prispevek k turizmu v občini.«

Spodobi se, da so na občinskih tablah na občinskih mejah navedene tudi pobratene občine. Taka je etika pobratimstev. Žal pri nas ni tako. Pobratimstvo pomeni, da nekdo slovesno obljubi bratovsko ljubezen osebi, s katero ni v krvnem sorodstvu. Po navadi je to posledica častnih dejanj. Podobno je s pobratimstvi med občinami. Vsaj nekoč je bilo tako. Pri zdajšnjih novih pobratimstvih med občinami gre bolj za projekt: »Pobratenje občin (ang. town twinning) je projekt, namenjen občinam iz različnih držav, da se povežejo in si tako izmenjajo izkušnje, si medsebojno pomagajo ter delijo primere dobre prakse. Pobratenje sledi zamisli o dolgotrajnem prijateljstvu dveh občin, na katero naj ne bi vplivale tako politične razmere, kot tudi ne občasne diference. Idejni začetki pobratjenja segajo v daljno leto 1951, ko je Jean Bareth, eden izmed ustanoviteljev CEMR (Council of European Municipalities and Regions), definiral pomen povezovanja občin kot razmerje med dvema občinama, ki stremita k enotni Evropi, se skupaj soočata s problemi in utrjujeta ter razvijata prijateljske vezi med njima.« Zanimivo, da je na spletni strani Skupnosti občin Slovenije, kjer sem dobil te podatke, na mestu, kjer je predstavitev Občine Logatec, še vedno star logaški občinski grb. Pa je odlok o grbu in zastavi sprejel Občinski svet Občine Logatec že na svoji 16. redni seji, dne 20. junija 2008.

Če na logaški občinski spletni strani v levem zgornjem kotu kliknemo zavihek »Dobrodošli« in potem »odpremo« občinsko publikacijo (v elektronski obliki) »Dobrodošli v Logatcu«, najdemo na str. 5 zapisano: »Občina Logatec

Razlika je očitna.

je od 11. 9. 1976 pobratena z Občino Gacko v Bosni in Hercegovini, od 20. 3. 1982 pa tudi z Občino Repentabor v Republiki Italiji.«

Torej pobratimstvo še vedno velja! Pobratimstvi z obema občinama sta nastali na podlagi humanih dejanj ob osvobajanju slovenskega ozemlja. Hercegovski partizani so pomagali osvobajati logaško območje izpod okupatorskih rok, 14 jih je padlo v Grčarevcu. Pri osvobajanju (nacionalno slovenskega) tržaškega ozemlja pa je padel rojak iz Laz, Franc Nemgar, komandant Bazoviške brigade. Pokopan je v vasi Col, ki je del repentaborske občine. Ko prečkamo mejo na Fernetičih, nas takoj na križišču ogromna tabla občine Repentabor vabi in obvešča, da je pobratena z občino Globasnica (Avstrija – Koroška) in Občino Logatec. Pri nas se žal tega sramujemo ali kaj? Repentaborski župan Marko Pisani in logaški župan Berto Menard sta 26. maja 2012 ob 30. obletnici pobratjenja občin s ponovnim podpisom potrdila Listino

o prijateljskem sodelovanju. Naslednje leto bo 70. obletnica osvoboditve Logatca. Prav bi bilo, da predstavnike pobratenih občin povabimo na praznovanje (ob tej priliki bi lahko Občina Logatec izdala publikacijo »Dobrodošli v Logatcu« tudi v jeziku, ki ga govorijo prebivalci občine Gacko. Če je že »Benvenuti«, »Wilkommen« ...Hm..). Vsaj do takrat bi pa že morali popraviti ali pa dopolniti logaške občinske table s pripisom pobratenih občin. Naj se že na vstopu v občino Logatec občuti ponos na pobratimstvo! Lep primer je npr. sosednja Občina Vrhnika, ki je pobratena z Občino Gonars (v Italiji, kjer so med 2. svetovno v koncentracijskem taborišču umirali Slovenci) in se to vidi tudi na njihovih občinskih tablah. Razlika med Logatcem in Vrhniko je očitna! Če ne bo sprememb, me bodo nove logaške občinske table še naprej asociirale na verze legendarne progresivne rock skupine Buldožer ...

Gvido Komar

BAZEN V ZAPOLJU SPET OBRATUJE

DELOVANJE BAZENA V CELOTI FINANCIRANO IZ OBRATOVANJA?

Vsi zaposleni v bazenu in vsi stroški dejavnosti se bodo po Prezljevih besedah financirali iz poslovanja objekta.

Zadnji novembrski konec tedna je sprejel prve kopalce, dober obisk je bil dokaz, da smo ta objekt potrebovali. Upravitelj Gregor Prezelj napoveduje zanimive programe.

»Kot poznavalec logaškega bazena, kjer sem bil že pred samo otvoritvijo leta 2005 zaposlen kot vzdrževalec, učitelj plavanja, reševalec iz vode, tehnični vodja in vodja poslovanja, sem konec oktobra z občino sklenil dogovor o sodelovanju in pomoči pri obnovi in zagonu bazena ter pripravi programov, ki bodo čim bolj zadovoljili potrebe in želje občanov ter prebivalcev Logatca in njegove širše okolice, pri tem pa predstavljali čim manjšo obremenitev za občinski proračun,« pojasnjuje Gregor Prezelj, strojnik in ekonomist z diplomo iz organizacije poslovanja sezonskih podjetij. Pogodba velja do konca šolskega leta, medtem pa naj bi bil objavljen tudi razpis za najem bazena.

Vsi zaposleni v bazenu in vsi stroški dejavnosti se bodo po Prezljevih besedah financirali iz poslovanja objekta. V dopoldanskem času bo bazen namenjen organiziranim skupinam (šolam, vrtcem, varstveno-delovnim centrom, društvom ...), ob popoldnevih pa bodo na voljo programi že uveljavljene Plavalne šole ščuka, ki bodo v tej sezoni še dodatno razširjeni, kot seveda tudi rekreativnim plavalcem in prostemu druženju na kopalnišču.

Konci tedna so družinsko obarvani z brezplačno animacijo za malčke in svetovanjem staršem o varnosti in prilagajanju na vodo. »Z društvom Dlan na dlan se dogovarjamo za izvajanje rojstnodnevnih animacij za otroke. Želimo pa si ponuditi tudi program nočnega plavanja kot zabave v slogu »Z glavo na zabavo«, namenjene mladim od 14. do 18. leta, ki predstavljajo najbolj zastopano populacijo v spektru vodnih dejavnosti,« napoveduje Prezelj, ki se z društvom Moj gib dogovarja za termine vodne aerobike in vadbe za seniorje v vodi.

Poleg bazena so 29. novembra vrata odprle tudi savne, ki so bile že v preteklosti dobro obiskane, in nova pridobitev - masažni salon. Otvoritve se je udeležil tudi logaški župan Berto Menard, ki ni skrival zadovoljstva: »Vnovično odprte bazena je pomembno predvsem zato, da se bodo najmlajši učili plavati, starejši pa se bodo lahko rekreirali. To je dodana vrednost kraju, tako za občane kot tudi v turistične namene,« je poudaril.

Blanka Markovič Kocen

KOLOFON

Logaške novice, glasilo Občine

Logatec

ISSN 03509281

Logaške novice brezplačno prejmejo vsa gospodinjstva v občini

Izdajatelj: Občina Logatec, Tržaška 50 A, 1370 Logatec

Odgovorna urednica: mag. Neža Sautet, e-pošta: neza.perko@logatec.si, logaske@logatec.si

Uredniški odbor: Janez Gostiša, Tanja Slabe, Metka Bogataj, Jure Vodnik, Luka Škrlj

Grafično oblikovanje in tisk:

TISKARNA SKUŠEK d.o.o., storitve, proizvodnja in trgovina, Vodnikova cesta 272, 1000 Ljubljana

Grafični koncept: Nicolas Sautet

Datum natisa: 17. 12. 2014

Naklada: 4.500 izvodov

Naslovnica: Srečanje otrok s tremi dobrimi možmi

Foto: Nicolas Sautet

Logaške novice izhajajo enkrat mesečno. Roki izida in oddaje prispevkov so objavljeni na spletni strani občine Logatec. Prispevki naj ne bodo daljši od ene tipkane strani, pisava Times New Roman, pt 11. Pisma bralcev so lahko dolga največ eno tipkano stran, pisava Times New Roman, velikost pisave 11 pt. Prispevke s fotografijami pošljite na poštni ali elektronski naslov. Prispevki naj bodo kratki in jedrnat, pripišite ime in priimek avtorja prispevka in fotografije ter kdo oziroma kaj je na fotografiji. Nepodpisanih prispevkov ne bomo objavili, uredništvo si pridržuje tudi pravico do krajšanja in neobjave prispevkov.

OBNOVA SPOMENIKA NOB V DOLENJEM LOGATCU SPOMLADI 2015

OBNOVA DELNO SOFINANCIRANA S SREDSTVI LEADER

Jeseni 2012 so izvajalci pričeli z vzdrževalnimi in obnovitvenimi deli na spomeniku padlim v NOB v Dolenjem Logatcu, ki sta ga zasnovala A. Bitenc in S. Batič in je bil javnosti predan leta 1958. V 54 letih se je na spomeniku in v njegovi okolici nabralo že toliko poškodb in sprememb, da je bila sanacija več kot potrebna. Največjo težavo je predstavljal podstavek, ki ni zdržal šeststonske teže spomenika, saj je bil preplitek in premalo močan. Zaradi razpokanega podstavka se je kip začel nevarno nagibati. Na kipu pa so bile prisotne nečistoče, obloge ter vegetacija. Svetle plošče, ki tvorijo preprogo do kipa, so se zaradi posedanja terena premaknile iz prvotne lege, na njih so se pojavile obloge, nekaj jih je popokalo, druge so bile poškodovane in odlomljene. Tudi kamniti tlak na širšem območju spomenika se je neenakomerno posedel, poškodovane so bile stopnice, močno je bil poškodovan zgornji cementni zaključek ograjnega zidu, betonskih stebričkov pa že dolgo ni več.

Obnova, ki jo bila delno sofinancirana s sredstvi pristopa LEADER, je bila razdeljena na dve fazi. Prva, ki je bila lahko opr-

vljena pred samo sanacijo črne točke (križišče magistralke z Rovtarsko in Tovarniško cesto), je že končana. Zaobsegla je obnovo kipa, preproge in zidu z napisom imen žrtev. V drugo fazo pa sodi obnova zidov, stopnišča in tlaka ter postavitve mejnih stebričkov proti magistralni cesti. Zadnji dve opravili bosta opravljeni spomladi 2015, saj je se zaključek ureditve križišča zavlekel v čas, ko vremenske razmere ne dopuščajo več podobnih posegov. S sanacijo območja spomenika pa je bilo treba počakati na zaključek ureditve križišča, saj bo treba nivo kamnitega tlaka prilagoditi nivoju cestišča in pločnika ter kolesarske steze, ki bosta potekala vzdolž spomenika. Da bi se voda morebiti ne nabirala ob vznožju kipa, je bil kip postavljen malce višje, prav tako kamnita preproga. V spomladanskih mesecih, ko bo vreme omogočalo zaključna dela tudi na območju spomenika, pa se nadejamo, da bomo po več desetletjih končno lahko zopet videli podobo tega spomenika z njegovim območjem približno tako, kot je bilo videti pred več kot pol stoletja.

Občinska uprava

NAPOVEDNIK

DELAVNICE, PREDAVANJA

30. december 2014, Grajski park Vitez v Logatcu:

Otroški zimski ŽIV-ŽAV

V Športni šoli Dlan na Dlan bomo poskrbeli tudi za otroško novoletno zabavo. Prireditev bo potekala v popoldanskem času, ko vas vabimo na prireditev s Teto zimo in na poskok v zimski napihljivi deželi. Več na info@dlannadlan.com.

Četrtek, 8. januar 2015 ob 19. uri, Narodni dom Logatec:

Mali in Burkina Faso – V deželi Dogonov (zahodnoafriška dogodivščina)

Potopisno predavanje

Org. in info.: Knjižnica Logatec, tel.: 01 7541 722

GLEDALIŠČE

29. december 2014, Grajski park Vitez v Logatcu:

Stand up s presenečenjem

Nasmejte se dogodkom preteklega leta in preživite zabavem večer v družbi komikov, ki vam bodo v večernih urah popestrili še tako mrzel dan. Več na www.dlannadlan.com

KONCERTI

31. december 2014, Grajski park Vitez v Logatcu:

Silvestrovanje

Vabimo vas na nepozabno silvestrovanje, pod velikim šotorom, kjer bomo z glasbeno skupino Calypso nazdravili še bolj aktivnemu letu 2015. Več na www.dlannadlan.com

Četrtek, 22. januar ob 19 uri, Narodni dom Logatec:

Natemago, etno glasba

Natemago je instrumentalno-vokalni trio, ki igra tradicionalno glasbo Balkana in bližnjega orienta. Ljudske pesmi in plesi so obarvani z veliko impro vložki, ki izvirajo iz samosvojega značaja in dajejo glasbi prvinski pridih.

Org. in info.: Knjižnica Logatec, tel.: 01 7541 722

ŠIRCOCI BOHKI - OBCESTNI KRIŽI V HRUŠICI

Pozoren popotnik pa tudi kolesar in nederkaško motorizirani, ki potuje iz Kalca mimo kmetije Gruden in mimo rimskega obzidja Lanišče proti gostišču Hrušica – Ad pirum in seveda naprej, bo streljal od kmetije, kmalu za ovinkom, ko se cesta začne vzpenjati proti Ruski rajdi, ob levem robu ceste opazoval lična lesena znamenja, križe, s kipcem križanega Kristusa, dvokapnim nastreškom, nekateri s tenko leseno steno za ozadje. Pod Kristusom v kovinskem okviru včasih gori sveča, ob vznožju so večkrat vaze, vzdrževane s sezonskim gozdnim ali vrtnim cvetjem. Nevpadljiv okras strmih klancev, ki vodijo v Hrušico, Podkraj, proti Colu in Ajdovščini. Lep spomin za vse tiste, ki se jim ne mudi in si vzamejo čas, da si pojasnijo skrivnosti in opazijo lepoto.

Prvo znamenje stoji v Grudnovem gozdu. Levo od križa vodi strma steza, včasih vlačna pot na Laniše. Pred kratkim ga je obnovil mojster Andrej, mizar iz Grudnove hiše. Kristus je bronast odlitek.

Drugo je na zemljišču postojnskih gozdarjev, nasproti zaselka samotne Bolčinove hiše, kjer so v času fašizma bile Italijanske kasarne. To znamenje je obnavljala Bolčinova Zofka skupaj z možem. Pred dese-

tletjem sta ga pozidala za večno. Trikotno steno iz obdelanih apnenih skal v cementni malti sta prekrila s špirovčki in kovinskimi strešniki. Strešnike je darovala firma Šušteršič, zidarske napotke pa Zidarstvo Hlevišar iz Strmice. Kristus je lesen, križ iz ostankov prejšnjega križa. Les je restavriran in zaščiten, kar sta kvalitetno opravila omenjena oba Bolčinova.

Tretje je na položnem delu ceste, brž za gornjim odcepom ceste za Bukovje, med dvema lipama. Kraju pravijo Pr' brunk, križu pa Mihcov, pa tudi Kenedijev križ. Znamenje je nastalo davno, ko je Mihcov oče, ki je bil furman, iz Fürštovega gozda vlačil bruna. Pa so se tu na začasni rampi posula in do smrti pomečkala pomočnika. Na tem križu je bila pod Kristusom v prozornem ovitku, izrezana iz revije, pripeta Kenedijeva fotografija. Znamenje je uredil cestar Širca Andrej, ki je to nekdanje makadamsko cesto vzdrževal od Kalca do Granate, kjer je logaška občinska meja.

Četrti križ stoji na zadnji strmini klanca v Pilu. Kolesarji s kapljo podkrajске krvi v žilah vedo, da je od Pivčanove hiše, ki pripada zaselku Hrušica. Postavil ga je Pivčanov oče, verjetno pred začetkom 1. sv. vojne. Prvotno je bil iz tisovega lesa, ki so

mu ga poklonili Fürštovi gozdarji, kakor je povedala njegova prijazna hči Ivanka Ipa-vec. Stoji na križpotju, kjer se od omenjene javne ceste odcepi gozdna pot, ki je bližnjica za v Novi svet.

Omenjam še znamenje Pri granati na desni strani ceste, malo dalje od Doma obrtnikov. Je spomin na prevoze iz Logatca na Soško fronto. Je tudi katastrska meja med logaško in vipavsko posestjo.

*Jože Omerzu, dipl. ing. gozd.
Logatec, Kalce 24 b*

DESUS NI ZDUS

V11. št. Logaških novic g. Vinko Aleksander nagovarja upokojence: »Naše interese zastopa in brani DeSUS.« Odločno ugovarjam! Funkcionarji DeSUS-a si res na vse načine prizadevajo podrediti upokojence za svoje interese in pri tem zlorablajo tudi Zvezo društev upokojencev Slovenije (ZDUS) in krajevna Društva upokojencev. Govorno spretni Erjavec, ki ima celo višjo plačo kot predsednik vlade, se dobrika upokojencem in jih straši, da bi brez njega pokojnine zmanjšali. Pa se v resnici pokojnine že zmanjšujejo! »Vse gre gor!«, položnice, cene blaga in storitev, vse je iz dneva v dan dražje; pokojnine pa ostajajo številčno na istem. Nobena pametna stranka ne bo še dodatno znižala pokojnin, saj je splošno znano, da je v prenekateri družini edini stalni dohodek prav pokojnina, ko so otroci brez službe in vnuki brez štipendij. Danes je pokojnina zgolj še socialni transfer in povodec socialnega miru v prezadolženi in vse bolj razprodani državi brez gospodarske in moralne vizije.

Vladajoči DeSUS res ni rešitev. To so ne nazadnje spoznali tudi volivci v naši občini, ki so se odločili za sposobnejše ljudi, ki vedo, da brez zdravega gospodarstva ni ne plač ne pokojnin ne razvoja zdravstva, šolstva, obrambnih struktur, naravovarstva, kul-

ture in športa. DeSUS je v vseh treh volilnih enotah dobil vsega 319 glasov (168 + 46 + 105) od 10704 vpisanih volivcev. Kaj naj še dodam(?)

Društvo upokojencev ima druge naloge kot biti podružnica DeSUS-a! Skupni interesi in druženje morajo prevladovati! Če pa ob poliču ali štefanu vina »pade« kakšna politična debata, je tudi prav. Saj smo levi, desni in bolj sredinski ljudje s svojimi izkušnjami, znanjem, premisleki, hotenji in željami. In ta različnost ne more biti razlog, da ne bi ob zlahtni kapljici ali pa brez nje skupaj »vrgli« partijo kart, šaha ali balinanja. Ali pa si v kakšnih toplicah pogreli od dolgoletnega dela otrdele ude.

*Peter Zidar
Klanec 9 B, 1370 Logatec*

ŠPORTNA ŠOLA DLAN NA DLAN

AKTIVNO VSTOPIMO V 2015

Izteka se aktivno športno leto 2014 ... Osrednja športna dogodka v letu 2014 sta bila zagotovo svetovno nogometno prvenstvo v Braziliji ter olimpijske igre v Sočiju. Prav tako so se v Španiji za naslove svetovnih prvakov borili košarkarji. Slovenija je poskrbela za deskarski svetovni pokal, smučarske skakalke v Ljubnem, tekmovanje gorskih kolesarjev v spustu na Pohorju ...in še mnogo več najdemo v športnem koledarju letošnjega leta.

Športne dogodke pa lahko pogledamo tudi bližje, kar v domačem Logatcu. Nogometna šola Logatec je pod okriljem Medobčinske nogometne zveze Ljubljana nastopala v ligi ter tudi prirejala svoje domače tekme na stadionu Sekirica. Cici plesalci, plesne šole Dlan na Dlan, so navdušili s svojim nastopom na Gregorjevem sejmu. Prav tako so se izkazali naši najmlajši obiskovalci gibalnih uric na Dlančkovem teku, ki je potekal v sklopu Festivala športa in zabave v Logatcu. Junija so se na ceste Gorenjega Logatca podali otroci na rolarjih in premagali svoj strah. Začetek jeseni pa sta zaznamovala nogomet na vodi in poskok z napihljivega gradu kar v šolske klopi. Vsekakor pa so športno leto zaznamovale Seniorke, ki bitko z modrejšimi leti odločno zmagujejo, TELO-vadke in seveda vsi gospodje, ki so z dvignjeno glavo odplesali vsa srečanja družabnih plesov ali salse. Koledar dogodkov in tekmovanj je bil enako pester tudi v Poletni šoli 2014. Leto se še ni izteklo, saj se bližajo novi nastopi mladih balerin in najmlajših plesalk. Vsekakor bomo zanje navijali. Ko se izteka staro in prihaja novo ... se ozremo

Foto: arhiv Dlan na dlan

V 2014 je bilo veliko športnih dogodkov.

nazaj ... ni nam bilo vedno lahko ... pa vseeno ... morda na koncu ugotovimo ..., da smo pripomogli k dobremu, storili nekaj neverjetnega in dosegli zmago! V spomin se nam bodo vtisnili dogodki, ki so nas zaznamovali, ljudje, ki so nam segli v dušo in zgodbe, ki bodo segale tudi v prihodnost. Veselimo se novega leta in z njim novih izzivov, novih dogodkov ter gibanja polnih dni. V zadnjem tednu letošnjega leta pripravljamo pester program. Zato vas vabimo, da skupaj z nami, v družbi Grajskega parka Vitez, aktivno vstopimo v novo leto 2015.

Tina Ž., Dlan na Dlan

ODBOJKARJI TUDI V SEZONI 2014/2015 Z ODLIČNIMI REZULTATI

Sezona 2014/2015 je za logaški odbojkarški klub že v polnem teku. Glede na lanskono sezono je v klubu prišlo do ne malo sprememb. Najbolj opazni stvari sta ponovno igranje moške članske ekipe v konkurenci 2. lige ter zamenjava glavnega trenerja pri ženski ekipi. Fantje so letošnjo ligo sicer začeli bolj mlačno in zgubili prva dva dvoboja, zato pa so v nadaljevanju s tremi zmagami z rezultatom 3:0 pokazali, da nastopanje v drugi najmočnejši ligi ni naključje in se odkrito spogledujejo z vrhom lestvice. Medtem ko je baza ekipe že nekaj let enaka in je dodobra uigrana, sta se letos ekipi priključila

tudi povratnik Alen Jereb ter bosanski mladinski reprezentant Nedim Cinac, ki sta le še dvignila nivo igre. Glavni trener ekipe ostaja domači strokovnjak Boštjan Martinčič; ta si prizadeva vzpostaviti dolgoročno bazo ekipe, ki bo lahko še dolga leta uspešno nastopala v konkurenci 2. lige. Generacije mladih visokih fantov pa uspešno prodirajo v članske vrste, tako da se za prihodnost naše odbojke ni bati. Na drugi strani pa dekleta nastopajo v 3. ligi pod taktirko novega trenerja iz Srbije, Saše Bandića. Domačim puncam ter dekletom iz Postojne, ki so že dlje časa pod logaškim okriljem, se je letos pridružila še

odlična Srbkinja Ana Bajić, ki je nesporna dodana vrednost ekipe. Članice letos v konkurenci 3. lige še ne poznajo poraza ter s prvim mestom na lestvici upravičeno ciljajo na zgodovinsko uvrstitev deklet v 2. ligo. Klub in vodstvo sta na uspehe obeh paradnih ekip izjemno ponosna in se že veselita novih tekem in izzivov. Obe članski ekipi bosta letos nastopala tudi v novih športnih dresih, tako da ob zvestih navijačih, ki pridno polnijo tribune, vabimo tudi vse ostale, ki bi si želeli ogledati tekme naših športnikov, ki ponosno zastopajo občino ter klub.

OK Logatec

PREMIERNA ZMAGA KADETOV V 1. LIGI

Po porazu v prvem kolu 1. Skl za kadete, so se kadeti KK Logatec prvič v zgodovini v prvoligaški družini predstavili pred domačimi navijači, nasprotnik pa so bili leto do dve mlajši košarkarji KK Union Olimpije, ki pa so v svoji kategoriji tako dominantni, da brez težav igrajo tudi proti starejšim nasprotnikom. Logatčani so na tekmi nastopili z le 7 igralci, saj si je Martin Stražišar dan pred tekmo izpahnil komolec (želimo mu uspešno okrevanje), mlajši člani te ekipe pa so se isti dan odpravili na turnir v Terme Dobrna. Kljub kratki klopi pa so Logatčani tekmo za-

čeli zelo odločno ter z agresivno obrambo in dobrim sodelovanjem nizkih in visokih igralcev ob polčasu vodili s 37:23. Ljubljancani pa se niso predali, z agresivno igro so se do zadnje četrtine domačinom povsem približali in tik pred koncem rednega dela tudi izenačili. Sledil je podaljsek, ki pa so ga Logaški kadeti z zbrano in zrelo igro dobili ter zmagali s končnim rezultatom 65:62.

Čestitke fantom za zmago!

Strelci za Logatec: Pristopnik 21, Šterbenc 13, Fortuna 4, Nagode 4, Mihajlovič 21, Koren 2
KK Logatec

Foto: Miran Antončič

Po podaljšku so logaški kadeti igro dobili s končnim rezultatom 65:62

BOMO ZMOGLI? – MISLIM, DA JA!

PONOVO TEČAJ PRVE POMOČI

Foto: Blaž Korenč

Oktobra in novembra so gasilci, vzgojitelji, učitelji in prostovoljci v organizaciji OZ RK pridobivali novo znanje iz prve pomoči.

Oktobra in novembra smo v organizaciji OZ RK Logatec pridobivali novo znanje iz prve pomoči gasilci PGD Hotedršica, Laze – Jakovica, Rovte, Vrh Sveti Trije Kralji, Gorenji in Dolnji Logatec, vzgojiteljice VVZ Kurir-

ček, učiteljici OŠ 8 talcev Logatec ter dva prostovoljca. Skupaj 23 tečajnikov. Tečaj prve pomoči za bolničarje je obsegal teoretično kot tudi praktično znanje. Dva meseca smo dvakrat na teden popoldneve preživljali oviti s povoji ali povezani s tra-

kovi ali kako drugače oskrbovani, saj smo teorijo preizkušali v praksi kar drug na drugem. Spet drugič smo si ob predavanjih pridno zapisovali.

Naučili smo se prepoznati nenadna obolenja, uporabljati AED ter nuditi TPO (temeljni postopki oživljanja), znamo oskrbeti rane, imobilizirati poškodovane dele telesa, zaustaviti krvavitev, namestiti poškodovane v pravilni položaj in jih pričvrstiti na zajemalna nosila.

Zaključni del tečaja je obsegal teoretični kot tudi praktični del izpita, ki smo ga uspešno opravili.

Svoje znanje in praktične izkušnje so z nami delili dr. Đaičeva, dr. Albrehtova, Urban in Lado Korenč (brez njega ne bi šlo) ter Anže Albreht, za kar se jim najlepše zahvaljujemo. Zaradi njihove predanosti smo se zelo veliko naučili. Upamo, da bomo pridobljeno znanje koristno, vendar čim manj uporabljali. Smo zmogli? – Seveda smo!

*Ekipa bolničarjev 2014
(Magi Jereb in Urša Špeh)*

OB SPOMENIKU PADLEMU BOMBNIKU

19. novembra 2014, mesec dni po postavitvi spominskega obeležja posadki strmoglavljenega ameriškega bombnika Liberator B-24, 41 29244, ki je na logaška tla padel 25. 2. 1944, sta tako lokacijo spomenika kakor lokacijo padca letala obiskala ameriški ambasador, Joseph A. Mussomeli in obrambni ataše v RS, podpolkovnik Todd A. Scattini. Srečala sta se z avtorjem spomenika, Raulom Semeničem, ki ju je popeljal na obe lokaciji ter jima zaupal detajle o dogodku izpred dobrih sedemdesetih let in posebnosti iz življenj članov, ki so preživeli. Oba visoka gosta sta bila izredno navdušena nad obliko spomenika ter z osebno noto in posebnim priznanjem ameriške ambasade, ki ga je osebno oblikoval ambasador Mussomeli, izrazila svojo zahvalo avtorju za tako častno dejanje, kot je počastitev spomina na njune rojake, ki so na slovenskih tleh izgubili življenja.◀

Renata Gutnik

Foto: Andrej Korenč

Oba visoka gosta sta bila izredno navdušena nad obliko spomenika. Od leve proti desni: Scattini, Mussomeli, Semenič

DRUŽINA - DOM IN VARNO ZAVETJE

KARITASOV KONCERT V ROVTAH 2014

Najlepše je, ko se človek lahko po napornem delovnem dnevu zateče v zavetje svojega doma, v objem svoje družine. V družini se stkejo najlepše vezi, nauči se najlepše besede in toplino družinske ljubezni je vredno razdajati okrog. Tako smo tudi na letošnjem Karitasovem koncertu, že 19. po vrsti, razdajali dobro voljo, pozitivne misli in radost druženja vsem, ki so 9. novembra sedeli v Domu krajanov v Rovtah.

Med navzočimi ni manjkalo predstavnikov iz cerkvenih in političnih krogov. Povabljeni so bili vidni predstavniki slovenske Karitas, pa duhovniki, med njimi seveda domači župnik Janez Petrič. Še posebej toplo pa je bil sprejet upokojeni bolniški župnik Miro Šlibar, ki ima izjemen čut za sočloveka, predvsem tistega trpečega. Prišel je tudi župan občine Berto Menard, poslanka DZ Iva Dimic, direktorica CSD Logatec Tatjana Milavec, direktorica ZD Logatec Mateja Kunc, predsednik KS Rovte Viktor Trček, ravnatelj OŠ Rovte Mitja Turk ter še mnogi drugi, s katerimi smo ta dan tvorili eno veliko družino. Dvorana je bila polna in pogled nanjo je bil osrečujoč.

»V družini sem doma« je bilo geslo letošnjega druženja. Tudi pesem najprej nastane v družini, pa čeprav je to le Ringa raja ali Nina nana. Iz malega pa zraste večje in

na koncu veliko. Mali plesalci so koncertu dali tisto ljubkost, kot jo dajejo otroci v družini. Spontanost, naravnost, nepokvarjenost. Kot mali robotki so, ti naši otročaji. Ples je kot nekakšen izraz radosti in veselja, da smo lahko skupaj, se imam radi. Miha Arhar je Rovtar, prihaja iz glasbene družine, kjer je glasba na jedilniku vsak dan. V skupino Gregorja Kobala iz Cola so ga povabili kot pevca in imenitno se je ujel s pevko, s katero sta predstavila čisto njihovo skladbo Igra narave, od Miheličev pa so si sposodili Škrnicelj kostanja. Tudi Čeponovi so družinska zasedba. Kar trije simpatični bratje ga sestavljajo poleg Matice in Luke ter pevke Martine. Deset let je že, odkar so prvič stopili na oder. Seveda je na njihovem repertoarju ljubezen na prvem mestu, kako tudi ne bi bila. Morda je fantom iz skupine Čepon zaigralo srce in so dobili metuljčke v trebuhu, ko so na oder stopila dekleta z zanimivim imenom Skrivnost. Bog ve, kaj skrivajo. Zagotovo ne glasbenega talenta, ki so ga več kot dobro dokazale. Kar tri so bile tudi sestre. Čisto v drugačen, skrivnostnejši svet, nas je popeljala ritmična skupina Odsev. Skozi svoje pesmi nam in svetu sporočajo, kakšno je njihovo prepričanje. Doma je potrebno, da delamo vsi za enega in eden za vse. To pravijo tudi tri dekleta iz

bližnje Zaplane, ki s pesmijo in videzom obogatijo marsikatero prireditev. Lepo za uho in oko. Da je ženska tista, ki navadno podpira več vogalov v hiši, je res. Tudi to je res, da so letošnji Karitasov koncert v veliki meri oblikovale ženske in dekleta. Monika in Danijela sta domačinki, ki ju glasba spremlja že od zibelke naprej. Znanata jo razdajati tudi okrog. Monikini prsti na frajtonarici so neverjetni. Le kdo ne bi zaploskal živahnim ritmom. Da smo bili kot ena družina, dokazuje tudi to, da so gostje prišli iz vseh vetrov Slovenije. Iz Tolmina je tako prišla simpatična Vanja Kuštrin, ki pravi, da bi zmogla vse. Maja Oderlap pa tudi ni od muh in je zmogla občinstvo pripraviti do bučnega aplavza. Le kdo je ne pozna, Veseljakove punce. Moški in ženska ustvarita družino. Tudi na odru se je slišal moški glas. Najprej tisti mladostni, navihan in igriv. Posodil nam ga je Mark Tivadar. Prekmurec, ki išče pot na glasbene odre, in verjamemo mu, da mu bo z delom in vztrajnostjo tudi uspelo. Tako, kot lahko uspehe v naših družinah pripišemo nenehnemu delu in vztrajanju. Ko človek raste, zori in pridobiva življenjsko kilometrino. Lahko pa se zgodi, da na tej poti zaide in naredi tudi napake, ki ga drago stanejo. Tega se bridko zaveda tudi Stane Vidmar. Za vihravo življenje in zablode, ki jih je doživel, mami prizadejal bolečino in vsekal globoke srčne rane, skuša pevec poiskati opravičilo v svojih pesmih, ki jih je posvetil mami. Že dolgo je ni več med nami, bolečina ob izgubi je huda, a časa zavrteti nazaj se ne da. Žal. Včasih se prepozno zavemo, kaj smo storili bližnjemu. Tudi nekaj solz je zameglilo marsikatero oko, predvsem mamam. A mame napake oprostijo, kako znajo biti močne, to je neverjetno.

Ko je na oder stopil, bolje rečeno sedel upokojeni bolniški župnik Miro Šlibar, smo lahko občutili, kaj pomeni biti preprost, a hkrati velik. Velik v svojih dejanjih in besedah. Rekel je, da želi biti med nami in ne nad nami, enak med enakimi, kajti tisti zgoraj ne loči med takimi in takimi. Poudaril je pomanjkanje pogovora in poslušanja v naših družinah in v življenju nasploh. Tudi darovanje drug drugemu in drug za drugega je vrlina, ki bi jo morali gojiti. Karitasovci so tisti, ki to znajo. Zahvalil se je vsem, ki so tako lepo pripravili koncert in tako naredili nekaj dobrega.

Foto: Metka Bogataj

Dekleta z zanimivim imenom Skrivnost niso skrivala glasbenega talenta.

Foto: Metka Bogataj

Ob upokojenem bolniškem župniku Miru Šlibarju smo lahko občutili, kaj pomeni biti preprost, a hkrati velik.

Tem besedam se je pridružil tudi župan Berto Menard, ki je dodal, da moramo deliti dobro in slabo. Če bi le en korak vsak storil do bližnjega, bi pomagali rešiti svet. Res je, samo en korak je potreben. Kajti pot se vedno začne s prvim korakom. Ali ga bomo zmogli narediti? Poskusimo!

Da smo srečni, nam ne pomaga sodobna tehnika, kakor je voditeljica, navihana in zgovorna Maja, večkrat poudarila. Ta velikokrat zataji, pomemben je predvsem človek. Skupaj z Jožetom sta povezala koncert v prijetno celoto, katere zaključek je pripadel družinskemu ansamblu Ferme. Vsi pri-

padajo eni družini. Navdušili so nas, tudi s tem, da so, preden so se pripeljali v Rovte, že naredili veliko dobro delo, saj so pomagali pri reševanju zaradi nedavnih poplav. Kmalu bi zamudili, a srčnost in pogum so jih pripeljali do nas. Hvala jim. Mladi harmonikarji z Vrha pa so dodali jagodo na torti lepega druženja. Vrhovski zvoki, kot so se poimenovali, so jo urezali kar po domače. Le še zahvala voditeljev vsem, ki so se za izvedbo trudili, in prispeli smo do konca. Preveč je vseh, da bi jih takole omenjali. Vsakemu posebej in vsem skupaj velja en velik HVALA. Vseeno pa je eden tisti, ki te niti skrbno vleče v pravo smer. To je Hieronim Kavčič, ki ni skrival veselja, da je zopet uspelo. Z mislimi je že v letu 2015, ko bo na vrsti jubilejni, 20. Karitasov koncert. Le koliko družin smo v teh letih že razveselili. To je nemogoče povedati. Lahko pa povemo, da smo darovali s srcem, to pa je tudi najbolj pomembno. Družinam risati nasmeh na obraze je nekaj, kar lahko nariše nasmeh tudi nam. Naučimo se deliti nasmeh, prijazne besede in ljubezen naokrog. Ne denar, ljubezen in dobrota bosta rešili svet.

Metka Bogataj

Z RAZSTAVO ADVENTNIH VENČKOV V PREDPRAZNIČNI ČAS

Logatcu so z otvoritvijo razstave adventnih venčkov stopili v predpraznično obdobje. V Cvetličarni Karmen, kjer so razstavo pripravili, se je zadnji novembrski torek opoldne zbrala množica ljubiteljev tovrstne umetnosti.

Po besedah uvodničarja Janeza Podjeda v Logatcu pred 20 leti adventnih venčkov skoraj niso poznali, letos pa sta lastnica cvetličarne, Angela Menart, in njena hči Karmen Gantar prikazali prave umetnine. Izdelovali sta jih kar polnih 14 dni!

Razlag pomena adventnih venčkov je sicer več. Kot je povedal Podjed, naj bi štiri svečke na venci pomenile mejnike: stvarjenje, učlovečenje, odrešenje in konec sveta. Po drugi razlagi pomenijo strani neba, po tretji štiri letne čase ...

Logaški župan Berto Menard, ki je prisotne pozdravil v priložnostnem nagovoru, je med drugim poudaril, da je predprazničnega vzdušja premalo in je treba na tem področju več narediti. »Prednovoletni prazniki popestrijo življenje, polepšajo težke, slabe trenutke,« je poudaril.

B. M. K.

Foto: B.M.K.

Razlag pomena adventnih venčkov je več.

NIČESAR NE OBŽALUJEM

POGOVOR Z METKO PAVŠIČ, MAGISTRO GOVORNEGA SPOROČANJA

Foto: Jan Turk

Metka Pavšič: »Življenje samo vedno poskrbi za to, da mi ni dolgčas. Dolgoročnih načrtov ne delam. Ni smiselno.«

Sredi novembra je kar nekako spolzela mimo nas gledališka predstava Idrijčanke Metke Pavšič *Ničesar ne obžalujem* v gornjelogaškem kulturnem domu. Predstava je nastala med njenim magistrskim študijem na AGRFT v Ljubljani. Z njo se je kasneje pogovarjal Jan Turk.

Metka, lahko opišete svojo življenjsko pot do uspešnega magistrerja 25. novembra letos?

Prvi razred OŠ sem končala v Idriji. Zaradi slabovidnosti sem šolanje nadaljevala v Zavodu za slepo in slabovidno mladino v Ljubljani. Zatem sem si pridobila izobrazbo zdravstvenega tehnika in pozneje opravila usposabljanje za poklic maserke. Končala sem še višjo šolo, kasneje tudi fakulteto za socialno delo v Ljubljani. In opravila pripravništvo. Med študijem sem se preživljala z masažo v kozmetičnem salonu Lidije Obid. Čeprav rojena Idrijčanka sem zaradi dolgoletnega bivanja in šolanja v Ljubljani zgubila stike z domačini in postala pravzaprav tujka. Delo v salonu me je spet povežalo z njimi. Lidija je pela tudi v zboru »Notranjska« pod vodstvom Janeza Gostiše in me vpeljala vanj. 15 let sem pela tam in doživela premnoge lepe pevske in življenjske trenutke, denimo vzpon na Triglav, in tople medčloveške odnose. Zatem sem se prostovoljno vključila v delo s starostniki, odgovarjala sem po telefonu za otroke ... Skozi prostovoljstvo in javna dela sem prišla do redne zaposlitve s polovičnim delovnim časom v domu upokojencev v Idriji. Ker pa me je poleg petja živo zanimala tudi gledališka igra, sem vpisala in zaključila še magistrski študij govornega sporočanja.

Kaj je vaše delo v Domu?

Zaposlena sem kot animatorka. Skupaj s kolegicami vodim pogovorne in pevske skupine, izdajamo časopis, skrbimo za prireditve in maše. Delujem v obeh enotah našega doma, v Idriji in na Marofu. Več kot deset let s sodelavkami zaposlenimi v domu upokojencev prepevam v vokalni skupini Vedrina. Vodi jo Darja Pavšič. Sodelovanje in medgeneracijsko povezovanje je v domu utečeno že dolgo, utemeljevali sta ga kolegici Vida in Ema.

Veliko je skupin in posameznikov, ki radi pridejo v goste k stanovalcem doma. Stanovalcev pa nikakor ne gre podcenjevati, četudi se ne odzivajo tako, kot se odzivajo delovno aktivni poslušalci. Imajo zelo izostren posluš in nezgrešljivo začutijo, če jih nastopajoči morebiti podcenjujejo, tako glede kakovosti izvajanja kot oblek, nagovorov, pogledov. Vsako publiko je treba spoštovati, ker jasno začuti iskrenost priprav in nastopa.

Če se vrneva k študiju. Zakaj ste se odločili za magisterij?

Ko sem delovala še kot predstavica za kulturo pri Zvezi slepih, sem se na seminarju retorike prvič srečala s profesorjem in mojim kasnejšim mentorjem na Akademiji, red. prof. Tomažem Gubenškom. Zatem še enkrat na retoriki za starejše. V tistem času se je odpiral študij oblika govora. Vpisala sem se. V letniku smo bili trije. Naletela sem na izredno lep, odprt odnos.

Zakaj pa predstava *Ničesar ne obžalujem*?

Pogosto sem poslušala radijske igre. Pri svojih 25 letih sem slišala to radijsko igro. Izvedba Jerce Merzel me je pretresla. Kasneje sem sodelovala v londonskem muzikalu, v katerem smo sodelovale štiri pevke z okvaro vida iz različnih evropskih držav. Nastop v westminstrskem teatru je bila posebna izkušnja, ki mi je pokazala, kaj sem se sposobna naučiti v 16 dneh. V predstavi sem solo odpekla dve pesmi, Lili Marlen in Je ne regrète rien, in še šest skupnih pesmi. Pri 31 letih sem se srečala z avtorjem tega dela, Vinkom Möderndorferjem. Vprašala sem ga, če bi bilo mogoče to radijsko igro postaviti tudi na oder. Odgovoril je, da je bila pravzaprav pisana za oder. Med študijem se je pokazalo, da je ta igra idealna zame kot igralko in pevko. Pevsko podlago sem dobila v Zavodu, kjer smo veliko peli. Sposobnosti sem razvijala v zborih, pa tudi skozi pouk v Glasbeni šoli. Tega sem se oprijela, da bi odpravila nenehno hripavost, posledico glasnega govorjenja in prepevanja v službi.

Predstavo je režiral prof. Gubenšek, pri scenski in kostumografski zasnovi so sodelovale izr. prof. Janja Korun, asist. mag. Tina Kolenik ter doc. mag. Jasna Vastl. Scenografija in oblikovanje svetlobe so bili v rokah Davida Orešiča, glasbena oprema Miloša Rebule, kostumografka je bila Rosana Knavs. Magistrsko delo je naslovljeno NIČESAR NE OBŽALUJEM - Proces nastajanja in analiza predstave. Za vse ostalo pa se moram zahvaliti neutrudni organizatoriki in vsestranski tehnični mojstrici Emi Brelih. Brez nje vse skupaj ne bi tako gladko in hitro potekalo.

Metka, kakšni pa so vaši načrti?

Življenje samo vedno poskrbi za to, da mi ni dolgčas. Dolgoročnih načrtov ne delam. Ni smiselno. Želim pa do pomladi čim večkrat ponoviti predstavo. Z likom ženske, ki ji avtor niti ne da imena, in je lahko katera koli ženska našega časa, ki se je – razosebljena - znašla v skrajni situaciji, v sobi policijske postaje za zaslišanje, se lahko poistovetim. Prepričana sem, da je v vsaki ženski nekaj, kar si želi zapeti kot izjemno pesem.

Ob koncu naj izrečem spoštljivo priznanje in iskrene čestitke za odigrano predstavo in želim, da bi jih bilo še mnogo, da se v njih izpoveste kot igralka in pevka, gledalcem in poslušalcem pa potrkate na občutljive srčne duri.

Jan Turk

KOMUNALNO PODJETJE LOGATEC PO LETIH IZGUBE Z DOBIČKOM

DR. BOŠTJAN AVER O IZZIVIH PRI VODENJU KP LOGATEC

Po odličnih poslovnih rezultatih logaške komunale, predstavljenih na seji nadzornega sveta sredi novembra, direktor dr. Boštjan Aver dobiček napoveduje tudi ob koncu leta. Dr. Aver, ki vsak dan prihaja v Logatec z Obale, je za Logaške novice spregovoril o izzivih pri vodenju logaškega komunalnega podjetja, ukrepih za preseganje izgube in vtisih v novem delovnem okolju. Za prevzem vodenja Komunalnega podjetja Logatec se je, kot pravi, odločil dobresedno v eni uri, na povabilo znanca, ker mu je to predstavljalo nov izziv v življenju, saj je do takrat večinoma delal na področju financ in računovodstva, in to v panogi bančništva in zavarovalništva.

V kakšnem stanju ste ob nastopu mandata prevzeli Komunalno podjetje Logatec?

Ob prevzemu vodenja podjetja, julija 2013, sem takoj začutil, da so zaposleni zelo strokovni, imajo veliko znanja, izkušenj in motivacijo za delo ter da želijo podjetju in s tem občanom dobro, saj jim hočejo zagotoviti čim nižje cene javnih storitev. Seveda pa je nenazadnje veliko odvisno tudi od samega direktorja in njegovega načina vodenja podjetja.

Kot veste, so bile v letu 2013 težave z izvajanjem zimske službe v smislu sledilnih naprav in bančnih garancij, ki niso bile zagotovljene. Nerešene so bile tudi številne odločbe, izdane s strani Inšpektorata RS za okolje in prostor glede odlagališča Ostri vrh, ki od julija 2009 ni imelo okoljevarstvenega dovoljenja in ga od Agencije RS za okolje (Arso) do danes še ni dobilo. Nenazadnje je na težave z odlagališčem opozarjalo tudi Računsko sodišče RS, ki je izreklo negativno mnenje. Poleg težav z inšpekcijami, izdanimi globami (teh je bilo okrog 30 tisoč evrov letno) in velikih tveganj z odlagališčem je imelo torej podjetje vse od vključno leta 2011 do maja 2014 tudi izgubo iz samega poslovanja, precej slabih oz. neplačanih terjatev ter s tem posledično včasih tudi likvidnostne težave.

Zame je bil takrat izziv predvsem to, da se težave z odlagališčem in negativnim poslovanjem podjetja čim bolj uspešno in hitro rešijo.

Kako ste razmere sanirali oz. pokrili izgubo? Tudi s podražitvijo cene storitev?

Ne, cene storitev gospodarskih javnih služb se v mojem dosedanem mandatu niso povišale. S pomočjo zaposlenih smo sprejeli

številne ukrepe, med njimi uspešno poplačilo neplačanih terjatev v višini okrog 40 tisoč evrov, neplačilo kazni za že izdane sklepe o izvršitvi Inšpektorata RS zaradi hitro izpeljanih popravljalnih ukrepov v zvezi z odlagališčem, na osnovi izvedenih ukrepov prejeta pozitivno mnenje Računskega sodišča RS, zamenjava prevzemnika mešanih komunalnih odpadkov s cenejšim na osnovi uspešno izvedenega javnega razpisa, pridobitev OVD za predelavo gradbenih odpadkov in še številne druge.

Ocenjeni učinki vseh izvedenih ukrepov v mojem mandatu znašajo za leto 2013 okrog 40 tisoč, za leto 2014 okrog 140 tisoč ter na osnovi že izvedenih razpisov in podpisanih pogodb za obdobje 2015–2016 okrog 150 tisoč evrov. Tako ocenjeni načrtovani in dejanski učinki že izvedenih ukrepov za obdobje julij 2013–2016 torej dosegajo okrog 330 tisoč evrov, kar je obravnaval tudi nadzorni svet na zadnji seji.

Ali gre poslovanje podjetja zdaj v pozitivno smer, kljub temu, da vam je žled letos povzročil velike stroške?

Res je, da ne moremo mimo ledene ujme, ki nam je v začetku leta povzročila nepričakovane stroške oz. izdatke v višini dobrih 60 tisoč evrov. Moram omeniti, da smo se vsi zaposleni v komunalnem podjetju ob teh izrednih razmerah zelo izkazali in prav ponesen sem se nekaj tednov vozil z Obale, saj smo dan in noč vsi zaposleni sproti reševali številne težave, ki so nas toliko bolj združile. Vsem sodelavcem bi se rad iskreno zahvalil za dobro opravljeno delo in veliko požrtvovalnost, ki so jo izkazali ob ledeni ujmi in nato ob poplavih. Nekateri so tvegali svoje zdravje ali celo življenje.

Poslovanje Komunalnega podjetja Logatec se je letos obrnilo v pozitivno smer in tako imamo sedaj do 30. septembra 2014 dobiček v višini okrog 50 tisoč evrov. Vsaj približno tak rezultat pričakujemo tudi do konca leta.

Kaj štejete za svoj največji uspeh v Komunalnem podjetju Logatec?

Predvsem to, da smo skupaj z zaposlenimi umirili spore z državo, tu mislim na Inšpektorat RS za okolje in prostor, Arso, pristojna ministrstva in druge inšpekcije ter Računsko sodišče RS, od katerega smo prejeli pozitivno mnenje na izvršene ukrepe glede odlagališča in poslovanja podjetja. Uspeh je tudi, da že skoraj leto in pol

Foto: arhiv osebni arhiv B. A.

Dr. Boštjan Aver je s sodelavci uspešno rešil poslovanje Komunalnega podjetja Logatec, ki po dolgem času izkazuje dobiček.

nismo dobili globe od teh državnih organov, prej pa je podjetje plačevalo okrog 30 tisoč evrov kazni na letni ravni. Omeniti je treba tudi, da smo kljub temu, da naše odlagališče nima okoljevarstvenega dovoljenja in je od avgusta 2013 dalje zaprto, znižali stroške na javni službi ravnanja z odpadki, uspešno izvedli številne javne razpise in s tem znižali stroške poslovanja.

Kaj bo z odlagališčem Ostri vrh?

Glede odlagališča imamo na Arso še aktivno vlogo za pridobitev okoljevarstvenega dovoljenja za aktivni del odlagališča. V začetku leta 2014 smo jo na poziv Arso dopolnili. Aprila letos smo na Agencijo, skladno z Uredbo, oddali tudi vlogo za pridobitev okoljevarstvena dovoljenja za čas zapiranja odlagališča in po njegovem zaprtju. Verjetno bo v začetku leta 2015 prišlo do združitve obeh postopkov in nato do začetka zapiralnih del na odlagališču, pred tem pa bo izveden javni razpis. Kot vse kaže, se bodo odpadki iz občine Logatec še naprej odlagali na drugih slovenskih odlagališčih z veljavnim OVD.

Kakšni so vaši načrti za prihodnost?

Cilj je vsekakor še izboljšati poslovanje komunalnega podjetja in predvsem uspešno rešiti odprte težave z odlagališčem Ostri vrh. Prepričan sem, da bomo s skupnimi močmi vseh deležnikov, tako zaposlenih, občine in občinskih svetnikov, zastavljene cilje tudi uresničili.

Blanka Markovič Kocen

»SODELOVANJE V LOGATCU JE LAHKO ZA VZGLED«.

POGOVOR Z G. DRAGICO KUTNAR

Sekretarka Območnega odbora Rdečega križa Logatec, gospa Dragica Kutnar, poudarja, da je potreb po pomoči, predvsem po paketih s hrano in plačevanju položnic, iz dneva v dan več. Vesela je, da vse humanitarne organizacije v občini odlično in usklajeno delujejo, tako da lažje in, kar je še pomembneje, hitreje pridejo do vseh, ki so pomoči potrebni.

Kako se je delo Rdečega križa v Logatcu spreminjalo v zadnjih letih?

Spremenilo se je predvsem v smislu, da je sedaj tukaj v pisarni nekdo več ali maj stalno prisoten. Jaz sem sedaj stalno zaposlena in se trudim, da sem, seveda kolikor mi delo dopušča, prisotna v pisarni. To je prva sprememba. Pred tem Območni odbor v Logatcu ni imel redno zaposlene osebe in so vse dejavnosti potekale več ali manj preko Centra za socialno delo Logatec, kolikor je bilo v njihovi moči. Druga pomembna sprememba pa je seveda v številu prejemnikov pomoči. Ko sem nastopila službo, je bilo upravičencev do hrane približno 100 družin, zdaj, po treh letih, jih je 160. Tudi oseb, ki jim pomagamo plačevati življenjsko pomembne stroške, položnice, je občutno več. Tukaj moram pohvaliti logaško občino, ki ima posluš in se trudi, da imamo sredstva, da lahko potrebe po paketih s hrano

pokrijemo. Potem so tukaj še razne zbiralne akcije, tudi v supermarketih so vozički s hrano in tudi tam se kar precej nabere, tako da te potrebe lahko pokrijemo.

Kaj je osrednje poslanstvo Rdečega križa danes?

Rekla bi, da je na veliko žalost glavno poslanstvo Rdečega križa danes razdeljevanje hrane in plačevanje položnic. Kot sem že rekla, v Logatcu imamo srečo in potrebe za zdaj še lahko pokrivamo. Veliko je tudi družin ali posameznikov, ki ne pridejo sami do nas, iz takega ali drugega vzroka, pa jih včasih mi sami obiščemo. Zopet moram pohvaliti logaško okolje, saj lahko rečem, da vsi deležniki na področju humanitarne dejavnosti odlično sodelujemo. Center za socialno delo, Karitas, Rdeči križ, Občina, Civilna zaščita, Društvo upokojencev. Večkrat se sestanemo in domenimo, kako, kje in na kakšen način bo kdo lahko pomagal. Tako da tukaj smo res usklajeni. Vsak zase smo namreč zelo omejeni, ko združimo moči, pa lažje pridemo do ljudi, ki so pomoči potrebni. Tudi na primer, ko gre za pomoč s šolskimi potrebščinami. Mi se dobimo, pregledamo, kje je kdo oddal prošnjo in kdo mu lažje pomaga, glede na njegove potrebe. Tako da smo na to sodelovanje lahko ponosni.

Kako pa območni odbor Rdečega križa, kot je logaški, deluje? Finančno, kadrovsko? Je dovolj prostovoljcev?

Kot sem rekla, jaz sem tukaj stalno zaposlena in sem v času uradnih ur večinoma v pisarni in tudi ostale dni sem nekje tukaj okrog. Ostalo delo pa seveda bazira na prostovoljcih. Jih je kar nekaj in jih moram ob tej priložnosti pohvaliti, res pa je, da bi radi, da bi se nam priključilo več mladih. Na tem področju je RK v Logatcu malo zaspal. To je tudi moja osebna želja, da bi se skupini Rdečega križa pridružili mladi, s svežo energijo in idejami. Na Osnovni šoli 8 talcev je skupina mladih prostovoljcev, na ostalih dveh bolj v povojih, ampak upamo, da bo tudi tukaj dosežen napredek. Prostovoljstvo sicer obstaja, vendar bolj v smislu medgeneracijskega sodelovanja, ne konkretno za Rdeči križ. In tukaj bi mi radi napredek, seveda je pa pomembno, da se v ustanovi, kot je šola, takega projekta loti oseba, ki je mlada, v letih ali zgolj po srcu. Nekdo, ki to dela z veseljem in prinaša sonce v skupino. Možnosti je kar nekaj, da na primer povabijo bolničarja na obisk, da se zbere skupina otrok in se jih pelje na Zavod za transfuzijsko medicino, veliko možnosti je, da bi navdušili mladino. Ampak za to je potrebna volja in pa seveda čas. Glede

Foto: Jure Vodnik

Dragica Kutnar, sekretarka Rdečega križa Logatec: »Kdorkoli želi kaj podariti, je vedno dobrodošel, da prinese in mi potem razdelimo naprej.«

dejavnosti na šoli je veliko odvisno tudi od Zavoda za šolstvo. S spremembo zakonodaje, ki določa, da lahko osebe, ki prejemajo socialno pomoč preko zavoda za socialno delo, vključimo kot prostovoljce Rdečega križa, računamo na nekaj novih prostovoljcev. A tukaj je seveda treba biti pazljiv, saj gre za občutljivo, zaupno področje dela. Mi bi radi, da bi za vsako področje našega dela imeli nekaj prostovoljcev. Glede prostorov nimamo težav. Prostore imamo zdaj že dalj časa tukaj, v kleti Upravnega centra. Prej smo imeli pisarno na Notranjski v drugem nadstropju, skladišče pa tukaj in to je bilo vse prej kot praktično. Predvsem pa je bilo naporno za starejše, ki so morali hoditi sem in tja, da smo uredili papirologijo in jim seveda razdelili potrebno pomoč. Tako da zdaj sta tukaj tako pisarna kot skladišče in je delo precej lažje in pa predvsem bolj prijazno do strank.

Kakšno pomoč vse nudi Rdeči križ? Kateri so še ostale dejavnosti, ki jih izvaja?

Kot že rečeno, največ pomoči razdelimo v obliki paketov hrane in pa denarno pomoč v obliki plačila položnic. Potem so še različne akcije, ko pomagamo pri nakupu šolskih potrebščin, letovanje otrok, starostnikov. Marsikaj se najde. Organiziramo krvodajalske akcije, potem tečaje prve pomoči tako za kandidate za vozniški izpit kot za različna podjetja in organizacije. V novembru smo zaključili tečaj usposabljanja za bolničarje. Interesa je bilo veliko, bi pa tudi tukaj poudarila, da je zelo pomembno to znanje obnavljati, izpopolnjevali. Ker tukaj gre tako za prostovoljce kot za pripadnike različnih organizacij, ki so dolžne določeno število ljudi usposobiti v ta namen. Mi bi radi, da bi se pridružili našim odličnim ekipam PP, ki v naši občini že sedaj delujejo odlično in bi se jim ob tej priliki rada zahvalila. Imamo tudi tečaje za vodje teh ekip. Dejavnosti je veliko, žal je pa primarna še vedno razdeljevanje hrane.

Torej je tudi potrebn največ po hrani in pomoči pri plačilu položnic?

Tako je. To sta dve področji, kjer je potrebn iz meseca v mesec več. Po hrano in finančno pomoč namreč ne morejo iti drugam kot v domačo občino, medtem ko greš po prvo pomoč ali na darovanje krvi lahko kamor koli.

Gospodarska kriza še traja. Se vam zdi, da je prinesla nove stiske ali je zgolj poglobila že obstoječe?

Gospodarska kriza je stisko ljudi močno poglobila in seveda pahnila v revščino in zelo težko situacijo številne, ki so pred krizo lahko sami poskrbeli za preživetje. Kriza se je tako poglobila, da je številnim danes manj nerodno priti po pomoč. Mi smo tukaj, da pomagamo pri tistem najnujnejšem, to je hrani in plačilu položnic elektrike, ogrevanja, to lahko pomagamo. Kakšni krediti in te zadeve, to ne gre. Mi ne smemo nikomur nakazovati denarja ali mu podarjati gotovine, lahko zgolj pomagamo pri plačilu položnic, seveda tistih, življenjsko pomembnih. Zdaj smo vsaj to dosegli, da lahko pomagamo tudi pri plačilu dodatnega zdravstvenega zavarovanja, včasih tudi tega nismo smeli, se ni štel kot življenjsko nujno, čeprav vemo, da k zdravniku skoraj ne moreš brez tega. Ko je človek enkrat v stiski, je psihično obremenjen, to prinese fizične težave in obisk zdravnika.

Prihaja praznični čas, čas obdarovanj. Se v tem času stiska ljudi še bolj pokaže? Imate kakšno posebno akcijo?

V bistvu niti ne. Poskrbeli bomo, da bodo stranke še pred prazniki dobile pakete s hrano, da ljudje ne bodo lačni. Zmeraj se potrudimo, da v tem času dodamo kakšno malenkost, igračko, sladkarije, slikanico za otroke, tudi tukaj v skladišču imamo vedno pripravljeno kaj malega, da tudi tiste najmlajše razveseli-

mo in jim polepšamo ta čas. Iz centrale smo letos dobili nekaj igračk, vsak odbor je na vsake toliko časa na vrsti, marsikaj kdo podari in mi poskrbimo, da to pride v prave roke. Kdorkoli želi kaj podariti, je vedno dobrodošel, da prinese in mi potem razdelimo naprej.

Kaj pa duševne stiske; ne toliko pomanjkanje materialnih dobrin, ampak predvsem človeške bližine, pogovora? Tudi tukaj lahko pomaga Rdeči križ?

Uradno ne, ker uradno moraš za tako pomoč imeti strokovno usposobljen kader. Je pa res, da je kar nekaj strank, ki občasno pokličejo, se oglasijo kar tako, za pogovor. Tukaj ne gre za svetovanje, strokovno pomoč, ampak človeški, prijateljski pogovor, da si nekdo olajša dušo. Teh potreb je ogromno in tudi tukaj bi bili strokovno usposobljeni prostovoljci zelo dobrodošli. Ko pride gospa do mene, se pogovarjava, mi med tem mogoče zloži ali razvrsti nekaj oblačil, je cela vrsta pozitivnih učinkov. Ni osamljena, meni je pomagala, na toplem je bila ... tako da, ja, stiske so tudi na tem področju velike in mi pomagamo, kolikor lahko, v kolikor je potrebna strokovna pomoč, pa mi nismo pravi naslov.

Kaj bi v tem prazničnem času sporočili bralcem, občanom?

Vsem želim, da bi lepo preživeli praznike in s pogumom vstopili v novo leto. In pa seveda, da bi se opogumili in vstopili v svet prostovoljstva.

Jure Vodnik

Predsednica OZ RK Logatec, gospa Silva Kranjc, je poudarila, da je »primerov socialne ogroženosti v logaški občini vedno več, zato skušamo na OZ RK Logatec prislulniti in pomagati vsem pomoči potrebnim, ki se s svojimi prošnjami obračajo na nas. Naše OZ RK obiskujejo ljudje, ki so v materialni pa tudi psihosocialni stiski, v katero jih je pahnila najpogosteje izguba dela, zgrešene naložbe ali bolezen.

Ljudje danes ne potrebujejo zgolj hrano in obleko ampak mnogo več. Potrebujejo našo pozornost, naše spoštovanje in upoštevanje, naše razumevanje in vedenje, da v stiski niso sami, da je kljub vsemu okrog njih veliko dobrote, le odpreti se morajo in jo sprejeti. To pa je večkrat težko. Težko je priznati sebi in drugemu, da je moja denarnica kljub mojemu delu in vsem mojim prizadevanjem prazna, da nimam niti za najosnovnejše, kar potrebujem.

Vsi ti ljudje so naša realnost. In sredi te realnosti polno drobnih lučk, ki svetijo v temo brezupa. To smo prostovoljci in dobrotniki, ki s pomočjo in v sodelovanju Občine Logatec in Centra za socialno delo Logatec nudimo pomoč in prinašamo vsaj malo upanja v brezup. Hvala vsem, ki se trudite razumeti in prinašate upanje.

Hkrati ob tej priložnosti vabim vse, ki čutite potrebo po pomoči sočloveku v stiski, da se nam pridružite. Naj bo ta svet, tudi zaradi vaše dobrote, v teh težkih časih, upanje za vse tiste, ki vas potrebujejo in zgled drugim, kako se lahko dejavno vključijo v ustvarjanje boljšega sveta.«

V LETU 2014 SMO SE SOOČILI Z VREMENSKIMI EKSTREMI

ŽLED, POPLAVE, POLETNI DEŽ IN MOČAN VETER

VDruštvo za raziskovanje vremena in podnebja na podlagi podatkov iz lastnih vremenskih postaj ugotavljamo, da je naslov pričujočega članka še kako na mestu. Notranjska je bila v minulem letu na udaru številnih vremenskih ujm, v besedilu pa opisujemo predvsem vremensko dogajanje v logaški občini.

Januar je statistično najhladnejši mesec v letu, letošnji pa se je začel z dolgim obdobjem pretoplega vremena, ki se je nadaljevalo še iz lanskega decembra. Na meteorološki postaji v Logatcu je bil v obdobju med 21. decembrom 2013 in 23. januarjem letos zabeležen le en dan z najnižjo dnevno temperaturo pod lediščem, na manj zatišnih legah v okolici Logatca pa je izostal tudi omenjeni hladen dan. Na ravni države je povprečna temperatura običajne razmere za to obdobje preseгла tudi za 5 °C. Prvi dve dekadi januarja sta bili torej nenavadno topli, temperatura zraka pa se je na zimsko raven spustila šele v zadnjem tednu meseca.

Februarski žled je po večini kriterijev presegel žled iz januarja leta 1997, ko je sicer tanjši ledeni oklep ob nižji temperaturi zraka Logaško občino oklepal dlje časa. Letošnji žled je zajel širše območje in s tem so bile razmere še težje obvladljive. Prekinjene so bile številne cestne povezave ter oskrba z električno energijo, moteno je bilo delovanje trgovin, nekaj časa so bile prekinjene tudi vse telekomunikacije. Debel žled je povzročil veliko škodo v gozdovih, iz okolice Logatca je znano poročilo o 7 do 9 cm debelem ledenem oklepu na drevju. Po podatkih uradne (ARSO) padavinske postaje v Logatcu je na obstoječo snežno odejo padlo okoli 160 l/m² padavin, večinoma v obliki podhlajenega dežja, ki je zmrzoval ob stiku s predmeti. Konec žledenja ni prinesel olajšanja prebivalcem ob Planinskem polju, ki so jih prizadele še kraške poplave.

Pretekla poletja so nas nekoliko razvadila z velikim številom sončnih dni in visokimi temperaturami, letošnje pa se je zasukalo v nasprotno smer. Količina padavin v poletnih mesecih sicer za te kraje ni bila izjemna, je pa deževalo zelo pogosto – padavine so bile zabeležene v natanko polovici poletnih dni. Svoje je prispevala še oblačnost in suše tokrat ni bilo občutiti – ravno nasprotno – tla so bila praktično ves čas dobro namočena.

Z večjim številom deževnih in oblačnih dni lahko povežemo tudi nižje temperature. Tako se letos najvišjih 32,2 °C, doseženih 11. Junija, v enem redkih več kot teden dni trajajočih obdobjih jasnega vremena to poletje, ne more kosati z rekordi preteklih dveh poletij, ko je bilo na primer lani avgusta doseženih izjemnih 37,7 °C. Prav tako se je letos temperatura le izjemoma povzpela nad 30 °C – petkrat zapored junija in še enkrat kasneje v poletju. V nadpovprečno vročih logaških poletjih pa je lahko število takih dni tudi do petkrat višje!

Poletje si bomo zapomnili tudi po vetrolomu, ki je zajel logaško občino. Vetrolom je bil posledica prehoda izrazite hladne fronte, ki je 21. avgusta prešla Slovenijo. Sunki vetra so na vremenski postaji Medvedje Brdo presegali 80 km/h. Veter je lomil in podiral drevje na območju Rovtarskih Žibrš, Petkovca in Zaplane. Odkritih je bilo nekaj streh na stanovanjskih in gospodarskih poslopijih.

Obilno namočena je bila tudi jesen. Samo v novembru je padlo dobrih 300 l/m², kar predstavlja šestino letne količine padavin. Prav toliko dežja je skupaj padlo tudi v septembru in oktobru. Zaradi večje količine padavin v krajšem času - 7. novembra je padlo kar 110 l/m² - in že tako velike nasičenosti tal z vodo je tudi v Logatcu prišlo do manjših razli-

Foto: Luka Likar

Žled je v letošnjem letu prizadel širše območje.

Foto: Martin Gustinčič

Poletni nalivi so bili pogosti.

Foto: Iztok Miklavčič

Posledice močnega vetra so bile marsikje vidne.

vanj in z njimi povezanih težav. Zaradi splošno pretople jeseni nismo dočakali prvih snežink. Še 10. novembra smo lahko hodili naokrog v kratkih rokavih, saj je bila najvišja temperatura tega dne kar 17,9 °C. Dolgo smo čakali tudi na prvo slano. Prvič je temperatura padla pod ničlo šele 25. oktobra, pa še to le za desetinko stopinje. Tudi najnižja jutranja temperatura letošnje jeseni je bila izmerjena konec oktobra, in sicer -3,4 °C. Negativno temperaturo smo namerili zgolj dvakrat v novembru in šestkrat v oktobru.

Društvo za raziskovanje vremena in podnebja

»DVIGNJEN OD TAL«

MATEJ PEČENIK

Foto: arhiv M. P.

Matej Pečenik: »Zlati rez je čudo narave, ki ga je ta ustvarila zaradi prijetnega pogleda.«

Vnjegovem slikanju se čuti kilometrina – kot se tej značilnosti reče – ti gibi, kot pravi, prihajajo iz njegove notranjosti. Slikarske poteze tako nezavedno napravi na način, ki je pravi. Njegov pristop k slikanju je res poseben: Najprej brez kakega koncepta ali skice zabriše barvo v platno. Nato – kot bi nekaj luščil – se mu izriše slika. Pristop ima modernistično noto, postopek je spontan in poudarja dogodkovnost ustvarjanja. Do končne slike ga pripeljejo notranji vzgibi, ki so nezavedni, včasih nerazložljivi in odražajo neko notranje stanje. K paleti ga pripelje notranja želja po slikanju, ko pa stisne barve in v roko prime čopič, je že, kot pove, »dvignjen od tal«. Včasih ga k ustvarjanju vzpodbudi delo kakega drugega slikarja: presunejo ga odnosi med barvami na kaki sliki ali njena svetloba. Vzpodbudi ga efekt same slike in ta občutek ostane v njem, dokler zaradi tega vzgiba ne začne delati na lastnem platnu. Matej Pečenik je hodil na privatno visoko šolo risanja in slikanja v Ljubljani. V prvih dveh letih jih v šoli še niso pustili uporabljati barv. Z barvami so delali, seveda, doma, v šoli pa so izpopolnjevali le črno-bele študije predvsem človeškega telesa. Risali so ljudi, predvsem akte, vsak dan. Če obvladaš človeško telo, pravi, si osvojil zlati rez, ki določa njegova merila. Če si osvojil ta razmerja, jih lahko najdeš povsod v naravi. Iz človeškega telesa lahko izhaja pri slikanju vsakega drugega lika. »Zlati rez je čudo narave, ki ga je ta ustvarila zaradi prijetnega pogleda, vse v naravi je napravljeno v tem smislu,« pove in dodaja, da naravi in njenim oblikam ter barvam ni česa dodati. V začetku

Foto: arhiv M. P.

Pečenika včasih presunejo odnosi med barvami na kaki sliki ali njena svetloba.

svojega slikanja je veliko hodil v naravo. Nekoč je v strašnem mrazu in sneženju začutil potrebo, da gre slikat na Cerknjsko jezero. Še zdaj se spominja, kako je tam, v beli prazni pokrajini in s snegom čez kolena pešačil do vode. Z nasmeškom pove, da ga je tam srečala znanka s svojim možem. Kar nista mogla verjeti, da v takih razmerah res nekdo slika ob jezeru – najprej sta mislila, da gre za ponesrečenca. Pečenik meni, da utegne biti živa izkušnja slikanja dragocena, da se to pozna na barvah, v zadnjih letih pa se je »okužil« z modernizmom in izhaja predvsem iz notranjih nagibov, ki seveda vedno prihajajo vanj tudi iz okolja, vendar ob tem prevladuje slikanje v ateljeju. Ta princip dopušča osebne interpretacije sveta in izražanje nezavednih dogajanj v posamezniku. Kot je priložnostno povedal njegov profesor Darko Slavc, lahko po tem princi-

Foto: arhiv M. P.

Do končne slike Pečenika pripeljejo notranji vzgibi, ki so nezavedni, včasih nerazložljivi in odražajo neko notranje stanje.

pu krošnjo, ki je sicer zelena, napraviš modro ali rdečo. Nadalje se sam odločaš o razmerjih med barvami in liki. Včasih ta postopek prekine s kakim realističnim portretom, ki jih z veseljem riše. Pri tem mu je izziv ujeti značaj osebe, ki ga skuša ujeti že takoj s prvimi potezami, zazna pa ga v pogovoru, že v nekaj izmenjanih besedah. Če ne opaziš karakterja, ki je tvoje rdeča nit – pove – se ob risanju portreta izgubiš.

Vsak slikar goji določen odnos do tradicije, predhodnikov, pa tudi sodobnikov. Matej Pečenik se navdušuje nad slikarji, kot je Kandinsky, nadalje nad članom logaškega društva likovnikov, Ukrajincem Belskim, Hrvatom Edom Murtičem in drugimi. Če slika, rad poslušša glasbo, najraje Rolling stone, ki mu dajo energijo za slikanje, poleg rocka pa spoštuje tudi druge zvrsti glasbe. V prihodnosti si želi obiskati še kakšen likovni muzej, občuduje včasih pozabljen ruske slikarje in samozavestno, neustrašno slikarstvo, ki si upa neobremenjeno uporabljati barvo in jo vehementno razdajati po slikah. Njegova želja je še izboljšati svojo likovno potezo prav v tej smeri, da pa je že zdaj edinstvena in učinkovita ter izpovedna, se lahko decembra prepričamo na njegovi razstavi v slaščičarni Kljukec, v Stekljeni galeriji Športne dvorane Logatec (kjer je vključen v skupno razstavo več avtorjev) in na njegovi razstavi v Ljubljani.

Ivana Zajc

ČLANI ZB NOB LOGATEC OBISKALI REPENTABOR

ŠE VEDNO DOBRO SODELOVANJE MED OBČINAMA

Člani Združenja borcev za vrednote NOB Logatec so v soboto 8. 11. 2014 na pobudo KO ZB Laze obiskali pobrateno občino Repentabor. Med njimi je bil tudi prvoborec iz Laz Jože Simšič – Jelen. Pridružila sta se jim je tudi župan Berto Menard z ženo. Najprej so se ustavili na pokopališču vasi Repentabor pri grobu komandanta XVII. Bazoviške brigade Franca Nemgarja iz Laz. Večino časa v drugi svetovni vojni se je bojeval skupaj s primorskimi vojaki za njihovo osvoboditev in prav pri zaključnih bojih za osvoboditev Občin in Trsta je v Repentabru sklenil svojo življenjsko pot. Na skromni slovesnosti je o padlem komandantu spregovorila predsednica ZB NOB KO Laze Nada Čamernik. Nato sta sledili recitaciji Branka Simšiča, ki je prebral pesem Rudija Čamernika Grob padlega borca, in Vande Lavrič, ki je predstavila lastno pesem Kaos smrti. Na grob in pred spomenikomoma žrtvam fašizma pri skalah nasproti pokopališču ter pri spomeniku padlim borcem sredi vasi so položili tudi cvetje. Sledilo je srečanje z županom Markom Pisanijem, ki poskrbi za to, da občina redno vzdržuje grob pokojnega Nemgarja. Nada Čamernik mu je ob tej

Foto: Brane Pevec

Nada Čamernik županu Marku Pisaniju izroča sliko Toneta Hasanija, ljubiteljskega slikarja člana KO ZB Laze.

priložnosti izročila sliko Toneta Hasanija, ljubiteljskega slikarja člana KO ZB Laze in zahvalo ZB NOB:

Leta 1980 so Lažani obiskali Repentabor, kjer so imeli skupaj z domačini komemoracijo, po njej pa še družabno srečanje, ki se je razvilo v pravo prijateljstvo. Naslednje leto so Repentaborčani vrnili obisk, še leto kasneje pa sta občini Repentabor in Logatec

podpisali listino o pobratenju. Nakar so se druženja nadaljevala vse do današnjih dni. V prijateljskem pogovoru sta župana poudarila, da so najpomembnejši osebni stiki prebivalcev obeh občin. Srečujejo se učitelji, učenci, športniki, kar pomeni, da se druženja nadaljujejo tudi med mladim rodod, ki kljub vedno večji jezikovni asimilaciji ne sme pozabiti na pravico do izražanja v slovenskem jeziku. Sicer pa Slovenija vzdržuje stike s Slovenci po svetu tudi na državni ravni prek ustreznega ministrstva. Kratko srečanje se je končalo z obljubo, da se kmalu zopet vidimo, vsekakor pa na svečanostih ob 70-letnici zmage nad nacifašizmom v Logatcu. Spominske slovesnosti v Repentabru so se s pozdravnim pismom spomnili tudi člani Vsedržavnega združenja partizanov Italije.

Brane Pevec

Foto: Brane Pevec

Repentabor 1: Spomenik Franca Nemgarja iz Laz, komandanta XVII. Bazoviške brigade.

GROB PADLEGA BORCA

Ko sem nekoč se sprehajal po gozdu,
zagledal gomilo sem iz prsti.
Med jamami kraškimi ob skalnem robu,
mlad partizan v zemlji leži.

Mirno počiva v zemlji domači
In ptički po drevju mu kratijo čas,
res, da je grobek v kraški globači,
a narod spominja padlih se vas.

Tiho postal sem in nemo sem gledal,
kako majhna cvetlica iz zemlje brsti.

Nima spominka, nima ni venca,
a sama narava mu grobek krasi.

Iz knjige Rudija Čamernika: SPOMINI

Vanda Lavrič: KAOS SMRTI
(31. 10. 2014 pri spomeniku padlim v Lazah in 8. 11. 2014 v Repnu)

Razkosana trupla mrtvih vojakov,
prestreljena telesa ukradenih otrok,
ki objemajo punčke iz cunj,
krvavijo na pobočjih hribov,
v naročjih senožeeti nepokošenih,
v rdeče obarvanih globinah tolmunov.

Sestradani črni vrani
v sklonjenih krošnjah brezlistih dreves
srepo prežijo na meseno gostijo
odtrganih udov, ugaslih oči,
v krik ujetih ustnic in
src umorjenih.

V postani zrak jekleno udarja
topi gom odmeva brezčasnih, oddaljenih
bitk in slutnja apokalipse sodnega dne.

Drugo modro nebo nad zemljo
se spreminja v sivo, pokajočo
raztrganino ozona prenapetih obzorij.

Na zelenem polju tisoči novih grobov
pestujejo žalost in tolažijo izjokane
oči, ko njihovih nedrij objem poboža
še zadnji dotik, poljub, sen slovesa.

Rdeči mak prekril je svet prekleti –
le kdo nam vas, preljubljeni,
je smel in mogel vzeti?

Se spomnite – še pomnite, tovariši?

POPESTRITEV KULTURNEGA DOGAJANJA V MESECU NOVEMBRU

1. FESTIVAL KAMIŠIBAJ V LOGATCU

Kamišibaj (kami - papir, šibai - dramsko gledališče) je japonska pripovedna tehnika zgodb in pravljic ob sliki na malem odru. Pripovedovalec okoli svojega lesenega odra zbere poslušalce, da ga dobro slišijo in vidijo ilustracije. Na Japonskem so imeli pripovedovalci lesene škatle na kolesih in se vozili od kraja do kraja ter pripovedovali zgodbe. V sredini meseca novembra se je v OŠ 8 talcev v Logatcu odvijal 1. festival Kamišibaj v Logatcu. Pripravili sva ga dve gledališki navdušenki Simona Kavčič in Simona Nagode pod mentorstvom Igorja Cvetka in Jelene Sitar, ki sta to gledališko tehniko prinesla v Slovenijo. Prvi dan festivala so domači ustvarjalci očarali otroke, starše, ravnateljico in župana z zgodbami iz lesene škatle. Predstavili so se gostje iz skupine Globalne lutke, ki si popestrijo učenje slovenskega jezika z miniaturnim gledališčem. Pokazali so nam, kako pomembno je premagati strah pred govorom v tujem jeziku. V lepi slovenščini so nam svojo pravljico povedali Olga Kuzmic iz Ukrajine, Almir Mehić iz Kosova in Djonas Ahmed Abdillah iz Komorskih otokov. Drugi festivalski dan smo začeli z izobraževanjem za vzgojitelje, učitelje, knjižničarje in navdušence. Predstavili smo gledališke tehnike, primerne za kamišibaj. Gledalci so z odprtimi usti poslušali vrhunske kamišibaje z gosti iz Novega mesta, Črnoljta ter dvema avtorskima zgodbama Jelene Sitar in Igorja Cvetka. Tretji - zadnji festivalski dan - so se nam na delavnici pridružili najmlajši. Na delavnici so sami narisali svojo zgodbo in ustvarili svoj mali kamišibaj. Z nagrajenim, zlatim kamišibajem iz Pirana, se nam je pridružila Špela Juhart ter drugi gostje. Zaključili smo s strokovnim de-

Foto: arhiv OŠ 8 talcev

V sredini meseca novembra se je v OŠ 8 talcev v Logatcu odvijal 1. festival Kamišibaj v Logatcu. Gre za japonsko pripovedno tehniko zgodb in pravljic ob sliki na malem odru.

lom: pogovorom o predstavah. Festival je obiskalo preko 300 otrok in odraslih, ki so bili so navdušeni. Že dolgo se v Logatcu ni slišalo toliko zgodbic in pravljic. Namen festivala je promocija stare japonske tehnike, ki spodbuja ustvarjalnost otrok in je odličien didaktičen pripomoček za starše, vzgojiteljice v vrtcih in učitelje v šolah. Tri dni se je pretakala posebna energija, ki so jo ustvarjalci podarili gledalcem. Naslednje leto v novembru vas dve Simoni vabiva na naslednji festival kamišibaja!

Simona Kavčič, Simona Nagode

MEDENI ZAJTRK Z MINISTRICO IN ŽUPANOM

OTROCI SPOZNAVALI POMEN LOKALNO PRIDELANE HRANE

November je mesec, ko se dnevi krajšajo, sončni žarki so redki in narava odhaja k počitku. Te jesenske dni pa nam z medom posladkajo čebelnice in poskrbijo, da ostanemo zdravi tudi v hladnih zimskih dneh. Petek, 21. november, pa je bil prav poseben dan. Začeli smo ga s tradicionalnim slovenskim zajtrkom v okviru projekta dneva slovenske hrane. Zajtrk je sestavljen iz kruha, mleka, masla, medu in jabolka. Uživali smo sadove narave in sadove pridnih rok naših kmetov in čebelarjev. Vsa živila, ki smo jih zaužili, so bila iz lokalnega okolja. Nobena hrana ni prepotovala več kot nekaj kilometrov. Tako smo skrbeli za okolje ter uživali zdravo, okusno in svežo hrano. Zahvala gre vsem pridelovalcem, kmetijam Fečur, Hladnik, Trpin, Leskovec, Petkovšek, To-

Foto: Jožica Gantar

Ministrica za zdravje je otrokom povedala, da je pomembno zajtrkovati ter uživati domačo kmečko hrano.

mazin, Kranjc in ga. Tadeji Fečur, ki nam je spekla posebno dober domači kruh iz krušne peči. Posebno praznično pa je bilo v enoti Pod Košem, saj so otroke iz skupine Gosenic obiskali ministrica za zdravje ga. Milojka Kolar, župan, g. Berto Menard, čebelar, g. Mihael Špeh in ravnateljica vrtca ga. Frida Rupnik, ki so skupaj z otroki pozajtrkovali medeni zajtrk, kar je projektu dalo še poseben pečat. Ga. ministrica je razveselila otroke s košaro domačega korenja in bučk, ki so zrastle na njeni njivi in jim povedala, kako pomembno je zajtrkovati in uživati domačo kmečko hrano. Tudi sama izhaja iz kmečke družine, ki si je sama pridelovala hrano. Tako bodo otroci poskrbeli za svoje zdravje in zobke.

Ves dogodek pa je posnela tudi RTV Slovenija. Poleg ministrice in ravnateljice so tudi otroci pogumno povedali v kamero, da je bil zajtrk res dober. Otrokom so se po enotah predstavili tudi čebelarji, ki so otroke navdušili. Iskrena zahvala gre vsem logaškim čebelarjem, ki so nam, tako kot vsako leto podarili domači med in zgibanke Čebelica - moja prijateljica. Vsem čebelarjem želimo dobre letine, ter veliko zdravja in veselja v čebelarstvu. Namen projekta je približati otrokom pomen zajtrka, prednosti lokalno pridelane hrane, varovanje okolja in navezati stike z lokalnimi pridelovalci in čebelarji. Vsekakor se ni končalo vse pri enem dnevu. V decembru se bodo veliko pogovarjali o sladkanju brez sladkarij, sami si bodo spekli piškote. Januarja se bomo pogovarjali o piramidi zdrave prehrane in pomenu pitja vode, ter si skuhal enolončnico iz repe, zelja. Ko pa se bo malo otoplilo, bodo obiskali čebelnjake in kmetije.

Veselimo se takih dni, saj se ob njem začnemo zavedati pomena zdrave, lokalne hrane, ohranjamo kmetije, varujemo okolje in predvsem smo zdravi in veseli.

Jožica Gantar, Vrtec Kurirček Logatec

20. FESTIVAL ZNANOSTI

SPOZNAVANJE MARIJE PERPAR, ZNANSTVENICE IN NARAVOVARSTVENICE

Vsredo, 8. 10. 2014, smo se v okviru izbirnega predmeta poskusi v kemiji (POK) učenci OŠ 8 talcev Logatec udeležili 20. Festivala znanosti v Ljubljani. Poleg zanimivih eksperimentov, ki so jih izvajali študentje pod mentorstvom Tomaža Ogrina iz IJS, in opisa najsodobnejših forenzičnih metod smo poslušali tudi predavanje dr. A. Kornhauser Frazer o uspešni znanstvenici in naravoslovki Mariji Perpar. Rojena je bila 1. januarja 1904 v Tolminu. V Ljubljani je študirala kemijo na katedri za Kemijo in kemijsko tehnologijo. Najprej se je kot profesorica zaposlila na Poljanski gimnaziji in gimnaziji Celje. Zaradi delovanja v raznih feminističnih gibanjih za emancipacijo in enakopravnost žensk je bila med vojno večkrat zaprta. Po vojni je napisala veliko učbenikov in kot redna profesorica za organsko kemijo in analizo na fakulteti »vzgojila« veliko kemikov. Vsakega je naučila 3 osnovne korake znanstvenega raziskovanja:

- objektivno opazovanje,
- izbor učinkovite metode in tehnike dela,
- sposobnost napovedovanja.

Bila je mentorica 15 doktorjem znanosti. Ob pedagoškem delu se je kot raziskovalka ukvarjala najprej s polisaharidi, kasneje pa je z industrijo in s farmacijo sodelovala pri raziskavah alkaloidov in barvil. Leta 1973 je dobila Kidričevo nagrado. Marija Perpar je bila tudi velika naravovarstvenica. Svoje študente je pogosto vodila v naše visokogorje in skupaj z njimi odkrivala lepote alpske-

Foto: arhiv OŠ 8 talcev

20. Festivala znanosti v Ljubljani so se udeležili tudi učenci OŠ 8 talcev iz Logatec.

ga sveta. Kljub strogosti in doslednosti so jo imeli študentje zelo radi, je predavanje zaključila njena študentka – doktorica kemije A. Kornhauser Frazer.

Maks Istenič, Arne Prosen, Luka Okorn in Gašper Verč

15. OKTOBER, MEDNARODNI DAN BELE PALICE

Otroci so imeli priložnost spoznavati, kako pomembno čutilo je vid.

Foto: arhiv OŠ Tabor

Bela palica je po vsem svetu priznana kot simbol slepote. Je zelo pomemben pripomoček, ki slepi osebi zagotavlja varno hojo. Hkrati je opozorilo drugim, da njen uporabnik ne vidi in ima zato posebne potrebe in pravice. Mnogi slepi bele palice ne želijo uporabljati, saj nočejo biti drugačni. Raje se v družbo ne vključujejo in tako žrtvujejo svojo samostojnost. Pa je to od nas, ki vidimo pošteno? Prav bi bilo, da bela palica postane nekaj vsakdanjega in ne posebnega. Prav bi bilo, da se slepi in slabovidni počutijo del družbe, v kateri živijo. Na Osnovni šoli Tabor smo ta dan obeležili tako, da so imeli učenci na posebni delavnici priložnost izvedeti več o življenju, težavah in preživljanju prostega časa slepih in slabovidnih oseb. S posebnimi očali, ki so omogočala različne stopnje slepote, so se lahko sprehodili po šoli in se tako skušali živeti v svet »teme«. Na delavnici so se učenci lahko igrali družabni igri spomin in človek ne jezi se, ki sta bili prilagojeni za slepe. Vse igre so se učenci igrali z zavezanimi očmi. Učenci so spoznali, da je vid izredno pomembno čutilo, preko katerega v večji meri doživljamo svet okoli sebe. Ker je vid tako pomemben, bi morali storiti mnogo več, da zdrav vid tudi ohranimo.

Saša Mivšek Jereb

DRUŠTVO UPOKOJENCEV LOGATEC

BISERNOPOROČENCI IN ZLATOPOROČENCI 2014

Ziveti in dočakati zlati jubilej svoje zakonske zveze ni vsakomur dano, zato je potrebno veliko srčne kulture in spoštovanja do svojega partnerja; zmote in pregrehe se mora oprostiti, dobre stvari gojiti. V čast nam je bilo, da smo v nedeljo 16. 11. 2014 povabili na krajšo slovesnost v prostore DU Logatec, vse naše člane starostnike ter biserno in zlatoporočence. Pogostili smo jih, pripravili kratek kulturni program in podelili plakete. Predsednik društva upokojencev Logatec Vladislav Puc je pozdravil goste, jim čestital in jim podelil plakete za častljivo obletnico, obenem pa jim zaželel zdravja in še veliko plodnega življenja. Biserno- in zlatoporočenci, ki so letos praznovali svoj jubilej, 60 ali 50 let zakonske zveze, so:

- Jože in Ivanka Cigale Karel in Marija Šinkovec (bisernoporočenci);
- Ivan in Kati Klavžar, Anton in Anamarija Maček, Alojz in Frančiška Rupnik, Stanko in Cilka Hodnik, Janez in Majda Grom, Stane in Marija Pakiž, Andrej in Tilka Trpin (zlatoporočenci).

Kako doseči in obdržati zakonsko zvezo med partnerjema v vseh letih burnega in čustvenega življenja, ohraniti trdno vez 50 let, ko sta se s prisego in podpisom zaobljubila v večno

Foto: Vinko Aleksander

Zlatoporočencem je čestital predsednik DU Logatec, Vladislav Puc.

ljubezen in zvestobo v boleznih in nesreči, dokler ju smrt ne loči? Besede je lažje izreči kot jih držati v tisočeri pasteh nezvestobe in vodenja s poti na stran poti. Verjeti je treba v svojega partnerja in se zavedati, da je srčna rana boleča in globoka ne glede na to, kdo jo stori. S tem je najsvetejše, kar je lahko, oskrunjeno, porušen je ponos. A vse solze se posušijo, vse srčne rane zacelijo in neprespane noči pozabijo. Srčna kultura in kult miselnosti, da ženska spada v kuhinjo in da je tista, ki vzgaja otroke, je z emancipacijo žena minilo, enakopraven status omogoča bolj pravično podelitev dela, tako doma kot v službi. Žena sicer še vedno nosi veliko večji del skrbi za vzgojo otrok, mož pa je glava družine in ni vedno lahko to nalogo opravičiti. Ni recepta za to, kako biti dober oče in mož, saj je to svet, v katerem se večno boriš za svoj prostor v družbi. Tu je zelo pomembna podpora žene, nesoglasja in pre-

piri samo slabijo zakon in so zelo slab zgled otrokom. Vrtiček, v katerem sta oba posadila svoje plodove, naj mož in žena skrbno negujeta. Kašne sadove bosta obirala, je odvisno od ljubezni in spoštovanja, ki sta ga ohranila na stara leta. To potrjuje trajno zvezo kot zgled vsem ostalim, ki ne znajo potrpeti, ko že prvi vihar v kozarcu vode zahteva ločitev. Dočakati zlati jubilej ni lahka naloga, zato kapo dol vsem, ki ste dokazali, da ste držali svojo srečo, vse obljube, in premagali vse viharje, ki jih verjetno nikjer ni bilo malo. Dotik in stisk roke partnerja pomeni, da se v ljubezni ni nič spremenilo, ostalo je spoštovanje, ki mu ni meja, samo srce ve, kje je bil prvi poljub, in kje bo poslednji ali kdo bo komu zapustil spomine. Iskrene čestitke vsem za vašo srečo in hvala, da jo lahko delimo z vami.

Vinko Aleksander

RAZSTAVA OB 200-LETNICI ŠOLSTVA NA LOGAŠKEM

Vdvorani Narodnega doma v Gornjem Logatcu je bila med 28. novembrom in 5. decembrom na ogled razstava ob 200-letnici šolstva na Logaškem in 130-letnici prve šolske stavbe v Logatcu.

Na razstavi so prikazali pregled razvoja šolskih pripomočkov, učiteljskega poklica oziroma njegovih priprav na pouk, fotografij, spričeval in različnih učnih pripomočkov od leta 1814 pa do danes. Manjkalo ni niti zvezkov, knjig in vadnic iz začetkov 20. stoletja. Najstarejše razstavljeno spričevalo je iz leta 1871 in je del zbirke Osnovne šole 8 talcev.

Razstavo so pripravili učitelji OŠ Tabor ob pomoči učencev, staršev in krajanov ter OŠ 8 talcev in OŠ Rovte. Otvoritveno slovesnost so s kulturnimi vložki popestrili Pevski zbor OŠ Tabor in dramska skupina OŠ Rovte, ki je zaigrala odlomek iz šolskega dne, ko se je poučevalo še v nemškem jeziku.

Ravnateljica OŠ Tabor, gospa Miša Stržinar, se je ob otvoritvi razstave zahvalila vsem, ki so pri njenem nastajanju kakorkoli pomagali in poudarila, da gre za prvo v nizu prireditvev praznovanja 200-letnice šolstva na Logaškem, ki se bo zaključila s svečano krajevno prireditvijo 6. februarja. Na vprašanje, če jo je številčen obisk na otvoritvi vendarle presenetil, je ravnateljica odgovorila: »Številčen odziv na razstavi je bil pri-

Foto: Jure Vodnik

Razstava ob 200-letnici šolstva na Logaškem in 130-letnici prve šolske stavbe v Logatcu je bila zelo bogata.

čakovan, saj smo namenili veliko pozornosti obveščanju o razstavi v samem kraju in v šoli. Veseli in ponosni smo, da se je otvoritve udeležilo veliko obiskovalcev. Razstava je izjemno bogata in kvalitetna, na kar so nas opozorili in pohvalili tudi iz arhiva RS in mnogi krajanjani.«

Jure Vodnik

NOVOLETNA TRŽNICA NA OSNOVNI ŠOLI TABOR

OŠ TABOR LOGATEC SE JE KRAJU ODPRLA

28. novembra v Gornjem Logatcu ni bilo zgolj slovesno ob odprtju razstave ob 200-letnici šolstva na Logaškem, ampak tudi že predpraznično veselo, saj je otvoritvi razstave sledila novoletna tržnica v prostorih OŠ Tabor. Novoletna tržnica, ki je potekala že drugo leto zapored, je bila letos kulinarično obarvana. S pomočjo številnih sponzorjev in kulinaričnih talentov učiteljskega zboru smo se obiskovalci lahko okrepčali, predvsem pa posladkali z raznovrstnimi dobrotami. Ob tem smo si lahko ogledali in kupili izdelke učencev, ki vsakič znova presenetijo s svojo iznajdljivostjo in estetskim talentom. Dogodek so dodatno popestrili učenci s plesnimi in pevskimi nastopi. Miša Stržinar, ravnateljica OŠ Tabor, je izpostavila dobrodelni pomen novoletne tržnice: »Novoletna tržnica, ki je bila letos kulinarično obarvana, je imela v prvi vrsti dobrodelni pomen v obe smeri. To pomeni, da je šola z donacijami in prodajo izdelkov dobila finančna sredstva za Šolski sklad OŠ Tabor Logatec, ki socialno ogroženim učencem omogoča udeležbo v nadstandardnih dejavnosti ter kvalitetnejše delo in življenje na šoli. Druga smer pa je ponudba in zahvala šole vsem obiskovalcem tržnice, da so se ob brezplačnih dobrotah lahko družili in doživeli utrip tržnice na naši šoli.« Ob tem je dodala, da se je šola z obema prireditvama kraju odprla in pokazala učinkovitost sodelovanja šole s krajem, ki je za razvoj in prepoznavnost tako kraja kot šole izjemno pomembna. »Naši učitelji, zaposleni in učenci se vsako leto odgovorno pripravljajo na ta dogodek in zaradi vztrajnosti in pripravljenosti, smo tako uspešni.«

Jure Vodnik

Foto: Jure Vodnik

Obiskovalci Novoletne tržnice so se lahko družili ob brezplačnih dobrotah.

ZVRHAN KOŠ IDEJ ZA BRANJE

OD NASVETOV ZA DOBRO BRANJE DO IZKUŠENJ OB PREBIRANJU KNJIG

20. novembra smo slovenske splošne knjižnice kot vsako leto praznovala naš dan. Ob tej priložnosti je bil obelodanjen spletni portal dobreknjige.si, ki ponuja enostavno iskanje kvalitetnega branja. Dobreknjige.si so plod sodelovanja novogoriške in koprške knjižnice, k sodelovanju pa je pristopilo še kar lepo število drugih splošnih knjižnic (med njimi tudi Knjižnica Logatec). Namen portala je bralcem omogočiti lažje iskanje dobrega branja. Knjižničarji se sicer trudimo vedno po svojih najboljših močeh bralcem svetovati,

se pa zgodi, da se zaradi velikega obiska ne moremo vsakemu posvetiti tako, kot bi želeli, zgodi se tudi, da vedno ne »zadamo v polno«. Dobreknjige.si ponujajo enostaven iskalnik, na katerem lahko nastavite, kako smešno, žalostno, zahtevno, neobičajno, nasilno, optimistično in nenazadnje kako dolgo knjigo želite brati. Knjige lahko tudi ocenjujete, komentirate itn. Namen portala ni le informirati temveč tudi spodbujati ljudi k branju kvalitetne literature. Prispevke oziroma priporočila ustvarjajo knjižničarji iz knjižnic, ki so se pridružile sodelovanju pri projektu.

Knjige pomagajo

... razumeti sebe, druge, svet, življenje ...

<http://knjigepomagajo.blogspot.com/>

Naj omenimo, da to ni edina oblika knjižnih priporočil, ki jo omogočamo v naši knjižnici. Poleg priporočil, ki jih lahko najdete v Logaških novicah ali pa kar v živo v naši knjižnici, ustvarjamo tudi blog Knjige pomagajo, katerega idejna zasnova se je rodila v naših bralnih krožkih. Spoznali smo namreč, da se nas nekatere knjige še posebej dotaknejo, nam spremenijo pogled na življenje, nam pomagajo v določenih življenjskih situacijah itn. Zato smo se odločili te izkušnje deliti tudi z drugimi oziroma tudi bralce, ki se krožkov ne udeležujejo, povabiti k deljenju podobnih izkušenj. Več si lahko preberete na spletni strani knjigepomagajo.blogspot.com.

V zimskih mesecih so večeri dolgi in kaj je lahko še lepšega, kot da se s skodelico omamno dišečega čaja in dobro knjigo zleknemo na kavč, medtem ko zunaj narava zmrzuje ... Da bi našli ravno pravo knjigo zase, pa vabljeni na spletni strani Dobre knjige in Knjige pomagajo. In dobro branje vam ne uide!

Urška Orešnik
Knjižnica Logatec

»NAŠ ZBOR TEMELJI NA MEDGENERACIJSKI DRUŽABNOSTI.«

OB JUBILEJU MEŠANEGA PEVSKEGA ZBORA PD LOGATEC

Sredi novembra je Mešani zbor Pevskega društva Logatec v logaškem Narodnem domu odpel jubilejni koncert ob tridesetletnici svojega delovanja. Društvo samo je sicer že 2011. obeležilo stoletnico ustanovitve. Na koncertu je zbor odpel šestnajst pesmi, eno dodal. Solista sta bila Špela Petkovšek in Aleš Kovač. JSKD je nekaterim pevcem podelil Galusove značke. Zboru je v imenu župana čestitala Jasna Vodnik Uršič, v imenu OMePZ Notranjska pa Jani Nagode. Program je občuteno povezala Branka Novak. Zadnjo pesem programa je pevcem, ki sta se jim pridružila še dva nekdanja člana, dirigiral Zdravko Novak, prvi zborovodja mešanega zbora Društva mladih glasbenikov, čigar delo nadaljuje tokratni jubilan. Po koncertu se je z zborovodjem Lovrom Gromom o delu in življenju zbora pogovarjal Janez Gostiša.

G. Grom, najprej čestitke za praznik in vaš bližnji osebni jubilej. Povejte nam, kdaj ste se srečali z zborom, kdaj ste postali njegov zborovodja in s kakšnimi občutki ste prestopili iz pevskih vrst na mesto zborovodje.

K zboru sem kot pevec prišel že v ustanovitvenem letu 1984. Do pomladi 1990 je zbor vodil Zdravko Novak. Na poletni tradicionalni zborovi prireditvi Večer pri vodnjaku na Čevicah pa so pevci že peli pod mojim vodstvom. Tedaj je zbor štel kakih trideset pevcev. Izstop iz pevskih vrst v zborovodske pa je kot šoferski izpit: iz teorije v prakso. Nekaj sem sicer že dotlej korepetiral, od 1988 pa sem tudi pel v Logaškem oktetu. Štiri leta sem obiskoval orglarski tečaj v Ljubljani, ki ga je vodil prof. Trošt. Tam smo tečajniki tudi peli v zboru, tako da sem si podlago že utrdil.

Pet let po prevzemu vodstva ste opravili smelo dejanje: v enoten zbor ste povezali pevce z Vrhniko in iz Logatca. Malo je trdnih navez med prebivalci teh dveh krajev, ker eni težko

Lovre Grom, zborovodja Mešanega zbora Pevskega društva Logatec

Mešani zbor Pevskega društva Logatec na slavnostnem odru

grede »gor«, oni drugi pa malo zviška, pa verjetno tudi s kančkom zavisti, gledajo na one »dok«.

V devetdesetih letih prejšnjega stoletja je iz dveh vrhniških zborov, ženskega iz Sinje Gorice in moškega IUUV nastal mešani zbor Ivan Cankar. Ko je zborovodkinja Majda Smrke prenehala delati z njim, me je 1995. očetova sestrična Varlenka Jesenovec nagovorila, da sem prevzel še ta zbor. Ker so bile štiri vaje tedensko z dvema zboroma preveliko breme, smo se dogovorili za skupno nastopanje. In tako nastopamo še danes.

Za vami je 24 let zborovodstva. Že samo z mešanim zborom ste študirali več kot 200 skladb. Kdo oblikuje študijski program in v njem kar znatno število liturgičnih skladb, tudi iz pravoslavja? Kje iščete pesmi, ki najdejo mesto v programu?

Vaje dvakrat tedensko omogočajo obdelavo zajetnejšega števila skladb kot enkrat tedenske vaje. Program izbiram sam. Skladbe izbiram najprej po kriteriju kakovosti. Zatem ocenim zmožnosti zbora: kaj lahko zapoje in česa morebiti ne. Pomislim, kaj zmorejo visoki glasovi, tenorji in soprani. Kaj zmorejo solisti. Kakšen pesemski program ustreza predvidenim nastopom doma in na gostovanjih. Cerkevna zborovska glasba je po pravilu odlična, umetniška glasba. Te skladbe lahko zapolnjujejo predvsem tehtnejši del koncertnih programov. Če je zbor dovolj številčen, se lahko loti tudi pravoslavja. Pesmi izbiram iz zakladnice tistih, ki sem jih desetletja prepeval v drugih zborih, denimo v Lubniku in Glasbeni matici ali jih slišim na koncertih drugih zborov. Moram pa izreči zahvalo Tomažu Tozonu, ki mi je vzor zborovodje. Ponosen sem, da sem njegov učenec iz druge generacije logaških zborovodij.

Poleg zbora že več kot desetletje vodite Logaški oktet, Logaški vokalni kvartet pa že dve

desetletji. Se delo z manjšimi skupinami razlikuje od dela z zborom?

Razlika je občutna. V obeh skupinah sem hkrati vodja in pevec. To pomeni, da moram svoj pevski delež vnaprej popolnoma obvladati, ga izbrusiti do samodejnosti, da lahko hkrati usmerjam in vodim preostale pevce.

Z zborom ste veliko gostovali. Kaj za zbor in vas samega predstavljajo gostovanja?

Gostovanja so posebna doživetja in velika odgovornost. Spremlja jih skrb, pomešana z upanjem in veseljem ob dobrem nastopu. Gostovanja niso brezskrbni turistični izleti. Izlet se začne šele potem, ko so nastopi končani, če kaj časa sploh ostane. Še danes ne razumem, kako smo pevci Logaškega okteta zdržali tempo gostovanja v Argentini, kjer smo v 18 dneh imeli 11 celovečernih koncertov in vsaj štiridesetkrat ob različnih priložnostih zapeli po pet pesmi in več, dvakrat leteli z avionom, samo po Buenos Airesu prevozili prek dva tisoč kilometrov! Zboru pa je zagotovo največji vtis pustilo lansko gostovanje na Japonskem.

Kam boste usmerjali strokovno delo zbora v naslednjih letih?

Naš zbor temelji na medgeneracijski družabnosti, ne na tekmovalnosti, ki je vedno lahko dvorezen meč. Za enkrat bo poudarek na vztrajnosti, negovanju in vzdrževanju dosežene kakovosti. Če se bo plemenitila z mlajšimi pevci, je še mogoče upati na kakovostno rast. Pevci hodijo k zboru zaradi nekega človeškega čuta za lepoto, ki ga drugi preprosto nimajo. Vztrajali bomo pri solidnem izvajanju dobre zborovske pesmi, predvsem slovenske narodne.

G. Grom, naj vam vse to uspe v obilni meri!

Janez Gostiša

ADORAMUS NAJBOLJ PERSPEKTIVEN ZBOR V REGIJI

SAKRALNA GLASBA AMERIŠKIH SKADATELJEV PREPRIČALA KOMISIJO

Mešani pevski zbor Adoramus je 15. novembra, v Zagorju ob Savi na regijskem srečanju Sozvočenja za Osrednjo Slovenijo, ki ga organizira Javni sklad za kulturne dejavnosti, prejel nagrado za perspektivno zasedbo v vrednosti 400 € za intenzivne vaje z enim od slovenskih ali tujih zborovodij po izboru zbora v letu 2015. Komisija sta sestavljala strokovna spremljevalca Helena Fojkar Zupančič in Sebastijan Vrhovnik. Na srečanju se je MePZ Adoramus predstavil s programom z naslovom Sakralna glasba ameriških skladateljev 21. stoletja. Na prireditvi v Delavskem domu Zagorje ob Savi, se je v sobotnem večeru predstavilo devet zasedb, med njimi pa je bil Adoramus najštevilčnejši. Prvo nagrado regijskih Sozvočenj je prejela ženska vokalna skupina Anamanka iz Ribnice. Odlično pa se je na Sozvočenjih predstavili tudi naši sosodje, Cerkevni pevski zbor Sv. Pavla Vrhnika. Njihova zborovodkinja Patricija Pečar Kumar je prejela posebno priznanje za sestavo sporeda z naslovom Komu zvoní. Po uspešnem nastopu na regijskem tekmovanju pa Mešani pevski zbor

Foto: Uroš Rok Drnovšek

Na prireditvi se je predstavilo devet zasedb, med njimi pa je bil Adoramus najštevilčnejši.

Adoramus pospešeno nadaljuje z vajami za Gala božično-novoletni koncert simfoničnega orkestra Cantabile, ki bo letos prvič v Gallusovi dvorani Cankarjevega doma. Skupaj z MePZ Brezovica, MePZ dr. Frančišek Lampe Črni Vrh in MePZ Stanko Premrl Podnanos bodo zapeli kot Združeni pevski zbor z okoli 180 člani. Na koncertu bodo nastopili tudi Slovenski

kitarski kvartet, sopranistka Mojca Bitenc, ter baritonist Lucas Somoza Osterc. 20. decembra ob 19.30 se torej vidimo v Cankarjevem domu v Ljubljani. Šest dni kasneje pa vabljene tudi na tradicionalni božični koncert pevskih zasedb KUD-a Adoramus, v Cerkví svetega Nikolaja v Dolenjem Logatcu. Pestro bo.

Eva Godina

Simfonični orkester **Cantabile**
Marjan Grdadolnik, *dirigent*

M Adoramus Logatec
E Brezovica
P dr. Frančišek Lampe Črni Vrh
Z Stanko Premrl Podnanos

Slovenski kitarski kvartet
Mojca Bitenc, *sopran*
Lucas Somoza Osterc, *bariton*

Sobota, 20. december 2014 ob 19.30 **Gallusova dvorana** @ **cankarjev dom**

OD NARAVNIH LEPOT DO ZDRAVEGA NAČINA ŽIVLJENJA

O PRIREDITVAH KNJIŽNICE LOGATEC

Ob Dnevu slovenskih knjižnic (20. november) so knjižničarji vabili na nov portal **dobreknjige.si**, namenjen vsem, ki želijo brati kakovostno literaturo in bi si radi olajšali iskanje knjig v knjižnici. Seveda so jim z nasveti še najprej na voljo prijazni knjižničarji v prostorih vseh treh logaških knjižnic. Naj za spremembo začnem pri koncu. Zadnji četrtek v novembru je bil že tretji Gosarjev večer. Prvi je bil novembra 1912 ob 125-letnici rojstva dr. Antona Gosarja. Tokratna tema, ki jo je predstavil prof. dr. Jože Ramovš, je bila Medgeneracijsko sodelovanje in aktivno staranje. Dr. Ramovš dela na področjih sožitja med ljudmi, staranja pa tudi zasvojenosti in omamljanja. Razvija program za kakovostno življenje in sožitje med ljudmi. V pogovoru po predavanju so sodelovali predstavniki ustanov in društev iz naše občine, ki se s to tematiko tako ali drugače srečujejo vsak dan, pa naj bo v domovih starejših, šolah, vrtcih, interesnih društvih.

V teh dveh mesecih so prišli na svoj račun ljubitelji naravnih lepote: Matija Turk je predstavil lepote zahodnih Julijskih Alp, Miro Kunstek nas je seznanil z ribičijo na Cerknškem jezeru, po dolini reke Nil je obiskovalce na predavanju z naslovom Od faraonov do Masajev od izvira pa do delte popeljal svetovni popotnik, profesor, arhitekt, etnološki zbiralec in glasbenih Andrej Stermetcki. Življenje grške pevke, borke, antifašistke Sotirije Belu (1912-1997) je oktobra predstavilo Gledališče senc iz srbskega kulturnega centra Danilo Kiš iz Ljubljane. 25. novembra so se s svojimi izdelki predstavili odrasli literati in seniorji, ki so se udeležili razpisa in delavnice besedna dotikanja 2014 (organizirala sta JSKD Logatec in Knjižnica Logatec) na literarnem večeru z naslovom Pozdravi prek makovih polj, kjer je bil del razpisa namenjen tudi 100. obletnici spomina na prvo svetovno vojno. Literarni večer je bil v knjižnici, ostale prireditve pa v veliki dvorani Narodnega doma.

Razmišljanju o zdravem načinu življenja pa sta bila namenjena dva večera: novembra je dr. Alenka Berkopec imela predavanje z naslovom Sensiplan - naravna in zanesljiva metoda načrtovanja družine, oktobra pa Milan Hervol: Štirje tipi prehrane, zdravje, bolezn, naravna pridelava hrane in zakoni narave. Slednjega se je udeležil tudi avtor teh vrstic, zato nekaj več besedi. V veliko dvorano Narodnega doma je prišlo kar nekaj obiskovalcev, ki so povedali, da so vegetarijanci, vegani ali presnojedci. Slednja oznaka velja tudi za predavatelja Milana Hervola, ki z ženo živi na hektar in pol velikem posestvu v okolici Brežic in se že 20 let preživlja s hrano, ki jo pridelal sam. To je svetoval tudi nam, o tem govorijo tudi predstavniki naše oblasti, ko pravijo, da postaja samooskrba vse bolj pomembna. Je surovo hrano, tisto, ki jo odtrga z drevesa, pobere z vrta, ki »pozna njegovo roko«, ker hrana čuti energijo človeka – in obratno. Jesti je treba sezonsko sadje in zelenjavo, pozimi zelje, drugo zelenjavo, ki prezimi, oreščke, lešnike; hrano naj zabelimo z raznimi vrstami hladno stiskanega olja, pijmo dosti sokov. Pripomnil pa je, da so najboljši sokovnik usta - hrano je treba dobro in dolgo žvečiti. Spomnil nas je na dva pregovora: »Repa, korenje, zdravo življenje« in »Jabolko na dan, zdravnika stran!«. O mesu pa je pisal že Valvasor, ki po njegovem mnenju povzroča največ škode, je pa seveda dokazano, da meso in hrana nasploh pri kuhanju zgubi veliko hranilnih snovi. Predavatelj je v tistih dveh urah, ki sta minili, kot bi mignil, nanizal še vrsto nasve-

Foto: Brane Pevec

Milan Hervol je predaval o presni hrani.

tov za zdravo življenje, ki ga naj bi živeli čimbolj umirjeno, kar pa seveda vedno ni mogoče.

Tradicionalni lov na Cerknškem jezeru je naslov dokumentarnega filma, ki ga je posnel Miro Kunstek iz Grahovega; je iz zadnje generacije prebivalcev Cerknške doline, ki je imela možnost doživljati jezero tako, kot je bilo stoletja nazaj – čisto in nedotaknjeno. Bilo je polno rib, rakov, žab in ptic. Medtem so raki že izumrli, tudi rib je manj, še vedno kvakajo žabe, jezero preletavajo ptice, ponovno se je vrnila vidra. »Raubšic« ali krivolov je bila včasih edina možnost, da so revnejši kmetje preživeli, ker je bil že od časov pred Valvasorjem ribolov prepovedan, oziroma dovoljen samo za ljudi, ki so imeli dovolj pod palcem. Krivolov je iz razumljivih razlogov potekal večinoma ponoči, ko se je zbralo 4 do 8 ljudi (ja, tudi kakšno dekle so ribiči sprejeli medse), ki so nalovili do 100 kilogramov rib - ščuk, klenov, krapov. Zanimiv je podatek, da je največja ščuka, ki so jo ujeli, merila (ta mera ni »ribiška«) 1, 2 metra in bila težka 9 kg. Kako noč je bilo na jezeru tudi 20 ali več skupin iz okoliških vasi. Rib je bilo sicer veliko, a vedno ne dovolj za vse. Kaj se je potem ponoči dogajalo, pa ... Lovili so s posebnimi koši z dnom ali brez njega, pa tudi z vilami. Potem je bilo treba seveda ribe še prinesiti ali bolje privleči do doma, skriti tudi v gnoju, če ni šlo drugače, nekaj so jih tudi posušili. Sveže so pekli ali kuhali v kmečkih pečeh. Danes je rib manj, ribiči tam še vedno lovijo, večino pa si jih pridobi ustrezno dovoljenje. Kadar teče beseda o krajih ob Cerknškem jezeru, brez medvedov ne gre. Bili so tam že včasih, so tudi sedaj. In kar je zanimivo: zelo radi imajo ribe in seveda jih znajo tudi uloviti. Ob koncu tega zapisa še ena pripomba: v dvorani, ki sprejme več sto ljudi, nas je bilo kljub (vsaj zame) zanimivi temi manj kot dvajset.

Knjižnica že dolgo ni samo prostor za izposojajo knjig, več o tem je bilo zapisanega v septembrski številki Logaških novic, na kratko sem predstavil samo del dogajanja v oktobru in novembru letos.

Brane Pevec

OD VOLNE DO IZDELKA

RAZSTAVA KVAČKANIH DEL

Društvo Univerza za tretje življenjsko obdobje Logatec deluje že tretje leto. Vsako leto pripravijo različne izobraževalne programe, od računalniških in jezikovnih, do športnih in umetniških. Programi so odlično obiskani in število aktivnih članov se iz leta v leto večja. Poleg rednih semestrskih programov pa občasno organizirajo tudi različna predavanja, izlete, delavnice, razstave. Tako so 26. novembra odprli že svojo tretjo razstavo. Tokrat so razstavljaja-

le članice skupine, ki je pod mentorstvom gospe Magde Nicoletti spoznavala tehniko kvačkanja. Razstavo smo si lahko ogledali od 26. 11. 2014 do 5. 12. 2014 v Stekljeni galeriji športne dvorane Logatec.

Razstava je prikazovala različne uporabne in okrasne kvačkane predmete, ki so jih članice razstavile v obliki ambientalne postavitve, v kombinaciji s starim pohištvom, kar je ustvarilo vtis domačnosti in tradicije. Med njimi smo lahko našli različne prtičke, serviete, brisače,

prijemalke, okrasne pokrovčke, pregrinjala, torbice, igrače, novoletne okraske, zavese, nakit. Načrtov za aktivno preživljanje zrelih let v društvu ne manjka, zato vabijo v skupino tudi nove člane. Vpis v drugi semester šolskega leta 2014/15 bo potekal v mesecu januarju v času uradnih ur, ob ponedeljkih med 17:00 in 19:00 v prostorih društva na Notranjski 14 (1. nadstropje). Vabljeni torej vsi, ki se želite naučiti kaj novega ter ustvariti nova poznanstva.

Tanja Slabe

Na razstavi smo lahko videli tudi ročno izdelan nakit.

Razstava je na estetski način prikazala različne prtičke.

PAŠA ZA OČI IN DUŠO

RAZSTAVA DEL DUŠANA MIHELČIČA

Kot kaže, je prireditelj razstav Društvo likovnikov Logatec s tem, ko je bilo tokratno odprtje namesto ob koncu tedna že v ponedeljek, zadel žebljico na glavico. V ponedeljek, 3. Novembra, je bil že pred sedmo uro zvečer prostor, namenjen odprtjem razstav pred Stekleno galerijo Športne dvorane Logatec, poln. Pravi razlog pa je drugje: razstavljal je Dušan Mihelčič, za katerega je likovna kritičarka Anamarija Stibilj Šajn dejala, da je človek posebnih osebnih kvalit, človek, ki vse naloge in poslanstva sprejema z odgovornostjo, kar prenaša tudi na slikarstvo. Svoja opažanja in ugotovitve dosledno prenaša na svoje slike: naj bo to krajina, s katero je navduševal na prvi razstavi pred tremi leti in ji je zvest še danes, ali pa človeške figure, s katerimi se ukvarja zadnje čase. Stara ženica, trubadur, Samotraška Nika in akt s hrbtno je samo ne-

kaj slik, ki so izdelane do potankosti, kjer se kaže tudi uporaba znanj, ki mu jih posreduje akademski slikar Tone Rački.

»Žlahtne vsebine obravnava v najbolj žlahtni tehniki - tehniki olja na platno. V slikarskih zapisih prihaja do izraza specifika same tehnike, karakteristike barve, ki celoto zaznamujejo z jasnostjo in mehko. Njegov kolorit je raznolik in bogat. Je refleksija naravnih stanj, pa tudi barometer osebnih notranjih občutij motivne snovi. Barva mu predstavlja živo trajnost, ki jo lahko razpira v prefinjene tehnike tonske gradacije in jo meša v zanimive nianse,« je med drugim zapisala Anamarija Stibilj Šajn.

Na razstavi se je z nekaj slikami predstavila tudi Olga Mihelčič, soproga Dušana Mihelčiča, ki je začela z risbo, nadaljuje pa s tehniko akrila. Upodobitev šopka (po predlogi Paula Cezanna) kaže na njen izreden

občutek za barve in tudi za nadaljnji razvoj. Ravno par Sonja in Dušan sta čudovit dokaz, kaj pomeni, ko strast prvega prevzame tudi drugega sopotnika v tem paru. Na odprtju pa smo spoznali še nekaj čudovitih ljudi iz družine Mihelčič. Dogodek je s petjem popestril solist baritonist Vital Mihelčič ob klavirski spremljavi pianistke Estere Stojko. Predstavil pa se nam je še godalni kvartet v sestavi: Klara Tomazin, Krista Grdadolnik in Jerneja ter Jacinta Mihelčič. Navdušen aplavz je bil nagrada za res odlične interpretacije. Obiskovalci pa so rade volje prisluhnili tudi pogovoru predsednika Društva likovnikov Logatec Janeza Ovsača z obema razstavljalcema. Predsednik društva je na koncu tudi že napovedal skupinsko razstavo članov Društva likovnikov za 12. decembra 2014, ki bo na ogled vse do časa novoletnih praznikov.

Brane Pevec

ZAHVALA

*Je kot sonce življenja sijala,
za vse nas ljubezen razdala.
Odslej bo kot zvezda svetleča,
v nebesih ji dana bo sreča.*

Ob bolečem slovesu
od naše ljube

JOŽICE ČUK, ROJ. RUPNIK
(18. 3. 1946-29. 11. 2014)

nismo bili sami. Mnogo Vas je bilo, spoštovani sorodniki, sosedje, prijatelji, sodelavci, znanci, ki ste sočustvovali z nami in njen spomin počastili z molitvijo, cvetjem, svečami, darovi. Bili ste z nami na njeni poslednji poti. In ostajate z nami, ko se je s toplo mislijo spominjamo takšne, kot je vedno bila. Naša ljubeča, skromna, dobrovoljna, nenadomestljiva, zlata mami, ki jo neskončno pogrešamo. Vsem in vsakomur iskrena hvala, sosedi Veroniki prav posebej. Cvetličami Menart, Petru Kuncu in pevcem zahvala, da smo se lahko od naše najdražje poslovili tako kot si je želela.

Vsi njeni

ZAHVALA

*O, saj ni smrti, ni smrti!
Samo tišina je pregloboka.
Kakor v zelenem,
Prostranem gozdu.
(S. Kosovel)*

Ob izgubi našega dragega moža,
očeta in dedka

FRANCA OSTERMANA
1930-2014

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem za darovane sveče, izraženo ustno in pisno sožalje ter vsem sodelujočim prib pogrebni slovesnosti.

Hvala vsem, ki ste počastili njegov spomin!

*Žalujoci žena Marija ter hčerke Andreja, Vanja
in Bojana z družinami*

ZAHVALA

Čeprav je že kar nekaj časa minilo, ampak za besedo hvala ni nikoli prepozno. Radi bi se zahvalili vsem sosedom, znancem in dobrim ljudem, ki so nam priskočili na pomoč v naši nesreči. Večina zahvale gre seveda prostovoljnemu gasilskemu društvu Gornji Logatec in prostovoljnemu gasilskemu društvu Dolnji Logatec ter občini Logatec, saj so hitro in učinkovito posredovali. Velika zahvala gre tudi podjetju Elvipo, ki nam je bilo v zelo veliko pomoč. Res najlepša HVALA vsem, ki ste nam kakor koli pomagali in nam priskočili na pomoč.

Iskrena hvala, družina Pfajfar

N.Si

Želimo vam blagoslovljene božične praznike
in vse dobro v prihajajočem letu.
V upanju na boljše čase ponosno praznujmo
dan samostojnosti in enotnosti.

Občinski odbor NSi Logatec

Srečno!

KRŠČANSKI DEMOKRATI
ODGOVOR ZA PRIHODNOST

ZAHVALA

*Zaman čakamo, da slišali bi glas,
ki leta je nosil veselje med nas.
Če svečo na grobu upihne vihar,
ljubezni do tebe v srcih nikdar.*

**Ob nenadni izgubi moža,
očeta in dedka**

BIZAJ MARJANA - TATKOTA

se zahvaljujemo vsem, ki ste ga spremljali skozi življenje, mu lepšali dneve in ga v tako velikem številu pospremili na zadnji poti.

Žalujoči žena in otroci z družinami

ZAHVALA

»In je rekel: 'Resnično, povem vam: Ta uboga vdova je vrgla več kot vsi.'« (Lk 21,3)

Vsi družinski člani gradimo prijeten dom. Pri tem je lahko v veliko oporo družinam tudi župnija. Župnijska Karitas, ki družinam včasih poskuša prihajati naproti in jim lajšati bremena. Najprej je pomembno, da se odkrito pogovarjamo, kakšne probleme doživljamo v naših družinah, v medsebojnih odnosih in danih razmerah v naši družbi. Da skupaj odkrivamo, kaj lahko naredijo družine same in zakaj je potrebna širša pomoč in podpora, ki jo nudi in jo želi še v večji meri nuditi tudi Karitas.

Sprašujemo se:

- Ali imaš vsak dan na voljo dovolj denarja za nakup hrane?
- Si lahko kupiš novo obutev in obleko vsaj enkrat letno?
- Si lahko tvoja družina privoščiti poletne počitnice?
- Imaš doma internetno povezavo?
- Hodiš v kino in zabave?
- Redno prejemaš plačilo za svoje pošteno delo?
- Imaš svoje stanovanje, hiši, avto?
- Lahko potuješ kar tako, ker to rad počneš?
- Imaš kogarkoli, ki bi poskrbel zate?

Ni nam vseeno za posameznike in družine v stiskah. Skupaj z vsemi vami farani, dobrotniki in podporniki se trudimo graditi družino Karitas, v kateri bi se vsi počutili doma! Hvala Vsem za kakršno koli pomoč, tako za dobro besedo in zdravo kritiko, in za vso skrito molitev, dobrimi deli, tudi z darom uboge vdove. Bog lonaj vsem in vsakemu posebej.

Župnijska Karitas Rovte

ZAHVALA

*Noč v korakih mirnega je sna
vzela, kar življenje da.
Pot zdaj tvoja vodi tja,
kjer so drugi tvoji že doma.*

ŠTEFAN TRPIN
21. 3. 1961-6. 10. 2014

Na tih oktobrski večer smo se morali soočiti z nenadno in bolečo izgubo dragega moža, očeta in sina Štefana Trpina. Ob njegovem odhodu smo spoznali, da si je na svoji življenjski poti pridobil veliko prijateljev in znancev. Težko je izbrati besede, ki bodo dovolj za zahvalo. V dneh, polnih žalosti in bolečin, so s svojo dobroto pristopili vsi sorodniki, sosedje, znanci in prijatelji. Iskreno se vam zahvaljujemo za vašo nesebično pomoč, izrečeno sožalje, cvetje, sveče in darovane maše. Posebna zahvala gre najbližjemu sosеду Rudiju Skočirju za takojšnje nudenje prve pomoči in ekipi nujne zdravstvene pomoči Zdravstvenega doma

Logatec, Komunalnemu podjetju Logatec, Cvetličarni Anja za lepo organiziran pogreb ter Območni Obrtno-podjetniški Zbornici Logatec. V imenu družine topla zahvala duhovniku Janezu Petriču za lepe besede slovesa in Pihalnemu orkestru Logatec za glasbeno spremstvo na njegovi zadnji poti k večnemu počitku.

Vsi njegovi

2014 – LETO, KO STA NAM ZAGODLI NARAVA IN POLITIKA

Prve dni februarja nas je narava okovala v ledeni objem, sredi meseca pa so stoletne vode zalile vasi okoli Planinskega polja. Na drugem koncu občine so grozili plazovi, večji del leta je deževalo, marsikatero prireditev je deževje odplaknilo, usmililo pa se je Logaškega poletja. Tisti najbolj pridni, včasih bi temu rekli zavedni, pa so se kar štirikrat odpravili na volišča. Imeli smo evropske, parlamentarne in lokalne volitve ter referendum o arhivih, vsaj za slednje bi lahko odločitev preložili na poslance ljudstva, ki pa se vse od nastopa najnovejše vlade ne morejo suvereno odločiti o ničemer. So se pa Logatčani (tista polovica, ki je odšla na volitve) suvereno odločili, da Berto Menard zasluži, da vodi občino še eno mandatno dobo. To je dokazal z dejanji: v času preizkušanj narave je bil vedno tam, kjer je bilo najhuje, občani so zadovoljni, ker zna delati z ljudmi in za ljudi. Sicer pa je bilo to leto tudi leto obletnic. Na OŠ Tabor so začeli s praznovanjem 200-letnice šolstva na Slovenskem, mineva 130 let od prve Ljudske šole v Gorenjem Logatcu. Prva svetovna vojna je pustila sledi tudi na našem koncu, letos je bil predstavljen projekt »Idrijska železnica«. Drugo leto bo minilo 70 let od konca II. sv. vojne, ki še vedno razburja občane. Pohvaliti pa je treba vse, ki so zaslu-

žni za postavitve spominskega obeleženja Francetu Punčuhu. ZB za vrednote NOB Logatec je med drugim organizirala spominsko slovesnost ob 71. Obletnici ustanovitve Logaškega bataljona, na Rovtahn pa so se spominjali 70. obletnice postavitve in blagoslovitve kapelice vsem padlim v vojnah. Trideset let je minilo od prvega Večera pri vodnjaku (»Tollazijeva štima«), polovico »mlajši« pa je učiteljski oktet »Pa kolkr tolk«. Stoto obletnico je praznoval tudi Pihalni orkester Logatec, Društvo likovnikov Logatec pa je imelo stoto razstavo, odkar gostuje v Stekleni galeriji večnamenske dvorane Logatec. 100 let je v Domu Marije in Marte v Logatcu dočakala Julijana Verbič, sto in eno leto pa na svojem domu v Rovtahn Mihael Jerič. Frančiška Korenč iz Žibrš jih ima »šele« devetdeset, a se mi zdi prav, da ponovim njeno misel: »Zmerom se je dal živet, pa se dons nebi!«

Marsikaj zanimivega se je še dogajalo v letu, ki se počasi poslavlja, veliko tega je zabeleženega na straneh Logaških novic. V drugem delu pa še nekaj fotografij, ki tudi odsevajo življenje v Logatcu.

Brane Pevec

Leto 2014 si bomo najverjetneje najbolj zapomnili po poplavah na Planinskem polju.

Leto 2014 so tudi zaznamovale neskončne kolone v Napoleonovem drevoredu zaradi del na Tržaški cesti.

Župan Berto Menard se je zahvalil gasilcem za nesebično pomoč.

Prav tako si bomo letošnje leto zapomnili po žledu.