

LOGAŠKE NOVICE

WWW.LOGATEC.SI - GLASILO OBČINE LOGATEC - LETNIK XLVI - APRIL 2015 - ŠT. 4

DRUŽBA

STRAN 14-24

GREGORJEVO 2015

TRADICIONALNI GREGORJEV SEMENJ POMLADNO PREBUDIL LOGATEC

V tednu pred Gregorjevim semnjem ste imeli občani priložnost, da se udeležite raznovrstnih brezplačnih predavanj in delavnic. Tako je v ponedeljek, 9. Marca, v Upravnem centru Logatec ga. Alenka Caf iz Kmetijsko gozdarske zbornice Slovenije predavala o spomladanski oskrbi sadnega drevja. V torek, 10. marca, so se otroci in mladina lahko spoznavali z gledališkimi tehnikami in improvizacijo v Narodnem domu Logatec. Delavnico je izvedlo Kulturno društvo Novi oder.

V torek je bilo v Upravnem centru Logatec tudi predavanje z naslovom Uporabnost in priprava smolnatega mazila. Vse o smolnatem mazilu in še več sta predstavila ga. Nadja Ivanuša in Društvo za zdravilne rastline Ognjič. Predavanje je bilo zastavljeno interaktivno, vladalo je sproščeno vzdušje, udeležence pa so rade delile tudi svoje izkušnje glede uporabnosti smolnatega mazila.

Na gregorjevo, 12. marca, je bilo v Narodnem domu Logatec najprej predavanje z naslovom Gozdovi za ljudi, v izvedbi Zavoda za gozdove Slovenije in Lovske družine Logatec. Udeleženci so si lahko ogledali dva predstavitvena filma in poslušali o lokalnih gozdovih in o življenju v gozdu. Ob 19. uri je v Prešernovi dvorani Narodnega doma sledila odlično obiskana Zvočna kopel z gongi v izvedbi Kulturnega društva Novi oder.

Gregorjev semenj v Logatcu

Letošnje gregorjevo je že za nami, vseeno pa je prav, da se spomnimo sobote, 14. marca 2015, ko je Logatec ponovno gostil tradicionalni Gregorjev semenj, ki se vsako leto zgodi v soboto, najbližjo 12. marcu. Krasno, sončno in ne preveč hladno marčevsko sobotno dopoldne je na prosto privabilo obiskovalce, ki so se lahko sprehodili

Vir: Brane Prevc

po osrednjih logaških ulicah in preverili ponudbo razstavljalcev od blizu in daleč.

Pester kulturni program

Ob 10. uri se je pričel kulturni program, kjer so po uvodnem nagovoru Berta Menarda, župana občine Logatec, nastopajoči glasbeniki, pevci in plesalci poskrbeli za dodatno popestritev sejemskega dogajanja. Na osrednjem odru so nastopili Kulturno društvo Pihalni orkester Logatec, Twirling klub Logaških mažoret, Pevsko društvo invalidov in upokojencev Logatec, otroci Zelene in Modre sobe iz Miklavževega vrtca, Pevsko društvo Logatec, otroci skupin Medvedki in Srnice iz centralne enote Vrtca Kurirček, plesalke iz skupine cici razreda in baletne pripravnice iz Mladinskega športnega kulturnega društva Dlan na dlan ter Kulturno društvo Obrtniški mešani pevski zbor »Notranjska«. Po uradnem kulturnem programu je obiskovalce semnja v popoldanskih uricah razveseljeval tudi Ansambl Oaza, na parkirišču ob osnovni šoli 8 talcev pa je Mladinsko športno kulturno

društvo Dlan na dlan postavilo napihljivo deželo, ki je polepšala dan najmlajšim.

Predstavitvev društev in organizacij

Nekatera na Cankarjevi cesti druga pa ob trgu pred cerkvijo sv. Nikolaja so svoje dejavnosti predstavila logaška društva in organizacije: Društvo likovnikov Logatec, Društvo upokojencev Logatec, Krajevna skupnost Naklo, Združenje borcev za vrednote NOB Logatec, Društvo kmečkih in podeželskih žena Logatec, Turistično kulturno športno društvo Grčarevec, Društvo mladinski center sv. Nikolaja – skupina Nazaret, Kulturno turistično društvo Hotedršica, Lovska družina Logatec, Društvo podeželskih žena Rovte, Občinski odbor VSO Logatec ter Rdeči križ Slovenije - OZ Logatec, ki je obiskovalcem med drugim predstavil tudi tehnike oživljanja.

Celotna sobotna prireditev pa seveda ne bi uspela brez rediteljev iz Združenja šoferjev in avtomehanicov Logatec, policistov, redarja, brez napovedovalca Aleša Brlana in brez ozvočenja za katerega je poskrbel g. Anton Centa, brez kuharic v OŠ 8 talcev, ki so poskrbele za tople obroke za nastopajoče, brez sodelavcev Komunalnega podjetja Logatec in občinske uprave, brez vseh sejmskih razstavljalcev, vseh nastopajočih, brez takšnega števila obiskovalcev ter seveda brez toplega sonca, ki je s svojimi toplimi žarki že nakazovalo začetek skorajšnje pomladi.

Zahvaljujemo se prav vsem soustvarjalcem in obiskovalcem letošnjega semnja. Lep pozdrav do prihodnjega leta.

*Komunalno podjetje Logatec
in Občina Logatec*

Vir: Občinska prava

PRAKTIKUM 2-9

NAPOVEDNIK 11

GOSPODARSTVO 12-13

DRUŽBA 14-24

GENERACIJE 25-29

KULTURA 30-34

ŠPORT 35-36

PISMA BRALCEV 37

ZAHVALE 37-38

**Spoštovane občanke,
spoštovani občani,**

nastopila je pomlad in življenje s pomočjo vse močnejših sončnih žarkov hiti v razcvet. Za nami so že velikonočni prazniki, ki simbolizirajo vero v življenje in v vstajenje. Pred nami je mesec maj, praznik dela in obletnica spominjanja konca druge svetovne vojne.

Kako smo pripravljeni na praznovanje in doživljanje sporočil teh praznikov, je odvisno od nas samih, od naše zrelosti oz. od našega razumevanja drugačnosti. Temelji povedanega v veliki meri izhajajo iz naše vzgoje in iz izobraževalnega sistema, ki smo ga bili deležni. Spoštovanje in razumevanje zgodovinskih dejstev ter naša pripravljenost, da poslušamo in sprejemamo resnico, pa tudi če nam ta, z vidika današnjega razumevanja preteklosti in drugačnosti, ni vedno najbolj prijetna, je edina pot do kolikor toliko znosnega sožitja. Ob takem ravnanju bo odveč vse pogostejše vprašanje ali smo ljudje sploh še sposobni skupnega sobivanja v skupnosti različnih ter ali zmoremo drug drugega sprejemati takšne kakršni smo. Predpogoj sožitja vsake družbe je, da najprej vsak posameznik sprejme in spoštuje sebe takšnega kakršen je, šele nato bo z enakim odnosom sprejemal druge ljudi iz svojega okolja in to okolje mu bo njegov odnos vračalo z enako mero. Le na ta način bomo odprli pot medsebojnemu prijateljstvu, v sebi in v drugih pa prepoznali veselje in radost, ki nam ga to življenje lahko ponudi. Tudi sprejemanje in premagovanje lastnih problemov in problemov iz naše okolice bo postalo preprostejše in enostavnejše. Star pregovor pravi približno takole: »Kar boste sejali, se vam stoterno povrne«.

Zato se potrudimo, da bomo tako enaki kot tudi različni lahko brezpogojno zaživel skupaj, brez potrebe po spreminjanju, obsojanju, zavisti in kritiziranju drug drugega. V življenju naj nas vodi pošteno delo, pripadnost lastnemu narodu in deželi, z vsemi njenimi dobrinami, ki nam jih le-ta ponuja, pa naj gre za relativno čisto vodo ali zrak ali pa za vrline naših babic in dedkov, kot so življenjska modrost, zdrava kmečka pamet ter preštevilni zgledi iz narave. Prepustimo se torej življenju, naj gre svojo pot in sprejemajmo pozitivno energijo iz našega okolja, da nas zdravi, bodri in napolnjuje z življenjskimi radostmi. Tako bomo zaznali in spoznali, da je lahko življenje en sam praznik.

Vse lepo vam želim, župan Berto Menard

USTANAVLJAMO DRUŠTVO LASTNIKOV GOZDOV NA NAŠEM OBMOČJU

V Sloveniji so gozdne posesti zelo razdrobljene, približno četrtina vseh državljanov je lastnikov gozdov. Povprečna gozdna posest je 2ha, kar pomeni, da gozd v gospodarskem smislu za številne lastnike ne pomeni veliko, zato z njim niti ne gospodarijo. Takšne razmere kar kličejo po povezovanju lastnikov. Skupni interes so prvi spoznali v Mirni dolini, kjer so leta 2001 ustanovili prvo društvo lastnikov gozdov v Sloveniji. Leta 2006 je bila ustanovljena Zveza lastnikov gozdov Slovenije (ZLGS), ki povezuje vsa obstoječa lokalna društva v krovno organizacijo ter zastopa interese lastnikov na državni ravni. V letu 2012 je bilo v zvezo vključenih že 24 lokalnih društev, ki pa niso enakomerno razporejena po teritoriju Slovenije. Na območju Severne Primorske nimamo še nobenega društva, zato je potreba po ustanovitvi še toliko večja.

Društvo bo povežalo svoje člane z namenom seznanjanja z zakonodajnimi novostmi in razpisi iz gozdarskega področja, organizacije strokovnih izobraževanj, ekskurzij, tekmovanj in podobno. Obenem bo društvo sodelovalo pri povezavi med lastniki gozdov in kupci lesa ter v okviru Zveze tudi pri sprejemanju zakonodaje na državnem nivoju. Člani društva se bodo lahko povezovali tudi pri nabavi opreme za delo v gozdu in uveljavljali skupinske popuste. Že sedaj je podpora članom društva in 5 % popust na material obljubljen podjetje PIL IMPEX D.O.O. trgovina in

servis iz Spodnje Idrije, v bodoče pa bo najbrž takih ugodnosti za člane društva še več.

Z namenom priprave čim boljšega programa društva ter povezave čim večjega števila zainteresiranih lastnikov gozdov smo pripravili anketo, s katero želimo dobiti nekaj osnovnih podatkov o lastnikih gozdov na območju občin Logatec, Idrija in Cerklje. Anketa je dosegljiva na spletni strani <http://icra.si/index.php?id=253>, kjer lahko anketo izpolnite in jo v elektronski obliki posredujete na naslov: darja.lahajnar@icra.si, ter na sedežih Kmetijsko svetovalne službe Idrija in Logatec, Občine Cerklje in Upravnega centra Logatec, kjer jo lahko izpolnjeno tudi oddate. Izpolnjeno anketo lahko pošljete tudi na naslov: ICRA d.o.o. Idrija, Mestni trg 1, 5280 Idrija. Za vse dodatne informacije lahko pokličete na Idrijsko – Cerkljansko razvojno agencijo: 05 37 43 914. Razvojne aktivnosti finančno in tudi sicer podpirajo Občina Idrija, Občina Logatec in Občina Cerklje.

ICRA d.o.o. Idrija

Foto: J. Mori

RAZREŠILI ODGOVORNO UREDNICO LOGAŠKIH NOVIC

Na predlog Komisije za mandatna vprašanja, volitve in imenovanja so logaški svetniki na marčevski seji med drugim razrešili odgovorno urednico Logaških novic mag. Nežo Sautet in do imenovanja novega urednika za vršilca dolžnosti imenovali Jureta Vodnika, dosedanjšega člana uredniškega odbora. Kot je povedal župan Berto Menard, ki je Sautetovi očital nekaj spodrseljavev oziroma nedoslednosti, sicer pa

na sodelovanje z urednico ni imel pripomb, je v zadnjem času prejel veliko pošte občanov s pozivi k razrešitvi odgovorne urednice, med drugim tudi zaradi enostranskosti poročanja in neodzivnosti. Ob tem je poudaril, da so Logaške novice časopis občanov, ki naj bodo usmerjene v prihodnost, v iskanje delovnih mest in boljših medsebojnih odnosov.

Sautetova, ki je svojo obrazložitev že pisno predstavila komisiji, je spregovorila tudi sve-

tnikom in med drugim dejala, da je delovala v skladu s programsko zasnovo, zanikala je, da avtorjem prispevkov ni odgovarjala ter poudarila, da je treba razlikovati med novinarji in pisci. »Vsakemu piscu pisem bralcev res nisem dolžna odgovoriti, zakaj pisma nisem objavila,« je pojasnila, »saj take prakse ni v nobenem tiskanem mediju.« Prav tako je zanikala, da bi dajala prednost določeni politični opciji.

Blanka Markovič Kocen

OBVESTILO ZA OBČANE – POTRDILO O NAMENSKI RABI ZEMLJIŠČA

28. 2. 2015 je bil v Uradnem listu objavljen Zakon o ukrepih za uravnoteženje javnih financ občin (ZUUJFO, Uradni list RS, št. 14/2015), ki je prinesel spremembo na področju plačevanja upravne takse. Občinska uprava Občine Loga-

tec zato obvešča vse zainteresirane občane, ki bodo vlagali vloge za izdajo potrdil o namenski rabi zemljišča, da je od 15. 3. 2015 ob vložitvi vloge potrebno plačati upravno takso. Upravna taksa znaša 22,66 evrov in se jo lahko plača ob vložitvi vloge v sprejemni pisarni ali na

transakcijski račun občine. Poleg plačevanja upravne takse je uvedena tudi omejitev, ki določa, da vložnik na eno vlogo sme navesti največ 10 zemljiških parcel, pri čemer se ena parcelna številka šteje za eno zemljiško parcelo.

Občinska uprava

MEDIACIJA – PROCES MIRNEGA REŠEVANJE SPOROV

PREDSTAVITEV PROCESA MEDIACIJE V UPRAVNEM CENTRU LOGATEC

Izkušnje kažejo, da je veliko sporov posledica dejstva, da postajamo vse bolj odtujeni in se nam včasih zaplete pri osnovnih komunikacijskih veščinah kot so aktivno poslušanje, pozitivno komuniciranje, spraševanje in navsezadnje razumevanje ovir, ki lahko nastanejo pri interpretaciji povedanega.

Nerazrešeni spori nas zavedno ali nezavedno bremenijo, zato je dobro, če smo pripravljeni narediti nekaj več, da jih čim prej in optimalno razrešimo. S tem veliko prispevamo k izboljšanju medsebojnih odnosov, zmanjšanju stresa in k boljšemu počutju ter srečnejšemu življenju.

V kolikor ste sami že poskusili reševati spor in pri tem niste bili uspešni, ste pa kljub temu pripravljeni ponovno poskusiti, se lahko poslužite dodatne (po)moči tretje, nepristranske osebe – mediatorja. Mediator vodi proces mediacije in udeležencem pomaga, da konstruktivno izrazijo probleme, želje in potrebe ter aktivno sodelujejo pri iskanju rešitve, pri tem pa ne sprejema nikakršnih odločitev.

Mediacija ni le oblika reševanja trenutnih konfliktov in sporov, pač pa vsakodnevno urejanje odnosa na človeku prijazen način in na manj stresen način. Pri mediaciji imajo udeleženci možnost, da razkrijejo naravo in ozadje problema, svoje želje, potrebe in interese, ter ves čas aktivno sodelujejo pri iskanju sporazumne rešitve, ki bo v obojestransko korist. Lahko pa tudi izboljšajo odnos do sebe in drugih. Prednosti mediacije: prostovoljna vključitev in sodelovanje, hitra in učinkovita rešitev, preprečevanje širjenja konflikta, izboljšanje komunikacije, izogibanje uradnim postopkom, ohranjanje zaupnosti.

Za lažje razumevanje kaj mediacija sploh je, navajamo en primer konflikta, ki je bil rešen s pomočjo mediacije:

»Pogosta težava v družini je različno upoštevanje pravil. Mož, ki preveč popušča sinu in ne upošteva pravil vzgoje, ki se jih dogovorijo. Žena pa se pravil dosledno drži in sinu prepove internet, dokler ni opravljena določena naloga. Zaradi tega prihaja do sporov in obtožb. Žena se počuti nemočno in razočarano. Zaradi obremenjenosti v službi in nesporazumov doma je izčrpana. V tej situaciji se je obrnila na mediatorko, ki ji je predlagala skupen pogovor z možem. Mož se je strinjal, da poiščeta pomoč tretje osebe. Že na prvem mediacijskem srečanju sta sama prišla do spoznaj,

kje je največji srž problema. Nista se razumela v komunikaciji; on se je zaradi njenih verbalnih »napadov« zaprl vase in ženo dojemal kot sitno, ona pa je njegovo vedenje razumela kot ignoriranje nje in njenih želja. Na drugem srečanju sta se konkretno dogovorila, kako bosta komunicirala med seboj in s sinom. Najbolj pomembno pa je bilo spoznanje obeh, da sta bila oba odgovorna za nastalo situacijo. Spoznala sta, da je zelo pomembno, da najprej preverita pri sebi, če sta sama vzrok za nastali spor, in nato aktivno iščeta rešitev v obojestransko korist.

Mediacija je zelo primerna za vse, ki želijo rešiti spor, ohraniti ali utrditi odnos z osebo, s katerimi so v sporu. Naj gre za spor med družinskimi člani, sosedi ali sodelavcem. Pogoj je le obojestranska pripravljenost za reševanje in pozitivna naravnost.«

Mediatorka Darja Vesel se ukvarja s področjem izobraževanja oziroma bolj natančno, ljudem pomaga pridobivati veščine s področja komunikacije, vodenja in prodaje, da lahko bolj uspešno delujejo na profesionalnem in osebnem področju. Vodi delavnice, v katerih se osredotoča na področje komunikacije in psihologije. Zaključila je več treningov in seminarjev, kot npr. Trening čustvene kondicije, seminarje iz Transakcijske analize (po Ericu Bernesu), usposabljanje za mediatorko ...

V sodelovanju z Občino Logatec bodo v mesecu aprilu, maju in juniju organizirane predstavitve mediacije (cca. 90 -120 min), in sicer:

Ponedeljek, 20. april 2015 ob 17. uri

Kaj je mediacija in kateri so temelji komunikacijskih veščin.

Četrtek, 28. maj 2015 ob 17. uri

Razumevanje in vplivi komuniciranja.

Sreda, 17. junij 2015 ob 17. uri

Uporaba komunikacijskih veščin v konfliktnih situacijah.

Predstavitve bo potekala v sejni sobi Upravnega centra, Tržaška cesta 50 A, Logatec.

Občinska uprava

VABILO

Ste iz logaškega podeželja in pridelujete domačo hrano ali izdelujete izdelke, ki bi jih želeli ponuditi drugim kupcem? **Znate pridelati in izdelati, ne pa tudi prodati?** Če ste odgovorili pritrdilno, je **skupina »Prinesi kar imaš«**, ki deluje v okviru študijskega krožka, primerna za vas. In kaj potrebujete za sodelovanje v tej skupini? Nič posebnega, ključna je **dobra volja in pripravljenost se učiti**. Potrebujete pa tudi **svoj izdelek**, s katerim želite »prodreti na trg« in ga boste prinesli na prvo srečanje. Izdelek je lahko kislo zelje ali prva solata. Morebiti vložene kumarice, domača marmelada ali pa kakšen rokodelski izdelek. Ni potrebno, da ste mojster v izdelovanju, niti da imate kakšna priznanja, vse to lahko še pridobite in izpopolnite svoje znanje. Skupina »Prinesi kar imaš« vam bo pomagala na začetku vaše prodajne poti, takrat ko je najtežje in je vse novo. In kaj bomo počeli na srečanjih? Izmenjali si bomo izkušnje in mnenja o proizvodih, spoznali možnosti neposredne prodaje ter kakšni zakonodaji je potrebno pri tem zadostiti. Naredili bomo preprosto analizo trga ter se preizkusili v prodaji na lokalni tržnici. **Srečanja bodo v dopoldanskem času, več se bomo dogovorili naknadno. Prvo srečanje bo v četrtek, 23. 4. 2015, ob 9.00 uri, v sejni sobi Občine Logatec. Udeležba je za udeležence brezplačna.**

Prijave sprejemamo do zasedbe prostih mest na ICRA d.o.o. Idrija, Mestni trg 1, 5280 Idrija, tel.: 05 37 43 914 ali po e-pošti darja.lahajnar@icra.si
Vljudno vabljeni.

Idrijsko - Cerkljanska razvojna agencija v sodelovanju z Občino Logatec

NOVA ZOBOZDRAVNICA V ZDRAVSTVENEM DOMU LOGATEC

VZdravstvenem domu Logatec smo v začetku februarja 2015 odprli novo zobozdravstveno ambulanto za odrasle. Da je bila potreba po dodatni zobozdravstveni ambulanti velika, ste občutili krajani, saj so čakalne dobe za opredelitve pri zobozdravnikih dolge. Tako imamo sedaj tri zobozdravstvene ambulante za odrasle in dve zobozdravstveni ambulanti za otroke in mladino. Nova zobozdravstvena ambulanta deluje ob četrtkih popoldne, vse ostale dni v tednu pa dopoldne. Nekateri ste se že seznanili z novo zobozdravnico, ki je pričela z delom v novi zobozdravstveni ambulanti. Vsem tistim, ki jo še ne poznate, jo predstavljamo v nadaljevanju.

Eva Cotič, dr.dent.med., rojena v Celju, je po končani I.gimnaziji v Celju svojo študijsko pot nadaljevala na Medicinski fakulteti Univerze v Ljubljani na Oddelku za dentalno medicino. Študij je uspešno zaključila leta 2013 in po letu dni pripravništva opravila strokovni izpit ter pridobila licenco za opravljanje dela na področju dentalne medicine. Je članica Zdravniške zbornice Slovenije in svoje znanje intenzivno širi z udeležbami na različnih strokovnih seminarjih in delavnicah ter redno spremlja in sledi novim smernicam v zobozdravstvu.

Februarja 2015 je pričela z delom v novi ambulanti za odraslo zobozdravstvo v ZD Logatec, namen katere je v prvi vrsti razbremeniti obe ambulanti za otroško in mladinsko zobozdravstvo, ki imata vodenih preveč odraslih pacientov, zmanjšati čakalne dobe za vpis pri ostalih zobozdravnikih, ki delujejo v ZD Logatec, in omogočiti vpis in obravnavo vsem tistim občanom Logatca, ki še nimajo izbranega zobozdravnika.

„Ker je za veliko ljudi obisk pri zobozdravniku neprijeten dogodek, ki ga spremljata strah in dvom, je moja želja pacientom pokazati, da temu vedno ni tako,“ pravi dr. Cotič in nadaljuje: „Namreč z rednimi obiski, medsebojnim zaupanjem ter upoštevanjem navodil in nasvetov za izvajanje ustrezne ustne higiene lahko skupaj preprečimo marsikatero tegobo, ki vam jo povzročajo bolni in nenegovani zobje“

mag. Mateja Kunc, direktorica

KOLOFON

Logaške novice, glasilo Občine

Logatec

ISSN 03509281

Logaške novice brezplačno prejmejo vsa gospodinjstva v občini

Izdajatelj: Občina Logatec, Tržaška 50 A, 1370 Logatec

v.d. odgovornega urednika: Jure

Vodnik, e-pošta: jure.vodnik@logatec.si, logaske@logatec.si

Uredniški odbor: Tanja Slabe,

Metka Bogataj, Janez Gostiša, Luka

Škrlič, predstavnik/-ca Občine Logatec

za odnose z javnostmi

Grafično oblikovanje in tisk:

TISKARNA SKUŠEK d.o.o.,

storitve, proizvodnja in trgovina,

Vodnikova cesta 272, 1000 Ljubljana

Grafični koncept: Nicolas Sautet

Datum natisa: 15. 4. 2015

Naklada: 4.500 izvodov

Naslovnica: Gregorjev semenj v

Logatcu

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.

OBČINA LOGATEC JE IZVEDLA ENERGETSKO SANACIJO OSNOVNE ŠOLE 8 TALCEV LOGATEC IN VRTCA KURIRČEK LOGATEC – CENTRALNE ENOTE

OŠ po energetske sanaciji

Z namenom izboljšanja energetske učinkovitosti je Občina Logatec v preteklem letu pristopila k izvedbi energetske sanacije stavb Osnovne šole 8 talcev Logatec in Vrtca Kurirček Logatec – Centralne enote.

Po Lokalnem energetskega konceptu Občine Logatec sta bili kot energetske najbolj potratni stavbi v lasti občine navedeni Osnovna šola 8 talcev Logatec in Vrtec Kurirček Logatec – Centralna enota, zato je bil na obeh stavbah izveden tudi energetski pregled, ki je pokazal kar nekaj pomanjkljivosti.

Stavbno pohištvo je bilo na posameznih delih objekta še staro in je slabo tesnilo ter imelo previsoko toplotno prehodnost. Toplotna izolacija na fasadi je bila neustrezne debeline oziroma je ponekod sploh ni bilo. Objekt vrtca, stari del šole in telovadnica so imeli fasado brez toplotne izolacije. Energetske neprimeren je bil ovoj stavb, kar je povzročalo velike toplotne izgube in posledično veliko porabo energenta za ogrevanje.

V okviru investicije v energetske sanacije stavb so se izvedli naslednji ukrepi: zamenjava energetske neučinkovitega stavbnega pohištva, izvedba toplotne izolacije zunanje ovoja, izvedba toplotne izolacije stropa proti podstrešju, izvedba toplotne izolacije strehe na stavbi vrtca.

Stanje objektov Osnovne šole 8 talcev Logatec in Vrtca Kurirček Logatec – Centralne enote se je z izvedbo investicije močno izboljšalo, predvsem v smislu energetske

učinkovitosti. Že prvo zimo so se znižali stroški ogrevanja objektov, kar pomeni neposredne prihranke v občinskem proračunu, hkrati pa so se znižale emisije škodljivih snovi v zrak ter izboljšali pogoji za bivanje in delo v objektih.

Za izvedbo investicije je Občina Logatec v letu 2013 kandidirala na javnem razpisu »Energetske sanacije osnovnih šol, vrtcev, zdravstvenih domov in knjižnic v lasti lokalnih skupnosti« in pridobila sofinanciranje investicije v višini 85 % upravičenih stroškov investicije. Pogodba o sofinanciranju investicije je bila z Ministrstvom za infrastrukturo in prostor podpisana v septembru 2013.

V preteklem letu je občina izvedla postopek javnega naročila za izbor izvajalca gradnje. Izbrani izvajalec gradnje je bilo podjetje AS-PRIMUS d.o.o., Ulica Bračičeve brigade 28, 1386 Stari trg pri Ložu. Vrednost del je po gradbeni pogodbi znašala 659.723,60 EUR z vključenim DDV. Investicijo je delno financirala Evropska unija, in sicer iz Kohezijskega sklada v višini 85 % upravičenih stroškov oziroma v vrednosti 401.408,89 EUR.

Z izvedbo del je izvajalec, zaradi obsežnosti objekta, najprej pričel na objektu Osnovne šole 8 talcev Logatec, nato pa so sledila dela na Vrtcu Kurirček Logatec – Centralna enota.

Po končani energetske sanaciji objekta šole je Občina Logatec naročila še izvedbo manjših investicijsko vzdrževalnih del. Na objekt so bili nameščeni novi nadstreški nad vhodi in zunanja razsvetljava objekta.

V prihodnjem letu se bo za dosego še večjih energetske prihrankov zamenjalo dotraja-

na kotla v kotlovnici šole, obnovilo pa naj bi se tudi dotrajane prezračevalne sisteme.

Ob zaključku del in postavitvi razlagalne table za »Energetske sanacije stavb Osnovne šole 8 talcev in Vrtca Kurirček-Centralna enota«, Občina Logatec vabi na prireditve v sredo, 22. aprila 2015, ob 10. uri pred Osnovno šolo 8 talcev Logatec.

Operacijo »Energetske sanacije stavb Osnovne šole 8 talcev in Vrtca Kurirček-Centralna enota« je delno financira Evropska unija iz Kohezijskega sklada.

Operacija se izvaja v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, 6. razvojne prioritete »Trajnostna raba energije«, 1. prednostne usmeritve »Energetske sanacije javnih stavb«.

Občinska uprava

OŠ pred sanacijo

Vrtec pred sanacijo

Vrtec po sanaciji

SVETOVALNA PISARNA ENSVET LOGATEC

NEKAJ NASVETOV ZA BOLJŠI PRIDELEK

Navezujoč se na prejšnjo številko Logaških novic, kjer je bila predstavljena pisarna ENSVET Logatec, tokrat v objavo posredujemo tehnične kriterije, ki jih je Eko sklad objavil 18. februarja 2015. Ti kriteriji bodo aktualni v letošnjih javnih razpisih za nepovratna sredstva, ki jih bo Eko sklad objavil spomladi, predvidoma že konec marca. Več o razpisih preverite na spletni strani Eko sklada.

Za več informacij tako o kriterijih kot o razpisih in za odgovore na vaša konkretna vprašanja pa ste občani občine Logatec vabljeni, da se, po **predhodni prijavi na telefonsko številko 01/ 7590 600**, zglasite v svetovalni pisarni v Logatcu, na Notranjski 4. Svetovanje poteka vsak torek od 16. do 19 ure in je za občane brezplačno.

Tehnični kriteriji, ki jih bodo morale posamezne naložbe v letu 2015 izpolnjevati glede na posamezni ukrep.

UKREPA – vgradnja solarnega ogrevalnega sistema in sistema za samooskrbo z energijo iz obnovljivih virov energije v stanovanjski stavbi. Novosti:

za termične solarne sisteme s ploščatimi ali vakuumskimi sprejemniki sončne energije in kot novost tudi za toplozračne sprejemnike sončne energije (SSE), ki se bodo uporabljali kot neposredna podpora sistemu ogrevanja prostorov.

manjše fotonapetostne sisteme na stanovanjskih stavbah do 11 kW, ki bodo namenjeni samooskrbi z električno energijo in tudi ogrevanju in pripravi tople sanitarne vode, in ne bodo deležni finančnih spodbud iz drugih programov

UKREP B – vgradnja kurilne naprave za centralno ogrevanje na lesno biomaso. Novosti:

emisijske zahteve za naprave glede na veljavno Uredbo o emisiji snovi v zrak iz malih in srednjih kurilnih naprav z dne 20. 3. 2013. vrednost emisij celotnega prahu mora biti

manjša od 40 mg/m³, vrednost emisij ogljikovega monoksida pa manjša od 400 mg/m³.

UKREP C – vgradnja toplotne črpalke za pripravo tople sanitarne vode in/ali centralno ogrevanje stanovanjske stavbe. Novosti: novi standardi

Sanitarne toplotne črpalke - vrednost grelnega števila COP, določena skladno s standardom SIST EN 16147:2011 mora biti 2,7.

Ogrevalne toplotne črpalke - mejne vrednosti grelnega števila COP za posamezne tipe ogrevalnih toplotnih črpalk so enake lanskim, razen toplotna črpalka zrak/voda je COP 3,5. Zahtevana standarda SIST EN 14511-2,-3 ali SIST EN 14825:2014.

UKREP E - vgradnja energijsko učinkovitega lesenega zunanega stavbnega pohištva v starejši stanovanjski stavbi. Novosti:

toplotno prehodnost $U_w \leq 1.1$ W/m²K, vgrajeno trojno zasteklitev in energijsko učinkovit distančnik s $\psi \leq 0,060$ W/mK.

UKREP F - toplotna izolacija fasade starejše eno ali dvostanovanjske stavbe (enake zahteve za večstanovanjske stavbe). Novosti:

Fasadni sistem mora izpolnjevati nižje razmerje toplotne prevodnosti in debeline uporabljene toplotne izolacije, ki bo znašalo $\lambda/d \leq 0,25$ W/m²K. Toplotna prevodnost fasadne toplotne izolacije bo lahko znašala največ $\lambda \leq 0,045$ W/mK.

Glede na zahtevano razmerje bo tako debelina toplotne izolacije z nižjo toplotno prevodnostjo, npr. 0,03 W/mK, znašala 12 cm, s toplotno prevodnostjo 0,04 W/mK 16 cm, pri najvišji dopustni toplotni prevodnosti 0,045 W/mK pa najmanj 18 cm.

Navedeno razmerje $\lambda/d \leq 0,25$ W/m²K bo moralo biti izkazano tudi v primeru fasadnih sistemov s toplotno izolacijo iz naravnih materialov ne glede na vrednost toplotne prevodnosti.

Ohranilo se bo tudi sofinanciranje izvedbe dodatne toplotne izolacije na že izoliranih fasadah. Z dodano novo izolacijo je potrebno izpolniti zahteve po naslednji enačbi navedeni v samih razpisnih pogojih, s katero se zagotovi zahtevano razmerje $\lambda/d \leq 0,25$ W/m²K.

UKREP G - toplotna izolacija strehe ali stropa proti neogrevanemu prostoru v starejši eno ali dvostanovanjski stavbi (enake zahteve za večstanovanjske stavbe):

izolacija strehe ali stropa proti neogrevanemu prostoru mora izpolnjevati nižje razmerje toplotne prevodnosti in debeline uporabljene toplotne izolacije, ki bo znašalo $\lambda/d \leq 0,15$ W/m²K. Toplotna prevodnost toplotne izolacije bo lahko največ $\lambda \leq 0,045$ W/mK.

glede na zahtevano razmerje bo tako debelina toplotne izolacije z toplotno prevodnostjo, npr. 0,035 W/mK, znašala 24 cm, s toplotno prevodnostjo 0,04 W/mK 27 cm, pri najvišji dopustni toplotni prevodnosti 0,045 W/mK pa bo morala biti vgrajena izolacija debeline najmanj 30 cm.

navedeno razmerje $\lambda/d \leq 0,15$ W/m²K bo moralo biti izkazano tudi v primeru izvedbe ukrepa s toplotno izolacijo iz naravnih materialov, in sicer ne glede na vrednost toplotne prevodnosti.

obstoječa, neodstranjena toplotna izolacija, se pri tem ukrepu ne upošteva.

Ukrepi, kjer se zahteve od lanskega razpisa niso spremenile:

UKREP D - priključitev starejše eno ali dvostanovanjske stavbe na daljinsko ogrevanje na obnovljiv vir energije

Ukrep H - vgradnja prezračevanja z vračanjem toplote odpadnega zraka v stanovanjski stavbi

UKREP I - gradnja ali nakup skoraj nič - energijske stanovanjske stavbe

UKREP J - celovita obnova starejše stanovanjske stavbe

UKREP K - nakup stanovanja v obnovljeni pasivni oziroma skoraj nič-energijski tri- in večstanovanjski stavbi

SPE Logatec

ENSVET
ENERGETSKO SVETOVANJE

OSKRBA S PITNO VODO V VODOVODNEM SISTEMU LOGATEC V LETU 2014

V skladu s Pravilnikom o pitni vodi (Uradni list RS, št. 19/04 35/04, 26/06, 92/06 in 25/09; v nadaljevanju Pravilnik) vas kot upravljavec vodovodnih omrežij v Občini Logatec obveščamo o rezultatih laboratorijskih preskusov pitne vode na podlagi poročila o spremljanju zdravstvene ustreznosti pitne vode na javnem vodovodnem sistemu Logatec za leto 2014.

Vodovodni sistem Logatec se napaja iz več vodnih virov. V sistemu prevladuje nepovršinski tip vode. Na vodovodnem sistemu se vrši tudi priprava pitne vode, in sicer dezinfekcija z natrijevim hipokloritom in filtracija. Sistem oskrbuje 10.000 prebivalcev, ki jim je bilo prodane 543.295 m³ vode, vodne izgube pa so znašale 24%.

Notranji nadzor in spremljanje stanja oskrbe s pitno vodo glede zdravstvene ustreznosti in skladnosti pitne vode na vodovodnih sistemih, ki jih upravlja Komunalno podjetje Logatec d.o.o., Tržaška cesta 27, 1370 Logatec, je opravljal Nacionalni laboratorij za zdravje, okolje in hrano, Prvomajska 1, 2000 Maribor. Komunalno podjetje Logatec d.o.o. upravlja z vodovodnimi sistemi: Logatec, Rovte, Hotedršica, Medvedje Brdo, Laze – Jakovica in vodovodnim sistemom Grčarevec.

Za vodovni sistem Logatec, ki se napaja iz več vodnih virov, je značilno, da so vrednosti preskušanih parametrov vodnih virov približno enake. V letu 2014 je bilo na sistemu Logatec odvzetih 23 vzorcev za mikrobiološka preskušanja in 2 vzorca za kemijsko - fizikalna preskušanja.

Rezultati mikrobioloških in kemijsko - fizikal-

Vodohran Bodiški vrh

nih preskušanj so pokazali, da so bili vsi vzorci glede na obseg opravljenih preskušanj skladni z zahtevami Pravilnika. V mesecu avgustu smo iz dela vodovodnega omrežja, ki se napaja iz vodnega vira Turkova grapa, odvzeli vzorce pitne vode, pri katerih smo opravili mikrobiološka preskušanja na prisotnost parazitov *Cryptosporidium parvum/hominis*, *Cryptosporidium* spp. in *Giardia duodenalis*. Rezultati laboratorijskih preskušanj so pokazali, da prisotnost parazitov v pitni vodi ni bila ugotovljena. Zaradi povečanega pojava koliformnih bakterij v pitni vodi v nizkem številu v preteklem obdobju, je bil na vodovodnem sistemu uveden postopek dezinfekcije pitne vode z natrijevim hipokloritom. V letu 2013 smo ugotovili tri primere neskladnosti pitne vode zaradi koliformnih bakterij. V letu

2012 je bilo takih primerov osem. V letu 2014 nismo pri izvajanju notranjega nadzora zdravstvene ustreznosti pitne vode ugotovili nobenega primera neskladnosti pitne vode. V februarju je bilo zaradi izrednih vremenskih razmer uvedeno preventivno prekuhavanje vode.

V splošnem lahko ocenimo, da je bila pitna voda v omrežju vodovodnega sistema Logatec v letu 2014 skladna z zahtevami za pitno vodo po Pravilniku. V celotnem obdobju leta 2014 so bila na vodooskrbnih objektih izvajana redna tehnično vzdrževalna dela in sanitarno higienško vzdrževanje. Ocenjujemo, da je bila varnost oskrbe uporabnikov s pitno vodo na vodovodnem sistemu Logatec v letu 2014 dobra.

Komunalno podjetje Logatec d.o.o.

JAVNI NATEČAJ ZA IZDELKE IZ LESA

Društvo Drobnovratnik objavlja **JAVNI NATEČAJ ZA IZDELKE IZ LESA**. Natečaj je razpisan v okviru projekta »Spoznavanje Pivških presihajočih jezer s kolesi«, ki ga sofinancira Ministrstvo za okolje in prostor.

Namen natečaja je spodbuditi oblikovanje in rabo izdelkov iz domačih vrst lesa ter tako povečati poznavanje in pomen lesa kot materiala v vsakdanjem življenju. Izdelki naj bodo vsebinsko povezani z naravnimi znamenitostmi, biotsko raznovrstnostjo in/ali kulturno-etnološko dediščino Krajinskega parka Pivška presihajoča jezera.

Natečaj razpisujemo v **treh kategorijah** izdelkov: a) uporabni izdelek, b) okrasni izdelek in c) izdelek za označitev in opremo pešpoti in drugih označenih poti v naravi.

Vsak prijavitelj lahko na natečaju sodeluje z največ po enim izdelkom v posamezni razpisani kategoriji. Izdelke morajo prijavitelji oddati najkasneje do petka, 8. maja 2015. Izdelke skupaj z izpolnjeno prijavnico sprejemamo v Pivki, na naslovu Prečna ulica 1, PO PREDHODNEM DOGOVORU po elektronski pošti na e-naslov dunja.mahne@gmail.com.

Tričlanska strokovna komisija bo izmed vseh prejetih izdelkov izbrala po enega zmagovalnega v vsaki razpisani kategoriji. **Nagrada za nagrajeni izdelek v posamezni kategoriji znaša 300 EUR bruto**. Vsi prejeti izdelki bodo razstavljeni na zaključnem dogodku v okviru projekta, ki bo 30. maja 2015 v vasi Trnje pri Pivki.

Vabljeni k sodelovanju na natečaju, ki je objavljen na spletni strani (<http://www.drobnovratnik.si/novice/objava-javnega-natecaja-za-izdelke-iz-lesa>).

*Vabim vas na slovesnost,
posvečeno 70-letnici konca II. svetovne vojne,
osvoboditvi Logatca
in dnevu Evrope,
ki bo v Grčarevcu pri koči Na ovinku,
v torek, 5. maja 2015, ob 17. uri,
z naslovom,*

ŠE BO KDAJ POMLAD

Sodelujejo:

- Slavnostni govornik župan Berto Menard
 - Govornik o osvobodilnih dneh Bojan Leskovec • Pozdravni nagovor veteranov Anton Antičević
 - Pihalni orkester Logatec, dirigent Vid Papis • Obrtniški mešani pevski zbor, zborovodja Janez Gostiša
 - Recitatorji: Vanda Lavrič, Majda Urbas, Janez Podjed in Branko Simšič
 - Praporščaki logaških društev • Povezovalka Maja Filipič
- ***
- Realizacija scene Janez Petek • Ozvočenje Matjaž Slabe • Scenarij in režija Marcel Štefančič

V primeru slabega vremena bo prireditev potekala v Narodnem domu Logatec.

Berto Menard
župan občine Logatec

DELAVNICE, PREDAVANJA

Četrtek, 16. april ob 19.00 v Knjižnici Logatec

Krog varnosti – vzgoja otroka

predstavitel programa za starše, ki želijo s svojim otrokom ustvariti čustveno podporen odnos.

Program bosta predstavili mag. Anita Prezelj, spec. klinične psihologije in Tjaša Tolar Lah, spec. klinične psihologije

Sreda, 22. april ob 19.00 v Knjižnici Logatec

Delfini Jadranskega morja

Predavanje ob Svetovnem dnevu Zemlje

Pripravlja Društvo Morigenos

Četrtek, 23. april ob 20h v OŠ 8 talcev

Noč Knjige

Pravljični večer za odrasle (popotovanje s pravljicami po Balkanu in Orientu).

Petek, 24. april ob 19.00 v Knjižnici Hotedršica

Zeliščarstvo je več kot hobi

Društvo za zdravilne rastline Ognjič se predstavi. Predstavitel za vse, ki bi radi imeli domačo lekarno, pa ne veste, kako se tega lotiti ...

POHODI

23. maj 2005

Pohod po Planinskem polju

„PGD Laze - Jakovica, v sodelovanju z Občino Logatec, organizira pohod po Planinskem polju leto dni po ujmi. Zbor udeležencev bo ob 8.30 pred OŠ v Lazah. Pohod bo trajal 3 - 4 ure, pod vodstvom strokovne ekipe. Startnina je 5€ za osebe starejše od 15 let.

Po pohodu vas bodo gasilci pričakali s hladno pijačo in dobro hrano.

PRIREDITVE

Petek, 17. 4. 2015 ob 17:00 v Domu Marije in Marte

Zapojmo pomladi 2015

7. območna revija otroških in mladinskih zborov občine Logatec

Informacije: JSKD OI Logatec

Torek, 5. maja 2015, ob 17, uri, Grčarevec, na ovinku

Še bo kdaj pomlad - prireditel v počastitev 70. obletnice osvoboditve Logatca in konca II. svetovne vojne

Org. in info: Občina Logatec

KONCERTI

Ponedeljek, 20. aprila 2015, ob 18.30 uri, Dvorana Glasbene šole Logatec

4. koncert oddelka solopevcev Glasbene šole Logatec

(Preplet slovenskih pesmi in recitativov in arij svetovno znanega opernega repertoarja bo na sporedu na že četrtem oddelčnem koncertu solopevcev Glasbene šole Logatec.

Vljudno vabljeni. Vstop je prost.) Org in info: GŠ Logatec

Sreda, 22. aprila 2015, ob 18.30 uri, Jožefova dvorana Doma Marije in Marte

Skupni koncert orkestrov iz Glasbene šole Logatec in Glasbene šole Ljutomer

(Vsi, željni poslušanja harmoničnih orkestrskih tonov ste lepo vabljeni na skupni koncert, ki ga prireja Glasbena šola Logatec. V goste prihajajo učenci in učenke Glasbene šole Ljutomer z orkestrskimi zasedbami. Vljudno vabljeni. Vstop je prost.) Org in info: GŠ Logatec

POMEMBEN DOSEŽEK SLOVENSKEGA MIZARSKEGA PODJETJA

USPEŠEN POGLED SKOZI OKNO

Časovno obdobje, ki ga trenutno preživljamo, ni ravno prijazno in vsakodnevne novice o lepih, prijaznih in uspešnih stvareh so bolj izjema kot pravilo. A vendar sem ter tja zasveti tudi kakšna bolj svetla zvezda na obzorju.

Naš časopis poroča predvsem o novicah in dogodkih v okviru občinskih meja Logatca. Prav nič narobe pa ni, če ne ostanemo le ozko usmerjeni in morda lahko sem ter tja oko ponese svoj pogled tudi malce k sosedom. Saj je lepo slišati in prebrati, kako se lahko ime majhnega kraja sliši tudi drugod po Evropi, kajne. Žiri so bile nekoč kraj, ki je spadal pod našo logaško občino, zato je lepo, če se sedaj, ko je iz tega kraja pogosto slišati spodbudne novice, veselimo tudi mi. Prerasti je treba vseslovenski mit o sosedski nevoščljivosti.

Gospodarstvo se v Sloveniji kar ne more iztrgati iz primeža krize in težave se kopičijo zdaj tu zdaj tam. Konkurenca je huda, trg je zasičen, tujina zahteva veliko, slabo je z zaposlovanjem, delavci ostajajo na cesti, delovna mesta so privilegij le nekaterih, velika podjetja komaj životarijo in se izgublajo v rdečih številkah.

„Inovacijska liga prvakov“

A s trdim delom, znanjem in zaupanjem ter sodelovanjem vse le ni tako črno. To dokazuje tudi uspešno žirovsko mizarско podjetje, ki deluje v okviru M Sora. Evropa je zahtevna glede kvalitete izdelkov, vedno večja je konkurenca, zato uspejo le tisti, ki so najboljši. V to elitno skupino podjetij, ki bodo Evropo premikala na globalnem trgu raziskav, rasti in inovacij, se je uvrstila tudi M Sora d.d., proizvajalec lesnega in stavbnega pohištva. Skupaj s Silvaproduktom d. o. o., ki proizvaja zaščitna sredstva za les in je izvajalec termične modifikacije za les, sta bila izbrana med več kot petstotimi prispelimi projekti iz vse Evrope. V ta ozek krog je bilo izbranih le 10% prijavljenih, zato je uspeh še toliko večji. Če se izrazimo v nogometnem žargonu, se je torej podjetje uvrstilo v inovacijsko ligo prvakov. Slovenski podjetji M SORA in Silvaprodukt sta bili s projektom WINTHERWAX med 785 evropskimi malimi in srednjimi podjetji izbrani za sofinanciranje na osrednjem razpisu za SME-je Horizon 2020 – SME Instrument (Phase 2). Projekt WINTHERWAX, z vrednostjo 1,85 mio €, je bil kot edini slovenski projekt izbran med 580 prijavljenih projekti.

Foto: Arhiv MSora

Mag. Neja Rupnik, direktorica M Sora, in dr. Aleš Ugovšek, vodja projekta WINTHERWAX

Projekt koordinira M Sora d.d.. Izvajati se je začel marca 2015 ter bo trajal 22 mesecev. Kar 70% sredstev bo prispevala Evropa.

Preizkus na petih lokacijah

Po novem postopku obdelave oken bodo testna okna postavljena na petih različnih lokacijah po Evropi. Slovenija, Španija, Nemčija in Švedska ležijo na zelo različnih lokacijah, da se bo lahko opazovalo in analiziralo vplive podnebja in različnih naravnih posebnosti posamezne dežele. S tem projektom v žirovskem podjetju načrtujejo, da bi v prihodnosti še okrepili položaj ter dvignili dodano vrednost proizvodom tako doma kot v tujini.

Vodja projekta v M Sori, ki jo zastopa direktorica mag. Neja Rupnik, je dr. Aleš Ugovšek. Oba menita, da gre za velik uspeh, tako za podjetje kot za slovensko

gospodarstvo, saj se s tem postavljajo ob bok najinovativnejšim podjetjem v Evropski uniji.

Ker so ti in podobni uspehi povezani tudi z splošnim ugledom Slovenije v tujini, je prav gotovo prav, da se skupaj s tvorci veselimo tudi vsi mi, ne glede, kje živimo. Konec koncev je v podjetju zaposlenih veliko naših občanov, ki jim M Sora reže vsakdanji kruh s tem, ko jim nudi delovno mesto. Slogan M Sore je : »Okno je več kot pogled«. Potrudimo se, da nam pogled skozi to okno ne zamegli tako prevečkrat prisotna že prej omenjena slovenska značilnost- nevoščljivost. Uspeh, ki ga je podjetje doseglo, pa naj bo vsem za lep zgled delavnosti, znanja in inovativnosti. Naj podobni uspehi postanejo pravilo in ne le izjema. Čestitamo vam!

Metka Bogataj

GOSPODARSKI SVET

OBČINA LOGATEC PODPIRA USTANOVITEV GOSPODARSKEGA SVETA

Vodstvo Občine Logatec podpira ustanovitev gospodarskega sveta, ki ga je predlagal upravni odbor Območne obrtno-podjetniške zbornice Logatec. V prihodnjih tednih bodo stekli pogovori o pravno formalnem vidiku ustanovitve in delovanju, vsebinah dela in nalogah ter sestavi gospodarskega sveta logaške občine. Ta bo posvetovalno telo župana, sestavljali pa ga bodo predstavniki podjetništva, gospodarstva in tudi negospodarstva.

Upravni odbor OOOZ Logatec je na svoji seji konec leta 2014 sprejel sklep, da županu Občine Logatec predlaga ustanovitev gospodarskega sveta. Občinska uprava Občine Logatec se je na našo pobudo odzvala pozitivno, tako sta se 18. marca 2015 sestali vodstvi obeh organizacij, OOOZ Logatec in Občine Logatec, ter okvirno dogovorili vsebine in aktivnosti za ustanovitev in delovanje gospodarskega sveta.

Gospodarski svet je namreč kot posvetovalno telo župana zgleden primer dobre prakse v

številnih slovenskih občinah. Ta bi tudi v Občini Logatec aktivno sodeloval na številnih področjih: spremljal stanje na področju gospodarstva ter obravnaval in občini predlagal ukrepe za razvoj gospodarstva, podjetništva in obrti; predlagal spodbude za ustvarjanje novih delovnih mest in ustreznih pogojev dela; aktivno predlagal rešitve za prostorske in infrastrukturne možnosti za razvoj (malega) gospodarstva; pomenil bi stično točko ter most med gospodarskimi subjekti in lokalnimi upravnimi subjekti, dajal bi pobude za uspešno delo gospodarskih javnih služb ter bdel nad potencialnimi konkretnimi projekti za sodelovanje, tudi v obliki javno-zasebnega partnerstva; dajal bi mnenja k strategijam razvoja občine (malega) gospodarstva in obravnaval vse predloge aktov in drugih odločitev iz pristojnosti občine na tem področju; sodeloval bi pri oblikovanju politike regionalnega razvojnega programa in opravlja druge naloge, ki se nanašajo na področje gospodarstva, podjetništva, drobnega gospo-

darstva in posredno tudi turizma.

Redna medsebojna izmenjava informacij – o načrtih, izzivih in priložnostih občinske razvojne politike – bo lahko pomembno prispevala k pospešenemu razvoju (malega) gospodarstva ter z gospodarsko rastjo in novimi delovnimi mesti doprinesla h kakovostnejšemu življenju in boljši blaginji občanov in občanov Logatca. Območna obrtno-podjetniška zbornica Logatec se bo kot pomemben deležnik v lokalnem okolju prek gospodarskega sveta še dodatno aktivirala kot predstavnik malega gospodarstva zavzemal za boljše razmere subjektov mikro, malih in srednjih podjetij ter predstavnikov obrti, ki delujejo, poslujejo in živijo v logaški občini. V sinergijske učinke bodo povezali uspešne podjetnike in gospodarstvenike, posameznike, bodisi člane in nečlane zbornice, ki s svojimi poslovnimi in dolgoletnimi izkušnjami ter dosežki lahko pripomorejo h gospodarskem razvoju Občine Logatec.

OOOZ Logatec

Čista RESNICA.

Najboljše zdravilo proti coprnijam
je praprotno seme.

MUZEJ KRASA
MUSEUM

WWW.MUZEJKRASA.SI

Notranjski muzej Postojna, Kolodvorska cesta 3, Postojna

O KRAJEVNEM IMENU LOGATEC

3. DEL ETIMOLOŠKO-ZGODOVINSKEGA POPOTOVANJA

Ni lepšega kot odziv na napisan članek. Oglasil se mi je Alen Širca in mi pojasnil nekaj dejstev o keltskem izvoru imena Logatec. Na njegovo pobudo sem si pri Slovenski akademiji znanosti in umetnosti (SAZU) izposodil etimološki slovar hrvaškega znanstvenika Ranka Matasovića: Etymological Dictionary of Proto-Celtic. Besedo longa Matasović prevede kot: čoln, plovilo. Zanimivo, da je Logatec nekako »v žlahti« z Vrhniko, saj etimološko obrazloži besedo (prosti prevod): »Nekateri trdijo, da je ta beseda pan-keltska (vsekeltska, splošno keltska) izposojenka iz latinske (nauis) longa (bodite pozorni na enakovreden pomen galske besede Longaticum (Logatec, op. p.) in latinske Nauportus (Vrhnika, op. p.).« Potemtakem sta Logatec in Vrhnika res »v žlahti«. Tudi Širca v svojem zapisu »Iz cerkvene in posvetne zgodovine Dolnjega Logatca« v knjigi »Pod oboki sv. Nikolaja: stoletje župnije Dolnji Logatec« v opombah razlaga: »Zelo verjetno je, da so besedo Longatikos Rimljani prevzeli od staroselcev

(in jo seveda izglasno poromanili v Longaticum). Staroselci so bili takrat Kelti, pomešani s še starejšimi prebivalci, ki jih zasilno in morda kar preveč posplošeno imenujemo Iliri.« V opombah pa pravi: »Ta keltska beseda še danes živi v valižanščini (llong namreč v tem jeziku pomeni »ladjo«). Keltski koren longo- najdemo tudi v drugih mestih po Evropi, denimo v Longo-brigi na Portugalskem in angleškem Lanchesterju, ki so ga Rimljani imenovali Longovicium (kar raziskovalci izpeljujejo od Longo-vices, »ship-fighters« (bojne ladje, op.p.))«

Nadalje Matasović pravi (prosti prevod): »Mislim, da je bolj verjetno, da imamo opraviti s podedovano keltsko besedo za ‚vessel‘ (plovilo, op. p.) neznane etimologije (razlage izvora besede, op. p.). Tudi McCone argumentira proti izposojenki iz latinščine. Cisalpinska (Cisalpinska Galija, rimska provinca južno in vzhodno od Alp) galska beseda ‚LOKAN‘ bi lahko bila ista beseda v tožilniku ednine (v abecedi uporabljeni v Todi - staro-

italsko mesto Umbrijceve, op. p.), kjer bi /ng/ postal K.« Pri svoji razlagi se sklicuje tudi na Delamarra in P. de Bernardo Stempel.

Ob zaključku razlage izvora besede Logatec na podlagi starih jezikov naj omenim, da sem v Etimološkem slovarju slovenskega jezika Franceta Bezlaja zasledil, da je pri razlagi besede log in loka kot zanimivost navedel, da etimolog Karel Oštir išče neindoevropsko sorodstvo.

Seveda pa pri razlagi toponima Logatec ne morem mimo raziskav o Etruščanih in Veneutih v zvezi z izvorom Slovencev.

Etruščani :

Bili so predrimsko ljudstvo v osrednji Italiji, ki naj bi se tod naselilo sredi 9. st. pr. n. št. Njihova civilizacija je trajala do asimilacije v Rimsko republiko okoli 5. stol. pr. n. št. Obstaja več teorij o izvoru tega skrivnostnega ljudstva, prav tako tudi izvor etruščanskega jezika ni dokončno pojasnjen. Znano je le, da ni soroden indoevropskim jezikom. Verjetno

Zanimiv napis (po branju po Berlotovi metodi) :

...vsak dan na svetišče upanj spominu obiskati v lošč truplo ki ležech v senčnici je jedel tu telečji parkelj....

Cipus* - Cipus - je specifična oblika kamnitega nagrobnega spomenika v obliki prizme ali cilindra z napisom ali okrasjem

Foto: Wikipedija

pa je bila etruščanščini sorodna tudi retijsščina, predindoevropski jezik antične Italije. Ob tem je zanimivo, da sem v Etimološkem slovarju slovenskega jezika avtorja Franceta Bezlaja pri razlagi besede log zasledil, da je etimolog Karel Oštir iskal neindoevropsko sorodstvo za besedi log in loka. Etruščani so svojo pisavo priredili po vzoru grške abecede. Najstarejši vzorec abecede ima 26 črk. Brali so od desne proti levi.

O domnevni povezavi Etruščanov in Slovanov nam izčrpno poročata etruskologa Anton Berlot in Ivan Rebec v knjigi *So bili Etruščani Slovani?*: branje etruščanskih napisov na slovanski jezikovni podlagi. Cippus Perusinus – Cippus iz Perugie je 170 cm visok in 80 cm širok kamnit kvader z dvema napisoma. Hrani ga arheološki muzej v Perugii. Daljši napis na prednji, širši strani vsebuje tudi besedo, ki jo avtorja transliterirata kot »lešč« in razlagata kot slovensko mali log, les.

Veneti:

Na podlagi pri Germanih tradicionalnega poimenovanja slovanskih ljudstev z imenom Veneti (pragermansko *Wēnethōz > nemško Wenden, Winden) so nekateri srednjeveški kronisti in novoveški zgodovinarji enačili antične Venete s Slovani.

Obenem so se zaradi podobnosti imena pojavljale tudi razlage o istovetnosti germanskih Vandalov in Slovanov. V 80-ih letih 20. stoletja so Ivan Tomažič, Matej Bor in Jožko Šavli predstavili avtohtonistično teorijo o izvoru Slovencev iz Venetov. Na podlagi relativno številnih omemb različnih, mnogokrat težko opredeljivih ljudstev s historičnim imenom Veneti, poskusa branja venetskih napisov s pomočjo slovenščine in razlaganja izvora slovensko zvenečih zemljepisnih imen v Evropi so oblikovali hipotezo, da naj bi v prazgodovini velik del Evrope naseljevalo praslovanško ljudstvo Veneti oziroma *Sloveneti (izraz je izmišljen). Njihovi neposredni potomci in avtohtoni prebivalci Slovenije naj bi bili današnji Slovenci. Avtorji venetske teorije so torej skušali zavrniti v znanosti uveljavljeno razlago o naselitvi Slovanov v Vzhodne Alpe med 6. in 9. stoletjem. Ivan Tomažič v knjigi *Slovenci: Kdo smo? Od kdaj in od kod izviramo?* na str. 97 piše: »V Sloveniji najdemo še več toponimov iz slovenskih besed, ki so znani iz rimskega časa. Na rimskem zemljevidu »Tabula Peutingeriana« (izsek objavljen

Foto: Wikipedia

Cippus Perusinus (Cippus iz Perugie) – etruščanska kamnita plošča, 3. ali 2. stol. pr. n. št. 7. vrsta od zgoraj navzdol. Branje od desne proti levi (po približni transliteraciji) 7-9 črka od desne proti levi: V L m = v le šč = v lešč = v lošč = log 10-13 črka od desne proti levi: L E S C V = l je š c u = truplo itd.*

v 1. delu mojega zapisa o imenu Logatec, LN, febr. 2015, št. 1-2, str. 14 ter LN, feb. 2013, št. 1-2, str. 18, op. p.) je proti Karavankam zabeleženo ime Saloca. Kaj je to, če ne naša Zaloka, pisana z latinskimi črkami? Tudi Anton Linhart pravi, da bi jo lahko zamenjal z našo Zaloko. – Longaticum (Logatec) je iz slovenske besede log, starejši long, ki pomeni travnik ob vodi. – Vrhniki je bilo ime v rimskem času Nauportum, ki v latinskem jeziku nima pomena in je očitno nastalo iz besed »na odprtem«, kakor so ljudje verjetno imenovali ta kraj, ki iz hribovitega predela prehaja v ravnino proti Ljubljani.«

Zadnja razlaga mi da v primerjavi z izčrpnimi in poglobljenimi znanstvenimi razlagami o keltskem izvoru besede longa in razlagi besede nawa (čoln) v Matasovičevem proto-keltskem etimološkem slovarju precej misliti o preveč lahkotni venetologiji. Manjka samo še Erich von Däniken s svojo razlago Slovencev in posledično o izvoru imena Logatec in Vrhnika. Pa mogoče še kakšen slovenski politik... Nadaljevanje prihodnjic

Gvido Komar

AVTOMATSKA VREMENSKA POSTAJA TUDI V LOGATCU

»Le čemu služijo vsi ti instrumenti, ki so shranjeni za žičnato ograjo?« se sprašujejo mnogi, ki hodijo mimo vrta Mezetovih v Gornjem Logatcu, kjer že 85 let beležijo vremenske spremembe in merijo količino padavin. Na ogradi je plošča z napisom: «BOBER - Nadgradnja sistema za spremljanje in analiziranje vodnega okolja v Sloveniji, Meteorološka postaja 147 Logatec.» Tokrat malo obširneje o teh instrumentih.

Sama kratica BOBER pomeni Boljše Opazovanje za Boljše Ekološke Rešitve (ali v angleščini: Better Observation for Better Environmental Response). Temeljni cilj tega projekta, ki je v veliki meri financiran z evropskimi sredstvi, je zagotoviti zanesljive, kakovostne in prostorsko reprezentativne meteorološke in hidrološke meritve. Tako bodo na ARSU (Agencija RS za okolje) na podlagi teh meritev bolj natančno napovedovali izredne hidrološke pojave.

V okviru tega projekta je zgrajen nov meteorološki radar na Pasji ravni, ki dopolnjuje starega na Lisci, v novi stavbi v Ljubljani pa je posodobljen računalniški sistem. Posodobljeni bodo laboratoriji, nadgrajenih ali na novo zgrajenih bo tudi 248 merilnih mest po Sloveniji in eno od teh je tudi v Logatcu.

Pa pogledjmo, kateri instrumenti so na merilnih mestih. Poleg meteorološke hišice, v kateri sta senzor za merjenje temperature in relativne vlažnosti zraka, so na teh nekaj kvadratnih metrih še tehtalni ombrometer (dežemer) in ombrometer na prekucno žico za merjenje količine padavin, optični senzor za detekcijo aktualnega vremena, ki pokaže štiri osnovne vrste padavin (dež, pršenje, sneg, megla) in njihove podvrste, senzor za merjenje zračnega tlaka, za merjenje smeri in hitrosti vetra sta optoelektronska senzorja in ultrazvočni anemometer, nazadnje pa je tu še piranometer – senzor za merjenje globalnega sončnega obsevanja.

Vsi podatki se sprotno zbirajo in obdelujejo kot že omenjeno v centru v Ljubljani.

Besedilo in foto Brane Pevec

NAJDI PROSTOVOLJCA V SEBI

Zadnji konec tedna v januarju je Rdeči križ Slovenije organiziral seminar z naslovom Najdi prostovoljca v sebi, kate-rega smo se udeležili tudi prostovoljci logaškega Rdečega križa. Seminar je potekal v prijetnem okolju na Debelem rtiču, prostovoljci iz cele Slovenije pa smo s sabo prinesli ogromno pozitivne energije in dobre volje.

Glavni namen seminarja je bil prenos znanja in veščin na nove mlajše generacije prostovoljcev. V treh dneh smo dodobra spoznali vsa področja delovanja Rdečega križa, hkrati pa smo izpostavili tudi nekatere probleme in iskali njihovo rešitev. V okviru predstavitve primerov dobrih praks nam je najbolj ostala v spominu gospa Irena Dolinšek, ki s svojo pravljico za otroke o Rdeči vili

spodbuja otroke h krvodajalstvu, ter projekt Izmenjevalnica, ki ga izvaja OZRK Ljubljana.

Ker pa je RK organizacija, ki temelji na ljudeh, katere povezuje skrb za sočloveka in veliko pozitivne energije, smo ta čas izkoristili tudi za druženje, sproščanje ob gongu in sklepanje novih prijateljstev. Debeli rtič smo zapustili z mislijo, da prihajajo nove generacije, ki bodo tudi v prihodnosti nadaljevale dosedanje delo in širile idejo prostovoljstva.

Nina Jerina

ZDRUŽENJE BORCEV ZA VREDNOTE NARODNOOSVOBODILNEGA BOJA LOGATEC

NA SEJI SKUPŠČINE O ORGANIZIRANOSTI, PROGRAMU DELA, 70-LETNICI OSVOBODITVE...

V petek, 6.marca popoldne, je bila v jedilnici OŠ 8.talcev Logatec (hvala jim za uporabo prostorov!) seja skupščine ZB NOB Logatec. »Dejmo se pohvalit, kadar se lahko,« je ob koncu naštevanja, kaj vse je bilo kljub vsem zaprekam in težavam (odstop predsednika društva, težave s financiranjem, bolezni) narejenega v lanskem letu, dejala podpredsednica Vesna Jerina. Izpeljani so bili pohodi, spominske slovesnosti in proslave, ki so bili načrtovane. Med letom je bilo sprejetih tudi 15 novih članov, žal pa je 6 članov tudi umrlo. Njim so se poklonili z minuto molka. Sicer pa se je društvo ob koncu leta preselilo v prostore CVVS (bivše vojašnice) v Blekovi vasi, kjer je tudi spominska soba namenjena dogodkom med NOB.

Jeseni je bila izdana brošura Zgodovina NOB na Logaškem, ki je bila na kratko predstavljena v oktobrski številki Logaških novic. O njej je spregovoril Branko Rupnik: »Kljub bolezni enega od urednikov bo knjiga natiskana do 70-letnice osvoboditve Logatca. V njej bodo vključene pripombe, ki jih je uredniški odbor prejel v zadnjih mesecih. Naj povem, da je vključenih več kot 800 imen, zbranih v poimenskem kazalu. Knjiga je v prednaročilu za petino cenejša, torej 20€, kasneje bo 25€. Lahko se naroči pri članih društva ali po elektronski pošti zzb.logatec@gmail.

com.« Knjiga je bi la predstavljena tudi na Logaškem Gregorjevem sejmu, kjer se je logaško ZB za vrednote NOB prvič predstavilo na tej prireditvi. Očitno uspešno, saj sta se združenju tam priključila dva nova člana.

Nazaj k skupščini. Sprejet je bil plan dela za letošnje leto, kjer bodo v ospredju vse aktivnosti v zvezi s 70-letnico osvoboditve: 5.maja bo skupaj z Občino Logatec osrednja slovesnost ob osvoboditvi Logatca v Grčarevcu pri brunarici »Na ovinku«, 1. maja pa bo organiziran že 15. Pohod, skupaj s planinskim društvom. Ostale aktivnosti bodo potekale tako kot vsa leta do sedaj. Zaželeno je, da bi se le teh udeleževali v večjem številu, saj je včasih potrebno le malo dobre volje, z izjemo Pohoda na Triglav, ki se ga naši člani udeležujejo skupaj s planinci, ki pa je le za najbolj pripravljene. Pri slednjem je še posebno aktivna skupina Logaški bataljon, katere idejni vodja je Viktor Šen.

Potem so dobili besedo gosti. Predstavniki Društva upokojencev Logatec je takole po domače povedal:»Vse skup vas vabim tudi na naša srečanja in izlete, da bi skupaj v Logatcu, k ni tku majhn, doživel vesele trenutke, ki so še pred nami.« Povabilu so se odzvali tudi predstavniki KS Naklo (njihov predsednik Andrej Grom je ZB NOB poda-

ril priložnostno darilo ob 70. obletnici konca II.svetovne vojne), Planinskega društva Logatec, Invalidskega društva Logatec, Ženskega pevskega zbora DI in DU Logatec, Območnega združenja veteranov vojne za Slovenijo Logatec, Policijskega veteranskega društva Sever in seveda župan Bereto Menard, ki je med drugim dejal:» Prav je, da se ljudje družijo in da ohranijo svoj ponos do življenja ter, da hkrati vidijo luč naprej. Spominsko obeležja se obnavljajo, treba je spoštovati tradicijo, vesel pa sem, da se pridružujejo tudi mlajši člani.«

Pod točko razno je sledila podelitev članskih izkaznic trem novim članom. Predsednica delovnega predsedstva Metka Rupnik je predstavila Svobodno misel. Povedala je, da je v naši občini le 19 naročnikov. Nedorečena je ostala ideja o tem, da bi se naročnina na njo vključila v članarino, zato je naročnina zanjo zaenkrat prepuščena volji članov. O prispevkih v Logaških novicah, ki vznemirjajo nekatere občane, je bilo izrečenega marsikaj, naj zaključim z županovo mislijo:»Bodimo strpni. Čas je, da pokopljemo žrtve. Če so bile narejene napake, naj se le te popravijo, dejstva pa prepustimo stroki.« Po točko razno je sledila skromna pogostitev, članice pa je z nageljčkom obdaril Jože Boben.

Besedilo in foto Brane Pevec

PREDSEDNIK ZDRUŽENJA ŠOFERJEV IN AVTOMEHANIČEV LOGATEC NIKO ČUK O DELU ZDRUŽENJA

»SREČNO, PREDVSEM PA VARNO VOŽNJO!«

Niko Čuk bere navodila

Prve dni septembra jih lahko vidimo predvsem v bližini šol, pa tudi na vseh šolskih poteh. Bedijo nad tem, da prvošolčki, pa tudi starejši, varno prečkajo cestišče in pridejo v šolo ter popoldne domov. Spomladi šolarje uvajajo v skrivnosti vožnje s kolesom in pomagajo, da uspešno naredijo kolesarski izpit. Vse polno jih je na Gregorjevem sejmu: z njimi se srečamo, ko nam pomagajo najti parkirišče, pa tudi na samem sejmu skrbijo, da vse poteka, kot je treba. Opazimo jih, kadar gredo na predstavo v Narodni dom, srečamo jih tudi na drugih prireditvah. O kom govorim? O članih Združenja šoferjev in avtomehaničev Logatec. O delu združenja, o organiziranosti, o tem, kaj vse so dosegli in kaj načrtujejo, sem se pogovarjal z Nikom Čukom, ki je pred dvema letoma prevzel predsednikovanje. »Trenutno šteje naše združenje 173 članov. Pred kratkim smo na novo uniformirali deset, večinoma mlajših članov. Naši člani so

šoferji, avtomehaničarji in simpatizerji. Res da je članarina 30 evrov, ampak se ta denar v veliki meri povrne z uveljavljanjem raznih ugodnosti (npr.: popusti pri avtomobilskem zavarovanju, pri morebitnih popravilih in čiščenju vozila, pri rekreacijskem udejstvanju ...)«

Pa nadaljujva s to temo. Pogosto društva tarnajo, da ni mladih. Je tudi pri vas tako?

Ne, k nam se je s spremenjenim pristopom dela vključilo kar nekaj novih članov. Znamo prisluhniti mladim članom. Dajemo jim možnost za druženje v prostorih društva, pustimo jim, da se samostojno organizirajo v okviru združenja. Tako gredo na izlete (sejme in drugo) in se družijo na številnih področjih (npr. bowling). Dajemo jim možnost dodatnega izobraževanja, to je program Nacionalne poklicne kvalifikacije, ki je obvezen za vse poklicne voznike.

Letos ste se že 56-tič zbrali na letnem občnem zboru pri Kisovcu, kjer ste med drugim spregovorili o dosedanjem delu in razgrnili načrte za letošnje leto.

Najprej na kratko o letu, ki je za nami. Bili smo zelo delavni: organizirali in udeleževali smo se preventivnih in varnostnih akcij, varovali prvošolčke, sodelovali pri kolesarskih izpitih, organizirali tečaje za pridobitev NPK voznikov, aktivno sodelovali pri zagotavljanju varnosti in prometne ureditve ob različnih prireditvah. Bili pa smo uspešni tudi na športnih tekmovanjih: na turnirju v balinanju v Zrečah smo bili tretji (letos bo tekmovanje pri nas), dobro sta se odrezali naši ekipi na tekmovanju v bowlingu za pokal Zveze ZŠAM Slovenije. Organizirali smo izlete: bili smo v Vilenici, vojaškem muzeju v Pivki, šli smo na Mrzlico. V letošnjem letu pa je bila na področju varovanja prva večja zadolžitev varovanja na Gregorjevem sejmu in tudi varovanja na

ostalnih prireditvah ne bodo potekala brez nas. Naj posebej omenim sodelovanje na »Dnevu brez avtomobila v Logatcu«. Seveda pa ni vse samo delo: tudi letos bomo organizirali izlet, tradicionalni pohod, balinarski turnir, družabna srečanja, počastili praznik šoferjev (13. julij), poskrbeli, da bo počitniška hišica v Olimjah pripravljena za nastanitev naših članov, ob koncu leta pa bomo obiskali in obdarili starejše člane. O občnem zboru še to, da so se ga udeležili predstavniki sosednjih združenj, predstavniki drugih društev iz naše občine in seveda naš župan Berto Menard, ki je prepričan, da bomo tudi letos uspešno sodelovali pri zagotavljanju prometne varnosti v naši občini.

Gregorjev sejem je bila prva večja akcija letos. Po pogovoru s predstavniki občine, komunalnega podjetja, policije, redarstva in gasilcev ste sprejeli kompletni nadzor nad vodenjem varovanja prireditve.

Varovali smo vse prireditve, ki so potekale v okviru sejma, na sam dan sejma pa smo

bili prisotni že ob peti uri. Pri varovanju je sodelovalo 38 članov, ki se jim zahvaljujem, da so si vzeli dragoceni čas, da smo uspešno izpeljali varovanje. Pri tem naj omenim, da so pri varovanju sodelovali še Xastor, policisti in gasilci. Letos večjih težav ni bilo, čemur je botrovalo tudi lepo vreme. Seveda pa ni nikoli organizacijsko tako popolno, da se ne bi dalo česa še izboljšati in to je tudi naš namen.

Vaše združenje sodeluje tudi z drugimi društvami in organizacijami v Logatcu. Konkreten primer?

Februarja je v prostorih ZŠAM Logatec potekala delavnica, na kateri so izdelovali mazilo, milo in balzam za ustnice. Delavnice so se udeležile članice in soproge članov.

Morda še beseda ali dve o financiranju.

Osnovni del je članarina (ena tretjina članarine ostane združenju, dve tretjini pa odvajamo Zvezi ZŠAM Slovenije), nekaj pridobimo v sodelovanju z občinskim Svetom za preventivo in vzgojo v cestnem prometu,

manjši del je sponzorskih sredstev in seveda ostali prispevki članov. Omeniti je treba tudi sredstva, ki nam jih namenijo občani z dohodnino, seveda pa so tu še sredstva, ki jih pridobimo z delom. Naj omenim, da je lani 122 članov ZŠAM Logatec sodelovalo pri vseh projektih, ki smo jih planirali. Pri tem so pravili 626 ur in naredili 1443 km. Ko omenjam pot v šolo, naj povem, da smo dali pobudo za ureditev prehoda za pešce na Jački, kjer se je prehod čez glavno cesto končal v travi. Sedaj je tam delno urejen pločnik».

Tem za pogovor je še precej. Če vas zanima še kaj, potem vas predsednik ZŠAM Logatec Niko Čuk vabi v njihove prostore v Gasilskem domu v Dolnjem Logatcu, kjer se družijo vsako prvo in zadnjo nedeljo dopoldne. Na teh srečanjih poleg programa o planiranih dejavnostih velikokrat teče beseda o aktualni prometni problematiki in zakonodaji.

Besedilo in foto Brane Pevec

IZKUPIČEK LOGAŠKI MLADINI

DAN ZA SPREMEMBE SE JE V LOGATCU DOBRO PRIJEL

Zadnjo marčevsko soboto je tudi letos po vsej Sloveniji potekal Dan za spremembe, ki ga organizira Slovenska filantropija, zamisel pa je nastala v Logatcu, kjer bodo organizatorke zbranih 1.879 evrov podarile tukajšnji mladini, predvidoma za opremo mladinskega prostora.

Vseslovensko akcijo koordinira Slovenska filantropija, sicer pa v vsakem kraju katero od društev ali drugih organizacij. V Logat-

cu je tradicionalni, letos že šesti sejem, pripravila razširjena ekipa tistih, ki so z Dnevom za spremembe začele: Polona Slabe, Vida Ribič, Jana Klavžar in Tereza Novak.

»Letos nam je šlo na roke celo vreme, obisk je velik, vsako leto večji, res smo lahko zadovoljne,« je povedala Vida Ribič, ki smo jo na sejmsko soboto zmotili pri delu.

Sejem je obiskal tudi logaški župan Berto Menard, ki se je, tako kot vselej, udeležil dražbe. Letos je dražil planiško kapo, katere cena se je ustavila pri 20 evrih.

Po Vidinih besedah se je Dan za spremembe v Logatcu dobro prijel, občani so ga zelo lepo sprejeli, kar dokazuje tudi dober sobotni obisk, saj je sejem tudi odlična priložnost za druženje.

Letos so v Slovenski filantropiji pustili povsem proste roke organizatorjem v posameznih krajih. Na voljo imajo ideje in prakse ter podrobna navodila iz prejšnjih let, dogodek pa lahko krojijo po svoje.

Besedilo in foto Blanka Markovič Kocen

LOGAŠKA ZDRAVLJICA

DOMOLJUBJE, BOGOLJUBJE* ALI SAMOLJUBJE?

27 marca letos sem v medijih zasledil, da je Državni zbor Republike Slovenije slovesno zaznamoval 25. obletnico zakona o slovenski himni, ki ga je 29. marca 1990 sprejela Skupščina Republike Slovenije in z njim določila, da je slovenska himna 7. kitica pesmi »Zdravljica« Franceta Prešerna. Poslanci takrat še Socialistične Republike Slovenije so jo spontano zapeli že 27. septembra 1989, ko so kljub nasprotovanju jugoslovanskih oblasti sprejeli 89 dopolnil k ustavi.

V Logatcu živeči predsednik Državnega zbora RS Milan Brglez je na seji ob obletnici med drugim izjavil: »Zdravljica je nenadomestljivo povezana s slovenskim

narodom ... V času druge svetovne vojne je navdihovala narodnoosvobodilni boj, ob slovenskem osamosvajanju, konec 80. let, pa je kot himna spontano dobila svoje mesto v republiški ustavi, s čimer je bila funkcija, ki jo je ta pesem opravljala vse od druge svetovne vojne dalje, pravzaprav le formalno potrjena. ... Morali bi biti ponosni, da imamo himno, ki ne povečuje le enega naroda in države, ampak prinaša univerzalne, nikoli preživete ideje miru in medsebojnega sodelovanja.«

Zadnja leta je precej polemik okrog slovenske himne. Z novelo zakona o državnih simbolih so v SDS predlagali, da bi se Zdravljica na državnih praznikih izvajala v celoti, ob drugih priložnostih pa v skrajšani

obliki, ki obsega 2. in 7. kitico pesmi. Državni zbor je s 54 glasovi za in 18 proti 26. januarja letos na 4. seji med drugim zavrnil tudi ta predlog novele.

V Logatcu v parku med Narodnim domom in Upravnim centrom stojita lipi, ki sta bili posajeni 26. junija 1991 ob slovesnosti v čast neodvisnosti države Slovenije. Pred lipo na levi strani v smeri Narodnega doma oziroma Knjižnice Logatec že več kot dve leti stoji manjše obeležje – tabla z grbom Občine Logatec. Na levi strani table piše: »Na tem mestu je bila 26. 6. 1991 izvedena posebna slovesnost ob rojstvu slovenske samostojnosti. Ti dve lipi sta bili posajeni v počastitev slovenske državnosti in za spomin prihodnjim rodovom na te, za samo-

stojno Slovenijo izjemno pomembne dogodke.« Spodaj sta navedeni 2. in 7. kitica Zdravljice. Pod njima pa: France Prešeren: Zdravica (1844). Na desni je prevod v angleščino.

Lepo, da se je na ta način obeležil ta dogodek. Pa vendar ima spominska tabla napako. Glede na zgodovinski dogodek bi morala biti navedena himna, to je 7. kitica Zdravljice (takrat je bila izvedena v taki, še danes zakonsko predpisani obliki). Pa je dodana še 2. kitica. Neverjetno! Zakaj je bilo treba zgodovinsko spominsko obeležje oblikovati in himno zapisati drugače, kot je bila izvedena ob zgodovinskem dogodku v skladu s takratnim zakonom, ki je še danes v veljavi? Pravzaprav je protislovno, ko so pobudniki novele kritizirali veljavno himno (7. kitico) v smislu prevelikega internacionalizma, ko pa se tudi krešejo mnenja, ali je Prešeren mislil na Slovence (običajen izraz za Slovence je bil takrat Kranjec) v današnjem smislu ali na Slovane v duhu njegovega nespornega panslavizma v 2. kitici («...Bóg nášo nam deželo, Bóg živi ves slovénki svét, brate vse, kar nas je, sinóv slovéče matere!..«). Me pa druga kitica Zdravljice poleg vsega dobrega spominja tudi na: »...zgodí se tvoja volja, kakor v nebesih tako na zemlji.« Kdo je Bog* v tej zgodbi, se ve, in kje je zemlja ter v čigavih rokah je občinski grb tudi.

V Logaških novicah št. 4 (april 2013) sem na str. 24 že omenil to »novopartijsko« verzijo slovenske himne na spominskem obeležju v Logatcu, kjer sem o himni razmišljal podobno kot predsednik državnega zbora. Očitno vsebina, taka kot je na spominski tablici, nikogar ne moti, saj se ni nič spremenilo.

»Zombi o, zombi« bi rekel legendarni nigerijski »afro-beat« glasbenik, neustrašni (žal že pokojni) borec proti diktaturi v Nigeriji, Fela Anikolapo Kutí, ki je v tej protirežimski in hkrati družbenokritični pesmi zajel stanje, ko sta duh in pamet v apatični ravnodušnosti. S svoje strani končujem to polemiko, se mi je pa ob 25. obletnici zakona o slovenski himni zazdelo prav, da še enkrat opozorim na netočnost in neprimernost zapisa na spominski tabli pred lipama slovenske samostojnosti. Čez leta bo to pač zatečeno stanje. Milo rečeno, prikrojena dejstva pač počasi postajajo »resnica«.

Besedilo in foto Gvido Komar

Dejstva o slovenski himni

- Začetek zgodbe o slovenski himni, Zdravljici, sega v leto 1843, ko je takratni šembijski dušni pastir Matija Vertovec 19. julija v Kmetijskih in rokodelskih novicah že v prvem letu njihovega izhajanja objavil sestavek z naslovom Vinske terte hvala, v katerem je takratnega prvega pesnika, Franceta Prešerna, naprosil, naj spesni hvalospev vinski trti. Takole je zapisal: „Tvojo čast, vinska terta! še dalej povikšovati, bom perviga pevca med nami, pevca ljubezni naprosil, de kar meni ni mogoče, tvojo hvalo, k večnemu spominu, v lepo, vezane verstice zloží.“

Prešeren je očitno prebral Vertovčovo pismo v Novicah, saj se mu je jeseni 1844, ob novini (novem vinu, ob martinovem, 11. novembra), kot sam zapiše, porodila Zdravljica.

- Pesem Zdravljico (prvotno Zdravico) je France Prešeren napisal l. 1844. Ohranjena je v šestih različicah. Izmed njih je v skladu s pravili kritičnih izdaj izbrana pravopisno posodobljena zadnja avtorizirana objava, to je tista v Novicah in v Krajnski čbelici 1848.

- Pesem je po obliki carmina figurata (oblika čaše).

- Naprej! oz. Naprej zastava slave je pesem, ki jo je l. 1860 po naročilu Davorina Jenka („Ti, Šmonca (tako so prijatelji imenovali Simona Jenka, op. a.), spesni mi en marš!“) napisal Simon Jenko in 16. 5. 1860 uglasbil Davorin Jenko (ki je kasneje uglasbil tudi srbsko državno himno Bože pravde). Takrat je postala slovenska narodna himna in je bila kasneje v Kraljevini SHS – Kraljevini Jugoslaviji del državne himne.

- V šestdesetih letih 19. stoletja v času čitalnic so nastale tudi uglasbitve Prešernovih pesmi.

Posamezne kitice Zdravljice sta prva uglasbila Davorin Jenko in Benjamin Ipavec.

- Duhovnik in skladatelj Stanko Premrl je 24. septembra 1905 (torej pred okroglo 110 leti) na besedilo Prešernove Zdravljice napisal zborovsko skladbo, danes slovensko državno himno (7. kitica). Premrlova Zdravica (prva, druga in peta kitica) je bila prvič objavljena leta 1906 v glasbeni reviji Novi akordi, prvič pa jo je izvedel zbor pod vodstvom Mateja Hubada na prireditvi Slovenske matice v ljubljanski dvorani Union, 18. novembra 1917. Njena vsebina je bila v mesecih po Majski deklaraciji zelo aktualna. Verjetno so takrat izvajali tudi že sedmo kitico pesmi, ki je bila skladbi dodana ob drugi objavi leta 1921 v reviji Pevec.

- Med drugo svetovno vojno je bila Premrlova Zdravica obvezen del programa partizanskih mitingov. Ob stoti obletnici nastanka Zdravljice so pesem najprej natisnili na Primorskem. Dopolnjena z ilustracijami je izšla v tretji številki časopisa Triglavski odmevi, glasila XXXI. divizije, IX. korpusa. Tiskali so jo februarja 1944 v partizanski tehniki v Spodnjih Novakih.

- Po vojni je Federativna ljudska republika Jugoslavija (in tudi njena socialistična federativna naslednica) za himno izbrala znano pesem „Hej, Slovani“, ki so jo denimo v Ljubljani poznali in prepevali že spomladi leta 1848 - takrat še z besedilom „Hej, Slovenci“. V Sloveniji pa je po vojni kot neuradna himna še vedno veljala stara „Naprej, zastava Slave“. Že konec osemdesetih let pa jo je začela izpodrivati Prešernova „Zdravljica“ z napevom Stanka Premrla.

- Naprej, zastava slave je danes himna Slovenske vojske.

Zdravica ali Zdravljica? Prof. Jože Hočevar pravi: »Pri trditvi, da je napitnica zdravica, ne zdravljica, vam daje prav že sam Prešeren, ki je svoji pesmi dal naslov Zdravica. Šele kasneje smo jo prekrstili v Zdravljico. Upravičeno je vaše vprašanje, zakaj tako, ko pa besede zdravje, zdraviti, zdravnik ne poznajo zvočnika “l”, ki je vrinjen v Zdravljico. Dvodelni koren zdrav je v indoevropsčini pomenil “dober les” (hsu > trden, doru > drevo). Iz njega se je razvil samostalnik zdravjica, ta pa je prešel v zdravljico. Podobno kot iz glagola praviti razvita pravjica v pravljico. Zakaj se vrine “l” v pravljico in zdravljico? Zato, ker se skupine soglasnikov vj, pj, bj in mj zaradi lažjega izgovora razvijejo v vlj, plj, blj in mlj. Na primer: živiti, živjenje, življenje; zdraviti, zdravjenje, zdravljenje; trpjenje, trpljenje; dremjem, dremljem. Tako imamo zdaj zdravico, ki pomeni le napitnico, in Zdravljico, ki pomeni samo himno.«

PLANINSKO DRUŠTVO LOGATEC

LOGAŠKI PLANINCI NA DAN ŽENA NA HLEVIŠKIH PLANINAH

V nedeljo, 8. marca, je Planinsko društvo Logatec kot vsako leto v počastitev mednarodnega dneva žena pripravilo pohod na Hleviško planino nad Idrijo. Pod vodstvom Janeza Slabeta so se udeleženci ob 8. uri iz Logatca s posebnim avtobusom odpravili proti Idriji. Po krajšem postanku za dopoldansko kavico v Idriji so v sončnem dopoldnevu po dobrih dveh urah hoje prišli do Koče na Hleviški planini na nadmorski višini 818 metrov. Mladi planinci iz PD Idrija so ženam in dekletom voščili za praznik, jim podarili spomladanske šopke in ponudili vroč čaj. Še ogreti so odšli do 15 minut oddaljenega vrha Hleviške planine (907 m nadmorske višine). Hleviše so bile pobeljene s snegom. Na osojnim pobočju je bila steza poledenela, zato je bila potrebna previdnost, posebno pri sestopu. Z vrha je bil lep razgled: proti vzhodu Gore in Medvedje Brdo, na južni strani se dviga Črnovrška planota z Javornikom in Špikom, proti jugozahodu samotne kmetije v Čekovniku, pobočja Trnovskega gozda z Golaki, severozahodno Vojskarska planota in Jelenk, proti severu Porezen, Črni vrh nad Novaki, Blegoš, Ratitovec, Bevkov vrh, Ermanovec, Stari vrh in Lubnik. Hleviška planina je eden izmed vrhov hribovitega območja med Idrijo in Nikovo. Je priljubljena izletniška točka Idrijčanov in točka na Slovenski planinski poti. Pri koči,

Pohodniki pred kočjo na Hlevišah

ki stoji ob zgornjem robu velike jase, malo pod vrhom Hleviške planine, je vodja Janez izročil ženskam rdeče nageljne in unikatne, posebej za 8. marec okrašene naravne kamne. Sledilo je družabno srečanje v koči. Za lačne in žejne so poskrbeli oskrbnik kočje in člani PD Idrija, za veselo razpoloženje pa zvoki mlade harmonikarke.

Udeleženci so preživeli lep in neponovljiv nedeljski dan.

Besedilo in foto Marinka Petkovšek

LOGAŠKI PLANINCI PO ISTRSKI PLANINSKI POTI

V februarju se logaški planinci zaradi slabega vremena nismo držali Načrta pohodov po delu Istrske planinske poti, ampak je bil pohod prestavljen in smo ga opravili 15. marca. V nedeljo zjutraj smo se s posebnim avtobusom peljali do Ilirske Bistrice in dalje na Hrvaško, po cesti ob morju, tudi skozi Opatijo, do kraja Plomin. Vodja Alenka Mrak nas je seznanila z zemljepisnimi in zgodovinskimi posebnostmi krajev, ki smo jih obiskali. Po treh urah vožnje smo začeli pohod v kraju Plomin. Stari Plomin leži 148 metrov nad morjem nad Plominskim zalivom. Je stara naselbina, katere nastanki segajo v čase Rimljanov, in ima 124 prebivalcev. Plomin je znan po termoelektrarni na premog. Dimnik je visok 340 m in je najvišja gradnja na Hrvaškem. Premog dostavljajo po morju z ladjo, nato ga po tekočem traku prevažajo v elektrarno.

Osvajali smo vrh Standar

Po markirani poti, ki pelje po travnikih in gmajnah, smo v lepem sončnem vremenu po dveh urah hoje osvojili 474 metrov visok vrh Standar. Po malici iz nahrbtnika smo pohod nadaljevali. Steza se je strmo spuščala, zato smo hodili počasi in previdno, dokler nismo prispeli do ceste, ki pelje v Rabac, kjer nas je čakal avtobus. Hoja po strmi stezi nam je pobrala precej moči. Od tod smo se peljali v bližnji Labin, ki leži na 320 metrov visoki planoti nad Rabcem. Naseljen je bil že v predrimskih časih. Ima 11.000 prebivalcev. Pod njim je novo mesto Podlabin,

znano rudarsko središče, kjer so več kot 400 let kopali premog. Rekord so dosegli leta 1942, ko je kar 10.470 rudarjev izkopal 1.138.000 ton premoga. Rudnik je od leta 1988 zaprt. Zdaj prebivalci živijo od malega gospodarstva in so drugi največji izvoznik v Istri.

Raša, najmlajše mesto na Hrvaškem

Po krajšem sprehodu po starem mestnem jedru smo se peljali v Rašo, najmlajše mesto na Hrvaškem. Ima 3.200 prebivalcev. V Raši in okolici so kopali premog že od 1785. leta, 1966. pa so

rudnik zaprli. Zdaj se ukvarjajo večinoma s turizmom. Cerkev sv. Barbare, zaščitnice rudarjev, ima zvonik v obliki rudarske svetilke (tudi občinski grb), cerkvena ladja pa obliko obrnjenega vagona. Sprehodili smo se po zanimivem kraju, ki pa po zaprtju rudnika ne premore več nekdanje lepote. Potem nas je čakalo presenečenje, saj sta Nejc in Vera poskrbela za naša suha grla. Planinci smo preživeli lep dan v Istri in se pozno popoldne tudi srečno vrnili domov.

Besedilo in foto Marinka Petkovšek

DOGODKI OB 70. OBLETNICI KONCA DRUGE SVETOVNE VOJNE

OBLETNICA GROZOT V ROVTAH

V letu demokratičnih sprememb pred 25 leti je bilo ustanovljeno združenje pod imenom Nova slovenska zaveza, katere člani so bili tudi naši krajanji. Vso svojo energijo so usmerili v zbiranje imen in podatkov žrtev komunizma po koncu 2. svetovne vojne. Tako jim je že v letu 1993 uspelo postaviti spominsko obeležje pred farno cerkvijo v Rovtahn, na kateri so vklesana imena 218 žrtev. S tem pa njihovo delo še ni bilo končano. V naslednjih letih so zbirali podatke, pričevanja in arhivsko gradivo. Vrhunec je bil leta 2003 ob izidu knjige *Rovte v viharju vojne*. Žal čas neizmerno beži, tako so bolezen in leta naredila svoje. Mnogi od njih so nas že zapustili, njih dela pa so nam ostala. Zato so se pred 20. obletnico postavitve farnih plošč v Rovtahn zbrali povsem „novi obrazi“. Člani, ki so nekaj desetletji mlajši, so želeli ohraniti njihovo dediščino. Ohranjati spomin na tiste zelo krute čase naše zgodovine. Že prva slovesnost ob dvajseti obletnici je tudi zaradi „pomoči „, medijev doživela veliko publiciteto.

Leto 70-letnico konca druge svetovne vojne so se odločili obeležiti tudi v Rovtahn. V spominskem odboru Farnih plošč Rovte so se zato odločili, da povabijo zraven še vsa domoljubna društva, krajevno skupnost, župnijo, molitveno skupino in vse ljudi, ki so pripravljeni svoj dragocen čas nameniti za pripravo različnih dogodkov v ta namen.

Predstavitve knjige *Neme priče*

Prvi v nizu dogodkov je potekal v petek, 27. februarja, ob predstavitvi nove knjige g. Marka Štrovsaa *Neme priče*. V lepo obiskani dvorani Doma krajanov v Rovtahn nam je g. Marko predstavil svoje delo. Knjiga, ki se bere kot kriminalni roman, je celovit prikaz naše zamolčane polpretekle zgodovine. Kot v romanu se v prvem delu začne z najdbo okostja. V našem primeru z najdbo preštevilnih prikritih morišč. Zakaj morišč in ne grobišč? Grobišče pomeni kraj, kjer so ljudje pokopani. Pri morišču pa gre za kraj, kjer se je zgodil zločin in ga je zločinec hotel prikriti.

V nadaljevanju se ugotavlja, čigavi so posmrtni ostanki. Zato nam avtor podrobno predstavi pregled dogajanja med vojno; politično situacijo, vojaške formacije na slovenskih tleh, vlogo zaveznikov, odnosi z begunsko vlado v Londonu, vzroke za nastanek vaških straž in kasnejšega domo-

branstva. Veliko izvemo tudi o nemških mobilizirancih in sodelovanju italijanske vojske s komunisti. Iz opisanega lahko ugotovimo, kje so se določene vojaške skupine nahajale ob koncu vojne 8. maja, o njihovem umiku na Koroško in na zahod, kjer so se želeli predati zahodnim zaveznikom. Žal tudi vsem tistim, ki so uspeli priti do zaveznikov, ni bilo prizaneseno. Zakaj so jih Angleži izročili četam pod Titovim poveljstvom, žal še vedno ni povsem pojasnjeno. Vsekakor pa Angleži niso mogli vedeti, česa vsega so zmožni njihovi zavezniki v boju proti nacizmu.

V tretjem delu beremo, katere vojaške enote in njihovi poveljniki so bili v tistem času na določenem področju, kjer so bili najdeni posmrtni ostanki. Po 70-ih letih težko ugotovimo imena morilcev na terenu, lahko pa z gotovostjo in dokazi najdemo tiste, ki so imeli takrat odgovorne položaje v teh enotah. Žal se tudi po demokratizaciji Slovenije dogaja, da se še vedno ščitijo njihova imena in se jih povzdiguje kot heroje naroda. Knjiga je napisana tako, da bi jo brez težav lahko uporabili tudi kot učbenik in bi jo priporočil vsem pedagoškim delavcem, ki v šolah predavajo novejšo zgodovino.

Ob koncu je bilo postavljenih še nekaj vprašanj avtorju, ki so se nanašali predvsem na lokalno raven. Žal ima tudi Logaška občina na svojem ozemlju preveč krajev, kjer še vedno po kraških jamah, breznicah, nekaj celo na sodni medicini v Ljubljani, ležijo posmrtni ostanki žrtev revolucionarnega nasilja. Prav

za tiste, ki so že bili izkopani in prepeljani na sodno medicino v Ljubljano, in to že pred 24 leti, bi že bil čas, da se občinska oblast, na čelu z županom, zavzame za njihovo usodo. Po 70-ih letih je žal za nekatere svoje že prepozno, da bi pokopali svoje sinove, hčere, brate, sestre in očete. Vendar ni prepozno za vse nas, ki spoštujemo kulturo življenja in svojih pokojnih ne mečemo v kraška brezna. Vse dokler ne bomo rešili tega žgočega problema, se nam bo vračal kot bumerang in vsaka generacija za nami bo znova in znova „premetavala kosti“.

Pogovor z Romanom Leljacom

27. marca je v isti dvorani v Rovtahn pred več kot stoglavo množico potekal pogovor z Romanom Leljacom, raziskovalcem in piscem številnih knjig o povojnih pobojih in delovanju ter metodah komunističnega totalitarnega sistema. Tokrat je podrobneje opisal delovanje UDBE, kot nosilca političnih in fizičnih represalij nad notranjim »razrednim sovražnikom«.

V nadaljevanju obeleževanja 70. obletnice žalostnih dogodkov Spominski odbor farnih plošč, Občinski odbor VSO Logatec in KS Rovte pripravljajo še več dogodkov, ki bodo podrobno predstavljeni v Oznaniilih Župnije Rovte.

Organizatorji lepo vabijo vse, da se v dostojnem spominu in molitvi na teh dogodkih spomnimo vseh žrtev, padlih za našo domovino.

Besedilo in foto Robert Albreht

RDEČI KRIŽ

MAREC V ZNAMENJU PRVE POMOČI

Glavne aktivnosti Rdečega križa Logatec so bile v mesecu marcu posvečene prvi pomoči. Občina Logatec je že pred časom namestila dva avtomatska eksterna defibrilatorja (AED) namenjena za reševanje življenj ob morebitnem zastoju srca. Znanje in hitra odzivnost sta pri nujenju prve pomoči pogosto ključna za preživetje ponesrečenca, zato je pomembno, da znamo defibrilator tudi pravilno uporabljati. Rdeči križ Logatec je s tem namenom organiziral delavnico iz temeljnih postopkov oživljanja s pomočjo avtomatskega zunanjega defibrilatorja. Delavnica je potekala 23. marca v prostorih prostovoljnega gasilskega društva Dolnji Logatec in je bila za vse udeležence brezplačna. Izobraževanje je vodil Lado Korenč, zdravstveni delavec z opravljeno licenco in tudi sicer član ekipe prve pomoči Rdečega križa Logatec. V uvodnem predavanju so predstavili pravilne postopke oživljanja, ki so jih udeleženci delavnice tudi praktično preizkusili. Na OZRK Logatec ocenjujemo, da je delavnica dosegla svoj cilj, saj se jo je udeležilo 21 udeležencev, ki so si pridobili osnovno znanje iz nujenja prve pomoči z AED-jem.

Stojnica rdečega križa na Gregorjevem sejmu

Aktivni smo bili tudi na Gregorjevem sejmu, kjer smo imeli svojo stojnico. Obiskovalce sejma smo seznanjali s pomenom krvodajalstva,

Foto: Nina Jerina

transplantacije in darovanja organov, ter nujenja prve pomoči, osveščali smo jih o težajih prve pomoči za voznike, delavne organizacije in bolničarje.... Na stojnici so se tako čez dan zvrstili Božena, Nina, Janko, Urban in Andraž, obiskali pa sta nas tudi precdnica OZRK Logatec Silva Kranjc Debevc in sekretarka Dragica Kutnar. Tudi na sejmu je naša ekipa večkrat prikazala temeljne postopke oživljanja z AED-jem. Bolničarji pod vodstvom Helene Brand so opravili odlično delo, vzdušje na sejmu pa je bilo prijetno pomladno.

Usposabljanje za vodje ekip prve pomoči

V marcu se je v Logatcu mudil tudi Rdeči križ

Slovenije, ki je v Izobraževalnem centru za zaščito in reševanje v Blekovi vasi vodil usposabljanje za vodje ekip prve pomoči. Izobraževanje je potekalo dve soboti, v tem času pa se je usposabljal 10 ekip iz cele Slovenije. Svoje delež so prispevali tudi mladi člani Rdečega križa Logatec, ki so priskočili na pomoč v vlogi poškodovancev. Tako lahko rečemo, da je bil celoten mesec marec posvečen prvi pomoči. Ob tej priliki vas vse pozivam, da si s spletne strani RK Slovenije naložite aplikacijo Prve pomoči in obnovite svoje znanje, kajti nikoli se ne ve, komu boste s tem rešili življenje.

Nina Jerina, prostovoljka RK Logatec

DR. IVANU MERLAKU V SLOVO (1923 – 2015)

Foto: Tamino Petelinšek

Ivan Merlak je življenjsko pot začel 15. junija 1923 v veliki kmečki družini Rečanovih, kot prvorojenec med kasneje devetimi otroki. Že v otroštvu je želel postati duhovnik in sledil je temu cilju z vdanostjo in predanostjo, sprejemal številne zahtevne in častne naloge na kate-re je bil poklican in imenovan ter jih opravljal z zavzetostjo, ki ga je pripeljala v vrh slovenske Cerkve.

Po nekaj kratkih letih šolanja na žbirski Osnovni šoli je kot enajstletni fantič odšel v Zavod svetega Stanislava in nato na klasično gimnazijo v Ljubljani, kjer je leta 1942 maturiral, zatem pa stopil v bogoslovje. Študij je nadaljeval na Teološki fakulteti in ga uspešno zaključil 1949. leta. Med tem ga je leta 1948 škof Volk posvetil v mašnika. Sprva je kaplanoval na Vrhniki, med letoma 1951 in 1957 pa je bil tajnik škofa Vovka. Prav škof Volk ga je odločilno spodbujal pri pridobivanju novih znanj in Ivan Merlak je leta 1957 doktoriral iz moralne teologije. Nato je sedem let služboval kot župnijski upravitelj v Litiji. Verska komisija takratnih oblasti mu je preprečila predavanja na Teološki fakulteti, zato je leta 1965 postal glavni urednik Družine, med leti 1971 in 1985 pa je bil tudi njen odgovorni urednik. Ob tem je moral

večkrat celo po sodni poti zagovarjati svoje vodilo pri uredniškem delu: »Resnica je sveta, komentarji svobodni.« Poleg odgovornega dela pri Družini je opravljal še številne druge službe: bil je stolni kanonik, arhidiacon, sodnik in predsednik Cerkevne sodišča, škofijski cenzor, član duhovniškega in gospodarskega sveta ...

Leta 1999 je nadškof Fran Rode izbral dr. Ivana Merlaka za vodenje postopka za proglasitev nadškofa Volka za blaženega. Dr. Ivan Merlak je odločilno prispeval pri zbiranju in pripravi gradiva. S predajo le tega Kongregaciji za zadeve svetnikov v Rimu je bil leta 2007 ta škofijski postopek uspešno zaključen. Že prej pa je dr. Ivan Merlak objavil nadškofov življenjepis pod naslovom *Za cerkev in narod*, napisal je tudi kratke življenjepise svetnikov za vse dni v letu z naslovom *Iz vere v luč*. Ob vseh visokih nazivih in službah dr. Ivan Merlak ni pozabil domačega kraja in vrstnikov iz otroštva. Po biserni sveti maši, ki jo je leta 2008 daroval v cerkvi Rožnovenske Matere Božje v Gornjem Logatcu, je med množico ljudi pred cerkvijo iskal znane obraze iz otroštva. Še jih je nekaj prepoznal in z vsakim se je rokoval ter mu namenil prijazno besedo. Danes skorajda ni nikogar več od njih; dr. Ivan Merlak je 26. februarja 2015 odšel med zadnjimi. Počiva ob grobu nadškofa Antona Vovka na Žalah, v družbi številnih zaslužnih iz cerkvenega občestva.

Branko Rupnik, Žibrshe

SKUPINA NAZARET Z GOSTI, ZA MAME IN OČETE

VESELO PRAZNOVANJE MATERINSKEGA DNE

Foto: Matevž Pokrivač

V Jožefovi dvorani Medgeneracijskega doma Marije in Marte je v četrtek, 26. Marca, ob 18. Uri potekala prireditev ob materinskem dnevu. Otroci skupine Nazaret, ki deluje pod okriljem društva Mladinski center sv. Nikolaja, so, kot že vrsto let, pripravili pester program za dekleta, žene in starše. V uvodu so zapeli otroci Miklavževega vrtca Logatec, ki jih vodi Estera Stojko. Iz otroških grl je bilo čutiti hvaležnost mamam in očetom za življenje, za vso skrb, odrekanje in vzgo-

jo. Poleg dramske skupine Nazaret so na odru nastopili še vokalna skupina Krila, ki jo sestavljajo pevci Radia Ognjišče, in njihova sodelavka, vokalistka Petra Gorše, ki se je predstavila z avtorskimi pesmimi. Ob klavirski spremljavi Bojane Škrli je zapela tudi sopranistka Urška Šemrov. Prireditev je lepo povezovala Jana Nagode. Skupina Nazaret, ki jo vodi Katarina Dolenc, je uprizorila igro Torta za mamo. Zgodba je bila polna humorja, naukov in veselja. Otroci so želeli mame presenetiti s torto. Ni

šlo vse po maslu, a se je na koncu dobro izteklo. Torte jim ni uspeli speči, jih je pa na kosilo peljal oče.

Prireditev so podprli občina Logatec, župnija Dolnji Logatec, cvetličarna Bela in vsi sodelujoči, za kar so jim v društvu globoko hvaležni. Drage mame in očetje, ob materinskem dnevu vam člani skupine Nazaret iskreno čestitajo in vam sporočajo, da vas imajo radi. Hvala vam za vse!

Luka Škrli

MATERINSKI DAN NA VRHU SVETIH TREH KRALJEV

Foto: Arhiv POŠ

Za koga je ta rožica? Zate, za tvoj praznični dan.« S tem vodilom so učenci POŠ Vrh Sv. Treh Kraljev z učiteljico Mihaelo 26. marca pripravili prireditev Staršem za praznik. Prostor so pripravili sodelavci ŠKD Vrh, sceno pa učiteljica. Pred polno dvorano poslušalcev in gledalcev so učenci najprej uprizorili Igrico Alenke Buh »Mavrica za mamico«. Ker igra ne govori sama iz sebe, povejmo, da so nastopili Amadeja, Urban, Katja, Aljaž, Ana, Tomaž, Ožbolt, Lucija in Ema – slednja kar v treh vlogah. Kužkov kostum je izdelala Ivanka Jesenko, za luč je poskrbel Andraž Oblak, režirala pa je avtorica Alenka Buh. Zatem so otroci pripovedovali in peli pesmice o mamicah, očkih, o pomladi in predpasniku, ki so jih v večini sami napisali. Petje je spremljala učiteljica Mihaela. Mamam in babicam so po koncu prireditve podarili rožico ter jih skromno pogostili.

Jan Turk

10. OBČNI ZBOR DU ROVTE

10 LET DRUŠTVA UPOKOJENCEV ROVTE

Za uvod si bom izposodil misli, ki jih je izrekel dolgoletni predsednik DU Rovte Janez Jereb na jubilejnem občnem zboru ob 10-letnici Društva upokojencev Rovte. Dejal je: *»Naše društvo letos praznuje deseto obletnico svojega delovanja. Tretji marec 2005 je bil dan, ko je dozorela ideja o ustanovitvi lastnega društva. Do takrat so bili naši upokojenci večinoma včlanjeni v društvo upokojencev Logatec. Na ustanovnem občnem zboru smo enotno potrdili našo samostojnost, sprejeli statut društva, izvolili vodstvo in pričeli z delom. Prav gotovo ta začetek ni bil lahek, bil pa nam je precej olajšan zaradi široke in vsestranske podpore naših članov, ostalih krajanov, društev v kraju, krajevne skupnosti in tudi občine. Začeli smo bolj skromno, počasi pa smo naš program širili, dopolnjevali in bogatili.«*

V znamenju tega jubileja je 20. Februarja 2015 v Domu krajanov potekal tudi Občni zbor DU Rovte. Udeležilo se ga je kar 133 od 167 članov

Dogodku so s svojim obiskom dali pomemben prispevek tudi župan občine Logatec Berto Menard, predsednica ZDUS Mateja Kožuh Novak, predsednik MZU in predsednik AGE Platform Europe (evropskega združenja upokojenskih organizacij) Marjan Sedmak, predsednik KS Rovte Viktor Trček, predsednik DU Logatec Vlado Puc, predstavnik DU Vrhnika Tone Sluga, podpredsednik DU Loška dolina, predstavnik PGD Rovte Franc Trček, predstavnik LD Rovte, predstavnik ŠD Kovk Žiga Mlinar ter koordinatorka projekta Starejši za starejše Marija Modrijan. Na ogled so svoje izdelke postavile članice skupine za ročna dela, družbo pa so jim delali pokali športnic in športnikov DU Rovte.

Začetek je bil svečan. Po pozdravnem nagovoru predsednika društva Vinka Skvarče sta sestri Monika in Danijela Hodnik s harmoniko in kitaro dodobra ogreli prisotne. V nadaljevanju so zapele še pevke DU Rovte, ki jih že vrsto let vodi Mari Loštrek Žižek. Vajeti vodenja je nato prevzel delovni predsednik Janez Jereb. Sledila so si poročila predsednika društva, blagajnika in predsednice nadzornega odbora.

Posebej svečani trenutek smo doživeli, ko je predstavnik Notranjske koordinacije Tone Sluga na društveni prapor, s katerim je rokoval praporščak Jože Pivk, pripel pominski trak.

Ob koncu uradnega dela je bila podelitev društvenih priznanj, priznanja MZU in ZDUS. Pisno priznanje DU Rovte so prejeli LD Rovte, PGD Rovte in ŠD Kovk, bronasta priznanja DU Rovte pa: Francka Skvarča, Marija Šemrov, Katarina Jereb, Friderik Cuznar, Marko Šeбалj, Franci Žust in Jože Pivk. Omenjenim je priznanja izročil predsednik DU Rovte Vinko Skvarča. Podelitev je sproščeno povezovala Franja Tušar.

Sledila je podelitev priznanja Mestne zveze upokojencev Ljubljana. Priznanje odličnosti je iz rok predsednika MZU Marjana Sedmaka prejel Tone Snoj. Vrhunec podelitev je bila podelitev priznanja Zveze društev upokojencev Slovenije, ki ga je prejel Vinko Skvarča, Veliko plaketo ZDUS pa Janez Jereb. Obe priznanji je izročila predsednica ZDUS Mateja Kožuh Novak.

Ob tej priložnosti smo ob 10. letnici društva pripravili in ob pomoči občine Logatec izdali publikacijo, ki v sliki in besedi na kratko povzema in predstavlja dogodke skozi 10-letno delovanje društva. Prejeli so

jo vsi člani DU Rovte in vabljeni gosti. Janez Jereb je ob tem povedal: *»Mislim, da ob praznovanju naše desetletnice lahko skupaj ugotovimo, da je bila odločitev za samostojno pot pravilna in da nam je uspelo. Hvala vsem, ki ste nam v teh letih pri našem delu kakorkoli pomagali in nas podpirali. Seveda si v društvu želimo čim več novih članov in da z novo energijo skupaj nadaljujemo v novo desetletje.«*

Besedilo in foto: T. Snoj

PLETLI SMO KOŠARE

Sredi marca sta OŠ 8 talcev Logatec obiskala rokodelska mojstra z Medvedjega Brda, gospod Anton Pivk in gospod Ivan Markič. Na delavnici sta učencem pokazala, kako se plete košare. Pozimi delo zunaj zastane, zato je več časa tudi za opravlila, kot je pletenje košar. Priprava materiala, ki je potreben za izdelavo košare, pa poteka skozi celo leto. Za osnovo je primeren bukov ali javorjev les. Danes je osnova za dno vezana ploščica, saj je lažja. Ročaj je narejen iz dreva ali leske, obe vrsti sta prožni in dovolj močni. Količki ali rebrca so iz šib dreva, leske ali katerega drugega grmičevja. Včasih so pletli z leskovimi vitrcami ali vezicami, leskove šibe je bilo treba najprej razklati. Danes se za pletenje uporabljajo tudi vezice iz umetnega materiala. Še zanimivost: včasih so iz plodov kalina, grmičevja, ki so ga uporabili za količke, izdelovali črnilo.

Učenci so spletli kar nekaj košar. Mojstra sta bila prijetno presenečena, ko sta videla, kako dobro jim je šlo delo od rok. Košar zagotovo ne bodo namenili pobiranju krompirja ali hrušk. Vanje bodo dali barvice, mogoče bombone, lešnike ...

Zahvaljujemo se jima, da sta se odzvala našemu vabilu in seveda tudi, da ohranjata našo kulturno dediščino živo. Denar, ki ga

bomo dobili v zameno za košare, bomo namenili v šolski sklad.

Besedilo in foto Jerica Vipavc, vodja delavnice

STAREJŠI ZA STAREJŠE

Starejši za starejše je državni projekt, ki je že osem let živo dejaven tudi v logaški občini. Skupina prostovoljcev, kakih 30 jih je, vsako leto obišče več kot 900 občanov, starejših od 69 let. Obiščejo jih enkrat mesečno, trikrat na leto ali na dve leti, kakor želijo. Vse osemdesetletnike in starejše pa zagotovo obiščejo vsako leto. O delu skupine, ki deluje pri DU Logatec, je na srečanju prostovoljcev, občnih zborih DU Logatec in Rovte poročala vodja projekta Marija Modrijan.

Povedala je, da so starejši njihovih obiskov, posebej še bolni, slabše gibljivi in invalidni, skoraj brez izjeme veseli in jih prijazno sprejemajo. Starejši potrebujejo nekoga svojih let, izven svoje družine, da mu kaj povedo, zaupajo, morebiti potožijo in hkrati vedo, da jih bo razumel. Vsako leto spodnjo starostno mejo dopolni manj kot sto naših občanov; lani jih je bilo denimo 41. Praviloma so tedaj še zdravi in se ne počutijo stare. Ob obisku v vprašalnik vpišejo podatke oziroma odgovore z več področij starostnikovega življenja, ki so jih voljni povedati. Prostovoljci nečlane obenem seznanijo tudi z delom Društva upokojencev in z dejavnostmi:

pevskim zborom, pohodništvom, ročnimi deli, pikadom in balinanjem.

Obiskani se lahko vključijo v program druženja in pomoči s pogovori, krajšimi sprehodi, prevozi k zdravniku, v trgovino, dostavi iz trgovine in manjšimi gospodinjstvi opravili. Pri starejših občanah pa je čutiti predvsem osamljenost.

V preteklem letu je bilo v času zledoloma in po njem veliko sodelovanja s civilno zaščito, gasilci in Centrom za socialno delo. Tudi sicer je povezava s slednjim tesna, saj skupaj z Rdečim križem in Karitasom pozna stanje „na terenu“. Njihove informacije so bile za prostovoljce dobrodošle, da so se pridružili skrbi za tiste, ki se sami ne morejo oskrbeti z nujno potrebnim.

Vodja projekta in njena pomočnica sta se udeležili državnega seminarja, na katerem je beseda tekla o odprtih vprašanih dela prostovoljcev, novih oblikah skupnega življenja starejših v skupnih stanovanjih, o uporabi pametnih telefonov in računalništvu. Logaščani so bili deležni pohvale za strokovno, obsežno in kakovostno delo, saj postavljene normative dvojno dosejajo. Skupina prostovoljcev je sodelovala pri organizaciji in izvedbi srečanja notranjskih

upokojencev in pobratenu domačega društva z društvi upokojencev iz Vrbovca in Ivanič grada na Hrvaškem.

Udeležili so se srečanja Univerze v Mariboru o vplivu naravnih nesreč na duševnost ljudi. Odmeven je bil njihov prispevek na Gosarjevem večeru v Logatcu o medgeneracijskem sodelovanju. Ob koncu leta so svoje dodali srečanju starostnikov in zlatoporočencev ter obiskali bolne in nepokretne. Prostovoljci so se večkrat med seboj pogovorili o svojem delu in problematiki. Vse leto je tekla delavnica o preprečevanju padcev v starosti. Oktobra so se udeležili Festivala za tretje življenjsko obdobje in srečanja prostovoljcev na Uncu. Konec leta so se pogovorili o svojih izkušnjah, težavah pri delu, pa tudi o prijetnejših rečeh.

Zveza društev upokojencev Slovenije, ki vodi projekt, prispeva nekaj denarja za delovanje logaških prostovoljcev, nekaj pa primakne Občina Logatec. Prostovoljci seveda delajo brez nagrad. Ob koncu poročila se je vodja zahvalila vsem, ki v projektu sodelujejo, in vsem, ki ga sofinancirajo.

J. G.

ODMEVEN DOSEŽEK MLADEGA LOGAŠKEGA TROBENTARJA

Na mednarodnem tekmovanju mladih glasbenikov v hrvaškem Varaždinu je zelo lep dosežek uspel Jerneju Gantarju, študentu magistrskega študija trobente na Akademiji za glasbo v Ljubljani. Mladi logaški trobentar je namreč v zelo močni konkurenci dosegel častitljivih 99,60 točk in osvojil prvo mesto v svoji kategoriji.

Jernej je študent v razredu prof. Tiborja Kerekeša, kjer je junija 2014 diplomiral z odliko. Že od nekdaj ga odlikuje zelo lep ton in marljivost, ki je za uspeh na tem instrumentu nujno potrebna. Na tekmovanju se je predstavil z zelo zahtevnim programom:

P. Hindemith-Sonata in Koncertom za trobento v D- duru J.F.Fascha.

Jernej je prejemnik številnih priznanj

Jernej je že prejemnik številnih priznanj s tekmovanj TEMSIG (2014 bronasta plaketa, 2008 zlata plaketa, 2011 srebrna plaketa in 2014 zlato plaketo).

Med študijem se je dodatno izobraževal pri raznih priznanih profesorjih: Franzu Wagnermeyerju, Hansu Ganschu, Antonu Grčarju, Lauri Vukobratović, Davidu Eltonu, Kristianu Steenstrupu...

Jernej je tudi član različnih komornih skupin in orkestrrov, tobilnega kvinteta Classico, sodeluje s trobilnim ansamblom Slovenske filharmonije TASF in z orkestrom Slovenske filharmonije. Že od malih nog je tudi član Pihalnega orkestra Logatec in član simfoničnega orkestra Cantabile. Udeležuje se tudi poletnih šol in orkestrrov, kot so EMS Orcestra in CEI Orcestra, ki jih vodijo domači in tuji dirigenti.

Za dosežen uspeh Jerneju iskreno čestitamo in mu želimo še veliko lepih tonov in svetlo glasbeno prihodnost.

Robert Albreht

ZA IZJEMNO USKLADITEV POKOJNIN

IZJEMNA ALI REDNA, SAMO DA BI BILA USKLADITEV ŽE LETOS, SO SI BILI SLOŽNI UPOKOJENCI

Zadnjo nedeljo v marcu so se zbrali logaški upokojenci na letnem občnem zboru. Potem ko se je upokojenski zbor pod vodstvom Matija Logarja spevno lepo predstavil z malim koncertom, ki ga je s svojimi pomladnimi verzmi dopolnila Francka Čuk, je predsednik Društva upokojencev Ladislav Puc pozdravil zbrane upokojence in posebej visoke goste: župana občine Berta Menarda, predsednika Mestne zveze upokojenskih društev Ljubljana in obenem predsednika Zveze evropskih poslancev Marjana Sedmaka in podpredsednico mestne zveze upokojencev ter članico upravnega odbora ZPIZ Anko Tominšek; poleg teh pa so bili posebnih pozdravov deležni tudi gostje sosednjih upokojenskih društev in predstavnica ZZB za vrednote NOB. Nato so se zvrstili poročila. O uspešnem delu društva in organizacije za izlete in letovanja v minulem letu je poročal predsednik Puc (namesto Vinka

Aleksandra), o pestrem delu športnega društva Baron je poročal njegov predsednik Franc Peterlin, o številnih nastopih pevskega zbora je spregovorila Tončka Rudolf, dragoceno delo prostovoljcev pri delu Starejši za starejše pa je predstavila Marija Modrijan. Marija Šen je podrobno razložila finančno sliko in tudi finančni plan za leto 2015. Poročila in plani za to leto so prisotni sprejeli soglasno in z bučnim aplavzom.

Župan Menard je izrazil zadovoljstvo nad uspešnim delom društva in povezanostjo društva z občino. Marjan Sedmak je bil preprosto navdušen nad uspešnim upravljanjem logaškega društva. Ni pa mogel navdušiti zborovalcev s sporočilom, da evropskih sredstev za starejše ne bo, ker da Evropska komisija daje prednost zaposlovanju. Kot običajno je tudi tokrat znala Anka Tominšek na poseben način razvneti zborovalce z odločnim zavzemanjem

za izjemno uskladitev pokojnin, saj redne uskladitve ne dovoljujejo vladni varčevalni ukrepi. Izjemna uskladitev pa je upravičena ob 2,5% gospodarske rasti v letu 2014. K izjemni uskladitvi pokojnin pa mora dati soglasje vlada, katere premier pa uskladitvi ni naklonjen. Nespodobno in neprimerno pa je, da te zahteve upokojencev ne podpira niti Mateja Kožuh Novak, predsednica Zveze društev upokojencev Slovenije. Prav zares nerazumno! Občni zbor se je seveda zgražal zaradi stališč in ravnanja predsednice ZDUS, ki bi se morala z vsemi štirimi postavljati za interese upokojencev. Tudi predsednik Društva upokojencev iz Postojne je ob čestitkah izpostavil potrebo po boju za interese in pravice upokojencev iz minulega dela. Za zabavni družabni del občnega zbora so poskrbele vedre viže iz harmonike Petra Črnilogarja.

Marcel Štefančič

UČENKE OŠ 8 TALCEV SPOZNAVALE CIPER

NASMEH JE V VSEH JEZIKIH ENAK

V okviru projekta Comenius, ki nosi naslov *We all smile in the same language*/Nasmeh je v vseh jezikih enak, smo učenke in učiteljice OŠ 8 talcev spet potovale in spoznavale nove kulture. Udeležile smo se predzadnje izmenjave učencev. Deset deklet: Anja Nagode, Eva Urbas, Maša Maček, Špela Korošec, Pia Hozjan, Tina Šajn, Lara Žakelj, Sandra Lipovec, Polona Kodermac in Eva Pupis smo v spremstvu učiteljic naše šole 20. marca z ljubljanskega letališča poletele prek Beograda vse do Cipra, do tretje najmanjše države Evropske unije. Natančneje v Nikozijo, glavno mesto nekdanje angleške kolonije, kjer se vozijo »po napačni strani«, pijejo ustekleničeno

vodo in kjer so ljudje zmeraj nasmejani. Gostile so nas tamkajšnje učenke srednje šole Acropolys. Družine, pri katerih smo bivale, so nas lepo sprejele in hitro smo se naučile osnovnih grških besed, Ciprčani pa slovenskih.

V enem tednu smo spoznale skorajda ves grški del Nikozije, pa tudi obmorski mesti Larnaco in Limassol smo obiskale. Prvi dan smo tako kot vse udeležene države učencem in učiteljem predstavile svojo domovino in običaje in kako prostovoljstvo poteka na naši šoli. Tri dni smo preživele v šoli, kjer smo se udeležile tudi pouka, s Ciprčani pa smo 25. marca praznovali njihov dan neodvisnosti in si skupaj ogledali para-

do v glavnem mestu. Učitelji so načrtovali zadnje srečanje, ki bo konec maja potekalo na naši šoli. Takrat bomo lahko gostoljubje vrnili učencem iz držav partneric projekta in jim razkazali vsaj del naše domovine, presenečene smo namreč bile, ker so mladi poznali Slovenijo zgolj po nogometnem klubu Maribor, ki je tam prava atrakcija. Nekaterih so se sončni žarki kar hitro prijeli in so domov prišle za odtenek temnejše, vse pa smo dobile nove prijatelje, za katere upamo, da jih bomo še videle, saj smo vse dejale, da se zagotovo vrnemo na Ciper, če drugače ne pa vsaj v mislih.

Besedilo in foto Eva Pupis

PESEM HRIBOV

ODMEVALE SO PESMI IZ MEDHRIBJA IN MEDMORJA

Dva dni po jožefovem, na večer pomladnega ekvinokcija, nas je »Notranjska« prijazno – kot se za pevce spodobi – povabila na pevski sprehod med hribi in morjem. In na tej poti se je namerilo troje glasbenih odmevov, ki so se končno zlili v skupno izpetost. Po večernem popotovanju nas je z izbrano besedo popeljal Marko Škrlič.

Številnemu poslušalstvu se je torej ponudila Pesem hribov in morja. H koncertnemu popotništvu je gostiteljica »Notranjska« povabila še dvoje pevsko zanimivih gostov. S štajerskega konca so prispeli pevci Moškega pevskega zbora Obrtnik Slovenska Bistrica-Poljskava, s Koroškega, natančneje z Ravenskega, pa Klapa Tugare. Na začetku se je nekoliko hribovsko ubranega popotovanja lotil domači Obrtniški mešani pevski zbor »Notranjska«. Zborovodja Janez Gostiša, ki je ustvarjalno zvest »Notranjski« od njenih prvih korakov, je s pevkami in pevci, zajetimi v škrlaten in siv odsvit, izpel z jasnimi dinamičnimi prelivi zlasti Planinsko rožo spričo baržunasto zvočnega sola Frenka Pence, pa razigrano Kadar jes na pvaninco grem in na novo slišano Ni trjeba črne tinte s solistko Petro Nagode; Pismo moja, hrli tamo pa je tipala v brezbrežje dalmatinskih melodij. Tehten spored z uravnoteženimi pevskimi izpeljavami. V črno-belo z vinsko rdečim prelivom je Klapa Tugare napovedovala spored dalmatinskih. Kraj Tugare, po katerem je poimenovana pevaska skupina, je komaj moč zaslediti v srednji Dalmaciji, tam nekje blizu Omiša. In čemu tedaj Tugare

Foto: Arhiv OMePZ

na Koroškem? Ja, tja se je naselil Tugaranin, sam milozvočen pevec-solist Marinko Radilović, ki je dajal Klapi ton pri spopadanju z dalmatinsko muzikalnostjo in tako očitno prepričal Korošce, da so se zapisali dalmatinskemu melosu. O tem je bil nedvoumno prepričljiv tudi njihov dalmatinski spored pod vodstvom Marjana Berložnika: od Cesarice prek Ako si pošla spat, pa O more duboko, Čija je ono divojka in Zaspalo siročje vse do Jedan mali brodić; na svojo koroškost so pevci opozorili z dvema sicer ne najbolj izrazitima koroškima Pleničke je prala in Angelček varuh moj. Posebej možato in prepričljivo pa je izzvenela Čija je ono divojka. Navdušeno poslušalstvo, ki je terjalo še dodatek, je Klapa razveselila, da bolj ne bi mogla, z Ružo crveno. S pritajeno vznesečnostjo so se predstavili v bež-rjavo odeti štajerski fantje Moškega zbora Obrtnik, ki ga prizadevno in dovolj tankočutno vodi Nevenka Gril Hameršak. Živopisni repertoar je povsem jasno pritegnil

radovedna ušesa avditorija, saj je poleg ljudskega Studenčka in vselej učinkovite O kresu zbor predstavil doslej še neslišan spored: Avsenikovo Jadraj z menoj, priredbo zborovodje Sam' en poljub mi daj, s solistom Danielom Gajštom, ki je svoj zvočni solo dodal tudi krstni izvedbi Enega starčka. V popolnosti pa je zbor presenetil s spektakularno izvedbo Repne župe za 4 osebe, kjer sta karikirane detajle iz »kuhanja župe« interpretirala Bernhart Jerič in Drago Kopše. Kajpak, po prostodušno igrivi Župi je sproščen aplavz potrjeval očitno zadovoljstvo s slišanim in klic k dodatku, ki je izzvenel v reprizi »Slovenske dalmatinske«, kot so pevci poimenovali skladbo Sam' en poljub mi daj. Ob koncu pa so se vsi trije zbori pod tenkočutno dirigentsko usmeritvijo Janeza Gostiše izpeli v Zboru sužnjev iz opere Nabucco. Poudarjena vzvišenost lepo izpetega fortissima je segla v dno duše. Prenekatera skladba tega večera tudi.

Marcel Štefančič

KAMIŠIBAJ - PRAVLJICA TUDI TAKO

Pripovedovanje pravljic je ena od najstarejših in tudi najbolj priljubljenih dejavnosti, ki jih odrasli lahko nudimo otrokom. Je kaj lepšega in bolj prijetnega kot nasloniti glavo na babičino naročje in poslušati njen božajoči glas, ki enkrat oponaša nežni glas princeze, drugič spet grozeče vpitje mačehe ali divje volkovo renčanje? Da, tako so nas nekoč vpeljali v svet književnosti, knjig in literature in nam tako približali njen čudoviti čarobni svet. Sodobnost in hitro vsakodnevno življenje je prineslo tudi manj časa za tovrstno druženje, starši so vpeti v dolge delovne dnevne dejavnosti in otroci so pogosto oropani za živi stik s pripovedovanjem pravljic. Posledica je tudi ta, da vedno več tako potrebnih življenjskih naukov, ki jih pravljice prinašajo, spolzi mimo

mladih ušes. A vse ni tako črno in za pripovedovanje in seznanjanje s pravljicami poskrbijo knjižničarji, ki otrokom vsak teden omogočijo srečanje s pravljico na pravljličnih uricah. Tudi v rovtarsko knjižnico otroci vsak teden radi pridejo po svoj odmerek pravljice. Občasno celo koga povabimo v goste, kar naredi uro še bolj zanimivo.

Pravljica iz kovčka

12. marca sta na obisk prišli kar dve Simoni, Kavčičeva in Nagodetova. S seboj sta prinesli pravljico kar v kovčku. V njem je bila zaprta le toliko časa, da so se mala vratca odprla in pravljica se je začela. Male očke so bile uprte v zanimive ilustracije, beseda pa je prihajala iz ozadja. Temu načinu, po izvoru iz daljne Japonske, pravimo kamišibaj. Kami namreč pomeni papir, šibaj

pa gledališče- papirno gledališče. V kovčku sta bili tokrat dve pravljici, ena o gospodu in hruški, druga pa o malem zelenem grahu. Malčki in njihovi starši so uživali ob gledanju in poslušanju. Posebnost pa je tudi ta, da pravljico lahko ustvarimo kar sami. Tisti, ki imajo nekaj slikarskega ali risarskega talenta, naj vzamejo barvice ali čopič v roke, dodajo malce domišljije in nastala bo pravljica. Ob priložnosti pa kar povabite male in velike, odprite kovček in ven bo skočila čisto nova, čisto vaša zgodba. Lepše bo kot sedenje pred TV ali brezciljno tavanje po trgovskih centrih. Če potrebujete ideje in nasvet, kako se tej stvari streže, pa sta vam na voljo obe Simoni, radi vam bosta pomagali in vas spodbujali.

Metka Bogataj

Foto: Arhiv Knjižnica Logatec

IZBOR KNJIŽNIH NOVOSTI V KNJIŽNICI LOGATEC

MAREC 2015

LEPOSLOVJE

Slovensko

BIZJAK, Bojan: Šepet tišine
 BRCAR, Roman: Moje življenje brez nje
 DEBELJAK, Aleš: Kako postati človek (kratka proza)
 DEKLEVA, Milan: Moč lažnega (kratka proza)
 *DUH, Mitja: Tek za življenjem (spomini, dnevniki)
 FLISAR, Evald: Tam me boš našel
 *GOŠTE, Igor: Otroci knapov (avtobiografski r.)
 GOMBOC, Mateja: Dantejeva hiša
 HORVAT, Tim: Tretji izvod (kriminalni r.)
 KLIPŠTETER, Otmar: Ne živi predolgo (spomini, dnevniki)
 KOČMUT, Aleksandra: Prehajalec (kratka proza)
 LJUBLJANA v oblakih: štiri kratke stripovske zgodbe (stripi)
 PERŠOLJA, Patricija: Šinjorina (poezija)
 PUSTOVRH Puc, Tina: 22 dvaindvajset: zgodba o mističnem potovanju vase, zgodba o poti do zavestnega in polnega življenja, zgodba o padcu in ponovnem rojstvu
 URBANIJA, Jože: Antonija, ostani v Komposteli!
 VAJT, Slavko: Poti in brezpotja (spomini, dnevniki)
 ŽIBERNA, Marjan: Norma

Tuje

*ADICHIE, C. N.: Amerikanka
 ASHFORD, Jane: Vztrajna nevesta
 BANNALEC, JeanLuc: Nemirno morje: komisar Dupin razreši drugi primer (kriminalni r.)
 BARREAU, Nicolas: Pariz je vedno dobra izbira
 BEATON, M. C.: Agatha Raisin in izprijen veterinar
 BÉNECH, Clément: Slovensko poletje
 BENOTTI, Roberto: I love Frančišek: papež v 145 karikaturah (stripi)
 *BIGNARDI, Daria: Popolna akustika
 BINET, Laurent: HHhH (zgodovinski r.)
 BROWN, Sandra: Ljubezen v Teksasu: Lucky
 CHASE, Emma: Ustaljena/4
 CHILD, Lee: Nikoli se ne vrni (kriminalni r.)
 CONFUCIUS: Izreki (misli, aforizmi)
 DUVE, Karen: Dostojno kosilo: samopreskus
 ERRA, Ramon: Življenje na tirih (kratka proza)
 *EUGENIDES, Jeffrey: Poročni zaplet
 FRANCK, Julia: Ljubeznivec
 GORDON, Noah: Šaman/2 zv. (zgodovinski r.)
 GOSPODINOV, Georgi: Fizika žalosti
 *GRUNBERG, A. Y. Y.: Tirza
 GUARESCHI, Giovanni: Don Camillo in Peppone/2 (humor)
 HANDKE, Peter: Poskus o norem gobarju: zgodba zase (kratka proza)
 HERTMANS, Stefan: Vojna in terpentini
 IVANAUSKAITE, Jurga: Čarovnica in dež
 KENNER, Julie: Temna strast: drugi del trilogije Skrivnostni vitezi
 KERET, Etgar: Še zadnja zgodba in konec (kratka proza)
 LÄCKBERG, Camilla: Krotilec levov/8 (kriminalni r.)
 LODGE, David: Na drugem mestu: zgodba o dveh kamposih
 *MUNRO, Alice: Ljubo življenje (kratka proza)
 *OE, Kenzaburo: Potrgajte poganjke, postrelite otroke
 PATTERSON, James: Na žerjavici (kriminalni r.)
 PROBST, Jennifer: Poročna kupčija
 ROBERTS, Nora: Temna čarovnica (1)
 ROSENFELD, Astrid: Adamova zapuščina
 ROTHFUSS, Patrick: Ime vetra: prvi dan kraljemočeve kronike (zf)
 SIMSES, Mary: Ljubezen med borovnicami
 STASIUK, Andrzej: Dukla (kratka proza)
 VALLGREN, CarlJohan: Mož v senci (kriminalni r.)

STROKOVNA LITERATURA NOVOSTI MAREC 2015

Filozofija (1)

ŽIŽEK, Slavoj: Antigona

Duhovnost (130)

KOŠAK, Milena: Moja pot
 MALENICA, Ana: Duša na razpotju

Mejne znanosti (133)

VIRTUE, Doreen: Velika knjiga o Angelskem tarotu: vse o simbolih, postavitvah in natančnem branju

Psihologija (159.9)

KANOY, Korrel: Čustvena inteligenca pri otrocih: kako vzgajati čuteče, odporne in čustveno trdne otroke
 MICHELON, Pascale: Izurite si spomin: celovit vizualni program
 WILLIAMS, J. Mark G.: Čuječnost: kako najti mir v porelem svetu

Etika (17)

LUKAS, Elisabeth: Umetnost spoštovanja: kako otroke pospremo v življenje
 MAJERHOLD, Katarina: Ljubezen skozi zgodovino
 SÁNCHEZ, Víctor: Tolteška pot rekapitulacije: pozdravimo preteklost, da bomo osvobodili svojo dušo

Kršćanstvo (27)

HADJADJ, Fabrice: Kako uspeti v smrti: antimetoda za življenje

Sociologija (31)

MACUH, Bojan: Ženska mati
 po prenehanju zakonske in izvenzakonske zveze
 MLADI, zaposljivost in zdravje: zbornik znanstvenoraziskovalnih prispevkov

Gospodarstvo (33)

HIRSCH, Joachim: Gospodstvo, hegemonija in politične alternative
 *SEDLÁČEK, Tomáš: Ekonomija dobrega in zla: po sledih človekovega spraševanja od Gilgameša do finančne krize
 Vojne znanosti (355)
 ŠVAJNCER, Janez J.: Prva svetovna vojna: uniforme, odkrivanja, orožje

Pedagogika (37)

CAVE, Simone: Igrajva se!: 100 zamisli za igrice, ki spodbujajo razvoj naših najmlajših
 MEDNARODNA strokovna konferenca vzgojiteljev v vrtcih: Gibanje in predšolski otrok: zbornik
 TOMŠIČČerkez, Beatriz: Igraj se s črtami: priročnik za predšolsko likovno ustvarjanje

Geologija, meteorologija (55/56)

*KAJFEŽBogataj, Lučka: Planet Voda

Rastlinstvo (58)

DOLINAR, Branko: Kukavičevke v Sloveniji
 FLEISCHHAUER, S. G.: Užitne rastline iz narave: prepoznavanje, nabiranje in uporaba 200 najpomembnejših vrst

Živalstvo (59)

GOMBOC, Stanislav: Pojoče kobilice Slovenije: priročnik za določanje pojočih vrst kobilic po napevih in slikah (+ DVD)

Medicina (61)

GIBANJE za boljše počutje in zdravo življenje
 PEDIATRIJA

Medicina (61 DROGE)

TOMINEC, Nataša: "Sem zasvojen, nisem nor!": dvojna diagnoza: zasvojenost in duševna stiska

Alternativna medicina (615)

BELLO, Juan: Zdravljenje raka z marihuano: razkrijte skrivnosti raka
 ČERNE, Barbara: Zdravljenje s kisikom: kako zdravimo najbolj uničujoče bolezni
 MOJZER, Sonja: Moja diagnoza: rak
 STEINBAUM, Suzanne: Žensko srce: vodnik k telesnemu in čustvenemu zdravju srca
 WIBERG, Peter: Bolezen je zdravilo: uvod v življenjsko medicino in življenjsko zdravljenje

Kmetijstvo (63)

DORIA, Julia: Aronija, naravna mojstrovina: priročnik za gojenje aronije

Gospodinjstvo (64)

BUCK, Shannon: 200 receptov, nasvetov in tehnik za naravno lepoto

Kuharice (641)

*BULTEAU, Stéphanie: Tortice na palčkah
 *KOŠIR, Klemen: Kruh moj vsakdanji Management (65)
 KORELC, Tomaž: Odločite se za poslovni preboj!: priročnik za ustvarjanje strateških prebojev: spoznajte moč inovativnih poslovnih idej in konceptov

Promet (656)

*CESTE na Slovenskem skozi čas (2. zv.)

Uporabna umetnost (74)

ROBERTS, Kat: Enkratne elastike: 60 super stvaritev iz pisanih elastik

Šport (796/799)

20 vodilnih načel karateja
 TRENING za trebuh, noge in zadnjico

Jezikoslovje (80)

STRAMLJIČ Breznik, Irena: Medmeti v slovenskem jeziku

Literarna teorija (82.0)

BLAŽIČ, Milena: Skriti pomeni pravljic: od svilne do jantarne poti

Turistični priročniki (91(036))

BERNHARDSON, Wayne: Argentina

Biografije (929)

BAKHITA: od sužnosti do svetosti
 DOMINIK Savio
 GOTOVINA, Ante: Gotovina: stvarnost in mit
 GRAN, Wiera: Obtožena: Wiera Gran
 SUÁREZ: nepozabna zgodba najeksplozivnejšega nogometnega zvezdnika

Zgodovina (93/99)

KLASIČ, Hrvoje: Jugoslavija in svet leta 1968

Še posebej opozarjamo na knjige z oznako*
 Pomladne dni tudi branje popestri!

Maja Gregorič

Z NOVO KNJIGO PO SLOVENSКИH GORAH

GORAZD GORIŠEK - AVTOR PREGLEDNEGA GORSKEGA VODNIKA

Foto: Osebni arhiv Gorazd Gorišek

Gorazd, avtor preglednega gorskega vodnika

Ali ni lepo, ko se zjutraj zbudiš in ti oko ponese pogled tja daleč med gorske vršace in nekoliko bliže, med k nebu vzpenjajoče se višje hribe in nižje hribčke. To nam je v Rovtah naklonjeno in tega se prav dobro zaveda tudi pred nekaj leti v Rovte priseljen Gorazd Gorišek, hribolazec, planinec, zapisovalec svojih pohodniških dogodivščin in avtor nešteto lepih s

fotoaparatom ovekovečenih trenutkov na svojih planinskih poteh, kjer je nemalokrat srečal kakega redko videnega predstavnika živalskega ali rastlinskega sveta.

Gorazd pravi, da je njegova ljubezen in strast do planin rasla z njim že od najnežnejših otroških let, ko se je s prijatelji podil bo bližnjih skalnih vzpetinah. Doma je v majhni vasi Lokavec v bližini Rimskih Toplic. Njihov dom je bil ob vznožju hribov, na katerih vrhove so pogosto zahajali. V šali pravi, da če so tiste vragolije preživeli brez hujših posledic, bodo v bodoče še kakšno. Mimo njihovega doma pa poteka tudi pot na Lisco.

Ko je bil star 14 let, je na pobudo očeta skupaj ostalimi člani družine odšel na prvo resnejšo planinsko turo, na Triglav. Na Triglav so se povzpeli še naslednji dve leti. S sestro se še sedaj imenitno dopolnjujeta, ko vsak na svoj način raziskujeta lepote in skrivnosti planin. Pravijo, da ko si najdeš partnerja, marsikdaj tvoje prejšnje strasti nekako zbledijo in se je potrebno spopasti z drugačnim načinom življenja. A Gorazd je v svoji ljubezni, soprogi Biserki, našel sorodno dušo, ki je njegovo planinsko ljubezen le še okrepila. Skupaj sta še čisto mlada, ona je bila komaj osmošolka, za teden dni odšla na gorski izlet in sklenila, da to postane pomemben del njenega preživljanja prostega časa. Ture so postajale vedno daljše, zahtevnejše in večkrat tudi precej težke. Ne gre prezreti dejstva, da sta do sedaj prehodila, in to ne samo enkrat, več kot 400 dvatisočakov v Sloveniji. Mnogi mislijo, da ko si ljudje ustvarijo družino, pridejo otroci, tedaj je pa konec s pohodništvom. Gorazd in Biserka dokazujeta nasprotno. Njuni hčerki, petletna Julija in štiriletna Zala, že pogumno stopata po njuni poti in ju spremljata na mno-

Foto: Osebni arhiv Gorazd Gorišek

Sobotno družinsko potepanje po Snežniku

gih, sicer nekoliko krajših in lažjih turah. To pa niti ni čudno, saj sta vrhove osvajali že v varnem zavetju maminega trebuha. Sicer pa je hoja v hribe z otroki prava dogodivščina. Otroci te naučijo opazovanja, ob njih odkriješ nove horizonte, in ker ne marajo hitenja, se najde čas tudi za bolj pozorno opazovanje in zbistritev misli. Gorazd rad poudari, koliko novega je spoznal ob otrocih, kajti otroci imajo oči meter nižje kot mi in opazijo marsikaj, kar odrasli prezremo. Potrebna je le obilica potrpljenja. Priprava se začne doma z iskanjem primerne cilja, Otrokom veliko pomeni, če vidijo cilj, če pohod spremlja igra, dober prigrizek, majhen nahrbtnik in ne preveč ambiciozni starš. Zala in Julija navadno ob koncu tedna ne vprašata, kaj bodo delali, ampak kam bodo pa tisti vikend šli. V njuni planinski knjižici so žigi, ki bi jima jih lahko zavidal marsikateri odrasel ljubitelj gora. Da, tudi to je motivacija, da otroci raje kot v trgovski center na igrala zaidejo s starši na svež gorski zrak, pa četudi je treba stopiti v hrib in se zadihati.

Da bi gore in gorništvo naredil bolj priljubljeno med Slovenci, je Gorazd lani napisal tudi zelo zanimiv, lep in pregleden planinski vodnik z naslovom Razširjena slovenska planinska pot, ki jo je izdala založba Planinske zveze Slovenije. Vodnik je na Knjižnem sejmu v Ljubljani leta 2014 dobil nagrado za najlepšo poljudno knjigo. Opisanih je kar 44 planinskih poti v Sloveniji, krasi pa jih zelo pregleden opis ter izjemno lepe fotografije, katerih avtor je prav tako Gorazd. Za nastanek vodnika, je v veliki meri kriv Andrej Mašera, ki ga je spodbujal k zapisu in opisu planinskih poti in po dveh letih trdega dela je knjiga na policah. Vredno jo je vzeti v roke, jo pregledati in se z njo podati na pot. Vsi smo sposobni osvojiti vsaj kak cilj, saj je med opisanimi le 10% težjih planinskih

poti, ostale pa so lažje in dostopnejše. Preden je knjiga nastala, je Gorazd vestno objavljala in urejal spletni portal Gore in ljudje, kjer je najti natanko 200 izjemnih zapisov in prekrasnih fotografij. Tudi v Planinskem vestniku je kar nekaj strani, kjer so njegovi prispevki, in vedno lahko kaj novega izvemo. V zadnji številki so lepo predstavljeni razgledni stolpi, ki so še posebej privlačni za mlajše obiskovalce. Gorazd Gorišek je svoja občutenja in ljubezen do gora delil tudi s krajani Rovt, ko je v krajevni knjižnici pred številnim občinstvom delil z nami svoje občudovanje sveta nekoliko višje, bližje nebu in zato tako skrivnostno mogočnem. Za konec pa še zanimivost, ki mi jo je zaupal. Njegova prva planinska pot je bila ravno na veliko soboto. S prijatelji ministranti so morali raznesti blagoslovljeni ogenj po vasi, ki je raztresena daleč naokoli. Ogenj so dobili pri cerkvi sv. Miklavža, ki je precej visoko, potem pa so ga raznesli po hišah - tudi gor do cerkve sv. Kolomana, do katere pa ni bilo tako malo hoje v hrib, tako da so se domov vrnili šele zvečer. Na vprašanje, kaj ga moti, skromno odgovori, da predvsem to, da planine niso kraj, kjer bi uživali udobje doline, razkošja, ampak kraj, kjer se duša in telo spočijeta ob miru in kjer misli poletijo daleč tja, kjer ni vsakodnevnih skrbi. Gorazd tudi ni tekmovalen, zanj čas ni bistven, važno je doživetje, ki ga gore nudijo. Zato si je treba vzeti čas in ne štoparice.

Najlepšo misel pa mi je Gorazd zaupal za konec: **V hribe hodite, radi se imejte, predvsem pa imejte oči odprte za vse, kar je lepo.** Tu ni več kaj dodati. Gorazdu, Biserki in malima navihankama pa želimo še obilo prekrasnih doživetij in odkrivanje skrivnosti, ki so zapisane v nedrjih gora.

Metka Bogataj

ODPRTJE RAZSTAVE DARJE RUPNIK

»SLIKE, BESEDE, ZVOK«

Zadnji petek v marcu je Društvo likovnikov Logatec vabilo v Steklo galerijo Športne dvorane Logatec na odprtje razstave likovnih del Darje Rupnik. V spremni besedi je likovna kritičarka Anamarija Stibilj Šajn poudarila, da je Darja Rupnik prvenstveno ilustratorica. Njeno likovno ustvarjanje se je pričelo z ilustriranjem pesniške zbirke *Ko sije sonce*, ki je zasijalo tudi v njenih delih. Poučevanje je njen poklic, ki zahteva natančno, realistično in mlademu rodu razumljivo posredovanje sveta. Take so tudi njene ilustracije. V pesniški zbirki *»Juhe, juhice, juhej«* pa so ilustracije bolj sproščene, bolj domiselne, domišljajske in igrive. V njih zna ohraniti otroštvo in razposajenost. Tako pri haikujih Bojane Levinger, s katero sta skupaj izdali *»Pohajkujeva s podobami haikujev skozi najin čas«*, kot pri ilustraciji verzov drugih slovenskih pesnikov (Franeta Milčinskega Ježka, Cirila Zlobca, Ivana Minattija, Barbare Korun...),

je dokazala, da se zna vživeti v moč besed. Nekaj del pa je nastalo pod vodstvom mentorice, magistre umetnosti Ane Sluga. Ta so v večjem formatu in v akrilni tehniki, barve so močne, žive, polne ustvarjalne energije. Na otvoritvi sta poleg predsednika Društva likovnikov Logatec Janeza Ovsca, ki je povezoval program, in likovne kritičarke Anemarije Stibilj Šajn, spregovorili še Nives Kovač, ki je sodelovala pri izboru verzov slovenskih pesnikov in sama avtorica del. Kljub temu, da ne zna pesniti, a poezijo čuti, je na koncu prebrala pesem z naslovom *Vse je neskončna tema*. Imeli smo slike, slišali besede, za kulturni program pa sta z ubranim muziciranjem poskrbela saksofonista Blaž Fortuna in Luka Urbančič ob spremljavi pianistke Lare Klun iz Glasbene šole Logatec. DLL se za pomoč zahvaljuje Občini Logatec.

Besedilo in foto Brane Pevec

»... EN ČEŠNJEV CVET ...«

NASTOP OKTETA PA KOL'K'R TOL'K' IN GOSTOV IZ PRLEKIJE

Prvi sobotni marčni večer je postregel s precej nenavadnim dogodkom. Na koncertnem odru dolnjelogaškega narodnega doma sta nastopila dva noneta: logaški učiteljski oktet Pa kol'k'r tol'k' in VS Pšenični klas iz Babincev v Prlekiji. Inštrumentalni del koncerta sta odigrala učenca GŠ Logatec Ian Miklavčič na kitaro in Brigita Nagode na citre. Spored je prikupno povezovala Anita Garafolj.

Pod napisom na sceni »... en češnjev cvet ...« je najprej zapel gostiteljski oktet. »Prav za prav nas je devet in če štejemo še zborovodjo Primoža Sarka, deset«, bi dejali. Po lanski petnajstletnici, ko je vodenje in petje v oktetu moral zapustiti Franc Puppis, je v oktetu prišlo do precejšnjih sprememb. Vodenje je prevzel Primož Sark, nekdanji učitelj, Franceta kot pevca pa sta zamenjala kar dva: izkušeni Štefan Rihberger in Jože Černigoj, ki se po nekajletnem pevskem premoru znova brusi tudi v mešanem zboru PD Logatec. Spremembe se odražajo tako v programski zasnovi kot v dinamiki petja. Oktet je prvič posegel po renesansi (Gallus, Ecce quomodo moritur iustus) in po pravoslavju (St. St. Mokranjac, Tebe pojem). Tema skladbama je v prvem delu oktetovega nastopa sledilo troje pesmi iz ustaljenega programa moških zborov, od katerih je posebej sveže zvenela Mihelčičeva priredba belokranjske Venci veli. Oktet je v tem delu programa pel zelo zadržano.

Moška vokalna skupina Pšenični klas nadaljuje delo ljutomerskega moškega zbora in tamkajšnjega okteta. Ime si je privzela kot odsev na gibanje »2000 zlatih zrn za

Foto: Vid Sark

Oktet Pa kol'k'r tol'k' z vodjem Primožem Sarkom (levo) in povezovalko Anito Garafolj na odru Narodnega doma med koncertom.

novo tisočletje«, v katerem dejavno sodelujejo nekateri člani skupine. Pevci so najprej odpeli pet pesmi. Tako, po moško. Čutiti je bilo, da je skupina mlada po stažu in še išče pravo ravnotežje glasov. Sugestivno, živahno in z vso žensko prepričljivostjo je pevce vodila Renata Makovec. V drugem delu svojega nastopa je skupina odpela še pet pesmi. Najbolj se je poslušalcev dotaknila Hafnerjeva priredba zágorske Hišica draga domača. Nastop so gostje sklenili z radoživo Jamniško, ki pravi, da je na Jamniku lepo trikrat: ko češnje cvetejo, ko jih zobljemo in »k' p'jêmo »ta češnovega«.

Oktet je tudi v drugem delu svojega nastopa odpel petero pesmi iz standardnega programa. Dečva sred jezera in Rožmarin sta se prijazno oglasili, zborovodja pa je dopustil malo več glasnosti. Janez Pe-

tek je suvereno odpel: »Sem hodil za njo in sem mislil tako, če jaz ji bom zvest, pa tudi ona mi bo.« No, v drugi kitici sola se pokaže, da samo misliti ni dovolj! Polno dvorano navdušenih poslušalcev je oktet nagradil z dodatkom, Vinček moj. Če bo oktet vztrajal na zastavljeni poti, se lahko nadejamo novih, bogatih sadov trdega dela. Pevci so ga voljni, vodje pa ima tudi volje na pretek. Naj bo tako še naprej.

Gostje so si ob koncu z gostitelji izmenjali darila in jih povabili na ponovno srečanje 29. maja v Ljutomer.

Janez Gostiša

»KLJUČNA NALOGA JE BILA FINANČNA SANACIJA KLUBA.«

G. SIMON ŠTRAVS, PREDSEDNIK ODBOJKARSKEGA KLUBA LOGATEC

Veliko je odličnih športnih klubov na logaškem, ki so dali nemalo odličnih, vrhunskih športnikov ali rezultatov. Med takšnimi je gotovo tudi Odbojarski klub Logatec, ki ga trenutno vodi predsednik g. Simon Štravs, ki je bil nedavno tudi sam aktiven igralec odbojke. Z njim smo se tokrat pogovarjali o preteklih doseženih rezultatih in prihodnjih ciljih.

Odbojarski klub v Logatcu v zadnjih letih postaja vse bolj prepoznaven. Od kdaj sploh klub obstaja in koliko članov/članic šteje?

Ustanovitev Odbojarskega kluba, OK Logatec sega v leto 1997. Vse od tlej društvo aktivno nastopa na tekmovanjih državnega prvenstva, tako pri fantih kot dekletih. Zagotovo je klub največjo prepoznavnost dosegel v letu, ko je igral v 1. ligi. Ne glede na to, da smo iz prve lige tisto leto izpadli, smo z uvrstitvijo na zaključni turnir četverice slovenskega pokala dosegli rezultat, ki ga bo težko ponoviti kateremukoli ekipnemu športu v občini. Trenutno OK Logatec šteje nekaj več kot 120 članov. V to ne štejejo številni otroci, ki so se odbojki pridružili v okviru interesnih dejavnosti.

V okviru kluba tekmujejo tako mlajši kot starejši dekleta in fante. Je interes za odbojko v Logatcu velik?

Interesa je veliko. Je pa res, da je trenutno ženska sekcija mnogo številčnejša. Pri fantih se na vse pretege trudimo privabiti čim več osnovnošolcev, da se vključijo v vadbo. Pri dekletih v osnovnošolskih kategorijah nimamo nezapoljenih mest.

Kateri so tisti rezultati, s katerimi se v prejšnji sezoni lahko pohvalite?

V prejšnji sezoni bi izpostavil dva uspeha. Prvi je uvrstitev moške članske ekipe v drugo ligo, s čimer smo omogočili razvoj potenciala logaških fantov. Brez dileme lahko povem, da je trenutno moška članska ekipa Logatca ena najbolj perspektivnih v Sloveniji. Prepričan sem, da bodo to dokazali v naslednjih dveh sezonah. Drugi uspeh, ki bi ga izpostavil, je 9. mesto deklic v MINI odbojki. Za deklice velja, da so tehnično boljše od vrstnic, kar se bo pokazalo v naslednji sezoni. Letos so se prvič poskusile v igri 4:4, drugo leto pa ciljamo na uvrstitev med 4 najboljše slovenske ekipe. Tu moram poudariti, da je število ekip, ki nastopa v tekmovanju za deklice v mini in mali odbojki, ogromno. Doseči uspeh v tej kategoriji bi bil vrhunski uspeh. Ne gre pa zanemariti uvrstitve ženske članske ekipe na 1. mesto v 3. ligi.

Foto: Miran Antončič

Foto: Miran Antončič

Dotatne tekme v aprilu in maju bodo pokazale, ali so dovolj zrele za napredovanje v 2. ligo.

Kateri trenerji delujejo v okviru kluba? Kako potekajo priprave na večja tekmovanja?

Trenutno sodelujemo s petimi trenerji. V povezavi z njimi je najtežja naloga uskladitev urnikov. 12 kategorij, na 5 šolah v 3 krajih ... Potem je tu še vprašanje prevozov na tekme, organizacija tekmovanj v ŠD Logatec, turnirji Benquick odbojarske šole ... Večino dela na tem področju opravijo trenerji sami. Posebnih priprav na tekmovanja do sedaj nismo imeli. Na tem področju veliko spremembo pripravljamo za letošnji avgust.

Ste predsednik kluba. Kdaj ste prevzeli to vlogo in katere so vaše ključne naloge?

Predsedniško funkcijo sem prevzel konec leta 2009. Tedaj je bila ključna naloga finančna sanacija kluba. Temu sem posvetil cel štiri-letni mandat. Na tem mestu bi se zahvalil županu in celotni občinski upravi. V tistih turbulentnih časih, ki so sovpadli z vsesplošno gospodarsko krizo, so imeli veliko razumevanja za naše težave. Zahvala gre tudi podjetjem, ki so nas finančno podpirala ves ta čas. Brez njih nam ne bi uspelo. Trenutno so naše ključne naloge predvsem programske. Tu imam v mislih Benquick odbojarsko šolo. V tem letu smo prisotni na Vrhniki, v Postojni in Logatcu. Za uspeh imamo idealnega sponzorja – partnerja.

Kakšni so načrti za prihodnost?

Če bo možno, bomo odbojko ponudili vsem otrokom notranjske regije. Možnosti so neskončne – od Idrije, Vrhnike, Borovnice, Rakeka, do Postojne in nazaj v Logatec. Podpornikov odbojke je v omenjenih krajih veliko. Podpore bodo z naše strani dobili, kolikor je bodo hoteli. Razumeti morate, da so ti kraji precej oddaljeni od odbojarskih mest. Za otroke je najbolje, da imajo možnost v domačem kraju dosegati svoje športne ambicije. Naš klub je trenutno odskočna deska za vse iz notranjskega bazena. Razvoj odbojke v vseh omenjenih krajih je pomemben tudi za nas. Posledično bomo imeli svoje sodnike, svoje trenerje, večjo možnost sodelovanja, napredka, višje tekmovalne cilje.

Rek pravi, da je vsak trud poplačan. Če za koga, za Odbojarski klub Logatec to gotovo velja. Želimo vam še veliko uspehov v prihodnje.

Mag. Neža Sautet

TEKAŠKI SMUČARSKI KLUB LOGATEC

REZULTAT NI VEDNO NAJPOMEMBNEJŠI

Morda to sedaj, ko berete, ne bo več tako aktualno, a je vseeno prav in še kako koristno spregovoriti o priljubljeni zimski dejavnosti, ki se ji lahko posvečamo tudi v vseh drugih letnih časih. To je tek na smučeh. Logatčani in Logatec je znan po izjemnem navdušenju za to vrsto športa, saj narava nudi primeren teren, vremenske razmere pa so tudi ugodne, da sneg nekoliko dlje ostane kot drugod. Prizadevni člani Tekaškega smučarskega kluba iz Logatca vsako leto poskrbijo za urejene tekaške proge. Po njih se lahko poženete tako tisti že izkušeni, kot tisti, ki šele nabirate prve tekaške kilometre, ki jih spremljajo tudi bližnja srečanja s snežno odejo, torej s padci. Tudi nekaj izjemno uspešnih tekačev in biatloncev je izšlo iz Logatca in še prihajajo nova imena, ki krojijo državni in celo svetovni tekaški smučarski cirkus. Tekmovanja se vrstijo celo zimo. Če je sneg, kje v bližini, če snega ni, se člani podajo kam višje in dlje. V nedeljo, 8. marca 2015, so organizatorji TSK Logatec s pomočjo domačinov izvedli tekmovanje v teku na smučeh za pokal Geoplin v disciplini sprint v klasični tehniki. V lepem sončnem vremenu je tekmovalo 180 tekmovalcev. Najboljši tekmo-

valci so prejeli medalje in praktične nagrade, ki so jih prispevali sponzorji.

Rezultati:

Cicibanke - Sara Pavlin - 1. mesto, Eva Smole - 3. mesto,

Cicibani - Nik Godina - 3. mesto, Erik Petrečič - 5. mesto,

Mlajše deklice - Jana Beguš 3. mesto,

Mlajše mladinke - Zbačnik Maja 1. mesto,

Mlajši mladinci - Luka Hladnik 5. mesto,

Juniorji - Miha Šimenc 2. mesto, Lovro Malnar Lovro 3. mesto,

Članice - Anja Žavbi Kunaver 5. mesto,

Člani - Klavžar Boštjan 1. mesto

Tekmovalci TSK Logatec so v letošnji sezoni tekmovali tudi na Mladinskem svetovnem prvenstvu v Kazakstanu, kjer je Miha Šimenc osvojil 10. mesto v sprintu. Na celinskem pokalu pa je dvakrat zmagal v sprintu, enkrat pa je osvojil 2. mesto v prologu. Na tekmovanjih za državno prvenstvo je Boštjan Klavžar osvojil kar tri naloze državnega prvaka: v sprintu, posamično v klasični tehniki in zasledovalni tekmi prostega sloga. A rezultati niso najpomembnejši. Najpomembnejši rezultat je zdravje in kondicija, ki

Foto: Arhiv TSK Logatec

ga ukvarjanje s to dejavnostjo prinaša. Miganje, svež zrak in zadihanost ob vzpenjanju v klance je tisto, kar pogosto odžene stran viruse, bakterije in celo depresijo. Spomladi, ko snega ni več, pa TSK-jevci svetujejo tekaške rolke ali pa športne copate in na poligon, cesto ali ustrezen teren, kjer bomo nabirali kilometre. A pri vsem tem le dobro poskrbimo za varnost, ker cesta je vseeno polna pločevine, ki nam lahko prepreči užitek.

Metka Bogataj

ZIMSKA SEZONA V ŠD HOTEĐRŠICA TER PRIHAJAJOČI 44. TEK PRIJATELJSTVA IN 2. KOLOTEK

Po zaključku uspešne tekaške sezone, ko so mladinci zasedli 2. mesto v skupnem seštevku Primorskih pokalnih tekov 2014, je sledila pestra zimska sezona. Vseskozi smo imeli urejene tekaške proge, kjer so zimske radosti uživali tako mladinci ŠD Hotedršica, ki so na snegu izvedli kar nekaj treningov, kot tudi vsi ostali ljubitelji teka na smučeh. Po nekajletnem premoru smo ponovno organizirali nekoč tradicionalen Tek po Hotenjskih smučinah, vendar tokrat le za najmlajše člane, ki so se jim pridružili tudi tekmovalci iz TSK Logatec. Poskrbeli smo tudi za mini smučišče in sankališče v Rebernicah, ki je bilo polno obiskano in kjer so se, še posebej ob vikendih, družili predstavniki vseh generacij.

44. Tek prijateljstva in 2. Kolotek

In sedaj, ko je sneg davno za nami in ko že sije toplo pomladno sonce, se v ŠD Hotedršica intenzivno pripravljamo na prihajajoči 44. Tek prijateljstva in 2. Kolotek. Tek sodi v serijo Primorskih pokalnih tekov (PPT) in nadaljuje svojo dolgo tradicijo, kolotek pa je novost, ki smo jo v Hotedršici prvič izvedli lansko leto. Pri koloteku tekmovalni par sestavljata

Foto: hotedršica.si

tekač(-ica) in kolesar(-ka). Kolesarji bodo štartali ob 16:45, tekači pa ob 17:00. Proga bo za obe disciplini ista, čas obeh v paru pa se bo na koncu seštel. Velja tudi, da ne glede na spol in starost vsi pari tekmujejo v isti konkurenci. Za vsakega kolesarja je nujno, da ima tekaški par, medtem ko lahko tekači tečejo tudi samostojno, torej tako, kot so tega že vajeni. Prvi štart šolske in predšolske mladine (na 300 m, 500 m, 1000 m in 2000 m) bo ob 14:00, štart za odrasle pa bo ob 17:00 (11,8 km). ŠD Hotedršica torej vse ljubitelje teka in kolesarjenja vljudno vabi, da nas **23. maja 2015** obiščete v Hotedršici in se podate na krožno pot prijateljstva. Proga je makadamska, razgibana in speljana po čudovitih in mirnih kotičkih Hotedršice in njene okolice. Poskrbeli pa bomo tudi za spremljevalce tekačev in kolesarjev, za katere bo v času tekme organiziran ogled Hotedršice in njenih znamenitosti.

Podrobnejše informacije o dogodku lahko najdete na spletni strani društva <http://www.hotedršica.si/>.

Lahko pa se udeležite še ostalih Primorskih pokalnih tekov (več na www.filipides.si/):

31. Petelinjski tek, Petelinje, 30.5.2015

8. Bistriški tek, Črne njive nad Ilirsko Bistrico, 6.6.2015

Dobravski tek, Dobravlje, 28.6.2015

14. Tek na Tabor, Sežana, 22.8.2015

Rekreacijski tek Trnovo ob Soči, Trnovo ob Soči, 5.9.2015

20. Kraški tek, Povir, 12.9.2015

Tek po ulicah Cerčna, Cerčno, 19.9.2015

Tek za borelo, Vrtojba, 20.9.2015

OP Primorske 5000m, Koper, atletski stadion Bonifika, 26.9.2015

Mateja Nagode, ŠD Hotedršica

LOGAŠKE OBČINSKE POZDRAVNE TABLE

Z NAVEDBO POBRATENIH OBČIN ALI BREZ NJIH?

Občinski upravi Občine Logatec se zahvaljujem za odgovor v zvezi z občinskimi pozdravnimi tablamami v prvi številki letošnjih Logaških novic. Lepo je razvidno, da je bila ustrezna tabla v pripravi in da je bil namen dober. Skoraj neverjetno pa se mi zdi, da je Direkcija Republike Slovenije za ceste (DRSC) zavrnila omenjene logaške table kot nedovoljene!? Res neverjetno in zdravi pameti nerazumljivo.

Na Cesarskem vrhu, kjer je občinska meja med Logatcem in Vrhniko, nasproti logaške table čez cesto stoji vrhniška (ki je bila objavljena v decembrski številki Logaških novic), ki ima dodatno tablo, kjer je navedena njihova pobratena občina Gonars. Logaška je nedovoljena – torej prepovedana, Vrhniška pa očitno dovoljena. Kako je to mogoče? Pošteno bi bilo, če bi DRSC oz. DRI (DRI upravljanje investicij, d.o.o. ?) pojasnila (tudi v Logaških novicah), zakaj so vrhniške pozdravne table dovolili, logaške pa ne. Mislim, da ni treba takoj vreči puške v koruzo. Vse se da, če se hoče! Kjer je volja, tam je pot.

Žal pozdravnih občinskih tabel z dodatkom o pobratenuju z občinama Gacko (Bosna in Hercegovina) in Repentabor (Italija) do 70-letnice osvoboditve Logatca (kot kaže pa nikoli) 5. maja ne bo. Takrat bodo potekale slovesnosti in proslave na najvišjem občinskem nivoju, na katerih bodo tudi visoki predstavniki družbenopolitičnega življenja iz pobratenih občin. Pobratene goste bi lahko že pri vходу v občino spoštljivo pozdravile občinske table. Pa si še enih pozdravnih tabel ne moremo izboriti (očitno težje kot logaško zemljo med vojno) v borbi s »kafkarijansko« državno administracijo, Vrhnika pa lahko! Bomo tiščali glave v pesek od sramote, ko bodo pobratimi med nami (mogoče še kakšen udeleženec bitke za osvoboditev logaške zemlje)?! S tem končujem to polemiko, saj sem to vprašanje že večkrat sprožil v Logaških novicah, pa tudi drugod, a brez uspeha. Zares žalostno.

Besedilo in foto Gvido Komar

ZAHVALA

*Odhajam z vetrom,
a ne v praznino.
(Tagore)*

**Ob izgubi naše mame, babice in prababice
FRANČIŠKE KORENČ (PETROVOVE FRANCKE),
ROJ. URBAS
1927-2015**

se iskreno zahvaljujemo sorodnikom, prijateljem in znancem za darovane sveče, cvetje in izrečena sožalja. Zahvaljujemo se Komunalnemu podjetju, župniku Cirilu Isteniču in pevcem za lepo opravljeno pogrebno slovesnost.

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

Vsi njeni.

ZAHVALA

*Lipa zelenela je
tam v dišečem gaju,
s cvetjem me posipala,
djal sem da sem v raju.*

JANEZ VAVKEN

Sredi mnogih načrtov in lovskih užitkov nas je zapustil dragi mož, oče, ata in brat Janez Vavken.

Zahvaljujemo se prav vsem, ki ste nam stali ob strani v času njegove bolezni in vsem, ki ste se od njega poslovili v tako velikem številu.

Hvala za darovane sveče in izrečena sožalja. Prav posebna zahvala Lovski družini Hotedršica za pomoč pri izvedbi pogrebne slovesnosti in poslovilne besede.

Vsi njegovi.

ZAHVALA

*Bog te je poklical k sebi,
nas pa je pustil z bolečino v srcih,
vendar z lepimi spomini nate
in zavedanjem,
da boš ostala z nami,
kot lučka na nebu,
ki nas bo čuvala na vsakem koraku.*

**ROZALIJA TRČEK
GRAŠČNKOVA MAMA IZ ROVT
21. 9. 1940 – 21. 3. 2015**

Ob nenadni izgubi naše drage mame, Rozalije Trček, po domače Graščnkove mame iz Rovt, se iskreno zahvaljujemo sosedom za pomoč pri pogrebu in denarne prispevke ter Matildi Trpin za molitve ob žari. Hvala vsem sorodnikom, prijateljem in znancem za izrečene tolažilne besede, darovano cvetje in sveče. Zahvaljujemo se ekipi nujne medicinske pomoči ZD Logatec za hitro posredovanje in Oddelku nevrološke intenzivne terapije za prijazen sprejem in oskrbo. Zahvala gre tudi Cvetličarni Anja za organizacijo in izvedbo pogreba, domačemu župniku, Janezu Petriču, za dobro opravljen obred in lepe poslovilne besede ter pevcem za petje.

Njeni domači.

ZAHVALA

**MARJETA ARHAR
(1921-2015)**

Zahvaljujemo se vsem, ki ste nam izrekli besede sožalja, darovali sveče in našo mamo spremili na njeni zadnji poti.

Še posebej pa se zahvaljujemo vsem, ki ste jo zadnji dve leti obiskovali v Domu starejših.

Zahvaljujemo se tudi osebju Doma starejših za nego, Komunalnemu podjetju Logatec za organizacijo pogreba in g. župniku za pogrebni obred.

Vsi njeni.

ZAHVALA

*Zdaj tam si nekje
in čakaš na nas,
da se srečamo spet,
ko pride čas.*

**Ob prerani izgubi naše drage žene in mame
MARIJE KRŽIŠNIK
5. 12. 1950 – 22. 3. 2015**

Zahvaljujemo se vsem, ki ste nam v težkih trenutkih stali ob strani, izrekli sožalje, darovali cvetje in sveče ter nam pomagali. Hvala tudi pogrebni službi Pečkaj, pevcem in g. župniku Bogdanu Bercetu za molitve in poslovilne besede. Iskrena hvala prav vsem, ki ste jo v tako lepem številu pospremili na njeno zadnjo pot.

Žalujoči mož Franc, hčerka Ksenija in sin Robert.

GREGORJEVO 2015

Foto: Brane Pevec

Foto: Brane Pevec

Foto: Brane Pevec

Foto: Nicolas Sautet

Foto: Nicolas Sautet

Foto: Nicolas Sautet

Turistično društvo Medvedje Brdo in Rovtarske Žibrše vabi na

Prvomajsko srečanje 2015

Na srečanju, ki je namenjeno vsem občanom občine Logatec in ostalim obiskovalcem, bo Turistično društvo Medvedje Brdo in Rovtarske Žibrše brezplačno postreglo z domačim govejim golažem in skodelico čaja.

Ob 8. uri začetek pohoda s Trat po Medvedjem Brdu in Rovtarskih Žibršah z ogledom znamenitosti v organizaciji KŠD Trate izpred gostilne Tavžentroža in žage Žerjal (Bogdan - 031 740 256).

Do Trat lahko pridete peš iz Rovt, iz Židovnika oz. Planin, iz Žejne doline, iz Pikelec in z Veharš.

Za morebitne udeležence, ki se boste na prireditev pripeljali z vozili, bo poskrbljeno:

- 40 parkirišč pri Krajevnem domu na Tratah (oddaljenost 300 m do prizorišča),
- 50 parkirišč pri cerkvi sv. Katarine na Medvedjem Brdu (oddaljenost po bližnjici – lepi gozdni poti 750 m) in
- 30 parkirišč pri Gasilskem domu Medvedje Brdo (oddaljenost 1.400 m po glavni cesti do prizorišča).

Za redarstvo in usmerjanje skrbi PGD Medvedje Brdo, Marko – 041 349 036.

Ob 13. uri pozdravni nagovor župana Berta Menarda.

Ob 13.10 uri pričetek prireditve z nastopom KD Pihalni orkester Logatec, ki bo zaključil s prvomajsko budnico pri nas, na Tratah pred gostilno Tavžentroža in žago Žerjal.

Ob 13.30 uri začetek pogostitve obiskovalcev in zabavni del z domačimi godci.

Vabljeni.

Org in info: Turistično društvo Medvedje Brdo in Rovtarske Žibrše, Vojko - 041 77 88 39 in
Simon - 041 660 765.

Prireditve sofinancira Občina Logatec.