

Logaške novice

Glasilo občine Logatec, 15. maj 2007, letnik XXXVIII, št. 5

- ❖ Prestižni »Modri trak« naši občini
- ❖ Nove možnosti za posege v prostor
- ❖ Do naše Zemlje z ljubeznijo
- ❖ Inštitut za hidravlične raziskave - kakovostne zaposlitve
- ❖ Za deželo cvetja in prijaznih ljudi
- ❖ Sijajni mednarodni uspeh Pihalnega orkestra
- ❖ Logaške mažorete v sijaju kolajn
- ❖ Gledališki izum Jurija Švajncerja
- ❖ Novo vodstvo izpostave JSKD
- ❖ Jane Kavčič odvrтел svoj filmski trak II.
- ❖ TSK Valkarton »Najboljši klub«
- ❖ Križ spomina in opomina

Pač, po mili volji

Zanimivo, kako domišljiji v našem parlamentu ni ne konca ne kraja. In tako parlamentarna domišljija izumlja zanimivo raznotere športe: od obmetavanja s časopisi, prek odpiranja mikrofонов, razkrajanja strank do izmišljanja parlamentarnih strank, ki jih nihče ni ne volil ne izvolil. – Pač, po mili volji.

Zoper korupcijo, ki je menda ni ravno malo, so si naši parlamentarci za vsak primer izmislili protikorupcijsko komisijo. Za predsednika protikorupcijske komisije pa je bil nedvoumno ustoličen Drago Kos, ki ga je protikorupcijska funkcija tako prevzela, da še ni ugotovil, da opravlja javno funkcijo in kot nogometni sodnik tudi pridobitno dejavnost, ki se je rado oprime tudi kaj koruptivno podkupljivega, kot pravi ljudski glas. Pač, po mili volji.

Da smo ustregli ustavni pravičnosti, smo poleg manjšinskih zakonov o Italijanih in Madžarih udeležili še zakon o Romih. Da pa bomo vzpostavili popolno etnično pravičnost, bo treba čimprej sprejeti še zakone o Gorenjcih, Dolenjcih, Belokranjcih, Korošcih, Štajercih, Prlekih in Prekmurcih; zakona o

Notranjcih in Primorcih pa ne; tega nam bodo napisali kar sosede Italijani, ki se še najbolje spoznajo na etnično rapalsko razmejitev. – Pač, po mili volji.

Naš Zaplaninec, ki je sredi marca javno razglašal, da je imel dvojni vlom k njegovim družabnikom politično ozadje, je moral končno spoznati, da sta imela oba vloma le odvisniško ozadje; dva narkomančka sta pač potrebovala nekaj »sredstev« za svoje odvisniško »preživetje«! Kdaj se bo naš Zaplaninec v imenu svojega pravičništva opravičil javnosti za svoje ne-politične potegavščine? Ne vemo. Presenečeno in naravnost brez sape pa smo obstali, ko se je Zaplaninec odrekel predsednikovanju svojem Gibanju za pravičnost in tako dalje prav v hipu, ko se je Evroposlanec Kacinu zahotelo enako pri svoji stranki. Pač, po mili volji.

O nasilju v šolah se piše, se govori, se snemajo TV oddaje. Vendar kako naj bi določno (konkretno) zajezili in odpravili nasilje? – Problematiko naj bi reševali skupaj; to že, ampak kako? Problematiko naj bi reševali na različne načine; to že, ampak na katere načine? Da bi zajezili razpuščenost, tega pa ne; v sodobni družbi pridobljenih »svoboščin« pa ne bomo kratili. Pač, po mili volji.

Urednik

Dober dan – gospod župan!

Naravnost iz županove pisarne

Župan Janez Nagode.

Pričakovanja za sofinanciranje Ministrstva za zdravje ostajajo

Že od vsega začetka, ko se je pripravljala program nadzidave in prenove Zdravstvenega doma, so tekla prizadevanja, da bi k sofinanciranju pritegnili tudi državo. Tudi namigi so kazali v to smer. Bolj ko se je vsa gradbena dokumentacija bližala začetku zidave, težavnejši so postajali dogovori z Ministrstvom

za zdravje. Občina je tako dobrega pol leta čakala pisni odmev na vlogo, ki jo je bila naslovila na ministrstvo. In to je 20. aprila pozvalo občino, da v desetih dneh dopolni svojo vlogo. Zaradi časovnega zamika je bilo treba opredeliti vrednost investicije po tekočih cenah, prikazati dinamiko financiranja, izračunati statične in dinamične kazalnike investicije z analizo občutljivosti in tveganja. Po poslani zahtevani dopolnitvi vloge se pričakuje odziv in sklep ministrstva o sofinanciranju. Če do konca maja ministrstvo ne bo ugodilo našim pričakovanjem, se bo občinski svet odločil, da začne investicijo brez sofinanciranja države.

Do pločnika na Rovtarski ni več daleč

V pripravi je razpis za oddajo del in izbor izvajalca za gradnjo pločnika z javno razsvetljavo na Rovtarski cesti od Kramarja do napisne table Logatec. Dela bodo stekla sredi leta.

Nove možnosti za pozidavo šole Tabor

Ta čas dozoreva tudi ideja za končni predlog glede širitve – pridobitve novih prostorov na šoli Tabor. Pokazala se je do

volj racionalna možnost za prostorske širitve v rušenju zadnjega dela sedanje pritlične stavbe in gradnji dela stavbe s pritličjem in nadstropjem. Tako bi pridobili dve novi učilnici in tri kabinete.

Projektna in gradbena dokumentacija naj bi bila nared do začetka letošnje jeseni.

Tu se bo dozidala šola - že četrtič.

Bodo stroji zabrnili že jeseni?

Sočasno z idejo nastaja tudi projektna dokumentacija za nov Upravni center na nekdanj Jakletovini med Tržaško in Titovo cesto. Pričakovanja napovedujejo, da bo vsa dokumentacija z gradbenim dovoljenjem pripravljena še pred dopusti. In glede na pripravljenost sofinancerjev-soinvestitorjev bi lahko pričakovali začetek del že letos jeseni.

Na naslovnici: Kresni pozdrav 1. maju.

Foto: France Brus

Nabor za ureditev občinskih cest

Občina pripravlja v sodelovanju s sveti krajevnih skupnosti nabor vseh del, ki so potrebna za najnujnejšo prenovu – asfaltiranje občinskih cest. V maju bo opravljen tudi javni razpis za oddajo del v letih 2007-2010. Med avgustom in septembrom naj bi bile vse za letos načrtovane prenove občinskih cest tudi dokončane.

Pred strateškim prostorskim načrtom

Upoštevaajo spremembo Zakona o prostorskem načrtovanju in pripravljene občinske študije in analize za spremembo namembnosti posameznih zemljišč je občina izbrala izvalajca končnega predloga občinskega strateškega prostorskega načrta. Predlog bo izdelan konec poletja, nakar bo posredovan v javno obravnavo. Tako se nam obetajo nove možnosti za poseganje v prostor, za nove gradnje – za nove posamezne namembnosti.

Špela Istenič

Županova čestitka

Twirling klubu logaških mažoret iskreno čestitam za doseženih kar 6 zlatih, 6 srebrnih in 5 bronastih medalj in pokalov ter za najboljšo uvrstitev med vsemi sodelujočimi klubi na VII. odprtem državnem prvenstvu MTZS v Novi Gorici med 20. in 22. aprilom letos.

Janez Nagode,
župan občine Logatec

Modri trak za našo občino**Nadvse laskavo priznanje za najbolj razvojno naravnano občino**

Na strokovnem posvetu »Dnevi županov« med 13. in 14. aprilom na Bledu je naša občina prejela izredno laskavo priznanje **Modri trak**, ki ga podeljuje Županska akademija za najhitreje razvijajočo se občino v Sloveniji. Utemeljitev govori, da gre za občino z največjim razvojnim potencialom. Podelitev priznanja, ki ga je prevzela direktorica občinske uprave Alenka Gorza Jereb, je potekalo v sklopu dvodnevnega strokovnega posveta, ki ga je priredilo podjetje Planet GV. Naša občina se je po raziskavi podjetij AITS iz Ljubljane in Sirius s Ptuja uvrstila na prvo mesto na lestvici razvojnega potenciala slovenskih občin. Raziskava meri predvsem naklonjenost občin do razvojnih hotenj, v katerih se enakopravno srečujejo vsi dejavniki uspeha in človeške sreče. Oznaka tega priznanja se povezuje s tradicijo, ko so parniki za najhitrejšo prečkanje Atlantika prejeli priznanje »Modri trak«.

Kazalci, ki so jih upoštevali za analizo pri sestavi lestvice razvojnega potenciala, hkrati kažejo rezultate preteklega razvoja in razvojne napovedi za prihodnost. Pri izbiri kazalcev je Županska akademija upoštevala najboljše svetovne modele: Svetovno in Evropsko lestvico konkurenčnosti regij in razpoložljive baze podatkov Statističnega urada Slovenije in Urada za makroekonomske in razvoj (UMAR).

Med gospodarskimi kazalniki so bili najboljše vrednoteni: infrastruktura, gospodarska uspešnost in razvojne naložbe; med človeškimi dejavniki pa sta bila visoko ocenjena demografski potencial in izobraževanje.

Sicer so se med gospodarskimi kazalniki upoštevali: **dohodnina** kot nadomestni kazalnik za BDP; bruto promet, ki govori o gospodarski uspešnosti; **število zaposlenih** na 1000 prebivalcev – končni cilj razvoja je ustvariti čim več delovnih mest s čim višjo dodano vrednostjo; **število s.p.** – podjetniška iniciativa prebivalcev v malem gospodarstvu; **število kmetovalcev** na 1000 prebivalcev – na osnovi vseh raziskav gre za negativno korelacijo (manjše število kmetovalcev pomeni višjo razvitost); **gradbena dovoljenja** za nestanovanjske objekte v m² na 1000 prebivalcev – širitev poslovne dejavnosti v bližnji prihodnosti; **nova stanovanja** v m² na 1000 prebivalcev – investicije v možnost bivanja (vmesni kazalnik glede na človeške dejavnike).

Med človeškimi dejavniki pa so bili posebne pozornosti deležni: **demografski potencial** – občina kot magnet za priseljevanje, rodnot, bodoči »delavci«, ki so sedaj v vrstici in osnovnih šolah, potencial v nekoliko odmaknjeni prihodnosti (poroke na 1000 prebivalcev, psihološka stabilnost prebivalstva, merjena skozi razmerje poroke/ločitve; **izobraževanje** na srednji in višjih ravneh (v mednarodnih lestvicah štejejo za glavni adut prihodnosti).

Modri trak potrjuje resnično ekskluzivno lep dosežek logaške občine, vreden vseh čestitk. Za Logatcem so se do 5. mesta razvrstile občine Trzin, Grosuplje, Mengeš in Ptuj; prestolnica je pristala na 6. mestu. **M. Štefančič**

Plaketa »Modri trak«.

Pestri in racionalni posegi v prostor

Na aprilski seji živahno o načrtovani investiciji na Griču, o pomembnih načrtih za posege v prostor ter o nadaljnjih možnostih plinifikacije

Mojmir Slaček

Potrjene prostorske možnosti za investicijo na Griču

Dopolnjen predlog Odloka o občinskem lokacijskem načrtu za območje DL J3-C3 Center, ki zajema prostor Griča in cerkve sv. Nikolaja, je okvirno predstavil **Mojmir Slaček**, izdelovalec prostorskega akta iz Urbi, d.o.o. Iz pojasnil je očitno, da odlok zajema poseg v Grič za gradnjo večnamenske stavbe, poseg v

manjši stanovanjski objekt in predstavitev kozolca (iz odloka je izvzeta širitev cerkve, ki terja zahtevnejše posege). Projektna dokumentacija je skladna z odlokom. Investitor pa bo moral k projektni dokumentaciji pridobiti še strokovna mnenja (geomehanik in geolog) zaradi poglobitvenih del, ki naj ne bi imela škodljivih vplivov na sosednje objekte. Nova stavba bo funkcionalno povezana z Domom Marije in Marte. Tlorisna površina ostane enaka sedanji stavbi na Griču, slemenska višina pa bo celo nižja. Z lokacijskim načrtom soglašata tudi Zavod za varstvo kulturne dediščine. Parkirnih mest ne bo dovolj za potrebe novega doma, zato bo moral investitor skleniti investicijsko pogodbo za sofinanciranje javnih parkirišč, na kar je v nadaljnji obravnavi z amandmajem, ki je bil nato soglasno potrjen, opozarjal tudi **Marjan Gregorič**, SD. Sta pa župan **Janez Nagode** in **Mojmir Slaček** ugotavljala, da je težko predvideti vnaprejšnjo natančno potrebo po številu parkirnih mest. V okolju Griča pa jih sploh ni mogoče zagotoviti. Zato bo sklenjena posebna pogodba med občino in investorjem za sofinanciranje javnih parkirišč. Svet je Dopolnjen predlog Odloka soglasno potrdil.

Vanja U. Kosijer

Pritrjevanje urejanju prostora ob Narodnem domu

Svet se je v prvi obravnavi seznanil z Odlokom o občinskem lokacijskem načrtu za območje urejanja DL C1 Narodni dom. **Mojmir Slaček** je uvodoma predstavil lokacijski načrt, ki določa prostorske pogoje za prenovo Narodnega doma, Knjižnice, ploščadi, zelenic, parkirišč, igrišč, zasaditev dreves in grmovnic...

Prizidki na severni strani se lahko rušijo in opravijo potrebne pozidave, upoštevajoč mnenja Zavoda za varstvo kulturne dediščine. Titova cesta se bo uredila z dvostranskim pločnikom ter s potrebnimi povezami proti Narodnemu domu in načrtovanemu Upravnemu centru. Sedanji dostop k Narodnemu domu bo le pešpot. Na prostoru pred Narodnim domom predvideva Odlok tudi možnost postavljanja stojnic in šotorov ob priložnostnih prireditvah. Zaradi arheološko občutljivega okolja naj se vsi izkopi opravljajo pod nadzorom spomeniške službe. Razmišljati bo treba tudi o primerni prezentaciji morebitnih arheoloških najdb. Pozornost mora veljati tudi ponoru za Plečnikovo hišo. V razpravi je **Peter Stavanja**, N.Si, v imenu odbora za gospodarstvo opozoril na potrebo

po smotni ureditvi ploščadi z igrišči in sanitarijami; gradivo pa bi kazalo predstaviti na spletnih straneh. **Vanja Uvalič Kosijer**, SD, je opozorila na potrebo, da bi z grmovnicami upoštevali varnostni faktor igrišč za otroke, z drevesi pa naj bi poskrbeli za primerno zasenčeno igrišče. **Bibijana Mihevc**, SLS, je opozorila na ureditev primerne servisnega dostopa do Knjižnice. **Marjan Gregorič**, SD, pa je menil, da bo treba pri graditvi posameznih dostopov in dovozov upoštevati razne preboje pod cesto, da bi se izognili kasnejšim prekopavanjem zaradi naknadnih komunalnih posegov (vodovodi, kabli...).

Župan je bil vesel konstruktivne razprave, ki bo s priporočili v prid pripravil Odloka za drugo obravnavo. Posebej pa je opomnil, da bo še najteže z ureditvijo javnih sanitarij krog Narodnega doma.

Plin je dodobra razgrel razpravo

Posebej živa je bila razprava o Predlogu Odloka o načinu izvajanja lokalne gospodarske javne službe sistemskega operaterja distribucijskega omrežja zemeljskega plina in gospodarske javne službe dobave zemeljskega plina tarifnim odjemalcem v občini Logatec, ki ga je predstavil Gvido Bokal. Peter Stavanja, N.Si, je že pri sprejemanju dnevnega reda predlagal izločitev Odloka s te seje, pač pa naj bi se zaradi pričakovane spremembe zakona na tem področju pripravilo novo besedilo, ki ga bo narekoval novi zakon. Po mnenju župana in še nekaterih drugih razpravljalcev pa bi bilo treba zadevni predlog v prvi obravnavi sprejeti, do druge obravnave pa pripraviti ustrezne amandmajske dopolnitve, skladne z veljavnim zakonom. Nesprejem odloka bi onemogočal nadaljnjo plinifikacijo, kar bi bilo v veliko škodo gospodarskemu razvoju. Tega bi si pa občina ne smela privoščiti. Predlagani odlok je primeren za občane, gospodarstvo in operaterje. S sprejemom novega zakona pa bo treba občinski odlok ustrezno uskladiti. In predlagani Odlok je šel v drugo obravnavo.

Dve identifikaciji investicijskih projektov

Brez posebne razprave je bila potrjena Investicijska dokumentacija za ureditev pločnika na delu Rovtarske ceste, ki vključuje tudi javno razsvetljavo, plinovod, vodovod ter izmenični enosmerni promet ter otok za umirjeni promet pri Kramarju. Prenova ceste z gradnjo pločnika se bo začela s sofinanciranjem države (do 18%) avgusta letos, končala pa prihodnje leto. Poleg državnih si bo občina prizadevala pridobiti nekaj sredstev tudi iz regionalnih razvojnih vzpodbud. – Podobno je bilo tudi s potrditvijo Investicijskega projekta komunalne infrastrukture zazidave Tičnica na Kalcah, ki vključuje izgradnjo kanalizacije, vodovoda, elektrike, telefona, dostopnih cest... Tudi za ta projekt bo občina konkurirala pri sredstvih za regionalne razvojne vzpodbude. **Marko Čuk**, SLS, ni sicer nasprotoval sprejemu predloga, pač pa je opozoril, da se pripravlja projekt za gradnjo infrastrukture v coni, kjer se še niti nič ne gradi, za Martinj Hrib, kjer pa naselje že stoji, pa ni nikakršnih projektov. Župan je pojasnjeval, da je v pripravi tudi akt za gradnjo infrastrukture na Martinj Hribu, kjer je pa ogromno problemov, ki ne bodo zlahka rešljivi ravno zaradi pozidave, ki je potekala, kakor pač je.

Dokapitalizacija Komunalnega podjetja

Svetnikom se je zdelo najbolj smiselno, da se s 110 m² prostorov med stavbo Komunalnega podjetja in Mavrice (doslej v lasti občine) opravi dokapitalizacija podjetja v vrednosti 6.600 €. Stroški prenosa nepremičnine gredo v breme Komunalnega podjetja.

Ferjančičeva hiša – kulturni spomenik

Ob združitvi I. in II. obravnave je svet soglasno sprejel Odlok o razglasitvi Ipavčeve hiše (Ferjančičeva hiša) v Logatcu za kulturni spomenik lokalnega pomena in Odlok o ustanovitvi sveta za preventivo in vzgojo v cestnem prometu. Brez razprave je svet sprejel tudi Predlog letnega programa športa za leto 2007.

Vrh portala z grbom Dežele Kranjske z Ipavčeve (Ferjančičeve hiše).

Po izvolitvi Lovra Gantarja in Mitja Jereba v Komisijo za dodeljevanje sredstev za sofinanciranje letnih projektov mladinskih organizacij in Jožeta Gostiša, Janje Lukan in Stanislava Nagodeta v Komisijo za dodeljevanje sredstev za sofinanciranje letnih turističnih programov je sejo sklenil župan z izčrpnimi pisnimi odgovori na svetniška vprašanja.

Martin Koren

Popravek

Uradni naziv g. Vilija Žavrlana je *direktor Direkcije Republike Slovenije za ceste*, ki je organ v sestavi Ministrstva za promet, in ne direktor Direktorata za ceste, kot smo pomotoma zapisali v članku *Zavezništvo med Logatcem in Idrijo* v 4. številki Logaških novic.

Uredništvo

Popravki

Na 3. strani Logaških novic št. 4 se je v zapisu o zasedanju občinskega sveta pomotoma zapisalo: Marjan Gregorič, DS, je zavračal trditev... Popravek se glasi: Marjan Gregorič, SD, je zavračal trditev...

Prav tako je bilo pomotoma zapisano ime izvoljene v svet Miklavževega vrtca, v katerega ni bila izvoljena Urša Ferjančič pač pa **Urša Jakič**.

Na 26. strani pa bi moralo biti na koncu besedila pravično zapisano: Besedilo Albin Čuk, foto France Brus

Uredništvo

Svetniki sprašujejo – župan odgovarja

Martin Mihevc, SLS, je bil navdušen nad razkošjem prenovitvenih del na magistralni cesti skozi Logatec. Pri čemer je ugotavljal, da so se uspeli uskladiti različni pogledi, ki so z dogovori uresničili najboljše rešitve. Vredno pohval. Svetnik je še predlagal, naj bi za nadaljnja bolj usklajena dela oblikovali posebne gradbene odbore.

Ideji o gradbenih odborih je pritrjeval tudi župan **Janez Nagode**.

Marjan Gregorič, SD, je opozoril na nujnost kontrole opravljenih asfaltnih del na posameznih cestah, koder se kaže vprašljiva kakovost vgrajevanja asfalta, ki na več mestih prehitro razpada. Slaba kakovost se kaže tudi na Zeleni poti, koder prihaja do okvar jaškov. Svetnik je zato spraševal, ali občina uveljavlja reklamacije zaradi odpravljanja očitnih napak izvajalcev.

Župan se je zahvalil za pobude, saj sam tudi soglaša, da so nekatera dela opravljena premalo kvalitetno, zaradi česar je treba včasih tudi zamenjati izvajalca del, kar ni najbolj ugodno. Izkušnje kažejo, da velja za najsolidnejšega izvajalca asfaltnih del ajdovsko Primorje. Do udiranja jaškov pa prihaja največkrat zaradi prevelikih obremenitev. Na vsak način pa bo treba pripraviti del posvetiti več pozornosti.

Martin Koren

Martin Mihevc

S KORAKI

OBJEMIMO LOGATEC

Društvo tabornikov rod Srnjak Logatec vas vabi, da v počastitev 100-letnice taborništva (skavtstva) skupaj prehodimo pot v obliki znaka Zveze tabornikov Slovenije, ki povezuje tri najvišje točke v bližini Logatca (Koš, Sekirica, Ženček).

START: 26. maj 2007 od 8. 30 do 11. 30 pri taborniški koči na Naklu

CILJ: do 15. ure na istem mestu.

Na cilju boste lahko posadili svoje drevo in se okrepcali z zasluženno malico. Pot, ki traja dobri dve uri, je krožna in bo označena.

ZDRAVO! ZDRAVO! ZDRAVO! ZDRAVO!

Za čistejše okolje največ naredi vsakdo sam

Ob dnevu Zemlje je bila na pobudo Kulturno turističnega društva in s podporo Krajevne skupnosti izpeljana delovna akcija, s katero so prebivalci Hotedršice svojo vas očistili smeti

Otroci iz vrta so se s svojima vzgojiteljicama, s starši, z dedki in z babicami spravili na lov za smetmi že v petek, 20. marca in očistili Zeleno dolino. Spremljal jih je dr. Robert Brus, ki jim je povedal veliko zanimivosti o različnih vrstah onesnaževanja, o vodi ter o gozdu. Naredili so tudi poskus, s katerim bodo čez dva meseca ugotovili, katere reči so okolju škodljive in katere ne.

V dejavnosti ob dnevu Zemlje se je letos aktivno vključila tudi podružnična šola. Učiteljice so učence spodbudile, da se jih je kar nekaj udeležilo sobotne čistilne akcije. Otroci so cel mesec izdelovali predmete iz odpadlega materiala, nato pa v šoli pripravili zanimivo razstavo.

Po skoraj 20 letih je letos ponovno pred šolo stal zabojnik za star papir, v katerega so v četrtek, 5. aprila, hotenjski šolarji zbrali 4560 kg papirja. Z zasluženim denarjem bodo kupili nekaj, kar bodo lahko vrnili naravi.

V soboto, 21. marca, pa so se vsi, ki jim ni vseeno, v kakšnem okolju živijo, in ki so pripravljene za to, da bi bila njihova vas čistejša, tudi kaj storiti, zbrali pred gostilno Turk, kjer so se razdelili po skupinah in se nato opremljeni z vrečkami, rokavicami in delovnim orodjem razkropili po različnih delih vasi in se veselo lotili dela. Čistilne akcije so se udeležili predstavniki PGD Hotedršica (z gasilskim vozilom so pobirali vreče s smetmi in jih zvozili pred Kulturni dom, od koder jih je odpeljalo logaško Komunalno podjetje), kar lepo število lovcev in članov Športnega društva Hotedršica, člani gledališke skupine "Pikčasti štoumf", predstavniki krajevne skupnosti ter člani KTD, ki so prevzeli organizacijo. Zelo pa je organizatorje akcije razveselila skupina

Pridno so se spopadli s smetmi.

mladih, ki se je udeležencem pridružila nekoliko kasneje in s svojo delovno vneto veliko pripomogla k lepši podobi vasi. Organizatorji so bili veseli, da število udeležencev iz leta v leto narašča. V društvu in v KS verjamejo, da bo v prihodnjih letih zavest, da lahko za čistejše okolje največ naredi vsakdo sam, še narasla.

Organizatorji akcije se za finančno podporo zahvaljujejo občini Logatec, ki je sponzorirala malico, za dobro sodelovanje, za vreče, rokavice in odvoz smeti pa Komunalnemu podjetju.

Darja Merlak

Imejmo v srcu dan Zemlje

Zemlja – prostor, kjer živimo in delamo – Lepota sredi prostranega vesolja.

Naj bo naš odnos do Zemlje spoštljiv, saj smo le njeni gostje za kratek čas, imenovan življenje. Narava je naš izvrsten učitelj, zvest vodnik in navdih. Vsaka ptica, vsaka žival, vsako drevo, gora, zvezda in najmanjši črv nas lahko naučijo modrosti, če le imamo voljo in željo po učenju. Učijo nas in vodijo po pravih stezah življenja.

Vsi smo eno srce – vsi živimo na istem planetu – vsi dihamo isti zrak.

Bilo je 21. aprila, ko se je v prelep dan podala navdušena četica otrok, majhnih in malo večjih; pa tudi odraslih se nas je zbralo kar nekaj. Seveda, tistih brezvestnih onesnaževalcev ni bilo poleg. Oni imajo svoje akcije takrat, ko jih nihče ne gleda. – Razdelili smo se v več skupin in vsaka je odšla na svojo stran – od umazane čisti naravi naproti. Česa vse nismo našli – ob cesti, v gozdu, na travniku, v bunkerjih... Oči so švigale sem in tja, ročice so neutrudno polnile modre vreče, ki so se nabirale ob cesti. Večje roke so se spoprjemale s težjimi opravili, zarjavlimi motorji, železjem, pnevmatikami. Gora odpadkov je rasla in prikolicice so se polnile. Ura se je že bližala poldnevu, ko smo se utrujeni, lačni, a zadovoljni spet srečali na Tratah ob zasluženem okreplilu.

Najbolj ponosni in zadovoljni so bili seveda moji malčki. Kajti za nas to ni bila samo čistilna akcija. Mi imamo dan Zemlje v srcu. Vsak dan gradimo spoštovanje in ljubezen do nje, živimo v harmoniji z naravo. In ona nam skrbi vrača. Češnja, ki smo jo posadili jeseni, nas je prav v teh dneh razveselila s prečudovitimi cvetovi. Skrbimo za lončnice, ki jih sami posadimo. Ste že slišali za ločevanje odpadkov?

In nasadili so rožic.

Naj bo dan Zemlje – vsak dan.

Ana Žakelj

Vse za čistejše in lepše

okolje

Tudi na Vrhu pri Svetih Treh Kraljih je bilo treba lepo počistiti. Zato smo se 21. aprila ob devetih zbrali pred OŠ Vrh sicer redki, zato pa tisti bolj okoljsko zavedni in marljivi. Počasi smo se odpravili po vrhovskih gričih, saj je zaradi višinske razlike in redkejšega zraka naglica lahko še nevarna.

Opazili smo, da se je količina odpadkov zmanjšala, morda zato, ker neosveščeni ljubitelji narave zgrešijo pot na naš prelepi hrib, domačini pa si onesnaževanja ne morejo privoščiti, saj bi krivca kaj hitro našli. Sedaj bomo spet lažje zadihali, srne in zajci pa se ne bodo več spotikali ob platenke in pločevinke.

Kakorkoli, akcija je bila uspešno izpeljana, še bolje pa zaključena, tako da drugo leto pričakujemo še več obiska.

A. Petrovčič

Smeti ne sodijo

kamorkoli

Ob dnevu Zemlje smo planinci tradicionalno zamenjali nahrbtnike z vrečami za smeti in se že dan prej podali na čistilno akcijo

Vodja akcije Janez Slabe je v sobotnem jutru, navdušen nad veliki številom prostovoljcev, med planince razdelil 30 vreč, ki jih je priskrbelo Komunalno podjetje Logatec. Podali smo se na več odsekov Notranjske oz. Logaške planinske poti v manjših skupinah.

Že po eni uri pobiranja smeti se je izkazalo, da smo se uštelili pri predvideni količini smeti. Vodja je moral še po 20 vreč; nekateri smo si pomagali kar z vrečami, najdenimi med potjo. Krasno: umetno gnojilo pripeljejo, potresejo po travniku, vreče pa v prvo prikladno grmovje. Saj jih ne bo videl nihče, ko bo grmovje ozelenelo in bo visoka trava, haloo, smetišče pa tako blizu. Bilo je na Lipju. – Pa to še ni bil vrhunec nemarnosti. Ob kolovozu, ki vodi z Nakla proti Rovtarski cesti in naprej proti Jezercam na Zaplani, so kar tri smetišča v kraških vrtačah. Teh pač ni moč očistiti brez mehanizacije. Tudi ob drugih poteh ni nič bolje. Spraševali smo se, kaj je vzrok, da je bolj privlačno zaviti k vrtači in odvreči raznovrstno navlakko med grmovje, kot na smetišče, kamor lahko prebivalci Logatca pripeljejo smeti brezplačno.

Se res toliko ljudi ne zaveda, da smeti ne sodijo kamorkoli, samo da se jih znebimo izpred svojega praga ali lepo pometene dvorišča. Da nam smeti ne kvarijo videza notranjosti avta jih iz njega odvržemo kar med vožnjo! Tako je ob cestah z motornim prometom še bistveno več smeti kot ob kolovozih. Dobro, da nihče ni pisal seznama najdenih predmetov, saj bi bil seznam predvsem zelo, zelo dolg, pa še nasmejali bi se pri »cvetkah« med najdenimi predmeti.

Po dogovoru s Komunalnim podjetjem smo imeli na voljo štiri zbirna mesta za začasno deponiranje smeti. Ker pa se je navlake nabralo res ogromno, se je avto s prikolico izkazal za najboljšo rešitev, da smo lahko odpadke zvozili na zbirališča.

Pohvalno je, da je sobota, najbližja dnevu Zemlje, vsem Logatcu naravnana v to smer. Predvsem pa se je vodstvo KS potrudilo in udeležencem akcij pripravilo za zaključek toplo malico. Upamo, da bo sodelovanje med društvi in krajevno skupnostjo ter občino dobilo še večji polet tudi pri drugih dejavnostih.

ZPET

Dan Zemlje na domačih tleh

Letošnji dan Zemlje, ki je sicer na koledarju 22. aprila, se je v Logatcu začel že tri dni prej s čistilno akcijo v organizaciji DPOM

V četrtkovi akciji DPOM so se pridružili tudi taborniki in skupaj so očistili sprehajalne poti pod Sekirico. V petek je sledilo predavanje, ki ga je organizirala novoustanovljena Sekcija zeliščarjev pri Turističnem društvu Logatec, kjer nam je strokovnjak Jože Majes z zeliščarske kmetije Plavica marsikaj povedal o zdravilnosti zelišč. V maju organizira sekcija za vse ljubitelje zelišč še seminar z delavnico na enako temo (informacije: Mojca Dolenc, tel.: 041/310-187).

Županovi cvetovi so kmalu pošli.

V soboto je bilo v Logatcu najbolj živahno. Nadaljevala se je čistilna akcija, ki jo je tokrat organizirala Krajevna skupnost Naklo v sodelovanju s Planinskim društvom Logatec in ostalimi prizadevnimi občani. Za odvoz odpadkov je poskrbelo Komunalno podjetje Logatec. Pred cerkvijo sv. Nikolaja pa smo zopet priredili Cvetlično tržnico. Tudi letos je župan občine Logatec sponzoriral nakup 1000 cvetlic, ki smo jih razdelili med obiskovalce tržnice. Logatčani so tako priložnost, seveda, zagrabili, in cvetlice so hitro pošle. Take akcije so več kot dobrodošle. Zato se bomo tudi v Turističnem društvu Logatec še naprej trudili na podoben način polepšati dan ljudem. V sklopu tržnice je društvo Naprej pred šolo poskrbelo tudi za najmlajše z raznimi delavnicami.

Da pa se skrb za lepo okolje ne bo začela in končala ob dnevu Zemlje, Turistično društvo Logatec zopet pripravlja akcijo Moja dežela – lepa in gostoljubna, v kateri bodo spet prišle na vrsto naše pridne gospodinje, ki se trudijo z ureditvijo svojih vrtničkov. V kratkem se bodo namreč komisije sestale in odšle na lov za skrbno urejenimi okolici hiš in javnih zavodov ter ustanov.

Vanja

Ure pravljic

Knjižnica Logatec:
ob četrtkih ob 16.30
Krajevna knjižnica Rovte:
ob četrtkih ob 16. uri

Komu občinska priznanja?

Ob praznovanju občinskega praznika podeli občina vsako leto na slavnostni akademiji občinska priznanja. Vsi prejemniki so si doslej prislužili priznanja na podlagi prepričljivih dejstev. V šestih letih je Občina Logatec podelila 20 priznanj: dve priznanji Častni občan, 13 Spominskih plaket z znakom in 5 Listin Občine Logatec. In kako bo letos, ko bomo podeljevali ta prestižna priznanja sedmič?

Prebivalci občine Logatec so znani po vrsti značilnosti, nekateri pa so stereotipi, ki bolj kot ne veljajo za večino Slovencev. Je pa res, da je v Logatcu doma tudi skromnost. V upanju, da pri letošnjem razpisu ne bi prevladovali skromnost ter sramežljivost, z naslednjimi informacijami bodrimo javnost, da pohvali tiste, ki jim pohvala gre. In kdo lahko pohvali?

Pobudniki za podelitev nagrad so lahko občani, skupine občanov, stranke, župan, krajevne skupnosti, podjetja in druge organizacije ter skupnosti.

Priznanje Častni občan Občine Logatec se podeljuje posamezniku za izredno pomembne dosežke na ekonomskem, znanstvenem, kulturnem, razvojnem, vzgojno izobraževalnem, športnem, humanitarnem ali drugem področju, s čimer je posameznik izjemno prispeval k razvoju, ugledu in uveljavljanju občine Logatec doma ali v svetu. Priznanje Častni občan lahko prejme tudi tujec.

Spominska plaketa z znakom se podeljuje za izjemne uspehe in dosežke in kot vzpodbuda za nadaljnje ustvarjalno delo. Spominsko plaketo lahko prejmejo posamezniki, skupine občanov, društva, pravne osebe oziroma organizacije.

Listina Občine Logatec se podeljuje za posebne uspehe in dosežke v zadnjem obdobju in kot vzpodbuda za nadaljnje ustvarjalno delo na družbenoekonomskem, znanstvenem, tehničnem, kulturnem ali drugem področju ustvarjalnosti in dela,

Vsi naši dosedanji dobitniki občinskih priznanj

Legenda: L – Listina Občine Logatec, SP – Spominska plaketa z znakom Občine Logatec, ČO – Priznanje Častni občan Občine Logatec.

V letu 2001: Tone Kompare – ČO, Miro Pogačnik – SP, ŠKD Vrh Sv. Treh Kraljev – L, Logaški oktet – L.

V letu 2002: Valkarton d.d. Logatec – SP, Center za socialno delo Logatec – SP, Tilka Jerič – SP.

V letu 2003: KLI Logatec d.d. – SP.

V letu 2004: PGD Dolnji Logatec – SP, Tekaški smučarski klub Valkarton Logatec – SP.

V letu 2005: PGD Hotedršica – SP, Območna obrtna zbornica Logatec – SP, Gasilska zveza Logatec – SP, Alenka Furlan – L.

V letu 2006: Franci Jereb – ČO, PGD Gornji Logatec – SP, PGD Medvedje Brdo – SP, OŠ 8 talcev Logatec – SP, Vladimir Ferjančič – L, Mitja Žigon – L.

ki ima poseben pomen za razvoj in napredek občine Logatec. Listino Občine Logatec lahko prejmejo posamezniki, skupine občanov, društva, vse pravne osebe oziroma organizacije.

V Uradnih objavah Logaških novic je 15. aprila izšel Razpis za podelitev priznanj Občine Logatec za leto 2007. Čez mesec dni, 15. junija 2007, izteče rok za prijavo vaših predlogov. Da bo vsa zadeva lažja, smo že 20. aprila pripravili razpisno dokumentacijo, ki je na voljo tako v vložišču Občine Logatec kot na spletni strani www.obcina-logatec.com.

Na koga ste prav vi letos ponosni?

Renata Gutnik

Gospodarske diagonale

Obisk dolenjskih čebelarjev

V Tomazinovem sadovnjaku.

Pred dvema letoma so logaški čebelarji obiskali svoje kolege na Dolenjskem – Čebelarско društvo Šentjanž. V drugi polovici aprila letos pa so jim dolenjski prijatelji vrnili obisk. V okviru Čebelarškega društva Logatec so obiskali Janeza Tomazina, ki jih je sprejel pri svojem čebelnjaku v sadovnjaku v Gornjem Logatcu. Tomazin jim je predstavil svoj način čebelarjenja. Delovanje društva in naše naravne danosti za čebelarjenje pa jim je predstavil predsednik Tone Žakelj (na sliki prvi z desne). Z dolenjskimi čebelarji so se srečali še nekateri logaški čebelarji. Po predstavitvi pa so gostitelji poskrbeli tudi za prigrizek.

Po srečanju z Logatčani so Dolenjci obiskali še postojnske čebelarje.

Besedilo in foto: Ma. P.

Kakovostni zaposlitveni obeti Inštituta za hidravlične raziskave

**V Obrtni coni bodo v na novo zgrajenem
Inštitutu za hidravlične raziskave na voljo
visoko kvalificirana delovna mesta**

Občina Logatec že več kot desetletje razvija in dograjuje obrtni coni (ob avtocestnem priključku in ob robu Logaškega polja), kjer najdejo prostor za gradnjo poslovnih in proizvodnih ter drugih prostorov različni investitorji. Tako nastajajo logistični centri, trgovine, proizvodni obrati...

Po novem pa bo v t.i. »stari« obrtni coni stala tudi prva raziskovalna ustanova, ki bo zaposlovala nova visoko kvalificirana delovna mesta. Občina je namreč 16. aprila podpisala notarski zapis – prodajno pogodbo za 6000 m² komunalno opremljenega zemljišča za gradnjo potrebnih prostorov Inštituta za hidravlične raziskave. Omenjeno listino so podpisali Janez Nagode, župan občine Logatec, Jure Zupan, minister za znanost, in Jure Mlačnik, v.d. direktorja Inštituta za hidravlične raziskave.

R.G.

Skupaj zmoremo!

PGD Gorenji Logatec je bilo ustanovljeno leta 1896, lani je praznovalo častitljivih 110 let obstoja. Pomembni mejniki v bogati zgodovini društva so nabava gasilske tehnike in gasilskih vozil, ustanovitev gasilskega voda v Žibršah, gradnja in obnova gasilskih domov ter spremljajočih objektov. Društvo ima 120 članov in s strokovno kadrovske zasedbo nenehno skrbi za učinkovito protipožarno zaščito na območju krajevne skupnosti Tabor.

Zaradi dotrajanosti orodnega vozila TAM 125 T10 (staro 27 let) smo vedno teže kos vse zahtevnejšim intervencijam, in obstaja bojazen, da bo vozilo odpovedalo ravno takrat, ko ga bomo najbolj potrebovali. Vodstvo PGD se je po tehtnem premisleku in ustreznih pripravah odločilo za nabavo novega večnamenskega tovornega gasilskega vozila GVC 16/25. Vozilo bo imelo poleg cisterne za vodo vso potrebno tehnično opremo za samostojno in učinkovito reševanje. Stroški za nakup takega vozila so zelo visoki, saj znašajo več kot 180.000 €, glavni investitor pri nakupu pa bo logaška občina.

Za lažjo zagotovitev finančne konstrukcije bo nakup potekal v dveh fazah: letos bomo nabavili ustrezno podvozje s podaljšano kabino, v letu 2008 pa bomo vozilo nadgradili z namestitvijo potrebne opreme. Društvo mora zagotoviti tudi ustrezna lastna sredstva, kar pa krepko presega naše finančne zmožnosti. Zato vas, spoštovani občani, podjetniki in delovne organizacije, prosimo, da nam pomagate pri uresničitvi tega zahtevnega projekta.

Svoj prostovoljni prispevek lahko nakažete na naš račun pri NLB: 02025 11115528, za: Nabava GVC, donacija). Lahko nam pomagate tudi tako, da nas kot upravičenca navedete v svoji dohodninski napovedi za leto 2006, kar omogoča novi Zakon o dohodnini. To storite tako, da v obrazec v ustrezno rubriko vpišete našo davčno številko 38848988 in odstotek do 0,5 %.

Zahvaljujemo se za vsak vaš prispevek in vas lepo pozdravljamo.

Na pomoč!

Janko Cepič,
predsednik društva

Za pomoč prometnim ponesrečencem

Gasilci v PGD Dol. Logatec smo nenehno aktivni. Poleg rednih mesečnih vaj, kjer se usposablamo za vse vrste požarov in nesreč, smo v marcu več pozornosti posvetili reševanju ljudi v avtomobilskih nesrečah. Organizirali smo izobraževanje, kjer smo prikazali pravi pristop k avtomobilski nesreči.

Na pomoč! - tudi v prometnih nesrečah.

Prvi del izobraževanja je obsegal prvo pomoč oz. pomoč medicinskemu osebju pri oskrbi in iznosu ponesrečenca iz vozila, drugi del pa je obsegal teoretični in praktični prikaz pravnega razreza avtomobila, da sta omogočena oskrba in iznos ponesrečenca iz močno poškodovanega vozila. Vsi udeleženci smo aktivno sodelovali, saj smo preizkusili tako staro kot novo orodje, kupljeno prav za reševanje pri avtomobilskih nesrečah.

Vsi smo bili mnenja, da je tako obnavljanje znanja zelo koristno, če ne že obvezno, in sklenili smo, da tako usposabljanje še ponovimo.

Tomaž Šen,

podpoveljnik PGD Dol. Logatec

KLI Logatec
PE Prizma

ODKUP HLODOV

Odkupujemo smrekovo, jelovo in bukovo hlodovino.
Cena po dogovoru. Plačilo v 30 dneh.

Podrobnejše informacije dobite po telefonu:
01 755 85 73.

Slovenija – deželna cvetja!

Slovenski projekt Moja dežela – lepa in gostoljubna za prijaznejšo podobo krajev in ljudi

Tradicionalna slovenska akcija, ki jo vodi Turistična zveza Slovenije, ki se je v letu 2006 s projektom Moja dežela – lepa in gostoljubna vključila v svetovni okoljevarstveni projekt Očistimo svet, je do sedaj nagradila že veliko pridnih rok gospodinj in turističnih delavcev ter vseh tistih, ki se trudijo olepšati okolico domačega kraja. Na lokalni ravni vodijo akcijo turistična društva, med katerimi se že vrsto let trudi tudi Turistično društvo Logatec.

Udeleženci tekmovanja so vsi prebivalci in vsi kraji-naselja v Republiki Sloveniji. Ljudje tekmujejo v urejanju svojega okolja najprej med seboj v kraju, zatem kraji med seboj znotraj občine. Prebivalci se vključujejo v tekmovanje tako, da skrbijo za stalno urejenost bivalnega okolja (svoje hiše ali stanovanjskega poslopja, kjer stanujejo), okolja kjer so zaposleni (podjetja, ustanove, zavodi) in kraja, kjer živijo in se družijo. V občini izbirajo najlepše urejeno vas ali zaselek, v mestih ulice. Po novem tekmujejo tudi šole in vrtci, kjer se ocenjuje urejenost njihove okolice in notranjih skupnih prostorov ter kako je v šoli poskrbljeno za okoljsko vzgojo učencev.

Lepo urejeno krožišče.

Tudi letos bo logaško Turistično društvo v sodelovanju s krajevnimi skupnostmi in ostalimi turističnimi društvi poiskalo najlepše urejene družinske hiše, javne ustanove, zavode, površine in kmetije. Namen akcije je spodbujati k urejenosti Logateca. Lov na lepo urejene družinske hiše se začneja že sedaj. Posebej pa bomo pozorni do najlepše urejene

notranjske hiše. Pobude, vprašanja in predloge za nagrado v akciji Moja dežela – lepa in gostoljubna sporočite na naslov Turistično društvo Logatec, p.p. 72, 1370 Logatec ali na naš internetni naslov: tdlogatec@gmail.com.

Projekt ima cilj, da Slovenija postane tudi dežela cvetja.

Branka Petkovišek

Po Grajski poti v Žibrše

kljub slabim vremenskim napovedim se nas je 24. marca zbralo sedem ljubiteljev pohodov. Ob desetih smo izpred Osnovne šole Tabor krenili proti Žibršam po stari pešpoti, imenovani Grajska pot, ki jo je menda v davnih časih za svoje jahalne sprehode uporabljala že logaška gospoda. Da je bilo skoraj res tako kot nekdanj, smo imeli tudi eminentno družbo, saj sta se pohoda udeležila tudi dva predsednika krajevnih skupnosti.

Pot se je vse do Smolevca dokaj strmo vzpenjala, kar pa nas ni odvrnilo od tega, da bi dosegli cilj – Turistično kmetijo pri Tumlet' v Žibršah. Pot je bila prehodna, saj je sneg tudi v gozdu že skoraj pobralo. Spotoma se nam je izza dreves odprl razgled na Logaško kotlino, bolj zahtevne pa je čudovita panorama pričakala na najvišjem vrhu Žibrš. Tu smo se za kratek čas ustavili in si ogledali kamen, na katerem smo razbrali, da stojimo na 742 metrih nadmorske višine. Ta razgledna točka naj bi bila tretja po vrsti, s katere se vidi največ Slovenije. Ko smo se naužili razgleda na sosednje vrhove, nas je čakal samo še streljaj hoje do Tumletove domačije, kjer nas je pričakala topla krušna peč in čaj, kmalu pa nam je gospodinja postregla še z domačo piščančjo obaro in ajdovimi žganci, zabeljenimi z ocvirki. Po slabi urici in pol hoje smo se dodobra okrepčali in naklepotali ter okoli treh krenili v dolino.

Sprehajalno pot smo torej s tem pohodom odprli. Poslej ste vabljeni, da se ob kakem vikendu sami sprehodite po prelepi Grajski poti.

Napisala in foto: Vanja

Na vrhu sveta: Žibrše (742 m).

In Strunjan še naprej vabi

Invalidi v Strunjanu.

V okviru uresničevanja programa za ohranjanje zdravja je Društvo invalidov Logatec v torek, 11. aprila, organiziralo kopalni dan v Krkinem zdravilišču Talaso v Strunjanu s prečudovitim notranjim in zunanjim bazenom z ogrevano morskovo vodo. Kovanja se je udeležilo nekaj več kot trideset članov društva.

Že sama vožnja z avtobusom v prečudovitem pomladanskem dnevu, ko vsa narava zeleni in se razcveta, mora spraviti človeka v dobro voljo. Kovanje in plavanje za razgibanje, čudovito urejena okolica hotela in prijazni uslužbenci ponujajo človeku prijeten občutek, da si zaželi, da bi še kdaj obiskal ta prelepi del slovenske obale.

Besedilo in foto: France Brus

Kulturni razgledi

Logaški pihalci absolutni drugi

Odličan uspeh našega Pihalnega orkestra na 9. mednarodnem tekmovanju Zlata krilovka

Med 11. in 15. aprilom je v Rivi del Garda na skrajnem severu Gardskega jezera v Italiji potekalo 9. mednarodno tekmovanje pihalnih orkestrów **Flicorno d'Oro** (Zlata krilovka). Tekmovanje je potekalo v šestih tekmovalnih in eni prosti kategoriji, v vseh skupaj pa je v štirih tekmovalnih dneh, od jutra do večera zasedenih s tekmovalnimi koncerti, nastopilo preko 60 pihalnih orkestrów iz vse Evrope, ki jih je ocenjevala sedemčlanska strokovna žirija, sestavljena iz največjih svetovnih ekspertov za pihalno glasbo in orkestre; predsedoval pa ji je Avstrijec Johann Mösenbichler.

Enega najprominentnejših evropskih orkestrów za pihalne orkestre se je udeležilo tudi šest pihalnih orkestrów iz Slovenije, ki so odlično in nadvse uspešno zastopali barve svoje domovine in občin, iz katerih prihajajo. V 3. kategoriji je tako Pihalni orkester iz **Proseka** dosegel 4. mesto, Pihalni orkester iz **Divače** pa 2. mesto. V 2. kategoriji so godbeniki iz **Kranja** dosegli 3. mesto, Pihalni orkester **Komen** pa 1. mesto. V kategoriji "superior" je Papirniški pihalni orkester **Vevče** dosegel 7. mesto.

Najodličnejši slovenski uspeh 9. Zlate krilovke pa je nedvomno pripadel **Pihalnemu orkestru Logatec**, ki je z dirigentom Marjanom Grdadolnikom v najvišji in najzahtevnejši kategoriji tekmovanja, primerno poimenovani "excellence", z rezultatom 85,46 točk dosegel 2. mesto, kar je tudi absolutno 2. mesto tekmovanja (absolutno prvo mesto je dosegel švicarski orkester Musique de Landwehr Fribourg). Obvezno skladbo te kategorije z naslovom **Sinfonietta** je napisal odlični belgijski skladatelj Jan Van der Roost. Sinfonietta je ta trenutek ena najzahtevnejših skladb za pihalne orkestre nasploh, saj ne velja za izjemen izziv le ljubiteljskim, pač pa tudi profesionalnim glasbenikom.

Doseženi odlični rezultati slovenskih orkestrów dokazujejo, da je ljubiteljsko godbeništvo v Sloveniji v razcvetu in polnem zagonu, zato se lahko nadajamo še mnogih dobrih dosežkov slovenskih godbenikov na domačih in mednarodnih odrih. Glasbeniki pa so tako nedvomno tudi eni najboljših, najbolj dejavnih in najučinkovitejših ambasadorjev svoje države in domovine.

Tine Vučko

Uspehi mladih kulturnikov

Ob koncu marca se je na odru logaškega Narodnega doma zvrstilo bogastvo otroške gledališke in lutkovne ustvarjalnosti, sredi aprila pa so izzvenela še pevska sozvočja.

Vse prireditve so spremljale stroge oči in pozorna ušesa selektorjev. Prvi dve je spremljala Martina Šiler, pevsko pa Majda Hauptman.

In odločitve?

V Grosuplje, na medobmočno srečanje otroških in gledaliških skupin, so odpotovale kar štiri izbrane logaške skupine: starejša dramska skupina OŠ Tabor z režiserkama Darjo Merlak in Špelo Zupan, otroška gledališka skupina POŠ Vrh Sv. Treh kraljev v režiji Rezke Kavčič in Tjaše Mahnič, dramska skupina OŠ Rovte z režiserko Ljudmilo Treven in skupina Sezuti čevljev OŠ 8 talcev Logatec v režiji Simone Nagode in Sergeje Šorli Letonja.

V Borovnico na medobmočno srečanje lutkovnih skupin se je odpravil izbrani lutkovno dramski krožek OŠ Rovte v režiji Aleksandre Stefanovske in Metke Bogataj, ki sta se lani s svojimi lutkarji predstavili na državnem lutkovnem srečanju v Prešernovem gledališču v Kranju. Kakšen bo letošnji lutkovni uspeh, bo znano konec maja.

V Zagorje, na 2. regijsko tekmovanje otroških pevskih zborov osrednje Slovenije se je po izboru Majde Hauptman odpeljal najlepše pojoči otroški pevski zbor, ki prihaja iz OŠ Tabor, vodi pa ga Zdravko Novak.

O vtisih z omenjenih regijskih oziroma medobmočnih nastopov pa kaj več naslednjič.

NevMa

Logaške mažoretke – težak udarec konkurenci

Kar po šest zlatih in srebrnih ter pet bronastih medalj

Nova Gorica je od 20. do 22. aprila letos gostila VII. odprto državno prvenstvo Mažoretne twirling zveze Slovenije. Tekmovanja so se udeležile tudi logaške mažorete, ki so gladko pometle s konkurenco, saj so domov prinesle kar 6 zlatih, 6 srebrnih in 5 bronastih medalj in pokalov. Zmagovale so na vseh ravneh in se kot edini klub v Sloveniji lahko ponašajo z največ priznanji ter hkrati s kar štirimi čistimi desetkami.

Prvi dan so tekmovalе začetne skupine, naslednji dan so sledile discipline višjih nivojev ter discipline z obveznimi rekviziti, medtem ko so se v nedeljo, 22. aprila, pomerile skupine in tekmovalke v freestylu. Logaške mažoretke so tekmovalе v prav vseh disciplinah in rezultati so presenetljivi. Kakor je povedala njihova mentorica Vera Tratnik, so uspehe pričakovale, vendar ne toliko in nedvomno ne toliko stopničk. Občutki so, kakor pravi Tratnikova, fenomenalni. Še posebej navdušeni so bili starši, žal, pa se lokalna javnost očitno še vedno premalo zaveda pomembnosti tega kluba, saj se dogaja, da širša slovenska javnost veliko bolje pozna in spremlja uspehe logaškega kluba kakor domača.

V lesketu medalj.

Morebiti pa bo več odziva po vrnitvi mlajših generacij mažoretk z evropskega tekmovanja, ki bo predvidoma v Črni gori, in po vrnitvi starejših generacij mažoretk iz Kanade, kjer se bodo avgusta udeležile mednarodnega tekmovanja. Če bo vse po sreči, se bodo udeležile še tekmovanja na Madžarskem in Hrvaškem, mi pa jim želimo podobnih uspehov kot v Novi Gorici in čim več podpore sponzorjev ter donatorjev.

Razvrstitve

DISCIPLINA A, NIVO D, kadeti: **Tamara Antončič** 1., Tanja Merlak 3. in Neja Gambar 6.

DISCIPLINA A, NIVO D, junior, senior: Ines Verbič

2.

DANCE TWIRL, NIVO D, KADETI: Tanja Merlak

2., Neja Gombar 3. Tamara Antončič 4. in Simona Rupnik 8.

DANCE TWIRL, NIVO D, JUNIOR: Eva Šen

Grošič 2., Ines Verbič 4.

DISCIPLINA B, SOLO, SENIOR: Lara Ferbišek 3.

in Mojca Garbajs 5.

DISCIPLINA B, PAR, KADETI: **Ajda Berzina,**

Sonja Cergonja Sekirnik 1.

DISCIPLINA A, NIVO C, SOLO, JUNIOR:

Silvestra Arhar 1., Eva Šen Grošič 4. Tamara Petrovič 7. in Simona Rupnik 8.

DISCIPLINA A, NIVO B, SOLO, JUNIOR: Klara

Križaj 6.

DISCIPLINA A, NIVO A, SOLO, JUNIOR: Sara

Pečkaj 2., Kristina Ilič 3.

DANCE TWIRL, NIVO C, JUNIOR: Tamara

Petrovič 3., Mojca Garbajs 4. in Silvestra Arhar 9.

DANCE TWIRL, NIVO B, JUNIOR: **Sara Pečkaj**

1., Klara Križaj 2.

DISCIPLINA A, FREESTYLE, JUNIOR: Kristina

Ilič 4.

DISCIPLINA C, SKUPINA, KADETI: **Logatec 1.**

DISCIPLINA B, SKUPINE, KADETI: **Logatec 1.**

DISCIPLINA B, SKUPINE, JUNIOR + SENIOR:

Logatec

BASIC STRUT

Zlate: Nastja Rudolf, Neja Gombar, Edina Šen Grošič, Alja Katič, Maja Katič, Neca Kenda, Tanja Merlak, Veronika Ogrin, Neja Plut.

Srebrne: Farah Sara Kurnik, Ajda Berzina, Sonja Cergonja Sekirnik, Nika Plut.

Bronaste: Izabela Delux, Liza Gosak, Eva Križaj, Arlina Letonja in Ana Petrovič.

Priznanje: Lucija Polančec, Katja Verbič, Taria Molko.

Renata Gutnik

Kulturna dediščina – kaŕipot za prihodnost

Dovolj zgovorno je že samo po sebi dejstvo, da je pri nas na seznamu naravne in kulturne dediščine kar 144 enot naravne ter 209 enot kulturne dediščine

Občina Logatec je že pred leti naročila popis (inventarizacijo) enot kulturne dediščine, ki so vpisane v register kulturne dediščine Ministrstva RS za kulturo (spletna stran: <http://rkd.situla.org/?uid=2375>). Ko je Zavod za varstvo kulturne dediščine RS – Območna enota Ljubljana zaključil naročeni popis, se je župan Janez Nagode sestal z vodstvom omenjenega zavoda in z njegovimi strokovnimi svetovalci ter so sklenili, da Zavod pripravi izbor pomembnejših enot kulturne dediščine, primernih za razglasitev za kulturni spomenik lokalnega pomena.

V teh pomladnih dneh, po letu dni, kar je bil sprejet sklep, je Zavod pripravil šest strokovnih podlag in predlogov odlokov, ki jih je Občina Logatec že razglasila za kulturni spomenik lokalnega pomena. Med njimi sta dve cerkvi (sv.

Barbara, sv. Katarina) in štiri objekti (Lekanova domačija, Šlibarjev mlin, Zemljanka in Ipavčeva hiša). Na občini pa so v pripravi za razglasitev še hiša Petkovec 59 ter več območij z arheološko dediščino. Ostalih 15 izbranih enot tega seznama pa svetovalci Zavoda za varstvo kulturne dediščine še pregledujejo in zanje pripravljajo strokovne podlage.

In kaj pravzaprav pomeni status »kulturni spomenik lokalnega pomena«? Zakon o varstvu kulturne dediščine (Uradni list RS, št. 7/99, 110/02-ZGO-1, 126/03-ZVPOPKD) v 12. členu določa, da spomenik dobi svoj pravni status z aktom o razglasitvi. Ta pa obsega identifikacijo spomenika, lastnosti, ki utemeljujejo razglasitev za spomenik, varstveni režim spomenika in njegovega vplivnega območja, pri katerem se upoštevajo zlasti zgodovinske,

funkcionalne in vizualne lastnosti ter pomen spomenika. Nadalje zakon v 4. členu opredeljuje ohranjanje materialnih in vsebinskih lastnosti predmetov, skupin predmetov oziroma objektov ali območij, ki so opredeljeni kot dediščina iz 2. člena tega zakona, skrb za njihovo celovitost in neokrnjenost ter poudarjanje in zagotavljanje pomena, ki ga imajo kot bistvena sestavina sodobnega življenja.

Tako je v skladu z omenjenimi določili temeljna vsebina in cilj varstva dediščine: vzdrževanje in obnavljanje dediščine ter preprečevanje njene ogroženosti, zagotavljanje materialnih in drugih pogojev za uresničevanje kulturne funkcije dediščine, ne glede na njeno namembnost, zagotavljanje javne dostopnosti dediščine ter omogočanje njenega proučevanja in raziskovanja, preprečevanje posegov, s katerimi bi se utegnile spremeniti lastnosti, vsebina, oblike in s tem vrednost dediščine, skrb za uveljavljanje in razvoj sistema varstva dediščine.

Pri teh ciljih in vsebini pa z vsakoletnim javnim razpisom za sofinanciranje akcij zaščite kulturne dediščine sodeluje tudi naša občina. Na podlagi vloge z vsemi zahtevanimi dokazili sofinancira lastniku ali pa najemniku obnovo objekta, ki sodi v register dediščine. Saj kot določa zakon: »Ohranjanje

Lepo obnovljen Šlibarjev mlin.

Foto: D. Malavašič

in varovanje dediščine je skrb vseh in vsakogar.« Torej ne samo javnih zavodov in drugih ustanov pač pa vseh ljudi, ki jim je tudi preteklost in zgodovina kažipot za prihodnost.

NevMa

Ob razstavi Teje Širca

Spominjam se, da me je pred 15 leti nekdo pripravil, da sem imel »nekakšno« spremno besedo na otvoritvi slikarske razstave učiteljice Teje Širca. Takrat me je presenetilo, da se je na otvoritvi na razstavnem prostoru stare občine zbralo toliko učiteljev. Na razstavah, ki smo jih pripravili z nekdanjo zvezo kulturnih društev občine Logatec, je bilo običajno prisotnih kaj malo ljudi. In tedaj naenkrat poln razstavnih prostor (seveda, učiteljev) z ravnateljem **Pavlom Smrtnikom** na čelu. Nič preveč lagodno se nisem počutil kot laik, ki se kaj prida ne spozna na umetnost (in še to v krogu toliko učiteljev).

Ko sem 20. aprila, sedaj brez obveznosti, prisostvoval otvoritvi slikarske razstave Teje Širca, sem bil nemalo presenečen ob zbrani srenji učiteljev in drugih ljubiteljev slikarske umetnosti v Stekleni dvorani telovadnice. Kje so časi moje skromne predstavitve, ko smo sedaj lahko poslušali vsestransko predstavitev **Anamarije Šibelj Šajn**, umetnostne zgodovinarke. Obširna predstavitev celotne slikarske palete razstavljenih del Teje Širca nas je popeljala v svet slikarske tehnike olja, akrila in akvarela.

Predstavitev je bila povezana z uvodno pozdravno besedo **Franca Godine**, predsednika Društva likovnikov Logatec. V kulturnem programu so sodelovali pevci okteta **Pa kol'k'r tol'k'**, sestavljen pretežno iz učiteljev osnovne šole v Dol. Logatcu, ter **Urška Nagode** kot solistka. Čestitke in pohvale so kar deževale, predvsem pa je bil kulturni program delo **Janeza Podjeda**, ki je dodal še svojo recitacijo v počastitev otvoritve razstave.

Teja Širca se je kot učiteljica na osnovni šoli 8 talcev še posebej posvečala pedagoškemu delu na slikarskem področju. Sama je učila svoje učence in oni so se učili ob njej. Ob tej priložnosti omenimo le desetletno **Nino Špruk**, ki je obiskovala likovni krožek; njeno delo pa je bilo nagrajeno v natečaju »**Mala galerija**« v časopisu **Delo**. Teja Širca se je ob tej priložnosti poslovila od šolskih klopi, ni se pa poslovila od svojih idej in slikarske ustvarjalnosti.

Teja, še veliko uspeha!

Albin Čuk

Osrečujoči nasmeh - vrtnicam?

Foto: Vinko Meze

Urniki knjižnic na Logaškem

Logatec: pon., sred., pet.: 9-19, tor., čet.: 12-19, sob.: 8-13;
poletni urnik: pon., sred.,
 pet.: 9-16, tor., čet.: 12-19, sob.: zaprto
Rovte: tor.:15-19, čet.:15-19;
poletni urnik: tor.:zaprto, čet.:15-19
Hotedršica: sre.:16-19, pet.:16-19;
poletni urnik: sre.:16-19, pet.: zaprto
Vrh Svetih Treh Kraljev: čet.:11.30-12.30, pet.:18-19;
poletni urnik pet.:18-19
Za poletni urnik velja čas od 1. julija do 31. avgusta.
 Org. in info: Knjižnica Logatec, 01/7541-722

Pravcati gledališki izum

Novi oder se je s komedijo absurda J(urija) Švajncerja razigral do absurda in še čez

Komaj da se je dalo opaziti najavo premiere **Noro norih norcev**, dela domačega avtorja **Jurija Š.** (seveda, Š. kakor **Švajncer!**), ki jo je Novi oder uprizoril 14. aprila. Verjamem tudi, da si marsikdo ni znal kaj veliko pomagati s ponudbo komedije absurda. In vse to, – pa še sončen aprilski čas za podeželski sentiment, ko ima tudi vrtilčkarstvo svoje absurdne prednosti, – je bržčas botrovalo temu, da je v dvorani Narodnega doma v prazno zijalo, žal, preveč praznih sedežev. **Vendar!**

In na tem **vendar** se je bila zgradila nenavadna predstava, nenavadnega komedijskega besedila, nenavadno obetavnega mladega avtorja Jurija Švajncerja. Kdo bi si bil mislil, da zmore začetniško pero toliko dodelanega odrskega sporočila. Komedija bistroumnih tirad in vratolomnih dramaturških domislic je gledalce potegnila v vrtnec kritičnih podob, ki v svoji navidezni norosti odsliskavajo življenjske tegobe, stiske, travme, iz katerih sicer vodijo rešitve, ki komaj mejijo na racionalnost.

Zgodbo o **Noro norih norcih**, ki so sicer ljudje našega časa, pa jih zaradi svojih absurdnih preokupacij ne moremo vsakodnevno racionalno prepoznati, je režiser – sam avtor in

igralec – zavozljal in razvozljal do absurdnih situacij z igralsko skupino, ki mu je z nepotvorjenim zaupanjem sledila od začetka do konca. Vse od bolečine do subtilne čustvenosti je bilo preoblečeno-zastrto s kopreno neustavljivo razgrete in stopnjevane komičnosti. In tako je bila predstava polna naravnost šokantnih in grotesknih prizorov, ki so jih znali vsak na svoj način oblikovati Ana Kristina Dodič, Patricija in Nenad Stepanović, Tim Uršič, Špela Zupan, Irma Krivec, Sergej Frank, Boris Delux in kajpak, kot že omenjeno – Jurij Švajncer. Zakaj pravim vsak na svoj način? Ker bi lahko o vsaki igralski upodobitvi posebej zapisali, da je bila vsajsko gledališka, skoro do skrajne potankosti.

Lep gledališki izum. Mogoče, pa naj se sliši še tako drzno, menim, da ne bi bilo na kvar komediji in uprizoritvi, če bi se bila odrekla kaki preohlapnosti, ki se je kazala v rahli razvlečenosti prav v času, ko bi morala dinamičnost nepopustljivo voditi h koncu. Ali ta dramaturški primanjkljaj ni kazil celote, ki je vodila v resnično presenetljivo predstavo, kakršnih ne bi mogel trditi, da sem jih videl v izobilju, med ljubiteljskimi gledališčniki pa sploh ne.

Marcel Štefančič

»Notranjska« pod Marijanom

Na letošnji dan upora proti okupatorju je Obrtniški mešani pevski zbor »Notranjska« v Splitu odpel samostojni celovečerni koncert

Prijazno polna dvorana prenovljenega lutkovnega gledališča pod Marijanom je petje sprejemala z nemajhnim navdušenjem. Zbor je v goste povabilo tamkajšnje slovensko društvo Triglav. Na širšem splitskem območju živi okrog tisoč Slovencev. Štiristo jih je naklonjenih društveni dejavnosti Triglava bodi da so udje društva ali pač obiskovalci društvenih prireditev. Njihov pevski zbor je dejavno vpet tudi v glasbeni prostor matične Slovenije. Redno gostuje na reviji Primorska poje in na Taboru pevskega zborov v Šentvidu pri Stični. Ob tem navezuje stike s slovenskimi zbori, ki jih tudi povabi v Split in jim obisk vrne, kadar se udeleži katere od omenjenih revij. V Šentvid pride zbor tudi sredi letošnjega junija. Na predvečer srečanja zamejskih zborov bo v petek, 15. junija, nastopil tudi v Logatcu. Med poslušalce vas, bralce Novic, že zdaj prijazno vabimo.

Gostitelji so pevkam in pevcem »Notranjske« v društvenih prostorih po koncertu pripravili prijazno družabno

srečanje in jim odpeli še pravi koncertino dalmatinskih pesmi in šlagerjev. Tudi gostje nismo skoparili s petjem. In bolj ko se je bližal čas slovesa, bolj smo bili vsi ena sama pojoča družina.

»Notranjska« je naslednji dan na poti proti domu imela še dva promenadna nastopa v Trogiru in na Murterju. V atriju benediktinskega samostana sta mu med drugimi prislubnila tudi pevca iz Izraela. To mimobežno srečanje je pevce spomnilo srečanja izpred nekaj let, ko se je v odmev slovenski pesmi v soteski Radovne v Vintgarju oglasila izraelska pesem skupine, ki je naši tedaj prišla nasproti. Kot da je svet zares tako majhen! In zakaj prav Izraelci?

Ko smo se na poti v Split dopoldne, tako kot lani, ko smo koncertirali na Hvaru, ustavili na avtocestnem počivališču Skradin, je eden od pevcev pripomnil: »Da nam ne postane to navada?!«. Bog daj, da bi! Čeprav so takšna gostovanja za pevce poleg časovnega tudi občutno gmotno breme, saj sredstva, pridobljena na javnih razpisih, in druga sponzorska sredstva ne morejo pokriti vseh stroškov, ki nastanejo ob še tako špartansko odmerjenem obsegu »razkošja«, kakršno je spanje ali prehrana. Seveda, tudi po vstopnine za ogled te in one znamenitosti, ki jih je ob poteh dovolj, je treba največkrat segati v svoj žep. In prav ti ogledi so pomemben del potovanj. Ne nazadnje širijo obzorje, s tem pa bogatijo pevsko izpovedno moč. Za to pa ne časa ne denarja ni škoda.

»Notranjska«, ki se ji v teh dneh nateka dvajseto leto delovanja, ima v pomladanskem in poletnem času še precej načrtov: gostovanje na gradu v Podsedri, 27. maja koncertino pod razglednim stolpom na Planini, že omenjeni koncert s »Triglavom« ter popotovanje po Reziji in Terski dolini. Avgusta pa najverjetneje spet na naš Triglav med praznovalec Aljaževih jubilejev. Jesenski obiski domov ostarelih se bodo zaokrožili oktobra s slavnostnim koncertom ob dvajsetletnici. In za slovo od jubilejnega leta še novembrsko nedeljsko popoldne v Rovtah.

Jago

Sredi ostankov antične Salone (danes Solin). Foto: F. Možina

Novo vodstvo logaške izpostave Javnega sklada za kulturne dejavnosti

Po polletnem premoru so v sodelovanju z Občino Logatec od 1. aprila ponovno zaposlili vodjo Območne izpostave Javnega sklada RS za kulturne dejavnosti v Logatcu. To delovno mesto je prevzela Tanja-Pina Škufca, profesorica likovne pedagogike – z dolgoletnimi izkušnjami na področju kulture in šolstva. Rojena 1967. v Šempetru pri Novi Gorici, se je šolala na Srednji šoli za oblikovanje in fotografijo v Ljubljani ter na Pedagoški fakulteti, smer likovna pedagogika, kjer je kot nadarjena študentka za svoje slikarsko delo leta 1991 prejela študentsko Prešernovo nagrado. Poročena živi s svojo družino v Logatcu. Po dvanajstih letih poučevanja likovne vzgoje na osnovni šoli, organiziranju številnih kulturnih dni, vodenju likovnih delavnic za otroke in odrasle, sodelovanju v različnih komisijah pri izborih na likovnih natečajih, udeležbah na seminarjih za strokovno izobraževanje se je odločila za novo službeno pot.

Tanja Pina Škufca

Foto: D. Malavašič

Kaj Vas je pritegnilo k delu na izpostavi v Logatcu?

V zasebnem življenju sem precej aktivna, predvsem na likovnem področju. Že nekaj let sodelujem v logaškem Duštvu likovnikov. Obenem pripravljam samostojne slikarske razstave in sodelujem na skupinskih likovnih razstavah. V preteklem obdobju sem se ukvarjala tudi z otroško ilustracijo (objavljeno v

otroških revijah Polžek, letnik 1997, 1998 in Firbec, letnik 1998). Občasno se ukvarjam tudi z grafičnim oblikovanjem, kiparstvom, keramiko in slikanjem na svilo, z modo – kreiranjem in šivanjem oblačil za domače potrebe. Ob tem sem že pred leti sodelovala z izpostavo JSKD Logatec kot mentorica likovne delavnice – risanje, za odrasle, nato pa še lani kot selektorica likovnih del otroškega likovnega natečaja Povodni mož. Ob tem sem vedno bolj ugotavljala, da me poleg likovnosti zanimajo tudi druga kulturna področja: glasba, ples, gledališče, literatura. In ponudila se je priložnost – razpis za prosto delovno mesto vodje izpostave. Po prijavi na razpis in povabilu na razgovor z direktorjem Igorjem Teršarjem in logaškim županom Janezom Nagodetom sem bila sprejeta na to delovno mesto.

Vemo, da gre za službo brez običajnega osemurnega delovnika. Vas je to kaj prestrašilo?

Ne. Kot mati treh otrok sem vedno poskušala in še vedno poskušam uskladiti službene obveznosti z družinskim življenjem pa tudi z osebnostnimi interesi. Tako sem se v kulturno življenje v kraju že vključevala z obiskom razstav, gledaliških in drugih predstav, koncertov. In menim, da se naše življenje z mojimi novimi delovnimi obveznostmi bistveno ne bo spremenilo.

In kakšne so Vaše želje, predlogi? Kako vidite svojo novo delovno okolje?

Predvsem bi rada s svojim znanjem in dosedanjimi izkušnjami še naprej razvijala bogato in pestro paletu kulturnih dejavnosti na izpostavi in v občini. Obogatila bi tudi ponudbo dejavnosti za mlade z dodatnimi delavnicami z likovnega področja. In ne nazadnje, izpolnjevala bom vse tiste določbe, ki so že zapisane v programu Območne izpostave Logatec: sodelovanje z društvi, ki v občini delujejo na področju kulture in mladih. Tako bom pripravljala kulturne prireditve, srečanja in delavnice na lokalni, občinski, medobčinski in državni ravni, pri čemer upam na uspešno in zelo dobro sodelovanje s šolami, vrtci, knjižnico in občinsko upravo.

In na katerih področjih vidite potrebo po spremembah, izboljšanju kakovosti, množičnosti dejavnosti?

Predvsem vidim potrebo, da bi se osnovnošolcem in

srednješolcem ponudile dodatne možnosti za aktivno in koristno izrabo prostega časa, kar bi naj koristno vplivalo na kvaliteto življenja mladih in na zmanjšanje vandalizma in negativnih pojavov v občini. Mogoče v sodelovanju z DPOM, likovnim društvom ali drugimi društvi želim ponuditi pomoč pri organizaciji in tudi izvedbi nekaterih delavnic, ki bi mlade pritegnile in jim dajale možnosti za pozitiven razvoj osebnosti, hkrati pa bi služile tudi kot podmladek društvom. Predvsem vidim potrebo, da bi se na likovnem področju obogatila dejavnost, hkrati pa se razgibalo tudi delovanje Likovnega društva z vključevanjem mladih, z organiziranjem mentorskega vodenja mladih in odraslih, s pridobitvijo primernih prostorov za srečevanje in delovanje članov, z namenjanjem sredstev za razstave mladih in še neujavljenih avtorjev, z uvedbo novih, mogoče dobrodelnih razstav, delavnic...

V imenu uredništva Vam želim izpolnitev želja, spodbud iz okolja ter veliko dobre volje pri sooblikovanju kulturnega življenja v občini. In hvala za pogovor.

NevMa

Naj njuna pesem ne utihne!

Duo Mir je s koncertom počastil svojo petletnico

Ob peti obletnici sta pevki Duo Mir za prijatelje, ki se jih je v vseh teh letih nabralo kar precej, priredili jubilejni koncert. Koncert sta pripravili v Gasilskem domu na Medvedjem Brdu. Priprav na koncert sta se lotili zelo resno, saj sta želeli, da bi bil nekaj posebnega. Nekaj dni pred napovedanim datumom smo lahko opazili prijazne plakate, ki so vabili na koncert. Marsikdo jih je ošinil s pogledom, nekateri so jih prebrali, nekateri so se celo odločili za obisk koncerta.

In ni jim bilo žal. Marija in Irena sta znova navdušili poslušalce in jih popeljali v čudoviti svet glasbe. V goste sta povabili tudi Vokalno skupino Vedrina iz Idrije. Skupino sestavlja 17 sodelavk iz Doma upokoencev Idrije pod umetniškim vodstvom Darje Pavšič, ki jih spremlja tudi na kitari. Med službenim časom pogosto prisluhnejo pesmim, ki jih prepevajo stanovalci Doma upokoencev in morda se je prav ob tem pred štirimi leti porodila ideja o ustanovitvi pevske skupine.

Prijeten večer se je končal z besedami predsednice KŠD Trate Magde Kržišnik in predsednika KS Trate Bojana Rupnika, ki sta izrazila občudovanje njunega dela, zanosa in prizadevnosti. Kakšno moč, kolikšno voljo in zagnanost premoreta, da v trdem vsakdanjiku najdeta čas in pojeta, pojeta s srcem in talentom.

Naj Vajina pesem nikoli ne utihne. Pojta, in naj pojo vsi ljudje.

Ana Žakelj

Z literarnega potepa po Celju

Po aprilskem nebu se radi pode oblaki in nagajivo pomežikavajo soncu – »Zeleni oblaki« smo se z boršo, polno besed, podali na pomladanski potep, da bi vrnili obisk našim literarnim prijateljem v Celju

V tretjem največjem mestu v Sloveniji so se ljubitelji lepe besede povezali v Celjsko literarno društvo in pod vodstvom Zorana Pevca tkejo mehke preproge lirike, proze, esejistike in humanističnih razprav. Izdajajo tudi odmevno literarno glasilo Vsesledje, imajo svojo spletno stran in njihovi posamezni člani so znani tudi v širšem literarnem okolju. Sestajajo se enkrat mesečno v dvorani JSK, prebirajo svoja dela in se o njih tudi polemčno pogovarjajo. Med njihove temeljne značilnosti sodijo organizacija literarnih programov, srečanja z drugimi tovrstnimi društvi, udeležba na raznih literarnih delavnicah, sodelovanje na knjižnih sejmih, literarnih razpisih, organizacija strokovne pomoči članom, priprava srečanj z zanimivi slovenskimi literati in kulturnimi ustvarjalci. Ja, dobri so!

Naša literarna družčina se je pod taktirko predsednice Branke Novak odpeljala na snidenje s celjskimi prijatelji. Kljub deževnim kapljicam nas je toplo sprejela skupina poslušalcev. Dvorano so napolnili zeleni oblaki besed, čustev, humorja in glasbe. Saj veste, da so glasbeniki »Kosmatega srca« naši zvesti spremljevalci, in prijatelje po duši, je seveda, treba odpeljati s seboj na potep. Vezno besedo smo zaupali Marcellu Štefančiču, kajti stavki iz njegovih ust tako žametno zaplešejo po prostoru in mehko svilnato sedejo v srca poslušalcev. No, in prav nič se nismo zmotili, sledil je bučen aplavz. Ponosni smo bili tudi na naše mlajše člane, ki se navihano spogledujejo s sonetom, dramo, rockom in staro znanko literature – z ljubeznijo. Urica besed in

Med odslukavo Tinetovih sonetov.

glasbe nas je napolnila z zadovoljstvom in veseljem, nahnala je tudi duše naših prijateljev in poslušalcev, stkala je nove vezi med nami in obudila spomin na našega rojaka, pesnika in dobrotnika Andreja Žigona.

Na oboku noči, ko oblaki zaspijo in se potihno prikrade luna, smo se Zeleni oblaki zavili v toplino tisov in odjadrali proti domu. Naš pomladanski potep je bil končan, spomin nanj pa bo z buciko pripet na jutri in pojutrišnjem...

Barbara

Brez njega bi bilo mnogo manj slovenskega filma

(II.)

V spomin na velikega filmskega ustvarjalca Janeta Kavčiča (1923-2007)

K partizanski tematiki se je Kavčič vrnil s filmom Begunec (1973), v katerem spet raziskuje nekatere stranpote in nasprotja medvojnega dogajanja. Največji uspeh je zabeležil z otroškimi, družinskimi filmi. Med temi je najbolj znana mednarodna uspešnica „Sreča na vrvcu“ (1977), za katero je prejel številne nagrade, najpomembnejša med njimi pa je prav gotovo „otroški filmski oskar“ na najvažnejšem festivalu otroškega filma na svetu v Teheranu (Grand Prix). Uspešnica je postala tudi popevka iz filma, katere besedilo je napisala Svetlana Makarovič. Film je posnet po epizodi iz Malove knjige „Teci, teci, kuža moj“. Zanimivo je, da se je zaradi scenarija moral zagovarjati na Marksističnem centru, češ da scenarij ni po meri takratne družbene stvarnosti!? Tudi na premieri filma so bile takratne znane filmske kritičarke še vedno nastrojene proti filmu. Po nagradi v Teheranu pa so naenkrat prepoznale kvalitete tega filma. Kakšno licemerstvo! Že ves čas po vojni je imela pri filmu tako kot pri vsem ostalem življenju politika oz. oblast glavno vlogo.

Jane Kavčič za filmsko kamero.

Za pomembne filmske projekte oz. filme „A“ produkcije, ki so bili zastavljeni tako, da bi morali priti na velike filmske festivale, so določili le izbrance. Kavčiča ni bilo med njimi. Posnel je še „Učna leta izumitelja Polža“ (1982), „Nobeno sonce“ (1984), „Maja in vesoljček“ (prvi slovenski mladinski znanstvenofantastični film, 1988) je bil v naših skromnih produkcijsko-finančnih razmerah zares pogumno dejanje.

„Nepopisan list“ (2000) je njegov zadnji (družinski) film. Sodeloval je tudi s scenaristi Marjanom Rožancem, Željkom Kozincem, Tonetom Partljičem, Emilom Filipčičem in drugimi. Skupaj s Tonetom Partljičem sta napisala scenarij za film „Vdovstvo Karoline Žašler“, a njegove snemalne knjige niso odobrili; film so dali v realizacijo režiserju Klopčiču.

O Kavčičevem delu so pisali številni članki v naših in tujih revijah in časnikih. Za svoje delo je prejel številne nagrade: za radijsko igro Inarticulo mortis (1963), nagrada za scenarij skupaj z J. Čukom na FJKDF v Beogradu za Ribiške razglednice (1965), nagrada na filmskem festivalu v Moskvi za Nevidni bataljon (1969?), zlata plaketa Metod Badjura (1977), nagrada Prešernovega sklada (1978), Grand Prix na festivalu otroškega filma v Teheranu za film Sreča na vrvcu (1978), nagrada Kekec za najboljši otroški film (Sreča na vrvcu) na FESTU v Beogradu (1978), nagrada Kekec za najboljši otroški film (Maja in vesoljček) na FESTU v Beogradu (1989), nagrada

Metoda Badjura za življenjsko delo (2000). Ob stoletnici slovenskega filma ga je predsednik republike odlikoval z zlatim redom za zasluge za življenjsko delo na področju filmskega ustvarjanja.

Jane Kavčič se je rad vračal v Logatec. Žal, danes ni niti ruševin njihove nekdanje hiše. Njegovi sorodniki Hladnikovi, zadnji lastniki hiše, so v Argentini. Ob njegovi 80-letnici septembra 2003 smo v Knjižnici Logatec pripravili razstavo o njegovem življenju in delu. Večji del razstave je bil izposojen iz Filmskega arhiva. Avtorica tega dela je gospa Lilijana Nedič. (To razstavo je postavila 1. 2000 v Portorožu na 3. festivalu slovenskega filma, kjer je Jane Kavčič prejel nagrado za življenjsko delo.) Vseh 14 dni smo v

okviru razstave imeli tudi neprekinjeno predvajanje Kavčičevih filmov na VHS-kasetah z odobrenjem Filmskega sklada.

V sodelovanju z OŠ „8 talcev“ ter DPOM smo Janeta Kavčiča povabili v našo knjižnico in iz Slovenske kinoteke smo si sposodili film „Nevidni bataljon“, ki so ga ta dan brezplačno predvajali v kinu v Narodnem domu. Na srečanje z režiserjem smo povabili tudi njegova prijatelja domačina fotografa Miho Tršarja in amaterskega igralca Rudija Čamernika. Srečanje je bilo res ganljivo. Razgovor z režiserjem so vodili osnovnošolci v okviru izbirnega predmeta „Medijska vzgoja“ TISK (časopis) pod vodstvom učiteljice Bojane Pivk. Na srečanju smo izvedeli mnogo podrobnosti iz zakulisja snemanja

ter razne anekdote iz Kavčičevega življenja. Srečanje je ostalo v spominu tudi po pogovoru z Rudijem Čamernikom (statist v enajstih, igralec v petih filmih), ki je igral biljeterja v Kavčičevemu filmu „Učna leta izumitelja Polža“ in kmeta v filmu „Nobeno sonce“. Bil pa je tudi padalec v filmu „Vesna“ (1953), igral pa še v filmih: „Pustota“ (1982) „Ljubezen“ (1984) in „Čas brez pravljic“ (1986).

Kot izjemen človek, cineast – Logatčan po rodu – je bil Jane Kavčič ob svoji 80-letnici predlagan tudi za Februarsko priznanje za življenjsko delo, a dlje od predloga, žal, ni prišlo.

Gvido Komar

Športni kalejdoskop

»Najboljši klub«

TSK Valkarton »NAJBOLJŠI KLUB« po SLO točkah in 1. mesto v Slovenskem pokalu za sezono 2006/07 v teku na smučeh

Za tekmovalce TSK Valkarton se je končala naporna, vendar zelo uspešna sezona.

Naporna je bila seveda zaradi pomanjkanja snega, zaradi česar so bili treningi daleč od doma, tako da so še težje usklajevali treninge s šolskimi obveznostmi. Otroci, ki se šele pripravljajo v ekipo Šola teka na smučeh, pa so se morali zadovoljiti s suhimi treningi v vadbenih prostorih kluba v bivši vojašnici. Le nekaj treningov so opravili tudi na snegu – v Črnem Vrhu.

Med tekmovalno sezono pa so tekmovalci pokazali izjemne rezultate in se uvrščali v sam vrh teka na smučeh v Sloveniji in v tujini. Decembra 2006 se je za Kontinentalni pokal v skate tehniki v Avstriji uvrstila Ana Šimenc na 11. mesto, v Italiji pa sta se v Alpskem pokalu **COGNE Italia** uvrstila Ana Šimenc na 6. in 9. mesto, Boštjan Klavžar pa na 7. mesto.

V januarju pa so se naši tekmovalci udeležili mednarodnega tekmovanja **ALPE – ADRIA** v Avstriji, kjer so z izbranimi tekmovalci iz slovenskih tekaških klubov zastopali

Slovenijo in dosegli izjemne rezultate: **Matej Šimenc je zasedel 1. mesto**, Kristjan Peklaj pa 3. mesto. V teku štafet pa so v dvojicah zasedli **1. mesto Matej Šimenc-Martin Rupnik** ter 2. mesto Boštjan Klavžar-Kristian Peklaj. Naša Eva Sever Brus pa je tekla v štafeti s tekmovalko TSK Bled Anjo Eržen; uvrstili sta se na 2. mesto.

V tekmah za **Trofejo Topolino** v Italiji si je Matjaž Gorjanc prislužil 2., Ena Sever Rus pa 3. mesto. Na **Olimpiadi mladih** v Španiji so slovenske barve uspešno zastopali tudi člani TSK Valkarton. Matej Šimenc z 10. mestom in Boštjan Klavžar na 24. mestu. Vasja Rupnik pa je na Svetovnem prvenstvu v Antholzu prislužil slovenski reprezentanci 45. mesto.

Prav vsi tekmovalci, tudi nekateri iz ekipe Šola teka na smučeh, so se udeleževali tekom na domačih terenih, kjer so tekmovali v **Državnem prvenstvu** za mlajše in starejše kategorije v obeh tehnikah – skate in klasika ter dosegli **pet prvih, tri druga in eno tretje mesto**. Najbolj so bili aktivni v tekmah za **Slovenski pokal**, kjer so prav vsi tekmovalci prispevali točke za skupno končno uvrstitev. Boj za prvo mesto v SLO pokalu je proti koncu sezone potekal med TSK Valkarton in TSK Bled. Po ostri borbi v pravem tekmovalnem duhu je **1. mesto** osvojil naš klub, na kar so vsi člani TSK Valkarton zelo ponosni. **Prva mesta v skupni razvrstitvi** po kategorijah so si pritekli tudi **Jure Tršar** (član), **Matej Šimenc** (starejši mladinec) in **Matjaž Gorjanc** (mlajši mladinec).

Borbenost in visoka pripravljenost sta nam prisodili naziv **»NAJBOLJŠI KLUB« po SLO točkah in 1. mesto v Slovenskem pokalu za sezono 2006/07 v teku na smučeh**.

Ob teh uspehih gre zahvala vsem sponzorjem in donatorjem – posebej še podjetju Valkarton in Občini Logatec pa tudi staršem, ki podpirajo tekmovalce in sodelujejo pri pripravi tekom, ki jih organizira naš klub.

Mira Oblak

Tekmovalci po uspešni tekmi na Pokljuki. Foto: Tomaž Uršič

Po številu osvojenih odličij daleč najboljši klub v državi

Četrtnfinale pokala RS za članice

Naša mlada ekipa deklet v postavi **Sanja Smiljanič, Ana Verdinek, Tamara Novak, Nina Špruk in Lea Lazar** je 4. aprila v Logatcu po izredno izenačenem in napetem dvoboju z rezultatom 5 : 4 premagala dekleta iz NTK Vesna. Tako si je naša ekipa priborila nastop na finalnem turnirju Pokalnega tekmovanja Republike Slovenije, ki je bil v soboto, 21. aprila, v Novem mestu.

5. pregledni turnir MRNTZ Ljubljana za učence od 1. do 9. razreda

Na turnirju, ki je 4. aprila prvič potekal v Športnem centru Košenice pri Novem mestu, je nastopilo rekordnih 186 mladih igralcev in igralk iz 18 klubov. Naš klub je zastopalo 18 igralcev; domov pa so se zopet vrnil s polno bero odličij, saj so osvojili 3 prva, 2 drugi in 3 tretja mesta.

1. mesto: **Tjaša Mihevc**, učenke 4. – 5. razred, **Tom Šfiligoj**, učenci 4. – 5. razred in **Anže Vrabl**, učenci 6. – 7. razred.

2. mesto: **Nina Zupančič**, učenke 6. – 7. razred in **Nejc Gutnik**, učenci 6. – 7. razred.

3. mesto: **Deni Kožul**, učenci 4. – 5. razred, **Katja Gutnik**, učenke 6. – 7. razred in **Blaž Bončina**, učenci 8. – 9. razred.

Finalni turnir pokala RS za članice

Naša mlada ekipa deklet v postavi: **Sanja Smiljanič, Ana Verdinek, Tamara Novak, Nina Špruk in Lea Lazar** je na finalnem turnirju v konkurenci veliko izkušenejših igralk v Novem mestu 21. aprila osvojila odlično 3. mesto in s tem dosegla svojo daleč najboljšo uvrstitev v članski konkurenci.

Polfinale: **NTK Logatec** : NTK Fužinar Interdiskont, Ravne na Koroškem 0 : 5.

Tekma za 3. mesto: **NTK Logatec** : NTK Merkur Kranj 5 : 3.

Državno prvenstvo RS za posameznike in dvojice za mlajše kadete in mlajše kadetinke

Na državnem prvenstvu za mlajše kadete in mlajše

kadetinke za posameznike in dvojice v Ljutomeru je 22. aprila za naš klub nastopilo 9 tekmovalcev: **Nina Zupančič, Katja Gutnik in Tjaša Mihevc** pri dekletih ter **Anže Vrabl, Nejc Gutnik, Tom Šfiligoj, Deni Kožul, Blaž Hodnik in Tilen Černigoj** pri fantih.

Tudi tokrat so nas naši mladi igralci izredno razveselili, saj so osvojili kar 6 pokalov v vseh štirih kategorijah, tako da smo bili po številu osvojenih odličij daleč najboljši klub v državi. **Nina** in **Katja** sta postali državni prvakinja v dvojicah, **Katja** je med posameznicami osvojila 2. mesto, **Nina** pa 3. - 4.. **Anže** in **Nejc** sta bila pri dvojicah 3. - 4., prav tako sta 3. - 4. mesto osvojila tudi vsak zase med posamezniki. Zelo sta razveselila tudi najmlajša **Tom** in **Deni**, ki sta na svojem prvem državnem prvenstvu posamezno in skupaj v dvojicah osvojila 9. - 16. mesto.

2. memorialni turnir Gregorja Legiša za kadete in kadetinke

Na 2. memorialnem turnirju v Preserju, posvečenem spomenu na prezgodaj preminulega mladega namiznoteniškega igralca Gregorja Legišo, na katerem je 27. aprila nastopilo 70 mladih igralk in igralcev iz vse Slovenije, je naša mlada ekipa deklet dosegla izjemno lep uspeh, saj je v zelo močni konkurenci **Nina Zupančič** osvojila odlično 2. mesto, **Katja Gutnik** pa prav tako izvrstno 3. mesto. Fantje, pri katerih je zaradi bolezni manjkal naš najboljši kadet **Blaž Bončina**, so dosegli nekoliko slabše rezultate, najvišje se je uvrstil **Miha Žigon** - na 5. mesto.

5. mednarodni turnir Alpe-Adria

Na 5. mednarodnem turnirju za pokal Alpe-Adria v Čakovcu na Hrvaškem je 29. aprila za naš klub nastopila mini ekipa v postavi **Nina Zupančič ter Tim in Tom Šfiligoj**. Na tekmovanju, na katerem je nastopilo preko 100 igralcev iz Slovenije, s Hrvaške in Madžarske v kategorijah mlajših kadetov, kadetov in mladincev, sta se oba fanta uvrstila v osmino finala. Zopet pa je zablestela **Nina**, ki je z odlično igro premagala vse svoje tekmice in v kategoriji mlajših kadetinj osvojila **1. mesto**.

Več lahko izveste na spletnih straneh NTK Logatec: <http://www.klub-ntk-logatec.si>

Mateja Šfiligoj

Od skakalnih uspehov do novih načrtov

Zakaj ne bi tudi v Logatec privabil velika skakalna imena?

Zaradi letošnje tople zime brez snega so tekmovalci SSK Logatec trenirali in tekmovali drugod po Sloveniji in odlično zastopali barve Logatca na tekmah Slovenskega pokala, državnega prvenstva in na mednarodnih tekmovanjih. In ko smo že obupali nad letošnjo slabo zimo nam je prav na prvi spomladanski dan uspelo preizkusiti prenovljeno »petdesetko«, ki smo jo ravno pred zimo povečali. Največja skakalnica v Logatcu (in najboljša te velikosti v Sloveniji!) dopušča skoke preko 57 metrov.

Lepo se pozna delo mladih trenerjev **Blaža Vrhovnika** in **Uroša Vrhovca**. Omeniti pa je treba tudi odlično delo klubskega vodstva in prizadevnost staršev, ki so v veliko pomoč klubu.

Naj navedemo tekmovalne uspehe naših tekmovalcev v sezoni 2006/2007.

Z državnih prvenstev: **Andraž Modic**: 5. mesto - dečki 12 let (Kranj K:40 m), **Andraž Modic**: **1. mesto** - dečki 11 let (Kranj K: 40 m), **Luka Jurič**: 8. mesto - dečki 12 let (Kranj K: 40

m), **Jaka Matko**: 5. mesto - dečki 9 let (Mislinja K:15 m), **David Istenič**: 2. mesto - dečki 7 let (Mislinja K:15 m), **Viktorija Šen**: 4. mesto - dekllice 11 let in **1. mesto dekllice letnik 2000**, **Žiga Šemrov**: 7. mesto - dečki 13 let (Vizore K:35 m), **Jernej Korenč**: 8. mesto - dečki 13 let (Vizore K:35 m) in **Jaka Rus Jaa**: 11. mesto - mladinci 19 let (Kranj K:100 m)

Z mednarodnih tekmovanj. Naši tekmovalci so se udeležili tekmovanj, ki jih je organizirala Mednarodna smučarska zveza - FIS. Velik uspeh je, da se klub sploh lahko uvrsti na ta tekmovanja; se pravi, da mora biti v Sloveniji med najboljšimi, kar pa ni ravno enostavno. - Tekmovanja za Alpski pokal vključuje za mladince do 19 let iz šestih alpskih držav: Avstrije, Nemčije, Švice, Italije, Francije in Slovenije. Nivo skakanja je zelo visok in kar nekaj teh tekmovalcev že tekmuje v svetovnem pokalu. Naš **Jaka Rus** se je udeležil vseh tekmovanj in redno nabiral točke (do 30. mesta). Čeprav ni bila njegova najboljša sezona (stal je že na

stopničkah!) je bila njegova najboljša uvrstitev 22. mesto v Franciji. – OPA igre vključujejo tekmovanje alpskih držav za mladince do 17 let. Letos so bile OPA igre v Italiji. Na tem tekmovanju je nastopil Jan Družina in zasedel 17. mesto. Z drugo ekipo Slovenije pa je na ekipnem tekmovanju dosegel 5. mesto. – LOTOS pokal je tekmovanje najbolj perspektivnih osnovnošolcev v Evropi – neuradno otroško prvenstvo, saj tekmujejo vse skakalne države iz Evrope. Letošnjega dvodnevnega tekmovanja v Zakopanah na Poljskem sta se udeležila Urban Gantar in Andraž Modic. Urban je v kategoriji letnik 1993 dosegel prvi dan odlično 4. mesto drugi dan pa zaradi padca 8. mesto in tako ostal brez stopničk. Andraž Modic je v kategoriji letnik 1996 osvojil 12. in 11. mesto med svojimi vrstniki iz Evrope. Iz Slovenije sta se tekmovanja udeležila najboljša dva iz letnika.

Poleg uspehov ima naš klub tudi sanje, da bi našo največje skakalno lahko uporabljali tudi v poletnem času, tako bi se našim starejšim tekmovalcem ne bi bilo treba voziti v druge skakalne centre. Na tako veliki skakalnici bi lahko tekmovalno nastopali prav vsi slovenski skakalci (Damjan, Kranjec, Peterka,

Za zimske romantike.

Pikl, Žonta, Benkovič...) in tako bi v Logatec privabili velika imena skakalnega športa.

Ob vseh uspehih pa je društvu letos uspelo kupiti še nov kombi.

Blaž Vrhovnik

Po Krpanovi poti

Zadnje nedeljo aprila smo se planinci pod vodstvom Dušana Jozlja odpeljali na Bloke. Bloška planota leži visoko (od 720 in 800 m) med Cerkniškim poljem in Ribniško dolino. Na planoti se menjavajo manjše in večje doline, po katerih v neštetihih okljukih teče Bloščica. Največje naselje je Nova vas. Bloška posebnost so veliki kamniti vaški vodnjaki (korita) sredi Nove vasi in Velikih Blok. Zgrajeni so bili ob koncu 19. stoletja. Služili so za preskrbo prebivalstva z vodo, za napajanje živine, v primerih požara pa tudi za gašenje. Na Velikih Blokah vodi čez Bloščico kamniti most z več oboki; današnja oblika je dobil v času Napoleona. Planota, v južnem delu kraškoopnenčasta, v severnem pa dolomitna, je obkrožena z oblimi in deloma poraščenimi hribi, kjer je raztresenih 45 vasi in zaselkov, kar ustvarja podobo nenavadnega, vse bolj redko vidnega sveta – krajine preteklih časov.

Slika z Bloškim volom.

Foto: M. Petkovšek

Po prijavi in plačilu štartnine v Velikih Blokah smo dobili spominsko majico, napitke med potjo in toplo malico ter sodelovanje v žrebanju nagrad ob koncu poti. Okrog poldevetih smo z veliko skupino pohodnikov krenili na 7. pohod po Krpanovi poti, dolgi 21 km, v organizaciji PD Bloke. Spotoma smo si na Volčjem ogledali cerkev sv. Volbenka z obnovljenim baročnim oltarjem (1865) in se ustavili ob Bloškem jezeru, največji stoječi vodi na Bloški planoti. Dalje smo prišli k Sv. Duhu, ki se ponaša z lepo istoimensko cerkvico. Vas Škufče je verjetno najlepša in

najbolj idilična bloška vas s staro vaško arhitekturo, domačijo s slamnato streho, kakršne so bile nekdaj značilnost tega okolja. Posebnost vasi Ravnik je cerkev sv. Roka, ki je bila skupaj z vasjo med vojno požgana. V vasi Gradiško smo se ustavili v hiši, kjer živi in ustvarja ter ohranja kulturno dediščino bloške arhitekture Mišo Strman. V Zavrhu smo krenili na Jurmanovo domačijo, ki jo krasi skulptura Bloškega vola, nekoč značilnost teh krajev. Med potjo so nam večkrat postregli s pijačo, tu pa sta nas prijazna gostitelja še posebej postregla in nam razkazala »vikend in muzej« v lovskem stilu. Dalje smo dospeli do cerkvice sv. Urha, ki ima dva zelo stara zvonova: manjši je iz leta 1355, večji pa iz leta 1382. Sodita med najstarejše zvonove na Slovenskem. Nekoliko nižje pod cerkvijo je nekoč stala Fajglova domačija, kjer je bil po ustnem izročilu domnevni dom Martina Krpana. Nekoliko nižje so Turjačani v 17. stoletju sezidali grad Pajkovo, namenjen grajski pristavi. Tega je leta 1942 požgala italijanska vojska. Pot smo nadaljevali do Zalesa, kjer stoji stara »pajšteba«-sušilnica sadja iz leta 1872. Tod se prične povirje Cerkniščiće. Spodaj v grapi stoji star Bočkov mlin in nekoliko mlajša žaga iz leta 1907. Po krajšem počitku in ogledu mlina, smo pot nadaljevali v hrib in se ustavili ob cerkvi sv. Trojice. Pot nas je dalje vodila čez močvirna območja Bloške planote, največjega kompleksa nizkih barj v Sloveniji. – Okrog dveh popoldne smo se po petih urah krožne poti vrnili na Velike Bloke, na prireditveni prostor, posedli in se okrepčali med žrebanjem nagrad.

Preživeli smo lep, nepozaben dan na Blokah. Drugo leto se nam le pridružite na »Pohodu po Krpanovi poti«!

Marinka Petkovšek

PLANINSKI POHODI

Organizator: Planinsko društvo Logatec,
Stara cesta 8, 1370 Logatec

Sobota, 19 maj – **MARKIRANJE**, info: Jože Kobal
Nedelja, 20. maj – **SREČANJE NOTRANJSKIH PLANINCEV**, info: Upravni odbor PD
Nedelja, 27. maj – **DEBELA PEČ** (2014 m),
info: Tomaž Naglič

Gregor Dolenc-040/796-703, Simona Demulc-041/283-010,
Dušan Jozelj-031/455-721, Marinka Kozamernik-031/506-734,
Jože Kobal-01/7543-139, Alenka Mrak-041/564-757, Tomaž
Naglič-051/313-815, Jernej Rus-040/468-648, Janez Rudolf-041/
594-545, Janez Slabe-041/544-561, Matej Vidmar-041/379-156

Na sončnem Lubniku

Tretjo nedeljo v aprilu smo se planinci v lepem jutru odpeljali na osvojitve Lubnika. V Škofji Loki (348 m) smo zapustili vozila in se z vodnikom Tomažem Nagličem podali mimo loškega gradu na dve uri oddaljeni vrh Lubnika (1025 m). Med potjo smo si ogledali stari grad, ki kaže le še ostanke mogočnega obzidja.

Lubnik se strmo dviga nad Škofjo Loko in spada v skupino Škofjeloškega pogorja. Z Lubnika je izredno obsežen razgled na Sorško polje in Ljubljansko kotlino. V tej smeri vidimo Osovnik, Jakob, Šmarno goro, Rašico in Posavsko hribovje; proti jugovzhodu Polhograjsko hribovje s Toščem, za njim Krim; na južni strani Poljansko dolino, nad njo zahodni del Polhograjskega hribovja, Žirovske in Idrijske hribe ter Trnovski gozd, Snežnik, Javornike in Hrušico; na jugovzhodu vrhove Škofjeloškega pogorja Ermanovec, Stari in Mladi vrh ter Blegoš, za njimi pa Spodnje Bohinjske gore; na zahodu Selško dolino, Miklavško goro, Dražgoše, Jelovico in Ratitovec, zadaj pa Julijce s Triglavom in Joštom, Karavanke z Golico, Stolom, Begunjščico, Košuto in Dobrčo ter Kamniške Alpe s Kriško goro, Tolstim vrhom, Storžičem, Krvavcem, Kočno, Grintovcem, Skuto, Kalsko goro, Kalškim grebenom, Brano in Veliko Planino. Na vrhu gore stoji Dom na Lubniku.

Na vrhu razglednega planinskega doma je bilo veliko obiskovalcev. Po malici smo si privoščili enourni počitek na

Vrh Lubnika.

Foto: M. Petkovšek

toplem soncu in se nato vrnilo po planinski poti v Škofjo Loko. Tako smo preživeli lep dan po sončni Gorenjski, ki je bila vsa v cvetju ter v zelenilu gozdov in travnikov pod modrino jasnega neba.

Marinka Petkovšek

Vzpon na Suhi vrh

V lepem jutru 27. aprila smo se planinci odpeljali skozi Postojno in Ubelsko do parkirišča v Stranah. Med potjo se nam je pridružil še vodič Stanko. Sredi Stran stoji cerkev sv. Križa, pred njo pa mogočen tisovec, ki naj bi bil star čez 500 let. Tu je tudi izvira izvrstne vode.

Na najvišjem vrhu Nanosa.

Foto: M. Petkovšek

Po ogledu znamenitosti smo od vodnjaka krenili proti gozdu po markirani Notranjski planinski poti mimo vodnega rezervoarja in prišli do cerkvice sv. Brica, ki so jo pravkar obnavljali. Po krajšem postanku smo krenili po planinski poti, ki pelje na Nanos in je proti vrhu ročno vklesana kamnita pot, mimo razpokane skale. Nato smo pod vodstvom Stanka zavili na nemarkirano pot, ki je peljala skozi gozd in po suhem listju. Po nekaj počitkih zaradi strmine smo prišli do kamnitega okna, ki se dviga visoko nad cerkvico sv. Brica, od koder je lep razgled na del Postojnske kotline. Od tod smo po dobrih dveh urah prišli na Suhi vrh (1313 m), najvišji vrh Nanosa. Na vrhu je drevje nizko zaradi hladnega vetra. Tu smo imeli daljši počitek za malico iz nahrbtnika. Kakih 50 m pod vrhom je viden vhod v vojaški objekt izpred 2. svetovne vojne.

Še pred poldnevom smo pot nadaljevali po slabo shojenih stezah, cestah, bližnjicah, skozi opuščene pašnike. Srečevali smo vedno več pohodnikov. Nazadnje smo prišli na cesto in po njej do

Zavetišča pri Abramcu (905 m). Tu je bilo polno lačnih in žejnih udeležencev proslave ob državnem prazniku. Tudi mi smo dobili prostor pod cvetočimi jablanami in si potešili lakoto in žejo. Ogledali smo si tudi medveda v kletki – hišno znamenitost.

Sredi popoldneva smo se odpeljali proti domu. Vodnik Nejc se je zahvalil vsem za udeležbo, Gregu in Simoni za pomoč, za posebno vodenje pa Stanku in Mateju, Vidi pa za domačo dobroto. Vse pa je povabil na naslednje pohode planinskega društva.

Marinka Petkovšek

Pohod

»Štampetov most«

Manjša skupina planincev se nas je 14. aprila odločila za tradicionalen pohod »Štampetov most«, ki ga je ob dnevu železničarjev že osemindvajsetič organiziralo Planinsko društvo Železničar Ljubljana. Z avtomobili smo se pripeljali v Borovnico in z ostalimi pohodniki počakali na vlak, ki nas je ob 9. uri odpeljal do železniške postaje Verd.

Z Verda smo se odpravili po označeni planinski poti, ki je vodila po delu Vrhniške in delu Notranjske planinske poti. Po uri hoje smo prišli do 1. kontrolne točke pri Štampetovem mostu. V istem času smo prišli do 2. kontrolne točke pri TV-17. Tam smo dobili topel čaj, iz nahrbtnika pa smo si privoščili malico. Naslednja postaja je bila v Trebevniku (nad 800 m). Po naslednji uri hoje smo prišli na Pokojišče, kjer smo dobili topel čaj, prav pa so prišle tudi zaloge iz nahrbtnika. V toplem vremenu smo se na opoldanskem soncu ogreli ter poklepotali z znanci.

Po strmi cesti smo s Pokojišča zavili v Lašče na 5. kontrolno točko. Zadnji del poti je potekal po gozdni poti, s katere smo prišli na cesto Pokojišče – Borovnica in po njej skozi lepo urejeno Borovnico do železniške postaje, kjer smo dobili zadnji žig 28. pohoda z izkaznico – s potrjenim pohodom – in topel čaj.

Pohodniki smo se v toplem, sončnem pomladnem popoldnevu zadovoljni vračali domov.

Marinka Petkovšek

Treningi teka

V Logatcu že nekaj let deluje Karate akademija Pantera, ki v okviru logaškega Karate kluba Logatec ponuja kvalitetno izobraževanje otrok, mladine in odraslih v karateju. V sezoni 2006/2007 se je klubu pridružilo veliko odraslih članov, ki bi se poleg karateja želeli ukvarjati tudi s tekom kot osnovno kondicijsko pripravo za vse vrste športov. V klubu se nam je pridružil tudi Milan Doganoc – mojster karateja s strokovnim nazivom inštruktor karateja, ki se s tekom ukvarja preko 30 let. V svoji bogati tekaški karieri je v svojih kategorijah dosegel veliko odličnih rezultatov.

Dolgoletni tekaški treningi ter tekmovanja so mu poleg rezultatov prinesli tudi bogate in neprecenljive izkušnje, ki bi jih želel na treningih posredovati vsem zainteresiranim. Tako smo se v klubu odločili, da ustanovimo tekaško sekcijo, ki bi jo poleg Milana Doganoca vodil tudi Boris Peček – mojster karateja s strokovnim nazivom inštruktor karateja, absolvent Fakultete za šport ter predsednik kluba, ki zadnjih nekaj let uspešno združuje treninge karateja in teka ter bi s svojim dobrim poznavanjem športne stroke še dodatno

pripomogel, da bi udeleženci na tekaških treningih dobili čim več relevantnih informacij (izkušnje in teorijo) s področja teka.

Tek je namreč aerobna aktivnost, ki odlično vpliva na celotni psihofizični sistem človeka.

Tek je primeren za ženske in moške ter za vse starostne skupine in sodi med najcenejše športe, saj za tek potrebujemo samo primerne športne copate ter športno – tekaško opremo. Praktično lahko tečemo kjerkoli (tekači najraje tečemo po gozdnih poteh in travnikih, kjer se resnično lahko naužijemo svežega zraka, ki tako deluje na telo kot prava "kisikova bomba") in ob vsakem vremenu oziroma vseh letnih časih.

V naši tekaški sekciji vam ponujamo kvalitetne rekreativne treninge teka, ki bodo prilagojeni posameznikovim sposobnostim, še posebno pozornost bomo namenili začetnikom, da bodo pridobili pomembna znanja (tekaška oprema, ogrevanje, tehnika, metodika treniranja – poudarek na postopnem prilagajanju organizma na napor ter s tem varnega treninga teka brez športnih poškodb,

prehrana idr). Za vse, ki jim trening v skupini ne bo dovolj, bomo po dogovoru ponudili tudi individualne ure s trenerjem.

Če bi želeli narediti nekaj več za svoje zdravje in dobro počutje v prijetni skupini, vas vabimo, da se nam pridružite vsak četrtek ob 18. uri v Grajskem parku. Za vse dodatne informacije lahko pokličete na GSM: 031/641-200!

Boris Peček

Vabilo v skakalno šolo GOSTIŠA

Vabimo deklice in dečke od 5. do 9. leta starosti v skakalno šolo Samo Gostiša. Skakalno šolo vodijo naši priznani in izkušeni trenerji. Skakalci skačemo vse leto: pozimi na snegu, poleti na plastični masi. Za začetnike imamo izdelan poseben program, kjer se poleg prvih skokov na skakalnici naučijo oz. osvojijo tudi druge motorične sposobnosti. Imaš voljo – mi imamo opremo in skakalnice. Torej se dobimo na skakalnicah »pod Sekirico«. Informacije (031 333 895 – Blaž)

Iz sveta mladih

Ko so bili dedki in babice še otroci

V letošnjem šolskem letu smo se v logaškem vrtcu Kurirček pridružili projektu Ministrstva za šolstvo – Leto kulture

V skupini Čebelice iz enote Tabor smo raziskovali, kako so živele naše babice in dedki v časih, ko so bili še otroci.

V Hotedršici smo si na etnološki krožni poti ogledali staro kmečko notranjsko hišo z značilno črno kuhinjo, hišo ter izbo. Prisluhnili smo pripovedi domačinke, ki je v tej hiši nekdanj tudi v resnici živel. Ogledali smo si tudi Tomažinov mlin, ki ga poganja vodno mlinsko kolo in kjer še vedno meljejo žito. O življenju mlinarjev je pripovedovala lastnica mlina in razkazala tudi druge prostore v mlinu. Ob koncu smo si ogledali tudi muzej pod kozolcem, kjer je domačinka uredila zbirko starih predmetov, ki so jih ljudje nekdanj uporabljali pri delu in vsakdanjih opravilih. Gospa je otrokom pripovedovala o uporabi in namenu različnih predmetov, in otroci so jih primerjali s predmeti, ki jih imajo doma in jih še vedno uporabljajo.

Kasneje so otroci prinašali v vrtec stare predmete, ob katerih so tekli razgovori o namenu in načinu uporabe predmeta in seveda o tem, kateri predmet ga je nadomestil v današnjem času. S predmeti, ki so še imeli uporabno vrednost, so lahko otroci tudi rokovali in dejansko spoznali, kako in v kakšen namen se je uporabljal. S starimi predmeti so prinašali tudi zgodbe o življenju in otroštvu njihovih babic ali dedkov.

Nato smo tudi sami pripravili razstavo starih predmetov. Zbirko smo postavili v poseben prostor, namenjen obiskovalcem. Predmete smo popisali, fotografirali in jih opremili z imeni, ki so jih uporabljali v časih njihove uporabe. Otroci so samostojno razporejali razstavne eksponate. Smiselno so uredili predmete po

Razstava starih predmetov.

namenu in načinu uporabe v tri smiselno urejene enote: uporaba v gospodarstvu (kmetijstvu), v kuhinji in kot pomoč pri vsakdanjem življenju ter negi in oblačenju otrok ali pa odraslih.

Otroci so narisali plakate z vabili za ogled razstave, kamor so ponosno povabili svoje starše in prijatelje, jih vodili po razstavi predmetov, ki so jih uporabljali njihovi dedki in babice. Razvili so čut za varovanje starih predmetov, ki zgovorno pričajo o nekdanjem življenju ljudi.

**Mira Oblak,
VVZ Kurirček**

Kulturni dan

O medijih v Logatcu

Učenci petih razredov Osnovne šole 8 talcev so imeli 24. aprila Kulturni dan, posvečen spoznavanju logaških medijev. Ker so se ob uri, namenjeni tiskanim medijem, seznanili tudi z osnovami pisanja vesti – najbolj preprostega časopisnega sporočila, so se učenci zadnjih 15 minut tudi sami preizkusili v pisanju tovrstnega časopisnega članka. Na uredništvu smo, kakor smo sicer bili obljubili učencem, odbrali najboljši prispevek iz posamičnega razreda in ga tu objavljamo.

Vsem učencem pa se zahvaljujemo za pozornost in sodelovanje, s priporočilom, da se še kdaj poskusijo s časnikarskim sporočilom za naš časopis.

Lep pozdrav!

Urednik

Dobrodelni koncert

Zgodil se je dobrodelni koncert v četrtek, 19. aprila 2007, in sicer v Logatcu v Narodnem domu ob 18.30. Na njem so nastopali učenci naše šole. Predstavili so se z različnimi skladbami, plesi, igrami, recitacijami in z drugimi točkami.

Imeli pa smo tudi posebnega gosta. To sje bil Rok Kosmač. Je glasbenik (pevec), ki je nastopil na letošnji Emi s pesmijo Ko še spiš. Na koncertu nam je popestril večer s svojim glasom. Obiskal pa nas je tudi »Janez Drnovšek« – Marjan Šarac, ki ga oponaša pri Hri-Barju.

Koncerta se je udeležilo veliko učencev in njihovih staršev. Ne smemo pa pozabiti ravnateljice g. Metke Rupnik. Z nastopom smo zaslužili denar za potrebe šole.

Nataša Patricia Brand, 5. a

KK 2003 v kvalifikacijah

Košarkarji KK 2003 Logatec – pionirji so se pomerili proti Ježici in Kamniku za kvalifikacije. Na začetku je bilo zelo razburljivo, kajti proti Ježici so izgubili s precejšnjo razliko točk. Potem je sledila tekma proti Kamniku. Tukaj so se igralci zelo potrudili in zmagali za 40 točk razlike.

Igralci so zadovoljni odšli v svojo garderobo in nazdravili z največjim veseljem.

Klemen Brglez, 5. c

Kazen ali nagrada

Danes, 24. aprila 2007, se je med 3. šolsko uro prikazalo vprašanje: »Ali je to kazen ali nagrada?«

A.Č. je med poukom preveč razgrajal in zato je moral stati pred tablo in takrat se nam je v glavi pojavilo vprašanje: »Kazen ali nagrada?« Lahko bi bila kazen, saj je moral mirno stati pred tablo, ampak lahko je tudi nagrada, saj bi moral pomagati pri predstavitvi tiska. To vprašanje še ni dobilo odgovora, zato ga nemirno pričakujemo.

Tine Ogrinc, 5. b

Odmevi iz Doma starejših

Od lepega petja do otroške radovednosti

Med petjem, humorjem in citrami

V aprilu sta nas obiskala kar dva pevski zbora. Najprej so nam peli pevci iz »Šmarja-Sapa«. Gospod dirigent, ki je pravi humorist – za vsako pesem je vstal in se sprehodil mimo nas in s humorjem povedal kaj o naslednji pesmi, je tudi igral na citre. Program je bil dolg kar uro in pol. Bilo je zelo prijetno, na ves glas smo se smejali in se poslovlili z željo, da še kdaj pridejo. Slišali pa smo, da so bili tudi oni navdušeni in zadovoljni z obiskom pri nas. Bili so enkratni.

Vižmarjanke so nam spet pele

Kasneje nas je obiskal ženski pevski zbor iz Vižmarij. Pevke poznamo, saj so že bile v našem domu. To je velik zbor lepo oblečenih pevk. To pot so bile oblečene drugače kot prvič. Zapele so nam zelo lepe pesmi, ena gospa je odpela solo. Imajo zelo dobrega zborovodjo Venčeslava Zadravca. Tudi on je zelo lepo zapel solo. Gospoda poznam, saj je bil na Dobrovi, od koder sem doma, več let zborovodja. Take prireditve v Domu imamo stanovalci zelo radi, saj nam prijetno popestrijo dan.

Vižmarske pevke z zborovodjem Venčeslavom Zadravcem.

Živa otroška radovednost

Vmes pa so nas obiskali otroci z osnovne šole 8.talcev iz Logatca. Zanimalo jih je, kako smo živeli pred petdesetimi leti, ko še ni bilo takšnih pripomočkov in strojev, kot jih poznamo danes. Povedali smo jim, kako smo včasih prali na roke, kako smo prej vse namočili, na mizi namilili in menciali. Belo perilo smo kuhali v posebnih kotlih-brzoparilnikih, nato pa smo perilo vzeli iz luga in ga spirali na potoku do čistega. Tudi sama se spomnim, kako sem prala v Horjulščici in Gradaščici. To delo je bilo zelo naporno, ponekod so tudi milo kuhali doma. Učence je tudi zanimalo, kako so bili takrat oblečeni dojenčki. Povedali smo jim, da so imeli plenice iz tetra blaga in flanele, ki so se lepo prale. Dojenčki so bili poviti kot štručke. Takrat še niso imeli žabic in ne takih pleničk kot sedaj. Danes je vse bolj udobno. Otroci so z zanimanjem poslušali, kako je bilo včasih.

Ivanka Pečenik

Zahvala

*Prišla bo pomlad, učakal bi jo rad,
da bi zdrav, vesel lepe pesmi pel.
To me veseli, k' travca zeleni,
drobna ptičica pa žvrgoli.*

Janez Mlinar

12.12.1929–23.2.2007

Pomlad je res prišla, a naš dragi mož, oče in dedek Janez Mlinar je ni več »učakal«. Ob njegovi smrti se iskreno zahvaljujemo vsem sosedom, sorodnikom, znancem in prijateljem za darovano cvetje in sveče ter za izrečena sožalja. Zahvaljujemo se tudi vsemu zdravstvenemu osebju, Prostovoljnemu gasilskemu društvu Rovte, cerkvenemu pevskeemu zboru, gospodu Janezu Pečkaju za pogrebne storitve, posebno pa še gospodu župniku Janezu Petriču za lepo opravljen pogrebni obred.

Hvala vsem, ki ste ga v tako velikem številu pospremili k zaslužnemu počitku in hvala vsem, ki stojite ob njegovem grobu, mu prižgete svečo ali se ga spomnite z molitvijo. *Vsi njegovi*

Zahvala

Anka Brenčič

Ob boleči izgubi naše drage mamice, žene, hčerke in sestre, profesorice razrednega pouka v Rovtah se iskreno zahvaljujemo vsem sosedom, sorodnikom in sodelavcem iz Rovt in Logatca in vsem znancem, ki ste jo v tako velikem številu pokropili na njenem domu in jo pospremili na njeni zadnji poti v nov dom, kjer ni več boleznin in bolečin. To je njen zadnji dom, na katerem se nekoč zopet snidemo vsi in nam nista znana ne dan ne ura. Vemo le to, da moramo biti na ta dan pripravljeni tako, kot je bila pripravljena naša ljuba Anka.

Ob njenem slovesu pristrčna hvala vsem za darovano cvetje, sveče in izrečene besede sožalja. Kljub njeni veliki želji in borbi za življenje, se je njena življenjska pot končala. Žal, veliko prezgodaj, pri čemer smo bili vsi nemočni. Prav posebej se zahvaljujemo našemu g. župniku Janezu Petriču, sorodniku župniku Simonu Fortunu za slovesno opravljen pogreb, ravnatelju OŠ Rovte g. Mitji Turku za poslovilni govor, mladinskemu cerkvenemu zboru, otroškemu pevskeemu zboru OŠ Rovte, Robiju Albrehtu za zaigrano zadnjo melodijo, g. Janezu Pečkaju in Slavku Mačku za skrbno organiziran pogreb ter gospe Minki za opravljene molitve.

Vsem iskrena hvala. Spomnite se naše drage Anke v molitvi in jo ohranite v lepem spominu. *Vsi njeni*

»Žegen« za velikonočni zajtrk

Za veliko noč, največji krščanski praznik, ko se spominjamo največjega čudeža – vstajenja Jezusa Kristusa od mrtvih, se za zajtrk znajdejo na mizi dobrote, ki so bile blagoslovljene v cerkvi na veliko soboto. Šunka predstavlja Kristusovo telo, hren žeblje, s katerimi je bil pribit na križ, pirhi kaplje krvi in potica trnovo krono.

Z »žegnom« domov grede.

Blagoslova jedil se je tako pri cerkvi svetega Jožefa na Čevicah kot v farni cerkvi svetega Nikolaja v Dolenjem Logatcu udeležilo izredno veliko faranov: od otrok, deklet, žena do mož. Letos je veselemu predprazničnemu in prazničnemu razpoloženju primaknila svoje tudi vsa zelena, cvetoča pomlad.

Zanimivo je, da praznovanje velike noči ni vedno na isti dan (denimo, kot božič). Velika noč se praznuje vedno na prvo nedeljo po prvi pomladanski luni. Zanimivo. Mar ne?

Besedilo in foto: France Brus

Me vi Art

Svojevrsna razstava v galeriji Hodnik v GRC Zapolje

V spomin na Vaska Lipovca je pripravilo društvo za kulturne dejavnosti Me vi Art zanimivo in v mnogo čem inovativno slikarsko razstavo, ki je imela nadih primorskega dogodka. Razstava je bila odprta 14. aprila zvečer v galeriji Hodnik v Gostinsko rekreativnem centru Zapolje.

Priložnostni otvoritveni kulturni program, v katerem sta se predstavila s svojo poezijo Antonija Baksa Snel, z dalmatinskimi napevi pa skupina Dikuš, je povezovala Martina Dornig.

Artemis

Stara navada, ki še živi

V naših krajih je živela zelo stara navada, da so na veliko soboto gospodinjke peči ali štedilnike zakurile z blagoslovljenim ognjem (danes je ostalo le še kurišče centralnih peči, če niso te plinske!). V ta namen so še pred leti pri farni cerkvi svetega Nikolaja v Dolenjem Logatcu zelo zgodaj zakurili ogenj, da je do jutra dogorel v žerjavico, ki jo je blagoslovil domači župnik in so jo otroci raznesli po domovih. Zaradi urbanizacije in pozidave že nekaj let zakurijo ogenj na parkirišču nasproti pokopališča. Veteran med občani, ki na veliko soboto poskrbi za ogenj in žerjavico je Štefan Molk, ki pri tem opravilu sodeluje že več kot 50 let.

Župnik Janez je blagoslovil ogenj.

Ob letošnjem blagoslovu ognja se je zbralo preko dvesto otrok in njihovih staršev, ki so po končanem blagoslovu z avtomobilom odpeljali svoje otroke z blagoslovljenim ognjem. Kar precej mladih je prišlo po ogenj z mopedom ali kolesom, nekaj pa se jih je na pot z vrtečimi se skatlami z žerjavico in suhimi gobami v žepu podalo po Logatcu kar peš.

Besedilo in foto: France Brus

Mam'ca Pepca (Jožefa Leskovec) je sredi marca praznovala častitljivih 90 let

V imenu Društva invalidov sta ji čestitali predsednica Kristina Meze in tajnica Olga Mihevc.

Besedilo in foto: F. Brus

Med pobratenji

Občina Logatec je vse od leta 1982, ko je bila podpisana Listina o prijateljskem sodelovanju, pobratena z Občino Repentabor v Italiji. V zadnjem obdobju je sodelovanje med obema občinama še bolj zaživelo; sodelovanja in srečanja na različnih ravneh so pogostejša in zelo atraktivna, saj prihaja do kulturnih izmenjav, v načrtih pa so tudi vedno večje povezave na turističnih in športnih področjih.

Občina Repentabor pa je 21. aprila na podlagi spontano nastalih prijateljskih vezi podpisala tudi listino o pobratenuju z občino Bilčovs z avstrijske Koroške. Slovesnost podpisa je bila v popoldanskem času ob prisotnosti predstavnikov obeh občin, Franca Gropaiza, častnega konzula Avstrije v Trstu, Tanje Mlač, vicekonzulke Republike Slovenije v Trstu, Draga Štoka, predsednika Sveta slovenskih organizacij ter županov in županj občin Logatec, Devin-Nabrežina, Dolina, podžupana občine Sežana in predstavnika občine Zgonik. Listino sta po kratkem nagovoru podpisala Aleksij Križman, župan občine Repentabor, in Štefka Quantschnig, županja občine Bilčovs.

Koroške in druge vabljene goste so na prostoru pred repentaborskim županstvom, na pročelju katerega so vihrale evropska, italijanska, avstrijska in slovenska zastava, pozdravili zvoki Pihalnega orkestra iz Logatca. Po podpisu listine pa je v Kulturnem domu na Colu potekala pestra kulturna prireditev, kjer so sodelovali predstavniki kulturnih društev obeh na novo pobratenih občin. Ponovitev podpisa listine o pobratenuju je bila 5. maja v Bilčovsu.

Renata Gutnik

Škoda, da samo ob kakem prazniku!

V čast 1. maju predpraznično urejanje spomenika padlim partizanom v Grčarevcu – v režiji delavcev na javnih delih.

Besedilo in foto: G. Komar

Logaške novice, glasilo občine Logatec; izdajatelj Občinski svet občine Logatec; odgovorni urednik Marcel Štefančič; grafična zasnova Goran Rupnik; tisk: Grafika Gracer, d.o.o., Celje; naklada 3950 izvodov. Časopis je brezplačen. Naslov uredništva: Logatec, Tržaška 15, 1370 Logatec; telefon 041 915 705, ob sredah od 10. do 12. ure (01) 7590-626 ali (01) 7590-600, E-mail: logaske@logatec.si, ISSN 0350 9281

Tek svetovne harmonije

Sporočilo svetovni harmoniji – svetovnemu prijateljstvu je razumljivo povsod

Letošnji Tek svetovne harmonije se je pričel 7. marca v Lizboni na Portugalskem, končal pa se bo 9. oktobra v Amsterdamu na Nizozemskem. Od leta 1987 je Tek miru, kasneje Tek svetovne harmonije, tekel po 126 državah sveta. Več milijonov tekačev vseh starosti in obojih spolov, med njimi prek 2 milijona otrok, je vseh teh letih preteklo prek 500.000 km.

Prinesli so plamenico miru.

Sporočilo plamenice, ki ga prenašajo roke tekačev, naznanja mir. Zato kliče najprej po harmoniji v naših srcih, v medsebojnih odnosih doma in po vsem svetu. In prav z drobnimi dogodki in srečanji se je Tek svetovne harmonije vživel v srca premnogih ljudi.

Mednarodna ekipa tekačev (ta čas: trije Slovenci, Čehinja, Slovakinja, Poljak in Nizozemec) je prinesla 4. maja plamenico svetovne harmonije, ki je prehajala Slovenijo, tudi v Logatec. V GRC Zapolje sta tekačem v imenu župana izrazila dobrodošlico Renata Gutnik in Janez Turk, ki sta, potem ko je Renata pretekla okoli GRC častni krog, tekačem pripravila tudi počitek s kosilom.

Artemis

Avtobus do Grčarevca

Ljubljanski potniški promet in Občina Logatec obveščata Grčarevčane, da bo 1. junija letos poskusno stekla avtobusna proga med Grčarevcem in Ljubljano. Odhodi iz Grčarevca v Ljubljano bodo ob 5.35, 6.20, 15.00 in 16.00 uri. Odhodi iz Ljubljane v Grčarevec pa ob 5.20, 14.10, 15.10 in 22.15.

Dajme dol – pa vozni red gor!

Ko se peljemo po Sloveniji, opazimo raznolika avtobusna postajališča. Od tega, da jih sploh ni, do „predpotopnih“ pa tudi do najnovejših – prozornih, iz umetnih snovi. Ker so te nove postaje prozorne, že od daleč opaziš prihajajoči avtobus in varno stopiš vanj. Ponekod so postajališča opremljena z napisi „PLAKATIRANJE PREPOVEDANO“, drugod s silhuetami ptic roparic. Ponekod pa so postajališča tržno naravnana z najrazličnejšimi reklamnimi oglasi. Vse v redu, če ni ogrožena prometna varnost zaradi nepreglednosti in če ima postaja tudi VOZNI RED!

V naši občini imamo nekaj novih, lepih postajališč. Žal, večina teh ne daje najosnovnejših informacij o prihodih in odhodih avtobusov. So brez voznega reda! – Kako naj potnik izve, kdaj lahko odpotuje? (V Grčarevcu imamo srečo, da lahko vprašamo „Žgavcovega“ Jožkota.) Če se ne motim, je občina lastnik in oskrbnik teh postajališč. V nameri, da v občinsko blagajno pade kak cent ali celo euro, so tudi logaška postajališča opremljena z reklamnimi plakati. Četudi so plakati na stenah v smeri odhoda avtobusa, vseeno ogražajo varnost potnikov. Okoli postajališča je speljana rdeča kolesarska steza, ki pa je vsi kolesarji ne spoštujejo. Po bližnjici naravnost! Pred leti mi je takšen kolesar skoraj zbil 4-letnega otroka, ko je s polno „brzino“ švignil med postajališčem in ustavljaljočim se avtobusom. Verjetno naju ni opazil (zaradi plakata), midva pa tudi ne njega. Ali bi v primeru nesreče odgovarjal samo kolesar? Ali so plakati v skladu s prometnimi predpisi in zakonodajo?

Zakaj pa ne tudi portal voznega reda? Foto: Gvido Komar

Torej na logaških postajališčih izvemo vse o kozmetičnih preparatih, mobilnih telefonih in drugih tržnih artiklih, le o osnovni informaciji nič! Le kaj bi si mislili občani, ko bi prišli na občino in bi namesto seznama in urnika občinskih uradov zagledali plakat v stilu „DAJMOSEDOL“, kot je bil v Blekovi vasi. „Ali sem prav prišel? – Sem v javni hiši!?! Ali kaj!“ bi se bi nemara kdo pridušal.

Zatorej: nič nimam proti lepim dekletom na reklamnih plakatih (če že morajo biti) na logaških postajališčih, samo v rokah naj namesto mobilnih telefonov držijo VOZNI RED!!!

Gvido Komar

Naša borna cestna počivališča

Pomlad je v polnem zamahu s pravzaprav že skoraj poletnimi temperaturami privabila trume popotnikov tudi v naše kraje. Večina jih drvi skozi našo občino, ne da bi opazila lepoto Planinskega polja. Le domači izletniki kdaj parkirajo avtomobile v Grčarevcu, Lazah ali Planini in jo mahnejo na krajši sprehod po polju (če ni poplavljeno).

Kako lep pogled na Planinsko polje, ko ne bi bilo tega brezobličnega drevja in grmovja?!
Foto: G. Komar

Planina ponuja imenitne možnosti za krajši oddih ob razgledu na Planinsko polje. Resnici na ljubo, je med Kalcami in Planino nekaj zametkov cestnih počivališč (in še nekaj okolij, kjer bi lahko bila), ki pa so prej ko ne za popotne cigane kot pa za priskebne turiste. Da ne omenjam pogleda pod ograjo, kjer so divja odlagališča smeti. Sramota!

Zgledujemo se po Vrhničanih! Kako lepo so uredili počivališča na „vrhniškem klancu“! Pa ni nikjer nobene razgledne točke! Zakaj ne bi bilo prijetneje tudi pri nas? Poleg ureditve počivališč bi bilo treba še posekati nekaj brezobličnega drevja in grmovja, da bi se odprl pogled na Planinsko polje in na idilično (žal, že rahlo okrnjeno) panoramo Jakovice. V vseh letnih časih se nam ponujajo privlačni motivi za fotografijo. Od spomladi do jeseni, predvsem pa ob vikendih in v času poletnih počitnic bi lahko ob urejenem počivališču

podjeten gostinec ponudil gostinske storitve v „bifeju – prikolici“ (mogoče pa bo nekoč tam stal kak«bellevue« – , ki bo delno prevzel funkcijo Evropskega muzeja krasa) na razgledni terasi. Le kdo se ne bi ustavil v poletnem hladu, se okrepčal in užival v panorami?

Urejena okolica bi tudi pozitivno vplivala na zmanjševanje kopičenja smeti pod cesto. Prav bi bilo, da bi v tej smeri razmišljali tudi na postojnski občini, ki je „lastnica“ drugega dela ceste proti Planini!

Koliko visokoletečih in sladkih besed o turizmu! Mi pa ne znamo izkoristiti priložnosti. Pričakujem, posebej še kot član Turistično-kulturno-športnega društva Grčarevec, da nam občina pomaga urediti cestna počivališča med Kalcami in Planino, da nam bodo v ponos in turistom v užitek.

Gvido Komar

Križ za spomin – in opomin

Skozi veliko stisk moramo iti, da pridemo v Božje kraljestvo

(Apd, 14,22)

Sedemsto ljudi in več se je zbralo 6. maja dopoldne ob Šemonovem breznu v Zapolju k maši zadušnici za žrtvami komunističnega nasilja in k blagoslovitvi križa v njihov spomin. »Kraljevo znam'nje, križ stoji« je uvodoma zapel dolnjelogaški cerkveni zbor, ki mu je pripela večina zbranih. Mašo je ob somaševanju gornje- in dolnjelogaškega župnika daroval kanonik dr. Ivan Merlak.

V homiliji je dr. Merlak razlagal in poudarjal pomen medsebojne ljubezni. Ljubezen pomeni najprej priznanje drugemu, da živi. Ljubezen zaobjema tudi resnico in samo resnica osvobaja. Dokler resnici ne dovolimo na plan, ne more biti ne sreče ne sprave. Življenje je prekratko, da

Množica ob blagoslovu križa spomina in opomina ob Šemonovem breznu.

bi smeli delati hudo. Zemlja ni naša prava domovina, zato so odveč časne časti in prizadevanje za minljivi ugled tostranstva.

Tembolj, če temeljijo na nepriznavanju osnovnih človekovih pravic, celo pravice do življenja drugače mislečih.

Po izpovedi vere je bil blagoslovljen spominski križ.

V kulturnem programu smo prisluhnili recitacijam in izpovedim trojice preživelih žrtev povojnega nasilja: dr. Velikonju, Avgustu Ogrinu in g. Šemrlu. Slednji se je zahvalil vsem, ki so poskrbeli za postavitve tega obeležja na mestu, kjer je še vedno zasutih neznanu število neznanih žrtev. Med zaslužnimi je posebej omenil Vinka Mihevcu in župane sosednjih občin. Slovesnost je spet sklenil zbor s Ipavčevo Slovenec sem.

J. Gostiša

Tretja »motoriada«

Luna bar na Cankarjevi cesti v Logatcu, lastnik lokala je Toni Voljč, je v nedeljo, 15. aprila, organiziral že tretje leto zapored srečanje in žegnanje motorjev in mopedov. Letošnjega srečanja se je udeležilo okrog 250 motoristov iz vse Slovenije.

K številni udeležbi mogočnih težkih motorjev vseh vodilnih svetovnih proizvajalcev kot miniaturnih in starih mopedov je pomagalo nad vse lepo, prijetno in toplo pomladansko vreme. Na »motoriadi« so lepo poskrbeli, da udeleženci niso bili niti lačni niti žejni.

Po končani družinski maši je gospod župnik Janez Kompore nagovoril vse motoriste, jih opozoril na previdno vožnjo v skladu s prometnimi predpisi in blagoslovil vse motorje, ki so bili razporejeni vzdolž Cankarjeve ceste.

Besedilo in foto: France Brus

Blagoslov za srečno vožnjo.

Zazibajte se v brezskrbnost.

S potrošniškimi krediti Abanke na počitnice.

Počitnice so za mnoge najlepši del leta, zato smo se v Abanki odločili, da vam jih približamo! Pri nas lahko najamete ugodne potrošniške kredite, si povišate limit na vaši kartici in se odpravite na nepozabne počitnice. Svoje stanje lahko kadar koli preverite s pomočjo mobilne storitve Abasms ali prek spletne banke Abanet. Prepustite se počitniški domišljiji in se poglobite v raziskovanje užitka! Zelo pa bomo veseli, če nam boste poslali razglednico.

 ktualno.

OBNOVA

Nudimo vam **veliko izbiro gradbenega materiala** po ugodnih cenah, svetovanje pri nakupu in tudi dostavo kupljenega blaga na dom.

Prepričajte se, mi vas pričakujemo.

Obnova Trgovina d.o.o.

IOC Zapolje, Logatec

tel: 01 | 75 64 265,

fax: 01 | 75 64 275

FIAT

AVTOTRADE, d.o.o., VRHNIKA

Sinja Gorica 11, 1360 Vrhnika

tel.: 01 750 51 99, 755 79 00

►► www.avtotrade.si

Iščete varen, zanesljiv in očarljiv avtomobil?

zgrabite priložnost!

Grande Punto 3v 1.2 8v Active že za 9.250 €

(2.216.670,00 SIT)

- varnostna blazina za voznika in sovoznika • okenski varnostni blazini • ABS + EBD • ročna klimatska naprava • centralno zaklepanje z daljinskim upravljanjem • električni pomik prednjih stekel in električna blokada vrat • po višini in globini nastavljiv volanski obroč • po višini nastavljiv voznikov sedež • predpriprava za vgradnjo avtoradia s 6 zvočniki in anteno

www.fiat.si **FIAT**

Poraba goriva: 5,9 l/100 km. Emisije CO₂: 140 g/km. Slika je simbolična.