

LOGAŠKE NOVICE

WWW.LOGATEC.SI - GLASILO OBČINE LOGATEC - LETNIK XLIV - DECEMBER 2013 - ŠT. 12

DRUŽBA

STRAN 9-16

DRUGO LETO DELOVANJA

UNIVERZA ZA TRETJE ŽIVLJENJSKO OBDOBJE LOGATEC

Foto: Nicolas Stauter

Letos je bilo obstoječemu programu dodano tudi kvačkanje.

Širimo obzorja. Združujemo ljudi,« to je slogan Slovenske univerze za tretje življenjsko obdobje, katere član je tudi Društvo UTŽO Logatec. V Logatcu je ta dejavnost stara komaj leto in pol, saj je bilo društvo ustanovljeno 12. 9. 2012. Trenutno teče drugo študijsko leto. Pričeli smo ga v novih prostorih na Notranjski 14 v Logatcu, za kar se zahvaljuje Občini Logatec.

V prvem študijskem letu smo imeli 84 članov in naslednje študijske programe: računalništvo, umetnostno zgodovino, angleščino, italijanščino, gibanje ob glasbi, keramiko in mozaik. Organizirali smo tudi delavnico oblikovanja voščilnic in strokovni ekskurziji v italijanski Spilinbergo ter v Idrijo. Svetovno znana šola mozaika v Spilinbergu je bila prava paša za oči in vzpodbuda zlasti članom študijskega programa keramika in mozaik.

Kaj je novega v drugem študijskem letu? Najprej moram poudariti, da se je članstvo povečalo na 108 članov. Veliki večini lanskih slušateljev se je pridružilo veliko novih, kar potrjuje, da je Logatec potreboval to dejavnost. Vsi lanski študijski programi se nadaljujejo, dodali pa smo še nemščino, dejavnost v ročnih spretnostih – kvačkanje in poskrbeli za telesno aktivnost s programom nordijske hoje. Program smo dopolnili tudi s predavanji o zdravem načinu življenja in preventivnih dejavnostih v zrelih letih.

V mesecu novembru smo ponovili lan-

skeletno delavnico oblikovanja voščilnic, načrtujemo pa še nove: delavnico za bogatitev jezikovnega izražanja in pisanja, izdelovanja igrač in polstenja volne. Za razliko od študijskih programov, ki obsegajo več ur, in permanentno potekajo od oktobra do decembra ter od februarja do aprila, so delavnice enkratni dogodki, ki trajajo dve do tri ure. O našem delovanju lahko berete tudi na našem blogu: <http://utzo.blogspot.com/>

Če potrebujete še kakšno informacijo o našem delovanju ali bi se želeli vpisati v društvo, se oglasite v januarju 2014, ko bomo ob ponedeljkih od 17. do 18. ure na Notranjski 14 vpisovali v drugi semester študijskega leta 2013/2014. Torej, starejši, ki si želite pridobivati nova znanja ali nadgraditi že pridobljena, ali pa si želite samo druženja, obiščite nas in se vključite v študijske programe ali v katero od naših delavnic!

Metka Rupnik
za Upravni odbor Društva UTŽO

Občina Logatec

Drage občanke, dragi občani,

še malo in leto 2013 bo za vedno odšlo med spomine. Pred nami je čas, ko bomo analizirali naše preteklo delo, se veselili uspešnih projektov in življenjskih uspehov. Ob tem pa ne smemo pozabiti na dejanja, ki so resnično velika, to so dejanja, ko se trudimo, da ostajamo človeku človek. Zato želimo, da bi se med seboj obdarovali in bili obdarjeni s preprostim in iskrenim stiskom rok, s prijaznim pogledom, ki vliva upanje, in nasmehom, ki širi veselje in optimizem.

Vesel božič in srečno v letu 2014.

Vaš župan
Berto Menard

Enostavno in pregledno! EOM = 0%
0 EUR pologa / 0% obresti / 0 EUR stroškov

POPOLNOMA NOVI **pro.ceed**
Dinamičen, sporten in temperanten.
že za **139 EUR**

Kia vozila imajo rekordno nizko porabo, 7-letno garancijo in maksimalnih 5 zvezdic po EURO NCAP-u.

KIA The Power to Surprise

KIA - NAJVEČ AVTA ZA VAŠ DENAR!
AVTOTRADE, D.O.O., VRHNIKA, 01-755-79-05 (prodaja), 01-755-79-00 (servis) www.avtotrada.kia.si
www.facebook.com/KIASlovenija

Kombinirane porabe goriva: 3,7 – 6,0 l/100km, emisije CO₂: 109 – 145 g/km CO₂.

STAND UP COMEDY
IN IMPRO VEČERI

V GOSTILNI
BAJC

VSAK MESEC

17.1.
OB 20.00

PRAKTIKUM 2-8

DRUŽBA 9-16

NAPOVEDNIK 17

ŠPORT 18-19

POLITIKA 20-21

KMETIJSTVO 22-23

KULTURA 24-32

VZGOJA 33-36

GENERACIJE 37

ZAHVALE 38-39

**Spoštovane občanke,
spoštovani občani!**

Živimo v času, ko že večino prebivalcev naše države, s tem pa tudi naše občine, tare vse več skrbi in težav. Optimizem in veselje do življenja v ljudeh naglo pada. Predpraznični čas nam pogosto odpira nova vprašanja, prebuja nove skrbi in nove strahove. Konec novembra nas je v Logatcu obiskal misijonar Pedro Opeka, ki že vrsto let deluje med najrevnejšimi Malgaši. Na samem smetišču otoka je zgradil povsem novo mesto, kjer danes skupaj s svojimi starši dostojno živi več kot deset tisoč otrok. Otroci se izobražujejo, starši pa na različne načine skušajo za njih in za sebe zaslužiti vsakdanji kruh. Njihov način življenja zahteva učenje osnovnih življenjskih navad, kot so delovne navade, večšine preživetja, higiena ... Vse to je do nedavnega, v tistem okolju, bilo videti še povsem nemogoče. V nagovoru, polnem energije in optimizma, je prisotnim misijonar Opeka, tako kot v Malgaškem okolju, kjer živi, vlival upanje in vero v življenje. Tudi življenje v civilizacijsko razvitem okolju, kjer živimo mi, postaja, kot že rečeno, vedno bolj brezciljno ter brezizhodno. Vedno več družin je na robu preživetja, vsak novič je treba pazljivo izkoristiti, matere oz. gospodinje so ponovno prisiljene, da praktično iz »nič« skuhamo kosilo ali pripravijo obrok za svojo družino. Ponovno nehote nastopajo delitve ljudi na »velike« in »male« in vse to zgolj na podlagi »materialnega imetja.«

V vsakdanjem življenju je lahko kaj hitro prepoznati, da so »mali« ljudje resnično »veliki« in obratno, saj le – te pogostokrat krasi in bogati polna mera veselja, upanja in ljubezni do življenja, sočloveka, kot tudi do širše družbe, to je do države Slovenije. Prav ti »mali« ljudje ohranjajo in resnično živijo moralne vrednote, ki »velikim« največkrat manjkajo. Prav tu je problem naše razvajene in potrošniške družbe, ki venomer zahteva le pravice, na dolžnosti pa pozablja. Zato se je vsak dan treba zavedati, da imamo lepo deželo, z dobro pitno vodo in neokrnjeno naravo, polno obdelovalne zemlje, v roke je treba vzeti le »motiko« in delati in to »mali« ljudje, zaradi svojih izkušenj, zelo dobro vedo. Treba je stopiti skupaj, uporabiti znanja, modrost in upanje naših mater in očetov. V zglede so nam, s svojo skromnostjo in vztrajnostjo, lahko misijonar Pedro Opeka, papež Frančišek I. in mogoče še kakšen od redkih naših politikov, ki vlaga trud za pravičnejšo vsestransko ureditev naše domovine.

Pred nami sta družinska praznika božič in novo leto, bodimo v srcih topli, v želji, da bomo vsi živeli bolje, stisnite roko vsem, tudi »sovražniku«. Za človeka je to majhen korak, za človeštvo pa prav to lahko predstavlja čudež. Želim vsem vse dobro, bodite ljubljene in blagoslovljeni.

*Vaš župan
Berto Menard*

GINEKOLOŠKA AMBULANTA V ZD LOGATEC

PO NOVEM DELAMO VSE DNI V TEDNU

Ekipe Dispanzerja za ženske v Zdravstvenem domu Logatec.

V ZD Logatec se lahko pohvalimo, da smo eni redkih zdravstvenih domov, ki so v sedanjih finančno negotovih časih z avgustom 2013 dobili povečan obseg dela v dispanzerju za žene. Tako naša ambulanta po novem deluje vsak dan v tednu. Od začetka 2012, ko je v ambulanti pričela delati nova ginekologinja je zaznati velik preliv novih pacientk različnih starostnih skupin. Zaradi večjega preseljevanja novih družin v občino Logatec pa imamo posledično tudi večje število nosečnic.

V tem času smo uvedli dve samoplačniški storitvi, in sicer testiranje nosečnic na prisotnost SSB (streptokok skupine B) in odvzem brisa materničnega vratu. Bris materničnega vratu je sestavni del rednega preventivnega ginekološkega pregleda in se izvaja v Sloveniji že vrsto let. Z njim odkrivamo patološke (predrakave, rakave) spremembe na materničnem vratu. Razi-skave kažejo, da se spremembe materničnega vratu razvijajo postopno več let. Zato pri ženski, ki nima ginekoloških težav, zadošča opraviti bris vsako tretjo leto, ko sta izvida dveh testov, opravljenih v obdobju enega leta, negativna. Kot vemo, pa obstajajo izjeme in te izjeme so tudi v ginekologiji. Spremembe se lahko razvijajo hitreje kot kažejo raziskave. Med drugim imajo nekatere ženske družinsko obremenjenost

rakavih bolezni. Zato ženskam v naši ambulanti omogočamo, da lahko bris materničnega vratu opravijo vsako leto, če to želijo. Streptokok skupine B je bakterija, ki jo najdemo v črevesju, nožnici in mehurju. Pri odraslih ljudeh običajno ne povzroča simptomov, če pa se pojavijo, so zgolj začasni. V redkih primerih se lahko pojavijo okužbe mehurja, med nosečnostjo tudi maternice. Prav zaradi neizrazitih simptomov so lahko matere nosilke bakterij, ne da bi za to vedele. Streptokoki iz skupine B pa so nevarni med nosečnostjo oziroma med samim porodom. Pri dojenčkih, ki so okuženi z omenjenimi bakterijami, se lahko razvije pljučnica ali celo meningitis in sepsa, v kasnejšem življenju pa lahko povzročijo izgubo sluha ali vida. Razvije se lahko šele teden dni in več po porodu, kar povzroča veliko večje težave odkritja. Zaenkrat se presejanje nosečnic na SSB ne izvaja v sklopu vodenja nosečnosti, katere stroške pokriva zavod za zdravstveno zavarovanje Slovenije (ZZZZS). Zato bris jemljemo na željo nosečnice med 35. in 37. tednom nosečnosti.

Od septembra izvajamo tudi profilaktično cepljenje vseh RH D negativnih nosečnic, ki so do sedaj bile primorane iti v Porodnišnico Postojna. Kratkoročno pa imamo zastavljen cilj, da bomo nosečnicam omogočili še dva samoplačnika pregleda, to sta

UZ merjenje nuhalne svetline pri plodu in DHT (dvojni hormonski test), ki sta presejalni metodi za odkrivanje genetskih napak pri plodu. Za izvajanje tega programa je potrebno pridobiti licenco, ki jo naša ginekologinja že ima, hkrati pa potrebujemo zmogljivejši UZ aparat. Ker želimo našim pacientkam nuditi celostno oskrbo in svetovanje v našem zdravstvenem domu, si nov zmogljivejši UZ aparat želimo kupiti v prihajajočem letu.

V ZD Logatec smo odgovorni za zdravje prebivalcev/prebivalcev iz širšega območja logaške regije, k nam pa se zaradi strokovnega in bolniku prijaznega pristopa vozi tudi veliko bolnikov iz drugih delov Slovenije. Zaposleni v ZD Logatec si z rednimi strokovnimi izobraževanji in sodobno opremo želimo nuditi našim bolnikom kar najboljšo možno oskrbo.

Vsem ženskam, ki še nimajo opredeljenega ginekologa ali si želijo imeti ginekologa bližje, v svojem mestu, sporočamo, da še vedno sprejemamo pacientke. Lahko nas pokličejo po telefonu ali pa se oglasijo v dispanzerju, kjer si bodo ambulanto lahko ogledale, se spoznale z našima prijaznima sestrama in ginekologinjo ter se dogovorile za datum pregleda. Vabljeni vse ženske: mladostnice, ženske v rodnem obdobju in tudi tiste malo starejše.

Zdravstveni dom Logatec

ODPADKOM NI MESTO V NARAVI

ČIŠČENJE LOGAŠKIH KOLIŠEVK

Foto: Filip Gantar

Skupaj z delavci Občine Logatec so javni delavci iz kraške vrtače odstranili odložene odpadke.

Odpadki so sestavni del našega življenja. Skoraj vsi se gotovo zavedamo, da predstavljajo precejšnjo obremenitev za naše okolje. A življenja brez odpadkov si verjetno ne moremo predstavljati. V naši občini že več kot štiri leta zbiramo komunalne odpadke po posameznih frakcijah, saj odpadke že dolgo časa ni več obravnavan le kot odpadke, ki najde svoje počivališče na smetišču, temveč zaradi možnosti reciklaže predstavlja surovino.

Stanje na področju ločenega zbiranja komunalnih odpadkov se počasi izboljšuje, še posebej so skrbna gospodinjstva v individualnih objektih, nekoliko slabše je v večstanovanjskih objektih. Čeprav se zavedamo, da odpadki sodijo v koše za smeti, da izrabljene gume lahko brezplačno prepustimo pri vulkanizerjih, izrabljene sijalke in baterije lahko praktično oddamo že v vsakem trgovskem centru, kosovne odpadke lahko brezplačno oddamo v Zbirnem centru Ostri vrh, se še vedno najdejo

posamezniki, ki odvržejo različne predmete tudi globoko v gozdovih, še najbolj priročna so območja kraških vrtač, pri katerih se zaradi njihove reliefne izoblikovanosti teren strmo spušča v dolino. Občina Logatec je skupaj z javnimi delavci v letošnjem letu izvedla čiščenje t. i. divjih odlagališč.

Zadnje čiščenje je potekalo na območju Logaških koliševk. Javni delavci so se, kot izkušeni alpinisti, navezani na vrh, spustili v dno vrtače, kjer je bil odvržen otroški voziček, kolo, gume, polomljen stol, televizija in drugi plastični in kovinski odpadni material. Skupaj z delavci Občine Logatec so javni delavci odstranili odložene odpadke in kraško vrtačo je spet zajela lepota narave, lepota notranjske. Za vso nesebično pomoč in delo smo javnim delavcem zelo hvaležni.

Hvaležna pa je tudi narava, saj smo ji vrnili nazaj tisto, kar je nekoč že imela, lepo in neonesnaženo kraško pokrajino, zato tudi upamo, da bo takšna v prihodnje ostala in

nudila življenjski prostor živalim in rastlinam, ljudem pa mir in prostor za rekreacijo. Na koncu bi želeli še dodati, da je v občini Logatec zelo dobro poskrbljeno za ravnanje z odpadki, odpadke zbiramo po štirih oz. celo petih frakcijah, in sicer embalaža (plastika, pločevinke in drugi plastični izdelki), steklo, biološki odpadki, papir, tekstil in kar ne spada v že navedene frakcije v zabojnik za mešane odpadke ali kot mu v žargonu radi rečemo »črna kanta«. Akcijo zbiranja kosovnih odpadkov organizira Komunalno podjetje Logatec d. o. o., vendar pa lahko občani brezplačno pripeljejo kosovne odpadke v Zbirni center Ostri vrh.

Poskrbimo, da bo odpadkov čim manj in da jih bomo odložili tja, kamor spadajo, ne v naravo. S skrbnim sortiranjem odpadkov pa omogočili, da se jih bo čim več recikliralo.

Občinska uprava

PRED VRATI NOVO LETO IN NOVI RAZPISI IN POZIVI

SOFINANCIRANJA RAZLIČNIH DEJAVNOSTI

Občina Logatec je v proračunu za leto 2014 rezervirala 329.372 EUR za sofinanciranje 8 različnih področij: - sofinanciranje mladinskih projektov, ki so v občini Logatec v javnem interesu: 23.000 eur, - sofinanciranje projektov varovanja kulturne dediščine v Občini Logatec: 16.000 eur, - sofinanciranje kulturnih programov in projektov: 58.000 eur (programi 48.000 eur, projekti 8.000 eur in založništvo 2.000 eur), - sofinanciranje kulturnih projektov, ki so v interesu Občine Logatec: 15.000 eur, - sofinanciranje turističnih projektov v občini Logatec: 16.000 eur, - sofinanciranje športnih dejavnosti v občini Logatec: 172.372 eur, - sofinanciranje programov za starejše: 9.000 eur, - sofinanciranje dejavnosti humanitarnih organizacij, ki delujejo na območju občine Logatec: 20.000 eur. V letošnjem letu se postopki razpisa pričenjajo že decembra, saj so vezani na sprejetje proračuna za leto 2014. Ta je bil sprejet 12. decembra 2013.

Na kaj morajo biti prijavitelji pozorni: - predlagatelj lahko z določenim predlogom kandidira na proračunska sredstva samo na enem razpisu, - če odobrena sredstva po razdelitvi sredstev s strani komisije pri posameznem projektu oziroma programu presegajo s strani predlagatelja napovedano višino stroškovne vrednosti projekta / programa, komisija presežek razdeli med predloge ostalih prijaviteljev proporcionalno, - v primeru, da predlagatelj v letu 2013 ni porabil vseh odobrenih sredstev, komisija v tekočem letu dotičnemu predlagatelju zmanjša odobrena sredstva za isti znesek, kot ga prijavitelj pri preteklem razpisu/pozivu ni porabil Tako sproščena sredstva pa komisija razdeli med ostale predloge prijaviteljev proporcionalno.

Obstajajo še druge določbe, a so vezane na vsak razpis posebej in so zapisane v Sklepih o uvedbah javnih razpisov in poziva, ki so tudi deli razpisnih dokumentacij ter so objavljeni v Uradnih objavah teh Logaških novic.

Prijava na razpis

Razpisne dokumentacije bodo od 30. decembra 2013 dalje v elektronski verziji na voljo na www.logatec.si. V fizični obliki bodo od 30. decembra 2013 na voljo tudi v sprejemni pisarni Občine Logatec. Na

www.logatec.si boste našli tudi navodila kako ravnati z elektronsko dokumentacijo, v kolikor niste najbolj vešč računalnika.

Sicer pa za vse velja: 1. Priporočilo: razpisno dokumentacijo izpolnjujte elektronsko (z računalnikom). 2. Razpisne dokumentacije in njenih prilog ne spenjajte s spenjačem. Razpisno dokumentacijo natisnite obojestransko, format A4. Vse priloge naj bodo pripravljene na istem formatu. 3. Natisnjeno razpisno dokumentacijo podpisite, žigosajte in vložite v kuverto, na katero ste prilepili pravilno izpolnjen in izrezan obrazec z zadnje strani razpisne dokumentacije, ki vsebuje podatke o naslovu razpisa, naslovu razpisovalca in vaše podatke ali pa na kuverto napišite naslov: Občina Logatec, Tržaška cesta 50 A, 1370 Logatec. Kuverta mora biti opremljena tudi z nazivom (imenom) predlagatelja in njegovim naslovom. Ker boste obrazec izpolnjevali elektronsko, se bodo na njem vaši podatki že izpisali. Na obrazcu bo potrebno označiti še ali gre za vlogo ali dopolnitev vloge. Obrazec izrežite in ga nalepite na naslovno stran kuverte. Ko obrazec izrežete, lahko preostanek lista zavržete. 4. Kuverto pošljite ali dostavite v sprejemno pisarno Občine Logatec. 5. Dokazilo o plačani upravni taksi nalepite na prednjo stran kuverte ali dokazilo vložite v kuverto. 6. V skladu s 5. členom Zakona o upravnih taksah (Uradni list RS, št. 106/10-uradno prečiščeno besedilo), je treba plačati upravno takso v višini 22,66 EUR (tarif. št.1: 4,54 EUR in tarif.št.3: 18,12 EUR). 7. V kolikor boste upravno takso poravnali na negotovninski način sledite naslednjim navodilom: Takso lahko nakažete z UPN nalogom in sicer: Prejemnik: Taksni račun Občina Logatec, Tržaška cesta 50A, Logatec Koda namena: GOVT Namen nakazila: taksa razpis – ime področja Znesek: 22,66 EUR Račun za nakazilo: SI56 0126 4464 0309 134 referenca SI11 75639-7111002-14. Predlagatelji prijavi priložijo dokazilo o plačilu upravne takse. Plačevanja taks so oproščeni: dobrodelne in invalidske organizacije ter organizacije za samopomoč in društva, ki jim je podeljen status društva v javnem interesu – za dokumente in dejanja v zvezi z opravljanjem njihovih dejavnosti, ki so v javnem interesu. Status dokazujejo s priloženo kopijo odločbe oz. potrdila pristojnega organa, ki je status podelil. 8.

Rok za oddajo prijav: najkasneje 30. 1. 2014 do 12. ure v sprejemni pisarni Občine Logatec ali priporočeno s pošto pošiljko vključno z datumom 30. 1. 2014. Prijava mora biti podana na ustreznih obrazcih, ki so sestavni del razpisne dokumentacije.

Pomoč pri prijavih

Občinska uprava pripravlja tudi delavnice, na katerih bodo prijaviteljem nudene informacije o letošnjih razpisih in razpisnih dokumentacijah. Letošnje delavnice bomo izvedli v sredo, 15. januar 2014 v sejni sobi Upravnega centra Logatec: - ob 16h: delavnica za prijavo mladinskih projektov, - ob 17h: delavnica za prijavo kulturnih programov in projektov (vabljeni tudi prijavitelji projektov varovanja kulturne dediščine), - ob 18h: delavnica za prijavo športnih programov in projektov, - ob 19h: delavnica za prijavo turističnih projektov. Za pomoč pa smo vam na voljo tudi uslužbenci Občinske uprave Občine Logatec: - za področje humanitarnih organizacij in programov za starejše: mag. Nevenka Malavašič, tel: 01/759 06 10, nevenka.malavasic@logatec.si, - za področje mladinskih projektov in športnih dejavnosti: Damjan Barut, tel: 01/759 06 26, damjan.barut@logatec.si, - za področje kulture, kulturne dediščine in turizma: Renata Gutnik, tel: 01/759 06 33, renata.gutnik@logatec.si

*Renata Gutnik
Občinska uprava*

Kako si zagotoviti optimalni uspeh na razpisu?

Pravilniki, Sklepi o uvedbi razpisa/poziva, razpisna dokumentacija, odločba in pogodba so dokumenti, ki jih je potrebno prebrati in izvajati. Vsi dokumenti so napisani na enostaven način, v razumljivem jeziku. V kolikor jih ne preberete, ne morete poznati pravil izvajanja postopkov in zaradi tega prihaja do napak, ki imajo posledice v neizplačilu odobrenih sredstev, to pa botruje vaši slabi volji.

1. Pravočasno poravnajte vse obveznosti do sofinancerja

V izjavi, ki jo podpiše odgovorna oseba prijavitelja, se slednja zaveže k resničnosti podanih podatkov. V podpisanih trditvah je tudi ta, da nimate neizpoljenih pogodbenih obveznosti do Občine Logatec.

2. Ne prepisujte podatkov iz vaših vlog iz preteklih let

Vsako leto se razpisni obrazci spreminjajo in z njimi tudi vsebina, ki jo morate podati. Večkrat se je že zgodilo, da se je kakšen prijavitelj odločil okarati uslužbenca Občinske uprave, ki vodi razpisne postopke in je skrbnik pogodbe, češ, da je na listinah kot so odločbe in predvsem pogodbe, navedel napačne podatke. Ko smo skupaj pregledali vlogo, je bilo ugotovljeno, da je napačne podatke podal na vlogi že prijavitelj sam.

3. Podajajte kratke a temeljite odgovore, ki morajo bit resnični in realni. Ne »napihujte« stroškovnih vrednosti prijavljenih vsebin

4. Priložite zelene priloge

V kolikor ne boste priložili obveznih prilog, boste pozvani na dopolnitev. Pri neobveznih prilogah pa vas Občinska uprava ne bo pozvala na dopolnitev, ampak vam komisija točk na tem segmentu ne bo štela. Vsaka točka pride prav.

5. Razpisne dokumentacije ne pričnite izpolnjevati zadnji dan, ampak pravočasno. Pri večini dokumentacij morate priložiti priloge, ki jih morate predhodno pridobiti od ustreznih inštitucij. Slednje imajo rok za pripravo teh dokumentov.

6. Na sofinanciranje ne prijavljajte projektov ali programov, ki jih niste potrdili na občnih zborih oziroma jih niso potrdili drugi za to pristojni organi vaše pravne osebe

7. V kolikor se boste znašli v dilemi kaj storiti

V takem primeru najprej poskusite odgovor poiskati v sklepu o uvedbi razpisa in navodilih razpisne dokumentacije, če so podani. V kolikor odgovorov ne najdete, preverite pravilnike o sofinanciranju tega področja. V kolikor odgovora še vedno ne boste imeli, stopite v kontakt s pristojnim uslužbencem, ki vam bo z veseljem pomagal.

8. Prijave na razpise niso bavnjav

Ne bojte se razpisne dokumentacije. Pozorno preberite vprašanja in podajte tisti odgovor, po čemer vas razpisna dokumentacija sprašuje.

Kako poteka delo komisij?

Komisije se v najkrajšem času po zaključku razpisnega obdobja sestanejo na sejah, kjer najprej preverijo ali so vložene prijave prispale pravočasno ali so jih vložile upravičene osebe in ali so vloge popolne. V kolikor so prijave prispale nepravočasno ali jih niso vložile upravičene osebe, mora Občinska uprava tem prijaviteljem izdati sklepe o zavržbi. V kolikor so vloge nepopolne, pa se prijavitelje pozove na dopolnitev vlog v 5. dneh. V kolikor prijavitelj ne dopolni vloge v tem roku, Občinska uprava izda sklep o zavržbi take vloge.

Strokovne komisije vse popolne vloge pregledajo in točkujejo na podlagi podanih kriterijev, meril in točk. Komisije točkujejo vloge na podlagi odgovorov, ki ste jih prijavitelji podali na tonamenskih obrazcih in na podlagi dokazil, ki ste jih priložili. V kolikor prijavi ni priloženo kakšno dokazilo ali pri določenem segmentu ni odgovora, komisija v tem segmentu prijavo oceni z 0 točkami. V kolikor pa iz vsebine napisanega komisija ne more razložiti podlage za točkovanje, prijavitelja pozove na izjasnitev v petih dneh. V kolikor prijavitelj ne poda izjasnitve v tem času, komisija temu segmentu prijave ne more določiti drugega kot 0 točk.

Komisija mora biti pri točkovanju prijav objektivna, kar pomeni, da lahko upošteva samo pisne dokaze in odgovore iz vlog in nikakor ne svojih pozitivnih ali negativnih občutij, ki so jih njeni člani dobili ob morebitnem obisku katere izmed prireditev predlagateljev. Zaradi zahteve po objektivnosti, člani komisij tudi zaradi namena dela komisije ne obiskujejo prireditev in projektov prijaviteljev, kar nekateri člani društev v medijih poudarjajo kot bistvo dela članov komisij. Delo komisije mora biti strokovno in za vsako točko mora obstajati pisna podlaga oziroma dokazilo. Komisije, katerih delo je tudi sestava meril, kriterijev in točkovnikov pa mora pri sestavljanju slednjih paziti, da so merila objektivna, življenjska in merljiva.

Občinska uprava

KOLOFON

Logaške novice, glasilo Občine

Logatec

ISSN 03509281

Logaške novice brezplačno prejmejo vsa gospodinjstva v občini

Izdajatelj: Občina Logatec, Tržaška 50 A, 1370 Logatec

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

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

Grafično oblikovanje in tisk:

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

Grafični koncept: Nicolas Sautet

Datum natisa: 11. 10. 2013

Naklada: 4.300 izvodov

Naslovnica: Božično drevo na trgu svetega Nikolaja v Logatcu.

Foto: Nicolas Sautet

Logaške novice izhajajo po sejah Občinskega sveta Občine Logatec. Roki izida in oddaje prispevkov so objavljeni na spletni strani občine Logatec oziroma skladno z dogovorom z uredništvom. Prispevki naj ne bodo daljši od ene tipkane strani, pisava Times New Roman, pt 11.

Pisma bralcev so lahko dolga največ eno tipkano stran, pisava Times New Roman, velikost pisave 11 pt.

Prispevke s fotografijami pošljite na poštni ali elektronski naslov. Prispevki naj bodo kratki in jedrnat, pripišite ime in priimek avtorja prispevka in fotografije ter kdo oziroma kaj in je na fotografiji. Nepodpisanih prispevkov ne bomo objavili, uredništvo si pridržuje tudi pravico do krajšanja in neobjave prispevkov.

DAN SLOVENSKE HRANE V LOGATCU

TRADICIONALNI SLOVENSKI ZAJTRK V TIČNICI

Občina Logatec je z željo po oza-veščanju in promociji slovenske hrane, pristopila k vseslovenskemu projektu Dan slovenske hrane in tradicio-nalni slovenski zajtrk. Tako je v sodelova-nju s Kmetijsko svetovalno službo Logatec (KGZS Ljubljana Enota Logatec), k pred-stavitvi svojih izdelkov povabila logaške pridelovalce hrane. Ti so na sicer deževen in mrzel petek, 15. novembra 2013, med 10. in 13. uro, na trg pred cerkvijo Sv. Niko-laja privabili lepo število obiskovalcev, ki so okušali domače dobrote. Na voljo so bili različni mlečni izdelki, kot so jogurt, skuta, maslo, sir. Poleg teh pa tudi različne vrste kruha in peciva, marmelada in sadni sirup ter domače salame in klobase. Med ponu-dniki opisanih jedi so bili: Marjan Kranjc s Kalc, Andrej Fečur z Martinj hriba, Ignacij Hladnik s Petkovca, Štefan Novak iz Žibrš, Kmetija Ceste, Mojca in Boštjan Godec iz Zaplane in Anda Ovsec iz Logatca.

Projekt je namenjen predvsem otrokom v vrtcih in šolah, da bi za zajtrk jedli hrano, ki ni prepotovala na stotine kilometrov. Tudi v enoti Tičnica je bil petkov zajtrk nekaj posebnega. Vsaka skupina ga je obe-ležila in doživela po svoje; ob svečkah, s posebnimi pogrinjki, z dekoracijo čebelic ... Vse otroke oddelkov 3–6 let so obiskali

Foto: Arhiv Občine Logatec

Župan g. Berto Menard, ravnateljica, ga. Frida Rupnik ter čebelar g. Mirko Šemrov so se z otroki pogovarjali o slovenski hrani.

župan, g. Berto Menard, ravnateljica, ga. Frida Rupnik ter čebelar, g. Mirko Šemrov. Z otroki so se pogovarjali o domačih do-brotah, ki so jih ta dan dobili od okoliških kmetov. Čebelar je otrokom iz skupin Pa-pirnati zmajčki in Mehurčki predstavil svoj poklic. Otroci so veliko izvedeli o Kranjski sivki, naši avtohtoni čebeli, in na-stanku medu. Na zajtrku pa se je oglasila tudi pridna čebelica delavka, ki je otroke opazovala, kako jim tekne slasten med, ki

ga čebelice nesebično pridelujejo. Praznik slovenske, domače, hrane postaja že tradi-cionalen. Upati pa je, da ne le enkrat na leto, pač pa čim bolj pogosto; vsak mesec, ali pa vsak teden - tudi s pomočjo logaške tržnice, kjer ti pridelovalci svoje dobrote ponujajo vsako soboto.

Občinska uprava Občine Logatec in Vrtec Logatec, enota Tičnica, vzgojiteljica Tanja Oblak

LJUBIM TE ... SPREMENI SE

VABILO NA SILVESTRSKI MUZIKAL

Ste gledali film *Moje pesmi moje sanje*? Je tudi vas ganil do solz sreče? Potem vabljeni tudi na silvestrsko predstavo z naslovom *Ljubim te ... spremeni se*, ki bo v torek, 31. decembra 2013, s pričetkom ob 19. uri.

Ljubim te – spremeni se je komični muzikal o ljudeh, ki skušajo vzpostaviti in ohraniti stik. Ta izjemno zabaven gledališki kolaž nam govori o nam dobro znanih dogodkih in odzivanjih nanje. Nekatere situacije smo namreč preigrali sami, druge so se zgodile našim najbližjim, a smo v njih prav tako sodelovali vsaj kot opazovalci in ocenjevalci. Igra je zabavna, ker nas opozarja, da skušamo kar naprej spreminjati (in popravljati) druge, v resnici pa ljubimo njihovo drugačnost.

V prevodu Milana Dekleve, režiji Gašperja Tiča, glasbenem vodstvu Lojzeta Krajčana

in koreografiji Fione Johnson Kocjančič ga izvajajo štirje izvrstni ustvarjalci – Simona Vodopivec Franko, Romana Krajncan, Daniel Malalan in Marjan Bunič. Nova slovenska uspešnica je nastala v produkciji Prospot d.o.o. (Jurij Franko), producenta izjemno uspešnega družinskega muzikla *Moje pesmi moje sanje*. Po koncu uro in pol dolge predstave bomo skupaj nazdravili prihajajočemu letu.

Do polnoči nas po koncu predstave pred-vidoma ločijo še dobre tri ure, kar ob nor-malnih vremenskih razmerah omogoča, da se še vedno lahko udeležimo preskoka v novo leto s prijatelji, družino ali kje na javnem praznovanju po Sloveniji, najbližje javno silvestrovanje bo nedaleč stran, pri Krpanu pod ogrevanim šotorom.

Kako do vstopnic za tradicionalno silvestrsko predstavo?

Vstopnice so od 2 decembra 2013 v pro-daji na recepciji Upravnega centra Loga-tec (01/759 06 00), Knjigarni in papirnici DZS Logatec, Tržaška cesta 19 (01/750 98 41) ter pri Aniti v Turistični pisarni Naklo, Tržaška cesta 17 (01/754 15 18), vse v Lo-gatcu. V kolikor bodo vstopnice na voljo tudi še 31. decembra 2013, jih boste lah-ko uro pred predstavo kupili na blagajni Narodnega doma. Vstopnice ne določajo sedežnega reda. Vendar vam svetujemo, da se vedno najprej telefonsko informirate ,ali so vstopnice še na voljo, še preden se podate na prodajno mesto. Vabljeni, da s smehom skupaj preživimo del silvestrske-ga večera! Org in info: Občina Logatec, renata.gutnik@logatec.si

Občinska uprava Občine Logatec

DIŠI PO SIVKI!

OBISK PRI IVANI GLUŠIČ MATKO

Obiskali smo Ivano Glušič Matko, ki že več kot trideset let goji ljubezen do gospe sivke, kot pravi dišeči mediteranski rastlini, ki jo je začarala. Ljubezen do karizmatične rastline se je pri njej združila z ustvarjalnim čutom. Posušeni sivkini cvetovi so tako polnili za razne dekorativne dišeče izdelke, ki nastajajo v vseh možnih variacijah – tokrat vam bomo predstavili izdelavo dišeče sivkine krogle za božično drevesce. Tako bo po prostoru zadišalo po sivki, hkrati pa boste svoj dom za praznike okrasili z okraski, ki ste jih izdelali sami in imajo zato posebno vrednost.

Vonj po sivki premami nosnice takoj, ko prijetna gospa odpre vrata svoje hiše. Ivana Glušič Matko pove, da sama vonja po sivki v prostorni dnevno-jedilni sobi, v kateri se najde kotiček tudi za šivalni stoj, niti ne zazna več. Pogled se ustavi na množici dišečih izdelkov, ki so razstavljeni po lično opremljenem prostoru. Gospa Ivana je danes v pokoju, Logatčani se je spominjajo kot lastnice pralnice, ki je bila vedno lepo okrašena, glede na priložnost in letni čas. Danes svojo kreativnost deli na delavnicah Univerze za tretje življenjsko obdobje Logatec. V sivko, kot pravi, se je zaljubila nekega dne, ko je hodila po Vrhniki in zagledala prijetno dišeč grmiček, katerega poganjek je kasneje vsadila na lastnem vrtu. V Logatcu ji lepo raste, polna je nasvetov za nego te prijetne rastline, ki potrebuje skrbnega in izobraženega lastnika. Gospa Ivana da veliko na znanje, okrog pa – kot pove – hodi vedno z očmi na pecljih, saj lahko kjerkoli sreča kako novo idejo, ki jo potem preoblikuje in integrira v svoje ustvarjanje. Tako na potepanjih po trgovnicah z umetniškimi materialom ali unikativnimi izdelki opazi kak poseben servietni vzorec, mojstrica je namreč za servietno tehniko, ki jo je izpilila v tolikšni meri, da zna poleg lepljenja sličic na kamne in druge materiale polepiti celo tekstil, iz katerega šiva dišeče blazinice, polnjene s sivko.

Gospa Ivana razloži, da barve njene najljubše rastline nihajo od temno lila, preko svetlo modre in celo do bele. Za svoje ustvarjanje pa ne uporablja le materialov v lila barvi, ampak posega tudi po drugih odtenkih. Sama ne uporablja samo enega tipa sivke, pove pa, da ljudje ne vedo, da imajo

Foto: Božo Kobal

Bivalni prostor si v prazničnih časih lahko polepšamo tudi s kroglo, polnjeno s sivko, ki jo lahko obesimo na božično drevo.

pravo sivko molji celo radi, šele če ji dodamo sorodni lavandin, se jih bomo znebili.

Katera vaša lastnost je najbolj povezana z vašim ustvarjanjem?

Radovednost. Vedno sem kupovala literaturo v nemščini in se izobraževala. Tudi ko grem na izlet, grem ali v knjigarno ali v trgovnico s servietki, da vidim, kaj bi lahko vključila v svoje ustvarjanje. Vedno gledam na ročna dela, ki obstajajo v drugih krajih, in kaj spremenim ter vpeljem v svoje ustvarjanje.

Kaj vam pomeni ustvarjanje?

Nekaj, kar me drži pokonci in mi daje življenjsko moč. S tem čutim, da polno živim, da lahko nekaj dam ljudem in pustim neko sled za sabo.

Kakšen je vaš ustvarjalni dan?

Včasih me ustvarjalnost močno zagrabi in delam tudi čisto ves dan. Da ni enolično, delam več faz izdelkov posebej, za relaksacijo pa lepim sličice na kamenčke. Edino oči mi malo trpijo včasih, ampak imam dobro svetilko.

Za svoje izdelke uporabljate sivko, naravno sestavino. Ste tudi drugače ljubiteljica narave in zagovornica ekologije?

Ja, če kdaj nisem imela vrta, sem ga zelo pogrešala, zelo imam rada naravo. Pred

trenutno ekološko modo sem od vedno vse reševala z naravo.

Vaša najljubša barva?

Obožujem barve in imam različna obdobja, kdaj mi katera paše. Lila po naravi ni moja barva, a skozi sivko mi je že bliže.

Hvala za pogovor

Ivana Zajc

S SIVKO POLNJENA DEKORATIVNA KROGLA

Potrebujemo:

15 dag suhega cvetja sivke
kos tila ali najlonske nogavice, velikost 22 × 22 cm
2 povezovalna traka in povezovalni trak za obešanje, dolg cca. 15 cm
2 kosa prosojnega ali poljubnega blaga, velikost 22 × 22 cm
škarje

Navodila:

Posušeno sivko postavimo na kos tila ali najlonske nogavice in zavežemo s povezovalnim trakom za obešanje (cca. 15 cm), da nastane krogla. Kroglo ovijemo najprej z enim, nato še z drugim kosom prosojnega ali poljubnega blaga, vsak kos blaga zavežemo s povezovalnim trakom. Na koncu obrežemo krilca.

RAZSTAVA STARIH RADIJSKIH SPREJEMNIKOV

GREGOR DOLENC V KNJIŽNICI LOGATEC

V Knjižnici Logatec je več kot leto dni (6. 9. 2012–8. 11. 2013) potekala razstava starih radijskih sprejemnikov zbiratelja Gregorja Dolenca iz Kalca pri Logatcu. Razstavljenih je bilo kar 54 eksponatov, ki jih je Gregor (večinoma) tedensko menjal. Poleg vsakega primerka so bili podatki o proizvajalcu, modelu, zvočnikih, antenah in elektronkah. Razstava je potekala kronološko, saj je začel z najstarejšim primerkom. Pritegnila je veliko pozornost obiskovalcev knjižnice, zato je prav, da napišem par besed o zbiratelju in njegovi bogati zbirki.

Gregor, od kod ideja za razstavo pri nas?

Maja 2005 sem že imel razstavo v okviru srečanja planincev MDO Notranjske v takratni planinski postojanki »Pri Cajnarju«. L. 2008 sem razstavljal na Codellijevem festivalu v Ljubljani. Problem razstav je seveda prevoz, čuvanje, odprtost in seveda prostor. V vaši knjižnici se mi je porodila drugačna ideja, mislim da uspešna.

Od kdaj tvoje zanimanje za radijske sprejemnike – »oldtimerje« oz. za njihovo zgodovino?

Za stare radijske sprejemnike sem se začel zanimati v nekdanji službi TRM elektronika l. 1999. Direktor Matej Trampuš se je ukvarjal s tem in njemu gre zahvala, da me je navdušil. Popravljali smo vse, kar je bilo na elektronko. Ker je velik ljubitelj elektronk, ter vsega, kar je povezanega z njimi, in ima ogromno znanja, se še sedajčasih obrnem nanj po kakšen nasvet. Sicer sem po poklicu električar, smer visoka napetost (kar sicer ni blizu radijskim aparatom, pa vendar da nekaj osnove). V Sloveniji je najprej pričela z oddajanjem Radijska postaja Ljubljana (l. 9. 1928). Vendar je ing. Marij Osana že leta 1924 začel v Ljubljani s poskusnimi oddajami z lastnoročno izdelanim oddajnikom. Antena oddajnik pri Domžalah je začela oddajati decembra 1931. Že okrog l. 1900 sta izumitelja baron Anton Codelli in seizmolog Albin Belar izdelala napravo za brezžični sprejem časovnega signala iz Trsta. Albin Belar je v svoji delavnici izumil in sestavil prvi žepni radijski sprejemnik. Od Telefunka je (za časa l. svet. vojne) prejel radijski sprejemnik za spremljanje vremenskih sprememb (elektromagnetne spremembe, povzročene zaradi neviht, strel). Belar je bil pobudnik radijskih oddaj na Slovenskem. Po prvi svetovni vojni je postal dostopen

Radijski sprejemniki, ki jih je v Knjižnici Logatec na ogled postavil Gregor Dolenc.

preprost detektorski sprejemnik, sestavljen iz antene, tuljave za uglasitev na želeno frekvenco, polprevodniškega kristala za diodno demodulacijo ter slušalk za poslušanje. Gre za »enouporabniško« napravo, saj jo brez ojačevalnika na slušalke lahko naenkrat poslušala le en človek. Do leta 1921 je oddajalo radijski signal že 8 postaj, do 1925 pa že preko 600 (v Sloveniji prva od l. 1928). V knjigi Nika Kureta iz l. 1931 »Šolski radio« je tudi popis sprejemnikov za Logatec. Dve šoli sta imeli sprejemnik, 22 pa ne. Pet učiteljev je bilo radioamaterjev. (L. 1932 je kot član komunistične trojke v Logatcu omenjen radiomehanik Kristan. Op. p.) Pred vojno so gotovo bili radijski sprejemniki prisotni pri bogatejših Logatčanih ter v gostilnah. »Pr' Sajovc« na Kalcah so ga pred vojno imeli.

Koliko sprejemnikov premore tvoja zbirka?

Vidnih, razstavljenih po policah ali drugih mestih v hiši, je 80. Ostali so uskladiščeni.

Najpomembnejši proizvajalci radijskih sprejemnikov na začetku osvajanja širokih množic?

Najpomembnejše firme na začetku: Philips, Schaub Lorenz, Telefunken, Loewe, Blaupunkt, če omenim najbolj znane. Pa tudi madžarski Orion. Poleg velikih proizvajalcev je bilo še polno malih, ki pa so z začetkom 2. svetovne vojne propadli (v Nemčiji pa že od l. 1933). Npr. v Nemčiji so delali po l. 1933 radije po direktivi. Industrija je bila bolj ali manj podvržena vojski. Vsi proizvajalci so delali enake sprejemnike (po obliki in velikosti), cenovno dostopne za široke množice. To so bili tako imenovani Volksempfänger-ji (razvil ga je inženir Otto Griessing na zahtevo ministra za propagando Josepha Goebbelsa. Asociacija na Volkswagen, ki je nastal zaradi enakih namenov – za množice. Op. p.). Slovenski proizvajalci pred 2. svet. vojno: Radio Bar, Franc Bar in sinovi, Indukt iz Zidanega mosta. Indukt je prodajal in tudi oddajal v najem baterije. Ko se ti je izpraznila, so vzeli prazno in ti ponudili novo. Zadeva spominja na današnje dostavljalce plina. Nakup radia je predstavljal posebno proceduro in dovoljenje. S plačevanjem naročnine si po določenem času postal lastnik radia. Danes je na primer podobno pri naročinah za mobilno telefo-

Foto: Gvido Komar

niranje. Dovoljena je bila gostota 6 aparatov na km². Zaradi prenasičenosti je prihajalo do popačenega sprejema. V prodaji so bili tudi čisto preprosti sprejemniki – radijski detektorji brez napajanja, seveda cenovno zelo ugodni, tako da so bili bolj dostopni. So pa tudi že takrat iznajdljivi posamezniki sami sestavili preproste detektorje – »komarje«, s katerimi so lovili radijske oddaje »na črno«, brez plačevanja naročnin. Zato so obstajale tudi kontrole s strani poštarjev ter inšpektorjev, ki so zasačenim »piratom« naložili velike kazni.

Verjetno večino sprejemnikov kupiš? Koliko stanejo v povprečju? Najdražji? So kakšni sejmi, srečanja? Pri nas? V tujini?

Največkrat jih pridobim z zamenjavo, nekatere kupim (sploh v začetku), druge dobim v dar, saj so še ljudje, ki ne mečejo vsega povprek v smeti. Cena se giblje od nekaj do nekaj 100 eur. V tujini lahko tudi več tisoč. Pri nas specialnih srečanj ni. Je pa vsako leto zbirateljski sejem Collecta na Gospodarskem razstavišču v Ljubljani ter seveda boljši trg, kjer dobiš vse mogoče, ponavadi

pa bolj v slabem stanju oz. »rezervne dele«. Najbližji specialni sejem je radiomaterski sejem v Pordenoneju v Italiji. Tri leta smo imeli Društvo Kričač, potem je zaradi preveč birokracije zamrlo. Nekdanji člani pa še vedno sodelujemo med sabo. Veliko mi je pomenilo, ko je gospa Zvonka Vidic-Petrovič iz Logatca posredovala, da sem od njene rodbine prejel mnogo radijskih aparatov (večinoma razstavljenih), rezervnih delov, materiala ter prepotrebne stare strokovne literature (servisne dokumentacije, ki jo je težko dobiti). Vse to je bilo last njenega očeta iz Lesc, kjer je delal okoli l. 1960 kot radiomehanik. Že pred tem se je ukvarjal s sestavljanjem in popraviljanjem starih radijskih sprejemnikov.

Predpostavljam, da jih znaš tudi popravljati. Koliko je delujočih oz. v kakšnem stanju so, ko jih kupiš?

Različno. Lahko v zelo slabem, če so hranjeni na neprimernih mestih ali pa so pomanjkljivi (nabavim, če rabim kakšen del), lahko pa v odličnem, če je prodajalec prvi lastnik in še skrbi zanj. Včasih je treba na kakšen del čakati zelo dolgo. Če hočeš, da radio dela, je seveda potrebno znanje. Nekaterim zadostuje, da je ohranjeno ohišje in da je radio zgolj za okras.

Najljubši primerek? Kakšna zanimiva zgodba okoli katerega od sprejemnikov?

Vsak sprejemnik nosi neko zgodbo. Zanimivo je, ko ti kakšen pade v oči, pa se pogajaš, se pelješ tudi 500 km... V predsobi je ogromen sprejemnik – konzolni radio korporacije RCA Victor Co. Inc, model: R 12 iz leta 1932 (http://www.radiomuseum.org/r/rca_r_12.html), ki je bil last slikarja Božidarja Jakca, kar je tudi dokumentirano s servisnimi listki. Poleg tega je v drugem kotu še »Zvezda 54« (http://www.radiomuseum.org/r/zh_68_zvezda_54_red_star_54.html), ruski radio. Izdelovali in plasirali so ga po Stalinovi smrti. Ohišje je rdeče barve, »nobl«, z rdečo zvezdo, ki ob prižigu sveti. Verjetno so ga imeli le pripadniki višje politične nomenklature. Delali so ga licenčno po francoskem SNR »Excelsior 52« v dveh tovarnah; v prvi še tajno, v drugi že bolj javno.

»Najstarejši in najmlajši radio« na razstavi?

Najstarejši radio na razstavi je bil kit komplet (kot komplet se je kupilo dele v trgovini in potem ga je uporabnik sestavil sam) francoskega

izvora. Zraven je prav tako francoski zvočnik firme TELEPHONES LE LAS (type M) iz Pariza, in pa namizna antena proizvajalca Radio Hekaphon iz l. 1924/25. V taki sestavi sem ga tudi odkupil. Najmlajši pa je bil SABA FREIBURG AUTOMATIC 9 1958/59 (http://www.radiomuseum.org/r/saba_400_automatic_9t.html). V tistem času je bil to najdražji in najbolj izpopolnjen radio.

Kako naprej? Ti že zmanjkuje prostora? Boš zbirko še širil ali se boš specializiral le na določene tipe sprejemnikov oz. obdobja?

Seveda je problem prostor. Tudi mi ni cilj, da bi moral imeti čim več različnih, tako da bi se dušil v njih. Zbirateljski problem nastane, ki ti sami eksponati narekujejo življenje. Nekako sem se odločil, da mi bo zgornja starostna meja 1935, pa sem še to znižal na 1932.

Gregor, naj se ti na koncu v imenu naše knjižnice ter premnogih občudovalcev tvoje razstave zahvalim za to izjemno razstavo in za izredno zanimiv in poučen pogovor.

Hvala.

Gvido Komar

L. 1979 je bil popularen hit »Video killed the radio star«. Od prvega televizijskega prenosa je minilo že ogromno let, pa radio še vedno živi. So pa sprejemniki vedno bolj sofisticirani, saj radijske programe lahko »lovimo« preko mobilnih telefonov, TV sprejemnikov, računalnikov itd., zato verjetno danes marsikdo od otrok sploh ne ve, kaj je to radijski sprejemnik. Malo starejše generacije pa se z nostalgijo spominjajo nekoč slovenskega (in tudi jugoslovanskega) paradnega konja elektrotehnike, elektronike, avtomatike in telekomunikacij, Iskre Kranj in njenega radijskega aparata Triglav (http://www.radiomuseum.org/r/iskra_triglav_de_luxe.html). Skratka, razstava je bila hommage radijskim sprejemnikom, ki so še vedno nepogrešljiv medij, pa tudi spomin na naša osebna doživetja ob poslušanju pomembnih dogodkov in priljubljen glasbe, ki je bila nekoč (v nekdanji Jugoslaviji) dosegljiva samo prek tega medija.

S KRAJA BOLEČEGA SPOMINA

PRIPOVED ANDREJA TOLAZZIJA

Foto: Branko Rupnik

Andrej Tollazzi septembra 2013 ob spomeniku Logaškemu bataljonu in tam padlim borcem.

Sredi septembra, ko smo obujali spomin na Logaški bataljon in njegovo bojno pot, sem ob spomeniku Pri Klavžarju nad Godovičem, kjer je bataljon prvič krvavel, srečal Andreja Tollazzija, brata tam padlega Jožeta Tollazzija. Pogled mu je uhaljal proti vrhu hriba, ob katerega vznožju stoji spomenik, in čutili je bilo, da bi rad še nekaj povedal. »Tamle gor je blo, mi je pravu

Leskovcu Korel*, v enem šopu smrek so stal, ko jih je zadel,« je začel s pripovedjo. In sem prisluhnil:

Po pripovedih in redkih zapisih se je zgodilo 24. septembra, ko so Nemci ponovno pritiskali na cestno zaporo, katero so logaški borci branili že tretji dan. Položaje so obstreljevali z granatami in ena izmed njih je priletela v šop smrek pod vrhom hriba, kjer so se prikrivali branilci. Med razbitim kamenjem in scefanim smrečjem je obležalo šest fantov: Jože Tollazzi, Zdenko Gregorič, Vido Bajc, Rado Primic, Ivan Pakiž in Jakob Treven. Niso bili mrtvi. Borci so ranjence odnesli z bojišča, nato pa so jih domačini prepeljali v šolo v Zadlogu, v kateri so bili nameščeni tudi ranjenci, ki so jih preko Cola pripeljali s Primorske strani. Šola je bila takrat prazna, saj je italijanska učiteljica ob kapitulaciji Italije zbežala. Ranjence je oskrbel dr. Jože Vrtovec iz Gorice, pri tem so mu pomagale prizadevne domačinke. Zaradi prodora Nemcev iz Idrije v Črni vrh pa je bilo treba ranjence nemudoma premestiti. Kmet Lojze Likar iz Zadloga, Figar po domače, je predlagal, da jih zvozijo v bajtico pr' Lavrečk v Mali Gori, ki je spadala k njegovi nižje ležeči domačiji. Težje ranjene so namestili v pritličju, pod streho, kjer so imeli spravljeno seno, pa so se razmestili lažje ranjeni in Čibejeva mati z devetimi mladoletnimi otroci, ki je tu že dotlej živela v veliki revščini.

Po nekaj dneh je ranjence obiskal zdravnik iz Vipave, sanitetni material pa so domačini nabrali po zapuščenih vojašnicah. Hrane je ves čas primanjkovalo, zbirali pa so jo po okoliških vaseh domačini in tudi vsega pomanjkanja vajeni Čibejevi otroci. Konec septembra je k ranjencem prišel dr. Aleksander Gala – Peter in prevzel vodenje bolnice. Vendar ni bil stalno prisoten, saj je skrbel tudi za druge skrivne postaje z ranjenci in bolniki po primorskih gozdovih. Tako je zdravila in hrano marsikdaj delila mati Ivanka z devetimi otroki.

Bolnica je pr' Lavrečk delovala okoli dva meseca. V novembru so ranjence pričeli premeščati v notranjost Trnovskega gozda, kjer se je osnovala partizanska bolnica Pavla. Toda ne vseh; Jože Tollazzi in Zdenko Gregorič sta tu umrla konec oktobra. Pokopana sta bila v bližnjem gozdu skupaj z neznanim partizanom ruske narodnosti. Po vojni sta bila prekopana na logaško pokopališče.

Njuna enomesečna agonija v danes nepredstavljenih razmerah in izjemna prizadevanja in solidarnost vseh, ki so skrito bolnico oskrbovali, bi skoraj utonila v pozabo. Marko Mikuž, domačin iz Črnega vrha, je nekaj podrobnosti izbrskal iz spomina domačinov, Andrej Tollazzi pa jih zaupal tudi Logaškim novicam. - »Gospod Andrej, pa o teh tragičnih podrobnostih nesrečnih logaških borcev ni bilo kaj dosti zapisanega doslej?« - »Ja, veš, meni je bilo zmerom težko ... Sem pa v odbit kamen z mesta eksplozije vklesal letnico 43 in ga hranim doma, za spomin! Mogoče je tudi tisti koga zadel ... - Vsa čast pa Tršarju**, ki je najbolj zaslužen, da so postavili spomenik, da se ljudje še kdaj spomnijo, kaj vse se je tu dogajal.«

Branko Rupnik

SDS

OBČINSKI ODBOR SDS LOGATEC

* Karel Leskovec, pisec trilogije Križpotja - svojih spominov na partizanska leta.
 ** Grega Tršar si je v osemdesetih letih prejšnjega stoletja zelo prizadeval, da so preživeli borci Logaškega bataljona s pomočjo družbenih organizacij postavili spomenik na kraju svojih prvih borb in žrtev pri Klavžarju nad Godovičem.

»ZANJE GREM ISKAT PRAVIČNOST DO KONCA SVETA«

PEDRO OPEKA PRIČEVAL V LOGATCU

Veliki Slovenec in Argentinec, Pedro, Peter, Opeka, je na deževno soboto, 23. 11. 2013, v dolnjelogaški cerkvi sv. Nikolaja pričeval o svojem delu na Madagaskarju. Duhovnik, misijonar, ki v delu z reveži sledi veri v Boga in svojemu srcu, se je 29. junija 1948 v Buenos Airesu rodil slovenskim staršem Lojzetu Opeki in Mariji Marolt. Ta sta v Argentino odšla po vojni kot nešteto drugih Slovencev. Petrov oče je po čudežu ušel smrti v zasavskih rudnikih, kjer so takratni oblastniki ubijali nedolžne ljudi. Hvala Bogu, bi lahko rekli, saj smo tako dobili velikega dobrotnika, Človeka, pravega Kristijana. Argentinsko-slovenski lazarist je leta 1970 kot bogoslovec prvič prišel na Madagaskar, kjer je bil ob soočenju z malgaško realnostjo šokiran. »Ko sem prišel na tisti kraj, sem rekel: Moj Bog, pomagaj mi, da bom prišel s tega kraja. In vendar sem kot mlad človek želel slediti za Jezusom, delati tako kot on.« Zato se je leta 1975 vrnil med Malgaše kot misijonar. »Ko sem bil med tistimi ljudmi, ko smo skupaj delali, edini belec, sem se počutil bogatega. Beli ljudje so v Afriki storili kar precej gorja, veste. – Kdo je trgoval z ljudmi in jih prodajali v suženjstvo v Ameriko? To so bili ljudje, ki so bili krščeni, so bili Kristijani, a niso molili. Jaz sem šel na Madagaskar delat s svojimi rokami. So mi rekli, da bel človek tam ne dela. Malgaši niso poznali drugih belih ljudi kot francoskih administratorjev, ki so bili bogati.«

Peter je bil nekega dne poklican, da bi šel pomagati starejšemu gospodu. Ko je videl, da je prišel na smetišče, se je zgrozil: »Ko sem prišel na tisto smetišče in videl na tisoče otrok, ki so se prepirali, kdo bo prvi prišel do smeti, sem ostal brez besed. In sem rekel: tukaj nimam pravice govoriti, tukaj moramo hitro nekaj narediti. Vso noč potem nisem spal in sem pokleknil na posteljo, dvignil roke in rekel: gospod Bog, pomagaj mi, da bomo lahko naredili nekaj za te otroke. In sem začutil neko moč. Drugi dan sem šel na smetišče, tam so me sprejeli bratje Malgaši in rekli: ti, beli človek, kaj delaš tukaj? Sem rekel: jaz bi rad govoril z vami. So rekli: govori. Sem odgovoril: pa tukaj na Madagaskarju ne govorimo na cesti, če gre za pomembne stvari, gremo v hišo. In so se čudili: A ti boš stopil v to, 1 meter in 30 visoko kolibo iz kartona in plastike? In sem se plazil po vseh štirih v to kolibo, se usedel na tla, kjer ni bilo ničesar, strop sem imel 30 centimetrov nad glavo. In sem rekel: jaz sem misijonar, sem duhovnik. Vem, da je tukaj umrlo veliko otrok. Če hočete, da skupaj delamo, sem vam pripravljen pomagati. Imate tu kakšno skupnost, druge ljudi, s katerimi delate? – Imamo. So jih poklicali in smo se usedli. V tisti kolibi se je začela avantura dobrih prijateljev, gibanje solidarnosti, nad katerim se vsi danes čudijo, češ, kako ste to naredili. – Ker smo se uprli usodi. Ker sem se zavedel, da Bog ne dopušča, da bi umrli otroci. In smo začeli delati proti toku. Počasi, iz dneva v dan, tedna v teden, smo eden drugemu začeli dajati korajžo. Otroke smo navdušili, da bi prihajali, jim dajali riža, pa smo jim rekli, pridite eno uro prej, bomo peli, bomo začeli brati, pisati. – Tako se je začela naša šola – v senci nekega drevesa. Pa pridite danes – boste videli, kaj smo storili: imamo 11.328 šolarjev v naših 11 šolah. Bogu hvala, da smo te otroke potegnili iz gotove smrti, s smetišča, s ceste. Ta boj traja že 24 let. Bog ve, koliko smo prestali.«

Tako je Peter skupaj z domačini, drugimi misijonarji in svojimi sodelavci zgradil čudež: na hribu, kjer je bilo nekoč opuščeno sme-

Foto: Marjan Verč

Pedro Opeka, misijonar na Madagaskarju: »V našem združenju je danes 25000 ljudi, ostalim 25000 pa pomagamo, jih nahranimo, oblečemo. In če to mi zmoremo, zakaj ne bi država zmogla?«

tišče, je zrasla vas, ki jo je zgradilo Združenje Dobri ljudje (Aka-masoa). »V našem združenju je danes 25000 ljudi, ostalim 25000 pa pomagamo, jih nahranimo, oblečemo. In če to mi zmoremo, zakaj ne bi država zmogla? Kdor vodi državo, je garant, da vsak državljan ima, kar najnujnejše potrebuje. Bi mu moral priskočiti na pomoč,« je z nami delil svoje misli Peter.

Tisto soboto se je v nabito polni cerkvi sv. Nikolaja zagotovo dotaknil prav vseh src. In smo darovali za uboge, za reveže; 5 evrov mu je za malgaške otroke podaril tudi mali Jakob, katerega mati prihaja z Madagaskarja. Od Petra, letos nominiranega za Nobelovo nagrado za mir, smo zvedeli, kako malo je potrebnega, da pomagamo drug drugemu: »Imamo dva kamnoloma granita; v njih delajo ti ljudje in nosijo kocke iz granita, ki so težke do 3 kilograme. Nikdar te ženske niso poražene. Ko mi peša moč, jih grem pozdravit. Ko me s tako velikim bremenom pozdravljajo z nasmehom na ustih, mi dajo moč. Zanje, za te Žene, grem iskat pravičnost do konca sveta, tudi do Logatca,« je v šali rekel Peter in se zahvalil Slovincem, ki so za misijone na Madagaskarju že veliko darovali. Peter je tistega večera prejel več aplavzov poslušalcev, glasnega pa si je zaslužil, ko je povedal, da ima 65 let, pa še vedno igra nogomet in tudi s 30 metrov zadane gol. Pedra je pozdravil tudi logaški župan Berto Menard, ki je dodal, da v Sloveniji trenutno živimo na smetišču morale.

mag. Neža Sautet

ALBINU ČUKU V SPOMIN

1934-2003

Na svetu je veliko poti, še več je smeri, vse so negotove in vsem je namenjeno tveganje. Vsakdo si izbere svojo pot, vsakdo si izbere svojo smer, vsakdo se odloči za svoje tveganje. In Bine, moj prijatelj Bine, si je izbral svojo pot, si je izbral svojo smer, se namenil svojemu tveganju.

Tveganje pa razpira neskončne možnosti: prijazne-neprijazne, obetavne-neobetavne, predvidljive-nepredvidljive, zelene-nezelene, uresničljive-neuresničljive ..., tudi take, ki se jim človek ne more zoperstavljati, pa še kako drugačne.

S takšno popotnico je Bine krenil z revnega Klanca spod Velikih bukev v svet, ki se mu je izrisoval v obilju preizkušenj: od tistih šolskih, potlej prek Kombinata, ki Binetovi naklonjenosti ni nikoli povsem zaupal, pa vendar mu je Bine ostal zvest vse tja do upokojitve, Pa bogata izkušnja v zgledni družini, ki sta jo z ljubljenim ženo Karmelo ustvarila sebi in božji previdnosti všečno – s četverico klenih otrok za pravi družinski blagoslov. In tej družini je ostal Bine zvest do svoje smrti, ki je k Binetu pohitela družno z neodjenljivo boleznijo.

In zakaj je Bine v preizkušnjah lahko tako ravnal? Ker je bil zvest najprej samemu sebi, svoji skromnosti, svoji preudarnosti, svoji poštenosti, svoji pokončnosti, ki je ni zmogla zlomiti še tako silna viharost vsiljujoče ničevosti. Od tod tudi njegova vera v dobro na tem svetu, njegovo prepričanje, da je treba biti človeku blizu, kar najbolj blizu. Biti človeku v pomoč. Zato je svojo voljo in znanje razdajal z

Foto: Arhiv M. S.

iskreno nesebičnostjo vse naokoli: vsakdanjemu delu, plesnim korakom, prepevanju, igranju, pisanju, urednikovanju, povezovanju ljudi v omiki in stiski – ker je Bine znal sobiti, sočutiti in dojemati svet in ljudi krog sebe.

Od tod tudi ni bil tako velik korak do časnikarskega dela, ki se mu je bil zapisal kot prvi urednik Logaških novic, urednik časopisa, ki že 44. leto spremlja bitje in žitje na Logaškem. Zvestobo Novicam je s svojim resnicoljubnim peresom namenjal, dokler so mu bile na voljo življenjske moči, ki so rade ponujale in sprejemale bližino.

Iskanje bližine do sočloveka, do prijatelja je bila Binetova težko dosegljiva vrlina. Nadvse rad se je pogovarjal. Užival je v sproščenih pogovorih, ki so tipali po razmislekih o življenju, o svetu, o človeku – o stvarstvu. Ob vsekakršnih pogovorih ga je trezna preudarnost vodila, da je zmogel ločevati zmo od plev – dobro od zlega – česar je prepolino življenje med ljudmi.

Življenje pa se sčasoma tudi utruja in krene proti večnemu počitku; utrudilo je tudi Bineta – na pragu njegovih osemdeset. In tako se je sredi te vztrajajoče jeseni zganila zemeljska končnost, ki je povabila Bineta k merjenju neskončnih globin in odrešujočega duha onstran neskončnega obzorja – neskončne glorioje – na pot, na katero je odhitel sam.

Pa vendar, Bine, ti bomo znali in zmogli biti dovolj hvaležni za vse naklonjenosti življenju? Za vse naklonjenosti, ki si jih v izobilju trosil na našo skupno pot?

Marcel Štefančič

»TO DRŽAVO JE ŠE MOGOČE SPRAVITI V RED«

POGOVOR Z IVANOM OMANOM: OSAMOSVOJITEV, SPRAVA IN PRIHODNOST

Oni četrtek, 21. 10. 2013, se nas je v Jožefovi dvorani v Dolnjem Logatcu zbrala polna dvorana. Prišli smo, da bi slišali, kaj ima povedati znani slovenski politik, poslanec, človek na mestu, kmet, krščanski demokrat in aktiven državljan Ivan Oman. In je bilo kaj slišati – v pogovoru, ki ga je vodil g. Jan Mihevc, smo lahko zvedeli marsikaj tudi tisti mlajši, ki se osamosvojitvenih časov in časov po prvih demokratičnih volitvah ne spomnimo tako dobro kot starejše generacije. Ivan Oman, rojen leta 1929 v Zmincu, ima danes 7 otrok in 14 vnukov. Z 31 leti je od svojega očeta prevzel kmetovanje na kmetiji v Zmincu. Znan je kot ustanovitelj Slovenske kmečke zveze leta 1986, »ko so za takšne stvari še zapirali«, in kot pobudnik za ustanovitev Demosa, do katerega je prišlo prav na njegovi domačiji. Na to Oman pripomni: »Pravi čudež je, da žena takrat temu ni nasprotovala!« Ivanu Omanu se vidi, da je vedoželjen človek, človek, ki »ne mara cagovcev,« kot pravi sam. Prav od tod izvira njegov znameniti stavek: »Na volitve gremo zato, da zmagamo!«

Za svojo družino hrani rodovnik za več kot 300 let nazaj v preteklost, a še do danes ne ve točno, od kod so Omani prišli. Tudi sam je že pred časom kmetovanje predal enemu svojih sinov, saj »je za kmetijo slabo, če ima starega gospodarja«. Sam »ne pristaja na drugorazrednost: če bi tako počeli vsi, bi bilo marsikaj drugače«. Prav zato in zaradi svoje bojevite države, ugotavlja, mu je že v 70. letih uspelo, ko je deloval še na lokalni ravni, »da so proti nekemu Odloku, ki ga je predlagala občinska oblast, glasovali vsi, razen župana«. Oman nato takoj pristavi: »Danes kaj takega ni več mogoče.« Ko se je Sloven-

Foto: Nicolas Sautet

Ivan Oman se je dotaknil tudi današnjega kmetijstva in kmetijske politike: »Lahko pride tudi do tega, da majhne kmetije propadejo.«

ska demokratična zveza (SDZ) pridružila Demosu, je nastalo veliko razočaranje, saj so bila pričakovanja da bo prav SDZ glavna opozicijska tedanji Komunistični partiji. Oman nam tudi omeni, da sprave nikoli ni bilo, ker je komunisti niso želeli, da bi lahko še naprej vladali. – Pa na vprašanje, kdo bi za spravo lahko naredil pravo gesto, nismo dobili pravega odgovora. A je bilo čutiti tudi optimizem, saj Oman meni, da »je to državo še mogoče spraviti v red; a s takšno politiko in takšno mentaliteto ljudi ne. – Razen, če bo prej prišlo do totalnega zloma.«

mag. Neža Sautet

KARITASOV 18. DOBRODELNI KONCERT

JAZ VERJAMEM VATE, TI VERJAMEŠ VAME

Letos mineva osemnajst let od prvega dobrodelnega koncerta župnijske Karitas Rovte. Nešteto pevcev, plesalcev, glasbenih skupin, igralcev, pripovedovalcev in voditeljskih dvojic se je v teh letih zvrstilo na odru doma krajanov v Rovtah. Iz vseh koncev in krajev Slovenije so prišli z enim samim natančno zarisanim ciljem: pomagati sočloveku v stiski. Razveseljuje dejstvo, da je bila dvorana vedno zasedena do zadnjega kotička, kar pomeni, da je med nami veliko dobrih ljudi. Prav nič drugače ni bilo letos, ko so se v turobnem jesenskem 3. novembru zbrali ljudje in prižgali zvezdico upanja marsikateri družini ali posameznikom, ki so se znašli na robu preživetja. Letos je koncert nosil pomenljiv naslov: Verjamem vate.

Glasbeni uvod je pripadal mladim glasbenicam, flautistkam Marjani Treven, Veroniki Gabrovšek in Luciji Kavčič. Letos sta svojo voditeljsko spretnost pokazala tudi nova voditelja prireditve Jože in Maja. Med gosti so bili tudi: generalni tajnik Škofijske Karitas Ljubljana Jože Kern in strokovna sodelavka na Škofijski Karitas Alenka Petek, direktor škofijske Karitas monsinjor Tone Kompare, naš župnik Janez Petrič, poslanka državnega zbora Iva Dimic, predsednik KS Rovte Viktor Trček, župan občine Logatec Berto Menard, podžupan Ladislav Puc, direktorica logaškega CSD Tatjana Milavec, direktorica zdravstvenega doma Logatec Mateja Kunc, kolektiv OŠ Rovte in ravnatelj Mitja Turk, svetnica mesta Ljubljana Mojca Kuclar Dolinar ter Ljudmila Novak. Najmlajši so pod mentorstvom učiteljice Petre pripravili dve igrici, ki sta govorili o odnosih med starši in mladimi ter o prijateljstvu. Ni vedno lahko ubogati staršev, pogosto gredo njihove besede mimo otroških ušes. A otroci niso hudobni, le verjeti jim je treba in jim povedati, da jih imamo kljub njihovim napakam radi. Glasba je gotovo most, ki je še kako trden, ko gre za medsebojno povezanost. Peter Kavčič, ki je ubrano hitel s prsti preko tipk in izvabil iz njih Sankaško polko, ima rad harmoniko. Med mladimi dekletji je završalo, ko je na oder stopil mladi Brendijev naslednik, sin Dejan. Ona sanja Pariz je znana, Želim, želim pa je njegov čisto nov izdelek. Dejan ni bil edini solist na koncertu. Martina Šraj je še mlada, polna idej in zagnanosti. S svojim izjemnim vokalom je opozorila že v oddaji Slovenija ima talent. Zapela je pesem Plešeta ter I will survive Glorie Gaynor. Ljubitelji petja pa so prišli na svoj račun še ob nastopu znane pevske zasedbe Odoica. Zapeli so hudomušni Lan sm se oženu in Šimen inu Agata. Iz naše bližine prihaja sestav Mihatova banda. Petnajst sorodnikov že dobro leto deluje in zabava na družinskih praznovanjih. Nam so podarili Kreslinovi Daleč je moj rojstni kraj in Che sera. S pesmijo se da slaviti, pravijo člani zasedbe Gorčično zrno. Družji jih ljubezen do glasbe, bližnjega in Boga. Slavilni pesmi sta bili Slavim Boga (alabare) in Moja usta tebe naj slave. Kot vsako leto, so dlani kar same udarjale druga ob drugo ob nastopu narodno zabavnih ansamblov.

Zanimivi harmonikarski sestav z zanimivim imenom Nimaš za burek sestavljajo štirje petnajstletni fantje z diatoničnimi harmonikami. Dekle povej in Ti moja rožica so bile njihova izbira. Arharjevi so sami izvrstni glasbeniki. Kako pa zazveni, če se združijo v ansambel, so pokazali v skladbah Muzikantovo srce in Divja kri. Tudi Jurčki iz Butajnovce so bili na odru, ki radi poskrbijo za zabavo tako na praznovanjih kot na veselicah. Njihove Polhov Gradec

Foto: Mojca Skvarča

Karitasov koncert v Rovtah je letos postal polnoleten.

in Zlato pero so zazvenele ubrano in lepo. Kar dvakrat v dveh tednih pa so se na rovtarskem odru pojavili člani zasedbe Narcis, kjer igra naš domačin Uroš. Po praznovanju obletnice ansambla so pokazali tudi dobrodelni duh in se odzvali vabilu na Karitasov koncert. Obletnico jim je med drugim omogočila tudi občina Logatec in župan Berto Menard in KS Rovte z Viktorjem Trčkom, za kar so člani zasedbe ob tej priliki izjemno hvaležni. Rdeča lička in Noč pred poroko so zazveneli izpod njihovih prstov in iz njihovih grl. Navzoče sta med koncertom nagovorila Alenka Petek in Berto Menard. Petkova je poudarila pomen deliti dobroto z drugimi, kako pomembno je verjeti v moč dobrote in da je Karitas ena sama dobrota. Župan se je dotaknil pomena vrednot, ki jih je treba spraviti v življenje. Na papirju niso koristne nikomur. Vsak od nas ima hranilno knjižico življenja, kamor se zapisujejo minusi in plusi. Če je plusov več, bomo lahko šli na dolgo potovanje skozi življenje, če pa se je nabralo več negativnosti, bo ta dolg za nas moral plačati nekdo drug. Slediti je treba svojemu srcu in si nabirati pluse.

Med točkami sta se spretno z besedami poigravala Maja in Jože in dodala prireditvi prisrčnost. Ko se je koncert približal svojemu zaključku, se je bilo treba zahvaliti vsem, ki so pomagali, da je uspel. Veliko je bilo vseh dobrotnikov. Vsi, ki so denarno, materialno ali kako drugače poskrbeli za nemoten potek, so deležni pohvale in zahvale. Še tako majhen in neznamenit dar je v očeh tistega nad nami izjemno velik in pomemben. Za vse velja, da beseda HVALA prihaja iz srca. Hieronim Kavčič je pripeljal koncert do polnoletnosti. Njemu in koncertu zaželimo še veliko volje, zdravja in poguma na poti dobrotnosti. Ober, s bend, ki je skrbel za tehnično plat, je dodal zaključno točko. Luči so ugasnile, luč v naših srcih pa ne ugasne nikoli. Ta gori, dokler v njem tli dobrota. Jaz verjamem vate, ti verjameš vame.

Metka Bogataj

DNEVI SPOMINOV 2013

O SPOMINU NA UMRLE IN UNIČEVANJU SPOMINOV

Čas okoli prvega novembra je namenjen spominu na tiste, ki smo jih imeli radi, s katerimi smo skupaj preživeli lepe, pa tudi težke trenutke: na naše najbližje, prijatelje iz mladih dni, sodelavce. Spominjamo se tudi tistih, ki so nam skozi vse vojne priborili današnjo svobodno Slovenijo. V naši občini je bilo več spominskih slovesnosti: v četrtek 24. oktobra je Osnovna šola 8 talcev organizirala spominsko slovesnost pri spomeniku v Ljubogjni, kjer so italijanski okupatorji 23. junija 1942 ustrelili osem logaških domoljubov starih od 20 do 30 let. Dan kasneje je bila osrednja spominska slovesnost ob Dnevu spomina na mrtve na pokopališču v Dolenjem Logatcu (običajno je pred kapelico Sv. Jožefa, ki jo prenavljajo). Združenje borcev za vrednote NOB Logatec je organiziralo spominske slovesnosti v spomin žrtvam padlim v NOB pred spomenikom NOB v Lazah (na Dan reformacije) in pred spomenikoma v Dolnjem in Gornjem Logatcu prvega novembra dopoldne.

Tretjo nedeljo v novembru pa je svetovna zdravstvena organizacija leta 2007 proglasila za Svetovni dan spomina na žrtve prometnih nesreč. Ta dan so v Logatcu letos obeležili že šestič, tokrat prvič v Malem parku. Svoje risbice in

Foto: Brane Pevec

Neznanci so se zopet lotili spomina pri Židovniku.

krajše pripovedi o prometnih nesrečah so predstavili učenci tretjih razredov logaških osnovnih šol. Na spominski slovesnosti, ki je bila v soboto 16. novembra popoldne in sta jo organizirala Svet za preventivo in vzgojo v cestnem prometu Občine Logatec ter Združenje šoferjev in avtomehnikov Logatec, sta nekaj besed spregovorila župan Berto

Menard in David Čuk. Slednji je med drugim povedal, da je bilo letos v naši občini približno enako število prometnih nesreč kakor leto poprej. Imamo pa sedaj v bližini štirih osnovnih šol prikazovalnike hitrosti, ki umirjajo promet in s tem vplivajo na boljšo prometno varnost.

Žal pa moramo poročati tudi o tem, da so med nami še vedno ljudje, ki ne spoštujejo mrtvih, saj so neznanci prvega novembra razmetali sveče in rože na partizanskem grobišču na Židovniku. Ljudje pravijo: važno je preživeti današnji dan in premisliti, kako delati, da bo jutri bolje. Tako menijo tudi člani Združenja borcev za vrednote NOB Logatec, so pa enotni v tem, da štirih let narodnoosvobodilnega boja ne moremo in ne smemo pozabiti. Zatorej obiskujmo kraje spomina tudi med letom, spomnimo se pokojnih z rožico, svečko ali pa vsaj dobro mislijo.

Brane Pevec

Foto: Brane Pevec

V parku smo se spomnili žrtev prometnih nesreč.

SEJMI

Petek, 20. decembra, med 14. in 18. uro, trgu pred cerkvijo Sv. Nikolaja v Dolenjem Logatecu:

Božični sejem

Vsakoletni logaški Miklavžev sejem bo letos nadomestil Božični sejem. Na stojnicah se bodo izdelki predstavili vrtci, šole, kulturna društva, posamezni ustvarjalci unikatnih izdelkov domače in umetnostne obrti ter umetniki. Bogato sejmsko ponudbo bo dopolnil kulturni program za otroke in njihove starše. Poskrbljeno bo tudi za toplo okrepčilo. Ob 16. uri bo ulična predstava Sirkec, sirkec v izvedbi Teatra Cizamo. Pristrčno vabljeni k obisku in druženju z nami. Sejem bo potekal tudi ob rahlem rosenju ali sneženju. Prireditev bo odpovedana le v primeru močnega deževja.

GLEDALIŠČE

Sobota, 21.12.2013, ob 10. uri, Narodni dom Logatec (vhod skozi knjižnico):

Lutkovna predstava za otroke Zimska pravljica

Lutkovno gledališče FRU FRU

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

KONCERTI

Četrtek 19. decembra 2013, ob 19:00. uri, Cerkev Sv. Nikolaja, Logatec:

Koncert solopevskega oddelka GŠ Logatec

Na božičnem koncertu solopevskega oddelka Glasbene šole Logatec se bodo predstavili pevci z večno lepimi božičnimi napevi kot solisti in v komornih zasedbah ob spremljavi orgel. Vljudno vabljeni. Vstopnine ni! Org in info: GŠ Logatec, gslogatec@gslogatec.si, 01/7590 730

Nedelja, 22. decembra 2013, ob 17. uri, Dom krajanov Rovte:

Glej s srcem (prireditev v počastitev dneva samostojnosti in enotnosti, božiča in novega leta)

Org in info: OŠ Rovte

Nedelja, 22. decembra 2013, ob 19.30. uri, Večnamenska športna dvorana Logatec:

Božično-novoletni koncert Pihalnega orkestra Logatec

Org. in info: Pihalni orkester Logatec

Pihalni orkester Logatec, ki letos praznuje 100 let delovanja, vas vabi, da se v objemu dobre glasbe prepustite prazničnemu vzdušju. Orkester bo presenetil s svežim programom, kot solist pa se bo predstavil izvrsten rogist Andrej Žust, član enega najboljših simfoničnih orkestrrov sveta, Berlinske filharmonije. Dirigent: Marjan Grdadolnik, solist: Andrej Žust-rog, član Berlinske filharmonije. Program povezuje: Miha Brajnik

Ponedeljek, 23. decembra 2013, ob 19:00. uri, Jožefova dvorana v Domu Marije in Marte:

Božični koncert Glasbene šole Logatec

Na božičnem koncertu Glasbene šole Logatec bodo nastopili solisti instrumentalisti in pevci, komorne skupine, otroški pevski zbor, godalni in simfonični orkester. Vsi se bodo predstavljali z radostnimi melodijami, ki opevajo Odrešenikovo rojstvo in veselje ob prehodu v novo leto 2014. Vljudno vabljeni. Vstopnine ni! Org in info: GŠ Logatec, gslogatec@gslogatec.si, 01/7590 730

Sreda, 25. decembra ob 18. uri, Cerkev sv. Nikolaja Logatec:

Tradicionalni božični koncert KUD Adoramus – vsi pevski sestavi

Org. in info: www.adoramus.si

Četrtek, 26. decembra, ob 19. uri, Narodni dom Logatec:

Koncert KUD Adoramus – Mešani in mladinski pevski zbor - ob dnevu samostojnosti in enotnosti

Org. in info: www.adoramus.si

Sobota, 28. decembra, ob 19. uri, športna dvorana Logatec:

Gala novoletni koncert simfoničnega orkestra Cantabile

Cantabile je za spored pripravil praznično glasbo Johanna Straussa II in njegovih sodobnikov, z odličnimi solisti.

Četrtek, 9. 1. 2013, ob 19. uri, Jožefova dvorana Medgeneracijskega doma Logatec:

Predavanje Z božjo besedo prižgati luč osebne vere

V sklopu Nikolajevih srečanj Vas župnija Dolnji Logatec vabi na predavanje z zgornjim naslovom. Gost večera bo dr. Maksimilijan Matjaž. Sveto pismo je knjiga, ki jo berejo na vseh kontinentih v skoraj dva tisoč petsto različnih jezikih, ljudje vseh starosti in izobrazbe. Opravičeno ji pravimo knjiga vseh knjig. Vsak temeljni premislek o človeku, svetu in večnosti najde v tej knjigi svoj izvor ali odmev. Vsakogar lahko pretrese njena govornica, ki mu je tako blizu, da v njej prepozna veličino in krhkost lastnega življenja, svoje želje in strahove, stiske in veselja, to, po čemer hrepeni in česar se boji, hkrati pa v njej odkriva moč Besede, ki je od drugod – od zgoraj, ki ne samo obljublja, temveč spreminja in ustvarja. Pristrčno vabljeni! Povabite tudi znance in prijatelje! Vstop prost, Bog pa vam povrni vaš prostovoljni dar, s katerim boste omogočili obisk zanimivih gostov tudi v prihodnje.

»VSAK DOSEŽEK JE NEKA NAGRADA, VENDAR VEDNO HOČEM ŠE VEČ«

INTERVJU Z ROKOMETAŠICO TAMARO MAVSAR

Foto: Slavko Kolar

Foto: Arhiv Tamare Mavsar

Tamara Mavsar: »Vsak, ki se odloči, da bo svojo najljubšo disciplino vzel kar se da resno, le pogumno naprej.«

Trenutno ena najboljših slovenskih rokometašic, Logatčanka Tamara Mavsar, je ob intenzivnih treningih in študijskih obveznostih z veseljem odgovorila na vprašanja o njenih začetkih v rokometu, tekmovanjih in motivaciji ter seveda o praznovanju.

Ste ena najboljših slovenskih rokometašic. Kdo oziroma kaj vas je navdušilo za rokomet?

V prvi vrsti bi lahko rekla, da so bili »glavni« moji starši. Sprva sploh nisem vedela, kako točno rokomet zgleda, ko pa sem začela hoditi na treninge v Logatcu, me je takrat moja prva trenerka Zdenka Dežman spoznala s to igro in še dodatno navdušila.

Kdaj ste začeli z resnimi treningi? Lahko na kratko opišete svojo rokometno pot?

Zame je od samih začetkov bil vsak trening resen, saj sem taka, da vedno želim zmagati, ne glede na to, katera igra se igra. Lahko pa rečem, da se je resnost še povečala pred nekje 5-6 leti, ko sem se počasi priključevala prvi ekipi Krima. Tako kot sem že omenila, moji začetki so bili v logaški dvorani »8 talcev«. V 5. Razredu OŠ pa sem odšla trenirati v Ljubljano. Zagotovo je bil to zame že takrat velik uspeh, da so me sprejeli v Rokometni klub Krim, saj žal v Logatcu kluba še ni bilo. Tu so se stvari kar hitro odvijale, nenadoma je prišla srednja šola in tudi že prestop k prvi ekipi in prve tekme najmočnejše lige, torej tekme lige prvakinj.

Koliko ur na teden trenirate?

Lahko bi rekla, da od ponedeljka do petka nekje v povprečju prebijemo okoli 14 ur v dvorani.

Kako ste usklajevali šolo in treninge? Kako vam to uspeva zdaj, ko ste študentka?

Ne bom rekla, da je bilo usklajevanje lahko, vendar se s pravim delom in organiziranostjo vse da. Ko sem hodila na gimnazijo Šiška, so mi tamkajšnji profesorji in status športnika veliko pripomogli, da sem tudi šolo uspešno opravljala. Enostavno se je potrebno zavedati, da je tudi izobrazba v življenju zelo pomembna, in da brez muje se še čevljev ne obuje. In tako je tudi še danes, ko sem še na fakulteti. Tudi sedaj imam status športnika in imajo profesorji veliko posluha zame, tako da zaenkrat tudi to uspešno opravljam. Dejstvo pa je, da ko imam nekaj prostega časa, ga največkrat namenim študiju.

Igrate za rokometni klub Krim Mercator in ste članica izbrane slovenske vr-

ste, bili ste kapetanka mladinske reprezentance. Je kaj drugače, igrati za klub oziroma za reprezentanco?

Težko je z besedami opisati, če je to kaj drugače. Jaz osebno ne vidim neke ogromne razlike. Dejstvo je, da ko si vpoklican v reprezentanco, da se boriš za slovenski grb, da to res predstavlja neko čast in veš da si izbran med najboljše iz cele države. Ko pa igram za klub, je to spet nekaj posebnega. To je moj prvi klub, zato do njega čutim še posebno pripadnost in se vedno trudim dati vse od sebe, kot seveda tudi za reprezentanco.

»OBČUTEK, KO SI Z NEČIM NAGRAJEN, JE IZVRSTEN«

V lanskem izboru za najboljšo mlado rokometašico v Ligi prvakov. Kljub temu, da naziva na koncu niste osvojili, je to izjemen dosežek. V športu seveda štejejo rezultati, ampak verjetno vas tudi ti dosežki ne pustijo ravnodušne?

Zagotovo da me ne pustijo ravnodušne. Vsak dosežek je neka nagrada, vendar še vseeno vedno hočem še več. Občutek, ko si z nečim nagrajen, je izvrsten, a je treba ostati na realnih tleh in še bolj trdo delati, saj si lahko vedno še boljši.

Vsaki tekmi daste svoj pečat. Blesteli ste na zadnji reprezentančni tekmi s Srbijo. Dosegli ste največ zadetkov in kar nekajkrat prestregli žogo nasprotnic. Ste izjemno uspešni pri izvajanju iz sedmih metrov. Kako se pred tekmami in tudi med tekmo motivirate? Imate kakšen poseben ritual?

Imam neke rituale, ki pa jih žal ne bom izdala ;). Lahko rečem, da se pred tekmo zmotiviram z določenimi besedami in prepričanostjo, da to zmorem. Med samo tekmo pa praktično o tem ne razmišljam. Potrebna je visoka koncentracija, motivacija pa, ko igraš z najboljšimi na svetu, res ni problem.

Kaj pa navijači, gotovo ste veseli bučne podpore s tribun. Se da zmagovati brez navijačev?

Vedno pravim, da so navijači naš osmi igralec na igrišču. Res je lepo videti, ko so ljudje na tribunah združeni in usmer-

»V POVPREČJU PREBIJAMO OKOLI 14 UR V DVORANI.«

jeni le k enemu cilju, prav tako kot mi na igrišču. Zame praktično ni tekme brez navijačev. Tudi če smo na tekmi daleč stran, kjer nas niso mogli prišli spodbujati, vedno vem, da so nekje v domovini in mislijo ter stiskajo pesti za nas.

V Logatcu ne manjka navdušenih in talentiranih mladih športnikov. Kaj bi jim svetovali, ko se odločajo za športno pot? Logatec je res malo mesto z veliko različnih ter uspešnih športov, kar je izredno lepo. Vsak, ki se odloči, da bo svojo najljubšo disciplino vzel kar se da resno, le pogumno naprej. Včasih je težko in zelo naporno, vendar tako je tudi v življenju. Vedno pa imejte v mislih, da je to tisto, kar vas veseli, kjer sklepate nova prijateljstva in da se s tem počutite izpolnjene.

Smo ravno v veselem decembru, bo

kaj manj treningov in dovolj priložnosti za praznovanje?

Marsikdo bi si mislil, da bo sedaj čas za malce počivanja, glede na to, da nas najtežje tekme čakajo šele v februarju in da se nekaj deklet pripravlja z reprezentancami na svetovno prvenstvo, vendar je ravno obratno. Sedaj smo v treningih, ki jih imamo športniki najmanj radi, saj obnavljamo fizično pripravljenost. Kakšen dan za praznovanje se bo verjetno našel, vendar je možno, da bo tudi na ta dan trening, saj vsi vemo, da nas čakajo težki nasprotniki in da je potrebno našo igro še izboljšati.

Kakšne spomine imate na praznovanja, decembrske dobre može iz otroških let?

To so bili zagotovo eni izmed najboljših in najlepših praznikov zame in mislim, da so tudi za druge otroke. Vedno sem čakala, kaj mi bo prinesel sv. Miklavž doma in pri babici, potem pri drugi babici je nosil Božiček pa pri stricu Dedek Mraz. Ni bilo konca dni obdarovanja in tudi pogled na okrašeno stanovanje, jelko in seveda mesto, kar nisem želela da izgine. Še danes se veselim teh dni, saj mislim da je vsak vesel, ko dobi neko večjo ali pa tudi manjše darilce.

Jure Vodnik

»ZAME PRAKTIČNO NI TEKME BREZ NAVIJAČEV.«

Foto: Arhiv Tamare Mavsar

Tamara Mavsar: »Lahko rečem, da se pred tekmo zmotiviram z določenimi besedami in prepričanostjo, da to zmorem.«

SVETNIKI ZA PARKIRANJE POD SEKIRICO

NADALJEVANJE 24. SEJE OBČINSKEGA SVETA

Na nadaljevanju 24. seje občinskega sveta so svetniki obravnavali predlog Odloka o oskrbi s pitno vodo. Poročevalka ga. Mateja Čuk je povedala, da je Vlada Republike Slovenije že v letu 2012 sprejela Uredbo o oskrbi s pitno vodo. Z njeno uveljavitvijo je obstoječi Odlok o oskrbi s pitno vodo na območju Občine Logatec postal neskladen z veljavno zakonodajo.

Uredba nalaga občinam, da svoje predpise uskladijo z Uredbo najpozneje v enem letu. Sprememba obstoječega odloka je potrebna, tako Čukova, tudi zaradi sprejema Uredbe o metodologiji za oblikovanje cen storitev obveznih občinskih gospodarskih javnih služb varstva okolja, ki je uvedla nekoliko spremenjen način obračunavanja cen javne službe oskrbe s pitno vodo. G. Boštjan Aver je dodal, da je bilo Komunalno podjetje Logatec v dilemi, ali pripraviti le spremembe posameznih členov ali čistopis celotnega odloka. Ker je bilo sprememb precej, so se odločili za čistopis. Ta prinaša novo metodologijo zaračunavanja oskrbe s pitno vodo. Predlog statutarnopravne komisije v 6. členu, torej pravica nadzora s strani KP, je bil upoštevan. Cene izvajanja posebnih storitev bodo določene posebej. V nadaljevanju so svetniki po skrajšanem postopku sprejeli tudi predlog Odloka o spremembah in dopolnitvah odloka o prometni ureditvi v občini Logatec, predlog za sprejem uradno prečiščenega besedila Statuta občine Logatec ter predlog za sprejem uradno prečiščenega besedila Poslovnika občinskega sveta občine Logatec.

Razprava se je bolj vnela od obravnavi predloga Odredbe o prometni ureditvi v občini Logatec, ki je določal lokacije spremenjenih prometnih ureditev, s katerimi se bo zagotovila večja varnost v prometu, zmanjšali pa naj bi se tudi škodljivi vplivi na prometno infrastrukturo, s čimer bi se posledično zmanjšali tudi stroški vzdrževanja cest. Boris Čičmirko, Koliševka, sprejetja ni podpiral, saj ga je zmotil 3. člen, ki je predvideval postavitve znaka o omejevanju parkiranja pod Sekirico. Dodaten znak poleg že obstoječega naj bi vnašal še dodatno zmedo med ljudi, sploh v situaciji, ko pluzenje pozimi ni dobro zagotovljeno. Na 3. člen je imel pomislek tudi Miran Obreza, Zares. »Pri spre-

jemanju nekih ustaljenih navad občanov bi bilo po mojem mnenju dobro pridobiti tudi mnenje krajevnih skupnosti,« je ta dodal. Obrezo je zmotila tudi alternativa parkiranja, tj. parkirišče pod nogometnim igriščem. Jure Plečnik je dodal, da ne gre za novo ureditev, da Odredba ničesar ne spreminja, parkiranje je na omenjeni cesti že sedaj prepovedano, vendar so ga tolerirali. Dodal je, da ga veliko bolj kot zimske radosti skrbi varnost otrok in občanov, saj gre za križišče z državno cesto G2. Prometne nesreče na prehodu z njo so bile, vendar »hvala bogu smrtnih žrtev ni bilo.«

Občina Logatec je na državno Direkcijo za ceste po besedah Plečnika že podalo prošnjo, da se tam naredi nov prehod, vendar so do sedaj naleteli na gluha ušesa. Zato bodo verjetno prihodnje leto sami naročili ekspertizo, ki naj bi dokazala, da je prehod potreben. 3. Členu je nasprotoval tudi Fran Rudolf, SLS. Novi prehod za pešce na omenjenem križišču pa je podprl g. Janez Podobnik, SDS. Odredbe svetniki niso sprejeli. V nadaljevanju so svetniki sprejeli še Predlog pravilnika o spremembah in dopolnitvah Pravilnika o dodeljevanju nepovratnih finančnih sredstev za namen nakupa malih komunalnih čistilnih naprav v občini. Mateja Čuk z Občine Logatec je pojasnila, da je Občina Logatec v letih 2012 in 2013 objavila javni poziv za dodeljevanje nepovratnih finančnih sredstev za namen nakupa malih komunalnih čistilnih naprav (MKČN) za objekte v občini.

V letu 2012 je bilo za ta namen v proračunu zagotovljenih 40.000 € od tega je bilo porabljenih 2.417,05 €, v letu 2013 pa je bilo v proračunu zagotovljenih 15.000 €, porabljenih pa je bila do oktobra manj kot tretjina razpoložljivih sredstev. Občinska uprava je prejela vprašanja v zvezi s pridobivanjem nepovratnih finančnih sredstev predvsem s strani občanov, ki imajo objekte novejših gradnje. Stari Pravilnik o dodeljevanju nepovratnih finančnih sredstev za nakup MKČN v občini Logatec tem občanom ni omogočal črpanja nepovratnih sredstev, saj morajo novograditelji v skladu s predpisi s področja gradnje ob pridobitvi gradbenega dovoljenja upoštevati tudi vgraditev okolju prijaznih sistemov za odvajanje in čiščenje odpadne komunalne in padavinske vode. Občani,

Foto: arhiv Občine Logatec

Miran Obreza, Zares: »Pri sprejemanju nekih ustaljenih navad občanov bi bilo po mojem mnenju dobro pridobiti tudi mnenje krajevnih skupnosti.«

ki imajo nepremičnino novejših gradnje na območju izven aglomeracij, kjer javne infrastrukture zaradi visokih stroškov investicije občina ni dolžna zagotoviti (npr. razpršena gradnja), morajo prav tako imeti ustrezno urejeno odvajanje in čiščenje odpadne komunalne in padavinske vode.

V primeru, da imajo vgrajeno MKČN po 1. 1. 2010 in za napravo vso v javnem pozivu navedeno dokumentacijo, bi bili s spremembo pravilnika tudi ti občani upravičeni do razpisanih nepovratnih sredstev. S spremembo pravilnika bi črpanje sredstev s prihodnjimi javnimi pozivi omogočili tudi logaškimi občanom, ki živijo na območjih izven aglomeracij in so vgradili MKČN po 1. 1. 2010, za kar morajo imeti tudi vso v javnem pozivu zahtevano dokumentacijo.

Čukova je pojasnila, da so prav tako prejeli pobudo od zunaj, da bi Občina občane obvestila o obveznosti vgradnje malih čistilnih naprav, zato predvidevajo izobraževanja in malo več obveščanja v sodelovanju s krajevnimi skupnostmi in Komunalnim podjetjem Logatec. Svetniki so nato obravnavali še predlog Sklepa o cenah storitve opravljanja gospodarske javne službe letnega vzdrževanja javnih občinskih cest v občini Logatec, Predlog sprememb in dopolnitev letnega načrta ravnanja s stvarnim premoženjem občine Logatec za leto 2013, ukinitve javnega dobra, seznanili pa so se tudi s finančnim poročilom za Logaške novice za leto 2012.

mag. Neža Sautet

ZAKAJ SE LOGATČANI BOJIJO USPEHA?

OB SPODOBNI KONSTRUKTIVNOSTI SO SVETNIKI SPREJELI PRORAČUN LE Z ENIM SAMIM GLASOM NASPROTOVANJA

Nekoliko trpek uvod v decembrsko sejo občinskega sveta (12. decembra letos) ni kazal, da bi se nadaljnje dogajanje odvijalo lahkotneje, razumneje in na moč upravljivo. Namreč, obveljalo je nepričakovano mnenje, naj se obravnava končnega poročila Nadzornega odbora o opravljenem nadzoru obračuna komunalnega prispevka pri izgradnji kanalizacije zahodnega dela Gornjega Logatca prestavi na izredno januarsko sejo, ko se bodo svetniki lahko seznanili še s poročilom delovnega telesa.

Potlej so svetniki z vseh strani omizja natrosili županu številna vprašanja in pobude. Župan Berto Menard je razsodno sprejemal vsa oglašanja, nanje tudi odgovarjal, pojasnjeval stvarnostne možnosti in napovedal tudi pisna razjasnjevanja težav, na katera so opozarjali svetniki.

Ali središčnost se je vendarle veljala proračunu občine za leto 2014. In treba je že reči, da je Mojca Igličar, poglavitna računovodja – in še drugače rečeno – varuhinja občinskega zaklada, zelo nazorno in prepričljivo, predvsem pa stvarno predstavila proračunska izhodišča s sprejetimi in zavrnjenimi dopolnili. Tako bo dohodkov za dobrih 22 milijonov evrov, odhodkov pa za dobrih 26 milijonov. Primanjkljaj proračuna kaže na slabe 4 milijone. Polovico primanjkljaja bo kril proračunski ostanek iz tega leta, za drugo polovico primanjkljaja se bo občina zaradi uravnoveženosti financ po potrebi zadolžila.

Po razpravi, ki se je najdlje sukala okrog štirih amandmajev SDS, ki jih je utemeljevala vodja svetniške skupine Ladka Furlan, so svetniki pritrdili le prvemu amandmaju, ki je predlagal prerazporeditev sredstev, in sicer: postavka za nakup zemljišč se je znižala za 20.000 evrov, postavka za sofinanciranje RRA (Regionalna razvojna agencija) pa za 5.000 evrov; po 10.000 evrov je amandma namenil ureditvi kulturnega parka »Hrušica in izvedbi projekta »Zaledje Soške fronte«, 5.000 evrov pa za izdelavo idejnega projekta »Sekirica«.

Boris Hodnik (LDS) je pritrdjeval predlaganemu proračunu meneč, da posamezni parcialni interesi ne bi smeli ogroziti projektov, ki so vezani na sredstva Evropske

zveze. Ko je svetnikom predlagal zaupanje županu, je obenem predlagal, naj bi župan na tri mesece poročal svetnikom o izvajanju proračuna, še posebej zato, ker ta hip ni v občinskem svetu koalicijskih razmerij. Župan je moral priznati, da pričakuje naporno leto 2014. »Na vrsti so težki projekti: vrtec v Rovtah, kanalizacija v Gornjem Logatcu, čistilna naprava, krožišče pri Kramarju, pločnik na Martinj Hribu, prav tam tudi vakumska kanalizacija in še kaj... Zato pač ni mogoče ustreči vsem željam, ki sicer izkazujejo svojo upravičenost; prednost bodo imeli projekti, za katere pričakujemo evropska sredstva,« je dejal župan in povabil k slogi, s katero se da preudarno gospodariti za splošni prid občanov.

Nato so svetniki svojo opredelitev predstavili racionalno naklonjeno proračunu. Ladka Furlan (SDS) je podprla proračun zaradi investicij, vezanih na evropska sredstva, Janezu Podobniku (SDS) je bil proračun sprejemljiv zaradi upoštevanja KS Trate, podobno soglašala s proračunom tudi Rafael Cepič (N.Si), pač, Rovte dobijo vrtec. Franc Rudolf (SLS) ni imel pomislekov pred preambicioznimi postavkami proračuna – ko bi se jih vsaj 70 % uresničilo! – Miran Obreza (Zares) je bil prepričan, da velja proračun podpreti, ker je bil usklajen med svetniškimi skupinami mimo koalicijskih preglasovanj. Boris Čičmirko (Lista Koliševka) je bil navdušen nad proračunom, ki bo po dolgih desetletjih tudi Dolnjemu Logatcu privoščil dobršno naklonjenost. Podporo proračunu sta najavila tudi podžupan Ladislav Puc (N.Si) in Marjan Gregorič (SD). Rafael Krvina (Desus), ki je s svojim retoričnim vprašanjem narekoval naslov tega zapisa, je bil zadovoljen s pozitivno naravnostjo usklajevanj med svetniki.

Boris Čičmirko (Lista Koliševka) je bil navdušen nad proračunom.

Franc Rudolf (SLS) ni imel pomislekov pred preambicioznimi postavkami proračuna – ko bi se jih vsaj 70 % uresničilo!

In na koncu so svetniki z enim samim glasom proti izglasovali proračun za leto 2014, skratka, svetniki se niso zbal nadejanih uspehov; le Evo Črnigoj (Lista mladih) je bilo strah zadolževanja, zato pač ni dala proračunu svojega pristanka.

Preostanek tvarine je šel kot po namazanem kolesju brez posebnega zatikanja. Tako so bili blizu soglasja sprejeti Odlok o spremembah in dopolnitvah odloka o občinskem načrtu občine (OPN), Odlok o občinskem podrobnem prostorskem načrtu za stanovanjsko sosesko Male Laze, Odlok o oskrbi s pitno vodo, Odlok o spremembah in dopolnitvah odloka o nadomestilu za uporabo stavbnega zemljišča in določitev mesečne vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča za leto 2014 (na zalogo – v primeru, da ne bi obveljal nepremičninski zakon! – vrednost točke ostaja nespremenjena), Odlok o spremembah in dopolnitvah odloka o programu opremljanja stavbnih zemljišč in merilih za odmero komunalnega prispevka, Letni lokalni program kulture in športa za leto 2014 ter Investicijski program za ureditev komunalne infrastrukture Spodnji Log v Hotedršici, za katerega bo moč pridobiti zajetna nepovratna sredstva Evropske zveze prek javnega poziva za razvojne prioritete.

Čez praznike vse lepo! Svetniki se ponovno srečajo januarja v novem letu, ki naj nam bo s kar najmanj nadlog.

Marcel Štefančič

SPOZNAVANJE EKOLOŠKEGA KMETOVANJA V ŠPANJI

VSEŽIVLJENJSKO UČENJE IN PODPROGRAM LEONARDO DA VINCI

Foto: Mojca Vančen

Molzišče na posestvu San Ramon, eni naj sodobnejših mlečnih farm v Španiji.

Leonardo da Vinci je eden od sektorskih programov vseživljenjskega učenja v okviru CMEPIUS (Centra RS za mobilnost in evropske programe izobraževanja in usposabljanja). Cilj programa je podpirati pridobivanje in uporabo znanja, spretnosti in kvalifikacij za opravljanje poklica, povečati število in kakovost mednarodnih usposabljanj in povečati zaposljivost posameznikov ter njihovo vključenost na evropski trg dela. Program podpira izobraževalne organizacije, podjetja pri mednarodnem sodelovanju, izboljšavah kakovosti, uvajanju inovacij ter povečanje privlačnosti poklicnega izobraževanja in usposabljanja. Posamezniki v okviru določenega projekta imajo možnost, da med obiskom v tujini izboljšajo svoje kompetence, znanje in veščine.

Projekt smo pripravili v sodelovanju s partnersko organizacijo ESMOVIVA – Espana movilidad, ki je pripravila program enotedenskega bivanja in spoznavanja ekološkega kmetovanja na območju Valencie v Španiji. V projektu je sodelovalo devet kmetijskih svetovalcev iz KGZ- Zavoda Lj. V enotedenskem bivanju v Valenciji so nam predstavili njihovo institucijo (Esmovia), zgodovinske in kulturne

znamenitosti Valencie, v strokovnem delu programa pa smo obiskali Inštitut za raziskave v kmetijstvu, Zvezo ekoloških pridelovalcev na območju Valencie in kmetije, ki delujejo in proizvajajo po načelih ekološkega in trajnostnega kmetovanja. Namen projekta je bil spoznati značilnosti, razvoj in perspektive ekološkega kmetovanja na območju Valencie; pri tem bomo skušali pozitivne izkušnje in primere dobrih praks prenesti na področje našega dela. Seznanili smo se z vsebino in načinom dela institucij in organizacij na področju ekološkega kmetovanja v državi gostiteljici, spoznali kulturno-zgodovinske značilnosti države gostiteljice ter okrepili medkulturne in jezikovne spretnosti. Vsaka tovrstna izkušnja prinaša osebno obogatitev in motivacijo za nadaljnje kakovostno delo.

Najprej smo obiskali SEAE (Sociedad Espanola Agricultura Ecologica) - Združenje ekoloških kmetov Španije.

To je znanstveno tehnično združenje, ki šteje 800 članov. Financira se iz državnih sredstev, članarine, evropskih in nacionalnih projektov. Zaposluje 5 oseb (tehnični direktor-član IFOAM-a, administrator, komunikator, vodja projektov in delno še

oblikovalec in urednik publikacij). Izdajajo revijo, ki izide štirikrat letno. Za pridobitev finančnih sredstev morajo vladi predložiti program dela. Letno izvedejo 12 tečajev za ekološke kmete po vsej Španiji. Glavna načina svetovanja uporabnikom sta telefon in on-line komunikacija. Vključenih je 27.800 kmetov, 6 % se jih ukvarja tudi s predelavo. Število ekoloških kmetij raste, proizvodi dosežejo na trgu 20 % višjo ceno. Španija ima največje število ekoloških kmetij v Evropi. Zanimivost: pri uporabi sredstev za varstvo rastlin je uporaba določena po aktivni snovi, ni potrebno, da je sredstvo certificirano. Od 26. do 29. septembra 2012 je bil v Španiji X. kongres SEAE združenja, ki se odvija vsaki dve leti. Letos so praznovali 20-letnico delovanja.

Obiskali smo tudi kmetijsko šolo Escola de Capatassos, Agricultores de Catarroja. To je najstarejša kmetijska šola v Španiji. V lasti imajo 5 ha kmetijskih zemljišč, na katerih vsak slušatelj dobi svoj kos zemlje, kjer praktično prikaže svoje znanje. Šolajo se dijaki, študentje in odrasli, da pridobijo tehnična znanja. Izobraževanje poteka na dveh nivojih: poklicni in višji strokovni nivo. Imajo laboratorije za analizo zemlje in fitopatologijo, študijske prostore za na-

makanje gnojenje in vrtnarsko delavnico. Izobražujejo se za dve usmeritvi: kmetijsko (vrtnarstvo in sadjarstvo) in okoljsko kmetijsko. Na šoli je 240 učencev, 22 profesorjev in 9 tehničnih delavcev. Študij je brezplačen (financirata ga država in regija, prednost imajo slušatelji iz ožjega lokalnega območja).

V zadnjih letih je zaznan povečan interes za izobraževanje med "nekmeti" (priseljujejo se iz mest - kvaliteta življenjskega okolja, a nimajo znanja o kmetovanju). Istočasno je opaziti trend preseljevanja podeželskega prebivalstva v mesta, ker kmetijstvo ne daje primerne dohodka. Vzporedno turizem postaja (naj)pomembnejša dejavnost in raba kmetijskih zemljišč se spreminja. Zanimiva je bila informacija, da proizvođači ne smejo tržiti, ker so neprofitna institucija, ni pa nikogar, ki bi prišel iskat pridelke, čeprav so brezplačni ...

Center za raziskovanje ohranjanja in obnavljanja okolja je bil naslednja točka našega obiska. Center je financiran s strani države oz. pokrajine in je del fakultete v Valencii. Njihovo osnovno poslanstvo je, da proučujejo tla (degradacija, ohranjanje in obnavljanje), rastlinsko ekologijo: odpornost rastlin v mediteranski semi aridni klimi. Ukvarjajo se z okoljskim načrtovanjem za kmetijsko in nekmetijsko rabo iz vidika erozije, zasoljenosti, kontaminacije in pozidave tal. Proučujejo vzroke degradacije tal v Sredozemlju. Izvajajo analize tal na 50 aktivnih snovi. Priporočajo kapljično namakanje, v vodo naj se dodajajo vodotopna gnojila. V preteklosti so se v večji meri posluževali namakanja s poplavljanjem. Stroški za ta način namakanja znašajo 100-150 evrov/ha/uro. Uporabljajo vodo iz vodotokov in podtalnice, ki pa je večkrat zasoljena, zato priporočajo akumulacije. Proučujejo tudi gozdne požare, hitrost regeneracije vegetacije po požarih. Opozarjajo na pomembnost obdelanih pasov kmetijske zemlje med naselji in gozdom v smislu varovanja pred požari. Proučujejo semena in njihovo prilagoditev v različnih okoljih, poudarjajo pomen biodiverzitete, naravnih parkov ipd. Ukvarjajo se z okoljskim načrtovanjem in trajnostno rabo tal - izdelajo karto kakovosti tal, ki je osnova za določitev nadaljnje rabe tal. Nekdaj se je 60 % prebivalstva ukvarjalo

s kmetijstvom, danes je ta delež le 4 %. V času krize kmetje prodajajo zemljo Norvežanom, Rusom, Kitajcem, ta zemlja se pozida in je za kmetijstvo izgubljena. Pozna se velika kriza v gradbeništvu (800.000 praznih stanovanj). Turizem in kmetijstvo sta dve glavni gospodarski panogi na območju Valencie, zato želijo kmetijsko zemljo ohraniti.

Obiskali smo tudi eno najsodobnejših mlečnih farm v Španiji in Evropi - Grupo San Ramon, Raquena. Ta zagotavlja visoke standarde dobrega počutja živali. Na posestvu se ukvarjajo z več dejavnostmi: proizvodnjo mleka, električne energije v bio plinarni ter organskih gnojil. Redijo 2.500 glav govedu črno bele pasme, od tega je 1.100 krav molznic. Živali so v šestih odprtih hlevih s prosto rejo. V lasti imajo samo 100 ha kmetijske zemlje v okolici, zato večino krme dokupijo. Krmni obrok za molznice sestavljajo seno (dehidrirana lucerna), rezana slama, pomarančna pulpa, žita (ječmen, koruza), soja, mineralno vitaminski dodatki v obliki TMR (total mixed ration), tj. celotni mešani obrok. Odkupna cena mleka je ostala skrivnost, upravniki farme so se spretno izognili odgovoru na to vprašanje, tudi podatka o proizvodnji po kravi nismo dobili. Življenjska doba molznice znaša celo 11 let. Mleko odkupuje mlekarna Danone (v bližini), predelajo ga v Actimel. Molzejo 3x dnevno, naenkrat je v molzišču 80 krav, molžo izvajata dva molznika in ena oseba, ki skrbi za prihod krav do in iz molzišča. Vse poteka zelo mirno, brez hrupa in nepotrebnega vznemirjanja živali. Teleta so po rojstvu najprej 3 dni v iglujih, kjer jih napajajo z mlekovom, nato so 2 meseca v skupinskih boksih. V tem obdobju dobijo 5 l mlečnega nadomestka/dan, v 3 obrokih. Napajajo se iz avtomatov in en delavec skrbi, da se teleta privadijo na zauživanje mlečnega nadomestka na avtomatu. Bikce nato prodajo, teličke pa

naselijo v svoj hlev. Na farmi proizvedejo 80 t gnojevke na dan. Zbirajo jo v lagunah, kjer ji dodajajo organske ostanke s tržnic in plantaž. V bioplinarni iz nje proizvedejo električno energijo, ki zadostuje za porabo na farmi in za 1.000 hiš s po štirimi prebivalci. Končni produkt je tudi organsko gnojilo Bonora. Posestvo torej deluje kot sklenjen krog, odpadke predeluje in je tako rekoč nemoteče za okolje.

Obiskali smo še ekološko kmetijo "Granja ecologica La Peira, ki obsega 3,25 ha površin v enem kosu. Na kmetiji se ukvarjajo s kozjerejo, ovčerejo in rejo kokoši nesnic. Imajo 70 koz, 130 ovc (odraslih in mladičev) in 550 kokoši avtohtone pasme. Poleg tega se ukvarjajo še s pridelavo zelenjave, kompostiranjem organskih odpadkov, oddajo površin vrtničarjem in turizmom (oddajajo 3 apartmaje).

Delovno silo na kmetiji predstavljajo lastnik kmetije Jose Marti - Pepe (upokojen), hči, njen partner in en zaposlen, pomagata še druga hči in žena. 31 let se že ukvarjajo z ekološko pridelavo, imajo urejeno namakanje površin in gnojijo s kompostom, ki ga sami pripravljajo. Na zadnji kmetiji nismo slišali hvalnice ekološkemu kmetijstvu kot organiziranemu sistemu, ki ga podpira država. Gospod Pepe je po duši ekološki pridelovalec že 30 let. Zagovarja kroženje snovi v naravi, zato zbira organske ostanke iz bližnjega mesta in jih kompostira. Pravi, da je zaradi tega še bolj ekološki od ostalih, vendar mu kontrolna organizacija tega ne prizna. Še več, vzeli so mu certifikat, ker vhodni material (ob našem obisku so iz komunale ravno pripekljali palmovo listje, ki ga je zmlel in kompostiral) ni ekološki. Še sreča, da so njegovi kupci drugačnega mnenja in pokupijo vse pridelke.

*Mojca Vavken,
KGZS - Zavod LJ*

Center R25 za mobilnost
in evropske programe
izobraževanja in
usposabljanja

Program Vseživljenjsko učenje

GD Izobraževanje in kultura

Leonardo da Vinci
Mobility

»Izvedba tega projekta je financirana s strani Evropske komisije. Vsebina publikacije (komunikacije) je izključno odgovornost avtorja in v nobenem primeru ne predstavlja stališč Evropske komisije.«

VAS NA MEJI II.

ZBORNİK OB 120. OBLETNICI ROJSTVA IVANA ALBREHTA

Vsredo, 20. 11. 2013, je Knjižnica Logatec z gostjami iz Hotedršice predstavila zbornik Vas na meji, ki ga je izdala ob podpori Občine Logatec. Zbornik, posvečen 120. obletnici rojstva Ivana Albrehta, prinaša članke 3 raziskovalk tega še vedno neznanega pesnika, leta 1893 rojenega v Hotedršici. Raziskovalke Maja France z Inštituta za slavistiko Univerze na Dunaju, Urška Perenič s Filozofske fakultete Univerze v Ljubljani in domačinka Urška Orešnik iz Knjižnice v Hotedršici so se ukvarjale z Ivanom Albrehtom v kulturnozgodovinskem kontekstu, s pomočjo njegove korespondence kot pomembnega elementa domoznanskega vidika ter kot pisca slovenske kmečke povesti oz njegove podzvrsti, pokrajinske in domačijske povesti, kot jo opredeljuje slovenski literarni zgodovinar in teoretik Miran Hladnik. Nekateri od prispevkov so bili vsaj deloma predstavljeni že na junijski proslavi 120. obletnice rojstva v Hotedršici, ki sta jo organizirala Knjižnica Logatec in Kulturno-turistično društvo Hotedršica. Tokrat pa so v Zborniku predstavljeni celotni prispevki, ki na zanimiv način konkretizirajo podobo Ivana Albrehta. Zanj je Urška Perenič zapisala, da skupaj s Cirilem Kosmačem, Nartejem Velikovnjo, Andrejem Budalom in Francetom Bevkom velja za predstavnika tiste pokrajinske ali regionalne literature, ki je od sre-

Foto: Nicolas Sautet

Franka Čuk, Urška Orešnik in Jasna Brenčič so prebirale odlomke iz del Ivana Albrehta.

dine 20. let in v 30. letih 20. stoletja začela tematizirati Primorsko oz. Notranjsko. Ivanu Albrehtu naj bi pot v literarne vode utrl slovenski pesnik Ivan Cankar, ki mu je Albreht svoja dela (15 pesmi) nekoč poslal v kritično presojo. Ivan Albreht je bil namreč zelo samokritičen in si je vseskozi prizadeval izboljšati slog pisanja. Bibijana Mihevc, direktorica knjižnice Logatec, je ob predstavitvi povedala, da »Knjižnica Logatec z junijsko slovesno prireditvijo ob obletnici rojstva Ivana Albrehta, z delom

na področju domoznanstva in s pričujočim zbornikom, ob sodelovanju članov Kulturno-turističnega društva Hotedršica in finančni podpori Občine Logatec nadaljuje z zbiranjem in proučevanjem gradiva o doslej širši javnosti manj poznanem književniku in publicistu Ivanu Albrehtu«. Na predstavitvi so odlomke iz njegovih del brale gostje Franka Čuk, Urška Orešnik in Jasna Brenčič iz Hotedršice.

mag. Neža Sautet

ODREZANA SREČA ANE BALANTIČ

Spletni biografski leksikon znanih Primork in Primorcev: Ana Balantič: književnica, pesnica, blogerka in dodajam: članica literarnega društva Zeleni oblaki. Srečo so na predstavitvi v Knjižnici Logatec 7. novembra zvečer skupaj z njo in drugimi ljubitelji dobre knjige delili Bojana, Branka, Francka in Marcel, ki so predstavljali njeno drugo prozno delo Odrezana sreča (prvo, Moja poletja, je izdala leta 2010). Lepo nam je bilo tudi ob melodijah citrarke Urše Rožmanc. V knjigi opisuje življenje Idrije in ljudi v prejšnjem stoletju, ki se nadaljuje v naš čas, dokumentirano z imeni in priimki, pa kljub temu povedano v obliki zgodbe, prepletene s čustvi, z metaforami, z obilico narečnih posebnosti (na koncu nam avtorica ponuja slovarček). Z enako ljubeznijo

kot svojo rodno dolino opisuje hrast, bezeg, ki raste ob hišici pri morju in življenje v njej. Ob branju čutiš sapice, ki pihajo tam okoli. Odrezana sreča je knjiga, ki se bralca dotakne, ga sili, da razmišlja tudi o svojem življenju, ne nazadnje tudi o sreči. Saj je vsaka nesreča v bistvu sreča, kajti kaj bi se lahko še zgodilo, če je ne bi imeli ... Naj povabilo k branju zaključim z besedami avtorice Ane Balantič: »Ob vsaki senci hodi žarek, V vsaki modrosti je kanček norosti. Za človekom pa je vedno sled. Sled, ki jo pušča ta knjiga, Kliče spomine in bogati prihodnost. Tisti, ki jo je začrtal, jo je z namenom...« Stopite do knjigarne, si morda sposodite to, pa tudi katero od drugih njenih knjig v knjižnici ali pri prijatelju. Če nič drugega,

Foto: Brane Pevec

Srečo so na predstavitvi delili Bojana, Branka, Francka in Marcel.

pa obiščite njen blog, ki ga je poimenovala po eni svojih knjig, Modra srebrnina.

Brane Pevec

PO DVEH LETIH SPET PRI NAS

PETER KOZIN RAZSTAVLJAL V STEKLENI DVORANI

Društvo likovnikov Logatec je 6. novembra 2013 v Stekleni galeriji Športne dvorane Logatec na ogled postavilo razstavo svojega dolgoletnega člana, slikarja Petra Kozina. Ta je pred dobrima dvema letoma v Stekleni galeriji logaški publiki že predstavil Ljubljano tako, kot je bila v prvih letih prejšnjega stoletja, tokrat pa le brezčasni pogled na Rožnik in Grad, nakar nas je »popeljal« prek Barja do Cerkniškega jezera, nas navdušil z večno rdečim kraškim rujem in se ustavil na Solinah. Kraji na slikah so bili dovolj prepoznavni, čeprav je avtor opazovanja narave nadgradil s svojimi občutki, jih prelil na papir z barvnimi prelivmi, pri tem pa pustil precej beline. »Papir sam se tako vključuje v podobotvorje ter podkrepi vzdušje zračnosti in prisojnosti,« je napisala likovna kritičarka Anamarija Stibilj Šajn in med drugim dodala: »Avtor, ki pozna snov svoje likovne ploskve, lahko s pridom izkorišča različne stopnje njene vlažnosti, se poslužuje hitrega ali počasnega sušenja, skratka že iz podlage same izpeljuje specifično svoje poetike. V telo slike pa poleg mehko razlitenih madežev vpleta tudi barvne zarise oz. linijske poudarke ...«

Foto: Brane Pevec

Peter Kozin se je novembra ponovno predstavil v Stekleni dvorani v Logatcu.

Peter Kozin je kot sam pravi »čistokrvni Ljubljančan«, ki je pred pol stoletja opravil sprejemne izpite na ljubljanski likovni akademiji, potem pa ga je premamila študij prava, a se je pred tremi desetletji zopet pričel ljubiteljsko ukvarjati s slikanjem in do danes razstavljal že več kot tridesetkrat, ilustriral tri knjige. Dogajanje okoli sebe zna na papir spraviti tudi s pomočjo

besed, kar precej njegovih humoresk je bilo moč slišati na programu Ars. Tudi s fotoaparatom rad hodi po svetu. Njegove so fotografije cerkva v Leksikonu cerkva na Slovenskem.

Profesorica Urška Župec (tudi članica DLL) je na razstavo povabila učence zadnje triade Osnovne šole 8.talcev, ki so si za izbirni predmet izbrali Likovno snovanje. Tako so poblizje spoznali tehniko akvarela in morda dobili kak namig za ustvarjanje. Cik-cak je bil naslov ene od skladb, ki jih je v spremljevalnem programu na klavir zaigral Luka Petrovčič in navdušil nas obiskovalce. Ni pa nam bilo všeč, da smo (zopet) morali poslušati, kaj se dogaja v športni dvorani, še posebej smo »uživali«, kadar se je oglasila sirena. Društvo likovnikov tudi že napoveduje letoletno razstavo članov društva na temo Zaplešimo v Novo leto, ki bo 19. decembra 2013, kjer se bodo v otvoritvenem programu med drugim predstavile trebušne plesalke in plesni par argentinskega tanga.

Brane Pevec

IZ MONOŠTRA V ROGAŠKO

NOTRANJSKA V PORABJU IN NA REVIJI OBRTNISKIH ZBOROV

OMePZ »Notranjska« je predzadnji novembrski petek šla na dolgo pot. Gostovala je pri Porabskih Slovencih in se udeležila revije obrtniških zborov Slovenije.

Na poti v Monošter, koder je slovenska skupnost proslavila 15. obletnico Slovenskega kulturnega in informativnega centra, se je ustavila v Gradu - gradu, ki naj bi nekoč imel 365 prostorov in ga postopoma obnavljajo, ter v Sv. Juriju, kjer je v prostorni cerkvi z novimi orglami zapela nekaj pesmi. Koncertni oder v Monoštru si je delila z Orkestrom Slovenske vojske, ki ga vodi Andreja Šolar. Center je lepo urejen, živo dejaven, v izdatno oporo prizadevanjem ondišnjih Slovencev za utrjevanje njihove zavesti, širjenje prepoznavnosti in uveljavljanje, tudi v gospodarskem pogledu. V centru je velika dvorana, namenjena mnogim prireditvam. Koncertnemu nastopu obeh skupin so prisluhnili tudi ugle-

dni gostje s slovenskega veleposlaništva na Madžarskem, konzulata, slovenskega JSKD ter, seveda, Zveze Slovencev na Madžarskem.

Med vožnjo sta Silvo in Rozina Božič pevce seznanjala z zgodovino slovenskega življa v Prekmurju in Porabju. Natresla sta premnoge podatke in jim približala tudi govor treh delov Prekmurja: goriškega, ravenskega in dolinskega, ter posebej porabskega. Poučila sta jih o samosvojesti prekmurske književnosti - govora in jezika, o zapisovalcih besedil, učbenikov, o različnosti verskih skupnosti, ki v sožitju žive na tem območju ...

Zbor je ta dan hitel še na nastop na letošnji 31. reviji obrtniških zborov. Ker se je pot z Madžarske vlekla, so pevci v Rogoško prišli z izdatno zamudo. Kljub temu so, nepreoblečeni v koncertne obleke v dvorani Steklarne Rogoška odpeli svoj program in skupno pesem. Poslušalci so jih z aplav-

zom izdatno nagradili. Ker je revija vsako leto v drugem kraju, so se predstavniki zborov pred zaključkom srečanja dogovorili, da bo naslednja v Selnici ob Dravi. Z njim bo sklenjen 3. krog obrtniških revij. Pričakovati je, da se bodo nadaljevale, četudi nekatere zbornice vse težje zagotavljajo kak prispevek k njihovem sofinanciranju.

J. Gostiša

Foto: arhiv »Notranjske«

Revijalni nastop »Notranjske«, v časovni stiski neuniformiran.

PESEM IZ NAŠIH KRAJEV

KONCERT OTROŠKO-MLADINSKEGA ZBORA NA VRHU

V soboto, 16. novembra je bila dvorana podružnične šole na Vrhu Svetih Treh Kraljev polna do zadnjega kotička. A ne zaradi nove gledališke predstave, kot smo na Vrhu vajeni. Ne, tokrat so domačini peli in igrali na inštrumente.

Koncert Pesem iz naših krajev so začeli najmlajši: pevke in pevci otroško-mladinskega zbora. V ubranem troglasju so poslušalce popeljali v svet zborovske glasbe, ki je na tem odru ni moč velikokrat slišati. Pod vodstvom Andreje Kranjc in ob klavirski spremljavi Mihaele Kavčič so zapeli dve pesmi slovenskih skladateljev ter zulujsko ljudsko, v kateri je zbor na djembah suvereno spremljal Gregor Kavčič, sicer pevec tega zbora. Zatem je odrasli cerkveni zbor zapel dve narodni pesmi ter Dajte mi zlatih strun, v kateri se je kot solistka lepo predstavila zborovodkinja Maja Justin. V kvintetu so Moški ljudski pevci zapeli nekaj narodnih, seveda. Med nastopi pevskih skupin so ubrano in občuteno – kot se za šolane učence spodobi – zaigrali učenci glasbene šole Logatec: klarinetist Vid Romaco Roberta Truillarda, flavtistke Marjana, Veronika in Lucija Mozartov Rondo ter dijakinja Konservatorija za glasbo in balet v Ljubljani, kitaristka Meta Bokal. Ta je s skladbo Solza mehko pobožala srca poslušalcev.

Foto: Zdenka Buh

Poslušalcem so zaigrali tudi domači Vrhovski zvoki.

Nato so se zaslišali poskočnejši zvoki. Kvintet mladih harmonikarjev, ki se je sicer že večkrat predstavil, je izkazal glasbeno usklajenost in zlito muziciranje, poslušalci pa so ob zvokih diatoničnih harmonik živahno zaploskali. Za njimi je na oder prišla Mihatova banda, ki jo sestavlja 14 mladih glasbenikov in jih ne povezuje le veselje do glasbe, ampak tudi sorodstvene vezi. Zaigrali so tri priredbe Kreslinovih

skladb. Marsikdo, ki je med izvajanjem zaprl oči, je pred seboj zagledal Vlada Kreslina in podobo njegove Beltinške bande. Miha Kogovšek, vodja Mihatove bande, je več kot dobro opravil vlogo pevca; zapel in zaigral pa je tudi v moškem kvintetu, ki ga vodi, ter sodeloval kot pianist pri mešanem cerkvenem zboru.

Za konec je zaigral narodno zabavno trio Lavrovški zvoki. Fantje, bolj samouki kot ne, so zaigrali in zapeli tako, da je marsikdo od poslušalcev zabundal ali kar zapel z njimi. Po zadnji skladbi se je njim in vsem drugim sodelujočim zahvalil predsednik ŠKD Vrh Svetih Treh Kraljev Blaž Jelovčan, ki je zahvalo namenil tudi posameznikom iz društva, ki so koncert pripravili. Z lepo besedo je prireditelj povezovala Jana Jenko z Radia Sora.

Na željo poslušalcev so Lavrovški zvoki zaigrali še eno in tako zaključili sobotni koncert. Poslušalci so vidno zadovoljni odhajali iz dvorane. Upamo, da se v prihodnje še kdaj na vrhovskem odru oglasi pesem iz ust in inštrumentov domačih glasbenikov.

MK

Foto: Zdenka Buh

Kitaristka Meta Bokal je s skladbo Solza mehko pobožala srca poslušalcev.

IZBOR KNJIŽNIH NOVOSTI V KNJIŽNICI LOGATEC

SEPTEMBER/OKTOBER/NOVEMBER 2013

LEPOSLOVJE

Slovensko

AHMETAJ, Jasmina: Dekle z bonboni (avtobiografski r.)

BALANTIČ, Ana: Odrezana sreča (spomini, dnevnik)

BALE, Norma: Karamel

BIZJAK, Bojan: Prihod

CEPUŠ, Aleksander: Seks, rock & alkohol – od garaže do ameriškega radia WFMU (spomini, dnevnik)

ČEFERIN, Peter: Valat (spomini, dnevnik)

ČUČNIK, Primož: Otročjost

***DEMŠAR, Avgust: Miloš (kriminalni r.)**

FRELJIH, Jasmin: Na/pol (nagrajen prvenec)

GOLJA, Marko: Morda (kratka proza)

***GRIZILA, Sonja: Nevrotična gospodinja: humoreske (humor)**

IHAN, Alojz: Slike z razstave

JARH, Liljana: V daljavo zazrte oči: kratke potne zgodbe (kratka proza)

KOCMUT, Aleksandra: Čisto sam na svetu

KOCMUT, Aleksandra: Pripeta s krvjo

KOŠIR, Manca: Čas za modrost (spomini, dnevnik)

KOVAČIČ, Pšena: Alica v Poteruniji: [roman v stripu] (stripi)

LAINŠČEK, Feri: Orkester za poljube: roman o nečastni sestri Terezi

LEČNIK, Simona: Slovenščina in jaz (kratka proza)

LENKO, Davorin: Telesa v temi

***LUNACEK, Izar T.: Založeni raj (stripi)**

LUPINC, Andrej: Umetne muhe in druge laži: (ter bajke izpod gladine in pripovedke z dna) (kratka proza)

MARKUŠ, Robert: Legija: anekdota in tradicija (spomini, dnevnik)

MÖDERNDORFER, Vinko: Izdelovalec zvonov: razmišljanja o literaturi, gledališču, filmu in drugih rečeh (eseji)

NOVAK, Boris A.: Definicije (poezija)

OPREŠNIK, Marija: Odprta vrata

PAHOR, Boris: In mimo je šel spomin: trenutni in ne prav trenutni zapisi (1936-2010) (antologija)

PARTLJIČ, Tone: Pasja ulica

PERŠAK, Tone: Usedline (avtobiografski r.)

PETEK Levokov, Milan: Pesem črne golobice

PREGI, Slavko: Kukavičje jajce

REBULA, Alojz: Pred poslednjim dnevom (zf)

***ROZMAN, Andrej: Veronika Faronika (stripi)**

ŠEGA, Ivan: Mocarice: zgodba v treh slikah

TERŠEK, Silvo: Preobrazbe (avtobiografski r.)

TRKAJ: Živ! (spomini, dnevnik)

URANKAR, Anton: Zamolčane (spomini, dnevnik)

VARDJAN, Vera: Med nebom in zemljo: čudežno preživela udar strele (spomini, dnevnik)

ZAJC, Lenart: Vstaja zombijev: beleške protestnika (spomini, dnevnik)

ŽIBERNA, Marjan: Dobri pastir in druge kratke ženske (kratka proza)

*Tuje****ADLER-Olsen, Jussi: Fazanarji (kriminalni r.)**

ALBAHARI, David: Götz in Meyer

ANDONOVSKI, Venko: Popek sveta**AUDEL, Jean M.: Dežela poslikanih jam/del 6, 2. zv. (zgodovinski r.)**

BARNET, Miguel: Življenje ubežnega suznja (avtobiografski r.)

BAUMGARTNER, Felix: Kralj neba: moje življenje v prostem padu (spomini, dnevnik)

BECKETT, Simon: Zapisano v kosteh (kriminalni r.)

BIZOT, Thierry: Anonimni katolik (avtobiografski r.)

BRANDÃO, Raul: Humus

BROWN, Dan: Inferno (kriminalni r.)**BUCAY, Jorge: Ti povem še eno zgodbo? (kratka proza)**

BUCHANAN, Cathy Marie: Mala plesalka (zgodovinski r.)

CARTER, Chris: Umori v živo (kriminalni r.)

CLARE, Cassandra: Kronike podzemlja. Mesto kosti/1 (zf)

COLGAN, Jenny: Rosie v svetu sladkih pregreh

DAY, Sylvia: Prepletena: tretji del trilogije Crossfire/3

DEKALOG: IX-XI (stripi)

DENEMARKOVÁ, Radka: Kobold. [Presežki nežnosti]

***ENRIGHT, Anne: Shajanje**

FALCONER, Colin: Sulejman Veličastni: sultanov harem (zgodovinski r.)

***FOLLETT, Ken: Svetovna zima: druga knjiga trilogije Stoletje/2 (zgodovinski r.)**

FRESCURA, Loredana: Kaj sploh veš o ljubezni

HEMON, Aleksandar: Knjiga mojih življenj (spomini, dnevnik)

HERLING-Grudziński, Gustaw: Drug svet (avtobiografski r.)

HOWARD, Linda: Na smrt ustrežljiva (kriminalni r.)

HOYT, Elizabeth: Vražje nakane

GARCÍA, Silvia: Igra z ognjem

GARDNER, Lisa: Skrivališče (kriminalni r.)

GIBSON, Rachel: Težave z valentinovim

***HOSSEINI, Khaled: In v gorah odzvanja**

HOYT, Elizabeth: Vražje nakane

JACKSON, Vina: Barve hrepenenja/5

***JODOROWSKY, Alexandro: Učitelj in čarovnice (spomini, dnevnik)**

JOYCE, Brenda: Saga o Braggovih. Knj. 2, Ognjena nevihta/2 in Knj. 3, Vijoličasti plamen/3

KATE, Lauren: Strast/4 (zf)

KATE, Lauren: Strast/3 (zf)

KINSELLA, Sophie: Poročna noč

KOVAČ, Mirko: Mesto v ogledalu

KRISTOF, Agota: Analfabetka: avtobiografska pripoved (avtobiografski r.)

LÄCKBERG, Camilla: Morska deklica/6 (kriminalni r.)

LESSING, Doris May: Pod kožo: prvi del mojega življenjepisa, do leta 1949 (avtobiografski r.)

ŁOZIŃSKI, Mikołaj: Knjiga

MAKINE, Andrei: Rekviem za vzhod (zgodovinski r.)

MÁRAI, Sándor: Esterina zapuščina**MARIÁS, Javier: Zaljubljenosti*****MATTHEWS, Owen: Stalinovi otroci: tri generacije ljubezni in vojne (avtobiografski r.)**

MCFADYEN, Cody: Obraz smrti: [triler] (kriminalni r.)

MERWIN, William Stanley: Beseda v svinčniku (poezija)

MOORJANI, Anita: Z roba smrti v pravi jaz: moje potovanje od raka skozi obsmrtno izkušnjo do resnične ozdravitve (spomini, dnevnik)

PATTERSON, James: Vesel božič, Alex Cross: [18. primer Alexa Crossa] (kriminalni r.)

PHILLIPS, Carly: Novi začetki

PHILLIPS, Susan Elizabeth: Prva dama

PLAUTUS, Titus Maccius: Oslu (drama)

QUENEAU, Raymond: Po ulicah (poezija)

QUINN, Julia: Vikont, ki me je ljubil: [drugi roman o Bridgertonovih]/2

REDFEARN, Suzanne: Tiho, deklica

ROTH, Philip: Dojka

RUBINA, Dina: Na Zgornji Maslovki

SENDKER, Jan-Philipp: Uglášeno srce/2

SHIBLI, Adaniyah: Dotik

SMITH, Patti: Sanjarjenja (spomini, dnevnik)

STEDMAN, M. L.: Luč sredi morja

STOGOV, Il'ja: Masiafucker

SVETILNIK v nevihti: zdravilne zgodbe iz Indije (kratka proza)**TAVARES, Miguel Sousa: V tvoji puščavi: skoraj roman (potopisni r.)*****TEZZA, Cristovão: Večni sin (avtobiografski r.)**

THOMAS, R. S.: Poezija za večerjo (poezija)

***UJICIC, Nick: Neustavljiv: neverjetna moč udejanjene vere (spomini, dnevnik)**

WINTON, Tim: Rob zemlje: obmorski spomini (avtobiografski r.)

YANG, Lian: Kjer se morje ustavi (poezija)

YOUNG, Samantha: Londonska ulica/2

STROKOVNA LITERATURA

Filozofija (1)

ARISTOTELES: O nastajanju in propadanju

AUBREHT, Dejan: Tesnoba, dolgčas in obup: k filozofiji dionizičnega pesimizma

REPAR, Primož: Eksistencialna revolucija

WEAVER, Richard M.: Moč idej

Duhovna rast (130)

CHOPRA, Deepak: Duša vodenja: odklepanje svojega potenciala za veličino

COOPER, Diana: Resnične zgodbe o angelih: upanje in navdih v 777 sporočil

HAY, Louise L.: Vse je v najlepšem redu: ozdravite svoje telo s pomočjo medicine, afirmacij in intuicije

LINN, Dennise: V 21 dneh do uvida v prejšnja življenja

OSTANITE mimi, pomagajte si z afirmacijo

Mejne znanosti (133)

GREER, John Michael: Apocalypse

Psihologija (159.9)

BUSCAGLIA, Leo F.: Ljubiti drug drugega: izživ medčloveških odnosov

ELLIOTT, Charles H.: Mejna osebnostna motnja za telebane**FROMM, Erich: Anatomija človekove uničevalnosti**

KAKO je EFT spremenil moje življenje – in lahko tudi vaše

SVETINA, Matija: Izbrane teme iz razvojnopsihološke diagnostike

WARE, Bronnie: 5 najpogostejših obžalovanj pred smrtjo: kako so mi umirajoči spremenili življenje

Etika (17)

CHAPMAN, Gary D.: 5 jezikov ljubezni otrok

GILBERT, Daniel: Spotikanja o sreči

GILBERT, Scott F.: Bioetika in sodobna embriologija: izhodišča za razpravo

PODOBE solidarnosti

Krščanstvo (27)

ARGÜELLO, Kiko: Kerigma: v barakah z ubogimi: izkušnja nove evangelizacije: missio ad gentes

ESTÈS, Clarissa Pinkola: Odveži močno žensko: brezmadežna ljubezen Blažene matere do divje duše

FRELIH, Marko: Terra sancta 1910

*GRŽAN, Karel: **Le kaj počne Bog v nebesih, ko je na zemlji toliko trpečih?**

LAUN, Andreas: Bog ljubi: priročnik za kristjane v sodobnem svetu

PRINČIČ, Jože: Križ in kapital: premoženje, financiranje in podjetniška dejavnost RKC na Slovenskem

*SCHOCKENHOFF, Eberhard: **Etika življenja: temeljna načela in konkretna vprašanja**

SORČ, Ciril: Verujem, torej sem: zakonitosti krščanske vere

TERESA, mati: Kjer je ljubezen, tam je Bog: pot do tesnejše združitve z Bogom in do večje ljubezni do drugih

VINČEC, Milan: Camino de Santiago = Pot svetega Jakoba: [romanje v Kompostelo]

Svetovna vestva (21/29)

SHAINBERG, Catherine: Kabala in moč sanjanja: prebujanje vizionarstva

Sociologija (31)

AUGUSTIN, Eduard: Knjiga za moške

KENNEDY, Margrit I.: Zavzemimo denar: pot v ekonomski sistem, v katerem bomo vsi zmagovalci

KNJIGA za pare

KOŽUH, Boris: Knjiga o statistiki

DRENOVEC, Franček: Kolaps elite: iskanje normalnosti in naprednosti v majhni evropski državi

Politika (32)

OSOJNIK, Iztok: Somrak suverenosti: tanatalna politika oblasti

STAROVIČ, Vojko: Brez človeka: enoumje neoliberalizma

VIDEMŠEK, Boštjan: Upor: arabska pomlad in evropska jesen

Gospodarstvo (33)

EAGLETON, Terry: Zakaj je imel Marx prav

HEYWARD, Andy: Skrivni klub milijonarjev: 26 skrivnosti Warrena Buffetta za uspeh v življenju

KIYOSAKI, Robert T.: Nepravična prednost: moč finančnega znanja: česa o denarju se ne boste nikoli naučili v šoli

SIRICO, Robert A.: Zagovor svobodnega trga: moralni razlogi, ki podpirajo svobodno ekonomijo

Pravo (34)

JAKOMIN, Livio: Na meji

KOŠIR, Borut: Ustavno pravo cerkve

SCORTEGAGNA Kavčnik, Nina: Sporazum o odpovedi nevedenemu dedovanju

SLOVENIJA. Zakoni Stanovanjski zakon (SZ-1): (neuradno prečiščeno besedilo) s podzakonskimi predpisi

SLOVENIJA. Zakoni Zakon o kazenskem postopku (ZKP): (neuradno prečiščeno besedilo)

SLOVENIJA. Zakoni Zakon o pravnem postopku (ZPP): (neuradno prečiščeno besedilo)

Javna uprava (35)

ČELIK, Pavle: Stražarji državne meje v Sloveniji: (1918-2013)

HEDL, Dušan: Podjetništvo v kulturi

Pedagogika (37)

JUUL, Jesper: Reci ne brez slabe vesti

MONTESSORI, Maria: Skrivnost otroštva

TRAJNOSTNA mobilnost. Priročnik za učitelje v srednjih šolah

Etnologija (39)

POLITIKA praznovanja: Prazniki in oblikovanje skupnosti na Slovenskem

Ljudsko slovstvo (389)

VSTAJENJE: najstarejša legenda ljudstva Hopi iz Arizone

ZLATI hrib: pravljice in povedke iz Tunjic in okolice

Medicina (61)

DRUŽINSKI medicinski priročnik

JOVANOVIČ, Ksenija: Dva svetova, dve resnici: knjiga o bulimiji nevrozi in kompulzivnem prenejanju

NEUVIRT, Oskar: Naj gasim, al' naj bežim!: kako ukrepati ob nastajanju požara

SZASZ, Thoman Stephen: Kraja človeka: eseji proti medikalizaciji vsakdanjega življenja

Medicina - droge (61)

DE Leo, Diego: Prelomnice: neobičajno popotovanje v globine samomora

USTOK, Lisa: Zasvojenost z igrami na srečo: prvi koraki na poti do ozdravitve

Zdrava prehrana (613)

BARNARD, Neal: Rešite se zasvojenosti s hrano: skriti vzroki hlepenja po hrani – in kako se jih zlahka osvobodimo v sedmih korakih

GRAHAM, Douglas N.: Škodljivost žit: premislek o prehrani z visoko vsebnostjo škroba

KRESAL Bizaj, Polona: Narava zdravi s hrano 2: recepti s hladno stiskanim oljem in veliko zelenjave

SEARS, Barry: Prehranjevanje po zoni: strategije za dolgo in zdravo življenje: [zona s sloven-

skimi in evropskimi recepti za zdrave in okusne obroke tako za vsejedce kot za vegetarijance]

SHREFFLER, Wayne G.: Razumevanje alergije na hrano in prehranske intolerance: vse o obvladovanju in zdravljenju

Alternativna medicina (615)

FEINSTEIN, David: Obljuba energijske psihologije: revolucionarno orodje za dramatično osebnostno spremembo

KAJUMOV, Sergei: Čudež iridodiagnostike

*LONČAR, Sanja: **Obvladajte kandido, preden ona obvlada vas**

MASON, Roger: Nad težave s prostato na naraven način: priročnik z nasveti o prehrani in prehranskih dopolnilih za zdravo prostato

*POŠTIČ, Slobodanka: **V čarobnem svetu vonjev: aromaterapevtski koledar: eterična olja iz meseca v mesec**

*ROJEC, Darja: **Nasveti in izkušnje iz prve roke**

ŠEGA, Matija: Zamolčana skrivnost Alojje arborescens: za uspešen boj z rakom

Zdravilna zelišča (615.32)

SODOBNA fitoterapija: z dokazi podprta uporaba zdravilnih rastlin

Nosečnost (618)

VIETEN, Cassandra: Čuječe materinstvo

Tehnika (62)

BERGER, Rolf: Letala: izdelovalci, modeli, tehnika

HEIL, Carsten: Motocikli: izdelovalci, modeli, tehnika

LINTELMANN, Reinhard: Starodobniki: izdelovalci, modeli, tehnika

LINTELMANN, Reinhard: Športni avtomobili: izdelovalci, modeli, tehnika

PAPLER, Drago: Osnove uporabe lesne biomase

Kmetijstvo (63)

HRIBAR, Janez: Sodobna žganjekuha: likerji in namakanje v žganju

PAULITZ, Udo: Traktorji: izdelovalci, modeli, tehnika

RIFEL, Vilko: Nega in podiranje dreves v zahtevnih situacijah: priročnik

ŠALEHAR, Andrej: Prispevki k zgodovini razvoja reje in pasem prašičev v Sloveniji

TRAVNIŠKO sadje: sorte, pridelava in predelava

Domače živali (636)

HAMPSHIRE, Kristen: Vse o mačkah v 365 dneh: naj bo vsak dan, preživet z vašo mačko, nekaj posebnega

VETERINARSKI terminološki slovar

Gospodinjstvo (64)

BIGGS, Helena: Nail art: inspiring designs by the world's leading technicians

FIRST, Miha: Trideset obrazov slovenske kulinarike

Kuharice (641)

BOŽIČ po svetu: [recepti 5 celin]

CAMPBELL, Leanne: Kitajska študija kuharica: več kot 120 receptov zdrave hrane
CARLUCCIO, Antonio: Dva požrešna Italijana – okusi Italije
HARL, Zlatka: Ločevalna dieta: jedilniki in okusni recepti za 90 dni
KAVŠEK, Petra: Gozdna kuhinja
KUHARICA proti staranju: več kot 130 receptov za energijo in vitalnost
OLIVER, Jamie: 15 minut za obrok
ROP, Nikolina: Recepti sestre Nikoline: [600 popolnoma prenovljenih receptov]

Računalništvo (681.3)

ŠTRANCAR, Matjaž: EPUB in osnove elektronskega založništva
ŠULER, Rok: Spoznajmo Excel 2013
ŠULER, Rok: Spoznajmo Photoshop CC
ŠULER, Rok: Spoznajmo PowerPoint 2013

Arhitektura/Urbanizem (71/72)

***KRAŠKA hiša: priročnik za prenovo**

KREMPERL, Metoda: Arhitekturna tipologija romarskih cerkva v 17. in 18. stoletju na Slovenskem
LEITINGER, Robert: Okrasni ribniki: harmonija zvokov, barv in oblik
UREJANJE prostora na občinski ravni
VALENA, Tomáš: O Plečniku: prispevki k preučevanju, interpretaciji in popularizaciji njegovega dela

Uporabna umetnost (74)

ALLEN, Marty: Sock puppet madness: 35 colorful characters to make in minutes
BELAK Pungartnik, Suzana: Modni dodatki iz domače delavnice
DOLŽAN Eržen, Tatjana: Poslikano kmečko pohištvo v zbirki Gorenjskega muzeja
HAFENDEN, Vikki: Pletenje: pripomočki, tehnike, vzorci, izdelki
PLETEMO in kvačkamo za malčke
***WOOD, Ashley: Origami: popolni vodnik po metodah in projektih zgibanja papirja**

Slikarstvo (75)

MEDVED, Andrej: 5 esejev o slikarstvu Emerika Bernarda: eseji

Fotografija (77)

CLARK, Tracey: Ujemite trenutek in ustvarite edinstveno zgodbo o svoji družini

Film (791)

***REICHENBERG, Mitja: Wagner in film: rojstvo filmske glasbe iz duha Wagnerjevih idej**
ŠTEFANČIČ, Marcel, jr.: Maškarada: strašne fantazije slovenskega filma: 1948-1990

Družabne igre, Ples (793/794)

PLES v vrtcu

Alpinizem, gornišтво (796.52)

***GROŠELJ, Viki: Velikani Himalaje**
***TEISSL, Helmut: Julijske Alpe**

Šport (796/799)

BUTZ, Andreas: Pravilna vadba za polmaraton

***GRYLLS, Bear: Preživetje v naravi: popolni vodnik za bivanje na prostem**

***HOČEVAR, Grega: Ustvarjen za gibanje: [vse, kar mora o ustroju in delovanju svojega telesa rekreativni in vrhunski športnik]**

KAVAŠ, Miran: Training kolesarjev: praktični vidik
OSNOVE športne rekreacije
PAVLOVIČ, Mik: Vedno na vrhu in med prvimi
PORI, Primož: 251 vaj moči za radovedne
STEFFNY, Herbert: Velika tekaška knjiga: vse, kar morate vedeti o teku
ŠPORTNA rekreacija
VOZLI in pionirski objekti

Jezikoslovje (80)

GOVOR med znanostjo in umetnostjo
KLADNIK, Drago: Slovenska imena držav
RAJH, Bernard: Govoriti in povedati: uvod v študij (slovenskega) jezika
SLOVENSKO tolmačeslovje

Literarna teorija (82.0)

AVSENIK Nabergoj, Irena: Simboli neizrekljivega: izvori in transformacije motivov in simbolov v literaturi in jezikih
BARBARIČ, Nada: Literarne zgodbe iz slovenske književnosti
HARAMIJA, Dragica: Poetika slikanice
PAHOR, Boris: Edvard Kocbek: pričevalec našega časa
PONIŽ, Denis: Poezija v drami, drama v poeziji: razprave

Potopisi (910.4)

***MORRIS, Jan: Benetke**
OSVALD, Dominika: Enosmerna vozovnica: sedemletna pot

Geografija Slovenije (914)

BREG Valjavec, Mateja: Nekdanja odlagališča odpadkov v vrtačah in gramoznicah

Turistični vodiči – tujina (91(036))

IVANOVIČ, Nenad: Adria explorer [Več medijev]: Croatia: Istra, Kvarner, Dalmacija
KARLIČ, Braslav: Hvar: vodič po otoku
LONDON: family guide
OLSZAŃSKA, Barbara: Hungary 888 pristanov & zalivov [Kartografsko gradivo]: atlas pristanišč in sidrišč: Hrvaška, Slovenija, Črna gora
PARIS: family guide

Turistični vodiči – Slovenija (914(036))

MAHER, Igor: Veliki kolesarski vodnik po Sloveniji + potovalni zvd.
TRIGLAV [Kartografsko gradivo] : [Julijske Alpe], Kranjska gora, Martuljkova skupina, Bohinj : planinski zemljevid

Biografije (929)

AVGUST: Avgust: veliki slepar
BIBIČ, Polde: Polde Bibič
ELIZABETA II.
GUARDIOLA, Pep: Pep Guardiola: drugačen način zmaganja: biografija
HEROJI in slavne osebnosti na Slovenskem

***MRAVLJE, Dušan: Dušan Mravlje: tek – moja norost**

PAHOR, Boris: Tako sem živel: stoletje Borisa Pahorja
PESTNER, Oto: Ciganska kri: glasba Ota Pestnerja
RADHANATH, swami: Pot domov: avtobiografija ameriškega svamija
SEVER, Stane: Poklon Stanetu Severju
STARIČ, Peter: Moje življenje v totalitarizmu: 1941-1991: nenavadna življenjska pot inženirja elektronike
ZUPANČIČ, Milena: Milena Zupančič

Zgodovina (93/99)

BASTABLE, Jonathan: Velike skrivnosti zgodovine: zanimive zgodbe o resnici in lažeh, zmotah in razkritjih

***DAVIES, Norman: Zgodovina Evrope (2. zv.)**

KOZLER, Peter: Peter Kozler in Zemljovid slovenske dežele
ŠALAMON, Brane: 1963: moje leto
***ZGODOVINSKI atlas sveta [kartografsko gradivo]: od prazgodovine do 21. stoletja**

Zgodovina - Slovenija (949.712)

DE SAINT-Maur, Eric Tomas: Ockhamova britev ali Zamolčana slovenska zgodovina odkrta človeštvo pomni do danes
LENARČIČ, Andrej, st.: Zapravljena nebesa pod Triglavom?: o lažeh in prevarah od časov po prestititvi Slovencev do osamosvojitve Slovenije
SAJE, Jože: Kočevski Rog med drugo svetovno vojno in danes: vodnik po spomenikih državnega pomena in razstavah Dolenjskega muzeja Novo mesto
TRDINA, Janez: Zgodovina slovenskega naroda
ZUPANIČ Slavec, Zvonka: Ruska kapelica pod Vršičem: ob 15-letnici slovensko-ruskih srečanj: (1992-2006)

2. svetovna vojna

GOMBAČ, Metka: Trpljenje otrok v vojni: sedemdeset let po zaprtju italijanskih taborišč

ZA ZDRAV RAZUM – KNJIGO V ROKE!

*Prijazno povabljeni na našo spletno stran <http://www.log.sik.si>, na kateri so, poleg ostalih aktualnih obvestil, splošnih informacij, povezav in zanimivosti, objavljeni tudi sezname mesečnih knjižnih novosti. Izbranim naslovom so dodane povezave do podrobnejšega opisa knjig - da bo izbira lažja. Pridružite se nam na facebook-u, dobrodošli so vsi komentarji, predlogi, pripombe ... Pa še to: od nedavnega lahko preko dostopa na daljavo (potrebno geslo dobite v knjižnici) na domačih napravah uporabljate nekatere elektronske baze podatkov – za hitrejši, lažji in še bolj učinkovit dostop do novega znanja. Z istim geslom lahko preko aplikacije Biblos, ki si jo brezplačno naložite na tablice, pametne telefone ali računalnik, berete (brezplačno!) izbrane e-knjige! Super! Še posebej opozarjamo na knjige z oznako**

Maja Gregorič

TRI KNJIGE PO IZBORU BIBLIOTEKARJA

SLOVENSKO LEPOSLOVJE

SONJA GRIZILA: NEVROTIČNA GOSPODINJA

Na zadnjih straneh revije Jana že polnih 12 let živi rubrika Nevrotična gospodinja, ki je s svojo živahno, navihano, humorno, verbalno sočno, a obenem tudi prefinjeno in izredno pronicljivo mini psihološko analizo slovenske družbe že zdavnaj osvojila bralce. Avtorica Sonja Grizila je dolgoletna novinarka, ki dobro pozna (tudi po »službeni« dolžnosti) takšne in drugačne vsakda-

nje življenjske peripetije povprečnega človeka in jih zna izvrstno ubesediti na način, ki s svojo privlačno in nadvse berljivo, a konkretno, tenkočutno in občutljivo vsebino človeka preprosto navduši. Zbirka pravzaprav zelo poučnih humoresk, ki je izjemno duhovita, topla, optimistično realno življenjska, a tudi kritična, pomenljiva, samoironična in dovolj nazorna, predvsem pa velika mero zdrave pameti. V knjigi je

objavljenih 135 zgodb z najrazličnejšo tematiko, v kateri se najdejo in po svoje znajdejo bolj ali manj tipični elementi vsakdana. Če se želite iskreno nasmejati, obenem pa tudi čisto majkeno zamisliti - se morebiti, za ljubo duševno in telesno zdravje jemati malo manj resno, si privoščite dobro merico prave situacijske komike. Vsekakor izjemno dobrodošle!

TUJE LEPOSLOVJE

M. L. STEDMAN: LUČ SREDI MORJA

Ker ga doživete strahote prve svetovne vojne neusmiljeno preganjajo, se Tom Sherbourne odloči, da bo sprejel službo svetilničarja na osamljenem, od obale skoraj cel dan plovbe oddaljenem avstralskem otoku. Ko v pristanišču spozna mlado, privlačno, drzno in energično Isabel, ki v njem obudi že skoraj zamrlo voljo do življenja, se zdi, da se mu bo vendarle nasmehnila sreča. Poročita se in skupaj v ljubezni, miru in veselju zaživita na Janus Rocku. Toda ... Po nekaj letih bivanja v osami, po dveh

spontanih splavih in mrtvorojenemu otroku, v Isabeli vedno bolj plahni radoživost in optimistična življenjska energija. Kmalu po pokopu mrtvorojenega otroka pa na obalo prinese čoln, v katerem sta mrtev moški in močno jokajoči otrok, mala dojenčica. Tom, ki je sicer mož strogih načel, resen, z visoko moralno zavestjo in odgovornostjo, želi pristojne oblasti takoj obvestiti o dogodku, a ga žena uspe prepričati, da deklico vendarle obdržita in jo prijavi kot svojo hči. Po treh letih, ko se odpravita na kopno, da bi malo

Lucy krstila, pa izvesta, kdo je njena prava mati. In tu se zgodba zaplete, sproži se niz tragičnih posledic njune odločitve, ki usodno zaznamujejo njuno življenje in ju uničijo. Literarni prvenec, ganljiva, pretresljiva zgodba, ki vznemirja in spremlja misli še dolgo potem, ko knjigo odložimo.

STROKOVNA LITERATURA

TOMÁŠ VALENA: O PLEČNIKU

Zdi se, da o Jožetu Plečniku vemo že veliko - in kaj dosti novega o njegovem življenju in delu res ni več pričakovati. Pa vendar ... Pričujoča nova knjiga o našem znamenitem arhitektu ne sodi med tiste, ki zgolj reinterpretirajo že bolj ali manj znano, temveč se zadeve loti drugače. Gre za zbir izvrstnih študiosnih esejev, ki v širši javnosti doslej še niso bili podrobneje predstavljeni, izbrane teme pa tudi niso bile natančneje obravnavane in raziskane ali kako drugače izpostavljene oz. dane v razmislek. Poudarek je

predvsem na Plečnikovem odnosu do prostora in krajine, pa tudi do zgodovine arhitekturnega izročila. V samem ospredju zanimanja knjige in osveženo predstavljen je Plečnikov Praški opus, ki velja za vrhunec njegovega dela. V marsičem knjiga zapolnjuje vrzel, ki je nastala ob preučevanju tega umetnikovega osrednjega ustvarjalnega obdobja. Prvič je objavljena tudi dokumentacija izjemne arhitekturne razstave in situ Jože Plečnik - Arhitektura za novo demokracijo, ki jo je avtor, arhitekt in profesor Tomáš Valena, postavil že

leta 1996 na Praškem gradu. Četudi napisana v strogo znanstveni maniri, je monografija povsem primerna za širšo tako strokovno kot tudi laično javnost. Dobrodošlo, vsekakor izjemno delo, ki osvetljuje in pojasnjuje veliko delo velikega človeka.

Maja Gregorič

POZLATI VSE, ČESAR SE DOTAKNE

ADORAMUS PONOVO Z ODLIČNIMI REZULTATI

Mešani zbor Adoramus je bil jeseni spet tekmovalno nabrušen. Od 26. do 29. septembra je tekmoval na 7. mednarodnem tekmovalnem pevskih zborov – Concorso Corale Internazionale Città di Rimini, 16. novembra pa na regijskem tekmovalnem zborov osrednje Slovenije v Ljubljani. V Riminiju se je s 36 drugimi zbori in skupinami meril dvakrat: prvič v kategoriji mešanih zborov, drugič v prestižni kategoriji najboljših dveh zborov iz posameznih kategorij. Po prvem tekmovalnem nastopu je žirija zboru za doseženih 92,6 točk prisodila zlato plaketo in uvrstitev v finale, na tekmovalje za veliko nagrado Riminija, kjer se je pomerilo šest najboljših. Adoramus je v finalu zares blestel, a je moral, tako kot ostali štirje finalisti, priznati premoč poljskemu dekliškemu zboru Puellae Orantes Chatedral Girl's Choir.

Od 16. novembra do 1. decembra pa so po Sloveniji potekala bienalna regijska tekmovanja pevskih zborov. Tekmovanje zborov iz osrednje Slovenije je bilo 16. novembra na Konservatoriju za glasbo in balet v Ljubljani. Adoramus je izbral takle tekmovalni program: Petelinček je zapie (H. Lavrenčič), Eexultate Deo (A. Scarlati), Ave Maria (A. Čopi) in The Ground iz Sunrise Mass (O. Gjeilo). Komisija, ki ji je predsedovala Karmina Šilec, je zboru za

Foto: arhiv zbora

Adoramus na tekmovalnem odru v Riminiju

osvojenih 90,3 točk dodelila zlato priznanje z odliko, priznanje za najboljši mešani zbor, zborovodja pa priznanje za najboljšo izbiro sporeda.

Kaj naj zapišem ob vseh teh dejstvih? Da sem – tudi sam zborovodja – neizmerno vesel, da je v Logatcu človek, ki z roko in srcem pozlati vse, česar se dotakne, bodi to zbor, bodi pihalni orkester, bodi simfonični orkester. Vesel sem, da vsi ti mnogi pevci in instrumentalisti pod njegovim vodstvom

pojo in igrajo pred polnimi avditoriji poslušalcev, doma in po svetu. Vesel pa sem tudi dokaza o neresničnosti trditev, da ni (mlajših) pevcev, ki bi popolnjevali pevske vrste. Pevci očitno so, a s čim jih privabiti v odrasle zборе? S tem, da zbor na odru ali koru stoka in se opotekajoč prebija skoz pesmi, že ne. A ta pomislek sodi drugam. Iskrene čestitke za dosežene rezultate pevcem in zborovodji ter najboljše želje za naprej.

Janez Gostiša

SPEV Z GORE, SONCU V OBJEM

KONCERT PEVSKEGA DRUŠTVA LOGATEC

Pevsko društvo Logatec je prvi decembrski dan pripravilo koncert. Nastopili so pevci mešanega zbora tega društva pod vodstvom Lovra Groma, ki jih vodi že 23 let, mešani zbor Divača pod vodstvom Vladimirja Korošca ter učenki glasbene šole Logatec, violinistka Liza Šajn, uspešna udeleženka več tekmovanj, ob klavirski spremljavi očeta Matjaža, in flautistka Veronika Gabrovšek, prejemnica zlate plakete na nedavnem 2. medn. tekmovalnem pihalcev Emona na KGB v Ljubljani, ob spremljavi Polone Gantar. Uvodoma sta oba mešana zbora v spomin na letos preminula člana moškega zbora Dol. Logatec - ta zbor je do 1992 deloval v okviru PD Logatec - Janeza Vončina in Albina Čuka - družno zapela Foersterjevo pesem Pevec. Divaški pevci so zatem spevno, urejeno zapeli sedem pesmi: dve uglasbitvi Prešernovih besedil, dve s Krasa in tri narodne. Učenki GŠ Logatec sta

zaigrali po dve skladbi. Sklepni del je pripadel gostiteljem, ki so se predstavili v nekaj manj številčni zasedbi, kakor smo je vajeni. V naslovni pesmi koncerta, Spev z gore, je solo odpela Špela Petkovšek. Program je z nje lastno mehko in iskrivostjo povezala Marinka Dodič. Koncert je, znova iz grl vseh pevcev, izzvenel v veseli istrski Dajte, dajte vbogajme – kakor je letošnje dodelitev občinskih sredstev občutilo društvo. PD Logatec je sicer letošnje leto, drugo po 100. obletnici delovanja, v svojo kroniko zapisalo z zlatimi črkami. Marca se je predstavilo na Gregorjevem semnju, aprila pripravilo pomladni koncert in že 39. zapored Večer pri vodnjaku. Konec maja so dopolnili slavnost ob 40-letnici Planinskega društva Logatec, z drugimi zbori razplamteli Dan ljubezni, se predstavili na območni pevski reviji, koncertirali na Pristavi pri Podčetrtku, leto pa bodo sklenili s Haydnovo mašo v Koroški Beli.

Vsemu temu delu je treba pristaviti še redno pomnoževanje pevskih vrst zbora Ivan Cankar z Vrhnike in nastope z njim. Četudi je gostovanje na Japonskem časovno že oddaljeno, mu namenimo pozornost. »Objem soncu« so pevci poimenovali projekt Japonska, od 6. do 14. aprila 2013. Zborovodja Lovro Grom je izbral pester program slovenskih pesmi, naučili pa so se tudi dve japonski. Na Japonskem so jim lep sprejem pripravili predstavniki festivala Abe iz mesta Abiki, kjer so zatem prvič koncertirali. Prisluhnila jim je tudi slovenska veleposlanica na Japonskem Helena Drnovšek Zorko. Vsi sodelujoči zbori so na festivalu zapeli Avsenikovo Slovenija, od kod lepote tvoje! Turneja je na vsakega pevca naredila nepozabni vtis za vse življenje. Čestitke pevkam in pevcem za podvig, ki ga verjetno zlepa ne bo kdo ne dosegel in ne presegel.

Janez Gostiša

DOSEŽEK, VREDEN NAJBOLJŠIH

S KONCERTA GALA DJURINA IN ORKESTRA CANTABILE

Foto: Blaž Korenč

Skoraj dve uri in pol glasbenega prepletanja brez premora, brez padca tempa koncerta je dosežek, vreden najboljših.

Priznati moram, da v zabavni glasbi nisem prav razgledan. Bolj od daleč jo spremljam. A zgodi se, da me kak koncert prijetno preseneti in prevzame. Eden takih je bil večer Gala Djurina s simfoniki Cantabile in gosti v logaški športni dvorani 9. novembra.

Simfoniki z dirigentom Marjanom Grdadolnikom so si v treh letih skozi odmevne koncertne nastope pridobili nesporno dobro ime. Utrjevali so si ga tudi s koncertom z Djurinom v Gallusovi dvorani ljubljanskega CD in že omenjeno ponovitvijo v Logatcu. Djurinov nastop je bil prevzemajoč. Melodije spevne, take, ki gredo v ušesa. Izvedba navdušujoča. Orkester je ob tem svoj delež opravil solidno. A naj pripomnim, da se pri vsaki solidni, dobri izvedbi zdi, kot da nič posebnega, ne v smislu zahtevnosti ne v smislu interpretacije. Vendar je to samo videz, ki pa mojstre dela zares velike, še posebej, če veš, koliko napora je treba, da se mojstrstvo doseže. In Cantabile raste v smeri mojstrstva.

Gal je prevzemal z nastopom, kjer je imela vsaka beseda, vsak ton, vsak komad svoje mesto. Nič ni manjkalo, pa tudi odveč ni bilo nič. Mnogi, premnogi okraski so spod prstov kitarista bogatili zvočno podobo, ki sta jo slikala orkester in pevec, zdaj solist, zdaj ob sestri Severi. Prevzemajoče so bile

skladbe, izvedene ob spremljavi pihalca Domna Graceja, violinista Matija Krečiča, njegovega brata - saksofonista Lenartha in Jeana Markiča, ki je iz sintetizatorja izvabljal akustične učinke, ki jih uho v dobi mehanskih zvočil ni vajeno. Kakšno bogastvo zvočnih barv! Dopadljivi so bili nastopi skupine Čedahuči. Nevpadljivi, a

polni tople glasbene govovice. Brez opičjega premetavanja po sceni in brez dretja, pomnoženega s tisoči vatov ojačevalcev. Dobro postavljeno ozvočenje je prispevalo svoje k dojemanju prevzemajoče glasbene govovice.

Skoraj dve uri in pol glasbenega prepletanja brez premora, brez padca tempa koncerta je dosežek, vreden najboljših. Ta večer ga je bilo občinstvo, ki je dodobra zapolnilo sedeže športne dvorane, deležno v obilni meri. In se je tudi spontano odzivalo izvedbam. Ni bilo treba, da bi pevci kričali: roke gor, ali namigovali, naj poslušalci ploskajo. To se počeli spontano, ker jih je k temu vzburla iskriva glasba. Tudi zapeli so.

Orkestru in dirigentu vse čestitke za koncertni dogodek v sodelovanju z Galom Djurinom in njegovimi. Leto pa se hitro bliža koncu. In Cantabile že napoveduje nov vrhunec svojega delovanja, **gala novoletni koncert, 28. decembra ob 19. uri v športni dvorani**. Na sporedu bo praznična glasba Johanna Straussa II in njegovih sodobnikov, z odličnimi solisti.

Koncerta ne bomo zamudili, kajne?!

Janez Gostiša

Foto: Blaž Korenč

Gal je prevzemal z nastopom, kjer je imela vsaka beseda, vsak ton, vsak komad svoje mesto.

BODI STRPEN, BODI KUL!

MEDNARODNI PROJEKT POMAGAL PRI DELU Z MLADOSTNIKI

Folklorna skupina iz Hotedršice je udeležencem predstavila slovenske ljudske ples.

Od 3. do 5. oktobra 2013 smo v Zavodu za vzgojo in izobraževanje Logatec pripravili mednarodni projekt Bodi strpen, bodi kul!. Nastal je v želji, da javnosti pokažemo rezultat skoraj dvoletnega dela projektne skupine našega zavoda in Pedagoške fakultete v Ljubljani.

Na izhodiščno temo agresija med mladostniki je tako nastal sklop delavnic, ki obravnavajo to področje in jih je moč izvajati v širokem spektru mladostnih uporabnikov. Da pa bi obogatili raziskovanje na tem področju še z izkušnjami iz tujine, smo povabili medse mladostnike in strokovne delavce iz nam podobnih zavodov iz Zadra in Ivanca (Odgojni dom v Ivancu in Doma za odgoj djece i mladeži Zadar, HR).

V tri dni trajajočem programu so skupaj z našimi mladostniki aktivno sodelovali v petih novih delavnicah, se v sodelovanju z ZOO Ljubljana udeležili delavnice na temo kako premagati strah pred določenimi živalmi, pokazali smo jim notranjski jamski biser Planinsko jamo, premagovali strah pred višino, se po vrvi spuščali z Malega mostu v Rakovem Škocjanu in se z Branetom Skubicom učili sproščati s pomočjo terapije z zvokom in vibracijami. V treh predstavitev pokrajin, od koder so prihajali udeleženci projekta, smo spoznavali njihove kraje in se učili sprejemanja kulturnih različnosti, še posebej pa smo se potrdili gostitelji in Slovenijo predstavili v vseh svojih lepotah in tudi tako razbili kakšen morebiten predsodek.

V petek, 4. oktobra, je bil v okviru projekta izveden strokovni posvet Nasilje med mladimi danes – jutri. Poleg zaposlenih v našem zavodu, ravnatelj in nekaj vzgojiteljev gostujočih zavodov so se posveta udeležili še dr. Vec iz Pedagoške fakultete, dr. Postrak iz Fakultete za socialno delo Ljubljana, namestnica varuhinje človekovih pravic Brigita Urh ter sodnice in strokovne sodelavke. V skoraj triurnem pogovoru smo ugotovili, da gre za problem, ki močno zaznamuje trenutno družbo, ki pa ga po svoje tudi poustvarja. Strinjali smo se, da je potrebno še tesnejše sodelovanje vseh segmentov, ki se z mladostniki ukvarjamo in da bi potrebovali še več podobnih projektov in iskrenih posvetov.

Projekt smo končali s zaključno delavnico, kjer smo od sodelujočih mladostnikov in strokovnih sodelavcev prejeli izredne pohvale za organizacijo projekta in strokovni pristop do izpostavljenе tematike. Gostje so povedali, da so se med nami zelo dobro počutili, obenem pa so izpostavili, da so delavnice, ki smo jih predstavili, zelo potreben in koristen material pri delu vsakega strokovnjaka, ki dandanes dela z mladostniki. Obljubili smo jim, da še v letošnjem letu izide zbirka vseh delavnic, ki so nastale, da tako dobijo najširši krog možnih uporabnikov.

Najbolj pa nas veseli, da je bil projekt očitno le začetek prijetnega čezmejnega sodelovanja. Ravnateljica Doma za odgoj djece i mladeži Zadar Ljiljana Šarić namreč že v tem šolskem letu obljublja podoben projekt v Zadru, ki se ga bomo seveda z našimi mladostniki z velikim veseljem aktivno udeležili. Naša srčnost, pedagoški optimizem in pripravljenost, da vlagamo v nadstandard naše dejavnosti, premnoge dodatne ure dela, so se v zadovoljnih besedah udeležencev vsekakor potrdili kot pravilna izbira, če želimo biti še naprej dovolj konkurenčen zavod trenutnim potrebam družbe.

Barbara Klavžar, ZviL

Zaključno srečanje vseh udeležencev projekta

TRŽNICA ZIMSKIH OBLAČIL

OSNOVNA ŠOLA 8 TALCEV LOGATEC

Ker mraz in zima že nestrpno trketa na vrata in ker se tudi učenci zavedamo, da je nakup nove zimske garderobe lahko za nekatere velik strošek, smo se predstavniki Rdečega križa pod mentorskim vodstvom Branke Kogoj Jaksetič odločili, da organiziramo akcijo zbiranja zimskih oblačil, ki smo jih že prerasli. Vse cele in čiste bunde, hlače, rokavice, kape, šale ..., ki so jih učenci od 4. do 8. razreda prinesli v šolo, smo v sredo, 13. 11. 2013, razstavili na stojnici, ki smo jo postavili na šolskem dvorišču. Obisk nas je prijetno presenetil in tržnica se je hitro praznila. Nekateri obiskovalci so bili presenečeni, da si lahko vzamejo karkoli, drugi pa so se zahvalili s prostovoljnim prispevkom, ki smo ga že nakazali na TRR Rdečega križa Slovenije za prizadete ob katastrofalnem tajfunu na Filipinih. Oblačil, ki jih na tržnici ni vzel nihče, smo podarili Rdečemu križu Logatec.

Morda se premalokrat zavemo, v kakšnem pomanjkanju živijo tudi ne-

Foto: Eva Pupis

Premalokrat se zavemo, v kakšnem pomanjkanju živijo tudi nekateri prebivalci naše občine.

kateri prebivalci Logatca in celotne Slovenije, zato upamo, da smo vsaj nekaterim olajšali stroške za zimsko garderobo. Obiskovalce na tržnici smo tudi intervjuvali. Večina je bila zelo navdušena nad idejo in izrazila željo,

da bi se projekt odvijal tudi v prihodnje.

Poskrbimo, da nam bo vsem toplo – PRI SRCU IN V SRCU.

Eva Pupis, učenka 8. b

MESEC DECEMBER NA NAŠIH OSNOVNIH ŠOLAH

POŠ ROVTARSKE ŽIBRŠE

Mesec december je prav poseben mesec. Dan postane kratek, čas prične teči nekoliko bolj počasi, na trenutke se zdi, da se celo ustavi, v zraku je zaznati vonj po piškotih, vse je malo nališpano, okrančljano ...

Zato smo tudi mi šolska okna in učilnico preoblekli v pravcato zimsko pokrajino. Za naše najdražje, torej starše, brate, sestre in prijatelje, smo izdelali različna darilca. Pri ustvarjanju so starejši učenci pomagali mlajšim in tako so s skupnimi močmi nastajali čudoviti izdelki. Radi se imamo in lepo nam je, ko smo skupaj - v igri in pri delu! Izdelali smo tudi voščilnice in vanje vtakali najlepše želje. Pripravili smo tudi nekaj izdelkov za Novoletno tržnico v OŠ Tabor v Logatcu. Tradicija je že, da se vsako leto 5. decembra, na sam Miklavžev večer zberejo otro-

ci in starejši krajanji v Gasilskem domu na Medvedjem Brdu. Tudi letos se nismo izneverili tej lepi navadi. Otroci iz POŠ so odigrali prijazno igrice o izgubljenem mucku, KŠD Trate je poskrbela za obdaranje. S skupnimi močmi smo želeli pripraviti lep praznik. Saj tak je bil tudi sveti Miklavž: dober do vseh, zlasti do tistih, ki so bili v takšni ali drugačni stiski.

Spomnili smo se tudi oskrbovancev Doma ostarelih v Logatcu. 11. decembra smo jih obiskali, jim zaigrali našo igrice in jim skupaj s pevskim zborom, ki ga vodi Zdravko Novak, pripravili lep dan.

Kaj še sodi k prazničnemu razpoloženju? Obiski, druženje, petje in ples, seveda. Zadnji večer pred počitnicami bomo postali koledniki in v prvem večernem mraku s prižganimi lučkami obiskali naše drage

sosede in prijatelje v Žibršah. Zapeli jim bomo kolednico, jim zaželeli miru in sreče v novem letu. Večer bomo nato nadaljevali skupaj s prijatelji iz devetega razreda, zaplesali bomo in se veselili, ko pa bodo pošle moči, bomo v spalnih vrečah zaspali kar v učilnici.

Zadnji dan pouka pred novoletnimi počitnicami bomo imeli na šoli proslavo ob dnevu samostojnosti in enotnosti. Verjetno ste mislili, da so pravljичne dežele tam za devetimi gorami in devetimi vodami, torej nekje daleč. Pa ni res! Mi si jo bomo naredili kar pri nas. Podarite si tudi vi čim več pravljичnih dni v tem letu. Bodite srečni, vse leto, vsak dan posebej in delite srečo drugim. In sprejmite naše srčno voščilo za lepši jutri!

Ana Žakelj

MIKLAVŽEV UVOD V PRAZNIČNI DECEMBER

NA OŠ ROVTE JE ZMAGALA DOBROTA

Četudi vreme zadnja leta v prvih decembrskih dneh kar nekako zataji, je Miklavž ostal zvest svojemu poslanstvu in je prišel tudi v Rovte. Težko mu zaradi vremena prav gotovo ni bilo, le sani lahko kar na podstrežje pospravi in si nabavi kako drugo prevozno sredstvo. Letos je pripeljal s seboj veliko množico spremljevalcev, tako dobrih kot tudi hudobnih. Slednjih je bilo še nekoliko več, pa tudi glasnejši so bili. Polna dvorana malčkov je skoraj nasedla zvijači, ki so si jo parklji zamislili, kajti najbolj razvpit Lucifer je oblekel kar Miklavževo uniformo in se pojavil med otroki. Prav tako so angeli v svojih vrstah gostili dva vragca, ki sta vse skušala postaviti na glavo. A navsezadnje le zmaga dobrota in poštenost, kar vsaj v zadnjem času velja le v pravljičah. Ko bi le pravljičice zaživele tudi v realnosti. Miklavž ni pozabil na darila, angelska četica mu je pomagala obdariti vse otroke, ki so jih straši pripeljali. December je že tradicionalni mesec daril in praznikov. Ko se eden konča, že na vrata trka drugi. Konec meseca si kar podajajo roke božič, dan samostojnosti in enotnosti in novo leto. Ko bi le darila postala skromnejša v materialnem smislu in bogatejša v duhovnosti. Nekaj le te bomo na OŠ Rovte skušali ljudem pričarati na prireditvi, ki bo le malce pred božičem, 22. decembra. Kar vse tri praznike bomo združili v eno prireditev, ki bo nosila tako krščansko kot domoljubno noto. S pesmijo, plesom, igro in besedo bomo počastili to, na kar smo ponosni ali

Foto: Metka Bogataj

Ko je prišel Miklavž, je zmaga dobrota.

bi vsaj morali biti. Skrivnost božične noči se bo spojila z veselimi pričakovanjem novega, lepšega in bolj optimističnega leta, ki se nezadržno bliža. Šolski prostori pa že od začetka decembra kažejo praznično podobo. Okrašene stene učilnic in hodnikov, zimski motivi na risbah, izdelovanje raznovrstnih voščilnic in splošni praznični utrip daje vsem nam poseben občutek. Kar nekaj lično izdelanih prazničnih okraskov, venčkov, voščilnic in drugih ročno izdelanih stvari je že dobilo nove lastnike. Pomembno je gojiti v mladih tudi smisel za vse, kar je lepo, posebej, če smo pri tem uporabili svoje ideje in predvsem svoje

roke. Tudi zadišalo bo iz šolske kuhinje, kjer se bo spekla kakšna dobrota, ki spada v ta praznični čas. Prazniki v decembru so lepi in svetli, mnogo je lučk, ki jih bomo ali pa smo jih že prižgali. Naj zasveti luč tudi tistim, ki jim je življenje začrtalo drugačno pot. Zato naj nam ne bo nerodno stisniti roko tudi njim. Beseda SREČNO jim bo prav gotovo pomenila mnogo več, kot polna košara dobrot, a hladen pogled. Sreča naj v naslednjem letu potrka na čisto vsa vrata, njena semena pa naj vzklijejo prav v vsakem od nas. Srečno v letu 2014.

Metka Bogataj

PRAZNIČNI DECEMBER NA OSNOVNI ŠOLI TABOR

Konec leta se nezadržno bliža in praznično vzdušje je opaziti že na vsakem koraku. Kanček veselega decembra je čutiti tudi v logaških šolah.

V OŠ Tabor so veseli december pričeli z Novoletno tržnico, ki je potekala 3. 12. od 17. do 19. ure v telovadnici osnovne šole. Na lično okrašenih stojnicah so učenci prodajali svoje izdelke, izkupiček od prodaje pa je šel v šolski sklad. Na stojnicah so se bohotili izdelki iz gline, novoletni okraski vseh vrst, novoletne voščilnice, nakit, volneni izdelki, medeni izdelki, nekateri pa so pokazali svoje kuharske

spodobnosti. Svojih spretnosti in veščin pa učenke in učenci niso pokazali zgolj z izdelki, ampak tudi v spremljevalnem kulturnem programu, ki so ga pripravili skupaj s svojimi učitelji. Nabito polna telovadnica in skoraj prazne stojnice ob koncu prireditve sta najboljša pokazateljica, da je Novoletna tržnica uspela.

Mladinski pevski zbor Osnovne šole Tabor je 8. decembra z nastopom v Cankarjevem domu v Ljubljani, neposredni prenos smo lahko spremljali pred TV sprejemniki, sodeloval pri projektu Potujoča muzika.

Zadnji teden pouka pred prazniki bo v oddelkih podaljšanega bivanja potekal predpraznični teden, na zadnji dan pouka, 24. decembra ob 10. uri, pa bo na OŠ Tabor proslava, s katero bodo obeležili dan samostojnosti in enotnosti. Po končani proslavi bo sledila prireditev Pokaži kaj znaš, kjer bodo tako učenci kot učiteljski zbor pokazali svoje talente in se družili v sproščenem vzdušju pred božično-novoletnimi prazniki.

Jure Vodnik

VEČER, POLN PRIČAKOVANJ

POŠ SVETIH TREH KRALJEV

Večer, ki sledi pričakovanj polnemu dnevu. Večer, ko se otroci z mešanimi občutki, v spremstvu staršev, odpravijo na večerno predstavo v vaško šolo. Večer - Miklavžev večer!

Že ves teden pred godom Miklavža je bilo v šoli slišati le pogovor o željah, naročilih za dobrega moža, parkeljnih, o angelčkih. O vsem, kar pač sodi k Miklavžu. In je vendarle prišel težko pričakovani večer. Otroci, ki obiskujejo šolo na Vrhu Svetih Treh Kraljev, so pripravili igrico o Miški, ki je pisala Miklavžu. Glavno vlogo je zares dobro odigrala četrtošolka Manca pa tudi ostali člani dramske skupine so pokazali, koliko gledališkega znanja in korajžnega nastopanja na odru zmorejo. Igrica je nastala pod peresom vodje dramskega krožka Alenke Buh, ki je igrico tudi režirala, poskrbela za glasbeno opremo in scenski del. Pri izdelavi scene so pomagali tudi otroci in učiteljica Ana.

Igrica je bila prijeten uvod v tisti vznemirljivi del večera; prihod Miklavža. Tokrat je prišel le v spremstvu angelčkov. Parklji so se letos očitno na daleč otepalj vonja po

Foto: Majša Buh

Miklavž je tokrat prišel le v spremstvu angelov.

šoli. Dobri mož je nagovoril vse zbrane, ki so dodobra napolnili učilnico-dvorano podružnične šole na Vrhu. Nato je vsakega od otrok poklical k sebi, mu zastavil kakšno vprašanje in mu izročil darilo. Ob sklepu

je dejal, da prihodnje leto spet pride. Do takrat je zbranim naročil, naj bodo pridni in pošteni. Lepo bi bilo, če bi se njegove besede uresničile, kajne?

MK

PRVI LOVSKI TABOR ZA MLADE NA MEDVEDJEM BRDU

Že šesto leto zapored je Lovska zveza Slovenije (LZS) razpisala »Tabor za mlade«, ki ga delno sofinancira iz sredstev prenosa nalog na pooblaščenice članice. Pretekla leta so tabori potekali v ZLD Prekmurje v tesnem sodelovanju z LD Prosenjakovci. Ker sem član delavne skupine »MLADI IN LOVSTVO« pri LZS, sva s kolegom iz LD Rovte Antonom Lukančičem predlagala ZLD Ljubljana (zveza lovskih družin), da se prijavimo na omenjeni razpis. Po mesecu dni je prišlo obvestilo od delovne skupine, da smo izbrani za izvedbo tridnevnega tabora. Na prvi uvodni sestanek sem povabil strokovnega tajnika ZLD Ljubljana Milana Velkovrha, predstavnike lovskih družin Vrhnika, Rovte, Hote dršica, Logatec in oskrbnika ČŠOD (center obšolskih dejavnosti)- Dom Medved na Medvedjem Brdu, ki deluje v okviru Ministrstva za šolstvo R Slovenije Bojana Rupnika. Trdno prepričani smo sklenili, da smo sposobni izvesti prvi mladinski tabor, ki bo potekal od 12. do 14. julija na omenjeni lokaciji, ter si razdelili naloge

po posameznih lovskih družinah. Vodja tabora je bil Alojz Albreht, pedagoški vodja Anton Lukančič, programski vodja Milan Velkovrh, nadzorni mentor Alojz Albreht. Tabora se je udeležilo dvaindvajset otrok (enajst deklet in enajst fantov). Najbolj so se taborniki veselili dne, ko je bila na urniku zgodovina razvoja lovskega orožja, ki so ga pod vodstvom referenta za strelstvo LD Logatec Toneta Arha ter člana LD Vrhnika pod strogim nadzorom na lastno željo lahko preizkusili. Član LD Rovte Franc Zagoričnik kinološki sodnik je tabornikom strokovno prikazal lovsko kinologijo (lovske pasme in namen) ter predstavil delo psa po krvni sledi, ki so jo tudi praktično prikazali. Zadnji tretji dan po vrnitvi iz lovišč pa je sledilo predavanje Edvarda Krašne o pticah, živečih na področju Slovenije. Slednji je utrinke s tabora tudi posnel in so bili predvajani v septembrski TV oddaji Dober pogled. Pred slavnostnim zaključkom pa so taborniki svoja doživetja strnili v obliki prostih spisov in risb. Komisija, sestavljena iz treh članov, je izdelke ocenila in najbolj-

še tudi nagradila. Taborniki so v okviru tabora ob vodstvu lovcev spoznavali naravo, divjad in lovišča. Odpravili so se na jutranje in večerno opazovanje divjadi in se nazaj vračali z velikim pripovedovanjem, kaj vse so videli v loviščih. Ob zaključku tabora so vsi za udeležbo na prvem lovskem taboru prejeli spominška pisna priznanja. Ob slovesu pa stajih nagovorila tudi župan občine Logatec Berto Menard in podpredsednik LZS in ZLD Ljubljana mag. Lado Bradač. Za izvedbo prvega lovskega tabora se zahvaljujem vsem članom lovskih družin, ZLD Ljubljana za finančno pomoč, osnovnim šolam za obvestila na oglasnih deskah, ČŠOD za gostoljubnost ter vodstvu za izvedbo tabora.

Alojz Albreht LD Logatec

VINO PIJE SVET' MARTIN, VODA NAJ PA ŽENE MLIN!

MARTINOVANJE ROVTARSKIH UPOKOJENCEV

Pisalo se je 13. listopada leta 2013. Vse je bilo tako, kot mora biti: odhod ob 7 uri izpred trgovine v Rovtah, osemindeset »odkljukanih« s predsednikovega seznama, JUR-BUS-ov avtobus z vodičko Brigito in Mirom za volanom. Še vreme je bilo tipično kislo jesensko, kar pa nas ni motilo, saj je avtobus dobro »dihtal«. Mokrote od znotraj se pa nismo bali niti branili.

Da, uganili ste: rovtarski upokojenci smo šli na izlet, natančneje na martinovanje v gostilno Pezdirc v Semiču. Pa je nismo kar takoj ubrali tja. Kot vedno, smo tudi tokrat šli še malo »naokoli«.

Pot nas je skozi Novo mesto najprej pripeljala do okrepčevalnice Prepih v kraju Zgornja težka voda. Začetki danes priljubljene okrepčevalnice in restavracije, segajo v leto 1985. Takrat se je g. Milan Kožar odločil odpreti bife. Bila je to navadna lesena baraka brez oken, tako, da je skozi neprestano pihalo. Od tod tudi ime.

Po malici, kavici in še čem smo jo čez Gorjance mahnili na Radovico. Radovica je obmejna vas s Hrvaško, ki leži v jugozahodnem delu Slovenije v Beli krajini na okoli 400 metrov nadmorske višine. Vas je gručasta in je na pobočju hriba Rebrine. Od tu je zelo lep razgled na vzhodni del Bele krajine. Tu živijo prijazni ljudje Radovci, ki imajo na južnih pobočjih zasajeno vinsko trto, na severnih delih pa imajo njive in pašnike. Na najbolj senčnih straneh je vas obdana z gozdom. Dokaz, da vas leži na kraških tleh, je pod vasjo, kjer je opaziti apnenčaste skalne osnove in laporne krovnine. Je pa Radovica znana še po dveh stvareh: osnovni šoli Brihtna glava in izletniški kmetiji Bajuk.

Najprej smo šli v šolo. Driiiiiing, se je oglasil šolski zvonec. V razred je stopil tovariš učitelj in nas pozdravil: »Za domovino...«, mi pa njega: »s Titom naprej!«. Tako je bilo v tistih časih okrog leta 1950. »Strogi« tovariš učitelj

Foto: Tone Snaj

Ob živahni glasbi so nas zasrbeli podplati.

telj nas je, s šibo v roki, mrko gledal in nam potrpežljivo v glave vbijal znanje o Beli krajini. Med poukom smo morali sedeti zravnano, z rokami na hrbtu. Ob najmanjšem premikanju ali kakšni drugi »nepravilnosti« pa nas je ostro kregal: »Kaj imaš to na rokah? Si mar čarovnica? Da tega ne vidim več!« ali pa »Ne praskaj se po glavi! Imaš uši? Kdor ima bolhe in uši, naj ostane doma! Tega ne nosimo v šolo« Ja, pa tudi pred tablo smo morali: risali smo belokranjsko pogačo, pa slovenske in hrvaške ribe, pa ... Le stežka človek na kratko opiše dogajanje v šoli Brihtna glava, to morate enostavno doživeti. Na konec pa smo vsi »učenci« dobili tudi »izpričevala«.

Idejni oče te enkratne šole je Toni Gašperič, znan humorist, pisatelj, pesnik in pedagog. Prvi ravnatelj je postal Andrej Bajuk, odličen harmonikar, ki skrbi za promocijo šole. In kdo je »strogi tovariš učitelj«? Ta čast je doletela Jožeta Matekoviča, pesnika, ljudskega pevca in restavradorja starega pohišstva. Vsi trije vas vabijo v Brihtno glavo, kjer boste Belo krajino spoznali in doživeli na drugačen, zabaven in duhovit način.

Nič manj prijetno pa ni bilo na izletniški kmetiji Bajuk streljaj od šole. Ponaša se s posebno zidanico, ki svoje zaklade odpre pet metrov pod zemljo.

V takšni globini kleti, žlahtna kapljica doseže najprimernejšo temperaturo. Ob belokranjski pogači in ostalih dobrotah so nam postregli še z vodeno pokušnjo vin.

Ob prijetnem klepetu smo kmalu prišli v Vinji vrh, kjer smo si ogledali cerkev Sv. trojice, ki so jo sezidali leta 1647 po vzoru stare romarske cerkve v Novi Štifti pri Ribnici. Cerkev ima osemstrano obliko s kupolo, pokrito s skodlami. Pozlačen glavni oltar zavzema ves prezbitერიj in je tristrano zaključen. Cerkev je s svojo obliko vplivala na gradnjo nekaterih cerkva v okolici. Po ogledu cerkve pa smo jo mahnili še na izvir reke Krupe.

Videno in slišano se še ni dobro usedlo v naše glave, že smo sedli za omizje gostišča Pezdirc v središču Semiča. Jedače (in to zelo okusne) je bilo res na pretek, tako da ni bilo nikogar in nobene, ki bi dejal-a; »Jaz bi pa še«! Tudi s kvalitetno tekočino smo bili dobro preskrbljeni. Torej, bili so dani vsi pogoji za prijeten in zabaven večer, ki se je pričel s krstom mošta, nadaljeval pa s plesom. Uau, celo twist smo zaplesali. In to kako!

Sam sem ga tudi plesal (desno koleno mi za to ni niti najmanj hvaležno), srkal pa sem ga tudi pridno, na kar me spominja še danes moker jezik.

Tone Snaj

SREČANJE ZLATOPOROČENCEV

TUDI LETOS POD OKRILJEM DRUŠTVA UPKOJENCEV LOGATEC

Ze vrsto let logaško društvo upokojencev pripravlja srečanje članov, starejših od 78 let, in zakoncev, ki jim je dano dočakati 50 let skupnega življenja. Letos so ti sredi novembra dodobra napolnili dvorano društvenega dnevnega centra. Za razgibano vzdušje je že pred začetkom poskrbel Peter Černilogar s harmoniko. Zbrane sta nagovorila tajnica Rozi Sedej, ki je prireditev tudi povezovala, in predsednik Vlado Puc. Simpatičen, kakovosten program so izvedli recitatorka Francka Čuk s svojimi pesmimi, gospa Meta Petrovčič in služkinja Tončka Mivšek s skečem, pevke zbora društva upokojencev in invalidov pod vodstvom Matija Logarja s pesmimi in harmonikar. Osrednja pozornost je bila namenjena desetim parom zlatoporočencev, ki so se lahko odzvali letošnjemu vabilu. Predsednik je vsakemu izročil spominsko listino, cvet in priložnostno darilo. Biseroporočencev letos med slavlenci ni bilo, obeta pa se, da bo prihodnje leto en par doživel ta častitljivi jubilej. Večina zlatoporočencev se je za-

Foto: J.G.

Na srečanju starejših članov Društva upokojencev Logatec so bili posebne pozornosti deležni zlatoporočenci (na fotografiji je med njimi predsednik društva).

tem tudi zavrtela na plesišču. Skoraj tako, kot pred desetletji. Po kosilu so si najbolj vneti še privoščili ples, drugi pa so se zadržali v prijetnem pomenku. Muzikanta je treba pohvaliti, da je ojačevalec privil le toliko, kot je za pesalce potrebno, da pa hkrati ni motil onih, ki so se želeli medtem pogovarjati. Središčno dogajanje takšnih srečanj je pogovor, ne pa nastavljanje ušes oglušujočemu trušču zvočnikov.

Dnevni center je postal prijazen prostor, namenjen kaki stotnji udeležencev. Pobožna želja, da bi se v prostor namestilo še primerno prezračevanje in dvigalo, ki bi omogočilo dostop tudi onim, ki se težko premikajo po stopnicah, pa se bo morda tudi še uresničila.

Zares, bil je prijazen dogodek, ki se je udeležencem vtisnil v lep spomin.

Janez Gostiša

ZAHVALA

*Kdor živi
v spominu drugih,
ni mrtev, je
samo oddaljen.
Mrtev je tisti,
ki ga pozabijo.*

FRANC OSTERMAN
1930-2013

Ob slovesu dragega očeta, tasta, dedka, brata in strica se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam ob njegovi smrti izrekli sožalje, darovali cvetje in sveče ter ga pospremili na njegovi zadnji poti. Hvala osebju Doma starejših Hrastnik ter gospodu župniku in pogrebniemu zavodu Menard za pogrebni obred. Zahvaljujemo se Komunalnemu podjetju ter Društvu upokojencev Logatec. Tudi vsem tistim, ki vas nismo posebej imenovali, a ste nam v mislih in dejanjih stali ob strani, iskrena hvala.

Vsi njegovi.

ZAHVALA

*Je čas, ki da,
je čas, ki vzame.
Pravijo, je čas,
ki celi rane.
In je čas, ki nikdar ne mine,
ko zasanjaš se v spomine.
(S. Makarovič)*

Ob nepričakovani izgubi moža, fotkota in dedija
PETRA JUREŠA

18. 6. 1953 – 16. 11. 2013

se želimo zahvaliti vsem, ki ste v bolečih in žalostnih trenutkih čutili z nami. Hvala vam za pisna in ustna sožalja, darovano cvetje in sveče. Hvala osebju Zdravstvenega doma Logatec, Obrtno podjetniški zbornici Logatec, Namizno teniški klubu Logatec in kolektivu OŠ 8 talcev Logatec. Posebej se zahvaljujemo gospodu Gorazdu Bošnjaku iz Komunalnega podjetja Logatec za organizacijo pogreba. Hvala gospodu župniku Janezu Komparetu za opravljen obred. Hvala vsem, ki ste našega Petra pospremili na njegovi prezgodnji zadnji poti.

Žalujoči: žena Jana, hčerka Teja, vnučinja Nana in sin Aljoša z Judito

ZAHVALA

*Ljubezen nikoli ne mine
(Kor 13,8)*

Zapustil nas je

ALBIN ČUK
1934–2013

... Oni večer je tvoj dih počasi ugašal. In prišlo je slovo. Takšnega te bomo ohranili v nas: borca za življenje, humanista in kulturnika, človeka, ki mu ni zmanjkalo idej, volje in optimizma. Za nas ostajaš tu. Za vedno, kot ljubezen, ki nikoli ne mine.

Hvaležni smo, da ste nam stali ob strani; hvala za izrečena sožalja, darovane sveče in cvetje in hvala vsem, ki ste ga pospremili na njegovi zadnji poti; da je njegovo slovo lahko bilo spokojno in mirno.

*Žena Karmela ter otroci Andreja, Janja, Polona
in Janez z družinami*

ZAHVALA

SILVO HABIČ
1930-2013

Ob smrti očeta, dedka, pradedka in brata se zahvaljujemo sorodnikom, sosedom in prijateljem za izrečeno sožalje, za darovane sveče in cvetje. Zahvaljujemo se osebju Doma starejših občanov Logatec za vso skrb in nego.

Vsi njegovi.

ZAHVALA

TEREZIJA KERMAVNAR
(15. 09. 1927–16. 10. 2013)

Ob smrti naše dobre mame se zahvaljujemo vsem sorodnikom, sosedom, znancem za izrečeno sožalje, darovano cvetje, sveče in svete maše.

Hvala župniku g. Francu Mačku za opravljeno bogoslužje, gospe Minki Matičič za poslovilne besede, pevcem za občuteno zapete žalostinke ter delavcem KP Logatec za skrbno vodenje pogreba.

Iskreno se zahvaljujemo osebju Doma Marije in Marte za prijazno domačnost in skrbno nego, ki so jo nudili naši mami v zadnjih dneh njenega življenja.

Hvala vsem, ki ste jo imeli radi, jo spoštovali in jo v tako velikem številu pospremili na njeni zadnji poti.

Vsi njeni.

Cvetličarna Jana

Rupnik Janez, s.p. | Tržaška cesta 3 | Vrhnika | 01 755 27 14
031 554 121 | cveticarnajana@siol.net | www.cvetlicarna-jana.si

15 % gotovinski popust pri
osebnem naročilu cvetja za
celoten pogreb. Brezplačna dostava!
Vesele praznike in srečno 2014!

33 let tradicije!

SILVESTROVANJE V LOGATCU

TOREK
31.12.2013

OGREVAN ŠOTOR NA PARKIRIŠČU
"ZA KRPANOM"

16.00

KULTURNI PROGRAM ZA OTROKE Z
OBISKOM DEDKA MRAZA

21.00

ZAČETEK SILVESTROVANJA Z
ANSAMBLOM **MLADI GODCI**

23.55

VOŠČILO ŽUPANA

...SILVESTROVANJE DO JUTRANJIH UR...