

LOGAŠKE NOVICE

WWW.LOGATEC.SI - GLASILO OBČINE LOGATEC - LETNIK XLV - MAJ 2014 - ŠT. 5

DRUŽBA

STRAN 9-20

Glasbena šola Logatec, Notranjska cesta 4, 1370 Logatec, tel. 01/7590 730

I: www.gslogatec.si

E: gslogatec@gslogatec.si

**GLASBENA ŠOLA LOGATEC
OBJAVLJA
RAZPIS ZA VPIS NOVIH UČENK IN UČENCEV V ŠOLSKO LETO
2014/2015**

Zaradi večjega števila prostih mest še posebej priporočamo vpis k predmetom plesna pripravnica, balet, violina, viola, violončelo, kontrabas, fagot, oboa, rog, trobenta, tuba, druga konična trobila, citre in tamburice.

Vpis v Predšolsko glasbeno vzgojo, Glasbeno pripravnico, Plesno pripravnico (brez sprejemnega preizkusa) in Balet bo potekal od ponedeljka, 5. 5. 2014 do petka, 20. 6. 2014, v tajništvu GŠ Logatec od 8:00 – 15:00.

PREDMET	PRIPOROČLJIVA STAROST	OPOMBE
Predšolska glasbena vzgoja	5 let	vpis brez predhodnega preizkusa
Glasbena pripravnica	6 let	vpis brez predhodnega preizkusa
Plesna pripravnica	6 – 8 let	vpis brez predhodnega preizkusa
Balet	9 let	sprejemni preizkus (termin preizkusa po dogovoru)
Klavir	7 – 9 let	sprejemni preizkus
Harmonika	7 – 9 let	sprejemni preizkus
Violina	7 - 9 let	sprejemni preizkus
Viola	7 – 9 let	sprejemni preizkus
Violončelo	7 – 9 let	sprejemni preizkus
Kontrabas	11 – 18 let	sprejemni preizkus
Kitara	7 - 9 let	sprejemni preizkus
Kljunasta flavta	7 - 9 let	sprejemni preizkus
Flavta	10 – 12 let	sprejemni preizkus
Oboa	10 – 12 let	sprejemni preizkus
Klarinet	10 – 12 let	sprejemni preizkus
Fagot	10 – 18 let	sprejemni preizkus
Saksofon	10 – 12 let	sprejemni preizkus
Rog	9 – 11 let	sprejemni preizkus
Trobenta	9 – 11 let	sprejemni preizkus
Pozavna	9 – 11 let	sprejemni preizkus
Tuba	11 – 18 let	sprejemni preizkus
Druga konična trobila	10 – 18 let	sprejemni preizkus
Tolkala	9 – 18 let	sprejemni preizkus
Petje	17 – 24 let	sprejemni preizkus
Orgle	11 – 18 let	predznanje štirih (4) razredov klavirja
Citre	9 – 11 let	sprejemni preizkus
Tamburice	9 – 11 let	sprejemni preizkus
Otroški pevski zbor	5 – 8 let	sprejemni preizkus
Druge VIZ: Jazz-rock-pop (JRP) električna klaviatura	ni omejitve	sprejemni preizkus
Druge VIZ: Jazz-rock-pop (JRP) kitara	ni omejitve	sprejemni preizkus
Druge VIZ: Jazz-rock-pop (JRP) bas kitara	ni omejitve	sprejemni preizkus
Druge VIZ: Jazz-rock-pop (JRP) petje	12 – 18 let	sprejemni preizkus
NOVO! Druge VIZ: Seminarji iz audio snemalne tehnike - tudi Cubase - Steinberg	12 - 60 let	prijava brez predhodnega preizkusa (datumi seminarjev bodo objavljeni do 30.9.2014)

Sprejemni preizkusi bodo v Dvorani Glasbene šole Logatec in v prostorih dislociranih oddelkov v Rovtah:

Logatec	Sreda, 21. maja 2014 od 16. do 19. ure (vsi predmeti razen predmetov Petje - klasično in JRP Petje)	Sobota, 24. maja 2014 od 10. do 12. ure (vsi predmeti razen predmetov Petje - klasično in JRP Petje)
Rovte	Petek, 23. maja 2014 od 17. do 18. ure (vsi predmeti razen predmetov Petje - klasično in JRP Petje)	-
Logatec	Sobota, 24. maja 2014 od 10. do 11. ure (samo predmeta PETJE - KLASIČNO in JRP PETJE)	-

PRAKTIKUM**2-7****NAPOVEDNIK****8****DRUŽBA 9-20****PISMA BRALCEV 21-22****KULTURA 23-29****ŠPORT 30-32****POLITIKA 33-35****KMETIJSTVO 36****GENERACIJE 37-40**
**Spoštovane občanke,
spoštovani občani!**

Mesec maj, mesec ljubezni in polnosti življenja, je tudi mesec spomina na konec druge svetovne vojne, nekaterim z radostjo v srcu, drugim z grenkim priokusom. Tudi delavski praznik dela, včasih ponosno praznovan z rdečim nageljnom v gumbnici, je danes za mnoge, predvsem mlade, bolečina v srcu.

Kje je vzrok? Včasih se mi zdi, da smo kot Babilonci, pogovarjamo se, a se ne razumemo. Morda nimamo te želje in to traja že desetletja. Vpeti smo med dva pola, s skupnimi in vsak s svojimi problemi, katere pa lahko rešimo le skupaj ...

Kar nekaj mesecev se nas več deset županov trudi pridobiti več sto milijonov iz kohezijskega sklada za izgradnjo prepotrebne infrastrukture za nas, državljane Slovenije. Ne najdemo skupnega jezika s predpisi evropske in slovenske zakonodaje in strah nas je, da bodo ta sredstva ostala v Bruslju. Koliko novih delovnih mest bi lahko pridobili, povečala bi se socialna varnost, skratka to bi bila močna injekcija za zagon gospodarstva.

V naši občini bi skozi ta program dobili vodo na Petkovcu, na Sekirici bi zgradili vodohran za potrebe Martinj hriba, povezali z vodo Kalce, Grčarevec, Jakovico in Laze. Urejene imamo vse služnosti, veljavno gradbeno dovoljenje, izbranega izvajalca, podpisane pogodbe, le obljubljenih 4 milijonov evrov ni. Na drugi strani pa imajo nekatere občine že podpisane sofinancerske pogodbe in pripravljajo gradnjo po tako imenovani Rumeni knjigi, nimajo pa še urejenih gradbenih dovoljenj. Tako ostaja denar v finančni perspektivi 2007-2013 neporabljen. Ob tem se občinam, ki smo do sedaj izpolnile vse zakonske obveze, bliskovito bliža leto 2015, ki je določeno kot zadnji rok za črpanje evropskih sredstev iz omenjene finančne perspektive.

Kakšna družba smo? Nimamo novih delovnih mest, občani živijo težko, Rdeči križ in Karitas razdelita vse pomoči, kot je dobita, potrebe pa so vsak dan večje. Evropa nam skozi različne razpise in sklade ponuja na milijone evrov, mi pa na nivoju države ne znamo enotno stopiti skupaj za večjo blaginjo vseh državljanov. Kljub vsemu napisanemu sem optimist, saj vem, da v politiki še obstajajo posamezniki, ki to razumejo, bodisi v vlogi ministra ali v vlogi poslanca, zato upajmo, da vendarle zmaga modrost.

Spoštovani, pogovarjamo in poslušajmo se : »Obstaja ena sama kasta, kasta človeštva. Obstaja en sam jezik, jezik srca.« (Šri Sathya Sai Baba).

*Vaš župan
Berto Menard*

OSKRBA S PITNO VODO

VODOVODNI SISTEM LOGATEC V LETU 2013

V skladu s Pravilnikom o pitni vodi (Uradni list RS, št. 19/04 35/04, 26/06, 92/06 in 25/09; v nadaljevanju Pravilnik) vas kot upravljavec vodovodnih omrežij v Občini Logatec obveščamo o rezultatih laboratorijskih preskusov pitne vode na podlagi poročila o spremljanju zdravstvene ustreznosti pitne vode na javnem vodovodnem sistemu Logatec za leto 2013.

Vodovodni sistem Logatec se napaja iz več vodnih virov. V sistemu prevladuje nepovršinski tip vode. Na vodovodnem sistemu se vrši tudi priprava pitne vode, in sicer dezinfekcija z natrijevim hipokloritom in filtracija. Sistem oskrbuje 9.980 prebivalcev, ki jim je bilo prodane 524.450 m³ vode, vodne izgube pa so znašale 16 %.

Notranji nadzor in spremljanje stanja oskrbe s pitno vodo glede zdravstvene ustreznosti in skladnosti pitne vode na vodovodnih sistemih, ki jih upravlja Komunalno podjetje Logatec d.o.o., Tržaška cesta 27, 1370 Logatec, je opravljal Zavod za zdravstveno varstvo Ljubljana, Zaloška cesta 29, Ljubljana. Komunalno podjetje Logatec d.o.o. upravlja z vodovodnimi sistemi: Logatec, Rovte, Hotedršica, Medvedje Brdo, Laze – Jakovica in vodovodnim sistemom Grčarevec.

Za vodovni sistem Logatec, ki se napaja iz več vodnih virov, je značilno, da so vrednosti preskušanih parametrov vodnih virov približno enake. V letu 2013 je bilo na sistemu Logatec odvzetih 26 vzorcev za mikrobiološka preskušanja in 5 vzorci za kemijsko - fizikalna preskušanja, ki so bili skladni z zahtevam Pravilnika.

Rezultati mikrobioloških preskušanj so pokazali, da je bilo 20 vzorcev skladnih, 5 vzorcev pitne vode pa neskladnih z zahtevami Pravilnika. Poglavitni vzrok za neskladnost pitne vode je bila ugotovljena prisotnost koliformnih bakterij. V šestih primerih je bilo v neskladnih vzorcih pitne vode ugotovljena prisotnost koliformnih bakterij, od tega v treh tudi prisotnost E.coli. V dveh primerih je bilo ugotovljeno število koliformnih bakterij visoko, v štirih pa nizko. Od treh vzorcev s prisotnostjo E.coli sta bila dva vzorca vzeta iz omrežja sistema, en vzorec pa v vodohranu pred postopkom priprave pitne vode. Vzrok pojava E.coli je posledica motnje v postopku dezinfekcije – izpad električne energije. Predvsem zaradi motenj v postopku dezinfekcije pitne vode se je preventivno vzelo tudi vzorce za ugotavljanje prisotnosti parazitov v pitni vodi. Rezultati so pokazali, da v pitni vodi paraziti niso bili ugotovljeni.

Ocenjujemo, da je poglaviti vzrok za ugotovljeno prisotnost koliformnih bakterij v vzorcih pitne vode iz vodnih virov pojav izrazitejših nihanj nivoja podtalne vode v vodonosniku.

V vseh primerih neskladnosti pitne vode so bili takoj izvedeni izredni preventivni ukrepi, in sicer izpiranje ter dezinfekcija glavnih vodovodnega sistema s pripadajočim omrežjem in na mestih, kjer je bila ugotovljena neskladnost pitne vode. Izvedena so bila tudi izpiranja in dezinfekcije internih vodovodnih omrežij z dezinfekcijo izlivk neposredno na odzemnem mestu. Po opravljenih ukrepih in ponovnem odvzemu vzorcev pitne vode so bili rezultati mikrobioloških preskušanj skladni.

V splošnem lahko ocenimo, da je bila pitna voda v omrežju vodovodnega sistema Logatec v letu 2013 glede na navedene ugotovitve in v danem obsegu opravljenih mikrobioloških in fizikalno kemijskih preskušanj, skladna z zahtevami za pitno vodo po Pravilniku. Glede na navedeno ocenjujemo, da je bila varnost oskrbe s pitno vodo dobra.

Komunalno podjetje Logatec d.o.o.

DRUŽINSKI POHOD TROJK PO BLEKOVSKIH GMAJNAH

Zdravstveni dom Logatec v okviru delovanja Zdravstveno vzgojnega centra organizira spomladanski pohod trojk na 10 km v okolici Logatca. Letošnji moto delovanja našega centra, ki se ukvarja predvsem s preprečevanjem srčno žilnih bolezni je:

»Razgibajmo družino, imejmo se fino!«

Na pohod po označeni poti želimo vključiti tudi mlajše in otroke, zato vas vabimo, da sestavite tričlanske ekipe in se nam pridružite. Trojke naj bodo sestavljene iz odraslih in otrok, npr. eden od staršev in dva otroka ali obratno, povabite tudi dedke in babice in z vnuki sestavite trojke. Najhitreje trojke bodo nagrajene, na cilju pa bomo pripravili pokušino zdrave prehrane.

Družinski pohod trojk bo v soboto, 17. 5. 2014, s startom ob 9 uri.

Start in cilj: pred ZD Logatec

Prosimo vas za predhodne prijave!

Za vse dodatne informacije in prijave smo vam na voljo na tel:

Katica Kožul, vodja ZVC: 051 253 011

Kjer je volja je tudi pot, vreme ni ovira, veselimo se srečanja z vami!

Za ZVC Logatec program pripravila:

Katarina Turk, dr.med.,sp.spl.med.

Foto: arhiv ZD Logatec

Potek pohoda trojk.

750.000 ZA ODPRAVO POSLEDIC LEDENE UJME IN POPLAV

V PRIHODNJE POTREBNE VEČ POZORNOSTI SAMOZAŠČITI OBČANOV

289.129,83 EUR sredstev je imela Občina Logatec v letu 2014 namenjenih proračunski rezervaciji, ki je namenjena kritju stroškov naravnih katastrof. V prvih dneh letošnjega leta si ni mislila, da bodo ta sredstva v celoti izkoriščena, kaj šele, da bo ta vsota krepko premajhna. Na zadnji dan januarja 2014 je večji del Slovenije prizadela ledena ujma, med najbolj prizadetimi občinami pa je bila tudi logaška. O tem pričajo računi, ki na Občino prihajajo še sedaj, več kot dva meseca po koncu ledene ujme in mesec in pol po koncu poplav v Lazah in Jakovici. Že med samima ujmama se je pokazalo, da bo žakelj, namenjen za sanacijo posledic izrednih razmer, premajhen, zato so ga zamenjali z večjim in vanj dodali še 100.000,00 EUR iz proračunske rezervacije. Tako je imela Občina na voljo skupaj 389.129,83 EUR. Raszsežnost najdaljše intervencije v slovenski zgodovini je bila že med samo intervencijo nepredstavljiva, tako tudi stroški, ki so nastali zaradi nje. Občina Logatec je do ponedeljka, 14. aprila 2014 tako za posledice žledoloma kot za posledice poplav porabila 506.284,18 EUR.

Čeprav sta obe intervenciji časovno trajali enako dolgo, okoli 14 dni, je veliko večje razdejanje in v naravi in v proračunu pustil ledeni oklep, kar je kar logično, saj je prizadel celotno območje občine. Za ujmo žled je Občina do 14. aprila porabila 471.616,68 EUR; največ 268.546,25 EUR za stroške nabave goriva, sledijo stroški najema in nakupov agregatov s porabljenimi 110.244,67 EUR, nato stroški polnjenja, razvoza goriva in razvoza agregatov, za kar se je porabilo 38.868,12 EUR, da pa so lahko agregate priklopili na transformatorske postaje, je bilo treba kupiti električne kable in ostale električne materiale, kar je nanoslo še dodatnih 19.420,01 EUR. Pod težo žleda so se lomila drevesa, zato so namenili 16.793,11 EUR za obrezovanje dreves, ki so ogrožala življenje. 10.268,55 EUR stroškov je nastalo zaradi poškodbe najbolj nujne opreme Civilne zaščite, gasilcev, jamarjev in ostalih reševalcev, ki so intervenirali ob tej ujmi. Za prehrano reševalcev in domačinov ter ostalih stroškov kriznega centra pa je bilo plačanih 7.475,97 EUR.

Le nekaj dni po končani intervenciji ob žledolomu, ko si intervencijske službe in društva še niso spočili, pa so krajane Laz in Jakovice udarile še poplave. Osnovo poplav je predstavljal zimski srednje visok vodostaj na poljih kraške Ljubljane, poplave pa je povzročila dvodnevna otoplitev, ki je v tem kratkem času stopila ves žled na Pivškem in Postojnskem koncu, ta višek vode pa je zalil 8 objektov tik ob Planinskem polju v Lazah. Stroški te intervencije so precej manjši, saj so za reševanje in sanacijo do minulega ponedeljka (14. aprila) porabili le 34.667,50 EUR. Material, s katerim so izdelali nasipe za vzpostavitev cestne povezave z Jakovico, je stal 18.586,32 EUR. 4.148,00 EUR pa so nanosli še stroški s stroji, s katerimi so izdelali nasipe. 3.318,40 EUR so namenili za protipoplavne vreče, le nekaj evrov manj pa je stala hrana in pijača za prostovoljce, natančneje 3.192,68 EUR. Ker je bila v vmesnem času zaprta tudi Notranjska cesta zaradi vkopa električnih vodov, ta cesta pa predstavlja najkrajšo povezavo Laz z Logatcem, je bil organiziran javni prevoz občanov iz Logatca do Laz on obratno, kar je stalo 2.700,00 EUR. Stroški ostalega materiala (vrvi, folija, ...) so nanosli 611,90 EUR. 341,60 EUR pa je stalo prevažanje peska in ostalega materiala. Ker lastniki poplavljenih objektov niso mogli uporabljati sanitarij v svojih domovih, je Štab Civilne zaščite najel prenosljive sanitarne kabine, za potrebe spletnega obveščanja in komunikacije pa je najel tudi internetno povezavo, oboje pa je nanoslo 113,55

EUR stroškov. Tako je bilo skupaj do ponedeljka, 14. aprila 2014, porabljenih 506.284,18 EUR. Ti stroški še niso dokončni, saj računi še vedno prihajajo, predvsem s področja poplav. Stroške pa bodo povzročila tudi obnovitvena dela na objektih v lasti Občine in obnova neprevoznih lokalnih ter gozdnih cest. Seštevajo pa tudi stroške refundacij okoli 1740 reševalcev, ki so praktično mesec dni v nemogočih razmerah darovali svoj prosti in delovni čas. Občina Logatec ocenjuje, da bo stroškov še najmanj 250.000 EUR, zato nujno potrebuje dodatna sredstva oziroma povračilo dosedanjih stroškov. Sedaj občinski uslužbenci bijejo boj z birokracijo, ko vlagajo vloge za povrnitev nastalih stroškov s strani države, februarja in marca so ga z nevarnimi, neznanimi razmerami, ki so postregle z zdravju in tudi življenju nevarnimi situacijami, neprehodnimi cestnimi povezavami, izpadom elektro in komunikacijskih omrežij ter neštetiimi pritiski meščanov, ki se niso zamozaščitno oskrbeli.

Za razliko od vasi se je namreč na žalost prav v mestu, kjer živi največ občanov, pokazala izrazita nepripravljenost na izredne razmere, nepoznavanje svojih dolžnosti v takih primerih in nesolidarnost. Štab Civilne zaščite je svoje delo izredno dobro opravil na vseh svojih področjih, tako z vzpostavljanjem sistema, obveščanjem, zagotavljanjem prehrane, pranjem perila, zagotavljanjem možnosti nastanitve, pridobivanjem in izposojajo mobilnih agregatov, pridobivanje velikih agregatov in vzpostavitev najosnovnejših potreb po vodi in delujočem kanalizacijskem sistemu, napajanje z elektriko, ki jih je proizvedlo okoli 115 velikih in mobilnih agregatov ter kaneje še omrežno elektriko.

Nedvomno pa bo treba veliko več pozornosti v bodoče nameniti izobraževanju občanov in preventivnim ukrepom za take in podobne primere izrednih razmer, ki nas lahko še doletijo, saj je nepripravljenost posameznikov na odrezanost od sodobnih dobrin lahko izredno nevarna za zdravje in obstoj v dolgotrajnejših naravnih in drugih nesrečah oz. katastrofah.

Blaž Korenč

OBVEŠTILO - ODSTRANITEV DREVJA OB DRŽAVNIH IN OBČINSKIH CESTAH

Žledolom, ki smo mu bili priča konec januarja in v začetku februarja, je povzročil veliko škode v gozdovih in na posameznih drevesih tudi na območju naše občine. Na podlagi oglada cest je bilo s strani Republiškega inšpektorata ugotovljeno, da so ob cestah še vedno poškodovana drevesa ter da so v območju varovalnega pasu ceste v širini 3m, na več odsekih deponirana drevesa in veje.

Lastnike gozdov pozivamo, da zaradi varnosti v cestnem prometu odstranite vse izravana, odlomljena, prelomljena in nagnjena drevesa v bližini cest. Zaradi boljše vidljivosti in varnosti v cestnem prometu ni dovoljeno v 3 m varovalnem pasu deponirati požaganih dreves in vej. Zakon o cestah določa, da je varovalni pas ob cesti prostor, v katerem je raba prostora omejena – med omejitvami pa je tudi shranjevanje dreves. Pristojna inšpekcijska služba bo začela stanje varovalnih pasov državnih cest pregledovati na terenu in sankcionirati kršitelje.

Občinska uprava

VABILO NA DELAVNICO ZA RAZVOJ PODEŽELJA

NOVA LOKALNA RAZVOJNA STRATEGIJA LEADER V OBDOBJU 2014-2020

Kmetija Pr' Kendu v Idrijskih Krnicah.

V letošnjem letu pričenjamo s pripravo lokalne razvojne strategije, namenjene razvoju podeželja v obdobju do leta 2020. Ker želimo pripraviti strategijo, ki bo zajela predvsem lokalne potrebe ter priložnosti, vabimo tudi vas, prebivalce logaške občine, da se vključite s svojimi izkušnjami ali idejami. Učinkovito strategijo potrebujemo tudi za čim boljše koriščenje LEADER sredstev, s katerimi nameravamo na območju spodbuditi razvoj nekaterih dejavnosti, ki bi za naše okolje lahko pomenile priložnost dodatnega zasluga in novih delovnih mest. Nabor idej bomo začeli zbirati na delavnici, o kateri boste več izvedeli v nadaljevanju prispevka. **Slovenija ima več kot dvajsetletne izkušnje z izvajanjem programov celovitega razvoja podeželja in aktivnim vključevanjem lokalnih skupnosti ter prebivalstva v razvojno načrtovanje. Najprej preko programov CRPOV, s prejšnjim programskim obdobjem 2007–2013 pa smo začeli pri nas izvajati program LEADER, ki na osnovi pristopa od spodaj navzgor podpira razvoj posameznih podeželskih območij. Za ta namen je bilo predvidenih 3 % vseh sredstev, namenjenih za razvoj podeželja, kar je bilo okrog 33 mio EUR. Območje je postalo upravičeno do teh sredstev, če se je organiziralo, ustanovilo svojo lokalno akcijsko skupino (LAS) ter pripravilo lokalno razvojno strategijo, ki je sledila potrebam lokalnega območja, obenem pa nadgrajevala cilje 1., 2. in 3. osi Programa razvoja podeželja. V tem obdobju se je podpiralo projekte, vezane na dodajanje vrednosti kmetijskim in gozdarskim proizvodom, varovanje narave in kulturne dediščine, obno-**

vo in razvoj vasi ter izobraževanje in razvoj podjetnosti. Nekateri med vami imate najbrž že izkušnje s takimi projekti.

V novi programski perspektivi 2014–2020 bo za program LEADER namenjenih 5 % sredstev iz Programa razvoja podeželja, kar znaša približno 52 mio EUR. Nov Program razvoja podeželja daje poudarek inovacijam, skrbi za okolje ter podnebnim spremembam, čemur bodo morale slediti tudi nove lokalne razvojne strategije. Ključna novost ukrepov LEADER je večji poudarek tematskemu osredotočanju sredstev (vsako območje izbere največ dve ključni tematski področji) ter večji naravnosti v doseganje jasnih rezultatov, ki morajo izkazovati trajnost tudi po izteku podpore. Ministrstvo v

Katica Prezelj pri delu v svoji sirarni.

novem programskem obdobju dopušča možnost reorganizacije obstoječih LAS-ov, pri tem pa so postavili pogoj, da mora območje združevati vsaj 20.000 prebivalcev.

Na našem območju bomo začeli s pripravo Lokalne razvojne strategije ter aktivnostmi, povezanimi s koriščenjem sredstev v novem programskem obdobju. Zato bomo v sredo, 21. maja 2014, organizirali delavnico, kjer bomo podrobneje predstavili program LEADER, skupaj z vami poiskali naše prednosti in priložnosti ter vam predstavili, kako bomo zbirali ideje za projekte, ki se jih bo vključilo v lokalno razvojno strategijo. Obenem vam bomo predstavili, kako se boste lahko pridružili lokalni akcijski skupini ter aktivno sodelovali v tem programu.

Na delavnico, ki bo 21. 5. 2014, ob 16.00 uri, v sejni sobi Upravnega centra Logatec, vabimo vse, ki vas zanima tematika razvoja podeželja, predvsem pa vabimo lokalne kmete, kmetije odprtih vrat, lastnike žag, društva kmečkih in podeželskih žena, turistična društva, kmetijske svetovalce, zaposlene na Zavodu za gozdove, lovce in čebelarje.

Skupaj z vami želimo pripraviti lokalno razvojno strategijo, ki bo pripomogla k trajnostnemu razvoju našega podeželja. V novem programskem obdobju bomo pripravljali lokalno razvojno strategijo skupaj z idrijskim območjem, zato smo v ta namen na delavnico povabili tudi Katico Prezelj iz Idrijskih Krnic (Kmetija Pr' Kendu), ki je bila že v prejšnjem obdobju članica lokalne akcijske skupine ter se je vključevala v projekte LAS za razvoj. Od nje boste lahko izvedeli, kakšne so njene izkušnje ter načrti za prihodnost. Katico dobro poznate obiskovalci lokalne tržnice, saj prodaja že nekaj let svoje mlečne izdelke tudi na logaški tržnici. Kmetija Pr' Kendu je znana po kakovosti, saj so v letu 2013 na Agroživilskem sejmu AGRA v Gornji Radgoni za svoj Kendov sir prejeli zlato medaljo. V zadnjem času so veliko vlagali v posodabljanje hleva in v novo sirarno, obenem pa so uspešno širili paleto svojih izdelkov in tržišče, kjer tržijo svoje proizvode.

Vabljeni torej, da s svojimi izkušnjami, z vprašanji ter s predlogi projektov pripomorate k pripravi čim boljše lokalne razvojne strategije.

Darja Lahajnar, darja.lahajnar@icra.si,

Idrijsko cerkljanska razvojna agencija in Občina Logatec

SPOROČILO ZA JAVNOST

POZIV LASTNIKOM GOZDOV ZA SANACIJO PO ŽLEDOLOMU

Na območju ljubljanske enote Zavoda za gozdove Slovenija je bilo v okviru sanacije gozdov po februarjem žledolomu do začetka aprila 2014 posekanih 264.000 m³ lesa. Ta količina predstavlja polovico rednega letnega poseka, obenem pa številka pokaže, da je bilo do zdaj posekanih le 11 % v žledolomu podrtih oziroma polomljenih dreves. Na Zavodu za gozdove Slovenije, Območna enota Ljubljana, se zavedamo problemov, ki nastopajo pri organiziranju oziroma izvedbi sečnje ter spravila in prodaje lesa, zato pozivamo lastnike gozdov, naj se po pomoč obrnejo na pristojne revirne gozdarje oziroma naj poiščejo potrebne informacije na spletni strani Zavoda za gozdove Slovenije.

Na področju, katerega pokriva Zavod za gozdove Slovenije, Območna enota Ljubljana, (osrednji del Slovenije, v grobem med Kamnikom in Ivančno Gorico, med Logatcem in Hrastnikom), je bilo po končni oceni v žledolomu poškodovanih kar 2.407.000 m³ lesne mase, od tega 691.000 m³ oziroma 29 % iglavcev. Za najbolj poškodovane območja gozdov so bile izdane generalne odločbe o izvedbi sanitarne sečnje poškodovanih dreves v žledolomu, za manj poškodovana območja pa individualne odločbe. Po teh odločbah morajo lastniki opraviti sanitarno sečnjo in preventivna varstvena dela oziroma zagotoviti njihovo izvedbo. Do 15. maja 2014 morajo posekati in izdelati poškodovane iglavce, od-

peljati posekan les iz gozda in vzpostaviti gozdno higieno. Listavce je treba pospraviti do konca leta 2016.

Do začetka aprila 2014 je bilo v okviru sanacije na ljubljanskem območju posekanih 87.000 m³ iglavcev in 177.000 listavcev. To skupaj predstavlja le 11 % poškodovane lesne mase. Posebej zaskrbljujoče je, da je posekanih le 13 % poškodovanih iglavcev, da so torej za sanacijo ostalih 87 % na voljo le še trije tedni časa. V primeru, da se bo s sečnjo zavleklo, obstaja nevarnost ekstremne namnožitve podlubnikov in s tem dodatnega pustošenja gozdov.

Lastniki gozdov, ki bodo sečnjo opravili sami, naj se dela lotijo čimprej. Pri tem jim ni treba čakati na revirnega gozdarja, temveč morajo le pridobiti generalne usmeritve za posek na krajevni enoti zavoda, ki je odločbo izdala. Tja morajo sporočiti tudi začetek sečnje, v roku 8 dni po končanih delih pa poročati o obsegu sečnje ter o drugih ukrepih.

Nato naj redno (vsaj enkrat na tri tedne) pregledujejo svoje gozdove, da bodo lahko pravočasno opazili morebitne napade podlubnikov.

Lastnike gozdov, ki sami sanacijskih del ne zmorejo opraviti, oziroma, ki zaradi najrazličnejših vzrokov še niso uspeli sanirati svojih gozdov oziroma niso organizirali sanacije, pozivamo, naj se čimprej obrnejo

na pristojne krajevne enote Zavoda za gozdove Slovenije oziroma na revirne gozdarje. Ti jim bodo svetovali glede izvedbe del, iskanja izvajalcev del in prodaje lesa.

Informacije v zvezi s tem so dostopne tudi na spletni strani Zavoda za gozdove Slovenije, pod naslovom »Pregled potreb po sanacijskih delih v gozdovih« na <http://www.zgs.si/slo/aktualno/novice/index.html>. Generalne odločbe in vse ostale informacije v zvezi z žledolomom se nahajajo na naslovu <http://www.zgs.si/slo/delovna-podrocja/varstvo-gozdov/zledolom-v-sloveniji-2014/index.html>.

Marijana Tavčar, univ. dipl. ing. gozd.

Višja sodelavka II

e-mail: marijana.tavcar@zgs.gov.si

tel.: +386 1 24 10 622,

gsm: +386 41 657 239

fax: +386 1 24 10 640

Zavod za gozdove Slovenije,

Območna enota Ljubljana

Tržaška 2, 1000 Ljubljana

PO 2017 MALE KOMUNALNE ČISTILNE NAPRAVE ALI KANALIZACIJA

Veljavana evropska ter državna zakonodaja na področju odvajanja in čiščenja komunalnih odpadnih voda po letu 2017 uvaja spremembe, ki za imetnike greznic predstavlja finančno breme. Imetniki greznic po tem letu ne bodo smeli imeti več speljano komunalno odpadno vodo v greznico, ampak se bodo morali priključiti na kanalizacijo, če bo le-ta zgrajena na njihovem območju, sicer pa si zagotoviti ustrezno odvajanje in čiščenje v mali komunalni čistilni napravi. Občina Logatec hiti z opremljanjem večjih urbanih naselij s kanalizacijo, občani manjših razpršenih naselij, kjer kanalizacija ni predvidena, pa bodo morali poskrbeti za svojo lastno ali skupno malo komunalno čistilno napravo, kar pa ni mali zalogaj. Cene malih komunalnih čistilnih naprav za 4-6 populacijskih enot se na trgu gibljejo povprečno med 1.000,00 EUR in 3.000,00 EUR. Da pa ne bi bilo finančno breme v celoti na občanih, ima Občina Logatec za ta namen sprejet Pravilnik o dodeljevanju nepovratnih finančnih sredstev za namen nakupa

malih komunalnih čistilnih naprav v občini Logatec ter vsako leto v proračunu predvidena sredstva za pomoč občanom pri nakupu. Ta sredstva so omejena, zato ne odlašajte in si čim prej pridobite informacije na Občini ali Komunalnemu podjetju Logatec, ali je na vašem območju predvidena kanalizacija, ter si še pravočasno zagotovite malo komunalno čistilno napravo in sredstva Občine. Javni razpis za dodeljevanje namenskih sredstev je bil za leto 2014 že objavljen v Logaških novicah št. 1-2/2014, zato vas vabimo, da v primeru, da že izpolnujete pogoje za dodelitev sredstev, čim prej oddate vlogo.

Občinska uprava

PREDAVANJA

Torek, 6. maja 2014, ob 19. uri, Knjižnica Logatec:

Srečanje članov bralnega krožka Žarek I

Org. in info: Knjižnica Logatec, 01 7541 722

Četrtek, 8. maja 2014, ob 19. uri, Narodni dom Logatec:

Predavanje prof. dr. Nataše Poklar Ulrih - Ekstremofili ali življenje na meji mogočega

Org. in info: Knjižnica Logatec in Rotary klub Logatec, 01 7541 722

Torek, 13. maja 2014, ob 19. uri, Knjižnica Logatec:

Srečanje članov bralnega krožka Žarek II

Org. in info: Knjižnica Logatec, 01 7541 722

Sreda, 14. maja 2014, ob 19. uri, Narodni dom Logatec:

Predavanje Nataše Kozlevčar - Obvladajte finance in prihranite

Org. in info: Knjižnica Logatec, 01 7541 722

četrtek, 15. maja ob 17. uri, velika dvorana Narodnega doma Logatec:

Predavanje Vzgoja otrok, ki so prisrčni, deklet in fantov, ki bodo nasmejani, in zadovoljnih najstnikov

Da, to so želje staršev, starih staršev, vzgojiteljev, učiteljev. Ali poznate pot do tja? Kako vzgajati, kako ravnati vsak dan, ob vseh ostalih obveznostih? Predavanje Marka Juhanta, specialnega pedagoga, je namenjeno staršem, strokovnim delavcem, babicam in dedkom, vzgojiteljem, učiteljem in drugim, ki se ukvarjajo z vzgojo. Predavanje bo živahno, jedrnat in poučno. Org. in info: Vrtec Kurirček Logatec. Dogodek sofinancira Občina Logatec.

Petek, 16. maja 2014, ob 19. uri, Krajevna knjižnica Hotedršica:

Predavanje Alenke Gorza Jereb - Škotska malo drugače

Knjižnica Logatec, 01 7541 722

Četrtek, 22. maja 2014, ob 19. uri, Narodni dom Logatec:

Predstavitel in donacija Iconothece Valvasoriane, predstavitev projekta vodja projekta in urednik dr. Lojze Gostiša ter predavanje dr. Vincenca Rajšpa O življenju in delu J. V. Valvasorja

Org. in info: Knjižnica Logatec, 01 7541 722

Torek, 27. maja 2014, ob 19. uri, Krajevna knjižnica Rovte:

Predavanje Kozjereja v Sloveniji

Knjižnica Logatec, 01 7541 722

Sreda, 28. maja 2014, ob 19.30 uri, Knjižnica Logatec:

Predstavitel knjige in predavanje urednice Špele Fortuna - Babičina kozmetika

Org. in info: Knjižnica Logatec, 01 7541 722

Torek, 3. junija 2014, ob 19.30 uri, Knjižnica Logatec:

Predstavitel zbirke pesmi za otroke pesnice Anice Perpar in ilustratorke Darje Rupnik - Juhice

Org. in info: Knjižnica Logatec, 01 7541 722

Sobota, 7. junij 2014, ob 10. uri, Narodni dom Logatec:

Zaključna prireditev Predšolska bralna značka 2013/14 in predstava za otroke Dogodivščina zajčka Branka, v izvedbi gledališča Talija iz Celja.

Org. in info: Knjižnica Logatec, 01 7541 722

KONCERTI

Sreda, 14. maja, ob 18. 30 uri, Jožefova dvorana Doma Marije in Marte, Logatec:

Zaključni koncert otroškega pevskega zbora, kitarskega, godalnega in pihalnega orkestra

Na zaključnem koncertu omenjenih skupin boste lahko pisluhnilo izobru najboljših glasbenih del, ki so se jih naučili člani sestavov GŠ Logatec v šolskem letu 2013/2014. Vljudno vabljeni. Vstopnine ni! Org in info: GŠ Logatec, gslogatec@gslogatec.si, 01/7590 730

Četrtek, 15. maja, ob 18. 30 uri, Dvorana Glasbene šole Logatec

9. Nastop učencev GŠ Logatec v šolskem letu 2013/2014

Redni nastop učencev, na katerem se bodo predstavili učenci z zelo pestrim izborom inštrumentov in skladb. Vljudno vabljeni. Vstopnine ni! Org in info: GŠ Logatec, gslogatec@gslogatec.si, 01/7590 730

Petek, 16. maja, ob 18. 30 uri, Dvorana glasbene šole Logatec:

4. Nastop učencev dislociranih oddelkov Glasbene šole Logatec v kraju Rovte

Redni nastop učencev, na katerem se bodo predstavili učenci dislociranih oddelkov šole iz Rovt z izborom inštrumentov in skladb. Vljudno vabljeni. Vstopnine ni! Org in info: GŠ Logatec, gslogatec@gslogatec.si, 01/7590 730

IZSANJAL JE SEN – TUDI O LOGAŠKEM GLEDALIŠČU

IN MEMORIAM – MIRKU ZUPANČIČU (* 1925 +2014)

Foto: osebni arhiv

Foto: osebni arhiv

Z logaške uprizoritve Linhartovega Matička v režiji Mirka Zupančiča, 1975.

Srečala sva se, se spoznala in se dodobra spoprijateljila. Vse se je zgodilo natanko pred 58 leti, ko sem na gledališkem seminarju pri takratnem Delavskem odru v Ljubljani začel spoznavati gledališče z vseh plati, sploh pa igro in režijo, nadaljeval s prepoznavanji še dobro dve leti na koprskih seminarjih. Med tedanjimi eminentnimi gledališčniki me je z njemu lastno mehko, tehtnostjo in navdušenostjo še posebej pritegnil prav on, Mirko Zupančič. O gledališču je govoril elementarno navdušujoče in z zasanjano spoštljivostjo; v gledališču je odkrival duhovno veličino, ki je razkrivala vse človeške potankosti med dobrim in zlim pa v dobrem in zlem, koder je odrešujoča odločitev za ljubezen. Tistih dob sem »poznal« Mirka kot igralca Mestnega gledališča ljubljanskega (MGL), ki mu je bil zvest od začetka 1949. potlej celo desetletje, in kot direktorja Prosvetnega servisa, sicer tudi iskrenega usmerjevalca ljubiteljskega gledališča, ki mu je na vse strani pomagal v svet umetniškega razživljanja. Mi je pa Mirko zaupal, da je sicer iz Logatca (za katerega sem tedaj komaj vedel, kje da je) – »najlepšega kraja na svetu«, akoprav je bil rojen v Borovnici 4. marca 1925. Prav v Logatcu, kamor se je bila družina preselila za njegovega zgodnjega otroštva in kjer je bil znan kot »pekov Mirko« (doma so namreč imeli pekarno in rad se je pohvalil z lastno peko kruha!), se je začela njegova gledališka pot na domačem ljubiteljskem odru, kamor se je spet vračal v kasnejših letih. In ljubiteljsko gledališče ga je na poseben način vznemirjalo skozi dolga leta. Vendar po igralskih izkušnjah v Mestnem gledališču v Ljubljani, kjer se je ustalil že

za študijskih let, se je Mirko zapisal globinskemu preučevanju dramatike. Zato je 1957. doštudiral svetovno književnost na ljubljanski fakulteti in 1969. doktoriral z razpravo o predromantičnih vrlinah v literarnih prvencih Antona Tomaža Linharta na zagrebški univerzi. Od leta 1962 je bil asistent, od 1977. pa do 1989. redni iz zaslužni profesor za zgodovino drame na Akademiji za gledališče, radio film in televizijo (AGRFT). Hkrati je vzporedno z gledališko kritiko napisal več gledaliških iger: Rombino, žalostni klovn, Hiša na robu mesta, Dolina nešteti radosti, Elektrino maščevanje, Čarobnice ... Objavljal pa je tudi pesmi in eseje. In prav ob ugotovitvi, da je bil dramatik, gledališki kritik, literarni zgodovinar, esejist, pesnik in igravec, se običajno končajo leksikonska, enciklopedična sporočila o dr. Mirku Zupančiču, o njegovem opusu, ki ga s teatrološko zaznamovanostjo umešča med pomembne slovenske literarne ustvarjalce. In vendar smemo o Mirku zapisati še kaj pomenljivega, kar ga je vezalo na njegov Logatec. Akoravno živeč že iz mladostnih let v Ljubljani, si je neskončno želel, da bi se Logatec gledališko opazno uveljavil. Od trenutka, ko je zvedel, da sem se bil iz Krškega, kjer sva skupaj zgradila predstavo Sartrove Spoštljive vlačuge, preselil v Logatec, je vztrajal, da moramo tu oživiti gledališče. In smo se trudili ob njegovih spodbudah in ob svojih skromnih zmožnostih. Svoje izjemne želje pa je Mirko ostvaril leta 1975 z nepozabno uprizoritvijo Linhartovega Matička, ki je odmeval med slovenskimi gledališčniki, še posebej ob gostovanju v MGL. Osrednji slovenski dnevniki so posvečali uprizoritvi Matička

Dr. Mirko Zupančič

nenpričakovano pozornost in priznavali Mirku tudi dimenzijo učinkovitega in ustvarjalnega režiserja. Je pa med vajami za Matička prihajalo do pisanih, humornih, zabavnih trenutkov pa tudi do žolčnih in dramatično pretresljivih peripetij. In prav tiste zakulisnosti so Mirku narekemale igro-tragikomedijo, ki jo je 1976. naslovlil Iz take smo snovi kot kranjski komedijanti in jo naskrivoma posvetil Logatcu in logaškemu gledališčniku. Igro je že istega leta uprizorilo MGL. Skratka, vse je dišalo po pravnem prerodu logaškega ljubiteljskega gledališča. Kmalu po osamosvojitvi Slovenije leta 1992 je Mirko z logaškimi gledališčniki zrežiral še Molièrovega Tartuffa – tudi to pot izjemen gledališki dosežek na domačih tleh. In z njim je izzivel še košček svojih sanj o logaškem gledališču. Resnično, Mirko je bil izjemna ustvarjalna osebnost, ki se je razdajala slovenski besedi – gledališču in literaturi in vzgoji mnogih generacij režiserjev, dramaturgov in igralcev – tudi logaških. Silna sled njegovih ustvarjalnih razdajanj ostaja tudi v zgodovini logaškega ljubiteljskega gledališča, ki smo mu bili zapisani tudi prenekateri v Logatcu. Ob Mirku smo lahko spoznavali tudi nujnost zaveze s človečnostjo in ljubeznijo, ki naj merita naša pota in ravnanja. In naravnost simboličen je bil tudi sklep njegovega življenja: odšel je Mirko prav v začetku letošnjega velikonočnega tedna proti brezkončni postaji ob predragoceni zapuščini, ki je bila tako blizu tudi Nazarencu: Ljubite se med seboj! Hvaležni za vse te ohranjamo, dragi Mirko, v poživljajočem spominu.

Marcel Štefancič

DR. ANDREJ GOSAR – VREDEN SPOZNAVANJA, SPOMINA IN SPOMENIKA

NA SIMPOZIJU PETINŠTIRIDESET POZNAVALCEV GOSARJEVEGA ŽIVLJENJA

Foto: Primož Sark

Akademik Kajetan Gantar je na simpoziju govoril o Gosarjevi viziji pravične družbe.

Občina Logatec je skupaj s slovensko Akademijo znanosti in umetnosti, z Naravoslovnotehniško fakulteto, Celjsko Mohorjevo družbo in Knjižnico Logatec organizirala doslej najbogatejši simpozij (strokovni posvet) o dr. Andreju Gosarju na temo »Dr. Andrej Gosar – Krščansko in socialno gibanje«. Organizacijo simpozija je skrbno in uspešno koordinirala Nevenka Malavašič, vodja oddelka za družbene dejavnosti Občine Logatec.

Veliki dogodek je na predvečer strokovnega posveta v NUK napovedovala zanimiva razstava, ki jo postavila avtorica Saša Musec Čuk. Ob odprtju razstave so številne obiskovalce nagovorili župan Občine Logatec Berto Menard (ki je sicer nagovoril tudi vse udeležence simpozija), dr. Melita Ambrožič v imenu NUK, dr. Jakob Likar v imenu Naravoslovnotehniške fakultete, prof. Jože Faganel v imenu Celjske Mohorjeve družbe in sopostavitelj razstave višji bibliotekar Drago Samec. Domoljubno osrčujoče klavirske zvoke pa je ubiral pianist Blaž Jurjevčič. Razstava je v sliki in besedi zgovorno popeljala obiskovalce skoz bibliografijo in življenjske postaje dr. Andreja Gosarja.

Naslednjega dne (28. marca 2014) se je v logaškem Narodnem domu zvrstilo dvajset referentov: Kajetan Gantar, Marcel Štefančič, Pavel Mihevc, Peter Gosar, + Lojze Gosar, Jože Ramovš, Andrej Fink, Boris Bandelj, Simčič Tomaž, Miroslava Cenčič, Alojz Rebula, Tomaž Simčič, Alen Širca, Franjo Šauperl, Matevž Tomšič, Žarko Lazarevič, Egon Pelikan, Aleš Gabrič, Jakob Likar in Milan Zver, Brane Senegačnik, dan kasneje na SAZU v Ljubljani pa še petindvajset referentov: Janko Prunk, Peter Vodopivec, Viktor Blažič, Ivan Štuhec, Silvin Krajnc, Janez Juhant, Peter Kovačič Peršin, Primož Krečič, Franjo Štiblar, Blaž Ivanc, Aleš Maver, Janez Rihar, Srečo Dragoš, Franci Avsec, Jadranka vesel,

Hrvoje Magazinović, Marko Židjanin, Gorazd Pavlek, Jure Gašparič, Vida Deželak Barič, Bojan Godeša, Ivo Jevnikar, Lovro Šturm, Igor Grdina in Stane Granda. Vsakdo je s svojega gledišča upodabljal svojevrsten – do osamosvojitve Slovenije še zastrt in zamolčan – fenomen dr. Andreja Gosarja. Vse pa se je dogajalo natanko 10 let po prvem strokovnem posvetu o Gosarju v Logatcu in na Slovenskem sploh ter ob desetletnici postavitve prvega in doslej edinega spomenika temu utemeljitelju krščanske socialne misli pri nas.

Osvetljuje osebno Andreja Gosarja, logaškega rojaka, na katerega bi morali biti Logatčani še posebej ponosni, so razpravljavci (med njimi zvečinoma profesorji in doktorji znanosti) razstirali tudi življenjsko pot misleca, sociologa, ekonomista, pravnika, politika – enega najvidnejših utemeljiteljev krščanske socialne misli pri nas. Gosar se je namreč rodil 30. novembra 1887 na Brodu v skromni čevljarski družini. Po maturi 1910. je na Dunaju študiral pravo, diplomiral 1915. leta, že naslednje leto pa doktoriral. Že med študijem je objavljala strokovne članke o socialnih in vzgojnih vprašanjih. Še med I. svetovno vojno se je poročil z Logatčanko – Pogorevčevo Antonijo Mihevc. Politično je pripadal Slovenski ljudski stranki (SLS). Konec leta 1918 se je zaposlil pri Deželni vladi za Slovenijo kot strokovnjak za socialna vprašanja. Na listi SLS je bil 1920. izvoljen v ustavodajno skupščino Jugoslavije, kasneje je v državni vladi ministral socialni politiki. Med leti 1929 in 1938 je v presledkih zastopal Jugoslavijo v generalni skupščini Društva narodov v Ženevi. Od leta 1929 do 1944 je na Tehniški fakulteti Univerze v Ljubljani predaval pravo, ekonomijo in sociologijo. Med drugo svetovno vojno se ni vključil v osvobodilno fronto zaradi svojega kritičnega odnosa do komunistične usmerjenosti OF, pač pa je zunaj bele garde in domobranstva pripravljala z lastno politično skupino odpor zoper okupatorja, zaradi česar so ga Nemci 1944 aretirali in poslali v koncentracijsko taborišče v Dachau. Po vojski je do upokojitve 1958 predaval na univerzi opazno obrobne predmete: zemljiško knjigo in rudarsko pravo. Javno delovanje, zlasti publiciranje, pa mu je bilo povsem onemogočeno. Tako je bil Gosar s svojim delom javnosti docela zamolčan. Umril je 21. aprila 1970.

Poleg osrednjega dela *Za nov družbeni red I in II*, iz leta 1933 in 1935, je objavil še 13 strokovnih knjig in prek 250 člankov in razprav. Sodobne socialne etike, ene najtehtnejših Gosarjevih knjig, ki jo je 1994 izdala občina Logatec v založbi Rokus, pa avtor zaradi razmer po vojski, ko je moral rokopis skrivati, ni dočakal.

Je pa zato letošnji simpozij oživil in na svoj način počastil spomin na hoteno zamolčanost zgodovinske pomembnosti znanstvenika. Simpozij je zlasti naglasil, kako je Gosar v svojih znanstvenih raziskavah utemeljeval nujnost ravnovesja med poslovno uspešnostjo in občo blaginjo. Od tod je moč v Gosarjevem nauku zaznati aktualnost njegovih družbeno socialnih konceptov tudi za današnji čas. Poleg ekonomsko-političnih in etičnih vprašanj je Gosar z znanstvenimi raziskavami krepil tudi slovensko samozavest, zlasti z zastavki slovenske gospodarske avtonomnosti v okviru predprilske Jugoslavije. Saj je Gosar bil boj za družbeno in politično prenovu Slovenije, razvijajoč narodno gospodarski načrt z avto-

nomijo Slovenije, in socialno politiko, temelječo na moralnih načelih evropske etike. Kot utemeljitelj krščanske socialne misli je v politiki ostajal že pred vojsko in med njo v zmerni sredini. Tako se med drugo svetovno vojsko ni opredeljeval ne za OF ne zoper njo. Njegova znanstvena stališča in politična drža pa nista bili v ničemer sprejemljivi za povojskino revolucionarno oblast, ki je Gosarja osamila in utišala tako rekoč do pozabe.

Vendar Gosarjev pogled na to, kako bi bilo moč razreševati zapletene družbene zadeve, njegova vizija realistične zasnove družbe, njegovo dojemanje etičnosti v vseh družbenih razsežnostih, temelječih na etičnih načelih, prepričljivo in zgovorno odzvanjajo tudi v naši in evropski sedanosti.

Tako je simpozij ob razkrivanju miselnih prizadevanj dr. Gosarja poudarjal njegove aktualne družbeno socialne in etične nazore, s katerimi, žal, ni uspel prepričati ne svojih evidentno nasprotno mi-

slečih pa niti tistih, ki bi lahko veljali za Gosarjeve somišljenike; skratka, s svojo preudarno-zadržano držo ni ustrezal ne desnim ne levim. Navsezadnje pa kljub debelim in številnim knjigam dr. Gosar še danes ne najde v naši vednosti mesta, ki mu nedvomno gre. Če bi že drugod ne našli dovolj stičnih točk z njegovimi pogledi na družbeno ureditev in prepletanje upravljanja s soupravljanjem, bi jih zagotovo našli v knjigi Sodobna socialna etika, kjer je zelo jasno odklanjal skrajni liberalizem, prisegal pa na pluralistično družbo, zato se je kot kritik nestabilnega parlamentarizma zavzemal za dvozborni sistem, v katerem bi se srečevala gospodarska in socialna struktura; s konsenzom pa naj bi parlament omogočal uveljavljanje nacionalnih interesov ... Na vsak način pa naj ne bi v parlamentu odločala zgolj večina, temveč tudi kompetentnost... »Bi lahko bil Gosar s svojimi mislimi še aktualnejši za sodobni čas?« je odmevalo po kuloarjih letošnjega simpozija.

Marcel Štefančič

SPOMIN NA ŽRTVE ČRNE ROKE ŠE ŽIVI

OB SPOMINSKI SLOVESNOSTI 70 LET POZNEJE

Vsoboto, 12. 4., je bila ob 11. uri pri spomeniku NOB nad Jačko spominska slovesnost ob 70. obletnici pobojev, ki so jih zagrešili pripadniki »črne roke« v naših krajih. V letu 1944 se je druga svetovna vojna že močno nagibala k zmagi zaveznikov in osvobodilnega boja partizanskih enot, vendar na Logaškem tega ni bilo čutiti, še bolj zagrizeno so se domobranci borili na strani nemškega okupatorja, niso se zadovoljili z vojaškimi spopadi, lotili so se nedolžnih in neoboroženih vaščank in vaščanov. Po uvodni žalostinki, petju pevskega zbora in recitaciji ter pozdravnem nagovoru podpredsednice ZB Vesni Jerina so, Zvonka Gantar, Sonja Trček in Gvido Komar obudili spomin na tragične dogodke z opisom žrtev, ki jih nikoli ne smemo pozabiti. Februarja tega leta so domobranci najprej vso noč mučili, potem pa mrtvo odvrgli v gozd ob cesti proti Rovtam, štiriintridesletno Ljubo Bavdek, ki je nazadnje delala na pošti v Hotedršici. 23. marca so umorili triinpetdesetletnega Antona Pirnata, očeta treh otrok, in Jako Trčka šestindvajsetletnega čevljarskega pomočnika. Jakob Gostiša – Lemež je bil 8. marca prijet v ljubljanskem hotelu Union, potem pa je za njim izginila vsaka sled. Prav tako tudi za Ano Rekar, ki so jo aretirali mesec dni kasneje, in so jo svojci zadnjič videli v zaporu na velikonočno soboto.

V noči na 17. april 1944 pa je prišlo v Logatcu do pravega pokola. Domobrantska črna roka je pobila pet nedolžnih domačink in domačina. V domači hiši sta bili tisto noč prvi ustreljeni dvainpetdesetletna Terezija Vilar in njena triindvajsetletna hči Danica. Naslednjega so odvedli iz stanovanja in ustrelili Ludvika Jermana. Domobranci so nadaljevali svoj pohod do Mezetovih, iz hiše so pregnali 23-letno Francko in njeno 27-letno sestro Anico ter ju na travniku ustrelili. Toda hudodelcem tisto noč še ni bilo dovolj krvi. Ustavili so se pred Riharjevo gostilno, kjer so mater dveh mladoletnih otrok Franjo – Fani Smole, rojeno Rihar kar skozi zaprta vrata pokončali s strelji iz brzostrelke.

16. novembra je domači izdajalec obvestil domobrante, da je borec Dolomitskega odreda Štefan Nemgar doma, kjer ga je skupi-

Foto: Brane Pevec

Spominske slovesnosti ob spomeniku padlim pod črno roko so se udeležili tudi svojci petih žrtev.

na črnorokceve iz Logatca in nekaj domobrancev iz postojanke v Lazah tudi našla in ustrelila. Mesec in pol pred koncem vojne pa je domobrantska patrolja po policijski uri ujela in kasneje ustrelila devetintridesetletnega Borisa Rajerja.

Spominsko prireditev je organiziralo Združenje borcev za ohranitev vrednot NOB Logatec, ki se zahvaljuje pevkam pevskega zbora Društva invalidov in Društva upokojencev Logatec pod vodstvom pevovodje Matije Logarja, trobentaču Dejanu Glamočaku za žalostinke, Janezu Podjedu za recitaciji, vsem trem bralcem, ki so osvetlili tragične dogodke, praporščakom in tabornikom za častno stražo ob spomeniku in seveda tudi KO ZB Logatec Naklo, katerega članice in člani so uredili spomenik in okolico. Zahvala tudi občini Logatec, ki je prireditev sofinancirala. Slovesnosti so se udeležili tudi svojci petih žrtev, ter gostje iz ZB NOB Medvode in Borovnice, s katerimi je prišel tudi župan Borovnice.

Brane Pevec

VELIKO ZDRAVJA IN SREČNIH KILOMETROV!

10. BLAGOSLOV MOTORJEV IN MOTORNIH VOZIL V GORNJEM LOGATCU

Foto: Brane Pevec

Blagoslov je podelil pater Niko Žvokelj.

Na cvetno nedeljo, 13. aprila letos, se je okrog sto lastnikov jeklenih konjičkov zbralo na parkirišču stare Osnovne šole, na prireditvi Blagoslov motorjev in motornih vozil, ki sta jo kot vsa leta doslej organizirala Jan bar in Moto cross klub Notranjka.

»Vesel sem, da sem deset let starejši, da mi je ljubi Bog kot motoristu naklonil deset let življenja več. Vsem vam želim, da bi vse vaše poti bile srečne, da bi sklenili nova prijateljstva in da bi se z vseh poti vrnili nazaj. Zahvala in čestitke organizatorjem, ki že deset let organizirajo blagoslov, ki se nadaljuje s prijateljskim srečanjem. Ima pa tudi dobrodelno noto, saj na srečanju zbiramo prostovoljne prispevke za društvo Motorist za motorista, ki že sedemnajsto leto namenja zbrana sredstva predvsem za otroke motoristov, ki so umrli v prometnih nesrečah, in tudi drugim pomoči potrebnim. Letos pa gredo zbrana sredstva komu drugemu kot

gasilcem«, je v kratkem nagovoru dejal pater Niko Žvokelj, ki je bil tudi eden izmed ustanoviteljev društva MZM. Gasilec se je tudi zahvalil za vsakoletno pomoč pri procesiji s čolni, ki bo tudi letos na predvečer praznika Marijinega vnebovzeta 14. avgusta v Strunjanu, kjer je pater domači župnik. »Za zdravo pamet, za naša srečanja, za vse poti Oče naš – kdor ne zna, pa naj med tem misli na kaj lepega«, je bil uvod v Gospodovo molitev, potem pa je sledil blagoslov, pri čemer je prišla »pomoč« tudi »od zgoraj«, padlo je nekaj dežnih kapljic. Še: »Veliko zdravja in srečnih kilometrov!« potem pa je pater Niko »zajahal« svoj motor in se odpeljal nazaj proti obali, kjer so ga čakale vsakodnevne obveznosti. Kapljice so se žal združile v plohe, ki so kmalu pregnale motoriste, čeprav so organizatorji tudi tokrat poskrbeli za okrepčilo in tudi za »živo« glasbo – igral je ansambel Hard Company iz Petkovca.

Brane Pevec

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 Škrlič

Grafično oblikovanje in tisk:

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

Grafični koncept: Nicolas Sautet

Datum natisa: 9. 5. 2014

Naklada: 4.500 izvodov

Naslovnica: Pohodniki po Logaški planinski poti od Sopota do Nove vasi. Foto: Marinka Petkovšek

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

»V UJMI SEM SPOZNAL, KAJ POMENI BITI GASILEC, ČLOVEK.«

S SKUPŠČINE GASILSKE ZVEZE LOGATEC

Predstavniki vseh prostovoljnih gasilskih društev logaške občine so se v dvorani gasilskega doma PGD Dolnji Logatec zbrali na skupščini Gasilske Zveze Logatec v soboto 29. 3. 2014 ob 19. uri. Po uvodnem pozdravu in drugih protokolarnih zadevah so sledila poročila predsednika, poveljnika, predstavnika za mladino, predstavnice članic in predstavnika veteranov, blagajnika in nadzornega odbora GZ. Iz prejetih poročil naj omenim nekatere pomembne dogodke v letu 2013, ki je bilo tudi volilno leto: V nekaterih društvih v GZ Logatec je prišlo do menjave vodstva ter organov društev. Za novega predsednika GZ je bil izvoljen Anton Čuk. Maja je bila občinska orientacija za mladino v Lazah za GZ Logatec in GZ Vrhnika, starejši gasilci pa so izvedli pokalno tekmovanje v centru vojnih veteranov. V juniju je bila regijska orientacija za mladino na Uncu, srečanje mladine GZ Logatec na Medvedjem Brdu in odhod gasilske mladine na taborjenje v Savudrijo. Tretjo soboto v juliju je bilo 16. srečanje in tekmovanje članic v Lazah, dan kasneje pa so se naši gasilci udeležili praznovanja ob 120 letnici PGD Nova vas, mladi gasilci PGD so en teden taborili v Savudriji. Avgusta naj bi bil čas za počitnikovanje, a so se enajstega odzvali klicu na pomoč pri gašenju velikega požara na Krasu (Škrbine). September se je začel s srečanjem veteranov GZ Logatec v prostorih Izobraževalnega centra Uprave RS za zaščito in reševanje Logatec (nad Blekovo vasjo) – pripravila ga je GZ skupaj s PGD Dolnji Logatec. Štirinajstega je bilo državno prvenstvo v orientaciji za mladino v Sv. Juriju ob Ščavnici, dvajsetega pa je na slavnostni seji občine Logatec predsednica sveta veteranov GZS Marinka Cempre Turk, prejela občinsko priznanje. 26. 9. je bila tiskovna konferenca, na kateri so predstavili brošuro »Naj gasim, al naj bežim«, ki so jo po predlogu prejšnjih vodstev GZ Logatec in CZ Vrhnika izdali za vsa gospodinjstva v občinah Logatec, Vrhnika, Borovnica in Log-Dragomer. Obe GZ sta dva dni kasneje na Drenovem griču organizirali občinsko tekmovanje za Memorial Matevža Hledeta. Regijsko tekmovanje za MMH pa je bilo 12. oktobra v Ložu, na katerem so članice A iz Rovt zmagale in se tako uvrstile na državno tekmovanje, ki bo v maju. Novembra sta bila najprej občinski in regijski kviz gasilske mladine v Logatcu, konec meseca pa državni kviz v Kidričevem. Sredi meseca so se članice udeležile regijskega posveta v Bevkah,

Foto: Brane Pevec

Komisija za priznanja in imenovanja pa je Francu Trčku iz Rovt ob njegovi 80-letnici izročila posebno priznanje.

dve članici pa posveta v Zrečah. Decembra pa je bil slavnostni zaključek nadaljevalnega tečaja za gasilca.

O programu dela za letošnje leto na kratko: vse organizacijske in operativne naloge, izobraževanja, tekmovanja bodo potekala podobno kot lansko leto. Tudi letos bo GZ Logatec sodelovala s sosednjimi GZ in regijskim svetom, GZS, z g. županom Berto Menardom in občinskimi službami, z občinskim štabom CZ, ReCO Ljubljana, izpostavo URSZR Ljubljana in drugimi (šolami, VVZ, javnimi zavodi, podjetji, zavarovalnicami mediji ...). Vsi vemo, kaj se je dogajalo v februarju in marcu, kar pa ne bo bistveno vplivalo na realizacijo sprejetega programa, le tu in tam se je kakšna aktivnost predstavila na kasnejši termin. Na skupščini so dobili besedo tudi povabljeni gostje. Član UO GZS Vinko Keršmanc je povedal, da je pomembno sodelovanje med gasilskimi zvezami, kar se je posebej izkazalo v letošnjih ujmah, glede sredstev pa je žal opremljanje enot vedno bolj v domeni lokalnih skupnosti. Poveljnik Notranjske regije Rok Leskovec pa je ugotavljal, da bodo intervencije vedno pogostejše in obsežnejše. Zato je potrebno čim več tečajev in tekmovanj, kajti kaj nam pomagajo še tako moderna sredstva, če ni volje in znanja. Župan Berto Menard pa je pohvalil gasilce, ki so najbolj urejena institucija, prvi so zraven, ko je treba pomagati: »Ve se, kdo je letos zaslužil priznanje, ki ga podeljujemo ob občinskem prazniku: gasilci za vso pomoč, ki so jo nudili to zimo. V ujmi sem spoznal, kaj

pomeni biti gasilec, kaj pomeni biti človek«. Še pred neuradnim delom, ki se je nadaljeval s prijateljskim srečanjem v Gostišču Jeršin, je bila točka razno. Govora je bilo o marsičem, tudi o sredstvih, finančnih in delovnih, ki jih ni nikoli dovolj. Kar se tiče zbranih sredstev iz medijskih in drugih donacij, pa se zbirajo na GZS, nato pa se bodo razdelila po regijah. Predsednica PGD Laze Karmen Laznik se je zahvalila za pomoč pri obeh ujmah. Spomnili so se pred kratkim preminulega Albina Čuka, ki je bil član PIGD KLI Logatec, eno mandatno obdobje podpredsednik GZ Logatec in je dolga leta zaznamoval delo gasilcev v Logaških novicah. Komisija za priznanja in imenovanja pa je Francu Trčku iz Rovt ob njegovi 80-letnici izročila posebno priznanje: Imenovanje častnega člana GZ Logatec. Še kratka obrazložitev: Je nižji gasilski častnik II. stopnje, član PGD Rovte od leta 1952. Predsednik PGD je bil od leta 1957 do 2003, več let je bil tudi podpredsednik GZ ter predsednik komisije za priznanja in odlikovanja pri GZ Logatec. Od leta 2003 je član UO PGD Rovte in od leta 2008 predsednik komisije za delo z veterani v PGD Rovte ter član komisije za veterane pri GZ Logatec. Za svoje delo je prejel številna odlikovanja: značko za aktivno delo 60 let, gasilsko odlikovanje I. II. III. stopnje, odlikovanje za posebne zasluge ter plaketo gasilskega društva. PGD Rovte ga je leta 2004 odlikoval z nazivom častni predsednik društva.

Brane Pevec

»RAD BI BOLJ POGOSTO VIDEL MEDVEDE V DEŽELI MEDVEDOV!«

SEBASTIEN JOLY, FOTOGRAF, KI GRE, KAMOR GA NESE VETER

Foto: arhiv Sebastiena Jolyja

Portret Sebastiena, ki ga je naredil Joaquim Ferrera.

Logatec je – vsaj po pripovedovanjih – povezan s Francozi. Tujcem se radi pohvalimo z Napoleonovim drevoredom, skozi katerega naj bi ob prihodu Francozov v naše kraje jahal sam Napoelon Bonaparte. V Logatcu pa danes živi tudi Sebastien Joly, prijazen ustvarjalec fotografije, ki se je nad našimi kraji med počitnicami tako navdušil, da se je odločil in za nedoločen čas, kot pravi, prišel živeti med Slovence. Z njim smo se pogovarjali o njegovem pestrem življenju, poklicu in prihodu v Slovenijo.

Nam lahko zaupate, kdaj in kako ste prišli v Slovenijo, v Logatec? Kakšna je vaša življenjska zgodba?

Sem sin vojaka, zato smo se veliko selili. Tri leta sem živel v Berlinu v času padca berlinskega zidu. Takrat sem se začel ukvarjati s fotografijo, bilo mi je 18 let, nato smo se preselili v Pariz, kjer sem delal v profesionalnem fotografskem studiu, kar mi je dovoljevalo, da sem spoznal in sodeloval z znanimi fotografi, kot so Henri Cartier Bresson, Peter Lindbergh, Yann Arthus Bertrand ... 15 let sem živel v francoski Polineziji, od 1996 do 2011. Vojsko sem služil pri marincih, kot fotograf. Leta 2001 sem se usposobil v avdiovizualnem s pomočjo prijatelja iz Francije, kamermana nacionalne televizije. Leta 2003 sem ustvarjal promocijske filme za hotele Hilton, Intercontinental, Le Meridien et Sofitel. Leta 2011 sem zapustil Tahiti, da bi lahko ustvaril in realiziral 90-mm dokumentarec, posvečen polinezijskim vojakom 511. polka Train d'Auxonne, z njimi sem šel za dva meseca v Afganistan. To je bilo dolgo in težko delo, ki mi je vzelo tri leta (avtoprodukcija, vojaška subvencija in finančna pomoč 100 internetnih podpornikov). Dokumentarec sem montiral na Korziki. Pod naslovom Aito, bojevniki Pacifika, je bil konec lanskega leta predvajan v Polineziji, Novi Kaledoniji. Ko je bil končan, saem se odločil preživeti tri tedne počitnic v Sloveniji, decembra 2013. Čudovita dežela, tako čudovita, da sem se januarja 2014, ob vrnitvi na Korziko, odločil, da zapustim Francijo in se za nedoločen čas nastanim v Logatcu. Grem, kamor me nosi veter ...

Kaj menite o življenju v logaški lokalni skupnosti?

Logatec je občina, idealno in mirno umeščena. Smo blizu številnim evropskim mestom in prestolnici Ljubljana. Logatčani imajo prijaznost, ki jo redko kje najdemo. Moja slovenščina še ni zadovoljiva, a prebivalci si vzamejo čas, da bi razumel.

Kateri pa so pozitivni vidiki tukajšnjega življenja v primerjavi z življenjem tam, kjer ste živeli prej?

Ljudje v Sloveniji si vzamejo čas za življenje. V Franciji gre vse prehitro. Tukaj je gozdna pokritost navdihujoča, dober vdih kisika, da pozabiš mestno življenje. Ljubljana je zeleno mesto in torej zelo prijetna za preživljanje časa.

Pa negativni vidiki? Kaj pogrešate?

Rad bi bolj pogosto videl medvede v deželi medvedov! Malo več kot pred tednom dni sem začel delati na fotografskem projektu o medvedih. Šel sem v Kočevski gozd, kjer sem ostal dva dni. Od daleč sem videl mamo z mladičkom. Prav tako veliko časa preživljam severovzhodno od Cerknice. Pred kratkim sem po naključju lahko fotografiral medvedjega mladička, ki je v galopu prečkal cesto. To so čarobni trenutki in potrpljenje je nekako poplačano. Kamorkoli sem šel, sem se naučil prilagajanja. Ko lahko delam kot fotograf, se počutim dobro. Možnost, da se razvijem v Sloveniji z njeno čudovito pokrajino in favno, je pravi plus.

Ste imeli možnost odkriti Slovenijo, kateri so po vašem mnenju njeni najlepši kottički?

Pravzaprav sem se šel turista, da bi odkrival kraje. V fotografiji še posebej cenim drug pogled na pokrajino, skušam se izogniti fotografiji kot »razglednici«. Večkrat sem šel na Bled, Vogel, Veliko Planino (čudovit kraj), v Kočevski gozd, Cerknico (z njenimi čarovnicami, tako redkimi kot medvedi). Prav tako sem odkrival podeželje logaške občine s svojimi vrtačami in številnimi cerkvicami.

Kakšni so vaši načrti za prihodnost? Ali menite, da vam logaška skupnost daje možnosti za razvoj v vašem poklicu?

Samo prihodnost bo povedala, Za sedaj je moje življenje tukaj v Logatcu zelo čudovito. Moj fotografski projekt o medvedih se je šele začel. Potreboval bom čas, da razumem njihov način življenja, da bi jih lahko bolje fotografiral.

Hvala Sebastien, za čas, ki ste si ga vzeli za pogovor. Občudujemo vaš pogum in vam želimo veliko uspeha pri fotografiranju medvedov.

mag. Neža Sautet

IZ FRANCIJE PO SVETU, DO LOGATCA

MARC BRAND, MOŽ IN OČE PETIH OTROK

Foto: Anže Mihevc

Družina Brand; starša Marc in Helena z otroki Nataša, Simonom, Veroniko, Klaro in Filipom.

Nam lahko na kratko zaupate svojo življenjsko zgodbo? Kje ste bili rojeni, kje ste živeli in odraščali?

Kot prvorojenec sem se pred pol stoletja rodil v Alzaciji, francoski pokrajini ob meji z Nemčijo. Multikulturnost imam že v genih, saj so bili moji stari starši Brazilci, Španka, Nemka in Francoz. Ko sem bil star devet mesecev, je oče sprejel službo učitelja na otoku Reunion. To je francosko čezmorsko ozemlje, majhen otok v Indijskem oceanu. Tam sem preživel brezskrbno otroštvo, s starši in bratoma ... Po 15 letih smo se vrnil v Francijo, v Marseille. Potem smo se zaradi očetove službe še velikokrat selili, sem in tja po Franciji, kar 8-krat. Čeprav mi kot mladostniku ni bilo prijetno zapuščati komaj začetih poznanstev, pa se mi po drugi strani čez leta ni bilo prav nič težko odločiti za življenje v Sloveniji. Končal sem gimnazijo in gostinsko šolo. Mogoče je imel predvsem oče druge načrte, vendar sem se za gostinstvo odločil s srcem in še danes poklic natakara z veseljem opravljam. Z 20 leti sem za dve leti odšel delat v Edinbourgh, na Škotsko. Po prihodu domov pa sem nadaljeval s službenimi »selitvami«. Poleti v Alpe, pozimi v Sredozemlje. Delal sem v elitnih in prestižnih hotelih in restavracijah ter stregel tudi mnoge znane osebnosti, kot so Elton John, Boris Becker, Juan Antonio Samaranch, Helmut Kohl, François Mitterrand ...

Kaj vas je pripeljalo v Slovenijo? Kaj delate in kako dolgo že živite v Sloveniji?

Leta 1992 sem odšel na Florido in se vkrcal na novo ladjo Costa Classica. Ladja je križarila po Karibih in tam sem spoznal svojo bodočo ženo, Heleno. Tudi ona je eno leto delala na ladji. Leta 1994 sva se poročila na Ljubljanskem gradu in se odločila, da bova živela v Ljubljani. Kot oseba iz bivše Jugoslavije bi bila Helena v Franciji v depriviligiranem položaju, na drugi strani pa sem bil kot Francoz v Sloveniji toplo sprejet. V kolikor se nama v Sloveniji ne bi izšlo, sva bila pripravljena poskusiti srečo na »nevtralnem« terenu, v Avstraliji. Hvala Bogu nama ni bilo treba iti tako daleč. Še preden sem končal s tečajem slovenskega jezika, sem dobil službo v

restavraciji Maxim v Ljubljani. Zato so se mi dogajale tudi razne smešne situacije in zadrege, ki pa so mi bile dobrohotno oproščene. Tako sem uglednemu gostu namesto pečene šunke v testu s svežimi jurčki, ponudil šunko v testu s svežimi još.. ! Takim in podobnim anekdotam se še danes pogosto smejimo. Ob spodbudi Francozov v Sloveniji sva leta 2000 s kuharjem Ericom Rauscherjem odprla prvo francosko restavracijo v Sloveniji; Chez Eric na Fužinskem gradu, ki smo jo čez nekaj let preselili v Rotovž. Ponosen sem na to obdobje, bili smo zagnani in polni elana. Sedaj sem že 8 let zaposlen v restavraciji JB, eni najboljših restavracij v Sloveniji.

Z ženo imata pet otrok. Kakšno je življenje v večji družini, gotovo prinaša veliko radosti in veselja?

V tem času se je družina počasi večala, leta 1997 smo se preselili v Logatec, sedaj pa smo že sedmo leto v svoji hiši na vrhu Blekove vasi. S Heleno nama je bilo podarjenih pet otrok, starih od 8 do 18 let. Nataša končuje Poljansko gimnazijo in bo študirala francoščino in angleščino. Simon obiskuje 2. letnik Konservatorija za glasbo in balet, smer jazz, Veronika pa je v 1. letniku Srednje šole za kozmetiko. Klara in Filip sta v osnovni šoli, obiskujeta 2. in 3. razred. Sedaj so že drugo leto zapored vsi v šoli, zato je 1. september pomemben datum na koledarju! Vsi imajo radi glasbo. Otroci so nama v veliko veselje in še večji izziv. Pri nas je vedno pestro in živahno. Otroci so seveda podedovali tudi del nemirnega duha, ki naju je peljal daleč po svetu. Ne morem si zamisliti, da bi še vedno živeli v bloku, čeprav nam je bilo tudi tam prijetno. Ponosen sem na svoje otroke, želim, da jim v življenju uspe, da najdejo svojo pot .

Kakšno mnenje imate o Sloveniji in Logatcu? Kaj tu pogrešate? Kakšni smo Slovenci?

V Logatcu sva se, čeprav brez enega samega poznanega človeka, počutila sprejeto in domače. Gospod župnik Tone Kompare naju je pozdravil in ogovoril na trgu pred cerkvijo in tako sva se že od vsega začetka vključila v življenje župnije, v zakonsko skupino. Skozi vsa ta leta smo se njeni člani močno povezali. Skupaj se veselimo, praznujemo, se tolažimo, molimo ... Na nek način nadomeščajo mojo družino. V Franciji imam mamo in brata, ki pa živijo na najbolj oddaljenem koncu, v Bretaniji. Zato se žal vidimo poredko, vendar »c'est la vie« (tako je življenje)! Kot Francoz pogrešam pogovore o hrani in vinu. Pri nas se s tem diha, vse ljudi to zanima. Ko sem kmalu po prihodu v Slovenijo pripravil prvo kosilo pri ženini družini, sem dobil občutek, da sem manj moški, če se ukvarjam s kuho. Vendar se stvari spreminjajo in se s vsakom sedaj pogosto pogovarjava o hrani! In vinu seveda. V Podsmreki oziroma Šmartni, od koder je doma Helena, je cerkev svetega Martina in v ta običaj so me uvedli takoj prvo leto. Na splošno je v Sloveniji še veliko tradicije; običaji, kot je šranga, simboli, procesije, praznovanja, sveti Miklavž ... Krščanske korenine so še žive, medtem ko je v Franciji to v veliki meri živo samo še v pripovedovanjih. Ko smo se že pred leti v Franciji udeležili maše, nas je pred cerkvijo pozdravilo zvonjenje preko zvočnika. Ni isto, verjemite.

Najlepša hvala za pogovor. Želim vam še veliko veselja in ljubezni v krogu vaše družine ter vse dobro.

Luka Škrlj

GOSPOD RUEDI SUTTER

ŠVICAR, KI JE POSTAL LOGATČAN

Zakonca Sutter, Ivanka in Ruedi, že od leta 1998 živita v Logatcu.

ZIvanko Sutter iz Gornjega Logatca sem pred slabim letom že imel pogovor, zato sem s toliko večjim veseljem prevzel nalogo, da tokrat poklepetam z njenim soprogom Ruedijem, ki prihaja iz Švice. Na mojo prošnjo se je z veseljem odzval.

Ker moja nemščina resnično šepa, sem upajoče vprašal gospo Ivanko, če bo tako prijazna in mi pomagala pri prevodu. Z nasmehom mi je odgovorila, da verjetno ne bo potrebe, saj njen mož govori slovensko, mu pa seveda z veseljem vedno priskoči na pomoč, v kolikor je potrebno. Ovir ni bilo več, zgodbe in izpovedi pa ni manjkalo.

Ivanka, po rodu Logatčanka, in Ruedi sta poročena že 36 let. V Logatec sta se iz Švice preselila leta 1998. Pred tem sta se v Logatec vračala ob praznikih in družinskih praznovanjih. Ruedi je bil nad Logatcem in Slovenijo že od vsega začetka navdušen. »Tukaj imamo vse, hribe in morje,« pravi Ruedi, ki je tudi velik ljubitelj Avsenikove glasbe. Kljub rednim službam, hiši in dokaj udobnemu življenju, sta se na Ruedijevo pobudo odločila za selitev v Slovenijo. Ruedi je v Švici imel tonski studio in svoj kamion, Ivanka je delala v podjetju, ki se ukvarja s kataložsko prodajo. Delo je bilo prijetno, ampak tudi zelo stresno in naporno. Tako je v Ruediju zorela ideja, da bi se še pred odhodom v pokoj preselila v Slovenijo, na Ivankino rodno domačijo. Ivanka doda, da je bila odločitev toliko lažja, ker sta sama, brez otrok. Odločitev je padla, staro hišo in hlev so podrli in postavili novi hiši. Hišo v Švici sta prodala in začela novo poglavje življenja v Logatcu. Oba poudarita, da precej bolj umirjeno.

Pri selitvi večjih težav, razen birokratskih, ni imel. Po enem letu boja z birokracijo in prevajanjem dokumentov je dobil tudi stalno bivališče v Logatcu. Nekaj težav je imel z jezikom, a se je tudi to uredilo.

Na vprašanje, kako bi opisal svoje življenje v Sloveniji, odgovori z eno besedo: »Mirno.« Življenje tukaj je zanj precej manj stresno. V Švici je hodil od koncerta do koncerta, večino vikendov je bil na poti ali v studiu. Tukaj je drugače. Vsakdan je bolj umirjen, dela pa

toliko, kolikor želi. Tudi glede gostov imata zakonca Sutter tako politiko, da imata večinoma stalne goste, ki se k njima vračajo. Številnimi med njimi so že prijatelji.

Vprašanju, če kaj pogreša Švico, se ni moč izogniti. Pravi, da je na začetku pogrešal Bodensko jezero. Živel je blizu Bodenskega jezera in ob jezeru leto za letom kempiral. To sta predvsem na začetku resnično pogrešala. Drugih stvari ne, tudi na ponudbo v trgovinah sta se hitro navadila. Tako da niti ni več stvari, ki bi jih naročala prijateljem, ko pridejo na obisk. Ivanka doda, da vedno, ko gresta v Švico, po nekaj dneh Ruedi že želi nazaj domov.

Foto: Jure Vodnik

Kaj pa ga v Logatcu posebej navdušuje in kaj bi izboljšal? »Logaška godba, nad njo sem navdušen,« odgovori Ruedi. Nad to zvrstjo glasbe se je navduševal že v Švici in tudi tukaj ni nič drugače. Logatec mu zelo ustreza, edino, kar malce pogreša, je, da bi imeli kakšno dobro domačo gostilno več, zase in za svoje goste. Na tem področju bi se dalo kaj izboljšati. Doda, da mu ni bilo še nikoli žal, da sta se soprogo preselila v Logatec, čeprav je bilo na začetku predvsem Ivanki kar težko. »Po 35 letih se vrniti v Slovenijo ni bilo enostavno,« pove Ivanka. Strinja se s soprogom, da jima ni bilo nikoli žal in da skušata kar najbolj užiti življenje. V Logatcu se oba zelo dobro počutita.

Ko se dotaknem njunega vsakdanjika, v en glas odgovorita, da je vsak dan kaj za postoriti v ali okrog hiše. Ruedi s ponosom pove, da večino stvari opravi sam, material ali pomoč pa vedno poišče v Logatcu. »To navado imava še iz Švice, da vedno podpirava lokalno okolje,« doda Ivanka in soproga pohvali, da ji veliko pomaga tudi pri urejanju sob za goste. Ne morem se izogniti božični okrasitvi, ki je za naš kraj resnično nekaj posebnega. Rudi pojasni, da hišo in okolico okraši s kar 10.000 lučkami, Ivanka ga dopolni, da sta od nekdaj skrbela za urejen dom in okolico, ne glede na komentarje okolja, ki niso vedno pozitivni. Ob tem se poraja vprašanje, če je kaj razlike v midsosedskih odnosih v Švici in tukaj. »V Švici je manj fofšije,« je kratek in jedrat Ruedi.

Za konec pogovora se dotaknemo še počitnic. Te si Ivanka in Ruedi največkrat privoščita v enem od izolskih hotelov. Tam jima je vseč, od ambienta do okolice. Odpravita pa se tudi na križarjenje, največkrat do Turčije, Grčije. Seveda gresta nekajkrat na leto tudi v Švico na obisk k prijateljem. Ruedi doda, da si je pred leti izpolnil življenjsko željo in si kupil kabrioleta. Tako da se zdaj ob lepem vremenu rada odpeljeta na krajši izlet po Sloveniji. »To je bila njegova dolgoletna želja. Jaz ga podpiram in se mu z veseljem pridružim. Večkrat povem, da ne hodiva dnevno po gostilnah ali bifejih, vsake toliko časa pa si privoščiva izlet in kosilo. Življenje je kratko in človek mora poskrbeti za drobne radosti,« pove Ivanka in Ruedi ji prikima.

Jure Vodnik

NASVIDENJE, ARGENTINA

MARJAN, DAMIAN IN GISELA OBERŽAN - DOBRODOŠLI V LOGARŠAH!

Foto: arhiv družine Oberžan

Damian praznuje 30 let.

Tak je bil slovenski naslov pesmi iz znanega muzikla. Nasvidenje, Argentina, pa so dejali tudi člani družine Oberžan, ki so se pred skoraj desetletjem iz te južnoameriške države preselili v majhno, a lepot polno Slovenijo. In sedaj so tu, ustvarjajo si novo življenje in se navajajo na vse, kar naša dežela lahko nudi dobrega in slabega. Njihov novi dom je majhna, kot v pravljici prijetna hišica sredi zelenja, sredi gozda na prijetnem s soncem obsijanem hribočku. Mi, domačini ga imenujemo kar Logarše. V Slovenijo so prišli štirje, a je mama Veronika žal podlegla hudi bolezni in radost v novem domu zavila v tančico žalosti. Vseeno pa Marjan, Damian in Gisela niso obupali in se pogumno spoprijemajo z vsakdanjostjo. Pravijo, da jih mama pozorno spremlja od tam zgoraj. Kajti družina ima v njihovem življenju najpomembnejšo vlogo, kot boste iz pogovora lahko prebrali. Vedno pripravljeni na druženje so bili veseli, da smo se lahko bolje spoznali v zanimivem klepetu.

Se nam lahko na kratko predstavi vaša družina?

Seveda! Jaz sem Marjan E. Oberžan, star sem 60 let. Ukvarjam se z rejo kokoši. Jajca potem prodajam krajanom. To je moj hobi in delo. Nekaj časa sem bil tudi zaposlen. Moj sin Damian je star 29 let in dela v M Sori v Žireh, v mizarstvu. V prostem času se rad ukvarja z glasbo, igra kitaro in klavir. Tudi šport ima pomembno vlogo, kajti za Argentinca se to pač spodobi. Ne bi bil to, če ne bi ljubil nogometa. Potem je tu še moja hčerka Gisela M., ki še študira in priložnostno dela. V prostem času pa se ukvarja s slikanjem. Imela je že tudi razstavo v Logatcu. Neverjetno, kaj vse je sposoben narediti čopič v njenih rokah.

Kako to, da ste se odločili preseliti v Slovenijo?

Odločili smo se zaradi nevarnega življenja v Argentini. Tam veliko kradejo. V službi so me nešteto krat okradli, pretepli in celo streljali name. Imeli smo možnost, da pridemo v Slovenijo. Tu smo kupili hišico nekaj let pred Argentinsko krizo. Tako da smo kar naenkrat rekli: Gremo! Tako se pa ne da več živeti. In tako je bilo. Pripravili smo kovčke in odšli.

Kakšno je življenje v Argentini?

Ko smo bili mi v Argentini, je bilo tempo življenja malo hitrejši kot tukaj, v Sloveniji. Službo lahko dobi vsak, ki želi delati. Zaradi mentalitete ljudi, se nekateri raje odločijo za krajo, kot pa za po-

šteno delo. V Argentini je veliko priseljencev iz različnih koncev sveta in tako se je ustvarila velika mešanica kultur. Trenutno je Argentina bolj socialno liberalistično usmerjena, ljudje ne zaupajo politiki, veliko je nemirov in uličnih protestov, saj si vsi želijo lažjega in boljšega življenja. Argentinci zelo ljubijo nogomet, so zelo družabni, odprtega značaja, prijazni, veseljaki.

Sedaj ste v Sloveniji že kar nekaj časa. Kaj vas v Sloveniji najbolj razveseljuje, kaj je na vas naredilo posebej močan vtis? Kaj v Sloveniji pogrešate in je bilo bolje v bivši domovini?

Razveseljuje nas mir, narava, na splošno bolj umirjeno življenje. Močan vtis na nas je naredila zima. Saj nismo bili navajeni nanjo. Ta sprememba je predvsem tista negativna. Pogrešamo družino in druženje v slovenskih domovih, saj smo vsak vikend preživljali skupaj, imeli skupne večere in zabave. Več je družabnega življenja, ljudje niso odtujeni drug od drugega.

Kje vidite v Sloveniji največje prednosti?

Prednosti vidimo v tem, da je tu mirno in boljše življenje. Tudi če je kriza, je še vedno mnogo bolje tukaj.

Kakšni se vam zdijo Slovenci, kaj nas naredi posebne, kaj vas pri nas Slovencih moti?

Slovenci so malo bolj zadržani, opazili smo, da mladi veliko posegajo po alkoholu. V Argentini tudi ni tako velike tekmovalnosti. Slovenci ste tudi zelo «firbčni».

V družini sta dva mlajša, vi Gisela in vaš brat. Kakšni so vajini načrti? Se boste kdaj vrnili v bivšo domovino in tam ostali, ali si nameravate življenje in delo ustvariti tu, v Sloveniji?

Nikoli ne reci nikoli, kajti zarečenega kruha se največ poje. Drugače pa smo zelo zadovoljni tukaj. Midva s fantom načrtujemo poroko in si urejava skupno domovanje, moj brat pa uživa v samskem življenju.

Smo pred prazniki. Kako ste praznike praznovali v Argentini? Argentina je kar precej katoliška dežela, od tam prihaja naš sedanjí papež. Ste ga poznali? Ste bili kaj ponosni, ko je bil izvoljen?

Praznike smo praznovali, kot v Sloveniji. Obdržali smo navade starih staršev. Pa tudi veliko Slovencev, ki bivajo v Argentini se tega še vedno drži. Osebno ne poznamo papeža, smo pa bili zelo srečni, ko je bil izvoljen za svetega očeta.

Na kaj bi želeli nas, Slovence, opozoriti, ker poznate vsaj dve popolnoma različni življenjski okolji. Kaj nam priporočate, da bomo bolj prijazni, medsebojno povezani in prijatelji?

Želimo vam in sedaj tudi nam, da naj bodo Slovenci bolj medsebojno povezani in bolj odprti drug do drugega. Naj bodo bolj povezani kot družina. Družina je središče vsega, odnosi v družini pa so temelj odnosov v družbi. Tukaj smo opazili, da se družina srečuje samo ob porokah ali pogrebih ☹️. Tega mi nismo navajeni. Še veliko bi si lahko povedali, saj se je njihovo pripovedovanje razvijalo kot klobčič najmehkejše volne. Vse nitke njihovega življenja naj se stkejo v prijetno življenjsko zgodbo, ki naj jo še naprej krasi medsebojna ljubezen in spoštovanje. Dobrodošli med nami, jim lahko zaželimo.

Metka Bogataj

LJUBEZEN NE POZNA OVIR

MARINA- BELORUSINJA V ROVTAH

Foto: arhiv Dementkove Marine Nikolaevne

Marinin mož Boštjan z Alesijo in Milo

Slovenija vedno bolj postaja dom tudi ljudem, katerih korenine niso pognale na naših tleh. Ena izmed njih je tudi Dementkova Marina Nikolaevna, poročena Čuk iz Belorusije, ki že peto leto živi v Sloveniji, v Rovtahn, kjer poleg moža Boštjana živi še z dvema malima hčerkicama, skoraj triletno Alesijo in enoletno Milo.. V naše kraje jo je pripeljala ljubezen.

Kako to, da ste se odločili priti v Slovenijo?

V Sloveniji sem že peto leto. Pripeljala pa me je ljubezen do moža Boštjana, s katerim sva se spoznala preko iznajdbe moderne dobe - interneta.

Od kod točno prihajate?

Moje rojstno mesto je Gomel, ki je drugo belorusko mesto po velikosti. Ima kar 1 200 000 prebivalcev. To je za vas Slovence ogromno, kajne.

Ste se na življenje v Sloveniji že privadili?

Počasi se privajam. Včasih je kar težko, pogrešam mesto, moje prijatelje, parke, kamor sem rada hodila. Nekoliko težje mi je tudi zaradi jezika. Čeprav sta si ruščina in slovenščina podobni, pa imam še vedno težave s skladnjo stavka, besednim redom. Razumem vse, kar mi nekdo pove, tudi pišem lahko po »vaše«. Hodila sem na tečaj slovenščine, ki je pogoj za pridobitev slovenskega državljanstva, manjka mi le še govorni del izpita.

Kaj je tisto, zaradi česar vam je Slovenija morda prirasla k srcu?

To je vaša prelepa narava. Na tako majhnem prostoru imate vse, gore, hribe, ravnine, pa morje. Vse je tako lepo. Preseneča me tudi, da se toliko ljudi ukvarja s športom. Vidim, koliko ljudi teče, kolesari. Pri nas vsega tega skoraj ni videti. Naša dežela je zelo ravninska, vse je ravno.

Ste se pa vseeno pri nas srečali s kakšno prav posebno težavo?

Ne, nikakršnih težav ni bilo, vsaj do sedaj ne. Razočaralo pa me je vaše zdravstvo. Zelo dolge so poti, da prideš do specialista. Vse

polno je napatnic, čakanja. Imela sem izkušnjo, ko je zbolela moja hčerka. Šele po večkratnem posredovanju in moledovanju sem lahko prišla do specialista, ki je videl, da je bil primer res nujen. Drugače pa sem pri vas v Sloveniji zelo zadovoljna.

Imate tu že kaj prijateljev? So ljudje zelo drugačni od Belorusov?

Seveda imam prijatelje. To so predvsem žene Boštjanovih prijateljev. Z njimi se največ družimo, saj imamo vse majhne otroke. Morda je težava le v tem, da imam jaz največ časa dopoldne, ko sta deklici v vrtcu, prijateljice so pa takrat v večini po službah. Popoldne se najraje posvečam hčerkama in zato za druženje ne ostane veliko časa. Na splošno pa se mi zdite Slovenci zelo prijazni, odprti, čeprav me nekateri opozarjajo, da znate biti tudi hinavski in nevoščljivi. A, saj je bilo pri nas tudi podobno. Rada imam Slovence.

Po poklicu ste učiteljica razrednega pouka. Ali pogrešate delo v razredu?

Seveda. Zelo pogrešam moje nekdanje delo, saj imam otroke zelo rada. Oni me razveseljujejo. V Belorusiji sem učila petnajst let. Delala sem v veliki skupini, kar trideset malčkov je bilo v razredu. Nikoli nisem imela z njimi težav, saj pri nas velja zelo stroga disciplina in se je otroci tudi dosledno držijo. Če bi imela priložnost, bi tudi v Sloveniji rada spet stopila pred otroke, čeprav za začetek mogoče le pri kakšnem krožku tujega jezika. Morda mi nekoč to tudi uspe?

Bi se sedaj po teh letih vrnili v svojo domovino?

Čeprav pogrešam Belorusijo, se tja za vedno ne bi vrnila. Najbližjih nimam več, starša sta mi že umrla, imam le strica. Gremo še na obisk, do sedaj smo bili tam dvakrat, a je 2000-kilometrski pot z avtom le predolga, da bi si večkrat privoščili.

Kako učite hčerki, slovensko ali rusko, ali morda oboje?

Učim jih obeh jezikov. Starejšo Alesijo peljem tudi v šolo v Ljubljano, kjer se uči ruščine. Zna že kar nekaj pesmic (op. avtorja- tudi zapela jih je nekaj). Z možem govorim rusko, on pa mi odgovarja po slovensko. Obe hčerki obiskujeta vrtec, zato s slovenščino ne bo težav.

Ste že Slovenka ali ste v srcu še vedno Belorusinja?

Belorusinja sem. Tudi državljanstva še nimam, a se ne sekiram. Če bi ga imela, ne bi mogla iti na obisk v Belorusijo tako enostavno. Hčerki pa imata obe državljanstvi. Nimam pa zavoljo državljanstva pri vas nobenih težav.

Ob koncu sem Marino vprašala, kaj si želi v prihodnosti zase in za svojo družino. Skromno je odgovorila, da le trdnega zdravja, dolgega življenja, pa morda nekoč eno majhno hišico ob morju. Morje je namreč njena velika ljubezen. Vse to sem ji zaželela tudi jaz.

Metka Bogataj

MARATONCI ODTEKLI ČASTNI KROG?

ZGODOVINA KINA V LOGATCU III. DEL

Pogovor z Marcelom Štefančičem, nekdanjim upravnikom Kina Logatec:

Pomemben delež k delovanju logaškega kina je prispeval tudi dolgoletni upravnik Kina Logatec, gospod Marcel Štefančič. Gospod Marcel, kakšen je vaš spomin na logaški kino?

V Logatec sem se z družino priselil l. 1964. Takrat so bile predstave štirikrat tedensko: ob sredah, petkih, sobotah in nedeljah. V teh dneh so se odvrteli trije filmi. (Npr. v Brežicah in v Krškem - tam je bil moj tast upravnik kina - pa je bil kino samo dvakrat tedensko.) Ljubljana je bila preveč oddaljena, v družini smo imeli dva majhna otroka in zato smo bili bolj vezani na domači kino. Takrat ga je vodil Vinko Müller, prodajalec in trgovec. Ko je prenehal z upravniško funkcijo, so iskali naslednika. L. 1968 me je pregovoril znan funkcionar Franc Jerina, st. Počasi sem se seznanil s kino dejavnostjo ter ljudmi, ki so pri tem sodelovali. Izpostaviti moram družino Jereb (oče Tone, mama in sin Boris), brez katere bi logaški kino že dosti prej zamrl. Oče Tone je bil kinooperater že v predvojnih časih. Mama je skrbela za filmske reklame – napovednike ter plakate na oglasnih deskah, prodajala karte ter bila skrben blagajnik. Sin Boris je nadaljeval očetovo delo. Šlo je za izredni entuziazem, saj so morali biti doma vse vikende ter praznike. To ljubiteljsko delo je bilo slabo plačano. Razmere ob mojem začetku so bile bolj uboge. »Podedoval« sem staro opremo. Kolut se je menjal vsakih 20 minut. Platno je bilo oblike 1:2 – za klasičen format filmov. Onemogočeno je bilo dostojnejše gledanje predstav in seveda smo si želeli boljše opremo. Za film je bilo veliko zanimanje. Letno je kino obiskalo 40.000 gledalcev!!! Zasluge kina je bil kar velik, pa se je kljub temu družina Jereb odpovedala večjemu honorarju v korist novi, boljši opremi. Kupili smo zelo kvalitetno Iskri- no aparaturo (takrat je Iskra Kranj izvažala svoje projektorje na vse konce Evrope) ter novo platno za cinemascopsko predvajanje. Prvotno lino za projektor smo z desne »premaknili« bolj proti sredini. Projekcija filma ob robovih ni bila več popačena in kolutov ni bilo potrebno več menjati, saj je film tekel do konca. Nabavili smo 4 xenon žarnice (2 za rezervo). S tem smo dobili

Foto: osebni arhiv Marcela

Marcel Štefančič, dolgoletni upravnik Kina Logatec.

bolj kvalitetno sliko. Boljša oprema je pomenila tudi večji obisk. V kino so se začeli vračati tudi nekdanji gledalci. Tako je bilo do pribl. l. 1972, ko so bile olimpijske igre v Münchnu. Takrat se je začel boom televizije (prve barvne) pri nas. Kasneje je zaradi tega upadel obisk v kinu, čeprav je bil še vedno velik (televizija še vedno ni prenašala veliko filmov, le-ti so bili večinoma tudi starejšega datuma, op. p.) Pred nabavo nove aparature je bilo povprečje 150 ljudi na predstavo, po nakupu pa celo 200. Tako do l. 1976, 1977. Potem je bilo povprečje 50 gledalcev na predstavo. Takrat sem imel že 2 mandata za sabo. Pri večini predstav sem bil prisoten poleg vseh drugih aktivnosti in zato sem se odločil, da preneham kot upravnik. Družina Jereb, do katere čutim globoko spoštovanje in smo vseskozi odlično sodelovali, ni bila za to, da bi pustil. Uprava je prosila Primoža Sarka, ki je decembra 1977 funkcijo sprejel.

V letu se je odvrtelo pribl. 150 filmov! V bistvu kompletna produkcija naših (takrat jugoslovanskih) distributerjev! Češki, poljski in ruski filmi niso bili gledani in jih tudi distributerji niso ponujali. V 70-ih letih je bil osip pri študentariji, saj so si ti raje filme ogledali v Ljubljani v boljših dvorah. Hkrati se je začela rahljati ideologija. Oblast je začela dopuščati tudi filme z versko vsebino (zgodovinske spektakle), ki so bili zelo obiskani. Npr. film Deset božjih zapovedi (1956) s Charltonom Hestonom in Yulom Brynnerjem v glavnih vlogah je imel celo 10 predstav. Nekaj so jih zakupili župniki (Hotedršica, Rovte).

Kako je pa bilo s filmi, ki niso bili primerni za mladino?

Šlo je za filme z nedolžno spolnostjo proti današnjim (oz. današnjim nasilnim). Npr. švedski film Plesala je eno samo poletje. Prepovedi običajno (v Logatcu) nismo objavljali, saj so bili taki filmi ob nedeljah zvečer, ko mladini ta termin ni odgovarjal. Je pa menda bila v 50-ih letih generalna prepoved obiska kina za osnovnošolske otroke.

Je morda prav logaški kino vplival na vašega sina Marcela, da se je tako posvetil filmski kulturi?

Sin se je »zastupil« v tej dvorani s kinom oz. filmom. Kot sin upravnika kina je imel prost vstop. Čeprav se študijsko s filmom ni ukvarjal (študiral je primerjalno književnost in filozofijo), se mu je kasneje posvetil kot mediju. Posebej še hollywoodskemu pojavu. O tem je pisal in še piše za Mladino, poleg tega pa je avtor več kot 40 knjig s to tematiko.

Kako ste pa vi »gor rasli« s kinom?

Prve filme sem gledal še pod Italijo (pod Rapalsko mejo) na Primorskem. Podnapisov ni bilo – sinhronizirani so bili v italijanščino. Na podnapise nisem bil navajen in sem v začetku podnaslovljene filme (pri nas po vojni) težje gledal. Zame sta bila igralca z največjo težo Jean Gabin in Spencer Tracy, ki sem ju spremljal od mladih nog. Pritegnila me je njuna sugestivna igra. Npr. Marylln Monroe ni naredila vtisa name. Prav nasprotno pa Faye Dunaway, ki je imela širok igralski zastavek. Igrala je velike vloge z močnim igralskim nabojem. Največji vtis name je napravil režiser Fritz Lang, v nekem smislu totalni režiser. S poklonom do njegovih del! Ni podlegel blišču Hollywooda.

Kaj pa danes?

Nazadnje sem bil v kinu v Komuni v Ljubljani pred dosti leti. Na prigovarjanje otrok glede filmske tehnike sem si ogledal film Titanic. Ni me pritegnila igra glavnih igralcev, temveč tehnična plat filma.

Gospod Štefančič, najlepša hvala za vaš pogled na delovanje kina ter za vašo aktivno udeleževanje pri tem.

Gvido Komar

SVETLE TOČKE V TEMNI VSAKDANJOSTI

PODJETJE M SORA D.D. PREJELO NAGRADO ZA SVOJE OKNO.

Največkrat izrečena beseda v Sloveniji zadnjih nekaj let je gotovo KRIZA. A vse le ni tako črno. To nam dokazujejo tudi pomembni uspehi nekaterih, predvsem manjših slovenskih podjetij. Neposredno v naši bližini velja za eno bolj uspešnih podjetij tudi M SORA d.d., ki je izdelovalec lesenih in les-aluminij oken ter panoramskih sten. Pomemben poudarek pa podjetje namenja razvoju. Čeprav podjetje ni neposredno v naši občini, pa ga z nami povezuje mnogo delavcev, ki predvsem iz Rovt hodijo tja delat in dajejo tovarni pomemben pečat in svoje znanje in prizadevanja vključujejo v njen napredek.

Kakovost in korekten odnos do kupcev ime M Sora širijo tudi daleč preko naših meja, celo preko oceana. Tudi s cenovno ponudbo lahko enakovredno konkurirajo na trgu. Zato so še toliko bolj ponosni na njihov zadnji mednarodno priznani in nagrajen dosežek. To je cenovno najučinkovitejše PHI certificirano leseno pasivno okno na svetu - Natura Optimo XLT. Nagrado je podelil nemški inštitut za pasivne hiše PHI Darmstadt. PHI je izbral zmagovalce in dobitnike preostalih nagrad na podlagi proizvajalčeve ponudbe, torej cene vseh oken za vzorčno hišo PHI, v kombinaciji s prihranki energije v času življenjske dobe. Končni izračun je izkazal, da je največji prihranek energije in posledično največji finančni prihranek ob uporabi oken M SORA Natura Optimo XLT. Izdelano je iz termično modificirane smrekovine, medstekelni distančnik pa je Super Spacer. Toplotna prehodnost okna (U_g) ob uporabi zasteklitve z U_g vrednostjo 0,5 W/m²K znaša 0,66 W/m²K.

Foto: strtev M Sora d.d.

Predstavniki podjetja M Sora d.d. in predstavitev nagrajenega okna v ozadju.

Tvorcem tega uspešnega podviga veljajo vse čestitke, predvsem pa je to spodbuda in zgled za druge. Direktorica Mizarstva mag. Neja Rupnik pravi, da je to morda za nas nekaj nepomembnega. Pa vendar ni tako. Uspeh nas mora veseliti in prav vsi moramo biti nanj ponosni. Njej in delavcem ter snovalcem uspehov idej verjetno ne manjka. Naj jih uspešno uresničujejo, da bomo lahko še večkrat pisali o njihovi uspešni poslovni poti v Evropo in svet.

Metka Bogataj

PISMA BRALCEV: BREZPLAČNI INTERNET TUDI V LOGATCU

Po mnenju SD Logatec, bi morala naša občina v naslednjih letih več investirati v sistemsko dolgoročne projekte, ki bi občino povlekle iz povprečja v sam vrh gospodarske razvitosti.

Praktično vsa mesta, ki so brezplačno širokopasovno omrežje že uvedla, poročajo o pozitivnih premikih, tako na gospodarskem kot tudi na družbenem področju. »Free WiFi« namreč ne prinaša prednosti le krajanom in turistom, ampak omogoča konsolidacijo informacijskih in telekomunikacijskih storitev občinske uprave in javnih zavodov ter pomembno vpliva na konkurenčnost gospodarstva in splošen razvoj.

Tako kot nam je avto v preteklosti omogočil hitrejšo premagovanje daljših razdalj, nam danes internet omogoča vso večjo povezanost in možnost izkoriščanja globalnih potencialov. Neprestana prisotnost na medmrežju v razvitem svetu postaja vsa pomembnejša in nepogrešljiva dobrina, morda celo pravica. V Sloveniji se je dostop do interneta močno povečal in je v zadnjih petih letih porastel iz 64% na 80% vseh oseb med 10. in 75. letom starosti. S tem je pokritost z internetom skoraj že dosegla delež oseb, ki imajo doma fiksni telefonski priključek, še več, v populaciji do 50 let ima dostop do interneta večji delež oseb, kot jih ima doma fiksni telefon (vir: Valicon).

Internet je prihodnost, zato smo v SD Logatec mnenja, da bi morali začeti brezplačno širokopasovno omrežje vzpostavljati že v letu 2015. Zavedamo se, da živimo v težkih, kriznih časih, vendar primeri v primerljivih občinah (npr. Domžale) kažejo, da izgradnja

tovrstne infrastrukture predstavlja manj kot 1 % letnega proračuna (kar bi za Logatec pomenilo okoli 150.000 eur skupaj z DDV), pri čemur bi bil letni strošek vzdrževanja okrog 10.000 eur. V začetni fazi bi morali pokriti območja, kjer se dnevno nahaja največ ljudi, tj. ožji center dolnjega (območje od upravne stavbe, knjižnice, preko bencinske črpalke, banke, ZD, dolnje logaške cerkve in OŠ do športne dvorane) in gornjega (območje od trgovine Mercator, preko gornje logaške cerkve do OŠ Tabor) Logatca. V drugem krogu pa bi se pokritost razširila na večino območij mesta Logatec, prav tako pa bi pričeli z izgradnjo infrastrukture v okoliških vaseh pri čemur bi bila pokritost v večjih vaseh, kot so Rovte, Hotedršica, Laze in Kalce, širša, v manjših krajih pa bi se brezplačni internet vzpostavil na ožjem, centralnem območju vasi (npr. območja cerkva, vaških gostiln, gasilska društva).

Od tu naprej so potenciali neomejeni. Najbolj optimalno bi bilo, če bi bila vstopna točka začetna stran občine Logatec, kjer bi lahko obiskovalec preveril zanj koristne informacije, kot so vreme, splošne ali lokalne novice, odhodi/prihodi avtobusov ali vlakov, napovednike za kulturne, športne, gospodarske, ... dogodke, morda podal svoje mnenje na občinskem forumu ali pa iz seznama logaških podjetij izbral njemu najugodnejšega ponudnika za določeno storitev/produkt. Zavedati se moremo, da v primerljivih občinah brezplačni internet uporablja cca 1.200 oseb na dan. Mi lahko poveste, kateri projekt ima v občini Logatec tako masovno publiko VSAK DAN?

Janez Istenič

NEZNOSNA LAHKOTNOST DELOVANJA POLITIKE V OBČINI LOGATEC

Spoštovani, spodnji sestavek sem oblikoval predvsem zato, ker mislim da je prav da občani dobijo še nekaj dodatnih informacij, ki niso na voljo drugje. V zadnjem času v logaški javnosti kroži kar nekaj dezinformacij o delovanju Komunalnega podjetja. Pri tem se vedno znova pojavljata dve temeljni zmoti, ki ju želim komentirati v nadaljevanju:

Zmota števila 1

Aktualni župan občine Logatec Berto Menard razlaga, da za časa svojega mandata od nadzornega sveta komunalnega podjetja ni dobival nikakršnih informacij in da sploh ne ve, kaj se v podjetju, ki je v 100-odstotni lasti občine, sploh dogaja.

Župana bi rad spomnil, da je bila za september 2013 sklicana skupščina komunalnega podjetja, kjer bi se lahko on sam (pa tudi vsa logaška javnost) seznanil s problematiko javnega podjetja. Sejo je župan nato preklical.

Po mnenju pravnikov, s katerimi se je posvetoval nadzorni svet, je ravnanje župana nezakonito in pomeni zlorabo položaja. Čeprav je na začetku idejo podpiral, si je očitno kasneje premislil, saj bi na dan prišlo kar nekaj neprijetnih vprašanj za župana in njegove »strice«, ki aktivno sodelujejo pri upravljanju občine.

Poleg tega je nekdanji direktor komunalnega podjetja po mojem vedenju bil v stalnem stiku z županom. Zato je milo rečeno neokusno od župana, da vztraja na stališču, kako ne ve, kaj se dogaja na komunalni.

Ne glede na vse to je komunalno podjetje nenazadnje gospodarska družba, ki deluje po načelih gospodarskega prava in kot tako ima tudi svoje organe vodenja: predstavnika lastnika (to je skupščina in to nalogo opravlja občinski svet kot najvišji organ odločanja in ne župan, ki nima pravice glasovanja), nadzorni svet (ta nadzira poslovanje podjetja in o tem poroča občinskemu svetu in ne županu), direktorja (ta vodi posle podjetja in poroča nadzornemu svetu in skupščini in ne županu).

Organi komunalnega podjetja redno delujejo, pišejo in sprejemajo zapisnike, poročajo o svojem delu in v potrditev predlagajo letni načrt lastniku. Vse to informacije so na voljo javnosti in tudi županu.

Zmota številka 2

Zakaj je sploh prišlo do menjave vodstva na komunalnem podjetju? Župan pravi, da se je zadeva dogajala za njegovim hrbtom, posledica tega pa je bila odstavitev podžupanje iz vrst SDS in prekinitve sodelovanja s stranko, ki ga je na volitvah podprla in mu posredno sploh omogočila, da je zasedel svoj županski stolček. Kot sem v zgornjem oddelku predstavil, župan nima (in tudi prav je tako) nikakršnega direktnega vpliva na delovanje javnega podjetja. Kako lahko potem izjavlja take nesmisle, kot je ta, da se je s spremembo vodstva podjetja delalo njemu za hrbtom?

Prva nesoglasja med nekdanjim direktorjem javnega podjetja in nadzornim svetom segajo že v leto 2012, ko je takratni direktor želel, po domače povedano, privatizirati upravljanje odlagališča, a

privatizirati na takšen način, da bi občina še vedno nosila finančno breme saniranja.

Do naslednje zaostritve odnosov je prišlo v letu 2013, ko smo nadzorniki po dolgi (in za proračun zelo obremenjujoči) zimi sklenili pregledati poslovanje podjetja. Uvedli smo revizijo v tem delu, kot jo predvideva zakonodaja. Revizijska komisija je takoj po prevzemu dokumentacije opazila sledi večjih nepravilnosti. Poročilo je bilo pripravljeno v osmih dneh, saj se je pregled omejil zgolj na ta manjši del poslovanja. Ugotovljeno je bilo tudi, da se pogodbe o izvajanju zimske službe ni ustrezno spoštovalo, čeprav je direktor dajal drugačna zagotovila. Nadzornemu svetu tako ni preostalo drugega kot, da ukrepa in sledil je odpoklic direktorja. Zadeva je še nekoliko hujša zaradi ugotovitev revizije, da tudi občinska uprava ni spoštovala pogodb. Odpovedale so vse notranje kontrole in računi za zimsko službo so se plačevali kar na »lepe oči«. Podjetja, ki izvajajo zimsko službo v Logatcu, so veliki večini občanov dobro znana in jih ne bom posebej navajal. Nadzorni svet je zadevo predal tudi občinskemu nadzornemu odboru.

Zgodovina se ponavlja

In danes se zgodba nadaljuje z umeščanjem zaporov v logaško občino oz bolj natančno v IOC Zapolje. Kot največji antagonisti te zgodbe nastopajo zopet ista imena. Investitor je isto podjetje kot pri zimski službi, največji zagovornik v občinskem svetu človek, ki je moral oditi iz svojega položaja zaradi zavajanja in neizvrševanja sklepov nadzornih organov. In vse skupaj zagovarja župan, ki ne more zagotoviti niti, da se računi, ki jih dajejo v izplačilo, ustrezno pregledujejo.

To je kruta realnost logaške scene.

Glede na zadnja glasovanja v občinskem svetu in kako se je pogrom nad županom s strani takratne opozicije nehal praktično v trenutku, ko je bila logaška SDS izločena iz procesa odločanja v občinski upravi, se ne morem znebiti občutka, da je bil to vseskozi cilj. Cilj je sedaj dosežen, zopet so enaka imena pri občinskem koritu kot v preteklosti in tako se sporni projekti s polno paro nadaljujejo samo zato, če bi se slučajno na jesenskih volitvah kaj zalomilo.

Tako se pri praznem proračunu kupuje bazen in zemljišče nasproti pokopališča, v prostor se umeščajo zapori, kjer nas bo lahko, zaradi neurejene komunalne infrastrukture, še kako bolela glava. Občinski svet je sprejel rebalans proračuna, s katerim so se znižala sredstva za vrtec v Rovtah, zato da bo župan lahko odkupoval nasedle naložbe nekaterih logaških veljakov. Sam bi raje za projekte, ki so nujni za razvoj občine, pa jih letos ne bomo uresničili, oblikoval proračunske rezervacije za naslednja leta, ko bo lahko še manj sredstev.

V logaški občini je marsikaj dobrega, vendar je treba ljudi soditi po dejanjih in ne po tem, kako lepo znajo govoriti. Samo s poštenim in transparentnim načinom delovanja se bo lahko država in z njo vsi njeni državljani izvlekli iz krize.

Zoran Mojskerc

STALIŠČE SVETNIŠKE SKUPINE SDS NA ZADNJI SEJI SVETA

Na zadnji seji občinskega sveta, ki je bila 10. aprila 2014, smo občinski svetniki na predlog župana g. Berta Menarda obravnavali rebalans proračuna Občine Logatec za leto 2014 in še nekatere druge točke po predlaganem dnevnem redu.

Rebalans je bil nujen samo zaradi ledene ujme in poplav v Lazah in Jakovici. Stroški, ki so nastali, so preseгли rezerve, potrjene v proračunu pod postavko proračunska rezerva in rezervacija. Vse ostale spremembe proračuna bi lahko počakale na kasnejše obdobje. Svetniki Svetniške skupine Slovenske demokratske stranke nismo podprli rebalansa proračuna, in sicer zaradi dveh razlogov: Zaradi stečaja gradbenega podjetja Tehnik d.d. Škofja Loka in ponovljenega razpisa se bo glavnina zahtevanih sredstev za izgradnjo vrtca v Rovtah prenesla na naslednje leto, čeprav bi bilo smotrno, da bi se izoblikovala rezervacija v enaki višini, kot je zmanjšan znesek na odhodkovni strani (1.150.000,00), ker bo približno 500.000,00 potrebno založiti za sredstva, ki jih bo Ministrstvo za šolstvo nakazalo šele v letih 2016 in 2017. Tako pa so sredstva sedaj porazdeljena na druge projekte ali nakupe, ki trenutno niso nujni, kaj šele gospodarni. Tako bo v prihodnjem letu težko glede na prihodke zagotoviti sredstva za dokončanje vrtca v Rovtah.

Druga pomembna sprememba v rebalansu proračuna pa je povečanje postavke za nakup zemljišč za 239.284,16 evrov. Za nakup zemljišča v veljavnem proračunu smo svetniki potrdili znesek 704.800,00. V tej postavki je bil tudi znesek, ki naj bi bil namenjen za nakup zemljišča nasproti pokopališča v Dolenjem Logatcu, ki ga Metalka Commerce kot investitor in lastnik zemljišča nista uspela speljati po proceduri občinskih odlokov. Odlok o občinskem podrobnem prostorskem načrtu za enoto urejanja prostora DL 233 Soseska ob Notranjski cesti-del je bil umaknjen iz točke dnevnega reda, tudi zaradi izredno močne civilne iniciative. Večina svetnikov je bila mnenja, da občina odkupi zemljišče po primerni ceni, vendar želi po županovih informacijah, ki smo jih dobili na seji občinskega sveta, lastnik za svoje zemljišče en milijon evrov. Ta znesek se nam je zdel že takrat previsok in smo mu predlagali, da v kolikor občina opravi nakup, cena m² ne more biti več, kot ga trenutno plačuje občina. Župan Berto Menard je povedal, da lastnik vztraja pri tej ceni, sicer bo tožil občino in iztožil do zneska, ki ga želi prejeti za zemljišče. V rebalansu je za nakup več zemljišč, nekaj tudi dodatkov za 26.26.276,97 skupaj je namenjenih 944.084,16 evrov. Nesprejemljivo je, da bi za 6199 m² lastnik dobil plačan m² po 150 evrov. Obstaja možnost, glede na dokumente proračuna in rebalansa, da se to tudi zgodi. Zaposila sem za informacijo javnega značaja prav za področje urejanja DL233, ker sem menila, da obstajajo dokumenti, ki bi pojasnili, da občina ni dolžna tako preplačati zemljišče oziroma da obstajajo še kakšni drugi dogovori pogodbe ali sporazumi. Ker dokumentov do seje še nisem prejela, nismo mogli potrditi rebalansa proračuna, ker bi dejansko potrdili tudi nepravilnost, če ne še kaj več.

Ker gre za zelo velika sredstva, približno 500.000 evrov, se nam zdi, da smo svetniki dolžni opozoriti na negospodarno razpolaganje z denarjem vseh občanov v korist posameznika. Na omenjeni seji je SD s prvopodpisanim Marjanom Gregoričem skupaj 12 podpisnikov svetnikov občinskega sveta predlagalo uvrstitev na dnevni red razširitev dnevnega reda s točko »Pobuda za dopolni-

tev občinskega prostorskega načrta za spremembo namembnosti objekta v IOC Zapolje. Točka je bila uvrščena na dnevni red. Omenjena tema je bila že večkrat na seji občinskega sveta. Tokrat je bila uspešna, saj jo je podprlo kar 13 občinskih svetnikov.

Sprememba namembnosti rabe objekta Dom zdravja Zapolje se vleče že od lanskega maja in je bil tudi eden od razlogov za mojo razrešitev. G. Treven, ki je lastnik in direktor Objekta Dom zdravja, želi spremeniti namembnost objekta v obstoječem OPN, ker ima dogovore s Ministrstvom za pravosodje za zapore tako zaprtega kot odprtega tipa in prevzgojni dom. V njegovem interesu je, da objekt spravi v funkcijo, torej ga proda, saj je to sicer za njega mrtva investicija. G. župan mu tu pomaga po svojih močeh. Svetniška skupina SDS in Občinski odbor SDS menimo, da zapor niso tista dodana vrednost ali zaposlitvena možnost za naše občane, kot jo je predstavil sam lastnik objekta Dom Zdravja v časopisu Notranjsko-kraške novice, prav tako v njegovi lasti. S postavitvijo takega zaporniškega kompleksa se postavlja pod vprašaj tudi varnost občanov in prihod organiziranega kriminala kot tudi prekupevanja z mamili. Mamila so bila v preteklosti kar resen problem v Logatcu. Na prihod kriminala je opozoril tudi Dnevnik 12. 4. 2014 v članku »Vrtljak dolgčasa in mamil« (članek je objavljen na spletni strani www.sds-logatec.si), kjer piše, kaj vse se v zaporih dogaja. Ob spremembi namembnosti rabe objekta Dom zdravja, lastnik je TIM-IMPEX v Zapolju, pa se pojavlja tudi problem poddimenzioniranja vakumske kanalizacije v IOC Zapolje. Priklop novega objekta na obstoječo komunalno opremo ni mogoč brez rekonstrukcije. Kdo bo plačnik, občina ali zasebni investitor? (Sklep, sprejet na zadnji seji občinskega sveta, govori o pripravi programa opremljanja; za župana bo to opravil investitor in njegova agencija. Sklep govori o tem, da se investitor obveže, da nadgradi-zgradi obstoječo kanalizacijo, ne pa da jo tudi plača (sklep je objavljen na www.sds-logatec.si). V kolikor bo sprememba vnesena v OPN, preden je dorečeno, kdo mora financirati nadgradnjo vakumske kanalizacije in opraviti brezplačen prenos cest v Zapolju, bo občina dolžna zagotoviti komunalno opremljenost na zemljišču v Zapolju, torej zgraditi komunalno opremo na lastne stroške.

No glede na zahteve, da bi morala občina že v letu 2011 zgraditi rekonstrukcijo vakumske kanalizacije, je svetniška skupina SDS še v sklopu delovanja koalicije zahtevala izdelavo študije o upravičenosti prevzemanja stroškov izdelave in odkupa komunalne infrastrukture v IOC Zapolje zaradi neurejenega stanja, ki ga je zapustil lastnik opremljanja zemljišča v IOC Zapolje, podjetje TIM-IMPEX. Študija je bila končana v letu 2012, vendar jo župan ni želel uvrstiti na dnevni red seje – ostala je v predalu, kar je tudi priznal. Študija je pokazala, da občina v nikakršnem primeru ni dolžna v IOC graditi kanalizacijo in odkupiti cestno infrastrukturo. Zato bo v primeru, da bo OPN sprejet s to spremembo, občina zavezanka za izvedbo programa opremljanja, za kar pa bodo nastale zelo velike materialne posledice za občino Logatec, to bo primerljivo ali celo več s Petrolom. Menimo, da bi bilo treba študijo obravnavati na seji občinskega sveta pred sprejetjem spremembe OPN in redefinirati sklep, iz katerega bo razvidno, da je plačnik storitev podjetje TIM-IMPEX, katerega lastnik je g. Treven.

Ladislava Furlan

»LONGATICUM« - TEMA DESETEGA EX-TEMPORE LOGATEC 2014

DELA NA VIŠJI KVALITETNI RAVNI KOT DOSLEJ

Društvo likovnikov Logatec je v času od 26. 3. do 5. 4. 2014 organiziralo 10. likovni Ex-tempore Logatec 2014 na temo »Longaticum«, kakor so našemu mestu dali ime v rimskih časih. To pa ne pomeni, da je bila tema vezana le na ta čas, ampak na vsa obdobja od železne dobe (sledi iz takratnih časov so v gozdu nad Taborom), preko rimskih časov, starega veka do današnjih dni, zajema pa vso občino Logatec, ena od slik, na primer, je prikazala tudi poplavljenе Laze. V omenjenem času so imeli ustvarjalci možnost žigovanja podlage in oddaje svojih del. Prvega ex-tempore, ki je bil še v Gradu se je udeležilo šest ustvarjalcev, letošnjega pa že prek 40 iz Logaškega in drugih krajev Slovenije (Trebnejga, Ivančne gorice, Grosupljega, Ljubljane, Medvod, Cerknice, Postojne, Sežane, Goriških Brd in Idrije). Otvoritev razstave likovnih in kiparskih del nastalih na ex tempore je bila 5. 4. ob 19. uri v Stekleni galeriji Športne dvorane Logatec. Prišlo je veliko obiskovalcev tudi iz širše okolice Logatca.

Likovna kritičarka Anamarija Stibilj Šajn je bila z letošnjimi deli zelo zadovoljna, saj so bila na višji kvalitetni ravni kot leta doslej. Temu primerno je bilo težko delo strokovne komisije, ki sta jo poleg likovne kritičarke (predsednica komisije) sestavljala še člana Marija Usenik in Matjaž Kete. Nagrade so si tako zaslužili: 1. nagrada – Eduard Belskiy za sliko »Cerkev sv.Nikolaja«, 2. nagrada – Danilo Jereb za sliko »Spomini ostanejo – čas gre naprej ...«, 3. nagrada- Matevž Škufca za diptih »Ledeni objem«, 4. nagrada – Matej Pečenik za sliko »Pasja grofica«. Priznanja za kvaliteto so bila podeljena: Francu Godini (za kip »Rimljanka v Logatcu«), Juriju Kravcovu (za sliko »Ženski obrazi Logatca«) in Jožetu Matjašecu (za sliko »Jutranja zastrtost Napoleonovega drevoreda«). Nagrade je podelil predsednik Društva likovnikov Logatec, ki je

Foto: Brane Pevec

Nagrajenci 10. likovnega Ex-tempore Logatec na temo Longaticum.

omenil, da vsi sodelujoči zaslužijo nagrade, a treba je bilo izbrati najboljše, da pa med nagrajenimi ni nežnejšega spola, pa je zgolj slučaj, bo pa ob letu obsorej naslednja priložnost. O trebušnih plesalkah Plesnega mesta Ljubljane, ki so s svojimi gibom in ritmom popestrile otvoritev, pa le to: plesalke so bile v rimskih časih, srednjem veku in nas razveseljujejo tudi danes. Ex-tempore Logatec 2014 so finančno podprli: Občina Logatec, KS Naklo, Duropak d.o.o in Svetloba d.o.o. Razstava je bila odprta do 28. 4. 2014.

Brane Pevec

NAJ NE POJDEM MIMO TEBE, NAJ TE MOJA ROKA NAJDE... *

SPOMINSKA RAZSTAVA: JANEZ SODJA 1948-2013

Vtorek 8. aprila 2014 zvečer je bilo v Galeriji Cankarjevega doma na Vrhniki odprtje Spominske razstave Janeza Sodje, Logatčana, ki ga najbolj poznajo na Vrhniki, saj je v tamkajšnji osnovni šoli Ivana Cankarja bil najprej učitelj, zadnjih 25 let pa ravnatelj. Bil je tudi ljubitelj umetnosti, zato je v šolo vabil uveljavljene umetnike in ljubiteljske ustvarjalce, ki so razstavljali svoja dela. In že nekaj let po upokojitvi, je tam razstavljal tudi sam. Ko je zapustil šolske klopi, ni počival. Začel je spoznavati fraktalno geometrijo, njene zakonitosti in vsa ta spoznanja preoblikoval v vsečne slike. Sprostitev, veliko zadovoljstvo in tesno povezanost z naravo je našel v prvinskem, pa vendar prefinjeno mehke, čutnem in dovršenem oblikovanju lesa in kasneje siprekse. Likovna umetnost ga je tako čedalje bolj prevzemala. Nastajalo je vedno več likovnih fraktalov in kipcev. Logatčani smo si jih lahko ogledali na samostojnih razstavah v GRC Zapolje in Stekleni galeriji, sodeloval pa je tudi na skupinskih razstavah v okviru Društva likovnikov Logatec, katerega član je bil. V njegov spomin sta razstavo pripravila Osnovna šola Ivana Cankarja Vrhnika in Zavod Ivana Cankarja za kulturo, šport in turizem Vrhnika. Na odprtju razstave sta poleg uvedne besede Tatjane Oblak Milčinski spregovorili še ravnateljica OŠ Ivana Cankarja Vrhnika Polonca

Šurca Gerdina in upokojena ravnateljica OŠ 8 talcev Logatec Metka Rupnik. Program so popestrili učenci vrhniške osnovne šole.

Brane Pevec

Foto: Brane Pevec

V spomin Janezu Sodji sta razstavo pripravila Osnovna šola Ivana Cankarja Vrhnika in Zavod Ivana Cankarja za kulturo, šport in turizem Vrhnika.

* Tone Pavček

GOVORICA ROK

JEDRNATA RAZSTAVA AKADEMSKE KIPARKE SABE SKABERNE

Foto: Gvido Komar

Pokrajina v meni

Foto: Gvido Komar

Love-Prison

V našo knjižnico redko zaidejo dela akademskih umetnikov, saj smo v letu 2004 na rovaš širitve knjižnice izgubili dvorano, v kateri so se odvijale prireditve ter likovne razstave. Kljub izgubi namenskega prostora smo likovni umetnosti namenili prostor v manjših vitrinah. Večinoma so v njih razstavljeni ljubiteljski umetniki, tokrat pa na naše povabilo gostuje priznana akademska kiparka srednje generacije, Saba Skaberne, ki od aprila razstavlja v Knjižnici Logatec.

V vitrinah v pritličju se nam predstavlja z malo plastiko iz žgane gline s skupnim imenovalcem »govorica rok«, v prvem nadstropju pa so razstavljeni njena dela iz ročno izdelane polsti (filca), v katerih na inovativen način spaja starodaven material – polst (v kiparstvu redko uporabljen material) s sodobnimi vsebinami, saj se v zadnjih letih intenzivno ukvarja z izdelovanjem polsti ter oblikovanjem le-te (kipersko-unikatni objekti, unikatni modni dodatki ter dodatki za opremo prostorov, instalacije). Naslov »Jedrnat« zajema avtoričino – tudi simbolno - odstranjevanje slojev na poti do jedra, resnice. Razstava bo predvidoma na ogled do konca maja. Vabljeni!

Gvido Komar

Saba Skaberne, rojena 1962 v Ljubljani, je na Akademiji za likovno umetnost v Ljubljani (kiparski oddelek) leta 1986 diplomirala pri profesorju Slavku Tihcu. Po diplomi je pet mesecev študijsko - individualno potovala po Zahodni Afriki. Od leta 1987 deluje kot svobodna umetnica in je član društva slovenskih likovnih umetnikov.

Do sedaj je imela okoli 40 samostojnih razstav in sodelovala na več kot 45. skupinskih razstavah in projektih. V svojem ustvarjalnem opusu se ukvarja z malo plastiko, portretom, ambientalnimi in site-specific postavitvami. Ukvarjala se je tudi z izdelavo gledaliških kostumov in rekvizitov, oblikovanjem naslovnih zgoščenk, nekaj let je bila tudi likovni pedagog na šoli za uporabno umetnost Famul Stuart v Ljubljani, vodi pa tudi različne likovne delavnice za otroke in odrasle. V letih med 2003 in 2008 je živela in ustvarjala v Perthu v Zahodni Avstraliji, od leta 2008 pa spet živi in ustvarja v Sloveniji, v Ljubljani.

Z Logatcem je Skabernetova povezana preko svojih prednikov. Njena mama, tudi

Foto: arhiv Sabe Skaberne

Sonja Tavčar-Skaberne z očetom Andrejem, 1936.

znana akademska kiparka, Sonja Tavčar-Skaberne (rojena l. 1931), je v Gorenjem Logatcu preživela prvih sedem let otroštva. Prijateljela je z Antičevičevo Nikico, pa tudi z Zlatico in Božico Oblak (Njun oče je po tragediji bil varuh sirot Sonje in njene sestre Olgice Tavčar.). Ata Andrej Tavčar se je z ženo Emo preselil v Gorenji Logatec l. 1928. Blizu cerkve je imel gostilno in mesarijo (V Lenassijevi hiši, Gorenji Logatec št. 33). Kasneje je odprl še mesnico v Hotedršiči. Bil je podjeten in ugleden mož, aktiven pri »Sokolih« in gasilskem društvu v Gorenjem Logatcu. Žal je umrl v hudi prometni nesreči pri Čabru 27. junija 1938, star komaj 38 let. O tem je v več člankih poročal takratni dnevnik Jutro.

ZBIRADEJNICA V KNJIŽNICI LOGATEC

ZBIRANJE IDEJ O »NAŠI TRŽNICA« IN »MOJEM OTROŠTVU«

ZBIRADEJNICA je prostorska instalacija, ki je bila predstavljena leta 2012 v času Evropske prestolnice kulture v Mariboru. Sestavljena je iz 55 prosojnih nabiralnikov iz akrilnega stekla. Vsak od njih nosi svojo temo, s katero nagovarja mimoidoče in jih vabi, da v nabiralnikih pustijo svoje misli, ideje, želje ali risbe in fotografije. Avtorici ZBIRADEJNICE sta Saba skaberne in Aleksandra Saška Gruden, arhitekt pa Urban Jeriha.

Da bi ZBIRADEJNICA v svoji ideji živela še naprej, sta se avtorici odločili, da posamezne nabiralnike razdelita institucijam, kjer bi lahko v okolju, dostopnem za ljudi, s svojo tematiko še naprej vabili mimoidoče, da sodelujejo in soustvarjajo projekt. Material, ki se bo v določenem času nabral, bo predstavljen na skupni razstavi; iz njega bo na koncu narejen nov objekt. Od aprila naprej sta dva nabiralnika: »Naša tržnica« in »Moje otroštvo« tudi v Knjižnici Logatec! Tam bosta sprejemala vaše ideje do konca leta. Vabljeni k sodelovanju!

Gvido Koma

Foto: Gvido Komar

Nabiralnika Naša tržnica in Moje otroštvo bosta v Knjižnici Logatec do konca leta sprejemala vaše ideje.

MLADI TVORCI POEZIJE

VIDA MOKRIN PAUER IZ OTROK IZVABILA IGRIVOST

Kar vajeni smo že, da kar naprej nekaj kritiziramo, iščemo napake in razočaranja. Predvsem do mladih znamo biti še kako kritični. A k sreči le ni vedno tako. Neverjetno, kako smo lahko prisotni uživali v torek, 15. 4. 2014, v prostorih knjižnice Logatec prav po zaslugi mladih. Pred nami je namreč sedelo sedem literarnih ustvarjalcev, ki so najverjetneje prvič pred občinstvom predstavili svoje pesniške stvaritve. Štirinajst dni prej so bili prav oni udeleženci literarne delavnice mladih literatov, ki jo je vodila Vida Mokrin Pauer. To je uveljavljena pesnica, pisateljica in vsestranska literarna delavka. Njen opus obsega kar 18 knjig, štiri so tudi za otroke, dva sta romana, nastopila je že v enajstih evropskih državah. Ima tudi kar nekaj zdraviljskih certifikatov, zanima jo tudi kvantnost. A najpomembnejše je, da je to neizmerno topel, prijeten in prijazen človek, iz katerega veje toliko pozitivne energije, da se je mimogrede nalezeš. Prav to je verjetno botrovalo, da so se mladi ustvarjalci na tej delavnici tako izkazali in pod njenim vodstvom ustvarili presenetljivo dobre izdelke. Delavnico sta pripravili JSKD OI Logatec in knjižnica Logatec. Udeležilo se je osem učencev iz OŠ 8 talcev in OŠ Rovte s svojima mentoricama Jasno Brenčič in Ljudmilo Treven. Svoje pesmi so predstavili na literarnem večeru, kjer

so jih tudi sami prebrali. Pesnici je bilo glavno vodilo na delavnici, da izvabi iz učencev čim več igrivosti in radosti. Iz te spontanosti in sproščenosti se namreč sprostijo najboljše in najizvirnejše ideje. Delo v delavnicah je bilo zelo intenzivno, polno različnih pristopov. Važno je namreč, kaj čutimo in kam so usmerjene naše misli. Vtisi sodelujočih so bili le pozitivni. Neizmerno so se zabavali, ko so se sporazumevali v čisto svojem jeziku, imenovanem blebetavščina. Tudi gospa Mokrinova je prebrala nekaj svojih pesmi in jih začinila s svojim nevsakdanjim glasovnim pristopom. Na literarni predstavitvi je mladi Aleksij Meze, šestšolec, prebral svoje hudomušne pesmice, ki jih je naslovil Talent za škodo, Samostalnik, Neroda in Pralni stroj. Vredne so bile iskrenega smeha in pristrčnega aplavza. Alen Bogataj iz OŠ Rovte se je lotil slavilne pesmi svojemu sedmemu razredu. V svoje rime je vključil prav vse sošolce. Ana Stražišar je predstavila lahkoten haiku. Makaroni, Medvedek. Midva, Le kaj in Cvetlica so kratke pesmice, ki sproščajo in zdravijo, kakor pravi pesnica Vida. Pia Hozjan iz 8. razreda ima smisel za zgodbo. Metka Cvetka brez medvedka je delovala lahkotno pravljico. Mlada pesnica Mihaela z izjemno natančnostjo in jasnostjo kuje pesmi kot sta Zaspanko in Jaz sem ... Nika Hribernik, osmarka iz OŠ Rovte je v

pesmi Jaz sem povezala bujnost in jo nadgradila z nečim nenavadnim, nešablonskim, kar je nedvomno umetnost. Pravo odo plesu pa je spesnila učenka Karmen Bogataj iz rovtarske šole. Z odprtimi usti smo poslušali njeno Jaz sem ples, kajti njene rime skrivajo ogromno moč. Prava pesniška poslastica je bila. Mentorica učencev logaške šole Jasna Brenčič je dodala svoj kamenček v mozaik pesmi tega večera in ga zaključila v pesmi Krog. Življenje je krog, zaokroženost. V vsakdanjosti vidiš vso lepoto, jasnost in čistost.

Pridružujem se Vidi Mokrin Pauer, ki pravi, da živimo v vesolju čudes. Res je in tudi ti mladi pesniki so del tega čudovitega vesolja. Hvala bogu, da jih imamo. Morda je med njimi nov slovenski poet, ki pa bo na svet gledal bolj optimistično, kot pesniki preteklosti. Vsaj v njihovih pesmih je bilo to čutiti. Pesnica je na koncu prebrala še nekaj svojih pesmi. Dotaknila pa se nas je misel, ki pravi: Vsako bitje je drugačno in prav je, da se ceni kot mali majceni piščanček. Še majceno darilce in košček sladkega smo si privoščili, se poslovili in z najlepšimi vtisi zaključili lep poetičen večer, ki se je imenično vklopil v teden slovenske knjige.

Metka Bogataj

GLASBENA ŠOLA LOGATEC TUDI V 2013/2014 ZELO USPEŠNA

TUDI TEKMOVALNI DOSEŽKI UČENCEV KOT ENO OD MERIL

Tolkalist Luka Petrovčič za nastop ne potrebuje not.

Glasbena šola (GŠ) Logatec tudi po štiridesetletnici, ki jo je obeležila lani, uspešno dela. V tekočem šolskem letu je vpisala 375 učencev. Dvainštirideset jih bo letos zaključilo šolanje na nižji stopnji.

Šola ima 14 oddelkov, v katerih poučuje 29 učiteljev. Sestavni del šolskega programa so tudi javni koncertni dogodki, na katerih nastopajo učenci. V šolskem letu 2013/14 se je zvrstilo osem rednih nastopov v Logatcu in trije v dislociranih oddelkih v Rovtahn. Deset je bilo oddelčnih koncertov, štirje pa tematski; trije od teh so bili izmenjevalni z glasbenimi šolami Radovljica in Sežana ter GŠ Rosenthal v bližini Celovca na avstrijskem Koroškem, koder sta bila na kratki turneji šolski simfonični in godalni orkester. Več o tem na koncu sestavka. Izzvenel pa je tudi že koncert, na katerem so nastopili učitelji, ki poučujejo na šoli. Ta koncert, s katerim se je sklenil letošnji Koncertni abonma GŠ Logatec, je privabil številne obiskovalce, ki so do zadnjega kotička napolnili dvorano GŠ Logatec. Nastopilo je devet učiteljev, ki so solistično in v komornih zasedbah predstavili klasično glasbo od romantike do moderne, swinga in jazza.

Glasbene šole iz okolice Ljubljane in Zavsava vsako leto pripravljajo regijsko tek-

movanje svojih učencev v različnih kategorijah. Logaška šola v tem projektu dejavno sodeluje. V okviru letošnjega, že 17. po vrsti, je februarja gostila tekmovanje v kategoriji »kitarski duo«. Njeni učenci pa so se udeležili tekmovanj drugod. Nekateri so bili izjemno uspešni. Aljaž Lukančič – pozavna (mentorica Taja Tuljak, prof., korepetitorica Janja Nagode) je v 1.b kategoriji

Flavtistka Veronika Gabrovšek med nastopom v GŠ Logatec.

prejel zlato priznanje, prav tako Luka Petrovčič – tolkala (mentor Matjaž Albreht, prof., korepetitorica Ana Rus, prof.) v 1.b kategoriji. Srebrno priznanje sta prejeli Nastja Geohelli – tolkala (mentor Matjaž Albreht, prof., korepetitorica Ana Rus, prof.) v 1.c kategoriji in Andraž Trček – trobenta (mentor Matjaž Meden, prof., korepetitorica Janja Nagode) v 1.b kategoriji. Dve učenki sta z odliko nastopili tudi na 2. mednarodnem tekmovanju mladih pihalcev Emona 2013. Veronika Gabrovšek, flauta (mentorica Andrea Ilič, prof., klavirska spremljava Ana Rus, prof.) je v 2. kategoriji prejela zlato plaketo, Ema Kavčič, flauta (mentorica Andrea Ilič, prof., klavirska spremljava Ana Rus, prof.) v 1. kategoriji pa srebrno plaketo. Na 1. mednarodnem tekmovanju Tartini v Piranu je decembra 2013 nastopila violinistka Liza Šajn in ob klavirski spremljavi Matjaža Šajna in v kategoriji A2 prejela 2. nagrado. Na mednarodnem tekmovanju Svirel 2014 je nastopilo 5 solistov in 2 komorni skupini. Osvojili so 4 srebrna priznanja (Veronika Gabrovšek - flauta, Luka Vovk - klarinet, Aljaž Lukančič – pozavna, Andraž Trček - trobenta) in 1 bronasto (Nik Marič - klarinet). Komorna skupina Rubato - duet kitar v zasedbi Tjaša Jereb in Nika Rupnik je prejela srebrno priznanje, citrarska komorna skupina Kantele pa bronasto. Zanimivo skupino Kantele sestavljajo citrarke Hana Franko, Urša Rožmanc in Brigita Nagode

Foto: arhiv GŠ Logatec

Foto: arhiv GŠ Logatec

Foto: arhiv GŠ Logatec

Pozavnist Matjaž Lukančič ob spremljavi Janje Nagode.

ter kitaristka Maja Katič. Mentorji vseh sodelujočih iz GŠ Logatec na tekmovanju Svirel 2014 so bili profesorji Andrea Ilić, Marjan Grdadolnik, Taja Tuljak, Matjaž Meden, Miha Meglič, Jani Moder in Kornelija Lovko, spremljevalki na klavirju pa Janja Nagode in Ana Rus.

Uspešnosti šole ne merimo zgolj po tekmovalnih dosežkih učencev. So pa nesporno eno od meril. Tekmovalno merjenje spo-

sobnosti je lahko ena od spodbud, pa tudi velik izziv za poglobljanje znanja in iskanja lepega v glasbi. A ne pozabimo, da je tekmovalni uspeh samo eno od kakovostnih meril. Tega, kaj je kdo vložil v pripravo, pa ni mogoče izmeriti. Večkrat smo že zapisali, da šola nenehno vzgaja mlade glasbenike za igranje v pihalnem in simfoničnem orkestru. Ni nujno, da vanj prihajajo samo zmagovalci različnih tekmovanj. A zavedati se moramo, da sta oba orkestra na

takšni kakovostni višini, da vanju ne more vstopiti vsakdo, ki bi rad v njem igral.

In še kratek potopis gostovanja obeh orkestrov GŠ na Koroškem. »Zgodaj zjutraj smo se odpravili proti Celovcu, kjer smo si najprej ogledali Minimundus in staro mestno jedro, knežji kamen in se seznanili z zgodovino Karantanije. Popoldne smo se odpeljali v Borovlje (Ferlach) do Glasbene šole Rosenthal, ki je gostila skupni večerni koncert. Iz naše šole sta, kot je že omenjeno, nastopila godalni in Simfonični orkester, iz šole gostiteljice pa pihalni. Koncert je izzvenel lepo, polna dvorana poslušalcev pa je izprosila še dodatke. Drugi dan gostovanja smo se odpravili še na ogled Gosposvetskega polja (kjer se je pričela zgodovina Slovencev), Keltske vasi in Beljaka (Villach). Pozno popoldne smo se polni vseh vrst vtisov in spominov odpravili proti Sloveniji in zvečer prispeli v Logatec. Z GŠ Rosenthal smo spletli lepe prijateljski vezi, zato bomo še sodelovali. Predvidevamo, da bomo oktobra priredili skupni koncert v Logatcu in gostom pokazali lepote naše lepe domovine Slovenije.«

Z ravnateljem GŠ Logatec se je o delu in dosežkih logaške GŠ pogovarjal

Janez Gostiša.

CANTABILE POSNEL GLASBO ZA FILM

Simfonični orkester Cantabile je bil marca povabljen, da posname glasbo za mladinski film Kresnik: Ognjeno izročilo, Davida Sipoša. Glasbo sta napisala Danilo Kapel in Tim Žibrat. Snemanje je pod dirigentskim vodstvom dirigenta Marjana Grdadolnika potekalo v Jožefovi dvorani doma Marije in Marte v Logatcu. Film "Kresnik: Ognjeno izročilo" je kratki mladinski film, ki je poleti 2013 nastal v režiji mladega režiserja Davida Sipoša in v neodvisni produkciji Haritude Ventures. Dogajanje 20-minutnega filma je umeščeno na slovensko podeželje sedemdesetih let prejšnjega stoletja. Govori o treh fantih, ki se med počitni-

cam pri dedku na kresno noč odpravijo raziskovat bližnji gozd. Tam najmlajšega med njimi čaka skrivnostnost pravljice boga Kresnika, pa tudi preizkušnja, v kateri mora dokazati svoj pogum in narediti prvi korak na poti k zrelosti. Film je namenjen predvsem mladini, ki jo nagovarja s temami odraščanja, samostojnosti, prijateljstva, zvestobe, predvsem pa samozavesti in poguma. V žanru fantazije se zgodba srečuje tudi z motivi slovanske mitologije, s čimer avtorji oživljajo naše skorajda pozabljeno zgodovinsko izročilo ter opozarjajo na izrazito neizkoriščen potencial fantazijskega filma v

Sloveniji. Info: www.kresnik.net, info@kresnik.net, www.facebook.com/kresniknet, www.twitter.com/kresniknet, www.instagram.com/kresniknet.

CANTABILE IN ADORAMUS NASTOPALA V LJUBLJANI

ČUSTVENO VZNEMIRLJIV KONCERT OB OBLETNICI 1. SVETOVNE VOJNE

V postnem času je Godalni orkester Cantabile z združenimi zbori pod taktirko Marjana Grdadolnika dvakrat odigral koncertni spored In memoriam 1914–2014. Prvič v cerkvi Matere Božje, Tolažnice žalostnih v Logu pri Vipavi, drugič v ljubljanski cerkvi Sv. Jakoba. V združenem zboru so peli pevke in pevci mešanega zbora Adoramus, ta tudi sicer poje pod vodstvom Marjana Grdadolnika, zbora Stanko Premrl iz Podnanosa – zborovodkinja Vida Fabčič – in mešanega zbora Rovte, ki ga vodi Monika Arhar.

S koncertom so se nastopajoči spomnili žalostne obletnice, stoletnice začetka 1. svetovne vojne in ga posvetili vsem 17 milijonom žrtev te in vseh vojn, ki so odtlej pustošile po svetu. Tolikim milijonom ljudi, ki jim je smrt v imenu idej in idealov narodov in oblastnikov uničila in pretrgala življenja. Za koga? Za cesarja, za Führerja, za ... ali proti njim?

V programu je najprej izzvenela Komorna simfonija v c-molu Dmitrija Šostakoviča, zahtevno veličastno delo, za izvajalce in tudi poslušalce. Sledil je Albinionijev Adagio v g-molu, za razumevanje nekoliko manj zahtevna skladba. Združeni zbori so zatem a capella odpeli eno najbolj znanih del slovenskega renesančnega skladatelja J. P. Gallusa Ecce, quomodo moritur iustus (Glejte, kako umira pravični). Skle-

pna skladba koncerta je bila prevzemajoča štiristavčna Maša sončnega vzhoda skladatelja Ola Gjeila. Običajne mašne dele z latinskimi besedilom je skladatelj posebej naslovil: Sfere, Sončni vzhod, Mesto ter Istovetnost in prizemljitev.

Ljubljansko izvedbo je dopolnil pevec Adoramusa, Miha Rus, ki je prav za ta koncert ustvaril pesmi in jih tudi prebral. Napovedovala je Mateja Rosa. Koncertni mojster orkestra je bil Matej Avšič. Koncertna izvedba je bila v celoti duhovno in doživetveno močna, presegajoča druge dosedanje koncerte tega sicer mladega ansambla in združenega zbora. Četudi zahtevna glasbena govorica ni bila zlahka razumljiva, je srca poslušalcev nagovorila neposredno, čustveno vznemirljivo, tudi pretresljivo. Koncert, ki ne more kar ponikniti v pozabo.

Koncert je vsekakor močno presegel okvire običajne društvene dejavnosti. Brez zadrege se lahko postavi v vrsto pomembnih dosežkov slovenske glasbene scene. Naj ga odslika tudi povabilo mag. Milana Koželja na gostovanje v Cerknem 11. maja, ki ga je naslovil na dirigenta Marjana Grdadolnika: »Dovolite mi, da se vam v imenu slovenske kulturne javnosti iskreno zahvalim tako za zasnovano glasbenega koncerta In memoriam 1914 – 2014, kot za domiselno zastavljen glasbeni izbor in njegovo nadvse kvalitetno izvedbo. ... S posebnim ponosom se

na pobudo Damjana Bogataja (člana orkestra, op. p.) vključujem v izvedbeno zasnovano koncerta v Cerknem, kateremu bomo skušali skupaj z zainteresiranimi glasniki kulture v lokalni skupnosti (KUD Cerkno, Društvo upokojeencev, Osnovna šola, organizirane mladinske iniciative ter lokalno gospodarstvo ...) navdahniti lokalni značaj spomina na žive zgodovinske dogodke izpred stotih let.«

Izvajalci bodo koncert torej ponovili še v Cerknem, pa morda še kje, saj zanimanje zanj še ni pojenjalo. Zbor Adoramus pa je ob tem s petjem bogatil bogoslužja velikonočnega tridnevja v dolnjelogaški cerkvi. Tam je na velikonočni ponedeljek odpel tudi koncert Vstal sem in spet sem pri tebi. Na njem je predstavil slovenske in tuje velikonočne skladbe, v drugem delu pa, z godalnim orkestrom Cantabile, še Mašo sončnega vzhoda Ola Gjeila. Ta koncert je dva dni kasneje ponovil v okviru sakralnega abonmaja, ki ga organizira ljubljansko Društvo Schellenburg v cerkvi Sv. Trojice (tamkajšnji župnik in dekan je Logatčan Dragan Adam). Zbor se jeseni odpravlja na festival in tekmovanje v Barcelono. Orkester Cantabile pa je za konec junija povabljen na festival v Francijo; s podobnim programom kot tam se bo predstavil tudi v Logatcu ob Dnevu državnosti.

Janez Gostiša

Foto: Janez Gostiša

Koncert se brez zadrege lahko postavi v vrsto pomembnih dosežkov slovenske glasbene scene.

IZBOR KNJIŽNIH NOVOSTI V KNJIŽNICI LOGATEC

APRIL 2014

LEPOSLOVJE

Slovensko

***BABAČIĆ, Esad: Banda (spomini, dnevniki)**
HASL, Miran: Bil sem vse razen dimnikarja (spomini, dnevniki)
KRALJ, Lado: Če delaš omloto (kratka proza)
LESJAK, Matjaž: Druge zgodbe (kratka proza)
MAURER, Neža: Ljubezenski triptih (poezija)
MENIH, Kristina: Golobica in Rex: istrske zgodbe, pripovedke in pričevanja (kratka proza)
NARAT, Boštjan: Partija (eseji)
OSTI, Josip: Življenje s knjigami (eseji)
SIVEC, Ivan: Usodna emonska lepota: povest o ljubzenskem trikotniku med sužnjem, staroselecem in Emoncem (zgodovinski r.)
SNOJ, Jože: In cel boš, podoben otoku: izbrane pesmi = And you shall be whole, like an island: selected poems (poezija)
ŽOKALJ-Jesih, Bojana: PpP: parna pekarna Pogačar

Tuje

ASCOLI, Marta: Auschwitz je tudi tvoj (spomini, dnevniki)
AYMÉ, Marcel: Mož, ki je hodil skozi stene
BECKETT, Simon: Kemija smrti (kriminalni r.)
BILLINGHAM, Mark: Zaspanka (kriminalni r.)
BOBIČ-Mojsilović, Mirjana: Abeceda mojega življenja
CARTER, Angela: Noči v cirkusu
***CHRISTENSEN, Lars Saabye: Beatli**
CLARE, Cassandra: Kronike podzemlja. Stekleno mesto/3. knjiga (zf)
DARE, Tessa: Noč predaje
DENEMARKOVÁ, Radka: Jaz pa vprašam, kdo to tolče: [temna komedija]
***DRAKULIĆ, Slavenska: Obtožena**
ĐERIĆ, Ivančica: Nesreča in resnične potrebe
FRAME, Janet: Vstopate v človeško srce in druge zgodbe (kratka proza)
GERRITSEN, Tess: Tiho dekle (kriminalni r.)
GOYTISOLO, Juan: Izgnan od tod in drugod
HAUSHOFER, Marlen: Stena
HILBIG, Wolfgang: Provizorij
HOYT, Elizabeth: Škandalozna poželenja
JAMES, Eloisa: Veliki užitki
JOLLIEN, Alexandre: Hvalnica šibkosti; in Kratka razprava o prepustitvi (kratka proza)
JOLY, Eva: Oči Lire Kazan
LÄCKBERG, Camilla: Čuvaj svetilnika/7 (kriminalni r.)
MCFADYEN, Cody: Temna stran (kriminalni r.)
MCGREGOR, Jon: Če nihče ne govori o izjemnih stvareh
***MORRISON, Toni: Domov**
PAGÈS Jordà, Vicenç: Sreča ni popolna
PLAZENET, Laurence: Sama ljubezen
RAOUL Duval, Jacqueline: Kafka, večni zaročenec (biografski r.)
***SAND, George: Hudičeva mlaka**
STAMM, Peter: Onkraj jezera: zgodbe (kratka proza)
***VIEWEGH, Michal: Mafija v Pragi (kriminalni r.)**
***VONNEGUT, Kurt: Klavirski avtomat**
***WOOLF, Virginia: Jakobova soba**
YOUNG, Samantha: Jamajska ulica/3

STROKOVNA LITERATURA

Splošno (0)

COVEY, Stephen R.: Predvidljivi rezultati v nepredvidljivih časih: kako do zmage v vsaki situaciji?

Duhovna rast (130)

BYRNE, Lorna: Angeli v mojih laseh: spomini
WALSCH, Neale Donald: Edino pomembno: druga

knjiga iz serije Pogovori s človeštvom

Mejne znanosti (133)

FLOGIE, Shana: Orakelj odgovori: 108 poti osebnega razvoja in duhovne rasti
PERON, Maya: Vilinski simboli: Začni? Včeraj!

Psihologija (159.9)

KRAJNC, Ana: Spoznaj sebe in druge: človek kot družbeno bitje in medosebni odnosi
NUHJEV Galičič, Vera: Sence ostanejo za vami: poti do večje kakovosti življenja
RAJOVIĆ, Ranko: IQ otroka - skrb staršev
STORR, Anthony: Umetnost psihoterapije

Etika (17)

SKYNNER, Robin: Življenje in kako ga preživeti

Kršćanstvo (27)

HART, David Bentley: Ateistične zablode: krščanska revolucija in njeni modni sovražniki
LUBICH, Chiara: Medsebojna ljubezen
ORIGENES: O počelih
TVEGANO iskanje resnice: misli Vekoslava Grmiča
VESEL Mušič, Polona: Tobija, Sara in angel Rafael - o poročni ljubezni in botrstvu: kdo je dober birmanski boter in kako ga izbrati

Svetovna vestva (21/29)

DINET, Etienne: Življenje Mohameda, Alahovega preroka: zgodovina, prerokbe

Sociologija (31)

CERAR, Miro: Slovenci na popravnem izpitu: od slepega (za)upanja do aktivnega državljanstva
LAVRIĆ, Milan: Korenine nadnaravnega
NASILJE nad ženskami v Sloveniji

Politika (32)

AARONS, Mark: Nesveta trojica
ROPERT, Tadevž: Koga naj volim?

Vojne znanosti (355)

MOČNIK, Mitja: Misija Afganistan: Isaf Sikon 6

Pedagogika (37)

STROH Katrin: Vsak otrok se je sposoben učiti: raba učnih orodij in igre v pomoč otrokom z zaostankom v razvoju (+ priložen cd-rom)

Geologija, Meteorologija (55/56)

JURKOVŠEK, Bogdan: Geologija Krasa = Geology of Kras

Rastlinstvo (58)

BAVCON, Jože: Telohi (Helleborus L.) v Sloveniji = Helleborus (Helleborus L.) in Slovenia

Medicina (61)

BRAJŠA, Pavao: Tvoj, moj, najin seks: kako ohranimo srečo in zadovoljstvo v spolnem življenju
PSIHIATRIJA (učbenik)

Zdrava prehrana (613)

***BOUTENKO, Victoria: 12 korakov do presne hrane: kako premagati odvisnost od kuhane hrane: [popravljen in dopoljen izdaja]**
MRZLIKAR, Helena: Dobra zdrava hrana: učna pot od živila do jedi

Alternativna medicina (615)

ATKINSON, William Walker: Praktično zdravljenje z vodo: hindujsko jogijsko sistem praktičnega zdravljenja z vodo, kot ga izvajajo v Indiji in drugih orientalskih deželah

HOLLINGSWORTH, Elaine: Vzemite zdravje v svoje roke: ubežite industriji boleznim
KRANJC, Ajša: Zdravilna moč zemlje: čas je, da se sezujemo

Zdravilna zelišča (615.32)

KOROŠAK, Maja: Pomoč Bachovih kapljic
STUMPF, Ursula: Naša zdravilna zelišča: določanje in uporaba

Kmetijstvo (63)

FUKUOKA, Masanobu: Revolucija ene slamice
VILMAN, Vladimir: In silva salus = Rešitev je v gozdu

Vrtnarstvo (635)

***JANUŠ, Bojca:** Permakulturni vrt: vrtnarjenje z glavo za zdravo zabavo
MITCHELL, Alex: Užiten balkon: gojenje sveže zelenjave in sadja v srcu mesta

Gospodinjstvo (64)

SADAR, Almira: Oblikujemo z Almiro Sadar: modni ustvarjalni projekti za vsakogar posebej

Kuharice (641)

CORRETT, Natasha: Resnično zdravo: 100 bazičnih vegetarijskih receptov
KNIGHT, Karin: Najboljša doma narejena otroška hrana na svetu: za več kot 200 slastnih in zdravih receptov boste natančno vedeli, katera hranila so na žlički vašega malčka

Računalništvo (681.3)

UBUNTU 13.04: kako začeti z Ubuntujem 13.04

Kiparstvo (73)

BIZJAK, Zvonko: Keramika

Alpinizem, gornišstvo (796.52)

MIKŠA, Peter: Zgodovina slovenskega alpinizma

Šport (796/799)

ŠPORTNA dejavnost otrok in mladostnikov s posebnimi potrebami
***TURIČNIK, Dolores: Taktilne igre: igre za razvijanje čutnih zaznav skozi vsebino, dotik, ritem in zvok**

Literarna teorija (82.0)

***ŠIRCA, Alen Albin:** Brezdanji val: geneza mističnega pesništva na Zahodu

Geografija Slovenije (914)

ATLAS Slovenije za osnovne in srednje šole

Potopisi (910.4)

ZUPANC, Peter: Obešanje zmajev glave: 21 impresij s Kitajsko

Biografije (929)

BROZ, Josip Tito: Hohštapljer
FERGUSON, Alex: Avtobiografija
***RIEFENSTAHL, Leni: Leni Riefenstahl: neizprosnna moč slik**

Zgodovina - Slovenija (949.712)

JELINČIČ, Zmago: Ali je hrvaška država legalna: vprašanje razmejitev med Slovenijo in Hrvaško
Za pomladno prebujenje - S KNJIGO V CVETENJE!

Še posebej opozarjamo na knjige z oznako*

Maja Gregorič

REGIJSKO ŠOLSKO LOKOSTRELSKO TEKMovanje V LOGATCU

PRIZORIŠČE LETOS SPREJETO Z ODOBRAVANJEM

Foto: Anda Ovsec

Pogled na lokostrelski poligon 19. 4. 2014

Lokostrelsko društvo Logatec je že četrtrič zapored organiziralo regijsko lokostrelsko tekmovanje za osnovne in srednje šole v Logatcu. Tokrat smo dogajanje postavili na športno igrišče za O.Š. 8 talcev. Prizorišče je bilo s strani tekmovalcev sprejeto z odobravanjem, saj še niso pozabili lanskoletne blatne tekme na nogometnem igrišču na Sekirici. Organizatorji smo upali, da bomo privabili več gledalcev in na ta način bolj približali

lokostrelstvo občanom. Razobesili smo plakate, ki so vabili na ogled tekme, vendar žal pretirane gneče ni bilo.

Tokratnega tekmovanja se je udeležilo rekordnih 136 tekmovalcev, 111 osnovnošolcev iz 44 osnovnih šol in 25 srednješolcev iz 14 srednjih šol iz Pomurja, Podravja, Koroške, Savinjske, Gorenjske in osrednje Slovenije. Tekmovalci od 1. do 3. razreda so streljali na tarče, oddaljene 15 metrov, vsi ostali pa na tarče, oddaljene 25 metrov. Tekmovalci so se potegovali za dobre uvrstitve in seveda za doseganje norme, ki jim bo omogočila tudi nastop na državnem šolskem tekmovanju maja v Ljubljani.

Najbolje so se uvrstili naslednji lokostrelci iz Logatca:

- 2. mesto Anuša Škvor, 1.–3. razred O.Š. 8 Talcev
- 3. mesto Ana Koba, 4.–6. razred O.Š. 8 Talcev
- 3. mesto Farah Sara Kurnik, 7.–9. razred O.Š. 8 talcev
- 3. mesto Anže Dodič, 7.–9. razred O.Š. Tabor
- 2. mesto Špela Petkovšek, srednja šola BIC Ljubljana

Vsi občani imajo še eno možnost letos, da si ogledajo potek lokostrelske tekme v Logatcu, in sicer v nedeljo, 8. 6. 2014, na nogometnem igrišču na Sekirici. Tekmovalci bodo streljali na razdalje 70 in 50 metrov. Vabljeni!

Anda Ovsec

POMLADNE AKTIVNOSTI V ŠPORTNI ŠOLI DLAN NA DLAN

Pomlad je v Logatec prinesla težko pričakovane sončne dni, zvončke in Gregorčke. Že tretje leto je ekipa Dlan na Dlan na Gregorjevem sejmu poskrbela za zabaven animacijski program. Mladi in najmlajši ste se lahko udeležili otroškega živčav-a z velikim in majhnim napihljivim toboganom, s poligonom za nogometaše ter pobarvali lokomotivo za likovni natečaj. Prav vsi, tudi tisti najpogumnejši odrasli, ste lahko vrteli »Kolo zdravja« in si prislužili uporabno nagrado ali pa se izkazali pri opravljanju naloge, ki je koristila zdravju. Presenečenje pa so pripravili mladi plesalci – Cicibani Dlančki, ki so na odru odplesali ples Medvedstajl ter tako poskrbela za pravi plesni spektakel. V pomlad smo skupaj z Dlančkom, ki je razveseljeval otroke na ulici, vstopili aktivno in z nasmehom na obrazu.

Pri Dlan na Dlan pa nismo bili dejavni samo na sejmu. Že od oktobra potekajo gibalne urice za predšolske otroke. Kar v treh skupinah se, 1-krat ali 2-krat tedensko, posvetimo gibanju in zdravemu razvoju telesa. Najmlajši preizkušajo nove izzive s premagovanjem motivacijskih poligonov, uživajo v elementarnih igrah, kjer so v ospredju naravne oblike gibanja in se odlično počutijo ob tekalnih igrah in mavričnem padalu. Prav tako se otroci naučijo poimenovat gibalne prvine, rekvizite, pravilnega ogrevanja telesa, raztezanja ... V maju zaključujemo sezono uspešnih gibalnih uric in vas ponovno vabimo k vpisu v jeseni 2014.

Prav tako se do jeseni počasi zaključuje Plesna šola za mlade. Odrasli pa bomo v divjih ritmičnih poplesovali še kar nekaj časa. Plesalci Cicibani Dlančki so zagotovo poskrbela za prijetno presenečenje, saj so se do sedaj naučili veliko novih plesnih korakov in pridobili motivacijo ter samozavest za nastope.

Pred nami pa so novi izzivi. Spremljali bomo svetovno prvenstvo v nogometu, kjer se bomo naučili novih nogometnih trikov in jih uporabili na zelenici med preigravanjem nasprotnikov. Zato ne zamudite spomladanskih vpisov v Nogometno šolo Dlan na Dlan in izmenjave sličic. Izpod postelje pa že kukajo komolčniki, kolenčniki, dlančniki in čelada, saj jih je toplo sonce zagotovo privabilo na začetni ali nadaljevalni tečaj rolanja, ki bo že 15. maja v Gornjem Logatcu.

Kmalu pa vam bomo razkrili teme, ki nas vse najbolj zanimajo: vsebino pestrega in zabavnega programa **Poletne šole 2014**, ki jo že nestrno pričakujemo in potek **Festivala športa in zabave**, ki bo v juniju ogrel cel Logatec in okolico. Torej, pomlad naj bo še bolj aktivna kot ponavadi, zato vas vabimo k vpisu v programe športne šole Dlan na Dlan.

Tina, Dlan na Dlan

NAJ ŠPORTNIK IN ŠPORTNICA LOGATCA

V LETU 2013 NAGRAJENA DENI KOŽUL IN TAMARA MAVSAR

Foto: arhiv Športne zveze Logatec

Deni Kožul in Tamara Mavsar, športnik in športnica Logatca za leto 2013.

V petek 4. aprila ob 19. uri se je v Narodnem domu v Logatcu v prepolni dvorani že drugič odvijal izbor Športnika Logatca za leto 2013 pod organizacijo Športne zveze Logatec

in pokroviteljstvom Občine Logatec. Na izbor Športnik Logatca za leto 2013 se je prijavilo 17 klubov in društev, ki so podali predloge v naslednje kategorije: pohvalo za perspektivne športnike, priznanje za delo v športu, priznanje na rekreativnem področju, priznanje ob jubileju, priznanje za življenjsko delo, bronasta plaketa, srebrna plaketa in zlata plaketa. Prav teh 17 društev je skupaj podalo 84 predlogov, med katerimi je komisija za priznanje na Športni zvezi Logatec izbrala 73 nagrajencev, ki so izpolnjevali vse pogoje. Med šestimi prejemniki zlate plakete se je po točkovanju izbralo športnika in športnico Logatca za leto 2013. Športnik in športnica Logatca za leto 2013 sta postala **Deni Kožul in Tamara Mavsar**.

Naj še omenimo nekaj nagrajencev, in sicer Namiznoteniški klub Logatec, ki je dobil Zlato plaketo občine Logatec za 60 let delovanja, in Društvo invalidov Logatec, ki je dobilo Srebrno plaketo občine Logatec za 30 let delovanja.

Najbolj čustvena je bila podelitev plaket za življenjsko delo. Plaketo občine Logatec za življenjsko delo sta dobila Igor Ciglarič iz Namiznoteniškega kluba Logatec in Jože Požar iz Balinarskega športnega društva Logatec. Slike in imena ostalih nagrajencev lahko vidite in preberete na spletni strani Športne zveze Logatec.

Dj

43. TEK PRIJATELJSTVA IN 1. KOLOTEK V HOTEĐRŠICI

V Hotedršici bomo v soboto 24. maja 2014 odtekli že 43. Tek prijateljstva. Gre za najstarejši tek iz serije Primorskih pokalnih tekov, saj njegovi začetki po uradnih podatkih segajo že v leto 1971. Po neuradnih podatkih organizatorja teka pa segajo njegovi začetki še pred leto 1970, ko so potekali kot tek trojk po okolici vasi.

Letos bo Športno društvo Hotedršica poleg že tradicionalnega Teka prijateljstva prvič organiziralo še Kolotek, kjer bosta tekmovalni par sestavljala tekač(-ica) in kolesar(-ka). Kolesarji bodo štartali ob 16:45, tekači ob 17:00. Proga za obe disciplini bo ista, čas obeh v paru pa se bo na koncu seštel. Velja tudi, da ne glede na spol in starost vsi pari tekmujejo v isti konkurenci. Organizatorji teka opozarjajo, da je za vsakega kolesarja nujno, da ima tekaški par, medtem ko lahko tekači tečejo tudi samostojno, torej tako, kot so tega že vajeni. Tekška tekma namreč nadaljuje svojo tradicijo in šteje za pokal Primorskih tekov. Prvi štart šolske in predšolske mladine (300 m, 500 m, 1000 m in 2000 m) bo ob 14. uri, štart za članice in člane (11,8 km) pa ob 17. uri.

Športno društvo Hotedršica vljudno vabi vse tekaške in kolesarske prijatelje, da se nam v soboto 24. maja pridružite na razgibani in krožni poti prijateljstva. Štartalimo bomo v centru vasi, tekli in kolesarili skozi Žejno dolino, se povzpeli čez Žibrše in se vrnili nazaj v center vasi. Za spremljevalce in zainteresirane bo med tekmo organiziran ogled znamenitosti Hotedršice, kot so Črna kuhinja, Tomažinov mlin, za otroke in najmlajše pa bo organizirana predstavitev skikanja in zumba. Podrobnejše informacije lahko najdete na spletni strani društva <http://www.hotedsica.si/>

Mateja Nagode, ŠD Hotedršica

Foto: Saša Lampe

Športno društvo Hotedršica vljudno vabi vse tekaške in kolesarske prijatelje na Tek prijateljstva, ki bo v soboto 24. maja.

Vabljeni tudi na ostale Primorske pokalne teke:

Petelinjski tek, Petelinje, 31.5.

Kneški tek, okolica Mašuna in Knežaka, 7.6.

Bistriški tek, Črnje njive, 14.6.

Dobravski tek, Dobravlje, 29.6.

Tek na Tabor, Sežana, 23.8.

Tek po Panovcu, Nova Gorica, 6.9.

Trnovo ob Soči, Trnovo ob Soči, 7.9.

Kraški tek, Povir, 13.9.

Tek po ulicah Cerkna, Cerkno, 20.9.

Mali maraton Nabrežina, Nabrežina, 5.10.

Štanjelski tek, Štanjel, 6.12.

Podrobnejše informacije na http://www.filipides.com/primorski_pokalni_teki/razpored/

DRŽAVNO PRVENSTVO V NAMIZNEM TENISU

KOŽUL IN GRAMPOVČNIK PRESENETILA.

V soboto in nedeljo (5. in 6. aprila) je v športni dvorani v Logatcu potekalo 23. Državno prvenstvo za mladinke in mladince in sicer v kategoriji posameznikov, dvojic in mešanih dvojic. Med skoraj sto nastopajočimi so barve NTK Logatec zastopali štirje fantje in štiri dekleta. Iz skupinskih bojev sta se med posamezniki v finalni del uvrstila Miha Grampovčnik in Deni Kožul. Vse do finala se je prebil Deni Kožul, ki je moral na zadnji stopnički priznati premoč Darku Jorgiču (NTK Krka). Pri dekletih so se v finalne boje uvrstile Tjaša Mihevc, Kaja Okorn in Aleksandra Vovk, ki se je edina uvrstila med osem najboljših. Državna prvakinja je postala Nika Veronik (NTK Interdiskont). Sta pa za veliko presenečenje in veselje v domačem taboru poskrbela Deni Kožul in Miha Grampovčnik z osvojitvijo naslova državnega prvaka med dvojicami. Pri ženskih dvojicah sta se Kaja Okorn in Tjaša Mihevc prebili med osem najboljših, kar je uspelo tudi mešani dvojici Tjaša Mihevc – Deni Kožul.

Foto: Miran Antončič

TO Deni Kožul, športnik Logatca za leto 2013, je prišel v finale prvenstva.

POLITIKA: SOCIALNI DEMOKRATI

Z NOVIM PREDSEDSTVOM V KOALICIJO S KRAJANI

O SD Logatec vsem krajanom sporoča, da sta bila na februar-skem zboru članstva izbrana nov predsednik in tajnik stranke. Po novem je predsednik postal Janez Istenič, tajnik pa Danilo Tkalec. Skupaj z ostalimi člani predsedstva smo tako na Gregorjevem sejmu organizirali stojnico, na kateri se je predstavila naša euro poslanka Tanja Fajon. Veseli nas dejstvo, da je bil obisk stojnice ogromen in da so krajanje izrazili veliko zadovoljstvo po formaciji močne stranke na levem političnem polju, ki ne bo pozabila na malega človeka. To nam daje še dodatno moč in zagon, da se borimo za vrednote socialne demokracije.

OO SD Logatec

Foto: arhiv OO SD Logatec

Ekipa Tanje Fajon na obisku SD stojnice – Gregorjev sejem (Prvi z leve novi predsednik SD Logatec Janez Istenič, tretji z leve novi tajnik SD Logatec Danilo Tkalec).

VERJAMEMO V LJUDI.

Spoštovane občanke in občani občine Logatec!

Čas je za močnejši glas Slovenije v Evropskem parlamentu. S skupno listo NSi in SLS hočemo seštevati politične sile v duhu evropske politične kulture.

Medtem ko doma doživljamo neodgovorno vladanje in nekoristno polarizacijo, Evropska zveza okreva in se povezuje. V nedeljo, 25. maja, moramo izbrati prav. Potrebujemo močno Evropsko zvezo in uspešno Slovenijo. Oboje hočemo in oboje je mogoče. Vabim vas, da se udeležite volitev v Evropski parlament in s svojim glasom podprete listo NSi in SLS. Verjamemo v ljudi!

Lojze Peterle

ZAČETEK POSTOPKA ZA ZAPORE V IOC ZAPOLJE

POROČILO S 27. REDNE SEJE OBČINSKEGA SVETA

Svetniki so odločanje o komunalnem prispevku za krajane zahodnega dela Gornjega Logatca preložili na naslednjo sejo. Sprejeli so predlagani rebalans in Zaključni račun Proračuna občine Logatec za leto 2013 ter sprejeli sklep o začetku sprememb OPNja za področje IOC Zapolje.

Svetnik Marjan Gregorič je predlagal dopolnitev dnevnega reda, in sicer z razpravo o IOC Zapolje, kar so svetniki sprejeli. Svetniki so 27. sejo pričeli s pobudami. Boris Čičmirko (Koliševka) je poudaril, da so razmere za prebivalce ob Notranjski cesti na območju del na Martinj hribu nevarne in dal pobudo, da se, v kolikor preplastitev jam ni možna, nadaljuje vsaj močenje dva do trikrat na dan. Menil je še, da je treba pozvati DDC, da se omogočijo krajše časovne zapore, ki bi omogočile lažje delo in posledično hitrejšo dokončanje del. Mirko Šemrov je izrazil pobudo, da bi vsem gasilcem in pripadnikom Civilne zaštite ter vsem ostalim, ki so se z nesebično pomočjo izkazali ob februarjskih vremenskih ujmah, postavilo neko obeležje. Predlagal je, da bi se na vidnem mestu postavil del podrtega kovinskega stebra z obeležjem, ki bi vse generacije spominjalo na ujmo velikega obsega. Župan je ob tem poudaril, da bo občina ob občinskem porazniku gasilcem in CZ podelila posebna priznanja. Svetnik Rafael Krvina je opozoril župana, da je v občini več naselij, ki z veliko zamudo ali pa sploh ne dobijo Logaških novic in zahteval, da se situacija izboljša, če je potrebno, tudi z raznašanjem preko pošte. Svetnik Miran Obreza (Zares) je podal dve pobudi. Prva se nanaša na Napoleonov drevored, kjer je sanacija zastala. Slednje je po njegovem mnenju nedopustno, zato naj se občina maksimalno angažira, da se bo sanacija čimprej nadaljevala in tudi dokončala. Z odlašanjem se namreč dela škoda drevo-redu in kar je še pomembnejše, ogrožena je varnost uporabnikov in nepremičnin na

tem odseku. Druga pobuda pa se nanaša na križišče pri Kramarju, kjer je potrebno ponovno razmisliti oziroma se dogovoriti z DDC, da se uredi začano križišče, dokler ni dosežen dogovor o dolgoročni ureditvi križišča. Svetnik Boris Čičmirko (Koliševka) je ob tem podprl pobudo preureditve križišča v križišče s podpisi vseh svetnikov za spremembo OPNja, ki bi omogočala takšno ureditev. Ladislava Furlan (SDS) pa je podala pobudo, da se na dnevni red naslednje seje Občinskega sveta uvrsti razprava glede kanalizacije oziroma ureditve infrastrukture v IOC Zapolje. Svetnica meni, da je glede na to, da se pojavljajo z v zadnjem času zahtevki za spremembo OPN tega predela v zvezi s spremembo namembnosti objekta Dom zdravja in IOC Zapolje, to še kako potrebno, saj so reči glede komunalne opremlje-

VLADISLAV PUC: »MORA BITI JASNO POGODBENO DOLOČENO, KDO IN KOLIKO ZA KAJ PLAČA.«

nosti območja nedorečene.

Odločanje so svetniki začeli s potrditvijo Gašperja Sajovca za člana Sveta zavoda za vzgojo in izobraževanje Logatec.

O odmeri komunalnega prispevka ponovno na naslednji seji

V drugi obravnavi predloga Odloka o spremembah in dopolnitvah Odloka o programu opremljanja stavbnih zemljišč in merilih za odmero komunalnega prispevka na območju občine Logatec se je vnela burna razprava o tem, ali je predlog pravičen. Svetnik Miran Obreza (Zares) je izrazil razočaranje, da so na mizo prinesli tako slab dokument in ocenil, da gre za slabo politično odločitev, glasovanje pa, da ima lahko velike posledice, saj se lahko zgodi, da bo treba odlok spreminjati za vsa nadaljna območja. Vprašal se je tudi, kje je zakonska podlaga za 20-odsto-

tno znižanje. Predlagal je, da se odloka ne sprejme, na naslednji seji pa se sprejme sklep, s katerim se območju Gornjega Logatca dopusti neko znižanje komunalnega prispevka. Župan je poudaril, da se le tako, kot je predlagano, lahko občanom stopi korak naproti z novimi odločbami. Pravna služba je ob tem poudarila, da je že od začetka jasno, da bo do razlik med občani prišlo. Ne gre pa za neko oprostitev, ampak za določitev deleža, ki ga nosijo zavezanci. Predpisi namreč določajo razlikovanje na nekih temeljih, ki so v tem primeru časovni – prispevek namreč ni bil pravočasno odmerjen. Ker pa se posega v vsebino odloka, je tudi smiselno, da se posega s spremembo odloka. Svetnica Vanja Uvalič Kosijer (SD) se je podobno vprašala, če bodo svetniki čez nekaj časa spreminjali oziroma sprejemali odlok za neko drugo področje v Logatcu. Predlagala je, da se točka prekine in razprava nadaljuje na naslednji seji. Do takrat pa naj se sestanejo vsi vpleteni in naj poiščejo pravično rešitev za celotno občino. Svetniki so njen proceduralni predlog sprejeli in prekinili razpravo o tej točki do naslednje seje.

Ledena ujma in poplave botrovale rebalansu proračuna.

Svetniki so sprejeli predlagani rebalans proračuna Občine Logatec za leto 2014, s katerim se zmanjšujejo tako odhodki kot prihodki. Kot je povedala poročevalka Mojca Igljčar, je razlog za tako zgoden rebalans predvsem v februarjski ledeni ujmi in poplavah v Lazah in Jakovici, ki so občini prinesle visoke dodatne stroške v višini 506.000 evrov, in računi še prihajajo, tako da proračunska rezerva (289.000) ni zadostovala za vse. Zato predlog rebalansa vsebuje dodatnih 200.000 evrov proračunske rezerve in 100.000 evrov prerazporeditve sredstev. Poudarila je, da je Občina uredila vso potrebno prijavo škode, a konkretnih odgovorov glede povračila še ni. V kolikor bo do povračila prišlo, se bodo sredstva vrnila v proračunsko rezervo. Poleg proračunske rezerve se

z rebalansom usklajujejo še določene druge postavke, kot so zimska služba in vzdrževanje cest ... Posebno pereč problem je igradnja vrtca v Rovtah. Po propadu SGP Tehnik je občina unovčila bančno garancijo, v juniju pa bo nov razpis za izbiro izvajalca. Izpostavila je tudi naraščanje stroška sofinanciranja vrtcev, šolske prehrane in najemnin v občini, saj dnevno prihajajo nove odločbe.

Svetniki so poleg Rebalansa proračun za leto 2014 sprejeli tudi Zaključni račun Proračuna občine Logatec za leto 2013.

Občinski svet je med drugim sprejel tudi Sklep o izdaji dovoljenja za zaporo občinske ceste zaradi sanacije gozdov, poškodovanih zaradi žleda, ki smiselno izhaja iz 20. člena Zakona o ukrepih za odpravo posledic žleda, ki opredeljuje zaporo državnih cest zaradi sanacije gozdov, poškodovanih zaradi žleda. Na ta način se ureja poenostavljen, časovno učinkovitejši in cenejši postopek pridobivanja dovoljenja za zaporo občinske ceste. Za zaporo ni treba izdelati elaborata za zaporo ceste, temveč je občinski upravi treba predložiti le vlogo za izdajo dovoljenja za zaporo ceste z vsemi potrebnimi podatki, ki omogočajo izdajo dovoljenja za zaporo.

Svetniki so tudi potrdili spremembo cene nadzora nad deli pri priključitvi na javno vodovodno omrežje v občini. Do sedaj je Komunalno podjetje Logatec zaračunavalo priključitev na javni vodovod v višini 162,74 evra brez DDV. Po novem bo ta cena za uporabnike že obstoječih gradenj 38,30 brez DDV ter 80,28 brez DDV za uporabnike novogradenj.

Občinski svetniki so sprejeli tudi Predlog uskladitve Cenika za njem nepremičnin v lasti občine Logatec. Razlog za uskladitve cenika je v uskladitvi stopenj davka z novimi stopnjami, ki jih določa veljavna zakonodaja.

Najbolj so se kresala mnenja med svetniki od zadnji točki dnevnega reda, to je o spremembi OPNja in dopolnitvi OPPN za spremembo podrobne namenske rabe po skrajšanem postopku oziroma o morebitni umestitvi zaporov v objekt podjetja Tim Impex v Zapolju.

Glede na uvodne pobude svetnikov je

ZORAN MOJŠKERC: »BOJIM SE, DA S HITENJEM ONEMOGOČAMO JAVNO RAZPRAVO.«

Marjan Gregorič (SD) predlagal dopolnilni predlog sklepa, s katerim bi odprli možnost spremembam OPNja kot hkrati rešili vprašanje formalnega prenosa infrastrukture. S sklepom bi svetniki začeli postopek sprememb OPN ob pogojih, da se investitor, Tim impex, zaveže, da bo v roku 45 dni po sprejemu sklepa o začetku postopka o spremembi OPN s strani župana izdelal nov program opremljanja za področje IOC Zapolje, s katerim se ugotovi stanje izvedene komunalne infrastrukture, to je, kaj je izvedeno, in višina investicije, morebitna potrebna dela in

MIRAN OBREZA: »DANES DAJEMO INVESTITORJU SAMO MOŽNOST, DA DRŽAVA PREPOZNA TO LOKACIJO.«

ocenjena višina le-teh, pregled zemljišč, ki so v naravi cestno telo in ima občina Logatec na njih službeno pravico ter seznam obračunanih in plačanih komunalnih prispevkov na območju IOC Zapolje. Ter da se obveže, da stroške teh postopkov krije sam.

Vladislav Puc (NSi) je izrazil podporo

začetku postopka in hkrati odločenost svetniške skupine, da ne podpre sprememb, dokler ne bo znano, kdo bo plačal izgradnjo kanalizacije in ne bo urejeno lastništvo cest. »Mora biti jasno pogodbeno določeno, kdo in koliko za kaj plača.« Hkrati je svetnike opomnil, da nasprotovanje kar tako ne vodi nikamor, kar se je v

Logatcu že večkrat pokazalo.

Ladislava Furlan (SDS) je izazivala pomisleke, zakaj se tako mudi s spremembami, če je ogromno stvari, ki še niso razčiščene. »Predvsem pa je potrebno razčistiti, kdo je dolžan kaj prenesti in kdo je dolžan kaj plačati. Mi s tem, ko odpiramo spremembe OPPNja že daje-

mo možnost za soglasja. Da je komunalna oprema praktično vključena v OPN. Zato je občina to potem dolžna narediti. Ali je to občina res dolžna narediti, je pa druga stvar.«

Miran Obreza (Zares) je poudaril, da »mi danes dajemo investitorju samo možnost, da država prepozna to lokacijo kot eno izmed več lokacij, kar smo že večkrat slišali. Nič več od tega.« Boris Hodnik se je z njim strinjal: »Mi bomo stvari preverili na eni od naslednjih sej, zdaj pa samo damo zeleno luč, da se ti postopki začnejo.« Zoran Mojškerc (SDS) je izrazil bojazen, da s »hitenjem in sprejemanjem po

hitrem postopku izključujemo oziroma onemogočamo javno razpravo, ki je za tak projekt vsekakor potrebna.« Miran Obreza (Zares) je izpostavil, da se mudi iz razloga, ker ima država za objekt več lokacij. »Mudi se zato, da ta lokacija dobi status tekmeča izmed več lokacij.« Boris Čičmirko (Koliševka) je svetnike opozoril, da vsi skupaj pozabljajo na možnost, da država lokacije ne spozna kot primerne in tako je vsa razprava in prerekanje odveč.

Župan je v razpravi poudaril, da »moramo investitorju omogočiti, da kupi karto. Potem pa, če bo uspel, ali ne bo uspel. Je pa to tudi možnost, da se uredi situacija v Zapolju.« Svetniki so na koncu sprejeli predlagani sklep.

Jure Vodnik

ČETRTO REGIJSKO OCENJEVANJE SUHOMESNATIH IZDELKOV

BRONASTO PRIZNANJE V OBČINO LOGATEC

Letos je KGZS, Zavod Ljubljana, organiziral že četrto regijsko – osrednjeslovensko z Zasavjem – ocenjevanje suhih mesnin. Prireditev je bila v petek, 28. 3. 2014 v Robu pri Velikih Laščah v okrepčevalnici Škrabec. Štiričlanska strokovna komisija, kateri je predsedovala Irena Kos, je ocenila 36 izdelkov. Od tega je bilo 29 salam, 5 klobas, 1 slanina in 1 sušena govedina. V komisiji so sodelovali še Peter Indihar, Franc Zabukovec in Barbara Lapuh.

V zadnjem času se v Sloveniji močno poudarja prodaja domačih naravnih kmetijskih proizvodov, ki jih je mogoče kupiti na lokalnem trgu. Tudi osveščanje potrošnika o pomenu zdrave doma pridelane hrane, ki je seveda precej drugačna od kupljene v trgovini, gre v tej smeri. Predvsem suhomesnati izdelki so pri kupcih zelo iskano blago. Kmetije so tu zaznale tržno nišo, kajti povpraševanje je večje, kot je ponudba, zato se želijo vključiti v proces predelave in prodaje, seveda kvalitetnega končnega izdelka. Če pa je kvaliteta podkrepjena še s priznanjem s katerega od ocenjevanj, pa je prodaja (trženje) takoj lažja in bolj zanesljiva. Vse kmetije, ki so sodelovale na ocenjevanju, sicer še nimajo registrirane dejavnosti, jih pa precej razmišlja v tej smeri. Tudi tisti, ki izdelujejo suhomesnate izdelke samo za lastno porabo, so zelo veseli informacije o napakah, ki jih morebiti delajo, in nasveta, kako jih odpraviti, kako izdelek še izboljšati, saj želijo v vsakem primeru kvaliteten izdelek.

Foto: Mojca Vavken

Štiričlanska strokovna komisija je ocenila 36 izdelkov.

Vsi izdelki so bili zelo kakovostni, imeli so samo nekaj tehnoloških pomanjkljivosti. Kljub temu si je po mnenju strokovne komisije od vseh izdelkov samo 1 salama zaslužila zlato priznanje, in sicer je to salama, ki jo je izdelal Zidar Sandi iz Kostrevnice 5a pri Izlakah. Za salame je bilo podeljenih še 5 srebrnih priznanj in 12 bronastih. V kategoriji klobas pa je bila ena klobasa srebrna in dve bronasti.

Iz občine Logatec je bronasto priznanje za salamo prejel Davorin Jeraj, Lipca 3.

Napake, ki so bile ugotovljene: nekateri izdelki so imeli na prerezu neenakomeren mozaik z izstopajočo slanino, posamezne salame so bile premalo zrele, premehke s premalo izrazito aromo, ponekod je prevladoval okus po dodanih začimbah, tudi neobičajnih za mesne izdelke (koriander), nekatere salame pa so bile preslane. Tudi slabo povezan nadev je ponekod izstopal. Pri večini izdelkov pa je komisija opazila strojno rezanje slanine, kar ni značilno za kmečke salame. Slanina naj bo ročno rezana na manjše kockice in enakomerno razporejena. Tudi po tem se pristna domača salama razlikuje od industrijsko izdelanih, kjer se slanina v bistvu ne loči od mesa, ampak je celoten nadev mesa in slanine zmlet skupaj. Prireditev smo zaključili v poznih popoldanskih urah z degustacijo vseh vzorcev suhomesnatih izdelkov ter izmenjavo mnenj in izkušenj med izdelovalci.

Barbara Lapuh in Mojca Vavken
KGZS-Zavod Ljubljana

ZAHVALA

*Ne jokajte ob mojem grobu,
privoščite mi večni mir,
izčrpal svoje sem moči,
zaprl sem trudne oči.*

MARUŠIČ DIMITRIJ
13. 1. 1952–16. 4. 2014

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sodelavcem in znancem za izrečena sožalja, darovane sveče in nesebično pomoč.

Zahvala dr. Katarini Turk za zdravljenje in ostalemu osebju ZD Logatec za vso pomoč.

Posebna zahvala tudi g. Bošnjaku in sodelavcem KP Logatec za izredno organizacijo pogrebne slovesnosti in pevcem za lepo zapete pesmi.

Še enkrat iskrena hvala vsem, ki ste kakorkoli pomagali in ga pospremili na njegovi zadnji poti.

Vsi njegovi.

LOGATEC OSVOBOJEN 5. MAJA 1945

SPOMINI MATEVŽA ČUKA KALIŠARJA IN HČERE IVANKE

Nemški in domobranski umik so z olajšanjem opazovali domačini iz Dolenjega Logatca. Skupaj z njimi je odšlo v begunstvo tudi precej civilistov iz okolice, ki so svojo prtljago vozili z volovskimi vpregami ali prenašali v culicah.

Toda nenadoma so med opazovalce sovražnikovega umika začele treskati mine, zato so se poskrili po kletih. Ob železnici je prišlo do vrste spopadov, v katerih je padlo nekaj nemških vojakov ter ena partizanka. Zgoreli sta tudi dve hiši, več jih je bilo poškodovanih. Ko se je vse za silo utišalo, je aktivist OF Janez Suhadolnik odšel proti Dolenjem Logatcu poizvedovat, kako je tam. Srečal pa ni nikogar, ceste so bile kot izumrle. Nekaj manjših enot 29. divizije je tedaj ostalo v Dolenjem Logatcu, vojaštvo je zasedlo večja poslopja in nekatere hiše. Večina vojaštva pa je odšla proti Rovtam in Vrh niki. Majda Jančar je že nekaj dni pred osvoboditvijo sešila slovensko zastavo (dolgo pribl. 5 m) z rdečo zvezdo. Komaj so dobro Nemci in domobranci izginili, jo je razobesila na domačo hišo. Vendar so aktivisti zjutraj prišli ponjo, jo sneli in razobesili na poslopju, v katerem je uradoval narodnoosvobodilni odbor.

V Kališe se je iz Žibrš okoli 1. 1930 preselila družina Čuk na posestvo lastnika Gnezde. Oče Matevž (v Žibršah znan kot Gregorjev Matevž) je za lastnika opravljal delo gozdarskega nadzornika. Med 2. svetovno vojno je bila v Kališarjevi hiši stalna javka za kurirje kurirske postaje TV-2a in člani rajonskega odbora Logatec. Družina je bila partizanom v veliko oporo, saj jih je obveščala o vseh sovražnikovih namerah. K njim so hodili po vodo, pa tudi po hrano. Ob mrzlih zimskih večerih so na samotni kmetiji domači partizanom nudili tudi toplo in prijetno zatočišče.

Matevž Čuk-Kališar (1898-1977) je zapisal svoje spomine na osvoboditev takole: »Okoli Postojne je začelo bobneti od eksplozij topovskih granat in bobnenje se je vedno bolj približevalo. Vaščani iz Grčarevca, ki so imeli kako govedo, so jo prignali v zavetje Kališ. Prišel je 1. maj, streljanje je postajalo vedno hujše; pri sv. Ani je kar naprej pokalo. Po kratkem zatišju sem se iz radovednosti napotil v Grčarevec, da bi ugotovil, kaj je tam novega. Ko sem blizu Županovih prišel iz gozda, je na poti stal partizan. Ko sem se mu približal, sva se pozdravila in ugotovil sem, da je oficir.

Matevž Čuk-Kališar

V pogovoru me je vprašal, od kje sem, jaz pa sem zvedel, da je naša vojska že tukaj. Zanimalo ga je, kako bi prišli Nemcem za hrbet, ker s te strani niso mogli prebiti fronte. Povedal sem mu, kje v Logatcu imajo Nemci svoje bunkerje in da v tistem predelu poznam vsako stezo. Prosil me je, če bi bil njihov vodnik. Obljubil sem mu in pristrčno sva si segla v roke. Skupaj smo napravili načrt, po katerem naj bi že pred mrakom odšli okoli Kališ proti Logatcu. Pripeljal sem jih v neposredno bližino bunkerjev na Sekirici. Kot nekdanji avstro-ogrski vojak sem razumel nemška povelja, zato sem vedel, kaj nemški oficir ukazuje svojim vojakom; z vsemi ugotovitvami sem seznanil partizanskega poveljnika. Ko je ta ocenil, da je prišel čas za napad, je svojim vojakom ukazal juriš. Nemci so kmalu spoznali, da je napaden njihov glavni bunker, zato so s Sekirice začeli bežati proti Dolenjem Logatcu. Hercegovci in jaz smo bili že ob desetih zvečer na Brodu pri Klamovih, česar se dobro spominjam, ker sem tedaj pogledal na uro. Zatem so se partizani pomaknili proti Martinj hribu, kjer so naleteli na neko drugo svojo enoto. Toda iz bunkerjev v Dolenjem Logatcu so Nemci še vedno streljali proti Sekirici. Medtem so druge enote 29. divizije postopoma zasedale ves predel ob železnici proti Martinj hribu; srditi boji so trajali vse do jutra. Nekako okoli četrte ure zjutraj sva s partizanskim poveljnikom, s katerim sem se seznanil že prejšnjega dne v okolici Grčarevca, prišla

do Puntarjeve domačije pri železniški postaji. Z gospodarjem sva se dobro poznala, zato sem vrgel pest peska v eno izmed hišnih oken. Puntar se je zbudil, povedal sem mu, kdo sem, in spoznal me je po glasu. Tedaj mu je odleglo, ker se je bal domobrancev. Spustil naju je v hišo, začudeno je gledal partizanskega poveljnika, menda ni mogel verjeti svojim očem. Tedaj sem tudi zapazil, kako ima hišna vrata od znotraj zabarikadirana, vsekakor da bi se ubranil domobrancev, ki so vse do zadnjih ur grozili z maščevanjem. Nazadnje je Puntar le prišel k sebi, stopil je po skrito steklenico žganja in navsezgodaj zjutraj 5. maja smo nazdravili svobodi. S tem sem opravil, kar mi je narekovala vest, in vrnil sem se domov spat.«

Zjutraj 5. maja je skozi Logatec v paradnem postroju korakala ena izmed brigad 4. armade. Takrat so bile že skoraj vse hiše ozaljšane z zastavami ter cvetjem in zelenjem. 87-letna Kališarjeva hči Ivanka, (v Grčarevcu poročena Matičič) pa se danes spominja: »V noči s 4. na 5. maj je v okoliških hribih strahovito pokalo. Bali smo se, posebej še, ker je pod našim kozolcem bilo polno živine, ki so jo umaknili grčarevski kmetje. Oče je vodil partizane čez Gradiše do Logatca. Zjutraj je v Kališe prišel »Štefucov oče« (moj tast), dvignil klobuk in zavriskal: »Živela svoboda«. Brata Tone in Vinko, sestra Tilka in oče so šli kasneje v Grčarevec pomagat pokopavat 14 padlih hercegovskih borcev (enega so po vojni svoji odpeljali na domače pokopališče) pri Budencu. Potem sva se proti Grčarevcu odpravili še z mamo. Pri povratku sva na Žokovem griču naleteli na hercegovskega partizana. »Kamo ideš?« - »Kuči.« - »Znaš put za Laze?« - »Poznam.« - »Ajde s nama!« Mama se je prestrašila in jokala. »Ne boj se, stara. Nečemo ti ništa.« In borci sem peljala do Laz. Prišli smo vrh griča in partizan spet vpraša: »Gdje smo?« - »Vrh Hrvatov.« ??? Zelo se je začudil. Objasnila sem mu, da se tako imenuje ta grič blizu Laz. Rekel mi je: »Dobro. Hvala. Pridna. Idi kuči« In mi dal roko. Počakala sem, da je šla vsa silna vojska mimo, potem sem si šele upala kreniti in ob mraku sem prišla domov. Oče je bil spet v Logatcu, saj je moralo veliko ljudi pomagat, da so oskrbeli vojsko z najnujnejšim.«

Foto: arhiv Ivankke Matičič

Gvido Komar

MAJHNO JE LEPO

GLEDALIŠKE SKUPINE PODRUŽNIČNIH ŠOL SLOVENIJE

Majhno je lepo. Takšen je naslov srečanja gledaliških skupin podružničnih šol Slovenije. Letos je bilo to državno srečanje že šestič. Prvih pet let so se gledališke skupine s svojimi uprizoritvami predstavljale na podružnični šoli Mlinše v občini Zagorje ob Savi. Ker je bilo udeležencev iz leta v leto več, se je organizacijski odbor Društva učiteljev podružničnih šol Slovenije odločil, da se srečanje širi še na nove lokacije. Tako smo v sredo, 9. aprila, gostili gledališke skupine v Mlinšah in pri nas, na Vrhu Svetih Treh Kraljev, dan kasneje pa so se gledališčniki z Gorenjske srečali še v Ribnem pri Bledu. Namen takih srečanj je prikazati pestro gledališko dejavnost na podružnicah, ki še kako pozitivno vpliva na razvoj otrok, obenem pa srečanja spodbujajo mentorice in otroke za nadaljnje delo.

Na naši šoli se je zbralo 6 skupin, od teh kar dve iz naše občine. Po uvodnem glasbenem pozdravu domačih učencev je spregovoril ravnatelj OŠ Rovte Mitja Turk. Poudaril je, kako pomembne so podružnične šole in kaj dajo otrokom, katerih starši se odločijo, da otroci obiskujejo manjšo, običajno podeželsko šolo. Za njim je v imenu g. župana, ki zaradi bolezni ni mogel k nam, spregovorila ga. Benenka Malavašič, vodja oddelka za družbene dejavnosti pri Občini Logatec. Med drugim je povedala, da si logaška občina prizadeva za ohranitev tovrstnih, čeravno malih, podružničnih šol, saj so po pravilu ravno take šole gibalo manjšega kraja oz. krajevne skupnosti.

Prvo predstavo Mišja zgodba so uprizorili domači otroci z Vrha. Avtorsko zgod-

Foto: Ana Kreč

S predstave o Ježku Srečku POŠ Rovtarske Žibrše.

bo mentorice dramskega krožka Alenke Buh so zares odlično odigrali. Sledili sta Gozdna kriza učencev PŠ Ledine in Muca Copatarica, ki so jo zaigrali učenci petega razreda PŠ Lučine. Po polurnem odmoru, v katerem so se učenci-igralci okrepcali in se sprostili na igrišču pred šolo, je na oder prišel Zaljubljeni žabec, ki ga je več kot dobro uprizorilo pet učenk PŠ Drenov Grič. Za njimi so zaigrali fantje; pet nadobudnih gledališčnikov, ki obiskujejo POŠ Rovtarske Žibrše. V igrici o Ježku Srečku so gledalce spomnili na to, kaj je v življenju zares pomembno: da si srečen in zadovoljen sam s seboj, ne pa, da uga-jaš pričakovanjem drugih. Za konec so se

predstavili še petošolci PŠ Sovodenj z Žogico Rokico. Nekaj Žogici Nogici podobnega je skakalo po odru in uganjalo norčije, da se je vsa dvorana dodobra nasmejala. Z lepo in jasno besedo je celotno prireditev povezovala bivša učenka podružnične šole Vrh Karmen Mlinar.

Nastopajoči in njihove učiteljice so se tako, po zadnji predstavi, nasmejanih obrazov odpeljali vsak na svoj konec. Večina učiteljic z mislijo, da se že čez dva dni spet srečajo; na 14. posvetu učiteljev podružničnih šol na Primorskem, vsi skupaj pa z željo, da se prihodnje leto v vsaj tolikšnem številu spet srečamo na Vrhu Svetih Treh Kraljev.

MK

MATERINSKI DAN V LOG-ZAPLANI

Vsaka mama je prava mama, dana za srečo in na veselje.

Prava. In ena sama.

Za vse življenje.

Tone Pavček

Koliko lepih besed je vedno izrečenih na račun naših zlatih mamic. Niso le majhni otroci tisti, ki želijo na ta čudoviti praznik svojim mamam podariti ali povedati nekaj lepega. V naši majhni, toda prijetni Krajevni skupnosti Log-Zaplana, smo za materinski dan dokazali vsi, da znamo stopiti skupaj in narediti nedeljo še lepšo in zabavnejšo. Že v uvodu je predsednica Krajevne skupnosti, Martina Treven povedala ganljivo voščilo ne le za svojo, ampak za vse mame in v tem duhu se je tudi nadaljevalo. Ni manjkalo glasbenih točk, recitacij in šaljivih vložkov. Za

Foto: Mojca Mivšek

Na kitaro sta zaigrala Boštjan in Teja.

lep dan bi se radi zahvalili vsem nastopajočim, obiskovalcem in gospodu županu Bertu Menardu za izkazano spoštovanje, saj nas je kljub lepi nedelji obiskal in polepšal našo proslavo.

Mojca Mivšek

DRUŽINSKA OSKRBA SVOJCA

TEČAJ V ORGANIZACIJI OBČINE LOGATEC

Občina Logatec je v tem letu pristopila k organizaciji tečaja družinske oskrbe starejšega svojca. Po predhodnem pogovoru med županom Bertom Menardom in dr. Jožetom Ramovšem, predstavnikom Inštituta Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje Ljubljana, je sledilo srečanje predsednikov Karitas, Društev upokoencev, Društva invalidov, Območnega združenja Rdečega križa, Društva za samopomoč »Logaške lipe«, predstavnikov Zdravstvenega doma Logatec in logaških Domov starejših. Na srečanju je bilo ugotovljeno, da naši občani potrebujejo tovrstno izobraževanje, zato je občinska uprava začela zbirati prijave, katerih število je naraslo do 25.

Tečaj, namenjen svojcem ali družinskim članom ali prostovoljcem v različnih društvih, ki pomagajo starejšim, bolnim, onemoglim, se je začel 19. februarja in trajal do 24. aprila 2014. Udeleženci so na desetih srečanjih spoznavali različne vsebine, ki so najbolj potrebne pri domači oskrbi, na primer razumevanje starostnih težav in obnašanje do starejših. Preizkusili so se v veščinah negovanja, dviganja in premikanja ter pridobili informacije o boleznih, kot je demenca. Tečajniki so poleg naštetih vsebin z Matejo Zabukovec in mag. Ksenijo Ramovš spoznavali tudi zaščito pred svojo izgorelostjo, se s patronažno sestro Marjetko Berčan pogovarjali o pripomočkih, ki so na voljo pri negi, in od dr. Jožeta Ramovša slišali, kdaj je odhod svojca v dom nujno potreben. Ob koncu so tečajniki povedali, da se jih je najbolj dotaknilo srečanje s predstavnico Društva Hospic Tatjana Horvat, ki jim je pripovedovala o negovanju, pomenu dotika v celostni skrbi, umiranju, žalovanju in odhodu svojca.

Foto: arhiv občine Logatec

Udeleženci tečaja družinske oskrbe starejšega svojca.

Srečanja, ki se sedaj nadaljujejo v mesečnih sestankih t.i. kluba svojcev, so poleg strokovnih vsebin popestrila tudi izmenjave izkušenj o oskrbovanju, ki so si jih zaupali udeleženci tečaja. Pri tem so spoznavali, da v takšnih življenjskih preizkušnjah niso sami. Od tega tečaja naprej pa je z njimi tudi »lučka«. Pogled, nasmeh, gesta, ki jo lahko vsak podeli svojemu bližnjemu in ga s tem razveseli. Osreči pa tudi sebe.

mag. Nevenka Malavašič

Občina Logatec

LEPA BESEDA LEPO PESEM NAJDE

Občinska prireditve, ki je bila 7. februarja zaradi vremenskih razmer odpovedana, je končno našla svoje mesto v petek, 7. marca.

Učenci Pevske pripravnice, Mladinskega pevskega zbora, gledališčniki, instrumentalisti in mentorji OŠ Tabor Logatec, smo tekom prireditve s pomočjo črk sestavljali besede, z besedami povedi, misli in besedila, ki so se zlija v pesem. Le-ta je z deklamacijo ali pa s petjem dosegla nastopajoče na odru in poslušalce v dvorani Narodnega doma.

Osrednji dogodek je bila podelitev februarkega priznanja, ki ga je za svoje neutrudno delo na kulturnem področju prejela učiteljica Darja Merlak. Ponosni smo, da smo bili lahko ob njej.

Doživljanja petkovega dne

Prijeten petkov dan smo kmalu po pouku nadaljevali z vajo v Narodnem domu. Otroci so nestrpnost čakali v zaodrju trenutke, da bodo lahko pokazali tisto, za kar smo se trudili že kar nekaj časa. Potem pa je napovedovalka, učiteljica Barbara Novljan Mišič, napovedala slavnostno podelitev priznanja in nagovor župana g. Menarda ter prejemnice priznanja ge. Darje Merlak.

V okviru prireditve z naslovom 'Lepa beseda lepo pesem najde' so se na oder najprej zvrstili učenci prvega in drugega razreda, ki obiskujejo krožek Pevska pripravnica na OŠ Tabor. Baletni plesalki Sara in Zoja sta ob igranju učencev na Orffova glasbila začeli z iskanjem lepe besede za lepo pesem. Nato se je zvrstilo še nekaj

prisrčnih otroških deklamacij Bora, Jaka in Martine ter petja celotnega zborčka. Program je bil pester, zato ploskanje vmes ni bilo potrebno. Pevska pripravnica z zborovodkinjo Andrejo Kržišnik je s svojimi vrstami odkorakala iz odra.

Medtem so pevci Mladinskega zbora in njihov zborovodja Zdravko Novak zapolnili prostor na odrskem prizorišču in odpeli svoj repertoar pesmi. Večino predstavljenih skladb so se naučili za državni projekt Potujoča muzika, na katerem so tudi v mesecu decembru uspešno nastopili. Njihovo petje so tokrat na zanimiv način dopolnjevali recitatorji Mika, Ema, Filip in Vid pod mentorstvom Bojane Levinger in Branke Novak, hkrati pa še instrumentalisti Tilen, Klara, Urša, Maja, Anja in Neža. Glasbeno doživljanje je dopolnil tudi pianist Miha Nagode. Učenci OŠ Tabor Logatec so se skupaj z mentorji in ob spodbudi napovedovalke poklonili dvorani ter stopili novim dogodivščinam naproti.

Zahvala gre staršem, ki ste s svojim obiskom prireditve ter vožnjo otrok na vaje pokazali, da cenite naš trud. Zahvala pa tudi mentorjem, ki ste pomagali s svojimi nasveti in usmerjali pot tako, da je lepa beseda našla pesem. Skupaj nam je uspelo nekaj čudovitega.

Andreja Kržišnik

PLANINCI IN LOGAŠKA PLANINSKA POT

ČISTILNA AKCIJA PO ŽLEDOLOMU

Foto: Marinka Petkovšek

Logaški planinci so po žledolomu očistili logaško planinsko pot.

Letošnji žledolom je logaškim planincem zelo spremenil plan aktivnosti. Zaradi neprehodnih planinskih poti je odpadel pohod na Čaven v mesecu februarju, na Porezen v mesecu marcu. Logaško planinsko pot /LPP/ smo z dobro obiskano akcijo markacistov in planincev, dne 29. 3., dokončno očistili /polomljena drevesa v gozdu pa čakajo pridnih rok/.

V nedeljo 30. 3. pa je bil 2. del pohoda po Logaški planinski poti. Pod vodstvom vodje Jerneja Rusa se je večje število pohodnikov z avtomobili peljalo do Sopota /cesta Rovte – Žiri/, kjer je bil končan 1. del pohoda meseca oktobra lansko leto. Po asfaltni cesti smo se napotili proti Medvedjemu Brdu in se kmalu ustavili ob cesti ter si ogledali tolkač (to je naprava, ki poganja vodo v breg do hiš). Pri domačiji Kamenik smo opazili novogradnjo na mestu stare poslikane hiše. Gospodar Medved, kjer smo se ustavili, nas je postregel

»s ta kratkim«. Medvedje Brdo je manjše naselje, ki hrani mejne kamne, ki so v času med 1. in 2. svetovno vojno po Rapalski meji ločevali Rovtarske Žibrše /Jugoslavija/ in Medvedje Brdo /Italija/. Najvišja točka vasi je razgledna točka, ki se nahaja na Šinkovcovem griču (814 m). Z vrha se odpre lep razgled na Julijske in Kamniške Alpe, Karavanke, Polhograjsko hribovje, Ljubljansko barje, Krim, Kum, Snežnik, Javornik in Trnovski gozd. Pod vrhom se nahaja cerkev sv. Katarine in Center šolskih in občolskih dejavnosti, dom Medved. Po krajšem postanku na kmetiji odprtih vrat Šinkove, smo naleteli na zaprta vrata domačije Žakelj, kjer hranijo žig NPP in LPP. Po markirani poti smo se spustili v Žejno dolino, po kateri teče Žejnski potok in sredi doline ponikne v Kmetovem breznu. Tu rastejo redke rastline (mesojeda rosika). Narejena je nova brana, ker je bila stara dotrajana pred leti vzrok velike poplave v Hotedršici, na Kalcah in Grčarevcu. Pri

gostilni Turk v Hotedršici smo prečkali asfaltno cesto /Kalce – Godovič/, si ogledali Tomažinov mlin, ki je edini ohranjeni še delujoči mlin v Sloveniji, zgrajen nad naravnim požiralnikom. Mlin deluje od začetka 18. stoletja. Tretjina vode gre v Močilnik in potuje tja tri tedne, dve tretjini pa na Planinsko polje in potuje tja 14 dni. Iz Hotedršice smo šli dalje po poti, ki pelje proti Javorniku, do odcepa Notranjske planinske poti in zavili na LPP v Novi Svet /pri Korčku/. Prehodili smo skozi gozd Srednji in Dolenji Novi Svet, se ustavili pri razpadajoči vojaški kasarni in po petih urah hoje prišli do domačije Nagode Jakoba, kjer smo se odžejali, dobili žig LPP in sredi popoldneva zaključili pohod. Prehodili smo zelo zanimiv del občine Logatec v lepem sončnem vremenu in prijetni družbi pohodnikov.

Marinka Petkovšek