

Logaške novice

Glasilno občine Logatec, 15. februar 2007, letnik XXXVIII, št. 1-2

- ❖ Predpraznično, praznično in dobrodelno na Logaškem
- ❖ Razdeljene funkcije v občinskem svetu
- ❖ V Rovtah po novih poteh
- ❖ Droge ogrožajo
- ❖ Plečnik in mi I.
- ❖ Antonovo med Hotenjci
- ❖ Prenovljeni Logaški oktet
- ❖ Ženitni goljuf na Vrhu
- ❖ Jazz in indijska glasba
- ❖ NTK niza uspehe
- ❖ Kras, poln ugank
- ❖ Hornist Andrej Žust - Prešernov nagrajenec

Od prepričanja do evra z napako

Ti, hudir, ti! Zaplaninski predsednik je še pred božičnimi prazniki zagrozil vladama Slovenije in Hrvaške, da bosta s kolegom Stjepanom Mesićem vzpodbudila reševanje meddržavnih težav, če predsednika vlad ne bosta v **razumnem** roku sedla za pogajalsko mizo. Ni pa povsem jasno, kolikšen je **razumni** rok.

Namreč, zaplaninski predsednik je načeloval slovenski vladi celih 12 let. In??? – Sicer pa naš predsednik, opogumljen od laskavih vegetarijanskih priznanj Bigitte Bardot (včasih se je rada slikala v razkošnih »pelcmantelnih«!), je prišel do ugotovitve, ki jo komaj zmore človeški um: »V Sloveniji je dobro in slabo. Med dobrim in slabim ni enotnosti.« Le kje pod milim nebom pa je dežela, kjer bi bila enotnost med dobrim in slabim??? Morda tam, kjer premorejo leseno železo?!

No, čas predsednikovanja se izteka, in ker Zaplaninec (menda!) ne namerava več kandidirati, se nam ponuja kandidat, ki stavi vse na vzorec demokrata Kennedyja. Lepo. Zelo lepo. Vendar...! Vendarle ne gre prezreti, da se na ta vzorec navezujejo tudi berlinski zid, kubanska kriza in vietnamska vojna!! Ali pa bo kandidat morebiti kaj malega spremenil svoje prepričanje? Saj se prepričanja spreminjajo celo glede na zemljepisno širino in višino.

Denimo! Golodomor – ukrajinska beseda za lakotomor

– iz leta 1932/33 bo v Ukrajini z zakonom proglašen za genocid! Ja, tam v daljni Ukrajini je pač lakota, ki jo je povzročil ta in ta, morila, in je bila torej lakota genocidna, vse obsodbe vredna. Zato se bodo stvari lepo uredile. Tam v daljni Ukrajini! Pri nas so stvari že povsem urejene: naš povojni človekomor je daleč od genocida, saj je šlo pri nas le za neke nepravilnosti, zaradi katerih so ljudje kar množično – sami od sebe – skakali v razna brezna in se zakopavali v strelne järke in še drugače izginjali brez sledu. In amen! – Hvala bogu, da živimo v kolikor toliko pravni državi!

Bomo pa dosegli še preostali primanjkljaj pravne države, če se bomo ravnali po navodilih iz enega zadnjih nastopov našega Hanzka, varuha **posebnih** človeških pravic, ko je pred parlamentom dejal, da moramo biti nestrpni do nestrpnih! Zato ni čudno, da je svoji naslednici Zdenki Čebašek-Travnik priporočil, naj se pri delu varuhinje človekovih pravic posvetuje s strovnjaki – vsekakor s strokovnjaki, ki **mislijo drugače**?!

Nismo pa več dosti daleč od Zakona o prepovedi kajenja na javnih mestih. Ta bo, kot vse kaže, najbolj prizadel gostinske lokale: kar 30% bifejev bodo zaprli. O, strela nebeška! Kdo bi si bil mislil, da hodijo ljudje v bifeje zaradi kajenja; očitno smo živeli v napačnem prepričanju, da se v bifejih predvsem pije.

Bržčas pa je ta hip najpomembnejše to, da smo dobili **evro** – z eno samo napako: za mnoge ga je premalo.

Urednik

Dober dan – gospod župan!

Naravnost iz županove pisarne

Razgrnitev prometne študije ni bila dovolj prepričljiva

Župan Janez Nagode.

Na javno razgrnitev prometne študije v ožjem središču Logatca se je 17. januarja v Narodnem zbralo več kot 100 ljudi. Študija je predstavila možnost za ureditev varnejšega prometa, ki ga namenja le potrebam prebivalcev in ne prometnemu tranzitu; ugotavlja pa tudi potrebe po javnih parkiriščih. Namreč za glavne prometne žile študija upošteva Tržaško, Tovarniško in Notranjsko cesto ter Jačko. Za umiritev prometa v ožjem središču pa študija predlaga prometno zaporo na Cankarjevi in na delu Šolske ulice s preureditvijo nekaterih ulic v enosmerne. Vendar težišče razprave je šlo v smer, da Logatec še ne potrebuje tako predlaganega uličnega režima, ker da je sedanji režim povsem ustrezen, pač pa naj se razmišlja o potrebnih javnih parkiriščih. Predvsem pa se naj smotrneje uredijo nekatere prometne zadrege na Tržaški cesti.

Blizu novemu proračunu

Občinska uprava je pripravila predlog proračuna za leti 2007/08, ki se ta čas usklajuje med uporabniki. Vse tako kaže, da bo predlog do srede februarja usklajen do te mere, da ga bo občinski svet lahko posredoval v 15-dnevno javno obravnavo. Upoštevajoč pripombe svetnikov in javne obravnave, bo občinski svet lahko sprejel proračun že marca letos. Dotlej, natančneje do 31. marca, velja sklep o začasnem financiranju občine, objavljen v Uradnem listu.

Novo avtobusno postajališče

Ob rekonstrukciji Tržaške ceste bo občina na novo zgradila avtobusno postajališče na desni strani (v smeri proti Ljubljani) in na levi strani (v smeri proti Postojni). Desno postajališče bo stalo med Petrolovim bencinskim servisom in ulico Nova vas, levo pa nasproti Petrolovega bencinskega servisa. Več razlogov je botrovalo novi lokaciji postajališča, med njimi: dosedanje postajališče ob Krpanu in nasproti Krpana je stalo v nasprotju s pravilnikom o umeščanju tovrstnih postajališč, tamkajšnji prostor, za katerega je bilo treba plačevati najemnino, je bil preveč utesnjen.

Zato bo novo postajališče obsežnejše in bo tako omogočalo na vsaki strani hkratni postanek najmanj trem avtobusom. Na obeh straneh postajališča bo postavljena nadstrešnica za čakajoče na avtobus. Ponuja se tudi ideja, da bi ob desnem postajališču zgradili servisni objekt, v katerem bi bil prostor za turistične informacije, za prodajo kart, za bife in javne sanitarije.

Nastaja novo avtobusno postajališče.

Foto: F. Brus

Na naslovnici: Januarskega snega za vzorec

Foto: Marcel Štefančič

S pravilnikom tudi do denarne pomoči za novorojence

Posebna odločitev občinske uprave vnaša v nov proračun občine Logatec posebno postavko, iz katere bo občina nameњjala posebno denarno pomoč za novorojence. Ta finančni ukrep naj bi veljal za pomoč družinam, ki jih ob rojstvu otroka spremljajo dodatni stroški.

Skladno z novim Zakonom o društvih (velja od 28. julija 2006) pa se usklajuje več drugih pravilnikov: o dodeljevanju državnih pomoči za ohranjanje in razvoj kmetijstva in podeželja, o sofinanciranju kulturnih dejavnosti, o športnih priznanjih, o športu, o turizmu, o mladih, o sofinanciranju humanitarnih in invalidskih organizacij in o varovanju kulturne dediščine. Predlogi pravilnikov se bodo usklajevali v pristojnih odborih pa tudi med uporabniki sredstev, nato bodo šli v sprejem občinskemu svetu.

Napori pri urejanju prostora

Za obravnavo v občinskem svetu je pripravljen odlok o občinskem lokacijskem načrtu, ki bo omogočil posege v prostor v okolici cerkve sv. Nikolaja in Doma na Griču. Pri pripravi doku-

menta so se upoštevale pripombe občanov iz javne razprave. – V pripravi pa je tudi lokacijski načrt za prostor ob Narodnem domu, kjer se predvideva zunanja ureditev z ustreznimi parkirišči za potrebe Knjižnice in Narodnega doma. Lokacijski načrt bo predvideval tudi širitev in posodobitev Narodnega doma. – Skladno z Zakonom o urejanju prostora potekajo aktivnosti za pripravo in razgrnitev predloga strategije prostorskega razvoja naše občine. Intenzivnost aktivnosti bo sicer odvisna od novega proračuna. Javna razgrnitev pa naj bi se izvedla po dopustih.

In do upravnega centra

Na podlagi javnega razpisa bo izbran izvajalec-načrtovalec idejnega projekta za upravni center Logatec. Na zemljišču (5.000m²) bo zgrajeno poslopje s 3.300m² uporabne površine. V upravnem centru bodo prostori za občinsko upravo, Upravno enoto, Geodetsko in Davčno upravo, Center za socialno delo, Zavod za zaposlovanje in inšpekcijske službe. Gradbeno dovoljenje naj bi bilo nared jeseni letos, ko bi se začela tudi gradbena dela. Projekt naj bi bil tako končan v letu 2008.

Špela Istenič

Za enakomerno razvojno pot

Novoletni sprejem župana Janeza Nagodeta v znamenju logaških simfonikov – Župan odločen, da bo treba še naprej skrbeti za enakomerno razvojno pot celotne občine

Tudi 21. decembra lani je naš župan Janez Nagode povabil na tradicionalni novoletni sprejem svetnike in svetnice občinskega sveta, poslanca državnega zbora, predsednike krajevni skupnosti in predstavnike pobratene občine Repentabor, dobitnike občinskih priznanj, častne občane, logaške gospodarstvenike, kulturnike, duhovnike, predstavnike javnih občil, društev... Skratka, gospod župan je želel z novoletnim sprejemom počastiti vse tiste, ki soustvarjajo našo sedanost in jim voščiti srečno prihodnost.

Z odra Narodnega doma je vse prisotne pozdravila in prijetno vodila večerni program Renata Gutnik, sicer tudi scenaristka odrskega dogajanja, ter povabila župana k prazničnemu nagovoru.

Župan je najprej pozdravil vse povabljene, nato se je

Sopranistka Urška in dirigent Marjan na slovesnosti. Foto: J. Turk še zlasti na gospodarskih področjih. »Odras državne uspešnosti je čutiti tudi v naši občini, ki smelo meri svoje razvojne korake. Ob vseh uspehih, ki smo jih skupaj nizali skoz iztekajoče se leto, je tudi kaj takega, kar nas povsem ne zadovoljuje, vendar s skupnimi močmi, s podporo na novo izvoljenih svetnikov sem prepričan, da bomo ustvarili še uspešnejšo podobo naše občine, ki mora še naprej skrbeti za enakomerno razvojno pot v prihodnost,« je sklenil svoj nagovor župan, preden je še voščil vsem blagoslovljene božične praznike, zdravja in uspehov v novem letu ter čestital k dnevu samostojnosti.

Kulturni spored so izvedli: Simfonični orkester Glasbene šole, ki letos slavi svojo 10-letnico, s solistkama. Orkester je pod vodstvom Marjana Grdadolnika izvedel zanimiv glasbeni spored. Najprej smo slišali dve božični: Praetoriusov Es ist ein 'ros' entsprungen in Andersonov Sleight ride, nato Massenetovo Meditacijo z izvrstno solistko-violinistko Ano Avšič, Ziehererovo Loslassen-polko in Franckov Panis Angelicus z imenitno sopranistko Urško Nagode; za konec pa nas je predpraznično vznemiril še Brahmsov Madžarski ples št. 5.

In kot je že ves čas v navadi, je ob koncu prireditve povabil župan vse navzoče v Prešernovo dvorano k nazdravitvi praznikom in novemu letu.

Marcel Štefančič

Župan - slavnostni govornik.

Foto: J. Turk

sprehodil skoz dogajanja doma in po svetu. Ob tem je obžaloval nemirna dogajanja zlasti na bližnjem in srednjem Vzhodu, kjer dan za dnem preštevajo žrtve vojnih spopadov, in stradanja ljudi, še posebej otrok, ki na črni celini umirajo zaradi bolezni in lakote. Evrope ta hip sicer ne pretresajo vojne, nenehno pa tlijo teroristični izbruhi, ki želijo destabilizirati tudi staro celino. – Slovenija pa, združena v Evropski zvezi, vendarle doživlja spodbudne uspehe,

Razdeljene funkcije – pa še ne vse

Nadomestilo za stavbna zemljišča le preračunane v evre – Komunalni prispevek skladen z indeksom cen za nizke gradnje – Izključna cena občinskih zemljišč v IOC 60€ za m² – Imenovani odbori in komisije

V tej zimi je 25. januarja sneg prvič nekoliko obelil hrib in dol, in to na dan, ko so se občinski svetniki sestali na prvo letošnjo sejo. Morda je prav to zimsko razpoloženje zajelo tudi svetnike, da so bili v vsem soglasni.

Tako so bili deležni soglasja svetnikov najprej popravi Odloka o spremembah in dopolnitvah Odloka o ureditvenem načrtu prometnih križišč v naselju Kalce C/12 ter Odloka o ureditvenem načrtu Obrtno-industrijske cone P2/26 spremembah in dopolnitvah. Zatem so svetniki namenili soglasje tudi razglasitvi Domačije Laze 1 (Lekanova domačija) za kulturni spomenik lokalnega pomena, s čimer se naj ohranijo kulturne, etnološke, arhitekturne in zgodovinske vrednote domačije. Nobenega naprotovanja tudi ni bilo pri Sklepu o določitvi nadomestila za stavbna zemljišča; vrednost točke za izračun nadomestila ostaja na dosedanji ravni, le da bo posledaj obračunavana v evrih (brez zakroževanja navzgor!). Soglasno so svetniki sprejeli tudi program prodaje zemljišč v lasti občine, namenjenih poslovnim dejavnostim v IOC po izhodiščni vrednosti 60€/m².

Tudi Gregoričovo dopolnilo je bilo soglasno sprejeto.

Tudi predlagano vrednotenje stroškov komunalne opreme je bilo soglasno potrjeno, potem ko so upoštevali predlog Marjana Gregoriča (DS), da naj velja sklep – skladno s Pravilnikom o merilih za odmero komunalnega prispevka, ki temelji na 146. členu Zakona o urejanju prostora – do 20. julija 2007 in ne »od dneva objave dalje«, kot je določal predlog sklepa. Tako veljajo stroški za 1m² komunalnega opremljanja: 41,35€ za individualno komunalno opremo in 44,73€ za kolektivno komunalno rabo.

Imenovanih 6 komisij...

V **Statutarno pravno komisijo** so bili izvoljeni: Peter Stavanja – N.Si, Boris Hodnik – LDS, Martin Mihevc – SLS, Bojan Oblak – SDS in Marjan Gregorič – SD.

V **Komisijo za vloge in pritožbe občanov** so bili izvoljeni: Mateja Kenda – LDS, Peter Cigale – SDS in Stanislav Nagode – SLS.

V **Občinsko volilno komisijo** so bili izvoljeni: za pred-

sednico Sonja Mihelčič, za namestnika Tomaž Smrtnik, za člane Zvonimir Jerina, Primož Godina, Anita Kermavnar, za namestnike Urška Jakič, Marija Skvarča in Peter Hladnik.

V **Komisijo proračunskega stanovanjskega sklada** so bili poleg župana Janeza Nagode, ki mu članstvo pripada že po funkcijski dolžnosti, izvoljeni: Rafael Cepič – N.Si, Peter Tomažič – NLM, Marko Čuk – SLS in Bojan Oblak – SDS.

V **Komisijo za gospodarjenje s stavbnimi zemljišči** so bili izvoljeni: Dušan Černigoj – LzN, Marko Logar – NLM, Peter Cigale – SDS, Marjan Gregorič – SD in Franc Rudolf – SLS.

...in 5 odborov

V **Nadzorni odbor** so bili izvoljeni: Marjan Sedej – SDS, Jakob Kokalj – N.Si in Milojka Kolar-Celarc – LzN.

V **Odbor za gospodarstvo** so bili izvoljeni: Franc Rudolf – SLS, Mateja Mlakar-Kržišnik – SD, Vanja Uvalič-Kosijer – SD, Peter Stavanja – N.Si, Berto Menard – LzL, Marko Logar – NLM, Rudi Vončina – SDS, Janez Smole – LDS in Matjaž Kete – SDS.

V **Odbor za zdravstvo in socialno varstvo** so bili izvoljeni: Rafael Cepič – N.Si, Aleksander Česnik – LDS, Martin Mihevc – SLS, Janja Lukan – NLM in Edi Lamovšek – SDS.

V **Odbor za šolstvo, šport in kulturo** so bili izvoljeni: Peter Tomažič – NLM, Bibijana Mihavc – SLS, Rafael Krvina – LzN, Nives Varga – SD in Metka Rupnik – LDS.

V **Odbor za spodbujanje razvoja malega gospodarstva** so bili izvoljeni: Aleksander Česnik – LDS, Stanislav Šinkovec – SLS, Ladislava Furlan – SDS, Janez Jerina – N.Si in Damjan Menard – LzL.

Martin Koren

Obeti za dobro sodelovanje med Logatcem in Idrijo

Če je bilo v preteklem mandatu sodelovanje med idrijsko in našo občino bolj na prijateljski ravni, se kaže, sodeč po prvem srečanju županov obeh občin 26. januarja, da bo v prihodnje drugače. Na srečanju sva se z idrijskim županom Bojanom Severjem dogovorila o skupnem sodelovanju in nastopanju pri reševanju nekaterih skupnih problemov. Ena izmed prvih skupnih dejavnosti je organizacija delovnega srečanja na temo »Umestitev kraka državne ceste G1 – 102, imenovane Keltika na relaciji Želin – Idrija – Logatec v sklop IV. razvojne osi«. Na tako delovno srečanje vabiva ministra za promet Janeza Božiča s sodelavci, ministra za okolje in prostor Janeza Podobnika s sodelavci, poslanca v Državnem zboru Sama Bevka in Stanislava Brenčiča.

K dejanju naju je vodilo spoznanje, da je državna cesta – Keltika za obe občini zelo pomembna; za Idrijo pa sploh predstavlja edino in najkrajšo povezavo do avtoceste in do središča države. Omenjeni krak ceste pa je bil, žal, izpuščen iz IV. razvojne osi in tako te ceste sploh ne omenjajo v Resoluciji o nacionalnih razvojnih projektih za obdobje 2007-2023. Oba župana bi rada vse vabljeni opozorila na pomembnost omenjene ceste in predlagala, da jo upoštevajo pri programih razvoja države v naslednjih obdobjih. Prepričana sva, da je to prava pot, da bi v prihodnje prišli do sodobne ceste na tem širšem območju, do rešitve varnega prometa v Hotedršici, do nove povezovalne ceste od križišča na Kalcah do avtoceste A1 med Logatcem in Uncem.

Obema ministroma sva predlagala srečanje v začetku letošnjega marca v Logatcu.

Župan Janez Nagode

Zvezda mila je migljala

Praznovanje dneva samostojnosti in enotnosti

Prav v dneh, ko je vse v blišču novoletnih in božičnih luči, praznuje naša domovina enega najbolj pomembnih praznikov – dan samostojnosti in enotnosti. Letos smo se ob tej priložnosti v Rovtah spomnili za našo domovino zelo pomembnega pesnika, goriškega slavčeka – Simona Gregorčiča. Zato tudi pomenljiv naslov prireditve Zvezda mila je migljala.

Na štefanovo se je v praznično okrašeni dvorani zbralo kar precej ljudi. Pisana paleta sodelujočih je zadovoljila različne okuse občinstva. Mladi pevci zbora OŠ Rovte so zapeli himno. Rdeča nit je zajela dela Simona Gregorčiča, ki so jih predstavili mladi pevci, igralci in instrumentalisti. Zanimiv je bil prvi skupni pevski nastop dveh različnih generacij, ki delujeta v okviru medgeneracijskega druženja. Prezreti se ne da vedno številnejših rovtarskih glasbenikov, med njimi Sonja, Katja, Davor, Aljaž, Taja in Eva, ki so s svojimi instrumenti ponovno navdušili občinstvo. Nataša, Benjamin in Nejc pa so uprizorili odlomek iz zasliševanja Gregorčičeve muze Dragojile pri šolskem inšpektorju. Danijela in Jernej pa sta nasmejala gledalce s prizorom Laž in njen ženin. Kar nekaj pevcev se je zvrstilo na odru, kjer še vedno prevladujejo zbori, ki jih letos vodita zborovodji Mari Loštrek in Gregor Matos. Za piko na i pa so pevci cerkvenega pevskega zbora uglašeno zapeli dve pesmi z domovinskimi nadihom. Prireditve so sklenili otroci z nekaterimi starimi plesi.: Igraj kolo, Zibehšrit in Drobļanc; dodobra so razgrelji prisotne. Mlada ritmična plesalka

Tajda je s svojimi soplesalkami iz ritmične skupine še posebej navdušila z nekoliko nevsakdanjimi ritmi.

Bučno ploskanje poslušalcev je izražalo priznanje in zahvalo vsem, ki so se letos potrudili za uspeh proslave: od scenaristke Barbare Soko do nastopajočih pa povezovalk in vsega tehničnega osebja, ki je poskrbelo za nemoten tek slovesnosti. – Naj vsem ljudem zvezde sreče migljajo tudi v novem letu.

Metka Bogataj

Zahvala za 30-letno delo

V centru veteranov za Slovenijo na Blekovskih gmajnah je bila 27. decembra zanimiva slovesnost, na kateri so se poslovljivo zahvalili Vladislavu Pucu za 30-letno opravljanje različnih funkcij v Obrtni zbornici Slovenije (OZS) – nazadnje je bil predsednik organizacijsko kadrovske komisije.

Pucu sta predala sliko predsednik OZS Miroslav Klun in Franci Vesel, predsednik kadrovske komisije OZS.

Kot je v priložnostnem nagovoru dejal Miroslav Klun, predsednik OZS, »je Vlado za svoje predano in uspešno delo v organih zbornice prejel vsa možna priznanja, zato mu ob koncu pomembnih funkcij predajamo še spominsko darilo – sliko Stare Ljubljane slovitega slovenskega slikarja Franceta Slane, ki naj ga spremlja z najlepšimi spomini na njegovo 30-letno delo v Obrtni zbornici Slovenije.«

Hvaležne predaje spominske slike so se poleg predsednika OZS udeležili še Franc Vesel, predsednik organizacijsko kadrovske komisije, Edvard Šinkovec, predsednik Območne obrtne zbornice Logatec, Berto Menard, predsednik skušičine OOOZ in član upravnega odbora OZS ter Janez Gostiša, sekretar OOOZ Logatec.

gur

Vse več se nas rojeva – da bi se jih še več!

Foto: D. Malavašič

Naša občina se lahko pohvali z lepim številom rojstev; pred dvema letoma se jih je rodilo 130, v preteklem letu 144, v letu 2007 pa... morda še kakšen več. Morda tudi na račun prijazne novosti, ki se obeta.

S potrditvijo Pravilnika o enkratni denarni pomoči ob rojstvu otroka v občini Logatec, ki se bo predvidoma zgodila na eni izmed prvih sej občinskega sveta, se bo logaška občina pridružila tistim slovenskim občinam, ki družinam ob rojstvu otroka zaželijo vse dobro tudi z nakazilom sredstev iz občinskega proračuna. Starši novorojenca bodo tako z nekaj dokazili in potrdili (o državljanstvu, stalnem bivališču, rojstnem listu otroka) izpolnili vlogo, ki bo na voljo na občinski spletni strani, v prostorih Centra za socialno delo in v sprejemni pisarni občine.

Tako bodo starši novorojenčka prejeli nakazilo, ki jim bo še polepšalo trenutke po rojstvu novega družinskega člana.

Nevenka Malavašič

Uspešni gasilski tečajniki

V decembru je v PGD Dolnji Logatec 7 tečajnikov končalo nadaljevalni tečaj za gasilca. Zelo vzpodbudno je, da so med njimi 4 ženske. Tako so se tečajniki končno usposobili za izvajanje nalog gašenja in reševanja v primeru požara in naravnih nesreč. Spoznali so tudi celovito ureditev društva in gasilske organizacije. Tečaj je trajal 85 ur: 40 ur teorije in 45 ur prakse.

Mladi gasilski tečajniki.

Po zaključnih izpitih, ki so jih vsi uspešno opravili, je sledila zaključna vaja. V njej so tečajniki prikazali usposobljenost posredovanja v primeru požara nevarnih snovi – razlitih naftnih derivatov.

Slovesna zaprisega novih operativnih gasilcev in podelitev spričeval in priznanj bo na občnem zboru PGD Dol. Logatec v februarju.

Tomaž Šen

Za praznike pomagamo

Uspešna dobrodelna akcija 2006

Janez Nagode, župan občine Logatec, in Alenka Gorza Jereb, direktorica občinske uprave, sta tudi za zadnje letoletne praznike povabila k dobrodelni akciji Za praznike pomagamo – namesto ustaljenih voščilnic. In od začetka novembra pa do konca decembra 2006 se je na računu nabralo kar 2190,79 eur (525.000 sit). Tako zbrana sredstva so bila namensko razdeljena. Pri razdeljevanju sta tudi to pot priskočila na pomoč Območno združenje Rdečega križa in Center za socialno delo.

Jerneja Kunc in Lidija Obreza, predstavnici omenjenih institucij, sta nam med drugim povedali, da sta med letošnjimi obdarjenci dve številnejši družini, dve študentki, ki s priložnostnim delom zaradi specifičnih družinskih situacij skrbita za družino, enoroditeljska družina, dve družini z dolgotrajno boleznijo v družini, starejši gospod brez dohodkov, ki bi mu omogočali dostojno življenje v starosti... Vsi, ki jih je tako obdaril Božiček, so bili veseli darila in se iskreno zahvaljevali vsem dobrotnikom.

Prav je, če zapišemo, da so bili vsaj za nekaj praznične sreče zaslužni donatorji: Zelenc Andrej, s.p., POŠ Rovtarske Žibrše, Osnovna šola »8 talcev«, Šinkovec Edvard, s.p., Dom starejših Logatec, Občina Logatec, Alenka Gorza Jereb, Olga Pintar, s.p., Prostovoljno gasilsko društvo Gorenji Logatec, Center za socialno delo Logatec, Krajevna skupnost Trate, OZ RK Logatec in Anvina, d.o.o., Vrhnika.

Renata Gutnik

Delovne tudi ob koncu leta

Med najvažnejšimi življenjskimi dobrinami je hrana. Že od nekdaj so se družine najbolj srečevale in zbirale prav ob mizi. Izreden hiter način življenja pa ta srečevanja vse bolj hromi, zaradi česar peša tudi trdnost naših družin. Vendar za ohranjanje te prastare navade se trudimo predvsem žene-matere-gospodinj.

Za osvežitev znanja in spoznavanje novih idej o pripravi in postrežbi hrane smo članice Društva kmečkih in podeželskih žena decembra povabile medse kuharskega mojstra Roberta Merzela. Pr' Šinkov'c na Medvedjem Brdu nam je gospodinja Vilma za nekaj ur prijazno odstopila svojo kuhinjo. Ob skupni pripravi kosila, ki je bilo – zaradi prednovoletnega časa – nekoliko slovesnejše, smo zvedele veliko novega. Po končanem delu in pogovoru smo svoje izdelke tudi pokusile.

In za konec leta smo se z ženskami iz Rovt – vmes je bilo tudi nekaj mož – odpeljale v Mengeš, kjer smo skupaj obiskali komedijo Pet moških.com v uprizoritvi Špas teatra. Tako smo vedro nasmejani sklenili delo društva za leto 2006.

Emma Zorman

Razvajenost – rak sodobne vzgoje

Izjemno zanimanje za predavanje Bogdana Žorža.

Vse bolj uveljavljajoči se psihoterapevt Bogdan Žorž je 21. decembra privabil v dvorano Glasbene šole izjemno množico poslušalcev, ki so želeli prisluhniti predavanju o razvajenosti zlasti med otroki in mladostniki. Razvajenost je – kot pravi psihoterapevt v svoji knjigi – rak sodobne vzgoje. Žal, ugotavlja, Bogdan Žorž, permisivnost v šolah in doma pelje v brodolom vzgoje. Razvade pa lahko ozdravljamo, kot ugotavlja psiterapevt, z delom, z naporom za doseg ciljev, z odgovornostjo, za katero ne sme biti nihče imun.

gur

Koliko ogrožajo droge našo mladino?

To vprašanje smo si zastavili že pred več kot petnajstimi leti, ko so se v Logatcu začeli množiti problemi s prepovedanimi drogami, in smo se soočali z občani, z izsiljevanjem zdravnikov za pomirjevala, s krajami receptov, z vlomom v lekarno...

Skrbi zaradi heroinske odvisnosti so sprožile iskanje zdravljenja. V prvem letu delovanja – 1994. leta so se v centru zdravili samo logaški fantje in dekleta; v letu 1995 kar devet. V naslednjih letih je bolezen odvisnosti od heroina občutneje zajela tudi sosednje občine. V desetih letih se jih je v centru zdravilo največ iz Cerknice; mnogi pa so prihajali tudi iz bolj oddaljenih občin. Od daleč pridejo ljudje, ki si želijo ustrezne sodobne medicinske pomoči in se želijo (o)zdraviti. Kvaliteta našega strokovnega dela je vsa leta na visoki ravni. Logaški prebivalci prisotnosti bolnikov, ki obiskujejo naš center, praviloma ne zaznavajo, saj je večina po zunanem videzu povsem urejena in se po obisku centra nemudoma vrne na svoje domove oziroma v službe. Problem, ki je vsem na očeh, obsega peščico tistih, ki imajo pridruženo še drugo odvisnost – praviloma od alkohola. Te osebe pa iz centra, v katerem prejmejo zdravljenje, navadno obiščejo še bližje lokale, v katerih se izrazi njihova druga bolezen. Razlika je le v tem, da se navadno ne družijo s tistimi, ki so odvisni »samo« od alkohola in so jih logaški lokali prav tako polni.

Zares zaskrbljujoče je predvsem dejstvo, da v Logatcu zadnja leta ponovno narašča število mladih uživalcev prepove-

Naša punčka.

danih drog. Zdaj ne gre več le za kajenje trave, ampak za uživanje kokaina, ki je precej drag; povzroča pa težko odvisnost, pogosto bolj izrazito kot heroin, in je povezana tudi s kriminalnimi dejanji. Zdravila pa medicina še nima. Kokain prizadene zelo mlade ljudi, ki bodo že zgodaj utrpeli usodne posledice: bolezn, kriminalna dejanja in zaporne kazni, prometne nesreče, smrti...

Kako to preprečiti in kako uspešno pomagati?

Starši lahko storijo veliko! Naj-

več s tem, da se zavedajo lastnih odvisnosti in jih začnejo čim prej zdraviti, da poiščejo strokovno pomoč zaradi alkoholizma, ki otroke obremeni z dednostjo in vzorci vedenja: nasilje, zlorabe, beg pred realnostjo, laži, prikrivanja... Pomoč staršem lahko ponudijo odlične bolnišnice v Idriji in Ljubljani, lahko pa tudi skupine AA (anonimni alkoholiki) in Alanon (skupine za svoje alkoholikov); najbližji sta v Postojni in na Vrhniki. Otroci, ki so zaradi odvisnosti prišli v naš center, v njihovo zdravljenje pa so se vključili tudi starši, se praviloma zdravijo bolj uspešno. Teže gre tam, kjer starši rešujejo svoje težave in nesporazume, s tem da obremenjujejo otroke in v njih iščejo krivce za svoje nezadovoljstvo z življenjem ali pa nadomestke za nesrečno partnerstvo. Osnova odvisnosti so psihološki vzorci vedenja; v skladu z njimi pa si odvisniki izberejo tisto drogo, ki jim omogoča boljše trenutno razbremenitev in trenutno lažje prenašanje življenja kljub nevarnosti za prihodnost. Da zdravljenje dobro napreduje, kaže človekova sposobnost soočanja z realnostjo. Kot pravi I. Sivec v knjigi *Finta v levo*: »Resnica boli samo na začetku, potem ti da močna, široka krila za življenje.«

Dr. Jasna Čuk Rupnik

Nujnost prijaznejših dostopov

Zimsko sončenje.

Nekaj izredno toplih dni sredi sicer zimskega januarja je privabilo na teraso pred slaščičarno Kljukec kar nekaj obiskovalcev, predvsem mamic z mlajšimi otroki, ki so se grel in sladkali na nenavadno toplem zimskem soncu.

Pri Kljukcu so namreč uredili dostop do terase s klančino, ki omogoča prijaznejši dostop invalidom in družinam z otroki v vozičkih. Po takem ravnanju bi se morali zgledovati vsaj pri novogradnjah, da bi primerno uredili dostop do posameznih institucij, gostinskih lokalov in trgovin tudi za invalide na vozičkih in mamic z otroki v vozičkih. Nadvse blagodejno, ko že radi govorimo o skrbi za kakovostnejše življenje!

*Besedilo in foto:
France Brus*

Spet po novih cestnih odsekih

Otvoritveni trak sta prerezala župan Janez Nagode in Anton Treven, predsednik KS.

Prav nič zimsko sobotno popoldne 16. decembra je bilo za peščico Rovtarjev posebej slovesno. Dočakali so težko pričakovana asfaltna odseka do Vidmarjeve domačije in odsek od Zadrugarjeve kapelice do Kunčevih.

Kratko slovesnost je pričela instrumentalna izveba slovenske himne. Nekaj uvodnih besed je spregovoril Jože Grdadolnik, ki je poudaril, da je zanje cesta velikega pomena, in se zahvalil vsem, ki so zaslužni za to pridobitev: občini Logatec, županu, predstavnikom KS Rovte, gradbenemu odboru in izvajalcem del pod vodstvom Antona Trevena ter Gvidonu Bokalu, vodji projekta.

Cesto je blagoslovil domači župnik Janez Petrič. Zaželel je uporabnikom ceste, da bi jo srečno uporabljali. Župan Janez Nagode je prerezal trak, potem ko je zbrane priložnostno nagovoril z izbranimi pozdravnimi besedami. Za dobro voljo so kot že večkrat poskrbele domačinke z okusnimi dobrotami in njihovi možje z žlahtno kapljico. Družabno srečanje se je nadaljevalo v prostorih Stare šole.

Metka Bogataj

Zavarovanje kmetijske pridelave

Obseg sofinanciranj se razširja – Za posevke in plodove pogodbe do konca avgusta, za živali do konca leta – Pri sadju tudi zavarovanje kakovosti

Na podlagi večletnih prizadevanj strokovnih služb Kmetijsko gozdarske zbornice Slovenije (KGZS) se je z uredbo o sofinanciranju zavarovalnih premij za zavarovanje kmetijske proizvodnje v letu 2006 pričelo podpirati zavarovanje posevkov in plodov pred nevarnostmi toče, požara in udara strele v naravi. S tem so kmete spodbudili k aktivni zaščiti tveganj v kmetijstvu. Vlada je tik pred novim letom sprejela podobno uredbo za leto 2007 (Ur. list 138/06), ki sofinanciranje rastlinske pridelave razširja na zavarovanje pomladanske pozebe, viharje in poplave. Obenem pa uredba vključuje po novem tudi sofinanciranje zavarovalnih premij za živali.

Upravičenci do sofinanciranja zavarovalne premije za zavarovanje kmetijske proizvodnje so nosilci kmetijskega gospodarstva, vpisanega v register kmetijskih gospodarstev.

Zavarovanje posevkov in plodov

Sofinancira se zavarovalna premija za zavarovanje upravičencem, ki od 1. januarja do konca avgusta letos sklenejo zavarovalno pogodbo pri izvajalcih zavarovanj. Višina sofinanciranja zavarovalne premije znaša 40% obračunane zavarovalne premije. **Če zavarovalno premijo sofinancira tudi občina, lahko občinski sofinancirani delež znaša le razliko do 50% obračunane zavarovalne premije s pripadajočim davkom.** Pri zavarovanju posevkov in plodov je pri sadju poleg zavarovanja količine pridelka pri jabolkih, hruškah, breskvah, robidnicah, malinah in višnjah sofinancirano tudi zavarovanje kakovosti pridelka.

Zavarovanje živali

Sofinancira se zavarovanje boleznih živali upravičencem, ki v letu 2007 sklenejo zavarovalno pogodbo pri izvajalcih zavarovanj. Sofinancira se zavarovalna premija za zavarovanje živali **pred nevarnostjo pogina zaradi bolezni, zakola z veterinarsko napotnico oziroma usmrtilive zaradi bolezni in ekonomskega zakola zaradi bolezni.** Višina sofinanciranja zavarovalne premije (z ustreznim davkom) za zavarovanje boleznih živali je opredeljena v znesku, navedenem v spodnji preglednici ter se nanaša na stalez posamezne vrste in kategorije živali na kmetijskem gospodarstvu na dan sklenitve zavarovanja ter ne sme presegati 50% upraviče-

nih stroškov obračunane zavarovalne premije. **Če zavarovalno premijo sofinancira tudi občina, lahko občinski sofinancirani delež znaša le razliko do 50% upravičenih stroškov obračunane zavarovalne premije s pripadajočim davkom.**

Višina sofinanciranja zavarovalne premije za zavarovanje boleznih živali, vključno s pripadajočim davkom

Vrsta oz. kategorija živali	Višina sofinanciranja (€ na glavo živali)
plemensko govedo	do 10
plemenske telice	do 5
goveji pitanci	do 6
plemenski prašiči	do 4
prašiči pitanci	do 2
kopitarji	do 20
drobnica	do 2
druge živali oziroma živalska proizvodnja	do 30% obračunane zavarovalne premije

Izvajalci zavarovanj po tej uredbi so zavarovalnice, ki so z Agencijo Republike Slovenije za kmetijske trge in razvoj podeželja sklenile pogodbe (Tilia, Adriatic Slovenica, Triglav in Zavarovalnica Maribor).

Marjan Papež

Zahvala!

Zahvaljujemo se Komunalnemu podjetju Logatec in Janezu Marinku za spoštovanje dogovora o novem režimu odvoza smeti – takšnem, kot je drugod po Grčarevcu.

Gvido Komar

Navzkrižna skladnost

Navzkrižna skladnost predpisov pomeni skupek standardov (18 različnih direktiv), ki jih morajo upoštevati slovenski kmetje, če želijo biti deležni neposrednih plačil

Glavne podpore (neposredna plačila) so izrecno povezane z izpolnjevanjem standardov EU glede varstva okolja, javnega zdravja, zdravja živali in dobrobiti živali. Od kmetov se zahteva tudi, da svoja zemljišča ohranjajo v dobrem kmetijskem in okoljskem stanju, kot to opredeljujejo članice EU. Po drugi strani pa gre za seznam kontrolnih točk, ki jih bo morala preverjati ustanova, ki jo določi država. Izvajanje ukrepov s področja navzkrižne skladnosti predpisov bo zagotovila država s pomočjo baze podatkov, internetnih aplikacij, ustrezne dokumentacije, izobraževanja in inšpekcijskih kontrol na terenu.

Zahteve posameznih standardov

Nitrati. Uredba o vnosu nevarnih snovi in rastlinskih hranil v tla (Ur.l. RS št. 68/96, 35/01, 41/04). Celotno ozemlje Slovenije je za nitrane ranljivo območje

Prepovedana je uporaba gnojnice in gnojevke (hlevski gnoj ni predmet omejitve): na kmetijskih zemljiščih brez zelene odeje od 15. novembra do 15. februarja; na tleh, ki so zasičena z vodo ali poplavljenjena; na tleh, ki so zmrznjena ali pokrita z več kot 10 cm debelo snežno odejo in na najožjih vodovarstvenih območjih.

Kmetija mora zagotoviti prostore za skladiščenje živalskih izločkov za najmanj 6 mesecev. Za vsako GVŽ je potrebnih 3,5 m² gnojišča in 2 m³ jame za gnojnico. V primeru sistema gnojevke je potrebno 8 m³ jame za gnojevko na GVŽ. Ti objekti morajo biti vodotesni.

Letni vnos dušika z živinskimi gnojili ne sme presežati 170 kg/ha. Kmetija, ki redi več kot 5 GVŽ in hkrati presega obremenitev 140 kg N/ha, mora imeti izdelan letni operativni načrt razvoja živinskih gnojil. Kmetija mora imeti analize tal in gnojilni načrt za površine, ki jih gnoji.

Cilj nitratne direktive je zmanjšanje onesnaževanja voda, ki ga povzročajo nitrati iz kmetijskih virov, in preprečitev nadaljnjega tovrstnega onesnaževanja.

Identifikacija in registracija živali

Vse govedo na kmetijskem gospodarstvu mora biti označeno; premikajo se lahko le označene živali z veljavnimi dokumenti (izpolnjeni in podpisani potni listi, izjava o prehranski varnosti – klavnica); vse premike živali z gospodarstva ali na gospodarstvo je treba redno sporočati v CRG; novorojeno tele mora biti označeno najkasneje do starosti 20 dni na rojstnem gospodarstvu; rok za priglasitev prihoda ali odhoda živali je 7 dni; tudi pri drobnici in prašičih je treba redno voditi register; iz registrov mora biti razvidno trenutno stanje števila živali na kmetijskem gospodarstvu.

Pravilna uporaba fitofarmaceutskih sredstev

Uporabljajo se lahko samo registrirana fitofarmaceutska sredstva (FFS) – podatki se dobijo na <http://www.fito-info.bf.uni-lj.si/Fito2/index.asp>; FFS je treba uporabljati v skladu z navodili, upoštevaje dobre kmetijske prakse varstva rastlin v skladu s Pravilnikom o dolžnostih uporabnikov FFS (Ur.l. RS, št. 62/03) – dobi se tudi na sedežu KSS; obvezno je vodenje evidenc uporabe FFS (obrazec lahko dobite na sedežu KSS); predpisano je ravnanje z odpadki oz. ostanki FFS.

Dobri kmetijski in okoljski pogoji

Standard obsega štiri področja: 1. varovanje tal pred erozijo (obdelava kmetijskega zemljišča ne sme povzročati vidne erozije), 2. ohranjanje organske snovi v tleh (obvezen je triletni

kolobar na najmanj 50% njiv na kmetijskem gospodarstvu; korna na vseh njivah kmetijskega gospodarstva se lahko v monokulturi prideluje največ tri leta; žetveni ostanki na njivah se ne smejo kuriti, 3. ohranjanje strukture tal (uporaba primerne mehanizacije – na pretežnem delu zemljišč ne sme biti sledov neprimerne rabe mehanizacije), 4. zagotavljanje minimalne ravni ohranjanja in izogibanje slabšanju habitatov (kmetijska zemljišča morajo biti obdelana vsako leto).

(Nadaljevanje prihodnjic)

Mojca Dolenc

Od besed do čistilne naprave

Čistilna naprava v Grčarevcu.

Na decembrskem zboru vaščanov nam je župan obljubil čistilno napravo v Grčarevcu. Že čez nekaj dni se je začel izkop. Čistilna naprava že stoji! Nekaj časa bo sicer še potrebnega za ureditev kanalizacije, vendar pa, kar je najvažnejše – župan je bil možbeseda!

Besedilo in foto Gvido Komar

Poslovanje po naj sodobnejših merilih

V sodobnem gospodarstvu je vedno bolj pomembno znanje, ki z naj sodobnejšimi prijemi, pogojenimi z izkušnjami, privede do hitrejšega in konkurenčnejšega vzpona poslovanja. Tega se dobro zavedamo tudi na Logaškem.

Občina Logatec je vključena v projekt MODUS (modernizacija poslovanja poslovnih con). To je del krovnega projekta Mreža tehnoloških parkov, poslovnih con in inkubatorjev v Ljubljanski urbani regiji in predstavlja izvedbeni projekt RRP LUR 2002/06. Partnerji pri projektu so občine, nosilec projekta pa je Regionalna razvojna agencija Ljubljanske urbane regije.

Cilja projekta, vezana na občino Logatec, sta izdelava Strateškega načrta trženja poslovne cone Logatec (izvedeno 2006) ter posodobitev spletne strani, kjer so objavljene informacije o poslovnih conah na celotnem območju Slovenije. Logaška občina je ena prvih, ki je posredovala podatke; te si jih lahko ogledate na spletni strani: http://www.poslovne-cone.com/cona_logatec.html

Mag. Katja Žagar

Na poučnem obisku v Švici

Tudi lani je Govedorejsko društvo iz Logatca organiziralo strokovno ekskurzijo za svoje člane. Po dolgoletni želji smo si od blizu ogledali kmetovanje v Švici, s katero se radi primerjamo slovenski kmetje, tudi zaradi podobnih naravnih razmer za kmetovanje.

Sredi noči smo 20. oktobra krenili proti Avstriji, se ob svitu peljali že mimo Innsbrucka. Vodnica Ivanka nam je krajšala čas z opisovanjem krajev, mimo katerih smo se vozili, in z njimi povezanimi zgodovinskimi dogodki.

Sredi dopoldneva smo prispeli v sončen St. Gallen, kjer je bil takrat znameniti sejem OLMA. Tam smo ves preostali del dneva občudovali najboljše krave različnih pasem, ki so jih pripeljali kmetje na tekmovanje. Živali so bile skrbno negovane, in rejci so bili lahko upravičeno ponosni. Prava paša za oči so bile tudi atraktivne svinjske dirke. Prepričali smo se, da so prašiči lahko zelo hitri. Seveda, je bilo lahko videti na sejemu vse, kar je povezano z kmetijstvom ter še mnogo drugega.

Drugi dan je bil namenjen ogledu kmetij. Prva je bila na vrsti usmerjena kmetija v rejo krav dojlj. Pred nekaj leti so zaradi zmanjšanja dela opustili rejo krav molznic ter zgradili nov hlev za dojlje. Ker imajo s to rejo manj dela, je gospodar pol delovnega časa zaposlen kot učitelj na srednji šoli. Krave se skupaj s teleti

Z razstave OLMA v Švici.

Gasilci tudi skrbni vzdrževalci

Gasilci morajo biti vedno pripravljeni, da priskočijo na pomoč ljudem ob požaru ali kaki drugi naravni nesreči. Prav zaradi tega morajo biti gasilska vozila z opremo dobro vzdrževana in pripravljena za intervencijo ob vsakem času.

Da se bo lepo bleščal.

Zaradi prenavljanja Tržaške ceste pred gasilskim domom v Dolenjem Logatcu so bila vozila dalj časa na prostem in zato primerno zaprašena in umazana. Ob obnovitvi ceste in razširitvi vrat v garažo gasilskega doma se je voznik novega gasilskega vozila Marko Cempre s svojim sinom v toplen sončnem januar-skem popoldnevu lotil skrbnega in temeljitega čiščenja in pranja gasilske cisterne, predno jo je zapeljal v garažo.

Besedilo in foto: France Brus

čez dan pasejo na bližjih pašnikih, ponoči so v novozgrajenem (hladnem) hlevu. Tako zrejena teleta dosegajo lepo ceno, še posebej, če so mesnih pasem. – Druga kmetija je usmerjena v prirejo mleka. Krave sivorjave pasme dosegajo zelo dobro mlečnost in visoko starost. Gospodar nam je ponosno pokazal kravo, ki je v svoji življenjski dobi dala kar 167.000 litrov mleka ter 16 telet. Na kmetiji imajo 30 krav, od katerih letno pomolzejo okrog 300.000 litrov mleka. Na tej kmetiji imajo tudi neposredno prodajo sadja in jajc. Za to imajo urejeno edinstveno samopostrežno trgovino; tam si kupci popolnoma sami postrežejo, sami tudi oddajajo denar v blagajno. – Nazadnje smo si ogledali kmetijo, ki je bilo za celo graščino, gospodar pa je bil njen zakupnik. Posebnost na tej kmetiji je bila bioplinska naprava, s katero iz goveje gnojevke pridobijo električno energijo. – Obiskali smo tudi za turistične ogledne prirejeno mlekarno. Prepričali smo se, da je za dobro prodajo poleg dobre kvalitete potrebna tudi dobra promocija izdelka. Če kupci vidijo, kako se sir izdeluje, je to vsekakor najboljša pot do kupca.

Z bogatimi vtisi smo se odpravili proti domu. Švica je vsekakor vredna obiska. Kmetovanje tam že dolgo ni več cenjeno samo zaradi pridelave hrane, ampak tudi zaradi ohranjanja kulturne krajine ter poseljenosti podeželja.

PI.

Vpis v Klub borilnih veščin

Tudi letos začnemo z vpisom novih članov. Vsi starejši od 12 let, ki bi se želeli vpisati v Klub borilnih veščin Logatec, imate možnost, da se nam pridružite na naših treningih. Začetniška skupina bo imela treninge ob ponedeljkih in sredah med 18.30 in 20. uro v telovadnici OŠ 8 talcev. Več informacij o klubu lahko dobite na tel.: 040 900 909 ali na naši spletni strani: <http://www.savate-logatec.si/>

Arhitekt Plečnik in mi

»Sledeč skrivnostnim izvirom, je hodil po zemlji domači in odkrival preprosto lepoto, ki ga je varno peljala nazaj k lastnemu osebnemu, prečiščenemu izrazu,« začenja Plečnikov učenec Marjan Mušič knjigo »Jože Plečnik« v zbirki Znameniti Slovenci, Ljubljana 1986 – Prav je, da se tudi na Logaškem – iz Hotedršice namreč izhaja Plečnikov rod – zavemo njegovih korenin

I.

Poglejmo, kako se Plečnik v pismu bratu in mentorju Andreju spominja naših krajev. Po spominu je v pismu bratu opisal in narisal logaško hišo. Takole je zapisal: »Logatec ima tri take, po mojem mnenju preimenovalne hiše, ki razpadajo, pa ga ni človeka, ki bi imel toliko duše, da bi se jih usmilil. Glavna hiša je ona s tako čudnim tlorisom, ki je na zunaj skoraj neopazen.«

Arhitekt Mušič zapiše, da gre pri tem Plečnikovem pisanju za opis posebnosti kmečkega doma, ki ima poševno vhodno steno, tako da postane obris tlorisa šesterostraničen z vhomom v vežo skozi poševno steno. Ta samosvoja oblika je značilna za ves logaško-idrijsko-cerkljanski kot. Nad takšnim »čudnim tlorisom« pa je bil zasnovan tudi stari Plečnikov dom v Hotedršici. »Spominjam se,« zapiše Mušič, »s kakšno posebno ljubeznijo se je učitelj posvečal seminarski nalogi, ki jo je bil dal sošolcu iz Logatca, da bi zasnoval namensko zahtevnejši dom na taisti tlorisni značilnosti.«

Svoj kraški rod je Plečnik ponosno takole izpovedoval: »Moje delo – sad mojega okusa – je trdo – torej moj okus kraševski. Vsedel se bom k delu – risal svoje kraševske forme.«

Plečnik prihaja iz tistega dela naše dežele, kjer prehaja krševina v gozd, kar daje življenju in tudi razpoloženju njenih ljudi dvojnost značaj; izrazil se je v Kraševcu, ki je enako ljubil in razumel kamen kakor les, postal je arhitekt z najtanjšim čutom za umetno uporabo kamna, kot je pojasnjeval France Stele. Kadar se je mojstra lotevala malodušnost, se je zatekel v svoj kraški svet. V njem je bil zakoreninjen, v njem je prisotna govorica skednjev in kozolcev logaško-notranjskega območja, ki izraža do trpkosti očiščeno misel brezimnega stavbarja, abstraktni izraz strukture, dvignjeno snovnost. »Plečnikovsko« občuten je tudi arhitektonski motiv na najbolj utljujejšem delu rovtarskega vezanega kozolca. V njem so v stoletjih spoznane lastnosti lesa in kamna, če še povzamemo mnenje Marjana Mušiča.

Plečnika se še posebej spomnimo, ko se ob našem slabem poznavanju misli in dela velikega mojstra vprašamo, kaj pa

je nam zapustil? Najmanj, za kar smo mu lahko hvaležni, je dejstvo, da je v svet ponese tudi našo dediščino, ki jo je v sebi nosil in prenašal v svoje stvaritve.

Jože Plečnik se je kot tretji otrok mizarskega mojstra Andreja in žene Helene, rojene Molk, rodil leta 1872 sredi Ferantovega vrta v Ljubljani. Oče Andrej se je bil leta 1835 rodil v Hotedršici. Po mnenju Mušiča so hotenjski Plečniki prišli iz bližnjih Rovt. »Pod peskom na Pleči« sta stali skromni kmetiji z domačim imenom Plečnik. Hotenjski vir pravi, da se je oče Andrej rodil 1835. v Hotedršici. Tjakaj naj bi se preselili iz Vipavske doline.

Kakorkoli že je arhitekt izšel iz urejenih, vendar skromnih razmer. Z odločitvijo, da ostane Jože zvest domači obrti, je oče posvetil veliko pozornosti sinovi vzgoji. Umetniško navdahnjen fant, ki je najraje risal in slikal, pa je hrepenel po vse kaj drugem. Nadalje je obiskoval nadaljevalno obrtno šolo. Dobil je tudi državno štipendijo za šolanje na državni obrtni šoli v Gradcu. S tem mu je bila odprta pot k višji strokovni izobrazbi, ki jo je dajala državna šola za umetno obrt.

Pavle Mihevc

Nemarnost dostave - ali kaj?!

METREL® Mehanika

sestavni deli in naprave

METREL Mehanika d.o.o. Tel.: +386 (1) 7558-200
 Ljubljanska cesta 80, Fax.: +386 (1) 7558-226
 1354 HORJUL http://www.metrel-mehanika.si
 SLOVENIJA E-mail: mehanika@metrel.si

Smo uspešno podjetje z več kot 40-letnimi izkušnjami pri izdelavi kovinskih polizdelkov. Proizvodnja poteka v novozgrajenih prostorih s sodobno opremo. Zaradi rasti in tehnološkega razvoja podjetja vas vabimo, da se nam pridružite.

Zaposeliti želimo nove sodelavce:

Konstruktor orodij

VII. ali VI. stopnja izobrazbe strojne smeri, delovne izkušnje na podobnih delih.

Operater za CNC laser

IV. ali V. stopnja izobrazbe strojne smeri, delovne izkušnje na podobnih delih.

Operater za CNC krivljenje

IV. ali V. stopnja izobrazbe strojne smeri, delovne izkušnje na podobnih delih.

Operater za CNC struženje, rezkanje

IV. ali V. stopnja izobrazbe strojne smeri, delovne izkušnje na podobnih delih.

KV in priučene delavce za ličarska in kovinarska dela.

Ponujamo ustvarjalno delovno okolje, stimulatívno nagrajevanje in dobre možnosti za strokovni razvoj.

Prijave z opisom delovnih izkušenj ter dokazila o izpolnjevanju pogojev pošljite v 15 dneh po objavi na naš naslov:

METREL MEHANIKA sestavni deli in naprave, d.o.o., Ljubljanska cesta 80 1354 Horjul.

Informacije na telefon: 7558-302 ali 7558-357.

Oglas je objavljen 15. februarja 2007.

Za prijatelje si je treba čas vzeti, za sorodnike tudi

Tako pravijo v Hotedršici, kjer je vsako leto posebej praznično na Antonovo nedeljo – letos je bilo 21. januarja

Hotenjci so si namreč za svojega zavetnika izbrali sv. Antona Puščavnika, na čigar god po stari navadi še danes pridejo sorodniki in prijatelji v Hotedršico, ki je po nekaterih virih nekoč veljala za najlepšo notranjsko vas. Nekateri ljudje se radi vračajo zaradi sv. maše, drugi zaradi tradicije, tretji zaradi srečanja z ljudmi, ki jih že dolgo niso videli, da z njimi pokramljajo ob dobrotah, ki jih vsako leto pripravijo in z njimi postrežejo pridne domače gospodinje obiskovalcem pred cerkvijo. Nekoč so prišli na vrsto tudi ljubitelji plesa, saj se je bilo moč v Hotedršici na veselici tudi zavrteti na ta dan.

Zanimalo me je, kdaj in čemu so si v Hotedršici izbrali Antona Puščavnika za svojega zavetnika. Pa sem povprašala obiskovalce, ki jih je bilo tudi letos veliko. Povedali so mi, da so tukajšnji vaščani vzeli omenjenega svetnika za svojega, ko so v cerkvenem zvoniku dobili nove zvonove. Antonu Puščavniku so se priporočili zato, ker je bila v tistem času večina družin odvisna od živine. Zato je bilo zelo pomembno, da je bila živina zdrava, Anton Puščavnik pa je zavetnik živali. Antonu so se priporočali tudi zato, ker je za svojega življenja menda pomagal mnogim ljudem v duševnih stiskah.

Ena izmed pristrčnejših anekdot, ki še krožijo med tukajšnjimi ljudmi, pripoveduje, kako je Anton Puščavnik pomagal tudi številnim nesrečnim zaljubljenecem in ozdravljaval njihove srčne tegobe. Takole gre. Nemaokrat se je pripetilo, da se je v srčnih težavah znašlo kako vaško dekle, ki ni in ni moglo dobiti ženina, zajadrala pa je že krepko v leta, ko bi se že zdavnaj morala omožiti. Pa je vsa obupana stopila v cerkev, pokleknila pred kip sv. Antona Puščavnika, mislila na izbranega fanta in zrla v svetnika. Če ji je ta pokimal, se je s svojim izbrancem še tisto leto poročila, če ji pa Anton ni pokimal, poroke ni bilo in dekle je moralo počakati na god sv. Antona prihodnje leto, ko je vse skupaj ponovila.

Če to počno tudi današnja hotenjska dekleta, ni znano. Velja pa, da se ljudje na Antonovo nedeljo še vedno radi vračajo v Hotedršico. Upam, da bo še dolgo tako, saj ljudje s tem ohranjajo nadvse lepo in staro tradicijo.

Darja Merlak

Invalidi skozi Snovik in Kamnik

Društvo invalidov je 31. novembra 2006 organiziralo za svoje člane kopalni dan v Termah Snovik in ogled starodavnega mesta Kamnik. Družabnega dne se je udeležilo 30 članov društva.

Pred Snovikom.

V Termah Snovik nam je bil na voljo zaprt rekreacijski bazen s temperaturo vode 31°C, ki omogoča plavanje, podvodne masaže, masaže na klopih in pod slapovi. Po dvournem kohanju in obilnem kosilu v Termah smo se zapeljali do Kamnika. Sprehodili smo se po starodavnih kamniških ulicah z urejenimi in obnovljenimi pročelji starih hiš in se povzpeli na Mali grad, od koder se odpre obiskovalcu pogled na stari del mesta, na Svetega Primoža, Veliko planino in Kamniške Alpe. Ogedali smo si še razvaline mogočnega Starega gradu iz 12. stoletja, ki ga je leta 1576 po potresu zapustil zadnji graščak.

Po zanimivem ogledu Kamnika smo se prijetno razpoloženi vrnili v Logatec.

Bedeilo in foto: France Brus

Ob martinovanju na Krasu

Logaški planinci smo se 11. novembra odpeljali na Kras in po zapletenih poteh prispeli v Cerje. Bil je lep sončen jesenski dan, odet v čudovite barve. Tomaž nam je med vožnjo opisal dogodke 1. svetovne vojne.

Pod vodstvom Alenke smo se sprehodili po lepo urejeni Poti miru – po Zgodovinski poti – po dediščini Soške fronte. Ustavili smo se pri spomeniku – nedokončanem stolpu, od koder se vidijo obe Gorici, Miren, Sveta gora in Trnovski gozd.

Po treh urah hoje po krožni poti smo se sredi popoldneva pod vodstvom Nejece pripeljali v Koprivo na ogled kamenčkov – kiparsko razstavo Matejke Belle, ki je svojo umetniško pot začela v kamnu pred več leti v hiši, kjer je klesanje kamna prava dediščina. Večino svojega časa umetnica delovno preživlja v obzidju domačega dvorišča kraške hiše. Po navdušenju nad kiparskimi izdelki, ki so tudi naprodaj, smo bili povabljeni v domačo klet na kozarček terana.

Ob spomeniku na Cerju.

Iz Koprive smo se odpeljali na osmico v Grahovo Brdo, točneje na Martinovanje – pri Mahniču. Planinske čevlje smo zamenjali s plesnimi. Presenečeni smo bili nad velikim obiskom in prostori, ki jih premore kmetija. Privoščili smo si toplo kmečko večerjo in tudi žeje nismo trpeli. Za ples je igrala skupina godbenikov s pevcem.

Na prijetno martinovanje nas bo spominjal kozarec z vgraviranim datumom, ki nam ga je izročil vodič Neje.

Marinka Petkovšek

Zaplesale so skoz leto uspehov

Razkošni predpraznični nastop mažoret navdušil nabito polno dvorano Narodnega doma – Prave ovacije Veri Tratnik, legendi logaških mažoret

In tako so 16. decembra mažorete – deklice in deklete – zaplesale skoz uspehe leta 2006 na domačih in tujih tleh. V zahtevnih in slikovitih koreografijah, poslikanih z iskriavo kostumografsko mavrico je naš Twirling klub poplesaval skoz različne razrede in nivoje in skoz državne, evropske ter svetovne prestižne dosežke.

Od twirlinga do Kankana.

Seveda, tolike odmevnosti bi ne bilo, ko bi se z mladimi mažoretkami kar iz generacije v generacijo ne trudila skrajno požrtvovalno in ustvarjalno celih trideset let Vera Tratnik, ki je v svoji hčeri Barbari vzgojila odlično plesalko in nič slabšo voditeljico mažoretne skupine. Obema je društvo ob tej priložnosti tudi podelilo posebni priznanji: Veri za 30 let trenerskega dela, Barbari pa za njen srebrni jubilej v društvu, Maji Grošič-Šen za 10-letno in Maji Podkrajšek za 5-letno zvestobo pri logaških mažoretah.

Pester spored tega večera, ki je pospremil dogajanje in uspehe mažoret in njihovih trenerjev (Ines Jerina, Mojca Garbas, Barbara Čuk, Gregor Guštin in Vera Tratnik, ki so jim veljale iskrene ovacije in čestitke večera), so še posebej fascinanto odplesale coprnice z vsemi svojimi vragolijami, sklenile pa že s kar profesionalno dodelanim Kankanom (kolikor je, seveda, dopuščala skromnost logaškega odra!).

Lep, bogat, slikovit in tehten program – visokorazredne odmevnosti.

M.Štefancič

Misel

nam poklanja študijski krožek Žarek

**En kraj na svetu,
vsaj neznamenit košček sveta – lahko spre-
menimo:
svoje lastno srce.**

(Reinhold Schneider)

Dobra intonacija v lepem programu

Logaški godbeniki so nam 29. decembra v dolnjelogaški športni dvorani podarili svoj božično novoletni koncert

Koncert je med desetimi skladbami v rednem programu zaobjel dve skladbi v priredbi dirigenta Marjana Grdadolnika (Tako je govoril Zaratustra, Z roko v roki za mir) in skladbo člana orkestra Vida Pupisa (Fanfare balcanique). Pri treh skladbah so prepevale tudi pevke mladinskega pevskega zbora sv. Nikolaja (zborovodja Marjan Grdadolnik) in sekstet Adoramus (vodja Mihaela Gostiša). Koncert je znova z izbrano besedo ubrano povežala Marinka Dodič.

Letošnja solista in gosta orkestra sta bila Andrej Žust in Eva Hren. Hornist Andrej Žust je do vseh tančin izbrušeno in muzikalno bogato odigral Richarda Straussa Koncert za rog in orkester št. 1 v Es duru. Eva Hren je odpela tri skladbe različnih vrst: slovensko ljudsko Venci vejli pa popevko Z roko v roki za mir in črnsko Oh when the Saints.

Številno občinstvo je izvajalce bogato nagrajevalo s ploskanjem. Žal, slaba zvočnost dvorane požre kar občuten del izvajalske kakovosti in predvsem nič ne pripomore k temu, da bi se člani orkestra, pa verjetno tudi pevci zbora, med seboj dobro slišali. Tako se mi zdi. Zato na dirigentu leži še toliko večje breme jasnega nakazovanja in sugestivnega vodenja, kot bi ga ležalo sicer. Naj povem še, da je orkester tudi letos predstavil svoje nove člane: trobentarja Jerneja Menarta ter klarinetista Mateja Nartnika in Srečka Likarja.

Scena, razsvetljava in ozvočenje so bili domišljeni in kakovostni. Navdušeni poslušalci so si od orkestra priploskali še nekaj dodatkov. Med igranjem in petjem koračnice Tra-ta-ta pa si je navdušeni godovnjak iz publike dovolil celo vriskati. Upam, da orkestrskih pogoreličičev to ni preveč vznejevoljilo. In na koncu je avditorij kolikor je pač zmogel natančno – ubogljivo aplavdiral ob zvokih Radetsky marša, pardon, Marscha.

Po koncertu so povedali:

Alojz Velkavrh, dirigent logaškega pihalnega orkestra v poznih sedemdesetih letih prejšnjega stoletja: »Zasedba je kompletna, intonacija dobra, program lep. Vesel sem, da je orkester tako zelo napredoval, da je mlad in da sloni na lastnih močeh, brez substitutov. Rad prihajam na koncerte tega orkestra. Morda pomislek: kadar orkester spremlja soliste, bi lahko bil bolj zadržan.«

Eva Hren, uveljavljena pevka med vokalnimi solisti na Slovenskem: »Z logaškim pihalnim orkestrom rada nastopam. Moji načrti? Lani sem izdala zgoščenko Vzhod zahod. Letos se mi uresničuje velika želja snemati novo – z Big bandom RTV Slovenija. Slovenske ljudske, seveda. Če bo šlo po načrtih, bomo konec februarja že v studiu. In kmalu zatem na promocijskih koncertih po Sloveniji.

Janez Gostiša

L

ogaške novice

Z vami vsak mesec!

Predvsem ženski utrinek

Božični koncert seksteta Adoramus, Vokalne skupine Domen in Mladinskega pevskega zbora sv. Nikolaja

Na štefanovo smo zabeležili prijazen koncert v cerkvi sv. Nikolaja.

Na Božičnem večeru so nam peli **Sekstet Adoramus**, **Vokalna skupina Domen** in **Mladinski pevski zbor sv. Nikolaja**. Gostje so zapeli na sredi med nastopoma dveh logaških skupin in na koncu sporeda. **Vokalna skupina Domen** pod vodstvom Matjaža Praha nas je takoj razveselila s svojo podobo – skupino mladih fantov, da, fantov. Že 12 let so na glasbeni sceni, nekaj pevovodij se je v tej zgodovini zamenjalo, zdaj jih vodi **Matjaž Prah**. Skupina sodeluje ob raznoterih priložnostih, ponašajo se z mnogimi nagradami, tudi s Srebrnimi plaketami na Naši pesmi, sodelujejo s simfoniki RTV Slovenija in imajo posneto svojo zgoščenko. Vse to in še kaj so nam zapisali na koncertnem listu. Mnogi pa smo se spraševali, od kod neki so. Tega podatka ni bilo zaslediti, pa so si mnogi mislili, da so pač »iz vseh vetrov«. Pa mi je znanec prišepnil: »Ah, daj, no, Ljubljancani so!« Pa naj bo tako. Vsekakor pa sem se razveselil fantovskega-moškega petja, ki ga večinoma pogrešamo, kot tudi ženskega, pa sem čakal na njihov »trenutek«. Podajanje je bilo sicer dopadljivo, veliko preveč sem slišal prvega tenorista, pogrešal pa »fundament«, ko bi bilo to potrebno. Intonacija je pač zanihala, kot se za mrzel prostor »spodobi«, še največ pa sem pogrešal veselja, tistega značilnega božičnega vzdušja. Tega je bilo veliko več v nastopu **Mladinskega pevskega zbora sv. Nikolaja** pod vodstvom **Marjana Grdadolnika**. Čeprav nas niso »veselili« s slovenskimi pesmimi, so s tolkali in dvema klarinetoma pričarali drugačno, precej manj »zapeto« pojmovanje božičnega časa iz nam morda tujih dežel, s katerimi nas družijo božični čas. Seveda, s pridevom »zapeto« nisem mislil na petje, ki je bilo prijazno navkljub pomanjkanju fantovskih glasov (mutiranje?).

slonili nanj. Res, pohvalen nastop. Kar premalo pesmi so zapele, se mi je pretakalo po možganih, prehitro je minil njihov nastop, in kar oddahnil sem se, ko so se na koncu skupaj z gostujočimi fanti zlele v zaključni del večera.

Kvintet Seksteta Adoramus.

Foto: P. Sark

Vzemite si več časa, dekleta, pa ne toliko zaradi »drila«, marveč zato, da prevzamete še več poslušalstva še bolj »široim po Sloveniji«. Mi smo vas ta torek zvečer slišali in bili za poslušanje tudi nagrajeni. Predvsem z logaškimi pevkami.

KRAS

Vokalna skupina Domen.

Foto: P. Sark

Zato pa so ustvarile skoraj vzorno božično vzdušje gostiteljice – **Sekstet Adoramus**, v katerem je zaradi morda najlepšega povoda tokrat pel le kvintet, ki ga vodi že desetletje **Mihaela Gostiša**, tudi sama altistka seksteta (včasih celo sopranistka – sic!); Mihaelo namreč srečamo v mnogoterih pevskih sestavih, tudi v zadnje čase premalo slišanim družinskem kvartetu Gostiša. Nastop tokratnega kvinteta je posebej gotovo zvenel v prvem sopranu s stabilno postavljenim in nevirbrirano višino, kar tako redko slišimo v pevskih sestavih nasploh, osnova, »fundament«, pa je bil ves čas tam, kjer mora biti: da so se ostali glasovi lahko na-

Vabljeni na Igro s pari

Za 23. februar je bila najavljena predstava Raya Cooneya in Johna Chapmana: Spustite me pod kovter, gospa Markham, vendar zaradi tehničnih težav Slovensko ljudsko gledališče Celje na odru Narodnega doma, žal, napovedane predstave ne more uprizoriti smo poiskali primerno zamenjavo.

Sedaj vas vabimo na vsebinsko zelo podobno, izredno kvalitetno predstavo Matjaža Zupančiča IGRA S PARI, v kateri igrajo z igralci: **Renato Jenček, Jagoda, Lučka Počkaj in Dejan Pevčevič**. Igra s pari je predstava o dveh parih, ki se poznata že celo vrsto let, njihova prijateljska srečanja pa so, tako kot mnoge stvari v njihovih življenjih, postala rutina. Mož in žena čakata prijatelja, da prideta na standardno petkovo večerjo. Od večera si ne obetata ničesar novega in razburilivega, vse bo potekalo kot po navadi. Ko se namesto prijateljice in njenega ostarelega moža na vratih pojavita prijateljica in njen mladi ljubimec, postane popolnoma jasno, da se tokrat večer ne bo odvijal po ustaljenem vzorcu. Ustaljeno z dolgočasna petkova večerja se spremeni v »igro s pari«, kjer je tisti, ki je ves čas varal, najbolj prevaran, največja žrtev pa se po dolgih letih trpljenja maščuje za vse svoje muke. Igra s pari je polna duhovitih dialogov in presenetljivih dramatičnih preobratov, ki pripeljejo do nepričakovanega konca.

Renata Gutnik

Spomin na zimski večer

Ob letnem koncertu logaškega Mešanega pevskega zbora

Mešani pevski zbor Pevskega društva Logatec je v sodelovanju z Moškim pevskim zborom kulturnega društva Bočna ter s harmonikarskim orkestrom in duetom logaške Glasbene šole priredil 17. decembra svoj letni koncert.

Najprej se je predstavil gostujoči Moški pevski zbor. Marsikdo med nami še nikoli ni slišal za Bočno – vas v severnem vzhodju Menine planine v Zadrečki dolini med Šmartnim ob Dreti in Gornjim Gradom. Vas z vsemi zaselki šteje kakih 700 prebivalcev. Bočna je bila pomembna splavarska postaja, skoz katero so splavarji splavljali ogromne količine lesa na Hrvaško in naprej. Majhna vas se lahko ponaša z bogato pevsko tradicijo, kajti začetki organiziranega zborovskega petja segajo v leto 1905. Že pred drugo svetovno vojno sta delovala mešani in moški pevski zbor, po vojni pa ženski, moški in mešani zbor ter moški kvartet. Pevsko društvo je še posebno ponosno na tradicionalno prireditev Pesem pomladi, na katero povabijo številne zборе iz Slovenije. Na koncertu smo poslušali njihovih 20 pevecov, ki jih vodi Matjaž Železnik iz Celja. Na koncertu so zapeli Planinsko rožo Gustava Ipavca, Ave Mario Jakoba Acedelta, Zvečer Miroslava Vilharja, Spomin na zimski večer Ferda Juvanca, Pobratimijo Vinka Vodopivca, koroško ljudsko Je pa sobota večer, Eno devo le bom ljubil Hrabroslava Volariča in Planinsko Antona Foersterja. – Ob njihovem stoletnem pevskem jubileju jim želimo še obilo pevskih uspehov.

V nadaljevanju sta pod vodstvom Franca Malavašiča ločeno nastopila harmonikarski duet z Malim valčkom T. Schluncka in orkester z Bachovim Preludijem in fugo v G-molu.

Logaške pevci pa že dolgo prepevajo skupaj z vrhniškim zborom Ivan Cankar. Z zborovodjem Lovrom Gromom so zapeli Večerni Ave Antona Foersterja, Če ti ne boš moj Emila Adamiča, Ha am en Ort es Bluemeli gseh A. Oetikerja, dalmatinsko Plovi, slovensko narodno Kukavica, Ej tedaj Benjamina Ipavca, Temna nočka Rada Simonitija ter Orkester Emila Cossetta. Pevski sloves zbora ne seže samo po Sloveniji in Hrvaški ter Bosni, ampak tudi v Švico in še kod. Zbor bomo vsekakor imeli priložnost še večkrat slišati in veseli bomo vsakega novega srečanja z njim.

Skratka, lepo. Še posebno lep je ostal spomin na tisti zimski večer.

Albin Čuk

S pesmijo na rajžo

Na potep skozi slovenske narodne pesmi nas je v soboto, 23. decembra, s tradicionalnim Zimskim koncertom povabilo Pevsko društvo Hotedršica. Moški pevski zbor pod vodstvom Matije Logarja nam je z ubranim petjem pričaral nepozaben decembrski večer v dvorani Kulturnega doma v Hotedršici. Marsikatero izmed zapetih pesmi je priredil zborovodja sam. To so bili trenutki medsebojnega druženja, ki so zanesli toplino v mnoga srca na potepanju po notranjskih vaseh, dolenskih vinogradih in koroških gričih. Najbolj pa so nas pevci presenetili z nežno pesmijo v priredbi zborovodje »Ljubica, lahko noč«.

Lepoto božičnega časa so obogatile tudi gostje večera,

Zimski koncert hotenjskih pevcev.

pevke vokalne skupine Vedrina pod vodstvom Darje Pavšič, ki je pevke spremljala s kitaro. Pevke so kolegice in sodelavke, zaposlene v domu upokojencev v Idriji. Njihova pesem je odmevala veselo in sproščeno, prinašala je sporočilo miru in radost božiča. – S čarobnim šopkom dveh pesmi, zaigranih na citre, pa sta nas obdarili sestre Ana in Maruša Pišljari z Medvedjega Brda.

Naše potepanje je na zanimiv način vodila in povezovala Darja Merlak. Pot, ki jo je z besedami spletala uro in pol, je bila radoživa in na koncu umetniško obarvana v praznično voščilo. Božični koncert sta finančno podprli občina in domača krajevna skupnost.

Francka Čuk

Z upanjem v večjo rast

Ženskemu pevskega zboru Tabor je 13. in 14. januarja končno uspelo spraviti pod streho načrtovano intenzivno vajo, katere prvi cilj je bil spopasti se s povsem novim programom v deseti sezoni delovanja zbora. Zborovodja Zdravko Novak, korepetitorke Katja Nagode, Branka Novak in Karmen Kunc so dali vse od sebe, prav tako vse pevke, in v nedeljo, ob zaključku vaj, nihče ni mogel verjeti, da smo se tako veliko naučili.

Gostoljubje za dvodnevne intenzivne vaje je zagotovil Miro Pogačnik, ki je zboru brezplačno omogočil uspešno delo v Centru veteranov slovenske vojske v Blekovi vasi. Pogačnik je v

zvezi s tem izrazil željo, da so zelo zainteresirani za to, da bi z občino Logatec našli skupni jezik v smislu občinskega prispevka za uporabo njihovih prostorov v korist različnih kulturnih, športnih in drugih društev. Prepričani smo, da je ta njegova želja vredna razmisleka. Zelo smo bili zadovoljni tudi z ugodno ponudbo gostinca Riharda Baše. Vremensko blagi januarski vikend je na naše intenzivnih vajah, zanetil v srcih novo upanje v večjo rast, v večji napredek.

Bojana Levinger

Ure pravljic

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

Spet nekaj jazza v Grajskem parku

Najprej opravičilo

»V decembrski številki Logaških novic je bilo objavljeno besedilo Grajski večer jazza o jazzovskem večeru pred dvema letoma. "Škrat" se je zgodil v moji glavi, saj sem uredništvu Logaških novic poslal sicer že prej objavljeno besedilo. Vsem bralcem, najbolj pa, kajpak, glasbenikom in udeležencem koncertnega večera v Grajskem parku se opravičujem za storjeno napako.

KRAS

Tik preden se je lanski mošt spremenil v žlahtno kapljico, je Grajski park gostil slovenskega jazzista, ki večino časa in dela posveča New Yorku, saksofonista Igorja Lumperta, ki je s seboj pripeljal še dva mlada domačina: basista Matta Brewerja in tolkalca Tommyja Crana. Triu se je občasno pridružil tudi logaški profesor z Glasbene šole, kitarist Igor Bezet v skupnem improviziranju. Trio Igorja Lumperta, ki je na krajši evropski turneji, s katero je poleg Slovenije obiskal še Avstrijo in Hrvaško, se je oglasil v Logatcu, najmanj že drugič. Spored je obsegal skladbe z zadnje samostojne plošče Igorja Lumperta Minerali.

Trio z Igorjem Bezgetom kot gostom je predstavil intenziven jazz, poln čustev in improvizacijskih tranzicij od harmoničnih arpeggirov do elementov free jazza. Poleg Lumperta, ki ga ljubitelji jazza v Logatcu vedno pozdravijo, ne le z rednim obiskom, ampak tudi z odobravalnimi žvižgi, je bil posebnega aplavza deležen tudi »Logatčan« Bezget. Sicer pa so s svojo intenzivnostjo in neposrednostjo navdušili vsi. Da, jazz še vedno »dopušča« izrazito osebne izpovedi, zato se »ujamejo« tudi raznovrstni slogi. Trio je zvenel velikokrat kot »kulisa« melodični ideji, v katero imajo dostop samo »posvečeni«. Med njimi smo bili ta večer tudi mi, poslušalci.

Za Logaške novice je Igor Lumpert naklonil nekaj svojih misli.

Kako se kaj živi in dela v velikanskem New Yorku?

New York je res ogromen, tudi v glasbenem smislu, v tem mestu lahko srečaš umetnike resnično z vsega sveta. Poslušalcev je za različne vrste dovolj, tudi tujci obiskujejo znamenite klube in koncertne dvorane, kjer se odvijajo koncerti, performansi in glasbeni večeri, seveda, ima jazz zadnja leta posebno mesto, in New York je pravo središče novosti v svetu jazza. Sam se nekako prebijam; takih je še mnogo. Gre nekako.

Kje ste izdali zadnjo ploščo Minerali?

V samozaložbi. Tega je tudi v New Yorku veliko. Pa jo kar uspešno prodajamo, za kruh je, bi rekel. Tudi doma je naletela glasba s te plošče na pozitiven odmev, pričakujem, da jo bodo ljubitelji jazza kupovali.

Načrti?

Ah, ne vem točno. Najprej turneja po okolici Slovenije, potem pa bomo videli. Imam vedno kakšne ideje.

Boste spet prišli v Logatec?

Rad, če me bodo le povabili.

Grajski park, ki redno skrbi za glasbene in literarne večere, se je tokrat spet izkazal z izborom nečesa, kar v Logatcu zelo redko srečamo: razumevanje za ne-komercialno. Odlično!

KRAS

Koncert na štefanovo

Na Štefanovo je ob pol enajstih v cerkvi sv. Nikolaja v Logatcu gostovala sopranistka Kristina Bitenc, študentka drugega letnika solo petja na konservatoriju v Haagu; na orglah jo je spremljal Primož Malavašič, ravnatelj logaške Glasbene šole.

Sopranistka Bitenčeva in orglar Primož Malavašič.

Foto: D Malavašič

Najprej sta pri maši sodelovala z bogoslužnim sporedom. V koncertnem programu pa se je na začetku na orglah oglasil Buxtehudeov Praeludium BuxWV 137, nato je prof. Malavašič pospremil še sopranistko Bitenčevo pri Caccinijevi Ave Marii, pri Mozartovi ariji iz Offertorija Benedictus sit Deus – Introibo domum tuam Domine pa pri Messiaenovih Les Anges ter pri treh Vremšakovih priredbah: Nikar ne dremajte, Rajske strune in Prišla je lepa sveta noč.

Škoda, da se je gospodinjam tako mudilo h kuhi kosila; tako se je bogastvo glasbene izpovedi dotaknilo premalo koncertnega poslušalstva. Tudi zaradi rezgeta konj, ki so prav tačas vabili k Štefanovemu blagoslovu

Artemis

Lepo obiskani Kamni v žepih

Tradicionalna silvestrska predstava z Rifletom in Borutom je razživela silvestrsko vzdušje

»Vsaka zgodba bi morala imeti srečen konec. Tako kot v Hollywoodu...« je bilo slišati z odra malce pred koncem uro in pol trajajoče predstave Kamni v žepih, s katero si je skoraj polna dvorana obiskovalcev logaškega Narodnega doma na silvestrski večer z Janezom Hočevarjem – Rifletom in Borutom Veselkom pričarala nekaj vzdušja, primerne pričakovanju novega.

Režiser Vinko Möderndorfer je Boruta Veselka in Janeza Hočevarja-Rifleta postavil v več vlog, ki so naglo prehajale druga v drugo. To je od njiju zahtevalo obilo igralske bravuroznosti, smisla za komično in bliskovito prehajanje iz vloge v vlogo. Smeha ni manjkalo, tudi ne zamišljenih pogledov proti koncu, saj je bila vsebina daleč od trivialne.

Težo pravega pomena kamnov v žepih iz predstave je čisto na koncu razblinil kar sam župan Janez Nagode, ki je z veselo napitnico in kozarci penine zaželel obiskovalcem varno in veselo praznovanje.

Renata Gutnik

Pravcato prednovoletno vzdušje na Cankarjevi

Lanski december ni postregel ravno z najbolj pričakovanim snegom. Vvremenske razmere so tako ustvarile organizatorjem prireditev na prostem pravšnje okoliščine: suho, sicer hladno vreme.

Božiček-Golaž godba.

Foto: R. Gutnik

Občina Logatec je v zadnjih treh decembrskih delovnikih skupaj z domačimi društvi tradicionalno pripravila venček prireditev na Cankarjevi cesti v Logatcu. Namen je bil jasen: pričarati prednovoletno dogajanje. Posamična društva so se v slogu tradicije razdajala obiskovalcem. V treh dneh je nastopilo devet društev. V sredo, 27. decembra, so se predstavili: Folklorna skupina in Pevsko društvo iz Hotedršice ter Božiček-godba (sicer Golaž-godba: 12-članska sekcija logaškega Pihalnega orkestra). Četrtkovo popoldansko vzdušje na Cankarjevi so razvnele članice Društva podeželskih žena Rovte s svojo ponudbo ocvirkov'ce in domačega kruha pa tudi pevke Pevskega društva invalidov in upokojencev ter oktet »Pa kol'k'r tol'k'«. Zadnji dan, petek, 29. decembra, je ocvirkov'co in domači kruh predstavilo Društvo kmečkih in podeželskih žena Logatec; tudi tega dne je ocvirkov'ca poslala tako rekoč v hipu. Dlje pa je tistega večera trajal nastop Logaškega okteta, ki mu je sledila še uprizoritev krajše farse iz poznega 17. stoletja v izvedbi Novega odra.

Radoživega prednovoletnega zadovoljstva je bilo zares v obilju.

R.G.

Logaški pejsaži v Stekleni galeriji

V Stekleni galeriji je 14. decembra razstavljal svoje pejsaže Franc Musec, ki ga kot samoniklega slikarja poznamo že dalj časa. Veselje za risanje je pokazal že v drugem razredu osnovne šole. V šestem in sedmem razredu je že obiskoval slikarski krožek, ki ga je vodil akad. slikar Samo Kovač. Po končani osnovni šoli se je želel vpisati v takratno umetnostno šolo (sedaj šola za oblikovanje v Ljubljani). Ker ni imel nikakršnih poznanstev, s šolo ni bilo nič. Ker ni bilo druge izbire, se je vpisal v industrijsko kovinarsko šolo za poklic kovinostrugarja. Zaposlil se je v logaškem Kombinatnu lesne industrije Logatec, kjer dela še danes.

S svojim čopičem je ohranil mnogo logaških panoramskih motivov, zlasti velja to za podobe ob Logaščici, ki je po regulacijah popolnoma spremenila pokrajino. Slike ob potoku so tako ohranile vso barvitost nekdanje krajine. Sploh pa je Musec mojster zimskih motivov ter kontrastov senc in sonca.

Mnoge slike je izdelal po naročilu in krasijo domove Logatčanov.

A.Čuk

Ob indijski klasični glasbi

Ob seminarju tudi koncert indijske in hindujske klasične glasbe

V Logatcu je 28. in 29. novembra potekal seminar indijske klasične glasbe z več kot 4000-letno tradicijo. Za zahodno glasbeno kulturo, njene glasbenike in poslušalce pa je tudi izredno zahtevna, saj namesto zahtevni harmoniji, kot je to predvsem v navadi na zahodu, posvečajo vso pozornost ritmiki in melodiki. Zahvala za to, da je kakih dvajset znanja željnih glasbenih zanesenjakov zaznalo osnove severno indijske in hindujske klasične glasbe, gre Igorju Bezgetu in Glasbeni šoli Logatec, ki sta te glasbenike pripeljala v Slovenijo in omogočila učni prostor. Predavatelja sta bila ugledna indijska glasbenika in pedagoga Sharat Chandra Srivastava in Gyan Singh.

Sharat je violinist, ki se je učil te umetnosti od svojega starega očeta, kasneje pa od dveh priznanih violinistov Pandit Indranil Bhattacharye in Ustad Amjed Ali Khana. Svoje znanje prenaša na mlajše v ugledni glasbeni šoli v New Delhyju. Njegova izjemna tehnika, ton in občutek za melodiko pa so zapisani na mnogih ploščah indijske klasične glasbe. Pojavlja se tudi v zasedbah svetovne glasbe, kot so Mridya, Sagar in Parikarma; komponira tudi filmsko in scensko glasbo. Gyan je eden najvidnejših tablistov mlajše generacije v New Delhyju, učil pa se je pri najbolj znanem profesorju table Pt Suresh Talwalker. Dejaven je na področju indijske klasične glasbe, kjer med drugimi sodeluje tudi s Sharatom.

S koncerta indijske glasbe.

Skupaj z Igorjem Bezgetom in še nekaterimi glasbeniki so svoj obisk v Sloveniji kronali s projektom in nekaj koncerti po Sloveniji, med drugim tudi v Logatcu. Seminar je potekal v dveh dneh in je bil razdeljen na delavnice. Za ritmični del je poskrbel tolkalist Gyan in predstavil različne osnovne ritme ter podrobnejšo razčlemblo glasbenih fraz, violinist Sharat je prikazal melodiko v indijski klasični glasbi. Marsikaterega udeleženca seminarja je presenetilo dejstvo, da je severna indijska klasična glasba pretežno improvizirana, kot je v navadi pri jazzu. Da je vse skupaj še bolj zahtevno in zanimivo, improvizacija sestoji iz mnogoterih principov sestavljanja mini kompozicij (oz. pri nas moderno patternov), ki so povečini zelo stari in se prenašajo iz roda v rod. Umetniku pa je prepuščen izbor med »kompozicijami«, ki jih bo v nekem trenutku uporabil, in način uporabe. To so nam – oba predavatelja in simultani prevajalec, mentor in sarodist Igor – nekajkrat demonstrirali, na koncu pa tudi s skupnim koncertom.

Vsekakor je seminar odprl novo okno v svet glasbe za tiste, ki bodo znanje sprejeli in ga morda kdaj tudi uporabili.

Gasper Kržmanc

Prenovljeni Logaški oktet

Logaški oktet je s svojim nastopom v Gorenji vasi počastil 35-letnico tamkajšnjega okteta

Na deževno soboto, 9. decembra, je Logaški oktet pod umetniškim vodstvom Lovra Groma gostoval na slavnostnem koncertu v Gorenji vasi v Poljanski dolini, kamor jih je na praznovanje svojega 35-letnega delovanja povabil Gorenjevaški oktet. Tam je nastopil tudi Oktet »Adoramus« iz Novega mesta pod umetniškim vodstvom Tomaža Tozona, s petimi ljudskimi in umetnimi pesmimi; ob zaključku pa so gostitelji ob spremljavi instrumentalnega tria odpeli venček slovenskih ljudskih pesmi.

Na začetku sta gostujoča okteta v čast slavlencem zapela skupaj. Po prvem delu programa Gorenjevaškega okteta je Logaški oktet svoj nastop začel s Prešernovo Zdravljico U. Vrabcica, ki je poslušalce ponesla v slavnostno vzdušje. Sledila je Sveta noč (L. W. Beethoven). Logaški oktet je s pesmijo Spomin na zimski večer (F. Juvanec) ob solistu Petru Gromu ustavil dihanje, ki ga je sprostil šele gromek aplavz ob koncu pesmi. Sledila je Hladna jesen (ljudska, prir. M. Štefančič) in Sem zaljubljen bil (ljudska, prir. D. Adam). Slovesno prireditev so vsi trije okteti skupaj z bivšimi člani Gorenjevaškega okteta zaključili s skupno nazdravno pesmijo ob kozarčku penine in torti.

Logaški pevci so s svojim lepim zvenom in ubranim petjem navdušili poslušalce in ostale nastopajoče ter poželi močan aplavz s prošnjo po dodatku. Na tem koncertu so nastopili v prenovljeni zasedbi s krstnim nastopom dveh novih mladih članov – Žigom in Blažem!

Organizatorji so pripravili nepozaben pevski praznik, s

V Gorenji vasi dodobra preobraženi Logaški oktet.

katerim so nagradili trdo delo pevcev. Pohvaliti velja tudi publiko, ki je dvorano napolnila do zadnjega kotička in s svojim naklonjenim odnosom do petja in nastopajočih vračala energijo na oder.

Po uradnem delu prireditve se je praznovanje nadaljevalo v avli Osnovne šole Ivana Tavčarja, kjer se je ob pogostitvi, ki so jo pripravili številni domači sponzorji, zopet oglasila pesem.

Ko goljuf ogoljufa samega sebe

Komedija, ki nenehno podaja roko burleski, v iskrivi uprizoritvi vrhovskih igralcev in režiserja Francija Jereba

Gledališčniki z Vrha Sv. Treh Kraljev so se z uprizoritvijo komične igre Poroka ženitnega goljufa Daneka Oldricha v režiji Francija Jereba spopadli z vragolijami, ki jih ponuja komedija dobršne burleskne narave.

Nekdanji goljuf Alojzij Klapaček je zaradi ženitnih spletk vsaj trikrat sedel za rešetkami. Ko preživlja zadnjih sedem-

najst let kot poštenjak, želi vso svojo okolico prepričati o potrebi po poštenem ravnanju, ki je bilo sicer njemu prejšnje čase tako tuje. Seveda, ni pravi učitelj za urejanje življenja, saj bolj ko ga želi urejati, bolj se mu vse prekopicava v nemogoče dogodbe tragikomičnih situacij. In tak naj najde še milijon – ki se mu do iracionalne poštenosti celo odpove – sredi svojega cvetočega vrta. Morda celo dva milijona...? Pa vendar iz vrtincev zmešnjav se nekdanji ženitni goljuf, potem ko je nesrečno goljufal tudi samega sebe, srečno oženi. In še vse ostalo v soseski se zgodi, kot je prav.

Kajpak, celotna in dokaj nenavadna komedija je grajena na opoštenjenem goljufu Klapačku, ki ga je od prvega do zadnjega hlipa bravurozno odigral Rok Klemenčič. Vsej množici drugih igralcev je bilo treba samo sprejeti izzive, ki jih je kot na krožniku ponujal središnji akter. V dvojnost Klapačkove igre prinese vsak nastopajoči še svojo zgodbo, svojo usodo, svoje zapetljaje in svoje spopade z neštetimi komičnimi izzivi. Na sceni se je vse odvijalo tako, kot bi bil Rok središče osončja, krog katerega so se soigralci bolj ali manj razžarjali kot posamične zvezde, planeti ali sateliti.

Režiser je na sila utesnjenem odru (kakršnega, na žalost, premore vrlo gledališko društvo!) poskušal upodobiti komedijsko razkošje, ki mu je z uigranimi igralci lepo uspelo; začetniki pač so tudi to pot brusili svoje odrske korake za nove gledališke naskoke.

Predstavo priporočamo; za ogled bo priložnosti še dovolj.

M. Štefančič

Preizkušeni goljuf se sreča z iskreno pravičnostjo.

Slovenski božič v Rovtah

Prav gotovo je božič najlepši praznik. Privlačna je njegova milina in otroškost, kajti glavna oseba je otrok. Mladi pevci cerkvenega pevskega zbora iz Gorenjega Logataca so pripravili Tomčevo spevoigro Slovenski božič in jo predstavili tudi v Rovtah. Maloštevilne gledalce so v sredo, 27. decembra, v rovtarski cerkvi navdušili kot že dolgo ne.

V pesmi so se na kratko sprehodili od svetopisemskega popisovanja do rojstva Jezusa Kristusa v revni in hladni štalici na robu Betlehema. Solista Uroš v vlogi Jožefa in Katja v vlogi Marije sta kljub hladnim razmeram odlično odigrala svoji pevski vlogi. Pohvalno je, da se mladi v današnjem ponorelem času sploh odločijo za tako koristno preživljanje prostega časa. Nas prisotne pa je zavil v tančico nežnosti predvsem mali, čisto pravi živi Jezušček. Kot bi se zavedal, da mu je dodeljena glavna vloga, je radovedno zrl okoli sebe. Mraz je v trenutku ogrela njegova milina.

Pohvala gre tudi gospodu županu Janezu Nagodetu, ki poleg svoje uradne funkcije politično pomembne osebnosti najde tudi čas za pesem in za mlade. To je v sklepni besedi poudaril tudi domači župnik Janez Petrič, ki je zanje pripravil tople čaj in prigrizek.

Metka Bogataj

Prostovoljec iz Konga

V rovtarski knjižnici se je 19. decembra zbralo precej ljudi, ki radi podoživljajo skozi besedo in sliko popotovanja naših rojakov po svetu. Na obisk je prišel laični misijonar, ki svojo vlogo imenuje prostovoljec na delu v misijonih – Uroš Rudolf iz Godoviča. Kako leto je preživel v revni afriški državi Kongo, kar je bil obljubil, žal, našemu že pokojnemu dobrotniku Andreju Žigonu – Aleluji.

Uroš nam je preprosto na trenutke celo humorno približal v besedi in sliki za nas neobičajno življenje v Kongu, kjer maša traja tudi 8 ur, kjer govorijo kar 450 jezikov... Država je polna še delujočih vulkanov, ki so že sejali smrt po okolici. Revščini ni videti konca, vsakdanja spremljevalka teh ljudi je bolezen, pogosto AIDS, malarija, diareja... Internati so polni otrok sirot, ki so jih starši zapustili zaradi AIDSa. Naši misijonarji posvečajo večino skrbi prav tem. Druga temna senca, ki seje smrt v Kongu, je vojna. Že dvanajstletni fatje so mobilizirani v vojsko. Otroci vidijo nasilje skoraj na vsakem koraku.

Življenje teh ljudi je kruto, pa vendar, kot pravi Uroš, se znajo izjemno zabavati: veliko pejejo, plešejo in nasploh so za žur. Zelo radi pozirajo pred fotoaparatom tujcev. Ljudje, ki so pripravljene pomagati, se trudijo predvsem izobraziti domačine, kajti samo pomoč v hrani, zdravilih in obleki je le trenutna. Z izobraževanjem je treba začeti pri mladih, kot pravi Urška, ki je v Kongu delala kot vzgojiteljica otrok. Tako je bilo zanimivo slišati temnopolte otročaje, ki so peli Medvedek je bolan.

Ob koncu srečanja nam je Uroš obljubil, da nas poln novih dogodivščin prav kmalu spet obišče. „Hamma Mattata!“ je rekel v jeziku svahili, kar bi se po slovensko reklo: Brez problema!

Metka Bogataj

Blagoslov konj – na zeleni trati

Lepa čreda konj (sicer skromnejša od prejšnjih dob), ki so jo jezdec privedli na štefanovo k blagoslovu, je bila deležna izjemnega sprejema, tudi »konjenica« našega župana, ki pride vsako leto k žeganju.

Najprej se je na svoj način izkazala narava, ki je naklonila blagodejno in sončno vreme na zelenem travniku nasproti športne dvorane. To se pač ne primeri vsako leto, da bi se lahko konji pasli po zeleni trati sredi božičnih dni. In potem, prijazno vreme je privabilo tudi množico ljudi, ki je želela prisostvovati blagoslovu.

Med zbrano logaško konjenico.

In malo pred poldnevom je župnik Janez Kompare priporočil konje in njihove skrbnike v varstvo Božji previdnosti in zavetniku sv. Štefanu. Organizatorji dogodka pa so poskrbeli za tople in še drugačne napitke ter za posladke.

M.Š.

Društvo likovnikov Logatec objavlja

RAZPIS ZA REZBARSKE DELAVNICE

Društvo likovnikov Logatec razpisuje v skladu s svojim letnim programom rezbarsko delavnico za začetnike. Pogoja za prijavo: starost nad 15 let in lastna odgovornost za eventualne poškodbe ter njihove posledice na delavnici.

Z delavnico pričnemo 22. februarja 2007 ob 17. uri in bo potekala 5 tednov; vsak teden po 2 uri (od 17. do 19. ure). Na prvo delavnico bo sprejetih prvih 7 prijavljenih. Če bo prijavljenih manj kot 5 zainteresiranih, delavnice ne bo.

Kotizacija za rezbarsko delavnico je 25€ (5.991sit). Vplačila sprejemamo na prvi delavnici. Rezbarska dleta in drugo potrebno orodje ter material morajo kandidati prinesiti s seboj.

Dodatne informacije: Franc Godina, tel.: 01/7564 307 ali 040 51 74 36

Franc Godina,
predsednik Društva likovnikov Logatec

»Ali me imaš rad?«

Že četrto leto zapored je bila zadnja januarska nedelja v dolnjelogaški župniji namenjena ljudem »odprtega srca«

Župnijska Karitas je po več tednih priprav in dogovoranjanj izvedla dobrodelni koncert, na katerem so nastopili učenci in učenke Glasbene šole Logatec: Godalni orkester »senior« pod vodstvom prof. Rudolfine Avšič, pevci Urška Nagode, Marjana Lukan in Marko Kržišnik ob spremljavi prof. Klemna Golnerja in pod mentorstvom prof. Nine Kompare, dalje otroška folklorna skupina OŠ »8 talcev« pod mentorstvom Anite Garafolj in Majde Mihevc, »veseli planšar« Bojan Peklaj, trinajstletna Karmen Razbornik s harmoniko, otroški pevski zbor Stara Vrhnika z zborovodkinjo Nino Dolinar in pianistko Marto Kržič, s skupino Nazaret pod vodstvom Kati Dolenc sta se predstavila Cefizelj in policaj, pop ikona Vili Resnik, »pomlajeni« Logaški oktet pod vodstvom Lovra Groma, ansambel Notranjci ter otroci in vzgojiteljice Miklavževega vrtca.

Izkupiček dobrodelnega koncerta, ki ga je s prijaznimi in toplimi besedami povezoval dramski igralec Pavle Ravnohrib je bil namenjen potrebam Miklavževega vrtca, kar je v nagovoru razkril zbranim v polni dvorani Narodnega doma msgr. Tone Kompare, ki je v letu 1991 na pobudo staršev in pod okriljem župnije ter Župnijske Karitas ustanovil prvi tovrstni vrtec v naši državi – Miklavžev vrtec. Ob obilnem prostovoljnem delu faranov in podjetnikov ter ob podpori Občine Logatec pa z dodelitvijo državne koncesije se je začela pot predšolske vzgoje, kakor je takratna država Slovenija še ni poznala. Pomen koncesije še danes marsikomu ni znan. S koncesijo sme občina pokriti le stroške za izvedbo rednega programa, ne pa tudi za pokritje izdatkov za vzdrževanje prostorov in opreme ter za investicije. – Tako je bila odločitev o organizaciji dobrodelnega koncerta za nakup prepotrebne pralne stroja, ki bo nadomestil starega – s častitljivimi 34 leti, v vrtcu z veseljem sprejeta, saj ga zaposleni, ki svoje poslanstvo opravljajo z veliko mero ljubezni do otrok, nujno potrebujejo.

Še bolj pa so zaposleni srečni zaradi prijaznih in spod-

Zabavno instrumentalni ansambel "Notranjci".

Foto: J. Maček

budnih besed okolice, ki jim daje moč in pogum, saj njihova služba, včasih tudi prostovoljna, z nastopi in obiski otrok pogosto razveseli življenje starejših stanovalcev Doma Grampovčnik ter Doma Marije in Marte. Njihova dejavnost, ki jo sooblikuje tudi domači župnik Janez Kompare, je prepoznavna in pohvaljena tudi v okviru sodelovanja s člani Župnijske Karitas in z drugimi skupinami Župnijskega pastoralnega sveta. Že večletno, uspešno delo vzgojiteljic v okviru župnije in kraja, pod vodstvom Jožice Maček dokazuje, da so otroci naše največje bogastvo in naložba za prihodnost, ki jo je treba negovati, skrbno čuvati, spremljati in varno poslati v svet mladih, kasneje še odraslih.

Seveda, je Miklavžev vrtec iskreno hvaležen vsem ljudem »odprtega srca« za organizacijo koncerta, za nastop, za dobrote pridnih gospodinj ter za vse spodbudne in prijazne besede.

NevMa

Leila, Višja strokovna šola, d.o.o., Mencingerjeva 7, 1000 Ljubljana, tel. 01/2811340, <http://www.leila.si>, irena.marinko@guest.arnes.si

VIŠJE STROKOVNO IZOBRAŽEVANJE: POSLOVNI SEKRETAR

Vizija in strategija šole: Naše poslanstvo je dati študentom dobro izobrazbo in pripeljati do diplome tudi tiste, ki se ne morejo pogosto udeležiti predavanj: matere z otroki, komercialiste na terenu, zaposlene v tujini. Specializirani smo za izobraževanje poslovnih sekretarjev, zato vsebine pri večini predmetov vsebujejo praktične primere, značilne prav za ta delovna mesta.

Predmetnik

I. letnik: Računalništvo in informatika, Gospodarsko pravo, Organizacija poslovanja, Psihologija dela, Ekonomika in management podjetja, Računovodstvo in finančno poslovanje, Poslovno sporazumevanje v angleščini, Praktično izobraževanje.

II. letnik: Sodobno pisarniško poslovanje, Koncepti in veščine komuniciranja, Računalniški praktikum, Javna uprava, Poslovno sporazumevanje v nemščini, Poslovno sporazumevanje v slovenščini, Praktično izobraževanje.

Organiziranost študija: Izobraževanje traja dve leti. Študij se zaključuje z diplomsko nalogo in zagovorom. Študijsko leto se prične oktobra in konča junija. Predmetnik in število ur sta prilagojena programu za odrasle. Predavanja potekajo modularno, po posameznih predavanjih se opravljajo izpiti. Če imajo kandidati dve ali več let delovnih izkušenj na poslovno administrativnem področju, so lahko delno ali v celoti oproščeni opravljanja praktičnega izobraževanja. Po uspešnem zaključku izobraževanja izda Višja strokovna šola Leila d.o.o. javno veljavno diplomu in študent pridobi naziv Poslovni sekretar/Poslovna sekretarka.

Cena enega letnika je 1269 evrov (304.000,00 SIT), če se plača v enem obroku. Če študenti plačajo v treh obrokih, je cena 1335 evrov (320.000,00 SIT) za en letnik. V šolnino je vključena vpisnina, učbeniki in ponavljanje izpitov.

Zakaj bi izbrali nas?

1. S študenti delamo individualno. Ne pomenijo nam le številke, ampak ljudi, s katerimi imamo prijateljske stike.
2. Študenti imajo možnost, da zaključijo študij prej kot v dveh letih.
3. Študenti so organizirani v delovne skupine, kar povečuje učni uspeh in prispeva k nastajanju novih poslovnih in prijateljskih vezi.
4. Šolnina je med najnižjimi v Sloveniji.
5. Izobraževanje izvajajo predavatelji z univerzitetno diplomu, magisterijem ali doktoratom, ki imajo izkušnje pri delu v gospodarstvu in poučevanju in uporabljajo sodobne učne metode.
6. Možnost nadaljevanja študija na mednarodni visoki strokovni šoli na Finskem.

Informacije o vpisu dobite na telefonski številki 01/2811340 ali preko internetnega naslova irena.marinko@guest.arnes.si

Članice – po jesenskem delu – prve na lestvici

Toni in Žan prva v svoji skupini

Na 2. turnirju Notranjskega pokala 2006/07 v Preserju se je 2. decembra 2006 zbralo 55 mladih igralcev in igralk iz štirih notranjskih klubov. Iz NTK Logatec je 16 igralcev in igralk doseglo kar lepe rezultate.

Skupina TOP – 16: 3. mesto Nina Zupančič, 5. mesto Anže Vrabl, 6. mesto Katja Gutnik, 7. mesto Nejc Gutnik, 9. mesto Tom Šfiligoj, 10. mesto Tim Šfiligoj

Skupina letniki 1992-1995: **1. mesto Toni Kožul**, 2. mesto Tilen Černigoj, 5. mesto Deni Kožul.

Skupina letniki 1996 in mlajši: **1. mesto Žan Dobrovoljc**, 5. mesto Tjaša Mihevc, 7. mesto Katja Eržen.

Nina prva v svoji skupini

Na 1. TOP turnirju RS za mladinke v Zalogu je 3. decembra 2006 nastopilo 24 najboljših slovenskih mladink; po osem igralk se je med seboj pomerilo v treh jakostnih skupinah. NTK Logatec so zastopale tri igralk: Ana Verdinek in Sanja Smiljanič v 1. skupini ter Nina Zupančič v tretji skupini. In so se uvrstile: - prvi skupini: 5. mesto Ana verdinek, 8. mesto Sanja Smiljanič; - tretji skupini: **1. mesto Nina Zupančič**

1. mesto na jesenski lestvici

V derbiju 3. kola 2. slovenske namiznoteniške lige za članice 9. decembra 2006 je ekipa NTK Logatec v postavi: Tamara Novak, Lea Lazar, Nina Zupančič, Sanja Smiljanič in Ana Verdinek premagala ekipo NTK ISKRA AVTOELEKTRIKO iz Vrtojbe z izidom 6 : 4 in si zagotovila **1. mesto na lestvici po jesenskem delu.**

Kar četvero prvouvrščenih

V nedeljo, 10. decembra 2006, je NTK Logatec organiziral v športni dvorani 2. pregledni turnir MRNTZ za učence in učenke od 1. do 9. razreda osnovnih šol, na katerem je nastopilo 171 igralcev iz 20 regijskih klubov. Največ udeležencev je bilo iz domačega kluba, ki so dosegli zelo lepe uspehe: **1. mesto Tjaša Mihevc** učenke 4. – 5. razred, **1. mesto Deni Kožul** učenci 4. – 5. razred, 3. mesto Tom Šfiligoj učenci 4. – 5. razred; **1. mesto Nina Zupančič** učenke 6. – 7. razred, 3. mesto Katja Gutnik učenke 6. – 7. razred, **1. mesto Anže Vrabl** učenci 6. – 7. razred; 2. mesto Nejc Gutnik učenci 6. – 7. razred; 2. mesto Blaž Bončina učenci 8. – 9. razred.

Šele 15-letna Ana 3. med članicami

Na dvodnevem turnirju 1. TOP – 12 Republike Slovenije za članice v namiznem tenisu je 16. in 17. decembra v Izoli nastopila v 2. skupini tudi 15-letna igralka NTK – Logatec **Ana Verdinek**, ki je s sedmimi zmagami in tremi porazi **osvojila tretje mesto.**

Uspešni tudi na turnirju ALPE – ADRIA

Na 3. mednarodnem odprtem turnirju ALPE-ADRIA v Trzinu je 17. decembra nastopilo 136 igralcev in igralk iz Italije, Avstrije, Hrvaške in Slovenije. Naših enajst tekmovalcev pa je doseglo prav lepe rezultate: 2. mesto Katja Gutnik-kadetinje U – 12, 3. mesto Nina Zupančič-kadetinje U – 12; 3. mesto Nejc Gutnik-kadeti U – 12, 3. mesto Sanja Smiljanič-mladinke U – 19.

Nejcu prvo mesto med kadeti

Na 1. TOP-12 Republike Slovenije v namiznem tenisu je 23. decembra v Križah nastopilo 24 najboljših kadetov in 24 najboljših kadetinj iz Slovenije. NTK Logatec je zastopalo 5 kadetov in 2 kadetinj, ki so dosegli pomembne rezultate: 3. mesto Nina Zupančič 1. skupina kadetinje, 4. mesto Katja Gutnik 2. skupina kadetinje, 2. mesto Blaž Bončina 2. skupina kadeti, 5. mesto Anže Vrabl 2. skupina kadeti, 7. mesto Miha Žigon 2. skupina kadeti, **1. mesto Nejc Gutnik** 3. skupina kadeti in 7. mesto Toni Kožul 3. skupina kadeti

S tem turnirjem so se končala namiznoteniška tekmovanja v letu 2006.

JaB

Košarkarji zmagujejo

Zmage logaških košarkarjev se vrstijo v vseh treh kategorijah. Pionirji so končali ligaški del tekmovanja v 1. SKL Zahod in imeli več zmag kot porazov. Kar dva igralca (David Milič, Matic Urbas) pa sta uvrščena v državno selekcijo letnika 93 Zahod. V Novi Gorici so dečki letnika 94 igrali na tradicionalnem mednarodnem turnirju Sončkov dan, kjer so se pomerile ekipe osmih držav, in zmagali v drugi kakovostni skupini. Ekipa kadetov je ligaški del tekmovanja v 2. SKL Zahod končala na drugem mestu za ekipo Kraškega zidarja, ki je edini poraz doživel v logaški dvorani. Prvi dve ekipi se bosta v drugem delu pomerili s ekipami, ki so bile prav tako uspešne v drugih skupinah 2. SKL Zahod.

Vsekakor si bo vredno ogledati obračune s Postojno in Idrijo. Iz te selekcije je nastopal naš igralec Nejc Kobal tudi na dnevu slovenske košarke v Škofji Loki. Največje presenečenje pa je naša mladinska ekipa. Po prvem delu tekmovanja je zabeležila devet zmag in samo 5 porazov. V 2. SKL Zahod je med osmimi ekipami premagala tako prvo uvrščeno ekipo Stražišče Kranj ter drugouvrščeno ekipo Ježice ter se uvrstila na tretje mesto pred ekipami Kopra, Ilirske Bistrice, Vrhnike... Prve tri uvrščene ekipe se bodo v drugem delu pomerile s prvimi tremi uvrščenimi ekipami 2. SKL Zahod – z ekipami iz Cerknice, Nove Gorice in Ajdovščine.

Igralci, ki si vsekakor zaslužijo pohvalo, saj pripadajo eni najmlajših ekip v ligi, bodo tudi v naslednji sezoni nastopali tako rekoč v nespremenjeni postavi. Tudi članska ekipa pridno trenira, saj si želi nastopiti v jeseni v 3. ligi Zahod.

Miran Lukman

Z 2. preglednega turnirja v Logatecu; Blaž prvi z desne.

Tudi letos obetavni uspehi

Ana, Sanja in Tamara med osmerico najboljših mladinskih ekip v državi

Januarsko soboto smo se v okviru 16. državnega prvenstva udeležili ekipnih kvalifikacij za mladinke v Vrtojbi in mladince v Novi Gorici. Na turnirju so mladinke v postavi: Ana Verdinek, Sanja Smiljanič in Tamara Novak osvojile 2. mesto in si zagotovile mesto med osmimi najboljšimi mladinskimi ekipami v državi. Mladi vrsti mladincev, ki jo sestavljajo mladinec, dva kadeta in mlajši kadet, se ji ni uspelo kvalificirati; v svoji skupini so osvojili četrto mesto.

Nina ponovno prvouvrščena

Jahletovega memoriala, tradicionalnega in kvalitetno močnega turnirja, smo se udeležili v Zalogu z dvema kadetoma, dvema mlajšima kadetinjama in sedmimi mlajšimi kadeti, ki so dosegli zelo lepe rezultate: **1. mesto Nina Zupančič** – mlajše kadetinje; **2. mesto Anže Vrabl** – mlajši kadeti; **3. mesto Katja Gutnik** – mlajše kadetinje; **6. mesto Nejc Gutnik** – mlajši kadeti.

Prepričljivo premagale člansko ekipo iz Preserja

V Preserju so 12. januarja moške in ženske članske ekipe logaškega NTK odigrale 1. kolo pokala Slovenije v namiznem tenisu. Moška ekipa v postavi: Darko Kojadinovič, Andrej Kek, Blaž Bončina in Anže Vrabl je klonila proti ekipi KAMNOSEŠTVO VUGRINEC z rezultatom 5 : 1. Ženska ekipa v postavi: Lea Lazar, Sanja Smiljanič, Ana Verdinek in Nina Zupančič pa je prepričljivo premagala ekipo NTK Preserje z rezultatom 5:1.

Obe kadetski ekipi na finalnem turnirju RS

V soboto, 12. januarja, sta se ekipi kadetov in kadetinj udeležili kvalifikacijskih turnirjev v namiznem tenisu za ekipno državno prvenstvo.

Kadeti so v Mengšu nastopili s pomlajeno postavo: Tom Šfiligoj, Nejc Gutnik, Vrabl Anže in Blaž Bončina ter si z osvojitvijo 2. mesta zagotovili nastop med osmimi najboljšimi ekipami v Sloveniji.

Na Kodeljevem pa so kadetinje v postavi: **Tjaša Mihevc, Katja Gutnik in Nina Zupančič** presenetljivo osvojile **1. mesto** in s tem tudi nastop med osmimi najboljšimi ekipami v Sloveniji.

Četverno vodstvo na 3. preglednem turnirju

Na namiznoteniškem turnirju je 14. januarja na Jesenicah nastopilo 154 igralcev in igralk iz 19 regijskih klubov, med njimi

Anže Vrabl prvouvrščeni v svoji kategoriji na 3. preglednem turnirju.

tudi 17 igralcev iz Logatca z imenitnimi uvrstitvami: **2. mesto Katja Eržen**, učenke 1.-2. razreda; **1. mesto Tjaša Mihevc**, učenke 3.-4. razreda, **1. mesto Tom Šfiligoj**, učenci 3.-4. razreda, **2. mesto Deni Kožul**, učenci 3.-4. razreda; **1. mesto Nina Zupančič**, učenke 5.-6. razreda, **2. mesto Katja Gutnik**, učenke 5.-6. razreda, **1. mesto Anže Vrabl**, učenci 5.-6. razreda, **3. mesto Nejc Gutnik**, učenci 5.-6. razreda; **2. mesto Blaž Bončina**, učenci 7.-8. razreda.

Brat in sestra Gutnik med najboljšimi v Sloveniji

V soboto, 20. januarja, je na 2. Odprtem turnirju RS za mlajše kadete in kadetinje v namiznem tenisu v Ljubljani nastopilo 95 ml. kadetov in kadetinj, med njimi tudi devet tekmovalcev logaškega NTK. Z veliko znanja in borbenosti so dokazali, da v svoji kategoriji krojijo sam vrh namiznega tenisa v Sloveniji. Dosegli so prav lepe uvrstitve: **3.-4. mesto Katja Gutnik** – ml. kadetinje, **3.-4. mesto Nejc Gutnik** – ml. kadeti, **5. mesto Anže Vrabl** – ml. kadeti. V tolažilni skupini se je Tjaša Mihevc med ml. kadetinjami uvrstila na 3. mesto.

V finalu je Nina klonila le pred Srbkinjo

Od 19. do 20. januarja je mlajša kadetinja Nina Zupančič nastopila z reprezentanco Slovenije na Odprtem prvenstvu Madžarske za kadete in kadetinje pod okriljem ETTU-ja. Na turnirju je nastopilo trideset reprezentančnih ekip iz osemnajstih držav in 91 igralk. V ekipnem delu je z Ravenčanko Šapkovo osvojila 23. mesto, v posameznem delu pa se je uvrstila v finalni del, kjer je klonila proti igralki iz Srbije.

Odprto prvenstvo Slovenije »Gorenje 2007«

Na letošnjem PRO Tour odprtem prvenstvu v Velenju sta nastopili naši mladi reprezentantki Ana Verdinek in Sanja Smiljanič v kategoriji članic do 21 let. V zelo močni konkurenci deklet s celega sveta sta obe igralki izpadli v kvalifikacijskem krogu. Vseeno pa je bil nastop zanju lepa šola in zelo dobra izkušnja za nadaljnja tekmovanja na svetovni ravni.

JaB

Matej Mikanec – mladinski mojster karateja

Sredo, 20. decembra, je v telovadnici OŠ »8 talcev« Logatec potekal izpit za mladinske mojstre. Naš kandidat za mladinskega mojstra karateja Matej Mikanec je po prikazanih elementih za 1. dan, kati Bassai – dai ter Heian Yondan in v prostem boju 3-krat po 1 minuto z zelo dobro demonstracijo opravil izpit za mladinski črni pas ter si tako pridobil naziv SHO-DAN!

Do 20. februarja poteka spomladanski vpis v karate šolo, zato vse zainteresirane vabimo, da se nam pridružite na organizirani vadbi pod strokovnim vodstvom Borisa Pečka, mojstra karateja 3. dan!

Treningi potekajo v športni dvorani Logatec, in sicer: za otroke-osnovnošolce (1.-4.r.) ob sredah od 14.30 do 15.30; za dijake, študente in odrasle ob petkih od 16.30 do 18. ure. Info: GSM 031 – 641 – 200, E-MAIL: boris.pecek1@siol.net

Karate akademija Pantera

S Pasje ravni v Dražgoše

Logaški planinci na 28. spominskem pohodu po poti Cankarjevega bataljona

Zbrani planinci smo se letošnjega 13. januarja v večernih urah odpeljali s kombijem do Pasje ravni (1020 m). S planinsko opremo smo odšli do kmečkega turizma »pri Koširju« (860 m), plačali štartnino (vseh se nas je prijavilo 539), se okrepčali in v pogovoru s prijatelji in znanci počakali skupnega odhoda malo pred polnočjo.

Hodili smo v strnjeni koloni s prižganimi čelnimi svetilkami. Noč na nedeljo, 14. januarja, je bila posuta z zvezdami, luna je kazala zadnji krajec; snega ni bilo. Pot s Pasje ravni smo obhodili čez Sv. Petra hrib, Zminec v Poljanski dolini, kjer smo prečkali Poljansko Soro (353 m), do Breznice pod Lubnikom (780 m). Tu smo okrog 4. ure zjutraj imeli krajši počitek s toplim čajem. Pogreli smo se ob ognju in se okrepčali. Pot smo nadaljevali prek Sv. Tomaža (666 m) v Praprotno v Selški dolini, kjer smo spet dobili tople čaj in počakali raztegnjeno kolono. V Zabrekve (835 m) smo dospeli po 7. uri v jutranjem svitu. Na samotni kmetiji smo dobili vroč čaj in se podkrepili s hrano iz nahrbtnika. Po krajšem počitku smo med cvetočimi trobenticami nadaljevali pot do Dražgoš (830 m), kamor smo prišli v dopoldanskem času po dobrih 10 urah hoje. Naprej smo hodili še kake pol ure v strnjeni gruči s slovensko, planinsko in evropsko zastavo na čelu.

Pri dražgoški osnovni šoli so nas pozdravili prireditelji, ki so skrbeli za obveščanje o poteku pohoda. Pri šoli smo v veliki gneči potrdili izkaznico pohoda, se preoblekli, dobili tople čaj in

Pohodniki na Pasji ravni.

Foto: M. Petkovšek

enolončnico. Opoldne je bila slavnostna proslava ob 65. obletnici Dražgoške bitke (9. januar 1942) pri spomeniku dražgoškim žrtvam. Slovesnosti se je udeležilo kakih deset tisoč ljudi, od tega skoraj polovica pohodnikov. Nekateri so se v Dražgoše napotili zaradi rekreacije, drugi predvsem zaradi ohranjanja spomina na medvojnne dogodke.

Marinka Petkovšek

Logaške novice

Na Tisje

Manjša skupina planincev se nas je drugo nedeljo v lanskem decembru z jutranjim vlakom odpeljala iz Logateca do Litije, da bi se udeležili 26. planinskega pohoda iz Litije na Tisje v počastitev 65. obletnice bitke II. Štajerskega bataljona na Tisju. Po plačilu štartnine pri Plečnikovem spomeniku NOB v Litiji smo v prebujajočem se jutru krenili do Zagorice; od tam smo se povzpeli na sleme nad Jablaniškim potokom, od tam pa na Tisje (650 m).

Po dobrih dveh urah hoje so nam tukaj potrdili kontrolni kartonček pohoda in dobili smo vroč čaj, nato smo se preoblekli in okrepčali ter poklepetali s prijatelji in znanci. Pojavila se je mrzla megla, zato nismo dočakali krajše slovesnosti, ki je bila ob enajstih.

Pohod smo v meglenem in hladnem vremenu z rahlim rosenjem brez snega nadaljevali skozi Presko do zadržnega doma v Veliki Kostrevnici, kjer je bil zaključek pohoda. Seveda, razgleda, ki se sicer ponuja ob lepem vremenu, ni bilo kaj prida. V združnem domu smo dobili čaj, potrdili kartonček pohoda; za večkratne pohode so podelili udeležencem posebna priznanja. Po okrepčilu smo še pred poldnevom pot nadaljevali do uro oddaljenega Bogenšperka (429 m). Grad je pozimi zaprt, čeprav obcestna tabla vabi v grajsko gostilno. Pri slabo vzdrževani hiši ob parkirišču pri gradu smo dobili žig »Badjurove krožne poti«, ki je v oskrbi PD Litija.

Sredi popoldneva pa smo se z litijske železniške postaje vrnili v Logatec.

Marinka Petkovšek

Planinski pohodi

Planinsko društvo Logatec, Stara cesta 8,
1370 Logatec

18. februar – **Križna gora** – Jošt, info:
Alenka Mrak 041 564 757

25. februar – **Logaška planinska pot III.**
del,
info: Janez Rudolf 041 594 545,
Tomaž Naglič 051/313-815

Uspehi z državnega prvenstva

Člani Kluba borilnih veščin Logatec so se 16. decembra udeležili državnega prvenstva v lahkem kontaktu, ki ga je organiziral v Dragomlju pri Domžalah Savate klub iz Domžal. Iz Logaškega kluba se je tekme udeležilo več tekmovalcev, ob njih pa so šli svoje znanje preizkusiti tudi trije začetniki.

Med 10. in 16. uro so potekale eliminacijske borbe, nato pa so po krajšem odmoru sledile še finalne borbe v vseh kategorijah. Naši člani so na koncu zasedli tudi več visokih mest, in sicer v moških kategorijah: **Robert Bečaj 1. mesto** v kategoriji nad 82 kg, **Tomaž Rožmanc 2. mesto** v isti kategoriji, **Luka Božič 2. mesto** v kategoriji 76 do 82 kg in **Marko Kojadinović 2. mesto** v kategoriji od 65 do 70 kg. V ženskih kategorijah pa sta bila doseženi 2 višji mesti: **Patricija Hasler je dosegla 2. mesto** v kategoriji nad 70 kg, **Janja Mlinar pa 3. mesto** v kategoriji do 56 kg.

Simon Merlak

Novoletni pohod na Kum **Pozimi na Kriško goro**

Drugi dan novega leta 2007 smo si logaški planinci v jutranjih urah voščili srečno novo leto in se pod vodstvom Janeza Slabeta odpeljali z osebnim avtomobilom na 25. novoletni pohod na Kum.

S parkirišča pri trboveljski železniški postaji (287 m) smo se po plačani štartnini napotili v breg. Pred Dobovcem je naltavala sodra, potem pa je snežilo. Smučarski center Trotovnik je sameval, ker je bilo malo snega. Proti vrhu smo srečevali vedno več pohodnikov, sicer manj kot prejšnja leta.

Proti vrhu smo v megli zagledali RTV stolp in cerkev sv. Neže. V planinskem domu (1211 m), smo se preoblekli, dobili žig v izkaznico pohoda, popili vroč čaj in se vpisali v knjigo obiskovalcev Kuma, potem pa smo malicali ter se pozdravljali s pohodniki. Zaradi rahlega sneženja in megle s Kuma (1219 m), najvišjega vrha v Zasavju in Dolenjske sploh, nismo imeli razgleda. Kum velja za krajinski park in za dolenski-zasavski Triglav, ponos tamkajšnjih planincev, romarsko pot, sprostitvev in užitek. Z vrha se sicer v lepem vremenu odpirajo pogledi skoraj po vsej Sloveniji.

Po krajšem počitku smo se po isti poti v rahlem sneženju vrnili v Trbovlje, od koder smo se odpeljali skozi praznično urejene Izlake in se ustavili na Trojanah, znanih po krofih, ter se srečno pripeljali v zimsko zeleni Logatec.

Marinka Petkovšek

Zabava pod milim nebom z ognjemetom

Kako bi si želeli Logatčani preživeti preskok v novo leto?

Na internetni strani Občine Logatec <http://www.obcina-logatec.com> smo decembra 2006 preko ankete spraševali obiskovalce, v katero silvestrsko dejavnost bi po njihovem mnenju morali investirati. Na voljo je bilo pet odgovorov: okrasitev celotne občine, tradicionalna silvestrska prireditev v Narodnem domu, novoletna zabava na prostem, dobrodelna akcija in nobena dejavnost. Za zadnjo izbiro se je odločilo 9 % vprašanih, 13% bi se odločilo za okrasitev celotne občine, za dobrodelno akcijo četrtina, več kot pol, natančneje 53 % pa jih pogreša novoletno zabavo na prostem z ognjemetom. Presenetljivo, čisto nihče se ni odločil za silvestrsko prireditev – predstavo v Narodnem domu, ki je bila navsezadnje zelo dobro obiskana, saj je na silvestrski večer v parterju in na balkonu ostalo mrzlih le nekaj sedežev.

Občina Logatec bo upoštevala mnenje občanov. In na vprašanje, kaj storiti v bodoče, je župan Janez Nagode odgovoril, da obstaja pripravljenost občine pomagati s finančnimi sredstvi organizatorju, ki bi se za naslednji preskok v novo leto odločil organizirati javno silvestrovanje. Občina sama namreč ne more organizirati take dejavnosti.

Renata Gutnik

Zadnjo nedeljo v januarju je Planinsko društvo Križe organiziralo tradicionalni zimski trim na Kriško goro, ki se ga vsako leto udeležujemo tudi logaški planinci. Pod vodstvom Janeza Slabeta smo se odpeljali na Zgornje Vetno pod Kriško goro; dalje smo se peljali po ozki strmo v hrib speljani cesti ter se razdelili v dve skupini: eni smo se peljali do parkirišča pred vasjo Gozd (okoli 800 m), drugi pa so se peljali do Zavetišča na Gozdu.

Pred zavetiščem na Gozdu.

Z zimsko pohodniško opremo smo se napotili po strmi markirani in shojeni planinski poti, drugi pa so ubrali lažjo pot. V spodnjem delu smo šli po gazi skozi gozd, v vršnem predelu pa po razglednem grebenu. Lepo je bila vidna gorenjska ravnina z bližjimi vasi. Po uri in pol hoje smo prišli do Koče na Kriški gori (1471 m). Pred kočo je bilo zbranih veliko planincev, ki so se krepčali in pogovarjali na toplem soncu. V prepolni koči smo se vpisali v vpisno knjigo; zunaj pa smo pomalicali. Lepo vreme smo izrabili za klepet s prijatelji in znanci, kupili smo tudi srečke za srečelov, pri katerem vsi nismo imeli sreče. Od koče se je lepo videl Tolsti vrh (1715 m), ki s Kriško goro stoji zahodno od Storžiča; dalje je pogled segal na Ljubljansko kotlino ter na spodnji del gorenjske ravnine s Kranjem, na zasnežene Julijce s Triglavom, gornji del gorenjske ravnine z Radovljico, na Dobroč in Stol.

Popoldne smo se z derezami spustili po dokaj strmi poti do slabo uro oddaljenega Zavetišča na Gozdu (862 m). Po krajšem počitku smo po blatni cesti odšli do parkirišča, od koder smo se odpeljali – vmes se nam je ponudil še postanek med razigrano družbo, ljubiteljico planin – proti domu.

Marinka Petkovšek

Urnik

Knjižnica Logatec:	pon., sred., pet.: od 9. do 19. ure;
	tor., čet.: od 12. do 19. ure;
	sob.: od 8. do 13. ure.
Knjižnica Rovte:	tor.: od 16. do 18.30;
	čet.: od 11.30 do 18.30.
Knjižnica Hotedršica:	sre.: od 16. do 19. ure;
	pet.: od 16. do 19. ure.
Knjižnica Vrh S.T.K.:	čet.: od 11.30 do 12.30;
	pet.: od 18. do 19. ure.

Org. in info: Knjižnica Logatec, 01/7541-722

Darila sreče

V vsakem izmed nas se v decembru porajajo občutki veselega pričakovanja, sreče in otroškega veselja, pa vendar –

Pa vendar, čemu ves zunanji decembrski blišč, sladke besede, blesteči ognjemeti in do zadnjega kotička natrpane trgovine? Zakaj ne bi bil praznik vsak dan, ko se komu izmed nas zgodi kaj posebnega. Ko, recimo, kdo premaga svoj strah, ko uspe odпустiti človeku, ki mu je že dalj časa zameril ali ko opravi kakšno nesebično dejanje... In kar je najlepše: ta darila so brezplačna; njihov učinek traja mnogo dlje kot veselje nad vsako novo igračo.

Tako smo razmišljali tudi v skupini devetih učencev s podružnične šole v Rovtarskih Žibršah. Že novembra in ves december smo vse proste trenutke dopoldneva izkoristili za pripravlanje prazničnega slavlja. Odločili smo se za igrico Miška in jajček, zanjo pripravljali sceno in kostume, sestavljali besedila pesmic in vadili, vadili. S predstavo smo obdarili otroke in starejše v KS Trate in jim polepšali pričakovanje Miklavževega prihoda. V pričakovanju Miklavža smo se odzvali županovemu vabilu k dobrodelni akciji »Za praznike pomagamo« ter zbirali denar za pomoči potrebne. Le dobrota šteje. Miklavž je dobrotnik ki že iz davnine seje dobroto. In več kot je je v decembru vzknilo, lepši je postajal svet.

Praznično vzdušje se je nadaljevalo z izdelovanjem svečk, jaslic in voščilnic. V učilnico smo postavili drevo želja. Na njem je vzbrstelo kar največ plemenitih želja. Seveda, pripravili smo tudi smrečico; okraske zanjo smo napravili iz medenega testa. Naša učilnica je bila to pot sicer brez bleščic in utripajočih lučk, bila pa je polna dišečih medenjakov, ki se stiskali s posušeni pomarančnimi kolobarčki... Medenjaki na 1001 način! Na okna smo obesili ptičke in snežinke, ki smo jih izrezali iz papirja. V pravljico okrašeni učilnici smo hiteli izdelovati darila za sorodnike, prijatelje in sosede.

Hitro je prišel še zadnji večer. Obiskala nas je naša ravnateljica in prijazno pokramljala z nami. Nato pa smo s prižganimi svetilkami obiskali bližje sosede, jim s pesmijo zaželeli mir in

Joj, bodo krasni ti sladki medenjaki!

srečo ter jih obdarili. Ko smo se vrnili v učilnico, so nas obiskali naši prijatelji iz devetega razreda in nas presenetili s pravim prazničnim programom. Z odprtimi usti smo spremljali ples, petje in glasbo, ki so jo veliki sošolci izvabljali iz instrumentov. Razveselili smo seokusnih dobrot, s katerimi so nas pogostili, in igrice, za katero so porabili svojo žepnino. Mi pa smo jim hvaležno podarili medenjake in copate, na katere smo z napihljivimi barvami narisali praznične motive. Sledila je pristrčna zabava dolgo v noč. Ko pa so pošle moči in je utihnila glasba, so se veliki sošolci poslovlili, malčki pa so v spalnih vrečah mirno zaspali kar v učilnici. Le lučke na dvorišču so razsvetljevale temo in pozdravljale mimoidoče.

Ana Žakelj

Policaj in Cefizelj

Radoživa uprizoritev dramatizacije butalske zgodbe v režiji Kati Dolenc

Nazaret se je spopadel s Cefizljem in policajem.

Skupina Nazaret se je že novembra 2006 gledališko predstavila najprej na radiu Ognjišče, nato 14. decembra v veliki dvorani Narodnega doma, in sicer s Policajem in Cefizljem, hudomušno igrico, ki jo je po zgodbi o Butalcih Frana Milčinskega za uprizoritev priredil Marcel Štefančič.

Zgodbe o strašnem razbojniku Cefizlju, ki je menda podušil že sedem ljudi in tri ženske, in o »bistruomnem« butalskem policaju, ki velja za strah in trepet vseh hudodelnikov, so se najmlajši iz Nazareta v režiji in scenografiji marljive in požrtvovalne Kati Dolenc lotili z vso radoživostjo, ki jo ponuja navihana zgodba. Pavliho, zlahtnega pripovedovalca, je igrivo upodobil Luka Jereb, s Cefizljem se je zvijačno spopadla Monika Pivk, karikaturu policaja je zanimivo izrisala Marta Cigale, slastne hlebčke in presenetljiva začudenja je sproti prepričljivo »pekla« Urška Rožmanec.

Vsej četverici gre priznanje za izpričan gledališki dar, ki bi ga veljalo razvijati še naprej.

maš

Z odprtim srcem

**Veliko srce poslušalstva ob 5-letnici prazničnih koncertov
Mladinskega pevskega zbora OŠ Tabor z gosti**

Vsekakor dobrodošla prireditev, ki pet let zapored privabi logaško poslušalstvo v avlo gornjelogaške šole, kjer se v hramu učenosti zbere zavidljivo veliko število staršev, bratov in sester, ostalega sorodstva in prijateljev mladih grl, ki jih v **Mladinskem pevskem zboru OŠ Tabor** že dolgo prepričuje zborovodja **Zdravko Novak** ob scenaristični prepoznavnosti življenjske sopolnice **Branke Novak**. Bodimo najprej »tehnični« opazovalci in ugotovimo, da se v zboru najdejo le 3, morda 4 fantje, vse ostalo so dekleta. Seveda, se takoj utrne misel, fantje v tem času mutirajo. Le kako jim uspe v drugih mladinskih zborih najti toliko mladeničev? In ker je koncertni datum postavljen v »počitniški čas« okrog božiča in novega leta, je prava »umetnost«, da uspe zborovodju zbrati toliko mladeži za ta nastop. In zato, ostanimo še za trenutek »tehnični« ali celo »tehniški«, ni preveč pomembno, da bi peli in se zabavali kaj več kot v dvoglasju, da bi pretirano pazili na intonacijo in še kaj. Zagotovo je »lušno« biti član tega zbora, saj se vendar tako neskončno zabavajo, čeprav kaj veliko nasmejanih obrazov med nastopajočimi nismo opazili. Zato pa se je neizmerno zabavalo občinstvo. Ugajale so mu priredbe in melodije popularne glasbe, med katerimi so bile večinoma iz anglosaksonskega osončja. Pardon, eno je prispeval, na primer, naš Vlado Kreslin. Tudi z instrumentalnim triom **Kosmato srce**, ki zbor rad pospremi v območje popularnosti v glasbi, ali za utrjevanje intonacije s pomočjo pianistke **Lare Hvala** in kajpak – z nekdanjimi članicami tega istega zbora **Ano in Špelo Kavčič** ter **Karmen Kunc**, solistkami, ki so zazvenele najbolj prepričljivo. Da, vse to nam je sila ugajalo. Posebej so še ugajali trije, dve dekleti in fant, ki so vodili prireditev: mala **Laura Grmek** in »ta

MLPZ Tabor v zaletu z zborovanjem Zdravkom Novakom.

Foto: P. Sark

velika« **Ana Kristina Dodič** ter **Lovro Gantar**; primerno in duhovito besedilo so ponujali kot vezivo med prazničnim téstom glasbe in nas nasmejali.

Za konec pa še tole: lep je bil nagovor ravnateljice **Marinke Dodič**. Vzpostavljen je bil nov stik z občinstvom, ki so bili tokrat pač, razumljivo, predvsem starši. In tak stik že pet let zapored ustvarja tudi Osnovna šola Tabor s takimi in tovrstnimi nastopi. In zaradi tega smo odšli domov zadovoljni.

KRAS

Svet je poln majhnih sreč

Predpraznično v oddelkih podaljšanega bivanja na šoli Tabor

Učiteljice in učitelj, ki smo vsakodnevno z otroki po pouku na šoli, smo se dogovorili, da otrokom na svoj način popejšamo teden pred božično-novoletnimi prazniki. Otrokom smo namenili kar nekaj prijetnih in bogatih trenutkov, ki so jih doživeli v dejavnostih skoz teden.

Pričeli smo z »božičnim kinom« na velikem platnu in si ogledali film »Ledena doba 2«. Nadaljevali smo z igralnim dnevom. Otroci so se igrali z igračkami, ki so jih sami prinesli od doma in tako spoznavali, kako prijetno je, če lahko svojo igračo delijo v igri s svojimi prijatelji. Sledilo je oblikovanje, pripravljane in pečenje piškotov, čokoladnih krogljic in krapkov. Po šoli je

mamljivo dišalo. Otroci pa so željno čakali na pokašnjo. – V četrtek smo pripravili praznični ples. Vodila ga je plesna učiteljica, ki sicer poučuje na naši šoli. Ob zvokih glasbe, ki sta jo predvajala učenca iz 9. razreda, so otroške oči tako žarele, da so privabile marsikatero oči na ogled, kako plešemo in ob tem uživamo.

Vsi pa smo nestrpnno pričakali zadnji dan pred prazniki, saj je bil ta dan namenjen zabavi in sladkanju z dobrotami, ki smo jih pripravili sami, ter ob vsem tem tu doživeli nepozabne trenutke – kako lepo je bilo v »podaljšanem bivanju« decembra 2006. Bili smo srečni in ob tem spoznali: Svet je poln majhnih sreč. Umetnost je v tem, da imamo oči zanje.

Milojka Rupnik

Miklavževanje v Rovtah

December je že od nekdaj najlepši mesec v letu. Čeprav najhladnejši in najtemnejši mesec je vseeno poln svetlobe. Svet se namreč pripravlja na božič in novo leto. To je tudi mesec obdarovanj; predvsem otroke obiščejo kar trije dobri možje, začenši z Miklavžem.

Ta se je letos na svoji dolgi poti ustavil tudi v Rovtah in obdaroval tukajšnje otroke. Polna dvorana je nestrpnno pričakovala Miklavža s polnim košem daril. Z njim so seveda prišli njegovi pridni in poredni spremljevalci: angeli in parkeljni. Letošnji

parkeljni so bili nekoliko manj glasni kot po navadi. Morda zato, ker so vrage ženskega spola prišli delat red tudi v pekel, kar pa vragom ni bilo najbolj všeč. Miklavž je naredil red in v soju lučk in v spremstvu belih angelov prižgal iskrice v očeh številnih otrok. Še nekaj prikupnih pesmic in razdelitev daril in Miklavž je moral naprej z obljubo, da se ob letu spet oglasi s polnim košem daril v Rovtah, kjer je še toliko iskrihivih otroških oči – kljub slovenski usihajoči rodnosti.

Metka Bogataj

Kras je poln ugank

Pogovor z Miranom Nagodetom

Zelo sem vesela, potem ko sem prebrala vašo publikacijo Skozi Vranjo in Skedneno jama na robu Planinskega polja. Sama živim na robu Planinskega polja, s kraškimi pojavi se srečujem vsak dan. Poznam vas kot učitelja tehnike na naši šoli – »8 talcev« v Logatcu. V tej publikaciji pa opisujete predvsem kras in kraške pojave. Zakaj so vas tako pritegnili?

Ne vem, ampak že od nekaj me je privlačilo raziskovanje. Ko smo kot otroci pomagali pri košnji, sena, smo našli jama. Strašansko nas je mikalo, da jo raziščemo. In tisti čar odkrivanja je še vedno živ. Kras je poln ugank, in čudovit je občutek, ko se začnejo dopolnjevati navpični stolpci in vodoravne vrstice križanke, ki jo sestavlja narava. Tri in pol kilometra podzemeljskih rovov pod Logatcem je ena boljnih križank, ki smo jo načeli; ostaja pa še veliko nerešenega.

Ali nam lahko na kratko predstavite zgodovino jamarstva na Logaškem?

Prvi zapisi o jamarstvu segajo v Valvasorjeve čase. Domačini so mu pokazali strašno brezno Gradišnico in ga popeljali do Lintverna na Vrhniki. Gradišnica je bila nasploh izziv za prve jamarje. Prvi, ki je dosegel njeno dno, je bil Viljem Putik s sodelavci, med njimi tudi domačin Ivan Gostiša. To drzno in pogumno dejanje bi lahko veljalo za začetek jamarstva na Logaškem. Med obema vojnama je v Logatcu služboval Ivan Dolar, ki je s skupino jamarjev iz Logatca raziskal kar nekaj jam. Med drugim so odkrili konec Blat v Križni jami. Po drugi svetovni vojni so logaški jamarji sprva sodelovali z jamarji iz Postojne in Ljubljane, leta 1957 pa so ustanovili svoje društvo, ki deluje še danes.

Na POŠ Laze visi spominska plošča, posvečena češke-mu inženirju Viljemu Putiku. Ali nam lahko razložite pomen Putikovih štirn?

Kot Putikove štirne označujemo oba požiralnika, ki ju je Viljem Putik v okviru projekta osuševanje Planinskega polja očistil, obzidal in zaščitil z železno rešetko, da bi voda hitreje odtekala s polja. Gre za tehnično odlično opravljeno delo, saj požiralnika brez težav kljubujeta zobu časa; kolikšen pa je resnični učinek osuševanja, pa je drugo vprašanje. Danes Putikove štirne pričajo o tehničnem znanju in sposobnosti naših prednikov.

Pravijo, da je v teh gozdovih skrit zaklad! Ali logaška občina zna predstaviti in varovati ta zaklad?

Zagotovo imamo naravni zaklad, ki ga je vredno ohraniti. Že petnajst let vodim logaške osnovnošolce in njihove starše v jame na robu Planinskega polja. Marsikdo gre v jame še enkrat ali pa še večkrat, kar potrjujejo dobro uhojene poletne in zimske steze. Jame pa kljub temu ostajajo čiste in nepoškodovane, kar je zelo pohvalno za obiskovalce, ki očitno znajo ceniti naravne zaklade. Promocija teh lepot gre morda res malce bolj počasi, kar pa sploh ni slabo. Sem proti masovnemu turizmu.

Še posebno zanimive se mi zdijo velike udornice. Zakaj jih je prav tukaj tako veliko?

Ja, res je, in veseli me, da si jih opazila. Res je, da so kapniki lepi in da jama brez njih skorajda ni jama, ampak to še zdaleč ni vse, kar skriva kras. Globoke udornice kažejo na podzemno pretakanje voda med Planinskim poljem in izviri Ljubljane na Vrhniki. Ko človek stopi na rob Laške kukave ali kate-re koli druge velike udornice in se prek prepadne stene zarez v krošnje smrek, ki rastejo pod nogami, ne more ostati hladen (še posebno ne, če v globeli pod seboj zagleda medveda, ha-ha-ha...). Vsi milijoni kubičnih metrov trdega kamna, ki manjkajo, so se raztopili in voda jih je odnesla v Črno morje. Ja, podzemni kras je kras poln zanimivih in privlačnih oblik. In tisti trenutek, ko si zastaviš vprašanje, zakaj je to tako, lahko postaneš raziskovalec.

Veliko se je govorilo, da bi postavili muzej krasa prav na Planinsko polje! Kaj vi mislite o tem?

Evropski muzej krasa DA, vendar NE v neokrnjeni naravi, daleč od prometnih povezav in druge infrastrukture, ki jo zahteva objekt s kapaciteto 100.000 ljudi letno. Po mojem mora stati muzej na takšnem mestu, kjer bo škodljivih vplivov na okolje čim

manj in se bo kar najbolje vključil v že obstoječo ponudbo. Od tam pa naj bodo urejene kolesarske steze, sprehajalne in učne poti pa električni vlakec in kočija. Poti naj vodijo skozi vasi na robu polja, da se bodo obiskovalci tam ustavili in se odpočili. Da bodo imeli vaščani nekaj od ljudi, ki si bodo prišli ogledat neokrnjeno Planinsko polje. Muzej nad Putikovimi štirnami pomeni, da se z avtom pripelješ tja, spiješ kavo, se naješ čipsa, poližeš sladoleđ, odložiš smeti, in gremo naprej.

Miran med mladimi obiskovalci jam.

Nad čem so otroci najbolj navdušeni, ko jih popeljete po učnih poteh?

To je pa težko reči. Vhod v Vranjo jama je tako ogromen, da zagotovo naredi vtis in vsakogar. Najbolj zabavno je po navadi v rovu do sifona. Lepljivo blato marsikoga sezuje, zato smeha ni ne konca ne kraja. Vzpon po nekaj metrov visoki železni lestvi je za marsikoga življenjska preizkušnja in zato je zmagovalje toliko večje. Skednena jama je lažja in da nove korajže tistim, ki so v Vranji jami rekli, da nikoli več v jama.

Hvala za pogovor.

Zala Slabe, 8. d, OŠ 8 talcev

Moja lepa domovina

Na šoli Tabor se udeležujemo različnih natečajev in tekmovanj. Učiteljica slovenščine Vida Matičič nas je spodbudila, da smo razmišljali o domovini. Naša je učiteljica je izbrala in popravila najboljše spise, ki smo jih poslali na natečaj, ki sta ga organizirali obrambno in šolsko ministrstvo.

Vesela sem bila, ko mi je ravnateljica Marinka Dodič povedala, da je moj spis nagrajen. Strokovna komisija v sestavi: Tone Partljič, Andrej Rozman - Roza, Bogdan Novak in Tilka Jamnik je presodila, da je moj spis v skupini iz sedmih razredov zaslužil 2. mesto. Z mentorico Vido Matičič sva šli v Maribor, kjer je čakalo presenečenje – vožnja s helikopterjem v sončnem vremenu nad Mariborom in Savsko dolino. Bilo je carsko doživetje.

V Zavrh v Slovenskih goricah nam je predsednik Zirije Tone Partljič ob prisotnosti obrambnega in šolskega ministra podelil priznanja in nagrade.

Naj zaključim svojo izkušnjo z Župančičevimi verzmi: »Hodil po zemlji sem naši in pil nje prelesti.« Tistega 23. novembra sem hodila po severovzhodnem delu naše domovine in občudovala njene prelesti.

Hana Brus, 7. a, OŠ Tabor

Plesalo se je...

Dobrodelni ples za pomoč sošolcem

Vedno več je otrok, ki potrebujejo našo pomoč. Pomoč, ker so se znašli v socialni stiski. Na osnovni šoli "8 talcev" že celo vrsto let deluje Šolski sklad, ki z različnimi dejavnostmi pomaga socialno ogroženim otrokom. Tudi letos smo pripravili šolski dobrodelni ples "Naši otroci s plesom za naše otroke". Namen tega plesa je pridobivanje sredstev, s katerimi omogočimo otrokom tudi letovanje v zimski ali letni šoli v naravi.

Priprave na ples smo se lotili že v začetku novembra. Pri šolskih dobaviteljih in podjetjih, ki sodelujejo s šolo, smo za srečelov-zbrali 362 dobitkov; vsaka srečka je bila dobitna in tako smo tudi vse prodali.

Plesalo se je v petek, 15. decembra. Druženje s plesom, karaokami in glasbenimi željami je trajalo 3 ure. Povezovalka plesnega popoldneva je bila Agata Smrekar, za glasbo so skrbeli trije DJ iz 9.a: Martin, Žiga in Tomaž. Za popestritev popoldneva se nam je z mentorico Tanjo Muževič predstavila tudi plesna skupina Taurus.

Pohvaliti je treba učenke, ki so se odločile pogumno zapeti svoje priljubljene pesmi: Moniko Buzeti, Ano Pupis, Tino Mlinar, Anjo Puc in Tejo Pivk, Nino Cepič ter punce iz 9.a, ki jih velja pohvaliti za sodelovanje na plesu, obe mažoretki: Sonjo Sekirnik Cergonja in Ajdo Berzin, učence, ki so se predstavili z lastnimi plesnimi točkami: Nino Osolnik, Iris Rok, Lovreta No-

vaka, Simona Branda, Nejo Petrovčič, Špelo Pečkaj in Bernardo Nagode.

Nikakor pa ne gre brez zahvale vsem, ki so nam omogočili letošnji ples s srečelovom; tudi nekaterim strašem, ki so nam nesebično priskočili na pomoč v želji da bi pomagali tistim učencem, ki nas potrebujejo. In še prijetno smo združili s koristnim

uš, peh

Naročeno ploskanje

Učenci izbirnega predmeta Medijska vzgoja smo 12. novembra z učiteljico Bojano Pivk in s spremstvom na snemanju oddaje Spet doma

"Spet doma" z Mariom.

Ko smo se s kombijem pripeljali do RTV, smo pred vhodom opazili gručo navijačev in ostalih gledalcev oddaje. Skupaj smo vstopili v studijo 1, kjer so nas razporedili po tribunah. Prostor, v katerem so snemali oddajo, je bil občutno manjši, kot ga vidimo po televiziji. K nam je pristopil animator Gorazd, njegova naloga je bila, da nas ogreje in pripravi na ploskanje. Malo

pred začetkom oddaje pa je prišel do nas še voditelj oddaje Mario Galunič in nam povedal, kdo bodo gostje, koliko oglašnih blokov bo in kako bodo dolgi. Dal pa nam je tudi nekaj napotkov, kako naj ploskamo ob njegovem prihodu na oder. Ura, nastavljena na dolžino oddaje, je začela odšteti. Gledalci smo morali začeti navdušeno ploskati. Ploskanje je trajalo toliko časa, dokler nam ni animator pokazal, da lahko končamo.

Na oder so še pred začetkom oddaje posedli gostje in med njimi je stekel pogovor, ki ga je vodil Mario. Ta teksta ni imel napisanega na kartončkih, pa tudi naučil se ga ni čisto na pamet; iztočnice mu je namreč v ozadju kazala asistentka režije. Oddajo so snemali trije kamermani in vsak je imel točno določeno, kaj mora snemati; četrta kamera pa je snemala studio nasploh. V studiu so bili tudi veliki zasloni na kolesih, ki prikazujejo, kar vidijo gledalci doma pred televizijskimi zasloni. Nekaj časa je bil zaslon obrnjen proti Mariju in gostom, nekaj časa pa proti nam, gledalcem v studiu.

Ko so bila na vrsti glasovanja, so nas navijači in prijatelji tekmovalcev Bitke talentov in Zvezde plešejo prepričevali in prosili, naj glasujemo za njihovega kandidata. Sledile so reklame. Med reklamami je na oder prišla maskerka in popravila ličila gostom in voditelju. Gledalci smo se na svojih sedežih tiho pogovarjali in mirno čakali na nadaljevanje oddaje.

Ko se je čas na veliki uri iztekel, smo se še slikali z voditeljem in se polni zanimivih vtisov ter z novo nepozabno izkušnjo odpravili proti domu.

Ana Kompan, 9.b, OŠ »8 talcev«

Kaj pa ropota, kaj pa igra?

Ob koncu projekta o slovenskih otroških glasbilih in zvočilih

V projektu »Kaj pa ropota, kdo pa igra« smo se učenci petih razredov s pomočjo učiteljice Marinke Istenič in naših treh razredničark Mojce Albreht, Karin Primožič in Maje Grbec Švajncer naučili 10 manj znanih slovenskih ljudskih pesmi iz različnih slovenskih pokrajin (Dolenjske, Štajerske, Bele Krajine, Primorske in Prekmurja). Pri pouku glasbene vzgoje smo se lotili tudi izdelave preprostih zvočil in glasbil. Material za izdelavo je pripravila učiteljica, nekaj zahtevnejših delov lesa pa tudi mizar Petrovčič.

Projekt smo najprej predstavili učencem četrtil razredov, nato pa še svojim staršem in vsem, ki so nam želeli prisluhniti. Na predstavitvi smo zapeli vse pesmi, posamezni učenci pa so predstavili tudi zvočila in glasbila, ki smo jih izdelali. Če vas zanima, si glasbila in zvočila ogledate na naši šoli. Menim, da nam je projekt, s katerim smo se začeli ukvarjati že takoj na začetku šolskega leta, končali pa v novembru, uspel. Učenci pa si še želimo takega spoznavanja našega ljudskega izročila.

Marija Verdinek, 5.a OŠ »8 talcev«

Novoletno pevsko veselje

Sredo, 13. decembra, popoldne se je v jedilnici OŠ »8 talcev« razlegalo ubrano petje pevcev naše šole. Nastop vseh treh zborov od najmlajših do najstarejših pevcev na Novoletnem pevskem veselju je marsikateremu obiskovalcu polepšal večer.

Prvi so na »oder« stopili pevci in pevke pevske pripravljalnice in pod vodstvom zborovodje Marinke Istenič navdušili vse prisotne. Tudi zborovodja Franc Papis z otroškim pevskim zborom je požel velik aplavz. Pod vodstvom Tanje Žagar je zadnji nastopil mladinski pevski zbor, ki je na koncu zapel Dan ljubezni. Povezovalki Tea in Rosana sta k prepevanju te pesmi povabili tudi vse zbrane.

Med programom smo učenci pod mentorstvom Melite Mihevc in Judite Cempre recitali nekaj pesmi, dve izmed njih tudi v angleščini. – Po koncu veselega dogodka smo se razšli z zadovoljstvom na obrazih.

Barbara Kompan, 8.a OŠ »8 talcev«

Logaške novice

Lokalno - kot nikjer drugje!

Bralci pišejo Prebivalcem ob Notranjski cesti

Pismo Sveta staršev OŠ 8 talcev Logatec

Starši otrok z Martinj Hriba smo zaskrbljeni, ko naši otroci odhajajo vsak dan po nevarni ter prometno zelo obremenjeni Notranjski cesti v šolo, iz šole ter na različne popoldanske aktivnosti. Skrbi nas, ali bodo prišli v šolo varno ter v predvidenem času. Poudarek je, seveda, na varnem prihodu.

Za otroke do 5. razreda, ki stanujejo na najbolj južnem delu Martinj Hriba, torej za tiste, ki so najbolj oddaljeni od šole, je zagotovljen avtobusni prevoz, vendar se ga vsi zainteresirani ne morejo udeležiti. Tako avtobusni prevoz rešuje le nekatere probleme poti do šole. Ne rešuje pa problemov starejših otrok, ki so včasih manj pozorni na dogajanje okrog sebe, posebno, če so v družbi vrstnikov. Ne rešuje problemov obiskovanja popoldanskih aktivnosti. Ne rešuje problemov otrok, ki končajo pouk pred predvideno vožnjo avtobusa, ali problemov ostalih prebivalcev Martinj Hriba. Gre za številne mame z vozički, najrazličnejše pešce, invalide osebe na invalidskih vozičkih, starejše ljudi, ki hodijo obloženih rok ali z opornimi palicami.

Starši šoloobveznih otrok vam pišemo ter vas prosimo za sodelovanje pri dogovarjanju z občino pri pogajanju za ceno ter odkupu vaših zemljišč za izgradnjo pločnika. Vsaj enostranski pločnik ter kolesarska steza bi rešili del problemov, ki nastajajo vsak dan, del skrbi pa vedno ostaja na ramenih staršev – vsak dan, ko naši otroci rastejo. Prosimo vas, da premislite, kaj pomeni izgradnja zelenega pločnika za nas ali za vas, za vaše majhne otroke ali vnuke ali za vas osebno, morda že jutri ali pojutrišnjem. Vaš zgled pozitivnega razmišljanja bo spodbudil še druge prebivalce, da vam bodo sledili. Vsako pozitivno razmišljanje ter dejanje lahko osreči darovalca ter obdarjenca ter se vedno vrača.

To naj bo vse, kar smo hoteli deliti z vami. Hvala, ker nam želite prisluhniti.

Metka Rupnik, ravnateljica
Tanja Černe, predsednica sveta staršev
Sebastjan Selan, predstavnik Sveta za preventivo v cestnem prometu

Zlati jubilej Doreta in Micke

Misel mi uide na čas, ko smo kot mladi fantje kosili Doretovo (po domače Kuncovo) gmajno. Pa ne samo na košnjo, temveč tudi na pevka srečanja v pevskem zboru v Gorenjem Logatcu. Dore Modic! Nihče ga ni klical po krstnem imenu – Martin. Pa ne samo, da je bil pevec z liričnim tenorjem, bil je tudi korenjak, ki mu ni bilo težko samemu naložiti voz hlodovine.

Petje ga je vedno spremljalo v domači hiši, kjer sta ob krmiljenju živine veselo prepevala s sestro Mihaelo. Skratka, videti je bilo kot čas, ki ne bo nikoli minil. Dore se je nato poročil z Marijo Leskovec in skupaj sta gospodarila na kmetiji, dokler Doreta ni prizadela kap. Odtlej je v njenem življenju še kako veljala obljuba ob sklenitvi zakona, da si bosta zvesta v sreči in nesreči. Žena Micka pa še njena sestra Anica tako sedaj že 17 let skrbita za Doretta, ki je vezan na invalidski voziček.

Ob praznovanju 50-letnice zakona je na njenem domu daroval mašo župnik Janez Selan, saj Dore ne zmore v cerkev. Na praznovanju se jima je pridružilo veliko prijateljev. V znak, da bosta še naprej vztrajala v zakonu, sta si ponovno izmenjala prstana.

Kljub mnogim življenjskim preizkušnjam zakonca odsevata dobro voljo; vsakdo je dobrodošel na njenem domu. Sploh, veljata zakonca za zgled, kako je treba vztrajno premagovati težave.

Albin Čuk

ZAHVALA

*Življenje je kot reka;
lepo teče, se opoteka,
med brzicami se vije,
na koncu se v morje večnosti izljuje.*

Ob smrti naše drage mame Ivanke Mihevc, po domače Anzelcove

Ivanka Mihevc-Anzelcova

se zahvaljujemo vsem sorodnikom, sosedom in znancem za izrečena sožalja, podarjeno cvetje in sveče.

Posebna zahvala gre dr. Skvarču za dolgoletno zdravljenje, dr. Mrkaiću za lajšanje zadnjih ur, osebju Doma starejših Logatec, g. župniku za pogrebni obred, pogrebniemu zavodu Menart za organizacijo pogreba, šolskemu oktetu za zapete pesmi, Robiju za lepo zaigrane žalostinke.

Zahvala velja tudi vsem, ki ste jo obiskovali v Domu in ji krajšali dneve.

Vsi njeni

ZAHVALA

Frančišek Albreht
1937-2007

Ob izgubi dragega moža, očeta in dedka se iskreno zahvaljujemo vsem sorodnikom, sosedom, sodelavcem in prijateljem za izrečena sožalja, za podarjene sveče in cvetje. Iskrena hvala trobilnemu kvartetu Roberta Albrehta, Boštjanu Marinču za poslovilne besede, župniku Blažu Gregorcu za opravljen obred in pogrebniemu zavodu Menart.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Vsi njegovi

..... smrt te kakšen dan pozabi, ne bo te pozabila jutri.....

ZAHVALA

Rafael Krvina
*19.10.1934 +21.12.2007

Ob smrti moža, očeta, dedka in brata Rafaela Krvina, po domače Maganovega Rafina, se zahvaljujemo vsem, ki ste ga pospremili na zadnji poti in ga položili k večnemu počitku v zavetju Svetega Miklavža v Hlevnem Vrhu.

Vedno se te bomo spominjali!

Njegovi

Sredi zime pomladanski sejem

Na januarski semanji dan in sploh tam naokoli so se letos kar vrstili izredno lepi sončni dnevi, ko se je opoldanska temperatura povzpela kar na 10 in tudi 15°C.

Januarski semenj - kot sredi sončne pomladi. Bo tako na gregorjevo?

Zaradi tega je bilo 12. januarja na logaškem sejmu vse živo. Tako je ob lepem vremenu kupčija dobro stekla. Zadovoljni so bili tako prodajalci kot kupci.

Besedilo in foto: France Brus

Gregorjevo – 10. marca

Na letošnjem Gregorjevem semnju bomo jedli, pokušali, vonjali in se predajali avtohtonim logaškim jedem

Organizacija enega izmed največjih spomladanskih kulturno etnološko turističnih dogodkov, Gregorjevega semnja je v polnem teku. Osrednja tema prireditve, ki bo tradicionalno potekala po osrednjih logaških ulicah, je letos namenjena avtohtonim logaškim jedem. Letošnji Gregorjev sejem se bo odvijal v treh dneh.

V petek, 9. marca, bomo od 17. ure dalje ob pomoči Slovenskega društva za kulturo vrtov in narodne zbirke rastlin v Narodnem domu Logatec gostili predavatelja prof.dr. Aleksandra Šiftarja, ki bo v besedi in sliki opozoril na temo »Stare sadne vrste in sorte dreves kot kulturna dediščina«.

Soboto, 10. marca, bomo poleg ponudbe domačih društev, gostincev in ostalih razstavljalcev na stojnicah, deležni še pestrega kulturno etnološkega programa, ki bo od 10. ure dalje potekal na odru pred cerkvijo sv. Nikolaja. Kulturna, turistična in športna društva so svoj program prilagodila tematiki Gregorjevega sejma, tako da bomo skorajda v vsaki pesmi, plesu, skeču ali prezentaciji čutili logaško domačnost in bogato kulinarično izročilo. Program bo mogoče ne samo videti na odru, ampak tudi slišati po celotni Cankarjevi ulici, saj bo ozvočenje enotno, možno pa bo tudi nastopajoče videti v povorkah po osrednjih ulicah. Za program, poln logaške izvirnosti letos skrbijo: Logaški Pihalni orkester, Twirling klub logaških mažoret, Kulturno društvo Žarek Rovte, Folklorna skupina KTD Hotedršica, Folklorna skupina OŠ Tabor, VVZ Kurirček-enota Tabor, skupina Nazaret, Društvo podeželskih žena Rovte,

Turistično društvo Logatec z Ivano Urbas in Rajkom Žakljem st., Folklorna skupina Drevored iz OŠ 8 talcev, Društvo kmečkih in podeželskih žena Logatec, člani Turističnega društva Vanganel, skupina Golidar'c in člani Okteta »Pa kol'k'r tol'k'«, ki bodo naslednji dan s posebno prireditvijo z gosti in prikazom starih šeg ter navad v

Narodnem domu zaključili doživetja Gregorjevega sejma.

Po zaključku sobotnega kulturnega programa na odru pred cerkvijo sv. Nikolaja, se bomo preselili na Cankarjevo cesto, kjer bo zadonela živa domača, narodno zabavna glasba Ansambla Počene feltne. Slednja bo nedvomno še pospešila

Recepti jedi, značilnih za logaško občino vedno manj prehajajo iz roda v rod, zato vabimo vse, ki še poznate recepte, ki kdaj še skuhate jed, s katero so včasih gospodinje vsak dan ali pa za praznike privabile za mizo družinske člane, da nam jih sporočite najkasneje do 20. februarja. Recepte zbiramo na Občini Logatec, Tržaška cesta 15, 1370 Logatec, s pripisom Recept.

Renata Gutnik

Seveda, predvsem zdravja

Obisk pri 80-letni Eldi Podkrajšek.

Sredi decembra 2006 je praznovala svoj osemdeseti rojstni dan varovanka Doma upokojencev na Vrhniki Elda Podkrajšek, članica Društva invalidov Logatec.

Ob njenem visokem življenjskem jubileju sta jo na Vrhniki obiskali predsednica Društva invalidov Kristina Meze in predsednica socialne komisije društva Nada Trajkovski. Čestitali sta ji za rojstni dan, ji zaželeli predvsem zdravja in ji izročili šopek cvetja.

Besedilo in foto:
France Brus

Praznični december med starejšimi

»Dan je izgubljen, če veselja ni v njem, če iskrenih ni nasmehov in ta malih luštnih grehov.«

Božično veselje med varovanci-člani Društva upokojencev.

S temi besedami so stanovanke in zaposleni Doma starejših v Logatcu vabili svoje na srečanje s svojimi bližnjimi. V četrtek, 21. decembra, je logaško Društvo upokojencev v dopoldanskem času pripravilo kulturni program v dobro napolnjeni dvorani.

V enournem programu so pevke Društva upokojencev pod vodstvom Karoline Medvešek zapele več pesmi. Program je popestril Franc Jeraj s vojo harmoniko. Navzoče je pozdravil novi predsednik

Društva upokojencev Vladislav Puc. Za prijazen sprejem se je zahvalil direktorici Doma Heleni Primc z darilom, oskrbovanca pa je darilo izročila zborovodji.

Pevki Tončka in Meta sta uprizorili hudomušen skeč: »Milostljiva gospa in služkinja Katrca«. Program pa je povezovala vedno dobrovoljna Rozi Sedej, ki je vsem zaželela blagoslovljene božične praznike in veliko trdnega zdravja v novem letu z željo po srečanju v prihajajočem letu. Zahvalila se je tudi sestram,

ki lepo skrbijo za varovance, in vodstvu Doma, ki Društvo upokojencev vedno ljubezljivo sprejme v goste. Poslušalci so nastopajočim veselo ploskali. Po pesmi »Jingle bells« pa jih je presenetil Božiček z darili.

Društvo upokojencev je sicer obiskalo in obdarovalo vseh 54 članov društva, ki živijo v ostalih domovih ostarelih v Domu Marije in Marte, Domu sv. Jožefa in v Domu na Vrhnikih in obdarilo vseh 54 oskrbovancev-članov društva. Društvo pa je v predprazničnih dneh obiskalo 90 svojih obolelih članov po njihovih domovih v Rovtahn, Gorenjem in Dolenjem Logatcu, v Hotedršici in v Lazah.

V Domu Grapovčnik je bilo veselo tudi 29. decembra popoldne, ko je bil v kleti novoletni ples za stanovalce in njihove svojece ter zaposlene. Ob treh je bila praznično okrašena dvorana, dobra napolnjena s stanovalci. Direktorica Doma je pozdravila navzoče, potem pa je za ples igral ansambel. Lepo je bilo videti stanovalce in sestri, ki so veselo poplesavale z njimi. Za popestritev programa je bilo pripravljenih tudi nekaj nagradnih vprašanj. Med plesalce smo se pomešali tudi maloštevilni obiskovalci. Deležni smo bili tudi dobrega domačega peciva; tudi za žejo je bilo poskrbljeno. Pohvala gre vodstvu Doma, ki skrbi za družabnosti stanovalcev.

Marinka Petkovšek

Novo se je spopadlo s starim letom

Soboto, 22. decembra, je Božiček obiskal upokojence v lepo urejenem domu veteranov za Slovenijo na Blekovskih gmajnah. Sredi plesno-družabnega večera, ki je pritegnil množico upokojencev je najprej vse pozdravil predsednik logaškega Društva upokojencev Vladislav Puc, nato se je moralo staro leto (Meta) umakniti novemu letu (Tončka), ki so mu razigrani prisotni nazdravili s čašo penine.

In tako rekoč ob izteku leta, 27. decembra, je Božiček obiskal še upokojenke in upokojence v upravnih prostorih na Stari cesti, kjer sta se sestali skupini; od teh se ena ukvarja z ročnimi deli, druga pa s pikadom. Posebno radoživost je ustvaril srečelov, ki ga je bil z dobitkom deležen tudi naključno prišedši med živahno razpoloženo družino.

Novo leto je pregnalo staro.

Za kakovostnejše življenje starejših

Franc Verbič imenovan za dosmrtnega častnega predsednika Društva upokojencev Logatec

Ob prisotnosti župana Janeza Nagodeta, predstavnika Mestne zveze društev upokojencev Marjana Sedmaka, predstavnikov sosednih društev: z Vrhnike, Rakeka, iz Rovt in iz Loške doline ter predstavnika Društva invalidov in ZZB NOV je 27. januarja potekal 61. občni zbor logaškega Društva upokojencev.

Jedilnica osnovne šole »8 talcev« je bila pretesna za številni obisk. Uvodoma je bil udeležencem namenjen kulturni program, ki so ga pripravili društveni ženski zbor ter Tončka in Meta z zabavnim skečem. Vsa poročila – predsednika Vladislava Puca, blagajničarke Tončke Petkovšek, Marjana Kržiča za šport in rekreacijo, Tončke Rudolf za pevski zbor, Janeza Groma za stanovanjsko komisijo, Minke Mihevc za socialno komisijo in Ane Petek za nadzorni odbor so izpričevali vsestransko uspešnost dela v letu 2006, kar so prisotni potrjevali z aklamacijo – ob sicer osamljenem glasu proti.

Tudi gostje so bili soglasni, da je bilo delo društva uspešno, za kar so mu čestitali in mu želeli vse dobro še naprej. Občni zbor je še posebej navdušeno pozdravil županov nagovor, ki je ob zadovoljstvu nad dosežki društva izrazil svojo pripravljenost za pomoč društvu še naprej,

Predsednik Vl. Puc predaja Francu Verbiču listino o dosmrtnem častnem predsednikovanju Društvu upokojencev.

zaradi česar se nadeja še nadaljnega koristnega sodelovanja med društvom in občino, predvsem zaradi vzpostavljanja kakovostnejšega življenja starejših.

Občni zbor je izkazal Francu Verbiču za njegovo uspešno in zaslužno

24-letno predsedovanje društvu posebno čast. Predsednik društva mu je izročil listino, s katero ga društvo imenuje za svojega dosmrtnega častnega predsednika.

MAŠ

Med ustvarjalci lokalnih časopisov

V Kulturnem centru v Rogaški Slatini so se 26. januarja že desetič zbrali ustvarjalci lokalnih časopisov iz vse Slovenije, to pot – kot že prvič – v gosteh pri Rogaških novicah. Srečanja se je udeležilo nekaj več kot 60 predstavnikov 25 lokalnih

tiskanih medijev. Namen srečanja ostaja v druženju ustvarjalcev lokalnih časopisov zaradi izmenjave izkušenj ter zaradi dodatnega izobraževanja – znanja namreč ni nikoli dovolj.

Zbrane je na začetku pozdravil

župan občine mag. Branko Kidrič, nadaljevalo pa se je s predavanjem Andraža Zorka iz podjetja CATI, ki je predstavil raziskave o branosti ter trende na tem področju. Predstavnika Studia Substance Saša Dušan Leskovar je govoril o tabloidizaciji tiskanih medijev ter o poteku prenove časopisov Večer in Dnevnik. Predstavnika INFONET Leon Oblak je predstavil možnosti povezovanja lokalnih medijev. Po njegovem predavanju je bila imenovana delovna skupina, ki naj v bližnji prihodnosti skliče predstavnike lokalnih medijev, ki jim je v interesu sodelovanje v mreži lokalnih tiskanih medijev.

V drugem delu srečanja je urednik Večera Tomaž Ranc urednikom in novinarjem predstavil svoje izkušnje iz prakse urejanja ter odgovarjal na njihova vprašanja. Tržniki pa so se med tem srečali z Alešem Liscem, ki jim je predstavil možnosti trženja lokalnih časopisov.

Srečanje je sklenila enologinja Tanja Vodovnik Plevnik z degustacijo žlahtnih štajerskih vin iz ondotnega vinogradniškega okolja.

Urednik

Preudarno tudi ob degustaciji.

PUSTOVANJE v soboto, 17. februarja

**BOGATE NAGRADE
ZA NAJBOLJŠO MASKO
NAGRADA ZA
NAJBOLJŠO SKUPINO
ZABAVA S
SKUPINO JAVOR**

NOVO

v GRC Zapolje

jedi z žara:

pleskavice,
pikantne klobase,
ražnjiči, kajmak,
pečena paprika ...

malice
kosila
nedeljska kosila
poročna slavja

AKCIJA Happy hour PIZZA

vsak dan od 14.00–20.00 vse
pice po 3,99 eur (956 sit)

PUSTNI MENU:

aperitiv / juha / matevž / pečena svinjska rebrca
prekajena domača klobasa / krvavica / kisló zelje / krof
cena 15 eur (3.595 sit)

Rezervacije na telefon: **01 759 11 70** – število prijav je omejeno

Vodena rekreacija v GRC Zapolje

Še je nekaj prostih mest

- AEROBIKA -
STEP LATINO, TNZ
- VODNA AEROBIKA
- JOGA
- PILATES
- VAJE ZA HRBTENICO
- PLESNE VAJE
- TEČAJ BADMINTONA
- TREBUŠNI PLESI
- PLAVALNI TEČAJI ZA
ODRASLE IN OTROKE

WINDSURFING - BANJA - FITNESS - BAZEN - SOLARJI - VASAŠKA

**BREZPLAČNO UVODNO
TESTIRANJE OTROK ZA
VPIS V TEČAJE
PLAVALNE ŠOLE ŠČUKA:**

**četrtek, 15.februarja,
ob 17. in 18. uri**

Gostinsko rekreacijski center Zapolje, Logatec
IOC Zapolje III/3, 1370 Logatec

tel.: 00386 (0)1 759 11 70, fax.: 00386 (0)1 759 11 71
info@grc-zapolje.si, www.grc-zapolje.si

*Edinoft, frizha, sprava
Ki naj naj nadaj se vernejo!
Otrok, kar ima slava,
Vsi naj si rókhe fishejo,
De oblašt
In njo
pat in zhašt.
Ko ble ste, bošče naška lašt.*

Spomin na dan Prešernove smrti velja za naš kulturni praznik, ki mu ni enakega pod soncem. - Delovna inačica iz Prešernove Zdravljice.

ŠKD VRH z Vrha Sv. Treh Kraljev

napoveduje ponovitve komedije
Oldricha Daneka
v režiji Francija Jereba

Poroka ženitnega goljufa

v Rovtah 17. februar ob 19.30

v Šentjoštu 24. februarja ob 19.30

v Lukovici 3. marca ob 20.00

v Žireh 10. marca ob 20.00

v Podlipi 17. marca ob 20.00

v Sovodnjah 18. marca ob 15.00

Prešeren crescendo

**S hornistom Andrejem Žustom, prejemnikom študentske Prešernove nagrade za leto 2006
sva se srečala v Logatcu, kjer je zadnje čase prav redko – Rahlo prehlajen je počasi srkal
šipkov čaj z limono in, zazrt v diktafon, premišljeno odgovarjal – Rog je njegov hobi in delo;
uživa, kadar vadi, ko koncertira sam in ko igra v orkestru**

Njegov življenjepis je en sam crescendo. Hornist **Andrej Žust** (r. 1984) se je šolal pri Janezu Polancu, Metodu Tomacu in Jožetu Faloutu; zdaj je njegov mentor na Akademiji za glasbo docent Boštjan Lipovšek. Na svoji glasbeni poti je kot solist in komorni glasbenik prejel celo vrsto prvih nagrad na državnih in mednarodnih tekmovanjih. Srednja glasbena in baletna šola pa mu je za izjemne dosežke podelila Škerjančevo nagrado. Kljub mladosti se je na številnih solističnih in komornih koncertih v Sloveniji in tujini uveljavil kot eden najboljših slovenskih solistov-hornistov. To ga je pripeljalo tudi na mesto solo hornista v eminentnem orkestru Slovenske filharmonije. V okviru abonmaja Akademije za glasbo je 17. maja 2006 z orkestrom Slovenske filharmonije in dirigentom Simonom Dvoršakom izvedel *Mozartov Koncert št. 2 v Es-duru KV 417*. Njegova interpretacija je bila več kot profesionalno korektna, bila je umetniška. Kritiki so napisali, da se je »izkazal z lepim tonom, tehnično bravuro, naravnim fraziranjem, subtilno muzikalnostjo in zanesljivim spominom. S tem nastopom je ponovno dokazal svoj velik umetniški potencial in znanje, kar mu v bodočnosti odpira pot na velike glasbene odre.« In za to je prejel študentsko **Prešernovo nagrado za leto 2006**.

Andrej pravi, da »glasbenik ne igra niti zaradi nagrad niti tekmovalnih dosežkov. Jih je pa lepo doživljati. So le del življenja uspešnega mladega glasbenika. Te preizkušajo in oblikujejo. Prešernova nagrada? Ja, bil sem zelo vesel, ponosen, predvsem zato, ker vem, da je to potrditev, da so moje delo opazili. Posebej lepo je, da sem nagrado prejel za izvedbo Mozartovega koncerta in za poustvarjalne dosežke v okviru Akademije za glasbo. Ja, vsekakor je ta nagrada velika spodbuda za mojo nadaljnjo pot.«

Študent 3. letnika Akademije za glasbo v Ljubljani je zelo vpet v profesionalno koncertno življenje. »Ja, včasih je kar težavno. Zelo veliko časa posvečam rogu. Časa ne terjajo samo vaje in koncerti, ampak tudi priprave. Preigrati je treba toliko partov, not, treba se je naučiti podrobnosti. Zdaj imam malo manj obveznosti na AG in lahko več koncertiram. Res je tudi, da sem si v času od srednje šole do danes ustvaril ime in k sodelovanju me vabijo zares dobri glasbeniki, orkestri in ustanove.« Skromno pripomni, da se vedno zelo dobro pripravi in se morda tudi zato izkaže tako, da ga k sodelovanju vabijo tudi velika glasbena imena. »Eden tistih, ki so mi najbolj ostali v spominu, je dirigent Ricardo Mutti, bila je prava čast, da sem lahko takrat igral v orkestru Slovenske filharmonije. Veliko sodelujem tudi z odličnimi komornimi

glasbeniki, kot so Mate Bekavac, Primož Novšak, Paolo Caligaris ...«

S svojim profesorjem Boštjanom Lipovškom je Andrej ustvaril plodno umetniško navezo. »Ne vem, če pri vsem skupaj to kaj pomeni, a zvezde so nama ob rojstvu naklonile natančno 10 let razlike. Z njim sem začel sodelovati že v srednji šoli, zdaj na AG pa pravzaprav nimava tipičnega odnosa študent – profesor, ampak delujeva zelo prijateljsko ustvarjalno. Zaupam mu in to je bistvo tega odnosa in tudi mojega glasbenega napredka. Navdušuje mene in druge študente, da se preizkušamo, da poizkušamo na različnih avdicijah, da delujemo v različnih zasedbah, da iščemo svojo pot, pomaga mi, da je moj vzpon na profesionalni glasbeni oder manj stresen, da lahko dobim tudi solistični nastop z orkestrom. Ja, moj profesor je res nekaj dobrega na moji glasbeni poti.«

Andrej je odličan kot solist, kot orkestrski in komorni glasbenik. »Najbolj pri srcu mi je komorna glasba. Za to je zdaj tudi veliko priložnosti. Na AG smo zelo povezani. Instrumentalisti naravnost spodbujamo študente kompozicije, naj kaj napišejo za nas. Tako nastajajo skladbe za zanimive komorne zasedbe, in večino teh tudi izvedemo.«

In prihodnost? A, prihodnost...? O njej trenutno pravzaprav ne razmišljam veliko. Imam toliko glasbenih obveznosti! Najprej želim končati študij, opraviti še kakšno specializacijo v tujini... Verjetno pa bom nekoč – čez leta – igral v kakšnem dobrem orkestru.«

Na novoletnem koncertu Pihalnega orkestra Logatec je Andrej zablestel kot solist v Koncertu za rog in orkester št. 1 v Es duru Richarda Straussa. »S pihalnim orkestrom sem enkrat že igral kot solist, mislim, da je bilo pred osmimi leti, torej še v nižji glasbeni šoli. Takrat sem igral Mozartov koncert. Precej neizkušen sem bil, a tudi takrat so me poslušalci toplo nagradili z aplavzom. Tokrat, po mnogih solističnih nastopih in z odličnimi orkestri, je bilo drugače, čeprav nastop doma je še vedno nekaj posebnega. Zelo toplo občinstvo je bilo, dobra energija, tako da sem se odlično počutil na logaškem koncertnem odru.«

Ima Andrej v glavi tudi kakšen neglasbeni načrt? »O, seveda, in nameravam ga uresničiti čim prej. Nimam namreč vozniškega izpita in včasih je organizacija koncertnih obveznosti zato malo bolj zapletena. Mogoče se bom potem, na veselje družine, tudi večkrat pripeljal v Logatec.«

Branka Novak

Prejemnice letošnjih Februarskih priznanj

Župan pozdravlja letošnje dobitnice Februarskih priznanj: Katarino Dolenc in Milko Treven (predstavnico deveterih mentoric) - za izjemne dosežke na področju kulture, Jožefo Nagode pa za življenjsko delo na področju kulture.

Smeti pa kar v grmovje

Nespodobnost ob gozdni cesti proti Koliševki.

Čeprav Komunalno podjetje Logatec redno pobira smeti in odpadke, zbrane v zabojnikih in v vrečkah, in to po Logatcu in vseh drugih vaseh, še vedno najdemo ob gozdnih poteh vrečke z najrazličnejšimi odpadki, ki bi sodili na komunalno odlagališče odpadkov in ne v naravo.

Le kdo so ti ljudje, ki jim ni prav nič mar za lepo urejeno okolje na obronku gozda brez zavrženih steklenic, embalažnih škatel, avtomobilskih gum in še prenekatere navlake. Pristojne inšpekcije bi marale zanikrnim onesnaževalcem narave krepko stopiti na prste in jih pošteno kaznovati; morda bi najbolj zalegla tista kazen, ki bi onesnaževalce prisilila, da bi nekaj dni pobirali smeti in ostalo navlako ob gozdnih poteh.

Besedilo in foto: France Brus

FIAT

AVTOTRADE, d.o.o., VRHNIKA

Sinja Gorica 11, 1360 Vrhnika

tel.: 01 750 51 99, 755 79 00

tehnični pregledi

Tehnični pregledi za MOTORNA VOZILA, MOTORNA KOLESNA IN PRIKOLICE!

Podaljšujemo zavarovanja za zavarovalnice: TRIGLAV, ADRIATIC SLOVENICA, MARIBOR, TILIA, GENERALI

Možnost registracije s Postojnskimi, Škofjeloškimi in Idrijskimi tablicami.

**Delovni čas: pon - pet: 7.00 - 20.00
sobota: 8.00 - 13.00**

KUPON ZA PREVZEM DANILA
Ob predložitvi tega kupona prejmete pri avtomobilski servisu danilo vredno do 30.04.07. Kuponi so na voljo do izčrpanja.

►► www.avtotrade.com

GRANDE PUNTO do 1.000 eur POPUSTA
že od 9.470 eur

Financiranje GRANDE brez obresti: 1/2, 1/2 ali 1/3, 1/3, 1/3

PANDA 400 eur POPU!
že od 6.690

PUNTO PRIMA od 7.990,00 eur

STILO do 3.000 eur POPUSTA
že od 11.062,00 eur

CROMA 3.000 eur POPU!
že od 19.534

DOBLO 1.700 eur POPUSTA
že od 10.500 eur

NOVI DUCATO 3.500 eur POPU!
že od 17.340

Možnost menjave staro za novo ter ugodni pogoji nak