

Logaške novice

Glasilo občine Logatec, 15. november 2008, letnik XXXIX, št. 11

Zastavek proračuna
2009

Podžupanov
prvi polčas

Ob dneh spomina

Za sobivanje generacij

Nove poti
za divjad in ljudi

Pohodi vabijo

Stoletje Knjižnice

20 let zbora upokojenk
in invalidk

Statve za
mikavne storitve

Utrip eko šole

Tom Šfiligoj
v evropski formi

Končno – demokracija v dobri formi

Koalicijska pogodba oziroma koalicijski sporazum je tako dognan, da je eden od partnerjev imel le 95 pripomb, drugi od partnerjev je imel samo 48 strani; pripombe so konsenzualno uskladili še predno so se trije partnerji sploh lotili usklajevanja. Četrta partnerica pa so pripombe pošle, še predno se je sploh domislila pripomb. Skratka, koalicija bo obvladljivo preskakovala visoke ovire, kot sta finančna kriza in grozeča recesija s finančno vzdržnimi kompromisi.

In tako je, kajpak, čas obljub mimo, ostaja čas velikih pričakovanj. Eno teh pričakovanj je že na pohodu: najnižja penzija bo 600 evrov. No, to sicer še ne. Bodo pa ta nizki upokojenci v letu 2009 prejeli povolilni bonbonček, ki bo očitno slajši od predvolilnega bonbončka. Kakih 250.000 upokojencev bo prejelo 300 evrov, kar je sladkih 25 evrov na mesec. Če bodo v državi vzdržne finance! Tako. Za naprej pa vedigavrag!

Oblastna politika se poslej ne bo vmešavala v medije in amen. Za vsak slučaj pa bo poskrbela za prenovo zakona

o medijih. Tako bo pod novo vladavino slovenska RTV postala nekakšna BBC. Naši neodvisni dnevnikarji pa bodo oblastno politiko spremljali z vso potrebno budnostjo, da ji ne bo prihranjena nobena huda beseda. To je to. Tako se govori!

Sploh pa bodo kadrovske spremembe po novem odvisne samo od pismenosti ministrov, zakaj po novem bodo ministri predlagali kadrovske menjave le z utemeljenimi pisnimi obrazložitvami! In tako bo strankarskemu in klientelističnemu kadrovanju odklenkalo enkrat za vselej. In presenečenj ne bo.

Je pa za posebno presenečenje poskrbela Agencija za zavarovalni nadzor, ki je ugotovila, da razmere v zavarovalnicah niso alarmantne. Toda v istem hipu so pri Triglavu napovedali podražitev. Kdo bi si mislil, da bo zaradi poletnega neurja višje zavarovanje za nepremičnine + 10% in za premičnine – kasko avtomobili +5%.

A še za večje presenečenje pa je poskrbel takoj po končanih volitvah predsednik naše države z ugotovitvijo, da je pri nas demokracija v dobri formi. Škoda, da predsednik ni ugotovil tega že pred volitvami, ko je bila demokracija v razkroju.

Urednik

Dober dan – gospod župan!

Naravnost iz županove pisarne

Prenovljevanje ceste

V Krajevni skupnosti Rovte gre h koncu prenova 720 m lokalne ceste od Podpeska proti Podlipi. Za asfaltna dela in postavitev varovalne ograje je občina plačala iz proračuna nekaj nad 100.000 evrov. – Vzporedno so tekla tudi prenovitvena dela v Krajevni skupnosti Trate: v Osojah na 420 m dolgi krajevni cesti in na Veharšah proti Kržišnikovi domačiji v dolžini 300 m.

Župan Janez Nagode

Sofinanciranje poslovile vežice v Planini

V Planini gradijo poslovilno vežico. Glede na to, da se na tamkajšnjem pokopališču pokopavajo tudi pokojniki iz Grčarvca, Laz in Jakovice je naša občina sklenila posebno pogodbo o soudeležbi pri gradnji. Upošteva jo število občanov naših zaselkov, pritiče logaški občini denarna soudeležba za 42% vseh stroškov, kar znaša kakih 75.000 evrov. Gradnja bo predvidoma končana prihodnje leto.

Dopolnjeni OPN za nadaljnje razvojne možnosti

Dolgotrajna usklajevanja med občino in Ministrstvom za kmetijstvo bodo vendarle pripeljala do spremembe namembnosti zemljišč v okviru občinskega prostorskega načrta (OPN). Že dlje časa je namreč v pripravi dopolnitev osnutka OPN. Na tej osnovi bo izdelano okoljevarstveno in ustrezno revizijsko poročilo. Tako utegne do konca decembra priti do javne razgrnitve predloga dopolnitev OPN z možnostjo pripomb. Nadaljnji postopki se bodo zvrstili po novem letu. In če ne bo večjih zadržkov, bi bil lahko dopolnjen OPN sprejet do konca marca.

Od »Čiste Ljubljance« do čistilne naprave

Še ta mesec bo naša občina z ostalimi občinami, ki so vključene v program »Čiste Ljubljance«, oddala na Ministrstvo za okolje in prostor prijavo projekta čiščenja voda z vso potrebno dokumentacijo za pridobitev nepovratnih sredstev iz evropskega kohezijskega sklada. Tako je moč pričakovati, da bodo v letu 2009 odobrena sredstva za gradnjo čistilne naprave v Logatcu in primarnega kanalizacijskega voda od Logatca do Kalc.

Pred gradnjo širokopasovnega omrežja elektronskih komunikacij

Pravkar je bil uspešno izveden razpis za pridobitev izvajalca in upravljalca širokopasovnega omrežja elektronskih komunikacij za območja Laz, Jakovice, Rovt, Svetih Treh Kraljev in Medvedjega Brda. Tako je bila izbrana družba GVO, s katero bo občina kandidirala na javnem razpisu Ministrstva za gospodarstvo za pridobitev potrebnih investicijskih sredstev za načrtovano nalozbo, ki je prepotrebna za navedene krajevne skupnosti.

Na naslovnici: Za spomin in opomin

Foto: France Brus

Špela Istenič

Opozicija sumljivo tiha

Proračun gladko skoz prva vrata – Ob Statutu še Poslovnik – Vrednost komunalne opreme za Jačko in na Volčjem hrib

Župan predstavlja proračun.

činskega sveta; edini amandma – število dni za sklic seje sveta se skrči od 14 na 10 dni – je prispeval koalicijski Boris Hodnik. Narkar je svet sprejel Poslovnik, ki je poleg Statuta najpomembnejši akt občinskega sveta.

Proračunu odprta vrata

Župan Janez Nagode je v kratkem predstavil kakih sto strani obsežno gradivo, ki sestavlja, spremlja in pojasnjuje proračun občine za leto 2009. Pri tem je posebej analiziral prihodkovno in odhodkovno stran. Prihodkov – davčnih in nedavčnih, kapital-skih in transfernih – je za dobrih 16 milijonov evrov, odhodkov – tekočih, transfernih in investicijskih – pa je za 7.500 evrov manj kot prihodkov. Kakih 30% prihodkov je odvisnih od uspešnosti pogodb za dovoz odpadkov iz drugih občin in pogodb za prodajo nepremičnin – zemljišč. Pri problematiki odhodkov je župan opozoril na likvidnostne težave: plačila investicij gredo z določenimi zaostanki, tako pri Zdravstvenem domu, pri Upravnem centru, pri šoli Tabor. Obveznosti za te investicije in kasneje še za gradnjo vrtca so nejasne. S programiranim najetjem kredita v znesku 1.500.000 evrov bo zagotovljen ostanek sredstev; sicer pa je težko napovedovati presežek dohodkov nad odhodki. Seveda, bo predlog proračuna deležen 14-dnevne javne obravnave, ki utegne postreči z določenimi pripombami, predlogi in sugestijami, ki bodo dobrodošle za pripravo sklepnega predloga proračuna.

Boris Hodnik, LDS, je podprl predlog proračuna in pojasnjeval potrebo po zadolževanju. Proračun je smelo ambiciozen na prihodkovni strani. Doslej se je proračun primerno polnil s pomenljivim mehkim delom, letos nam kaže na zdrs zlasti pri smeteh. Bo pa možno prihodke oblikovati s kreditom in tudi s prenosom ostanka sredstev iz lanskega poslovanja. Zato predlaga, naj se obilna letina nameni za hujše čase, ki se nekako napovedujejo v letu 2010. Predlagal je tudi več finančnih vzpodbud Lazam, ki so se več let nekako postile.

Berto Menard, LzL, je tudi prepričan, da je proračun vzpodbuden, kakršnega si občani samo želijo, seveda, če ni proračun prenapihnen in bo potreboval več rebalansov. Kakorkoli že, če stoje vse strokovne službe s koalicijo za proračunom, ga bo

Občinski svetniki so se 6. novembra po številnih vprašanjih in pobudah lotili dnevnega reda, ki je stekel gladko, da še zlepa ne tako. V razpravah so opazno sodelovali koalicijski svetniki; opozicija je nekako sumljivo tiho spremljala dnevni red.

Poslovnik zlahka sprejet

Tako je bilo že pri predlogu Poslovnika o delu ob-

tudi sam podprl.

Franca Rudolfa, SLS je zmotila nesorazmerna poraba posameznih krajevnih skupnosti, ki jim proračun zlahka streže, kar je diskriminatorno do krajevnih skupnosti, ki znajo varčevati. Župan je pojasnil, da je namenoma dobesedno prenesel želje krajevnih skupnosti v proračun, da bi tudi tako ravnanje vzpodbudilo razpravo in smotno nadaljnje oblikovanje proračuna.

Nato je svet soglasno sprejel troje sklepov: proračun gre v javno razpravo, na ogled bo v sejni (kletni) sobi od 7. do 22. novembra med 8. in 14. uro, od sredah med 8. in 16. uro.

Novi možnosti za graditelje za Jačko in na Volčjem hribu (Kalce)

Katja Žagar je predstavila odloka o programu opremljanja stavbnih zemljišč za gradnjo v obeh navedenih soseskah. V prvem odloku gre za opremljanje zemljišč s kanalizacijo (za odpadne in padavinske vode), z enostranskim pločnikom in z javno razsvetljavo. V drugem odloku pa gre za opremljanje s cestami, kanalizacijo, javno razsvetljavo, vodovodom in (začano) čistino napravo. V sorazmerju z opremljenostjo in že plačanimi vložki določata odloka ustrezno plačilo za posamezne gradbene parcele. Svet je oba odloka soglasno sprejel.

Razmišljanja in prišepetavanja.

Pa soglasno še o tem in onem

Dalje je občinski svet brez razprave soglasno sprejel dopolnilo k Odloku o razglasitvi Tollazzijeve štirne za kulturni spomenik lokalnega pomena, dopolnila k Odloku o priznanjih župana, dopolnila pravilnika o dodeljevanju državnih pomoči za ohranjanje in razvoj kmetijstva in podeželja v občini ter pooblastilo županu za pridobivanje posamezne nepremičnine do vrednosti 10.000 evrov. Soglasno je svet potrdil tudi prodajo in menjavo nepremičnine.

Martin Koren

Svetniki sprašujejo – župan odgovarja

Z novembrske seje občinskega sveta

Bibijana Mihevc, SLS, je imela dvoje pobud. S prvo je predlagala pripravo odloka, ki bi v naši občini opredelil pravila plakatiranja z velikimi plakati, posejanimi vzdolž glavnih cest skozi Logatec. Skrb za urejenost okolja naj se v odloku izkaže z ustrezno ureditvijo plakatnih mest. – Druga pobuda je povezana z javnimi odzivi Pihalnega orkestr (PO), ki je opozarjal na problematiko sofinanciranja svoje dejavnosti. V začetku novembra je Mihevčeva, predsednica Odbora za kulturo, šolstvo in šport, zaradi natančnejših pojasnil povabila na sestanek predsednika orkestra, predsednico komisije za razdelitev sredstev za kulturo Francko Čuk in predsednika Zveze kulturnih društev (ZKD) Janeza Čuka. Vabljeni so soglašali s tem, da se sestane predsednik PO s strokovno službo občine in skupno ponovno pregledajo dokumentacijo in poiščejo ustrezno dokumentacijo. ZKD pa naj do konca leta predloži občinski upravi pripombe na tiste člene pravilnika, ki povzročajo slabo voljo med društvi in naj se, upoštevajoč zakonodajo, racionalno uskladijo še pred novim razpisom za sofinanciranje kulturnih programov. Razveseljivo je, da društva namensko uporabljajo sredstva skladno s pravilnikom in pogodbami, in da je tudi po zagotovilih predsednika ZKD denarja za delovanje društev dovolj. Problem naj bi bil v ključu, s katerim se deli denar društvom.

Župan je soglašal s pobudama; glede odloka o plakatiranju pa je dejal, da je ta v pripravi.

Martin Mihevc, SLS, je med drugim spraševal, čemu je namenjena varovalna ograja po desni strani (v smeri proti Vrhniku). Komu omogoča večjo varnost? Peščem, kolesarjem, kmetom? Ja, če bo zanje zgrajena vzporedna cesta vzdolž drevoreda. Lastnikom kmetom, denimo, onemogoča ali pa zavira dostop na njihova zemljišča.

Župan je pojasnjeval, da so ograjo postavili vzdrževalci cest (CPL) v soglasju z državnimi institucijami, celo z naravovarstveniki. Kdo je sicer ograjo naročil pa županu ni znano. Zanimivo pa se mu zdi, da ni bilo nobenega javnega nasprotovanja tej ograji, ki je nekako vkovala Napoleoneve lipe. Ko pa želi občina urediti čimprejšnjo povezavo magistralke z Rovtarsko cesto, so prav zaradi lip silna oporekanja. Čeprav bo treba to povezavo pri Mercatorju čim prej urediti.

Marjan Gregorič, SD, je najprej izrazil svoje nezadovoljstvo z odgovorom glede očitka, da investitor gradi v Grapovčniku garaže na tuji lastnini, celo brez služnostne pogodbe. Upravna enota zato ne bi smela izdati gradbenega dovoljenja. Dalje je opozoril na še vedno ne dovolj zavarovano skladišče gum za reciklažo, ki lahko sproži ekolo-

ško katastrofo. Zato je spraševal, če ima tamkajšnja družba sploh uporabno dovoljenje in ali je kje opredeljena največja dopustna količina skladiščenih gum. Treba bi zato ustrezno dopolniti odlok o deponijah v IOC Zapolje. In končno je spraševal župana, če se bo zgradil prepotreben 3. pas za desno zavijanje s priključka proti KLI.

Župan je zagotovil, da bo ponovno preveril zadevo z gradbenim dovoljenjem pri gradnji garaž. Tudi uporabno dovoljenje v zvezi z reciklažo gum je v pristojnosti Upravne enote. Kako pa je s produkcijo in kako velja uporabno dovoljenje se bo še poznal. – Idejni projekt za zavijalni pas je bil narejen, vendar je Direkcija za ceste dokazovala, da tretji pas ni potreben, in ga pač ni.

Peter Stavanja, N.Si, je, potem ko se je županu zahvalil za učinkovito intervencijo glede razsvetljave na gornjelogaškem pokopališču, opozoril na potrebo video nadzora pokopališč zaradi pojavov kraje, na potrebo po ureditvi pločnika in prometa po Gorenjski cesti ob konicah, ko otroci prihajajo v šolo oziroma odhajajo iz nje. Spraševal pa je, ali je glede na recesijo dovolj opravičljivo najmanjše kredita po sklepu prejšnje seje občinskega sveta.

Župan je pojasnjeval, da mu cene video naprav niso znane, pa tudi pokopališča s tovrstnimi napravami ne. Zgodba s pločnikom po Gorenjski cesti je stara že desetletje. Občina je še vedno pripravljena urediti pločnik, tamkajšnji občani, po zemljišču katerih bi šel pločnik, pa niso za racionalne rešitve. Glede kredita pa je župan pripominjal, da ima ta čas občina likvidnostne težave; vzdržnost financ se kaže do konca leta, za naprej pa ne. Zato občina išče najboljše kreditne ponudbe. Brez kredita bi bili potrebni občutni rezi med proračunskimi odhodki.

Boris Hodnik, LDS, je spraševal po odgovornosti, da štiri mesece po sprejetju Statuta še nimamo oblikovanih delovnih teles, kakor določa Statut. Predloge svetniških skupin pa je Komisija za volitve in imenovanja, ki je pravočasno prejela predloge svetniških skupin, bi morala ustrezne predloge posredovati občinskemu svetu v sprejem.

Berto Menard, Lista za Logatec, predsednik komisije je pojasnjeval, da so svetniške skupine poslale predloge z več kandidati, zaradi česar je komisija predlagala svetniškim skupinam, naj se dogovorijo za sorazmerno sestavo delovnih teles.

Župan je dejal, da bodo skupaj s predsednikom pridobili strokovno mnenje za komisijo, ki naj pripravi predloge sestave delovnih teles za sprejem na naslednji seji občinskega sveta.

Martin Koren

Dovolj je denarja za šport, kulturo in aktivnosti mladih

Prvi polčas podžupanskega mandata je mimo – Uspešno sodelovanje z županom – Čas teče dalje

Spoštovani gospod Aleksander Česnik, poleg podžupanske funkcije ste še predsednik občinskega in notranjskega pokrajinskega odbora LDS; katera od funkcij vam odtegne največ časa?

Na vsak način je najzahtevnejša funkcija podžupana, ki se ji posvečam skoraj vsak dan med 11. in 13. uro v kletni pisarni na Tržaški 13. Za občane sem dosegljiv tudi na GSM 041 662 565, prek katerega sem vselej pripravljen na dogovor za srečanje.

Ko sva se lanskega julija srečala, se še nisva pogovarjala o vaših pristojnostih. Kako je bilo z njimi ves ta čas?

Bolj kot za pristojnosti gre za različna sodelovanja z županom, denimo pri športu, športni zvezi, pri pripravi planov za športno rekreacijske površine v okolju športnega parka Sekirice (skakalnice in stadion) in Hotedršice. Posebej naj navedem tudi sodelovanje pri pripravi prostorskega plana občine (OPN), kjer so bila potrebna zahtevna usklajevanja z Ministrstvom za kmetijstvo. Priprava OPN je prepotrebna zaradi nadaljnje pozidave, kmetijsko ministrstvo pa v mnogočem ovira naša prizadevanja, recimo: ne steče nam preategorizacija zemljišča med trgovskim centrom Mercator in že pozidanim delom Logatca. Posebej nujna je pridobitev ustreznih zemljišč za gradnjo prostorov za družbeno infrastrukturo (šole, vrtci...). Pristojno ministrstvo rešuje ta vprašanja preveč kabinetsko, komaj kdaj se kdo od tam prikaže na terenu. Težko premostljiv je tudi projekt krožišča pri Mercatorju, kjer Zavod za varstvo kulturne in naravne dediščine nasprotuje posegu v lipov drevored. Projekti za komunalno infrastrukturo naletijo na ovire s soglasji lastnikov; brez tovrstnih soglasij so upočasnjena tudi pridobivanja gradbenih dovoljenj. Itd.

V svojem predvolilnem programu ste se zavzemali za več sredstev za šport, kulturo in mlade. Kako ste zadovoljni s sedanjimi razmerami?

Tu moram priznati, da je v proračunih za leto 2007, 2008 in tudi v načrtu za leto 2009 dovolj denarja za šport, kulturo in prostočasne aktivnosti mladih. Težave se kažejo drugje. V preteklosti se je denar nakazoval na račune društev. Danes je možno pridobivanje denarja iz proračuna za sofinanciranje posameznih dejavnosti prek razpisov in z njim povezane dokumentacije. Dogaja se, da prijave ali druga dokumentacija ni usklajena s pravili, ki jih je treba spoštovati. Ob neupoštevanju pravil lahko pride tudi do manj denarja, sicer pa ne. Vse se začne z razpisom, temu sledijo prijave projektov posameznih društev. Dokumentacijo pregleda posebna komisija, ki skladno s pravili in točkovniki odmeri delež sofinanciranja posameznega društva, s katerim se sklene pogodba o odmeri in porabi sredstev. Dogaja se, da posamezna društva se ne ravna po določbah pogodbe, zato prihaja do nesporazumov. Res pa je tudi, da so pričakovanja vedno večja, kot so finančne možnosti proračuna.

Se vam zdi, da bomo z novimi prostori v Zdravstvenem domu deležni tudi primerne zdravstvene nege?

Kar prepričan sem, da bo z dozidavo in nadgradnjo Zdravstvenega doma zagotovljeno dovolj prostora za zdravstvene

Aleksander Česnik, logaški podžupan.

storitve sedanjih in tudi bodočih prebivalcev naše občine. Drugo pa je vprašanje organizacije zdravstvenih storitev, za kar mora poskrbeti uprava Zdravstvenega doma. Posebno problematiko zaznam v zvezi s koncesijami. Sem sicer za koncesije v zdravstvu, nisem pa prepričan, da se morajo koncesije izvajati ravno v prostorih Zdravstvenega doma. Tu je pomislekov kar nekaj. No, pomembno je, da smo uspeli zagotoviti dovolj prostorov za zdravstvo. Manjka pa nam denarja za primerno opremo prostorov. Potem je tu še nujna ureditev okolice.

In nadaljnji izzivi za podžupana?

Prav gotovo se ponuja veliko zahtevnega dela. Vendar nameravam še naprej posvečati se prostorski problematiki, urejanju okolja in prostora. To ostaja zame zanesljivo velik izziv. Novih gradbenih dovoljenj ni, ker ni zemljišč z urejeno komunalno infrastrukturo. In prav vzporedno s komunalno infrastrukturo ostaja še veliko odprtega dela. Tudi vprašanje prihodnjega videza Logatca, kjer bo potrebna občutna razbremenitev mestnih prometnic, zlasti magistralne ceste. K temu so nekoliko pripomogle vinjete. Vse gostejši pa postaja promet od izvoza z avtoceste proti Gorenjemu Logatcu. Tu bo prej ko slej potrebna obvoznica. Kot rečeno, pa terja svoje družbena infrastruktura. Najbolj žgoče je vprašanje prostorske stiske za vrtce. Vesel sem sicer svoje ideje, da se »Stara sodnija« na Tržaški 105 v Gornjem Logatcu nameni za otroško varstvo. Ob gorenjelogaški šoli se kaže tudi potreba po športni dvorani, po primernejšem igrišču ipd. Navsezadnje se bo hotela prihodnost spogledovati tudi z neko tretjo šolo.

Skratka, dela še za kak mandat! Hvala lepa za čas, ki ste ga namenili najinemu pogovoru in veliko uspehov pri vseh nadaljnjih izzivih.

Marcel Štefančič

Osrednji poklon umrlim

Skromno malo ljudi se je zbralo na letošnji osrednji občinski slovesnosti ob prazničnem dnevu spomina na mrtve predzadnjega oktobrskega dne pri spomeniku žrtvam 1. svetovne vojne v Dol. Logatcu. Trobilni kvartet logaškega Pihalnega orkestra je uvedel polaganje venca k spomeniku; položila sta ga župan Janez Nagode in predsednik KS Boris Čičmirko. Prav ta je zatem obudil spomin na davne vojne čase, ki so se končali z mirovnim sporazumom 3. novembra pred 90 leti v Parizu. Triinpetdeset mož in fantov z Logaškega je izgubilo življenje v 1. svetovni vojni. Njim je postavljeno to logaško obeležje pri Štek'l, narejeno po zamisli arh. kand. Cirila Oblaka. Imenom padlih v prvi svetovni moriji sta pridruženi še imeni dveh iz osamosvojitvene vojne za Slovenijo.

Zbrani na komemoraciji.

Župan Janez Nagode je v nagovoru povzel pomen dveh praznikov, ki sta pred nami: dan reformacije, ki je letos v znamenju Trubarjevega leta še posebej poudarjen, ter dan spomina na mrtve – torej dan, ko se poklonimo svojcem, pa tudi vsem, ki so žrtvovali svoja življenja, da danes živimo v samostojni Sloveniji.

Komemoracijo so z žalostinko sklenili trobilci.

Jan Turk

Počastitev spomina na osmero talcev

Učenci Osnovne šole »8 talcev« in člani Združenja borcev za vrednote NOB so v petek, 24. oktobra, zadnji šolski dan pouka pred jesenskimi počitnicami, obiskali spominsko obeležje v Ljubgojni pri Horjulu, kjer je 23. junija 1942 pod streli italijanskih okupatorjev padlo osem logaških fantov in mož.

Ob spomeniku v Ljubgojni.

Šolarji so pripravili krajši kulturni program in pred obeležjem prižgali sveče ter položili cvetje. Letos so se spominske komemoracije v Ljubgojni udeležili tudi trije otroci ustreljenih talcev, ki jim je krutost vojne preprečila, da bi poznali starše in odraščali z njimi v toplini pravega doma.

Besedilo in foto: France Brus

Kongo skoz oči prostovoljca

Uroš Rudolf, popotnik in dobrotnik nemirnega duha, prostovoljec v Kongu

Jesenski četrtkov večer nam je v Krajevni knjižnici Rovte popestril naš »stari« znanec Uroš Rudolf iz Godoviča, popotnik nemirnega duha, ki najde izziv predvsem v tem, da pomaga pomoči potrebnim. Je prostovoljec na delu v misijonih (veliko raje uporablja ta izraz, kot pa izraz laični misijonar); njegovo poslanstvo je v tem, da ljudi nauči, kako naj delajo, in v tehnični pomoči v misijonskem centru.

V prostorih knjižnice se je zbralo precej ljudi; predavanju je prisostvoval tudi naš novoizvoljeni poslanec dr. Peter Verlič. Uroš nam je ta večer predstavil afriško državo Kongo, bogato predvsem z nafto, minerali, diamanti in žlahtnimi rudninami. Vojno povzročajo namenoma, da lahko ropajo rude in drugo bogastvo. Predavatelj nam je prikazal tudi nekaj izdelkov iz te afriške dežele. Moko, denimo, pridobivajo iz manioke – iz gomoljev tropske rastline. Namesto z red bulom se tam poživljajo s pijačo, ki ima kar 9% alkohola. Pijačo izdelajo iz sladkornega trsa. Njihovo najbolj znano pivo je primus. Tudi nekaj oblačil in spominskih izdelkov smo lahko videli in otipali. Med njimi je bil tudi čisto pravi vulkanski kamen. Vulkani tam pogosto bruhaajo. Eden izmed njih je leta 2002 pomoril veliko število ljudi s strupenimi plini, ki so se sproščali ob vulkanskem izbruhu.

Sodoben Evropejec le težko razume, kako živijo ljudje

v oddaljenem Kongu. Standard preprostih ljudi je izjemno nizek, bivalne razmere pa za naše pojme katastrofalne. Sirote, ki se potikajo po ulicah, so vsakdanjost, otroci brez staršev pogosto pristanejo na ulicah in se vdajajo raznim škodljivim razvadam. Nobena umetnost ni dobiti marihuano ali alkohol. Tega je že med zelo mladimi izjemno veliko. Če se rodi otrok, ki je kakorkoli prizadet, ga starši enostavno zavržejo, saj nimajo denarja za zdravljenje. Zaostalost se kaže tudi pri ravnanju z različnimi aparati in stroji, saj niso poučeni o ustreznem ravnanju z njimi. Zato je naloga prostovoljcev tudi v tem, da ustrezno osveščajo ljudi. Tod so doma razne bolezni, povezane največ z nesnago. Z mobilnimi dispanzerji poskušajo širjenje bolezni nekoliko umiriti. Na ta način naj bi vsaj nekoliko pomagali obolelim ljudem. Tudi alkoholizem je zelo razširjen; alkoholne pijače izdelajo kar doma iz koruze in banan. Ker pa tam govorijo kakih 400 različnih jezikov, se enotno sporazumevajo s francoščino in jezikom svahili.

Kako veliko srce in voljo imajo naši prostovoljci, da lahko lagodno življenje zamenjajo pogosto tudi za življenjsko nevarne situacije, da bi pomagali ljudem v oddaljenih deželah, si lahko le mislimo. Uroš Rudolf je torej neke vrste junak, predvsem pa človek dobre volje, življenjske energije in dobrote.

Metka Bogataj

Nujnost boljših cestnih povezav

Sedanja situacija v gozdovih v naši občini in potrebe po gradnji prometnic, upoštevajoč ukrepe za povečanje gospodarske vrednosti gozdov, objavljene v Ur. listu 17. oktobra 2008, za leto 1008 in od 2009 do 2013

V logaški občini so predeli, ki so glede na sedanji način gospodarjenja v gozdovih, oddaljenih od gozdnih cest in vlak, slabo vzdrževani. Škoda, ki nastaja zaradi tega, je zelo velika. Saj zavoljo težje dostopnosti v te predele je tudi prirastek mnogo manjši. Pa tudi zaradi razdrobljenosti parcel, posebno v numarah na območju Srnjaka, bi se bilo treba takoj lotiti reševanja tega problema.

Rešitev je mogoča le s takojšnjim sodelovanjem lastnikov teh parcel, gozdarjev in tudi občine Logatec. S podporo sredstev EU bi bila možna sanacija tega problema na čim bolj racionalen način. Možnost finančne podpore je edino mogoča prav v zvezi z gradnjo vlak in gozdnih cest. Zato bi se morali v okviru kratkega roka za izvedbo del pri izgradnji prometnic tudi na drugih lokacijah v gozdovih čim prej lotiti gradenj oziroma povezo-

vanja predelov gozda, kjer je potrebna boljša povezava. Tako bi bilo spravilo gozdnih proizvodov hitrejše in lažje izvedljivo.

In kako naj bi šle povezave na območju obstoječih cest v Logatcu?

Pri načrtovanju logaške obvoznice je treba upoštevati lokacijo Kalc in Logatca v povezavi z avtocesto. Obvoznica naj bi bila povezana s krožiščem na Kalcah in naj bi potekala ob gozdu in pašnikih proti robu naselja na Martinj Hribu do priključka na avtocesto. Pri tem je treba upoštevati predvideno gradnjo druge cevi plinovoda z odcepom na Kalcah proti meji s Hrvaško v povezavi z otokom Krk. Pri gradnji obvoznice bi bilo treba upoštevati zunajnivojsko križanje z gozdnimi cestami s podvozi zaradi varnosti prometa in s prehodi za divjad.

Franc Gostiša

Pa jo bomo imeli – cestno bazo

Projekt za gradnjo Izpostave Avtocestne baze Logatec na odseku Ljubljana-Postojna se je pripravljal kar štiri leta. Končno je DARS kot investitor izsilil lokacijo za gradnjo ob priključku na avtocesto, dasiravno je občina vztrajala, da bi naj bazo postavili v okolje industrijsko obrtne cone. In soglasje k sedanji lokaciji, ki je je škoda zlasti za naravo in divjad, so dali tudi gozdarji in naravovarstveniki; gradbeno dovoljenje pa je izdalo Ministrstvo za okolje in prostor brez možnosti vpliva naše občine.

Izkopi za cestno bazo.

Bazo, ki se bo preselila z Loga, gradi Gradis GP iz Ljubljane. V bazi bodo garaže za vozila, namenjena vzdrževanju avtoceste na odseku Ljubljana-Postojna, skladišča in upravni prostori.

MAŠ

Traktorji na tehničnem

Avtotrade d.o.o. Vrhnika-Sinja Gorica že dolgo vrsto let opravlja v posameznih krajih v občini Logatec dvakrat na leto tehnične preglede in registracijo traktorjev. Te storitve, ki jih opravlja Avotrade, prihranijo kmetom precej časa, saj jim ni treba vsako leto voziti traktorjev na tehnični pregled na Vrhniko ali v Postojno.

Bodo ali ne tehnično primerni?

Na letošnjem jesenskem pregledu v Dolenjem Logatcu so tako pregledali in podaljšali registracijo nekaj več kot dvajsetim traktorjem.

Besedilo in foto: France Brus

Ah, ti lovci – in njihova divjad!

Prizadevanja logaških lovcev za ohranitev ekosistema podpirajo tudi institucije iz Bruslja

Razvoj slovenskih mest in tudi podeželja je res izjemen. Pozidava je skoraj prehitra in se ne ozira na okolje in z njim povezane posledice.

Do okolja divjadi se velikokrat obnašamo kot do otoka, na katerem ni nobenega življenja. Načrtovalce projektov ne zanimajo številne vrste divjadi v določenem okolju. Krčenje velikih gozdnih površin zaradi gradnje industrijskih ali drugih objektov je nekaj povsem običajnega, pa čeprav v teh okoljih živijo čvrste populacije divjadi. Še najbolj zaskrbljujoče je, da posegi prekinjajo pomembne poti in posegajo na območja medvedov in drugih zverri. Presenetljivo pa je, da velikim posegom v življenjski prostor divjadi dajeta neredko soglasje tudi Zavod za gozdove Slovenije in Ministrstvo za okolje in prostor, pa tudi občina. Povsem normalno je že, da o pomembnih posegih lovci največkrat nismo niti seznanjeni, da o kakršnem koli vplivu na pomembne odločitve sploh ne govorimo.

– Da ne bo pomote! Lovci popolnoma razumemo vlogo kapitala in prav tako podpiramo vsesplošen družbeni in gospodarski razvoj države. Toda pri razvoju bi morali upoštevati tudi vsa pomembna naravovarstvena dejstva.

Ni ji uspelo prek priključka na avtocesto.

Logatec je zelo pomembno prometno križišče na Notranjskem. Davek, ki ga plačuje divjad na naših cestah, je zelo visok! Leta 1972 zgrajena avtocesta je povzročila velike spremembe, ki se jim je morala divjad prilagoditi. Živali nekaterih vrst potrebujejo velik življenjski prostor, denimo, medved in ris, ohranile pa so se tudi s pomočjo majhnih prehodov pod avtocesto ali prek nje. Hkrati z avtocesto je bil zgrajen tudi logaški avtocestni priključek, ki je pomenil veliko oviro divjadi pri prečkanju ceste, o čemer pričajo številni povozi srnjadi, jelenjadi in tudi medveda. Skoz gozdno okolje od Raskovca do obrobja Planinskega polja in naprej proti Uncu in Postojni poteka tudi železniška proga, ki je prav tako neprizanesljiva do divjadi. V zadnjem času pa je na Logaškem v obrobje gozda močno posegla urbanizacija. Na novo zgrajena obrtna cone se še intenzivno širi in še nadalje zmanjšuje življenjski prostor divjadi.

Ena pomembnejših prometnic na Logaškem je avtocestni priključek. Da se na avtocestnem priključku načrtuje gradnja cestninske postaje bliže Logatcu, smo bili oktobra 2005 seznanjeni le preko lokalnega TV medija. Že naslednji dan smo lovci naslovili pismo na Ministrstvo za okolje in prostor in povsem jasno zapisali, da se s takim posegom ne strinjamo, saj bi bil z realizacijo tega projekta prehod divjadi preko ceste onemogočen. Nismo pa še vedeli, da se za tem projektom skriva gradnja nove cestne baze. Kot rečeno, je to okolje pomembno zaradi prehodov medvedov,

tudi prek avtoceste, kjer prihaja do številnih povozov, predvsem mladih medvedov, ki se na cesto zavihtijo čez cestno ograjo. Pot vodi dalje medvede mimo Planinskega polja v Hrušico, na Nanos in tudi nasprotno. Številni medvedi pa si od tod izberejo pot proti Raskovcu prek železniške proge in stare ceste Logatec – Vrhnika, kjer je bilo v zadnjem obdobju povoženih več medvedov.

Prav zaradi teh dejstev smo lovci odločno nasprotovali izgradnji cestne baze ob priključku avtoceste in zahtevali, da se na tej cesti zgradi most, ki bo namenjen varnemu prehodu divjadi, cestna baza pa se naj zgradi na primernejši lokaciji. Zato smo na Ministrstvo za okolje in prostor poslali več vlog. Družbi Dars smo predlagali skupen sestanek, vendar smo prejeli le odgovor, da so za ta projekt pridobljena vsa potrebna soglasja, zato je kakršenkoli sestanek odveč. Tudi pismo župana Janeza Nagodeta in pismo Lovske zveze Slovenije Ministrstvu ni zaleglo. – Lovci smo želeli problematiko rešiti v obojestransko zadovoljstvo in v korist divjadi. Vendar smo se očitno zmotili.

Vendar tudi, če želje in predlogi logaških lovcev niso upoštevane, problematika še zdaleč ni rešena. Vsak dan bo bolj očitna in težje rešljiva. In če nam je povsod za zgled Evropa, naj nam bo še pri načrtovanju varnih poti divjadi preko prometnic. Zavedamo pa se, da smo v slovenskem prostoru prvi zaorali v to ledino in vsaj upamo, da bo naslednjim oračem veliko lažje.

Torej kljub vsem našim prizadevanjem se je gradnja cestne baze na avtocestnem priključku začela z vso intenzivnostjo. Pri tem pa je povsem jasno, da je pri izdaji ustreznih soglasij prišlo do očitnega kršenja Zakona o divjadi in lovstvu, ki v svojem prvem odstavku 30. člena določa, da za posege v prostor, ki lahko bistveno spremenijo življenjske razmere divjadi, se izdelata presoja življenjskih možnosti divjadi, ki jo opravi Zavod za gozdove Slovenije, pri čemer z mnenji sodelujejo tudi upravljavci lovišč. Drugi odstavek istega člena opredeljuje posege, ki preprečujejo stike med populacijami divjadi ali neposredno ogrožajo življenje divjadi. In omenjena cestna baza bo stal prav na mestu, kjer ima številna divjad, zlasti medved in jelenjad, ustaljen prehod. Zato lovci še vedno vztrajamo, da se za varen prehod divjadi preko avtocestnega priključka zgradi „zeleni most“ pred na novo grajeno cestno bazo, nadaljnja gradnja obrtne cone proti avtocesti pa naj se zaustavi.

Za podporo našim prizadevanjem smo poprosili tudi ustrezne institucije EU. Iz Bruslja smo prejeli odgovor, da takšne okoliščine predstavljajo konfliktno stanje, ki se mu je treba izogniti, **ohraniti pa je treba normalno delovanje ekosistema**. In še citat zadnjega odstavka prejetega dopisa: »Ne glede na to, če vpliv avtoceste predstavlja resno grožnjo in vpliva na ohranitev in status zaščitene vrste (kar drži v primeru medveda), bi bilo financiranje možnih aktivnosti upravičeno iz strukturnih skladov EU.«

Prav zaradi spleta vseh okoliščin lovci predlagamo, da bi se tudi v okoljih od Vrhnike do Postojne, morda tudi drugod, povsem jasno določile aktivne poti medvedov, ustrezno zaščitile pred urbanizacijo. Če tega ne bomo storili prav kmalu, bodo vse poti prekinjene; konfliktno stanje z medvedi pa bodo vse pogostejše. Z ustrezno zaščito pred urbanizacijo bi bil medvedji populaciji za določeno prihodnost zagotovljen varen in miren prehod iz krimsko-notranjskih gozdov preko avtoceste v gozdove Hrušice, Nanosa, Javornika in tudi v nasprotno smer.

Medvedi nam bodo zagotovo hvaležni!

Janez Petek

Prijazna turistična ponudba

V nedeljo, 26. oktobra, se je manjša skupina članov Turistično kulturno športnega društva iz Grčarevca odpravila peš iz Grčarevca po robu Planinskega polja do Skednene jame. Po ogledu čudeža, ki ga je v davni izoblikovala narava, so bili vsi udeleženci mnenja, da se mora človek, ki živi v bližini Planinskega polja, vsaj enkrat na leto odpraviti na ogled zanimivih kraških pojavov.

Tako iz TKŠ društva Grčarevec vabimo vse, ki vas zanima spoznavanje naravnih in zgodovinskih znamenitosti, gibanje v naravi in prijetno druženje v okolici Grčarevca, da se nam pridružite še na dveh pohodih.

Prvi pohod bo v Kališe soboto, 15. novembra, ob 16. uri: Grčarevec – Štrukljevc – Kališe – Dolarjeva jama; 2 ure hoje. Drugi pohod bo na Srnjak soboto, 20. decembra, ob 15. uri: Grčarevec – Grčarevski vrh – Srnjak (919 m); tri in pol ure hoje.

Po časovnem razporedu je razvidno, da se bo hoja končala v temi, zato bomo potrebovali svetilke. Prosimo, da udeležbo potrdite na GSM 051 366 784 ali na elektronski naslov: tkd.gr@gmail.com, in sporočite, če vas zanima obveščanje o aktivnostih TKŠ društva Grčarevec.

Stopili so iz Skednene jame.

Foto: M. Jeraj

V letu 2009 načrtujemo pohod ob rapalski meji v okolici Grčarevca in ogled Vranje jame.

M.J.

Razigrana polharska noč »Na ovinku«

TKŠD Grčarevec se še vedno trudi ohraniti naziv prizadevnega društva na vasi in v okolici. Zato skrbi, da se na vasi ohranjajo starodavne šege in navade, da pač stari običaji ne tonejo v pozabo.

Za poljšji ples.

Foto: S. Cikač

Ker nam je lansko deževje pokvarilo organizacijo polharske noči, nam je letos uspelo kljubovati naravi. Zoper prepah in mraz je bilo na voljo kuhano vino ob velikem kresu, pri okrepcilu pa so šle v slast imenitne domače klobase. Ob pomoči ljubeznivih donatorjev, ki se jim prav lepo zahvaljujemo, nam je uspelo pripraviti bogat srečelov. Vesela muzika mojstra Roberta je vabila na ples. K vsemu je pritegnila še harmonika mojstra Florjana ob solidnem mladem partnerju Davidu; tako ni strahu, da bi veseli zvoki z »Ovinka« ne odmevali ob prijetnih družabnih priložnostih. Sredi neokrnjene narave ob kresnih plamenih se je med zvoki harmonike oglašalo tudi petje naše Klavdije.

Dobra volja tega čudovitega večera je naravnost kipela med udeleženci polharske noči. Veselje se je z »Ovinka« razlegalo v lep nočni pozdrav ljudem dobre volje – sicer s sončne strani Grčarevca.

Vili Černivec

Radosti med kaktusi in flamenkom

Logaški invalidi v Španiji

Društvo invalidov Logatec je v organizaciji turistične agencije ABCTOUR iz Ljubljane organiziralo 7-dnevno letovanje v Španiji, ki se ga je udeležilo 22 članov društva. Pravo doživetje za večino udeležencev je bil že polet z letališča v Gradcu, saj so se nekateri invalidi sploh prvič peljali z letalom.

V Španiji smo se nastanili v hotelu Aquamarin v mestecu Santa Sussana. Tam smo se sprehodili po prostranih peščenih plažah in si s turističnim vlakcem ogledali mesto in njegovo bližje okolico.

Posebno živo nam bo ostal v spominu ogled Barcelone z njenimi kulturnimi znamenitostmi, zlasti pa spomenik Krištofa Kolumba, akvarij, nogometni stadion in mnogi športni objekti, ki so jih zgradili ali obnovili za olimpijske igre leta 1992. Imeniten je bil tudi ogled botaničnega vrta s preko 7000 vrstami različnih kaktusov in tradicionalnega španskega plesa flamenko ob ognjevitih plesalcih, brhkkih plesalkah – vse pa ob kozarcu šampanjca.

Pazi, kaktus!

Skratka, bilo je lepo in nepozabno. Morda nas je nekoliko »motil« le industrijski turizem – naselja s preko 130 hoteli, ki sprejmejo preko 10.000 turistov. Tega starejši nismo vajeni.

Besedilo in foto: France Brus

Ob stoletju Knjižnice

Letos se je zvrstilo kar nekaj pomenljivih jubilejev: 125-letnica ustanovitve bralnega društva v Gorenjem Logatcu (1883), 100-letnica ustanovitve Sokolskega društva Dolenji Logatec (1908), 100-letnica ustanovitve prve javne knjižnice in čitalnice v Logatcu (1908) ter 85-letnica Narodnega doma – Sokolskega doma v Dolenjem Logatcu (1923)

I.

Leta 1879 ustanovljeno Bralno društvo v Dolenjem Logatcu – predhodnik logaške Knjižnice

Ko se je l. 1848 zgodila »pomlad narodov«, je bila v programu Zedinjene Slovenije med drugim zapisana zahteva: »... 2. Da ima slovenski jezik v Sloveniji popolnoma tiste pravice, ktere ima nemški jezik v nemških deželah, da bode tedaj naši volji pripušeno, kdaj in kako hočemo slovenski jezik v šole in pisarnice vpeljati...« – Ta program je vplival na politično in kulturno delovanje Slovencev, ki se je v drugi polovici 19. stoletja osredotočilo v čitalnicah, na taborih in v društvih. V Dolenjem Logatcu je bilo l. 1879 ustanovljeno Bralno društvo, ki je štel 11 »udov« in je bilo poleg Prostovoljne požarne straže Logaške najstarejše društvo v Logatcu v tistem času. Skupaj z Bralnim društvom iz Gorenjega Logatca, ki je nastalo l. 1883, ga lahko štejemo za predhodnika Knjižnice v Logatcu.

Sokoli in orli

Pod vplivom panslavističnih idej je Miroslav Tyrš v Pragi leta 1862 ustanovil gimnastično Sokolsko društvo. Sokolovstvo se je hitro razširilo v druge slovanske dežele. Že 1. oktobra 1863 (letos mineva 145-let!) je Etbin Henrik Costa v Ljubljani ustanovil Južni Sokol, prvo telovadno društvo na Slovenskem. Skupaj s čitalnicami so nastopali na »bésedah«, prirejali kulturne večere, zabavne prireditve in z njimi krepili narodno zavest. Strankarske zdrahe, ki so se pojavile proti koncu 19. stoletja, so kulturno življenje razdelile na liberalni in klerikalni tabor. Tako se je, preprosto gledano, kulturna dejavnost odvijala pri Orlih (klerikalci) in Sokolih (liberalci). Tudi slovensko sokolovstvo je bilo l. 1908 že močno spremenjeno. Dr. Viktor Murnik je pod vplivom Tyrševih idej dal večji poudarek telovadbi. Pred tem se sokolsko gibanje ni dosti razlikovalo od čitalnic.

Ustanovitev knjižnice in čitalnice

S sokolovstvom so se v Dolenjem Logatcu seznanili že leta 1898, ko je bil tu zlet idrijskega Sokola. Takrat je bila prvič izražena želja po ustanovitvi domačega sokolskega društva. Pod vtisom

Sokolski dom - danes, žal, predrugačen Narodni dom.

vsosokolskega zleta v Pragi in v želji, da bi sodelovali na 1. zletu notranjskih sokolskih društev v Logatcu leta 1908, so Logatčani konstituirali pripravljalni odbor in sestavili pravila. Predložili so jih deželni vladi, ki jih je po večkratnih zavrnitvah le potrdila. Ustanovni občni zbor je potekal 27. junija 1908 v gostilni Hladnik na Brodu; zboru se je je udeležilo 64 članov. Za starosto (predsednika) so izbrali Frana Hodnika, načelnik (vodja telovadbe) pa je postal Tomo Tollazzi. Da pa je bil namen dolenjelogaškega Sokolskega društva več kot samo telovadba, nam povedo že pravila, v katerih je društvo zapisalo, da je ena izmed nalog društva tudi ustanovitev javne knjižnice in čitalnice. Iz zapisnika 1. občnega zbora Sokolskega društva Dolenji Logatec dne 28. svečana 1909 v gostilni Hladnik na Brodu je razvidno, da so v letu 1908 (najverjetneje v času po 1. Zletu Notranjskih sokolskih društev (12. julija 1908) ustanovili javno knjižnico. V zapisniku piše: ... »S pripravami za zlet notranjskih sokolskih društev in z ureditvijo telovadnice je odbor izvršil prvo in glavno nalogo. Toda program, ki si ga je načrtal za to leto »še glavno« ni bil izvršen. Zavedajoč se krasnega cilja sokolovstva, ki veli, da se mora skupno s telesno silo gojiti tudi duševno, je sklenil odbor, da ustanovi javno ljudsko knjižnico in čitalnico, ki bi

ustregla vsestransko in v vsakem oziru. In danes je ta sklep uresničen. V čitalnici je sedaj (28. februarja 1909) 15 časopisov. ...Knjižnica šteje 120 knjig. ...«

Malo pred tem je klerikalni tabor formiral Katoliško prosvetno društvo z različnimi odseki, med drugim tudi Orle in knjižnico s čitalnico (imeli so okrog 1700 knjig). V Gorenjem Logatcu so na dan sv. Treh Kraljev 6.1.1905 ustanovili Katoliško izobraževalno društvo, ki je že od samega začetka imelo čitalnico. Iz zapisnika 1. rednega občnega zbora Katoliškega izobraževalnega društva Dolenji Logatec (ustanovljeno avgusta 1907 v hiši Franceta Mačka (pri Krištan), dne 28. 2. 1908 (točno leto dni pred prvim občnim zborom »sokolov«) je že naveden Franc Maček kot knjižničar.

Razvojne smeri do današnje Knjižnice

Toda kljub temu trdim, da se je današnja Knjižnica Logatec razvila iz sokolske javne knjižnice in čitalnice, saj praktično neprekinjeno deluje že od leta 1908, od leta 1923 pa je neprekinjeno stacionirana v Narodnem (prej Sokolskem) domu. Sokolsko društvo je v začetku dvajsetih let snovalo načrt, kako in kje bi zgradili sokolski dom. In že 5. avgusta 1923 je bila slavnostna otvoritev

Sokolskega doma. V novi dom se je takoj preselila knjižnica in v tistih prostorih ostala do leta 1987, ko se je preselila v nov prizidek k Narodnemu domu. Časopis Jutro (7. avgusta 1923, leto IV, št. 183, str. 2) je poročal: »Za logaške razmere je novi dom naravnost impozantna stavba. Zgrajen je v umirjeni arhitekturi in izrabljen zelo praktično. Glavna je velika dvorana s prikupnim odrom, galerijo ter pripadajočimi malimi lokali za garderobo in kopel. Poleg sejne sobe bo mala v gornji etaži prav

primerno služila za družabne večere in prireditve v manjšem obsegu ter posebno za čitalnico, ki sporedno s Sokolom že deluje in napreduje. V splošnem nudi novi dom širok okvir za vse napredno društveno in prosvetno gibanje.«

Občinski ljudski odbor Logatec je 9. junija 1946 »na novo« ustanovil »Ljudsko knjižnico Logatec«. V resnici je šlo za nadaljevanje knjižnične poti v povojnem času. Upoštevajoč dotedanji in kasnejši razvoj, smemo letos pripisati

naši Knjižnici in javnemu knjižničarstvu v Logatcu 100. obletnico! To še posebej ob dejstvu, da je Sokolsko društvo Dol. Logatec v svojih zapisnikih imenovalo knjižnico kot »javno knjižnico in čitalnico«. Sicer se je začetek knjižničarstva – izposoja knjig na dom (za člane društva) – resnično začel v Katoliškem prosvetnem društvu v Dol. Logatcu leta 1907, v Gor. Logatcu pa verjetno že od leta 1905. (To bo treba še raziskati v arhivih.)

(Se nadaljuje.)

Gvido Komar

Zeleni oblaki v dolini živega srebra

Tim Uršič je v svoj studio v likovni galeriji nad knjižnico v prostorih nekdanje žitnice v Idriji povabil literarno družčino Zelenih oblakov med navdušeno idrijsko poslušalstvo

Splet igrivih besed med Timom in Branko. Foto: M. Trušnovec

V objemu mogočnega lesenega stebrovja na podstrešju nekdanje idrijske žitnice, ki je ta čas namenjena likovni galeriji, je 20. oktobra na večer moderator Tim z duhovito spretnostjo vabil h kramljanju in branju besednih stvaritev, ki so jih posamični ustvarjalci razdajali pozornemu in navdušenemu poslušalstvu.

Začetni intervali so bili namenjeni Marcelu Štefančiču, ki se je razigral s svojimi predvolilnimi, volilnimi in povolilnimi šegavostmi. Svoje branje je Ana Balantič podredila idiličnemu popotovanju med karnske lepote. Andra Jereb se je predajala Amorjevimi puščicam v mavričnosti časa. Skoz vinsko opojnost je Bojana Levinger nazdravljala izhodu iz labirintov teme. Branka Novak je prek jesenske otožnosti pohitela k izživljanju drobnih življenjskosti. Skoz mavrično jesen je Nada Kržan iskala pota iz samote in usodnih bolečin iz vrtinca življenja. Francka Čuk pa je iz spopada sredi papirnatih src odstirala tančico drugačnosti v čudežu časa. V sonetnih zvokih je Tilka Jerič poskušala z dobroto izčiščevati osamljenost zlomljenega življenja. Vandi Lavrič so se najprej natresli bistroumni aforizmi, nato pa še nadvse duhovite mimobežnosti Fride in Fredija.

Literarni večer je v svojem studiu bravurozno sklenil moderator Tim Uršič s sonetnim Izbruhom in z gloslo o mafiji, ki je ni in je ne more biti, saj si sama ne more pomagati, kot tudi ne ljudje, ki obnemorejo.

Nasploh je bil hladen večer; besedni zublječki so ogrevali hlad presihajočega oktobra.

Artemis

Etnološka podoba Rovt

V prostorih Krajevne knjižnice Rovte je že nekaj časa postavljena zanimiva razstava. V štirinajstih okvirih nam 56 fotografij pripoveduje o življenju na območju Rovt v starih časih. Na fotografijah prevladujejo orodja ter predmeti za vsakdanjo rabo. Našo pozornost pritegne tudi skoraj 200 let star dokument, žig za les ter papir, 160 let stara davčna knjižica, molitvenik (1905) ter poročna fotografija iz leta 1890.

Najbolj sem bil navdušen nad Šribarjevim malnom, po-

sebej nad notranjščino. S skrbno obnovo, opremo in vzdrževanjem nam je lastnik Peter Grom pričaral duh tistega časa (leto 1600) ter spokojnost domače "hiše".

Razstavo je priredilo Kulturno turistično društvo Rovte. Avtorji izredno lepih fotografij so: Tamara Knez, Mihaela Modrijan in Janja Lukan. Fotografije je uokviril Simon Mlinar, projekt pa je sofinancirala Občina Logatec. Vredno ogleda!

Gvido Komar

Nekaj jezikovnih drobtin

V Sloveniji imamo prek sto radijskih postaj in vedno več televizijskih, da o internetu ne govorimo. Pričakovali bi, da bi tam zaposleni poznali vsaj osnove našega jezika. A to pogosto ni tako

V oddaji o Primorskem Krasu smo slišali, da je cvet *beu* tudi v vasi Črni *kau*, kar je pravilno, ne pa tudi, da je bila ura *pou* enih.

Zakaj bi se razburjali, saj bo lepo vreme, *u severu* delno jasno, nam je napovedala vremenarka. Smo pa pozabili, kakšno je bilo vreme *u Trbovlju* ob odkritju spomenika, ali ko se je tovrnjak zaletel *u hoteu*, ki so ga začeli gasiti *gasiuci*.

Poleti sta dva delavca umrla, ko sta padla v 34 m visok *kanau*. Druga dva sta bila zunaj smrtni nevarnosti. Žalostna vest, morda zato napake: kanal je kanal in je globok, delavca pa nista več v smrtni nevarnosti ali še bolje: sta preživelata. Tako bosta lahko izvedela, da se bodo cene *zdraviu* zvišale, kot tudi nekateri drugi *izdeuki* – ne bodo se povišali izdelki, le cene bodo višje.

Toliko o izgovorjavi črke l, kjer tudi *poukownik* ne more napraviti reda.

O tem, zakaj si je vredno zapomniti stavek: TA SUHI ŠKAFEC PUŠČA, pa ob drugi priložnosti.

Brane Pevec

Koncertno gostovanje na Ribniškem

Pevci Mešanega pevskega zbora Pevskega društva Logatec in Pevskega zbora Ivan Cankar z Vrhniko prepevali z Vitro pri sv. Križu v Jurjevici

Pevci Mešanega pevskega zbora Pevskega društva Logatec s pevci Pevskega zbora Ivan Cankar z Vrhniko smo se oktobra odpeljali proti Ribnici. Ustavili smo se v Jurjevici. V tamkajšnji cerkvi sv. Križa smo imeli takoj ob prihodu – še pred večerno mašo – »pevske vaje«. Po vajah smo odšli v gasilski dom, ki ga prenavljajo; tam smo se pripravili za koncert.

Zvečer smo se vrnili v cerkev, polno poslušalcev. Najprej smo poslušali Nonet VITRA iz Ribnice z zborovodkinjo Bernardo Kogovšek ter soloigralko zahtevnih skladb na harmoniko. Poslušalci so nastopajoče nagradili z bučnim aplavzom, enako tudi nastop MePZ Pevskega društva Logatec z zborovodjem Lovrom Gromom. Naš zbor je zapel D. Bortiniavskega – Tebe pojem, N.R. Korsakova – Oče naš, C.Gounoda – Ave Maria, A. Foersterja – Večerni ave, E. Adamiča – Rasti, rožmarin, G. Kreka – Tam na vrtni gredi, M. Hubada – Škrjanček poje in M. Kokola – Šel sem po zelenem travniku.

Po skupni večerji smo se v pesmi družili v Dolenji vasi.

Marinka Petkovšek

S toplim Zvezdaninim šalom

Tkalka Zvezdana je pokazala, pojasnila in utemeljila, kje so vrednote in lepote tkanja, seveda, na pravih ročnih statvah

V vaškem muzeju ali keramični delavnici ali galeriji Laze – vse to je lična hišica Nataše Prestor v Lazah, tako rekoč na robu Planinskega polja ali jezera, kakor pač nanese – se je tistega petka sredi oktobra zgnetlo presenetljivo veliko ljudi, da bi prisostvovali otvoritvi precej nenavadne razstave tkanja Zvezdane Kržič iz Ljubljane, oprostite, zdaj iz Planine. Razstava ročnega tkanja pravzaprav pomeni naučiti se lepote ob delu (večinoma) ženskih sicer okrasnih, pa tudi zelo koristnih rut, šalov ali kakega posebnega pleta; celo kako odejo, tapiserijo ali pregrinjalo smo lahko občudovali na razstavi. Marsikdo bi sicer lahko pomislil, da gre za neke vrste prodajno razstavo izdelkov domače obrti, a se je zmotil. Resda so vsi razstavljeni in nerazstavljeni izdelki koristni in uporabni, a gospa Zvezdana je pokazala, pojasnila in utemeljila, kje so vrednote in lepota takšnega »ustvarjanja«, pravzaprav pletenja na pravih statvah. Vse zelo umetelno in z veliko znanja in ljubezni.

Zvezdana Kržič ob svojih statvah.

Foto: P. Sark

Zvezdana Kržič živi deset let v Planini in mnogi jo poznajo tudi kot ljubiteljico oblikovanja vrtov. Posebno rada ima konje, sicer pa je – ne boste verjeli – profesorica kitare. Pa jo je »ljubezen do toplega hrbita« pripeljala do lastnega ustvarjanja in že 23 let tke na statvah izdelke, katerih barve so njihova posebnost: barve iz narave, jesenske, pomladanske, take torej, ki obkrožajo naš svet, v katerem se prevečkrat izgubljam in »najdemo« prepogosto le plastiko in umetno usnje. Seveda, tkalka uporablja domačo volno, lan in rafijo. Zvezdana je, kajpak, pridobila znak kakovosti za svoje izdelke, sodelovala je na mnogih razstavah doma in v tujini; večkrat je tudi samostojno razstavljala – kot tokrat v Lazah.

Bilo je toplo ob misli, da se bo zima kmalu naselila v naše kraje; okrog Logatca in Planinskega polja pa včasih tako vleče! Zvezdana pa ima v svojem koticu toliko toplega in – lepega! Prepričan sem, da bo marsikoga po tej razstavi (morda pa še koga, ko bo prebral ta zapis?) zamikalo v Planino na obisk k Zvezdani. Možje, žene – čakajo. Novo leto se bliža!

KRAS

Po skrajnem robu slovenstva

Obrtniški mešani pevski zbor Notranjska se je letos znova udeležil pohoda »z mavžno v nahrbtniku« na Kostanjah na čezmejnem Koroškem

Lani v mokrem, letos v prekrasem, toplem poznojesenskem dnevu. Lani prešerno, letos pietetno zadržano zaradi smrti deželnega glavarja. Lani vrisk, letos ponotranjena zbranost sta prevzemala pevce z Notranjskega in pohodnike z Vrhniškega ter domačine, ki so se udeležili pohoda.

Vodstvo kulturnega društva Drabosnjak nas je prisrčno sprejelo na trgu pred kostanjsko cerkvijo. Pozdravili so nas, kot da smo znanci že od nekdaj. Lado Jakša, vsemu svetu znani jazzovski glasbenik, nam je v pozdrav zaigral v svoji maniri glasbeno obogateno Čej so tiste stazice. Nakar so naši koraki zašumeli po gozdni poti.

Prijazno sonce, šelestenje padajočega listja vseh mogočih odtenkov toplih barv, blaga beseda vodje Thea Hippla, sklenjeni krog pohodnikov, ki si je stisnil roke v pozdrav, pa malo v dol, malo v breg, vse do ostankov gradu na prepadni gozdni jasi, od koder se je razžaril čudovit pogled na Julijce, od Kepe (po domače Jepe) do Mangrta, obkrožujoč bleščečo triglavsko visočanstvo.

»Gori, gori, na planine!« se je oglasila naša pesem. In

misli so se v hipu prelele poldrugi mesec v preteklost, ko smo vrh slovenskega očaka s pesmijo počastili dejanje štirih srčnih mož iz pred dvesto trideset let. In potem »mavžna«, kakor Korošci rečejo mali južini. Pa spet Jakševe čarobne melodije, tokrat ob spremiljavi našega skritega talenta Janeza Gantarja z »rain-makerjem«, glasbenim pripomočkom za poustvarjanje šumenja dežja. Še postanek ob jezercu, kjer smo dali prosto pot domišljiji ustvarjalnosti v naravnem okolju, pa spet pesem in glasba in dihanje s polnimi pljuči.

Preden smo se zapeljali do Osoj (ne onih na Rovtarskem) sta nas Ernst Dragaschnig in Kristjan Zeichen še enkrat nagovorila in naznanila povabilo k novim srečanjem. »Morda še letos, če se bo vse prav izteklo«. Bog daj, da bi se! smo rekli bolj zase, kot na glas, da bi ne bili prenadležni. Na poti domov je Franc Gorenc, ki nas je lani vpeljal v to kostanjsko-vrhniško navezo, že pletel misli, kako in kdaj znova na ta zdaj skrajni rob slovenstva na Koroškem.

Gostovanje zbora na Kostanjah je tudi letos podprla Občina Logatec.

Janez Gostiša

Čej so tiste stazice...

V soboto, 25. oktobra, so pevke ženskega pevskega zbora (ŽePZ) društva invalidov in društva upokojencev Logatec v narodnem domu v Dolnjem Logatcu proslavile 20 let svojega prepevanja

Da so lahko pevke ŽePZ praznovale okroglo obletnico delovanja, gre zasluga Javnemu skladu za kulturne dejavnosti Logatec, Občini Logatec ter društvoma invalidov in upokojencev iz Logatca. Gostje prireditve so bili pevci moškega pevskega zbora in folklorna skupina, oboji iz Hotedršice. Obe gostujoči skupini vključno z gostiteljicami vodi **Matija Logar**. Prireditve je vodila **Darja Merlak**.

V. Puc, predsednik Društva upokojencev, izroča jubilejno darilo; sprejema ga Tončka Rudolf.

Za uvod so zapele ljudske pesmi *Jaz mam pa konjca belega*, *Rasti rožmarin*, *Čej so tiste stazice* in *Dečva pa v hartelcu* ter Danila Bučarja *Da te ni*.

Folklorna skupina je nastopila dvakrat. Najprej s spletom plesov iz zahodne Slovenije, nato pa pred zaključnim petjem gostiteljic še s spletom belokranjskih plesov.

Posebej velja omeniti prizadevnega **Matijo Logarja**. V današnjem času je le malo pevovodij, ki so pripravljene na tako vsestransko udejstvovanje: od petja do folklorne. Res pohvalno.

V nadaljevanju so nastopili pevci iz Hotedršice s podoknico *Kam pa, fantje, drev' v vas pojdemo nočoj*. Sledila je pesem Vinka Vodopivca *Na poljani*, ter narodni *Je vpihnila luč in Ječam žela*.

Osrednji del prireditve je bil namenjen podelitvi priznanj Zveze kulturnih društev Slovenije, Strokovnega odbora za glasbeno dejavnost. Za uspešno in dolgoletno delo so **bronasto Gallusovo značko** prejele Ivanka Černigoj, Urška Kunc in Anica Martinčič. **Srebrno značko** so prejele Anica Jerina, Marija Rupnik in Zvonka Urbas. **Zlato Gallusovo značko** pa so prejele Frančiška Kosmač, Kristina Likar, Marjeta Petrovčič in Antonija Rudolf.

Čestitke ob 20-letnici je s svojim pozdravom izrazil tudi logaški župan **Janez Nagode**. Čestitkam sta se pridružili tudi predstavnica pevskega zbora Svoboda Vižmarje in predstavnica Obrtniškega mešanega pevskega zbora Notranjska Logatec.

Posrečen zaključek je z izbranimi pesmimi pričaral ŽePZ, ki je zapel pet pesmi, med njimi narodni *Kako bom ljubila* ter *Še kijklco prodala bom*, *Vse mine* Gustava Ipavca ter *Lep spomin* je nate, mati Janeza Kranjca, na koncu pa *Sremsko Tiho, noč*.

Svojo izredno pozornost so pevke ŽePZ namenile poslušalcem s pogostitvijo pred koncertom in po njem.

Albin Čuk

Sredi nebesnih znamenj

Društvo likovnikov Logatec je 23. oktobra v Stekleni galeriji odprlo razstavo »Horoskop v lesu, sliki in čipki«

Ob tej priložnosti je astrologinja **Meta Malus** pisno zaželela likovnikom veliko ustvarjalnega duha in prijetnega druženja. V svojem pozdravnem pismu pravi: »Nekaj let je že preteklo od začetka vodnarjevega obdobja. Prav znamenje vodnarja je tisto, ki po astromitoloških virih navdihuje umetnike in jim ostri občutek za harmonijo barv, oblik in glasov ter plemeniti izrazno umetnost.«

Z idejo za razstavo je postregel neutrudni predsednik društva **Franca Godina**, ki je za uresničitev ideje vključil **Franca Musca**. Ta je nato spodbudil slikarje, zbrane v Društvu likovnikov. Ti so s svojimi slikami ponazorili vsa nebesna znamenja.

Temeljito predstavitev je že v vabilu in nato v spremni besedi predstavila umetnostna zgodovinarica **Anamarija Stibilj Šajn**. Njihovo delo je opredelila objektivno; posebej se je zadržala pri posameznih znamenjih. Likovne besede razstavljalcev tako prav zelo prepričljivo ponazarjajo motive, ki izhajajo iz živalskega kroga in ustrezajo dvanajstim ozvezdjem.

Kar deset likovnikov se je udeležilo razstave. Presenetila je zlasti **Olga Ferjančič** s čipkami. Skrbno je najprej narisala vseh dvanajst motivov in jih oživila z dovršenim klekljanjem. Tudi **Franca Godina** je izbral vseh dvanajst znamenj in jih v lesu postavil na temno ozadje. Ostali likovniki so izbrali po enega ali več motivov v različnih tehnikah: od pastela do oljne tehnike in akvarela. Med njimi velja zlasti omeniti **Franca Musca**, usmerjenega v realistično oblikovanje stvarnosti (slika topplerja in

Tehtnica Franca Godine.

Foto: P. Godina

čevčanskega vodnjaka), in **Mateja Pečenika** z najrazličnejšim barvnim nanosom v njegovi sliki raka.

Vsekakor udeležba na razstavi kaže zagretost likovnikov, saj je vsakdo skušal upodobiti vsaj eno izmed znamenj, zlasti iz živalskega kroga. Tako **Tone Hasani** likovno prikazuje škorpiona, **Jože Matjašec** Ribi in **Tjaša Matjašec** strelca, **Tatjana Verbič** kozoroga, **Natalija Zidanič** levjo glavo, **Aleša Čuk Antičević** pa ovna.

Albin Čuk

Duhovni odsevi

Zaradi sobivanja različnih generacij

Dom na Griču – medgeneracijski dom – bo odprl svoja vrata mnogoterim dejavnostim predvidoma naslednjega septembra: otroci bodo deležni varstva, mladi in starejši se bodo srečevali z raznoterostmi; najstarejšim bo namenjena potrebna oskrba

Župnik Janez Kompare.

Gospod župnik, medgeneracijski dom – kaj to je?

Gre preprosto za to, da se v medgeneracijskem domu – dobesedno pod isto streho – srečujejo različne generacije: od najmlajših otrok v vrtcu, prek šolskih otrok skoz verouk, pa mladine, skavtov do odraslih pri različnih srečanjih, prireditvah... in končno do najstarejših, potrebnih

posebne oskrbe in nege.

Odkod potreba po druženju različnih generacij?

Življenjske izkušnje vse bolj izpričujejo, da postajajo družine vse bolj nuklearne, se pravi – izredno majhne: starši z enim ali z dvema otrokoma, pogosto tudi otrok le z enim od staršev (samohranilci). Tako ne poznamo več razširjene družine

s starši, otroki, starimi starši, tudi s tetami ali strici. Razširjene družine so bile sposobne samovzdrževanja tako pri vzgoji otrok kot pri skrbi za bolne in ostarele; take družine so bile naravnost idealno okolje za izgrajevanje odgovornih osebnosti. Namreč, za življenjsko simbiozo potrebujejo otroci starejše, starejši pa otroke: izkušnje starejših prehajajo na mlajše, mlajši pa s svojo svežino vplivajo na kondicijo starejših. – Ker se je sodobna družina, zlasti mlada družina, zrahljala, teže premaguje kritične situacije.

Zakaj bi se mlada družina teže spopadala z življenjskimi izzivi?

Poglejte. Mladi starši so po službah. Preprosto, ne zmorejo skrbi za varstvo otrok in starejših. Kam z otroki, kam s starejšimi-onemoglimi? Družba je ponudila pomoč: otrokom z vrtci, starejšim z domovi. Ker želimo nemočni družini pomagati po vzoru razširjene družine, smo se v župniji odločili za projekt, s katerim bi omogočili sobivanje več generacij.

In kako se nadejate sobivanja več generacij?

Dom, ki ga gradimo na Griču, bo vsekakor uresničeval medgeneracijsko sožitje, saj se bodo tu srečevale generacije od otrok do najstarejših varovancev. Tako bodo v vrtcu (pritličje na ravni Griča) za 75 otrok oblikovane štiri skupine. V

prvem nadstropju in v mansardi pa bo prostora za 35 postelj, namenjenih starejšim oskrbovancem doma. Ob tem je treba opozoriti na dragoceno dobrino, ki se ponuja ljudem, da imajo oskrbljeno starost v domačem okolju; navsezadnje, prednost v domu bodo imeli domačini.

Nadalje se bodo v domu (kletno pritličje in kletna etaža) zbirali tudi šolarji pri verouku, mladina, skavti in odrasli. Vsem bo namenjena večnamenska dvorana: otrokom v vrtcu za dopoldansko rekreacijo (posebej pozimi), oskrbovancem doma za medsebojna srečanja s sorodniki, z župnijo, z drugimi skupinami... Tu bodo lahko tudi meddekanjska srečanja za ministrante, pevce, karitas, za župnijske svete, za romarje pa za dejavnosti Nazareta in tudi za siceršnje gledališke dejavnosti, za razstave, predavanja... Prostori bodo namenjeni tudi organizaciji različnih tečajev: iz gospodinjstva, kuharstva, klekljanja... Ponujeni bodo tudi Glasbeni šoli za komorne nastope in tudi osnovni šoli.

Koliko pa velja naložena vrednost in kako jo nameravate finančno pokriti?

Celoten projekt je vreden 2,5 milijona evrov. Zbranih imamo že kakih 40% potrebnih sredstev, za 40% vrednosti bomo najeli razmeroma ugoden dolgoročni kredit; za preostalih 20% pa računamo na pomoč donatorjev-dobrotnikov.

Kako pa sicer tečejo dela?

Moram reči, da sem s potekom del kar zadovoljen. Aprila letos smo začeli z izredno zahtevnim izkopom v živo skalo. Dela je v slabih treh mesecih uspešno opravilo podjetje TGM Žakelj. Sredi junija smo blagoslovili temeljni kamen. Nakar so 15. julija vrhniške Evrogradnje začele od temeljev. Do strehe naj bi

Čisto blizu strehe.

spravile stavbo do 15. novembra; po pogodbi velja vrednost teh del 560.000 evrov. Ta čas je v gradnji četrta-zadnja plošča, na njej bo postavljen mansardni del. Do konca novembra bo izbrani izvajalec pokrtil stavbo. Pozimi bodo na vrsti notranja dela z instalacijami. Konec gradnje predvidevamo za konec junija.

In kdaj se bodo vrata odprla najmlajšim in najstarejšim varovancem?

Računamo, da bo oprema s potrebnimi uporabnimi dokazili nared do naslednjega septembra. Vsaj načrtujemo tako.

Naj se tako zgodi! – Tedaj k uspešnim nadaljnjim prizadevanjem, gospod župnik. In hvala za prijazna sporočila našim bralcem.

Marcel Štefančič

Pomenljivi jubileji

Pod okriljem logaške Karitas je bilo 19. oktobra v župnijski cerkvi svetega Nikolaja srečanje jubilarov, ki so zvesti svojemu zakonu že 5, 10, 15, 20, 25, 30... 50 in več let. Na srečanje je bilo vabljenih 123 parov, udeležila se ga je kaka polovica vabljenih.

Med pari, ki so se udeležili srečanja, sta obhajala zlato poroko Ana in Anton Gladek, Marija in Franc Košir, oba para iz Logatca, 55. obletnico zakona pa sta slavila zakonca Francka in

Alojz Gostiša.

V počastitev jubilarov je sveto mašo daroval logaški župnik Janez Kompare. Po maši je bila priložnost za pogovor in druženje pod cerkvenimi kozolcem, kjer so bili jubilarji deležni pogostitve, ki so jo pripravile pridne gospodinje.

Vsem spoštljivim jubilarom namenja čestitke tudi uredništvo Logaških novic.

A. Č.

Športni kalejdkoskop

Vztrajni uspehi namiznega tenisa

Ponovno lep uspeh naših tekmovalcev na 1. odprtem turnirju RS za mlajše kadetinke in kadete

Muta je v soboto, 4. oktobra, gostovala najmlajšo kategorijo, ki jo priznava NTZS, mlajše kadetinke in mlajše kadete, se pravi – deklice in dečke do dopolnjenega 12. leta starosti. Na svojem prvem odprtem turnirju se je tokrat zbralo 40 deklic in

56 fantov.

Od naših predstavnikov se je najbolje odrezal **Tom**

Šfiligoj, ki je osvojil 2. mesto in s tem opravičil vlogo 2. nosilca, Tjaša Mihevc in Deni Kožul pa sta osvojila 5. mesto.

V tolažilni skupini je pri dekletih zmagala naša **Julija Kelečević**, pri fantih pa je **Miha Petrovec** osvojil 2. mesto.

Tjaša, Tom in Deni na vrhu med mlajšimi kadeti na 2. mednarodnem turnirju Alpe-Adria

V Ljubljani na Poljanah je 5. oktobra potekal 2. turnir pokala Alpe Adria v letošnji sezoni. Na turnirju je v treh kategorijah (do 12, do 15 in do 19 let) tokrat nastopilo 119 deklet in fantov iz štirih držav. Poleg Slovencev smo namreč videli še tekmovalce iz Italije, z Madžarske in Hrvaške.

Na turnirju so se najbolj izkazali najmlajši. **Tjaša Mihevc** je brez izgubljenega niza osvojila turnir med dekleti do 12 let. Pri fantih do 12 let pa sta se v finalu pomerila **Tom Šfiligoj** in **Deni Kožul**. Po dokaj izenačeni tekmi je zmagal Tom, Deni pa je osvojil 2. mesto.

Ponovno lep uspeh Nine, Katje in Nejca na 2. odprtem turnirju RS za kadetinje in kadete

V soboto, 11. oktobra, je v športni dvorani tržiških olimpijcev v Trziču potekal 2. OT za kadete in kadetinje v sezoni 2008/2009.

Pri kadetinjah so vsa tri naša dekleta potrdila dobro formo. Najmlajša **Tjaša Mihevc** se je uvrstila med najboljših 8, medtem ko je **Katja Gutnik** zasedla končno 3., **Nina Zupančič** pa 2. mesto.

Pri kadetih se je odlično odrezal **Nejc Gutnik**, ki je osvojil 3. mesto, **Deni Kožul** pa se je uvrstil med 16 najboljših.

Kar 6 zmag od 10 možnih za naše tekmovalce na 1. preglednem turnirju MRNTZ Ljubljana

V nedeljo, 12. oktobra, so se v športni dvorani tržiških olimpijcev v Trziču zbrali še učenci in dijaki na svojem 1. preglednem turnirju pokala MRNTZ Ljubljana.

Med 170 prijavljenimi tekmovalkami in tekmovalci je zelo uspešno nastopilo kar 24 naših igralk in igralcev. Naše uvrstitve: 1. mesto Pija Mihevc 1. – 3. razred, Tjaša Mihevc 6. – 7. razred, Tom Šfiligoj 6. – 7. razred, Nina Zupančič 8. – 9. razred, Nejc Gutnik 8. – 9. razred, Sanja Smiljanič, dijakinja; 2. mesto Gašper Černigoj 1. – 3. razred, Deni Kožul, 6. – 7. razred; 3. – 4. mesto Maja Rok 1. – 3. razred, Katja Gutnik 8. – 9. razred, Anže Vrabl, 8. – 9. razred.

Tom še enkrat odličen na evropski ravni – Stiga Masters Minimes!

Tom Šfiligoj v evropski formi.

Na evropskem Top –16 turnirju za mlajše kadete letnika 1997 Stiga Masters Minimes od 25. do 26. oktobra v Blegnyju v Belgiji, na katerem je nastopilo 12 najboljših evropskih igralk in 15 najboljših evropskih igralcev, je Slovenijo zastopal **Tom Šfiligoj** pod vodstvom svojega trenerja **Darka Maliča**. Tom je nastopil zelo uspešno in v hudi konkurenci osvojil 9. mesto.

Mateja Šfiligoj

Ljubljanski maraton pritegnil več Logatčanov

Letošnjega – 13. Ljubljanskega maratona se je udeležila tudi ekipa GRC Zapolje iz Logatca; naša ekipa se je preizkusila na malem, 21 km dolgem maratonu, na katerem je tekmovalo 4569 tekačev; na velikem, 42 km dolgem maratonu pa je štartalo 899 tekmovalcev.

Odlično se je uvrstila Breda Kosmač, ki je s časom 1.48.42 izboljšala predlanski rezultat za več kot 12 minut in tako med 1183 ženskami zasedla 183. mesto, v svoji kategoriji pa je dosegla 25. čas. Prvič je na tej progi tekla tudi njena sestra Špela Jančar, ki se je s časom 2.20.23 uvrstila na 1081. mesto; v svoji kategoriji pa je na cilj pritekla kot 212.

Logaški maratonce.

Med 3376 moškimi sta ekipo zastopala Peter Kosmač s časom 1.38.36 in 931. mestom, v svoji kategoriji pa na 154. mestu, in Ivan Pergovnik s časom 1.27.54 – absolutno med moškimi na 249. mestu, v svoji kategoriji (50-55 let) pa je bil 15.

Poleg navedenih je bilo opaziti še več Logatčanov, ki so tekli na 10, 21 in celo na 42 km.

SkiVan

Kolesarjenje zaradi druženja

Športno društvo Baron (Društva upokojencev) je na prvi četrtek oktobra organiziralo kolesarjenje.

Predsednik Športnega društva Marijan Kržič je na dvorišču DU Logatec pozdravil 25 kolesarjev in kolesark, ki so nato pod vodstvom tehničnega vodja Armanda odkolesarili do Gor. Logatca ter zavili proti Žibršam. V Reški dolini so hitrejši počakali počasnejše kolesarje. Pred vzponom so se odpočili in odžejali ter se pripravili za vzpon na vrh Židovnika, od koder so se po prihodu vseh in po krajšem počitku spustili po cesti proti Cestam, kjer so se ustavili v Bifeju Petkovšek. V prijateljskem pomenku so popili kavico in poskrbeli za pogasitev žeje.

Z novimi močmi so pot nadaljevali skozi Ložansko dolino in Zaplano. V skupini so po nekajkratnih vzponih in spustih prikolesarili do glavne ceste Vrhnika – Logatec in se previdno peljali po skrajnem desnem robu ceste, zavili skozi IOC Zapolje, nato kolesarili mimo Valkartona in skozi Mandrge. Sredi dopoldneva so prikolesarili do »Balinčka« pri železniški postaji, kjer jim je pripravljena malica lepo teknila.

Namen kolesarjenja je bil predvsem v druženju, ki naj bi pripomoglo aktivnosti upokojencev. Zahvala gre vsem, ki so pripravili prijetno in koristno kolesarjenje. – Prihodnje leto pa spet na podobno pot.

Marinka Petkovšek

Državni spopad v pikadu

V soboto, 11. oktobra, je bilo v Gostinsko rekreativnem centru v Zapolju državno prvenstvo Zveze društev delovnih invalidov Slovenije v pikadu. Prvenstvo je organiziralo logaško Društvo invalidov. Prvenstva se je udeležilo 12 moških in 10 ženskih ekip, ki so se na tekmovanje uvrstile po predhodnih izbirnih tekmovanjih; zadnje izbirno tekmovanje je 13. septembra prav tako organiziralo domače društvo v Logatcu.

Sredi tekmovanja.

Logaški invalidi se tokrat niso uvrstili v zaključni del državnega prvenstva, so pa zato skupaj z delavci Gostinsko rekreativnega centra Zapolje poskrbeli za prijetno počutje tekmovalcev in za učinkovito organizacijo na sploh.

Rezultati – moški: 1. DI Krško, 2. DI Koper, 3. DI Črnomelj; – ženske: 1. DI Maribor, 2. MDI Radlje ob Dravi, 3. MDI Sežana.

Besedilo in foto: France Brus

Na Krašnjem vrhu

Logaški planinci smo se 19. oktobra odpravili z avtobusom v Belo krajino. Med vožnjo nam je vodnik Jernej Rus predstavil poleg pohoda na Krašnji vrh še celodnevno dogajanje. Pripeljali smo se v Metliko. Do planinske postojanke na Krašnjem vrhu vodita dve označeni planinski poti: ena gre iz Metlike, druga iz Radovice.

Tako smo iz Metlike krenili proti Krašnjemu vrhu (526 m) po poti, dolgi dve uri in pol. Pot smo po lepem razgledu na mestno jedro nadaljevali mimo ograde z jeleni, po skrivnostnem gozdu, kjer smo si vzeli čas za nabiranje kostanja in jabolk in si tako otežili nahrbtnike. Nato smo nadaljevali pot skozi Bojanjo vas ter mimo obnovljene vaške štirne v Radovici, kjer smo s krajšo malico načeli zaloge iz nahrbtnika. Dalje smo krenili po grebenu; nekaj nas je na križišču krenilo do slabe pol ure oddaljenega dokaj zdrsnega spusta do bližine 50 metrov globokega tektonskega brezna Pečenjevka. Po ogledu smo se vrnili na križišče, in sledeč markacijam, prišli do izvira Orehovec z manjšim kalom, kjer bdi nad čisto pitno vodo kip Lurške Marije. Pot nas je naprej vodila mimo cerkve, in dospeli smo k Planinski postojanki na Krašnjem vrhu. Tu smo se okrepčali v družbi še drugih pohodnikov. Oskrbnik nas je razveselil s vročim, pečenim kostanjem. Povzpeli smo se tudi na razgledni stolp v bližini postojanke, od koder je bil razgled po Beli krajini in Žumberku.

Po enournem počitku smo pot nadaljevali do Radovice, kjer smo se ustavili na turistični kmetiji Bajuk. Od tod smo se sredi popoldneva dobre volje odpeljali iz tople in sončne Bele krajine. Med vožnjo proti Logatcu smo se »grelj« z belokranjskim vinom; ob veselem prepevanju je vožnja do doma hitro minila.

Marinka Petkovšek

Tam, kjer se spočenja burja

Maloštevilni pohodniki smo prvo nedeljo v oktobru odšli z vodnikom Dušanom na Vremščico. Z avtomobilom smo se peljali do Senožeč, od koder smo krenili na poldrugo uro oddaljeno Vremščico (1027 m), lahko dostopno goro na severovzhodnem robu Krasa s širnimi razglednimi goljavami na južni strani. Nanjo je najlažji dostop z ovčje farme, od koder je do vrha pol ure nezahtevne hoje; od Škocjanskih jam pa se pot vleče cele 3 ure. Vremščico pa domačini iz Vremske doline ljubeče kličejo kar Gora, ker materinsko preprečuje, da bi v njihovo kraško milino in toploto vdrl mraz z Notranjske. Na Kras ne hodimo iskat višin. Na Kras hodimo po zdravje, bi lahko rekli s Kosovelom. Kras je že sam prostrana planota, ki je približno 400 metrov dvignjena nad morje. Obroblja pa to planoto troje izrazitejših vrhov: Nanos, Slavnik in Vremščica; vsi štrlijo nad tisoč metrov, s tem, da je Vremščica na široko razprostrta, svojevrstna, od vseh strani vabljiva gora.

Iz Senožeč smo torej krenili mimo dveh vodnih napajalnikov in nekdanjih perišč. Na koncu vasi smo hodili mimo travnikov, nato skozi bukov gozd, kjer smo se začeli vzpenjati. Na prvem pašniku smo zagledali vrh Vremščice. Do naslednjih pašnikov smo prečili še nekaj gozda, nato smo po rahlo strmejšem terenu prišli na vrh. Odprl se je lep razgled na gore Primorske, Gorenjske in Notranjske. Razglednik nam je bil v pomoč pri orientaciji. Potem smo nedaleč stran obiskali že lepo obnovljeno cerkvico sv. Urbana. Svetnik je zavetnik proti mrazu, neurju in strelji, dober čez vino in vinograde, a hud čez pijance. Tu se spočenja burja, saj suh, hladen zrak s celine začne z Vremščice sunkovito padati proti toplejšemu morju. Če v burji rinemo na vrh peš, imamo kosti kmalu prebite z zračnim strelivom. Valvazor je zapisal: »Če se burja resno loti in napolni svoja debela lica z zračnim strelivom, potem ne more noben človek obstati, tedaj je nemogoče, da bi kdo peš ali na konju prišel prek Gabrka. Dostikrat najdejo na cesti ljudi mrtve.«

Vrh Vremščice.

Foto: M. Petkovšek

V Senožeče smo se vrnili po isti poti in vmes stopili še do ovčje farme, kjer so se pasli poleg ovac tudi osli in oslice. Narava si daje novo obleko, in tako smo med potjo uživali v lepoti jesenskih barv.

Marinka Petkovšek

Na Dovško Babo

Zadnjo nedeljo v oktobru je vodnica Simona popeljala logaške planince na Dovško Babo. Po enourni vožnji smo se pripeljali v Dovje (704 m) in do križišča nad vasjo, kjer je odcep za Kepo na levo in desno za Babo.

Pot je peljala skozi gozd strmo v hrib, tudi mimo opuščenih planin in razpadajočih lesenih hlevov. Po smrekovem in macesnovem gozdu smo na višini okrog 1600 m stopili iz megle. Ta pogled je bil nekaj nepozabnega, saj so se nad morjem megle v soncu in modrem nebu prikazali vršaci proti Triglavu. Kmalu smo dospeli na Planino Dovška Rožca (1652 m). Ob zaprti koči smo malicali hrano iz nahrbtnika in uživali na toplem dopoldanskem soncu. – Še dobre pol ure hoje po pašniku in dosegli smo vrh Babe (1892 m). V Planinski dnevnik smo vtisnili žig vrha in se vpisali v knjigo obiskovalcev. Vrh leži na nekdanji meji z Avstrijo – v Karavankah. Pogled je bil enkrat na bližje vrhove Karavank – Kepa na levi strani, na južni strani Triglav, pred njim pa nižji vrhovi Julijcev: Cmir, Vrbanove špice, Rjavina.

Po počitku na toplem soncu smo sestopili po isti poti in se ustavili še za nekaj časa na Planini Rožca, ker je pot v dolino vodila v gosto meglo. Po slabih dveh urah hoje po gozdni

Čisto na vrhu Babe.

Foto: M. Petkovšek

cesti smo prišli že dobro ohlajeni od mrzle megle do parkiranih avtomobilov. V Dovjem smo na pokopališču obiskali grob »Triglavskega župnika« z Dovjega Jakoba Aljaža, ki ima dragocene zasluge za razvoj slovenskega planinstva.

Marinka Petkovšek

Med Krofičko in Strelovcem

Logaški planinci smo se 12. oktobra odpeljali v Logarsko dolino, od koder smo se namenili na Krofičko ali Strelovec sredi Kamniških in Savinjskih Alp. Izpod Ojstrice se k Savinji spušča dolg, vitek greben, iz večinoma nepristopnih skalnih čeri, ki so jim bili nekoč kos spretni pastirji in lovci, a danes k sebi zvabijo le kakšnega samotarja z zvrhano mero plezalnega znanja in sposobnosti. Dvoje vrhov v tem grebenu pa je vendarle bolj obvladljivih. Prvi stoji Ojstrici v naročju in ga od nje loči globoka Škrbina, na drugem pa grebenska rez začenja izgubljeni visokogorski značaj in se razlije v strma gozdna pobočja nad globoko sotesko mlade Savinje. Prvi omenjeni vrh je Krofička (2083 m), ki so ji menda nekoč rekli tudi Grofička, drugi pa je Strelovec (1763 m), vzpetina, ki svojo glavo komaj pomoli nad gozdno mejo, a je vendarle nadvse hvaležen gorniški cilj, še posebej v jeseni, ko mu golo glavo že počasi krasi venec zlatih macesnov, obzorja pa

srebrjo ogrlice visokih gora vzhodnih Grintovcev.

Od Doma planincev v Logarski dolini (837 m) – pri kažipotu onkraj mostu – smo se po enurni hoji ustavili pri Koči na Klemenči jami pod Ojstrico. Koča stoji na Klemenškovi planini pod severnim ostenjem Ojstrice; domačini imenujejo to planino zaradi kotanjaste oblike »Klemenča jama«. Prvotno planinsko postojanko so solčavski planinci uredili iz pastirske kočice, zgrajene leta 1832 in jo odprli leta 1954. Zraven stare kočice je PD Solčava zgradilo novo in jo odprlo leta 1983. Od kočice je razgled na gore, ki obkrožajo Logarsko dolino. Na vzhodni strani se nad Klemenškovo planino dviga pobočje Krofičke, na jugu so strma ostena Ojstrice in Planjave, na zahodu je prostrana krnica Okrešelj z ostenci Skute in Rinke ter Mrzla gora.

V nadaljevanju pohoda smo prišli do najdebelejšega slovenskega macesna, nato nadaljevali pohod strmo v hrib do odcepa poti. Del pohodnikov je odšlo po lahki poti na Strelovec (1763 m), ostali pa smo šli po zahtevni poti na Krofičko. Oznake so nas vodile po lepo speljani, a ponekod zelo ozki in zgruščeni stezi; tu in tam pa je bilo treba tudi malo poplezati, še posebej ob jeklenicah. Trud in kanček strahu pa so po dobrih treh urah bogato poplačali pogledi na okoliške gore, na Matkov in Robanov kot in Logarsko dolino z majceno Rinko, na severu pa na zahodni del Olševe. Na tesnem vrhu smo na toplem soncu malicali, v Planinski dnevnik vtisnili žig vrha, ki naj bi se imenoval po nesrečnem lovcu Krofiču, ki se je zaplezal in zgrmel v prepad, ali po prevzetni grofični, ki je za kazen okamenela.

Navzdol ni šlo dosti hitreje, ker je bilo treba takoj na začetku pretehtati vsak korak na s snegom pokriti in mokri stezi. V Koči na Klemenči jami nam je oskrbnik postregel tudi s pečnim kostanjem, ki nam ga je bil obljubil pred odhodom na Krofičko. Potem ko smo nekoliko posedeli pred kočico na toplem soncu, smo se poslovili od prijaznega oskrbnika in se vrnili v Logarsko dolino, od tam pa proti domu.

Med skalami Krofičke.

Foto: M. Petkovšek

Marinka Petkovšek

Eko šolski utrip

Lani smo se na Osnovni šoli Rovte okužili z »eko virusom«. Zaradi njegove prijaznosti ga ne nameravamo iztrebiti. V začetku šolskega leta smo začeli z aktivnostmi. Pomembno pozornost bomo letos posvetili vodam, ki so vir življenja. Ko gledamo, kaj vse je v vodah, nas zmrzi. To pa ni najhuje. Najhuje je tisto, česar ne vidimo. Ogromne količine gnojnice in drugih kemičnih pripravkov, ki jih zvozijo ljudje na polja in travnike, pronicajo skozi tla in se ustavijo v podtalnici. Tako pitna voda dobi primese, ki ji dajejo povsem drugačen okus in vonj. In tako pridobi voda svojsko barvo in okus. Tudi ozračje dobiva vse prej kot prijeten vonj po jeseni ali pomladi. Perilo, ki se je sušilo na vrvi, namesto da bi romalo v omare, ponovno roma v pralni stroj, saj zaradi izjemnega vonja ni primerno, da bi ga oblekli.

Na take stvari bi radi tudi mladi opozorili, saj nam ni vseeno, kako bomo živeli mi in zanamci. Šolarji se tudi trudijo, da bi živeli čimbolj zdravo, zato smo veliko pozornost namenili zdravi prehrani; jemo veliko sadja. Tudi stanovanja smo pomagali očistiti vsemogočega papirja in tako rešili vsaj nekaj dreves. V letošnji zbiralni akciji smo namreč 7. oktobra zbrali kar 4160 kg starega papirja. Simbolično smo 24. oktobra posadili brezo za skromen prispevek k ohranjanju gozdov.

Ko smo prijetno ustvarjalni, se odločamo za materiale, ki jih nekateri ne potrebujejo več. Tako smo iz ostankov blaga naredili skupino simpatičnih lutk in jih obesili pod »medvedov

In posadili so brezo.

Foto: M. Bogataj

dežnik«, ki simbolizira prijateljstvo med nami. Na prijetnih jesenskih sprehodih pa smo nabrali veliko naravnih materialov in iz njih naredili ježkovo deželo. Tako tudi pri vsakdanjem delu in ustvarjanju skrbimo za uporabo materialov, ki so naravi prijazni. Naj zaključim z geslom naše eko šole: Za čiste Rovte skrbimo mi, saj smo eko šolarji.

Metka Bogataj

Attacca – novi izziv za mlade pevce

Letos čaka mladinsko zborovsko petje zanimiva novost. V več krajih po Sloveniji bo v novembru potekal festival **Attacca**, na katerem bo nastopilo devetnajst mladinskih zborov, med njimi na enem izmed koncertov, ki bo 25. novembra v Ljubljani, tudi Mladinski pevski zbor Osnovne šole Tabor. Pevci se na festival pripravljajo že vse od začetka tega šolskega leta.

»A bo šlo?«

Najpomembnejši del teh priprav je bila dvodnevna intenzivna vaja 17. in 18. oktobra v domu CŠOD Vojsko. Devetindvajset pevk in pevcev je pod vodstvom zborovodje Zdravka Novaka in korepetitork Branke Novak in Karmen Kunc prepevalo skladbe, ki so si jih izbrali za predstavitev na festivalu Attacca. Kar deset ur so pevci prepevali v obeh dneh. Zelo so se potrudili in izpolnili vsa pričakovanja svojega vodstva.

Čas, ko pevci niso prepevali, so izkoristili za spoznava-

nje, druženje; petek zvečer so pripravili pravo zabavo s karaokami, šalami in plesom. Uživali so tudi v igranju namiznega tenisa in badmintona ter v zaupnih pogovorih tik pred spanjem.

Naporno, a nepozabno – so ob prihodu domov menili vsi udeleženci in že začeli načrtovati naslednje priprave in vaje, da bodo s svojim nastopom na novonastalem festivalu mladinskega petja dostojno zastopali občino Logatec.

Bojana Levinger

Obrtniški mešani pevski zbor Notranjska

vabi

na že uveljavljeno prireditev

**V nedeljo popoldne
bo lušno pri nas**

**23. novembra ob 15. uri v Domu krajanov
Rovte.**

Poleg gostiteljskega zbora bodo nastopili še:
**učenci Osnovne šole Rovte s plesom,
učenci podružnične šole Vrh s prigodno igrico,
Ženski pevski zbor Tabor iz Logatca,
vokalna skupina Slavna iz Slavine
ter Jesenski listi.**

Naši drobižki – ples

Prvi plesni koraki

Kdaj začeti?

S plesom v plesni šoli začnimo takrat, ko otrok sam pokaže željo po plesu. Pred vpisom v plesno šolo predlagam obisk kakšne otroške plesne animacije, kjer preverimo, kako se otrok odziva v okolju, ki ga ne pozna. Če otrok pokaže zanimanje za sodelovanje, je to znak, da lahko poskusimo z vpisom v plesno šolo. Seveda, pa predlagam, da se pred vpisom pozanimamo, ali je program primeren za otrokovo starost, kajti pretežki koraki lahko negativno vplivajo na otrokovo samozavest. Negativna izkušnja lahko otroku škoduje in v otrokovo zavest se zapiše, da je ples nekaj »težkega«. Seveda, pa je poleg programa pomemben tudi pedagoški pristop do otroka. Glede na to, da se s poučevanjem ukvarjam že 24 let in na podlagi svojih športnih izkušenj in pridobljenega znanja na Fakulteti za šport, sem ponosna na program, ki sem ga izoblikovala skupaj s svojimi sodelavci, ki so večina moji bivši učenci. Program že nekaj let izvajamo v Plesnem Mestu. Naši letoletni programi so izdelani posebej za 3., 4., 5., 6. in 7. letnike, in tako jih postopoma in kakovostno šolamo in vodimo v svet plesa. Program smo poimenovali »Od prvih korakov, do plesnih prvakov«; od tod tudi svetovni in evropski prvaki, ki so plod našega večletnega dela.

Starejši ko bo otrok, bolj bodo koraki zapleteni, in v naši plesni šoli so programi sestavljeni tako, da začnemo z enostavnimi stvarmi, nato pa se težavnost povečuje. In mali plesalci postanejo pravi plesni mojstri, seveda, primerni svoji starosti.

Gibalne urice

Vse več je staršev, ki se odločijo za razgibano preživljanje prostega časa s svojimi malčki pri tako imenovanih »gibalnih uricah«, kjer telovadijo, lahko pa tudi plešejo. Glavni namen takšnega razgibavanja dojenčkov in malčkov ter mamic oziroma očetov je predvsem v razgibavanju in v druženju. Vendar pa lahko na ta način tudi odkrijemo otrokovo zanimanje za določeno dejavnost. Ugotovimo, ali je otrok vodljiv, ali ga zanima glasba, kako se znajde v skupini, in tako naprej. Kot smo že prej poudarili, je najpomembnejše, da otroci oziroma cela družinica pri tem sproščeno uživa.

Ples kot ponavljanje gibov

Najmlajši otroci najraje za večjimi otroki ali odraslimi ponavljajo določeno zaporedje gibov, ki oponašajo, na primer, živali, pojave oziroma kjer se skozi cel ples ponavljajo isti gibi. To si tudi najlažje zapomnijo in izvedejo. »Otrokom se je lažje naučiti, če je koreografija taka, kjer s telesom in gibi prikažemo,

kar je povedano v besedilu pesmice. Takšna koreografija je bolj dojemljiva in zagotovo bolj vabljiva paša za oči (vsaj za malčke, ki videno in slišano povežejo),« poudarja Vihteličeva. Koreografija je lahko pripravljena v različnih težavnostnih stopnjah, namenjena otrokom različnih starostnih skupin. – Tako kot so otrokom všeč ponavljajoči se gibi, jim je všeč tudi ponavljajoča se glasba oziroma ritem. Prav zato tako navdušeno poskakujejo na ritme polke, glasbenih hitov Čukov in drugih glasbenikov, ki ustvarjajo za otroke ali pa tudi za druge poslušalce.

Hip-hop ali balet?

Plesnih oblik je ogromno in otroci zelo hitro sami pokažejo zanimanje za določeno vrsto plesa. Najpomembnejše pri izbiri plesa, ki se ga bo učil otrok, je zagotovo njegovo veselje do tistega plesa. Anita Vihtelič pravi, da je pri malčkih važno, da v določeni stvari uživajo in da jih starši ne silijo v nekaj, kar bi radi oni sami. Za resno ukvarjanje s plesom je tudi dobro, če ima otrok občutek za ritem, vendar pa plesna učiteljica zagotavlja, da tudi tisti otroci, ki ga nimajo, lahko v plesu uživajo in si ta občutek priučijo. Otrokova telesna teža in konstitucija nista pogoj za ukvarjanje s plesom. Za malce bolj okroglega otroka je ples namreč zelo primerna rekreacija, otrok pa, ki je bolj drobne postave, lahko s plesom pridobiva mišično maso in utrjuje svoje telo.

Za katerokoli vrsto plesa se bo vaš otrok navdušil, je pomembno, da ga boste ob tem podpirali in mu stali ob strani od samega začetka. Zberite pogum in kdaj pa kdaj tudi vi sproščeno zaplešite s svojim otrokom doma, pri gibalnih uricah ali pa na kaki glasbeni prireditvi.

Metka Troha

PLESNO MESTO v GRC Zapolje
tudi letos izvaja različne
plesne programe
Vaje potekajo vsako sredo
informacije in prijave
510 84 84 in
041 33 33 03

Kako? Plesna šola doma?

Če bomo z otrokom zaplesali in zapeli doma je to zagotovo pozitivno, saj boste na prijeten način krepili vez z otrokom, se sprostili in poveselili. Skozi ples lahko malčka naučimo tudi globine prostora, npr.: gor, dol, naprej, nazaj in kasneje tudi levo in desno. Zagotovo bo tako učenje ob glasbi bolj prijetno. Ko pa bo otrok zahteval več kot le »poplesavanje doma«, takrat je čas za vpis v plesno šolo.

Kakšno vrsto plesa?

Glede na otrokovo starost izbiramo med različnimi zvrstmi plesa, kjer moramo zopet upoštevati otrokove sposobnosti, saj vemo, da različne plesne zvrsti (rock'n'roll, break dance, hip hop...) zahtevajo tudi tako imenovano »zaželeno starost«. Če boste v plesno šolo vpisali triletnika, bodo plesni koraki enostavni in bolj podobni oponašanju različnih živali, klovnov, ostržka...

Najmlajši med najstarejšimi

V letu 2008, posvečenem medkulturnemu dialogu, živo vpeti v medgeneracijsko sodelovanje

Že konec junija se je skupina Veverice iz Vrta Kurirček pod vodstvom vzgojiteljic Marije in Tine prijavila na natečaj (v organizaciji Inštituta Hevrek) z naslovom »Za strpno in socialno sožitje vseh generacij«. Konec septembra smo pričeli s projektom Dedek in babica in vanj vključili različne dejavnosti, povezane s starejšimi. Tako smo na jesenski pohod povabili stare starše. Z odzivom (tudi očkov in mamic) smo bili navdušeni vsi. Preživeli smo čudovit skupen dan v naravi, ob vrnitvi v vrtec pa so malčki podarili svojim dedkom in babicam svojo risbico. Steno naše igralnice pa še vedno krasijo izdelki otrok; narisali so svoje stare starše.

Nato smo 30. septembra obiskali varovance Doma Marije in Marte in jim pripravili pravi mali koncert. Otroci so z veseljem prepevali, starejši pa radi poslušali in k nekaterim slovenskim ljudskim pesmicam celo pritegnili. Po prijazni pogostitvi s sokom in piškoti smo se poslovili in obljubili, da še pridemo.

In 1. oktobra, prav na mednarodni dan starejših, smo nastopili za svoje dedke, babice, starše in druge obiskovalce Cankarjevega doma v Ljubljani, kjer je potekal že 8. festival za tretje življenjsko obdobje. Poželi smo aplavz naših najbližjih, ki so nas prišli pogledat in vzpodbujati. Nad nami so bili navdušeni tudi pri-

padniki Slovenske vojske in Policije, ki so razstavljali v bližini odra. Prvi so nam v nahrbtnike natrosili zajetno zalogo bombonov, predstavnik Policije pa nam je prijazno podaril medvedka Leona v policijski uniformi. Zatem smo si ogledali predstavitev nove zbirke pesmic Janeza Bitenca »Vrtljak«, na kateri so otroci tudi spontano aktivno sodelovali.

Generaciji starejših in mlajših lahko odlično sodelujeta: starejši prenašajo svoje izkušnje na vnuke, ti pa jim prinašajo veliko veselja in jim popestrijo marsikateri dan. Prav je tudi, da že mlajši otroci spoznajo, da so v Domovih starejših tudi ljudje, ki so osamljeni in bolni, daleč od svojcev ali jih morda sploh nimajo. Prav je, da otrokom že v najnežnejši dobi privzgamemo socialni čut za druge generacije, za drugačne, za bolne.... Prav je, da otroci dobijo občutek, da so zgolj s svojim obiskom, nastopom popestrili dan ljudem, ki so priklenjeni na posteljo ali invalidski voziček. Zato bo projekt »Medgeneracijsko sodelovanje« potekal čez celo šolsko leto. Načrtujemo namreč še nadaljnje sodelovanje z Domovi starejših v Logatcu. Prav gotovo pa bomo spomladi še enkrat povabili v vrtec dedke in babice.

Marija Rupnik

Jesen v Vrtaču

Med najmlajšimi oblikovalci.

Zopet je v našo deželo prišla jesen. Strokovne delavke iz vrta Kurirček, enote Tabor, smo tudi letos pripravile jesensko popoldne za starše in otroke. Vreme nam je bilo letos zelo naklonjeno, saj smo po nekaj letih jesensko popoldne izvedli na igrišču vrta.

Otroci in starši so že pred izvedbo pomagali pri nabiranju različnih stvari, ki nam jih ponuja jesen in jih pridno nosili v vrtec. Nabralo se je veliko materiala za ustvarjanje pri različnih delavnica. Otroci so skupaj s starši izdelovali živali in jesenske svečnike iz slanege testa, figurice iz storžev ali koruze, drevesno lepljenko, jesenske venčke in živali iz jesenskih listov ter delali odtise listov. Pri delu so bili vsi zelo ustvarjalni in vsak izdelek je bil nekaj posebnega, unikatnega. Najmlajši otroci pa so se lahko igrali z listki, kostanji, storži ... in preko igre raziskovali naravni material.

Seveda, pa naše srečanje ni minilo brez pečenega kostanja, s katerim smo se vsi radi posladkali.

Melita Nagode, Tanja Blažon

Oddaja v najem ali prodaja

5.000 m² ograjenega zemljišča

V obrtno industrijski coni Zapolje – Logatec oddamo v najem oz. tudi prodamo 5.000 m² ograjenega zemljišča z vsemi komunalnimi priključki.

Vse informacije na GSM 041-610-502

Logaške novice

O ljudeh in dogodkih na Logaškem

Sredi bogastva jezikov

Petek, 26. septembra, svetovni dan jezikov – V Ljubljani evropski dan jezikov

V Ljubljani so ob evropskem dnevu jezikov predstavili vse jezike, ki jih lahko slišimo v Evropski uniji, kjer je v 27 državah v rabi 23 različnih uradnih jezikov.

“Devetarji”, ki se učimo francoščino, smo se z vlakom in pod budnim očesom Karin Primožič, ki je naš izlet tudi organizirala, odpeljali v prestolnico Slovenije. Dogodek je potekal v pritličju trgovine Maxi. Pričakala nas je gneča navdušenih učencev, ki so se podili od stojnice do stojnice. Vsak jezik je bil predstavljen na eni od njih. Na tleh pred njimi je bilo tudi napisano, v katero jezikovno skupino spadajo; pred irsko stojnico je pisalo ‘keltski jezik’.

Zraven stojnic, ki so se kar šibile pod težo lističev, učnih listov, zanimivih prospektov in revij, so stali predstavniki posamezne ambasade in odgovarjali na naša vprašanja ter nam povedali marsikaj zanimivega. Ste vedeli, da je litvanščina

poleg latvijskega jezika edini še živeči jezik, ki spada v baltsko jezikovno skupino? Ali pa, da ima češčina cel kup besed, ki se enako napišejo in enako pomenijo kot v slovenščini, recimo: mleko, maslo, cesta, voda, trava, pes, želva... oziroma se enako napišejo in pomenijo čisto nekaj drugega: obraz pomeni sliko, les pomeni gozd, otrok pomeni sužnja...? Ali veste, da ima poljska abeceda kar 35 črk?

Zelo zanimivo se nam je zdelo, da nekateri predstavniki sploh niso znali slovensko, zato smo morali uporabiti svoje znanje angleščine in francoščine. Učenci smo se podali na lov za listi in nabrali smo si prav zajeten kup listov z vajami, zanimivostmi in značilnostmi različnih dežel. Pri kaki stojnici smo naleteli celo na zemljevide držav.

Prav vsi smo bili navdušeni nad irsko stojnico, kjer smo se naučili šteti do deset, zapeli smo znano irsko pesem ‘Mol-

ly Malone’ in se naučili tudi nekaj izrazov: “Dia dhuit!” (Živjo!) “Eva is ainm dom.” (Ime mi je Eva) “Conas ata tu?” (Kako si?) “Slan!” (Adijo). To je zelo star jezik, ki izvira od Keltov, danes pa na Irskem govorijo tudi angleško.

Polni novih znanj smo se vračali z izmenjavo mnenj. Sklenili smo, da ponovimo obisk tudi prihodnje leto ter da ga priporočimo prav vsem.

Še kratek slovarček našega pozdrava – Živjo!

Francija: salut, Slovaška: ahoj, Švedska: hej, Anglija: hy, Romunija: salut, Češka: ahoj, Portugalska: ola, Poljska: cześć, Nizozemska: hoi, Malta: kif inti, Luksembourg: hallo, Litva: iki, Litva: sveiki, Italija: ciao, Irska: dia dhuit, Madžarska: szia, Finska: hei,

Estonija: tšau, Španija: hola, Danska: hej, Belgija: dag, Avstrija: servus, Nemčija: tschuss.

Eva Razložnik

V družbi najboljših rokometašic v državi

O mikavnosti rokometne igre je stekel pogovor z Nino in Nastjo

Definirajta rokomet!

Rokomet je igra z žogo, potrebnih je 7 igralcev (6 + vratar). Tekme trajajo 2 polčasa po 30 minut. Drugače je rokomet zelo grob in zahteven šport. Če želiš postati uspešen, je treba veliko volje, dela in energije. Priporočava ga vsem, ki bi radi uživali v športu.

Kako dolgo že trenirata rokomet?

Obe trenirava že deveto leto.

Kdo vaju je navdušil za rokomet?

Najina prijateljica Tamara Mauser, ki je tudi sama zelo uspešna rokometašica.

Kaj vama je pri rokometu najbolj všeč?

Najboljši občutek je, ko premagamo nasprotnika s pošteno igro. Pa tudi, ko je človek zadovoljen s svojo igro.

Ali imata vzornika?

– Jaz imam za vzornico Anjo Frešer, no, v resnici sem jo imela, ker trenutno ne trenira več, pravi Nastja. Nina pa meni, da je sama sebi svoj vzornik (smeh).

Kje trenutno trenirata?

Nastja pravi, da je začasno sposojena v klubu Sežana, Nina pa dodaja, da ostaja v klubu Zvezda Logatec.

Na kateri poziciji igrata?

– Jaz igram na centru (srednji zunanji), se odreže Nina, Nastja pa – jaz igram na desnem zunanjem, občasno na desnem krilu, imam srečo, da sem levičarka.

Kolikokrat na teden imata treninge?

Nastja – treniram 4-krat na teden po uro in pol ter še jutraj v šoli, torej 8-krat na teden. Nina pa – trening imam samo 4-krat v tednu po uro in pol.

Ali sta zadovoljni s trenerji?

Včasih, saj trenerji zahtevajo veliko, seveda, z razlogom.

Kdaj se vama pričnejo tekme?

Pričele so se nama 13. septembra, ko smo igrale z Ilirsko Bistrico.

In kako se je vse končalo?

Zmagale smo!

Vajin največji dosežek?

Veliko jih je, toda navedli bova samo največjega: zmagale smo na šolskem tekmovanju in dosegle 1. mesto med šolami v Sloveniji v letih 2005/2006!

Ali ima katera izmed vaju fanta?

Da, obe.

Kako si najdeta čas za njiju, ko pa imata večinoma zapolnjen urnik?

Nekaj časa si najdeva po treningih, malo več kot pol ure, ter med vikendi, če nisva zaposleni s tekmami; to je pa tudi vse.

Maja Košir, in Klara Brenčič 9.b

Razvijali smo svoje sposobnosti

S tabora »Razvijamo svoje sposobnosti« v CŠOD Rak v Rakovem Škocjanu

Izpred šole 8 talcev se nas je 12. septembra odpeljalo 22 učencev 5., 6., 9. razreda na tridnevni tabor v CŠOD Rak v Rakovem Škocjanu. Po prihodu smo se najprej porazdelili po ravno prenovljenih sobah s posebnimi imeni: Smreka, Štori, Bori... V Smreki sem bila s sošolkama Lino in Nežo ter Katjo iz 9. razreda.

Prvi dan nas je gospod Samo iz CŠOD naučil uporabljati zemljevid in kompas. Nato smo krenili na orientacijsko pot v skupinah po tri (po en član iz 5., 6., 9. r.). Na poti smo morali najti liste, na katerih so bila zastavljena vprašanja, in nanje odgovoriti. Nato smo se vrnili v CŠOD, povečevali in odšli spat.

Naslednji dan se je začel s kitajsko jutranjo telovadbo, ki jo je vodila Bojana Breznikar; nabrali smo si energije za nov dan. Po telovadbi smo imeli slasten zajtrk. Nato so sledile likovna, kreativna in plesna delavnica. Vsakdo je te dni delal v izbrani delavnici. Sama sem se udeležila likovne delavnice, v kateri smo

najprej narisali risbo s svinčnikom, nato smo jo ponovno narisali, toda na drugačen papir in v drugi likovni tehniki. – Tega dne pa sta se zgodili še dve zelo zanimivi stvari: jamsko plezanje ter vožnja s kanuji po Raku. Takoj po zajtrku smo s Samom odšli plezati. Naučil nas je vse o plezalni opremi in pokazal, kako moramo plezati. Plezali smo po naravni steni; nekaj časa po lestvi iz vrvi, nekaj časa po kamnu. S kanuji smo se po Raku vozili v trojicah. Zadnji je krmaril, prednja dva sta veslala. Velikokrat smo se zaleteli.

Zadnji dan smo spet začeli s kitajsko telovadbo. Po zajtrku smo nadaljevali po delavnicah. Na koncu našega druženja je bil zaključni krog, na katerem smo dobili list, na katerega smo vpisali, kako smo se na taboru počutili in kako nam je bilo všeč.

S taborom sem bila zelo zadovoljna in upam, da bodo še naprej taki tabori.

Kristina Nagode, 6.a

Ne nazadnje

Starostniki niso zapuščeni

Že od leta 1975 Društvo upokojencev Logatec prireja v oktobru vsakoletno srečanje upokojencev za celo občino – Srečanja se je udeležila več kot polovica od 328 vabljenih upokojencev, starih 75 in več let

Srečanje z bogatim kulturnim programom je bilo v Osnovni šoli 8. talcev 26. oktobra. Za veselo razpoloženje so poskrbele pevke Pevskega društva upokojencev in društva invalidov z zapetimi pesmimi ob začetku in koncu programa.

Starostnike je pozdravil neutrudni predsednik društva Vlado Puc, ki med drugim skrbi tudi za čim cenejšo trgovsko in storitveno ponudbo na Logaškem. Vsekakor pa se srečanje ne bi izšlo, če za pestro razpoloženje ne bi poskrbela Tončka Kogovšek z recita-

cijo in s skečem »Župnik in Marjana«. Tudi harmonikar Peter je veselo raztegnil svoj meh. Zbrani so bili še posebej veseli tudi županovih besed, saj se v tem življenjskem obdobju malokdo spomni upokojencev. Prijazno in vzpodbudno je starostnike nagovorila tudi direktorica Centra za socialno delo Lidija Obreza.

Na srečanju so bili deležni posebne pozornosti pari, ki letos praznujejo zlato ali biserno poroko. Čeprav niso prav vsi prišli, pa je prav, da jih omenimo in jim v imenu društva upokojencev in Logaških novic tudi čestitamo. Častitljiv jubilej biserne poroke so letos doživeli Marija in Vinko Jazbec ter Justina in Anton Vrabc, oba para iz Gornjega Logatca ter Milka in Ivan Maček iz Laz. – Zlato poroko pa so praznovali Ana in Anton Gladek, Marija in Franc Košir, oba para iz Logatca, Ljudmila in Nikolaj Trpin iz Hotedršice ter Frančiška in Franc Korenč iz Žibrš.

Srečanje se je končalo še z dobrim kosilom. Vsekakor bo srečanje ostalo starostnikom v lepem spominu.

A. Č.

Biserini in zlati jubilaranti z županom občine in predsednikom upokojencev.

Foto: France Brus

Odmevi iz Doma starejših

Skozi pisani oktober

V oktobru se je dogajalo v Domu veliko zanimivega: praznovanja rojstnih dni, organiziran obisk sejma v Logatcu. Še posebej velja omeniti dan odprtih vrat, ko smo obiskovalcem lahko pokazali, da se v našem domu odvija veliko dejavnosti: pri telovadbi, v bralni skupini, kuharski delavnici... Prav pri zadnji se nas je okoli Angelce zbralo prav lepo število. Tokrat smo pekli »mafine« in francoske piškote. Večina peciva, ki se v tej delavnici speče, se tudi tu poje; ostalo razdelimo po oddelkih.

Na obisk je prišel Mešani pevski zbor upokojencev Moravče – izpod Limbarske gore. Zbor šteje štirinajst članov, po sedem moških in žensk. Vodi jih Milan Kokalj, ki je izredno simpatičen in družaben. Pred vsako pesmijo je povedal kaj zanimivega. Zna pa tudi raztegniti meh! Tako je zbor nekaj pesmi zapel sam, nekaj pa ob spremljavi harmonikarja in kitarista. Ženske pojejo v črnih dolgih krilih ter roza bluzah, moški pa v temnih hlačah v kombinaciji z belo srajco ter temnim metuljčkom, kar jih naredi zelo elegantne. Sama pa sem doživela še prav prijetno srečanje! V

zboru je bila namreč tudi pevka, s katero sva bili pred dvajsetimi leti na zdravljenju v Soči; tam sem bila po ortopedski operaciji, znanka pa po hudi prometni nesreči. Prav zanimivo je bilo srečati se po tolikih letih! – Sploh pa je bilo vzdušje prijetno: nam so pevci popestrili dan, oni pa so bili zadovoljni z našimi odzivi in gostoljubjem, zato so nam obljubili, da se še kdaj vidimo.

Dom je bil v jeseni lepo okrašen z jesenskimi pridelki, po oddelkih smo imeli na mizah okrasne bučke, zunaj pa so se bohotile velike buče...

Tudi letošnjo jesen smo imeli kostanjev piknik, na katerem smo uživali kuhan in pečen kostanj, ki ga je zunaj pekel naš hišnik Nace. Ker vsi naši sostanovalci ne morejo sami lupiti kostanja, jim je na pomoč priskočilo naše osebje. Na pikniku so bili tudi otroci iz Osnovne šole 8. talcev z mentorico Zalo Sedej Žakelj; ti so nam pridno stregli z olupljenim kostanjem. Sredi jedi in pijače smo reševali križanke. Tudi pri tem so nam pomagali otroci. Tako nam je popoldne minilo v prijetnem vzdušju.

Ivanka Pečenik

Na izlet s težjimi invalidi

Tudi letos je Društvo invalidov Logatec konec septembra organiziralo v okviru programa socialne komisije izlet, ki se ga udeležijo invalidi, ki imajo posebne težave zlasti pri gibanju. Na takem izletu se srečajo s prijatelji, s katerimi pokramljujejo o vsakdanjih težavah in se za krajši čas umaknejo iz sivega vsakdanjika.

Pred domom na Zasavski gori.

Letos so se napatili na zasavsko Sveto goro, kjer so si ogledali znamenito božjepotno cerkev in se ustavili pri tamkajšnjem Planinskem domu.

Domov so se vračali mimo Vač. Za krajši čas so se ustavili še v arboretumu Volčji potok, v katerem pa so bile rože že precej utrjene, saj so prav tam okoli klestila največja letošnja neurja.

Invalidi so se zvečer zadovoljni vrtili domov z željo, da se kmalu spet srečajo na kakem prijetnem izletu.

Besedilo in foto: France Brus

Napovednik prireditev

Petek, 21. november, ob 19. uri, Narodni dom Logatec
ŠTEFKA VALENTIN – Monokomedija z Alenko Tetičkovič,
Org in info: KUD T.I.P. Teater, 030 377 207, tipteater@amis.net

Nedelja, 23. november, ob 15. uri, Dom krajanov Rovte
V NEDELJO POLDNE BO LUŠTNO PRI NAS
Org in info: KD OMePZ »Notranjska«, tel. 040 426 054

Nedelja, 23. november, ob 16. uri, Steklena galerija Logatec
UMETNIKI IN DOBROTA – Dobrodelna razstava logaških in ajdovskih umetnikov.
Razstava bo na ogled do 30. novembra vsak dan med 18. in 21. uro.)
Org in info: Župnijska Karitas Dolnji Logatec, Marija Klančar 01/7543 073

Torek, 25. november, ob 18. uri, Velika dvorana Narodnega doma Logatec
GRDI RAČEK – 2. predstava Otroškega gledališkega abonmaja Občine Logatec. Gostuje: MINI TEATER. Vstopnice bodo na voljo uro pred predstavo pri blagajni Narodnega doma.
Org. in info: Občina Logatec, 01/ 7590-633, renata.gutnik@logatec.si

Petek, 28. november ob 20. uri, Velika dvorana Narodnega doma Logatec
KDO VAM JE PA TO DELU? – 2. predstava 10. gledališkega abonmaja Komedije Občine Logatec. Gostuje: Cafe teater. Režija: Jaša Jamnik. Igra: Boris Kopal. Vstopnice za izven bodo na voljo od 21. novembra dalje v Turistični pisarni Naklo in DZS, Tržaška 19)
Org. in info: Občina Logatec, 01/ 7590-633, renata.gutnik@logatec.si

Nedelja, 30. november, ob 17. uri v Veliki dvorani Narodnega doma Logatec
LETNI KONCERT PEVSKEGA DRUŠTVA LOGATEC
Org in info: Pevsko društvo Logatec, Tone Jerina, 031 769 448

Sobota, 13. december, ob 17. uri, Velika dvorana Narodnega doma Logatec
TRADICIONALNA NOVOLETNA PRIREDITEV LOGAŠKIH MAŽORET

*V PROGRAMU LAHKO PRIDE DO SPREMEMBE.
NOVOSTI BODO SPROTI OBJAVLJENE NA SPLETNIH STRANEH
OBČINE LOGATEC*

www.obcina-logatec.com

PROSIMO ZA RAZUMEVANJE.

Podatke zbrala Občina Logatec, Tržaška cesta 15, 1370 Logatec,
renata.gutnik@logatec.si / tel.: 01 7590 633.

Zahvala

*Tipam za bogovi v somrak.
O – da bi šla od mene
ta otožnost, ki ni od ljudi,
ta strašna samota zemlje.*
(Stanko Vuk)

16. avgusta 2008 je odšel

ing. Cveto Kovač
1939 – 2008

Ob tej priložnosti se še enkrat zahvaljujemo vsem, ki ste darovali za bolnico dr. Petra Držaja, za sveče, cvetje, maše in za izbrano petje ob zadnjem slovesu. Še posebej hvala dr. Darji Modic Likar, ki mu je stala ob strani s svojo strokovnostjo in srčnostjo.

Hvala vsem, ki ste ga imeli radi ali vam je v življenju kaj pomenil.

Življenje gre res dalje. Tvoje žensko združenje pa Te zmeraj bolj pogreša. Upamo, da se imaš dobro in da sta tam mir in spokojnost.

Tvoje Viktorija, Ingrid, Nives

... cvetje, listje ljubljeno zima ji je vzela

*Skrivnostno sivo je bilo nebo –
tistega oktobrskega dne.
Skrivnosto zravnane
so se spogledovale hoje in smreke
od Ljubljanskega vrha
pa vse do javorniškega obrobja –
tistega oktobrskega dne.
Skrivnostno plaho
so zrle lipe vse naokrog –
tistega oktobrskega dne.
Skoznje so plahutali
odmevi nemih koračnic
in obmolklih glasov izpetih pesmi –
tistega oktobrskega dne.
Skrivnostni mir je znenada prebudil
nedoumljivo bero spominov –
tistega oktobrskega dne.
Spominov na Franceta:
ki je živel z nami
in za nas,
ki je prepeval z nami
in za nas,
ki je igral z nami
in za nas,
ki se je lip radostil z nami
in za nas,
ki jih je oživljal in poživiljal z nami
in za nas,
ki se mu nismo mogli zahvaliti
za vse dobro,
ki smo se mu bali izreči priznanje
za vse dobro.
Ki se je poslovil brez glasnega slovesa.
Tudi nekaj dni prej po
– volji naključja –
sva se na daleč zazrla
drug proti drugemu
in si pomahala
za nesluteče slovo.*

Mir in šelestenje lip s teboj, France.

Marcel

Zahvala

Ob boleči izgubi dragega moža, očeta, dedka,
tasta in brata Frančiška

Frančišek Černigoj
1936 – 2008

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom, znancem in Balinarskemu društvu, ki so se poslovili od njega in ga spremljali na njegovi zadnji poti.

Prisrčna hvala za darovano cvetje, sveče ter darove za svete maše.

Iskrena hvala gospodu župniku za opravljeni pogrebni obred, Robiju za izvedbo žalostinke in pevcem za ubrano petje.

Hvala tudi zdravstvenemu in ostalemu osebju na Nevrološki kliniki v Ljubljani, Zaloška 7, za nego in veliko mero srčnosti ob njegovem slovesu.

Hvala Komunalnemu podjetju in Menartovim za pogrebne storitve.

Vsi njegovi

Ponovno policijska postaja

V okviru sprememb in dopolnitev pravilnika o območjih in sedežih policijskih postaj ter akta o notranji organizaciji, sistematizaciji delovnih mest in nazivih v policiji je bilo reorganiziranih devetih policijskih oddelkov v policijske postaje je od začetka oktobra tudi nova – stara Policijska postaja v Logatcu

Komandir Jože Lahovnik

O tem smo se pogovarjali z komandirjem logaške Policijske postaje Jožetom Lahovnikom, ki živi v Lazah že trideset let, toliko časa tudi dela pri policiji. Ta čas je na Policijski postaji zaposlenih enajst policistov, v kratkem prideta še dva policista-kriminalista, sicer je predvidenih 17 delovnih mest pooblaščenih uradnih oseb.

Kaj smo s policijsko postajo pridobili?

Predvsem gre za zagotavljanje čim bolj kvalitetnih varnostnih storitev državljanom, hitrejšo odzivanje na varnostne potrebe lokalne skupnosti. Poslej bo sodelovanje z organi lokalne skupnosti še boljše, saj bodo policisti bolj poznali ljudi, lahko bi rekli, da bodo bolj vidni, s tem pa bo tudi zaupanje občanov večje.

Še vedno ste v stari stavbi Nova vas 15, kako kaže z novo?

V zvezi s tem preučujemo vse možnosti, potekajo tudi pogovori med občino in policijo.

Gre po uvedbi strožjih kazni na boljše tudi pri nas?

Naj govorijo številke: v naši občini se je v prvih letošnjih desetih mesecih pripetilo 111 prometnih nesreč, v istem obdobju lani 141 – za 21% odstotkov manj. Pri teh nesrečah je letos umrla ena oseba, lani tri; letos je bilo telesno poškodovanih 35, lani 51 – 31% manj. Nesreč z materialno škodo je letos 75, lani 87 – 14% manj. Pri nadzoru prometa smo opravili enako število ur kot prejšnja leta, pri tem zaznali zmanjšanje prometnih prekrškov za približno tretjino, prekoračitev hitrosti pa je za polovico manj. Iz vsega povedanega lahko ugotovimo, da se je prometna varnost v primerjavi z letom 2007 izboljšala.

Za večjo varnost otrok bolj skrbite v začetku šolskega leta, vsaj videti je tako; kaj pa kasneje?

Res je, ob začetku šolskega leta je v varovanje otrok vključeno večje število policistov za varnost. Toda za večjo varnost otrok skrbimo vse leto s preventivnimi akcijami in s poostrenimi nadzori v bližini šol in ob poteh, po katerih otroci hodijo v šolo in iz nje.

Nekatere pomembne telefonske številke: **113** za nujne primere, na **080-1200** je moč posredovati razne koristne informacije in želite ostati anonimni, **01-7564506** pa je številka PP Logatec.

Tako smo letos imeli že 68 ur preventivnega dela z otroki (gre za ravnanje otrok v prometu - kot pešci, kolesarji, potniki v vozilih ipd.). Vsak dan izvajamo poostrene nadzore prometa v okolici šol, kjer opravljamo meritve hitrosti z laserskim oz. stacionarnim merilnikom hitrosti, ugotavljamo kršitve pešcev, voznikov do pešcev, otrok (uporaba čelade, oprema koles). Redno vsakodnevno preverjamo tehnično stanje avtobusov in psihofizično stanje voznikov.

Pred nami je »temačni« del leta; so pešci, kolesarji dovolj »vidni«?

Naj po-vem, da v tej zvezi opozarjamo udele-žence v

prometu na pravilno ravnanje. Največji poudarek je na starejših in otrocih. Opozarjamo jih na pravilno stran in smer hoje, jim delimo kresničke in odsevne trakove. Poostreno nadziramo promet tam, kjer opazamo več kršitev in prometnih nesreč.

Se je po uvedbi vinjet število vozil na stari cesti proti Vrhniki zmanjšalo?

Statistično ne beležimo, koliko vozil gre skozi Logatec; po splošni oceni pa je sedaj skoz Logatec manj prometa.

Vzdolž Napoleonovega drevoreda je postavljena zaščitna ograja; zakaj samo po eni strani?

Ta pojasnila pa boste morali poiskati pri pristojnih na Direkciji za ceste.

Kam je izginila maketa policista z radarjem?

Začasno je prerazporejena na drugo enoto, ker policija trenutno nima maket za vsako PP.

Gospod komandir hvala lepa za vašo pojasnila.

Policijsko postajo obiskal **Brane Pevec**

Neugledni sedež naše Policijske postaje.

Goba je goban

Goba pa taka! – Ko jo je soseda Milka zagledala na tleh Blekovskih gmaj, se je je kar ustrašila. Na tehtnici je je bilo – brez enega samega črva! – za 78 dkg, ravnilo pa je namerilo nekaj malega manj kot 22 cm njenega premera. Posušena pa je velikanka zmogla "samo" 13 dkg.

ur.

Lokalne zgodbe – zgodbe o lokalnem

Na 11. srečanju lokalnih časopisov Slovenije se je 17. oktobra zbralo v Slovenski Bistrici 70 časnikarjev in urednikov iz 28 uredništev lokalnih tiskanih medijev – Udeležence je nagovoril tudi predsednik države dr. Danilo Türk

V slovenskobistriškem gradu se je 17. oktobra pod oboki prestižne viteške dvorane, ki jo je poslikal baročni slikar Franz Ignaz Flurer, enajstič zbralo 70 urednikov in časnikarjev iz 28 uredništev lokalnih tiskanih časopisov Slovenije. Med kakimi 120 lokalnimi časopisi v Sloveniji – od tednikov, štirinajst dnevnikov, mesečnikov do občasnikov – imajo svoje mesto tudi Logaške novice, ki so se tudi letos udeležile srečanja.

Začetek tovrstnih srečanj sega v leto 1997, ko je prvo srečanje pripravilo v Rogaški Slatini uredništvo Rogaških novic. V letu 2004 pa sta 8. srečanje soorganizirali uredništvi Notranjsko kraških in Logaških novic. Za letošnje, enajsto srečanje pa je svojevrstno odmevno poskrbel slovenskobistriški tednik Panorama.

Iz nagovora predsednika **dr. Danila Türka**

Potem ko je visoki gost pozdravil udeležence in organizatorje letošnjega srečanja je med drugim dejal:

»Lokalna glasila pomenijo bogastvo sporočanja na lokalnih ravneh. V času globalizacije, ko prihajajo informacije od vsepovsod, moramo biti toliko bolj občutljivi za domače vesti. In šele sinteza globalnih in lokalnih informacij je pomembna za bralce. Splošnejše informacije prinašajo »veliki« mediji na nacionalni in čeznacionalni ravni; natančnejši podatki o dogodkih, bližji ljudem, pa so lahko le v lokalnih medijih, kakršna so tudi lokalna tiskana glasila, ki s svojo raznovrstnostjo sporočil oblikujejo svojevrstno in nenadomestljivo informacijsko dimenzijo. Ta dimenzija ostaja nujna kljub drugim vsemogočim informacijskim sredstvom, med katere štejemo tudi vse bolj agresivne elektronske medije...

Dr. Danilo Türk.

Uredniki in drugi časnikarji, dopisniki morajo nenehno vztrajati na pravici do svobode izražanja, ki je temeljna človeška pravica in svoboda. Svoboda mnenja, ki je bila ponekod tudi pri nas, in je ponekod še danes tako ali drugače ovirana, je neobhodno potrebna za razvoj demokracije. Zato se je treba nenehno zavzemati za svobodo izražanja mimo parcialnih interesov in brez samoomejevanja – samocenzure avtorjev, vselej pa skladno z načeli novinarskega etičnega kodeksa.»

Svoj nagovor je visoki gost sklenil z mislijo, da si mora vsak novinar prizadevati za kulturo javne besede, ki bo verodostojna toliko bolj, kolikor bolj bo novinar v sebi prepričan o pomenu svobode izražanja.

Osrednjo strokovno temo *Lokalne zgodbe, zgodbe o lokalnem* je na srečanju ponudila dr. Sonja Merljak Zdovc. V svojem nastopu je govorila o kakovostnem novinarskem pisanju, predvsem o tem, kako s pozitivno naravnostjo z lokalnimi glasili prispevati k obveščeni in debati v lokalni skupnosti. Zato naj lokalna glasila z berljivimi pričevanji vzpodbujajo razumevanje in ne zgražanja pa tudi ne senzacionalizma, upoštevajoč načela novinarske etike.

Lektorski kotiček z 11. srečanja lokalnih časopisov.

Samo tako so lahko lokalna glasila odlična dopolnitev medijskega prostora v prizadevanjih za boljše obveščeno bralcev. Zaradi izmenjave izkušenj pa so srečanja urednikov lokalnih tiskanih medijev potrebna, dobrodošla in koristna. Ker pa večina iz široke dopisniške, če ne tudi iz uredniške mreže, ni ustrezno izobrazena za časnikarsko in uredniško delo, bi ne bilo odveč, ko bi, kakor je na srečanju menil urednik Logaških novic, razmislili tudi o tovrstni pomoči urednikom in dopisnikom. In sugestija je bila deležna odobravanja.

Udeležence srečanja pa je s svojim obiskom in nagovorom izjemno navdušil predsednik Republike Slovenije **dr. Danilo Türk**.

Gostitelj prihodnjega – 12. srečanja bodo **Suhokranjske poti** iz Žužemberka.

Artemis

Pri vas doma v predprazničnih decembrskih dneh

Logaške novice

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

Slamnati policaj

Vsaj toliko počasneje bo zapeljal vsak voznik, da si bo ogledal slamnatega policajca na Martinj Hribu.

Slamnati policaj.

Brane Pevec

Spoštovani uživalci mamil!

Uživanje mamil menda ni prepovedano, zagotovo pa ni spodobno. Spodobi pa se pospraviti za seboj; tega mnenja je tudi avtor sporočila, ki je svoje nezadovoljstvo zapisal in zataknil na leskovino nad nedostojno zapuščino uživalcev mamil na Koreninah.

Ne le nespodobno, pač pa tudi nevarno!

Na Koreninah, 10. oktobra letos

uf

Akcijske cene + darilo
dodatni popust v vrednosti cene goriva za 15.000 km

KIA ZNIŽUJE VAŠE STROŠKE

Poraba že od 4,2 l na 100 km¹

pro_ceed

Prodorni trivratni kompak s šestimi zračnimi blazinami, ABS sistemom, elektro paketom, CD/mp3 audio sistemom z upravljanjem na volanu in klimatsko napravo, ...

Model 2009 že za 12.088 EUR

POLOG ŽE OD 1.813,20€, OBROK ŽE OD 162,85€

ceed

Edini kompak s 7-letno garancijo in maksimalnih 5 zvezdic NCAP za varnost. Dobitnik številnih evropskih novinarskih priznanj. Na voljo s petimi motornimi izvedbami in bogatimi paketi opreme. Model 2009 že za 11.121 EUR

Akcija -1.000 EUR + Darilo vrednosti goriva za 15.000 km

POLOG ŽE OD 1.813,20€, OBROK ŽE OD 162,85€

ceed_{sporty wagon}

Karavanska izvedba modela cee'd z najdaljšo evropsko garancijo in največjim prtljajnikom v razredu predstavlja idealno družinsko ali poslovno vozilo... Model 2009 že za 12.088 EUR

POLOG ŽE OD 1.813,20€, OBROK ŽE OD 162,85€

NOVI **SPORTAGE**

Ustvarjen za užitek, v akcijski ponudbi že od 17.887 EUR dalje.

7 LET GARANCIJA

Akcija -3.000 EUR + Darilo vrednosti goriva za 15.000 km

www.kia.si

POLOG ŽE OD 2.683,05€, OBROK ŽE OD 253,93€

Avtohisla

SELIŠKAR

Idrijska cesta 43, 1360 Vrhnika

T: 01/750 54 97

www.avtohisla-seliskar.si