

100 LET MESTA
POSTOJNA
1909-2009

P O S T O J N S K I
PREPIH

POSTOJNA
V OSRČJU ZELENEGA KRASA

| December 2010 | letnik 4 | številka 14 | ISSN 1855-2382 |

POSTOJNA 1909

Kazalo

Iz občinske hiše

Lokalne volitve 2010 / 4
Nov občinski svet / 5
Proračun 2011 / 6
Širokopasovno omrežje / 7
Investicije / 9

Obvestila

Oglasna deska / 11
Z roko v roki / 12
V spomin / 13

Voščila / 14

V središču

Pogovor z županom / 16

Zgodilo se je

Iz naše občine / 18
Kultura / 24
Šport / 29

Izobraževanje

Predpraznični čas v naših
osnovnih šolah / 34

Mladi

Špice / 35
Stevardesa / 36

Zanimivosti

Letošnja naravna
presenečenja / 37

Razvedrilo / 38

Uvodnik

Spoštovane bralke in bralci!

Spoštovane bralke, spoštovani bralci!

Volitve so mimo, s tem pa tudi tople besede kandidatov, s katerimi so volivce več mesecev prepričevali v kvaliteto njihovih volilnih programov. Tisti, ki niso uspeli, bodo novo priložnost za prepričevanje imeli čez štiri leta, izvoljeni občinski svetniki in župan pa imajo pred seboj ravno toliko časa za uresničevanje predvolilnih obljub. V tokratni številki vam na kratko predstavljamo volilne rezultate in posameznike, ki bodo v novem mandatu bolj ali manj krojili občinsko politiko. Objavljamo tudi pogovor z Jernejem Verbičem, ki nastopa že svoj tretji zaporedni mandat župana naše občine. Nova številka prinaša tudi poročilo o prvi seji občinskega sveta v novi sestavi in predstavitev predloga občinskega proračuna za leto 2011, ki so ga svetniki obravnavali na drugi seji, ki se je zgodila po zaključku naše redakcije.

Ne glede na odločitev občinskih svetnikov bo proračun za prihodnje leto precej skromnejši kot v letu 2010. Upad občinske porabe bo v prvi vrsti posledica zaključevanja nekaterih večjih investicij, po drugi strani pa je čutiti tudi večjo restriktivnost državnega proračuna in s tem precej manj prihodkov s tega naslova. Od investicij, ki so že skoraj zaključene, je gotovo najpomembnejša izgradnja širokopasovnega omrežja po večini vasi v občini. Omrežje je praktično zaključeno in v mesecu decembru so se nanj že začeli priključevati prvi uporabniki. Občina Postojna je tako prva slovenska občina, ki je skupaj z zasebnim partnerjem s pomočjo evropskega denarja omrežje uspešno zgradila in ga predala v uporabo. Iz tega razloga so toliko bolj presenetljive polemike, ki se glede tega v zadnjem času odpirajo v javnosti. Nedvomno namreč je, da omrežje obratuje in je marsikateremu občanu omogočilo uporabo telekomunikacijskih storitev, ki bi mu bile brez projekta še zelo dolgo nedostopne. S tega vidika so bila evropska sredstva gotovo učinkovito porabljena. Tudi o tej temi obširneje pišemo v tokratni številki glasila.

Nadaljujemo tudi z obveščanjem o pomembnejših dogodkih, ki so se od izida prejšnje številke glasila zgodili na območju občine Postojna. Ponovno vas vabimo, da vsebinsko glasila oblikujete tudi sami in nam pošljete svoje prispevke, za katere menite, da bi bili primerni za objavo. Ne nazadnje je Prepih glasilo vseh občank in občanov, ne le za branje, pač pa tudi za kreativno sodelovanje.

Želimo vam prijetno branje, doživete božično-novoletne praznike in veliko lepega v prihajajočem letu 2011!

Boštjan Udovič, odgovorni urednik

Županovo voščilo

Spoštovane občanke, spoštovani občani!

Za nami so lokalne volitve, ki so se, upam, iztekle po vaših željah. Dobili smo 23 novih svetnikov, med katerimi so številni novi obrazi, ki bodo vsak po svoje poskušali prispevati k boljšemu življenju v naši občini. V bitki za župansko mesto ste mi ponovno izkazali zaupanje in mi podelili nov mandat, za kar se vam iz srca zahvaljujem. Obljubljam, da bom s pomočjo svojih sodelavcev in vseh, ki mi boste pri tem pripravljene pomagati, zastavljeni program uresničil in da bomo na občino Postojna leta 2014, še bolj pa leta 2020, vsi občani in občanke še kako ponosni.

Bliža se čas, ko se bomo od starega leta poslovili in si zaželeli vsega dobrega v prihajajočem letu. Prepričan sem, da smo kljub težkim preizkušnjam iztekajoče se leto zaključili uspešno, to pa nam daje pogum in prepričanje, da bomo kos tudi izzivom, ki pred nas šele prihajajo. Vsem občankam in občanom želim lep in spokojen Božič ter srečno in uspešno novo leto. Naj vam prihajajoče leto prinese veliko sreče, zdravja in osebnega zadovoljstva!

Jernej Verbič, župan občine Postojna

Lokalne volitve

2010

Boštjan Udovič

V nedeljo, 10. oktobra 2010, smo se občani skoraj vseh občin v državi odpravili na volitve županov in članov občinskih svetov, v večini občin pa smo volili tudi člane svetov ožjih delov lokalnih skupnosti (pri nas krajevnih skupnosti). Kot vsake volitve so bile tudi letošnje možnost neposrednega vpliva občanov na bodočo lokalno politiko oziroma na sprejemanje odločitev na lokalni ravni.

V občini Postojna je imelo na dan volitev volivno pravico 12.671 občanov, izkoristilo pa jo je dobrih 52 % oziroma 6.616. S tem je volivna udeležba ostala približno na ravni zadnjih lokalnih volitev in rahlo nad slovenskim povprečjem. Za naklonjenost volivcev so se v naši občini borili 4 kandidati za župana in skupaj 311 kandidatov na 16 kandidatih listah za člane občinskega sveta.

Po končanem štetju glasov je postalo jasno, da bo občinsko upravo tudi v prihodnjih štirih letih vodil dosedanji župan Jernej Verbič, ki je že v prvem krogu volitev zbral dovolj glasov za zmago. Med kandidatnimi listami za volitve v občinski svet so volivci največ glasov namenili SDS (13,48 %), ki je tako postala zmagovalka lokalnih volitev, sledili pa sta ji listi SD (12,83 %) in KS – POPER (10,94 %).

Občani smo seveda z rezultati volitev bolj ali manj zadovoljni, v vsakem primeru pa bomo imeli možnost ponovnega odločanja že čez 4 leta. 🇸🇮

Nov občinski svet

Konstitutivna seja

Boštjan Udovič

V torek, 9. novembra 2010, so se novoizvoljeni občinski svetniki v prostorih Knjižnice Bena Zupančiča sestali na konstitutivni seji Občinskega sveta Občine Postojna v mandatu 2010–2014. Na seji so potrdili mandate 23 novim članom občinskega sveta ter županu Občine Postojna Jerneju Verbiču.

Z vodenjem seje je, v skladu z določili poslovnika, začela najstarejša izmed svetnikov in svetnic Viktorija Kukanja z liste Slovenske demokratske stranke, ki je vodenje seje po potrditvi njegovega mandata predala županu. Gospa Kukanja je ob začetku seje predstavila novost, saj bodo seje občinskega sveta v novem mandatu vodene s pomočjo posebne programske opreme, ki med drugim svetnikom omogoča tudi glasovanje s pomočjo glasovalnih naprav.

Svetniki so se najprej seznanili s poročili občinske volilne komisije o izidu volitev v Občinski svet Občine Postojna in volitev za župana Občine Postojna. Nato so svetnice in svetniki imenovali mandatno komisijo za potrditev mandatov članov občinskega sveta in ugotovitev o izvolitvi župana Občine Postojna. Imenovana komisija je nato pregledala poročila občinske volilne komisije, pri čemer nad kandidati ni imela pripomb, zato je občinskemu svetu predlagala potrditev vseh 23 novih članov občinskega sveta. Svetnice in svetniki so sklep potrdili, s čimer je postal občinski svet za mandatno obdobje 2010–2014 konstituiran. Istočasno je prenehal mandat članom

občinskega sveta za mandatno obdobje 2006–2010, kakor tudi članom delovnih teles občinskega sveta ter vsem drugim komisijam in odborom, ki jih je imenoval dosedanji občinski svet. Svetniki so soglasno potrdili tudi izvolitev Jerneja Verbiča za župana Občine Postojna. Temu je zaradi sprejema funkcije župana prenehal mandat občinskega svetnika, zato so svetniki na podlagi ugotovitev občinske volilne komisije na njegovo mesto imenovali mag. Ano Glavač, ki je bila naslednja kandidatka na listi SKUPAJ, na kateri je kandidiral tudi Jernej Verbič.

Nazadnje so svetniki s tajnim glasovanjem imenovali še 7 članov komisije za mandatna vprašanja, volitve in imenovanja. V skladu s 23. členom Statuta Občine Postojna in 14. členom Poslovnika Občinskega sveta Občine Postojna je to namreč prva naloga novo konstituiranega občinskega sveta. Kot je povedal župan, je občinski svet v določenem roku prejel 8 predlogov kandidatov. Svetnice in svetniki so največ glasov namenili Margareti Srebotnjak Borsellino, mag. Ani Glavač, Mirku Jenčku, Tini Klanjšek, Dragu Kodeletu, Tei Konrad in Karmen Pahor. 🇸🇮

”Komisija je pregledala poročila občinske volilne komisije, pri čemer nad kandidati ni imela pripomb, zato je občinskemu svetu predlagala potrditev vseh 23 novih članov občinskega sveta

Proračun

2011

Vanja Uljan Vičič

Idejna zasnova za novo OŠ Prestranek

Na 2. seji občinskega sveta v novem mandatu, ki je bila v torek, 14. decembra 2010, so občinski svetniki med drugim obravnavali tudi predlog odloka o proračunu za leto 2011. Glede na splošno gospodarsko in finančno situacijo v državi, je predlog proračuna Občine Postojna pripravljen restriktivno, kljub temu pa predvideva tudi začetek ali nadaljevanje nekaterih ključnih investicij v občini.

V proračunskem letu 2011 so načrtovani prihodki v višini 17.521.045 € in odhodki v višini 16.887.211 €. Prihodki presegajo odhodke za 633.834 €. V računu financiranja je načrtovano odplačila dolga v višini 497.000 €, v računu finančnih terjatev in naložb pa so načrtovana vračila danih posojil v višini 56.226 €.

Odhodki sledijo prihodkom, tako da je proračun za leto 2011 v celoti uravnotežen. Zadolževanje občine v proračunu za leto 2011 ni predvideno.

Investicijski odhodki se v letu 2011 v primerjavi z letom 2010 znižujejo predvsem zaradi tega, ker je v letu 2010 velik delež teh odhodkov predstavljal investicijski transfer evropskih sredstev za izvedbo projekta širokopasovnega omrežja na območju občine Postojna in za prenovo prostorov za potrebe muzeja.

Proračun temelji na dejanskih potrebah in varčevalnih ukrepih, na projektih, ki so vezani na sredstva sofinanciranja in na že začelih investicijah.

Zvišujejo se sredstva, namenjena za financiranje javnih zavodov, širi se krog upravičencev za obvezno zdravstveno zavarovanje, zvišujejo se sredstva

za zagotavljanje sofinanciranja plačil staršev (drugi in tretji otrok), kar močno vpliva tudi na investicijsko vlaganje v prostore, država pa ne uspe zagotavljati solidarnostnih sredstev sofinanciranja. To so le nekatera področja, za katere mora občina zagotavljati namenska sredstva, ki omogočajo in zagotavljajo izvajanje oziroma delovanje javnih služb.

Pri pripravi proračuna za leto 2011 je bilo upoštevano dejstvo, da smo v času gospodarske krize. Racionalizira se poraba na področju administrativnih oziroma materialnih stroškov in plač. Proračun temelji na dejanskih potrebah in varčevalnih ukrepih, na projektih, ki so vezani na sredstva sofinanciranja in na že začelih investicijah.

Transferni prihodki so v letu 2011 načrtovani v višini 2.087.070 €. Večji del teh sredstev je namenjenih za:

- ureditev starega mestnega jedra Majlont,
- novogradnjo osnovne šole Prestranek in
- izgradnjo večnamenske dvorane v Hruševju. 🏠

Delež investicijskih odhodkov glede na celotne odhodke občine:

Širokopasovno omrežje

Občani so večinski lastniki širokopasovnega omrežja

Dolores Dolenc - Bajc

V zadnjem mesecu je bilo ogromno medijske pozornosti namenjene pravkar zgrajenemu odprtemu širokopasovnemu omrežju v občini Postojna. Gotovo je nenavadno, da je projekt, ki je bil v večji meri financiran z denarjem EU in iz državnega proračuna ter je občanom na območju večjega dela občine po dolgem čakanju omogočil uporabo najsodobnejših širokopasovnih storitev (internet, IP telefonija, IP TV), po uspešnem dokončanju deležen predvsem negativnega medijskega obravnavanja. V luči navedenega je prav, da kratko predstavimo projekt in njegovo zgodovino.

Z namenom zmanjševanja digitalne vrzeli med podeželjem in urbanimi naselji je EU za razvoj odprtih širokopasovnih omrežij v Sloveniji namenila znatna sredstva. Aktivnosti je pričela tudi Občina Postojna, ki pa na prvih dveh razpisih (v letu 2007 in 2008) ni uspela pridobiti zasebnega partnerja, ki bi bil v projekt pripravljen investirati določen del svojega kapitala. Občina Postojna se je izrecno obrnila tudi na Telekom Slovenije d.d. in posredno na domače podjetje Studio Proteus d.o.o. Nobeden od teh se iz takšnih ali drugačnih razlogov ni odločil za sodelovanje. Oba pa sta izrazila interes, da bosta v določenih naseljih sama zgradila širokopasovno omrežje. Izjava tako enega kot drugega se je izkazala za neresnično, saj v smeri izgradnje omrežja nista storila ničesar. Kasneje je postalo očitno, da sta bili obe izjavi podani z namenom ohraniti prevladujoč položaj na trgu in preprečiti zgraditev širokopasovnega omrežja, ki bi bilo pod enakimi pogoji dostopno vsem ponudnikom storitev.

Telekom in Studio Proteus sta podajala izjave o tem, da bosta sama zgradila širokopasovno omrežje, čeprav tega namena nikoli nista imela. Torej sta podajala lažne izjave izključno z namenom ohranjanja monopolnega položaja in preprečitev prihoda konkurence, rezultat teh ravnanj pa je nepokritost velikega dela mesta s širokopasovnim omrežjem in večletni zamik pri pridobitvi te infrastrukture po vaseh. Občina zato pričakuje, da bosta operaterja, ki sta blokirala izgradnjo omrežja v posameznih delih mesta in v Hraščah, ljudem čim prej omogočila priklon na širokopasovno omrežje.

Iz navedenih razlogov je Občina Postojna na razpisu za pridobitev EU sredstev prijavila v skladu z razpisnimi pogoji vsa naselja v občini razen mesta Postojna. Na tretji razpis za izbiro zasebnega partnerja sta se prijavila dva kandidata, Občina Postojna pa je med njima izbrala ugodnejšega (podjetje Valtel d.o.o.), pri čemer je upoštevala merila, ki jih je določilo Ministrstvo za gospodarstvo RS. Neuspešni ponudnik, ki je, zanimivo, hčerinska družba Telekom Slovenije d.d., je pri Državni revizijski komisiji vložil zahtevek za revizijo, s katerim pa ni bil uspešen. Državna revizijska komisija je tako pritrdila zakonitosti postopka, ki ga je vodila Občina Postojna.

Ob vsem navedenem je potrebno poudariti, da je Občina Postojna do tega trenutka edina, ki je na omrežje že začela priključevati prve uporabnike, čeprav je z izgradnjo pričela skoraj leto kasneje kot nekatere druge občine. Z zasebnim partnerjem se je odločila, da bo zgradila priključke do stanovanjskih hiš zainteresiranih uporabnikov in ne le do razdalje 200 m od njih, kar je bilo zahtevano z razpisom. Na ta način je bilo zagotovljeno, da omrežje ne bo le zgrajeno, pač pa tudi uporabno.

Tik pred zaključkom izgradnje se je domača družba Studio Proteus d.o.o. obrnila na Občino Postojna z zahtevo po poravnavi, ker naj bi občina z evropskimi sredstvi nedopustno posegala v tržna razmerja na območju občine in gradila širokopasovno omrežje tam, kjer to že obstaja. Poleg tega naj zaradi nezdržljivosti opreme ne bi bila mogoča priključitev Studia Proteus na novo zgrajeno omrežje. Čeprav za to ni bilo posebne potrebe, je občina skupaj z zasebnim partnerjem privolila v tehnično prilago-

goditev omrežja, da bi bila tako možna tudi priključitev Studia Proteus d.o.o. in njegovih uporabnikov. Žal pa zastopnik družbe na to ni pristal in je v postopku pogajanj občini postavljaj zahteve, z izpolnitvijo katerih bi župan tvegaj izvršitev kaznivega dejanja, zato na takšno izsiljevanje župan ni mogel pristati.

Odrpno širokopasovno omrežje je uspešno zgrajeno, svoje storitve ponujata trenutno Amis d.d. in Telekom d.d., prvi uporabniki so nanj že priključeni, s čimer že izkoriščajo njegove prednosti. Pogodbo za distribucijo svojih storitev je podpisala tudi družba Studio Proteus d.d., s čimer je pod vprašaj postavila trditve, da na istem območju že ima širokopasovno omrežje, saj ni jasno, čemu bi se potem želela priključiti na novo omrežje. Kljub temu seveda tudi Studio Proteus d.o.o. svoje storitve nudi pod enakimi pogoji kot drugi ponudniki.

V času po začetku medijskih napadov na Občino Postojna so se oglasili tudi občani, ki so Studiu Proteus d.o.o. pred leti plačali precejšnja sredstva, da jih je ta priključil na omrežje. Nekateri občani so izrazili začudenje nad izjavami, da je podjetje v izgradnjo omrežja vložilo milijone evrov, saj so ob priključitvi to isto omrežje sofinancirali sami, lastnik pa je zasebnik. V nasprotju z širokopasovnim omrežjem, kjer občanom ni bilo potrebno plačati stroškov izgradnje in katerega večinski lastnik (po 20 letih pa v celoti) je občina in preko tega vsi občani.

Občina sicer pravnega interesa v posameznem razmerju nima, je pa zanimivo, da ravno sedaj Telekom Slovenije d.d. občanom vrača sredstva, ki so jih le-ti vložili v izgradnjo telefonskega omrežja pred desetletji. Na prvi pogled je zadeva izredno sorodna.

Nazadnje je potrebno poudariti, da je Občina Postojna in z njo občani prišla do modernega odprtega širokopasovnega omrežja, ki je bilo v pretežnem delu zgrajeno z evropskimi sredstvi.

Po 20 letih bo omrežje v celoti postalo last občine, ki bo z njim tudi tržila, do tedaj pa je občina lastnik slabih 68 % omrežja, lastnik preostalega deleža pa je zasebni partner Valtel d.o.o. Vsem izjavam in

” Odprto širokopasovno omrežje je uspešno zgrajeno, svoje storitve ponujata trenutno Amis d.d. in Telekom d.d., prvi uporabniki so nanj že priključeni, s čimer že izkoriščajo njegove prednosti.

obljubam navkljub smo prepričani, da naselja, v katerih je odprto širokopasovno omrežje zgrajeno, še dolgo ne bi prišla do njega, če občina ne bi uspešno kandidirala za evropska sredstva.

V medijih so se pojavila tudi namigovanja o velikanskem zaslužku operaterja, ki je zgradil omrežje. Popolnoma izmišljene in nerealne so ocene, ki so bile ob izjavah o slavnati družbi namenjene diskreditaciji občinskega vodstva, zaradi česar je bila občina dolžna zavarovati svoje dobro ime, z izjavami avtorjev pa naj se ukvarjajo tožilstva in sodišča. Če bi trditve o zaslužkih držale, potem je Ernest Zakarija, lastnik omrežja Studia Proteus v Postojni, večkratni milijonar.

Vsi zasebni ponudniki so v preteklih letih jasno pokazali, da jim je več do ohranitve prevladujočega položaja na trgu kot do zgraditve omrežja za območja, ki so bila težje dostopna. Jasno je, kdo je delal v dobro občanov in kdo je gledal samo na lastne koristi. ❗

Mnenja občanov

Družina Novak, Planina

Zadovoljni smo, da smo prišli do optičnega priključka, saj kljub temu, da smo v središču Planine, do sedaj dostopa do širokopasovnega interneta nismo imeli.

Sedaj bodo imeli otroci dostop do interneta, omogočeno nam bo IP telefoniranje in spremljali bomo lahko več televizijskih programov kot preko satelitskega krožnika.

Blažek Alojz, Veliki otok

Do sedaj doma nismo imeli nobene možnosti dostopati do interneta. Televizijo smo spremljali preko satelitskega krožnika, ki pa je zelo občutljiv na vremenske razmere. Z navdušenjem smo sprejeli novico iz občine, da bo zgradila optični priključek tudi do naše hiše. Sedaj bomo lahko dostopali do interneta, ki ga vsakodnevno potrebujemo. Prav tako bomo preko priključka lahko nemoteno spremljali televizijo. Upamo, da bo vse skupaj zaradi optičnega kabla, ki je zakopan v zemljo tudi zanesljivo.

Bauman Vojko, Studeno

(član Krajevne skupnosti Studeno)

Najmanj 10 let nam je Telekom Slovenije obljubljal, da bo nadgradil obstoječo centralo in nam omogočil dostop do širokopasovnega interneta, katerega so imeli le posamezniki. Februarja leta 2007 smo kontaktirali tudi Studio Proteus d.d., ki pa nam na našo prošnjo ni niti odgovoril. Nekaj izboljšanja v nemogočih razmerah so prinesle e-točke, ki pa so le zasilna rešitev. Veseli smo, da smo v naših krajih prišli do optičnega omrežja, ki ga je občina zgradila s EU sredstvi, saj bomo tako v enakem položaju kot prebivalci mesta. Najbolj pa so tega veseli podjetniki, saj so se jim tako izboljšali pogoji za poslovanje tudi na podeželju.

Rudi Blažek, Razdrto

V letu 1996 smo v Razdrtem sanirali cestišče in pločnik v katerega smo sami vgradili tudi cevi za telekomunikacije. Tedaj smo predlagali Studiu Proteus, da sodeluje pri projektu, za kar pa ni pokazal zanimanja. Kasneje je ta sicer spremenil svoje stališče in v središču vasi napeljal svojo kabelsko televizijo, za katero smo prispevali tudi lastna sredstva. Danes smo nadvse zadovoljni, da je s sredstvi EU zgrajeno optično omrežje, ki bo doseglo prav vsako hišo v vasi in izven nje in to brez dodatnih stroškov za vaščane. Kot dolgoletni predsednik Krajevne skupnosti Razdrto pozdravljam projekte, ki so namenjeni tudi razvoju podeželja.

Investicije

Gradimo tudi v jesenskih in zimskih mesecih

Robert Ozbič

Gradnja večnamenske dvorane v Hruševju →

V Hruševju so se pričela dela za izgradnjo večnamenske dvorane, ki obsega gradnjo večnamenske dvorane, spremljajočih prostorov (garderobe, stranišča, prostor za nastopajoče) in večnamenskega prostora. Poleg pokrite dvorane bo zgrajeno tudi novo zunanje športno igrišče in otroško igrišče, ki bosta primer- ni za rekreacijo v poletnih mesecih ter parkirišča za uporabnike.

Večnamenska dvorana bo opremljena z izvrlečnimi tribunami za spremljanje kulturnih in družabnih prireditev in s tekstilno zaščito tal ter z odrom za nastopajoče. V večnamenski dvorani bo poleg tega še oprema, namenjena športnemu udejstvovanju (koši, goli za mali nogomet ali roket).

Investicijo sofinancira Agencija RS za kmetijske trge in razvoj podeželja iz sredstev programa razvoja podeželja, sofinanciranega iz Evropskega kmetijskega sklada za razvoj podeželja (EKSRP), ukrep Obnova in razvoj vasi.

Most v Slavini →

Dokončana so dela pri razširitvi mostu v Slavini, tako da sedaj širina mostu omogoča dovoz vsem gasilskim vozilom do gasilskega doma.

← Ureditev pločnika v Planini

Končno je bila podpisana pogodba za ureditev pločnika v Planini. Zaradi poznega podpisa pogodbe med Direkcijo RS za ceste in izvajalcem del se je pričetek del premaknil že v neugodno vremensko obdobje, tako da bo izvajalec del v zimskih mesecih, če mu bodo vremenske razmere omogočale, izvajal le dela izven obstoječega cestišča (to so nasipi za izvedbo pločnika), tako da ne bo oviran promet na cesti. Vsa druga dela se bodo izvajala v pomladnih mesecih leta 2011, pričela pa se bodo takoj, ko bodo vremenske razmere to dopuščale.

← Kanalizacijsko omrežje v Velikem Otoku

V izvajanju so dela I. faze izvedbe ločenega kanalizacijskega omrežja v Velikem Otoku. Istočasno se izvaja tudi obnova vodovodnega omrežja.

Oglasna deska

LJUDSKA
UNIVERZA
POSTOJNA

ZAVOD
znanje POSTOJNA
javni zavod za izobraževanje odraslih, šport,
kulturo in ostale družbene dejavnosti, Postojna

OB
KRASNO

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

Ljudska univerza Postojna

Ljudska univerza Postojna je novembra letos praznovala petdeseto obletnico. S svojimi programi širi znanja, svetuje, izboljšuje izobrazbeno raven in posledično dviguje kakovost življenja. Od 1. oktobra lani je ena od dveh organizacijskih enot Zavoda znanje postojna. Ta poleg izobraževanja odraslih skrbi tudi za športne, kulturne in ostale družbene dejavnosti v občini.

Svojo ponudbo, poleg javno veljavnih in neformalnih programov, dopolnjujemo z vključevanjem v aktualne nacionalne in evropske projekte vseživljenjskega učenja kot je Center vseživljenjskega učenja, Študijski krožki, Računalniško pismenostjo za odrasle in Usposabljanjem za življenjsko uspešnost.

Center vseživljenjskega učenja (CVŽU) Notranjsko kraške regije z imenom KRASNO, ki deluje v občinah Postojna, Pivka, Ilirska Bistrica, Cerknica, Loška dolina in Bloke, je pričel z delovanjem v letu 2008.

Namen Centra vseživljenjskega učenja je odprto učno okolje, ki omogoča prebivalcem Notranjsko-Kraške regije dostop do vseživljenjskega učenja in izobraževanja odraslih.

V sklopu Centra vseživljenjskega učenja delujejo Točke vseživljenjskega učenja, Borza znanja, Univerza za tretje življenjsko obdobje ter Svetovalno središče Postojna, kjer lahko dobite vse informacije o izobraževanju. Vse o delovanju Centra vseživljenjskega učenja si lahko ogledate na spletni strani www.cvzu-krasno.si

Vse informacije o posameznih programih dobite osebno v tajništvu ali po telefonu (05) 721 12 88 in (05) 721 12 80 ter na naši spletni strani www.lu-postojna.si.

Svetovalnica za zdravo prehrano v Postojni

ZZZP - Zavod za zdravo prehrano in Občina Postojna sta odprla svetovalnico za zdravo prehrano ter individualne in skupinske terapije pri prehranskih težavah. Svetovalnica je odprta vsak četrtek, med 10. in 19. uro v Galeriji na vogalu, Gregorčičev drevored 2, 6230 Postojna. V našem delovanju nas podpirajo Ministrstvo za šolstvo in šport, Ministrstvo za kmetijstvo, gozdarstvo in prehrano ter Ministrstvo za zdravstvo. Za naročanje pokličite na tel.: 030 692 730 ali se ob četrtkih osebno oglasite na navedenem naslovu.

Večina med nami razume dobro počutje kot odsotnost bolezni. Večina med nami danes ni bolna, vendar je jasno, da se ne počutimo najbolje. Optimalno zdravje, ko telo in um delujeta najbolj učinkovito, pomeni več kot dobro počutje. Pa veste, kako to doseči? Povsem preprosto - s prehrano, ki jo jeste.

Hormoni nadzirajo vse pomembne funkcije v telesu. Nadzirajo torej naše delovanje in od njihove usklajenosti in delovanja je odvisno tudi naše zdravje. Ravnovesje naših hormonov pa je odvisno od ravnotežja makrohranil v telesu, torej od razmerja med ogljikovimi hidrati, beljakovinami in maščobami, ki jih pojemo. Na hrano moramo torej začeti gledati kot na sistem za nadziranje hormonov in ne kot na vir

energije in kalorij! Optimalno ravnovesje med hranili, ki jih boste pojedli, je vodilo v Vaše usklajeno delovanje hormonov in od tega odvisno tudi Vaše počutje, zdravje in kakovost Vašega življenja!

Naše dejavnosti temeljijo na holističnem pristopu. Poleg uradnega zdravljenja je za pozitiven rezultat Vaše bolezni oz. Vašega problema nujna vključitev holističnega pristopa. Poleg posledic zdravimo tudi vzroke, kar se je na številnih ljudeh izkazalo za zelo dobro in preizkušeno metodo.

Pri nas nudimo individualne terapije pri:

- prehranskih težavah
- motnjah hranjenja
- hujšanju
- pravilnem kombiniranju hrane
- pripravah individualnih jedilnikov pri različnih boleznih (alergije, diabetes, sladkorna bolezen, rak, kandida...) psihološka pomoč pri različnih težavah

Organiziramo tudi skupinske terapije pri:

- različnih motnjah hranjenja
- ostalih psiholoških težavah

Na naši Facebook strani dnevno objavljamo številne zdrave novice, recepte in zanimivosti: <http://www.facebook.com/profile.php?id=10000445796432&cv=wall>

Urejanje komunalne opreme Kalistrova ulica

V izvajanju so tudi obnovitvena dela na Kalistrovi ulici v Postojni. Obnavlja se vsa komunalna oprema: fekalna in meteorna kanalizacija, vodovod in javna razsvetljava. Dokončana so dela na dveh tretjinah ulice. V kolikor bodo vremenske razmere to dopuščale, bodo dela zaključena do konca leta.

Obnova vodovoda v Stranah

V Stranah je obnovljen vodovod v smeri proti Šmihelu. Obstoječi vodovod je bil že močno dotrajan. Z obnovo se je preprečila možnost zamakanja plazovitega terena nad vasjo Strane.

Sanacija vozišča na mostu preko avtoceste pri AC priključku Postojna

Direkcija RS bo po zadnjih informacijah v naslednjem tednu objavila razpis za izvedbo del za sanacijo vozišča na mostu preko avtoceste pri priključku Postojna. Dela se bodo izvajala v pomladnih mesecih 2011.

Obnova objekta Tržaška cesta 5

Po uspešni obnovi zunanosti avtobusne postaje je bil v sodelovanju s solastniki, ki so bili pripravljene vlagati v objekt, obnovljen tudi objekt Tržaška 5 v Postojni. Obnovljeni sta bili streha in fasada ter dvorišče prizidanega dela stavbe, tako da le-ta ne kazi več podobe središča mesta in ne predstavlja več nevarnosti za prebivalce.

V sklopu urejanja javne infrastrukture je občina poskrbela tudi za ureditev otroškega igrišča ob ulici Nova vas ter pešpoti ob vojašnici na Ljubljanski cesti. →

Z roko v roki

Vaši predlogi za urejeno Postojno

Na portalu Občine Postojna www.postojna.si deluje spletna storitev »Z roko v roki«, s katero želimo občanke in občane vključiti v soustvarjanje in ohranjanje urejene in lepe občine Postojna, v kateri bomo radi živeli in v katero bomo z veseljem povabili tudi svoje sorodnike, prijatelje, poslovne partnerje in znance. Obenem želimo s to storitvijo povečati tudi preglednost in učinkovitost delovanja občinske uprave, javnih zavodov, koncesionarjev in drugih izvajalcev javnih del.

Če ste v Postojni opazili kaj, kar vas moti, imate ideje, pobude ali vprašanja, potem vas vabimo, da nam to sporočite preko nove spletne storitve »Z roko v roki«, ki je na voljo na občinskem spletnem portalu www.postojna.si. Dobrodošle so ideje in predlogi prav z vseh področij delovanja in življenja v občini. Tudi tokrat predstavljamo nekatere zanimive prejete pobude oz. vprašanja občanov ter odgovore nanje:

Vprašanje 1: Spoštovani! Zanima me, kaj se dogaja z kočjo Mladiko, ki je že več let zaprta. Vsako leto je več sprehajalcev, ki bi jim na vrhu sigurno prijala kakšna pijača ...

Odgovor 1: Spoštovani! Koča Mladika je v upravljanju Planiškega društva, ki kočjo preureja. Prepričani smo, da bodo kmalu poskrbeli za to, da bo ponovno odprta za obiskovalce.

Vprašanje 2: Predlagam, da se ob prenavljanju in urejanju postojnskega pokopališča doda nekaj klopi za posedanje. Prišle bi zelo prav predvsem starejšim občanom, ki obiskujejo grobove svojih najdražjih. Mnogi od njih se tam ustavijo dlje časa in ne zgolj za hiter prižig svečke. Hvala in lep pozdrav! Ana iz Postojne

Odgovor 2: Spoštovani! Zahvaljujemo se vam za vaš predlog. O dodatnih klopah na pokopališču smo že razmišljali, tako da bomo le-te namestili v pomladanskih mesecih, preko zime pa bomo klopi umaknili na varno, da jih mraz ne bo poškodoval.

Vprašanje 3: Zanima me, ali ima Občina Postojna kakšne načrte, idejne projekte, za ureditev bivših vojašnic oz. prostora na desni strani Ljubljanske (v smeri proti Planini). Če so prostor in zgradbe v državni lasti, ali morda obstaja možnost prenosa lastništva na občino. Prostora je veliko, zgradbe, kolikor mi je znano, bolj ali manj propadajo, in prav gotovo je ta del mesta priložnost za prihodnost. Lep pozdrav.

Odgovor 3: Spoštovani! Območje bivših vojašnic (begunski center) je v lasti države. Občina Postojna je v letu 2006 z Ministrstvom za notranje zadeve dosegala načelen sporazum, po katerem bi se ti objekti v roku treh let uredili za potrebe civilne zaščite, gasilske dejavnosti, Ministrstva za notranje zadeve in ostalih dejavnosti s tega področja. Glede na to, da se v tem obdobju namembnost objektov s strani države ni uredila (do letošnjega leta je bila v enem izmed objektov še vedno nastanjena tudi begunska družina), je občina na državo naslovila pobudo za brezplačen prenos objektov na občino Postojna za potrebe ureditve mladinskega centra ter prostorov za društvene in ostale neprofitne dejavnosti. Država je žal pobudo občine zavrnila, ker naj bi objekte vojašnic do leta 2012 uredili za potrebe dejavnosti policije.

Vprašanje 4: V Prestranku je kar nekaj otrok, ki v šolo prihajajo iz Reške ceste. Zanima me, ali obstaja možnost ureditve pločnika predvsem zaradi varnosti otrok.

Odgovor 4: Spoštovani! Za ureditev pločnika ob Reški cesti v Prestranku ima Občina Postojna že izdelano projektno dokumentacijo in pridobljeno soglasje Direkcije RS za ceste. Je pa investicija precej obsežna, zato jo bo Občina poskušala izvesti v prihodnjih letih.

Vprašanje 5: Lep pozdrav! Zanima me, če bo dosežen kak dogovor s T-2 o zagotavljanju njihovih storitev v občini Postojna. Sem zasledil, da ste se avgusta z drugimi ponudniki še pogajali, a do danes nam je še vedno na voljo (le) Amis

Odgovor 5: Spoštovani! Pogodbi za zagotavljanje storitev po novo zgrajenem širokopasovnem omrežju sta bili do sedaj podpisani z družbama Amis d.o.o. in Telekom d.d. Trenutno je v zaključni fazi postopek za podpis pogodbe z družbo Studio Proteus d.o.o., medtem ko družba T-2 d.o.o. doslej interesa za ponujanje storitev preko širokopasovnega omrežja ni izkazala.

V spomin

Častnemu občanu Alojzu Srebotnjaku

Vsakdo je del okolja, v katerem odrasča, okolja, v katerem ustvarja, okolja, v katerem živi. Spomini, ki ohranjajo našo preteklost v sedanjosti, nam rišejo podobe nekdanih dni, starih prijateljev, sorodnikov in znancev. Postojna se je pred kratkim poslovila od enega svojih najbolj znanih in priznanih občanov, od človeka, ki je s svojim delom posegal prav na vrh – tja, kamor sežejo le tisti najboljši in največji.

Če so vsi ti dosežki tudi nas navdajali s ponosom, nas je z velikim veseljem vedno navdajal njegov odnos, njegova dostopnost, njegova življenjska energija, slikovitost, ki je tako vabila poslušalce, in iskričnost, ki je vedno znova navduševala. Vse to je bilo prepleteno v osebi Alojza Srebotnjaka, skromnega moža in velikega človeka, ki nam v svoji zapuščini podarja obširen opus, pa tudi brezštevilne zgodbe in anekdote preteklosti, ki jih je tako rad in z veliko zanosu pripovedoval.

Vandi Križaj

V mesecu juniju, posejanem s cveticami, smo se poslovile od naše zborovodkinje Vande Križaj. Zastal je njen korak, zastalo srce, ki je bilo predano glasbi in domovini. Njeno življenje pričelo v lepi vasi Orehek pri Postojni 10. januarja 1926. Pesem ji je bila dana v žibelko, saj je bil njen oče zborovodja in organist v Orehku. Vedno se ga je otožno spominjala, kako jo je na kolesu peljal v okolico rodnega kraja, ko je slikal idilično pokrajino. Te slike so jim pozneje fašisti vzeli, očeta odpeljali v zapor, ker je učil slovenske pesmi in se sestajal z domoljubi, kot so bili Lojze Bratuž, Pinko Tomažič in drugi. Vanda je rasla v pravo zavedno slovensko dekle. Toda vojna jim ni prizanesla. Oče, mama in 18-letna Vanda so bili odpeljani v zloglasna nemška taborišča smrti. Oče je tam ostal za vedno, Vanda pa se je z mamo vrnila in nikoli pozabila, kaj vse je morala potrpeti in preživeti. Težko je

Ko je leta 2009 prejel naziv Častni občan občine Postojna, je bil to naš poklon in naša zahvala človeku, ki je v svojem ustvarjanju dosegal širino in obenem uspel zadržati prepoznavno nit svojega domačega okolja. V tem izjemnem in posebnem prostoru je veliko navdiba in burja, ki je tako prepletena v našem vsakdanu, je sicer mrzel veter, ki pa vedno prinaša svežino in jasnost. Morda prav zato izmed celotnega opusa njegovih del prav skladbe krasi in pesmi kraškega pesnika Kosovel najboljši nagovarjajo naše duše. V tem zaseda prav posebno mesto, tisto, ki je namenjeno naši ljubezni do narave in doma.

S svojim odhodom tudi sam postaja zgodba, postaja navdih in zgled. Naš spomin in hvaležnost, naša očaranost in naše spoštovanje bodo to zgodbo zapisali z velikimi črkami, s črnilom, ki ne zbledi, saj kljubuje zobu časa. Ta obsežna zapuščina živi naprej v ustvarjenih delih, ki vedno govorijo tudi o svojem avtorju, živi naprej v drobnih dejanjih, v prijaznem nasmehu, v kratki anekdoti in prijateljskem pomenku. Človek, ki živi dobro, ustvarjalno in predano, tudi v smrti nikoli ni pozabljen. Živi naprej v naši hvaležnosti in živi naprej v našem spoštovanju.

V imenu občine Postojna izrekam iskreno sožalje soprogi gospe Dubravki, sinu Martinu in Andreji ter vsem bližnjim sorodnikom. Danes za pokojnim ostaja žalost in izguba, a prav tako ostaja tudi ponos in veliko spoštovanje.

Jernej Verbič, župan občine Postojna

govorila o tem, le kadar smo pele pesem »Oh, kako je dolga, dolga pot iz tujine pa do doma«, se je zatopila v spomine ... Razumele smo njene bolečine. Vedele smo, da ji je glasba pomagala premagovati vse tegobe, ki so jo spremljale po njeni trnovi poti skozi življenje.

Hvaležne smo ji za vso ljubezen do zborovskega petja, ki nam jo je vsadila v naša srca, za vsako noto in pesem, ki jo je sama spesnila in nam jo pustila v spomin nanjo in na čas, ki smo ga skupaj preživljale na nešteti pevskih vajah, na nastopih, na revijah (Primorska poje, zlata jesen), na raznih borčevskih proslavah, na pogrebnih slovesnostih in drugih srečanjih. Vseh 30 let je bila del nas in mi njena družina, kot nam je pogosto dejala.

Vanda je končala glasbeno šolanje po vojni in ves čas do upokojitve učila na postojnski glasbeni šoli. V tem času je vodila razne zборе – od mešanega do ženskih zborov. Poslednji je bil Ženski pevski zbor ZARJA, zbor Društva upokojencev Postojna. Vanda je za svoje dolgoletno delo v kulturi dobila razna priznanja: občinsko priznanje, Vilharjevo priznanje in razna priznanja na pevskem področju. Vesela je bila tudi priznanja iz Šentvida, kjer smo se vsako leto udeležile največjega pevškega festivala v Sloveniji z naslovom Pojo naj ljudje.

S pesmijo smo se poslovile od naše dolgoletne zborovodje Vande in tako dodale kamenček v mozaiku bogatega življenja pevki in pevcev, ki jim je Vanda dala nepozaben drobec sreče, zapisan v melodijo.

Bruna Olenik, predsednica zbora

Vse najboljše, dragi starostniki

V septembru, oktobru in novembru so praznovali:

90 let in več: Žgavec Leopold, Žitko Elizabeta, Možina Stanislava, Žnidaršič Marija, Godeša Ivana, Ogrizek Janez, Ukmar Erna, Zalar Marija, Jurca Ema, Šturm Stanislava, Križman Franciška, Mislej Milan, Podboj Hedviga, Klemenc Ivana, Boštjančič Štefanija, Marsetič Marija, Vodopivec Jožef, Ogrizek Zora, Slejko Stanislava, Štrukelj Ivana.

80 let in več: Schoba Marija, Sever Edvard, Širca Franc, Štefančič Alojzija, Milharčič Bernarda, Petkovšek Jožef, Gabrovšek Karlina, Božič Andrej, Čeč Franc, Biasizzo Ivana, Sajovic Jožefa, Cetina Miroslav, Stegel Marija, Kretič Rozalija, Gorup Franciška, Leban Uršula, Turk Franciška, Marušič Ivana, Može Marija, Mezgec Rozalija, Fatur Ida, Simikić Radojka, Širca Ivan, Cucek Angela, Fajdiga Zora, Geržina Angela, Škerjanc Marija, Meliwa Vanda, Cetina Marija, Petrovič Franciška, Bajec Marija, Šturm Franc, Golubović Marija, Poljšak Marija, Pavlovič Milena, Andrejašič Rafael, Mrhar Franciška, Ražen ermina, Mozetič Marjo, Tominc Terezija, Rojko Martin, Kobal Ivanka, Bizjak Franciška, Križaj Miroslav, Bavec Viktorija, Lavrič Terezija, Novak Antonija, Mislej Ljudmila, Vidic Ljudmila, Raspor Franciška, Požar Stojan, Sajevec Ljudmila, Jurca Ivana, Kukec Leopolda, Domitrovič Štefanija, Bole Iva, Fatur Justina, Poljšak Marija, Vadnal Zora, Kastelic Ludvik, Mrkoci Amalija, Rebec Antonija, Dolenc Silvester, Malečkar Ida, Pogačnik Jožef, Krnel Marija, Klemen Janko, Srebotnjak Jernej, Hitij Karolina, Širca Terezija, Možina Stanislav, Brenčič Pavla, Slejko Miro, Peljhan Pavla, Šorc Leopolda, Stegu Marija, Bartol Marija, Bizjan Franciška, Perme Marija, Županič Franjo, Klede Terezija, Sič Marija, Štrubelj Sonja, Doles Antonija, Smrekar Marija, Tomšič Franciška, Križman Terezija, Lenarčič Marija, Podboj Marija, Prodanović Danica, Štefin Ana, Pušnik Jožefa, Kušlan Štefanija, Bajc Jožefa, Pangos Jožef, Milharčič Martin, Bilac Marija, Debevec Franciška, Tomšič Jožef, Gril Leopold, Gorjanc Ljudmila, Premrl Katarina, Smerdel Angela, Medarevič Marija, Milavec Andrej, Kobal Jožefa, Lutman Milan, Kravanja Stanislav, Toromanović Gope, Černigoj Marjo, Nardin Dušan, Rebec Andrej, Mejak Emilija, Debevec Marija, Štefin Andreja, Zalar Marija, Marin Cecilija, Česnik Franc, Novak Leopold, Cerar Elizabeta, Bole Marija, Marušič Davorin, Komar Franciška, Kovač Franc, Milčič Marija, Kobal Marija, Gabriel Terezija, Kovač Gabrijela, Čuk Antonija, Njilaš Ilona, Čeč Justina, Domajnko Kristina, Logar Marija, Šepic Cvetka, Milovanović Vera, Gornik Ivan, Sojer Ludvika, Ostanek Danijela, Bilčić Marija, Kolenc Ana, Širca Avgušтина, Škerk Adolfa, Urh Marija, Požar Irena, Cej Franciška, Černe Lidija, Obid Ivana, Komovec Kazimir, Godeša Ana, Slejko Marija, Glažar Franc, Prelaz Ivana, Premrl Franciška, Klinc Ivan, Mozetič Angela, Premrov Terezika, Lekan Danijela, Mihalič Natalja, Šabec Jolanda, Valčić Alberta, Morel Marija, Srebotnjak Ivana, Tomažič Maksimiljana, Mlač Karlo, Stegel Vida, Miklavec Emil, Zgonec Leopoldina, Šircelj Marija, Vovk Ivan, Lozej Marija, Požar Franc, Ademi Nazmije, Milharčič Valerija, Požar Franciška.

Čestitke novorojenčkom in njihovim staršem!

V septembru, oktobru in novembru so na svet prijokali:

Inoja
Brina
Alja
Jan
Dorian
Tim
Jana
David
Ema
Janez
Maks
Stojan
Lija

Adijan
Jan
Žiga
Alex
Tija
Mavric
Ela
Gregor
Andrea
Živa
Jon Jakob
Aleksander
Nino
Živa

Pok
Luka
Kaja
Jan
Voranc
Aleksia
Hana
David
Gal
Zala

**Ervin
Mozetič**
Postojnski
župnik
in dekan

**Fahrudin
Smajić**
Imam
v Postojni

**Tomo
Čirković**
Protojerej-
stavrofor,
paroh koprski

Praznik Gospodovega rojstva je vedno sodoben, saj je praznik vseh trenutkov našega življenja, ker se lahko vsak čas izvrši božja zamenjava. Vsak dan, vsak trenutek nam Bog daje Kristusa, mi pa se moramo po Kristusu darovati Bogu.

Na božič se spominjamo, da se je z Jezusovim vstopom v zgodovino Bog dokončno in nepreklicno zavzel za svet in za človeka. Veselje, ki ga oznanja in prinaša božič, je učlovečenje Božjega Sina, da bi odrešil svet. Bog je postal človek in se naselil med nami, da bi mi prišli k njemu.

Srčika praznika ni le v tem, da se je spominjamo Jezusovega rojstva in prihoda na svet, ampak je praznik za vsakega kristjana priložnost, da se odpre in dovoli, da se Bog rodi v njegovem srcu in tako utrdi in poglobi svojo vero.

Kakšen mora torej biti naš poslednji odgovor na božič? »Ljubezen se plača z ljubeznijo.« Na ljubezen ne moremo odgovoriti drugače, kot da ljubimo tudi mi. Iskrena misel zabvale, ganjenosti in ljubezni do njega, ki je prišel in prebival med nami, je gotovo najzlahotnejši dar, ki ga lahko naklonimo Detetu Jezusu, najlepši okras njegovih jasic. In to ni težko; dovolj je vsaj malo premisljevati o njegovi ljubezni do nas, občutiti, kako zelo nas je ljubil. Dante je rekel: »Ljubezen, čeprav ni ljubljena, ljubeče odpušča.« Kdor se čuti ljubljeneja, ne more drugače kot ljubiti.

Ljubezen nosi v sebi potrebo, da postane konkretnost. Najbolj preprost in vsehsplošen (kadar je čist in nedolžen) je poljub. Bi želeli poljubiti Jezusa, kot to želimo storiti komaj rojenemu otroku? Ne zadovoljimo se s tem, da bi poljubili le njegov mavčni ali porcelanast kipec, podarimo ga Detetu Jezusu iz mesa in kosti. Podarimo ga revežu, trpečemu človeku in dali ga bomo njemu! Poljub v tem smislu bo konkretna pomoč, pa tudi dobra beseda, spodbuda, obisk, nasmeh ali pa tudi dobesedno poljub.

Naj sklenem s čudovito božično legendo, v kateri je povzeto celotno sporočilo božiča. Med pastirji, ki so pobiteli v božični noči, da bi počastili Dete, je bil eden tako reven, da ni imel ničesar, kar bi mu lahko podaril in zato ga je bilo zelo sram. Ko so prispeli do votline, so pastirji kar tekmovali v poklanjanju svojih darov. Marija kar ni vedela, kako naj vse to sprejme, ker je imela v naročju Dete. Ko je videla pastirčka, ki je bil praznih rok, vzame Dete Jezusa in mu ga za nekaj trenutkov zaupa. Prazne roke so bile njegova sreča.

To je nekaj najlepšega, kar bi se lahko zgodilo tudi nam. Naj bo ob letošnjem božiču in v novem letu naše srce tako ubogo, tako izpraznjeno in tiho kot Marijino; ko nas bo videla takšne, bo lahko tudi nam zaupala svoje Dete!

Vsak praznik je veselje. Prinaša nam najlepše trenutke v letu. Tudi letos božične in novoletne praznike nestrpno pričakujemo ohranjajoč svetost istih. Najlepše je praznične dni deliti z najbližjimi. Z veseljem pozdravljamo praznike s svojimi ljubljenimi – družinskimi člani, sorodniki in sosedi, prepričana, da je največji blagoslov deliti radost življenja z drugimi. Če jih ni več med nami, so to trenutki, kadar se jih moramo spomniti in osvežiti lepe spomine na njih. Praznične dni se navezujejo na vero, ker brez vere ni praznične lepote. Vera izpolnjava dušo, prazniki pa jo dopolnjujejo.

V duhu prihajajočih prazničnih dni: božiča, novega leta 2011 in hkrati tudi novega 1432. hidžretskega (muslimanskega) leta, ki bo letos 7. decembra, želim vsem ljudem čestitati praznike.

Ob iztekajočem letu in v pričakovanju novega je čas, ko drug drugemu zaželimo dobro leto. Želim vam veliko miru, tolerance, uspeha in vse tisto, kar človeka in njegovo družino osrečuje. Želim si, da bi bilo leto 2011 uspešno leto za vse ljudi ne glede na raso, vero in nacijo. Upam, da bo naslednje 2011 leto miru, da se končajo vojne, da ne bo lačnih in preganjanih, da vsi otroci živijo mirno in srečno otroštvo, starši pa uživajo ob njihovem smehu in zadovoljstvu. Molimo Boga vsemogočnega, stvarnika nebes in zemlje, za mir in razumevanje med ljudmi, med voditelji, med državami in med narodi, za dobro in napredek celotnega človeštva!

Vsem Vam želim lepe praznične dni, osebno srečo, zdravje in srečne božično-novoletne praznike.

Srečen božič, srečno novo leto, srečno hidžretsko novo leto.

Vsi z veseljem pričakujemo novo leto, ker od nje- ga pričakujemo, da bo v vsakem pogledu blagoslovljeno, veselo in srečno.

Hrupna in tih radost se širi po vaseh in po mestih, po domovih in ulicah. Radost sije iz oči vseh ljudi kot hrepenenje in upanje. Vsi se veselimo, ker je minilo še eno leto življenjske izkušnje – staro leto. Odpira se novo poglavje in znova bomo začeli šteti dneve, ki prihajajo v naslednjem letu. V naši radosti je prisotna tudi žalost, ki je resnična in upravičena. Žalostno je, da nismo uspeli v našem osebnem in družbenem ter duhovnem življenju doseči vseh ciljev, želja in stremljenj. Veselo pa je to, da nas je Bog blagoslovil z delom, molitvijo in nenehno vztrajnostjo, da se ponovno borimo za napredek in doseganje uspehov.

Veselimo se, ker smo delali in uspeli kljub vsem težavam, ki so stale na naši poti. Vsi mi, mali in veliki, izobraženi in neizobraženi ter oni, ki so na odgovornih in manj odgovornih položajih, čakamo božič in novo leto z upanjem na nove uspehe, materialni in duhovni napredek, mir in dobro voljo med ljudmi. Vsem duhovnim otrokom, sinovom in hčeram naše svete Cerkve, dobronamernim ljudem drugih veroizpovedi in narodnosti, ki živijo z nami, in vsem ljudem dobre volje v svetu želim blagoslovljen božič in srečno novo leto 2011.

Pogovor

Jernej Verbič, župan občine Postojna

Boštjan Udovič

Z gospodom Jernejem Verbičem, ki je po prepričljivi zmagi na letošnjih lokalnih volitvah v novembru nastopil že tretji zaporedni mandat na čelu Občine Postojna, smo ob ponovni izvolitvi govorili o razlogih za tretjo kandidaturo, o načrtih v tretjem mandatu in o pričakovanjih, dotaknili pa smo se tudi nekaterih aktualnih vprašanj v občini Postojna.

Gospod Verbič, občanke in občani so vam na lokalnih volitvah že tretjič zaupali vodenje občine. Čemu pripisujete že tretji volilni uspeh?

Razlogov je gotovo več, nedvomno pa je ljudi prepričal vsesplošni občutek, da je občina na dobri poti. Z urejanjem infrastrukture smo mesto in podeželje naredili lepše, občanke in občani se v občini počutijo dobro. To dokazuje tudi število prebivalcev, ki v zadnjih letih narašča. Infrastruktura je tudi predpogoj za nadaljnji razvoj turizma. K temu smo tik pred iztekom mandata dodali še nakup kontrolnega deleža v družbi, ki upravlja s Postojnsko jamo. Po drugi strani pa nismo zaostajali z investicijami na drugih področjih. Tu predvsem mislim na izobraževanje, kulturo, šport, zaščito, reševanje in druge aktivnosti na področju družbenih dejavnosti.

Nobena investicija pa ni dobra, če v njej ni razvidna vsebina. In tudi tukaj smo bili uspešni. Brez dvoma v dosedanjih 8 letih mojega županovanja nismo gradili kar vsega, ampak so bile naložbe premišljene in del dolgoročne strategije razvoja občine. To so ne nazadnje spoznali tudi volivci in volivke, ki so mi v več kot 60 % namenili svoj glas.

Kdor vas pozna, gotovo ve, da ste pred volitvami resno razmišljali, da se sploh ne bi podali v ponovni boj za županski stolček. Kaj vas je nazadnje prepričalo?

Res nisem bil najbolj prepričan v ponovno kandidaturo. Prepričale so me besede ljudi, ki mi vsakodnevno sporočajo, da so zadovoljni z razvojem občine in na nek način izražajo strah, da bi se razvoj upočasnjal ali celo ustavil, če bi se jaz umaknil. Ker

sem ugotovil, da imam energije in idej dovolj za še en mandat, na koncu odločitev kljub vsemu ni bila težka.

Že večkrat ste povedali, da se v predvolilni kampanji ogromno energije nameni za nepotrebno obračunavanje, zato ste se v samo kampanjo vključili relativno pozno. Sedaj, ko so volitve za vami, pa se je seveda potrebno zazreti v prihodnost. Kateri so pglavitni cilji, ki jih boste skupaj z občinskimi svetniki in strokovnimi sodelavci zasledovali v pravkar začetem mandatu.

Nikoli nisem bil privrženec dolgotrajne predvolilne kampanje, za katero kandidati namenijo ogromno časa in sredstev. Obojega mi je v tej situaciji žal. Zato sem se v kampanjo vključil relativno pozno in sem občanom želel prikazati konkretne stvari, ki jih lahko pričakujejo, če mi bodo namenili še en mandat. Očitno so mojim argumentom in obljubam prisluhnili.

Čeprav je predvolilna kampanja naporna in zahteva celotnega človeka, pa nas resnično težko delo šele čaka. Po letih izjemnega investicijskega zagona namreč prihaja obdobje, v katerem bo investicije narekovala težka gospodarska in finančna situacija. Moj cilj je, da tudi v tako težkem obdobju nadaljujemo z obljubljenimi projekti, obenem pa zagotovimo finančno stabilnost občine. Županu, ki bo delo nastopil za mano, želim zapustiti finančno zdravo občino, v kateri razvoj ne bo oviran.

» Med novimi projekti je eden najpomembnejših celovita prenova infrastrukture v starem mestnem jedru Postojne – Majlontu.

Navkljub nezavidljivi finančni situaciji pa nameravamo nadaljevati z že začeti projekti in se lotiti nekaterih novih. V teku je izgradnja nove večnamenske dvorane v Hruševju, ki bo nudila prepotrebno večnamenski prostor prebivalcem Hruševja in okolice, šoloobveznim otrokom pa tudi prostor za učinkovito izvajanje športne vzgoje. V letu 2011 bomo pričeli tudi z izgradnjo nove Osnovne šole Prestranek, ki bo ravno tako predstavljala izjemno pridobitev za domačine. Nadaljevali bomo tudi z obnovo cest in ulic, vendar bo na tem področju najbolj čutiti pomanjkanje sredstev.

Med novimi projekti je eden najpomembnejših celovita prenova infrastrukture v starem mestnem jedru Postojne – Majlontu. Za ta projekt je občina že pridobila gradbeno dovoljenje. V kolikor bodo odobrena evropska nepovratna sredstva, se bodo dela izvajala v letih 2011 in 2012.

Občina Postojna se bo v mojem tretjem mandatu posvetila tudi razvoju turizma na območju celotne občine. Velik korak smo storili z nakupom kontrolnega deleža v družbi Turizem Kras d.d., s katerim bomo lahko aktiven partner tudi pri aktivnostih, ki jih bo za razvoj turizma vodila ta družba, ki si bo kmalu naredela nekdanje ime Postojnska jama d.d.

Brez dvoma so vaši načrti ambiciozni. Pa menite, da vam jih bo uspelo realizirati? Zavedati se namreč moramo, da nas pesti gospodarska in finančna kriza, ki bo tudi na realizacijo proračuna gotovo imela določen vpliv.

Nedvomno lahko kljub splošnemu pesimizmu, ki vlada v naši državi, vse navedene projekte uspešno zaključimo. Prvi korak bo narejen s sprejetjem proračuna za leto 2011, ki bo kljub nekaterim investicijam zelo restriktiven in bomo poskusili omejiti tudi odhodke, predvsem na področju tekoče porabe, materialnih stroškov itd.

S čim se občine sploh lahko zoperstavijo krizi? In kolikšna je v tem delu vloga države?

Država tukaj gotovo igra pglavitno vlogo in bi po mojem mnenju morala storiti več. Tudi občine pa v tem pogledu nismo nemi opazovalci, ampak lahko z učinkovitim izvrševanjem svojih pristojnosti pripomoremo k razvoju konkurenčnosti domačega gospodarstva in s tem k lajšanju krize na lokalnem nivoju. Ne glede na to bomo vedno na nek način ujetniki gospodarske klime v državi in zato pričakujem nekoliko težje čase.

Za občino Postojna poseben kapital predstavlja Postojnska jama, s katero se da upravljati bolje in s tem tudi več prispevati k standardu domačega prebivalstva. Upam, da se bo tudi na tem področju z novo upravo zgodil kvalitativni preskok, ki bi težave gospodarstva v veliki meri olajšal.

Že v začetku mandata se zaključujejo nekateri projekti, ki ste jih s sodelavci zastavili še pred volitvami. Ima po vašem mnenju kateri od projektov posebno težo za razvoj občine?

Nedvomno je potrebno izpostaviti gradnjo širokopasovnega omrežja v večini naselij naše občine, ki bo občino potisnila v sam vrh informacijske razvitosti, ne le v Sloveniji, temveč tudi širše. Omrežje je zgrajeno, nanj pa so se že začeli priključevati prvi uporabniki. Svoje storitve preko omrežja ponujajo že trije ponudniki, s čimer smo v občini veliko storili tudi za zdravo konkurenco na tem področju. Mislim, da smo cilj projekta v popolnosti izpolnili ter ga celo presegli.

Ravno pri projektu izgradnje širokopasovnega omrežja v večjem delu občine se v zadnjem času zapleta. Za kaj pravzaprav gre?

Ne morem reči, da se zapleta. Nekateri postopek želijo zaplesti. Nesprejemljivo je, da gre za domačine, katerim bi moral biti razvoj občine v interesu. Pa se na koncu izkaže, da jim gre le za varovanje pridobljenega monopolnega položaja na trgu. Če bi bil jaz eden od prebivalcev, ki so dolga leta čakali na trenutek, ko se lahko priključijo na širokopasovni internet, bi bil zelo užaljen. Že dolga leta sta namreč oba ponudnika sorodnih storitev (Telekom d.d. in Studio Proteus d.o.o.) ljudem obljubljala izgradnjo širokopasovnega omrežja, do katere pa ni prišlo. Če ne bi bilo angažiranosti Občine Postojna, ki ji sedaj nekateri pod noge me-

čejo polena, do izvedbe omrežja še zelo dolgo tudi ne bi prišlo. Nedvomno je Občina Postojna celoten postopek izpeljala v skladu z veljavno zakonodajo in pogoji Ministrstva za gospodarstvo RS. Če bi bila v postopku storjena kakšna nepravilnost, bi se ta izkazala že v postopku pred Državno revizijsko komisijo, ki je odločitev občine potrdila. Nenehno je, da se posamezniki z očitki o nepravilnostih pojavijo šele sedaj, ko je omrežje že zgrajeno.

Osebnostno menim, da se je zgodba začela zapletati s poskusi isiljevanja, na katere občina ni mogla in ni smela pristati, zato so nekateri uresničili svoje grožnje in so želeli vodstvo občine očrniti pred javnostjo.

Škoda je bila ne glede na vse storjena. Sedaj je potrebno pristojnim institucijam pustiti, da povedo svoje, potem pa seveda uveljavljati odgovornost tistih, ki so to škodo povzročili. V prvi vrsti seveda tistih, ki so želeli celoten projekt sabotirati zaradi ozkih kapitalističnih interesov.

Zanimivo je, da je Studio Proteus d.o.o. v začetku meseca novembra od sodišča zahteval, da prepove uporabo širokopasovnega omrežja zaradi določenih »nezakonitosti«. Seveda je sodišče tožnika gladko zavrnilo in ga ob tem poučilo, da teh »nezakonitosti« ni z ničemer izkazal. Še en spodleteli poskus, da bi ljudem onemogočili uporabo tistega, kar so čakali dolga leta. Jaz bi se v takem primeru težko z dvignjeno glavo sprehajal po ulicah Postojne in še težje po vaseh v naši občini.

Ima po vašem mnenju zgodba politično ozadje?

Ne vem. Špekulacije niso moj način. Je pa nenavadno, da se je isiljevanje začelo nekaj mesecev pred volitvami in se nadaljevalo do začetka oktobra, ko se je z različnimi pritiski v igro vključilo še pristojno ministrstvo. Nedvomno dovolj indicev, da vzbudijo sume.

Kaj storiti, če se bo izkazalo, da v projektu niso bile storjene napake, ki vam jih nekateri očitajo? Nekateri obtožbe so bile zelo resne.

Občina Postojna v takih primerih preprosto mora zaščititi svoje dobro ime. V nasprotnem primeru se bodo podobna obtoževanja nadaljevala in stopnjevala. Toliko bolj problematično je dejstvo, da so glavni akterji zgodbe domačini. Nekateri celo živijo na območjih, ki bodo z izgradnjo omrežja ogromno pridobila. Mogoče se tega niti ne zavedajo, ampak s podobnimi aktivnostmi po eni strani spodkopavajo ugled občine, po drugi strani pa ji povzročajo še ogromno materialno škodo. Ne upam si niti pomisliti, kaj bi se zgodilo, če bi jim uspelo blokirati projekt pred njegovim zaključkom. Zdaj je za kaj takega prepozno. Nekateri se bodo morali naučiti spoštovati občino in delo, ki ga občinska uprava vlaga v njen razvoj. Dobiček posameznika tu ne more in ne sme imeti prevladujočega vpliva.

Najlepša hvala za vaš čas. Želimo vam uspešen mandat. 🍀

Iz naše občine

Dogodki med septembrom in decembrom

Zaključek tečaja bolničarjev prostovoljcev →

V nedeljo, 12. septembra 2010, je v Gasilskem domu v Hruševju potekalo zaključno preverjanje znanja tečajnikov prostovoljcev, ki so opravili program za naziv bolničarja. Izpit za bolničarja prostovoljca je opravljalo 15 kandidatov, ki so vztrajno, skoraj 100-odstotno obiskovali 70-urni tečaj. To je prva tovrstna generacija po letu 1996, ko so se ob obisku papeža v Postojni izšolali zadnji prostovoljni bolničarji. Vsekakor si skupina 15 občanov občine Postojna, ki je prispevala svoj prosti čas in dosegla visok nivo znanja, zasluži vse pohvale za svoje delo.

Ob zaključku tečaja je udeležence pozdravil ter se jim zahvalil za njihovo prizadevnost tudi župan občine Postojna Jernej Verbič, ki je skupaj s sponzorjem, podjetjem Kompst, bolničarjem izročil donacijo za nova nosila, za katera, kot je dejal župan, upa, da jih bodo uporabljali čim bolj poredko.

← Tradicionalna Gobarska nedelja v Belskem

V nedeljo, 12. septembra 2010, je pri kozolcu Toplar v Belskem potekala tradicionalna Gobarska nedelja v organizaciji Turističnega društva Pudgura, na kateri so pripravili tudi razstavo z več kot 200 primerki različnih gob.

Na razstavi so organizatorji predstavili kar 263 različnih gob, ki so jih nabrali v bližnji okolici Belskega in Predjame. O gobah je obiskovalcem predaval priznani slovenski poznavalec gob, determinator mentor, poznavalec rastlin in avtor mnogih knjig Anton Poler. Prireditve sta se med drugim udeležila tudi podžupan in poslanec v državnem zboru Zvone Černač ter župan Jernej Verbič, ki je g. Polerju izročil tudi novo monografijo Postojna, upravno in gospodarsko središče. Obiskovalci so lahko poskusili tudi nekaj gobjih jedi, za zabavo pa je poskrbel ansambel Mladi godci.

Otvoritev športnega igrišča na Dilcah →

V nedeljo, 12. septembra 2010, je na Dilcah potekala otvoritev novega športnega igrišča s pestrim športnim, kulturnim in zabavnim programom.

Že ob 14.00 uri so se vaščani med seboj pomerili na turnirju v košarki in balinanju, uradno pa sta nato ob 16.00 uri novo športno igrišče odprla predsednica Krajevne skupnosti Hrenovice Jožica Kobal in župan občine Postojna Jernej Verbič. V kulturnem programu je nastopil oktet Bori, sledila pa je pogostitev in zabavni program z duom Piccolo orchestra.

← »Dan brez avtomobila«

Ob zaključku Evropskega tedna mobilnosti se je v sredo, 22. septembra 2010, na osrednjem mestnem trgu v Postojni odvijala prireditev »Dan brez avtomobila« v organizaciji Sveta za preventivo in vzgojo v cestnem prometu Občine Postojna. Ves dopoldan so tako potekale različne družabne dejavnosti od risanja prometnih vsebin na plakate, vožnje s skiroji, prometnega poligona za kolesarje, rolkanja, teka s hoduljami, do igranja uličnega nogometa in uličnega hokeja. Uslužbenci Rdečega križa so skupaj z učenci SGLŠ Postojna – smer zdravstveni tehnik obiskovalcem brezplačno izmerili krvni pritisk in sladkor, mladim pa so na prireditvenem prostoru svojo opremo in delo predstavili gasilci iz PGD Postojna in policisti s Policijske postaje Postojna.

Otvoritev prenovljenega kulturnega doma v Orehku →

V soboto, 25. septembra 2010, je v Orehku potekala slovesna otvoritev prenovljenega kulturnega doma s pestrim kulturnim in glasbenim programom.

Novo pridobitev sta z rezanjem traku odprla župan občine Postojna Jernej Verbič in podpredsednica Krajevne skupnosti Prestranek Tina Klanjšek, v kulturnem programu pa so nastopili Ženski pevski zbor Orehek pod vodstvom Mateje Gombač in s klavirsko spremljavo Kristine Perhavec, sopranistka Helena Žele, recitatorka Ana Horvat, harmonikar Jernej Opara, folklorna skupina Torbarji ter znani slovenski kantavtor, domačin Drago Mislej – Mef.

← Otvoritev doma vaščanov v Stranah

V nedeljo, 26. septembra 2010, sta Občina Postojna in Krajevna skupnost Veliko Ubeljsko v Stranah pripravili otvoritev novega doma vaščanov.

Vaščane sta nagovorila župan občine Postojna Jernej Verbič in predsednik Krajevne skupnosti Veliko Ubeljsko Boštjan Stegel, dom krajanov je blagoslovil župnik Marjan Križaj, v kulturnem programu pa je nastopil Dekliški pevski zbor Ubeljsko. Novi dom sta z rezanjem traku slovesno odprla župan Jernej Verbič in domačin Simon Premrl. Otvoritvi je sledilo sproščeno druženje.

Otvoritev športnega igrišča in prevzem gasilskega vozila v Šmihelu pod Nanosom →

V soboto, 2. oktobra 2010, so se krajani Šmihela pod Nanosom skupaj s predstavniki Občine Postojna, Krajevne skupnosti Šmihel pod Nanosom in Prostovoljnega gasilskega društva Šmihel – Landol veselili otvoritve športnega igrišča in prevzema novega gasilskega vozila. Že v dopoldanskih urah se je na novem igrišču v Šmihelu pod Nanosom pričel turnir v košarki, popoldan so se vaščani in gostje zbrali pri sveti maši v cerkvi Sv. Mihaela, nato pa je sledila svečana otvoritev igrišča in predaja novega gasilskega vozila v uporabo. Zbrane so nagovorili predsednik KS Šmihel pod Nanosom Bojan Jurjevčič, župan občine Postojna Jernej Verbič in predsednik PGD Šmihel – Landol Rajko Lenassi, uradni slovesnosti pa je sledila še pogostitev in ples z ansambлом Venera.

Priznanje Postojni za drugo najlepše srednje veliko mesto →

V petek, 8. oktobra 2010, je v Celju potekala zaključna prireditev akcije »Moja dežela – lepa in gostoljubna« v organizaciji Turistične zveze Slovenije, na kateri je Postojna prejela priznanje za drugo najlepše srednje veliko mesto v Sloveniji.

Priznanje je iz rok predsednika Turistične zveze Slovenije Dominika S. Černjaka in direktorja direktorata za turizem pri ministrstvu za gospodarstvo mag. Marjana Hribarja v imenu Občine Postojna prejela Bernarda Lenarčič. Postojna se je v kategoriji srednje velikih mest uvrstila takoj za Žalcem in pred Radovljico, ki je zasedla tretje mesto. V akciji »Moja dežela – lepa in gostoljubna« je priznanje za prvo mesto med srednje velikimi šolami prejela tudi Srednja gozdarska in lesarska šola Postojna. Čestitamo!

Svečana akademija ob 130-letnici PGD Postojna ↓

V soboto, 16. oktobra 2010, je Prostovoljno gasilsko društvo Postojna s slavnostno akademijo v Kulturnem domu Postojna praznovalo 130. obletnico svojega delovanja.

Na slavnostni akademiji so se spomnili najpomembnejših dogodkov, ki so zaznamovali 130 let delovanja društva in podelili spominske plakete v zahvalo posameznikom in skupinam, ki so skupaj prispevali k razvoju društva.

Zbranim so spregovorili predsednik PGD Postojna Božidar Pirc, župan občine Postojna Jernej Verbič in gostja, ministrica za obrambo Republike Slovenija dr. Ljubica Jelušič. Prireditev je s svojim nastopom popestril tudi Dekliški pevski zbor Mavrica pod vodstvom dirigentke Jelke Bajec.

Zaključek nagradne akcije

»Občina Postojna v cvetju 2010« ↑

V petek, 15. oktobra 2010, je v Kulturnem domu Postojna potekala zaključna prireditev nagradne akcije »Občina Postojna v cvetju 2010« z razglasitvijo zmagovalcev in podelitvijo nagrad za najlepše urejen balkon, vrt ter okolico poslovnega objekta v občini.

V kategoriji »najlepše urejeni vrt« sta prvo mesto zasedli Jolanda in Ana Šabec iz Landola, za kar sta iz rok župana Jerneja Verbiča poleg priznanja prejeli tudi bon v vrednosti 150 EUR podjetja Hortikultura Sežana, darilni paket revije GAIA in paket izdelkov Plantela podjetja Unichem. Drugo mesto je zasedla Suzana Valenčič, za kar si je prislužila priznanje, darilni bon v vrednosti 100 EUR, darilni paket revije GAIA in paket izdelkov Plantela. Priznanje in nagrada za tretje mesto – darilni bon v vrednosti 50 EUR, darilni paket revije GAIA in paket izdelkov Plantela – pa je pripadla Janici Senčur Pamič z Raubarkomande.

V kategoriji »najlepše urejen vrt« je prvo mesto zasedla Romana Premrov iz Stran, drugo mesto Jelka Marija Renčelj iz Strmce, tretje mesto pa Jana Ambrožič iz Slavine. Vse udeleženske so poleg priznanja prejele tudi praktične nagrade.

Priznanje za najlepše urejeno okolico poslovnega objekta je letos pripadlo »Baru pod smrekco« Bojana Piškurja iz Postojne, posebno nagrado za večletno vzdrževanje in urejanje avtobusnega postajališča in obeležja na vhodu v vas Zagon pa si je prislužila tudi Jožefa Bizjak iz Zagona.

Zaključno prireditev nagradne akcije so s svojimi nastopil popestrili Kerglci izpod Ahca iz Ilirske Bistrice ter domača folklorna skupina Torbarji.

Žalna slovesnost ob dnevu spomina na mrtve →

V petek, 29. oktobra 2010, je na Trgu padlih borcev potekala kratka žalna slovesnost ob dnevu spomina na mrtve, na kateri sta spregovorila predsednik postojnskega združenja za vrednote NOB Jerko Čehovih in župan občine Postojna Jernej Verbič.

Govornika sta se v svojem govoru poklonila spominu na vse tiste, ki so svoje življenje žrtvovali za našo prihodnost. »Spominjanje in ohranjanje je naša naloga in naša dolžnost, je dejanje naše zahvale in priznanja, da smo z veseljem in počaščenimi sprejeli vse tisto, kar so nam predniki podarili,« je med drugim poudaril župan Jernej Verbič.

V kratkem kulturnem programu je nastopil oktet Bori, župan in predstavniki zveze borcev pa so ob spomenik padlim borcem položili tudi cvetje in sveče.

← Vojaški tank zapustil Postojnsko jamo

Tako kot je ob nastopu svoje funkcije napovedal Marjan Batagelj, novi lastnik in direktor podjetja Turizem Kras d.d., ki upravlja s Postojnsko jamo, je v četrtek, 4. novembra 2010, sporni vojaški tank zapustil parkirišče pri Postojnski jami.

Vojaški tank, ki je služil promociji Parka vojaške zgodovine v Pivki, bo tako ponovno odpeljan tja, od koder je prišel in kamor tudi sodi – v park vojaške zgodovine.

Z glavo na zabavo v postojnskem kulturnem domu →

V petek, 5. novembra 2010, je v Kulturnem domu Postojna potekala prireditev »Z glavo na zabavo«, na kateri so mladi iz postojnskih in prestranske osnovne šole dokazali, da se znajo pošteno zabavati tudi brez alkohola in drugih opojnih substanc.

Fundacija Z glavo na zabavo, ki v novembru, mesecu boja proti odvisnostim, nadaljuje z intenzivnim izvajanjem preventivno-zabavnih prireditev za osnovnošolce po vsej Sloveniji, je učencem zadnje triade postojnskih in prestranske osnovne šole pripravila pester zabavni program, v katerem so sodelovali DJ Zok, Peter s kitaro, iluzionist Sam Sebastjan, plesalci z ognjem in drugi člani »Generacije OO«. Učence in učenci so sodelovali v tekmovanju za »največjo faco«, učiteljice so preizkusile svoje vozniške sposobnosti, vsi skupaj pa so na koncu zaplesali v ritmičnih znanjih domačih in tujih uspešnic. Učence in učitelje je v uvodu prireditve pozdravil ter jim zaželel veliko zabave tudi župan Jernej Verbič.

← Župan vrtčevskim otrokom prebral pravljico

V četrtek, 4. novembra 2010, so otroci iz postojnskega vrtca v okviru projekta »Kdo bo bral knjigo z mano?« obiskali župana Jerneja Verbiča, ki je otrokom prebral poučno pravljico o gospodu in hruški.

Cilj projekta »Kdo bo bral knjigo z mano?«, naslov katerega je povzet po slikanici Lawrence Schimela »Boš bral knjigo z mano?«, je s poslušanjem pravljic spoznavati ljudi v različnih poklicih in njihova delovna mesta, spoznavati značilnosti domačega kraja in dejstva, da si morajo v družbi vsi ljudje pomagati in sodelovati, da lahko ta nemoteno deluje.

Kot so povedale vzgojiteljice, je ideja, da bi jim pravljico prebral župan, prišla s strani otrok, ki so bili tako nad obiskom župana kot nad prebrano pravljico navdušeni.

Podelitev priznanj najzaslužnejšim krvodajalcem →

Območno združenje Rdečega križa Postojna je v četrtek, 11. novembra 2010, v Kulturnem domu Postojna podelilo priznanja najbolj zaslužnim krvodajalcem iz občin Postojna in Pivka, prireditev pa so s svojimi nastopi popestrili tudi pevka Marta Zore, plesalci Plesne šola Urška in Žana Radivo.

Zbrane krvodajalce in ostale goste je v uvodu pozdravil župan občine Postojna Jernej Verbič. Sledila je podelitev priznanj in plaket večkratnim darovalcem krvi, ki jih je letošnjem letu kar 248, ter posebnega priznanja za največkrat darovano kri, ki ga je za svoje 90-kratno darovanje krvi letos prejela krvodajalka in bivša sekretarka Rdečega križa Postojna Meri Uhelj.

← Malčki pozajtrkovali med domačih čebelarjev

Tako kot že nekaj let zapored je tudi v petek, 19. novembra 2010, predsednik čebelarskega društva Postojna Miro Cetina v družbi župana Jerneja Verbiča obiskal malčke v postojnskem vrtcu ter jim za zajtrk postregel z medom domačih čebelarjev. S tem se Čebelarsko društvo Postojna in Vrtec Postojna pridružujeta akciji »En dan za zajtrk med slovenskih čebelarjev« v organizaciji Čebelarske zveze Slovenije.

Predsednik čebelarskega društva Postojna Miro Cetina je malčke najprej podučil o tem, kako nastane med. Povedal jim je, da med proizvajajo čebele, ki na cvetlicah nabirajo nektar ali »medičino«, to pa prinašajo v panj in shranjujejo v satje, iz katerega nato čebelarji s posebnim postopkom pridobijo med. Okusni in zdravi med torej proizvajajo marljive čebele, prav tako pa čebele izdelujejo tudi zdravilni propolis, s katerim mamicice otrokom pozdravijo obolela grla in druge neprijetnosti, je malčke podučil župan Jernej Verbič.

Otroci so bili nad obiskom gospoda Cetine in gospoda župana navdušeni, v zahvalo pa so jima podarili tudi darila – risbice čebelic, ki so ju sami ustvarili.

← Prižig 1. sveče na adventnem vencu

V soboto, 27. novembra 2010, je pred župnijsko cerkvijo Sv. Štefana v Postojni dekan Ervin Mozetič skupaj z verniki prižgal in blagoslovil 1. svečo na adventnem vencu.

Prižgali svečke v spomin na žrtve prometnih nesreč →

Svet za preventivo in vzgojo v cestnem prometu Občine Postojna ter Združenje soferjev in avtomehaničev Postojna sta v soboto, 20. novembra 2010, priredila skupno akcijo, s kateri so se poklonili vsem žrtvam prometnih nesreč na območju občine Postojna.

Akcija prižiganja svečk, katere se je med drugimi udeležil tudi župan Jernej Verbič, je potekala na treh lokacijah območja občine Postojna, in sicer pred hotelom Kras v Postojni, pred osnovno šolo v Hruševju ter pred avtobusno postajo v bližini gostilne »Na mostu« na Prestranku.

Z akcijo prižiganja svečk se je občina Postojna pridružila Svetovnemu dnevu spomina na žrtve prometnih nesreč, ki je bil 21. novembra 2010, in v katerem so sodelovale tudi številne druge slovenske občine, kot so Mestna občina Ljubljana, Mestna občina Maribor, občina Idrija, občina Izola in druge.

7. viteška slovesnost Združenja slovenskega reda vitezov vina →

V soboto, 27. novembra 2010, je v Jamskem dvorcu pri Postojnski jami potekala 7. viteška slovesnost, ki jo Združenje slovenskega reda vitezov vina organizira v čast vinu in domovini.

Številne visoke goste sta v uvodu pozdravila župan občine Postojna Jernej Verbič in direktor podjetja Turizem Kras Marjan Bategelj. V kulturnem programu so nastopili Vokalna skupina Slavina pod vodstvom dirigentke Katje Zafred, Folklorna skupina Torbarji pod mentorstvom Andreje Berlak ter Fanfaristi iz Glasbene šole Postojna pod mentorstvom Francija Šavca. Na slovesnosti so vitezi v svoje vrste sprejeli nove člane in potrdili napredovanja v Redu, prireditev pa se je zaključila z viteškim obedom in obvezno pokušino vin.

← Slavnostni prižig novoletne okrasitve v Postojni

V nedeljo, 5. decembra 2010, je množica obiskovalcev na trgu pred hotelom Kras v Postojni skupaj z županom Jernejem Verbičem in sv. Miklavžem pričakala slavnostni prižig novoletne okrasitve.

V kratkem kulturnem programu je nastopil Mešani pevski zbor Postojna pod vodstvom Mirka Ferlana, zbrane pa je pred skupnim odštevanjem nagovoril župan Jernej Verbič, ki je vsem skupaj ob prihajajočih praznikih zaželel veliko luči in topline ter da bi jim dobri možje prinesli ne le dobrot, ampak tudi vrednot.

Županov praznični novoletni sprejem →

Tako kot vsako leto v tem času je tudi v četrtek, 9. decembra 2010, v Kulturnem domu Postojna župan Jernej Verbič pripravil praznični novoletni sprejem za visoke predstavnike gospodarskega, političnega in družbenega življenja v občini.

V svojem pozdravnem nagovoru se je župan Jernej Verbič najprej ozrl na iztekajoče se leto, ki je bilo po njegovih besedah zahtevno, polno preizkušenj, ki pa smo jih pogumno in uspešno prebrodili. Ob tem se je zahvalil vsem, ki so prispevali k skupnemu uspehu, še posebej pa svojim sodelavcem občinske uprave. Visokim gostom je zaželel doživeti božično novoletne praznike ter veliko uspehov in sreče v prihajajočem letu, kot se za ta čas spodobi, pa je skupaj s tenoristom Miranom Žitkom in visokimi gosti zapel tudi zdravico ter nazdravil novemu letu.

V kulturnem programu sta nastopili plesalki Plesnega centra Terpsihora iz Šempetra pri Novi Gorici in godalni orkester Glasbene šole Postojna pod taktirko profesorice Marinke Kukec Jurič, uradnemu delu pa je sledila pogostitev in skupno druženje v avli kulturnega doma.

← Leta nas ne ovirajo pri spoznavanju Slovenije

Klub upokojencev v vzgoji in izobraževanju občin Postojna in Pivka je v letu 2010 organiziral dva izleta.

Na pomladnem izletu v mesecu maju so si ogledali Ribniško in Osilniško dolino. Junak teh krajev je Peter Klepec. Na poti do Kastela so spoznali nekdanje zaprto območje Kočevske Reke. Jesenski izlet jih je v mesecu septembru peljal v Plečnikovo Ljubljano. Pod strokovnim vodstvom so si ogledali Ljubljanski grad ter se odpeljali z ladjico po Ljubljanici.

Z obeh izletov so se vračali polni lepih vtisov. Izleta je klub sofinanciral s sredstvi, ki so jih pridobili na razpisu občin Postojna in Pivka.

Kultura

Pregled dogodkov v preteklih mesecih

Slikarka Beti Bricelj osvojila glavno nagrado razstave v Srbiji ↑

Postojnčanka Beti Bricelj, diplomirana slikarka, je 11. septembra 2010 na mednarodnem natečaju Art in miniature v Majdampeku v Srbiji prejela glavno nagrado razstave Grand Prix za miniaturo »miniGEO I.«

Na mednarodnem natečaju je s 373 prijavljenimi deli sodelovalo kar 249 udeležencev iz 20 držav, ki so se pomerili v šestih različnih umetniških kategorijah. Komisija je na podlagi predloženih del, ki so dosegala merila za izbor, izbrala najboljša dela, ki so odražala inovativnost in kakovost v okvirih navedene tehnike. Beti Bricelj, ki jo sicer poznamo kot samosvojo umetnico abstraktne geometrije v slogu optične umetnosti, je žiriji s svojo nenavadno miniaturo prepričala, da je njeno delo izviren in aktualen prispevek v tokovih sodobne umetnosti tudi v širšem mednarodnem prostoru. Miniature so ravno v njenem zadnjem ustvarjalnem obdobju nov izziv, s katerim se izraža v učinkovitih in svežih variacijah.

Podelitvi nagrad je sledilo odprtje mednarodne razstave v veliki galeriji Kulturnega centra v Majdampeku.

Otvoritev likovne razstave »Podzemni svetovi« ↓

V petek, 24. septembra 2010, je v prostorih Inštituta za raziskovanje krasa v Postojni potekala otvoritev likovne razstave z naslovom »Podzemni svetovi«, ki je nastala v sklopu likovne kolonije 4. septembra 2010 v Predjami.

Zanimiv glasbeno-kulturni program je povezovala umetnostna zgodovinarica Polona Škodič, zbrane pa sta nagovorila še predsednica društva likovnih ustvarjalcev Postojna ga. Jasmina Čelan in župan občine Postojna g. Jernej Verbič.

«Od zrna do kruha»

V petek, 24. septembra 2010, je Društvo upokojencev Postojna v Zeleni dvorani pripravilo etnološko kulturno prireditev z naslovom »Od zrna do kruha« oz. »Bilo je nekoč«.

»Duohtar pod mus!« v postojnskem kulturnem domu →

V četrtek, 30. septembra 2010, so gledalci v razprodani dvorani Kulturnega doma Postojna uživali v prvi predstavi gledališkega abonmaja Občine Postojna v sezoni 2010/2011, komediji Iztoka Mlakarja z naslovom »Duohtar pod mus!«.

Zbrane je v uvodu predstave pozdravil tudi župan Jernej Verbič, ki je obiskovalcem zaželel obilo užitek ob spremljanju predstav nove sezone gledališkega abonmaja.

Jesenski kulturni večer v postojnskem kulturnem domu ↓

V torek, 5. oktobra 2010, se je v postojnskem kulturnem domu odvijala prireditev z naslovom »Jesenski kulturni večer«, na kateri so obiskovalci spoznali življenje in delo pisatelja ter časnikarja Franca Jeze, likovno ustvarjanje slikarja Vojka Gašperuta - Gašperja ter uživali v koncertu ljudskih pesmi Aleša Hadalina.

Življenje in delo Franca Jeze sta obiskovalcem predstavila dva zamejska Slovenca: Marko Tavčar, urednik in časnikar, ter Saša Martelanc, časnikar in pisatelj ter osebni prijatelj Jeze. Franc Jeza, pisatelj in časnikar, rojen leta 1916 v Hajdini pri Ptujju, se je vse svoje življenje boril za lastno svobodo in svobodo svojega naroda. Kot časnikar je objavil številne prispevke, med drugim tudi nekaj pripovednih del. Od leta 1978 do 1983 je izdal pet zbornikov, ki so izšli v Trstu z naslovi Alternativa (1978), Inicijativa (1979), Demokracija (1980), Akcija (1981) in Neodvisna Slovenija (1983). Zbirka zgodb »Zakasnela pomlad«, ki sta jo predstavila gosta, je zadnje izmed dveh del, ki so izšla po smrti avtorja.

Jesenski kulturni večer se je nadaljeval s predstavitev slikarskega ustvarjanja Vojka Gašperuta - Gašperja, tetraplegika, ki slika samo z usti, in otvoritvijo razstave njegovih slikarskih del. Vojko Gašperut se je Občini Postojna in županu Jerneju Verbiču zahvalil za povabilo ter mu v zahvalo podaril eno izmed svojih del.

Obiskovalce in goste je nato nagovoril župan Jernej Verbič, ki se je vsem sodelujočim zahvalil za njihov prispevek k prijetnemu kulturnemu večeru, izročil pa jim je tudi protokolarna darila: novo monografijo »Postojna, upravno in gospodarsko središče« oz. knjigo »Pivške lipe«.

Jesenski kulturni večer je zaokrožil koncert Aleša Hadalina in njegove skupine PetZaPet, ki je obiskovalcem kulturnega doma namenila nekaj izjemnih vokalnih interpretacij slovenskih ljudskih pesmi.

Podelili Linhartove »matičke« ↑

S slavnostno podelitvijo matičkov se je v soboto, 9. oktobra 2010, zaključilo 49. Linhartovo srečanje - Festival gledaliških skupin Slovenije v organizaciji Javnega sklada RS za kulturne dejavnosti in Občine Postojna.

Mednarodna strokovna žirija v sestavi režiserja Zvoneta Šedlbauerja, dramaturginje Petre Tanko in sekretarke svetovne zveze ljubiteljskih gledališč Anne Gilmour je podelila štiri matičke ter Linhartovo listino in Linhartovo plaketo za življenjsko delo. Matička za najboljšo predstavo v celoti je prejelo Šentjakobsko gledališče Ljubljana za predstavo »Družinska zadeva« v režiji Jaše Jamnika. Matička za najboljši skupinski uprizoritveni dosežek je dobila predstava »Životok - Circle of Life« Študentske lutkovno-artistične skupine Artizani, Hiše otrok in umetnosti iz Ljubljane. Matička za najboljšo moško vlogo je dobil Luka Gluvič za vlogo Jeffreya v predstavi »Jeffrey Bernard je bolan« (Gledališče GGNeNi KD Teater Grosuplje), za žensko vlogo pa je nagrado prejela Meta Černe za vlogo Yolande v predstavi »Družinska zadeva« v izvedbi Šentjakobskega gledališča Ljubljana.

Linhartovo listino za življenjsko delo je prejel Srečko Centrih, član KD Ivan Kaučič iz Ljutomera, Linhartovo plaketo pa Franc Margon, član Delavskega kulturnega društva Svoboda iz Senovega.

Kot ugotavljajo organizatorji 49. Linhartovega srečanja, je festival je uspel v vseh pogledih. Še zlasti pa veseli dejstvo, da je bila dvorana polna na prav vseh predstavah, pri čemer občinstvo ni bilo le iz Postojne in okolice, temveč so se kot gledalci festivala udeležile tudi gledališke skupine iz vse Slovenije, kar je festival resnično spremenilo v pravi praznik ljubiteljskega gledališča.

↓ Člani SPD Nikola Tesla pozdravili jesen

Člani Srbskega prosvetnega društva Nikola Tesla so v soboto, 13. novembra 2010, obiskovalcem Kulturnega doma Postojna pripravili bogato folklorno plesno prireditev z naslovom »Pozdrav jeseni«.

Skoraj do zadnjega kotička napolnjeno dvorano kulturnega doma sta v uvodu pozdravila župan Jernej Verbič in predstavnik srbske pravoslavne cerkve, koprski paroh Tomo Čirković, nato pa so se obiskovalcem v bogatem kulturnem programu predstavile različne folklorne plesne in pevske skupine srbskega prosvetnega društva, pridružili pa so se jim tudi pevci in pevke Mešanega pevskega zbora Postojna. Ob koncu se je župan Jernej Verbič vodstvu in članom srbskega prosvetnega društva zahvalil za njihovo delo ter jim poklonil občinska protokolarna darila.

»Notranje pokrajine« zasijale v Galeriji na vogalu ↑

V ponedeljek, 15. novembra 2010, je v Galeriji na vogalu in avli Kulturnega doma Postojna potekala otvoritev slikarske razstave Mete Adamič Bahl z naslovom »Notranje pokrajine«, ki so jo s svojo glasbo pospremile tudi mlade učenke in učenci Glasbene šole Postojna.

Za glasbeni uvod sta poskrbeli violinistki Ana Mezgec in Rebecca Pavčič, učenki Glasbene šole Postojna pod mentorstvom profesorice Marinke Kukec Jurič. Zbrane je pozdravil župan Jernej Verbič, ki je avtorici Meti Adamič Bahl čestital ter se ji zahvalil za njena dela, obiskovalcem pa zaželel prijeten in doživet umetniški večer. Avtorici je v spomin na njeno gostovanje v Postojni podelil tudi protokolarno darilo – novo monografijo »Postojna, upravno in gospodarsko središče« ter kristalni grb občine Postojna.

Skozi življenjsko in umetniško pot Mete Adamič Bahl je obiskovalce popeljala umetnostna zgodovinarica Polona Škodič, svoje besede zahvale pa je nato organizatorjem in obiskovalcem namenila tudi avtorica razstave.

Za glasbeni zaključek večera sta poskrbela Taja Širca na flavti in Jan Kocman na kitari, učenca profesorice Karmen Širca, ki sta se jima nato pridružila Žana Vidmar prav tako na flavti in Jan Jenček na drugi kitari.

Sledila je le še simbolična otvoritev razstave, ki bo v Galeriji na vogalu na ogled do 4. januarja 2011, in sicer vsako sredo in petek od 17.00 do 20.00 ure ter v soboto od 10.00 do 13.00 ure.

← Literarni večer v spomin pisatelju Francetu Bevku

V četrtek, 2. decembra 2010, so člani Društva upokojencev Postojna v Zeleni dvorani pripravili literarni večer v spomin slovenskemu pisatelju Francetu Bevku.

Slovenska pesem odmevala po Durachu ↑

Vokalna skupina Elum je konec tedna med 16. in 17. oktobrom 2010 preživela v nemškem mestecu Durach, kjer je gostovala na tamkajšnjem Festivalu upanja oziroma »Hoffnungfest-u«, kot so ga poimenovali Nemci.

V soboto, 16. oktobra 2010, so dekleta skupaj z domačini odprla Festival upanja, zvečer pa so v sodelovanju z mešanim pevskim zborom Insieme pripravila dobrodelni koncert za žrtve poplav v Pakistanu. Z repertoarjem, ki so ga sestavljale predvsem slovenske in angleške pesmi, so predstavile slovensko zborovsko petje ter navdušile zbrane poslušalce. Večerni koncert je uspel v vseh pogledih. Ne le da je slovenska pesem prevzela nemško občinstvo, tudi končni izkupiček sredstev za dobrodelne namene je bil višji od pričakovanj, saj so s skupnimi močmi zbrali kar 800 EUR. Za konec so v nekaj pesmih združili moči nemški in slovenski glasovi, ki so tudi po koncu koncerta še dolgo odmevali po Durachu.

← Zlato odličje Mešanemu pevskega zboru Postojna

Mešani pevski zbor Postojna z zborovodjem Mirkom Ferlanom je na svojem 13. mednarodnem tekmovanju dodal še en kamenček v mozaik zlatih odličij. Na Poljskem v mestu Bielsko-Biala so na 6. mednarodnem tekmovanju Gaude Cantem v kategoriji mešanih pevskih zborov osvojili zlato odličje.

Poljskemu občinstvu so se predstavili z domačo in tujo umetno ter ljudsko pesmijo, s svojim prepričljivim nastopom pa so zopet dokazali, da se lahko kosajo z vsemi najboljšimi. Na tekmovanju je nastopilo 12 zborov v različnih kategorijah, absolutni zmagovalec (Grand Prix) pa je postal Akademski zbor študentov medicine iz Wroclawa na Poljskem.

Tekmovanje se je pričelo z otvoritvenim nastopom v petek, 22. oktobra 2010, nadaljevalo v soboto dopoldne s tekmovalnim delom, pevci pa so nastopili še na popoldanskem koncertu v sosednjem mestecu Bystra Slaska. V nedeljo so se poslovili z zaključnim koncertom, kjer so zapeli na svečani razglasitvi.

Na poti domov so se člani MePZ Postojna ustavili še na Češkem, v kraju Zlate Hory, v Sanatoriju Edel, kjer zdravijo otroke s pljučnimi in astmatičnimi boleznimi. Ogledali so si center za zdravljenje s speleoterapijo, rudnik zlata oziroma jamo, kjer poteka zdravljenje, otrokom in zaposlenim v sanatoriju pa so priredili tudi koncert slovenskih otroških in ljudskih pesmi.

Folklorne skupine navdušile s plesom in pesmijo ↓

V soboto, 22. novembra 2010, je v Kulturnem domu Postojna potekala letna prireditev Folklorne skupine Torbarji, na kateri so se poleg domačega društva s plesom in pesmijo predstavile tudi številne druge folklorne skupine.

Številnemu občinstvu kulturnega doma so tako zaplesali in zapeli člani Kulturnega društva »Otroci iz Majlonta« iz Postojne, člani Folklorne skupine »Klas« iz Horjula, Gledališka skupina »Ščuka« iz Planine, Vaški muzikanti »Kerglci izpod Ahca« iz Jasena pri Ilirski Bistrici, Vokalna skupina »Unica« iz Planine ter Folklorna skupina »Torbarji« iz Postojne.

»Fotr« nasmejalo polno dvorano kulturnega doma ↓

V četrtek, 25. novembra 2010, so obiskovalci postojnskega kulturnega doma uživali v novi gledališki predstavi za abonma in izven v organizaciji Občine Postojna, monokomediji z naslovom »Fotr«.

Sodobni tekst, namenjen vsem, ki še bodo, so že postali ali pa so očetje že dolgo, je napisal islandski avtor Bjarni Haukur Thorsson. Režiserka Nataša Barbara Gračner in programski direktor Siti Teatra Uroš Fürst sta za igralca nove monokomedije izbrala Lada Bizovičarja. Ta se je sodeč po navdušenju gledalcev odlično odrezal. Ob Bizovičarju so gledalci v predstavi spremljali tudi film v ozadju, kjer igra Katarina Čas.

Šport

Pregled preteklega dogajanja

←Učenci OŠ Prestranek spoznavali znamenite rojake

Letos spomladi je izšla zbirka zgodovinskih raziskav o rodbinah Kalister in Gorup, ki izvirata iz vasi Slavina. V petek, 26. novembra 2010, so imeli priložnost imenitni del preteklosti svojih krajev spoznati tudi učenci Osnovne šole Prestranek.

Predstavitve za učence je pripravil Janko Boštjančič, eden izmed pobudnikov raziskovanja o znamenitih rojakih, ki so se iz vrst preprostega slovenskega kmečkega prebivalstva prebili v sam vrh gospodarske in finančne elite in s svojim premoženjem podpirali razvoj krajev, iz katerih so izvirali in tudi širše skupnosti, v kateri so delovali.

Gospod Boštjančič je poudaril, da je mogoče z vnemo, znanjem in delom doseči visoke cilje in da je prav, da bogastvo, če si ga pridobimo, delimo z drugimi in ga namenimo za dobrobit skupnosti. Učenci so si z zanimanjem ogledali fotografije številnih zgradb, ki so jih »zgradili« člani obeh rodbin, ter ves zbrani fotografski material iz raziskav. Zagotovo bo predstavitve lepo izhodišče za pogovore in delo pri drugih šolskih dejavnostih.

Letni koncert Dekliške skupine Ubeljsko→

V soboto, 27. novembra 2010, je v Kulturnem domu na Velikem Ubeljskem potekal letni koncert Dekliške vokalne skupine Ubeljsko z gosti: Moškim zborom Napjev iz Batuj in Trubaško skupino Pivo in čevapi iz Postojne.

←Gledališka komedija

»... Jaz pa tebi sestro!«

Ljubitelji gledališča so v soboto, 4. decembra 2010, v Kulturnem domu Postojna uživali v gledališki predstavi Gojmirja Lešnjaka Gojca »... Jaz pa tebi sestro!«, izvrstni veseloigri o sosedski ljubezni, zavisti, skoku čez plot, ljubezni do rujne kapljice in še čem.

Dobrodelni Miklavžev koncert v Jamskem dvorcu→

V soboto, 4. decembra 2010, se je v Jamskem dvorcu pri Postojnski jami odvijal Dobrodelni Miklavžev koncert Rotary Cluba Ljubljana in RTV Slovenije z nastopi nekaterih najbolj zvenceh imen slovenske zabavne in klasične glasbe.

V bogatem glasbenem programu so med drugimi nastopili Nuša Derenda, Eva Nina Kozmus, Eroika, Anja Bukovec in Big band RTV Slovenija. Koncert je na svojem 1. programu ob 20.00 uri prenašala tudi RTV Slovenija.

10. tradicionalni Škerjancev memorial v Hraščah→

V nedeljo, 12. septembra 2010, so v Hraščah pripravili že 10. tradicionalni Škerjancev memorial v balinanju, odvijal pa se je tudi košarkarski turnir v metanju trojk in zabavni program s pogostitvijo za vse krajanje.

Na 10. tradicionalnem Škerjancevem memorialu v balinanju se je med seboj pomerilo 6 ekip iz celotne občine. Najbolje so se odrezali tekmovalci balinarskega kluba Sovič, drugo mesto so zasedli tekmovalci Krajevne skupnosti Hrašče, tretje mesto pa ekipa podjetja Brko.

Na ta dan je potekalo tudi košarkarsko tekmovanje v metanju trojk, na katerem se je med seboj pomerilo 14 mladih tekmovalcev, sledil pa je tudi zabavni program z glasbeno skupino Casablanca in pogostitev za vse krajanje Krajevne skupnosti Hrašče.

←Prvi nočni turnir trojk v Belskem

V soboto, 11. septembra 2010, je Krajevna skupnost Bukovje na novem igrišču v Belskem organizirala prvi nočni turnir trojk. Turnirja se je udeležilo 6 ekip, najboljša med njimi pa je bila ekipa Marjanca.

30. Garzarolijev memorial v balinanju→

V petek, 17. septembra 2010, je v zeleni dvorani Društva upokojencev Postojna potekal 30. Garzarolijev memorial v balinanju, na katerem se je med seboj pomerilo 9 ekip iz vse Slovenije.

Tekmovanje je odprl predsednik Društva upokojencev Postojna g. Stanislav Pelan, pravila tekmovanja je predstavil sodnik Alfonz Mihelčič, udeležence pa je pozdravil tudi župan občine Postojna Jernej Verbič.

←37. mladinske igre treh dežel – atletsko tekmovanje

V petek, 17. septembra 2010, se je v sklopu 37. mladinskih iger treh dežel v postojnskem športnem parku odvijalo atletsko tekmovanje v organizaciji Športne zveze Postojna.

Na tekmovanju so nastopili mladi atleti in atletinje do 15. leta starosti iz Avstrije (Koroške), Italije (Furlanije-Juljske krajine) in Slovenije. Skupno je nastopilo 79 atletin in atletov, najboljšim pa je čestital in podelil priznanja župan občine Postojna Jernej Verbič.

Slovenijo je med drugimi zastopala tudi Postojnčanka Kaja Debevec, ki je z odličnim rezultatom 12,58s zmagala v teku na 100 m ter tako pripomogla k zmagi slovenske štafete na 4x100 m.

← Mini olimpijada v postojnskem športnem parku

Športna zveza Postojna je skupaj z Olimpijskim komitejem Slovenije v torek, 21. septembra 2010, v Športnem parku Postojna že tretje leto zapored organizirala mini olimpijado za najmlajše (učence nižjih razredov) iz OŠ Prestranek, OŠ Antona Globočnika in OŠ Miroslava Vilharja.

Otroci so se na mini olimpijadi spoznali z različnimi športnimi panogami, spoznali olimpijski protokol in pošteno igro ter olimpijsko vzdušje po načelu: »Pomembno je sodelovati, ne zmagati.« Po zgledu prave olimpijade so tekmovanje svečano pričeli z olimpijsko himno, zastavo in prisego športnikov ter sodnikov. Otroci so se nato preizkusili v štafetnih igrah, metu vorteksa, skoku v daljino in teku na 200 m. Predstavila sta se jim tudi dva športna kluba, Strelsko društvo Postojna ter Košarkarsko društvo Postojna.

Nagode osvojil naslov državnega prvaka →

Konec tedna med 25. in 26. septembrom 2010 so se na dirkališču Salzburgring v Avstriji odvijale zadnje tri dirke državnega prvenstva v krožnih avtomobilskih dirkah, kjer sta izjemen rezultat dosegla tudi dirkača postojnskega Avtokluba MGM Postojna Marjan Nagode in Grega Premrl.

Marjan Nagode je z izjemno vožnjo na zadnji letošnji dirki, ki je odločala o naslovu, v zadnjem krogu prehitel konkurenta in osvojil naslov državnega prvaka v svoji diviziji ter skupno tretje mesto za slovensko prvenstvo. Grega Premrl je z odlično in tvegano vožnjo v treh dirkah osvojil eno drugo in dve tretji mesti ter si s tem privozil tudi skupno 3. mesto v državnem prvenstvu in drugo mesto med vozniki do 21 let.

← Dirkači postojnskega Avtokluba MGM ekipni državni prvaki

Konec tedna, 2. in 3. oktobra 2010, sta na dirkališču Blagomix v Logatcu potekali zadnji dve dirki državnega prvenstva v paralelnem rally krosu. Dirkači postojnskega Avtokluba MGM so sezono zaključili odlično in v svojem prvem letu postali državni prvaki tako v prvenstvu društev kot ekipni zmagovalci.

Na zadnji dirki sezone je blestel Marjan Nagode, ki si je z zmago zagotovil že drugi naslov državnega prvaka letos, tokrat v paralelnem rally krosu. Po najboljšem času v diviziji je v razburljivem finalu premagal še papirnatega favorita, pika na »i« pa je bilo peto mesto v absolutni konkurenci med vsemi vozniki, večinoma z močnejšimi dirkalniki. Uspeh kluba sta dopolnila mlada in zelo obetavna dirkača Manuel Dessardo s končnim tretjim mestom za državno prvenstvo in Grega Premrl, ki je osvojil drugo mesto v pokalnem tekmovanju.

Dečki Balinarskega kluba Postojna postali državni prvaki ↑

V soboto, 2. oktobra 2010, je v Sežani potekal zaključni turnir najboljših četverice balinarskih klubov v 1. državni ligi za najmlajše, na katerem so dečki Balinarskega kluba Postojna osvojili prvo mesto in s tem naslov državnih prvakov.

V polfinalnem srečanju je ekipa Balinarskega kluba Postojna premagala ekipo Goriških Brd z rezultatom 14:0, v finalnem srečanju pa še domačo ekipo Hrast z 8:6.

Za ekipo, ki v rednem delu državne lige ni izgubila niti enega srečanja in je tako zasedala prvo mesto, so nastopili Blaž Janev, Matic Lulik, Lan Timotej Ličan, Nik Švara, Jan Zakrajšek in Matej Zalar. Jan Zakrajšek je na finalnem turnirju v natančnem zbijanju osvojil 26 točk, Lan Timotej Ličan v hitrostnem zbijanju 27 točk, Blaž Janev v disciplini bližanja v krog pa 40 točk. K velikemu uspehu sta svoj delež prispevala tudi Matic Lulik in Nik Švara v igri dvojic.

Pod vodstvom trenerja balinanja Pavlom Švaro je ekipa v sezoni 2010 nastopala tudi na državnih prvenstvih v posameznih disciplinah, kjer je prav tako dosegla velike uspehe. Jan Zakrajšek je postal državni prvak v disciplini natančnega zbijanja, v igri bližanja v krog pa sta skupaj z Matcem Lulikom postala državna prvaka v štafeti. Lan Timotej Ličan je osvojil naslov prvaka v klasični igri posamezno, dodati pa je potrebno še zelo uspešne nastope Matica Lulika, ki je dosegel 2. mesto v igri v krog in 3. mesto v hitrostnem zbijanju ter najmlajšega, komaj desetletnega Nika Švaro, ki je osvojil 5. mesto v disciplini natančno zbijanje.

Vsi omenjeni rezultati govorijo o tem, da Balinarski klub Postojna že vrsto let namenja veliko pozornost delu z mladimi ter da postaja ta šport z uvedbo novih disciplin vedno bolj privlačen tudi za mlade.

Uspešni na tradicionalnem krosu občinskih reprezentanc ↑

V soboto, 9. oktobra 2010, je v Mariboru potekal tradicionalni 45. kros občinskih reprezentanc, ki se ga je udeležila tudi reprezentanca občine Postojna in dosegla odlične uvrstitve.

Najbolj se je izkazal Klemen Vilhar, ki je v kategoriji mlajših pionirjev (letnik 1998) osvojil odlično 2. mesto, ekipno pa je Postojna v tej kategoriji osvojila 3. mesto. Poleg Klemna Vilharja sta nastopila še Gašper Leskovec in Jaka Grže. Odlično 2. mesto ekipno so v kategoriji mlajših pionirjev (letnik 1997) dosegli Tadej Blažek, Blaž Otoničar in Matic Čič. V posamezni konkurenci so se med najboljših 10 uvrstili še Tadej Blažek in Blaž Otoničar, ki sta v kategoriji mlajših pionirjev (letnik 1997) osvojila 6. in 9. mesto, prav tako 9. pa sta bili Sara Rendulič v kategoriji mlajših pionirk (letnik 1998) in Mihela Čec v kategoriji starejših pionirk (letnik 1995).

Moška ekipa Postojne je na krosu občinskih reprezentanc skupno osvojila 7., v celotni ekipni razvrstitvi pa je Postojna osvojila 8. mesto.

10. memorial Mateja Šabca ↓

V soboto, 4. decembra 2010, je Lokostrelski klub MINS Postojna v športni dvorani Šolskega centra Postojna organiziral 10. memorial Mateja Šabca, ki se ga je udeležilo kar 158 tekmovalcev. Te je obiskal in obdaril tudi sveti Miklavž s spremstvom, kar je še dodatno prispevalo k dobremu vzdušju.

Na zmagovalni oder so se po koncu tekmovanja povzpeli številni domači strelci. Med dečki je v disciplini ukrivljeni lok Bizjak Rok dosegel 3. mesto. Med veterankami sta Marija Knafelc in Sonja Kocjančič zmagali v kategorijah dolgi in goli lok, med veterani je zmago v disciplini dolgi lok dosegel Mitja Podkrajšek, v kategoriji ukrivljeni lok je drugo mesto dosegel Vladislav Šivec, v disciplini ukrivljeni lok pa je Stane Natlaččen dosegel 3. mesto. Med članicami je Vanda Natlaččen v disciplini dolgi lok dosegla prvo mesto, v isti disciplini je med člani zmagal Primož Bratina, v disciplini goli lok pa je Janez Škrabec osvojil 2. mesto.

Skupaj s spominom na svojega pokojnega člana so v Lokostrelskem klubu MINS Postojna praznovali tudi 30. obletnico svojega delovanja. Le-to so zaznamovali z izdajo spominskih brošur in nalepk, pohvale ob visoki obletnici pa je članom kluba na otvoritveni slovesnosti izrazil tudi župan Jernej Verbič.

Zaključna prireditev Atletskega kluba Postojna

Brane Fatur

Atletski klub Postojna je sredi minulega meseca v Jamskem dvorcu izpeljal zelo uspešno zaključno prireditev, na kateri so podelili priznanja najboljšim atletom in atletinjam v letu 2010, priznanja pa so prejeli tudi zaslužni trenerji, sodniki in atletski športni delavci.

Za najboljšega atleta je bil izbran 20-letni Erik Vončina, ki sicer prihaja iz Idrije, a je vrsto let član postojnskega kluba. Njegov največji letošnji uspeh je nastop na evropskem prvenstvu v Barceloni, kjer je v reprezentanci Slovenije tekkel v štafeti 4 x 400 m (14. mesto). Za reprezentanco je nastopil tudi na tekmovanju v Budimpešti, na DP za mlajše člane pa je osvojil tri medalje, srebrni na 200 in 400 m ter bronasto na 100 m.

Najboljša atletinja je 26-letna Postojnčanka Nina Kovačič, ena najboljših slovenskih tekačic na kratke razdalje. Kljub neugodni poškodbi mišice še v zimski sezoni je v poletni dosegla nekaj solidnih rezultatov in ima v teku na 100 m s časom 7,52 s drugi letošnji najboljši izid pri nas. Na Pokalu Slovenije je v sprintu osvojila peto mesto, na mednarodnem mitingu v Postojni je bila druga, ima pa tudi nastop za reprezentanco na evropskem ekipnem prvenstvu v Budimpešti.

Med pionirji je bil za najboljšega izbran Klemen Vilhar, ki v svoji starostni kategoriji spada med najboljše slovenske tekače na srednje proge, drugi je bil Patrick Valenčič, tretji pa Bor Cvetkov. Med pionirkami je bila najboljša Teja Gorjanc, druga Nina Cvetkov in tretja Sara Rendulič. Priznanja za uspešne nastope so prejeli še Gašper Leskovec, Sašo Lužar, Tilen Gustinčič, Kevin Škulj, Gaja Merhar in Neva Hvalič. Na uspeli prireditvi, kjer je poleg drugih priznanja podeljeval tudi župan Občine Postojna Jernej Verbič, so plakete dobili tudi atletski sodniki Emil (27) in Milojka Klobas (22), Ana Šegrt (22), Kristina Česnik (21) in mednarodni sodnik

Peter Urbančič iz Ilirske Bistrice, ki ima za seboj kar 300 sojenj, pa tudi moderator slovesnosti športni novinar Boris Ličof.

” V klubu velik poudarek namenjajo mladim, tesno sodelujejo s postojnskimi šolami, v klub pa so pridobili tudi profesionalnega trenerja atletike Andraža Pahorja, ki bo delo zastavil na še višjem nivoju.

Na prireditvi so predstavili tudi novega atleta, ki je okrepil domače vrste. To je 23-letni Ljubljčan Marko Macuh, ki je doslej nastopal za ljubljanski Kronos.

Velja za enega naših najboljših tekačev v tekih na 200 in 400 m in je bil tudi udeleženec EP v Barceloni (štafeta 4 x 400 m, skupaj z Erikom Vončino).

Zelo prizadeven in delaven predsednik AK Postojna Andrej Žitko je leto, ki se izteka, ocenil za zelo uspešno. V klubu velik poudarek namenjajo mladim, tesno

sodelujejo s postojnskimi šolami, v klub pa so pridobili tudi profesionalnega trenerja atletike Andraža Pahorja, ki bo delo zastavil na še višjem nivoju. AK Postojna je letošnjega avgusta organiziral tabor za mlade atlete, septembra pa še športne dneve za OŠ iz Postojne in okolice. Domači atletski delavci pa so se izkazali tudi kot odlični organizatorji tekmovanj. Največji oziroma najodmevnejši je bil mednarodni miting z vrhunsko udeležbo tako domačih kot tujih tekmovalcev, sledita tek Po ulicah Postojne ter prvenstvo Slovenije v posamičnem in ekipnem mnogoboju tako za pionirje kot pionirke. Tudi v letu 2011 Postojna ne bo brez atletskih tekmovanj. Znan je namreč že datum za najbolj kvalitetno tekmovanje, to je mednarodni atletski miting, ki bo na mestnem stadionu potekal 5. junija, še prej pa bo na sporedu tradicionalni Tek po ulicah Postojne (17. april 2011). 🏆

Balinanje

Končalo se je ekipno državno prvenstvo oziroma tekmovanje v Super balinarski ligi, zmagovalec je Lokateks Trata iz Škofje Loke, kjer je nastopalo osem najboljših ekip. Med štirimi primorskimi so bili tudi balinarji BK Postojna, ki so v državnem prvenstvu za leto 2010 osvojili končno sedmo mesto in bodo tudi v prihodnji sezoni, ki se prične že januarja meseca, igrali med najkvalitetnejšimi slovenskimi ekipami. Postojnčani, ki jih vodi selektor Pavle Švara, v prvem delu tekmovanja niso igrali najbolje, zato so v nadaljevanju igrali v manj kvalitetni skupini oziroma v ligi za obstanek. Tu so v konkurenci Luke Kopra, Hrasta (Kobjeglava Tupelče) in Skale Sežana osvojili tretje mesto in si prav v zadnjem krogu z domačo zmago 20:2 proti igralcem Skale priigrali obstanek v ligi. Postojnčani so v tej sezoni odigrali 20 tekem, zabeležili šest zmag (osvojili 18 točk) in štirinajst porazov, kar je manj, kot so načrtovali pred pričetkom prvenstva. BK Postojna je v sezoni 2010 igrala v naslednji postavi: Darko Debevec (kapetan), Ante Bašič, Matej Rebec, Andrej Kovšca, Gašper Kraševc, Dejan Korošec, Aleš Hrvatič, Jan Blažič, Boris Mundjar in Sebastjan Zalar, tehnični vodja Pavle Švara.

V letu, ki se izteka so bili na državnih prvenstvih upokojeincev posebej uspešni tudi člani DU Postojna, predvsem balinarji in balinarke ter kegljači. Kegljaci so naslov prvaka osvojili v Mariboru, balinarji na Jesenicah, kjer so naslov podprvaka dodale še balinarke. Vse tri ekipe so postavile pred fotografski objektiv.

Športno društvo EPIC

Športno društvo EPIC Postojna, ki v tem letu praznuje deset letnico aktivnega delovanja prav ob svojem jubileju žanje zavidljive uspehe. V svoji sredi združuje predvsem strelce, igralce bowlinga in tarokiste, ki so se prav letos izkazali z izvrstnimi rezultati in naslovi državnih prvakov.

Z naslovi prednjačijo predvsem igralci Bowling kluba Epicenter, ki so posegli kar po sedmih naslovih prvakov, dvakrat ekipno in petkrat posamično ob tem pa so zasedli še kup drugih in tretjih mest.

Državni prvaki za leto 2010 so: članska četvorka (Dušan in Anže Lajovic, Peter in Anže Grabrijan), članska trojka (Dušan in Anže Lajovic, Peter Grabrijan), Ljuba Ceglar (prvenstvo posameznic in pokalno posamično prvenstvo), Ajda Progar (prvakinja do 15 let), Nino Stenko (prvak do 15 let), Jože Vetrh (članski prvak na zaključnem Masters turnirju). Druga mesta so osvojili: moška petorka (Peter in Anže Grabrijan, Dušan in Anže Lajovic, Dragan Nikolić), ženska trojka (Ljuba Ceglar, Karmen Progar, Joža Može), moška trojka (Dušan in Anže Lajovic, Anže Grabrijan), ženska dvojka (Ljuba Ceglar, Karmen Progar), Ljuba Ceglar (Masters), Tadej Dekanj, Mia Grilc, Mihaela Križman, Anže Grabrijan (Masters), ženski pokal (Mihaela Križman), tretja pa: ženska trojka (Karmen progar, Ljuba Ceglar, Joži Može), Janez Kovač (Masters). Naj ob tem dodamo, da je Ljuba Ceglar kot edina Slovenka nastopila še na 46. svetovnem pokalu v francoskem Toulonu, kjer so nastopili pokalni zmagovalci iz 91 držav. Po prvem delu je Ljubi kazalo na uvrstitev v prvo polovico na lestvici, na koncu pa je v konkurenci tudi profesionalnih igralcev popustila in zasedla 60. mesto.

Tudi v taroku (igra s kartami) so igralci dosegli nekaj lepih uspehov. Bojan Humar je postal zmagovalec Masters zaključnega turnirja, Mateja Jelerčič podprvakinja 2. državnega prvenstva, Stojan Žorž pa zmagovalec druge tekme posamičnega DP.

Košarka

Predsednik Strokovnega sveta KZS Tone Krump se je pred dnevi v Budimpešti udeležil seje FIBA Europe komisije za mlade, kjer so obravnavali tudi poročilo o FIBA Europe ženskem taboru 2010 v Postojni. Za tabor, ki je potekal od 3. do 9. julija 2010, udeležilo pa se ga je kar 91 igralk iz Evrope, 37 trenerjev in 25 sodnic, je KZS dobila same pohvale. Ker gre za izvrsten projekt z močno tradicijo, so se delegati pogovarjali tudi o možnosti, da bi bila ena od sej prihodnje leto v času tabora kar v Postojni. To je seveda veliko priznanje za slovensko košarko in tudi za postojnske organizatorje oziroma SZ z zavidljivo športno infrastrukturo.

Nogomet

Z 12. krogom se je predčasno končal prvi del prvenstva v EPNL, 13. krog (27. 11.) je bil namreč zaradi slabih igralnih razmer (sneg) odigran nepopoln. Med 17 ekipami iz MNZ Koper in Nova Gorica nastopa tudi NK Postojna. Za Postojnčani je nepričakovano uspešen jesenski del, saj so na lestvici drugi, takoj za jesenskim prvakom Ilirsko Bistrico, ki je zbrala le točko več. Postojna ima po 11. odigranih tekmah 25 točk, dosegli so osem zmag, enkrat remizirali in dve tekmi izgubili ter imajo gol razliko 24:10. V svoji sredi imajo tudi enega boljših strelcev lige. Haris Hasanbegović je z 9 goli (dva iz 11 m) na četrtem mestu, Jasmin Vehab je s 6 goli osmi. Nadaljevanje sledi 19. marca prihodnje leto, ko se bodo Postojnčani v 14. krogu doma pomerili z MNK Izolo. V kolikor bi Postojnčani uspešno igrali tudi v spomladanskem delu prvenstva oziroma v ligi za prvaka, kjer bodo igrale le najboljše ekipe, se jim morebiti nasmiha tudi prehod v višjo 3. SNL – zahod.

Priznanja SZ Postojna

Športna zveza Postojna bo tudi letos izpeljala tradicionalno prireditev na kateri bodo zaslužna priznanja prejeli tako športniki in športnice za tekmovalne dosežke v letu 2010 ter športni delavci za dolgoletno delo na področju športa, ki bodo seveda imeli izpolnjene kriterije iz »Pravilnika o podelitvi priznanj športnikom in športnim delavcem občine Postojna«. SZ Postojna pa se je odločila, da bo v letu 2010 prvič opravila tudi izbor najboljšega športnika oziroma športnice v naši občini. V poštev prihajajo tekmovalci in tekmovalke iz klubov naše občine pa tudi iz drugih klubov po Sloveniji, le da imajo leti stalno prebivališče v naši občini. Svečana podelitev priznanj, malih in velikih plaket ter kristalnih vaz bo ob pestrem kulturno zabavnem programu v četrtek 23. decembra ob 18 uri v Kulturnem domu v Postojni.

Predpraznični čas v naših osnovnih šolah

Suzana Vidmar

December je veseli čas, čas obiska dobrih mož in obdarovanja, hkrati pa tudi čas, ko pokazemo, kaj smo v preteklem času ustvarili, se naučili, nadgradili učenci in delavci osnovnih šol. V soboto, 4. decembra 2010, smo odprli vrata naših šol in vanje povabili starše, stare starše, prijatelje, krajanje in druge.

Dan odprtih vrat na osnovni šoli prestranek

Osnovna šola v Prestranku je na široko odprla svoja vrata in medse poleg učencev povabila starše, prijatelje, krajanje. Rdeča nit druženja je potekala pod naslovom »Skupaj nam je lepo«. S tem so želeli poudariti pomen druženja in časa, ki ga namenimo tistim, ki jih imamo radi.

Pripravili so kar sedemnajst delavnic: ustvarjamo skupaj, družinsko drevo, voščila in voščilnice, družabne igre, elektronski družinski album, družinski grb, sudoku, domači kino, v kuhinji diši, namizne igre, dišeče pomaranče, z glasbo v srcu, bazar dobrih del, bralni kotiček, tehnična delavnica, športna delavnica in čajnica.

Ob tako pestri ponudbi dejavnosti je vsak našel nekaj zase. V mrzel dan so se razšli s pesmijo, željo in upanjem, da se kmalu srečajo v novi šoli.

V mesecu decembru pripravljajo Novoletni koncert glasbenega ustvarjanja. V torek, 14. 12. 2010, ob 18. uri bodo nastopili otroški in mladinski pevski zbor ter šolski bend. Vabljeni tudi gosti, kdo naj ostane še skrivnost.

Božično-novoletni sejem v OŠ Antona Globočnika Postojna

Tudi v Osnovni šoli Antona Globočnika so tako kot že več let povabili starše, prijatelje in krajanje na Božično-novoletni sejem. Učenci so skupaj z učitelji pripravili veliko lepih unikatnih izdelkov in jih ponudili obiskovalcem.

Pripravili so številne novoletne okraske, voščilnice, darila presenečenj, adventne venčke, okrasne aranžmaje pecivo, druge dobrote in še marsikaj.

V Podružnični šoli Bukovje pa so popoldan prednovoletni čas začeli s prireditvijo Zarajajmo v novo leto in vse skupaj popestrili še z Božično Novoletnim sejmom.

Seveda se bodo v decembru mesecu zvrstili še drugi dogodki, ki so vredni našega pogleda. Naj omenimo le tradicionalno prireditev Podružnične šole Planina v Kulturnem domu Planina.

Šolsko državno prvenstvo v akrobatiki – polfinale Renče

V sredo, 1. decembra 2010, je v Renčah potekalo polfinalno šolsko državno prvenstvo v akrobatiki za osnovne šole. Letega so se udeležili tudi učenci iz naše občine in dosegli lep uspeh.

Najboljša med najmlajšimi učenkami posamezno je bila Mia Magajna, učenka OŠ Miroslava Vilharja Postojna, ki je zasedla 1. mesto v svoji skupini. Med mlajšimi učenkami posamezno je Ula Simsič zasedla 3. mesto, Nika Bremec 9. mesto in Klara Simčič 10. mesto. Vse so učenke OŠ Miroslava Vilharja. Starejše učenke posamezno so se prav tako dobro odrezale. Neža Simčič je zasedla 1. mesto, Neja Bremec 9. mesto. Obe sta učenki OŠ Miroslava Vilharja. Med mlajšimi učenci posamezno je 5. mesto osvojil Primož Vižin, ravno tako učenec OŠ Miroslava Vilharja. Ekipno so mlajše učenke zasedle 3. mesto.

V četrtek jim želimo veliko uspehov na finalnem državnem tekmovanju v akrobatiki.

Špice

Ošiljene konice mladih peres

Tibor Rep

»Preden sem se pridružil uredniškemu odboru glasila, sem imel predstavo, da tega nihče ne bere. Ko sem začel sodelovati, pa sem bil kar pozitivno presenečen nad številom dijakov, ki spremljajo naše glasilo.«

Urban Gorjanc, član uredniškega odbora šolskega glasila Špice

Glasilo Šolskega centra Postojna izhaja že sedmo leto in je nastalo na pobudo ravnateljice šole Helene Posega Dolenc, ki je v glasilu videla še eno od možnosti aktivnega in ustvarjalnega preživljanja prostega časa dijakov. Kot razlaga mentorica glasila Lidija Mlakar, v njem najdejo svoje mesto tisti, ki že imajo nekaj naravnih nagibov, da bi se morda na svoji nadaljnji poti usmerili na pot novinarstva, fotografije ali grafičnega oblikovanja, drugi pa si zgolj nabirajo organizacijske sposobnosti. »Dijaki so izredno izvirni, polni idej in mislim, da je prav, da se ta njihov potencial izkoristi. S tem pridobivajo različne vseživljenjske izkušnje. Tukaj ne gre zgolj za uporabo znanja, ki so ga pridobili v šolskih klopih, ampak člani uredniškega odbora pravzaprav tukaj urijo tudi človeške vrednote, kot so strpnost, pripravljenost sodelovati, iskanje rešitev, kadar pride do zapletov, iskanje kompromisov.«

Izziv mentorstva je sprejela z veseljem, saj lahko na ta način skupaj z dijaki spozna večine novinarstva in se krepi z novimi izkušnjami. »V začetnem obdobju izhajanja glasila so bili v uredniškem odboru zgolj trije ali štirje dijaki. Imela pa sem takrat zelo zagnano somentorico Dašo Rebec, ki je skrbela za organizacijski in tehnični del glasila, jaz pa sem lektorirala in tudi (so)usmerjala dijake pri pisanju besedil. Ko je Daša zapustila šolo, sem bila nekaj časa pri glasilu sama. Sedaj pa je že četrto leto z mano profesorica slovenščine Tanja Marušič, ki je prevzela del obveznosti mentorstva. Vsako leto je tudi širša sestava uredniškega odbora,« pojasnjuje Mlakarjeva.

Tisti dijaki, ki so pripravljeni sodelovati pri ustvarjanju glasila, aktivno sodelu-

jejo na različnih področjih, nekateri pa potrebujejo malce več spodbude. Letos jih je v uredniškem odboru kar šestnajst. Tudi če nekateri odpovedo s pripravo besedil, je še vedno dovolj prispevkov, da lahko glasilo izide. Poleg tega so se vključili v več različnih projektov. Med drugim so obiskali uredništvo Notranjsko-kraških novic. »Šli smo v dveh skupinah. Prva skupina je bila malo bolj številčna, saj se je obiska udeležilo osem deklet, pogovor pa je tekkel z urednico Barbaro Čepirlo. V drugi skupini smo bili zgolj štirje dijaki in smo se pogovarjali s fotografom Valterjem Lebanom. Izvedeli smo veliko koristnih zadev tako o delu novinarja kot tudi o časopisni fotografiji,« obisk z navdušenjem opisuje urednica glasila Barbara Lah. Tudi Urban Gorjanc je nad sodelovanjem pri glasilu navdušen. »Glede na to, da smo znotraj uredništva med seboj prijatelji, si pri izdelovanju glasila veliko pomagamo. Včasih kdo ne utegne pripraviti zadev

zaradi drugih obveznosti in vedno je tu kdo, ki mu lahko priskoči na pomoč, saj ve, da bo tudi sam deležen pomoči, ko jo bo potreboval. V uredniškem odboru ni strogo ločenih funkcij. Bolj ali manj vsi opravljamo vsa dela, torej pisemo, fotografiramo, tudi oblikujemo in še kaj. Prisoten je močan ekipni duh.«

Glasilo izhaja v nakladi sto dvajsetih izvodov in se prodaja po simbolični ceni en evro, sicer pa je pretežno financirano

»Dijaki so izredno izvirni, polni idej in mislim, da je prav, da se ta njihov potencial izkoristi.«

s strani šole. Zagotovo je branost glasila mnogo večja od števila izvodov, saj si ga dijaki velikokrat med seboj sposojajo. V pri-

hodnje bo glasilo možno spremljati tudi na spletni strani šole, ustvarjalci glasila pa na ta način pričakujejo predvsem izvirne komentarje bralcev, ki bi spodbujali člane uredniškega odbora pri njihovem nadaljnjem delu. Veliko komentarjev dajo bralci tudi ustvarjalcem glasila osebno, saj so vsi člani uredniškega odbora tudi njihovi sošolci ali prijatelji s šolskih hodnikov. ❀

Stewardesa

Adriana Jurca

Karolina Simčič

Ariana Jurca je absolventka angleškega jezika in književnosti na Filozofski fakulteti v Ljubljani in kot večina študentov poleg študija najde čas tudi za študentko delo. Slednje ji omogoča, da svet gleda s ptičje perspektive, saj od leta 2007 opravlja delo stewardese pri letalski družbi Adria Airways. V prvi sezoni je naštelala okoli dvesto letov, po štirih letih pa je počasi nehala šteti.

Svoje sanje je začela Ariana uresničevati s prijavo na razpis, kjer je morala življenjepisu med drugim priložiti še dokazila o nekaznovanosti, o opravljenem vozniškem izpitu, začasnem prebivališču v okolici Ljubljane, svojo sliko ter podatke o višini in teži. Čakala sta jo še pisni in ustni preizkus znanja iz angleškega jezika. Kot drugi tuj jezik, ki ga mora stewardesa govoriti pasivno, si je izbrala francoščino. Sledili so še psihofizični testi, v katerih je bil največji poudarek na občutku za skupinsko delo, fleksibilnosti ter sposobnosti hitrega in učinkovitega reagiranja v stresnih situacijah. Posledica uspešno opravljenega razgovora je bilo trimesečno usposabljanje iz osnov letenja, meteorologije, prve pomoči in vsega, kar mora stewardesa vedeti za uspešno opravljanje svojega poklica. Usposabljanje se je končalo z izpiti, za katere Ariana pravi, da se v življenju ni toliko učila kot prav takrat.

Podatek o višini in teži, ki ga morajo kandidati priložiti, bi lahko okrepil naš stereotip o lepih stewardesah, vendar Ariana poudarja, da ima vse to tudi svoj pomen. Na letalu je ozek prehod, po katerem se morajo stewardese in stewardi nešteto krat sprehoditi, pri čemer bi prevelika telesna teža stvar zelo otežila. Tudi pri višini je podobno. Sama se mora pri demonstraciji pred vzletom v manjšem letalu takoj preobuti v delovne čevlje, ki imajo nižjo peto, in sneti klobuček, saj pravi, da je že tako z glavo v prtljagi. Spodnje omejitve višine ni, je pa nerodno, če stewardesa ne doseže zgornjih predalov. »Če smo sami v kabini, se že sezujemo in stopijo na stol. Problem se pojavi, ko tega ne morejo narediti pred potnikom.«

»Primarna naloga stewardese in stewardov je skrb za varnost in ne sama postrežba potnikov.«

Ob prvi misli na stewardese bi lahko dejali, da so njihove naloge, da te posedejo na pravo mesto, te med letom postrežejo in se ti ob koncu leta zahvalijo, ker si letel z njihovo letalsko družbo, ter te lepo pozdravijo. Vse to pa je le kaplja v morju njihovih nalog. Pred letom se zbere celotna posadka, kjer imajo kratek sestanek s kapitanom in glavno stewardeso. Pogovorijo se o vsem, kar zadeva let, kot na primer o dolžini leta, mo-

žnih turbolencah, posebnih kategorijah potnikov, kot so invalidi, slepi, otroci ... Podatek o posebnih kategorijah potnikov je pomemben predvsem zaradi varnosti, saj imajo na primer za otroke na letalu posebne varnostne pasove in rešilne jopiče. Pred letom morajo pregledati vsak žep, kjer so revije, saj mora biti karton z navodili za ukrepanje v nevarnosti, postavljen pred revijami. Prav tako pa morajo poskrbeti, da na letalu, ki je priletelo, ni ostal kakršenkoli predmet, ki bi lahko ogrožal potnike in posadko. Pred vzletom stewardese posedejo potnike, demonstrirajo uporabo varnostnega pasu, rešilnega jopiča in pokažejo evakuacijske poti z zasilnimi izhodi. Čas vzleta opisuje Ariana kot čas, v katerem je stewardesa tiho in poslušna motorje, če zvenijo, kot bi morali, ter razmišlja, kako ukrepati v primeru, če kaj ne bo šlo prav. Sledi postrežba potnikov, po pristanku pa pospravljajo blazin in odev ter kratek sestanek posadke o letu. Na tujem letališču čaka posadka uro ali dve, nato pa sledi povratni let, kjer se zgodba ponovi.

Primarna naloga stewardes in stewardov je tako skrb za varnost in ne sama postrežba potnikov. Enkrat letno morajo obnoviti znanje prve pomoči in varnostnih ukrepov, enkrat na tri leta pa družba pošlje svoje zaposlene tudi na urjenje s simulatorji. Pred vsakim letom glavna stewardesa preveri znanje ukazov v različnih jezikih. »Če tega ne znaš, te pošljejo domov,« pravi Ariana in z nasmehkom dodaja, da bo tako najbrž do konca življenja znala v nekaj jezikih dati ukaz, kako skočiti iz letala. 🐝

Letošnja naravna presenečenja

Lejla Novak

Postojnska kotlina leži na izredno zanimivem svetu ob presihajoči Pivki od Prestranka navzdol, predvsem pa v »porečju« Nanoščice. Imenujemo jo tudi presihajoča Pivka. Tla so zgrajena iz flišnih kamenin, to je laporjev, peščenjakov in konglomeratov. So nepropustna, zato je precej oblih gričev z vmesnimi plitvinami in ploskimi dolinami. Dna dolin pokrivajo rečni nanosi, predvsem pesek, ilovica in nekaj proda. Ob Pivki in Nanoščici ter njunih pritokih so številne poplavne ravnice. Postojnska kotlina torej ni ravno rodovitno območje. Pa kljub temu, posebno v letošnjih vremenskih razmerah, se je zgodilo kar precej izjemnih dogodkov, ki si zaslužijo pridevke naj, velikani presežki ...

Že spomladi so čebele Mira Križaja iz Orehka, ki čebelarji več kot petdeset let in oskrbuje kar devetintrideset panjev AŽ – devetaki, tako imenovani po znamenitem čebelarju Antonu Žnidaršiču, naredila sta jih s prijateljem, obnašale zelo nenavadno – verjetno zaradi vremenskih dogajanj, predvsem hitrih sprememb.

Najprej se je eden dokaj velik roj čebel začel obešati na vejo, prav hitro pa sta se prvemu roju priključila še dva mnogo večja. Nastal je izredno velik roj. Miro Križaj nam je povedal, da v vsej njegovi čebelarji karieri ni doživel česa podobnega in verjetno tudi ostali čebelarji v bližnji in daljni okolici ne. Roj je tehtal več kot deset kilogramov in tudi dolg je bil krepko preko enega metra. V roju je bilo na tisoče čebel, tako da so jih silno težko in z velikim naporom spravili v en panj. Roj so sestavljale samo čebele delavke.

Buče velikanke je pridelal Damjan Žnidaršič, prav tako iz Orehka. Največja je tehtala več kot 112 kg, njen obseg je meril 234 cm, visoka pa je bila tudi preko 80 cm. Druga buča velikanke pa je tehtala okoli 108 kg, obseg pa ni bil dosti manjši od največje. Semena je Damjan nabavil v Ševnici pri Trebnjem, prišla pa so iz Amerike. Edina naloga buč je, da zrastejo čim večje in da jih pojedjo prašiči. Toda buče velikanke ne zrastejo same od sebe. Potrebno jih je negovati, v suši zalivati, moške cvetove pustiti, ženske, ki zrastejo v majhne bučke, pa odstraniti.

Vida Marinčič iz Velikega Otoka pa je na svoji njivi pridelala cvetačo velikanke. Vida na njivi preživi veliko časa, ker se vsaki rastlini, ki jo poseje ali posadi, posveti z vso pozornostjo. Sadiko cvetače je sicer kupila, skoraj vse ostale pa jih vzgoji sama. V sušnem obdobju jih je na pravi način, tako da je ob sadikah naredila kotanje, zalivala, da so imele neprestano

dovolj vlage. Cvetača je tehtala (samo beli cvet) natanko 4 kg in 109 dag.

Letošnja gobarska sezona je bila radodarna tudi z »jurčki«. Nenapisana dolžnost vsakega pravega gobarja pa terja molčečnost, zato ne bomo izdali ne kdo, ne kje in tudi ne kdaj je bil najden popolnoma zdrav »jurček« – velikan. Tehtal je 1 kg in 28 dag, visok je bil kar 37 cm, obseg »klobuka« 60 cm, beta pa 36 cm, dolžina beta je znašala kar 24 cm.

Prepričani smo, da se je v tem letu ali

pa kadarkoli prej še marsikomu pripetila takšna ali drugačna dogodivščina, ki bi jo bilo vredno zabeležiti. Veseli bi bili, če bi nam jo zaupali.

Veseli december v občini Postojna

pet., 17. 12. 2010, ob 19. uri	KONCERT / Srečanje oktetov primorske	Kulturni dom Postojna	Občina Postojna
pet., 17. 12. 2010, ob 20. uri	KONCERT / <i>Dej še`n litro in Vlado Kreslin in mali bogovi</i>	šotor pred PTC Primorka v Postojni	KSOPP
sob., 18. 12. 2010, od 9. do 16. ure	1. tekma za <i>Mr. Pet - Agility zimski pokal slovenije 2010/2011</i>	jahalnica gradu Prestranek	Športno kinološko društvo Postojna
sob., 18. 12. 2010, ob 18.45	Prižig 4. sveče na adventnem vencu	pred župnijsko cerkvijo Sv. Štefana v Postojni	Občina Postojna in župnija Postojna
sob., 18. 12. 2010, ob 20. uri	KONCERT / <i>Adam, Rock shock in Big foot mama</i>	šotor pred PTC Primorka v Postojni	KSOPP
ned., 19. 12. 2010, ob 19. uri	Prednovoletno srečanje z VS Unica in OGS Ščukice	Kulturni dom Miroslava Vilharja, Planina	KUD Planina
pon., 20. 12. 2010, ob 17. uri	LUTKOVNI IGRANI MUSICAL ZA OTROKE / <i>Peter Strah</i>	Kulturni dom Postojna	JSKD RS, izpostava Postojna
pon., 20. 12. 2010, ob 18. uri	RAZSTAVA / <i>Ta čarobni čas</i> (izdelki DLU Postojna) in koncert Danijele Jerkovič in Alojza Studna z ljudskimi glasbili sveta	avla ZRC - SAZU Postojna, Titov trg 2	Občina Postojna in DLU Postojna
tor., 21. 12. 2010, ob 18. uri	RAZSTAVA / <i>Portret</i> (Primorski likovniki) (ogled razstave do 31. 12. 2010)	Knjižnica Bena Zupančiča Postojna	Knjižnica Bena Zupančiča Postojna in JSKD OI Postojna
čet., 23. 12. 2010, ob 10. uri	Postavljanje snežakov in iglujev	osrednji mestni trg	Občina Postojna
pet., 24. 12. 2010, ob 10.30	KONCERT / <i>Glasba srca</i> (z ljudskimi glasbili sveta) (za učence osnovne šole prestranek)	OŠ Prestranek	Občina Postojna
sob., 25. 12. 2010, ob 20. uri	BOŽIČNO ROCK KONCERT 2010 <i>Elvis Jackson, Tabu, Rock partyzani, Rock shock</i> (10. obletnica z gosti)	športna dvorana Šolskega centra Postojna	Agencija 101
ned., 26. 12. 2010, ob 15. uri	NOVOLETNA PREDSTAVA ZA OTROKE / <i>Palčkov cirkus</i> (v izvedbi Zavoda Bufeto iz Ljubljane), prihod Dedka Mraza in obdarovanje otrok, vožnja s kočijo in fotografiranje z Dedkom Mrazom	osrednji mestni trg (v primeru slabega vremena v šotoru pred PTC Primorka)	Občina Postojna
ned., 26. 12. 2010, od 16. do 17. ure	Vožnja Dedka Mraza na kočiji	po ulicah Postojne	Občina Postojna
ned., 26. 12. 2010, od 15. do 18. ure	BOŽIČNO NOVOLETNI SEJEM (Društvo za razvoj podeželja med Snežnikom in Nanosom)	osrednji mestni trg (v primeru slabega vremena v šotoru pred PTC Primorka)	Občina Postojna
ned., 26. 12. 2010, ob 19.30	BOŽIČNO NOVOLETNI KONCERT Postojnske godbe 1808	telovadnica OŠ Antona Globočnika Postojna	Postojnska godba 1808
pon., 27. 12. 2010, ob 16. uri	OTROŠKE LIKOVNE DELAVNICE ZA NAJMLAJŠE (pod mentorstvom vzgojiteljic iz Vrtca Postojna)	osrednji mestni trg	Občina Postojna
tor., 28. 12. 2010, ob 16. uri	OTROŠKE LIKOVNE DELAVNICE ZA OSNOVNOŠOLCE / <i>Živ-žav na snegu</i> (pod mentorstvom Jasmine Čelan)	avla Inštituta za raziskovanje krasa ZRC - SAZU Postojna, Titov trg 2	Občina Postojna
tor., 28. 12. 2010, ob 19. uri	KONCERT / <i>Fešta band, Trubači</i> iz Velenja	osrednji mestni trg (v primeru slabega vremena v šotoru pred PTC Primorka)	Občina Postojna in hotel Kras
sre., 29. 12. 2010, od 15. do 20. ure	BOŽIČNO NOVOLETNI SEJEM (Društvo za razvoj podeželja med Snežnikom in Nanosom)	osrednji mestni trg (v primeru slabega vremena bo prireditev v šotoru pred PTC Primorka)	Občina Postojna
sre., 29. 12. 2010, ob 16. uri	ZAKLJUČEK LIKOVNIH DELAVNIC IN OTVORITEV RAZSTAVE DEL / <i>Živ-žav na snegu</i>	avla ZRC - SAZU Postojna, Titov trg 2	Občina Postojna
sre., 29. 12. 2010, ob 17.30	PREDSTAVA ZA OTROKE / <i>Lunina vila</i> (v izvedbi Mavričnega gledališča iz Ljubljane), po predstavi pa GLASBENE ANIMACIJE ZA OTROKE z Marjanom Uljanom, članom skupine Malibu	osrednji mestni trg (v primeru slabega vremena v šotoru pred PTC Primorka)	Občina Postojna
sre., 29. 12. 2010, ob 19. uri	VEČER DOMAČE KULINARIKE / gostinska ponudba pristnih slovenskih jedi ob zvokih narodnozabavne glasbe ansambla <i>Akordi</i> in skupine <i>Malibu</i>	osrednji mestni trg (v primeru slabega vremena v šotoru pred PTC Primorka)	Občina Postojna
čet., 30. 12. 2010, ob 20. uri	KONCERT / <i>Requiem, Lene kosti, Infidia in Shut down</i>	šotor pred PTC Primorka v Postojni	KSOPP
pet., 31. 12. 2010, od 22. ure dalje	SILVESTROVANJE NA PROSTEM / živa glasba in veliki novoletni ognjemet	osrednji mestni trg (v primeru slabega vremena v šotoru pred PTC Primorka)	Občina Postojna
pet., 31. 12. 2010, ob 00.00	ŽUPANOVA ZDRAVICA	osrednji mestni trg (v primeru slabega vremena v šotoru pred PTC Primorka)	Občina Postojna
25., 26., 27., 28., 29., 30. decembra 2010, ob 14., 15. in 16. uri	JASLICE V POSTOJNSKI JAMI	Postojnska jama	Turizem KRAS, destinacijski management, d.d. www.postojnska-jama.si

Pridrujemo si pravico do spremembe programa zaradi okoliščin, na katere nimamo vpliva. Dodatne informacije vam nudimo na Občini Postojna. Priporočamo, da program prireditev spremljate na www.postojna.si.

www.postojna.si