

| September 2010 | letnik 4 | številka 13 | ISSN 1855-2382 |

Obisk ministra Gjerkeša | str. 4

PRILOGA Lokalne volitve 2010 | str. 10

Postojnska jama ostala naša | str. 7

Kazalo

Iz občinske hiše

Delovni obisk ministra
Henrika Gjerkeša / 4
Z združenimi močmi
za prihodnost
našega turizma / 7
Župani in
delovna mesta / 8

Obvestila

Oglasna deska / 9
Lokalne volitve / 10

Voščila / 14

V središču

Gozdar - kmet,
nekoč in danes / 15
Setev, žetev, setev... / 16

Zgodilo se je

Iz naše občine / 17
Kultura / 27
Šport / 33
Izobraževanje / 38

Predstavljamo

Harlekin / 39
Po poteh postojnskih
popotnikov / 40

Razvedrilo / 42

Uvodnik

Spoštovane bralke in bralci!

Še eno poletje je minilo in počasi se vsi skupaj vračamo v delovni ritem. Kot je v zadnjem času v navadi, pa poletja v Postojni niso dolgočasna. Naj bo zaradi vseh prireditev, ki se odvijajo v mestu in občini, ali pa zaradi vseh gradbenih del in drugih del, s katerimi mesto in občina dobivata videz, ki je občanom v ponos, sosednjim občinam pa velikokrat merilo.

Tudi letošnje poletje v tem pogledu ni minilo nič drugače. Občani in obiskovalci smo imeli na izbiro pestro paleto prireditev, ki so nam popestrile dneve in večere. Tako so organizatorji tudi letos izvedli Furmanski praznik, Erazmov viteški turnir, Krompirjevo noč, prireditev Gozdar – kmet, nekoč in danes idr. Tudi festival Zmaj ma mlade se je kljub finančnim težavam uspešno zaključil. Pohvale za to gredo seveda predvsem tistim, ki se že leta trudijo z njegovo organizacijo, kot tudi Občini Postojna in vsem sponzorjem ter donatorjem, ki so kljub zaostrenim gospodarskim razmeram ponovno pogumno podali roko in finančno podprli festival, ki je že štirinajstič zapored razveseljeval tako domačine kot obiskovalce.

Aktivnosti ne manjka tudi na gradbenem področju in čeprav dela občane velikokrat ovirajo na njihovih poteh, posebnega negodovanja ni čutiti. Očitno se že vsi zavedamo, da je za lepši izgled mesta (pa tudi za bolj udobne in varne ulice ter javne površine) vredno potrpeti. V zadnjih letih je bilo rezultatov kar nekaj. Tudi letos je občina poleti uredila marsikatero cesto, ulico in površino za pešce. Prenove so bili deležni tudi trgi, parki, zelenice in otroška igrišča. Mesto in občina s tem vedno bolj dobivata podobo, ki jo turistično mesto mora imeti. Rezultate pa opazajo tudi obiskovalci, ki v zadnjem času mesta zaradi vseh sprememb skoraj ne prepoznajo več. Še veliko je seveda možnosti za izboljšave, a smo nedvomno na pravi poti.

Poletje pa je prineslo tudi uresničenje želja javnosti in občanov po ohranitvi Postojnske jame v »domaćih rokah«. Odločilno vlogo sta v tej zgodbi odigrala družba Batagel & Co d.o.o. in Občina Postojna, ki sta s skupnimi močmi pridobila 100 % delnic družbe Turizem Kras d.d. in s tem zagotovila, da bo odločanje o nadaljnji usodi tega bisera v marsičem odvisna od želja in pričakovanj lokalnega prebivalstva. Od vseh omenjenih dogodkov ima ta na razvoj občine Postojna lahko najbolj daljnosežne posledice. Temelji so postavljeni, upravo družbe, ki upravlja s Postojnsko jamo (v prihodnje si bo najverjetneje ponovno nadela to ime), pa v prihodnjih mesecih in letih čaka veliko dela, da jami povrne ugled, ki ga je v Evropi in svetu nekoč že uživala. Odgovornosti za to pa ne nosita le nova lastnika družbe Turizem Kras, pač pa mora svojo vlogo pri tem odigrati sleherni občan. Turizem smo namreč vedno bili in vedno bomo predvsem ljudje.

Po junjski uvedbi brezplačnega mestnega prometa – Furmana, je na podlagi predlogov občanov in lastnih ugotovitev Občina Postojna s 1. septembrom v proge mestnega prometa že uvedla določene spremembe. Poleg tega je po silnih naporih le dosegla dogovor z izvajalcema šolskih prevozov. Rezultat tega je, da se bodo s šolskimi prevozi poleg šolarjev lahko brezplačno prevažale tudi nekatere druge kategorije uporabnikov. Na občini so zato pripravili nov vozni red Furmana in vozne rede šolskih avtobusov z navodili za uporabo. Oboje lahko najdete v notranjosti tokratne številke glasila. Vozna reda si lahko za lažjo uporabo izrežete in ju imate pri sebi.

Boštjan Udovič, odgovorni urednik

Nagovor župana

Spoštovane občanke, spoštovani občani!

Letošnje poletje je poleg oddiha in toplih dni prineslo tudi uspešen zaključek zgodbe, ki je zadnje mesece polnila časopisne stolpce blizu in daleč. Postojnska jama je ponovno v domačih rokah. Lastništvo domačina in občine, kontrolni delež občine ter druge klavzule, ki smo jih dorekli v pogodbi (predvsem predkupno upravičenje) so garancija, da s Postojnsko jamo nikoli več ne bo mogoče trgovati mimo lokalne skupnosti. Za občino je razplet ugoden tudi zato, ker bomo deležni še več koncesnine, kot jo prejemo danes in ker bomo imeli neposreden vpliv na poslovanje družbe ter dogajanje v okolici jame, s katerim v preteklih letih upravičeno nismo bili zadovoljni.

Skupna koncesijska dajatev za obe občini trenutno znaša nekaj manj kot 2 miliona eurov letno, v kratkem naj bi porasla na 3 milijone eurov.

Simbolen premik na tej poti bo pomenila odstranitev tanka, ki v to okolje gotovo ne sodi in vrnitev imena Postojnska jama družbi Turizem Kras, ki upravlja z jamo. Ni bilo lahko, vendar smo uspeli. Uspeli smo, ker smo držali skupaj. Držali smo skupaj za našo občino.

Čeprav je bilo za aktivnosti, povezane z jamo, porabljenega mnogo časa in energije, pa je delo potekalo nemoteno tudi na vseh drugih področjih: nadaljevala se je gradnja širokopasovnega omrežja po vaseh, ki bo letos zaključena, urejale so se številne ceste v mestu in na vaseh, obnovili smo vrtec na Gregorčičevem drevoredu in zagotovili tri nove oddelke na Vilharjevi, pridobili smo evropska sredstva za dokončanje muzeja, v teh dneh pričakujemo odobritev nepovratnih sredstev za večnamensko dvorano v Hruševju, odprli smo prenovljena kulturni in gasilski dom v Planini, zaključuje se

državni razpis za izvedbo pločnika od šole do Kačje vasi (končno!), pripravljamo se na gradnjo gasilsko-reševalnega centra v Postojni, pridobili smo gradbeno dovoljenje za celovito prenovo Majlonta in upamo na odobritev evropskih sredstev za ta namen. Minister Henrik Gjerkeš, ki si je ob nedavnem obisku ogledal projekte, ki so bili financirani iz evropskih sredstev (v zadnjih štirih letih jih je bilo za preko 10 milijonov evrov, od tega nepovratnih preko 5 milijonov), je bil nad videnim prijetno presenečen. Da Majlont potrebuje prenovo, pa se je prepričal na lastne oči.

Spoštovani!

Za nami je uspešen mandat. Na vseh področjih. Za štirikrat smo povečali proračun, investicijam namenjamo 60 % proračunskih sredstev (ob začetku mandata 20 %). Povečala se je storilnost v občinski upravi (iz 40.000 evrov investicij na zaposlenega smo prišli na skoraj 400.000 evrov), uspešno smo črpali nepovratna državna in evropska sredstva, povečali smo izvirne prihodke proračuna. Ob odsotnosti ustrezne državne politike pa nas največji izzivi čakajo pri ustvarjanju ugodnih okoliščin za to, da bo znanje, predvsem mladih strokovnjakov, ostalo doma. Občina Postojna, ne samo jama, pa bo pristala na svetovnem turističnem zemljevidu.

In s tem izzivom se letos podajam na volitve.

Jernej Verbič, župan

Delovni obisk ministra dr. Henrika Gjerkeša

V ponedeljek, 6. septembra, je občino Postojna obiskal dr. Henrik Gjerkeš, minister za lokalno samoupravo in regionalni razvoj, ki si je, v spremstvu župana in njegovih sodelavcev ter poslanca v DZ Zvoneta Černača, ogledal nekatere investicijske projekte, ki jih je občina uspešno realizirala s pomočjo sredstev evropske kohezijske politike in državnega proračuna. Minister je poudaril, da je Občina Postojna znala izkoristiti njihov potencial.

Dr. Gjerkeš si je z županom nekatere od teh projektov ogledal na terenu, potem pa se je udeležil novinarske konference na kateri je župan zbranim predstavnikom sedme sile na kratko predstavil te in nekatere druge projekte, ki jih je občina izvedla v zadnjih nekaj letih. Dr. Gjerkeš je izrazil prepričanje, da se bodo, glede na zagnanost ki ji je priča v občini Postojna, tudi za bodoče projekte sredstva gotovo našla.

Od leta 2007 do leta 2010 je bilo namreč s pomočjo evropskih in državnih sredstev v občini Postojna realiziranih za 10.150.270,94 evra investicijskih projektov, pri čemer sta država ter evropski sklad za regionalni razvoj prispevala polovico, natančneje 5.092.482,64 evra.

Nova jamska promenada

Po ureditvi zgornjega dela Jamske ceste v letu 2009 je Občina Postojna v letu 2010 uredila še spodnji del Jamske ceste do priključka k Postojnski jami. Namesto obstoječega pločnika je občina uredila tlakovano promenado s pripadajočo urbano opremo, zasaditvijo in javno razsvetljavo, sočasno pa je država poskrbela tudi za preplastitev cestišča.

Urejanje mestnega trga

V sklopu urejanja osrednjega mestnega trga v Postojni so bili v letu 2009 urejeni tudi pločniki in avtobusno postajališče ob Ljubljanski in Titovi cesti ter mali trg ob bivši »Delikatesi«.

»Postojna jutri« - nova knjižnica in nova trga

V letu 2009 je Občina Postojna pristopila k projektu »Postojna jutri – Ureditev širšega mestnega jedra«, ki je obsegal ureditev Trga padlih Borcev, ploščadi pred trgovino Mercator, stopnišča pri »Mlečni« in prehoda mimo sodišča ter parka za sodiščem. V mesecu juliju 2009 je stekla prenova Trga padlih borcev, ki je obsegala zamenjavo obstoječih komunalnih talnih vodov, nivojsko ureditev trga z novim tlakovanjem, ozelenitvijo in klopmi, postavitev otroškega igrala in ureditev dostopa do cerkve, sočasno pa je bila urejena tudi ploščad pred trgovino Mercator.

Nova prometna ureditev mesta – za več varnosti in lepši izgled

V letu 2008 je Občina Postojna pristopila k ureditvi Reške ceste, Tržaške ceste in Kosovelove ulice v Postojni. Med Reško cesto in Kosovelovo ulico sta bili zgrajeni tudi dve krožišči, t.j. krožišče Reška-Tržaška in krožišča Tržaška-Kosovelova.

Urejanje Kidričevega naselja

V poletnih mesecih je Občina Postojna pričela z izgradnjo pločnika, ureditvijo javne razsvetljave in prenovo cestišča na vzhodnem in zahodnem delu Kidričevega naselja. Občina bo z urejanjem preostalih ulic v območju Kidričevega naselja nadaljevala v letu 2011, zaradi velikega pomanjkanja parkirnih prostorov na tem območju pa bo občina v letu 2011 poskrbela tudi za ureditev dodatnih parkirišč.

Cesta na Kremenco in Stjenkova v novi podobi ↓

Za zagotovitev varnejše poti pešcev, predvsem šolarjev v bližnji osnovni šoli, je Občina Postojna v poletnih mesecih letošnjega leta obnovila pločnik in javno razsvetljavo na Cesti na Kremenco ter pločnika, javno razsvetljavo in cestišče na Stjenkovi ulici v Postojni. Dela so bila zaključena do 1. septembra, tako da so se lahko šolarji na prvi šolski dan po novem pločniku varno sprehodili vse do šole.

Ureditev cestne infrastrukture na podeželju

Z namenom prometne razbremenitve regionalnih cest in zagotovitve ustrežnejšega dostopa do turističnih točk v naseljih Prestranek, Slavina in Hruševje z okolico, je občina Postojna v letu 2007 pristopila k ureditvi ceste Hruševje-Orehek-Prestranek ter odseka ceste Prestranek-Koče.

Pod fotografijo: Dr. Henrik Gjerkeš si je v spremstvu Jerneja Verbiča, župana občine Postojna, Zvoneta Černača, poslanca in njunih sodelavcev ogledal stari del Postojne Majlont, katerega prenova je predvidena v letih 2011 in 2012.

Nova Pot na Poljane – prvi korak k ureditvi Majlonta

Jeseni 2009 je občina Postojna izvedla rekonstrukcijo ulice Pod Ostrim vrhom, ki je obsegala celovito obnovo komunalne infrastrukture vključno z ločenim sistemom kanalizacije in preplastitvijo cestišča.

Na zaposlenega na občini je konec leta 2002 prišlo nekaj čez 40.000 evrov investicij, v letu 2010 pa skoraj 400.000 evrov oziroma desetkrat več.

Urejanje starega mestnega jedra MAJLONT v Postojni

V letu 2011 bo Občina Postojna pristopila tudi k celoviti prenovi starega mestnega jedra Majlont. Projekt, ki se bo izvajal v letih 2011 in 2012 obsega ureditev javnih površin, cest in ulic, obnovo dotrajanih stopnišč, podpornih in opornih zidov, javne razsvetljave ter ureditev dotrajanega kanalizacijskega sistema in obnovo vodovodnega omrežja. Za izvedbo projekta je že izdelana projektna dokumentacija in pridobljeno gradbeno dovoljenje. Ocenjena vrednost projekta znaša preko 1,6 milijona evrov.

Nova prometna ureditev pomeni tudi prispevek k prometni varnosti in lepšemu izgledu mesta.

Postojna je po dolgih letih dobila osrednji trg, ki ga ne ločujejo prometnice.

Zaradi novih stanovanjskih pridobitev je po Postojni vedno več otroških vozičkov.

V zadnjih letih so v Postojni zrasli številni novi poslovni objekti.

Obnovljeni so bili številni kulturni in gasilski domovi ter zgrajena številna nova igrišča po vaseh.

Jernej Verbič: »Za nami je uspešen mandat«

V nadaljevanju novinarske konference je župan Jernej Verbič na kratko predstavil tudi delo v iztekajočem mandatu. Poudaril je, da ga zaznamuje predvsem bistveno povečanje evropskih in državnih nepovratnih sredstev.

Ob začetku njegovega prvega mandata je proračun znašal nekaj več kot 6 mio EUR, od tega je bilo investicijam namenjeno nekaj čez 1,2 milijona oziroma 20 odstotkov. Ob zaključku drugega mandata proračun znaša štirikrat toliko (24 milijonov evrov), od tega pa je investicijam namenjenih preko 14 milijonov evrov. Skupno je bilo v iztekajočem mandatu investicijam namenjenih preko 51 milijonov evrov, od katerih je bilo približno polovica nepovratnih državnih in evropskih sredstev.

Župan je zbranim novinarjem najprej povedal, da bi za celovito predstavitev opravljenega dela potreboval veliko več časa, kot ga dopušča novinarska konferenca, zato je predstavil samo nekaj najvidnejših dosežkov.

Občina Postojna, tako mesto kot podeželje, je v tem obdobju temeljito spremenila svojo podobo in postala privlačnejša za življenje in delo.

Z združenimi močmi za prihodnost našega turizma

Boštjan Udovič

Že v prejšnji številki glasila smo poročali o postopku prodaje delnic družbe Turizem Kras d.d., ki na podlagi sklenjene koncesijske pogodbe najmanj do leta 2018 upravlja s postojnskim in predjamskim jamskim sistemom. V postopek nakupa teh delnic se je tedaj zaradi zavarovanja javnega interesa vključila tudi Občina Postojna, ki je v ta namen ustanovila družbo Postojnska jama d.o.o.

Ko je bila občina oziroma njeno podjetje po oddaji zavezujoče ponudbe objavljena k pogajanjem, je bilo jasno, da je uresničitev namere blizu. Kljub temu pa občinski svet ni soglašal s povišanjem ponudbene cene, zato je namesto vztrajanja pri nakupu celotnega paketa delnic občina opravila razgovore z drugimi ponudniki in preverila, kakšen je njihov interes po sodelovanju in ali podpirajo namero občine po pridobitvi kontrolnega deleža v družbi Turizem Kras d.d.

Od vseh ponudnikov je najmočnejši interes izrazil domači podjetnik Marjan Batagelj, ki je poleg tega, po zagotovilih pristojnih, v večini pogledov glede razvoja družbe in turizma v občini najbolj sledil dolgoročni viziji Občine Postojna. Občina Postojna se je tako odločila za sodelovanje z družbo Batagelj & Co. d.o.o. Ta poteza se je na koncu izkazala za ključ do uspeha.

Oba partnerja sta tako na koncu izpolnila večino pričakovanih javnosti, predvsem:

- zavarovala javni interes, ki se odraža preko kontrolnega deleža, ki je v posredni lasti Občine Postojna in s tem vseh občanov,
- ohranila lastništvo družbe, ki upravlja s Postojnsko jamo, v slovenskih rokah in
- v večinskem lastniku, družbi Batagelj & Co. d.o.o., zagotovila lastnika, ki je že s svojim dosedanjim poslovanjem na različnih področjih dokazal, da se zaveda pomena dolgoročnega in predvsem stabilnega razvoja svoje družbe.

Za več kot **600.000** evrov letno se bo povišala koncesnina, ki jo bo Občina Postojna prejela iz naslova koncesijske pogodbe za upravljanje s postojnskim in predjamskim jamskim sistemom.

Okoli **300.000** evrov letno znašajo obveznosti iz naslova odplačila posojila, ki ga je družba Postojnska jama d.o.o. najela za poplačilo pridobljenih delnic družbe Turizem Kras d.d.

Predstavnika novih lastnikov družbe Turizem Kras, Marjan Batagelj in župan Jernej Verbič, sta 19. avgusta 2010 na novinarski konferenci javnost seznanila z razlogi za skupni nastop pri nakupu družbe s kratkoročno in dolgoročno vizijo razvoja Postojnske jame, pa tudi z ukrepi, ki jih bo uprava družbe, ki jo po novem vodi g. Marjan Batagelj, izvedla v čim krajšem času.

» Občina Postojna se je odločila za sodelovanje z družbo Batagelj & Co. d.o.o. Ta poteza se je na koncu izkazala za ključ do uspeha.

Izvedeli smo, da je med temi ukrepi tudi preimenovanje družbe. Dosedanji lastnik je namreč družbi pred leti nadel ime Turizem Kras, kar je pri večini naletelo na negativen odziv. Postojnčani smo družbo, ki je v preteklosti upravljal s Postojnsko jamo, vedno poznali pod tem imenom, ki ga bo po zagotovilih direktorja g. Batagelja nosila tudi v prihodnje.

Župani in delovna mesta

Zvone Černač, podžupan

»Ko gre za ustvarjanje novih možnosti za razvoj in s tem za ustvarjanje novih delovnih mest, podjetniki ne bentijo nad župani in občinskimi politikami, pač pa nad sedanjo vlado!

Že nekaj časa spremljam volitve. Državne in lokalne. Vsaj kar se Postojne tiče, je prav zanimivo, kako so na državnozbornskih volitvah pred dvema letoma v ospredje stopale lokalne teme (vrtci, šole, ceste ...) in kako se zdi, da bodo letos na lokalnih volitvah posebno mesto dobile državne teme npr. tista populistična o ustvarjanju novih delovnih mest.«

Kritiki nam očitajo, da je gospodarstvo v naši občini v razsulu in da je občina premalo naredila na ustvarjanju novih delovnih mest. Kaj nam pomeni urejena infrastruktura in ugodno bivalno okolje, če se ljudje vozijo delat drugam, pravijo. Podatki kažejo, da gospodarstvo v Postojni ni v razsulu. Z nekaj praskami je prebrodilo najtežje čase, najmočnejše je pred letom dni zaškripalo v eni od družb bivšega Liva. V zadnjih letih je svojo priložnost v Postojni zaznalo kar nekaj podjetnikov, tudi sam pa bi bil vesel, če bi jih bilo še več. In na tem smo, vsak po svojih močeh, delali celoten mandat.

Verjetno pa vsi vemo, kakšna je vloga občine in kaj lahko stori v podporo gospodarstvu. Na gospodarski razvoj lahko občina vpliva predvsem posredno: z ustreznimi plani, urejeno infrastrukturo in politiko komunalnega prispevka. In to delamo: sprejeli smo plane, uredili infrastrukturo (pomemben delež pri tem pomeni optika – informacijska avtocesta, ki jo dobiva vsaka vas) in znižali komunalni prispevek za gospodarstvo ter ga povečali za velike trgovske centre. Vse drugo (davčna politika, ureditev plačilne nediscipline, debirokratizacija postopkov za pridobitev dovoljenj, nepovratna sredstva za nove tehnologije, inovacije ...) je stvar državne politike, vlade. Kot slišim, s trenutno politiko vlade gospodarstvo ni zadovoljno. In gospodarstveniki ne bentijo nad župani in občinskimi politikami, pač pa nad vlado! Tudi na našem območju. In še nekaj: pod trenutno vlado je bil črtan projekt gospodarskega središča na Notranjskem, ki smo si ga izbrili v prejšnjem man-

datu in iz naslova katerega bi lahko podjetja za nove programe, ki pomenijo predvsem ustvarjanje novih delovnih mest z večjo dodano vrednostjo, črpala nepovratna sredstva. Na voljo je bilo 100 milijonov evrov sredstev. Ni jih več. Ne zaradi občine. V okviru tega središča je bil umeščen tudi projekt kompetenčnega centra za sanitarno tehniko Kolektor Liva, kjer bi delo dobilo nekaj visoko izobraženih strokovnjakov z različnih področij in kjer je občina storila vse, kar je bilo v njeni moči, da bi projekt uspel. Žal je kriza preprečila pričetek gradnje, čeprav je bil projekt pripeljan do faze gradbenega dovoljenja.

Za zaključek: Občina Postojna se zaveda, da so temelj celotne nadgradnje delovna mesta. Predvsem se zavedamo pomena znanja in kadrovskega potenciala. V preteklosti so se zato odpirale možnosti na številnih območjih: v Kazarjah oz. v okolici Liva, v Velikem otoku, na Prestranku, na Razdrtem, kot novo poslovno območje se rojeva cona v Smrekcah, ki bo zažive-la po tistem, ko bo sedanja namembnost dobila boljšo lokacijo. In možnosti ne bo nikoli preveč. Zato bo potrebno tudi v prihodnjem mandatu še bolj odpirati prostor, predvsem pa na lokalni ravni nuditi finančno in kadrovske podpora posameznikom v začetnih obdobjih delovanja. Institucijo za to imamo. Zavod ZNANJE je tisti, ki bo prevzel to nalogo. In ne čaka nas malo dela.

” V zadnjih letih je svojo priložnost v Postojni zaznalo kar nekaj podjetnikov, tudi sam pa bi bil vesel, če bi jih bilo še več. In na tem smo, vsak po svojih močeh, delali celoten mandat.

Oglasna deska

Z roko v roki – vaši predlogi za urejeno občino

Na Občini Postojna smo v mesecu aprilu 2010 v okviru spletnega portala www.postojna.si objavili novo spletno storitev »Z roko v roki«, s katero želimo občanke in občane vključiti v ustvarjanje 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 z novo 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: Sedaj smo v času nogometne euforije, ki pa ima za Postojnčane malo grenak priokus, če pogledamo stanje nogometa v Postojni. Imamo slabo nogometno infrastrukturo, slabo ekipo, slabi pogoji za trening. Ali se v Postojni morda načrtuje gradnja novega nogometnega stadiona, ki naj bi ga imelo vsako normalno evropsko mesto. Postojna potrebuje močan nogomet, saj bomo le tako odvrnili otroke od ulice!...LP.

Odgovor: Spoštovani! Občina Postojna namerava v prihodnjih letih investirati v nogometno in ostalo športno infrastrukturo v športnem parku, predvsem v obnovo športnih garderob, pokritje tribun za gledalce ter obnovo stadiona za potrebe nogometa in atletike. Z Ministrstvom za obrambo RS potekajo tudi pogovori o obnovi nogometnega igrišča v vojašnici v Postojni in o tem, da bi bilo igrišče po ureditvi na voljo za uporabo tako društvom kot občankam in občanom občine Postojna.

Vprašanje: Zanima me, kakšen je načrt ureditve in kakšna sama strategija razvoja starega jedra Prestranka, ki s svojo staro samopostrežno trgovino in ob njej zaprto restavracijo, pred katero je v zadnjem času prodajno parkirišče starih, rabljenih vozil kazi del, skozi katerega gremo vsakodnevno skoraj vsi domačini. Zgroženi nad stanjem, ki je iz dneva v dan slabše. Trenutno hodimo po parkirišču starih avtomobilov, ki so naprodaj. V neposredni okolici »krajevne« max 50 m stran so pošta, žel. postaja, ambulanta, krajevna skupnost in spomenik borcem. Kdo za to področje skrbi in zakaj se je dovolilo da pride v stanje v katerem je. ter predvsem ali obstajajo načrti kako prostor funkcionalno preurediti.

Odgovor: Spoštovani! Prestranek je drugo največje naselje v občini Postojna, ki se v zadnjih letih pospešeno razvija. Iz tega razloga bo

potrebno pripraviti načrt celovite ureditve območja, ki ga omenjate, s ciljem ureditve trga, ki bi postal stičišče dogajanja na Prestranku. Pričakovali bi sicer iniciativo s strani krajevne skupnosti, ne glede na to pa bo v prihodnjem mandatu potrebno poskrbeti za ureditev tega območja tako, da bo zaživel kot prostor srečevanj, prireditvev in ostalih aktivnosti. Vsekakor pa nameravamo pridobiti tudi mnenja samih krajanov Prestranka.

V Mestni blagajni odslej plačevanje vseh položnic brez provizije

Od 1. julija 2010, dalje lahko občanke in občani občine Postojna v prostorih Mestne blagajne v poslovalnici Hranilnice Vipava na Cankarjevi 1b v Postojni (poleg vhoda v Loterijo Slovenije) plačujejo vse posebne položnice in bančne naloge BN-02 brez provizije.

Občanke in občani lahko tako odslej brez provizije plačujejo:

- storitve šol in vrtcev,
- storitve glasbene šole, izobraževanja odraslih, ...
- najemnine stanovanj,
- obratovalne stroške,
- stroške upravnika,
- komunalne storitve (odvoz smeti, voda, ...),
- stroške elektrike,
- stroške telefona,
- stroške kablanske TV,
- RTV prispevek,
- davčne obveznosti,
- pogrebne storitve,
- takse, kazni, ...

Urniki Mestne blagajne:

od ponedeljka do petka od 8.30 do 12.00 in od 13.00 do 16.30.

SKUPAJ in s posluhom za ljudi delamo za občino Postojna, ki bo še naprej znana po kakovosti bivanja, kjer bo vsak našel priložnost zase, kjer se bo tudi v bodoče slišal glas ljudi in kjer bo znanje, predvsem mladih, ostalo doma.

Spoštovane volivke in volivci, dragi občani.

Za župana občine Postojna tudi letos kandidiram z vašo podporo. Za nami je uspešen mandat, pred nami so novi izzivi. Pripravljen sem nanje. Skupaj z listo SKUPAJ, katere nosilec sem in vsemi ostalimi, ki me pri moji kandidaturi podpirajo, sem pripravljen, da uresničimo tisto, kar od nas pričakujete. Vabim vas, da nas na volitvah podprete.

Jernej VERBIČ,

kandidat za župana s podporo volivk in volivcev

www.nejverbic.si

tel.: 030-382-555

Neje

JERNEJ VERBIČ

kandidat za župana s podporo

volivk, volivcev in podporo SKUPAJ, SDS, NS.i, Zelena koalicija, Zveza za Primorsko - ZPP, Lista TeK za napredek, Lista za Postojno

Postojna potrebuje zagon gospodarstva ter nova delovna mesta

Sem Branko Milharčič, kandidat za župana občine Postojne in prihajam iz gospodarske stroke. Odločitev za kandidaturu izhaja iz moje dolgoletne vizije, da Postojna postane uspešno gospodarsko in turistično mesto. Vse življenje sem preživel na vodilnih položajih slovenskih in tujih podjetij ter se tako naučil prepoznati priložnosti. V Postojni vidim izredne potencialne, le prepoznati jih moramo znati.

Po mojem mnenju je šibka točka in hkrati priložnost občine Postojna gospodarstvo, saj ta nima ustrezne infrastrukture, ki bi omogočala pogoje za uspešno delovanje podjetij ali prihod novih investicij. Posledica slabe gospodarske razvitosti pa je pomanjkanje kakovostnih delovnih mest. Rešitev vidim v izgradnji industrijskih con v Postojni in Prestranku ter sočasni podpori malim podjetnikom. Osredotočal se bom tudi na razvoj novih tematskih turističnih produktov, ki bodo povečali število in dolžino obiskov v občini. Izredno pomembno se mi zdi tudi zmanjšati vodne izgube, ki so sedaj kar 35%. V ta namen bom izvedel prenovi postojnskega vodovodnega sistema in dodatno zgradil novo čistilno napravo. V programu podpiram tudi dokončanje kanalizacijskega omrežja v vseh vaseh.

Med najbolj zanimivimi in pomembnimi projekti v mojem programu za razvoj občine so še izgradnja novih vrtcev in osnovne šole v Prestranku, uporaba zelene energije (sonce, voda, veter), sprostitve fonda vojaških stanovanj, priprava projekta za izgradnjo tematskega in vodnega parka, razvoj drugih jam za obisk ter razvoj jamske speleoterapije, na Soviču postaviti razgledno točko in obnoviti trim stezo, na letališču Postojna razviti letalski muzej ter zgraditi skejt park ob stadionu.

SD

Branko Milharčič

www.brankomilharci.si

S podporo DeSUS

Kandidat Slovenske ljudske stranke, **Boštjan Bizjak, mag. turizma**, je otroštvo in zgodnjo mladost preživel na Črešnjevcu pri Slovenski Bistrici, kjer je bilo že v obdobju osamosvajanja naše države zelo živahno družbeno-politično življenje, saj od tam izhajata dve izmed ključnih oseb slovenske osamosvojitve, brata Jože in Ivan Pučnik. Družina, iz katere izhaja, je aktivno delovala v družabnem in političnem življenju kraja. Po končanem študiju na Fakulteti za socialno delo, sta ga nadaljnji študij in poklicna pot (trenutno je zaposlen kot predavatelj na Fakulteti za turistične študije v Portorožu) s Štajerske pripeljala na Primorsko. Z ženo Mihaelo, ki je zaposlena na Veterinarski postaji v Postojni kot veterinarica, sta si Postojno izbrala za svoj skupni dom. Pred letom in pol se jima je rodila hči Ajda in postali so mlada družina z velikimi upi in načrti. Da bi lahko vplival na razvoj in kakovost življenja skupnosti, v kateri živi, je bil Boštjan eden od pobudnikov ustanovitve postojnskega društva Platforma, ki si prizadeva, da bi se Postojna v naslednjih letih razvila v eno od pomembnejših evropskih turističnih destinacij.

Predstavlja si: turizem, gospodarstvo, ekologijo in energetiko

Naš program nastaja skupaj z občani, saj je naš namen občanom predstaviti, kje vidimo možnosti razvoja, sami pa nam bodo povedali, ali je to smer, ki si jo želijo. Boštjan vidi največjo priložnost za razvojni preboj celotne postojnske občine ravno v turizmu, ki je bil doslej zapostavljeno področje. V Postojni je treba začeti razvijati filozofijo destinacije, s katero bi Postojno spremenili iz svetovne atrakcije v svetovno destinacijo. Prav turizem bo pozitivno učinkoval na ostale gospodarske panoge, katerih razvoj je treba usmeriti v tiste dejavnosti, ki jih lahko z obstoječo infrastrukturo in z obstoječimi kadri razvijemo takoj in tako v najkrajšem možnem času zagotovimo največje možno število novih delovnih mest. Tako lahko resnično izkoristimo odlično geografsko lego naše občine.

Seveda ne smemo zanemariti kmetijstva kot ene izmed pomembnih gospodarskih dejavnosti naše občine. Ta panoga se trenutno srečuje z velikimi težavami, ki izhajajo iz načina sofinanciranja kmetijske dejavnosti, škod, ki jih povzročata divjad, in velike razdrobljenosti kmetijskih površin. Z razvojem turizma bo kmetijstvo postalo najpomembnejša spremljevalna dejavnost turistične ponudbe in glavni dobavitelj pridelkov naših gostincev.

Na področju ekologije med glavnimi nalogami izpostavljam izgradnjo prepotrebnih čistilnih naprav in obnovo zastarelega vodovodnega omrežja. Posebno pozornost pa je treba nameniti ravnanju z odpadki. Že v naslednjem letu se bomo namreč morali soočiti s precej višjimi stroški odvoza komunalnih odpadkov, saj bo zaradi zapiranja deponije v Postojni treba smeti voziti v Novo mesto. Višje stroške odvoza bomo prek višjih cen storitev seveda krili občani. Pred leti so posamezniki z zavajanjem javnosti zaustavil projekt izgradnje regionalnega centra za ravnanje z odpadki, s čimer smo izgubili odlično priložnost za stroškovno ugodno ureditev odvoza komunalnih odpadkov v postojnski občini.

Obiščite našo spletno stran: www.predstavljaipostojno.si ali pa nas poiščite na Facebooku: [Predstavlja si Postojno](https://www.facebook.com/predstavljaipostojno).

SLS
Slovenska ljudska stranka

SKUPAJ

in s posluhom za ljudi delamo za občino Postojna

Spoštovane volivke in volivci, dragi občani.

Vabim vas, da svoj glas na prihajajočih lokalnih volitvah zaupate ekipi, ki bo s svojim znanjem, izkušnjami, odgovornostjo, vizijo in posluhom za ljudi, delala za občino Postojna.

Listo SKUPAJ sestavljamo kandidati in kandidatke:

Jernej Verbič	Dr. Mirjam Grmek	Janez Tibola
Miha Simčič	Zvonko Bole	Jože Šabec
Ana Glavač	Andrej Vidmar	Aleksander Dekleva
Igor Požar	Branka Kovačič	Janko Simčič
Darko Muhič	Cirilka Kos	Janez Urbas
Maruša Vasle	Jože Maticič	Zorko Premrov
Egon Knafelc	Alenka Tornič	Rajko Bizjak
Gojko Lazič	Andreja Meze	

Jernej VERBIČ,
nosilec liste SKUPAJ

www.nejverbic.si

Demokratična stranka
upokojencev Slovenije

Občinski odbor Postojna

Delovali bomo kot stranka, ki se zavzema za povezovalno socialno politiko na načelih solidarnosti, vzajemnosti in socialne pravičnosti za vse generacije ter gospodarski razvoj, ob spoštovanju vrednot narodnoosvobodilnega boja, dosežkov osamosvojitve Slovenije in vsesplošnih pridobitev dosedanjih generacij.

LISTA KANDIDATOV ZA VOLITVE ČLANOV OBČINSKEGA SVETA OBČINE POSTOJNA:

1. Stanko Markovčič	9. Emilija Lavrič	17. Martin Černjač
2. Franc Jurca	10. Jože Neškudla	18. Marija Darinka Vidaič
3. Bruna Olenik	11. Frančišek Koščak	19. Ante Bašič
4. Edvard Progar Matija	12. Meri Uhelj	20. Janez Pirc
5. Ivan Šabec	13. Marjan Krapež	21. Ana Debevec
6. Julija Kastelic	14. Franc Zagorc	22. Ivan Žigman
7. Franc Podržaj	15. Danica Bergoč	23. Ivan Frank
8. Ludvik Lulik	16. Milan Pleško	

BRANKO MILHARČIČ ZA ŽUPANA

Kandidat SD s podporo DeSUS Postojna.

elimo pritegniti sposobne ljudi,
ki znajo dobro opraviti delo za skupno dobro.

LISTA »KS – POPER«

»Krajevni skupnosti – Postojna – Podeželje – Ekologija – Razvoj«

Na listi smo zbrani občani, ki smo se dokazali z delom vsak na svojem področju v naši občini brez velikih besed.

TO DELO JE POTREBNO NADALJEVATI.

Imamo znanje, izkušnje in ideje s katerimi se bomo zavzeli tudi v novem mandatu za ustvarjanje boljših pogojev bivanja v naši občini.

	Helena Krma	Peter Plevnik
Romana Erika Tiselj		
	Alojz Pavčič	
Jožica Kobal	Rudolf Blažek	Florjana Ulaga
Dušan Kidrič	Bojan Jurjevčič	Iztok Veber
Boštjan Rudolf	Albin Korče	Andrej Poljšak
Anton Marušič	Franc Možina	Ivan Jan Božič
Borut Tušar	Marjan Marinšek	
Tina Klanjšek	Katarina Sanabor	Marko Simšič
Boštjan Stegel	Staša Bojana Albreht	

ZVEZA ZA PRIMORSKO

Združujemo

Za

Prihodnost

Edina prava primorska stranka!

LISTA za mlade

Z glavo na volitve!

Pravijo, da je Postojna lepa...
MI HOČEMO VEČ!

Barbara Kogej, Uroš Marin, Tomaž Valentič, Miha Uhelj, Samo Vesel, Gorazd Kašćak, Ljiljana Ambrožič, Primoz Čec, Nenad Arizanović, Larisa Petrič, Uroš Mlinar, Sandra Satič, Nina Hočevar, Gašper Rupnik, Andrej Blažina, Mitja Šantelj, Marko Markovič, Jure Vodopivec, Anita Presen, Andreja Penko

www.listazamlade.si

Delamo za občino Postojna

Spoštovane volivke, spoštovani volivci.

V preteklem mandatu je bilo opravljeno veliko delo. Pri njem smo ves čas aktivno sodelovali. Še več dela nas čaka v prihodnje. Pripravljene smo nanj. Različnih starosti, poklicev, življenjskih izkušenj, iz različnih krajev občine Postojna zagotavljamo, da bomo vaše zaupanje upravičili tudi v prihodnje:

Zvone ČERNAČ, Postojna	Drago KODELE, Postojna	Viktorija KUKANJA, Postojna
Dominik ŠIRCA, Studeno	Andrej CEJ, Šmihel pod Nanosom	Tamara BIZIAK, Zagon
Aljaž PLEVNİK, Postojna	Vojko ZALAR, Landol	Silva SAJOVIČ, Postojna
Franc ŽETKO, Postojna	Vojko BAUMAN, Studeno	Lucija SMRDELJ, Studenec
Albin BAJC, Goriče	Goran SLIPEČEVIČ, Postojna	Franc VIDRIH, Strmca
Pavel ŠVARA, Postojna	Vinko PIVK, Planina	Ivan ČIČ, Zagon
Miran PAVLOVEC, Prestranek	Zora VRTOVEC, Postojna	Marija JERONČIČ, Hruševje
Anka KLANČAR, Postojna	Tina KOŠUTA, Koče	

Za župana podpiramo Jerneja VERBIČA.

V imenu liste

Zvone Černač, poslanec

nosilec liste za občinski svet občine Postojna

N.Si Nova Slovenija
Krščanska ljudska stranka

Blizu ljudem.

Dominik Fajdiga, Mali Otok
Andrej Smerdu, Postojna
Damjana Benec, Dilce
Janez Vidmar, Matenja vas
Srečko Dujmovič, Postojna
Mojca Likar, Postojna
Sergej Mozetič, Studeno
Peter Ženko, Dilce
Alenka Bizjak Rotovnik, Postojna
Marko Vadnjak, Matenja vas
Jožef Tomaž Mlakar, Prestranek
Majda Vidmar, Matenja vas
Leon Kernel, Slavina
Marjan Možina, Rakitnik
Marjan Čuk, Landol
Anton Malc, Planina
Marinka Križaj, Postojna
Terezija Žigon, Postojna
Stanislav Groznik, Prestranek
Andrej Matičič, Postojna

www.nsi.si/postojna

ZELENA KOALICIJA

Slovenija kot del evropske unije je danes realnost, zato je prav, da tudi občina Postojna najde svoje mesto in pot v ekološkem, gospodarskem, turističnem in globalnem razvoju, ki ga narekuje evropski način razmišljanja.

Z izvolitvijo **Jerneja Verbiča za župana občine Postojna in liste Zelene koalicije** v postojnski občinski svet imamo možnost, da bo občina Postojna prepoznavna ne le po Postojnski jami, marveč tudi po pametnih in premišljenih odločitvah, ki bodo našo občino vodile v gospodarsko, kmetijsko, kulturno, športno in enovito celoto. V nadaljnjih štirih letih bomo zagotovili varno in stabilno življenje ne le mlajšim generacijam občanov, marveč vsem, ki jim je mar za usodo tega dela Notranjske.

Na kaj lahko vplivamo in kaj želimo spremeniti:

- trajnostni razvoj občine Postojna in skrb za čisto in varno okolje,
- ureditev dodatnih športnih površin in vadbenih prostorov,
- večji poudarek turističnemu razvoju podeželja, da prehodnega gosta zadržimo v Postojni in njeni okolici,
- ureditev odlagališča (zmanjšanje stroškov odvoza),
- delovanje Slovenske vojske na poligonu Poček naj bo podrejeno naravnovarstvenim in ekološkim zahtevam prostora (smo proti ukinitvi vadbišča, saj zagotavlja delovna mesta in pomoč pri urejanju infrastrukture),
- nadaljevanje začete infrastrukture (pločniki, dostopi za invalide, parkirna mesta),
- povečati mrežo javnih del in zmanjšati brezposelnost v občini,
- iskati dodatne finančne vire s pomočjo evropskih in državnih razpisov ter si z njihovo pomočjo pridobiti dodatna finančna sredstva pri urejanju okolja in infrastrukture.

S skupnimi močmi, z voljo in elanom bomo prinesli nov veter v delovanje občine Postojna.

Naj se naš slogan »**ZA PRAVI RAZVOJ**« uresniči z vašo pomočjo!

Zelena koalicija: Rajko Konobelj in ostali kandidati

Razpis - kmetijstvo

Občina Postojna obvešča, da je bil v Uradnem listu RS št. 69/2010 dne 27. 8. 2010 objavljen drugi del Javnega razpisa za dodelitev finančnih sredstev za pospeševanje razvoja kmetijstva in gozdarstva v Občini Postojna v letu 2010/II. Besedilo Javnega razpisa skupaj z razpisno dokumentacijo je dosegljivo na spletni strani Občine Postojna: www.postojna.si in v sprejemni informacijski pisarni Občine Postojna, Ljubljanska cesta 4, Postojna, vsak dan v času poslovnega urnika. **Rok za oddajo je do vključno 3. decembra 2010.**

Predmet razpisa je sofinanciranje stroškov prevoza z območij občine Postojna, kjer je priraja mleka razpršena in je oddaljenost do zbiralnice večja od 5 kilometrov.

Okvirna višina razpisanih sredstev za naveden ukrep po pravilu »de minimis« je 15.100,00 EUR. Upravičenci so pravne in fizične osebe, ki opravljajo dejavnost transporta v cestno-prometnem sektorju in izvajajo storitev prevoza mleka.

Jesenska akcija zbiranja kosovnih odpadkov

Konec meseca avgusta se je pričela jesenska akcija zbiranja kosovnih odpadkov, ki na območju občine Postojna od letošnjega leta dalje poteka po vnaprej določenem terminskem planu le še na mestnem območju. **Več informacij vključno s terminskim planom najdete na www.publicus.si.**

Vse najboljše, dragi starostniki

V mesecu juniju, juliju in avgustu so praznovali:

90 let in več: Konobelj Danijela, Ogrizek Ivanka, Križman Paola, Geržina Alojzij, Saksida Alojzija Ana, Oblak Ljudmila, Brezic Franc, Bandel Rada, Kljajić Milka

80 let in več: Simčić Ana, Pavlica Stanislava Franciška, Smola Leontina, Prelaz Franciška, Gerželj Ana, Terčon Marija, Petkovšek Vincencij, Modrijan Marija, Lozar Ivana, Simčić Marija, Bombač Julijana, Kos Alojzij, Bajc Anica, Cestnik Ana, Merše Vincencij, Prelaz Rozalija, Čič Stanislava, Črmelj Marija, Doles Marija, Verbič Marija, Čehovin Danijela, Antončič Danila, Čevna Alojzija, Jurca Alojz, Murkovič Maura, Rot Ana, Ambrozič Marija, Cucek Ana, Batagelj Avgust, Smrdel Franc, Križaj Ivanka, Jenček Ivan, Versolato Jože, Černač Antonija, Šantelj Marija, Žitko Franciška, Vilhar Marija, Špilar Ivana, Bizjak Ana, Milharčič Jožefa, Milharčič Anton, Uhelj Julka, Maver Olga, Milavec Jakob, Trampa Nikola, Posega Miroslav, Katern Ana, Bole Adriana, Simsič Jožef, Matičič Marija, Berne Sonja, Šeligo Alojzija, Ozbič Janko, Križman Ana, Merlo Milena, Burger Janko, Damej Ivana, Malnaršič Franciška, Horvat Šarika, Sibinčič Marija, Brgoč Verena, Šabec Ivana, Bilač Branko, Bajc Alojz, Merše Antonija, Žnidaršič Ivana, Zavec Ana, Cergol Pavla, Melink Franciška, Brezic Jožefa, Cimerman Marija Magdalena, Tonkovič Marija, Šantelj Ana, Bole Marija, Ošo Ramir, Jurjevčič Jožef, Šepić Dušan, Tiringer Stanislava, Bito Josip, Žitko Vladimir, Hočvar Bernard, Benčan Pavla, Doles Alojzija, Spačal Ivanka, Fabčić Pavla, Petrič Slavko, Rupnik Ana, Debevec Vida, Inocente Danica, Križman Vida, Debevec Miroslav, Foršček Ana, Furlan Franciška, Žagar Mara, Dekleva Rajka, Gruden Ivana, Paternost Vlasta, Požar Anica, Gossel Hermentina, Podboj Ivan, Sanabor Marija, Blažek Alojzija, Srebotnjak Ivana, Šavor Olga, Tomaduz Pavla, Hvala Angela, Martinjak Ciril, Podboj Ivana, Janković Ana, Rutar Magdalena, Benčić Ana, Turk Marija, Gorup Marija, Suša Marija, Šibenik Marija, Žmitek Valerija, Požar Jožefa, Debevec Marija, Derencin Jože, Bajec Jožef, Urbas Marija, Škerjanc Vera, Šantelj Pavla, Šavle Marija, Gorjanc Ivan, Sever Viktorija, Gabriel, Dragomir, Majerčič Ivana, Furlan Andrej, Vilhar Alojzija, Markovič Marija, Česnik Anton, Dolenc Vinko, Štajnrajh Milan, Lešnjak Marija, Nadoh Ivana, Istenič Štefanija, Barut Marija, Vidmar Ludvik, Česnik Francišek, Ženko Marija, Kranjec Angel, Spasojević Vojislav, Bajec Angela, Lovko Marija

75 let in več: Glažar Jože, Mrak Antonija, Ostanek Antonija, Stegel Adolf, Kaluža Ivana, Maver Alma Alojzija, Fajdiga Ana, Logar Dragica, Natlačen Irena, Sajevec Ivana, Sajovic Franc, Požar Jakob, Smrdur Marija Emilija, Srebotnjak Jožefa, Terčelj Aleksander, Požar Silvester, Hencl Klara, Benčan Emilija, Adam Marjana, Kobal Avguštin, Čančula Jožef, Dužnik Albina, Kristan Julijana, Kovačević Alija, Požar Antonija, Trkman Helena, Slejko Ivan, Vilhar Bernardina, Maver Ivan, Tršar Miro, Bajc Franc, Ostanek Marija, Popović Tomo, Furlan Marija, Rogelja Vilma, Vadnjak Marjo, Fatur Ivanka, Školny Rudolf Josip, Kobe Marija Helena, Stegel Franciška, Sajevec Stanislav, Smerdelj Antonija, Kaluža Marija, Petkovšek Anton, De Paulis Lea, Ajdini Ibraim, Bole Martina, Žiberna Alojzija, Šadl Ivana, Marušič Marija, Katič Branka, Žagar Danijel, Ambrozič Metoda, Volk Bogomila, Ostrouška Antonija, Stanič Ana, Ivančič Ana, Sket Tomažič Milojka, Leskovar Marijan Karol, Kolar Ana, Čehovin Franc, Đokić Velimir, Otoničar Marija, Premru Jelka, Brišček Ana, Bajec Ivan, Crausaz Gilbert Zacharias, Markovčič Emilija, Grgić Kata, Debevec Jože, Šturm Irena, Mlinar Ivan, Kobal Marjeta, Černjač Marjan, Skočaj Milena, Thement Franc Henrik, Zalar Alojz, Krpan Srečko, Česen Marta, Šabec Aleksander, Rebula Elizabeta, Zemljak Marjeta, Volič Tatjana, Marinsšek Ivan, Dolenc Jakob, Zalar Ana, Prelaz Franciška, Perenič Ivan, Žele Zmagoslav, Slemenik Danijela, Blažina Franko, Milavec Lovrenc, Pirc Ljudmila, Urh Emilija, Raspor Rozalija, Šadl Anton, Nadoh Janko, Kožman Marija, Muhič Ivana, Tomažič Danica, Bizjak Franc, Križaj Alojzija, Šabec Peter, Sedej Marija, Vidmar Marija, Požar Antonija, Rozman Ana Marija, Škerjanc Jakob, Mrak Marija, Radonjić Bosiljka, Kolenc Dragica, Čeč Marjan, Subotić Veronika, Maver Stanislav, Modrijan Miroslav, Pleško Marija, Dervarič Ivana, Bubnič Marija, Bajc Adolf, Šabec Rajko

Čestitke novorojenčkom
in njihovim staršem!

V mesecu juniju, juliju in
avgustu so na svet prijekali:

Nick Maja Žoja
Vita Nemanja
Eva Ana Nik
Nik David Luka
Lana Pavlina
Alan Anže Matic
Erisa Tina Žiga
Asmir Lenart Bilal
Tijan Nik
Uroš Žiga Marusa
Tisa Jan Matic
Eva Gašper Gael
Matic Anže Aldin
Urška Naid Vito
Lara Ema Gaber
Tisa Jan Lena

Gozdar – kmet, nekoč in danes

Branko Dobranič

Pred skoraj enajstimi leti se je utrnila misel, da bi v Pudguri ustanovili turistično društvo, ki bi obujalo in ohranjalo stare podeželske običaje. Razvoja tega dela naše občine si brez gozdarstva in gozdarjenja preprosto ni moč zamisliti. Ali je potem čudno, da so prvo odmevnejšo društveno prireditev poimenovali »Gozdar nekoč in danes«? Po tem prvem prikazu gozdarjenja, gozdarskega orodja in varnega dela v gozdu nekoč in danes se je prireditev ponavljala iz leta v leto. Vsakič so člani društva širšemu občinstvu prikazali nekdanja gozdarska in vedno bolj tudi kmečka opravila.

Že po tretji prireditvi vse skupaj dobi novo ime »Gozdar – kmet, nekoč in danes«. Tak splošni naslov ohranja prireditev pod kozolcem »Toplarjem« pri Belskem skozi vrsto let. Mar je potem čudno, če so se prizadevanjem društva zelo kmalu z veseljem pridružili tako Srednja gozdarska in lesarska šola iz Postojne in tudi strokovnjaki postojnske enote Zavoda za gozdove Slovenije? Prav mladost in strokovnost z roko v roki pa sta tudi zagotovilo, da se bo tradicija naprednega gozdarjenja in kmetovanja prenašala tudi daleč v prihodnost. Sožitja gozdarstva in kmetijstva se v pudgurskih krajih preprosto ne da spregledati.

Tudi kozolec »Toplar« ima pomembno mesto pri uspešnem delu Turističnega društva Pudgura. Ko se je nabralo že lepo število starega gozdarskega in kmečkega orodja, se je skoraj bogokletna zdelala zamisel, da bi vse skupaj shranili pod star kozolec. Danes je prav pri tem starem kozolcu »Toplarju« stalna razstava gozdarskega in kmečkega orodja z več kot 1200 eksponati. Ni malo tujih in domačih turistov, ki si ta zanimivi muzej na prostem tudi ogledajo. Tako Turistično društvo Pudgura že vsa leta uspešno uresničuje svoje temeljno poslanstvo ohranjanja starih običajev – pred propadom zavarovati stare predmete in s tem ohranjati zavest o pomembni dediščini naših prednikov.

Letošnja prireditev, ki je bila deseta po vrsti, je obiskovalcem ponudila pester prikaz starih opravil. Člani društva so se pogumno lotili kuhanja oglja že osem dni pred prireditvijo, saj so želeli prikazati razkopavanje kope in pobiranje oglja, prav tako so se lotili tolčenja kamna za vzdrževanje makadamskih cest. Pridne članice tudi tokrat niso stale križem rok in so pripravile predstavitev pranja na star način, vendar niso le prale, tudi sredstvo za pranje so same pripravile, to pomeni, da so kuhale »žajfo«, kar je vzbudilo pri obiskovalcih izredno zanimanje. Kot vsako leto pa je zelo veliko obiskovalcev, še posebno mladih, zelo zanimal prikaz varnega dela v gozdu, ki sta ga prikazali izurjeni ekipi Srednje gozdarske in lesarske šole iz Postojne in Zavoda za gozdove. Obiskovalci pa so se lahko sprehodili tudi ob stojnicah kmečke tržnice Društva za razvoj podeželja in si privoščili domače dobrote iz naših krajev.

Po predstavitvah pa so se lahko obiskovalci pomerili v zabavnih igrah. Letos smo prvič pripravili igre tudi za otroke. Vsi tekmovalci so dobili lepe nagrade, ki so jih prispevali naši dolgoletni donatorji in sponzorji. Prireditev se je končala v zgodnjih jutranjih urah, saj so člani ansambla Akordi poskrbeli za nepozabno zabavo z zares pravo veselico. Nikakor pa člani društva ne smemo pozabiti izreči veliko pohvalo Občini Postojna, ki je glavni pokrovitelj naše prireditve že vsa leta in le želimo si lahko, da bodo tudi v prihodnje imeli toliko posluha za naše ideje in predloge, saj tako tudi naše društvo prispeva kamenček v mozaik popestritve turistične ponudbe v naši občini.

Setev, žetev, setev ...

Lejla Novak

Naši očetje, dedi, pradedi, mame, babice, prababice ... so nenehoma vse leto mislili in delali za »ljubi kruhek«. Največ opravila so imeli z žitaricami: setev, žetev, mlačev, čiščenje, shranjevanje ... predvsem pšenice, ovsu in ječmena.

Po vsaki žetvi so že začeli pripravljati vse potrebno za novo setev. Skrbno so izbrali najboljše zrnje in ga shranili v skrinji s predali. Skrinja je bila največkrat v kašči na skrbno izbranem mestu. Varovali so jo pred mišmi, molji in drugimi nadlogami. V večje skrinje so shranili tudi po osemnajst mernikov. Skrinjo so varovali tudi zato, da so pazili na porabo žitaric, posebno takrat, ko je na vrata trkala lakota. V nekaterih naših vaseh (Gorenje, Strmca, Studeno, Belsko ...) so imeli skupno vaško kaščo, za katero je bila odgovorna vsa vas, ponekod pa je zanjo skrbel vaški župan. Bila je zaklenjena. S skupno kaščo so tako najboljše poskrbeli za celoletno preskrbo in uporabo vseh žitaric.

Setev pšenice in ječmena so morali opraviti že jeseni, najkasneje od sredine septembra do srede oktobra. Običajno so se, ko se je bližalo oranje in setev, gospodarji po maši zbrali pred cerkvijo ali sredi vasi, pa tudi v vaški gostilni in se zmenili, kdaj bodo začeli z delom (predvsem so bili pozorni na vreme). Še v sedemdesetih letih prejšnjega stoletja so orali pretežno z voli in konji. Orali so za vso vas, sejal pa je vsak gospodar sam. »Sjavnico« (velika pletena košara) je napolnil s semenom, zajemal ga je s pestjo in z zamahom roke posejal. Tako je prehodil vso njivo. Po setvi so njivo še prebranal, da so seme pokrili z zemljo, sicer bi ptice imele obilno »pojedino«. Po končanem delu je na koncu njive gospodar zataknil zeleno vejico, se zahvalil in se z molitvijo priporočil za dober pridelek.

Med kalitvijo in rastjo so pogosto hodili na njivo in opazovali, ali se je pojavila bolezen, divjad, postavljali so tudi strašila. Pozimi pa jih je skrbelo količina zapadlega snega in kako dolgo se bo obdržal, kajti potem so morali dosejati »jaro pšenico«. Spomladi so po njivah ročno pobirali smoliko in osat – oba sta »smrt za pšenico«.

Žetev je veljala za eno od najtežjih in obenem tudi prazničnih kmečkih del. Pred njenim začetkom so se zbrale gospodinje in se dogovorile, kdaj in na kateri njivi bodo začele z žetvijo. Žele so od njive do njive. Žele so ročno, s srpom.

Najprej so požele za eno pest žita, da so z njim naredile »preveslo« (tudi povreslo), ga položile na tla, nanj nato polagale požeto pšenico in ko je bil snop žita dovolj velik, so ga s preveslom zavezale. Največkrat je to delo opravljal moški, ki je skrbel tudi za brušenje in klepanje srpov, pa tudi snope je postavljaj pokonci – »v razstave«, da se je žito bolje sušilo. V slabem vremenu so snope sušili v »šupi«. Z žetvijo so gospodinje začele, če je bilo lepo vreme, tudi ob lunisti svetlobi in žele do poznega mraka. Žanjicam je gospodinja na njivo prinesla »predjužnik« v jerbasu na glavi. V njem je bil včasih tudi pršut, kruh ter kuhane suhe hruške in jabolčni krljji za pijačo.

Mlačev so začeli, ko je bilo žito povsem suho. Snope so zložili v vrste na podu v »šupi«. Mlatili so s cepci, po dva ali po štirje. Pika, poka, pika, poka ... je v ritmu odmevalo po vasi že s prvim svitom. Po končani mlačvi so na istem podu zvečer vedno zaplesali, kajti mlačev je bila druga najtežja, a obenem praznična kmečka dejavnost.

Z mlačvijo dela še ni bilo konec, kajti žitarice niso izrabljali le za uporabo plodov, koristno so uporabili tudi slamo, celo pleve. Iz najboljših snopov so naredili »škupe« in z njimi krili strehe. V kolikor je bila slama res dobra in slamnata streha dobro narejena, je zdržala več kot trideset let.

Čiščenje so opravili takoj po mlačvi, na podu ali pred hišo. Najprej so s kupa zrnja odstranili slamo, nato pa so z večjim sitom (rešetom) zrnje še sejali, da so tako ločili zrno od plev. Z vevnico ali pa tudi s sitom so zrnje nato še enkrat ali tudi večkrat ločevali od plev tako, da so zrnje metali predse, da jim ga je »sapa« pomagala očistiti.

Mletje, zlasti pšenice, so gospodarji opravili tudi po skupnem dogovoru, pri katerem je pogosto sodeloval mlinar. V mlin so vozili mlet iz več okoliških vasi in da je mlinar dobro opravil svoje delo, je bilo najbolje, da je žito pripeljal v mlin le en voz. Izognili so se tudi čakanju. Mlinar je za svoje delo največkrat vzel »mrco« moke.

Poseben dogodek v hiši je bil, ko je gospodinja iz nove moke v »mrtingi« zamesila velik kos testa, ga oblikovala v hlebec in ga spekla v krušni peči. »Joj, kako je dišal, imel je tako vabljivo, hrustljivo skorjo, joj, kako je bil dober ... Domača moka, rada rita poka,« je šaljivo povedala Alojzija Vidrih-Poletova iz Stmce. Po kratkem premolku je še dodala: »S prihodom kombajna je žetev opravljena v desetih minutah, tudi brez gospodarja, res »matre« ni več, a ni več druženja, klepetanja, petja, plesa, prijateljstva ...«

Iz naše občine

Dogodki v mesecu juniju, juliju in avgustu

Miha Simčič

← Adijo pouk, pozdravljene počitnice!

V četrtek, 3. junija 2010, se je na igrišču Vzgojnega zavoda Planina odvijal koncert ob zaključku šolskega leta. Koncert, katerega osnovni namen je promocija zdrave zabave, je otvorila ravnateljica zavoda mag. Leonida Zalokar, zbrane učence, njihove starše in goste iz drugih zavodov pa je nagovoril tudi župan Občine Postojna, g. Jernej Verbič, ki je knjižnici zavoda ob tej priložnosti podaril knjižno darilo – novo monografijo o Postojni.

Koncertni program so pripravile skupine vzgojnega zavoda z gostujočima ansamblo »Ne me jugat« in »Cirkov krog« ter raperjem Zlatkom, ki so se mu na odru pridružile tudi gojenke in gojenci ter vzgojitelji vzgojnega zavoda.

Župan podelil diplome udeležencem likovno-literarnega natečaja →

V četrtek, 10. junija 2010, je župan Jernej Verbič obiskal vse tri osnovne šole, oba vrtca in varstveno-delovni center ter podelil diplome, priložnostna sladka in knjižna darila nagrajencem likovno-literarnega natečaja ob občinskem prazniku. Priznanj in nagrad so se razveselili vsi nagrajenci, še posebno pa tisti najmlajši.

← Sprejem odličnikov pri županu občine Postojna

V ponedeljek, 21. junija 2010, je župan Občine Postojna g. Jernej Verbič v dvorani Glasbene šole Postojna sprejel in podelil priznanja učencem, ki so bili vseh devet let šolanja najbolj uspešni v šolskem uspehu. Slavnostni sprejem so s kulturnim programom dopolnili učenci glasbene šole: Rebecca Pavčič, violina, z učiteljico Marinko Kukec Jurič; Eva Širca, violina, z učiteljico Marinko Kukec Jurič ter Katarina Černač, klavir, z učiteljem Edvardom Popitom.

Otvoritev obnovljene promenadne poti od Postojnske jame do središča mesta →

V sredo, 23. junija 2010, je bila na osrednjem mestnem trgu otvoritev prenovljene Jamske ceste s promenado od Postojnske jame do središča mesta Postojna, ki sta jo v mesecu maju zaključila Občina Postojna in Direkcija Republike Slovenije za ceste.

Slovesno dogajanje se je pričelo že ob 13.00 uri z nastopom lajnarjev društva Kranjski komedijanti, kulturno dogajanje pa se je nadaljevalo z nastopom učencev Osnovne šole Miroslava Vilharja, Postojnske godbe 1808 in sprehodom logaških mažoret po Jamski cesti do središča mesta. Sledila je slovesna otvoritev, na kateri so govorili župan Občine Postojna Jernej Verbič, podžupan Zvonko Černač in direktor Direkcije Republike Slovenije za ceste mag. Gregor Ficko, ki je z županom Jernejem Verbičem slovesno prerezal trak in tako tudi uradno predal namenu novo pridobitev. Župan se je za dobro opravljeno delo zahvalil tudi drugim predstavnikom Direkcije RS za ceste ter strokovnima sodelavcema občinske uprave, ki sta več mesecev bdela nad izvedbo projekta.

Otvoritev igrišča in novega pomožnega objekta v Goričah →

Na dan državnosti v petek, 24. junija 2010, je župan Jernej Verbič s predstavnikom vasi Albinom Korčetom in župnikom Marjanom Križajem odprl košarkaško igrišče in nov pomožni objekt v vasi Goriče v krajevni skupnosti Hrenovice.

Albin Korče, predstavnik vasi, je zbranim na kratko predstavil zgodovino projekta, župnik Marjan Križaj je blagoslovil novo pridobitev, župan Jernej Verbič pa je govoril o pomenu dneva državnosti. Zbranim je zapel tudi Cerkevni pevski zbor Hrenovice. Z metom na koš sta Albin Korče in župan Jernej Verbič odprla novo igrišče, otvoritvi pa je sledila pogostitev in ples do poznih večernih ur.

← Obisk maturantov letnika 1952 pri županu

V ponedeljek 28. junija 2010, je župan Občine Postojna Jernej Verbič sprejel maturante letnika 1952 iz Postojne, Pivke, Ilirske Bistrice in drugih sosednjih občin. Maturantje so županu Jerneju Verbiču predstavili svoje zanimive življenjske zgodbe, župan pa se jim je za obisk zahvalil z različnimi občinskimi darili, knjigami »Pivške lipe in druga vaška drevesa« ter novo monografijo »Postojna – gospodarsko in upravno središče«.

5. Mednarodno dobrodelno srečanje starodobnih vozil →

V soboto, 26. junija 2010, se je v postojnskem Epicentru odvijalo že 5. mednarodno dobrodelno srečanje starodobnih vozil v organizaciji Oldtimer kluba Postojna.

Številne udeležence in obiskovalce, ljubitelje starodobnih vozil, ki so se v prelepem sončnem vremenu zbrali v Postojni, sta pozdravila predsednik Oldtimer kluba Postojna g. Leopold Frank in župan Občine Postojna g. Jernej Verbič. Svojo pot so ponosni lastniki starodobnih jeklenih konjičkov nadaljevali z ogledom kulturnih in naravnih znamenitosti naše občine.

← Otvoritev športnega igrišča na Velikem Ubeljskem

V nedeljo, 4. julija 2010, je bila na Velikem Ubeljskem slovesna otvoritev prenovljenega košarkaškega igrišča in novega otroškega igrišča.

Praznovanje vaščanov se je pričelo že zjutraj z mašo ob godu farnega zavetnika Svetega Urha, nadaljevalo pa s slovesno otvoritvijo, na kateri sta zbrane nagovorila župan Občine Postojna g. Jernej Verbič in predsednik Krajevne skupnosti Veliko Ubeljsko g. Boštjan Stegel. Novo pridobitev je blagoslovil župnik Marjan Križaj, v kulturnem programu je nastopil vaški dekliški pevski zbor, sledila pa je obvezna prijateljska tekma med poročenimi in "ledih" (samskimi) vaščani.

Postojnski otroci na letovanju v Savudriji →

V soboto, 10. julija 2010, se je 56 postojnskih otrok odpravilo z avtobusom na vsakoletno letovanje v Savudrijo. Na pot jih je skupaj z njihovimi starši pospremil tudi župan Jernej Verbič. Občina Postojna in Zavod za letovanje in rekreacijo otrok Ljubljana sta tudi letos organizirala letovanje za otroke z območja občine Postojna, ki v šolskem letu 2009/10 obiskujejo 1. do vključno 9. razred osnovne šole. 56 postojnskih otrok je tako od sobote, 10. julija, do torka, 20. julija 2010, uživalo v športnih, zabavnih in kulturnih aktivnostih ter se pomerilo tudi v tekmovanjih s skupinami otrok iz drugih občin, ki letujejo v Savudriji.

Topel sprejem prvošolčkov ↓

1. septembra 2010 na prvi šolski dan so v osnovnih šolah pripravili topel sprejem prvošolčkov in njihovih staršev, ki so lahko uživali v zanimivih kulturnih in zabavnih programih. Že zjutraj so prvošolčke in njihove starše sprejeli v Osnovni šoli Prestranek, kjer bo prvi razred letos obiskovalo 18 od skupno nekaj več ko 170 učencev. Zbrane sta toplo pozdravila ravnateljica Magda Jakin Černe in župan Jernej Verbič, nato pa jim je zaigral šolska glasbena skupina, ki si je nadelala ime Feniks. V Osnovni šoli Antona Globočnika so prvošolčkom pripravili zabavno lutkovno predstavo, dobrodošlico sta jim izrekla ravnateljica Sabina Ileršič Kovšča in župan Jernej Verbič, o varni poti v šolo pa sta malčke poučila tudi predstavnika Policijske postaje Postojna. Tudi na Osnovni šoli Miroslava Vilharja so toplo sprejeli nove mlade učence in njihove spremljevalce. Za uvod je nekaj pravih čarovnij prikazal čarodej Roman, nato pa sta zbrane pozdravila še ravnateljica Pia de Paulis Debevec in župan Jernej Verbič.

← »Erazmovi potepuhi« tretjič na Triglavu

Tudi v letošnjem letu so se, tretjič zapored, privrženci Erazmovih potepuhov podali peš proti Triglavu, tokrat izpred Predjamskega gradu.

Kolona sedemnajstih pohodnikov, pred katero je bila 120 kilometrov dolga pot, se je v prekrasnem vremenu podala preko Črnega Vrha, Idrijskega in Cerkljanskega hribovja, Koble, Bohinjske Bistrice po dolini Voje do kočice Planike. Planika je bila izhodišče za osvojitve zadnje točke, vrha Triglava, ki so ga potepuhi tretji dan pohoda v popoldanskem času tudi osvojili. Četrti dan je sledil le še sestop na Pokljuko in Erazmovi potepuhi so se razšli s pozdravom: »Naslednje leto se spet vidimo!«

Šolska prehrana

S strani nekaterih staršev smo bili obveščeni, da sta si postojnski osnovni šoli v času šolskih počitnic prizadevali za pripravo šolske prehrane izbrati zasebnega izvajalca, ne da bi predhodno pridobili ustrezno soglasje občine. Ob tem je potrebno pojasniti, da ima Občina Postojna v javnem zavodu Vrtec Postojna kuhinjo, ki jo je v zadnjih letih posodabljala in opremljala ravno z namenom, da se obdrži kvaliteta prehrane za predšolske in šolske otroke, katerim je hrana, pripravljena v kuhinji vrta, tudi prilagojena. Do sedaj s strani staršev oziroma njihovih otrok nismo prejeli nobenih pripomb glede šolske prehrane. Nasprotno, otroci in starši so s hrano zadovoljni. Zato tudi ni bilo nobenega razloga, da sta se šoli brez soglasja občine, k čemur sta po zakonu zavezani, odločili za izbiro zasebnega dobavitelja hrane.

Morebitno nezadovoljstvo z dosedanjjo prehrano smo želeli preveriti tudi pri nekaterih starših in otrocih.

Tanja: *S prebrano, ki jo je osnovna šola A. Globočnik v preteklem šolskem letu zagotavljala za mojega otroka, sem zelo zadovoljna, saj jo otrok večkrat pohvali. Meni osebno je še najbolj všeč, da gre za hrano, pripravljeno na tradicionalen način.*

Ksenija: *Moj otrok že vrsto let obiskuje osnovno šolo v Postojni, pred tem pa je obiskoval postojnski vrtec. V vseh teh letih mi nikoli ni potožil, da s prebrano ni zadovoljen. Hrani lažje zaupam, ker je pripravljena v vrta, katerega namen ni pridobivanje dobička.*

Nika: *Hrana mi je zelo všeč, ker je zelo različna, vedno dobimo tudi sadje.*

Žan: *Meni je v šoli hrana skoraj boljša kot doma, saj mama nima vedno časa, da bi vse sorte skuhala. B.U.*

S šolskimi avtobusi po Občini Postojna

Občina Postojna je s pomočjo javnega razpisa v letu 2009 izbrala dva izvajalca za izvajanje šolskih prevozov na območju občine Postojna s čimer je zagotovila konkurenčno ceno prevozov in s tem na letni ravni prihranila približno 100.000 EUR v primerjavi s preteklimi leti, ko je šolske prevoze izvajal samo en prevoznik. Občina je na podlagi razpisnih pogojev z izvajalcema sklenila tudi dodaten dogovor, na podlagi katerega naj bi prevoznika v okviru razpoložljivega prostora brezplačno prevažala tudi občane. Za uveljavitev določbe bi morala izvajalca od države prejeti soglasje, ki pa ga ta kljub večkratnim pozivom in posredovanju občine ni izdala. Kljub temu pa se občina ni vdala in se je z izvajalcema uspela dogovoriti, da bodo odslej šolske prevoze lahko poleg šolarjev koristile tudi ostale kategorije potnikov (srednješolci, delavci itd.).

Občane, ki bi želeli uporabljati šolski avtobus za prevoz na izbrani relaciji po občini zato naprošamo, da nam to sporočilo s pomočjo prijavnice, ki jo najdejo na dnu te strani. Na podlagi prijavnice bodo uvrščeni v seznam potnikov na posamezni relaciji, za kar bodo na

dom prejeli tudi letno vozno karto. Prijavo za uporabo šolskega prevoza lahko občani oddajo tudi neposredno šoferju ob prvem vstopu v avtobus, kjer bodo oddajo vse potrebne podatke (ime, priimek,...) v zameno pa dobijo letno vozno karto za vožnje na izbrani relaciji.

Vsem občankam in občanom se ponovno opravičujemo za nevednosti, ki so jih z uporabo šolskih avtobusnih prevozov imeli doslej. Kot poudarjamo, si je Občina na vse načine prizadevala, da bi se zadeva uredila in bi lahko občani koristili šolske avtobuse za lastne potrebe.

Za lažjo prijavo in uporabo šolskih avtobusov, smo pripravili tole zloženko z voznimi redi in zemljevidom prog vseh avtobusov, ki vozijo na posameznih relacijah po občini. Izberite si tisto, ki vam za vaše vsakodnevne potrebe najbolj ustreza. Pa srečno pot!

V SMERI POSTOJNA IN IZ POSTOJNE >>

Relacija Lohača – Postojna

Smer Postojna / jutranja vožnja

Postaja	Odhodi
Lohača	7:05
Strmca	7:08
Studeno	7:12
Belsko	7:16
Gorenje	7:19
Bukovje	7:21
Predjama	7:24
Bukovje	7:27
Zagon	7:35
Veliki Otok	7:38
Post. / OŠ A. G.	7:41
Post. / OŠ M. V.	7:44

Smer Lohača / popoldanska vožnja

Postaja	Odhodi
Post. / OŠ A. G.	12:29
Post. / OŠ M. V.	12:30
Veliki Otok	12:34
Zagon	12:38
Bukovje	12:46
Predjama	12:50
Gorenje	12:52
Belsko	12:56
Studeno	13:01
Strmca	13:05
Lohača	13:07

Postaja	Odhodi
Post. / OŠ M. V.	13:30
Post. / OŠ A. G.	13:33
Veliki Otok	13:36
Zagon	13:39
Bukovje	13:47
Predjama	13:50
Bukovje	13:53
Gorenje	13:55
Belsko	13:58
Studeno	14:02
Strmca	14:06
Lohača	14:09

Postaja	Odhodi
Post. / OŠ A. G.	14:35
Post. / OŠ M. V.	14:38
Veliki Otok	14:41
Zagon	14:44
Bukovje	14:52
Predjama	14:55
Bukovje	14:58
Gorenje	15:00
Belsko	15:03
Studeno	15:07
Strmica	15:11
Lohača	15:14
Planina	15:24
Planina - vas	15:27

Relacija Planina – Postojna

Smer Postojna / jutranja vožnja

Postaja	Odhodi
Planina - vas	7:25
Planina	7:28
Mačkovec	7:35
Post. / OŠ A. G.	7:42
Postojna	7:45

Smer Planina / popoldanska vožnja

Postaja	Odhodi
Post. / OŠ A. G.	12:35
Planina - AP	12:50
Planina - vas	12:52

Postaja	Odhodi
Post. / OŠ A. G.	13:29
Postojna	13:32
Mačkovec	13:41
Planina	13:48
Planina - vas	13:51

Postaja	Odhodi
Post. / OŠ A. G.	14:35
Post. / OŠ M. V.	14:38
Veliki Otok	14:41
Zagon	14:44
Bukovje	14:52
Predjama	14:55
Bukovje	14:58
Gorenje	15:00
Belsko	15:03
Studeno	15:07
Strmica	15:11
Lohača	15:14
Planina	15:24
Planina - vas	15:27

Relacija Razdrto – Postojna

Smer Postojna / jutranja vožnja

Postaja	Odhodi
Hrašče	6:50
Hrenovice vas	6:54
Studenc	6:57
Bolk	7:01
Landol	7:06
Šmihel pod N.	7:09
Fara	7:16
Dilce	7:19
Hruševje / izstop	7:23
Goriče	7:28
Bolk	7:30
M. Otok - Smrek.	7:35
Post. / OŠ A. G.	7:39
Post. / OŠ M. V.	7:41

Postaja	Odhodi
Sajevče	7:00
Rakulik	7:04
Hruševje (izstop)	7:12
Strane	7:20
Hruševje (izstop)	7:28
Mali Otok vas	7:39
Post. / OŠ A. G.	7:45
Post. / OŠ M. V.	7:47

PRIJAVNICA

S šolskim avtobusom se želim voziti na relaciji:
(vpišite št. proge in relacijo, lahko tudi več le-teh)

Ime in priimek: _____

Naslov: _____

Telefonska številka in elektronski naslov: _____

Prosimo, obkrožite status:

šolar/študent *zaposlen brezposeln upokojenec

Pošljite na Občina Postojna, Ljubljanska cesta 4, 6230 Postojna ali oddajte v sprejemni pisarni, lahko pa podatke sporočite tudi v elektronski obliki (aneta.smagaj@postojnasi) ali po telefonu (05/7280 781).

Relacija Grobišče – Prestranek

Smer Prestranek / jutranja vožnja

Postaja	Odhodi
Grobišče	7:22
Rakitnik	7:27
Matenja vas	7:28
Prestranek	7:30

Smer Grobišče / popoldanska vožnja

Postaja	Odhodi
Prestranek	13:20
Matenja vas	13:22
Rakitnik	13:23
Grobišče	13:28

Relacija Orehek – Prestranek

Smer Prestranek / jutranja vožnja

Postaja	Odhodi
Orehek	7:33
Prestranek šola	7:39

Smer Orehek / popoldanska vožnja

Postaja	Odhodi
Prestranek šola	14:05
Orehek	14:13

Solski avtobusi vozijo v dneh šolskega pouka (od 1. 9. do 24. 6. 2010). V času šolskih počitnic avtobusi ne vozijo.

Več informacij:

Občina Postojna
Ljubljanska cesta 4, 6230 Postojna
Kontaktna oseba:
Aneta Smagaj Nared
T: 05/7280 781
E: aneta.smagaj@postojna.si

www.postojna.si

Relacija Slavina – Prestranek

Smer Prestranek / jutranja vožnja

Postaja	Odhodi
Slavina	7:32
Koče	7:35
Prestranek	7:38

Smer Slavina / popoldanska vožnja

Postaja	Odhodi
Prestranek šola	13:37
Koče	13:39
Slavina	13:41

Postaja	Odhodi
Prestranek šola	14:20
Koče	14:22
Slavina	14:24

Postaja	Odhodi
Razdrto	7:20
Veliko Ubelsko	7:23
Malo Ubelsko	7:24
Brezje – križišče	7:26
Razdrto, Tri hiše	7:28
Hruševje	7:30
Hrašče	7:34
Post. / OŠ A. G.	7:40
Post. / OŠ M. V.	7:43

Smer Razdrto / popoldanska vožnja

Postaja	Odhodi
Post. / OŠ A. G.	12:31
Post. / OŠ M. V.	12:33
M. Otok - Smrek.	12:37
Hrašče	12:40
Bolk	12:42
Fara	12:44
Landol	12:47
Šmihel pod N.	12:51
Hruševje	13:03
Tri hiše	13:07
Razdrto	13:10
Veliko Ubelsko	13:14
Malo Ubelsko	13:16
Strane	13:19
Brezje - križišče	13:21

Postaja	Odhodi
Post. / OŠ A. G.	13:18
Post. / OŠ M. V.	13:21
Hruševje	13:31
Sajevče	13:36
Rakulik	13:39
Dilce	13:47
Fara	13:50
Landol	13:53
Šmihel pod N.	13:56
Bolk	14:04
Studenec	14:07
Hrenovice vas	14:12
Hrašče	14:15

Postaja	Odhodi
Post. / OŠ M. V.	13:29
Post. / OŠ A. G.	13:32
Mali Otok	13:41
Hrašče	13:43
Bolk	13:44
Hruševje	13:47
Razdrto, Tri hiše	13:49
Malo Ubelsko	13:52
Veliko Ubelsko	13:53
Razdrto	13:56

Furman je **varen in hiter.**
Furman je **praktičen.**
Furman je **okolju prijazen.**
Furman je **brezplačen.**
Furman je **preprosto kul!**

brezplačni mestni avtobusni prevoz

Otvoritev prenovljenega kulturnega doma in gasilskega doma v Planini →

V nedeljo, 5. septembra 2010, je v Planini potekala slovesna otvoritev prenovljenega Kulturnega doma »Miroslava Vilharja« in obnovljenega gasilskega doma.

Po vodenem ogledu prenovljenih prostorov kulturnega doma sta župan Jernej Verbič in predsednik krajevne skupnosti Andrej Viher slovesno prerezala trak in tako predala prenovljene prostore v uporabo krajanom. Ti so se v nadaljevanju predstavili s pestrim kulturnim programom, v katerem so sodelovali Otroška gledališka skupina Ščukice, Vokalna skupina Unica in Gledališka skupina Ščuka.

Otvoritvi kulturnega doma je sledila otvoritev obnovljenih prostorov gasilskega doma. Po uvodnem postroju članov gasilskega društva sta zbrane nagovorila bivši predsednik PGD Planina in vodja gradbenega odbora pri obnovi gasilskega doma Stojan Matičič in župan Jernej Verbič, ki sta nato skupaj s predsednico PGD Planina Lucijo Albreht tudi slovesno prerezala trak obnovljenega gasilskega doma. Sledil je še blagoslov domačega župnika, nato pa so obiskovalci skupaj ogledali prenovljene prostore in nadaljevali s prijetnim druženjem.

Otroški živ-žav na Kremenci ↑

V soboto, 11. septembra 2010, se je na ploščadi pred vhodom v Šolski center Postojna dogajal čisto pravi otroški živ-žav. Številni malčki in njihovi starši so uživali v otroških delavnicah, predstavi čarodeja, plesnih točkah in živi glasbi, posladkali pa so se tudi z okusnimi pridelki s kmečke tržnice. Ustvarjalni malčki tako ves dopoldan ustvarjali risbe, veržice in podstavke pod budnim očesom vzgojiteljic Vrtca Postojna, svoje plesno znanje so predstavili plesalci hip-hopa, za instrumente so poprijeli mladi člani skupine »Feniks« iz Osnovne šole Prestranek, program pa je povezoval in otroke z različnimi igrami kratkočasil Marjan, član skupine Malibu.

Tvoja, moja, naša Kremenca

Minilo je že nekaj desetletij od takrat, ko so se pod okriljem takratne Samoupravne stanovanjske skupnosti zgradili stanovanjski stolpiči v soseski pod delovnim nazivom »Kremenca I« in »Kremenca II«. Vzporedno s stanovanjskimi stolpiči so na tem območju počasi rasle tudi individualne stanovanjske hiše, trgovina, šola, vrtec, srednja šola, ostali objekti. Takrat je bil to najlepši del nove Postojne. Čas pa je naredil svoje. Objekti so se postarali, ceste »zacvetele«, potrebe ljudi se spreminjajo.

Iz teh razlogov smo se na občini pred leti odločili, da bomo tudi iz občinskih sredstev pomagali pri urejanju dodatnih parkirišč, ureditvah otroških igrišč, hortikulturnih ureditvah in prenovi fasad in streh na tem območju. Vmes so zrastle tudi nova stanovanja, nove hiše, prenovljen je bivši »Dijaški dom«, starejši so dobili varovana stanovanja in prizidek pri Domu upokojencev...

Občina pa je že pred leti pristopila tudi k postopni prenovi pločnikov, ulic in javne razsvetljave. Tako smo pred leti uredili krožišče, cesto proti Stari vasi (se še spomnite tiste velike luže ob večjem dežju?), Cesto na Kremenco (letos tudi pločnik in javno razsvetlavo ob njej), Stjenkovo in ostale ulice, začela se je celovita prenova ulic v Kidričevem naselju, ki bo zaključena v prihodnjem letu. Kremenca ponovno dobiva nekdanji čar, postaja vsak dan lepša in bolj urejena, s tem pa tudi prijetnejša za bivanje. V prihodnjem letu planiramo zamenjavo še preostale zastarele javne razsvetljave, ureditev pločnika ob Kajuhovi, nadaljevali pa bomo tudi s spodbujanjem prenove stavb z nepovratnimi sredstvi in s spodbujanjem ureditve dodatnih zelenic, parkov, pa tudi parkirišč.

Prireditev »Otroški živ žav na Kremenci« je pripravila Občina Postojna v obeležitev nedavno zaključenih ureditvenih del na Kremenci in sodeč po odzivu bi si stanovalci Kremence v prihodnje želeli še več takšnih prireditev.

Kultura

Pestro kulturniško poletje

Miha Simčič

Zaključni koncert

Mešanega pevskega zbora Postojna →

Tudi letos so postojnski pevci sezono zaključili z letnim koncertom. V petek, 11. junija 2010, je v dvorani Glasbene šole Postojna izzvenela tradicionalna predstavitev Mešanega pevskega zbora Postojna.

Ljubiteljem zborovske glasbe so pevci pod vodstvom Mirka Ferlana zapeli domača in tuja dela znanih in manj znanih avtorjev. V prvem delu koncerta, ki ga je povezovala Katarina Temkova, so občinstvu predstavili sakralna dela in umetne pesmi slovenskih in tujih skladateljev, v drugem delu koncerta pa so zapeli nekaj priredb slovenskih ljudskih pesmi ter dve tuji ljudski.

Nekaterim pevcem so bile podeljene tudi Gallusove značke, ki jih podeljuje Javni sklad RS za kulturne dejavnosti. Bronasto Gallusovo značko (za več kot 5 let sodelovanja v ljubiteljskih zborih) sta prejela Luka Trček in Miha Bole. Srebrno Gallusovo značko (za več kot 15 let sodelovanja v ljubiteljskih pevskih zborih) sta prejela: Mitja Fajdiga in Bascir El Hariri. Zlato Gallusovo značko (za več kot 25 let sodelovanja v ljubiteljskih pevskih zborih) pa so prejeli: Bernarda Hočevnar, Rado Jurič, Jože Škodič in Zvone Žigon.

← Razigrana srca v postojnskem kulturnem domu

V soboto, 12. junija 2010, je v Kulturnem domu Postojna potekalo srečanje kulturnih skupin Srbskega prosvetnega društva Nikola Tesla Postojna z naslovom »Razigrana srca«.

Na prireditvi, katere sopokroviteljica sta Javni sklad RS za kulturne dejavnosti in Občina Postojna, so sodelovali AKUD »Kolo« iz Kopra, SKD »Sloga« iz Nove Gorice, SPD »Nikola Tesla« Postojna z dramsko sekcijo, pesnik Marinko Jagodič Maki in pesnica Nina Novak ter recitatorka Vesna Jelič.

Prireditev sta obiskala tudi župan občine Postojna Jernej Verbič in predstavnik srbske pravoslavne cerkve, koprski paroh Tomo Čirkovič.

Literarni večer v čast pesniku in dramatik Antonu Medvedu →

V petek, 11. junija 2010, je Društvo upokojencev Postojna v Zelenu dvorani organiziralo literarni večer v počastitev stote obletnice smrti pesnika in dramatika Antona Medveda.

V čast pesniku je Recitatorska skupina Društva upokojencev Postojna pripravila vrsto pesmi in recitalov, številno občinstvo pa je pozdravil tudi župan Jernej Verbič, ki je recitatorskemu društvu ob tej priložnosti podaril tudi protokolarno darilo – novo monografijo »Postojna, gospodarsko in upravno središče«.

Utrinki Ukrajine v postojnski Galeriji 2→

V sredo, 16. junija 2010, je bila v Galeriji 2 v PTC Primorka v Postojni otvoritev razstave »Utrinki Ukrajine«, na kateri so svoja dela predstavili akad. slikarka Ljudmila Vasilieva, akad. slikar Sergij Paprotskiy in akad. kipar Jurij Zilberberg.

Razstava umetniških del ukrajinskih umetnikov, ki sta jo pripravila Velesposlaništvo Ukrajine v Sloveniji in Galerija 2 iz Postojne, je predstavljala dela treh priznanih ukrajinskih umetnikov, ki svoje delovanje ne omejujejo samo na Ukrajino oziroma Odeso, od koder izhajajo, temveč so dejavni v državah EU, Ameriki in Kanadi.

Otvoritvenega večera so se poleg številnih ljubiteljev umetnosti in gostov udeležili tudi župan občine Postojna g. Jernej Verbič, velesposlanik Ukrajine v Sloveniji nj. ekšel. dr. Vadym Prymachenko, velesposlanik Ruske federacije v Sloveniji nj. ekšel. dr. Doku Zavgajev in odpravnica poslov Republike Srbije v Sloveniji ga. Aleksandra Stanković. Kulturni dogodek sta sooblikovala člana mariborske opere sopranistka Ljudmila Vechova in pianist Sergej Jasinski.

←1. knjižni sejem »Dnevi knjige v Postojni«

V petek, 18. junija 2010, je bila na Trgu padlih borcev v Postojni otvoritev 1. knjižnega sejma »Dnevi knjige v Postojni« s slavnostnim govornikom županom Jernejem Verbičem, posebno gostjo – pesnico in pisateljico Nežo Maurer ter peštrim spremljevalnim programom. Uvod v prvi knjižni sejem v Postojni so tako popestrili pevci vokalne skupine Slavina, folklorna skupina Otroci iz Majlonta ter člana ansambla Malibu z zabavnim programom za otroke. Ob tej priložnosti so predstavili tudi nove razglednice Postojne, ki jih je Občina Postojna izdala ob praznovanju stoletnice mesta in ki bodo odslej na prodaj na vsej običajnih prodajnih mestih. Na dvodnevem knjižnem sejmu, ki je bil v petek in v soboto, so številni obiskovalci lahko prelistali knjižna dela 17 različnih založb, najmlajši pa so se lahko med drugim zabavali tudi v družbi čarodeja Tonija in pujska Papija.

Plesni pozdrav turizmu→

V sredo, 23. junija 2010, so plesalke in plesalci Plesne šole Urška – Postojna z gosti iz Ljubljane na osrednjem mestnem trgu v Postojni zaplesali v pozdrav turizmu, poletju in težko pričakovanim šolskim počitnicam.

←Osrednja občinska prireditev ob dnevu državnosti

V četrtek, 24. junija 2010, je bila pri kozolcu Toplar – Belsko osrednja občinska proslava ob dnevu državnosti s tradicionalnim kresovanjem, peštrim kulturnim programom in zabavo z ansambлом Erazem.

Številni obiskovalci so tako med drugim uživali v napevih pevskega zbora iz Studenega, zvokih orkestra harmonikarjev Glasbene šole Postojna in dialogu ob kresu deklic Eve in Sabine Širca iz Studenega. O pomenu dneva državnosti je spregovoril slavnostni govornik župan Občine Postojna g. Jernej Verbič, ob mraku pa so vodilni predstavniki občine z mladimi prižgali tradicionalni kres in se ob zvokih ansambla Erazem zavrteli še pozno v noč.

19. Furmanski praznik v Postojni→

V nedeljo, 4. julija 2010, se je v Postojni odvijal že 19. tradicionalni Furmanski praznik, ki ga v spomin na bogato dediščino tovarništva v naših krajih prireja Turistično društvo Postojna.

Na glavnem prizorišču v parku pri Postojnski jami so že v jutranjih urah obrtniki – kovači, sedlarji, kolarji, lončarji in kovači – izdelovali različne predmete, povezane s furmansko dejavnostjo. Župani s Krasa, Brkinov, Notranjske in zamejstva so se pomerili v tradicionalnem kuhanju furmanskega golaža, ponovno pa se je najbolj izkazal naš župan Jernej Verbič s svojo pomočnico Tatjano. Spretnosti svojih štirinožnih prijateljev so obiskovalcem prikazali člani Kinološkega društva Postojna, svoje jeklene konjičke pa še Društvo ljubiteljev starodobnih vozil Postojna.

Kljub nekoliko slabšemu vremenu so številni obiskovalci furmanskega praznika dočakali tudi njegov vsakoletni vrhunec – sprevoz furmanov od mesta do Postojnske jame. V letošnjem sprevodu je sodelovalo kar 25 furmanov z vozovi, tovari in številnimi gosti iz vseh koncev Slovenije, pospremili pa so ga tudi harmonikarji, ansambel Postojnske godbe 1808 in Povirske mažoretke.

Obiskovalci 19. furmanskega praznika so se nato še dolgo v noč zabavali z glasbeno skupino Prifarški muzikanti, ansambлом Venera, Nušo Derenda in Dragom Mislemem Mefom ter Štos teatrom s Sergejem Ferrarijem v glavni vlogi.

←Tolkalci navdušili postojnsko publiko

V četrtek, 8. julija 2010, je v okviru prireditev »Poletni kulturni utrip v Postojni« na prizorišču pred Hotelom Kras nastopila tolkalna skupina STOP (Slovenski tolkalni projekt) in navdušila postojnsko publiko.

Tolkalna skupina STOP, ki deluje in ustvarja že 11 let, se je postojnskem občinstvu predstavila z lahkotnejšim pop-rock programom, ravno pravšnjim za poletne dni, sicer pa ima skupina v svojem repertoarju kar pet različnih programov – od klasičnega, afrobrazilskega, jazz, minimalističnega do sodobnega. Skupina v svojih nastopih uporablja preko 50 različnih instrumentov, kot so marimba, cajon, vibrafon in različni afriški bobni, tem pa pogosto dodajo tudi druga manj običajna tolkala, kot so kuhalnica, posode, igrače, sodi in kladiva. Priredbe skladb ustvarjajo sami, pogosto pa sodelujejo tudi z znanimi slovenskimi in tujimi tolkalci ter skladatelji. Na koncertu v Postojni je s tolkalci premierno nastopila tudi pevka, ki je s svojim nizkim in prodornim glasom odlično dopolnila bogato instrumentalno izvajanje.

Burka o jezičnem dohtarju ali komedija o ogoljufanem goljufu→

V soboto, 3. julija 2010, so obiskovalci v okviru Poletnega kulturnega utripa v Postojni uživali v gledališki predstavi »Burka o jezičnem dohtarju« v izvedbi gledališča GEOSS iz Vač.

Mehiški Mariachi navdušili postojnsko občinstvo →

V četrtek, 15. julija 2010, je v okviru prireditev »Poletni kulturni utrip v Postojni« na mestnem trgu pred Hotelom Krasi nastopila mehiška skupina Mariachi in s svojo glasbo navdušila veliko množico obiskovalcev.

Pravi mehiški Mariachi, ki jih je v Postojno pripeljal Armando Morales Lira, Mehičan, ki v Sloveniji živi in dela že deset let, so s svojimi unikatnimi mehiškimi oblačili, tradicionalnimi instrumenti in pristno mehiško glasbo poželi iskreno navdušenje obiskovalcev. Ti so po vsakem premoru zahtevali še in Mariachi so jim z veseljem vedno znova ustregli. In ko se je zdelo, da je njihovega nastopa vendarle konec, so Mariachi občinstvo presenetili še z mehiško različico slovenske »Golice« in nato še s čutno izvedbo znane španske pesmi »Besame Mucho«.

13. tradicionalni Koncert pod lipo →

V nedeljo, 15. avgusta 2010, ob Slavinskem shodu na veliki šmaren, se je pred kulturnim domom v Slavini odvijal že 13. tradicionalni Koncert pod lipo v organizaciji domačega kulturnega društva Slavina.

Na letošnjem koncertu, ki se ga je udeležila velika množica obiskovalcev, so nastopile sekcije KD Slavina - Vokalna skupina Slavina, pritrkovalska sekcija in godbena sekcija KD Slavina, tem pa so se pridružili še Dekliška vokalna skupina Ubeljsko, Tamburaška skupina Vremščica iz Košane ter humoristki »strina Blažonova« in »strina Hotelova«. Zbrane na tradicionalnem koncertu je pozdravil tudi župan občine Postojna Jernej Verbič, koncertu pa je sledila še otvoritev slikarske razstave slavinskega rojaka Borisa Šorca, ki živi in dela v Ljubljani, ter fotografske razstave njegove hčere Nine Šorc, ki se ukvarja s potopisno fotografijo.

← Gledalci uživali v filmski predstavi na prostem

V sredo, 14. julija 2010, so obiskovalci osrednjega mestnega trga uživali v prvi filmski predstavi na prostem, ki jih je v sklopu prireditev »Poletni kulturni utrip v Postojni« ob sredah v mesecu juliju organizirala Občina Postojna. Gledalci so si lahko ta dan ogledali ameriško komedijo »Zbegani« s Stevom Buscemijem, Michaelom Pittom in Alison Lohman v glavnih vlogah.

← Tinkara Kovač popestrila Poletni kulturni utrip na osrednjem mestnem trgu

V torek, 27. julija 2010, je obiskovalce »Poletnega kulturnega utripa v Postojni« z večernim koncertom navdušila Tinkara Kovač s skupino izbranih vrhunskih glasbenikov. Koncert je privabil vse generacije poslušalcev, ki so se ob nastopu Tinkare Kovač kljub hladnemu večeru dodobra ogreli. Tinkara je navdušila v vseh pogledih – tako z dovršenim nastopom, dobrim izborom programa, poglobljenimi besedili ter s svojim prijetnim in zdržljivim glasom (pevka je odpela svoj koncert neprekinjeno uro in pol). Ne nazadnje je znala tudi odlično umestiti svoje znanje igranja na flavto v posamezne skladbe.

14. Poletni kulturni festival Zmaj 'ma mlade →

Letošnji že 14. tradicionalni poletni kulturni festival Zmaj 'ma mlade je obiskovalcem ponovno postregel z obilo koncertov, gledaliških predstav, predstav za otroke in drugih kulturnih in športnih prireditev.

Programska zasnova festivala, ki se je odvijal od torka 10. avgusta do sobote 28. avgusta 2010, na različnih prizoriščih po Postojni, je tudi letos ostala takšna, kot so jo obiskovalci Zmaja že dodobra vajeni: torki so bili rezervirani za šov program, srede za etno in jazz glasbo, četrtki za gledališče, petki in sobote so bili glasbeno obarvani, s koncerti na velikem odru pred PTC Primorka, zmajevski teden pa se je zaključil v športnem duhu in z večerno dozo humorja.

In kaj je Zmaj svojim obiskovalcem ponudil letos? Na oder je pripeljal 34 izvajalcev, domačih in iz tujine, med drugim iz Makedonije, Francije, Afrike, Belgije, Italije in Hrvaške, v 18 prireditvenih dneh pa ponudil več kot 30 dogodkov. V gledališkem delu so največ zanimanja pritegnili večeri impro gledališča, predstava Matjaža Javšnika »Od boga Poslan«, ulično gledališče in večer stand-up komedije. V glasbenem delu so najbolj navdušili izvajalci kot so Bohem, Demolition group, Don Mentoni Bend ter duet Slon in sadež, ljubitelji resnejše glasbe pa so ponovno uživali v izbranem programu etno in jazz koncertov. Za najmlajše so organizatorji pripravili otroške delavnice in predstave, na svoj račun pa so prišli tudi ljubitelji književnosti z literarnim večerom Mladinskega kluba Društva slovenskih pisateljev in gostom Ferijem Lainščkom.

← 32. Krompirjeva noč na Velikem Ubeljskem

V soboto, 21. avgusta 2010, so vasi pod Nanosom ponovno združile moči in na Velikem Ubeljskem priredile že 32. izvedbo priljubljene Krompirjeve noči. Tudi tokrat ni manjkalo najrazličnejših vrst krompirja, iger, zabave in dobre glasbe.

Na letošnji Krompirjevi noči, pri izvedbi katere je sodelovalo več kot 100 prostovoljcev iz petih vasi, so lahko obiskovalci okušali različne jedi iz krompirja, sodelovali v krompirjevih igrah in srečelovu z bogatimi nagradami, igrali tršet ali briškulo ter uživali v koncertu priljubljenih skupin Čuki in Tabu. Tudi tokrat ni šlo brez tehtanja najtežjega krompirja, posebno nagrado pa je prejel tudi krompir z najbolj nenavadno obliko.

Prireditve se je udeležil tudi župan Občine Postojna g. Jernej Verbič, ki je najboljšim ekipam na krompirjevih igrah podelil tudi priznanja in nagrade.

Jubilejno 25. literarno srečanje Vilenica v Hruševju →

V četrtek, 2. septembra 2010, je v cerkvi Sv. Daniela v Hruševju potekalo jubilejno 25. tradicionalno literarno srečanje Vilenica, na katerem so se predstavili domači in tuji literarni ustvarjalci.

V kulturnem programu prireditve sta sodelovala Cerkevni moški zbor iz župnije Hrenovice in oktet Bori, zbrane pa sta v uvodu nagovorila programski vodja festivala Vilenica g. Gašper Troha in župan Občine Postojna g. Jernej Verbič, ki je programskemu vodji g. Trohi ter pobudniku in soorganizatorju srečanj v Hruševju g. Egonu Knafelcu izročil tudi občinsko protokolarno darilo.

Mednarodni glasbeni festival v poletni postojni

Turistično društvo Postojna že dvanajsto leto zapored v poletnih mesecih prireja pester program vokalnih in instrumentalnih prireditev, na katerih nastopajo tako priznani domači glasbeni poustvarjalci kot gostje iz tujine. Letošnji sklop petih koncertov, ki so se začeli 6. julija 2010 in zaključili predzadnjo nedeljo v avgustu, je sooblikovalo pet pevskih zborov: dva domača, APZ Tone Tomšič Ljubljana ter Vokalni ansambel Musica KUD Musica Ptuj in trije iz tujine: južnoafriški mladinski pevski zbor, norveški nacionalni pevski zbor ter mladinski zbor opere v Bruslju. Letošnji mednarodni glasbeni festival mladih se je že tradicionalno zaključil v postojnski župnijski cerkvi s koncertom sakralne glasbe, na katerem so nastopili mezzosopranistka Janja Konestabo, sopranistka Barbara Tanze ter Patricija Pečar Kumar, ki ju je spremljala na orglah.

Običajno so nastopi gostujočih izvajalcev z dopoldanskim nastopom na ploščadi pred Postojnsko jamo in večernim koncertom v Jamskem dvorcu. Izjema je bil le letošnji prvi koncert, na katerem sta nastopila dva zbora – APZ Tone Tomšič in južnoafriški pevci – prvi in drugi so zapeli na odru Kulturnega doma Postojna.

Cvetka kernel

Leo klub Postojna vabi

Mladinsko dobrodelno društvo Leo klub Postojna – Erazem Predjamski že od leta 2006 uspešno deluje na območju občine Postojna ter okoliških občin. Mladi od 15 do 30 let, ki želimo pomagati drugim, imamo ideje in pogum, da te realizirajo, skozi leta svoj prosti čas namenjamo organizaciji dobrodelnih akcij. V zadnjih nekaj mesecih pa se je število članov še povečalo in tako smo se odločili, da v prihajajočem mesecu organiziramo kar dva dobrodelna dogodka. V soboto 16. oktobra vas bomo že peto leto zapored povabili na kostanjev piknik s srečelovom, teden kasneje oziroma 23. oktobra pa bomo prvič organizirali veliki dobrodelni rock koncert, ki smo ga poimenovali Leo ROCKTOBER. Več o obeh dogodkih si lahko preberite na naši spletni strani www.leo-postojna.si, na facebooku (skupina Leo klub Postojna – Erazem Predjamski) in na plakatih, ki bodo v kratkem krasili Postojno.

49. Linhartovo srečanje v Postojni

Petič zapored v Postojni poteka Linhartovo srečanje – festival in tekmovanje slovenskih ljubiteljskih gledališč, ki ga organizira Javni sklad RS za kulturne dejavnosti ob soorganizaciji Občine Postojna.

Državna selektorica 49. Linhartovega srečanja Maja Gal Štromar je po ogledu vseh prijavljenih predstav za zaključni festival, ki bo potekal med 7. in 9. oktobrom 2010 v postojnskem kulturnem domu, pripravila naslednji program, sestavljen iz devetih tekmovalnih predstav in dveh v spremljevalnem programu:

četrtek, 7. oktober 2010

10.00 *Sergej Dolenc, Žiga Valetič*: TUNEL – TRGOVINA S SAMOMORILSKIMI PRIPOMOČKI (Gledališka skupina KD Pameče – Troblje)

17.00 *Peter Shaffer*: ČRNA KOMEDIJA (Gledališka skupina KUD Dolomiti Dobrova)

20.00 SLAVNOSTNA OTVORITEV FESTIVALA in Podelitev Linhartovih listin in plaket
A. Jaoui, J.P. Bacri: DRUŽINSKA ZADEVA (Šentjakobsko gledališče Ljubljana)

petek, 8. oktober 2010

10.00 *Neil LaButte*: PRASICA DEBELA (Gledališka skupina Studio A, KD Slovenj Gradec)

16.00 *Breda Pugelj*: NA OBREŽJU (KD Mariborski oder)

18.00 *Avtorski projekt*: ŽIVOTOK – CIRCLE OF LIFE (Skupina Artizani, Hiša otrok in umetnosti Ljubljana), ZMAGOVALNA PREDSTAVA FESTIVALA MLADINSKIH GLEDALIŠČ – VIZIJE, Nova Gorica, 27.-29. Maj 2010

20.00 *Jean-Baptiste Poquelin Moliere*: AMFITRION (Kripl teater, KD Svoboda osvobaja SlovenskeKonjice)

sobota, 9. oktober 2010

10.00 *Keith Waterhouse*: JEFFREY BERNARD JE BOLAN (Gledališče GGNeNe, KD Teater Grosuplje)

15.00 *Novak Novak*: GUGALNIK (Dramski odsek PD Štandrež, Italija)

17.30 *Kristina Štebih*: PISMA IZ GALICIJE (Kazališna družina »Štolcer«, Čakovec, Hrvaška) (spremljevalni p.) ZMAGOVALNA PREDSTAVA 50. FESTIVALA HRVATSKIH KAZALIŠNIH AMATERA, STARI GRAD NA HVARU, 26.-30. MAJ 2010

20.00 *Aphra Behn*: THE ROVER (Questors, Ealing's Theatre, London, Velika Britanija) (spremljevalni p.) URADNI ZAKLJUČEK FESTIVALA IN PODELITEV MATIČKOV

OGLED VSEH PREDSTAV JE BREZPLAČEN!

Šport

Pregled preteklega dogajanja

Miha Simčič

Velik ekipni uspeh Avtokluba MGM Postojna→

V soboto, 12. junija 2010, je bila na dirkališču Blago mix v Logatcu druga letošnja dirka za odprto državno prvenstvo v paralelnem rally krosu, na kateri so tekmovalci Avtokluba MGM Postojna zabeležili največji klubski uspeh v svoji kratki zgodovini nastopanja.

Njihovi trije vozniki so bili ekipno najuspešnejši in kot posamezniki dosegli naslednje uvrstitve: Marjan Nagode si je v izenačenem in napetem finalu privozil zmago v Diviziji 1, Manuel Dessardo si je privozil polfinale in končno četrto mesto, Grega Premrl, najmlajši in najperspektivnejši voznik, pa je zasedel sedmo mesto.

Uspešen dan postojnskih dirkačev je potrdil Marjan Nagode, ki je celotni konkurenci in v družbi mnogo močnejših dirkalnikov v generalni razvrstitvi dosegel sedmo mesto, Grega Premrl pa je po napaki sodnika na startu zasedel drugo mesto v Yugo pokalu in četrto mesto med mladimi vozniki.

←Odprto UKV ARG prvenstvo radiokluba Proteus – S59DEM Postojna

V soboto 12. junija 2010, so na območju koč Mladike, malim Javornikom in Jelovico organizirali odprto UKV ARG tekmovanje za celotno Slovenijo. ARG tekmovanje ali po domače »lov na lisico« je športno tehnična panoga, ki vključuje iskanje skritih oddajnikov s pomočjo radijskega sprejemnika in ustrezne antene, s katero tekmovalci ugotavljajo smer in lokacijo oddajnikov. Pred tekmovanjem organizatorji na prostem skrijejo pet oddajnikov v približno kilometrski oddaljenosti drug od drugega, tekmovalci pa jih morajo s pomočjo radijskega sprejemnika in usmerjene antene poiskati v čim krajšem času. Na sobotnem tekmovanju je bila zračna razdalja vseh petih oddajnikov približno 7km, kar v naravi zaradi razgibanega terena lahko pomeni tudi do 10 km hoje. Tekmovalci so bili razvrščeni v 5 kategorij od pionirjev do najstarejšega veterana, ki je že dopolnil 72 let, najuspešnejši tekmovalac pa je skrite oddajnike uspel odkriti v eni uri in 57 minutah.

7. Epicovo srečanje ob 10-letnici Športnega društva Epic→

V soboto, 20. junija 2010, se je v postojnskem Epicentru odvijalo 7. Epicovo srečanje ob 10-letnici Športnega društva Epic. Udeleženci so se med seboj pomerili v taroku, najboljši pa je poleg priznanja prejel tudi posebno nagrado – novo monografijo Postojne.

Nina Kovačič in Erik Vončina nastopila za atletsko reprezentanco Slovenije ↑

Najboljša atleta Atletskega kluba Postojna Nina Kovačič in Erik Vončina sta konec tedna med 19. in 20. junijem 2010 zastopala barve Slovenije na Evropskem ekipnem prvenstvu, ki je potekalo v Budimpešti. Nina Kovačič je nastopila v ženski štafeti 4x100 metrov, ki je zasedla 7. mesto, enako uvrstitev pa je dosegla tudi slovenska moška štafeta 4x400 metrov, v kateri je nastopil Erik Vončina.

4. Mednarodni košarkarski tabor za dekleta v Postojni →

V sredo, 7. julija 2010, se je na osrednjem trgu pred hotelom Kras zgodila zaključna prireditev 4. mednarodnega košarkarskega tabora za dekleta do 15 let »FIBA EUROPE«, ki se je ves teden od 3. do 9. Julija 2010 odvijal v Postojni.

Na košarkarskem taboru za dekleta do 15 let v organizaciji FIBA EUROPE in Športne zveze Postojna je sodelovalo preko 100 udeležencev iz 27-ih držav, med njimi 51 igralk, 27 trenerjev in 22 sodnic, 5 FIBinih inštruktorjev – trenerjev, 4 FIBini inštruktorji – sodniki ter drugi sodelavci in pomočniki, ki so skrbeli za nemoteno izvedbo tabora.

V času bivanja v Postojni so si udeležence tabora med drugim ogledale Postojnsko jamo, Portorož, trenirale dvakrat dnevno, zvečer igrale tekme, na popoldanskih treningih so se pomerile v metanju prostih metov, trojk in v igri 1 proti 1.

Nastop atletov in atletinj Atletskega kluba Postojna na pionirskem Atletskega pokalu Slovenije

Konec tedna med 19. in 20. junijem 2010 pa je bil v Ravnah na Koroškem tudi Atletskega pokal Slovenije za pionirje (mlajši od 16 let) in v Celju za pionirje in pionirke (mlajši od 14 let in mlajši od 12 let). Na Atletskega pokalu Slovenije je nastopilo 12 atletov in atletinj iz Atletskega kluba Postojna, ki so v vsekipni razvrstitvi med 38 klubi in šolami dosegli 17. mesto. Najvišjo uvrstitev je med pionirji v kategoriji (U-16 – mlajši od 16 let) dosegel Jaka Komidar, ki je bil v teku na 100 metrov deveti, s časom 12,30 sekunde.

V kategoriji pionirjev (U-14) je bil Bor Cvetko peti v skoku v višino, Klemen Vilhar sedmi v teku na 1000 metrov, Patrick Valenčič pa osmi v suvanju krogle in deveti v teku na 60 metrov. Prav tako 9. mesto je osvojil Gašper Leskovec v teku na 1000 metrov. Med pionirkami (U-14) je bila Sara Rendulič štirinajsta v teku na 1000 metrov, Teja Gorjanc pa je osvojila 15. mesto v teku na 200 metrov in 17. mesto v teku na 60 metrov.

Med pionirkami (U-12) je bila najboljša Nina Cvetko s 5. mestom v skoku v višino in 10. mestom v teku na 60 metrov ter Kevin Škulj med pionirji (U-12), ki je dosegel 9. mesto v teku na 200 metrov in 10. mesto v teku na 60 metrov.

← Lep mednarodni uspeh Avtokluba MGM Postojna

Konec tedna od 21. do 22. avgusta 2010 sta bili pri Bratislavi na Slovaškem letošnja tretja in četrta avtomobilistična dirka za državno prvenstvo in srednjeevropsko prvenstvo, na katerih sta velik uspeh dosegla tudi tekmovalca Avtokluba MGM Postojna.

Marjan Nagode je v soboto slavil zmago za slovensko državno prvenstvo in bil odličen drugi za srednjeevropsko prvenstvo. Na nedeljski dirki je Nagode po najboljšem času v kvalifikacijah moral odstopiti, potem ko mu je pri 200 km/h odtrgalo kolo. Zato pa je trenutno eden najperspektivnejših mladih voznikov Grega Premrl zasedel odlično drugo mesto za državno prvenstvo in tretje za srednjeevropsko prvenstvo. Da Slovaki dajo veliko na varnost v cestnem prometu, so poleg izgradnje najsodobnejšega dirkališča s poligoni varne vožnje dokazali tudi s tem, da je pokale zmagovalcem avtomobilističnega tekmovanja podelil sam predsednik Slovaške.

Pestro športno dogajanje v Belskem ↑

V soboto, 4. septembra 2010, se je v vasi Belsko odvijala že četrta prireditev Kolesarjenje po poteh Erazma Predjamskega za »rokavico Erazma predjamskega«, na ta dan pa so v vasi slovesno odprli tudi novo športno igrišče.

V družbi številnih zbranih domačinov in gostov sta novo pridobitev z rezanjem traku slovesno odprla župan Občine Postojna Jernej Verbič in predsednik Krajevne skupnosti Bukovje Anton Marušič, ki sta, kot se za športni praznik spodobi, vrgla tudi prvo žogo na koš novega igrišča. Kmalu so na prizorišče prikolesarili tudi prvi tekmovalci 4. kolesarske prireditve Kolesarjenje po poteh Erazma Predjamskega. Najboljšim kolesarjem je župan Jernej Verbič podelil kolajne, zmagovalcu pa je, kot je to običajno, pripadla rokavica Erazma predjamskega. Vse zbrane so nato še dolgo zabavali člani ansambla Tik Tak.

Najboljši v svoji kategoriji so bili: GORSKA KOLESA 30KM Ženske: 1. Mojca Oblak, 2. Mojca Zorko, 3. Milojka Klobas. Moški od 20 do 30 let: 1. Aleš Makuc, 2. Borut Katern, 3. Sašo Gulič. Moški od 30 do 50 let: 1. Dejan Mohorčič, 2. Janez Škodič, 3. Marko Oblak. Moški 50 in starejši: 1. Janez Otoničar, 2. Emil Klobas, 3. Stojan Milavec. GORSKA KOLESA 50KM Moški od 20 do 30 let: 1. Dejan Poljanec, 2. Tilen Marušič, 3. Bojan Gulič. Moški od 30 do 50 let: 1. Marko Škarja, 2. Aleš Boben, 3. Domen Otoničar. Moški od 50 in starejši: 1. Marijan Bajc.

Zamejske športnice in športniki na pripravah v Postojni ↑

V ponedeljek, 30. avgusta 2010, so na priprave v Postojno prispele mlade odbojkarice in mladi košarkarji slovenskih zamejskih športnih društev iz Nabrežin, Kontovela in Trsta.

Odbojkarice mladinske in kadetske selekcije (do 16 let) iz Nabrežin in Kontovela so se za prihajajočo sezono pripravljale v dvorani Osnovne šole Antona Globočnika pod vodstvom italijanske reprezentantke Sandre Vitez in slovenskega reprezentanta Andreja Berdona, košarkarji tržaškega kluba Jadran pa so do petka, 3. septembra 2010, svoje znanje pilili v dvorani Šolskega centra Postojna pod taktirko trenerja Petra Brumna.

Tri kolajne Vončine na prvenstvu za mlajše člane ↓

Najboljši atlet Atletskega kluba Postojna Erik Vončina je konec tedna 4. in 5. septembra 2010 nastopil na prvenstvu Slovenije v atletiki za mlajše člane, ki je bilo v Celju, in se ponovno odlikoval s tremi osvojenimi kolajnami.

Na prvenstvu, na katerem so nastopili atleti, mlajši od 23 let, je Vončina nastopil v tekih na 100, 200 in 400 metrov. Prvi dan prvenstva je osvojil 2. mesto v teku na 400 metrov s časom 48,96 sekunde ter 3. mesto v teku na 100 metrov, v katerem je dosegel čas 11,07 sekunde. Drugi dan prvenstva je Erik nastopil še v teku na 200 metrov in zasedel 2. mesto s časom 22,22 sekunde. Erik tako letošnjo atletsko sezono, katere vrhunec je bil nastop na evropskem atletskega prvenstvu, končuje z novim izjemnim uspehom.

Vončina je v preteklem tednu nastopil tudi na močnem mednarodnem atletskega mitingu v Ljubljani in v teku na 400 metrov zasedel 10. mesto (48,78 sekunde).

Erik Vončina bo za slovensko reprezentanco nastopil prihodnji konec tedna na troboju mlajših članskih reprezentanc Slovenije, Češke in Madžarske.

Nogomet

Članska ekipa NK Postojna se je zadnje avgustovsko sredo v prvi uradni tekmi v sezoni 2010/2011 na domačem igrišču v 1. krogu pokalnega tekmovanja Herbis pomerila z NK Triglav Gorenjska iz Kranja. Prvoligaš si je priigral vrsto priložnosti, po pričakovanju zaslužen slavlil 3 : 0 (1 : 0) in se uvrstil v naslednji krog. Varovanci trenerja Zorana Nuniča so se izkušenejšim gostom zoperstavili po najboljših močeh in s prikazano igro niso razočarali približno 250 gledalcev, ki so se zbrali ob odlično pripravljene igrišču v Športnem parku Postojna.

NK Postojna, ki je zelo pomladil člansko ekipo, bo tudi v tej sezoni nastopal v Enotni primorski nogometni ligi. Štela bo kar 17 ekip iz MNZ Koper in Nova Gorica, med njimi sta tudi soseda NK Košana in NK Rakek. Ligaško tekmovanje se bo pričelo v soboto, 4. septembra 2010, Postojnčani pa se bodo v 1. krogu na domačem igrišču pomerili z NK Idrijo.

Ligaško člansko tekmovanje v EPNL se je pričelo prvi vikend v septembru. NK Postojna je bila v 1. krogu doma uspešna in premagala lanskega zmagovalca lige MNZ Nova Gorica NK Idrijo 2 : 1. V naslednjih je razpored takle - 2. krog (11. 9.) Plama Pur : Postojna, 3. krog (18. 9.) Postojna : Korte Avtoplus, 4. krog (25. 9.) Škou Nagode : Postojna, 5. krog (2.10.) Postojna : Bilje, 6. krog (9.10.) Rakek : Postojna, 7. krog (16.10.) Postojna : Jadran PM, 8.krog (23.10.) Železničar Divača : Postojna, 9.krog (30.10.) Postojna : Košana.

Košarka: Slovenske mladinke uspešne v Postojni

Zmagovalka mednarodnega košarkarskega turnirja mladin U-18, ki je dva dni sredi julija meseca potekal v športni dvorani Skala v Pivki in se nadaljeval v športni dvorani SŠ v Postojni, je bila reprezentanca Slovenije (6 točk), pred Hrvaško (5), Madžarsko (4) in Izraelom (3). To je bil pripravljani turnir, saj so se selekcije pripravljale za nastope na EP (divizije A in B). Slovenija je nato avgusta meseca nastopila v kvalitetnejši skupini v mestu Poprad na Slovaškem in osvojila odmevno 4. mesto ter si s tem priigrala tudi nastop na SP prihodnje leto v Čilu. V naši izbrani vrsti je kot igralka prve peterke nastopila tudi edina primorska igralka Tina Jakovina iz Gradca pri Pivki, sicer članica KK Pivka.

Najboljša strelka turnirja v Pivki in Postojni je bila Nika Barič (59 košev), najboljša skalka Tjaša Gortnar (46), za MVP igralko turnirja so razglasili Niko Barič, ki je najbolj zaslužna za zmago nad Hrvaško (32 košev), čeprav bi si naziv zaslužila tudi Tjaša Gortnar (92 indeksnih točk). Sila uspel turnir sta organizirala KK Pivka in ŽKK Neso Lhke Postojna ob pomoči KZS, pokale in priznanja najboljšim pa je podeljeval domači košarkarski delavec Tomo Tiringner.

Vsi rezultati: 1. dan: Slovenija – Hrvaška 68:64, Madžarska – Izrael 66:49, 2. dan: Slovenija – Izrael 81:43, Hrvaška – Madžarska 79:57, 3. dan: Hrvaška – Izrael 64:61, Slovenija – Madžarska 65:57.

S pripravami na tekmovanje v 1 B SKL (pričetek 2. oktobra) so pričeli tudi postojnski košarkarji, ki bodo v tej sezoni ponovno igrali s sila spremenjeno ekipo. Člane bo začasno vodil domačin, sicer izkušeni košarkarski trener Predrag Milović. Najprej bo na sporedu pokalno tekmovanje Spar v katerem bodo Postojnčani v 2. krogu (10. in 14.t.m) merili moči s tretjeli-gaško ekipo Velikih Lašč. V primeru ugodnega izida bodo Postojnčani igrali še tretji septembrski in četrti oktoberski krog.

Flip na poletnem športnem taboru

Kako pomembno je, da se včasih trenin-gi gimnastike preselijo iz zaprašenih in pogosto mračnih telovadnic v naravo, se zavedajo tudi pri Športnem klubu Flip Piran, kjer že preko 20 let vsako poletje popeljejo skupino od 50 do 70 mladih na poletni športni tabor v naravi.

Dolga leta je bilo za Flip poletno zatočišče Športni tabor v Mozirju. Zadnji dve leti pa so Flipovci svoje počitnikovanje in obenem tudi intenzivne treninge s pomočjo Občine Piran, podjetja Omnis d.o.o. Koper in Rid d.o.o. Koper, preselili na Kočevsko v prijazen hotel Kovač ob Kolpi, na meji s Hrvaško. Tam so hotel in njegovo okolico spremenili v telovadnico na prostem, kjer so v delavnicah akrobatike, skokov na mali prožni ponjavi, gimnastike, cheerleadinga, ritmike, plesa in dvigov teden dni izpopolnjevali svoje znanje, se zabavali ob sestavljanju gledaliških predstavah in plesnih koreografij, poleg tega pa se ob razgovorih s trenerji tudi vzgojno kalili ter navezovali tesnejše stike med seboj.

Starejši pogrešamo Mozirske šotore, zven kapelj dežja po šotorskih krilih, božanje ponočnega vetra, ki je našel pot skozi šotorske špranje in glas sove, ki nam je nanznanjala nočno spanje. Mlajši pa se prav radi stisnejo v prave postelje v toplih sobah, kjer jim zvečer ni potrebno z baterijo preveriti koliko gozdnih žuželk je našlo svoj kotiček v njihovem šotorskem domovanju. Treningi in vse ostalo pa je ostalo enako. Še vedno postavimo blazine v naravo in če nam je vreme naklonjeno, še vedno zakurimo taborni ogenj ter zapojemo Flipove pesmi za lahko noč.

Brane Fatur

Konjenišтво

Boštjan Bizjak, bodoči olimpijec?

Brane Fatur

Mnogi postojnski športniki so ali pa še uspešno tekmujejo za klube ali društva iz drugih slovenskih mest in so tam bolje poznani kot pa v domači sredini. Eden izmed takih je prav gotovo mladi športnik Boštjan Bizjak doma iz Zagona, ki se ukvarja s konjeništvom, bolje rečeno s sila atraktivno disciplino - preskakovanjem ovir.

Kdo te je navdušil, kje si pričel, tvoj prvi konj ?

»V moji družini je prva pričela s konji in opravila tečaj jahanja sestra Mihaela. Tudi sam sem poizkušal sesti na konja a sem bil premajhen, to mi je resno uspelo pred šestimi leti oziroma z 12 leti, ko sem se bolj resno pričel ukvarjati s tem športom. Prve ure jahanja sem opravil na gradu Prestranek, najprej osnovne dresure nato pa sem predsedal na preskakovanje ovir. Osnovni tečaj sem opravil na šolskih vadbenih konjih pri trenerjih Luki Založniku in Hani Travner, ki sta oba tudi odlična tekmovalca. Nekoliko kasneje so mi starši, ki me podpirajo na vseh področjih in mi sploh omogočajo mojo športno kariero, (ob tej priložnosti se jim zahvaljujem) kupili še prvega konja 11 letnega Apolla.«

Sedaj si v Celju, tu hodiš tudi v šolo, čemu to ?

»Res, v Celju oziroma v CKŠ Celje sem že tri leta, za katerega tudi tekmujem. Tu imajo odlične pogoje za delo, nov sodoben vadbeni center, iz tega kluba pa je tudi moj trener Primož Rifelj, ki je obenem odlični tekmovalci in trenutno prvi jahač na slovenski lestvici. Ker je prenaporno obiskovati srednjo šolo v Postojni in se popoldan voziti na treninge v Celje, smo se s starši odločili, da se letos prepisem v 4. letnik ekonomske šole v Celje, kjer sedaj stanujem v dijaškem domu. Treniram s svojim 8 letnim kastratom Cantianotom, občasno vadim tudi pod vodstvom tujih trenerjev in želim v tem športu napredovati oziroma se dokazati tudi na mednarodnem prizorišču.«

Kakšen je tvoj status, kakšni so tvoji cilji ?

»Sem član slovenske mladinske reprezentance s statusom vrhunskega športnika. Letos se zadnjič tekmujem za mladince, drugo leto bom že v kategoriji mladi jahač. V prihodnji sezoni bom poskušal

»čim bolje izpeljati kvalifikacije za nastop na EP in tam poseči po čim višji uvrstitvi. Seveda mi je cilj nastopiti na največjih tekmovanjih, preskakovanje ovir pa je tudi olimpijski šport. Dobil sem tudi povabilo, da prihodnje leto odidem na izpopolnjevanje v švicarski vadbeni center, kar bom po končani srednji šoli tudi storil.«

Kje vse si tekmoval, tvoji uspehi ?

»Za seboj imam kar nekaj nastopov tako doma kot v tujini, Italiji, Avstriji, Švici in Franciji. Na tekmi v avstrijskem Lamprechtshausnu sem kot edini slovenski jahač na ekipni kvalifikacijski tekmi odjahal brez kazenskih točk in se tako uvrstil na mladinsko EP, ki je bilo sredi julija v Parizu. Tam se mi nastop ni najbolje posrečil a sem bil kljub težavam uvrščen med prvo polovico tekmovalcev. Imam zmago na Grand prixu v Linzu, na letošnjem mednarodnem tekmovanju v Lipici sem slavil trikrat in bil razglašen za najboljšega jahača turnirja. Zadnji dve leti pa sem na DP osvojil še štiri zlata in dve srebrni odličji.«

Konjeništvu na Postojnskem, ima pogoje, tvoja ocena ?

»Tekmovalno konjeništvu posebej preskakovanje ovir v našem okolju ni preveč razvito saj za to ni primernih pogojev. Prav zaradi tega sem iz KK Postojna ob vsej njihovi predhodni podpori in razumevanju prestopil v Center Konjeniškega Športa Celje na Lopati. Škoda, delni pogoji so oziroma so bili, manjka le motiva in zagnanosti. Grad Prestranek, je recimo potreben le prenovi, predvsem jahališča in novega zagona. Spomnim se, tu so bila pred leti odmevna, tudi mednarodna tekmovanja tako v dresuri kot preskakovanju ovir. Z malo vložka bi to lahko bil uspešen center, podobno kot Lipica saj so to lokacije blizu Italije, Avstrije, kjer je ta šport zelo razvit, zanimanje pa ogromno.«

Izobraževanje

Glasbena šola Postojna pred pričetkom šolskega leta

Suzana Vidmar

Večina občank in občanov in sosedov iz bližnjih občin si Postojne ne more predstavljati brez njene glasbene šole. Bi imeli tako uspešne glasbenike, kakovostno Postojnsko godbo, kakovostne pevske zборе, godalni orkester, pevce posameznike in instrumentaliste brez tako kakovostne ustanove kot je Glasbena šola Postojna? Verjetno ne.

Postojni smo lahko vsak dan in vedno znova ponosni na številne glasbenike, ki so izšli iz glasbene šole Postojna ali na njej danes pedagoško poučujejo. Uspeh šole ni plod dela zadnjih nekaj let. Današnji razvoj in prepoznavnost šole je postavljen na trdnih temeljih, ki so bili postavljeni v preteklosti.

Ustanovitev Glasbene šole Postojna sega v leto 1946. Prvi pogovori o ustanovitvi glasbene šole segajo v leto 1945, ko je Prosvetna komisija pri Pokrajinskem narodnoosvobodilnem odboru za Slovensko primorje v Trstu na seji 22. oktobra zapisala, »da se v Postojni osnuje podružnica tržaške Glasbene matice«. Vsekakor je bilo najtežje rešiti kadrovske in materialne težave, kljub temu pa je odgovorni vodja priprav Henrik Paternost že 4. marca 1946 izoblikoval prvi predlog štirih učnih moči. Po številnih zapletih je bila uradna otvoritev šole 13. februarja 1947. Prvi ravnatelj je postal Ivan Silič. Njemu so sledili Angel Trojer, Ivo Jelerčič (ravnatelj celih 25 let), Neda Nanut, Suzana Furlan Mitev in Edvard Popit (sedanji ravnatelj).

Glasbena šola Postojna v svojem okolju vseskozi skozi didaktično in kulturno poslanstvo udejanja potrebo po osnovnem glasbenem izobraževanju in tako v veliki meri nadgrajuje zasebne oblike izobraževanja. Vzgojiti želijo kritično in zahtevno poslušalstvo, dobre glasbenike, ki bodo znali izluščiti dobro in kakovostno glasbo iz glasbene poplave, ki nas vsak dan znova zaliva s cenanimi novostmi. Je javna šola, ki ima 300 učencev

vpisanih v individualni pouk, kar predstavlja 14% mlade populacije v občini in je višje povprečje kot velja za Slovenijo (11%). 60 učencev je vpisanih v oddelek predšolske glasbene vzgoje in oddelek glasbene pripravnice. Nižja glasbena šola je interesna dejavnost za učence, ki pa deluje po sistemu šole. Pouk se odvija na treh lokacijah in sicer v Postojni, Prestranku in Pivki, katerega se udeležujejo učenci vseh krajev Postojnske in Pivške občine. Nudijo učenje širokega nabora instrumentov, kot so: klavir, kitara, flavta, oboa, fagot, tolkala, ... v oddelkih za klavir in orgle, harmoniko, kitaro, godala, pihala, trobila in tolkala, petje. Pri svojem delu se učitelji trudijo z vsakim otrokom. Razvijajo otrokove sposobnosti glede na njegovo osebno zmožnost. Temu sledijo tudi rezultati. Seveda pa so le ti odvisni od posameznega otroka, njegove pripravljenosti za delo, tako umsko kot fizično (vadba instrumenta), ki mora biti kontinuirana in ciljno naravnana.

Plod dobrega dela se kaže v uspehih učencev glasbene šole na različnih tekmovanjih. Naj naštejemo samo najuspešnejše v preteklem šolskem letu: Miha Bole (petje), Ksenija Šabec (oboa), Katarina Černač in Žiga Klun (klavir), Ela Obreza in Tine Černugelj (kitara) ter Sara Gavrančič (violončelo). Vsi naštetni so prejemniki zlatih priznanj v svoji kategoriji na enem izmed regijskih, državnih ali mednarodnih tekmovanj. Učenci glasbene šole Postojna pokrivajo tudi kulturno dejavnost s tem, da sodelujejo na raznih prireditvah, otvoritvah v občini in s tem popestrijo kulturno življenje občine.

Plod dobrega dela se kaže v uspehih učencev glasbene šole na različnih tekmovanjih.

V prihodnje želijo obdržati oziroma povečati število vpisanih učencev glede na določitev Ministrstva za šolstvo in še dvigniti kvaliteto šolanja. Interes obiskovanja glasbene šole je po besedah sedanjega ravnatelja Edvarda Popita velik in se ni bati pomanjkanja učencev. To je seveda potrditev pravilnega in dobrega delovanja zaposlenih in vzpodbuda za nadaljnje delo, hkrati pa obveza, da s stalnimi prizadevanji in načrti oblikujejo še kakovostnejši pouk in pedagoške pristope. Stalno strokovno izobraževanje učiteljev zagotavlja, da so le-ti v stiku s strokovnimi novostmi na področju šolstva. Njihov trud v učencih vzbudi zaupanje in željo po nadaljnjem izobraževanju na področju glasbe, da postane to njihov poklic. To pa da učiteljem dodatno voljo. Naj bo tako tudi v bodoče.

Harlekin

Iz dnevne sobe na odrske deske

Tibor Rep

»Kultura je tako področje, na katerem je danes v Sloveniji težko kvalitetno delati. Delamo na minimumu finančnih zmogljivosti in števila vpletenih ljudi, pa vendar skušamo predstave narediti čim bolj kvalitetno. Kar postavimo na oder, naredimo tako, kot je treba.«

Mathias Štefančič, koordinator predstav Teatra Harlekin

Postojnski Teater Harlekin deluje že vrsto let v okviru Kulturno športnega društva Harlekin. Vsako leto pripravijo vsaj dve do tri nove premiere, odvisno od časovne razpoložljivosti igralcev. Nenad Muždeka, idejni oče teatra Harlekin, je začel pri mlajšem občinstvu in je svoje dolgoletne izkušnje z odrskih desk prenašal na mlajše igralce. Trenutno delajo predstave za starejše občinstvo, kar s seboj prinese drugačen način igranja. Mlajše občinstvo je veliko bolj kritično, toda tudi za starejše se trudijo delati predstave na nivoju, kar potrjujejo številne nagrade, ki jih prejema na gledaliških festivalih v zadnjem obdobju.

Mlajše občinstvo je veliko bolj kritično, toda tudi za starejše se trudimo delati predstave na nivoju, kar potrjujejo številne nagrade, ki jih prejema na gledaliških festivalih v zadnjem obdobju.

ki smo se jih udeležili, smo s to predstavo pobirali nagrade. Tretja predstava, ki bi jo izpostavil, je moja monokomedija Oh, ta seminarska naloga, s katero sem začel leta 2008. V letu 2009 sem bil izbran med deset najboljših predstav v Sloveniji. Predstava bo čez slab mesec prišla v prenovljeni izvedbi ponovno na odrske deske,« razlaga Štefančič. Z vsemi tremi aktualnimi predstavami so bili povabljeni k sodelovanju v spremljavalnem programu letošnjega Borštnikovega srečanja, ki bo v drugi polovici oktobra v Mariboru.

Uradno Teater Harlekin deluje od leta 2005, toda že pred tem so bili vsi na nek način povezani z gledališčem. Stalno ekipo sestavljajo Drago Posega, Nenad Muždeka, Mitja Kranjc in Mathias Štefančič. Mitja deluje kot uradni zastopnik društva in igralec, Drago je dramaturg in igralec, Nenad deluje kot predsednik društva, režiser in igralec, Mathias pa je zadolžen za promocijo društva, organiziranje nastopov, deluje pa tudi kot igralec. Teater sicer šteje 25 do 30 članov. »V notranjsko-kraški regiji kultura gledališča ni tako razvita, tako da imamo težave s pridobivanjem novih članov. Poleg tega je poglavitna težava is-

kanje prostora, kjer bi lahko imeli vaje. Zaradi tega tudi delamo predstave v manjši zasedbi, do pet igralcev. Če želimo, da naše predstave dosegajo nek določen nivo, mora vsak od igralcev prevzeti še kakšno organizacijsko funkcijo pri sami predstavi. Teater je za nas še vedno hobi in ne prioriteta naloga. Vsak od nas ima še svojo službo, ker je zgolj od gledališča oziroma od kulture nasploh v Sloveniji težko živeti. Vse naše predstave delamo tako, da zalagamo iz svojih žepov, saj je v času recesije podpora kulturnim dejavnostim tako s strani države kot s strani občin in drugih donatorjev minimalna,« Štefančič pojasnjuje realnost amaterskega gledališča.

Zaradi pomanjkanja ustreznih prostorov ne trpijo zgolj vaje za predstave, težave nastopijo tudi pri skladiščenju rekvizitov. Trenutno jih skladiščijo v lastnih garažah, medtem ko pri postavljanju novih predstav težijo k minimalni uporabi odrskih rekvizitov. Tudi vaje imajo največkrat kar doma v dnevni sobi. Zagnana ekipa pa se kljub finančni in prostorski stiski vneto pripravlja na nove podvige. V produkciji so že sveže predstave, katerih premiere bodo najverjetneje odigrane še v letošnjem letu. Kot zaključuje Štefančič: »Želja je v tem, da nadaljujemo dalje. Kar nas ne ubije, nas naredi močnejše. Zdaj smo že tako globoko v gledališču, da gremo do konca.«

Mladi

Po poteh postojnskih popotnikov

Karolina Simčič

Postojnčan Gašper Berginc in Mariborčanka Tina Lavrenčič sta se januarja 2009 z nahrbtniki odpravila na dolgo pot okoli sveta. Najprej sta raziskala Latinsko Ameriko (Argentina, Čile, Bolivija, Brazilija, Kolumbija), za tem pa sta se odpravila na Novo Zelandijo, obiskala kraljevino Tongo, arhipelag v Tihem oceanu, ter na koncu kar nekaj časa preživela na azijski celine (Indonezija, Kitajska, Vietnam, Laos, Kambodža, Tajsko, Burma, Malezija). Predvidenih dvanajst mesecev potepanja se je na koncu spremenilo v šestnajst mesecev raziskovanja narave, ljudstev in njihovih kultur daleč proč od domačega ognjišča.

Ideja o raziskovanju sveta ni padla čez noč. Tina in Gašper potujeta odkar se poznata, o svoji ideji pa sta začela na glas razmišljati že pred leti. Tina pravi, da je bilo le vprašanje časa. Ko je Gašperju, ki je bil zaposlen kot mladi raziskovalec na Medicinski fakulteti v Ljubljani, potekla pogodba, sta izkoristila priložnost in začela pakirati.

V nahrbtnik sta morala spakirati stvari za eno leto, kar pa nikakor ni bila lahka naloga. Na vprašanje kako sta pakirala, Gašper odgovarja: »Jaz malo lažje, ona malo težje,« Tina pa pritrди, da je morala na poti do letališča res nekajkrat prazniti nahrbtnik zaradi presežene dovoljene teže.

Na pot sta se odpravila z osnovnim znanjem španskega jezika, ki sta ga v Latinski Ameriki občutno nadgradila. Zataknilo se je le v Argentini, kjer imajo tako značilen naglas, da sta za uspešnejšo komunikacijo prešla raje kar na angleščino. V Aziji ima vsaka država svoj jezik in svojo pisavo, vendar zaradi razcveta turizma skoraj povsod govorijo relativno dobro angleško. Na manj turističnih območjih, kjer je znanje angleščine šibko, pa je dobro, da se popotnik nauči nekaj osnovnih izrazov v njihovem jeziku. Med drugim sta se Tina in Gašper naučila v indonezijski naročiti hrano in kavo brez sladkorja, naučila pa sta se tudi barantanja za boljšo ceno. Kljub temu, da se kot potepuha ne moreta primerjati z zna-

» Med drugim sta se Tina in Gašper naučila v indonezijski naročiti hrano in kavo brez sladkorja, naučila pa sta se tudi barantanja za boljšo ceno.

čilnimi turisti, ki so na poti manj časa, pa domačini pri svojih trikih ne delajo razlik. Kljub izogibanju temnih ulic in določenih predelov, sta v Kolumbiji doživela šolski primer napada na turiste, ki pa se je na srečo končal le z rahlo tanjšo denarnico. Za nedeljska jutra v Bogoti je značilno, da se po ulicah sprehajajo le turisti, saj domačini po prekropani noči takrat še spijo. Tina in Gašper sta se zjutraj odpravila v bližnjo trgovino po kruh, naletela pa sta na tolpo petih domačinov, ki so Tineta stisnili ob zid in z nožem zahtevali vse, kar je imel pri sebi. Ker sta vedela, da se jima to lahko pripeti, sta pri sebi vedno nosila le manjše vsote denarja in tudi tokrat nista imela veliko. Poskus rop pa sta doživela tudi na Tajskem, ko so jima ponoči na avtobusu preiskali nahrbtnike.

Bolj kot kraje denarja sta se Tina in Gašper bala kraje fotoaparata in posledično slik, ki imajo za njiju veliko vrednost. Na poti nista kupovala spominkov, ker so po njenem mnenju slike največji spomin, poleg tega pa je Tina poudarila, da se zavedaš, da moraš vse, kar kupiš, tudi nositi in to postane velika obremenitev. V začetku sta slike shranjevala na USB ključ, kasneje pa sta si v ta namen kupila manjši prenosnik. Slike sta ves čas shranjevala tudi na DVD-je in jih pošiljala po pošti domov.

Skozi potepanja po svetu sta ugotovila, da se odnos do turistov in popotnikov v različnih državah precej razlikuje. Tokrat sta obiskala predvsem tiste države, kjer ti, kot pravi Gašper: »vsak, ki ima pet minut časa, poskuša nekaj zaračunati.« Pri tem imajo izjemno domišljijo, vendar jim tega po njenem mnenju ne moremo zameriti, ker je to del kulture in oni zgolj poskusijo. »Barantanje ti postane del življenja,« pravi Tina in prizna, da včasih nimaš več mej in da te kdaj zanese, da bi prišel celo na lokalno ceno. Kljub zavedanju, da je lokalno prebivalstvo revno, pa sta morala imeti ves čas v mislih, da bo od tega, koliko

denarja bosta porabila, odvisna tudi dolžina njenega potovanja. Na taki poti čas ni problem, ustavi pa se pri denarju.

In če že govorimo o času, ti na takem potovanju včasih postane tudi dolgčas. V ta namen sta imela s seboj tudi igro Človek ne jezi se, ki sta jo na koncu pustila otrokom. Da lahko čas teče zelo počasi, sta ugotovila na otoku Siberut, kjer sta nekaj dni preživela z ljudstvom, ki sta ga poimenovala kar Mentawajski nagci. Življenje v džungli je zaznamovano z blagovno menjavo, bistvo pa je preživetje. Veselila sta se vsake aktivnosti, ki pa ni trajala več kot eno uro. Na začetku sta z navdušenjem občudovala ljudi, na koncu pa se je stvar obrnila tako, da so domorodci

začeli občudovati njiju. Tako sta se na primer ob štirih zjutraj zbudila ob petelinjem kikirikanju in pred seboj zagledala deset domorodcev, ki ju je z občudovanjem gledalo.

Njuno potovanje je bilo polno najrazličnejših doživetij, občutij in spoznanj. Na vprašanje kje jima je bilo najlepše mi nista mogla odgovoriti, saj pravita, da ima vsaka država vsaj eno takšno stvar, da rečeš »vav.« Strinjata se, da je bilo njuno potovanje zanimiva in koristna izkušnja, vendar se jima zdi, da se na koncu zaradi dolžine le tega nista več veselila vseh stvari, da sta včasih postajala krivična in da sta si na koncu močno želela domov. Po šestnajstih mesecih življenja v čisto svojem svetu sta si želela rutine in domače postelje. Ob prihodu domov sta začela gledati na stvari malce drugače. Tina opisuje: »Gledam in se čudim, kaj vse imamo doma in kako ljudje ne znamo nič cenit.« Počasi že prihajata na stare tire, nikakor pa si trenutno ne želita dopusta in brezdelja.

Vsem, ki bi radi izvedeli več o njenem potovanju, priporočamo obisk njenega spletnega dnevnika (<http://dvapotepuha.blogspot.com>), ki sta ga pisala med potjo. Na koncu bi rada končala z mislijo, ki sta jo zapisala v spletni dnevnik, in ki ju najbolje opisuje: »Enkrat potepuh, vedno potepuh.«

Križanka

Geslo nagradne križanke na osenčenih poljih ter svoj naslov pošljite na dopisnicah na naslov: **glasilo Postojna 1909, Ljubljanska cesta 4, 6230 Postojna, najkasneje do 30. septembra 2010.**

Med pravilni rešitvami bomo izžrebali tri nagrajence, ki jim praktične nagrade podarja SAWAL d. o. o. POSTOJNA

AKCIJA!

Brezplačno kasko zavarovanje in podaljšana garancija za **8 LET.**

- 1. nagrada: vikend z vozilom Opel
- 2. nagrada: komplet predpražnikov za avto
- 3. nagrada: obesek za ključe Opel Sawal

Pravilno rešeno geslo prejšnje križanke: **OSEM LET GARANCIJE**

- Izžrebani nagrajenci so:**
- 1. nagrada: Milan Lugonja, Postojna
 - 2. nagrada: Vlado Primec, Postojna
 - 3. nagrada: Hrovatin Štefka, Prestranek

Nagrajenci nagrade prevzamejo na naslovu podjetja: Sawal d. o. o., Tržaška cesta 61, Postojna

Sudoku

			2				6	
			8			4		5
6	9					2	1	
		8			7		3	6
				3				
3	2		1			8		
	8	6					7	3
1		9			4			
	7				9			

	Avtor: Matej Mislej	prihod vojaških enot v mesto	nemški kipar (Benno)	nekdanji rod vojake	vulkan na Filipinih
	kočica, ki pokriva oko				
	majhen zajedavec, ki sesa kri				
	odprtina v steni				
	paradiž				lovec na kune
	Tanja Ribič				
	ribiška vrvica	splošna uporabnost, vsestranost	Nataša Dolenc	neporabjen del celote severno polarnega območja	
zabavišče z vrtljaki					Neda Ukrađen pomorjšan predmet
angleški skladatelj Lloyd Webber					ugand. dik-tator (idi) posoda za cvetje
sumerska boginja zemlje		obrat za klanje živine naša zah. soseda			
jutranja zarja, zora			igralci na ulično glasilo država v Sr. Ameriki		
	plinast ogljikovodik, aceten Josip Broz		sl. novinar-ka (Lada) fr. dirkač Alesi		barvna različnost, pisanost slo kvadratnih metrov
dežela Tračanov				avstrj. poro-čevalska agencija Ed Harris	
kraj med Zagorjem in Trojanami				norkotično sredstvo gl. mesto Maroka	
jezero v vzh. delu Kitajske			pristanišče na Danskem negativem ion		
obrat za pridobivanje oja				konec polotoka šv. slikar (Hans)	vinorodna rastlina
	Zolajev roman divja mačka		fr. igrača (Emmanuelle) voda v tridnem stanju		
17. grška črka		izdelovalec šivank avt. oznaka Turčije			oranje Oliver Hardy
identičnost, enakost					
ptica pevka				kočevit jok	

Smeh ni greh :

Dramatik Bernard Shaw je za premiero svoje drame razposlal večje število brezplačnih vstopnic častnim gostom. Med drugim je dve vstopnici poslal tudi svojemu političnemu nasprotniku Winstonu Churchill z naslednjim sporočilom: »Spoštovani gospod! Pošiljam vam dve vstopnici za premiero. Ena vstopnica je za vas, druga pa za kakoga vašega prijatelja – če ga imate!« Churchill mu je takole odgovoril: »Spoštovani gospod! Vračam vam poslani vstopnici s pristržno zabvalo. Na premiero žal ne morem priti, prišel pa bom na reprizo – če bo!«

Kolofon: Preprih je glasilo Občine Postojna in je namenjeno občasnemu obveščanju občanov. • **Postojna, september 2010, leto izdaje 4, številka 13** • **Naslov uredništva:** Glasilo Postojna 1909, Ljubljanska cesta 4, 6230 Postojna / T: 05/7280 721 / E: postojna1909@postojna.si • Glasilo je vpisano v Razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 1249. ISSN 1855-2382. • **Izdajatelj in založnik:** Občina Postojna, Ljubljanska cesta 4, 6230 Postojna • **Za Občino Postojna:** župan Jernej Verbič. • **Uredniški odbor:** Boštjan Udovič (odgovorni urednik), Silva Bajc, Beti Bricelj, Suzana Vidmar, Karolina Simčič, Nika Rot, Tibor Rep • **Lektoriranje:** Margit Berlič Ferlinc • **Fotografije:** Arhiv Občine Postojna, Foto Atelje Postojna, Valter Leban, Beti Bricelj, TD Postojna, Miha Simčič, Igor Marentič, Zarja Blažina, Francka Dobranič • **Oblikovanje:** Barbara Kogoj • **Tisk:** Abakos d.o.o., 6.200 izvodov • Glasilo se financira iz sredstev občinskega proračuna Občine Postojna ter iz sredstev oglaševanja. • Avtor nepodpisanih člankov je odgovorni urednik.

Vabimo vas v
Plesno šolo »URŠKA«
v Postojni

vsak dan od torika do petka v prelepi dvorani

PLESNO-KULTURNEGA CENTRA URŠKA,
Volaričeva 8, Postojna, tel.: 05 7201-400

**Tudi v letošnji sezoni vam nudimo
začetne in nadaljevalne plesne tečaje.**

Z vpisom pričnemo 1. septembra.

V vrtcu ob veselem smehu vodimo malčke v čarobni svet plesa

Informacije in vpis:

Papirnica »KOCKA«, tel.: 05/7201-400, 7201-405, e-mail: scripta@studioproteus.si

KUPON

33% POPUST

ČLANU

plesne šole Urške,
ki povabi k vpisu prijatelja - novega člana

Kupon lahko uporabite samo pri osebnem vpisu in plačilu. Velja samo pri vpisu v Plesno šolo Urška v Postojni za 190 študentov v plesni sezoni 2010/11.

KUPON

33% POPUST

NOVEMU ČLANU

plesne šole Urške,
ki ga povabi k vpisu prijatelj - član Urške

Kupon lahko uporabite samo pri osebnem vpisu in plačilu. Velja samo pri vpisu v Plesno šolo Urška v Postojni za 190 študentov v plesni sezoni 2010/11.

Prireditve in dogodki v septembru in oktobru 2010

Petek 17.09. Ob 8.30	30. Garzarolijev memorial v balinanju	Zelena dvorana Društva upokojencev	DU Postojna
Ponedeljek 20.09. Ob 17. uri	Pričetek tečaja kaligrafije z Loredano Zega	Sejna dvorana kulturnega doma Postojna	Manu scriptum
Petek 24.09.2010 Ob 19.00	Otvoritev razstave likovnih del na temo »Podzemni svet« Sodelujejo razstavljalci iz Postojne, Sežane Ilirske Bistrice in Kočevja Razstava ob zaključku likovne kolonije, ki se je odvijala 4.sept. 2010 v Pivki jami	Avla ZRC - SAZU Postojna, Titov trg 2.	Društvo likovnih umetnikov Postojna
Sobota 25.09. Ob 16. uri	Otvoritev kulturnega doma v Orehku	Orehek	Občina Postojna in KS Prestranek
Nedelja 26.09. Ob 16. uri	Otvoritev doma vaščanov v Stranah	Strane	Občina Postojna in KS Veliko Ubeljsko
Četrtek 30.09. Ob 20. uri	DUOHTAR POD MUS Gledališka predstava za ABONMA in izven	Kulturni dom Postojna	Občina Postojna
Sobota 02.10. Ob 16. uri	ŠMIHEL: - otvoritev športnega igrišča - turnir v košarki - prevzem novega gasilskega vozila	Šmihel pod Nanosom	Občina Postojna in KS Šmihel
Torek 5.10.2010 Ob 18. uri	Otvoritev slikarske razstave slikarja Vojka Gašperuta – Gašperja, ki slika z usti, literarni večer s predstavitev knjige pisatelja Franca Jeze: »Zakasnela pomlad« ter koncert Aleša Hadalina	Kulturni dom Postojna in Galerija na vogalu	Občina Postojna
Četrtek 7., 8. in 9. okt.	49. LINHARTOVO SREČANJE	Kulturni dom Postojna	JSKD izpostava Postojna
Sobota 16.10.2010 Ob 18. uri	Svečana akademija ob 130 letnici GD Postojna	Kulturni dom Postojna	GD Postojna
Četrtek 21.10.2010 Ob 19. uri	POSLEDNJI TERMINA(L)TOR Gledališka predstava za ABONMA in izven	Kulturni dom Postojna	Občina Postojna
Sobota 23.10.2010 Ob 19.00	Pozdrav jeseni – folklorno plesna prireditve	Kulturni dom Postojna	SPD Nikola Tesla

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

Gledališki abonma Občine Postojna 2010/2011

Skoraj se pričinja naše novo skupno potovanje. Trenutki so vznemirljivi polni pričakovanj in vprašanj. Se bo letošnji gledališki program dotaknil vaših src, vas razvedril, ohrabil, presunil, pomiril, nahranil...? Bodo naša prizadevanja postala vaše zadovoljstvo? Vsa ta vprašanja so bila postavljena z namenom, da izberemo za prihajajočo sezono najboljši možen gledališki program. Na Občini Postojna se zavedamo, da le z odgovornim delom in pripravi opravimo tisto, kar smo kot nalogo v projektu predstav sprejeli. Tako želimo, da bi bil čas, ki ga boste preživeli z nami poln in radosten, da bi nas zbližal in plemenitil.

V letošnji sezoni abonmaja vam ponujamo predstave, v katerih blestijo popularni gledališki igralci, kot so Jure Zrnc, Lado Bizovičar, Matjaž Javšnik, Iztok Mlakar, Boris Cavazza, Sebastijan Cavazza, domačin Renato Jenček, Gojmir Lešnjak – Gojc, Boris Kobal, Saša Pavček in številni drugi. Predstave je režiralo tudi nekaj znanih imen kot so: Dušan Jovanovič, Boris Jamnik, Nataša Barbara Gračner, Vito Taufer in ostali.

Podrobnejše informacije o abonmaju vključno z okvirnim sporedom predstav in prijavnico dobite na spletni strani občine.