

**DEFINICIJA, KONSTRUKCIJA,
BARVE IN UPORABA**

SIMBOLI OBČINE IDRİJA

GRB, ZASTAVA IN PRAPOR

**DEFINICIJA, KONSTRUKCIJA,
BARVE IN UPORABA**

SIMBOLI OBČINE IDRIJA

GRB, ZASTAVA IN PRAPOR

Zdenka Pervanje Podobnik

Nande Rupnik

Janez Podobnik

VSEBINA

- Uvod
- Konstrukcija grba
- Osnovna razmerja
- Konstrukcija ščita
- Konstrukcija krone
- Nova risba Merkurja
- Barve
- Pomen barv v slovenski heraldiki
- Barve označene s šrafuro
- Barvna izvedba grba Občine Idrija
in barvna karta po Cmyk in Pantone lestvici
- Črtna risba grba
- Črno bela izvedba grba
- Najmanjša dovoljena velikost uporabe
in dovoljene barvne podlage
- Varnostno območje grba
- Nedovoljene barvne podlage
- Nedovoljene uporabe grba v barvni
in črno beli izvedbi
- Prapor
- Zastave

UVOD

Grb občine Idrija je eden redkih občinskih grbov, ki se uporablja v kombinaciji s krono. Ta oblika ostaja enaka v vseh zgodovinskih obdobjih in je nima smisla spreminjati. Predstavlja pa dodatno možnost za različne interpretacije izvedbe, kar se v zadnjem času zelo pogosto dogaja. Priča smo najrazličnejšim kombinacijam pozitiva in negativa v istem grbu, napačne rabe barv, napačne postavitve glede na ostale logotipe, neprimerne velikosti... Postalo je že preveč stihijsko in moteče, zato je potrebno postaviti neka pravila na podlagi katerih bo grb dobil nazaj svojo zgodovinsko in pomensko veljavo. Simboli so naša identiteta s katero se pojavljamo doma in v tujini in zelo bistveno je, kakšen vtis naredimo.

Pravila uporabe morajo biti enotna in jasna ter obvezna za vsako uporabo grba.

Na podlagi redkih zgodovinskih virov in poglobljeni študiji konstrukcije, ter pravil veljavne slovenske heraldike, smo prišli do določenih zaključkov, na podlagi katerih smo izdelali:

- natančno konstrukcijo ščita
- natančno konstrukcijo krone
- definirali smo barve grba, ki so skladne z barvami slovenske heraldike
- pravilen odnos med barvami v grbu
- določili pravilno rabo grba v barvni in črno beli izvedbi
- določili smo dovoljene in nedovoljene barvne podlage, na katere se grb lahko postavlja
- kot primer slabe prakse smo navedli nekaj nepravilnih uporab grba, ki morajo postati v prihodnje prepovedane.

V drugem delu naloge sta predstavljena zastava Občine Idrija in prapor Občine Idrija.

V času, ko se naša občina zelo uspešno predstavlja doma in v tujini kot je članica mnogih pomembnih evropskih in svetovnih povezav, postajajo naši simboli še toliko bolj pomembni predvsem zato, ker imajo trdno zgodovinsko podlago in niso nastali brez razloga..

GRB OBČINE IDRİJA - osnovna razmerja

Po višini je grb razdeljen v razmerju: krona- ščit 1 : 2

Pri večjih dimenzijah je linija (obroba) ščita enaka liniji krone. Pri pomanjšavah je potrebno debelino linije prilagajati glede na velikost in izgled grba. zagotovljena mora biti čim boljša preglednost.

GRB OBČINE IDRIJA - KONSTRUKCIJA ŠČITA 2

Konstrukcija ščita prikazana v barvni razdelitvi ploskev, ki sestavljajo njegovo površino in nastanejo ob konstrukciji opisani v prejšnji točki.

GRB OBČINE IDRİJA - KONSTRUKCIJA KRONE 1

osnovne vertikalne in horizontalne linije

širina krone z venci je 42°

širina krone je 40°

Osnovna točka za konstruiranje krone je sečišče simetrale in ščita (točka P) skozi katero potekajo vse vertikalne linije krone. Točka P je tudi središče krogov katerih loki tvorijo horizontalne linije osnovne konstrukcije krone.

GRB OBČINE IDRIJA - KONSTRUKCIJA KRONE 1

osnovne vertikalne in horizontalne linije

širina krone z venci je 42°

širina krone je 40°

Konstrukcija zidakov v kroni: Širina posameznega slopa je 8° , kar delimo s 5, da dobimo širino enega zidaka kar je 1.6° . Upoštevati moramo, da je vsaka druga vrsta zidakov polovično zamaknjena. Vse simetrale potekajo iz točke P na dnu ščita.

PREČIŠČENA DOSEDANJA RISBA MERKURJA

Lik Merkurja je bilo potrebno zrisati na novo. Le tako smo lahko zagotovili kvalitetno uporabo v pozitivu in negativu, brez popačenja lika. Lik Merkurja je zrisal in ob enem poenostavil g. Nande Rupnik. Risbo smo pretvorili v digitalno obliko in jo postavili v grb. Ta oblika grba mora služiti vsem nadaljnim uporabam.

NOVA RISBA MERKURJA V KRIVULJAH

Izčiščeni lik Merkurja, ki se odslej uporablja v grbu občine Idrija.

BARVE

V grboslovju igrajo barve izredno pomembno vlogo. Prav one so tiste, ki dajejo grbom opaznost, prepoznavnost in unikatnost. Iz prvotnih krzen, ki so prekrivala ščite bojevnikov, so se razvile prve heraldične barve. Krzna so bila črne, rjave in bele barve, kar je ustrezalo kasnejši heraldični črni, rdeči in srebrni barvi.

Teorija deli heraldične barve v tri vrste:

KOVINE

- zlata (rumena)
- srebrna (bela)

BARVE

- rdeča
- modra
- črna
- zelena

KRZNA

- hermelin
- sibirska veeverica

Barve in pravilo uporabe:

1. Grb brez posebne podlage mora imeti nič manj in nič več kot dve barvi in sicer heraldično barvo in kovino. Vsak grb potemtakem vsebuje zlato ali srebrno.
2. Pravilo nadalje zahteva, da se barva in kovina pojavljata izmenično, barva stoji na ali ob kovini oziroma kovina na ali ob barvi, zaradi optimalnega kontrasta in razločevanja grbov.
3. Barva ne more stati na ali ob barvi oziroma kovina ne more stati na ali ob kovini. To pravilo velja za vse sestavne dele grba, kot so ščit, šlemni okras in ogrinjalo. Vendar obstajajo tudi izjeme, odstopanja in posebnosti:
 - v primeru, da je ščit razdeljen na tri ali več polj
 - razdeljen ščit prekrit s figuro (velja le za že obstoječe zgodovinske grbe)
 - vsebina ščita prekrita s heroldovim likom
 - v primeru enobarvnega ščita z razdeljeno figuro (velja le za že obstoječe zgodovinske grbe)
 - dopolnila ali okraski figur
 - črna v funkciji obrobe ali kot razmejitvev polj v grbu
 - kadar imamo ščitovo čelo ali ščitovo dno, ter heraldični trohrib (ki je teoretično verzija ščitovega dna)
 - jeruzalemski grb
 - idr.

VIR: <http://www.grboslovje.si/arhivuvod.php>

Zaključki na podlagi danih pravil:

Grb občine Idrija spada med obstoječe zgodovinske grbe, zato so dovoljene izjeme. Barvno je usklajen s predpisanimi barvami slovenske heraldike. Grb ni vpisan v register in zbirko grbov.

POMEN BARV V SLOVENSKI HERALDIKI

ZLATA

- topaz, veličastnost, ugled, vrhovnost, dostojanstvo, bogastvo

SREBRNA

- biser, čistost, čistoča, nedolžnost, modrost, veselje

RDEČA

- rubin, pravo, moč, pogum, dostojanstvo, ljubezen

MODRA

- safir, čast, slava, poštenost, zvestoba, trajnost

ČRNA

- diamant, stanovitnost, ponižnost, mir, smrt, propad, žalost

ZELENA

- smaragd, svoboda, veselje, upanje, ljubkost, zdravje

Barvni paleti:

V sodobni slovenski heraldiki uporabljamo naslednji dve barvni paleti in barvne odtenke:

CMYK:

0 0 100 0

0 15 94 0

0 0 0 0

100 0 91 6

100 56 0 0

0 91 76 0

0 0 0 100

0 12 23 0

PANTONE:

Rumena

116

Bela

355

293

185

Črna

1555

VIRI: Walter Leonhard, Das grosse Buch der Wappenkunst, Augsburg 1978 (2000)

Ottfried Neubecker, Heraldik, Augsburg 1990

Stanič, Rinaldo, Jakopič, Osnove heraldike in istovetnostni simboli, Ljubljana 2005

<http://www.grboslovje.si/barve.php>

BARVE OZNAČENE S ŠRAFURAMI

Grbov v predstavitev niso vedno barvali, temveč so lahko posamezna polja označevali tudi z ustreznimi oznakami. Najprej so barve označevali z velikimi ali z malimi črkami, kot primer nam služi KNJIGA GRBOV Virgila Solisa iz leta 1555.

Tudi oznake planetov so služile za označevanje barv, o čemer priča zgodnje heraldično delo Angleža Speelmana okrog leta 1600. Vendar sistema nista bila zanesljiva in se v praksi nista uveljavila.

Leta 1638 je nastala heraldična šrafura (glej desno >>), ki omogoča podajanje barv s kombinacijo črt in pik, ter se uporablja še danes kot edini način v restituirani heraldiki. Šrafuro je utemeljil rimski jezuit Silvester Petra Sancta v svojem delu *Tesserae gentilitiae*.

VIR: <http://www.grboslovje.si/barve.php>

ŠRAFIRANA OBLIKA IDRIJSKEGA GRBA

iz katere jasno izhaja razpored barv po tej metodi

Risba grba

VIR: Ferdinand Tancik: GRBI V IDRIJSKI ŽUPNI CERKVI SV: BARBARE

ZLATA = RUMENA

SREBRNA = BELA

RDEČA

MODRA

ČRNA

ZELENA

GRB OBČINE IDRIJA - BARVNA VARIANTA

izhodišče za uporabo grba v barvni izvedbi

kontura krone in šita ena ka (v tem primeru 1 mm ali 3pt

	pantone 185 ali CMYK	C-0, M-91, Y-76, K-0

	pantone 355 ali CMYK	C-100, M-0, Y-91, K-6

	pantone 116 ali CMYK	C-0, M-15, Y-94, K-0

GRB OBČINE IDRIJA - ČRTNA RISBA

izhodišče za uporabo grba

Lik Merkurja je bilo potrebno zrisati na novo. Le tako smo lahko zagotovili kvalitetno uporabo v pozitivu in negativu, brez popačenja lika. Lik Merkurja je zrisal in ob enem poenostavil g. Nande Rupnik. Ta oblika grba bi morala služiti vsem nadaljnim uporabam.

GRB OBČINE IDRİJA - ENOBARVNA VARIANTA

izhodišče za uporabo grba v eni barvi

Pri enobarvni izvedbi grba (zlasti pri pomanjšavah), je figura Merkurja v negativu in vedno na beli podlagi. Originalno je ščit srebrn. Srebro je kovina, ki se v heraldiki izrazi z belo barvo. Isto velja za krono (obzidje). Tudi to je srebrno, zato ga rišemo konturno. Velikost grba mora biti prilagojena razpoznavnosti figure Merkurja in krone. Dovoljena je tudi uporaba črne izvedbe grba, kadar tisk to omogoča in je izvedba čista. Nobena druga izvedba enobarvne variante grba ni dovoljena.

GRB OBČINE IDRİJA - DOVOLJENE BARVNE PODLAGE

- Najmanjša dovoljena velikost grba je 2.2 cm po višini (oglasi..), za dopise in druge dokumente je predvidena višina grba s krono 2,7 cm. Ta velikost še zagotavlja razpoznavnost. Potrebno se je držati predpisanega varnostnega območja, ki ga zahteva grb.
- Dovoljene barvne podlage so bela, črna, vsi odtenki sive, zelena, rdeča in temnejši toni ostalih barv. Podnapis OBČINA IDRİJA je na svetlih podlagah črne barve, na temnih podlagah pa bele barve. Napis mora biti jasno čitljiv. Na osnovnih barvah sta dovoljena tako črn kot bel podnapis. Enako velja za srebrno in srednje sivo barvo (50% K)

OSNOVNE BARVE

ČRNA IN SIVA

TEMNEJŠI BARVNI TONI

GRB OBČINE IDRİJA

- črno bela izvedba na barvnih podlagah

- Najmanjša dovoljena velikost grba je 2.2 cm po višini. Ta velikost še zagotavlja razpoznavnost. Za dopise in širšo uporabo je predvidena višina grba s krono 2,7cm. Potrebno se je držati predpisanega varnostnega območja, ki ga zahteva grb.
- Dovoljene barvne podlage so bela, črna, vsi odtenki sive, zelena, rdeča in temnejši toni ostalih barv. Podnapis OBČINA IDRİJA je na svetlih podlagah črne barve, na temnih podlagah pa bele barve. Napis mora biti jasno čitljiv. Na osnovnih barvah sta dovoljena tako črn kot bel podnapis. Enako velja za srebrno in srednje sivo barvo (50% K)

OSNOVNE BARVE

SIVINE

50K

50K

TEMNEJŠI BARVNI TONI

POZOR!

KRONA IN ŠČIT STA VEDNO NA BELI PODLAGI!! KADAR GRB NE IZSTOPA DOVOLJ OD PODLAGE IN JE OGROŽENA NJEGOVA RAZPOZNAVNOST SE TISKA NA BELI PLOŠČICI Z VARNOSTNIM OBMOČJEM

GRB OBČINE IDRIJA - VARNOSTNO OBMOČJE

MERILO 2 : 1 (200%)

VARNOSTNO OBMOČJE GRBA
IN POZICIJA NA BARVNI PODLAGI
MERILO 1 : 1

GRB OBČINE IDRİJA - NEDOVOLJENE BARVNE PODLAGE

- Nedovoljena barvna podlaga je rumena, ker rumena barva simbolizira zlato. Po pravilih heraldike ni dovoljena uporaba dveh kovin v stiku ena z drugo. Kot vemo bela barva ščita in krone simbolizira srebrno barvo.
- Kot podlaga grbu niso dovoljene močne kontrastne ali fluo barve.
- Kadar se taki podlagi ne moremo ogniti, se postavi grb na belo podlago v velikosti varnostnega območja.

RUMENA BARVA

MOČNE KONTRASTNE ALI FLUO BARVE

GRB OBČINE IDRIJA - NEDOVOLJENA UPORABA

-rumene barve, ki simbolizira kovino ZLATO

OBLIKA GRBA, KI JE TRENUTNO NAJPOGOSTEJE V UPORABI

Nikoli in v nobenem primeru lik Merkurja NI rumene barve!

Rumena barva pomeni kovino - zlato, vemo pa, da je lik Merkurja srebrn torej izraženo z barvo bel

Trenutno se ta barvna kombinacija v praksi precej pogosto rabi , vendar ni dopustna.

Merkur ima zlate čveljce, žezlo, krilca na čeladi in čevljih. Zlata sta tudi oboda na kroni, druge zlate barve pa v grbu ni.

Lik Merkurja je bel ali izražen s kovino srebrn.

GRB OBČINE IDRIJA - NEDOVOLJENA UPORABA

- oblika ščita

Poleg nepravilne rabe (rumene) zlate barve je najpogostejša napaka v praksi raba oblike ščita.

Konusni ščit je bil izpeljan iz osnovnega za potrebe avtomobilskih registracij in v nobenem primeru ni dovoljena uporaba v kakršne koli druge namene.

Grb za avtomobilске registracije je zasnovan po posebnih smernicah za ta namen in nikoli nima krone!

GRB OBČINE IDRİJA - NEDOVOLJENA UPORABA
- razpored barv v kroni in liku

Menjava barv ni dovoljena nikoli v nobenem primeru. Vsaka barva ima svoj pomen in točno določeno mesto uporabe, ki se ne sme menjati ali nadomestiti z drugo.

GRB OBČINE IDRİJA - NEDOVOLJENA UPORABA
NAJPOGOSTEJŠA NAPAČNA RABA ENOBARVNEGA GRBA

NAPAKE:

- Ščit in krona sta srebrna, ki se tiskarsko izraža z belo barvo, nikoli pa s črno, ali katero koli drugo barvo.
- Pri tej izvedbi grba je figura Merkurja srebrna, kar pa vemo, da ni res, kakor tudi niso srebrni beli deli krone.

To varianto uporabljajo nekateri tiskarji, kadar je grb zelo majhen in enobarven. **To je ena hujših kršitev uporabe grba**, zato je potrebno tiskarne in elektronske medije čim prej seznaniti s pravilno rabo grba.

GRB OBČINE IDRIJA - NEDOVOLJENA UPORABA ZA
TISK, PRIMERNA ZA RELJEF IN RELJEFNI TISK

Ta oblika ni v nobenem primeru dovoljena za uporabo v tiskani izvedbi, zaradi že prej omenjenega pomena barv.

Izjema so reljefi in reljefni tiski brez dodatnih tiskanih barv. V tem primeru so v obzidju zidaki izbočeni (nivojsko višji), fuge pa ubočene (nivojsko nižje). Lik Merkurja in obod ščita (kar je črno) je izbočeno iz podlage.

PRAPOR

Prápor je zastava, na kateri so navadno izvezeni simboli, obšita pa je z zlato okrasno vrvico ali zlatimi resami. Predstavlja neko društvo oziroma organizacijo. Nekdaj je prapor pomenil zastavo na splošno, poleg tega pa tudi manjšo vojaško enoto.

Prapori so v Evropi razširjeni od časov Rimskega imperija, kjer so bili v uporabi predvsem v vojski, vezeni prapori pa so razširjeni od srednjega veka, ko so se z njimi predstavljale plemiške družine. Danes so vezeni prapori najbolj razširjeni v Nemčiji .

Na območju Slovenije so vezeni prapori prisotni vsaj od časa avstro-ogrske monarhije. V Muzeju v Kobaridu tako razstavljajo originalni vezeni Avstro-ogrski prapor, ki se je ohranil še od časov prve svetovne vojne, ter popolno repliko. V Jugoslaviji so prapori postali pomembni simboli društev.

Največji razcvet pa je vezeni prapor na Slovenskem dobil po drugi svetovni vojni, ko je praktično vsako društvo moralo imeti svoj prapor. Takrat se je tudi izoblikoval značilni slovenski vezeni prapor, ki je za razliko od nemškega kvadratnega prapora pravokotne oblike in manjših dimenzij. Svoje simbole so v tistem obdobju na praporih razprostrli sindikati, lovska društva, upokojenska društva, prostovoljna gasilska društva, godbe in planinska društva, predvsem pa borčevska veteranska društva. ajncer. Danes v Sloveniji prapore razvijajo raznovrstna društva, občine, vojska in policija, pa tudi nekatera podjetja.

PRAPOR OBČINE IDRİJA

Na heraldičnih elementih temeljita tudi prapor in zastava. Praporovemu listu idealnega formata 1:2 in ščitove barve (srebrn) se prilagaja grbovni lik (Merkur), ki je obrnjen proti kopjišču (drogu). Grbovni lik ne sme biti nikoli tako preoblikovan, da bi postal nejasen in bi imel okrnjen svoj heraldični značaj.

Prapor mora biti šivan z dveh plasti tkanine (spredaj -zadaj) z vezanim likom Merkurja.

PRAPOR SPREDAJ

kopjišče

PRAPOR ZADAJ

kopjišče

rdeča

zlata

srebrna

ZASTAVA OBČINE IDRİJA

Idrijska občinska zastava je trobojnica. njene barve so:

- rdeča (pantone 185 ali CMYK: C-0, M91, Y-76, K-0)
- zlata (pantone 116 ali CMYK: C-0, M-15, Y-94, K-0, ali zlata tkanina)
- srebrna (bela ali srebrna tkanina)

2. ZASTAVA NA DROGU (notranja ali zunanja) -LEŽEČA dim 2:1 (cca 2m x 1m)

3. NAMIZNA ZASTAVICA dim 2:1 (cca 24 cm x 12 cm) enako, kot je standardna državna in evropska zastavica

ZUNANJE ZASTAVE

Idealno razmerje 2:1

Barve: rdeča - pantone 185 ali C-0, M-91, Y-76, K-0
rumena - pantone 116 ali C-0, M-15, Y-94, K-0 ali ZLATA
bela ali srebrna

Zastave naj bodo šivane in ne tiskane. Uporabi naj se zlata in srebrna tkanina.

ZASTAVE NA MESTNI HIŠI

sedaj

zunanja zastava pokončna
viseča cca 2m X 1m
(enake velikosti kot državna in
evropska zastava)

novo

Novo zastave
Uporabljene so barve po heraldiki.
Razlika je v rdeči barvi, ki je enaka
kot pri državni zastavi.

ZASTAVE NA MESTNEM TRGU

sedaj

novo

Razlika je v rdeči barvi. Sedanjo rjavordečo zamenja idrijska CINOBER rdeča barva. Vse ostalo velja kot za ostale zastave. Velikost se prilagodi glede na velikost drogov. **Važno je, da se zastave redno menja, kadar barve začno bledeti.**

DELO: **definicija, konstrukcija, barve in uporaba
SIMBOLOV OBČINE IDRİJA**

NAROČNIK: Občina IDRİJA

VIRI

- Ferdinand Rupnik, študija na podlagi članka g. Tancika v reviji IDRİJSKI RAZGLEDI 4/15 iz leta 1970 na straneh 200 do 209.
- Walter Leonhard, Das grosse Buch der Wappenkunst, Augsburg 1978 (2000)
- Otfried Neubecker, Heraldik, Augsburg 1990
- Stanic, Rinaldo, Jakopic, Osnove heraldike in istovetnostni simboli, Ljubljana 2005
- <http://www.grboslovje.si/barve.php>

AVTORJI

Nande Rupnik

- študija grba po literaturi, na podlagi katere je ugotovil zakonitosti konstrukcije grba in odnos med gabariti krone in štita, določitev kotov in višino krone v odnosu do lastne konstrukcije in do štita.
- na novo zrisal lik Merkurja, tako, da ga je mogoče kvalitetno pripraviti za vsak tisk (poenostavitev detajlov...)
- korigiranje tekstov tega elaborata in sodelovanje z ostalima avtorjema

Zdenka Pervanje Podobnik

- zbrala in uredila tekste in risbe
- določila barve grba in zastave (po dogovoru z g. Rupnikom) v CMYK in Pantone lestvici
- uskladila barve z barvami slovenske heraldike
- posebej izpostavila pravilno uporabo simbolov in navedla primere nedovoljene uporabe (skupaj z g. Rupnikom)
- določila pravila uporabe grba (varnostno območje, višina, barvne podlage...)

Janez Podobnik

- **tehnična izvedba - digitalizacija**
- digitalna obdelava risbe Merkurja in prepis v krivulje
- natančni izrisi konstrukcije štita in krone v digitalni obliki (po navodilih g. Rupnika)
- fotografije