

ISSN 0350-5561

za konec tedna

V petek pretežno oblačno, v soboto in nedeljo oblačno. V nedeljo možno rahlo sneženje. Temperature ponoči do -5, podnevi okoli 2 stopinj C.

MAŠKAS

60 let

številka 6

četrtek, 7. februarja 2013

1,80 EVR

Kulturi posvečeni dnevi

V teh dneh v vseh občinah v Šaleški dolini potekajo različni kulturni dogodki, ki so posvečeni jutrišnjemu slovenskemu kulturnemu prazniku. V Velenju bo župan **Bojan Kontič** danes, na predvečer praznika, med drugim pripravil

tradicionalni sprejem za ustvarjalce in delavce v kulturi. Povabil jih je v Gaudeamus.

Zvečer bo v velenjskem domu kulture osrednja občinska slovesnost. Na prireditvi si boste lahko ogledali predstavo Andreja Rozma-

na Roze z naslovom *Passion de Pressheren*, ki na zgodovinskih dejstvih nekoliko karikirano predstavi čas, ko je zorela ideja o Zedinjeni Sloveniji. Občinske proslave pripravljajo tudi v Šoštanj in Šmartnem ob Paki.

Butnskala

Bojana Špegel

Butnskala je kulturna radijska igra, ki sta jo konec 70-ih posnela Emil Filipčič in Marko Derganc. Boji s steklini liscami so se odvijali v grmovju ob Savi, zanje so bile nujne brisače. Le tisti, ki poznajo to kulturno radijsko serijo, ki ji je sledil tudi film, morda vedo, zakaj se mi v teh dneh mota po glavi prav Butnskala. Butale so postale premajhne in premalo slikovite za to, kar se zadnje tedne dogaja v naši mali »kuri«, kakšne druge primerjave s stanjem v državi pa v dneh, ko se veliko misli suče okoli kulture, nisem našla.

Tako mislim

Zakaj? Zato, ker me res prime, da bi se ob poslušanju aktualnih domačih novic zavila v brisačo in z glavo udarila ob steno. Ker meje še sprejemljivega sploh ne morem več prečkati s takšno hitrostjo, kot je zaporedje neumnosti, ki nam jih v zadnjem času trosijo politika in politiki. In ob tem seveda ne mislim le na razpito poslanko Alenko Koren Gomboc, doma iz naših krajev, pri kateri se mnogi že sprašujejo, če ji je res ime Alenka. Morda je tudi to ime ponarejeno, kot vse okoli nje in njene politične »kariere«. Dekle, ki mi je včasih skuhalo kakšno kavo v gostilni tik ob radiu v Starem Velenju, se ne da. Sicer pa, zakaj?, si verjetno misli. Saj se pokaže za ponarejeno skoraj vse, česar se dotaknejo novinarji. Ja, takšno je danes stanje duha v tej državi in takšni so mnogi ljudje, ki v našem imenu odločajo o naši usodi. In še huje, o usodi naših otrok, ki gotovo tudi zato v Sloveniji niso več tisti, na katerih »svet stoji«. Ker ta naš svet očitno stoji predvsem na lažeh, korupciji, sprenevedanju. In na »naših! Vsi, ki sem noter ne sodijo, so vsak dan bolj brez prihodnosti.

Ne! Življenje v dneh, ko se na sam dan kulture pripravljata v prestolnici dva shoda državljanov, ki vsi po vrsti pejejo, »da v srcu dobro mislijo« - a že pri petju zdravice stojijo za kitico vsaksebi - ni lepo, ni prijazno. Ne želim si takšne domovine, v kateri iz dneva v dan postajamo bolj revni in potrti, razdraženi in nestrpni, a ob tem tudi vse bolj nadzorovani, ustrahovani in poniževani.

Nič ne pomaga, če si bomo že v soboto nadeli pustne maske, saj jih preveč ljudi nosi že ves čas. Karnevalov tudi ne potrebujemo. In teatro ne. Imamo jih vsak dan, tako v našem resničnem življenju kot v tistem v oblaku - v našem parlamentu. Imamo jih že nekaj tednov na slovenskih ulicah in trgih.

Kaj si lahko potem želimo ob letošnjem prazniku slovenske kulture? Navijam za več ljubezni! Sploh ker nam, kot pravi velenjski književnik Ivo Stropnik, ta čuden čas jemlje še erotiko. In metuljčke v želodcu, ki jih čutimo, kadar smo prijetno vznburjeni. Kdaj ste jih občutili nazadnje? Vse več je tistih, ki jih čutijo le zaradi lakote. In preveč tistih, ki ne razumejo, da jih nočemo več gledati. Še manj poslušati. In da nočemo več, da odločajo o naši usodi, še manj usodi naših otrok. Ker si zaslužimo kaj boljšega, kot »butnskalov«, še toliko bolj, ker le iščemo odgovor na vprašanje, kakšna je ta država in kako jo živimo. Naj zato živi kultura in naj nas odreši stoletnih spon in delitev na naše in vaše. Naj nam kultura vrne moralo, dialog in razumevanje. Naj nam pomaga, da snamemo maske in z njo stopimo spet v svet prijetnih metuljkov. Saj zmoremo to, Slovenija?!

Rudarjem 500 evrov nagrade

Uprava, sindikat in Svet delavcev Premogovnika so se včeraj dogovorili, da delavcem Premogovnika Velenje in HTZ izplačajo po 500 evrov bruto delovne uspešnosti.

Spoštovani,

ob slovenskem kulturnem prazniku vam iskreno čestitamo in vas prijazno vabimo na osrednjo občinsko prireditev, ki jo pripravljamo

danes, 7. februarja 2013, ob 19. uri v Domu kulture Velenje.

Slavnostni govornik na prireditvi bo **Dimitrij Amon**, vodja Festivala mladih kultur Kunigunda in član Sveta Mestne občine Velenje.

Na prireditvi si boste lahko ogledali predstavo Andreja Rozmana Roze z naslovom **Passion de Pressheren**, ki na podlagi zgodovinskih dejstev na nekoliko karikiran način predstavi čas od začetkov Prešernovega pesništva do Prešernove smrti.

Župan, Svet in Uprava Mestne občine Velenje

»Treslo« je tudi Šaleško dolino

Velenje, 2. februarja - V soboto, ko se je Slovenija otepala s snežnimi nevšečnostmi (v Velenju jih tako, kot smo napovedali v Našem času, ni bilo), so se v številnih krajih ob 14.35 stresla tla. V Šaleški dolini so potres dobro čutili še posebej tisti v višjih nadstropjih.

Po najnovejših podatkih, ki so jih posredovali iz urada za seizmologijo in geologijo na Arsu, je bilo središče potresa 60 kilometrov severno od Ljubljane, v Avstriji, v okolici Železne Kaple. Imel je magnitudo 4,2, učinki potresa pa so bili pete stopnje po Evropski potresni lestvici.

V avtomatski analizi Agencije RS za okolje je tudi razvidno, da je na približno enaki lokaciji ob 14.40 prišlo še do enega potresnega sunka, in sicer z magnitudo 1,9.

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Andrej Rozman Roza & Rozinteatro

Slika je simbolna

Zvedrila se je noč, zija naproti življenju, gnus, nadlog in tihote, ni malo, detiško breznost brez me rešnje pote. Ak hitre me, je smrti vest, potaše, bog dan na dan, bog dan, soča, dokler je roje smrti, in agasne

Komur je smrt dar bila, kdor je prišel, ko je pihni mi v zmožo, škjeri rozi, mu se, s konjem pot, posita.

zgodovinska skupščina

lokalne novice

Javna razpisa za mladino

Velenje, 1. februarja - Mestna občina (MO) Velenje je objavila dva javna razpisa za dejavnosti, namenjene mladini, in sicer javni razpis za sofinanciranje mladinskih projektnih aktivnosti, ki jih bo v letu 2013 sofinancirala MO Velenje, ter javni razpis za sofinanciranje in financiranje projektov mladih za dosego ciljev iz Lokalnega programa razvoja delovanja mladih v MO Velenje. Za prvi javni razpis bo namenjenih 10.600 evrov, za drugega pa 35 tisoč evrov.

Oba javna razpisa bosta odprta do 4. marca.

Najprej manjši plazovi

Šoštanj - Šoštanj sodi med tiste občine, ki jih je novembrska vodna ujma dodobra pretresla. Povzročila je za več kot 5 milijonov evrov gmotne škode. Sprožilo se je nekaj deset plazov, ki jih bo treba slej ko prej odpraviti. Za tri manjše, odpravo teh bodo začeli takoj, ko bodo dopuščale vremenske razmere, so denar »našli« v občinskih blagajni, v obvezni proračunski rezervi. Gre za odpravo plazov Karlovčec v Topolšici, Kusterbajn v Florjanu in Rebersak v Gaberkah. Na odpravo večjih plazov pa bo treba še počakati. Te se bodo lahko lotili šele, ko bodo za to dobili sredstva iz državnega proračuna. ■ **mkp**

obvešča, da bo v Uradnem listu Republike Slovenije, ki bo izšel v četrtek, 7. februarja 2013, objavljen javni razpis:

Javni razpis za sofinanciranje izvajanja letnega programa športa v Mestni občini Velenje iz proračuna Mestne občine Velenje za leto 2013.

Javni razpis bo odprt do 1. marca 2013. Besedilo razpisa in vsa razpisna dokumentacija bo objavljena tudi na spletni strani Mestne občine Velenje www.velenje.si (priložnosti/razpisi).

Informativni dan

Šola ima več kot 65-letno tradicijo na področju cvetličarstva in vrtnarstva in več kot 10-letno na področju aranžerstva. Tradicija je na naši strani. Znanje tudi! Veselite se Vašega obiska.

SREDNJA POKLICNA IN STROKOVNA ŠOLA

- 15. februar ob 9.00 in 15.00 (učilnica 25)
- 16. februar ob 9.00 (učilnica 25)

Razpisani programi na srednji poklicni in strokovni šoli:
Cvetličar Vrtinar
Aranžerski tehnik Hortikulturni tehnik
Hortikulturni tehnik PTI (3+2)

VIŠJA STROKOVNA ŠOLA

- 15. februar ob 11.00 (predavalnica 25) in 15.00 (predavalnica 33)
- 16. februar ob 10.00 (predavalnica 25)

Razpisani programi na višji strokovni šoli: Hortikultura

Ljubljanska cesta 97, 3000 Celje, T (03) 428 59 00 - tajništvo
Obiščite našo spletno stran www.hvu.si

»Malo smo že razvajeni, ampak tako, kot je, ne more biti!«

Občani nezadovoljni z delovanjem zdravstvene postaje v Šmartnem ob Paki - Največ vprašanj glede dela pediatra

Tatjana Podgoršek

Že kar nekaj časa je med občani občine Šmartno ob Paki prisotno nezadovoljstvo z delom tamkajšnje zdravstvene postaje. Ne bentijo samo oni, ampak tudi šmarški svetniki. »Tako, kot je sedaj, pa res ne more biti. Priznamo, da smo malo razvajeni, ker nam je to prejšnji zdravnik - domačin - dopustil, ampak vse, kar je prav,« se je na predzadnji seji občinskega sveta razjezil eden od njih. Njegovega mnenja so pritrili še nekateri svetniki.

Zahteva po ureditvi razmer v zdravstveni postaji v Šmartnem ob Paki je privedla do povabila direktorja javnega zavoda Zdravstveni dom Velenje Jožeta Zupanciča, dr. med., na sejo občinskega sveta. Zaradi službenih obveznosti se je ta (prejšnji ponedeljek) ni udeležil, je pa pisno odgovoril na vprašanja, ki so jih oblikovali svetniki in člani odbora za družbene dejavnosti. A očitno to ni zadostilo vodstva lokalne skupnosti niti svetnikov, saj so sprejeli potrdili, da se točka umakne z dnevnega reda seje.

postaje v naslednjih 5 letih, »kajti z odkupom prostorov stare pošte bo sedaj na voljo več prostora«. V odgovoru je Jože Zupanič zapisal, da sta predvideni dve ambulanti z infektivnim boksom za družinskega zdravnika, prostor za referenčno, za pediatrično ambulanto (ločeno za preventivne in kurativne preglede), tudi z ločenima čakalnima. Predvideni so še prostori za

O delovanju zdravstvene postaje bodo očitno razpravljali, ko bo na seji prisoten tudi Zupanič.

Obiski na domu, upravičenost do drugega zdravnika, pediater ...

Med zastavljenimi vprašanji je nekaj splošnih, še več pa konkretnih. Med splošnimi občane zanima vizija delovanja zdravstvene

patronažno službo, zobozdravstvena ambulanta in skupni prostori.

Med konkretnimi vprašanji pa so: zakaj se ne izvajajo obiski bolnikov na domu, upravičenost do drugega zdravnika, če izbrani zdravnik ne dela, vse bolj moteči naj bi bili odnosi med zaposlenimi v zdravstveni postaji, organizacija naročanja in čakalni čas. Največ nezadovoljstva in vprašanj pa je povezanih z delovanjem ordinacije pediatra.

Do razprave o delovanju zdravstvene postaje v Šmartnem ob Paki na seji tamkajšnje občinskega sveta se bo najbrž porodilo še kakšno vprašanje. Že pri izražanju obžalovanja, ker se Jože Zupanič ni mogel udeležiti seje sveta, je nekatere na primer zanimalo, zakaj so potrebni zdravniki od drugod, ko pa naj bi v domačem okolju končali študij medicine 4 mladi občani, priložnost za opravljanje dejavnosti pediatra pa bi lahko dobila prav tako pediatrinja iz domačih logov.

Mednarodna konferenca EnRe v Velenju

O slovenski energetiki tudi strokovnjaki iz Premogovnika Velenje

Velenje bo 20. in 21. junija 2013 gostilo 3. mednarodno konferenco EnRe. Na njej bodo predstavljeni znanstveni in strokovni prispevki uglednih strokovnjakov, med njimi tudi iz Premogovnika Velenje.

Vodilna tema letošnje konference bo Slovenska energetika v luči smernic Evropske unije, strokovnjaki pa bodo obravnavali tudi širše področje energetike. Osrednje razprave bodo namenjene energetski (ne)odvisnosti Slovenije, energetskim virom v 21. stoletju, investicijam na tem področju, okolju in energetskemu upravljanju. ■

savinjsko šaleška naveza

Čas bolj primeren pustu kot prazniku kulture

Jaka »prvak« DZ - SOS in ZOS kličeta SOS za izhod iz »soza« - SDS na hladnem - Vrnite ministrstvo! - V Celju v leto kač

Pravijo sicer, da se naša regija od osrednje države vse bolj oddaljuje (pa za to naj ne bi bilo krivo le dolgotrajno odlašanje z izgradnjo boljše cestne povezave), a res je tudi, da je kriza Sašo posredno z državo bolj povezala. Zgornjesavinjski Jaka, oprostite - Jakob Presečnik, je prišel na čelo Državnega zbora. Virantov Gregor je namreč »šel dol«, na izpraznjeno mesto pa je po zaslugi starosti prišel Presečnik. Kot najstarejši podpredsednik DZ. Še eno priznanje je šlo v zgornji del Saše - Boštjan Gorjup iz nazarskega BSH Hišni aparat je postal mladi menedžer lanskega leta. Njegova družba ni uspela »sesti na najvišjo gazelo«, pa je svojevrstna gazela postal sam.

Zaradi predstavnikov Državljanke liste, ki so prvi uresničili grožnje, da bodo, ker ni odstopil premier in predsednik SDS Velenjčan Janez Janša, odstopili oni, je nastalo kar nekaj neprijetnosti. Več dela naj bi padlo tudi na predsednika vlade, ki mu ni težko prevzemati še dela odstopljenih ministrov. Na sploh je naš državni vrh in s tem vsa država v neprijetnem položaju. Zaradi njega pa tretjaj tudi sosedje Hrvti, saj ne vedo, če bo naša stran zaradi vseh teh težav lahko »odobrila« priključek »Lepe njihove« Evropski uniji.

Ker se je naša država znašla v precejšnjem »zосу« in zaradi tega nekateri že kličejo na pomoč, sta se v vse to vmešala tudi ZOS in SOS - Združenje občin Slovenije in Skupnost občin Slovenije. Vlado, predsednike vseh parlamentarnih strank in vodje poslanskih skupin so pozvali k odgovornemu ravnanju. In predvsem, da zagotovijo čim bolj normalno črpanje sredstev iz evropskih skladov. Že tako je kazalo, da vseh sredstev ne bodo uspeli

»počrpati«, zaradi krize bi se to lahko še poslabšalo. Tega pa si nikakor ne bi smeli privoščiti. Saj so taka sredstva marsikje edini vir za naložbe. Kljub strankarskim pretresom naj bi bila SDS - vsaj po mnenju članov te stranke, še vedno najpompembnejša. Pa ni čudno, da so se tudi dejansko povzpeli visoko. V soboto je ta stranka pripravila zimske igre na Golteh. »Oni zgoraj«, ki so še više od njih, jim sicer niso bili najbolj naklonjeni, saj je bilo vreme zelo slabo, a vseeno se je zbrala kar zajetna strankarska družina. Ob odsotnosti predsednika Janše je menda bil glavni Kozjančan, minister za notranje zadeve Vinko Gorenak. Prišla je tudi podpredsednica s celjskega konca Sonja Ramšak in Polzelan Ljubo Žnidar. Pa tudi nekdanji poslanec iz vrst SDS, Zgornjesavinjčan Mirko Zamernik. V teh dneh so seveda oči mnogih uprte v kulturo. Tudi zaradi napovedanega protesta kulturnikov, ki naj bi se jim na poseben način »pridrutili« še desni protestniki. Kulturniki ne terjajo le več kulture tudi v politiki, znova so oživili zahtevo po samostojnem ministrstvu za kulturo. Menijo, da si ga kultura zasluži. Tudi zato, ker so bili prav kulturniki v vrhu prizadevanj za samostojno državo. Zdaj pa kulturnike in kulturo mnogi potiskajo nekam na obrobje.

Dva dni po slovenskem kulturnem prazniku pa bodo Kitajci stopili v novo leto. Kulturo te države in njihovo praznovanje novega leta bodo danes popoldne predstavili tudi v celjski osrednji knjižnici. Kitajci letos stopajo v leto kače oziroma, kot pravijo nekateri, v leto malega zmaja. To prireditvev pripravlja celjski Zavod Racio Social v okviru programa Svet v Sloveniji, Slovenija v svetu, sodelujejo še nekateri drugi partnerji, med njimi tudi kitajska restavracija in ena od kitajskih trgovin v Celju. V torek pa so v celjskem Pokrajinskem muzeju predstavili dopolnjeno razstavo o znani Celjanki Almi M. Karlin, pisateljici, zbirateljici in popotnici, ki je med drugimi že pred skoraj sto leti prepotovala tudi Kitajsko. ■ **k**

7. februarja 2013

naš čas

SEJA, SREČANJE

3

Velenje je varno mesto

Prvo sejo v letošnjem letu so velenjski svetniki namenili predvsem poročilom raznih institucij, komisij in odborov o opravljenem delu v lanskem letu – Razmere na trgu dela so zaskrbljujoče, zato je treba pospešiti aktivnosti, ki bodo omogočile nova delovna mesta

Mira Zakošek

Velenje, 5. februarja – Glede na to, da so svetniki Mestne občine Velenje že na zadnji lanski seji s sprejemom letošnjega proračuna začrtali letošnje delo, so se lahko na tokratni prvi letošnji seji posvetili predvsem opravljenemu delu.

»Po prvem vtisu bi človek dejal, da poteka življenje kar tako samoumevno, mimo institucij in orga-

nizacij, pri teh poročilih pa ugotavljamo, da ga spremljajo mnogi, ki delujejo na različnih področjih, pogosto volontersko. To še posebej velja za področje varnosti, ki je pomembna vrednota, z njo pa se uvrščamo v sam slovenski vrh,« je dejal župan **Bojan Kontič**, ki je sejo tudi vodil. Seveda k temu pripomorejo številne organizacije, ki delujejo preventivno. Te je v svojem poročilu pohvalil tudi novi ko-

mandir velenjske policijske postaje **mag. Iztok Mori**, ki je prišel v to okolje iz Slovenj Gradca. »Drugod smo policisti tisti, ki predlagamo aktivnosti, v tem okolju pa prihajajo številni k meni in mi predlagajo, kaj vse bi v preventivi še storili in kje vse bi lahko sodelovali. To seveda pozdravljamo in računamo na dobro sodelovanje tudi v prihodnje,« je dejal med drugim.

Brezposelnih je preveč

Svetniki so se zamislili ob poročilu direktorja območnega zavoda za zaposlovanje Velenje **Roberta Rajštra**. Število brezposelnih je namreč v slovenskem vrhu in pri tem še posebej negativno izstopa Velenje, kjer je bila brezposelnost ob koncu leta kar 12,9-odstotna, v samem mestu pa je še večja. Več kot polovico brezposelnih je žensk, kar 35 odstotkov jih nima izobrazbe. Posebej zaskrbljuje, da je med brezposelnimi kar 15,3 odstotka mlajših od 25 let, kar znova presega republiško povprečje (11,7 odstotka). Rajšter je menil, da vala brezposelnosti glede na razmere v Sloveniji verjetno ne bo mogoče zelo hitro zajeziti, zato pa bi bil dobrodošel večji obseg javnih del, saj bi navsezadnje s tem tudi prihranili na področju drugih socialnih transferjev. Opozoril pa je tudi na velika kadrovska neskladja. Dejstvo je namreč, da delodajalci iščejo povsem druge profile, kot jih ponuja Zavod za zaposlovanje.

Kateri poklici so perspektivni?

Še vedno je v ospredju zdravstvo (mimogrede - to že dolgo ugotavljamo, a svojim otrokom ne dovolimo, da bi to študirali, saj vpisnih mest ne povečujemo), iskani so tudi tržni strokovnjaki in informatiki.

REKLISA

Bojan Kontič, župan: »Naša občinska usmeritev, da je treba omogočiti razcvet gospodarstva in s tem nova delovna mesta, po možnosti z višjo dodano vrednostjo, se kaže za pravilno.«

Irma Furst Lah (SDS): »Več je treba storiti, da popravimo kadrovska neskladja, to pomeni več sodelovanja, izobraževanja in vseh institucij.«

Jože Kavtčnik (PS): »Mladim brezposelnim je treba takoj pomagati, saj sicer postanejo neambiciozni.«

Ceste so dobro vzdrževane

Koncesijsko pogodbo zapletla obveznost, da morajo odvesti davek na dodano vrednost tudi za dela, ki jih še niso zaračunali

Svetniki so bili s poročilom koncesionarja PUP Velenje, ki je pridobil 15-letno koncesijo letnega in zimskega vzdrževanja cest v občini, zadovoljni. Poročilo je podal vodja **Vinko Meža**. Ocenili so, da takšen način, ko so ta dela oddali za tako dolgo časovno obdobje in ker so ob tem zahtevali, da so vse ceste obnovljene v treh oziroma štirih letih, dosegli bistveno večji učinek. **Franc Sever** (SDS) je dejal celo, da cesti v Črnovi, ki sta že asfaltirani, to ne bi bili (če koncesije

ne bi bilo) še vsaj deset let.

Koncesionar redno vzdržuje dobrih 77 km lokalnih cest, 10 km zbirnih mestnih cest, 25 km mestnih cest, 12 km mestnih javnih poti, 84 km javnih poti, skoraj 28 tisoč kvadratnih metrov pločnikov, 10 tisoč kvadratnih metrov kolesarskih poti in dobrih 3000 kvadratnih metrov avtobusnih izhodišč in skoraj 3.400 kvadratnih metrov parkirišč.

Na vseh teh površinah opravljajo vsa nujno potrebna vzdrževal-

na. Skrbijo za prometno signalizacijo, odvodnjavanje, vzdržujejo brežine in jih čistijo. Opravljajo vse potrebne intervencijske ukrepe in izvajajo zimsko službo. Koncesionar je zadolžen tudi za odvoz in skladiščenje zapuščenih vozil. Lani so jih odpeljali sedem in ker jih nihče ni prevzel, so jih komisijsko pregledali in jih predali v razgradnjo.

S koncesijsko pogodbo so se tudi obvezali, da bodo obnovili prav vse lokalne ceste. Velik del plana so že uresničili, so ga pa lani v soglasju z Mestno občino Velenje nekoliko podaljšali. Koncesionar se je namreč znašel v težavah zaradi tega ker mora odvesti davek na dodano vrednost tudi za dela, ki jih bo zaračunal na podlagi koncesijske pogodbe šele v prihodnjih letih.

Niti doma ni absolutne varnosti, kaj šele v službi

Šolski center Velenje tudi letos prisega na partnerstvo, skupne nastope na domačem in tujih trgih – Vsebinsko in lokacijsko zaokrožili Medpodjetniški izobraževalni center

Tatjana Podgoršek

Velenje, 31. januarja – Da ne bi učenje vodilo le v znanje, ampak tudi dejanja, je eno od gesel Šolskega centra Velenje (ŠCV), s katerim je letos povabil vse, ki so tako ali drugače povezani z njim, na tradicionalno ponovoletno srečanje. Događek ni le družaben, ampak »je priložnost za to, da pokažemo partnerjem, ki prihajajo iz vse Evrope, prijateljem Medpodjetniškega izobraževalnega centra (MIC) in širšemu okolju, kaj so naredili v preteklem letu, kaj delamo in kam ciljamo v prihodnje,« je med drugim dejal **mag. Ivan Kotnik**, direktor ŠCV.

S projekti, uspehi, opremo, možnostmi izobraževanja, pri katerem so v ospredju uporabna znanja, že dolgo dokazujejo, da hočejo biti prvi in najboljši. »Dijakom, ki so središče vsega, je potrebno dati mesto v sistemu. To je izjemno težko, kajti zahteve so takšne, da morajo biti vsi uspešni, ne da bi jim pri tem kaj podarili.« Kotnik je še dejal, da so minili časi, ko si se postavil pred

Na tradicionalnem srečanju so izpostavili projektno in raziskovalno delo, rezultate sodelovanja s podjetji iz gospodarstva, mednarodne oblike sodelovanja in MIC kot učni center.

vrata in čakal dve uri na prihod nekoga, ki bi ti lahko kaj ponudil. Danes gre za partnerstvo, za skupen nastop na domačem, predvsem pa na tujih trgih. ŠCV 'stavi' na to, pri tujih trgih pa izpostavlja predvsem države bivše Jugoslavije.

Sicer pa nam je Kotnik povedal, da je leto 2012 najbolj zaznamoval pedagoški objekt Gaudeamus na Trgu mladosti v Velenju, lokacijsko in vsebinsko pa so lani zaokrožili tudi MIC, ki ni le šola, ampak učni center. Z opremo, programi, izkušnjami je lahko razvojni in tudi sistemski dobavitelj za gospodarstvo ter tudi vse druge dejavnosti, s katerimi se srečujejo v šolstvu. »V tej do-

S premiere predstavite delovanja Pnevmatskega simulatorja vožnje, izdelka raziskovalne naloge

datni ponudbi, brez katere težko shajamo, najbolj občutimo vpliv gospodarske krize.

Podjetja se v pridobivanju znanja za zaposlene »zapirajo«. Ker iz sodelovanja z njimi

načrtujemo kar nekaj denarja, načrtujemo dodatno ponudbo tako, da bomo vsi imeli kaj od nje. Brez znanja, osrednjih generičnih kompetenc, na katere vse bolj stavimo, podjetja ne morejo graditi svoje prihodnosti.«

Za letošnje leto si želijo, da ne bi bilo še bolj nepredvidljivo, kot je bilo lansko. Bo pa izjemno dinamično, saj so časi takšni, da absolutne varnosti ni niti doma, kaj šele v službi. »Že nekaj časa ni več enostavnih poti, na srečo pa tudi ne nemogočih. Mi pričakujemo, da bomo pri opravljanju svojega osnovnega poslanstva pridobili toliko dijakov, da bomo preživeli.«

»Ni enostavnih poti, a na srečo tudi ne nemogočih«

V nadaljevanju so vodje posameznih projektov predstavili doseganje dosežke in nadaljnja prizadevanja; nove priložnosti in načrtne oblike sodelovanja so zastavili s podpisom dogovorov o sodelovanju (pogodbe so podpisali s firmo C&G iz Ljubljane, Energetsko zbornico Slovenije in Elektrotehniško zvezo Slovenije), srečanje pa so izkoristili še za premierno predstavitev delovanja Pnevmskega simulatorja vožnje. Gre za izdelek raziskovalne naloge, avtorjev - dijakov Elektro in računalniške šole ŠCV, ki so jo izdelali pod mentorskim vodstvom učiteljev omenjene šole. Tako so izpostavili tudi Gibanje mladi raziskovalci za razvoj Šaleške doline, ki letos beleži 30-letnico uspešnega delovanja.

Rudarji zahtevali nagrado

Finančne zmožnosti niso dovoljevale izplačila delovne uspešnosti - Sindikat vendarle uspešen v svoji zahtevi

Milena Krstič - Planinc
Mira Zakošek

Velenje, 31. januarja - Rudarji so prejšnji teden odločno, preko sindikata, zahtevali izplačilo nagrade za delovno uspešnost.

Ferdinand Žerak, predsednik sindikata SPES, je bil v četrtek, po seji izvršilnega odbora sicer skop v izjavah, poudaril pa je, da so se na seji dogovorili, da umazanega perila ne bodo prali v javnosti.

»Na seji izvršilnega odbora smo se dogovorili, da s stvarmi, ki so se nakopile, ne gremo v javnost, dokler se lahko o njih pogovorimo doma. Dokler so pogovori in dogovori možni, je prav, da zadeve rešimo v hiši,« je dejal po seji izvršilnega odbora v četrtek. Potrdil pa je, da je srž nezadovoljstva neizplačilo nagrade za uspešnost, o čemer pa se še vedno pogajajo.

O tem in tudi drugih odprtih vprašanjih, ki tarejo zaposlene, je tekla beseda predstavnikov sindikata z vodstvom Premogovnika že prejšnji torek. Dan za tem so se sestali z generalnim direktorjem HSE Blažom Košorokom. »Tam smo naleteli na dober odziv, zato smo si za pogovore in oblikovanje prihodnjih korakov vzeli še teden dni časa. Pogovori se torej nadaljujejo,« je bilo vse, kar je bil pred enim tednom pripravljen povedati predsednik sindikata.

Lani so v celoti izpolnili delovne obveznosti

Predsednik uprave Premogovnika Velenje dr. Milan Medved je dejal, razume nezadovoljstvo rudarjev zaradi neizplačila uspešnosti, saj so v tem kolektivu povsem izpolnili

proizvodne plane za lansko leto in zagotavljali dovolj premoga za nemoteno proizvodnjo elektrike v šoštanjski termoelektrarni, vendar pa edini v skupini niso dobili izplačila delovne uspešnosti. Dobili pa so božičnico kot vsi ostali.

»Leto 2012 je bilo za Premogovnik težko, najprej se nam je zgodil požar, nato težave v proizvodnji. Tako da naše finančne zmožnosti ob koncu leta niso dovoljevale izplačila delovne uspešnosti,« pravi Medved in dodaja, da upa, da se bodo s HSE, ki v celoti odloča tako o količini kot o ceni odkupljene premoga, dogovorili za dodatna sredstva za to izplačilo.

Odločno je zavrnil vsa namigovanja, da naj bi Premogovnik sredstva dobil in jih usmeril drugam. O problemih, ki jih omenja sindikat pa pravi, da so bili prisiljeni lansko leto sprejeti ukrepe za obvladovanje

Ferdinand Žerak: »Zadeve želimo rešiti doma, ne v javnosti.«

poslovanja (to so storili v soglasju s sindikatom). Je pa res, da ob njihovem uveljavljanju prihaja do določenih nesoglasij. Ta pa po njegovem niso tako velika, da jih ne bi mogli razrešiti.

Že včerajšnji dan pa je vendarle prinesel rešitev. Tik pred oddajo časopisa smo izvedeli, da izplačilo bo v višini kot poročamo na prvi strani.

Gorenje ukinilo proizvodnjo na Švedskem

Gorenje ukinilo proizvodnjo pralnih in sušilnih strojev na Švedskem, ki jo prenašajo v Velenje, v drugi polovici leta pa se bo to zgodilo še s pomivalnimi stroji

Mira Zakošek

Velenje, 31. januarja - Gorenje je na Švedskem zaključilo proizvodnjo pralnih in sušilnih strojev. 1. februarja so že začeli selitev tehnične opreme s Švedske. V tej državi je Gorenje doslej izdelalo 7 odstotkov vseh svojih izdelkov. V naslednjih tednih bodo opremo montirali v proizvodne hale v Velenju in pri-

pravili vse za začetek proizvodnje pralnih in sušilnih strojev vrhunske blagovne znamke Asko, ki naj bi se začela na lokaciji v Velenju aprila. Selitev bo zahtevna, pri njej pa sodelujejo strokovnjaki različnih področij, od razvoja, tehnologije, logistike, financ, produktnega vodenja do vzdrževanja.

Zaenkrat na Švedskem še proizvajajo pomivalne stroje; računajo, da

Proizvodnji pralnih in sušilnih strojev znamke Gorenje se bodo že aprila pridružili vrhunski aparati znamke Asco.

bodo to proizvodnjo zaključili junija, septembra pa naj bi tudi ta proizvodnja stekla v Velenju. Gorenje doslej na lokaciji v Velenju še ni izdelovalo pomivalnih strojev.

Zaradi tega, ker Gorenje ukinja proizvodnjo na Švedskem, je ostalo

brez dela 450 delavcev. V Vari, kjer so imeli tovarno, pa ohranja Gorenje razvoj, upravljanje blagovne znamke Asko in marketing. V teh dejavnostih bo delalo 50 delavcev.

Turizem je v krizi vedno luksuz

V naravnem zdravilišču Terme Topolšica lani zabeležili 16 odstotkov več nočitev kot predhodno leto, finančni kazalci pa so porasli za 6 odstotkov - Odziv ruskih gostov dober, a jih zanimajo hoteli višjih kategorij

Tatjana Podgoršek

V slovenskih zdraviliščih ugostovljajo, da so imeli lani več gostov kot leta 2011, finančni kazalci pa so slabši. Po zagotovilih Lidije Fijavž Špeh tudi v naravnem zdravilišču Terme Topolšica pišejo del te zgodbe. »Na splošno smo zabeležili porast števila storitev na domačem in tujem trgu. Na tujem trgu smo lani še lahko dosegali cene iz prejšnjih let, na domačem pa smo zaradi padca kupne moči morali cene prilagajati. Turistična dejavnost ima namreč še vedno predznak »luksuz« in v takšnih kriznih časih se je temu najlažje odpovedati.« Lani so zabeležili 96 tisoč no-

V Termah so lani zabeležili 100 tisoč nočitev. Od tega so jih 78 tisoč ustvarili domači, ostalo tuji gostje.

čitev v hotelskih zmogljivostih in 4.000 v apartmajskih. Še vedno so skoraj dve tretjini nočitev ali 78 tisoč ustvarili domači, preostalo tuji gostje. V primerjavi z letom 2011 predstavlja 100 tisoč nočitev porast za 16, pri finančnih kazalcih pa beležijo le 6-odstotno rast. Zadnje pridobitev - apartmajsko naselje - so uspeli lani poleti dobro zapolniti z gosti iz Nizozemske oziroma skan-

Lidija Fijavž Špeh: »Za nami je zelo zanimivo in hkrati tudi naporno leto.«

dinavskega območja, ki ga doslej še niso poznali. S poskusnimi skupinami so uspeli privabiti tudi goste iz obetavnega ruskega trga. Odzivi pri teh so sicer dobri, »a smo tudi spoznali, da ti povprašujejo po hotelskih zmogljivostih višje kategorije, kot je naš hotel Vesna. Ta se ponša s tremi zvezdicami, preureditev

v hotel s še kakšno zvezdico več pa bi bil za nas v tem trenutku, ko dajemo prednost odplačilu že najetih kreditov, velik finančni zalogaj.«

Posledice gospodarske krize so se lani odrazile tudi v medicinski dejavnosti. V njej beležijo približno 10 odstotkov manj uporabnikov programa obnovitvene rehabilitacije in tudi gostov stacionarnega zdraviliškega zdravljenja. Poleg tega, da je zavod za zdravstveno varstvo znižal cene storitev, je tudi napotil na zdraviliško zdravljenje manj uporabnikov.

Od naložb, ki so jih uresnili lani, je Lidija Fijavž Špeh omenila ureditev okolice ter parkirišča v apartmajskem naselju ter pred wellnessom Zala.

V naravnem zdravilišču se zavdajo, da večji prihodek zagotavljajo naložbe. Večjih v tem letu ne načrtujejo. »Naše letošnje prednostne naloge bodo krepitev ugleda, ponudba s še višjo kakovostjo storitev, aktivnosti za še večjo prepoznavnost, v še večji meri pa želimo za dobro počutje gostov in v dobro okoliških prebivalcev izkoristiti možnosti zelenega turizma,« je še dejala Lidija Fijavž Špeh.

HTZ čisti vodo

S pomočjo nepovratnih evropskih sredstev razvijajo membranski bioreaktor za čiščenje podtalnice

V okviru Razvojnega centra energija (RCE) HTZ Velenje nadaljuje raziskave čiščenja pitne vode s pomočjo nepovratnih evropskih sredstev. Cilj projekta je razvoj tehnologije in naprave, ki iz pitne vode odstrani nitrate. Nitrat (NO₃) so zaradi razgradnih produktov zdravju škodljivi in povzročajo rakaste tvorbe na črevesju. Zaradi intenzivnega kmetovanja in spiranja gnojil v podtalnico predstavljajo nitrat v podtalnici problem po svetu in v Sloveniji. Smernice EU se zaostrujejo in maksimalne dovoljene koncentracije nitrata iona se znižujejo s 50mg/l proti 25 mg/l. To zahteva uvajanje novih tehnologij.

V letu 2012 so v podjetju HTZ Velenje s pomočjo preizkusov v laboratoriju Kemijskega inštituta preizkusili tehnologije. Poiskali so najboljše ponudnike ultrafiltracije in naprave za ionsko izmenjavo. Postavili so kontejner in pripravili dokončne sheme postrojenja. Do letošnjega aprila bodo postavili strojne naprave in opremili laboratorij za spremljanje osnovnih parametrov. Vrednost projekta znaša 238.100 evrov, zaključili pa ga bodo prihodnje leto.

Obstaja več učinkovitih načinov odstranjevanja nitrata iz pitne vode. Predlog Kemijskega inštituta kot zunanega strokovnega izvajalca je bila biološka denitrifikacija, saj gre za proces, v katerem s pomočjo bakterijske združbe nastaja neškodljiv plinasti dušik (N₂). Namen projekta je postavitev hibridnega membranskega bioreaktorja z uporabo različnih nosilcev biomase v anoksični in aerobni coni. Celotna naprava bo postavljena v kontejnerju in bo mobilna. Stranskih produktov ne bo povzročala. Naprava predstavlja svetovno novost.

ABITURA

šola, ki zagotavlja kvalitetno izobraževanje!

višja strokovna šola

- inženir varovanja **novi!**
- poslovni sekretar
- ekonomist

telefon: 03 428 55 32

INFORMATIVNI DAN
CELJE 15. 2. ob 16.30 in 16. 2. ob 9.00
ZAGORJE 21. 2. ob 16.30
in vsak dan v času uradnih ur

srednja poklicna in strokovna šola

- trgovec
- ekonomski tehnik

telefon: 03 428 55 30

VPIS 14. 3. ob 16.30
in vsak dan v času uradnih ur

tečaji tujih jezikov

najem predavalnic

www.abitura.si

Kmetovati je lepo, če imaš to delo rad

Mlada gospodarja na kmetiji Potočnik v Zavodnjah ocenila, da je izgradnja novega hleva prava ideja – Pogum, volja in pridne roke

Tatjana Podgoršek

Minuli petek je bil za vse na kmetiji Potočnik v Zavodnjah, sploh pa za mlada gospodarja Gregorja in Marto Ročnik, poseben dan. Po letu dni vse prej kot enostavne poti sta se skupaj s Gregorjevimi očetom in mamo (prejšnjima gospodarjema na kmetiji) v družbi številnih tamkajšnjih

odločil za kmetijsko šolo,« je pojasnil svojo poklicno odločitev Gregor in nadaljeval: »Lani je bil pred nama velik izziv - izgradnja novega hleva. Časa za odločitev, ali izpustiva priložnost, ki se nama je ponudila, ali ne, sva imela zelo malo. Tako je znova nastopila kmečka logika. Ljudje morajo jesti vsak dan tudi v kriznih časih. Ob takšnem razmišljanju sva ocenila, da je to prava ideja. Res je bila za današnje čase odločitev zanj drzna, a mislim, da tudi edina prava.« Še dodatno ju je k temu »podžigala« potreba po večji lokalni samooskrbi in dejstvo, da ljudje vse bolj cenijo naravno doma pridelano domačo hrano. Podjetna Marta in Gregor sta prepričana, da bo kmetija z večjo proizvodnjo mleka konkurenčnejša in da bo lahko od nje živela cela družina. Zaradi več repov v hlevu bo več skrbi, je v po-

dejavnost kmetije proizvodnja mleka. Na leto ga namolzejo 400 tisoč litrov mleka, od tega ga 15 odstotkov prodajo neposredno v šole in vrtnice, nekaj pa ga s pomočjo kmetije Podpečan predelajo v jogurte in skuto. Pred tremi leti sta mlada gospodarja postavila v Velenju prvi mlekomat v Šaleški dolini. »Časi so težki, potrebno je gledati na vsak cent, ampak za zdaj se kmetovati splača.«

Za njima, menita, je naporno leto. Uresničila sta velik projekt, kar izgradnja takšnega hleva vsekakor je, sedaj šolam in vrtnice, s katerimi kmetija sodeluje, omogočata ogled. »Posebnih načrtov za zdaj nimamo, v prihodnje pa najbrž še bodo,« sta še dejala podjetna mlada kmeta ter se s ponosom ozrla na pridobitev, ki bo kmetiji omogočila nadaljnji razvoj.

»Časi so težki, potrebno je gledati na vsak cent, ampak za zdaj se kmetovati obrestuje,« pravita Gregor in Marta Ročnik.

krajanov, predstavnikov velenjske in šoštanske občine, ministrstva za kmetijstvo in okolje ter tudi drugih veselila velikega uspeha. Svojemu namenu sta predala nov, sodoben hlev. V njem je blizu 100 glav živine, od tega 55 krav molznic, ostalo je mlada živina. Naložba je veljala približno 900 tisoč evrov in je »dokaz, da v kmetijstvu le ni vse črno,« se je izrazil Gregor. Mlada gospodarja namreč upata, da bosta za naložbo pridobila od 60 do 70 odstotkov nepovratnih evropskih sredstev. Hlev je precejšnja novost v slovenskem prostoru. Krave imajo ležišče v miški, poleg tega pa jim nudijo prijaznejše bivalne pogoje še rolo zavese, ki služijo kot stene objekta in jim omogočajo pogled v naravo.

Zdrava kmečka logika

»Zdrava kmečka logika je rodila vsaj dve pomembni odločitvi. Hrana ne raste na trgovskih policah, ampak na polju. Za obdelovanje slednjega je poleg strojev, pridnih rok in volje potrebno tudi znanje. Zato sem se po končani osnovni šoli

govoru razmišljala Marta. Več pozornosti bo potrebne za to, da se bodo krave dobro počutile in da bo z njimi čim manj zdravstvenih težav. Dela pa prav veliko več zaradi večje črede ne bo. Kar nekaj ga opravi robot, in sicer za potiskanje hrane in blata. »Sicer pa imamo delo na kmetiji porazdeljeno. Mama gospodinji in skrbi za najinega sina, oče pomagal pri delu v hlevu, midva pa se ukvarjava z ekonomijo in drugim delom. Kmet danes ne more biti samo kmet, ampak še ekonomist, mehanik, menedžer in še kaj, da lahko preživi in je konkurenčen.«

Približno 400 tisoč litrov mleka na leto

Marta in Gregor gospodarita na blizu 40 hektarjev veliki kmetiji, od tega je polovico obdelovalnih površin, ostalo je gozd. Blizu 30 hektarjev zemlje imajo še v najemu. Nič jima ni težko, pravita, kmetovati na 650 metrih nadmorske višine. Ker imata rada naravo, živali in ker se skrba za omenjeno obrestuje. Že 40 let je prednostna

Dr. Martina Bavec, generalna direktorica Direktorata za kmetijstvo na ministrstvu za kmetijstvo in okolje: »Konkurenca pri pridobivanju naložbenega denarja je vedno ostra. Ročnikova sta prepričala z dobrim poslovnim načrtom, izračunano ekonomsko učinkovitostjo projekta, veliko pa je pripomoglo dejstvo, da sta mlada prevzemnika na kmetiji. Povprečna starost gospodarjev na njih v Sloveniji je namreč blizu 60 let. Dolgoročno razvoj kmetijstva ne more temeljiti na tej generaciji, zato je že vrsto let med ukrepi pomoč mladim prevzemnikom, v okviru nje pa lahko ti pridobijo zagonska sredstva in se prijavijo prednostno še na druge investicijske razpise. Ročnikovima je to spelo, česar smo tudi na kmetijskem ministrstvu zelo veseli.«

REKLI ISOD

»Klasična gospodinjska dela prepuščam ženi«

Mladi menedžer 2012: Boštjan Gorjup, direktor gospodarjenja v BSH Hišni aparati Nazarje – Starševstvo je zelo kompleksna naloga

Tatjana Podgoršek

Pred tednom dni so na prireditvi v Ljubljani razglasili Mladega menedžerja 2012. Med tremi finalisti je ta laskavi naslov prejel **Boštjan Gorjup**, direktor gospodarjenja v BSH Hišni aparati Nazarje.

Ustvarjaj, povezuje, spodbujaj

Boštjan Gorjup je eden od tričlanske uprave v podjetju, ki mu je zapisan od leta 2000. Od leta 2006 opravlja sedanjo dolžnost. Podjetje se lahko pohvali z visoko dodatno vrednostjo (71 tisoč evrov) na zaposlenega in spodbudnimi drugimi kazalci gospodarjenja. Poleg te dolžnosti je lani prevzel še vodenje BSH Bolgarija / BSH Hrvaška / BSH Srbija, je tudi predsednik nadzornega sveta Palome. Avgusta lani je postal ambasador Menedžerskega tedna darovanja krvi za Splošno bolnišnico Slovenj Gradec, kamor je povabil številne sodelavce in kolege menedžerje iz drugih podjetij.

zati na ravni iz leta 2011, ki je bilo rekordno. Proizvedli so nekaj manj kot 7 milijonov gospodinjskih aparatov, presegle 330 milijonov evrov prodaje in ustvarili približno 31 milijonov evrov čistega dobička. »Zavedamo se potrebe po nenehnem izpopolnjevanju vsega za našo skupno dobro prihodnost. To nam lahko uspeva le tako, da vsi zaposleni na delovnem mestu ustvarjalno delajo.«

Pomembna je pravilna razporeditev dela

Kaj menijo o njem sodelavci, pravi, bi morali vprašati njih. Kako pa ga spremlja družina? Ga ta večkrat vidi na sliki kot v »živu«? »Vsak vikend me vidijo v »živu«, tudi dopust preživimo skupaj. Dobro je, če si človek pravilno razporedi delo med ožje sodelavce. Če vsi vemo, kakšne so naše naloge, in se tega tudi držimo, je mogoče usklajevati zahtevne in odgovorne službene obveznosti z domačimi.« Je pa res, priznava Gorjup, da ima manj časa za ženo in otroka od

Boštjanu Gorjupu je Zdrženje manager podelilo naziv Mladi manager 2012 za izjemne gospodarske in podjetniške dosežke (Foto: Zaklop)

Je tudi podpredsednik upravnega odbora Savinjsko-šaleške gospodarske zbornice.

Boštjan Gorjup nam je povedal, da zanj dodelitev naziva Mladi menedžer 2012 pomeni spodbudo za nadaljevanje dobrega dela v prihodnje. To je tudi priznanje za celoten kolektiv, ki ustvarja v teh zapletenih gospodarskih časih spodbudne rezultate in piše zgodbo o uspehu v Nazarjah. »Osebnost sem ga še toliko bolj vesel, ker je šlo v roke izvozni industriji ter dejavnosti, ki v Sloveniji zagotavlja zanesljivo in trdna delovna mesta.«

Moto 38-letnega diplomiranega inženirja strojništva je 'ustvarjaj, povezuje, spodbujaj'. Meni namreč, da so mimo časi, ko je bil direktor avtoritativna oseba. V teh časih naj bi bil vodja, ki pomaga pri ustvarjanju pogojev, v katerih bodo delavci lahko uresničili zastavljene cilje podjetja. V BSH Hišni aparati Nazarje to počnejo, zato so rezultati niso tu. Lani so sicer na določenih trgih zaznali padec prodaje, a so s skupnimi rezultati zadovoljni. Po grobih ocenah so jih uspeli obdr-

lani, ko je poleg tovarne v Sloveniji in invalidskega podjetja še direktor v treh prodajnih družbah v JV Evropi.

Kaj bodo počeli med vikendi, načrtujejo skupaj, da so ti čim bolj dinamični. Je doma le mož in oče ali prevzame nase tudi kakšno gospodinjsko delo? »Uh, starševstvo je zelo kompleksna naloga. Ob otrocih, od katerih bo eden prihodnje šolsko leto učenec prvega razreda, deklira pa je še v vrtno, je zelo pestro. Klasična gospodinjska dela raje prepuščam ženi.«

V Nazarje se vozi vsak dan iz Slovenj Gradca. Pot je naporna, vendar jo premaguje z mislijo, da se bodo odgovorni menedžerji zganili in čim prej zanj in mnoge druge uredili cestno povezavo.

1. marca bo minilo 20 let, odkar je tovarna v Nazarjah postala del velikega sistema Bosch and Siemens. Ta dogodek bodo primerno zaznamovali. Boštjana Gorjupa na njem ne bo. Po dolgem času »koruzništva« se je namreč lani poročil in že pred časom predvidel v tem času poročno potovanje ter rezerviral let na Šrilanko. ■

K fakulteta za komercialne in poslovne vede
P
www.fkpv.si

INFORMATIVNI DNEVI
15. in 16. 2. 2013

Naložba v vašo prihodnost
OPERACIJA DELNO FINANCIRANJA EVROPSKA UNIJA
Evropski socialni sklad

Visokošolski študijski programi
prva stopnja:

Komerciala

Poslovna informatika

Turizem

Magistrski študijski programi
druga stopnja:

Komerciala

Poslovna informatika

Turizem

Doktorski študijski program
tretja stopnja:

Poslovne vede

Celje, Lava 7
Tel.: 080 20 26

Operacija razvoja novih študijskih programov Poslovna informatika in Turizem delno fi nancira Evropska unija, in sicer iz Evropskega socialnega sklada. Operacije se izvajajo v okviru Operativnega programa razvoja človeških virov 2007-2013, razvojne prioritete 3: »Razvoj človeških virov in vseživljnjakaga učenje; prednostne usmeritve 3.3 »Kakovost, konkurenčnost in odzivnost visokoga šolstva.«

MODRA ŠTEVILKA
080 20 26

Celje Ljubljana Maribor Nova Gorica Murska Sobota Kranj Slovenj Gradec

Od srede do torka - svet in domovina

Sreda, 30. januarja

Poslanci so sedli v svoje klopi in razburili javnost, ko so potrdili sklep, s katerim bodo politične stranke letos prejele skupno več kot 2,7 milijona evrov.

Politične stranke bodo prejeli več denarja kot doslej.

Nič manj niso razburjale informacije, da je poslanka SDS Alenka Koren Gomboc pri pojasnjevanju ponarejenega spričevala preiskovalcem KPK predložila potrdilo, ki naj bi ga po redni odpovedi delovnega razmerja dobila od SKB banke. Komisija pa je ugotovila, da banka takšnega potrdila ni izdala in da naj bi bilo torej tudi to ponarejeno.

Da bi vsaj nekoliko predramila poslance, je prišla v DZ varuhinja človekovih pravic Zdenka Čebašek Travnik. Ob predstavitvi svojega poročila je še posebej poudarila, da se država ni pripravljena ustrezno spopadati z revščino.

Minister za javno upravo in pravosodje je sklical poslednjo konferenco v svojem mandatu. Dejal je, da je nujno, da ugotovite KPK-ja čim prej potrdijo ali ovržejo drugi pristojni organi.

Pristojni organi so istega dne strokovni naslov diplomirani ekonomist odvzeli Francu Kanglerju. Karl Erjavec se je srečal s hrvaško ministrico Vesno Pusić in povedal, da sta se dogovorila za pospešitev dialoga reševanja vprašanja LB. Ministra se bosta tako 6. februarja sešla s finančnima strokovnjakoma iz obeh držav.

Četrtek, 31. januarja

Oster je bil minister za finance v odhodu. Šušteršič je tako v nagovoru poslancem dejal, da medtem ko predsednik vlade prepričuje, da vlada ne sme odstopiti zaradi nujnih nalog, »sam blokira nekatere nujne ukrepe,« in pri tem izpostavil dejstvo, da na sejo vlade ni bil uvrščen predlog za imenovanje neizvršnih direktorjev slabe banke.

V stranki SDS so se medtem spopadali predvsem z ugotovitvami o ponarejanju. Sporni poslanec Branko Marinič naj bi odstopil, a je dejal, da bo to storil jutri, saj je pomembno, da še prej glasuje na seji DZ.

Vrelo je tudi v DL. Iz stranke je izstopil državni sekretar na ministru za finance Dejan Krušec, nedavno je izstopila Marinka Kurilič, zdaj pa je odstopil tudi programski tajnik stranke Tomaž Štih. Ob tem je slednji dejal, da »razmišljati v DL pomeni misliti isto, kot misli vodja Virant«.

Bomo po spremembi referendumske zakonodaje simbolno nosili kaj takšnega?

Ko so poslanci razpravljali o novi zakonu o referendamski zakonodaji, je prostor za obiskovalce zasedla skupnica nekaj deset pro-

testnikov, ki so si na obraze nadel simbolne nagobčnike.

Izraelska bojna letala so napadla sirski vojaški raziskovalni center v pokrajini Damask v bližini meje z Libanom.

Petek, 1. februarja

Zaradi nepravilnosti pri vodenju projekta izgradnje daljnovega Bečičev-Krško je nadzorni svet Elesa odpoklical direktorja Milana Jevšenaka in na njegovo mesto imenoval Vitoslava Türka.

Dobili smo novo varuhinjo človekovih pravic.

Dobili smo novo varuhinjo človekovih pravic; z 82 poslanskimi glasovi je to postala Vlasta Nussdorfer, ki že ima načrt prednostnih nalog, poudarja pa predvsem skupno delo vseh.

DZ je odredil parlamentarno preiskavo o delovanju bančnega sistema. Predsednik vlade je poslance obvestil, da bo funkcijo ministra za finance začasno opravljal sam, medtem ko bo ministrstvo za pravosodje in javno upravo začasno vodil minister Zvonko Černač.

Nekdanji italijanski premier Silvio Berlusconi je tri tedne pred parlamentarnimi volitvami v Italiji zagrozil z izstopom Italije in drugih južnoevropskih držav iz območja evra, če bo EU vztrajala pri strogi varčevalni poti.

V Egiptu so se na ulice vrnili protestniki, ki zahtevajo odstop islamskega predsednika Mohameda Mursija.

Sobota, 2. februarja

Nadaljevala se je zgodba poslanke Alenke Koren Gomboc. Mediji so tako poročali, da je v življenjepisu, ki je bil objavljen na strankinih spletnih straneh, Gombočeva zapisala, da je iz podjetja Miklavc morala oditi, ker sta se lastnika razšla, a je morala dejansko oditi zaradi kršitev delovne discipline.

Kaj vse je v resnici ponaredila poslanka?

V stranki SD so se medtem pripravljali na prihodnost. Predsednik Igor Lukšič je povedal, da že evidentirajo in izobražujejo kandidate za morebitne predčasne volitve.

V Vukovarju se je na protestnem shodu proti uvedbi dvojezičnosti, kar pomeni tudi cirilice v tem mestu, zbralo več kot deset tisoč ljudi.

Generalni sekretar zveze NATO Rasmussen je v Münchnu na varnostni konferenci evropske članice severnoatlantskega zaveznitva pozval, naj odločneje povišajo svoje

izdatke za obrambo.

Francoski predsednik Francois Hollande je doživel navdušen sprejem ob obisku zgodovinskega mesta Timbuktu v Maliju, ki so ga francoske sile osvobodile iz rok islamskih upornikov.

Kitajski hekerji so napadli družabno omrežje Twitter in vdrli v približno 250 tisoč računov.

Nedelja, 3. februarja

Znova je bil uspešen dan za slovenske zimske športnike. Na dopoldanski tekmi v smučarskih poletih je Robi Kranjec zasedel 2. mesto, na popoldanski pa Jurij Tepeš 3.

Dopoldne, ko je bil Kranjec 2., je Tepeš po izrednem skoku padel. Popoldne je bil na stopničkah tudi sam.

Izvedli smo, da bo protikorupcijska komisija v javno razpravo dala predloge sprememb zakonodajne ureditve o ugotavljanju izvora premoženja.

Minister za delo Andrej Vizjak je predstavil 53 ukrepov reforme trga dela, ki naj bi povečali konkurenčnost in zmanjšali segmentacijo trga dela. Med drugim je napovedal skrajšanje odpovednih rokov in nižje odpravnine.

Izraelski predsednik Šimon Peres je mandate za sestavo nove vlade podelil dosedanjemu premierju Benjaminu Netanjahuju, ki ima tudi visoko podporo v parlamentu.

Na spletu se je pojavil videoposnetek, na katerem domnevni vodja prepovedane salafistične muslimanske skupnosti grozi kanclerki Angeli Merkel s smrtjo. Nemčiji pa napoveduje sveto vojno.

Indijski predsednik je potrdil spremembo zakona, ki uvaja strožje kazni za posiljevalce, med drugim tudi smrtno kazen.

Ponedeljek, 4. februarja

Odbor Državnega zbora za zunanjo politiko je na seji o memorandumu za arbitražo o meji s Hrvaško soglasno sprejel sklep, s katerim je DZ predlagal, naj podpre predlog, ki ga je pripravila strokovna skupina. In tudi državni zbor je začel razmišljati o tej temi. Proti je glasovalo le pet poslancev SLS, 70 poslancev pa je bilo za predlog.

Vročje je bilo v Mariboru. Ko so se svetniki, zbrani na seji, kjer so sprejemali (in sprejeli) občinski prora-

Poslanci so potrdili predlog ministrstva.

čun, jim je prišlo družbo delat okoli 80 protestnikov. Vstopili so tudi v občinsko stavbo, a daleč niso mogli, saj so bili tam policisti. Ti so enega protestnika tudi prijeli.

Medtem ko so Španci jokali zaradi nevdržnih razmer v državi in

pri tem s prstom kazali na premirja Mariana Rajova, je Angela Merkel slednjemu izrazila podporo. Zavrnila je vse očitke, ki letijo nanj glede korupcije, in dodala, da imata z Rajovom odnos, »ki temelji na polnem zaupanju.«

Torek, 5. februarja

Pod treh urah in pol čakanja se je v Avstriji začela prva tekma svetovnega prvenstva v alpskem smučarstvu. Zaznamovali sta jo dve prekinitvi zaradi padcev (v središču medijske pozornosti je bil predvsem hud padec Američanke Lindsey Vonn) in pa slovenski uspeh: Tina Maze

je namreč osvojila zlato medaljo in postala svetovna prvakinja v superveleslalomu. Slovenski uspeh je s 6. mestom dopolnila Ilka Štuhec.

Na domačem političnem prizorišču medtem ni šlo tako dobro. Svet stranke DeSUS je podprl vodstvo in izglasoval izstop iz koalicije z 22. februarjem. Sklenili so tudi, da se stori vse, da pride do konstruktivne nezaupnice trenutni vladi.

Znova in znova z veseljem poročamo o uspehu Tine Maze.

Strasti glede ponarejenih listin je kanilo pomiriti vladi. Mediji so namreč poročali, da bo ta razrešila državnega sekretarja Ljuba Žnidarja, kar pomeni, da bi se ta vrnil v državni zbor namesto začasne poslanke Alenke Koren Gomboc.

Sindikati javnega sektorja so se znova pogajali z vlado. A zblizanja stališč ni bilo, saj sindikati vztrajajo pri pogajanjih o višini mese plače.

V Bruslju so se medtem pripravljali na konec tedna, ko naj bi razpravljali o proračunu. Nov pogajalski predlog o porabi med letoma 2014 in 2020 predvideva še do 30 milijard rezov.

žabja perspektiva

Ne na mojem dvorišču

Jure Trampuš

Obljube o hitri cesti do Velenja so se začele pojavljati že ob odprtju avtocestnega traka pri Arji vasi, verjetno pa so še starejše. Spominim se obiska prve Janševe vlade v Velenju, ko je pogumno napovedal, da se bo kmalu začela graditi cesta. Minila so leta, pa še trasa ni začrtana, kaj šele, da bi se na gradbišče zapeljali delovni stroji.

Tretja razvojna os, ki naj bi odprla Velenje - četudi jo vsaj toliko kot Velenjčani potrebujejo Korošci, ki se domov še vedno vozijo po stari »avstro-ogrski« cesti skozi Hudo luknjo - je podobno kot še kakšni drugi veliki slovenski infrastrukturni projekti trčila na dve tipični značilnosti naše dežele. Prva je dolgotrajno umeščanje v prostor, pri čemer prenormirana slovenska zakonodaja natančno določa vsak postopek in vsakega od udeležencev daje veliko možnosti za blokado. Druga, prav tako tipično slovenska, četudi pri njej nismo svetovni endemiti, je sindrom »ne na mojem dvorišču«, pri kateri okoljanci zaradi lastnih interesov naredijo vse, da onemogočijo nek načrt, ki bi lahko pomagal celotni skupnosti.

Tipičen primer je iskanje najboljše trase za povezavo med Velenjem in avtocesto Celje-Ljubljana. Najprej so strokovnjaki sprejeli konsenz, da bi bilo za Velenje, Mozirje in vse ostale najboljše, če bi se cesta premaknila na zahodno stran in bi potekala mimo Braslovč, pa je tamkajšnja civilna iniciativa (uspešno) dokazovala, da bi cesta potekala preko prvovrstnih kmetijskih zemljišč, kar bi Sloveniji povzročilo neopisljivo škodo. In ker so bili Braslovčani uspešni, so v Ljubljani na hitro narisali neko drugo traso, jo potegnili v okolico Ložnice in tamkajšnjih zaselkov ter jo umaknili, še preden so bili javno objavljeni in pretehtani okoljevarstveni ter drugi zadržki. Dejstvo, da je umaknjena trasa hitre ceste vodila neposredno mimo posestva odhajajočega predsednika vlade, k njenemu uspehu verjetno ni prispevalo.

Hitrejšo povezavo Velenja s osrednjo Slovenijo si želijo vsi. Tudi prebivalci Škal in Šentilja, nihče pa si seveda ne želi, da bi hitro cesto gledal s svojega balkona. Podobno, kot bi imela rada vsa Slovenija električno energijo, a nihče ne bi imel v bližini svojega kraja odlagališča jedrskih odpadkov, ali, če že hočete, nihče ne bi bil porok za gradnjo šestega soštanjskega bloka. Življenje v skupnosti ne pomeni le občutka varnosti, solidarnost pomeni tudi to, da se v interesu večine odpoveš svojim željam.

Ne pravim, da je krivda, zakaj do Velenja še vedno vodi vijugasta pot, v rokah razburjenih krajanov in civilnih iniciativ. Nasprotno, v pogajanjih z državo, kapitalom ti vedno predstavljajo šibkejšo stran in država bi morala imeti dovolj trdne argumente in dobro zakonodajo, da bi se uspešno zoperstavila domnevemu interesu partikulamega. Če pa država še sama ne ve, zakaj si je izbrala to ali ono različico, če jo preganja po zemljevidu sem in tja, če trase visuje na pamet, je uspeh domnevno oškodovanih toliko lažji.

Kjerkoli bo že nekoč potekala cesta, bo ta oškodovala nekaj posameznikov; med Dravogradom in Spodnjo Savinjsko dolino živi veliko ljudi, tu ni samo prostrani, neobljudeni gozd. Če bi bila država pametni pogajalec, bi bila pripravljena na pogajanja, kompromise, imela bi pripravljenih več rešitev, ponudb, strokovnih argumentov, tudi politično in javno podporo. Način, na kakršen pa Slovenija gradi svojo tretjo os, vzbuja pomisleke, da je ne želi končati. Da je boljše, da ostane na papirju. Porajajoče se civilne iniciative ji pridejo prav, da lahko krivdo za zadrževanje gradnje zvalijo na lokalne skupnosti, češ saj si ceste ne želijo.

A naj bo povsem jasno - ceste so komunikacijske poti. Po njih se prevažajo dobrine, ljudje, informacije, kultura, če je od ene do druge točke preveč ovinkov, je prtok novega v obe smeri manjši. In če ni dobre povezave, izgubita obe strani. Lokalna in osrednje, velenjska in ljubljanska. To so nekoč vedeli Rimljani in ni mi povsem jasno, zakaj tega 2000 let kasneje ne vemo tudi mi...

Priključi se tudi ti!

Informativna dneva:
v petek, 15. februarja, ob 10.00 in 15.00
ter v soboto, 16. februarja, ob 10.00,
v prostorih fakultete v Velenju (MIC).

www.fe.um.si

Univerza v Mariboru
Fakulteta za energetiko

FAKULTETA ZA ENERGETIKO

Dodatne informacije:
www.fe.um.si
tel: 07-6202-216 / 03-7770-400
e-pošta: fe@uni-mb.si

Projekti - lažja pot v življenju

Dijaki in učitelji Šolskega centra Velenje v tem šolskem letu sodelujejo v 26 projektih - Inovacijski evropski projekt ELEVTRA - Partnerji iz vseh držav EU

Tatjana Podgoršek

V bogati mavrici znanj Šolskega centra Velenje (ŠCV) imajo projekti, domači in mednarodni, pomembno mesto. Postali so stalnica, pravi **Miran Papež**, vodja projektov na centru, in dodaja, da prav letos mineva 40 let od začetkov sodelovanja z gimnazijo v Esslingenu. S sodelovanjem v njih postaja ŠCV vse bolj prepoznaven tudi zunaj meja Slovenije, »za zaposlene in dijake pa je to priložnost za nadgradnjo znanja, ki ga dobijo pri izvajanju pouka, pridobitev mednarodnih izkušenj in s tem danes vse bolj pomembnih uporabnih znanj, ki omogočajo večjo zaposljivost, ta pa lažjo pot v življenju.«

Miran Papež: »Projekti so podpora osnovni dejavnosti. Sodelovanje v njih omogoča pridobivanje najaktualnejših znanj, ki jih udeleženci prenašajo v razrede dijakov ter študentov.«

Takega programa v Evropi še ni

Po zagotovilih Papeža v tem šolskem letu sodelujejo v 26 projektih. Med njimi je izpostavil projekt ELEVTRA. Poteka pod okriljem Izvršne agencije Evropske komisije v okviru programa Leonardo da Vinci Razvoj inovacij in je namenjen pripravi izobraževalnih modulov za serviserje električnih avtomobilov in za operaterje polnilnic za električne avtomobile. »Gre za projekt, v katerem bomo razvili evropsko poenoten izobraževalni program za mehanika električnih avtomobilov. Takega programa v Evropi še ni. Nosilni partner je Združenje kovinske industrije Asturija (Španija), partner v projektu pa je tudi ugledna tehniška univerza Bochum (Nemčija).« Poleg tega pa teče še vrsta drugih projektov, ki jih izvajajo v sodelovanju z uglednimi partnerji na področju raziskav in razvoja. Med slednjimi so najuglednejša portugalska fakulteta - Katoliška univerza v Lizboni, pa eno največjih podjetij, ki se ukvarja z obnovljivimi viri energije iz Münchna ... »Poslovni partnerji so praktično iz vseh držav EU, prihajajo pa iz gospodarstva in šolstva, kar je prava dobri kombinacija za nas. Namen in cilji poklicnega izobraževanja so namreč zagotavljanje strokovno usposobljenih kadrov, ki lahko takoj po končanju izobraževanja začnejo delati v podjetjih.«

Sodelovanje v projektih je nekaj najboljšega

Miran Papež je še povedal, da v projektih v vsakem šolskem letu aktivno sodeluje blizu 100 dijakov, tako ali drugače pa se z njimi srečujejo vsi, blizu 1.800 dijakov. Prav tako je s strokovnimi delavci. Približno 30 jih sodeluje neposredno, posredno pa vsi. ŠCV je edini tovrstni center v državi, ki pošilja na praktično usposabljanje precej več dijakov, kot je povprečje v slovenskem prostoru. Vsaj 40 jih vsako leto pridobiva uporabno znanje na usposabljanju v tujini. V prihodnji finančni perspektivi bo imela takšna mednarodna mobilnost mladih pomembno mesto tako finančno kot programsko. »V tej gospodarski krizi so projekti pravi izziv iz več razlogov. Med drugim so tudi priložnost za pridobitev določenega denarja. Konec koncev izvajanje projektov pomeni zagotavljanje dela skupini učiteljev centra, ki bi sicer imeli zmanjšano delovno obveznost.«

O dosedanjih izkušnja udeležencev priča stavek enega do njih: sodelovanje v projektih je nekaj najboljšega v času šolanja.

Nacionalni izobraževalni center za tujce

Praktično usposabljanje dijakov v domačih in mednarodnih projektih ostaja sestavni del vzgoje in izobraževanja na šolah ŠCV tudi v prihodnje. Poleg tega tečejo aktivnosti še v drugo smer. »Želimo si, da bi naš Medpodjetniški izobraževalni center postal nacionalni center tudi za izobraževanje tujcev. Kajti verjamemo, da imamo tu najsodobnejšo tehnologijo in primerne programe za izvajanje praktičnega usposabljanja za dijake in študente.« Tujce sprejemajo že od leta 2006. V tem šolskem letu izobražujejo za potrebe sistema Gorenje 22 dijakov iz Valjeva, pred nedavnim jih je obiskala delegacija iz Nigerije, v zadnjem času pa se vrstijo obiski odgovornih v izobraževanju in usposabljanju iz Hrvaške, Makedonije, Srbije ter Črne gore.

»Nova koalicija ni rešitev za Slovenijo«

Tako meni dr. Igor Lukšič, ki je o možnih poteh iz politične krize v torek zvečer razpravljal na javni tribuni v Velenju - Sedanja vladna kriza lahko traja največ do sredine julija - Predčasne volitve edina prava rešitev?

Bojana Špegel

Velenje, 5. februarja - Slovenija je na razpotju. Na vprašanje, kako naprej, so člani in simpatizerji stranke Socialnih demokratov (SD) poskušali odgovoriti na javni tribuni v torek zvečer, v polni sejni dvorani velenjske občine. Predsednik stranke dr. Igor Lukšič je poudaril, da so problemi v državi veliko večji kot se kažejo ljudem, ki vsak dan opazujejo politiko. »Ne gre samo za vladno krizo, ki jo bomo zagotovo rešili najkasneje v pol leta. Pričakujem, da najkasneje do sredine julija. Najhitrejša rešitev za Slovenijo je, da čim prej rešimo še tri vprašanja: pridružitveni sporazum s Hrvaško, referendumsko zakonodajo in zakon o trgu dela. Soglasje med strankami je sorazmerno že vzpostavljeno. Potem pa bi vlada lahko šla. Če ne bo šlo na ta način, imamo tudi druge scenarije, ki pa so za SDS in sedanjo vlado bolj kruti.« je povedal predsednik stranke.

V uvodnem nagovoru je še enkrat poudaril, da je Slovenija »obstala, obtičala, zato se bo potrebno reorganizirati.« In to ne samo na ravni politike, ampak tudi na posameznih družbenih segmentih. »Ključni problem, ki ga čutijo ljudje, je etično ravnanje v politiki in javni sferi. V SD ne odobravamo, da ljudje v njih delajo pod sumom koruptivnosti. To je nekaj, kar je nujno treba očistiti. V državnem zboru imamo problem z etično držo posameznih poslancev, zato je treba politiko narediti veliko bolj odgovorno, kot je v tem trenutku.« Dodal je, da ima Slovenija trenutno najslabšo vlado v zgodovini samostojne države, ta pa se trenutno bolj kot z vladanjem ukvarja s kadrovanjem strankarskih članov na pomembna mesta v državi. In ob tem,

Poslanec Srečko Meh, predsednik stranke dr. Igor Lukšič in velenjski župan Bojan Kontič so vodili razpravo, ki je pokazala, da za Slovenijo ni lahke poti iz trenutne politične in vsesplošne krize.

da ima le še 15 % podporo, noče po zaupnico pred parlament. Zato se v SD zavzemajo, da dajo vse svoje potenciale »na kup, se okrepimo in obdržimo vse, kar nam je ostalo od prejšnjih rodov. Tudi brezplačno javno šolstvo, javno zdravstvo, da ne razprodajamo naše skupne lastnine, saj tuji lastniki niso nujno dobri ...«. Dodal je, da imamo relativno zdravo gospodarsko osnovo. »Na njej se da mirno zgraditi upanje za naprej. Tisto, kar nam manjka, je kohezijska politična sila, ki bi delala v dobrobit državljanov Slovenije, ne pa za privatne žepke. Ljudje so upravičeno dobili občutek, da se je politika preveč spečala z nekaterimi partikularnimi interesi, ki jim je samo do tega, da krepijo privatna premoženja. Pri tem pa pozabljajo na ljudi, zlasti na najbolj nemočne, ki jih trg odriiva na rob.« Poudaril je še, da pogoji, da

bi se vzpostavila neka nova koalicija, trenutno niso postavljeni. »Zato menim, da bi bilo za Slovenijo najboljšje, da gremo na predčasne volitve, sploh, ker je to realno možno. Imamo desno koalicijo, ki je razpadla, nimamo pa nobene druge.« A tokrat, kot je poudaril, ne bo dovolj, da se o prihodnosti države pogovarjajo le politiki. Treba bo prisluhniti tudi vse glasnejši civilni družbi in jo vključiti v odločanje o prihodnosti države.

»Pričakovanja ljudi so nerealna«

Velenjski župan Bojan Kontič je bil še bolj konkreten. »Smo v situaciji, ko je težko najti odgovor, kako ravnati. V tem trenutku ravnamo prav. Ravnamo tako, kot nam v veliki meri ni, ki jo stranka SD ima. Trenutno imamo 10 poslan-

cev v državnem zboru. Res pa je, da je hkrati priljubljenost stranke obrnjena na glavo, saj imamo ob tem v tem trenutku po javnomnenjskih raziskavah največjo podporo. Pričakovanja ljudi so nerealna; izkazujejo, da cenijo našo stranko, mi pa v tem trenutku nimamo realne politične moči. Zato je pomembno, da bi bile volitve čim prej,« je poudaril. In glasno dodal, da si mnogi iskreno ne želijo volitev, tudi tisti, ki izstopajo iz koalicije ne. »Želimo si jih le mi. V Pozitivni Sloveniji si jih ne želijo, ker nikoli več ne bodo imeli 28 poslancev. Saj niso neumni, da bi drveli v volitve. SDS ve, da je na desnici najmočnejša in ve, da bo na desnici pobrala večino. Pri sestavljanju vlade se bomo zopet soočili spolarizirani SD in na drugi strani SDS. Pred nami je težko obdobje,« je končal.

Za šolsko leto 2013/14 na Biotehniški šoli Maribor razpisujemo naslednje izobraževalne programe:

4-LETNI PROGRAMI:
NARAVOVARSTVENI TEHNIK
VETERINARSKI TEHNIK
KMETIJSKO-PODJETNIŠKI TEHNIK

PTI (3+2) PROGRAMI:
KMETIJSKO-PODJETNIŠKI TEHNIK - PTI

3-LETNI PROGRAMI:
MEHANIČAR
KMETIJSKIH IN DELOVNIH STROJEV
CVETLIČAR

V avtošoli Biotehniške šole Maribor lahko opravite vozniški izpit iz kategorij B, C, E, D in F, prav tako pa pa tečaj VARNEGA DELA S TRAKTORJEM IN TRAKTORSKIMI PRIKLJUČKI.

www.bts.si info@bts.si T: 02/ 235 37 00

DIJAŠKI DOM MARIBOR

Gospodarska cesta 89
Tel.: 02 235 06 50, e-pošta: ddmaribor@guest.arnes.si
www.ddmaribor.si

INFORMATIVNI DAN

15. in 16. februarja 2013

Vabimo vas, da nas obiščete na informativni dan v petek čez dan in v soboto dopoldne, kjer boste dobili potrebne informacije in si ogledali dom.

Dijakom nudimo celodnevno oskrbo z zdravo prehrano, brezplačno učno pomoč in koristno izrabo prostega časa v številnih interesnih dejavnostih.

V dom sprejemamo dekleta in fante (ločeno po prostorih) vseh srednjih in višjih strokovnih šol na mariborskem območju ter študente mariborske univerze.

Naš glavni cilj je čim boljši učni uspeh dijakov v šoli, dobro počutje in korektno sodelovanje vseh udeležencev v vzgojno-izobraževalnem procesu.

DIJAŠKI DOM MARIBOR - NAJBOLJŠI JE IZBOR.

Besedica »kultura« izhaja iz latinske besede cultura, izpeljane iz colere, kar pomeni »gojiti«. Morda je tudi zato tako široka, saj v bistvu

postavlja osnove za razumevanje in vrednotenje življenja. Različne človeške družbe imajo različne kulture, to pa velja tudi za osebna zaznavanja

kulture. Ob jutrišnjem kulturnem prazniku smo zanje prosili Šalečane in Šalečanke, ki ne le delujejo v kulturi, ampak so tudi njeni ustvarjalci.

Vse manj erotična, vse bolj vuhmepišovska

Književnik Ivo Stropnik, član Društva pesnikov in pisateljev, ki ni le avtor številnih pesniških zbirk za otroke in odrasle, ampak tudi organizator Lirikonfesta, srečanja domačih in tujih literatov in prevajalcev, o kulturi v današnjem času razmišlja pričakovano kritično: »Ustvarjanje slovenske kulture in umetnosti oziroma sobivanje v njej je postalo kaotično, z apokaliptičnim 21. stoletjem itak vse manj erotično in vuhmepišovsko, vendar v ustvarjalnih hotenjih nikakor ne pasivno ... Globalizacijska evropska kulturna zavest, presežni in zahtevnejši umetniški cilji so nujni, niso negativni in nevarni. Slovenska književna ustvarjalnost je že pred desetletjem in med prvimi (nerazumljenimi ter očitno novi slovenski politiki zmeraj bolj odvečnimi in nadležnimi razumniki) opozarjala na nerazumno stanje duha, recesijo vrednot, razvrednotenje in notranje razjedanje nacio-

Ivo Stropnik: »Ljudstvu ne moreš zavezati ust.«

nalnega, socialnega, kulturnega in etičnega bista, kar je pred dobrima dvema desetletjema bila svetla, optimistična in predvsem demokratično združevalna popotnica mladi slovenski državi.

Slovenska politika je zašla, to je zdaj že tudi slepim in gluhih oči

no nadaljevali vsestransko glasnejši protesti zrevoltiranih, ponižanih, razžaljenih, resigniranih in poštenih državljanov, med njimi številnih uglednih in zaslužnih slovenskih kulturnih ustvarjalcev. Vendar kako dolgo, kako daleč, kako globoko naj zarežejo ti protesti, ki 'kulturni' žal ne morejo biti, če druga stran dialoga niti ne sprejme. Kaj so prioritete družbenih zahtev, bi menda moralo biti jasno; slovensko ljudstvo govori razumljivo in glasno! Ljudstvu ne moreš zavezati ust. Ne burkaški, ampak žalostni in dolgoročno posledični so dialogi z nagobčniki na ustih. Slovenska kultura in umetnost hoče obstajati in se – upajmo – kmalu spet utiriti v normalne pogoje ustvarjanja, ohranjanja, mednarodnega povezovanja ... Slovenska kultura v kaotičnem času slovenske politike ni dobila sporočilne granitike 'gotofa sil!', zato ji je treba vsaj pogosteje prisluhni, če ji že ne zupati pomembnejši del narodotvornejši, manj špetiraste in duhovno bolj pismene jutrišnje politike. ■

tno dejstvo. Zašla je v slepo in rdečo ulico moralne krize. Novi dekadentnosti se ne znamo prav upreti, kameleonsko dlakavim političnim dušam pa bo zelo težko zamenjati značaj – naravo. Ker politika z napačnimi potezami resno ogroža svoje državljane, se bodo logič-

Kultura v javnem prostoru

Kustosinja Galerije Velenje mag. Milena Koren Božiček je umetnostna zgodovinarica in kritičarka. O kulturi danes pravi: »Leto 2012, ki je za nami, je v Sloveniji kulturni prostor zgladeno zaznamovalo z umetniškimi produkcijami, ki so se odpirale v svet ali povzdigovale lokalne posebnosti. Zgodili so se klasični projekti ali pa so klasičnost presegli in odprli vrata kreativnosti in njenim novim skupinam in vrednotam. Povezave z ekologijo, gospodarstvom, znanostjo, izobraževanjem, diplomacijo in drugimi so kulturi »vsaj« za eno leto dopustili prednostno pravico koordiniranja pomembnih družbenih vlog. In rezultat? Že med letom neštetokrat izrečeno priznanje odličnosti snovanja in celostnih izvedb projektov. In reakcije »kulturnikov«? Očarana pomirjenost in zadovoljstvo v prazničnih dneh iztekajočega se leta. Nastopilo pa je »novo« leto 2013. Strmitve misli pred kulturnim praznikom o pričakovanih in načrtovanih za »mlado leto« so že v koncentratu. Kreativnost je temeljna nit v tkanju kulture. Potrebujemo širino delo-

Milena Koren Božiček: »Kreativnost je temeljna nit v tkanju kulture.«

minjanju okolja, v katerem živimo in delujemo. Zapiranje v nacionalne ali celo lokalne meje ni v korist nobenemu razvoju, zato tudi ne kulturi. »Sodobna« ekonomija je vzpostavila vrednostne sisteme, ki so posledica neoliberalnega kapitalizma, v katerega smo zdrsnili. Na spregled, da v kulturi ekonomsko ne bomo mogli nikoli konkurirati, lahko pa bomo z dodano vrednostjo, če jo

pretkemo z etiko, znanjem in prepoznavno posebnostjo, bo kot kaže še treba počakati. Dopušcanje, da je delo v umetnosti posebnega »niserijskega« značaja, je prepotrebna toleranca tega trenutka. Pomembno je zavedanje dejstva, da včasih testni primerki zelo uspe, drugič pa doživi polno zavrnitev in neuspeh, vendar pa to ne pomeni končnega zamrtja; potrebuje le novo priložnost ali morda samo več časa za razvoj in uspeh. Kultura in njeni producenti črpajo iz vseh razsežnosti lastnega, družbenega bista in tudi znanstvenih materij, da dosežejo kriterije umetnine. V »realnem svetu« je v zadnjih letih vse več razmišljanja in dojemanja kulture in umetnosti po kriterijih, ki izhajajo iz ekonomije. Posledično javnost pri tem vse prehitro podleže načelom in metodam ekonomske sfere, ki nato zapuščajo globoke rane v kreativnosti kulture, v kateri pa se njeno vrednotenje praviloma bolj realno zrcali v znanja željnih in zvedavih ljudeh. ■

Dvignjen zastor

Peter Rezman. Odvisno od delovanja si daje tudi drugačna imena. Živi in deluje v Velunjskem grabnu blizu Velenja. Je literat, pisatelj, pesnik, avtor gledaliških predstav.

Od leta 1985 do leta 1990 je bil tudi »naš« kolumnist. Skupaj z Vanetom Gošnjikom je v kulturno-ekološko-politični kolumni »dvigoval zastor.« Tokrat ga je dvignil posebej za kulturni praznik.

»Ob kulturnih dogodkih, tudi praznikih, smo umetniki povabljeni k javni besedi. No, vsaj naj bi bili, ker vedno ni tako. Vse bolj se je v naši spolitizirani domovini uveljavilo načelo, da ob vseh mogočih priložnostih spregovorijo politik. Na občinskih ravneh ni težav z izborom, na državni ravni pa je vedno dren, od tod tudi toliko nesimpatij med tremi predsedniki. Države, parlamenta in vlade.

Tudi pri nas ni nič drugače in se zato ne gre čuditi, da je na zaključku uspešnega EPK leta stopil pred občinstvo prvi kulturnik občine – župan!? Govoru po vsebini seveda ni kaj dodati. Odvzeli bi lahko kakšno minutko ... Šlo je pač še enkrat za spretno zavito samohvalo, da so

Peter Rezman: »Redki so danes iskreni in pošteni politiki.« (foto: Katja Rezman)

»oni z občine« svoje stroške poravnali. Drugače pa je šlo za spretno, rutinsko in večče govorjenje z aktualnimi pojmi, kot so: kriza, varčevanje, poštenje, dodana vrednost itd. Poleg teh standardnih je bila v izčrpnem kulturniškem govoru zelo velikokrat uporabljena beseda kultura, kot se za kulturniški govor seveda spodobi. Nisem štel, sem pa po dru-

gi ali tretji ponoviti postal pozoren in zaman čakal, da bi govorec vsaj enkrat uporabil besedo »umetnost«.

In sem bil vesel, da je ni. Zakaj, redki so danes iskreni in pošteni politiki in velenjski župan je očitno eden od teh čudežev. Ker je tako posredno priznal, da je v Mestni občini Velenje glede na proračunske zmožnosti absolutno premajhna količina umetnosti iz lastne »produkcije« in ki bi bila sistemsko podprta do takšne mere, da bi prebijala lokalno samozadostnost.

Saj ne rečem. Nekaj je je. V prvi vrsti glasba in še kakšne druge zvrsti. Pečena glina, na primer. A od klasičnih zvrsti je na velenjskem preslab odnos do gledališke in literarne umetnosti. Rajne ne grem brskati po dokumentih, koliko daje peto slovensko mesto za ti dve vrsti umetnosti, v primerjavi z mesti, kot so recimo Kranj, Novo mesto, Nova Gorica, Ptuj? Zato ponavljam trditev, ki sem jo ob različnih priložnostih že izrekel ali zapisal: Velenje bo postalo pravo mesto šele, ko bo postavilo na noge resno založbo in profesionalni teater.

In ko na kulturno-umetniških prireditvah ne bo več govorov profesionalnih politikov. ■

»Tudi kulturi čast in oblast!«

Jože Krajnc, dolgoletni kulturni ljubiteljski zanesenjak v občini Šmartno ob Paki, je o stanju duha v kulturi v domačem okolju razmišljal: »Tehtano s pomenom latinskega izvora besede kultura (gojiti), bi za svoje domače okolje mirno lahko ocenil, da že leta in desetletja skrbno goji to, na kar se ta zlahka beseda na splošno nanaša. Na raznotere oblike človeške dejavnosti. Gledano z ožje perspektive pojmovanja kulture pa še prav posebej.

Majhna občina Šmartno ob Paki premore kar dve dejavni kulturni društvi, ki tudi v ne prav naklonjenih okoliščinah v časih splošnega varčevanja ustvarjata in poustvarjata marsikaj. Imamo gledališnike, folkloriste, pevce več vrst, glasbenike, plesalce, literate, likovnike, oblikovalce, multimedijske kreatorje ... Veliko je pridnih in iznajdljivih ustvarjalcev, več pa bi lahko bilo gledalcev, poslušalcev,

Jože Krajnc: Kultura naj bo umetnost dialoga z lastnim življenjem in dejanji

obiskovalcev ... potrošnikov.

A to je v marsičem druga plat te zgodbe, ki jo piše širše pojmovanje kulture. V to pa se prištevajo tudi moralni sistemi, vedenje in navade ter kajpak tudi splošno stanje stvari in duha v širšem družbenem okolju. To okolje pa bolj kot kdaj koli potrebuje tisto kulturo, ki jo cenje ni umetnik Zijah Sokolović imenuje umetnost dialoga z lastnim življenjem in dejanji. Pa ne le pri posameznikih. Ta kultura vsebuje tudi državo, religijo, moralo, pravo ... Če tega ni, je potrebno vzeti kredit in živeti na obroke z na srečo nizkimi obrestmi. Zatorej bi si – preden se v pomanjkanju takih vrednot do stropa zakreditiramo – v okoliščinah, v kakršnih častimo letošnji kulturni praznik, namesto rože na prsi pripel priponko z napisom: »Tudi kulturi čast in oblast!« pa bo z njeno vladavino prišlo še marsikaj! ■

Kultura je ogledalo

Kajetan Čop, scenograf, režiser, igralec, akademsko izobražen lutkar, direktor Zavoda za kulturo. V Šoštanj je pripeljal Ano Desetnico, v njem ustanovil amatersko gledališče AGLEDAŠ. Pred kulturnim praznikom sporoča, da je kultura ogledalo. Zakaj?

»Ko se sprašujemo o prihodnosti kulture, se sprašujemo o prihodnosti človeka.

Ko se sprašujemo o prihodnosti človeka, se sprašujemo o prihodnosti vseh nas.

Zatorej, če se strinjate z obema trditvama, najprej vprašajte sebe, kakšna je vaša prihodnost.

So v njej ljubezen do življenja, spoštovanje drugačnih in strpnost? Ali pa darovati veselje in pomoč brezplačno? V kolikor je vaš odgovor DA in DA, obstaja upanje za prihodnost.

Dovolj je velikih besed o tem, kaj je kultura in zakaj jo potrebujemo. Zdaj je čas za dejanja. Čas, da pokažemo, kaj pomeni biti človek. Če znamo biti kulturni

Kajetan Čop: »Zdaj je čas za dejanja.«

samo v knjižnici, gledališču ali galeriji, potem kulture ne potrebujemo. Tudi lepa obleka in denar je ne kupita. Ni naprodaj. Soustvarjamo jo s tem, kako živimo. Namreč kultura je bila in bo naše ogledalo, kultura smo mi. ■

7. februarja 2013

naš čas

KULTURA

9

Lani leto jubilejev in presežkov

Ljubiteljska kultura tudi v letu 2013 zelo aktivna - V Šaleški dolini kar 42 kulturnih društev, ki krize ne občutijo predvsem zaradi močne podpore občin

Bojana Špegel

Velenje, 28. januarja - Zveza kulturnih društev Šaleške doline je delo v lanskem letu tik pred iztekem januarja ocenila na drugi letni skupščini. Kaj je zaznamovalo leto 2012 in kako delovanje ljubiteljskih kulturnih društev podpirajo lokalne skupnosti, nam je povedala strokovna sodelavka zveze **Tatjana Vidmar**. S pomočjo **Nine Mavec Krenker**, ki vodi izpostavo državnega Javnega sklada za kulturne dejavnosti v Velenju, pa smo obudili še druge spomine na lansko leto in se zazrli tudi v letošnjega, ki bo v ljubiteljski kulturi v prvem delu leta močno zaznamovano z revijami iz različnih ustvarjalnih področij, na katerih bodo prikazali svojo bogato ustvarjalnost.

Kaj je v delu 42 kulturnih društev iz občin Velenje, Šoštanj in Šmartno ob Paki najbolj zaznamovalo leto 2012? Tatjana Vidmar pravi, da prav za vsa velja, da so že vrsto let zelo aktivna in so kljub krizi našla dovolj energije in sredstev, da so lahko s svojim delom res zadovoljna. »To velja tudi za leto, ki ga je zaznamoval projekt EPK, v katerega so bila vključena tudi številna kulturna društva. Naj izpostavimo sodelovanje pevskega zbora Gorenje v projektu Carmina Burana in Društva šaleških likovnikov, skupine keramikov Gambatte, ki je pripravila dve odmevni razstavi velike forme.«

Ključna pri delovanju kulturnih društev je bila tudi lani podpora občin. Za vse tri šaleške lahko zatrdimo, da močno in na več načinov podpirajo njihovo delo. »V naši dolini imajo kulturna društva izredno dobre pogoje za svoje delo tudi zaradi te podpore,« dodaja Vidmarjeva.

»Okroglih« kar 8 društev

Lansko leto je bilo leto jubilejev, saj so okrogle obletnice delovanja praznovali v kar osmih. Moški pevski zbor društva upokojencev Velenje je praznoval 50-letnico, desetletje manj sta bogato

zaznamovala Šaleška folklorna skupina Koleda in Gledališče Velenje. 35-letnico je praznoval mešani pevski zbor Gorenje, 30. obletnico ženski pevski zbor Društva upokojencev Velenje in ženski pevski zbor Lokovica. 25 let delovanja so praznovali fantje okteta Zavodnje, 10-letnico pa dekliška pevka skupina Fortuna iz Vinske Gore. »Letos jubilejev ne bomo praznovali, bo pa Društvo šaleških likovnikov konec meseca februar-

Nina Mavec Krenker

ja predstavilo prvi zbornik v zgodovini društva, ki bo posvečen 65-letnici delovanja,« pove naša sogovornica, ki doda, da so tudi za leto 2013 v društvi zastavili pester programe. »Presežkov ne načrtujejo, bodo pa zagotovo zadovoljni s svojim delom, če bodo uresničili letošnje postavljene cilje.«

Lani pet, letos tri državne revije

Na velenjskem Javnem skladu za kulturne dejavnosti pa so se že začela območna srečanja in revije ljubiteljskih kulturnih društev in skupin, ki bodo zaznamovale celo prvo polletje. **Nina Mavec Krenker** pravi, da je bilo lansko leto uspešno in kulturno plodno. »Tudi pri nas je leto zaznamovalo sodelovanje v projektu EPK, v okviru tega smo izvedli mednarodno tekmovanje pihalnih orkestrorov v koncertnem igranju, skupaj

s Festivalom Velenje pa tudi prvo mednarodno konferenco v plesni pedagogiki.«

Pa letos? Sogovornica pojasni: »Na regijski ravni bomo kot novost izvedli srečanje pevcev in godcev ljudskih viž, to bo oktobra v Šoštanju. Nadaljevali bomo tudi regijsko plesno delavnico pod okriljem festivala Kunigunda.« Na državni ravni pa v dolini ostaja tradicionalna kiparska delavnica »Les« v Šmartnem ob Paki, kjer bo

Tatjana Vidmar

tudi državna likovna delavnica. Jeseni pripravljajo še državni mini festival otroških plesnih skupin Pika miga.

Tretjino »pridelajo« sami

Za konec izvemo, da že vedo, kaj približno jih čaka na finančnem področju. »V skladu z rezanjem občinskih in državnega proračuna je letos na skladu za 10 % manj sredstev kot lani. Upamo, da bomo tudi letos uspeli tretjino sredstev ustvariti sami s kotizacijami in vstopninami. Zaradi finančne krize in njenih posledic naša družva tega, upam, ne bodo občutila, programa pa ne bomo krčili,« pove naša sogovornica. In dodaja, da se je jim je v Velenju obseg dela povečal tudi zato, ker se je strokovna delavka v moziški izpostavi sklada upokojila, republiški sklad pa ni uspel ponovno pridobiti pomoči preko javnih del. Zato strokovna sodelavka Tatjana Vidmar sedaj dela tudi v Mozirju.

37. mesec kulture

V mesecu dni 32 prireditev od Solčave do Mozirja - Slovesna akademija drevi v Solčavi

Tatjana Podgoršek

V občinah Zgornje Savinjske doline bodo tudi letos zaznamovali slovenski kulturni praznik z Mesecem kulture. Je 37. po vrsti, zanj pa so društva pripravila 32 prireditev, največ gledaliških in glasbenih. Prva je bila na sporedu minuli petek, zadnja bo 3. marca.

Tatjana Vidmar, ki je septembra lani po odhodu dolgoletne vodje Območne izpostave Sklada RS za kulturne dejavnosti Mozirje **Ivane Žvipelj** prevzela vodenje omenjene območne izpostave, je povedala, da so se

Koordinatorici meseca kulture: Simona Zdravec (prva z leve) in Tatjana Vidmar sta prepričani, da bo kulture dovolj za vsak okus in žep.

Letošnji nagrajenci

Osrednja prireditev ob mesecu kulture bo **drevi (v četrtek) ob 18. uri v dvorani zadružnega doma v Solčavi**. Na medobčinski slavnostni akademiji bodo nekaterim najprizadnejšim kulturnim zanesenjakom Zgornje Savinjske doline podeli priznanja.

Srebrno priznanje sveta območne izpostave bo prejelo Kulturno društvo Ljubno, ki letos praznuje 90-letnico delovanja, posebno priznanje za življenjsko delo bo prejela Ivana Žvipelj, priznanja sveta območne izpostave pa **Tomaž Guček, Albina Rajter, Zdenka Presečnik Firšt**, osnovna šola Blaža Arničiča Luče - podružnica Solčava, **Marta Orešnik, Matjaž Železnik, Marija Marjana Rihter, Rozalija Tkavc in Ana Napotnik**; dobitniki jubilejnih priznanj bodo: **Marija Kramer in Jožica Pusloslemšek**, MPZ Osnovne šole Nazarje in OPZ Osnovne šole Ljubno.

Priložnost za prve objave je dragocena

Sinoči predstavili Hotenja 22, v katerih tokrat objavljajo dela 29 avtorjev - V šaleškem literarnem društvu Hotenja veseli, ker je veliko avtorjev mladih, saj želijo, da ti ohranjajo tradicijo

Velenje, 6. februarja - Sinoči so v velenjski Knjižnici predstavili nova Hotenja, zbornik, ki ga izdaja Šaleško literarno društvo Hotenja. Predsednica društva **Milojka B. Komprej** nam je povedala, da imajo nova Hotenja pravzaprav letnico 2012. Pripravili so jih namreč že lani, vendar so jih prvič želeli predstaviti v Knjižnici Velenje. »Ponavadi smo Hotenja izdali okoli Ta veselega dneva kulture, v začetku decembra, tokrat pa so izšla tik pred kulturnim praznikom. Prvič smo jih namreč želeli predstaviti prav v velenjski knjižnici, kjer pa smo se malo pozno začeli dogovarjati za termin,« izvemo v uvodu. Kot tudi, da sta bila tokrat v uredniškem odboru poleg naše sogovornice tudi **Tatjana Vidmar** in **Peter Rezman**. »Pripravili smo razpis, izbor prispelih del ter poskrbeli za finance in izid.«

Hotenja so bila zasnovana kot zbornik mladih ustvarjalcev Šaleškega prostora, tistih, ki se šele preizkušajo v literaturi. Prva so izšla leta 1981. Od takrat zborniki šaleških literatov izhajajo neprekinjeno. »Prav je, da dobi domači ustvarjalec nekje prostor,

da se izrazi. Hotenja pa nosijo v sebi še veliko več; v njih je poleg mladih ustvarjalcev, ki se prvič preizkušajo v objavljanju, doslej objavljalo veliko znanih imen slovenskega literarnega prostora,« pravi naša sogovornica in poudari, da so doslej imela več generacij aktivnih članov. »Verjetno še vedno premalo naredimo tisti, ki v društvu delu-

Tudi Fragmenti pustili pečat

Poleg Hotenj so doslej v društvu izdali tudi pet Fragmentov, ki lepo združujejo literaturo in fotografsko in likovno umetnost. Ti so zelo lepo sprejeti, tako med literati, ki so jih izdajali, kot tudi pri bralcih. Začetnik je bil Ivo Stropnik, ki je idejni oče številnih velikih literarnih projektov v šaleškem prostoru in širše. Zato bodo v društvu tudi izdajanje Fragmentov še nadaljevali.

jemo sedaj, da bi ga uspeli pomladiti. Pri vsaki izdaji Hotenj si želimo, da bi se nam pridružilo čim več mladih. Vemo, da je naša dolžnost, da jih pritegnemo. V zadnji izdaji se kaže, da nam uspeva, upam, da nam ne bodo pobegnili. V njej je kar nekaj mladih, kvalitetnih ustvarjalcev, med njimi tudi zmagovalka Urške **Nina Bizjak**. Želeli bi, da Hotenja prevzame mlajši rod, da nadaljuje idejo, da se širi v kroge, v katerih se literarni ustvarjalci pojavljajo, in jih spodbuja, da tudi objavljajo,« pojasni Komprejeva.

Knjige je le knjiga

Letošnja Hotenja 22 so vsebinsko zelo bogata, v njih objavlja 29 avtorjev. Tokrat so se odločili za klasično vezano obliko. »Namenoma smo se odločili, da se po petih Fragmentih in zelo simpatični zvočni izdaji Hotenj, ki so nastala v sodelovanju z Radiem Velenje, vrnemo h klasični knjigi. Knjiga je le knjiga,

smo si rekli. V njej objavljamo dela večino šaleških ustvarjalcev, smo pa k sodelovanju povabili tudi društva sosednjih občin, s katerimi veliko sodelujemo. Odzvali so se v šentjurskem, žalskem in celjskem literarnem društvu. Zbornik smo tokrat uredili po abecedi. Velikokrat smo iskali ključ, kako naj izbrana dela razvrstimo. Tokrat smo uspeli poezijo in prozo bralno povezati najbolj enostavno in dobili zelo bralno verzijo. Poigravali smo se z mislijo, da razpišemo temo, a se zanjo nismo odločili. Dogajalo se nam je, da smo vedno, ko smo jo, dobili kakšen dober prispevek, ki pa ni bil tematsko pravi, pa se nam je vedno zdelo škoda, da ne bi bil objavljen,« še izvemo. Kot tudi, da so bila tematsko zelo uspešna erotična Hotenja, ki jih bodo ta mesec ponovno predstavili v Šmartnem ob Paki.

Milojka Komprej

Šoštanj za praznik kulture

Šoštanj - V Šoštanju bodo slovenski kulturni praznik zaznamovali s slovesnostjo, ki bo nocoj (7. februarja) ob 19. uri v kulturnem domu. Nastopila bo folklorna skupina Oglarji, zbrane pa bo nagovoril direktor zavoda za kulturo **Kajetan Čop**.

■ mkp

Kultura nekoč, danes, jutri

Šmartno ob Paki - Proslava v počastitev slovenskega kulturnega praznika v občini Šmartno ob Paki bo danes (v četrtek) ob 18. uri v dvorani tamkajšnjega kulturnega doma. Pripravili jo bodo učenci šmarške osnovne šole, ki bodo ob tej priložnosti predstavili zaključek projekta z naslovom Kultura - nekoč, danes, jutri. Slavnostni govornik bo ravnatelj šole **Bojan Juras**.

■ tp

■ bš

Odpeta poezija na večeru serenad

Romantične zgodbe, čustvene melodije, doživeta interpretacija in odlični izvajalci so zaznamovali večer serenad Rudarskega okteta Velenje in njihovih gostov. 26. januarja je bila tako orgelska dvorana glasbene šole Frana Koruna Koželjskega Velenje prežeta z nepozabno energijo glasbenih izvajalcev.

Večer serenad Rudarskega okteta Velenje ni pustil ravnodušnih niti najbolj zahtevnih poslušalcev. Že v uvodu so člani okteta v pesmih Spomin na zimski večer, Na trgu in Ponočna serenada dokazali, da v sebi nosijo ljubezen do petja. Verzi, ki zaznamujejo spomine in burjito domišljijo, so zazveneli tudi iz ust

sopranistke **Petre Turk Ruprecht**, ki je odpela čudovito arijo O mio babbino caro in Jesensko pesem. V skladbah Ciganka Marija in napolitanski O sole mio se je predstavil tenorist **Sergej Ruprecht**. Koncert sta popestrila dijaka (velenjske in celjske gimnazije), ki sta simpatično spodbudila razmišljanje o ljubezni nekoč in danes. Strast, silna čustva in tragičnost ljubezni je bilo začutiti v arijah Verdijeve opere La Traviata in operete Vesela vdova Lippen schweigen, ki sta jo skupaj odpela zakonca Ruprecht. Pri klavirju ju je spremljala **Mateja Pleteršek**. V pesmi Kaj pa je tebi, ljubica sta se pridružila še članom Rudarskega okte-

ta Velenje. Ti so s pesmimi Zrasle so tri drobne konoplje, Daleč neke in Vabilo dokazali, da spadajo med tiste vokalne skupine, ki zmorejo in želijo nekaj več.

Koncert je bil priložnost za zahvalo **mag. Marjanu Kolencu**, predsedniku okteta med letoma 1993–2013. »Zahvaljujem se zdajšnjim in nekdanjim članom okteta za priložnost, da sem lahko kar dvajset let užival na koncertih, kot je današnji, ter drugih nastopih in nepozabnih druženjih. Prepričan sem, da bo oktet deloval še mnogo let, saj so vanj vključeni izjemni pevski navdušenci.« Mag. Kolenc je predsednikovanje okteta predal svojemu nasledni-

ku **Ivanu Pohorcu**, sicer vodi Proizvodnega področja in glavnemu tehničnemu vodji Premogovnika Velenje.

Umetniška vodja Rudarskega okteta Velenje **Danica Pirečnik** je povedala, da je bilo izhodišče za izbor koncertnega programa poezija: »Če izbiramo skladbe iz obdobja romantike, imamo za podlago vedno besedila svojih pesnikov, kot so Kette, Murn, Jenko in drugi, saj je pesem v bistvu odpeta poezija. Pri izbiri programov se trudimo, da poslušalcem ponudimo nekaj novega, svežega in da je vsak koncert svojevrstno presenečenje.« Pirečnikova je še dodala, da so člani okteta s svojo tehnično usposobljenostjo in kakovostjo zvoka zagotovo pripravljeni na prihodnje izzive. ■

Rudarki oktet Velenje je združil moči s pevcema **Petro Turk Ruprecht** in **Sergejem Ruprechtom**. (foto Hans)

Medkulturno povezovanje

V četrtek, 31. 1., smo imeli učenci in delavci PPVI Centra za vzgojo, izobraževanje in usposabljanje poseben dan - poimenovali smo ga medkulturno povezovanje. V naših skupinah je precej otrok, katerih starši prihajajo iz bivših republik nekdanje Jugoslavije. Želeli smo drug drugemu približati deželo, iz katere prihajamo.

V dopoldanskem delu smo prisluhnili ljudskim pravljicam in pesmim v različnih jezikih. Doživeli smo ritme plesov, značilnih za republike bivše jugoslavije. V kulinaricnem kotičku smo skuhal in spekli slovenske jedi. Začutili, vonjali in okusili smo tudi raznovrstne gurmanske dobrote iz republik bivše Jugoslavije, ki so nam jih pripravile mame naših učencev. Spomnili smo se in se navduševali za slovenske in hrvaške otroške igre. Srečali smo se z različnimi jeziki in sestavili mini slovarček.

Dopoldansko delo smo nadaljevali in strnili na popoldanskem druženju, pri katerem so se nam pridružili starši, ki so sodelovali pri izvedbi dneva. S svojim obiskom in aktivnim sodelovanjem na popoldanski prireditvi so srečanje obogatili pesalci srbskega društva, pevci bošnjaškega društva, z OŠ Gustav Šilih so nastopili učenci otroške folklorne skupine Kresničke, predstavile so se

plesalke romske skupnosti, z izvedbo slovenskih ljudskih pesmi pa je navdušila družina Štiglic. Učenci naših skupin so se predstavili z dramatično ljudsko pravljico Hvaležni medved ter z venčkom ljudskih pesmi in plesov. Kulturni program smo sklenili s poskočno Na Golici, ko smo družno zaplesali polko. Sledil je klepet ob kulinaricnih dobrotah.

Zvečer smo se podali na iskanje presenečenja v okolico šole. Zunaj je že legal mrak, zato ej potekal z baklami, pohodnimi lučkami in baterijami. Na šolskem igrišču nas je navdušil ples z ognjem, ki ga je izvedel Tomaž Brišnik. Toplo priporočamo! Sle-

dila je večerja, po njej smo se razgibali v 'disku' in umirili ob ogledu filma v 'domačem kinu' (v šoli). Ko se je večer prevesil v noč, smo druženje sklenili z zdaj že tradicionalnim spanjem v šoli. V sen so nas zazibali lepi vtisi.

Prijetno presenečeni smo bili nad pozitivnim odzivom vseh vabljenih, tako staršev naših učencev kot ostalih gostov. Hvaležni smo tudi za dobrote, ki so nam jih darovali v mesarstvu Poznič in Mlekarni Arja vas ter za večerni prikaz vragolij z ognjem, ki nam jih je predstavil Brišnik Tomaž. ■ Učenci in delavci PPVI na CVIU

Pravljčna joga

Prejšnjo sredo so v Knjižnici Velenje pričeli izvajati novo obliko aktivnosti za otroke, in sicer s pravljčno jogo. To je posebna urica druženja z malčki, ki najprej poslušajo pravljico in jo nato s pomočjo asan, torej jogijskih položajev, podoživijo. Popeljali so jih v pravljčni svet, skozi katerega otroci spoznavajo sebe, živali, rastline, naravne pojave, pravljčne like, drug drugega in v katerem krepijo svoje sposobnosti, sprejemajo omejitve in se naučijo osredotočiti in umiriti. Pravljčna joga edinstveno poveže otrokovo doživljanje ob poslušanju pravljice in spodbuja domišljijo s pomočjo vaj, ko lahko postane vitez, strašni zmaj, lev, veter ali sneg, ki počasi pada. Pravzaprav lahko v svojem domišljijem svetu postane vse, kar želi. Tako neprisljano, umirjeno in zabavno izživi vsa svoja čustva. Poleg tega je pravljčna joga ena redkih dejavnosti, pri katerih ni tekmovanja in so vsi otroci enaki.

Pravljčna joga je primerna za otroke od 3. leta naprej in jo bodo v pravljčni sobi Knjižnice Velenje izvajali vsako zadnjo sredo v mesecu, ob 16.30, udeležba pa je seveda brezplačna. ■

ALTERNATOR

Zvezdniško

Urban Novak

V svetu rastejo stavbe nove dobe. Dobe elektronskih čudev. Kamorkoli se pravzaprav ozrete se snejo v nebo ali pa v zemljo nove neverjetne zgradbe bolj ali manj dih jemajočih oblik. Njihove lastnosti so tako neverjetne da je pravzaprav težko verjeti, da je človeška vrsta samo nekaj tisoč let nazaj živila v jamah oblečena v živalske kože.

Dandanes so stavbe postale stvar prestiža in ponosa mest ter tudi narodov. Skoraj vsako večje mesto ima v svojem stavbnem arzenalu objekt, ki prekaša predhodnika in poskuša mesto umestiti na svetovni zemljevid. Od visokotehnoških stavb, ki se šopirijo po ameriških in evropskih mestih do najvišjih stavb, ki jih premore arabski svet. Njihov namen je v osnovi enak. Zagotoviti izgradnjo stavbe, ki bo ponesla ime mesta v svet ter obenem zadostila potrebam mesta in njegovih prebivalcev. Obstajajo seveda tudi objekti, zgrajeni na idealu, ki se ni obdržal. Eden takih je recimo hotelski kompleks v Severni Koreji, ki štrli v nebo v opomin zablodna. Pa kljub svojemu neuspehu je ponesel ime glavnega mesta v svet. Moč objektov polnih presežkov je namreč ogromna. Takšen objekt je pravzaprav blagovna znamka, ki rešuje mesta. Še eden takšen primer je špansko mesto Bilbao. Nekoč pozabljeno in od industrije uničeno mesto, polno anonimnih objektov je želelo splaviti iz pozabe. Najeli so zvezdniškega arhitekta Richarda Gery-a in on je zasnoval stavbo muzeja sodobne umetnosti. Stavba, ki je dvignila veliko prahu je pravzaprav bolj kiparsko kot arhitekturno delo. Vendar je prav njena oblika usodno zaznamovala njen uspeh. Veliko krivulj, nenavadne oblike in z gradnjo povezane zgodbe so bile dobra osnova za uspešno trženje tako muzeja kot samega mesta. Kontrast med muzejskim prostorom in nekdanjim kontejnerskim terminalom je namreč tako opazen, da je zanimiv tudi povsem laičnim ljudem.

Zato se je med arhitekti uspešno uveljavila pečica arhitektov z zvezdniškim statusom. Statusom, ki jim omogoča dostop do mestnih in državnih oblasti, željnih novih, drznih podvigov. Njihove stvaritve pristanejo na naslovnica ne samo strokovnih revij ampak nemalokrat tudi na naslovnica dnevniških časopisov. Gradijo objekte, ki se zdijo kot iz kakšnega znanstveno fantastičnega filma. Njihovi klienti razpolagajo z neomejenimi proračuni in visokimi pričakovanji. Vse to seveda pomeni napredne objekte, ki kažejo pot v prihodnost.

Vsaj malenkost podobno zgodbo je v svoji rani mladosti doživljalo tudi Velenje. Mlado mesto, ki je šele stopalo na svojo pot je veljalo za socialistični čudež. Tedaj ne toliko zaradi svojih stavb ampak zaradi bolj elementarnih stvari. Zgrajeno s precej udarniškega dela, v neugodnih razmerah, je pomenilo izbrano pot nove komunistične države. Stanovati v bloku ali stolpnici in imeti v stanovanju svojo lastno kopalnico je bila tedaj že nova, redka stvar. In v Velenje so se zgrinjali tuji visoki obiskovalci. Starejše generacije se še spominjo proslav in parad ter prireditev ob takšnih obiskih. Večina nevrščnih prijateljev države, ki si je ogledala novo mesto je sicer prihajala iz še bolj poraznih bivanskih razmer, a vseeno je Velenje tedaj uživalo zvezdniški status.

Ko se danes ozremo po Velenju je težko verjeti da so se tod nekoč raztezali nasadi jabolk in njive. 60 let kasneje v dolini še vedno stoji nekdanja zvezda komunistične države in se bolj ali manj uspešno prilagaja novim razmeram v novi državi. Vse kar ji danes manjka je pravzaprav samo nadaljevanje zgodbe. Nič ne bi škodilo, če bi tudi Velenje našlo svojo vsebino, ki bi jo lahko uspešno postavilo v neverjetno sodobno zgradbo, ki bi jo postavil kakšen slovenski ali pa tudi tuj arhitekt. Mesta svoje zgodovine naj ne bo sram in naj si s ponosom zgradi svoj nov jutri. ■

RADIJSKI IN ČASOPISNI MOZAIK

Igor Kukovec

»Igor, še minuta do odpovedi prispevka.« je tonski tehnik na Radiu Velenje Marjan Slapnik pozval dežurnega moderatorja ponedeljkove popoldanske oddaje Igorja Kukovca.

V več kot 13 letih, kolikor prijateljuje z mikrofonom v studiu naše radijske postaje, je najbrž takih povabil Igor slišal že nič koliko. »Moderatorstvo je bil zame izziv v pravem pomenu besede. Še vedno je, kajti delo na radiu me je spodbudilo, da sem se odločil za samostojnega podjetnika, katerega osnovna dejavnost je delo z mediji,« je povedal. Tako kot »raste« radio, tako raste tudi sam, dodaja. Zanima ga vse: od tehnike do takšnih in drugačnih informacij, rad zastavlja poslušalcem nagradna vprašanja, se z njimi pogovarja, zelo blizu pa mu je glasba. Že več kot 13 sezon seznanja naše radijske poslušalce z novostmi, koncerti izvajalcev rock in metal glasbe.

Če je bilo leto 2012 zanj takšno kot za mnoge druge, od letošnjega pričakuje spremembe. Sluti jih, ne ve pa še, kakšne naj bi bile. Upa, da se mu bo uresničila želja, da bo lahko Radio Velenje oddajal več časa kot danes in da bo, seveda, dobil v večurnem programu tudi kakšno svojo novo priložnost.

Igor Kukovec na Radiu Velenje že več kot 13 sezon vodi glasbeno oddajo Rock šok

■ Tp

Glasbene novičke

Na Švedsko gre Hannah

Na izboru za Pesem Evrovizije 2013 v švedskem Malmöju nas bo zastopala pevka Hannah. Izbrali so jo interno, odločali pa so prepričljiva vokalna izvedba, žanrska umestitev v širše področje popa, rocka, elektronske plesne glasbe, hip hopa in drugih aktualnih glasbenih smernic, izvedba v angleškem ali slovenskem jeziku ter izkušnje z nastopanjem na televiziji in velikih odrih. Skladba, s katero bo ameriška pevka, ki jo je v Slovenijo pripeljalo srce, zastopala slovenske barve, bo znana v četrtek, 14. februarja, ko bodo predstavili tudi vse podrobnosti o izboru. Hannah že ima izkušnje z nastopanjem na svetovnih odrih, sodelovala je z vrhunskimi avtorji glasbe in producenti, že več let pa je tudi pevka zasedbe Xequitiz, s katero je posnela tri radijske uspešnice v slovenski in angleški različici: Anywhere With You/Da-leč stran (2009), And We Danced/Bil je ples (2010) ter Walking Away feat. Trkaj (2011).

V nedeljo podelitev grammyjev

V nedeljo, 10. februarja, bo v Los Angelesu potekala že 55. podelitev grammyjev - najprestižnejših glasbenih nagrad, ki jih podeljujejo v kar 80 kategorijah. Medtem ko so nominiranci znani že nekaj časa, pa zdaj lahko povemo, kdo so zvezdniki, ki bodo nastopili na gala prireditvi. Po napovedih organizatorjev bodo povabljeni v večmilijonsko občinstvo pred televizijskimi sprejemniki med drugim razveselili Justin Timberlake, Elton John, Taylor Swift, Jack White in Rihanna. Timberlake bo na podelitvi nastopil ob izidu svojega težko pričakovanega novega albuma The 20/20 Experience. Med nastopajočimi bo tudi newyorška indie-pop zasedba Fun, ki letos v boj za zlahtne gramofončke vstopa s kar šestimi nominacijami, med drugim za najboljši album (Some Nights) in najboljšo pesem (We Are Young). Gostitelj večera bo znova LL Cool J.

Evin plus in minus

Eva Boto, lanskoletna predstavni- ca Slovenije na tekmovanju za pesem Evrovizije, se po krajšem premoru vrača na glasbeno sceno z novo skladbo Plus in minus. Skladba, ki govori o ljubezni, je nekoliko drugačna, kot smo jih bili pri njej

vajeni doslej. Leto 2013 je začela z drugačnimi ritmi, v takem slogu pa namerava tudi nadaljevati. Avtor glasbe in producent nove skladbe je Borut Antončič, avtor besedila pa Alan Vitezič, član skupine Društvo mrtvih pesnikov. Pri skladbi

Umrl je Danilo Kocjančič

V 64. letu starosti je v nedeljo, 3. februarja, po hudi bolezni umrl primorski skladatelj, kitarist in pevec Danilo Kocjančič. Ustanovni član legendarnih Kameleonov, skupine, ki je pred več kot 45 leti orala ledino slovenske in jugoslovanske pop glasbe, se je zadnjih nekaj tednov boril z rakom na limfnih žlezah. V svoji karieri je napisal številne uspešnice za skupine, v katerih je sam deloval, pa tudi za druge izvajalce. Z mnogimi skladbami je sodeloval tudi na številnih festivalih. Poleg že omenjenih Kameleonov je Kocjančič ustanovil še zasedbe

Boomerang, Labirint, Prizma, Bazar in Halo. Kot nenadkriljiv avtorski dvojec sta delovala skupaj s primorskim tekstopiscem Dragom Mislejem - Mefom in ustvarila številne večne uspešnice, kot so Senca, Amerika, Portorož 1905, Črta, Dober dan, Poišči me ... in druge.

Vse je v glavi

Čeprav so nastali iz ljubezni do preigravanja pesmi drugih izvajalcev, so se CoverLover na nedavni podelitvi za BOB leta predstavili že z drugim avtorskim izdelkom Vse je v glavi. Člani leta 2011 ustanovljene zasedbe niso novinci na slovenski glasbeni sceni, saj so Simon Vadjal, Jure Golobič, Niko Jug in Aleš Uranjek prekaljeni glasbeni mački z dolgo kilometrino v različnih glasbenih zasedbah. Njihove kvalitete je hitro prepoznal tudi Zoran Predin, s katerim so posneli skladbi Nova okupatorka in Hudič ter uradno himno EuroBasketa 2013 Rad imam košarko. Po prvi avtorski pesmi Na kratko CoverLover tokrat predstavljajo drugo, Vse je v glavi, pri ustvarjanju katere so ponovno sodelovali s producentom Žaretom Pakom. Avtorsko ustvarjanje CoverLover potrjuje, da se kljub imenu nikakor ne bodo zadovoljili le s preigravanjem priredb.

zelo ... na kratko ...

VIKTORJI

Kot vsako leto bodo tudi letos marca podelili viktore za dosežke na medijskem področju. Med njimi je tudi letos viktor za najpopularnejšega glasbenega izvajalca oziroma izvajalko. Za zlahtni kipec se bodo tokrat potegovali Tanja Žagar, Jan Plestenjak, Modrijani, In & Out in Iztok Mlakar.

ZLATKO

Hvala ti je naslov njegovega novega singla, ki ga je namenil svoji mami. Za skladbo že pripravljata tudi videospot, ki bo luč sveta ugledal 14. februarja, pri snemanju pa so mu na pomoč priskočili učenci OŠ Nove Fužine in tamkajšnji vrtec.

APOLONIA

Apolonia predstavlja novi radijski single z naslovom Kovček sanj. Gre za njen že osmi single, odkar je ponovno stopila na samostojno glasbeno pot. Besedilo je napisala sama, glasbo pa sta napisala skupaj Markom Lemerjem, ki je poskrbel tudi za aranžma in produkcijo.

WEREFox

Zasedba, ki je nastala iz dela razpadle prekmurske alter skupine Psychopath, uspešno promovira album I Am Memory, ki ga je pri kritiki in javnosti naletel na zelo ugoden odziv. Po koncertih v Ljubljani in domači Murski Soboti sledijo nastopi po različnih slovenskih krajih. V velenjskem eMČe placu bodo nastopili 20. aprila.

ZORAN PREDIN

Tik pred svojim valentinovim koncertom Zoran predstavlja novo pesem z naslovom Rumba čarolija. Gre za single Zaljubljena čarovnica, ki ga je Zoran prevedel še v hrvaški jezik. To je pesem o ljubezni, za katero pravi, da je globalno razširjena, zelo demokratska bolezen, ki se ne meni za naše vsakdanje težave.

PESEM TEDNA NA RADIU VELENJE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 14.30.

1. TOŠE PROESKI - Sve je ovo premalo za kraj
2. JAN PLESTENJAK - Ob tebi bom ostal
3. BON JOVI - Because We Can

Čeprav je Toše Proeski za vedno odšel že pred več kot petimi leti, je za sabo pustil številne skladbe, ki vedno znova kličejo spomine nanj. Letos bi ta nadarjeni makedonski pevec praznoval 32. rojstni dan in v njegov spomin je prav na dan, ko bi praznoval rojstni dan, izšla njegova nova,

doslej še neobjavljena skladba z naslovom Sve je ovo premalo za kraj. Pesem napoveduje tudi nov Tošev album, ki bo izšel posthumno, na njem pa bo šestnajst njegovih pesmi.

LESTVICA DOMAČE GLASBE

Vsako nedeljo ob 17.30 na Radiu Velenje in vsak četrtek v tedniku Naš čas

1. Spev - Z njo
2. Navihanke & Vesele Štajerke - Navihane Štajerke
3. Zaka' pa ne - Do poroke le na roke
4. Javor - Ljubezen na vasi
5. Rubin - Na koncu ovinka
6. Ribniški pušelj - Rojstna hiša
7. Vasovalci - Ni več prela
8. Zupan - Ljubezen in gore
9. Primorski fantje - Ne vem, ne vem
10. Erazem - Postojna ti moja

... več na www.radiovelenje.com

Čvek,
čvek...

↑ Prvi z desne Franc Kumar (en mandat občinski svetnik, sicer pa zavzet predsednik šmarških gasilcev) Jožetu Volku, dobitniku občinskega grba, dolgoletnemu spremljevalcu šmarške folklorne skupine Oljka in vaškemu muzikantu, ob pogledu na njegovo harmoniko: »Veš kaj Jože, srce se mi trga, da nisem muzikant. Bi lahko kak evro »prišpila« za moje gasilce in novo cisterno. Tako pa pete brusim od vrat do vrat in upam, da v teh čudnih časih še kdo najde za nas kak stotak.«

→ Koloman Lainšček, šef velenjskih brigadirjev, ki so aktivni predvsem ob različnih akcijah obnove in čiščenja mesta, se je očitno odločil, da je čas, da se društvo okrepi: »Včasih je bilo brigadirjev toliko kot brigadirki, sedaj pa pogrešamo pomoč nežnega spola,« je razlagal kar trem sogovornicam. Čvek ne ve, ali mu je uspelo. Bomo pa preverili ob prvi brigadirski akciji v letu 2013.

↑ »Če me vprašate, zakaj vedno rada pridem v Vinsko Goro, vam povem, da zato, ker se tu znate zabavati in delati. Sploh »turisti« ste neverjetni,« je predsednici Turističnega društva Vinska Gora Mateji Učakar in vsem članom društva povedala vodja velenjskega občinskega urada za razvoj in investicije Alenka Rednjak. Mateja ji je lahko le prikimala, sploh po lanskem letu, ko so ob praznovanju 25-letnice društva pripravili kar nekaj zabavnih dogodkov. »Pri nas je lušno tudi zato, ker znamo iz nemogočega narediti mogoče,« pa je pripomnila Mateja.

frkanje

levo & desno

Praznična

Nekoč je kultura združevala, zdaj že sam kulturni praznik močno razdružuje. Nekulturno.

Izredno

V velenjskem premogovniku je bila izredna seja skupščine. Po mnenju nekaterih naj še zdaleč ne bi bila izredna le zato, ker je bila na nedeljo, in to celo navsezgodaj zjutraj.

Pred pustom

Pust je vse bliže. Politiki in tudi nekateri drugi že menjujejo barve in si nadevajo nove maske. Sneti je tako noče skoraj nihče.

Zatišje

O novi trasi ceste med Velenjem in avtocesto zadnje dni ni bilo nič novega. To je za nekatere dobro, saj se bojijo, da ko bo kaj novega, bo spet kaj slabega.

Zaščita

Začel se je postopek za proglašitev ljubenske potice kot mojstrovine državnega pomena. Nekaterim takim, ki ne vedo, kaj je to, se že cedijo sline.

Napačen korak

Naša vlada ni naredila ravno pametnega koraka. Uvedla je davek na sladkor, ko pa dobro ve, da imamo zaradi njenih sklepov že tako in tako vse bolj grenko življenje.

Prvi v Evropi

Velenje bo dobilo prvi nakupovalni center na stari celini, ki bo namenjen le ženskam. Prvi korak bodo naredili za slovenski kulturni praznik. Upajmo, da drugega - dokončnega - morda že za dan žena.

Nekdaj in danes

Nekdaj so se Slovenci bali vpadov Turkov. Zdaj se del Slovencev boji »izpadov« Turka.

Menjave

Ponekod so pred pustnimi dnevi maškare že prevzele vodstvo občin. Na marsikaterih vodstvenih mestih so že od prej.

ZANIMIVO

Zemlja na jedilnem listu

Francoska restavracija Ne Quittez Pas je v Tokiu nedavno razkrila svoj 80 evrov vreden jedilni list, na katerem je glavna sestavina - verjeli ali ne - zemlja. Med različnimi hodi z zemljo je juha iz zemlje, solata s prelivom iz zemlje, aspik s plastjo usedline, rižota iz zemlje, sladoleđ

se je znašel: ob plimi mu je uspelo nekega mladega delfina s čolnom premakniti v globlje vode in s tem spodbuditi tudi druge, da so mu sledili. »Mladi delfin je drugim sporočal, da je v nevarnosti, kar je druge spodbudilo, da mu sledijo v plitvino. Takoj ko smo ga premaknili v globlje vode, mu je jata sledila,« je veselo povedal vodja Deon Utber.

Na letalo s čekom za 52 milijonov evrov

Na letališču v nemškem Düsseldorfu so naleteli na prav neverjetno zgodbo. Ob pristanku nekega letala je skušal v državo vstopiti državljani Irana, ki je imel ob sebi ček v vrednosti 52 milijonov evrov. Cariniki so ga seveda pridržali, saj je gospod

znesek menda pozabil prijaviti. Še več, zatrnil je, da ima pri sebi manj kot deset tisoč evrov, kar je meja, nad katero je znesek potrebno prijaviti. Ko je carinska služba preiskala prtljago 59-letnika, pa je v njej našla ček za 300 milijonov venezuelskih boliviarjev, kar pomeni približno 70 milijonov dolarjev oziroma 52 milijonov evrov. Oblasti so ček zasegale, saj Iranec naj ne bi bil sposoben ponuditi prepričljive razlage o namenu in prejemniku čeka. Za to mu grozi denarna kazen do enega milijona evrov.

Prodaja zraka v pločevinki

Kdor zna, pač zna! Kitajec Chen Guangbiao je prava medijska zvezda - doslej je posnel, kako ga povozijo avto, in nato razdelil 5.000 koles, ker ne spodbuja vožnje z avtom, žrtve potresa je tuširal z bankovci, tokrat pa se je domislil neverjetnega odziva na težave z onesnaženostjo zraka na Kitajskem. Začel je prodajati zrak v pločevinki. Za 5 yuanov (0,60 evra) lahko kupci izbirajo med različnimi pločevinkami zraka, vključno z zrakom iz Tibeta, post-industrijskega Tajvana in revolucionarnega Yan ana. »Če ne bomo

začeli skrbeti za okolje, bodo morali naši otroci in vnuki nositi plinske maske in kisikove bombe,« je, ponosen na svoj izum, dejal Chen.

Odkril svojevrsten zaklad

Britanec Ken Wilman se je odpravil na sprehod po plaži Morecambe. Njegova psička je med potjo odkrila trdo, za nogometno žogo veliko gmoto, ki je spominjala na večji kamen. Ko jo je Ken prijel v roke, je spoznal, da je očitno biološkega izvora, saj je zelo zaudarjala, zato jo je hitro odložil in nadaljeval svoj pot. Doma se je lotil razisko-

vanja. S pomočjo brskanja po spletu je spoznal, da bi lahko bila najdoba kepa ambre - trdne, voskaste in vnetljive snovi temno sive do črne barve, ki nastaja v prebavnem sistemu kita glavača, uporablja pa se v parfumeriji, medicini in kot začimba. Ker je zelo redka, je njena cena izjemno visoka. »Takoj ko sem videl fotografije, sem odšel nazaj na plažo, jo pobral in prinesel domov,« je povedal Wilman, ki so mu že ponudili veliko denarja. »Govoril sem z nekaj evropskimi podjetji. Imam ambro, ki je morda vredna več kot 100 tisoč evrov. To me je povsem osupnilo,« je še povedal srečnež.

iz zemlje in narastek iz zemlje. Tisti, ki so specialiteto restavracije že poskusili, pravijo, da je obrok prav okusen in da sploh nima okusa po zemlji. Morda zato, ker za potrebe kuhinje uporabljajo le posebno črno prst, ki jo redno testirajo na varnost in čistost. Morda pa je moč v kuharjih: prav vodja te kuhinje je pred kratkim sodeloval v kuharski oddaji, v kateri je zmagal z omako, narejeno iz zemlje.

Junaški mladi delfin

Pred kratkim so v plitvini avstralskega mesta Albany opazili od 100 do 150 delfinov. Strokovnjakom je bilo hitro jasno, da lahko jata nasede in pogine. Lokalni strokovnjak

7. februarja 2013

naš čas

MED VAMI

13

»Sem bil, sem in bom«

je misel Edvarda Kocbeka, ki veliko pomeni dekanu dekanije Šaleška dolina msg. Jožetu Primožiču, saj v sebi nosi pečat neminljivosti – V pogovoru z njim smo želeli izvedeti več o življenju in delu katoliške skupnosti v Šaleški dolini

Šoštanj, 4. februarja – V Šaleški dolini delujejo štiri verske skupnosti; katoliška, krščanska adventistična, Jehovove priče in odbor islamske skupnosti. Odločili smo se, da vam jih predstavimo, saj smo prepričani, da njihovega dela in aktivnosti ne poznamo dobro. Opazimo jih ob svetovnem dnevu verskih skupnosti, ob večjih verskih praznikih. Pa vendarle močno zaznamujejo življenje svojih vernikov in s tem Šalečanov, zato je prav, da jih spoznamo tudi v čisto laični luči.

Začeli smo pri največji verski skupnosti, katoliški. Od leta 1980 Šaleško dekanijo vodi **Jože Pribožič**, ki je dekan, naddekan in ekonom Škofije Celje. Sprejel nas je v šoštanjškem župnišču, kjer je župnik že 33 let. »Katoliška cerkev v Šaleški dolini je del vesoljne cerkve, je del slovenske cerkve, del mariborske metropolitane in del celjske škofije,« pove v uvodu. Dekanija Šaleška dolina ni majhna: »V njo sodi devet župnij, izhaja pa iz pražupnije Škale. Tam je bila najstarejša pastoralna enota v dolini, iz nje so nastajale nove župnije, najprej Sv. Martina Velenje, potem v Šoštanju, ostale so mlajšega datuma. V dekanijo spadajo še Šentjanž v Vinski Gori, Gornja Ponikva, Šentilj, najmlajši sta velenjski župniji sv. Marije in Blaženega Martina Slomska, slednja s sedežem v Šaleku. Imamo še dve župniji na hribovskih pobočjih, Bele Vode in Zavodnje,« razloži naš sogovornik in kot zanimivost doda, da ima župnija Bele Vode najmanj prebivalcev med vsemi župnijami celjske škofije.

V dekaniji 8 duhovnikov in en diakon

Dekan nam pove, da so veseli, ker imajo v dekaniji 8 duhovnikov, zato lahko prav v vseh župnijah opravljajo redno nedeljsko mašo. »Med tednom tam, kjer ni duhovnika, vsak dan maše ne moremo pripraviti. Trenutno sta taki župniji le Zavodnje in Bele Vode, kjer je maša le enkrat tedensko. Včasih, ob izrednih dogodkih, kot je pogreb,

tudi kakšna več. V Velenju imamo po smrti gospoda Kuka tri duhovnike, to so Matej Dečman, Luka Mihevc in Janko Rezar. Prav toliko jih je na drugi strani mesta, saj je po upokojitvi prišel na Ponikvo živet gospod Janez Kraševc, ki rad pomaga v župniji. Župnija Gornja Ponikva je namreč združena s Šentjanžem v Vinski Gori, kjer je župnik njegov sorodnik Tone. Andrej Mazej je župnik v Šentilju, v Šoštanju pa sva dva, poleg mene še kaplan dr. Janez Kozinc.«

Verjetno se bo tudi na tem področju še marsikaj spremenilo, saj je študentov bogoslužja

vse manj, več je tistih, ki teologijo študirajo na laičnih smereh. Med njimi je tudi veliko deklet, tudi iz Šaleške doline. »Žal nastane težava, ko je fakulteta končana, pa ni zaposlitve. Delovna mesta bi že bila, pa nisredstev za plačilo,« je dodal. Ob tem realno pove, da se bo število duhovnikov v dolini ob njihovi povprečni starosti manjšalo, dokler se ne bo povečalo število bogoslovcev. »Taka nihanja so v zgodovini že bila. Zagotovo pa bodo v cerkvi v prihodnje več pastoralnih del opravljal laiki, ki bodo ob svojem delu pripravljali delati tudi v cerkvi.«

Ob tem izvemo, da so decembra lani v dekaniji dobili prvega stalnega diakona. »To je **Andrej Vrabič**, naš šoštanjski rojak, ki se je po poroki z družino preselil v župnijo Šentilj, deluje pa predvsem na Gornji Ponikvi in v Vinski Gori. Od začetka decembra lani opravlja diakonsko službo, vključen je tudi v našo duhovniško skupnost, zato se udeležuje naših rednih mesečnih srečanj. Pripravljen je delovati tako v dekaniji kot škofiji, pomaga pri Karitasu,« pove Jože Primožič. Ne more opravljati bogoslužja, pomaga pa pri porokah, krstih, pogrebih ... Ob tem dekan doda, da bodo tovrstnih pomočnikov pri pastoralni službi potrebovali vedno več. Dia-

kone so imeli že v prvi cerkvi, ko so apostoli začeli širiti Kristusov

evangeliji. »Ker tega poslanstva niso mogli sami nositi na svojih ramenih, so si izbrali pomočnike, ki so jih imenovali diakoni.«

Največ sprememb pri delu z mladimi

Zanima nas, kako sodobni čas vpliva na spremembe v dekaniji in kje so te najbolj opazne. Jože Pribožič pri odgovoru izhaja iz prakse: »Spremembe najbolj opazim pri verouku, kjer je že od enega do drugega letnika razlika med mladimi. Prav pri delu z mladimi opažam največ sprememb. Včasih si imel v župniji močne mladinske veroučne skupine, nanje si se vedno lahko zanesel. Danes pa se mladi radi vključujejo v razne »akcije«; mladi so vključeni v skavtsko gibanje, delujejo na medškofijski ravni, so animatorji mlajšim. Med počitnicami pomagajo pripravljati oratorije, ko se predšolska in šolska mladina nekaj dni druži in ustvarja ob njihovi pomoči. Tudi pri pripravah na zakramente starejši pomagajo mlajšim, čutijo poklicanost, da pomagajo v skupnosti.«

Vesel je, ker vsa leta negujejo tudi glasbeno kulturo. Le dan pred našim obiskom so v šoštanjski cer-

kvi pripravili srečanje cerkvenih otroških pevskih zborov. »Nastopilo je kar 8 skupin, njihov nastop je res navdušujoč. Dobro sodelujemo tudi s skavti, pri njihovih različnih akcijah, ki res povezujejo ljudi. Radi pridejo tudi v naš dom na Svetem Križu,« razloži. In se spomni tudi časov, ko so v njihovih cerkvah vadili učenci orgel. Vesel je, da je danes orgelski oddelek v velenjski glasbeni šoli tako močan, začelo pa se je prav pri njih, v šoštanjski župnijski cerkvi.

Vsaka stiska pusti svoj pečat

To pa ni edina sprememba, ki jo opaža dekan. Več je tudi sodelovanja na pastoralnem področju, ljudje so bolj pripravljeni delati tudi v tem. »Pred leti so več pomagali pri fizičnem delu, obnovah cerkva in podobnem. V zadnjem času pa sodelujejo tudi pri bogoslužju, katehezi in pri delovanju naše humanitarne organizacije Karitas. Ne vem,

kako bi bilo, če je v tej dolini ne bi imeli. Najprej je imel naš dekanjski Karitas sedež v Velenju, sedaj ga ima v Šoštanju, v Mihaelovem domu blizu osnovne šole, kjer imamo tudi veroučne prostore. V Velenju pa ima Karitas sedež v Šaleku. S tem je dolina »pokrita« in hvalabogu ljudje, ki so potrebni pomoči, pridejo do nje. Vesel sem, da je tudi sodelovanje z Rdečim križem zelo dobro.« Ob tem nas zanima, kako kot duhovnik občuti socialne stiske vernikov: »Vsaka stiska pusti svoj pečat, sled v človekovem življenju. Kar se tega tiče, v naši dolini morda še ni tako hudo kot ponekod drugod. Malo je družin, kjer so ostali čisto brez dohodkov, tistim, ki so potrebni pomoči, pa pomagamo na različne načine.«

V manjših župnijah več vernikov

Jože Pribožič pravi, da je življenje zdaj vedno usmerjeno tudi v življenje v prihodnosti. »To je lepo

povedal Edvard Kocbek: Sem bil, sem in bom. Nikoli ne bom nehal biti.« In prav to, da smo zaznamovani s pečatom neminljivosti, je tisto, kar človeku daje življenjski elan in moč.« Zanima nas, koliko vernikov imajo v dolini, odgovor pa ni lahek. Težko je namreč poiskati pravi kriterij za njihovo »štetje«. »Če vzamemo tiste, ki prihajajo na nedeljske maše, lahko rečem, da je obisk med 11 in 20 % prebivalcev v večjih župnijah, v manjših pa tudi 40 % prebivalcev. Najtežje rečem za Velenje. Morda je zanimiv podatek, da smo lani v župnijah Šoštanj, Bele Vode in Zavodnje imeli 73 pogrebov, od teh pa le dva nista bila cerkvena. V Velenju je tudi to drugače,« doda. Župniki iz dekanije pa med seboj redno sodelujejo. Dobivajo se na rednih mesečnih srečanjih, ob načrtovanju pastoralnega dela tudi večkrat.

Cerkve so dobro vzdrževane

Izvedemo, da so cerkve v dekaniji v dobrem stanju, zato večjih potreb pri vzdrževanju trenutno nimajo. Pred leti so v Velenju želeli zgraditi novo cerkev sv. Barbare. »Dobro, da nismo začeli, če bi, bi bili danes verjetno v finančni stiski. Ko bo čas dozorel, bo morda prišlo na vrsto tudi to, a trenutno je dovolj cerkva, kjer lahko vsakdo najde svoje mesto pri bogoslužju. Bogoslužje ni odvisno le od prostora, to je živa zadeva, ki je bolj odvisna od tistih, ki nanj prihajajo, kot od prostora. Vendar pa danes pričakujemo urejen prostor za bogoslužje, pozimi tudi vsaj malo ogrevan. V naši dekaniji je za to poskrbljeno,« meni naš sogovornik.

■ Bojana Špegel

Dekan Jože Pribožič v kapelici dekanije v Šoštanju, ki jo krajsi tudi lesen križ kiparja Franceta Goršeta.

CENTER PONOVNE UPORABE VELENJE

»KER SPOŠTUJEM NARAVO, JE CPU TISTO TA PRAVO.«

MESTNA OBČINA VELENJE

V CENTRU PONOVNE UPORABE VELENJE SPREJEMAMO STVARI IZ GOSPODINJSTEV KOT SO: POHIŠTVO, GOSPODINJSKI APARATI, POSODA, KERAMIKA, ŠPORTNA OPREMA, KNJIGE, SLIKE, SPOMINKI, OTROŠKA OPREMA ...

Projekt vzpostavitve
CENTRA PONOVNE UPORABE
financirata
MESTNA OBČINA VELENJE
in projekt USERUSE.

DELOVNI ČAS:
Od ponedeljka do petka
7:00 – 17:00

VSA OPREMA NAJ BO DELUJOČA IN PRIMERNA ZA UPORABO.

PRI NAS JO BOMO POPRAVILI, INOVATIVNO OBNOVILI IN V NAŠI TRGOVINI PRODALI NOVIM UPORABNIKOM PO SIMBOLIČNI CENI.

KONTAKT:
CPU VELENJE
Koroška 37a, 3320 Velenje
telefon: 031 683 959
e-pošta: cpu@velenje.si

ŠALEŠKI ŠTUDENTSKI KLUB
www.ssk-klub.si

Polno muzike!

Članice in člani, želimo vam vesel dan kulture in da bi se vas ta držala ves februar. Z nami zagotovo! Uvod v februarске kulturne dogodke bomo napravili že nočoj, 7. februarja, ob 20.00, ko bomo četrtkov družabni večer preživali v eMČe placu z Društvom ljubiteljev petja ob pitju vina. Najbolj znane slovenske napeve bomo oplemenitili z zlahčno kapljico.

Tudi letos bomo ob kulturnem prazniku pripravili Neki fajnega.

Ker je bila lanskoletna uprizoritev zelo uspešna, smo tudi letos pripravili recital pesmi nekaterih znanih slovenskih sodobnih glasbenikov, slišali pa boste tudi nekaj hip-hop komadov v novi žanrski preobleki. V petek, 8. februarja, ob 21.00 v eMČe placu!

V soboto, 8. februarja, pa vas ob 21.00 vabimo v eMČe plac na tradicionalno ŠŠK-jevo pustovanje. Poskusite nas presenetiti!

Pester februarski koncertni program pa bomo začeli s koncertom Adija Smolarja, ki bo 15. februarja. Karte po klubski ceni že lahko naročite prek www.emceplac.si!

Teden kasneje pa bo v eMČe placu predizbor natečaja za mlade neuvjavljene bende Botečaj. Velenjčani v sodelovanju z Mladinskim centrom Krško, Mladinski centrom Slovenj Gradec, MiKK Murska

Sobota ter MKNŽ Ilirska Bistrica že četrto leto zapored nudimo prilžnost glasbenikom, da premaknejo občinstvo, prepričajo žirijo in se ustoličijo na odru. Spremljajte jih!

23. februarja pa bomo poslušali norveško zasedbo Skadne Krek ter slovenskega izvajalca Tilna Pusarja.

Dolžni smo še en opomnik na tradicionalno ŠŠK-jevo smučarijo v Nassfeldu. Eno najboljših avstrijskih smučišč bomo zavzeli med 14. in 17. marcem. Cena za člane je 180 evr, za nečlane pa 200 evr. Ob prijavi je na uradnih urah ŠŠK-ja potrebno plačati prvi obrok 100 evr. Število prostih mest je omejeno in se vsako leto prej napolni, tako da ne odlašajte predolgo s prijavo na spletnem naslovu skrci.me/nassfeld!

Žive naj vsi narodi in da bi le spoštovali svojega!

■ tf

14 110 let PGD Šmartno ob Paki

Šmartno ob Paki, 2. februarja – Med rednimi občnimi zbori prostovoljnih gasilskih društev v Šaleški dolini konec minulega tedna izstopa zbor šmarških gasilcev. Bil je že 110. po vrsti, kar pomeni, da je leto 2013 za društvo jubilejno.

Ob poročilu o opravljenem delu v preteklem letu je predsednik društva **Franc Kumar** med drugim povedal, da so sde lani lotili ureditve gasilskega doma, uredili so še manjši gasilski muzej. Znova so se izkazali kot dobri organizatorji tekmovanja desetih Gasilske zveze Šaleške doline, za sodelovanje pri organizaciji in izvedbi državnega tekmovanja gasilcev so si prislužili

priznanje in pohvale. Poskrbeli so za družabno življenje članov. Poleg besed zahvale je člane društva povabil, da se letos večkrat sestanejo, saj je pred njimi praznovanje visokega jubileja. 110-letnico želijo zaznamovati po svojih najboljših močeh in z novo gasilsko avtociстерno.

Na lanskih 7 intervencijah je sodelovalo 168 operativnih gasilcev društva, ki so za to porabili več kot 1.300 ur svojega prostega časa. Krajanom so šestkrat dostavili pitno vodo. »Intervencije so le del naših aktivnosti,« je dejal poveljnik društva **Niko Krajnc** in nadaljeval: »Veliko pozornosti smo tudi lani namenili izobraževanju, usposa-

bljanju operativcev, preventivni dejavnosti, usposabljanju desetih za tekmovanja, prizadevni so bili še na drugih področjih. Sam se je lani lotil obnove zastarelega operativnega načrta društva, kupili so več drobne gasilske reševalne opreme, veliko truda so skupaj z lokalno skupnostjo namenili nabavi gasilskega vozila. Letos so v prizidek gasilskega doma že postavili podvozje nove avtociстерne, do junijskega praznovanja 110-letnice delovanja pa nameravajo tega nadgraditi še z ostalo potrebno opremo. Sploh veliko delo pa so opravili pri odpravljanju posledic lanskim novembrskih poplav.

Franc Kumar: »Letos se bomo člani morali večkrat sestati.«

Niko Krajnc: »Nova avtociстерna bo pripravljena do praznovanja.«

V letošnjem okvirnem delovnem programu so na najvišje mesto zapisali praznovanje 110-letnice delovanja društva, takoj za njo oblike usposabljanja in izobraževanja, pa skrb za društveno dejavnost, pridobivanje novih članov, predvsem mladih, ki bodo zapolnili kadrovske primanjkljaj v tekmovalnih vrstah desetih mladincev, pionirjev, pionirk.

V nadaljevanju občnega zbora so izvedli še volitve članov v organe društva. Na njegovem čelu še naprej ostajata **Franc Kumar** kot predsednik in **Niko Krajnc** kot poveljnik društva. Občni zbor so sklenili s podelitvijo priznanj društva in Gasilske zveze Šaleška dolina najprizadnevnejšim članom.

Vodstvo PGD Gaberke ostaja nespremenjeno

Gaberke, 26. januarja – Lansko leto je PGD Gaberke zaznamovalo z operativnimi akcijami. Zato so si že na začetku občnega zbora ogledali predstavitveni film o teh aktivnostih v preteklem letu, pripravila sta pa ga dva člana društva, **Nino Lampret** in **Klaudija Blatnik**. Marsikdo je imel ob ogledu tudi solzne oči, saj je bilo res pretresljivo videti prizore požara, ki je uničil celotno gospodarsko poslopje na domačiji Balant, ali grozljivo moč vode. Velunja je v novembrskih poplaval naredila nepojmljivo škodo. Tudi gaberski gasilci so več dni pomagali pri reševanju, črpanju vode, pokri-

vanju plazov ...

Poročilo o delu operativnih članov je podal poveljnik **Aleksander Judež**, ki je imel lani res ogromno dela, ob koncu leta pa je zadovoljen ugotovil, da so bile vse akcije uspešne.

Poročilo je podal tudi predsednik **Bogdan Lampret**, ki je med drugim pohvalil prizadevnost članov, ki so vedno pripravljene pomagati. Le s skupnimi močmi in dobro voljo jim uspe izpeljati vse zahtevne naloge. V poletnem času vsako leto organizirajo vrtno veselico; že drugo leto zapored so lani organizirali 2. šaljive gasilske igre. Konec poletja

Na občnem zboru so podelili priznanja za dolgoletno delo v društvu ter priznanja gasilske zveze. (Foto: Jerneja Videmšek)

so uspešno organizirali tudi dobrodelni koncert za družino, ki ji je požar uničil gospodarsko poslopje, septembra pa so izvedli že 10. tekmovanje za starejše gasilce in gasilke za pokal KS Gaberke.

Vse desetine – od najmlajših do veteranov – so se lansko leto pridno

udeleževale številnih gasilskih tekmovanj na najrazličnejših ravneh. S svojim delom se je še posebej izkazala komisija za delo z mladino, saj so mladi gasilci PGD Gaberke pod vodstvom vestnih mentorjev na tekmovanjih dosegali odlične rezultate.

Na občnem zboru so potekale tudi volitve v organe društva. Z manjšimi spremembami ostaja vodstvo (in tudi drugi člani upravnega in nadzornega odbora) nespremenjeno. Letošnje leto bo zelo pestro, saj dobijo novo gasilsko vozilo GVM-1, organizirali bodo

tradicionalno prireditev, ki bo letos dvodnevna, se udeleževali tekmovanj, skrbeli za čist in urejen dom in okolico ...

Kdor hoče kaj storiti, bo našel pot

Topolšica, 2. februar – 82. občni zbor PGD Topolšica je potekal po dnevnem redou in poslovniku. Člani so sprejeli vsa predlagana poročila in plan dela za leto 2013. Izvedli so volitve in izvolili nekatere nove člane v upravni in nadzorni odbor. Zaupanje v nadaljnje dobro delo so izkazali dosedanjemu predsedniku in poveljniku, saj so obema potrdili mandat v prihodnje. Društvu še naprej predseduje **Boštjan Mikuz**, poveljnik društva pa ostaja **Franc Hriberšek**. Oba sta v svojih poročilih poudarila ponos in zahvalo članom društva, ki ne vprašajo, kdo

ali kaj je tisti, ki potrebuje pomoč, ampak samo pomagajo. Društvo bo letos z občino Šoštanj podpisalo dveletni sporazum in kakor kaže, bodo lahko v naslednjem znova okrepili svoj avto park. Kot vemo, so v letu 2012 nabavili avtociстерno, ki jo nujno potrebujejo za dobro opravljanje svoje dejavnosti, staro, potrebno popravila, pa so odstopili PGD Podgorju.

Na začetku občnega zbora so zavrteli film, pregled dela v lanskem letu, ki ga je zaznamovala katastrofalna voda v vsej občini Šoštanj. Gasilci so se ob tem odlično izkaza-

li, saj so gasilci topolškega gasilskega društva opravili skoraj 1.000 ur prostovoljnega dela (na ravni občine Šoštanj je 430 gasilcev opravilo preko 4.000 prostovoljnega dela). Zato jim je za izredno pripravljenost in požrtvovalnost na občnem zboru čestital tudi šoštanjski župan **Darko Menih**. Ob tem je izrazil tudi vso podporo pri njihovem nadaljnjem delu. Poudaril je, da so časi težki in da je občina v poplaval utrpela za skoraj 5 milijonov in petsto tisoč evrov škode. A sodelovanje med občino in gasilskimi društvi ostaja še naprej v smeri posodablja-

nja opreme in avtoparka.

Gasilska zveza Slovenije je PGD Topolšica za lanskeletno delo podelila posebno zahvalo, ki jo je poveljniku društva podelil **Boris Lambizer**, član poveljstva GZ Šaleške doline.

Upanje na dobro nadaljnje delo

vliva tudi mladi rod gasilcev, saj so v svojem poročilu navedli številne aktivnosti, ki so jih izvedli v preteklosti, ter obljubili pripravljenost tudi v prihodnje. Občni zbor je tudi priložnost za podelitev priznanj, priznanja GZ Šaleška dolina in društvena so bila podeljena za

različne dosežke. Darko Delopst, delovni predsednik 82. občnega zbora PGD Topolšica, je sestanek zaključil s čestitkami nagrajencem, novim članom, ki so jih sprejeli v svoje vrste in novemu vodstvu, ter vsem zaželel dobro nadaljnje delo.

■ MBK, foto Dejan Tonkli

PUST PUST. KRAVNIHUST

Veliko otroško pustno rajanje v Rdeči dvorani Velenje

z Mojco in plesalkami Plesne šole Spin

Najboljše družinske in skupinske maske bodo nagrajene!

Torek, 12. februarja 2013, med 17. in 19. uro

Dogajalo se je veliko

Članice Društva podeželskih žena Šaleške doline pripravile kakšno aktivnost skoraj vsak mesec v letu - Izobraževanje že daje spodbudne rezultate

Tatjana Podgoršek

Ravne pri Šoštanju, 29. januarja - V večnamenskem objektu Reks v Ravnah pri Šoštanju so se na 10. skupščini zbrale članice Društva podeželskih žena Šaleška dolina. **Marinka Menih**, predsednica

se je dogajalo. Za nami je plodno leto, in če bo tako tudi v prihodnje, bomo lahko zelo zadovoljne. Poleg družabnih aktivnosti (ogleda kulturnih prireditev, planinski izlet ...), sodelovanja na sejmi in tržnicah je bilo v ospredju predvsem izobraževanje članic. Temu

na Dobrotah slovenskih kmetij na Ptuju, kar nekaj med njimi se jih je tudi na osnovi tega odločilo za dopolnilno dejavnost na kmetiji.

Letošnji delovni program društva je podoben lansjemu. Poleg družabnih in promocijskih aktivnosti, tečajev in predavanj upajo, da bo

Občni zbor društva je bil tudi letos dobro obiskan.

društva, ki šteje 120 članic, se je s ponosom ozrla na opravljeno delo v preteklem letu, saj je v poročilu povedala, da je društvo pripravilo kakšno aktivnost skoraj vsak mesec v letu. »Marsikaj, pravzaprav veliko

namenjajo osrednjo pozornost že od ustanovitve društva, zato organizirajo razna predavanja in tečaje. Da so ta doslej že obrodila zelene sadove, med drugim dokazujejo priznanja, ki jih prejemajo članice

društvo letos lahko sodelovalo na izboru kandidatke, ki bo zastopala društvo na prireditvi Mlada kmetica 2013. Prav tako pa naj bi članice sodelovale še pri izvedbi dveh projektov v okviru LAS-a.

Športni gostje v Vinski Gori

Ljubitelji vsakoletnih novembrskih predavanj vrhunškega alpinista Vikija Grošlja v Krstnikovem domu v Vinski Gori smo težko pričakovali obljubljen dogodek, ki ga vsakič skrbno in zavzeto pripravlja Planinsko društvo (PD) Vinska Gora.

Letos je bil ta izjemen dogodek sredi januarja 2013. Da bo na koncu to takšen »zadek v črno«, si nismo predstavljali, a pojdemo po vrsti.

te olimpijske medalje v samostojni Sloveniji Urško Žolnir, ki je večer pred prireditvijo za »nameček« postala poleg že pred tem Športnice leta 2012 tudi Slovenka leta 2012 po izboru bralcev revije Jana. Seveda smo jo navdušeno sprejeli z več kot zasluženim bučnim aplavzom. Sledil je krajši klepet z njo, nato pa jo je nadomestil Uroš Šerbec, legendarni rokometaš Celja Pivovarne Laško, ki je med drugim tudi

divje pokrajine. Življenje ljudi - domačinov - v takšnih razmerah je zelo težko predstavljati. Narava je neizprosna, kar se odraža tudi v njih samih.

Po zelo prijetnem predavanju se vsakič odpravimo v spodnjo dvorano Krstnikovega doma, kjer za vse prisotne pripravimo pogostitev. Tu se srečamo planinski prijatelji in se veselimo vsakršnega snidenja. Tokrat se nam je naknadno pri-

Organizacijski odbor PD VG v družbi zaslužnih športnikov.

Že uro pred pričetkom prireditve se je na velikem zaslonu vrтела množica fotografij, ki so pričale o raznolikih dejavnostih že omenjenega društva v minulem letu. Tako je vsakdo ob vstopu že imel »zaposlitev« in ni bilo težko pričakati uradnega začetka. Ob sočasnem dvigovanju platna se je z odra oglasila »udarna« narodnozabavna glasba peterice učencev glasbene

Sledil je pozdrav predsednika PD Vinska Gora Tomaža Kumra, ki je po uvodnih besedah predal besedo športnemu novinarju Tomažu Hudomalju, ki se je prijazno odzval povabilu. Na oder je povabil vsem dobro znano prvo prejemnico zla-

kot kapetan reprezentance svojo ekipo popeljal na olimpijske igre v Sydneyju leta 2000.

Ob zaključku uvodnega »olimpijskega« dela, smo si pred samim začetkom Vikijevega predavanja ogledali še zelo lep, a žal prekratek film »V kraju mojega dekleta«, ki je bil posnet v bližnjem Skornem nad Šoštanjem.

Sledilo je vedno zelo toplo sprejeto predavanje Vikija Grošlja, čigar tema je bila tokrat posvečena Pakistanu. Z njim smo podoživeli marsikaj zanimivega in prav srhljivega. Kaj vse se dogaja na samih pristopnih poteh pod vršace npr. Karakoruma. Če tega ne vidiš, si ne moreš predstavljati, da lahko smrt preži že na vsakem koraku

družil še tretji olimpijec Franček Gorazd Tiršek, ki je z izjemnim streljanjem prejel srebrno medaljo na preteklih paraolimpijskih igrah v Londonu. Tudi njemu smo z veseljem in zanimanjem prisluhnili, saj je bila njegova pot do srebrne olimpijske medalje na meji mogočega. Seveda je bil tudi on deležen zasluženega aplavza.

Druženje je trajalo pozno v noč in ob slovesu smo si obljubili, da se spet srečamo tridesetega novembra letos, ko bo v goste spet prišel »naš Viki« z novimi zanimivimi zgodbami. Glejte, da boste zraven!

■ **Marija Lesjak**

Kuhali z Bratožem

Kuhati s priznanim mojstrom in lastnikom ene od 10 najbolj ocenjenih restavracij v Evropi res ni kar tako. **Janez Bratož** je lastnik restavracije JB v Ljubljani. Pretekli teden je z dijaki Šole za storitvene dejavnosti na ŠCV ustvarjal edinstvene jedi. Specialitete iz najboljših sestavin, ki pa se najdejo tudi skoraj v vsaki naši kuhinji. Izjemnost njegove priprave je gotovo v domišljeni

kombinaciji živil, privlačnem videzu in seveda izvrstnem okusu.

Zelo posebni so bili polži, zaviti v prekajeno slanino in obloženi z vrtno zelenjavo, ki je z zeliščnim maslom pričarala božanski okus. Zolci, povaljani v drobnjak, preliti z nekaj izvrstnimi omakami, pravim balzamičnim kisom in dekorirani s povrtino gotovo ni bilo kaj dodati. V vrsto najboljših jedi smo postavili

tudi škampe v omaki.

Vse, ki smo imeli priložnost deliti kulinarično dopoldne z Janezom Bratožem, je kuharski mojster prevzel z natančnostjo, ustvarjalnim razmišljanjem in občutkom za hrano. To je zelo pomembno, z občutkom za vsak ščepec in vsak listič, ki ga je sam zelo premišljeno uporabil. Dijaki so kuharskega mojstra radovedno opazovali in spraševali, strokovni odgovori pa so obogatili njihovo znanje iz gastronomije.

■ **Mateja Klemenčič**

Takole veseli smo bili, ko so nam kuharske mojstrovine dobro uspele.

city center
Vse najboljše

VSE NAJBOLJŠE PUSTNE ČAROVNIJE

Pridružite se nam na veseli in pisani pustni zabavi!

Sobota 9. februar ob 17:00

- Pustne čarovnije z gledališčem Bufeto

Torek, 12. februar ob 16:00

- Pustno rajanje s skupino Čuki
- Obisk korantov

Več informacij o pustnem rajanju na Facebooku.

Nagrade in krofi za najbolj izvirne maske!

www.city-center.si

V soboto za drugo mesto

Rokometiški Gorenja so v soboto v prvi 'spomladanski' tekmi visoko premagali Krko – Sinoči je v Rdeči dvorani gostoval Koper – V soboto bodo v prvi letošnji mednarodni tekmi gostili skopski Metalurg (ob 16.30)

S tekme s Krko

S sobotnim 18. prvenstvenim krogom so rokometiški v prvi ligi začeli drugi del prvenstva. Gorenje, vodilno moštvo lige, je gostilo Krko. Novomeščani so bili nasprotnik po meri, glede na to, da je imel trener Branko Tamše le zadnje tri dni priprav na voljo vse igralce. Čeprav moštvo zaradi navedenega dejstva še ni uigrano in reprezentanti še niso bili povsem spočiti po velikem uspehu z osvojitvijo četrtega mesta na nedavnem svetovnem prvenstvu v Španiji, so zmagali kar s 13 goli razlike (35 : 22).

Po visokem vodstvu je trener dal priložnost za igro tudi tistim igralcem, ki igrajo manj. Najbolj se je njegovega zaupanja razveselil mladinec Rok Ovniček, saj je prvič zaigral s profesionalci. Ko je slabi dve minuti pred koncem dosegel svoj premierni prvotligaški gol za vodstvo s 34 : 22, mu je približno 450 gledalcev bučno zaploskalo. Sicer pa izid ni bil niti enkrat izenačen, tekma pa je bila odločena že po slabih dvajsetih minutah, ko so domači povedli z 12 : 5.

Z novo zmago, 17. v tem prvenstvu, so Velenjčani ohranili prednost treh točk pred Celjem Pivovarno Laško, pred Koprčani pa so jo povečali na šest. Rokometiški Cimoso so v sobotnem krogu razočarali svoje ljubitelje, saj so kot gostitelji doživeli poraz z Mariborom, ki sedaj za njimi na četrtem

mestu zaostaja le še za dve točki.

Ali je bila tekma z Novomeščani uspešen test za trenerja Branka Tamšeta za sinočno tekmo s Koprom v Rdeči dvorani, žal ne moremo odgovoriti, ker je bil časopis pred njo že natiskan. Ne glede na to, kako se je končala, so aktualni prvaki danes gotovo nanjo že pozabili, njihove misli pa so že na sobotni. V prvi letošnji tekmi in osmi v ligi prvakov, najmočnejšem klubskem tekmovanju na stari celini, bodo gostili skopski Metalurg. Za oboje bo ta obračun zelo pomemben. Po 7. krogu so v skupini C v vodstvu poljske Kielce, Velenjčani na drugem in Makedonci na tretjem pa za njimi zaostajajo za štiri točke. Z morebitno zmago bi si eni ali drugi zelo povečali možnosti, da predtekmovanje v tej imenitni ligi končajo najmanj na drugem mestu in si s tem zagotovijo

boljše izhodišče za izločilne boje.

V prvi tekmi so Makedonci zmagali dokaj visoko s 30 : 23. Slovenski prvaki so bili v prvem polčasu povsem nemočni in so zaostajali kar za sedem golov (6 : 13). V drugem so le pokazali svojo pravo moč, saj so bili nasprotniku povsem enakovredni, toda velikega zaostanka niso mogli nadoknaditi.

Ljubitelji rokometu v Velenju oziroma v dolini upajo in pričakujejo, da se bodo njihovi rokometiški v soboto oddolžili za ta poraz oziroma, kot pravi kapetan Marko Bezjak: »V soboto bo nov dan, nova tekma. V Skopju v prvem polčasu nismo bili dovolj zbrani. Verjamem, da bo v soboto drugače. Hkrati pričakujem tudi veliko podporo gledalcev in upam, da bodo napolnili dvorano.«

■ S. Vovk

Tudi prvi strelec lige v Gorenju

Vodstvo Gorenja še naprej zavzeto sestavlja moštvo za novo tekmovalno sezono, v kateri bo ostalo kar brez nekaj nosilcev igre. Pisali smo že, da bosta Jure Dolenc in Matej Gaber odšla v francoski Montpellier, Marko Bezjak v nemški Magdeburg, Fahrudin Melić pa v pariški PSG. Najbrž pa bodo po koncu sezone ostali še brez koga. Po trimovcu Stašu Skubetu (175 cm) bo v naslednjih treh letih zanj igral tudi trenutno prvi strelec lige, 190 cm visoki igralec Krke 22-letni Jernej Papež, ki pa ga zaradi poškodbe v sobotni tekmi ni bilo na parketu v Rdeči dvorani.

Visoka zmaga Velenjčank v Ajdovščini

Rokometiške Veplasa so v 15. krogu državnega prvenstva gostovale na zanje vedno neugodnem terenu v Ajdovščini in se vrnilo domov s celotnim izkupičkom; tokrat so prepričljivo ugnale Ajdovke kar z 10 zadetki razlike.

Velenjčanke so se že velikokrat opekle v Ajdovščini, a tokrat so povsem razbile Ajdovke in tako prekinile niz zaporednih porazov oz. remijev zadnjih let v tej dvorani. Prvih 20 minut tekme je potekal še enakovreden boj, čeprav so tempo narekovale Velenjčanke, ki so v zadnjih 10 minutah 1. polčasa

strnile svojo obrambno vrsto in uspešno zaustavile nekaj napadov domačink, si s hitrimi protinapadi ustvarile določeno prednost ter odšle na odmor s šestimi zadetki prednosti.

V drugi polčas so velenjske rokometiške krenile še bolj odločno in v 44. minuti vodile že +15 (27 : 12). Ajdovke so bile zelo nemočne, njihova obramba je bila polna lukenj, v napadu so delovale nehomogeno, hkrati pa je njihove strele odlično zaustavljala razpoložena velenjska vratarka **Branka Zec**, ki je na koncu vknjižila kar 22 obramb. V nada-

ljevanju so Velenjčanke nekoliko popustile in dovolile Ajdovkam, da so dosegle nekaj lahkih zadetkov, a zmaga ni bila nikoli ogrožena. Na koncu so velenjske rokometiške slavile z desetimi zadetki prednosti in se veselile pomembne zmage ter novih dveh točk.

Naslednja tekma:

Državno prvenstvo, 1. A DRL – 16. krog
VEPLAS VELENJE : Celje celjske mesnine
Velenje, Rdeča dvorana: sobota, 9. 2. 2012 ob 20. uri.

■ G. T.

Prepričljiva zmaga nad Heliosom

Košarkarji Elektre so proti tretjevršeni ekipi Heliosa dosegli najbolj zanesljivo zmago 14. kroga lige Telemach, saj so bili prepričljivo boljši od varovancev Zmaga Sagadina

Po dobri in bojevitni igri v obrambi jim je stekel tudi napad, tako da so povsem zaslužno prišli do svoje osme zmage, s katero ostajajo na petem mestu. Helios pa ob svojem četrtem porazu ostaja še naprej tretji.

V prvem delu, ki ga je odločnejše in uspešneje začela Elektra, so se še posebej izkazali **David Collins** s skoki in blokadami, z igro in koši pa še **Andrej Podvršnik**, **Žiga Zagorc**, **Urban Bukovič**, **Mensud Julevič** in **Simo Atanackovič**. Prednost de-

košu Gačeše na začetku tretje četrtine je bilo namreč le še šest točk razlike (30 : 24). S čvrsto obrambo in serijo košev pa so Šoštanjčani hitro ponovno prevzeli pobudo in si po treh četrтинah priigrali spet izdatnejšo prednost – 51 : 35, ki so jo nekaj minut pred koncem še povečali na 19 razlike (63 : 44).

To je domačim košarkarjem zadostovalo za odmevno zmago s 65 : 48.

Pri gostih je bil najboljši kapetan **Jure Močnik**, v razigrani domači

Elektrin uspeh in igro v obrambi pa si zaslužijo pohvalo tudi kapetan **Mensud Julevič**, rekonvalescent **Sanel Bajramlić** in **Simo Atanackovič**.

Izvrstna zmaga proti Heliosu ima nekoliko grenak priokus, saj sta bili uspešni tudi ekipi Rogaške Crystala in Tajfuna, oba nekoliko presenetljivo – košarkarji Rogaške so premagali Laško, Šentjurčani pa Maribor Messer, tako da košarkarji Tajfuna še naprej ostajajo zmago pred Elektro in imajo najboljšo izhodišče za

tih točk po desetih minutah igre so pred polčasom povečali že na 16 razlike – 28 : 12.

Tudi dobra igra gostujočega kapetana **Jureta Močnika** in **Damirja Raničiča** ter **Mihe Fona** ni bila dovolj za preobrat v tej tekmi, čeprav je nekaj upanja na tak razplet kazalo nižanje prednosti. Po

ekipi pa so se izkazali vsi – še posebno pa **David Collins** z 10 skoki, tremi blokadami in 10 točkami, **Andrej Površnik** z devetimi skoki in 12 točkami ter **Žiga Zagorc** s štirimi skoki, štirimi podajami in 14 točkami. Ponorovno je dobro zaigrali tudi **Urban Bukovič**, ki je dosegel osem točk in tem dodal še štiri skoke. Za

uvrstitev v ligo za prvaka. Do konca rednega dela so še štiri tekme.

Prihajajoči vikend je rezerviran za finalni turnir pokala Spar, na katerega se Elektra letos ni uvrstila. Prihodnjo soboto pa v Šoštanjju gostuje Rogaška Crystal.

■ Tjaša Rehar, foto: Sini

Šoštanjčani vzeli niz Calcitu

Že v prvem krogu nadaljevanja prve državne odbojbarske lige so odbojkarji Šoštanjja Topolšice dokazali, da se niso le naključno uvrstili v modro skupino

Na drugi strani so odbojkarji Kamnika prišli v Šoštanj nekoliko preveč prepričani v zmago, kar se jim je maščevalo v prvem nizu, ki je bil sicer zelo izenačen, zadnjič na dvajseti točki, v zaključku niza pa so Šoštanjčani zaigrali bolj zbrano in prvi niz dobili s 25 : 22.

V drugem nizu so odbojkarji Calcita zaigrali precej bolje, kar se je pokazalo tudi z rezultatom – gostje so dobili niz s 25 : 14. Veliko bolj so se za zmago morali potruditi v naslednjih dveh nizih – oba so dobili na 20. točki in se ob koncu veselili zasluženih zmage s 3 : 1.

Odbojkarji Šoštanjja Topolšice so na 5. mestu prvenstvene lestvice. Sinoči so gostovali v Hali Tivoli v Ljubljani pri izvrstni ekipi ACH Volley, že ta vikend pa jih čaka nova domača tekma, pomerili se bodo z ekipo Maribora. Zaradi pusta je šoštanjjska športna dvorana zasedena, tako da bodo šoštanjjski odbojkarji to tekmo morali odigrati v drugi dvorani.

Ritem tekem v modri skupini

je peklenski, saj si dvoboji sledijo sobota – sredo – sobota ... tako da že v sredo, 13. februarja, čaka Šoštanjčane nova težka domača tekma. V Šoštanj prihaja Panvita Pomgrad,

ki so jo v svoji dvorani odbojkarji Šoštanjja Topolšice letos že premagali. Srečanje v sredo bo ob 20. uri.

■ tr

Prijateljski nogomet

Zagreb - Rudar 1 : 0

Med pripravami na novo tekmovalno sezono, začela se bo že čez slab mesec, so nogometiški velenjskega prvotligaša gostovali v hrvaški prestolnici. Njihov nasprotnik je bil Zagreb, zadnje-uvrščeno moštvo hrvaške Prve lige Zagreb, ki ga trenira najbolj znani hrvaški trener na svetu **Čiro Blažević**. Hrvatje so zmagali z zadetkom v izdihljajih tekme. Pred tem so imeli nekaj lepих priložnosti proti tamkajšnjim pesnikom, kot imenujejo te hrvaške nogometiške, tudi knapi.

Rudar – Šmartno 1928 6:1

Strelici za Rudar: **Klemen Bolha** (avtogol), **Elvis Bratanović**, **Leon Črnčič**, **Sebastian Berko**, **Matej Podlogar**, **Ivan Firer**; Šmartno: **Boris Topič**. Šmartno 1928 – Pohorje (Ruše) 4:1. Za Šmartno so zadel: **Renato Matič** (11 m), **Denis Čirič** (2), **Aleksander Malis**. Interblock – Šmartno 1928 2:3. Strelici za goste: **Denis Čirič**, **Lovro Bizjak**, **Sebastian Jelen**.

Rudarke državne prvakinja

Finalni nogometni turnir v Rdeči dvorani oktil igralke Rudarja Škal - Državne prvakinja v zimski ženski ligi

V nedeljo, 4. februarja, je v velenjski Rdeči dvorani ves dan potekal finalni turnir zimske ženske lige 2012/2013. Barve ženskega nogometnega kluba Rudar Škale so odlično zastopala dekleta U17 in že v svojem premiernem nastopu v ligi osvojile naslov državnih prvakinja zimske lige. Potem ko so v

polfinalu po 7-metrovkah s 5 : 4 premagale ŽNK Radomlje modre, so v tekmi za 1. mesto z zadetki Lara Prašnikar, Ines Pijukovič in Maruše Sešek s 3 : 2 premagale igralke Velesova, ki so bile vsekakor hud nasprotnik. Za ŽNK Rudar Škale so pod vodstvom trenerja Zvoneta Čosiča igralce: Tina Marolt, Maruša

Sešek, Zala Gomboc, Lara Prašnikar, Ines Pijukovič, Tamara Tevž, Maša Praprotnik, Alma Pijukovič in Ana Berdnik. 3. mesto so osvojile igralke ŽNK Maribor, 4. mesto pa ŽNK Radomlje.

Še vedno prvi

Bo uspelo ekipi zdržati do konca prvenstva - V soboto težko gostovanje

V soboto smo v Rdeči dvorani videli prvo zmago v letu 2013. Kot prvouvrščena ekipa na lestvici 2. SFL smo v Velenju pričakali trenutno zadnjevrščeno ekipo KMN Benedikt. Gosti so s sobotno tekmo dokazali, da si zaslužijo boljše pozicijo na lestvici. Pokazali so dobro igro na čelu z izkušenim Danilom Kurnikom, ki odlično vodi svoje moštvo na terenu.

Tekmo so dobro začeli domačini,

ki so imeli nekaj priložnosti že na samem začetku tekme. Kar niso izkoristili sami, so kaznovali gosti. V 12 minuti so povedli in to je ostal tudi rezultat polčasa.

V drugem polčasu so varovanci **Draga Adamič** stopili na plin ter v 25 minuti tekme izenačili rezultat na 1 : 1. Strelec zadetka je bil povratnik v moštvo **Seudin Softič**. V nadaljevanju smo še vedno gledali obleganje gostujočega vratarja Paviča, ki je očitno bil v sobotno izjemno motiviran braniti v svojem domačem mestu Velenju. V 35 minuti tekme so domači prevzeli vodstvo. Strelec zadetka je bil **Denis Linič**, ki je ponovno dokazal, da je med glavnimi igralci 2. SFL. Samo minuto kasneje je vodstvo povišal **Rok Korošec**. Do konca tekme so gosti še imeli strel z 10 metrov, vendar niso bili uspešni. Strel je ubranil **Tomaž Skaza**, ki je dobro opravil svoje delo. V 40 minuti tekme so gosti znižali rezultat na 3:2 in s tem postavili končni rezultat tekme.

Velenjčani so še vedno na prvem mestu, ki pelje neposredno v 1. SFL. V soboto odhajajo na težko gostovanje v Ajdovščino. Z morebitno zmago bodo naredili velik korak do cilja, ki so si ga zastavili pred prvenstvom, da bodo v naslednjem letu v Rdeči dvorani nastopali v 1. Slovensko futsal ligi.

Trener ŠND Veplas Drago Adamič:

Čestitam mojim fantom za zmago. Vedeli smo, da bo tekma zelo težka, saj so gostje izrazito obrambno usmerjena ekipa in jim je zelo težko dati gol.

Z igro nisem najbolj zadovoljen, ker smo zopet zapravili preveč priložnosti. Kljub vsemu pa so najbolj pomembne osvojene tri točke, ki so nas še malo približale k končnemu cilju, prvemu mestu in uvrstitvi v prvo slovensko futsal ligo.

■ B.A.

Tako so igrali

Prva NLB Leasing liga, 18. krog

Gorenje Velenje - Krka 35:22 (17:9)
Gorenje: Gajič 6 obramb, Melič 2, Medved 3, Bezjak 6, Dolenc 4, Dvniček 1, Taletovič 7 obramb, Cehte 6, Miklavčič 2, Gaber 2, Golčar 2 (1), Dobelšek, Gams, Bajram 5, Dujmovič 2.
Trener: Branko Tamše.
Izkjučitve: Gorenje 2 minuti, Krka 6 minut; sedemmetrovke: Gorenje 5 (2), Krka 1 (1).
Drugi izidi: Gorenje Velenje - Krka 35:22 (17:9), Trimo Trebnje - Sevnica 33:27 (19:12), Cimos Koper - Maribor Branik 31:33 (13:14), SVIŠ Ivančna Gorica - Istrabenz plini Izola 27:22 (14:12), Krško - Celje PL 17:27 (8:17), Ribnica Riko hiše - Jeruzalem Ormož 36:30 (18:12).
Vrstni red: 1. Gorenje Velenje 18 tekem - 34 točk, 2. Celje Pivovarna Laško 18 - 31, 3. Cimos Koper 18 - 28, 4. Maribor Branik 18

- 26, 5. Trimo Trebnje 17 - 18, 6. Krka 18 - 17, 7. SVIŠ Pekarna Grosuplje 18 - 15, 8. Ribnica Riko hiše 18 - 14, 9. Istrabenz Plini Izola 17 - 12, 10. Jeruzalem Ormož 18 - 10, 11. Sevnica 18 - 6, 12. Krško 18 - 3.

Članice, 1. A DRL - ženske, 15. krog

Mlinotest Ajdovščina : Veplas Velenje 23:33 (8:14)
Ajdovščina: Šolski center Polica, 2. februar 2013. 100 gledalcev. Sodnika: Filipič in Murko. Ajdovščina: Brecej Tea (2 obramb), Smoljo (6 obramb), Groff 3 (2), Benčina - Rojc 2, Kavčič 3, Harej 1, Svetik 1, Bajc -, Potisek 4, Marjanovič, Logar -, Ferfolja 2, Schuster 6, Brecej Tina 1. Trener: Mirko Zvokej. Veplas Velenje: Zec (22 obramb) 2, Vajld, Naglič 8, Nakič 4, Hrnčič, Fatkič 7 (3), Čečkova 6, Sivka 6, Oblak, Mičič, Tomič, Ferenc,

Simič (1 obramba), Pajič. Trener: Snežana Rodič. Sedemmetrovke: Ajdovščina 2 (6), Velenje 3 (3). Izključitve: Ajdovščina 8 minute, Velenje 10 minut.

Liga Telemach, 14. krog

Elektra Šoštanj - Helios Domžale 65 : 48 (51 : 35, 30 : 22, 21 : 12)
Elektra Šoštanj: Collins 10 (4-4), Rizman, Hasič, Podvršnik 12 (3-4), Zagorc 14 (4-6), Julevič 10, Brčina, Bajramlič 7 (1-1), Bukovič 8 (1-2), Atanackovič 4
Vrstni red: 1. Zlatorog Laško 25, 2. Maribor Messer, 3. Helios Domžale oba 24, 4. Tajfun 23, 5. Elektra Šoštanj, 6. Rogaska Crystal oba 22, 7. LTH Castings Mercator 20, 8. Slovan, 9. Hopsi Polzela oba 17, 10. Grosuplje 16

1. DOL Radenska Classic, modra skupina 1. krog

Šoštanj Topolšica - Calcit Kamnik 3 : 1 (-22, 14, 20, 20)
Šoštanj Topolšica: Ivartnik, Žnider, Lipovac, Bojinovič 2, Gomivnik 12, Nastič, Akrap 7, Pavič 4, Menih, Koželjnik, Zupanc 1, Uršič 8
Vrstni red: 1. ACH Volley 15, 2. Salonit Anhovo, 3. Calcit Volleyball oba 9, 4. Panvita Pomgrad 4, 5. Šoštanj Topolšica 2, 6. Maribor 0.

Kegljanje, 2 liga - vzhod 13. Krog

Šoštanj : Pivovarna Laško 2 : 6 (3171 : 3232)
Šoštanj: Fidej - 554 (1), Novak - 506 (0), Kramer - 520 (1), Sečki - 531 (0), Petrovič - 540 (0), Hasičič - 520 (0).

Šumi v športni zvezi

Kdo bo vodil Športno zvezo Šoštanj, bo znano po volilni skupščini marca - Nekateri Ošlovnik v tej funkciji ne bi več radi videli

Milena Krstič - Planinc

Šoštanj - Konec leta je potekel enoletni mandat organom Športne zveze Šoštanj, nove naj bi izvolili na volilni konferenci, ki bo predvidoma v drugi polovici marca. Dospel kakšnega velikega zanimanja za vodenje športne zveze ni bilo. Kako bo tokrat?

Članice zveze so konec januarja prejele evidenčne liste za izvedbo kandidacijskega postopka v svojih društvih, ki naj bi jih speljale do konca februarja. Na skupščini bodo volili predsednika, podpredsednika, šest članov upravnega odbora in tri člane nadzornega odbora.

Upravnega odbora seje se je udeležil tudi predsednik nadzornega

odbora **Matjaž Klemenčič**, ki je še enkrat ocenil uresničitev lanskoletnega plana, v ospredju pa so bile priprave na volilno skupščino.

Dve največji prireditvi, ki potekata pod okriljem Športne zveze, Dnevi rekreacije in Izbor športnika leta sta bili izpeljani. Na prvi je bila - tako, kot je vsakič, udeležba dobra, malo manj pa so bili zadovoljni z izvedbo razglasitve športnika leta, sploh ker so jo želeli povezati s 100-letnico športa v Šoštanju. Zaradi »šumov« pa tega niso uresničili tako, kot so si zamislili.

»Lahko bi bilo seveda bolje, če bi se v pripravo aktivno vključili tudi tisti, ki običajno vsako aktivnost kritizirajo, pomagajo pa bolj malo.« je bil nedvoumen predsednik Športne

zveze Šoštanj **Nino Ošlovnik**. Ta naj bi bil, kot je slišati, trn v peti nekaterim športnim in drugim funkcionarjem, ki bi ga želeli zamenjati v vrhu športne zveze. Brez pravega kandidata pa bo to težko. Upati je, da se ne bo zgodilo tako, kot se je lani, ko kandidata za to mesto ni bilo, zato je vodenje zveze Ošlovnik »potegnili« še za eno leto.

Visok in okrogel jubilej športa v Šoštanju so lani zaznamovali le z biltenom, pa še tega je pripravil sam predsednik, in to v lastni režiji. S predstavitvijo športnih klubov osnovnošolcem in izvedbo pa so bili zelo zadovoljni. Osem klubov se je predstavilo blizu trestotim osnovnošolcem.

Medalja tudi za najmlajše plavalce

Pretekli konec tedna so v Ljubljani na prvenstvu Slovenije tekmovali mlajši dečki (rojeni 2001 in mlajši) in mlajše deklice (rojene 2003 in mlajše). Na dnevni posamični in ekipni tekmovali se je zbralo 241 plavalcev iz 23 klubov. Plavalni klub Velenje je predstavljalo šest mlajših deklic in samo ena mlajša deklica. Ostale mlajše deklice so dve ali tri leta mlajše in bodo na državnem prvenstvu nastopile prihodnje leto.

V posamični konkurenci je **Matija Pohorec** osvojil bronasto medaljo v disciplini 50 m hrbtno. Tudi na 100 m in 200 m hrbtno se je uvrstil med najboljše. Na zelo dobri, a nevaležni 4. mesti se je na 200 m in 400 m prosto uvrstil **Jaša Gradišek**. V ekipnem vrstnem redu je Plavalni klub

Velenje osvojil 11. mesto z doseženimi 6.426 točkami. Zmagali so plavalci Olimpije pred Ljubljano in Fužinarjem. Za ekipno točkovanje so upoštevali le rezultate nad 150 FINA točk in največ po tri plavalce na disciplino iz vsakega kluba.

■ **Marko Primožič**

Pionirke prve

Prvenstvo Slovenije v atletiki v posamičnem in ekipnem mnogoboju

V nedeljo, 3. februarja, je bilo v Slovenski Bistrici prvenstvo Slovenije v posamičnem in ekipnem mnogoboju za kategorijo pionirjev in pionirk U14. Atleti in atletinje so se med seboj pomerili v teku na 60 in 600 m, v skoku v daljino in suvanju težke žoge. Ekipa pionirk je blestela in osvojila naslov državnih prvakinja, posamično pa je Petja Herlah osvojila tudi bronasto kolajno. Tudi fantje so se dobro odrezali in ekipno osvojili nevhvaležno 4. mesto.

Ekipa pionirk, skupno 1. mesto: **Petja Herlah**, 3., **Živa Bračić**, 6. ekipa pionirjev, skupno 4. mesto: **Anže Repas**, 6., **Andraž Trupej**, 13.

Opekli so se z zadnjim na lestvici

Potem ko so v preteklem krogu premagali vodilno ekipo, so se Šoštanjčani na domačih stezah opekli z zadnjevrščeno ekipo Pivovarna Laško. Gostje iz Laškega so že v igri prvega para pokazali, da v Šoštanj niso prišli na izlet. Pri rezultatu 1 : 1 so vodili za 40 kegljev, kar je dovolj, da tako izkušena ekipa vodstvo zdrži do kraja srečanja. Tako kot prva igra se je končala igra drugega para. Ekipi sta si razdelili točki, Šoštanjčani pa so razliko nekoliko zmanjšali. O zmagovalcu je tako odločala igra tretjega para. Ko je tik pred koncem igre že kazalo, da bosta domača igralca osvojila pomembni točki in s tem rešila ekipi točko, pa je prišlo do preobrata. Nekoliko slabše čiščenje doma-

čih v zadnjih petih lučajih je pripomoglo, da sta gosta osvojila točki in s tem tudi zmago za Laščane. Kljub zmagi Pivovarna ostaja na zadnjem mestu, Šoštanjčani pa so padli za eno mesto in so sedaj sedmi. V tem krogu je bilo kar nekaj presenečenj, saj so vse ekipe z dna lestvice presenetile svoje nasprotnike, drugi poraz pa je doživela tudi vodilna ekipa Rudnika. Prvenstvo se bo nadaljevalo čez 14 dni, saj se v tem tednu igrajo kvalifikacije za nastop na DP. Šoštanjčani bodo nastopili s sedmimi igralci. V naslednjem krogu igralci Šoštanjja potujejo v Litijo. Tam jih pričakuje druga domača ekipa, ki je na razpredelnici tik za njimi.

Koliko smo varni?

Velenje, 31. januarja – Sosvet za izboljšanje varnosti občanov Velenja sproti spremlja dogodek, ki bi lahko vplivali na varnost ali občutek varnosti prebivalcev, in po potrebi ter v okviru svojih pristojnosti tam, kjer je to potrebno, tudi ukrepa. Sproti se seznanja tudi z delovanjem organov, ki so z varnostjo ali občutkom varnosti pri občanih povezani.

Na tokratni seji sosveta, ki ga vodi župan **Bojan Kontič**, so se seznanili s poročilom Policijske postaje Velenje, Medobčinske inšpekcije, redarstva in varstva okolja, Sveta za preventivo in vzgojo v cestnem prometu, projek-

Člani sosveta redno spremljajo varnostno problematiko.

tom brezplačnega pravnega svetovanja in delovanjem dislocirane enote Beli obroč. Na osnovni teh poročil so oblikovali tudi nekaj ugotovitev in priporočil za naprej.

Zaskrbljenost so izrazili predvsem nad močno povečanjem številom samomorov in poskusov samomora, ki so verjetna posledica gospodarske krize. Čeprav v

Mestni občini skušajo s številnimi projekti lajšati življenje občanov (javna kuhinja, varna hiša, zavetišče za brezdomce ...), bodo v prihodnje še več pozornosti namenjali preventivnim ukrepom.

Število tistih, ki potrebujejo pravni nasvet, iz leta v leto narašča. Storitve, ki jo Mestna občina

svojim občanom omogoča brezplačno, želijo približati čim širšemu krogu občanov, zato v sosvetu razmišljajo tudi o tem, da bi z njo vsaj enkrat letno »stopili« v dom za varstvo odraslih, saj nekateri stanovalci, ki bi pravni nasvet potrebovali, ne morejo sami obiskati pisarne.

■ Milena Krstič - Planinc

Točil, plačal pa ne

Velenje, 29. januarja – V torek dopoldan je na bencinskem servisu OMV na Partizanski cesti neznan voznik osebnega avtomobila znamke Ford Escort (registrske oznake so znane) natočil za 74 evrov goriva, potem pa odpeljal, ne da bi gorivo plačal.

Pa so šle klešče!

Velenje, 29. januarja – Vlomelec je iz garaže na Špeglovi v Pesju, kamor je vlomil v torek, odnesel akumulatorske klešče, vredne 1.000 evrov.

Stečajniki ostali še brez računalnikov

Velenje, 31. februarja – V noči na četrtek je bilo vlomljeno v zgradbo podjetja v stečaju na Selu. Vlomelec je odnesel več LCD monitorjev in dva osebna računalnika.

Žerjav brez električnega vodnika

Velenje, 1. februarja – V petek je neznanec z žerjava na ograjenem gradbišču na Goriški cesti ukradel 30 metrov električnega vodnika.

Istega dne je bilo vlomljeno v delovišče poslovnih prostorov na Kardeljevem trgu, od koder je bilo odnesenih več kosov električnega orodja.

Nesreče motoristov so že tu

Šoštanj, 1. februarja – V petek dopoldan je na lokalni cesti v Gaberkah zaradi neprilagojene hitrosti padel voznik specialnega vozila, mini cross motorja. Poškodovanega so z reševalnim vozilom prepeljali v bolnišnico, kjer so ugotovili, da je pri padcu utrpel lahke poškodbe.

V nedeljo, 3. februarja popoldan, pa naj bi motorist padel na dvorišču stanovanjske hiše v Podkraju. Ker se je pri tem poškodoval, so ga z reševalnim vozilom prepeljali v bolnišnico. Policisti pa so pri ogledu ugotovili, da motorist ni padel na dvorišču, temveč na lokalni cesti. Vzrok nesreče naj bi bila neprilagojena hitrost.

Tatova bakra zasačena

Velenje, 2. februarja – Po klicu občana na OKC so velenjski policisti v soboto zvečer posredovali v Šaleku, kjer sta dva znana storilca z bloka vzela 17 metrov bakrenih zlebov in zbežala. Policisti ovadbo za kaznivno dejanje tatvina že pišejo.

Tatvini goriva

Velenje, Šoštanj, 4. februarja – V ponedeljek zjutraj sta na parkiriščih ostala brez goriva dva tovornjaka, eden parkiran na makadamskem

Okoliščine požara še niso znane

Lastnico hiše so zaradi zastupitve odpeljali v bolnišnico

Velenje, 3. februarja – V nedeljo zvečer je zagorelo v stanovanjski hiši v Črnovi. Do požara je prišlo v sobi, kje se je nahajala lastnica. To so reševalci zaradi zastupitve z ogljikovim monoksidom odpeljali v Bolnišnico Celje. Njenemu možu, ki je pomagal gasilec pri gašenju, pa so zdravniško pomoč nudili v dežurni ambulanti.

Ogled kraja je opravila ogledna skupina kriminalistov iz Celja, ki okoliščine požara še preverja.

parkirišču na Cesti talcev v Velenju, drugi na parkirnem prostoru pri vulkanizerstvu na Primorski cesti v Šoštanju. Iz prvega je bilo ukradenega 200 litrov goriva, iz drugega 100.

Veplasa ograja poškodovana

Velenje, 4. januarja – V dneh vikenda je neznanec zaradi nepravilnega premika trčil v ograjo podjetja Veplas, jo poškodoval, potem pa odpeljal s kraja. Policisti za povzročiteljem še poizvedujejo.

Ni pa bila to edina nesreča, povezana s pobegom povzročitelja. V ponedeljek je neznanec voznik oseb-

nega avtomobila na Koroški cesti pri starem kinu zaradi prekratke varnostne razdalje trčil v drugega voznika in odpeljal naprej, kot da se ni zgodilo nič. Policisti so povzročitelja že izsledili.

Razdalja je bila prekratka

Velenje, 4. februarja – V ponedeljek zvečer je počilo na Celjski cesti. Voznik osebnega avtomobila je zaradi prekratke varnostne razdalje trčil v voznic osebne avtomobila. V nesreči je lažje telesne poškodbe utrpel otrok, ki so mu zdravniško pomoč nudili v dežurni ambulanti.

Za umor vrstnika sedem let zapora

Vrhovno sodišče zavrnilo zahtevo za varstvo zakonitosti v primeru Rebevske

Velenje – Dobrih osem let in pol je minilo od 11. junija 2004, ko se je pred Erino trgovino na Stantetovi v Velenju zgodila tragedija. Takrat 18-letni **Andrej Rebevšek** je s kuhinjskim nožem v prsni koš zabolil 20-letnega **Tomaža Vaupotiča**, zaradi česar je ta izkrmel.

Povod je bil banalen, spor zaradi vojaških hlač. Rebevšek je bil obsojen na sedem let zaporne kazni. Njegova odvetnica se je z zahtevo za varstvo zakonitosti obrnila na vrhovno sodišče, to pa je zahtevo zavrnilo.

Za valentinovo z vrazjimi spodnjicami na vrazje smučišče Golte
8. februar 2013

Vljudo vas vabimo, da se nam pridružite na **Golteh v petek, 8. februarja 2013, ob 13. uri** na **modni reviji**, kjer bomo predstavili novosti blagovne znamke **Módeo** in najnovejše vrazje spodnjice z valentinovimi motivi.

GLASBENI GOST
Miran Rudan

Prešetite svojo ljubljeno osebo in jo povabite na Golte ali v Vilo Široko na Valentinov meni z vrazjim presenečenjem.

www.vrazjegate.si

BREZPLAČNA ŠTEVILKA
080 81 89

Iz policijske beležke

Tast je žalil zeta

Velenje, 29. januarja – V torek zvečer so policisti posredovali v besednem spopadu pred dežurno ambulanto, kjer se je tast nesramno in žaljivo vedel do zeta. Ukrepani so tako, da so napisali plačilni nalog.

On z besedami, ona s solzivcem

Velenje, 29. januarja – V stanovanju v Šaleku sta si skočila v lase mlajša zakonca. On je pri tem uporabljal predvsem besede, ona pa solzilni razpršilec. Tega so ji policisti, ki še preverjajo okoliščine kaznivega dejanja nasilje v družini, zasegli.

Na obisku sta se stepla

Velenje, 31. februarja – V četrtek zvečer sta se na obisku pri znancih v stanovanju na Tomšičevi najprej sprla, potem pa še fizično obračunala zunajzakonska

partnerja. Najbrž tudi znancem ni bilo prijetno.

Nad natakario

Šmartno ob Paki, 1. februarja – V petek ponoči se je lastnik lokala Drobotnica v Rečici ob Paki najprej sprl z natakario, potem pa jo tudi fizično napadel. Račun so mu napisali policisti.

Razgrajal v baru

Velenje, 3. februarja – V nedeljo popoldan je v lokalu Bar Šalek razgrajal gost. Policisti so mu napisali plačilni nalog.

Domov ga je odpeljala žena

Velenje, 3. februarja – V nedeljo popoldan so šli policisti dvakrat na vrtove ob železniški progi ob Cesti Simona Blatnika. Tam niso vrtarili, ampak mirili in potem pisali plačilna naloga možakarju, ki se je nedostojno

vedel do znanca. Po drugem posredovanju je ukrepala tudi žena, ki je moža odpeljala domov.

Obisk policistov bo bivša zakonca precej stal

Šoštanj, 3. februarja – V nedeljo so policisti posredovali v Skornem, kjer sta se žalila in eden drugemu grozila, bivša zakonca. Policisti so na račun tega prepira kar dobro napolnili državno malho. Vsakemu so namreč naračunali po natanko 625,98 evrov globe.

V parku ga je

Velenje, 4. februarja – V ponedeljek zvečer je v dežurni ambulanti iskal zdravniško pomoč Velenjčan, ki ga je v Sončnem parku napadel 31-letni znanec in mu prizadejal lažje telesne poškodbe. Policisti bodo zoper storilca podali ovadbo za kaznivno dejanje lahka telesna poškodba.

nikoli sami **107,8 MHz**
RADIO VELENJE

Dodatne informacije: 03 428 69 00,
zdravstvena-sola-celje@guest.arnes.si
www.szsce.si

7. februarja 2013

naš čas

UTRIP

19

Bernikove figure in krajine

Velenje, 6. februarja - V Galeriji Velenje so sinoči ob kulturnem prazniku pripravili otvoritev razstave akademika Janeza Bernika, ki je nastala v sodelovanju z Moderno galerijo Ljubljana in pod pokroviteljstvo Slovenske akademije znanosti in umetnosti. Z razstavo se želijo pokloniti umetnikovi osemdesetletnici, ki jo bo praznoval v tem letu, na ogled pa bo do 9. marca 2013.

Razstava, ki je nastala pod pokroviteljstvom Slovenske akademije znanosti in umetnosti, sodi v koncept predstavitev uglednih umetnikov, katerih dela so vključena v stalno zbirko sodobne slovenske umetnosti Galerije Velenje. Za to priložnost so izbrana dela iz umetnikove »donacije« Moderni galeriji in v sodelovanju s to nacionalno institucijo. Razstavljenih je 24 slik iz njegovega bogatega ustvarjalnega opusa na temo figure in krajine iz obdobja med letoma 1991 do 2004.

Dobrodelni koncert za ultrazvok

Šaleški koronarni klub Velenje v sodelovanju z Odborom za pomoč občanom in občanom Mestne občine Velenje pripravlja v **nedeljo, 17. februarja, ob 16. uri** v dvorani večnamenskega doma v Vinski Gori dobrodelni koncert za nakup urgentnega ultrazvoka za službo nujne medicinske pomoči Zdravstvenega doma Velenje.

Na koncertu bodo nastopili: Skupina Ave, Uroš Perič & Bluenote Quartet, Brigita Šuler, Viktorija, Mili, Dejan Vunjak, Ansambel Spev, Ansambel Golte, Ansambel Saša Avsenika, Korado & Franci, Ansambel Podkrajski fantje, Ansambel Zreška

pomlad, Ansambel Spomini, Ansambel Vikend, Gadi, Vera & Originali ter Pohorski klatež.

Vstopnice lahko kupite v predprodaji po ceni 15 evrov v Turistično-informacijskem in promocijskem centru Velenje (Vila Bianca, Stari trg 3), na Festivalu Velenje in v Gostišču Hren v Vinski Gori.

Prostovoljne prispevke za nakup urgentnega ultrazvoka lahko nakažete tudi na poslovni račun Šaleškega koronarnega kluba Velenje pri NLB, št.v.: IBAN SI56 0242 6025 7094 281, sklic: 00 17022013.

Odsevi prazgodovine v bronu

Velenje, 6. februarja - Sinoči so na Velenjskem gradu odprli gostujočo razstavo Dolenjskega muzeja Novo mesto Odsevi prazgodovine v bronu. Ta predstavlja situacijo umetnost Novega mesta. O razstavi je na odprtju spregovoril Borut Križ. Razstava bo na ogled do 14. aprila.

Razstava »Maske danes, obrazi jutri«

Muzej novejšje zgodovine Slovenije v Galeriji S na Ljubljanskem gradu pripravlja fotografsko razstavo o karnevalski kulturi na Slovenskem v 20. stoletju. Razstavo so naslovlili Maske danes, obrazi jutri. Del razstave avtorice Andreje

Zupanec Bajželj je posvečen tudi pustnemu dogajanju v Velenju leta 1979. Poleg fotografskega gradiva bodo pripravili kratek zgodovinski pregled karnevalskega dogajanja na Slovenskem. Tako bodo poleg Velenja predstavljena še mesta Bled, Cerknica, Litija, Ljubljana, Ptuj in Tolmin.

Zgodilo se je ...

od 8. do 14. januarja

- **8. svečana** je slovenski kulturni praznik v spomin na največjega slovenskega pesnika Franceta Prešerna, ki je umrl na današnji dan leta 1849 v Kranju. Pobudo za ta praznik je 1. februarja leta 1945 dal Slovenski narodnoosvobodilni svet, Prešernove nagrade, ki se ta dan delijo za dosežke v kulturi, pa je uvedlo ministrstvo za prosveto Narodne vlade Slovenije 13. februarja 1946, prvič pa so Prešernovo nagrado podelili 8. februarja 1947;
- **9. februarja 1982**, ko je šaleška folklorna skupina Koleda praznovala 10. obletnico delovanja, so ob praznovanju slovenskega kulturnega praznika prvič podelili priznanja takratne Kulturne skupnosti Velenje - Napotnikovo priznanje, Napotnikovo diplomu in

- Napotnikovo plaketo;
- **10. februarja 1980** so člani Zveze šoferjev in avtomehaničarjev občine Velenje pri Starem jašku pripravili prvi uradni sejem rabljenih avtomobilov, neuradni sejem pa je bil že nedeljo prej;
- **11. februarja 1995** so v šoštanjski termoelektrarni pričeli enotedenski preizkus zagona razžveplevalne naprave bloka 4;
- **12. februarja 1997** so v Velenju svečano odprli nov nakupovalni center s skupno površino 11.316 m²;
- **12. svečana** je letos tudi pust in za ta čas še zmeraj velja, da je nekaj posebnega, ko marsikje vsi »ponorijo«. Ljudje so se šemili vsaj že pred deset tisoč leti, najprej menda zato, ker so menili, da se v našemljencu naseli duh rajnega prednika,

Pustni karneval (Foto Arhiv Muzeja Velenje)

pozneje zato, ker se je človek le našemljen lahko približal duhovom, ki oživljajo naravo in ji gospodujejo. Šemljenje oziroma maskiranje je torej splošna človeška posebnost in ljudje se še danes šemijo po vsem svetu, po vseh celinah, med vsemi narodi in ljudstvi, ne glede na stopnjo omike ali kulture;

- **13. februarja 1990** je bil v Velenju ustanovni zbor Socialdemokratske zveze Slovenije za območje takratne občine Vele-

nje;

- **13. februarja 1998** so na Dobrni predstavniki mlekarne iz Arje vasi Kmetijsko zadrugo Šaleška dolina proglasili za najboljšo med štiriindvajsetimi organizatorji odkupa mleka. Med posamezniki pa je prvo mesto osvojila kmetinja Franca Rotnika iz Raven pri Šoštanju.

■ Damijan Kljajič

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite, postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi storitvami. Info: 03 898 17 50

KAMNOŠESTVO PODPEČAN SEBASTJAN, s.p.

Šalek 20, Velenje, tel.: 03 897 0 300
GSM: 070 849 569, del. čas: 8.-16., sob. 8.-13. ure

AKCIJA DO 1. MARCA
15% popust za nagrobnike in stopnišča

Izdela in montaža nagrobnih spomenikov, okenskih polic, granitnih stopnic in tlakov, kuhinjskih in kopalniških pultov.

Okenske police iz treh vrst granita že od 11,99 eur/ml! Večje količine polic vam tudi pripeljemo.

www.kamnosestvo-podpecan.si

Ugodno in kvalitetno polaganje parketa in laminata

031 677 018

Mesnica v Starem Velenju

Marko Dobnik s.p., Stari trg 23, 3320 Velenje

Tel.: 03 5875 630

Za pusta hrusta - prekajene krače, glave ... Meso slovenskega porekla

Delovni čas:
Tor - pet: 8. - 17. ure, sob.: 8. - 13. ure, ned: 8. - 11. ure. Ponedeljek in prazniki zaprto.

107,8 MHz

Smo na isti frekvenci?

Radio Velenje

Pedikura z refleksno masažo

Marijana Kresnik s.p.
(v prostorih bolnišnice Slovenj Gradec)

Tel.: 02/ 88 45 239

Novo! Nameščamo sponke proti vraščenim nohtom

Horoskop

Oven 21. 3. - 20. 4.

Preveč si prizadevate, da bi imeli vse pod nadzorom. Ne le svoja dejanja, ampak tudi druge. Šele ob koncu tega tedna se boste začeli umirjati. Sami sebi boste končno dopovedali, da se morate manj vmešavati v življenja drugih. Vaša pustolovska žilica vas bo prve dni novega delovnega tedna vodila po samotnih poteh z dejanji ali pa samo z mislimi. Veliko bolj celovito boste videli tudi cilje za bližnjo prihodnost. Nekaj bo takih, ki bodo morali zoreti nekaj časa, preden boste upali o njih razmišljati tudi na glas. Šele potem bo prišel čas, da jih začnete uresničevati. Do takrat molčite. Z neko odločitvijo pa ne boste več odlašali. In spet bo prav, da ste si zaupali in niste poslušali drugih!

Bik 21. 4. - 20. 5.

Čeprav bo še zima, boste vi že čisto pomladni. Ponavadi niste sanjač, a tokrat boste. Sanjarili boste predvsem o neki trenutno nedosegljivi osebi ali nedosegljivem življenjskem cilju. In prav sanjarjenje vam bo pomagalo, da se boste lažje lotili nujnih opravkov, ki vam res ne bodo dišali. Tako se boste namreč prepricali, da se je vredno potruditi. Vsekakor boste prav v teh dneh uspešno dokončali neko poglavje svojega življenja. Iz trenutka v trenutek bo vaš korak v prihodnost bolj lahek in varen. Čutili boste veliko nove energije in odločnosti. V naslednjem tednu boste z lahkoto uresničili vse svoje zamisli. Pa še počutje bo vsak dan boljše. Tudi zato, ker ste se sami potrudili zase!

Dvojčka 21. 5. - 21. 6.

V teh dneh boste zelo skeptični zaradi neke osebne zadeve. Že v naslednjem tednu se boste mirno sprijaznili z nastalo situacijo in spontano pričakovali najboljše rešitve. Možnosti bodo majhne, vi pa ne boste obupali, saj ste pravi borec. Začutili boste čudovito notranjo ubranost med vašimi čustvi in razumom, kar se vam sicer zadnje čase ni dogajalo. Tudi zdravje bo odlično. K temu bo zagotovo pripomoglo tudi to, da že nekaj časa živite zelo mirno. Morda boste v naslednjih dneh nekoliko nervozni le zaradi nekih materialnih skrbi, vendar boste tokrat o denarju razmišljali malo drugače. Veliko bolj razumno, saj se boste začeli zavedati, da boste brez posojila težko uspeli uresničiti sanje. Se tako mudi? Če gre, še malo počakajte.

Rak 22. 6. - 22. 7.

Že na začetku februarja ste ugotovili, da bodo vaši nemajhni načrti težko uresničljivi. Sedaj vam je to še bolj jasno, a se še ne boste vdali. Čim prej morate prenehati razmišljati o preteklosti, saj boste zaradi tega le še bolj zmedeni in negotovi pri odločitvah o prihodnosti. Kdor se enkrat opeče, je pač bolj pazljiv, vi pa ste se doslej opeki že večkrat. In prav nič ne bo narobe, če boste tokrat zato še bolj oprezní. V naslednjem tednu se boste odločno soočili s problemi. Končno boste dočakali tudi pravo rešitev. Pomembno poglavje vaše preteklosti bo končno utonilo v pozabo in lahko boste neobremenjeno načrtovali nova doživetja. Zdravje: občutljivi boste, zato dovolj počivajte.

Lev 23. 7. - 23. 8.

Že ob koncu tedna se vam obeta nekaj novega in zanimivega na področju ljubezni, saj boste vikend preživeli v družbi prijateljev, ki je zlepa ne boste mogli pozabiti. Spoznali boste, da ste pravzaprav živeli v neki navidezni kletki, iz katere bi lahko že zdavnaj poleteli. Žal se imate premalo radi, da bi vi naredili odločilen korak in stopili iz nje. Srečno naključje bo poskrbelo, da vam ne bo treba narediti nič, le nasmejati se boste, ko vam bo partner povedal, kako čuti. S tem bo opravi tisto, česar ste se najbolj bali. Kljub vsemu boste zelo zadovoljni, saj boste ugotovili, da ste si sami ustvarili navidezne ovire, ki so vam preprečevale boljše rezultate. Sedaj bo šlo le še navzgor! Prvo presenečenje vas čaka že v torek.

Devica 24. 8. - 23. 9.

Obdobje negotovosti bo preteklost. Odločno se boste soočili s problemi in končno dočakali pravo rešitev. Tudi zato, ker ste se vendarle premaknili iz mrtve točke in sami naredili veliko za vašo prihodnost. Veselite se in uživajte v družbi družine in prijateljev. Priložnosti boste imeli več kot dovolj, le izrabiti jih morate. V naslednjih dneh boste že rahlo načrtovali priprave na vsaj kratek zimski oddih, če ne prave male počitnice. Eni se boste celo že ozirali v polejte. Tudi finančno stanje se vam bo končno izboljšalo. Predvsem zato, ker končno živite v skladu s svojimi možnostmi. To bo vplivalo tudi na vaše zdravje. Težko se boste pritoževali. Vseeno pazite, da pri dobrih navadah ne popustite.

Tehtnica 24. 9. - 23. 10.

V teh dneh boste še posebej doživeto sprejemali pozitivno energijo. Vse bolj prepričani boste v pravilnost odločitev, ki ni bila lahka. Zato se bodo spremembe na bolje dogajale tako bliskovito, da skoraj ne boste mogli verjeti. Prav zaradi intuicije boste vedeli, kje bo bolje, da se pravočasno ustavite. Trenutno bo to na finančnem področju. Ne tvegajte, če niste prepričani, da boste uspeli. Čas je zelo neugoden, zato se ne gre zanašati na srečo. Raje pojditve po korakih in počasi. Najprej poskusite in če bo uspelo, še nadgradite. Zdravje bo solidno, le več časa bi morali preživeti na zraku. In to aktivno. Pa kakšen dan, ki bi ga namenili le razvajanju duše in telesa tudi ne bi škodil.

Škorpjon 24. 10. - 22. 11.

Končno boste pripravljeni, da se tudi miselno poslovite od nekega doživetja, ki vas je iz oblakov treščilo na realna tla. Morda boste sposobni tudi tega, da osebi, ki vam veliko pomeni, dovolite da odide iz vašega življenja. Veselili se boste že nekoliko pozabljenega občutka svobode. Zdelo se vam bo, da ste lahkotni kot ptica, ki od daleč vidi nešteto možnosti pod seboj. Dobro premislite, preden boste iz idej prešli v dejanja. Ni vredno, da se vam sedaj, ko je spet vse tako, kot ste nekaj mesecev želeli, ponovno zaplete. Zvezde vam priporočajo, da naslednje dni izkoristite za aktiven počitek, kar pomeni, da morate večkrat vsaj na sprehod. Če boste jutri rekli ja, ne boste zgrešili.

Strelec 23. 11. - 21. 12.

Ob koncu tedna se boste počutili precej slabo. In res boste popolnoma izčrpani, poleg tega boste vse čas preprijavlili ali pa boste enostavno molčali, kar je velikokrat še slabše. Če boste iskali krivdo za nastalo situacijo v vseh okoli vas, le v sebi ne, ne boste na dobri poti do ponovne sreče. Nekoliko več energije in poguma boste v sebi začutili šele sredi prihodnjega tedna. V vaše življenje bodo prišle bliskovite spremembe, ki jih sploh ne boste pričakovali. A dejstvo je, da ste jih povzročili sami. Hote ali nehot. Vse pa bodo iskren rezultat vaše zrelosti in potrpežljivosti, pa tudi delovnih navad, ki vam jih mnogi zavidajo. Za zdravje se boste morali še bolj potruditi. Točno veste, kaj morate storiti, kajne?

Kozorog 22. 12. - 20. 1.

Končno ste si priznali, kaj si želite v prihodnosti. Pot do tega spoznanja ni bila lahka, tudi kratka ne, a se je izplačalo, priznajte. Že v nekaj dneh bodo vidni prvi učinki; vse bo tako, kot mora biti, zato se boste počutili preprosto lepo. Lahko bi rekli, da boste končno, pod dolgim časom, spet srečni. Morda boste spoznali tudi, kaj boste potrebovali za še bolj popolno zdravje, pa čeprav v teh dneh z njim ne boste imeli večjih težav. Spoznali boste, da ste veliko bolj uspešni in zadovoljni, če do cilja stopate z malimi koraki in realnimi željami. Čas velikim željam pač ni naklonjen in tako bo še nekaj časa. Nekdo od sorodnikov vas bo prosil za pomoč. Vzemite si čas za razmislek.

Vodnar 21. 1. - 20. 2.

Napeti boste kot struna. Stanje, ki se vleče že nekaj časa, bo takšno tudi ostalo, če se ne boste odločili, da z njim prekinete. V začetku naslednjega tedna vam bodo zvezde stale ob strani na vseh področjih, zato izkoristite ta čas. Najbolj boste veseli, če vam uspe, da se boste novostim, ki jih je naplaval vsa skadna, čim bolj zlahka prilagajali. Pri neki zelo osebni odločitvi boste zagotovo še nekaj dni v veliki stiski. Če boste pustili času čas, boste sami našli pravne odgovore. Ti bodo od vas terjali tudi več odločnosti in manj prijaznosti. Slednjega pri nekaterih pač ne gre, kajne? Kakšen dan na snegu bi vam še kako godil. Privoščite si ga.

Ribi 21. 2. - 20. 3.

Počasi boste šli že sami sebi na živce. Pregarjala vas bo slaba volja, pa še sami ne boste vedeli, zakaj. Počutili se boste krivi za marsikaj, tudi za tisto, kar sploh ni vaša krivda. Zavedajte se, da je vse le v vaši glavi. Morda se vam to dogaja tudi zato, ker se vam zadnje čase res dogajajo stvari, ki jih niste vajeni. Verjetno boste zato v teh dneh veliko premišljevali. In precej nemirno spali. Vsekakor pa ne boste nič kaj družabni. Škoda, kajti priložnosti, ki bi vam življenje spet utirile v zeleni tok, bo prav to veliko. Vi pa jih verjetno od tem, da se boste smilili sami sebi, še opazili ne boste. Odprite končno oči, saj tisti, ki vas imajo radi, težko prenašajo vaše nihajoče razpoloženje. Ja, veliko ste krivi sami.

TV SPORED

20

Četrtek, 7. februarja

TV SLO 1

06.10 Kultura
06.15 Odmevi
07.00 Dobro jutro, poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.15 Cesarjev slavček, 13/13, lutke
10.35 Male sive celice, kviz
11.20 Zmenek, igrani film
11.35 Razred zase: Angleščina
12.05 O živalih in ljudeh
12.30 Na vrtu, tv Maribor
13.00 Prvi dnevnik
13.20 Vreme, šport
13.30 Odkrito, pogov. odd.
14.25 Slovenski utrinki
15.00 Poročila
15.10 Mostovi
15.50 Rolj, Poli, Oli, ris.
16.00 Nazaj domov, ris.
16.10 Fircologi, otr. odd.
16.45 Dobra ura
17.00 Poročila, vreme, šport
17.00 Sport
18.00 Infodrom
18.35 Zelo poredna žaba, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Prenos Prešernove proslave
21.10 Prešerno po Prešernu
22.00 Odmevi, vreme, šport
23.05 Osmi dan
23.35 Sveto in svet: Gregor Čušin
00.30 Ugriznimo znanost
00.40 Dnevnik, vreme, šport
01.35 Dnevnik Slovencev v Italiji
Infokanal

TV SLO 2

07.00 Aleks in glasba, ris.
07.05 Kravica Katka, ris.
07.10 Krjti sestrici, ris.
07.20 Pujsa Pepa, ris.
07.25 Metka in Zverinko Zver, ris.
07.35 Palček David, ris.
08.00 Gospodič Jakob, ris.
08.05 Otroški infokanal
08.50 Infodrom, ponovitev
10.00 Dobra ura
11.20 Dobro jutro
13.40 Legende velikega in malega ekrana: Franci Zajc
14.35 Slovenski vodni krog: Gruberjev prekop
15.00 Muzikajeto, glas. odd.
15.30 Po brezpotjih: V notranjosti vulkanov, 3/3
17.20 Mostovi
17.05 Biatlon, sp, mešane štafete, prenos
19.00 Točka, glas. odd.
20.05 SP v alp. smuč., Schlading zvečer
20.25 Zrebanje Deteljice
20.30 Pevec, franc. film
22.20 Sodobna družina II., 16/24
22.40 Gandža, 12/13
23.10 Gandža, 13/13
23.40 Točka, glas. odd.
00.25 Zabavni infokanal

POP

06.25 Tv prodaja
06.55 Meteor, ris. ser.
07.10 Biser, nad.
08.00 Biser, nad.
09.00 Tv prodaja
09.15 Larina izbira, nan.
10.10 Tv prodaja
10.40 Kot ukaže srce, nad.
11.35 Tv prodaja
12.05 Mentalist, nan.
13.00 24 ur ob enih
14.00 Tv Dober dan, nan.
14.55 Ko listje pada, nad.
15.50 Srčna strast, nad.
16.50 Kot ukaže srce, nad.
17.00 24ur popoldne
17.10 Kot ukaže srce, nad.
17.55 Larina izbira, nad.
18.55 24ur, vreme
19.00 24ur
20.00 Očka po sili, am. film
21.45 24ur zvečer
22.15 Policijska družina, nan.
23.10 Razočarane gospodinjne, nan.
00.05 Chuck, nan.
01.00 Prenova z Debbie Travis, res. ser.
01.55 24ur, ponovitev
02.55 Zvoki noči

VTV

09.00 Dobro jutro, informativna odd.
10.30 Vabimo k ogledu
10.35 Aktualno, pogovor
11.35 Pop corn, glasbena oddaja - Sticky Licks, Balladero
12.35 Kuhinijca, izobraževalna oddaja
13.00 Videospot dneva
13.05 Prodajno TV okno
13.20 Videostrani, obvestila
13.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Modri Jan: Center ponovne uporabe
18.15 Palačinkova torta, pravljica za otroke
18.35 Oglasi
18.40 Regionalne novice 2
18.45 Vabimo k ogledu
18.50 Kuhinijca, izobraževalna oddaja
19.15 Videospot dneva
19.20 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža - ans. Vagabundi, ans. Pegaz
21.15 Regionalne novice 3
21.20 Vabimo k ogledu
21.25 Jesen življenja, pregled 2012, 2. del
22.00 Iz oddaje Dobro jutro, ponovitev
23.30 Prodajno TV okno
23.45 Videospot dneva
23.50 Videostrani, obvestila

Petek, 8. februarja

TV SLO 1

06.05 Kultura
06.15 Odmevi
07.00 Aleks in glasba, ris.
07.05 Kravica Katka, ris.
07.10 Krjti sestrici, ris.
07.20 Pujsa Pepa, ris.
07.25 Metka in Zverinko, ris.
07.35 Palček David, ris.
07.55 Gospodič Jakob, ris.
08.00 Martina in ptičje strašilo, otr. odd.
08.10 Bisergera, lutke
08.25 Potujoči škrtar, nan.
08.50 Fircologi, otr. odd.
09.15 V dotiku z vodo: Šifra Gracie, 20/26
09.50 Grad na nebu, anim. film
12.00 Sveto in svet: Gregor Čušin
13.00 Prvi dnevnik, vreme, šport
13.30 Posnetek Prešernove proslave
14.40 Prešerno po Prešernu
15.20 Mostovi
16.00 Kaj govoriš? - So vakeres?
16.15 Aleks v vodi, ris.
16.20 Megabiti energije, dok. odd.
16.30 Megabiti energije, dok. odd.
16.40 Bizgeci, ris.
17.00 Poročila, vreme, šport
17.15 Skrivnosti reke Apaporis, dok. odd.
18.35 Gozdna družina, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Prenos Prešernove proslave
21.10 Prešerno po Prešernu
22.00 Odmevi, vreme, šport
23.05 Osmi dan
23.35 Sveto in svet: Gregor Čušin
00.30 Ugriznimo znanost
00.40 Dnevnik, vreme, šport
01.35 Dnevnik Slovencev v Italiji
Infokanal

TV SLO 2

07.45 Skozi čas
08.00 Točka, glas. odd.
08.50 Infodrom, pon.
09.00 Kraji in običaji: Pust na Primorskem, tv Koper
09.45 Alp. smuč., sp, superkomb. smuk (Ž), prenos
11.00 Deskanje na snegu, sp, paralelni veleslalom, prenos
13.45 Alp. smuč., sp, superkomb. SL (Ž), prenos
15.15 Deskanje, sp, paralelni veleslalom, posn.
16.35 Alp. smuč., sp, superkomb. (Ž), posn.
18.10 Mostovi
18.40 Pisave
19.10 Knjiga mene briga
19.30 Osmi dan
20.05 SP v alp. smuč., Schlading zvečer
20.25 Usoda Rima, 1/2
21.15 Scott in Bailey II., 4/8
22.05 Fanny in Alexander, koprod. film
01.10 Zabavni infokanal

POP

06.25 Tv prodaja
06.55 Mini Looney tunes, ris. ser.
07.10 Carobni vrtljak, ris. ser.
07.35 Bum in rdečeglavlčki, ris. ser.
07.45 Biser, nad.
08.30 Biser, nad.
09.20 Tv prodaja
09.35 Larina izbira, nad.
10.30 Tv prodaja
11.00 Kot ukaže srce, nad.
11.55 Tv prodaja
12.25 Shrek za vedno, sinh. film
14.10 Tv Dober dan, nan.
15.05 Ko listje pada, nad.
16.00 Srčna strast, nad.
16.55 Kot ukaže srce, nad.
17.55 Larina izbira
18.55 24ur vreme
19.00 24ur
20.00 Družena v ljubezni, am. film
21.50 Kratki stiki, slovenski film
23.00 Eurojackpot
23.05 Kratki stiki, nad. filma
23.55 Selestenje, slovenski film
01.45 24ur, ponovitev
02.45 Zvoki noči

VTV

09.00 Impijev otok, risani film
10.15 Vabimo k ogledu
10.20 Naj viža - ans. Vagabundi, ans. Pegaz
11.35 Kuhinijca, izobraževalna oddaja
12.00 Videospot dneva
12.05 Prodajno TV okno
12.20 Videostrani, obvestila
12.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Miš maš, otroška oddaja - kako poiskati primerno šolo zase?
18.40 Oglasi
18.45 Vabimo k ogledu
18.50 Kuhinijca, izobraževalna oddaja
19.15 Videostrani, obvestila
19.25 Vabimo k ogledu
20.00 Ob slovenskem kulturnem prazniku
21.00 Vabimo k ogledu
21.05 Gostilna pr Francet (17), zabavno glasbena oddaja
22.05 V Ljubljano jo dajmo, gledališka predstava KUD Miran Jarc, Skočjan pri Domžale
00.10 Prodajno TV okno
00.25 Videospot dneva
00.30 Videostrani, obvestila

Sobota, 9. februarja

TV SLO 1

06.25 Kultura
06.35 Dnevnikov izbor
07.00 Zgodbe iz školjke: Bine kostanj
07.15 Zgodbe iz školjke: Jaz sem divji kostanj
07.20 Radovedni Taček
07.35 Biba se gib, ris. nan.
07.55 Ples stolu, odd. za otroke
08.00 Studio Krškaš
08.20 Kulturni brlog
08.25 Opravila: Jessa se igra z ovčkami
08.30 Veliki stroji: Polagalci asfalta
08.35 Ribič Pepe
08.50 Fircologi, odd. za otroke
09.20 Male sive celice, kviz
10.05 Kot na televiziji, igrani film
10.20 Polna hiša živali, 12/13
11.30 Kdo ima danes rojstni dan?, koprod. Ozare
13.00 Dnevnik, vreme, šport
13.25 Tednik
14.30 Prava ideja!
14.50 Alpe, Donava, Jadran
15.45 Lovci teme, 4/5
16.20 O živalih in ljudeh
17.00 Poročila, vreme, šport
17.15 Na vrtu
17.35 Južna Italija, 1/2
18.35 Ozare
18.40 Pri Slonovih, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Moja Slovenija, družinski kviz
21.35 Dobri sose, nem. film
23.10 Poročila, vreme, šport
23.40 Oglaslavci (III), 7/13
00.30 Južna Italija, 1/2
01.25 Ozare, ponov.
01.30 Dnevnik, vreme, šport
02.20 Dnevnik Slovencev v Italiji
Infokanal

TV SLO 2

06.50 Skozi čas
09.40 Dvanajst: Charles Simic
08.40 Slovenski utrinki
09.10 Posebna ponudba
09.30 Umetnost igre
10.00 Osmi dan
10.45 Alp. smuč., sp, smuk (M), prenos iz Schladinga
13.55 Nord. smuč., sp v smuč. skokih, ekipna tekma, prenos
16.05 Biatlon, sp, sprint (Ž), prenos
17.45 Sportni izziv
18.15 Dobrodošla na jugu, ital. film
20.05 SP v alp. smuč., Schlading zvečer
20.25 Košarka: Pokal Spar, prenos iz Celja
22.15 33/45, glas. noč: Najboljši festivali
23.05 Bleščica
23.40 Zabavni infokanal

POP

06.30 Tv prodaja
07.00 Minuscule, ris. ser.
07.05 Nal in Lili, ris. ser.
07.10 Zajčje uganke, ris. ser.
07.20 Balonar Oskar, ris. ser.
07.35 Chuck in prijatelji, ris. ser.
07.55 Fish in Chips, ris. ser.
08.10 Raziskovalka Dora, ris. ser.
08.35 Pikaica in Pepermint, ris. ser.
08.45 Florini zmački, ris. ser.
08.55 Pixi in čarobni zid, ris. ser.
09.10 Florjan, gasilski avto, ris. ser.
09.20 Doktor Galaska, ris. ser.
09.35 Pod košem, ris. ser.
10.00 Spuži Kvadratnik, ris. ser.
10.20 Fish in Chips, ris. ser.
10.35 Beverly Hills 90210, nan.
11.30 Na trdnih tleh, nan.
12.25 Prenovimo sobo, res. ser.
12.55 Mamice na preizkušnji, dok. ser.
13.55 Kuhajte kot Heston, kuh. ser.
14.25 Iskra, am. film
16.25 Detektiv na Floridi, nan.
17.20 Veselici na podstrešju, kanad. film
18.55 24ur vreme
19.00 24ur
20.00 Dobrodošel doma, am. film
22.15 Najina zgodba, am. film
02.05 Nekaj iz božjih rok, am. film
02.20 24ur, ponov.
03.20 Zvoki noči

VTV

09.00 Miš maš, otroška oddaja - kako poiskati primerno šolo zase?
09.40 2007. VTV magazin
10.00 Kultura, informativna oddaja
10.05 Vabimo k ogledu
10.10 Sportni torek, športna inf. odd.
10.20 2008. VTV magazin
10.40 Kultura, informativna oddaja
10.45 Župan z vami, pogovor - Martin Mikolič, župan Občine Rogatec
11.45 Dotiki gora: Pristovski Storžič
12.00 Videostrani, obvestila
12.05 Naj viža - ans. Vagabundi, ans. Pegaz
13.20 Kuhinijca, tedenski izbor
14.15 Prodajno TV okno
14.30 Videostrani, obvestila
17.25 Prodajno TV okno
18.00 Vabimo k ogledu
18.45 Mura Raba TV
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2008. VTV magazin
20.20 Kultura, informativna oddaja
20.25 Vabimo k ogledu
20.30 Povorka mednarodnega EtoFesta Ptuj 2013, posnetek
22.30 Vabimo k ogledu
22.35 Jutrjani pogovori
00.20 Prodajno TV okno
00.25 Videospot dneva
00.25 Videostrani, obvestila

Nedelja, 10. februarja

TV SLO 1

07.00 Kanopki, ris.
07.05 Aleks v živalskem kraljestvu, ris.
07.10 Karli, ris.
07.15 Trček, ris.
07.20 Teo, ris.
07.25 Metka in Zverinko Zver, ris.
07.30 Zinov svet, ris.
07.40 Eli in Fani, ris.
07.45 Ava, Riko, Teo, ris.
07.55 Svetovalka Hana, ris.
08.05 Mladi znanstvenik Janko, ris.
08.15 Biba se gib, ris. nan.
08.20 Krtek, ris.
08.45 Piki gre z dedkom in babico na karneval, ris. film
09.15 Nodi v Deželi igrač, ris. ser.
09.25 Zelo poredna žaba, ris.
09.35 Gozdna družina, ris.
09.50 Moj prijatelj Zajec, ris. nan.
10.10 Pujsa Pepa, ris.
10.20 Polna hiša živali, 13/13
10.50 Priluhlimo tišini
11.20 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.02 Priřarci gremo v svetl., posn. koncerta
15.30 Prava ljubezen, norv. film
17.00 Poročila, vreme, šport
17.15 Dekameron, nan.
17.55 Igralci brez maske: Minu Kjuder, 2. del
18.40 Nodi v Deželi igrač, ris.
19.00 Dnevnik, vreme, šport
20.05 Bojan Adamič, glas. odd.
21.35 Intervju: dr. Erik Breclj
22.30 Lovci teme, 5/5
23.05 Poročila, vreme, šport
23.40 Sinovi arheolog (IV.), 11/14
00.40 Alpe, Donava, Jadran
01.10 Dnevnik, ponovitev
01.35 Zrcalo tedna, vreme, šport
02.00 Dnevnik Slovencev v Italiji
Infokanal

TV SLO 2

07.35 Skozi čas
07.45 Globus
08.25 Turbulenca, izob. odd.
08.55 Kraji in običaji: Pust na Primorskem
09.45 Alpe, Donava, Jadran
10.15 Glasbena matineja: Folklorna skupina Emona
10.30 Prešeren v glasbi
10.45 Alp. smuč., sp, smuk (Ž), prenos iz Schladinga
12.45 Biatlon, sp, zasled. tekma (M), prenos
13.55 Sp v smuč. skokih, prenos
16.05 Biatlon, sp, zasled. tekma (Ž), prenos
17.10 Košarka, Pokal Spar, finale, prenos iz Celja
19.10 Alp. smuč., sp, smuk (Ž), posn.
20.05 Sp v alp. smuč., Schlading zvečer
20.25 Zrebanje Lota
20.30 Mali širni svet (III.), 3/12
21.25 Najprej stanovanje, dok. feljton
21.50 Jedrski odpadki - svetovna mora, dok. odd.
23.05 Moški, igrani film
23.30 Obleka, igrani film
23.45 Zabavni infokanal

POP

06.30 Tv prodaja
07.00 Minuscule, ris. ser.
07.05 Nal in Lili, ris. ser.
07.10 Zajčje uganke, ris. ser.
07.20 Meteor, ris. ser.
07.35 Moj mali poni, ris. ser.
07.55 Rolj, ris. ser.
08.10 Poli Oli, ris. ser.
08.35 Pikaica in Pepermint, ris. ser.
08.45 Florini zmački, ris. ser.
08.55 Pixi in čarobni zid, ris. ser.
09.10 Gasilske zgodbe, ris. ser.
09.20 Pod košem, ris. ser.
09.55 Spuži Kvadratnik, ris. ser.
10.20 Zelena luč, ris. ser.
10.35 Beverly Hills 90210, nan.
11.30 Na trdnih tleh amer. nan.
12.25 Prenovimo sobo, res. ser.
12.55 Mamice na preizkušnji, dok. s.
13.55 Kuhajte kot Heston, kuh. ser.
14.25 Zloraba moči, am. film
16.20 Detektiv na Floridi, nan.
17.15 Umanjani ples 2, am. film
18.55 24ur vreme
19.00 24ur
20.00 Čez 30 in Še pri tistih, am. film
21.50 Dih ljubezni, am. film
20.15 Zobje v Ameriki, am. film
02.05 24ur, ponov.
03.05 Zvoki noči

VTV

PONOVITEV ODĐAJ TEDENSKEGA SPOREDA
09.00 Miš maš, otroška oddaja - kako poiskati primerno šolo zase?
09.40 2007. VTV magazin
10.00 Kultura, informativna oddaja
10.05 Vabimo k ogledu
10.10 Sportni torek, športna inf. odd.
10.20 2008. VTV magazin
10.40 Kultura, informativna oddaja
10.45 Župan z vami, pogovor - Martin Mikolič, župan Občine Rogatec
11.45 Dotiki gora: Pristovski Storžič
12.00 Videostrani, obvestila
12.05 Naj viža - ans. Vagabundi, ans. Pegaz
13.20 Kuhinijca, tedenski izbor
14.15 Prodajno TV okno
14.30 Videostrani, obvestila
17.25 Prodajno TV okno
18.00 Vabimo k ogledu
18.45 Mura Raba TV
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2008. VTV magazin
20.20 Kultura, informativna oddaja
20.25 Vabimo k ogledu
20.30 Povorka mednarodnega EtoFesta Ptuj 2013, posnetek
22.30 Vabimo k ogledu
22.35 Jutrjani pogovori
00.20 Prodajno TV okno
00.25 Videospot dneva
00.25 Videostrani, obvestila

Ponedeljek, 11. februarja

TV SLO 1

06.25 Utrip
06.35 Zrcalo tedna
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.10 Afriske pravilnice iz popotne torbe
10.15 Radovedni Taček
10.35 Gremo na smuč, smuč. odd.
11.00 Megabiti energije, dok. odd.
11.30 Megabiti energije, dok. odd.
11.40 Ljudje in zemlja
13.00 Poročila, vreme, šport
13.30 Polnočni klub
15.00 Poročila
15.10 Dober dan, Koroška
15.15 Frajci dol, ris.
16.10 Studio Krškaš
16.35 Kulturni brlog
16.45 Dobra ura
17.00 Poročila ob petih
17.10 Vreme, šport
17.15 Dobra ura
18.00 Infodrom
18.05 Dobra ura
18.30 Risanka
18.40 Dobra ura
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi, vreme, šport
23.05 Podoba podoba
23.35 Knjiga mene briga
23.55 Slovenska jazz scena
00.50 Duhovni utrip
00.55 Dnevnik, vreme, šport
01.45 Dnevnik Slovencev v Italiji
Infokanal

TV SLO 2

07.00 Aleks in glasba, ris.
07.05 Kravica Katka, ris.
07.10 Krjti sestrici, ris.
07.20 Pujsa Pepa, ris.
07.25 Metka in Zverinko Zver, ris.
07.35 Palček David, ris. nan.
08.00 Gospodič Jakob, ris.
08.05 Otroški infokanal
10.00 Dobra ura
11.45 Alp. smuč., sp, superkomb. smuk (M), prenos
14.05 Kaj govoriš? - So vakeres?
14.25 Intervju: dr. Erik Breclj
15.15 Usoda Rima, 1/2
16.05 Dober dan, Koroška
16.35 To bo moj poklic: Inženir elektrotehnike in energetike, 22/30
17.15 Alp. smuč., sp, superkomb. smuk (M), posn.
18.00 Alp. smuč., sp, superkomb. SL (M), prenos
19.20 Točka, glas. odd.
19.50 Zrebanje 3 x 3 plus 6
20.25 SP v alp. smuč., Schlading zvečer
20.55 Dediščina Evrope: Dostojevski, 4/4
22.10 Vares, 6/6
23.40 Točka, glas. odd.
00.15 Zabavni infokanal

POP

06.25 Tv prodaja
06.55 Meteor, ris. ser.
07.10 Moj mali poni, ris. ser.
07.35 Biser, nad.
08.15 Biser, nad.
09.00 Tv prodaja
09.15 Larina izbira, nad.
10.10 Tv prodaja
10.40 Kot ukaže srce, nad.
11.35 Tv prodaja
12.05 Zaščitnik, nan.
13.00 24ur ob enih
14.00 Tv Dober dan, nan.
15.00 Ko listje pada, nad.
15.50 Srčna strast, nad.
16.50 Kot ukaže srce, nad.
17.00 24ur popoldne
17.10 Kot ukaže srce, nad.
17.55 Larina izbira, nad.
18.55 24UR, vreme
19.00 24ur
20.00 Hotel za pse, am. film
21.50 24ur zvečer
22.20 Masčevanje, nan.
23.15 Razočarane gospodinjne, nad.
00.10 Chuck, nan.
01.05 Prenova z Debbie Travis, res. ser.
02.05 24ur, ponov.
03.05 Zvoki noči

VTV

09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 2008. VTV magazin
10.39 Kultura, informativna oddaja
11.00 Kuhinijca, izobraževalna oddaja
11.55 Videospot dneva
12.00 Prodajno TV okno
12.05 Videostrani, obvestila
12.10 Prodajno TV okno
12.25 Videostrani, obvestila
12.25 Prodajno TV okno
17.55 Vabimo k ogledu
18.00 Gostilna pr Francet (18), zabavno glasbena oddaja
19.00 Regionalne novice 2
19.05 Vabimo k ogledu
19.10 Kuhinijca, izobraževalna oddaja
19.35 Videospot dneva
19.40 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Zavezani slovenski besedi: France Bekv
20.55 Regionalne novice 3
21.00 Oglasi
21.05 Poslanska pisarna: Janja Napast, poslanska SDS v DZ RS
22.05 Vabimo k ogledu
22.10 Iz oddaje Dobro jutro, ponovitev
22.30 Prodajno TV okno
23.55 Videospot dneva
00.00 Videostrani, obvestila

Torek, 12. februarja

TV SLO 1

06.05 Kultura
06.15 Odmevi
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.15 Studio Krškaš
10.40 Kulturni brlog
10.45 Zgodbe iz školjke
11.00 Muzozlet, 6. odd.
11.10 Harmonije Evrope: Grčija
11.30 Lovci na zaklad, igrani film
11.40 Oddaja za otroke
12.20 Podoba podoba
13.00 Prvi dnevnik, vreme, šport
13.30 Studio city
14.20 Obzorja duha
15.00 Poročila
15.10 Mostovi
15.50 Metka in Zverinko Zver, ris.
15.55 Dinko pod krinko, ris.
16.05 Eli in Fani, ris.
16.10 Ribič Pepe
16.45 Dobra ura
17.00 Poročila, vreme, šport
17.15 Dobra ura
18.00 Infodrom
18.05 Dobra ura
18.30 Znov svet, ris.
18.40 Dobra ura
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi, vreme, šport
23.05 Podoba podoba
23.35 Knjiga mene briga
23.55 Slovenska jazz scena
00.50 Duhovni utrip
00.55 Dnevnik, vreme, šport
01.45 Dnevnik Slovencev v Italiji
Infokanal

TV SLO 2

07.00 Aleks in glasba, ris.
07.05 Kravica Katka, ris.
07.10 Krjti sestrici, ris.
07.20 Pujsa Pepa, ris.
07.25 Metka in Zverinko Zver, ris.
07.35 Palček David, ris.
08.00 Gospodič Jakob, ris.
08.05 Otroški infokanal
10.00 Dobra ura
11.45 Alp. smuč., sp, superkomb. smuk (M), prenos
14.05 Kaj govoriš? - So vakeres?
14.25 Intervju: dr. Erik Breclj
15.15 Usoda Rima, 1/2
16.05 Dober dan, Koroška
16.35 To bo moj poklic: Inženir elektrotehnike in energetike, 22/30
17.15 Alp. smuč., sp, superkomb. smuk (M), posn.
18.00 Alp. smuč., sp, superkomb. SL (M), prenos
19.20 Točka, glas. odd.
19.50 Zrebanje 3 x 3 plus 6
20.25 SP v alp. smuč., Schlading zvečer
20.55 Dediščina Evrope: Dostojevski, 4/4
22.10 Vares, 6/6
23.40 Točka, glas. odd.
00.15 Zabavni infokanal

POP

06.25 Tv prodaja
06.55 Balonar Oskar, ris. ser.
07.10 Mini Looney tunes, ris. ser.
07.35 Biser, nad.
08.15 Biser, nad.
09.00 Tv prodaja
09.15 Larina izbira, nad.
10.10 Tv prodaja
10.40 Kot ukaže srce, nad.
11.35 Tv prodaja
12.05 Zaščitnik, nan.
13.00 24ur ob enih
14.00 Tv Dober dan, nan.
15.00 Ko listje pada, nad.
15.50 Srčna strast, nad.
16.50 Kot ukaže srce, nad.
17.00 24ur popoldne
17.10 Kot ukaže srce, nad.
17.55 Larina izbira, nad.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Zdravnikova vest, nan.
22.00 24ur zvečer
22.30 Dobre zgodbe
23.15 Mentalist, nan.
23.30 Razočarane gospodinjne, nan.
00.20 Chuck, nan.
01.15 Prenova z Debbie Travis, res.

Knjižne novice

Reed, Amy: Lepa

Glavna junakinja tega mladinskega romana je trinajstletna Cassie, ki se s starši preseli z otoka Bainbridge v predmestje Seatla. Do sedaj je bila pridno in ubogljivo dekle, ki ni imelo dosti prijateljev. Tako so vsi ljudje v mestu postali eno zgodbo. Našla je pravo rešitev za vse. Pri vsaki hiši v mestu je v nabiralniku pustila pisan zaboj, v katerem je bila knjiga zgodb in prijazno povabilo, naj odrasli berejo to zgodbo tako dolgo, da jo bodo znali tudi otroci prebrati odraslim. Tako so vsi ljudje v mestu postali zgodbarji in so polnili zgodbarski stolp z novimi zgodbami. Zala pa je odšla pisati in razširjati zgodbe še v drugo mesto.

eno zgodbo. Našla je pravo rešitev za vse. Pri vsaki hiši v mestu je v nabiralniku pustila pisan zaboj, v katerem je bila knjiga zgodb in prijazno povabilo, naj odrasli berejo to zgodbo tako dolgo, da jo bodo znali tudi otroci prebrati odraslim. Tako so vsi ljudje v mestu postali zgodbarji in so polnili zgodbarski stolp z novimi zgodbami. Zala pa je odšla pisati in razširjati zgodbe še v drugo mesto.

Duckworth, Julie: Mala knjiga vrednot

Danes se v naši družbi veliko govori o izginjanju družinskih vrednot, zato je dobrodošla knjiga Julie Duckworth, ki je kot ravnateljica osnovne šole v Angliji s pomočjo dveh sodelavcev vpeljala Učenje vrednot v osnovno šolo.

V knjigi je predstavljen dvaindvajset vrednot. Kot poudarja avtorica, vrednote pri večini izvirajo iz družine od rojstva dalje. Lahko pa dobra šola omogoči odraščajočemu otroku pozitivno spremembo kot članu skupnosti, državljanu, prijatelju in kot celovitemu človeškemu bitju. Knjiga pomaga vsem odraslim in odraščajočim otrokom, da

se lahko tudi v šoli, v razredu, učijo globlje razmišljati, doživljati in razumeti vrednote, ki jim bodo prišle še kako prav v življenju. Vrednote, ki jih avtorica predstavlja v knjigi, so podkrepljene s citati njenih številnih učencev, z ilustracijami mlade slovenske ilustratorke in s pomočjo praktičnih primerov za učitelje.

Za konec pa še nekaj besed pisateljice, o katerih je vredno razmisliti in razčistiti o tem najprej pri sebi: »Vzemite si čas in ugotovite, katere vrednote bi za vas našli tisti, ki vas poznajo, če bi vas morali opisati. So naše vrednote res vedno nekaj pozitivnega?«

■ Pripravila: E.P.Š.

Downer, Lesley: Zadnja konkubina

Sači odraščata na podeželju. Ima srečno in brezskrbno otroštvo. Je pa s svojo svetlo poltjo že od malega drugačna od drugih otrok, je nekaj posebnega. Pri enajstih letih njeno lepoto in dobrosrčnost opazi princesa, ki je Šogunova žena. Vzame jo s seboj v veliko palačo, ki je polna žensk, dvorjank in služabnic. Od jutra do večera je Sači zaposlena z učenjem, kako postati prava dama. Princesa šogunu ne more roditi sina, zato Sači poviša v šogunovo konkubino, priljubljen, njegovo drugo ženo. Šogun kmalu po tem, ko Sači prvič spi in se ljubi z njim, odide na boj in se ne vrne več. V palači živijo same ženske, zunanji svet in dogodki se jih dolgo ne dotaknejo. Ko v glavnem mestu, kjer je tudi palača, izbruhnejo strašni spopadi, se zavejo in izvejo, da po deželi že dolgo časa divja državljanska vojna. Sači mora s svojo najzvestejšo služabnico zbežati, se sama znajti, se skrivati. V teh težkih časih, se zaljubi v svojemu stanu neprimernega moškega, vojaka in izve, da je bila posvojena. Najde svojega očeta in išče resnico o svoji materi.

Sači in njena zgodba sta izmišljeni, svet, v katerem je Sači živila, pa ni.

Haselhurst, Maureen: Zgodbe iz stolpa

V nekem daljnem mestu je stal nenavaden stolp, ki je segal do neba. V njem je bilo polno zgodb, ki jih je pisala prijazna zgodbarica Zala. Zala je skrbela, da je vsak otrok v mestu dobil pravljico, ki si jo je želel

slišati za lahko noč. S pripovedovanjem je imela toliko dela, da se ni utegnila niti oddahniti. Razmišljala je, koliko lažje bi bilo, če bi lahko povedala vsem otrokom naenkrat

Kdaj - kje - kaj

VELENJE

Četrtek, 7. februarja

- 9.00 Knjižnica Velenje Seminar Biblioterapija
- 10.00 Zbirno mesto - pred Ljudsko univerzo Velenje Hipokratov pohod za zdravje
- 13.30 Dom za varstvo odraslih Velenje Bralne urice
- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 18.00 Muzej pregovinštva Slovenije Odprtje razstave skulptur Katjuše Rojac
- 18.00 Gostilna Verdelj (pri Kavčiču) v Šaleku Bridge turnir
- 19.00 Vrtni center kalija Velenje Vrt v loncih
- 19.00 Dom kulture Velenje Osrednja občinska prireditve ob slovenskem kulturnem prazniku
- 20.00 eMČe plac Četrtekovi družabni večeri - Kulturni večer petja ob pitju vina

Petek, 8. februarja

- 9.00 Zbirno mesto: Gostišče pri Bertu Zlet na Goro pri Črnovi
- 10.00 - 18.00 Velenjski grad Brezplačen ogled zbirk Muzeja Velenje ob slovenskem kulturnem prazniku
- 17.00 Kino Velenje Ob slovenskem kulturnem prazniku v kino - Sapramiška 2: Sapramiška sreča
- 18.00 Kino Velenje Ob slovenskem kulturnem prazniku v kino - Kekec, tri dni pred poroko
- 20.00 Kino Velenje Ob slovenskem kulturnem prazniku v kino - Polet kreativnosti
- 21.00 eMČe plac Klubski večer - Neki fajnega ob kulturnem prazniku

Sobota, 9. februarja

- 8.00 Ploščad Centra Nova Kmečka tržnica
- 8.00 Cankarjeva ulica Boljši sejem
- 16.30 Rdeča dvorana Velenje Rokometna tekma Lige prvakov RK Gorenje: RK Metalurg
- 19.30 Dom kulture Velenje Muzikal Manjka mi, manjka (Zeleni abonma in izven)
- 21.00 eMČe plac ŠŠK pustovanje

Nedelja, 10. februarja

- 10.00 Velenjski grad

- 17.00 Nedeljska muzejska ustvarjalnica za otroke Mladi muzealci
- Dom kulture Velenje Monokomedija Poštar (Abonma Nedeljsko gledališko popoldne in izven)
- 17.00 Krščanska adventistična cerkev, Efenkova 61 Predavanje Čas v katerem živimo

Ponedeljek, 11. februarja

- 10.00 Knjižnica Velenje Bralni krožek za odrasle 50+
- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 19.30 Dom kulture Velenje Drama: Ženska, ki sem ji bral (Beli abonma in izven)
- 20.00 Kino Velenje Filmsko gledališče: drama, fantazija Zveri južne divjine

Torek, 12. februarja

- 15.30 Graška Gora, športno igrišče 12. pustno srečanje treh mejnih občin na Graški Gori
- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 17.00 Knjižnica Velenje Ura pravljic v nemškem jeziku
- 17.00 Rdeča dvorana Velenje Pust, pust, krivih ust! - Veliko otroško pustno rajanje z Mojco in plesalkami Plesne šole Spin
- 19.19 Knjižnica velenje Ko pesnik pesem kuje - Lirikonova degustacija 2/13, razstava poezije v živo
- 19.19 Knjižnica Velenje Predavanje Varno delo na vrtu in pri vsakodnevnih opravilih
- Sreda, 13. februarja
- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 17.00 Knjižnica Velenje Ura pravljic
- 19.19 Knjižnica Velenje

ŠOŠTANJ

Četrtek, 7. februarja

- 8.00 Kulturni dom Šoštanj Proslave za učence šole: Naš Kajuh in njegove sledi
- 17.00 Mestna knjižnica Šoštanj Pravljične ure (Aleksej Tolstoj: Repa velikanka)
- 19.00 Kulturni dom Šoštanj Proslava ob kulturnem prazniku
- Petek, 8. februarja
- X Muzej usnjarstva na Slovenskem Slovenski kulturni praznik - dan odprtih vrat

Sobota, 9. februarja

- 9.00 Osnovna šola Šoštanj - podružnica Topolšica 14. mednarodni Menihov memorial v namiznem tenisu
- 15.00 Trg bratov Mravljakov 60. mednarodni karneval Pust šoštanjski

Ponedeljek, 11. februarja

- 9.00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje
- 18.00 Kavarna Šoštanj Redni tedenski turnir Bridga

Sreda, 13. februarja

- 15.30 Središče za samostojno učenje Šoštanj Informiranje in svetovanje o izobraževalnih možnostih
- 16.00 Izpred trga Svobode v Pako Pokop pusta
- 20.00 Športna dvorana Šoštanj Šoštanj Topolšica - Panvita Pomgrad (1. državna odbojgarska liga - liga za prvaka, 4. krog)

ŠMARTNO OB PAKI

Četrtek, 7. februarja

- 17.30 Dvorana Marof Tečaj družabnega plesa za odrasle
- 18.00 Kulturni dom v Šmartnem ob Paki Občinska poslava ob Slovenskem kulturnem prazniku
- 19.15 Dvorana Marof Vodena vadba koronarnega kluba

Sobota, 9. februarja

- 10.30 Hiša mladih Ustvarjalna delavnica

Nedelja, 10. februarja

- 14.00 Dvorana Marof Otroško pustno rajanje - DPM Šmartno ob Paki

Ponedeljek, 11. februarja

- 16.45 Dvorana Marof Plesno gibalne delavnice - starejša šolska skupina
- 17.45 Dvorana Marof Plesno gibalne delavnice - mlajša šolska skupina
- 19.00 Dvorana Marof Pilates
- Torek, 12. februarja
- 18.00 Dvorana Marof Joga
- 20.00 Kulturni dom Gorenje Zumba

Koledar imen

Februar/svečan

7. Četrtek - Egidij

8. Petek - Janez

9. Sobota - Polona

10. Nedelja - Viljem

11. Ponedeljek - Marija

12. Torek - Damijan Pust

13. Sreda - Katarina

Lunine mene

10. februarja, ob 8.21, prazna luna (mlaj)

V nedeljo pride Poštar

Velenje, 10. februarja - V nedeljo ob 17. uri si lahko v velenjskem domu kulture ogledate monokomedijo Poštar, ki je nastala po besedilu Milojke B. Komprej. V njej igra Karli Čretnik, režiral je Kajetan Čop, nastala pa je v produkciji gledališča Agledaš. Izjemno zabavna predstava bo za abonma ljubiteljskih gledališč izven. ■

KINO VELENJE • SPORED

OB SLOVENSLEM KULTURNEM PRAZNIKU V KINO (brez vstopnine)

SAPRAMIŠKA 2: SAPRAMIŠKA SREČA

Kratki animirani film, 32 minut
Režija: Robert Waltl. Zgodba in scenarij: Svetlana Makarovič. Glasba: Mitja Vrhovnik Smrekar. Glasovi: Svetlana Makarovič, Robert Waltl, Ljerka Belak, Vesna Zornik, Violeta Tomič, Tadej Pišek

Petek, 8. 2., ob 17.00

Sapramiška mora na novo pot, ki je tokrat malo drugačna. »To je lik, ki ga otroci hitro posvojijo. Ni pridna punčka, ki bi delala, kar hočejo drugi. Je trmasta, svojeglava, ponosna in bistra, kar otroke privlači,« je misljo svojeglavko opisal režiser Robert Waltl, ki je vsem znano kovačico lastne sreče že leta 2011 postavil tudi na oder Mini teatra v igrani lutkovni predstavi s Tadejem Piškom, Violeto Tomič in Vesno Zornik v alternaciji z Ajdo Smrekar. Ob glasbi Mitje Vrhovnika Smrekarja pa so likom glasove posodili tudi Svetlana Makarovič, Ljerka Belak in Robert Waltl.

KEKEC, TRI DNI PRED POROKO

Slovenska TV drama, 46 minut
Režija: Jaka Šuligoj. Igrajo: Miha Brajnik, Katarina Čas, Matjaž Javšnik, Damir Leventič, Vito Košir, Aleksandar Rajaković, idr.

Petek, 8. 2., ob 18.00

Liki iz Vandotovih povesti o fantu Kekcu odrastejo. Rože postane vaški župnik, Mojca se odpravi na delo v mesto, Bedanec postane vaški krčmar, Kosobrin rahlo modernejši zeliščar, Kekec pa ostane pastir, le da malenkost zraste. Skozi vsu pripoved si Kekec želi, in je silno odločen, v kratkem poročiti se z Mojco, a ta je zaročena s svojim direktorjem Ferije. Par vsake toliko prikolosari v vas k Kosobrinu po kapljice za Mojčine bolne oči. Kosobrin in Bedanec se še vedno ne razumeta najbolje. Bedanec se želi še vedno polastiti Kosobrinovih skrivnostnih receptov in Kekec ga še vedno varuje, vendar z vedno večjimi preglavicami. Kekečovo odločnost, hrabrost in moč je skrhalo njegova neuslišana ljubezen do Mojce. Vso to »bolezen« lahko tako razreši le prava »ročca«. Nagrada za najboljši študijski film na letošnjem festivalu slovenskega filma v Portorožu.

POLET KREATIVNOSTI

Dokumentarec, 65 minut. Režija: Tomo Čonkaš

Petek, 8. 2., ob 20.00

Avtorski film Toma Čonkaša o u otrupu velenjskih zgodb Evropske prestolnice kulture. Daljša verzija.

RAZBIJAČ RALPH

(Wreck-It Ralph) - sinhroniziran
Družinski animirani film, 108 minut
Režija: Rich Moore. Slovenski glasovi: Lotos Vincenc Šparovec, Mojca

Fatur, Niko Goršič, Daniel Bavec, Lara Jankovič, idr.

Sobota, 9. 2., ob 16.00 - premiera

NATEG IN POL

(Gambit) Komična kriminalka, 101 minuta. Režija: Michael Hoffman
Scenarij: Ethan in Joel Coen
Igrajo: Colin Firth, Stanley Tucci, Cameron Diaz, Alan Rickman, Cloris Leachman, Tom Courtenay, idr.

Petek, 8. 2., ob 18.30 - mala dvor.

Sobota, 9. 2., ob 20.40
Nedelja, 10. 2., ob 20.15

LJUBEZEN JE VSE, KAR POTREBUJEŠ

(Den skaldede fris?) Romantična komedija, 116 minut. Režija: Susanne Bier
Igrajo: Pierce Brosnan, Kim Bodnia, Paprika Steen, Sebastian Jessen, Line Kruse, idr.

Petek, 8. 2., ob 20.30 - mala dv.

Sobota, 9. 2., ob 18.30
Nedelja, 10. 2., ob 18.00

Oskarjevka režiserka družinskih dram Brata. Po poroki in Boljši svet predstavlja romantično komedijo o frizerki Ili, ki moža nehoti zaloti pri intimnem občevanju z neznanco. Razočarana in raztresena se odpravi v Italijo na hčerino poroko, ob tem pa naleti na elegantnega angleškega vdovca Philipa, ki se odpravlja na isto poroko - da bi oddal svojega odtujenega sina. Čeprav med potjo ne najdeta skupne

ga jezika, se med kaotičnimi pripravami na poroko počasi zblizata in zaupata svoje težave, strahove in upanja.

LOTTI IN SKRIVNOST MESEČEVEGA KAMNA

(Lotte ja kuukivi saladus) - sinhroniziran
Družinski animirani film, 75 minut
Režija: Heiki Ernits, Janno Pöldma
Slovenski glasovi: Maja Kunšič, Andrej Murenc, Kristjan Guček, Asja Kahrimanovič, Primož Pimat, Gašper Jarni, idr.

Sobota, 9. 2., ob 18.00 - mala dv.,

Nedelja, 10. 2., ob 16.00 - otr. mat.

ZVERI JUŽNE DIVJINE

(Beasts of the Southern Wild)
Komična kriminalka, 93 minut
Režija: Benh Zeitin. Igrajo: Duvenhané Wallis, Dwight Henry, idr.

Ponedeljek, 11. 2., ob 20.00 - filmsko gledališče

Naslednji vikend, od 15. 2. do 18. 2. napovedujemo: VEČER RUSKEGA ANIMIRANEGA FILMA, komedijo TO SO 40, drama NEMOGOČE, dramo, fantazijo ZVERI JUŽNE DIVJINE, fantazijsko akcijsko dramo SOMRAK SAGA: JUTRANJA ZARJA 2.del, ter v filmskem gledališču zgodovinsko dramo KRALJEVSKA AFERA (nominacija za letošnji oskar za tuji film).

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom.
Gsm: 031 443 365 (AA)

NUDIM

SAMI BREZPLAČNO odpeljemo staro železo, kmetijske stroje, razne peči. Golijan Miladin, s. p., Velenje. Gsm: 040 465 214.

STIKI – POZNAVSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378
PRESKRBLJEN in urejen 68-letni možki, vdovec iz Velenja, si želi spo-

znati žensko do svojih let. Ag. Alan, gsm: 041 248 647
35-LETNA samska ženska, poštena, si želi spoznati moškega do 47 let ali več, lahko tudi resna veza. Ag. Alan, gsm: 041 248 647
62-LETNI možki išče žensko staro od 55 do 60 let za skupno gospodinjstvo. Gsm: 070 392 577

PRIDELKI

PRIMORSKA VINA iz kleti Čehovin – Štanjel, prodam. Gsm 031 749 671
JABOLČNIK, domači kis, medenovec, borovničevci in več vrst žganja prodam. Gsm: 041 344 883

KUPIM

TRAKTOR Deutz (nemški), do 40 KM, kupim. Gsm: 070 419 686

ŽIVALI

PRODAJA nesnic v nedeljo, 10. 2. do 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
LEGLO kužkov pasme BEAGLE prodamo. Kužki so čistokrvni z rodovnikom, primerni za posameznike, družine z otroki in lov. Gsm: 041 726 022

PRAŠIČA, 100 kg, prodam za zakol ali nadaljnjo rejo. Gsm: 041 776 176
ZAJKLE, pasme kalifornijc, prodam. Cena: 15,00 evrov/kom. Gsm: 051 205 375
JAGNETA za zakol, lahko tudi polovico, prodam. Gsm: 041 239 017

VOZILA

FIAT PUNTO, 1.4, letnik 2007, 68.000 km, klima. Svetlo modre barve, lepo ohranjen. Cena: 4500 evr. Gsm: 041 692 995

NEPREMIČNINE

ODDAMO poslovni prostor – trgovina, na zelo frekventni lokaciji v središču Velenja, 55 m². Cena: 11,00 evrov/m². Gsm: 041 624 066
ZZAZIDLJIVO njivsko parcelo, v velikosti 700 m², komunalno opremljeno, v najlepšem kraju Šentilja, prodam. Samo pet minut od avtobusa, zelo lep razgled, asfaltni pristop, priključki na parceli. Cena: 59,00 evrov/m², gsm: 041 355 416
V STANOVANJSKI hiši, 54 m², oddam 2-sobno stanovanje. Cena po dogovoru s skupnimi stroški. Tel.: 03 8993 261, gsm: 041 448 722

Habit, d.o.o., Koroska 48, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO/ODDAMO

- Parcela v izmeri 1093 m² v Hrastovcu, komunalno opremljena, sončna lega, cena: 45.000 evr
- Hiša, cesta IX, 285 m², s parcelo v izmeri 760 m², obnovljena l. 2000, cena: 239.000 evr.
- Oddamo opremljeno stanovanje na Šerčerjevi v Velenju, 1. Nad, velikost 30 m². Cena cca 350 evr.
- Hiša v Velenju na cesti X, 270 m², s parcelo v izmeri 289 m², zgrajena l. 1982, cena: 197.00 evr

Prodamo novogradnjo RAZGLED OB PAKI, Velenje, v sedmih etažah, začetek gradnje 2012, vseljivo septembra 2013, velikost stanovanj od 38 do 119 m². Cena od 56.000 do 188.000 evr.

več na **www.habit.si**

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE
OBVESTILO

Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.

recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

8., 9. in 10. 2. – **Olivera Saveva, dr. dent. med.**, (v dežurni zobni ambulanti ZD Velenje od 8. do 12. ure). Veterinarska postaja v Šoštanju

VETERINARSKA POSTAJA ŠOŠTANJ

Tel.: 03 8911 146, dežurni veterinar – gsm 031/688-600. Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Dalibor Tomič, Šmartno ob Paki 32, Šmartno ob Paki In Svetlana Veselinovič, Hrvaška, Buje, Antonia Gramscia 23.

SMRTI

Jožica Urbič, roj. 1927, Ljubljana, Ob Ljubljanici 90; Francišek Stakne, roj. 1947, Braslovče, Letuš 80 b; Marija Lesnik, roj. 1926, Velenje, Stanetova cesta 33; Ana Planinc, roj. 1929, Velenje, Kersnikova cesta 13; Josip Napotnik, roj. 1929, Velenje, Ljubljanska cesta 34.

Rdeča dvorana ŠRZ, Šaleška cesta 3, 3320 Velenje razpisuje

Javno ponudbo za oddajo poslovnih prostorov v najem

A) GOSTINSKI LOKAL

PREDMET NAJEMA

Predmet najema je gostinski lokal s teraso v objektu Bazena Velenje, Kopališka 2, Velenje, v izmeri 125,4 m². Gostinskemu lokalu pripada tudi odprta terasa za strežbo v poletnem času, površine 450 m².

RAZPISNA DOKUMENTACIJA:

Razpisno dokumentacijo lahko prevzamete na sedežu zavoda: Rdeča dvorana, Šaleška cesta 3, 3320 Velenje ali zahtevate, da vam jo pošljemo po pošti oz. elektronski pošti, od ponedeljka 11.02.2013 dalje.

Rok za oddajo ponudb je 21. 2. 2013 do 12. ure.

Dodatne informacije lahko dobite na telefonu: 03 898 74 00 oz. po elektronski pošti: info@srz-rdeca-dvorana.si.

B) POSLOVNI PROSTOR

PREDMET NAJEMA

Predmet najema je poslovni prostor v objektu Rdeča dvorana, Šaleška cesta 3, Velenje, v izmeri 27,2 m². Poslovnem prostoru pripada tudi pravica uporabe parkirnega prostora za 1 (en) osebni avtomobil za zaposlene pri najemniku.

RAZPISNA DOKUMENTACIJA:

Razpisno dokumentacijo lahko prevzamete na sedežu zavoda: Rdeča dvorana, Šaleška cesta 3, 3320 Velenje ali zahtevate, da vam jo pošljemo po pošti oz. elektronski pošti, od ponedeljka 11. 2. 2013 dalje.

Rok za oddajo ponudb je 21. 2. 2013 do 12. ure.

Dodatne informacije lahko dobite na telefonu: 03 898 74 00 oz. po elektronski pošti: info@srz-rdeca-dvorana.si.

Rdeča dvorana ŠRZ
Direktor: Marjan KLEPEC

www.nascas.com

100% DOBRA NALOŽBA
POSTANITE NAROČNIK
in prejmite do 8 številik zastoj!

Izkoristite naročniške ugodnosti:
dostava na dom, nižja cena, do osem številik zastoj,
ugodnejše tudi cene malih oglasov in zahval!

In kje se naročite? Po telefonu 03 898 17 50 ali e-mailu press@nascas.si

Nagrajenci križanke »Avtohiša Škorjanec«, objavljene v tedniku Naš čas dne 24. januarja 2013, so:

- Davorin Ojsteršek, Cesta Borisa Kraigherja 3, 3320 Velenje;
- Katja Hudales, Kosovelova 2 c, 3320 Velenje;
- Majda Ačko, Podgorje 27, 3320 Velenje.

Nagrajenci bodo prejeli potrdilo za prevzem nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: AVTO DELI

V SPOMIN

MIRAN ŠUSTER

17. 5. 1957 – 9. 2. 2000

Hvala vsem, ki niste pozabili.

ZAHVALA

Ob boleči izgubi dragega

HENRIKA KORELCA

25. 6. 1935 – 20. 1. 2013

se iskreno zahvaljujemo vsem, ki ste ga v velikem številu pospremili na zadnji poti, izrekli sožalje in sočustvovali z nami.

Sinova Igor in Samo z družinama ter Marjana

ZAHVALA

Ob boleči izgubi dragega moža, očeta, dedka, pradedka, brata in strica

JOŽETA NAPOTNIKA

29. 9. 1929 – 21. 1. 2013

Pride čas, ko izmučeno srce želi le spati, v senj večni potovati ...

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem in njegovim bivšim sodelavcem Komunalnega podjetja Velenje – Toplovod za izrečena sožalja, podarjene sveče, cvetje in darove. Posebej hvala vsem zdravnikom in medicinskemu osebju Pljučnega oddelka Bolnice Topolišica, g. Pavletu Grošlju, dr. med., za dolgoletno zdravljenje. Hvala Pogrebni službi Komunalnega podjetja Velenje, g. Dragu Semetu za govor, pevcem Flaminga, praporščakom, Društvu upokojencev Staro Velenje ter g. Mihevcu za opravljen obred in sveto mašo. Hvala mojim bivšim sodelavcem Doma za varstvo odraslih za izkazano čast in g. Janku Šlehta za vso pomoč.

Vsi njegovi

Šoštanj utripa za karneval

Organizatorji napovedujejo, da bo šestdeseti karneval v Šoštanju presežek presežkov

Milena Krstič – Planinc

Šoštanj – V Šoštanju je vse pripravljeno na največji karnevalski spektakel doslej. Kot se za 60-letnico organiziranja karnevalov v mestu spodobi, bo tokratni presežek vse, število udeležencev, vsebino obkarnevalskih aktivnosti in kot organizatorji, Turistično olepševalno društvo Šoštanj pričakuje, tudi po številu obiskovalcev. Zadnje karnevale si je ogledalo po nekaj tisoč

Po karnevalu bo dolgo v noč športni dvorani. Najlepše maske si bodo razdelile 1.000 evrov.

Karneval bo v soboto ob 15. uri; glavno prizorišče: Trg bratov Mravljak

ljudi.

V Šoštanju ničesar ne prepuščajo naključju. Tudi protokola ne. Predstavnike sodelujočih skupin bo v vili Mayer sprejel župan

Darko Menih, v Šoštanj pa prihaja novi predsednik FECC (Združenja evropskih karnevalskih mest) Slovenija **Andrej Klasinc**.

Po karnevalu v Športni dvorani Šoštanj pripravljajo veliko maškarado, na katero bodo maske prihajale pozno v noč. Organizatorjem je v nagradni fond za najlepše maske uspelo položiti kar 1.000 evrov gotovine. Karneval se bo na Trgu bratov

Mravljakov začel ob 15 h. Skupine se bodo ustavljale pod tribuno, usmerjali pa jih bodo vodje **Peter Klepetec**, **Diksipiksi** in uradni muzikant **Kremenko**. Če smo pred štirinajstimi dnevi napovedali udeležbo šestih tujih skupin, lahko tokrat dodamo še dve, in sicer rusko in turško. Obe v Šoštanj pri-

Upošteвайте navodila redarjev!

hajata prvič, tako tudi grška skupina. Med slovenskimi etnografskimi skupinami v sprevedu skorajda ne bo manjkalo nobene pomembnejše, domačih lokalnih skupin pa se letos napoveduje toliko, kot jih še ni bilo. Te bodo opozorile na domače neu-

Pokop pusta Pepija

Šalek, 13. februarja – Tudi letos se bodo v Turističnem društvu Šalek potrudili in se od pustnega časa dostojno poslovili. V sredo, dan po pustnem torku, bodo ob 15. uri na mostu pri gasilskem domu pripravili žalno sejo ob pokopu pusta Pepija, uro kasneje bo na pot krenila žalna povorka. Ta se bo vila skozi center mesta vse do Stare vasi, saj bodo letos pri pokopu pusta sodelovali tudi »Starovaški veseljaki«. Pusta bodo po končanem sprevedu pokopali v Šaleku.

■ bš

Krajevni veljaki odgnali Plečnika in njegovo mojstrovino

Aleksander Videčnik iz Mozirja je prepričan, da bi toliko ljudi, kot jih obišče Ojstrico, prišlo gledat mavzolej – Spomenik brez primere

Tatjana Podgoršek

Poročali smo že, da je bil med nagrajenci Javnega sklada RS za kulturne dejavnosti tudi **Aleksander Videčnik** iz Mozirja. Srebrno plaketo sklada je prejel za pomemben prispevek k ohranjanju in proučevanju bogate kulturne dediščine in ljudskega izročila Zgornje Savinjske doline.

Z raziskovanjem kulturne dediščine v Zgornji Savinjski dolini se mož, ki dobro skriva svojih 92 let in za katerega mnogi pravijo, da je živi leksikon, ukvarja 36 let. Pravzaprav po letu dni preselitve iz Celja v Mozirje, kjer je bil 10 let urednik

Savinjskih novic. Zanimali so ga tamkajšnji ljudje, zato praktično ni kmetije, kamor ga ne bi vodila pot. »Hvala bogu, da sem vse, kar sem izvedel, ohranil, veliko tega tudi napisal v 32 delih.« V letih raziskovanja je v bogati zakladnici doline našel mnogo »kulturnih, etnoloških in še kakšnih« ocvirkov ali sladic. Ena takšnih je načrt nezgrajenega Plečnikovega mavzoleja v Logarski dolini.

Videčnik je povedal, da je po naključju na Ljubnem izvedel za obstoj načrta, ki ga je izdelal Plečnik uglednemu Beograjčanu, katerega družina je prihajala na dopust v Luče. Ta je v spomin na

preminula sinova (eden se je ubil na Mrzli gori) želel postaviti v Logarski dolini mavzolej. »Do izgradnje tega edinstvenega spomenika brez primere ni prišlo, ker so takratni krajevni veljaki želeli postaviti cerkev. Razlike med njo in mavzolejem niso poznali, Plečnik pa je njihove želje po izgradnji cerkve zavrnil rekoč, da bi bilo škoda, če bi v Logarski dolini stala kakšna. Zelo barvito je Plečnikov načrt o izgradnji mavzoleja ponazoril **Martin Golob** - gradbenec, ki je zgradil cerkev v Logarski dolini: Plečnik je naredil umetnino, jaz pa obrtno delo.«

Po odkritju precej poškodovanih

Načrt Plečnikovega mavzoleja, ki naj bi ga zgradili v Logarski dolini

načrtov iz leta 1929 se je zgodilo drugo naključje. Študentka arhitekture **Nada Jeraj** iz Nizke je iskala primerno starejšo stavbo in na koga drugega naj bi se obrnila, če ne na Aleksandra Videčnika. Ko ji je ta povedal za obstoj omenjenega Plečnikovega načrta, se je z veliko vnemo lotila dela, ki je sestavni del njene diplomske naloge, za katero je prejela nagrado.

Na vprašanje, kaj bi danes – po

njegovem mnenju - pomenil za dolino Plečnikov mavzolej, ki naj bi ga postavil desno nad vhodom v Logarsko dolino, je Aleksander Videčnik odgovoril: »Vrhunsko zanimivo kulturno dediščino, ki bi jo obiskalo vsaj toliko ljudi, kot jih danes obišče Ojstrico. Mavzolej bi bil edinstven tovrstni primer. Česa podobnega ni v Sloveniji, kaj šele v naših hribih. Žal mi je, da ob izgradnji ni prišlo. O tem sem vam želel

Aleksander Videčnik: »Prav je, da naši pozni rodovi vedo, kako neodgovorno so se obnašali takratni krajevni veljaki.«

povedal tudi zato, da bi naši pozni rodovi vedeli, kako neodgovorno so se obnašali takratni krajevni veljaki. »Se ti danes obnašajo kaj drugače?« Mislim, da se. Vsaj mlajši so bolj dojemljivi za kulturno dediščino,« je še odgovoril Aleksander Videčnik. ■

Snežni valček za Marjana

Na rojstni dan velenjskega kulturnika Marjana Marinška citrarski koncert v njegov spomin – Kot kaže, bodo Marjanovi večeri postali tradicionalni

Velenje, 31. decembra - V četrtek zvečer je bila dvorana vile Bianca premajhna za vse, ki so želeli z obiskom drugega Marjanovega večera počastiti spomin na velenjskega kulturnika **Marjana Marinška**. Ena od njegovih ljubezni so bile citre, zato so na pobudo citrarske skupine Marjanke, ki jo je velenjski kulturnik ustanovil in vodil vse do smrti, tokrat pripravili citrarski koncert s številnimi nastopajočimi. Profesor citer **Peter Napret**, ki je povezoval dogajanje na odru, je ob tem poudaril, da je imel Marinšek veliko zasluga za ponovno odkritje in popularizacijo citer v Sloveniji.

V Festivalu Velenje, ki je skupaj z omenjenimi pripravil večer, pravijo, da bodo Marjanove večere verjetno nadaljevali. Na njegov rojstni dan, zadnji dan v januarju, bi lahko ob številnih dejavnostih, s katerimi se je ukvarjal, še nekaj let pripravljali zelo vsebinsko različne Marjanove večere, je menil **Matjaž**

Šalek, ki je bil nekaj mesecev tudi Marjanov sodelavec. »Že takrat smo se veliko ukvarjali s programom ljudske glasbe, zato je prav, da so tudi drugi Marjanov spominski večer obarvali citrarsko. Ko smo lani na obletnico njegovega rojstva pripravili prvega, smo mislili, da bo to enkratni spominski dogodek. Prav je, da ni bil,« je še dodal.

Citram dal ljudsko in koncertno dimenzijo

Marjan Marinšek je ustanovitelj Citrarskega društva Slovenije in nekaj let predsednik tega društva. Veliko je sodeloval s profesorjem violine in citer na velenjski glasbeni šoli Petrom Napretom, zato se je ta z veseljem odzval na vabilo, da pomaga pripraviti glasbeni del večera, ki ga je tudi povezoval. »Le malo po letu 1996, ko so pripravili prvo srečanje citrarjev v Grižah, je prvega v Velenju pripravil Marjan. Takrat je citre tudi ponovno začel igrati. Ni bil vrhunski citrar, je pa z izredno ljubeznijo gojil igranje na ta instrument in ga tudi učil. Zaslužen je za to, da smo v Velenju gostili največja svetovna citrarska imena. Brez Marjana tega ne bi bilo. Citram je dal ljudsko in koncertno dimenzijo.« Pove, da je program večera nastajal spontano, »podobno, kot sva citrarske dogodke delala z Marjanom.« In res, oder je bil poln različnih generacij

Citrarke vseh generacij so pripravile koncert, ki je segel do srca. Večer je povezoval profesor citer Peter Napret, ki je veliko sodeloval z Marjanom Marinškom.

Poleg sorodnikov so na spominskem večeru uživali številni prijatelji in znanci, ki cenijo vse, kar je neutrudni velenjski kulturni delavec počel v svojem bogatem življenju.

REKLI SO...

»Marjanke ga pogrešamo«

Jožica Klanfer, vse od ustanovitve članica citrarske skupine Marjanke, nam je povedala: »Marjana Marinška zelo pogrešamo. Imel je veliko potrpljenja z nami, saj smo starejša generacija, naučil pa nas je veliko, za kar smo mu še danes hvaležne. Skupina je nastala v okviru tretje univerze, na začetku nas je bilo 8, sedaj sva ostali od prvih učenk citer le dve. Vsako leto so se nam pridružile nove, ki so že prej znale igrati. Leta 2007 smo ustanovile Marjanke in danes se nam zdi prav, da smo si na dele ime po našem učitelju in mentorju. Sedaj nas vodi profesorica citer Irena Tepej, ki citre uči na glasbeni šoli v Žalcu. Čeprav ima dojenčka in nima veliko časa, si ga za nas vzame. Lahko rečem, da so zahteve večje, napredujemo tudi v glasbenem smislu.« Za Marjanov večer so med drugim izbrale skladbo »Kozjansko«, ki velja za njihovo himno. Tudi zato, ker jo je imel njihov mentor tako rad.

citrark, od najmlajših do Marjanke. Kot v veliki dnevni sobi so prihajali pred nas in igrali. Znane in manj znane melodije so segle do srca. Tudi skupno zaigran »Snežni valček« je dobil drugačen prizvok, ki je prav ganil. Napret nam pove, da je zanimanje za učenje citer v slovenskem prostoru res zelo veliko, in dodal: »Marsikatera glasbena šola si želi oddelek citer, a ga ministrstvo ne dovoli. Imamo pa v Sloveniji že 7 diplomiranih citrark, ki bi rade učile. Paradokso je, da zanimanje je, učitelji so, programov pa ni. Sem optimist in upam, da se bo to uredilo.« ■ bš