

ISSN 0350-5561

9 770350 556014

za konec tedna

Petek bo deževen (10/20 °C),
sobota (10/24 °C) in nedelja
(11/25 °C) pretežno sončna.

MAŠČAS

60 let

številka 19

četrtek, 16. maja 2013

1,80 EVR

Ker v prometu nikdar nismo varni

Čeprav je bil tehnični dan namenjen devetošolcem velenjskih osnovnih šol, so se ga udeležili tudi drugi, saj je bil zanimiv in pester. (Foto: mz)

Velenje, 14. maja - Svet za preventivo in vzgojo v cestnem prometu Mestne občine Velenje je (v sodelovanju z velenjskimi policisti, Zvezo šoferjev in avtomehaničkov, gasilcev in Zdravstvenim domom Velenje) prejšnji četrtek in ta torek pripravil Tehnični dan za devetošolce velenjskih osnovnih šol. Ti so najprej prisluhnili življenjski zgodbi invalida Andreja Pegana, ki je imel leta 1996 prometno nesrečo, v kateri je utrpel hude telesne poškodbe. Potem so si na Titovem trgu ogledali preventivno delovanja policistov, videli pa so tudi prikaz reševanja ponesrečenca v prometni nesreči. Predstavili so jim reševalna, gasilna in policijska vozila, točno opoldne pa so jim pripravili še prikaz varne vožnje enoslednih vozil, torej motorjev. Tako so dopolnili znanje mladih udeležencev o prometni varnosti, ki je v Sloveniji žal še vedno slaba. Samo v zadnjem tednu je na naših cestah ugasnilo 5 življenj. In zato je preventiva še kako pomembna.

Toča oklestila pridelek

Nedavna toča je povzročila precej škode na kmetijskih rastlinah. V Savinjski dolini je največ škode povzročila na kmetijskih površinah v občinah Vransko, Tabor, Braslovče, Polzela, Prebold, Žalec in Mozirje. Po oceni kmetijsko-gozdarske zbornice je prizadetih 1.500 hektarov kmetijskih površin. Pri sadnem drevju, jagodičevju in vrtninah je stopnja poškodovanosti tudi do 100-odstotna, prav tako pri hmelju, katerega pridelek bo letos za 40 odstotkov manjši.

»Toča je rastline prizadela v zelo zgodnji fazi

rasti, ko so še dokaj mehke, zato je škoda še bistveno večja,« je povedal predsednik Kmetijsko-gozdarske zbornice Slovenije Cvetko Zupancič.

Šaleška in Zgornja Savinjska dolina

Na Kmetijski zadrugi Šaleška dolina za zdaj podatka, kolikšno škodo je povzročila kot jajce debela toča predvsem v njihovem sadovnjaku na Turnu pri Velenju, še nimajo. Čakajo na cenilca. Imajo pa sadovnjak zavarovan proti toči. Na

ostalih površinah posledice niso hude.

Na Zgornjesavinjski kmetijski zadrugi - ZKZ Mozirje so povedali, da je toča povzročila več škode na njihovih objektih kot na kmetijskih površinah. Najbolj so bili prizadeti streha restavracije Gaj v Mozirju, Market na Rečici ob Savinji ter objekt v Varpolju.

Po podatkih Janka Janija z Občine Mozirje je toča povzročila zanemarljivo škodo na kmetijskih površinah. Je pa močno poškodovala blizu 6.000 kvadratnih metrov streh, pokritih s salonnitno kritino na mozirski osnovni šoli, prostorih policije, zdravstvenega doma ter na avtomobilih. Škodo so ocenili na 350 tisoč evrov.

■ tp

Kar seješ, to žanješ?

Bojana Špegel

V teh majskih dneh, kljub trem ledenim in današnji »uscani Zofi«, kmetje in vrtničarji hitimo s spomladanskimi opravili. Dolga zima je terjala svoj davek, a vendarle vse bujno raste. Narava ima svoja pravila in moč, ki jo je že pokazala tudi s točo. Le kaj naš še čaka, preden bo čas za pobiranje letošnjih pridelkov? Vprašanje za vedeževalce. In strah vseh, ki vlagamo denar in trud v to, da bi na svojem vrtu ali njeni pridelali čim več. Sedaj pa po Evropi straši še en strah, povezan s prihodnostjo samooskrbe in ekološkega kmetovanja. Strah pred omejevanjem uporabe domačih, avtohtonih semen.

Tako mislim

Letos mi je doma uspelo vzgojiti kar nekaj sadik vrtnin, predvsem različnih sort paradižnikov in paprik. Med njimi tudi takih, za katere sem semena dobila od prijateljev in znancev, saj gre za sorte, ki izumirajo. Te pa so, kot je znano, najbolj odporne, saj so naše, slovenske, prilagojene na naše okolje. Ob tem sva se s taščo spraševali, ali je res v zadnjih letih paradižnik tako podvržen boleznim tudi zato, ker gre za večinoma hibridne sorte, ki niso prilagojene na naše podnebje? Ali pa je res avgustovski dež tisti, ki zaseje rjo v liste, paradižnik pa v nekaj dneh postane črn. Ob tem sva pogledovali k češnjam ob vrtu. Cvetele so, kot že dolgo ne. Plodov na ne bo prav veliko. Če sploh. Med cvetenjem v naravi nisem opazila nič več kot eno čebelo, pa še ta je po pristanku na vrtni mizi izdahnila. Krivec? Verjetno strupi v škropivih, ki jih nam in našim kmetom prodajajo velike korporacije, ki nam pred tem prodajo tudi »strupeno« seme. Ker to ni prilagojeno našemu podnebjju, brez škropiv ni pridelka. In žalostni krog je sklenjen.

Te iste korporacije, ki imajo moč in denar, so si seveda zaželele tudi popoln nadzor nad semeni v celotni Evropski uniji. K sreči so pokonci skočili v nevladnih organizacijah, kjer so zbirali tudi podpise proti njim. Pa vendarle bi, če bi uredba veljala tudi za vrtničarje, kar menda zaenkrat ne bo, to pomenilo izumrje ekološke pridelave hrane. In starih, odpornih sort tudi. Te zadnje čase skrbno zbirajo v banki semen, ki je najbolj aktivna v Mariboru. Vrtničarji si zagotovo želimo, da bi tovrstne banke zaživele po vsej Sloveniji. Kje bomo sicer dobili luštrek, pehtran, pravi domači sivček, slovenski paradižnik brez trdih olupkov, z okusom, ki še dolgo boža brbončice?

Vprašanje je, ali si res lahko že oddahnemo, ker je bila Evropa tokrat dobrodušna in pri semenih domačih sort za vrtničarje zaenkrat ne bo potrebna registracija in testiranje? Vse bolj očitno si namreč kapital, korporacije in EU z njimi, jemljejo pravico odločati o podrobnostih bivanja na našem planetu. Pravice do lastnih, slovenskih semen so le delček teh ukrepov, ki vedno bolj normirajo naša življenja. Tudi zato si jih ne bi smeli pustiti vsteti. Ker še vedno velja, da kar seješ, tudi žanješ. In da brez dobrih semen ni dobrega pridelka. Hrana, pridelana doma, pa je tudi naša svoboda. In pomeni zdravje, za katerega korporacijam ni veliko mar. Pravzaprav s tem, ko ga napravimo, služijo druge, farmacevtske. Te so z evropsko uredbo eno bitko že dobile. Odslej na tržnicah ne boste več mogli kupiti bezga, smrekovih vršičkov, šentjanževk in drugih domačih zdravilnih rastlin. Prodajajo jih lahko le v lekarnah. Kmetice, sploh zeliščarke, so z njimi »prodajale« tudi ljudsko izročilo in napitke za uporabo. Bosta tudi ta ljudska modrost in znanje s tem izumrla? Verjetno. In zato je čas, da nehamo popuščati. Da ne bomo na koncu kot piščanci v vrežji. Siti, presiti in zreli za zakol.

Mamice in sladoled

Sonček, ki smo ga letos tako nestrpno čakali, postaja vse bolj toplel in prijeto vabljen in vabi na plano staro in mlado, še posebej pa mamice z naraščanjem. Vabi pa še na nekaj drugega, sladoled seveda!

lokalne novice

50 plus

Velenje - Pred vrati je nov ukrep spodbujanja zaposlovanja. Z imenom »50 plus« pove, da bo namenjen spodbujanju zaposlovanja starejših. V evidenci brezposelnih bodo morali biti prijavljeni vsaj 6 mesecev. Šlo bo za kombinacijo enomesečnega usposabljanja na delovnem mestu, delodajalec pa bo za zaposlitev za 18 mesecev imel možnost pridobiti subvencijo v višini 8.000 evrov.

■ **mkp**

Denar za čistilne naprave

Velenje, 10. maja - Tudi občina Velenje ponuja nepovratna finančna sredstva za izgradnjo malih komunalnih čistilnih naprav v letošnjem letu. Prispevek v višini 500 evrov lahko dobijo samo fizične osebe in le za čiščenje komunalnih odpadnih vod iz gospodinjstva v stanovanjskem objektu.

■

Podgoršek in Glušičeva?

Rečica ob Savinji - Svetniki Občine Rečica ob Savinji so na nedavni dopisni seji podali mnenje o novih ravnateljih Osnovne šole in Vrta Mozirje, pod okriljem katerega deluje rečiški vrtec Lipa.

Za mesto ravnatelja Osnovne šole Rečica ob Savinji je pozitivno mnenje med dvema kandidatom pridobil dosedanji ravnatelj **Peter Podgoršek**. To bo zanj drugi mandat. Mozirski in tudi rečiški vrtec pa bo najbrž v prihodnje vodila **Mateja Glušič**, ki bo na tem mestu nasledila dolgoletno ravnateljico **Ano Nušo Rebernik**. Pozitivno mnenje so kandidatom podali tudi svetniki Občine Mozirje.

Ko bo o kandidatih podal mnenje še pristojni minister, bo ravnatelj dokončno imenoval svet zavoda.

■ **tp**

Nekaj mest še, a se hitro polnijo

Šoštanj - Konec aprila so v Vrta Šoštanj zaključili vpis otrok za šolsko leto 2012/13. Vpisali so jih 67, od tega 12 v enoto Urška v Topolšici, 5 v enoto Mojca v Gaberkah in 50 v enote v Šoštanju.

»Največje povpraševanje med starši je bilo po prostih mestih za najmlajše otroke, torej rojene lani in letos,« je povedala ravnateljica **mag. Milena Busnjak**.

Novo šolsko leto bodo začeli z 21 oddelki, razporejenimi v šestih enotah, toliko, kot jih je sedaj. »Posebej veseli smo, ker sta popolnoma zasedena oddelka v enoti Mojca v Gaberkah, prav tako pa sta samo še dve prosti mesti v enoti Urška v Topolšici, in sicer v oddelku najmlajših. V šoštanskih enotah je še nekaj prostih mest, a se hitro polnijo,« pravi ravnateljica.

Starši novovpisanih otrok bodo imeli informativni sestanek konec maja.

■ **mkp**

Oddaja vrtičkov v zakup

Velenje, 10. maj - Mestna občina Velenje je konec marca objavila javni razpis za dodelitev v zakup vrtičkov ob železnici v Velenju. Doslej so prejeli 46 vlog, ker bodo do konca tedna tam uredili 56 vrtičkov, pa na občini še vedno sprejemajo prijave. Jeseni bodo morala število vrtičkov še povečati.

■

Vse več vzdrževalnih del

Šmartno ob Paki - Pred leti je Komunalno podjetje Velenje v sodelovanju z Občino Šmartno ob Paki zgradilo na sotočju rek Pake in Savinje v Rečici ob Paki čistilno napravo za 1.500 populacijskih enot. Ta je sicer lani obratovala normalno, a je bilo za to potrebnih veliko vzdrževalnih del. Zaradi nezgrajenega predčiščenja je prihajalo skoraj do dnevnih zamašitev črpalk vhodnega črpališča.

Lani je bilo evidentiranih 89 takih izpadov. Zaradi neustreznega mehanskega čiščenja so vse pogostejše še okvare na ostali hidromehanski opremi. Glede na stroške vzdrževanja in porast okvar na Komunalnem podjetju Velenje menijo, da bodo vlaganja v izgradnjo mehanskega predčiščenja v vrednosti dobrih 37 tisoč evrov nujno potrebna.

■ **tp**

Preveč zbiralnic

Šmartno ob Paki - Na sejah sveta Občine Šmartno ob Paki svetniki vse pogostejše menijo, da imajo v lokalni skupnosti preveč zbiralnic za zbiranje ločenih frakcij in da so te tudi na nekaterih območjih neprimerno razporejene. Zato v sodelovanju z izvajalcem storitve - zbiranje in odvoz odpadkov - velenjskim podjetjem PUP Saubermacher - načrtujejo prevetritev lokacij.

V lokalni skupnosti imajo za zdaj 42 zbiralnic za zbiranje ločenih frakcij, na njih pa nameščenih 144 zabojnikov.

■ **tp**

Jeseni v velenjskih vrtcih nič manj otrok

Redni vpis v Vrtec Velenje pokazal, da jeseni ne bo v njem nič manj otrok kot v iztekajočem se šolskem letu - 15. maja v Vrtljaku odprt dodaten oddelek za najmlajše otroke

Bojana Špegel

Velenje, 7. maja - Da lažje načrtujejo delo v novem šolskem letu, v Vrta Velenje že nekaj let v aprilu izvedejo redni vpis novincev za šolsko leto, ki se začne 1. septembra. Že nekaj let jih ne skrbi, kako bo z novinci, saj je število novorojenih otrok v MO Velenje še vedno veliko. Kot nam je povedala v. d. ravnateljice vrta Nataša Doler, so vpisali 260 novincev, vrtec pa bo zapustilo 270 šestletnikov, ki gredo v prvi razred devetletke.

Oddelki na podeželju hitro polni

Tako kot lani se je tudi letos zgodilo, da so imeli v zadnjih tednih listo čakajočih na sprejem vsak dan bolj polno. »Ustanoviteljica Mestna občina Velenje je doslej vedno poskrbela, da smo lahko sprejeli vse otroke, ki so jih starši vpisali v naš vrtec. Že lani spomladi smo morali odpreti dodaten oddelek za najmlajše. 15. maja ga bomo tudi letos, saj mamice porodniški dopust končajo tudi med šolskim letom. Urejen je v novem delu vrta Vrtljak, kjer že imamo opremljen manjši prostor, v katerem lahko sprejmemo 10 malčkov. Letos imamo 76 oddelkov, toliko jih bo predvidoma tudi jeseni, saj bomo z novim šolskim letom otroke iz novega oddelka porazdelili po skupinah,« je dodala naša sogovornica. Povedala je še, da je letos delo v vrta Velenje lepo

V. d. ravnateljice Vrta Velenje Nataša Doler: »Tudi jeseni bomo imeli 76 oddelkov.«

teklo, najstarejši otroci pa se v teh dneh že veselijo taborjenja ob Velenjskem jezeru, ki ga bodo izvedli skupaj z velenjskimi taborniki. Tako se bodo z nepozabnimi spomini poslovili od vrta.

V zadnjih letih je vse večje zanimanje tudi za vključitev otrok v vrte, ki delujejo v primestnih krajevnih skupnostih, zato bodo vsi ostali odprti tudi jeseni. »Dogaja se nam, da so tam oddelki zelo hitro polni, saj se mlade družine selijo na obrobje mesta in tako v teh manjših enotah zmanjkuje prostora. V vseh starostnih obdobjih

so naše skupine polne, veseli pa nas, da prihaja na novo k nam vedno več najmlajših otrok, ki jih vključimo v jaslične oddelke.«

Poletje bo čas za obnove

Kot vsako leto bodo med šolskimi počitnicami v vseh enotah Vrta Velenje poskrbeli za manjša popravila, beljenje prostorov in druga vzdrževalna dela, ki jih opravijo kar hišniki. Število otrok se čez poletje pač zmanjša, zato je to takrat najlažje izvesti. Poleg tega bo MO Velenje finančno poskrbela za nadaljevanje obnove enote Lučka. Prvi del obnove so končali lani poleti. Sicer pa so velenjski vrteci dobro vzdrževani. Tudi odločitev, da ob močno povečanem vpisu novincev v velenjskih osnovnih šolah odprejo dodatne oddelke Vrta Velenje, je bila dobra. »Izkušnje so odlične. Imajo lepo urejene prostore, šole so jih sprejele kot svoje otroke. Zato se lahko zahvalimo tudi ravnateljem šol, na katerih so naši oddelki,« nam je še povedala za konec Nataša Doler.

Za tiste, ki svojih otrok v vrtec Velenje še niso vpisali, ni še nič zamujeno. Vpisi potekajo vsak dan na upravi Vrta Velenje. Dokumentacija za vpis je dostopna tudi na spletni strani vrta.

■

■ **tp**

Župan sprejel delavce s področja zdravstva

Velenje, 9. maja - Župan Mestne občine Velenje Bojan Kontič je v dom kulture Velenje povabil zaposlene v Zdravstvenem domu Velenje, Lekarni Velenje in Domu za varstvo odraslih Velenje. Sprejem je pripravil v maju, v katerega prvih dneh obeležujemo tudi svetovna dneva babic ter medicinskih sester in zdravstvenih tehnikov.

Za sproščen večer so poskrbeli naj stand-up komik Slovenije v letu 2012, Velenjčan Uroš Kuzman, in Muzikalki Tanja in Maša, ki sta gostom predstavili nekaj znanih pesmi iz muzikalov.

Natečaj Čebelarke zveze Slovenije

Brdo pri Lukovici - Čebelarke zveze Slovenije je konec minulega tedna objavila tri natečaje, in sicer za: Čebelar prijazna občina 2013, Čebelar prijazno podjetje 2013 in za najlepši medoviti vrt.

Predloge oziroma vloge bo zbirala do 20. oktobra. Na vsakem natečaju bo strokovna komisija izbrala 3 najboljše predloge, zmagovalce natečajev pa bodo razglasili na zaključni slovesnosti. Ta bo 7. decembra.

savinjsko šaleška naveza

Naprodaj nismo nikdar, naša podjetja pač!

Država prodaja srebrnino, ker še zdaleč niso zlati časi - Rimske terme odlične v stečaju - V Grobelnem nad železnico, v Šmarju obletnica v prenovljenem domu

Naprodaj nismo Slovenci nikdar! je Finžgarjeva misel, ki jo mnogi tako radi ponavljajo. Pa čeprav je tudi res, da se mnogi Slovenci tudi radi prodajajo. A če še načelno drži, da Slovenci res nismo naprodaj, bomo menda kar veseli, da bomo lahko prodali vsaj nekaj, kar je slovenskega. 15 družb, v katerih ima deleže tudi država, se je znašlo na »prodajnem« seznamu. Čeprav čas za prodajo ni primeren, smo prisiljeni prodajati, da se bomo lahko izvlekli iz krize. Z dvigom davka na dodano vrednost, pa različnimi novimi davki, nižanjem plač in podobnimi ukrepi se pač ne moremo povzpeti iz brezna, v katerega smo zašli. Nekateri sicer ob tem govorijo o razprodaji naše srebrnine, a kaj, ko je ta zdaj kljub nizki ceni za našo rešitev vredna zlata.

Na spisku se je znašlo tudi nekaj družb z naše ga območja. Med najpomembnejšimi sta gotovo Cinkarna Celje in zreški Unior. CC je lani poslovala rekordno; letos sicer beleži nekoliko slabše rezultate, a še vedno dobro »stoji«. Celja-

ni na to prodajo gledajo še posebno pozorno, saj se bojijo, da bi se z drugačnim razmerjem lastništva morda tudi znižalo prizadevanje za varovanje okolja. Ni jih malo, ki v tej družbi še vedno vidijo velikega onesnaževalca. Ne gre pa jim še vedno tudi v račun, da ne bi bolj poskrbela za stare grehe, ki jih Celje in dolina še vedno čutita. Unior iz Zreč, nekoč odlično podjetje, je lani sicer zašlo v precejšnjo krizo, letos pa se znova postavlja na noge. Pohorci so nanj še posebno ponosni, saj so pred desetletji z odpovedovanjem in svojo pohorsko trmo tovarno postavili na novo osnovo in zastavili modernjši, v Evropo naravnani proizvodni program. Na spisku je še ena celjska družba, Aero. Pa tudi ene od znanih term, Terme Olimia iz Podčetrka. Nekateri ob tem pravijo, da bi bilo morda bolje, da bi prodali Rimske terme iz Rimskih Toplic, ki so se - vemo, da tudi zaradi poslovanja Vegrada - znašle v hudih težavah. Nazadnje celo v stečaju. Na srečo pa ta stečaj vendarle poteka malo drugače. Terme namreč

kljub stečajnemu postopku še naprej normalno poslujejo. Prejšnji mesec so celo dosegle rekordno število nočitev. Na aktivne počitnice pa sem prihajajo gostje iz raznih koncev Evrope.

V Grobelnem pa upajo, da pri svoji naložbi, ki jo bodo začeli še letos, ne bodo imeli toliko težav, kot so jih imeli v Rimskih Toplicah z obnovo in dograditvijo term. Še letos bodo namreč tam začeli graditi nadvoz nad železniško progo. Direkcija za ceste je že objavila razpis za to 15 milijonov evrov vredno naložbo. Če bo šlo vse po sreči, naj bi nadvoz končali jeseni leta 2015, s tem pa se bo močno izboljšal promet od Celja proti državni meji s Hrvaško. Na Grobelnem morajo zdaj vozniki pogosto čakati pred spuščeniimi zapornicami, in to dolgo. Ne le pred glavno železniško progo Celje-Maribor, tudi pred »lokalno« progo proti Hrvaški. Del te naložbe zadeva občina Šentjur, glavni del pa šmarsko občino. Ta je še pred eno večjo naložbo, za katero so že izbrali izvajalca, te dni pa se je obnova njihovega kulturnega doma res že tudi začela. Dvakrat so na razpisu kulturnega ministrstva izviseli, v tretje jim je uspelo. Vrednost projekta je skoraj 1,7 milijona evrov, iz evropskih in državnih virov bodo dobili 900 tisočakov. Dom bodo popolnoma obnovili, dela naj bi končali do konca letošnjega oktobra. 29. novembra namreč poteče 35 let od odprtja kulturnega doma, v sestavi katerega je tudi šmarska knjižnica. Obletnico bi seveda radi praznovali v sodobno urejenih prostorih - kakršne si zaradi močno razvejane dejavnosti tudi zaslužijo.

■ **k**

16. maja 2013

naš čas

AKTUALNO

3

Soglasni DA usmeritvam Komunalnega podjetja

Svetniki Mestne občine Velenje so na svoji 20. seji namenili osrednjo pozornost oceni dela in načrtu Komunalnega podjetja Velenje za letos in ga podprli

Mira Zakošek

Delo Komunalnega podjetja v preteklem letu je svetnikom predstavil novi direktor **dr. Uroš Rotnik**. Njegovo predstavitev so svetniki pohvalili, saj so ocenili, da je bila jasna, enostavna in razumljiva.

V lanskem letu so ustvarili dobrih 19,5 milijona evrov prihodkov, odhodki so bili višji, tako da je izguba znašala dobrih 150 milijonov evrov. Za nemoteno delo bi potrebovali milijon 800 tisoč evrov likvidnostnih sredstev.

Največ prihodkov ustvarijo z energetiko (dobrih 11 milijonov), dobra dva milijona z oskrbo z vodo in slabih 1,7 milijona z odvaja-

njem in čiščenjem odpadkov. Oskrbi s hladom in plinom sta zanemarljivi.

Občina Velenje je z vodooskrbo skoraj v celoti pokrita (98,5-odstotno), nepriključenih na vodovodni komunalni sistem je le še 482 prebivalcev. V Šoštanju je pokritost manjša, 88,5-odstotna, nepriključenih pa je 996 prebivalcev. V občini Šmartno ob Paki je pokritost 93,7 odstotka, nepriključenih pa je 209 prebivalcev.

Manj ugodni so podatki o odvajanju in čiščenju odpadnih voda. Mestna občina Velenje dosega 86,6-odstotno pokritost, občina Šoštanj 56,2-odstotno, Šmartno ob Paki pa le 26,6-odstotno. Skupaj v Šaleški dolini na ta sistem ni priključenih

dobrih 10.600 prebivalcev.

Kohezijski projekt bi lahko padel

Za Šaleško dolino velja, da ima enega najboljših in najbolj zanesljivih komunalnih sistemov v Sloveniji, a žal postaja omrežje zastarelo. Prav zato so se občine skupaj s Komunalnim podjetjem Velenje pred

javnega razpisa, izvajalci, ki niso bili izbrani, pa so se pritožili. »Državna revizijska komisija bo zdaj odločila, upamo, da pravočasno, saj moramo »ujeti« roke, ki nam jih predpisuje Evropa. Ne znam si predstavljati, kaj bi se zgodilo, če bi nam projekt padel v vodo. To bi lahko pomenilo, da bi morali kohezijska sredstva vrniti (v naslednjih letih bi investicijska proračunska sredstva porabi-

Večino bo plačala Evropa

Projekt vodooskrbe in kanalizacije stane skoraj 41,5 milijona evrov. Skoraj 24 milijonov bo zagotovil Evropski kohezijski sklad, dobre 4 milijone državni proračun in 13,3 milijona občine, od tega 8,7 milijona evrov velenjska.

Župan Bojan Kontič in direktorica občinske uprave Andreja Katič s sodelavci

Helena Imperl, nova članica sveta

Nedavno umrlega **Marjana Hirsija** (DeSUS) je v svetu Mestne občine Velenje zamenjala naslednja s te liste **Helena Imperl**, ki je na zadnji seji tudi slovesno prisegla.

leti lotile celovitega projekta oskrbe s pitno vodo, občini Velenje in Šoštanj pa poleg tega še kanalizacijskega sistema. S tem projektom so kandidirali tudi za kohezijska in državna sredstva in jih tudi pridobili.

Projekt je tudi že stekel, zatika pa se pri oddaji cevovodov, kar bi lahko ogrozilo celoten projekt.

Tako Rotnik kot Kontič sta izrazila upanje, da se to ne bo zgodilo. In zakaj pravzaprav gre? Projekt izgradnje cevovodov so oddajali preko

li samo za to), projekta ne bi mogli končati in bi imeli velike težave s to komunalno oskrbo, da o likvidnosti sploh ne govorim,« pravi Kontič, ki je prepričan, da je komisija, ki je pregledala prispele ponudbe, ravnala po zakonodaji in da bo razplet znan še pred poletjem, skrajni rok, da bi nalozbo še lahko udeležili, pa je september.

Celovit projekt oskrbe s pitno vodo je razdeljen na pet projektov, vsi razen izgradnje cevovodov so že od-

REKLI SO...

Stanči Videmšek, SDS: »Ugotoviti je treba, koliko je še azbestnih cevi, in jih čim hitreje zamenjati.«

Jože Kavtčnik, PS: »Dobiček je treba usmeriti v komunalno infrastrukturo.«

Tone de Costa, SDS: »Vesel sem novega pristopa, vidi se dobro usklajeno delovanje z županom. Moramo pa razmisliti, kaj bomo z viški vode. V preteklosti smo je porabili 8 milijonov kubikov, zdaj le tri in pol.«

Dr. Franc Žerdin, SD: »Današnje poročilo kaže, da bomo dobivali transparentne podatke. Sever nas je veliko opozarjal, a ga nismo jemali dovolj resno, pa tudi sicer nadzorne funkcije niso dovolj odigrale svoje vloge.«

Majda Gabersček, DeSUS: »Naravnost simpatična, predvsem pa jasna je bila ta predstavitev, pa tudi cilji, ki so pred Komunalnim podjetjem. Me pa moti, da se cene za uporabno grobov vsako leto malenkost povečajo.«

»Najbolj so me motile plače«

Svetnik **SDS Franc Sever** in predsednik NS Komunalnega podjetja Velenje, ki je v svetu pretekla leta izrekel veliko pikrih na račun tega javnega podjetja, je dejal: »Sem zadovoljen, da so se stvari začele premikati v pravo smer. Veliko mi pomeni, da sta župan Bojan Kontič in svetnik dr. Franc Žerdin spoznala, da sem imel prav, ko sem v preteklosti opozarjal na mnoge težave. Seveda stvari še niso urejene, tudi nisem pričakoval, da jih bo novi direktor v nekaj mesecih razrešil... Najbolj so me v preteklosti motile plače, sejnine upravi, neproizvodni stroški... Javno podjetje mora gospodariti racionalno, žal pa se ni tako delalo.«

dani in že tečejo. Največji je projektiranje in gradnja čistilnih naprav, ki ga je dobilo domače podjetje Esotech. V zvezi s kanalizacijo pa vse projekte že izvajajo.

Še vedno azbestne cevi

Komunalno podjetje Velenje bo letos seveda izvajalo tudi mnoge druge projekte (ki niso vezani na kohezijska sredstva). Med drugim načrtujejo obnovo vodovoda in vročevoda na območju promenade med Trgom mladosti in Cankarjevo cesto, izgradnjo vodovoda Šalek Paka levi breg, izgradnjo meteorne kanalizacije in vodovodnega omrež-

ja Straža in Zgornji Šalek. Obnovili bodo vodovod na Koroški cesti, izdelali projektno dokumentacijo za kanalizacijo v Vinski Gori, sanirali bodo podporne zidove, drenaže in streho objekta na pokopališču, zamenjali 1200 metrov azbestnega cevovoda v Škalah, cevi pa bodo skušali menjati tudi v Podkrajui, na Konovem in Gorici. Upajo, da bodo lahko začeli aktivnosti za širitev pokopališča v Podkrajui... Ob vsem tem bodo skušali vzpostaviti tudi dobro finančno poslovanje. Predvsem pa želijo biti, kot nenehno poudarjajo, uporabnikom, okoli, dobaviteljem in zaposlenim prijazno podjetje.

Odprto pismo

Gospodarstveniki regije Saša in župani regije Saša ponovno pisali predsedniku vlade - Najsprejemljivejša trasa Velenje-Šentrupert

Tatjana Podgoršek

Gornji Grad - Pred tednom dni sta Savinjsko-šaleška območna razvojna agencija in Savinjsko-šaleška gospodarska zbornica naslovili na predsednika vlade RS, ministrstvu za infrastrukturo in prostor ter za kmetijstvo in okolje ter Direkcijo za ceste odprto pismo. Vanj sta zapisali stališča v zvezi z dogajanjem pri umeščanju trase hitre ceste 3. razvojne osi, ki so jih sprejeli na razširjeni seji sveta pred minulimi prazniki župani 10 lokalnih skupnosti, predstavniki gospodarstva Šaleške ter Zgornje Savinjske doline, omenjene zbornice ter agencije in člani razvojnega sveta Savinjske regije.

Na seji so razpravljali o umeščanju trase hitre ceste v okviru koridorja obstoječe cestne povezave Arja vas-Velenje, ki je za regijo povsem neprimerna. Ker pa je že pred pošiljanjem odprtega pisma vlada RS razveljavila to odločitev svoje predhodnice in znova »postavila za aktualno« traso do Podloga, smo **Francija Kotnika**, direktorja Savinjsko-šaleške gospodarske zbornice, povprašali, ali je morda odprto pismo sedaj brezpredmetno. »Časovno morda res. Je pa dejstvo, da trasa še zdaleč ni določena in bo verjetno še zelo dolgo aktualna. Aktualna vlada je obudila predlog o umeščanju trase hitre ceste na relaciji Velenje-Podlog, vendar je stališče naše regije, sveta županov, kot tudi naše zbornice jasno. Mi ocenjujemo, da bi bila edina prava rešitev, ki bi hkrati prinesla ustrezno infrastrukturno povezavo tudi za občino Šmartno ob Paki ter občine Zgornje Savinjske doline, hitra cesta Šentrupert-Velenje. Vse ostalo rešitve so slabše,« se je na naše vprašanje odzval Kotnik. Dodal je še, da so glede trenutno aktualne trase lani jeseni na upravnem odboru zbornice oblikovali stališče, da bi bili pripravljeni podpreti to rešitev, če bi se na osnovi argumentov pokazalo, da je izgradnja te hitre ceste hitreje izvedljiva kot na relaciji Šentrupert-Velenje in če bi hkrati ustrezno rešili infrastrukturno povezavo Zgornje Savinjske doline z razvojno osjo.

Po prenosu še 20 prijav več

Na šolah Šolskega centra Velenje za 624 prostih mest za novince 456 prijav - Zelena luč za dodatna oddelka - Prenos prijav po 28. juniju

Tatjana Podgoršek

Minuli petek se je iztekel rok za prenos prijav za vpis v prvi letnik srednješolskih programov. Na šolah Šolskega centra Velenje (ŠCV) z zadovoljstvom ugotavljajo, da so za 624 razpisanih mest za novince doslej prejeli 456 prijav (lani v tem času so jih imeli 407). Prav tako ugotavljajo, da so v obdobju od prvega roka do minulega petka prejeli še 20 prijav več.

Stanje prijav po posameznih šolah

Po zagotovilih **Gabrijele Fidler**, šolske svetovalne delavke na velenjski gimnaziji, so na elektro in računalniški šoli uspešno prerazporedili vse kandidate (po prvem roku je

bilo namreč nekaj prijav več v programu elektrotehnika), zato obsega vpisa tu niso spreminjali.

Vpis na rudarski šoli je primerljiv z lanskim. Vpisali bodo vse kandidate, ti pa se bodo lahko prijavili na razpis Premogovnika Velenje za pridobitev štipendije za šolsko leto 2013/14 (razpis bo objavljen konec tega meseca v Našem času).

Tudi na strojni šoli bodo lahko vpisali vse kandidate. Za program strojni tehnik, kjer je bilo prijav precej več kot razpisanih prostih mest, je namreč ministrstvo za šolstvo prižgalo zeleno luč za dodaten oddelka. Večje zanimanje (v primerjavi z lanskim letom) je tudi za avtoservisije, kjer je ministrstvo odobrilo povečan vpis oziroma nadnormativni oddelka. Po dveh letih bodo iz-

vajali še program inštalater strojnih instalacij. V programih oblikovalec kovin-oročdar in mehatronik operater je število prijavljenih kandidatov primerljivo z lanskim. V programu nižjega poklicnega izobraževanja pa se je število prijavljenih kandidatov (v primerjavi z lanskim letom) podvojilo.

Ministrstvo za izobraževanje, znanost in šport je odobrilo dodaten oddelka še šoli za storitvene dejavnosti, in sicer za program gastronomija in turizem. Tako bodo omogočili izobraževanje vsem prijavljenim kandidatom.

Na gimnaziji so v času prenosa prejeli še nekaj dodatnih prijav, izobraževali pa bodo v dveh oddelkih splošne gimnazije, športnem oddelku in skupini umetniške gimnazije,

kjer je letos vpis nekoliko manjši od pričakovanega. »Naj poudarim, da so v vseh izobraževalnih programih na ŠCV še prosta mesta. Prenos prijav pa v tem trenutku ni mogoč do zaključka vpisa, torej do 28. junija.«

Pomembnejši datumi

Srednje šole bodo do 30. maja prejele soglasja ministrstva k sklepom o morebitnih spremembah glede obsega oziroma omejitvah vpisa, šole centra pa bodo na začetku junija o morebitnih spremembah obvestile vse kandidate domov.

Do 6. junija se lahko v prvi letnik srednje šole vpišejo kandidati 1. letnikov srednjih šol, ki niso uspešni in se želijo preusmeriti ali ponovno vpisati v prvi letnik.

Stanje prijav bo objavljeno na spletnih straneh ministrstva, spet 10. junija.

Devetošolci bodo dokumente za vpis v srednje šole prinašali od 19. do 21. junija.

Prenos prijav pa bo možen po 28. juniju le v programe, kjer bodo še prosta mesta.

Na mednarodni vaji

Reševalci velenjskega premogovnika so se udeležili mednarodne vaje v avstrijskem Bad Bleibergu, v podzemnem muzeju Terra Mystica, ki je del nekdanjega rudnika. Sodelovalo je dvanajst ekip iz petih držav, med njimi tudi ekipa petih reševalcev iz Premogovnika Velenje. Poleg rudarskih reševalnih ekip so v vaji sodelovali še gasilci, zdravstvene ekipe in avstrijska vojska s helikopterji.

Tudi na tej skupni vaji so reševalci velenjskega Premogovnika pokazali, da so vrhunsko usposobljeni, da imajo veliko znanja, spretnosti in požrtvovalnosti. Zadano nalogo so izpolnili zelo uspešno.

Jamska reševalna četa Premogovnika Velenje zaznamuje že častitljivo 106. obletnico delovanja in šteje 111 članov. Povezana je v sistem zaščite in reševanja na državni ravni. Poleg akcij v domačem premogovniku so člani reševalne čete posredovali tudi pri reševanju v drugih rudnikih, premogovnikih in podjetjih tako v Sloveniji kot tujini.

Nova »smetarska« storitev

Gornji Grad - Z izgradnjo zbirnega centra v Podhumu v občini Gornji Grad bodo dani pogoji za izvajanje storitev zbiranja in odvoza odpadkov po novem standardu, ki ga bo koncesionar - velenjsko podjetje PUP Saubermacher - začelo izvajati 1. julija. Takrat se bo spremenil režim zbiranja in odvoza odpadkov. Gospodinjstva bodo prejela rumene vrečke za plastično in kovinsko embalažo ter tetrapake, v črne posode za smeti pa bodo sodili mešani komunalni odpadki. Individualna gospodinjstva, ki so se prijavila za odvoz mešanih komunalnih odpadkov, bodo prejela 25 embalažnih vrečk. Z uvedbo nove »smetarske« storitve na zbiralnicah ne bo več zabojnikov za plastično in kovinsko embalažo.

Koncesionar napoveduje še več sprememb, ki jih bo predstavil v posebni brošuri. Namesto spomladi pa bo odvoz kosovnih odpadkov letos izjemoma v jesenskem času, ko predvidevajo dokončanje ureditve odlagališča v Podhumu. Tako se bo lokalna skupnost izognila visoki ceni odlaganja odpadkov v Celju.

■ tp

Obujanje stare lončarske obrti

V Zgornji Savinjski dolini, natančneje v Kokarjah, so 26. in 27. aprila s praznikom ponovno želeli obuditi staro obrt - lončarstvo. Praznik so pomenovali Lončarska pot - Kokarski klobuk. Predstavili so zadrečko lončarstvo, ki je bilo na tem območju od leta 1340, kar pričajo zapiski iz arhiva gornjegrajskega gospodarstva, še kako živo. Takrat sta bila poznana lončarja Mihael in Konrad, ki sta v vasi pustila velik pečat. Vse do 20. stoletja, ko je lončeno izpodrinila kovinska posoda, so obrtniki v vaseh ob reki Savinji in Dreti poskušali zaslužiti z obdelovanjem tamkajšnje kakovostne gline. Zadnja lončarja je bila Cigaletova v Potoku, obstala pa je leta 1931. Da lončarstvo ne bi utonilo v pozabo, so v Kokarjah predstavili lončarsko obrt, na ogled postavili staro in novejšo glineno posodo, pripravili delavnice za otroke in na praktičen način približali lončarstvo mlajšim generacijam z upanjem, da bi se v prihodnosti kdo od njih odločil izobraziti v tem in bi s tem to obrt ponovno obudili. Učenci osnovne šole Nazarje so s svojimi mentorji v okviru pouka in kolonije prav tako ustvarjali iz gline in na lončarskem prazniku postavili na ogled svoje izdelke.

■ Irena Budna

Med gostujočimi lončarji na prireditvi je bil tudi keramičarski mojster Igor Bahor iz Topolšice. (Foto J. Miklavc)

Z novim jaškom nižji stroški obratovanja

Gradnja izvoznega jaška NOP II uspešno napreduje in je že preseгла globino sto metrov

Konec minulega tedna je izvozni jašek NOP II, ki predstavlja izziv sedanje generacije Premogovnika Velenje, presegl globino stotih metrov. Novi izvozni jašek bo zgrajen po najodobnejših standardih in bo omogočal učinkovit transport premoga vse do konca življenjske dobe premogovnika.

Čeprav so se vse od začetka del spopadali z izjemno težkimi geološkimi razmerami, jim je prejšnji teden s poglobljanjem jaška uspelo preseči globino stotih metrov. Do zdaj so betonirali končne obloge na globini 90 metrov, vgradili prečne nosilce in montirali pohodni oddelek do globine 75 metrov. V nadaljevanju bodo izvedena dela na daljšem 250-metrskem odseku zelo homogenih geoloških plasti, kjer pa zaradi dobrih pogojev ne pričakujejo posebnosti.

Jašek NOP II pomeni veliko racionalizacijo

Jašek je že presegl globino stotih metrov.

proizvodnega procesa pridobivanja premoga. Izboljšala se bo zanesljivost obratovanja, zmanjšali se bodo škodljivi vplivi na okolje, objekti bodo umeščeni znotraj industrijske cone, predvsem pa bodo nižji stroški obratovanja.

Dodatna dejavnost za lažje preživetje

Popraskovi v Skornem snujejo svojo prihodnost tudi kot gospodarji učne kmetije - V kmetijstvu se je treba boriti

Tatjana Podgoršek

Večina slovenskih kmetij je majhnih in zato mnoge iščejo svojo priložnost v dopolnilni dejavnosti. Tudi Popraskovi, po domače Potočnikovi v Skornem, katerih kmetija leži na meji treh občin (Mozirje, Šmartno ob Paki in Šoštanj), so med njimi. Svojo prihodnost snujejo tudi kot gospodarji učne kmetije. Po podatkih kmetijsko svetovalne službe v Šoštanju ima ta naziv v Šaleški dolini samo še kmetija Ročnikovih v Zavodnjah.

Predstavijo sožitje človeka z naravo

Ob našem obisku so imeli na kmetiji Potočnikovih vsi polne roke dela. Mladi gospodar Aleš je skupaj z očetom postavjal električnega pastirja, ki naj bi poskrbel, da bo živina na paši bolj varna. Mlada gospodarica Tatjana je prihitela s pravkar pokošene travnika ... »Smo sredi opravil, ki so se zaradi dolge zime nekoliko nakopičila in jih je treba, ko je primerno vreme, tudi opraviti,« je dejala, nato pa odgovorila na vprašanje: kaj je učna kmetija. »To je kmetija, na kateri se ukvarjamo s predstavitvijo kmetovanja zainteresiranim skupinam. V večini so to vrtčevske in šolske, tu in tam pa kdaj tudi kakšna skupina odraslih.« Zanimanje za to obliko sožitja človeka z naravo počasi raste, dodaja. Ob obisku udeležencem predstavijo ekološko kmetovanje, s katerim se ukvarjajo, v čem se to razlikuje od tradicionalnega konvencionalnega, spregovorijo o pomenu samooskrbe, o zdravju pridelani hrani, zeliščih, vrtu, živalih na kmetiji, pa seveda tudi o opravljenih, značilnih za tekoči letni čas ... »Skratka, poskušamo jim predstaviti, kaj je pomembno za naše zdravje, našo prihodnost in prihodnost naših otrok.«

Aleš in Tatjana z najmlajšim otrokom Blažem

Od kod ideja za učno kmetijo? Kot sta povedala mlada gospodarja, so v prvi vrsti iskali priložnost za dodaten zaslužek na kmetiji. Ker je Tatjana po izobrazbi pedagoška delavka, je razmišljala, da bi v prihodnje počela nekaj v zvezi s tem. Popraskovi so ocenili, da bi bila to

hlevu je 7 glav živine. Ker se ukvarjajo z ekološko pridelavo hrane, je dela na njej toliko (če ne še več) kot na veliki kmetiji. Poleg tega, da je takšno kmetovanje zahtevnejše, so za nameček donosi manjši kot pri konvencionalnem kmetovanju, manjši je prihodek.

načrti. Rada bi končala že pred leti začeto naložbo v ureditev objektov za potrebe učne kmetije. Dolgoročno želja pa so še turistične zmogljivosti, povezane s kmetijo, prijazno otrokom - apartmaji, ponudba doma pridelane hrane. «V tem trenutku

Če bosta uspešna na razpisu za mladega prevzemnika, menita, bosta lažje dokončala že pred leti začeto naložbo za potrebe učne kmetije

Na dodaten denar čaka že pred leti začeta naložba za potrebe učne kmetije

zanimiva in perspektivna povezava. »Dopolnilna dejavnost na kmetiji, kot je naša, je pravzaprav potrebna za lažje preživetje. Tatjana se ukvarja v večji meri z učno kmetijo, sam pa delam še iz lesa, pozimi izvajam zimsko službo,« je povedal Aleš. 14 hektarjev je velika njuna kmetija, od tega je za obdelovalne zemlje primerno približno 6 hektarjev. V

Letos je postal Aleš mladi prevzemnik kmetije. Zadnji čas, pravi. S Tatjano nista veliko kolebala, ali bosta svojo prihodnost našla kje drugje kot na kmetiji. To delo jima je v veselje. Sta se pa ob njenem prevzemu prijavila na razpis za mladega prevzemnika in srčno upata, da bosta na razpisu uspešna. »Z učno kmetijo so namreč povezani najini

ku ponudba ekološko pridelane hrane ne dosega povpraševanja, oba pričakujeta, da bo povpraševanje še naraščalo.

Pravita, da sta kljub vse prej kot prijaznim časom za mlade družine, za mlade gospodarje na kmetiji, optimista. Pridne roke, volja, ideje ... »Moramo biti optimisti, sicer bi prehitro obupali. V kmetijstvu se je treba vedno truditi, kdaj pa kdaj tudi kaj tvegati, ne obupati ob prvem neuspehu. Ker smo mi taki, verjamemo, da bomo dosegli smelo zastavljene cilje,« sta še dejala Tatjana in Aleš Poprask.

Gostje pridejo večkrat, a za krajši čas

V Termah Dobrna lani povečali število gostov, število nočitev ostalo na ravni leta 2011 – V zadnji fazi pridobivanja evropskega znaka »eko marjetica« - Za zdraviliški dom še vedno iščejo strateškega partnerja

Tatjana Podgoršek

V zdravilišču Terme Dobrna so posledice gospodarske krize najvidnejše pri številu nočitev in večjem zanimanju za čim ugodnejše pakete dopustovanja. To je opazno pri domačem povpraševanju, pa močno tudi na italijanskem trgu, ki je eden najpomembnejših za omenjeno zdravilišče. Velik vpliv na poslovanje in možnosti nadaljnega razvoja destinacije pa imajo še ukrepi zdravstvene zavarovalnice, ki je oklestila cene in obseg storitev. »Čeprav se gostje odločajo za najugodnejše pakete, smo lani zabeležili za 8 odstotkov več turistov kot predhodno leto, število nočitev pa je ostalo na ravni leta 2011. Trend je, da pridejo turisti večkrat in za krajši čas,« pravi direktor delniške družbe Terme Dobrna **Jože Duh**.

Leto še manj tujih, a več domačih gostov

Tudi v letošnjih 4 mesecih beležijo manjše povpraševanje kot v enakem času lani. Manj je tujih gostov, poleg Italijanov tudi gostov z drugih tujih trgov. Je pa zanimivo, dodaja Duh, da so v primerjalnem obdobju

Jože Duh: »Slovenski turistični produkti so v tujini premalo promovirani, posledica je manjše povpraševanje za slovenske destinacije, med katerimi Dobrna ni izjema.«

povečali število domačih turistov. Očitno so jih privabili z različnimi akcijami, s prilagojenimi programi zanje. »Rezultati prvega letošnjega četrtertletja niso v skladu s pričakovanji. Rezervacije pa kažejo, da bodo naslednji meseci boljši. Obeta se nam večja zasedenost zdraviliških

zmožljivosti kot prve mesece leta, čeprav je bila zasedenost boljša od slovenskega povprečja v drugih slovenskih zdraviliščih.«

Kjub temu je vrzel treba nekako zapolniti in nenehno usklajevati stroške s prihodki. Zato izvajajo ukrepe na vseh področjih delovanja in iščejo ideje za izboljšanje poslovanja. »Ukrepi države v turizmu so naši gospodarski dejavnosti prejšle slaba kot dobra usluga. Sprememba organiziranosti Slovenske turistične organizacije, predvsem pa manj denarja za promocijo, prinašata manjše možnosti za predstavitev naših prednosti v turizmu. Slovenski turistični produkti pa so bili v tujini že doslej premalo promovirani.«

Za konkurenčnost potrebna vlaganja

V termah Dobrna si prizadevajo razvojno slediti viziji podjetja, ki izvira iz 610-letne tradicije zdravilišča in v kateri sta v ospredje postavljena zdraviliško zdravljenje in rehabilitacija, čeprav je dejstvo, da kar dve tretji gostov prihaja v terme turistično v različne programe. Duh se zaveda, da so za nadaljnji razvoj in konkurenčnost potrebna vlaganja. Vendar pa so sredstva omejena,

Poleg Italijanov so v letošnjih štirih mesecih zabeležili – v primerjavi z enakim lanskim obdobjem – manj gostov tudi z ostalih tujih trgov, več pa je bilo v omenjenem obdobju domačih turistov.

zato zaenkrat posodabljaajo predvsem opremo. To načrtujejo tudi pri prenovi hotela Vita. S projekti v zdravstveni dejavnosti načrtujejo obogatitev ponudbe. Zelo zavzeto uresničujejo tudi aktivnosti za pridobitev evropskega znaka »eko marjetica«. Lani so uporabili že 56 odstotkov obnovljivih virov. Promocijo so usmerili tudi v večje internetno oglaševanje, krepijo sodelovanje z agencijami v tujini, iščejo nove trge. »Eden takšnih je ruski, kjer nameravamo ponuditi storitve v urologiji in ginekologiji, kjer smo edini v Sloveniji in eni redkih v srednji Evropi. Za naš največji projekt – obnovo zdraviliškega doma – pa še iščemo dolgoročnega strateškega partnerja,« je še dejal Jože Duh.

Odkrijmo skriti zaklad!

Med petnajstimi izobraževalnimi organizacijami, ki zagotavljajo dejavnosti vrednotenja in priznavanja neformalno in priložnostno pridobljenega znanja in izkušenj odraslih je tudi Ljudska univerza Velenje

Mag. Tanja Vilič Klenovšek: »Ugotavljamo, da je zlasti v manjših lokalnih skupnostih v ljudeh veliko neformalnega znanja.«

Biserka Plahuta: »Delali bomo s posamezniki in podjetjema.«

skriti zaklad. Zakaj skriti? Ker se vsega, česar smo se v različnih okoliščinah naučili, včasih niti ne zavedamo. Morda smo že pozabili na to, zato tega znanja v novi situaciji ne znamo uporabiti, pa bi nam pri-

šlo zelo prav. Recimo, ko smo na prelomnicah, ko iščemo novo zaposlitev, ko smo to izgubili, ko iščemo nov izziv v poklicu ali osebnem življenju, kjer bi radi nekaj spremenili. Dostikrat takrat kdo misli, da začenja iz nič.« Z ugotavljanjem in vrednotenjem neformalno pridobljenega znanja bodo odraslim pomagali spoznati, da marsikaj že vedo in znajo. »Strokovni delavec jim bo pomagal to odkriti, zapisati in postaviti v kontekst novih ciljev.«

Področij je veliko, zelo veliko. Veliko znanj se v ljudeh nakopiči, ne da bi se sploh zavedali, v priložnostnih situacijah. Klenovškova pravi, da opažajo tudi, da je zlasti v manjših lokalnih skupnostih veliko skritega znanja. Ljudje marsikaj poznajo, ne vedo pa, kako in kje lahko to uporabijo v novih okoliščinah.

Kako bo to videti v praksi? »Delali bomo s posamezniki, izbrali smo štiri ciljne skupine: zaposlene, brezposelne, osipnike in tujce, ki niso uspešno končali izobraževanja. Pri uvajanju neformalnega znanja pa bomo sodelovali z dvema podjetjema, in sicer Zimzelenom in Termami iz Topolšice,« pa o tem, kako so projekt zasnovali v Velenju, pripoveduje **Biserka Plahuta**, vodja projekta na Ljudski univerzi. »Dogovorili smo se, da bomo po korakih delali z njihovimi zaposlenimi, pogledali ključne in poklicne kompetence za določen profil ter izdelali minimalni standard za specifičen poklic.«

Kako bo to videti v praksi? »Delali bomo s posamezniki, izbrali smo štiri ciljne skupine: zaposlene, brezposelne, osipnike in tujce, ki niso uspešno končali izobraževanja. Pri uvajanju neformalnega znanja pa bomo sodelovali z dvema podjetjema, in sicer Zimzelenom in Termami iz Topolšice,« pa o tem, kako so projekt zasnovali v Velenju, pripoveduje **Biserka Plahuta**, vodja projekta na Ljudski univerzi. »Dogovorili smo se, da bomo po korakih delali z njihovimi zaposlenimi, pogledali ključne in poklicne kompetence za določen profil ter izdelali minimalni standard za specifičen poklic.«

Milena Krstič - Planinc

Velenje, 7. maja - Neformalno znanje si pridobivamo vse življenje in na različne načine: v družini, s hobiji, tečaji, delom, športom in prostovoljstvom, kjerkoli in kadarkoli. Običajno ni ovrednoteno, zdaj pa bo: po zaslugi petnajstih izobraževalnih organizacij v Sloveniji, ki zagotavljajo dejavnosti vrednotenja in priznavanja neformalno in priložnostno pridobljenega znanja in izkušenj odraslih. Med drugim na Ljudski univerzi v Velenju, kjer so prejšnji teden o tej temi pripravili strokovni dogodek.

Mag. Tanja Vilič Klenovšek iz Andragoškega centra Slovenija je podčrtala, da želijo omogočiti odraslim, ki so si v različnih delovnih, življenjskih in drugih okoliščinah pridobili ogromno znanja in izkušenj, da na določeni točki ugotovijo, kje lahko vse to še uporabijo. »Marsikaj rečemo, da je znanje, ki ga imamo,

O modelu so spregovorili na strokovnem dogodku, ki so ga pripravili na Ljudski univerzi Velenje.

Počasi gre navzdol

V prvih štirih mesecih se je v evidenco brezposelnih na novo prijavilo 1.375 oseb

Milena Krstič - Planinc

Velenje, 9. maja - V Območni službi Zavoda za zaposlovanje Velenje (upravne enote Velenje in Mozirje na savinjsko-šaleškem delu ter Slovenj Gradec, Ravne na Koroškem, Dravograd in Radlje ob Dravi na koroškem delu) so konec aprila že tretji mesec zapored beležili nekoliko manjšo brezposelnost. Brezposelnih je bilo 8.250 oseb, od tega v SAŠA regiji 3.930 (Urad za delo Velenje 3.026, Mozirje 904). V primerjavi z marcem se je brezposelnost zmanjšala za dober odstotek.

V aprilu se je na savinjsko-šaleškem delu Območne službe v evidenco brezposelnih na novo prijavilo 248 oseb, desetino več kot mesec pred tem. Vendar je to za skoraj dva odstotka manj kot aprila lani. V prvih štirih mesecih se je na novo prijavilo skupaj 1.375 oseb. Največ (925), ker so izgubili zaposlitev za določen čas, 212 trajno presežnih delavcev oziroma stečajnikov ter 113 iskalcev prve zaposlitve.

Od 296 brezposelnih v savinjsko-šaleškem delu, ki jih je zavod aprila objavil iz evidence, se je zaposlilo (ali samozaposlilo) 196 oseb. To je sicer 8,5 odstotka manj kot marca letos, vendar 22 odstotkov več kot aprila lani. V letošnjih prvih štirih mesecih pa se je iz evidence odjavilo skupaj 1.240 brezposelnih, od tega se jih je 721 zaposlilo.

Aprila je bilo po podatkih, ki jih ima na voljo zavod, v celotni Območni službi Velenje razpisanih 665 prostih delovnih mest (v SAŠA regiji 384), v prvih štirih mesecih skupaj 2.509, od tega v SAŠA regiji 1.313. »Še vedno je največje povpraševanje v gradbeništvu. Zelo iskani so zidarji, krovci, tesarji, veliko je povpraševanja po ključavničarjih, strugarjih, elektromonterjih, elektroinstalaterjih ter v gostinstvu kuharjih, natakarih in pomočnikih v kuhinji,« pravi pomočnica vodje Območne službe Velenje **Sabina Tomlje**.

Ocenjuje, da k sistematičnemu počasnemu zmanjševanju brezposelnosti veliko prispevajo tudi ukrepi aktivne politike zaposlovanja (javna dela, samozaposlovanje, spodbujanje zaposlovanja prejemnikov denarno socialne pomoči, usposabljanje na delovnem mestu, ukrep Zaposli me ...).

Meh v vrhu obrtne zbornice Slovenije

Ljubljana, 13. maja - Na izredni skupščini Obrtno-podjetniške zbornice Slovenije (OZS), v torek, so njeni poslanci za predsednika upravnega odbora in podpredsednika zbornice izvolili **Branka Meha**, predsednika Območne obrtno-podjetniške zbornice Velenje. Meh bo na tem položaju nasledil **Janeza Kakerja**, predsednika mozirske območne zbornice, ki mu je skupščina aprila podelila nezaupnico.

Od na skupščini prisotnih 84 poslancev jih je za Meha glasovalo 46, njegovega protikandidata **Franca Vesela** pa je volilo 36 poslancev.

Predsednik OZS **Alojz Kovšca** je po volitvah napovedal, da z junijem odstopa s položaja. Za takšen korak se je odločil po Mehovi predstavitvi svojega upravnega odbora. Kovšca je namreč presodil, da z novim upravnim odborom ne more sodelovati.

■ tp

Za javna dela je še denar

Velenje, 9. maja - Na območju Uradov za delo Velenje in Mozirje je v javna dela trenutno vključenih 90 oseb. Še vedno pa je odprto drugo javno povabilo, na katerega so do 7. maja v Območni službi Zavoda za zaposlovanje Velenje prejeli 105 ponudb (neprofitni delodajalci z območja Velenja in Mozirja so jih oddali 38). Od teh ponudb so izbrali 99 programov za 123 oseb. Tudi če bodo odobrili vse do sedaj prejete ponudbe, nekaj denarja še ostane. Javno povabilo je odprto do porabe sredstev oziroma najdlje do 10. oktobra letos.

■ mkp

Občina bo sofinancirala

Velenje - Mestna občina Velenje je objavila javni razpis za dodelitev nepovratnih finančnih sredstev za izgradnjo malih komunalnih čistilnih naprav. Na stanovanjski objekt namenajo po 500 evrov, vloge pa bodo sprejemali vse do konca avgusta.

MESTNA OBČINA
VELENJE

Mestna občina Velenje je na spletni strani www.velenje.si (poglavje Priložnosti/javne objave) objavila namero za oddajo stvarnega premoženja v najem.

Predmet najema je parcela v izmeri 30 m² ter lesena hiška v velikosti 8 m² za izvajanje gostinske dejavnosti, ki se nahaja ob objektu čolnarna ob Velenjskem jezeru.

Od srede do torika - svet in domovina

Sreda, 8. maja

Ukvarjali smo se z rešitvami za izhod iz krize. Premierka je govorila o kriznem davku, ki bi vse bruto dohodke obdavčil med 0,5 in 5 odstotki.

Poslušali smo o davkih, davkih, davkih.

Odziv opozicije je bil medel – poročali so, da je bila predstavitev programa stabilnosti in reformnega programa precej boljša od napisanega. Sindikati niso bili zadovoljni. Semolič je tako dejal, da so pričakovali ukrepe za gospodarsko rast, »predlagani ukrepi pa bodo krizo le še poglobili«.

Sodišče je odločilo, da je varčevalni zakon glede razlike do polnega lanskega regresa za letni dopust neupravičeno prikrajšal javne uslužbenke. Vladi naj bi razliko izplačala. Morda so prav zato vladni predstavniki razmišljali tudi o združevanju občin. A predsednik države Borut Pahor je glasno razmišljal drugače: dejal je, da so občine steber zanesljivosti v času krize, zato njihovega števila ne bi smeli krčiti.

Tudi v tujini se je kresalo okrog krize v Sloveniji. Madžarski poslanec v EP je tako komisarju Olliju Rehn očital, da je prav on dovolil vstop naše države v evroobmočje, četudi je vedel, kako delujejo naše gospodarstvo in finance.

V Milanu so zaključili postopek v primeru nekdanjega italijanskega premierja Silvia Berlusconi, ki so mu dosodili štiri leta zapora, od tega tri pogojno.

Svet je obšla vest o grozi iz Clevelanda. Voznik šolskega avtobusa Ariel Castro je pred desetletjem ugrabil tri deklice, ki so mu zdaj uspele pobegniti.

Četrtek, 9. maja

Vlada je presenetila. V Bruslju je odposlala načrt reform, v katerem piše, da bomo 1. julija zvišali DDV in z odločitvijo o kriznem davku počakali do novega leta. Seveda pa naši politiki niso pozabili na prodajo državnega deleža v 15 podjetjih ter na novo zadolžitve.

Vlada je napovedano obrnila in sklenila, da s 1. 7. dvigne DDV.

Odzivi so se pričakovano kar vrstili. Opozicija in trgovci so ostro nasprotovali dvigu DDV-ja in opozorili, da je vlada ta ukrep še dan pred tem označevala kot izhod iz sili.

V vsem dogajanju v zvezi z davki skoraj nismo opazili, da je protikorupcijska komisija zaradi domnevnih kršitev pri poslovanju ovadila nekdanjega predsednika komisije Draga Kosa.

Je pa nekaj prahu dvignila dopisnica, ki jo je prejel Boris A. No-

vak na naslov centra PEN, katerega član je. Groznje je na prejeti pošti še dodatno krasil podpis Huda Jama.

V Bangladešu je izbruhnil nov požar v tovarni oblačil, v katerem je umrlo najmanj osem ljudi, medtem pa je število žrtev nedavnega zrušenja stavbe, v kateri je bilo več tekstilnih tovarn, presegllo 900.

Petek, 10. maja

Vlada je javno objavila program stabilnosti in nacionalni reformni program ter ju poslala Evropski komisiji.

S sindikati je tik pred tem zblizala stališča, nato pa ta dan nadaljevala pogajanja. A jih ni zaključila.

UMAR je ugotavljal, da je Slovenija med državami, ki jih je kriza najbolj prizadela, a so – glede na njihove raziskave – ljudje sicer še vedno zadovoljni z življenjem.

KAD in SOD sta predlagala, da se dokapitalizacija Nove Ljubljanske banke v višini 367,2 milijona evrov izvede z izdajo 9.992.213 delnic po 36,75 evra.

Predsednik je zaključil svoj obisk na Hrvaškem.

Slovenski predsednik Borut Pahor je zaključeval obisk na Hrvaškem. Znova je spregovoril o rešitvi spora glede LB, v katerega trdno verjame, s predsednikom Ivom Josipovićem pa je odprl hrvaško-slovenski poslovni forum.

Na severovzhodnem delu Nigerije so iz neke hiše rešili 17 nosečih najstnic in 11 dojenčkov, ki so bili namenjeni za prodajo.

Ameriška vesoljska agencija Nasa je sporočila, da iz sistema za hlajenje na Mednarodni vesoljski postaji skozi majhno zunanjo razpoko izteka amonijak.

Sobota, 11. maja

Bil je deževen dan. A tudi slabo, hladno vreme ni pregnalo najvztrajnejših, ki so se podali na 35 kilometrov dolgo pot ob žici (kjer je Ljubljano med drugo svetovno vojno obdajala žica).

Tudi članov SDS dež ni motil. Zbrali so se na 10. kongresu stranke v Celju, kjer so volili predsednika. Janez Janša je kot edini kandidat prejel 522 od 533 veljavnih glasov delegatov.

Turška vlada je potrdila, da sta v mestu Reyhanli ob meji s Sirijo eksplodirala dva avtomobila bombi, pri čemer je umrlo najmanj 40 ljudi, okoli 100 pa je ranjenih.

Bil je dež. In bil je tek.

Minister Čufer je v Bruslju predstavil naš varčevalni program.

Na sodišču v Kairu se je začel nov proces proti Hosniju Mubaraku zaradi smrti več kot 800 protestnikov med protirežimskimi demonstracijami leta 2011.

V Pakistanu so potekale parlamentarne volitve.

Nedelja, 12. maja

Stanka SLS je praznovala 25. obletnico. Njen predsednik Franc Bogovič je ob pripravljene počasti

Stranka SLS je praznovala 25 let obstoja.

tvi poudaril, da je SLS politično rojstvo doživel v času, ko se je to zdela misija nemogoče.

Skoraj nemogoče se je zdelo vztrajati britanskemu premierju Davidu Cameronu, na katerega so strankarski kolegi čedalje bolj pritiskali. Zahtevali so namreč trdna zagotovila o izvedbi referendumu o obstanku ali izstopu iz Evropske unije.

Turške oblasti so se odzvale na smrtonosni napad dan pred tem. Okrivile storilce, ki so povezani s Sirijo in z njeno obveščevalno službo.

V Pakistanu sta zmago razglasila nekdanji premier Navaz Šarif in njegova Muslimanska liga.

Volitve so bile končane tudi v Bolgariji. Tam je znova zmagala stranka Gerb nekdanjega premierja Borisa Borisa.

Ponedeljek, 13. maja

Proti večeru so tako na vladni kot na sindikalni strani potrdili, da so ukrepi za znižanje plačne mase v javnem sektorju v glavnem dogovorjeni. Kot so poročali mediji, so dogovorili novo plačno lestvico in dosegli kompromis glede dodatnega pokojninskega zavarovanja.

Konzorcij prodajalcev Mercatorja je prejel dve zavezujoči ponudbi: od hrvaškega Agrokorja in sklada Mid

Europa Partners.

Finančni minister Uroš Čufer se je potil v Bruslju. Finančnim ministrom evro skupine je predstavil program, ki ga je za izhod iz krize pripravila naša vlada. Večinoma so zbrani o Sloveniji razmišljali kot o državi, ki le stežka sprejema nujne odločitve in reforme, vodja skupine Dijsselbloem pa je dejal, da bistveno, da Slovenija obnovi zaupanje v bančni sektor.

Bangladeški reševalci so po 19 dneh uradno končali iskanje žrtev zrušenja stavbe, v kateri je bilo več tekstilnih tovarn, davek je grozljiv - 1127 žrtev.

Torek, 14. maja

V DZ se je veliko govorilo. Mnogo je povedala premierka, ki je poudarjala, da je prezgodaj reči, ali bodo načrtovani ukrepi zadovoljili Bruselj (ste mislili, da ste še samostojni?). V svojem nagovoru je dejala: »Vemo, kaj delamo, vemo, da bo težko. A to, kar se pojavlja v medijih, so špekulacije. Komisar Rehn je dejal, da je prezgodaj reči, ali bodo načrtovani ukrepi dovolj. Slovenija ne sme odlašati, potrebno je odločno ukrepanje,« je bila odločna.

PS: »V primeru Jankovičevega posojila nismo nič storili narobe.«

Poslanci so poslušali tudi javno predstavitev mnenj o spremembah šestih zakonov, ki urejajo volitve in položaj poslancev, vlade in lokalnih skupnosti.

V središču se je znašla stranka Pozitivna Slovenija. Mediji so namreč razkrili, da je Zoran Jankovič kot predsednik PS pet dni pred volitvami stranki posodil 100 tisoč evrov, ki naj bi mu jih stranka decembra 2012 vrnila. Zdaj so njeni predstavniki pojasnjevali, da so posojilo starega predsednika porabili za redno delo, delno pa za predvolilno kampanjo ter da so to prenakazali na poseben predvolilni račun in dodali, da torej ničesar niso storili narobe.

Britanski premier je obiskal ZDA. Barack Obama je po srečanju dejal, da bi morala Velika Britanija najprej skušati »popraviti« odnose z EU-jem, preden bi jih prekinila.

Ves svet je pretresel posnetek, na katerem sirski upornik ugrizne v srce mrtvega vojaka. Organizacije za človekove pravice so tovrstna dejanja ostro obsodile.

Čarobna piščal

Špela Kožar

Princ Tamino in prijatelj Papageno se odločita, da bosta rešila hčer Kraljice noči Paminno; je namreč v ujetništvu Sarastra, ki je pravzaprav svečenik. Da se jima na poti ne bi zgodilo nič hudega, od Igralca prejmeta čarobno piščal in majhen triangel. Ko prispeta do templja, Tamina pričaka svečenik in mu govori o Sarastrovi dobroti. S čarobno piščaljo Taminu uspe pregnati hudobnega Monostatos, da bi se lahko združil s Paminno. A najprej morata oba prestati preizkušnjo: bi storila vse za ljubezen, ju vpraša Sarastra? Tamino mora skupaj s prijateljem Papagenom prestati preizkušnjo molčanja, kar zmede Paminno, ko se mu želi približati, zato si skoraj vzame življenje; Igralec ji v zadnjem trenutku iztrga iz rok nož. Skupaj s Taminom prestaneta še preizkušnjo hoje skozi ogenj ter vodo in njuna ljubezen postane neomajna, večna. Tudi Papageno, čeprav prelomi molk in se tako poskuša obesiti, naposled slavi ljubezen s svojo izvoljenko, ki ji je ime – Papagena. Celo Kraljica noči, ki sprva od hčere Pamine zahteva maščevanje nad Sarastrom, opusti slo po krvi. Igralec dvigne čarobno piščal visoko v zrak, nato vsi nastopajoči skupaj odidejo z odra.

Pravkar sem si v Cankarjevem domu ogledala priredbo Mozartove opere Čarobna piščal v priredbi britanskega kulturnega gledališkega režiserja Petra Brooka; kulni status si je pridobil že pred skoraj pol stoletja, ko je v rodnem Londonu postavil Shakespeareove drame na popolnoma nespektakelški način – njegov igralec je človek z veliko začetnico, brez »baročnega okrasja«, brez odvečne afektiranosti. In prav tak je tudi njegov Mozart – glasbo izvaja le pianist, ki je ves čas na odru, nastopajoči (z izjemo Igralca, ki ima vlogo pripovedovalca in usmerjevalca dogajanja kot nekakšen deus ex machina) so operni pevci, ki pojejo ne le eden drugemu, temveč predvsem gledalcu. Opera, s katero že tri leta gostujejo po svetu, je zato postavljena v manjših dvoranh (pri nas v Linhartovi in ne Gallusovi dvorani), da je stik z občinstvom še toliko bolj pristen. Edina scenografija so bambusove palice, ki so enkrat vrata, spet drugič vhod v podzemlje, tretjič prepreka med zaljubljenca in. Verjetno je samo delo še najbolj opisal režiser, ko je ob premieri v Parizu dejal: To ni modernizacija Mozarta, to JE Mozart.

Že med predstavo, predvsem pa po njej, sem se začela spraševati o smiselnosti operne umetnosti, kot jo poznamo in slavimo – orkester, razkošni kostumi, operno petje. Kaj pomeni slednje? Ko so nocoj peli šolani operni pevci, se je zdelo, kot da pojejo le meni, le njemu, le njima, vsakemu posebej. Kot da glas prihaja od znotraj in tam tudi ostane, namesto da bi se »zatalak« v grlu. Prvič sem pomislila, da me operno petje, kot smo ga vajeni, moti. Oziroma me bo začelo motiti. Zato je Peter Brook kulten. Iz precej patetične zgodbe je ustvaril nepatetično uprizoritev in s tem približal zgodbo samo. Šele nocoj sem dokončno dojela nenehno preigravanje dobrega in zlega v umetnosti nasploh. Predstava namreč sledi tistemu prvinskemu pojmu umetnosti, za katerega se zdi, da je v sodobnem svetu že popolnoma izginil. Pa ne le v sodobnem, saj je navsezadnje operna umetnost baročna domislica.

Umetnost ni estetski, temveč popolnoma človeški dražljaj – opraviči nima s pojmom lepega, temveč z našo bitjo. Šele nocoj sem dojela, zakaj za Mozartovo glasbo pravijo, da je zdravilna (klasična glasba ima nasploh terapevtski učinek, a Mozartova naj bi, vsaj po nekaterih strokovnih dognanjih sodeč, »izstopala«). Ko jo pojejo izjemni glasovi v najbolj intimni maniri ..., ostaneš brez besed. Nato pa se zaveš, da je tudi v umetnosti 99 % proti enemu samemu. Še zlasti v postmoderni družbi, v kateri je, kot je dejal še en sloviti sodobni britanski umetnik Damien Hirst, umetnost postala denar. No, umetnost in denar sta si bili vedno blizu, a še nikoli ni denar osmišljal tolikšne količine cenenih umetniških del, kot jih v potrošniški družbi. Še nikoli ni tako zelo vzpodbujal »instančni« umetnosti, kot jo dandanes.

Prava umetnost JE čarobna piščal, ki jo, če imaš srečo, najdeš vsaj enkrat v življenju. Jaz sem bila te sreče deležna nocoj. Hvala, gospod Brook!

Postanite naročnik

Za naročnike do 8 številčk zastoj!

Pokličite 03/ 898 17 51.

Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2a, 3320 Velenje.

»Trojni« praznik v Topolšici

Dan zmage, dan Evrope in dan krajevne skupnosti

Milena Krstič - Planinc

Topolšica, 9. maja – Bilo je skromneje kot lani, predlani in predpredlani. Brez šotora in brez kresa, a udeležencev na svečanosti ob 9. maju je bilo prav toliko kot vedno. Veliko. V zdraviliškem parku so zaznamovali tri dogodke: dan zmage kot spomin na podpis brezpogojne kapitulacije nemške armadne skupine za jugovzhodno Evropo leta 1945 prav v Topolšici, praznik krajevne skupnosti in dan Evrope.

Osrednjo slovesnost ob 68. obletnici podpisa generala Alexandra Lohra, poveljnika nemške armadne skupine E, o brezpogojni vdaji te nemške zasedbene vojske v tem zdraviliškem kraju je potekala pod okriljem ZB NOB Velenje, v kulturnem programu so nastopili Pihalni orkester Zarja, moški pevski zbor Kajuh in učenci osnovne šole Topolšica.

Slavnostni govornik župan Občine Šoštanj **Darko Menih** je poudaril, da spomin na žrtve ne sme nikoli zbledeti. »Treba ga je nositi naprej, ga prenašati na mlajše, da bodo znali spoštovati tisto, kar so priborili borci, zaradi česar smo danes svobodni in se lahko primerjamo z ostalimi evropskimi razvitimi državami,« je dejal in še poudaril, da je treba v duhu zmage tudi danes stopiti skupaj. Žalosti ga, ker Topolšici ni uspelo »dobiti« državne proslave. »Vsa leta smo si prizadevali, skupaj z Območnim združenjem za vrednote NOB Velenje in Boja-

Slavnostni govornik **Darko Menih**: »V duhu takratne zmage stopimo skupaj tudi danes.«

nom Kontičem, da bi tej proslavi dali državni pomen, vendar nismo uspeli. Še vedno pa upamo, da enkrat to le dočakamo. Ni nam vseeno, da je tako pomemben dogodek, kot je bil podpis nemške armadne skupine za ta del Evrope, potisnjen ob stran. Številni drugi kraji pa so prav prepoznavni po 9. maju, med njimi Ljubljana. Težko nam je, da Topolšica po Sloveniji po tem dogodku ni bolj prepoznavna.«

Udeležence svečanosti v Topolšici je na dan, ko praznuje tudi krajevna skupnost, pozdravil predsednik sveta **Herman Pergovnik**. »Glas o Topolšici je šel leta 1945 po celem svetu. Na to smo ponosni in to ponosno praznujemo, čeprav letos skromneje, kot bi želeli. Računamo pa, da bomo dočakali boljše čase.«

Pod magnolijami

Velenje, 8. maja – V Velenju so 9. maj, dan zmage nad nacizmom in fašizmom, zaznamovali na predvečer praznika. Na odru pod magnolijami pri domu kulture so nastopili moški pevski zbor Kajuh, glasbeniki iz zasebnega centra Goličnik ter pevci in pevke mlajšega mladinskega pevskega zbora osnovne šole Gustava Šiliha Velenje.

■ mkp

Čeprav je bila proslava skromnejša, je bila zelo dobro obiskana.

Prostovoljci, nosilci sprememb

Velenje, 18. maja – To soboto ob 9. uri bo na Cankarjevi ulici v Velenju potekal že tradicionalni festival prostovoljstva. Festival bo potekal v okviru tedna prostovoljstva pod okriljem Slovenske filantropije. Šolski center Velenje in Mladinski center Velenje pripravljata osrednji dogodek s tematiko v Savinjsko-šaleški regiji.

»Z letošnjim motom »Prostovoljci, nosilci sprememb«, je Velenje kot multikulturno mesto dobilo priložnost pokazati, kako delujejo društva na prostovoljni bazi znotraj same lokalne skupnosti. Cilj festivala je predstaviti prostovoljno dejavnost, prikazati, kaj prostovoljstvo sploh je in kaj lahko pomeni v vsakdanjem življenju vsakega posameznika. Na stojnicah se bodo predstavila različna društva s svojimi aktivnostmi, predstavljeni bodo tradicionalni plesi slovenske, srbske in romske folklore. Vse zbrane bo pozdravil tudi župan,« pravijo organizatorji.

Ob 12. uri bodo v dvorani Centra Nova zaznamovali 20-letnico prostovoljstva na Šolskem centru Velenje. Če bo slabo vreme, prireditve na Cankarjevi ulici ne bo.

■ bš

Novi predsednik stranke DeSUS

Šmartno ob Paki – Med najmlajšimi strankami, ki delujejo v občini Šmartno ob Paki, je stranka DeSUS – demokratična stranka upokojencev. Vse od ustanovitve je občinski odbor stranke vodil **Alojz Gruden**, od nedavne ga občnega zbora pa je njen prvi mož **Rudi Meh**.

■ tp

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

Letujte z Intelokto in Našim časom
Izredno ugodno. **Že za 449 €.** Cena za otroka od 2-14 let je 199 €.

Otok Kos od 14. 6. – 21. 6. za skupino 20-40 pax

Že za 449 €

Skupaj s turistično agencijo Intelokta smo vam pripravili izjemno zanimivo letovanje, ki je tudi cenovno prijazno. Vabimo vas na grški otok Kos. Kos je lep, zelo lep otok, z lepo naravo, in različnimi zanimivostmi. Leži v Egejskem morju približno 4 kilometre pred obalo Male Azije. Otok ima 6000 let dolgo in bogato zgodovino. Med njegovimi pomembnimi osebnostmi je najbolj znan Hipokrat. Turiste privabljajo seveda čudovite plaže, turkizno morje in razne zanimivosti, kot so recimo naravne terme, kjer izpod skal naravnost v morje teče do 45 stopinj topla voda, ki je med drugim zelo blagodejna za kožo.

Hotel Euro Village Achilleas je neposredno ob plitvi peščeni plaži, od majhne ribiške vasice Mastichari oddaljen 1,5 km, od središča mesta Kos pa 22 km. Hotelski kompleks je zgrajen iz več stavb in ima 421 sob.

Ponudba je all inclusive in sicer zajtrk, kosilo in večerja. Zraven sodi vino, točeno pivo in brezalkoholne pijače. Sobe so prijetno opremljene, imajo kopalnico s kadjo, WC, sušilnik za lase, telefon, TV, hladilnik ter balkon ali teraso. Za doplačilo lahko najamete sef in samostojno nastavljive klimatske naprave.

Cena vključuje: polet Maribor – Kos – Maribor, letališke in turistične takse, brezplačno parkiranje na letališču ER Maribor, prigrizek na letalu ter brezalkoholni napitek, kava ali čaj, prevoz 20 kg prtljage, asistenco na letališču ER Maribor, slovenskega predstavnika oz. vodnika na destinaciji, avtobusni transfer od letališča do hotela in nazaj, nastanitev na podlagi all inclusiv v hotelu Euro Village Achilleas 4*, 1x vstop v vodni park Lido, pijačo dobrodošlice, nezgodno zavarovanje Triglav, dodatno zdravstveno zavarovanje z medicinsko asistenco Coris.

Nastanitev	Os	St	All inclusive	
			Redna cena	Naš čas
DS	3	AI	595 €	449 €
DS	2	AI	566 €	465 €
ES/DS	1	AI	647 €	593 €

Cena za otroka od 2 - 14 let je 199 €.

Nižje cene veljajo samo za bralce Našega časa, ki se na agenciji Intelokta oglašijo s tem kuponom in ki bodo plačali 30 % akontacije do 20. 5. 2013. Za vse druge velja redna cena! Pokličite!

Erna Bečić, 070 722 987
Irma Kopic, 070 392 891
Ana Žerdoner, 070 299 477
Tanja Savanovič, 070 390 848

Intelokta Murska Sobota d. o. o.
Pe Velenje, Rudarska 2d, 3320 Velenje
Tel: 05 90 322 93
Gsm: 070 392 891

Hitrost gibanja mehurčkov

Zanimiva tema, zvedavost in vztrajnost vodijo do uspeha – Z nalogo na državno srečanje

Tatjana Podgoršek

Učenec 8. razreda **Luka Jevšenak** je fant od fare, pravijo na šoli Mihe Pintarja Toleda Velenje. Kjerkoli je letos tekmoval, tega pa ni bilo malo, je blestel. Tudi v gibanju Mladi raziskovalci za razvoj Šaleške doline je bil za nalogo z naslovom Hitrost gibanja mehurčkov v različnih kapljevinah eden od štirih prvonagrajenih osnovnošolskih avtorjev.

Luka je povedal, da ga je za raziskovalno delo navdušil oče. Skupaj sta izbrala temo, za katero sta ocenila, da bi bila zanimiva in s katero bi lahko uspel. Fizika ga zanima, zato pri izbiri ni okleval. Ni se uštel. »Zanimiva tema, zvedavost

Luka Jevšenak: »Imam veliko prostega časa in rad ga zapolnim z aktivnostmi, ki me bogatijo.«

in vztrajnost vodijo do uspeha. Dobrodošla je tudi podpora staršev in mentorja. Mentor **Dejan Zupanc** mi je pomagal pri poskusih, tudi nalogo mi je pregledal, ko sem jo napisal, in dodal še kakšen pomemben podatek, ki sem ga pozabil.«

Z nalogo, poskusi in meritvami je želel raziskati, kako viskoznost kapljevine in velikost zračnih mehurčkov vplivata na hitrost njihovega dvigovanja, ter ugotoviti, kateri zakon upora uravnovesi silo vzgona v določeni kapljevini. Ugotovil je, da pri manjših hitrostih velja linearni zakon, po katerem je sila upora sorazmerna s hitrostjo mehurčka, pri višjih hitrostih pa velja kvadratni zakon, po katerem je sila upora sorazmerna s kvadratom hitrosti mehurčka. Poskuse je opravil v štirih različnih kapljevinah: v šibki viskozni vodi, jedilnem in motornem olju ter zelo viskoznem medu. Luka je prepričan, da trud, ki ga je vložil v nalogo, ni bil zaman. Naučil se je, kako se izdelava raziskovalna naloga, kje iskati potrebne podatke, pridobil je znanje, ki ga sicer pri urah pouka ne bi ... Nalogo bo 20. maja predstavil še na državnem srečanju mladih raziskovalcev. Želi si, da bi jo tudi tu uspešno.

Pa je morda menil, da je naloga tako dobra, da bi lahko zanjo prejel zlato priznanje? »Tea ravno ne, sem pa najzlahajnejšega priznanja zato še bolj vesel.« Če bo za prihodnje gibanje Mladi raziskovalci za razvoj Šaleške doline našel zanimivo temo, priložnost za pridobivanje novih izkušenj ne bo izpustil.

Ali znamo varno uporabljati krožišča?

Mladi raziskovalec **Andrej Kronovšek** z osnovne šole v Šmartnem ob Paki pravi, da jih skoraj polovica voznikov ne zna uporabljati

Tatjana Podgoršek

Med zlatimi nagrajenimi raziskovalnimi nalogami letošnjega gibanja Mladi raziskovalci za razvoj Šaleške doline je bil tudi devetošolec z osnovne šole bratov Letonja v Šmartnem ob Paki **Andrej Kronovšek**. Izdelal je nalogo z naslovom Ali znamo varno uporabljati krožišča?

»Ne znajo,« je bil kratak in jedrnat Andrej. »46 odstotkov voznikov ni vklopilo smernika ob zapuščenju krožišča. To sem ugotovil pri pre-

Andrej Kronovšek: »Krožišča so odlična zadeva, če jih znaš pravilno uporabljati.«

verjanju na terenu. Štel in opazoval sem početje voznikov v treh krožiščih, in sicer pri Tešu v Šoštanju ter pri starem kinu in pri Sončnem parku v Velenju. Če bi me vprašali, kaj menim o krožiščih in obnašanju voznikov, bi vam rekel, da so krožišča odlična zadeva, če jih znaš pravilno uporabljati. Odgovorni bi morali narediti več za

osveščanje voznikov o pravilni vožnji v njih.«

Zakaj se je Andrej, ki še ni voznik, odločil za temo s področja cestnega prometa? Ideja je v njem tičala že dalj časa. Na vožnjah v družinskem avtomobilu je kot vedoželjen in kritičen sopotnik na zadnjem sedežu nenehno spremljal očetovo negotovanje nad ostalimi udeleženci v prometu, ki na izvozu iz krožišča svoje namere niso nakazali s smernikom. Za piko na i je poskrbel še podoben komentar razredničarke na eni od šolskih ekskurzij.

Z izdelavo naloge je mladi raziskovalec pridobil znanje o prometni varnosti, hkrati pa tudi izkušnje za izdelavo diplomske naloge. »Zdaj približno že vem, kaj me čaka in kako jo je potrebno izdelati. Če bom za nalogo dobil zlato priznanje tudi na državnem srečanju, bo moja popotnica za nadaljnjo pot izobraževanja še bogatejša.«

Andrej je priznal, da je bila izdelava raziskovalne naloge zahtevnejša, kot je pričakoval, ker je pri raziskavah uporabil več metod. Vendar ne tako zelo zahtevna, ker je imel dobro mentorico **Mojo A. Juras**.

Prihodnje šolsko leto bo srednješolec, dijak Elektro in računalniške šole Šolskega centra Velenje. Če se bo še kdaj pridružil udeležencem gibanja Mladi raziskovalci za razvoj Šaleške doline, pa bo odvisno od zahtevnosti programa.

Lončarstvo v Kokarjah

»Ljudje se sploh ne zavedajo, kašno bogastvo jih obdaja«

Tatjana Podgoršek

Učenci Osnovne šole Nazarje že nekaj let sodelujejo v gibanju Mladi raziskovalci za razvoj Šaleške doline. Opazno, saj so vedno med nagrajenci. V letošnjem gibanju je za najbolj zlahtno priznanje poskrbela **Barbara Venek** z nalogo Lončarstvo v Kokarjah.

V gibanju je sodelovala že prejšnje šolsko leto in za raziskovalno nalogo o eko kmetovanju v Zgornji Savinjski dolini prejela priznanje. Tudi tokrat na zaključno prireditev gibanja ni šla z velikimi pričakovanji. »Tokrat je mene in odlični mentorici **Branko Naraks** in **Karlo Jeromel Rednak** čakalo presenečenje. Zelo sem bila vesela uspeha,« je povedala devetošolka.

Ideja za raziskovalno nalogo je »odkrila« na podstrešju. Rada ima zgodovino, rada »stiče« in pri enem od takih dejanj je na domačem podstrešju našla »kokarski klobuk oziroma črni pisker«. Šla je k dedku, ki ji je razložil, kaj to je. Potem je na podstrešno zanimivost pozabila, nanjo pa se je spomnila znova, ko je učiteljica predlagala, da bi bilo dobro, če bi izdelali kakšno nalogo s področja zgodovine. »Namen naloge je bil raziskati in opisati del zgodovine kraja Kokarje, kamor sodijo tako imenovani »črni pisniki«. Ugotovila sem, da se ljudje sploh ne zavedajo, kakšno bogastvo jih obdaja.«

Anketa, pogovori z osebami, ki kaj vedo o kulturni dediščini okolja, obisk lončarke, prebiranje pisnih virov so metode, s pomočjo katerih je nalogo izdelala ter tako spoznala del zgodovine bližnjega kraja. Hkrati je bogatejša za izkušnjo, kako se je potrebno lotiti raziskovalne naloge in jo izdelati. »Prepričana sem, da mi bodo nova spoznanja pomagala v srednji šoli prihodnje šolsko leto. Svojo izobraževalno pot bom nadaljevala na Waldorfski šoli Ljubljana, v gimnaziji.«

Zaradi odhoda v slovensko prestolnico za zdaj ne razmišlja o še kašni raziskovalni nalogi. Svojim vrstnikom in tistim, ki razmišljajo, ali bi se vključili v raziskovalno dejavnost ali ne, pa svetuje: »To je res ena od stvari, ki več daje kot vzame. Sam imaš veliko od tega in tudi drugi. Poleg tega imaš dobre možnosti za nove izzive v prihodnje,« je še dejala Barbara Venek.

Barbara Venek: »Raziskovalna naloga je ena od stvari, ki več daje kot zahteva.«

Bralni projekt, Šport špas

Šmartno ob Paki – Še mesec dni je do konca šolskega leta, zato se takšne ter drugačne dejavnosti, dogodki, prireditve na osnovni šoli bratov Letonja Šmartno ob Paki vrstijo kot po tekočem traku.

V anale dogodkov pred minulimi prazniki so zapisali zaključek bralnega projekta Zgodba v sliki. V primerjavi z minulimi se je letošnji vsebinsko nekoliko razlikoval. Učenci so namreč pomen literarnih zgodb spoznavali tudi na osnovi pripadajoče ilustracije, zato so pri pouku obravnavali krajše zgodbe, odlomke, pesemska besedila z zgodbeno predstavitvijo, stripe in slikopise. V projektu so aktivno sodelovali vsi učenci in učitelji, ki so oblikovali dnevnik branj o izbranem literarnem delu (učitelji predvsem o delih nekdanjega šmarškega učitelja, literata in kulturnika Oskarja Hudalesa). Na kulturni dan ob zaključku projekta so povabili slovensko ilustratorico in pisateljico otroških ter mladinskih knjig **Jelko Godec Schmidt**.

Pestro je bilo tudi minulo soboto, ko so učenci in otroci tamkajšnjega vrtca Sonček izvedli aktivnosti, predvidene v projektu Media šport Slovenije. Šport špas – dan druženja in gibanja vseh generacij. Aktivnost je sestavni del projekta Gibanje kot zdrav način življenja. Kljub slabemu vremenu so se otroci iz vrtca skupaj s svojimi starši in starimi starši odpravili na pohode, ustvarjali v številnih delavnicah, ki

so jih na osrednjo temo pripravile vzgojiteljice, šolarji so se orientirali v naravi, v šolski avli so ob razstavnih stojnicah potekale tudi degustacije medenih izdelkov in ostalih domačih ter ekološko pridelanih prehrabnih izdelkov. Najbolj napeto pa je bilo na medgeneracijskih tekmah v šolski telovadnici ter na nogometnem igrišču.

MAJ

Odprta vrata šole Škale

V okviru celoletnega projekta To sem jaz, ki ga v letošnjem šolskem letu izvajamo na šoli Livada in na podružnicah Škale in Cirkovce, smo v sredo, 8. maja za naše učence pripravili pouk malo drugače. Učenci vseh 4 razredov so ustvarjali v delavnicah: likovni, pravljični, plesni in glasbeni. V vsaki delavnici so bili eno šolsko uro, nato so se predstavili v drugo. Kaj so se naučili, so peto šolsko uro pokazali zbranim staršem in starim staršem. Prav vsak otrok se je lahko predstavil in namen projekta je bil dosežen. Iz pravljične delavnice je na hodniku nastala razstava izdelkov z naslovom To sem jaz, likovni izdelki bodo krasili našo jedilnico, petje, ples in igra na glasbila pa bodo še dolgo odmevali po naši šoli. Učenci so se zelo razveselili malice ta dan, saj je bila samopostrežna z veliko izbiro sestavin. Uspelega dne smo bile vesele tudi učiteljice, predvsem pa smo bile ponosne na naše učence, ki so spet pokazali, da so odlični.

Eva Kumer

Zapoj, srce!

Velenje – Tudi v šolskih skladih je kriza pustila sledi in jih še pušča. Denar pa je vsak dan bolj potreben. Šole sklade »polnijo« s številnimi aktivnostmi. Na osnovni šoli Gorica ga bodo skušali z dobrotelnim koncertom, ki bo nocjo (16. maja) ob 18. uri v domu kulture Velenje. Koncert šola družno priredja s Krajevno skupnostjo Gorica, s katero tudi sicer dobro sodeluje, zato bodo del sredstev namenili tudi nakupu defibrilatorja v KS Gorica.

Na dobrotelnem koncertu bodo nastopili otroški pevski zbori osnovne šole in podružnice ter Eva Boto in Matjaž Jelen. Vstopnice (7 evrov) bo mogoče uro pred koncertom kupiti tudi v domu kulture.

mkp

»Evropa v šoli«

Velenje, Krško, 10. maja – Minuli petek, dan po dnevu Evrope, so v Krškem pripravili zaključno nacionalno prireditev programa Evropa v šoli - Tema natečaja 2012/2013 je bila »Kot evropski državljani pravice in priložnosti imam – kako dobro jih poznam?« Tudi letos so na natečaju preko medobčinske zveze prijateljev mladine Velenje sodelovali šolarji in dijaki iz Šaleške doline. Letos so prejeli 4 nagrade. Na likovnem natečaju je 1. mesto med učenci druge triade osvojila **Sara Anžej** iz OŠ Karla Destovnika Kajuha. Delo z naslovom »Želiš? Želim priložnost« je ustvarila pod mentorstvom **Mije Žagar**. 1. mesto med učenci tretje triade je osvojila **Sergeja Krančan** iz OŠ Šalek. Delo z naslovom »Nasmeh« je ustvarila pod mentorstvom **Borisa Oblišarja**. Posebno nagrado je prejel učenec 5. razreda CVIU Velenje. Njegov mentor je bil **Robert Klančnik**. Učenci iz doline so bili uspešni tudi na video natečaju, na katerem sta **Zala Ževart** in **Vida Korun** osvojili 2. mesto med učenci tretje triade. Nagrajenki sta učenki OŠ Gorica, njuna mentorica pa je bila **Andreja Vintar**. Video sta naslovili »Kot evropski državljani pravice in dolžnosti imam«.

bš

16. maja 2013

naš čas

MED VAMI

9

Moj zdravnik 2013

Poslušalci Radia Velenje so namenili največ glasov Ivanu Urbancu, Sonji Levak Hozjan, Mariji Vidovič in Pavlu Grošlju

Karmen Petek Zakošek

Radio Velenje že tradicionalno sodeluje v akciji revije Viva »Moj zdravnik«. Vsem, ki ste sodelovali, se najlepše zahvaljujemo.

Glasovanje je potekalo od 2. januarja do vključno 18. marca letos. Tako kot vsako leto ste lahko glasovali za družinsko zdravnico ali družinskega zdravnika, ginekologinjo ali ginekologa ter pediatrijo ali pediatrija.

Pa poglejmo, katerim zdravnikom ste v tej akciji namenili največ pozornosti poslušalci Radia Velenje.

Ivan Urbanc, dr. med., spec. spl. med.

»Se danes, po letih dela v ambulanti, ne vem, kaj je bil osnovni motiv za odločitev, ki je zahtevala veliko študija, dela in odrekovanja, mi močno spremenila sistem vrednot in mi zakomplicirala življenje. Vsekakor mi pri odločitvi ni bila v pomoč psihologinja na Zavodu za zaposlovanje Velenje, ki mi je pred vpisom na fakulteto razložila, da nisem sposoben za nič. Na svojo in srečo premnogih bolnikov mnenj raznih strokovnjakov, ki ne vzdržijo presoje kmečke logike in jih ocenim za čudaške, ne jemljem preresno. Me pa zanima, kolikim je gospa uničila kariero. V osnovi je postopek, kako postaneš zdravnik, znan: narediš maturo, sprejemne izpite, vpisuješ letnike, izpolnjuješ pogoje in čez leta diplomiraš. Potem opraviš pripravništvo in strokovni izpit. Zadnjih nekaj let je treba opraviti še s specializacijo in nato sledi še specialistični izpit. Šele ko je vse to opravljeno, lahko začneš samostojno zdraviti ljudi in jim reševati zdravstvene težave. Šele sedaj, po vseh teh letih, se lahko vprašaš, ali sem se pravilno odločil ali ne, in narediš

samoanalizo stanja. Osebnostem sem z odločitvijo pomirjen in zadovoljen. Še posebej, ko srečam ljudi, ki sem jim s pravilnim ukrepanjem pozdravil bolezen ali jim olajšal zdravstvene težave in jim omogočil še leta samostojnega aktivnega življenja. Vesel sem, da so bolniki opazili moje delo v preteklosti in ga cenijo. Ko pogledam nazaj in se spomnim bolnikov, ki so preboleli zelo nevarne bolezni in ozdraveli po zelo hudih poškodbah, se še bolj zavem, da delam nekaj res posebnega in da bo lahko že naslednji bolnik, ki bo vstopil v ambulanto, še bolj bolan in bolj ogrožen, kot so bili bolniki pred njim, in bo moja odgovornost velikanska. Ta odgovornost in z njo povezan stres sta huda obremenitev, s katero se jaz in ostali zdravniki srečujemo vsak dan.«

Zapisano podkrepi z ugotovitvijo, da je za odločitev, da postane zdravnik, kriva usoda, neka podzavestna sila, ki ga je usmerjala v ta poklic, in volja, s katero je premagoval prepreke, ki jih je v tej stroki polno.

Sonja Levak Hozjan, dr. med., spec. gin. in porod.

Ponosna in hvaležna je za vsak vaš glas, ceni ga kot potrditev, da sta njeno delo in trud opažena.

»Slovenci imamo za delo, za kate-rega smo se učili in doštudirali, zelo lepo besedo - poklic. Da si poklican za to, kar delaš. Ko bi le lahko vsak od nas delal tisto, kar ga veseli.

Večino zdravnikov njihovo delo izpolnjuje, saj se zanj odločimo predvsem v želji, da bi s svojim znanjem pomagali ljudem. Moje delo je najlepše in ga po veliko letih opravljam z velikim veseljem. Ginekologiji imam v svojem delu zelo veliko lepih trenutkov, v vsako nosečnico imam dva pacienta in ob-

čutek, da nam ženske zaupajo, nas bogati, hkrati pa zavezuje k večnemu pridobivanju novih znanj v svoji stroki. Svoje znanje razložim na način, ki ga pacientka razume, in z nekaj skoraj prijateljskimi besedami velikokrat prebrodimo začetno treme. Tudi po tri generacije žensk iz kakšne družine so moje pacientke in srečna sem za to zaupanje. Ker delam v zasebni ambulanti že vrsto let, se še posebej zavedam, da je na-

Sonja Levak Hozjan, dr. med., spec. gin. in porod.

še delo skupno in vse dobro, tudi kar moja diplomirana medicinska sestra Špelica naredi za naše pacientke, vem, da jim veliko pomeni. Nasmeh in nekaj lepih besed ob sprejemu res nič ne stane, ima pa čudežno moč.«

Marija Vidovič, dr. med. spec. pediatrije

Svojemu delu je predana in tako vsak dan znova in znova ugotavlja, da je delo z otroki in z mladimi zelo lepo.

»Pediatrije ne bi mogla zamenjati za nobeno drugo stroko, saj z velikim veseljem in vsem strokovnim

znanjem spremljam že dve generaciji otrok. Zaupanje staršev in seveda njihovo sodelovanje je za uspeh našega dispanzerskega dela zelo pomembno. Mladi starši se tega zavedajo in veseli me, da nasvete, ki jih prejmejo, skrbno upoštevajo. Velik pomen timskega delu prispeva moja sestra Damjana, ki naše male paciente zelo dobro pozna. Smeh in jok sta v naši ambulanti prisotna vsak dan in večino dela želimo po-

Marija Vidovič, dr. med. spec. pediatrije

svetiti preventivi. Seveda se srečamo tudi z resnimi stanji, ko je hudo za malega bolnika, za starše in tudi za nas.«

Za konec našega pogovora je dejala, da gre zahvala tudi vsem staršem, ki so glasovali zanj.

Pavel Grošelj, dr. med., spec. družinske medicine

Naziv moj družinski zdravnik 2013 pa bi, če bi priznanja podeljevali pri nas, pripadel Pavlu Grošlju, dr. med., spec. družinske medicine, ki pravi, da je letos aprila minilo 41 let, odkar je diplomiral na medicinski fakulteti v Ljubljani. Šest let pred tem, torej leta 1966, se je zanj zgodil za tiste čase najsrečnejši dogodek, ko je uspešno opravil sprejemni izpit na omenjeno fakulteto.

»Že kot mlajši otrok sem se zelo zanimal za življenje okoli sebe, ko pa sem obiskoval višje razrede osnovne šole, se je moja radovednost vedno pogosteje ustavljala

ob človeku kot kroni živega stvarstva. Sprva me je človek zanimal predvsem z biološkega vidika, a kaj

Pavel Grošelj, dr. med., spec. družinske medicine

kmalu sem spoznal, da le telo brez duševnosti in duhovnosti ni tisto pravo in kaj malo pomeni. Kje naj svojo radovednost najbolje potestim? Vsekakor na študiju medicine, ki mi je nudila največ možnosti na tem polju vedoželjnosti. Sedaj v mesecu maju bo poteklo prvo leto, kar sem podaljšal svoje redno delo zdravnika po začasni enodnevni upokojitvi. Sprva sem mislil, da bo že nekako šlo brez moje prežetosti z medicino, a stalno se je našlo nekaj, kar bi bilo še nujnega postoriti.«

Pravi tudi, da sta zaradi vsakodnevne skrbi, težkih življenjskih preizkušenj in velikokrat za človeka na videz brezizhodnih težav potrebna ne le strokovni pristop in izkušnje, temveč tudi človečnost. In takrat se mu zdi njegovo poslanstvo še pomembnejše.

Če nimate službe, imejte vsaj družbo

Tako pravijo v Društvu upokojencev Velenje, ki šteje blizu 2.000 članov, želeli pa bi jih pritegniti še več

Milena Krstič - Planinc

Velenje - »V društvu smo se že doslej trudili za svoje člane in članice, v prihodnje pa želimo nekatere dejavnosti še nadgraditi. Tako v športu, kulturi kot družbeno.« pravi novi predsednik Društva upokojencev Velenje Črtomir Urbašek.

Društvo z devet pododbora šteje blizu 2.000 članic in članov. Vedno pa so odprti še za nove. »Če nimate službe, imejte vsaj družbo.« vabi tajnica Olga Peciga Šmerc. »Z veseljem bomo sprejeli vsakega. Skupaj smo lahko povsod ali pa le tam, kjer si boste želeli.«

Razmišljajo, da bi v program vrnili piknike druženja, uvedli obiske sosednjih društev, izlete pa organizirali skupaj s krajevnimi skupnostmi in sorodnimi društvi. »Da jih pocenimo.« pravi tajnica.

Prav tako si želijo večje aktivnosti članic in članov pri športih. Med bolj priljubljenimi je kegljanje na vrvcih, elektronski pikado, metanje obroček, pohodništvo, balinanje, nekateri pododbori organizirajo telovadbo ... Možnosti pa imajo tudi v šahu, streljanju, steznem kegljanju ... Dojemljivi pa so še za nove predloge.

Ponosni so na pevsko zboru, moškega in ženskega, in zbere ter skupine iz pododborov.

Zelo dejavni so v vseslovenskem projektu Starejši za starejše. Z obiski pri starejših od 69 let, ki živijo na svojem domu, preverjajo, če potrebu-

Vsak dan novinar – en dan nevladnik

Z akcijo želijo nevladne organizacije več poročanja o svojem delu – Zaključek septembra

Tatjana Podgoršek

Velenje, 10. maja - Minuli petek je v Sloveniji potekalo 8 novinarskih zajtrkov, na katerih so regionalna stičišča za nevladne organizacije v sodelovanju s Centrom nevladnih organizacij predstavila nadaljevanje akcije Vsak dan novinar – en dan nevladnik. Eden takih zajtrkov je potekal tudi v vili Bianca v Velenju.

Na omenjenem zajtrku je Mateja Car iz IPAK Inštituta Velenje povedala, da si v okviru pobude Moja družba prizadevajo za krepitev nevladnih organizacij. Pobuda je zaživel leta 2010, namenjena je sodelovanju občin, medijev in gospodarstva z nevladnimi organizacijami, z njo pa želijo slednje predstaviti svoj prispevek k bogatejši, socialno pravičnejši in k trajnostnemu razvoju usmerjeni družbi. Ena od tovrstnih aktivnosti je tudi akcija vsak dan novinar – en dan nevladnik.

Po besedah Maje Lipnik, prav tako iz IPAK Inštituta Velenje, so nevladne organizacije pomemben člen v naši družbi, mediji pa o nji-

Z uvodnega srečanja med novinarji in predstavniki nevladnih organizacij v vili Bianca

hovem delu premalo poročajo. »Namen akcije je novinarje in nevladne organizacije spodbuditi k osebnim stikom ter novinarjem predstaviti, kako poteka delo v omenjenih organizacijah, s katerimi težavami se srečujejo ... Zato vabimo novinarje,

da en dan preživijo z nami kot nevladniki, ki sodelujejo pri delu posamezne nevladne organizacije, ter o preživetem delu pripravijo prispevek.« Akcijo, ki se je začela z uvodnim srečanjem minuli petek, bodo končali septembra z glasovanjem za

najbolje poveden prispevek in zmagovalcem podelili nagrade.

Ob prvi izvedbi akcije leta 2011 se je odzvalo povabilu več kot 40 novinarjev.

Tajnica Olga Peciga Šmerc, predsednik Črtomir Urbašek

Sedež društva je na Kidričevi, pisarna pa odprta ob ponedeljkih, sredah in četrtnih dopoldne

jejo kakšno pomoč, in če jo, jim jo tudi nudijo. »Lani smo nudili pomoč s preko 300 urami dela iz lastnih vrst in s preko 1.000 urami iz naslova del v javno korist, ki ga izvajamo skupaj s Centrom za socialno delo. Izvajalci so prometni prekrškarji.« pripoveduje predsednik. In kaj starejši največkrat potrebujejo? »Pozimi je to kidanje snega, spomladni štihanje vrto, čiščenje okoli hiš, pomoč na kmetijah, kjer starejši ne zmorejo vsega sami, pa kakšno manjše beljenje in podobno.« Priznavajo pa, da imajo tžavo, ki se ji reče pomanjkanje prostovoljcev. »Zato bi pozval tiste, ki bi lahko žrtvovali nekaj časa za prostovoljno delo s starejšimi, v kakršnikoli obliki, da se nam pridružijo.« pravi Urbašek, ki je bil pred prevzemom vodenja društva v njem koordinator tega projekta, zdaj pa bo treba najti novega.

»Pri svojem bomo vztrajali do konca!«

Vroč zbor občanov v Nazarjah zaradi previsokih fiksnih stroškov ogrevanja – Županja Majda Podkrižnik: »Tu ni tržnega pogajanja. Končano!«

Tatjana Podgoršek

Nazarje, 9. maja – Člani Civilne iniciative občanov v krajevni skupnosti Nazarje so sredi aprila letos naslovili na vodstvo tamkajšnje občine zahtevo po sklicu zboru občanov omenjene krajevne skupnosti. Zbor se je »zgodil« pred tednom dni v dvorani doma kulture v Nazarjah, osrednja tema pa zahteva po znižanju fiksne cene daljinskega ogrevanja in najemnine za omenjeni sistem. Poleg tega so zahtevali še razveljavitev koncesije podjetju Energetika Nazarje, ki proizvaja in distribuira toplotno energijo v lokalni skupnosti. Zbor je bil polemičen, trajal je debele tri ure, na njem pa ni manjkalo takšnih in drugačnih očitkov.

Sklep o znižanju sprejeli ...

Približno 80 od skupaj blizu 240 občanov, ki so priključeni na sistem daljinskega ogrevanja, se je zbralo na zboru, na katerem so od nazarškega občinskega sveta zahtevali razveljavitev soglasja k tarifnemu sistemu za dobavo in odvzem toplote iz distribucijskega omrežja. Omenjeni svet ga je sprejel lanskega oktobra, na njegovi osnovi pa se je – po zagotovilih civilne iniciative – fiksni del stroškov ogrevanja stanovanj v večstanovanjskih objektih v nekaterih primerih dvignil tudi za 61 odstotkov.

Direktor Energetike Nazarje Robert Hudournik in nazarska županja Majda Podkrižnik sta udeležencem zboru zagotavljala, da so tarife in s tem cene oblikovane v skladu z vsemi možnimi uredbami in zakonskimi osnovami. To naj bi dokazovale tudi ugotovitve vseh inšpekcijskih pregledov ter preverjanje postopkov na ustreznih strokovnih službah. Po mnenju Majde Podkrižnik je

Glasovali so za znižanje fiksnega dela cene.

srž višje fiksne cene, ki pa naj ne bi poskočila za toliko kot trdi civilna iniciativa, amortizacija. »Ta mora biti po zakonu sestavni del cene, kar pa doslej ni bila praksa.« Kot je še dejala, je lokalna skupnost v 12 letih v toplovod vložila 2,5 milijona evrov, izguba Javnega podjetja Dom Nazarje, ki je v obdobju od leta 2007 do 2012 distribuira toplotno energijo, je znašala 233 tisoč evrov. »V teh letih je občina pokrila 110 tisoč evrov izgube. Zdaj nismo več sposobni stvari voditi na takšen način, zato smo se odločili za podelitev koncesije.«

A to udeležencev zboru ni preveč zanimalo. Želeli so slišati odgovore na vprašanja, zakaj morajo sporni fiksni del cene plačevati tudi v poletnih mesecih, ko ni ogrevanja? Zakaj je v veliko primerih, sploh pri tistih, ki so poskrbeli za varnejša stanovanja glede ogrevanja, fiksni del cene ogrevanja celo večji od variabilnega? Prav tako, zakaj je fiksni del v hišah, kjer so površine praviloma precej večje od stanovanj v blokih, sorazmerno nižji? Prepričani so, da je Energetika Nazarje

breme, ki ga je dobila iz naslova plačevanja najemnine občini, nesorazmerno razdelila med blokovske uporabnike (po novih cenah se je namreč cena ogrevanja v hišah znižala). »Priključna moč je takšna kot je. Sistemsko to ni pravilno rešeno. Z reguliranjem priključne moči v večstanovanjskih objektih kot ene od tehničnih rešitev, seveda če se bodo za ta ukrep stanovanjci odločili, bo tudi zanje ogrevanje cenejše,« se je odzval Hudournik.

Omenjena regulacija priključne moči bi zahtevala investicijska sredstva. Težavo bi – meni civilna iniciativa – lažje in hitreje odpravili, če bi občina znižala najemnino. »Izračunana je na osnovi predpisov in je ne moremo znižati. Tudi sicer bi veljalo, da ravnamo s svojim premoženjem negospodarno. Hkrati to ne bi bilo korektno do drugih občanov, ki si morajo ogrevanje zagotavljati sami. Ne nazadnje toplovod je izbira in ne obvezna javna služba,« je vztrajala Podkrižnikova in naelektrono ozračje dvigovala z izjavami, da o tem nima več smisla diskutirati. »Tu ni tržnega pogajanja. Končano!«

... sedaj na potezi občinski svetniki

Sklep o predlaganem 40-odstotnem znižanju najemnine sistema daljinskega ogrevanja (kar bi lahko posledično znižalo za toliko tudi fiksni del cene ogrevanja) so udeleženci zboru sprejeli. Ko pa so se nato lotili še podelitve koncesije, pa je Podkrižnikova (nekateri udeleženci so ji očitali aroganco, žaljivost, samovoljo) zagrozila, da bo sklepe zadržala, ker bi bilo s tem povzročene lokalni skupnosti in tudi občanom preveč škode. Zaradi te izjave je kar nekaj udeležencev protestno zapustilo zbor krajanov. Kasneje je to zanikala in dejala, da bodo sklepe obravnavali morda že na naslednji seji občinskega sveta.

Čeprav je bil učinek zboru krajanov za njegovega predlagatelja skromen, so člani civilne iniciative zagotovili, da ne bodo odnehali. »Pri svojem bomo vztrajali do konca«, je zagotovil prvo podpisani predstavnik civilne iniciative Pejo Burič.

Praznik pomladi in spomini

Slušatelji univerze za tretje življenjsko obdobje Velenje že tradicionalno pripravljajo ob prazniku sv. Florjana Jajčerijo

Marija Skrt

Na Gradu Velenje v okviru kulturnega projekta »Bilo je nekoč, je danes in bo jutri« že več let pripravljajo Univerza za tretje življenjsko obdobje

narodopisni dogodek Jajčerijo.

Predsednica univerze Marija Vrtačnik je ob otvoritvi dejala: »Prireditve Jajčerija ne obuja samo stare šege družjenja, zabave in pokušine jajčnih dobrot. Prikazali bomo tudi znanje in

Najmlajši so navdušeno poizkušali jajčne jedi in se zabavali ob zanimivih igrah.

ustvarjalnost likovnega krožka »Perspektiva«. To je samo delček v mozaiku ustvarjalnosti učencev univerze za III. življenjsko obdobje, je pa žlahten, kulturni prispevek ustvarjalcem, gledalcem in mestu Velenje. Pohvala organizatorjem članom krožkov univerze. Zahvala tudi nastopajočim mentoricam in učencem osnovne šole Antona Aškercia Velenje.«

Marija Kuzman in Anica Podlesnik sta nam povedali: »S praznikom pomladi, ki ga na Florjanovo praznujemo z jajčerijo, želimo ohraniti stare ljudske šege in varovati kulturno dediščino.« Anica Podlesnik nam je tudi opisala šego, ki jo še vedno praznujejo na Razborju pod Uršljo goro, ko fantje na florjanovo s petjem, pobiranjem jajc ohranjajo spomin na jajčerijo. Geografski krožek Slovenija, te poznam? je na prireditvi razdelil jajca, v katerih so bila vprašanja o poznavanju Slovenije. Otroci pa so se z nami veselili in poizkušali »šnite«, »šmorn«, stepena jajca in druge dobrote. Krožki Univerze za tretje življenjsko obdobje Velenje Slovenija, te poznam? pod mentorstvom Branke Mestnik in likovni krožek pod mentorstvom Marije Arzenšek so ob tej priložnosti zaznamovali 10 let delovanja. Frajtonarica zaigraj in pevke v skupini so kot vedno poskrbeli za dobro voljo. Člani dramskega krožka so prebirali skoraj pozabljene ljudske pesmi pesnikov Jurija Vodovnika, Polone Šumnik o Družmirju, Marije Jelenove in drugih neznanih pesnikov, ki so pisali pesmi o naši dolini.

Na Velenjskem gradu je vse do konca maja na ogled razstava Naše delo, ki jo je pripravil krožek Perspektiva.

Še o podjetju Dom Nazarje

Med zahtevami civilne iniciative je bilo še nekaj tem: med drugim zahteva po pravočasni obveščeni glede tem, pomembnih za občane v blokih, nadalje, da svetniki ne morejo in ne smejo obravnavati pomembnih tem po skrajšanem postopku in da mora občina z Javnim podjetjem Dom Nazarje, ki je v njeni lasti, poslovati odgovorneje. Podkrižnikova je pri tem in tudi že prejšnjih temah uperila kar nekaj ostrih puščic v vodstvo omenjenega občinskega podjetja. »Razprava je neokusna. Ko je bilo treba najemati kredite, je bilo podjetje dober poslovni partner. Sedaj meče župa-

nja slabo luč nanj oziroma bolj nam, ker sem bil njen protikandidat na županskih volitvah leta 2010. Že od leta 2008 sem opozarjal na nekatere težave, ki so se bodisi odlagale ali pa so se zanje sprejemale neustrezne odločitve. Teh nisem sprejemal jaz, ona pa jih je imela možnost kot predsednica nadzornega sveta v prejšnji sestavi občinskega sveta preverjati. Sedaj res želi začeti reševati zadeve, vendar je v zadnjih dveh 2 letih položaj javnega podjetja in njegovo bilanco še poslabšala,« se je odzval na očitke direktor Javnega podjetja Dom Nazarje Matej Pečovnik.

Gremo na furež

Ljubljana - Turistična zveza Slovenije je pred nedavnim organizirala že 10. mednarodni festival Več znanja za več turizma, na katerem so sodelovale ekipe srednjih in višjih šol iz Bosne in Hercegovine, Češke, Italije, Srbije in Slovenije. Festival se je odvijal v Novi Gorici, letošnja tema pa je bila »Potuj z jezikom«. Z njo je organizatorica želela spodbuditi sodelujoče, da predstavijo značilne jedi domačega kraja v narečnem jeziku. Ekipe so pripravile raziskovalno nalogo, posnele promocijski spot in se predstavile na turistični tržnici.

Na festivalu je sodelovala tudi Šola za storitvene dejavnosti Šolskega centra Velenje. Dijaki 4. letnika programa Gastronomija in turizem Klara Praznik, Urška Bačovnik, Aljaž Lukek in Tadej Anclin so se odločili, da izkoristijo bogato narečno govorico Zgornje Savinjske doline in pripravili projekt na temo kolin. Koline so vključili v turistično ponudbo doline tako, da so vabili obiskovalce na dan kolin, da so si ti ogledali pripravo jedi, zvečer pa so se lahko udeležili »večera kolin« v pristnem zgornjesavinjskem narečju. Na prireditvi so tudi postregli in predstavili značilne jedi, ki jih pripravijo ob kolinah, za veselo razpoloženje pa so poskrbeli animatorji ter vaški muzikant.

Z idejo so dijaki navdušili in prepričali komisijo, ki jim je podelila dve zlati priznanji: za sodelovanje na 10. mednarodnem festivalu Več znanja za več turizma in za sodelovanje na 10. mednarodnem festivalu ter za najboljšo raziskovalno nalogo.

Na predstavitvi na turistični tržnici je ekipi pri predstavitvi pomagala Lucija Vrabič iz 2. letnika programa Gastronomski tehnik, mentorice pri projektu pa so bile: Antonija Jakop, Ines Pirmanšek in Martina Omladič.

■ tp

Zlate dobrote tudi s sadjarstva Turn

V minoritskem samostanu na Ptujju bodo danes (v četrtek) odprli tradicionalno, že 24. državno razstavo Dobrote slovenskih kmetij. Na njej slovenske kmetije, pa tudi nekatere kmetijske zadruge in ustanove, predstavljajo prehranske izdelke, ki so jih izdelale v preteklem letu. Vsakoletna razstava je zaradi strogega ocenjevanja strokovne komisije celovit pregled kakovosti izdelkov, narejenih na slovenskih kmetijah.

Letos je komisija ocenila kar 1.173 prispelih vzorcev, in sicer mlečne izdelke, izdelke iz mesa, krušne izdelke, kise,

olja, vina, žganja, izdelke iz sadja ter konzervirano zelenjavo. Vsi so izdelani iz surovin, pridelanih na lastni kmetiji ali posestvu. Na razstavi so zastopane vse slovenske pokrajine in avstrijska Koroška.

Kmetijska zadruga Šaleška dolina je letos poslala na ocenjevanje 5 vzorcev živil, ki jih izdeluje na posestvu Turn pri Velenju in jih zadruga trži pod lastno blagovno znamko Slodar: povsem naraven jabolčni sok – »toukec«, jabolčne krljke, jabolčni čips ter krljke in čips s cimetom.

Strokovna komisija, ki je ocenila izdelke po barvi, vonju, videzu in okusu, je vsem petim izdelkom Kmetijske zadruge Šaleška dolina dodelila zlato priznanje, jabolčni čips s cimetom pa je dosegel prav vse možne točke. Na zadruzi pravijo, da visoke ocene potrjujejo, da so jabolka iz Šaleške doline visoke kakovosti in da je iz njih moč proizvesti tudi odlične izdelke.

■ tp

Še zadnji pozdrav pomladi

Velenje, 17. maja - Jutri bosta v domu kulture Velenje še zadnja dva koncerta v ciklu letošnjih območnih pevskih revij, ki jih pripravljajo velenjska izpostava Javnega sklada RS za kulturne dejavnosti. Na njih bodo prepevali in peslali otroci iz vrtcev Šaleške doline. Prvi koncert se začne ob 16.30, na njem bo zapelo 7 vrtčevskih pevskih zborov. Drugi koncert bo ob 18. uri, ko jih bo nastopilo še šest. Nastope malčkov bo strokovno spremljala Nevenka Kovačič.

■ bš

Mnenja in odmevi

Bomba stresla Šentilj (4)

Počasi bomo prišli do resnice, zakaj se je pojavila v Šentilju letalska bomba. Vsem, ki so k vsaj delni razjasnitvi tega primera prispevali, se lepo zahvaljujem, čeprav tudi še obstajajo odprta nekatera strokovna vprašanja. Sam pa sem lahko zadovoljen, da sem skoraj še edini preživeli od tistih, ki smo začeli reševalno akcijo in imam ta dogodek še kolikor-toliko v spominu, čeprav bom kmalu vstopil v 90. leto. Da ne bi več prišlo do različnih tolmačenj je odvisno od tega, kako si bomo tolmačili dobljene podatke. Če gre za vojaška vprašanja, je dobro, da poslušamo tudi vojake, ki so zadnje vojno preživeli. To bi pomenilo, da se morajo dragoceni podatki, s katerimi je postregel gospod Verdev, pravilno tolmačiti in uporabljati. Igor Verdev je kulturno napisal, da je Milan Razdevšek to in to napisal prav, nekateri podatki, ki jih ima, pa kažejo drugačno podobo. Enako se tudi jaz ne morem strinjati s trditvijo, da je bombnik, ki je bil na višini 6.500 metrov, priletel iz Celja. Bombnik je priletel s severa. V Lokovici je izgubil rep, zato se je močno majal, iz njega pa so skakali padalci. To so videli celo otroci iz Šoštanja in pritekli k temu delu letala ter začeli rezati vsak svoj del repa za igrace (izjava Zvoneta Čebula, Šoštanj, Koroška cesta, tedaj je bil star 11 let). Če so iz bombnika skakali padalci, potem niso mogli biti v zrušenem delu in vzroke smrti so pri prekopolu verjetno ugotovili ameriški patologi.

Popolnoma nemogoče je, da bi bombnik, ki ga navaja g. Verdev in trdi, da je letel nad Celjem in na višini 6500 metrov, lahko bil isti, ki je padel v Andražu in je, po izjavah prič, priletel s severa.

Zagotovo bombnika niso poškodovali nemški lovci. Nemške luftwafe leta 1944 ni bilo več, zato so imeli novo orožje; večevne flake. Lovci bi tudi obvezno morali meriti na kabino, kjer so piloti. Ta pa sploh ni bila poškodovana, temveč zadnji del letala.

Moj komentar, ki je zadnji v tej zadevi in tudi kar sem že napisal, je potrebno dopolniti. Vseh podrobnosti, ki so sedaj znane, nisem vedel, ker sem bil takrat v Kavčah le do 14. ure, ko sem moral na javko na kurirsko-obveščevalni center h kmetu Rotovniku pd. Vrbaču v Šmiklavž pri Slovenj Gradcu. V Šentilju sem se vrnil 21. marca popoldan.

Bogo Verdev, član Okrajnega odbora OF Šentilj, mi je povedal, da sta Nograški in tudi Jelenovi, iz Podkraja videli, da dvoje padal pristaja v gozdu Sevčnika in tako sta k njim prišla v varstvo dva pilota. Pilota, da sta na varnem mestu in sta pozneje bila predana štabu 14. divizije.

V tedniku Naš čas je bil pred 27 leti objavljen moj prispevek, ko sva 16. maja 1944 v Paki pri Velenju padla v policijsko zasedo in je padel 17 letni Ludvik Blagotinšek iz Lokovice. Sam sem imel veliko srečo, da sem ostal živ. Z velikimi zapleti sem dosegel vrh strmega Stropnika, priteknel v Škalske Cirkovce k Županovim in nato v varstvo k zanesljivi in dobri družini Okolajevih na Lubelo, kjer me je prevzela najmlajša v družini Zofka. Prav te dni bo eno leto, ko je žal umrla.

To navajam, ker je v zvezi z Ameriški piloti, ki so v gosti megli in dežju ter vojaško-policijsko obkolitvijo zaradi velike ofenzive na divizijo celotnega območja štirih občin, tavalji po gozdu Suhega dola. Od njih sem dobil vojaško specialko, kaj se je z njo dogajalo, sem opisal na strani 29 moje knjige »Moji spomini leta 2012«.

Nelogično je, da nihče od posadke bombnika ne bi bil pozneje od policije ustreljen, ko pa smo videli plavati več padal in ne samo dva. Sicer pa so zagotovo ameriški patologi pri izkopavanju trupel v Andražu ugotovili vzrok njihove smrti.

Kaj naredi statistika in človeške zmote, navajam za zaključek svoj primer. Enako dolgo kot partizansko sem moral nositi tudi uniformo nemškega vojaka. Bil sem prisilno mobiliziran in leta 1943 na ruski fronti zelo hudo ranjen. Imeli so dobro medicinsko službo in tako imenovano triažo, da so nas premeščali iz bolnice v bolnico. Nazadnje sem se zdravil v vojaški kliniki Stendal pri Berlinu. V bolnici Vinica, danes je Ukrajina, je bolničar pozabil napisati, da sem bil premeščen drugam. Naenkrat sem izgubil, ni me več bilo. V nemški pedantnosti so domov na Ponikvo sporočili, da sem »vermisst« – pogrešan. Doma so vsi mislili, da sem pač umrl in so vsak večer zame molili rožni venec ter žalovali, dokler jim nisem po mesecu dni pisal iz druge bolnice.

Še enkrat vsem, ki ste iz Andraža »pri iskanju bombe« v Šentilju pri tem sodelovali, zlasti Igor Verdev, Franc Kumer in Konrad Brunšek, iskrena hvala. Ta posadka ameriškega bombnika si je zaslužila dostojno spominsko ploščo v Andražu. Ne pa pozabiti, da smo aktivisti Šaleško-mislinskega okrožja, Okrajnega odbora OF Šentilj bili prvi, ki smo 19. marca 1944 leta začeli z reševalno akcijo.

■ Milan Razdevšek

Pripis uredništva

Ker menimo, da so predstavljeni vsi pomembni podatki, ki so bili povezani z odkritjem bombe v Šentilju, s tem prispevkom gospoda Milana Razdevška zaključujemo to temo, ki je osvetlila zanimiv dogodek v naši ne tako oddaljeni preteklosti. Pokazala pa je tudi, koliko različnih vprašanj in videnj lahko odstira in zastira naše poglede. Hvala vsem, ki ste s svojimi prispevki obogatili rubriko. Kot je slišati, pa ste s pisanjem pripomogli, da bo v Andražu občina Žalec poskrbela za postavitev ustreznega spominskega obeležja.

■ Uredništvo

nikoli sami 107,8 MHz
RADIO VELENA

Popravek

V prejšnji številki Našega časa se je ob prispevku o gradu Turn v spodnji stavek vsililo nekaj nepotrebnih besed. Stavek se pravilno glasi: Vitez Franz Gadolla je bil v obdobju marčne revolucije v AO 1849 (Josip Vošnjak – Spomini) celo komandant šoštanjske garde.

Študijsko leto sklenili z izletom

V sklopu Univerze za III. življenjsko obdobje Velenje že deset let deluje krožek Či gonga, starodavne kitajske večšine kultiviranja zdravja in poti duhovnega razvoja. Krožek je v jubilejnem študijskem letu obiskovalo več kot trideset študentk. Ker gre za jubilejno leto, so se odločili, da študijsko leto zaključijo v policijskem vadbenem centru v Gotenici, kjer so poleg predavanj o vzhodnjakškem pogledu na življenje, či gongu in EFT tehniki vadili tudi či gong med mogočnimi drevesi kočevskih gozdov. Priložnost so izkoristili tudi za ogled celotnega kompleksa gote-

Velenjski Čigongovci v centru Gotenice (Foto: Helena Zabovnik)

niške vasi in znamenite »jame«, kjer so nekdanje zaklonišče preuredili v arhiv Ministrstva za notranje zadeve in Arhiv Republike Slovenije. Vre-

me ni moglo pokvariti razpoloženja udeležencev, ki so jubilejno študijsko leto zaključili polni energije in vtisov prijetne Gotenice in neokr-

njene narave kočevskih gozdov. Seveda z dogovorom, da se jeseni spet srečajo in nadaljujejo skupno pot.

■ Adil Huselja

Z Vlasto Nussdorfer o delu in knjigi

Torek, 7. maja - Velenjska knjižnica je v okviru leta aktivnega državljanstva gostila predavateljico, publicistko, humanitarko, pisateljico, nekdanjo državno tožilko in aktualno varuhinjo človekovih pravic Vlasto Nussdorfer. V večernem pogovoru je gostja obiskovalcem zelo simpatično in doživeto podala svoj pogled na svoje trenutno

delo. Biti varuhinja je zanjo velika odgovornost. Kmalu bo na položaju 100 dni in ob tem dogodku bo javno opozorila na nekatere nepravilnosti in izključevanja, ki se dogajajo v državi.

Zaradi nove funkcije je odstopila z mesta predsednice Beli obroči Slovenije, društva za pomoč žrtvam kaznivih dejanj, ki ga je ustanovila pred 9 leti. Prav tako je ustanovila dva sklada, in sicer Plamen dobrote ter Hipokrat. Z zbranim denarjem je do sedaj pomagala več tisoč pomoči potrebnim družinam.

Knjiga trinidesetih kolumn Živi in pusti živeti ni le hvalnica življenju, čeprav je na svoj način tudi to. Ne sporoča carpe diem, ne naroča uživanja kar tako, ničevno z bleščecim potrošni-

štvom, zabavo in brezdeljem, pač pa razčlenjuje, kako živimo tukaj in zdaj in kaj lahko storimo, da bi nam vsem bilo bolje. Knjigo je izdala založba Miš, ves izkupiček pa gre, kot pri vsaki njeni knjigi, v humanitarne namene.

Vlasto Nussdorfer smo doživeli kot izjemno energično žensko, ki je dorasla svoji funkciji in ki ve, kaj hoče in kaj potrebujejo ljudje. Ne boji se izzivov, je delavna, komunikativna in optimistična. Ljudje smo jo vzeli za svojo, ji zaupamo in verjamemo, da nam bo tudi z njeno pomočjo bolje. Pred njo je še 6-letni mandat, v katerem ji gotovo ne bo zmanjkalo izzivov in idej. Želimo ji vse najboljše na tej poti.

Brina Zabovnik Jerič

Želijo si še več takšnih dogodkov

Velenje, 12. maja - Društvo dr. Mladen Stojanovič iz Velenja in tukajšnji Mladinski center sta minulo nedeljo v sklopu projekta ambasade mladih kultur pripravila v prostorih centra na Efenkovi v Velenju dan odprtih vrat srbske kulturne skupnosti v mestni občini Velenje. Našteli so blizu 200 obiskovalcev.

Z njim sta želela približati srbsko tradicijo in kulturo širši lokalni javnosti ter jo hkrati seznaniti z delovanjem omenjenega društva, ki je dolgoletni partner Mladinskega centra Velenje. Ob tej priložnosti so čla-

ni društva pripravili kar nekaj zanimivih folklornih plesnih nastopov, goste so presenetili tudi s petjem, pozornost so vzbudile vodene animacije delavnice za najmlajše obiskovalce, teknile pa so tudi tradicionalne kulinarne srbske dobrote.

Organizatorji in udeleženci prireditve so družno ugotavljali, da dan odprtih vrat ni pustil nikogar ravnodušnega in da si takih dogodkov želijo v prihodnje še več.

Dan odprtih vrta srbske kulture je bil priprava na podobno prireditve,

ki jo bo srbsko društvo dr. Mladen Stojanovič pripravilo 1. junija v domu kulture v Velenju. Na dogodku bo sodelovalo vsaj šest društev, ki bodo predstavila srbsko kulturo v besedi in plesu.

Vzroki za prekomerno telesno težo in posledice le-te

Za zmanjšanje prekomerne telesne teže se ljudje odločamo najpogosteje zato, da bi izgledali bolje in se bolje počutili. Bolj kot le zaradi videza pa naj bi se odločili za hujšanje in spremembo načina življenja zaradi negativnih posledic prekomerne telesne teže za zdravje. Da bi se bolje seznanili z njimi ter poučili o pomembnosti zdrave prehrane, je Društvo bolnikov z osteoporozo Šaleške doline na aprilsko predavanje v velenjsko knjižnico povabilo Urško Bandalo, spec. klinične dietetike iz Referata za zdravstveno vzgojo Zdravstvenega doma Velenje.

Problem prekomerne telesne teže in njene posledice je v svetu čedalje bolj pereč. Narašča ne le število odraslih, ampak tudi število predebelih otrok. Debelost je Svetovna zdravstvena organizacija (WHO) že leta 1997 uvrstila med kronične presnovne bolezni z vsemi značilnostmi epi-

demije. Preprosto povedano, gre pri debelosti za nesorazmerje med vneseno in porabljeno energijo, prekomerna telesna teža pa vodi oziroma drastično poveča možnosti za različna bolezenska stanja (srčno-žilne bolezni, sladkorna bolezen tipa 2, povišan krvni tlak, možganska kap, obolenja žolčnika, neplodnost pri ženskah, nekatere vrste raka, motnje čustvovanja, osteoartritis).

Vzroka za prekomerno telesno težo sta najpogosteje uživanje preveč kalorične hrane in premalo gibanja glede na naše energetske potrebe. Možni vzroki so tudi dednost, vpliv socio-ekonomskih dejavnikov okolja, zdravil, nekatere endokrine bolezni (hipotiroza oziroma zmanjšano delovanje ščitnice, sladkorna bolezen tipa 2, policistični jajčniki). Z leti se mišična masa v telesu zmanjšuje, prav tako se znižuje količina vezivnega tkiva, s tem tudi količina telesnih tekočin. V obdobju med 40. in 65. letom so potrebe za rast omejene na obnavljanje celic. Presnova se upočasnjuje in pride do znižanja stopnje energijskih potreb.

Če znižamo telesno težo za od 5 do 10 % lastne telesne mase, se zmanjšajo simptomi, ki pogosto spremljajo debelost – utrujenost, bolečine v hrbtenici in sklepih, povečano znojenje, zadihanost, motnje spanja. Zniža se krvni tlak, zmanjša se raven glukoze v krvi, zniža se nivo "slabega" holesterola. Nad vse pomembno pa je

to, da se za 20 % zmanjša umrljivost ter izboljša kakovost življenja.

Kot je povedala Urška Bandalo, ki v zdravstvenem domu izvaja delavnice v programu CINDI, se je hujšanja potrebno lotiti na pravi način – upoštevati prehranska priporočila, biti telesno dejaven ter dosleden pri tem, kaj in koliko hrane in pijače vnašamo v organizem ter kakšni so naši osebni cilji. Pri uspešnem zmanjševanju prekomerne telesne teže, kot tudi sicer, je pomembno to, da vnos hrane razdelimo na 3–5 manjših obrokov čez dan, hrana naj bo bogata z veliko hranili (vitamini, vlaknine, zdrave omega maščobe, minerali) in malo kalorijami, pripravljena zdravo, zadnji obrok pa užiti 2–3 ure pred spanjem. Hitrost uživanja obroka naj bi bila opredeljena z dolžino časa, porabljene za obrok (od 10 do 20 minut). Poleg pravilne prehrane je pomembno tudi zadostno zaužitje čiste vode dnevno, in sicer 1,5–2 litra oziroma 1 liter na 25 kg telesne teže.

Stavek "Gibanje je življenje" ni izrečen kar tako, saj je telesna vadba ključna za človekovo dobro počutje. Niti shujšati niti spremeniti način življenja ni mogoče čez noč. Volja, doslednost, vztrajnost, želja za spremembo in za zdrav način življenja. Pozitivna spodbuda za spremembe, takšne in drugačne, je lahko prav letošnja pomlad.

■ Lucija Paradžik, DBO Šaleške doline

12

»Čas je, da maske padejo«

Ker ne živimo več v petem stoletju in ker se v odnosu do istospolno usmerjenih v Sloveniji nič ne premakne, Velenčan Nejc Rek Neyo piše avtobiografijo – Pozornosti deležna že pred izidom

Velenje, 5. maja – 22-letni Velenčan Nejc Rek, ki ga prijatelji kličejo Neyo, se je odločil, da s pomočjo besed začne rušiti tabuje. V teh dneh se sicer pripravlja na maturo, saj obiskuje maturitetni tečaj na velenjski gimnaziji. Njegova želja je, da postane novinar. Če bo šlo vse po načrtih, bo še letos izdal knjižni prvenec, v katerem odkrito piše o svoji spolni usmerjenosti, pri tem pa bo razkril zgodbe, ki vsem zagotovo ne bodo všeč.

Ostali so le iskreni prijatelji

»Sem homoseksualec, ki ne pozna in nima dlake na jeziku. Sproščeno in direktno odgovorjam na vsa vprašanja, ki mi jih ljudje postavljajo glede tega. Ne sramujem se tega, kar sem. Mislim, da je čas, da se homoseksualnost prične jemati kot nekaj vsakdanjega. Nismo več v petem sto-

Knjiga o Nejevih homoseksualnih izkušnjah, ki bo ne le zelo osebna, ampak tudi zelo iskrena, naj bi izšla še pred poletjem.

letju, zato mislim, da je prav, da rušimo nekatere nerazumne tabuje. Vsi naj bi bili enakopravni in enako obravnavani, a na žalost še vedno živimo v državi, kjer ljudje niso najbolj strpni do homoseksualnosti,« nam pove Nejc. Tudi zato je pred enim letom začel pisati avtobiografijo,

ki še nima naslova - delovni je Neyoostar - želi pa jo izdati še pred poletjem. »V knjigi opisujem svoje življenje od otroštva do sedaj; opisujem ljubezen, bolezen, nasilje, sprejemanje homoseksualnosti,« še doda. In prizna, da se mu ni bilo lahko razkriti. »Ko sem to storil, so vsi videli le to, kar sem, ne pa to, kaj imam. Da me privlačijo fantje, sem sebi priznal ob koncu osnovne šole. Nisem dolgo ostal tiho, čeprav sem se spraševal, kaj si bodo mislili o meni, bal sem se nasilja vrstnikov. Prijateljem sem kar kmalu povedal, kako je z mano. Staršema sem povedal pred dobrima dvema letoma. Mama je dobro sprejela, oče pa bolj slabo,« še izvemo. Tudi to, da živi v mestu, ki ni prav veliko, mu razkritja ni olajšalo. »Tu enostavno vsi kot normalno vidijo le zvezo med fantom in dekletom. Ko sem se razkril, je iz mojega življenja odšlo veliko ljudi. Ostali so pravi prijatelji. Z mamom sva se še bolj povezala, z očetom pa odtujila,« še iskreno doda.

Geji se še vedno skrivajo

Nejeva življenjska zgodba, ki jo zliža na papir, je precej kruta. Piše o posilstvu, ki ga je doživel, seksu z znanim Slovincem, nasilju nad partnerjem, varanju. Ko ga vprašamo, kaj pričakuje po izidu knjige, v kateri ena od zgodb opisuje tudi njegovo romanco z duhovnikom, pove: »O tem se veliko govori, jaz pa imam konkretno izkušnjo. Ne vem, kaj bo po izidu knjige, saj bo v njej veliko različnih zgodb. Ne sekiram se, kakšni bodo odzivi. Če bi se, se ne bi odločil za pisanje. Žalostno se mi zdi, da se mnogi geji v Sloveniji še vedno skrivajo, da si ne priznajo, kdo so. Žalostno je, da imajo mnogi tako ženske kot moške partnerje, zato je žal tudi spolnih bolezni vse več. Tudi na to bi rad opozoril,« še doda. In vseeno prizna, da si želi, da po izidu knjige ne bi doživljal kakšnih groženj, da bi jo tudi bralci lepo sprejeli.

■ bš

Turneja na Portugalskem

Na koncu aprila sva se dve velenjski čelistki, Barbara Mohorko in Neža Verstovšek, skupaj s čelisti KGB Ljubljana in Glasbenega ateljeja Tartini odpravili na koncertno turnejo po Portugalskem. Veselo »odpravo« je vodila prof. Sanja Repše, ki je tudi glavna organizatorica in idejni vodja tega potovanja, seveda pa čelisti ne moremo brez pianista, zato se je naši odpravi pridružil tudi prof. Stanislav Kurtilov.

Potovanja s čeli(sti) ne morete 'splaniirati' do zadnje podrobnosti. Zaradi velikosti instrumenta je vsak čelist tudi svojem najdražjemu sopotniku prisiljen kupiti letalsko vozovnico. Ker pa to seveda ni nekaj vsakdanjega, smo check-in okenca na Beneškem letališču dodobra okupirali zase in za nami se je ustvarila dolga

vrsta. Po srečnem pristanku v Lizboni smo se izmučeni odpravili do hotela, kjer smo preživeli prvo noč.

Večino poti smo opravili z dvema kombijema, v katerih je bil izkoriščen popolnoma vsak še tako majhen prostorček, saj pri odpravi 13 ljudi z osmimi čeli kaj drugega tudi ni pričakovati. Prvi koncert smo izvedli na konservatoriju v Le-

iriji. Tam so nas zelo lepo sprejeli, prav tako pa je bil tudi koncert zelo dobro obiskan. V naslednjih dneh smo imeli koncerte še v Coimabri, Villi Real in na koncu v Lizboni. Povsod so nas zelo lepo sprejeli, koncerti pa so bili tudi zelo dobro obiskani. Na vsakem od koncertov so se čelisti predstavili solistično, vrhunec večera pa je bil še zabavni

ansambel osmih čel.

Po naporih osmih dneh turneje smo se vrnili domov, polni novih vtisov in spominov. Kljub temu da so bili ti dnevi precej delavni in je bil naš urnik od konca popolnjen, pa smo si pridobili koristne izkušnje, ki jih mora imeti vsak koncertni čelist.

Zazvenel je stari klavir

Za prijatelje pojejo že deset let – Tokrat venček zimzelenih

Nastop za prijatelje

Šoštanj, 10. maj - Ko sta se pred dobrimi desetimi leti po enem od nastopov mladinskega pevskega zbora Alenka Avberšek in Nanča Penšek poslavljali od petja v zboru, se kar nista mogli soočiti s tem, da bi bilo petja konec. Začeli sta iskati somišljenice njunih starosti z željo, da bi ustanovile svoj zbor.

Nastal je sekstet Anima Vita, ki ga

vodi Majda Puc Zaveršnik, v njem pa pojejo še Darinka Razdevšek, Irena Knez, Alenka Avberšek, Irena Vodopivec in Nanča Penšek. Za spremljavo zbora skrbi Olga Uločina. Z občasnimi vajami in nastopi je minilo deset let in vsako leto vsaj enkrat pripravijo nastop, ki ga namenjajo prijateljem. Letošnji nastop so pripravile v avli osnovne šole

le v Šoštanju, prepevanje po so namenile tako težko pričakovani pomladi, ki se je končno razbohotila v svojem zelenju. Zimzelene pesmi je pospremil zven vsaj 90 let starega klavirja Boesendorfer. Morda dolga leta pozabljen na kakšnem podstrešju je po vojni nekaj let le služil svojemu namenu v eni od šoštanjskih osnovnih šol. Vendar se

je za nekaj časa njegova sled spet skrila. Končno je na pobudo ravnateljice Majde Puc Zaveršnik stekla akcija in za obnovo klavirja se je zavezal Marijan Penšek. Ob pomoči donatorjev zdaj prostore šoštanjske osnovne šole krasi pravi lepota.

■ Hinko Jerčič

ALTERNATOR

Tekstil in rokodelci

Nataša Tajnik Stupar

Zelo me je prizadela vest o tragičnih nesrečah, ki so se dogajale v tekstilnih tovarnah v Bangladešu. Kjer tekstilni delavci za minimalno plačilo oblačijo zahodni svet v modne znamke uspešnih in prepoznavnih blagovnih znamk. Kjer ni več važen človek, ne tisti človek - delavec in ne tisti človek-kupec. Važen je dobiček. Tudi ni pomembna alergijska reakcija, ki jo lahko mimogrede »fašemo« ob novem kosu oblačila. Sploh pa ni pomembno to, da ko bomo plastičen kos oblačila zavrgli in kupili novega, bo to razpadalo naslednjih sto let, ali pa sploh ne bo razpadlo. Vsake toliko se celo zgodi, da se posamezna kolekcija srednje cenovnih oblačil umakne iz prodaje, zaradi neustreznosti, ali iz kemijskega ali medicinskega vidika. Potrošniki kupujemo in se verjetno redkokdaj vprašamo o nezdravih sestavinah, ki se skrivajo v barvilih in v različnih sodobnih vlaknih naših oblačil.

Medtem, ko bangladeške šivilje v nemogočih pogojih šivajo za mižerna plačila, ki s svojo dolgo potjo, ki jo opravijo do globalnega kupca, naše slovenske šivilje nemo opazujejo propad slovenske tekstilne industrije. Za zmernost in ugodnost cene srednje cenovno ugodnih oblačil smo pripravljene pokuriti nešteto nafte in kerozina.

Velenje je s svojo specifično multikulturalnostjo zaklad različnih pristopov do oblikovanja in izdelave oblačil. Tu ne mislim profesionalnega oblikovanja, temveč obrtnega znanja, ki je prisotno čisto v vsakdanjem življenju. Ko mogoče raje kot v nakupovalni center zavijemo do svoje sosedne šivilje, ki nam za ugodno plačilo zašije modne hlače. Ali, ko za majhen denar kupimo ročno pleteno kapo in šal pri znani iz sosednjega bloka. Ali, ko za posebne in svečane priložnosti posežemo po ročnem delu pridnih in spretnih ženskih rok iz Velenja.

Pogosto srečam gospe, tako mlajše kot starejše, ki ustvarjajo prečudovita dela, takšna preprosta za vsakdanjo rabo in tudi takšna, ki imajo zelo visoko dodano vrednost kreativnosti, ročne spretnosti in oblikovanja.

Tudi v lanskem letu, ko smo na Festivalu vezanja v okviru Evropske kulturne prestolnice Maribor 2012 imeli možnost občudovati rokodelske spretnosti vezilj z različnih koncev Evrope in sveta, me je kot nič kolikokrat prešinila misel o ne-izrabih rokodelskega in kreativnega bogastva tradicije, tako slovenske kot tuje. Znanje, ki ga te ženske roke obvladajo do potankosti, tako ostaja nekje vmes, neizkoriščeno in včasih tudi ne preneseno na mlajše generacije. V potrošniškem kontekstu pa se sprašujem, ali smo res zaradi svoje nevednosti pripravljene kupovati poceni plastiko in nekaletna, zdravju škodljiva oblačila, za najnižje cene. S tem svojim dejanjem podpiramo nehumano izrabo človeških virov, globalno segrevanje, nerazgradljivo tekstilno-plastično onesnaževanje. Ali je moja utopična misel o tekstilni samooskrbi res tako utopična? Kaj pa recimo bojkot - to da ne bi šli v nakupovalni center po majico s plastičnim potiskom in bi raje šli k šivilji, ta jo bo zašila po meri, kakovostno. Ali pa k »štrikarici«, ki bo spletla pulover iz naravnega materiala. Ali k vezilji, ki bo izvezla detajl za svečano priložnost. In seveda utopično nadaljevanje napisanega, popolno fantaziranje, se potem šivilje povežejo v malo združno, sledijo pletilje ... Ali pa tudi ne. Ali pa bi se kar sami preizkusili, naučili, poskusili. Majhno obrtniško delovanje res ne more biti konkurenčno velikim. Zdi se pa mi, da je ključno zavedanje med ljudmi. Ali ste pripravljene plačati nekomu malo, z zavedanjem, da bo stvar, ki vam jo je prodal zelo hitro propadla, da je iz zdravju oporečnih materialov, da za njen nastanek kruto izkorišča potencial človeških virov. Ali pa ste pripravljene plačati čisto malo več, za kakovost, ki jo poznate, ki je nastala v lokalnem okolju, ki je prijazna človeku in njegovemu zdravju ter bo trajala generacijo.

Domnevam, da je Velenje s svojo multikulturalnostjo zakladnica različnih rokodelskih znanj. Le-te se lahko manifestirajo v novih priložnostih za spretno roko, ob dvigu našega zavedanja pa tudi v naše priložnosti, ki nas bodo v kontekstu lokalne samooskrbe nekoč tudi lahko oblekle.

Brešar razstavlja v Ljubljani

V Finzarjevji galeriji v Ljubljani razstavlja velenjski fotograf Miro Brešar. Na ogled so Beneške cerkve.

Benetke so posejane z množico cerkva, ki so arhitekturno zelo zanimive in zelo raznolike. To seveda ni nič čudnega, saj so jih gradili v svoji več kot tisočletni zgodovini. Nekaj teh je v svojo zbirko ujel in postavil na ogled velenjski fotograf.

RADIJSKI IN ČASOPISNI MOZAIK

Med »obiskovalci« našega radia je bila tudi skupina mladih novinarjev osnovne šole Gustava Šiliha Velenje. (foto: mz)

Mladi novinarji

Pokukati v zakulisje pri nastajanju časopisa, pri pripravi radijskih prispevkov in oddaj je za mnoge mlade izziv. Sploh za tiste, ki sodelujejo pri pripravi šolskih časopisov in radijskih oddaj.

Naše časopisno, predvsem pa radijsko uredništvo so v tem šolskem letu obiskale skupine mladih novinarjev in njihovi mentorji s skoraj vseh osnovnih šol Šaleške doline. Bile so tako številne, da smo vse kar težko »spravili« v naše studijske prostore in jim predstavili opremo, delo, pripravo radijskih prispevkov, predvsem pa odgovarjali na njihova zanimiva vprašanja.

In rezultat njihovega obiska? Vse skupine so obljubile, da bodo pripravile radijsko oddajo za Radio Velenje in tako seznanile širšo javnost z življenjem in delom na šoli, uspehi svojih sošolcev in sošolk, odmevnejšimi projekti šole, ki jo obiskujejo ... Mnogi so nam tudi zaupali, da resno razmišljajo o tem, da bi bili nekoč novinarji.

■ Tp

Glasbeni intervju

na nastopih z Mickom Hucknalom (Simply Red) v Budimpešti in Pragi. Album v izdaji Gibonnijeve založbe Mala vrata in založbe Dallas bo kmalu na prodajnih policah, do takrat pa sklabo Ain't bad enough for R'N'R lahko poslušate na radijskih postajah. Čistokrvno rokenrol skladbo z duhovitim besedilom izvrstno bogatijo pihalna sekcija in sijajni gospel spremljevalni vokali.

Trkaj brez ovinkarjenja

Ljubljanski raper Trkaj je izdal novo ploščo s pronicljivim naslovom Vse je OK, na kateri se kaže v povsem novi, divji luči. Neposredna besedila, surovi beati, pridih punka v vzorcih tradicionalnega hip hopa, močne rime in odlični glasbeni gostje napovedujejo, da bo poletje na kreativnem podiju še kako vroče. Starejši pravijo, da je mladina postala preveč apatična, vendar mladi dokazujejo, da ni tako. Trkajev novi album Vse je OK je lep primer aktivacije mladega srca. Trezne misli, izražene neposredno, ter glasba brez ovinkarjenj in ugajanj, vse to prinaša novi Trkajev izdelek, ki ponuja pronicljiv uvid v destruktivnost kapitalizma ter odpira vprašanja, je res vse OK? Na albumu je tudi aktualna skladba Dobro jutro, ki je nastala kot rezultat gibanja Pokaži jezik, besedilo zanjo pa so pomagali napisati mladi iz vse Slovenije.

Pometla z mlajšimi

54-letna ameriška kraljica popa Madonna je imela v letu 2012 najdonosnejšo turnejo. Kar 88 razprodanih koncertov, ki jih je obiskalo več kot dva milijona ljudi, ji je prineslo 305 milijonov dolarjev, s čimer se je uvrstila na deseto mesto najuspešnejših turnej vse časov. Med ženskimi izvajalkami pa se s to turnejo uvršča na drugo mesto najuspešnejših vseh časov. Na prvem mestu je - ja, uganili ste, kar sama Madonna, in sicer s svojo prejšnjo turnejo Sticky & Sweet. Vsi koncerti na njeni zadnji turneji MDNA so bili razprodani, čeprav so bile cene vstopnic precej zasoljene. To je bila sicer njena deveta koncertna turneja, med katero se je prvič ustavila v Združenih arabskih emiratih, Ukrajini, Kolumbiji in na Škotskem, z njo pa je daleč zadaj pustila mnogo mlajše tekničice, kot so Rihanna, Lady GaGa, Taylor Swift in druge.

Pada brez nje

Nekdanji pevec skupina Šank Rock Matjaž Jelen, ki je po njenem razpadu ustanovil zasedbo Jelen Band, predstavlja novo skladbo. Matjaž, Toni, Jurij in ostali fantje iz Jelen banda namreč v studiu končujejo novi album. Da ga bomo lažje dočakali, nam pošiljajo drugi single z naslovom Brez tebe padam. Pri nastajanju pesmi se jim je kot soaranžer in soproducent pridružil Raay ter skladbi dodal piko na i. Avtor besedila je znani tekstopisec Leon Oblak, že v kratkem pa lahko pričakujemo tudi videospot za omenjeno skladbo.

Novi Gibonnijev single v ritmu rokenrola

Gibonni predstavlja novi single Ain't bad enough for R'N'R z no-

Za ljubitelje jazza

Danes zvečer (četrtek, 16. maja), ob 20.30 bo v velenjskem klubu Max na sporedu že šesti in hkrati predzadnji jazzovski večer v okviru letošnjega Max klub Jazz Festivala. Na večernem koncertu se bo predstavila zasedba Žiga Murko kvartet, ki jo je okrog sebe zbral mlad pozavnist Žiga Murko. Poleg njega bodo na odru še kitarist Domen Gnezda, basist Robert Jukič in bobnar David Morgan. Letošnji Max klub Jazz Festival, v okviru katerega se bo zvrstilo sedem nastopov različnih jazzovskih zasedb, se bo zaključil prihodnji četrtek, 23. maja, z nastopom zasedbe Igor Lumpret Junction Journey Project.

zelo

... na kratko ...

VLADO IN MILAN KRESLIN

Pred tridesetimi leti je pel o tisti črni kitari, danes o tistem belem grmu. Gre za novo skladbo, ki najavlja nov Kreslinov album Čarobnice, trojni album, ki prinaša kar tri ure zimzelenih uspešnic. Skladbo Tisti bejli grm sta z očetom prepevala ob prekmurskih družinskih kosilih, spomladi pa so jo tudi posneli v studiu.

BOHEM

Leto 2013 je glasbeno izjemno plodno za skupino Bohem. Po uspešnem singlu in spotu Nihče iz veselja so poskrbeli za nov melodični single z naslovom Vse že imaš, ki zvokovno sicer odstopa od njihovih uspešnic On je jaz, Romanca in Deveti junij, a ohranja spevnost in sporočilnost, ki je eden od zaščitnih znakov skupine.

ZORAN PREDIN IN COVERLOVER

Zoran Predin in CoverLover so posneli košarkarsko himno z naslovom V ritmu Triglava (Rad imam košarko). Avtor himne Zoran Predin pravi, da je bitje njegovega srca povezal Triglav, simbol slovenstva, in košarko, njegov najljubši šport, in nastala je pesem, ki opozarja na bližajoč se velik športni dogodek - evropsko košarkarsko prvenstvo.

SAŠA LENDERO

Saša Lendero predstavlja nagajivo in nabrito poletno pesem Mamma Mia. Pesem je davnega leta 1969 prvič zapel Chris Andrews, Sašina produkcijska ekipa pa jo je obudila, osvežila in prenovila z novim, modernim aranžmajem ter besedilom, ki ga je napisala pevka sama.

ANIKA HORVAT

Primorska pevka je izdala prvi album, posvečen najmlajšim. Na albumu, ki nosi naslov Od Pike do Acota, je štirinajst tematskih skladbic, vsaka od njih pa ima poučno sporočilo. Pri snemanju so sodelovali tudi otroški pevski zbori treh osnovnih šol.

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. DOMEN KUMER - Dal bi ti vse
2. TANJA ŽAGAR - Kako je vroče
3. SAŠA LENDERO - Mamma mia

Dal bi ti vse je naslov nove zabavne skladbe, ki jo Domen Kumer v maju, mesecu ljubezni, ponuja svojim privržencem. Gre za plesno pop skladbico, ki je pravzaprav priredba nemške uspešnice Ich bau dir ein Schloss. V izvorniku skladbo prepeva Juergen Drews, slovensko besedilo za priredbo pa je napisala Mima Reynolds.

LESTVICA DOMAČE GLASBE

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

1. Ans. Bratov Avbreht - Ko pride pomlad
2. Ribniški pušelj - Rojstna hiša
3. Ans. Vikend - Lahko noč zlatolaska
4. Ans. Mladika - Ko srečam ga z drugo
5. Ans. Bitenc - Jecjava polka
6. Fantje z vasi - Kriška gora naša
7. Malibu - Slovenec sem
8. Ans. Pegaz - Jaz sem taka
9. Ans. Marjana Drogenika - Neizpolnjena ljubezen
10. Ans. Ekart - Kam odšle so veselice

... več na www.radiovelenje.com

nikoli sami 107,8 MHz RADIO VELENJE

→ Marija Čepelnik, Anica Vasle in Mirko Vasle so Šentiljčani, ki znajo marsikaj. Če boste kdaj potrebovali kakšen venec iz zelenja, so čisto pravi naslov. Znajo ga splesti tako, da ostane trden, tudi če pada dež ali toča. To so dokazali že večkrat. Največ vencev sicer spletejo pred prvim majem, za mlaje. Ker znajo narediti tudi manjše, jih na pomoč pokličejo še kdaj med letom. Delo vedno opravijo dobrovoljno, zagotovo pa bodo poskrbeli tudi, da svoje znanje prenesejo na mlajši rod.

↑ Eni o samooskrbi le govorijo, drugi si je želijo, tretji pa jo tudi v resnici izvajajo. Med njimi je ravnatelj osnovne šole Gorica Stane Planinc. Očitno bo letos pridelal veliko sočnih paradižnikov. Čveku ni uspelo izvedeti, ali bodo rasli na Krku, kjer preživlja poletne počitnice, ali v Šaleški dolini. Kot tudi ne, kakšne vrtničarske zvijače zna uporabljati, da je pridelek dober. In tudi ne, če je res dober. Morda nas poleti preseneti, pa prinese kakšnega v pokušino.

→ Stojan Špegel, vodja muzeja premogovništva, in Metka Marič iz službe za odnose z javnostjo v Premogovniku Velenje z zanimanjem čakata, kdo pride. Pa ne na večerjo, ampak na ekstremni poker, ki se bo odvijal skoraj 200 metrov pod njima. Oba zanima, koliko bo fotografov, snemalcev, novinarjev ... Sleherna promocija muzeja se pozna na obisku. Ta pa je bil že prejšnji teden zelo dober.

frkanje

levo & desno

Odvisno od Slovenije?

Kako dolgo bo vzdržal evro in tudi Evropska unija, naj bi bilo odvisno od najšibkejših členov. Nekateri, ne le v tujini, glasno (tudi nekateri doma) mednje še vedno štejejo tudi Slovenijo.

Premiki

Stari in novi predsednik SDS je na kongresu v Celju v soboto naredil nove premike. Rdeče morje je prestavil v Slovenijo.

Konec kurjenja

Prvi maj je mimo. Kurjenje odpadkov je zdaj prepovedano.

Mladi in stari

Med starimi in mladimi naj bi bilo pri nas vse več podobnosti. Tudi po tem, da jih znova vse več ostaja doma. Domovi starejših niso več prepolni in v vrtcih je marsikje manj malčkov. Varstvo doma je za oboje cenejše.

Brez strahu

Šoštanjčanov menda ni treba biti strah, da jim bodo »pili kri« v Velenju. Nekaterim pa se zdi že to, da jim jo bodo tam pregledovali, preveč.

Dobro in slabo

Kar je za družbo na splošno dobro, je pri ravnanju z odpadki slabo. V prvem se mnogi zavzemajo za manj ločevanja, pri odpadkih za več. Pri obojem smo še premalo uspešni.

Modrost mladih

Velenjski študenti so tudi letos pripravili štafeto modrosti. Sedmič - to je srečno število. Morda bo zato zdaj kaj bolj zalegla.

Priprave

Kljub krizi se nekateri še vedno pripravljajo na počitnice ali dopust. Tudi vlomilci. Mnogi od slednjih ne le zaradi krize.

Dodana vrednost

Mnogi se pri nas močno jezijo zaradi zvišanja davka na dodano vrednost. Morda ga ne bi bilo treba, če bi tudi politiki pri svojem delu dvignili svojo dodano vrednost.

ZANIMIVO

Ko moški izgubljajo življenjsko energijo

Že pred leti so strokovnjaki preučevali enostavne in koristne črve trihine. Izbrali so jih, ker imajo enake genetske in biokemijske procese kot ljudje, z njimi pa so skušali ugotoviti, kaj se zgodi, ko moški ejakulira. Črve so tako razdelili v dve skupini - prva skupina se je lahko parila ne-

omejeno, kar je zahtevalo pogosto tvorjenje sperme, druga skupina pa se ni smela pariti. Ugotovitve so takrat pokazale, da so črvi iz prve skupine živeli osem dni, druga skupina črvov pa je imela kar tri dni daljšo življenjsko dobo. Tudi ostale študije na to temo, odpravljene doslej, so pokazale, da neprestana proizvodnja sperme moškimi jemlje moč, najverjetneje zaradi bioloških procesov, pri katerih nastajajo škodljive stranske snovi. To je znanstvenike spodbudilo, da želijo zdaj ugotoviti, ali je res, da moški pri izlivu semenske tekočine izgubljajo življenjsko energijo in zato ne živijo tako dolgo kot ženske.

Našli Atlantido?

Brazilski geologi so pritegnili pozornost svetovnih medijev, ko so naznanili, da so našli do-

kaz za obstoj kopnega med Južno Ameriko in Afriko, ter dodali, da bi lahko šlo celo za Atlantido, legendarni potopljeni otok, ki že več stoletij buri duhove. Geologi so s pomočjo japonskih kolegov na morskem dnu 1500 kilometrov vzhodno od Ria de Janeira našli večji granitni kamen, ki pa naj bi nastal na kopnem. »To bi lahko

bila brazilska Atlantida,« je sporočil direktor nacionalnega Urada za geologijo Roberto Ventura Santos. Na morskem dnu namreč običajno granita ni moč najti. Japonski raziskovalec Hiroši Kitazato je povedal, da je to območje zelo zanimivo: »Gre za najmanj raziskano območje na svetu, zato je zelo pomembno, da ga raziščemo.« Pri svojem delu pa ostajajo realni. Nihče med njimi ne pričakuje, da bo sredi Atlantika našel izgubljeno mesto. »Atlantido omenjamo bolj v simbolnem smislu. Če pa bomo slučajno sredi oceana našli potopljeno kopno, bo to zelo pomembno odkritje,« je še povedal Kitazato.

Kitajski veliki penis

Kitajsko uredništvo časopisa People's Daily načrtuje selitev v stavbo v središču Pekinga, a imajo ob tem nekaj težav, saj se jim že pred zasedbo novih prostorov posmehuje skoraj vso mesto. Arhitekt, ki je snoval novo nastalo stavbo, je bil namreč preveč ustvarjalen: zgradba je zdaj

Zalila ga je

Gotovo ste že videli med Američani izjemno priljubljeno navado »Kiss Cam«, ki je stalnica na tamkajšnjih športnih tekmah. Gre za situacijo, ko na velikih zaslonih pokažejo neki par, in ko moški in ženska to opazita, se morata poljubiti. Tudi na tekmi bejzbola v Fresnu je bilo tako ... le končalo se je malo drugače. Kamera je namreč pokazala več parov in vsi so se poljubili. Neki mladenič, ki je ravno govoril

po telefonu, pa zaradi kamere svojega pogovora ni želel predčasno zaključiti le zato, da bi poljubil svoje dekle. Gospodična, ki užaljena ni mogla več čakati, je partnerja zalila s pijačo in odkorakala s stadiona.

Želela v zapor

Običajno si nihče ne želi v zapor. A 31-letna Američanka podira tudi za stereotip, in sicer zaradi želje po odvajanju od kajenja. Omenjena je pred kratkim v zasedi pričakala namestnika šerifa v Sacramento in mu prisilila krepko zaušnico. Ko so jo strpali v pripor, jim je povedala, da je to storila zato, ker jo mika bivanje v zaporu - tam je namreč prepovedano kajenje, ona pa si želi prav to

grdo navado opustiti. Američanka je pojasnila, da si je za tarčo namestnika šerifa izbrala povsem namerano, rade volje je tudi priznala krivdo in bila naposled obsojena na 63 dni zaporne kazni.

Kdo ve, ali se ji bo tokrat uspelo odvaditi kajenja glede na to, da ji prvič ni uspelo - zapora je namreč že vajena.

Slike so simbolične

16. maja 2013

naš čas

FESTIVAL

15

Začnemo v petek, 17. maja, ko bo v eM-Ce placu ob 16. uri potekal dogodek Sound Arson, ki želi ljudi vzpodbuditi k lastnemu razmišljanju in ocenjevanju družbenih razmer, socialnih tokov in kritično držo v javni sferi. V zadnjih letih je gospodarsko-socialna situacija po vsem svetu zelo slaba, zato smo v okviru Sound Arson in festivala DMK objavili razpis za družbenokritične plakate, v katerih ste predstavili svoje ideje in refleksijo na trenutne družbene in socialne razmere, le-ti pa bodo 17. maja razstavljeni v galeriji kluba eM-Ce plac.

Naslednji dan, v **soboto, 18. maja**, sledi uradna **otvoritev** festivala ob 20. uri z nastopom ženskega pevskega **zborra Kombinat** v atriju Velenjskega gradu. Skupina deklet, ki prihaja iz vseh koncev Slovenije, se je zbrala na dan upora, 27. aprila 2008. Takrat so sklenile, da bodo prepevale pesmi upora z vsega sveta v izvirnih jezikih. Pred občinstvom so prvič nastopile že mesec dni kasneje v Menzi pri koritu na Metelkovi v sklopu proslave ob dnevu mladosti. Poleg nastopa "Kombinat" bo na otvoritvi predstavitev nove

be v zasedbi Anže Koren (oboa), Gregor Dermol (klarinet) in Tadej Piko (saksofon). Njihov repertoar zajema tako skladbe znanih skladateljev, priredbe popularnih vajalcev kot tudi filmsko glasbo.

Drugi vikend DMK-ja se bo pričel v petek, 24. maja, na terasi eM-

movanju bomo prav tako na igriščih med osnovnima šolama iskali zmagovalca v kujanju golaža. Pa naj zmaga najboljši! Po športnem in kuharskem dogajanju v dopoldanskem delu vas zvečer ob 21. uri v eM-Ce placu čaka

kjer skupina ustvarjalcev želi prostore za izmenjavo idej, delo in povezovanje različnih panog. Gre za star industrijski objekt sredi mesta, kjer je že prišlo do delne obnove zgradbe v razstavne prostore. Mladi ustvarjalci so se

že predstavili z razstavo, s katero so poleg inovativnih idej želeli pokazati nujno po ustreznih delovnih prostorih. Doseči hočejo nov kulturno-umetniški center, ki bi ponujal raznovrstne dejavnosti tako uporabnikom kot tudi obiskovalcem. Tu bi našli svoj prostor ateljeji, različne delavnice, galerija, iz nje pa bi se širile urbane akcije, katerih namen je pripeljati kreativnost tudi na ulico. V soboto spoznajte Pekamo! Po pestri soboti se bomo v nede-

bomo preselili 200 metrov pod zemljo, v Muzej premogovništva Slovenije, kjer se bo ob 18.30 začel večer smeha in zabave na čelu z Jonasom Žnidaršičem. **Stand up v jami** organizira Šaleški študentski klub skupaj s Premogovnikom Velenje. Kot prvi od komikov se bo predstavil novinec na sceni Tomaž Stanovnik, ki v zadnjih letih redno nastopa na ljubljanskih odrih. Za njim je na vrsti odlični hrvaški komik Goran Furjan, Varaždinec, ki s svojim humorjem navdušuje Balkan in velja za enega največjih upov zagrebškega Studia smeha. Nazadnje bo za vrhunc večera poskrbel znan televizijski obraz. Človek, ki so ga preko malih ekranov spoznale vse generacije in ki mu ni para. Že omenjeni Jonas Žnidaršič po poskrbel za piko na i. Večer bo povezoval **Uroš Kuzman**, prej in po predstavi pa bo možen tudi ogled posameznih delov premogovnika. Zadnji soboto 23. študentskega festivala Dnevi mladih in kulture pripravljamo tradicionalen **koncert na gradu**.

Letos je na festivalu Dnevi mladih in kulture (DMK), ki ga že 23. leto zapored prireja Šaleški študentski klub, organiziranih 17 dogodkov na različnih lokacijah v Velenju. Od 17. maja do 2. junija bo rudarsko mesto v smislu glasbe, zabave in smeha zaživel na polno.

FESTIVAL DMK PONOVRNO TRAJA TRI TEDNE

številke revije RIT. Kratica za racionalno izbrane teme je glasilo Šaleškega študentskega kluba, ki izhaja enkrat letno. Ustvarjajo ga študentke in študentje, ki bralcu ponudijo drugačno perspektivo branja. Letos so v reviji RIT predstavljene teme, ki bodo bralca seznanile s problematikami Velenja in Slovenije.

Že sedmo leto zapored pa se bodo Dnevi mladih in kulture odprli s prihodom štafete modrosti iz Kumrovc v atrij Velenjskega gradu. Kumrovec je rojstno mesto Josipa Broza Tita in iz hrvaške vasi se je prva štafeta modrosti napotila proti Beogradu 5. maja 1957. Kljub temu da sama ideja o štafeti modrosti sega v čase Jugoslavije, ta nima političnega pridiha. Njen namen je povezati in združiti. Na 96 kilometrov dolgi poti nam bodo pomagali študentje iz Kluba študentov Šmarške regije in Obsotelja, Študentskega kluba mladih Šentjur, Študentskega kluba Žalec, Kluba študentov občine Celje in Kluba študentov Šmarške fare. Pred otvoritvijo bo v soboto ob 11. uri okrogla miza 'Že pri 16-ih?'. V Vili Bianci bo govora o participaciji mladih in znižanju volilne pravice na 16 let. Na okrogli mizi bodo sodelovali tudi evropski in nacionalni odločevalci. Projekt 'Že pri 16-ih?' bo sestavljen iz lokalnih srečanj po vsej Sloveniji, kjer bodo lahko mladi izmenjali svoja mnenja o morebitnem znižanju starosti za volilno pravico na 16 let. Projekt bo nevtralen do končne odločitve, ki bo sprejeta decembra 2013.

V večernih urah pa ne zamudite koncerta priljubljene slovenske skupine **Zmelk-ow**, ki vedno navduši. Ob 22. uri bodo nastopili v eM-Ce placu, kjer bodo prepevali tako stare kot tudi nove uspešnice. Nedejla je rezervirana za velenjske glasbenike, ki jih kljub uspešnosti v tujini in osvajanju številnih priznanj doma redko slišimo. Ob 18. uri se bo v Vili Bianca pod dogodkom Made in Velenje predstavil pihalni trio Eolus. Sestavljajo ga študentje glas-

Ce placu, ki bo prizorišče stand-up komedije. Ob 20. uri bodite pripravljene na dozo smeha, saj vas nastopajoči tudi letos ne bodo razočarali! Poleg komikov pa bomo prisluhnili tudi kitari. Lokalni izzivalci, ki bodo v roke prijeli bodisi akustično, električno ali klasično kitaro, bodo lahko zaigrali prav vse, kar se da. Od popa, klasike, kantavtorstva, flamenka, manjkala pa ne bo tudi nepogrešljiva Siva pot ... Užitek ali izživ, bodi tam! Za vse športne navdušence pripravljamo v soboto, 25. maja, turnirje v različnih športnih igrah. Ob 9.30 se boste na igrišču med osnovnima šolama Antona Aškerc in Gustava Šiliha lahko pomerili v košarki, nogometu, badmintonu in ostalih igrah na prostem. Hkrati pa bo potekala tudi golažijada. V kulinarinem tek-

časovni stroj, saj se vračamo v socialistično federativno Jugoslavijo. Dress code-pionirčki! Na dan mladosti se spominjamo Titovih štafet, bratstva in enotnosti, predvsem pa pionirčkov. Marsikomu se še danes kolca po bivši »Jugi«, mi pa bomo to željo tudi uresničili. V soboto ob 17. uri ne zamudite **predstavitve Pekarne**. V kulturno umetniškem centru "Pekarna",

26. maja, sproščali na terasi pred eM-Ce placom. Na nedeljskem 'chilloutu' bo poskrbljeno za dobro kavo in družabne igre. Tarok, remi, enka, monopoly, ročni nogomet in še kaj se bo našlo.

Zadnji, tretji vikend bomo začeli v četrtek, 30. maja, na vrtu pred **Vilo Herberstein** z dogodkom **Kultura pitja vina**.

V sodelovanju z Radgonskimi goricami želimo poučiti vse obiskovalce, kako se vino okuša, kakšne so razlike med svežimi in barikiranimi vini, kakšna je razlika med zlato in srebrno radgonsko penino in še mnogo več. V sproščnem ozračju nas bo o teh zadevah seznanjala priznana slovenska enologinja. Po degustaciji različnih vin pa vas bo v svet jazzovske glasbe popeljala pevka Maya. Dan kasneje se

V soboto, 1. junija, bo nastopilo pet skupin. Ob 20. uri bo pričela slovenjgrška zasedba Validum, sledil bo belgijski duo Too tangled, ki izvaja indie in garažnoro-kersko glasbo, kot tretji se bodo predstavili člani skupine Eskobars, ki prihajajo iz Portoroža in so že nastopili na koncertu The Killers, poleg tega pa so nase opozorili z zmago na natečaju Itak Džafest. Pred glavnimi nastopajočimi večera so na vrsti še domačini, znani kot Big Addiction. Velenjčani ustvarjajo umazan, energetsko nabit rock, n' roll, prepričani pa ste lahko, da vas ne bodo pustili ravnodušne. Vrhunec koncerta pa so Happy O'Mcwealsse!

Vedno bolj popularni štajerski Irci so poskočni keltski punk rokerji s smislom za humor in pivske radosti. Vsekakor spada koncert na gradu med ene izmed značilnih dogodkov DMK-ja.

Za zaključek festivala bo v nedeljo, 2. junija, multimedijski projekt 'Tito te gleda!'. V eM-Ce placu ob 20. uri bomo v naši 'akciji' preverili utrip mesta z namestitvijo time-lapse kamer. Ena bo na Titovem spomeniku, ki v Velenju stoji že od 24. junija 1977, in ta bo simulirala oziroma odkrivala Titov pogled na mestni trg. Druga pa bo kot premična iskalka vseh zanimivih dogodkov na Titovem trgu. V prvi polovici maja bomo tako posneli več deset tisoč fotografij in po obdelavi vseh bo nastal video, ki bo opremljen z avtorsko glasbo in zvočnimi efekti, med predvajanjem pa se bo nekajkrat ustavljal na še posebej zanimivih in zgovornih fotografijah. Te bodo spremljene z odlomki iz govorov samega maršala Tita. Akcija bo obenem tudi priložnost, da preverimo, ali drži, da Tito včasih sestopi s štirimetrskega piedestala, se sprehodi po mestu in preveri, kaj se v Velenju dogaja.

■ zf

Gorenje korak do naslova

Bodo zmagali tudi na zadnjih dveh tekmah proti Krki in Celju Pivovarni Laško?

Rokometaše Gorenja loči do drugega zaporednega državnega naslova in tretjega v obstoju kluba le še točka. Do konca prvenstva sta še dva kroga. V predzadnjem bodo gostovali v Novem mestu pri Krki, v zadnjem pa gostili Celjane. Z morebitno sobotno točko bi bilo zanje prvenstvo formalno končano, saj imajo trenutno štiri točke več od Celjanov. Najbolj goreči njihovi navijači Šaleški graščaki so celo prepričani, da bodo na obeh zadnjih tekmah zmagali.

Na derbiju 8. kroga so v nedeljo zvečer v Rdeči dvorani gostili Koper, ki jih je edini v tem prvenstvu premagal, in to celo dvakrat in obakrat na svojem parketu. Toda Velenjčani so potrdili, da so gospodar Rdeče dvorane, in po zelo zani-

Klemen Cehete je bil proti koncu tekme nezaustavljiv.

mivi in dokaj izenačeni tekmi zmagali z 38 : 34 ter zadržali prednost štirih točk pred drugimi pivovarji, ki so se zelo namučili v Trebnjem s Trimom (30:28). Najlažje delo je imel v tem krogu Maribor Branik, ki se skupaj s Koprom bori za

tretje mesto. V Novem mestu je bil od domače Krke boljši s 35:31.

Derbi s Koprom je privabil v Rdečo dvorano okrog tisoč gledalcev, ki so po zmagi že začeli slaviti šampionski naslov domačih rokometašev. Praktično so glede na

prednost štirih točk tako rekoč že prvaki. Le če bi obe naslednji tekmi izgubili, Celjani pa obe zmagali, bi ostali brez naslova. Poleg tega pa bi jih morali Celjani premagati z več kot štirimi goli razlike, ker jih je Gorenje v prvi tekmi končnice v

Zlatorogu premagalo z razliko štirih golov. V takšen razplet ali kar čudež pa glede na odlično formo Gorenja najbrž nihče ne verjame.

Koprčani so bili tudi tokrat za domače trd oreh, pa čeprav so bili zelo oslabiljeni. Nikola Manojlovič, nekdanji igralec Gorenja, in Milorad Krivokapić sploh nista stopila na parket, čeprav sta bila prijavljena v zapisniku. Toda tisti, ki so dobili priložnost, so bili nadvse motivirani, strelsko pa je bil pri njih najbolj razpoložen Jure Dobešek, ki je dosegel kar sedem golov. Gostje so dosegli prvi zadelek na tekmi in s tem napovedali, da so prišli v Rdečo dvorano zelo motivirani. Domači so nato le zaigrali vrhunsko in pred koncem prvega dela igre celo dvakrat vodili s petimi goli razlike (18:13, 19:14). A odpor gostov še ni bil zlomljen. Spet so zagrizli in do odmora zmanjšali to prednost na dva gola razlike. Tako kot so Koprčani končali prvi del, so nadaljevali drugega. Kar dvakrat so povedli z dvema goloma razlike (21:19, 22:20). Nekaj več kot deset minut pred koncem so pri izidu 24:24 še lahko sanjali točko. Nato pa je v pravem trenutku zablestel Ivan Gajić. Sledili so predvsem projektili Klemena Ceheta, proti kate-

rim je bil sicer prav tako odličen gostujoči vratar Jure Vran nemočen. Dosegel je zadnje štiri gole za svoje moštvo in bil z osmimi goli najboljši strelec tekme. Gostom je zmanjkvalo moči, domači so štiri minute pred koncem povedli s petimi goli razlike (34:29) in slavje se je začelo.

Banko Tamše: »Mnogi so mislili, da bomo Koper, ki je že nekaj časa v težavah, lahko premagali. Ves čas poudarjam, da je to moštvo, ki mi je največkrat zagrenilo življenje. Očitno mu pač ležimo. Zato sem tudi pred tekmo opozarjal igralce, da se moramo nanj čim bolj pripraviti in nadvse zavzeto igrati. Potrdilo se je, da je Cimosr še vedno zelo kakovosten nasprotnik, ki nas je pošteno namučil. Igrali so brez pritiska, razbremenjeno, v bistvu niso imeli kaj izgubiti, zaradi tega sem še toliko bolj vesel te zmage. Cimosu se je med sezono dogajalo marsikaj, tudi nam in Celju se je. Ne predajajo se, borijo se za klub in ponos. Čestitam jim. Hkrati čestitam tudi svojim igralcem, ki so psihično zdržali tudi ta pritisk in si prigrigali izjemno pomembni točki.«

■ S. Vovk

Ali je to mogoče?

Koper ob jezeru predvsem zaradi nezbranosti domačega vratarja zmagal kar s 4:1

Osrednja tekma 32. prvenstvenega kroga v prvi nogometni ligi je bila gotovo v Mariboru, kjer si je domače moštvo z zmago z 2:1 nad Olimpijo štiri kroge pred koncem prvenstva zagotovilo tretji zaporedni in skupaj že enajsti državni naslov. Rudarjevim navijačem pa bo ta krog gotovo dolgo ostal v spominu, vratarju Alenu Pašagiću, ki zamenjuje poškodovanega Matjaža Rozmana, pa najbrž kar do konca nogometne poti.

Po pomembni zmagi s 5:3 proti Aluminiju krog pred tem so Rudarjevi navijači upali in pričakovali, da bodo domači blesteli tudi proti moštvu z Obale. Doživeli pa so visok poraz. Koprčani so zaradi zastoja na avtocesti pripotovali v Velenje z veliko zamudo, zato se je tekma začela 45 minut pozneje od predvidenega uradnega začetka. Očitno je dolgo čakanje domačim igralcem omajalo samozavest, najbolj pa vsekakor vratarju. Zaradi njegovih nerazumljivih in redko videnih tolikšnih napak na eni tekmi so gostje po 25 minutah igre

vodili s 3:0, ob koncu polčasa pa že s 4:0, čeprav žoge, ki so letele proti domačim vratom, niso bile nevarne. Nemočen je bil morda le pri prvem zadetku v 8. minuti. Pri drugem mu je žoga, ki je proti njemu letela z več kot 30 m, spolzela iz rok in se skotalila v mrežo. Tudi tretji gol so gostje dosegli po Pašagićevi nepazljivosti. Z roko je neodgovorno kratko podal žogo Davidu Kašniku, ki je bil še v kazenskem prostoru. Tudi Rudarjev branilec je bil nepreviden, saj mu jo je gostujoči igralec Matej Pučku odzvel, streljal, zadela je Sebastjana Berka, ki se je vrgel postrani, in se od njega odbila v mrežo. Povsem nezbrani domači je pomagal gostom še do četrtega zadetka. Koprčanski igralec Ivica Guberac je s prostim udarcem povsem z roba igrišča z okoli 40 m z leve strani poslal žogo pred gol. Od tal se je odbila v vratarjeve roke, on pa je nepremišljeno stopil korak, dva za gol črto in gostje so bili znova hvaležni.

Kljub takšnemu razpletu rudarji v prvem

Opravičilo soigralcem in gledalcem

Alen Pašagić v prvi vrsti sam najbolj obžaluje dogodke v prvem polčasu na zadnji prvenstveni tekmi, obenem pa se opravičuje soigralcem, klubu, predvsem pa navijačem. 23-letni vratar je doslej dobro nadomestil poškodovanega Matjaža Rozmana, ampak v soboto je doživel enega najslabših dni v svoji karieri. Verjamemo, da bo Pašagić že ob naslednji priložnosti pokazal iz kakšnega testa je v resnici, so zapisali na klubski spletni strani.

neulovljivo visoko vodstvo, kot pa da ga morda še povišajo. Kljub nenehnim napadom pa rudarji več kot častnega zadetka Ivana Firerja niso zmogli.

Je to mogoče, so se gotovo mnogi spraševali po takšnem porazu nogometnih rudarjev s Koprčani. Domači trener Jernej Javornik je po tekmi ocenil, da je bil le en gol pravi nogometni, preostali trije

pa plod neverjetnih napak. Gostujoči trener Rodolfo Vanoli pa z besedami: »V Velenje smo prišli po vse tri točke. Imeli smo precej sreče, toda tudi napake so sestavni del nogometa.« Se strinjamo z njim. Toda, toliko na eni tekmi? Ja, mogoče je!

Zdrknili na osmo mesto

V torek so prvenstvo nadaljevali s tekmami 33. kroga. V sobotnem 34. krogu bodo ob jezeru (18.00) gostovale Domžale, v predzadnjem krogu, v sredo, 22. maja, pa bodo velenjski ljubitelji nogometa lahko pozdravili novega državnega prvaka Maribor. Prvenstvo bodo rudarji sklenili v nedeljo, 26. maja, z gostovanjem v Novi Gorici. Začetek vseh tekem v zadnjih dveh krogih bo ob 18. uri.

■ S. Vovk

Izidi: Triglav - Rudar 2:0 (2:0). Strelca: Jelar 26., Đurković 39. Celje - Olimpija 2:2 (2:2), Aluminij - Mura 05 2:2 (0:0), Domžale - Maribor 1:1 (0:0), Luka Koper - Gorica 1:1 (0:0).
Vrstni red: 1. Maribor 74, 2. Olimpija 61, 3. Koper 54, 4. Domžale 51, 5. Celje, 45, 6. Triglav 37 (35:44), 7. Gorica 37 (42:55), 8. Rudar 37 (37:54), 9. Aluminij 29, 10. Mura 27.

Visok poraz s skorajšnjim prvoligašem

Nogometaši Šmartna 1928 so doživeli nov poraz. V 24. krogu so gostili praktično že novega prvoligaša Zavrč in izgubili visoko, kar z 2:7. Tekmo so začeli zelo spodbudno, saj so hitro povedli. Nato so se razigrali gostje in do konca prvega polčasa v domača vrata poslali kar pet žog, njim pa v nadaljevanju 'dodali' še dve. Tekmo so sklenili domači tako, kot so začeli, z golom. Pomembno zmago si je priigral tudi Dob. Resda je zadnje Dravinjo premagal tesno (2:1), toda pomembne so točke, s katerimi je tretji

Krki ušel za tri točke.

Nogometaši Šmartna so tri kroge pred koncem s 24. točkami na 8. mestu. Predzadnja Bela krajina za njimi zaostaja za dve, zadnja Dravinja pa za pet točk. Šmarčani bodo v naslednjem krogu gostovali prav pri Beli krajini, ki bi se z morebitno zmago z njimi izenačila po točkah, če pa bodo točke odšle z gosti, bodo lahko samozavestneje začeli tekmo predzadnjega kroga, v katerem bodo gostili Radomlje.

■ vos

Šoštanjčani v soboto v derbiju Pesnico

Nogometaši Šoštanja so z zmago v 16. krogu štajerske nogometne lige s 7:1 nad novincem Lenartom na prvem metu zamenjali Pesnico, ki je igrala le neodločeno 0:0 s Šentjurjem. Oboji imajo po 32 točk, Šoštanjčani pa imajo boljšo gol razliko. Tretji je s točko manj Žalec, ki je na tekmi novincev na svojem igrišču s 3:0

premagal Radlje. Do konca prvenstva je v tej ligi še šest krogov, v sobotnem 17. bodo Šoštanjčani na osrednji tekmi gostili Penico, tretji Žalec pa bo gostoval pri Kovinarju na Tezmem.

■ vos

Pomurke za rudarke nedosegljive?

Tudi v ženski nogometni ligi so do konca prvenstva le še trije krogi. V 18. si je najvišjo zmago priigralo Pomurje, ki je v Slovenj Gradcu kar s 13 : 0 slavilo proti domačinkam. Igralke Rudarja-Škal so prav tako brez težav (6 : 0) v Novem mestu

premagale Krko. Za Pomurkami, ki so zelo blizu novemu naslovu, zaostajajo za šest točk, pred četrtimi Radomljankami, ki jih bodo gostile v predzadnjem krogu, pa imajo le točko prednosti. V naslednjem krogu bodo gostile Maribor,

prvenstvo pa sklenile na gostovanju v Beltincih pri vodilnih Pomurkah. Slednje bodo v 19. krogu gostile igralke Radomej, v predzadnjem pa gostovale pri Mariborčankah. ■

16. maja 2013

naš čas

ŠPORT

17

Velenjčanke znova pete

Rokometašice velenjskega Veplasa so v zadnji tekmi državnega prvenstva pričakovano z 22:31 izgubile proti močni ekipi Zagorja

S tekmami 26. kroga so v 1. A DRL za ženske končali prvenstvo. Domače so ponovile lanskoletno uvrstitev, to je 2. mesto, enako Velenjčanke - peto. Že devetnajstič so postale državne prvakinje rokometiške ljubljanskega Krima Mercatorja. Iz lige je izpadla Sežana, vanjo pa se vračajo igralki Olimpije kot prvakinje 1. B lige.

Velenjčanke so se izkazale tudi v pokalnem tekmovanju, kjer so s 3. mestom prav tako potrdile lanski uspeh. Kakšna bo zasedba za naslednjo sezono, bo znano do konca maja, pravijo klubu. V ekipi pa ne bo več kapetanke **Tanje Vajdl**, ki je končala aktivno igranje, in reprezentančne vratarke **Branke Zec**, ki bo v naslednji sezoni branila barve nemškega prvotnega **Vulkan Ladies**.

Trenerka **Snežana Rodič** je takole ocenila končno prvenstvo: »Rezultat celotne sezone in ponovitev lanske

uvrstitve ocenjujem za zelo dobro. Če pod drobnogledom pogledamo slovensko ligo, smo se morale zelo potruditi in zgarati za ta dosežek, sploh če omenim dejstvo, da smo med tremi klubi v slovenski ligi brez tujih igralcev. Na začetku prvenstva sta klub zapustili tudi dve domači igralki **Pija Čater** (študijske obveznosti) in **Sabina Halilović** (rojstvo otroka). Za našo ekipo je bil to hud udarec, saj sta bili obe igralki pomembni članici ekipe. Treninge smo morale dopolnjevati s kadetinjami, da smo jih sploh lahko uspešno opravile. Celotno sezono smo v igri nihale, proti koncu prvenstva pa ulovile pravo formo in jo končale, kot si zaslužimo. Čestitam in zahvaljujem se svojim dekletom za njihovo prizadevnost, saj smo v tej sezoni imele ogromno drugih težav, ki so nas omejevale pri boljšem delu. Vesela sem tudi, da so vsa dekleta

sezono končala brez poškodb. Seveda pa me žalosti, da nas zapuščata **Branka Zec**, ki ji želimo dobre predstave tudi v novem klubu, ter dolgoletna kapetanka **Tanja Vajdl**."

49. taborniški tek na Muti

Društvo tabornikov Rod Bistrega poteka vabi tabornike, maratonce in ostale ljubitelje teka v naravi na tradicionalni 49. taborniški tek. Tek šteje za štajersko-koroški tekaški pokal za leto 2013 in bo potekal v nedeljo dopoldne, 26. maja, na ravninskih progah po muškem polju in dobri na Zgornji Muti. Čeprav je od prvega teka na Muti minilo že več kot petdeset let, pa bo letošnji služil kot generalka za 50. jubilejno izvedbo, ki jo bodo izpeljali prihodnje leto. ■ **H. Jerčič**

Odlični velenjski atleti

V vseh kategorijah so osvojili kar 23 medalj, od tega 11 zlatih

V Šentjurju pri Celju je bil pretekli konec tedna atletski miting, na katerem so odlično nastopile atletinje in atleti Atletskega kluba Velenje

V vseh kategorijah so osvojili kar 23 medalj, od tega 11 zlatih. V teku pionirk na 200 metrov v kategoriji U-8 je zmagala **Ina Miklavžin**, drugo mesto je osvojila **Tinkara Salmič**. V isti kategoriji na šestdesetmetrski razdalji sta atletinji ponovili uspeh. V teku na 200 metrov v kategoriji pionirk U-10 je v teku na 200 metrov je zlato medaljo osvojila **Tinkara**

Miklavžin, **Manca Cesar** je osvojila srebro. Na dvestometrski razdalji je bila najhitrejša **Manca Cesar**, uspeh je s tretjim mestom dopolnila **Tinkara Miklavžin**. V starostni kategoriji U-10 je **Jakob Cesar** osvojil bronasti medalji v tekih na 60 metrov in na 200 metrov. **Nea Meh** je bila najhitrejša na šestdesetmetrski razdalji med pionirkami U-12, **Neža Gorišek** pa je v isti starostni kategoriji najdlje zalučala 'vortex', **Filip Dominiković** je v tej disciplini osvojil zlato pri pionirjih. V starostni kategoriji U-14 so v Velenje odšli štiri medalje: zlato je osvojila **Petja Herlah** v teku na 60 metrov, drugo mesto sta prispevala **Pika Potočnik** v metu vortexa in **Anže Repas** v teku na 200 metrov, ki je osvojil tudi bronasto medaljo v metu 'vortexa'. **Petja Herlah** je zmagala v starostni kategoriji U16 na tristometrski razdalji.

V tej starostni kategoriji je bila zlata še **Ana Cafuta** v teku na 60 metrov, **Alen Subašič** pa si je zlato pritekel v teku na 300 metrov. Srebrni medalji med pionirji U-16 sta osvojila **Lara Gorišek** v teku na 60 metrov in **Dino Subašič** v teku na 300 metrov. Zmagov v članski kategoriji je za Atletski klub Velenje pritekel **Mark Ilič** na šeststometrski preizkušnji.

V nedeljo sta ekipi fantov in deklet iz Velenja nastopili tudi na ekipnem prvenstvu Slovenije za mladince in mladinke. Mladinci so osvojili sedmo mesto med tridesetimi ekipami, mladinke pa so izenačile spodbuden rezultat svojih klubskih kolegov v konkurenci devetindvajsetih ekip iz vse Slovenije. ■

Dokazali so se na Bledu

Na Bledu zaključeno Evropsko prvenstvo v tekvondoju - Velenjčani osvojili zlato, srebrno in bronasto posamezno medaljo, ter srebrno in tri bronaste ekipe medalje

Velenje, 30. april - Bled je gostil XXVIII. člansko, XIX. mladinsko, V. veteransko in III. otroško evropsko prvenstvo v tekvondoju verzije ITF. Slovensko izbrano vrsto je sestavljalo tudi šestnajst članov Velenjskega kluba Skala. Domov so se vrnilo zadovoljni, saj so večinoma uresničili postavljene cilje. Prvenstva se je udeležilo več kot 900 udeležencev iz 30 evropskih držav. Slovenska izbrana vrsta pa je tokrat štela 37 članov: Pod

vodstvom trenerjev Velenjčana Petra Landekerja ter Ismeta Ičanoviča in Muhameda Baltića je Slovenija prvenstvo zaključila s štirimi zlatimi, štirimi srebrnimi in osmimi bronastimi medaljami, kar šestnajstkrat pa so slovenski tekmovalci ostali tik pod stopničkami.

Poglejmo najboljše rezultate tekmovalcev tekvondo kluba Skala. Evropski mladinski prvak je postal **Borut Sobota** v kategoriji -69kg, evropski

podprvak pa **Nejc Rakuša**, dečki -145cm. Evropski podprvakinji sta med članicami ekipno v testu moči postali tudi **Lipnikova** in **Verbotnova**.

3. mesto pa so med Velenjčani osvojili še člani ekipne borbe **Rezar**, **Zvikart**, **Ruprecht**, trener **Peter Landeker** forme 5. dan, mladinke ekipne forme **Rakuša T.**, **Jensterle J.** in **Volk** ter mladinci ekipne forme **Ruprecht N.** in **Vogler K.** ■

Povezovanje in druženje

V Športno-rekreacijskem društvu Gavce - Veliki Vrh vsako leto povečujejo članstvo - Pospesili aktivnosti pri ureditvi športnega centra

Tatjana Podgoršek

Šmartno ob Paki, 11. maja - Športno društvo Gavce - Veliki Vrh šteje že 300 članov. Vsako leto širijo vrste z novimi. Lani so jih na novo vpisali 12. Predsednik društva **Franc Mori** meni, da so eno od redkih društev v občini Šmartno ob Paki, ki združuje krajane skoraj vseh 10 vaških skupnosti ter

tudi iz sosednjih občin.

Na znova zelo dobro obiskanem občnem zboru minulo soboto je Mori dejal, da so lani veliko truda namenili zbiranju dokumentacije za celovito ureditev športnega centra. Med odmevnejšimi akcijami, ki so jih organizirali, je omenil aktivnosti sekcij (namiznoteniške, pohodne, šahovske, gobarske), vzdrževalna dela na športnem centru, aktivnosti, ki so jih organizirali v sodelovanju z vaško skupnostjo, sodelovanje z drugimi društvi v občini ter športnim društvom TVD Partizan Duplje - Naklo.

»Na vseh je bila udeležba članov zelo dobra. Povprečno manj kot 40 jih ni bilo nikoli.«

Društvo so ustanovili pred 11 leti z namenom druženja, povezovanja občanov pri rekreacijskih dejavnostih ter skrb za zdrav način življenja. Letos bodo to poskušali uresničiti še v večji meri kot doslej. Poleg utečenih dejavnosti bodo pospešili aktivnosti za celovito ureditev športno-rekreativnega centra, v teh dneh bodo objavili vabilo za druženje žensk na odbojki ter moških na košarki. ■

Tako so igrali

1. NLB Leasing liga, končn., 8. krog

Gorenje Velenje - Cimos Koper 38:34 (19:17)

Gorenje: Gajič (13 obramb), Melič 3, Bežjak 7, Pucelj, Dolenc 7 (3), Čingesar 1, Taletovič 1 obramba, Čehle 8, Miklavžič 4, Gaber 5, Golčar, L. Dobešček, Gams 2, Poznič, Dujmovič 1, Brglez. **Trener:** Branko Tamše. **Izključitve:** Gorenje 2 minuti, Koper 6; 7 m: Gorenje 3 (3), Koper 5 (4).

Vrstni red: 1. Gorenje Velenje 8 (30) tekem -56 točk, 2. Celje Pivovarna Laško 8 - 52, 3. Maribor Branik 8 - 41, 4. Cimos Koper 8 - 40, 5. Trimo Trebnje 8 - 26, 6. Krka 8 - 24. **Za obstanek:** Svišč Ivančna Gorica - Jeruzalem Ormož 29:28 (18:14), Krško: Istrabenz plini Izola 29:31 (18:14), Sevnica - Ribnica Riko hiše 33:28 (20:14). **Vrstni red:** 1. Ribnica Riko hiše 8 tekem -26 točk, 2. Svišč Ivančna Gorica 8 - 26, 3. Istrabenz Plini Izola 8 - 25, 4. Jeruzalem Ormož 8 - 23, 5. Sevnica 8 - 12, 6. Krško 8 - 9.

1. A DRL - ženske, 25. krog

Veplas Velenje - Krim Mercator 22:31 (14:18)

Velenje: Zec (11 obramb), Vajdl, Naglič 4, Nakič 1, Hrnčič 1, Fatkič 5 (3), Čekčova 8, Sivka 1, Oblak, Tomič, Mičič 2, Ferenc, Majerič, Simič (2 obrambi), Pajič. **Trenerka:** Snežana Rodič.

Sedemmetrovke: Velenje 3 (5), Krim 2 (3). **Izključitve:** Velenje 0 minut, Krim 0 minut.

26. (zadnji) krog

RK GEN-I Zagorje - Veplas Velenje 31:22 (15:13)

Veplas: Zec (8 obramb), Vajdl 3, Naglič 1, M. Nakič 3, Hrnčič 8 (2), Fatkič 5 (3), Čekčova 2, Mičič, Tomič, Ferenc, B. Nakič, Majerič, Simič (1 obramba), Pajič. **Trener:** Snežana Rodič.

Sedemmetrovke: Zagorje 4 (4), Veplas

Velenje 9 (6). **Izključitve:** Zagorje 18 minut, Veplas Velenje 10 minut.

Vrstni red: 1. Krim Mercator 23 tekem - 45 točk, 2. Zagorje GEN 23 - 45, 3. Zelene doline Žalec 22 - 34, 4. Krka 23 - 31, 5. Veplas Velenje 23 - 27, 6. Piran Marina Portorož 23 - 21, 7. Mlinotest Ajdovščina 24 - 20, 8. Esercito Figh Futura Rim 15 - 20, 9. Celje Celjske mesnine 24 - 19, 10. Mercator Tenzor Ptuj 23 - 17, 11. Naklo Peko Tržič 23 - 8, 12. Adria Transport Logatec 23 - 8, 13. Antrum Sežana 23 - 0.

Mlada reprezentanca Rima je nastopa zunaj konkurence.

Izpadla je Sežana, Olimpija pa se kot prvouvrščena ekipa 1. B lige vrača nazaj v 1. A ligo.

Prva liga Telekom Slovenije, 32. krog

Rudar Velenje - Luka Koper 1:4 (0:4)

Strelci: 0:1 Čovilo (8), 0:2 Mendy (17.), 0:3 Berko (25., avtogol), 0:4 Guberac (44.), 1:4 Firer (50.).

Rudar: Pašagič, Bubalović (od 46. Črničič), Stjepanović (od 64. Klimar), Firer, Rotman, Berko, Jahič, Kašnik, Bratanović (od 79. Podlogar), Radujko, Eterović.

Vrstni red: 1. Maribor 73, 2. Olimpija 60, 3. Koper 53, 4. Domžale 50, 5. Celje 44, 6. Rudar 37, 7. Gorica 36, 8. Triglav 34, 9. Aluminij 28, 10. Mura 05 26.

2. SNL, 24. krog

Šmartno 1928 - Zavrč 2:7 (1:5)

Šmartno 1928: Pusovnik, Zamernik, Matič (od 59. J. Bizjak), Mijatović (od 46. B. Bizjak), Dragosavac, Kolar, Malis, Bolha, Tisaj, Muharemovič, Podbrežnik.

Strelci: 1:0 Malis (3), 1:1 Benko (14), 1:2 Kelenc (21), 1:3 Kelenc (27, 11 m), 1:4 Sambolec (29), 1:5 Benko (42), 1:6 Golubar (68), 1:7 Murat (80), 2:7 Bolha (91).

Drugi izidi: Rotek Dob - Dravinja Kostroj 2:1

(0:0), Garmin Šenčur - Krka, Šampion - Kalcer Radomlje 1:2 (1:1), Krško - Bela krajina 1:0 (1:0). **Vrstni red:** 1. Zavrč 58, 2. Rotek Dob 51, 3. Krka 47, 4. Krško 31, 5. Garmin Šenčur 31, 6. Šampion Celje 29, 7. Kalcer Radomlje 27, 8. Šmarno 1928 24, 9. Bela krajina 22, 10. Dravinja Kostroj 17.

Štajerska nogom.liga, 16. krog

Šoštanj - Lenart 7:1

Strelci: Verhovnik (12, 36), Celcer (13), Spasojevič (27, 66.), Koca (60, 11 m), Ilič (80), Ploj za goste (48).

Šoštanj: Grušovnik, Šlurtej, Koca, Podlesnik, Cafuta (od 46. Šabanovič), Vasič (od 46. Ilič), Šmon, Verhovnik, Spasojevič (od 76. Maksimovič), Celcer (od 64. Alič), Barukčić. **Drugi izidi:** Tehnotim - Penica 0:0, Žalec - Radlje 3:0 (2:0), Marle hiše - Slovenj Gradec 6:1 (1:1), Peca - Kovinar Tezno 3:2 (3:0), Peca-Kovinar Tezno 3:2 (3:0).

Vrstni red: 1. Šoštanj 32 (43:19), 2. Pesnica 32 (28:13), 3. Žalec 31, 4. Šentjur 30, 5. Marle hiše 30, 6. Peca 28, 7. Radlje 28, 8. Pohorje 22, 9. Lenart 14, 11. Paloma 8, 12. Kovinar 8.

SŽNL, 18. krog

Krka - ŽNK Rudar Škale 0:7 (0:5)

Strelci: Nagy (8), Malinič (10, 37), Založnik (23), Murič (44, 50), Gomboc (83).

Rudar-Škale: Strassing (od 46. A. Pijuković), Zagajšek (od 57. Kač), Nagy, Sevsšek (od 64. Berdnik), Gomboc, Jevtič, Založnik (od 69. I. Pijuković), Žrvković (od 53. Dervič), Mutič, Bric, Malinič.

Drugi izidi: Radomlje - Dornava 3:0 (2:0), Jevnica - Velesovo Kamen Jerič 6:1 (1:0), Slovenj Gradec - Telesing Pomurje 0:13 (0:6), Mariborčanke so bile proste. **Vrstni red:** 1. Pomurje 46, 2. Rudar-Škale 40, 3. Radomlje 39, 4. Maribor 25, 5. Jevnica 22, 6. Dornava 16, 7. Velesovo Kamen Jerič 13, 8. Krka 10, 9. Slovenj Gradec 1.

Več prometnih nesreč, v porastu kazniva dejanja

Na območju pristojnosti Policijske postaje Mozirje lani 66 prometnih nesreč – V letošnjih 3 mesecih za 30 % več kaznivih dejanj – Ukinjanje dežurne službe v večernem času med tednom

Tatjana Podgoršek

»Na območju, za katero je pristojna Policijska postaja Mozirje, se je lani dogajalo kar veliko stvari. Zagotovo pa pri tem ne moremo spregledati učinka posledic socialne krize, vedno večjega števila brezposelnih oseb. Vse to se je najbolj odrazilo pri večjem številu kaznivih dejanj in prekrškov. Kljub kadrovske podhranjenosti smo svojo nalogo opravili po načrtih in menim tudi pričakovanih občanov,« je označil leto 2012 za omenjeno policijsko postajo komandir Vili Bežjak.

Nesreč več, posledice manjše

Lani so mozirski policisti obravnavali 66 prometnih nesreč, kar je 29 odstotkov več kot leto prej. Posledice teh pa so bile manjše, saj je v 40 nastala le materialna škoda, v 25 prometnih nesrečah so se udeleženci telesno poškodovali, v eni nesreči pa je udeleženec umrl (leta 2011 dva). Po ugotovitvah polici-

stov je med vzroki za nesreče na prvem mestu neprilagojena hitrost, nepravilna stran/smer vožnje, premiki z vozilom, »med posredne vzroke pa prištevamo tudi alkohol. Ta je bil kot sovzrok prisoten pri 11 povzročiteljih prometnih nesreče.«

Letos 30-odstoten porast kaznivih dejanj

Po njegovih navedbah so na drugih področjih dela policije (kriminaliteta, gospodarski kriminal, javni red in mir, droge) obravnavali le za malenkost manj primerov kaznivih dejanj v primerjavi z letom 2011. Državnemu tožilstvu so poslali kazenske ovadbe za 193 kaznivih dejanj (leta 2011 za 198). Od teh so jih preiskali blizu 54 odstotkov.

Je pa »slika« v zvezi s tem v letošnjih treh mesecih precej drugačna. Beležijo namreč kar 30-odstoten porast kaznivih dejanj. Pred tednom dni so preiskali 16 vlomnih tatvin, storjenih predvsem na območju občin Nazarje in Mozirje. Osu-

Vili Bežjak: »Marca letos smo s kriminalisti Policijske uprave Celje izvedli veliko akcijo v zvezi s prepovedano proizvodnjo in prodajo prepovedanih drog.«

mljenci so stari znanci policije, stari do 30 let, nezaposleni, večina izhaja iz neurejenih družinskih razmerij.

Vili Bežjak je še povedal, da so marca letos skupaj s kriminalisti

Policijske uprave Celje preiskovali večje število kaznivih dejanj v zvezi s prepovedanimi drogami. Poleg klasičnih metod preiskovanja so uporabili tudi nekatere prikrita. V marcu so opravili 11 hišnih preiskav predvsem na območju Savinjske doline in Maribora. »Moram reči, da so glavni akterji dobro organizirane kriminalne združbe, ki so na različnih lokacijah in gospodarskih poslopih gojile prepovedano drogo pod umetnimi pogoji. Odkrili smo 8 prostorov za gojenje in pridelavo prepovedane droge, blizu 800 sadik konoplje, 10 kilogramov posušenih cvetov te prepovedane droge in več ostale opreme.« Za sum kaznivega dejanja neupravičene proizvodnje in prometa s prepovedanimi dro-

gami so ovadili 12 oseb, od tega sta 2 člana kriminalne združbe z območja v pristojnosti Policijske postaje Mozirje. Po zaslišanju pri preiskovalnem sodniku sta oba ostala v priporu.

Ukrepi

Na vprašanje, kakšne ukrepe načrtujejo za izboljšanje stanja, je Vili Bežjak odgovoril: »Cilji ostajajo enaki lanskim. Prizadevali si bomo za preiskanje vseh hujših kaznivih dejanj, za ničelno toleranco pri kaznivih dejanjih nasilja in nasilja v družini, prednostno ostaja tudi zatiranje kaznivih dejanj s prepovedanimi drogami.« V prometni varnosti bodo vse sile usmerili predvsem k odkrivanju povratnikov storilcev hujših prekrškov cestnoprometnih predpisov, umirjanju hitrosti, ugotavljanju vožnje pod vplivom alkohola, mamil, izsiljevanja prednosti ... »Bo kar težko, saj imamo 20-odstotno kadrovske podhranjenosti glede na sistematizacijo. Kljub temu bomo poskusili obdržati raven var-

V letošnjih treh mesecih se je prometna varnost na območju pristojnosti policijske postaje poslabšala v primerjavi z enakim lanskim obdobjem. Policisti so že obravnavali 16 prometnih nesreč (lani v tem času 14), tudi posledice so hujše. Zabeležili so že nesrečo traktorista, v kateri je ta podlegel poškodbam, dva hudo telesno poškodovana udeleženca (lani v tem času nobenega). Prav tako so zaznali več povzročiteljev prometnih nesreč, ki so bili pod vplivom alkohola (4, lani v tem času 1).

nosti iz preteklega leta.«

Po informacijah na policijski postaji ukinjajo dežurno službo. Vili Bežjak je zatrdil, da informacija delno drži. Dežurno službo ukinjajo za čas, ko ne beležijo večjega števila dogodkov. Med tednom je to v večernem času. »Ob večjih kulturnih, športnih in drugih javnih prireditvah bomo najverjetneje zagotavljali 24-urno dežurstvo. Vsekakor pa delno ukinjanje dežurstva pomeni krčenje kadrov za notranje delo. Upam, da bomo zaradi tega pridobili kakšno sistematizirano delovno mesto več za delo na terenu,« je še dejal Vili Bežjak.

Največ kaznivih dejanj je bilo zoper premoženje ljudi (124), kamor sodijo vlomi in tatvine, temu je sledilo kaznivo dejanje družinskega nasilja (13 primerov), 27 primerov je bilo iz gospodarske kriminalitete, 4 kazniva dejanja so bila storjena v zvezi s prepovedanimi drogami, zabeležili pa so še 8 prekrškov. Materialna škoda, ki so jo povzročili storilci kaznivih dejanj, pa je lani znašala več kot 370 tisoč evrov, kar je dokaj veliko.

Vlomi se kar vrstijo

Velenje, Šoštanj - 14. maja - Velenjski policisti so imeli tudi v minulem tednu veliko dela zaradi vlomilcev. Prejšnji tork zjutraj so obravnavali vlom v prostore podjetja v stečaju na Selu. Pri ogledu smo ugotovili, da je storilec vzel večjo količino električnih vodnikov, nekaj jih je celo izpulil iz sten. V sredo, v jutranjih urah, so obravnavali vlom v slašičarno Miš maš na Kajuhovi cesti v Šoštanju. Nepridiprav je odnesel kaseto z menjalnim denarjem, nato pa zaradi sproženega alarma pred prihodom varnostnika izginil. Isto jutro so obravnavali še poskus vloma v ribiško koč v Šoštanju. Čeprav storilec ni uspelo priti v notranjost, je na stavbnem pohištvo povzročil za okoli 2 tisoč evrov škode.

V petek so policisti obravnavali še en vlom v Šoštanju, tokrat v mesnico na Cesti Lole Ribarja. Storilec je v noč odnesel menjalni denar, več kosov suhomesnatih izdelkov in dve plastenki z vinom. Popoldan istega dne so obravnavali poskus vloma v stanovanjsko hišo v Ravnah. Storilec ni uspelo priti v notranjost, je pa pri dejanju poškodoval okno. Bolj uspešni pa so bili nepridiprav(i), ki so v nedeljo vlomili v stanovanjsko hišo v Ravnah. Pri ogledu, ki ga je opravila ogledna skupina kriminalistične policije Celje, so ugotovili, da je storilec v hišo vstopil skozi pritlično okno. Iz stene v eni izmed sob je demontiral vgrajeni hišni trezor, v katerem je imel lastnik hiše zlati plošči, večjo vsoto denarja, rezervne ključve vozil in drugo dokumentacijo. Iz omare je storilec vzel še več verižic iz rumenega zlata. Vlom naj bi se zgodil v času, ko so bili lastniki na počitnicah. ■

Eden mešetari, drugi kradel

Mozirje, 8. maj - V Tiroseku na območju pristojnosti Policijske postaje Mozirje so obravnavali drzno tatvino. Dva moška, eden naj bi bil star okoli 60, drugi pa okoli 30 let, sta se pripeljala do stanovanjske hiše in spraševala za staro železo. Medtem ko je starejši zamotil lastnico hiše, je mlajši vstopil v hišo in iz dveh denarnic ukradel 400 evrov gotovine.

Žaljivi in nesramni

Velenje, 7. maja - V tork popoldan so policisti posredovali na terasi bloka na Šaleški cesti, kjer se je mladoletni stanovalec, sicer povratnik, žaljivo in nesramno vedel do sosed. Policisti so zanj podali obdolžilni predlog na sodišče - oddelek za prekrške. O prekršku pa so seznanili tudi mladoletnikovo mamo. Isti večer so posredovali v stanovanju na Stanetovi cesti, kjer se je pijan moški doma žaljivo in nesramno vedel do zunajzakonske partnerke. Ker se ob

prihodu policistov ni pomiril, so ga pridržali do streznitve. Isti dan so velenjski policisti obravnavali prijavo občana, ki jim je povedal, da je z vozilom ustavil pred križiščem Stanetove in Tavčarjeve ceste. Takrat pa je do vozila pristopil za njim vozeči voznik temnega osebnega avtomobila znamke Kia in se do njega vedel žaljivo in nesramno. Za vročekrvnežem policisti še poizvedujejo. Posredovali pa so tudi pred blokom na Tomsičevi cesti, kjer sta se pretepal in medsebojno žalila mlajša moška, sicer znanca policije, oba povratnika. Izdali so jim plačilna naloga in ob koncu dneva ugotavljali, da so bili v tork Šalečani precej jezni in nestrpni.

Za nespodobno vedenje visoka kazen

Velenje, 10. maja - V petek ponoči so policiste poklicali v stanovanje v stolpnici na Kardeljevem trgu. V njem sta se namreč sprla opita lastnica in njen opiti prijatelj, ki pa jo je pri tem tudi fizično napadel. Ker se kršitelj, sicer povratnik, ob prihodu

policistov ni pomiril, so ga odpeljali na velenjsko policijsko postajo, kjer so ga pridržali do streznitve. Njegovo vedenje ga bo drago stalo, saj so mu policisti napisali kar tri plačilne naloge za tri prekrške, ki jih je storil ta večer. Njihova vrednost je kar 950 evrov.

Prerivanje med taščo in snaho

Velenje, 12. maja - V nedeljo popoldne so velenjski policisti posredovali v stanovanjski hiši v Škalah, kjer sta se prepirali in prerivali tašča in snaha. Pri tem sta obe utrpeli lažje telesne poškodbe. Tašča se bo za svoje početje zagovarjala na državnem tožilstvu, saj so policisti podali kazensko ovadbo, snaha pa je dobila plačilni nalog.

Kolesa spet kradejo

Velenje, 12. maja - Ob koncu tedna so velenjski policisti obravnavali tudi dve kraji koles. Iz kolesarnice v stanovanjskem bloku na Tomsičevi cesti je v nedeljo izginilo gorsko kolo znamke GT, črno-rdeče barve. Popoldan istega dne pa je storilec v času, ko je oškodovanec odšel v stanovanje po ključ svoje kleti, v kletni etaži stanovanjskega bloka v Šaleku vzel odklenjeni otroški kolesi znamke Hello Kitty, roza barve.

Prijeli vlomilca v bankomate

Velenje, 12. maja - V nedeljo ponoči so policisti obravnavali vloma v bankomata SKB banke pri Velenjki in pri banki SKB na Cankarjevi cesti. Storilec je poškodoval rezo na bankomatu in s pomočjo prirejene bančne kartice Visa na vsakem bankomatu dvignil 400 evr. Kasneje so policisti Policijske postaje Mozirje pri istem dejanju prijeli dva državljana Romunije, stara 28 in 29 let. Sumijo, da sta na enak način vlomila še v bankomate SKB banke v Celju. Storilca so pridržali (do 48 ur), okoliščine dejanj pa še preverjajo.

Prehiter tovornjak pristal na boku

Paka pri Velenju, 13. maja - V ponedeljek popoldan so velenjski policisti obravnavali prometno nesrečo na glavni cesti G1-4 v Paki pri Velenju, v bližini pekarnice. Do nje je prišlo, ker se je zaradi neprilagojene hitrosti tovornjak prevrnil na bok. Promet na tej cesti je bil

zaradi tega oviran več ur, vse do 20.30. Pri odstranjevanju posledic nesreče so pomagali tudi velenjski gasilci, saj se je zaradi nje razlilo hidravlično olje in večja količina nafte. Nekaj so je uspeli prestreči, drugo pa so prečrpali. ■

Prevelika hitrost je bila kriva, da se je tovornjak prevrnil in več ur oviral promet skozi Pako. (foto: PGD Velenje)

Iz policijske beležke

Ker je prosjačila, bo plačala

Velenje, 7. maja - Prejšnji tork popoldne so policisti posredovali pred centrom Super Nova na Šterbenkovi cesti, kjer je občanka na vsiljiv način prosjačila obiskovalce. Zato bo sedaj plačala kazen, saj njeno početje po Zakonu o varstvu javnega reda in miru ni dovoljeno.

Tudi verbalni napad ni prijeten

Velenje, 8. maja - Prejšnji sredo popoldne so policisti posredovali na pešpoti iz centra mesta do Gorice. Tja jih je poklicala ženska, ki jo je na tej poti verbalno napadla in se do nje nedo-

stojno vedla neznanca mlajša ženska. Policisti jo še iščejo.

Mobilnik izginil iz torbice

Velenje, 8. maja - V sredo zvečer so policisti obravnavali prijavo oškodovanke, ki jim je povedala, da ji je med nakupovanjem v Velenjki storilec iz torbice vzel mobilni telefon znamke Samsung Ace v rožnatem etuiju. Dogodek je opozorilo več, da moramo tudi sami dobro poskrbeti za svojo lastnino, saj nepridipravniki nikoli ne počivajo.

Žalila (tudi) mamo

Velenje, 9. maja - V četr-

tek popoldne so policisti posredovali v stanovanju na Cesti Františka Foita, kjer se je odrasel sin nesramno in žaljivo vedel do mame. Isti dan so policisti posredovali še na dvorišču stanovanjske hiše na Uriskovi cesti, kjer se je pijan moški žaljivo in nesramno vedel do bivše partnerke in njene mame. Oba kršitelja bosta za svoje početje plačala kazen.

K pretepu spodbujala drug drugega

Velenje, 10. maja - V petek popoldne sta sosed v stanovanjskem bloku na Cesti talcev med prepriom drug drugega izzivala k pretepu,

zato so morali posredovati policisti. Za svoje vedenje bosta globo plačala oba.

Pili in kadili bodo

Mozirje, 12. maja - V Lokah pri Mozirju so policisti obravnavali vlom v gostinski lokal. Pogrešajo večjo količino alkoholnih pijač in cigaret.

Dejanja, vredna pohvale

V petek popoldne je velenjskim policistom pošten občan izročil bančno kartico, ki jo je našel v Pesju. Ti so jo že vrnili lastnici iz Belih Vod.

Knjižnični kurir

KNJIŽNICA VELENJE
**Svetišče knjige in
informacijsko središče**

Priloga Našega časa

16. maja 2013 • številka 12

mšCAS

Uvodnik

Dobra novica

V tem času, ko nas mediji iz dneva v dan zasipajo s temnimi napovedmi prihodnosti, so dobre novice sila redke, zato se jih še posebej razveselimo. Mi imamo dobro novico: šoštanjska knjižnica se bo preselila v nove prostore. Če si malo osvežimo spomin: leta

1976 se je knjižnica iz občinske zgradbe preselila v novozgrajeni kulturni dom; ker je bilo tam vsega 70 kvadratnih metrov prostora, se je leta 1988 selila v 115 kvadratnih metrov velike prostore v stari pošti; zaradi denacionalizacije se je bila knjižnica spet prisiljena seliti – tokrat se je vrnila v kulturni dom in pridobila dodatnih petinosemdeset kvadratnih metrov. Vendar so bili sedanji prostori že ob selitvi premajhni, pogoji za obiskovalce pa slabi.

O nujnosti selitve se je govorilo že dve, tri leta, pogovarjali smo se o prvem nadstropju bivšega Merxa, o prostorih nekdanje usnjarne, najboljša in najverjetnejša je bila selitev v bodočo novo stanovanjsko zgradbo s tržnico v središču mesta, a slabi časi so novogradnjo pomaknili nekam v prihodnost. In tako je bila obujena ideja, da se knjižnica preseli v prostore v nakupovalnem centru TUŠ, v prvo nadstropje, kjer je bil nekdanji fitness center. Selitev knjižnice je zdaj že dejstvo, z majhnim vložkom v prilagoditev prostora potrebam knjižnice in malo večjim vložkom v opremo bo Šoštanj pridobil lepo, slabih štiristo kvadratnih metrov veliko, prijetno in sodobno knjižnico. Površina sicer zadošča standardom iz leta 2002, svetlobe tudi ni ravno v izobilju, toda napredek je velik in razlogov za veselje dovolj. Več bo prostora za gradivo, malčki bodo imeli otroški kotiček, starši bodo posedali ob časopisih in revijah, tudi manjše kulturne dogodke bomo lahko prirejali.

Z zelo, zelo veliko verjetnosjo lahko zatrdimo, da se bo knjižnica preselila že do konca letošnjega junija, saj so aktivnosti že v polnem teku. In to je dobra novica!

Vlado Vrbič

Prireditve v velenjski knjižnici

Velenjska knjižnica je v letu 2012 izvedla zavidljivih 385 prireditev. Torej vsak dan v letu ponudimo vsaj eno ali dve prireditvi! Polovica teh je otroških oziroma mladinskih, ostale so prireditve za odrasle obiskovalce. Otrokom že vrsto let ponujamo pravljčne ure (te smo obogatili z angleškimi in nemškimi pravljicami ter pravljčno jogo), igralne urice ter ustvarjalne delavnice. Cool knjiga in Branje je žur, reading is cool sta bralno-debatna projekta, namenjena najstnikom.

Za odrasle obiskovalce imamo več sklopov prireditev in sodelujemo z več lokalnimi društvi (Društvo za boj proti raku Velenje, Društvo bolnikov z osteoporozo Šaleške doline, Rodoslovno društvo, Medobčinsko društvo gluhih in naglušnih, Rotary klub Velenje, Gobarsko društvo Marauh Velenje ...). Tako ponujamo že vrsto let predstavitev knjižnih novosti in pogovore z avtorji, potpisna predavanja, predavanja o zdravju, ki so vedno dobro obiskana, bralne čajanke, razstave, knjižni sejmi in druge prireditve. S Sonjo Bercko v okviru projekta Učeca se skupnost že vrsto let organiziramo pogovore z gosti. Letošnje leto je namenjeno letu aktivnega državljanstva, v tem okviru smo gostili dr. Alija Žerdina, dr. Mira Cerarja, pisateljico Erico Johnson Debeljak ter aktualno varuhinjo človekovih pravic Vlasto Nussdorfer.

Več let sodelujemo tudi z gimnazijo Velenje. Gimnazijci vsako leto s profesorici pripravijo zanimiv angleški, španski ali francoski večer, na katerem pokažejo svoje talente ter znanje tuje-

ga jezika. Glavni knjižnični projekt za odrasle je Bralna značka za odrasle, ki je letos potekal že 4. leto. Projekt pričnemo 8. septembra – ob mednarodnem dnevu pismenosti, in ga zaključimo z

S tem in ostalimi projekti želimo predvsem širiti bralno kulturo, hkrati pa povabiti v knjižnico ne le bralce in uporabnike knjižničnih storitev, temveč ponuditi vsakomur pester in zanimiv

Bojana Špegel v pogovoru z Alijem H. Žerdinom

osrednjo prireditvijo 23. aprila, ob dnevu knjige in avtorskih pravic. Sodelujoče v projektu povabimo na pogovor s slovenskim literatom (Neža Maurer, Jelka Ovaska, Vinko Möderdorfer), čigar delo smo vključili v bralni seznam, ter se jim zahvalimo za sodelovanje. Veseli nas, da so naši bralci projekt vzeli za svojega.

vsakdan. Trudimo se, da s prireditveno dejavnostjo popestrimo kulturni utrip mesta Velenje. Knjige, glasba, film, komunikacija in informacijska tehnologija naj bodo prijeten preplet vsakodnevnih srečevanj ljudi.

Brina Zabukovnik Jerič

Humanistični večeri

V Mestni knjižnici Velenje že tretje leto vzpostavljamo prostor za javno uporabo uma s ciklusom pogovorov, ki smo ga poimenovali Humanistični večeri. Pogovarjamo se z uglednimi misleci humanistike in družboslovja. Dvakrat smo se pogovarjali z dr. Mladenom Dolarjem, lani pa so bili naši gostje tudi sociologinja in filozofinja dr. Renata Salecl, psiholog dr. Dušan Rutar ter

filozof in raziskovalni novinar dr. Vasja Badalič. Na letošnjem prvem humanističnem večeru smo se pred nekaj dnevi pogovarjali s sociologom kulture in medijev dr. Jožetom Vogrincem o tem, kako danes kritično in samostojno analizirati in kako brati informativne medije.

Rdeča nit Humanističnih večerov je refleksija postindustrijskega potrošniškega kapitalizma, letos pa smo se osredinili na premislek o tem, kako misliti družbene konflikte zunaj horizon-

ta kapitalizma, in to z izborom tem in gostov, ki spodbujajo držo aktivnega državljanstva. Jeseni bomo povabili predavatelje iz Delavsko-punkerske univerze.

Na Humanističnih večerih se po pogovoru vsakič razvija živahna razprava, zato je dobrodošel vsak, ki si drzne razmišljati in izraziti svoje zamisli o družbenih spremembah.

Andreja Ažber

Obiskovalci velenjske knjižnice imajo dostop do digitalne domoznanske zbirke

Ko govorimo o Digidomu, kot smo poimenovali digitalno domoznansko zbirko, govorimo o kolektivnem spominu. In to ne katerem koli, ampak konkretno o kolektivnem spominu, ki je nastal v Šaleški dolini. Domoznanska zbirka poskuša ohraniti ta spomin, ki se manifestira skozi različne materialne nosilce (od rokopisov, knjig in preostalih tiskovin do slikovnih in zvočnih zapisov), namen Digidoma pa je lokalni kolektivni spomin spraviti v virtualno obliko in ga tako dodatno približati ljudem. Kar pri tem loči našo knjižnico od preostalih, je to, da je naš cilj v elektronsko obliko spremeniti ne le del, ampak skorajda celotno klasično domoznansko zbirko, ki je postavljena na policah. Naša digitalna domoznanska zbirka obsega vse vrste knjižnega in neknižnega gradiva: od tiskovin, ki poleg knjig zajemajo tudi časopise, diplomatske naloge, magisterije in doktorate, zgibanke in zloženke ter plakate in letake, do fotografij, razglednic, filmskega in video gradiva ter glasbenih posnetkov. Druga specifičnost naše digitalne domoznanske

zbirke je, da smo vanjo vključili tudi tisto gradivo, za katero še veljajo avtorske pravice. S konceptom lokalnega dostopa ga uporabniki lahko spoznajo, ne morejo pa ga zlorabiti. Tako smo na enem mestu združili celotno gradivo, ki sicer našim obiskovalcem ne bi bilo dostopno. Digidom uporabnikom enostavno in prijazno ponuja digitalno domoznansko gradivo ter tako omogoča dijakom, študentom, raziskovalcem in ostalim obiskovalcem dostop do virov in literature za njihovo delo.

Knjižnica Velenje od leta 2006 sistematično bogati svojo digitalno domoznansko zbirko. Z uspešno kandidaturom na razpisu Ministrstva za kulturo Republike Slovenije je takrat ob podpori sofinancerjev in partnerjev v projektu digitalizacije filmskega in video gradiva pridobila 169 pomembnih digitalnih videozapisov, dve leti pozneje pa je na tak način v svojo zbirko uvrstila tudi celovit pregled domače glasbene ustvarjalnosti, ki je takrat zajemal 760 glasbenih posnetkov. Med redno domoznansko dejavnostjo je velenjska knjižnica v preteklih letih

digitalizirala številne razglednice, fotografije, tiskovine in različne publikacije, s projektom digitalizacije osrednjega velenjskega časopisa pa je pridobila tudi 33.000 strani dra-

žnica Velenje svojim uporabnikom predstavila in ponudila v uporabo ob koncu leta 2012, ko je javnosti prvič predstavila svoj Digidom. Zbirka vsebuje tematsko raznoliko

gajanja iz preteklosti Šaleške doline.

Do digitalne domoznanske zbirke uporabniki lokalno dostopajo na posebej označenem računalniku na oddelku za odrasle. Digidom s preprostimi uporabniškimi vmesniki predstavi osnovne kategorije gradiv: knjige, drobni tisk, časopise, razglednice, fotografije, plakate in letake, glasbene posnetke, filmske in video zapise. Uporabniki s klikom na ikono izberejo kategorijo, v njej pa se srečajo z datotekami, ki so smiselno urejene v mape po posameznih avtorjih ali tematikah.

Obiskovalci velenjske knjižnice so Digidom sprejeli z veseljem in zanimanjem, v obsežni in raznoliki domoznanski zbirki pa najde vsak kaj zase. Z nadgradnjo njene strukture in pridobivanjem dodatnih digitalnih gradiv želimo našo zbirko permanentno bogatiti ter krepi in popularizirati pomen domoznansva v našem okolju.

Silvo Grmovšek, Peter Groznik

gocenega domoznanskega gradiva. Tako je v več letih digitalizacije gradiva in pridobivanja digitalnih dokumentov nastala bogata in celovita domoznanska zbirka, ki jo je Knji-

žnica Velenje svojim uporabnikom predstavila in ponudila v uporabo ob koncu leta 2012, ko je javnosti prvič predstavila svoj Digidom. Zbirka vsebuje tematsko raznoliko

Velenje

Šaleška 21
telefon: 03 898 25 50
e-pošta:
postabralcev@vel.sik.si
spletni naslov:
www.knjiznica-velenje.si

delovni čas časopisne
čitalnice: ob delavnikih
8–19, ob sobotah 8–3
delovni čas izposoje in dru-
gih čitalnic: ob delavnikih
9–19, ob sobotah 8–13

Šoštanj

Trg Jožeta Lampreta 3
(Dom kulture)
telefon: 03 898 43 40
delovni čas: ob ponedelj-
kih, torkih, sredah in petkih
10–18, ob četrčkih 12–6

Šmartno ob Paki

Šmartno ob Paki 69
telefon: 03 898 49 58
delovni čas: ob torkih
12–18, ob četrčkih 12–16

Podatkovne zbirke dostopne na daljavo

Podatkovna zbirka je zbirka zapisov ali vsebinskih enot (podatkov, besedil, slik, zvočnih posnetkov itn.), shranjenih v elektronski obliki, skupaj s programsko opremo za poizvedovanje in uporabniško delo z zapisi oziroma vsebinskimi enotami.

**ODPRITE
POIŠČITE
IZBERITE
UPORABITE**

1

Naxos Music Library je servis, ki omogoča poslušanje predvsem klasične glasbe - orkestralne, vokalne, oper itn., pa tudi zabavne, jazz in etno glasbe. Poleg samih posnetkov servis obsega tudi krajše sestavke o delu in življenju večine skladateljev in izvajalcev.

2

Naxos Music Library Jazz je servis, ki omogoča pretočno poslušanje jazz glasbe. Servis razpolaga z več kot 22600 posnetki iz več kot 2300 glasbenih ceდეjev.

3

EBSCO Publishing je eden največjih dobaviteljev elektronskih in tiskanih strokovnih in znanstvenih revij na svetu. EBSCOhost nudi dostop do 12-ih različnih tekstovnih in bibliografskih zbirk

podatkov. Vključuje celotne tekste skoraj 3000-ih mednarodnih časnikov ter abstrakte in indekse 5000-ih periodičnih publikacij. Pokriva področja humanistike, kulture, izobraževanja, medicine, splošne znanosti ... Servis EBSCOhost omogoča iskanje, pregledovanje, tiskanje in shranjevanje polnih besedil člankov.

VEČER

Večer arhiv ponuja dostop do celotne vsebine arhiva Večera od leta 1945 do včeraj.

Tax - Fin - Lex je spletni portal z ažurnimi in med seboj povezanimi informacijami z davčnega, računovodskega, finančnega in pravnega področja. Na voljo je vsa veljavna zakonodaja v vseh verzijah v obliki časopisov.

Gvin.com paketi ponujajo celovito poslovno-informacijsko orodje, ki ponuja popoln vpogled v slovenska podjetja in njihove vodilne osebe.

6

Dostop na daljavo s pomočjo COBISS uporabniškega imena in gesla

Do podatkovnih zbirk, ki jih ponujamo v naši knjižnici, lahko dostopate na daljavo s pomočjo svojega COBISS uporabniškega imena in gesla:

- uporabniško ime predstavlja številka vaše članske izkaznice
- COBISS geslo pa prvič pridobite v knjižnici, kasneje pa ga s pomočjo storitve Moja knjižnica lahko spreminjate sami.

E-knjige

Maja smo v naši knjižnici pridobili zbirko e-knjig **eBook Public Library Collection** založnika EBSCOHost. Zbirka e-knjig vsebuje več kot 27.000 e-knjig v angleškem jeziku, ki prinašajo popularne vsebine s področij osebnostne rasti in dobrega počutja, splošnih in družinskih financ, kuhanja ter številne literarne uspešnice. Do zbirke e-knjig lahko dostopate v knjižnici ali od doma s pomočjo COBISS uporabniškega imena in gesla. Najpomembnejša funkcionalnost zbirke je možnost izposoje e-knjig uporabnikom, ki jih lahko za obdobje izposoje prebirate na svojih računalnikih in na svojih prenosnih napravah (bralnikih, tabličnih računalnikih, pametnih telefonih) tudi v času, ko niste priključeni na internet. Želimo vam prijetno branje!

Lidija Črnko

Pikina bralna značka

S Pikino bralno značko smo v Knjižnici Velenje pričeli septembra 2011, v času Pikinega festivala. Namenjena je vsem mladim bralcem od 1. do vključno 6. razreda osnovne šole, ki so vpisani v Knjižnico Velenje ali v Šoštanj oziroma v Šmartnem ob Paki. Na otroških in mladinskih oddelkih naših knjižnic smo za Pikine bralce pripravili poseben Pikin kotiček s »pikastimi« knjigami. Knjige za Pikino bralno značko lahko prebirate celo leto, tudi med poletnimi počitnicami. O njih nam kaj zanimivega napišete ali narišete v Pikino bralno beležko, ki jo prejmete, ko se odločite, da boste postali Pikin bralec. Za vsaj štiri »pikaste« knjige, prebrane v enem letu, prejmete Pikino bralno priznanje, knjižno nagrado in obnem sodelujete v zaključnem žrebanju za praktično nagrado. Enkrat na leto vam pripravimo zanimivo srečanje z znanim otroškim ustvarjalcem.

Septembra 2012 smo ob zaključku prve sezone Pikine bralne značke na TRC Jezero in v okviru Pikinega festivala imeli svečano podelitev Pikinih bralnih značk. Pikine bralce je nasmejalo in jih v deželo knjig popeljal priljubljeni pisatelj Primož Suhodolčan, njegove zgodbe pa je s svojimi ilustracijami izvrstno dopolnjeval Uroš Hrovat. V letošnjem šolskem letu se je naši Pikini bralni znački pridružilo še pet slovenskih knjižnic, partneric Evropske prestolnice kulture, in sicer Knjižnice Maribor, Ptuj, Murska Sobota, Novo mesto, Slovenj Gradec in še Knjižnica Ormož. Vse Pikine bralce sta v teh knjižnicah obiskala, razveselila in nagradila Primož Suhodolčan in naša Pika Nogavička.

Edita Prah Šincek

Knjižnica Velenje – Varna točka

Varna točka je prostor, kamor se lahko zatečejo otroci in mladostniki, ki se znajdejo v kakršnihkoli težavah in stiskah. Otroci lahko Varne točke prepoznajo po posebni nalepki – smejoči hišici, ki je nalepljena zunaj vsake Varne točke na vidno mesto. Varne točke so lahko različni javni prostori (lekarne, cvetličarne, hoteli, knjižnice ...), kjer se nahajajo usposobljeni delavci, ki so prostovoljno pripravljene pomagati otrokom v stiski. Otroci se najpogosteje zatečejo v Varne točke, če so žrtve nasilja med vrstniki, če imajo težave v družinskem okolju, če potrebujejo pomoč pri domačih nalogah, pozabijo ključ, želijo priti v stik s starši ali potrebujejo samo pozornost in prijazen pogovor.

Knjižnica Velenje je ena od Varnih točk v Velenju že od leta 2008, ko je Mestna občina Velenje uradno stopila v mrežo otrokom prijaznih Unicefovih mest. Veliko otrok in mladih obišče knjižnico vsak dan, nekateri preživijo cele popoldneve na računalnikih. Velikokrat pride med njimi do medvrstniških preprirov, manjših težav, ki jih zaposleni sproti uspešno rešujemo. Do zdaj pa nismo imeli primera, pri katerem bi morali beležiti prijavo in težavo prijaviti naprej ustreznim službam, Policijski postaji, Centru za socialno delo in drugim strokovnim službam, ki so vključene v projekt.

Po podatkih, ki nam jih je posredovala Dragica Kauzar iz Mestne občine Velenje, smo v letu 2012 imeli v Velenju 21 Varnih točk, sedaj jih imamo 17. Razlogi za zmanjšanje so različni. Nekatera podjetja, zavodi so prenehala delovati ali pa so spremenila lokacijo, na kateri že obstaja Varna točka. Za Velenje lahko rečemo, da je varno mesto, saj je v lanskem letu prišlo le v eni Varni točki do beleženega obiska, na katerem je bilo prisotno nasilje očeta nad otrokom. Lahko pa je tega več, pa otroci in mladostniki niso dovolj poučeni, kje lahko poiščejo pomoč v stiski. V Sloveniji je danes 340 Varnih točk v 22 mestih, kjer dela preko 800 usposobljenih prostovoljcev, in ena teh je tudi Knjižnica Velenje.

■ Bernarda Lukanc

Knjižnične razstave

V velenjski knjižnici imamo kar nekaj stalnih razstavišč, kot so:

osrednje razstavišče – tu so postavljene poglobljene tematske razstave s plakati in spremenim gradivom v vitrinah. Menjamo jih približno vsak mesec, zajemajo pa različne tematske sklope. Vrstijo se obletnice rojstev oziroma smrti slovenskih pesnikov in pisateljev, domoznanske tematike, obletnice pomembnih svetovnih obležij ... Na začetku meseca maja smo imeli na osrednjem razstavišču postavljeno razstavo »Ateljejska fotografija na Slovenskem na prelomu 19. in 20. stoletja«, sedaj je na ogled »Miško Kranjec, razstava ob 30-letnici smrti«, v juniju pa pripravljamo razstavo o petdesetletnici skupine The Beatles.

Razstavišče ob vhodu v knjižnico – tukaj si sledijo

razstave z domoznansko tematiko. Ogleдали ste si lahko že cikle: (Ne)znane osebnosti iz porečja Pake, Velenje, spomini mojega mesta, izbrane osebnosti iz Šaleškega biografskega leksikona ter nekaj priložnostnih razstav z razglednicami krajev iz Šaleške doline, božične voščilnice ... Trenutno je na ogledu razstava Lirikon festa XXI z naslovom »Posvojene pesmi«, posvečena pa je svetovnemu dnevu poezije, svetovnemu dnevu knjige ter dnevu slovenskih splošnih knjižnic.

GreenFILE™

Powered by EBSCOhost®

GreenFILE je podatkovna zbirka dostopna na daljavo, ki vsebuje strokovne, vladne in splošne naslove ter ponuja informacije o raziskavah z vseh vidikov človekovega vpliva na okolje.

- globalno ogrevanje,
- ekogradnja,
- onesnaževanje,
- trajnostno kmetijstvo,
- obnovljivi viri energije,
- recikliranje idr.

www.knjiznica-velenje.si

Vsi kupujemo, vsi prodajamo

Sejem rabljenih knjig zadnjih nekaj let v naši knjižnici skuša poživiti zadnjo soboto v mesecu in privablja že kar nekaj rednih kupcev oz. ljubiteljev starih knjig. Knjige se prodajajo po simbolični ceni en evro in vsekakor ne predstavljajo načina, kako zaslužiti na tuj račun ali zapolniti proračunski primanjkljaj v naši preljubi deželi. Gre v bistvu za to, da knjige ne končajo v smeteh ali pogoriščih na vrtu za hišo. Bolj kot sama prodaja je pomembno to, kako se je brez velikih reklam razširila vest, da vsi člani ali nečlani knjižnice lahko prinesejo k nam knjige, za katere ne najdejo prostora in na

katerih se nabira nadležen prah v temnih kotih vaših knjižnih polic. Že marsikatera podarjena knjiga je tako našla nov dom pri nas, v drugih manjših ali večjih knjižnicah po Sloveniji in tudi pri naših sosedih v Umagu, Celovcu, kjer smo našim zamejem povečali knjižni fond za dobrih 500 slovenskih knjig. Opremilimo tudi gorsko knjižnico na Golteh, v domu za starejše občane smo uredili in dopolnili interno knjižnico ter popestrili izbor tujih knjig v Hotelu Vesna v Topolšici. In še bi lahko našteval. Vesel sem, da se takšne stvari dogajajo in da ljudje knjige podarjajo brezpogojno in v želji, da najdejo pot med ljudi in tako polepšajo dan strastnim bralcem kot tudi zbirateljem.

Poleg podarjenih knjig pa seveda prodajamo tudi knjige, ki so odslužile svojo nalogo v naši knjižnici ali pa predstavljajo višek, ki ga moramo vsako leto odpisati z naših polic, da ustvarimo nova 'delovna mesta' za nove mlajše generacije knjig, ki izhajajo zadnja leta s takšno neverjetno brzino, da že knjižničarji komaj sledimo in s težkim srcem pošiljamo »stare buklice« v zaslužni pokoj. Da knjige seveda ne bi romale na odpad, jim skušamo najti na sejmju nov dom. Najbrž tako ne bomo rešili amazonskega pragozda, bomo pa nekako vendar ohranili dostojanstvo starih odsluženim knjigam, ki še vedno nosijo v sebi sporočilo, ki čaka na vsakogar, ki si bo vzel čas zanj in njene porumenele liste.

■ Frenk Špiler

Sončna stena – razstavišče, kjer so bile na ogled zanimive razstave z rodovniki, svoja umetniška dela so razstavljali že mnogi (predvsem lokalni) slikarji, fotografiji ... V mesecu maju je na ogledu razstava fotografij Ane Glinšek z naslovom »Jesen na vasi«.

Steklena dvojčka – zadnja leta v njih razstavljajo naši bralci s predstavitev knjižnega in neknjižnega gradiva, ki jim je pustilo svoj pečat.

Razstave na otroškem oddelku – naši glavni razstavljalci na tem razstavišču so velenjski vrčevski otroci pod skrbnim vodstvom vzgojiteljic, občasno tudi osnovnošolci v sodelovanju z likovnimi mentorji.

Razstavam na stalnih razstaviščih se občasno pridružijo še priložnostne razstave, ki jih lahko najdete v različnih kotičkih naše knjižnice. Postavljene so ob različnih aktualnih priložnostih, kot so kakšen poseben dosežek naših sokrajanov, smrt pisatelja ali pesnika, predstavitev knjig za Bralno značko za odrasle, Pikaste knjige, množica izdelkov otrok na Pikinem festivalu ... Vabljeni na naše razstave!

■ Stanka Ledinek

Kdor zjutraj gleda BBC ali CNN, je videl tudi večerna poročila na nacionalni TV

Kako kritično brati informativne medije, je bila tema pogovora z **dr. Jožetom Vogrincom** na humanističnem večeru minuli teden v velenjski Mestni knjižnici. V pogovoru, ki ga je vodila **Andreja Ažber**, je profesor sociologije kulture na ljubljanski Filozofski fakulteti, ki se med drugim ukvarja tudi z medijskimi študijami, občinstvo dobro opremil za kritično in samostojno popotovanje po tematični in zatohli medijski pokrajini. Če na kratko povzamemo le nekatere poudarke iz njegovega analitičnega in historičnega pogleda izza kulis družbenega fenomena informativnih medijev, so ti svojo funkcijo informiranja o skupnih temah in vprašanjih, ki zadevajo javnost, izgubili tedaj, ko je njihovo izdajanje zahtevalo velike kapitalne vloške in so jih prevzeli koncerni in korporacije. Dobiček si zagotavljajo z oglaševanjem, zanimajo jih le tisti uporabniki medijev, ki so konzumenti oglaševanega blaga, zato mediji nagovarjajo svoje naslovnike izključno kot potrošnike. Posledica tega je, da izginjajo teme in vprašanja, ki zadevajo družbeno skupnost, skrb za interese javnosti pa nadomesti naslavljanje medijev na svoje občinstvo izključno kot na potrošnike. Že od izuma telegrafa sredi 19. stoletja novice iz sveta zbirajo in distribuirajo Reuter in še nekaj monopolnih informacijskih

agencij, izbor njihovih informacij je prilagojen povpraševanju največjih svetovnih medijev, krog vladavine kapitala pa je sklenjen s tem, da imajo lastniki agencij v lasti tudi največje medije in industrijo zabave. To med drugim pojasnjuje skrajno selektiven nabor informacij

o dogodkih v svetu, praviloma se poročila le o tistih delih sveta, v katerih ima zahod ekonomske ali politične interese. Ne glede na vrsto lastništva pa tudi preostali mediji utrjujejo in reproducirajo vladajočo ideologijo in hegemonijo kapitala skozi t. i. poklicno ideologijo novinarjev, ki jo skozi prakso ponotranjijo,

kaže pa se kot samoumevna izbira dogodkov znotraj zamejenega prostora tematskih področij, o katerih se poročila. Zato ni naključje, da kdor hoče vedeti, kaj bo zvečer v poročilih na nacionalni televiziji, se lahko o tem pouči v jutranjih poročilih BBC ali CNN.

Specifičnost slovenskega novinarstva je, da se je odpovedalo ideji objektivnega novinarstva, po katerem poročanje pomeni dosledno upoštevanje dejstev, pri čemer ne gre izpustiti karkoli, kar nekemu ni všeč. Objektivnost je v sveti preproščini razumljena kot uravnoteženo poročanje znotraj levega in desnega političnega bloka. Absurd je še večji, ko se ta princip uporablja tudi, ko gre za mnenjske voditelje in strokovnjake, ki se po tej logiki prav tako delijo na leve in desne. Pri tem iz tovrstne medijske igre izpadejo vsi, ki ne sodijo v to logiko dveh polov.

Pot, ki vodi v spremembo medijev, je po Jožetu Vogrinu ločevanje komercialnih od informativnih medijev, za slednje bi morala veljati drugačna zakonodaja in delovni pogoji novinarjev. Socialno podjetništvo, zadruga in ugodna posojila za notranji odkup pa je način, kako informativne medije rešiti pred zasebnim in monopolnim lastništvom.

Silvo Grmovšek

Zgodilo se je ...

od 17. do 23. maja

- **18. maja**, na »svetovni dan muzejev«, je bil Muzej Velenje leta 1994 s Kavčnikovo domačijo v Zavodnjah nominiran za najboljši evropski muzej v letu 1993;
- **19. velikega travna 1974** je v Kamnici pri Mariboru umrl znan slovenski sadjar Ivan Dolinšek, ki je bil rojen v Šentilju pri Velenju;
- **19. maja 1989** so delavci soštanske termoelektrarne s štiriurno opozorilno stavko izrazili nezadovoljstvo zaradi zaostajanja njihovih osebnih dohodkov za gospodarstvom;
- **20. maja 1734** se je v Breznici pri Jesenicah rodil slovenski čebelar in slikar Anton Janša; napisal je razpravo o rojenju čebel, posmrtno pa je izšla tudi njegova knjiga z naslovom Popolni nauk o čebelarstvu z njegovimi bakrorezi; cesarica Marija Terezija je celo ukazala, da morajo v čebelarških šolah po vsej monarhiji učiti po Janševih načelih;
- **20. maja 1973** je bilo v Velenju 9. zvezno tekmovanje mladih fizikov Jugoslavije;
- **20. maja 1978** so v Šmartnem ob Paki odprli nov zdravstveni dom;
- **21. maja 1990** so delegati na zasedanju velenjske občinske skupščine za predsednika skupščine izvolili Pankraca Semečnika, za podpredsednika pa Antona Lovreca; Todorja Dmitroviča so delegati imeno-

vali za mandatarja za sestavo izvršnega sveta, Marjan Gaberšek je postal predsednik družbeno političnega zbora, njegov namestnik je postal Tone De Costa, zbor združenega dela je odtlej vodil Drago Karel Bizjak, za njegovega namestnika so delegati izvolili Mitja Jenka, predsednik zbora krajevnih skupnosti je postal Jože Melanšek, njegov namestnik pa Jožef Lekše;

- **22. maja 1981** so v delovni orga-

Šmartno ob Paki (Foto Arhiv Našega časa)

nizaciji Vito Šmartno ob Paki ob 30-letnici podjetja odprli novo polnilnico, ki pa že dolgo ne deluje več;

- **22. maja 1996** so predstavniki Telekom Slovenije – poslovne enote Celje, in Mestne občine Velenje predali namenu novo telefonsko centralo v Velenju;

- **23. maja 1969** je Velenje obiskala takratna miss Evrope Saša Zajc;

- **23. maja 1991** je imel na Titovem trgu v Velenju predvolilni shod »dobri človek iz Negove« Ivan Kramberger.

■ **Damijan Kljajič**

VRTEC VELENJE

Šlandrova 11 a, 3320 Velenje,
telefonska št.: 03 898 24 00,
telefaks: 03 898 24 10,
tajnistvo@vrtec-velenje.si

Razpis za prosto delovno mesto: ravnatelj/ravnateljice

Na podlagi 35. Člena Zakona o zavodih (Uradni list RS, št. 12/91 in 8/96) in Zakona o organizaciji in financiranju vzgoje in izobraževanja – ZOFVI (Uradni list RS, št. 16/07, 36/08, 58/09, 64/09 – popr., 65/09 – popr., 20/11 in 40/12) ter sklepa seje Sveta zavoda Vrta Velenje z dne, 7. 5. 2013, Svet zavoda Vrta Velenje razpisuje prosto delovno mesto: **ravnatelj/ravnateljice**.

Kandidat mora za imenovanje za ravnatelja Vrta Velenje izpolnjevati splošne zakonske pogoje in posebne pogoje v skladu s 53., 58., 106., in 107. a členom Zakona o organizaciji in financiranju vzgoje in izobraževanja – ZOFVI (Uradni list RS, št. 16/07, 36/08, 58/09, 64/09 – popr., 65/09 – popr., 20/11 in 40/12 – ZLJF) in 40. Člena Zakona o vrtcih – ZVrt (Uradni list RS, št. 100/05, 25/08 in 36/10) ter 56. Člena Zakona o vrtcih (Uradni list RS, št. 12/96 in 36/10) in 28. Člena Zakona o spremembah in dopolnitvah Zakona o vrtcih – ZVrtD (Uradni list RS, št. 25/08), in sicer da:

1. ima najmanj izobrazbo pridobljeno po študijskih programih za pridobitev izobrazbe druge stopnje oziroma raven izobrazbe, ki v skladu z zakonom ustreza izobrazbi druge stopnje oziroma izobrazbi po prehodnih določbah ZVrt, izpolnjuje druge pogoje za vzgojitelja ali za svetovalnega delavca v vrtcu,
2. ima opravljen strokovni izpit na področju vzgoje in izobraževanja, v skladu z zakonom,
3. ima pridobljeno pedagoško izobrazbo,
4. ima naziv svetovalca ali svetnik oziroma najmanj pet let naziv mentor,
5. ima opravljen ali priznan ravnateljski izpit oziroma si ga bo pridobil najkasneje v enem letu po začetku mandata,
6. ima najmanj pet let delovnih izkušenj v vzgoji in izobraževanju,
7. ni bil pravnomočno obsojen zaradi kaznivga dejanja zoper spolno nedotakljivost,
8. ni bil zoper njega uveden kazenski postopek zaradi kaznivga dejanja zoper spolno nedotakljivost,
9. predloži svoj program vodenja Vrta Velenje, Šlandrova 11 a, 3320 Velenje

Na razpis se lahko prijavi tudi kandidati, ki izpolnjujejo pogoje po 143. In 145. Členu Zakona o organizaciji in financiranju vzgoje in izobraževanja – ZOFVI (Uradni list RS, št. 16/07, 36/08, 58/09, 64/09 – popr., 65/09 – popr., 20/11 in 40/12).

Kandidat mora imeti pedagoške, vodstvene, organizacijske in druge sposobnosti za uspešno vodenje Vrta Velenje.

Izbran kandidat bo imenovan za 5 let.

Predviden pričetek dela je 1. 9. 2013.

Kandidat naj vključno s 24. 5. 2013 na naslov: »Svet zavoda Vrta Velenje, Šlandrova 11 a, 3320 Velenje, z oznako : »Prijava na razpis ravnatelja – ne odpiraj« pošlje popolno pisno prijavo z opisom dosedanjih delovnih izkušenj in kratkim življenjepisom, programom vodenja in s priloženimi overjenimi kopijami dokazil oziroma originali o izpolnjevanju zahtevanih pogojev, overjeno kopijo delovne knjige ali potrdilo iz ZPIZ-a ter z originalnim potrdilom Ministrstva za pravosodje in javno upravo o nezakazovanosti in pristojnega okrajnega sodišča o ne pričetem kazenskem postopku v skladu s 107. členom Zakona o organizaciji in financiranju vzgoje in izobraževanja – ZOFVI (Uradni list RS, št. 16/07, 36/08, 58/09, 64/09 – popr., 65/09 – popr., 20/11 in 40/12), ki ne sme biti starejše od 15 dni.

Prijavljeni kandidati bodo pisno obvestilo o imenovanju prejeli v zakonitem roku.

Horoskop

Oven 21. 3. - 20. 4.

Bodite bolj zadovoljni s svojim življenjem. V teh dneh se res ne boste mogli pritoževati. Počutili se boste zelo dobro, vendar veliko bolj v psihičnem kot v fizičnem smislu. Loti se vas namreč lahko kakšen prehlad, kaj hujšega pa ne bo. Srečni boste, ker vas delovne obveznosti in osebni problemi ne bodo več toliko obremenjevali kot v preteklosti. Ob koncu tega tedna bodite čim bolj potrpežljivi, saj lahko najboljše rezultate pričakujete ravno takrat, ko boste že skoraj obupali. Predlogo ste se trudili, da bi vam spodletelo tik pred ciljem. Nedejla vam bo ostala v spominu. Pravzaprav oseba, ki vam jo bo polepšala. Potrudite se, da se to ponovi!

Bik 21. 4. - 20. 5.

Pred vami je dolgočasen vikend. Na začetku prihodnjega tedna pa boste vse doživljali zelo pozitivno, še posebej vam bo dobro delala narava. V drugi polovici tedna pa vam bo neka oseba z lažnimi govoricami povzročila precej skrb. Najbolje bo, da se z njo soočite in pridete stvari do dna. Če tega ne boste sposobni narediti, boste začeli dvomiti v ljubljeno osebo. To pa ne bo naporno le za vaše živce, ampak tudi za vajin odnos. Odločno boste pokazali, da ste se spremenili. Tudi tistim, ki so o tem odkrito dvomili. Rešili boste tudi odnose doma, ki so bili zadnje čase precej napeti. To vas bo dodatno osrečilo.

Dvojčka 21. 5. - 21. 6.

Nepričakovane spremembe, ki se bodo začele kazati že v soboto, bodo pozitivno vplivale na vaše življenje. Mogoče boste do torka čutili še nekakšno zatetje ali blokado na osebnem področju. Stvari se bodo odvijale v nasprotno smer, kot bi si želeli, vendar boste tokrat začeli doživljati tudi notranje občutke, ki jih prej niste bili navajeni. Temu bi težko rekli strah, saj ne bo šlo za zanj. Enostavno boste naenkrat vedeli, kaj morate storiti, da se življenje vrne v tirnico, ki vas najbolj osrečuje. Nekaj bo begalo vaše misli, morda celo kakšna bežna pomladna zaljubljenost ali pa nedosegljivo hrepenenje. Trajalo bo le nekaj dni.

Rak 22. 6. - 22. 7.

Vse do konca maja bo za vas imela glavno besedo ljubezen, v takšni ali drugačni obliki. Ni nujno, da bo šlo za partnersko zvezo, ampak gre lahko tudi za pomemben odnos do bližnjih. O tem boste velikokrat premišljevali, ko boste sami. Delovali boste tako, kot vam veleva močna intuicija, zato boste uspešno dosegli pomembne rezultate, povezane z vašim osebnim občutjem. Z zadovoljstvom boste lahko opazovali tudi sadove svojega dela, ki jih boste končno želi. Vse se bo obrnilo točno tako, kot ste si želeli. Morda celo še bolje, a tega ta teden še ne boste vedeli. Boste pa slutili, kako se bo zadeva končala. In občutki ne bodo slabi. V tork srečanje, ki vas bo močno vznemililo. Pozitivno.

Lev 23. 7. - 23. 8.

Obdobje notranjega miru je končano. Na vaše delo bo v teh dneh vplivala neka oseba, ki je z vami v čustvenem odnosu. Zaužite ji svoje težave, saj jih boste tako lažje prebradili. Zavedati se boste začeli, da se morate soočiti z realnostjo. To pa za vas sploh ni lahko, saj radi zbežite v svoj svet, ki vas velikokrat pomirja ravno zato, ker ga prilagodite po svoji meri. Če se boste le malo potrudili, si boste v nekaj dneh nabrali novih moči in našli vir pozitivne energije. Do konca prihodnjega tedna boste namreč zelo dejavni na vseh področjih, zato je to zelo pomembno. Bolečine v sklepih vas opominjajo, da bo treba za zdravje narediti več. Začnite takoj. Dobro veste, da tokrat brez truda ne bo rezultatov.

Devica 24. 8. - 23. 9.

Še najbližjim ne bo jasno, kaj se dogaja z vami. Stalno boste tuhtali in ocenjevali pravilnost svojih in tujih odločitev, ob tem pa boste vedno bolj slabe volje. Ne morete več v nedogled čakati, da se bodo vaše osebne in poslovne priložnosti zgodile same, ampak se boste morali odločno podati na novo pot. Pri tem poskušajte biti čim bolj disciplinirani in ne izpustite ničesar izpod svojega nadzora. Za začetek storite, kar že dolgo obljubljate. Ja, čaka vas uraden popravek, ki se ga sicer ne veselite, je pa nujen. Šele, ko boste prišli do odgovora, se boste lahko odločili, kako naprej. Bodite tiho, dokler se ne odločite. V nasprotnem vam lahko kdo vrže veliko poleno pod nogo.

Tehtnica 24. 9. - 23. 10.

Na začetku novega delovnega tedna boste vse doživljali zelo pozitivno, še posebej vam bo dobro delala narava in delo v njej. Uspešno boste obvladali novo poslovno situacijo, ki velika obeta. Rešili boste tudi odnose doma, ki so bili zadnje čase precej napeti. Pa ne zaradi vas. Kriv bo nekdo od sorodnikov, ki ste mu doslej zelo zaupali. Sedaj mu ne boste več. Vsaka šola pač nekdo stane, ta pa k sreči vas ne bo stala drugega kot jeze. Vseeno boste odslej manj zaupljivi in bolj previdni. Prizadele vas bodo govornice, ki sploh ne bodo povezane z vami, ampak z nekrom od vaših dobrih prijateljev. Če se izkaže, da ne gre le za govornice, mu pomagajte. Znal bo ceniti.

Škorpion 24. 10. - 22. 11.

Vsak dan bolj se boste zavedali, da morate ravnati drugače kot v preteklosti. Zelo dobro se boste počutili v družbi dobrega prijatelja, ki vam bo prinašal predvsem notranjo harmonijo. Pomembno je, da boste čim prej našli kompromise, zaradi katerih boste bolj zadovoljni. Pa ne le vi, ampak tudi nasprotna stran. Morda se boste znašli pred odločitvijo, ki ne bo enostavna. V zavedanju, da se morate posloviti od starih navad, boste kar malo nervozni. Vsak nov začetek je namreč za vas še posebej težak. Ljubezen? Majsko lepa bo, kot že dolgo ne. Uživate v partnerjevih pozornostih in čustva vračate, da se ne bodo ohladila. Bil je že čas, kajne?

Strelec 23. 11. - 21. 12.

Zelo vam bo prijala bučna družba. To je za vas nekaj novega, saj ste ponavadi najraje sami. V preteklih dneh ste veliko časa posvetili delu, manj pa sebi in svojemu zdravju in to se bo rahlo poznalo na vašem počutju. Nekaj dvoma o zadnjih odločitvah za prihodnost vam bo jemalo miren spanec, še posebej, če se boste odločili med novimi izbirami. Če imate možnost, se za nekaj dni odklopite od skrbi in poskušajte živeti kot ptiček na veji. To vas bo naplino z novo energijo. Če ne, si dneve naredite polne doma, saj dobro veste, kaj si že dolgo želite, pa še vedno niste uresničili. Začnite takoj, po malih korakih. Če boste nestrpni, boste kmalu spet obstali na mestu. Partner pričakuje, da ga boste vključili v načrte!

Kozorog 22. 12. - 20. 1.

Lahko si glasno oddahnete. Kljub delovnim obveznostim in finančnim težavam, ki bodo počasi minile, boste vse prenašali veliko lažje kot v preteklih tednih. Zato boste tudi uspešnejši, saj bo pozitivna energija spet kar vela od vas. Čutili boste, da to spreminja tudi vas. Naenkrat boste imeli več volje tudi do novosti, ki si jih že nekaj časa želi vaš partner. Pa mu doslej niste hoteli ustreči. Morda tudi zato, ker vas je bilo kar malce strah. V začetku tedna boste neprijetno presenečeni nad dejanji nekoga, ki ste ga prej zelo spoštovali. Preverite sami, ali jih je res stonil zavedno, nikar ne zaupajte informacij iz druge roke. Včasih se vse zdi drugače, kot je v resnici. Ni dvakrat za reči, da bo tudi tokrat tako.

Vodnar 21. 1. - 20. 2.

Konec tedna, ki je pred nami, bo za vas izredno miren. Skoraj preveč, saj imate tu in tam radi vznemirjenje, ki je posledica adrenalina negotovosti. A tega ste letos okusili že preveč, kajne? Zadovoljni boste tako s stanjem na bančnem računu kot tudi z delom in osebnim občutjem. To se vam bo poznalo tudi pri vedenju. Na ljudi okrog sebe boste s svojo dobro voljo vplivali zelo pozitivno, zato pričakujte, da se bodo prijatelji trudili za čas, ki ga boste pripravljali deliti z njimi. Zaplet, ki bo posledica nesporazuma na delovnem mestu, se bo razrešil sam od sebe. Zato čim hitreje pozabite nanj. V bodoče pa bodite previdni, komu od sodelavcev res zaupate svoje skrivnosti.

Ribi 21. 2. - 20. 3.

Zelo boste uspešni in najverjetneje vas bodo prav v teh dneh razveselila zamujena plačila iz preteklih obdobj. Mogoče boste spoznali tudi nove poslovne priložnosti ali navezali stike z novimi poslovnimi partnerji, vendar morate tehtno premisliti, preden jih zagrabite. Pri vsem, kar počnete, bodite zbrani in prisotni, saj se boste tako izognili kakršnim neprijetnim presenečenjem in goljufijam. Da, tudi do slednjih lahko pride, zvezde vam zato priporočajo dvojno previdnost. Ljubezen? Slabo ne bo, a želeli boste več. Dobro pa veste, da tega ne boste dobili, dokler partnerju ne dokažete, da tokrat mislite resno. In da ste se odločili, da spremenite kar nekaj življenjskih navad, ki naenajanje vaše zdravje.

TV SPORED

22

Četrtek, 16. maja

TV SLO 1

06.10 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
10.10 Zverinice iz Rezije, lutke
10.30 Karateistka Aša, dok. film
10.45 Male sive celice, kviz
11.30 Moja soba: Jerneja
12.00 O živalih in ljudeh
12.25 Na vrtu, tv Maribor
13.00 Dnevnik, vreme, šport
13.30 Odkritje
14.20 Slovenski utrinki
15.00 Poročila
15.10 Mostovi
15.10 Medo Popi in prijatelji, ris.
15.55 Adi v vesolju, ris.
16.00 Mladi znanstvenik Janko, ris.
16.10 Fibrcologi, otr. odd.
16.45 Dobra ura z Andrejem
17.00 Poročila, vreme, šport
17.15 Dobra ura z Andrejem
18.00 Infodrom
18.05 Dobra ura z Andrejem
18.35 Szopovo gledališče, ris.
18.45 Dobra ura z Andrejem
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Pogledi Slovenije
21.30 Prava ideja!
22.00 Odmevi, vreme, šport
23.05 Osmi dan
23.35 Panoptikum
00.30 Ugriznimo znanost
00.45 Dnevnik, vreme, šport
01.35 Dnevnik Slovencev v Italiji
01.55 Infokanal

TV SLO 2

07.00 Ozi bu, ris.
07.02 Nenavadne zgodbe, ris.
07.05 Pokukajmo na zemljo, ris.
07.25 Ava, Riko, Teo, ris.
07.40 Pokukajmo na Zemljo, ris.
07.50 Pri Slonovih, ris.
08.00 Gospodič Jakob, ris.
08.05 Otroški infokanal
08.50 Infodrom
09.00 Zabavni infokanal
10.00 Dobra ura z Milico
11.40 Dobro jutro
14.25 Točka, glas. odd.
15.40 Kdo si upa na večerjo?, ponov.
16.40 Evropski magazin
17.00 Slovenski vodni krog: Tolminka
17.30 Mostovi - Hidak
18.00 Iran - potovanje in Gorgan, dok. odd.
19.00 Točka, glas. odd.
19.50 Zrebanje Deteljice
20.00 Razvedrina oddaja
21.00 Pesem Evrovizije 2013, prenos 2. predizbora
23.00 Starši v manjšini, 2/6
23.30 Nemi bog, 1/7
01.00 Točka, glas. odd.
01.45 Zabavni infokanal

POP

06.00 Bum in rdečeglavlčki, ris.
06.10 Dežela konjičkov, ris.
06.35 Florian, gasilski avto, ris.
07.00 Iv prodaja
07.30 Biser, nad.
08.15 Biser, nad.
09.05 Iv prodaja
09.20 Larina izbira, nad.
10.10 Iv prodaja
10.40 Kot ukaže srce, nad.
11.35 Iv prodaja
12.05 Mentalist, nan.
13.00 24ur ob enih
14.00 Pod eno streho, nan.
15.00 Peklenske mačke, nan.
15.55 Srčna strast, nad.
16.55 Kot ukaže srce, nad.
17.00 24ur popoldne
17.10 Kot ukaže srce, nad.
17.45 Misli zdravo, nan.
17.50 Larina izbira, nad.
18.55 24ur vreme
19.00 24ur
20.00 Julie in Julia, am. film
22.20 24ur zvečer
22.50 Dvojnica, nan.
23.45 Misli zdravo
23.50 Agentka pod krinko, nan.
00.45 Rubikon, nan.
01.40 Ljubzen ali denar, nan.
02.40 24ur, ponovitev
03.40 Zvoki noči

VTV

09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Pop corn, glasbena oddaja - Alya
11.35 Skrbimo za zdravje: Rehabilitacija kardioloških bolnikov
12.35 Napovedujemo
12.40 Kuhinja, izobraževalna oddaja
13.05 Videospot dneva
13.10 Prodajno TV okno
13.25 Videostrani, obvestila
13.30 Prodajno TV okno
13.45 Vabimo k ogledu
17.55 Moja in medvedek Jaka: šport špas
18.40 Regionalne novice
18.45 Oglasi
18.50 Vabimo k ogledu
18.55 Kuhinja, izobraževalna oddaja
19.20 Videospot dneva
19.25 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža, oddaja z narodnozabavno glasbo - Igor in Zlati zvoki
21.15 Regionalne novice 3
21.20 Oglasi
21.25 Kmetijski razgledi
21.55 Napovedujemo
22.00 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.30 Prodajno TV okno
23.45 Videospot dneva
23.50 Videostrani, obvestila

Petek, 17. maja

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
10.10 Martina in ptiče strašilo
10.20 Biserogora, nan.
10.35 Potujoči škrtar, nan.
11.00 Fibrcologi, gdd. za otroke
11.25 Mi znamo: Skampi
12.00 Panoptikum
13.00 Poročila, vreme, šport
13.30 Pogledi Slovenije
15.00 Poročila
15.10 Mostovi Hidak
15.45 Kaj govoriš? - So vakeres?
16.00 Aleks v vodi, ris.
16.05 Mladi Leonardo, 21/26
16.45 Dobra ura z Akijem
17.00 Poročila, vreme, šport
17.15 Dobra ura z Akijem
18.00 Infodrom
18.05 Moja soba: Luna
18.30 Leonardo, ris.
18.45 Dobra ura z Akijem
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Na zdravje!
21.30 Na lepše
22.00 Odmevi, vreme, šport
23.05 Polnočni klub: 10 NAJ, pog. odd.
00.15 Kaj govoriš? - So vakeres?
00.30 Dnevnik, vreme, šport
01.20 Dnevnik Slovencev v Italiji
01.45 Infokanal

TV SLO 2

07.00 Ozi bu, ris.
07.02 Nenavadne zgodbe, ris.
07.05 Pokukajmo na zemljo, ris.
07.25 Ava, Riko, Teo, ris.
07.40 Pokukajmo na Zemljo, ris.
07.50 Pri Slonovih, ris.
08.00 Gospodič Jakob, ris.
08.05 Otroški infokanal
08.50 Infodrom
09.00 Zabavni infokanal
10.00 Dobra ura z Andrejem
11.20 Dobro jutro
13.35 Cudežne goslice: Koncert Folklorne skupine Tine Rožanc, 2. del
14.55 Prislunhimo tišini
15.25 Slovenski magazin
15.50 Zogarija
16.20 Rad igram nogomet
16.50 Mostovi Hidak
17.20 Mark Zuckerberg - znotraj Facebooka
18.10 Osmi dan
18.40 Knjiga mene briga
19.00 Točka, glas. odd.
19.55 Košarka - dp, Krka: Union Olimpija, finale (M), 3. tekma, prenos iz Novega mesta
21.40 Stara nergača, 2/6
22.10 Restavracija Raw (IV.), 2/6
23.05 Anthony Zimmer, franc. film
00.30 Točka, glas. odd.
01.20 Zabavni infokanal

POP

06.00 Bum in rdečeglavlčki, ris.
06.05 Dežela konjičkov, ris.
06.35 Florian, gasilski avto, ris.
07.00 Iv prodaja
07.30 Biser, nad.
08.15 Biser, nad.
09.05 Iv prodaja
09.20 Larina izbira, nad.
10.10 Iv prodaja
10.40 Kot ukaže srce, nad.
11.35 Iv prodaja
12.05 Mentalist, nan.
13.00 24ur ob enih
14.00 Pod eno streho, nan.
15.00 Peklenske mačke, nan.
15.55 Srčna strast, nad.
16.55 Kot ukaže srce, nad.
17.00 24ur popoldne
17.10 Kot ukaže srce, nad.
17.45 Misli zdravo, nan.
17.50 Larina izbira, nad.
18.55 24ur vreme
19.00 24ur
20.00 Julie in Julia, am. film
22.20 24ur zvečer
22.50 Dvojnica, nan.
23.45 Misli zdravo
23.50 Agentka pod krinko, nan.
00.45 Rubikon, nan.
01.40 Ljubzen ali denar, nan.
02.40 24ur, ponovitev
03.40 Zvoki noči

VTV

09.00 Dobro jutro, inf. oddaja
10.30 Oglasi
10.35 Pop corn, glasbena oddaja - Alya
11.35 Skrbimo za zdravje: Rehabilitacija kardioloških bolnikov
12.35 Napovedujemo
12.40 Kuhinja, izobraževalna oddaja
13.05 Videospot dneva
13.10 Prodajno TV okno
13.25 Videostrani, obvestila
13.30 Prodajno TV okno
13.45 Vabimo k ogledu
17.55 Moja in medvedek Jaka: šport špas
18.40 Regionalne novice 2
18.45 Oglasi
18.50 Vabimo k ogledu
18.55 Kuhinja, izobraževalna oddaja
19.20 Videospot dneva
19.25 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Popotniške razglednice: Filipini. Gost: Branko Verdev
21.00 Regionalne novice 3
21.05 Oglasi
21.10 Gostilna pr Francet (31), zabavno glasbena oddaja
22.10 Napovedujemo
22.15 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.45 Prodajno TV okno
00.00 Videospot dneva
00.05 Videostrani, obvestila

Sobota, 18. maja

TV SLO 1

06.00 Kultura
06.10 Odmevi
07.00 Ribič Pepe
07.25 Zgodbe iz školjke: Jaz sem lišaj
07.30 Radovedni Taček
07.45 Biba se giba, ris. nan.
08.05 Studio Kriškaš
08.30 Kulturni brlog
08.35 Počitnice: Igranje v kampu
08.40 Domovanje na seniku
08.45 Bine: Korenkova pita
09.05 Fibrcologi, odd. za otroke
09.30 Bukvožer, otr. odd.
09.35 Male sive celice, kviz
10.20 Infodrom
10.30 Hiša eksperimentov: Zvokologija
10.45 V boju s časom, 9/13
11.25 Moj sosed Totoro, japon. film
13.00 Dnevnik, vreme, šport
13.20 Tednik
14.15 Prava ideja!
14.50 Na lepše
15.15 Alpe, Donava, Jadran
15.50 Viniška republika, dok. film
16.20 O živalih in ljudeh
17.00 Poročila, vreme, šport
17.15 Na vrtu
17.40 Tokijski priloznostni delavci, dok. odd.
18.30 Ozare
18.40 Vse o Rozi, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.05 Noč v muzeju, glas. odd.
21.00 Pesem Evrovizije 2013, prenos izbora
00.15 Poročila, šport, vreme
00.45 Sinovi anarhije (III.), 7/13
01.30 Ozare, ponov.
01.35 Dnevnik, vreme, šport
02.25 Dnevnik Slovencev v Italiji
02.50 Infokanal

TV SLO 2

09.15 Skozi čas
10.00 Posebna ponudba
10.20 Pogledi Slovenije
12.10 Slovenski utrinki
12.10 Pisava: Peter Rezman, Kristina Hočevar, Borut Golob
13.10 Osmi dan
13.40 Pesem Evrovizije 2013, posn. 1. predizbora
15.55 Nogomet, prva liga, Mura: Luka Koper, prenos
17.55 Pesem Evrovizije 2013, posn. 2. predizbora
20.00 Bobby, am. film
21.50 Bleščača, odd. o modi
22.20 Na lepše
22.50 Zabavni infokanal

POP

06.30 Tv prodaja
07.00 OTO čira čara
07.01 Carobni vrtiljak, ris.
07.15 Pixi in Carobni zid, ris.
07.55 Florini zmajčki, ris.
08.10 Zabcen in prijatelji, ris.
08.20 Bratz, ris.
08.45 Perla, ris.
09.10 Neobičajna šola, ris.
09.15 Lazytown, ris.
09.40 Charlie Brown in Snoopy, ris.
09.45 Skrivnosti Silvestra in Tweetyja, ris.
10.10 Monsuno, ris.
10.50 Igra laži, nan.
11.45 Jamie, obroki v pol ure, ang. odd.
12.15 Opremljevalci vrtov v zasedi, am. odd.
12.45 Zvezda dizajna, am. ser.
13.40 Freska na zidu, am. film
15.30 Castle, nan.
16.25 Rin Tin Tin
18.15 Pozor, priden pes!
18.55 24ur vreme
19.00 24ur
20.00 Vid in Pero šov
21.20 Lepotica pod krinko, am. film
23.20 Skrivnosti niso večne, am. film
01.25 Paintball, am. film
03.10 24ur, ponov.
04.10 Zvoki noči

VTV

09.00 Miš maš
09.40 Napovedujemo
09.45 Ustvarjalne iskricke (60): Nakit iz usnja
10.05 Oglasi
10.10 Kmetijski razgledi
10.40 Lokalni utrip Kozjanskega in Obsotelja
11.40 Napovedujemo
11.45 Kuhinja, izobraževalna oddaja
12.10 Videospot dneva
12.15 Prodajno TV okno
12.25 Videostrani, obvestila
12.25 Prodajno TV okno
12.45 Vabimo k ogledu
18.00 Moja in medvedek Jaka
18.40 Oglasi
18.45 Mura Raba TV
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2115. VTV magazin, regionalni - informativni program
20.20 Kultura, informativna oddaja
20.25 Oglasi
20.30 Koncert za Dejana, posnetek 2. dela z Vranskega
21.40 Napovedujemo
21.45 Skrbimo za zdravje: Rehabilitacija kardioloških bolnikov
22.45 Jutrjani pogovori
00.15 Prodajno TV okno
00.30 Videospot dneva
00.35 Videostrani, obvestila

Nedelja, 19. maja

TV SLO 1

07.00 Živ žav
10.15 Dedek v mojem žepu, 27/66
10.30 Dedek v mojem žepu, 28/66
10.40 Sledi: 20 let Stajerskih registov
11.15 Ozare
11.20 Obzorja duha
12.00 Ljudje in zemlja
13.00 Dnevnik, vreme, šport
13.20 Na zdravje!, ponov.
15.00 Hud, am. film
17.00 Poročila, vreme, šport
17.15 Vesele zgodbe iz zakonskega življenja, nan.
18.10 Legende velikega in malega ekrana: Lidija Kodrič Tinček, ris.
18.45 Alpe, Donava, Jadran
19.00 Dnevnik, vreme, šport
20.00 Kdo si upa na večerjo?
21.00 Divji, dok. film
21.55 Na poti: Z Zeljkom Kozincem
22.30 Poročila, vreme, šport
23.00 Polje krvi, 1/2
00.00 Alpe, Donava, Jadran
00.30 Dnevnik, ponovitev
00.55 Zrcalo tedna, vreme, šport
01.20 Dnevnik Slovencev v Italiji
01.50 Infokanal

TV SLO 2

07.25 Skozi čas
08.00 Globus
08.30 Alpe, Donava, Jadran
09.05 Turbulenca
09.25 Pogled...va-se, 45 let Folklorne skupine Emona, 3/3
10.15 Jubilejni koncert ob 20-letnici Škofijske klasične gimnazije
12.00 Zogarija
12.30 Rad igram nogomet
15.00 Pesem Evrovizije 2013, posn.
18.20 Kolesarstvo - dirka okoli Slovenije, reportaža
18.50 Rad igram nogomet
19.15 Zogarija
19.50 Zrebanje Lota
20.00 Mali širni svet (IV.), 5/6
20.50 Ivan Hribar - župan za vse čase, dok. feljton
21.20 Crulic: posmrtna pot domov, dok. odd.
22.35 Benjamin, dok. film
23.05 Zabavni infokanal

POP

06.30 Tv prodaja
07.00 OTO čira čara
07.01 Pixi in Carobnizid, ris.
07.15 Florini zmajčki, ris.
07.55 Zabcen in prijatelji, ris.
08.05 Bratz, ris.
08.30 Perla, ris.
08.55 Neobičajna šola, ris.
09.15 Lazytown, ris.
09.25 Charlie Brown in Snoopy, ris.
09.30 Skrivnosti Silvestra in Tweetyja, ris.
09.55 Monsuno, ris.
10.30 Igra laži, nan.
11.25 Jamie, obroki v pol ure, ang. odd.
11.55 Zvezda dizajna, am. ser.
12.50 Tatica diamantov, kanad. film
14.35 Castle, nan.
15.30 Nekoč in danes, am. film
17.25 Zabelebo po ameriško
18.15 Ana kuba
18.55 24ur vreme
19.00 24ur
20.00 Slovenija ima talent
22.05 Glasba iz druge sobe, am. film
00.05 Hiša demonov, am. film
02.05 24ur, ponov.

VTV

PONOVITEV ODDAJ TED. SPOREDA
09.00 Miš maš
09.40 2114. VTV magazin
10.00 Kultura, informativna oddaja
10.05 Napovedujemo
10.10 Športni terek, športna informativna oddaja
10.20 2115. VTV magazin
10.40 Kultura, inf. oddaja
10.45 Oglasi
10.50 Poslanska pisarna: Matjaž Zanoškar, poslanec Pozitivne Slovenije
11.50 Pomen hidravlične analize in daljinskega nadzora
pri oskrbi s pitno vodo v Šaleški dolini
12.05 Napovedujemo
12.10 Naj viža, Igor in Zlati zvoki
13.25 Kuhinja, tedenski izbor
17.55 Vabimo k ogledu
18.00 Moja in medvedek Jaka
18.40 Oglasi
18.45 Mura Raba TV
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2115. VTV magazin, regionalni - informativni program
20.20 Kultura, informativna oddaja
20.25 Oglasi
20.30 Koncert za Dejana, posnetek 2. dela z Vranskega
21.40 Napovedujemo
21.45 Skrbimo za zdravje: Rehabilitacija kardioloških bolnikov
22.50 Jutrjani pogovori
23.50 Napovedujemo
23.50 Prodajno TV okno
00.05 Videospot dneva
00.05 Videostrani, obvestila

Ponedeljek, 20. maja

TV SLO 1

06.25 Utrip
06.40 Zrcalo tedna
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.15 Radovedni Taček, otr. odd.
10.30 Iz popote torbe, pouč. odd.
10.50 Prebrisana Lenčka, otr. ser.
10.55 Megabiti energije: Prometejev kotkaj!, dok. odd.
11.10 Megabiti energije: Zelena solata, dok. odd.
11.20 Potepanja: Ceste, mostovi, tuneli
12.00 Ljudje in zemlja
13.00 Poročila, vreme, šport
13.30 Polnočni klub: 10 NAJ
15.00 Poročila
15.10 Dober dan, Koroška
15.40 Fračji dot, ris. nan.
16.05 Studio Kriškaš, otr. odd.
16.35 Kulturni brlog
16.45 Dobra ura z Bernardo
17.00 Poročila, vreme, šport
17.15 Dobra ura z Bernardo
18.00 Infodrom
18.05 Dobra ura z Bernardo
18.35 Risanka
18.45 Dobra ura z Bernardo
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi, vreme, šport
23.05 Opus: 130-letnica rojstva Vavla Talicha
23.35 Knjiga mene briga
00.00 Slovenska jazz scena
00.50 Duhovni utrip
01.00 Dnevnik, vreme, šport
01.50 Dnevnik Slovencev v Italiji
02.15 Infokanal

TV SLO 2

07.00 Ozi Bu, ris.
07.02 Nenavadne zgodbe, ris.
07.05 Pokukajmo na Zemljo, ris.
07.25 Ava, Riko, Teo, ris.
07.40 Pokukajmo na Zemljo, ris.
07.50 Pri Slonovih, ris.
07.55 Gospodič Jakob, ris.
08.00 Otroški infokanal
08.50 Infodrom
09.00 Zabavni infokanal
10.00 Dobra ura z Akijem
10.05 Dobro jutro
11.25 Točka, glas. odd.
14.45 Na lepše
15.45 Divji, dok. film
17.05 Kaj govoriš? - So vakeres
17.25 Prava ideja
18.00 Dober dan, Koroška
18.30 To bo moj poklic: Masker, vizazist in kozmetolog, 6/30
19.00 Točka, glas. odd.
19.50 Zrebanje 3 x 3 plus 6
20.00 Dediščina Evrope: Vzhodnoberlinska saga, 1/6
20.50 Inšpektor Banks, nan.
22.20 Razred zase: Debatiranje
22.45 Točka, glas. odd.
23.35 Zabavni infokanal

POP

06.00 Bum in rdečeglavlčki, ris.
06.10 Dežela konjičkov, ris.
06.35 Spuži Kvadratnik, ris.
07.00 Iv prodaja
07.30 Biser, nad.
08.15 Biser, nad.
09.05 Iv prodaja
09.20 Larina izbira, nad.
10.10 Iv prodaja
10.40 Kot ukaže srce, nad.
11.35 Iv prodaja
12.05 Mentalist, nan.
13.00 24ur ob enih
14.00 Pod eno streho, nan.
15.00 Peklenske mačke, nan.
15.55 Srčna strast, nad.
16.55 Kot ukaže srce, nad.
17.00 24ur popoldne
17.10 Kot ukaže srce, nad.
17.45 Misli zdravo, nad.
18.05 Larina izbira, nad.
18.55 24ur vreme
19.00 24ur
20.00 Preverjme laži, kanad. film
21.45 24ur zvečer
22.05 Dvojnica, nan.
22.30 Misli zdravo
23.25 Alcatraz, nan.
00.20 Rubikon, nan.
01.15 Ljubzen ali denar, nan.
02.10 24ur, ponovitev
03.10 Zvoki noči

VTV

Dobro jutro, inf. oddaja
10.30 Oglasi
10.35 Prva OŠ Slovenj Gradec pred novimi izzivi
11.35 Kuhinja, izobraževalna oddaja
12.05 Videospot dneva
12.10 Prodajno TV okno
12.25 Videostrani, obvestila
12.30 Prodajno TV okno
12.45 Vabimo k ogledu
18.00 Pozdrav porihadi, 1. del
18.40 Oglasi
18.45 Kuhinja, izobraževalna oddaja
19.10 Napovedujemo
19.15 Videospot dneva
19.20 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2116. VTV magazin
20.20 Kultura, informativna oddaja
20.25 Športni terek, športna oddaja
20.35 Oglasi
20.40 Dotiki gora: Rogatec pri oskrbi s pitno vodo v Šaleški dolini
21.00 Napovedujemo
21.05 Koncert za Dejana, posnetek 2. dela z Vranskega
22.10 Iz oddaje Dobro jutro, ponovitev
23.40 Prodajno TV okno
23.55 Videospot dneva
00.05 Videostrani, obvestila

Torek, 21. maja

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 Kriškaš
10.40 Kulturni brlog
10.45 Ribič Pepe
11.10 Ali me poznaš: Jaz sem brogovitina jagoda
11.15 Hiša eksperimentov: Zvokologija
11.35 Pod ključkom: Vse pride na dan - boks, Piek in Pacek
12.15 Opus: 130-letnica rojstva Vavla Talicha
13.00 Poročila, vreme, šport
13.30 Studio city
14.20 Obzorja duha: Binkošti, odd. za verujoče
15.00 Poročila
15.10 Metka in Zverinco Zver, ris.
16.00 Dinko pod krinko, ris.
16.05 Eli in Fani, ris.
16.10 Bine, lutk. nan.
16.45 Dobra ura z Jasno
17.00 Poročila, vreme, šport
17.15 Dobra ura z Jasno
18.00 Infodrom
18.05 Dobra ura z Jasno
18.30 Risanka
18.40 Dobra ura z Jasno
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Odkritje, pog. odd.
21.00 Upor, dok. film
22.00 Odmevi, vreme, šport
23.05 Globus
23.35 Divji, dok. film
00.30 Posebna ponudba
00.50 Dnevnik
01.40 Dnevnik Slovencev v Italiji
02.00 Infokanal

TV SLO 2

07.00 Ozi bu, ris.
07.02 Nenavadne zgodbe, ris.
07.05 Pokukajmo na zemljo, ris.
07.25 Ava, Riko, Teo, ris.
07.40 Pokukajmo na Zemljo, ris.
07.50 Pri Slonovih, ris.
07.55 Gospodič Jakob, ris.
08.00 Otroški infokanal
08.50 Infodrom
09.00 Zabavni infokanal
10.35 Dobra ura z Bernardo
11.00 Dobro jutro
15.15 Točka, glas. odd.
17.00 Glasnik
17.35 Mostovi Hidak
18.00 Na poti: Z Zeljkom Kozincem, dok. ser.
18.30 Slovenski vodni krog: Koroškaški slapovi in Bistričica
19.00 Točka, glas. odd.
19.50 Zrebanje Astra
20.00 Muzikatej: Rockabilly godec, zaigraj na škant, da pokažemo nov gvant!, ponov.
21.00 Gala Wagner, koncert
21.45 Melanholija, koprod. film
23.55 Točka, glas. odd.
00.45 Zabavni infokanal

POP

06.00 Bum in rdečeglavlčki, ris.
06.10 Dežela konjičkov, ris.
06.35 Spuži Kvadratnik, ris.
07.00 Iv prodaja
07.30 Biser, nad.
08.15 Biser, nad.
09.05 Iv prodaja
09.20 Larina izbira, nad.
10.10 Iv prodaja
10.40 Kot ukaže srce, nad.
11.35 Iv prodaja
12.05 Mentalist, nan.
13.00 24ur ob enih
14.00 Pod eno streho, nan.
15.00 Peklenske mačke, nan.
15.55 Srčna strast, nad.
16.55 Kot ukaže srce, nad.
17.00 24ur popoldne
17.10 Kot ukaže srce, nad.
17.45 Misli zdravo, nad.
18.05 Larina izbira, nad.
18.55 24ur vreme
19.00 24ur
20.00 Preverjme laži, kanad. film
21.45 24ur zvečer
22.05 Dvojnica, nan.
22.30 Misli zdravo
23.25 Alcatraz, nan.
00.20 Rubikon, nan.
01.15 Ljubzen ali denar, nan.
02.10 24ur, ponovitev
03.10 Zvoki noči

VTV

Dobro jutro, inf. oddaja
10.30 Oglasi
10.35 Prva OŠ Slovenj Gradec pred novimi izzivi
11.35 Kuhinja, izobraževalna oddaja
12.05 Videospot dneva
12.10 Prodajno TV okno
12.

www.saleskibiografskileksikon.si

Kako brskamo po leksikonu?

Ko pridemo na domačo stran, se nam najprej na desni strani zaslona prikažejo vse osebe iz leksikona, ki praznujejo rojstni dan v tekočem tednu (dober opomnik za čestitke!). Na desni strani se nam ponujajo okenca, kjer lahko izveste več o leksikonu in napotitev, kam nam lahko pišete. Gesla lahko izbiramo na več načinov: ali izberemo kar cel seznam in potujemo po njem; ali si izberemo začetno črko priimka in se nam izpišejo vsa gesla te črke; lahko vpišemo kar znan priimek in ime; izbiramo lahko tudi po letnici rojstva ali smrti, po poklicih, posebej so zbrani častni občani ...

ŠALEŠKI BIOGRAFSKI LEKSIKON
Spletni biografski leksikon občin Velenje, Šoštanj in Šmartno ob Paki

Prejeto iskanje: ISČI: VSE OSEBE: ČASTNI OBČANI: POKLJUCI IN DEJAVNOSTI: KRATICE IN OKRAJŠAVE:

DOMOV
O PROJEKTU
PIŠITE NAM

Štrotnik, Katarina
Športnica
Rojena: 12. 5. 1981, Slovenski Gradec

Zveženje
Osnovna je OŠ LPT v Velenju in i gimnazij v Celju. S tenišem se je začela ukvariti leta 1990 v Tenišnem klubu Velenje in že na mladinskih EP in SF osvojila vrsto zmag. 1999 je postala zmagovalna mladinska turnirka v Viteznem. V letih 2000 in 2004 je nastopila na OI.

V teniški kategoriji je v letih 1999-2007 na turnirih Zvezanega teniškega združenja (ZTA) zmagala štirinajst posamezno in tridesetkrat v dvojicah, na turnirih Mednarodne teniške zveze (ITF) pa šestkrat posamezno in dvainšestdesetkrat v dvojicah. Na turnirih juniorke (JITF) je bila osemnapiščina v obeh letih 2000 in 2004. V konkurenciji mladih dvojic je zmagala petkrat: 1999, 2006 in 2010 na turnirih za grand slam v Parizu, 2009 na odprtem prvenstvu ZTA ter 2011 na odprtem prvenstvu Avstrije. Svoj prvi zmagi na turnirih za grand slam v Švedski dvojicah je osvojila v Viteznem 2. 7. 2011 skupaj s Členko Krištof Plesnik, s katero sta sli septembra 2011 na VTA turnirju v istarski strani za VITA sin mila, mirala je v sezoni 2011 priložila na 1. mestu dvojico dvojic. Je najpomembnejša slovenska teniška igralca po Aleni Žušovci. Zmagi dve leti se povečala športno igralca v dvojicah. Živi in trenira v Odbaju.

Nagrade in priznanja

- 1995 nagrada Sklada Roka Petroviča za vrhunske športne dosežke
- 1996 nagrada naj osebnost leta po izboru bratov tednika Naš čas in poslušatev Rada Velenje
- 1995, 1998 in 1999 nagrada za športnico leta v MO Velenje
- 1999 povelja MO Velenje za športne uspehe v tenisu
- 2005 in 2006 nagrada za športnico leta v MO Maribor
- 2006 nagrada za športnico leta po izboru Zveze športarjev Slovenije
- 2010 priznanje ITF za najboljšo igralca Pokala Federacij evropske skupine 1
- 2011 priznanje najboljši ten sezona, VITA Championships istanbul 2011 (VITA Doubles Team of the Year 2011)
- 2011: Športnikovo priznanje

Nagrade in priznanja

- 1995 nagrada Sklada Roka Petroviča za vrhunske športne dosežke
- 1996 nagrada naj osebnost leta po izboru bratov tednika Naš čas in poslušatev Rada Velenje
- 1995, 1998 in 1999 nagrada za športnico leta v MO Velenje
- 1999 povelja MO Velenje za športne uspehe v tenisu
- 2005 in 2006 nagrada za športnico leta v MO Maribor
- 2006 nagrada za športnico leta po izboru Zveze športarjev Slovenije
- 2010 priznanje ITF za najboljšo igralca Pokala Federacij evropske skupine 1
- 2011 priznanje najboljši ten sezona, VITA Championships istanbul 2011 (VITA Doubles Team of the Year 2011)
- 2011: Športnikovo priznanje

Športne povezave
<http://www.sportnet.com/slovenija.com> (gaj: Ranking Doubles - Katarina Štrotnik)

Galarija

Dodano: 16. 10. 2012
Zbiranje sprememb: 04. 12. 2012

KNJIŽNICA VELENJE

Na tej spletni strani najdete elektronsko obliko Šaleškega biografskega leksikona (ŠBL), ki zajema območje Šaleške doline oziroma občine Velenje, Šoštanj, Šmartno ob Paki. Leksikon je začel nastajati pred petimi leti, od 19. decembra 2012 pa je tudi uradno postavljen na svetovnem spletu. Leksikon se ves čas dopolnjuje, zanj skrbi Knjižnica Velenje s sodelavci iz drugih zavodov. V prihodnosti bo izšla tudi tiskana oblika.

Kar 700 oseb

V leksikonu je zaenkrat zajetih že sedemsto oseb, ki jih uredniški odbor izbira po sprejetih kriterijih. V ŠBL so predstavljene (žive in že pokojne) osebnosti, ki so se v prostoru Šaleške doline: a) rodile, b) živele in delovale ves čas ali le določen čas, c) v njem delovale določen čas, d) so s prostorom Šaleške doline na določen način močneje povezane.

Pisci gesel

Miran Aplinc (Muzej Velenje), Andreja Ažber (Knjižnica Velenje), Darinka Bizjak, Aleksandra Gačič, Silvo Grmovšek (Knjižnica Velenje), Janja Jedlovcnik (Muzej Velenje), Damijan Kljajič (Muzej Velenje), Milena Koren Božiček (Galerija Velenje), Ivana Matošević (Knjižnica Velenje), Mateja Medved (Muzej Velenje), Vinko Mihelak (Muzej Velenje), Mateja Murkovič (Muzej Velenje), Lado Planko (Knjižnica Velenje), Ivo Stropnik (Knjižnica Velenje), Tatjana Vidmar (ZKD Velenje), Blaž Verbič (Muzej Velenje), Vlado Vrbič (Knjižnica Velenje). Gesla lektorirala prof. Alenka Šalej.

Kdo nas na spletu obiskuje

V času od otvoritve spletnega Šaleškega biografskega leksikona (med 20. 12. 2012 in 9. 5. 2013) je elektronsko obliko obiskalo več kot 8.100 oseb, od tega čez 600 preko mobilnih operacijskih sistemov. Skupaj so si obiskovalci ogledali čez 41.200 strani, v povprečju 5 strani na posamični obisk. Rednih obiskovalcev, ki se zadržujejo na straneh leksikona, je 30 odstotkov, ostalih 70 odstotkov predstavljajo tisti, ki si leksikon ogledajo prvič. Največ obiskovalcev je seveda iz Slovenije (največ z območja Ljubljane, sledijo Velenje, Maribor, Celje, Koper, Novo mesto, Žalec, Šoštanj ...), sledijo Hrvaška, ZDA, Srbija, Avstrija, BIH, Kanada, Švica ...

Novi predlogi

Če imate predlog, koga še uvrstiti v Šaleški biografski leksikon, nam to sporočite s stavkom ali dvema utemeljitvama. Veseli bomo vseh predlogov, o njih pa bo odločal uredniški odbor.

Fotografije

Vsakemu geslu pripada portretna fotografija, poleg tega pa lahko v fotogaleriji v geslu objavimo do deset zanimivih fotografij po izboru osebe. Pozor! Vabimo vse, ki so že uvrščeni v leksikon, pa nimajo fotografij v fotogaleriji, da nam posredujejo do 10 fotografij, da bo leksikon še bogatejši!

Prošnja

Kar nekaj Šalečanov, za katere želimo, da bi imeli geslo v leksikonu, se vas na naše pisne prošnje še vedno ni oglasilo, oziroma nam niste vrnilo priloženega vprašalnika. Zatorej vas še enkrat prav lepo prosimo, da nam izpolnjen vprašalnik vrnete, saj menimo, da bi vaše geslo moralo biti v leksikonu.

Vlado Vrbič, Ivana Matošević

ŠALEŠKI BIOGRAFSKI LEKSIKON
Spletni biografski leksikon občin Velenje, Šoštanj in Šmartno ob Paki

Prejeto iskanje: ISČI: VSE OSEBE: ČASTNI OBČANI: POKLJUCI IN DEJAVNOSTI: KRATICE IN OKRAJŠAVE:

DOMOV
O PROJEKTU
PIŠITE NAM

Dobrodošli
na spletni strani Šaleškega biografskega leksikona!
Na območju Šaleške doline (občine Velenje, Šoštanj in Šmartno ob Paki) je mnogo ljudi, ki so pomembno vplivali ali še vedno pomembno vplivajo na podobo in razvoj svojega okolja. Ti ljudje si zaslužijo, da so trajno zapisani v zgodovinski spomin Šaleške doline. Zbirka imen v leksikonu ni in nikoli ne bo dokončna, ampak se bo ves čas dopolnjevala.
Za Šaleški biografski leksikon skrbi Knjižnica Velenje s svojimi zunanji sodelavci.

POKROVITELJ ŠALEŠKEGA BIOGRAFSKEGA LEKSIKONA V LETU 2013

Rojeni ta teden

- Korpičnik, Nande - Arhitekt**
10. 5. 1962
Osnovno šolo in gimnazijo je končal v Velenju. Na FA v Ljubljani je študiral arhitekturo in diplomiral leta 1989... <<Več>>
- Vardjan, France - Botanik**
10. 5. 1900 — 02. 7. 1994
Leta 1923 je končal višjo kmetijsko šolo v Žitni na Slovaškem. Na kmetijski šoli v Šentjurju je do... <<Več>>
- Centrih, Edvard - Pravniki, funkcionar**
11. 5. 1933 — 01. 6. 1998
OŠ je končal v Velenju, nižjo gimnazijo v Šoštanju in leta 1954 gimnazijo v Celju. 1958 je diplomiral na pravni... <<Več>>
- De Costa, Barbara - Glasbenica**
11. 5. 1976
Obiskovala je OŠ Karta Destovnika Kajuh v Šoštanju, gimnazijo Velenje, Univerzo za glasbo in upodabljajoče... <<Več>>
- Herberstein-Proskau grofica, Maria Anna - Plemkinja**
11. 5. 1876 — 06. 6. 1944
V Velenju se je preselila po 1. sv. v. in do svoje smrti živel v današnji vili Herberstein. Imela je kološko farmo... <<Več>>
- Lappi, Daniel, pt. - Plemič**
11. 5. 1836 — 14. 10. 1910
E oen najbolj znanih avstrijskih graditeljev železnic in ugleden veleindustrialec. Po velikih uspehih pri gradnji železnic in... <<Več>>
- Kumer, Milojko - Restavrador, kipar**
12. 5. 1951
Po končani OŠ Šoštanj je v obrtni šoli pridobil restavratska in rezbarska znanja. Ustvaril je... <<Več>>
- Lukner, Janjo - Športni detavec, direktor**
12. 5. 1953
Obiskoval je OŠ Bibe Roka v Šoštanju. Po končani Gimnaziji Velenje je diplomiral iz sociologije na FSPH v... <<Več>>
- Woschnagg, Hans - Župan, tovarnar, poslanec, podjetnik**
13. 5. 1862 — 21. 3. 1911

Pišite nam
Ponujamo dve možnosti:
Navadna pošta: Knjižnica Velenje, Šaleška c. 21, Velenje
Elektronska pošta: leksikon@vel.sik.si
Lahko pa nam tudi telefonirate: 03 898 25 66
Fotografsko gradivo nam lahko prinesete, pošljete po pošti ali internetu.

Pogovor z Ladom Plankom

Knjižnica je dinamična iznajdba

Nekdanji glasbeni pedagog in organizator je sredi devetdesetih let prejšnjega stoletja zamenjal glasbeni poklic za knjižničarstvo. Med študijem in po končani glasbeni akademiji v Gradcu je poučeval kitaro, po desetletju življenja v tujini pa se je vrnil v domače Velenje, kjer se je leta 1995 zaposlil kot vodja velenjske knjižnice. Ko je slednja postala samostojni zavod, je do konca 2012 delal kot pomočnik direktorja za program. Bil je protagonist preobrazbe velenjske knjižnice v sodobno hibridno knjižnico, ki uporabnikom ponuja poleg knjig tudi vrsto drugih podatkovnih virov, veliko prireditev, študijskih in drugih servisnih možnosti.

Ali obžalujete odločitev o zamenjavi glasbe za knjižničarstvo?

Ne, moj odnos do glasbe se ni spremenil, poleg tega poučevanje z glasbo dostiokrat ni imelo veliko skupnega. Ker šola tudi sicer hitro postane rutina, sem iskal spremembo in zaposlitev v knjižnici je prišla kot naročena. Potem sem pa imel to srečo, da je bilo knjižničarstvo takrat v zelo dinamični fazi. Sredi devetdesetih let prejšnjega stoletja se je namreč pričevala izgradnja računalniškega servisa za podporo knjižnicam COBISS, ki je kvaliteto in obseg storitev v velenjski knjižnici premaknil ne le za enega, ampak za kakšne tri, štiri korake. Nekaj let pozneje so se uredile tudi lokalne in predvsem državne subvencije knjižnicam tako za nakup gradiva kot za nakup in vzdrževanje računalniških omrežij. Priprava teh reči pa je neredko terjala več kot celega človeka.

Doživel si institucionalno spremembo, po kateri je iz Kulturnega centa Ivana Napotnika nastala Knjižnica Velenje kot samostojni zavod.

Šlo je za učinek Zakona o knjižničarstvu iz leta 2001, ki je ukinil knjižnice v mešanih zavodih, med njimi je bil velenjski kulturni center daleč največji v Sloveniji. NUK je pred tem trikrat delala raziskavo o tej temi in vedno se je pokazalo, da so bile samostojne knjižnice uspešnejše od knjižnic v mešanih zavodih, zato smo med pripravo zakona opozarjali, da se uredi tudi to. Nekatere občine so bile pametnejše in so knjižnice že prej izločile iz teh centrov. Ključni problem starega modela je bila nefunkcionalna struktura zavoda in zato tudi nenadzorovana poraba denarja, pri čemer se je denar, namenjen knjižni-

cam, pretakal v druge dejavnosti. Zanimivo je, da je na Nizozemskem zelo uspešen model t. i. kulturnih hiš, ki združujejo različne dejavnosti, od bančnih podružnic do bazenov in knjižnic, vendar je odnos Nizozemcev do denarja bistveno različen od našega.

Za dinamiko, o kateri govoriš, je poskrbela tudi selitev knjižnice v Velenju v adaptirano stavbo nekdanje Name.

Selitev v nove prostore, pri čemer sem bil odgovoren za pripravo idejne in programske zasnove, je bila bolj posledica, aplikacija te dinamike. Ostala mi je pa v slabem spominu: meni bi se zdelo samoumevno, da si za pripravo vzamemo čas, se stvari lotimo premišljeno, racionalno in gospodarno. V približno istem času so gradili knjižnico v Newcastlu, kjer so ob začetku priprav leta 2003 določili za odprtje leto 2008, mi smo pa mislili, da se bomo dokazali, če knjižnico končamo v pol leta. Kot prvi horukarji smo varčevali s časom namesto z denarjem. Vrsta neumnosti gre na rovaš arhitekta, ki je po drugi strani dobival navodila od investitorja - občine, za nekatere 'dosežke' pa še danes ne vem, kdo jim je botroval.

V kakšni kondiciji pa je zdaj velenjska knjižnica v primerjavi s tisto pred dvema desetletjema?

Ko sem prišel v knjižnico pred osemnajstimi leti, je bila prenapolnjena, slabo organizirana in nepregledna. Ne glede na to, ali so se in koliko so se zaposleni trudili, jo je bilo težko oz. nemogoče obvladovati, knjižničnih prireditev je bilo manj kot sto letno. Prvi napredek je pomenila že selitev otroškega oddelka v prostore nekdanje trgovine Elektrotehna, kar je vsaj malo sprostito prostorsko stisko. S selitvijo celotne knjižnice v sedanje prostore so se nekatere stvari uredile same po sebi, drugim je bilo pa treba malo utreti pot. Knjižnice nikoli niso bile le izposojevalnice knjig, ključno je zmeraj nadgrajevanje fizične ponudbe, 'marketing', posredovanje gradiva in podatkov, opozarjanje nanj, razširjeno z uporabo računalnikov, podatkovnih baz, ponudbo študijskih prostorov itd. - temu segmentu se tudi najbolj poznajo novi prostori. Prireditveni del dejavnosti se je v novih prostorih povečal za šest-do sedemkrat. Vse to pa predpostavlja knjižničarje, ki se zavedajo, da je knjižnica predvsem znanje v službi ljudi; s tem zavedanjem si bodo sami čedalje bolj ustvarjali - ali ukinjali - delovna mesta.

Silvo Grmovšek

organizirana in nepregledna. Ne glede na to, ali so se in koliko so se zaposleni trudili, jo je bilo težko oz. nemogoče obvladovati, knjižničnih prireditev je bilo manj kot sto letno. Prvi napredek je pomenila že selitev otroškega oddelka v prostore nekdanje trgovine Elektrotehna, kar je vsaj malo sprostito prostorsko stisko. S selitvijo celotne knjižnice v sedanje prostore so se nekatere stvari uredile same po sebi, drugim je bilo pa treba malo utreti pot. Knjižnice nikoli niso bile le izposojevalnice knjig, ključno je zmeraj nadgrajevanje fizične ponudbe, 'marketing', posredovanje gradiva in podatkov, opozarjanje nanj, razširjeno z uporabo računalnikov, podatkovnih baz, ponudbo študijskih prostorov itd. - temu segmentu se tudi najbolj poznajo novi prostori. Prireditveni del dejavnosti se je v novih prostorih povečal za šest-do sedemkrat. Vse to pa predpostavlja knjižničarje, ki se zavedajo, da je knjižnica predvsem znanje v službi ljudi; s tem zavedanjem si bodo sami čedalje bolj ustvarjali - ali ukinjali - delovna mesta.

Silvo Grmovšek

Igroteka

Julija bosta minili dve leti, odkar smo na naše police prvič postavili večje število igračk za izposajo. Pred tem smo v pravljicni sobi nekaj igračk namenjali bibliopedagoškemu delu, ko so na obisk prišli vrtci, ali pa smo jih potegnili na plan pri pravljicnih uricah. Nato pa smo se odločili in načrtno pričeli nabavljati igrače z namenom izposoje na dom. Trenutno je na voljo okrog 200 igračk, ki so primerne za otroke od 1. leta starosti. Vse igrače so didaktične in resnično kakovostne. Večina igračk je iz kvalitetnega lesa, ki je seveda naravni material in izjemno trpežen, kar je pri veliki frekvenci izposoje

še kako pomembno. Otroci si lahko izposodijo dve igrači naenkrat, in sicer za 21 delovnih dni. Izbirajo lahko med družabnimi igrami, konstrukcijskimi, motoričnimi, miselnimi, izobraževalnimi igračkami, lego kockami ter različnimi sestavljanjkami. Med igračkami so tudi takšne, ki so povezane s knjigami in pravljicnimi junaki. Na primer: sestavljanjka Janko in Metka, Potovanje deklice

Delfine, Gospodar prstanov, Franček in druge. Otroci si igrače seveda izjemno radi izposojajo, saj se svojih doma kmalu naveličajo, poleg tega pa si v teh časih marsikdo kakovostno in velikokrat cenovno drago igračko težko privoščijo. V naši knjižnici pa otroke na policah vedno znova pričakajo nove, še neodkrita igračka, ki vabijo, da se z njimi poigrajo.

Metka Pivk Srdič

Mestna knjižnica Augsburg

(Neue Stadtbücherei Augsburg)

Aprila smo si v okviru strokovne ekskurzije Društva bibliotekarjev Celje ogledali novo Mestno knjižnico v Augsburgu, ki se nahaja v samem osrčju mesta. Že od prvega dne, torej od leta 2009, nova knjižnica za tamkajšnje prebivalce predstavlja neprecenljivo kulturno, družabno, izobraževalno in komunikacijsko središče. Stavba v obliki odprte knjige, razgibana razporeditev prostorov, velika svetla stopnišča z odprtim stropom in številnimi odsevnimi ogledali ter prevladujoča oranžna barva dajejo trinadstropni knjižnici edinstven čar. Poseben poudarek je tamkajšnje strokovno oselje namenilo prijetnemu počutju ter čim lažji orientaciji obiskovalcev. Za ta namen so posamezne oddelke odeli v različne barve (vijolična za glasbeni, rumena za otroški, zelena za mladinski oddelek itn.). Na 5.000 kvadratnih metrih hranijo 140.000 enot gradiva. Letno beleži-

jo 1.300.000 transakcij, k čemur sodi izposoja knjig, ostalih medijev in e-izposoja. Vpisanih je preko 25.000 aktivnih članov (43 % pod 18 let), letno pripravijo več kot 800 prireditev. Vse gradivo je opremljeno s sistemom RFID, kar pomeni, da si lahko uporabniki gradivo izposojajo tudi sami pri knjigomatu, in sicer tako, da cel kup knjig enostavno položijo na skener, ki prebere vse potrebne podatke in jih zabeleži na braščev karton. Poleg tega imajo poseben

oddelek, na katerem avtomat sortira vrnjene knjige po žanrih in vrsti gradiva. Posebnost knjižnice je, da nima arhiva, kar pomeni, da vse gradivo, ki zaradi kakršnegakoli razloga ni več aktualno, odpišejo. Poleg tega nimajo študijske literature, ker ima Augsburg svojo univerzitetno knjižnico. Ob našem obisku so še prav posebej izpostavili, da hranijo in izposojajo izključno aktualno gradivo.

Frenk Špiler in Metka Pivk Srdič

Pravljice v angleškem in nemškem jeziku

Če so pravljice v slovenskem jeziku in pravljicna joga namenjeni najmlajšim otrokom, so pravljice v angleškem in nemškem jeziku namenjene otrokom od 5. leta starosti naprej. S pravljicami v angleškem in nemškem jeziku smo pričeli pred dvema letoma in si niti približno nismo predstavljali, da bodo doživele takšen uspeh. Otroci (in njihovi

starši) so očitno željni novosti. Predvsem pravljice v angleškem jeziku so odlično obiskane, kar je verjetno posledica tega, da se v našem okolju otroci že v predšolskem obdobju učijo angleškega jezika. Pravljice jim tako z igro in domišljijkim svetom ponujajo učenje novih besed in predmetov, ki jih v vsakodnevem življenju obkrožajo. Tako se naučijo šteti

po angleško oz. nemško, spoznajo barve, vozila, živali, dele telesa in še marsikaj. Mimogrede usvojijo kratke stavke, vzklake in različne besede, ki jih govorijo pravljicni liki, ter se naučijo še kakšno angleško ali nemško pesmico. Vedno znova z nasmehom na obrazih zapuščajo pravljicno sobo, ponosni, ker so se spet naučili nekaj novega in se poleg tega še odlično zabavali. Pravljice v angleškem jeziku lahko otroci obišejo od oktobra do maja, vsak 1. in 3. torek v mesecu, pravljice v nemškem jeziku pa vsak 2. torek v mesecu ob 17. uri.

Metka Pivk Srdič

Pravljicna joga

Z letošnjim letom smo v Knjižnici Velenje pričeli izvajati novo obliko dela za otroke, pravljicno jogo. S tem smo nadgradili več kot tridesetletno tradicijo pripovedovanja pravljic in zgodbic v naši knjižnici. Kot se je izkazalo, je bil to zadetek v polno, saj so otroci in njihovi starši resnično navdušeni in zadovoljni. In zakaj je tako? Pravljicna joga otroku omogoči, da s pomočjo domišljije in pravljicnih junakov spozna sebe, živali, rastline, daljne in bližnje dežele, vremenske pojave in še marsikaj. Pravzaprav lahko postane vse, kar si želi. Ob podoživljanju pravljice s pomočjo jogijskih asan pa pri otroku hkrati spodbujamo gibljivost, moč, koordinacijo, ravnotežje, osredotočenost in umirjenost z dihanjem. Za pravljicno jogo ni potrebno nobeno predznanje, primerna je za otroke od 3. leta starosti dalje. In tukaj ni nobenega tekmovanja. Prav vsi otroci so enako dobri, saj vsak naredi asano po

svojih zmognostih in kakor si do- ločen lik sam predstavlja. Pri tem otroci opazujejo in posnemajo drug drugega, kar jih po svoje motivira in spodbuja ustvarjalnost, hkrati pa predstavlja motivacijo za naslednje

ure pravljicne joge. Pravljicno jogo lahko otroci obišejo od oktobra do maja, in sicer vsako zadnjo sredo v mesecu ob 16.30.

Metka Pivk Srdič

Knjižnični kurir

Priloga Našega časa, Velenje, maj 2013

Glavni in odgovorni urednik: Vlado Vrbič

Pripravili: Vlado Vrbič, Silvo Grmovšek, Metka Pivk Srdič, Brina Zabukovnik Jerič,

Frenk Špiler, Ivana Matošević, Edita Prah Šincek, Stan- ka Ledinek, Andreja Ažber, Lidija Črnko, Bernarda Lukanc, Peter Groznik Peč
Fotografije: arhiv Knjižnice Velenje
Oblikovanje in prelom: Janja Košuta Špegel, Naš čas

16. maja 2013

naš čas

PRIREDITVE

25

Knjižne novosti

FIGES, Orlando: Šepetalci

od - Odrasli / 34 - Pravo

Orlando Figes, britanski zgodovinar in raziskovalec, je avtor številnih monografij o ruski zgodovini, za katere je prejel več pomembnih nagrad. Slovenski bralci ga poznajo po odlični knjigi o kulturni zgodovini Rusije Natašin ples.

V novejšem, izvrstnem in obsežnem

delu Šepetalci pa nam avtor prikaže izjemno težke čase v Stalinovi Rusiji. Opisuje zasebno življenje milijonov Rusov pod Stalinovo tiranijo, zelo pretanjeno izriše strašljivo podobo totalitarne družbe, v kateri so vsi šepetalci - bodisi, da so hoteli zaščititi svoje bližnje, bodisi, da so ovajali druge. Figes je v knjigi uporabil material ruske humanitarne organizacije Memorial, ki se je poglabila v žrtve rdečega terorja in izdelala bazo podatkov z več sto tisoč imeni. Šepetalci pripovedujejo skrivne zgodbe mnogih družin, ki so delile podobno usodo kot družina Golovinovih. Podobno kot Antonina so milijoni živeli v neprestanem strahu zaradi preganjanja, ki je doletelo njihove sorodnike. Avtor veliko pozornost posveča zasebnemu življenju sovjetskih družin, kaj so v resnici mislili in čutili v letih Stalinove vladavine.

PAVER, Michelle: Božanstva in bojevniki

ml - Mladina / P - Pionirska književnost

Božanstva in bojevniki je nova zbirka, ki se dogaja v bronasti dobi v Sredozemlju v času plemenskih poglavarjev, bronastega orožja, bojnih vozov in čarovniških urokov. Zgodba se dogaja pred tri tisoč petsto leti v deželi, ki jo imenujemo stara Grčija.

Glavni junak je deček Hilas, sirota brez staršev, ki ima težko mladost in se preživlja kot kozji pastir. Nenadoma ga začno preganjati bojevniki z bronastim orožjem, ki ubijajo pastirja Skirosa, skrivnostno pa izgine tudi njegova sestra Isa, s katero sta se utaborila v votlini. Črni bojevniki hočejo zdaj še njegovo truplo zato Hilas pobegne čez morje do otoka Plavustastih ljudi. Tu spozna svečenično pobeglo hčer Piro, spozna pa tudi prijatelja delfina. Še vedno išče svojo sestro, a črni bojevniki so mu ves čas za petami in so neusmiljeni.

ČERNIČ, Jure: Bebo

ml - Mladina / M - Mladinska književnost

Knjiga Bebo je literarni prvenec Jureta Černiča, je zgodba o srčnosti, neomajni volji in optimizmu. Avtor je v uvodu zapisal: »To je zgodba o prijateljstvu in ljubezni. In moči volje in pozitivne energije. Površnemu bo polna predsodkov, v resnici je povsem brez. Tako naj se tudi bere.«

Pisatelj je na zabaven in preprost način opisal fanta Benjaminja, ki

je drugačen, kot drugi otroci. Ima motnjo v duševnem razvoju. Je bolj počasen in neroden, a zelo vztrajen, iskren in načelen. Staršev v začetku, ko je bil Benjamin še majhen, ni motilo, da ga je njegov brat Jani klical Bebo. Pozneje, ko so odkrili prikrito napako, pa jima je bilo, kot bi ju z nožem zarezal v srce. A Benjamin ima srečo. Ima starejšega brata Janija, ki Beba vzame povsod zraven in ga nauči vsega, kar naj bi znali fantje. Ima mamo, ki ga ima zelo rada, čeprav jo zelo boli, ko vidi, kako se mož sramuje sina. Toda Bebo s svojo vztrajnostjo in ob pomoči zidarkega mojstra Ibra konča poklicno šolo za zidarje, dobi službo in si pridobi celo naklonjenost očeta. »Kajti, ko se enkrat Bebo nekaj nauči, to Bebo zna.«

ELLIOTT, Rebecca: Mala Zoja

ml - Mladina / C-Sz - Cicibani-Slikanice zaboji

Avtorica v slikanici za otroke z zelo izbranimi besedami pripoveduje o mali deklici Zoji, ki je ostala sama, brez staršev. Živi v sirotišnici, kjer se

počuti osamljena in izgubljena. Nekega dne, ko gredo na izlet, jo skupina po nesreči pozabi v živalskem vrtu. Svoje zatočišče najde med živalmi, ki jo sprejmejo med sebe in postanejo njeni prijatelji. Novo družino, ljubezen in pripadnost povsem nepričakovano nekega dne najde med osebjem živalskega vrta.

CURTO, Rosa Maria: Naučimo se risati. Poklici

ml - Mladina / 74 - Risanje. Oblikovanje. Uporabna umetnost

Otroci že vrtcu radi govorijo kaj bodo, ko bodo veliki in se radi igrajo o poklicih. S pomočjo te knjige pa se lahko naučijo risati ljudi v različnih poklicih: varuško, kuharja, slaščičarko, zdravnico, frizerko, krojača, glasbenico ... Narisani so tudi vsi pripomočki, orodja in drugi predmeti, ki so značilni za posamezne poklice in jih s pomočjo knjige spoznamo ter se jih lahko naučimo narisati. Zato hitro vzemimo v roke svinčnik, papir, barvice in se spremenimo v prave male umetnike.

■ Pripravlila: BL

CITY CENTER Celje

- četrtek, 16. 5., od 14.00-19.00, Biotržišnica
- nedelja, 26. 5. ob 10.00, Na kolo 2013, 8. kolesarsko društvo s startom ob 10. uri na parkirišču Citycentra
- ob 11.00, Pravljice urice v Džungli, Cestni ropar, Podgana
- vsak dan od 10.00-19.00, Karting na strehi. Preizkusite se v spretnostni vožnji.

Kdaj - kje - kaj

VELENJE

Četrtek, 16. maj

- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 18.00 Glasbena šola Velenje Baletna produkcija Vodni svet Dom kulture Velenje
- 18.00 Dobrodelni koncert OŠ Gorica Zaigraj srce
- 18.30 Gostišče Kavčič v Šaleku Bridge turnir
- 19.19 Knjižnica Velenje Predavanje Zakon privlačnosti v praksi
- 19.30 Glasbena šola Velenje Recital Gaje Ane Zvonar (violina) z gosti
- 20.30 Max klub Velenje Max klub jazz festival 2013 - šesti koncert Žiga Murko kvartet

Petek, 17. maj

- 8.00 Središče mesta (pri sodišču) Kramarski sejem
- 16.00 eMČe plac SoundArson (23. Festival DMK)
- 17.00 Dom kulture Velenje Pozdrav pomladi 2013 - Območna revija vrščevskih pevskih zborov
- 18.00 Knjižnica Velenje Bralni krožek za najstnike Cool knjiga
- 18.00 Glasbena šola Velenje Baletna produkcija Vodni svet (ponovitev)
- 20.00 eMČe plac Odprtje razstave Družbeno kritični plakati (23. Festival DMK)

Sobota, 18. maj

- 8.00 Titov trg Velenje 18. Cvetlični sejem
- 8.00 Ploščad Centra Nova Kmečka tržnica
- 8.00 Središče mesta (pri sodišču) Kramarski sejem
- 9.00 Cankarjeva ulica, center Nova Prostovoljci, nosilci sprememb - festival prostovoljstva in 20letnica prostovoljstva na ŠCV
- 9.00 Krščanska adventistična cerkev, Efenkova 61 Izmenjava mnenj: Veliki nauki malih prerokov
- 10.00-18.00 Velenjski grad Dan odprtih vrat ob mednarodnem dnevu muzejev
- 11.00 Vila Bianca Okrogla miza Že pri 16-ih? (23. Festival DMK)
- 19.00 pri Plazlu na Graški gori Literarni pogovori Juriši literature na Graški gori
- 20.00 Dvorana Centra Nova Dobrodelni koncert Leo kluba Velenje
- 20.00 Atrij Velenjskega gradu Odprtje 23. Festivala DMK in koncert ŽPZ Kombinac
- 22.00 eMČe plac Koncert skupine Zmelkoov (23. Festival DMK)

Nedelja, 19. maj

- 18.00 Vila Bianca Koncert Made in Velenje (23. Festival DMK)
- 19.00 Krščanska adventistična cerkev, Efenkova 61 Predavanje Čas, v katerem živimo

Ponedeljek, 20. maj

- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 19.30 Dom kulture Velenje Komedija Pazi m@il!
- 20.00 Kino Velenje Filmsko gledališče: kriminalna drama Otrok iz zgornjega nadstropja

Torek, 21. maj

- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 17.00 Knjižnica Velenje Ura pravljic v nemškem jeziku 17.00-19.00 Mercator center Velenje Praznik rokometu v Velenju - žrebanje kuponov za brezplačno vstopnico za finale, ki bo v petek, 24. maja
- 18.00 Mladinski center Velenje Zdravstveno izobraževanje Priprava na potovanje z vidika zdravja
- 18.00 Muzej Velenje Rodoslovno srečanje
- 19.00 Knjižnica Velenje Pogovor z Branetom Kastelicem
- 19.19 Knjižnica Velenje Pogovor in predstavitev knjige Aleksandre Vebke

Sreda, 22. maj

- 16.00 Mladinski center Velenje Mladi v popoldanskem centru Inkubus
- 16.30 Knjižnica Velenje Pravljina joga
- 19.00 Velenjski grad Citrarke Marjanke z gosti - javna vaja

ŠOŠTANJ

Sobota, 18. maj

- 10.00-18.00 Muzej usnarstva na Slovenskem Dan muzejev (dan odprtih vrat)

Petek, 17. maj

- X Odhod iz AP Šoštanj Soriška planina - Vrh Bače - Koblja - Planina za Črno goru (lahka pot)
- 20.00 Kavarna Šoštanj Klubski večeri (humor, glasba ples...) - od 16. do 19. 5.

Ponedeljek, 20. maj

- 08.00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje
- 19.00 Kulturni dom Šoštanj Letni koncert učencev Glasbene šole Velenje, oddelka Šoštanj

Sreda, 22. maj

- 12.00-17.00 Središče za samostojno učenje Šoštanj Računalniška delavnica: Ustvarimo si Facebook profil

ŠMARTNO OB PAKI Četrtek, 16. maj

- 17.00 Dvorana Marof Srečanje za starše novorojenčkov v občini

Petek, 17. maj

- 16.00 do 18.45 Dvorana Marof Plesno gibalne delavnice (predšolska, mlajša in starejša šolska skupina)
- 19.00 Dvorana Marof Plesno gibalna delavnica za odrasle

Sobota, 18. maj

- 8.00 do 12.00 Prireditveni prostor ob Hiši mladih Kmečka tržnica

Ponedeljek, 20. maj

- 16.45 do 18.45 Dvorana Marof Plesno gibalne delavnice (mlajša šolska in starejša šolska skupina)
- 19.00 Dvorana Marof Plesno gibalna delavnica za odrasle

Torek, 21. maj

- 18.00 Dvorana Marof Joga

Sreda, 22. maj

- 18.30 Dvorana Marof Zvočna kopol z gongi

Koledar imen

Maj/veliki traven

- 16. Četrtek - Janez
- 17. Petek - Jošt
- 18. Sobota - Erik
- 19. Nedelja - Ivo
- 20. Ponedeljek - Bernard
- 21. Torek - Feliks
- 22. Sreda - Milan

Lunine mene

18. maja, ob 6.35, prvi krajec

150. let humanitarnega dela

Velenje - 8. maj je bil svetovni dan Mednarodnega gibanja Rdečega križa in Rdečega polmeseca. Z njim obeležijo obletnico rojstva ustanovitelja te največje humanitarne organizacije na svetu Henryja Dunanta.

Včeraj (v sredo) pa se je v Sloveniji iztekel Teden Rdečega križa, ki so ga začeli 8. maja. Njegov slogan je bil: 150. let humanitarnega dela - kri rešuje življenja. Z njim je RK Slovenije želel opozoriti ter predstaviti dejavnost humanitarne organizacije in njen pomen čim širšemu krogu ljudi. V njegovi 150. letnici sodi med temeljne dejavnosti krvodajalstvo. Letos obeležujemo 60. let prostovoljnega, anonimnega in neplačanega krvodajalstva pod okriljem RK Slovenije. V 56 območnih združenjih RK Slovenije so v tednu RK organizirali več aktivnosti. Velenjsko območno združenje je teden »raztegnilo« do konca tega meseca. Tako je minulo sredo pripravilo dan odprtih vrat, minul petek so predstavniki združenja predstavljali to humanitarno organizacijo na osnovnih šolah Šaleške doline, minul torek pa svetnikom Mestne občine Velenje. Včeraj so pripravili v prostorih združenja razstavo ročnih del, nastalih v krožku organizacije, v začetku tega tedna so delili prehrabne pakete socialno ogroženim posameznikom in družinam iz občin Velenje, Šoštanj in Šmartno ob Paki. Danes (v četrtek) poteka na Debelem Rtiču usposabljanje ekip prve pomoči območnega združenja. Konec meseca maja pa tu načrtujejo še strokovno ekskurzijo za svoje prostovoljce. Na vseh poslovnih enotah Pošte Slovenije so v tednu RK prodajali doplačilne znamke (natisnili so jih 2,6 milijona), na železniških in v avtobusnih postajah po državi pa doplačilne znamke oziroma doplačilne vozovnice v vrednosti 0,17 evra. Teh pa je bilo v prodaj 25 tisoč. Na ta način zbran denar bo RK Slovenije namenil za izvajanje programov za najranljivejše skupine ljudi. Lani so z omenjenimi doplačilnimi karticami in vozovnicami zbrali nekaj manj kot 320 tisoč evrov. Območno združenje RK Velenje je od tega prejelo 7.000 evrov in jih je v celoti namenilo za nakup šolskih potrebščin socialno ogroženim učencem ter dijakom.

■ tp

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI HOTELA PAKA:

KRUDOVI

(The Croods) Animirana komična pustolovščina, 98 minut
Petek, 17. 5., ob 18.00
Sobota, 18. 5., ob 18.00
Nedelja, 19. 5., ob 16.00

Režija: Kirk De Micco, Chris Sanders
 Slovenski glasovi: Štefan Kušar, Ajda Smrekar, Aljaž Jovanovič, Alenka Tetičkovič, Andrej Kušar, idr.

Nov animirani film iz delavnice DreamWorks prinaša zgodbo o prvi družini na svetu, ki se odpravi na pustolovščino in odkriva neznani svet. Čarobni svet živali, neverjetna narava in zanimivi člani družine Krud, vas bodo popeljali na nepozabno potovanje.

DUŠA

(The Host) ZF, triler, 127 minut
Petek, 17. 5., ob 19.00 - mala dvor.
Sobota, 18. 5., ob 20.00
Nedelja, 19. 5., ob 18.00

Režija: Andrew Niccol
 Igrajo: Saoirse Ronan, Diane Kruger, William Hurt, Jake Abel, Frances Fisher, Max Irons, Bokeem Woodbine, Chandler Canterbury, Boyd Holbrook, idr.

V prihodnosti, kot si jo je zamislila pisateljica sage Somrak, Nezemljani okupirajo Zemljo in si prisvojijo človeška telesa. Toda parazitska duša, ki jo naselijo v telo mlade Melanie, ne izpodrine njenega človeškega duha, temveč obe zaživita v sožitju. Melanie svojemu novemu umu pokaže spomine na ljubljene osebe in skupaj se odločita upreti nezemeljski oblasti ter poiskati nekdanje Melaniejine prijateljke. Vendar tudi pri njih naletita na razumevanje zaradi Melaniejine spremembe, zato se poleg vojne za obstanek z Nezemljani vna me tudi srčni boj za pozabljene ljubezni.

FILM 43

(Movie 43) Odrtgana komedija, 94 minut
Petek, 17. 5., ob 20.30
Sobota, 18. 5., ob 18.30 - mala dvor.
Nedelja, 19. 5., ob 20.30

Režija: Elizabeth Banks, Steven Brill
 Igrajo: Chloë Grace Moretz, Emma Stone, Hugh Jackman, Elizabeth Banks, Gerard Butler, Kristen Bell, Kate Winslet, Anna Faris, Richard Gere, Naomi Watts, Jason Sudeikis, Halle Berry, Leslie Bibb, Uma Thurman, Chris Pratt, idr.

Odštekana komedija, v kateri igrajo nekateri velika imena Hollywooda. Sestavlja jo jo smešna in včasih žaljiva besedila, ki postavljajo igralce v nore in unikatne zgodbe.

KON TIKI

(Kon - Tiki) Pustolovščina, 118 minut
Sobota, 18. 5., ob 20.30 - mala dvor.
Nedelja, 19. 5., ob 19.00 - mala dvor.

Režija: Joachim Ronning, Espen Sandberg
 Igrajo: Pal Sverre Valheim Hagen, Anders Baasmo Christiansen, Gustaf Skarsgard, Tobias Santelmann, Odd Magnus Williamson, Jakob Oftebro, Agnes Kittelsen, idr.

Film posnet po resnični zgodbi! Norveški raziskovalec Thor Heyerdahl je leta 1947 skupaj s petimi člani posadke na splavu iz balse prečkal Tih ocean, da bi dokazal, da so Južno Američani že pred Kolumbovim časom prečkali morje in se naselili na polinezijskih otokih. Ko so dobili dovolj finančnih sredstev, so se podali na epsko 101 dan dolgo potovanje čez 8000 kilometrov, medtem ko je svet čakal na rezultat potovanja. Nominacija za letošnjega oskarja za tuji film in Zlati globus za tuji film, Palm Springs 2013, norveški zmagovalac občinstva 2012,....

OTROK IZ ZGORNJEGA NADSTROPJA

(L'enfant d'en haut), kriminalka, drama, 97 minut
Ponedeljek, 20. 5., ob 20.00 - filmsko gledališče

Režija: Ursula Meier
 Igrajo: Kacey Mottet, Klein Léa, Seydoux, Martin Compston, Gillian Anderson, Jean-François Stévenin, idr.

Pod elitnim smučarskim središčem v švicarskih gorah, v sivi in propadajoči industrijski dolini, živi 12-letni Simon in njegova mlada brezposelna mama Louise. Ta od Simona zahteva, da se v javnosti predstavlja kot brat in sestra, saj se zaveda, da bi kot mati samohranilka težje dobila tako snubce kot delo. A tudi Simon ima svojo skrivnost: vsak dan se z žičnico poda gor, na smučišče, med premožne turiste, ki jim krade drago smučarsko opremo in jo nato prodaja mladim iz doline. Berlin 2012 (srebrni medved), Marburg 2012 (nagrada za najboljšo fotografijo), Trento 2012 (nagrada kritikov Luciana Emmerja), Melbourne 2012, Locarno 2012, Tajpej 2012, Los Angeles 2012, Hongkong 2012,....

Naslednji vikend, od 24. 5. do 27. 5. napovedujemo:

romantično komedijo PRVO LETO PO POROKI, kriminalko, dramo OTROK IZ ZGORNJEGA NADSTROPJA, romantično dramo ČUDEŽU NAPROTI, triler MISIJA ARGO, družinski animirani film RAZBIJAJ RALPH ter v filmskem gledališču dramo BARBARA.

mali OGLASI

ATOMINVEST d.o.o.
Ulica Janka Vrabčiča 10a, Velenje
**OBNOVA STANOVANJ
IN KOPALNIC NA KLJUČ**
☎ **031 290 127**

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-
POZNANSTVA**

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Drešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378
MLADOSTNA 30-letna ženska, nezaposlena, želi spoznati prijatelja starega do 50 let ali več, za občasno ali resno vezo. Ag. Alan, gsm: 041 248 647
SIMPATICNA 40-letna samska ženska, brez obveznosti, želi spoznati urejenega moškega starega do 55 let ali več, za resnejšo vezo. Ag. Alan, gsm: 041 248 647

NEPREMIČNINE

MANJŠO kmetijo, v velikosti 10.363 m³, na Teharjah, blizu centra, na sočni ravni legi, starejša hiša, obnovljeno gospodarsko poslopje, primerno za obrtnika, prodamo. Gsm: 041 323 518
GARSONJERO v centru Velenja prodam. Gsm: 041 339 991
HIŠO v Šmartnem ob Paki prodam. Gsm: 041 526 708

ODDAM

GARAŽA, skladišče, nov objekt. 20 - 200 m², višina 4 m, voda, elektrika, varovanje. 6 km iz Velenja - ugodno oddam. Gsm: 051 395 560.

RAZNO

NOVO mestno žensko kolo, kovinske stole Alpos, štedilnik (2x plin in 2x elektrika) ter nova harmonika vrata prodam. Gsm: 070 350 364
PRODAMO 2 kom dviznih garažnih vrat (1x z daljinskim upravljanjem), dim. 2250x1920 cm - cena 450 evrov in dim. 2250x1990 cm, z vgrajenimi dodatnimi manjšimi vrati - cena 150 evrov. Tel.: 03 5871 584, gsm: 041 265 414 ali 031 602 015
OPAŽ, ladijski pod, bruno in les za izdelavo otroških ter vrtnih hišk prodamo. Gsm: 040 202 181
DOMAČO slivovko in garnituro

ruskih kegljev prodam. Gsm: 041 849 474
TUŠ KAD, novo, originalno zapakirano, dimenzije 80 x 80 cm. Prodaj. Cena: 80 evr. Gsm: 041 670 814

PODARIM

RABLJEN hladilnik podarim. Tel.: 03 5885 529

KUPIM

SMREKOVO hloedovino kupim. Plačilo takoj. Gsm: 041 893 997

PRIDELKI

MACESNOV opaž, malo rabljen, prodam. Tel: 03 5890 331
PRIMORSKA VINA iz kleti Čehovin - Štanjel, prodam. Gsm 031 749 671
JABOLČNIK, domači kis, medenovec, borovničevac in več vrst žganja prodam. Gsm: 041 687 371

ŽIVALI

PRODAJA nesnic in petelinov (cepljeni) v nedeljo, 19. 5., od 8. do 8.30 v Šaleku. Tel: 02 8761 202, gsm: 041 442 162
PRAŠICE najboljšje mesnate pasme z dostavo na dom prodam. Fišar, Tabor, Gsm: 041 619 372

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

- **2-sobno stanovanje**, Velenje Prešernova, s čudovitim razgledom, 56 m², 5/8 nad, zgrajeno 1960. Obnovljena okna in kopalnica. Cena 60.000 evr.
- **3-etažno hišo na lepi sončni legi** v Paški vasi, 225 m², adaptirano 2005, 693 m² zemljišča. Cena 99.000 evr.

več na www.habit.si

**In memoriam -
Tončka Rezman**

(1928-2013)

Sonce je z zlatimi žarki ogrevalo pomlad tiste aprilske sobote 2013, ko smo se v hiši žalosti zbrali tam v Gaberkah pri Šoštanju, ob slovesu drage svakinje, tete in botrice Tončke Rezman.

Temna slutnja in tesnoba, ki se je v meni naselila ob najinem zadnjem snidenju v slovenjgraški bolnišnici, je ugasnila poslednjo lučko upanja.

Sonce, sanje in sence - to je človek.

Priče »tutujke« so Tončki prepevale prve uspavanke med Graško goro, Grmado in Lubelo v Plešivcu pri Velenju, sredi idilične vasi, v hiši strnjenege naselja s cerkvijo, šolo, z bolj ali manj trdnimi gospodarskimi poslopji. Z bližnjih vrhov so kot branik nad vasjo bdele samotne kmetije. Otroška in najstniška leta je z bratom in sestro preživljala ob skrbnih starših. Druga svetovna vojna pa je ravnovesje in družinsko srečo porušila. Vsaka vojna je pač zlo za človeštvo in Tončka je preživljala stvari, ki so presegle njeno otroško razumevanje, saj ji je oče umrl v nemškem taborišču. A čas mineva ...

Rasla je kot otrok z vetrom in se razvila v graciozno dekle, se osamosvojila ter zaposlila v stari, dobri tovarni usnja v Šoštanju. Verjela je v ljudi, ki so ji prihajali naproti. V službi in na svoji poti z dela Šoštanj-Gaberke-Plešivec je srečevala in spoznala Toneta. Bližina je bila stkana na spoštovanju, z iskrenostjo in zaupanjem, kar je vodilo v skupno življenje, nadgrajeno s poroko. V zakonu so se jima rodili trije sinovi - Drago, Peter in Igor. Mlada družina se je po nekaj letih preselila v novo hišo. Tončka je v življenju postorila veliko, naredila marsikaj, kar je načrtovala, vse ali skoraj vse ji je uspelo. Z okenskih polic družinske hiše v Gaberkah so se suli slapovi pisanega cvetja, njen vrt pa se je od pomladi do jeseni bohotal v polni rasti. Hitro, prehitro mineva čas. V letu 2013 bi z možem Tonetom praznovala 60 let zakona - biserno poroko.

Tibetanski modrec Dalajlama je zapisal: »Vsak labod ima celo življenje enega samega partnerja, medsebojni odnos pa temelji na odgovornosti. To je čudovito.«

Tončkin nasmeh, zvedav pogled, modre oči me bodo spremljale na poti najmilejših spominov. Nikoli je ne bom pozabila.

Sit tibi tera levis (naj ji bo lahka zemlja).

■ Anica Tamše

**NAŠ ČAS
RADIO VELENJE**
Pravi naslov za uspešno reklamo! 898 17 50

V SLOVO

Dragemu očetu

JOŽETU ŠIBANCU

Živiš zato, da umreš.
Umreš zato, da živiš.

Vsi njegovi

ZAHVALA

Mnogo prežgodaj nas je za vedno zapustil dragi mož, oče in brat

JOŽE MIKLAVŽINA

iz Raven

25. 3. 1968 - 8. 5. 2013

Bili smo čustveno bogati, dokler bil si z nami ti, a zdaj živijo le spomini na te srečne dni.

Ob nenadni izgubi smo ostali sami. Zato se iskreno zahvaljujemo vsem sorodnikom, prijateljem in sosedom, ki ste nam v teh težkih trenutkih stali ob strani, izrekli sožalje, prinašali cvetje in sveče. Zahvaljujemo se učencem OŠ Šoštanj, sodelavcem Premogovnika Velenje in NO Gorenje za denarno pomoč in besede tolažbe. Posebno se zahvaljujemo govornikoma g. Apatu in g. Volku za ganjive besede slovesa. Hvala tudi g. župniku za opravljen obred in hvala pevskemu zboru Ravne. Hvala vsem, ki ste ga imeli radi in ga v tako velikem številu pospremili na njegovi zadnji poti.

Vsi njegovi

V SPOMIN

Dve leti sta minili, kar je ugasnilo Tvoje mlado življenje.

MATJAŽ TAJNIK

10. 4. 1980 - 17. 5. 2011

ZAKAJ?
Ni več tvojega pogleda,
ni več tvojega smehljaja,
ostaja le praznina
in neizmerna bolečina.

Hvala vsem, ki postojite ob njegovem grobu in mu prižgete svečko.

Vsi tvoji

ZAHVALA

Po hudi bolezni nas je zapustil

JOŽE GRACEJ (MIŠO)

z Jurčičeve 6, Velenje

11. 2. 1965 - 2. 5. 2013

Prišla je v deželo pomlad, a ti za vedno si odšel. Doma nastala je praznina, v srcih naših huda bolečina.

Iskrena hvala vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovano cvetje in sveče. Hvala g. Rusu, dr. med., Bolnišnici Topolšica, ge. Romani Pirmanšek in patronažni službi. Zahvala gre tudi Premogovniku Velenje, častni straži, rudarski godbi, pevcem, njegovim sodelavcem vrtalcem in gasilcem PGD Šentilj. Hvala Pogrebni službi Komunalnega podjetja Velenje, gospodu župniku za opravljen obred, hvala gospe Cvetki, ki mu je v času njegove bolezni stala ob strani, ter prijatelju Petru Sekljiču, ki mu je polepšal nemalo kateri dan. Posebno pa se zahvaljujemo g. Dragu Kolarju za prelepe poslovilne besede in navsezadnje hvala vsem vam, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Žalujoci: mama Jožica, oče Robert in sestra Jožica z družino

ZAHVALA

Ob boleči izgubi drage mame in stare mame

MARIJE ZAGER

Topolšica 100, Topolšica

28. 7. 1929 - 4. 5. 2013

Tiho je odšla kot lepa misel, ki ne mine, in pustila le spomine ...

se iskreno zahvaljujemo sorodnikom, prijateljem, sosedom, znancem in vsem, ki ste nam v težkih trenutkih stali ob strani, izrekli sožalje, darovali cvetje in sveče ter jo pospremili na njeni zadnji poti. Posebna zahvala osebu Bolnišnice Topolšica, pevcem, gospodu dekanu Jožetu Pribožiču za opravljen obred, govorniku gospodu Vladu Videmšku za poslovilne besede in Pogrebni službi Usar.

Hvala vsem in vsakemu posebej.

Žalujoci vsi njeni

Prvi podzemeljski poker pri nas

Ekstremni turnir pokra skoraj 200 metrov pod zemljo - Profesionalnim igralcem so se pridružili znani Slovenci in ljubitelji pokra

Milena Krstič - Planinc

Velenje, 7. maja - Ekstremni poker. Pred dvema letoma so ga igrali v eskimski vasi na Krvavcu, prejšnji teden skoraj 200 metrov pod zemljo, v Ligijevem salonu Muzeja premogovništva Slovenije. **Anel Agič** iz Celja, zmagovalec prvega PokerStars Extreme Poker

pokra na svetu, v sodelovanju z Muzejem premogovništva Slovenije pripravila skoraj 200 metrov pod zemljo. »Lahko da so knapi kdaj v jami, med šihtom, vrgli tudi karte. Vem pa, da se je med malico dogajalo marsikaj, in zakaj se ne bi tudi v prostoru muzeja, ki smo ga uredili za prireditve? Konec maja tukaj gostimo stand up komedijo z

med štiridesetimi. Računam na začetniško srečo, strategijo imam izdelano samo za pokerfejs.«

6packČukur pa spodaj ni bil prvič. Javno. Kako bi sicer vedel - »Kapo dol knapi, kapo dol ...?« »Poker mi je manj domač. Dolgo nazaj sem ga sicer igral v podobni zgodbi in po moje se bom spomnil vsaj, kdo je kralj in katera je kra-

Miler. Njemu podzemlje ni tuje. »Ogromno let je minilo, kar sem naredil rudarsko šolo in kot kopač delal v Rudniku Mežica. Rad sem hodil v jamo, ampak na žalost so rudnik zaprli.« Zdaj gradi pevsko kariero, morda pa je prav v Velenju podgradil pokeraško? »Pridno delam nove komade, žalostno pa je, da v Sloveniji Slovence bolj malo

Kako je šlo?

Na ekipnem tekmovanju je 1. mesto zasedla ekipa, v kateri so se zbrali **Iztok Melanšek** iz skupine Tabu, profesionalna igralca **Matej Kalčič** in **Andreja Bešter** ter spletni kvalifikant **Robert Marolt**.

Drugo mesto je zasedla ekipa, ki so jo sestavljali **Andrej Žiberna** iz Pokernews, spletna kvalifikanta **Nikola Goricanec** in **Kristijan Voler** ter profesionalni igralec **Simon Mikek**.

Na tretjem mestu pa so pristali **6pack Čukur**, **Klemen Klemen**, spletni kvalifikant **Damir Omerčević** in **Maja Cubr** iz Društva Projekt Človek.

vrtijo. Poker? Ko smo bili otroci, tam pri petnajstih in naprej, smo ga igrali za cigarete, zdaj pa ne. Če bi se tega navadil, bi lahko zaigral celo premoženje.« Najboljši pokeraši zaslužijo ogromno, zato tudi zaigrajo lahko ogromno. Čeprav v Velenju niso igrali za denar, sta ob

koncu Peter Poles in Dani Bavec v imenu PokerStara po njunem izboru razdelila donatorska sredstva PokerStars v višini 6.000 evrov dobrodelnima organizacijama po njuni izbiri. Izbrala sta Medobčinsko zvezo prijateljev mladine Velenje in Društvo Projekt Človek. ■

Ženska gor, ženska dol. Pri pokru je flash glavni.

Challenga na Krvavcu, se spominja: »Igrali smo v ledenih iglujih. Izkušnja je neverjetna. Takšna bo gotovo tudi danes tukaj, le drugač-

na.« Kaj je tisto, kar ga pri pokru privlači? »Živa igra. Preko spleta ne igram. Adrenalin! Ko gledaš, kako kdo prijema žetone, blefira ...« »Ne vem, kam bomo šli naprej, a tale jamski del je spet izvrsten.« je globino ocenil **Peter Poles**, Velenjčan, ki je bil ob **Daniju Bavcu** (oba priljubljena TV voditelja) gostitelj dogodka, ki ga je PokerStars, največja spletna stran za igranje

Jonasom in gosti. Humor in igre so bile med rudarji vedno prisotne. Že zato, da so se lažje prebijali skozi življenje.« je dejal **Stojan Špegel**, vodja muzeja, ki mu je dogodek prinesel predvsem veliko promocijo v slovenskih medijih. **Ota Roš** je pripravljala prispevek za POP IN. »Prvič sem v tem muzeju. Vti-

se še zbiram, začetni so izjemni.« Velenjčanka **Katja Jevšek**, vedno nasmejana vremenarka na isti TV, pa se je odločila za igro. »Prvič sem tu spodaj in tudi s pokrom se srečujem prvič. Bajne sem edino dekle ljiča.« Poles pa: »Priplajali smo kar nekaj profesionalcev, takih, ki res obvladajo karto, a v izrednih pogojih še niso igrali. Gre za ljudi, ki so odnašali velike turnirje, merljive v petih ničlah, kar se tiče denarnih nagrad. Tukaj so znane osebnosti, ki imajo rade poker iz različnih razlogov, so novinarji, ki morajo biti, in kvalifikanti, ki so morali premagati veliko število drugih igralcev, da so si zagotovili mesto tukaj.« Med znanimi je bil tudi **Fredi**

Estradniki so z nasmeškom čakali, da pokažejo prave karte.

Som priplaval k obali

Velenje, 9. maja - Predsedniku RD Velenje **Jožetu Šumahu**, ki ga ni prav pogosto videti z ribiško palico v rokah, je pa kljub temu pogosto ob Škalskem jezeru, se je v četrtek, na dan zmage, posrečil ulov, ki je redek. Z mobilnim telefonom je posnel skoraj dva metra dolgega soma, ki je priplaval k brežini jezera. Na »lepo žival«, kot se je izrazil, so ga opozorile sprehajalke. Somi imajo radi globine, obrežju in površini se približajo le ob drstenju. Samice odlagajo

ikre od marca do junija v nekakšno gnezdo, ki ga naredijo med rastjem ob bregovih, samec pa ga čuva. Po drstitvi se somi vrnejo v globlje dele vodotokov, zato so fotografije, kakršna je ta, redke. ■

Iskanje novih možnosti

Že 45. Likovni svet otrok - Vsaka razstava prinese nekaj novega - Skrb za ohranitev kakovosti, povezanosti med učitelji, šolami in fakultetami

Tatjana Podgoršek

Danes (v četrtek) ob 18. uri bodo v prostorih osnovne šole Karla Destovnika Kajuha Šoštanj odprli razstavo del Likovni svet otrok 2013, tema pa Iskanje novih možnosti. Strokovna komisija je za razstavo izbrala 451 likovnih del, od tega je 89 kipov in prostorskih postavitev, ostalo so risbe, slike in grafike. Izdelali so jih učenci s 53 osnovnih šol, 5 podružnic in 5 vrtcev.

Od interne do vseslovenske razstave

Ravnateljica šoštanjске osnovne šole **mag. Majda Završnik Puc** je povedala, da segajo zametki projekta v šolsko leto 1968/69, ko je

bil ravnatelj na omenjeni šoli **Karel Kordež**, likovna pedagoginja pa **Majda Lesničar**. V 45 letih je aktivnost prerasla z interne šolske razstave v vseslovensko. Med pomembnejšimi mejniki velja omeniti še leto 1970, ko je Pionirski list (danes pa PIL) prvič objavil natečaj zanj, leta 1974 je prvič izšel ob razstavi še katalog, leta 1991 pa so se osnovnošolskim likovnim ustvarjalcem pridružili otroci iz vrtcev. Koliko učencev, šol je doslej sodelovalo v Likovnem svetu otrok? »Teško konkretno odgovorim na vprašanje. Lahko pa zatrdim, da odkar deluje osnovna šola Karla Destovnika Kajuha na novi lokaciji (od šolskega leta 2005/6), se prijavi na natečaj od 60 do 100 osnovnih šol, vrtcev in šol s prilagojenim programom ali šol za mladostnike. Število del, ki jih za razstavo izbere strokovna komisija in jih razstavimo na šoli,

pa se giblje od 300 do 350.«

Pregled dela učiteljev na terenu

Tema vsakega natečaja je druga, izbere jo likovni pedagog na šoli glede na obseg in učni načrt. Tokrat je to Iskanje novih možnosti. V preteklih letih so ustvarjali na temo Moja zgodba v sliki in besedi, S črto, O kulturni dediščini, In svet je lepši ...

Po besedah Majde Završnik Puc je Likovni svet otrok projekt, po katerem je njihova šola prepoznavna v ožjem in širšem slovenskem prostoru. Njegov pomen pa je še drug. »Gre za specifičen projekt, pri katerem gre za pregled dela likovnih pedagogov, učiteljev, mentorjev, ki izobražujejo učence, mladostnike do 16 leta starosti. Velik pomen ima tudi dejstvo, da prispela dela

Mag. Majda Završnik Puc: »Razstava je odraz vsega, kar obdaja našo mladino v povezavi z njihovimi mentorji. Vsaka je unikat.«

ocenjuje strokovna komisija, ki jo sestavljajo predstavniki pedagoških fakultet iz Ljubljane in Maribora (eno leto ene, drugo leto druge). To so profesorji, ki izobražujejo bodoče učitelje. Pri tem gre za stalno navezanost, preglednost dela učiteljev na terenu in hkrati izobraževanja na omenjenih fakultetah.«

Vsaka razstava je specifična, vsaka prinese neke nove izzive, poglede, zatrjuje sogovornica.

Nagrada 5 likovnim pedagogom

Na današnji otvoritveni slovesnosti bodo podelili nagrade najuspešnejšim šolam oziroma likovnim pedagogom. Strokovna komisija bo podelila nagrado 5 likovnim pedagogom, med drugim **Robertu Klančniku** s Centra za vzgojo, izobraževanje in usposabljanje Velenje ter osnovne šole Mihe Pintarja Toleda Velenje in mentorici z osnovnih šol Antona Aškerca in Gorica Velenje **Danici Arzenšek**. Prvič bo komisija podelila še posebno nagrado. Prejela jo bo organizatorica Likovnega sveta otrok - osnovna šola Karla Destovnika Kajuha Šoštanj.

Ostajajo v mejah Slovenije

Pri načrtih projekta Likovni svet za zdaj ostajajo v mejah države, čeprav so želje po mednarodni udeležbi velike. Završnik Pucova pravi, da je že z obstoječim projektom veliko dela in tudi stroškov. Brez izdatne pomoči Občine Šoštanj, Gorenja IPC, v prejšnjih letih tudi podjetnikov, obrtnikov iz Šaleške doline, bi zalogaj težko zmogli. »Menim, da je že vsakoletna razstava velik uspeh.

Zanimanje za projekt med slovenskimi likovnimi pedagogi, šolami je. Trudili se bomo za ohranitev kakovosti, da obdržimo povezanost med učitelji in omenjenima fakultetama in se tako vsako leto prepričamo o tem, kaj delajo učitelji, šole, vrtci in druge ustanove pri likovnem ustvarjanju mladih,« je sklenila pogovor mag. Majda Završnik Puc. ■

V zadnjih 6 letih sodeluje v projektu od 60 do 100 osnovnih šol, vrtcev, šol s prilagojenim programom, število razstavljenih del pa se giblje od 300 do 350