

V petek (2/18 °C),
soboto (3/17 °C) in
nedeljo (4/19 °C) bo
pretežno sončno.

nascas

Četrtek, 5. novembra 2015

številka 44 | leto 62

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Praznika v spomin in opomin

Minuli vikend je bil prazničen. Dva državna praznika – dan reformacije, ko se Slovenci zavemo korenin in pomena slovenskega knjižnega jezika, in dan spomina na mrtve – si sledita vsako leto. In vsako leto znova imata posebno sporočilo. Prvi nas v času, ko se Evropa sooča z begunsko krizo, v kateri je Slovenija postala ozko grlo, opominja, kako hitro lahko človek izgubi domovino.

Drugi pa nas vedno znova spomni ne le na naše najdražje, ki jih ni več med nami, ampak tudi na vse, ki so življenje dali, ker so verjeli v domovino in lepšo prihodnost. Obema praznikoma so se poklonili v vseh treh šaleških občinah tudi borci s prapori krajevnih organizacij. V spomin in opomin!

■ bš

Ogenj popolnoma uničil ostrešje

Šmartno ob Paki, 4. novembra – V noči iz torka na sredo, malo po drugi uri zjutraj, je šofer tovornjaka med vožnjo skozi Šmartno ob Paki opazil, da se

iz hiše v središču kraja, ki stoji tik ob cesti, vije gost dim. O tem je obvestil gasilce, ki so hitro odhiteli na pomoč. Poleg gasilcev iz PGD Šmartno ob Paki in

PGD Paška vas so z avto-lestvijo na pomoč pohiteli tudi člani poklicne enote PGD Velenje. S hitro intervencijo jim je uspelo obvarovati objekte ob goreči hi-

ši, žal pa je bil ogenj premočan, da bi obvarovali tudi ostrešje, ki je popolnoma uničeno. Po prvih predvidevanjih naj bi bil za požar kriv dimnik v hiši, preiskava pa še poteka.

■ bš

S hitro intervencijo je gasilec uspelo obvarovati okoliške hiše, za ostrešje goreče hiše pa je bilo žal prepozno. (foto: tp)

TAKO mislim

Mogoče bo vsaj malo ogrelo naše srce

Mira Zakošek

Begunska reka se še naprej vije v Slovenijo, stiske ljudi pa so z vse ostrejšim zimskim mrazom vsako noč večje. Prizori, ki smo jih do nedavnega videvali zgolj na televiziji, so postali mnogim vsakdanjik. Težko se je sprizniti z bedo, ki se ta čas dogaja na slovenskih tleh. Sama nikakor ne morem razumeti, da je ne moremo omiliti, še manj pa to, da skušajo mnogi stisko teh ljudi, ki bežijo pred vojno, izkoristiti za protipropagando in razraščanje nestrpnosti.

Prav tako ne razumem, da je vsa ta množica ljudi odvisna zgolj od dobre volje prostovoljcev, policije, vojske in ljudi, ki so pripravljeni prostovoljno prispevati obleko, odeje, hrano, zdravila ... Kako je sploh mogoče, da Evropa toliko nalaga naši mali Sloveniji (in tudi vsem državam do nje), ki mora zaradi šengenskega reda zadrževati ljudi na meji, ki si želijo zgolj naprej. Še porodnic ni mogoče zadržati v bolnišnici, takoj po porodu želijo oditi naprej. To velja tudi za vse ostale, ki zadrževanja nikakor ne razumejo in zato včasih tudi arogantno odreagirajo. Sama ob različnih komentarjih, ki potem letijo na njihovo obnašanje, pomislim, kaj bi naredila sama, če bi več dni pešačila, neustrezno oblečena za ta letni čas, brez primerne hrane, brez spanca ... Že po eni ne-prespani noči mi gredo vsi na živce! Le kako se v takšnem stanju počuti mati z otrokom, ki je povrh vsega še na smrt prestrašena? Da o higienskih razmerah sploh ne govorim. Še stranišč ni, kaj kopalnic ... potem pa nekateri namerno kažejo, kakšno svinjarijo begunci puščajo za sabo. Pripombe pri nas potem letijo na begunce, v tujini na Slovenijo!

Hudo pretresla me je tudi informacija, ki sem jo prebrala pred dnevi: beguncem na območju Brežic so lahko zagotavljali le po en obrok dnevno sestavljen iz kruha, konzerve, jabolka in vode, otroci pa so bili upravičeni še do mleka. Si predstavljate, kaj ob vsem tem doživljajo tudi prostovoljci, ko ne morejo ustreči prosičim pogledom in iztegnjenim rokam. Tudi njim poenjajo moči.

Breme, ki ga je Evropa naložila Sloveniji, je vsekakor preveliko, stiske ljudi nedopustne. Mlini, ki o vsem tem odločajo, pa mnogo prepočasni. Tudi napovedi, ki jih v Nemčiji že uresničujemo, da vse, ki ne izpolnjujejo kriterijev begunca, vračajo nazaj, so grozljive. Jih ne bi bilo mogoče ustaviti kje prej bolj na začetku njihove poti? Jim ne bi bilo mogoče prej pojasniti, da ni obljubljene dežele, ne pa, da tisoče kilometrov premagujejo z lažnim upanjem? In še z zadnjim denarjem, ki ga zmorejo. Ne bodo morda prav oni jutri stopili med borce poteptanih in ponižanih?

Vojne in begunska kriza, ki so jih za našimi hrbiti zakuhali v svoj prav prepričani, od ljudstva povsem odmaknjeni politiki, bodo vir novih tisočletnih zamer.

In kaj lahko naredimo mi? Pobrs kajmo po omarah in podarimo kaj toplega, mogoče bo vsaj malo ogrelo naše in begunsko srce.

■

ODPRTJE PRENOVLJENEGA IGRIŠČA Z UMETNO TRAVO

V nedeljo, 8. novembra 2015, ob 13. uri

vabljeni na odprtje prenovljenega nogometnega igrišča ob mestnem stadionu.

Na odprtju bo obiskovalce nagovoril podžupan Mestne občine Velenje **Peter Dermol**.

Vabljeni tudi na ogled dveh tekem:

- 11.30 tekma kadetov NK Rudar Velenje : NK Krka
- 13.30 tekma mladincev NK Rudar Velenje : NK Krka

rdeča dvorana šrz
VELENJE

LOKALNE novice

Namesto Slemenška Žuntarjeva?

Šmartno ob Paki – Po nenadni smrti člana sveta Občine Šmartno ob Paki **Jožeta Slemenška** v tamkajšnjem okolju ne manjka ugibanj, kdo bo novi svetnik iz stranke SDS v svetu.

Glede na vložene kandidature in rezultate na lanskih lokalnih volitvah naj bi Slemenška zamenjala **Cvetka Žunter** iz Gorenja. Ali se bo to zgodilo, pa naj bi bilo znano na decembrski seji občinskega sveta. Če ji bodo na njej potrdili mandat svetnice, bodo morali v lokalni skupnosti iskati nadomestnega člana nadzornega odbora, katerega članica je sedaj Žuntarjeva. Stranka SDS ima v šmarškem občinskem svetu tri svetnike. ■ tp

Ukinili brezplačno pravno pomoč

Šoštanj – 1. novembra je Občina Šoštanj ukinila brezplačno pravno pomoč, kot razlog za to pa je navedla preobremenjenost občinske pravne službe.

Mirko Brložnik, občinski pravnik, je povedal, da je brezplačno pravno pomoč izvajal od leta 2010, na teden pa je obravnaval enega do dva primera. Številčno to ni bilo veliko, so pa bile zadeve tistih, ki so se oglasili, kompleksnejše, kar je zahtevalo veliko truda in časa. Najpogosteje so občani iskali pravno pomoč pri dedovanju, glede izvršb, v primerih razvez ali drugih premoženjskih situacij ter prekrškov. ■ tp

Razpis za izjemne dosežke in uspehe študentov

Šoštanj – Občina Šoštanj je prejšnji teden prvič objavila razpis za dodelitev nagrad za izjemne dosežke in uspehe študentov v izobraževanju, umetnosti, športu in drugih strokovnih področjih. Rok za oddajo prijave je 20. november, v občinskem proračunu pa je za to na voljo 5.000 evrov.

Prispele vloge bo pregledala posebna komisija, ki jo je imenoval župan **Darko Menih**. Podelili bodo 6 nagrad, merilo pa bo število doseženih točk. Višina nagrade za študente 1. letnika bo enaka znesku minimalne plače, za študente višjih letnikov pa 110 odstotkov minimalne plače. Neto nagrado bodo izplačali v enkratnem znesku. ■ tp

Občankam in občanom Občine Šmartno ob Paki čestitamo za praznik.

Župan Darko Menih, prof., Svet in uprava Občine Šoštanj

Popravek

Pri poročanju z oktobrske seje sveta MO Velenje sem napačno navedla, da je **Vid Glinšek** član stranke SLS. Res je, da je bil izvoljen na listi te stranke, a je iz nje izstopil, zato sedaj deluje kot neodvisni svetnik. Za napako se opravičujem.

■ **Bojana Špegel**

Namenu predali zadnji odsek

Vinska Gora, 31. oktobra – V soboto so namenu predali še zadnji odsek letos obnovljenih cest v Vinski Gori. Ta leži na Janškovem selu, dolga je 570 metrov. Cesta vodi proti domačiji Žohar. Izvajalec del je bil Franc Sever. Otvoritev je pripravila krajevna skupnost skupaj s krajani zaselka, ki so pripravili tudi bogato pogostitev in kulturni program. Cesto je pomagal krajanom odpreti velenjski podžupan **Srečko Korošec**, blagoslovil pa jo je tudi krajevni župnik **Tone Krašovec**.

■ bš

Vse ceste, ki sodijo pod koncesijo med MOV in podjetjem PUP, so v Vinski Gori že dobile novo podobo. Zadnja vodi proti domačiji Žohar.

Pomagajmo beguncem

Velenje, 28. oktobra – Kot ena prvih občin je Mestna občina Velenje na pobudo župana **Bojana Kontiča** že septembra skupaj z Območnim združenjem Rdečega križa Velenje začela humanitarno akcijo zbiranja pomoči za begunce. Ker je v zadnjem času meje naše države prestopilo večje število beguncev, so se odločili, da akcijo zbiranja pomoči nadaljujejo in jo še razširijo.

Na oktobrski seji sveta MO Velenje je župan seznanil svetnike

in svetnice, da so iz občinskega proračuna namenili 10 tisoč evrov za nakup nujne opreme, hrane in ostalih pripomočkov, ki jih begunci potrebujejo v zbirnih centrih. Polovico zneska so nakazali Škofijski Karitas Celje, polovico pa območnemu združenju Rdečega križa Velenje za izvajanje programov pomoči za begunce. Nekaj dodatnih sredstev bodo namenili tudi za nakup najnujnejših zdravil in medicinskih pripomočkov.

Zbiranje pomoči za begunce se nadaljuje tudi v Domu borcev in mladine na Kopaljski cesti 3. Zbirajo najnujnejše življenjske potrebščine, kot so odeje, spalne vreče, ležalne podloge, osnovne higienske potrebščine, vodo v plastenkah in živila v konzervah. Ker se zima hitro bliža, so začeli zbirati tudi topla oblačila in obutev za otroke ter odrasle. Zbiranje pomoči poteka vsak četrtek in petek med 12. in 17. uro.

■ bš

Savinjsko-šaleška naveza

Dva obraza slovenskega lica

O ospredju in ozadju – Potres in pretresi – Ljubeznive sestre – Direktor odšel, uspehi ostali – Vitanjčanom ure

Nič se še ni spremenilo: Slovenija je še vedno prehodna država. Ne na prehodu iz nerazvitosti v razvitev (čeprav tudi to), prehodna je še vedno za številne migrante, ki tudi prehajajo iz nerazvitih in uničenih krajev v razviti svet. Zato tudi ne ostajajo pri nas. Ob tem naša deželica kaže dva obraza. Prvi, na srečo številnejši, je migrantom in beguncem pripravljen pomagati, drugi – tviteraški in podobni, v njih vidi le najslabše, ker da nas na različne načine ogrožajo. Res pa je, da kolon prebežnikov vse manj srečujemo, ker jih zadnji čas končno le na primernejši način z vlaki pospremimo od hrvaške do avstrijske meje. Tako imamo z njimi manj dela, »oni« pa so deležni vsaj malo večjega udobja. In manj žrtev v raznih oblikah. A zaradi obravnavanja migrantov oziroma očitkov o nepripravljenosti na sprejem nekateri z desne zahtevajo žrtve pri nas. Tudi »glavo« naše obrambne ministrice Andreje Katič.

Čeprav nas je begunska problematika precej »okupirala«, življenje pri nas vseeno mora teči dalje. Nadaljujejo se pogajanja o spremenjenih minimalnih plačih, v katerih so sindikati in delavci z minimalci še vedno na eni strani, delodajalci pa na drugi. Ne le naši, tudi nekateri tuji, pri katerih vsi vsem zaposlenim ne režejo debelega kosa kruha. Razdeljeni smo tudi pri »ocenjevanju« dogajanj v slabi banki. Ob tem pa je zadnji čas v ospredju kadrovanje v Slovenskem državnem holdingu, kjer je pogosto vprašanje, kaj ali kdo je v ozadju. Različnih pretresov pri nas ne manjka, v nedeljo pa je doberšen del države tudi dobesedno potreslo. Potres, ki je imel žarišče v Cerkljah ob Krki, je v neposredni okolici predvsem na starejših objektih povzročil tudi precej škode. Mnogi so bili zaskrbljeni tudi, ker je v bližini naša nuklearna elektrarna. To, da je na potresnem območju, pogosto vzbuja skrb; ne le pri nas, tudi pri severnih sosedih. V nuklearni pa zagotavljajo, da je grajena varno in varno tudi deluje.

Ne pretres ali potres, ampak pomirjenje pa se je zgodilo v Radečah. Tamkajšnjemu domu za prevzgojo mladih je grozil »izgon« oziroma

selitev iz prostorov, ki so v lasti Družbe hčera krščanske ljubezni svetega Vincencija Pavelskega. Kot možni prostor, kamor bi preselili mlade, so omenjali tudi celjske zapore. Vendar so sestre pokazale milost in ljubeznost in se odločile podaljšati najemno pogodbo. Ne toliko ljubeznost do države, predvsem do zaposlenih domačinov, ki bi v primeru selitve ostali v večjem številu brez dela.

Skupaj so ponovno »trdno« stopile spodnjem savinjske občine. »Tik pred zdajci« je vseh šest občin podpisalo najemno pogodbo z JKP Žalec. To namreč bdi nad celotno komunalno infrastrukturo. Z dnje mesece, potem ko je prejšnja pogodba potekla, so zadevo reševali z aneksom. Kot zanimivost nekateri omenjajo, da je pogodbo zadnja potrdila »domača«, žalska občina. Za to dolgotrajno usklajevanje pa naj ne bi bile krive le posamezne občine, tudi nekatere zahteve oziroma nejasnosti na državnih ravni.

Čeprav v naših naravnih zdraviliščih pravijo, da ne poznajo sezone, saj ta poteka vse leto, vseeno opravljajo »inventure« opravljenega dela po koncu poletne sezone. V Rogaški Slatini sicer tarnajo zaradi manjšega števila gostov iz Rusije, v glavnem pa so s sezono vsi bolj ali manj zadovoljni. Tudi v Podčetrtku, kjer Terme Olimia tudi brez dolgoletnega direktorja Zdravka Počivalška dosegajo dobre rezultate. Več so imeli obiskovalcev, dosegli so višje prihodke, pridobili tudi več gostov iz nekaterih »novih« držav. Izredno lepo poletje pa jim je navrglo rekordno število kopalcev. V termalnem parku Aqualuna kar pol več kot lani. Zelo uspešna je bila tudi njihova »hčerka« na hrvaški strani, Terme Tuhelj. Kot smo že pisali, so Terme Olimia pred prenovo nekaterih objektov, za kar bodo v naslednjih dveh letih porabili 8 milijonov evrov.

Na tem koncu pa se tudi povezujejo. Do pomladi naj bi občina Podčetrtek zgradila še zadnji odsek kolesarske steze ob cesti proti Šmarju pri Jelšah in tako bosta ti občini končno povezani s kolesarsko stezo. Zdaj manjka še 750 metrov med Pristavo pri Mestinjcu in mejo s sosednjo občino.

Pa še to: v občini Vitanje bodo občanom podelili ure. To ne bo kakšno praznično darilo pred novim letom. Podarili jim bodo parkirne ure, saj bodo tudi tu uvedli modro cono!

■ k

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.

Izhaja ob četrtkih. Cena posameznega izvoda je 1,80 € (9,5 % DDV 0,15 €, cena izvoda brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor in v. d. odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radia), Janja Košuta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Marketing: Nina Jug (vodja marketinga), Jure Berižnik, Bernarda Matko.

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202, telefon (03) 898 17 50, telefax (03) 897 46 43. TRR - Nova LB, Velenje: 02426-0020133854 E-mail: press@nascas.si Oblikovanje in graf. priprava: Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d.

Nenaročenih fotografij in rokopisov ne vračamo!

Po zakonu o DDV je »Naš čas« uvrščen med proizvode informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 številok.

»Spomin na mrtve je spomin na našo zgodovino«

Osrednja slovesnosti ob dnevu spomina na mrtve tudi letos pri spomeniku Onemele puške – Rože tudi k Titovemu spomeniku

Bojana Špegel

Velenje, 29. oktobra – Za nami je praznični vikend. Mestna občina Velenje je že v četrtek pripravila osrednji občinski slovesnosti ob dnevu spomina na mrtve in dnevu reformacije.

Pri spomeniku Onemele puške se je zbralo veliko ljudi. Primeren program, prepleten s pesmijo, glasbo in besedami, so ob osrednji komemoraciji pripravili učenci in učitelji Osnovne šole Šalek, zbrane pa je nagovoril župan Mestne občine Velenje in predsednik Združenja borcev za vrednote NOB Velenje **Bojan Kontič**. Skupaj s poslancem v državnem zboru **Janom Škobernetom** in sekretarko Združenja borcev za vrednote NOB Velenje

Marjano Koren je položil venec k osrednjemu spomeniku žrtvam fašističnega nasilja v Šaleški dolini. Častni pozdrav so ob tem pripravili praporščaki vseh šaleških krajevnih borčevskih organizacij. Mladi forum SD pa je cvetje položil tudi k spomeniku Josipa Broza Tita.

Bojan Kontič je ob letošnjem dnevu spomina na vse, ki jih ni več med nami, poudaril: »Zbrani smo na prostoru, ki je vse leto namenjen spominu. Spominu na dogodke in spominu na vse tiste, ki so v preteklosti skupaj z nami – ali pa brez nas – soustvarjali zgodovino. 1. november je priložnost, da se zavezujemo nazaj, na prehojeno pot in ocenimo tudi svoje današnje delovanje. Stojimo ob spomeni-

Slavnostni govornik Bojan Kontič je o dnevu spomina razmišljal s pieteto do vseh, ki so dali življenja za to, da danes živimo v samostojni državi.

ku ljudem, ki so bili poklicani v bran svoji domovini, svojemu jeziku in ne nazadnje, kot se je pokazalo leta 1990, tudi svoji državi. Zato je prav, da se v času, ko se spominjamo svojcev in prijateljev, ki jih ni več, spomni-

mo tudi na vse, ki so darovali življenja za to, da mi živimo v samostojni državi. Ob tem je poudaril, da žal danes ponovno v svetu rožlja orožje, zato je tudi Evropa polna ljudi, ki se umikajo nasilju. »Karkoli si že kdo

misli o beguncih, je situacija, v kateri so se znašli, težka. Zato je prav, da jim po svojih močeh pomagamo,« je med drugim dejal slavnostni govornik, ki je še poudaril, da se moramo vsi tudi zato ozreti v prihodnost in

ne pogrevati razprtij preteklih desetletij in stoletij. »Razmišljati moramo, kakšen svet bomo zapustili svojim zanamcem.«

»Časi za patetiko so mimo«

O tem je prepričan književnik Ivo Stropnik, slavnostni govornik na osrednji občinski slovesnosti ob dnevu reformacije

Bojana Špegel

Velenje, 29. oktobra – V predvečerju velenjske Knjižnice se je uro za osrednjo občinski slovesnostjo ob dnevu spomina na mrtve začela osrednja proslava ob dnevu reformacije. Kulturni program, prepleten z glasbo in spomini na čas Primoža Trubarja, so pripravili učenci in učitelji osnovne šole Gustava Šiliha. Slavnostni govornik na proslavi pa je bil glavni in odgovorni urednik ustanove Velenjska knjižna fundacija **Ivo Stropnik**, ki je praznik povezal s slovensko knjigo in besedo in bil pri tem tudi 'simpatično' ciničen.

Ivo Stropnik je v uvodu izrekel svoj poklon slovenski reformaciji sredi 16. stoletja – okvirno pred 450 leti – »ko je bilo izobraženih ljudi, ki so znali brati,

bore malo, knjige pa še zelo zelo redke, saj so jih prepisovali na roke in v latinskem jeziku; ko je bil naš človek v slovenskih deželah povečini nepismen, a je slovenski jezik uporabljal v

vsakdanjem govoru, si v njem pel in pripovedoval zgodbe, ni pa bil ta jezik zapisan. In nekdo je moral temu jeziku najprej vdihniti knjižno podobo.« In prav to je storil Primož Trubar,

menda odličen pridigar, vendar zelo kritičnega duha, zato je bil izgnan iz slovenskih dežel, a je čutil dolžnost pisati knjige v jeziku svojega naroda. Zato je utemeljitelj ali oče slovenske-

ga knjižnega jezika. Ob tem je slavnostni govornik razmišljal: »Danes, ko je slovenski knjižni jezik stanoviten in z vrhunskimi leposlovnimi ter znanstvenimi deli ob boku z najrazvitejšimi svetovnimi jeziki, so problemi s slovenščino in slovensko knjigo seveda povsem druge vrste kot protestantsko-reformacijski v 16. stoletju. Praznovanje dneva reformacije zastavlja vrsto sodobnih vprašanj o današnjem položaju slovenskega jezika ter aktualnih vprašanih slovenske

knjige in njenih ustvarjalcev ...« Bil je kritičen do večkrat neložično vodene slovenske kulturne politike, »ki enkrat zatava v strategijo ukinitve ministrstva za kulturo, v narodu, ki ga določa ravno kultura, in to navzven pomeni skoraj tako, kot bi država želela ukiniti lastni narod.« Poudaril je, da aktualno slovensko kulturno ministrstvo nakazuje domačijsko prioriteto trem stebrom slovenske kulture: slovenskemu jeziku, kulturni dediščini in ljubiteljski kulturi. Medtem pa slovenskega ustvarjalca vse bolj vraščajo v druge kulture in druge jezike. Zlasti angleščino in nemščino. »Današnji odnos do slovenščine, materinščine, pa seveda ne sme biti domoljubno patetičen. Časi za patetiko so mimo. Slovenski jezik z globalizacijo ni prehuo ogrožen,« je poudaril. Zaključil je z željo: »Naj se skozi naša življenja, tudi v Velenju, zvrsti čim več dogodkov s knjigami, ki tako ali drugače odstirajo, plemenitijo in ohranjajo smisel našega bivanja.« In poudaril, da 31. oktobra Slovenci praznujemo dan reformacije in ne noči čarovnic oz. v najnovejšem slovenskem jeziku žal »lepše« slišano »halloween«.

»Naj se skozi naša življenja, tudi v Velenju, zvrsti čim več dogodkov s knjigami,« je »lubim Slovence« zaželel slavnostni govornik Ivo Stropnik.

4. Mednarodni kongres o lovstvu in divjadi

Velenje, 5. novembra – V Velenju bo med 5. in 7. novembrom potekal 4. mednarodni kongres o lovstvu in upravljanju divjadi. Gre za že osmi mednarodni strokovno-znanstveni dogodek, ki ga v Velenju vsako jesen po letu 2007 organizira velenjski Inštitut za ekološke raziskave ERICO ob soorganizaciji Gozdarskega inštituta Slovenije, Visoke šole za varstvo okolja, Lovske zveze Slovenije, Zavoda za gozdove Slovenije in Muzeja Velenje, tokrat tudi ob sodelovanju društva Balkan Wildlife Scientific Society ter Univerze v Novem Sadu, Univerze v Beogradu in Univerze v Skopju.

Na dogodku bodo raziskovalci iz 15. držav predstavili skoraj 50 zanimivih prispevkov, v katerih bodo podrobno predstavili najnovejša dognanja o prostoživečih parkljarjih, mali divjadi in velikih zvereh, ki so pomembna za učinkovito trajnostno naravnano upravljanje teh vrst. Slavnostna otvoritev dogodka bo danes ob 9. uri v Hotelu Paka. Ta dan bodo na dogodek vabljeni tudi domači stro-

kovnjaki iz prakse, resornih ministrstev in drugih institucij – pričakujejo, da se ga bo udeležilo okrog 150 udeležencev.

■ bš

Vloge za stanovanja do konca novembra

Velenje, 28. oktobra – Mestna občina Velenje je objavila javni razpis za dodelitev in zamenjavo neprofitnih stanovanj v najem. Vloge bodo sprejemali v glavni pisarni Mestne občine Velenje do vključno 30. novembra letos. Zadnji razpis, na osnovi katerega je bila oblikovana veljavna prednostna lista, ki je že skoraj izčrpana, je bil objavljen v letu 2012. Letos so v Velenju neprofitna stanovanja zagotovili že 130 družinam, večini v novem Poslovno-stanovanjskem objektu Gorica. V razpisu je poseben poudarek namenjen reševanju stanovanjskega vprašanja mladih družin, oblikovani pa bosta dve ločeni prednostni listi. Na listi A bodo socialno šibkejši prosilci, na listi B pa socialno močnejši. Slednji bodo morali plačati tudi lastno udeležbo, ki se bo po dodelitvi stanovanja obračunala kot najemnina.

■ bš

V Banki Celje in Abanki pot nadaljujemo

skupaj.

Prijazno in s storitvami, ki so vam blizu.

ABANKA
banka celje
Banka prijaznih ljudi

www.abanka.si | Abafon 080 1 360

Za ohranjanje miru in svobode

Živeti tako, da izboljšamo življenje sebi in zanamcem

Šoštanj – Pred spomenikom padlim borcem na prenovljenem Trgu svobode v Šoštanju je bila osrednja občinska komemoracija.

Zbrane je nagovoril župan Občine Šoštanj **Darko Menih**, ki je

med drugim povedal, da je dan spomina na mrtve čas, ko se lahko nekoliko umirimo in se spomnimo ljudi, ki jih ni več med nami. Med njimi je tudi 97.500 državljanov, ki je na Slovenskem umrlo med 2. svetovno vojno in

in neposredno po njej. Na območju občine Šoštanj je 17 spominskih obeležij žrtev NOB, gre za kulturne spomenike lokalnega pomena, za njihovo vzdrževanje in obnovo pa skrbi Občina Šoštanj. Osrednji spomenik NOB

na Trgu svobode v Šoštanju je bil odkrit leta 1953 v spomin na več kot 200 padlih borcev, aktivistov, talcev in žrtev fašističnega nasilja iz Šoštanja, Gaberka, Raven, Zavodnja, Topolšice, Belih Vod, Florjana in Lokovice. Župan je še dodal, da generacije, ki niso občutile vojnih strahot, dojemajo mir in svobodo kot nekaj povsem samoumevnega. Pa ni tako.

V imenu Krajevne organizacije Zveze združenj borcev za vrednote NOB je spregovorila **Bojana Žnider**, ki je med drugim dejala, da danes smo, kar smo, zaradi dejanj, ki so jih zmogli naši predniki. Tudi zato mora vsak posameznik živeti tako, da bo izboljšal življenje nam in našim zanamcem.

Predstavniki ZZB NOB so položili cvetje k spomeniku, kulturni program pa so pripravili Pihalni orkester Zarja, učenci OŠ Karla Destovnika - Kajuha Šoštanj in oktet Zavodnje.

Obisk ameriškega veleposlanika

Veleposlanik Združenih držav Amerike **Brent Robert Hartley** navdušen nad Muzejem premogovništva – O možnostih za nadaljnje meddržavno sodelovanje

Tina Felicijan

Velenje, 27. oktober – Mestno občino Velenje je obiskal ameriški veleposlanik **Brent R. Hartley**. Ogleдал si je Muzej premogovništva Slovenije, na Visoki šoli za varstvo okolja se je srečal z bivšo Fulbrightovo študentko dr. **Ireno Mrak**, obiskal je tudi podjetje Gorenje in se srečal z vodstvom, obisk pa je zaključil s pogovorom pri županu Mestne občine Velenje **Bojanu Kontiču**, ki je veleposlanika seznanil z željami občine po prihodnjem sodelovanju. »Za nas je vsekakor pomembno, da izkoristimo možnost povezav, ki jih veleposlanik ZDA v Sloveniji, ki je lahko tudi prijatelj Slovenije v ZDA, vzpostavi. V prihodnje si želimo tujih investicij, sodelovanja, priložnosti in večjega kosa pogače za največjega slovenskega izvoznika – Gorenje Velenje,« je dejal po srečanju.

»Upam, da bomo našli priložnosti za nadaljnji pogovor in raziskovanje specifičnih področij sodelovanja,« je po prvem obisku MOV povedal ameriški veleposlanik Brent R. Hartley.

Veleposlanik je zelo užival ob obisku Muzeja premogovništva in visoke šole, imel je zelo dobre pogovore v Gorenju, kjer so raziskovali možnosti za tesnejše poslovne vezi, na srečanju z županom pa se je naučil veliko o mestu. »Imel pa sem tudi priložnost za pojasnilo svojih temeljnih ciljev kot ambasador v Sloveniji,« je povedal, ti pa so krepitev sodelovanja med Slovenijo in ZDA, delovanje na področjih varnosti in gospodarstva ter promocija ZDA v Sloveniji. Še posebej je izpostavil velik pomen poenotenja standardov z Evropo, kar bi olajšalo tudi trgovsko menjavo.

Čeprav je skozi Velenje že potoval, predvsem kadar je šel na pohodniške izlete, je bila to njegova prva priložnost za pogovor z županom in drugimi. Čeprav ni našel ničesar specifičnega, pravi, da je bil obisk zelo uporaben in upa, »da bomo dalje sodelovali pri varnostnih zadevah in nadaljnjem gospodarskem razvoju, še posebej pa upam, da bomo povečali trgovino med našima državama. Glede na gospodarske temelje v Velenju upam, da bomo našli možnosti, a to zahteva nekoliko več dela,« je povedal veleposlanik ZDA v Sloveniji Brent R. Hartley, ki ga država, v kateri je osem mesecev, vedno znova navdušuje. Čeprav jo šele spoznava, povsod, kamor gre, najde predanost izobraževanju, delu visoke kakovosti, socialni blaginji »in mislim, da je to res pozitivno,« je sklenil.

Treba je vedeti in nikoli pozabiti

Skorno, 31. oktobra – V občini Šmartno ob Paki je bila osrednja spominska svečanost v počastitev dneva reformacije in spomina na mrtve pri lovskem domu v Skornem. Pripravila jo je Krajevna organizacija ZB za ohranjanje vrednot NOB Šmartno ob Paki.

Predsednik organizacije **Jože Aristovnik** je delo primoža Trubarja, Jurija Dalmatina, Adama Bohoriča in Sebastjana Krelja uvrstil med civilizacijske dosežke našega naroda. Hvaležen spomin na več kot 220 žrtev fašističnega nasilja iz občine Šmartno ob Paki pa je – po njegovih besedah – nekaj, kar je treba vedeti, a nikoli pozabiti. »Vas Skorno je plačala daleč največji davek rodoljubnosti in domovinski zavesti svojih krajanov, saj je bilo za svobodo žrtvovanih kar 24 odstotkov njegovih takratnih vaščanov. Če našemu glavnemu mestu pripada častni naziv mesto heroj, bi povsem upravičeno naše zavedno Skorno poimenovali vas heroj.« Po Aristovnikovih besedah so ob dolžni pieteti do prežgodaj umrlih za ideale slovenstva še kako potrebna prizadevanja za ohranitev miru in med-

sebojnega spoštovanja. Prav tako krepitev opomina med sedanjimi generacijami, da se grozodejstva 2. svetovne vojne ne smejo nikoli več ponoviti. Še posebej želijo to poudariti letos, ko mineva 70

nekdo, ki bi jo lahko preprečil, odločil drugače. »Zato čas miru ni le čas, ko ni vojne, temveč tudi čas, ko se zavestno trudimo odpraviti razloge zanjo.« Zahvalil se je vsem, ki so sodelovali

silja v občini.

Priložnostni kulturni program so popestrili godbeniki Pihalnega orkestra Zarja Šoštanj, pevci šmarškega moškega pevskega zbora Franca Klančnika ter čla-

S spominske slovesnosti

let od konca 2. svetovne vojne, ki je bila tako strašna, da je zarosila pogled na tragično zapuščino prve. Vojna, je še dodal Aristovnik, se ne začne zato, ker je neizogibna, ampak zato, ker se je

pri pripravi in izvedbi spominske svečanosti, ter pozval občane, naj se kdaj s sorodniki, prijatelji in znanci podajo na Pot spominov, na kateri je 21 spominskih obeležij žrtvam fašističnega na-

nici Kulturnega društva Gorenje **Barbara Trebižan** in **Marjana Boruta**.

■ TP

Poklon zamolčanim žrtvam

V Šoštanju devet in v Velenju eno prikrito grobišče

V soboto, 31. oktobra, je delegacija Ženskega odbora, Kluba seniork in seniorjev MO SDS Velenje in Združenja za vrednote slovenske osamosvojitve Velenje – Šaleška, počastila spomin na zamolčane žrtve komunistične revolucije 1945 v prikritem

grobišču pod hribom Koželj v Velenju in na Gorici v Šoštanju, kjer so položili svečke in cvetje.

Komisija za evidentiranje in označitev prikritih grobišč, ki jo je imenoval svet Občine Šoštanj leta 2002, predsednik je bil Anton Skornšek, je leta 2007 zaključila delo. Po podatkih iz uradnega sondiranja, evidentiranja in označbe prikritih grobišč je komisija ugotovila, da je na območju občine Šoštanj devet pri-

kritih grobišč in eno v Velenju.

Delegacija se je s polaganjem sveč pri spomeniku »Braniteljem slovenske samostojnosti 1991« v Kajuhovem parku v Šoštanju tudi simbolno poklonila v spomin vsem, ki so v osamosvojitveni vojni za Slovenijo leta 1991 prelili kri za slovensko domovino in opomin generacijam, ki prihajajo za nami, da se kaj takega nikoli več ne bi ponovilo.

Zavedamo se, da je vedno mogoče storiti več in bolje

Čas od lanskega do letošnjega praznika zaznamovali dve veliki naložbi – Nekaj se bo dogajalo, dela bo več kot preveč

Tatjana Podgoršek

Tudi za Občino Šmartno ob Paki je letošnje leto jubilejno. Beleži 20-letnico samostojnosti, hkrati pa se v teh dneh na območju spodnjega toka reke Pake pripravljajo na praznovanje občinskega praznika. »Z opravljenim smo zadovoljni, hkrati pa se zavedamo, da je vedno mogoče narediti več in bolje,« je samokritičen šmarški župan **Janko Kopusar**, ki pravi, da si bo čas od lanskega do letošnjega praznika najbolj zapomnil po dveh velikih naložbah in po dobrem razpoloženju občanov na prireditvi ob njuni otvoritvi, po zasaditvi potomke najstarejše vinske trte, »... marsikaj prijetnega se je zgodilo tudi v naših javnih zavodih, kot so Mladinski center, šola, vrtec. Bilo je še veliko drobnih pozitivnih dogodkov, na katerih pa lokalna skupnost ni bila toliko prisotna.« Kopusar je v prazničnem pogovoru takole odgovoril na naša vprašanja.

Letos ste končali največjo naložbo v 20-letni zgodovini samostojne občine. Lepo darilo za jubilej.

»Res je. Namenu smo predali vse objekte koezijskega projekta Celovite oskrbe s pitno vodo v Šaleški dolini. V okviru tega smo pridobili povezovalni vodovod in s tem zagotovili našim gospodinjstvom nemoteno oskrbo s kakovostno pitno vodo – po

moji oceni – za nadaljnjih 50 let. Vrednost našega deleža pri tem koezijskem projektu je znašala več kot 4 milijone evrov, od tega smo iz občinskega proračuna zagotovili slab milijon evrov. Poleg omenjenega projekta je zadnje

Janko Kopusar: »Letos smo najmanj dve vaški skupnosti dobro obdelali« – Paško vas in Skorno.«

leto zaznamovala še izgradnja kanalizacije v Paški vasi. Vlaganja so presešla 500 tisoč evrov, saj smo poleg izgradnje omrežja posodobili še ostalo komunal-

no infrastrukturo, ceste, uredili pločnik. Obe naložbi sta bili za občino velika zalogaja.«

So razvoj lokalne skupnosti zaznamovala še kakšna vlaganja?

»Še. Uredili smo krajši meteorni in fekalni kanal v Slatinah, pešpot

tem in z izgradnjo dveh krajših odsekov pločnikov smo bistveno prispevali k večji varnosti. Pred prostori občine in knjižnice smo uredili ploščad. Prizadevni kraja ni v naselju Tajna so sami pripravili podlago za cesto, občina je prispevala za asfaltno prevleko. V celoti je posodobljena cesta od lovskega doma do kmetije Župan v Skornem. Skupaj z Lekarno Velenje smo preuredili prostore bivše pošte in vanje preselili lekarno. S tem smo rešili prostorsko stisko zdravstvene postaje in omogočili ureditev pediatrične ambulante. V naslednjih dneh bomo ob regionalnih cestah postavili turistično informacijske table. Letos smo veliko delali za pridobitev potrebne dokumentacije za vrtec, šolo, pripravljali projekte za izgradnjo kanalizacije v vaških skupnostih Rečica ob Paki in Mali Vrh ter za energetska sanacijo vrta. Uredili smo še nekaj manjših zadev. Letos zaključujemo intenzivna vlaganja, ki so bila močno podprta z evropskim denarjem. Zato nas skrbi prihodnost, saj naslednja finančna perspektiva poudarja in vlaganjem v kanalizacijska omrežja, kjer imamo v občini še zelo veliko potreb, ni naklonjena.«

Ponosni ste na pestro društveno dejavnost. Glede na odziv ob raznih akcijah pa bi sklepali, da zavzeto deluje le peščica med njimi.

»V občini je več kot 25 društev, njihova dejavnost je zelo razve-

jana. Je pa res, da se velikokrat srečujemo na prireditvah eni in isti ljudje, ker mnogi delujejo v različnih klubih, zato morda občutek o peščici. Vendar vsa društva opravljajo poslanstvo vsako na svojem področju. Težimo k temu, da se med sabo povezujejo, sodelujejo pri dogodkih v lokalni skupnosti. Na splošno jih lahko pohvalimo.«

Država nalaga lokalnim skupnostim vse več obveznosti, po drugi strani jim reže finančna krila. Boste lahko uresničili napoved o vlaganjih vsaj milijona evrov na leto, od tega kar nekaj iz lastnih virov?

»To je bil moj cilj na začetku županovanja pred 3 leti in še vedno ostaja. V letih od 2013 do 2015 je bilo tega krepko več. Če bi se trend iz minule finančne perspektive nadaljeval, ne bi bilo težav. Tako pa bo težje toliko vlagati, ker so razpisi za pridobitev evropskega denarja osredotočeni na področja, ki za podeželje niso toliko zanimiva. Kot kaže, se bo tudi razkorak med lastno udeležbo in denarjem, pridobljenim na razpisih, povečal. Sedaj je znašal delež sofinanciranja blizu 80, po podatkih – konkretnije za energetska sanacijo – pa naj bi bil le

25-odstoten. Pri pripravi proračuna za leto 2016 bomo poskušali vseeno zagotoviti ustrezna investicijska sredstva.«

Kateri bodo prednostni projekti do naslednjega občinskega praznika?

»Prva prioriteta bo nadaljevanje izgradnje kanalizacije, druga energetska sanacija javnih stavb. Pri tem smo se odločili za vrtec, ki je po vseh podatkih energetsko najbolj potraten. Vse ostale naloge želimo izvajati v približno enakem obsegu kot doslej. Vemo za težave na cestah, nekaj gospodinjstev bo treba še priključiti na vodovodno in kanalizacijsko omrežje ... Nekaj se bo dogajalo, dela do naslednjega občinskega praznika bo več kot preveč.«

Vaše sporočilo občanom ob prazniku?

»Letošnje leto je bilo v vseh pogledih dobro leto. Z rezultati opravljenega smo zadovoljni. Zato z veseljem nazdravimo, se poveselimo in z optimizmom zremo naprej. Vsem občanom iskreno čestitam, želim prijetno praznovanje ter jih vabim, da skupaj nadaljujemo in izvajamo zadane aktivnosti.

Dobitniki priznanj

Osrednja slovesnost ob občinskem prazniku bo na sam dan praznika 11. novembra. Na slavnostni seji občinskega sveta, ta bo ob 18. uri v dvorani šmarškega kulturnega doma, bodo podelili nekaterim najzaslužnejšim občanom priznanja in nagrade.

Grb občine bo za dolgoletno prizadevno delo pri razvoju kraja ter aktivno delo v društvi prejel **Francišek Berdnik**. Dobitnika **plakete občine** bosta **Marjan Knez** in **Franc Tajnšek**. Knez jo bo prejel za viden prispevek k razvoju in promociji lokalne skupnosti ter za aktivno delo v turističnem društvu, Tajnšek pa za dolgoletno delo v Društvu upokojencev Šmartno ob Paki.

Priznanje župana bodo prejeli: **Diana Podgoršek** za izjemen šolski uspeh, Društvo tabornikov rod Hudi potok Šmartno ob Paki za aktivnosti pri animaciji mladih in prispevek k društvenemu delovanju ter Kmetijska zadruga Šaleška dolina ob 60-letnici delovanja in za prispevek k razvoju ter ugledu občine.

Kaj so predlagali in kaj spraševali?

Na oktobrski seji veliko vprašanj o beguncih, infrastrukturnih rešitvah, turizmu – Aktivnosti na 3. razvojni osi menda niso zastale – Rok za izdelavo malih čistilnih naprav res podaljšan

Bojana Špegel

Velenje, 27. oktobra – Ker je bila 20. oktobra redna seja velenjskega mestnega sveta po dolgih poletnih počitnicah, smo pričakovali veliko vprašanj in pobud svetnikov. Pričakovanja so se uresničila, kar nekaj vprašanj pa je odgovore dobilo že na seji.

Svetnik SDS **mag. Albin Vrabčič** je opozoril na razbrazdane površine ne velenjski promenadi. Eno so že popravili, zanimalo ga je, kdaj bodo ostale, ker so te za pešce ne le neprijetne, ampak tudi nevarne. Njegov strankarski kolega **Anton De Costa** je nanizal kup vprašanj; zanimalo ga je, kako je Velenje pripravljeno, če pride do tega, da Avstrija in Nemčija zapreta meje za begunce in jih večje število ostane v Sloveniji. Prepričan je bil, da jih bodo po mestih razporedili po sistemu kvot. Med drugim ga

je zanimalo tudi, kaj se dogaja s 3. razvojno osjo in traso hitre ceste do Velenja. Župan **Bojan Kontič** je povedal, da po njegovih informacijah aktivnosti niso zastale. »Pristojna ministrstva se pogovarjajo z Občino Šmartno ob Paki, da razrešijo vprašanja, povezana s traso v tej občini. Po mojih informacijah postopek teče, trasa Šentrupert-Velenje je še vedno aktualna, vlada pa naj bi o tem odločala na začetku leta 2016.« Na seji je župan mestni svet seznanil, da bodo 10 tisoč proračunskih evrov namenili za pomoč beguncem. Polovico zneska so nakazali Škofijski Karitas Celje, polovico pa območnemu združenju Rdečega križa Velenje. Nekaj dodatnih sredstev so namenili tudi za nakup najnujnejših zdravil in medicinskih pripomočkov. Te so že dostavili v nastanitveni center beguncev v Celje, kamor so odpeljali tudi

276 kilogramov toplih oblačil, ki so jih zbrali na Kopaljški 3, kjer poteka akcija zbiranja pomoči beguncem. Kar se nastanitve beguncev tiče, pa rešitve v Velenju še nimajo.

O zebrah, cestah in poslovnem centru

Franc Sever je predlagal, da ceste, kjer trenutno v Vinski Gori gradijo vodovod in kanalizacijo, čez zimo preplastijo le z grobim asfaltom, da spomladi ne bo poravnal. Predlagal pa je tudi, da od pešpota iz Gorice proti avtobusni postaji ob delu, kjer do križišča Šaleške in Kidričeve ni pločnika za pešce, le-tega zgradijo. Tako ne bi bil potreben prehod za pešce tam, kjer se pešpot konča, kar je predlagal De Costa. »Zebre na vsakih nekaj metrov niso rešitev, je dodal Sever. **Matej Jenko** pa je predlagal, da prehod za pešce uredijo na Aškerčevi ce-

sti, da bo prehod do vile Rožle, kjer je novi dom MZPM Velenje, za otroke varnejši.

Mihael Letonje (SLS) je ob pohvali poletnega dogajanja na velenjski plaži vprašal, kako se bo območje razvijalo naprej, **Vid Glinšek** (neodvisni svetnik) pa je prepričan, da je bila uvedba plačljivega parkiranja ob plaži napaka, ki je napolnila vsa bližnja parkirišča, tudi pri nakupovalnih centrih. Letonje je opozoril na invalidom neprijetno urejen prehod na pešpot v Šaleku, zanimalo pa ga je tudi, ali je rok za izgradnjo malih čistilnih naprav res podaljšan. Župan je že med sejo potrdil, da to drži. Ne bo jih treba zgraditi do konca leta 2017, ampak do leta 2020, država pa naj bi tudi omilila zahteve, saj si po prejšnjih marsikatera družina kljub subvenciji ni zmogla privoščiti postavitev naprave. **Suzano Kavaš (SDS)** je zanimalo, ali je imel Podjetniški center Standard na dan otvoritve veljavno uporabno dovoljenje, **Matej Jenko** pa je za isti center menil, da je napaka, ker so v njem le pisarne, ne pa tudi prostori, namenjeni proizvodnji. Želel je tudi, da pripravijo 5-letni načrt razvoja tega poslovnega centra, da bodo lahko spremljali njegov razvoj.

Zakaj je Jenko izstopil iz stranke SMC?

Velenje, 27. oktobra – Poročali smo že, da je iz Stranke moderne centra (SMC) in iz svetniške skupine stranke v velenjskem mestnem svetu izstopil **Matej Jenko**. Uradno so mestni svet s tem seznanili na oktobrski seji, nas pa je zanimalo, zakaj se je Jenko, ki je pomagal ustanoviti velenjski odbor SMC, poleg tega pa je bil njihov kandidat za župana, odločil za to potezo.

»Iz stranke SMC sem izstopil iz več razlogov, pretehtalo pa je to, da je izvršni odbor stranke deloval v nasprotju s pravicami, ki so mi zagotovljene z ustavo. Zato menim, da v taki stranki ne morem več ostati.« To nam ni zadoščalo, zato smo želeli izvedeti več. Zato je dodatno pojasnil: »Drži, da sem od vsega začetka sodeloval s predsednikom stranke, saj sem z njim delal že nekaj let pred ustanovitvijo stranke. Drži tudi, da sem v tem okolju postavil odbor z vsemi strukturami. Vodil sem tudi svetniško skupino stranke v svetu MO Velenje, dolgo smo dobro sodelovali. Ko pa se interes, ki jih zastopa podžupanja **Breda Kolar**, ne usklajuje več z interes, ki sem jih sam zagovarjal, se moram odločiti, kako naprej. Zgodilo se je, da smo se v svetniški skupini odločili za enoten nastop na seji, pa je potem Kolarjeva glasovala drugače. To se mi je zdel dovolj močan razlog, da lahko mirne vesti odidem iz stranke in svetniške skupine. Sploh, ker je Kolarjeva brez vodnosti lokalnega odbora SMC poslala na sedež stranke obtožbe zoper mene, s katerimi nisem bil seznanjen, zato tudi nisem mogel odgovoriti nanje.«

Jenko ostaja član sveta MO Velenje. Povezal se je z **Vidom Ginkškom**, **Andrejem Kuzmanom** in **Mihaelom Letonjem** v novo svetniško skupino.

Matej Jenko ostaja član sveta MO Velenje, v stranki SMC pa ga ni več.

OD SREDE do torka

Mojca Štruc

Sreda,
28. oktobra

Predstavniki Radia Študent so v Državni zbor vložili več kot tri tisoč podpisov državljanov za začetek zbiranja podpisov pod zahtevo za referendum o dopolnitvi zakona o obrambi in s tem vojakom za zdaj onemogočili delovanje s policijskimi pooblastili.

Z vložitvijo podpisov so predstavniki Radia Študent ustavili dodelitev policijskih pooblastil vojakom.

Predsednik DZ Milan Brglez se je pred prazniki poklonil žrtvam v Hudi Jami.

V predsedniški palači je potekalo posvetovanje glede izbora kandidatov za sodnika na Evropskem sodišču za človekove pravice.

Mediji so prešteli, da je v našo državo ta dan do 18. ure vstopilo le nekaj manj kot sedem tisoč prebežnikov.

Turška policija je s solzivcem in vodnim topom vdrila na sedež medijske skupine Koza-Ipek, ki je kritična do vlade.

ZDA so razmišljale o okrepitvi ofenzive proti Islamski državi v Siriji in Iraku, tudi s kopensko ofenzivo. Rusija je ob tem dodala, da je to dokaz uspešnosti njihovega boja proti terorizmu v Siriji.

Četrtek,
29. oktobra

Milan Brglez se je odzval na prihajajočo referendum; v nobenem primeru pozitivno. Okrkal je ustavno sodišče zaradi dopustitve referendumu o zakonski zvezi, prav tako pa tudi pobudnike referendumu o obrambi.

Policijski sindikat je za 18. november napovedal stavko.

Policijski sindikat Slovenije je 18. novembra napovedal stavko svojih članov, zaposlenih v policiji in na ministrstvu za notranje zadeve, če z vlado ne bodo sklenili dogovora o uresničitvi danih zavez.

Vlada je medtem razmišljala o ukrepih za obvladovanje prebežniške krize. Seznanili so se tudi z možnostjo postavitve tehničnih ovir oziroma ograj.

Kitajske oblasti so sporočile, da opuščajo politiko enega otroka in kitajskim parom odslej dovoljujejo dva.

Nepalski parlament je prvič v zgodovini za predsednico države izvolil žensko, in sicer poslanko Bidhjo Devi Bhandari.

Na Dunaju so se začeli pogovori o politični rešitvi za sirsko vojno.

Petek,
30. oktobra

Na večer pred dnevom reformacije je Milan Brglez dejal, da smo lahko Slovenci hvaležni Primožu Trubarju, ker nas je postavil na zemljevid evropskih narodov, tako Trubar kot Martin Luter pa sta nam lahko v teh težkih časih za vzgled, da ne izgubimo zaupanja in sočutja do sočloveka.

Odbor za obrambo in komisija za nadzor obveščevalnih in varnostnih služb sta odločila, da podpirata postavitev ograje na meji s Hrvaško.

Za primer, če bi Nemčija in Avstrija zaostriili prehode prek meje, smo tudi mi razmišljali o ograji.

Koalicija Za otroke gre! je v državni zbor vložila zahtevo za razpis referendumu o zakonu o zakonski zvezi in družinskih razmerjih in jo podprla z nekaj več kot 48 tisoč overjenimi podpisi državljanov.

V Nemčiji je bilo zoper kanclerko Angelo Merkel podanih skoraj 400 kazenskih ovadb zaradi veleizdaje, težave kanclerke pa so se vrstile tudi znotraj koalicije.

Ameriški senatorji so dosegli dogovor o proračunu, ki predvideva povišanje porabe, in tako preložili grožnjo bankrota na marec 2017.

Sobota,
31. oktobra

Evangelikiški škof Geza Filo je ob prazniku reformacije poudaril, da je krščanska reformacija 16. stoletja vsebovala močan impulz k svobodi in razvoju mišljenja, ki je za vedno spremenil versko podobo Evrope.

Prihod prebežnikov se še ni ustavil. Tega dne so jih našli nekaj manj kot 5500, od teh so jih del pospremili proti Šentilju, del pa v Petišovce in Dolgo vas.

Nesreče strmoglavljena ni preživel nihče.

Nad Sinajem je strmoglavilo rusko letalo z 224 potniki in člani posadke. Nesreče ni preživel nihče, pojavilo pa se je več različnih teorij o vzroku strmoglavljenja.

Koalicija kurdske milicije in uporniških skupin, ki jih podpirajo ZDA, je izvedla prvo skupno operacijo proti džihadistom Islamske države na severovzhodu Sirije v provinci Hasaka.

V Parizu se je več tisoč ljudi udeležilo pohoda dostojanstva, na katerem so se spomnili nemirov v predmestjih tamkajšnjih mest pred desetletjem, in izrazili nasprotovanje policijskemu nasilju, rasizmu in ponižanjem.

V Združenih narodih so pritegnili pozornost, ko so štiri ljudi odpuščali zaradi otroške pornografije na službenih računalnikih, enega zaradi prevažanja marihuane v vozilu ZN in enega zaradi grožnje s smrtjo.

Nedelja,
1. novembra

Zaznamovali smo dan spomina na mrtve. Predsednik državnega zbora je dejal, da nas ta praznik napotuje k premišljevanju o naši vlogi na tem svetu in k premišljevanju o naši minljivosti.

Milan Brglez: »Praznik nas napotuje k premišljevanju o naši vlogi na tem svetu in premišljevanju o naši minljivosti.«

Slovenijo je nekaj minut pred 9. uro stresel potresni sunek, ki je imel po podatkih urada za seizmologijo in geologijo magnitudo 4,2 in se ga je čutilo po vsej državi. Žarišče potresa je bilo v bližini Cerklj ob Krki.

Na železniško postajo v Dobovi je pripeljalo sedem vlakov, v katerih je bilo več kot šest tisoč prebežnikov.

Sestala se je nemška koalicija, a ni dosegla dogovora o tem, kako v prihodnje ravnati z množičnim prihajanjem prebežnikov v državo. Obračali so le številke in drug drugega opominjali, da naj bi v Nemčijo samo letos prišlo več kot 800 tisoč ljudi.

Na turških predčasnih parlamentarnih volitvah je prepričljivo zmagala stranka AKP, ki je po prvih rezultatih osvojila skoraj 50 odstotkov glasov.

Ponedeljek,
2. novembra

Na notranjem ministrstvu so ocenili, da se je odločitev za novi peron v Šentilju izkazala za zelo dobro in modro tako z vidika varnosti občanov kot tudi nekoliko manjše obremenjenosti policije. Prebežniki so medtem še vedno vstopali v našo državo in iz nje tudi izstopali. Našo mejo je pomagalo varovati tudi nekaj več kot 30 tujih policistov.

Mediji sporočajo, da nas prihodnji referendum čaka 10. januarja.

Mediji so v gradivu za sejo državnega zbora odkrili podatek, da bo datum za izvedbo referendumu o noveli zakona o zakonski zvezi in družinskih razmerjih predlagan 10. januar prihodnje leto.

Avstrija je sporočila, da se je odločila zaostriiti azilno zakonodajo. Spremembe predvidevajo tudi časovno omejen azil in ostrejšje pogoje za združevanje družin.

V Rusiji je pristalo letalo s trupli 144 ljudi v Egiptu ponesrečenega ruskega letala.

Južna Koreja in ZDA so bile jasne: »ne bodo dopuščale kakršne koli agresije ali vojaške provokacije Severne Koreje.« zato bodo okrepile skupno obrambo.

Torek,
3. novembra

Tokrat je bil premier Cerar tisti, ki je stopil pred predstavnike sedme veje oblasti in zatrdil, da bo Slovenija, če se tok prebežnikov v Evropo ne bo zmanjšal, okrepila nadzor na schengenski meji, tudi s tehničnimi ovirami, »če bo treba tudi z ograjo«.

Manj odločen je bil premier pri vprašanjih o spornem imenovanju prvega moža SDH dan pred tem. Mediji so namreč razkrivali, da se imenovanje Marka Jazbeca zapleta v zanimivo gospodarsko hobotnico zelo znanih imen - a ne Cerar ne vlada o očitkih niso želeli slišati ničesar.

Je imenovanje Marka Jazbeca potekalo po pravilih?

V Ljubljani so se zbrali predstavniki Alternativne akademije in Odbora za pravično in solidarno družbo in naše politike pozvali, naj obsodijo sovražno govor.

Nadaljevala se je afera Volkswagen: po ugotovitvah ameriške zvezne Agencije za varstvo okolja naj bi v podjetju namreč vgradili računalniške programe za zavajanje na izpušnih testih tudi v močnejše avtomobile.

Nemška kanclerka Angela Merkel je ocenila, da bi zaprtje nemške meje lahko izzvalo vojaški konflikt na Balkanu, a je že istega dne hrvaški premier Milaonović odgovoril, da na Balkanu ne bo vojaških spopadov.

Žabja perspektiva

O normalnosti
ZLOvenije

Jure Trampuš

Sicer pričakovan, a povsem nedopusten odvod begunske krize so bili nedojemljivi komentarji, ki so jih sleherniki, anonimneži, opremljeni s sliko svojih otrok, naši sosedi, ki nas prijazno pozdravijo in starejšim pridržijo vrata, in oni, s katerimi tu in tam spijemo kavo v uličnem lokalu, puščali na spletnih omrežjih. Pisalo se je o požigih, Auschwitzu, neandertalcih, živalih, ki napadajo Slovenijo, pri čemer namenoma ne omenjam najbolj gnusnih primerjav, pisalo se je o hordah zla, kot da internet ne bi bil javen prostor.

To, kar se je nekoč šepetalo za gostilniškimi mizami, je te dni na internetu izbruhnilo v kričeč banalnosti. V tako opevani Nemčiji bi zaradi takšnih besed na vrata potrkala policija, pri nas pa je nestrpnost in sovraštvo postal običajen del internetnega diskurza, branjen s parolami o svobodi govora. Kar je perverzno, nobena svoboda ni absolutna, celo pri nas obstaja kazenski zakonik, ki sankcionira javno spodbujanje sovraštva, nasilja in nestrpnost. Internet je javen prostor.

Da bi opozorila na vse te stvari, je skupina aktivistov naredila umetniški poseg, zbrala je najbolj nestrpne izjave s Facebooka in jih objavila skupaj s slikami avtorjev. Slike in izjave so bile vzete iz njihovih javnih internetnih profilov, tako da si lahko občudoval podoba družinske sreče, pod katero je človek iz te podobe ljudi pošiljal v Auschwitz. Diskrepanca med besedami in podobami družinske idile je bila ogromna.

»Ta stran seveda ne bi smela obstajati,« so zapisali avtorji. A je obstajala, vsak dan je bilo objav več. Prav težko je bilo brati, kaj vse bi ljudje naredili beguncem, hkrati pa gledati fotografije sreče. Po nekaj dneh je stran prenehala objavljati fotografije, odšla je v mirovanje, bilo je dovolj, nekateri so začeli groziti s tožbami, drugi so jih obtoževali sestavljanja spisov, več se je govorilo o strani kot o diskurzu nasilja. Vendar je bil prvi namen avtorjev dosežen, nekaj ljudi se je opravičilo, nekaj jih je spremenilo svoje mnenje, nekateri so se izgovarjali na alkohol, drugi na nepremišljen strah, nekateri so se iskreno pokesali.

Zlo se vedno kopiči počasi, neopazno, tiho se plazi naokoli in se zajeda v prestrašene ljudi. Jonathan Littell v romanu Sojenice piše, da »bi bila brez Hössov, Eichmannov, Gogljidejev, Višinskih, a tudi kretničarjev, izdelovalcev betona in računovodij na ministrstvih Stalin ali Hitler samo navaden meh, poln sovraštva in nemočnih strahov. Ugotavljanje, da izvajalci programa iztrebljanja v veliki meri niso bili sadisti ali abnormalni, je dandanes odveč, skoraj puhlica.« Ker je zlo banalno, so nevarni čisto običajni ljudje, prijazni sosedi, »navadni ljudje, iz katerih je - posebno v negotovih časih - sestavljena država, ti so prava nevarnost. Prava nevarnost za človeštvo sva jaz in vi.«

Največ je o banalnosti zla pisala filozofinja Hanna Arendt, ko je poročala s procesa zoper Eichmana, zlo holokavsta je tako nedojemljivo in vseobsegajoče, da je edini pravi odgovor na njegov pojav ta, da za zločinska dejanja niso potrebne zveri. Največje zlo v zgodovini so povzročili navadni ljudje, ki niso razmišljali o tem, kaj pomenijo njihova dejanja, preprosti ljudje, ki ubogajo ukaze in se ne sprašujejo niti o posledicah svojih dejanj niti moralnih temeljih. O banalnosti zla smo brali tudi v Američkem psihu, o zlu je pisal Kočbek, še mnogi ... Ta normalizacija nepredstavljivega se je dogajala tudi v Sloveniji, med drugo svetovno vojno in po njej. Zlo biva v vsakem od nas, »kakor seme v plodu in kakor plod v semenu.«

In ravno zato je tako pomembno, da se nanj opozori, da se ga obsodi, da se ga poimenuje s pravim imenom. Ko sem prebiral zapise na ZLOveniji, me je bilo sram, da živi v tej državi.

Alzheimer cafe tudi v Velenju

Velenje, 5. novembra - Nocoj ob 19.19 bo v Mestni knjižnici Velenje prvo srečanje Alzheimer Cafe v Šaleški dolini. Organizator je Center starejših Zimzelen v sodelovanju s Spominčico, slovenskim združenjem za pomoč pri demenci. Gostja bo predsednica Spominčice Štefanija Lukič Zlobec, ki bo predstavila, kaj je demenca in kako jo prepoznati.

Aktivnosti Spominčice so namenjene izboljšanju kakovosti življenja ljudi z demenco in njihovih družinskih članov. Organizirajo izobraževalne programe za svoje osebe z demenco, predavanja za javnost, sodelujejo z mediji. Ena od aktivnosti Spominčice so tudi srečanja Alzheimer cafe po različnih slovenskih krajih, kjer spregovorijo o demenci strokovnjaki, obiskovalci imajo v sproščeni vzdušju možnost pogovora z njimi, strokovnega svetovanja, hkrati pa izmenjujejo izkušnje ter pridejo do novih in potrebnih informacij o različnih težavah v različnih fazah bolezni.

Farma polžev – podjetniški izziv za nogometne prijatelje

Če se bo izcimilo kaj, bodo »ukrepali« – Letos vložili 100 kilogramov, ob primernih pogojih prihodnje leto pričakujejo vsaj tona pridelka

Tatjana Podgoršek

Anže Podgoršek, brata Mitja in Leon Ločičnik ter Jopis Lukenda iz Rečice ob Paki so vrstniki, prijatelji, ki so zaznali, da jih poleg nogometa lahko družijo tudi podjetniški izziv – farma polžev. Uredili so jo letos spomladi, pred šestimi meseci pa jo še naselili.

Za začetek blizu 12 tisoč polžev

»Že pred časom smo razmišljali o podjetništvu, ob ogledu TV oddaje Prava ideja pa prešli od besed k dejanju. Ustanovili smo podjetje Heli – natur, tržno priložnost pa zaznali v vzreji polžev. Na to odločitev so v precejšnji meri vplivali pogoji za vzrejo. Doma imamo na pol opuščeno kmetijo, hlev, travnik, zemljo. Eden od osnovnih pogojev za farmo se je ponujal tako kar sam.« je pojasnil direktor omenjenega podjetja Anže Podgoršek.

Fantje so zavihali rokave in farma polžev uredili na travniku v Podgori. 2.000 kvadratnih metrov veliko parcelo so ogradili s pocinkanimi ploščami, jo opremili z namakalnim sistemom, površino pa razdelili na dve gredici v izmeri 600 kvadratnih metrov ter ju zasadili z zelenjavo, ki

Leon Ločičnik, Jopis Lukenda, Anže Podgoršek in Mitja Ločičnik (z leve) so mladi podjetniki - polžerejci.

Za zdaj gojijo polže na približno 600 kvadratnih metrov veliki parceli.

Po nekaterih informacijah se na globalnem trgu poje približno 500 tisoč ton polžev na leto. Največ jih pojedajo Francozi, sledijo Italijani, Španci, Grki, polža v kulinariki poznajo tudi na Kitajskem in Japonskem.

jo najdemo na vrtu: solato, zelence, oljno repico, radič; za dohranjanje pa jim omogočajo priboljške v obliki bučk, korenčka, sončnic. Pri sonaravni vzreji nekatere rastline služijo polžem poleg hrane tudi za to, da se skrivajo

jo pred opoldansko vročino in za odlaganje jajčec. Vlaganja so jih stala blizu 15 tisoč evrov. »Seveda se nismo zadeve lotili 'na pamet'. Še pred ustanovitvijo podjetja smo pridobili potrebne informacije ter se s pomočjo mentorja iz Slovenj Gradca povezali z mednarodnim inštitutom za rejo polžev v italijanskem mestu

Sluz polža je cenjena v farmaciji. Med drugim jo uporabljajo v zdravilih za vezivno tkivo v sklepkih, prva tako je sestavni del mnogih mazil in krem za odpravljanje težav na koži, tudi brazgotin. Že od nekdaj jo uporabljajo v kozmetiki, za glajenje gub.

Cherasco. Z njim smo podpisali pogodbo o zagotovitvi matične črede ter odkupu vzrejenih polžev po borzni ceni. Dobili smo približno 12 tisoč polžev ali blizu 100 kilogramov ter certifikat, ki nam omogoča uradno prodajo.«

Že prvi pridelek

Kot je ugotavljal sogovornik, je bila letošnja letina dobra. Po izračunih se je na enega odraslega polža razvilo 100 mladih. Čez slabih 14 dni bodo tiste, ki so dosegli določeno velikost, lah-

Polži so težje prebavljivi in jih ni priporočljivo jesti v velikih količinah. Običajno jih ponudijo za predjed. Sicer pa je meso polžev skoraj brez maščob, polno beljakovin, vsebuje tudi vitamine, natrij, magnezij, zato jih uvrščajo med zdrave jedi.

ko tržili. Ne bo jih veliko, dodaja sogovornik, nekaj pa. Ostale že pobirajo ročno in jih »selijo« v za to prirejen hlev, v katerem morajo zagotoviti pogoje o temperaturi in vlagi. Tako so se odločili na osnovi izkušenj ostalih polžerejcev (v Sloveniji je že 45 polžjih farm), s katerimi se povezujejo v posebnem združenju, ki je nastalo lani. »Ker se polži niso zarili dovolj globoko v zemljo, so slabo prezimili. Ti, ki jih gojimo, sodijo med mediteranske in so vajeni toplejšega podnebja, zato je ukrep logičen. Za to vrsto polža pa smo se odločili zato, ker je na trgu po njih povpraševanje največje in so tudi najbolj cenjeni v gurmanskem svetu.« Kakšno letino pričakujejo? Če jim bo prezimovanje uspelo, če ne bo kakšnih drugih presenečenj, lahko oktobra prihodnje leto upamo na več kot tona polžev, primernih za prodajo.

Za zdaj se nihče od mladih podjetnikov ni odločil, da bo vzreja polžev zanj glavni vir prihodkov. Za začetek je za vse popoldanska dejavnost. »Če se bo iz tega izcimilo kaj več, bomo ukrepali. Za zdaj pa vsi menimo, da o odhodu iz službe ne smemo razmišljati.«

So polže tudi že poskusili? So, še preden so jih dobili, se je odzval Anže Podgoršek. Kupili so jih v trgovini in si jih pripravili doma. Sogovornik priznava, da je bil obrok malo drugačen, a okusen. »Kdor še ni poskusil, naj se znebi predsodkov. Dobro pripravljene polže so lahko odlična popestritev nedeljskega kosila,« je sklenil pogovor Anže Podgoršek.

Ne bi si upala živeti samo od tega

Pri Klančnikovih v Vinski Gori pridelujejo zelenjavo okolju prijazno že vsaj 20 let – Pridelovalci preslabo organizirani

Tatjana Podgoršek

Tudi letos je Mestna občina Velenje objavila razpis o dodeljevanju pomoči za ohranjanje in razvoj podeželja ter nanj prejela 51 prijav. Med njimi je bila kmetija Klančnik iz Vinske Gore, kjer se že 40 let ukvarjajo s pridelavo zelenjave, s katero vsak dan oskrbujejo tudi gospodinje na tržnici v Velenju.

Denar iz občinskega proračuna za posodobitev

»Prijavljamo se, ker se na razpise države ne moremo, ker ne izpolnjujejo pogojev predvsem glede velikosti kmetije (4 hektarje obdelovalne zemlje, od tega 1000 kvadratnih metrov pokritih površin). Zelo cenimo takšno spodbudo lokalne skupnosti, saj nam z njo pomaga k izboljšanju možnosti pridelave. Z denarjem iz občinskega proračuna proizvodnjo na kmetiji posodobljamo, si s tem olajšamo delo in ne nazadnje zmanjšujemo stroške,« je povedala Alenka Klančnik, ki je skupaj z možem Slavkom in otroki prevzela kmetijo pred 20 leti. Kot je še pojasnila, je mlada družina ni prevzela zgolj zato, da bi nadaljevala tradicijo Alenkin

Alenka Klančnik: »Če bi lahko, bi zagotovo najprej poskrbela za bolj organizirano prodajo zelenjave.«

mame, ampak iz potrebe. V podjetju, kjer je delala, je postala tehnološki višek, zaposlitev ni bilo. Nadaljevanje dejavnosti pridelave hrane je bila zanjo hkrati priložnost in nuja.

Glede na razmere v državi je zadovoljna, da ima doma delovno mesto, da dela, kolikor zmore, in da lahko to tudi proda. Priznava pa, da bi bilo včasih bolje imeti redno zaposlitev, pri kateri nisi toliko odvisen od vremen-

skih nevšečnosti in tržnih nihanj. »Ne bi si upala živeti samo od tega, kar pridelamo in prodamo na kmetiji. Zato pa mož še hodi v službo.«

Delovno intenzivna panoga

Pridelava zelenjave je po besedah sogovornice delovno intenzivna panoga. Sploh zanje, saj jo pridelujejo integrirano, okolju prijazno – brez herbicidov, ple-

vel odstranjujejo ročno ... S certifikatom zagotavljajo potrošniku, da njihova zelenjava ustreza višjim standardom kakovosti. Alenko veseli, da so tako starejši kot mlajši kupci osveščeni o prednosti hrane, pridelane po določenih zahtevah streljaj od mesta, da je sveže nabrana in naložena na stojnico na tržnici. Pridelki s

kmetije, dodaja, niso tako lepi in lepo zapakirani, »so pa sveži in upam si trditi bolj kakovostni kot hrana, ki je pripeljana od daleč. Zato sem toliko bolj slabe volje ob misli, da bi je lahko prodali več, če bi bili proizvajalci bolj organizirani. S tem bi omogočili kupcem tudi lažji dostop do nje. Vsi namreč ne morejo na tržnico takrat, ko ta obratuje.«

In kdo naj bi poskrbel za boljše organiziranost? Po Alenkinem mnenju bi morali stopiti skupaj proizvajalci, naproti pa bi jim morala tudi država. Vsaj z razpisi, pisanimi bolj na kožo malim kmetom. Svetovalne službe za to skorajda ne moremo več

obremenjevati. Ta nam pomaga z nasveti, tudi pri oskrbi vrtcev in šol z zelenjavo.«

Ohranitev kakovosti pridelkov

V prihodnje na kmetiji ne načrtujejo povečanja proizvodnje, ampak nameravajo še več pozornosti nameniti kakovosti pridelane zelenjave. »Od otrok za zdaj nihče ne kaže zanimanja za nadaljevanje tradicije. Če sem poštena, jim privoščim lažje delo in boljše življenje,« je sklenila pogovor Alenka Klančnik.

Ukrep ni dosegel večine pomoči potrebnih

Največ predlogov za odpis dolga do Komunalnega podjetja Velenje, finančne uprave, vrtcev in osnovnih šol

Tatjana Podgoršek

Minulo soboto se je iztekel rok za oddajo vlog za enkratni odpis dolga v projektu pomoči socialno najšibkejšim ministrstva za delo, družino, socialne zadeve in enake možnosti. K sporazumu o izvedbi odpusta dolgov je pristopilo 214 podpisnikov (več kot 90 podjetij in več kot 110 občin, med njimi tudi občine Velenje, Šoštanj in Šmartno ob Paki). Računali so, da bi lahko ukrep olajšal stisko 100 tisoč ljudem, a se zdi, da ga ne bo niti desetini teh. Podpisniki sporazuma odkrito priznavajo, da so pričakovali več prošenj. Dogovori za odpis morajo biti sklenjeni do konca januarja prihodnje leto.

Za enkratni odpis dolgov so lahko zaprosili dolžniki, ki so bili kadarkoli v času od 1. januarja do 30. junija letos prejemniki denarne socialne pomoči, var-

stvenega, veteranskega dodatka ali otroškega dodatka iz 1. in 2. dohodkovnega razreda in ob določenih pogojih še tretjega razreda. Dolg pa je nastal pred 30. decembrom 2013.

Blizu 150 oseb

Lidija Hartman Koletnik, direktorica Centra za socialno de-

lo Velenje, je povedala, da se je prvi teden ob uvedbi ukrepa na center obrnilo 78 oseb, ki so iskale informacije v zvezi z odpisom dolga, do konca oktobra pa – ocenjujejo – blizu 150. Največ občanov je navajalo dolg do Komunalnega podjetja Velenje, Finančne uprave RS, dolgove, nastale zaradi bančnih storitev, ne-

plačila položnic vrtca in šolske prehrane. Po mnenju sogovornice je veliko občanov oddalo vloge za odpis dolga direktno na podjetja, kjer ga imajo. »Ocenjujemo, da ukrep ni dosegel vseh pomoči potrebnih. Na centru se je namreč oglasilo kar nekaj upokojevcev z dolgovi do podjetij, ker pa niso izpolnjevali pogojev, do odpusta dolga niso bili upravičeni. Do tega niso bili upravičeni tudi ljudje v osebnem stečaju, ki so se prav tako oglasili na centru.« Ob tem je Hartman Koletnikova še de-

la, da se število prejemnikov denarne socialne pomoči v Šaleški dolini povečuje. Junija letos jo je prejelo 1561 občanov.

Pomoč pri odplačilu dolgov že pred ukrepom

Na centru so sicer posameznikom ali družinam, pri katerih so socialne razmere dobro poznali, že pred sprejetjem projekta pomoči predlagali obročno odplačilo dolga oziroma delni odpis tega. Prav tako so se pri reševanju njihovih materialnih stisk povezo-

vani z lokalnimi skupnostmi, Območnim združenjem RK Velenje, Karitas, Medobčinsko zvezo prijateljev mladine Velenje. »Paket pomoči, ki ga vodi Ministrstvo za delo, družino, socialne zadeve in enake možnosti RS je gotovo eden od ukrepov za lajšanje socialnih stisk, a prava rešitev je okrepitev gospodarstva, ustvarjanje pogojev za delo in plače, ki jim bodo omogočile preživetje in plačilo položnic,« je še menila Lidija Hartman Koletnik.

Za vsak evro je trda

Mesarstvo in gostinstvo Križnik iz Gaberk zaman išče dobrega kuharja že tri leta – Birokracija ovira razvoj

Tatjana Podgoršek

Metka in Andrej Križnik sta obrtnika že skoraj 25 let. Na to pot sta stopila na Vrnskem, kjer sta odprla mesnico, pred slabimi 20 leti sta v Gaberkah odprla gostilno, pred štirimi leti sta postavila mesomat pri starem kinu v Velenju, pred letom dni pa dejavnost dopolnila še s potujočo mesnico.

»Vse odločitve so odziv na potrebe potrošnikov in razmer na trgu. Kriza se pozna, saj je kupna moč padla. Precej bolj so posledice te vidne na Vrnskem, kjer je drugačna struktura ljudi kot v Šaleški dolini,« pravi obrtnika, ki v teh dneh z nekoliko večjim zadovoljstvom zreta na prostor ob gostilni v Gaberkah. Tu pripravljajo večje gradbišče, kjer bodo, ko pridobijo vsa potrebna dovoljenja, uredili mesnico in predelovalnico mesa. Tudi ta nalozba je odziv na potrebe potrošnikov, z njo pa želita še zmanjšati predvsem logistične stroške. »Seveda bomo predelovali meso slovenskega porekla, saj že danes tega za mesne izdelke nabavlja pri slovenskih kmetih. Upava, da bova predelovalnico in mesnico predala svojemu namenu konec leta.«

V tem trenutku zaposlujeta 10 delavcev, že tri leta pa zaman

iščeta dobrega kuharja. Iskala sta ga tudi s pomočjo zavoda za zaposlovanje, a brez uspeha. Dobrih kuharjev, pravita, ni na trgu, tisti, ki so se zanimali za delo, pa niso želeli sprejeti odgovornosti. »Lažje je biti kuhar v večjih restavracijah. V takšni gostilni, kot je naša, pa se je treba izpostaviti. Sami vsega ne zmoremo, za vsak evro pa se je treba truditi.«

kom, ki predstavljajo glavnino slovenskega gospodarstva. Tako kot mnogi drugi tudi Križnikova menita, da bi jim precej olajšala poslovanje z zmanjšanjem birokracije in davkov, z boljše ureditvijo trga dela. »Uvedba davčnih blagajn naju ne moti, bolj to, da niso izpolnjeni vsi tehnični pogoji. Povsod tam, recimo, kjer imamo mobilne prodajalne, ni

Metka in Andrej Križnik: »Kriza se pozna, a so njene posledice večje na Vrnskem kot v Šaleški dolini.«

Da je družba doslej premalo cenila delo kuharjev, se kaže v preskromnem zanimanju za poklic. Očitno gre tudi država, razmišljata sogovornika, premalo naproti obrtnikom in podjetni-

urejenih telekomunikacij ali pa so te slabe,« sta sklenila pogovor Metka in Andrej Križnik.

Neomajna volja, pozitivne vrednote in dejanja se odražajo v vseh pridobitvah v teh 20-ih letih naše male občine velikih razsežnosti in zanimivosti. S pomočjo sleherne občanke in občana stopamo po pravi poti v pravo smer.

Hvala za skupno prehojeno pot. Z optimističnim pogledom naprej želimo vsem prijazno in prijetno praznovanje.

Župan Janko Kopušar, občinska uprava in občinski svet
Občine Šmartno ob Paki

Šmartno ob Paki 69 | T: 03 898 49 50 | www.smartnoobpaki.si

Svetlana Kiyashchenko

Dopoldan je žena in mamica, popoldan učiteljica klasičnega plesa

Tatjana Podgoršek

Pretrsljivi posnetki o beguncih večine med nami ne pustijo ravnodušnih. Kaj vse so pripravljene premagati za to, da si rešijo življenje, da otrokom, družini omogočijo lepše. Je bilo tako

zamenjal izraz sočutja. Nato pa: »Da, skupna nam je le želja po čem lepšem.« Življenjska pot jo je pripeljala v Slovenijo pred 13 leti. Najprej v Velenje, nato v Šmartno ob Paki, kjer živi in kjer že nekaj časa uči baletnih korakov deklice razredne, z novim šolskim letom

učiteljico plesa in organizatorko kulturnih prireditev pripeljalo v deželo na sončni strani Alp tudi »... videti še kaj več. Sem ustvarjalno deklica, željna novih izzivov, znanja, izkušenj. Te sem takrat sicer že imela, prav tako diplomu, dodala sem še upanje. S prijateljci

Svetlana s svojimi lepotičkami

tudi s Svetlano?, so se spraševali nekateri v Šmartnem ob Paki ob simpatični Ukrajinki, ki vodi skupino deklet klasičnega plesa.

»Vsi hočejo nekaj boljšega, a žal vsem ne bo uspelo.« je dejala Svetlana Kiyashchenko in pri tem povabila oči ter glavo. Nasmeh na njenem koščenem obrazu je

pa tudi nižje stopnje. Še pred nedavnim se je odločila za samostojno podjetnico in vodi plesne delavnice še v Šoštanj, dve skupini deklic v Slovenj Gradcu, od letošnjega septembra še v osnovni šoli v Rogaški Slatini.

Poleg že omenjene želje po boljšem kosu kruha je takrat 22-letno

co sva prispeli v Velenje, ker je tu imela ona že svoje prijateljice.« je pripovedovala na srečanju v prostorih Hiše mladih v Šmartnem ob Paki, kjer je čakala na svoje »lepotičke«. Tako namreč imenuje 12 deklet, ki se v tem času zavzeto pripravljajo na nov nastop. Doslej so občinstvo znale očarati,

saj vedno prav žarijo v lepih kostumih. Mimogrede – Svetlana jih kroji in šiva sama. Ponosna je na dekleta, one so vesele snidenja s svojo učiteljico, česar na srečanju ni bilo mogoče prezreti.

Kako doživlja Slovence in tukajšnje ljudi? Po krajšem pomisleku sem izvedela, da se v okolju počuti bolj domače kot v Ukrajini. Življenje, meni, je tu lažje, tujec pa ostaja ne glede na to, da se prilagajaš, spoštuješ pravila, sprejmeš kulturo, se naučiš jezika. Kaj pa upanje, s katerim se je podala v svet? »Vsa pričakovanja so sprva padla v vodo. Nisem našla dela, nihče mi ni povedal, da bi morala nostrificirati diplomu, se takoj naučiti jezika. Čas pa je tekel. Posvetila sem se bolj družini. Iz Velenja smo se preselili v Šmartno ob Paki, kjer sem spoznala nove ljudi, razširila krog prijateljev. Ti so mi svetovali, me usmerjali. Počasi sem začela verjeti v stvari, v katere prej nisem več.« Danes je dopoldan mamica in žena, popoldan učiteljica klasičnega plesa. Kot pravi, je to njeno življenje. Mama je bila prav tako učiteljica plesa. Na »treninge« vodi mlajšo hčer. »Morda bo sledila mojim stopinjam,« je razmišljala glasno.

Že kar nekaj let je preteklo od zadnjega obiska Ukrajine. Raje povabi v Slovenijo mamo in sestro. Naslednje leto ju namerava znova. Morda jima bo že lahko povedala, da vztrajno stopa po začrtani poti. »Moram svoje otroke pripeljati na kakšen oder v Ljubljano. Z vsakim treningom smo bližje temu,« je sklenila pogovor Svetlana in odhitela, saj so jo njene lepotičke že nestrpnost pričakovale.

Velenjčani pod arkadami

Umetniško-dokumentarni film Toma Čonkaša premierno prikazali v Kinu Velenje

Velenje, 20. oktobra – Muzej Velenje je v sodelovanju s Studiem Mozaik v veliki dvorani Hotela Paka pripravil še zadnje od številnih prireditev, ki so bile posvečene letošnjemu prazniku Mestne občine Velenje. Obiskovalci so si lahko mesec dni po prazniku premierno ogledali umetniško-dokumentarni film **Toma Čonkaša** Velenjčani pod arkadami, katerega nastanek je podprla MO Velenje.

Po koncu filma je kustodinja velenjskega muzeja Tanja Verboten na oder povabila avtorja filma Toma Čonkaša in ustvarjalca Klepetov pod arkadami Aco Poles in Damijana Kljajiča. Njihov klepet je bil nadvse zanimiv. (Foto: Jurij Vižintin)

Film Velenjčani pod arkadami je nastal s pomočjo bogatega dokumentarnega filmskega in slikovnega gradiva, ki ga hrani Muzej Velenje, temelji pa predvsem na posnetkih pogovornih večerov, poimenovalih Klepeti pod arkadami, ki jih v Muzeju Velenje pripravljajo že vse od leta 2003. V dvanajstih letih sta **Aca Poles** in **Damijan Kljajič** na Velenjskem gradu gostila že več kot štirideset prepoznanih Velenjčank in Velenjčanov. Tomo Čonkaš pa je, z izjemo prvih, vse te pogovore posnel. Zdaj je v 52-minutno filmsko pripoved povezal odlomke 39 Klepetov pod arkadami, ki jih je izvirno prepletel z arhivskimi in sodobnimi posnetki Velenja. Film je izdan na DVD-ju in je naprodaj v Muzeju Velenje in pri avtorju.

Pet vrhunskih glasbenih večerov

Abonmajski cikel Pihalnega orkestra Premogovnika Velenje – Konec novembra steče jubilejna, deseta sezona

Velenje, 2. novembra – Pred pragom je jubilejna, deseta sezona abonmajskega cikla Pihalnega orkestra Premogovnika Velenje. Tudi tokrat so pripravili zanimiv, raznovrsten, predvsem pa kakovosten program, ki bo obiskovalce popeljal na glasbeno potovanje čez pet vrhunskih koncertnih večerov.

Abonmajsko sezono bodo začeli v soboto, 28. novembra, v družbi Pihalnega orkestra Or-

chestra di Fiati »Val Isonzo«. Orkester združuje študente glasbene akademije, konservatorija in okoliških glasbenih šol province Gorica-Videm.

Na tradicionalnem prednovoletnem koncertu Simfonikov celjske glasbene šole bodo zazvenele slovite Slike z razstave ruskega skladatelja Modesta Petroviča Musorgskega. Sloviti klavirski koncert norveškega skladatelja Edvarda Griega bo z orkestrom

poustvaril komaj 12-letni **Mak Muni Mihevc**, mladi pianist, ki je dobitnik številnih nagrad. Koncert bo 19. decembra.

16. januarja bodo pripravili že tradicionalni Novoletni koncert z vokalnim tercetom CASTA DIVA, ki ga sestavljajo operne pevke **Gordana Hleb**, **Urška Arlič Gololičič** in **Martina Burger**. Kot solista se bosta orkestru pridružila dobitnica lavreata in posebne nagrade mednarodnega

tekmovanja »Svirel« flavtistka **Irena Birsa** in mladi domači klarinetist, dobitnik več nagrad **David Gregorc**.

13. februarja bo koncert pripravila vokalna zasedba **Katrinās**, ki jo sestavljajo **Katarina Habe**, **Sanja Mlinar Marin** in **Neža Drobnič Bogataj**.

Tokratno abonmajsko sezono bodo končali 16. aprila s Spomladanskim koncertom Pihalnega orkestra Premogovnika Velenje.

Vpisovanje abonmajev bo v prostorih orkestra v glasbeni šoli Frana Koruna Koželjskega Velenje od 14. do 28. novembra.

■ Foto: Ivo Hans Avberšek

stranka modernega centra

Občankam in občanom Šmartnega ob Paki čestitamo ob njihovem prazniku in jim želimo še naprej veliko delovnih uspehov.

Svetniška skupina SMC

Čestitamo za praznik občine Šmartno ob Paki.

Dobrodošli v novih prostorih Lekarne Šmartno ob Paki!

Lekarne Center 898 18 80 | Kersnikova 897 05 70
Cankarjeva 897 63 80 | Trebuša Velenje 897 03 78
Šoštanj 897 26 10 | Šmartno ob Paki 891 51 30

LEKARNA VELENJE
Vodnikova 1, 3320 Velenje
www.lekarna-velenje.si

Predstava, ki združuje tri narode

Nocoj premiera plesnega projekta **Balkan Dance Project vol. 1 – Že jutri ustvarjalci odhajajo na turnejo v Makedonijo in Srbijo**

Velenje, 5. novembra – Nocoj ob 19.30 bo v domu kulture Velenje premiera mednarodnega plesnega projekta **Balkan Dance Project vol. 1**. Dober mesec je nastajal v Velenju. Delo združuje dva priznana koreografa mlajše generacije, **Igorja Kirova** iz Makedonije in **Aleksandra Saša Ilića** iz Srbije, ki v plesnem jeziku razvijeta vsak svojo koreografijo in jo združita v skupno zgodbo na temo izkušnje bivanja na Zahodnem Balkanu. Obe koreografiji vsebujeta prvine neoklasičnega baleta s gledališkimi intervencijami in sodobni ples, pomešan z elementi modernega plesa ter hip-hopa. Na odru bodo svojo energijo in čustva s plesnimi gibi izrazile **Mojca Majcen**, **Adrijana Dančevska**, **Katarina Stojković** in **Miona Petrović**, ki prav tako prihajajo iz dežel zahodnega Balkana. S predstavo bodo v Festivalu Velenje začeli niz dogodkov, ki jih bodo v novembru posvetili 55-letnici doma kulture.

Kot nebo in zemlja

Edina Slovenka v ekipi ustvarjalcev je Celjanka **Mojca Maj-**

Plesalka Mojca Majcen je edina Slovenka v ekipi ustvarjalcev predstave, ki je dober mesec nastajala pod »streho« doma kulture in Festivala Velenje, ki ga vodi Barbara Pokorny.

cen, ki smo jo spoznali že pred dvema letoma, ko je v Velenju nastal uspešen plesni projekt **He He Helium**. »Delati smo začeli 28. septembra, za nami je dober mesec intenzivnega dela. Vsak od koreografov je postavil 20-minutno plesno miniaturo. Časa res ni bilo veliko,« nam pove. Ker je plesni svet majhen, se večina pozna med sabo, ne glede na to, od kod prihajajo. Tako so se po-

vezali tudi za ta projekt. »**Igor Kirov** je najprepoznavnejši in večkrat nagrajeni koreograf mlade generacije v Makedoniji. Njegova koreografija je eksperimentalna zgodba štirih žensk, ki živijo, sobivajo na majhnem omejenem mestu. Srb **Aleksandar Saša Ilić** je prav tako mlad perspektiven koreograf, pesnik in plesalec. Njegova koreografija temelji na slavnem romanu **Thomasa Manna** Smrt v Benetkah. Fizično je izjemno naporna, drugačna. Koreografa sta popolnoma različna, kot nebo in zemlja.« Mojca pohvali Festival Velenje, ki je izvršni producent predstave, koproductenta pa sta makedonska Direkcija za umetnost in kulturo ter Srbsko združenje profesionalnih baletnih umetnikov in pedagogov ter Hiša kulture Celje. Direktorica Festivala **Barbara Pokrony** nam pove, da je letošnji projekt začetek zgodbe, ki naj bi v prihodnjih letih dobil še nadaljevanja. »To, da delamo veliko produkcije v plesni kulturi, ni naključje. Nacionalni program kulture daje temu področju poseben poudarek. Vesela sem, da predstava ne bo odplesana le enkrat, saj že jutri »letimo« v Makedonijo. Potem gostujemo še v Srbiji, tudi na manjših odrih in ne le v plesnih institucijah,« še izvemo.

Že 40 let jih družijo petje

Iskrena želja po druženju in prepevanju, več vzponov in padcev, predvsem pa vztrajanje in sledenje svojemu srcu. To je bi-

lo vseskozi glavno vodilo pevcev moškega pevskega zbora Ravne, ki so minulo nedeljo, 25. oktobra, praznovali 40. obletnico de-

lovanja zbora. Petindvajset ubranih moških glasov pod taktirko zborovodje **Teje Plazl** se je na koncertu pred-

stavilo z 12 pesmimi, od tega so dve zapeli z gostjimi – ŽPZ Planike. Predstavili so se z raznolikimi pesmimi, kot je raznolik njihov repertoar – vse od partizanskih, ljudskih do sodobnih. Na zabaven način so prikazali, kako potekajo njihove vaje, in prenesli delček čarobne atmosfere ponedeljkovih pevskih vaj v dvorano REKS-a med obiskovalce jubilejnega koncerta. Nekaj pevcev je prejelo Gallusove značke za uspešno sodelovanje v zboru. Premiero so predstavili zgoščenko, ki je ugledala luč sveta posebej ob tej priložnosti in na katero so prav vsi pevci zelo ponosni.

Pevci so prejeli stoječe ovacije, veliko čestitk in spodbudnih besed. Po koncertu je sledilo druženje pevcev s krajanji ob dobri kapljici in slastnih dobrotah, na ogled je bila tudi fotografska razstava, ki je popeljala obiskovalce skozi zgodovino zbora in obudila marsikateri spomin.

■ **Nastja S. Naveršnik**
Foto: Lucija Stropnik

Spoznajte Rožleta

Velenje, 5. novembra – Medobčinska zveza prijateljev mladine se je med jesenskimi počitnicami preselila v vilo Rožle v Sončnem parku. Da bi jih mladi čim bolj spoznali in sprejeli njihovo novo lokacijo, bodo v novembru pripravili veliko dogodkov zanje. Danes ob 17. uri pripravljajo še zadnje srečanje v nizu dogodkov Mlado Velenje bere. Gost bo velenjski kantavtor **Simon Goršek**, pogovarjali pa se bodo o najljubših knjigah. Jutri med 16.30 in 18. uro bodo pripravili vodene ogledne Vile Rožle, ki je postala tudi prvo slovensko razstavišče mladih kiparjev, saj je v njej razstava kipov osnovnošolcev iz več kot 40 Malih Napotnikovih kiparskih kolonij. Prireditve, namenjene mladim, bodo pripravljali tudi vse popoldneve priho-

dni teden. V ponedeljek med 16.30 in 18. uro vabijo na Zmenek s knjigo, ki ga bo vodila **Vesna Mihelak**, v torek na ustvarjalne delavnice z **Andrejo Zelenik**, v sredo na jesensko ustvarjalnico, v četrtek pa na kuharsko delavnico s **Tino Jan**.

■ bš

Za vsak okus nekaj

Šmartno ob Paki – Kulturno društvo Šmartno ob Paki je tudi za sezono 2015/2016 pripravilo kulturni abonma. Predsednik društva **Jože Robida** je povedal, da so ga zasnovali nekoliko drugače kot v zadnjih nekaj letih. Ljubitelje kulturne ustvarjalnosti v domačem okolju in širše bodo povabili na pet kakovostnih dogodkov različnih zvrsti. Na odru pa bodo nastopili nepoklicni, tokrat pa tu-

di poklicni igralci. »Menimo, da bo za vsak okus nekaj.«

V okviru abonmaja se bo najprej predstavil na koncertu Pihalni orkester Jarja Šošan, sredi decembra bo nastopila skupina Kulturnega društva Brce iz Gabrovice pri Komnu. Tretjič bodo januarja prihodnje leto v šmarški dvorani nastopili gledališniki Gledališkega združenja Koroški deželni teater iz Slovenj Gradca. Februarska prireditve bo v kulturnem domu v Gorenju, na njej pa bosta nastopila slovenski igralec, režiser in pevec **Gojmir Lešnjak** – Gojc ter virtuoz na kitari **Igor Leonardi**. Abonmajsko sezono pa bo sklenila Folklorna skupina Iskraemeco iz Kranja.

Jože Robida je še dejal, da bo leto 2016 za šmarško kulturo leto visokih obletnic, zato bodo aprila povabili v goste odlično operno in koncertno pevko **Manco Izmajlova** ter njenega moža **Benjamina Izmajlova**.

■ tp

ALTERNATOR

An ban pet podgan

Črn miš in beli vran, ti si ta, ti greš stran.

Nataša Tajnik Stupar

Prelepe barve, ki so oblike gozdove in polja, so naselile mir v mojih očeh. Hodila sem po gozdu in frcala listje pod nogami. Jasno nebo je kot leča delalo kontrast na horizontu in vsi odtenki med rumeno, rjavo, rdečo, olivno zeleno so slikali prelepo krajino, ki je ne moreš uloviti na platno. Tišina in samo šelestnje. Potem še neprekinjen tok misli, neustavljiv. Lepota je spet prišla v naše kraje, lepota zunaj in lepota znotraj.

Po otviritvi razstave sem še malo ostala in kramljala s svojim mlajšim kolegom. Rekel je, da njega nič drugega ne zanima kot on sam. Da ga briga za vse ostalo in tudi popolnoma nesmiselno se mu zdi, da bi skrbeli, kaj bo ostalo za nami. Dolgi samogovori o teoriji in filozofiji umetnosti brez repa in glave so me začudili. Kako zaslužiti 300 evrov brez dela? Hmm. Veš, to mi celo včasih uspe, mislim, da bom s svojo umetnostjo nesmisla prišel daleč. Potem še dolg teoretični pojasnjevalec. Zakaj bi nekaj počel, če lahko po najmanjši liniji napora. Potem še ta navdih, ki ga ni in ki ga lahko čakam celo leto, vsak dan spim do enajstih dopoldne, imam skuhano, zlikano. Veš, to si moraš tako narediti, to je cel projekt, mi je pojasnil. Mogoče je bil kakšen kozarec vina preveč, ki pa je po drugi strani razkril resnico mlajšega kolega. Odšla sem domov. Nisem bila žalostna. Tudi presenečena ne.

Risali smo osnovna geometrijska telesa. Da bi bilo bolj razumljivo, smo si predstavljali steklene ravnine, ki so gradile ogleta geometrijska telesa. »Pa veš, on se je tako ubogega delal, potem se je na koncu, ko se je kamera odmaknila, videlo, kako se je zarežal, mislil je, da ga ne snemajo več.« Popravljala sem risbe, da bi bile čim bolj pravilne in da bi si čim bolj lahko predstavljali preprost stroj našega sveta, geometrije osnovnih geometrijskih teles. »Ali bi pomagali?« »Ne, mi ne bomo pomagali.« »Mogoče bom pomagala, ampak če bo to res potrebno.« Razmišljala sem o svojem otroštvu. O moji učiteljici iz 3. b razreda in vzgoji, ki sem je bila deležna. Sporočilo svojega otroštva prenašam dalje. Geometrijska telesa so zahtevna za začetne risarje. Vse bi moralo biti pravilno. Jezijo se, ker jim ne gre. Dopovedujem jim, da vaja dela mojstra. In da kolikor vložiš, toliko dobiš. Spodbujam jih, da vztrajajo pri natančnosti. Vedno znova.

Spet hodim. Skozi mesto. Listje pleše z vetrom. Sije sonce. Gruča otrok priteče mimo, smejijo se in tekmujejo, kdo bo prvi. Lepa bela pot skozi mesto in veliko ljudi, ki hitijo po svojih opravkih. V špecerijo, knjižnico, lasbeno šolo. Razmišljam o Picassovu Guernici, v bistvu nočem razmišljati o tej sliki, vendar se mi prikrađa vedno znova zadnje dni. Potem raje razmišljam o Poletju Ivane Kobilice, o svetlobi, ki je v tej prelepi sliki in si poiščem predstavljati, kako bi bilo naslikati prelepo jesen kot žanrski figuradni motiv. Enako kot Kobilca, da bi ženska sedela na klopi in otroci z njo in da bi bila jesen. Le kaj so se pogovarjali? Koga briga to, pa saj to so neumnosti. Potem pridem do ateljeja. Pripravila sem skice, ki jih nesem zvite pod pazduho. Figure, gruča figur in na sredini stoji ženska z majhnim otrokom v naročju. Ko jih razprem, se spomnim na postavitev Venezuele z letošnjega Beneškega bienala. Ne, ta slika bo drugačna.

S sodelavko narediva načrt, kako bi pritegnili in motivirali otroke, da bi čimbolj razmišljali. Izkušveno doživetje. Šelestnje jesenskega listja pod nogami. Lepota krajine. Sprehod po beli poti skozi naše mesto. Skiciranje zunaj, mraz, malo nas bo zeblo v roke. Malo poetike na poti po špecerijo.

Oglašujte na **VIDEO STRANEH TV KANAL 8**

Vaš oglas bo lahko videlo **20% Slovencev.**

Pokličite **03 898 17 50**

Radijski in časopisni MOZAIK

Srednješolska Desetka

V novem šolskem letu smo v program Radia Velenje uvrstili še eno oddajo za mlade po letih in po srcu – Srednješolska Desetka. Na sporedu je ob ponedeljkih ob 18. uri, pripravljajo pa jo dijaki in dijakinje Šole za rudarstvo in varstvo okolja ter Šolske šole Solskega centra Velenje.

»Desetka zato, ker poročamo o desetih aktualnih dogodkih srednješolcev. Desetka zato, ker našemu cenjenemu gostu dijaki zastavijo deset vprašanj. Ne nazadnje Desetka tudi zato, ker poskušamo poslušalcem zaupati in povedati tisto najboljše, to, kar je za oceno 5 + 5.« je poja-

snila mentorica oddaje **Bernarda Lenko** in dodala, da to vlogo opravlja bolj iz ozadja. Oddaja je namreč oddaja dijakov in priložnost zanje, da povedo tisto, kar želijo, da za njihove ideje, dogajanje izvedo poleg srednješolcev, ostalih mladih še njihovi starši in druga javnost.

»Skratka, vsebino spletnih strani lahko »prenesejo« na radijske valove.«

Oddajo so ustvarjalci razdelili na dva dela: v prvem dajejo prednost aktualnim temam, povezanim z dejavnostjo dijakov omenjenih šol, v drugem pa gostu – človeku, ki je na svoji izobraževalni poti končal srednjo rudarsko ali strojno šolo, danes pa je znana osebnost, vpliven, uspešen član naše družbe. Tako so v oddaji že gostili direktorja Šolskega centra Velenje **Ivana Kotnika**, ravnatelja strojne šole **Janka Pogorelčnika**, v zadnji oddaji pa so se pogovarjali z direktorjem Premogovnika Velenje **Ludvikom Golobom**.

Ustvarjalci oddaje – **Veronika Basal, Mojca Kotnik, Jan Grli** in **Jure Koželj** – ocenjujejo, da je Srednješolska Desetka odlična priložnost za promocijo njihovih šol. Zato se bodo potrudili, da bodo privabili medse večje število tistih, ki se odločajo, kam po končani osnovni šoli.

■ Tp

Ustvarjalci nove oddaje za mlade in mlade po srcu v studiu Radia Velenje.

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. KLAPA RIŠPET – Samo njoj ću pivat
2. JUSTIN BIEBER – What do you mean
3. GAL GJURIN – Povej, kaj ljubezen je

Splitska klapa Rišpet, ena najmlajših hrvaških klap, ki je v rekordnem času osvojila srca poslušalcev, je po uspešnicah Kad je pošla ća in Mislin samo na te ter duetih z Mišem Kovačem in Jeleno Rozgo pripravila novo glasbeno presenečenje. Tokrat je to vesela skladba Samo njoj ću pivat, ki zveni zelo neobičajno za klapo, žanru pa pravijo kar dalmatinski reggae.

GLASBENE novice

Vračajo se Leteči potepuhi

Petnajst let je minilo od zadnjega nastopa skupine Leteči potepuhi, ki je občinstvo osvojila s skladbami Bicikl, Življenje je kot kurja lojtra, Ko ti vse narobe gre in drugimi. Večina članov je po razhodu skupine od leta 2008 delovala v zasedbi Mestni postopači,

katero ustanovni član je pevec, avtor in kitarist Dejan Došlo. Spomladi leta 2014 se je Dejan bolj posvetil avtorstvu, spremljevalnemu vokalu in igranju akustične kitare, k sodelovanju pa so spet povabili prvotnega pevca Klemna Tičarja. Tudi ime so hitro spremenili nazaj v Leteči potepuhi in se kmalu odpravili v studio, kjer nastaja nov album, ki naj bi predvidoma izšel v začetku leta 2016.

Alenka Godec s čustveno balado

Alenka Godec predstavlja novo skladbo z aktualnega albuma S klotički ust navzgor. Gre za čustveno in pozitivno ljubezensko balado

z naslovom Jaz te pač zdaj že poznam. Prav take pesmi so Alenki najljubše. Avtorja skladbe sta Jani Hace, ki je napisal glasbo, in Andrej Šifer, ki je pripeval besedilo. Alenka Godec je lansko leto izdala album S klotički

ust navzgor in z njega doslej predstavila dve skladbi oziroma singla: Kličem te in Nežna pesem.

Phil Collins tudi uradno ni več v pokoju

64-letni britanski glasbenik Phil Collins zdaj tudi uradno ni več v pokoju. Pravi, da ga bomo lahko spet redno videvali na glasbenih odrih, s katerih se je leta 2011 umaknil, da bi se posvetil svojima sinovoma. Collins,

po glasbenem poklicu bobnar, je zaslovel kot frontman skupine Genesis. Vzporedno je leta 1981 začel graditi tudi uspešno samostojno kariero, v času katere so nastali zelo uspešni albumi, kot so Hello, I Must Be Going in No Jacket Required. Glasbenik je znan po vrsti uspešnic, kot so One More Night, Against All Odds in A Groovy Kind of Love, v karieri pa je prodal več kot 100 milijonov izvodov samostojnih albumov in 150 milijonov

izvodov albumov, ki jih je posnel z Genesis. Zadnji avtorski album z naslovom Testify je Collins izdal leta 2002, nato se je posvetil drugim projektom.

Black Sabbath bodo podaljšali zadnjo turnejo

Britanski pionirji hard rocka in heavy metala Black Sabbath se nikakor ne morejo posloviti od rokrskega življenja. Pred kratim

so napovedali podaljšanje turneje, za katero sicer zatrjujejo, da bo njihova zadnja. Nanjo se bodo odpravili v začetku prihodnjega leta. Turnejo, ki naj bi jo po prvih napovedih zaključili aprila, bodo podaljšali še čez poletje. Zadnji koncert je zaenkrat napovedan za 21. september prihodnje leto v Phoenixu v ZDA. V skupini, ki se podaja na turnejo, so sicer trije od štirih članov prvotne zasedbe, in sicer basist Geezer Butler, kitarist Tony Iommi in seveda nezamenljivi frontman Ozzy Osbourne. Kot so pojasnili, so nove koncertne datume dodali zaradi izjemnega zanimanja, še vedno pa vztrajajo, da bo to njihova zadnja turneja.

LESTVICA domače glasbe

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

1. Ansambel Svetlin – Ti si kriva deklica
2. Ansambel Pajdaši – Nekje je kraj
3. Fantje z vseh vetrov – Si rekla da ne smem
4. Ansambel Roka Žlindre – Mi ga pa žlindramo
5. Ansambel Zaka' pa ne – Jaz hočem blondinko
6. Ansambel Žargon – Imela je upanje
7. Brkinski trio & Orkester Nika Polesa – Dišali so tvoji lasje
8. Družinski trio Pogladič – Dani, vsi smo s tabo zbrani
9. KGB Kvintet – Muzika naše veselje
10. Topliška pomlad – Domov

www.radiovelenje.com

zelo NA KRATKO

JAN PLESTENJAK

Jutri, v petek, 6. novembra, bo priljubljeni slovenski glasbenik razveselil svoje privrženice z novim, že trinajstim studijskim albumom Dvigni krila. Album je napovedal s plesno uspešnico Stara dobra, ki v enem mesecu od objave videospota na Youtubeu beleži že več kot četrt milijona ogledov.

JERNEJ ZORAN

Jernej Zoran je novomeški kitarist, ki je spomladi izdal svoj tretji samostojni album Romeo, Julija in tatovi sonca. Tokrat predstavlja novo pesem s te plošče, skladbo z naslovom Bruseljski predpražniki. Kot daje slutiti naslov, gre za družbenopolitično angažirano pesem.

ANDREJ IKICA

Andrej se predstavlja z novim singlom Blues tega mesta, ki ga je posnel v sodelovanju s producentom Martinom Štibernikom, s katerim je sodeloval že pri singlih Luči, Sivo nebo

in Povej naglas. Poleg Andreja, ki je odpel vokal ter odigral električne kitare in klaviature, so pri snemanju sodelovali še Robert Pikel (akustična kitara), Anže Langus Petrovič (bas) ter Jure Rozman (bobni).

ZUCCHERO

Prihodnje leto se v Slovenijo vrača italijanski glasbenik Zucchero. 8. oktobra naj bi nastopil v dvorani Stožice. Do takrat je še daleč, upajmo, da njegov ljubljanski koncert ne bo doživel podobne usode kot koncert njegovega rojaka Jovanottija, ki je bil odpovedan.

JARIDER

Skupina Jardier je izdala prvenec, na katerem sta med drugimi tudi že znani radijski skladbi Pieces in Sailor. Ob izidu albuma skupina predstavlja tretji single z naslovom Core, katerega izid so pospremili tudi s svojim prvim videospotom. Videospot je nastal v režiji priznanega fotografa Primoža Lukežiča.

Ansambel Šepet predstavlja svojo prvo zgoščenko

Pred kakšnimi dvema letoma je ansambel Šepet v narodnozabavno preobleko odel pesem Kako sva si različna, ki jo v originalu prepevata Neca Falk in Alfi Nipič. Od takrat se je rodilo še nekaj podobnih priredb slovenskih zimzelenih pesmi, ki so jih letos jeseni skupaj z avtorskimi zbrali na svoji prvi samostojni zgoščenki. Njen izid bo ansambel praznoval s prvim večjim samostojnim koncertom, ki bo v velenjskem kulturnem domu v nedeljo, 8. novembra ob 16.30. V svojo družbo so povabili glasbene goste, s katerimi bodo prepevali svoje in njihove viže. Na odru bodo poleg njih še ansambli Smeh, Golte, Slovenski zvoki, Naveza, Pogum, Orkester glasbene šole Goličnik in drugi.

Ansambel Šepet sestavlja pet članov. Zadnji se je zasedbi pridružil Robert Goličnik, ki sicer uspešno vodi glasbeno šolo Goličnik s sedežem v Škalah pri Velenju. Leta je bil mentor skupine in njihov glasbeni učitelj, sedaj pa v njej deluje kot pevec in seveda harmonikar. V zasedbi je še Goličnikov 18-letni sin Aljaž, kitarist Nace Grudnik in harmonikar Rok Sedovnik. Najmlajša članica in edina predstavnica nežnejšega spola je 17-letna pevka Lara Voler. Prav z njenim prihodom pred dvema letoma je ansambel začel delovati bolj resno. Udeležili so se tekmovanja Mlade zvezde Rakete na Planet TV, nastopili na festivalu Števerjan, dvakrat pa so gostovali tudi v mestu Vienne v

Franciji. Pred dvema letoma je začela nastajati tudi njihova prva zgoščenka, ki jo bodo predstavili v nedeljo v velenjskem kulturnem domu.

◀ Velenčanka Loreta Vlahovič je direktorica Gaia kluba, ki združuje številne agronomске strokovnjake. Tudi sama je velika vrtnarska strokovnjakinja. Ponosna je, da živi v najlepšem mestu v Sloveniji. Ko je nagovorila tiste, ki imajo v Velenju najlepše urejene okolice hiš, balkone in terase, prave zelene oaze torej, je bila še posebej prepričljiva tudi zato, ker je bila v stilu. Ja, tudi njena obleka je bila zelena.

▶▶ Redko kdo ima v življenju priložnost, da lahko v roke prime takoo veliko srce. Jožef Kandolf ga je v rokah držal prvi. Ker je vedel, da je v njem darilo, ki rešuje življenje, je bil še posebej pazljiv. V rdečem srcu je namreč skrit defibrilator, ki ga sedaj hranijo v novih prostorih KS Gorica. »Ne le, da ga bomo čuvali, tudi uporabljati se ga bomo naučili,« je komentiral predsednik KS Gorica.

▼ Le kje so trije Prislanski fantje dobili tako velike kuhalnice? Stricu Marjanu, Urošu in njegovemu sinu se je v ekipi Turističnega društva Velenje pridružil še en Šilc, ki je v prostem času tudi amaterski igralec. Vsi pa so dokazali, da se znajo igrati tudi z velikimi kuhalnimi. Sploh, če z njihovo igro postaja krompir, ki so ga restali, iz minute v minuto bolj dober. Najstarejši med njimi, stric Marjan, je fante poučil: »Če v tem krompirju ni ocvirkov, ni taprav. Mi pa bomo dodali še suhe češplje. In potem bo več kot taprav.«

čvek,
čvek

frkanje

»Levo & desno«

Dve ceni

Pravijo, da ima Premogovnik glede uporabe premoga dve ceni: električno in toplotno. Slednja, ki je nižja, ne greje le Šalečanov, pogreva tudi nekatere druge drugje.

Tako in drugače

Poleti smo negodovali, ker so turisti iz Nemčije proti Hrvaški drveli mimo, ne da bi se ustavljali pri nas. Zdaj bi mnogi želeli, da se migranti, ki potujejo iz Hrvaške v Nemčijo, ne bi ustavljali pri nas.

Kaj nam preostane ...

Ob dnevu varčevanja smo prebrali podatke, da smo Slovenci nadpovprečno varčni. Kaj nam pa preostane drugega?

Plus in minus

Velik državni plus pri koncesijah za uporabo termalne vode naj bi »vrgele« v minus naša naravna zdravilišča. Med tistimi, ki so proti, naj bi bil tudi minister Počivalšek. Prav »njegovim« Termam Olimia naj bi koncesinina najbolj poskočila.

Preveč sveč

Tudi letos smo v spomin na mrtve prižgali zelo veliko sveč. Tudi na grobovih, ki sicer samevajo vse leto. Pri nekaterih pač le ob dnevu mrtvih oživijo spomini.

Le kako?

Le kako naj se čim hitreje postavimo na trdne teme-lje, če pa je naše gradbeništvo še vedno tako šibko.

Maščevanje velikih

Večji so, bolj so maščevalni. Velenjski nogometiši so na pokalni tekmi doma premagali Mariborčane. Ti se jim niso maščevali le na domači povratni pokalni tekmi, še bolj so se nad njimi znesli na zadnji prvenstveni. Celjani pa so v pokalu izločili Ljubljančane, ti pa so jih potopili na dno lestvice na prvenstveni tekmi sredi Celja.

Buče in buče

Na raznih prireditvah ob dnevu čarovnic so z njivskimi bučami preganjali, kar je slabo. Mnoge drugačne mestne buče pogosto preganjajo tudi, kar je dobro.

Druženje

Ne le trznice, tudi trgi vse bolj zblizu jejo in združujejo ljudi. Še posebno, če so lepo urejeni. Trgi in ljudje.

ZANIMIVOSTI

Prestal nepredstavljive vzdržljivosti

Pred dobrim tednom je 41-letni Kogen Kamahori, eden od tako imenovanih maratonskih menihov, postal eden od le trinajstih, ki so od konca svetovne vojne pa do danes prestali preizkušnjo nepredstavljive vzdržljivosti. Kogen je na-

mreč devet dni prestal brez hrane, pijače, spanca ali sploh ležanja. V tem času je stotisočkrat ponovil mantro budističnega božanstva Acale in tako uradno postal njegovo utelešenje – utelešenje mogočnega bojevnika, ki varuje vernike, včasih tudi z gorečim mečem. Da bi zares postal maratonski menih oziroma tendai-šu, pa mora Kamahori vendar prestati še precej preizkus, ki traja sedem let, vključuje hojo na razdalji, primerljivi s pohodom okoli sveta oziroma vsoti tisočih maratonov.

Cvetoča puščava

Četudi je El Nino znan kot uničujoč vremenski pojav, je čilski

puščavi Atacamo nadvse dobro del; eno najbolj suhih puščav na svetu so namreč prekrile rdeče, rumene, vijoličaste, bele in druge rože. Čudež narave, ki se sicer zgodi na od štiri do pet let, je letos dosegel intenzivnost, ki je ne pomnijo niti najstarejši. Raul Cespedes, strokovnjak za puščave na univerzi Atacama, je dejal, da je letošnje leto posebno, ker so velike količine padavin omogočile morda najbolj spektakularen dogodek v zadnjih 40 ali 50 letih. El Nino je povzročil, da so speči gomolji in korenike rož začeli pospešeno kaliti in se obdržali v tem suhem okolju (v Atacami je tudi sedaj okoli 40 stopinj Celzija). Izreden pojav je privabil množico turistov – od začetka cvetenja rož je število turistov naraslo za 40 odstotkov.

Veliko odkritje

Ameriški arheologi so v Grčiji odkrili grob bojevnika, ki je skupaj z ogromnim zakladom mirno počival več kot 3500 let. Leseno krsto neznanega bojevnika so našli na območju Nestorjeve palače na Peloponezu. Odkritje kaže, da so bojevnika k večnemu po-

čitku položili z ogromno zbirko več kot tisoč artefaktov, vključno z zlatimi in srebrnimi čašami, zlatimi pečatnimi prstani, bronzastimi mečem z držalom iz zlata in slonovine, srebrnimi vazami in glavniki iz slonovine. Po besedah ekipe arheologov grob pripada možkem, ki je umrl v starosti od 30 do 35 let, najverjetneje je šlo za premožnega mikenskega bojevnika in pomembno osebnost.

Prvega otroka poimenovala Lucifer

Rusa Natalija Menšikova in njen partner Konstantin se opredeljujeta kot satanista. Ko sta lanske leto dobila prvega sina, sta ga poimenovala Lucifer. Sprva mu je Natalija sicer želela dati ime Lucijan, a njen partner ni bil za to. »Porod je bil izredno naporen. Zato sem se zaprisegla, da dam otroku, če bo preživel, ime Lucifer. Vse se je dobro izšlo, zato sem svojo obljubo držala,« pripoveduje 25-letna Rusinja. Zaposleni na matičnem uradu so mlada starša sicer skušali prepričati,

naj dečka poimenujeta kako drugače, čeprav pravne podlage za zavrnitev registracije otrokovega neobičajnega imena niso imeli. Natalija je torej dosegla svoje pri uradnih, drugače pa je bilo doma. Konstantin se je zapletal v orgije, preveč pil in premalo delal. »Pitje alkohola in udeležba ter organiziranje orgij so sicer del najinih verskih prepričan, a je moja strpnost, ko sem sama doma skrbeli za Luciferja, hitro pošla,« je povedala Natalija. Vendarle sta se s Konstantinom odločila poskusi-

ti še enkrat. Ko je znova zanosila, je Konstantin predlagal, da otroka poimenujeta Lestat po liku iz filma Intervju z vampirjem, a ga je Natalija zavrnila – in sicer zato, da bi ga kaznovala za njegove pretekle prekrške. Izbrala je ime Vol-demar, ki velja za čisto običajno rusko ime. S pomočjo carskega reza je deček že ugledal luč sveta.

Mačke so takšne in drugačne

Američani so se lotili zanimive raziskave, katere rezultati razkri-

vajo, da barva mačje dlake vpliva na njeno agresivnost oziroma mirnost. Skupina veterinarjev iz kalifornijske univerze Davis je zbirala odgovore na spletni vprašalnik. Odzvalo se je nekaj več kot tisoč lastnikov mačk, od katerih so zahtevali naslednje podatke: barvo mačje dlake, njihovo mnenje o agresivnosti mačke do ljudi in drugih mačk, kako mačke izražajo svojo borbenost, ko so v stiku z ljudmi in drugimi mačkami, in kako se njihove mačke odzivajo v veterinarskih ambulantah. Agresivnost so ocenili na številčni lestvici. Raziskava je razkrila, da so mačke samice z oranžno, črno-belo in sivo-belo dlako bolj agresivne do ljudi med vsakodnevno interakcijo, pri rokovanju z njimi in med obiskom veterinarske klinike. Najbolj mirne so mačke s sivo, črno, belo in tigrasto dlako. Znanstveniki ob tem poudarjajo, da čeprav obstaja povezava med barvo dlake in agresivnostjo mačk, pa to ne pomeni nujno, da agresivnost sproži prav barva dlake ali obratno, da je agresivnost odvisna od barve dlake.

Poštenost, vztrajnost, do konca

To je bil moto Spiritovih počitnic podjetnosti, ki se jih je udeležilo več kot 30 dijakov iz vse Slovenije, pa tudi zamejstva

Tina Felician

Velenje, 26.-29. oktober – Na brezplačnih počitnicah podjetnosti, ki jih je za Javno agencijo SPIRIT Slovenija izvedel Ustvarjalnik, prvi mladinski podjetniški peskovnik, ki že šest let razvija mladinsko podjetništvo, so se dijaki učili načrtovanja, razvijanja in izvajanja svoje poslovne ideje, opremili pa so se tudi z drugim, za vse življenje uporabnim znanjem, pravi poslovna direktorica Ustvarjalnika Anuša Gaši. »Najprej smo jih naučili iskati poslovne ideje – presejati množstvo idej v eno samo, tisto izvedljivo, uresničljivo.

Naučili smo jih napisati enostransko motivacijsko pismo, orodje za vzpostavitev prvega stika s poslovnim partnerjem. Usvojili pa so tudi večine javnega nastopanja.« Poleg teoretskega znanja so nabirali predvsem praktične izkušnje, ko so svoje ideje testirali na trgu, pri tem pa bili eni bolj, drugi manj uspešni. »To se nam zdi najbolj pomembno v življenju – da dojameš, da nekaj zmoreš. Tudi tisto, kar se zdi nemogoče, je osvojljivo,« pojasnjuje Anuša.

Kaja Deutschbauer in Tadeju Jezerniku se je najbolj vtisnil nauk o vztrajnosti, samozaupanju in delavnosti. »Ni važno, če ti enkrat ne uspe. Poskusiš vedno znova, upaš na bolje, vztrajaš v sebi in svoji ideji,« pravi Kaja.

Neposredni stik z mentorjem

'Krompirjeve počitnice' sta v podjetniškem duhu preživela tudi Velenjčanka Kaja Deutschbauer in Tadej Jezernik s Ponikve pri Žalcu, ki sta si zamislila aplikacijo, imenovano Space Odyssey. »Namenjena je učenju, zabavi in raziskovanju. Njena posebnost je, da lahko potuješ po vesolju in izbiraš, kam greš, kaj počneš in kaj želiš raziskovati. Ima namreč štiri stopnje – naše osončje, naša galaksija, vesolje

zunaj nje ter novi svet, ki je plod čiste domišljije. Ciljni kupci pa so ljubitelji znanstvene fantastike, vesolja in astronomije ter mladostniki,« je pojasnila Kaja, ki se je že na osnovnošolskem krožku naučila osnov podjetništva, samozavesti in nastopanja pred javnostjo, počitnice podjetnosti pa so ji dale veliko več bolj uporabnega znanja. Predvsem pa to, »da tudi če ti nekaj ne uspe, lahko odpreš novo pot. Nikoli ne veš, kam te zanese življenje.«

ni podjetnik. »Zdi se mi super, da smo na tem taboru usvojili znanje, ki ga bomo lahko dejansko uporabili,« pravi in dodaja, da je bil najbolj koristen stik z izkušenim mentorjem, s katerim se je lahko takoj posvetoval o neki težavi, ta pa mu jo je pomagal rešiti na osnovi svoje izkušnje.

Podjetniško znanje še ni del splošne izobrazbe

Čeprav tudi Evropska komisija na področju izobraževanja usmerja h krepitvi podjetniških znanj med mladimi, ta še niso v šolskih kurikulumih. Se pa vse več šol odloča za podjetniške krožke. Ustvarjalnik jih letos izvaja na približno 80 šolah po Sloveniji in tujini. Samo na Šolskem centru Velenje jih bo sedem. »Vsi, ki gredo skozi naše programe, se naučijo postaviti na lastne noge.

Ni nujno, da so vsi podjetniki. Lahko so kuharji. Ampak morajo znati svoje znanje postaviti na trg. In tega se zlasti v šolah premalo zavedamo,« trdi Anuša Gaši.

Tudi Kaja meni, da bi podjetništvo moralo biti v šolskem programu, »če ne kot predmet, pa vsaj kot krožek, da bi tisti, ki želijo ta znanja, lahko odnesli največ.« Tadeju pa se ne zdi prav, da bi podjetništvo bilo obvezni predmet, saj vsakogar ne zanima. »Moje mnenje je,

da bi se podjetništvo izvajalo kot krožek, da ima vsak svobodno izbiro in se prijavi, če ga zanima,« je sklenil. Vsi pa se strinjajo, da je za posameznikov karierni uspeh podjetniško znanje s celotnim spektrom raznovrstnih veščin še kako priročno.

Jesensko druženje ob Toplici

Dolgotrajno deževje sredi oktobra je naznanilo, da je v deželo nepreklicno stopila jesen. Narava se je odela v škrlatne barve in nam nasula sladkih dobrot. Precej sramežljivo je otroke, njihove vzgojiteljice, starše, stare starše in otroške razigranosti željne mimoidoče z zadnjimi toplimi sončnimi žarki zvalila v sredo, 21. oktobra, v topoliški park ob Toplici na veselo jesensko druženje, ki je že tradicionalna oblika medgeneracijskega sobivanja v Vrtecu Urška Topolšica.

Na skrbno pripravljenem srečanju, kjer smo znanje, dobro voljo ter pripravljenost sodelovati in osrečevati naše cicibane,

zdržili tako starši kot strokovne delavke vrtca, je minilo še eno nepozabno popoldne. Po obilici družabnih in športnih iger, zdrave tekmovalnosti, smeha ter sladkanja s sadjem, pečenim kostanjem in drugimi jesenskimi dobrotami, ki so jih v slast pripravile mamice in babice, smo se vrnili domov polni lepih vtisov in novih doživetij.

Iskrena hvala vsem za pomoč pri pripravi srečanja ter vzgojiteljicam za skrbno izdelana darila – strašila, ki so postala del jesenske okrasitve naših toplih domov ob zavedanju, da drobne pozornosti in prijazni nameni pričarajo nasmeh in prižgejo iskrico sreče v otroških očeh.

■ Danica Sovič, foto: Silviya V. Goršek

Zanimive počitnice

Šmartno ob Paki, od 26. do 30. oktobra – Javni zavod Mladinski center Šmartno ob Paki je v dvorani Marof pripravil jesenske počitnice.

»Tako pestrih in zanimivih počitnic pa že dolgo ne,« je povedala programska vodja javnega zavoda Andreja Urnaut in dodala, da se jim je vsak dan pridružil blizu 20 otrok. Ti so s pomočjo animatorov ustvarjali, in sicer prva dva dni na temo jesen, ko so izdelali jesenske "lovilce sanj", pa slike iz jesenskih listov, lesene magnetke, okrašene z različnimi semeni, jesenska stojala za svinčnike, živali iz divjega kosta in želodov ... Minulo sredo in četrtek so se pripravljali na petkovo

Utrinek iz ustvarjalne delavnice (foto: Mladinski center)

čarovniško zabavo in si izdelali različne "strašne" maske, čarovniška ogrinjala, čarovniške svečnike ... Aktivnosti so sklenili s petkovo strašno čarovniško zabavo, na kateri so se naučili dva plesa, prepevali na karaokah, se

sladkali z različnimi čarovniškimi sladicami in kuhano koruzo ter seveda povsem po čarovniško tudi zarajali.

■Tp

Kostanjev piknik s coprnico Mici

Lokovica, 24. oktobra – Igrišče v Lokovici je po dolgem času spet živo. Društvo prijateljev mladine, je v soboto, 24. oktobra, priredilo kostanjev piknik s coprnico Mico.

Poleg sonca so otroci uživali v kratki igrici o buči, ki jo je rešila coprnica. Sladkali so se s penicami, pečenimi na tabornem ognju, sladkim jabolčnikom in kostanjem. Manjkale niso

niti delavnice, v katerih so izdelovali čarovniške klobuke, napitke, živali iz listja in strašne buče.

Aktivne počitnice

Tudi letošnje krompirjeve počitnice so otroci lahko preživljali zabavno in hkrati aktivno. Na Spiritovih počitnicah podjetnosti se je izobraževalo več kot 30 dijakov iz vse Slovenije, brezplačno vodenje po razstavah in delavnice Muzeja Velenje je obiskalo okoli deset otrok, v športnem taboru Zmaga Kostruna pa jih je bilo 52. Ujeli smo jih ravno pri atletski preizkušnji in jih povprašali, katere športe imajo najraje in kje jim je ljubše – v šoli, doma ali med novimi prijatelji.

Marlon Kavcl, 5 let: »Na športnem taboru igramo tenis, se zabavamo, skupaj preživljamo čas s prijatelji in spoznavamo nove, tako da se imamo fajn. Od športov mi je najbolj všeč tenis, ker se naučiš igrati z loparjem in lahko potem greš na tekmovanja v igrarh z loparji. Tu je bolje kot v vrtcu, ker imamo vedno veliko časa za igranje in preživljanje časa s prijatelji.«

Vid Krenker, 7 let: »Zelo fajn se imam. Še posebno všeč sta mi plavanje in tenis. Tu imam tudi prijatelje z nogometa in se

zabavamo. Bolje je kot v šoli, ker imamo tu veliko športa in zabave.«

Žan Lukas Grosman, 8 let: »Na počitnicah v športnem taboru se imam fajn, bolje je kot v šoli. Še posebej všeč mi je bilo plavanje ter igranje tenisa in badmintona. Sicer pa je moj najljubši šport boks. Fajn je bilo tudi na atletiki in ni bilo naporna.«

Adin Jusić, 8 let: »Dobro se zabavam in fajn se imamo. Veliko je novih prijateljev, s katerimi se imamo lepo. To je bolje kot sam doma in stokrat bolje kot v vrtcu. Moj najljubši šport je plavanje, všeč mi je bila tudi atletika, ni pa bila naporna.«

Luka Kajtna, 6 let, pa je z očkom Alešem obiskal Muzej Velenje: »Med počitnicami sem malo gledal risanke in se igral. Šel sem v muzej na ogled razstav in delavnic. Bilo mi je všeč, še posebej pa orožje. Všeč mi je bilo doma in v muzeju.«

Obdani z Disneyjevimi zlikovci

Završe, 24. oktobra – Na sončno petkovo popoldne so se taborniki rodu Lilijski grič Pesje ter rodu Topli Vrelec Topolsčica odpravili na jesenovanje v Završe. Letošnje je bilo v znamenju Disneyjevih zlikovcev.

V zabavnih igrah so se taborniki seznanili z zastavljeno temo. Ena od iger je bila tudi pantomima, v kateri so morali ugotoviti zlikovce iz znanih risank. Po večerji so se odpravili na

lov za zlikovci, pri tem so jih čakale zanimive naloge. Vrnili so se polni vtisov, tam pa jih je čakalo novo presenečenje. Imeli so pravo kino predstavo, na kateri so si ogledali risanko o Minionih. Nasmějani, vendar tudi utrjeni so zlezli v tople spalne vreče. Hladno jutro jih ni ustavilo, da ne bi odšli na jutranjo telovadbo. Pred delavnicami so odšli še do makete gradu in cerkvice, igrali razne

igre, nato pa odhiteli na delavnice, na katerih so izdelovali duhce iz gline, okostnjake, pajke ter netopirje.

Po zaključku jesenovanja je organizatorica Pija Verbič povedala: »Letošnje jesenovanje se je odvijalo po načrtu. Presenečena sem bila nad udeležbo, saj so tudi mlajši gg-ji pokazali zanimanje za akcijo. Vodniki so se ob tem zelo izkazali.«

■ Rok Srša

Petdeset let od vpisa v šolo

Prejšnji teden se je v gostilni Verdelj v Šaleku pri Velenju zbrala družina, ki je slavila petdeset let od vpisa v osnovno šolo Gustava Šiliha v Velenju in družina, ki je hkrati slavila tudi dvainštirideset let od konca šolanja na tej šoli. Spominjali so se v glavnem prijetnih dogodkov, vmes pa je prišel tudi kakšen bolj žalosten, saj je kar ne-

kaj učencev te šole že pokojnih. Nazadnje se je ta generacija zbrala leta 1999, nato pa nekako ni našla pravega termina za ponovno snidenje. A konec prejšnjega tedna se je zbralo več kot pol nekdanjih učencev, ki so si obljubili, da se ponovno srečajo prej kot pa v šestnajstih letih.

■ Dak

Pustolovščina, ujeta v izlet

V torek, 20. oktobra, smo se tisti učenci iz šole MPT Velenje, ki imamo radi minerale, kamne, nove informacije in muzeje, odpravili na izlet v ljubljanski muzej na razstavo Svetloba ujeta v kamen. V Ljubljani smo se razdelili v dve skupini. V naši smo imeli najprej predstavitev in potem delavnice. Začeli smo z vprašanjem 'od kod prihaja svetloba?' Svetloba namreč prihaja iz vesolja, v našem osončju od Sonca. Malo smo se pogovarjali o meteoritih, si jih ogledali, poslušali njihov zvok in enega celo potežkali. Pogovarjali smo se o naravni in umetni svetlobi, o genijih, ki so preučevali svetlobo, o

kamnih dvolomcih, o nakitu iz dragih kamnov, ogledali smo si posebne kamne pod UV svetlobo, ogledali

smo si Zoisov diamant in se dotaknili njegove povečane replike. Izvedeli smo tudi, da so v Sloveniji včasih iz Save in Drave dobivali zlato. To smo poskusili tudi mi. Ker je bil tam tudi kip fotoaparata, smo se zelo zabavali z navideznimi slikami. Malo kasneje smo odšli v sobo za ustvarjanje, kjer smo najprej ponovili, kar smo se na razstavi naučili. Pogovorili smo se o izdelku in ga začeli izdelovati. Izdelali smo neverjetne crke z lepljivim plastelinom in lepimi diamantki. Ker nam je ostalo še malo časa, smo si lahko ogledali še ostale prostore, v katerih so razstavljene živali, fosili, školjke in okostja. Na koncu so se učiteljice odločile, da si bomo ogledali še zanimivo predstavitev o oblikovanju zlahtne kovine. Gospod, ki je to pokazal, je naredil prelep bakren list, in čeprav je bil proces glasen in dolg, je bil izdelek tega vreden. Na izletu sem zelo uživala. ■ A. Božiček, 6. a

Zlata Stanka in Anzek Kolšek

V Andražu nad Polzelo v zaseлку Jajče sta praznovala zlato poroko Ivan Kolšek - Anzek in Doroteja Stanka Kolšek. Obred civilne poroke je bil v Gradu Komenda na Polzeli, opravil ga je župan Polzele Jože Kužnik, cerkvenega pa v domači cerkvi sv. Nikolaja v Andražu nad Polzelo župnik Jože Kovačec.

Ivan Kolšek - Anzek se je rodil leta 1934 na Polzeli. Bil je eden od treh Kolških otrok, po domače Martinekovi. Osnovno šolo je obiskoval na Polzeli, srednjo kmetijsko šolo pa je zaključil ob delu. Bil je zelo napreden in vedoželjen fant. Veselje do strojev ga je vodilo, da je imel konec petdesetih let že svoj motor, v začetku 60. let pa tudi avto. Njegova prva služba je bila v Kmetijski zadrugi na Polzeli. Vse do upokojitve je bil vodja strojnega parka in pospeševalec kmetijstva. V 35 letih službovanja v KZ Polzela si je v Savinjski dolini nabral veliko izkušenj, poznanstev in prijateljev.

Doroteja - Stanka (rojena Potočnik) se je rodila 1945 v Škalah pri Velenju enemu prvih rudarjev velenjskega premogovnika. Tako kot njena sestra je osnovno šolo zaključila v Velenju. V letih njenega odrasčanja je bilo na nekaterih kmetijah v Šaleški dolini življenje precej kruto. Premogovništvo je pustilo posledice in posestvo Stankinega dedka

v Škalah (po domače pri Vagu) je pogoltnilo Škalsko jezero. V zame-no za potopljeno kmetijo so dobili nadomestno v Andražu nad Polzelo, kamor se je Stanka preselila leta 1962 in kot mladenka prevzemala

rada poskrbela, da so se pri hiši vsi dobro počutili in od hiše odhajali zadovoljni, siti ter srečni. To tradicijo nadaljujeta Tomaž in njegova žena Barbara s hčerama.

Zlatoporočno slavje, na katerem

slavljencema so tudi andraški gasilci izkazali pozornost s curkometom, saj je Anzek njihov ustanovni član in donator.

Z obreda cerkvene poroke, ki jo je opravil župnik Jože Kovačec.

delo na njej. Stanka in Anzek sta se spoznala v Andražu leta 1963 in se leta 1965 poročila. Rodila sta se jima sin Tomaž in hči Polona, ki sta poskrbela, da imata kot babica in dedek veselje s tremi vnuki. Kmetijo sta pridno posodabljala in potomce učila življenjskih modrosti. Njuna hiša je bila vedno polna obiskovalcev. Na Vagovi kmetiji so bili vedno vsi dobrodošli. Stanka in Anzek sta

so se zbrali številni svatje, je bilo v gostilni Cizej in se je zavleklo v večerne ure. Vzdušje so prevevale najlepše želje, da bi Anzek in Stanka še dolgo uživala skupaj s svojimi toplimi zavetji svojega doma.

slavljencema so tudi andraški gasilci izkazali pozornost s curkometom, saj je Anzek njihov ustanovni član in donator.

■ T. Tavčar

Popestrili dan starejšim krajanom

Velenje, 17. oktobra – V soboto smo imeli na OŠ Gorica goste. Krajevna skupnost Gorica je v naši avli organizirala občni zbor starejših krajanov KS Gorica. Učenci šole so za uvod v njihovo druženje pripravili kratko kulturno popestritev pod vodstvom učiteljice Katarine Podbornik in Mojce Zagožen. Najstnik

Pavel je kar na odru pisal seminarško nalogo z naslovom Igre nekoč in danes, medtem pa je pazil na svojo mlajšo sestrico. Njeni prijatelji so ji prišli delat družbo. Z njo so se igrali najrazličnejše stare in sodobne igre, peli, pesali, zato Pavel ni imel miru. Kmalu je opazil, da se lahko iz njih

hovih iger tudi kaj nauči. Ob koncu so vsi skupaj s Pavlom zapeli pesem Sreča na vrvcu in se poslovili od starejših krajanov, besedo pa predali predsedniku krajevne skupnosti Gorica Jožefu Kandolfu. V nadaljevanju so naši kuharji starejšim krajanom postregli s kosilom, po občnem zbo-

ru pa je sledilo druženje. Tako so starejši krajanji v prostorih naše šole preživeli pester dan, vsi skupaj pa smo bogatejši za še eno novo medgeneracijsko izkušnjo.

■ Mojca Zagožen

Mnenja in odmevi

»Manj denarja, manj investicij«

Pod tem naslovom je novinarka Bojana Špegel v Našem času z 29. oktobra objavila prispevek o poteku 8. seje na Mestnem svetu občine Velenje, ki je potekla 27. 10. Na pretekla poročanja o sejah v Mestnem svetu občine Velenje se nismem odzivala, kljub temu, da so se obrazložitve glasno, ki sem jih podajala na seji kot svetnica SDS, ignorirale.

Iz objave v Našem času je razvidno, da je Stanovanjski razpis za dodelitev neprofitnih stanovanj že objavljen, ker so svetniki potrdili besedilo razpisa. Z besedo ni omenjeno, da smo svetniki SDS opozorili na past, ki jih razpis v takem besedilu prinaša.

Še enkrat bi želela opozoriti na problematiko besedila v razpisu,

ki je bil sprejet.

Posebej sem opozorila, da gre za dodelitev neprofitnih stanovanj, za ljudi, ki so se najverjetneje znašli v socialni stiski, zato je več kot nespremenljivo, da kot lastnik občina Velenje od njih zahteva še imenovanje porokov, od katerih se lahko zahteva plačilo vseh stanovanjskih stroškov, v kolikor to ne zmore sam najemnik.

»Najemna pogodba bo vsebovala »poroke«, ti poroki pa so odgovorni za plačilo vseh stanovanjskih stroškov«, je razvidno iz Zapisnika 3. seje Sveta za varstvo pravica najemnimov stanovanj z dne 21. 10., ki je potekala na Mestni občini Velenje.

Od nekaterih občanov sem bila obveščena, da zaradi tega pogaja odklanjajo najem neprofitnih stanovanj.

Razumljivo je, da je potrebno vgraditi varovalke za primer neplačevanja najemnine in obratovalnih stroškov, vendar zato obstajajo drugačni načini. Solidarno poročstvo je skrajni ukrep, ki je za najemnika in njegove poroke v primeru zamude s plačilom še dodatno stopnjevanje pritiska, povezano z dodatnimi stroški in z življenjem v strahu, v kolikor bi s plačevanjem najemnine in obratovalnih stroškov malo zamužali.

V primeru reševanja resnejših težav zaradi neplačevanja najemnine in obratovalnih stroškov obstaja pravna praksa, zato smatram, da je imenovanje porokov v najemni pogodbi škodljiv ukrep za dobro počutje najemnikov v neprofitnih stanovanjih.

■ Suzana Kavač, mestna svetnica SDS

Čestitamo ob prazniku občine Šmartno ob Paki.

ZDRAVSTVENI DOM VELENJE
Vodnikova 1, 3320 Velenje

Pridobitev za sedanost in prihodnost

Posodobljena cesta v Skornem zadnji prepotreben odsek – Denar za naložbo v celoti iz občinskega proračuna

Tatjana Podgoršek

Skorno, 31. oktobra – Krajani vaške skupnosti Skorno v občini Šmartno ob Paki so imeli minulo soboto tehten razlog za praznovanje. Svojemu namenu so predali blizu 1,2 kilometra dolg posodobljen cestni odsek od lovskega doma do kmetije Župan. Naložba je bila vredna približno

250 tisoč evrov, v celoti pa jih je zagotovila lokalna skupnost iz proračuna.

»Posodobljen cestni odsek predstavlja sedanost in prihodnost« je na otvoritveni slovesnosti menil šmarški župan **Janko Kopusar**. Pojasnil je, da gre za povezovalno cesto med občinama Šmartno ob Paki in Šoštanj, po njej opravljajo šolske

li kamniti zid in z njim oskrbeli manjši plaz. »To je bil zadnji odsek s seznama prednostnih cestnih naložb.« Ob tej priložnosti se je Kopusar zahvalil vsem, ki so pripomogli k uspešni izvedbi projekta, uporabnikom ceste pa zaželel, da se po njej vozijo razumno.

Predsednik vaške skupnosti Skorno **Žiga Gorjup** je med dru-

Cestni odsek so predali svojemu namenu (z leve): Žiga Gorjup, najstarejša krajanka Marija Polak in Janko Kopusar

Boštjan Hrastnik o pomenu posodobljenega cestnega odseka:

»Za nas krajane je to velika pridobitev. Glede na vrednost naložbe in stanje v občinskem proračunu nekateri niso verjeli, da se bo to res zgodilo. Rešene so težave mobilnosti, varnosti, obnovljeno imamo komunalno infrastrukturo. Nekateri smo si lahko ob tej priložnosti uredili še dovodne poti in dvorišča.«

prevoze. Prvotno so načrtovali posodobitev v dveh fazah, a so se v soglasju z občinskim svetom odločili, da bodo vsa načrtovana dela opravili letos. »Zalogaj je bil velik, zato sem vesel, da nam je skupaj z vami krajani to uspelo. S tem smo tudi dokazali, da so za lokalno skupnost pomembni vsi občani ne glede na to, kje živijo.«

Cesta je danes širša, pod asfaltno prevleko je obnovljena komunalna infrastruktura – električno, vodovodno in kabelsko omrežje, uredili so še internetne povezave, odvodnjavanje, zgradi-

gim povedal, da so pridobitve zelo veseli. Cesta je bila zgrajena v 80. letih prejšnjega stoletja in jo je pošteno načel zob časa. Ponekod je bila že nevarna, tudi mobilnost se je v kraju močno povečala. »Dobili nismo le asfalta, ampak še veliko več. V Skornem nas živi več kot 200 in skoraj pri vsaki hiši je več kot en avtomobil. Prav tako cesto uporabljajo občani občine Šoštanj.«

Blagoslovitveni obred je opravil šmarški župnik in dekan Dekanije Braslovče **Ivan Napret**.

Ustvarjanje robotkov in risb

Velenje, 5. novembra – Danes v Galeriji Velenje potekala kreativna delavnica z mladim umetnikom **Mihom Cojhtrom**. Udeleženci bodo sestavili ro-

botke, ki rišejo. Uporabljali bodo odpadni material iz podjetja Gorenje. Delavnica bo potekala v prostorih Galerije Velenje od 17. do 20. ure. Primerna je za

otroke starejše od 6 let in je brezplačna. Organizatorji si želijo, da udeležence predhodno prijavite po elektronski pošti.

Mini velenjski oktoberfest

Velenje, 24. oktobra – V Pivnici Zoro so obiskovalcem pred dnevi pripravili čar pravega Oktoberfesta. Kot je povedala direktorica Preste Prestiž, d. o. o., (katerega del je tudi Pivnica Zoro) **Zala Ročnik**, so Oktoberfest v Pivnici Zoro pripravili prvič. Ob domači glasbi in bogati

ponudbi jedi, ki sodijo na Oktoberfest, so skladno s tradicijo točili pivo in gostom ponudili tudi prave bavarske preste. Oktoberfest so zaključili

s »ta pravo« zabavo ob tekmovanju v pitju piva z bogatimi nagradami za najboljše pivce.

Voziček društvu

Šoštanj, Gaberke, 25. oktobra – Člani Kulturnice Gaberke so minulo nedeljo predali namenu invalidski voziček za prevoz članov Društva na srcu operiranih. Predaja vozička je bila na domu predsednika društva Franca Šteharnika, ki je bil tudi pobudnik te humane akcije. Tudi sam je član Društva na srcu operiranih in član upravnega odbora, zato se je tudi odločil za nakup s pomočjo društva Kulturnica, ki je dalo večji del sredstev, nekaj pa je primaknil tudi Sanolabor. Vrednost vozička je bila okoli tristo evrov. Gesta, ki je vsekakor vredna pohvale, se je realizirala in voziček je prevzel Bojan Petek, predsednik Društva na srcu operiranih Slovenije. Zahvalil se je

sponsorjem in seveda pobudniku dejanja, z zagotovilom, da se bo voziček zagotovo uporabljal v prave namene.

Društvo na srcu operiranih Slovenije je sicer organizacija, ki po-

maga srčnim bolnikom, da bodo znali zdravo živeti, in tudi zdravim, da ne bi zboleli.

■ **MBK Foto Aleksander Grudnik**

Ave, Slovenija!

Velika glasbena turneja po Južni Ameriki (4)

Buenos Aires, 1. november, ob 23.56. Na ulicah je pravi karneval, kajti domača Boca je danes zmagala in postala državni nogometni prvak. Staro, mlado, otroci in dojenčki nosijo modro-rumene dreše in zastave.

Tudi mi smo zmagali, turneje je konec, čez 18 ur poleti letalo proti Brniku. Skoraj štiri tedne je trajala naša pot. Čas za obračun? Statistika kaže 43 000 po zraku in zemlji prevoženih kilometrov, obkrožili bi lahko zemljo. Enajstkrat vkrcavanje v letalo, enajstkrat iz njega, pa še vkrcavanja v avtobuse, kombije in taksije. Vedno s prtljago, po navadi z opremo. Pa prenašanja v hotel, iz hotela, v dvorane, iz dvorane. Čakanje na letališčih, avtobusnih postajah, hotelih, osem nastopov, nekaj neformalnih glasbenih druženj, približno 90 ur posnetega filmskega gradiva, kakšnih 6000 uradnih fotografskih posnetkov, neugotovljivo število popitih sodčkov piva, kakšnih tri do pet kilogramov pridobljene teže na osebo ...

Je potem še sploh ostalo kaj časa za spoznavanje narave in znamenitosti. Bolj malo, pa kdaj tudi volje. Le površno smo se dotikali. Pa saj pravijo, da

še rojeni buenosairčani svojega sedemnajstmilijonskega mesta nikoli ne spoznajo v celoti.

Več smo doživljali med našimi ljudmi v krajih, ki jih od nekdaj poznamo. Recimo mesto Parana, kamor so prišli prvi Slovenci že ob koncu 19. stoletja. Tja je

pred mnogimi leti odšel Lukez iz Bevkove zgodbe in s sabo odnesel škorca. In petdeset let po tem, ko prebereš zgodbo, stojiš natanko tam. In se pogovarjaš z ljudmi, ki so se znašli v tujem svetu. Ne glede na to, kdo je kriv ali kdo ni kriv, na novo zaživeti v tuji deželi ni lah-

ko. Zato so nas rojaki, četudi že mešane krvi in pomanjkljivega znanja materinščine, sprejemali z odprtimi rokami. Poslušali smo njihove zgodbe, zgodbe potomcev treh valov priseljencev. Živih prvonaseljencev skorajda ni več, njihovi potomci govorijo o njihovih usodah, velika večina brez grenkobe, bolj o hrepenenju in težkih začetkih novega življenja. Tudi otroci političnih izgnancev po drugi vojni se pogovarjajo o domovini, skoraj nihče o politiki, nihče o krivdi. Zaradi oljke do gostov ali pa morda zato, ker to ni več pomembno. Važna je domača beseda in pesem, četudi je to

Avsenikova Tam, kjer murke cveto (... v to dolino zeleno, s krvjo prepojeno ...). In ni samo eden takratnih izseljenjskih otrok povedal, da so takrat, maja 1945. leta, zavezali cunje, vpregli vozove, privezali krave in »odšli v Avstrijo, le za en mesec ali dva, ker potem bodo Američani in Angleži tako in tako uničili Titovo vojsko in se bomo vrnili«. Mnogo je bilo različnih zgodb, trpkih usod, pa tudi zgodb o uspehu. Slovence v Argentini cenijo – kot gradbince, sodarje, vinarje usnarje ... Menda se

na njih v latinskem, počasnejšem svetu, lahko zanesesh. Imajo veliko otrok, najmanj po tri, skrbijo za njihovo izobrazbo in prihodnost. Kakor koli že, pri tem ima cerkev močno povezovalno vlogo, kamorkoli se ozreš, v slovenskih domovih zagledaš križ in svete podobe, molitve pred skupnim kosilom je običajna. Prav zabavno je bilo gledati udeležence naše karavane: zelo redki so znali moliti, nekaj jih je v zadregi nekaj po svoje žebralo in se nespametno pokrižalo tudi ob nepravem času, večina je modro strmela v vablivo pečenko na mizi, le s snemalcem Bojanom s svojim ateizmom nisva imela zadrege, saj sva v rokah držala kamero in fotoaparatus. Ampak vere nam ni vsiljeval nihče. Kdor hoče, hoče, kdor noče, noče ...

Na koncu koncev je statistika čisto nepomembna. V Južno Ameriko smo odšli, da bi dajali. Po odzivu naših novih prijateljev in njihovi gostoljubnosti sodič nam je to uspelo. In to šteje. In ne da se meriti v porabljenem času, denarju, kilometrih, energiji. In če smo da-

jali, smo tudi prejeli. Vsak zase ve, kaj in koliko.

In tako odhajamo domov vsaj malček drugačni. Ne samo zaradi kilogramov, ki smo jih skorajda brez izjeme pridobili z neredno, v nočnih urah preobilno

hrano in kupicami piva.

O hrani bi lahko govorili posebej, pa le to, da je bilo mesa večno, veliko pa tudi pic, ki so bile najboljši izhod v sili, največkrat v poznem večeru. Večerja oziroma pozno kosilo ob dvanajstih ponoči za Argentinec pač ni kaj posebnega. Tudi tega se navadiš. Pa kozarček ali več piva povrhu in dekagrami se pospešeno nabirajo.

■ **Vlado Vrbič**

Prejeli krepko zaušnico

Rudar v tretji novembrski tekmi z Mariborom povedel, nato doživel pravi stres – V soboto (ob 17.45) ob jezeru Olimpija

V šestnajstem prvenstvenem krogu so ljubitelju nogometa na dveh tekmah videli pravo golijado. Nogometaše Rudarja je Maribor na svojem igrišču potopil s 7 : 1, Olimpija pa je bila v celjski Areni Petrol proti domačemu moštvu nekoliko manj deroča. Zmagala je s 4 : 0 in domače spet potisnila na zadnje mesto.

S tem se jim je vsaj delno maščevala, ker so jo izločili iz nadaljnjega pokalnega tekmovanja. Na prvi v Ljubljani je bilo 2 : 2, na povratni v Celju pa 4 : 0 za goste. Na preostalih treh dvobojih so bili strelci skromnejši. Krško, novinec v ligi, je nepričakovano premagalo Gorico z 1 : 0. Samo en gol so videli gledalci tudi v Domžalah, kjer je gostoval Zavrč. Dosegli so ga gostje. Luka Koper je gostila Krko. Tekma se je končala z najbolj neprijetnim izidom 0 : 0.

Po zmagi rudarjev v prvem četrtfinalnem dvoboju slovenskega pokala in tudi po njihovem porazu z 0 : 3 na povratnem najbrž niti največji pesimisti niso pričakovali, da jih bodo aktualni prvaki nadigrali v vseh elementih nogometne igre. Še zlasti, ker je bil začetek 'knapov' sijajen. Že v drugi minuti jih je **Damjan Trifkovič** popeljal v vodstvo z 1 : 0. Nato je sledil stres v obliki sedmih golov v mreži vratarja **Mateja Radana**, ki pa je bil vendarle zaslužen, da za njegov hrbet ni šla še kakšna žoga več. Kot da bi vodstvo Velenjčanov, ki so tokrat igrali namesto v zeleno-črnih dresih v belo-črnih, podžgalo vjoličaste k šampionski igri, sami pa so bili v nadaljevanju kot neko drugorazredno moštvo. Kako so igrali, priča tudi statistika. Strelili v okvir gola 14 : 3, mimo 6 : 3, torej skupaj 20 : 6; kotli 9 : 2. Ob takšnem porazu nekega moštva je odgovor običajno znan: nismo imeli svojega dne. Nismo bili pravi. Z zadnji-

mi tremi besedami bi se strinjali, očitno niso bili ustrezno psihično pa tudi telesno pripravljani, še zlasti, ker je bil za njimi naporen ritem tekem.

V soboto bo v Velenju gostovala vodilna Olimpija. Pred rudarji je priložnost, da z dobro igro

smo prejeli naivne in prelahke gole, ker pač nismo bili zmožni spremljati ritma Maribora, ki je igral vrhunsko. Tudi v pokalni, ki smo jo izgubili z 0 : 3, je bila njegova igra na evropski ravni.

V soboto bo v Velenju gostovala vodilna Olimpija, ki ima v

Stjepan Babić in Damjan Trifkovič (z leve), ki je s hitrim golom 'razrezil' prveke

pokažejo, da so imeli v soboto resnično samo slab dan.

Spasoje Bulajić, športni direktor kluba: »Prejeli smo krepko zaušnico. To nas mora spodbuditi k še bolj zavzetemu delu.«

Jernej Javornik je šok, ki je sledil po njihovem vodstvu, pojasnil: »To je bila za nas peta tekma v štirinajstih dneh. Sredina povratna pokalna tekma je pustila na igralcih posledice, saj so se fizično in psihično izpraznili. Maribor je bil na boljšem, saj je imel prost dan, ker niso igrali derbija z Olimpijo. Dejstvo je, da je v naletu. Mi smo želeli igrati prsi v prsi, se z njim nadigravati, toda tokrat tega nismo bili sposobni in končalo se je, kot se je. Začetek je bil odličen, nato pa

Andraž Šporarju trenutno tu resnično najboljega strelca lige. Proti Mariboru je bil štirikratni strelca: »Olimpija bo nedvomno tudi proti nam favorit. Skupaj z Mariborom je trenutno zgodba zase v slovenskem nogometu. Kljub temu se mi seveda ne predajamo vnaprej. Na domačem terenu smo nevarni, verjamem, da bomo tudi v soboto. Kljub visokemu porazu v Mariboru pričakujem, da bo dober obisk gledalcev, in računam na njihovo veliko podporo. Potrebovali jo bomo, mi pa bomo storili vse, da točke vendarle ostanejo doma. Bo pa vse, razen našega poraza, za nas uspeh.«

■ S. Vovk

Petica Prašnikarjeve

Rudarke z zavzeto igro napolnile mrežo Ankarančank – V nedeljo s Krimovkami

Po tritedenskem odmoru, ki so ga ekipe izkoristile za nabiranje novih moči in odpravljanje dosedanjih napak, so v ženski nogometni ligi s tekmami 8. kroga spet oživele zelenice. V njem je bilo v središču pozornosti srečanje v Radomljah, kjer so pri drugih domačinkah gostovale vodilne igralkice Teleing Pomurja iz Beltincev. Gostje niso dovolile presenečenja. Zmagale so sicer tesno, s 3 : 2, a zmaga je zmaga. Še vedno so edine s polno bero točk.

Drugi derbi je bil v Mariboru, kjer je gostovala Olimpija, novinka v ligi. Tekma seveda ni pritegnila toliko gledalcev, kot jih zvjubijo ob igrišču dvoboji med moškimi istoimenskimi tekmečema. Novinke v ligi so ga dobile z 2 : 0. Krimovke so v Novem mestu proti Krki slavile s 3 : 1. Igralke Velesova so bile od Ajdovk boljše s 7 : 2, največ golov pa je bilo doseženih v Velenju, kjer so pri nogometnih

Prašnikarjeva je z dosedanjim 15 goli na listi najboljših strelk. Na prvih treh mestih so Pomurke Tjaša Tibaut in Monika Conjar (obe po 22 golov) in Biljana Bradič (20).

rudarkah gostovale igralkice Ankarana Hrvatov. Domače so zmagale z 8 : 0.

Ne da bi podcenjevali gostje, je bil za gostiteljice to le nekoliko bolj zahteven trening. Njihova zmaga bi bila lahko še višja. Prve tri gole so dosegle v uvodnih petindvajsetih minutah, nato so do konca prvega polčasa igralkice bolj sproščene, v drugem pa so spet dvignile ritem igre. Strelsko je blestela najboljša

hrbet. Danes nam je to tudi uspelo. Vadimo zelo zavzeto, naporno, zato sem prepričana, da nas čakajo boljši časi in da bomo kmalu povsem pod vrhom prvenstvene lestvice. V naslednjem krogu gostujemo pri Krimovkah, ki so novinke v ligi. Gre za zelo mlado ekipo. Pričakujemo zmago, seveda pa jih ne bomo in ne smemo podcenjevati.«

■ S. Vovk

Tudi Celjani 'dočakali' prvi poraz

Maribor zaustavil aktualne prvake – Gorenje z zbrano igro visoko premagalo Kope

V prvi slovenski rokometni sceni ni več moštva brez poraza. V 9. krogu so prvega doživeli tudi rokometiški celjske Pivovarne Laško na gostovanju v Mariboru. Domači so zmagali z 29 : 27, po prvem delu pa so gostje vodili za gol. To je bil prvi poraz aktualnih prvakov po 59 zaporednih zmagah. Očitno je trener, Celjan Slavko Ivezić, dvignil samozavest svojemu novemu moštvu, ki je prvenstvo začelo zelo slabo. V uvodnih treh tekmah so si priigrali prvo točko šele v tretjem krogu v tekmi s Krko (31 : 31). Bleda predstave so bile tudi vzrok, da so se po porazu v 5. krogu v Velenju poslovili od prejšnjega trenerja **Borisa Denića**.

Rokometiški Gorenja so gostili Koper. Vse časa so igrali zelo zavzeto, bili so veliko boljše in zmagali s trinajstimi goli razlike (35 : 22). Glavno prednost so si priigrali že v prvem polčasu, ki so ga dobili z razliko desetih golov. Drugi poraz je doživel Jeruzalem Ormož, ki pa je v Novem mestu nastopil brez nekaterih ključnih igralcev. To je seveda olajšalo delo igralcem Krke, ki je bila boljša z 28 : 21. Prvo zmago si je priigral Slovan. Gostoval je pri zadnji Sevnici ter zmagal s 25 : 23, vendar je kljub temu ostal na predzadnjem mestu. S točkami (oboji imajo po tri) pa se je izenačil s predzadnjim Dobovo, ki je doma s Trinom izgubila z najmanjšo možno razliko (23 : 24). Kot gostje so slavili še Škofjeljo-

čani. V Ribnici so bili od domačih boljši z 29 : 26. Tekmo med Izolo in Slovenj Gradcem pa so preložili na 2. december.

V naslednjem krogu bo Gorenje gostovalo pri Slovanu. Tekme 10. kroga bodo igrali šele prihodnje konec tedna (14. 11.), vmes, od 6. do 8. novembra, bo

ljani v finalnem dvoboju premagali Velenjčane, bodo tokrat gostitelji. Vse tekme bodo predvidoma na sporedu 9. decembra. "Tokrat se bosta srečali dve ekipi, ki sta se lansko leto pomerili v samem vrhu tekmovanja, v finalu. Nekakšen čar tega pokala je prav v tem, da se tudi favoriti

Nejc Cehte (z leve) še vsaj eno sezono v Gorenju, pred tem je enako storil tudi vratar Klemen Ferlin, po nekaj sezonah pa so se sporazumno razšli z Markom Dujmovičem.

namreč reprezentanca nastopila na močnem mednarodnem turnirju v Nemčiji. Poleg gostiteljev Nemcev bodo na njem nastopile še najboljše izbrane vrste Brazilije in Srbije.

Celje, Gorenje – kdo brez osmine?

Na sedežu rokometne zveze so v začetku tedna izžrebali pare šestnajstine finala pokala Slovenije. Kroglice niso bile naklonjene že nekaj let najboljšima slovenskima moštvoma Celju Pivovarne Laško in velenjskemu Gorenju, pomerila se bosta že na tekmi za uvrstitev v osmino finala. Še nekaj zanimivejših parov: Drava Ptuj – Slovenj Gradec 2011, Riko Ribnica – Jeruzalem Ormož.

V šestnajstini finala bo o napredovanju odločala le ena tekma. Ker so v prejšnji sezoni Ce-

ozirom boljše ekipe lahko srečajo že pred samo končnico," se je z žrebom sprizajnil Gorenjev trener Gregor Cvijič in dodal: »Do pokala je še dolgo, vmes moramo odigrati še veliko tekem, tako v domači ligi kot tudi v ligi Evropske rokometne zveze. Šele decembra se bomo zares začeli ukvarjati s tem pokalnim dvobojem.«

Čeprav so v športu napovedi nevhvaležne, si upamo trditi, da bo po šestnajstini finala to pokalno tekmovanje brez Celjanov ali Velenjčanov vendarle manj zanimivo. Celjani so doslej osvojili 18 pokalnih naslovov, Koper (tedaj Cimos Koper) tri, po enkrat pa so bili najboljši rokometiški Gorenja (pokalni prvaki leta 2003, pod vodstvom Ivana Vajdla), nekdanji Mobilnet Prule 67 ter Gold Club Hrpelje.

■ S. Vovk

Končali z igralcem manj

V 11. krogu 3. lige - sever so si najvišjo zmago priigrali nogometaši celjskega Šampiona. Na gostovanju v Šmartnem ob Paki so bili od domačih boljši s 5 : 1. Edini gol zanje je dosegel Staš Maze, in to v 87. minuti, ko so gostje vodili že s 5 : 0. V prvem polčasu so Šmarčani dobro kljubovali gostom, saj so svojo mrežo ohranili nedotaknjeno. Takoj na začetku drugega (47.) so Celjani povedli z 1 : 0. Najbrž za domači ne bi dobili petarde, če se ne bi zgodila 60. minuta. Tedaj so ostali z igralcem manj, saj je moral zaradi drugega rumenega kartona z igrišča **Nejc Zabukovnik**. Številčno prednost so gostje 'obogatili' še s štirimi goli.

Po že šestem porazu so si Šmarčani v primerjavi s prejšnjim krogom še za mesto poslabšali svoj položaj na lestvici. S prejšnjega enajstega mesta so zdrknili na dvanajsto. Šampion pa je z dosedanjega petega mesta napredoval na četrto. V vodstvu je še vedno kljub tekmi manj drugo moštvo Maribora. Gostilo je predzadnje Radlje, ki jih je presenetilo z vodstvom z 1 : 0. Na koncu pa se je po pričakovanju dvoboj končan sicer s skromno zmago domačih s 3 : 1.

V soboto bodo nogometaši Šmartnega gostovali pri vodilnem Mariboru.

■ vos

Igrivi treningi aikida

V društvu Bushin se uri okrog 40 otrok, ki so se na treningu med krompirjevimi počitnicami prvič srečali z odraslimi

Na prvem skupnem treningu so male aikidoke starejše občudovale pri izvajanju mojstrskih tehnik, ti pa so se od malih učili igrivosti.

Tina Felicijan

V osmih letih delovanja Športnega društva Bushin Velenje je skozenj šlo več kot 200 ljudi, ki so spoznavali tehnike aikida. Danes to miroljubno japonsko borilno veščino, edino, ki je izključno samoobrambna, dvakrat tedensko trenira deset aikidok, mojstri pa se srečujejo vsako prvo nedeljo v mesecu, da vzdržu-

jejo nivo in se tudi sami učijo. Znanje pridobivajo na državnih seminarjih vsakih nekaj mesecev in šolah v tujini, tekmovanj pa v aikidu ne prirejajo.

Vadba za vsakogar

Inštruktor v klubu Bushin Matej Pirmanšek, 1 dan Ai Ki Kai, pravi, da »napadalca v aikidu na treningu uporabljamo samo zato, da ponazarjamo neko agre-

sijo proti nam, na katero mi odgovarjamo z izvajanjem tehnik, ki so značilne samo za aikido.« Tudi zato je aikido mlajšim in starejšim prijazna rekreacija, predvsem pa ne zahteva izrazitih fizičnih sposobnosti, le voljo do usvajanja gibov za izvajanje tehnik. Otroci lahko začnejo že pri kakih štirih letih, a se takrat učijo osnove motorike. »Danes opažamo, da imajo otroci velike

težave že z osnovnim gibanjem, tudi hojo. Do osmega leta se večinoma ukvarjamo samo s tem. Potem pa začnejo spoznavati tehnike,« pojasnjuje Matej.

Najmlajši dobili počitniški izziv

Lani je prav tako inštruktorica Marjanica Pejić, 1 dan Ai Ki Kai, začela trenirati tudi malčke, ki se poleg novih tehnik učijo japonskih izrazov, reda, discipline in samostojnosti. »Otroci se morajo na vratih posloviti od staršev, ker starši nimajo vstopa na treninge. Drugo pravilo pa je, da ima vsak svoje mesto, na katerem se uredi in pripravi na trening,« razlaga. Nato pomagajo postaviti blazine, po eni uri treninga pa skupaj pospravijo prostor. Šele ko se vsi uredijo, gredo skupaj k staršem. »Tudi najmlajši se naučijo sami obleči, obuati, pri tem pa imajo čas – nihče jih ne priganja, ampak spodbuja,« dodaja Marjanica, ki rada dela z otroki ravno zato, ker odrasle učijo, naj se ne pozabijo smeja. »Tako lahko stopimo iz vsakodnevnih okvirjev, stresa, službe. Sprostitev je največja nagrada.« Nagrada za malčke, ki se lahko kadarkoli pridružijo skupini, saj se zelo hitro učijo in dohitijo aikidoke, pa je udeležba treninga z odraslimi.

Gezi v spomin

Nenadoma nas je zapustil dolgoletni član KK Šoštanj Geza Šinček. Geza je bil eden od njegovih ustanoviteljev. Kot tekmovalce je dosegal odlične rezultate in se udeleževal državnih prvenstev, tako posamezno kot v dvojicah. Številne poškodbe so bile vzrok, da je kroglo popravil v kot in svoje mesto prepustil mlajšim tekmovalcem, ki so sledili njegovim nasvetom in postali enako dobri tekmovalci, kot je bil sam. Znal je svetovati, umirjati in nas spodbujati pred vsakim tekmovanjem, ob uspehu pa se je poveselil z nami. Kadar smo bili zaradi neuspeha slabe volje ali v težavah, nam je vedno znal prisluhni. Letos, ko je klub praznoval 50-letnico, je bil med prejemniki priznanj za dolgoletno članstvo in aktivno delovanje ter za popularizacijo kegljaškega športa v Šaleški dolini.

Geza ostaja v našem spominu kot neizmerno dober in priljubljen član, pripravljen pomagati in delati v dobro vseh. Za njim ostaja sledi, ki ne bodo nikoli izbrisane.

Geza, pogrešali te bomo.

■ Kegljaški klub Šoštanj

Tekvondo

Mladi so se izkazali

Člani Taekwon-do kluba Skala Velenje so pretekla vikenda preživeli na Češkem in v Bosni in Hercegovini. Udeležili so se dveh mednarodnih odprtih prvenstev, ki sta bili zelo dobro zastopani z dobrimi tekmovalci iz Češke, Poljske, Slovaške, Madžarske, Srbije, Hrvaške, Bolgarije, Romunije, BIH in Slovenije. Maloštevna ekipa se je iz Češke vrnila s 3 zlatimi in 3 bronastimi medaljami, nekoliko večja odprava pa je v BIH osvojila 5 zlatih, 6 srebrnih in 3 bronaste medalje. Na odpretem prvenstvu Moravske na Češkem so zlate medalje osvojili: Teo Sobota (mlajši dečki, forme, rumeni pas), Renato Vogler (mladinci, borbe -51 kg) in Klemen Vogler (mladinci, borbe -63kg). Tretji pa so bili: Amar Halilović (dečki, borbe +140 cm), Renato Vogler (mladinci, forme črni pas

I. dan) in mladinska moška ekipa (Vogler K., Vogler R., Glinšek, Pasarič) Team Slovenija v borbah.

V Bosni in Hercegovini, kjer je potekalo odprto rvenstvo Doboja, so se na najvišjo stopničko povzpeli: Erazem Rozoničnik (starejši dečki, forme zeleni pas), Pia Landeker (mlajše deklice, forme zeleni pas), Amar Halilović (mlajši dečki, forme, zeleni pas), Patrick Pasarič (mladinci, borbe -45 kg), Tamara Vogler (starejše deklice, borbe do 35 kg). Srebrne medalje so osvojili: Taras Alič (forme, mlajši dečki, zeleni pas in borbe -45 kg), Anže Koprivec (forme, starejši dečki, zeleni pas), Tamara Vogler (starejše deklice, forme, modri pas), Klemen Glinšek (mladinci, forme, črni pas I. dan in borbe -69 kg).

Tretja pa sta bila: Tai Zorko Vačovnik (forme, starejši dečki, rdeči pas in borbe -55 kg) in Luka Krel (forme, starejši dečki, rdeči pas).

Velenjski karateisti spet odlični

V Kanalu ob Soči se je v nedeljo, 25. oktobra, zaključila zadnja (tretja) tekma za Pokal Slovenije 2015 v karateju; velenjski karateisti so na njej spet dosegli številne odlične rezultate in zabeležili celo daleč največje število uvrstitev med najboljši v zadnjih letih. Med 39 sodelujočimi klubi iz vse Slovenije so v ključnih bojih za prestižni Pokal Slovenije 2015 štiri velenjski klubi tokrat osvojili kar osem zlatih, enajst srebrnih in osem bronastih odličij v različnih kategorijah v katah, borbah in katah ekipno. Na tokratni pokalni tekmi je bil najuspešnejši karate klub Shotokan Velenje, ki je dosegel odlično tretje mesto med vsemi sodelujočimi slovenskimi klubi in tako dohitel in prehital Karate klub Rudar Velenje, ki je bil po dveh pokalnih tekmah na četrtem mestu v Sloveniji. Tokrat je bila bera medalj po klubih naslednja: KK Shotokan Velenje je s 5 zlatimi, 3 srebrnimi in 1 bronasto zasedel 3. mesto v klubski razvrstitvi, KK Rudar Velenje je z 2 zlatima, 4 srebrnimi in 1 bronasto medaljo zasedel 8. mesto, KK Velenje z 1 zlato, 3 srebrnimi in 5 bronastimi medaljami osvojil 13. mesto in KK Tiger Velenje z 1 srebrno in 1 bronasto medaljo 28. mesto v klubski razvrstitvi pokala.

Omenimo tokrat med najboljšimi posameznimi uvrstitvami karateisti najprej zmagovalce tretje tekme za

letošnji pokal Slovenije. Med fanti sta v katah zmagala Aljaž Gajšek v kategoriji kate dečki, Tomaž Hudales v kategoriji mlajši kadeti in ekipa kate deklice, vsi iz KK Shotokan Velenje. Med deklicami je zmagala Lana Hliš v kategoriji kate malčice in ekipa kate deklice, vse iz KK Rudar Velenje, med kadetinjami pa je tako kot na prejšnjih pokalnih tekmah spet zmagala Špela Pisanec Mežnar iz KK Shotokan Velenje. V kategoriji kate mladinke je zmagala ekipa KK Velenje. V borbah je pri mlajših kadetih v kategoriji -50 kg spet zmagala ekipa Aljaž Gajšek in KK Shotokan Velenje. V borbah sta srebrni medalji dosegla še Ajda Golač pri deklicah (KK Rudar Velenje) ter mlajši kadet Nemanja Točaković (KK Shotokan Velenje), bronaste medalje pa pri dečkih Tijan Skaza (KK Rudar Velenje) in Domen Borovnik pri kadetih (KK Velenje). Ostale medalje so v svojih kategorijah v katah dosegli naslednji karateisti: srebrne medalje Blaž Gajšek iz KK Shotokan Velenje, Nik Borovnik in Sebastjan Kaurar iz KK Velenje, Zoja Kandut in Saura Omič iz KK Rudar Velenje ter Ivona Lačević iz KK Tiger Velenje. Bronaste medalje so dosegli Tia Jakob Kuković, Kaja Čeko in Pia Cesar iz KK Velenje ter Adelisa Hankič iz KK Tiger Velenje. V katah ekipno so srebrne medalje dobili še ekipa malčkov KK Velenje, ekipa malčic KK Rudar Velenje in

ekipa kadetinj KK Velenje.

Po zadnji pokalni tekmi lahko že iz navedenih rezultatov napovedujemo večino najboljših dosežkov velenjskih karateistov v tekmovanju za Pokal Slovenije 2015 v karateju, ki bodo uradno razglašeni na državnem prvenstvu 29. novembra. Zagotovo je najboljši dosežek ta, da se je karate klubu Shotokan Velenje, ki je bil že dolga leta med prvimi petimi klubi v Sloveniji, pridružil še KK Rudar Velenje, ki je bil po dveh pokalnih tekmah na 4. mestu in celo za 4 točke v prednosti; po tretji pokalni tekmi bo četrto mesto v Sloveniji spet prevzel KK Shotokan Velenje, ki se bo po objavi uradnih rezultatov Pokala Slovenije najbrž že zelo približal 3. mestu. KK Rudar Velenje bo zasedel odlično 5. mesto s precejšnim naskokom pred KK Postojna, ki je bil še nedavno tretji klub v državi. Oba preostala velenjska kluba dopolnjujeta uspeh velenjskih karateistov, saj bosta med 50 klubi, ki so letos tekmovali v Pokalu Slovenija in obdržali visoko uvrstitev okrog 10. in 20. mesta v skupni razvrstitvi. Velenje ima tako še vedno daleč najuspešnejše karateiste v Sloveniji.

Najuspešnejša mlada velenjska karateista ostajata Špela Pisanec Mežnar in Tomaž Hudales iz KK Shotokan Velenje. Kadetinja Špela Pisanec Mežnar, ki tekmuje samo v katah, je zmagala na vseh treh pokalnih tekmah in je torej pokalna zmagovalka Slovenije tudi za leto 2015; kaže pa, da bo tokrat zbrala dovolj točk (18 točk), da bo postala pokalna zmagovalka tudi v skupni razvrstitvi. Poleg tega Špela Pisanec Mežnar že 8. novembra z državno reprezentanco potuje na svetovno prvenstvo v Džakarta v Indoneziji in ji že zdaj lahko zaželimo dobro uvrstitev. Tomaž Hudales (tudi Shotokan Velenje)

je po štirih doseženih medaljah na zelo močnih tekmovanjih v tujini v letu 2015 zbral tudi rekordno število točk (30 točk) v Pokalu Slovenije; v katah je dosegel dve zmagi in eno drugo mesto (17 točk) in tako postal pokalni zmagovalce Slovenije v katah z velikim naskokom 8 točk pred drugouvrščenim. Njegov rezultat v borbah je enako dober – dve 1. in eno 2. mesto, a je zaradi spremembe teže moral na zadnjih dveh pokalnih tekmah nastopiti v kategoriji -50 kg, kjer je zaradi manjšega števila sotekmovalcev dobil manj točk. Tako bo verjetno v borbah dosegel mesto pokalnega podprvaka Slovenije. Zagotovo pa bo s 30 točkami postal pokalni zmagovalce Slovenije tudi v skupni razvrstitvi z naskokom kar 11 točk pred drugouvrščenim tekmovalcem in z drugim najvišjim številom zbranih točk med vsemi tekmovalci v pokalu.

Poleg omenjenih dveh karateistov sta zmago v Pokalu Slovenije dosegla še malčica Ana Hliš in iz KK Rudar in Aljaž Gajšek iz KK Shotokan Velenje, ki si je z zmago v zadnji pokalni tekmi zagotovil zmago v katah pri dečkih in še odlično drugo mesto v skupni razvrstitvi pokala. Pokalni podprvak v katah je postal Nelis Huseinović iz KK Shotokan, pokalni podprvakinja v katah med malčicami in deklicami pa sta postala Zoja Kandut in Saura Omič, v skupni razvrstitvi deklke pa Ajda Golač, vse iz KK Rudar. Prav tako so pri katah pokalne podprvakinje postale pri kadetinjah Tina Cater in/ali Pia Cesar iz KK Shotokan in KK Velenje, obe z enakim številom točk, pri mladinkah pa Ivona Lačević iz KK Tiger Velenje. Mlajša kadetinja Kaja Čeko iz KK Velenje in mladinka Adelisa Hankič iz KK Tiger pa sta v katah osvojili odlično 3. mesto.

■ joh

TAKO so igrali

Prva liga Telekom Slovenije, 15. krog:

Maribor - Rudar 7:1 (5:1)

Strelci: 0:1 Trifković (2.), 1:1 Ibraimi (4.), 2:1 Bajde (30.), 3:1 Tavares (38.), 4:1 Tavares (39.), 5:1 Filipović (45.), 6:1 Sallalich (50.), 7:1 Mendy (89.). Maribor: Handanović, Stojanović, Filipović, Šuler, Viler, Ibraimi, Sallalich (od 79. Bohar), Kabha, Vrščič (od 56. Mertelj), Bajde, Tavares (od 66. Mendy).

Rudar: Rodan, Ithbeisheh (od 54. Jahič), Džinić, Žitko, Kašnik, Trifković, S. Babić, Tolimir, Bolha, M. Babić (od 77. Črnčić), Grgič (od 58. Eterović).

Rumeni kartoni: Viler; S. Babić, Grgič, Žitko. Drugi rezultati: Celje - Olimpija 0:4 (0:3), Krško - Gorica 1:0 (1:0), Domžale - Zavrč 0:1 (0:0), Krško - Gorica 1:0 (1:0).

Vrstni red: 1. Olimpija (tekma manj) 35 (42:9), 2. Maribor (tekma manj) 28 (33:16), 3. Domžale 28 (23:11), 4. Gorica 28 (26:24), 5. Zavrč 25 (17:15), 6. Rudar 18 (15:23), 7. Krka 18 (13:22), 8. Koper 13 (18:26), 9. Krško 13 (7:27), 10. Celje 11 (10:31).

Pokal Slovenije, četrtfinale – povratne tekme:

Celje - Olimpija (prva tekma 2:1) 2:0, Maribor - Rudar Velenje (prva tekma: 0:1) 3:0 (0:0), Drava Ptuj - Zavrč (prva tekma: 2:2), 0:3 (0:1), Domžale - Luka Koper (prva tekma 0:1), povratna: večeraj (sreda, 4. novembra).

3. SNL 11. krog – sever:

Izidi: Maribor B - Radlje 3:1, Šmartno 1928 - Šampion 1:5, S. Rojko Dobrovec - AJDAS Lenart 2:1, Mons Claudius - Podvinci Betonarna Kuhar 3:0, Koroška Dravograd - Dravinja 1:1, Videm - Fužinar Noži Ravne 0:1, Šmarje pri Jelšah: 3:1, Brežice 1919.

Vrstni red: 1. Maribor B (tekma manj) 26 (42:11), 2. Brežice 23 (26:8), 3. Šmarje 21 (33:22), 4. Šampion 20 (22:21), 5. Videm 20 (25:24), 6. Fužinar 16 (18:19), 7. M. Claudius 16 (18:20), 8. Dobrovec 15 (24:21), 9. Lenart 15 (20:22), 10. Dravinja 13 (13:21), 11. Dravograd 12 (13:20),

12. Šmartno 11 (15:26), 13. Radlje 7 (10:26), 14. Podvinci (tekma manj) 3 (4:26).

SŽNL – 8. krog:

Rudar Škale – Ankaran Hrvatini 8:0 (3:0)

Strelke: Marijana Jevtič (9), Ines Pijuković (17), Lara Prašnikar (24, 50, 68, 86, 87), Sanja Malinič (69). Rudar: Žilič, Duronjić, Gombos, Bric, Lukek, Pijuković (od m56. Praprotnik), Sevek, Jevtič, Šordan (od 71. Frankovič), Malinič, Prašnikar. Drugi rezultati: Krka - Krim 1:3 (0:2), Velesovo - Ajdovščina 7:2 (5:1), Rudar Škale - Ankaran Hrvatini 8:0 (3:0), Maribor - Olimpija 0:2 (0:0), Moe-lece.si Radomlje - Telesing Pomurje 2:3 (0:1). Vrstni red: 1. Pomurje 8 tekem 24 točk (84:4), 2. Radomlje 8 - 19 (27:8), 3. Olimpija 8 - 17 (28:15), 4. Rudar Š. 8 - 16 (35:7), 5. Velesovo 8 - 13 (23:21), 6. Maribor 9 - 12 (14:18), 7. Ankaran H. 8 - 9 (19:20), 8. Krim 9 - 7 (10:30), 9. Ajdovščina 8 - 1 (5:61), 10. Krka 8 - 0 (6:76).

NLB Leasing liga, 9. krog:

RK Gorenje Velenje: RD Koper 2013 35:22 (20:10)

Velenje: B. Burič (8 obramb), Ferlin (9 obramb), Zaponšek (4 obrambe); Božović 1, Cehete 4, Medved 3, S. Burič 8, Ovniček 2, Skube 4, Golčar 5, Kleč, Gams 4, Rataječ, Nosan 3, Dujmovič, Bečiri 1

Drugi rezultati: Maribor Branik - Celje Pivovarna Laško 29:27 (12:13), Gorenje Velenje - Koper 2013 35:22, Dobova - Trimo Trebnje 23:24 (8:15), Riko Ribnica - Urbanscape Loka 26:29 (13:12), Krka - Jeruzalem Ormož 28:21 (15:12), Sevnica - Slovan 23:25 (10:10), Tekma Istrabenz Plini Izola - Slovenj Gradec 2011 je prestavljena. Vrstni red: 1. Gorenje 9 tekem - 16 točk, 2. Celje 9 - 16, 3. Jeruzalem Ormož 9 - 14, 4. Krka 9 - 13, 5. Koper 2013 9 - 12, 6. Loka 9 - 11, 7. Ribnica 9 - 8, 8. Maribor 9 - 9, 9. Trimo Trebnje 9 - 9, 10. Izola 8 - 4, 11. Slovenj Gradec 2011 8 - 3, 12. Dobova 9 - 3, 13. Slovan 9 - 3, 14. Sevnica 9 - 2.

PREVOZ OSEB

Vladimir Dobnik s.p.
Veliki vrh 44, Šmartno ob Paki
GSM: 041/ 645 330

Občankam in občanom iskreno čestitamo za praznik občine Šmartno ob Paki!

Na cesti ugasnili dve mladi življenji

Radegunda, 29. oktobra – V noči iz srede na četrtek, nekaj minut čez polnoč, so bili policisti obveščeni o prometni nesreči v Radegundi. V njej sta žal ugasnili dve mladi življenji; 21-letni voznik, doma iz Radegunde, in 18-letni sopotnik, doma z območja Dobrne. 19-letna sopotnica z območja Dobrne je bila v prometni nesreči lažje poškodovana.

Nesreča se je zgodila, ker je voznik v blagem desnem ovinku izgubil oblast nad vozilom, zapeljal z vozišča in trčil v drevo. 21-letni voznik in 18-letni sopotnik na zadnjem sedežu, sta na kraju nesreče umrla. 19-letna sopotnica se je v prometni nesreči lažje poškodovala.

Letos je v prometnih nesrečah na Celjskem in Koroškem umrlo 17 ljudi, lani v enakem obdobju pa 12.

Trije vlomi v enem dnevu

Velenje, 28. oktobra – Velenjski policisti so v sredo obravnavali kar tri vlome. Prvi se je zgodil v Ribiškem domu ob Škalskem jezeru. Storilec je vlomil skozi ostrežje, odnesel je okoli 300 evrov gotovine. Na Čopovi ulici v Velenju je neznan storilec v hišo vlomil skozi okno v pritličju. Prostore je preiskal, odnesel pa ni ničesar. Vlom v stanovanjsko hišo so policisti včeraj obravnavali tudi v Šaleku. Tam je storilec v hišo vlomil skozi stranska vrata. Ukradel je nekaj gotovine in več zlatnine.

Našli ukraden avto

Velenje, 28. oktobra – V sredo je na Koroški cesti neznan kam izginil volkswagen golf, na Ki-

dričevi cesti pa so policisti našli škodo Yeti, za katero se je izkazalo, da spada k ukradenim vozilom.

Nasilni otroci

Velenje, 28. in 31. oktobra – V sredo je velenjske policiste poklicala občanka z Efenkove ceste. Povedala jim je, da ima težave s hčerko. Že po telefonu je bilo v ozadju slišati razgrajanje in razbijanje stekla, zaradi česar so morali policisti ukrepati kar se da hitro. Kmalu so ugotovili, da v takih primerih lahko pomaga samo zdravnik, ki je nasilno hčerko poslal v bolnišnico na zdravljenje.

Tri dni kasneje, v soboto, so se velenjski policisti z napadom otrok na starša ukvarjali na Kardeljevem trgu. Na pomoč jih je poklical občan, ki naj bi ga sredi trga napadla sin in hči. Polici-

sti so ugotovili, da je bil tokrat spor drugačne narave. Otroka sta želela le, da se oče, ki je ta večer pregloboko pogledal v kozarec, varno vrne domov. Zvečer so policisti obravnavali še enega od neskončnih primerov nasilja v družini. Tokrat je bil vnuk tisti, ki je bil nasilen do babice. Vnuka bo poskusil sodnik s kakšnim primernim ukrepom poučiti, da se tako ne bi smel obnašati.

Zagorelo, ko je bil na kavi

Velenje, 28. oktobra – Policisti so na Koroški cesti ugotavljali, zakaj je prišlo do požara na stanovanjski hiši, ki so ga uspešno pogasili gasilci. Ugotovili so, da je lastnik hiše za trenutek odložil svoje delo in odšel na kavo. S tem ne bi bilo nič narobe, če bi to storil tako kot predvidevajo standardi o varstvu pri varjenju. Ker ni, je zagorelo. Požar je na objektu pustil škodo v višini okoli 20 tisoč evrov, k sreči pa v njem ni bil nihče poškodovan.

Stebni udar poškodoval 6 rudarjev

Velenje, 28. oktobra – V sredo ponoči so policiste poklicali iz velenjskega zdravstvenega doma. Obvestili so jih, da so oskrbeli 6 rudarjev, ki so bili poškodovani v delovni nesreči v Premogovniku Velenje. Vsi so bili lažje poškodovani. Nesrečo v jami Pesje je povzročilo nepredvideno sesedanja zemeljskega sloja, kar rudarji imenujejo tudi stebni udar.

Do očal skozi razbito izložbo

Velenje, 28. oktobra – Na Šaleški cesti je nepridiprav razbil steklo izložbenega okna prodajalne, iz katere je vzel očala v skupni vrednosti okoli 3 tisoč evrov. Policisti so našli kar nekaj sledov kriminalca, zato upajo, da ga bodo kmalu izsledili in njegovo dejanje tudi lažje predstavili preiskovalnemu sodniku.

Zasegli bel prah

Velenje, 30. oktobra – V petek so policisti v Paki pri Velenju občanu zasegli 5 gramov neznane bele substance, za katero predvidevajo, da je prepovedana droga. Če bodo to domnevo forenzični strokovnjaki potrdili, bodo tudi ustrezno ukrepali.

Pogosti vlomi v avtomobile

Velenje, 30. in 31. oktobra – Neznanelec je v petek v bližini kotalkališča razbil steklo na parkiranem avtomobilu in iz njega ukradel denarnico z gotovino in dokumenti. Všeč mu je bila tudi nočna svetilka, ki jo je prav tako vzel s seboj.

V soboto so bili policisti za dobro jutro obveščeni, da je neznanec v Velenju čez noč vlomil v tovorno vozilo, iz katerega je ukradel več različnega električnega orodja. Dogodek se je ponovil v ponedeljek zjutraj. Tudi tokrat je neznanec iz kombija, ki je bil parkiran v bližini kotalkališča, ukradel električno orodje.

Iz POLICIJSKE beležke

Le kaj je počilo?

Velenje, 30. oktobra – V Podgorju je občanka v petek slišala streljanje. Policisti so zadevo preiskali, vendar strelca niso našli. Tudi tega, da je kdo res streljal, niso mogli potrditi.

Največkrat jo je skupila pločevina

Velenje, 30. oktobra – V petek so velenjski policisti obravnavali štiri prometne nesreče, v katerih ljudje k sreči niso bili poškodovani. Skupila pa jo je pločevina in divjad. Štirikrat je počilo tudi v ponedeljek. V treh prometnih nesrečah je nastala samo materialna škoda, v četrti

pa se je ena oseba poškodovala.

Zanimal jih je denar

Velenje, 31. oktobra – Na Stanetovi cesti so policisti v soboto obravnavali vlom v gostinski lokal. Lastniki pogrešajo menjalni denar.

Povratnik nasilen do žene

Velenje, 31. oktobra – Na praznični dan reformacije so morali policisti na pomoč k ženi, ki jo je na Cesti talcev mučil mož. Vse ukrepe, vključno s prepovedjo približevanja, ki so mu jih zaradi nasilja v družini policisti izrekli že lani, so morali

nasilnežu izreči ponovno. Policisti upajo, da bodo tokrat zalegli.

O konju, begunki in kombiju

Velenje, 31. oktobra – V soboto so občani na Ljubljanski cesti videli konja, ki naj bi motil promet, na Prešernovi so videli begunko, v Škalah pa sumljiv kombi. Policisti so se takoj odzvali na klice zaskrbljenih občanov. Konja niso našli, našli pa so »begunko«, ki to ni bila, in kombi, ki je bil samo kombi.

Ozmerjala jo je

Velenje, 1. novembra – Dan mrtvih sta si za prerekanje izbrali sosedi v Šaleku.

Soseda je ozmerjala sosedo in jo pošiljala na neprimeren kraj. Policisti so jezno sosedo opozorili, da njeno početje ni lepo.

Še dva vloma

Velenje, Lokovica, 2. novembra – Policisti so obravnavali tudi dva vloma. Prvi se je zgodil v Lokovici, kjer je neznanec vlomil v hišo, jo celo preiskal in nato ukradel denarnico z denarjem. Koliko ga je bilo, policisti niso razkrili. Znano pa je, da je nepridiprav, ki je ob koncu tedna vlomil v prostore Študentskega servisa na Trgu mladosti, iz odprtega trezorja ukradel 40 evrov.

Prihajajoči Martinovi, Miklavževi, Božičkovi in Silvestrovi dnevi

Pokopališča so še vedno v znamenju dneva spomina na mrtve. V soju sveč, ki vendarle počasi ugašajo ena za drugo, tako kot rože cvetličnih aranžmajev, ki se ne morejo upreti zmrzali niti času, ki s sabo odnaša prav vse. Pokopališča bodo kmalu odeta v črnilo in tihoto, ki je značilna za smrt, pa tudi bolečo izgubo nam dragih ljudi. Čas teče v svojem ritmu tako, kot je pred milijoni let, toda zaradi hitro spreminjajočega se življenja se nam dozdeva, da ne teče, ampak bliskovito šviga. Mimo nas, mimo naših življenj, mimo vsega, ne ozirajoč se na naš vsakdan in naše težave, skrbi, žalost, strah ... in v znamenju enega najbolj umirjenih praznikov, ki človeku vendarle da misliti o svojem obstoju in poslanstvu življenja. Pa tudi o lastni majhnosti, krhkosti lastnega in življenja modro-zelenega planeta, ki pa je vendarle v celotnem vesolju samo ena majcena pika. In čisto nič več.

Adil Huselja
varnostno ogledalo

Pred nami so praznični dnevi, ki so nasprotje dnevu spomina na mrtve. Prazniki, ob katerih naj bi slavili življenje, se veselili, rajali in praznovali. Tudi če ne poznamo bistva praznika in namena, zakaj so naši predniki izbrali praznične dneve in kaj so želeli s tem doseči. Danes to ni več pomembno, kajti takšni (dobri) nameni so bolj ali manj potisnjeni v ozadje. Danes je pomembno veseljačenje in zabava, pred tem pa še nakupovanje in zapravljanje. Pomembno je biti srečen, čeprav se veliko ljudi niti ne zaveda, kaj je sreča in kaj nas lahko osreči. Zato je precej takšnih, ki si do sreče pomagajo z (ne) dovoljenimi substancami, med katerimi prevladujejo alkoholne pijače. Toda alkohol prinaša tudi streznitev. Prej ali slej izginejo živo pisane slike življenja, občutki sproščenosti, razigranosti, opoja in namesto njih nastopi boleča ali celo travmatična streznitev.

Konec preteklega tedna je na naših cestah umrlo 105 ljudi, v enakem obdobju lanskega leta pa 92. Policisti so leto 2014 razglasili za najbolj varno leto glede varnosti v cestnem prometu, saj so v celem letu obravnavali 97 prometnih nesreč, v katerih je 108 ljudi izgubilo življenje. Na žalost, toda dejstvo je, da bomo lanskoletno rekordno nizko število mrtvih na naših cestah presegli. Poleg prihajajočih praznikov bodo na varnost v cestnem prometu zagotovo vplivale tudi vremenske razmere. Alkoholiziranost voznikov v cestnem prometu v veliki meri spremlja tudi neprilagojena hitrost vožnje, zato bo obdobje do konca leta obremenjeno še s temi okoliščinami in dejavniki.

Statistika se bo poslabšala tudi na račun prihajajočih prazničnih dni in priložnosti za cingljanje kozarcev ob zdravnicah. No, ne morem mimo dejstva, da to ne bi bilo tako problematično, če bi se nazdravljanje končalo v mejah zdravega razuma in treznosti. Žal se marsikdo zadnjih zdravic niti ne spominja, ne spomni se niti poti do doma ..., ker alkohol zamegli um in spomin. Med mladimi (tudi starejšimi) se vse bolj uveljavlja pravilo, da si pijan takrat, ko obležiš in si »totaly overdose«, kar me spominja na (ne)kulturo pitja na Finskem. Sploh med mladimi.

Dejstvo je, da s pitjem alkohola pretiravamo ali pa so prisotni drugi razlogi. Martinovanje že dolgo slavimo in tudi najstarejšo vinsko trto imamo na svetu, toda vinogradništvo so v naših krajih začeli spodbujati šele Rimljani v 12. stoletju (Valetič, 2009). Zato je povsem umestno vprašanje, ali je za krvave posledice alkoholnega opijanja kriv genetski stroj, ki ni najbolj odporen na alkohol. Tega ne vemo, toda znano pa je dejstvo, da se v Evropi Slovenci uvrščamo takoj za sosednjo Hrvaško po težavah, ki nam jih povzroči alkoholizem.

Zato ohranimo vsaj delček duha minulega dneva spomina na mrtve, preden zapademo v opojni praznični vrtnec. Do konca leta pojdemo še parkrat prižgati sveče našim preminulim in bodimo hvaležni za življenje, ki je navkljub vsemu, kar doživljamo in kar nas obkroža, dragoceno. Zato naj vam prihajajoči prazniki minejo prijetno in naj vam tudi ostanejo v prijetnem spominu. Srečno!

Župan predal opremo gasilem

Šoštanj, 29. oktobra – Občina Šoštanj se zaveda, kako pomembno vlogo imajo gasilci, zato dobro skrbi za njihovo opremo. Potem ko je v zadnjih osmih letih občina dobro opremila vsa štiri gasilska društva z voznim parkom, je letos 20.000 evrov namenila za nakup osebne gasilske opreme – obleke, rokavic, škornjev in čelad.

Delitev sredstev med štiri društva (Šoštanj-mesto, Topolšica, Gaberke in Lokovica) poteka na ravni občinskega gasilskega

poveljstva. Sredstva so razdelili na osnovi kategorizacije društev.

Svečano predajo opreme je opravil župan Občine Šoštanj **Darko Menih**, ki je ob tem povedal, da je občina ponosna na svoje gasilce, pohvalil njihovo delo z mladimi in njihove uspehe na različnih gasilskih tekmova-

njih. Obenem se jim je zahvalil za odlično promocijo oktobra, v mesecu požarne varnosti, ko so izvedli tudi osrednjo občinsko gasilsko vajo vseh štirih društev v občini.

Poveljnik občinskega gasilskega poveljstva Boris Goličnik je dodal, da so veseli, da imajo šo-

štanjska društva dobro opremo in da vsa štiri med seboj dobro sodelujejo. Poveljnik Gasilske zveze Šaleške doline **Boris Lambizer** pa je dejal, da so v zvezi zelo veseli, da ima župan Občine Šoštanj tak posluh za delo gasilcev.

feplas rogel

Proizvodnja in storitve v kovinarstvu
Hišniške storitve

Igor Rogel s.p.
Slatina 5e, 3327 Šmartno ob Paki
T: 041 682 197
E: igor.rogel@gmail.com

Vsem občankam in občanom iskreno
čestitamo za praznik občine Šmartno ob Paki!

Odgovorni, zavzeti, učinkoviti

V Gorenju ponosni na svojo poklicno gasilsko enoto – Ob 40-letnici so se zahvalili najbolj zaslužnim članom – Podelili tri zlata priznanja

Bojana Špegel

Velenje, 29. oktobra – "Odgovornost, zavzetost, učinkovitost in ekipni duh so korporacijske vrednote, ki prežemajo delovanje in uspešen razvoj skupine Gorenje," je v četrtek dopoldne, na svečani akademiji ob 40-letnici Poklicne gasilske enote Gorenje poudaril predsednik uprave Gorenja **Franjo Bobinac**. Pripravili so jo v restavraciji Jakec, udeležili pa so se je tudi najvišji predstavniki slovenske gasilske organizacije in gasilci iz vseh treh šaleških občin. V kulturnem programu je nastopil odlični mešani pevski zbor Gorenje, ki je tudi z izborom skladb dvignil razpoloženje na svečanosti.

Predsednik uprave Gorenja je v nagovoru poudaril še, da ima gasilska enota Gorenja vse od ustanovitve v letu 1975 posebno mesto v podjetju. »Nenehna skrb za varovanje zaposlenih in premoženja pred požari je vtakna v vse procese delovanja podjetja, izjemno pomembno vlogo pa igra tudi pri usposabljanju in izobraževanju zaposlenih.« Ob tem je dodana vrednost, da so dobro prakso iz matičnega Velenja prenesli tudi v Gorenjeva podjetja drugje po Sloveniji in v tujini. »Skupaj s štabom civilne

zaščite Gorenje tvorite močno ekipo za reševanje tudi ob naravnih in drugih nesrečah, v zadnjih letih zlasti ob poplavih.« je še poudaril Bobinac, ki si je zaželel, da v Gorenju nikoli več ne bi imeli večjega požara. Zadnji je bil leta 2000, ko je zagorelo v Galvani.

t. i. ruskem turnusu. Ukvarjamo se z operativno dejavnostjo gasilstva, izvajamo pa tudi preventivno dejavnost. Pripravljamo požarne rede, požarne načrte, evakuacijske načrte in preventivne preglede vseh objektov Gorenja doma in v tujini. Vsak

obeležitev dogodka pa je bila svečana akademija. Na svečani akademiji so podelili tudi številna jubilejna priznanja, najvišja, zlata, pa so dobili dolgoletni poveljnik Prostovoljnega gasilskega društva Velenje, sedaj predsednik Gasilske zveze

Poklicna gasilska enota Gorenja med prihodom na svečano akademijo: v ospredju njihov poveljnik Robert Krajnc.

Delajo 365 dni v letu

Danes je v Poklicni gasilski enoti Gorenje 21 zaposlenih. Poveljnik PGE Gorenje **Robert Krajnc** nam pove, da so vsi zelo dobro usposobljeni gasilci, ki so opravili strokovni izpit za poklicne gasilce na Igu. »Delamo 365 dni v letu v štiriizmenskem

dan se trudimo za varnost zaposlenih in premoženja podjetja,« izvemo. 40-letnico poklicne enote so zaznamovali z več dogodki: oktobra so pripravili predavanje glavnega republiškega inšpektorja s področja požarnih straž, pa veliko taktično gasilsko vajo v Gorenju, zadnja

Šaleške doline **Jože Drobež**, prvi poklicni gasilec v Gorenju **Oto Švener** in **Martin Pečecičnik**, ki se je pred kratkim upokojil, poklicno gasilsko enoto Gorenja pa je vodil celih 36 let.

Lahko računamo na vas

Šmartno ob Paki, 28. oktobra – Prostovoljna gasilska društva Šmartno ob Paki, Paška vas, Mozirje in Letuš že nekaj let organizirajo ob mesecu požarne varnosti medobčinsko gasilsko vajo. Organizatorji letošnje so bili šmarški gasilci.

Pri »gašenju« požara v prostorih Zavoda RS za blagovne rezerve v Podgori je sodelovalo 47 operativcev z devetimi vozili. Analiza vaje je pokazala na nekatere manjše pomanjkljivosti, ki pa ne bi bistveno vplivale na potek gašenja in s tem reševanja premoženja. »Se pa na napakah učimo in ko smo nanje opozorjeni, je prihodnjic ne naredimo več,« je med drugim menil **Boris Lambizer**, povelj-

nik Gasilske zveze Šaleške doline. Poudaril je tudi pomen izobraževanja in usposabljanja gasilcev.

Vajo sta pozorno spremljala župana Občin Braslovče **Branimir Strojansček** ter Šmartno ob Paki **Janko Kopusar**. Slednji je izrazil zadovoljstvo, ker so operativci pokazali, da so

usposobljeni in da imajo ustrezno opremo, »... kar pomeni, da lahko v naravnih nesrečah in požarih računamo na vas.« Obljubil je, da si bo lokalna skupnost po svojih močeh prizadevala, da bo tako tudi v prihodnje. ■ Tp

zunanega grajskega vodnjaka, globokega 49,5 metra;

- 10. novembra leta 1995, ko so v Zdravstvenem domu Velenje svečano proslavili 50-letnico reševalne službe, so v Šoštanju v prisotnosti takratnega ministra za gospodarske dejavnosti Maksa Tajnikarja uradno predali namenu razžvepevalno napravo 4. bloka šoštanjske termoelektrarne, na razširjeni seji odbora Rdečega križa Velenje pa so istega dne lady Miloški Nott iz Velike Britanije podelili zlati znak Rdečega križa Sloveniji za njen prispevek pri zbiranju humanitarne pomoči za begunce iz Bosne in Hercegovine, ki so prebivali v takratni občini Velenje;

- 11. listopada je god sv. Martina; martinovo je star jesenski praznik z obloženo mizo, pita-

Jože Prisljan (Foto Arhiv Muzeja Velenje)

no gosjo in mladim vinom, ki dozori ravno na god sv. Martina; pri nas so zato v vinorodnih krajih s pokušino novega vina združene tudi pojedine in različne stare šege; vse šege in navade, ki so se ohranile okoli martinovega, se pač ujemajo z ljudskim rekom, da je

martinovo "jesenski pust"; pri nas je sv. Martinu posvečeno veliko farnih in podružničnih cerkva, saj gre zagotovo za enega najbolj priljubljenih in pogostih slovenskih svetnikov; v naši neposredni bližini sta cerkvi posvečeni sv. Martinu v Velenju in Šmartnem ob Paki, kjer danes praznujejo tudi svoj občinski praznik; **- 12. novembra 1964** je bila v Velenju ustanovljena Gimnazija Velenje v izgradnji, prvi ravnatelj pa je postal Bojan Glavač; **- 12. novembra 1999** je na svetovnem balinarskem prvenstvu za mladince in mlajše članice v Lyonu v Franciji pri članih do 23 let Velenčan Zoran Rednak v disciplini hitrostno zbijanje osvojil zlato medaljo. ■ Damijan Kljajič

HOROSKOP

Oven od 21. marca do 20. aprila

Za vaš okus bodo naslednji dnevi premrzli, a boste veseli, da boste videli vsaj sonce. Tudi zaradi tega v teh dneh ne boste imeli ne želje in ne volje, da bi se lotili dela, ki ga morate opraviti še pred iztekom leta. Časa res ni več veliko, zato boste vse bolj nemirni. Tolažili se boste, da bi lahko bilo še huje in da je tako tudi že bilo. Zato, ker boste od ponedeljka dalje vendarle težave reševali sprotno in optimistično, lahko računate na to, da bodo že kmalu začele kopneti. Dela pa namesto vas ne bo opravil nihče, zato ga ne odlagajte več. Če se boste začeli odločati za zelo pomembno nalozbo, ki vam bo krepko spreminila življenje, še ni pravi čas. Malo še počakajte. Saj ne gori voda, kajne? Prej poskrbite za svoje zdravje. Na preventivnem področju naredite premo.

Bik od 21. aprila do 21. maja

Nič še ne bo tako, kot si želite. Največ časa in energije vam bo v naslednjih dneh vnela vaša osebna sreča. Vsak dan bolj boste prepričani, da se še lep čas ne boste zaljubili. Zadnje razočaranje je bilo prehujo. Še vedno niste preboleli zavrnitve, saj jih v življenju niste doživeli prav veliko. Hudo je tudi zato, ker ste se bali osamljenosti, ki je nikoli niste dobro prenašali, sedaj pa se vam je zgodilo prav to. Po drugi strani velikokrat potrebujete samoto, a to, kar se vam trenutno dogaja, ni enako. Zato ne zapirajte vrat ljudem, ki so vam v preteklih tednih ne le pomagali, ampak tudi veliko pomenili. Če jih boste, vam zna biti žal. Ob tem nosite srce na dlani, da vas ne bo nekdo, ki je veliko v vaši družbi, narobe razumel. In zato gojiti upanje, ki ga pri vas res nimata.

Dvojčka od 22. maja do 21. junija

Pred vami je nekaj mirnih, za vaš okus skorajda premirnih dni. Zato boste, ko bodo minili, težko rekli, da so bili lepi. Zagotovo pa kmalu ne boste več čutili pritiska obveznosti, ki vas je davil zadnje tedne. Tega ste se res že malo odvadili, saj nenehno hitite in vas nekaj skrbi. Zato vam nekaj naslednjih dni ne bo težko, predvsem pa ne boste več nemirni. Energijo žal zadnje čase izgubljate tam, kjer ni in ne bo nobene koristi. To vam bo vsak dan bolj jasno. Vsem pač ne morete ugoditi, zato v teh dneh bolj mislite nase kot na druge. Pogrešali boste osebo, ki vam veliko pomeni. Žal vama ne bo dano, da bi se videla živo. Pomagajte si s sodobnimi mediji. Boste videli, kako vam bo odleglo, ko boste vsaj malo potešili hrepenenje. Začnite načrtovati, kaj boste počeli decembra. Če ne boste, vam bo žal.

Rak od 22. junija do 22. julija

Spet boste komplificirali tam, kjer ne bi bilo treba. Včasih znate biti hudo trmast, predvsem pa se ne pustite prepričati o nečem, kar je proti vašim življenjskim načelom. Tudi tokrat si boste močno želeli, da bi bilo po vaši. Pa ne boste uslišani. Kljub temu nihče ne bo imel moči, da vas prepriča v nasprotno. Tudi partner ne bo prav dolgo vztrajal, čeprav bo tudi on gotov, da tokrat res nimate prav. Ozračje bo zato precej napeto tako doma kot v službi. Vreme bo žal kot nalasa za prehlade in napad virusov, vi pa zadnje čase tudi ne živite najbolj zdravo, zato boste občutljivi. Spremenite navade, če se boste le bolj zveli v roke. Tokrat je namreč največ odvisno od vas. Tudi od vaših sposobnosti, ki so velike. Večje, kot si sami priznate.

Lev od 23. julija do 23. avgusta

Ves teden boste imeli občutek, da ste nekaj pomembnega spregledali. Pa tudi skrbi si boste delali tam, kjer niso potrebne. Ob tem pa boste res zamudili priložnost, ki bi lahko močno osvetlila in olajšala vašo bližnjo prihodnost. Tudi prihodnost vaše družine bi lahko bila drugačna. Poskušajte na vse skupaj gledati bolj optimistično, saj boste sicer s svojo črnogledostjo vse okoli sebe spravljali v zadrego. Dejstvo je, da vas bo v naslednjih dneh presenetilo še marsikaj. Več bo dobrih kot slabih sprememb, a vas dobre ne bodo spravljale v dobro voljo, slabe pa vas bodo močno prizadele. Vprašajte se, kaj se dogaja z vami, saj včasih niste bili tako občutljivi. Tok dogodkov bi bilo še možno ustaviti, če se boste le bolj zveli v roke. Tokrat je namreč največ odvisno od vas. Tudi od vaših sposobnosti, ki so velike. Večje, kot si sami priznate.

Devica od 24. avgusta do 22. septembra

Splet dogodkov bo precej stresen. Najprej se boste močno ustrašili. Potem boste začeli tuhtati, kako naprej. Začutili boste, da se morate ustaviti, premisliti in šele potem ukrepati. Zvezde vam bodo v naslednjih dneh najbolj naklonjene na ljubeznem področju, kjer lahko pričakujete velike spremembe na polju. Malo manj sreče vas čaka pri delu, kjer morate biti bolj previdni. Žal se bodo odnosi z najbližjimi sodelavci precej zaostriili. Do tega bo prišlo tudi po vaši krivdi, zato prevzemite svoj del krivde na svoja ramena. Nikar se ne slepite. Če se boste pokesali, bo kmalu bolje, verjemite. Zdravje ne bo najbolj trdno, zato poskrbite, da ne boste obležali. Vzemite si čas za popoln odklop. Najslabše bo, če se boste izogibali tistim, ki so vam doslej veliko pomagali. In tistim, ki jih imate radi. Če to že počnete, takoj prenehajte.

Tehtnica od 23. septembra do 23. oktobra

V teh dneh boste spet več obkroženi z ljudmi, ki jih imate najraje na svetu. To vas bo pomirilo in vam vrnilo v minulih dneh izgubljeno samozavest. Omajal jo je dogodek, ki vas je doletel povsem nepričakovano. In zato so se vam zamajala tla pod nogami. Da, veliko dela ste že opravili, a vsega še ne. Mnogi niti slutijo ne, koliko energije vam je to vzelo. Utrujenosti še naprej ne boste pokazali, čutili pa jo boste. Sreča je, da boste v naslednjih dneh pogosto sami, zato se boste vseeno sprotno vsaj malo odpočili. Boste pa imeli ta privilegij, da boste lahko, če si želite, privoščili popoln odklop od vseh, tudi od dela in obveznosti v službi. Noči pa bodo bolj mirne šele od ponedeljka dalje. Prisluhnite, kaj si v teh dneh želi partner. In to tudi upoštevajte. Tako ne boste odprli še ene nepotrebnih fronte v svojem življenju.

Škorpion od 24. oktobra do 22. novembra

Spet je prišlo obdobje, ko vas bodo zvezde naravnost razvajale. Nad vami bo dobesedno bedela tudi dobra vila, saj si drugače ne boste znali razložiti, kako ste lahko tako lepo in mirno rešili situacijo, ki bi lahko bila tudi usodna. Ni kaj, uspelo vam bo in to zelo kratkem času. V naslednjih dneh prijaznost planetov izkoristite tudi na finančnem področju, kjer je primanjkljaj na vašem bančnem računu še vedno precejšniji. Tudi zato, ker ste jo oktobru precej povečali, za nove prilive pa niste poskrbeli. Rezerve so skoraj skopnele, zato se ne boste več počutili varno. V iskanju rešitve in ideje kako ob rednem delu zaslužiti še kak evro, pa bodite previdni. Zavedajte se, da ni vse zlato, kar se sveti, zato ne nasedajte pravilicam o lahkem zaslužku. Preprijaznost, ki vas drži že nekaj dni, pa vas bo minila že čez vikend. Zato se partnerja do takrat raje izogibajte.

Strelec od 23. novembra do 22. decembra

Prihaja čas, ko se boste morali soočiti z resničnostjo. Nanjo še niste pripravili. Skrbelo vas bo, da spremembe, ki jih že nekaj časa pričakujete, ne bodo prijetne. Ker pa bodo precej pozitivne, boste že v nekaj dneh povsem druge volje. Zvezde pravijo, da boste preprosto srečni. To se vam bo videlo že na obrazu, kar je za vas redkost, saj po navadi čustev ne kažete. Tudi govorili boste več kot sicer, vaša dobra volja pa bo naravnost nalezljiva. Kar se zdravja tiče, se boste tisti, ki ste imeli težave s sklepi, počutili vsak dan bolje. Strah, da je kaj resnejšega, pa ne bo zbledel pri tistih, ki imate težave z želodcem ali glavoboli. Spremembe, ki jih boste uvedli, da bi bilo vaše počutje boljše, bi koristile tudi partnerju. Poskušajte ga prepričati, da se projekta lotita skupaj, ker bo obema lažje. Pazite pa, da ga pri vabilu ne užalite. Zadnje čase je zelo občutilji, vi pa naravnost pikri. Zato zna biti dogovor pravi mali projekt.

Kozorog od 23. novembra do 22. decembra

Obdobje, ko so dnevi prekratki za vse, kar bi želeli narediti, bodo kmalu končani. Pridni ste bili, kar veste tako vi kot vaši sodelavci. Občutek bo fantastičen, sami nase boste zelo ponosni. Zato boste od nedelje dalje brezskrbno načrtovali čas do konca letošnjega leta. Največja želja bo, da več časa posvetite družini in prijateljem. Saj razumejo, kadar nimate časa zanje, imajo pa vseeno željo, da bi si ga znali vzeti. Čez noč ne bo šlo, a prvi premiki na bolje bodo storjeni že ob koncu tega tedna. Domači vam bodo privoščili vse lepo, zato vam ne bodo očitali, da ste uživali brez njih. Tudi osebno počutje bo vsak dan boljše. Če se vam zdi, da ste si zaslužili nagrado, si jo privoščite sami. Drugače je verjetno ne boste dobili. Razen, če boste partnerju na glas povedali, kaj si želite. Zna vas presenetiti.

Vodnar od 21. januarja do 18. februarja

Pustite se zapejati v veselo družbo. Zadnje čase namreč niste najbolj družabni, kar sicer ni značilno za vas. Vse težje boste prenašali večje družbe, zato se družabnim dogodkom izogibate že nekaj časa. A dejstvo je, da ste se zato rahlo odtujili od kar nekaj ljudi, ki jih imate iskreno radi. Če se boste odločili, da se ne boste več družili z ljudmi, ki znajo le jemati in prav nič dati, bo čisto prav. Zamerili vam bodo le oni, vi pa boste sami sebi čestitali. Vašo dobroto znajo mnogi izkoristiti, vi pa tega do sedaj niste hoteli priznati. Zadnji čas je bil, da ste si. Denarja vam ne bo manjkalo, saj boste tudi tokrat znali poskrbeti, da pokopate luknje na bančnih računih. Dejstvo pa je, da si tudi ne boste veliko privoščili. Izkušnja je bila grenka, kajne? Grenkoba pa bo še naprej znal militi partner, ki vam bo želje bral kar iz oči. Brez besed si bosta povedala več kot znajo drugi, čeprav celo uro nenehno govorijo.

Ribi od 19. februarja do 20. marca

Čeprav se bo vašim domačim zdelo smešno, boste začeli delati načrte za naslednje leto. In to z razlogom. Letos vam je namreč kar nekaj načrtov že spolzelo skozi prste, ker ste si vedno rekli, da še imate čas zanje. Ta pa je bežal, z njim pa tudi priložnosti, da bi jih resnično izpeljali. Ugotovili boste, da ne smete več čakati na partnerja, ampak morate vse izpeljati sami. Partnerju morate le povedati, kdaj bosta kam šla in urediti, da on ne bo imel nobenega dela s tem. Sicer se bo spet zalomilo. Jezilo vas bo, ker je tako, a ker je tako že dolga leta, se ne sprenevedajte. Če partnerja doslej niste uspeli spremeniti, ga boste od zdaj še težje. Zadnje čase veliko godrnja, zato ga ne spravljajte v nove skušnjave. Zdravje? Krhko bo. Najbolj na udaru bo vaša psiha. Nemir vam bo jemal tudi spanec, ne le energijo.

Zgodilo se je ...

od 6. 11. do 12. 11.

- 8. novembra 2000 je Velenje v spremstvu zdaj žal že pokojnega načelnika sanitete slovenske vojske Jožeta Prislana obiskala visoka delegacija nemške vojaške sanitetne službe;

- 9. novembra 1978 je velenjska Rdeča dvorana od celjskega Izletnika začasno prevzela v upravljanje Rekreativno-turistični center Golte nad Mozirjem;

- 9. novembra 1993 so na Velenjskem gradu delavci velenjskega premogovnika in Muzeja Velenje zaključili čiščenje

Četrtek, 5. novembra

TV SLO

Table of TV programs for Thursday, Nov 5, 2015, on TV SLO 1. Includes programs like Kultura, Odmevi, Dobro jutro, Poročila, etc.

TV SLO

Table of TV programs for Thursday, Nov 5, 2015, on TV SLO 2. Includes programs like Otroški kanal, Lajko, Nuki in prijatelji, etc.

POP

Table of TV programs for Thursday, Nov 5, 2015, on POP. Includes programs like 24ur, Najlepše Andersenove pravljice, etc.

VTV

Table of TV programs for Thursday, Nov 5, 2015, on VTV. Includes programs like Prodajno TV okno, Napovedujemo, etc.

Petek, 6. novembra

TV SLO

Table of TV programs for Friday, Nov 6, 2015, on TV SLO 1. Includes programs like Odmevi, Dobro jutro, Poročila, etc.

TV SLO

Table of TV programs for Friday, Nov 6, 2015, on TV SLO 2. Includes programs like Otroški kanal, Lajko, Nuki in prijatelji, etc.

POP

Table of TV programs for Friday, Nov 6, 2015, on POP. Includes programs like 24ur, Najlepše Andersenove pravljice, etc.

VTV

Table of TV programs for Friday, Nov 6, 2015, on VTV. Includes programs like Prodajno TV okno, Napovedujemo, etc.

Sobota, 7. novembra

TV SLO

Table of TV programs for Saturday, Nov 7, 2015, on TV SLO 1. Includes programs like Odmevi, Zgodbe iz školjke, Poročila, etc.

TV SLO

Table of TV programs for Saturday, Nov 7, 2015, on TV SLO 2. Includes programs like Najboljše jutro, Dober dan, etc.

POP

Table of TV programs for Saturday, Nov 7, 2015, on POP. Includes programs like 24ur, OTO čira čara, etc.

VTV

Table of TV programs for Saturday, Nov 7, 2015, on VTV. Includes programs like Prodajno TV okno, Napovedujemo, etc.

Nedelja, 8. novembra

TV SLO

Table of TV programs for Sunday, Nov 8, 2015, on TV SLO 1. Includes programs like Jani Nani, Pipi in Melkjad, Penelopa, etc.

TV SLO

Table of TV programs for Sunday, Nov 8, 2015, on TV SLO 2. Includes programs like Duhovni utrip, City folk: Praga, etc.

POP

Table of TV programs for Sunday, Nov 8, 2015, on POP. Includes programs like 24ur, OTO čira čara, etc.

VTV

Table of TV programs for Sunday, Nov 8, 2015, on VTV. Includes programs like PONOVITEV ODDAJ TED. SPOREDA, Prodajno TV okno, etc.

Ponedeljek, 9. novembra

TV SLO

Table of TV programs for Monday, Nov 9, 2015, on TV SLO 1. Includes programs like Utrip, Zrcalo tedna, Dobro jutro, etc.

TV SLO

Table of TV programs for Monday, Nov 9, 2015, on TV SLO 2. Includes programs like Otroški kanal, Lajko, Nuki in prijatelji, etc.

POP

Table of TV programs for Monday, Nov 9, 2015, on POP. Includes programs like 24ur, Najlepše Andersenove pravljice, etc.

VTV

Table of TV programs for Monday, Nov 9, 2015, on VTV. Includes programs like Prodajno TV okno, Napovedujemo, etc.

Torek, 10. novembra

TV SLO

Table of TV programs for Tuesday, Nov 10, 2015, on TV SLO 1. Includes programs like Odmevi, Dobro jutro, Poročila, etc.

TV SLO

Table of TV programs for Tuesday, Nov 10, 2015, on TV SLO 2. Includes programs like Otroški kanal, Lajko, Nuki in prijatelji, etc.

POP

Table of TV programs for Tuesday, Nov 10, 2015, on POP. Includes programs like 24ur, Najlepše Andersenove pravljice, etc.

VTV

Table of TV programs for Tuesday, Nov 10, 2015, on VTV. Includes programs like Prodajno TV okno, Napovedujemo, etc.

Sreda, 11. novembra

TV SLO

Table of TV programs for Wednesday, Nov 11, 2015, on TV SLO 1. Includes programs like Odmevi, Dobro jutro, Poročila, etc.

TV SLO

Table of TV programs for Wednesday, Nov 11, 2015, on TV SLO 2. Includes programs like Otroški kanal, Lajko, Mikroskopski Mitja, etc.

POP

Table of TV programs for Wednesday, Nov 11, 2015, on POP. Includes programs like 24ur, Najlepše Andersenove pravljice, etc.

VTV

Table of TV programs for Wednesday, Nov 11, 2015, on VTV. Includes programs like Prodajno TV okno, Napovedujemo, etc.

KNJIŽNI kotichek

SILVERSTEIN SHEL:
Manjkajoči koščekml – Mladina / M - Leposlovne
knjige od 13. Leta

Shel Silverstein je ameriški mladinski pisatelj in pesnik, ki prihaja med nas z zanimivo in preprosto zgodbo o iskanju sreče. Morda je ravno zaradi svoje preprostosti še bolj zanimiva, razumljiva in namenjena tako odraslim kot tudi otrokom.

Prav vsi na tem božjem svetu iščemo srečo in poti so res različne. Iščemo popolnost – svoj manjkajoči košček. Svojo praznino želimo napolniti in ob tem pozabljamo na drobne stvari, ki gredo mimo nas. Ponejajo se nam, polepšale bi nam lahko naš vsakdan, a jih zaradi svoje zaverovanosti v iskanju popolnosti še ne opazimo ne. In pogosto se nam zgodi, da popolnosti ne najdemo, drobnih biservov ob poti pa gredo mimo nas...

BEATON M. C.:
Agatha Raisin in
usodna pitaod – Odrasli / 821-312.4 - Kriminalni
romani

Škotska pisateljica Marion Gibbons je napisala številne romane pod različnimi psevdonimi. Tako so bile zgodovinske romane podpisane z njenim dekliškim priimkom Marion Chesney, detektivske zgodbe pa je začela pisati pod psevdonimom M. C. Beaton. Serija o Agathi Raisin celo nekoliko spominja na skrivnostne umore Agathe Christie.

Lastnica agencije za stike z javnostjo Agatha Raisin se je po mnogih letih vpetosti v vodenje lastne agencije odločila, da se upokoji in se iz Londona odpravi živeti na idilčno angleško podeželje. Nove sovaščanke so sokrajani sicer veseli, a mihče ni pripravljen z njo pokramljati kaj več kot o vremenu. A Agatha ne obupa. Ker se približuje vaško tekmovalje v pečenju pit, se odloči, da bo zmagovala. Ker pa ni prav

vrhunska kuharica, se odloči za manjšo prevaro in pito kupi pri vrhunskem peku iz Londona. A tudi Agica ni mogla spremeniti vaških navad, da o zmagovalcu odloča sodnik, ki pa vsako leto določi isto zmagovalko. Vaščani njegovo odločitev preprosto sprejmejo. Nesreča pa je v tem, da prihodnje jutro najdejo sodnika mrtvega, zadnja njegova hrana pa je Agicina pita. Policija pride do sklepa, da se je pripetila usodna nesreča in tudi to morajo vaščani sprejeti. Vsi razen Agate! Svojega nemirnega duha usmeri v raziskovanje »usodne nesreče« in tvega celo svoje življenje, da končno le opere svojo čast!

Serija romanov o Agathi Raisin je napisana napeto in nekoliko humorno obarvano, po njej pa bodo z veseljem posegli tudi tisti bralci, ki jim kriminalni romani sicer niso posebno blizu.

■ DS

WELLESLEY, ROSIE:
Kako je ježek našel
prijateljaml – Mladina / C-Sz - Slikanice
zaboji

Mlada angleška ilustratorka in pisateljica prihaja k nam s prijazno zgodbo o prijateljstvu.

Mali ježek je živel samotno življenje. A je bil z njim povsem zadovoljen. Njena ni nih-

če potreboval in tudi on ni potreboval nikogar. Vsaj tako je mislil, dokler mu ni iz drevesa na bodice priletelo jabolko, ki se ga nikakor ni mogel rešiti. Prekopicaval se je in se na vsak način želel rešiti bremena, kar pa mu nikakor ni uspelo. Med tem se je približal ogradi, v kateri je domoval osele. Ko je zagledal jabolko na ježkovem hrbtu, se ga je neznansko razveselil. Jabolko je namreč dobro, zdravo, okusno... No – mogoče pa prijateljstvo tudi ni tako napačno!

SNUNIT MICHAL:
Objemi meml – Mladina / M - Leposlovne
knjige od 13. Leta

Najstarejša govorica je vsekakor govorica objemov. Vsebuje neskončno število neslišnih besed in vendar nikoli preslišanih. Nebo objame zemljo, metulj objame cvetlico, ptica drevo, sonce ptico, gora skalo, oblak mavrico, reka ribo, mati otroka... In vse to je ljubezen. So siloviti objemi in nežni pogledi. »Luč se dotakne teme, noč si poišče dan. Tako se objemata nasprotja.« (Michal Snunit) In še nekaj: srce nikoli ne onemi ali ogluši. Vse to je ljubezen – radost, ki ji je primešan ščepec pelina!

DARKO AMMA:
Brez obrazaod – Odrasli / 821-311.2 – Družbeni
romani

Roman ganske pisateljice Amme Darko nas postavi v Gano, na ulico med ganske otroke, ki se v svojem brezupu sučejo v začaranem krogu. Njihovo življenje uravnava lakota, nasilje, dekleta pa slej ko prej prisili v prostitucijo.

Glavna junakinja Fofe je štirinajstletna deklica, ki že leta živi na ulici. Sooč se z nasiljem svojega bodočega zvodnika in s skrivnostno smrtjo svoje starejše sestre. Po naključju pride v stik s Kabrio z nevladne organizacije, ki skuša pomagati otrokom z ulice in na koncu tudi v žanru detektivke pride do resnice o smrti Fofine sestre. Preko Fofe lahko spremljamo bedo in obup ganskih otrok in najrevnejšega sloja, preko Kabrie pa dobimo tudi sliko srednjega sloja ganskih žensk in njihovih družin.

Roman nam ponuja kar nekaj vprašanj, s katerimi se spopadajo afriška mesta. Nanje seveda ni mogoče odgovoriti, ponudi pa nam razmislek o vrednotah življenja, ki jih mogoče ne znamo dovolj ceniti.

VELENJE

Četrtek, 5. november

- 9.00 Hotel Paka
4. mednarodni kongres o lovstvu in upravljanju divjadi
- 13.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
- 13.30 Dom za varstvo odraslih Velenje
Bralna čajanka
- 17.00 Vila Rožle, Sončni park
Mlado Velenje bere
- 17.00 Galerija Velenje
Kreativna delavnica z Miho Cojhtrom Risanje z robotki
- 17.00 Družinski center Harmonija, Trg mladosti 6
Razumevanje mladostnika, delavnica za starše
- 17.00 Zdravstveni dom Velenje, 2 nadstropje, predavalnica 2
Srečanje skupine za žalovanje
- 18.00 Mansarda Vile Bianca
Predstavitve kolekcije ženskih oblačil Martise
- 18.00 Knjižnica Velenje
Srečanje članov Gobarskega društva Marauh
- 18.00 Gostišče Kavčič v Saleku
Bridge turnir
- 19.19 Knjižnica Velenje
Alzheimer Cafe, srečanje
- 19.30 Dom kulture Velenje, velika dvorana
Balcan Dance Project vol. 1, premiera mednarodnega plesnega projekta

Petek, 6. november

- 9.00 Hotel Paka
4. mednarodni kongres o lovstvu in upravljanju divjadi
- 16.00 Poslovni center Standard
Začetni tečaj španščine
- 16.30 Vila Rožle
Spoznajmo Vilo Rožle, voden ogled
- 18.00 Knjižnica Velenje
Cool knjiga, bralni krožek za najstnike
- 18.00 Knjižnica Velenje
Spomini na NOB - Srečanje z Jožetom Hohkrautom
- 21.00 eMČe plac
Impro liga predstavlja: Hudo smešno predstavo!!!

Sobota, 7. november

- 6.00 Odhod z avtobusne postaje Velenje
Planinski pohod: Koroška pot
- 8.00 Ploščad Centra Nova in Cankarjeva ulica
Mestna tržnica
- 9.00 Zbirno mesto: Športni park Šentilj
Martinovo rajžanje od kleti do kleti
- 9.00 Vadbišče Kinološkega društva ob

kdaj • kje • kaj

- jezeru
Dan odprtih vrat Kinološkega društva Velenje (do 12. ure)
- 10.00 Zbirno mesto: most na Velenjski promeni
Tematsko turistično vodenje za občane: Fischerjeva kapela
- 10.00 Stari trg 19, nad Hiši Mineralov
Gradovi v Velenju, ustvarjalna delavnica na prostem
- 10.30 Galerija Velenje
Pravljice z Dono
- 19.00 Dom kulture Velenje, velika dvorana
Polka je ukazana, prireditev v počastitev visokega jubileja Mirka Ramovša
- 22.00 eMČe plac
Jam Session

Nedelja, 8. november

- 10.00 Galerija Velenje
Filmska delavnica z Miho Cojhtrom – Zvočni efekti hollywoodskih filmov
- 16.30 Dom kulture Velenje, velika dvorana
Promocija zgoščene Med iskrenimi ljudmi Ansambla Šepet
- 17.00 KAC, Efenkova 61 b
Stezoladci, redno mesečno srečanje

Ponedeljek, 9. november

- 13.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
- 16.00 Knjižnica Velenje, pravljična soba
Ura pravljič v srbskem jeziku
- 16.30 Vila Rožle
Zmenek s knjigo, bralne potovalnice z Vesno Mihelak (do 18.00)
- 17.00 Knjižnica Velenje
Moja knjižna kazalka, otroška ustvarjalna delavnica
- 20.00 Kino Velenje
Filmsko gledališče: drama Ti me nosiš

Torek, 10. november

- 13.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
- 16.30 Vila Rožle
Ustvarjajmo ob kavi, ustvarjalnice za mame in njihove sončke (do 18.00)
- 17.00 Knjižnica Velenje
Ura pravljič v angleškem jeziku
- 17.00 Galerija Velenje
Predstavitve knjige Tomaža Gorjupa Nazaj v prihodnost – Eseji o slikarstvu
- 18.00 Knjižnica Velenje
Predstavitve planinskih skupin v vrtcih Vrtiljak, Najdihojca in Tinkara

Sreda, 11. november

- 6.00 Odhod z avtobusne postaje Velenje
Planinski pohod: Kurešček
- 10.00 Knjižnica Velenje
Moč branja, bralni klub za odrasle
- 13.00 Mladinski center Velenje
Središče mladih in otrok Velenje / delavnice
- 15.00 Družinski center Harmonija, Trg mladosti 6
Ustvarjalna delavnica za otroke in družine
- 16.30 Vila Rožle
Jesensko ustvarjanje (do 18.00)
- 17.00 Knjižnica Velenje
Ura pravljič
- 17.30 Ljudska univerza Velenje
Predstavitve jezikovnih tečajev v šol. l. 2015 / 2016
- 19.19 Knjižnica Velenje
Zdravljenje z bioenergijo, predavanje Mateje Krašovec Pogorelnik

ŠOŠTANJ

Četrtek, 5. november

- 17.00 Mestna knjižnica Šoštanj
Ure pravljič Ida Mlakar: O miški, ki je brala pravljice...in češnje

Petek, 6. november

- 8.30 Medgeneracijsko središče Šoštanj
Ustvarjalna delavnica

Sobota, 7. november

- X Odhod iz AP Šoštanj
Izlet v neznanu (lahka pot)

Ponedeljek, 9. november

- 9.00 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravje
- 18.00 Ribiški dom ob šoštanjskem jezeru
Simultani bridge turnir Šaleškega bridge kluba - 6. kolo EX YU lige

Torek, 10. november

- 18.00 Mestna knjižnica Šoštanj
Kako se spopasti z rakom po naravnih poti

Sreda, 11. november

- 14.00 Keglišče Šoštanj
Kegljanje na keglišču
- 14.00 Središče za samostojno učenje Šoštanj
Ustvarjalna delavnica: Pirografija (vžiganje podob v les)

ŠSMARTNO OB PAKI

Četrtek, 5. november

- 14.45 Hiša mladih – sejna soba

- Glasbena šola Gvido – solopetje
18.00 Marof
Vodena vadba Koronarnega kluba

Petek, 6. november

- 14.00 Martinova vas
Konjerejsko društvo se predstavi; možnost ježe konj in vožnje z vpregami za vse obiskovalce, še posebej za najmlajše tudi ježa in vožnja s poniji
- 17.45 Marof
Plesna šola Superstar

Sobota, 7. november

- 7.00 Martinova vas
Vesela Martinova sobota

Nedelja, 8. november

- 10.00 Slovenska maša v farni cerkvi v Šmartnem ob Paki

Ponedeljek, 9. november

- 18.00 Marof
Zumba Big Stars; Plesna šola Mdance
- 18.00 Sejna soba v Hiši mladih
Svetniška pisarna SD
- 19.00 Sejna soba v Hiši mladih
Poslanska pisarna SD
- 20.00 Marof
Zumba; Mdance

Torek, 10. november

- 14.15 Hiša mladih – sejna soba
Glasbena šola GVIDO – kitara
- 15.30 Marof
Zumba Lil Stars; Plesna šola Mdance
- 18.00 Marof
Joga

Sreda, 11. november,

- 16.00 Hiša mladih - Dile
Plesna šola Spin
- 16.00 Hiša mladih – sejna soba
Glasbena šola GVIDO – violina
- 18.00 Kulturni dom Šmartno ob Paki
Slavna seja občinskega sveta s podelitvijo občinskih priznanj in nagrad,
- 19.30 Marof
Zvočna kopel z gongi

Lunine mene

11. novembra, ob 18.46
prazna luna - mlaj

CITY CENTER Celje

- Četrtek, 5.11., 14.00-19.00 bi-otrnica
- Petek, 6.11., od 14.00 dalje Kmečka tržnica
- do sobote 7.11., razstava Europa Donna - slovensko združenje za boj proti raku dojke vabi na razstavo fotografij » Lep je dan«
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

Polka je ukazana

Velenje, 7. novembra – V soboto ob 19. uri bo v Velenjskem domu kulture folklorna prireditve, posvečena 80-letnici etnokoreologa **Mirka Ramovša**. Z ljudskim plesom se je ukvarjal poklicno, hkrati pa mu je bil to tudi konjiček. Poleg preučevanja in raziskovanja plesnega izročila na Slovenskem ter izdajanja strokovne literature je med poznavalci ljudskega izročila poznan tudi kot avtor številnih odrskih postavitev. Še vedno pomaga skupinam s strokovnimi nasveti ali se podpisuje kot avtor no-

vih odrskih postavitev folklornim skupinam po vsej Sloveniji. Na prireditvi, ki jo pripravlja velenjski JSKD, se bodo predstavile: Akademsko FS Študent iz Maribora in Franceta Marolta iz Ljubljane, folklorne skupine Sava iz Kranja, COF iz Ljubljane, Kajer iz Bučevca, iz Beltincev, Artič, Lancove vasi, Vinice, ter FS Prežihov Voranc iz Raven na Koroškem, Šaleško folklorno društvo Koleda in folklorna skupina ŽKUD Tineta Rožanca.

■ bš

KINO spored v mali in veliki dvorani Hotela Paka

SPECTRE

(ZDA, Velika Britanija) Akcijski triler, 150 minut
Režija: Sam Mendes
Igrajo: Daniel Craig, Ralph Fiennes, Ben Whishaw, Naomie Harris, Rory Kinnear, Christoph Waltz, Monica Bellucci idr.
Petek, 6. 11., ob 21.15
Sobota, 7. 11., ob 20.00
Nedelja, 8. 11., ob 17.45

ŠIŠKA DELUXE (Slovenija)

Komedija, drama, 108 minut
Režija: Jan Cvitkovič
Igrajo: Marko Miladinovič, Žiga Fodransperg, David Furlan, Jana Prepeluh, Marijana Breclju, Petre Arsovska idr.
Petek, 6. 11., ob 19.30 – mala dvor.
Sobota, 7. 11., ob 20.15 – mala dvor.
Nedelja, 8. 11., ob 19.00 – mala dvor.

HILJADARKA

(BiH) Komedija, drama, 98 minut
Režija: Nenad Đurić
Igrajo: Branislav Trifunović, Aida Bukva, Nikola Kojko, Moamer Kasumović, Željko Pervan idr.
Sobota, 7. 11., ob 18.00
Nedelja, 8. 11., ob 20.30

MEDVED BANSI IN MESTO
TATOV

Bamse och tjuvstaden (Švedska)
Animirani družinski film, 66 minut
Režija: Christian Rytenius
Glasovi: Primož Pirnat, Andrej Murenc, Vesna Pernarčič, Gašper Jarni, Iztok Luzar, Maja Kunšič, Luka Ropret idr.
Petek, 6. 11., ob 18.15 – mala dvor.
Sobota, 7. 11., ob 18.15 – mala dvor.

EVEREST

(VB, ZDA, Islandija) Pustolovska drama, 121 minut
Režija: Baltasar Kormákur
Igrajo: Jake Gyllenhaal, Keira Knightley, Robin Wright, Elizabeth Debicki, Josh Brolin, Jason Clarke, Clive Standen
Petek, 6. 11., ob 19.00 -3D

ZMAJČEK KOKOS

Der kleine Drache Kokosnuss (Nemčija)
Družinski animirani film, sinhroniziran v slovensščino, 83 minut
Režija: Hubert Weiland, Nina Wels
Glasovi: Tina Ogrin, Aleksander Golja, Mirko Medved, Peter Urbanc, Maja Kunšič idr.
Nedelja, 8. 11., ob 16.00 – otroška matineja

MARSOVEC 3D

The Martian (ZDA) Akcijska znanstveno-fantastična pustolovščina, 130 min.
Režija: Ridley Scott
Igrajo: Kate Mara, Jessica Chastain, Kristen Wiig, Matt Damon, Sean Bean, Sebastian Stan, Donald Glover idr.
Ponedeljek, 9. 11., ob 17.30

TI ME NOSIŠ

Ti mene nosiš (Hrvaška, Slovenija, Srbija, Črna gora)
Drama, 157 minut
Režija: Ivona Juka
Igrajo: Lana Barić, Vojislav Brajović, Helena Beljan, Goran Hajduković, Nataša Janjić, Juraj Dabić, Nataša Dorčić, Filip Križan, Sebastijan Cavazza, Ana Begić idr.
Ponedeljek, 9. 11., ob 20.00 – filmsko gledališče

Macho

Moško, otroško frizerstvo

Stari trg 35, 3320 Velenje | T: 03 58 62 315 | www.frizerstvomacho.si
DELOVNI ČAS: vsak dan od 7.30 - 19.30, sobota 7.00 - 13.00

Čestitamo za praznik občine Šmartno ob Paki!

mali OGLASI

NUDIM

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

STIKI-POZNANSTVA

ŽENITNE ponudbe za različne starosti, zahteve z vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378 ali 031 505 495

PRIDELKI

SADIKE vrtnic (domača vzgoja) in buče brazilske čajote prodam. Gsm: 041 354 575, Dolinšek. **KOCKE**, silažne bale in domače žganje prodam. Gsm: 051 388 874 **BUKOVA** suha drva prodam. Gsm: 031 517 415

GNOJ z dostavo, jabolčnik, domači kis, borovničev, medenovec in več vrst žganja prodam. Gsm: 041 687 371.

ŽIVALI

OVNA, mladega, za zakol ali plemo prodam. Tel.: 03 5893 279 **KRAVO** simentalko, brejo 7 mesecev, prodam. Gsm: 031 774 520 **MLADO** kravo ali telico za zakol kupim. Gsm: 041 776 286 **BIKCE**, črno bele pasme, od 50 do 70 kg, prodamo. Gsm: 041 693 313 **DVA** črno bela bikca, stara 10 dni, prodam. Gsm: 041 776 450

RAZNO

TROSILEC hlevskega gnoja Sip 3 tone ugodno prodam. Tel.: 03 5893 578

habit nepremičnine
Habit, d.o.o., Koroska 48, Velenje
tel: 03/ 897 51 30, gsm: 041/ 865 223

• Samostojno hišo v Lokovici, K + P+M, 140 m², adaptirano 2005. ER D(60-105) kWh/m²a. Cena 80.000 evr

• 3-sobno stanovanje v Velenju, na Goriški, 90,6 m² visoko pritličje/5, zgrajeno 1976. ER d(60-105) kWh/m²a. Cena 85.000 evr.

več na www.habit.si

TV Naš čas

TV kanal Naš čas

Mi ustvarimo sliko!

24 ur na dan
365 dni na leto

v analogni in digitalni shemi

vidno v več kot **80.000 gospodinjstvih**

info: 898 17 50

VEDEŽ

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

mali OGLASI

Hitreje do cilja z malim oglasom v Našem času!

Delovni čas za oddajo na sedežu podjetja - Kidričeva 2 a, Velenje
ponedeljek: med 7.00 in 16.00, torek, sredo, četrtek in petek: med 7.00 in 14.30.

Naročniki imate 50 % popust.

03 898 17 50
nadja@nascas.si
epp@nascas.si
press@nascas.si

Šili TESTENINE

NOVO

Domače naravno sušene testenine brez konzervansov, aditivov in barvil.
Na voljo vsako soboto dopoldan na kmečki tržnici v Velenju, stalna ponudba v trgovini Domače dobrote in Malina

Šili testenine
Gregor Šilo s.p., Velenje

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do

14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **7. in 8. 11. - Mojca Pusovnik, dr. dent. med.**

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas ambulante v Velenju, Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00
Delovni čas ambulante v Šoštanju, Kajuhova 13:
Začasno zaprto.

Naložba v vašo prihodnost
Operacija delno financira Evropska unija
Evropski sklad za regionalni razvoj

SI-EU-HR
EVROPSKO TERRITORIALNO SODELOVANJE
EVROPSKA TERRITORIALNA SURADNJA

imby

Otroci znajo ločeno zbirati odpadke. Znamo tudi mi, odrasli?

Projekt "V mojem dvorišču - In My Back Yard" nadgrajuje center ponovne uporabe in poziva k recikliranju vseh izdelkov in materialov.

Partnerji pri projektu: Občina Velika Gorica, Mestna občina Velenje, VG Čistoča, d. o. o., Šolski center Velenje

REPUBLIKA SLOVENIJA
SLUŽBA VLADE REPUBLIKE SLOVENIJE ZA RAZVOJ IN EVROPSKO KOHEZIJSKO POLITIKO

Mesnica v Starem Velenju
Marko Dobnik s.p., Stari trg 23, 3320 Velenje

- Kislo zelje in kislja repa
- kmetije Jevšnik
- Pečenice
- Vse za kolone
- Meso slovenskega porekla

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

Tel.: 03 5875 630

IZDELAVA ENERGETSKIH IZKAZNIC

Arhitekturni biro Gutman, d.o.o.
Primož Gutman, udia
tel: 031 207 939
www.ab-gutman.si

Nagrajenci nagradne križanke »Avto Shop Podgoršek«, objavljene v tedniku Naš čas dne 22. oktobra 2015, so:

Martin Turinek, Gregorčičeva 28, 3320 Velenje; **Zvone Kaš,** Gaberke 25, 3325 Šoštanj; **Vid Železnik,** Metleče 4, 3325 Šoštanj.

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: IZPUŠNI SISTEMI NOVAK

GIBANJE prebivalstva

Upravna enota Velenje

ska, Prekopa 26; Lambizer Ludovik, roj. 1927, Šoštanj, Lokovica 17.

SMRTI

Sllemenšek Jože, roj. 1954, Šmartno ob Paki, Paška vas 20b; Oblak Rozalija, roj. 1926, Žalec, Petrovče 221; Zohar Franc, roj. 1931, Laško, Sedraž 19b; Hudobrenzik Matevž, roj. 1934, Šoštanj, Bele vode 33; Brišnik Anton, roj. 1932, Vran-

POROKE

Čigale Maksimilijan, Velenje, Bevkova Ulica 3 in Krajnc Natalija, Velenje, Bevkova ulica 3; Smajlovič Arnel, Šoštanj, Prešernov trg 11 in Suljič Enida, Velenje, Kidričeva cesta 10.

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih med 7.00 in 16.00 in od torka do petka pa med 7.00 in 14.30.

03 898 17 50 in nadja@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

LR

Profesionalno in s pleteto poskrbimo za vse potrebno ob holoči izgubi vaših najdražjih

03 896 44 90
03 896 44 91

24 ur na dan

Plačilo na obroke

SMO EDINI, KI NA POKOPALIŠČIH PODKRAJ IN ŠKALE NUDIMO POGREBNO POKOPALIŠKE STORITVE V CELOTI:

- prevoz pokojnika
- ureditev dokumentacije
- s spoštovanjem, sočutjem in po vaših željah uredimo vse potrebno za zadnje slovo

Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upeljavitvi.

pokopalisce.podkraj@kp-velenje.si

Ni konec, ko pride tvoj konec.
Le vsakodnevno orodje pospraviš in se odpraviš k počitku.
Po isti poti, koder odhajaš, nevidno prihajaš nazaj - med svoje, ki jih ne nehaš ljubiti in ki živijo od tvoje ljubezni.
In tvoja prisotnost je bolj pristna kot kdajkoli prej: na vseh poteh, v vseh rasteh od korenin do vej.

(T. Kuntner)

Z žalostjo sporočamo, da je sklenila svojo življenjsko pot

MARIJA CEVZAR

rojena Sedovnik (1944-2015)

Vsi, ki smo te imeli radi, bomo pogrešali tvojo bližino, vedrino in toplino.

Vedno tvoji: mož Franc, hči Mateja z možem Bojanom, hči Tatjana z možem Boštjanom, vnuka Tjaž in Maj, vnukinji Tinkara in Brina, brat Martin in brat Ivan z družino

ZAHVALA

Zapustil nas je dragi mož, oče, dedek, pradedek in brat

LUDVIK LAMBIZER

Lokovica 17, Šoštanj
20. 8. 1927 - 30. 10. 2015

Iskreno se zahvaljujemo vsem, ki ste mu zadnje mesece lajšali tegobe bolezni, za izrečene tolažilne besede, podarjeno cvetje in sveče ter slovo na njegovi zadnji poti.

Žalujoci njegovi

Na Gorici zarisujejo bodoče modre cone

Do novega leta je parkiranje v novi garažni hiši brezplačno – Z novim letom uvedba modrih con

Velenje, 2. novembra – Mestna občina Velenje v teh dneh na celotnem območju bodoče modre cone D na Gorici izvaja talni zaris parkirnih mest. Projekt upošteva današnje standarde, zato se zaris precej razlikuje od obstoječih, kar med prebivalci blokov v naselju povzroča nezadovoljstvo.

Na MO Velenje pojasnjujejo, da bodo zaradi optimizacije parkirna mesta širša in daljša od obstoječih, posledično pa to pomeni zmanjšanje števila parkirnih mest. Nekateri stanovalci se s tem ne strinjajo. Na občini pa pravijo, da optimizacija brez zmanjšanja obstoječega števila parkirnih mest ni mogoča. Poseben primer pa je Goriška 38, od koder je prišlo največ pripomb. Zaradi njih so opravili izmere na

terenu in ugotovili, da je prišlo do projektantske napake. Projekt bodo sedaj optimalno prilagodili razmeram na terenu. Če bo treba, bodo v soglasju s projektantom prilagodili talne zarise tudi na drugih lokacijah, vendar drugih nepravilnosti niso ugotovili. Prav tako bodo pri ugotavljanju najoptimalnejšega zarisa parkirnih mest sodelovali z vodstvom Krajevne skupnosti Gorica.

Modra cona D vse dni v letu

Pojasnili so še, da si želijo, da bi se stanovalci naselja Gorica v svojem okolju dobro počutili in da bi jim z uvedbo nove parkirne modre cone zagotovili boljše pogoje za bivanje, saj je doslej parkirnih mest primanjkovalo. Stanovalce pozivajo, da upora-

bijo novo garažno hišo, v kateri je 660 novih parkirnih mest. 440 parkirnih mest v 2. etaži je v celoti namenjenih za prebivalce Krajevne skupnosti Gorica in njihove obiskovalce. Parkiranje v tej garažni hiši bo brezplačno do konca leta. Od novega leta, ko bodo uvedli modro cono D, pa bodo vsi stanovalci upravičeni do dveh abonmajev za parkiranje, enako kot stanovalci ostalih modrih con v občini. Cena prvega abonmaja bo 8 evrov, drugega pa 30 evrov letno. Ostali bodo za parkiranje v modri coni D morali odšteti 40 centov na uro, parkiranje bo plačljivo 24 ur vse dni v tednu. Brezplačno bo možno parkirati za dve uri med tdnom, ob vikendih pa za 4 ure.

■ bš

V Pekarni je strašilo

Velenje, 29. oktober – Več kot dvesto ljudi je zašlo v Pekarno, kjer jih je v popolni temi z enim snopom luči pričakal vodič po Hiši groze, ki so jo naselili najslavnejši grozljivi liki. Idejo za preureditev pekarnice v Hišo groze je dobil **Diego Chipólito**, ki v Mladinskem centru Velenje

opravlja Evropsko prostovoljno službo. **Jure Širše**, **Rok Kugonič**, **Mitja Gregorič** in **Janez Slivar** so mu pomagali urediti sceno, ki je obiskovalce posrkala v nepredvidljivo nočno moro, v kateri so jih preganjali morilci in žrtve. Za prepričljive maske in kostume je poskrbel **Juma Valenčak**, igralci

pa so bili kar obiskovalci in sodelavci Mladinskega centra, eMCE placa in Mladinskega sveta Velenje. Uspešen projekt, ki je nekaterim tako razvnel domišljijo, da so Hišo groze morali predčasno zapustiti v spremstvu ustvarjalcev, se bo ponovil še decembra.

■ tf, foto: Anže Kovač

Žetev Grilove ajde

V barvitih jesenskih dneh, ko v ravno prav hladni Grilovi kleti zori prvi vinski pridelek iz domačega vinograda, je na Grilovi domačiji spet zadišalo po starem. Delavci Muzeja Velenje, ki je upravljavec tega zanimivega ekomuzeja na prostem v Lipju pri Velenju, so se lotili še žetve prvega pridelka ajde. Del obdelanega zemljišča okoli domačije so namreč namenili setvi posebne starejše avtohtone sorte te zelo zdravilne in hranilne rastline, narava pa je lep namen bogato poplačala. Pridelek je bil dober, spravila pa so se lotili kar delavci Muzeja Velenje sami skupaj s peščico pomočnikov. Že setev je potekala tako kot nekoč in po starem so ajdo tudi poželi. Kako ravnati s srpi in kosami, kako ajdo povezati v snope in jo zložiti, da se bo primerno posušila, so jih poučili Vera Bandalo, Pavla Krenker in Dominik Lipnikar. Vsi trije še dobro vedo, kako se je tej stvari streglo nekoč, zato je bila žetev tudi sila zanimiva učna ura. Ko bo ajda prav suha, jo čaka še stara pot do mlatanja in mlina, kjer bo delo zaključeno s pridelkom ajdove moke. Zeliščnemu vrtu, zelenjavnemu vrtu, sadovnjaku, vinogradu, čebelnjaku in drugim zanimivostim Grilove domačije v Lipju se je tako pridružilo že polje s cvetočo ajdo.

Spoznavali ekologijo doline

Velenje – V torek in sredo dopoldne so raziskovalci inštituta Erico osmošolcem iz vseh treh šaleških občin predstavili ekološka prizadevanja v dolini. Projekt Varujmo in ohranimo Šaleško dolino je tudi letos organizirala Medobčinska zveza prijateljev mladine Velenje, vanj pa so vključili 300 mladih.

Dve velenjski osnovni šoli se letos žal za sodelovanje v projektu nista odločili. Prvi del projekta so izvedli v veliki dvorani hotela Paka, kjer so opravili teoretični del projekta, potem pa so jih popeljali še na terenski ogled. Sedaj bodo mladi izdelovali plakate, ki jih bodo ob koncu projekta ocenili, najboljši pa tudi nagradili. Tokrat bodo likovno razmišljali, kako bo videti velenjska plaža čez 10 let.

■ bš

Mladi v Šoštanju

Tudi v Občini Šoštanj se oblikuje mladinska politika – Prizadevajo si za naziv mladim prijazna občina – Ambicij ne manjka

Tina Felician

Septembra so v Občini Šoštanj sprejeli Odlok o mladini – temeljni dokument, na katerem bodo gradili šoštanjsko mladinsko politiko. Pobudo je dala lista Mladi za Šoštanj, ki se poleg drugih mladinskih organizacij in aktivnih posameznikov vključuje v snovanje in izvajanje programa za mlade občanke in občane. Dosegli so že občinski razpis za mladinske organizacije, ki je bil letos vreden 10.000 evrov, ter študentske štipendije, za katere je občina namenila 5000 evrov. Trenutno pa načrtujejo ustanovitev mladinskega sveta, s katerim bodo povežali mladinske organizacije, spodbudili njihovo nastajanje in tako okrepili mladinski sektor v občini, povzema svetnik **Žan Delopst**. Mladina je aktivna tako na različnih področjih kot v različnih krajih, med drugim v

taborniških rodovih Pusti grad Šoštanj in Topli vrec Topolšica, kjer deluje tudi letos ustanovljeno Mladinsko društvo Topolšica, v florjanskem Športnem društvu Pohrastnik pa so prav tako večinoma mladi.

Mladinski center za enkrat še društvo

Za spodbujanje mladih k aktivnemu vključevanju v lokalno skupnost skrbi tudi leta 2001 ustanovljeno Društvo Mladinski center Šoštanj, ki ima okoli 20 članov. Mlade podpirajo pri njihovem delovanju in izvajanju aktivnosti, kot so različne prireditve, sami pa organizirajo družabne večere v svojih prostorih v telovadnici Partizan, sestavijo programe poletnega glasbenega festivala SmallFest in prireditev Mrzli nosovi, topli nasmehi na šoštanjskem drsalšču, izvajajo tudi dirke na rollerjih po mestu, našteva predsednik

Člani Mladinskega društva Gaberke na letošnjem kresovanju. Foto: Jerneja Videmšek

Šoštanjčani se povezujejo tudi z mladimi iz velenjske občine, še posebej s Šaleškim študentskim klubom, ki je bil pravzaprav ustanovljen v Šoštanju, danes pa pomaga pri izvedbi nekaterih aktivnosti in podpira šoštanjsko mladino.

Nace Serdinšek. Zaenkrat so pri načrtovanju in izvajanju programa še prostorsko omejeni, računajo pa, da bodo v prenovljenem centru Lučka lahko ponudili več aktivnosti in izkoristili potencial nove hiše. »Žurk je že dovolj, zato želimo več kulturnega in športnega dogajanja,« pravi in dodaja, da bodo nadgradili izobraževalni program in tudi sodelovali s šolami pri pripravi programa za otroke ter tako pokrili čim širši spekter interesov mladih. Kmalu

načrtujejo posvet z mladimi občani in občankami, »... da ne bomo delali na pamet ...« in povezovanje z drugimi organizacijami. Za začetek pa morajo izdelati organizacijski načrt društva.

V Gaberkah aktivni že 19 let

Mladinsko društvo Gaberke šteje 30 članov, ki se veliko družijo, srečujejo na sestankih ter so aktivni tudi v drugih krajevnih društvih in pri organizaciji različnih prireditev, kot sta velikonočno pokanje in gasilska veselica. Njihova glavna naloga pa je »organizacija kresovanja v Gaberkah, v sklopu katerega postavimo tudi

mlaj. Vse to zahteva veliko dela, fantje in punce v društvu pa vse ure, ki jih ni malo, opravimo prostovoljno,« pripoveduje predsednica **Jana Podvinšek**.

Mladinci prekrasnih Raven

Tako se je malo v šali malo zares poimenovala skupina mladih iz Raven pri Šoštanju, ki se že več let zbira in organizira prireditve v kraju. Trenutno je aktivnih več kot 15, vsako leto pa pripravijo sprejem za srednješolce, ki s spopadanjem z različnimi nalogami dokažejo, da so zreli za mladince. Prirejajo miklavževanje, ob veliki noči pokanje, 1.

maja pa postavljajo mlaj. »Dan prej fantje podrejo smreko, punce spletemo in okrasimo vence in nato medtem ko fantje na roke, da je po tradiciji, postavijo mlaj, skrbimo za pijačo in vabimo krajane, da se nam pridružijo,« navado opisuje aktivna članica mladincev **Valentina Sovič**. Na prvomajski vikend pa se fantje podajo tudi na lov za jajci. Vsako leto v drugem delu Raven pri Šoštanju s koši na ramah in harmonikarjem na čelu gredo od hiše do hiše, igrajo in pojejo ter pobirajo jajca. Nato jih prodajo ali pa organizirajo jajčerijo – veselico s kuhanimi jajci za vse krajane.