

ISSN 0350-5561

za konec tedna

V petek (4/16 °C),
soboto (9/17 °C) in nedeljo
(10/17 °C) bo pretežno sončno.
V soboto popoldne možne plohe.

MAŠČAS

61 let

številka 15

četrtek, 17. aprila 2014

1,80 EVR

Snopi, pisanice, šege

Velenje, 12. aprila - V soboto je Turistična zveza Velenje poskrbela za popstritev dožajanja na velenjski kmečki tržnici v središču mesta. Na več stojnicah so prikazali običaje, povezane z veliko nočjo. Obiskovalci so lahko opazovali mlade, ki so ustvarjali rože iz papirja in barvali pisanice, v živo so lahko videli, kako nastane velikonočna butara. Nedelja je bila Cvetna, ponekod oljčna. Kristjani so k blagoslovu prihajali z butarami ali v šope povezanim zelenjem in cvetjem.

■ bš (foto: bš, J. Zakošek)

Velika noč – največji praznik kristjanov

Jože Pribožič

Na vsak veliki praznik se pripravljamo in vsako praznovanje odmeva v našem življenju. Na veliko noč se pripravljamo skozi postni čas, ki ga začnemo na pepelnico. Velikonočni čas pa zaključimo na binško. Posebno težo ima v postnem času veliki teden, v katerega vstopimo na cvetno nedeljo, in doseže svoj višek v svetem velikonočnem tridnevju, na veliki četrtek, veliki petek in veliko soboto. Krona praznovanja pa je velika nedelja, praznik Jezusovega vstajenja od mrtvih.

Nekdo, ki v teh svetih dneh opazuje kristjane, lahko opazi množično shajanje v cerkvah in druženja v družinskih okoljih. Vse to je znamenje, da praznovanje velike noči ljudi povezuje.

Kristjani doživljamo v teh dneh temeljne skrivnosti naše vere. Na cvetno nedeljo smo deležni vzpodbude, da nas srečanje z Jezusom osrečuje. To so doživljali Jeruzalemljani, ko so sprejeli Jezusa na obronkih Oljske gore in mu mahali v pozdrav s palmovimi in oljčnimi vejicami. Na veliki četrtek, ki je ustanovni dan svete maše in duhovništva, spoznavamo pomen evharistije za naše krščansko življenje. Na veliki petek pa se ob Jezusovi smrti na križu srečamo z neizmerno Božjo ljubeznijo, ki nas obseva po Jezusovih besedah na križu, kjer je molil za svoje krvnike: »Oče, odpusti jim!« Prav tukaj spoznavamo, da Bog ostaja vedno z nami, da je vedno za nas. Da, z nobenim grehom ne moremo Božje ljubezni odvrtiti od nas.

V obnebu te Božje ljubezni, ki se je razodela na križu, preživljamo kristjani veliko soboto in se pripravljamo na potopitev v praznovanje, ki ga opeva velikonočni spev aleluja. Aleluja je hebrejska beseda in pomeni »Hvalite Gospoda!«. To besedo, s katero so v stari zavezi peli hvalo Bogu, smo prevzeli kristjani, da z njo opevamo največjo resnico naše vere – Jezusovo vstajenje od mrtvih. Ko si z alelujo voščimo praznike, pokažemo s tem, da je velika noč praznik, ko pojemo hvalo Bogu, ki je življenje našega življenja.

Naj nam vse velikonočne šege in navade utrdijo našo vero, našo ljubezen do Boga, ki se mora potrjevati v naši ljubezni do vsakega človeka.

Vsem, ki praznujete veliko noč, in vsem, s katerimi boste delili praznično vzdušje, želim radostno alelujo.

Golte – naj smučišče že četrto leto zapored

Smučarski center Golte je v letošnjem tekmovanju Naj smučišče vnovič osvojil naziv najboljšega v kategoriji srednje velikih smučarskih centrov; prejel je kar 45 odstotkov glasov. Čeprav je bila letošnja zima za kakovostno pripravo smučarskih prog izjemno 'nehvaležna', so se na Golteh celo zimo trudili za lepo urejene smučarske proge in popstritev ponudbe smučišča s številnimi dogodki.

Zdaj se že pripravljajo na začetek poletne sezone, ki jo uradno odpirajo ob prvomajskih praznikih. Prvega maja bo pri njih potekalo tradicionalno prvomajsko druženje z ansamblom Golte. Svoja vrata odpira tudi Alpski vrt, ki vabi na ogled več kot 100 alpskih rastlin; med njimi je tudi zaščitni avrikelj s svojimi čudovitimi rumenimi cvetovi. ■ mz

Odplavile Pomurke

Težko pričakovan in z upanji prepreden dvoboj v ženski nogometni ligi med ŽNK Rudar Škale in ŽNK Teleing Beltinci so v nedeljo dobile Škalčanke z 2:1 in se s tekmo več zavihtele na vrh lestvice, tri točke pred tokratnimi tekmicami. Navdušenje domačih igralk je bilo ob podvižu seveda izjemno. Očitno se obeta izenačen boj do konca prvenstva. ■ vos

Danes zaključek »Biserov maturantskega plesa 2014«

Danes ob 18. uri bomo v velenjski vili Bianca začeli zaključno prireditve akcije, ki jo že četrto leto zapored pripravljamo skupaj s Šolskim centrom Velenje in modnima kreatorkama Petro Meh in Jeleno Stevančević. Na prireditvi bomo razglasili maturanta in maturantko, ki sta bila najbolj všeč bralcem Našega časa, podelili pa bomo tudi strokovne »bisere« po izboru modnih kreatork. Prireditve bodo z nastopi popestrili dijaki ŠCV in glasbena gostja, ki pa naj za zdaj ostane skrivnost, tako kot bo do razglasitve skrivnost tudi, kdo so letošnji zmagovalci akcije. Vabljeni!

lokalne novice

Jakob Presečnik za evropskega poslanca

Med kandidati skupne liste SLS in NSi za evropskega poslanca je tudi Jakob Presečnik, ki je od leta 1996 poslanec SLS v državnem zboru. V njem je opravljal več pomembnih funkcij, bil je predsednik odbora za infrastrukturo in okolje, minister za promet in vodja poslanske skupine.

Na Krnežev stol sedel Geršak

Šoštanj - V začetku aprila so imeli v občinski SDS v Šoštanju izredno (volilno) konferenco, na kateri so imenovali novo vodstvo odbora. Na njej so po odstopu s funkcije predsednika razrešili **Vojka Krnežo** in celotno vodstvo občinske SDS. Nov odbor šteje dvanajst članov, v njem ni več župana **Darka Meniha**, predseduje pa mu **Janez Geršak**, sicer tudi svetnik v občinskem svetu.

■ mkp

Obrazce lahko izpolnjujejo uradniki

Začela je veljati novela zakona o splošnem upravnem postopku, ki jo je državni zbor sprejel septembra lani. Novela **poenostavlja poslovanje z upravnimi organi**. Uradniki so odslej na željo stranke dolžni sami izpolniti obrazec vloge, ki je potreben za začetek postopka, in ga stranki ponuditi v podpis. Zakonska sprememba naj bi pripomogla k boljši formalni ustreznosti vlog, pričakovati pa je tudi zmanjšanje zapletenosti samih obrazcev.

Na občinah, upravnih enotah in v drugih ustanovah z javnimi pooblastili občani uradnika odslej lahko samo ustno obvestijo, katero pravico uveljavljajo, ter jim posredujejo osebne podatke. **Javni uslužbenec te podatke vnese v informacijski sistem in natisne vlogo, ki jo državljani le še podpiše**. Na Centrih za socialno delo bo sprememba začela veljati kasneje, in sicer 1. januarja 2015.

Na Konovem imajo defibrilator

Velenje, 10. aprila - Krajevni odbor Rdečega križa Konovo vsako leto ob novem letu izda koledarje. Z izkupičkom, ki je njihov glavni vir financiranja dejavnosti, skrbno ravnajo. Letos so ga namenili nakupu defibrilatorja. Ta je že v domu krajanov Konovo, kjer ima svoj sedež tudi odbor, tam pa delujejo tudi številna druga krajevna društva. V domu se letno zvrsti tudi več kot 250 prireditev, ki jih obišče veliko ljudi. Zato bo defibrilator, ki v primeru nenadnega zastoja srca rešuje življenje, ostal v domu krajanov. V teh dneh izvajajo izobraževanja krajanov za upravljanje z njim.

■ bš

Smeti kar pred zbirni center

Šoštanj - Zbirni center za odlaganje odpadkov v Šoštanju je odprt vsako soboto od 10.30 do 12.30. V tem času lahko prebivalci občine Šoštanj vanj pripeljejo vse vrste odpadkov.

V zadnjem času pa se dogaja, da nekateri cele prikolicke odpadkov odvržejo kar pred vrata zbirnega centra. Takšna dejanja so nedopustna in nespóštljiva. Občina Šoštanj bo zato proti vsem kršiteljem ukrepala po zakonodaji in občinskem odloku.

Ljudje so povedali svoje

Na svetovalnem referendumu v Lučah 54-odstotna udeležba, za obvoznico jih je glasovalo več kot 92 odstotkov - Dejstva ostajajo

Tatjana Podgoršek

Luče, 13. aprila - Minulo nedeljo je v občini Luče potekal svetovalni referendum o podpori projektu izgradnje obvoznice hkrati z zagotavljanjem protipoplavne varnosti. Od blizu 1300 volilnih upravičencev se ga je udeležilo slabih 54 odstotkov, podporo projektu pa jih je izreklo 92,44 odstotka, proti jih je glasovalo 7,56 odstotka.

Volilni upravičenci so na referendumu odgovarjali na vprašanje, ali so za čimprejšnjo izvedbo obvoznice s protipoplavnimi ureditvami, skladno z uredbo o državnem prostorskem načrtu za ureditev regionalne ceste Radmirje-Luče in zagotavljanje poplavne varnosti naselja Luče.

Lučki župan **Ciril Rosc** je izid svetovalnega referenduma komentiral: »Ljudje so povedali svoje. Nekateri že leta poudarjamo, da je bila v Lučah velika podpora omenjenemu projektu, kar so volilci z več kot 92-odstotno podporo tudi dokazali. Lahko rečem, da je tiha večina suvereno in najbolj demokratično preglasila glasno manjšino in v prihodnje ne bo nihče več mogel v javnosti verodostojno razlagati, da so Lučani v večini proti obvoznici. Je pa sporočilna vrednost referenduma jasno izražen javni interes nad zasebnim, kar bo na različnih ravneh odločanja v bodoče potrebno upoštevati, če se gremo demokracijo.«

Rosc je še dejal, da bo na prvi naslednji seji občinski svet pred-

vidoma sprejel sklep, s katerim bo državo kot investitorja državnega prostorskega načrta pozval k čim hitrejšemu nadaljevanju izgradnje obvoznice s protipoplavno zaščito v skladu z izraženo voljo ljudi. Menil je, da je nekako v teh dneh čutili olajšanje, ker je sporočilo z rezultati referenduma praktično identično politiki, ki jo je vsa ta leta zagovarjal občinski svet in sam kot župan. »Ostaja upanje, da bodo rezultati referenduma problematiko, ki je zadnja leta morila medsebojne odnose v kraju, dali z dnevnega reda in prvih strani medijev.«

Vrednost omenjenega projekta je - po besedah župana - nekaj več kot 4 milijone evrov. Prostorski načrt je država objavila v uradnem listu oktobra 2010. Se je pa letos

Državni prostorski načrt med drugim predvideva izgradnjo obvoznice, predor Breznica in nov most čez reko Savinjo ter rekonstrukcijo dela ceste Radmirje-Luče. Med protipoplavnimi ukrepi pa je sanacija nasipov ob Savinji, poglobitev struge in izgradnja novega jezusa.

zgodilo, da je prvič izpadel iz državnega proračuna. Delež občine pri projektu še ni določen, bi pa bil sorazmerno majhen, posebej če bi pridobili evropska sredstva, kot so jih za prvo fazo oziroma začetek izvedbe ukrepov protipoplavne zaščite.

Dejstva ostajajo

Izgradnji obvoznice ostro nasprotujejo zbrani v civilni iniciativi Združenje za razvoj Luč. Predsednik združenja **Alojz Selišnik** je dan po izvedbi referenduma dejal, da so pozivali občane k neudeležbi, vendar. »Izid je pričakovano. Ne glede na to dejstva ostajajo enaka: prometa je v vasi Luče malo, denarja za naložbo ni, obvoznica bi pretirano posegla v okolje - prometa v sami vasi, čeprav je majhen, obvoznica ne bo rešila, prav tako akterji nimajo zagotovila države, da bo namesto sedanjega vojaškega mostu naredila novega. Je pa še eno dejstvo: Služba vlade RS za lokalno samoupravo je menila, da je v nekaterih točkah referendum v nasprotju s statutom občine in vrhovno zakonodajo. Občinsko vodstvo je pravno mnenje pridobilo pri zasebni ustanovi in ga tudi plačalo.«

Na vprašanje, kako razmišljajo v civilni iniciativi sedaj, je Selišnik odgovoril: »Čas za razmislek je, in za čakanje, da bodo tisti, ki o tem odločajo, prišli k pameti.«

Na nedeljskem svetovalnem referendumu v Lučah je podpora projektu izgradnje obvoznice s protipoplavno zaščito izreklo 92,44 odstotka udeležencev, proti jih je glasovalo 7,56 odstotka.

savinjsko šaleška naveza

Če bo predsednik, ne bo predsednice?

Volilni ples Alenke in Zorana - Rešitev v alkoholu in cigaretah - Celjski praznični pogled pod zemljo - Bodo zaradi suhih zadrževalnikov plavali - V Vitanju se pripravljajo

Pa se bosta udarila. Prva dama Slovenije Alenka Bratušek in prvi mož Ljubljane Zoran Jankovič. Nekateri ob tem čutilo svojstveno negativno energijo, čeprav gre za Pozitivno Slovenijo. Za sam vrh te stranke. Vendar oba kandidata nista v enakem položaju. Če Jankovič ne bo uspel, ne izgubi nič, saj bo še vedno obdržal Ljubljano, če Bratuškovi ne uspe, bo izgubila Slovenijo. Koalicije ne bo več in ona ne več premierka. Pravijo. Lahko se seveda zgodi tudi kaj drugačnega, (ne)predvidljivega. In to se pri nas v politiki večkrat dogaja. Kadar je navidezno le ena pot, se pogosto odpira več poti. Enostavno! Le zakaj bi zdaj, »ko nam gre tako dobro«, menjali vlado?!

Presenetljivo dobro in enostavno naša vlada tudi polni proračunske luknje. Ko davek na nepremičnine pade, z lahkoto najdejo novo rešitev. Saj nam gre zadnji čas tako dobro, da je precej rezerv. In če ne drugod, se najdejo rezerve pri ljudeh. Pri takih, ki radi segajo po kozarčku močnega, ki se vdajajo dimu, da o tem, da so goriva neusahljivi vir davčnih prihodkov, niti ne govorimo. Vse to radi trošimo, zato moramo plačevati trošarino. Še večjo, če je treba! Pa še od drugod do država napraskala nekaj denarja in z njim napolnila nastalo proračunsko luknjo.

Zaradi prodaje nepremičnin pa je v Kopru zazijala kadrovska luknja. Tamkajšnji župan je bil - res da šele na prvi stopnji - obsojen na zaporno kazen. Isti dan, na nesrečni petek, je bil ob direktorski stolček v Luki Koper znani politik in gospodarstvenik Gašpar Gašpar Mišič. Na dan odločitve je bil dokaj miren, a naj bi bil čez nekaj dni že prišel k sebi in zaradi »neodločen« razrešitve napovedal tožbo.

Na taisti petek pa so v Celju praznovali. Na sam občinski praznik so ljudje lahko odšli na razkopani Glavni trg. Uradno! Tu so jim arheologi razkazovali celjsko preteklost. Ne čas Celjskih grofov in knezov, čeprav so se sicer letos praznično predvsem spomnili »prva celjske dame« Barbare, ki je glas Celjskih najbolj ponesla v svet. Ne, tokrat so Celjani pokukali še bolj nazaj. V tretje stoletje - in spoznali, da je bilo tedanje mesto morda še sodobnejše kot sedanje. Med prenavljanjem trga so našli na bogate freske, »bogatstvo« novičev ter celo na centralni sistem ogrevanja. Žal bo na ogled le del tega, večino »dragocenosti« bodo ponovno zakopali. Morda bodo bodoči Celjski kdaj tako premožni, da bodo lahko vse to znova dali na sveto.

Isti dan se je na drugem mestu dogajalo nekaj drugačnega, manj prijetnega, ki pa tudi zadeva veliko Celjanov in ostalih ljudi tega območja. Na skupščini Banke Celje so govorili o nujni dokapitalizaciji, sicer bodo to regijsko banko podržavili. Najmanj praznično so se počutili lastniki podrejenih obveznic, ki bi v takem primeru ostali praznih žepov. A do 25. aprila priti do 160 milijonov - vlada bi že zmogla, sicer to ni majhna naloga. Bodo pa nekaj dni kasneje vsaj na primernejši način polnili želodce taki, ki se morajo zatekati v javno kuhinjo v knežjem mestu. O zapletu in »izgonih« smo že poročali, zdaj je občina našla rešitev in javna kuhinja bo delovala v Pionirskem domu.

Delavci ustreznih služb pa še vedno iščejo »mojstr«, ki je ribe v potoku Boljka naučil plavati hrbtno. Zaskrbljeni so vsi, ki jim je mar narava, še posebno ribiči, saj so poginile vse ribe v dolžini več kot deset kilometrov. Ne le v Bolski, pravijo, da že v Motnišnici.

V veselem pričakovanju pa so v Vitanju. Tudi bodo ob 10-letnici vstopa Slovenije v Evropsko skupnost pripravili osrednjo slovensko proslavo. In to na visoki ravni - v Kulturnem središču evropskih vesoljskih tehnologij. Ob tej obletnici bodo v vitanjski cerkvi pripravili tudi mašo za domovino.

Pa še to: uresničile so se napovedi o nesmotnosti še ene organizacije, ki na bi se v Zalcu ukvarjala s turizmom. Tako je Zeleno zlato šlo v stečaj še prej kot v enem letu delovanja.

■ k

MESTNA OBČINA
VELENJE
objavlja

OBVESTILO

o zbiranju pobud za podelitev priznanj
Mestne občine Velenje v letu 2014.

V celoti je obvestilo objavljeno na spletnih straneh
Mestne občine Velenje
(www.velenje.si - V središču).

Pobude zbiramo do vključno petka, 9. maja 2014.

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.
Izhaja ob četrtkih. Cena posameznega izvida je 1,80 € (9,5 % DDV 0,15 €, cena izvida 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 Beričnik, 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 števil.

17. aprila 2014

naš čas

POLITIKA

3

Zakaj je Slovenija še vedno v krizi?

Poslanska skupina SDS na celodnevem delovnem obisku v regiji Saša - Krivci za krizo: neustrezni odzivi vlade, dodatne zaposlitve v javnem sektorju in nesoglasja znotraj največje vladne stranke

Namen obiska poslanske skupine SDS je bil iz prve roke izvedeti čim več o izzivih, dosežkih, pa tudi težavah, s katerimi se srečujejo v regiji.

Tatjana Podgoršek

Regija Saša, 14. aprila - V začetku tedna se je na celodnevem delovnem obisku v regiji Saša mudila poslanska skupina SDS. Ob tej priložnosti so poslanci in poslanke obiskali različne institucije, na pogovorih z župani, gospodarstveniki in drugo javnostjo pa so spregovorili o izzivih in morebitnih težavah, s katerimi se srečuje regija. Delovni

posvet so začeli z vprašanjem, Zakaj je Slovenija še vedno v krizi, in s to temo na javnih tribunah v Velenju ter Mozirju obisk tudi sklenili.

Na novinarski konferenci v prostorih Občine Šoštanj so vodja poslanske skupine SDS **Jože Tanko**, poslanka **Romana Tomc** ter župan Občine Šoštanj **Darko Menih** spregovorili o stanju v regiji in nasploh

v državi. Izpostavili so tudi nekatere ključna vprašanja, s katerimi se srečuje regija.

Tanko: »Vlada Alenke Bratušek ni sposobna ...«

Jože Tanko je razloge, zakaj je Slovenija še vedno v krizi, zakaj izgublja v primerjavi s sosednjimi državami, pripisal neustreznim odzivom Pahorjeve vlade in vlade Alenke Bratušek, dodatnemu zaposlovanju v javnem sektorju ter frakcijskim bojem znotraj največje vladne stranke Pozitivne Slovenije. Dejal je še, da SDS vlaga interpelacije o odgovornosti, koalicija pa ministre, obremenjene z obtožbami ali celo v kazenskih postopkih, brani. »S tem daje signal slovenski javnosti, ki ni dober.« Po njegovem mnenju ima vlada težave s kadrovanjem, koalicija pa je tudi globoko vpletena v škandalozno kadrovanje v KPK. Škandalozno je tudi ravnanje bivšega vodstva KPK, ki je nekatere postopke vodilo z dvojni-

mi merili za obravnavo identičnih primerov. Po njegovi oceni »vlada Alenke Bratušek ni sposobna sprejeti ukrepov z nekimi restrikcijami, odgovor na situacijo je zadolževanje in vse večja bremena, ki jih čutimo državljani ter gospodarstvo.«

Tanko je še dejal, da je poslanska skupina SDS sprejela pet sklepov, povezanih z regijo Saša. Ena od ključnih naložb je blok 6 Teš, pri

kateri ugotavljajo, da je vlada glede na pristop ne namerava končati s pogoji iz poroštvene pogodbe, njen zaključek pa tudi ne bo prinesel novih delovnih mest, »zato pozivamo vlado, da v zvezi s tem sprejme ukrepe glede delovne sile.« Naslednje osrednje vprašanje je zanj prometna povezava z ostalim delom Slovenije. Pri tem se je zavzel za čimprejšnjo umestitev 3. razvojne osi v prostor. Poudaril je še sanacijo po poplavih, v zvezi s katerimi bi morala vlada narediti več, predvsem pa poskrbeti za dolgoročno ureditev izboljšanja poplavne varnosti. Zaradi padca nepremičninskega zakona stranka SDS naslavlja na vlado poziv, naj ne »reže« vira financiranja za delovanje občin, ki najbolj oplemenitijo razvojna sredstva.

Tomc: »Prenovljena koalicijska pogodba je kup lepih želja.«

Po mnenju Romane Tomc je prenovljena koalicijska pogodba kup lepih želja, prav tako nacionalni reformni program. »Vlada se je v njem zavezala, da bo ustvarila 70 do 80 tisoč novih delovnih mest, ne vemo pa, s katerimi ukrepi bo po-

magala gospodarstvu, da se bodo nova delovna mesta razvila.« Po njenih besedah vlada samo dviguje obremenitve, davke, prispevke. Dotaknila se je tudi ureditve trga dela, sanacije bančnega sektorja, privatizacije, pri kateri bi težko govorili o kakršnih uspehih.

Po zagotovilih Tomčeve stranke SDS ponuja ustrezne rešitve za izboljšanje položaja v državi. Pred časom so predstavili alternativni program, v katerem so podrobno obdelali vsa področja po vseh ministrstvih. Rešitve, ki jih predlagajo, gredo v smeri krepitve gospodarstva in njegove konkurenčnosti. »Dokler ne bomo izvedli uspešne sanacije bančnega sektorja, privatizacije in dokler bo javni sektor takšen, kot je sedaj, ne bomo izšli iz krize,« je še dejala Romana Tomc.

Menih: »Naša večja težava je brezposelnost.«

Po mnenju župana Občine Šoštanj Darka Meniha je njihova večja težava brezposelnost ter vprašanje, kaj bo z delovnimi mesti, ko bo stekla proizvodnja v Teš 6. Takrat bo višek delovne sile in treba se bo dogovarjati z elektrarno, kako naprej. Veliko težavo - po njegovih besedah - predstavlja občinski prostorski načrt, ki ga lokalna skupnost ne more sprejeti zaradi aktivnosti in usklajevanj, ki potekajo tudi z ministrstvi. V ospredje je Menih postavil še odškodnino zaradi delovanja Teš 6. »Istočasno bo potekalo izkopavanje premoga, dolina se bo pogrezala in uničevala. Ljudje bi morali dobiti odškodnino ali pa rento.« Zatrdil je, da pogovori na to temo z vodstvom HSE, Premogovnikom Velenje in Tešem že potekajo. Pozval je poslanke in poslance SDS, da jim pri reševanju tega vprašanja pomagajo.

Na srečanju z vodstvom Savinjsko-šaleške gospodarske zbornice ter Območne obrtno-podjetniške zbornice Velenje so med drugim izpostavili nujno ureditev cestne infrastrukture, ki predvideva izgradnjo hitre ceste 3. razvojne osi.

Na delovnem obisku so predvideli 20 dogodkov, razdelili pa so se na pet skupin. Na čelu z mag. Andrejem Vizjakom se je ena srečala z vodstvom Teša.

Želijo dva svetnika v mestnem svetu

Vodstvo stranke SLS na ERICu, v Cirkovcah ter Šentilju - Traso hitre ceste tretje razvojne osi predolgo iščemo

Tatjana Podgoršek

Velenje, 11. aprila - Minuli petek popoldan se je v mestni občini Velenje mudil predsednik stranke SLS **Franc Bogovič**. Osrednji razlog tokratnega njegovega obiska v tukajšnjem okolju je bil občni zbor mestnega odbora SLS Velenje v Šentilju. Na njem so med drugim podaljšali mandat predsedniku odbora **Hermanu Arliču** ter za podpredsednika odbora imenovali **Mihaela Letonja**. Ta deluje v mestnem svetu kot samostojni svetnik, vanj pa je bil na zadnjih lokalnih volitvah izvoljen kot kandidat stranke SNS. Pred občnim zborom je Bogovič skupaj z Arličem, Letonjem ter **Rafaelom Gorškom**, prav tako novim članom stranke SLS (do leta 2011 je bil svetnik stranke SNS, danes pa je samostojen svetnik v velenjskem mestnem svetu) obiskal ERICo - Inštitut za ekološke raziskave Velenje, ter se za krajši čas mudil še med krajanji Cirkove.

Bogovič nam je povedal, da v Šaleško dolino rad pride, ker se tu marsikaj dogaja, predvsem pa je vesel srečanja z ljudmi, ki ustvarja-

V Cirkovcah so krajanji pripravili prisrčen sprejem.

jo, delajo in znajo ceniti delo, kar je v Sloveniji premalo cenjeno. Ne nazadnje pa je v pripravah na lokalne volitve dobrodošla seznanitev z aktualnimi dogodki. Kot je še dejal, je stranka že sestavila listo kandidatov, s katero želi v velenjskem mestnem svetu dobiti vsaj dve sve-

tetniški mesti in tako sodelovati pri kreiranju politike uspešne občine. »Zagotovo je skupen projekt države in občin Šaleške doline umestitev trase hitre ceste tretje razvojne osi. Gre za zelo pomemben projekt za dolino in za Koroško, zato me preseneča debata o vnovičnem is-

kanju primerne trase. Predolgo jo iščemo. Leta 2012, ko sem bil v vladi RS, smo analizirali vse trase in takrat je bila dokaj enotna odločitev, da se poskuša optimizirati obstoječa. To je zagotovo hitrejša rešitev cestne infrastrukture kot trasa proti Braslovčam. Bojim se,

Na pogovorih z vodstvom ERICa

da je slednja zaradi vrednosti projekta in razmer v državi preveč oddaljena od današnjega dne, da bi bilo vredno staviti nanjo. Glede na to, da v Sloveniji namenimo za cestno infrastrukturo manj kot 100 milijonov evrov na mesec, je težko pričakovati v naslednjih letih naložbo, vredno 500, 600 milijonov evrov. Mislim, da bo potreben temeljit razmislek in iskrena beseda, da ne bomo imeli goloba predolgo na strehi, ampak da bomo to čim prej naredili,« je dejal Bogovič.

Mihael Letonja pa nam je ob tej priložnosti dejal, da bo njegova naloga pridobivati simpatizerje in članke stranke v urbanem središču. Za zdaj mu gre kar dobro. Ljudje štejejo Bogoviču v dobro zlasti prizadevanja za umik nepremičninskega davka. »To, da dolina nima hitrejš

povezave z avtocesto, je katastrofa. V naši lokalni skupnosti je ista politična opcija na oblasti že od samega začetka, danes pa za to, da je nimamo, krivi druge. Hitra cesta je zelo pomembna za razvoj okolja in za to, da ljudje ostanejo tukaj. Ankete kažejo, da se 64 odstotkov občanov, mlajših od 18 let, ne vidi v Velenju, kar je za prihodnost lokalne skupnosti zaskrbljujoče. Če v najkrajšem možnem času projekta hitre ceste tretje razvojne osi ne bomo rešili, ne vidim dobre prihodnosti za Velenje. Meni je vseeno, kje bo tekla trasa. Stroka mora povedati svoje. Samo naredimo v tej zvezi nekaj, stopimo skupaj in pripeljimo hitro cesto v Velenje,« je strnil razmišljanja Mihael Letonja.

Komunikacija največja zadrega

V enem letu v ERICo kar dvakrat odpoklicali vse člane sveta delavcev

Milena Krstič – Planinc

Velenje, 9. aprila – Na novinarski konferenci regijske SKEI so v sredo opoldne javnost seznanili o tem, da bo najverjetneje še letos nekaj zaposlenih v inštitutu ostalo brez zaposlitve. Kot smo poročali že zadnjič, je nadzorni svet vodstvu podjetja naložil, da zmanjša stroške dela za desetino. Po besedah vodstva to pomeni, da bo ERICo ostal brez treh ali štirih zaposlenih. Razlogi so zaključevanje sanacije okolja v Šaleški dolini, zaradi česar je potrebnih manj študij vplivov na okolje in raziskav okolja.

Zaposleni v ERICu menijo, da bi vodstvo pred skrajnim ukrepom lahko proučilo tudi druge možnosti, saj največji kapital inštituta predstavljajo prav zaposleni. Od 51 zaposlenih je 8 doktorjev znanosti, 4 magistri, 25 jih ima univerzitetno ali visokošolsko izobrazbo. V sklopu inštituta deluje tudi vr-

Barbara Koželjnik, Aleš Vodovnik in Žan Zeba na novinarski konferenci Regijske SKEI

hunsko opremljen in usposobljen laboratorij.

Sindikat in svet delavcev ERICa sta skupaj s SKEI o problematiki seznanila tudi lastnike, Gorenje kot večinskega, 51-odstotnega, ter Termoelektrarno in Premogovnik.

Na novinarski konferenci pa so nakazali še težavo, ki se ji reče komunikacija. Ta je ohromljena in enostranska, so povedali. »Vodstvo sveta delavcev ne obravnava

za enakopravnega partnerja. Da je komunikacija med vodstvom in zaposlenimi velika težava meni večina, kar 80 odstotkov zaposlenih po anketi februarja letos. V celotni Sloveniji se tudi še ni zgodilo, kot se je v ERICu, da bi kje odpoklicali vse člane sveta, in to kar dvakrat v enem letu. Zaposleni imajo občutek, da se nad njimi izvajajo pritiski. Pohvaliti pa se ne morejo niti s plačami. Nekateri so tik nad

minimalno plačo,« so povedali na novinarski konferenci.

Sicer pa je ERICo leto 2013 zaključil brez obveznosti iz postavke kreditov in z dobrim likvidnostnim stanjem. Pohvali se lahko tudi s tem, da po oceni bonitetne hiše Biscnode sodi med 3 odstotke najboljših pravnih subjektov v Sloveniji, ki se uvrščajo v razred AA.

Zelo skromna prepoznavnost obrtnikov

V Šmartnem ob Paki želijo spodbuditi razvoj obrtnikov in malih podjetnikov

Tatjana Podgoršek

Na pobudo župana Občine Šmartno ob Paki Janka Kopušarja so v tamkajšnjem okolju februarja letos ustanovili komisijo za razvoj malega gospodarstva. Ta naj bi pomagala občinski upravi pri pripravi ukrepov za spodbujanje malega gospodarstva v lokalni skupnosti oziroma – je dejala predsednica komisije Martina Omladič – želijo tudi s tem spodbujati razvoj podjetništva in obrtništva ter pomagati nosilcem dejavnosti (teh naj bi bilo več kot 100) pri reševanju nekaterih njihovih potreb. Za začetek imajo v občinskem proračunu predvidenih le skromnih 4.000 evrov. »Malo, a še ta denar v preteklih letih ni bil porabljen. Če bodo letos potrebe večje, imamo zagotovilo župana, da bo občina z rebalansom proračuna poskušala pridobiti še dodaten denar.«

Po besedah Omladičeve so pri prvi analizi člani komisije ugotovili, da je prepoznavnost podjetnikov in obrtnikov na območju občine zelo skromna, saj niti občani ne vedo za mnoge med njimi. Zato so predvideli kar nekaj promocijskih aktivnosti – od predstavitve v občinskem glasilu do izdelave in objave seznama z navedbo dejavnosti na občin-

Martina Omladič: »Na voljo imamo vsega 4.000 evrov, a če jih skrbno razporedimo, jih lahko koristno uporabimo.«

skih spletnih straneh. »Med priložnosti za spodbujanje razvoja malega gospodarstva v našem okolju smo uvrstili štipendiranje za deficitarne poklice in v povezavi s tem vključitev v regijsko štipendijsko shemo v okviru Razvojnega agencije Savinjske regije. Ta omogoča ugoden način zagotavljanja bodočih kadrov. Tretjino denarja za štipendijo namreč prispeva obrtnik, tretjino lokalna skupnost, preostalo pa EU. Prve odzive na tem področju že beležimo. Dva podjetnika sta v času delovanja komisije že oddala vlogo za vključitev v regijsko štipendijsko shemo.« Omladičeva meni, da je lahko učinkovit ukrep tudi možnost sofinanciranja stroškov za sodelovanje obrtnikov ter podjetnikov na raznih sejamskih prireditvah, podjetniških srečanjih. Prav tako so občinski upravi predlagali, naj na svojih spletnih straneh tekoče seznanja mlade brezposelne osebe o novostih v zakonodaje zanje, možnostih za ustanovitev lastnega podjetja tudi s pomo-

čjo projekta Podjetno v svet podjetništva v okviru Razvojnega agencije Savinjske regije. »V bližnji prihodnosti načrtujemo srečanje z vsemi obrtniki in malimi podjetniki v lokalni skupnosti, na njem pa pričakujemo dober odziv; predvsem, da bodo ti izrazili svoje želje, potrebe, dali predloge, povedali, kaj pričakujejo od občine.« Ta, dodaja sogovornica, že nudi nosilec dejavnosti nekatere ugodnosti, kot so zagotavljanje primerne komunalne infrastrukture, možnost 50-odstotnega zmanjšanja komunalnega prispevka za stavbe, namenjene gospodarski dejavnosti, pomoč pri sprejemanju prostorskih aktov, vključenost v regijsko štipendijsko shemo, učinkovito vodenje upravnih postopkov ter spodbujanje nakupa lokalnega blaga in koriščenje storitev lokalnih ponudnikov.

Omladičeva je še dejala, da so obrtniki in podjetniki že izrazili svojo pobudo. Povezana je s celostno ureditvijo informativnih tabel, ki bi tistega, ki išče določenega obrtnika, usmerjale do končnega cilja. Spodbudno je, da je občina glede tega že ukrepala.

gospodarske novice

Slovenski bruto družbeni proizvod naj bi vendarle rasel

Ljubljana – Te dni so nas razveseljevali nekateri podatki, ki so ob naši nekajletni krizi vendarle balzam za ušesa, seveda pa v možganih še vedno sejejo vrsto dvomov in vprašanj. Slovenski BDP naj bi se po novih ocenah Banke Slovenije letos okrepil za 0,6 odstotka. To je gotovo pozitiven podatek, saj je banka še oktobra lani napovedovala 0,7-odstotni upad gospodarske dejavnosti. Rast naj bi se po napovedi stopnjevala tudi prihodnje leto, ko naj bi dosegla 1,4 odstotka.

Brezposelnost še kar narašča

Ljubljana – Število delovno aktivnih že od lanskega aprila ostaja skoraj nespremenjeno, dodatno pa se je povečalo število registriranih brezposelnih oseb. Konec februarja je bilo tako v evidenci brezposelnih prijavljenih skoraj 129.800 oseb, kar je okoli 5.700 več kot februarja lani in največ po letu 1998.

Ovadili lastnika in direktorja Avta Celje

Nekoč vodilno avto podjetje v Savinjski regiji Avto Celje se je znašlo v prisilni poravnavi. Sindikat delavcev trgovine Slovenije pa je ob tem vložil kazenski ovadbi proti direktorju družbe Branku Šibakovskemu in lastniku Darku Zupancu. Direktorja ovajajo zaradi izčrpanosti podjetja, ustanavljanja slavnatih podjetij in kršenja delovnopravne zakonodaje. Lastnik Darko Zupanc pa naj bi v sedmih letih najel osem do devet milijonov evrov posojil, ki jih ni bil zmožen odplačati. Celjsko okrožno sodišče je lani Šibakovskega in Zupanca pogojno obsodilo na dve leti zapora, saj sta kot vodilna v velenjski družbi Gorenje Fining zlorabila položaj pri prodaji delnic Banke Celje.

Banka Celje z veliko izgubo

Celje - Banka Celje je lani ustvarila 126,3 milijona evrov čiste izgube, potem ko je oblikovala za 214 milijonov evrov dodatnih oslabitev in rezervacij. Izguba je petkrat višja kot predlani, ko je znašala nekaj manj kot 25 milijonov evrov.

Najnižja in najvišja pokojninska osnova

Ljubljana, 9. aprila - Svet zavoda za pokojninsko in invalidsko zavarovanje je v sredo skladno s pokojninsko reformo sprejel nov statut zavoda in poslovnik o delovanju zavoda.

V skladu s sklepom, ki ga je svet sprejel glede na določbe pokojninske reforme, znaša najnižja pokojninska osnova od 1. januarja za pokojnino, uveljavljene letos v skladu z reformo, nekaj več kot 760 evrov, najvišja pokojninska osnova pa nekaj več kot 3.000 evrov. Najnižja pokojnina je 198 evrov.

N.Si NOVA SLOVENIJA KRŠČANSKI I DEMOKRATI

VESELE IN BLAGOSLOVLJENE VELIKONOČNE PRAZNIKE!

Svetnik v Mestni občini Velenje Andrej Kuzman

Drage bralke in bralci!

Bliža se velika noč - največji krščanski praznik, simbol novega življenja in zmage nad smrtjo. Ob tem prazniku vam želimo, da bi tudi vi zmagovali pri svojih bitkah in uspešno premagovali ovire življenja. Z roko v roki z ljudmi, ki so vam blizu in ki jih spoštujete in imate radi, v sodelovanju in dialogu tudi s tistimi, ki delijo drugačna stališča. Kajti le v medsebojnem razumevanju lahko kaj dosežemo na boljše in lepše. Naj bo vaše upanje večno, pred vami pa svetli dnevi, polni toplote. Verjemite v ljudi. Tako kot mi.

Vesele in radostne velikonočne praznike vam iskreno iz srca želimo,

Mestni odbor SLS Velenje,
Herman Arlič, predsednik in Mišo Letonje, podpredsednik

Na bloku šest kmalu zagonski preizkusi

Gradnja šestega bloka intenzivno napreduje – Več kot 90 odstotkov vseh del je že opravljenih – Na gradbišču le še med 950 in 1000 delavcev – Maja bodo blok že priključili na 400-kilovatni sistem, vroče preizkuse pa naj bi začeli julija

Mira Zakošek

Šesti blok Termoelektrarne Šoštanj vse bolj dobiva končno podobo. Dela so v teh pomladnih dneh zelo intenzivna. O tem smo se pogovarjali z direktorjem Petrom Dermolom.

Več kot 90 odstotkov vseh del bloka 6 je že opravljenih, montaža glavne tehnološke opreme pa je zaključena v 93 odstotkih

Kaj se trenutno dogaja na gradbišču šestega bloka?

»Vsa dela potekajo po načrtu in povsem nemoteno. Smo v obdobju preizkušanja opreme (tako imenovani hladnih zagonskih preizkusov), v kateri vse nepravilnosti, ki jih zaznamo, tudi sproti odpravljamo.

mo. Z veseljem lahko povem, da bomo že v maju priključili blok 6 na 400-kilovatni sistem, pri montažnih delih pa vse napore vlagamo v to, da bomo julija letos že prvič »zakurili« kotel.«

Pomeni to že začetek poskusnega obratovanja?

»To pomeni začetek izvajanja vročih zagonskih preizkusov, ki bodo potekali do junija leta 2015. Takrat se bo začelo tudi obvezno poskusno obratovanje.«

Ampak takrat boste blok že tudi priključili v omrežje in začeli proizvodnjo. Kdaj naj bi se to zgodilo?

»Proizvodnjo bomo začeli že letos s prvo sinhronizacijo bloka. Medtem ko je tako imenovani »zgodovinski datum« 26. junij 2015, to je dan, ko bomo objekt prevzeli od Alstoma in naj bi se tudi uradno začela doba poskusnega obratovanja. To pa je tudi čas, ko pričakujemo, da bomo začeli ustvarjati pozitivne po-

slovne učinke. Seveda si vsi skupaj želimo, da bi se to zgodilo še prej, a trenutno je to naš skrajni rok.«

Pravite, da se bodo takrat začeli kazati pozitivni ekonomski učinki, pa vendar v javnosti še vedno prevladuje mnenje, da bo blok šest nerentabilen?

Peter Dermol

»Žal je to zavajajoče mnenje res prisotno v javnosti. Nam to ni prijetno. Čas bo sicer pokazal svoje, ko bo blok šest začel redno obratovati. Mi, ki delamo pri tem projektu, pripravljamo vso dokumentacijo, vemo, da gre za dober projekt tako s finančnega, tehničnega kot okoljskega vidika. Trdim, da gre – ob danes znanih trendih – za projekt, ki bo prinašal pozitivne učinke.«

Koliko dela pa je že opravljenega?

»Krepko preko 90 odstotkov. Trenutno je ključna glavna tehnološka oprema, ki jo izvaja Alstom. Opravljenih je že okoli 93 odstotkov montažnih del, tako da verjamem, da bomo julija že lahko izvedli težko pričakovano »zakuritev« kotla.«

Koliko delavcev pa je še na gradbišču?

Vroč zagonski preizkusi bodo potekali od letošnjega julija do prihodnjega junija

»Njihovo število se je že začelo zmanjševati in ta trend se bo nadaljeval tudi v prihodnje. Trenutno je na gradbišču šestega bloka od 950 do 1000 delavcev. To zmanjšanje je seveda razumljivo, saj gre do montažna dela proti koncu. V času izvajanja vročih zagonskih preizkusov namreč ne bomo potrebovali toliko kadra.«

Šesti noveliran investicijski program pa še vedno ni sprejet?

»Izdalali smo ga že lani jeseni, zdaj pa je že kar nekaj časa v obravnavi na pristojnih državnih organih. TEŠ je že pred časom izdelal končno verzijo, sedaj pa čakamo, da dobimo zeleno luč in da bo ta pomemben dokument tudi uradno potrjen. Takrat se bomo namreč

Bo blok 3 končal svojo obratovalno dobo?

tudi lahko obrnili na banke in vse tiste, ki nam lahko pomagajo, da projekt še finančno čim bolj uspešno zaključimo.«

Koliko denarja pa vam manjka?

»Finančno konstrukcijo je lastnik že zaključil in potrdil. Tako točno vemo, od kod moramo načrtovati potrebne finančne vire. Večino sredstev moramo zagotoviti znotraj skupine HSE, to seveda pomeni, da je to naloga tako HSE kot TEŠ. Osnova za to pa je potrjen investicijski program. Ob tem je pomembna izdelava »testa zasebnega investitorja«, ki je eden od pogojev pristojnega ministrstva.«

Imate zaradi tega nesprejetega dokumenta likvidnostne težave z izvajalci?

»Likvidnostnih težav nimamo, se pa z izvajalci del pogovarjamo o reprogramiranju plačil v leto 2015.

Šesti blok nima dimnika

Mnogi se sprašujejo, kam bodo šli dimni plini iz kotlov šestega bloka. Ti so speljani v hladilni stolp, ki je ravno zaradi tega tudi višji. Iz njega pa jih bodo spustili v atmosfero.

Kar nekaj tega nam je že uspelo. Sredstva za letošnje leto pa so v glavnem zagotovljena, tako da večjih likvidnostnih težav ne pričakujemo.«

Kako pa obratujete v tem času?

»Hidrologija je tudi letos zelo ugodna, tako da trenutno obratujeta le dva bloka (štiri in pet). Blok 3 pa je že nekaj časa ustavljen. V kratkem bomo sprejeli odločitev, ali bo sploh še obratoval. Seveda se bomo »dostojno poslovili« od te, za Šaleško dolino tako zelo pomembne energetske enote.«

Blok 6 bo pričel poskusno obratovati 26. junija leta 2015

Obvsem tem izvajate tudi program optimizacije stroškov dela?

»Kar nekaj skupin sem imenoval znotraj družbe, ki se ukvarjajo z optimizacijo in racionalizacijo družbe na različnih področjih. Seveda so obremenitve zaposlenih v tem času zelo velike, a aktivnosti tudi pri racionalizaciji potekajo tako v dezinvestiranju kot prodaji vodika, pa tudi številnih drugih postopkov, ki pomenijo optimalen način varčevanja in s tem boljše poslovne rezultate.«

Kuhanje s strastjo

Želja po podobah iz preteklosti je vse več in v Gorenju so jim prisluhnili tako s celotnimi ambientni kuhinj kot posameznimi gospodinjskimi aparati. Vse so zbrali v kolekcijo Gorenje Classico, ki je na voljo v slonokošeni in mat črni barvi.

Pečice odlikuje bogat in dinamičen dizajn s pridihom klasike. Tudi izbor kuhališč je bogat in sicer z originalnimi plinskimi litoželeznimi rešetkami in lepo oblikovanimi gumbi. Steklokeramična kuhališča pa so oblikovana s klasičnimi gumbi za upravljanje in obrobami, ki varujejo pred prelitjem ter z vso sodobno tehnologijo. Pogled nanje spominja na brezčasne umetnostne

Del kolekcije Gorenje Classico

sloge preteklih stoletij. Napa s svojim minimalističnim videzom prefinjeno zaokroža celoten kuhinjski ambient, mehke linije in zlati detaj-

li pa napo oblikovno povezujejo z drugimi aparati iz kolekcije.

Legendarni starodobniki na Celjskem sejmišču

Celje – Poleg novih sodobnih jeklenih konjičkov pogled obiskovalcev štirih sejmov – Avto in vzdrževanje, Moto boom, Logotrans in Gospodarska vozila –, ki so potekali konec tedna v Celju, so še zlasti pritegnili pozornost zloščeni starodobniki. Lastniki name-

nijo za njihovo ohranjanje veliko skrbni in pozornosti, zato so prava paša za oči. Na razstavnem prostoru v dvorani L1 so se letos osredotočili na angleška starodobna vozila in motocikle. V Sloveniji naj bi bilo vsaj 8.000 starodobnih vozil, navadni smrtniki pa jih redko vidijo v živo, saj so v zasebnih rokah.

Sicer se je letos na sejmu predstavilo 140 razstavljalcev iz Slovenije in tujine z več kot 350 blagovnimi znamkami.

SDS

VELENJE

www.sdsvelenje.si

Mi zmoremo
več kot drugi.
**ZMOREMO
SPREMENBE!**

**Blagoslovljene velikonočne praznike
in veliko družinske toplote, sreče
in zadovoljstva.**

Svetniška skupina SDS
v svetu MO Velenje

OD SREDE DO TORKA

Pripravlja Mojca Štruc

Sreda, 9. aprila

Predsednica vlade se je ukvarjala z iskanjem novega ministra za zdravje. O položaju se je pogovarjala z državno sekretarko Nino Pirnat.

Starši priprtih mariborskih protestnikov so na predsednika Državnega zbora naslovili peticijo z zahtevu za preiskavo ozadja represije na mariborskih vstajah.

Uradni podatki so razkrili, da se je število registriranih brezposelnih letos še povečalo, razmere na trgu dela pa še poslabšale.

Stranka Državljanska lista je s podpisi vseh vodij poslanskih skupin koalicije vložila v postopek novo novelo o dostopu do informacij javnega značaja, s katero bi razkrili tudi slaba posojila v državnih bankah.

Eden od dijakov na srednji šoli v ameriški zvezni državi Pensilvaniji je z nožem zabodel in ranil okoli 19 dijakov.

Italija se je soočala s težavo pribežnikov: v 48 urah jih je rešila štiri tisoč.

reformi dela, je pred stavbo grške centralne banke v Atenah eksploziral avtomobil bomba.

Petek, 11. aprila

Mediji so se vrteli predvsem okrog sodišč. Spremljali so zaključek sodbe, v kateri je bil koprski župan Boris Popovič (skupaj z drugimi) obsojen zlorabe položaja pri sporni prodaji občinskega zemljišča na Serminu. Spoznan je bil za krivega, kar je sam označil za politično sodbo.

Koprskemu županu so prisodili tri leta zapora.

Italija sporoča, da potrebuje pomoč EU. Bi bilo potrebno zapreti meje?

Španski parlament je s prepričljivo večino zavrnil zahtevo Katalonije po referendumu, na katerem bi se državljeni lahko odločali o neodvisnosti.

Četrtek, 10. aprila

Vlada je sprejela svezjen ukrepov za krpanje davčne luknje. Izvedeli smo, da dodatne prihodke načrtujejo tako na račun dražjega alkohola, tobaka in energentov kot večjega izčrpanja državnih podjetij.

Vlada išče poti, kako zakrpati luknjo v proračunu.

Veliko pozornosti je pritegnila novica, da bo volilni kongres stranke Pozitivna Slovenija 25. aprila.

Ustavni sodniki in sodnice so soglasno odločili, da se izvrševanje odloka o razpisu zakonodajnega referenduma o noveli zakona o varstvu dokumentarnega in arhivskega gradiva ter arhivih zadrži do končne odločitve sodišča.

Ruski predsednik Vladimir Putin je več evropskih voditeljev obvestil o kritičnem stanju ukrajinskega dolga za ruski plin ter zažugal, da bi lahko zaradi tega posledice pri oskrbi s plinom čutila tudi Evropa.

Potem ko je dan pred tem v Grčiji potekala splošna stavka proti novi

Sobota, 12. aprila

Govorilo se je o višjih cenah. To so sporočili iz Telekom Slovenije, kjer so napovedali, da bodo s 1. majem za od pet do deset odstotkov podražili klice iz fiksnega omrežja, za okoli pet odstotkov pa se bodo

Tudi Telekom Slovenije je sporočil, da dviguje cene.

To sta kandidata, ki se bosta 25. aprila pomerila za mesto predsednika PS.

zvišale cene nekaterih starejših mobilnih naročniških paketov.

A se niso dražile le komunikacije. S tem dnem so v veljavo stopile višje trošarine na pivo, vmesne pijače in etilni alkohol. Zvišale so se za deset odstotkov.

Medtem je Mednarodni denarni sklad na spomladanskem zasedanju v Washingtonu ocenil, da so se razmere v Sloveniji v zadnjem letu izboljšale in da se po zelo težkem obdobju kažejo znaki rasti.

V Indiji so se vrstile eksplozije. Skupaj je tega dne umrlo 12 ljudi, vzrok za nasilje pa so bile najverjetneje bližnje volitve.

Nasilje se je dogajalo tudi v Ukrajini. V več mestih na vzhodu te države so potekali spopadi, ukrajinski notranji minister Arsen Avakov pa je medtem Rusijo obtožil napada na Ukrajino.

Nedelja, 13. aprila

Premierka Alenka Bratušek se je odločila, da bo ministristvo za zdravje začasno vodila kar sama.

Vojaška zveza Nato je priznala, da je napad na Zvezno republiko Jugoslavijo leta 1999 izvedla brez dovoljenja Varnostnega sveta.

Bilo je uradno: konservativna stranka Fidesz madžarskega premierja Viktorja Orbana je v novem sklicu parlamenta, izvoljenem pred tednom dni, obdržala dvotretjinsko večino.

V čilskem mestu Valparaiso je izbruhnil obsežen požar, ki je uničil že več kot tisoč domov. Evakuirali so morali več kot pet tisoč ljudi,

Dogajanje v Ukrajini smo spremljali z zaskrbljenostjo.

ogenj pa je zahteval vsaj enajst smrtnih žrtev.

V Ukrajini je še bilo vroče: v »protiteroristični« operaciji ukrajinskih sil proti proruskim aktivistom je umrlo več ljudi na obeh straneh.

Ponedeljek, 14. aprila

Izvedeli smo, da se je za mesti namestnikov predsednika KPK tokrat prijavi 23 ljudi.

Tako premierka Alenka Bratušek kot ustanovitelj PS Zoran Jankovič

sta potrdila, da ostajata pri kandidaturi za predsednika stranke.

Okrožno sodišče je za slikarja Jureta Cekuto in upokojenega brigadirja Petra Zupana odločilo, da sta kriva. Zupan je dobil dve leti in pol zaporne kazni, Cekuta pa štiri leta in štiri mesece – sodba pa še ni bila pravnomočna.

Prav nič nas ni razveselila vest, da sta se zaradi vladnega zvišanja trošarin na goriva občutno podražila tako bencin kot dizelsko gorivo. Oboje za dobra dva centa na liter.

Svet se je spraševal, ali je Ukrajina res na robu državljanske vojne? V ruski predsedniški palači so trdili, da Vladimir Putin z vzhoda Ukrajine, kjer so proruski protestniki zasedli upravne stavbe, prejema številne prošnje za pomoč, tamkajšnje dogajanje pa spremlja z »veliko zaskrbljenostjo«.

Torek, 15. aprila

Vrelo je predvsem okrog ugibanj o morebitni zmagi Zorana Jankoviča na kongresu PS. Mnogi politični akterji so napovedali, da kaj takšnega pomeni predčasne volitve.

V državnem zboru se je medtem začela izredna seja o zaposlitvi nekdanjega namestnika predsednika KPK-ja Roka Praprotnika v NLB-ju.

Ministrstvo za infrastrukturo in prostor je pripravilo zakon o ravnanju z nedovoljenimi gradnjami in ga poslalo v 30-dnevno javno razpravo. Njegov namen je urejanje evidenc, državljeni pa naj bi imeli

Ugibali smo, ali so predčasne volitve res vse bližje.

od uveljavitve novega zakona, do česar naj bi prišlo ob začetku leta 2015, tri leta časa za legalizacijo spornih gradenj

Skupina oboroženih moških je v Nigeriji vdrla v šolsko poslopje in ugrabila 200 šolar. Šlo naj bi za člane skrajne skupine Boko Haram, katere ime v prevodu pomeni »prepoved zahodni izobrazbi«.

Ruski mediji so poročali, da so bili v spopadu za letališče v mestu Kramatorsk v Ukrajini ubiti štirje proruski protestniki.

žabja perspektiva

Razmerja

Tjaša Zajc

„Gre za isti princip, kot deluje na trgu – vprašanje ponudbe in povpraševanja. Če je nekdo redka dobrina, kar sonarodnjaki v tujini velikokrat so, bomo zanje bolj zainteresirani,“ je ob klepetu sredi Pariza dejal francoski študent Joseph. Rad bi se preselil v Avstralijo, kjer je po opustitvi študija prava preživel leto dni. Med drugim je na dveh kavah spoznal Michelle, ki je sedaj, na drugem koncu sveta, ponovno sedela nasproti njega. Čeprav se skoraj nista poznala, sta imela elektronske kontakte drugega, in ker je bila sedaj ona na polletni izmenjavi v Franciji, sta se dogovorila za srečanje. Ko je napočil čas za naše druženje, sta se pozdravila z veseljem in naklonjenostjo kot stara prijatelja. Čeprav sta drug o drugem vedela zelo malo.

Začeli smo razpravljati o razmerjih med ljudmi in nepredvidljivem tkanju vezi med njimi. Neznano osebo lahko doma, v domači državi, povsem spregledamo. Obenem nam bo lahko isti človek v tujini, zgolj zaradi iste nacionalnosti, predstavljal zaklad. Večja verjetnost je, da mu bomo bolj naklonjeni in nas bo bolj zanimal, kot bi nas doma. Država našega izvora bo naenkrat pomembna skupna točka. „Doma se gotovo ne bi družila z Avstralkami, ki so tu postale moje kolegice,“ je razmišljala 23-letna Michelle, ko je beseda nanesla na to, kako močno so se med sabo povezali avstralski študentje. Slovenske študentke se nismo. Poznamo se, smo si naklonjene, vendar prosti čas raje namenimo študentom iz drugih držav.

Če se bomo ponovno srečale doma, bo občutek spet drugačen kot z drugimi znanci iz Slovenije: ker bomo imele za sabo neko podobno izkušnjo, ki jo je vsaka paralelno doživljala po svoje, bomo že zaradi nostalgije z vznemirjenjem odšle na kavo in se zasanjano spominjale enega najbolj sproščenih obdobj svojega življenja ...

Michelle je poleg Avstralc Matta v mojem najozjem krogu ljudi. Njega sem spoznala na prvi dan izmenjave, med sprehodom do faksa. Takrat sta bila v „naši skupini“ še Grk Konstantinos in Kolumbijka Catalina. Prvi si je po nekaj tednih našel drugo družbo, Catalina pa se je po dveh mesecih preselila in se sedaj z nami srečuje bistveno redkeje. Po treh mesecih so se razmerja izkristalizirala in hierarhizirala: res blizu smo si trije, sledi drugi krog ljudi, ki jih vidimo skoraj vsak teden. V tretjem krogu so sošolci ali študenti, ki smo jih večkrat srečali in z njimi spregovorili besedo ali dve. Tu je četrta skupina ljudi, ki jih poznamo na videz, in peta skupina tistih, ki smo jih povsem spregledali in jih ne poznamo. In vendar imamo od mnogih, vsaj iz prvih treh krogov, stike. Prepričana sem, da bomo, če bomo obiskali države drug drugega, spet stopili v stik. Morda iz znancev prerasli v prijatelje, na katere se obrneš brez zadržkov, ker se pred tem mesece ali leta nisi slišal. A tista ena skupna točka iz preteklosti je lahko dovolj, da se ob drugih počutiš zaupljivo in varno.

Negovanje razmerij je zahtevno. Poglobljena zahtevajo pozornost. Zaradi krhkosti lahko negujemo le nekaj bližnjih prijateljstev, katerih pripadniki so toliko dragoceni, da se lahko nanje z radostjo ali stisko obrnemo tudi po dolgi tišini. A ravno hierarhizacija razmerij je tisto, kar takšne vezi omogoča in dopušča, da s koncem enih nastane prostor za druge. Stare vezi se tako ali drugače ohranijo, in čeprav mirujoče, se nekoč morda prelevijo v kaj novega.

Razmerja so nepredvidljiva in spremenljiva. So življenje samo, zvesti učitelji minljivosti.

SLOAR
KMETJSKA ZADRUGA
ŠALEŠKA DOLINA z.o.o., Soštanj
Tel.: 03 898 49 70, www.kz-saleskadolina.si

Prodaja, servis, rezervni deli!

KVALITETNE SADIKE
solata, paprika, paradiznik, peteršilj, jagode...
ČEBULICE: begonije, gladiole, dalije, lilije ... že od 1,70 €

SEMENSKI KROMPIR NA ZALOGI
VELIKA IZBIRA SEMENSKÉ KORUZE
Pioneer, Syngenta, BC, LG, Agrosaat...

VELIKA IZBIRA VRTHNIH KOSILNIC
(Partner, Husqvarna, Green Cut, Ramda...)
IN KOS NA LAKS
(Solo, Kawasaki, Stihl...)

Vesele velikonočne praznike!

nikoli sami 107,8 MHz
RADIO VELEKONČE

17. aprila 2014

NAŠ ČAS

NAŠI KRAJI IN LJUDJE

7

Gradnja vrtca za zdaj po načrtih

Potek del na gradbišču bo v sredo lahko preverila tudi javnost

Milena Krstič - Planinc

Šoštanj – V Šoštanju se veselijo novega vrtca, ki bo vrata odprl jeseni. Nov, šestnajstoddelčni vrtec bo stal na prostoru bivše šole. Prostorsko in funkcionalno bo dopolnjeval območje ob parku ter vili Mayer in bo eden najsodobnejših in največjih tovrstnih objektov, namenjenih predšolski vzgoji v Sloveniji. Kompozicija večjih, manjših, višjih in nižjih prostorov bo zagotavljala ambientalno in funkcionalno raznolikost.

Občina Šoštanj bo razpis za notranjo opremo objavila še ta mesec.

»Gradnja poteka po pričakovanjih. Na začetku se je sicer pojavilo nekaj težav pri pridobivanju soglasij zaradi bližine objektov pod spomeniškim varstvom in s služnostmi na parcelah Vegrada v stečaju. Zaplete smo rešili z več ločenimi gradbenimi dovoljenji,« pravi vodja projekta Robert Lindič iz Esotecha.

V pritličju že obrtniki

Večji poseg pred rušitvijo starega objekta šole in gradnjo novega objekta je predstavljala celotna prestavitve infrastrukture. Zgraditi je bilo treba tudi novo toplotno podpostajo. »Do danes je zaklju-

Vodja projekta Robert Lindič je na gradbišču tako rekoč vsak dan.

čena glavna betonskih del, v nadstropju, kjer je gradnja lesena, nameščamo stene in ostreže stavbe, medtem ko v samih kletnih prostorih in pritličju že potekajo instalacijska in obrtniška dela.«

V Esotechu so izdelali projektno dokumentacijo, pridobili soglasja in izpeljali upravni postopek. V njihovi domeni je tudi celoten izvajalski inženiring, tudi izvedba električnih instalacij.

Priložnost za lokalne izvajalce

Strojne instalacije izvajajo z lokalnim podjetjem Krevzel instalacije. »Glede na težko gospodarsko

situacijo v Sloveniji smo se v podjetju odločili, da se krog izvajalcev, ki bodo sodelovali pri izgradnji objekta, v največji možni meri zaključili v Šaleški dolini, dela pa bodo izvajala pretežno lokalna podjetja. Podizvajalca, podjetju RGP, d. o. o., smo zaupali vsa rušitvena dela, podjetju Tehplan montažo lesenih plošč in izdelavo ostreže stavbe,

Objekt gradijo s kakovostnimi materiali, uporabljajo najnovejšo tehnologijo za zagotavljanje nizkih stroškov vzdrževanja in prihrankov pri porabi energije.

od Gorenja Keramike bo vsa keramika. Prav tako je bilo pri glavnem podizvajalca za gradbena dela Gradia vključenih več lokalnih, manj-

ših gradbenih podjetij. Po enakem scenariju potekajo tudi ostala obrtniška dela,« razlaga Lindič.

Sodelovanje z lokalno skupnostjo zgledno

Sodelovanje z lokalno skupnostjo in projektno skupino Občine Šoštanj poteka dobro, pravijo. Takšno je bilo že pri nastajanju projektne dokumentacije, ker so sodelovali s strokovnimi delavci Vrtca Šoštanj. »Ob tem bi se rad zahvalili občanom, predvsem tistim, ki živijo v neposredni bližini gradbišča, za razumevanje in potrpežljivost, za morebitne nevšečnosti, ki jih gradbišče pač prinese s sabo. Verjamem pa, da bomo na koncu vsi zadovoljni, predvsem pa tisti otroci, ki ga bodo obiskovali.«

V sredo dan odprtih vrat gradbišča

V sredo, 23. aprila, bo po gradbišču voden ogled. Tisti, ki bi si želeli ogledati, kako potekajo in napredujejo dela, lahko to storijo ob 10. in 16. uri.

Zunaj

Kaj je javno-zasebno partnerstvo?

Občina Šoštanj je v projektu Vrtec v javno-zasebnem partnerstvu z družbo Esotech.

Javno-zasebno partnerstvo predstavlja obliko financiranja investicij v javno infrastrukturo, predvsem v razmerah omejenih proračunskih virov, kakršnim

smo priča v sedanjem obdobju. Podjetju Esotech je Občina Šoštanj podelila koncesijo gradnje za petnajst let. Odgovorno je za naložbo in vodenje finančnega inženiringa. Esotech gradi vrtec s svojimi finančnimi sredstvi ter delno najetim dolgoročnim kreditom.

Kanalizacija Topolšica-Lom

Sedanje rešitve onesnažujejo okolje, podtalje in potoke - Kanalizacijo je treba priključiti na omrežje in jo speljati do centralne čistilne naprave

Milena Krstič - Planinc

Šoštanj – Blizu 300.000 evrov bo stala kanalizacija v Topolšici-Lom, ki se je bodo v občini Šoštanj lotili v kratkem. Če ne bo prišlo do kakšnih zapletov oziroma revizij v postopku izbire izvajalca, je začetek gradnje pričakovati konec maja oziroma na začetku junija, končana pa naj bi bila v treh mesecih. Odpiranje ponudb bo 24. aprila.

Kanalizacija bo v celoti plačana iz proračuna Občine Šoštanj, projekt pa obsega izgradnjo kanalizacijskih kanalov v dolžini 1.475 metrov ter 520 metrov priključkov. Na zbirki kanal za gospodinjstva ob lokalni cesti in poteh bodo priključeni štirje stanovanjski bloki ter predvidoma 30 objektov, ali drugače: kanalizacijo bo uporabljalo približno 400 ljudi.

»Javna kanalizacija na območju ob občinski lokalni cesti je zgrajena, vendar so nanjo priključeni kanali z mešanim sistemom odvajanja odpadkov. Ti kanali so starejši, zgrajeni iz betonskih cevi različnih premerov. Pri pregledu kanalov z video kamero se je pokazalo, da so v slabem stanju in da ne tesnijo,« pravi Marija Anžej, višja svetovalka za investicije in projekte v upravi Občine Šoštanj.

Zato so se v Šoštanju odločili za gradnjo dodatnih kanalov z ločenim sistemom odvajanja odpadkov, ki jih

Marija Anžej: »Če ne bo zapletov v postopku izbire izvajalca, bo začetek del stekel najkasneje junija.«

bodo priključili na obstoječi primarni fekalni kanal Topolšica-Metleče, obstoječe kanale pa bodo uporabljali za odvajanje meteornih voda.

Na območju javnih poti pa javne kanalizacije ni. Odpadne vode iz gospodinjstev se preko pretočnih greznic, ki tudi niso vodotesne, zlivajo v potok, površinske jarke ali gozdove. Pri izlivu v odvodnik so neprečiščene.

»Tako v bližini mesta Šoštanj in centralne čistilne naprave prihaja do onesnaženja okolja, podtalja, potokov ...,« pravi Anžejeva. »Zato je treba odvajanje komunalne odpadne vode iz naselja priključiti na kanalizacijsko omrežje, ki vodi do Centralne čistilne naprave.«

Potica je slovensko praznično pecivo, z različnimi nadevi, je naša kulinarčna posebnost.

Velika noč je praznik, ki ga zaznamujejo številne tradicionalne jedi. Potica je ena tistih, ki ne sme manjkati na praznični mizi.

V Presti pečejo potice po tradicionalnih slovenskih receptih, z vsemi vrstami nadevov.

Naj vam slastne potice polepšajo VELIKONOČNE PRAZNIKE!

PRESTA
Prestiž d.o.o.

Pekarna in prodajalna Presta | Cesta talcev 2, Velenje
Prodajalna, kavarna in slaščičarna Presta Center | Šaleška 21, Velenje
Presta Šoštanj | Pilon center, Šoštanj

ZUJF je z enim vatlom užgal po celem javnem sektorju

Direktor Zdravstvenega doma Velenje Jože Zupanič se čudi, da zdravniki iz evidenc brezposelnih, v Sloveniji jih je že blizu 200, lahko delajo v Avstriji in na Hrvaškem, pri nas pa ne morejo

Milena Krstič - Planinc

Velenje – V Zdravstvenem domu Velenje so v zadnjem času zadrege s pomanjkanjem zdravnikov dokaj dobro rešili, rešujejo pa jih tudi na Zdravstvenih postajah v Šoštanju in Šmartnem ob Paki. Direktor Zdravstvenega doma Velenje Jože Zupanič ocenjuje, da so na dobri poti.

Na Zdravstveni postaji Šoštanj ste potem, ko ste bili prisiljeni prekiniti pogodbo z dvema zdravnikoma – Petrom Lazarjem in Valterjem Pirtovškom – imeli precej težav z zasedbo. Je danes že kaj boljše?

»Najprej naj pojasnim, da je šlo za to, da kolega nista imela podaljšanih licenc za delo. Pa ne zaradi vsebinskih ali strokovnih razlogov, pač pa iz administrativnih. Delo sta opravljala odlično. Težave smo rešili tako, da smo z lokacije v Velenju dve zdravnici premestili v Šoštanj. No, medtem se je zgodilo, da bo zdravnica, ki je že prej delala na Zdravstveni postaji Šoštanj, dalj časa odsotna. Njeno ambulanto smo nadomestili z upokojenim kolegom iz Slovenj Gradca. 5. maja pa za polni delovni čas prihaja nova kolegica, ki bo zaposlena za stalno. Tako bo tudi v Šoštanju dostopnost do zdravstvenih storitev in možnost izbire zdravnika dobra.«

Kaj pa Šmartno ob Paki?

»Tam je kadrovska zasedba zdaj dobra. V ambulantah družinske medicine delata dve zdravnici, v pediatrični pa si pomagamo z upokojenima zdravnikoma. Stremimo k temu, da bi tudi v Šmartnem ob Paki zagotovili prisotnost pediatra pet dni v tednu, vendar smo žal pri tem omejeni s prostorom. S tamkajšnjim županom in Lekarno Velenje se dogovarjamo, da bi prostore prenovili tako, da bi združili zdravstveni del. S tem bi pridobili še dve ambulanti, pediater pa bi lahko bil prisoten pet dni v tednu.«

»Slovenija v zdravstvenem varstvu ni imela vizije vse od osamosvojitve.«

Potrebna sredstva za to pa ne bi bila vprašanje?

»Prav denar je težava. Mi ga nimamo, Občina ga nima ... Še iščemo variante, kako bi sestavili finančno konstrukcijo.«

Kako pa gledate na to, da Slovenija že od lanskega novembra, ko je odstopil Tomaž Gantar, praktično nima ministra za zdravje? Kje naj ga išče?

»Slovenija v zdravstvenem varstvu ni imela jasne vizije vse od osamosvojitve in nima

Jože Zupanič: »Žal še vedno ne nagradujemo uspešnosti, ampak delovno dobo in formalno izobrazbo.«

je še danes. V tem je težava. Težko bo najti ministra, ki bi uspel spraviti voz naprej, še posebej, ker je vpet v koalicijsko pogodbo, ki omejuje ukrepe. Minister Gantar je sam to povedal. Morda bo res treba razmišljati o ideji, ki jo je dal bivši minister Marušič, da bi v tem trenutku ta resor moral prevzeti izkušen politik, saj je očitno, da se brez

soglasja v politiki zadeva ne bo premaknila naprej.«

Kako se odsotnost ministra konkretno odraža v zdravstvenih domovih?

»Priča smo pomanjkanju zdravnikov na primarni ravni, hkrati pa imamo na zavodu za zaposlovanje v Sloveniji blizu 200 zdravnikov med brezposelnimi. Ti v Avstriji v

ambulantah družinske medicine lahko delajo, na Hrvaškem tudi, pri nas pa ne. Nelogično stanje vzdržujemo, ne znamo pa narediti koraka naprej. Če bi lahko angažirali te zdravnike, bi pomanjkanje na primarni ravni omilili, da ne rečem skoraj odpravili. Volje za to pa očitno v tem trenutku ni.«

Je težava v denarju?

»Ne bi rekel glede na to, da je cena dela mladih zdravnikov izredno nizka v primerjavi s starejšimi. Mi še vedno ne nagradujemo uspešnosti, ampak nagradujemo delovno dobo, formalno izobrazbo. To ni v redu. Nagradjevati bomo morali začetni uspešnost. Mlad zdravnik, ki lahko odlično dela, ima za 40 odstotkov nižjo plačo kot nekdo, ki je tik pred penzijo, pa morda slabo dela. Sistem nagrajevanja v celotnem javnem sektorju je okostenel in tak je tudi v zdravstvu.«

Slavni ZUJF?

»Dr. Ivan Kristan, ustavni sodnik, predsednik prve zasedbe Državnega sveta, rektor ljubljanske Univerze, profesor na Pravni fakulteti, je v svoji knjigi ZUJF ocenil kot svojevrsten državni udar, ker je ta čez noč posegel v 40 drugih zakonov, ocenil je tudi, da postopek, po katerem je bil sprejet, pomeni padec pravne države.

ZUJF je naredil veliko težav tudi v zdravstvu. Z enim vatlom je užgal po celem javnem sektorju, ne selektivno. Pa bi bil selektiven pristop potreben že znotraj zdravstva, saj nismo vsi v enakem položaju, primarni, sekundarni, terciarni ... Tudi v tem ni možno z enim vatlom meriti vsega.«

Več ljudi, manj hrane na vsakega posameznika

Na Območnem združenju RK Velenje lani razdelili 70 ton hrane – Število družin, ki potrebujejo pomoč, naraslo iz 500 na več kot 700 – Karitasu zmanjkuje možnosti

Tatjana Podgoršek

Ne le v času, ko so pred vrati prazniki, kot je recimo velika noč (ki je med drugim povezana tudi z obilico dobre hrane in pisanicami), ampak čisto običajni vsakdanjik vse več ljudem povzroča neizmerno stisko, saj nimajo denarja za nakup najosnovnejših dobrin. Tako marsikom pogosto zmanjka za nujno potrebno hrano, kaj šele takšno, kot bi si jo želel. Stiska ljudi se pogloblja, kar povedo tudi na Območnem združenju RK Velenje in na Karitas Župnije Blaženega Antona Martina Slomška Velenje.

Niti v sanjah si nisem mislila

Med tistimi, ki bodo kljub veliki noči otožno zrlji v praznični dan, bo tudi petčlanska družina iz Šaleške doline. Hribovita majhna kmetija z ilovnato zemljo, na kateri kljub garanju ne zraste tisto in toliko, kot bi si želeli, ne omogoča preživetja. »Mož je upokojen, sama sem bila zaposlena do leta 2000. Imamo tri šoloobvezne otroke. Poleg otroškega dodatka prejema mož blizu 600 evrov pokojnine na mesec. Če odštejem od tega še dodatno zavarovanje, nam ostane do-

brih 500 evrov. S tem se ne da preživeti, pa naj bomo še taki čarovniki. To je komaj za nekaj dni. Potem pa ... Mesec je dolg, zelo dolg. Skromno živimo, v sebi nosimo žalost in upanje, da bo kdaj za nas posijal sončni žarek. Na srečo pridelamo nekaj hrane za lastne potrebe,« je v solzah pripovedovala mati in gospodinja. Kot je še dodala, si niti v sanjah ni mislila, da bo kljub delu od jutra do večera potrebovala pomoč RK, da bo lahko preživela ona in njena družina. »Pravzaprav se sami in tudi drugi čudijo, da zmoremo še toliko. Otroci potrebujejo obutev, oblačila, midva pa jim ne

Lani je Območno združenje RK razdelilo 3.466 prehranskih paketov in vreč pralnega praška v skupni vrednosti dobrih 69 tisoč evrov. Iz intervencijskih zalog EU pa več kot 29 tisoč 400 kilogramov paketov v vrednosti slabih 29 tisoč evrov.

moreva zagotoviti osnovne stvari, kaj šele kaj drugega. Že več kot mesec dni eden od otrok toži, da ga tiščijo čevlji,« je še zaihtela.

Hrane iz EU v taki obliki ne bo

»Tu smo, da ljudem pomagamo po najboljših močeh, a žal za veliko noč upravičenih do naše pomoči ne bomo mogli razveseliti s paketom hrane in pralnega praška,« je povedal predsednik Območnega združenja RK Velenje Jože Kožar. Eno delitev so letos že imeli, drugo načrtujejo v tednu RK, na začetku maja. Za prvo delitev so poskrbeli sami, nekaj malega je ostalo še od lani, za drugo bodo hrano in pralni prašek donirale občine Velenje, Šoštanj in

Šmartno ob Paki. Lani so imeli 5 delitev, letos jih tudi načrtujejo toliko, morda še kakšno več. Vse odvisno od tega, ali bodo iz EU kaj dobili, in če, koliko. »Z omenjenimi občinami smo dogovorjeni za tri delitve, eno delitev bo prispevala Fundacija za financiranje invalidskih in humanitarnih organizacij Slovenije, eno

Jože Kožar: »Lani se je število upravičenih družin povečalo iz 500 na več kot 700.«

RK Slovenije. Pomoči iz intervencijskih zalog oziroma hrane iz EU – takšne, kot je bila minul leta, pa letos ne bo. Rečeno nam je bilo, da naj bi dobili obutev, oblačila, vendar smo rekli, da tega ne potrebujemo oziroma da ne bomo podpirali tujih firm, ki so v stečaju. Zgleda, da so se na pristojnih ravneh dogovorili tako, da bo EU dala denar, RK Slovenije pa bo z njim kupil pakete hrane in pralnega praška ter to razdelil med območna združenja.«

Lani je Območno združenje RK razdelilo 70 ton hrane, vsaka upravičena družina jo je prejela v povprečju 100 kilogramov.

Lani povečanje upravičencev za blizu 40 odstotkov

Lani je območno združenje iz EU prejelo 40 ton, leto prej 60 ton hrane. Po kakšnih merilih deli Evropa, Kožar ne ve, ker se o tem dogovarjata vlada RS in kmetijsko ministrstvo. RK Slovenije pa ima

Milica Kovač: »Sredi junija načrtujemo še eno delitev, potem pa ...«

Karitas Župnije Blaženega Antona Martina Slomška Velenje je lani razdelil približno 25 tisoč kilogramov hrane, 180 družinam in posameznikom rabljena oblačila in obutev, 52 družinam je nudil finančno pomoč za plačilo položnic, 80 otrokom je preskrbel šolske potrebščine.

razdelilnik in pomoč deli na osnovi števila brezposelnih oseb na posameznem območju ter števila prosilcev. »Lani so se občani v Šaleški dolini znašli v hudi krizi. Število upravičencev se je namreč povečalo v primerjavi z letom 2012 za blizu 40 odstotkov ali iz 500 na

več kot 700 družin. Letos jih je bilo pri prvi delitvi paketov hrane in pralnega praška že manj, ampak najverjetneje zaradi tega, ker vsi še niso oddali vloge. Te še nosijo. Ocenjujemo, da bomo letos neke v okviru lanskih števil. Upamo, da se število ne bo povečalo, ker več ljudi pomeni manj hrane na vsakega posameznika.« Kot je še pojasnil, imajo tri vrste prosilcev, število paketov pa je odvisno od tega, ali je hrane dovolj ali ne. Večjim družinam pomagajo s tremi paketi, štiričlanski z dvema, ostalim upravičencem z enim paketom. Lani so razdelili 3.466 prehranskih paketov in vreč pralnega praška v skupni vrednosti dobrih 69 tisoč evrov. Iz intervencijskih zalog EU pa več kot 29 tisoč 400 kilogramov hrane v vrednosti slabih 29 tisoč evrov. »Če smo lani razdelili 70 ton hrane med 700 družin, pomeni, da je vsaka družina dobila v povprečju po 100 kilogramov hrane, kar pa ni tako malo.«

Ostali brez oblačil in obutev

Trditev, da se je kriza poglobila, je Kožar dopolnil še z enim dejstvom. Vsa leta so govorili, da imajo v skladišču dovolj rabljenih oblačil in obutev, sedaj so ostali brez tega blaga. »V našem okolju so se pojavili kontejnerji za oblačila, za obutev in usnjene izdelke. Če vanje občani vržejo oblačila, grede ta v reciklažo in s tem nekdo služi. Zato pozivamo občane, ki imajo na voljo še uporabna oblačila, naj jih prinesejo na RK. Ne glede na to, da tudi prihodnji mesec oblačil ne bomo izdajali, ker skladišče preurejamo, jih bomo z veseljem sprejeli vsako prvo in drugo sredo v mesecu od 12. do 14. ure,« je še povedal Jože Kožar.

Zaradi prenove bo tudi prihodnji mesec skladišče rabljenih oblačil in obutev zaprto. Še uporabna oblačila lahko občani prinesejo na RK vsako prvo in drugo sredo v mesecu od 12. do 14. ure.

Karitas – denarja za plačilo položnic nimajo več

Karitas Župnije Blaženega Antona Martina Slomška Velenje je pred cvetno nedelo razdelil upravičencem 158 paketov, v vsakem je bilo 25 artiklov. Poleg olja, moke, riža ... še nekaj čistil, kos salame. »Potrebe so še večje, ampak toliko smo imeli na voljo. Glavno denarja za nakup blaga smo prispevali sami, zato pomoči v obliki plačevanja položnic, kar smo počeli doslej, upravičencem ne moremo več nuditi. Med prošnjiki pa je veliko takih, ki dolgujejo po par tisoč evrov,« pravi Milica Kovač, vodja Karitas Župnije Blaženega Antona Martina Slomška Velenje.

Obeti za nove pošiljke hrane so slabi. Sredi junija načrtujejo še eno delitev, potem, pa ... Kot pojasnjuje Kovačeva, je hrana iz intervencijskih zalog EU povsem usahnula. »Upam, da se bo v drugem polletju leta našel vir, da bomo lahko še pomagali. Obrnili smo se že na Mestno občino Velenje, da bi nas podprla pri tem. V pravilniku smo napisani. Vsaj do septembra bi radi pomagali.«

Lani je omenjena Karitas razdelila približno 25 tisoč kilogramov hrane, 180 družin in posameznikov je prevzelo rabljena oblačila in obutev, 52 družinam je nudil finančno pomoč za plačilo položnic, 80 otrokom je preskrbel šolske potrebščine.

17. aprila 2014

NAŠ ČAS

KULTURA

9

Bili so prijatelji, sodelavci, tovariši

In zato je tako naslovil svojo drugo knjigo Velenčan Karli Stropnik - Piše o civilnih strukturah, teritorialni obrambi, obrambnih načrtih v podjetjih - Predstavitev 24. aprila v vili Bianca

Bojana Špegel

Velenje, 11. aprila - Karli Stropnik je že dobri dve desetletji predsednik Krajevne skupnosti Konovo, zelo aktiven pa je tudi v lokalni skupnosti, saj je bil vrsto let član sveta Mestne občine Velenje. V aprilu je izšla njegova druga knjiga, polna spominov in zgodovinskih dejstev, ki jih ni obujal sam. Naslovil jo je »Bili smo prijatelji, sodelavci in tovariši«. Gre za kronologijo obrambnega organiziranja gospodarskih subjektov v velenjski občini od leta 1968 do 1994, zato lahko rečemo, da gre za domoznansko knjigo, ki bo za večno ohranila spomine na zelo pomembno obdobje v zgodovini občine.

Karli je prvo knjigo »Mojih 60 let« izdal pred dvanajstimi leti, v njej je

Karli Stropnik s printi svoje druge knjige, ki je izšla v teh dneh.

opisal svoje življenje. Ta je pošla, še danes pa ga mnogi sprašujejo, če bi jo lahko dobili. Ko ga je bolezen za kratek čas prikovala na posteljo, je sklenil, da napiše novo knjigo. Pisal jo je »na roke«, za mizo v domači kuhinji. Potem je vnukinja Katarina Aman njegove besede prenesla v računalnik, uredil pa jih je Ivo Stropnik, saj je knjiga izšla pri Velenjski knjižni fundaciji, za fotografije pa je poskrbel Peter Krepel. Vsem je avtor izjemno hvaležen, kot tudi številnim drugim, ki so mu pomagali. Prvič jo bodo predstavili 24. aprila v velenjski vili Bianca, pred dnevom osvobodilne fronte.

Knjiga zgodovinskih dejstev

»Knjigo začnem v letu 1968, ko se je formirala prva enota teritorialne obrambe (TO) v občini Velenje. Želel sem obuditi spomine s tistimi, ki so bili zraven že takrat, in potem skozi leta. Bil sem zaposlen tudi kot upravitelj varnostnih načrtov na Premogovniku Velenje, aktiven sem bil v občinskem štabu TO, zato sem tematiko dobro poznal. V knjigi sodelujejo tudi dr. Franc Žerdin, Franc Druks, Rudi Ževart, obudil sem spomin na Ervina Prislana in čas, ko je bil komandant občinskega štaba. Nikogar nisem poveljeval, pisal sem, kar sem sam doživljal. Če bi pisal le o delu v podjetjih, o tem, kaj vse smo morali narediti, da smo pripravili obrambne načrte, bi bila knjiga hitro končana. Zato sem temo razširil; posebej sem opisal leta od 1989 do 1992. Dostojno je bilo že veliko napisano o teritorialni obrambi, zelo malo pa o civilnih strukturah, ki so bile tudi zelo pomembne. Brez njih uspeha pri osamosvojanju Slovenije leta 1991 ne bi bilo.« Zato je Stropnik obiskal vse, ki so vodili civilne strukture in štab TO v Velenju, in popisal tudi njihove misli. Tako je v njej veliko spominov Šalečanov, ki so delovali na tem področju.

V knjigi ni veliko anekdot, več je zgodovinskih dejstev, vključno z datumi dogodkov. »Ena od anekdot je iz časa, ko je umrl Tito. Takrat so v hudi Luknji opazili, da so vrata vanjo odprta. Bila je pripravljena na miniranje, če bi bilo treba zapreti dostop do doline sovražnikom iz zahoda. Skupaj s policisti sem šel v bojni opremi preveriti, kaj se dogaja. Ko so vprašali, kdo bo šel v jamo, sem se takoj javil, ne da bi pomislil na posledice, družino. Preveril sem vhod v jamo, poznal sem načrt miniranja jame. Ko sem ugotovil, da ni nikogar, smo vseeno pregledali tudi hodnike,« se spominja in dodaja: »Ko so rekli, da gremo na teren, nismo razmišljali. Enostavno smo šli, ne glede na posledice.«

Knjigo je pisal od novembra 2012 do junija 2013. Potem se je začelo njeno urejanje in priprava na tisk. Ob našem obisku prejšnji teden je še ni imel v rokah, v teh dneh jo že ima. Ponosen in vesel bo, če jo boste spoznali tudi vi. ■

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

Velenjski muzej še prijaznejši invalidom

Zgodovino gradu in vseh 8 zbirk bodo senzorno in gibalno ovirani lahko spoznali preko posebnih maket, tipnega kataloga in 9 kratkih podnaslovljenih filmov

Velenje, 15. aprila - Muzej Velenje je od torka prvi slovenski muzej, ki je svoje zbirke izpopolnil tako, da jih bodo odslej lahko spoznali tudi obiskovalci, ki so slepi, slabovidni ali slušno prizadeti. Gre za pogosto spregledano populacijo, ki ima slab dostop do kulturne dediščine, kar pa je lahko tržna niša. V okviru evropskega projekta Clear, kar v prevodu pomeni jasno, so namreč prav v Muzeju Velenje inovativno poskrbeli, da bodo lahko posej invalidne osebe spoznale tako Velenjski grad, njegovo zgodovino kot vse zbirke v njem. V vzhodnem

stolpu gradu so uredili posebno sobo, opremljeno z maketami tlorisov Velenja in Velenjskega gradu, ki obiskovalcem omogoča, da pod prsti čutijo rast in razvoj mesta, od arhitekturne zasnove do današnjih dni, pa tudi številne prizidave gradu. Otipajo lahko nekaj muzejskih eksponatov, zbirke pa lahko slepi in slabovidni spoznajo preko tipnega kataloga, ki je napisan v Braillovi pisavi. Ob tem bodo za dodatne razlage poskrbeli zaposleni v muzeju, ki so jih za to izobrazili. Slušno prizadeti pa bodo vse to spoznali preko 9 kratkih filmov, ki so opremljeni z zvokom in podnapisi. Gre za pilotni projekt, od katerega si veliko obetajo tudi v Zavodu Dotik, kjer so prav

o opremljanju velenjskega muzeja združili moči različni strokovnjaki (od krajinskih arhitektov do oblikovalcev, izdelovalcev maket ...). Dr. Andreja Zapušek Černe je napovedala, da bodo delo nadaljevali. Župan Bojan Kontič je ob predstavitvi novih pridobitev muzeja poudaril, da je Velenje z njimi postalo invalidom še prijaznejše mesto, direktor Muzeja Velenje Damijan Kjačić pa, da si obetajo še več obiskovalcev. Vodja projekta Helena Knez nam je dejala, da je projekt vreden 150 tisoč evrov, nadaljevali pa ga bodo v mestu s talnimi oznakami, ki bodo slepi in slabovidne varno popeljali do zanimivih zgradb in spomenikov.

■ BŠ

Dr. Andreja Zapušek Černe ob eni od tipnih maket Velenjskega gradu

Čustva na preizkušnji

Udeleženci gledališke delavnice so bili ljubiteljski gledališčniki, ki bodo nova spoznanja o improvizaciji in izražanju čustev na odru zagotovo hitro »vnovčili«.

Velenje, 12. aprila - Kulturno društvo gledališče Velenje, ZKD Šaleška dolina in velenjska območna izpostava JSKD so tudi letos združili moči in pripravili gledališko delavnico. Kar 20 udeležencev iz bližnje in širše okolice, od Jurkloštra, Gornjega Grada do Koroške, je v soboto dopoldne v dvorani Centra Nova osvajalo nove tehnike in spoznanja, ki jih igralci potrebujejo pri izražanju čustev na gledališkem odru. Z osnovami improvizacije in izražanjem čustev na odru jih je seznanjal režiser Kajetan Čop.

■ bš

Ponosno predstavile Slovenske vezenine

Vezi iz Velenja v Vrnjački Banji - Mednarodni festival vezenin od 17. do 19. oktobra v Velenju

Vezi iz Velenja v Vrnjački Banji - Mednarodni festival vezenin od 17. do 19. oktobra v Velenju

Vezi iz Velenja v Vrnjački Banji - Mednarodni festival vezenin od 17. do 19. oktobra v Velenju

Vezi iz Velenja v Vrnjački Banji - Mednarodni festival vezenin od 17. do 19. oktobra v Velenju

Nevenka Meh, Antonija Jelačević in Tilka Bubik edine predstavnice vezi iz Slovenije. Izbrale smo dobra dela in znane slovenske motive, nekaj vezenin pa je bilo obarvanih v znamenju prihajajočih velikonočnih praznikov.

Vezi iz Velenja v Vrnjački Banji - Mednarodni festival vezenin od 17. do 19. oktobra v Velenju

Vezi iz Velenja v Vrnjački Banji - Mednarodni festival vezenin od 17. do 19. oktobra v Velenju

Vezi iz Velenja v Vrnjački Banji - Mednarodni festival vezenin od 17. do 19. oktobra v Velenju

Vezi iz Velenja v Vrnjački Banji - Mednarodni festival vezenin od 17. do 19. oktobra v Velenju

Vezi iz Velenja v Vrnjački Banji - Mednarodni festival vezenin od 17. do 19. oktobra v Velenju

Vezi iz Velenja v Vrnjački Banji - Mednarodni festival vezenin od 17. do 19. oktobra v Velenju

Vezi iz Velenja v Vrnjački Banji - Mednarodni festival vezenin od 17. do 19. oktobra v Velenju

Vezi iz Velenja v Vrnjački Banji - Mednarodni festival vezenin od 17. do 19. oktobra v Velenju

■ Nevenka Dajčer

Prestižni izziv

Tatjana Podgoršek

Državno tekmovanje mladih glasbenikov, ki je nedavno potekalo na kar osmih lokacijah po Sloveniji, je gotovo svojstven izziv za tiste, ki se nanj uvrstijo, in ne nazadnje tudi za njihove mentorje. Oboji radi povedo, da je že uvrstitev nanj uspeh, saj je na predhodni preizkušnji treba veliko pokazati. Biti dobitnik zlate plakete, poleg tega pa še prve ali posebne nagrade, je prestiž, na katerega so lahko ponosni vsi. Učenci velenjske glasbene šole so redni udeleženci teh tekmovanj, njihov nastopi zelo opazni, temu primeren je tudi bera priznanj in nagrad. Med več kot 600 tekmovalci iz 67 glasbenih šol jih je bilo kar 40 iz velenjske. Osvojili so 10 zlatih, 11 srebrnih, 8 bronastih plaket, 5 prvih nagrad, tri druge, štiri tretje in šest osebnih nagrad. Zlato plaketo in hkrati prvo nagrado jih je prejelo pet. O uspehu so najboljši med najboljšimi povedali:

Luka Ovcjak: »Igral sem na evfonij, skupaj z mentorjem **Miranom Šumečnikom** sva se na to izkušnjo pripravljala celo šolsko leto. Na državnem tekmovanju sem že sodeloval pred tremi leti. Tokrat sem imel dober občutek. Da bom osvojil prvo mesto in posebno priznanje žirije za najboljšo izvedbo obvezne skladbe, tega pa nisem pričakoval. Uspeh je potrdil dobro delo, hkrati pa mi je vtil novih moči za delo. Obiskujem 7. razred šoštanjske osnovne šole in razmišljam, da bom nadaljeval glasbeno izobraževanje na srednji stopnji in da kasneje postanem glasbeni pedagog.«

Rok Tadej Brunšek in Neža Tovšak: »Na državnem tekmovanju sva nastopila kot klavirski duo. Najini mentorici sta bili **Monika Vehovec** in **Manja Gošnik Vovk**. Za nastop naju je žirija nagradila z vsemi možnimi točkami, posebno priznanje pa sva prejela za naj-

Luka Ovcjak

Simon Tavčar

Erik Krajnc

Neža Tovšak in Rok Tadej Brunšek

Maj Turnšek

boljšo izvedbo skladbe slovenskega avtorja. Takega uspeha nisva pričakovala, čeprav sva pred tem sodelovala na mednarodni prireditvi in zmagala v svoji kategoriji. To naju je potrdilo v prepričanju, da sva tudi na najzahtevnejšo domačo preizkušnjo dobro pripravljena. Pred nastopom sva imela malo treme, a naju ni izdala. Program, ki sva ga izvajala, je bil najini starosti prime-

ren (Rok obiskuje 5. razred osnovne šole Antona Aškercja Velenje, Neža pa 6. razred osnovne šole v Mislinji). Uspeh, ki sva ga dosegla na državnem tekmovanju, je za naju spodbuda za dobro delo tudi v prihodnje.«

Simon Tavčar: »Sem dijak programa vzporednega izobraževanja na umetniški gimnaziji v Velenju. Pred tem sem tri leta obiskoval nižjo glasbeno šolo v Škofji Loki, štiri leta pa se glasbeno izobražujem v

stoval. Že samo tekmovanje na taki stopnji je prestižen izziv. Z instrumentom imam resne namene, saj se nameravam vpisati na Akademijo za glasbo v Ljubljani. Čakam na sprejemni izpit.«

Erik Krajnc: »Moram priznati, da od nastop na državnem tekmovanju tolkalistov v 2. skupini nisem preveč pričakoval. Bolj sem se pripravil na maturitetni nastop kot nanj. Seveda pa sem vadal in bil prepričan vase, zato zlata plaketa in prva nagrada vseeno nista presenečenje. Najbrž tudi ne za mentorja **Tomaža Lojena**. Moja velika želja je, da bi postal uspešen solist, bi pa tudi poučeval na srednji stopnji ali na akademiji. Do tja je sicer še nekaj korakov, potrebno bo uspešno končati študij na glasbeni akademiji v Lienzu, kamor se bom vpisal. Vendar verjamem, da če vložim v doseg cilja veliko truda in volje, ti uspe.«

Maj Turnšek: »Letošnjega državnega tekmovanja v igranju na tolkala se bom zagotovo spominjal še dolgo. Bilo je prvo zame, prejel pa sem tudi prvo nagrado. Presenečenje je bilo popolno. Menim, da sem strogo komisijo prepričal z dokaj zahtevnim programom ter skladbo, ki sem jo popestril z igranjem na ksilofon. Že uvrstitev na tekmovanje ni kar tako, zato sem temu skupaj z mentorjem **Janezom Marinom** namenil kar celo šolsko leto. Trud se je obrestoval. V moji kategoriji je bila konkurenca kar velika, saj nas je nastopilo 33. Še z veliko večjim veseljem se bom sedaj učil nove skladbe in poskušal preveriti, kam sodim, še na kakšnem tekmovanju. Sicer pa sem učenec 5. razreda osnovne šole v Celju, na tolkala pa igram štiri leta.«

Pihalci so se pomerili

V petek, 4., in soboto, 5. aprila, je na glasbeni šoli Frana Koruna Koželjskega Velenje potekalo 1. tekmovanje pihalcev – učencev in dijakov pihalnega oddelka, imenovano **FOKS** (flavta, fagot, oboa, kla-

rinet, kljunasta flavta, saksofon). Prijavilo se je kar 54 pihalcev, ki so tekmovali v šestih, po starosti različnih kategorijah. Učitelji pihalnega oddelka, ki smo prevzeli vlogo komisije, smo podelili 31 zlatih,

18 srebrnih in 5 bronastih plaket ter vsakemu dodelili tudi ustrezno medaljo. V štirih kategorijah smo prav posebej nagradili tiste tekmovalce, ki so z igranjem izstopali in si prislužili naziv **NAJ FOKS**. V 2. b kategoriji je tako postal naj **FOKS** klarinetist **David Gregorc**, v 2. a kategoriji flavtistka **Klara Kikec**, naziv si je v 1. b kategoriji zaslužila

flavtistka **Lara Oblak** in v 1. a klarinetistka **Tia Jakob Kukovič**. Tekmovanje smo sklenili v ponedeljek, 7. aprila, s slavnostjo podelitvijo in koncertom Mladinskega pihalnega orkestra glasbene šole Novo mesto ter domačega mladinskega pihalnega orkestra.

■ **Učitelji pihalnega oddelka GŠ Velenje**

Od hip-hopa do sodobnega plesa

Odvrtel se je Velenjski plesni oder 2014 – 11 plesnih miniaturn, več kot 100 plesalcev

Velenje, 16. aprila – Sinoči je bila v velenjskem domu kulture letošnja območna plesna revija Velenjski plesni oder. Na njej so obiskovalci videli 11 plesnih miniaturn. Večino so jih odplesali plesalci in plesalka Plesnega studia N pod mentorstvom plesnih pedagoginj **Nine Mavec Krenker**, **Dragice Mavec** ter **Lucije in Polone Boruta**. Revije so se udeležili tudi plesalci plesne de-

Plesalci in plesalke nastope na območnih revijah jemljejo resno, saj jim odpirajo vrata na regijska in državna srečanja.

lavnice Mladinskega centra Šmartno ob Paki, ki jo vodi Polona Boruta, in gostje iz Vuzenice, plesna skupina Ladydas s koreografijno **Tatyano Sušek**. Na velenjski izpostavi Javnega sklada za kulturne dejavnosti pogrešajo druge plesne skupine iz občin Velenje, Šoštanj in Šmartno ob Paki, ki se zadnja leta na razpis ne prijavljajo.

Program je bil tudi letos zelo pe-

stere, nekaj več kot 100 plesalcev je prikazalo različne plesne zvrsti, od hip-hopa do sodobnega plesa. Tudi starostno so bili zelo različni, od pritrčnih otrok od 8 leta dalje, do izkušenih, izoblikovanih odraslih plesalk. Plesne točke je spremljal strokovni spremljevalec **Igor Sviderski**, plesalec in koreograf, ki deluje večinoma v plesnem teatru Ljubljana, ples in gib pa poučuje tudi na plesni gimnaziji v Novi Gorici. Takoj po reviji se je sestal s koreo-

grafi sodelujočih skupin in jim podal svoje strokovno mnenje. Veseli so bili, ker je po dolgih letih plesne miniaturne ocenjeval moški, saj so bile dolgo vrsto let strokovne spremljevalke ženske. Sedaj bo izbral najboljše za regijsko plesno revijo. Ta bo maja v Laškem, kjer se bodo predstavile najboljše plesne miniaturne iz Celjske regije, ki je v plesu izjemno »močna«.

ALTERNATOR

Izbrisani na gledališkem odru

Matjaž Šalej

Skoraj natanko pred letom dni sem pisal o predstavah, avtorskih projektih režiserja Oliverja Frličja. Pred približno dobrim letom je njegova predstava 25.671 (ali Izbrisani) ugledala v Kranju luč sveta, bila med tem uvrščena v velenjski Beli abonma, kasneje pa tako na Borštnikovem srečanju kot na Tednu slovenske drame uvrščena v tekmovalni in uradni program. V slabem letu je pobrala najeminentnejše domače dramske nagrade: nagrado Društva gledaliških kritikov in teatrologov Slovenije za najboljšo predstavo v minuli sezoni, na festivalu Borštnikovo srečanje (oktobra) nagrado za umetniško vodstvo, za vizualno podobo na JoakimInterFestu v Kragujevcu in pred nekaj dnevi še Šeligovo nagrado za najboljšo predstavo po oceni strokovne žirije na Tednu slovenske drame v Kranju. Predstava je uvrščena tudi na letošnji 59. festival Sterjevo pozorje v Novi Sad in mednarodni festival v Torun na Poljskem. Odmeva širše kot le na območju Balkana, tudi po Evropi. V obrazložitvi zadnje nagrade Tedna slovenske drame je bilo zapisano, da je predstava »držno, angažirano delo, ki spretno operira s sodobnimi gledališkimi orodji interaktivnosti, dokumentarnosti in fluidnosti igralske identitete. Brezkompromisno nas sooča s konkretno problematiko izbrisanih, obenem pa nas vseskozi opominja, da gre v jedru za problem, ki presega eno samo pojavno obliko.«

Predstava je res drugačna, v Velenju je bila odigrana že novembra, pred Borštnikovim srečanjem, in je razdvojila občinstvo. Vzrok tokratnemu zapisu in tem vrsticam je predvsem dejstvo, da je bila pri obiskovalcih ocenjena ob zaključnem vrednotenju diametralno nasprotno (dvojno). Približno petina obiskovalcev je rešila evalvacijsko anketo po koncu vseh abonmajev in ocenila eno najbolj odmevnih letnih produkcij kot »najslabšo« predstavo v abonmaju. Povejmo jasneje: tudi v Velenju se je zgodilo, da je bil del publike v naklonjenosti izrazito proti, del pa izrazito za. Ker je anketa temeljila na dokaj nepopolnem vzorcu, lahko samo ugibamo starost in predvsem politično pripadnost. Rezultat tega je, da je bila povprečna ocena predstave seveda zelo slaba in tudi najslabša v sezoni. Za izvedbo, angažiranost igralske ekipe in seveda prepričljivost predstave tega ne moremo reči. Nasprotno. Prejela je tudi zelo veliko najvišjih ocen, ljudje so si jo zapomnili. Odprla je problematiko (in rane), ki se namenoma in zavestno odlagajo in prelagajo v politiki že od samostojnosti Slovenije, kljub večkratnim pozivom, sodbam in odločitvam evropskega sodišča.

Kot sem pred letom zapisal, je tudi v tem primeru »prostor gledališča ogledalo družbe, v katerem naj bi videli resničnost. V primeru predstave »Izbrisani« je režiser s političnim gledališčem pripeljal zgodbo do skrajne točke. Predstava je in je bila nasprotje estetizacije gledališča, ki prinaša samo zunanji blišč, zabavo; ki ne očističuje, odstira resnico, ki ni kulturni odklop. Za spoznavanje resnice moramo tudi gledalci med predstavo pomočiti glavo, pa čeprav jo v nekem mislu 'pod hladno, leden tuš' ... Do predstave smo se morali opredeliti, saj svojevrstno komunicira s gledalci in vzbuja slabo vest, pa če to hočemo ali ne. Zgodba nam sporoča, da moramo imeti državo vselej pod kontrolo. Naše oči morajo biti odprte v politike tako, da v našem imenu ne kršijo zakonov.

Ob Tednu Slovenske drame v Kranju so organizatorji srečanja pripravili okroglo mizo na temo: »Gledališče – ne le oddih od težav vsakdanjika, tudi prostor družbene kritike«. Vsi udeleženci, avtorji, režiserji, igralci so poudarjali o umetniški dolžnosti, govorili o realnosti, ki nas obdaja. Aljoša Ternovšek, ki igra v predstavi, je poudaril, »da je umetnost v tem trenutku eden zadnjih branikov etike«. In ta je danes v naši družbi na porazno nizki ravni. »V tem trenutku je treba žrtvovati lepoto abstraktnega za resnico realnega,« je še opozoril. Marinka Postrak, dramaturginja in vodja predstave, je ob bok programu dejala, da je večina gledališč in njihovih programov zelo meščansko usmerjenih, saj obiskovalci in tudi vodstva menijo, da gledalci prihajajo v gledališče, da si oddahnejo od težav vsakdanjega življenja. A kritično občinstvo je bilo prav nad predstavo 25.671 vseeno navdušeno. Kot je dejal Peter Ternovšek v predstavi o izbrisanih, so njihov naslovnik ne le gledalci, temveč tudi središča moči, ki ne opravljajo svojega poslanstva: »Zavezani smo delati za ljudi, ne za interes multinacionalnih korporacij.« je poudaril in pritrdil ugotovitvi režiserja Sebastijana Horvata, da v številnih kulturnih institucijah vlada strah, zato se izogibajo realističnim predstavam. Ternovšek je ministru za kulturo tudi predlagal, naj Prešernovemu gledališču namenijo nekaj nepovratnih sredstev, da bi predstavo lahko zastoj odigrali v vsakem kulturnem domu v Sloveniji. »Ideja se mu je zdela fantastična, realizirana pa ni (bila),« je dejal Ternovšek in pojasnil, da se je vse ustavilo pri kulturnih domovih, ki se, razen svetlih izjem, za take predstave ne odločajo.

In prvi nas, v Velenju smo se odločili zanj. Izbrisani so odmevali, čeprav je bila kritičnost in predvsem nekritičnost pomembnega dela publike močno na preizkusu. V takšnem sozvočju, morda manj ostro, a vseeno provokativno je izzvenela tudi nedavna premiera Gledališča Velenje. Pripravili in priredili so vedno aktualno besedilo Nušičevega »Gospoda poslanca« v režiji Kajetana Čopa in ga preimenovali »Udar po kurje«. Uspešno in zanimivo. Žalostno pri vsem skupaj pa je – v obeh primerih –, da v tej dolini šentflorjanski kljub kritičnosti v umetnosti, ustvarjalnosti in poustvarjalnosti ta ne dosega ljudi tako, kot bi jih morala.

■ **BS**

RADIJSKI IN ČASOPISNI MOZAIK

Take oddaje ni v Sloveniji

Če spremljate nedeljske dopoldanske oddaje na Radiu Velenje (upamo, da jih), **Danijela Vunderla** gotovo dobro poznate. Že 23 let, pravi, je naš radijski sodelavec in sopotnik poslušalcev in poslušalk. »Sem vse v eni osebi - tehnik in moderator. Ne vem, ali naj si štejem v čast, ne nazadnje sem tudi najstarejši zunanji sodelavec radia.«

To, da dežura v studiu v Starem trgu v Velenju ob nedeljah dopoldan in kadar ima čas tudi popoldan, zanj ni moteče, za njegovo družino pa prav tako ne. »Vstajajo malo kasneje kot čez delavnik, tako, da kar gre.«

Pri nedeljskem dopoldanskem druženju s poslušalci in poslušalkami je poudaril predvsem dvojice: vrtenje slovenske glasbe od 6. do 8. ure ter oddajo Poglej v zvezde. Pri obeh je odziv poslušalcev neverjeten, pojasnjuje. Ključno, pohvalijo, si zaželejo kakšno glasbeno željo. »V pogovoru s njimi izven še mar-

sikaj drugega. Seznanijo me s kakšnim zanje veselim dogodkom, tudi žalostnimi trenutki, nasvetom, za kakšno stvar ...« Poslušalci kličejo iz vseh koncev Slovenije, ne manjka tudi klincev iz avstrijske Koroške.

Tudi oddajo Poglej v zvezde, kjer se mu v radijskem studiu pridruži Dora - magistrica astrologije (mimogrede izpit za doktorat iz tega področja opravlja v Londonu) je zanimava zanj, še bolj za poslušalce, zato ne preseneča tako dober sprejem. »Take oddaje ni v Sloveniji, ni je v Evropi, kar me seveda zelo radosti. Nedeljsko dopoldne mi tako mine, da imam velikokrat občutek, da sem komaj pozdravil poslušalce in poslušalke, pa se od njih že poslavljam.« Za zdaj si kakšnih novosti ne želi. Če pa bodo za kaj takega poslušalci izrazili željo,

pa bo seveda, skupaj z odgovorno urednico Miro Zakosek, to tudi storil.

■ Tp

Danijel Vunderl: »Poslušalci imajo radi slovensko glasbo, kar dokazujejo s kljuci. Veliko pomeni tudi Slovencem na avstrijskem Koroškem.« (foto:mz)

Glasbene novičke • Glasbene novičke • Glasbene novičke

Šifrer v studiu Abbey Road

Andrej Šifrer bo pet skladb, ki bodo izšle na njegovem novem albumu, posnel v legendarnem londonskem studiu Abbey Road. V studio, kjer so nekoč snemali tudi slavni Beatli, se je odpravil v družbi najtesnejšega sodelavca Janija Haceta, ki je tudi soavtor melodij, aranžer in producent. Glasba na albumu bo sicer sprevni pop rock s pridihom countryja. Naslov in datum izida nove Šifrerjeve plošče za zdaj še nista znana, Andrej pa si želi, da bi jo lahko predstavil jeseni. Da snema na tujem, sicer ni posebno presenečenje, saj je Andrej Šifrer večino svojih albumov posnel v tujini, predvsem v Angliji, pri tem pa so mu pomagali številni tuji glasbeniki, med katerimi so tudi nekatera slavna imena.

Muzikal o skupini Tabu

Člani skupine Tabu so svojo glasbo in dogodivščine zadnjih petnajstih let strnili v avtobiografski mu-

zikal z naslovom Tabu: Odrpoto! Gre za dobri dve uri dolgo predstavo, ki je mešanica igranih vložkov in njihovih akustično preoblečenih skladb. Skupina pod vodstvom scenarista in režiserja Marka Vezoviška kronološko popelje gledalca po svoji zgodovini. Vseh 19 prizorov poteka po scenariju in člani skupine igrajo različne vloge. Tina Marinšek se v predstavi spretno prelevi v osrednjo pripovedovalko zgodbe in radovedno izpraševalko, ki vleče niti med spomini ostalih članov. Predstava bo na sporedu toliko časa, kolikor jo bodo ljudje želeli gledati, zatrjujejo člani skupine.

Pet najvplivnejših svetovnih glasbenikov

Revija People je objavila imena petih najvplivnejših svetovnih glasbenikov. Prvo mesto po mnenju revije pripada pevki Beyonce, ki je mnoge navdušila z zadnjim albumom in slikovitim videopostom Partition. Na drugem mestu je Pharell Williams, ki je v lanskem letu soustvaril kar nekaj svetovnih uspešnic in prejel grammyja za producenta leta 2013. Na tretje mesto se je uvrstil 24-letni švedski didžej Avicii, ki je zaslovel predvsem z uspešno Wake Me Up. Avstral-

ska avtorica Sia, ki je napisala nekaj velikih uspešnic za najbolj znane svetovne izvajalce, od Rihanne in Katy Perry pa vse do Britney Spears in celo Beyonce, je zasedla četrto mesto. Na peto mesto najvplivnejših glasbenikov pa se je po mnenju revije People uvrstil raper Kendrick Lamar.

Bitch Boys snemajo nov album

Skupina Bitch Boys je na slovenski glasbeni sceni prisotna že skoraj petnajst let. Je prvi slovenski surf rock band, ki se je odzval na surf revival, ki ga je sprožil legendarni Tarantinov film Šund (Pulp Fiction). V tem času so pionirji slovenskega surfa izdali štiri albume, posneli dva videospota in se s svojimi skladbami uvrstili na kar nekaj kompilacij, ki so izšle tako doma kot v tujini. Pipeline Magazine je njihov prvi album ... In Heat proglasil za najboljši sodobni surf rock album. Naslednja dva, Behind the Hound Dog Walls in Ride the First Wave, so izdali pri ameriški založbi

Golly Gee. Bitch Boys so se udeležili tudi v filmih in na odrskih deskah. Skupina, ki je v petnajstih letih šla skozi kar nekaj kadrovskih sprememb, trenutno snema novi album, kdaj bo ta izšel, pa za zdaj še ni znano.

Sopranos z balado Isto ime

Domača skupina Sopranos predstavlja svojo novo, že osmo pesem. Potem, ko sta lani izšli skladbi Edina in Cel svet je tak, letošnja pomlad prinaša balado z naslovom Isto ime. Pesem je napisal Frank Nova, odpela pa jo je pevka Alenka, saj so ji takšne skladbe še posebej pisane na kožo. Kot vse dosedanje skladbe so tudi tokrat snemali v studiu Aleša Zibelnika. K sodelovanju so povabili kitarista in producenta Tineta Janžka iz skupina Ice, ki je odigral električne ter akustične kitare, sodeloval pa je tudi pri končni produkciji. Klavir je odigral Urban Grabenšek, pesem pa je ob sodelovanju vseh članov skupine Sopranos aranžiral Aleš Zibelnik.

PESEM TEDNA NA RADIU VELENJE

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

1. ALYA - Car
2. MAGNIFICO - Zum zum
3. DANI DANDOSA - Koga ljubiš zjutraj

Prijubljena slovenska pevka Alya po kar dolgem premoru predstavlja svojo novo skladbo z naslovom Car. Gre za skladbo z modernim plesnim ritmom in hudomušnim besedilom, s katero Alya na nek način tudi napoveduje svojo novo ploščo. Ta naj bi izšla še letos, pri njenem nastanku pa sodelujeta kar dva producenta, in sicer Žare Pak in Martin Štibernik. Ker gre za dva precej različna producenta, bo plošča gotovo nekaj posebnega.

LESTVICA DOMAČE GLASBE

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

1. Gadi - Nate le
2. Dame domače glasbe - Večerna zvezda
3. Naveza - S tabo vse je lepše
4. Navihani muzikanti - Mamin praznik
5. Malibu - Slovenec sem
6. Svetlin - Spomin na ljubezen
7. Gorenjski kvintet - Sinko moj
8. Igor in Zlati zvoki - Sanjam te
9. Prleški kvintet - Dobra misel
10. Zreška pomlad - Tebi

... več na www.radiovelenje.com

FLIRRT

Na radijske postaje pošiljajo maxi single z naslovom K-I-V-I.

Gre za štiri skladbe: Kraj brez sramu, Izpod kovra, Valček ter Inja, ki so jih posneli v akustični različici in so izšle tudi na albumu Izpod kovra. Avtor vseh besedil je Rok Lunaček, glasbo pa so napisali Saša Lošič (Inja), David Stritar (Valček) in Rok Lunaček (Izpod kovra). Slednja sta tudi soavtorja skladbe Kraj brez sramu.

BILBI

Za skladbo To ni blues, s katero je nastopila na letošnji Emi, je Bilbi posnela tudi videospot. Posneli so ga v Mariboru, snemalec in montažer je bil Sandi Kolarič, fotografinja in režiserka pa Ramaida Osim. Premierno bodo spot prikazali v petek, 18. aprila na TV Slovenija.

SWEETSOLOGY

Mlada skupina Sweetsology predstavlja skladbo z naslovom Greva tja. Avtor skladbe je član skupine Borut Šemert, besedilo pa je napisala

vokalistka Kaja Židanek. Skupina je v lastni režiji posnela tudi videospot,

sicer pa že približno pol leta pripravlja repertoar za nastope, ki bo sestavljen tako iz njihovih kot skladb drugih avtorjev.

MATJAŽ JELEN

Po naslovni skladbi aktualnega albuma Nov dan, ki se je na radijskih postajah dobro vrtela, velenjski glasbenik Matjaž Jelen zdaj predstavlja nov single s svojega zadnjega albuma, ki je izšel novembra lani. Naslov nove skladbe je Vse se v pravo smer vrti.

MARJAN ZGONC

Marjan Zgonc napoveduje nov album z naslovom Dalmacija in Slovenija. Za kakšno glasbo gre, lahko domnevamo že iz naslova albuma. Skupaj s klapo Tramuntana Marjan predstavlja tudi naslovno pesem, ki hkrati napoveduje serijo koncertov, ki jih bodo skupaj izvedli v prihodnosti.

www.ssk-klub.si

Bil je super vikend

Nekateri študente dojemajo kot tisto populacijo, ki ji je v življenju najlepše. Brezskrbno postopajo po ulicah, hodijo na zabave in se občasno podajo na predavanja. Spet drugi nam danes ne zavidajo, saj se dobro zavedajo trenutne situacije in precej meglene prihodnosti. Pa ne bodimo preveč črnogledi. Včasih nam je lepo, včasih nam ni, ko bo še huje, pa upam, da se bomo združili in kaj morda celo spremenili. Tak naj bil vsekakor naš mladostniški namen. Po napornem delovnem tednu je sledil super vikend. V petek je v prostorih kluba eMČe plac potekal finale natečaja mladih neuvpeljavljenih skupin, ki je še enkrat dokazal, da se zelo dobri izvajalci še sri-

Čvek,
čvek...

▲ Kdo se lahko pohvali, da so njegovi varovanci v lanskem letu podri desetine rekordov in osvojili več kot ducat medalj? Zagotovo plavalni trener Jure Primožič, ki očitno – po rezultatih sodeč – zna trenirati tako moške kot ženske. Herman Arlič, ki mu je čestital, ko je postal trener leta v MO Velenje, se bolj kot na moški spozna na ženski nogomet, čeprav tudi o tistem bolj pogostem ve veliko. »Pridi kdaj na tekmo, pa ti razložim, v čem je razlika med športniki in športnicami,« mu je prišepnil. Jure se je le nasmehnil. Verjetno zato, ker to že ve.

▶▶ »Pa kaj se toliko obirajo? Poglej, koliko jih je, vreča pa ena sama,« si mislita Ferdo Polak in Milan Zupanc, oba člana Ribiške družine Paka Šoštanj na sobotni očiščevalni akciji. Malo ju je skrbelo, da se bo golaž, ki ju je čakal pri ribiški koči, shladil. Da ga bo zmanjkalo, pa ju ni bilo strah. Prvič, ker so ga v TEŠ skuhal dovolj, drugič pa, ker bi jima ga v tem primeru kolegi ribiči zagotovo dali dve porciji na stran.

▲ Preprosta in simpatična, v živo še boljša kot na radijskih valovih. To so ugotavljali poslušalci pevke Anu, ki so uživali v njenem nastopu. Zvok kitare in zvok njenega neverjetnega glasu. Več kot dovolj! Nikakor preveč. »Potem, ko sem osvojila MTV nagrado za največkrat predvajano skladbo, je moja največja nagrada, da pojem v živo. Čisti užitek!« je zatrnila Anu. Ne le zanjo, dodaja Čvek.

ZANIMIVO

Živalsko zaznavanje UV žarkov

Znanstveniki so odkrili, da imajo mačke, psi in nekatere druge živalske vrste sposobnost zaznavanja UV žarkov. Vidijo torej spekter svetlobe, ki je ljudem običajno neviden, zato jih lahko vznemirijo vzorci na cvetju, ki kažejo, kje je nektar, sledovi urina, ki vodijo do plena,

severni jelen pa lahko zazna celo polarnega medveda v snegu, saj sneg odbija UV žarke, bel kožu medveda pa ne. »Vsi vemo, da je UV svetloba lahko zelo škodljiva,« je povedal Glen Jeffery, profesor nevroznanosti iz Londona. »Veliko delam na Arktiki, kjer je raven UV svetlobe lahko zelo visok, še posebej spomladi in v zgodnjih poletnih mesecih, ko je še vedno veliko snega in ledu. Take površine odbijajo približno 90 % UV žarkov, tako da so jim živali izpostavljene od zgoraj in spodaj. Če ne bi nosili primernih očal, bi to na očeh občutili že v 15 minutah,« je dodal in pojasnil, da so študije na severnih jelenih pokazale, da

njih ponovljiva izpostavljenost UV žarkom sploh ne moti. Mačke, severni jelen in še nekatere druge živali imajo torej sposobnost, da se lahko pred škodljivostjo UV svetlobe zaščitijo po svoje.

Izkopavala trupla in jih jedla

Pakistanski policisti so minule dni aretirali gospoda, ki so ga osumili kanibalizma. Ne le njega – osumljen je tudi njegov brat, ki pa je pobegnil in ga predstavniki pravice še iščejo. Sosedje omenjenih bratov so se namreč pritoževali, da se iz njunega stanovanja širi neznošen smrad.

Policisti so vdrli in našli vzrok: brata sta imela doma glavo novorojenčka, čigar truplo naj bi že pojedla, potem ko sta ga izkopala na bližnjem pokopališču. Pa to zanju ni nič novega; leta 2011 sta bila aretirana prvič, ko sta pojedla neko pokojno žensko. Doslej sta priznala, da sta izkopala in pojedla najmanj pet trupel, a preiskovalci sumijo, da se resnična številka giblje okrog 100. Ker kanibalizem v Pakistanu ni nezakonit, so brata doslej obsodili le zaradi uničevanja grobov, za kar sta v zaporu preživela dve leti.

Pajek povzročil odpoklic avtomobilov

Dokazano je, da rumenega pajka privlači vonj po bencinu. V podjetju Mazda so se zbal, da bi mreža omenjenega pajka, ki jo mali tvori spletajo v dovodu za gorivo, lahko povzročila požar. Razloga je razumljiva: pajkova mreža bi lahko povzročila blokado in nabiranje pritiska, kar bi vodilo v pokanje rezervoarja za gorivo, uhajanje goriva in povečalo možnost za požar. In tako so pri Mazdi sklenili, da v ZDA odpokličejo 42 tisoč vozil Mazda 6, proizvedenih med letoma 2010 in 2012. V poročilu so sicer zapisali, da ne vedo za kakšen konkreten primer, v katerem bi pajkova mre-

ža povzročila požar, vendar se to lahko zgodi. Kot so dodali, bodo napako odpravili, lastniki avtomobilov pa bodo dobili tudi programsko opremo, ki bo nadzirala nivo pritiska in voznike opozarjala na nevarnost.

Dekle banana

V Avstraliji domuje mlado dekle, ki se je samo oklicalo za strokovnjakinjo za prehrano in zdravje. Poimenovala se je »Freelee the Banana Girl«, njen namen pa je prek interneta čim več ljudi prepričati, da se ji pridružijo pri zdravem načinu življenja. Njeni nasveti so precej preprosti; do 16. ure je potrebno jesti samo surovo hrano. Konkretno to pomeni, da omenjena gospodična poje precej sadja ali zelenjave – za en obrok, na primer, poje 16 mangov, polovico lubenice ali kilogram in pol marelic ter od 10 do 20 banan. Nedavno je pojedla celo 51 banan. »Vse je odvisno od razpoloženja in potrebe,« pravi. Po 16. uri uživa samo ogljikove hidrate z zelenjavno omako, a brez začimb in

soli. S športom se ne ukvarja pretirano, temveč je »normalno fizično aktivna«. Kot je povedala, je z novo prehrano shujšala za 20 kilogramov, rešila težave s kožo, utrujenostjo in depresijo. A mediji ji vseeno ne verjamejo in poudarjajo, da ima dekle resne težave.

Gumijasti medvedek ni za v posteljo

Neki par se je odločil, da bo s seboj v posteljo vzel gumijaste medvedke – a ne za stiskanje, temveč za popestritev spolnega življenja. Moški je gumijastega medvedka stopil in ga svoji dragi polil po pr-

sih. Toda, joj! Strast se je kmalu spremenila v hudo bolečino, saj je dekle utrpelo opekline tretje stopnje. Partner je v paniki stekel v kuhinjo, iz hladilnika vzel maslo in z njim skušal hladiti opekline. Nato si je pomagal še z ledom in hladno vodo. A brez strokovnjakov ni šlo. Svojo drago je tako odpeljal v bolnišnico, kjer so jo oskrbeli in bo okrevala. A kot je dejala, gumijastih medvedkov ne bo več jemala v posteljo.

frkanje

levo & desno

(Ne)zdravo

Uživanje alkohola za ljudi ni zdravo. Je pa še kako zdravo za državni proračun.

(Pre)pridni

Erico naj bi bil v težavah. Vzrok za to bi lahko bil dvojen. Da so bili doslej preveč pridni in so vsaj v ožjem krogu svojega delovanja že vse »počistili«. Ali pa so pri ustanoviteljih začeli bolj »čistiti« in ni več toliko denarja za delovanje. Lahko je še kaj tretjega.

Na cesto

Nekateri še vedno pozivajo ljudi na ceste. Drugi jih na ceste še vedno enostavno mečejo.

Različna okolja

Nekatera naša podjetja se lahko pohvalijo, da načrtujejo razvoj v zelo različnih okoljih. Kot na primer Era. Ta razvija projekte v mestu (Era City v Skopju) in na vasi (Arnovski gozd pri Arji vasi). Prepričani so, da bodo pri razvoju sledili imenu ene od hčerinskih družb: Era Good.

Stiska

Vse več državljanov je v stiski. Stiska jih država.

Mladi in stari

Na srečo je pri nas vse več mladih raziskovalcev. A kaj ko je tudi še vedno preveč starejših zaviralcev.

Vrtenje

Eppur si muove! In vendar se vrti! Kdaj si bodo lahko tako kot Galileo zabundali tudi tisti, ki si želijo tretjo razvojno os.

Merilo razvoja

V nekaterih družbah si res zamišljajo svoj razvoj na poseben način. Ocenjujejo ga po tem, koliko delavcev še lahko odpustijo.

Spomini

Obujanje spominov na brigadirstvo in udarništvo gre nekaterim v nos. A če bi se tega malo bolj držali, bi bili več težavam kos.

17. aprila 2014

naš čas

VELIKA NOČ

13

Velika noč pri Simoni

Je učiteljica praktičnega pouka, ki dijakinje in dijake uči umetnosti kulinarike – Kako pa je videti praznična miza pri njej?

Milena Krstič - Planinc

Pred nami je praznik velike noči, ko kristjani po vsem svetu praznujejo Jezusovo vstajenje od mrtvih, nekristjani in neverni pa se jim pri tem lepem prazniku z veseljem in tradicionalno pridružijo. Malo bo v naslednjih dneh domov, kjer ne bo zadišalo po potici in ne bodo barvali jajčk.

Tudi za družino Simone Pompe, ki sicer kot učiteljica praktičnega pouka dela z dijakinjami in dijaki Šolskega centra Velenje, je velika noč posebno doživetje. Tako v družini kot službi. Povsod so priprave na nedeljo na vrhuncu. Simona pa nas je tokrat bolj kot učiteljica, s katero se večkrat srečujemo, ko s prav posebnim navdušenjem govori o mladih in svojem delu z njimi, zanimala ona, njena družina, njeno in njihovo doživljanje praznikov ter njena in njihova praznična miza. Na njej bo poleg tipičnih velikonočnih jedi – pirhov, šunke, hrena, kruha in potice – še marsikaj.

»Velika noč mi veliko pomeni. Jemljem jo kot velik krščanski praznik. Tako sem bila vzgojena in to sem prenesla na svoje otroke. To je praznik, ob katerem prav posebej čutiš željo preživeti ga v krogu svoje družine. Praznik, ob katerem se zaveš svojih korenin,« pravi s posebnim leskom v očeh. »Vse pra-

znike, posebej pa tega, v naši družini načrtujemo skupaj, s partnerjem, otrokoma, mojimi in partnerjevimi starši. Lepo nam je, ko pridemo skupaj, sploh ne gledamo, koliko je na mizi, čeprav posebno pozornost namenimo kulinariki.«

Veliko noč občutijo zelo doživeto. Skupaj načrtujejo celotni praznični dogodek. »Otroka sta že mladostnika in vsak trenutek, ki ga ulovimo, da skupaj kaj naredimo, je

zame zelo pomemben in edinstven. Za veliko noč je tak dogodek predvsem barvanje pirhov.«

Njena Tina je zaključni letnik, njen Gregor študent 1. letnika. »Časa nimata prav veliko. Zato mi ulovljeni praznični trenutki pomenijo ogromno. Vanje smo vključeni vsi, vsak od nas občuti tisto posebno doživetje, da je k lepemu tudi sam nekaj prispeval. To od nekdanj ohranjamo.«

Simoni Pompe doživljanje praznikov z družino veliko pomeni. Na sliki s partnerjem, otrokoma in njunima partnerjema.

Priprave na praznik se pri njih začnejo z načrtovanjem, h kateremu sodi tudi oblikovanje menija. »Letos, tako kot prejšnja leta, ne bodo manjkali zajčki v aranžmaju. »Ogromno mi pomenita pogrinjek in ureditev prostora,« pravi. S tem niti ne preseneča. Simona Pompe je namreč avtorica ličnega priročnika Čarobni svet servet, ki ga marsikje pogosto vzamejo v roke. »Tudi posvetila so tista, ki ob praznični mizi spomnijo na to, koliko si pomenimo. Zajčki, ki sem jih že omenila in so že narejeni, bodo za dekoracijo v središču omizja, z njim bo vsak dobil lep verz. Lahko bodo

za spomin, ker pa so narejeni iz kvašenega testa, jih lahko tudi pojedemo.« Pogrinjek bo letos v rumeni barvi, jajčka pa rdeča. »Držali se bomo zapovedane tradicije in tak bo velikonočni zajtrk,

Praznična miza pri Pompe – Nareksovih.

ki pa ga bomo pri nas obogatili s škotskimi jajci. To so kuhana jajčka, oblečena z mletim mesom in dunajsko panirana. Malce razkošja si bomo privoščili tudi s solatami.« Že velikonočni zajtrk bo pri njih pester. Kaj pa kosilo?

Goveja juha. Obvezno. »Mama bo naredila rezance. Nalogo je že dobila. Na mizi bosta dve pečenki, ena bo goveja, ena svinjska. Malce smo šli ven od tipične in rahle perutnine. Pečenki bodo delale družbo priloge, dve ali tri. Ena od njih bodo letos zagotovo šparglji. Na

jedilniku bodo seveda tudi solate. Za sladico – potica seveda ne sme manjkati – smo tokrat rekli, da bo nekaj kremastega v kozarčkih. Malce lažje, ker bo jedilnik precej močan.«

Simona Pompe je Celjanka. In seveda se v pogovoru z njo nismo izognili vprašanju, kako se počuti v Velenju. »Zelo dobro. Če si dobro sprejet, če imaš možnost, da kreiraš, ustvarjaš, da vidiš, da tudi ti lahko nekaj prispevaš k dobre-

Ljubenske potice

Knjiga o ustvarjalnosti krajanov Ljubnega za cvetno nedeljo – Butare, izdelane iz sedmih vrst zelenja in lesa, čakajo na vpis v Unescov seznam svetovne dediščine

Tatjana Podgoršek

Ljubno, 9. aprila - V Fašunovi hiši na Ljubnem ob Savinji so na priložnostni prireditvi predstavili knjigo Ljubenske potice. Gre za cvetnonedeljske butarice omenjenega kraja – unikatne rokodelske izdelke, ki se od ostalih butar na Slovenskem razlikujejo po tem, da so figuralne. Vsaka predstavlja orodje ali predmet ali miniaturno scensko postavitev iz vsakdanjega življenja.

Avtorica, domačinka Karolina Vrtačnik, ki sicer živi v Ljubljani, je povedala, da je to edinstvena knjiga o cvetni nedelji. V njej so podrobneje predstavljene »potice«, ki jih kot svojstveno posebnost domačini na cvetno nedeljo na Ljubnem prinašajo k blagoslovu. »Dva razloga sta me vodila k pripravi in izdaji knjige: čutila sem dolžnost, da trajno zabeležim trud domačinov, ki vložijo več tednov dela v potico, »uporabno« samo en dan. V zadnjem letu pa sem bila z njimi povezana še v prizadevanjih za vpis ljubenskih potic na Unescov seznam svetovne

kulturne dediščine.«

Knjiga prinaša zapise pričevanj domačinov, ki izdelujejo to posebnost ter več kot 300 fotografij cvetnonedeljskih butar iz različnih obdobij. Avtorica je prepričana, da bodo tisti, ki jo bodo vzeli v roke, zaznali, da je umetnost Ljubencev stara več kot 100 let in da zaradi njihove skromnosti ni prešla meje kraja. Mimogrede, v sosednjih naseljih, kot sta Okonina in Radmirje, ki prav tako sodita v občino Ljubno, delajo butare povsem drugače kot na Ljubnem. »Obiskala sem blizu 20 domačinov, ampak niti pri dveh hišah nimajo enakih obredov, povezanih s potico. Sicer pa lahko povem, da se je ideja za čisto posebne butare porodila pred približno 120 leti domačinu Jožetu Poličniku, po domače Juvanečkemu, ki se je odločil, da bo k blagoslovu na plac prinesel malo drugačno potico. Do takrat je bila navada, da so ljudje nosili k obredu zelo velike butare. Ko omenjeni ni mogel več tekrovati z njimi, se je odločil za izdelavo cimermanske krošnje – tesarskega zaboja za orodje. Danes so najrazličnejših figuralnih oblik, so pa predvsem iz verskega, kmečkega in vsakdanjega življenja. Tako je na cvetno nedeljo na Ljubnem mogoče videti bandere, poganjače, harmonike, klobuk na glavi ... iz sedmih vrst zelenja in lesa.«

Ljubenske potice je vlada RS lani prepoznala kot živo kulturno dediščino in jo vpisala v register. Slovenski enologi pa si prizadevajo, da bi jih lahko vpisali v Unescov seznam svetovne kulturne dediščine. Knjiga je izšla v samozaložbi v nakladi 500 izvodov.

Avtorica Karolina Vrtačnik meni, da bo knjiga dragocena za vse ljubitelje dediščine, ki čutijo dragoceno vez s preteklostjo ali si preprosto želijo pogledati, kako ustvarjalni so ljudje.

Jedi s pridihom velike noči

Bele Vode, 4. aprila - KŠD Vulkan je organiziralo kuharsko delavnico z naslovom Pomladne jedi s pridihom velike noči. Delavnice se je udeležilo 12 udeleženk, vodil pa jo je priznani kuharski mojster Zmago Rovšnik, ki je povedal veliko zanimivega o čemažu, špargljih, kvinoji, čičeriki in drugih sestavinah, ki so jih ta dan uporabljale za kuhanje najrazličnejših dobrot. Kot osnova za veliko jedi, ki so jih pripravljale, je bil čemažev pesto, ki je enostavna, a zelo

zdrava jed. Pripravlja se v času, ko raste čemaž, shranjenega v zaprtih kozarčkih pa lahko kasneje uporabljamo za kuhanje različnih odličnih jedi čez celo leto. Ob koncu delavnice so vse jedi seveda poskusile in okus vsake posamezne jedi je bil več kot odličen. Vse udeleženke so bile navdušene nad novim znanjem, ki so ga pridobile, in se že veselijo, da ga bomo lahko uporabljale za razvajanje najbližjih med velikonočnimi prazniki.

Krasili in čistili

Šentvid pri Zavodnjah - Turistično razvojno društvo Rastok Šentvid je v petek, 11. aprila, izvedlo delavnico izdelovanja velikonočnih snopov ter rož iz krep papirja v Andrejevem domu na Slemenu. Delavnice se je udeležilo 17 krajanov, med njimi kar nekaj otrok in mladih, od katerih so nekateri prvič videli krep papir.

Izdelali so več kot 20 snopov in veliko rož, delavnico pa je popestril tudi izdelovalec koša, kar je danes že redkost.

Naslednji dan pa sta TRD Raztok in Krajevna skupnost Šentvid organizirala čistilno akcijo. Preko dvajset krajanov je zavihalo rokave in očistilo predvsem nesnago ob glavni cesti Šoštanj-Črna, kjer je je največ. Čistili so tudi gozdne vlake in okolice svojih kmetij. Nabrali so za cel zabojnik smeti, kot zanimivost pa velja omeniti, da so tudi kolesarji tega dne prikolesarili na Sleme s polnimi vrečkami smeti, ki so jih pobrali na poti.

Čistilno akcijo bodo nadaljevali že 22. aprila, na dan zemlje.

■ ah

Mednarodna Gustavka

V začetku letošnjega šolskega leta je bila naša šola OŠ Gustava Šiliha Velenje izbrana za izvedbo partnerstev med šolami v okviru mednarodnega projekta Comenius, ki ga financira Evropska komisija.

Do sedaj smo izvedli že več aktivnosti, ena lepših pa je bila obisk mesteca Armutlu v Turčiji. Pretekli konec tedna pa smo bili mi gostitelji ostalih članic v projektu. K nam je prišlo 25 učencev in 19 učiteljev iz Madžarske, s Cipra, iz Turčije, Poljske in Češke. Predstavili smo jim Velenje in svoje glavno mesto. Nas in naše goste so še posebej prijazno sprejeli na Velenjskem gradu. Prav vsi si so bili očarani nad našim mestom in državo.

Druženje pa ni namenjeno le zabavi in medsebojnemu spoznavanju. Naš skupni projekt se imenuje Ves svet je oder. Imamo več nalog, največja pa je skupna gledi-

dališka igra, ki jo bomo predstavili aprila 2015 na Madžarskem. Vsaka država je morala izbrati eno ljudsko povest in mi gradimo svojo zgodbo na Petru Klepcu. Projekt zajema

več dejavnosti; tako smo v tem letu že pridno ilustrirali, pisali limerike, pesmi, uživali v dramatizacijah in tudi posadili drevo prijateljstva. Vse partnerske države smo izdelale skupno spletno stran, ki jo najdete na spletnem brskalniku, če vpišete besedi stage comenius.

Težko opišemo vse, kar se nam je lepega zgodilo na srečanju pri nas. Skupaj smo preživeli pet nezab-

nih dni. Dejavnosti pa ne bi mogle biti tako lepe in popolne, če ne bi imeli tako vedoželjnih, odprtih in srčnih učencev in če nam ne bi ob strani stale družine naših otrok. Starši so prepoznali korist mednarodnega sodelovanja in so skupaj z nami poskrbeli za dragoceno izku-

šnje svojih in gostujočih otrok. V sredo, 2. aprila, je bil dan slovesa. Šolsko dvorišče je preplavila slika objemajočih se otrok, ki si žalostni zaradi slovesa obljublajo, da bodo ohranili stike do naslednjega srečanja, ki bo novembra na Češkem.

■ Klara Urbanc Kopačar
in Radovedneži
foto: Adreja MM

Prepoznavni tudi po zlatih glasovih

Leta 1981, ko je vrata odprla OŠ bratov Mravljakov, danes OŠ Gorica, je svojo poklicno pot kot učiteljica razrednega pouka začela tudi Mihaela Britovšek. Brez formalne glasbene izobrazbe, a z veliko ljubeznijo do petja je takrat zaorala ledino z otroškim pevskim zborom. Danes se OPZ uveljavlja kot najboljši otroški pevski zbor v Šaleški dolini in se v svoji kategoriji uvršča med sedem najboljših v Sloveniji.

Profesorica zna prislunhiti otroškemu srcu, zato v program vključuje različne skladbe domačih in tujih skladateljev, ljudske pesmi, priredbe popevk, moderne skladbe mladih skladateljev ter novitete. Pogosto pa se vokalni izvedbi pridružijo še koreografija in različni

Mihaela Britovšek:
»Zelo dobro se počutim med mladimi.«

glasbeni učinki. Učenci zelo radi in veliko nastopajo. Letos so se že četrtič udeležili državnega tekmo-

vanja pevskih zborov v Zagorju ob Savi in tudi tokrat prejeli zlato priznanje.

Seveda pa vseh teh lepih dogodkov in spremljajočih uspehov ne bi bilo, če ne bi imeli velike podpore in razumevanja pri vodstvu šole in učiteljih, ki zbor spremljajo na nastopih in vsakoletnih zborovskih pripravah. Redna članica goriške zborovske zasedbe ob klavirju je tudi prof. Katja Žličar Marin, najboljši svetovalec, kritik in prvi poslušalec pred pomembnimi nastopi, predvsem pa pred tekmovanji pa je tudi odlična zborovodkinja prof. Anka Jazbec.

■ Vesna Penec

13. Salamijada razvajala brbončice

Šentilj pri Velenju, 12. aprila – Na predvečer cvetne nedelje je v polni dvorani doma krajanov v Šentilju prevladoval vonj po salamah in budjolah (bunkah). Bila je namreč letošnja razglasitev najboljših tovrtnih suhomesnatih pridelkov.

Strokovna komisija je imela že v dopoldanskih urah veliko dela, saj je morala oceniti 36 salam in 10 budjol, ki so jih dali v ocenjevanje izdelovalci od Šaleške do Savinjske doline in Koroške. Letošnja mila zima je tudi vplivala na zorenje salam, zato so se morali izdelovalci še posebej potruditi za odličnost svojih izdelkov. Po mnenju strokovne komisije je bila prav zato kvaliteta nekoliko slabša kot preteklo leto. Na koncu se je komisija odločila, da je najboljšo salamo izdelal Zdravko Skaza iz Silove, drugo mesto je zasedel Slavko Lesjak iz Roj pri Šempetru in tretje mesto Branka Banovšek iz Ponikve.

Med budjolami je zmagal Martin Sušec iz Tajne, drugi je bil Marko Jevšnik iz Laz, tretje mesto pa si delita Martin Hriberšek iz Silove in

Danilo Ušen iz Loznice. Ocenjevalna komisija udeležencev prireditve pa je odločila, da ima najboljšo sala-

ne, drugi je bil Janez Podbornik iz Silove in tretji Danilo Ušen iz Loznice.

Letošnji zmagovalci v družbi organizatorjev (z leve proti desni): Leopoldina Čas, Angela Orozel, Jože Pečecnik, Zdravko Skaza s hčerko, Ivan Petek in Martin Bercko.

mo Angela Orozel iz Laz, drugo mesto je pripadlo Marjanu Bercku iz Dobrine in tretje Zvonku Šmonu iz Raven pri Šoštanju. Pri budjolah je zmagal Martin Bercko iz Dobri-

Prireditve je odlično uspela, druženje ljubiteljev suhomesnatih izdelkov pa je trajalo dolgo v noč.

■ Jože Kandolf

Salame dišale v Šentvidu

Andrejev dom na Slemenu je bil že drugi prizorišče salamijade, ki jo je organiziralo Turistično razvojno društvo Rastok Šentvid pod vodstvom predsednika Milana Kretiča.

Že na prvem tekmovanju se je zbralo 12 pridelovalcev salam, letos pa je bilo že 17 vzorcev salam, kar kaže, da se je prireditve prijela, zato se bomo v RASTOKU trudili, da postane tradicionalna.

Letošnja novost je bila, da so

salame ocenjevali tako strokovna komisija kot tudi vsi prisotni na prireditvi, člani društva in drugi udeleženci.

Strokovna komisija – Poldka Čas, Franc Zemljak in Ivek Petek – je pojedla kar nekaj jabolk, da si je bistrila okus in lahko ocenila pridelek salam. Komisija je ugotovila, da se je kakovost salam še izboljšala, pridelovalcem pa je svetovala, da storijo še korak naprej. Prvo mesto

si je izborila salama Petra Stropnika, drugo Tonija Verzelaka in tretje Cvetke Strmšek.

Obiskovalci so za najboljšo ocenili salamo Jožeta Potočnika, drugo mesto so prisodili Milanu Mlinarju in tretje Vikici Voler.

Na koncu salamijade so salame končale v lačnih trebuščkih.

■ ah

Matematiki »trli orehe«

Velenje, 2. aprila – Prejšnjo sredo je naša šola (MPT) gostila jubilejno, 50. področno tekmovanje za srebrno Vegovo priznanje iz znanja matematike. Naključje je hotelo, da je bil datum tekmovanja ravno na rojstni dan narodnega heroja Mihe Pintarja Toleda, po katerem se naša šola tudi imenuje.

Na šolo so tako prišle najbistrej-

še glave, najboljši osnovnošolski matematiki v Šaleški dolini, tisti, ki so na šolskem tekmovanju osvojili največ točk.

Uvodni pozdrav je učencem in učiteljem mentorjem namenila pomočnica ravnateljice Anita Kolar Šlogar. Sledil je krajši kulturni program naših učencev, nato pa so tekmovalci, razporejeni po učilnicah, polni dve uri »trli« matematične orehe.

Po tekmovanju je učitelje mentorje čakalo še popravljanje testov. Vse tekmovalce lahko pohvalimo

za prikazano znanje in dosežene rezultate. Kar 58 jih je osvojilo srebrno Vegovo priznanje.

Nekaj rezultatov je bilo izjemnih, zato se bo 12 učencev iz naše doline udeležilo še državnega tekmovanja za zlato Vegovo priznanje, ki bo 12. aprila na osnovni šoli v Braslovčah.

Vsem učencem želimo čimveč uspeha na zadnji stopnji tekmovanja in da bi se jim uresničila vsa njihova pričakovanja.

■ Dragica Slatinšek

Velenjski gimnazijci v Nemčiji

Konec marca smo se z gimnazijci zopet potepali po Nemčiji. Letos smo obiskali zvezno deželo Baden -Württemberg.

Medpredmetne ekskurzije v Nem-

leto pripravimo večdnevno ekskurzijo. Izbiramo cilje, kjer ne samo utrjujejo jezikovno znanje, temveč poglobljajo tudi znanje zgodovine, umetnostne zgodovine, geografije,

kjer izvira Donava, v Triburgu smo si ogledali najvišje nemške slapove in največjo kukavičjo uro na svetu, nato smo se odpeljali v nadvse živahno študentsko mesto Freiburg.

čijo izvajamo s poudarkom na učenju nemščine. Spomladi 2012 smo obiskali Berlin, lani smo raziskovali Dresden z okolico in Prago, letos pa smo bili v zahodni Nemčiji. Ekskurzije so namenjene dijakom 3. letnika izbirnega predmeta nemščina, ki poleg treh rednih ur tega jezika urijo jezik še dodatni dve uri tedensko.

Čeprav živimo v svetu, v katerem nas tuji jeziki obkrožajo na vsakem koraku, preko digitalnih medijev morda mnogo mnogo bolj kot včasih, pa je učenje tudi v današnjem svetu mladim precejšen izziv. V želji, da bi dijakom nudili čim boljši pouk jezika, ki poleg dela v razredu vključuje tudi avtentične situacije v okolju ciljnega jezika, zanje vsako

spoznavajo kraje, kjer so se rodili ali delali veliki misleci in znanstveniki, doživijo multikulturalnost in še kaj. Vse te deželoznanske vsebine pa so ne nazadnje tudi nepogrešljiv element učenja vsakega tujega jezika.

Na ekskurzijo smo se pri pouku temeljito pripravljali z raziskovanjem po literaturi, pripravo referatov, ogledi filmov. Obiskali smo mesto Ulm, rojstno mesto Alberta Einsteina, se po 768 stopnicah povzpeli na najvišji cerkveni stolp na svetu na 162 m visoki zvonik ulmske katedrale, v Stuttgartu obiskali muzej Mercedes Benz, pot pa nadaljevali proti Tübingenu, kjer je živel in deloval Primož Trubar. Naslednja postaja naše ekskurzije je bil naravni park Schwarzwald,

Tega so dijaki raziskali sami, saj so se morali v nekaj urah prebiti skozi 15 zastavljenih nalog in jih rešiti s pomočjo ljudi z ulice in svoje iznajdljivosti. Doživetja tega popoldneva jim bodo najverjetneje še dolgo ostala v spominu, ob povratku domov pa so zadovoljni priznali, da so jim bile naloge izziv, saj so bili tako prisiljeni komunicirati z ljudmi v nemščini.

Ekskurzijo smo zaključili v prijateljnem letoviškem mestu Meersburg ob Bodenskem jezeru. Na poti domov so dijaki rešili še zadnje naloge iz delovne mape, ki jih je spremljala skozi vse postaje ekskurzije.

■ Jožica Plešnik, prof.

17. aprila 2014

MČAS

VI PIŠETE

15

mladi za
VELEJEFinale Natečaj
Botečaj

V petek, 11. aprila, je v mladinskem kulturnem klubu eMCE plac v Velenju ptekalo finale Natečaja Botečaj, natečaja za mlade neuvlajljene glasbene skupine.

Iz predizborov, ki so poleg Velenja potekali še v Slovenj Gradcu in Krškem, so se v finale uvrstili: iz predizbora v Slovenj Gradcu Hippies' Guru, novodobni rock 'n'

roll duet, zmagovalci predizbora iz Velenja Chain of Fools, skupina, ki igra trši rokenrol in prihaja iz Maribora, ter zmagovalci Krškega predizbora Nubira, stilsko pripadniki žanrsko neobremenjenega pop rocka.

Strokovno žirijo so najbolj prepričali Chain of Fools, ki so tako postali zmagovalci Natečaja Botečaj 2014.

Zmagovalci Natečaja Botečaj so si priigrali snemanje videa in albuma, vsi finalisti so za nagrado dobili snemanje albuma ter nastop na enem od festivalov, ki jih organizirajo sodelujoči Mladinski centri.

■ MC Velenje

Zmajčkova dogodivščina v Sončnem parku

V nedeljo, 13. aprila, smo se taborniki iz Šaleške doline in okolice zbrali v Sončnem parku, kjer smo zmajčku Štefanu pomagali pregnati škrtka Zlobo, ki je začaral svoja dobra prijatelja – medvedka Tonka in čebelico Tinko.

Rod Jezerski zmaj Velenje je že 4. leto zapored organiziral akcijo Iskanje zmajčka v okviru dneva Zemlje in dneva tabornikov; ta je namenjena vsem tabornikom Šaleške doline in okolice, ki so

stari med 4 in 10 let. Tekmovanja se je udeležilo 57 ekip oziroma 338 pogumnih mladih tabornikov, ki prihajajo iz Velenja, Pesja, Šoštanja, Topolšice, Šmartnega ob Paki in Mislinje. Otroci so morali opraviti 8 taborniških nalog, med dvanajstimi šaljivimi pa so izbrali najljubših 6 in jih rešili. Zabava ob nalogah je bila zagotovljena, vse skupaj pa so popestrili še naši trije glavni junaki. Kot ena od organizatork bi se zahvalila celotni

organizacijski ekipi in kontrolorjem, saj brez njih akcija ne bi uspela tako, kot je. Prav tako se moram zahvaliti vsem sponzorjem in Mestni občini Velenje, ki nam je omogočila, da se je v nedeljo v Sončnem parku lahko zabavalo in veselilo toliko otrok. Menim, da je bilo tekmovanje dobro izvedeno, zato upam, da se naslednje leto ponovno vidimo na »Zmajčku«.

■ Pia Mirnik, foto: N. Sušin

V Plešivec v naravo – na zabavo pravo

OŠ Mihe Pintarja Toleda je letos sodelovala v projektu Turizmu pomaga lastna glava. Vsebinska projekta je bila vezana na raziskovanje

viti dogodek v naravi, namenjen njihovim vrstnikom. Pri turistični vzgoji so tako naši osmošolci izoblikovali program z naslovom V

spoznavanje gozda s čutili, zabavne igre na travniku ...

Svoje turistične naloge so učenci trinajstih šol širše regije predstavlja-

Učenci OŠ Miha Pintarja Toleda so za nalogo, ki so jo v četrtek predstavili v velenjskem Mercatorjevem centru, prejeli srebrno priznanje.

turizma v domačem kraju, ugotavljanje možnosti za hitrejši razvoj kraja in oblikovanje take ponudbe, ki bi pritegnila mlade v naš kraj.

Tema letošnjega že 28. festivala je bila Na zabavo v naravo. Učenci so morali v svojem okolju pripra-

Plešivec v naravo – na zabavo pravo. V njihovem dvodnevem programu mladim ponujajo številna nepozabna doživetja v naravi, kot so orientacijski pohod, opazovanje zvezd, ogled domačije Pustatičnik, nočni sprehod, obisk pri čebelarju,

li v četrtek, 10. aprila, v Mercator centru Velenje. Za nalogo in predstavitev so naši osnovnošolci prejeli srebrno priznanje Turistične zveze Slovenije.

■ Mentorici Jožica Apšner in Irena Voh

Tekmovanje pogumnih pričaralo sonce

Tekmovanje je bilo pripravljeno tako, da so v njem lahko sodelovali vsi, tudi učenci z omejitvami.

Velenje, 5. aprila – Na CVIU Velenje smo prvo soboto v aprilu gostili tekmovalce v MATP iz celjsko-koroške regije. MATP (v prevodu 'program treninga motoričnih aktivnosti') je najmlajši program Specialne olimpijade. Sodelovalo je sedem ekip, naša je štela tri tekmovalce, vseh tekmovalcev pa je bilo 31. Pomerili so se v šestih nalogah. Ker so imeli mnogi tekmovalci različne omejitve vedenjske, duševne in telesne narave, smo pri zastavljanju nalog uporabili prilagojeno opremo in pravila. Slednje je omogočilo aktivno udeleževanje

vseh tekmovalcev.

Tekmovalni del je potekal v znanem sloganu specialne olimpijade »Pustite mi zmagati, če pa ne morem zmagati, naj bom pogumen v svojem poskusu«. Vsi, brez izjeme, so si zaslužili medalje. Podaril jim jih je triatlonec David Pleše.

Pri Specialni olimpijadi, in s tem tudi pri MATP, ne gre zgolj za šport; pomembni komponenti srečanja sta kulturno in zabavno druženje. Našim gostom smo ob sprejemu pripravili krajši kulturni program, v sklepnem delu pa smo poskrbeli za veselo in zabavno

druženje s 'šaljivo' gibalno igrico in plesnim rajanjem. Veseli nas, da so pozornost našemu tekmovanju s svojim obiskom izkazali tudi Drago Martišek, vodja Urada za družbene dejavnosti, Marija Kovarčič, predstavnica Medobčinskega društva Sožitje Velenje, in mag. Tine Kovarčič, koordinator MATP programa za celjsko-koroško regijo. Zadovoljni gostje so nam nekoliko pust sobotni dan obarvali s toplorumenobarvo – nam je sijalo sonce.

■ Učenci in delavci CVIU

Samotni otočani

Piše: Tina Felicijan

Mavrična zastava, simbol številnih južnoameriških staroselskih plemen, ki danes bivajo v modernizirani tradiciji, nekakšni fuziji pred- in pokolonialnega načina življenja, čudovito ponazarja njihovo raznolikost in hkrati univerzalnost. Na območju Andov, hrbtenici in obenem srcu celine, je kulturna in demografska struktura navdušujoča. Prevladujejo Indijanci, med katere so se pomešali Zahodnjaki. Azijci in njihovi potomci ter ustvarili pisano, a žal razslojeno družbo, v kateri vsak nosi narodnostno in največkrat z njo povezano statusno etiketo.

Tako beli priseljenci veljajo za najvišji sloj, njihove aktivnosti pa so ekonomski motor družbe. So privilegirani in imajo večvrednostni kompleks ter občutek superiornosti, uvažajo zahodnjaške mehanizme in vrednosti sistem, dajejo, ampak samo, dokler lahko bistveno več vzamejo nazaj. Z izrazom criollo so v Amerikah poimenovali tam rojene generacije španskih kolonizatorjev, katerih korenine so že tako prepletene s prvotnim prebivalstvom, da so danes največji kamenček v narodnostnem mozaiku in recimo temu pravi Američani. Tvorijo ogromen srednji sloj, ki je nekaj dedoval, veliko z garanjem ustvaril sam in se tako prebija iz dneva v dan. Podobno

kot Azijci, ki so s svojim izročilom obogatili marsikatero družbeno komponento. Indijanci, edini pravi sinovi pachamame, katerih kultura se v niansah mavričnih odtenkov razlikuje od plemena do plemena, v obeh Amerikah štejejo kakih 50 milijonov. Številki je težko zaupati zaradi oteženega zbiranja podatkov, a bistveno je, da po ocenah Svetovne banke staroselci predstavljajo manj kot 15 odstotkov populacije. Veliko manjšino. In ta je kljub tem in onim gibanjem, zakonom, projektom in populističnim karizmatikom namerno prezrta in prepuščena, da se v svojem svetu, ki jim je vsak dan bolj tuj, znajde, kot ve in zna.

Spomeniki velikih ameriških civilizacij in potomci njihovih kreatorjev ter vse, kar sodi zraven – zanimiva zgodovinska dejstva, osupljiva narava, hrana, folklor – so tisto, kar najbolj vleče turiste čez oceane južno od ekvatorja. Tako je turizem med ključnimi panogami in prihodki od njega nahranijo veliko ust, čeprav gre njihov večinski delež v žepo fino zašitih suknjičev namesto v zgarane roke. Lokalni prebivalci, ki jih hodimo občudovat, uživajo le stranske produkte turistične industrije. Zaradi prevlade agencij nad trgovino imajo malo priložnosti za neposreden posel z obiskovalci, poskusi emancipacije pa so redki in malokrat uspešni. Tako se bogstvo, pridobljeno s trženjem tradicije, ne akumulira med tistimi, ki storitev dejansko nudijo. Zato se prebivalci otoka Amantani v perujskih vodah jezera Titikaka že od začetka turističnega obleganja njihovega izoliranega doma borijo za lastno, od agencij neodvisno zadrugo, katere člani bi turistom nudili potovanje na otok in bivanje v svojih hišah. A namesto tega pobirajo

drobtinice. »Agencije k nam pošiljajo vodiče s turisti in preko njih plačilo za nastanitev. Ravna, kot bi bile one lastnice otoka in ne mi, ki smo tu živeli še pred dobo Inkov,« je razočaran Remigio Vilcaquispe, pri komer sem gostovala. Njegova družina pomni čase, ko v zalivu še niso pristajale barke s turisti in so samotni otočani še živeli le od sadov zemlje in jezera. Deset skupnosti, ki živijo na otoku, je šele pred dvanajstimi leti dobilo prve solarne celice za malo luči in muzike. Pred desetimi leti, ko so na otok prišli prvi obiskovalci in prinesli darila, so videli in okusili, česar niso še nikoli prej – sladkor, riž, sadje. Pravični turizem je tako edinstvena priložnost za razvoj

otoka, na katerem so štiri osnovne šole, ena srednja in le nekaj mladostnikov iz generacije lahko gre študirat na celino. Bolezni zdravijo s šamanskimi metodami in samo zaradi najhujših poškodb plujejo v bolnišnico. S prirojeno zaupljivostjo in gostoljubjem bi otočani, ki so se hitro navadili na obiske in jih imajo radi, lahko samostojno vodili posel, a kaj, ko so agencije z znanjem, dostopom do trga in informacijsko tehnologijo v svetlobni prednosti. Največja ovira na poti do samostojnosti ni kapital, saj ga je osem zadržnikov že zbralo, ampak prav vzpostavitev spletne strani in pisarne na celini, torej tehnologija in papirologija, pri kateri nagajajo agencije, da jim ne bi odzrli posla.

A to je le ena zgodba, ki se spleta okoli obiskovanj otočanov, ki naj bi že zaradi naravne izoliranosti nudili najbolj pristen vpogled v svoj vsakdan. Povprečen aranžma za obisk plavajočih otokov Uros za smešno ceno nudi srečanje z otočani, ki odprejo svoje domove in predstavijo svoj način življenja. Iz korenin in trsja zloženi splavi, ki jih, če se člani skupnosti skregajo, preprosto prerežejo na polovico in vsak del zase zasidrajo, nikoli niso nudili nikakršnega udobja. Vlažne postelje, enolična prehrana, veslanje na stranišče so del vsakdana. Družbena hierarhija je stroga in je ostala nespre-

menjena še od prvih naseljencev. A kljub temu niso ostali nedotaknjeni pred globalizacijo, ki se v obliki kupov inkakolinskih steklenic, motorjev in solarnih celic pred očmi obiskovalcev potuhne za slamnate hiške. Razlaga poglavarja otoka, med katero ženske pripravljajo hrano, pletejo, vezejo, skratka ustvarjajo iluzijo, da njihovo življenje kljub naši prisotnosti nemoteno poteka dalje, je pravzaprav uvod v topšop prodajo domnevno njihovih avtohtonih izdelkov, med katerimi ni težko razločiti industrijskih. Pač skušajo iz obiska potegniti največ, kar se da, da zberejo nekaj drobita za svoje male razvade.

Podobno je na panamskih otokih San Blas, ki sem jih dosegla po dvodnevem jadrnanju iz Kolumbije čez besno odprto morje. Med stotimi otočki so redki posejani. Njihovi prebivalci do nedavnega niso poznali kaj več kot morskih sadežev in kokosa, ki je enakovredna in enakovredna valuta dolarju. Danes pa obiskovalcem lahko ponudijo vse – od piva do kanalizacije, od čokolade do elektrike. In v zameno? V zameno dobijo okus po tistem, kar bi lahko imeli, če bi šli iz te inkarnacije zahodnjaške ideje o rajju. Oziroma nostalgijo po preprostem miru osnovnega bivanja, ki ga je skalila radovedna bela noga.

Seveda je naivno pričakovati, da bodo skupnosti, ki jih je mogoče turistično ali kar tako mimogrede obiskati, nedotaknjene pred sodobnostjo. Čeprav je življenje indijanskih plemen dokaj pristno in še vedno radikalno drugačno od zahodnjaškega, se včasih nisem mogla znebiti občutka, da je tudi malo zrežirano, da bi nam bilo bolj zanimivo. Dojela sem, da je kapitalizem segel v zadnji kotiček planeta in ga le navidezno izboljšal.

Bodo 'ose' popikale pivovarje tudi v soboto?

V soboto tretji derbi v tej tekmovalni sezoni med vodilnim Gorenjem in drugim Celjem - Z morebitno zmago Velenjčani povsem blizu novega naslova

Rokometiški Gorenja so po 'samo' točki v Mariboru v prejšnjem krogu na tekmi s Sevnico globoko zajeli sapo in slavili s 40 : 16. Ta dvoboj 4. kroga je zanje prišel kot naročen.

Dali so si duška in z zmago s štirinajstimi goli razlike verjetno dokončno pozabili neverjetno slabih zadnjih petnajst minut igre v z Mariborom, ko tudi vodstvo z devetimi (!) goli razlike ni bilo dovolj za zmago. Bili so celo na pragu prvega poraza v tem prvenstvu. Točko jim je z odlično izvedeno devetmetrovke mimo rok v živem zidu zagotovil Mario Šoštaric že po izteku igralnega časa.

Kljub takšnemu preobratu v Mariboru seveda nihče ni pričakoval, da bi se ta lahko zgodil

tudi na tekmi s Sevnico, ki je pač najslabše moštvo v ligi za prvaka in v končnici ni osvojilo še nobene točke. Zanje je bil velik uspeh sploh že uvrstitev v skupino za prvaka. Visoka zmaga nad Sevnico je bila za prvake pomembna predvsem zaradi dviga samozavesti pred sobotnim gostovanjem v Celju pri igralcih Pivovarne Laško, ki so v tem krogu v gosteh premagali Maribor in ostajajo po tej zmagi njihovi edini tekmeč v boju za naslov. Za prvaki

pa še vedno zaostajajo za štiri točke. Z morebitno zmago v Savinjsko-šaleškem dvoboju, ki bi bila že tretja v tej sezoni, bi si Velenjčani skorajda že zanesljivo zagotovili

medtem okrepil s tremi igralci, mi pa smo v tem času dva izgubili. Zavedamo se, kaj prinaša, čeprav z morebitnim porazom naslov (še) ne bi bil izgubljen. Z zmago ali

Prvi si bosta v tem prvenstvo nasproti stala Velenjčana Branko Tamše (Celjane je prevzel decembra lani) in Ivan Vajdl. Igralci Gorenja so bili na prvi tekmi v 'Rdeči' boljši za dva gola (30:28), v Zlatorogu za enega (30:29), Tamše pa je pivovarje že popeljal do pokalne lovorike.

tretji zaporedni naslov najboljšega moštva v državi. Tudi točka bi pomenila pomemben korak k temu cilju. Ob morebitnem porazu pa bi se jim Celjani približali samo na točko zaostanka in o novem prvaku bi najbrž odločala zadnja tekma končnice, še četrti derbi med sedaj že kar večnima tekmečema, predvidoma 24. maja v velenjski Rdeči dvorani.

Trener Ivan Vajdl: »Pred nami je vrhunski nasprotnik, ki se je

osvojeno točko pa bi bil nadaljnji boj zanj vsekakor nekoliko lažji. Kot na vseh dosedanjih derbijih bo tudi na tem o končnem izidu odločalo veliko stvari: tako dnevna forma vratarjev, razpoložnost igralcev, njihova igra v obrambi in kako bomo uspeli zaustavljati izrazite strelce od daleč ter njihove organizatorje igre. Če nam to dobro uspe, lahko upam na uspeh.«

■ S. Vovk

Z igralcem manj zadovoljni tudi s točko

Rudar tudi tretjič brez zmage nad Krko - Včeraj s Kopro, v soboto z Olimpijo, v sredo z Mariborom

Nogometiški Rudarja tudi v tretji medsebojni tekmi v tem prvenstvu niso premagali igralcev Krke, saj so v sobotnem 26. krogu v Novem mestu igrali le igralci neodločeno 1 : 1. Izkupiček treh medsebojnih dvobojev je zanje zelo skromen: le dve točki (dvakrat neodločeno v Novem mestu), na svojem igrišču ob jezeru pa so celo izgubili. Tako tudi po tem krogu še vedno predzadnji Krčani ostajajo skupaj z vodilnim Mariborom, ki ima proti njim doslej dve zmagi in en neodločen izid, zanje najbolj neugoden nasprotnik.

Vseeno trener Jernej Javornik ni bil nezadovoljen: »Krka se bori za obstanek. Igrali smo dobro, imeli priložnosti. Ves drugi polčas in še nekaj minut prvega smo igrali z igralcem manj. Zato je tudi točka lep uspeh.«

Rudarji so bili skorajda ves čas tekme boljši nasprotnik. Začeli so zelo silovito in že po slabe pol (!) minute je najboljši strelac lige Mate Eterović premagal vratarja

Matka Obradovića, vendar sodnik zadetka ni priznal. Ocenil je, da je bil najboljši strelac lige v prepovedanem položaju. Prav domači vra-

Matej Podlogar - na zadnjih treh tekmah dva gola

tar je bil najbolj zaslužen, da gostje tudi v tretji tekmi niso premagali Novomeščanov. Zadržal ali odbil je nekaj nevarnih žog, nekaj jih je

zletelo tudi mimo vrat oziroma za las zgrešilo mrežo, v 35. minuti je bil po streli Daliborja Radujka že premagan, a je zadetek preprečila vratnica. Prvi (pravi) gol na tekmi so dosegli domači, in to v 18. minuti, strelec pa je bil Martin Kramarić, ki bo šele novembra dopolnil 17 let. Po prejetem голу so gostje napadli še močenje, v 41. minuti pa zaradi drugega rumenega kartona ostali

brez izključenega Ivana Firerja. Vseeno so pritisk nadaljevali in le dve minuti za tem je Matej Podlogar, ki je znova zaigral od začetka tekme, izenačil. Denis Klinar je 'potegnili' po desni strani, močno

udaril po žogi, vratar jo je odbil prav na noge Podlogarju in točka je bila zagotovljena.

S tem neodločenim izidom so 'rudarji' izgubili pomembni točki v boju za drugo mesto, na katerem je bil vsaj od včeraj Koper, ki je gostoval prav v Velenju. V sobotnem 28. krogu bodo gostitelji (začetek tekme bo ob 20:05) Olimpi-

pja, igralni dan bo tudi v sredo, ko bodo v 29. krogu (17.30) gostovali v Mariboru.

■ S. Vovk

Elektra v Mariboru pustila slab vtis

Boj za obstanek v prvi državni košarkarski ligi je še vedno zelo napet in negotov

Srečanje v Mariboru med Novo KBM in Elektro je mirnejši zaključek prvenstva zagotovilo mariborskemu košarkarjem, ki so prepričljivo slavili s 96 : 81.

Elektra tokrat ni igrala na ravni začetka drugega dela prvenstva, ko so po porazu v prvem krogu dosegli štiri zaporedne zmagе, odraz slabše igre pa je veliko število prejetih košev in visok poraz. Obe ekipi sta odlično zadevali za tri točke, oboji so bili uspešni trinajstkrat - Mariborčani so za to porabili 21, Šoštanjčani pa 24 žog. Ponovno je bila Elektra slabša v skoku, saj so gostitelji pobrali kar 12 žog več pod obema obročema (33 - 21).

Srečanje je bilo enakovredno zgolj prvih nekaj minut, Šoštanjčani so še vodili s 4 : 2, nato so vaje igre v svoje roke prevzeli košarkarji Nove KBM, ki so počasi višali svojo prednost. V 36. minuti so imeli že kar neverjetnih 29 točk prednosti. V zadnjih minutah je šoštanjski trener Vladimir Rizman na parket poslal mlajše igralce. Urban Bukovič, Aldin Hasić, Aljaž Šlutej, Jan Kosi in Luka Dimec so v zaključku srečanja uspeli ublažiti visok poraz.

Vsi igralci Elektre so se vpisali med strelce, najučinkovitejši pa je bi Đorđe Lelić s 14 točkami, Žiga Zagorc jih je dosegel 13, Jan Rizman pa 11.

Vladimir Rizman, trener Elektre, je odgovornost za poraz prevzel na svoja ramena: »Morda sem zgrešil

pri nekaterih taktičnih segmentih v naši igri. Mariborčani so bili na drugi strani izjemni pri metu in boljši v skoku ter zaslužno zmagali. Igralcem razen volje, ki tokrat ni bila enaka tisti s predhodnih tekem, nimam kaj zameriti. Tudi mi si lahko privoščimo slab dan. Čestitke

■ tr, foto: sini

Tako so igrali

Prva nogometna liga. 26. krog

Krka - Rudar Velenje 1:1 (1:1)

Strelca: 1.0 Kramarić (18.), 1.1 Podlogar (43).

Rudar Velenje: Rozman, Bubalo- vič, Stjepanović (od 90. Tolimir), Firer, Črnčič, Podlogar, Jahić, Klinar, Radujko, Knezović, Eterović (od 63. Rošar).

Trener: Jernej Javornik.

Drugi izidi: Maribor - Gorica 2:0 (1:0), Koper - Zavrč 2:1 (1:0), Olimpija - Domžale 0:0, Celje - Triglav 2:0 (1:0).

Vrstni red: 1. Maribor 52 (57:26), 2. Koper 47 (34:29), 3. Rudar 44 (37:21), 4. Gorica 41 (41:24), 5. Zavrč 37 (39:45), 6. Domžale 36 (41:29), 7. Olimpija 33 (29:35), 8. Celje 30 (24:36), 9. Krka 22 (21:47), 10. Triglav 18 (24:55).

2. SNL - 20. krog

Ankaran Hrvatini - Šmartno 1928 2:0 (1:0)

Strelca: Tim Vodeb (28), Mark Božič (87).

Šmartno 1928: Jesenek, Bezovnik, Zamernik, Bizjak, Kompan, Gaber, Kolenc (od 25. Kolar), Bolha, Kidrič, Podbrežnik (od 80. Omerović), Sarapati (od 58. Lenšek).

Trener: Oskar Drobne.

Drugi izidi: Šenčur - Kalcer Rado-

mlje 0:3 (0:1), Krško - Aluminij 3:0 (1:0), Farmtech Verzej - Bela krajina 7:0 (3:0), Šampion - Rotek Dob 0:1 (0:0).

Vrstni red: 1. Dob 48 (39:18), 2. Radomlje 39 (46:26), 3. Aluminij 36 (32:16), 4. Ankaran H. 31 (33:32), 5. Šmartno 31 (28:25), 6. Verzej 31 (41:38), 7. Krško 28 (33:27), 8. Senčur 24 (35:39), 9. Šampion 11 (24:50), 10. Bela krajina 3 (7:48).

21. krog: Šmartno - Verzej (16:4), **22. krog:** Šmartno 1928 - Bela krajina (19. 4. ob 17:00)

ŠNL, 17. krog

Mons Claudius - Šoštanj 0:1 (0:1)

Strelca: Tilen Celcer (16, 11 m) **Šoštanj:** Rebernik, Gegić, Bulajić, Podlesnik, Šlutej, Celcer, ilić, Cafuta, Šmon, Vasić, Barukčić. Trener: Josip Vučurinec.

Drugi izidi: Zreče - Lenart 0:2 (0:0), Zalec - Tehnotim Pesnica 2:1 (0:1), Pohorje - Koroška Dravograd 1:0 (1:0), Kovinar Štore:Peca 1:1 (0:0), Marles hiše - Fužinar 0:0 (0:0), Slovenj Gradec - Radlje 1:2 (1:1).

Vrstni red: 1. Fužinar 40, 2. Lenart 34, 3. Radlje 31, 4. K. Dravograd 30, 5. Štore 26, 6. Zreče 24, 7. M. Claudius 23, 8. Zalec 22, 9. Peca 19, 10. Šoštanj (-3) 18, 11. Marles hiše 18, 12. Pohorje 17, 13. T. Pesnica, 14. S. Gradec 9. **19. krog:** Šoštanj - Pohorje.

ŠZNL - 13. krog

ŽNK Rudar Škale - ŽNK Telemig P. Beltinci 2:1 (2:1),

Strelca: 1.0 Larissa Šoronda (8), 2.0 Moira Murić (16), 2.1 Mateja Zver (33).

R. Škale: Horvat, Bric, Sevešek, Gomboc, Nagy, Marolt, Ljubec, Prašnikar, Praprotnik, Murić, Šoronda. Trener: Dušan Uršnik.

Drugi izidi: Jevnica - Radomlje 0:2 (0:0), Preša Slovenj Gradec - Maribor 2:1 (1:1), Krka - Ankaran Hrvatini 1:3 (1:0). Ekipa Velesova je bila prosta.

Vrstni red: 1. Rudar Škale 12 tekem 33 točk (54:9), 2. Pomurje 11 - 30 (98:5), 3. Radomlje 12 - 22 (34:28), 4. Maribor 12 - 20 (38:16), 5. Jevnica 11 - 19 (37:22), 6. Velesovo 11 - 15 (19:31), 7. Ankaran H. 11 - 9 (10:64), 8. Krka 12 - 3 (2:55), 9. Slovenj Gradec 12 - 3 (9:71). **14. krog:** Ankaran H. - R. Škale (21. 4.)

Prva NLB Leasing lige - skupina od 1. do 6. mesta, 4. krog

Gorenje Velenje - Sevnica 40:26 (22:13) **Gorenje:** Taletovič 7 obramb, B. Burić 4 obrambe, S. Brglez 3

Liga Telemach, liga za obstanek, 7. krog

Maribor Nova KBM - Elektra Šoštanj 96 : 81 (70 : 49, 51 : 34, 27 : 18)

Elektra Šoštanj: Kosi 6, Šlutej 6, Rizman 11 (44), U. Bukovič 3 (1-1), Podvršnik 4 (2-2), Zagorc 13, Lelić 14 (4-4), Priest 2 (0-2), Dimec 8 (2-3), Bajramlić 4 (1-2), Hasić 2, Brčina 8

Vrstni red: 1. Grosuplje 39, 2. Portorož 36, 3. Maribor Nova KBM 35, 4. Elektra Šoštanj 34, 5. Slovan, 6. Tajtn oba 33

17. aprila 2014

ŠPORT

ŠPORT

17

'Rударke' odplavile Pomurke

V 12. krogu prve ženske lige so nogometašice Rudarja Škal z veliko srčnostjo in taktično odlično igro zasluženo premagale aktualne prvakinje iz Beltincev in jih zamenjale na prvem mestu

Veliko navdušenje je bilo v nedeljo opoldne ob Rudarjevem igrišču z umetno travo v Velenju med domačimi ljubitelji ženskega nogometa po končanem derbiju 12.

In res, po vsekakor nepričakanem in prepričljivem vodstvu domačih so gostje povsem prevzele pobudo in do odmora je njihova najnevarnejša igralka **Mateja Zver** s

Pomurk in prvenstvo bo do konca veliko bolj zanimivo.

Trener domačih igralk **Dušan Uršnik**: »Vsa čast puncam, borile so se do konca. Taktično so tekmo

neumna gola. Potem smo le začeli igrati ter znižali domače vodstvo. Tudi v nadaljevanju smo poskušali preobrniti izid, a nam igra ni stekla, kot smo želeli. Domače so se dobro branile. Tudi umetna trava nam ni odgovarjala. Domačinke so zasluženo zmagale, prvenstvo pa po tem našem porazu še ni odločeno. Mi imamo do konca težji razpored. Če želimo ponovno postati prvaki, bomo morali pač vse tekme dobiti. Vem pa, da bodo enako želele tudi igralko Rudarja Škal.

■ S. Vovk

Prvi spomladanski poraz

Šmarčani včeraj v Veržeju, v soboto doma z Belo krajino

Pravilo, da je vsak novinec v ligi skoraj povsem enakovreden 'starejšim' tekmečem, se potrjuje tudi v letošnjem prvotligoškem in drugotligoškem nogometu. V jesenskem delu so bili s tretjim mestom v prvi ligi presenečenje nogometaši Zavrča. Čeprav so v spomladanskih šestih krogih osvojili le eno točko (na tekmi z Rudarjem), so kljub temu še vedno v prvi polovici lestvice. Tudi oba novince v drugi ligi se uspešno kosata z nasprotniki, saj sta po 20. krogu v zlati sredini, Ankaran Hrvatini na četrtem mestu, Farmtech Veržej pa na šestem. Veržejci so v tem krogu napolnili mrežo zadnjih Črnomalčev s sedmimi žogami (7:0), v Ankaranu pa so gostovali nogometaši Šmartna 1928 in doživeli prvi spomladanski poraz. Izgubili so z 0:2.

Po tem porazu so na petem

mestu, stisnjeni med oba novince. Nogometaši Rolteka Doba pa odločno korakajo naslovu naproti. Do konca prvenstva je le še sedem krogov in verjetno je njihova prednost devetih točk za Radomljane neulovljiva, tretji Aluminij, ki najbrž ni pričakoval, da bo v Krškem izgubil (0:3), pa za njim zaostaja že za 12 točk. Nato na lestvici sledi trio Ankaran, Šmartno, Veržej s po 31 točkami. Torej jih kar 17 točk loči od vodilnih Dobljanov.

Takšen je bil razplet do včeraj, ko je bil tudi v tej ligi igralni dan. Nogometaši Šmartna so gostovali še pri drugem novincu Veržeju. V 22. krogu (sobota, 19. aprila ob 17. uri) pa si bodo proti zadnji Beli krajani na svojem igrišču gotovo skušali čim bolj izboljšati razliko v golih.

■ S. Vovk

kroga prve lige med ekipo Telesing Pomurja iz Beltincev, vodilno do tega kroga na lestvici, in drugimi igralkami Rudarja Škal. Začetek tekme je bil ob 11. uri.

Domačinke so od samega začetka zaigrale zelo samozavestno in odločno ter po dveh odličnih akcijah in lepih golih **Larise Šonda** in **Moire Murič** že po slabih dvajsetih minutah igre vodile z 2:0. To je bil seveda nepričakovan stres za goste, predvsem pa za številčne in zelo bučne njihove navijače. Tako igralko, njihov trener **Bojan Jančič**, kot njihovi nogometni navdušenci so bili gotovo prepričani, da je še dovolj časa ne le za izenačitev, ampak za popoln preobrat. Najbrž so si v glavah zavrteli tudi statistični podatek, da jih 'rudarke' že dolgo niso premagale. Nazadnje se je to zgodilo v sezoni 2009/10.

prav tako sijajnim prostim udarcem z razdalje znižala domače vodstvo. Ob njihovi napadalni igri pa rudarke niso bile povsem v podrejenem položaju. Z malce sreče bi lahko po hitrih nasprotnih napadih prednost do odhoda na odmor povišale spet na dva gola razlike. To se ni zgodilo in domači ljubitelji so najbrž z zaskrbljenostjo pričakovali drugi polčas. A je bila bojazen, da nadvse zelena zmaga ne bi ostala doma, vendarle odveč. Čeprav so telesno močnejše Beltinčanke nizale napad za napadom, niso uspeli osvojiti niti točke, kajti domače igralko so igrale nadvse požrtvovalno in s taktično zelo dobro igro uspele prvakinjam zadati prvi poraz v tej prvenstveni sezoni. Po tej zmagi so igralko Rudarja Škal prevzele vodstvo na lestvici. Resda imajo tekmo več, a obenem tudi tri točke več od

odigrale odlično, tako kot smo si zamislili. V preteklosti se je dogajalo, da smo bili v prvem polčasu pogosto blizu zmagi, vodili, toda nismo uspeli zdržati prednosti in nato smo v drugem polčasu popustili. S to igro so dekleta potrdila, da počasi dozorevajo in končno lahko ubranijo prednost tudi proti tako dobrin nasprotnicam. S to našo zmago bo prvenstvo še bolj zanimivo. Vseskozi nas pestijo poškodbe, upam, da ne bo novih. V naslednjem krogu gostujemo v Ankaranu, ki je na dnu lestvice, toda to nas ne sme zavesti. Vsako ekipo je treba spoštovati, tudi novinke, in zaigrati enako odločno, kot smo proti Pomurkam.

Bojan Jančar, trener gostov: »V Velenje smo prišli po zmago. Vendar smo že na samem na začetku naredili preveč napak ter prejeli dva

11 medalj, dva klubska rekorda

Plavanje

Od 11. do 13. aprila je v slovaškem mestu Poprad potekal 19. mednarodni plavalni miting. Na tekmovanju v štirih starostnih kategorijah je nastopilo 640 plavalcev iz 51 klubov iz Češke, Izraela, Poljske, Madžarske, Romunije, Slovaške in Slovenije. Velenjski plavalci (30) so nastopili zelo uspešno. Osvojili so 5 prvih, 4 druga in 2 tretji mesti ter postavili dva absolutna klubska rekorda in tri rekorde mitinga. **Nastja Govejšek** je osvojila prva mesta na 50 m prosto (26,56 - rekord mitinga) in 200 m prosto (2:08,75 rekord mitinga) ter 100 m delfin. **Kaja Breznik** je osvojila prvo mesto na 400 m prosto in druga mesta na 100 m hrbtno, 200 m prosto in 200 m mešano. Prvo mesto z

rekordom mitinga (3:29,26) v zelo zanimivi disciplini je osvojila mešana moško-ženska štafeta 8 x 50 m prosto. V štafeti so nastopili **Kristjan Meža**, **Blaž Kugonič**, **Aljoša Gradišek**, **Žiga Suzič**, **Nastja Govejšek**, **Kaja Breznik**, **Tina Meža** in **Nuša Erjavec**. Zmaga v tej štafeti je dokaz, da ima Plavalni klub Velenje večje število zelo kvalitetnih plavalcev in plavalk. Na 50 m prsno je **Nuša Erjavec** osvojila drugo in **Tamara Logar** tretje mesto. Tretje mesto je osvojila še mešana moško-ženska štafeta 4 x 50 m mešano (**Kaja Breznik**, **Kristjan Meža**, **Nastja Govejšek** in **Blaž Kugonič**). **Kristjan Meža** je dosegel absolutna klubska rekorda na 50 m hrbtno (28,51) in 400 m mešano (4:58,19).

■ Marko Primožič

Squash

Mošnik ekipni državni prvak

Ta vikend je v Škofji Loki potekalo ekipno državno člansko prvenstvo v squashu. Velenjčan **Martin Mošnik** je kot prvi nosilec zastopal Squash klub Konex iz Ljubljane in znova osvojil naslov ekipnega državnega prvaka Slovenije. Za Martina je to že peti naslov ekipnega državnega prvaka s Squash klubom Konex. Ekipa Konex 1 je vse tekme zmagala brez izgubljene igre, v finalu so premagali domačine Škofjo Loko 1, tretja pa je bila ekipa Konexa 2.

Planinci

Rotovnik ponovno izvoljen

Novo mesto, 12. aprila - V Novem mestu je potekala redna letna Skupščina Planinske zveze Slovenije, ki je bila tokrat tudi volilna. Delegati planinskih društev (sklepčnost je bila 55,4-odstotna oz. prisotnih 155 glasov od 280 planinskih društev) so za predsednika PZS potrdili dosedanjega predsednika PZS Šoštanjčana **Bojana Rotovnika**, ki je tudi edini kandidiral za to odgovorno funkcijo ene največjih prostovoljskih organizacij v Sloveniji s 55.159 člani.

Plezanje

Uspešni mladi plezalci

V dvorani **Zlato polje** v Kranju je v soboto, 12. aprila, potekalo osnovnošolsko državno prvenstvo v športnem plezanju. Plezalci ŠAO Velenje pod

vodstvom trenerja **Gorazda Hrena**, so bili tudi letos nepremagljivi, saj je **Janji Garnbret** uspelo obraniti naslov lanske državne prvakinje, **Tjaši Slemenšek** pa lanski naslov podprvakinje. Obe sta tekmovali v kategoriji starejših deklic z licenco. Med mlajšimi deklicami in dečki z licenco so ŠAO zastopali še **Žiga Slemenšek**, ki si je

priplezal odlično 11. mesto, in **Tjaša Dvoršek** (19. mesto) ter **Neli Poličnik** (27. mesto). Med predstavniki mlajših dečkov brez licence pa je **Jakob Drevenšek** osvojil tudi odlično 11. mesto in med mlajšimi deklicami, prav tako brez licence, **Zala Kamenik** 20. mesto.

■ RS

Rekreacija

Smučarsko-glasbeni uspeh

Po izbirnem tekmovanju 14. marca na Golteh je organizator sestavil slovensko glasbeno-smučarsko reprezentanco za nastop na svetovnem prvenstvu, ki je potekalo 5. aprila v Schladmingu. Tudi letos so smučarke in smučarji presenetili z zelo dobrimi rezultati. Na znanem smučišču Planai

so za slovenske glasbene barve nastopili Špela Osterc, Pihalni orkeseter Zarja Šoštanj, Franci Podbreznik iz skupine Happy band, Jaka Matijevc - Larix, Vili Bežjak - Kolibri, Matija Selišnik - Kačji pastirji, in Niko Legat ter Aljoša Jazbec - Veseli Begunjčani. Velešlalom je na Hochwurznu odpejalo kar 140 tekmovalcev iz različnih evropskih držav. Špela Osterc iz Zavedenj je s številko 3 dosegla odlično tretje mesto, v kategoriji mož pa je do tretjega mesta reprezentance Slo-

venije (tako za Avstrijo in Nemčijo) najbolj pripomogel Franci Podbreznik z desetim mestom. Kot ekipa pa so slovenski glasbeniki osvojili zelo dobro šesto mesto. Še najbolj so tisoče gostov »osvojili« naših glasbenikov prireditvenih prostorih in pouličnih koncertih, saj so pred tisoči obiskovalcev petdnevne prireditve med kakšnimi 50 znanimi ansambli iz vse Evrope zabavali tudi (in predvsem) Okrogli muzikanti in Veseli Begunjčani.

■ Jože Miklavc

edamo
živi modo

Kidričeva cesta 3
(bivša Zibka), Velenje
083 301 856

V pomlad z eleganco EDAMO!

Vsak nakup za 190 evrov nagradijo z 20-MINUTNIM PANORAMSKIM POLETOM PO ŽELJI (iz Lajš)

18

Nevaren robnik pri Centru Nova

Velenje, 12. aprila - Štefan Šipuš je doma na Gorici, vsako soboto pa se peš odpravi na kmečko tržnico v središču Velenja. Če se na njej še kaj dogaja, je zanj še bolj zanimiva. V soboto se je, užival je v prikazih velikonočnih navad in šeg, gledal, kako delajo butare, klepetal z znanci in prijatelji. To se je dogajalo na prostoru pod Centrom Nova, potem pa se je po stopnicah odpravil na zgornji plato, kjer neposredno ob centru stoji še niz stojnic. »Zelo pazim, kako hodim, da ne padem. Sem pač že v letih. Enkrat se mi je že zgodilo, da sem pristal na kolenih. Stopil sem na stekleno ploščico pri Centru nova, ki je, če je mokra, zelo nevarna. Vsaj za nas, starejše. Tokrat sem spregledal robnik, ki je res precej previsok. Odnoslo me je daleč naprej, z glavo sem močno udaril v stekleno ograjo. Mislim sem, da imam luknjo v glavi, tako močno je bolelo in peklo. Danes me boli cela leva stran telesa,« nam je Štefan pripovedoval v ponedeljek. Modrica na njegovem levem očesu je pričala, da je bil udarec res močan. Sam bi težko vstal, k sreči sta mu pomagala dva soseščana.

Skupaj smo se odpravili do mesta, kjer se je Štefan spotaknil. Nivo med asfaltom in ploščicami pri panoramskem dvigalu pri centru Nova se je res precej poselel. Nastal je nevaren robnik, ki ga človek zlahka spregleda, saj redko ves čas gledamo v tla, ko hodimo. Zato opozarjamo, da bi ga bilo dobro to nevarnost čim prej odpraviti! Sploh, ker preko njega vodi pot tudi v velenjsko knjižnico, ki jo obiskujejo vse generacije; robnik je nevaren za vse, tudi za malčke, ki velikokrat skačejo tam naokoli. Naj bo Štefanova poškodba opozorilo odgovornim, da ukrepajo. V zadovoljstvo in za varnost vseh, ki hodimo tam mimo.

■ bš

Štefan Šipuš je v soboto spregledal nevaren robnik pri Novi. Spotaknil se je tako močno, da ga je odneslo do tri metre oddaljene steklene ograje, v katero je udaril z glavo. K sreči se je dokaj srečno končalo, da pa se drugič kaj hujšega ne zgodi, je nujno, da se robnik odpravi.

Tarča avtomobili

Na Jenkovi ukradli golfa

Velenje, 9. aprila - V noči na sredo je bil s parkirišča stanovanjskega bloka na Jenkovi ukraden golf serije IV, temno modre barve, registrskih oznak CE N5-213.

V isti ulici je storilec v isti noči vlomil še v enega golfa (serija V) in ga skušal ukrasti. Odmontiral je že kontaktno ključavnico in odprl pokrov motorja, potem pa si je premislil ali pa bil morda pregan. Na vozilu je povzročil za dobrih 1.000 evrov škodo.

V noči na petek, 11. aprila, pa je bilo vlomljeno v osebni avtomobil, parkiran na dvorišču stanovanjske hiše v Podkrajju. Vlomilec je pregledal notranjost, odnesel pa nekaj drobca in dve banani. V nedeljo, 13. aprila, so ponoči policisti obravnavali poskus vloma v osebni avto, parkiran na parkirišču med Naku-povalnim centrom in pošto. Storilec je uspelo priti v notranjost. Iz vozila ni odnesel ničesar, je pa na vozilu povzročil gmotno škodo.

V ponedeljek, 14. aprila, je neznanec na dvorišču pred stanovanjsko hišo na Šolnovi cesti z avtomobila ukradel prečna nosilca strešnega prtljajnika. S traktorja, parkirane-ga v bližini stanovanjske hiše na Ljubljanski cesti, pa je storilec vzel devet jeklenih gozdarskih verig, nameščenih na vitlih. ■

Nabral za 15.000 evrov orodja

Šoštanj, 9. aprila - Policisti so v sredo obravnavali vlom na ograjenem gradbišču novega šoštanjkega vrta na Kajuhovi cesti. Storilec je iz gradbenega kontejnerja vzel različno električno orodje, med drugim tudi akumulatorski stroj za stiskanje konektorjev, varilni aparat, tri udarna kladiva v skupni vrednosti 15.000 evrov.

Pazite na kolesa!

Velenje, 10. aprila - V četrtek je izpred vhoda v stanovanjski blok na Goriški cesti izginilo žensko kolo mastral, črne barve. Kolo je bilo zaklenjeno.

Kolesarka v kolesarja

Velenje, 11. aprila - V petek popoldan je na kolesarski stezi na Goriški cesti kolesarka zaradi neupoštevanja desnega pravila trčila v kolesarja. Ta je v nesreči utrpel lažje telesne poškodbe.

Po nafto v delovni stroj

Mozirje, 14. aprila - Tudi v zadnjem tednu ni šlo brez tatvin nafta. Policisti so jo v ponedeljek obravnavali v Mozirju. Neznanec si je natočil 170 litrov dizel goriva.

Hišna preiskava pri mladoletniku

Šoštanj, 14. aprila - Policisti so v ponedeljek dopoldan po odredbi

V nesreči s pobegom umrl 18-letnik iz Motnika

Alkotest je pri pobeglem 32-letnem vozniku z območja Polzele pokazal prisotnost alkohola

Vransko, 13. aprila - V nedeljo zgodaj zjutraj, ob 3.45, se je na regionalni cesti pri naselju Brode zgodila tragična prometna nesreča. V njej je umrl 18-letni pešec, doma iz Motnika.

Policisti poročajo, da je nesrečo povzročil 32-letni voznik, doma z območja Polzele, ki je vozil osebni avto iz smeri Čepelj proti Trojanam. Ko je pripeljal iz naselja Brode do mostu čez potok Bolska, je s prednjim desnim delom vozila trčil v pešca, ki je hodil v isti smeri ob desnem robu neosvetljenega vozišča. Za njim je pripeljal 39-letni romunski voznik tovornega vozila, ki kljub umikanju v levo ni mogel preprečiti trčenja in je s prednjim desnim kolesom prevozil pešca, ki je obležal na vozišču. Voznik osebnega avtomobila je po trčenju odpeljal s kraja prometne nesreče, ne da bi poškodovanemu nudil kakršnokoli pomoč. Po približno kilometru vožnje je z vozilom trčil še v cestno signalizacijo ter ravno tako kraj trčenja zapustil. 32-letni voznik je vozilo, s katerim je povzročil prometno nesrečo, odpeljal v kraj, kjer živi, vendar ne na naslov bivanja. Sam pa je odšel v Letuš, kjer so ga policisti v dopoldanskih urah po temeljitih aktivnostih izsledili in mu odvzeli prostost ter ga pridržali. Voznik v prometni nesreči ni bil poškodovan.

Policisti so ob odvzemu prostosti z voznikom opravili tudi preizkus alkoholiziranosti z elektronskim alkotestom, ki je pokazal prisotnost alkohola v izdihanem zraku. Preiskovalna sodnica je v nadaljevanju zanj odredila tudi strokovni pregled. V času nesreče sta bila v povzročiteljevem vozilu tudi dva potnika.

okrožnega sodišča opravili hišno preiskavo pri mladoletniku na Koruški cesti. Zasegli so več alu zavrtkov z marihuano, prepovedano pirotehniko in bokser. Zoper mladoletnika bodo podali kazensko ovadbo za kaznivno dejanje neupravičene pri-

zvodnje in prometa s prepovedanimi drogami, za prekrška po zakonu o orožju pa obdolžilni predlog. Policisti so o postopku obvestili mladoletnikovega zakonitega zastopnika. ■

Iz policijske beležke

Z nožem nad znanca

Velenje, 8. aprila - V torek popoldan so šli policisti pred stanovanjski blok na Prešernovo. Tam so v razgovoru s 33-letnim oškodovancem izvedeli, da ga je na parkirišču med preprirom z nožem v roki napadel leto dni mlajši znanec in mu grozil. Policisti okoliščine kaznivega dejanja ogrožanje z nevarnim predmetom pri pretepu ali prepiru še preverjajo.

Soseda ji gre na živce

Velenje, 9. aprila - V sredo dopoldan je v stanovanjskem bloku na Kardeljevem trgu soseda žalila sosedo. Policisti so ji napisali plačilni nalog.

Delavki sta si skočili v lase

Velenje, 9. aprila - Policisti so šli v sredo popoldan v eno od proizvodnih hal Gorenja. Tam sta se delavki najprej sprli in žalili, potem pa je ena od njiju drugo tudi fizično

napadla. Obema so napisali plačilni nalog za prekrška. Globi, ki ju bosta morali poravnati, pa sta različni, saj tudi prekrška nista bila enaka.

Spet nekaj marihuane

Velenje, 9. aprila - V sredo zvečer so policisti pri postopku mlajšemu moškemu zasegli dve kovinski posodi in pvc vrečko z marihuano, še enemu mlajšemu pa zavitek z marihuano.

Nekaj so jo zasegli tudi v soboto, 12. aprila, v jutranjih urah mlajšemu moškemu na Titovem trgu. Ta pa ni bil oborožen samo z marihuano, ampak tudi z nožem na vzmet. Tudi tega so mu zasegli. Popoldan pa so na Kidričevi cesti prišli še do enega zavitka z marihuano. Zasegli so ga mlajšemu moškemu, povratniku.

Glasi prepir na Goriški

Velenje, 9. aprila - V sredo ponoči je bilo hrupno v stanovanju na Goriški cesti. V njem sta se prepirala moški in ženska, oba

mlajša. Vpila sta drug na drugega in se medsebojno žalila. Očitno ne prvič, saj policisti pravijo, da gre za povratnika. Napisali so jima plačilni nalog. Vsakemu svojega, da ne bo novega prepira.

Nesramen do obiskovalke

Šoštanj, 11. aprila - V petek zvečer so policisti posredovali v večstanovanjski zgradbi na Kajuhovi cesti, kjer se je stanovalc žaljivo in nesramno vedel do ženske, ki je prišla na obisk k znanci. Spet so pisali plačilni nalog.

Oče in hči, vsak s svojim plačilnim nalogom

Velenje, 12. aprila - V soboto popoldan sta se v stanovanju na Šlandrovi sprla oče in hči. Oče je hčer tudi fizično napadel. Policisti so obema napisali plačilni nalog.

Žaljiv znanec

Velenje, 14. aprila - V ponedeljek popoldan se je pred stanovanjsko hišo na ulici Janka Vrabiča znanec žaljivo in nesramno vedel do znanca. Policisti so iz žepa potegnili plačilni nalog in ga izpolnili.

Zasegli en avto

Velenjski policisti so zaradi kršitev cestno-prometnih predpisov v zadnjem tednu spet zasegli en avto, in to v četrtek.

Vredno pohvale

Pohvalo si zaslužijo Velenjčan, ki je policistom v petek, 11. aprila, izročil šop ključev na obisku iz sive kovine. Našel jih je pred Mercator Centrom, lastnik pa jih lahko prevzame na PP Velenje. V ponedeljek, 14. aprila, pa jim je občanka izročila mobilni telefon, ki ga je našla v košu za smeti za glavno pošto. Iz koša se je namreč slišalo zvonjenje. Policisti so telefon lastniku že vrnil.

Varnostno ogledalo

Vožnja po napačnem voznem pasu avtoceste

Adil Huselja

Vožnja po napačnem voznem pasu avtoceste je ne glede na namen oziroma naklep (smrtno) nevarna. Slehermo sekundo ali vsak prevoženi meter je na meji tragedije. Huda prometna nesreča, ki se je zgodila pred skoraj petimi leti v Arji vasi in je zaradi razveljavitve obsodbe vrhovnih sodnikov zopet v soju laičnih in strokovnih žarometov, to na žalost potrjuje. Najprej zaradi treh mladih življenj, ki so ugasnila v silovitem trčenju, in hudih poškodb ene od sopotnic, ki je trčenje preživela tako kot povzročitelj prometne nesreče. Bolečina ob izgubi otrok ter spremljanju obravnave na sodišču je naslednji argument, ki se ga ne more ne razumeti in ne dojeti, če nisi sam doživel in preživel, da ti je objestni ali pijani voznik »ubil« nekoga, ki si ga imel neizmerno rad. Nazadnje pa je treba omeniti tudi gorje, ki ga od stremne prenaša povzročitelj in mu je nesreča spremenila in uničila normalno življenje. Bolečih in neprijetnih posledic je še veliko več, navedene pa zadoščajo za potrđitev resnične nevarnosti in ogroženosti v primerih, ko voznik zaradi nepazljivosti, zmedenosti, utrujenosti ali neprimerne psihofizične stanja zaradi vpliva zdravil, alkohola ali prepovedanih drog napačno zapelje na avtocesto. Ne manjka pa tudi voznikov, ki namerno zapeljejo v napačno smer in pri tem dokazujejo sebi ali drugim, kako so pogumno predrzni, po moje pa so brez pameti, da izpostavljajo lastno življenje in ogrožajo življenja ostalih udeležencev v prometu.

Tisti, ki zapeljejo na napačno stran avtoceste, se razlikujejo med seboj. Nekateri so povsem normalni ljudje - vozniki, drugi pa so zaradi svoje objestnosti in predrznosti ali brezbržnega prekomernega uživanja alkohola ali opojnih substanc za večino nenormalni ljudje. A vendarle so to ljudje, ki so jih do takšnih dejanj tako ali drugače »pripeljali« drugi ljudje. Izpustitev povzročitelja iz zavora je v glavni meri posledica kvalifikacije dejanja oziroma pomanjkanja dokazov, da je šlo za naklepno dejanje. Vrhovno sodišče je upoštevalo pritožbo odvetnika in nadaljevanje bo pokazalo, ali je šlo za naklepno dejanje ali povzročitev nesreče iz malomarnosti. Niti razveljavitev niti ponovno sojenje pa ne more obuditi dveh deklet in fanta, ki so umrli na kraju nesreče. Lahko pa tragičen dogodek izkoristimo kot poduk. Strokovnjaki in pristojni ob razveljavitvi sodbe in delni razveljavitvi odškodnine v višini 68.000 evrov (naj bi bila previzoka?) ali s sistemskimi ukrepi dejansko preprečujejo tovrstna dejanja?! Mi ostali pa za zavedanje, da ne storimo česa podobnega oziroma da lahko po našem voznem pasu pripelje zmeden, pijan ali »zadrogiran« voznik. In več, kot se nas bo zavedalo naštetega, bodo tri mlada življenja ostala kot spomin in opomin tudi za vse bodoče voznike, ki se šele učijo prometnih pravil ali nestrno čakajo na vozniki izpit.

Jan Mogu, devetošolec Osnovne šole Polzela pod vodstvom mentorja Boruta Petriča, je med mladimi raziskovalci Šaleške doline predstavil nalogo z naslovom Preprečevanje vožnje v nasprotno smer na avtocesti, za katero je prejel zelo dobre ocene. Poleg predlogov za projektno in sistemsko reševanje problematike je izdelal tudi anke-to. Ugotovil je, da se 70 % anketirancev boji, da jim bo na avtocesti kdo pripeljal nasproti, 13 % je osebno doživelo to izkušnjo, 34 % pa pozna nekoga, ki je to doživel. Kar 74 % anketirancev meni, da bi lahko sami napačno zapeljali na avtocesto. Zanimiva ugotovitev so tudi odgovori na vprašanja, kaj bi storili, ko bi ugotovili, da ste na napačni strani avtoceste? Večina voznikov - 53 % - bi ustavila na odstavnem pasu in tam počakala do prihoda vzdrževalcev DARS-a ali policistov, 25 % voznikov bi zmanjšalo hitrost in z upočasnjeno vožnjo nadaljevalo do prvega izvoza, 22 % pa bi obrnilo vozilo in peljalo do prvega izvoza. Kako pa bi ravnali vi, ko bi se znašli na napačni strani avtoceste? Odgovori so vaši in so lahko neprecenljivi, vredni vašega življenja. ■

Preventivni ukrepi jih ne skrbijo

Pred Upravnim centrom v Mozirju je Štab Civilne zaščite občine Mozirje organiziral Dan zaščite pred naravnimi in drugimi nesrečami v občini Mozirje, kjer so predstavili zaščitne ukrepe ob poplavih, uporabo ročnih gasilnih aparatov in drugih naprav ter naravnih sredstev v gospodinjstvu, glede na zadnjo naravno nesrečo - žled, pa so še posebej priporočili vsakemu gospodinjstvu nakup manjšega elektro agregata, ki bi v primerih izpada električne energije prišel zelo prav.

Prostovoljno gasilsko društvo Mozirje je predstavilo svojo opremo za gašenje in tehnično reševanje. Pri reševanju življenj je v veliko pomoč tudi defibrilator, katerega uporaba je bila prav tako prikazana. V sistemu zaščite in reševanja so svoje delovanje predstavili tudi mozirski skavti. Kljub skrbni organizaciji dogodka, ki sta ga z glasbo popestrili sestri Mojca in Katja Brezovnik, je bil poveljnik Civilne zaščite občine Mozirje Jože Zlatinšek nad obiskom močno razočaran, saj je obiskovalce lahko prešel na prste ene roke, čeprav naj bi vsako gospodinjstvo prejelo vabilo na dogodek. Zaskrbljen je bil tudi zato, ker je občina Mozirje pogosto v nevarnosti zaradi naravnih nesreč, vendar dokler se res kaj hudega ne primeri, očitno preventivni dogdki nikogar ne zanimajo, vsi pa ob nesreči pričakuje takojšnjo pomoč, je ugotavljal Zlatinšek.

■ I. Budna

17. aprila 2014

UTRIP

19

Srečanje prve generacije šole Mihe Pintarja Toleda

Zadnjo soboto se je srečala prva generacija osnovne šole Mihe Pintarja Toleda Velenje. Na to so zelo ponosni. V prvi razred so na tej takrat povsem novi, a še nedokončani šoli, vstopili leta 1956, gre pa za generacijo 1949, ki jo šolanje

zaključila pred 50 leti (leta 1964). Tokrat so se prvič tako zbrali, prišli so skoraj vsi, zbralo se jih je več kot 50, med njimi so bili tudi takšni, ki živijo v Avstriji in Italiji. Čeprav so se družili več kot osem ur, jim je čas hitro mineval. Spomi-

nov na prečudovita osnovnošolska leta je bilo toliko, da vseh nikakor niso mogli obuditi. Čas pa jim je popestril tudi nekdanji profesor **Bojan Glavač**, ki se že celo življenje ukvarja tudi s čaranjem. Poleg njega so se jim pridružili še trije

nekdanji profesorji. Zagotovo se bodo še srečevali, je zagotovil eden od njih, **Bojan Škarja**. ■ **mz**

Zgodilo se je ...

od 18. do 24. aprila

- **18. aprila 1988** je Velenje obiskal novo izvoljeni predsednik predsedstva SR Slovenije Janez Stanovnik;
- **19. aprila 1999** je Katarina Srebotnik zmagala na uradnem turnirju združenja teniških profesionalnk WTA v portugalskem Estorilu in tako za Mimo Jaušovec postala druga Slovenka, ki ji je to uspelo;
- **20. malega travna 1910** je v Velenju v devetinpetdesetem letu starosti umrl Vinko Ježovnik, državni poslanec na Dunaju za okraj Gornji Grad, Slovenj Gradec in Šoštanj;
- **21. aprila 1997** je v prostorih velenjskega Doma borcev in mladine veleposlanik ruske federacije v Sloveniji Aleksej

Nikiforov enajstim veteranom 2. svetovne vojne, ki so se borili v Rusiji, izročil spominske medalje »Maršala Žukova« in spominske medalje ob 50-letnici zmage nad fašizmom;

- **22. aprila 1994** so v Šmartnem ob Paki proslavili 160. obletnico osnovnega šolstva v kraju, isti dan pa je takratni direktor velenjskega premogovnika dr. Franc Žerdin svečano odprl prenovljen velenjski mestni stadion; med uglednimi gosti na prireditvi je bil tudi takratni predsednik mednarodne atletske federacije dr. Primo Nebiolo iz Italije, v teku na 1000 metrov pa je s prvim državnim rekordom na novi stezi zmagala takratna članica AK Velenje

Vinko Ježovnik (Foto Arhiv Muzeja Velenje)

Jolanda Steblovnik (danes Batagelj);

- **22. aprila 1999** so košarkarji in košarkarice velenjske osnovne šole Livada osvojili prvo mesto v slovenski Šolski košarkarski ligi;

- **23. aprila 1963** so učenci prvič sedli v klopi nove velenjske osnovne šole, ki je dobila ime

po našem rojaku, pedagogu in pisatelju Gustavu Šilihju; znana velenjska osnovna šola torej danes praznuje že enainpetdeseto obletnico uspešnega delovanja;

- **23. aprila 1969** je bil za predsednika skupščine občine Velenje izvoljen Nestl Žgank;

- da bi zavaroval umik svojih enot po cesti Šoštanj-Črna na Koroškem, je okupator zgradil postojanko pri cerkvi v Šentvidu nad Zavodnjami, ki jo je v noči na **24. april 1945** zavzela Šerčerjeva brigada; med napadom je zgorela cerkev sv. Vida, ki so jo že pred tem okupatorjevi vojaki precej opustošili;

- **24. aprila 1975** so svečano odprli nov dom kulture v Šoštanju;

- **24. aprila 1978** je Velenje obiskal član predsedstva Socialistične federativne republike Jugoslavije Edvard Kardelj.

■ **Damijan Kljajič**

VEDEŽ

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

PROFESIONALNE inštrukcije iz matematike in fizike za osnovne in srednje šole nudi tim z večletnimi izkušnjami. Pripravljamo na splošno in poklicno maturo. Pridemo tudi na dom, možno tudi dopoldan. Izobraževanje Jonela, 040 226 419 ali 040 977 474.

Izobraževanje Jonela, Gržinič Armando s.p., Stantetova 2, 3320 Velenje.

NAKIT za vsako priložnost

V APRILU VAM NUDIMO 30% POPUSTA NA SREBRNE UHANE.

Elisa Ono

Cankarjeva 1, Velenje, 03 587 63 43 del. čas: od 9-16, sobota od 8.30-12

MARIČ d.o.o. KERAMIČARSTVO

Polaganje keramike in kamna

041 634 768

Škale 175 | Velenje | lukamarič47@gmail.com

Klasična mesnica v Starem Velenju

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

Tel.: 03 5875 630

Velika izbira velikonočnega domačega povojenega mesa

Meso slovenskega porekla

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

Skiro

Skiro inženiring d.o.o. www.skiro.si, info@skiro.si

Latkova vas 214 a, 3312 Prebold telefon 03/703 1 220

Prodaja, montaža in popravilo gum ter platišč za avtomobile, štirikolesnike, motorje, viličarje, traktorje, tovorna vozila in gradbene stroje.

BREZPLAČNA DOSTAVA GUM ZA TRAKTORJE KAMORKOLI PO SLOVENIJI!

Horoskop

Oven od 21. 3. do 21. 4.

Prijatelji in družina se sprašujejo, kaj se dogaja z vami. Postali ste tako zelo občutljivi in zamerljivi, da vam nihče več ne upa nič povedati naravnost v obraz. To nikakor ni dobro, saj se vas bodo začeli ljudje izogibati, če se stvari ne boste lotili na povsem drugačen način. Zamero že lahko kuhate, a ne tako dolgo, kot jo znate vi. In tudi kakšno krepko besedo na račun vsega dela bo treba požreti, če hočete, da si ne boste položaja še poslabšali. Kar se ljubezni tiče, zvezde pravijo, da ne bo še nič novega. Predvsem zato, ker sami niste pripravljani nanjo. Drugače bi že opazili, da vas nekdo zelo rad vidi in da je vesel vsake minute v vaši družbi. Ko boste to opazili, ukrepajte. Pa ne bodite preveč očitni.

Bik od 22. 4. do 20. 5.

Z mislimi boste že pri prvih prvomajskih prazničnih dneh, priprav pa še ne boste začeli, saj vas še pred njimi čaka veliko dela. Najlepše v tem tednu bo druženje s prijatelji, ki vam bodo znali odgnati črne misli in slabo voljo. Oboje vas bo spremljalo še nekaj dni. Skrajni čas pa bi že bil, da tudi sami spoznate, da morate biti hvaležni, da se je zaplet rešil tako kot se je. Lahko bi se namreč zgodilo, da bi se vam zaradi na videz povsem obratnega dogodka, ki mu sprva sploh niste posvečali velike pozornosti, življenje obrnilo na glavo. Zato poskušajte vsaj nekaj dni živeti drugače in pri tem upoštevati tudi vse tisto, kar vas resnično mori že nekaj časa. Spremeniti življenjske navade nikoli ni bilo lahko, a tokrat se seveda zavedate, da jih morate. Manj se obremenjujte z mnenji drugih. Pomembno je vaše.

Dvojčka od 21. 5. do 21. 6.

Precej pozornosti boste posvečali svojemu počutju. Zaradi skrbi, kaj je z vašim zdravjem, boste povsem brez volje do dela in življenja. Zagotovo vsaj malo k vašemu počutju prispeva tudi pomladna utrujenost, ki se ji očitno tudi letos ne boste izognili. Premagali jo boste hitreje, kot ste se bali, saj boste tudi sami naredili veliko zato. Končno boste več časa in energije posvetili sebi in svojemu telesu. Le še nekaj naredite; pogosteje pojdit med ljudi, sploh tiste, ki vas spravljajo v dobro voljo in napolnijo s pozitivno energijo. Med njimi je tudi nekdo od sorodnikov, ki vas bo v dobro voljo spravil že ob koncu tega tedna. Tudi njegovo darilo bo lepo, zelo pazorno. Finance? Stanje bo solidno, kaj več pa ne.

Rak od 22. 6. do 22. 7.

Praznovanje, ki vas čaka v prihodnjih dneh, bo tokrat lepo tudi zato, ker boste tudi vi dobili darilo, ki ste si ga že dolgo želeli. Prijateljem in sorodnikom, ki vam bodo pripravili presenečenje, boste še dolgo hvaležni. In nič ne bo narobe, če jim to tudi iskreno pokažete. V naslednjih dneh boste veliko bolj dobre volje kot nekaj prejšnjih tednov, to pa bo izboljšalo tudi vaše odnose z ljudmi, ki vas vsakodnevno obkrožajo. Kar se ljubezni tiče, pa žal ne bo še nič novega. A se na obzorju že kaže nekaj zanimivega, kar boste prvič začutili ob začetku novega tedna. Odprite oči in srce! Četudi še niste pripravljani na novo zvezo, se lahko iz simpatije najprej rodi dobro prijateljstvo. Najbolj trdne zveze pa se rodijo prav iz takih zvez.

Lev od 23. 7. do 23. 8.

Proti svoji volji se boste znašli v zelo čudnem položaju. Ne boste imeli ne želje in ne volje, da nenehno rešujete težave vaših najbližjih, pri tem pa pozabljate nase in na svoje želje in potrebe. Jasno vam je tudi, da se vam to vedno odraža na zdravju, zato se nikar ne pustite voditi od vseh, ki imajo v rokah moč, da se jih vsaj malo bojite. Ali pa se zavedajo, da jih imate radi in da boste zato naredili vse za njihovo dobro počutje. Če se ne boste imeli radi, tudi vas nihče ne bo imel iskreno rad. Nekateri prijatelji, tisti, ki jim najbolj zaupate, bodo opazili vašo krizo in počutje. Vsaj poskušali vas bodo spodbujali pri tem, da tokrat ne popustite. Tu in tam pa vas bodo pripravili tudi do smeha. Pravzaprav je pred vami lep teden. Vikend še ne bo po vaši meri, ker bo zaradi praznikov v hiši preveč ljudi, ki jih ne marate, od ponedeljka dalje pa bo vsak dan lepši. Zdravje? Alergije vam znajo greniti življenje.

Devica od 24. 8. do 23. 9.

Položaj planetov bo v naslednjih dneh za vas zelo ugoden. Lažje boste našli stik sami s seboj, lažje boste komunicirali z drugimi. Čelo želeli si boste, da boste čim več med ljudmi, kar zadnje čase ni bilo na vašem seznamu želja. Še več bi jih uresničili, če bi se večkrat prepustili toku življenja, tako pa se mu prepogosto upirate. Predvsem zato, ker ne želite nikogar prizadeti. A to vedno ne gre. Nič namreč ne pomaga, če si pred težavami zapirate oči, ker problemi ostajajo in se s časom le še kopičijo. Najprej si priznajte, kje ste in zakaj ste do tja prišli. Potem pa se odločite, kako naprej. Četudi bo bolelo, začnite odpravljati ovire do svoje sreče. Dokler jih ne boste postre, boste namreč nenehno nemirni in zaskrbljeni. Finančno vam dobro kaže. In tako bo še nekaj časa.

Tehtnica od 24. 9. do 23. 10.

Končno si boste lahko oddahnil, saj boste opravili z večino dela, ki vam že nekaj tednov ne pustijo prav dihati in spati. Tudi zato, ker si bi radi že v kratkem privoščili nekaj prostih dni daleč od doma, kar pa ne bi bil počitek, če bi vas ves čas grizla slaba vest zaradi delovnih obveznosti. Nekaj starih finančnih dolgov poravnajte čim prej, da vas ne bodo ujeli novi. Saj veste, da se to lahko zgodi, zato nič ne prelagajte na jutri. Sploh, ker bo nekdo od vas spet pričakoval pomoč. Težko boste rekli ne. Jezu, ki bo v teh dneh pogosto vaš spremljevalec, poskušajte umiriti z več dela, ki vam resnično ugaia. Sami veste, kaj si že dolgo želite početi. Sedaj pa si končno vzemite tudi čas in uresničite svoje sanje. Nihče tega ne more storiti namesto vas.

Škorpion od 24. 10. do 22. 11.

Za vami je precej uspešno obdobje. Dosegli ste veliko, hoteli pa boste še več. Ni kaj, ste pač takšen tip človeka, da vam, če uspete, nikoli ni zadosti. Zato boste v naslednjih dneh poskrbeli, da bodo vsi okoli vas zaskrbljeni, vi pa se boste povsem mirno lotili novega, zahtevnega projekta. Ob tem se boste zavedali, da stanje trenutno ni ugodno za kakšne spekulacije in igranje tudi ne. A boste vseeno tvegali. In ob tem ugotovljali, da se nekateri že sprašujejo, kako naj vas ustavijo. Najbolj zaskrbljen bo partner. Vi pa boste mirni tudi zato, ker že imate zagotovilo, da se bo vse srečno izteklo. In se tudi bo. Manj sreče boste imeli z zdravjem, saj slabo počutje, ki mu ne poznate vzroka, še nekaj dni ne bo minilo. A bo minilo. Brez večjih posledic.

Strelec od 23. 11. do 21. 12.

Čas je, da se naučite reči ne. Spet ste si namreč na glavo nakopali preveč dela in čisto preveč obveznosti. Potem pa se čudite, ko vas boli glava ali pa ste povsem brez volje in energije. Najbolj svetla točka v teh dneh bo dom; tam se boste počutili dobro, partner pa vam bo blizu, kot že dolgo ne. Otroci bodo tisti, ki vas bodo spravljali v smeh, pa naj gre za vaše ali tuje. Zato poskušajte otroka tudi v sebi in poskušajte uživati v drobnih trenutkih, ki so začimba življenja. Finančno stanje se vam bo končno začelo popravljati, diži pa tudi, da vas čakajo nepričakovani izdatki. Saj veste, kako to gre. Človek enkrat dobiva in drugič izgublja. Na vseh področjih življenja. Ljubezen? Da, pomlad je v zraku, a na tem področju je vi še nekaj časa ne boste čutili. Čustveno ste precej otopeli.

Kozorog od 22. 12. do 20. 1.

Dobro veste, v čem je težava. Zadnje čase ste premalo samozavestni, kar ni dobro. Sploh, ker nekdo, ki je v vašem življenju zelo pomemben, samo čaka na vašo napako. Če ne boste spremenili odnosa do sebe, ga tudi drugi ne bodo do vas. Zato ne bodite tako preplašeni. Predvsem pa se začnite imeti bolj radi, postavite se zase. Tudi, ko bo kazalo, da nimate upanja na uspeh. Do cilja vedno vodi več poti, ene so lažje, druge težje. Vas žal čaka nekaj težkih. A nobena ne bo pretežka, če ne boste čustveno klonili. Sicer pa počasi trdo kožo dobivate tudi zaradi ljudi, ki vsa že lep čas izkoriščajo, sedaj pa ste jih sposobni zavrniti. Vsaj ob koncu tega tedna pozabite na skrbi. V večji družbi se sprostite, pa bo vikend lep, kot že dolgo ne. Zdravje bo dobro.

Vodnar od 21. 1. do 19. 2.

Pred vami je vikend, v katerem boste zagotovo veliko jedli in počivali. Prazniki imajo svoj čar tudi zaradi tega, ker se boste več kot sicer družili s sorodniki. Ugotovili boste, da to počnete preveč redko, saj so med njimi ljudje, ki jih imate iskreno radi. Prve dni v naslednjem tednu pa ne boste najbolj zadovoljni. Kriva bo služba. A se bo stanje obrnilo kot vreme aprila. Že sredi tedna boste izvedeli nekaj tako lepega, da boste pozabili na vse male težave in težavice. Povezano bo s prihodnostjo, ki jo načrtujete s partnerjem. Čeprav se molčita o načrtih, se bo vse skupaj odvijalo hitreje, kot sta predvidevala. Najlepše bo, ker se bo vrtelo v pravo smer. Pazite pa, da si ne boste naenkrat želeli preveč.

Ribi od 20. 2. do 20. 3.

Energije imate dovolj za vse, kar vas čaka v naslednjih dneh. Tudi počutje se vam bo močno izboljšalo. Bo pa držalo, da vam bodo začeli nekateri v vaši okolici, predvsem v delovnem okolju, iti krepko na živce. Vi boste že vedeli, kaj morate storiti, da vam ne bo treba biti veliko v njihovi bližini. Ni kaj, v življenju se pač ne moremo družiti le s tistimi, ki jih imamo radi. Zato se je dobro navaditi, da gre kdaj kaj čez eno uho noter in čez drugo ven. Čeprav je to pri vas težko, ker ste zelo občutljivi. V veliko veselje pa vam bo druženje s partnerjem. Kot da je s pomladjo v vajini zvezi zavela nova pomlad, kajne? No, morda pa je. Nič čudnega ne bi bilo, če bi znova občutila nekdarjo strast. In to že ob koncu tega tedna, ko vam pripravja presenečenje.

17. aprila 2014

MČAS

PRIREDITVE

21

Knjižne novosti

MORRISON, Toni:

Domov

od – Odrasli / 821-311.2 –
Družbeni romani

Toni Morrison je svetovno priznana pisateljica, ki s svojimi deli navdušuje tako laično kot strokovno javnost. Poleg številnih literarnih priznanj je prejela tudi Pulitzerjevo (1988) in Nobelovo nagrado (1993). Kot vedno tudi tokrat ostaja zvesta tematiki rasizma, saj je glavni akter mlad Afroameričan Frank, ki se kot vojni veterani vrača s korejske vojne. Namesto da bi končno zaživel dostojno življenje, pa se znajde v vrtincu vsakodnevnih stvari, ki jim po dolgih letih vojaške hierarhije in discipline nikakor ni kos. Ne zna si na novo organizirati življenja, k čemur vsekakor prispeva tudi neenakost med belimi in temnopoltimi, ki je bila v tem obdobju ameriške zgodovine, čeprav v zadnjih zdihljajih, še vedno nekoliko prisotna.

GRUBAR, Urška ...[et al.]: Okrog sveta do srca

od – Odrasli / 821-922 –
Potopisi

Kaj vse se mora premakniti v glavah štirčlanske družine, da se odloči za tri mesece zamenjati udobno in predvsem poznano življenjsko okolje za raziskovanje in potepanje po svetu? Urška in Tomaž Grubar sta si to že nekaj časa po tistem železa, premlevala v svojih glavah in, ko je ideja dobila končno podobo, sta skupaj s triletno Elizo in desetletnim Jernejem spakirala kovčke in se odločila, da tri mesece preživijo popolnoma drugače. Pot jih je vodila v Severno Ameriko, na Cookove otoke, na Novo Zelan-

da takšno potovanje zbliža družino in stke posebne in močne niti. In končno je tukaj čas za druženje in pogovore, ki ga sicer v vsakdanjem življenju vedno primanjkuje.

ŽMAVC, Bina Štampe: Princesa srca

ml – Mladina / M – Leposlovje
od 13. Leta

Knjiga, ki je sicer v obliki slikanice, je nedvomno ali celo bolj primerna tudi za odrasle, saj lahko globoka sporočilnost priznane slovenske pisateljice in pesnice Bine Štampe Žmavc, za marsikaterega otroka ostane

nerazumljena. Govori o princesi, ki pa ni katerakoli princesa, ampak je princesa srca. Nima dvorca, služabnikov, spletičen, kraljevske kočije, zlata ali razkošnih oblek. Je pa dobrega srca in plemenitega duha. In ker je vedno osamljena, začne nekega dne tkati samoto. Tako nastajajo bale blaga, v katerih je vtakna njena duša in delčki njenih čustev: žalosti, veselja, obupa in upanja.

GENECHTEN,

Guido van: Veliko tekmovanje v kaccih

ml – Mladina / C-Sz – Cicibani
– Slikanice zaboj

Knjiga Veliko tekmovanje v kaccih z s svojim naslovom pri otrocih povzroči pritaženo hihitanje. Ko se nenavadna zgodba o kralju Kaka, ki od svojih podanikov zahteva, da mu vsako leto na pladnju prinesejo svoje kakce v obliki umetnin, začne odvijati, pa se večina otrok že valja od smeha. Duhovita slikanica z nazornimi ilustracijami ob koncu postrže tudi z velikim zmagovalcem nakakanih umetnin, ki je nagrajen z vklesanim imenom v veliko spominsko ploščo, da vsakdo zagotovo ve, kdo je bil zmagovalec leta v kakanju.

■ Metka Pivk Srdić

dijo, Avstralijo, Hongkong in na Kitajsko. In nastala je zanimiva knjiga, polna vtisov in doživetij, ki jih bralcu glavni akterji slikajo skozi zgodbo, pripoved, pravljico, ki jo po poti pripovedujejo mali Elizi. Všečno je, ker stvari ne olepšujejo. Opisana so njihova občutja, tudi če niso bila vedno pozitivna. Čeprav jim morda ni bilo povsod všeč in je bilo najbrž včasih kar težko, je jasno,

Kdaj - kje - kaj

VELENJE

Četrtek, 17. april

- 16.00 Mladinski center Velenje
Popoldanski mladinski center Inkubus
- 17.00 Dom kulture Velenje
Obrazi mladosti, kulturni večer OŠ Gustava Šilha Velenje
- 18.00 Glasbena šola Velenje
Kviz Nauk o glasbi 3
- 18.30 Gostišče Kavčič v Šaleku
Bridge turnir
- 19.30 Glasbena šola Velenje
Koncert godalcev – osnovna stopnja
- 20.00 Max klub Velenje
Jazz Club Gajo Quartet – Iz prestolnice (Max Klub jazz festival – 7. koncert)

Petek, 18. april

- 8.00 Središče mesta
Kramarski sejem
- 17.00 Mercator center Velenje
Otroške ustvarjalne delavnice v vrtnem centru.
- 18.00 Knjižnica Velenje
Cool knjiga, bralni krožek za najstnike
- 22.00 eMČe plac
Koncert: Zaklonske prepeva
- Sobota, 19. april**
- 8.00 Ploščad Centra Nova
Kmečka tržnica
- 8.00 Kramarski sejem
- 10.00 Mercator center Velenje
Zabavno dopoldne s folkloro in brezplačna posaditev cvetic, velikonočna zabava za najmlajše
- 21.00 eMČe plac
Jam Session

Ponedeljek, 21. april

- 16.00 Mladinski center Velenje
Popoldanski mladinski center Inkubus
- 20.00 Kino Velenje

Filmsko gledališče: zgodovinska drama 12 let suženj

Torek, 22. april

- 10.30 Dvorana Centra Nova
Zaključek projekta Varujmo in ohranimo Šaleško dolino
- 13.00 Razstavišče Gorenje
Odprtje razstave akademske slikarke Anje Jerčič Jakob
- 16.00 Mladinski center Velenje
Popoldanski mlad. center Inkubus
- 18.00 Knjižnica Velenje
Branje je žur, reading is cool – bralni krožek za najstnike
- 19.30 Glasbena šola Velenje
Koncert: Klavirski trio Amarilisi (Abonma Klasika in izven)
- Sreda, 23. april**
- 16.00 Titov trg Velenje
Postavljanje mlaja
- 16.00 Mladinski center Velenje
Popoldanski mladinski center Inkubus
- 17.00 Galerija Velenje
Minljivost in vera, pogovor
- 17.00 – 01.00
Knjižnica Velenje
Noč knjige
- 17.00 Knjižnica Velenje
Pravljčna joga
- 19.19 Knjižnica Velenje
Bralna značka za odrasle, zaključna prireditve
- 19.30 Glasbena šola Velenje
Koncert: Orglavci, komorne skupine in godalni orkester
- 20.00 Dom kulture Velenje
Akustika, dobrodelni koncert Lions kluba Velenje

ŠOŠTANJ

Četrtek, 17. april

- 17.00 Mestna knjižnica Šoštanj
Pravljčne ure (Jane Chapman: Resnično dobri prijatelji | Pripoveduje Andreja Kolenc)

Petek, 18. april

- 16.00 Hotel Vesna, Topolšica
Velikonočni otroški Metuljev pohod

Ponedeljek, 21. april

- 8.00 Zbirno mesto pred Občino Šoštanj
Sprehod za zdravje

Torek, 22. april

- 22.00 Športna dvorana Šoštanj
Elektra Šoštanj - Tajfun (10. krog, 1.SKL Lige Telemach, liga za obstanek)

Sreda, 23. april

- 12.00-17.00
Središče za samostojno učenje Šoštanj
Računalniška delavnica: Osnove Worda

ŠMARTNO OB PAKI

Četrtek, 17. april

- 15.00 do 18.00
Hiša mladih
Bukvarnica (zbiranje in izmenjava knjig)
- 18.00 Dvorana Marof
Vodena vadba Koronarnega kluba
- 20.00 Dvorana Marof
Pilates

Petek, 18. april

- 15.00 do 18.00
Hiša mladih
Bukvarnica (zbiranje in izmenjava knjig)

Torek, 22. april

- 18.00 Dvorana Marof
Joga

Četrtek, 24. april

- 18.00 Dvorana Marof
Vodena vadba Koronarnega kluba
- 20.00 Dvorana Marof
Pilates

Petek, 25. april

- 17.00 Dvorana Marof
Plesno gibalna delavnica (predšolska skupina)
- 20.00 Prireditveni prostor ob Hiši mladih
Slavnostna prireditev ob praznikih (Dan upora proti okupatorju, Praznik dela, Dan zmage)

Sobota, 3. maj

- 19.30 Hiša mladih
potopisno predavanje "30 dni sanj – v Wales s kolesom"

Nedelja, 4. maj

- 18.00 Kulturni dom Šmartno ob Paki
Prireditve ob mednarodnem dnevu gasilca

Ponedeljek, 5. maj

- 16.45 Dvorana Marof
Plesno gibalne delavnice (šolska skupina)
- 19.00 Hiša mladih
Svetniška skupina

Torek, 6. maj

- 18.00 Dvorana Marof
Joga

Sreda, 7. maj

- 19.00 Dvorana Marof
Zvočna kopel z gongi

Lunine mene

22. aprila ob 9:52,
zadnji krajec

Spomladanski koncert velenjskih godbenikov

Tokratno abonmajsko sezono bodo velenjski godbeniki končali v četrtek, 24. aprila, ko bo ob 19.30 v veliki dvorani Glasbene šole Frana Koruna Koželjskega Velenje na sporedu Spomladanski koncert. Dirigent Matjaž Emeršič bo orkester in občinstvo popeljal na glasbeno popotovanje z odličnimi domačimi in tujimi skladbami. Pridružili se jim bodo številni solisti.

Koncerti Pihalnega orkestra Premogovnika Velenje so nekaj posebnega, saj razveseljujejo z zanimivimi, tematsko zasnovanimi programi.

Člani Pihalnega orkestra Premogovnika Velenje so se glasbeno odličnost dokazali že mnogokrat do zdaj. To potrjujejo številne nagrade, ki pomenijo dodaten zagon za nadaljnje ustvarjanje. Na domačih teh skoraj ni dogod-

ka, na katerem ne bi bili prisotni. Da je glasba veliko več kot zgolj ton in zvok, pa dokazujejo na številnih nastopih zunaj naših meja. O njihovi kakovosti pričajo zlate medalje s svetovnih prvenstev pihalnih orkestron na Nizozemskem ter najvišji naslovi z drugih tekmovanj v mednarodnem in domačem okolju.

CITY CENTER Celje

- četrtek, 17. 4., od 14.00 -19.00, Biotržnica
- petek, 18.4. od 14.00 Kmečka tržnica
- 17. do 19.4. Društvo gojiteljev pasemskih malih živali Laško vabi na razstavo malih živali pred Big Bang
- Do 19.4. velikonočni sejem
- 16.4.-19.4. Comshopovi dnevi tehnike, 10 let Comshopa
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki

KINO VELENJE • SPORED

KINO V VELIKI IN V MALI DVORANI:

RIO 2 (3D)

Rio 2 (ZDA) Animirana družinska komična pustolovščina, sinhronizirana v slovenščino, 101 minuta. Režija: Carlos Saldanha. Slovenski glasovi: Aljaž Jovanovič, Katja Ajster, Sebastjan Starič, Andrej Mulenc, Predrag Lalič, Gašper Tič, Mojca Fatur, idr.

3D - Petek, 18. 4., ob 18.00

Sobota, 19. 4., ob 18.00

3D - Nedelja, 20. 4., ob 16.00 - otr.

mat.

Papagaja Blu in Jewel s svojimi nado- budnimi otroci zapustita dobro poznano okolico Rio de Janeira, da bi obiskala deželo svojih prednikov v amazonskem pragozdu. Nevajena divjine, ptičja družina kmalu naleti na številne zabavne težave in čudaške karakterje, Bluju pa dodatne preglatvice povzročijo nepričakovano snide- nje z nergavim tastom. Toda papagajski družini je sedil tudi stari sovržnik - nori kakađu Nigel, ki si želi maščevanja. Idlični pragozd se znajde v veliki nevarnosti, zato se mora Blu podati na reševalno misijo.

NOE

Noah (ZDA) Akcijski spektakel, drama, 138 minut. Režija: Darren Aronofsky. Igrajo: Russell Crowe, Jennifer Connelly, Ray Winstone, Emma Watson, Anthony Hopkins, Nick Nolte, idr.

Petek, 18. 4., ob 20.00

Sobota, 19. 4., ob 20.00

Nedelja, 20. 4., ob 18.00

Režiser osupljivih čustvenih in vizual- nih mojstrovčin Črni labod in Rekvijem za sanje predstavlja filmsko adaptacijo biblične zgodbe o apokaliptičnem vesolj- nem potopu. Samotarski Noe doživi vizi- jo konca sveta, zato se odloči s svojo dru- žino zgraditi velikansko plovilo, kamor se bodo med uničenjem sveta lahko zatekli skupaj z živalmi. Njegovo početje opazi izprijeni lokalni poglavar Tubal, ki se želi polastiti Noetove barke, toda božji izbra- nec ima na svoji strani nepričakovane sile pravičnosti in božjega srda.

JEBEŠ NOVICE

Anchorman: The Legend Continues (ZDA) Komedija, 119 minut. Režija: Adam McKay. Igrajo: Will Ferrell, Steve Carell, Paul Rudd, Luke Wilson, David Koechner, idr.

Petek, 18. 4., ob 19.00 - m. dvorana

Sobota, 19. 4., ob 20.30 - m. dvorana

Nekoč so bile večerne novice obarvane z resno tematiko, potem pa so prišli štirje voditelji in obrnili vse na glavo. Ron Burgundy je prepričan, da bo s svojo ekipo zopet zaslovel, kot jim je to uspelo v 70. letih. Ob ustanovitvi nove televizijske postaje se jim ponudi prava priložnost.

MONTEVIDEO, SE VIDIMO!

Montevideo, vidimo se! (Srbija) Športna komedija, 141 minut. Režija: Dragan Bjelogrič. Igrajo: Miloš Biković, Petar Strugar, Armand Assante, Viktor Savić, Elena Martínez, Branko Djurić, Predrag, idr.

Nedelja, 20. 4., ob 20.30

Zgodba sledi zanesenjakom jugoslo- vanske nogometne reprezentance, ki so se leta 1930 podali na prvo svetovno prvenstvo v urugvajsko prestolnico Mon- tevideo. Igralci so po prihodu v Urugvaj soočeni s povsem nepoznanimi kulturnimi običaji, pod pritiskom mednarodnih agen- tov, romantičnih skušnjav in neizprosnih tekmecev pa se v ekipi pojavijo nepriča- kovana nesoglasja. Vendar se prve tek- me hitro bližajo, zato morajo nogometaši strniti vrste in dokazati svoja mojstrska preigravanja z usnjeno žogo.

Z MOLIEROM NA KOLESU

Alceste a bicyclette (Francija) Komedija, 104 minute. Režija: Philippe Le Guay. Igrajo: Fabrice Luchini, Lambert Wilson, Maya Sansa, Olivia Algazi, Patrick Bonnel, Christian Borgeleau, idr.

Sobota, 19. 4., ob 18.30 - mala dvor.

Nedelja, 20. 4., ob 19.00 - mala dvor.

Z Molierom na kolesu je duhovita in izvr- stno odigrana komedija o spopadu dveh egov – nekaj priznanega gledališkega igralca in zvezdnika priljubljene telenove- le. Serge Tanneur, nekoč cenjen igralec, živi odmaknjeno življenje na otoku Île de Ré ob atlantski obali. Pred tremi leti je obrnil hrbet svetu kulture, razočaran nad človeško hipokrizijo in lažno moralo. Nje- gov mir zmoti prihod Gauthiera Valencea, starega prijatelja, ki je medtem postal zvezda priljubljene televizijske nadalje- vanke. Gauthier, ki bi si rad povrnil igralski ugled, skuša Sergeja prepričati, da skupaj z njim zaigra v uprizoritvi Molierovega

Ljudomrznika ...

12 LET SUEŽNJ

12 Years a Slave (ZDA, VB) Drama, 133 minut. Režija: Steve McQueen. Igrajo: Benedict Cumberbatch, Brad Pitt, Micha- el Fassbender, Lupita Nyong'o, Chiwetel Ejiofor, Paul Dano, Paul Giamatti, Sarah Paulson, Taran Killam, Scoot McNairy, idr.

Ponedeljek, 21. 4., ob 20. uri - film-

sko gledališče

Režiser dram Lakota in Sramota predsta- vlja resnično biografsko zgodbo o temno- poltem Solomonu, ki sredi 19. stoletja v New Yorku svobodno dela in srečno živi z družino. Zlobna dvočloneža mu ponudita delo, vendar ga ugrabita in na jugu ZDA prodata v suženjstvo. Med mukotrpnim delom na bombažnih poljih zamenja več lastnikov, dokler ne pristane pri sadi- stičnem Edwínu, ki uživa v zlorabljanju sužnjeva. Solomon kljub vsem krivicam ne obupa in išče način, kako bi se vrnil k svoji družini.

Naslednji vikend, od 25. 4.

do 28. 4. napovedujemo: animirano pustolovščino ZVONČICA IN PIRATSKA VILA, akcijsko pustolovščino NEVERJETNI SPIDER-MAN 2 (3D), gro- zljivo JAZ, FRANKENSTEIN, erotično dramo NIMFOMANKA 2. del, dramo 12 LET SUŽENJ, v okviru dneva upora proti okupatorju, dokumentarni film BANDI- TENKINDER-SLOVENSKEMU NARODU UKRADENI OTROCI ter v filmskem gleda- lišču romantično dramo PRISELJENKA.

Oglašujte na VIDEO STRANIH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

Želimo vam blagoslovljene velikonočne praznike!

LIMA

LIMA VZDRŽEVANJE d.o.o.
Šmartno ob Paki 139, 3327 Šmartno ob Paki
www.lima-sp.si

mali OGLASI

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

OBVESTILO

IZGUBILA se je papiga sivi žako, sive barve z rdečim repkom, velika okoli 35 cm (govori). Prosimo, če jo kdo opazi, da nas pokliče na gsm: 041 354 510

ZAHVALA

ZAHVALJUJEMO se Tesarstvu Grudnik iz Florjana za pomoč pri spravlilu lesa kot posledice žleda. Družina Mikek

NUDIM

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

RAZREZ hlodovine na tračni žagi nudim. Hlodovino odpeljemo in razžagano dostavimo nazaj. Dopolnilna dejavnost na kmetiji Jevšnik, Gaberke, Šoštanj. Gsm: 040 202 181

STIKI – POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za različne starosti. Leopold Orešnik, s.

p., Dolenja vas 85, Prebold, gsm: 031 836 378
50-LETNA mladostna ženska želi spoznati prijatelja starega do 60 let ali več. Ag. Alan, gsm: 041 248 647
30-LETNA samska ženska želi spoznati prijatelja starega do 45 let. Resna zveza. Ag. Alan, gsm: 041 248 647
VDOVA, vitka, urejena, vitalna in razgledana ženska, stara blizu 70 let, živeča v Mariboru, bi rada spoznala neodvisnega gospoda podobnih lastnosti iz Velenja ali bližnje okolice. Pripravljena se je preseliti v Velenje. Gsm: 070 223 107

NEPREMIČNINE

PRODAM opremljeno garsonjero v Šoštanju, 21.69 m², z balkonom in kletjo. Cena: 22.990,00 evra. Gsm: 041 884 370 (možen tudi najem)

MANSARDNO, 2-sobno, opremljeno stanovanje, 61 m², Nazarje, prodam za 53.000,00 evrov. Gsm: 070 708 154, tel.: 03 8281 047

NAJEMEM

GARAŽO v centru Velenja. Gsm: 051 348 292

PRIDELKI

BUKOVA drva, kladre, ugodno pro-

dam. Gsm: 041 577 305 ali 03 5886 267
SUHO seno prodam. Gsm: 031 366 064
REFOŠK, rose, savinon in muškati klet Čehovin, prodam. Gsm: 031 749 671
JABOLČNIK, domači kis, borovničevec, medico in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI

KRAVO sivko, primerno za zakol, prodam. Tel.: 03 5893 578

PRAŠIČE, najboljšie mesnate pasme, za dopitanje, prodamo. Možna dostava. Fišar, gsm: 041 619 372

RAZNO

KOVINSKE okrogle stopnice, medetažna višina 3,5 m, nastopna višina 18 cm, komplet prodam. Cena po dogovoru. Gsm: 041 328 813

CIRKULAR, nov, za drva in cirkular žamer prodam. Gsm: 041 881 218

RENAULT megane 1.6 clasic, l. 2003 ter kuhinjske elemente, mizo, stole in kavč prodam. Gsm: 040 334 027

IBITOL, bitumenski premaz, 3x9L, nerabljen in še originalno zaprt. Prod. Gsm: 041 692 995

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

3-sobno stanovanje na odlični lokaciji v centru Velenja, Tomiščeva, 77 m², zgr. 1983, 3./5 nad. Popolnoma obnovljeno s klimo. Cena 85.000 evr.

Stavbno zemljišče v izmeri 10.000 m² na izredni lokaciji s pogledom na jezero, Konovo Velenje, z vsemi priključki. Možnost nakupa posameznih parcel po 700 m². Cena 40 evr m².

3 sobno stanovanje v Šaleku, popolnoma obnovljeno, zgr. 1988, vel. 76 m², 4./4 nad. V ceni je zajeta vsa oprema. Cena 80.000 evr.

več na www.habit.si

UNIFOREST

- GOZDARSKI VITLI
- CEPILNIKI DRV
- KROŽNE ŽAGE
- OVIJALCI DRV
- GOZDARSKE KLEŠČE

03 777 14 23
www.uniforest.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

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

19. in 21. 4. – Matej Strahovnik, dr. dent. med. (Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

nikoli sami 107,8 MHz
RADIO VELENJE

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Porok ni bilo za objavo.

SMRTI

Mirko Florjanc, roj. 1941, Radeče, Pot na Jez 28; Franc Srebre, roj. 1941, Velenje, Ložnica 1; Marija Oblišer, roj. 1924, Velenje, Kavče 20; Viktorija

Obu, roj. 1933, Slovenj Gradec, Turiška vas 22; Ivan Kvesić, roj. 1934, Celje, Ljubljanska cesta 30; Ida Stojan, roj. 1944, Šmarje pri Jelšah, Dol pri Pristavi 1; Marija Mimica Jakob, roj. 1928, Topolšica 39 a, Topolšica; Angela Žverk, roj. 1930, Velenje, Jerihova cesta 7; Bahtija Saljevič, roj. 1953, Celje, Pod Kostanji 22; Francišek Mešček, roj. 1925, Laško, Lokavec 36; Dra-

gica Bandelj, roj. 1953, Velenje, Kersnikova cesta 17; Izidor Karel Breznikar, roj. 1945, Radeče, Njivice 10; Angela Perina Orešnik, roj. 1922, Velenje, Prešernova cesta 9 b; Jožefa Klančnik, roj. 1934, Slovenj Gradec, Podgorje 10; Veronika Cecelja, roj. 1930, Mozirje, Radekundla 6 a; Štefan Felicijan, roj. 1930, Velenje, Jenkova cesta 37.

ZAHVALA

Za vedno je odšel od nas dragi mož, oče, dedi, brat, svak in stric

FRANC SREBRE
27. 7. 1941 – 3. 4. 2014

Zahvaljujemo se vsem sorodnikom, sosedom in znancem, ki ste ga pospremili na njegovi zadnji poti. Zahvaljujemo se dr. Grošlju, patronažni službi in Bolnišnici Topolšica. Velika zahvala sosedom za ponujeno pomoč. Hvala tudi vsem za darovano cvetje, sveče ter svete maše. Hvala gospodu župniku Andreju Mazeju, govornikom, pevcem, gasilskemu društvom in Pogrebni službi Usar.

Žalujoci: žena Jožica, sin Franci in hčerka Albina z družinama ter sestri Pepca in Marjana z družinama

ZAHVALA

Ob boleči izgubi drage mame, ome in sestre

MARIJE OBLIŠER
iz Kavč
29. 11. 1924 – 3. 4. 2014

Ni te več na vrtu, ne v hiši, nič več glas se tvoj ne sliši, če lučko na grobu upihnil bo vihar, v naših srcih je ne bo nikdar.

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki ste jo pospremili na njeni zadnji poti, nam izrekli sožalje, darovali cvetje in sveče ter nam v teh težkih trenutkih kakorkoli pomagali. Še enkrat hvala vsem.

Vsi njeni

V SPOMIN

Nema in skrita bolečina v naših srcih spremlja spomin na 19. april 1991, ko si nas za vedno zapustila zlata mama in omica

KRISTINA ZALEZNIK
iz Šoštanja
roj. 27. 1. 1907

Življenje naše polno je iskanja, neskončna pot zablod in hrepenenja. Nihče ne ve, kje tek njegov sejenja in kje bo našel to, o čemer sanja.

Hvala za vsako misel nanjo in prižgano svečko.

Vsi njeni

V SPOMIN

Na veliko soboto bo minilo eno leto, od kar je odšla k večnemu počitku naša draga mama, tašča, stara mama in prababica

ANA VRABIČ
Skorno 37, Šoštanj
9. 7. 1927 - 19. 4. 2013

»Ni konca, ko pride tvoj zemeljski konec. Le vsakodnevno orodje pospraviš in se odpraviš k počitku. Po isti poti, koder odhajaš, nevidno prihajaš nazaj, med svoje.

Hvala vsem, ki se je spomnite.

T. Kuntner

Vsi njeni

ZAHVALA

Ob boleči izgubi drage mame, ome in sestre

MARIJE SPITAL
iz Topolšice
10. 8. 1935 – 6. 4. 2014

Kadar umira mama in njeno umrje telo, ne more umreti kar sama, ne more umreti tako, da minile bi bolečine, usahnile vse korenine, ki rastejo daleč okrog v srcih njenih otrok.

se iskreno zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani. Hvala vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje in besede tolažbe, za darovano cvetje, sveče, svete maše in kakršnokoli drugo pomoč. Hvala vsem, ki ste jo imeli radi, jo spoštovali in jo v velikem številu pospremili na njeni zadnji poti.

Žalujoci: otroci Branko, Dani in Vlasta z družinami

A. Lipnik

Lepo je biti najboljši med najboljšimi

Velenjski športniki in športnice, ki so s svojimi uspehi najbolj zaznamovali leto 2013, polni načrtov tudi za letos – Velenjska športna zveza dobro skrbi za njih, prav tako športni klubi – Kaj so nam še povedali?

Bojana Špegel

Velenje, 8. aprila – Prejšnji teden, takoj po razglasitvi športnikov leta 2013 v MO Velenje, smo z vami delili novice, kdo so najboljši športniki, športnice, športni delavci in športne ekipe. Danes bomo z vami delili še njihove misli po razglasitvi in dodali drobce s prireditve, ki je tudi tokrat navdušila. Tako s celostno podobo, ki jo je vključno s knjižico, v kateri so predstavljeni vsi nominiranci, ustvaril oblikovalec **Bojan Pavšek**, kot s scenografijo, ki jo je ob vodenju prireditve skupaj z njim in multimedijem umetnikom **Stanetom Špegelom**, ki je pripravil projekcije, izdelal **Dejan Tamše**, ki je prireditev tudi vodil. In to tako, da smo izvedli veliko tako o zmagovalcih v posameznih kategorijah, ki so se izkazali tudi kot dobri sogovorniki, kot o glasbenih gostih, ki so popestrili večer. Navdušili so **Anu, Andraž Hribar**, ki je zapel ob spremljavi Big banda velenjske glasbene šole, duo **Balalajka** in plesna skupina **Zvezdice**.

Športnika leta Rok in Nastja

Športnik leta 2013 je 27-letni deskar **Rok Marguč**, svetovni prvak v disciplini paralelni slalom, kar je tudi zanj največji uspeh v lanskem letu. »Kljub temu da sem zmagal tudi v svetovnem pokalu in bil skupno tretji v paralelnem veleslalomu, je moj največji lanski uspeh osvojitve svetovnega prvenstva,« nam je povedal. Rok je iz Laškega, že dolga leta pa je član velenjskega društva SBK Viharnik. »Ko sem začel, še ni bilo veliko deskarskih klubov. V Celju ga sploh ni bilo. V Velenju so imeli že takrat veliko mladih, ki so se ukvarjali z deskanjem in svoj klub, zato sem se odločil, da se jim pridružim. To je bila dobra odločitev, saj je Športna zveza Velenje

dobro organizirana, dober je tudi moj klub,« nam je povedal po prejemu naziva. Prejel ga je drugič, prvič osebno. Priznal nam je, da je bil po letošnjih zimskih olimpijskih igrah razočaran, čeprav 5. mesto

Tudi Nastja in Rok sta na odru dobila nekaj izzivov in zanimivih nalog **Dejana Tamšeta**. V tapkanju je zmagala Nastja, v odgovorih pa je blestel Rok.

ni slab rezultat. »Želel sem si več, moj cilj ni bil, da v obeh disciplinah ostanem brez medalje. Olimpiada je enkratni dogodek, ki se zgodi vsake štiri leta, vem pa, da sem z njo dobil samo še več izkušenj, ki jih bom poskusil še bolj izkoristiti čez 4 leta.« Računa, da bo vsaj še dvakrat sodeloval na olimpijskih igrah. Sezona je zanj končana, a še ostaja na snegu. Dokler bodo pogoji na bližnjih ledenih to omogočali, bo deskal, potem ga čakajo kondicijski treningi. In letošnjem izboru je premagal smučarskega kombinatorca **Marjana Jelenka** in plavalca **Žigo Cerkovnika**.

Športnica leta je plavalka **Nastja Govejšek**, ki je lani na absolutnem prvenstvu Slovenije osvojila 5 prvih mest v disciplinah 50 m in 200 m prosto ter 50 metrov delfin. »Tudi lansko leto je bilo zame zelo uspešno,« porušila sem niz osebnih in državnih rekordov. Ponosna sem na prav vse svoje rezultate. Veliko treniram, zato so temu primerni tudi rezultati. Misliła sem, da mi

Nepremagljiva ekipa rokometašev

Najboljša športna ekipa v letu 2013 je **Rokometni klub Gorenje Velenje**. Fantje so lani dobili kar

Predstavniki treh nominiranih ekip leta 2013. Ob najštevilčnejših rokometaših še velenjski golfisti in nogometašice.

30 od 32 tekem in suvereno osvojili naziv državnega prvaka. Uspešni so bili tudi v tekmovanju Lige prvakov, šola je zahtevna, tu so še treningi, zato velikokrat težko usklajujem

30 od 32 tekem in suvereno osvojili naziv državnega prvaka. Uspešni so bili tudi v tekmovanju Lige prvakov, šola je zahtevna, tu so še treningi, zato velikokrat težko usklajujem

Kapetan **Niko Medved** nam je povedal: »Veseli smo te nagrade, ki dokazuje, da se v Velenju igra dober rokometa, da smo v vrhu državnega prvenstva vrsto zadnjih let. K temu lahko dodam, da smo v zadnjih letih precej dominantni. Upam, da se bo ta trend nadaljeval. Naziv najboljših športnih ekip zagotovo največ pomeni domačim fantom, ki igramo v RK Gorenje.« Ob tem je dodal, da sicer letošnje prvenstvo še ni odločeno, a da so blizu temu, da naslov državnega prvaka ostane v Velenju.

»Upam, da nam uspe,« je še dodal po tem, ko so se s fanti zelo zabavali tudi na odru, kjer so dokazali, da so vedno za »stvar«, saj so voditelje-

ve želje izpolnjevali z dobro mero navdušenja in humorja. Ekipni duh je vel tudi z odra. Med tremi nominiranci za najboljšo športno ekipo so bili še člani članske ekipe Golf kluba Velenje in žensko nogometno društvo Rudar Škale.

Novo leto – novi izzivi

Med športniki invalidi je naziv dobil **Franček Gorazd Tiršek**, stalni član slovenske reprezentance v streljanju z zračno puško. Lani je na evropskem prvenstvu osvojil 3. mesto. »Lansko leto zame ni bilo

prostega sloga **Tim Kevin Ravnjak**, je lani osvojil 2. mesto na svetovnem prvenstvu v snežnem žlebu, s svojimi rezultati pa navdušuje tudi letos. Doslej je bil med mladinci, kjer ga drugo leto ne bo več, velikokrat nominiran za športnika leta MO Velenje. Naziv je osvojil prvič. »Krivi« so seveda prav odlični rezultati. »Že štiri leta zapored osvajam medalje na svetovnih prvenstvih, moja najmočnejša kategorija je snežni žleb. Letos sem bil 8. tudi na zimskih olimpijskih igrah. Tu je še nekaj drugih rezultatov, na katere sem zelo ponosen, ampak to so tisti glavni. Forma se mi stopnjuje, zato še boljše rezultate pričakujem v novi sezoni,« nam je povedal po osvojitvi naziva, ki ga je bil zelo vesel. Že dan po prireditvi ga je čakala pot v ZDA, kjer je imel v minulih dneh številna snemanja in sponzorske obveznosti. Potrudi se, da pogosto naredi kakšen dober »selfi«, ki ga takoj širi po družabnih omrežjih. Število tistih, ki ga redno spremljajo preko njih, se bliža dvema milijonoma. Fant pač zna, ni kaj.

Športnik, ki ljubi naravo

Med zmagovalci posameznih kategorij, ki smo jih po prireditvi še ujeli (vseh žal nismo uspeli), je tudi

Tomaz Kumer, ki je prejel jubilejno priznanje, bronasti znak Športne zveze Velenje. Profesor športne vzgoje, ki se iz Vinske Gore vsak dan vozi v

službo v Ljubljano, kjer uči na OŠ Nove Jarše, ima šport preprosto rad. »Sem pristaš kolektivnih športov, predvsem iger z žogo, pa tudi številnih individualnih. Zelo blizu so mi gore, planinstvo, narava,« nam je povedal predsednik Planinskega društva Vinska Gora, ki je najbolj aktiven prav v domačem kraju. Pod njegovim vodstvom je bil tam v letu 2011 odprt učni poligon Gonzarjeva peč. »To je pionirski projekt na območju Slovenije, ki je zahteval veliko dela in truda. A je bilo vredno,« je priznal.

Maruša Berlot in Tim Kevin Ravnjak – zmagovalca med športniki mladinci, sta lani nanizala veliko odličnih rezultatov.

Najboljša športnica mladinka, atletinja **Maruša Berlot**, ki je lani v »njenih« disciplinah 400 metrov z ovirami in v teku na 400 metrov osvajala prvo, drugo in tretje mesto v državnem merilu, ni bila prav zgovorna. Povedala pa je, da je »njena« disciplina izbrala njo in ne obratno. Rada ima atletiko, rada tekmuje. Najboljši športnik mladinec, deskar

Pošteno zavihali rokave

Velenje »lažje« za 35 ton smeti

Velenje, 12. aprila – Mestna občina Velenje je letos pripravila spomladansko očiščevalno akcijo okolja prej kot lansko leto, saj so z njo začeli že v prvi polovici marca. Štiri vikende so bili petki in sobote zaznamovani s čiščenjem okolja v krajevnih skupnostih, mestnih četrtih in okolici športnih objektov, reke, jezer ... V soboto, ko se je akcija končala, so z veseljem ugotavljali, da so letos presegli rekorde zadnjih let. Tako po udeležbi kot količini zbranih odpadkov.

Kot nam je povedal **Bojan Prelovšek**, ki je na MO Velenje koordiniral očiščevalne akcije, je letos v njih sodelovalo 1.185 prostovoljcev. V soboto so bile najbolj množične, saj so potekale v skoraj vseh primestnih in mestnih krajevnih skupnostih, pa tudi na velenjskih skalalnica in v okolici jezer, ob porečju Pake ... »Razveseljuje, da je bilo več kot 350 mladih, saj so se akciji priključili dijaki šole za storitvene dejavnosti ŠCV, pa tudi po krajevnih skupnostih smo jih srečali kar nekaj,« nam je povedal Prelovšek. V soboto so v zabojnike, ki jih je podjetje PUP Saubermacher uspelo sproti

odvažati in prazniti, naložili 5 ton mešanih odpadkov. »Lahko rečemo, da je bila letošnja akcija res uspešna, čeprav nam jo je tretji vikend zagodilo vreme. Najbolj množična udeležba zadnje sobote je bila v KS Škale - Hrastovec, veliko krajanov je čistilo v Šentilju in tudi drugje. Pohvaliti je treba člane športnih klubov in društev, ki so se prav tako v velikem številu odzvali našemu vabilu,« nam je še povedal sogovornik.

Da bo mesto ostalo čisto, bodo v Velenju tudi letos poleti poskrbeli s projektom Čisto moje Velenje, v katerem bodo dijaki in študenti ne le čistili, ampak tudi urejali mesto in primestje.

■ bš

Manj odpadkov kot prejšnja leta

Šoštanj, 12. aprila – V soboto je v Šoštanju in okolici potekala že enajsta očiščevalna akcija, ki jo je pripravila Občina v sodelovanju s krajevnimi skupnostmi in društvi.

Potekala je v vseh krajevnih skupnostih, v nekaterih, ker so se bali slabega vremena, že v petek popoldan. Očiščevalne akcije se je udeležilo kar 450 krajanov Šoštanja, Topolšice, Gaberk, Ravn, Lokovice, Šentvida, Zavodnj, Skornega in Florjana ter Belih Vod. Nabrali so 10.720 kg odpadkov, kar je za štiri tone manj kot na zadnjih dveh očiščevalnih akcijah.

»To je dober znak,« pravijo v Občini Šoštanj. 450 prostovoljcev je naravo olajšalo za 10.720 kilogramov smeti

Zaradi nedavnega zleda so imeli tokrat več dela z odstranjevanjem nalomljenih vej s poti in iz vodotokov.

V akciji so sodelovala tudi vsa štiri gasil-

ska društva, poleg njih tudi večina turističnih in nekatera kulturna ter športna društva, na Goricah so čistili tudi taborniki.

Udeleženci so zadovoljni ugotavljali, da je smeti iz leta v leto manj, tako da so se lahko posvetili tudi drugim aktivnostim, na Lomu so poleg čiščenja pohodnih poti postavljali ptičje hišice, ki so jih kupili pri Društvu invalidov Celje in s tem poskrbeli za gnezdenje ptic po škodi, ki jo je povzročil zled.

V čiščenju je aktivno sodeloval tudi župan **Darko Menih**, ki je letos čistil predel pod Pustim gradom skupaj z društvom Moto veterani Šoštanj. Župan je bil po akciji zadovoljen, saj so povsod ugotavljali, da je smeti manj kot v preteklih letih. Kljub

temu pa je nujno, da se tisti, ki še vedno ne znajo ceniti narave, začno zavedati, da smo vsi odgovorni za okolje, v katerem živimo. Pločevinke, plastenke, steklenice ... tega je v naravi še vedno veliko preveč. Tudi letos so našli marsikaj zanimivega, pod vilo Široko so iz gozda prinesli kolo.

Občina Šoštanj je poskrbela za rokavice in vrečke, za vse udeležene v akciji pa so v Termoelektrarni Šoštanj tudi letos skuhalo golaž. Delovni dopoldan se je tako prevesil v prijetno druženje v vsaki krajevni skupnosti.

■ mkp

Foto: RPG