

 simobil
Povej nekaj lepega
Obiščete nas lahko vsak delavnik od 8.30 do 19.30 ure, ob sobotah od 9. do 13. ure v Izoli. Sončno nabrežje 2 tel.št. 040 410 743

 POOBLAŠČENI PRODAJALEC

Frizerstvo ANKA
Ob starem stolpu 1 05/ 641 88 54

Zlatarstvo RINALDO
Gasiška 1 05/ 641 55 49

 iz kartica

Foto: wagon wheel

Urbano korito

To je najlepše korito, ni betonsko ampak kamnito, sklesali so ga, kot nekoč, ko še niso denarja metali proč ampak so stvari naredili za prav da je vsak kamen stoletje obstal.

In zato, da koga ne zgrabi pa reče, da ga mesto ne rabi, je narejen na takšen profil, da tehta sto in še nekaj kil.

Nič ne pomaga, če si priden

Nekoč so nam rekli: če boš priden v šoli ne boš smetar. Danes večini smetarjev pravimo Komunalci in dobiti službo na Komunalni je skoraj tombola. Razen za tiste, prave smetarje, ki čistijo naše mesto kot pogodbeni delavci z mizerno plačo in še slabšimi pogoji bivanja pri nas. Pridnost že dolgo ni več posebna vrlina.

(Mef) Ne bom govoril o klasični pridnosti v mladih letih, ko so nas zavajali z zgodbami o tem, da kdor je priden ne bo nikoli lačen ali pa, da na pridnih svet stoji.

Svet namreč obvladujejo furbasti, marsikateri priden pa je lačen ali vsaj prazen denarnice. Pridnost je pač vrlina, ki je izgubila na teži. Pridni so nesposobni, bi rekli magistri managementa, kajti danes je pomembno biti spreten, iznajdljiv, vizionarski in še kaj bolj neotipljivega. Pridnost se je pridružila pameti. V teoriji nekaj velja, v praksi pa prav malo.

Ne bom govoril niti o nekaterih zelo pridnih ljudeh, ki so zgradili izolske tovarne in o furbastih, ki so jih polastninili in prodali, kot da so jih gradili oni. Pa jih niso.

Rad bi opozoril na preprosto dejstvo, da pridnost največkrat ne služi ničemu, še posebej ko imamo opravka z državo ali občino.

“Pridni vedno nasrkajo” pravijo večni skeptiki in velikokrat se zdi, da imajo kar prav. Naprimer pri bolniških. Kaj pomaga, če ne hodiš za vsako stvar k zdravniku in če nisi v štiridesetih letih delovne dobe niti enkrat obiskal zdravnika. Prav nič ti ne pomaga. Plačuješ enak prispevek in enako dodatno zavarovanje kot tisti, ki so bili na bolniški ob vsaki trgatvi in ob vsakem obiranju oljk. Ali pa, če voziš previdno, nimaš niti ene praske na avtomobilu, ne voziš pijan in parkiraš tam kjer je treba. Nič ne pomaga, plačal boš enako zavarovanje in vse ostalo, kot drugi.

O pridnosti sem začel razmišljati ob prebiranju elaborata za oblikovanje cen odvoza odpadkov, ki ga je pripravila izolska komunala za današnjo sejo občinskega sveta.

V elaboratu, ki je moral izračunati, koliko mora izolska družina v povprečju plačati, da Komunala ne bo imela izgube, namreč ni niti odstavka, ki bi govoril o tem, kako nagraditi tiste občane, ki bodo ustvarjali manj odpadkov, ki jih bodo vzorno ločevali, bodo pravilno odlagali nevarne odpadke in tako naprej. Omrežnino boste plačali glede na velikost vodnega števca in ne glede na vaše skrbno ravnanje z odpadnimi vodami. Povsem vseeno je kako se obnašate, uravnilovka je postala zakon. Socializem je očitno preživel.

Dobrodošli na ulici

Ob tisoči številki Mandrača smo v uredništvu, zahvaljujoč Davorinu Marcu, dokončali prvo fazo urejanja naše spletne strani, ki ni časopisna stran ampak je spletna stran potrebnih informacij, mnenj, zanimivosti, tam je tudi dnevniški blog nekdanjega urednika, v kleti počasi zbiramo stare številke Mandrača, v kratkem jo bomo odpri tudi za obiskovalce. Saj je vendar ulica.

Izjava tedna:

Ko mi boste pokazali prometni znak, ki prepoveduje vožnjo s skuterjem po ulicah starega mesta bom morda začel voziti po cesti.

Mestni ulični dirkač

WWW.NAKUPI.NET

 BANKA KOPER

MANDRAČ BI LAHKO POSTAL ZADRUGA

V Mandraču resno razmišljamo o tem, da bi postali zadruga, bralci pa naši zadrugniki. Na ta način bi se še bolj povezali - v dobrem in v slabem. Če imate dobro idejo nas kar pokličite.

Kaj vse skriva San Simon?

V četrtek 9. maja je v izolski mestni knjižnici potekalo tretje v sklopu štirih arheoloških predavanj, ki letošnje pomlad potekajo kot teoretična podpora arheološkim mozaičnim in kamnoseskim delavnicam ter delavnicam izdelovanja antičnega mozaika. Na tokratnem predavanju je dr. Katharina Zanier obsirno predstavila Rimsko obmorsko vilo Simonov zaliv, ki velja za kulturni spomenik državnega pomena.

Arheološki arhitekturni kompleks v Simonovem zalivu leži na prostoru, ki obsega 5 hektarjev in ga sestavljajo delno raziskani, rezidencialni predel rimske vile na rtiču Korbat, vodovod ter pristanišče s pomolom in valobranom ter velik manipulativni del urejene kamnite obale in ostanki objekta, verjetno skladiščnih ali podobnih funkcionalnih prostorov neposredno pod hribom Kane, kjer je v morju še vedno vidna grajena kamnita ploščad, verjetno manipulativne narave.

Raziskani ostanki stavbe na rtiču Korbat kažejo, da imamo na tem predelu vile ohranjene izrazito bogate elemente arhitekture bivalne narave z mozaiki, stenski poslikavami, portiki in različnimi kapiteli stebrov, kar nakazuje, da je imel ta del kompleksa izrazito reprezentativno naravo v sklopu celotnega arhitekturnega kompleksa Simonovega zaliva in gre torej za bivalne prostore pars urbane rimske vile. Južni portik je bil dolg več kot 66 metrov in je povezoval pristaniški predel kompleksa z južnimi deli vile. Kot celota je imel arhitekturni kompleks v Simonovem zalivu vse attribute t.i. maritimne vile, in sicer: velikost, dominantno arhitekturo neposredno ob morju, atraktiven prostor je bil verjetno obkrožen z »lebdečimi« portiki, arhitektura je zasedla celoten predel zaliva, kjer se je popolnoma prilagodila konfiguraciji terena. Arhitektura rezidencialnega predela vile na rtiču Korbat je bila odprta proti vsem trem stranem morja, locirana je bila v zalivu in na rtiču, kar je značilno za tovrstne vile tudi drugod po Istri.

Vodovod iz Ricorva?

Med zemljiškimi deli tik ob arheološki lokaciji Simonov zaliv so na več mestih naleteli na antični vodovod. O starejših najdbah rimskega vodovoda poroča Degrassi, in sicer meni, da je vodovod, ki je oskrboval vilo v Simonovem zalivu, zajemal vodo iz potoka, izvirajočega blizu starega železniškega predora v zaledju Izole. To sklepa po tem, da so cevi odkrili na njivi, kjer glavna cesta Izola-Piran pred vzponom proti Loretu seka potok. Po ceveh, odkritih v novejšem času po hotelu Haliaetum in pri Jagodju, lahko rekonstruiramo približno traso vodovoda, točnega mesta, kjer je vodovod zajemal vodo, pa še vedno ne poznamo.

Iz številnih arheoloških raziskav, opravljenih na najdišču v Simonovem zalivu, se je ohranilo zelo majhno število najdb, med katerimi jih je le del iz stratigrafsko raziskanih kontekstov. Večina najdb, ki so nam danes na voljo, je bila odkritih med najobsežnejšimi izkopavanji, opravljenimi med letoma 1986 in 1994.

Intenzivno izkopavanje iz teh let so namreč spremljale nesistematične raziskave celotnega območja, ki so privedle do odkritja posameznih najdb. Med arheološkimi izkopavanji med letoma 1986 in 1991 je bilo dokumentiranih 2300 arheoloških najdb, med njimi 284 posebnih.

Nekaj zanimivih najdb

Mnogo je gradbenih ostankov, kot so tegule, imbreksi, tubuli, kapiteli in baze stebrov ter tudi drugi deli stebrov, odlomki stenskega ometa, nekateri ornamentirani, in fragmenti stropnega ometa. Najdeni so bili tudi elementi votivne plastike, kot so fragment figurice iz terakote in svinčen kipec Viktorije, ki so bili verjetno sestavni deli hišnega oltarja (lararija). Med keramičnimi najdbami je bilo dokumentiranih največ fragmentov grobe, kuhinjske in namizne keramike, lokalne in tudi italske proizvodnje, med katerimi izstopa kos sive venetske keramike, našli pa so le nekaj fragmentov amfor. Fina keramika je zastopana s fragmenti italskega, afriškega in vzhodnega izvora, med katerimi se najpogosteje pojavlja t.i. tera sigilata, v manjšem številu pa keramika tankih sten in keramika s črnim premazom. Najdene so bile tudi oljenke z žigi Fo(rtis) in Vi(biani), reliefna oljenka ter tudi nekaj keramičnih ribiških vijačkov in uteži za statve. Številni, sicer slabo ohranjeni, so fragmenti steklenega posodja. Med kovinskimi predmeti se poleg delov manjših svinčenih vodovodnih cevi pojavlja še večje število železnih žebeljev, trnek, uteži za ribiške mreže pa tudi utež stadere v obliki amfore.

Kopija mozaika za obiskovalce

Da bi na najdišču obiskovalcem arheološkega parka ponudili več kot le skromne ostanke zidov, so se odločili izdelati kopijo enega od mozaikov.

Mozaik je izdelala Megi Uršič Calzi, ki se je v mozaični umetnosti izšolala v Italiji. Za kopijo črno-belega mozaika z vzorcem arkadnega portika, ki je shranjen v Pokrajinskem muzeju v Kopru, je uporabila enak material kot na originalu in pripravila mozaik za postavitve na prosto kot pohodno površino. Leta 2008 so tako izdelano kopijo postavili na severno območje stanovanjskega dela vile. Da bi rimska vila čim prej zaživela tudi kot zgodovinsko-kulturna in turistična točka, so po omenjenih posegih poleti 2009 najdišče odprli za obiskovalce, usposobili smo vodnike in organizirali vodstva. Ker park leži ob morški obali, ob kateri vodi mestna in turistična sprehajalna pot, sta bila obisk in odziv obiskovalcev izredno dobra. Pozitiven odziv obiskovalcev in finančna pomoč Občine Izola sta potrdila, da so na pravi poti in v letu 2010 so svojo dejavnost popularizacije in promocije še razširili in popestrili. To je bilo mogoče tudi zaradi na novo pridobljenega strateškega projekta Arheološki parki severnega Jadrana (PARSJAd), ki je sofinanciran v okviru Programa čezmejnega sodelovanja Slovenija-Italija 2007-2013 iz sredstev Evropskega sklada za regionalni razvoj in nacionalnih sredstev ter projekta Rimski vili Simonov zaliv, ki ga financira Občina Izola. Ksenija Orel

Ob mednarodnem dnevu muzejev vabimo na Dan odprtih vrat ARHEOLOŠKI PARK SIMONOV ZALIV v Izoli, ki bo v soboto 18. maja 2013 s pričetkom ob 10. uri. Vstopnine ni, v slučaju slabega vremena pa dogodek odpade.

MANDRAČ je tednik Izolanov

Naslov: Veliki trg 1, 6310 Izola, TRR: 1010 0002 9046 354

tel. 05/ 640 00 10, fax. 05/ 640 00 15,

elektronski naslov: <http://www.mandrac.si>;

email: urednistvo@mandrac.si

Odgovorni urednik: Aljoša Mislej

Uredništvo: Aljoša Mislej, Marjan Motoh (karikaturist) Drago Mislej, Davorin Marc, Primož Mislej (foto)

tehnični urednik: Davorin Marc email: sektor.tehnika@mandrac.si

Tednik izhaja v nakladi 2000 izvodov, cena 1,20 EUR. / Polletna naročnina: 29 EURO.

Založnik: GRAFFIT LINE d.o.o., Izola; tel.05/ 640 0010 / Prelom: Graffit Line

Vpis v razvid medijev Ministrstva za kulturo RS, pod zaporedno številko 522.

MANJŠA

HIŠNA POPRAVILA

in VZDRŽEVALNA DELA

Lauriano Stefanič s.p.

MOB.: 041/ 703 - 927

Športniki si bodo oddahnili

Zato pa bomo bolj slabe volje krajan, saj se nam obeta kar konkretno zvišanje cen odvoza odpadkov. Zvišanje naj bi bilo 67 odstotno. V koaliciji pravijo, da je podražitev nujna, opozicija meni drugače.

Soglasja o podražitvi odvoza odpadkov prav gotovo ne bo, čeprav se vsi zavedamo, da gre za storitev, ki je vedno dražja, tako za občane kot za službo, ki jo izvaja.

Na odborih občinskega sveta so predstavniki Komunalne, ob točki dnevnega reda z naslovom Elaborat o oblikovanju cen storitev obveznih občinskih javnih služb Ravnanja s komunalnimi odpadki v občini Izola, povedali, da so cene, zaradi večletne zamrznitve s strani vlade RS, nespremenjene že od leta 2008.

Smeti so dražje

Zamrznitev se negativno odraža na pokrivanju naraščajočih stroškov (goriva, rezervnih delov, materiala in storitev) z realiziranimi prihodki. Rast cen zaostaja za rastjo inflacije in ne zagotavlja ohranitve relativne višine cene storitev na nivoju stroškov.

Prihodek iz gospodarstva se kontinuirano znižuje, in v letu 2012 je bilo za cca 34 % manj obračunane odvoza odpadkov iz gospodarstva kot v letu 2011. Razlog za to je padec gospodarske aktivnosti in zapiranje gospodarskih družb ali njihove selitve v druga okolja. Poleg tega pa zakonodaja omogoča gospodarskim družbam, da prosto izbirajo prevzemnike odpadkov in sicer za tiste odpadke, ki so tudi tržno zanimivi. Ti prevzemniki so v večini primerov specializirani za nadaljnje ravnanje z odpadki in zaradi tega konkurenčnejši, saj so hkrati tudi prevzemniki odpadkov, ki jih zbira Komunalna.

V zadnjih letih so vseskozi naraščali stroški ravnanja z biološkimi odpadki, saj so sistem iz leta v leto nadgrajevali. Za vpeljavo zbiranja in odvoza BIO odpadkov je bila nabavljena dodatna oprema (zabojniki), bistveno je povečano število odvozov (dodatno 2x tedesko pobiranje bio odpadkov),

Zbrana količina komunalnih odpadkov je bila v letu 2012 po teži manjša kot leto prej (za 3 %), (v letu 2011 za 19 % glede na 2010), vendar pa je obseg dejavnosti na področju zbiranja ločenih frakcij - papir, steklo, mešana embalaža ostal enak, oziroma se je povečal zaradi ločenega zbiranja BIO odpadkov.

Leta 2011 so vlagali v zbiralnice odpadkov, višja je tudi amortizacija zaradi nakupa novih vozil (samonakladalec in dve vozili za prevoz odpadkov.

Smeti bodo vozili

V novembru 2012 so na Komunalni prejeli odločbo Inšpektorata RS za kmetijstvo, gozdarstvo in okolje o prenehanju odlaganja odpadkov

s 31. 1. 2013 do pridobitve okoljevarstvenega dovoljenja, 6. 3. 2013 pa so prejeli negativno odločbo o nadaljni rabi izolskega odlagališča, tako da odlaganje odpadkov na odlagališču nenevarnih odpadkov v Izoli tako ni več možno.

Zbrane odpadke iz območja občine Izola bodo zato odvažali na druge lokacije, do takrat jih lahko skladiščijo na zbirnem mestu, vendar le za eno leto. Tako že nastajajo stroški odstranjevanja že odloženih odpadkov, kar je celo dražje od samega odlaganja na odlagališču.

Rezultat je predvideno 67% povišanje cen teh storitev, kar bomo seveda občutili predvsem občani Izole, ki enostavno nimamo možnosti niti orodja s katerim bi lahko zmanjšali strošek odvoza naših smeti.

Tudi o tem je bilo slišati vrsto pripomb na sejah odborov občinskega sveta, predvsem iz vrst takomimenovane opozicije, ki je imela pomisleke na način obračunavanja oziroma spremembe metode obračunavanja te storitve. Potem ko smo odvoz smeti najprej plačevali glede na število stanovalcev, je sledil prehod na obračunavanje po kvadratnem metru stanovanja, nato se je to spremenilo v kubični meter, zdaj pa bomo smeti plačevali po teži. Vendar ne po realni teži smeti, ki jih pridemo, ampak po neki povprečni teži, ki so jo izračunali glede na skupno težo smeti, ki jih pripeljejo na izolsko deponijo in stanovanjske površine v Izoli. Prav na te izračune je slišati največ pripomb, vendar koalicija vztraja pri tem, da je treba podražitev sprejeti danes, sicer bo vse skupaj v prihodnje še težje.

Tudi pripombe, da bi z iskanjem alternativnih načinov pobiranja smeti lahko dosegli nižjo ceno in višji odstotek separiranih odpadkov, ter da so poseben problem vikendaši, ki vreče smeti pred odhodom enostavno zmečejo v kontejnerje za "druge odpadke" niso bile deležne posebne podpore.

Napoveduje se zanimiva razprava, vendar bo koalicija očitno podpirala predlagatelja do sprejema višjih cen.

D.M.

63.000 Eur za šport

Tako kot je obljubil že na seji predsedstva Športne zveze Izola in ponovil na zadnji seji Občinskega sveta, je župan Igor Kolenc pripravil predlog o zagotovitvi dodatnih 63.000 Eur za delovanje tistih društev, ki bi morala po sklepu notranje revizorke in ob tem razumevanju zakonodaje, v celoti sama poravnati obratovalne stroške objektov, ki jih uporabljajo. Gre za več kot 28.000 Eur za dvorano v Kraški, 14.000 za telovadnico Llvade, 12.000 za stadion, 5.000 za stadion Malija in 2.000 za dvorano Arrigoni. Denar bo sicer namenjen društvom, razporedili pa ga bodo v Centru za kulturo, šport in prireditve. Zanimivo je, da obratovalne stroške iz proračuna plačujejo v sosednjih občinah (Koper 351.000, Piran 208.000).

Odlok o Obrtno - invalidski coni ?

Ko mislimo da smo v Občini Izola videli in slišali že vse... nas ta preseneti z novim, skrajno izvirnim Odlokom. Temu pa s svojo razlago, češnjico na torto doda še župan.

Občina Izola ima že dolgo zgodovino svojevrstnih pristopov pri pripravi in sprejemanju odlokov oz. prostorskih dokumentov. Nihče ne ve kje točno nastajajo, na podlagi česa so pripravljani, kje se kalijo, vsak pa lahko zelo jasno vidi čemu, predvsem pa komu služijo. Tako se zgodba ponovno ponavlja pri ODLOKU o spremembah odloka o prostorskih ureditvenih pogojih in zazidalnega načrta za območje obrtno stanovanjske cone v Izoli. Pa pojdemo po vrsti.

Že pri prvi obravnavi smo nekateri predstavniki Odbora za okolje in prostor izrazili določene pomisleke o pozidavi, etažnosti, predvsem pa o programu v novem Odloku. Podobna zgodba se je odvila na javni razpravi oz. javni predstavitvi. Vsi poznamo zgodovino območja, čemu naj bi bilo namenjeno in kaj je iz njega nastalo. V prvi vrsti bi pričakovali predvsem to, da problematiko poznajo tudi predstavniki Občine in bi jo želeli v nadalje urediti oz. določiti jasna pravila igre v območju.

Tako je bil eden bistvenih predlogov poleg manjših popravkov gabaritov predvsem to, da se parter (pritličja) vseh večstanovanjskih objektov (objekti B, C, D, E, G) nameni izključno poslovni dejavnosti. V prejetem osnutku Odloka je bilo namreč zapisano da se poslovni dejavnosti nameni zgolj 50% parterja, preostanek so lahko stanovanja. Človek bi pričakoval, da je interes Občine Izola, da je v območju, ki je definirano kot OBRITNO-STANOVANJSKO poudarek predvsem na obrti, poslovni dejavnosti, na prostorih, kjer bodo lahko domačini v danih časih poizkusili začeti svojo lastno dejavnost, oziroma jim bo to omogočilo katero obstoječe podjetje s svojimi novimi poslovalnicami. Ne! Očitno je Odlok ponovno napisan tako, da se bodo ti prostori spremenili v vikende, poslovne apartmaje in celo stanovanja.

No in tako smo na minuli seji na mizo dobili usklajen osnutek Odloka. Če preskočimo to, da odbor ni predhodno pregledal in potrjeval stališč do pripomb in prepričevanja, da se je pozidava zmanjšala, ko vsak še tako nepismen lahko vidi, da se je kljub vsemu še povečala, nas je predvsem zanimalo stališče Občine Izola do predmetnega območja. Na neposredno vprašanje županu, kakšna je strategija in interes Občine Izola na tem območju, smo dobili odgovor, da si želijo v parterju večstanovanjskih objektov predvsem stanovanj za invalide z dostopom na vrt, ki jih v občini primanjkuje. Ob takem odgovoru si ne moram kaj, da se ne bi vprašal kdo ima tukaj koga za norca?! Ker živimo v 21. stoletju bi pričakovali, da so v objektih z dvigalom (kar je tudi v skladu s predpisi, pravilniki itd.) vsa stanovanja narejena tako, da jih je mogoče prilagoditi uporabi osebam s posebnimi potrebami.

Sprašujem se kaj je Občina Izola počela do zdaj, saj v nobenem od »svojih« objektov v pritličju ni predvidela stanovanj za invalide z dostopom na vrt, prav tako tega ni dopustila oz. zahtevala nikjer drugje. V očeh Občine Izola, ki očitno še ni razčistila sama s sabo kakšna je strategija njenega razvoja, je obrtna cona kot nalašč za ureditev stanovanj za invalide. Seveda je to še posebej zanimivo takrat, kadar to v odloku ni ne zapisano ne označeno, saj na koncu koncev to tudi pravnoformalno ni mogoče. In ponovno bomo dobili Odlok o »OBRITNO INVALIDSKI CONI«, ki bolj kot obrtnikom in poslovnem službi stanovanjem, vikendašem, »čumnatam« za nastanitev delavcev in podobno.

Na koncu koncev pa sploh ne vem kaj naj pričakujemo od nekoga, ki je izjavil da tam ne bi nikoli živel in se v službo v Izolo vozi iz bližnje vasi pri Koprju.

Jernej Živic

Za par Eurov se ne prodamo

Vse lepo in prav, občini Izola se je ponudila priložnost, da iz evropskih skladov dobi nekaj več kot 700 eurov za urbano opremo starega mestnega jedra in je priložnost pograbila z obema rokama. Zdaj je del denarja že tukaj, Izolani pa pravijo, da ne bodo dovolili nepremišljenih posegov v prostor zgolj zato, ker je del denarja menda že prišel v občinski proračun.

Pritiskov v stilu, kako je predlagane idejne projekte treba sprejeti, ker je škoda že odobrenega denarja, je bilo veliko. Bili so javni in malo manj javni, koalicijski in interesni, vendar vse to ni pomagalo. Ljudje pač nočejo biti ovce in ne želijo biti odmaknjeni od odločanja o svojem neposrednem okolju.

Rezultat je več kot sto podpisov stanovalcev Ljubljanske in drugih ulic starega mesta, ki sicer soglašajo z urejanjem mesta vendar ne na način, kot ga je tokrat izbrala občinska oblast oziroma pristojne službe. Stanovalci starega mestnega jedra so se podpisali pod naslednjo izjavo:

Želimo sodelovati, ko se odloča o nas

Podpisani stanovalci starega mestnega jedra, obiskovalci in drugi Izolani podpiramo željo občinske oblasti, da prispeva k urejanju našega mesta. Hkrati pa želimo, da o posegih v prostor, v katerem živimo, ustvarjamo ali pa ga obiskujemo, odločamo tudi mi in sicer v času priprave idejnih rešitev in, tako kot veleva upravni postopek, na javni predstavitvi in obravnavi, tudi ob sprejemanju dokončnih strokovnih rešitev.

Odločno nasprotujemo dejstvu, da smo pri odločanju o idejnih zasnovah in konkretnih rešitvah projekta Urbane prenoje starega mesta, potisnjeni ob rob odločanja in zahtevamo, da se postopek vrne na začetek, k idejnim zasnovam, sicer bomo izkoristili vse zakonite in ostale možnosti, da realizacijo takšnega vsiljenega projekta preprečimo.

Brez organiziranega zbiranja

Podpise so zbrali v nekaj urah, potem ko so pozvali stanovalce Ljubljanske, Tartinijeve in drugih ulic, naj si ogledajo razstavo idejnih projektov v Manziolijevi palači. Zbrane podpise pod izjavo so v torek zjutraj izročili v vložišče Občine Izola in ga naslovili na kabinet župana, saj verjamejo, da bo spoznal, da krajanom ne morejo vsiljevati nečesa, česar si ne želijo, kljub temu, da so ulico že zelo dobro spremenili tudi v svoj dom.

Tudi komisija s pomisleki

Po neuradnih informacijah je svoje pomisleke ob tovrstnem vsiljevanju ureditve mesta izrazila tudi posebna komisija, ki jo je imenoval župan Igor Kolenc.

Svoje pripombe, ki gredo predvsem v smer večjega sodelovanja krajanov in občutljivejšega poseganja v staro mestno jedro, so zapisali v posebno izjavo in jo s svojimi podpisi tudi potrdili, tako da bodo predlagatelji zagotovo morali še enkrat prečesati vse svoje predloge.

Slišati je, da nameravajo zdaj prednost nameniti urejanju svetilnika, saj je bilo za tisto območje najmanj pripomb, kar je pravzaprav presenetljivo, saj gre vendarle za del mesta, ki je pod posebnim spomeniškim in naravnim varstvom. Tudi zato je veliko vprašanje ali je smotno med drevesa postavljati betonske klopi, če pa so morali s tega območja vsi drugi stoječi objekti. Da o tem, kako bodo izgledali ležalniki ali ležalne klopi v zimskih mesecih sploh ne govorimo.

V teh dneh je na naše uredništvo prišlo kar nekaj predlogov, kako bi lahko prijazneje in predvsem z več občutka do mediterana poskrbeli za urbano opremo, ki bi bila enotna v različnosti.

Če imate tudi vi kakšen dober predlog ga pošljite na naslov uredništva, da ga bomo objavili v naslednjem Mandraču.

D.M.

Drugi hostel v mestu

Izola in Ljubljanska ulica je bogatejša za Hostel Izola, ki je našel prostor v bivšem fitness centru. Urejen je mladostno in prijetno, prireditve, ki prihajajo mu bodo gotovo pripeljale mlade goste.

REAGIRANJA

Jožef Horvat znova potvarja in si izmišlja

V prejšnji številki Mandrača 9. maja smo imeli znova priliko prebrati, da si je Jožef Horvat po svoji stari navadi spet nekaj izmisli: **Izjavil je, da mu nekdanja županja Breda Pečan dolguje »dobrih 14.000 EUR« na račun vračila sodnih stroškov v ponovljenem kazenskem postopku proti njemu, kar pa seveda ni niti najmanj res.** Horvat ne more iz svoje kože in je tudi sodne stroške kar podvožil – verjetno se zato čuti bolj pomembnega.

Proti Jožefu Horvatu sta tekla od leta 2006 civilni (odškodninski) in kazenski postopek. **Tako v prvem kot v drugem postopku je bil Jožef Horvat pravnomočno obsojen, v prvem na plačilo odškodnine v višini 3.000 EUR (z zakonitimi zamudnimi obrestmi od septembra 2006 dalje!), v drugem pa na pogojno kazen zapora.** Horvat je z izrednim pravnim sredstvom na Vrhovnem sodišču uspel kazensko sodbo spraviti v ponovno odločanje višjega sodišča. **Moja žena mu je s poboto poravnala razliko med svojim in njegovim dolgom, tako da Jožefu Horvatu ni dolžna ničesar, kaj šele zanj sanjskih 14.000 EUR.** Višje sodišče je po navodilu Vrhovnega sodišča Jožefa Horvata oprostilo krivde za lažnive, žaljive in še danes sem prepričan – tudi kaznive – izjave, ki jih je podal leta 2006 na račun moje žene Brede Pečan, mene, mojih otrok in drugih mojih sorodnikov. Temelj navodila Vrhovnega sodišča višjemu sodišču je bil, **da mora Breda Pečan kot javna oseba prenesti mnogo večje žalitve in laži na njen račun kot drugi državljani.** Torej: Vrhovno sodišče ni menilo, da je Jožef Horvat nedolžen, pač pa ga je krivde razbremenilo zato, ker je širil laži o političarki. Sprašujem se, ali je res dopustno, da »nekdo« širi laži in govori neresnice tudi o meni, mojih otrocih in drugih sorodnikih, ki nismo v politiki, saj nam je s tem, o čemer so pisali in govorili v javnih medijih, naredil veliko škodo.

Čeprav naj bi se o odločitvah sodišč ne razpravljalo, moram vseeno povedati, da me je strah pred takim verbalnim nasiljem, kot si ga je privoščil in si ga še kar naprej dovoljuje Jožef Horvat, še posebej, ker se predstavlja kot nekakšen predstavnik civilne družbe. **Mislim, da je toleriranje verbalnega nasilja popolnoma enako kot toleriranje fizičnega nasilja.**

Že leta 2006 se je gospod Jožef Horvat predstavljal kot **”predsednik kmetijsko gozdarske zbornice iz Kopra”, čeprav to nikoli ni bil.** Bil pa je predsednik njene koprskje izpostave, kar pomeni, da je, dokler je to bil, predstavljal koprskje in ne območnih (Sežana, Koper, Izola in Piran) kmetov, gozdarjev in prehranske industrije! Kar nekaj zakupnikov kmetijskih zemljišč me je začudeno vprašalo, **kdaj in kje in kdo je sklical sestanek zakupnikov kmetijskih zemljišč, kjer je bilo ustanovljeno združenje zakupnikov kmetijskih zemljišč in je bil za njenega predsednika izbran Jožef Horvat,** kot se je predstavil na tiskovni konferenci, o kateri je beseda v Mandraču. Ta odgovor sem napisal zaradi Izolanov in bralcev Mandrača, ker mislim, da se z Jožefom Horvatom glede na njegova ravnanja in postopanja ni vredno ukvarjati.

Pa še to: Samo človek, kot je Jožef Horvat, si lahko izmisli, da bi z izkopnim materialom iz tunela delali golf igrišče, še najmanj pa na Baredih, saj kolikor vem, Šmarski hrib ni sestavljen iz zemlje, ampak iz laporja, na katerem – to bi kot umen kmet že lahko vedel – ni mogoče sejati in gojiti fine trave, ki jo potrebujejo golf igrišča. Na material iz tunelov pa tako in tako, kolikor vem, računa država in občina za nasipanje umetnega otoka. Ali se bo takrat razglasil za zakupnika morja? Tudi s številom in kvadraturami apartmajev ob pred devetimi leti načrtovanem golfu na Baredih je po svoji stari navadi mastno pretiraval. Verjetno je računal na to, da se po tolikem času nihče več ne bo spomnil pravih števil – in jih je potegnil kot zajca iz klobuka.

Alojz Pečan

Festival stekla in teden sardonov

Pred nami so zanimivi dnevi v katerih ne bo manjkalo različnih dogodkov. Poleg muzejev, ki bodo v naslednjih dneh odprli svoja vrata, sobotnega pohoda po poteh vodnih virov na podeželju in različnih razstav, se bo v petek začel Festival stekla, istočasno pa bomo imeli tudi teden sardonov, ki bodo na voljo po 6 Eur za porcijo.

Na včerajšnji novinarski konferenci so župan, mag. Igor Kolenc, direktor Turističnega združenja Izola, Danilo Markočič in predstavnik Društva steklarjev Slovenije, Tone Jost predstavili pomen in program festivala stekla, ki bo letos prvič med 17. in 26. majem bogatil dogajanje v Izoli.

Sočasno s festivalom bo, glede na bogat ulov, potekal tudi teden sardonov v okviru dogodkov Zjutraj v morju, opoldne na krožniku in po-bude Kilometer nič. Na koncu današnjega srečanja je sledil praktični prikaz vlaganja sardonov v sol, ki so ga prikazali dijaki Srednje šole Izola, pod vodstvom mentorice Elizabete Pušpan iz gostilne Bujol.

Razstave in delavnice

Od 17. do 26. maja bo v Manziolijevi palači in na Ljubljanski ulici prvič potekal festival stekla, ki ga organizatorji napovedujejo kot predsezonsko stalnico v prihodnje. Izolsko turistično združenje pripravlja dogodek v sodelovanju z Društvom steklarjev Slovenije, Italijansko samoupravno skupnostjo, Komunalo Izola, Obrtno-podjetniško zbornico in s podporo Občine Izola. »Festival stekla je za naš prostor dodana vrednost, ki prinaša novo znanje, še posebej zanimivo za mlajše generacije, ki se z obdelavo stekla niso imeli priložnosti srečati,« je o dogodku povedal župan Kolenc in dodal, da bi dogodek lahko postal stalnica na seznamu pestrega izolskega dogajanja tudi v prihodnje.

Obiskovalci si bodo v tem času lahko ogledali stalno razstavo nakita iz stekla z naslovom Steklo nekoč in danes v Manziolijevi palači.

Zgodovino stekla na Slovenskem bo tema predavanja, ki ga bo 22. maja ob 17. uri v prostorih Manziolijevi palače izvedel Jože Rataj, predsednik Društva steklarjev Slovenije. Dan kasneje pa bo na Ljubljanski ulici o kristalnem steklu in njegovi uporabi spregovorila Nina Malovrh, oblikovalka iz Steklarne Rogaška.

25. in 26. maja bodo obiskovalci na Ljubljanski ulici spoznali posebnosti oblikovanja in barvanja stekla. »Na prireditvah v okviru festivala pričakujemo 18 članov društva, ki bodo razstavljali izdelke iz stekla in skupaj z najmlajšimi ustvarjali na otroški delavnici, je povedal Markočič. Posebnost dogodka bo tudi razstava starega stekla in steklenega nakita iz Istre.

V nadaljevanju je Tone Jost predstavil Društvo steklarjev Slovenije, katerega osnovni namen je ohranjanje steklarskih veščin, kot so ročno pihanje in oblikovanje steklene mase, poslikave na steklo, izdelava steklenega nakita in podobno.

Sardon je kot morski pršut

Sočasno s festivalom stekla, bo v Izoli potekal tudi teden sardonov. Lastnik družinskega ribiškega podjetja s stoletno tradicijo in najemnik izolske ribarnice, Fabio Steffe je povedal, da je v ribištvo bolj kot znanje pomembna sreča.

Prav sreča jim je bila naklonjena prejšnjo noč, ko so ulovili 1 tona rib. Prevladovala so sardele, bo pa dovolj tudi sardonov, ki so z ustreznim načinom ulova ter pod pogojem, da so sveži, lahko izvrstna jed.

S tem se je strinjala tudi Elizabeta Pušpan, ki je skupaj z dijaki Srednje šole v Izoli predstavila vlaganje sardonov v sol. »Sveži sardon, pravilno vložen v sol je po šestih mesecih sladko-slana, okusna modra riba,« ocenjuje Pušpanova in dodaja, da ga tako pripravljenega mnogi pojmujejo kot morski pršut. Ali je temu res tako, bomo lahko preverili ob praznovanju izolskega čudeža v oktobru letos, ko bodo vloženi sardonov zrela za pokušino. **SZI**

Zemljo kmetom ne mešetarjem

Pripombe obalnih županov v zvezi z oddajanjem kmetijskih površin v zakup, kjer so po sedanji zakonodaji dejansko privilegirani namišljeni kmetje iz notranjosti države, so doživele še eno izvedbo. Tokrat je izolski župan od kmetijskega ministra, Dejana Židana, zahteval naj prepreči tovrstno mešetarjenje s parcelami v Istri.

Minister za kmetijstvo in okolje Dejan Židan s sodelavci je bil prejšnjo sredo na delovnem obisku na Obali in Krasi. V okviru obiska se je udeležil simpozija mlinarstva in pekarstva, obiskal je Krajski park Sečoveljske soline in se srečal s pridelovalci vina Teran, a Izolane zanima predvsem njegovo srečanje z županom Igorjem Kolencem ter predstavniki slovenskih

ribičev. Minister je obiskal tudi Krajski park Sečoveljske soline ter se srečal s pridelovalci vina Teran.

»Na obisku na Občini sta se minister in župan dotaknila odprtih vprašanj povezanih s črtnimi gradnjami ter potreb po dodatnih kmetijskih zemljiščih v občini. Minister se je strinjal s pobudo občine, da se iz Zakona o kmetijskih zemljiščih izbrše člen, ki omogoča delovanje prevarantom, ki se samookličejo za kmete ter na razpisih za zakup ali prodajo kmetijskih zemljišč tudi kandidirajo. Minister je dejal, da je pobudo sprejel in bo le-ta del spremembe nove zakonodaje. Na koncu se je minister z občino tudi dogovoril o akciji, s katero bodo nadzorniki iz sklada kmetijskih zemljišč ugotavljali ali so državna kmetijska zemljišča dejansko v uporabi. V nasprotnem primeru je minister mag. Židan dejal, da bo sklad lahko takoj prekinil koncesijske pogodbe in zemljišča podelil tistim, ki jih dejansko potrebujejo,« so zapisali v medijskem sporočilu Ministrstva za kmetijstvo in okolje

Na srečanju s predstavniki ribičev pa se je minister dogovoril o pogajalskih izhodiščih do zavržkov pred srečanjem ministrov EU, ki poteka ta teden v Bruslju. Kot je pojasnil minister Židan, je bil cilj pogovorov s predstavniki ribičev priprava slovenske skupine za omenjeno srečanje, kjer bodo ministri sprejemali ribiško reformo za obdobje 2014-2020. **ur, SZI**

Parecag 31, tel.: 05 672 20 10

VELIKA IZBIRA OKRASNIH RASTLIN:
za parke, vrtove, cvetlična korita ...

SADIKE:

pelargonij,
verben, daliet,
enoletnic ...

35 LET TRADICIJE

Nenavadna linija Izola - Ciper

Vest bi v resnici morala biti za Izolo več kot pomembna, saj v poročilih o nenavadnih lastništvih podjetij v davčnih oazah, preiskovalci omenjajo tudi prva moža izolskega Galeba, Vilijema Orla in Marjana Jovanoviča. Koga sploh preiskujejo in kaj iščejo bo jasno, ko bo preiskava končana.

Novica je odjeknila pred nekaj dnevi, ko je oddaja 24ur na Pop Tv-ju opozorila na nenavadne davčne posle, ki so povezani tudi z Izolo, natančneje z izolsko ladjedelnico.

Durs naj bi namreč začel podrobno preiskavo o poslih direktorja izolske ladjedelnice **Tomaža Jeločnika**. Ta je namreč tudi direktor podjetja BL Media Group, ki je prijavljeno na britanskih deviških otokih, a tako, kot v primeru ladjedelnice, kjer posle vodita **Jovanovič** in **Orel**, naj bi tudi temu podjetju le posodil ime. Za njim pa naj bi se skrival **Dragan Šolak**.

Gre za medijskega mogotca na Balkanu, ki v Sloveniji obvladuje Sport klub in Telemach.

V zameno za ime, naj bi Jeločnik bil na plačilni listi Šolakovega podjetja, ki je registrirano na Cipru, svojih ciprskih dohodkov pa ni prijavil slovenski davkarji, še poročajo.

O epilogu zgodbe seveda še ni mogoče govoriti, saj je preiskava še v teku, je pa vsekakor zanimiva naveza Izola - Ciper. Ne smemo namreč pozabiti, da je izolska ladjedelnica pred časom zgodovinski dok prodala ravno na Ciper, kjer zdaj krasi tamkajšnje mesto Famagusta.

ur

Domača tržnica je kljubovala vremenu

V soboto je bila na sporedu prva letošnja tržnica z domačimi presežki. Kljub slabemu vremenu, ki otvoritveni tržnici res ni prizaneslo, je ta vendarle uspela. Svoje izdelke je med 8. in 13. uro ponujalo pet ponudnikov, Agraria Koper, ki ima takoj zraven tudi trgovino, Turistično društvo Šparžin, ki je stojnico okrasilo z domačimi jajci, olivnim oljem in zelenjavo, Kmetija Vovoda s češnjami, radičem, solato, šparglji, olivnim oljem, vloženimi oljkami in oljčnimi kremami, Društvo za kulturo, šport in razvoj vasi Cetore z vinom, likerjem in vedno bolj priljubljenim čemažem ter Kmetija Poljane, kjer so ponujali domače kozje izdelke. Ljubitelji domačih izdelkov, ki ste ta teden priložnost zamudili, pa boste prišli na svoj račun vsako soboto do 15. septembra.

Muzej Parenzana o Mehanu

Muzej Parenzana v Izoli se v soboto, 18. maja, od 10. ure naprej pridružuje praznovanju svetovnega dneva muzejev, najprej z vodenim ogledom zbirke modelov ladij (vodi mag. Nadja Terčon), nato pa do noči še z razstavo o izolski tovarni Mehanu.

Poleg ostalih zbirk bo na ogled soba posvečena tovarni Mehanu z originalnimi eksponati, poudarek pa bo na video projekciji obsežnega fotografskega gradiva o pomembni izolski tovarni in njenih ljudeh. Ponovno bomo lahko videli znane obraze sodelavcev in prijateljev in okolje, ki je mnogim našim ljudem dajalo kruh, varnost in dostojanstvo. Projekcija bo na ogled tudi v naslednjih dneh.

Muzej Parenzana s svojimi zbirkami vas čaka, spoznavajmo jih skupaj od četrтка do sobote od 16. do 19., ob nedeljah pa od 10. do 12. Posebej za svetovni dan muzejev v soboto, 18. maja, bo muzej brezplačno na ogled od 10. do 21. ure!!!

Mame so potrdile Argeto

V soboto je 18 zmagovalk natečaja »Mame potrjujejo« iz celotne regije opravilo skrben pregled Argetine tovarne. Po pregledu celotnega procesa je vseh 18 Argetinih mam s svojim podpisom potrdilo Argetino kakovost in ji s tem podelile pečat »Mame potrjujejo«. Nad ogledom so bile navdušene tudi slovenske Argetine mame, **Manuela Kolar**, **Doroteja Burlak** in **Polona Mikuš**, ki jih je ogled pričel, da so sestavine v Argetinih izdelkih resnično skrbno izbrane, da je zagotovljena ustrezna kontrola in da Argeta dosega njihova stroga merila kakovosti.

Pečat kakovosti »Mame potrjujejo«, ki so ga mame podelile Argeti, bo v prihodnje uporabljen na Argetinih paštetah. Mame kot najstrožje sodnice kakovosti pa bodo Argetino kakovost potrdile tudi v okviru naslednje komunikacijske akcije Argete. Vse, ki bi si želeli tudi sami ogledati proces proizvodnje, pa pri Argeti vabijo, da se udeležijo dnevov odprtih vrat.

SZI

Srcu prijazna KS Korte

Otroci so zelo radovedna, a naivna in krhka bitja, ki potrebujejo varuhe in usmerjevalce, na katere se lahko zanesejo v vsakem trenutku. Na prvem mestu smo to starši, pa drugi člani ožje družine in ne nazadnje pedagogi v vrtcih in kasneje osnovnih šolah. Zakaj smo torej tako indiferentni, ko nam strokovnjaki razlagajo o pomenu poznavanja temeljnih postopkov oživljanja otrok? Na koga se zanašamo?

Zato v petek, 17. 5. 2013 ob 17.00 uri organizirajo za krajanje Krajevne skupnosti Korte izobraževanje za starše. Predavala bo Beisa Žabkar, diplomirana medicinska sestra iz Zavoda Zvezda. Usposabljanje iz temeljnih postopkov oživljanja in odstranjevanja tujka iz dihalne poti, bo v dvorani zadružnega doma v Kortah.

Vabijo starše otrok, da se udeležijo predavanja in delavnice. Dolžina delavnice traja dve pedagoški uri, financira pa jo Občina Izola iz programa Srcu prijazen vrtec.

Židan izposloval izjeme za slovenske ribiče

Že pred odhodom na razpravo o reformi evropske ribiške politike, ki je grozila, da bo dokončno otežila če ne kar onemogočila delo slovenskih morskih ribičev, je bil Minister za kmetijstvo in okolje, optimist in je obalnim ribičem zagotavljal, da bo trd pogajalec. Očitno je bil res.

Ministri EU, pristojni za ribištvo, so namreč v sredo zjutraj zaključili z razpravo o reformi Skupne ribiške politike. Dogovorili so končno verzijo predloga reforme, Minister za kmetijstvo in okolje mag. Dejan Židan pa je po koncu zasedanja poudaril, da je Slovenija glasovala za končno verzijo predloga reforme, ker so bile ustrezno presežene glavne skrbi Slovenije glede de minimis izjeme od popolnega iztovora.

Del zavržkov gre v morje

Zavržki rib pomenijo vračanje neželenega ulova nazaj v morje. Vračanje neželenega ulova v morje je bilo zakonito za vse vrste ribištva in ribe, ki se vržejo nazaj v morje, se ne štejejo v kvoto. Nov predlog za reformo skupne ribiške politike je vseboval določbe o prenehanju te prakse.

Minister Židan je poudarjal ključne slovenske cilje v pogajanjih, ki se nanašajo na izjemo od popolnega iztovora ulova, in sicer: **delež dovoljenih zavržkov naj bo okoli sedem odstotkov** na vse ribe skupaj in ne na posamezno vrsto ter da izjema, ki dovoljuje določen delež zavržkov, in obveznost popolnega iztovora začneta veljati istočasno. Poleg tega je minister opozoril, da je za Slovenijo pomemben tudi **sistem nadzora nad izvajanjem popolnega iztovora, ki ne sme biti dražji kot sam izplen od ribolova.**

Dodal je še, da je **Slovenija imela v najboljših letih 6000 ton ulova, lani pa samo še 320 ton ter, da je delež zavržkov sedaj 6,58 odstotka.** »Če pogledamo delež zavržkov in tonažo ulova, je jasno, da slovensko ribištvo nikogar ne ogroža, temveč gre za to, da pri reformi poskrbimo za preživetje slovenskih ribičev«, je še dejal minister. Končni rezultat dolgotrajnih pogajanj, ki so pomembna za slovenske ribiče je naslednji:

Obveznost uvedbe popolnega iztovora bo za male pelagične ribe stopila v veljavo s **1.1. 2015 in ne z letom 2014**; Izjema od popolnega iztovora bo veljala za **prvi dve leti obveznosti v višini 7 %, naslednji dve leti v višini 6 % in nato trajno v višini 5 %**; Izjema bo veljala za **vse vrste rib skupaj**, kot je predlagala Slovenija in ne na posamezno vrsto; Minister mag Židan se je na dvostranskem pogovoru sestal tudi z evropsko komisarko za ribištvo, **Mario Damanaki**, na katerem se je pogovoril še o dveh temah. Prva je bila reševanje **problema vlečnih mrež in minimalnega odmika od obale** pri uporabi te ribolovne tehnologije Vlada je načrt upravljanja z morskim ribištvom sprejela aprila, ga poslala v Bruselj in računa na to, da se bo uspela o **derogaciji** (omejevanju) dogovoriti do junija. Z ukrepom, ki bi omogočal lovljenje z vlečnimi mrežami ne le v pasu do 3 milj, kot določa Evropa, ampak do 1,5 milje od obale bomo pomagali 14 ribiškim ladjam, komisija pa je pristala tudi na reševanje problema večjega padca mrež zapornih plavaric v plitvem morju S Jadrana (evropska uredba ne dopušča teh mrež v našem plitvem morju) s čimer bi rešili delovanje štirih ladij, to je 120 ton letnega ulova. **ur**

Zbirno mesto pohodnikov bo pri Zadrudnem domu Korte med 8.30 in 9.00 uro, končal se bo predvidoma ob 13.00 uri, pot poteka po gozdu, dolga je 14 km in ni zahtevna. Ob vodnih virih bo slišati zgodbe, izpovedi in prikaze starih običajev. Spoznali boste divja zelišča, okusili zeleno malico, domače pecivo in mineštro z bobiči vse skupaj povezano s pripovedjo in ljudsko pesmijo. Na koncu pohoda bo ob vodnjaku namreč zapel ženski pevski zbor Kulturnega društva iz Kort, pod vodstvom Eneje Baloh. Cena sodelovanja na pohodu je 10 Eur. Prijave sprejemajo do danes, četrтка 16. maja, na tel. 041 345 984.

Otroci so pokazali kaj je danes vrtec

Prepričana sem, da v sredo, 8. maja, ni bilo nikogar, ki z radostjo v srcu ne bi zpuščal Kulturnega doma Izola, v katerem smo si ogledali prireditve Vrtca Mavrica Izola, ki je praznoval kar nekaj pomembnih jubilejev.

Otroci so znova dokazali, da so res naše največje bogastvo. Kaj vse so pokazali! Domišljija in sproščenost naših otrok sta resnično brezmejni. Na prireditvi so dejansko pokazali vsa področja, ki jih pokriva kurikulum, predpisan za predšolsko vzgojo. Izkazali so se v plesu, petju, slikanju, štetju, računaju, pokazali so, da se učijo tudi italijanščine, kot jezika našega okolja.... Res enkratno.

Pozorno oko je tudi zaznalo, da so bili otroci na nastop pripravljene v sproščenem vzdušju, brez nepotrebne stresa in pritiskov, kar je za tako majhne otroke izjemnega pomena.

Vsi, ki z otroki tudi v poklicnem življenju delamo pa vemo, koliko truda so vložili v to in koliko strokovnega znanja, energije in nena zadnje ljubezni do svojega dela so v to vložile strokovne delavke vrtca. Te so znova dokazale, da vrtec že dolgo ni več zgolj ustanova, v kateri se varuje otroke, ampak še mnogo, mnogo več, saj tudi raziskave kažejo na ugoden vpliv obiskovanja vrtca za otrokov kasnejši celostni razvoj.

Po mojem mnenju bi obiskovanje vrtca moralo postati obvezno za vse predšolske otroke, ampak na tem mestu ni priložnosti za razpravo o tem. Zato smo z zanimanjem prisluhnili tudi županu **Igorju Kolencu**, ki je poudaril pozitivno vizijo Občine glede vzgojnoizobraževalne dejavnosti v naši Občini, kar je zelo spodbudno za nadaljnje delo z našimi otroki.

Irena Sivka, univ.dipl.soc.ped, svetovalna delavka na OŠ Vojke Šmuc Izola.

Pohod po poteh vodnih virov izolskega podeželja

Nekoč je bilo življenje izolskega podeželja tesno povezano z vodnimi viri. Količina razpoložljive vode je bila omejena, zato so ljudje na vodne vire v svoji okolici skrbno pazili. Fonatane Frata v Medoših, P'rila v Cetorah in Frata v Kortah imajo značilno zgradbo, ki poleg pipe s svežo pitno vodo vključuje tudi korito za živali in korito za pranje perila. V sušnih obdobjih, ko je bil pritok vode znatno manjši, se je nehala prati, pipo s pitno vodo pa so odpirali samo proti večeru, ko so ob določeni uri delili vodo. Vsak dan je bila za delitev vode zadolžena druga družina.

Vodni vir Žaneštra se je nahajal na zasebni posesti na Koštancovem. Lastnik, Šjor Niko, je vodo iz tega vira dovolil uporabljati le delavcem na posesti.

Napeljava vodovoda je olajšala življenje na podeželju, vendar se je odnos ljudi do vodnih virov in vode nehote pričel spreminjati. Marsikateri vodni vir je postal onesnažen, nekateri pa so zasuti in pozabljeni. Da bi opozorili na pomen vodnih virov za naše zdravje in za sonaravno življenje, z ozaveščanjem ljudi pa ohranili to pomembno naravno bogastvo ter spomin na umeščenost vodnih virov v kulturo izolskega podeželja pripravlja **Turistično društvo Šparžin iz Kort, to soboto, 18. maja, pohod ob podeželskih vodnih virih.**

Srečanje generacij na pohodu ob prireditvi Spletimo vezi

Rajko Hrvat odličen v Essnu

NOGOMET

3. SNL - zahod

22. krog 11.05.13

Rudar T. : Jadran D. 1:2 (0:1)
AH Mas Tech : Tolmin 3:2 (2:1)
Iv. Gorica : Zagorje 1:0 (0:0)
Calcit Kamnik : Bilje 1:5 (0:2)
Adria : Izola 1:0 (0:0)

Adria - Izola 1:0 (0:0)

Miren, Pri štantu, gledalcev 100
Izola: Rupnik Anže, Maršič Matija (78' Mikac Gregor), Božičič Saša, Pijalič Ernest, Mehić Almir, Burkić Emir, Božič Mark, Peroša Matej, Jukan Amer (67' Podgajski Bostian), Zemljak Matej (88' Zafred Mitja), Tadić Željko

Strelci: 1:0 Zovatto Filippo (89')

EPNL

20. krog 11.05.2013

Korte Avtoplus : Škou Nagode 2:3 (1:1)
Cerknica : Gažon 2:1 (2:0)
Renče : Plama 6:0 (3:0)
Fama Vipava : Kobarid 1:1 (1:0)
Jadran PM : Postojna MT 3:0 (1:0)

Korte Avtoplus : Škou Nagode 2:3 (1:1)

Izola, 11.05.2013, gledalcev 50
Korte Avtoplus: Žunič Dean, Kleva David (60' Pribac Patrik), Muminović Elvis, Delgiusto Valter, Begić Admir, Reljić Goran, Tabar Tan (60' Grižon Jernej), Pahor Rok, Finkšt Niki (81' Nekić Josip), Pucer Aleš (88' Luznar Simon), Baruca Tilen

Strelci: 0:1 - Pintar Uroš (4'), 1:1 - Pahor Rok (34'), 1:2 - Berginc Denis (50'), 1:3 - Berginc Denis (53'), 2:3 - Finkšt Niki (75')

Hrvat je odlično veslal že na Blejski regati

ROKOMET

Zadnja domača tekma rokometošev

Letošnje rokometno prvenstvo gre h koncu in pred Izolani sta le še tekmi s Sevnico (doma) in Ormožem (gostovanje). V soboto bodo izolski rokometošji odigrali zadnje letošnje prvenstveno tekmo na domačem parketu in sicer proti Sevnici. Slednja je na predzadnje mestu na lestvici, a to še ne pomeni, da bo šlo zlahka. Pa vendar niti ne dvomimo, da ne bi naši fantje, ki so že šest krogov neporaženi, preskočili še to oviro na poti do zelenega prvega mesta v skupini oz. skupnega sedmega mesta. V minulim tednu so se Izolani udarili s Svišem in Krškim in v obeh dvobojih iztržili maksimalno. Štiri točke so padle kot naročene, z njimi pa Izola ohranja stik z vrhom lestvice v skupini od 7. do 12. mesta.

IP Izola - Sviš 24:19 (10:10)

Sredina tekma s Svišem je imela za izolske rokometošje dodaten naboj, saj igralce iz Ivančne Gorice v treh letošnjih srečanjih še niso premagali. Tudi tokrat sprva ni kazalo na uspeh, saj sta bili ekipi v prvem delu izenačeni (10:10). V drugem delu sta stopila na sceno Peter Božič in Dušan Fidel, ki sta serijsko tresla mrežo Sviša. Domače moštvo je zaigralo na vso moč in si kmalu priigralo solidno prednost. Pred koncem sta sodnika pretiravala z izključitvijo pri Izoli, saj sta precej tudi neupravičeno, serijsko izključila štiri naše igralce. Kljub temu je ekipa ob dobrih obrambah Tineta Ponikvarja in Martina Gregoriča zdržala vse do zasluženega uspeha.

Strelci: Smolnik 5, Božič 6, Fidel 9, Redžič 1, Čosič 2, Gorela 1.

Krško - IP Izola 29:31 (18:14)

Dlje časa trajajoča kriza izolskih rokometošev - kako zmagati na tujem, je bila pred kratkim z uspehom proti Sevnici prekinjena. Tokratni nasprotnik Krško je sicer na zadnjem mestu in je že obsojeno na izpad, vendar sodeč po nastopu teh fantov jih to ne ovira pri igri. Domači se tako še zdaleč niso kar predali. V enakovrednem nastopu v prvem delu so proti koncu polčasa, ko so naši zadeli le enkrat, kar petkrat zatresli izolsko mrežo. Krško je prednost ohranilo še do sredine nadaljevanja (25:20), nakar je prišlo do preobrata - kot bi naši rekli: zdaj pa dovolj! V sedmih minutah so jim nasuli kar sedem zaporednih golov! Pri tem so ustvarili prednost dveh zadetkov in jo uspešno zadrževali vse do konca. Bravo!

Strelci: Jelovčan 5, Kojič 1, Smolnik 6, Gorela 3, Redžič 2, Fidel 5, Božič 5, Čosič 1, Jurič 3.

Vrstni red: 1. Ribnica 26, 2. Sviš 26, 3. Izola 25. Tekma z Ribnico se v soboto začne ob 19.00.

ROKOMET - ŽENSKE

Ženske rokometošice nadaljujejo tekmovanja le še v kategoriji Starejše deklice A (letnik 98). Preteklo soboto so odigrale zadnje tekmo v ligi za uvrstitev od 01. do 06. mesta v državi v domači dvorani v tej sezoni.

ŽRK Izola : ŽRK Žalec 19 : 20 (10 : 9)
Izolankam je v dokaj okrnjeni igralski zasedbi do zmage zmanjkalo le malo več zbranosti in sreče v zadnji minuti, sekundah.

Celotna tekma je potekala v dokaj izenačeni borbi. Prvi polčas so dekleta prikazala čvrsto in odločno igro v obrambi in uspešno zaključevala akcije in strele v napadu. Prvi del tekme smo končali z vodstvom 10 : 9. V drugem polčasu pa je bila igra v obrambi precej slabša, brez potrebne agresivnosti, realizacija strel v napadu pa veliko slabša. Prednost nasprotnic je znašala tudi 4 gole. Kljub temu smo v zadnjih minutah uspeli izenačiti in imeli možnost za zmago ali vsaj neodločen rezultat, vendar smo to zapravili zaradi nezbranosti in slabih podaj. Za obrambo je potrebno pohvaliti vratarko Niko Štrancar. Zadetke so dosegle Lana Peharc 6, Lara Maslo 3, Anamarija Baruca 3, Alessia Švigelj 2, Ajla Brkič 2, Silvija Jurič 2, Vanja Paliska 1. Igrale so še Joel Lenoci, Erika Mavri in Lejla Mujanović.

S to tekmo so dekleta zaključila ciklus tekem doma v finalnem tekmovanju RZS, čaka jih še zadnja tekma v Tržiču, 25. maja. Ob tej priložnosti bi se rad zahvalil našim kadetinjam Vanji, Ani, Evi, Kajji, Nini za pomoč pri izvedbi domačih tekem.

Uroš Zavrtanik, trener

JUDO

Lep uspeh mladih judoistov Judo kluba Izole na Pokalu Šiške

Na tekmovanju so mladi judoisti, ki so nastopali v Ljubljani dosegli kar sedem medalj. Zmago si je priborila Ana Marčeta, drugi mesti sta osvojila Matija Santin in Sergej Marčeta, tretja mesta pa so dosegli Ivo Furlan Sfarčič, Timon Černetič, Andraž Boc in Beverly Šuštar.

SPORTNI RIBOLOV

V nedeljo 19. Menolada

Leto je naokoli in prišel je čas za tradicionalno, zdaj že 19. Menolado, najbolj množično in najbolj razgibano športno turistično prireditev v mesecu maju. Tokratna Menolada bo to nedeljo 19. maja v zalivu pred Izolo in na Sončnem nabrežju. Športni ribiči se bodo na mednarodni tekmi pomerili v lovu na menole, ki jih bodo, po končanem tekmovanju, kot ponavadi, razdelili med mimoidoče.

Izolane in goste vabijo, da se pogostite s svežimi menolami pri gostišču Parangal po 14 uri. Ribiči iz MRK Menola

Zmagovalka Ana Marčeta in tretja Beverly Šuštar

EUROFEST

Eurofest letos predstavlja roket na mivki

V Izoli so pred nedavnim na novinarski konferenci predstavili glavne značilnosti letošnjega 21. Eurofesta. Uvodni teden v juliju bo tako tudi letos v Izoli in Kopru zaznamovan v ritmu tega mednarodnega rokometnega festivala. Tokratna prireditve bo potekala od 2. do 7. julija, posebnost tokratne izvedbe pa bodo rokometni dvoboji na mivki v moški in ženski konkurenci.

V nasprotju s preteklimi leti se je veliko ekip prijavilo že v prvih mesecih tega leta, seznam sodelujočih ekip in držav pa se je trenutno ustavil pri številki 120. Prijavni rok še ni končan, zato se organizator nadeja, da bo končno število sodelujočih ekip naraslo na 140. Ne glede na to lahko zapišemo, da bo v prvem julijskem tednu na Obali nekaj tisoč pretežno mladih ljubiteljev rokometne. Razveseljivo je, da bo med letošnjimi udeleženci tudi precej moštev, ki bodo prvič sodelovala na Eurofestu. Novinci prihajajo iz Španije, Rusije, Švedske, Češke, Turčije in iz drugih držav.

Sicer pa tudi letos organizator ostaja zvest osnovni usmeritvi Eurofesta. Ta že od samega začetka pred dvema desetletjema ni zgolj športno rekreativni turnir, pač pa predstavlja tudi enkratno priložnost za druženje mladih z vsega sveta. Dnevi na Eurofestu so tako kombinacija tekmovanja in prostega časa, ki ga udeleženci namenijo druženju in zabavi. Tudi letos bo nič drugače. Organizator poleg tega ohranja tudi humanitarni ton prireditve. Lani so se izkazali z akcijo, v kateri so s kupnino za kulinarične dobrote zbrali dva tisočaka evrov za fundacijo Hrvaška brez min. Dobrodelnost bo sestavni del tudi letošnjega Eurofesta, saj bodo med turnirjem zbirali sredstva za socialno ogrožene izolske otroke. Največ denarja nameravajo zbrati na prireditvi »1. Eurofestov dobrodelni tek - pohod«, ki bo 1. junija 2013 dopoldne po obrobju Izole.

Organizator vabi k sodelovanju prostovoljce (vodiče, prevajalce, tehnično osebje...), ki bi omenjenem tednu s svojim delom pripomogli k uspešni izvedbi prireditve.

V primeru slabega vremena bo prireditve prestavljena na nedeljo, 2.6.2013 ob 9.30.

Informacije in prijave: info@eurofest.si ali 05/ 640 41 09 (Mateja in Nina), sicer pa so informacije na voljo tudi na spletni strani www.eurofest.si.

Eurofest ostaja tako v svoji zasnovi enak, pa vendar iz leta v leto prinaša nekatere novosti. V svojem vstopu v tretje desetletje delovanja poleg rokometna na mivki prinaša še zanimivo novost, ki bo popestrila otvoritveno slovesnost. Ta bo v sredo, 3. julija in bo prvič v znamenju klubov, čepic in rutk.

Ekipa z najbolj izvirnimi pokrivali bo tudi nagrajena. Glede na navedeno se v Izoli in Kopru tako obeta še en rokometni spektakel in upati je, da bo k prizadevanjem organizatorja svoje dodalo tudi vreme.

NAMIZNI TENIS

Erik Paulin drugi

V soboto je v Preserju potekal 2.TOP8RS za kadete in kadetinja. Na opziv selektorja so najboljši kadeti in kadetnje v državi nastopili v treh kvalitetnih skupinah po osmimi tekmovalci oziroma tekmovalkama. Najboljše se je odrezal Erik Pavlin z osvojenim drugim mestom za Darkotom Jorgičem iz Hrustnika in pred Tilnom Cvetkotom iz Mute. V drugi skupini je pri kadetih nastopil še Matej Germek in dosegel šesto mesto al skupno štirinajsto mesto. Pri dekletih je v prvi kvalitetni skupini Katrina Sterchi bila peta. V drugi kvalitetni skupini pa je Lea Paulin z dvema zmagama dosegla sedmo mesto.

VESLANJE

Luka Špik 1., Izolan Rajko Hrvat 2.

11. in 12. maja oziroma ob koncu minulega tedna, je bila v nemškem Essnu dvodnevna veslaška regata na kateri je od Slovencev vidnejšo vlogo odigral tudi Izolan **Rajko Hrvat**, član izolskega veslaškega kluba Argo. Sicer pa so se regate udeležili veslači iz večine evropskih držav, ki kaj pomenijo. Angleži so prišli z lanskimi dobitniki odličij na največjih tekmovanjih. Tam so bili tudi Francozi, Finci, Hrvatje, Srbi, Nemci pa so regato izrabili kot kvalifikacijski tekmi za reprezentanco.

V članski A konkurenci je Rajko med lahkimi skifisti (telesna teža do 72,5 kg), svojo dobro telesno pripravljenost pokazal že v soboto. Na tej, po udeležbi verjetno najmočnejši skupini veslačov na tej regati, je v popoldanskem finalu med 8-mi skifisti dosegel 5. čas. Za zmagovalcem, nemcem razvajanim z odličij na velikih tekmovanjih v svetovnem in evropskem merilu in udeležencem lanskega finala SP, je zaostal borih 5 sekund (približno dve dolžini čolna). To pa je po besedah glavnega trenerja VK Argo **Iztoka Butinarja** kar enakovredno rezultatu, ki ga je dosegel sicer zmagovalcec, **Luka Špik** med težkimi veslači.

V nedeljo pa je Izolan Rajko Hrvat ponovno pokazal svojo pripravljenost in zrelost. V finalu je skupaj še s sedmimi sotekmovalci ves čas veslal na drugem mestu, katerega je z dobrim finišem tudi ubranil. Za 2,5 sek. ali za dolžino čolna je zaostal za zmagovalcem Nemcem **Konstantinom Steinhublom** in se uvrstil na 2. mesto pred, na koncu 3. uvrščenega švicarja **Michaela Schmid**. Trener Iztok ocenjuje, da so letošnje priprave v okviru sicer skromnih financ, potekale dobro.

Tudi izvedli so jih v celoti, navkljub slabemu vremenu. Za Rajka, ki je trenutno obalni tekmovalac, ki nastopa med člani A - to so najmočnejša skupina veslačev starih 24 let in več - pa pravi, da je edini dobro pripravljen veslač iz obalnih klubov. To izreče s kančkom grenkobe. To namreč ne obeta svetle prihodnosti moškega veslanja na obali! Kljub temu pa je v mladinskih vrstah kar nekaj obetavnih veslačev. Tu je spomnil na **Tinko Kersliko** in na **Dejana Maslo**.

Sicer pa so misli slovenskega reprezentanta Rajka Hrvata in trenerja Iztoka Butinarja že uperjene k naslednjemu velikemu tekmovanju v španski Sevilji, kjer bo od 31. 5. do 2. 6. evropsko prvenstvo. Rajko pravi, da o uvrstitvi kaj veliko ne razmišlja saj je predvsem osredotočen na to, da ostane v dobri pripravljenosti. Zelo zadovoljen pa bi bil že z uvrstitvijo med najboljših 8. Zaveda pa se močne konkurence, česar pa je vedno bolj vajen.

Dušan Ambrož

KEGLJANJE

S svečano otvoritvijo v petek 10.05.13 se je v Zalagerszegu na Madžarskem pričelo svetovno prvenstvo za kadete U-18, kateremu sledi svetovno prvenstvo za člane.

V šest članski kadetski reprezentanci so tudi trije Izolani, kar je največji uspeh izolskega kegljanja v petinpedesetih letih obstoja, kolikor jih klub praznuje v letošnjem letu.

Na prvenstvo smo v petek zjutraj pospremili še neosemnanjstetna **Dušana Pavloviča** in **Marka Varljenja** in petnajstletnika **Mateja Peternelja**, ki spada tudi med najperspektivnejše mlade kegljače v Sloveniji. V Ljubljani so se im pridružili še Novomeščan **Danjel Lavrič**, ki je svojo kegljaško pot pričel na izolskih stazah, ter brata Ivančič iz Litije. Mesto v reprezentanci so si priborili z v zadnjem letu odličnimi rezultati v svojih kategorijah in po trimesečnih napornih pripravah oziroma izločilnih tekmah.

Do objave smo dobili tudi že nekaj rezultatov. Ekipa v kateri je nastopil Dušan Pavlovič in kot rezerva Mark Varljen je zasedla skromno 9.mesto, za odličjem je zaostala za 52 kegljev, kar je bilo na rezultate dosežene na prijateljskih tekmah tudi pričakovati. Par bratov Ivančič je v igri dvojic prišel do bronaste medalje. V nadaljevanju pa bodo nastopili še v igri mešanih parov, sprinta in posamezno, kjer upamo, da bodo popravili slab utis iz ekipnega dela.

Gorazd

DRUŠTVA SPOROČAJO

Obvestilo članom in podpornim članom DI Izola

Obveščamo vas, da bomo v Društvu invalidov Izola 17.05.2013 Organizirali izlet po rudarskih krajih. Šli bomo v Zagorje ob Savi, kjer si bomo ogledali muzej rudarstva in mestni park z spomenikom dr. Drnovška, nato se bomo odpeljali v Hrastnik kjer si bomo ogledali steklaro. Po ogledu steklarne bomo odšli na kosilo na kmečki turizem.

Odhod: ob 08:00

Vabljeni k vpisu!

DRUŠTVO INVALIDOV OBČINE IZOLA

Telovadba

Člane in podporne člane obveščamo, da imamo telovadbo vsak ponedeljek ob 10:30 uri. Vljudno vas vabimo k telovadbi!

DRUŠTVO BOLNIKOV Z OSTEOPOROZO

Društvo bolnikov z osteoporozo Izola vabi svoje redne in tudi nove članice k redni rekreativni vadbi (telovadbi).

Mesečni prispevek je 15 eur.

Informacije in prijave na tel. št.: 040/270 040 ali 05/641 45 63.

JADRANJE

Najmlajši na Trofeo Marco Rizzoti peti

Včeraj se v Benetkah zaključil tradicionalni, 27. Trofeo Marco Rizzoti, največja evropska regata za optimiste v ekipnem jadrnanju, »team race«. Udeležilo se ga je devet italijanskih ekip, tudi dve reprezentančni posadki Italija 1 in Italija 2, ter jadranci iz Velike Britanije, Monaka, Hrvaške, Srbije, ZDA in Slovenije. Slovensko ekipo so sestavljali **Jana Germani, Liam Orel, Taš Kolman, Toni Vrščaj** in **Martin Peternelj**.

Pred včerajšnjimi zadnjimi dvoboji so bili naši mladi jadranci odlični drugi, nato pa zaključili na še vedno zelo dobrem petem mestu. Jure Orel: "To je odličen rezultat, še posebej glede na to, da so nekateri od njih svoj zadnji "team race" odpeljali na državnem prvenstvu lani septembra, drugi pa še pred tem. Zaradi šolskih in drugih obveznosti se ekipa pred nastopom v Benetkah ni uspela dobiti niti na treningu. V skladu z vsakoletnimi pripravami na EP in SP pa Trofeo Marco Rizzoti ostaja naša standardna pripravljalna regata." Kljub zelo dobremu jadrnanju pa našim najmlajšim ostaja nekoliko grenkega priokusa.

Jure Orel: "Ja, malce grenak priokus ostaja, ker nam je finale proti Italiji 1 in Italiji 2 ubežalo kljub boljšemu jadrnanju od nasprotnika. Mogoče smo zaradi nekaterih pristranskih sodniških odločitev že dobljene dvoboje potem izgubili, vsekakor pa smo gladko z 2:0 dobili povratni dvoboj v finalu za peto oziroma šesto mesto in dokazali, da smo na sicer odličnem petem mestu mogoče vseeno končali kakšno mesto prenizko."

ČETRETEK 16. MAJ 2013Mestna knjižnica Izola - ob 19.00
predavanje**Vsi drugačni vsi, privlačni**

Multikulturalnost, narodnostne, rasne in ekonomske razlike so danost, v katerih prebivamo Evropejci. Kako te razlike razumeti, sprejeti, razviti strpnost in toleranco in hkrati dobro sodelovati in osebno rasti bodo osrednje teme predavanja ob evropskem letu državljanstva.

PETEK 17. MAJ 2013

Manziolijeva palača - ob 19.00

otvoritev razstave **FESTIVAL STEKLA**

Mestna knjižnica Izola - ob 19.00

Predstavitve knjige **Mladenič**

Mladenič je znameniti in priljubljeni zapis svetovno znanega islamskega učenjaka Ebu Hamida Mohamed El-Gazalija. Lahko ga uvrstimo v tisto vrst literature, ki bralca usmerja in vzgaja na lahek in enostaven način. V knjigi so izpostavljena eksistencialna vprašanja, ki so bila aktualna v času avtorjevega življenja (1058 - 1111) in prav takšna ostajajo še danes. Knjiga je priložnost za srečanje z islamom in ponuja dialog in medsebojno spoznavanje med narodi in kulturami v našem prostoru in širše. Knjigo je prevedla Failla Pašić Bišić, ki bo knjigo tudi predstavila.

SOBOTA 18. MAJ 2013

Arheološki park Simonov Zaliv - od 10.00 dalje

Ob mednarodnem dnevu muzejev vas vabimo na dan odprtih vrat

ARHEOLOŠKI PARK SIMONOV ZALIV

10.00-13.00: Ogled parka

10.00-12.00: Delavnice za otroke - Otroške igre v antiki (6-14 let)

10.00-12.00: Prikaz rimskih obrti - izdelava mozaika, izdelava nakita, ...

10.00-11.30: Arheološka delavnica za odrasle - IZDELAVA MOZAIKA

11.00-12.30: Predstavitve rimske kuhinje z degustacijo

17.00-19.00: Ogled parka.

Vstopnine ni, v slučaju slabega vremena pa dogodek odpade.

Muzej Parenzana Izola - od 10.00 do 21.00

Vodeni ogled zbirke modelov ladij

(vodi mag. Nadja Terčon), nato pa do noči razstava izolski tovarni Mehanano. Poleg ostalih zbirk bo na ogled soba posvečena tovarni Mehanano z originalnimi eksponati, poudarek pa bo na video projekciji obsežnega fotografskega gradiva o pomembni izolski tovarni in njenih ljudeh. Ponovno bomo lahko videli znane obraze sodelavcev in prijateljev in okolje, ki je mnogim našim ljudem dajalo kruh, varnost in dostojanstvo. Projekcija bo na ogled tudi v naslednjih dneh.

Vstopnine ni

Kulturni dom Izola - ob 18.00

gledališka predstava **»Preferisco il classico«**

Mladinska gledališka skupina pri Občinskem mladinskem centru »Giglio Padovan« iz Trsta predstavlja komedijo v tržaškem narečju, prosto povzeto po Wilderjevi »Nekateri so za vroček«. Priredba in režija: Silvia Nardini in Dennis Pitacco.

TOREK 21. MAJ 2013

Galerija Insula Izola - ob 20.00

otvoritev razstave **6 POGLEDOV NA BARVO**Boge Dimovski, Andreja Eržen, Klementina Golija,
Nejc Slapar, Klavdij Tutta, Cveto Zlate**SREDA 22. MAJ 2013**

Manziolijeva palača - ob 17.00

FESTIVAL STEKLAPredavanje **»Zgodovina stekla v Sloveniji«**
Jože Rataj, dipl. zgod.**ČETRTEK 23. MAJ 2013**

Manziolijeva palača - ob 17.00

FESTIVAL STEKLAPredavanje **»Kristal in njegova uporaba«**
Nina Malovrh - designer pri steklarni Rogaška

Galerija Alga / Kristanov trg 1

V četrtek, 16. maja ob 19.30 vas vabimo

otvoritev letne razstave likovnega društva Tuba iz Izole

»Tako kot Van Gogh« TUBA

Manziolijeva palača

v petek 17. maja ob 19.00 vas vabimo na
otvoritev razstave**FESTIVAL
STEKLA**

INSULA
GALERIJA • GALLERIA
Vabimo vas na otvoritev razstave

25

6 POGLEDOV NA BARVO
Boge Dimovski, Andreja Eržen, Klementina Golija,
Nejc Slapar, Klavdij Tutta, Cveto Zlate

ki bo v torek, 21. maja 2013 ob 20. uri v Galeriji Insula v Izoli.
Razstava bo na ogled do 14. junija 2013.

Mestna knjižnica Izola

- Razstavljajo v mesecu maju: razstava slik/akrilov z motivi solin, istrske pokrajine in Pirana Friderika Vodana in razstava ročno šivanih punček, od 17. maja do 15. julija pa ročni izdelki varovancev Društva za cerebralno paralizo Sonček iz Kopra.

Teden vseživljenjskega učenja 2013:

- petek, 17. maj 2013 ob 10:00: - Pobuda Europass in Europass Življenjepis Pobuda Europass pomaga državljanom, da učinkovito predstavijo svoja znanja, spretnosti in kvalifikacije in tako lažje najdejo zaposlitev ali nadaljujejo izobraževanje, pomaga delodajalcem pri razumevanju znanj, spretnosti in kvalifikacij iskalcev zaposlitve, pomaga izobraževalnim ustanovam pri opredelitvi in predstavitvi vsebine izobraževalnih programov.
- četrek, 23. maj 2013 ob 19:00: predavanje **Antični nakit** V predavanju Nakit v antiki bo predstavljen razvoj nakita, vrsti in oblike s poudarkom na nakitu v rimskem obdobju. Predstavljene bodo tehnike izdelave, način uporabe in arheološke najdbe nakita. Z nakitom si človek krasi telo, lase, obleko, obutev v želji, da bo lepši, poseben, opazen in sprejet. Nakit lahko predstavlja statusni simbol osebe in družbe. Za marsikoga je imel in lahko še vedno ima magični pomen, ker verjame, da ga lahko varuje pred različnimi nevarnostmi in ga nosi kot talisman sreče, čuvaja zdravja in ob obredih. V rimskem obdobju so izdelovalci nakita črpali ideje in oblike iz etruščanskega, grškega in helenističnega nakita. Za cesarski Rim je bil značilen zlasti zlat nakit, obogaten s poldragimi in dragimi kamni, biseri in stekleno pasto. Biseri so bili trikrat dražji od zlata in z njimi so krasili glavo, vrat in roke. Nakit so izdelovali tudi iz bronca, kosti, jantarja, stekla. Rimljanke so si okraševale glavo z diademi in mrežicami. Uporabljale so igle in okrasne trakce. Nosile so uhane, zlate, srebrne, včasih tudi iz bronaste žice, a tako oblikovane, da bi jih tudi danes nosila marsikatera ženska. Predavala bo Snježana Karinija, muzejska svetovalka v Pomorskem muzeju Piran.

MOSTRA CON LE FOTO DI DUE PROGETTI 2012Negli ambienti della ex Scuola Italiana di Isola, il 30 aprile si è svolta l'inaugurazione della Mostra Fotografica dedicata ai due progetti 2012 della Comunità degli Italiani "Dante Alighieri" di Isola e precisamente: **1902 - PRIMO VIAGGIO DELLA PARENZANA e 800 ANNI DEL FONTE BATTESIMALE A ISOLA**. A queste iniziative sono stati abbinati pure due concorsi fotografici banditi rispettivamente dal Laboratorio del Fotoamatore e da Obiettivo Junior, sezioni del Sodalizio organizzatore.

Il primo concorso intitolato "I percorsi della Parenzana" era aperto a tutti i cittadini maggiorenni che vivono tra Trieste e Parenzo, il secondo invece è stato dedicato agli alunni delle Scuole di Isola e Capodistria.

Per il concorso sulla Parenzana, la Commissione di esperti ha decretato di assegnare il Primo posto a **Joey Palakovič** di Pirano, che si è aggiudicato pure il Terzo ex aequo, condiviso con **Dragan Sinožič** di Isola, mentre il Secondo premio è andato a **Daniela Lorenzutti**, triestina di origini isolane. Tra i segnalati figurano ancora 3 menzioni d'onore e 3 premi C.I. »Dante Alighieri«, attribuiti a concorrenti di Trieste, Siccirole e Isola. Per il concorso dedicato alle scuole il Secondo premio è stato conferito ad **Alessia Švagelj**, alunna della Scuola Elementare »Dante Alighieri« di Isola.

Deniz Altinoz - Isola, Dragan Sinožič (Isola), Daniela Lorenzutti (Trieste), Joey Palakovič (Pirano), Daniela Božič (Siccirole) e Kostja Sinožič (Isola)

Umetniška digitalizacija Odeona

Digitalizacija je boleč proces. Še posebej v ustanovah, ki na analogno tehnologijo gledajo kot na sveti gral. Med temi seveda spadajo tudi art kinodvorane, ja, tudi Kino Odeon. A, kot pravi Petra Božič s CKŠP-ja, strah pred digitalnim ne samo, da je odveč, celo obratno. Svet v Odeonu menda ni še nikoli bil tako lepo obarvan in svetel.

Pred dvema letoma nam je Petra Božič, ki je na Centru za kulturo, šport in prireditve zadolžena za art kino Odeon namignila, da je že skoraj napočil čas, ko bodo morali edino izolsko kinodvorano nadgraditi, oziroma posodobiti z digitalnim projektorjem.

Takrat je tudi povedala, da je sama sicer velik filmski romantik in je zaljubljena v zgodovinski 35mm filmski trak, a težave z distribucijo, pa tudi napredek, terjajo svoje in s težkim srcem se je začela spogledovati z digitalno tehniko, tisto brez "duše".

Po slabih dveh letih se je napoved uresničila in kino Odeon se je digitaliziral. Kaj to pomeni in kako se bo spremenilo gledanje filmov obalne "art" populacije, nam je povedala ravno Petra.

- Pa začnimo kar s številkami. Kakšna je vrednost investicije?

- Vrednost celotne investicije, torej projektorja, zvočnega procesorja, serverja, platna in še nekaterih nujnih dodatkov ne bo presegala 70.000 eur. Koliko je bo to natančno sicer še sami ne vemo, a gre za manjše malenkosti, ki so še nujne. No, toliko sredstev nam je namreč zagotovila Občina Izola, a mo kljub temu dodatnih 20.000 eur pridobili preko filmskega sklada, tako da je Občina prevarčevala še za to vsoto. Vsekakor mislim, da smo finančno prišli kar dobro skozi, tudi oziroma predvsem zahvaljujoč temu, da smo javni razpis objavili v sodelovanju s kinodvoranami iz Trbovelj in Domžal in tako dobili nekakšen "količinski popust".

- Pa se na tak razpis javi veliko ponudnikov?

- Javili so se štirje, od katerih pa eden ni izpolnjeval naših pogojev. Tako smo izbrali tisto ponudbo, ki se nam je zdelo najprimernejša in odločili smo se za projektor, ki je v klasi K4 trenutno najboljši na svetu. To seveda ne pomeni, da imamo najboljši projektor na svetu, ampak za tako majhno dvorano, kot je Izolska, je to največ, kar trenutno ponuja tehnologija.

- Ta tehnologija pa hitro napreduje. Vsi pričakujemo, da bodo ti projektorji vedno manjši, pa ni vedno tako...

- Tudi nas je presenetilo, ko so nam pripeljali projektor, za katerega pravijo, da je najbolj kompakten v svojem razredu, težek pa je dobrih 150 kilogramov in je veliko večji od starega! Sicer pa smo ujeli pravi trenutek za razpis, saj smo dobili povsem nov model, nekakšna druga generacija projektorjev, kjer so popravili nekaj napak, ki so jih opazili pri prvi. Kljub temu pa smo še pravočasno ujeli začetek Kina Otok, kar je bil tudi eden od pogojev razpisa.

Petra Božič, novi in stari projektor

- Pred dvema letoma si omenila, da bo treba v nakup digitalnega projektorja kar hitro. Se je res tako mudilo?

- Še bolj, kot smo v resnici pričakovali. Takrat sem omenila, da bo treba v ta nakup predvsem zaradi distribucije, ki je na digitalnem tržišču veliko preprostejša in bi s tem kino Odeon postal tudi konkurenčnejši, a takrat se mi še sanjalo ni, da bodo slovenski distributerji že z letošnjim letom preprosto prekinili dobavljanje filmov na 35mm traku. In ponavljam, tega še vedeli nismo, ko smo se odločili, da ponudimo razpis. Če tega projektorja ne bi imeli, bi lahko vrteli filme morda še do jeseni, pa še to ne vsak dan.

- Kako pa je z distribucijo filmov na sončni strani alp? Omenila si, da je to glavni razlog za investicijo v digitalni svet.

- Vsekakor. Da razložim, kako deluje distribucija filma na 35mm je dovolj že, da predstavim samo zadnji primer. Januarja letos so večje kinodvorane, začele vrteti zadnji film Quentina Tarantina, Django Unchained. A za celo Slovenijo je bila na razpolago samo ena kopija in v Tušu so še to, zaradi velikega zanimanja, zadržali dodaten teden dni. K nam je tako prišel šele prejšnji teden, torej skoraj pol leta kasneje. In tako se je dogajalo v večini primerov. Po drugi strani pa je distribucija digitalnih filmov veliko preprostejša. Distributer nam takoj pošlje trdi disk, na katerem je digitalni paket, film pa lahko predvajamo šele takrat, ko nam to oni dovolijo, kar je tudi avtomatizirano v samem paketu. Je pa res, da za razliko od prej, ko smo morali kolut vrniti ob dogovorjenem datumu, lahko zdaj, če je treba, predvajanje filma potegnemo kolikor se nam to zdi potrebno.

- Kaj to pomeni za program kina? Se boste morda premaknili v nekoliko bolj komercialne vode?

Tega še ne vemo a lahko potrdim, da bomo vsekakor ostali zvesti našemu dosedanjemu delu, torej prikazovanja kakovostnih art filmov. Je pa res, da imamo zdaj možnost, da kakšen nov komercialni film prikazemo v

času, ko je še svež, kar je posebej pomembno v primerih, kot je ravno prej omenjeni Django, torej kakovosten film, ki ima tudi komercialno vrednost. O tem sicer še tečejo pogovori. Morda bomo vseeno en dan na teden namenili bolj komercialni vsebini, razmišljamo pa tudi o sobotnih matinejah za otroke, ki pa ne bi bile samo filmske narave, temveč bi ob projekciji povabili tudi kakšnega gosta, ki je s filmom povezan. Zdaj bo vse to veliko lažje, saj bomo lahko sami pripravili program, ne pa, da bomo odvisni od tega, kdaj

je kolot na razpolago, ali pa celo od pošte, kot se je dogajalo v preteklosti, ko filma na dan prijemlje se sploh ni bilo, ker so ga naprimer nehotno odpeljali v Tolmin.

- Omenila si, da si filmski romantik, še vedno zaljubljena v 35mm filmski trak. Na digitalizacijo torej gledaš kot na nujno zlo?

Kot romantik, sem se zadnji dve leti pripravila malo z vsemi, ker sem trdila, da je 35mm trak kljub vsemu pristnejši. No, po prvih nekaj testnih projekcijah pa moram priznati, da sem se motila. Novi digitalni projektor je nekaj povsem drugega, ob tem pa ne smemo pozabiti tudi na novo platno, ki ima za razliko od prejšnjega, ki je bilo matirano, odsevni faktor 1,8, kar je res veliko. Lahko mirno povem, da bodo obiskovalci kina zagotovo izjemno presenečeni nad kakovostjo slike. Barve so močnejše, svetlost ni primerljiva s tisto, ki smo je bili vajeni. Brez težav priznam, da je kakovost filma v digitalnem formatu boljša tudi, če bi bil 35mm filmski trak popoln, brez prask, kar pa tako ali tako skoraj ni mogoče.

- Bliža se poletje. Kako bo letos z letnim kinom?

Program je še v izdelavi a enkrat tedenska projekcija vsekakor bo in glede na to, da je letošnja produkcija slovenskega filma res na visokem noviju razmišljamo, da bi imeli poletje slovenskega filma.

AM

Bodoči režiserji - javite se!

Mednarodni filmski festival Kino Otok – Isola Cinema vsako leto z zabavnimi filmskimi trenutki poskrbi tudi za mlade. Letos jim prvič pripravlja poseben program, ki se ponaša z morskim imenom Podmornica in s seboj prinaša pestro vsebino, primerno za tiste najmlajše in tiste že zelo velike. Projekcije kakovostnih filmov, filmsko-vzgojni pogovori in kreativne delavnice bodo potekali med festivalskim vikendom od 6. do 9. junija, že pred tem pa bodo najstniki v Izoli dobili priložnost, da se preizkusijo na delavnici video produkcije.

Filmska delavnica Podmornica bo mladostnike naučila snemanja čisto pravih filmov. K sodelovanju vabi vse med 12. in 15. letom, ki bi se radi podali v svet snemanja kratkih igranih ali dokumentarnih filmov. Skupaj z DZMP – Luksuz produkcijo iz Krškega bodo spoznali priprave na snemanje, osnove filmskega jezika in snemanje z videokamero ter montažo s pomočjo računalnika. Delavnica bo potekala med 30. majem in 5. junijem v prostorih Kluba izolskih študentov in dijakov – KIŠD-ja, kot tudi drugod po Izoli, med tednom v popoldanskem času, med vikendom pa ves dan. Da bo izkušnja res nepozabna in predvsem kakovostna, bodo udeleženci ustvarjali v manjših skupinah po pet članov. Vsem zainteresiranim zato svetujemo, da s prijavo pohitijo, saj je število mest omejeno! Kotizacija za celotno enotedensko filmsko izkušnjo znaša 10 Eur. Prijavite se lahko do 25. maja na naslovu lea.skerlic@isolacinema.org ali telefonski številki 041/310-812.

V največji krizi največja razstava

Na Gospodarskem razstavišču v Ljubljani so pred dnevi odprli največjo razstavo del članov Zveze društev slovenskih likovnih umetnikov na kateri 175 likovnikov razstavlja okrog 300 del, med katerimi največje meri kar 21 m².

Pomembno vlogo pri pripravi in izvedbi te monumentalne razstave, ki se bo sredi junija zaključila z dražbo razstavljenih del so imeli tudi člani izolske Insule.

V uvodu je Predsednik ZDLSLU in predsednik DLU Insula, Aleš Sedmak, spomnil, da zveza praznuje že 114 let in združuje devet regionalnih društev s 700 člani iz Slovenije in zamejstva. Ima obliko cehovskega društva in opravlja tudi pomembno vlogo pri statusnih vprašanjih likovnih umetnikov. Kustos galerije Insula, Dejan Mehmedović je pripravil uvodno razmišljanje ob razstavi, člani Društva likovnih umetnikov Insula pa so tudi med letošnjimi nagrajenci. Glavna nagrada je letos pripadla mariborskemu slikarju Gregorju Pratnekerju, podelili pa so še štiri priznanja., od teh Majku Mulačku za prostorsko družbenokritično karikaturu in Simonu Kastelicu za uporabo elementa figur in prepletanja z novimi mediji

Iz spremnega razmišljanja

Nesporno postaja Majski salon, kot letna skupinska razstava članov Zveze društev slovenskih likovnih umetnikov, prireditelj pri kateri sodeluje vse večje število priznanih, do sedaj v tem pogledu distanciranih, sodobnih slovenskih snovalcev likovne umetnosti. Vsekakor je s tem izkazan vidnejši interes pripadnosti k inštituciji, ki pridobiva izboljšeni družbeni status, vendar bi v ozadju omenjenega dejstva, verjetno prej odkrivali odraz spoznanja, da je le skupinski nastop, še posebej v krizi, neposredno najboljši način, ki vodi v skupno dobrobit.

Trg išče klasično figuro

Ob relevantnem vprašanju, kaj lahko sodobni avtorji sploh še „iztisnejo“ iz vizualnega, iz optičnega v smislu tradicionalnega, klasičnega likovnega dela, da to še vedno počnejo, imamo takoj pripravljen odgovor, ki sovпада s splošnimi ugotovitvami o sodobni umetnosti. Trg. Figura-liko in klasični način likovnega se krepi po nareku trga. Umetnostni trg se s prodorom sodobnih likovnih praks znajde pred problemom predmeta, ki ni primeren za prodajo. Očitno je precej težko tržiti virtualne dogodke in koncepte, ki naj bi nadomestili tradicionalno unikatno predmetnost klasičnega artefakta. Slike, kipi, grafični listi so oprijemljivi trdni predmeti, tako kot omare, premog, čevlji ali hruške in vsekakor je trgovina s predmeti precej preprostejša in lažja. Ima morda tokrat vsemogočni trg prav? Je klasično izgotovljena podoba, ki je bazično izhodišče vsakršnega vizualnega izraza večna in nepremostljiva? Morda?

Lepota je večna

Lepota v umetnosti vsekakor in vsekoli obstaja. Tudi danes. Lepota forme, lepota koncepta, lepota kot vrednota, ki raste in se krepi v širini različnosti ... lepota v tem, da različnost obstaja, lepota svobode so bolj ali manj obvezni karakterni postulati vsakršne artistske aktivnosti. Trgovina se sicer zanaša na privlačnost, kjer ima lepota gotovo pomemben delež, vendar zopet ostajamo pred vprašanjem katera lepota je tista, ki gre v promet? Potem je tukaj zgodba o resnici. Tudi pri lovu na resnico je umetnost bolj „sfohotna“, saj je ta precej oddaljena od njenega hotenja in pojavnega namena. Trgovina, estetika, resnica...

Nevarna hoja po robu

Artistična dejavnost predstavlja specifičen mentalni produkt in tu je predstavljeni javni akt izpostavljene skupine umetnikov, ki vsak posamično, hkrati pa v skupnem izreku dolgoročno podpirajo osnovno potrebo človeškega, vsekakor pojasnjena, smiselno izpolnjena in potrjena. Korenine oziroma zavedanje le teh, iskrenost v odnosih, čustveni in čutni odziv je danes - tukaj na robu kritične vzdržnosti, sicer se lahko predamo in precej hitro pristanemo pri zadovoljitvah, ki jih zelo prijazno in vabljivo ponujajo Mercator, Leclerc, Hofer, Lidl, Spin, Spar ali Tuš s svojimi planeti...

Dejan Mehmedović

Izola v fotografiji

Po letu dni so fotografi Andragoškega društva Morje - Univerze za tretje življenjsko obdobje Izola v našem Zdravstvenem domu znova pripravili razstavo svojih fotografij. Med njimi je nekaj novih avtorjev. Tudi letos se razstavljalci lahko pohvalijo z izjemnimi fotografijami našega mesta, ki si jih je res vredno ogledati. Izolo nam skozi fotoaparate odkrivajo Krizstina Doltar, Maja Mavrič, Marija Grižonič, Marjan Dolenc, Mirko Štancar, Vlasta Štancar, Oskar Jogan, Sergio Tončetič, Silvan Kompare, Sašo Merkandel, Rudi Semelbauer, Jože Fabjan, Pavla Črnac, Irena Čarman in Jadranka Orlando. Nekaj avtorjev se je po ponedeljkovi otvoritvi tako postavilo pred objektiv. Razstava bo na ogled do 6. junija.

Alternativa prostorskemu razvoju obstaja - v Kopru

Alternativna študija dolgoročnega prostorskega razvoja Kopra za obdobje prihodnjih 20-30 let z naslovom »Koper: urbani in krajinski potenciali« je nastala kot odgovor na nedemokračno in nesistematično urejanje prostora mesta v zadnjem desetletju.

Čas je, da spregovorimo o perspektivnem razvoju mesta, ki bo usklajen z njegovimi najvrednejšimi krajinskimi elementi, ekonomskimi, družbenimi in kulturnimi potrebami prebivalstva, zgodovinskimi danostmi, in bo zagotovil njegovo celovito prenovno in regeneracijo. Projekt je neprofitnega značaja in temelji na predhodnih raziskavah, ki smo jih pripravili na Fakulteti za arhitekturo leta 2002 v sodelovanju z MOK, in na spoznanjih drugih strokovnih urbanističnih študij Kopra z okolico.

Z vidika urejanja krajine sta ključna cilja vzpostavitev kontinuiranega parkovnega koridorja, ki bo mesto povezal z naravnim okoljem širšega zaledja, in širjenje ter sproščanje obrežnega prostora mesta. Zeleni mestni obroč zaobjame parterni prostor Bonifike in poveže Škocjanski zatok s krajinsko dopolnjenim območjem športnega parka Bonifika, z novim mestnim parkom in morjem. Obrežni prostor, najvitalnejši del mesta, reaktiviramo z novo zasnovanim vodnim kanalom in prestrukturiranjem prometa (garažne hiše). S predlagano novo vodno ločnico prostor historičnega jedra hkrati jasno oddelimo od Luke in predelu Bošadrage povrtno izgubljeni stik z morjem. Urbana regeneracija in prenova sta usmerjeni v oblikovanje dinamičnega in zgoščenega mestnega okolja, ki zagotavlja višjo kakovost socialnih, ekonomskih in bivalnih pogojev.

Prijazno vas vabimo na otvoritev razstave projekta z naslovom Koper: urbani in krajinski potenciali, ki bo danes, 16. maja 2013 ob 19.00 uri v Galeriji Loža v Kopru. Ob tem napovedujemo tudi okroglo mizo s povabljenimi gosti, med drugim novinarjem in publicistom Ervinom Hladnikom Milharčičem in arhitektom Markom Peterlinom z Inštituta za politike prostora, ki bo na isti lokaciji 30. maja 2013, prav tako ob 19.00 uri.

Projekt, ki je avtorsko delo kopske arhitektnice Martine Tomšič, je nastal kot odziv na odsotnost sistematičnega in strateškega urejanja mesta. Kaj pa Izola?

Mesto z nasmehom in (glasbenim) posluhom

Nekoč so pravili, da je Izola mesto z nasmehom. In bilo je verjetno res. Bili pa smo tudi vedno mesto, kjer so bile doma kitare, čeprav še nobena oblast ni veliko naredila za to, da bi se te kitare tudi kje predstavile. Kljub temu pa naše zasedbe pridno delajo.

Pred nekaj tedni smo omenili, da je rock & roll doma (tudi) v Izoli. Na isti dan, na dveh ločenih lokacijah, se je namreč predstavilo kar pet domačih zasedb, a to je le del tistih, ki pri nas redno delujejo, bolj ali manj uspešno.

Sicer izraz "uspešno" je za podzemne, ali alternativne zasedbe, zelo relativen. Kaj sploh pomeni uspešen? Če je to možnost, da od glasbe živiš, je takšnih v celi državi morda le peščica. Če pa je to redni obisk (zadovoljnih) obiskovalcev na koncertih in dobre kritike posnetih albumov, potem pa je zgodba že nekoliko drugačna. Med tistimi, ki jih lahko po pravici imamo za uspešne so naprimer izolski elektronsko kitarški **Hex**, ki so pred nekaj tedni izdali drugi EP, *Fighters for the sun*, za finsko založbo Dansant. Hex so lani poleti nastopali na enem večjih plesnih festivalov

v Evropi, srbskem Warrior dance festival, kjer so si oder delili z zvezdniki kova **the Prodigy**, **Skrillex** in **Caspa**. Letos pa se fantje odpravljajo na novosadski Exit festival, kjer bodo največje zvezde ponovno **the Prodigy**, pa **Bloc Party**, **Ceelo Green**, **Fatboy Slim**, **Snoop Dogg** in še veliko drugih.

Prav tako veliki ljubljenci domačega kitarskega poslušalstva so, zanimivo, zasedba brez kitare, **Dance Mamblita**. **Andrej Šik**, **Maksi Rojc** in **Đuli Jenček** so pred nekaj dnevi za Založbo Radia Student izdali tretjo ploščo, *Amor*. Plošča je tipična tretja plata rock'n'roll zasedbe, torej zrelejša, popolnejša a nič kaj mehkejša od predhodnih.

Produkcija je še vedno zelo "live", aranžmaji pa so veliko bolj dodelani. V petek so odigrali promocijski koncert ob 44. obletnici Radia Student pred polno tovarno Rog, še vedno pa razmišljajo, kje v Izoli bi lahko tudi uradno predstavili izdelek. Možnosti ni veliko, a nekaj se bo menda že našlo.

Tukaj so nato še **Toxin**, ki so sicer nekoliko manj izolski, a vendarle. V soboto bodo fantje, ki se počutijo doma tako v jazzu, kot tudi v funku in rocku, v koprskem Figa baru predstavili prvenec *Ever wordless*. Izdali so ga pri mariborski Akord records, ki deluje pod okriljem Subkulturenega azila Maribor, torej globalno v slovenskem merilu. Na promocijskem koncertu bodo prisotni tudi nekateri gostje: **Marko Vivoda** in **Gašper Milkovič Biloslav** s "tekočim" performansom, **Erik Kramberger** bo dopolnil glasbenil del z zvoki saksofona, **Anja Slavec** pa vizualnega z izraznim plesom. Doma se torej dela, kar je hvalevredno, tudi zahvaljujoč tistim, ki svoj večerni program dopolnijo z glasbo v živo. Saj menda ni vse veselje izključno v prodaji pijače, mar ne?

AM

Ambasada je postala film

Ambasada Gavioli je za promocijo Izole naredila veliko, verjetno več, kot bi kdorkoli rad priznal. Čas je torej že bil, da se o njej posname tudi film.

Včeraj je nova pridobitev kina Odeon premierno predvajala dokumentarni film o Ambasadi Gavioli z naslovom Katedrala luksuznih barv. Gre za dobro uro dolg dokumentarec, ki je nastal v režiji Roka Jurmana in Črta Butula.

Kot je povedal **Rok Jurman**, je edija za dokumentarec nastala, ko je iskal temo za diplomsko nalogo na fakulteti za oblikovanje. "Namen je bil, da posnamemo kakšnih dvajset minut dolg dokumentarec, ki bi bil predvsem diplomatska naloga. A ni šlo vse po načrtih." Dvajsetminutni dokumentarec se je namreč za radi količine kakovostnega materiala razpotegnili na dobro uro dolg dokumentarec, ki najbolj znano izolsko diskoteko predstavlja v luči, ki je nismo vajeni. "V filmu nastopajo arhitekt **Gianni Gavioli**, dekoraterka **Eleonora Bellaccini**, nekdanji lastnik **Alverino Mlakar** in priznana DJ-a **Valentino Kanzyani** in **Ian F.**, ki sta si pot med svetovne zvezde elektronske glasbe utrla ravno v Gavioliju. Posebej pa smo zadovoljni, da si je čas za pogovor vzel arhitekt **Gavioli**, ki jih danes šteje preko sedemdeset." In ravno v dokumentarcu je možno izvedeti marsikaj zanimivega o priznanem arhitektu, ki je svoje ime posodil objektu v industrijski coni.

"Gianni Gavioli je v življenju projektiral več kot petdesetih podobnih objektov, a izolska Ambasada je zagotovo nekaj posebnega, saj jo krasi prav njegovo ime. To je arhitekta, kot sam pravi, še dodatno motiviralo. Tako izvemo nekaj podrobnosti, ki so večini verjetno malo znane. Naprimer ta, da je bila dvorana v osnovi namenjena tako elektronski glasbi, kot tudi gledališču in operi, kar je razvidno po nekaterih detajlih." Očitno pa lastniki niso imeli potrebe po širitvi programa, saj je Ambasada našla svoje mesto ravno v elektroni. "Čeprav je res, da prvo leto skorajda ni bilo gostov, saj je bila tovrstna ponudba, z vstopnino in plačilnimi karticami, za regijo zelo avantgardna. No, s časom je Gavioli postal osrednje zbirališče ljubiteljev elektronske glasbe ne samo regije, temveč tudi sosednjih držav. Koliko ljudi je prišlo v Izolo zaradi tega je razvidno že po tem, da prostor sprejme okoli dvatisoč ljudi, v času največje popularnosti pa so se dogodki odvijali dvakrat na teden."

Dokumentarec bo zaradi velikega zanimanja na sporedu še v soboto, sicer pa bo možen brezplačen ogled na spletni strani www.klb.si. Za vse tiste, ki jih o diskoteki zanima še kaj več od zabave in plesa.

AM

Bunker ima 15 let

Druga majska sobota je bila namenjena predstavitvi dejavnosti v zaklonišču med Mladinsko in Ilirsko ulico v Jagodju. Družili smo se prebivalci teh dveh ulic in uporabniki zaklonišča. Idejni vodja in pobudnik, **Matjaž Gergeta**, je s pomočjo ostalih prizadevnih fantov že drugič organiziral to srečanje. Povabljeni prebivalci obeh ulic so si ogledali zaklonišče in poklepetali ob dobri hrani.

Letos mineva petnajst let od začetkov dejavnosti v zaklonišču, ki so v glavnem glasbene narave. V ta namen so si fantje -organizatorji- oblekli namensko izdelane majčke.

Župan občine se je opravičil, otvoritvene besede pa je povedal **Maks Filipičič**, predsednik krajevne skupnosti Jagodje Dobrava.

Na stenah vhoda v zaklonišče se je ponovno predstavila **Slavica Nastovski** s svojimi platni, naslovljenimi *Pomlad v zaklonišču*. Mini delavnico bobnanja z otroci je izvedel **David Morgan**, delavnico risanja za otroke pa **Mateja Krošel** in **Petja Kocet**. Za odlično sipo s polento in meso na žaru je poskrbel **Enis Beganović**. Prizadevni fantje, ki v zaklonišču urijo svoje glasbene spretnosti, so poskrbeli za pijačo, celo spekle domači kruh, pa še z glasbo zabavali prebivalce obeh ulic. Zapeli so **Stane Bakan**, **Vasilij Sušanj** in **Tomaž Trošt**.

Pridne gospodinje obeh ulic so poskrbele za sladkanje in spekle različna peciva. Vsekakor smo se vsi zabavali, spleтали prijateljske vezi, se družili in se preprosto imeli lepo.

Prebivalci Ilirske in Mladinske

Dvakrat so razprodali dvorano

Ne zgodi se ravno vsak dan in vsaki predstavi, da uspe do zadnjega kotečka napolniti dvorano izolskega kulturnega doma. Toda, ko gre za plesno predstavo v kateri poleg otrok sodelujejo tudi starši in ko gre za prvi javni nastop marsikaterega malčka, je odziv vedno dober. Tokrat je bil še posebej.

V četrtek, 9. maja, je bila v Kulturnem domu Izola premiera plesne pravljice Sneguljčica, ki so jo pripravili člani izolske Plesne šole Balerima. Ker je bila za prvo predstavo dvorana izolskega Kulturnega doma nabito polna, so se morali organizatorji in izvajalci hitro odločiti še za ponovitev predstavo, ki je bila že v nedeljo 12. maja in tudi ta je bila povsem razprodana.

Za ta uspešen nastop so pri Balerimi izbrali pravljico Sneguljčica, saj so želeli na ta način obeležiti častitljivo 200. obletnico izida prve zbirke pravljic Bratov Grimm. Seveda so pravljico umestili v obalni kontekst in jo začinili s smiselno povezanimi plesnimi točkami. Vseh plesnih točk je bilo kar 15 in od tega celo 9 premierno izvedenih.

Posebnost letošnje prireditve je, da so v njej, kot igralci in plesalci, sodelovali poleg svojih otrok tudi starši, ki so svoje vloge več kot odlično opravili. Seveda so bili v dvorani predvsem starši, sorodniki, bratje in sestrice nastopajočih, toda tudi ostali, neprizadeto

objektivni so povedali, da je bila predstava zelo dobro zamišljena in dovolj dinamična, zagotovo pa je ena najbolj zabeleženih (fotografsko in video) doslej.

Koreografije sta prispevali Rymma Ruminska in Nastja Pruidze, scenarij Rymma Ruminska in Igor Misdaris, režija Rymma Ruminska, tonska obdelava Igor Misdaris in Sašo Fajon.

I.M.

Euro na euro pa so obleke za pevce

Organizator izletov v letu 2011 je dal pobudo za zbiranje prostovoljnih prispevkov za moški pevski zbor DU Jagodje Dobrava pod geslom »1 eur za pevce«. Odziv je bil dober. Udeleženci izleta v Idrijo in bolnico Franjo dne 4.10.2011 so darovali 180 eur, udeleženci martinovanja 11.11.2011 v Istri pa 190 eur. K temu znesku je dodala TP Batana še 250 eur.

Moški pevski zbor je pričel delovati v okviru DU Jagodje Dobrava leta 2009 v sestavi devetih pevcev. Danes je v pevskem zboru 25 članov. Ves čas je pevovodkinja Bonin Mirjana, predsednik pa izredno delaven Stanko Nežič. Njima gre zahvala za uspešen razvoj in rast MPZ. Za vaje in potne stroške ne dobivajo nadomestila, želijo pa si enotne obleke za javne nastope. Po dveh letih so preverili odnos članov DU do svojih pevcev in odziv je bil nad pričakovanji. Tokrat so izletniki darovali 226 eur. Kar je veliko, če upoštevamo, da se mnogi prebijajo iz meseca v mesec z eno pokojnino. Za darovana sredstva sta se prisotnim udeležencem izleta zahvalila organizator izleta in predsednik pevskega zbora Stanko Nežič.

Debeljak Boris

foto: Kristina Dolžar

Letno srečanje upokojencev bo tokrat v Ajdovščini

Srečanje upokojencev severne in južne Primorske bo v soboto 25. maja v Ajdovščini. Odhod iz Izole bo ob 8.00 uri izpred avtobusne postaje.

Cena enolončnice je 6 Eur (v prednoročilu 5 Eur), prevoz 10 Eur, pripravljen je bogat program saj organizator ponuja tudi ogled: starega mestnega jedra, Vipavskega križa, pohod po učni poti do izvira Hublja, Pilonove galerije ali muzeja fosilov. Sledilo bo srečanje s predsednico ZDUSA in zaključek ob glasbi za ples. Prijave za člane obeh izolskih društev upokojencev zbirajo na sedežu izolskega društva v Pittonjevi ulici, v ponedeljek od 9 do 11 ure ali na tel. 6419737 (Vera) in sredo od 15. do 17. ure, ali po tel. 6419 737.

DU Izola, Predsednik, Alojz Pečan

DI Jagodje Dobrava, preds. Jožica Radujko

V Čedadu je kaj videti

V petek, 10. maja, smo se upokojenci DU Jagodje Dobrava podali na prvi letošnji izlet v Goriška Brda, San Daniele, Čedad in Most na Soči. Za izlet se je prijavilo 85 interesentov, tako da smo morali velikemu avtobusu dodati še 16 sedežni kombi. Kljub temu pa je nekaj interesentov za izlet ostalo doma.

Tretjič je bil z nami vodič Miran Ibrahimagić, prijeten kot človek, odličen kot vodič, ki nas je popeljal mimo Trsta in Gorice do Goriških Brd. Pod razglednim stolpom pred Dobrovim smo imeli krajši postanek s tradicionalnim sendvičem in pijačo ter dobrim pecivom udeleženk izleta. Nekoliko presenečeni smo ugotovili, da na tako obiskani točki ni sanitarij.

Sledila je vožnja do vasi San Daniele del Friuli, znani po najbolj znanem pršutu v Italiji. Obiskali smo pršutarno »Il Camarin«. Po predstavitvi značilnosti njihove predelave, zorenja in prodajnih trgov so nam postregli njihov pršut in salame, dodali pa še domače rdeče vino. Prijeten vonj in dober okus pršuta in salame sta nas zvalila še v njihov prodajni prostor, kjer smo nakupili kar nekaj užitnih suvenirjev.

Dobro razpoloženi smo že pridelali nekaj zamude in prispeli v Čedad takrat, ko bi po programu že morali iz njega. Tu se je izkazal vodič, popeljal nas je do hudičevega mosta nad Nadižo, nato pa v stari del mesta, ki si ga je res vredno ogledati in podoživeti ob pripovedi zgodovine od nekaj stoletij pred našim štetjem do današnjih dni. Pa tudi kavica v starem mestnem jedru se je prilegla.

Zapustili smo Furlanijo Julijsko krajino in se odpeljali do Mosta na Soči, kjer nas je na ladji Lucija sprejel in vodil hudomušni kapitan Dejan. V akcijo so stopile darovalke slaščic z drugim obrokom slastnega peciva. Enourna vožnja je hitro minila, kakor tudi dan za katerega je bila slaba vremenska napoved, ki pa se je na naše veselje uresničila dan pozneje, ko smo bili že doma. Z dveurno zamudo smo tako prišli v domačo gostilno, kjer so nam postregli z dobro večerjo. Organizator izleta se je prisotnim zahvalil za udeležbo in prispevke za MPZ, posebno pa še »slaščičarkam« Silvi Pavič, Klavdiji Tuljak in Anamariji Persič. Rožico rožici pa je izročil tudi dolgoletni aktivistki v DU Jagodje Dobrava, Viardi Blažina, ki je imela tega dne rojstni dan. Zahvalo za zbrana sredstva za moški pevski zbor je izrekel tudi predsednik zbora Stanko Nežič.

KRIMINALIJE

Premalo priklenjeno

Turist, ki je letoval v enem izmed izolskih hotelov, je prijavil, da mu je neznanec v nočnem času med 21.00 in 8.00 uro zjutraj ukradel moško gorsko kolo Siga, črne barve, ki je bilo priklenjeno k steburu na parkirišču ob hotelu. Zoper, zaenkrat še neznanega storilca, sledi kazenska ovadba.

Slabo so se izolirali

Z enega izmed izolskih turističnih objektov so nas obvestili, da so neznanec z njihovega dvorišča ukradli več kolutov izolacije. Z zbiranjem obvestil smo ugotovili in prepoznali osebe, ki so dejanje storile. Zoper njih bo podana kazenska ovadba na pristojno državno tožilstvo.

Vidi in odidi

Policiste so obvestili o vplomu v osebni avtomobil na parkirišču ene od večjih trgovin v Izoli. Ugotovili so, da je neznanec iz parkiranega osebnega avtomobila ukradel nekaj predmetov, ki jih je oškodovanec pustil na vidnem mestu. Ponovno svetujemo, da vozniki in potniki ne puščajo vrednejših stvari v vozilih, še posebej ne na vidnih mestih.

Zakaj pa to?

Občan je prijavil, da mu je nekdo razbil stekla prednjih žarometov na službenem vozilu.

Daje se v in ne iz blagajne

Iz enega od izolskih lokalov so policistom prijavili, da je neznan mlajši moški iz blagajne ukradel denar. Policisti intenzivno zbirajo obvestila, da bi osumljenca izsledili.

Ne preveč dober man

Na policijsko postajo je poklical občan in naznanil, da ga je ugriznil pes pasme doberman. Policisti smo ugotovili kdo je lastnik psa in zoper njega uvedli hitri postopek po Zakonu o zaščiti živali.

Vsega polno

Policista PP Izola sta v Livadah ustavila osebni avtomobil, ki ga je vozil 33-letni Izolan. Pred voznikovim sedežem sta policista opazila odloženo vrečko, v kateri je imel več manjših zavitek s posušenimi rastlinskimi delci zelene barve, za katero se je kasneje ugotovilo, da gre za prepovedano drogo, nekoliko večji zavitek pa je imel pri sebi. Predmeti so bili zaseženi, vozniku pa je bilo odrejeno pridržanje. Avto je bil zasežen, zavarovan in odpeljan v garažo PU Koper. Policisti so pridobili odredbo za hišno preiskavo, ki je bila opravljena naslednji dan tako v vozilu kot tudi v stanovanju, v katerem osumljenec prebiva. Zoper osumljenca bo podana kazenska ovadba na pristojno Okrožno državno tožilstvo.

Stičišče ulice Prekomorskih brigad in drevoreda 1. maja, nasproti policijske postaje, kjer je urejen skrajno nepregleden izhod iz parkirišča Lonka, je bilo prizorišče še ene, k sreči, lažje prometne nesreče, ko je avtomobilist na prehodu zbil starejšega pešca. Na nevarnost tega dela cestišča opozarjajo mnogi, vendar se zdi, da opozoril ne sliši nihče. Upamo le, da rešitev ne bodo našli v odstranjevanju starih dreves tega čudovitega drevoreda.

Uko Con Bucu

V tej rubriki, ki jo ima avtor z imenom MU tudi na svoji facebook strani (Uko Con Bucu - MU) se ja zadnje čase nabralo toliko zanimivih pripomb na račun urejanja našega mesta, da bomo morali izdati posebno, namensko številko Mandrača.

Prispevke za rubriko pošiljajo številni Izolani, tokratnega pa je zmotilo dejstvo, da v pipah, ki so sicer postavljene v parkih in ob vodnjakih, že vse od jeseni, ni tekoče vode. Brez vrečk pa so ostali tudi smetnjaki za pasje iztrebke.

MALI OGLASI

Novi oglasi so označeni polkrepko.

NEPREMIČNINE

PRODAMO

- Prodám garsonjero v centru Izole - 040 199 749

KUPIMO

Hišo, del hiše ali stanovanja z vrtom v bližini izolskega doma Dva topola. tel.: 041 647 400

NAJMEMO

- Najmemo stanovanje, 2,5 sobno (najemnina s stroški 350 eur poletni ali za daljše obdobje do 400 pozimi) tel 068 140 928

- V Izoli najmemo garažo za daljše obdobje. 041/960-961 - Rajko

- Najmem enosobno stanovanje. Tel 070 530 781

- Iščem enoinpolsobno ali dvosobno stanovanje v izoli ali Koprju. tel 070 530 781

ODDAMO

- Rdeči križ Izola daje v najem lepo opremljeno pisarno velikosti 8m2 v prvem nadstropju. Zaželjena mirna dejavnost. Cena po dogovoru . Več informacij na tel. št. 031399383

- Poslovni prostor z utečeno dejavnostjo - pralnica, čistilnica, šivalnica(iz družinskih razlogov) oddamo ali prodamo. Poslovni prostor je v Luciji in je kompletno opremljen. tel 041 707 621

VOZILA IN PLOVILA

- Prodám čoln Elan na komunalnem privezu v Izoli, pokličite 041 687 150

- Gumijasti čoln Maestral 9s, 3m dolžine brez motorja, starejši, ugodno prodám. cena 110 eur. tel 041 574 566

- Prodám nov Električni -Skuter Beta 12BF, 25ccm, vozen brez čelade in izpita, zelo ugodno tel. 040 563 542 ali 05 641 31 37

RAZNO

- Podarim rabljen, ohranjen kavč in dvosed. Korte 041345984 Rozana

- Prodám skoraj nov počivalnik z električnimi nastavitvami. Cena po dogovoru. informacije na telefon 041-717 814

- Prodám športno ribiško opremo- 040 199 749

- Prodám 20 let stare oljke sorte belica, lokacija Šared nad izolo. Cena po dogovoru. Tel.: 030 604 465

DELO

- INŠTRUKCIJE - MATEMATIKA, FIZIKA ALI KEMIJA ZA VSE STAROSTI Ponujam pomoč pri osvajanju znanja za boljše ocene, izpite ali maturo. 041 345 634

- Ponujam zasajevanje, košnjo, obrezovanje, urejanje in vzdrževanje vrtov. Informacije na 041 - 673 - 649 Sašo

- Za hišna popravila (manjša mizarjska in obnovitvena dela) lahko pokličete: 031 630 716

- NUDIM INŠTRUKCIJE iz francoščine za osnovne in srednje šole. Pošljite SMS z besedo "francoščina" na 031 413 233 in vas bom poklicala nazaj.

- Brivnice in česalnice d.o.o., Koper iščemo, za poslovno enoto Izola, frizerko z 2 letnimi delovnimi izkušnjami za redno zaposlitev Tel 040 982 298

- Ponujam inštrukcije Matematike, Fizike, Kemije in Angleščine za osnovnošolce in srednješolce. Mentorstvo pri pripravi na izpite in izdelavi seminarskih nalog. Tel.: 041 345 634

- Pomagam vam uspešno reševati težave z italijanščino in/ali angleščino - inštrukcije za vse stopnje. Portorož 041-55 66 38

- Za hitro in strokovno lektoriranje diplomskih nalog in vseh ostalih besedil v slovenskem jeziku brž pokličite na 041 884 573

*Srce je omagalo,
tvoj dih je zastal,
a nate spomin bo vedno ostal.*

*Solza, žalost, bolečina
te zbudila ni,
ostala je tišina, ki močno boli.*

Utrujena od bolezni je zaspala
naša draga mama, nona

Sabina Žagar

Rojena Rožec, 20.1.1942 v Zazidu.

Od nje se bomo poslovili danes, v četrtek, 16.5.2013 ob 14. uri na izolskem pokopališču.

Žalujoči: sin Dejan, hčerki Dajana in Vesna z družinama, vnuki in pravnuk.

OKREPČEVALNICA
GRILL GRILL
u pri Perotcu
 +386 (0)41 858 473
 Gotovo že poznate naše jedi z žara,
 zdaj pa pripravljamo tudi
 bogate **MALICE**
 4,00 € - 5,00 €
 okusna **KOSILA**
 7,00 €
 prava nedeljska **KOSILA**
 7,5 €
 Saj veste kje? Med parkom in Lonko.

Plesali so-po pravljčno

V izolskem kulturnem domu so mladi plesalci društva **Balerima** iz Izole, ob pomoči nekaterih staršev, igrali in plesali na temo **Sneguljčice**. Glede na to, da po obisku inšpektorjev v dvorano ne smejo več spuščati več ljudi, kot je sedežev, so mnogi ostali pred vrati in tako so razprodali tudi drugi, nedeljski nastop. Tako-le je bilo ob koncu predstave.

Pojedli so-po Istrsko

Vrtec Mavrica Izola je na zaključni prireditvi, v petek 10. maja, sklenil enoletni projekt naslovljen, **MI JEMO, PA PO ISTRSKO**. V teku šolskega leta so se otroci s pomočjo različnih dejavnosti seznanjali s kulturo, tradicijo in jedmi Istre, spoznavali varen in zdrav način življenja in doživljali matematiko kot prijetno izkušnjo.

Na prireditvi je animatorka in voditeljica Tadeja Fatur obnovila delo celoletnega projekta in predstavila nastope šestih skupin. Otroci so zaplesali, zapeli in deklamirali pesmi v slovenskem in italijanskem jeziku. Po prireditvi so se otroci udeležili ustvarjalnih delavnic in zaplesali na ploščadi. Gnetili in oblikovali so slano testo ter porisali »eko hiško«. Po tem uspešno zaključenem projektu se že veselijo naslednjega izziva.

Vodja projekta **Martina Langus**

