

V petek (18/30 °C)
in soboto (18/25 °C)
bo pretežno oblačno.
Možne nevihte.
V nedeljo (14/28 °C)
bo sončno.

nascas

Četrtek, 9. avgusta 2018

številka 32 | leto 65

www.nascas.si

naročnina 03 898 17 50

cena 1,90 €

Prvi slovanski grobovi na območju Velenja?

Velenje – Konec julija se je začela celovita prenova župnijske cerkve sv. Martina, ki jo spremljajo tudi arheološke raziskave, saj so pri odstranjevanju tlaka nepričakovano našli na arheološke ostanke – grobne jame in ostanke starejših zidov. Medtem ko so arheologi pričakovali, da bodo med prenovo cerkve našli ostanke obrambnega obzidja iz časov turških vpadov in grobove na zunanji strani cer-

kve, so do sedaj našli tudi skoraj trideset grobov v osrednjem delu cerkve, ki nakazujejo možnost obstoja do sedaj še ne poznane kriptne. Starost morebitne kriptne ali čas njene destrukcije bodo določili na podlagi analize lesenih ostankov krst. Posebno pa so se razveselili odkritja do sedaj štirih grobov pod tlakom najstarejšega dela cerkve. Kaže, da gre za prve slovanske grobove na območju Velenja,

ki sežejo v 9. ali 10. stoletje. Najdbe bodo dale nove informacije o območju, na katerem danes stoji cerkev, morda pa tudi o življenju v Šaleški dolini v srednjem veku. Smernice nadaljnjih izkopavanj, raziskovanj in prenove cerkve bo podala celjska območna enota zavoda za varstvo kulturne dediščine.

■ tf

TAKO mislim

Poletje dobro dene

Mira Zakošek

Prav zanimivo je tole letošnje poletje, ko se je čas dobesedno ustavil, pa to sploh ne moti. Najbrž bi kar glasovali, da bi tako tudi ostalo. Očitno večini že presega nenehno hitenje, potrošniško hlastanje, kritiziranje in izražanje nezadovoljstva. V teh dneh je vse bolj umirjeno, pa tudi bolj zadovoljno. Morda pa se bomo iz tega kaj naučili in spoznali, da je svet in naše življenje na njem, če ga pogledamo malo bolj poglobljeno, vendar lep in da je vsak svoje sreče kovač.

Morda nam uspe v tem času opaziti, kako lepi sta recimo Saša regija in Šaleška dolina v njej, koliko priložnosti ponujata in kako odlične so tudi tu možnosti za preživljanje počitniških dni. Pa ne zgolj na velenjski plaži, ki je v teh vročih dneh oblegana tako, da je že težko najti kakšen svoj kotiček. Tu je zdravilišče Topolšica, tu so odlične sprehajalne, pohodne in vse bolj tudi kolesarske poti, da o bližnjih vršacih Paškem Kozjaku, Smrekovcu, Golteh, prekrasni Logarski dolini, kjer se je mogoče ohladiti v soparnih dneh, sploh ne govorimo. Seveda vabijo tudi kulturni hrami, pa Festival Velenje s svojim bogatim programom poletnih kulturnih prireditev, vabijo številne narodopisne priredive, ki jih je v regiji, kljub dopustom polno te dni. Vabijo prijazne in nadvse zanimive turistične domačije in razni drugi prijetno urejeni lokali, predvsem pa vas v teh dneh skoraj povsod nagovarjajo prijazni ljudje.

Moram priznati, da sem bila ob vsem tem opažanju še posebej prijetno presenečena ob ugotovitvi, da v teh poletnih dneh tudi s svojimi mobilniki nismo obremenjeni. Mame in očetje na igriščih ali na sprehodih ne opletajo z mobilniki v roki, ampak se spet raje ukvarjajo s svojimi nadobudneži, tudi v lokalih med ljudmi spet teče pogovor. Prav želim si, da bi tako tudi ostalo, ko bo tole vroče poletje zdrsnilo v jesen. Življenje je lahko veliko lepše, če se otresemo vsakodnevnih navlake, kar mobilnik vsekakor velikokrat je. Pa še privarčevati se da. Ti stroški niso majhni in nad njimi najpogosteje tarnamo, a se nič ne zamislimo nad tem. Tako ni čudno, da povprečna štiričlanska družina za mobilnike potroši več kot za elektriko. In zaradi njih izgublja stik s seboj in z okoljem okoli nje. Morda pa nas trend poletja le vrača v realni svet.

ZAVAROVANJE ZA TUJINO Z ASISTENCO

DO ROBA SVETA.

Pred dopustom pokličite na
041 686 177 ali pišite na
roman.kavsak@agencija-as.si

Tujina **as**
www.as.si

V Gorenju bodo zaposlovali

Za delavce Gorenja se končuje kolektivni dopust, v ponedeljek se vračajo za stroje, naročil je veliko, tako da bodo dodatno zaposlovali, in to za daljše časovno obdobje. Počasi prevzema podjetje novi lastnik Hisense, ki ima v lasti več kot 95 odstotkov delnic, pridobil pa je tudi že dovoljenje za prevzem Gorenja od Evropske komisije.

■ mz

Velenjska plaža
Dobrodošli!

igrala na vodi
deskanje jadrnanje

skakalnica sup
gostinska ponudba
vaterpolo
dogodki ...

www.velenje.si

VELJNA OBČINA
VELENJE

ANDREJ ŠIFRER

sobota 11.8. 2018 ob 20.00

KAVARNA Lucifer

POEZIJA V GLASBI

Rezervacije: 041 745304

KAVARNA Lucifer v sodelovanju z Knjižnico Velenje

KNAJZNIKA

LOKALNE novice

Dvigalo v občinsko stavbo

Šoštanj – V občini Šoštanj so v zadnjih letih precej postorili za to, da bi gibalno oviranim osebam omogočili dostop do tistega, kar potrebujejo v življenju. Še vedno pa invalidom veliko zadre go ali pa nepremostljivo oviro predstavlja dostop do uradov, služb, institucij, ki domujejo v nadstropjih občinske stavbe na Trgu svobode. Do pritlične etaže še gre (uredili so klančino), naprej pa ne več. Še letos pa bo drugače. V občinski stavbi bodo poskrbeli za dvigalo, ki bo prilagojeno za osebe na invalidskih vozičkih in osebe z otroškimi vozički, obenem pa posodobili tudi notranjo zgradbo. To so že imeli v načrtu, a se ni izšlo. Vedno se jim je počez postavila kakšna stvar, ki je bila nujnejša in so bili prisiljeni proračunska sredstva preusmeriti drugam.

■ mkp

Višja socialna denarna pomoč

Ljubljana, 1. avgusta – Denarna socialna pomoč in varstveni dodatek sta zaradi redne letne uskladitve s 1. avgustom višja za dva odstotka. Osnovni znesek minimalnega dohodka tako zdaj znaša 392,75 evra, varstveni dodatek pa 577,34 evra, so sporočili z ministrstva za delo, družino, socialne zadeve in enake možnosti.

Dvostarševska družina z dvema mladoletnima otrokoma brez dohodkov in premoženja bo tako lahko prejela 1.125,79 evra, pri čemer sta vključena denarna socialna pomoč in otroški dodatek skupaj. Denarno socialno pomoč v Sloveniji trenutno prejema več kot 53.000 prejemnikov.

■ mkp

Mladi predstavili projekte v Velenju

Šest mladih s področja arhitekture, krajinske arhitekture in grafičnega oblikovanja je na Mestni občini Velenje predstavilo dva idejna projekta in celotno grafično podobo predvidenega objekta Doma kulture Podkraj pri Velenju. Mladi so v sklopu 104 ur trajajočega usposabljanja v okviru projekta Mladinske kreativne produkcije (MKP), ki ga izvaja Mladinski center Dravinjske

doline, pripravljali projekte pod strokovnim mentorstvom lokalne arhitekture **Mie Crnič**. Na tak način so pridobivali delovne izkušnje in reference, ki jim bodo koristile pri iskanju zaposlitve. Predstavniki Mestne občine Velenje so bili z nastalimi projekti zadovoljni: »Mladi so nas presenetili s svojo kreativnostjo, vztrajnostjo in dobrim medsebojnim sodelovanjem.« Projekt MKP je sofinanciran s strani Republike Slovenije in Evropske unije iz Evropskega socialnega sklada

Prispevajte svoje mnenje

Velenje, 3. avgusta – Zavod za turizem Šaleške doline je v sodelovanju z Mestno občino Velenje, skladno s Strategijo razvoja in trženja turizma 2017–2021, pristopil k oblikovanju in nadaljnjem razvoju turistične znamke Velenje.

V ta namen vas vabijo, da sodelujete v anketi »Turistična znamka Velenje« na sledeči povezavi: <https://www.1ka.si/a/179426> in prispevate svoje mnenje o Velenju kot turistični destinaciji in njegovi ponudbi. Z vašo pomočjo bodo pridobili pomembne informacije o tem, kako vidijo Velenje obiskovalci, turisti in kaj o turistični podobi Velenja menijo pomembni deležniki, ki delujejo na tem področju.

Šolski stadion z novim tartanom

Šoštanj – Čas počitnic je čas, ko v šolah postorijo vzdrževalna in obnovitvena dela. Občina Šoštanj bo na Osnovni šoli Karla Destovnika – Kajuha, v času počitnic obnovila oziroma zamenjala zunanjo vodo prepustno varovalno in športno gumeno podlago (tartan) na zunanjem športnem igrišču oziroma športnem stadionu. Šola je stara dvanajst let in v tem času, se je ta že precej uničil. Z zamenjavo oziroma obnovo bodo preprečili možne poškodbe med športnimi aktivnostmi. Za zamenjavo tartana bodo namenili blizu 100.000 evrov, stroške si bosta delili občina in šola.

■ mkp

Dela dovolj, zanimanja manj

Kakšna je letos ponudba počitniških del za dijake in študente v Šaleški dolini? – Kakšno je povpraševanje po počitniškem ali po dijaškem in študentskem delu za daljše obdobje?

Tina Felician

Največji ponudnik počitniškega dela za dijake in študente v Šaleški dolini je tudi letos Mestna občina Velenje, ki je ponovno organizirala delovno akcijo Čisto moje Velenje. Počitniško delo v obliki urejanja javnega prostora je prav tako organizirala Občina Šoštanj. Tu gre za delo v tedenskih terminih, ki ga predvsem dijaki opravljajo od konca junija do konca avgusta. Nekaj priložnosti za počitniško delo pa je ponudilo tudi Komunalno podjetje, a predvsem otrokom zaposlenih, nekaj prostih delovnih mest je v proizvodnji Gorenja in pri Plastiki Skaza. To poletje je bilo veliko delovnih mest odprtih v trgovinah, strežbi in tudi administraciji. Sicer pa prevladujejo ponudbe za študentsko delo za daljše obdobje. Urne postavke so večinoma minimalne.

Delovna mesta se polnijo počasi

»Žal ugotavljamo, da je kandidatov za delo v Gorenju vedno manj in s študentskim delom ne zadostimo potrebam, ki jih podjetje v tem trenutku ima,« pravi vodja velenjske izpostave Študentskega servisa Maribor **Bojana Pocajt** in dodaja, da se tudi druga delovna mesta

polnijo počasi. Predvsem v času šolskega leta je težko najti dijaški ali študentski kader, saj so dijaki dopoldne v šoli, obvezna prisotnost na predavanjih pa je tudi vse bolj pogosta praksa fakultet. Delodajalci pa velikokrat iščejo sodelavce za bolj reden delovni čas in daljše obdobje. Tudi poleti je vse manj zanimanja

Študentski servis Maribor stranke sprejema v pisarni v poslovni stavbi Farmin, poslovanje pa poteka tudi prek telefona in spleta.

za delo. Delodajalci prejema manj prošenj, nekateri kandidati se ne odzovejo na vabilo na razgovor, drugi si hitro najdejo drugo delo, tretji pa se odločijo, da bodo počitnice raje izkoristili za počitek. »Bojim se, da je tudi na področju študentskega dela vse težje najti dober kader,« pravi vodja servisa.

Morda pa manjšemu zanimanju za študentsko delo botrujejo nizke urne postavke. Čeprav se je minimalna urna postavka za študentsko delo 1. aprila zvišala na 4,73 evra bruto, znaša neto urna postavka po odvedbi prispevka za pokojninsko in invalidsko zavarovanje 4 evre. Redki delodajalci ponujajo boljši zaslužek. Višje urne postavke tradicionalno veljajo le za priložnostna in kratkotrajna dela.

Dijaško in študentsko delo je sicer odlična priložnost za poglobljanje strokovnega znanja, ki ga mladi pridobivajo med izobraževanjem, pridobivanje izkušenj, poslovnih stikov in referenc, ki marsikomu pomagajo premestiti

zahtevno obdobje med zaključkom izobraževanja in prvo zaposlitvijo. Zato je počitniško delo ter priložnostno dijaško in študentsko delo še kako dobrodošlo, je še povedala **Bojana Pocajt** (na fotografiji desno).

Savinjsko-šaleška naveza

Bo ali ne bo – to zdaj še vedno je vprašanje!

Koliko je 5 plus 1? – Vroč prireditve – Invalidi v jezeru – Krotenje voda – Konjiško letališče

V letošnjem poletju nam res ni dolg čas. Ne zaradi vremena ali različnih poletno-kulturnih prireditev, dolg čas nam ni zaradi pestrega političnega dogajanja. Na medijskem področju ne morejo iti z njim v korak niti dnevniki, komaj elektronski mediji. »Pomembni dogodki si sledijo skoraj iz ure v uro, marsikaj se dogaja celo ponoči. Zato bi lahko bila »novička«, ki bi jo objavili v tedniku, že stara in »politično mrtva«. Tako naj bi se nekaj pomembnega zgodilo tudi včeraj, danes vam tega še ne moremo ponuditi v branje. Saj so že včasih rekli: novica je hitro pokvarljivo blago! In ob takem dogajanju še posebno velja: dokler ni konca - ni konca. Morda pa danes že vemo, da že zares »imamo vladno«. Če bi bilo res tako, bi si eni oddahnil, drugi bi bili še bolj zaskrbljeni.

Na političnem nebu je bilo zadnje dni torej še vedno precej oblačno, toplo in malo bolj stanovito vreme pa je omogočilo poletno uživanje ob rekah, jezerih ter bazenih. »Pod streho« so lahko spravili tudi več načrtovanih prireditev. V Šmarju pri Jelšah je že prvič uspel festival družine in kulinarike, z njim je svoj prvi rojstni dan proslavil organizator, Zavod za turizem, šport in mladino. Kot se za ime kraja spodobi, so pripravili tudi kuhno pod jelšami pa tržnico z domačimi dobrotami in še marsikaj drugega. Daljšo »kilometrino« ima Lovrenčevo, ki ga v Podčetrtku pripravljajo ob občinskem prazniku in je tudi ena od prireditev Poletja v Podčetrtku. To osrednjo sejmsko prireditev v tem kraju, ki ima bogato tradicijo, so letos pripravili v nedeljo. Tradicionalno – prvo nedeljo v avgustu. Tradicionalno je bilo tudi tekmovanje v kuhanju bučne juhe.

Sicer pa tudi to poletje velja, da za vse ni počitka. Tako v Celju že pospešeno potekajo dela na Šmartinskem jezeru. Ob obnovi ene bodo tu postavili še eno novo skakalnico, s tem pa bodo obogatili ponudbo tega jezera. To ne bo le obogatitev turistične ponudbe, tudi športne. Skakalnici bosta nudila tudi možnost za treninge tekmovalcev. Poleti jih je doslej moralo veliko iskati take naprave v tujini. Pri tem projektu bodo sodelovali tudi invalidi potapljači Med-

narodne zveze društev IAHD Adriatic. Saj, kot pravi Konjičan **Bran-ko Ravnak**, predsednik te zveze, je ta projekt še ena od priložnosti, da invalidi potapljači pridobijo izkušnje pri aktivnostih v jezerih. V Celju se bodo torej po skakalnicah spuščali v Šmartinsko jezero, v Zalcu pa se zagotovo kmalu še ne bodo po toboganu spuščali z njihove najvišje stavbe, skoraj 60 metrov visokega »Hmezadovega nebotičnika«. To idejo bodo pustili za kasnejši čas. »Živ« pa je projekt razgledne ploščadi na vrhu tega objekta.

V Šentjurju in Slovenskih Konjicah se bodo lotili vode na drugačen način. S protipoplavnimi ukrepi bodo zavarovali dele teh občin. V obeh primerih gre za naložbe, ki jih bosta občini zmogli s pomočjo države. Na Konjiškem bodo ukrotili Dravinjo, ki tudi ob malo večjih nalivih rada poplavlja. Najbolj na udaru sta območji Mlač in Zbelovega. To območje bodo celovito uredili, zgradili bodo tudi nov most prek Dravinje. Sedanji ima lesene podpornike, na katerih se nabirajo odpadki in zmanjšujejo pretočnost. Na Šentjurskem pa bodo protipoplavna dela opravljali na vodotoku Voglajne. Veliko del za celovito rešitev so že naredili. Tudi tu so zgradili nov most. Preko Voglajne. Zaradi njegove gradnje je nekaj časa potekal promet po nadomestnem mostu, zdaj, čeprav most še ni povsem gotov, že nekaj časa poteka po novem. Še vedno pa je oviran promet med Šentjurjem in Grobelnim. Tam, v Stopčah, gradijo pločnik in kolesarsko stezo. Čeprav so to novost že težko pričakovali, so v tej vročini zaradi oviranega prometa nekateri vseeno nejevoljni.

»Promet« pa že tudi poteka po novi skoraj 800 metrov dolgi asfaltirani vzletno-pristajalni letališki stezi v Senožcah pri Ločah v konjiški občini. Zanj so si v konjiškem aero klubu prizadevali veliko let, ob 40-letnici delovanja jim je to uspelo in v soboto so jo tudi uradno odprli.

Pa še to: zdaj gre pa zares. Po tem, ko varovanje celjskega mestnega pokopališča ni šlo s kemijo, bo vsiljive obiskovalce ustavljala žična ograja. V primeru celjskega pokopališča so vsiljivke srne, ki so pušile po grobovih in zelenicah. Posebni »lovski« pripravki, ki naj bi srne odganjali, niso bili uspešni in občina je morala poseči po preverjenem receptu. Žičnate ograje so očitno vsestransko uporabne!

■ k

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje. Izhaja ob četrtkih. Cena posameznega izvida je 1,90 € (9,5 % DDV 0,16 €, cena izvida brez DDV 1,74 €). Pri plačilu letne naročnine 15 %, polletne 11 %, četrtletne 8 % in mesečne 5 % popusta.

Uredništvo: Boris Zakošek (direktor in v. d. odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Mira Zakošek (urednica radia), Tatjana Podgoršek, Mojca Struc, Tina Felician (novinarji), Janja Košuta Spegel (tehnična urednica), Tomaž Geršak (oblikovalec). Marketing: Jure Beričnik, Bernarda Matko.

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

Tisk: Tiskarna SET, d. d. Nenaročenih fotografij in rokopisov ne vračamo! Po zakonu o DDV je »Naš čas« uvrščen med proizvode informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 števil.

Kdo bodo letošnji občinski nagrajenci?

Svet Mestne občine Velenje je na svoji pred dopustniški seji že potrdil letošnje občinske nagrajence. Naziva častnega občana občine tokrat ne bodo podelili, bodo pa tri grbe in tri plakete Mestne občine Velenje

Mira Zakošek

Priznanja vsako leto podeljujejo na osrednji slovesnosti ob občinskem prazniku. Letos bo ta na predvečer praznika, v sredo, 19. septembra. In kdo bodo letošnji nagrajenci?

Skupina Veplas

Skupina Veplas beleži letos 40-letnico delovanja, sodi pa med vodilna slovenska podjetja na področju kompozitnih materialov. Svetniki so ocenili, si za svoj prispevek h gospodarskemu razvoju Šaleške doline zaslužijo grb mestne občine Velenje. To še posebej, ker so z visoko kakovostjo izdelkov, uporabo in razvojem najsodobnejših tehnologij, utrdili svoj položaj na najzahtevnejših evropskih trgih.

Njihovi izdelki razveseljujejo otroke na otroških igriščih doma in na tujem. Njihovi produkti (pogosto to niti ne vemo) pa so tudi kadi, tobogani, cvetlični lonci. Pri proizvodnji vseh teh izdelkov postavljajo v ospredje skrb za okolje.

Nogometni klub Rudar Velenje

Grb Mestne občine Velenje bo prejel tudi Nogometni klub Rudar Velenje, ki razveseljuje (pa seveda kdaj tudi žalosti, tako je pač v športu) ljubitelje

Skupina Veplas – s slovesnosti ob štiridesetletnici delovanja

nogometa že vse od leta 1948, ko so jih ustanovili v okviru promogovniškega sindikata. Beležili so vzpone in padce, a kot so zapisali v obrazložitvi »zaradi srčnosti, borbenosti in nogometnega zanesenja, so se vedno ohranjali«. Najpomembnejšo prelomnico so doživeli leta 1961, ko so se prvič uvrstili v slovensko ligo, leta 1975 pa v 2. zvezno jugoslovansko ligo. Leta 1991 so osvojili naslov republiških prvakov. Leta 1998 pa naslov pokalnih prvakov Slovenije. Med večje uspehe zadnjih let štejejo 3. mesto v ligi Telekom (2014) in kvalifikacije za UEFA (2015).

Čebelarstvo Mlinšek

Grb mestne občine Velenje bodo prejeli, ker že 90 let združujejo čebelarje velenjske občine in skrbijo za promocijo in razvoj čebelarstva. Za člane pripravljajo strokovne ekskurzije, predavanja, terenska izobraževanja in usposabljanja za rejo čebel in pridelavo medu. Skupaj z veterinarsko službo skrbijo za zdravje čebel. Veliko pozornosti namenjajo delu z mladimi. Seznanjajo jih s pomenom čebelarstva. Posebej

Lojzka Stropnik

skrbno pripravljajo v šolah in vrtcih slovenski zajtrk, na katerem otroke neposredno seznanjajo s pomenom čebelarstva.

Mladi raziskovalci Šaleške doline

Že 35 let je staro gibanje Mladi raziskovalci Šaleške doline, ki mu letos Mestna občina Velenje podeljuje plaketo. Oblikovano je bilo zato, da mlade spodbudi k raziskovanju, inovativnosti in ustvarjalnosti. K sodelovanju ves čas vabijo nadarjene učence, dijake in študente, da bi razvili

Gibanje Mladi raziskovalci – z zadnje podelitve priznanj

Čebelarstvo družina Vinska gora – s slovesnosti ob 90-letnici delovanja

in nadgradili svoje sposobnosti, pridobili nova znanja in izkušnje. Doslej je 2.640 mladih raziskovalcev izdelalo 1.358 raziskovalnih nalog.

Čebelarstvo družina Vinska Gora

S plaketo želijo nadgraditi njihovo uspešno 90 letno delo, ki je dokumentirano v sicer skromnih zapisih. Poleg tega, da so glavno skrb namenjali zdravemu razvoju čebeljih družin in s tem tudi uspešnemu opravevanju rastlin, so bili aktivni tudi v svojem kraju, pohvalijo pa se lahko, da so eni redkih, ki imajo čebelarstvo krožek (na osnovni šoli Gorica).

Lojzka Stropnik

Plaketo Mestne občine Velenje bo letos prejela tudi krajanica Konovega Lojzka Stropnik. V obrazložitvi so zapisali, da je s predanim delom, poštenostjo in iskrenostjo dosegla, da je zelo cenjena krajanica, njeno delo, med drugim tudi v prostovoljnih organizacijah pa je znano tudi širše. Med drugim je bila od leta 1977 članica in predsednica sekcije za družbeno aktivnost žena v občini, deluje v Rdečem križu, je članica odbora za socialna vprašanja otrok, pobudnica za ustanovitev krajevnega odbora Rdečega križa Konovo ...

Čebelarstvo družina Mlinšek se vsako leto vključi v akcijo Slovenski zajtrk.

NK Rudar

Začetek gradnje je treba prijaviti!

Gradnja brez prijave pričetka del se šteje za prekršek – Posameznika lahko stane od 1.000 do 3.000 evrov, pravno osebo pa še več

Milena Krstič – Planinc

Ljubljana, Velenje – 1. julija se je začel uporabljati nov gradbeni zakon. Ta določa, da morajo investitorji pred začetkom izvajanja gradnje objektov, ki so pridobili gradbeno dovoljenje, prijaviti začetek gradnje. Edina izjema je sprememba namembnosti objektov.

Prijavo začetka gradnje lahko investitorji oddajo na upravni enoti, ki je izdala gradbeno dovoljenje, oziroma v primeru gradnje

objektov državnega pomena in objektov z vplivi na okolje na ministrstvu za okolje in prostor.

Na Upravni enoti Velenje so tik pred začetkom uporabe novega zakona prejeli zelo veliko vlog za gradbeno dovoljenje, samo v mesecu maju toliko, kot jih običajno prejmejo v pol leta. Razlogov za 'strah' investitorjev pred novimi predpisi je bilo verjetno več, vsekakor pa je k temu prispevalo dejstvo, da je pristojna ministrica skorajda do zadnjega dne usklajevala podza-

konske predpise, zlasti Uredbo o razvrščanju objektov glede na zahtevnost, menijo na UE

Velenje. Kasneje se je izkazalo, da so merila za razvrščanje objektov po zahtevnosti ostala

precej podobna starim, nova obveznost prijave začetka gradnje pa je vezana na gradnjo samo in ni odvisna od tega, kdaj je bila vložena vloga za gradbeno dovoljenje.

To pomeni, da morajo vsi investitorji, ki so oziroma bodo objek- te začeli graditi po letošnjem 1. juniju, gradnjo prijaviti osem dni pred dejanskim začetkom. »Šele s pravilno izvedeno prijavo začetka

Na UE Velenje julija beležijo okoli 10 prijav začetka gradnje, gradbenih dovoljenj pa je bilo izdanih precej več.

gradnje namreč gradbeno dovoljenje sploh stopi v veljavo. Časa za prijavo pa je točno pet let po pravnomočnosti gradbenega dovoljenja. Po preteku petletnega roka gradbenega dovoljenja ni več možno izkoristiti,« pojasnjuje mag. Franja Tevž, načelnica UE Velenje.

Pri UE Velenje je bilo v juliju vloženi okoli 10 prijav začetka gradnje, gradbenih dovoljenj pa je bilo izdanih precej več. To lahko pomeni, da investitorji gradnje še niso začeli, ali pa so na obveznost prijave pozabili. Zato velja še enkrat opomniti, da je pred začetkom gradnje obvezno prijaviti vse gradnje, začete po 1. juniju. Na to velja biti pozoren, saj vas sicer lahko obišče gradbeni in- špektor, kar pa ne bo prijetno in bo vas še dodatno udarilo po žepu. Gradnja brez prijave pričetka del se šteje za prekršek, ki posameznika lahko stane od 1.000 do 3.000 evrov, pravno osebo pa še precej več.

Polepšane hale pričakujejo delavce

Delavcem Gorenja se s konec tega tedna izteka kolektivni dopust, ki je trajal kar tri tedne – Ekipa Vzdrževanja in Investicij so v tem času poskrbele za vsa popravila in nekatere izboljšave, še posebej pa so se posvetile energetskim sanacijam.

Mira Zakošek

Med vzdrževalci in ekipo investicij Gorenja smo bili v začetku tega tedna v družbi direktorjev Skupnega vzdrževanja **Evgenom Vršnakom** in Investicij **Antonem Turinekom**. Vzdrževalna in investicijska dela so bila na višku, z nekaterimi so že zaključevali, ponekod so že pospravljali. Vsekakor pa sta bila Vršnak in Turinek prepričana, da bo do konca tedna vse opravljeno in da bodo proizvodne hale pričakale delavce v ponedeljek posodobljene, da bo opravljeno vse, kar so si s planom vzdrževanja in investicij tudi zastavili.

▶ Za investicijska vzdrževalna dela, ki so jih opravili v času kolektivnega dopusta, so porabili dober milijon in 200 tisočakov, iz naslova vzdrževanja pa 428 tisoč evrov.

Skupno službo Investicij in vzdrževanja so pred tremi leti reorganizirali na tri področja. Investicije, Skupno vzdrževanje in vzdrževanje po programih. Skupno vzdrževanje izvaja dela za celotno Gorenje (skrbi za nabavo rezervnih delov, energetsko področje, zunanji red ter izvedbo posodobitev na strojih), vsak posamezni program pa ima še svoje vzdrževalce, ki zelo dobro poznajo posamezni delovni proces in so usposobljeni, da napake hitro in učinkovito odpravijo kar med samim delovnim procesom. Pri večjih popravilih pa se vključi Skupno vzdrževanje. Tudi ta redni letni remont, ki je že tradicionalno največji, poteka po tem principu. Področje Investicij je ob tem tisto, ki največjo pozornost namenja novim naložbam v celotni skupini Gorenja.

▶ V Skupnem vzdrževanju je zaposlenih 94 vzdrževalcev, po posameznih programih 121 in 12 na investicijah.

V Skupnem vzdrževanju je zaposlenih 94 vzdrževalcev, po posameznih programih 121 in 12 v Investicijah. Remonte skrbno načrtujejo že v začetku leta, vse kar je mogoče pripravijo že prej, v času intenzivnih del pa se jim pridružijo še mnogi zunanji strokovnjaki.

In kaj vse so opravili med letošnjim kolektivnim dopustom?

Med drugim so zaradi novih tipov ležajev predelali stroj za briganje kadi v plastiki, preuredili delovna mesta na montažni liniji v Pralno sušilnih aparatih, uredili oddelek lepljenja in stroporne embalaže v Kuhalnih aparatih ter pripravili vse potrebno za

preureditev višjega transporterja v Pralno sušilnih aparatih.

Na področju naložb pa so se letos usmerili predvsem v prenavo energetskih sistemov. Lotili so se prenavo dveh hladilnih sistemov v Kuhalnih aparatih in Pralno sušilnih aparatih. Oba sistema sta bila zastarela, energetsko potratna, uporabljala pa sta tudi pline, ki na trgu niso več dovoljeni. Z naložbo bodo zmanjšali porabo energije.

Prav tako so se letos lotili obnove kompresorske postaje. Izdelali so stavbo za boljšo izvedbo sušenja komprimiranega zraka, dogradili dva nova kompresorja, eden je frekvenčno voden ter pet novih sušilcev zraka. S tem

Direktor Investicij Anton Turinek: »Največ pozornosti smo v teh treh tednih namenili energetski sanaciji, optimiranju in izboljšanju delovanja nove tehnološke opreme, ki je še v garancijski dobi, ter pripravam na naložbe, ki jih nameravamo začeti konec leta.

Direktor skupnega vzdrževanja Evgen Vršnak: »Dela potekajo dobro, nekatere naprave smo začeli zaganjati že včeraj, druge bomo danes, jutri pa je predviden poskusen zagon celotne proizvodnje, tako da nam ostaneta še sobota in nedelja, če bi se slučajno kje pokazala še kakšna napaka.«

Gorenje že nekaj let sistematično zmanjšuje porabo toplotne energije, tako da so kupljene količine od Komunalnega podjetja že več kot prepolovili.

Energetske sisteme v celoti posodobljajo, zastarele cevi pa zamenjujejo z inox izvedbo.

so znižali stroške porabe električne energije, prav tako pa so zamenjali cevovode, ki so zdaj v inox izvedbi, s čimer so zmanjšali uporabo zraka.

Lotili so se tudi energetske sanacije posameznih objektov,

preuredili nekaj pisarniških prostorov, inštalirali novo montažno linijo za sestavo vrat pomivalnih strojev, izdelali pa še nekaj izboljšav na tehnološki opremi, ki je bila v tem letu instalirana za potrebe projektov za nove izdelke.

Gorenje je konec lanskega in v začetku letošnjega leta zaključilo obsežnejši cikel investiranja na področju novih izdelkov in tako na trg lansiralo več novih izdelčnih skupin.

Gorenje že nekaj let sistematično zmanjšuje tudi porabo toplotne energije, tako da so kupljene količine od Komunalnega podjetja že več kot prepolovili.

Za investicijska vzdrževalna dela, ki so jih opravili v času kolektivnega dopusta bodo porabili dober milijon in 200 tisočakov, iz naslova vzdrževanja 428 tisoč evrov.

V službi Investicij pa so se posvetili tudi pripravi novih projektov, ki jih bodo izvajali konec leta.

GOSPODARSKE novice

V Gorenju se izteka kolektivni dopust

Velenje – Delavcem Gorenja se izteka kolektivni dopust, večina se jih za stroje vrača v ponedeljek, 13. avgusta. Čaka jih očitno zelo delovna jesen, naročil je namreč veliko, tako da bodo na novo zaposlili večje število delavcev. Seveda bodo pred njih nove zahteve postavljali tudi novi lastniki.

Končna cena bloka šest 1.412.655.460 €

Šoštanj – Končno poročilo o gradnji šestega bloka Teš razkriva, da je končna cena projekta dosegla 1.412.655.460 evrov. HSE, ki je lastnik Teša, je poročilo konec aprila poslal vladi, ki ga še ni potrdila. Teš naj bi po teh ocenah še več let ustvarjal izgubo. Ta pa je seveda odvisna predvsem od cene elektrike na trgu v prihodnjih letih.

Preiskava o TEŠ 6 stoji že tri leta

Šoštanj, Celje – Več kot tri leta po tožilski zahtevi za preiskavo korupcije v primeru TEŠ 6 postopki na celjskem okrožnem sodišču še vedno stojijo. Pravosodni minister **Goran Klemencič** je spomladi zahteval pregled poteka dela, predvsem z vidika, ali je bila kršena pravica stranke do sojenja brez nepotrebnega odlašanja in ali so bili spoštovani zakonski roki za razpis narokov ali izdelavo odločb.

Višje sodišče Celje je potek preiskave pregledalo in poročilo posredovalo ministrstvu. Ker morajo poročilo še dopolniti, dokončnih odločitev še ne razkrivajo. Za STA pa so pojasnili, da so ukrepi usmerjeni v zagotovitev pospešenega in kontinuiranega dela na zadevi.

Veliko prošenj za neprofitna stanovanja

Velenje – Velenjska občina je na razpis, objavljen maja, prejela 408 prošenj za neprofitna stanovanja, kar je več, kot je na voljo stanovanj. Kot je povedal **Gašper Hostnik** z velenjske občine, prošnje trenutno preverjajo, računajo pa, da bodo predvidoma decembra izdali odločbe upravičencem do teh stanovanj, ki jih bodo začeli deliti prihodnje leto.

Po oceni Hostnika bodo v letu 2019 lahko podelili med 50 in 60 stanovanj. Novih stanovanj pa občina trenutno nima na voljo. Kljub temu računajo, da bodo v dveh letih lahko rešili okoli polovico prošenj.

Terme Topolšica tudi letos dobro

Topolšica – Terme Topolšica tudi letos dobro poslujejo. Število nočitev ter prihodki in dobiček so skladni s pričakovanji, nekoliko slabši je bil zaradi slabega vremena v juniju in juliju le obisk bazenov. Terme Topolšica so lani ustvarile 6,7 milijona evrov čistih prihodkov od prodaje in 220 tisoč evrov čistega dobička.

Del Term Dobrna naj bi kupil Sors

Dobrna – Družba za upravljanje terjatev bank (DUTB) je sporočila, da je prodala 23,38-odstotni delež Term Dobrna, kupca pa niso razkrili. Po poročanju Financ gre za mariborsko družbo Sors, ki je v lasti podjetnika **Marka Arsenoviča**. Terme Dobrna so sicer v 72-odstotni lasti družbe Alea družine **Korošec**. Posel naj bi sklenili po dopustih.

Unitor zadovoljen s poletno sezono

Zreče – V zreškem podjetju Unitor so zadovoljni s poletno sezono na Rogli. Julija so namreč zabeležili štiri odstotke več nočitev kot lanskega julija, napovedi za ta mesec pa se zaenkrat gibljejo na ravni lanskega avgusta. Letos bo Rogla gostila čez 60 odstotkov slovenskih in okoli 40 odstotkov tujih gostov. Med gosti je največ vrhunskih športnikov in družin, med tujci pa prevladujejo Hrvati, Italijani, Nemci, Poljaki, Bosanci in Srbi.

Javno povabilo Delovni preizkus

Ljubljana, 2. avgusta – Zavod Republike Slovenije za zaposlovanje je objavil novo javno povabilo Delovni preizkus za obdobje 2018/2019. Na voljo je 1,8 milijona evrov proračunskih sredstev, kar naj bi doseglo za vključitev 2.000 brezposelnih oseb.

Z vključitvijo v Delovni preizkus lahko brezposelni preizkusijo svoja znanja, veščine in spretnosti na konkretnem delovnem mestu pri delodajalcu, delodajalci pa brezposelne spoznajo in tudi preizkusijo še pred sklenitvijo delovnega razmerja.

Se bosta Dnevnik in Večer združila?

Družbi Dnevnik in Večer Skupina, ki izdajata dnevna časopisa Dnevnik in Večer, sta napovedali združitev. Za to sta na pristojne organe že naslovili vloge za potrebna soglasja. Kot sta ocenili, nujno po združevanju narekujejo razmere na trgu. Prepričani sta, da je lahko le s tem in skupnim razvojem zagotovljen obstoj obeh časopisnih družb.

Vinski kleti Puklavec 13 zlatih medalj

Gornja Radgona – Vinska klet Puklavec Family Wines je na tradicionalnem 44. ocenjevanju Vino Slovenija Gornja Radgona dosegla izjemne rezultate in osvojila največ medalj doslej. V močni konkurenci domačih in tujih vinarjev so prejeli 13 zlatih medalj ter enega šampiona – Chardonnay 2017 Jeruzalem Ormož, ki je osvojil tudi naziv prvaka Jeruzalemske vinske turistične ceste ter veliko zlato medaljo, ki pripada arhivskemu Laškemu rizlingu 2006.

• mkp, mz

Kino Velenje zvezde seli pod zvezde

Kino Velenje se uveljavlja s prikazovanjem kakovostne kinematografske produkcije ter številnimi cikli in programi - Festival Velenje jih oblikuje z namenom gojenja filmske kulture

Tina Felician

Pomemben segment delovanja Festivala Velenje na področju zagotavljanja pestre ponudbe kulturnih vsebin v mestu je tudi skrb za edini kinematograf v Savinjsko-Šaleški regiji – Kino Velenje, ki je tudi član mednarodnega združenja kino operaterjev Europa Cinemas ter Art kino mreže Slovenije, zato 60 odstotkov njegovega programa zajema kakovostne umetniške filme slovenske, evropske in svetovne produkcije, ki niso na ogled le v sklopu rednega sporeda, pač pa tudi ob posebnih priložnostih, v okviru raznih ciklov in programov.

Obisk kina vztrajno narašča

Tradicija velenjskega kina sega v leto 1948 s premiero prvega slovenskega celovečerca Na svoji zemlji v prvi velenjski kino dvorani, ki so jo domačinke in domačini zgradili s prostovoljnim delom v Sončnem parku. »Kinematografska dejavnost je bila v takratnih okoliščinah medijske krajine edino okno v svet in je privabljala zares veliko obiskovalcev. Zaradi nesrečnega požara v 80-ih letih se

je ta dejavnost za krajše obdobje prekinila, nekaj časa delovala v Domu kulture, s prenovo Hotela Paka pa se je selila v novo moderno kino dvorano, ki je dolgo uspešno privabljala gledalce s

filmskimi hiti. Titanic, denimo, je v Velenju pritegnil več kot 14 tisoč gledalcev. Nato se je zaradi pojava novih medijev in tehnologij obisk kina začel zmanjševati. Ko dejavnost ni bila več donosna, je kino zaprl vrata in jih ponovno odprl pred desetimi leti ter

prešel pod kulturne dejavnosti Festivala Velenje. Zdaj beležimo izjemen porast kakovosti filmske produkcije ter kontinuirano rast števila gledalcev,« je dinamiko velenjskega kinematografa povzel

sodelavec Festivala Velenje **Peter Groznik** in dodal, da je porast obiskovalcev najbolj strm od leta 2013, ko se je kino digitaliziral in s tem omogočil doživljanje najsodobnejše kinematografske produkcije. Danes ga na leto obišče do 25 tisoč ljudi. »Za te

številke je treba veliko delati na vsebinah in promociji. Imamo dva filmska abonmaja, veliko brezplačnih predstav, akcij in ciklov. V slovenskem merilu imamo občinstvu zelo prijazne cene,«

*V dobro obiskanem in prijetnem druženju z zvezdami pod zvezdami bodo do konca cikla na ogled še psihološka drama **Obupani** (14. avgusta), slovenska komična drama **Slovenija, Avstralija in jutri ves svet** (20. avgusta) in romantična komedija **Ljubezen na prvo bolezen** (27. avgusta).*

Foto: Arhiv Festivala Velenje

pa poudarja sodelavka Festivala Velenje **Ana Godec**.

V ospredju je kakovostna sedma umetnost

Festival Velenje si z oblikovanjem različnih tematskih in priložnostnih filmskih projekcij, ciklov ter programov (Pikin kino, Filmska četrt Pikinega festivala, Noč kratkih filmov, Novi novi filmi AGRFT, Dan evropskega filma, Z dedkom in babico v kino, abonmaji, počitniške predstave, brezplačne projekcije ob posebnih priložnostih ...) prizadeva za vsegeneracijsko kulturno vzgojo na področju gibljive slike. V sklopu ponedeljkovega Filmskega gledališča spremljajo vrhunce domače, slovenske, svetovne produkcije. Dobro sodelujejo z domačimi ustvarjalci in producenti, ki jih redno umeščajo v program in organizirajo premiere. V projektu Kinozaver pa se s procesi nastajanja filma vsako leto seznanjajo najstarejše generacije predšolskih otrok, ki se preizkusijo v risanju filmskih pri-

zorov in snemanju ter spoznajo tehnologijo predvajanja filmov in si ogledajo projekcijo. »Tako si prizadevamo vzgajati bodoče občinstvo našega kinematografa. Za filmsko vzgojo odraslih pa so različni tematski cikli, velenjske premiere slovenskih filmov s pogovori z ustvarjalci in drugi programi,« je povedala Ana Godec in dodala, da so podobni programi namenjeni tudi osnovno- in srednješolski populaciji.

V poletnem času pa med vzgojno-izobraževalnimi programi na področju filmske kulture izstopa cikel julijskih in avgustovskih filmskih projekcij na pred Domom kulture Zvezde pod zvezdami, katerega programsko vodilo je nabor žanrsko raznolikih, a kakovostnih filmov. »Z brezplačnimi predstavami se zahvalimo obiskovalcem za ogled v kinematografski sezoni. Kompakten in strukturiran program odlikava vodila našega kina. Še vedno prikazujemo tudi komercialne naslove velike studijske produkcije, ki pa so v manjšini. Prevladujejo umetniški filmi, ki so v preteklem letu privabili več kot 45 odstotkov obiskovalcev rednih in drugih predstav, kar nakazuje na krepitev tistega segmenta občinstva, ki prisega na zahtevnejši film. Tudi v cikel Zvezde pod zvezdami smo vključili nekaj izjemno kvalitetnih naslovov evropskih avtorjev in veseli me, da si je njihova dela ogledalo toliko ljudi,« je še povedal Peter Groznik.

REKLI SO

Ana Godec: »V poplavi raznih vizualnih vsebin, ki jih predvsem mladi sprejemajo nekritično, želimo, da se čim več ljudi seznanijo s kakovostnim umetniškim filmom in se nauči razločevati zrna od pleva, kar je tudi največji izziv Kina Velenje.«

Peter Groznik: »Kino Velenje je že vrsto let uspešen pri pripravi premier slovenskih filmov in upam si trditi, da velenjski kino med slovenskimi ustvarjalci in producenti uživa velik ugled, saj se vedno radi odzovejo našim vabilom.«

Bliža se tradicionalni festival na Graški Gori

Na Graški Gori bo letos potekal že 43. mednarodni festival narodnozabavne glasbe Graška Gora poje in igra 2018. Festival s častitljivo tradicijo bo letos v dveh festivalskih dneh, v petek, 17. avgusta, in v nedeljo, 19. avgusta, gostil znana imena domače in tuje narodnozabavne glasbe. Na petkovem tekmovanju bo v tekmovalnem programu nastopilo dvanajst (12) glasbenih skupin, od tega dva ansambla iz tujine. Po festivalu bo v nedeljo, 19. avgusta, ob zaključku festivalnega dogajanja in pestrega poletja na Graški Gori, med Mislinjsko in Šaleško dolino, še velika glasbena prireditev pod imenom Popoldne z glasbenimi gosti.

Kulturno društvo Graška Gora v sodelovanju z Mestno občino Velenje, Mestno občino Slovenj

Gradec, Občino Mislinja, ZKD Šaleške doline, ZKD Slovenj Gradec in Festivalom Velenje, že vsa leta opravlja to veliko promocijo »domače« glasbe.

Letošnje festivalsko dogajanje bo obsegalo dva dni. V petek, 17. avgusta, bo potekalo od 20. ure dalje tradicionalno festivalsko tekmovanje Graška Gora poje in igra, za katerega je strokovna komisija izbrala 12 ansamblov iz Slovenije in dva iz tujine (Avstrija, Hrvaška) ter se bodo pomerili za prestižne nagrade: zlatega, srebrnega in bronastega pastirčka. Ob teh nagradah bo svojega najboljšega izvajalca izbrala tudi publika, podelili bodo nagrado za najboljše besedilo pesmi, strokovna komisija bo razglasila nagrado za najboljšo priredbo (aranžma), nagrado za najbolj

izvirno melodijo, podeljena bo plaketa organizatorja in seveda najpomembnejša nagrada - za absolutnega zmagovalca festivala.

V tekmovalnem dogajanju se bodo predstavile skupine oziroma ansambl: ansambel Jerneja Kolarja, ansambel Stanka Fajsa, Dečki z bregov (Hrvaška), Juhej, Kozjanski lumpi, Krainerschwung (Avstrija), Lun'ca, Mladi godci, Norost, Savinjski kvintet, SOS kvintet in Srčni muzikanti.

Pester in izjemno zanimiv bo tudi spremljevalni program. Ob tekmovalnem delu festivala »Graška Gora poje in igra« se bo kot gost na petkovem večeru predstavila priznana zasedba iz tujine, odlični ansambel Die Lungauer iz sosednje Avstrije. Drugi festivalski dan bo nedelja, 19. avgusta. Graška Gora bo zaigrala, zapela in zaplesala ob številnih prepoznavnih domačih vižah na Popoldne z glasbenimi gosti.

Mozirski gaj skozi čas

V Parku cvetja - Mozirskem gaju tudi v teh vročih dneh niso počivali, ampak so se pripravljali na pozno poletno cvetlično razstavo, ki iz leta v leto preseneča številne obiskovalce. Vrtnarji pač postajajo vse večji umetniki, cvetlični aranžmaji pa umetnine, ob katerih zastaja dih.

Letošnja razstava bo potekala prihodnjo soboto in nedeljo, 18. in 19. avgusta. Kot ugotavlja predsednik sekcije cvetličarjev in vrtnarjev pri slovenski obrtni zbornici **Simon Ogrizek**, bo zagotovo spet nekaj posebnega, saj to navsezadnje od vrhunskih cvetličarjev tudi pričakujejo številni obiskovalci. Tokrat računajo, da bodo dobili tudi 1,5 milijontega obiskovalca, ki mu bodo namenili lepo nagrado, bon v vrednosti tisoč evrov, s katerim mu bodo delavci PUP Velenje uredili vrt, teraso ali balkon.

080 62 20 info@habit.si

Naj vreme ne vpliva na kakovost vašega bivanja. Osvežite se z izbrano klimatsko napravo. Živite bolje.

KUPON ZA 10% POPUST

Izkoristite vročo poletno ponudbo in si s kuponom zagotovite **10% POPUST** na vrhunsko stensko invertersko klimatsko napravo **OLIMPIA SPLENDID - NEXYA S4 E INVERTER** z vključeno kvalitetno montažo ter zagotovljenim odzivnim in zanesljivim servisom.

Strankam podjetja Habit omogočamo tudi nakup na **24 obrokov brez obresti**. Za več informacij in naročilo pokličite 080 62 20.

do **5 let** garancije

Habit
Živite bolje

OD SREDE do torka

Mojca Štruc

Sreda,
1. avgusta

Številne evropske države se soočajo z vročinskimi valovi. Najtopleje je na Iberskem polotoku, kjer se je živo srebro povzpelo na 40 stopinj Celzija. Na Hrvaškem in v Italiji velja rdeče opozorilo zaradi vročine. Visoke temperature se nadaljujejo tudi v Nemčiji in Skandinaviji. Vroče bo vsaj še nekaj dni.

Vročinski val je zadel Evropo.

Koordinator Levice Luka Mesec je petorčku LMŠ, SD, SMC, SAB in DeSUS sporočil, da Levice ne bo vstopila v koalicijsko zvezo, jim je pa ponudil podporo njihovih poslancev pri oblikovanju manjšinske vlade.

Družbi Dnevnik in Večer Skupina, ki izdajata dnevna časopisa Dnevnik oz. Večer, sta napovedali združitve. Za to sta na pristojne organe že naslovili vloge za potrebna soglasja.

Sindikata delavcev gostinstva in turizma Slovenije je opozoril, da v panogi po 25 letih ni več veljavne kolektivne pogodbe, saj pogajanja z delodajalci niso bila uspešna.

Na Bavarskem so začeli delovati sporni sidrni centri za migrante. Njihov glavni namen je pospešiti azilni postopek in izgon oz. vračanje tistih tujcev, ki nimajo pravice ostati v Nemčiji.

Tudi francoski parlament je sprejel zakon, ki zaostruje pogoje za pridobitev azila ali preselitve v državo.

Na Danskem pa je začela veljati prepoved zakrivanja obraza na javnih mestih, ki jo je maja sprejel tamkajšnji parlament.

Četrtek,
2. avgusta

Prvak SMC Miro Cerar je v pismu članom sveta stranke vnovič izrazil pomislek o tem, ali je mogoče sestaviti učinkovito vlado le s podporo šeste stranke od zunaj, kar predlaga Levice.

V pastirskem naselju na Veliki planini je strela udarila v neposredno bližino skupine štirih oseb. Tri so bile poškodovane.

Slovenjgraške večere so do sobote zaznamovali kratki filmi, ki jih prikazujejo na tretjem mednarodnem festivalu kratkih neodvisnih filmov Shots. Na festival se je prijavi 1350 filmov iz 110 držav.

Nacisti so na večer 2. avgusta 1944 v taborišču Auschwitz-Birkenau uničili tamkajšnji Zigeunerlager (cigansko taborišče) in usmrtili več kot 3000 Romov. Gre za največje usmrtnice Romov naenkrat. Med drugo svetovno vojno med letoma 1939 in 1945 so nacisti po novejših ocenah usmrtili okoli pol milijona Romov, nekateri menijo, da celo milijon in pol.

Papež Frančišek je v posodobitvi katekizma označil smrtno ka-

Papež Frančišek je v posodobitvi katekizma označil smrtno kazen za nedopustno.

zen za nedopustno, saj je »napad na nedotakljivost in dostojanstvo osebe».

Ameriški tehnološki velikan Apple je postal prvo podjetje iz zasebnega sektorja s tržno kapitalizacijo, višjo od 1000 milijard dolarjev.

Petek,
3. avgusta

Stranka Levice je strankam LMŠ, SD, SMC, SAB in DeSUS poslala predlog sporazuma o projektnem partnerstvu za podporo manjšinski vladi. Svet Levice je sicer v torek zavrnil vstop v vladno koalicijsko zvezo.

Predsednik SDS Janez Janša misli, da morebitna leva vlada ne bo obstala dolgo.

Predsednik SDS Janez Janša pa v pogovoru za Radio Ognjišče ni zanikal možnosti, da bo Slovenija vlado dobila, »zagotovo pa ne bo dolgo trajalo, tako da nobene panike».

Strelec Boštjan Maček je na evropskem prvenstvu v avstrijskem Leobersdorfu osvojil zlato kolajno v trapu in s tem dosegel svoj največji uspeh.

V boju proti nezakonitim migracijam namerava Italija za razvoj Afrike prispevati milijardo evrov. Ameriška administracija je nekaj mesecev pred kongresnimi volitvami v ZDA v četrtek obtožila Rusijo, da izvaja vsiljivo kampanjo, s katero želi vplivati na volitve in javno mnenje.

V Kninu na Hrvaškem so potekale slovesnosti ob dnevu zmage, domovinske hvaležnosti in veterani ter ob 23. obletnici vojaške operacije Nevihta, s katero se je leta 1995 končala vojna na Hrvaškem.

Sobota,
4. avgusta

Redno patroljo 24. kontingenta Slovenske vojske (SV) na mirovni misiji v Libanonu je zjutraj napadla večja oborožena skupina. V prvem napadu so patroljo obkolili in poškodovali vozilo, v drugem napadu pa so vozilo polili z bencinom in ga zažgali. Pripadniki SV so bili nepoškodovani.

V Marezigah pri Kopru je v petek umrl Matija Barl, ki je leta 1951 na velikih platnih takrat kot enajstletnik navdušil z naslovno vlogo Kekca.

V švicarskih Alpah je strmoglavilo starodobno letalo iz druge svetovne vojne. V nesreči je bilo umrlo vseh 20 ljudi na krovu. Vzrok nesreče še ni znan.

Srbski predsednik Aleksandar Vučić je v soboto operacijo Nevihta primerjal s holokavstom. Hitler je hotel svet brez Judov, Hrvaška, njena politika, pa je hotela Hrvaško brez Srbov, je

Umrli je Matija Barl, ki je leta 1951 navdušil z naslovno vlogo Kekca.

menil in izzval veliko nasprotovanje Hrvatov.

Venezuelski predsednik Nicolas Maduro je bil v soboto med govorom med vojaško paradom v Caracasu tarča poskusa atentata z letalniki, ki so nosili eksploziv. Maduro v napadu ni bil poškodovan.

Število zaposlenih pri časopišnih hišah v ZDA je v zadnjem desetletju upadlo za 45 odstotkov, kaže raziskava tamkajšnje agencije za delo.

Nedelja,
5. avgusta

Na Svetih Višarjah je potekalo 30. tradicionalno romanje matičnih, zamejskih in izseljenskih Slovencev k cerkvi Matere Božje. Osrednji govornik je bil pravnik in politolog Dejan Valentinčič, ki je med drugim izpostavil, da je za rojake v zamejstvu materni jezik življenjskega pomena.

Na Svetih Višarjah je potekalo jubilejno romanje matičnih, zamejskih in izseljenskih Slovencev k cerkvi Matere Božje.

V Kninu na Hrvaškem so potekale slovesnosti ob dnevu zmage, domovinske hvaležnosti in veterani ter ob 23. obletnici vojaške operacije Nevihta, s katero se je leta 1995 končala vojna na Hrvaškem.

V Ljutomeru pa so proslavili 150. obletnico prvega slovenskega tabora in, kot je bilo v navadi na taborih, oblastem poslali zahteve za izboljšanje razmer. Med drugim so izrazili zahtevo po nižji obdavčitvi plač, boljšem poslovnem okolju, prilagoditvi šolskih programov, ureditve statusov gasilcev, podporo kmetijstvu in zavarovanju reke Mure.

S spustom flosa, povorko in flosarskim krstom je na Ljubnem vrhunec dosegla ena najstarejših turističnih prireditev v Sloveniji - Flosarski bal, ki ohranja spomin na splavarjenje lesa

Močan potresu z magnitudo 7,0 je stresel indonezijski otok Lombok. Po informacijah lokalnih oblasti je umrlo najmanj 142 ljudi, več sto jih je ranjenih.

Ponedeljek,
6. avgusta

Prvak LMŠ Marjan Šarec je po pogovorih s predstavniki strank

SD, SMC, SAB, DeSUS in Levice razkril, da so se dogovorili, da bo peterica strank v sredo v DZ vložila njegovo kandidacijo za mandatarka. Obenem bodo predlagali, naj predsednik DZ postane prvak SD Dejan Židan. Šarec ob tem pričakuje tudi podporo Levice. Koordinator Levice Luka Mesec je opozoril, da protokol o sodelovanju s peterico strank ni usklajen.

Ameriški predsednik Donald Trump je priznal, da se je njegov sin Donald mlajši junija 2016 pred predsedniškimi volitvami sestal z rusko odvetnico, da bi dobil morebitne sporne informacije o nasprotnici Hillary Clinton. Kot pravi to ni sporno, ampak povsem legalno.

Na Japonskem so se spomnili žrtev prvega napada z jedrsko bombo.

Na Japonskem so se spomnili žrtev prvega napada z jedrsko bombo na svetu, ko so ZDA pred 73 leti odvrgle atomsko bombo na Hirošimo. Zaradi neposrednih posledic bombe je samo do konca leta 1945 umrlo okoli 140.000 ljudi. Tri dni kasneje je napad z jedrskim orožjem doživel še mesto Nagasaki. Za posledicami eksplozije je tu takoj umrlo še okoli 40.000 ljudi, skupno pa naj bi posledice terjale več kot 70.000 žrtev.

Torek,
7. avgusta

Evropska komisija je odobrila Hisensejev prevzem družbe Gorenje. Ugotovila je, da koncentracija ni vprašljiva z vidika omejevanja konkurence.

Ministrstvo za infrastrukturo je v javno obravnavo znova poslalo predlog resolucije o energetskega konceptu Slovenije. Zainteresirana javnost lahko pripombe na predlog resolucije v času javne obravnave pošlje vključno do 7. septembra.

Po odstopu ZDA od iranskega jedrskega sporazuma v maju je začel veljati prvi sveženj sankcij ZDA proti Iranu. Prepovedano je poslovanje z iranskimi finančnimi ustanovami, trgovina z drago cenimi kovinami ter sodelovanje z iranskim avtomobilski sektorjem.

Zaostrujejo se odnosi med Srbijo in Hrvaško. Razlog je sobotna primerjava predsednika Srbije Aleksandra Vučića hrvaške osvobodilne operacije Nevihta s holokavstom.

Robert Redford

Legendarni ameriški filmski igralec, oskarjevec in ustanovitelj filmskega festivala Sundance Robert Redford se pri 81 letih poslavja od igralskega poklica.

Žabja perspektiva

Domoljup,
domoljub

Franci, ti pač nisi domoljup.

Domoljupci očitajo Kučanu ...

Po srcu izjemno velik slovenec, domoljup ...

Vsak domoljup mora to prebrati.

To je transkripcija le peščice čivkov na družbenem omrežju twitter, v katerih najdemo besedo domoljup. Zapisi nastajajo »pod tipkovnico« desničarsko usmerjenih volivcev, v katerih nasprotnemu političnemu taboru očitajo pomanjkanje le-tega, domoljupja namreč. Da, tudi domoljupje je beseda, ki je vedno bolj prisotna v tovrstni komunikaciji. Tisti ki, upoštevajoč čivke in zapise na facebooku, najbolj prisegajo na ljubezen do doma in domovine, kot je opredeljen pomen tega slovarskega pojma, očitno ne vedo, kako to, kar občutijo, pravilno pišemo v slovenskem knjižnem jeziku. Dragi domoljupi, pravzaprav ste domoljubi! In prisegate na domoljubje.

Špela Kožar

Kot državljanka, ki prisega na liberalne vrednote, moram torej v nadaljevanju uporabljati pravilni zapis besede in njenih izpeljank. Priznam, da tudi sama čutim, občutim domoljubje. Hm, morda pa le gre za dva različna pojma, dve vrsti različnega občutenja? In je moja nevednost kriva, da ne razumem pomen-ske razlike med domoljupom in domoljubom?

Ker Slovar slovenskega knjižnega jezika normira le pisanje s črko -b, bom v tej veri nadaljevala, da torej, ko čutim domoljubje, čutim tudi domoljupje, čutim tisto, kar čuti domoljup.

Morda pa je prava ločnica v tem, kar so ob sprejemu srebrne hrvaške nogometne reprezentance v domovini demonstrirali sosedje. Nekateri Hrvti so na Trgu bana Jelčića izkazovali domoljubje vse dokler na oder ni stopil Thompson; takrat so začeli zapuščati prostor, na katerem so prej ure in ure čakali »vatrene«. In ostali so domoljupi. Nogometarji in selektor, katerih želja je bila, da Thompson potuje z njimi že v avtobusu, so, kot smo lahko brali na družbenih omrežjih in v kolumnah hrvaških časopisov, razdelili prisotne.

Čigava poteza je bila bolj nedomoljubna? Tistih, ki so odšli in so pozneje problematizirali prisotnost pevca, ki ne obsoja ustaštva, ali tistih, ki so na trgu ostali?

»Nema rata, dok ne digne ruke brat na brata« (iz filma Podzemlje Emirja Kusturice).

Pred dnevi sem brala raziskavo, opravljeno med prebivalci Bosne in Hercegovine; ne spomnim se več vzorca, števila vprašanih, a četudi je bil morda premajhen za relevanten rezultat, je vsebina o preseganju sovražstva med narodi nekdanjih jugoslovanskih republik zelo povedna - vojaki v prvih bojnih vrstah v zadnji balkanski vojni so veliko lažje oprostili vojaku na drugi, sovražni strani, kot pa tisti, ki se niso vojskovali. In nadalje - slednji še vedno radi netijo sovražstvo do pripadnika druge narodne skupnosti.

V imenu domoljubja se je, prav tako na Hrvaškem, zgodilo ganljivo slovo od Oliverja Dragojevića - to je tisto domoljubje, ki je zgolj in samo pozitivno, saj ne vnaša razdora, saj zaradi njega ponovno postanemo skupnost, ne glede na medsebojne razlike. Smrt enega človeka je sprožila slovo. Da, en sam človek je dovolj. Zato se v imenu domoljubja dogajajo tudi zločini nad soljudmi - nad tistimi, ki mislijo drugače, ki so drugačni, ki so od druge. In zato je biti domoljup še posebej nevarno - domoljup namreč negativnega aspekta ljubezni do doma in domovine ne zaznava, saj je zanj to edina možna ljubezenska vez, kar pomeni, da 99 % ostalega prebivalstva sveta zanj ni »enakovredni partner».

Občutek posesivnosti, češ, to je moj dom in natanko takšen mora ostati, spodbuja propad človeške civilizacije. Pretiravam? Branje zapisov na družbenih omrežjih me prepričuje prav v nasprotno; vsak dan nas je manj, ki razumemo domoljubje kot očetnjava, in vsak dan jih je več, ki domoljubje razumejo kot povečevanje nekoga ali nečesa.

In še ena razlika je med nami - da je med slednjimi, ki jih zagovorniki slovenske desnice imenujejo domoljupi, vedno več aktualnih svetovnih politikov.

Velenjčan naš je very good

Jože Sredenšek iz Velenja je lani obeležil 50 let glasbene kariere – Kamor pride, ga prosijo, naj zapoje Belo rožo – V pokoju se ukvarja predvsem s pohodništvom in kolesarjenjem – Še lahko pričakujemo tudi kakšen glasbeni izdelek

Mojca Štruc

V lanskem letu je obeležil 50 let glasbenega udejstvovanja. Iz tega bogatega obdobja kariere sta med slovenskim občinstvom najbolj priljubljeni »Bela roža« in »Štajerc naš je very good«, bolj pristni ljubitelji pa bi brez dvoma znali naštet in zapeti še marsikatero skladbo izpod njegovih rok. Zapisane so na mnogih ploščah, kasetah, zgoščenkah in zdaj tudi v sodobnejših zvočnih oblikah.

Od klarineta in skokov do kitare in petja

Jože Sredenšek je kot otrok obiskoval ure klarineta v glasbeni šoli. Ko ga je po petih letih začela navduševati Golica in je to prišlo na ušesa učitelju, ga je ta odslovil. »Tokrat sem kar šel in nisem nič protestiral. Bil sem prepričan, da mi bo oče kupil klarinet, ampak on je rekel, da sem ga polomil in da naj se znajdem,« se spominja Jože. V tistem času je Jožetov brat kot eden redkih v Velenju igral električno kitaro. Svojemu mlajšemu bratu je pokazal nekaj prijemov in Jože si je kmalu preigral nekaj priljubljenih skladb. Takrat ga sicer ni zanimala samo glasba. Treniral je tudi smučarske skoke in leta 1965 na 35-metrski skakalnici v Velenju postal tudi državni prvak. Od tam je športno kariero štiri leta nadaljeval v mladinski reprezentanci Jugoslavije. Vmes pa so se zgodile neke počitnice s sovrstniki na otoku Stenjaku. Tam je pod krošnjami dreves v družbi deklet brenkal na kitaro in malo pel. Pa ga je slišala ena od vzgojiteljic in sklenila, da bo še tisti večer nastopil na »Pokaži, kaj znaš« pred 200 sovrstniki. »Mislim sem, da bom kar umrl, tako me je bilo strah,« se spominja Jože, a pravi, da ga je trema ob prihodu na oder takoj zapustila. Takrat je vedel, da lahko nastopa in od takrat je še bolj zagrizeno vadil. Večkrat je igral s Šaleškimi fanti, ko je prišel k vojakom na Bohinjsko Belo, so tudi tam potrebovali glasbenika. »Imeli so ansambel odličnih glasbenikov, ki ga je vodil profesor Branko Škruba iz Šoštanj. Bila je velika sreča, da sem prišel zraven in zato sem se devet mesecev igranja v vojaški uniformi zares

trudil. Po vsej Sloveniji smo nastopali tako z domačo kot z zabavno glasbo,« pravi Jože Sredenšek. Ko se je vrnil od vojakov, se je kot kitarist redno pridružil Šaleškemu fantom, pri smučarskih skokih pa nadaljeval kot trener.

Z bratom ustanovila Ansambel Sredenšek

Jože se spominja, da je bilo 24 ur v dnevu včasih premalo. »Večkrat sem bil utrujen, toda to sem zares rad počel. Pri skokih je moj pionirski rekord veljal že 15 let in rekel sem si, da moram vztrajati, dokler ne vzgojim nekoga, ki me bo preskočil,« pravi Jože. In ga je. Potem pa se je aktivno udejstvovanje v skokih počasi umaknilo in ostala

Čeprav je v pokoju, glasba Jožeta Sredenška tudi po 50 letih ustvarjanja, spremlja še naprej.

je predvsem glasba. Poleg službe, seveda. »Imel sem službo, kjer so me razumeli in mi po potrebi omogočili tudi neplačan dopust,« se s hvaležnostjo spominja Jože Sredenšek. Če je s Šaleškimi fanti v glavnem nastopal po Sloveniji, se je leta 1984 zgodba spremenila. »Brat mi je predlagal, da bi ustanovila svoj ansambel. On je takrat že živel in glasbeno ustvarjal v Nemčiji, želel pa se je pokazati tudi v domačem okolju. Poleg tega je bil nekoliko naveličan tistih nemških glasbenikov, ki niso želeli igrati zvrsti glasbe, ki je bila nam tako ljuba,« pripoveduje Jože. Starejši od bratov je tako po več evropskih akademijah iskal primerne glasbenike in jih naposled našel. Ansambel Vlada Sredenška (takrat je bil vodja brat) je posnel ploščo in spoznali so, da je dobra. Petnajst let so v glavnem nastopali v Nem-

čiji in Avstriji, pri njih pa sta peli tudi Vera Šolinc (ki je kasneje napisala kar nekaj besedil za skladbe) in Irena Vrčkovnik. »Na trenutke smo bili tako dobri, da mi je kar srce igralo,« se spominja Jože in priznava, da mu je od začetka nekaj težav povzročal jezik. »Včasih je bilo treba uporabiti celo kakšno nemško narečje in jaz o tem takrat nisem imel pojma,« smeje pripoveduje Jože in dodaja, da je besedila želel razumeti, saj je tako v pesem lažje vložil samega sebe. Pa so ga naučili – nekaj brat, nekaj pa klarinetistka iz ansambla, katere materinski jezik je bila nemščina. Jože pravi, da je v času nastopanja v Avstriji in Nemčiji spoznal, da je tista publika precej drugačna od slovenske. »Tam nič ne plešejo, sedijo v dvorani in poslušajo z resnimi izrazi na obrazu. Glasbeniku so dobra spodbuda, da se še bolj potruji in se sam lepo nasmeje ter tako izvabi kakšen nasmeh tudi od njih,« pravi Sredenšek.

Ko leta 1997 bratu čas ni več dopuščal vodenja ansambla, je to nalogo prevzel Jože sam. »Najraje sem bil na odru,« pove danes in s ponosom doda, da je kot kitarist snemal tudi za druge ansamble. Z domačim ansamblom pa so v karieri posneli preko 300 skladb. »Ampak niti slučajno ne bi znal več zapeti vseh,« se smeje Jože in dodaja, da včasih poslušata stare posnetke in na nekaterih neznanih presenečen prepoznavna svoj glas.

Glasba je način življenja

Nekatere skladbe pa so se seveda vtisnile globoko v srce – Jožetu in poslušalcem. »Pred 26 leti smo prvič zapeli Belo rožo in še danes me, kamor koli pridem, prosijo, naj zapojem to pesem,« pravi Jože in dodaja, da ima to skladbo zelo rad tudi sam. Druščinam jo tako tudi danes z veseljem zapoje in uživa, ko vsi prepevajo z njim.

Ansambel Sredenšek še obstaja, so pa v glavnem studijska ekipa. Ker je Jožetu pred časom ponagajalo zdravje, se je ljudem morda zdelo, da se je nekoliko umaknil. A že okrevata in to dobro. »Ta trenutek mi ni dolgčas. Vsak dan se ukvarjam s pohodi v naravi in kolesarim. Še vedno spremljam glasbo in jo tudi še ustvarjam,« pravi Jože in napoveduje, da še smemo pričakovati kakšen izdelek. Glasba je pač njegov način življenja.

Kunigunda je že na nizkem startu

21. Festival mladih kultur Kunigunda se napoveduje s paintballom v Pekarni, fotografsko razstavo Tilyen Mucik in prižigom svetlobne gverile

Tina Felicijan

Med 24. avgustom in 1. septembrom bo teraso pred eMCE placom, velenjske ulice in trge, Pekarno in mnoge druge bolj ali manj predvidljive koticke za uprizorjanje raznih predstav, poslušanje koncertov različnih glasbenih žanrov, postavljanje razstav, izvajanje delavnic in raznih drugih kulturnih prireditev ponovno zasedla Kunigunda. Letos se vrača z ustaljeno ekipo, na čelu katere je zadnja tri leta programska vodja

družbe in išče rešitve za družbene probleme. Osebo ocenjujem, da je prav (neupravičen) strah pred migranti tisti, ki je prispeval h krepitvi desnice, ki pa poleg zapiranja mej napoveduje tudi reze v kulturo. Kultura pa, kljub temu da ni ključna za samo preživetje posameznika, ponuja razbremenitev od vsakdanjega življenja, ponuja hkrati zabavo kot tudi kritično misel. Spodbuja ljudi, da so kreativni, da mislijo s svojo glavo, iščejo drugačne rešitve, se osvobodijo kulturno prevladujočih družbenih okov

Prekleti kadilci

Maruša Skornišek. »Letos smo program sestavili že konec marca in tako imeli dovolj časa za logistične in tehnične priprave ter promocijske poteze,« je povedala tik pred začetkom najbolj intenzivnega obdobja priprav, v katerem bodo še potekali predfestivalni dogodki. Med njimi bo letos paintball v Pekarni, ki bo adrenalinske navdušence sprejemala 17. in 18. avgusta, ko bodo oblekli kombinezone in se z markerji (tako se namreč imenujejo paintball pripomočki za izstreljevanje z barvo napolnjenih kapsul) zapodili v

in pogledajo na svet z drugih perspektiv. Letos se bomo drugačnosti in družbene (ne)sprejemljivosti dotaknili preko žive knjižnice, predavanja na temo travm, prav tako pa bodo kritično misel s svojimi besedili prinašali glasbeniki, s svojimi deli umetniki, uprizoritveni ustvarjalci, skejterji bodo preskakovali meje in tehnične pregrade, skupaj pa se bomo še naprej trudili za pravičnejšo in vsevključujočo družbo,« je povedala programska vodja in dodala, da je eden izmed izzivov letošnjega festivala v obiskovalcih vzbuditi zavedanje, da pasivnost je pogloblja družbeno krizo, in jim vliti pogum, da sami s svojimi dejanji zaženejo pozitivne spremembe.

Najbolj se veselijo Prekletih kadilcev

Tudi letos bo Kunigunda glasbeno pestra, saj bodo na festivalu nastopili Demolition Group, Bitch Boys, Jeru The

Bolesna brača

industrijski labirint ter v njem (morda še zadnjič) intervenirali brez zadržkov in posledic. Na Velenjskem gradu se bo v četrtek, 23. avgusta, ob 19. uri odprla diplomatska razstava domače fotografije Tilyen Mucik, ki bo tokrat predstavila svoje raziskovanje ženske fotografije v kombinaciji z botanično. Nato pa bo ob 21. uri pred eMCE placom zažarela svetlobna instalacija in naznanila prihod Kunigunde.

Ponovno se odzivajo na družbeno dogajanje

Kunigunda tudi letos poskuša kritizirati negativno družbeno dogajanje skozi kulturo. Tokrat pod sloganom S kulturo naprej. »Kot veste, je ‚kulturni boj‘ že med celotno zgodovino slovenstva tisti, ki si prizadeva za pravičnost, strpnost, povezuje, se odpira, ponuja kritiko

Miki Solus napravil vtis s komičnimi besedili

Velenje, 1. avgusta – Drugi del Poletnih kulturnih prireditev v organizaciji Festivala Velenje se je začel s kantavtorskim koncertom zagrebškega glasbenika Mikija Solusa. Avtor treh samostojnih albumov, ki jih podpisuje z vedrimi melodijami in izvirnimi besedili, polnimi komičnih komentarjev in referenc na sodobno popularno kulturo, je kljub poletni lenobnosti Velenjčank in Velenjčanov ter grozljajm muhastega vremena pod pisani oder pred barom Mozaik privabil nekaj poslušalcev. Pritegnil je tiste, ki imajo radi »izvirnost, zafrkancijo, nonšalantno glasbo in blešava besedila,« kakor sam opisuje svojo klavirsko glasbo s sproščenim vokalom,

ki pa vendarle obravnava resne teme – politične razprtije (tudi burko v Piranskem zalivu), nekritično sprejemanje in prevzemanje svetovnih trendov, ironične samorefleksije, eno izmed svojih pesmi pa je Miki Solus posvetil Melaniji in jo nagovoril, naj spametuje svojega moža.

Tako je občinstvo nagovoril k odprtemu in kitičnemu, a vseeno pozitivnemu in neobremenjenemu pogledu na svet ter k lahkotnemu, rahlo poskakljivemu koraku skozi življenje.

• tf

Med kičem, znanostjo in umetnostjo

To so trije koncepti, ki jih pri svojem delu raziskuje in prepleta slikarka Barbara Jurkovšek - V Galeriji Velenje gostuje že drugič - Kustosinja njene razstave *Something about Views/Nekaj o pogledih* je študentka Pavlina Grošelj

Tina Felicijan

Velenje, 2. avgust-8. september – Slikarski jezik Barbare Jurkovšek (na fotografiji levo), ki sloni na portretni figuraliki z natančnimi linijami v izrazitih, tudi neonskih barvah, razločno izpisuje tri prepletajoče se elemente: kič, znanost in umetnost. »Ta triada se je izoblikovala skozi leta, saj je slikarstvo proces, v katerem slikarjeva govorica postaja vse bolj izrazita. Tako sem prišla do kombinacije, ki je meni ljuba. Izhajam iz naravoslovnega okolja, zbiram igrače in stare, kičaste predmete, sem ljubiteljica živali in po poklicu sem slikarka,« pojasnjuje Jurkovškova, ki je za tokratno razstavo dela izbrala iz vsakega cikla svojih priljubljenih motivov in tem – portretov ljudi, svojih družinskih članov, živali s človeškimi lastnostmi v nenavadnih pokrajinah, igrač, »izmišljenih hibridov« na platnih ali naravnih oziroma s črno prebarvanih jutastih vrečah. »Vedno najdem pot, da lahko portretiram, kar me pritegne in mi je všeč,« je povedala avtorica in dodala, da je na razstavi predstavljen del njenega opusa, razviden pa je razvoj barvne palete od ciklov s temnejšimi ozadji do motivov igrač v neonskih barvah. Predvsem dela na juti – cikli *Loved to Death* in *Albino United* ter *Imortal* – se vsebinsko nanašajo na odnos med

rojstvom, smrtjo in ljubeznijo. »To je nekaj, kar imamo v sebi v vsa bitja,« je še povedala slikarka, ki v svoja dela vpleta tudi kaligrafske in tipografske elemente.

Mlada kustosinja ponovno uspešna

Kustosinja Galerije Velenje Milena Koren Božiček (na fotografiji desno) je k postavitvi razstave in pripravi kataloga ponovno povabila Pavlino Grošelj (na fotografiji v sredini), ki je lani dobila prvo priložnost za sodelovanje z galerijo kot kustosinja razstave *Nine Koželj*, kar je bila njena odskočna deska, pravi. To je bila prva samostojna razstava Velenjčanke, ki v Mariboru zaključuje magistrski

študij umetnostne zgodovine in slovenskega jezika, tam pa sodeluje s fotografskim klubom in Galerijo Stolp, kjer predstavlja fotografije in pripravlja kataloge.

o boje, čeprav vem, da se bom verjetno morala odločiti za eno. Z veseljem bi začela redno sodelovati s kako galerijo, po drugi strani pa bi rada opravila strokovni izpit

Sodelovala je pri več projektih. Preizkusila se je že tudi v poučevanju slovenščine, ko je začela izvajati tečaj slovenskega jezika za EVS prostovoljca Mladinskega centra Velenje iz Gruzije in Španije. Prvi se je že toliko naučil, da je dal radijski intervju v slovenščini, na kar je zelo ponosna. »Delo na obeh področjih mojega študija mi daje veliko zadovoljstva. Na področju umetnosti imam veliko svobode, po drugi strani pa zelo rada poučujem. Najraje bi združila

za slovenski jezik,« je povedala in dodala, da so ji priložnosti Galerije Velenje dale veliko izkušenj in ji vpile samozavest, saj se kot začetnica še boji, da bi umetnika napačno interpretirala ali da naročniki ne bi bili zadovoljni. Prav zadovoljstvo umetnikov, naročnikov in gostov pa je zanjo merilo njenega uspeha. »Nasmejani avtor in pohvale obiskovalcev so velika potrditev,« pravi in se nadeja še več uspešnih razstav.

Poletje v pričakovanju zbirke prvih beril

To poletje bo Knjižnica Velenje ponovno zaznamovala s pestrim programom za vse generacije bralcev, pa tudi z delno prenovo prostorov, ki bodo septembra sprejeli dragoceno zbirko prvih beril

Tina Felicijan

Knjižnica Velenje je v prvem delu poletnih počitnic izvajala pester program tako za otroke kot za mladino in odrasle. Nadaljeval se bo v drugi polovici avgusta, ko se bodo vrata knjižnice ponovno odprla. Zaradi prenove izposojevalnega pulta in ureditve prostora za težko pričakovano zbirko prvih beril – dediščino zbiratelja Marjana Marinška, ki jo bo Knjižnica Velenje uredila in predstavila javnosti – bo knjižnica zaprta med 6. in 15. avgustom. V tem času izposoja ni mogoča, bralci pa lahko knjige vračajo v nabiralnik pred vhodom v knjižnico. Tudi počitniške aktivnosti so se začasno zamrzile, po 15. avgustu pa bodo ponovno v polnem teku.

Knjiga na plaži, poezija v glasbi in roboti v knjižnici

»V okviru počitniškega programa smo poskrbeli za vse starostne skupine naših uporabnikov. Najmlajše smo vsako sredo povabili na tako imenovano Zabavno sredo, ko se otroci do 10. leta starosti igrajo, sodelujejo na ustvarjalnih delavnica, spoznavajo zelišča, pripovedujemo jim pravljice v različnih jezikih, delamo jogo, družimo se s kužki, ki nas občasno obiščejo. Nekoliko starejši otroci lahko uživajo v letošnji novosti – programu Robo počitnice, ki poteka šest tednov. Gre za delavnice robotike in programiranja, ki jih Inštitut 4.0 izvaja na osnovi Legovih izobraževalnih in ustvarjalnih setov za izdelovanje modelov robotov ter računalniško programiranje ukazov za njihovo gibanje.

Otroci razvijajo tako svojo ustvarjalnost kot logično razmišljanje, učijo se delovanja v skupini, metod reševanja problemov, razumevanja sosedij in s tem sodobnih tehnologij. Za otroke pripravljamo tudi poletni kviz, izbiramo knjige za poletno branje, prav tako pa za odrasle, ki jih poleti vabimo z dogajanjem na prostem. Pred knjižnico je poletna bralnica s knjigami in revijami, ki jih lahko obiskovalci tudi vzamejo, prav tako pa na velenjski plaži, kjer prirejamo tudi

» Andrej Šifrer bo 11. avgusta ob 21. uri gost večera Poezija v glasbi v kavarni Lucifer.

1500 prvih beril v 300 jezikih, ki je izjemna v slovenskem, morda tudi širšem prostoru. Dobila bo s policami obdan prostor s steklenim dnom na približno 60 kvadratnih metrih.

Izobraževalno-ustvarjalni program Robo počitnice, v katerem je do sedaj uživalo že veliko otrok, bo ponovno potekal še med 20. in 24. ter med 27. in 31. avgustom.

Otrok lahko delavnico obiskuje en dan, tri ali pet dni v tednu med 9. in 13. uro, prijave pa še zbirajo.

Knjižnica Velenje bo ponovno odprla svoja vrata 16. avgusta. Bralke in bralce bo sprejela z novim izposojevalnim pultom, ki bo prilagojen sodobnemu avtomatiziranemu načinu izposoje, delno prenovljenimi tlemi in koticom, pripravljenim na zbirko več kot 1500 prvih beril iz dobesedno vseh koncev sveta, ki jih je velenjski kulturnik Marjan Marinšek strastno zbiral, od njegove družine pa jih je nato odkupila Mestna občina Velenje. Knjižnica Velenje zbirko popisuje in ureja, predstavlja pa jo bo 21. septembra.

Ta koticek bo po novem kitila zbirka prvih beril, novo podobo po bo dobil tudi izposojevalni pult, ki je bil pred prenovno še posebno obiskan, saj so se morali bralci za dva tedna založiti s poletnim čtivom.

ALTERNATOR

Oliver in mi

Matjaž Šalej

Odšel je. Oliver Dragojević. Vedelo se je, da je bolan. Njegov odhod je spet združil Hrvate, pravzaprav združil vso Jugoslavijo, povsod so ga imeli radi. Ker je bil človek. In čeprav ni pisal pesmi, jih je izjemno interpretiral. Znal jih je predvsem izbrati. Ni mu bilo pomembno, če bo pesem uspešnica, glasbeni in človeški čut mu je narekoval, da mora biti pesem in njeno sporočilo dobro. Vedel je, kaj je dobro v glasbi in kaj ne ... Saj, kaj veliko mi ni treba napisati, skoraj vse smo lahko videli, slišali, občudovali - kako so ljudje stali, peli, ga pospremili v njegovo Velo Luko. Pravzaprav že samo naslovi njegovih pesmi povedo vse o njem. In prav največ so o njem povedali tisti, ki niso govorili veliko, ki so govorili skozi glasbo kot recimo njegov prijatelj, avtor Cesarice in mnogih drugih Oliverjevih velikih uspešnic, Zlatan Stipišić - Gibonni. Njegove pesmi so si požvižgavali ali brundali vsi, tudi tisti, ki nimajo kdo ve kakšne glasbene žilice.

Hrvaška je imela in še ima velikane popularne glasbe, nekatere od starejše generacije, ki jih prav tako ni več, ali pa nekatere, ki celo še nastopajo, čeprav morda danes nimajo več veliko povedati s svojo glasbo. Z Oliverjem ni tako, starejši in zrelejši, ko je bil, več je dal svojim občudovalcem. Dal je vsem, tudi vrhunskim glasbenikom, ki mu priznavajo predvsem neponarejenost, izjemno kvaliteto in predvsem to, da se je iz njegove glasbe čutila in slutila njegova mehka, vsem odprta dalmatinska duša. Lansiral se je med zvezde na začetku sedemdesetih, seveda na Splitskem festivalu glasbe. Pesem »Ča će mi Copacabana« ga je ponesla med tiste umetnike, ki niso doživeli zatona. Spremljam ga prav od te viže. In nikoli se ni zazdelo, da bi njegova glasba, prezenca, imela zvezdniški prizvok, čeprav je (tudi preneseno) zdaj že med zvezdami. Med tistimi, ki ne ugasnejo.

In kaj je povedal, kaj je dal Slovincem? Veliko več, kot si lahko priznamo. Predvsem Njegov odhod ni prav nič manj odmeval kot odhod dveh največjih velikanov slovenske domače glasbe, Slavka Avsenika in Lojzeta Slaka. Zato ker je Oliver Slovincem dal popularno zabavno glasbo z dalmatinskim melosom. Glasbo, ki nam je blizu na mnogih poletnih dopustih v sosednji, nekoč naši skupni državi. Zato ker je bila ta glasba našim ljudem med vsemi popularnimi »godbami« najbližja, ker jih je asociirala na antipod naše mentalitete, na dalmatinsko počasno življenje, ki pa vendar ni nič manj lepo, učinkovito, kot vsakodnevno stresno podalpsko pehanje za trenutek, ko si lahko spočiješ uho in zamižiš ob Oliverjevih glasbenih spominih. In morda moje razmišljanje ne bo daleč od tega, če trdim, da je za vzpon popularnosti dalmatinske klapske glasbe kriv prav Oliver in še nekaj drugih dalmatinskih glasbenikov (tudi Gibonni), ki so že v sedemdesetih letih kot spremljevalne vokale (back vokale) v svojih etno pop aranžmajih vključevali moško dalmatinsko klapsko petje v popularno glasbo. To je v zadnjih dvajsetih letih doživelo nesluten razvoj in priljubljenost in samo želimo si lahko, da bi tudi našemu slovenskemu vokalnemu večglasju uspelo kaj podobnega. Ampak to je že druga zgodba, da na veselica pojejo slovenske klape s kvazi kvalitetno glasbo.

Njegov postvarjalni opus je tako obsežen in tako kvaliteten, da bo Oliver vedno zapisan v teh mediteranskih in obmediteranskih prostorih kot eden velikih, največji. Ja, Oliverjeva glasba je danes še bolj živa. Ljudje jo pojejo na ulicah, feštah, pogrebih, porokah, prav povsod. Te dni, ko je odšel, so se ljudje, ljubitelji njegove glasbe v poletnih večernih urah družili in zapeli njegove glasbene zgodbe pred lokali, na vrtovih, ob obali in tako na najlepši način pokazali, kdo je glasbeni cesar njihovih src.

Zdaj, ko ga ni, tudi mi vsi lahko kot Gibonni ob slovesu Oliverju, našem glasbenemu kapitanu rečemo: »Da je sve je kako triba, i da je svo ovo more samo zate.«

Radijski in časopisni MOZAIK

V ritmu poletja

Poletni čas, ko smo vsi bolj sproščeni, pa včasih tudi bolj leni (vročina pač dela svoje), na Radiu Velenje izkoristimo za več sproščujočih vsebin, kontaktov z vami, dovoljujemo pa vam tudi, da si sami izberete kakšno skladbo.

Sicer pa vam pogosto povabimo, da ste soustvarjalci našega glasbenega programa. Vsak torek vrstimo lestvice Radia Velenje, ki jih vi sooblikujete. Zanje glasujete preko spleta (radiovelenje.com). Na tem naslovu vsak dan tudi izbirate pesem dneva, ki jo zavrtimo tik pred koncem popoldanskega dela oddaje Radia Velenje. V živo lahko vsako soboto malo po 9.30 izbirate pesem tedna Radia Velenje, ki jo potem poslušate vsak dan dvakrat. Glasujete lahko po telefonu 897 5004 ali 897 5003. Vsak petek popoldne gostimo pevke in pevce zabavne, v nedeljo popoldne narodno zabavne glasbe. Zelo prijele pa so se zime zelene melodije, oddaja, ki jo pripravlja naš sodelavec Mitja Švener.

■ mz

Mitja Švener je sicer zaposlen v celjskem gledališču, radio in lutke (igra tudi v velenjskem lutkovnem gledališču) pa sta mu velik hobi.

PESEM TEDNA na Radiu Velenje

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

1. KLAPA SEMIKANTA - Tvoja lepota
2. BRIGITA ŠULER - Pozdrav z Jadrana
3. JOLE - Partijana

Klapa Semikantá je nastala leta 2011 v slovenski Istri, ime pa v tamkajšnjem narečju pomeni »se mi poje«. V skupini so različne generacije, vse pa povezuje veselje do petja in druženja. Njihov repertoar obsega zlasti skladbe z dalmatinskim melosom, radi pa zapojejo tudi istrske in slovenske ljudske pesmi. V zadnjem času ustvarjajo tudi avtorsko glasbo. S skladbo Tvoja lepota je skupina nastopila na letošnjem MMS-u.

GLASBENE novice

Yoko Ono pripravlja nov studijski album

Yoko Ono je pri 85-tih letih napovedala, da bo oktobra izšel njen novi album Warzone, na katerega je uvrstila 13 na novo interpretiranih avtorskih skladb. Pojasnila je, da je skladbe ustvarila med letoma 1970 in 2009, z njimi pa želi širiti sporočila miru. Med njimi je tudi skladba, najbolj znana kot pesem zasedbe The Beatles, Imagine. Aktivistka proti vojni in rasizmu je sicer soavtorica te uspešnice, kar pa

so ji priznali šele lani, pol stoletja po tem, ko jo je njen pokojni partner John Lennon predstavil svetu. Umetnica se zagotavlja, da Warzone zagotovo ne bo njen zadnji glasbeni projekt.

Romantični Marko Škugor

Marko Škugor, hrvaški tenorist angleškega glasu in prvi glas Dalmacije, kljub rosnim 28-tim letom beleži številne uspehe in pobira najpomembnejše festivalske nagrade. Kot svoj največji uspeh izpostavlja, da je ostal preprost, ljubeč in zna ceniti družino in prijateljstvo. Svojo pevsko kariero je začel s klapskim petjem (Maslina, Kampanel), nato pa se je podal na samostojno pot, saj se je le

tako lahko popolnoma prepustil glasbi. Zdaj je izšel njegov drugi album, poimenovan po odlično sprejetem duetu z Oliverjem Dragojevičem, Samo s tobom sam upoznao ljubav. Gre za nabor ljubzenskih pesmi, posvetil ga je svoji ženi, na njem pa se je prvič preizkusil tudi kot avtor glasbe.

Jennifer Lopez nagrajena za posebne dosežke

Jennifer Lopez bodo konec meseca na podelitvi MTV-jevih nagrad počastili z nagrado Michael Jackson video Vanguard, ki jo podeljujejo umetnikom za njihov prispevek h kulturi, modi in glasbi. V svetu šovbiznisa je prisotna že skoraj tri desetletja. Leta 1991 je nase opozorila kot plesalka in humoristični televizijski oddaji In Living Color, dve leti zatem se je podala v filmske vode. V

glavni vlogi je prvič nastopila leta 1997 v biografskem filmu Selena, si prislužila nominacijo za zlati globus ter postala prva Latinskoameričanka, ki je za vlogo v filmu prejela več kot milijon dolarjev. 49-letnica je do zdaj izdala 8 studijskih albumov, prodala več kot 80 milijonov primerkov albumov ter zaigrala v več kot 30-tih filmih. Po podatkih revije Forbes je najbogatejši človek z latinskoameriški koreninami v Hollywoodu.

Taja Šviligoj in Neskončni hodniki

Finalistka šova Nova zvezda Slovenije Taja Šviligoj si bo letošnje poletje gotovo zapomnila po svojem prvem singlu Neskončni

hodniki. Skladba je mešanica različnih zvrsti in govori o novih poteh, različnih možnostih in priložnostih, ki čakajo na

uresničitev. Ne manjka pa niti ljubezni, je razkrila Taja, ki tudi sicer najraje poje o življenjskih stvareh. Na samostojno pevsko pot se je podala v sodelovanju z glasbenikom Žigo Rustjom, nad katerim je bila navdušena, obe-tajo se menda celo nova skupna glasbena presenečenja. Zdaj se bo spoprijela še s snemanjem videospota, nato pa bo sledila zaslužena zabava na maturantskem izletu.

Mamma mia! Spet začenja se!

Drugi del priljubljenega muzikala je po odlično obiskani regijski predpremieri v puljski areni (sne-manje drugega dela je potekalo na hrvaškem Visu) začel pohod tudi po slovenskih kinematografih. Deset let po prvem delu se vrača originalna igralska zasedba z nekaj novimi obrazi, slavna Cher bo recimo nastopila v vlogi mame Meryl Streep. Tudi v drugo lahko pričakujemo obilico petja in plesa, komičnih in čustvenih zapletov, slišali bomo Abbinne uspešnice, ki jih ustvarjalci prvega dela niso uporabili, manjkale pa ne bodo niti nekatere pesmi, ki so krojile zgodbo prvega dela. Vračata se tudi izvorna »abovca« Benny Andersson in Björn Ulvaeus z glasbo in besedilom, pri filmu pa sodelujeta tudi kot izvršna producenta.

LESTVICA domače glasbe

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

1. Klateži - Letiva
2. Zadetek - Izbirčna dekleta
3. Frajerke - Priznam, priznam
4. Ansambel Ceglar - Pa naj tvoj bo
5. Nejc Kastelic - Vse je mogoče
6. Mladih 5 - Poletje je
7. Veseli Savinjščani - Ko me objame
8. Žargon - Noro dobra
9. Špadni fantje - Čeprav se razhajava
10. Žurerji - Ta poletna noč

www.radiovelenje.com

zelo NA KRATKO

Žan Serčič in Gaja Prestor

Vse bolj uveljavljeni glasbenik Žan Serčič je na začetku avgusta predstavil videospot za pesem z naslovom Nazaj, ki jo je posnel s pevko zame-tnega glasu Gajo Prestor. Z njo je sodeloval že pri njeni prvi avtorski skladbi To je kar imam in glede na odzive tudi tokratno sodelovanje ne bo zadnje.

Severina

Priljubljena pevka je premiero dolgo pričakanega singla Magija sprva prestavila zaradi smrti Oliverja Dragojeviča, zdaj pa je le ugledal luč sveta. Slovenski koreograf Anže Škrube, ki je poskrbel za koreografijo na Severinini turneji Dobrodošao u klub, je po pevkinem mnenju tokrat kot režiser in koreograf ustvaril enega najboljših plesnih videospotov za singel, ki je hkrati tudi poklon Tomažu Pandurju.

Madonna

Madonna je potrdila izid nove studijske plošče, ki bo sledila Rebel Heart iz leta 2015. Naslovlila jo je Beautiful Game.

Glasbenica se je pred časom preselila na Portugalsko, kulturni preskok pa je močno vplival na prihajajočo ploščo. Že 14. studijski album bo izšel 36 let po njenem prvem singlu Everybody.

Dave Grohl

Grohl, član zasedbe Foo Fighters, se je lotil posebnega projekta, ki ga je spodbudilo opazovanje učencev glasbene šole. Posnel je 23-minutno instrumentalno skladbo, pri tem pa sam poprijel za 7 različnih instrumentov, da bi oboževalce spodbudil, da se tudi sami začnejo ukvarjati z glasbo. Grohl je skladbo naslovil Play, njen izid pa je pospremil še kratek dokumentarec.

Jure Lesar

Jure Lesar je avtor glasbe in besedil, pevec, kitarist, član skupine Eskobars, ki je trenutno zaposlen s svojim novim projektom in albumom Zemljin sin, ki bo izšel jeseni. Biti Zemljin sin po njegovem pomeni pripadnost Zemlji in lepoti kraja, v katerem živimo, da si človek, ki ima rad svoj planet in da si del njega.

čvek, čvek

►► Osnova šola Karla Destovnika – Kajuha in Občina Šoštanj večkrat združita moči. Na tej fotografiji ravnateljica mag. Majda Zaveršnik - Puc in župan Darko Menih to dokazujeta na dobrodelnem koncertu, kjer sta skupaj z drugimi zapela: »Mi se 'mamo radi, radi, radi, radi ...«. Septembra pa se bo to videlo na šoli. Približno sto tisoč evrov, kolikor bo stal nov tartan na šolskem igrišču, bo sta šola in občina kripla s polovičko.

▲ Medtem ko je fotografska konjenica v glavnem na dopustih, glavni piarovski velenjskega Rotovža Saši Sevnčnikar ni odveč narediti kakšen posnetek za arhiv. Zadnjič je to bilo na druženju z upokojenci, ki so srečanje opravili pred najhujšo vročino, zdaj pa so previdno vsak v svoji senci. Saša pa ... privošči moji oddih skupaj s svojimi najdražjimi, piar slikami, pa še kakšen selfi naj bo vmes.

◀◀ Sodniška ekipa vaških iger v Smartnem ob Paki (od leve proti desni) Uroš Kumer, Zdravko Ramšak, Drago Luknar in Franci Omladič je bolj ali manj že uigrana. Čeprav so se fantje dobro seznanili s pravili iger, je očitno Luknar pobaral Ramšaka: »Ali mi sliši, da se bo tudi letos našel kdo in nam sojenje zatežil?« Ramšakov na pol pritajeni smeh tega ni potrdil in ne zanikal.

ZANIMIVOSTI

Lenonov morilec svoje zlovešče načrte razkril ženi

Mark David Chapman je ženi pred umorom glasbenika Johna Lennona leta 1980 razkril svoje bolne načrte. Gloria Hiroko Chapman je za The Daily Mirror povedala, da ji je mož po vrnitvi iz New Yorka na Havaje povedal, da si bo ustvaril ime tako, da bo ubil Lennona. Dodala je, da ni vedela, da se bo dva meseca kasneje resnično podal na moriško misijo.

Danes 67-letna Gloria Hiroko Chapman je za britanski tabloid povedala, da se ji Chapmanovo (63) ponovno potovanje v New York ni zdelo sporno, ker ji je mož pred odhodom dejal, da se na pot poda, ker mora odrasti kot človek in kot mož ter da potrebuje nekaj časa za razmislek o svojem življenju. Po tej odsotnosti naj bi srečno zaživela svoje zakonsko življenje po poročanju The Daily Mirror napoveduje globoko verna Gloria Hiroko Chapman.

Chapman je Lennona 8. decembra 1980 ubil s štirimi strelami v hrbet pred njegovim stanovanjem v New Yorku. Glasbenik je izkrvavel v rokah svoje žene Yoko Ono. Leta 1981 je bil Chapman obsojen na 20-letno zaporno kazen, potem ko je priznal umor tedaj 40-letnega britanskega glasbenika. Lennonov

morilec bo 20. avgusta že desetič zaprosil za predčasni izpust iz zapore. Doslej so mu prošnjo zaradi teže zločina zavrnili.

Kljub temu, da se je Chapman ženi zlagal tudi, da se je rešil morilskega orožja, mu ona že 38 let, odkar je zaprt, še vedno stoji ob strani. Zakonca je omogočeno v času obiskov v zaporu skupaj preživeti 44 ur na leto. Čas izkoristita za to, da pečeta pizze, gledata Kolo sreče in imata spolne

odnose v prikolici, parkirani na območju zapore.

Prva dama ZDA podprla LeBrona Jamesa v sporu s Trumpom

V besedni dvoboj med predsednikom ZDA Donaldom Trumpom in prvim zvezdnikom severnoameriške košarkarske lige NBA LeBronom Jamesom se

je vmešala tudi prva dama ZDA Melania Trump in pohvalila delo, ki ga James opravlja pri pomoči otrokom. Podporo Jamesu je izrazilo tudi več aktivnih in nekdanjih igralcev NBA.

Odziv prve dame je podala njena tiskovna predstavnik, ki je ocenila, da LeBron James „dela v dobro prihodnjih generacij“. Po poročanju BBC je dodala, da si Melania Trump želi „odprt dialog o vprašanih, s katerimi se danes soočajo otroci“.

V izjavi pa je Melania Trump tudi poudarila pomen odgovornega obnašanja na spletu, kar bi se lahko razumelo tudi kot prikrita kritika tvitanja njenega moža.

Besedni dvoboj med Jamesom in Trumpom se je vnel prejšnji teden, potem ko je košarkarski zvezdnik v intervjuju za CNN v ponedeljek Trumpa obtožil, da športnike, ki med predvajanjem ameriške himne protestirajo, uporablja za svoje politične namene, ob tem pa povzroča delitve v družbi.

Trump mu ni dolgo ostal dolžan. V svojem slogu je v soboto na Twitterju žalil trikratnega prvaka NBA, da ni ravno inteligenten. „Z LeBronom

Jamesom je ravnokar opravil intervju najbolj neumen človek na televiziji, Don Lemon. Uspelo mu je, da je LeBron izpadel pameten, kar ni lahko narediti,“ je zapisal ameriški predsednik.

Na Velikonočnem otoku poslej omejitve za turiste

Na Velikonočnem otoku, znanim po kamnitih skulpturah v obliki človeka moai, so sprejeli

vrsto omejitev za potovanje in bivanje. Čilske oblasti želijo z novo zakonodajo, ki so jo sprejele zaradi grožnje lokalnim običajem in okolju, zmanjšati število obiskovalcev in prebivalcev otoka.

Velikonočni otok v jugovzhodnem Tihem oceanu je najbolj znan po skrivnostnih velikanskih kamnitih kipih v obliki stiliziranih obrazov - moaiih, zaradi katerih je otok na Unescovem seznamu zavarovane svetovne dediščine.

Na vulkanskem otoku sedaj lahko turisti bivajo le še 30 dni. Ukrep velja tako za tujce kot za

državljanje Čila, ki niso avtohtoni prebivalci Rapa Nui. Obiskovalci morajo ob prihodu na otok tudi izpolniti poseben obrazec, pokazati povratno vozovnico, dokument o rezervaciji hotela ali vabilo domačina. Omejitve ne veljajo za starše, partnerje ali otroke avtohtonih prebivalcev.

„To je čaroben otok in vsi si ga želimo obiskati, a je obenem tudi občutljiv otok in moramo skrbeti zanj,“ je v izjavi za čilsko televizijo odločitev za omejitve utemeljil čilski predsednik Sebastian Pinera.

Ob lanskem popisu prebivalstva je na Velikonočnem otoku živel 7750 ljudi, kar je skoraj dvakrat več kot pred nekaj desetletji, preden je na otoku zacvetel turizem in posledično tudi infrastruktura.

Župan Pedro Edmunds je ocenil, da na otoku živi 3000 ljudi preveč. To po njegovem »škoduje lokalnim značilnostim, tisoč let stara kultura pa se spreminja in to ne na bolje«. Z novimi prebivalci na otok namreč prihajajo tudi običaji s celine«, kar po mnenju župana ni pozitivna sprememba. Veliko število turistov škoduje tudi okolju.

frkanje

» Levo & desno «

Pestro poletje

Letošnje poletje je res pestro: od nalivov, viharjev do toplotnih udarov. Za »čudno« poletje pa ni krivo le vreme – tudi »podaljšane« volitve.

Uganke

Eni pravijo: sežiganje odpadkov v Tešu bo. Se že pripravljajo! Drugi: o tem ne vemo nič. Ljudje v okolici se bojijo, da res bo.

Vročje za toplo

Nekako pod tem geslom v poletnih mesecih delavci pridno oblačijo mnoge stanovanjske bloke s toplotno izolacijo. Delavcem je zdaj precej vroče, stanovalcem bo pozimi »le« prijetno toplo.

Uporaba

MOV je torej poskrbela, da imajo razne organizacije in posamezniki tisoč novih zastav. Upam, da bodo res plapolale!

Na pomoč!

Vegrada že dolgo ni, pa še vedno opleta z repom. To je občutila tudi naša največja humanitarna organizacija, Rdeči križ. Kar je Vegradu že plačal, mora še enkrat podizvajalcem. Potreben bo posojilne infuzije.

Žalski čudež

Več, ko je gradnje, večji bo gozd. Arnovski gozd. Vendar le poslovna cona Arnovski gozd. Takega gozda z drevesi pa je vendarle vse manj.

Hitreje in več

Na Koškem in v Saši so mnogi vse bolj nestrpni, kdaj bodo vendarle začeli graditi hitro cesto 3. razvojne osi. Da bodo hitreje prišli v Ljubljano. In da se jih bo tja vozilo še več!

Zlobna

Bolje nasledli kit na Škalskem jezeru kot nasledli projekt vodnega mesta na Velenjskem.

Vse bliže ...

Pravega poletja niti še ni bilo, a že se vse bolj bliža jesen. Ponekod se že pripravljajo, da zapojejo klopotci. Ne le tisti v parlamentu.

Priložnost

V počitniškem času so tudi letos mnogo mladi delali. Mnogi niti ne le zato, da so si prislужili kaj denarja za veselje del počitnic. Preprosto zato, da se bodo lahko naprej šolali.

Šoštanjčani jih težje in počasneje sprejemajo

Albanke, ki živijo v Šoštanju, rade prihajajo na srečanja, delavnice spoznavanja slovenskega jezika – V Medgeneracijskem središču bi si želeli, da bi se jim pridružile tudi domačinke

Milena Krstič – Planinc

Šoštanj – Edita Tamše, vodja Medgeneracijskega središča Šaleške doline je topla, razumeva-joča ženska s izjemno empatijo do ranljivih skupin ljudi, pa naj si bo do domačinov ali tujcev.

S prav posebnim zanosom pod okriljem Ljudske univerze Velenje dela in pomaga pri socialni aktivaciji albansko govorečih žensk. Začela je s tistimi, ki bivajo v Velenju. Zdaj jo vse pogosteje srečujejo v Šoštanju.

V občini Šoštanj živi 690 tujcev, nekaj več kot 200 jih ima pri njih začasno, drugi imajo stalno prebivališče, med njimi pa je daleč največ albansko govorečih družin, v katerih je mož in oče odsoten, ker dela nekje na tujem. Zelo redke so albanske družine, kjer se ob večerih zberejo vsi. Najkrajšo 'vlečejo' ženske, matere, snahe, ki ne hodijo v službo, z domačini pa nimajo kaj dosti socialnih stikov. Z njimi se praktično srečajo le v kakšni lokalni trgovini. Ker ne znajo govoriti slovensko, so dobesedno obsojene na socialno izključenost.

Kaj opazate v Šoštanju? Kaj je tam drugače kot v Velenju?

»Albanke, ki živijo v Šoštanju, so manj izobražene kot tiste, ki živijo v Velenju. Nekatere nimajo končane niti osnovne šole. Njihovi možje delajo v tujini. Prepuščene so same sebi, zato zelo rade prihajajo na naša srečanja. Namenoma ne rečem k učenju slovenskega jezika,

»Ko nekaj časa delaš z njimi, jih razumeš.«

Edita Tamše: »Verjemite, veliko se lahko naučimo drug od druge.«

lenjčanke. Kaj pa v Šoštanju? Pridejo na ta srečanja tudi Šoštanjčanke?

»Tukaj je drugače. Šoštanj je bolj zaprto mesto. Za prebivalce je bil šok, ko se je v njem nenkrat pojavilo toliko albanskih žensk. Na to niso bili pripravljene. Opažali so jih na trgu, ko so se pogovarjale v svojem jeziku ... Zdaj se trudimo ustvariti ta stik. Zelo se trudimo. Kvačkamo, pletemo, ukvarjamo se s

stvarmi, ki so vsaki ženski bolj ali manj domače. Gre pa tukaj dosti bolj počasi kot je šlo v Velenju. Ampak ne bomo obupali. Verjamem, da bodo ženske stkale vezi, uvidele prednosti, dodano vrednost, ki jo lahko dajo drug drugi.«

Albanke pa, tako pravite, prihajajo na ta srečanja?

»Prihajajo. Od petnajst do osemnajst jih je vsakič. Odvisno od tega, kako velike otroke ima-

»V Šoštanju so pogosteje kot v Velenju otroci prevajalci.«

jo. Nekatere so jih vključile v vrtec, druge ne. Morate vedeti, da one skrbijo za cele družine, z njimi so tašče, tasti. Drugače je kot med nami. Naši otroci se odse- ljujejo, starši ostajajo sami. Tega pri njih ni.«

Kako pa se sporazumevate?

»Začnemo z računalnikom, slikovnim gradivom. Ko nekaj časa delaš z njimi, jih razumeš. Ne sicer dobesedno, ampak veš, kaj ti hočejo povedati. Telovadimo z rokami. A saj to niti ni toliko pomembno. Pomembno je, da pridejo, da jim pokažemo, da so dobrodošle ... Z njimi rav-

namo enako kot z vsemi udeleženci medgeneracijskega središča. Postrežemo jim čaj, kavo ... Trudimo se, da bi čutile, da so sprejete. Verjemite, da lahko tudi one veliko dajo mestu! Mi pa jih odrivamo, namesto da bi jih sprejeli.«

Pravite, da so same. Možje delajo v tujini, odvisne so od otrok, ki se jezika hitro naučijo. Ti so posredniki, prevajalci, ko potrebujejo kake storitve, zdravstvene in podobne ...

»Tukaj so otroci pogosteje kot v Velenju prevajalci. Otrok pride v šolo dve ali tri ure kasneje, ker ga je sorodnica potrebovala kot prevajalca. Tudi k nam pridejo po pomoč pri kakšnih vlogah. Ko dobijo zdravniški izvid, pridejo po odraslo mnenje, po prevod, nasvet kam poklicat, na koga se obrniti ... Trudijo se biti samostojne. Prave borke so, vam povem. Prisljane so v to, ker so dobesedno same.«

Usvajanje jezika na sproščen, zabaven način

V septembru, v okviru dnevov svetovalnih središč, pripravljajo več dogodkov, ki bodo ranljivim ciljnim skupinam priseljen- cev v Velenju in Šoštanju v pomoč pri aktivnem zaposlovanju.

Pripravljajo delavnice, kjer bodo z interaktivno družabno igro pokazali, kako je lahko usvajanje jezika zabavno, sproščeno in nedvomno bolj učinkovito kot klasično učenje. Tovrstne aktivnosti so stalnica v programih, ki jih ponujajo v sklopu Večgeneracijskega centra Planet generacij in Medgeneracijskega središča Šoštanj.

Imajo želje po zaposlitvi?

»Ena iz skupine si je našla zaposlitev v Termah Topolšica. Zelo veseli smo tega. Še vedno rada pride med nas. Predstavlja zgled in motivacijo drugim. Ovira pa jih, ker ne znajo jezika. Pustimo to, da so nekatere nepismene. Jezika se želijo naučiti. Težava je, ker niso v stiku z njim. Dve urici dvakrat tedensko je premalo. Zunanaj tega se s slovenskim jezikom srečajo samo, ko gredo v lokalno trgovino. Če gredo. In to je vse.«

Kaj pa otroci? Se vključujejo v aktivnosti večgeneracijskega središča?

»Zelo radi prihajajo na pogovor. Tudi pri njih je težava jezik. V času pouka pa se družimo med 12. in 15. uro, ko potrebujejo učno pomoč pri razumevanju besedil, pri geografiji, zgodovini. Pri matematiki nimajo težav. Kot pa veste, se prvo leto vključijo v razred nižje, potem ga eno leto ponavljajo ... Trudimo se.«

Flosarski krst spet v še boljši etnografski podobi

Steklo je skoraj več piva kot Savinje in flosarji so bili spet glavni

Na dvotedenski turistično etnografski prireditvi, ki se je končala minulo nedeljo z etno sprevodom iz Foršta do Vrblja, je Ljubno spet oživilo kot turistični biser Zgornje Savinjske doline. Veliko domačinov, na čelu z vodstvom občine Ljubno in turističnega društva Moj kraj ter številnih drugih društev in krajanov iz vseh zaselkov, je sodelovalo pri različnih dogodkih, občinski praznik pa so zelo slovesno obeležili že v petek zvečer, ko so zaslužnim soobčanom podelili občinska priznanja. Ob tem so

se lahko pohvalili z dosežki na področju komunalno-cestnih naložb, vzdrževanja ter ureditvijo več novih, za Ljubno in Zgornjo Savinjsko dolino pomembnih del. Vrhunec praznovanja, ki bo čez dve leti že spet jubilejno, 60-to, pa je bila etnografski prikaz starih del in opravil, povezanih z gozdom, kmetovanjem, vlcerstvom in flosarjijo v sprevodu skozi trg, vdiranje in splavitvi- jo flosa, ter krstom zelenca Boštjana Podkrižnika p. d. Fužirja iz Tera, ki je postal nov član flosarske družine ljubenske.

Boštjan Podkrižnik: kaj pomeni čast postati ljubenski flosar?

Moj praded Jože Podkrižnik Fužirjev iz Tera je bil ta pravi flosar. S trdim delom je služil kruh za vso takratno družino. Gor v Teru se je težko živelo, le iznajdljivi in ljudje, vajeni trdega dela in tveganja, so imeli boljše možnosti za lepše življenje. Njegovo zgodbo sem večkrat slišal, morda sem si želel postati njegova senca. Zato sem se približal flosarjem z Ljubnega in sodeloval že nekaj časa ob njihovem obujanju stvarne legende, ki za ta kraj pomeni pravo zgodovino preteklega stoletja. Prišel je čas, ko so me prijatelji poklicali na odgovornost, prevzel sem jo in zdaj sem na vrsti, da vsaj v idiličnem smislu stopam po pradedkovih stopinjah. Ja, počaščen sem, da sem postal flosar.

Martin Juvan Čuks, evropski flosar in prvi krmanjž z Ljubnega

Z našo tradicijo znamo biti včasih že dolgocajtni, zato je dobro, da si vsakič izmislimo kaj novega, spustimo npr. letos spuščanje lesa po riži, na flos naložimo toliko flosarjev, kot včasih v avtobus, kot jih voda zdrži, a vedno mora biti osnovna vsebina prava in prava. Ahtamo, da se pri vdiranju komu kaj ne zgodi, kar je bila osnovna skrb prvega krmanjža pri resničnem plavljenju flosov do Roglce in še naprej. Delo je bilo trdo, nevarno in tvegano, da bi flos z ljudmi vred poknil za kakšno škarpo, ljudi pa spomladi pometalo še v ledeno mrzlo snežnico. Že zdaj se pripravljamo na 60-letnico, ko bomo spet povsem originalni in izvirni, saj drugače pač ne sme in ne more biti.

Kljub nizki Savinji so flosarji uspešno splavili letošnji splav. (foto: jk)

Flosarski krst - tokrat so zalili Boštjana Podkrižnika

V sprevodu so prikazali pomen vode od nekoč do danes

Za nosilci (na konjih) slovenske, ljubenske in flosarske zastave, so na traktorskih priklopih prikazali izdelavo cevi za štepihe in lesene žlebove, pranje peric na studencih in ob potokih, kuhanje zajfe in namakanje »cot«, ohranjanje zdrave studenčnice ter pitne vode in vodo-

hranov, zbiranje strešne mehke vode, potrebo po vodi kot svoj čas edinem gasilnem sredstvu ter starodavno gasilsko brambo v kontrastu z najnovejšo tehniko (PGD Ljubno), športni duh nekaterih domačih klubov (NK Ljubno), dejavnost etnografsko tehnične dediščine Zgornjesavinjskih starodobnikov z motoriziranim sprevodom ter poročni sprevod s kitenjem iz doma-

čega cvetja. Vso to družčino so spremljali ljudski muzikanti, ki so itak del vsakega dela, druženja in veselja na nekdanjih ljubenskih domačijah.

Vdiranje flosa na ho-ruk, da je flos smuknil na gladino plitve Savinje

Flosarsko društvo Ljubno v tem času vodi prizadevni in podjetni stomatolog, zdaj že preizkušen flosar David Pečnik, ki strastno vodi podmladek in ohranja tradicijo nekdanje (bognedaj reči splavarjenja!) flosarije, kje ima v naši deželi primat prav nekdanje splavljanje lesa po Savinji. Že 68 let so, morda s kakšno izjemo, vezali flos, tudi po več hkrati in jih vdiral v

korito vodnate Savinje. Ko so se prepeljali z njim do spodnjega Vrblja (Roglce!), so si dali duška, ob tem pa so med zagnanimi in zaslužnimi »zelenci« ob posebni gaudi izbrali flosarja, ki je moral prestati zahtevno skušnjo. Tudi tokrat je čast pripadla Boštjanu Podkrižniku Fužirju, ki je ošpčil flosarski kol, odgovoril skoraj na vsa težka vprašanja zadovoljivo in nato bil deležen škafa Savinje (tokrat celo iz solčavske struge) skozi rešeto na glavo.

Novopečeni flosar je visoko kvalificiran CNC operater s smislom za leseno zlato

Ob zakletvi, »spoštoval bom flosarske postave in delal v duhu našega poslanstva«, je ob botru Romanu Moškotevcu, direktorju VOC Celje, postal pečen ljubenski flosar, ki bo le še eden trdnih stebrov klene ljubenske flosarije. Preden so vzeli v roke instrumente člani ansambla Saše Avsenika in zalaufali množico v zaključno vzušje ter na stotine plesnih parov, so na ploščadi Vrbovca opravili še dobrodelno zbirko in donacijo denarnih sredstev za potrebe invalidnega otroka družine Jakop ter nagradili najboljše tekmovalce na poldanski tekmi tradicionalnega hitrostnega kiparjenja z motornimi žagami. Pred ostalimi slovenskimi žag-mojstri je slavila ekipa iz Zgornje Savinjske doline.

■ Jože Miklavc

Ob poldrugem letu ponovno raziskovali Božično kraško jamo v Menini

Na prvi vtis vauuu, nato očaranje z detajli

Da je masivna gora Menina planina polna ogromnih komor, lijakov in podzemnih labirintov, so ljudje dognali že mnogo let nazaj. Te ves čas ponujajo vire kakovostne pitne vode, ki pronicata in se pretaka od vrha gozdnate in travniške planote vse do dolinskih iztokov, ki so intenzivnejši ob dolgotrajnem deževju. Številnim znanim podzemnim jamam na Menini, se je pred dobrega leta in pol pridružila še ena, kot sodijo poznavalci, bolj zanimiva od drugih. Zato so jo jamarji takoj po odkritju zavarovali pred skrunitvijo.

Jamo po dogovoru in nadzorstvom lahko obišejo le poznavalci

Rafael Žerovnik iz Dola in nekdanji Gornjegrajecan, sedaj Ljubanec Ivo Sovinšek sta jamo odkrila tik pred božičem leta 2016, kasneje pa so jo člani jamarskega društva Tirski zmaj podrobneje raziskovali in jo takoj po najdbi tudi zavarovali pred ljudmi, ki ne znajo ceniti naravnih lepote in zasiganih jamskih najdišč ter izjemnih naravnih

Jamar Rafko Žerovnik trdi, da se ta kos zasigane in nepoškodovane kamenine ni po naključju pojavil na tleh Božične jame.

nih umetnin – kapnikov. Nova jama je, kot kaže, najbolj navdušila bližnjega domačina Rafka Žerovnika, ki je skupaj s kolegi že nekajkrat brskal po njej in poskušal odkriti še kaj več kot malo trinožno posodo iz rimskega obdobja, lončeni vrč in antični kovinski novc *sesterec* (slednje je zdaj poleg več različnih kosti in kamenin razstavljeno v zasebnem zavodu Stanislava v Gornjem Gradu).

Raziskava bo pokazala dejansko vrednost, ki pa že ima sloves najdišča

Pred dnevi, 25. julija, je zbral še dva člana Tirskega zmaja ter v sodelovanju z direktorico Razvojnega projekta savinjske regije RASR Ivo Zorenč pritegnil še dva strokovna sodelavca; Boštjana Grabnerja iz Kavč pri Velenju poznavalca okoljskih vprašanj ter projektne delavca Janeza Gorenska iz Celja, ki se ukvar-

Le dobrih deset metrov od tega spodmola z dvojnimi razgledom v gozd so dan pred božičem leta 2016 odkrili novo jamo v Menini.

jata z biološkimi procesi in bio-sistemskim inženiringom ter na to področje vezanimi evropskimi projekti. Ob tem dogodku so se vsi člani ekipe seznanili z morebitnim skrivališčem meninskega skrata, o katerem še danes okrog Nove Štife in širše krožijo zanimive prigode. Ob sodelovanju z jamarji sta poznavalca življenjskih oblik v podzemlju, plesni in gob odzela vzorce za raziskavo, na novo so našli še kostno čeljust neke divje živali in občudovali zasigane detajle več metrov

Najbolj veličasten detajl kapniških kamenin menda spominja na glavo orla v letu.

visoke in kakšnih 60 do 80 m2 razprostranjene suhe jame. Žerovnik je ob tem obudil spomin na naključno odkritje jame, ki je le kakšnih 10 metrov oddaljena od spodmola, ki je tako kot tokratnim obiskovalcem, služil za zanesljivo zavetje pod skalnim svodom. Morebitni novi izsledki bodo zgodbo o Božični jami popestrili in najdišču morda dali nov pomen ter atraktivnost vsaj v speleološkem smislu.

■ Jože Miklavc

Jubilanti so se srečali

V odboru invalidov Mestne občine Velenje smo se odločili, da konec julija povabimo naše starejše invalide, ki so v preteklem letu praznovali okroglo obletnico 80 ali 90 let. Povabili smo jih na prijeten klepet in jih pogostili s kosilom. Od evidentiranih 1100 članov vsako leto te okrogle obletnice praznuje okrog 25 članov. Žal se teh srečanij udeleži le dobra polovica povabljenih.

Uvodoma smo jim ob lepi glasbi, ko nam je Urška zaigrala na citre, podali nekaj informacij o našem delu in planu za drugo polletje. Informirali smo jih o novostih o invalidski zakonodaji in njihovih pravicah glede oproščene plačevanja članarine. Povabili smo jih, da pridejo v društvo po znamkico, da bo njihova izkaznica veljavna. Izkaznico

lahko uporabijo kot dokazilo pri oprostitvi turistične takse in raznih popustov pri nakupu v določenih trgovinah. Preko celega leta bodo lahko koristili tudi ostale ugodnosti ki jih organiziramo za naše invalide.

V želji, da se prihodnje leto tega srečanja udeležijo vsi povabljeni želimo vsem veliko druženja in zdravja.

■ K.F.

Še mnogo skupnih let

18. maja je minilo natanko petdeset let, odkar sta na skupno življenjsko pot stopila Dragica in Ivan Petek. Spoznala sta se v Starem Velenju na silvestrovo 1966/1967. Kmalu je vzplamtele ljubezen, ki traja še dandanes.

Ves čas skupnega življenja živita v Velenju, pod velenjskim gradom, kamor se še vedno radi vračajo njuni vnuki, da jih babi in dedi razvajata z raznoraznimi dobrotami in modrimi mislimi. Vsi si želijo, da bi ta iskra ljubezni, ki tli že pol stoletja,

tlela še dolgo in grela njune najdražje še mnoga leta.

Nepismenost, brezbržnost?

Kaj bi bilo treba dodati na zabojnike, da bi nekateri občani nedvoumno razumeli, kam sodi kakšen odpadke? Težko razumljivo je namreč, da je nekdo odvrget elektronske odpadke v

zabojnik za steklo, ko pa je poleg večji zabojnik, namenjen za odpadno elektronsko opremo. Pa še živo zelene barve je in odpadke vanj je moč odložiti z eno roko.

Odšel je Karli Gradišnik

Včeraj so se njegovi najbližji, znanci, prijatelji in številni drugi na pokopališču v Solčavi poslovili od Karla Gradišnika. Po težki bolezni je mnogo prezgodaj odšel ta izjemni citrar in eden največjih lokostrelskih zanesenjakov, človek, ki je na svoji čudoviti turistični domačiji, katere korenine sežejo v daljno leto 1861, v Matkovem kotu Logarske doline gostil in učil lokostrelstva predsednike držav in navadne ljudi. Karli je bil ob tem citrar in pevec, ki je leta 1980 s prijatelji ustanovil Ansambel Larix, kasneje pa je nastopal pretežno sam, občasno pa tudi v duetu z bobnarjem, kitaristom in pevcem Danetom Strmčnikom. Njegova najbolj znana skladba je Sestavljena polka.

Foto: J. Miklavc

Do lovske kočice bo potegnil Fajdiga

Šoštanj, 3. avgusta - Občina Šoštanj je z izbranim izvajalcem, podjetjem GP Fajdiga iz Skornega pri Šoštanju, podpisala pogodbo za investicijsko vzdrževalna dela na 400 metrov dolgem odseku ceste do lovske kočice Smrekovec v Belih Vodah. Poskrbeli bodo za asfaltiranje štiri metre širokega odseka ceste, uredili odvodnjavanje in bankine ter vgradili varnostno ograjo. Dela bodo Občino Šoštanj stala blizu 63.000 evrov.

■ mkp

Hitreje do cilja z malim oglasom v Našem času!

Naročniki imate 50 odstotni popust.

mali OGLASI

Oddaja na sedežu podjetja Kidričeva 2 a, Velenje, od ponedeljka do petka med 9. in 12. uro.

03 898 17 50 • suzana@nascas.si • epp@nascas.si • press@nascas.si

Na vsako potovanje se je pripravil

Na klepet smo povabili Boruta Koruna, čigar razstava *Z veslom in peresom po svetu* bo do pozne jeseni navduševala obiskovalce Velenjskega gradu

Milena Krstič – Planinc

Boruta Koruna v Šaleški dolini poznajo kot dolgoletnega šoštanjskega zobozdravnika, tudi kot vnuka skladatelja Frana Koruna Koželjskega, po katerem nosi ime velenjska glasbena šola, širša Slovenija pa ga pozna po njegovih zanimivih potopisih in nenavadnih potovanjih. Do pozne jeseni bodo na Velenjskem gradu na ogled drobci teh potovanj, razstava z naslovom *Z veslom in peresom po svetu*. Potem jo bodo preselili v Etnografski muzej v Ljubljano. Nobenega dvoma ni, da vas bo navdušila. Sploh, če radi potujete, raziskujete svet, odkrivате skrivnosti kulturne in naravne dediščine in spoznavate daljne dežele ter življenje tamkajšnjih ljudi. Kot to rad počne Korun.

Knjige so rezultat lepega, a tudi zelo intenzivnega in sistematičnega dela.

»Za vsa potovanja sem se pripravil in oborožil z znanjem. Za znanja, ki jih ni bilo mogoče dobiti v Sloveniji, sem šel tudi v tujino. Enkrat sem s tem namenom šel v Berlin, kjer sem na inštitutu za Južno Ameriko ves teden iskal podatke, naslove knjig, si delal izpiske in si jih izposodil. Tako sem prišel do potrebnih podatkov ter vedenj in šel na pot dobro opremljen z znanjem.«

Se še spomnite, kako so se vaša potovanja (in pisanja) začela?

»Prvo je bilo povezano tudi z Našim časom oziroma takrat še Šaleškim rudarjem. To je bila pot, ki je bila pravzaprav maturantski izlet. Trije sošolci s celjske gimnazije, v Velenju je takrat

Razstava bo na Velenjskem gradu na ogled do pozne jeseni, čez zimo bo gostovala v Etnografskem muzeju v Ljubljani.

se zaposlil, pa so bila potovanja daljša, večja, zahtevnejša ...«

Kaj je bilo tisto, kar vas je vleкло po svetu?

»Različnost sveta in kultur. Videti, kako teče življenje drugje, kako različne so njegove korenine. Pogleljal sem se v kulturo drugih narodov, v zgodovino ... V času, ko sem že delal kot zobozdravnik, sem vpisal študij etnologije na fakulteti. Za prvo stopnjo sem opravil tudi vse izpite. Ker sem intenzivno začel pisati knjige, študija nisem nadaljeval, sem pa ohranil zelo dobre stike. Omenil bi raziskovalca Ivana Šprajca, ki je odkril kar nekaj majevskih mest v Mehiki in Marka Freliha, ki je prišel na idejo o razstavi, ki je zdaj na ogled v Velenju. Vseskozi smo bili v stikih in marsikatera dobra ideja se je plemenitila s tem. Recimo za mojo zadnjo knjigo, ki ima naslov *Zadnji inkovski zaklad*, sem prav prof. dr. Ivana Šprajca prosil, če mi napiše eno majhno kritiko o tem ...«

Ste potovali sami?

»Na dolga potovanja, eno je trajalo pet mesecev, ko sem prekinil delovno razmerje, dve pa po štiri mesece, ko sem

zanju zbral vse dopuste dveh let skupaj in vzel še neplačani dopust, sem šel sam. Na veliko potovanje v Indijo sem šel z Rikom *Železnikom*. V Ljubljani sva sedla na vlak in rekla, greva. Na skoraj vsa potovanja po vodi, pa sem šel najmanj v dvoje. Zdaj pa že dolga leta hodim s partnerko. Letos sva bila v Uzbekistanu in bil sem nad njim prijetno presenečen. V deželi, ki meji na Afganistan, sem pričakoval vse kaj drugega.«

Tisti, ki ne potujemo veliko, sploh pa ne tja kot vi, vidimo v teh potovanjih priložnost za nevarnost. Kaj pa vi?

»Večinoma imam dobre izkušnje. Ne mislim, da je svet sam po sebi nevaren. Mora pa človek po njem hoditi s spoštovanjem. Vedno sem obsojal ženske z zahoda, ki so se kje v eksotičnih deželah kopale zgoraj brez. Saj moraš vedeti kam si prišel in kako tam ljudje gledajo na to! Enako kot zdaj, ko obsojamo muslimanke, ki tukaj hodijo čisto zakrite ... Sam nikoli nisem imel nobenih težav. Razen enkrat, pa še takrat ne po moji zaslugi. Priletel sem v Kolumbijo v času, ko so za nas uvedli vstopni vizum, jaz pa tega nisem vedel. Čez eno uro sem že letel nazaj v Španijo, kjer me je pri-

čakala policija. Tistikrat sem se počutil kot kriminallec. Vračal sem se z mladim Madžarom, ki so ga tudi zavrnilo, ker ni imel vize. Ta je zaradi tega zganjal hud cirkus ... Če bi bil tistikrat sam, mislim, da bi se dogovorili, tako pa so naju oba poslali nazaj v Evropo. Lepa beseda lepo mesto najde povsod po svetu.«

Zdaj pa k razstavi na Velenjskem gradu, kjer razstavljate predmete, ki ste jih prinesli s poti in imajo poudarjeno etnografsko noto.

»Nekateri so unikatni. Recimo tisti, ki sem jih dobil pri Indijancih plemena Kogi v Sierra Nevada v Kolumbiji, kamor pride zelo malo ljudi. To je gorovje, ki je veliko za tretjino Slovenije, vrhovi so visoki do 5.700 metrov, življenje pa se začne nad tisoč metri. Nobena cesta tja ne vodi, samo kaka steza. Tam sem pridobil nekaj predmetov, ki jih moški uporabljajo vsak dan, ko žvečijo koko. Da se kokain izloči iz kokinih listov, uporabijo apno. Tega v bučkah nosijo s seboj. Te bučke so na ogled na razstavi, pa tudi loki, puščice ... Vse je originalno. Zamenjano za kako stvar, ki je njim bila pomembna.«

Veliko tega bralci zvedo iz vaših knjig. Kar nekaj jih je?

»Osem. Eno, o mojem kajakaškem življenju, sem napisal v nemščini za tamkajšnje založbo. Govori o razburljivem kajakaškem življenju na divjih rekah Balkana. Za nemške turiste sem napisal tudi vodič po Soči. Prav vesel sem bil, ko sem enkrat v Bovcu na zadnjih sedežih enega lepega avtomobila uzlrl mojo knjigo.«

še ni bilo, smo šli nanj po svoje, v Grčijo, za katero smo se pred tem odločili vsi. O tem smo pisali podlistek, ki je izšel v kar nekaj nadaljevanjih v vašem časopisu. Potem je šlo pa naprej. Ker sem bil kar priden študent in sem imel v začetku julija že vse pogoje za vpis v naslednji letnik, sem to izkoristil za potovanja. Takrat na avtostop, ker za kaj več ni bilo denarja. Ko sem

Gruzijec, ki se je naučil slovenščine

Aleksandre Patsuria iz Gruzije je lani v Slovenijo prišel kot prostovoljec – Svoj čas preživlja v Mladinskem centru Velenje – Naučil se je slovenščine – V domovino se vrača septembra

Alex – Aleksandre je fant, ki ga je veselje poznati.

Mladi so danes (lahko) neverjetni. Če so nekdanje generacije svoj dom zapuščale le redko in je bil odhod na šolanje v Ljubljano ali Maribor velik podvig, danes mladina očitno širi obzorja.

Prostovoljec iz Gruzije za Slovenijo slišal že pred prihodom

In tako v Velenju od lanskega septembra živi in dela Aleksandre Patsuria. Star je 21 let in je študent tretjega letnika Poslovne šole na Gruzijški univerzi. Da, fant prihaja iz Gruzije in je v Slovenijo prišel kot prostovoljec za leto dni. Pravi, da je nekaj o naši državi vedel že pred prihodom. »Vedel sem, da je država z mnogimi lepimi kraji. Poleg tega ste mesec pred mojim prihodom osvojili prvo mesto na Evropskem prvenstvu v košarki,« pravi Aleksandre in dodaja, da mu športni uspe-

hi na tako velikih tekmovanjih veliko pomenijo. A priznava, da je sam lani vseeno navijal za Gruzijo.

Sproščen kot doma

Da je lahko prišel v Slovenijo, se je moral potruditi; ker v Gruziji ni slovenskega veleposlaništva, je moral namreč vse dokumente urejati v Ukrajini. Tudi to je storil in tako se je septembra z letalom pripeljal na letališče v Sloveniji, od tam pa prišel v Velenje. »Želel sem pridobiti nove izkušnje ter videti nove dežele in spoznati različne kulture. Zdaj sem prostovoljec v Mladinskem centru Velenje, kjer se družim z otroki, se z njimi igram ter pri tem organiziram različne dejavnosti zanje,« pravi Aleksandre. Kot pravi, Slovenija ni prva država, ki jo je obiskal. Bil je že na Madžarskem, v Franciji, na Češkem, Poljskem in v Avstriji. Ko je prišel k

nam, je najprej opazil veliko zelenja in gora, kar se mu je zdelo zelo privlačno. »Bil sem tudi na Bledu, ki je zdaj moj najljubši kraj v Sloveniji. Seveda pa obožujem tudi Velenjsko jezero,« pravi Aleksandre. Dodaja, da se med nami že od samega začetka počuti odlično in je sproščen kot doma. »Mislim pa, da ste Slovenci manj odperti kot Gruzijci,« še meni. A ni prehudo, Gruzijec je v naši deželi našel kar nekaj prijateljev. »Veliko prijateljev imam iz Slovenije, največ pa iz Velenja,« poudarja.

Nekaj razlik med državama je Prijateljem in tudi otrokom v Mladinskem centru Velenje je Aleksandre že skuhal tradicionalni gruzijski jedi khachapuri in khinkali (hačapuri in hinkali). Sodeč po fotografijah, ki jih je pokazal, so zbrani težko čakali, kdaj bo obrok pripravljen. Je pa Aleksandre poskusil tudi hrano, ki jo pripravljamo domačini. »Najraje imam burek in čevapčiče, od pijače pa pivo,« pravi fant in dodaja, da so cene hrane v Sloveniji v primerjavi s tistimi v Gruziji trikrat višje. Poleg tega imamo v Sloveniji po oceni Gruzijca več dežja, uporabljamo pa tudi čisto drugačno abecedo (in seveda jezik). »Slovenski jezik je zelo težek,« pravi Aleksandre, ki pa se ga je vendarle priučil, četudi se septembra vrača v domovino. »Imam zelo dobro učiteljico, zato že znam nekaj malega povedati v slovenščini. S prijatelji poskušam govoriti samo slovensko. Mislim pa, da je gruzinščina še težja od slovenščine,« pravi. Za tiste, ki ste morda pomislili: gruzinščina ni podobna ruščini. Je pa Gruzija tista država, ki je bila pred desetimi leti v vojni z Rusijo. »Bilo je grozno, saj je tisti čas umrlo veliko ljudi,« pravi Aleksandre. Svojo domovino ima rad, še posebej pa seveda svojo družino. Tudi, ko je v Sloveniji, se prek spletnih socialnih omrežij z njimi sliši vsak dan.

Takole je Aleksandre na Debelem Rtiču pokazal tipičen gruzijski plesni gib.

Vizijo za prihodnost ima

Ko se bo Aleksandre septembra vrnil domov, želi dokončati zadnji letnik fakultete, nato pa se naučiti nemščine ter se vpisati na magistrski študij v svojem področju v Nemčiji. Pravi, da je tudi v zadnjem letu pridobil izkušnje, ki mu bodo v prihodnosti koristile. »Ne samo izkušnje, osvojil sem tudi spretnosti, za katere verjamem, da jih bom v prihodnosti gotovo izkoristil,« pravi fant in poudarja: »Rad bi se zahvalil vsem, ki delajo v Mladinskem centru Velenje. Najboljši ste!«

Čeprav se za zdaj nima namena vrniti v Slovenijo, pa namerava stike ohraniti. Z nekaterimi prijatelji se je že dogovoril, da ga bodo obiskali. »Gruzija je majhna kot Slovenija, imamo štiri milijone prebivalcev, sta pa naša kultura ter tradicija drugačni od vaše. Zato pa vam morda še bolj zanimivi, zato vas vabim, da jo obiščete tudi sami,« dodaja Aleksandre.

■ Mojca Štruc

Domači trener zadovoljen, gostujoči pač ne

Rudar po točki s Krškim (1:1) ostal na zadnjem mestu – Oboji še brez zmage, enako Celje, Triglav in Olimpija – V ponedeljek (18.00) ob jezeru Mura

Nogometaši Rudarja in Krškega so tekmo odigrali šele v ponedeljek, saj so Velenjčani nekaj dni pred tem, v četrtek, na povratni tekmi 2. kroga kvalifikacij za ligo Evropa gostovali v romunskem glavnem mestu Bukarešti. Za domačo Steauo je bila povratna tekma zgolj formalnost. V Velenju so zmagali z 2:0, tokrat pa kar s 4:0 in Velenjčane izločili iz nadaljnjih evropskih bojev.

Domači nogometaši so gotovo verjeli, enako pa najbrž tudi gledalci, da bodo po dveh evropskih porazih in po uvodnih prvenstvenih s kandidatom za novega prvaka Mariborom ter Domžalami v dvoboju s Krčani njihovi nogometaši popravili sled vtis s teh tekem in se dokopali do prve prvenstvene zmage. Ostalo je le pri željah. Zadovoljiti so se morali le s točko.

V prvem polčasu v njihovi igri ni bilo pravega življenja, nasprotnik je bil živahnejši in že v 24. minuti povedel. Vezni igralec **Marco Da Silva** je s prostim udarcem kašen meter izpred prečne šestnajstmetrske črte nekoliko z desne, poslal žogo v oddaljeno stran domačih vrat. Vratar **Anže Malnar** je bil pre-

kratek in žoga je obtičala v mreži. Se je pa v nadaljevanju nekajkrat izkazal z dobrimi obrambami, to pa na žalost domačih tudi gostujoči.

Se bo ponovilo zgodba s sobotne tekme med Muro in Domžalami, jer morda pomislil kdo izmed gledalcev, med katerimi je bilo tudi nekaj gostujočih. Kakšen bi bil razplet, če bi bil **Luka Volarić** po bliskovitem nasprotnem napadu (37. minuta) povisal na 2:0. Potem ko je preigral še vratarja je žogo na srečo domačih poslal v desno vratnico. Če ... Soboški scenarij se ni zgodil, saj gostje kljub premoči vendarle niso uspeli zadeti še drugič, rudarji pa so vendarle izenačili. To se je zgodilo po slabih desetih minutah tekme v drugem polčasu. **Ante Solun** je s sredine igrišča poslal žogo blizu roba desne strani igrišča, kjer jo je sprejel **Robert Pušaver**. Rudarjev branilec je poslal žogo v kazenski prostor. **Milan Tučić** pa jo je z udarcem z glavo z bližine točke enajstmetrovke poslal v tla, od koder se je mimo nemočnega vratarja odbila v mrežo za 1:1. Kljub priložnostim na obeh straneh, gostujoče so bile vendarle nevarnejše, je ostalo pri doseženem rezultatu.

Milan Tučić zagotovi prvo točko

Prva poraza sta doživela v 3. krogu do tega kroga vodilni Aluminij in Domžale. Pravo blaženost pa so med svojimi navijači povzročili novinci v ligi, nogometaši Mure. Gostili so Domžale in jih 'preplavili' kar s 5 : 1 ter jim zadali prvi poraz. Na krilih tega rezultata bodo Sobočani v ponedeljek gostovali v Velenju. Enako učinkoviti so bili aktualni podprvaki Mariborčani, v obrambi pa za malenkost slabši. V Kidričevem so slavili s 5 : 2. Kazalo je, da si bodo visoko zmago, ki bi bila sploh prva v tem prvenstvu, priigrali tudi državni prvaki, igralci Olimpije. Po slabih petnajstih minutah so proti Celjanom vodili že z 2 : 0. Sorazmerno visoko vodstvo gostom ni omajalo samozave-

sti. Do konca prvega polčasa so znižali zaostanek, z zadetkom v drugem izenačili in si zagotovili sicer šele drugo točko. Prvaki so enako kot Rudar, Celje, Triglav in Krško še brez zmage.

Ne šteje umetniški vtis

Alen Ščulac, trener gostov: S tem, kar so prikazali moji nogometaši, sem zadovoljen. Ustvarjali smo si priložnosti eno za drugo. Mislim, da smo danes izgubili dve točki. Po taki sparini, takimi pogoji so fantje odigrali tekmo nad mojimi pričakovanji in jim lahko samo čestitam. Žal pa se takšne priložnosti, kot so jih imeli, ne smejo zgrešiti. Na koncu si zato kaznovan. Bili smo boljši nasprotnik, prigarali smo si veliko priložnosti, vendar pa pri streljih nismo bili prisebni, kakovostni, in zboljšanju učinkovitosti bomo morali namenjati še pozornost. Ta ekipa bo pravo luč pokazala že v drugi polovici tega meseca, ko se bo uigrala.

Veliko je treba še postoriti

Rudarjev trener **Marijan Pušnik**: »Po takšni igri, kot smo jo prikazali v prvem polčasu, je to

zelo velika točka. V drugem smo igrali malo bolje, a še daleč od tistega, kar so fantje sposobni. Pozna se nam, da imamo ozek igralski kader, posledico je pustilo tudi igranje v Evropi, nekateri igralci so utrujeni, drugi pa z glavami ne na pravem mestu. Zato iskreno opravičilo gledalcem, upam, da nas ne bodo zapustili zaradi takšne predstave predvsem v prvem polčasu. V drugem je bilo več želje, nekaj priložnosti. Treba je priznati, da je tudi Krško imelo lepe, tako da je neodločen rezultat pravičen. Vemo, da moramo še veliko postoriti. Iščejo še dva igralca za zvezno vrsto, potem bo tudi konkurenca med njimi večja in verjamem, da bo potem tudi igra drugačna, verjamem, da veliko boljše.

Mura? »Praksa je, da se novinci pokažejo v zelo dobri luči in tudi nogometaši Mure so zelo dobro začeli prvenstvo. Mi moramo najprej obnoviti moči, potem pa se lotiti korenitih sprememb predvsem v disciplini v

igri, v njenih osnovah, pokrivanju igralcev, dobivanju dvobojev; to je v zadnjih tekmah čisto zastalo, zato smo tudi tam, kjer smo.

Radan znova v zeleno-črnem dresu

Anže Malnar je zaradi poškodbe prvega vratarja **Marka Pridigarja** enako kot v Romuniji dobil priložnosti tudi na dvoboju s Posavci. Zanimivo, kot rezervni vratar je bil vpisan **Matej Radan**, ki je bil pred Pridigarjevim prihodom številka ena med Rudarjevimi vratarji. Po prejšnjem prvenstvu vodstvo kluba z njim ni podaljšalo pogodbe. Novega kluba še ni našel in rade volje je 'vskočil' kot rezerva na domačo klop. V zasedbi za ta dvoboj pa ni bilo tudi poškodovanih **Damijana Trifkovića** in **Leona Črnčiča**. Slednji po operaciji lichenice, ki si jo je zlomil na pripravljalniki tekmi s Hajdukom, uspešno okrevaja in komaj čaka vrnitev na zelenico.

■ S. Vovk

Oče in sin na nasprotnih navijaških bregovih

Na tribuni tekme med Rudarjem in Krškim, sta se skupaj znašla tudi oče **Herman Arlič** in njegov sin **Borut**, a v različnih vlogah. Za prepoznavnost in iskanje novih partnerjev pri delovanju krškega prvligaša skrbi

tehnični direktor Borut Arlič. Slednji je bil nekdanji odlični nogometaš med drugim Rudarja, Domžal, Šmartnega, igral pa je tudi v tujini. Sedaj v NK Krško, kot tehnični direktor skrbi za prepoznavnost in iskanje novih partnerjev pri delovanju tega prvligaša. Pred časom je bil v podobni vlogi tudi pri Olimpiji. Oče Herman pa je prav tako, odkar pomni, zaljubljen v nogomet, tudi v ženskega, ki ga želi spet oživiti. V ponedeljek sta bila v različni navijaški vlogi. Sinu je srce, razumljivo, utripalo za 'nuklearce', očetu za rudarje. Epilog: »S točko sva oba zadovoljna,« sta povedala skoraj v en glas.

Vabimo vas, da se nam v **soboto, 25. avgusta 2018** pridružite na **16. kolesarskem maratonu Zelene Doline.**

ZELENE DOLINE

Informacije in prijave na www.zelenedoline.si

Preizkušali nov sistem igre

Rokometaši velenjskega Gorinja, tretjeuvrščeno moštvo na prejšnjem prvenstvu, se od srede prejšnjega tedna pripravljajo na novo prvenstveno sezono. Ta se bo začela v začetku septembra, ko bodo v prvem krogu kvalifikacij za pokal Evropske rokometne zveze gostovali pri predstavniku Švedske v tem tekmovanju, Alingsasu.

Velenjčani so med tem odigrali že dve pripravljalniki tekmi. Če-

prav je šlo za prijateljska dvoboja, so igralci na njih pokazali pravo zavzetost, kot da igrajo za točke. V Podčetrtku so z romunskim pokalnim prvakom Constanto izgubili s 24 : 25, v Rdeči dvorani v Velenju pa premagali šesto uvrščeno ekipo lanske sezone prve avstrijske rokometne lige Linz s 37 : 24. Strelsko sta v domači vrsti na tej tekmi blestela **Ibrahim Haseljić** z desetimi goli in **Matic Verdinek** s sedmimi.

Trener **Zoran Jovičić**: »Tokrat nam je nasprotni stal lažji nasprotnik, zato smo v prvem polčasu poskusili z igranjem novega sistema v obrambi (5:1). Ta v prvem delu še ni bila na nivoju, ki bi si ga sam želel, poleg tega pa tudi v napadu nismo blesteli. Za drugi polčas pa lahko rečem le to, da je bil odlični, kar se je pokazalo tudi pri končnem rezultatu.

■ vos

Tek je zanjo užitek in sprostitvev

Na balkanskem atletskem prvenstvu v bolgarski Stari Zagori je edino slovensko odličje na tekmovanju osvojila Jerneja Smonkar

Tina Felicijan

Članica Atletskega kluba Velenje **Jerneja Smonkar** se je atletiki začela posvečati v osmem razredu osnovne šole, ki jo je obiskovala v Mislinji. Na prigovarjanje športnega pedagoga **Dragana Kovačevića**, ki je opazil dobre rezultate na področnih tekmovanjih, je dala odbojko in streljanje z zračno puško na stran ter se zaljubila v atletiko. »Že na začetku so me usmerili v tek, za katerega sem imela največji potencial. Danes v teku uživam, se sprostim, odmislim vse ostalo. Če ne bi tekla iz ljubezni, tega ne bi počela,« je povedala mlada športna navdušenka iz Doliča, ki jo je atletika prevzela kot individualen šport, v katerem je tekmovalca odvisen sam od sebe. Kljub temu uživa tudi v drugih športih, kot so tenis, smučanje ali deskanje, saj je šport, ki se mu veliko posvečata oba starša, že od nekdaj sestavni del njenega življenja. »Zato tudi v prostem času rada tečem, sicer pa berem, se družim s prijatelji, grem v kino,« svoje hobije našteva atletinja, ki je s tekom na 800 metrov dosegla najvišjo slovensko uvrstitev na nedavnem balkanskem prvenstvu.

novi uspeh mi da zadovoljstvo, vsak dober rezultat je potrditev dobrega dela, vsak izpolnjen cilj je dokaz, da sem na pravi poti in nov razlog za še več truda,« je povedala

Jerneja Smonkar: »Na balkanskem prvenstvu sem bila večkrat v težkem taktičnem položaju. Tekmovalke so zapirale druga drugo, veliko je bilo 'komolčkanja', tako da je odločal finiš.«

prvenstva, ki si ga je priborila v finišu po počasnem in taktičnem teku, je prvo z večjega tekmovanja. V preteklosti pa je zmagovala na reprezentančnih tekmovanjih in mednarodnih mitingih mlajših selekcij, stopala je na stopničke evropskih klubskih pokalov in se redno uvrščala v mlajšo in člansko reprezentanco.

Znanje predaja naprej

Tekmovalne športne kariere ni lahko združiti s študijem. Jerneja se je morala na fakulteti za šport veliko posvečati različnim športom in ob tem trenirati. Je pa tako pridobila veliko znanja, ki ji ne pomaga le pri doseganju tekmovalnih uspehov, ampak je dobra popotnica za delo na drugih področjih športnega udejstvovanja. »Veseli me športno treniranje mlajših selekcij Atletskega kluba Velenje. Pripravljam in izvajam kondicijske vadbe za tenisače, člane NK Rudar poučujem tehnike teka,« našteva in dodaja, da ji leži tako sodelovanje na tekmovanjih kot delovanje v pripravah na tekmovanja drugih športnikov. »Za nekaj let se bom še posvetila svoji karieri, nato pa bom začela sprejemati izzive treniranja drugih. Mislim, da že dobro delam na tem.«

Jerneja Smonkar si je po uspehu na balkanskem prvenstvu privoščila počitnice, ki jih bo izkoristila za nabiranje novih moči. Uvrstitev ji je namreč dala nov zagon za drugi del sezone, ki se začne septembra, ko bo nastopila na domačih tekmah. »Vidim, da še imam rezerve in lahko svoj osebni rekord še izboljšam. Bližam se tudi večjim normam in potrudila se bom, da kako ujamem,« je še povedala zagnana športnica.

Žene jo osebno napredovanje

V velenjskem atletskem klubu je Jerneja Smonkar trenirala pod budnim očesom **Tomislava Popetrova**, ko se je vpisala na fakulteto za šport, pa je začela sodelovati z **Matijo Šestakom**. Za profesionalni šport se je odločila, ko je spoznala, da ji prav šport omogoča nenehno preseganje same sebe, premikanje meja in s tem osebno napredovanje. »Žene me tekmovanje same s sabo in spoznanje, da sem vedno lahko še hitrejša, boljše. Vsak

26-letnica, ki ji kljub nekaterim športnim poškodbam ni zmanjkalo energije za doseganje novih rezultatov. »Vsaka poškodba me je naučila, da ne smem obupati, ampak se moram z ovirami spopasti. Ko spoznaš, da jih lahko premagaš samo sam in se tega tudi lotiš, se zelo okrepiš.« Najbolj je ponosna na večkratni naslov državne prvakinja, še posebno na letošnjega, ko je po hudem boju uspela premagati kolegico **Marušo Mišmaš** in odtekla odličan čas. Letošnje odličje z balkanskega

Petankarji začeli dobro

Še nismo končali z dopusti, pa smo že na petankarskih terenih. Naj se vidi, da je petanka tudi dopustniški šport. A tudi za petankarske klube so se tekmovanja že začela. Minulo soboto so se velenjski tekmovalci z dvema ekipama udeležili petankarskega turnirja na Dolenjskem v Čatežu. Tekma je imela domači in mednarodni slogan Cviček open, na njej pa so velenjski dosegli zelo dobre rezultate, saj je ena ekipa zasedla drugo mesto, druga ekipa pa se je uvrstila med najboljših osem ekip. V klubu so zelo veseli tega podopustniškega rezultata, poleg tega pa so v vitrine dodali

še eno medaljo. Tudi naslednjo soboto se bomo med močnimi klubi udeležili Memoriala Anite in Koste v Vuzenici, že naslednji dan v nedeljo tradicionalnega turnirja v Celovcu

TAKO so igrali

Prva liga Telekom Slovenije, 3. krog

Rudar Velenje - Krško 1:1 (0:1)

Strelca: 0:1 Da Silva (25.), 1:1 Tučič (54.).

Rudar: Malnar, Kašnik, Vasiljevič, Tomažević, Pušaver, Muič (od 46. Santek), Kamara (od 38. Solomun), Parfitt-Williams (od 67. Pišek), Bolha, Tučič, Radič. **Trener:** Marijan Pušnik.

Drugi rezultati: Aluminij - Maribor 2:5 (0:1), Mura - Domžale 5:1 (2:0), Olimpija - Celje 2:2 (2:1), Rudar - Krško 1:1 (0:1), Gorica - Triglav 1:1 (1:0).

Vrstni red: 1. Maribor 7 (10:2), 2. Aluminij 6 (7:7), 3. Domžale 6 (6:6), 4. Mura 5 (6:2), 5. Gorica 5 (5:3), 6. Celje 2 (5:6), 7. Triglav 2 (3:5), 8. Olimpija 2 (2:4), 9. Krško 2 (1:3), 10. Rudar 1 (2:9).

Evropska liga, 2. pred krog povratna tekma: Steaua Bukarešta - Rudar Velenje 4:0 (1:0), prva tekma 2:0

Prijateljska tekma

Gorenje Velenje - HC Linz AG 37:24 (15:14)

Gorenje Velenje: Taletović 6 obramb, Vujović 4 obrambe, Mazej 3, Haseljčič 10 (3), Špelič, Matanović 5, Levč 1, Stojnič 1, Miklavčič, Verdinek 7, J. Tajnik 3, M. Kavčič 2, A. Kavčič 5.

Se (edini) vodilni robnik v Velenju ne obnese?

Urada za komunalno in prometno na MOV si prizadeva z novostmi in posodobitvami pri vzdrževanju ter posodabljanju cestno prometne varnosti. Na cestah, ki so republiškega ranga, skupaj s pooblaščenimi vzdrževalci te ceste nadzorujejo in vpeljujejo različne preventivno tehnične rešitve (y-križišče, talne ovire, radarji presenečenja, novi prometni znaki in osvetlitve, modre zebre idr.), kar podpira tudi Svet za preventivo in vzgojo v cestnem prometu. Ko so pred časom namestili na izhodu iz križišča pod skalnico vodilni robnik, smo opazili tudi mi. Veseli, da se bo v tem nerodnem

krožišču, kjer imajo nekateri vozniki in morda tudi prehodni turisti polne hlače ob razvrščanju in varni(?) vožnji, naredilo nekaj dodatnega reda, smo postavili svoj »point« postavitelju. A, glej ga zlomka, ni dolgo trajalo, ko sta neki neprevidnež in kasneje še drugi »modri dirkač« povozila prve dve, tri lamele, no zdaj jih ne stoji več že skoraj polovica. Je to napaka postavitelja, ali gre le za diletanški odnos pri vožnji po obeh prometnih pasovih v smeri Celja, sam cestni skrat ne ve. A vemo mi, da je zdaj ta preostanek lamelnega naperka postal neugoden in nevaren in je potreben popravila.

■ Jože Miklavc

HOROSKOP

Oven od 21. 3. do 21. 4.

V kratkem boste spoznali nekoga, ki vam bo v prihodnosti še veliko pomenil. Povezan bo z vašim delom, zato boste imeli dvome, ali je pametno, da se iz simpatije razvije še kaj več. Ne bojte se, pomembno je, kaj čutita. Čas je namreč, da prisluhnete svojim željam in se jim prepustite, saj sploh niso tako zahtevne, da ne bi bile uresničljive. Take se vam zdijo predvsem zato, ker radi naredite dramo iz vsega, kar se vam dogaja. Tokrat ta ni potrebna. Zdravje še ne bo takšno, kot si želite. Tudi zato, ker se premoalno trudite zanj.

Bik od 22. 4. do 20. 5.

Naenkrat se vam bodo poskušali približati tudi tisti, ki so vam do sedaj le nagajali, saj so vam zavidali, kaj imate in kako ste do tega prišli. Najprej jih ne boste sprejeli odprtih rok, saj jim ne boste zaupali. Potem boste odvrgli zastore, ki ste si jih sami postavili, da bi se zaščitili pred škodoželjnimi ljudmi. Do sobote vam bo že jasno, da se ljudje spreminjajo. Tudi vi ste se precej spremenili. In to na bolje. Zasluge lahko pripisete partnerju. Potrebovali boste veliko počitka, saj bodo dnevi aktivni kot že dolgo ne. Ljubezen vam bo res dala krila.

Dvojčka od 21. 5. do 21. 6.

Končno lahko računate, da boste kmalu nagajeni za trud pri delu v službi, ki ga mnogi niso niti opazili. Tudi zato, ker se niste hvalili z dodatnimi deli, ki ste jih opravili, pa vam jih nihče ni naložil. Ko vas bodo na glas pohvalili, vas bo preplavilo neizmerno zadovoljstvo. Uspeh bo na vaše nestabilno čustveno počutje vplival odlično. Zato boste učinkoviti prav na vseh področjih življenja. Tudi na ljubezenskem. Partner bo opazil, da se trudite tudi zanj, zato vam pripravljajo prijetno presenečenje.

Rak od 22. 6. do 22. 7.

Kar se vam bo dogajalo v teh dneh, bo polno adrenalina. Želje po spremembah in novi načrti vam bodo pogнали kri po žilah. Predvsem pa bodo v vas ponovno prebudili nežne želje po ljubezni. Pa ne z osebo, ki ste se ji posvečali v zadnjem letu, ampak z nekom, ki ste ga spoznali pred kratkim. Vse bo odvisno le od vas, saj je nasprotna stran iskreno zainteresirana za več kot le prijateljstvo. Zdravje? Ne bo najbolj trdno. Pazite se prepaha in klimatiziranih prostorov, čeprav vam bo vroče, se jim rajne izogibajte. Najbolj občutljivo bo grlo.

Lev od 23. 7. do 23. 8.

Denarja, ki ga željno čakate, žal še ne bo. Bili ste res optimist, če ste verjeli, da ga boste dobili v času dopustov. Sreča je, da ga tudi ne boste nujno potrebovali, saj boste tudi sami uživali v brezdelju in počitku. Jesen bo letos naporna, zato izkoristite vsak prost poletni dan tako, kot da je zadnji. Partner se vam bo rade volje pridružil. Všeč mu je, kadar ste sproščeni. In v teh dneh boste. Poleg tega boste zelo zabavni, kar bo presenetilo tudi vas. Zdravi boste kot že dolgo ne. In srečni tudi, čeprav tega niste pričakovali.

Devica od 24. 8. do 23. 9.

Ne tarnajte, da ne zmorete opraviti vsega, kar se je zgrnilo nad vas. To preprosto ni res. Res pa je, da gre za eno najtežjih obdobij in odločitev v vašem življenju. Zavedate se, da se odločate o sreči v vaši prihodnosti. Zato tehtate, kaj vam je storiti. Uživati morate sedaj, tega ne prelagajte na prihodnost. Če želite uživati, pa to stane, zato ne bodite tako skopuški do sebe. Ob tem pa se morate bolj zavedati, kaj s svojimi dejanji povzročate svojim najbližjim. Odločiti mora vaše srce in nihče drug. Tudi partner tokrat nima pravice, da vam vsiljuje svoje mnenje. Prav zaradi njega ste kjer ste. To mu povejte jasno in glasno.

Tehtnica od 24. 9. do 23. 10.

Letošnji avgust vam je doslej všeč, saj ste v njem doživeli že veliko lepega. Po dolgem času ste spet zadovoljni s svojim življenjem. To se bo kmalu spremenilo še na bolje. Dobre poti in priložnosti se vam bodo od ponedeljka dalje odpirale ena za drugo. Zagotovo vas ne bo več strah prihodnosti, saj vam bo jasno, da ste dosegli, kar ste si najbolj želeli. O tem, kako boste še izboljšali prihodke, ne boste govorili na glas, saj veste, da še nimate vseh kart v rokah. In dokler jih nimate, morate biti previdni. Zdravje bo solidno, odlično pa šele, ko bo popustila vročina.

Škorpion od 24. 10. do 22. 11.

Teden bo mineval brez večjih pretresov, vsaj kar se dela tiče. Malce boste zaskrbljeni, saj vaše počutje že nekaj časa ni takšno, da bi lahko bili mirni. Če tudi počitek ni pomagal, vsega ne smete več pripisovati le utrujenosti. Od vas je trenutno odvisnih več ljudi, zato poskrbite, da jih ne boste pustili na cedilo. Novo prijateljstvo, sklenjeno pred kratkim, vam bo pomenilo vsak dan več. Obisk vrnite šele, ko boste povabljeni. Drugače bi lahko vse skupaj izpadlo preveč vsiljivo. Ne bo vam treba dolgo čakati. Pogled v denarnico vam ne bo všeč. Ukrepajte!

Strelec od 23. 11. do 22. 12.

Ta teden se vam bo zgodilo nekaj lepih stvari. Če jih nimate s kom deliti, bodo izgubile svoj čar tako hitro, kot so prišle. S partnerjem sta končno našla skupni jezik, predvsem pa si spet zaupata. Ob tem vam bo najbolj zameril, kadar boste kuhali mulo, pa ne bo čisto nič kriv zato, kar se vam dogaja. Jutri boste dobili dobro poslovno ponudbo. Ne boste je takoj sprejeli, saj veste, da rabite čas za premislek. Ne vzemite si ga preveč, saj bo nasprotna stran zelo nestrpna. Razrešite tudi spor z enim od sosedov, da se stvari ne bodo še bolj zapletle. Če bo vsak malo popustil, bo dogovor odličen.

Kozorog od 23. 12. do 20. 1.

Precej odsotni boste, zato si bo partner vaše obnašanje narobe razlagal. Umaknil se bo tudi sam, ker bo prepričan, da potrebujete mir, čas in prostor, da spet zadihate. Pojasnite mu, da se nima česa bati. Enostavno ste potrebovali oddih od vseh ljudi, ki vas obkrožajo. Ko boste končali obračun s samim seboj, pa se najprej spomnite na partnerja. Čim prej se skupaj posvetite stvarim, ki jih imata rada. Tako boste odgnali še zadnje sence dvoma v vajino ljubezen. Torej bo prinesel negotovost, ki bo že v sredo začela bledeti. K sreči bo šlo za lažni alarm.

Vodnar od 21. 1. do 19. 2.

Žal se vam vaše želje, ki so včasih spominjale na sanje, niso v celoti uresničile. Ko se bo avgust prevesil v drugo polovico, bo možnosti, da vam uspe, vsak dan manj. Zato so težavice, s katerimi se trenutno ubadate, res majhne, a se tega še ne zavedate. K sreči. Če bi se, bi vam pošla še tista energija, ki jo še imate, ko rešujete svojo prihodnost. Čas je že, da mislite predvsem nase in na svojo srečo, vse okoli sebe pa pustite, da si ob tem mislijo, kar si hočejo. Predolgo ste jih razvajali, jim v vsem ustregli, da bi jim ugajali in pri tem pozabljali, da vam tega nihče ne vrača.

Ribi od 20. 2. do 20. 3.

Počutje se vam bo močno izboljšalo takoj, ko bo vročina popustila. Včasih ste jo imeli radi, letos pa jo res težko prenašate. Misli ne bodo zbrane, zato pazite, da pri delu ne naredite kakšne usodne napake. Vse preverite vsaj dvakrat. Zaupajte le tistim sodelavcem, ki so zaupanja vredni. Tako si boste prihranili veliko težav. Ker se letos še niste prav spočili, ne bo nič narobe, če kakšen dan ostane doma in ne delate prav nič. Slabe vesti vam ni treba imeti, saj ste že dokazali, kaj znate in zmorete. Bolečine, ki so vas dolgo spravljale ob živce, bodo izzvenele. To vas bo res osrečilo. Kot tudi dejstvo, da vas bo partner resnično razvajal.

Četrtek, 9. avgust

TV SLO 1

05.50 Odmevi, poletna scena
07.00 Dobro jutro, poletni izbor
09.25 Slovenski pozdrav, narodnozabavna odd.

TV SLO 2

06.30 Otroški kanal
07.00 Dinko pod krinko, ris.
07.05 Biba se giba, ris.

POP

06.00 24UR
07.00 OTO čira čara
07.01 Poko, ris.

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Videospot dneva

Petek, 10. avgust

TV SLO 1

05.50 Odmevi, poletna scena
07.00 Dobro jutro, poletni izbor
09.35 Slovenski pozdrav, narodnozabavna odd.

TV SLO 2

06.30 Otroški kanal
07.00 Dinko pod krinko, ris.
07.05 Biba se giba, ris.

POP

06.00 24UR
07.00 OTO čira čara
07.01 Poko, ris.

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja

Sobota, 11. avgust

TV SLO 1

05.50 Odmevi, poletna scena
07.00 Srečo kuha Cmok: Tista o pečeni juhi

TV SLO 2

07.00 Duhovni utrip: Portret umetnika - Jošt Snoj
07.15 Slastna kuhinja: Brancin z avokadovo omako

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Kaja, ris.

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Moja in medvedek Jaka

Nedelja, 12. avgust

TV SLO 1

07.00 Telebajski, lutkovna nan.
07.25 Kravica Katka, ris.

TV SLO 2

07.00 Duhovni utrip: Portret umetnika - Jošt Snoj
07.15 Slastna kuhinja: Brancin z avokadovo omako

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Kaja, ris.

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Moja in medvedek Jaka

Ponedeljek, 13. avgust

TV SLO 1

06.10 Utrip, zrcalo tedna
07.00 Dobro jutro, poletni izbor
09.30 Slovenski pozdrav, narodnozabavna odd.

TV SLO 2

06.30 Otroški kanal
07.00 Dinko pod krinko, ris.
07.05 Biba se giba, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Poko, ris.

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Medved isce pestunjo, gledališka predstava Vrtca Velenje

Torek, 14. avgust

TV SLO 1

05.55 Odmevi, poletna scena
07.00 Dobro jutro, poletni izbor
09.25 Slovenski pozdrav - najboljši iz pomladi 2018, narodnozabavna odd.

TV SLO 2

06.30 Otroški kanal
07.00 Dinko pod krinko, ris.
07.05 Biba se giba, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Poko, ris.

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Videospot dneva
09.05 Medved isce pestunjo, gledališka predstava Vrtca Velenje

Sreda, 15. avgust

TV SLO 1

05.50 Odmevi, poletna scena
07.00 Dobro jutro, poletni izbor
08.35 Slovenski pozdrav, narodnozabavna odd.

TV SLO 2

06.30 Otroški kanal
07.00 Dinko pod krinko, ris.
07.05 Biba se giba, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Poko, ris.

vtv

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Videospot dneva
09.05 Medved isce pestunjo, gledališka predstava Vrtca Velenje

KNJIŽNI kotichek

Kristl, Anton Ulrih: Spomini

Do – Domoznanski oddelek / 929 – Biografije

Avtor izhaja iz znane družine iz Pesja. Njegov brat Janko, ki je tragično preminil malo pred začetkom druge svetovne vojne, je bil med prvimi komunisti na Šaleškem in je bil Antonova zveza s komunisti. V spominskih avtor predstavi svoja mlada leta, ki jih je preživel v pomanjkanju, piše o šolanju in družabnem življenju, dokaj podrobno pa so predstavljene predvojne razmere v Šaleški dolini. Osrednji del pripada vojnim letom, neposredno po kapitulaciji Jugoslavije se je pridružil odporu v Šaleški dolini, ki je bil sprva vse prej kot organiziran. Nemškimi okupatorjem je sprva uspelo razdvojiti

domačine, precej članov lokalne partijske celice se je zaposlilo v velenjskem premo-govniku, prvi uporniki, med njimi je bil tudi avtor knjige, pa so se zatekli v gozd Ležen, kjer so se brez orožja in povezave s partijskim vodstvom skrivali pred Nemci. Prepričljivo so skozi avtorjeve neposredne doživljaje prikazane razmere nenehne nevarnosti, ki je prežala od vsepovsod, sovražnik je bil tudi med domačim slovenskim prebivalstvom, ki je sprva kazalo naklonjenost do okupatorja. Prav ta perspektiva neposrednega pripovedovalca, ki ima smisel za podrobnosti in ne opisuje zgolj vojaške plati upora, je vrednost tega dela. Vsakdanost v ekstremnih razmerah aktivnega upora in boja za življenje je seveda povsem različna od banalnosti vsakdanosti v miru, vendar avtor tudi v teh ekstremnih razmerah ohrani občutek tudi za banalne podrobnosti. Recimo, kako naj junak opravi veli-

ko potrebo, medtem ko se pred nemškimi vojaki skriva na seniku zakopan v senu. V dodatku knjige je avtor predstavil prve partizanske družine v občini Šoštanj. Knjigo je izdal Muzej Velenje.

Chomsky, Noam: Kdo vlada svetu?

Čo – Čitalnica odrasli / 32 – Politika

Če bi poskušali dramaturgizirati, sicer teoretsko, besedilo svetovno znanega lingvisti in političnega misleca, bi nedvomno v njegovi knjigi Kdo vlada svetu? glavni vloge imela pohlep in norost, ki se kaže v svetovni hegemoniji Združenih držav Amerike in njenem vplivu na svet po drugi svetovni vojni. Knjiga o vzrokih in posledicah ameriške politične, kulturne in vojaške hegemonije na planetarni ravni, njenega nebrzdane vojaškega intervencionizma povsod, kjer so njeni strateški interesi, je svojevrsna akumulacija avtorjeve izjemne vednosti in kritične naravnosti. »Malopridna država«, ki predstavlja največje zunanjo

grožnjo svetovnim družbam in je izvor globalne nestabilnosti. Zato so Združene države Amerike v središču njegovega kritičnega razmisleka o njenem vplivu na svet po drugi svetovni vojni. Gre pa tudi za veliko več kot zgolj to. V ocenah o možnosti preživetja človeštva je Chomsky skeptičen, pohlep in kopicenje bogastva v rokah enega odstotka človeštva peljeta v propad.

■ Silvo Grmovšek

V Šaleku Starotrški dan

Naslednjo soboto (18. avgusta), s pričetkom ob 17. uri, bo v Šaleku tradicionalni starotrški dan, s katerim bodo to vasico pod znamenitim Šaleškim gradom porinili daleč nazaj v zgodovino. Po naselju se bo sprehajala grajska gospoda, obrtniki in trgovci bodo postavili svoje stojnice in prikazovali številne rokodelske sposobnosti. Joško-va banda bo skupaj z obiskovalci prepevala ljudske pesmi, na ogled bodo gasilsko vaške zbirke, ogledati si bo mogoče šaleški grad, številna presenečenja pa pripravljajo tako za otroke kot odrasle obiskovalce. Starotrški dan bodo sklenili tako, kot se za takšen dogodek tudi spodobi z vaško veselico, na kateri bo nastopil ansambel Vihar.

Veselo pa bo v Šaleku že v četrtek (16. 8.), ko pripravljajo pravljčni sprehod na Šaleški grad za otroke iz vrtca, v petek ob 18. uri pa bo v Gasilskem domu pogovor na temo Stari Šalek v sliki in besedi. Pripravili pa bodo tudi priložnostno razstavo gradiva o Šaleku. Frenk Špiler bo predstavljal svojo zbirko, k sodelovanju pa so povabili tudi ostale krajanje, ki lahko sodelujejo na razstavi s svojimi slikami, knjigami, spomini ...

Dogodek pripravljajo Turistično društvo Šalek, krajevna skupnost Šalek in prostovoljno gasilsko društvo Šalek.

■ mz

kdaj • kje • kaj

VELENJE

Četrtek, 9. avgust

18.00 Velenjska plaža
Migajmo na Velenjski plaži
20.30 Atrij Galerije Velenje
Duo Ofak – Mori, koncert
harmonike in kitare

Petek, 10. avgust

21.00 Pred Domom kulture Velenje
Duo Chateau, koncert

Sobota, 11. avgust

7.00 Ploščad Centra Nova in Cankarjeva
ulica
Mestna tržnica Velenje
8.00 Cankarjeva ulica
Poletni boljši sejem
10.30 Travniki pri Domu kulture Velenje
Sobotne lutkarje: Medvedek in
Zlatolaska, Lutkovno gledališče
Velenje
20.00 Kavarna Lucifer
Poezija v glasbi – Andrej Šifer
21.00 Pred Domom kulture Velenje
Timotej Kotnik kvartet, Mozzajnik
jazz festival

Ponedeljek, 13. avgust

7.00-16.00
Vila Rožle, Sončni park
Poletno počitniško varstvo

Torek, 14. avgust

10.00-12.00
Travniki pri Domu kulture Velenje
Torkove igrarije: Indijansko poletje
z Lutkovnim gledališčem Velenje
10.00 Društvo Novus, Center za družine
Harmonija
Training starševstva: Sočutno
starševstvo
17.00-19.00
Travniki pri Domu kulture Velenje
Torkove igrarije: Indijansko poletje
z Lutkovnim gledališčem Velenje
20.30 Pred Domom kulture Velenje
Dixi Sok band, koncert

ŠOŠTANJ

Sobota, 11. avgust

X Odhod iz AP Šoštanj
Planinski tabor za osnovnošolce
Podpeca 2018

Ponedeljek, 13. avgust

18.00 Ribiški dom ob šoštanjskem jezeru
Redni tedenski bridge turnir

Sreda, 15. avgust

X Odhod iz AP Šoštanj
Stegovnik

ŠMARTNO OB PAKI

Petek, 10. avgust

X MC Šmartno ob Paki – dvorana
Marof
Likovna delavnica »Mitologija
globalne vase« pod vodstvom
akademskega slikarja Dušana
Fišerja (do nedelje, 19. avgusta)

Sobota, 11. avgust

17.00 Pri »Petračku« – Fanika in Danilo
Pokleka v Gavcah
Postavitev klopotca

Nedelja, 12. avgust

X Pohod PD Šmartno ob Paki na
Porezen (1630m) – prijave na
pohod pri članih društva

Torek, 14. avgust

X Ogled predstave na prostem »Lepo
je biti muzikant« v poletnem
gledališču Studenec (Prijave do
nedelje, 12. 8., na 041 776 372
(Drago Tamše) ali 041 250 181
(Marijana Dobravec)
19.00 Knjižnica Šmartno ob Paki
Zvočna kopol z gongi

Lunine mene

11. avgusta, ob 11:58
prazna luna (mlaj)

CITY CENTER Celje

- Četrtek, 9. 8. Biotrznica
- Petek, 10. 8. od 14.00 dalje
Kmečka tržnica
- Nedelja, 12. 8. od 11.00 do
12.00, Pravljične urice – Sreč-
na Suzana in jamska pošast
- Citycentrov karting, kjer se
boste lahko zabavali, teknovali
in preizkušali v spretnosti vo-
žnji z gokardom: torek - petek:
14:00 - 21:00, sobota: 10:00 -
21:00, nedelja: 10:00 - 20:00. V
primeru dežja je zaprto.
- Vsak dan v tednu Praznujte
rojstni dan, pokličite 425 12
54 ali se oglasite na Info točki
Citycentra.

Jenkove
miniature
v Vili Bianca

Velenje – Jutri, v petek, 10. av-
gusta, ob 18. uri, bodo v Vili Bi-
anca v Velenju odprli razstavo
miniatur ljubiteljskega slikarja
Emila Milana Jenka.

Miniature v akvarelu ali risane
s peresom, so njegova priljublje-
na tehnika. Z njo oživlja zgo-
dovinske objekte, slovensko pokra-
jino, konje. Z miniaturnimi se je
doslej javnosti že predstavil na
več skupinskih in samostojnih
razstavah po Sloveniji.

Razstava bo na ogled do 11.
septembra.

■ mkp

Spomin na prvi
tabor likovnih
naivcevIzkupiček dobrodelne razstave
bo Vlado Parežnik namenil
brezdomcem

Mozirje – V Mozirju je na ogled dobrodelno-prodajna
razstava z naslovom 250 podob imaginark cvetja, odti-
snjenega na oblačila, likovnega samorastnika, domačina
Vlada Parežnika. Celoten izkupiček od prodanih slik bo
namenil za pomoč brezdomcem iz okoliških mest (Šošt-
anja, Velenja, Žalca, Celja, Kaminika ...).

»Hkrati ta razstava predstavlja spomin na prvi tabor slo-
venskih likovnih naivcev, ki je avgusta leta 1968 potekalo v
Trebjem na Dolenjskem.« je ob obisku našega uredništva
povedal Parežnik. Udeležilo se ga je devet likovnih ustvar-
jalcev. Poleg avtorja dobrodelne razstave sta na njem so-
delovala **Anton Repnik** z Mute in **Niko Mlakar** iz Mozirja.

■ mkp

Vlado
Parežnik
s sliko,
ki krasi
prostore
Našega
časa.

»Ples brez zavor« na Velenjski plaži

Velenje, 11. avgusta – V soboto bo na Velenjski
plaži dogajanje razgibal prav poseben dogodek, ki
bo tudi dobrodelno obarvan. Gre za Ples brez za-
vor«, ki so ga organizatorji doslej izvedli le v pre-
stolnici, odziv ljubiteljev plesa pa je bil odličen.
V sodelovanju s Plažo Miamia bodo to soboto
ob 18. uri lahko na plaži pod čolnarno, ob glasbi
DJ-a, zaplesali otroci, od 21. ure dalje pa odrasli.
»Gre za ples brez naučenih gibov, kjer nas vodi

glasba in veselje do gibanja. Poletje je čas za ples
na prostem, saj ples sprošča, razveseljuje, nas zdru-
žuje.« pravi soorganizatorka dogodka Mojca Špi-
ljar. Vsem otrokom, ki bodo prišli na sobotni ples,
pripravljajo majhna presenečenja, nekaj pa jih bo
tudi za odrasle plesalce. Na dogodku bodo zbirali
dobrodela sredstva za Medobčinsko zvezo prijateljev
mladine Velenje, ta pa jih bo namenila pro-
gramom za otroke iz socialno šibkih okolij.

KINO spored v mali in veliki dvorani Hotela Paka

HOTEL TRANSILVANJA 3:
VSI NA MORJE!

Hotel Transylvania 3: A Monster Vacation,
sinhronizirana animirana družinska ko-
medija, 97 minut (ZDA)

Režija: Brad Bird
Slovenski glasovi: Daniel Bavec, Iva krajnc
Bagola, Zala Djurić Ribič, Marjan Bunič,
Miha Rodman
Petek, 10. 8., ob 19.00 – 3D
Nedelja, 12. 8., ob 16.00 – otroška
matineja

MAMMA MIA! SPET
ZAČENJA SE

Mamma Mia! Here We Go Again, glas-
bena romantična komedija, 114 minut
(ZDA, VB)
Režija: Ol Parker

Igrajo: Amanda Seyfried, Meryl Streep,
Stellan Skarsgård, Pierce Brosnan, Colin
Firth, Julie Walters

Petek, 10. 8., ob 22.35
Sobota, 11. 8., ob 20.40
Nedelja, 12. 8., ob 18.00

WHITNEY

Bografski glasbeni dokumentarec, 120
minut (VB, USA)

Režija: Kevin Macdonald
Nastopajo: Whitney Houston, Bobbi Kri-
stina Brown, Bobby Brown, Cissy Hou-
ston, Merv Griffin, Dionne Warwick
Sobota, 11. 8., ob 22.45
Nedelja, 12. 8., ob 20.15

VSE ZA MEDVEDKA

Le doudou, komedija, 82 minut (Francija)
Režija: Julien Hervé, Philippe Mechelen

Igrajo: Kad Merad, Malik Bentahla, Ro-
main Lancry, David Salles, Guy Marchand
Petek, 10. 8., ob 21.00
Sobota, 11. 8., ob 19.00

TERMINAL

Kriminalka, triler, 95 minut (Irska, VB,
Madžarska, USA)

Režija: Vaughn Stein
Igrajo: Margot Robbie, Simon Pegg, Mike
Myers, Max Irons, Dexter Fletcher, Kata-
rina Čas
Petek, 10. 8., ob 20.00 – mala dvor.
Sobota, 11. 8., ob 21.00 – mala dvor.
Nedelja, 12. 8., ob 19.00 – mala dvor.

DVIGNI SIDRO

Elias og Storegaps Hemmelighet, sinhro-
nizirana animirana pustolovščina, 74 mi-
nut (Norveška)

Režija: Simen Alsvik, Will Ashurst
Slovenski glasovi: Gašper Jarni, Maja Kun-
šič, Vesna Prnačič, Andrej Murenc, Gašper
Malnar

Sobota, 11. 8., ob 19.15 – mala dvor.
Nedelja, 12. 8., ob 17.00 – mala dvor.

OBUPANA

Aus dem Nichts, psihološka drama, 106
min (Nemčija, Francija)

Režija: Fatih Akin
Igrajo: Diane Kruger, Denis Moschitto,
Johannes Krisch, Samia Chancrin, Numan
Acar, Ulrich Tukur
**Ponedeljek, 13. 8., ob 21.00 – Zvez-
de pod zvezdami na ploščadi ob**
Domu kulture Velenje
(v primeru slabega vremena v mali dvo-
rani Kina Velenje)

Nagradna križanka Manualna terapija

MANUALNA TERAPIJA
NAKUPOVALNI CENTER VELENJE, Kidričeva 2b
Tel.: 051/348-191, email: alenkaking@gmail.com

Storitve:
Osteopatske, manipulacijske in artikulacijske tehnike
Analiza telesne drže
Miofascialna tehnika
Globinska masaža
Trigger point terapija
Manualna limfna drenaža
Nevromišični taping

SESTAVIL PEPS	ZAČIMBNA RASTLINA, SETRAJ	ZNESEK NA BANKOV- CU	ŠMARNICE	BANTUJS- KI JEZIK	BIBLIJSKI PREROK	GOROVJE V JUŽNI AMERIKI
NOSILNO OGRODJE AVTOMOBIL- LA S KOLESI	LEP MLAD MOŠKI (EKSPR.)	AMER. FILMS. SRENALEČI GREGG	T O L A N D			
LETAŠIŠČE PRI LJUBLJANI	ANTON INGOLIČ	ASKETSKI FILOZOF				
RAHLO VITA BOMBAŽNA VOLNENA PREJA	RJAVO KRAVA Z BEL. LISAMI	Mišični krč (MED.)				
PRVOTNI PREBIVALCI DANAŠNJE ITALIJE	RAZDOBJE ZGORNJE KREDE	PRIS PRI JAPONSKEM KIMONU				
OŽINA, KI POVEZUJE POLOTEK KRIM S CELINO	SLOVENSKI BALETNIK (OTRIN)	GMOTA SNEGA, PLAZ				
NaŠ ČAS	STVAR, PREDMET	DEL STAVBE Z OGRAJO				
OLIVER AVERY	KLADIVO ZA KLEPANJE MLIN, KAMNOV	AMERIŠKA MANEKERKA- TYRA				
GLEDAŠI- KI ODER, PRIZOR	OTOK V BALEARIH	20. IN 1. ČRKA				
NAJVEČJI MORSKI SESALC	PLIN BREZ BARVE IN VONJA	POLITIČNO ZATOČIS- ČE				
HRUŠKA Z RJAVO LUPINO	JEDILNI PRIBOR (STAR.)	AMERIŠKI PISATELJ (HUNTER)	E V A N			
KAR JE DANO (KNJIŽ.)	VALENTIN OMAN	MESTO V BELGIJI, TUDI ATH	A			
		OTOK OB SUMATRI, INDONEZI- JA	A			
		SINJSKA VITEŠKA IGRA	T			

Manualna terapija

Nakupovalni center Velenje
Kidričeva 2 b
E: alenkaking@gmail.com
T: 051 348 191

- BOLEČINA V VRATU
- BOLEČINA KRŽA
- SINDROM KARPALNEGA TUNELA
- MIŠIČNA UTRUJENOST
- IŠIAS
- GLAVOBOL
- TEŽAVE S SKLEPI TENIŠKI KOMOLEC
- ŠPORTNE POŠKODBE

Storitve:

- Osteopatske, manipulacijske in artikulacijske tehnike
- Analiza telesne drže
- Miofascialne tehnike
- Globinska masaža
- Trigger point terapija
- Manualna limfna drenaža
- Nevromišični taping

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Manualna terapija«, najkasneje do ponedeljka, 20. avgusta. Izžrebali bomo tri nagrade. Nagrajenci bodo obvestila o nagradi prejeli po pošti.

RADIO VELENJE

Zdravniški nasveti:
dr. Aleksandra Žuber,
tema: tegobe staranja

ČETRTEK, 9. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Naš gost; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 10. avgusta 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 11. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 17.00 Zimzelene melodije; 18.30 Poročila; 19.00 Na svidenje.

NEDELJA, 12. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute za domačimi ansambli; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

PONEDELJEK, 13. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Podjetniški kotiček; 9.30 Poročila; 10.00 Nasvidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 14. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 15. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje.

POLICIJSKA kronika

Ukradli kolo

Velenje, 31. julija – Prejšnji torek je bilo pred trgovino Tuš pri Kolodvorski ukradeno kolo znamke Lombardo.

Vlom v hišo

Velenje, 31. julija – Vlomljeno je bilo stanovanjsko hišo na Levstikovih cestih. Neznane je poskušal vlomiti tudi v hišo na Erjavčevi, vendar mu to k sreči ni uspelo.

Odpeljali jeklenke

Žalec, 1. avgusta – V Žalcu je bilo vlomljeno v skladišče za plinske jeklenke. Nepridipravi so odtujili osem jeklenk.

Zagorelo na cisterni za kurilno olje

Velenje, 2. avgusta – V zgodnjih jutranjih urah v četrtek, je zagorelo v pekarni v Šaleku. Do požara je prišlo na cisterni za kurilno olje. Policisti vzrok požara še preiskujejo.

Zaradi objestneža smo morali hmelj obratljati prej

Žalec, 4. avgusta – V noči na soboto je neznanec v Šempetru v Savinjski dolini prerezal več napenjalnih žic hmeljske žičnice. Hmelj, ki je rasel na dobrem hektarju zemljišča, so morali zaradi tega predčasno obratljati. La-

stniku je bila povzročena visoka materialna škoda.

Poškodovan motorist

Velenje, 5. avgusta – V nedeljo je do prometne nesreče prišlo v Doliču. Med vožnjo proti Hudi luknji je motorist zaradi nepriklagajne hitrosti izgubil oblast nad vozilom in zapeljal s ceste ter se pri tem poškodoval. Z reševalnim vozilom so ga odpeljali v Splošno bolnišnico Slovenj Gradec.

Iz odklenjene hiše izginil denar

Žalec, 5. avgusta – V nedeljo je neznanec iz odklenjene stanovanjske hiše na območju Žalca ukradel kuverto z denarjem in nekaj kosov zlatnine.

Iz POLICISTOVE beležke

Zalegla opozorila

Velenje, 7. avgusta – Na področju javnega reda in miru je bil prejšnji teden dokaj miren. Policisti so obravnavali le nekaj kršitev zaradi motenja počitka s hrupom. V vseh primerih je zaleglo opozorilo policistov, ki so prišli na kraj.

Ne objavljate, da vas ni

Velenje, 7. avgusta – Glede na to, da so počitnice in dopusti v polnem teku, vas policisti opozarjajo, da z objavami na socialnih omrežjih ravnate previdno. Vlomilci tudi tam spremljajo, kdo je odsoten.

Nadzor nad vozniki tovornjakov in avtobusov

Prometne predpise je v času nacionalne preventivne akcije kršila petina voznikov

Ljubljana – Zaključila se je nacionalna preventivna akcija za večjo varnost voznikov tovornih vozil in avtobusov, ki je potekala med 23. in 29. julijem. Akcija je vodila in koordinirala Javna agencija za varnost prometa.

nostjo vozil (50) in neupoštevanjem obveznih počitkov in odmorov voznikov (29).

V obdobju od 1. januarja do 25. julija letos se je na slovenskih cestah zgodilo 1.416 prometnih nesreč z udeležbo tovornih vozil

V okviru poostrejenega nadzora so pregledali 4.355 tovornih vozil in avtobusov, od tega so ugotovili 850 kršitev prometne zakonodaje. Med 3.996 pregledanimi tovornimi vozili so kršitve ugotovili pri 579 voznikih, med 359 preverjenimi avtobusi pa pri 39 voznikih. Najpogostejše kršitve so bile povezane z neuporabo varnostnega pasu (155), preokrajšitvijo hitrosti (126), preobremenjenostjo vozil (70), nepravilno zavarovanjem tovarom (56), nezadovoljivo tehnično brezhib-

(15 odstotkov več kot lani v enakem obdobju). Vozniki tovornih vozil so bili povzročitelji 929 nesreč. Življenje je izgubilo sedem ljudi. Med vozniki tovornih vozil so bile tri smrtne žrtve. Vozniki avtobusov so bili udeleženi v 201 prometni nesreči, od tega so jih povzročili 86 oziroma 43 odstotkov. V prometnih nesrečah, ki jih je povzročil voznik avtobusa, sta lest umrla dva udeleženca v prometu.

• mkp

VEDEŽ

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

Prodajni salon in servis:
Podkraj pri Velenju 14, Velenje
Info: 041/ 622 519
Mobilni servis: 041 622 519

SERVIS in PRODAJA

žage • elektro agregati
kosilnice • prekopalniki
puhalniki • visokotlačni
čistilci • črpalke

mali OGLASI

DEŽURNI telefon za pomoč al-koholikom.
Gsm: 041 534 261 (AA)

STIKI-POZNAVSTVA

Ženitne ponudbe po vsej državi, predvsem za ljudi zrelih, starejših let, primanjkuje žensk, deklet. Mnogim uspe, bodite med njimi, 031 836 378. <http://www.zau.si>

NEPREMIČNINE

DEL HIŠE s posebnim vhom, lepim stanovanjem 35m², 1km od Mozirja v Ljubiji-Kolovrat za 20.500 € in garsonjero v Ljubnem ob Savinji za 28.000€, prodam. Tel. 070 777 281

PRIDELKI

JABOLČNIK, domači kis, borovničev, medenovc ter več vrst žganja, prodam. Gsm: 041 687 371.
BUKOVA DRVA, možen razrez in dostava, prodam. Gsm: 041 786 154
BUKOVA DRVA, cepljena, metrska, prodam. Gsm: 041 577 305
DOMAČE kumare za vlaganje, paradižnik, paprika, jajčevci... prodamo. Na voljo so tudi sadike solate endivje in radiča. Zelenjava je sveže nabrana ali po naročilu. Gsm: 031 346 155

RAZNO

TEPIH, 2,5 x 3,5 m, svetle barve, zelo gosto tkan iz kakovostnega hotelskega tapisona, zarobljen, v odličnem stanju, prodam za 80 €. Gsm: 041 692 995

NUDIM

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

ŽIVALI

OVCE in jagnete za zakol, prodam. Gsm: 070 875 205
TELIČKA Sivorjavega, težkega 60 kg, prodam. Tel. 03 589 35 78

Mali oglasi, zahvale in osmrtnice
☎ 898 17 50

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob

nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **11. 8. do 12. 8. 2018 in 15. 8. 2018 (praznik), Para Kamcheva, dr. dent. med.**

VETERINARSKA POSTAJA

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

Živite bolje
tel.: 03/ 897 51 30, gsm: 041/ 665 223

Prodaja, hiša, samostojna:
GAVCE, 159 m², zgrajena l. 1985, 1.250 m² zemljišča, El v izdelavi, 100.000 €

Prodaja, stanovanje, 3-sobno: VELENJE, CENTER, 87,98 m², zgrajeno l. 1959, 3/4 nad., El v izdelavi, 77.000 €

več na www.habit.si

Zgodilo se je ...

od 10. do 16. avgusta

- **10. avgusta 1962** se je v velenjskem premogovniku zgodila huda delovna nesreča, ki je zahtevala življenja štirih rudarjev;
- od **2. do 11. avgusta 1996** je v Velenju potekalo svetovno prvenstvo Naviga, to je svetovno prvenstvo v daljinsko vodenih modelih čolnov;
- **18. marca 1976** so v japonski ladjedelnici Mitsui Shipbuilding splavili linijsko ladjo Splošne plovbe Piran z imenom Velenje. Ladja Velenje je 9. junija 1998 v tropskem ciklonu nasleda v bližini pristanišča Kandla v Indiji. Reševanje ladja se je končalo šele 11. avgusta 1998, ko so jo vlačilci po umetno izkopanem kanalu potegnili nazaj v morje. Z zavarovatelji je bil sklenjen komercialni dogovor, da se ladje ne popravlja, zato je bila prodana za staro železo in razrezana v Alangu v Indiji;
- otvoritev planinske koče (Korickega koče) na Smrekovcu je bila 3. septembra

leta 1933 (predsednik planinske podružnice je bil Luce Koricky iz Šoštanja). **13. avgusta leta 1942** so partizani kočo zažgali;

- **13. avgusta 1996** se je v velenjski glasbeni šoli začela že 10. mednarodna violinska šola profesorja Igorja Ozima;
- **14. avgusta 1990** so s krajšo slovesnostjo označili dokončanje izgradnje stopnic na Velenjski grad;

na ljubljanskem kolodvoru zagorele prve žarnice, ki jih je napajala električna energija iz Velenja;

- **15. avgusta 1974** so v Velenju začeli graditi novo osnovno šolo s prilagojenim programom, ki se je nekaj časa imenovala osnovna šola 14. divizije, danes pa se imenuje osnovna šola Šmartno;
- **15. avgusta 1998** so v Cirkovcah pri Velenju z odprtjem novega vodovoda obeležili

Naviga - svetovno prvenstvo v daljinsko vodenih modelih čolnov (Foto Arhiv Muzeja Velenje)

- prve povojne volitve v Krajevne narodnoosvobodilne svete okraja Šoštanj so bile **12. in 15. avgusta 1945**. V Velenju se je od 996 volilnih upravičencev volitev 15. avgusta udeležilo 987 ali 98,1 % vseh volivcev;
- v noči na **15. avgust 1931** so

krajevni praznik;

- **16. avgusta 1988** je umrl pesnik, prevajalec in publicist Karel Klančnik s psevdonimom Jernej Roj, ki je bil rojen leta 1928 v Šoštanju.

■ Damijan Kljajič

Z vami v najtežjih trenutkih že več kot 20 let

POGREBNE STORITVE

Vinska Gora 8, 3320 Velenje

041 636 939

www.usar-pogrebne-storitve.com

- Ureditev dokumentacije
- Organizacija pogrebnih svečanosti
- Prevoz in ureditev pokojnih
- Naročilo in dostava cvetja
- Uredimo vse potrebno za pogreb
- Možnost plačila na več obrokov brez obresti

Na voljo smo vam **24ur/dan**

Nagrajenci nagradne križanke KZ Šaleška dolina, objavljene v tedniku Naš čas dne 26. julija 2018, so:

- **Jožica Stropnik**, Šmartno ob Paki 99, 3327 Šmartno ob Paki;
 - **Bojan Knez**, Tomšičeva 55, 3320 Velenje;
 - **Jasna Gruden**, Aškerčeva 5 / b, 3325 Šoštanj.
- Nagrajenci bodo obvestila s praktično nagrado prejeli po pošti. Čestitamo! Rešitev križanke: SLOVENSKO EKOLOŠKO MESO

GIBANJE prebivalstva

Upravna enota Velenje

cesta 29 in ŽNIDAREC JASNA, Žalec, Cankarjeva ulica 3

POROKE

- **ŠTRAVS BOŠTJAN**, Žalec, Vrbje 83B in **KOTNIK KATJA**, Polzela, Andraž nad Polzelo 6D
- **VEBER ANEL**, Celje, Ljubljanska

SMRTI

- **STEINER IVANA**, roj. 1943, Velenje, Čopova cesta 3

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate po elektronski pošti ali na sedežu podjetja Naš čas na Kidričevi 2 a od ponedeljka do petka med 9.00 in 12.00.

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

Naročniki jih objavite ceneje.

Profesionalno in s pieteto poskrbimo za vse potrebno ob boleči izgubi vaših najdražjih

Komunalno podjetje Velenje

- Prevoz pokojnika
- Ureditev dokumentacije
- Po vaših željah uredimo vse potrebno za zadnje slovo

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

POGREBNO POKOPALIŠKA SLUŽBA

03 896 44 90
03 896 44 91
24 ur na dan

www.kp-velenje.si
pokopalisce.podkrajskp-velenje.si

KONCENTRACIJE OZONA

V tednu od 30. julija do 5. avgusta koncentracije ozona, izmerjene na merilnih lokacijah v Zavodnjah, Velenju in na mobilni postaji Šoštanj niso presegle opozorilne oziroma alarmne vrednosti.

MEDOBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA
obdelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE OZONA
v dneh od 30. julija do 5. avgusta (v mikro-g/m³)
opozorilna vrednost: 180 mikro-g/m³
alarmna vrednost: 240 mikro-g/m³

ONESNAŽENOST ZRAKA

V tednu od 30. julija do 5. avgusta niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

MEDOBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA
obdelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 30. julija do 5. avgusta (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Komunalno podjetje Velenje

- PE ENERGETIKA
- PE KOMUNALA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE
- MODRE CONE

Dežurna ŠTEVILKA

080 80 34
BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

radio VELENJE 107,8 MHz

Kmalu pumptrack poligon

Če bo šlo vse po načrtih, se bodo kolesarji, rolnarji ... zabavali še pred koncem meseca – Proga bo osvetljena, uporaba pa brezplačna

Mira Zakošek

Mestna občina Velenje že gradi na zelenici med osnovnima šolama Gustava Šilih in Antona Aškercer pumptrack poligon namenjen ljubiteljem športnega kolesarjenja. Objekt bo sestavljen iz dveh prog: večje za uporabnike z več znanja in manjše za začetnike.

Atraktivne kolesarske poti se bodo razprostirale na površini 950 m², skupna povozna (asfaltirana) površina pa bo znašala 480 m². Daljša in zahtevnejša bo dolga 190 metrov in široka dva metra, krajša pa bo na površini 56 m² in bo dolga 28 metrov.

Naložbo vodi Rdeča dvorana, ki bo z novim športnim objektom tudi upravljala. Pred začetkom gradnje poligona so poskrbeli za odvod meteoritnih vod. Celoten objekt bo razsvetljen in bo torej uporaben tudi v večernih urah, uporaba pa bo brezplačna. Naložba bo veljala 39 tisoč evrov. Predvideno je, da bo poligon zgrajen do 25. avgusta.

Maketa novega pumptracka v Velenju

Kaj je pumptrack?

Gre za grbinčasti (tlačilni) poligon, ki je sestavljen iz zaobljenih grbin in zavojev, ki so med seboj ritmično povezani v krožno celoto. Razgibanost poligona omogoča pestro in zabavno, a varno kolesarsko izkušnjo. Namenjen je vsem velikostim koles, rolnarjev, skirojev ... primeren je za vse kolesarje ne glede na njihovo predznanje. Omogoča učenje vožnje s kolesom ali pa vadbo vrhunskih kolesarjev. Po progi se ne premikamo s porivanjem pedalov, ampak predvsem s premikanjem telesa navzgor in navzdol.

Najprej je bilo treba poskrbeti za meteoritne vode

V Velenjskem jezeru sladkovodne meduze

Gre za tujerodno invazivno vrsto, ki se je iz Kitajske razširila po vsem svetu – Človeku je povsem nenevarna

Milena Krstič - Planinc

Velenje, 26. julija – Konec julija je v ERICo Eurofins Slovenija Velenjčan **Jože Kolar** prinesel meduzo. Odkril jo je v Velenjskem jezeru. Za kakšno meduzo gre, od kod je prišla v jezero, predvsem pa ali je človeku nevarna oziroma ga lahko opeče tako kot smo vajeni pri morskih, smo se pozanimali pri strokovnjakih biologih s tega inštituta, **Rudiju Ramšaku** in **Gabrijeli Brežnik Triglav**.

Pojasnila sta, da gre za sladkovodno vrsto meduze (Craspeda-

Primerek sladkovodne meduze iz Velenjskega jezera. V ERICo Eurofinsu so jo hranili z vodnimi bolhami. Izkazalo se je, da so zelo požrešne. (foto: Gabrijela Brežnik Triglav)

custa sowerbii), ki je razširjena po vsem svetu in je človeku povsem nenevarna. Majhna (ali velika) je od enega do maksimalno dobrih dveh centimetrov. Ožigalke, ki jih ima ta žival za lovljenje zooplanktona, imajo premalo strupa, da bi nas lahko ožgale.

V Sloveniji biva že v nekaj vodnih ekosistemih

»Izhaja, oziroma, prvotno je bila najdena v centralni Kitajski, v Rumeni reki (Yangce). Z rastlinskim materialom, ki so ga uvažali, se je prenesla v Anglijo, nato pa hitro selila po sladkih vodah Evrope, Amerike ter Avstralije. Danes jo kot invazivno tujerodno vrsto najdemo v sladkovodnih habitatih z mirnejšo vodo

po celem svetu. V nekaj vodnih ekosistemih jo je najti tudi v Sloveniji, recimo v mrtvicah v okolici Lendave, v Kočevskem jezeru, Slivniškemu jezeru, akumulaciji Vogršček,« je razložil Ramšak.

Zelo velika verjetnost je, da se bo pojavila (ali pa se je že in je še niso odkrili) tudi v Škalskem in Šoštanjskem jezeru.

Od kod je prišla v Velenjsko jezero?

Biologa menita, da bi se lahko vanj prenesla z rastlinskim materialom, večja pa je verjetnost, da so jo prinesle vodne ptice. »Za to meduzo je značilno, da se v slabih pogojih preoblikuje v stabilno obliko, ki preživi zelo neugodne pogoje. Tako se denimo lahko oprime ptičjih nog, se prenese v novo ugodno vodno okolje in se tam razvija naprej.«

Rudi Ramšak: »Nematociste (ožigalke), ki jih imajo sladkovodne vrste, ne morejo prodrati skozi človeško kožo, zato človeku niso nevarne.«

Meduza je zvonaste oblike, prosojna ali dobesedno prozorna, z občasnimi modrimi ali zelenimi poudarki. Na zunanji strani ima ožigalke, nimajo pa vse nematociste, to je celice strupom za obrambo in lov. Na konicah ožigalk imajo očescem podobne celice, ki zaznavajo svetlobo in služijo za iskanje hrane in pobeg. Telo teh sladkovodnih meduz je prozorno, belkast in okrogel klobuk pa ima od pet do 25 milimetrov premera. Imajo tudi majhne lovke, ožigalne celice pa so tako majhne, da ne morejo prodrati človeške kože. Živijo le kratek čas, saj po razmnoževanju umrejo. Meduze se pojavljajo od julija do oktobra, najštevilnejše pa so avgusta in septembra.

Na otroških igriščih je živahno

Mestna občina Velenje premore dvanajst večjih otroških igrišč – Srce predstavlja centralno, ki je eno najlepših v Sloveniji

Milena Krstič - Planinc

Velenje – Mestna občina Velenje premore največ javnih otroških igrišč na občinskih zemljiščih daleč naokoli. Med njimi je dvanajst večjih. Koncesionar skrbi, da so ta vzdrževana in da so igrala na vseh teh igriščih brezhibna in varna za uporabo.

»Pregledi so redni. Če se izkaže, da kakšno igralo ni tako kot bi moralo biti, ga popravimo, če to ni možno, ga od-

stranimo,« pravi **Rudi Vuzem** iz Mestne občine Velenje. Igrala morajo biti varna in skladna s predpisanimi standardi. Tam, kjer je možnost padca, imajo varovalne podlage.

Vsako leto je treba kakšno igralo odstraniti, o tem s kakšnim ga bodo nadomestili, pa se odločajo skupaj s predstavniki mestnih četrti oziroma krajevnih skupnosti. »Prav zdaj je odprt javni razpis za nabavo dvajsetih novih igral za igrišča v mestu.« Fond namreč ne samo posodablja, ampak tudi širijo.

Srce pa predstavlja mestno otroško igrišče, ki je pravi igralni park in kamor rade pridejo družine tudi od drugod. Zagotovo je eno najlepših v Sloveniji, pravi **Justina Tratnik** s Polzele, ki to igrišče rada obišče z vnukoma. »Igrišče je zelo lepo, čisto, negovano, igrala na njem pa vrhunska. Takega igrišča ni daleč naokoli. Pa še za starejše, ki čakamo, da se otroci ali

vnuki poigrajo, je poskrbljeno.« Za to (in za druga) igrišča Mestna občina Velenje sistematično skrbi in zagotavlja nadzor preko skrbnikov otroških igrišč z varovanjem in nočnimi obho-

Popoldne centralno igrišče obišče od 350 do 400 ljudi. Tudi igrišča med stanovanjskimi bloki so zelo obiskana.

di. Nekatera igrišča, med njimi centralno, so ograjena. Tukaj je to potrebno že zaradi same varnosti otrok ob prometni Šaleški cesti in avtobusni postaji, kakšno pa je bilo treba ograjiti, da so preprečili vstop vandalom. Centralno otroško igrišče ponosi tudi zaklepajo.

Mestno otroško igrišče je pravi igralni park.

Alenka in Ema. Hči obožuje žičnico z rampo, zip line.

Ko se vnuka igrata, Justini Tratnik pride prav trener.

V torek dopoldan, ko vročina še ni zajela celih jader, smo se na Centralnem otroškem igrišču srečali z mamo **Alenko** in hčerko **Emo**. Enkrat na štirinajst dni zagotovo prideta, sta povedali. Mama je posebej izpostavila, da jo navdušuje ureje-

nost, redno vzdrževanje, čiščenje otroškega igrišča, opremljenost in to, da na igrišče psi nimajo vstopa. Hčerka pa je bila navdušena nad igrali.

REKLI SO Rudi Vuzem: »Otroška igrišča imajo na vstopnih točkah izobesen hišni red. Upoštevajte ga in veselo uživajte na njih od jutra do večera.«