

V petek (-1/7 °C) bo deževno, v soboto (0/3 °C) možno rahlo sneženje, v nedeljo (-5/1 °C) delno oblačno.

nascas

Četrtek, 7. decembra 2017

številka 48 | leto 64

www.nascas.si

naročnina 03 898 17 50

cena 1,80 €

Čas za pravljice in človeško toplino

V vseh večjih mestih so v prvih decembrskih dneh prižgali praznične luči, zaznamovali pa so jih tudi številni dobrodelni bazarji in praznične tržnice (na sliki iz Šmartnega ob Paki). Tudi v Šaleški dolini so večeri in jutra obsijani z lučkami, prireditve, ki bodo pomagale pričarati čas pričakovanja in obdarovanja, pa se bodo vrstile vse do izteka leta. Najbolj veseli so jih zagotovo najmlajši, sploh, ker komaj čakajo na prihod dobrih decembrskih mož. Eden, Miklavž, jih je že obiskal, druga dva (ali vsaj eden) pa prideta kmalu. ■

TAKO mislim

Lučke

Bojana Špegel

V petek se je začel čas, ki ga radi poimenujemo s samimi lepimi besedami. Veseli, čarobni, pravljični (in še kak) december. Za pravo zimsko kuliso je poskrbela narava sama, tako da letos očitno ne bomo tarnali, da za pravo praznično razpoloženje manjka sneg. Ko so v vseh večjih mestih po Sloveniji zagorele še praznične luči, seveda tudi v Velenju, se je vsaj na videz zdelo, da se poslavljanje od leta in čas veselja lahko začne. In da: lučk smo veseli že zato, ker se kratki zimski dnevi, le redko obsijani s soncem, takoj zdijo bolj prijazni.

Ko se v teh dneh vse pogosteje pogovarjamo o praznikih, do katerih je še kar nekaj dni, je za mnoge največja lepota v tem, da bodo lahko več časa preživeli z družino. Predvsem z otroki. Da bodo skupaj ustvarjali voščilnice, pekli piškotke, hodili na praznične prireditve in v dolgih večerih šli tudi na pohod po mestu. Da bodo gledali lučke, seveda. In da bodo srečali katerega od treh dobrih decembrskih mož. Izsledki mednarodne raziskave, v katero so vključili deset držav, tudi našo, kaže, da starši danes s svojimi otroki preživijo bistveno več časa dnevno kot pred nekaj desetletji. Povprečna mati je leta 1965 z otrokom preživela 54 minut dnevno, leta 2012 pa 104 minute dnevno. Moški preživijo manj časa z njimi kot ženske, a še vedno več kot pred leti. Njihova dnevna skrb za otroka se je iz 16 minut dnevno povečala na 59 minut. Ob tem naj bi starši z višjo izobrazbo otrokom dnevno posvetili približno pol ure časa več kot tisti brez univerzitetne izobrazbe. Odstotek preživetega časa z najmlajšimi se je povečal pri vseh državah, ki so bile vključene v raziskavo, izjema je le Francija. Največ časa svojemu otroku namenijo Danke, kar velja tudi za njihove očete. Na vrhu lestvice so še očete iz Velike Britanije, na dnu lestvice pa so očete iz Francije in Slovenije. Da, slovenski starši se v času, preživetim z otrokom, žal gibljejo pod povprečjem. Slovensko visoko izobražene matere otrokom posvetijo okoli sto minut svojega časa ali nekaj manj kot dve uri. Tiste z nižjo izobrazbo ga posvetijo le dobro uro. Odstotek se torej ni skoraj nič spremenil vse od leta 1965. In kako je s slovenskimi očeti? Tisti z višjo izobrazbo se s svojimi otroki dnevno ukvarjajo manj kot petdeset minut, tisti z nižjo pa dobrih 30 minut.

Ne, ne verjamem, da so slovenske mame in očete slabi starši. Imajo pa vse več težav s prostim časom. Preživljanje več časa z otroki je za marsikatero družino le pobožna želja. Pogosto se zaradi vse več zahtev delodajalcev in vse bolj raztegnjenih delavnikov, v katerih so nadure samoumevne, družina vidi le v jutranjem in večernem času, pa še ta je velikokrat zaznamovan s hiteanjem. Danes je večina mam zaposlenih, mnoge si želijo ustvariti tudi kariero. Zato pogosto slišimo, da je za otroke bolj pomembno, da z njimi starši preživijo kakovosten čas. Mogoče res, a če je ta časovno podpovprečen, so otroci čisto preveč prepuščeni sami sebi in drugim. Zato podpiram vse dogovore o nedeljskem delu v trgovinah, ki naj bi začeli po novem letu. Če bodo starši že v službi, se jim bo to poznalo vsaj v denarnicah. Več kot dvakrat mesečno jim v nedeljo ne bo treba delati, dokler so otroci majhni, tudi ne. In tako bi moralo biti tudi v vseh drugih gospodarskih panogah. Tudi zato, ker je čas, preživet z otroki, najdragocenejši čas. In ker se pogosto zgodi, da ljudje pozabijo, kaj vse si v življenju naredil, družina nikoli! Zato naj bo letošnji december res čas, ki ga bomo več posvečali svojim družinam. Predvsem otrokom – pa z njimi tudi lučkam, seveda. ■

Šesti blok po dveh ustavitvah znova v omrežju

V zadnjem tednu je prišlo do dveh ustavitvah bloka 6 Termoelektrarne Šoštanj. Prva se je zgodila v sredo, 29. novembra, ko se je najprej turbina, nato pa cel blok samodejno varnostno ustavil. Vzrok je bila okvara na krmilno-zaščitnem sistemu upravljanja turbinske zaščite. Zaradi tega je bila v Šaleški dolini štiri ure motena oskrba s toplotno energijo. Oskrba z električno energijo pa ni bila motena, obratoval je namreč četrti blok. Napako so odpravili do sobote zjutraj in blok znova vključili v omrežje.

Do vnovične ustavitve bloka šest pa je prišlo v ponedeljek zaradi okvare meritve nivoja v kondenzatorju. Tokrat je šlo za majhno napako, ki so jo hitro odpravili in ni povzročila motenj v oskrbi. ■mz

Velenje ponovno med najboljšimi

Velenje, 5. decembra – Podjetje Eko dežela je letos tretje leto zapored v 211 slovenskih občinah preverjalo, kako so občani zadovoljni s kakovostjo življenja. Občanke in občani so v anketi ocenjevali 12 različnih kazalnikov zadovoljstva z življenjem v svoji občini, med njimi turistično ponudbo, urejenost kolesarskih in sprehajalnih po-

ti, možnosti športne rekreacije, skrb za mladostnike, mlade družine in starejše občane, možnosti za zaposlitev, skrb za okolje in čist zrak, cestno in komunalno infrastrukturo ter varnost. Po vseh 12 ocenah skupaj so najvišje povprečne ocene med mestnimi občinami prejele Mestna občina Koper, (1. mesto), Mestna občina Velenje (2. me-

sto) in Mestna občina Ljubljana (3. mesto). MO Velenje je bila med njimi najbolje ocenjena za področje skrbi za mladostnike in mlade družine, na ostalih področjih pa so zasedli drugo ali tretje mesto. Rezultati ankete so objavljeni v reviji Eko dežela »Občine«.

ČAROBNI DECEMBER VELENJE 2017

Srečno 2018!

- 14. december ob 17. uri, Titov trg,
Prihod dedka Mraza
- 16. – 30. december ob 17. in 19. uri,
Čarobna promenada na velenjski promenadi
- 31. december od 18. ure naprej, Titov trg,
Otroško silvestrovanje in silvestrovanje s skupino Victory

Praznujte z nami!

Več informacij: www.velenje.si

Seminar o ekonomski neodvisnosti žensk

Številke so za Slovenke spodbudne, praksa pa kaže, da so še daleč od enakopravnosti – Ženske opravljajo kljub polni zaposlenosti še vedno večino brezplačnega skrbstvenovarstvenega dela

Mira Zakošek

Velenje, 1. in 2. decembra – V organizaciji Socialnih demokratov, Ženskega foruma SD in Evropske mreže za enakost spolov je Hotelu Paka potekal dvodnevni seminar o sodelovanju politike in sindikatov ter civilno-družbenih organizacij pri graditvi politik za ekonomsko neodvisnost žensk. Socialni demokrati poudarjajo, da je napredek k enakosti spolov usodno odvisen od sposobnosti sodelovanja s sindikati in od zavedanja enih in drugih, da se resnični napredek družb meri s stopnjo dosežene enakosti žensk.

Seminar, na katerem so sodelovale ženske jugovzhodne Evrope, so začele z okroglo mizo „Zakaj in kako sodelovati?“. Udeleženke iz desetih političnih strank regije in štirih sindikatov so razpravljale o tem, kako sodelujejo v graditvi politik za enako ekonomsko neodvisnost žensk, za usklajevanje dela in družine, enako politično moč žensk pri odločanju v strankah, sindikatih in v družbi. Ob tem so seveda izmenjavale primere dobrih praks.

Teh je po besedah **Sonje Lokar**, predsednice ženskega lobija, si

Ženske čaka v boju za enakopravnost še veliko dela.

cer veliko, a položaj žensk je v vseh okoljih še vedno hudo neenakopraven in ženske opravijo v Sloveniji kljub polni zaposle-

V vladi ima Slovenija polovico žensk, v parlamentu pa jih je 40 odstotkov, a so pri sprejemanju odločitev, ki bi izboljšale položaj žensk, še vedno neuspešne.

nosti večino socialnovarstvenega dela. Številke so sicer spodbudne, saj analize kažejo, da sodimo med 144 državami, ki so bile zajete v analizi, na visoko sedmo mesto. A je pri tem treba upo-

števat, da je svetovno povprečje enakosti na višini 60 odstotkov in da so tisti naši slovenski odlični rezultati v višini 78 odstotkov. Ženske se lahko pohvalijo s popolnoma enako izobrazbo, kot jo dosegajo moški, a z zgolj 32 odstotki moči za odločanje.

Lokarjeva opozarja na tri velike težave Slovenk. Še vedno je tisto delo, ki ga opravljamo »iz ljubezni«, se pravi brezplačno skrbstveno delo otrok in starejših, pretežno na ženskih ravnih. Imamo generacijo izobraženih žensk, ki bi si lahko izborile enakopravnost, a jim namesto služb omogočamo zgolj prekar-

Svetovno povprečje enakosti med spoloma dosega zgolj 60 odstotkov, Slovenke pa smo v primerjavi z moškimi enakopravne v 78 odstotkih.

no delo z navideznimi mendedžerskimi karakteristikami, a veliko negotovostjo in socialno neurejenim življenjem. Zato tudi ni čudno, da je pri nas rodost tako

nizka, saj se ženske za otroke odločajo šele potem, ko si zagotovijo ustrezen ekonomski položaj in imajo torej stabilno službo. Tudi statistični pogled na področje odločanja v Sloveniji kaže za ženske solidno sliko, saj imamo v vladi kar polovico ministrice, v državnem zboru pa je poslank 40 odstotkov. »A realna moč teh žensk, njihovo zavedanje,

kaj bi morale storiti in koliko možnosti imajo, da to storijo, je pravzaprav Potemkinova vas – vse lepo izgleda, vse se dobro sliši, praksa pa je povsem drugačna,« pravi Lokarjeva, ki dodaja, da ženske doslej še vedno niso bile sposobne vsaj malce spremeniti neoliberalne družbe, ki daje prednost kapitalu in dobi-

ku pred človekom. Še več! Spremembe, ki so bile sprejete v parlamentu v času varčevalnih ukrepov, so bile sprejete v času, ko je bilo med poslankami veliko žensk, pa vendar so z njimi svoj položaj še poslabšale.

Še vedno opravi ženska večino brezplačnega socialnoskrbstvenega dela, pogoje za materinstvo pa povprečno dobiva zelo pozno.

Ženske imajo torej še veliko dela, so ugotovljale na seminarju v Velenju, takšno medsebojno sodelovanje

je pa ocenile za zelo koristno, še posebej na temo, kako priti do vzvodov odločanja, in v tem so Slovenkam dobre učiteljice kolegice iz držav nekdanje Jugoslavije, ki so bile na tem področju med vojno in po njej zelo uspešne.

Podpis listine za vstop v evropsko kulturno pot reformacije

Velenje, Erfurt, 28. novembra – Prejšnji torek je v Erfurtu v Nemčiji župan Mestne občine Velenje **Bojan Kontič** podpisal listino za vstop v t. i. evropsko kulturno pot reformacije. Svečani podpis listine je potekal v okviru mednarodne konference ob 500-letnici reformacije v Evropi. Listino je podpisalo 21 predstavnikov organizacij iz Avstrije, Češke, Nemčije, Madžarske, Italije, Poljske in Slovenije. Podpisniki listine so izkazali interes za aktivno sodelovanje pri vzpostavitvi enotne evropske kulturne poti reformacije, ki se bo prijavila za uradno priznanje pri Svetu Evrope leta 2019.

Julija 2016 se je z uvodnim dogodkom v Lutrovem mestu Eisleben v Nemčiji uradno začel izvajati triletni projekt Evropska kulturna pot reformacije (European Cultural Route of Reformation (ECRR)), ki je sofinanciran iz programa transnacionalnega sodelovanja Srednja Evropa, v katerem Mestna občina Velenje nastopa kot projektni partner v sodelovanju s pridruženim partnerjem Zavodom Primoža Trubarja iz Murske Sobote. Projekt ECRR je edinstven, saj predstavlja prvo pobudo za regionalni razvoj v Srednji Evropi, katere cilj je dvig zavesti o pomenu dediščine reformacije. Usmerjen je v združevanje dediščine reformacije kot del skupne zgodovine in kulture Srednje Evrope.

Župan sprejel člane invalidskih organizacij

Velenje, 30. novembra – Pred tednom dni je velenjski župan **Bojan Kontič** v velenjskem domu kulture pripravil sprejem za članice in člane velenjskih invalidskih organizacij in drugih društev, ki delujejo v socialni. Druženje jim je popestril mednarodno priznani glasbenik **Mihael Hrustelj**, Velenjčan, ki trenutno živi na Nizozemskem.

MO Velenje se že od leta 2004 ponaša z nazivom občina po meri invalidov. Smernice, ki jim sledijo, so zapisali v Program za izboljšanje življenja invalidov v mestni občini Velenje za obdobje 2014–2017. V veliko pomoč pri izvajanju ukrepov je Svet za invalide Mestne občine Velenje. Letos je občina za sofinanciranje socialnih in zdravstvenih programov in projektov namenila 25 tisoč evrov, za ostale programe iz tega področja pa še 20 tisoč. Varstvu invalidov so namenili dobrih 822 tisoč evrov. Sredstva so bila namenjena storitvam institucionalnega varstva, denarnim transferjem invalidom, financiranju družinskih pomočnikov, financiranju pomoči na domu za invalide, izvajanju programov javnih del za invalide ter izvajanju programov invalidskih organizacij ali drugih organizacij, ki izvajajo programe, namenjene invalidom. Socialno ogroženi invalidi in starejši so vključeni v projekt Donirana hrana, katerega glavni namen je organizirati prevzem in predajo hrane, ki je pred iztekom roka uporabnosti ter bi jo drugače trgovci ob koncu dneva dali v uničenje. V projektu so v letu 2016 razdelili 3,87 tone hrane v skupni vrednosti 95 tisoč evrov. Projekt koordinira Zveza Lions klubov Slovenije. Letos bo občina namesto ognjemeta na silvestrovo 5 tisoč evrov namenila Društvu paraplegikov jugozahodne Štajerske za nakup novega vozila.

Domovi za starostnike znova hiralnice?

Predlog zakona o dolgotrajni oskrbi ne prinaša nič dobrega – Decembra na vladi, podzakonskih aktov pa še ni

Tatjana Podgoršek

Predlog zakona o dolgotrajni oskrbi doživlja precejšnje kritike z mnogih strani, »brani« ga le Ministrstvo za zdravje, ki ga je pripravilo in ki napoveduje, da ga bo kljub številnim pripombam predložilo vladi na eni od decembrskih sej.

»Menim, da je treba tudi tukajšnji javnost seznaniti s predlogom zakona o dolgotrajni oskrbi, saj sem prepričana, da ljudje zelo malo vedo o tem, kaj prinaša. Nič dobrega za tiste, ki jo bodo zaradi starosti ali bolezni potrebovali, niti za domove, saj jih preoblikuje v negovalne bolnišnice. Zakon o dolgotrajni oskrbi je nujno potreben, a ne v taki obliki. Vabim vas, da se oglasite na to temo,« nam je dejala direktorica Doma za varstvo odraslih Velenje **Violeta Potočnik Krajnc**.

Predlog zakona je nesprejemljiv

Kot je dejala Potočnik Krajnc, je predlog zakona nesprejemljiv, ker dolgotrajno oskrbo »rešuje« le z zdravstvenega zornega kota, zanemari pa socialnega. »Predlog namreč ne namenja niti besede socialnim vsebinam, ki v domove vnašajo življenje ter so nepogrešljive za dostojno in kakovostno bivanje v njih. V domovih

se skoraj 30 let trudimo, da bi varovancem vse čim bolj približali družinskemu okolju. Nepokretni starostniki bi bili drugače sicer umiti in nahranjeni, zdravstveno negovani, a bi dneve preživljali v dolgočasju in osamljenosti.«

Vrsta lukenj in nedorečenosti je po mnenju sogovornice v

predlogu tudi na področju zdravstvene oskrbe. Tako med drugim v zakonu ni zapisan nabor storitev. Te naj bi bile predmet podzakonskega akta, tega pa še ni. »Nikakor ne moremo soglašati z določilom, kdo je upravičen do domske nastanitve. Po predlogu so to le najtežji bolniki, kar pomeni, da se bodo domo-

vi spremenili v negovalne bolnišnice. Seveda bodo lahko v dom prišli tudi drugi, a le, če bodo imeli denar.«

Čeprav pripravljavci zakona trdijo, da bodo tudi finančne obremenitve za dolgotrajno oskrbo za mnoge manjše, kot so danes, ne bo tako, ugotavlja Potočnik Krajnc.

Čeprav pripravljavci zakona trdijo, da bodo tudi finančne obremenitve za dolgotrajno oskrbo za mnoge manjše, kot so danes, ne bo tako, ugotavlja Potočnik Krajnc.

Kaj pomeni zakon – če bo sprejet v takšni obliki – za velenjski dom za varstvo odraslih, ki se pripravljajo na zajetno naložbo v preoblikovanje v dom četrte generacije? »V investicijo, vredno 5 milijonov evrov, moramo zagristi, ker sicer po pravilniku ne izpolnjujemo vseh tehničnih normativov in standardov. Izpolniti jih moramo do leta 2021. Do takrat mora imeti vsaka soba eno ali dve postelji, svoje sanitarije, domovi naj bi bili urejeni po načelih gospodinjskih skupnosti. Glede na predlog zakona o dolgotrajni oskrbi pa vse to ne bo prišlo v poštev. Zato srčno upam, da predlog ne bo sprejet. Naši varovanci si sodoben dom četrte generacije zaslužijo,« je sklenila pogovor **Violeta Potočnik Krajnc**.

čeva. Izračuni, ki so jih naredili na Skupnosti socialnih zavodov, namreč kažejo, da nekateri, ki so danes vključeni v domsko varstvo in jim del stroškov oskrbe plačuje občina, sploh ne bi bili upravičeni do tega in bi morali plačati vse stroške sami, nekateri upravičenci pa tudi od več kot 100 do 800 evrov na mesec v primerjavi s se-

Presegati pričakovanja je zaveza

V jubilejnim letu v Skazi prenovljen, ambiciozen in v prihodnost naravnan znak

Milena – Krstič – Planinc

Ljubljana, Velenje, 30. novembra – Podjetje Skaza je v četrtek v Ljubljani premierno predstavilo prenovljen, ambiciozen in v prihodnost naravnan znak ter celotno podobo podjetja. S tem so zaokrožili jubilejno leto – štiridesetletnico delovanja družinskega podjetja.

V Skazi so letos ustvarili 38 milijonov evrov prihodkov, 8 odstotkov več kot lani. Zaposlujejo 235 rednih in skoraj 100 občasni sodelavcev, ki so potrebni ob sezonskih vplivih, skupaj s partnerji in dobavitelji pa zagotavljajo delo in socialno varnost več kot tisoč ljudem, predvsem iz šaleško-savinjske regije. Plače zaposlenih v Skazi so visoko nad slovenskim povprečjem in povprečjem panoge. Znašajo 1.805 evrov bruto.

Delujejo na 56 trgih sveta. Letos so pridobili prvega naročnika iz ZDA, družbo Steelcase, za katero pripravljajo proizvodnjo

Novi znak podjetja je 1. decembra postala zvezda. Prenovljen, ambiciozen in v prihodnost naravnan znak in celotno podobo so predstavili: direktorica marketinga Aleksandra Brank, direktorica prodaje Mirela Kurt, tehnični direktor Robert Agnič in direktorica Skaze Tanja Skaza.

pisarniških stolov. Uspešno pa na nove trge prodirajo tudi z izdelki svoje blagovne znamke. Samo letos so na zemljevid držav, v katerih prodajajo izdelke svoje

blagovne znamke, dodali osem novih!

To so izjemne reference, vendar tudi odgovornost, ki se jo zaveda že druga generacija družinskega

podjetja Igor in Tanja Skaza.

Leto 2017 za Skazo ni zgolj jubilejno. Štirideset let delovanja zaznamujejo tudi pomembne odločitve lastnikov o novem preo-

Sodijo med podjetja, ki v proizvodnjo vključujejo materiale, ki temeljijo na naravnih, obnovljivih ali recikliranih virih. Letošnja svetovna inovacija, modularni piknik set Pick&Go, nosi oznako ecoBIB. Z njo so označeni le tisti izdelki, ki so jih naredili iz okolju prijaznega materiala na bio osnovi.

brazbenem koraku za naslednjih štirideset let. Ta se že odraža v organizacijskem, tehničnem in kadrovskem načinu delovanja. Močno so okrepili ekipo ključnih menedžerjev. Avgusta so se ekipi pridružili nova direktorica marketinga Aleksandra Brank, direktorica prodaje Mirela Kurt, tehnični direktor Robert Agnič, decembra pa nova direktorica za kadre Tea Borovnik.

Od decembra je podjetje predstavilo nov znak – zvezdo. Dopolnjuje jo slogan, ki govori o

dodani vrednosti znamke Skaza »Presegamo pričakovanja« oziroma vedno v angleškem jeziku Exceeding Expectations. Nikoli niso zadovoljni s tem, kar naj bi od njih pričakovali kupci in okolje. Vedno želijo preseči pričakovanja. Pri njih preseganje pričakovanj ni le slogan, ampak zaveza, ključna usmeritev prihodnosti.

Štiridesetletnico zaznamujejo pomembne odločitve lastnikov o novem preobrazbenem koraku za naslednjih 40 let.

Tankočutni so do dogajanja v slovenskem družbenem prostoru. Na dobrodelnem teku Otrok otroku so letos zbrali kar 7.200 evrov in zagotovili udeležbo plavalcev z downovim sindromom na evropskem prvenstvu v Parizu.

Zračilni jašek povezan z jamskimi prostori

NOP II v uporabi do konca obratovanja Premogovnika - Dela temeljijo na domačem znanju

Velenje, 4. decembra - Na Premogovniku so v ponedeljek, na dan svete Barbare, zavetnice rudarjev, opravili veliko delo. Zjutraj so izvedli preboj in povezali podzemni sistem jamskih prog Premogovnika Velenja z vertikalnim jaškom in samo površino. 393 metrov globok jašek NOP II bodo predvidoma dokončali leta 2019. Nov objekt bo namenjen prezračevanju jamskih prostorov in je izrednega pomena za nadaljnjo proizvodnjo kot tudi za izboljšanje okoljskih standardov v dolini. Vsa dela na jašku, ki jih izvaja hčerinska družba RGP, temeljijo na osnovi domačega znanja in strokovnosti montanistične stroke. Nadzor nad projektom izvaja družba PV Invest.

Generalni direktor Premogovnika Velenje mag. Ludvik Golob je ob tem dejal: »Danes se v pestro zgodovino Premogovnika Velenje ponovno zapisuje nov, pomemben mejnik, ki ga soustvarjamo vsi skupaj, saj gre za povezovanje različnih strok – rudarske, gradbene, elektro, strojne in projektive. To je izziv naše celotne generacije. Tudi v prihodnje se bomo lotevali novih nalog, prodajali svoje znanje in veščine in kar je najpomembnejše, imeli želje in ambicije, da bomo vedno boljši.«

Pri izdelavi zračilnega jaška NOP II so izkopal 21.625 m³ hribine, ki so jo s posebno tehnološko opremo transportirali na površino. Vgradili so preko 585 ton jeklenega ločnega podporja, 25.800 m² armaturnih mrež in preko 4.800 m³ betona. Poseben tehnološki izziv je bila tudi vgradnja betona v izredno velikih globinah. Konč-

ni svetli premer objekta znaša 6,15 metra.

Zračilni jašek NOP II bo v uporabi do konca obratovanja Pre-

mogovnika Velenje in kot ugotavljajo, zagotavlja najbolj optimalno tehnično rešitev prezračevanja jame. Ko bo začel obratovati,

bodo pristopili k postopnemu reševanju težav z vonjavami na področju TRC Jezero in zračilnega jaška v mestu Šoštanj.

Zbrane je nagovoril generalni direktor Premogovnika Velenje mag. Ludvik Golob. (Foto S. Mrkonjič)

Preboj iz jamskih prostorov Premogovnika Velenje v jašek NOP II. (Foto A. Kavčnik)

Generalni direktor Premogovnika Velenje mag. Ludvik Golob je direktorju RGP dr. Marjanu Hudeju podaril simbolično darilo – kipec sv. Barbare, zavetnice rudarjev, ki rudarski stan varuje pred nezgodami; direktor RGP pa je generalnemu direktorju Premogovnika izročil rudarsko svetilko. (Foto A. Kavčnik)

Odprodali deleže v družbi Golte

Velenje – Hčerinski družbi Premogovnika Velenje HTZ Velenje in PV Invest sta v torek, 21. novembra, z družbo Sicom Invest podpisali pogodbi o prenosu poslovnih deležev v družbi Golte. Doslej 76,6-odstotni lastnik družbe Golte podjetje Sicom Invest je tako končal prvo fazo lastniške konsolidacije. Poslovni delež novega družbenika v kapitalu tako znaša 94,2651 odstotka, preostale poslovne deleže v višini 5,7349 % ima 20 družbenikov (podjetja in občine v regiji). HTZ Velenje je pred tem imel v družbi Golte 3,8265-odstotni, PV Invest pa 13,7776-odstotni delež.

Na Golteh se sicer že začneja zimska sezona, tečejo pa tudi gradbena dela v apartmajskem naselju, ki bodo končana leta 2018.

Na Premogovniku Velenje pa nadaljujejo dezinvestiranje z odprodajo poslovnih deležev v nekaterih družbah, ki niso neposredno povezane z osnovno dejavnostjo pridobivanja premoga.

Svetovna novost iz Slovenije

V tovarni BSH Hišni aparati v Nazarjah so razvili in izdelali univerzalni kuhinjski aparat Bosch OptiMUM. Vanj, kot pravijo, niso vtakne samo 60-letne izkušnje v izdelovanju kuhinjskih aparatov Bosch, ampak tudi številne inovacije. Posebej navdušuje svetovna novost: vgrajena tehtnica in trije avtomatski programi Sensor-Control Plus.

To je prvi kuhinjski aparat, ki ima vgrajeno tehtnico. Sestavine lahko enostavno stehtate neposredno v posodi, na samem aparatu ali v dodatnem priboru (na primer vrču). Ker ne potrebujete dodatne tehtnice, prihranite tako čas priprave kot tudi prostor.

Aparat je uporaben za stepanje smetane ali jajčnih beljakov, gnetenje kvašenega testa ... Ko je gostota zmesi popolna, se samodejno ustavi.

Gorenje imenovalo svetovalca

Skupina Gorenje začneja aktivno iskanje primerne strateškega partnerja, ki bi Skupino podprl pri dolgoročni in trajnostni rasti ter razvoju, kar bi lahko vodilo tudi do udeležbe takšnega partnerja v lastniški sestavi družbe. Za podporo pri teh aktivnostih je uprava Gorenja za finančnega svetovalca imenovala Rothschild S.p.A., Italija, ki je del ugledne mednarodne investicijske banke Rothschild & Co., za pravno podporo v postopku pa Odvetniško pisarno Jadek & Pensa iz Ljubljane.

Ne podpiramo lenuhov, ampak pomagamo pomoči potrebnim

Župnijska Karitas Velenje letos pomagala blizu 500 družinskim članom – Med novimi upravičenci tudi albansko govoreči občani

Tatjana Podgoršek

Prejšnji teden je bil Teden Karitas. Potekal je z geslom Kje sem doma? Župnijska Karitas Velenje, ki je ena največjih v okviru Škofijske Karitas Celje, ga je zaznamovala s prireditvijo v tukajšnjem Domu za varstvo odraslih, odzvala pa se je tudi povabilu trgovin Hofer v mestni občini Velenje za košarice, v katere lahko potrošniki prihajajoči vikend darujejo živila z daljšim rokom trajanja in higienske potrebščine.

38 ton hrane, blizu 500 prejemnikov pomoči

»Pred časom so pri takem načinu zbiranju hrane stale pri vratih trgovin naše prostovoljke, sedaj tega ne počnemo več iz dveh razlogov: ni prostovoljk, drugič zaradi nekaterih kupcev, ki so trdili, da podpiramo lenuhe. Zagotovo to ne drži, saj sem prepričana, da je 95 odstotkov tistih, ki prosijo za pomoč pri nas, do nje upravičenih,« je povedala Milica Kovač, vodja Karitas Velenje. V minulih dneh so pripravljali pakete hrane in higienskih potrebščin, ki jih bodo delili ta mesec.

Tako so včeraj (v sredo) povabili v svoje prostore 100 upravičencev s svojega seznama, preostale bodo 22. decembra. Vmes bodo pripravili še posebne praznične pakete. Do konca novembra so »svojim« upravičencem (ti so le z območja mestne občine Velenje) razdelili 35 ton živil, ta mesec jih bodo še tri tone. 38 ton živil je sicer manj v primerjavi z lani, ko so poleg hrane delili še jabolka, kisló zelje, kisló repo. Tega je bilo letos precej manj. Ljudem v stiski s svojega območja so pomagali tudi z denarjem. Tudi tega delijo na osnovi pravilnika, z denarjem pa so letos pomagali 19 družinam pri plačilu položnic, štirim posameznikom, finančno pomoč so namenili še šestim otrokom. Pred začetkom šolskega leta so razdelili še 104 pakete šolskih potrebščin. Do konca novembra je potrkalo na vrata Karitas Velenje tudi več kot 440 občanov, ki so iskali pomoč v obliki oblačil, obutve, igrač, posteljnine, manjših gospodinjstev aparatov in pohištva. »Redno pomagamo blizu 500 družinskim članom, kar je glede na to, da skrbimo le za območje velenjske

Milica Kovač: »Upravičenci, predvsem starejši so iskreno hvaležni za pomoč, mi pa bomo zelo hvaležni, če se nam bodo pridružili pri delu mlajši prostovoljci.«

občine, kar veliko. Pomoč delimo vsakih pet do šest tednov.« Na vprašanje, ali zaznavajo več upravičencev v primerjavi s prejšnjimi leti, je Milica Kovač odgovorila: »Že nekaj časa imamo na seznamu približno 220 strank. Nekateri med njimi so se zaposlili, se znašle drugače, prihajajo pa nove. Največ med novimi je albansko govorečih občanov.

Gre za družine z več družinskimi člani. Dodatno težavo predstavlja komuniciranje z njimi, saj ne znajo jezika. Najpogosteje pri tem kot prevajalci sodelujejo njihovi otroci, ki obiskujejo tukajšnje osnovne šole.«

Tudi pomoč starejšim v obliki dejavnosti

Poleg preskrbe z živili, higijenski potrebščini, obutvijo in rabljenimi oblačili Karitas Velenje izvaja dejavnost za starejše, pojasnjuje Kovačeva. Vsak četrtek se srečuje skupina 14, 15 občanov, ki se ukvarjajo z ročnimi deli, kot je izdelava voščilnic, prtičkov. V skupini Stezice pa obuja spomine od 8 do 10 starejših občanov. Ti obiskujejo tudi varovance velenjskega doma za varstvo odraslih. Za skrbno delo sta Karitas Velenje ob letošnjem praznovanju 15-letnice delovanja kot samostojne Karitas in Milica Kovač prejela tudi priznanje Škofije Celje.

Iščejo nove prostovoljce

Za leti 2018 in 2019 imajo sicer zagotovljeno hrano iz evropskega sklada, a v manjših količinah kot letos. Zato bodo morali še »okrepiti« svoje vire. »Bo kar naporno, a človek na to kar pozabi, ker so predvsem starejši prejemniki pomoči zanjo iz srca hvaležni. Naporno bo tudi zato, ker je večina prostovoljcev starejših, vsak s svojimi zdravstvenimi težavami, mlajših pa ni. Iščejo jih in veseli bomo vsakega, ki se nam bo pridružil, ker bo v sebi čutil potrebo pomagati ljudem.« V skladišču na Kersnikovi cesti 13 v Velenju so vsako sredo od 16. do 18. ure.

Dr. Uroš Kuzman prejel svečano listino univerze

Ljubljana, Velenje, 5. decembra – Velenjčan dr. Uroš Kuzman je v torek prejel Svečano listino za mlade visokošolske učitelje Univerze Ljubljana za izjemne pedagoške dosežke. Plaketo za mladega učitelja (do 35 let starosti) je docent na Fakulteti za matematiko in fiziko, po izobrazbi doktor matematičnih znanosti, prejel tako za svoje znanstveno kot pedagoško delo. Blestel je že kot dijak velenjske gimnazije, bil je izjemno uspešen študent s povprečno oceno študija 10. Njegovo diplomsko delo iz leta 2008 je bilo nagrajeno s fakultetno Prešernovo nagrado. Tokrat so v obrazložitvi nagrade med drugim poudarili, da ima Kuzman izrazit smisel za poučevanje. Študenti njegovo delo zelo dobro ocenjujejo. Poleg tega je močno angažiran pri popularizaciji znanosti. Od leta 2015 dalje je redni gost oddaje Ugriznimo znanost na RTV Slovenija 1. »Na Fakulteti za matematiko in fiziko UL je prevzel organizacijo popularizacijske dejavnosti v science coffee Maopja, ki deluje na fakulteti od decembra 2016. Nastopa tudi kot stand up komik, kar posredno prispeva k vidnosti in prepoznavnosti oddelka, fakultete in univerze.« Dr. Uroš Kuzman z družino spet živi v Velenju.

■ bš

Razstava V objemu svetlobe

Velenje, 5. decembra – Župan Mestne občine Velenje Bojan Končić je v torek popoldne v avli občinske stavbe odprl razstavo V objemu svetlobe.

Ustvarili so jo člani Društva šaleških likovnikov – ljubiteljski ustvarjalci keramično-kiparske skupine Gambatte. Gli-neni izdelki bodo na ogled do 8. januarja.

Imajo domačo nalogo

Občina Šmartno ob Paki po zaključkih naloge Priložnosti za delo in življenje mladih v Saša regiji do leta 2030 v marsičem na repu lestvice – Vpliv globalizacije

Tatjana Podgoršek

Na nedavni zadnji seji sveta so se svetniki Občine Šmartno ob Paki seznanili z tudi z zaključki raziskovalne naloge Priložnosti za delo in življenje mladih v Saša regiji do leta 2030. Kot so ugotavljali, ti za lokalno skupnost niso spodbudni. »So kazalci, nad katerimi se je treba zamisliti, saj na nekaterih področjih ne obetajo tega, kar smo pričakovali,« jih je komentiral šmarški župan Janko Kopušar.

Na repu v plačah, številu delovnih mest, podjetnikov ...

Zelo izstopa demografska slika. V zadnjih letih sicer število prebivalcev raste, po rezultatih študije pa bo po 10 letih njihovo število nazadovalo. Pri tem je še posebej skrb vzbujajoč padec števila mladih ter močan porast občanov, starih več kot 65 let. »Skrbi precejšen upad žensk v rodni dobi (od 15. do 49. leta), kar pomeni, da naravnega prirasta ne bo. Je pa zaslediti, da se ljudje v lokalno skupnost radi preseljujejo. Kaj se bo glede tega dogajalo v prihodnje, je težko napovedati, zagotovo pa to ne bo tako živahno kot v zadnjih 10, 15 letih.«

Po podatkih o bruto plačah zaposlenih, številu delovnih mest, podjetjih in gospodarskih družbah je šmarška občina na repu. Bruto plača na zaposlenega je lani znašala 1.140 evrov in je bila tretja najnižja med 10 občinami v regiji (povprečje v regiji je bilo 1.536 evrov, najvišje je bila s 1.690 evri občina Nazarje). Po številu samostojnih podjetnikov je s 5 odstotki 7. od 10 občin v regiji, po številu zaposlenih pri njih pa s 3 odstotki na predzadnjem mestu. Razveseljuje le podatek o številu registrirane brezposelnosti. Ta je maja letos dosegla 7,5 odstotka in je bila tretja najnižja v Šaleški in Zgornji Savinjski dolini. Pri napovedovanju prihodnosti za mlade prav optimistični ne morejo biti, meni Kopušar, saj so

v lokalni skupnosti morda prej kot v marsikaterem drugem okolju zaznali, da se mladi po končanem šolanju ne vračajo, ampak najdejo svojo življenjsko priložnost v drugih okoljih. Zadeva ni kritična, še dodaja, ker gre za pojav, ki je prisoten po vsej državi, tudi v Evropi, vendar je dobro, da se tega zavedajo, so na to pripravljene in pri načrtovanju aktivnosti v naslednjih letih odstopanja upoštevajo.

Del globalnega gibanja

»Imamo domačo nalogo – sam kot župan, občinska uprava, občinski svet in vsi, ki tako in drugače kreirajo razvoj okolja. Strniti bo potrebno vrste doma, v regiji, državi in ukrepati. Glede na možnosti, ki jih imamo kot občina s 3200 prebivalci, in glede na povedano so lahko temu primerno majhni tudi ukrepi.« In kaj bo storila lokalna skupnost? Sogovornik je zatrdil, da se v zadnjem obdobju z vlaganji v komunalno in cestno infrastrukturo trudijo ustvariti dobre pogoje za življenje občanov, za morebiten razvoj podjetništva, pri čemer pa, priznava, za zdaj niso najbolj uspešni. »Zavedamo se priložnosti v turizmu, za katerega imamo pripravljene nekaj programov, s katerimi bi spodbudili njegov razvoj. Seveda pa v nadaljevanju pričakujemo zasebne pobude. Sicer pa smo del globalnega gibanja v svetu in trendov, katerih vpliv je v manjših občinah občutiti bolj kot v večjih,« je še dejal Janko Kopušar.

Projekte, kaj naj bi se dogajalo na prostoru za Hišo mladih, imajo, čakajo na ugodne razpise.

NOVOLETNI PLES

z ansamblom KAVAL

v ponedeljek, 1. 1. 2018, ob 19. uri.

Vstopnine ni.

Odličen hladno-topli bife – 26 €/osebo

Pohitite z rezervacijo!

T: 03/ 586 64 62

E: restavracija.jezero@gorenje.com

Ustanovili Klub arhitektov

Skrbel bo za javni interes pri urejanju prostora v SAŠA regiji

Velenje, 28. novembra – V torek je v prostorih dvorca Gutenbuchel v Ravnah pri Šoštanjju potekal ustanovni zbor članic in članov Kluba arhitektov Savinjsko-šaleške regije.

Udeležilo se ga je osemindvajset krajskih arhitektov, arhitektov, inženirjev in študentov arhitekture. Pobudniki ustanovitve Kluba so bili – kot je povedala arhitektka **Mateja Kumer**, ki do skupščine vodi aktivnosti – nad tako številno udeležbo prijetno presenečeni.

Skupščino načrtujejo v začetku januarja. Na njej bodo volili vodstvo in sprejeli program dela. Takrat medse vabijo tudi tiste, ki jih morda vabilo, da se jim pridružijo že na ustanovnem zboru, ni doseglo.

Klub arhitektov so ustanovili zaradi skrbi

Utrinek z ustanovnega sestanka. (foto: Bojan Pavšek)

za javni interes strokovnega dela na področju urejanja prostora. Spodbujal in usmerjal bo aktivnosti, povezane z urejanjem prostora in območju, v katerem člani delujejo.

Prostore bodo imeli v Galeriji Velenje. Omogočila jim jih je Mestna občina Velenje.

■ mkp

Novi diplomanti VŠVO

Na Visoki šoli za varstvo okolja so v sredo, 29. novembra, podelili diplome triinštiridesetim novim diplomantom. Na svečani podelitvi v veliki dvorani glasbene šole FKK so diplomiranim ekotehnologom in magistrom ekotehnologom čestitali podžupanja Mestne občine Velenje **Breda Kolar**, direktor šole doc. dr. **Gasper Gantar** in dekan izr. prof. dr. **Boštjan Pokorny**, ki je v nagovoru izpostavil nekatere izlive na področju varstva okolja,

Podelitev diplom

s katerimi se bodo srečevali tudi diplomanti šole, in jim zaželel, da bi lahko pridobljeno znanje

koristno uporabili na delovnem mestu ali pa ga nadgradili s študijem na podiplomski stopnji.

Enim nerodno, drugi bi še

Velenje, 1. decembra – V petek je bil svetovni dan boja proti aidsu. Člani Mladega foruma SD Velenje so dopoldne v parku pred velenjsko gimnazijo dijake in dijakinje opozarjali na ozaveščenost in preventivo pred okužbo z virusom HIV, ki povzroča to kugo 21. stoletja. Kot nam je povedala članica mladega foruma **Edina Mahmutagić**, so se za akcijo odločili predvsem zato, ker se jim zdi, da se o aidsu in okužbah z virusom HIV zadnje čase premalo govori. K temu je dodala: »Po tem, ko so odkrili zdravila, ki bolnikom z aidsom omogočajo lažje in daljše življenje, tudi v medijih zasledimo manj člankov. Zato danes v Velenju delimo rdeče pentlje, ki so simbol boja proti okužbam z virusom HIV, in kondome, saj mlade opozarjamo na pomen varne spolnosti pri prenašanju bolezni.

Dopoldne so člani velenjskega Mladega foruma SD rdeče pentlje in kondome delili pred velenjsko gimnazijo, popoldne pa na Cankarjevi cesti.

Reagirajo zelo različno; enim je nerodno in gredo naprej, drugi z veseljem najprej vzamejo en kondom, potem pa pridejo še po enega.« Popoldne so stojnico postavili še na

Cankarjevi ulici v središču mesta, tam pa so nagovarjali vse generacije mimoidočih.

■ bš

Predstavili bodo rudarske poklice

Velenje, 8. decembra – Jutri ob 9. uri bo na Premogovniku Velenje potekala predstavitev poklicev v rudarstvu za devetošolce iz okoliških šol. Vodja praktičnega izobraževanja Premogovnika Velenje bo učencem predstavil poklice v rudarstvu, sledil bo ogled poslovnih prostorov ter predstavitev možnosti pridobitve štipendije in zaposlovanja v Premogovniku Velenje. Za vse devetošolce in spremljevalce – učitelje osnovnih šol v Velenju in Šoštanjju – bo organiziran poseben avtobusni prevoz, devetošolci iz okolice pa

prijazno vabljeni, da se predstavitev udeležijo v spremstvu staršev.

Zaostreni pogoji za ohranitev statusa dijaka

Ljubljana, 22. novembra – Državni zbor je sprejel noveli zakona o gimnazijah ter zakona o poklicnem in strokovnem izobraževanju. Noveli zaostružeta pogoje za ohranitev statusa dijaka in omejujeta fiktivne vpise. Določata tudi, da se lahko tujci, ki so davčni zavezanci, izobražujejo pod enakimi pogoji kot državljani Slovenije.

V skladu z novelo zakona o poklicnem in strokovnem izobraževanju bo lahko status dijaka v tem delu srednješolskega izobraževanja presegal trajanje programa za največ dve šolski leti, in sicer največ eno leto za ponavljanje in eno leto za prestop v isti letnik drugega izobraževalnega programa.

Gimnazijec, ki prestopi v drug program, bo po novem lahko letnik ponavljal le, če pred tem letnika še ni ponavljal. Dosedanja ureditev je omogočala ponavljanje v vsakem programu, v katerega dijak prestopi. Dijak bo lahko v drug program večkrat prestopil le, če bi ob tem napredoval v višji letnik.

■ mz

Šest krajskih arhitektk

Odnos do mestnih pljuč

Julijana Šumić

Drevesa so stalni spremljevalec človeka. Velikokrat samoumevna, še posebej za prebivalce mest, v katerih je zelenja (za zdaj) dovolj. Eno takih mest je naše mesto. Dokler so z nami, del naših vsakodnevnih poti, jih velikokrat ne opazimo. Postanejo stalnica. Nase nas opominjajo, kadar zacvetijo ali ozelenijo, kadar spreminjajo barvo listja ali kadar le-tega odvržejo.

red nekaj dnevi smo vstopili v najbolj praznični mesec v letu. Vstop v december zaznamuje prižig prazničnih mestnih luči, med katerimi ima osrednjo vlogo bogato okrašeno novoletno drevo. Letos res krásno. Drevo zaviljive višine, s široko razvejano krošnjo. Si predstavljate namesto lepega drevesa kakšno obglavljeno drevo, z neenakomerno krošnjo, po nekaterih delih z napol ali popolnoma suhimi vejami? A vendarle so tudi takšna drevesa stalnica. Velikokrat zdrava drevesa, ki zaradi neprimerne nege postanejo »pohabljenca«. Tudi v Velenju, pravzaprav v celi Sloveniji, smo prevečkrat pričrta neprimernemu vzdrževanju in sajenju dreves.

Najopaznejše pa je agresivno obrezovanje, obglavljanje dreves. Verjetno je eden od razlogov tudi ta, da v Sloveniji za izvajanje nege dreves, torej obrezovanja, ne potrebujete posebne licence ali opravljenih izpitov. Obrezuje lahko vsak vrtnar. Drug razlog pa je verjetno ta, da je tako ceneje. Drevo se oskubi na nekaj let, namesto da se ga redno vzdržuje. Prebivalci načeloma opazimo to agresivno obrezovanje in ga tudi javno obsodimo, a vendarle gre vsakič znova mimo nas ... V večini primerov se škoda, ki jo prinese nepravilno in agresivno obrezovanje dreves, ne pokaže takoj in redke so vrste dreves, ki dobro prenašajo agresivno rez. Neprimerno obrezanemu drevesu se poveča lomljenje vej, zdravstveno stanje drevesa generalno oslabi in posledično se skrajša življenjska doba drevesa.

Podobno je s sajenjem dreves v lonci in korita. Nekje je to seveda nuja in se temu ne moremo izogniti, če želimo ozeleniti terase in strehe stavb ali pa ozeleniti prostor, ki je omejen, na primer manjše vrtove. Nekje to naredimo namenoma, zaradi estetskega učinka. Seveda je v tem primeru ključen izbor ustrezne drevesne vrste in nadaljnje vzdrževanje. Ampak na mestih, kjer je možno saditi drevo direktno v zemljinu, kot so na primer odprte javne površine, kjer je načeloma dovolj prostora, je to skoraj nedopustno. Drevesa v loncih so nam prepuščena na milost in nemilost in odgovorni smo za njihovo kondicijo. Prav tako so precej bolj občutljiva. Potrebno je dovajati vodo in hranila ter jih redno presajati. Potrebe dreves pa se razlikujejo od ene do druge drevesne vrste. Pri drevesih sicer velja pravilo, da kolikor ga je nad zemljo, ga je tudi pod zemljo. Si predstavljate, kako velik je koreninski sistem velikih dreves v Sončnem parku ali ob Titovem trgu? In v loncu lahko zraste kvečkemu drevescu, ne pravo drevo.

Zato me je v zadnjih letih vedno znova razžalostil pogled na naše mestno otroško igrišče. Na igrišče, ki je veliko, prostorno in načrtovano že v začetni fazi nastanka Velenja. Lahko rečemo, da je igrišče s tradicijo. Je igralni prostor naših staršev, nas in verjetno naših otrok. Je igrišče, kjer je igral dovolj, in je prostor, kjer se stkejo prva prijateljstva. A vendarle je bil žalosten pogled na del igrišča, natančneje na drevesa v koritih. Ta drevesa so bila postavljena na zelenico ob poti. Absurd. Mogoče so korita lepa in pisana, razigrana, a pogled na kilava drevesa je vse prej kot lep. In v poletnih mesecih zagotovo niso nudila sence, ki jo otroško igrišče potrebuje. Drevesa so pred nekaj tedni končno presadili na prsto. Po letih hiranja so prišla do zaslužnega prostora. Upajmo, da se bodo prijela. Poleg teh dreves so dosadili tudi nova, tako da bo čez nekaj let na otroškem igrišču zopet dovolj sence.

Verjetno se vsi zavedamo pomena mestnih pljuč. Drevesa imajo velik vpliv na počutje ljudi v mestu, na lepoto, funkcionalnost mestnega okolja in dvig kvalitete bivalnega okolja. Drevesa proizvajajo kisik, zadržujejo prašne delce, znižujejo hrup, vplivajo na vlažnost zraka v mestu ... Si jih torej res želimo obglavljati in tlačiti v korita? Si mar ne zaslužijo spoštljivega odnosa?

Dobrodelnost imamo v genih

Predsednik vlade dr. Miro Cerar je obiskal božično-novoletni bazar na Osnovni šoli Karla Destovnika – Kajuha, ogledal pa si je tudi dvorec Gutenbuchel v Ravnah pri Šoštanju

Milena Krstič - Planinc

Šoštanj, 30. novembra – Deselega, jubilejnega božično-novoletnega bazara na osnovni šoli Karla Destovnika – Kajuha, se je v četrtek popoldan udeležil predsednik vlade dr. Miro Cerar.

»Izjemno sem vesel dobrega vzdušja, sodelovanja in medsebojne povezanosti, ki vlada na lepo urejeni in dobro organizirani šoli. Čestitke vodstvu, učiteljem in učencem,« je dejal, poudaril pa dobrodelnost. »To imamo Slovenci v genih. Ko začutimo, da je nekdo v stiski in potrebuje pomoč, pomagamo. Takšni bazarji, kot je ta, pa so ena najlepših priložnosti tudi za to, da najmlajše naučimo, kako lahko z lastnim delom prispevajo za dobre namene.«

Na šoli si je ogledal tudi vse-slovensko razstavo Likovni svet otrok, ki ima dolgo tradicijo, na kar so v Šoštanju še posebej ponosni.

»Učenci in učitelji so izdelke izdelali zato, da jih prodajo. Izkupiček gre v šolski sklad. Iz njega med letom črpamo denar, s katerim tudi učencem, katerih straši to težje zmorejo, omogočimo udeležbo na različnih plačljivih dejavnostih,« je razložila

ravnateljica mag. Majda Zaveršnik – Puc.

Učenka 5. razreda Tara Polh Klemenčič pa razložila, kako bazar nastaja: »Naš razred se je lotil izdelave adventnih venčkov. Te smo izdelovali prvič. Vsak razred namreč pripravi drugačne izdelke, da je izbor pester in za kupce vabljev.« Pri tem so sodelovali vsi in se za to, kot je dodala, potrudili po najboljših močeh. V pričakovanju visokega obiska pa si je želela, da se pri njihovi stojnici ustavi predsednik in seveda tudi kaj kupi.

O hitri cesti tretje razvojne osi

Predsednik vlade dr. Miro Cerar o tretji razvojni osi: »Veseli me, da je naša vlada zmogla toliko energije in modrosti, da smo projekt tretje razvojne osi premaknili z mrtve točke. V pripravi je dokumentacija in verjamem, da se bodo aktivnosti začele prihodnje leto. Ta del Slovenije nujno potrebuje boljše cestno povezavo, potrebujejo jo podjetniki in prebivalci, zato vam zagotavljam, da

Predsednik je res kupoval. S kar nekaj okraski in piškoti, ki mu jih je pomagala izbrati partnerka Moja Stropnik, se je v spremstvu župana Šoštanja Dar-

ka Meniha, direktorja Občinske uprave Draga Korena in vodjema Lokalnega odbora Stranke modernega centra Bredo Kolar in Bojana Kugoniča, za tem odpra-

bomo projekt tretje razvojne osi in tudi nadaljnjo prenavo cest intenzivno nadaljevali.«

Hitra cesta tretje razvojne osi je ena najpomembnejših razvojnih priložnosti tega okolja. Zanj si prizadeva že desetletja. Vlada je letos januarja sprejela uredbo o državnem prostorskem načrtu Sentrupert–Velenje, uvrščena je bila v načrt razvojnih programov 2017–2020.

»Všeč mu je bilo vse, kupil bi še več, kot je, a je moral nekaj pustiti tudi za druge obiskovalce bazara.«

»Dobrodošlico so predsedniku vlade izrekli že pred šolo.«

»Tara Polh Klemenčič: »Mogoče mu bo kaj všeč in bo kaj kupil?«

zadnjih treh letih dvakrat ali trikrat letno, pred tem je bil za javnost zaprt. Občina Šoštanj bi ga želela bolj napolniti z življenjem in ne skriva želje, da ga dobi bodisi v brezplačno lastništvo, bodisi v najem. A se pri tem, kot pravi župan, zatika: »Čeprav bi mu s tem podaljšali življenje. Hodimo z ministrstva na ministrstvo, a doslej neuspešno, kar smo povedali tudi predsedniku vlade.«

»Papirno gledališče« navdušuje vse generacije

Prvi velenjski Kamišibaj festival odlično uspel – Postal bo tradicionalen, naslednji že poleti 2018

Velenje, 1. decembra – Kulturno-umetniško društvo Dudovo drevo je v sodelovanju z Muzejem Velenje in ZKD Šaleške doline v petek in soboto pripravil 1. Kamišibaj festival v Velenju. Ta je oba dneva na Velenjski grad privabil veliko obiskovalcev, po 80 na večer, več pa bi jih v prostor Praznične kamre težko spravili. Nad videnim in slišanim so bili res navdušeni.

Prvi dan so se predstavili odrasli pripovedovalci zgodb, dru-

Pripovedovanje zgodb ob slikah je navdušilo vse generacije obiskovalcev prvega festivala kamišibaja v Velenju. Še posebej prisrčni so bili mladi »kamišibajkarji«.

gi dan pa osnovnošolci. To je bil hkrati prvi otroški kamišibaj dogodek v Sloveniji, na kar je organizator Boštjan Oder, ki je pionir kamišibaj gledališča v Šaleški dolini, še posebej ponosen. »Ker je kamišibaj zanimiv, prijeten in poučen, smo že prvič pripravili dvodnevni dogodek. Predstavilo se je 11 pripovedovalcev in 5 ilustratorjev, ki so skupaj predstavi-

li 10 zgodb. « V petek so zgodbe pripovedovali odrasli, v soboto pa otroci. Večina jih je bila iz OŠ Šalek, na kateri je ravnateljica Irena Poljanšek Sivka močno podprla idejo, da so se učenci začeli ukvarjati z gledališčem, katerega beseda izhaja iz »kami«, kar pomeni papir, in »šibaj«, kar pomeni gledališče, prihaja pa iz daljne Japonske. Gre torej za pripovedo-

vanje zgodb ob slikah. »V Sloveniji se kamišibaj širi s svetlobno hitrostjo, letos je potekalo že peto državno srečanje, vsaka regija pa že ima svoj kamišibaj center,« nam je še povedal Oder. Želi si, da se umetnosti japonskega gledališča začnejo učiti v vseh vrtcih in šolah v Šaleški dolini, skrita želja je, da bi naredili tudi prvo predstavo pod Zemljo. ■ bš

Vstala Valentin in Venera

Velenje, Šentjur – Erotika pomeni v starogrščini ljubezen ali željo. Od tistih časov dalje se ne izraz ne pomen nista spremenila, pomenita pravzaprav našo bit ali bit stvarstva. Mogoče je tudi zato erotika izraz za seksualnost in tu se potem začne domišljija, ki pa velikokrat potvori estetsko vrednost erosa v pornografijo.

Zagotovo gre pri literarni zbirki Vstala Valentin in Venera, ki jo je pred kratkim izdalo Šaleško literarno društvo Hotenja skupaj s Šentjurskim literarnim društvom za erotiko, za estetsko, literarno obliko zapisa seksualnosti. Zbirko sestavlja trinajst avtorjev, likovno je opremljena z vinjetami in naslovnicami iz Zgodovinskega arhiva Celje, spremni besedi pa sta zapisala Aleša Jelenko in dr. Zoran Pevec. Slednji je zapisal: »V celoti gledano so zgodbe večinoma miselno primerno urejene in zadostujejo pogoju, da naj bi delovale erotično, obenem pa so tudi umetniško tako napisane, da jih bo morebitni bralec z zanimanjem prebral od začetka do konca.«

Projekt je nastal v sodelovanju dveh društev, ki sta se erotike lotila že drugič /Valentin in Venera 2005/ in ob podpori JSKD RS, ZKD Šaleške doline in Mestne občine Velenje ter Občine Šentjur. Uredila jo je Tatjana Vidmar, v uredniškem odboru je bil tudi Dušan Pirc. Predstavitve zbirke je bila v petek, 26. novembra, v Max clubu, z odlično interpretacijo pa je zapisana besedila poslušalcem približal Luka Žerjav ob klavirskem preigravanju Roka Rednaka. Za nakup se lahko obrnete na Zvezo kulturnih društev na Titovem trgu (Tatjana).

■ Milojka B. Komprej

Uživali v Zvezdnem prahu muzikalov

Velenje, 2. decembra – Festivala Velenje, ZKŠT Žalec in Hiše kulture Celje sodelujejo že pravljicnih sedem let. Kot regionalna kulturna naveza Triangel so pripravili številne skupne kulturne dogodke, z najnovejšim pa so polepšali tudi praznični čas ljubiteljem muzikalov v Žalcu in Velenju.

Na Trianglovem prazničnem večeru so obiskovalci v soboto zvečer v velenjskem kulturnem domu prisluhnili znanim uspešnicam iz nepozabnih muzikalov, ki so v zadnjih letih nastali v regiji. Pa ne le to, tudi odpeli so jih isti pevci in pevke, ki so nastopali v njih. Danes so nekaj let starejši, njihovi glasovi pa so še lepši. Ob spremljavi orkestra, v katerem so bili Luka Vinko, Žiga Vešligaj, Gregor

Horvat, Leon Firtš in Simon Dvoršak, so zapeli Manca Dremel, Jasmina Kompan, Klemen Orter, Saša Šizgorič, Tanja Ravljen, Boštjan Korošec in Luka Markus Štajer. Da je dogajanje na odru dobilo novo zgodbo, je poskrbel povezovalc Luka Mercen, ki je iskal prav to – zgodbo. Songi iz muzikalov Čarovnik iz Oza, Aladin in Lepotica in zver so bili dokaz več, da v vseh treh mestih, ki sodelujejo v Trianglu, umetnost razumejo kot priložnost, sodelovanje kot potencial, predanost pa kot prednost.

Po prazničnem koncertu so se mnogi odzvali vabilu na praznično čajanko v Galerijo Velenje, kjer so se družili v lepo okrašenem atriju.

■ bš

Songi iz znanih muzikalov so bili isti, izvajalci tudi, a v iskanju nove zgodbe so dobili nov pomen. In novo praznično zgodbo.

Kjer je dobrota, je ljubezen

Lutkovno gledališče Velenje v praznični december vstopilo z novo predstavo *Princeska na zrnju graha*

Velenje, 2. decembra – V soboto dopoldne je bila v mali dvorani kulturnega doma Velenje premierno uprizorjena predstava Lutkovnega gledališča Velenje *Princeska na zrnju graha*.

Prirredba zgodbe je nastala po motivih istoimenske pravljice Hansa Christiana Andersena, ki so mu kritiki očitali, da zgodba, ki temelji na telesni občutljivosti, ni dobra. A otroci so jo dobro sprejeli, radi jo imajo še danes. Zato se je vodja velenjskega Lutkovnega gledališča **Alice Čop** tudi odločila, da zgodbo priredi. Pri tem si je zaželela, da zaživi kot v časih potujočih gledališč, zato je dolgo iskala star kovček, ki je tudi glavni scenski element. Kovček je iz leta 1910, za potrebe predstave pa so ga v družini Čop le malce polepšali in priredili za odrsko postavitev.

»Predstava pripoveduje o tem, da je vredno čakati na tisto, kar

Princeska na zrnju graha je zabavna in poučna predstava hkrati. Mladi gledalci so jo lepo sprejeli.

si močno in srčno želimo, in ne pristajati na manj. In da je vredno iskati tudi partnerja, ki bo tvoja sorodna duša. Otrokom sporoča tudi, da tam, kjer je dobrota, je tudi ljubezen.« nam je povedala scenaristka in režiser-

ka **Alice Čop**. Predstavo ustvarijo trije igralci; prekaljena **Vanja Kretič** in mlada, a že izkušena **Noemi Čop** in **Borut Ring**, ki sta se Lutkovnemu gledališču pridružila lansko leto. In kakšna je vsebina? Esmeralda, lastnica

potujoče komedijantske skupine, ima polne roke dela s šolanjem novih pomočnikov – Antonija in Serafine. Hoja po vrvi in žongliranje sta v njuni izvedbi popolna polomija, premetov in salt še nista vadila in usvojila ... Ko ne ve več, kaj naj z njima, ji povesta, da znata igrati z lutkami. Menda sta pripravila in vadila predstavo »Princeska na zrnju graha«. Od tu dalje gledalci spoznajo zgodbo o princu, ki potuje iz kraljestva v kraljestvo, saj mora poiskati pravo nevesto. In – da, seveda jo najde. Da je predstava zaživela, so pomagali tudi **Kajetan Čop** in drugi člani družine Čop, Noemi se podpisuje tudi pod kostumografijo. Sceno za kraljestva, po katerih potuje princ, je pomagala ustvariti **Andreja Zelenik**, luči je oblikoval **Davorin Štorgelj**, glasbo melodij ljudskih pesmi, izvedenih na starinskih lajnah, pa je za predstavo posnel in montiral **Mitja Švener**.

Po predstavi je Festival Velenje, pod okriljem katerega deluje Lutkovno gledališče, v predddverju male dvorane pripravil še zabavno druženje otrok z lutkami. Skupaj so iskali tudi grahova zrna. ■ bš

ALTERNATOR

Praznična kamra

Ona Čepaitytė Gams

Prvega decembra je bila v prostorih Velenjskega gradu zopet odprta Praznična kamra. Že od lanskega leta, ko je v mesecu decembru na gradu prvič zaživela ta ljubka čajnica, kavarnica, galerija, ustvarjalnica, bukvarna in še mnogo več – sem se vanjo dobesedno zaljubila. Torej so tokratne vrstice namenjene temu čudovitemu kotičku, ki za en mesec na Velenjski grad prinese nekaj čisto posebnega, predvsem pa nam vsem da priložnost doživeti ta prostor na bolj domač in intimen način.

Nekaj pomembnih podatkov. Praznična kamra deluje v prostoru, namenjenem občasnim razstavam – ob vstopu na grajski atrij zavijete skozi prva vrata desno v polkletne prostore. V sodelovanju z Muzejem Velenje za kamro skrbi velenjsko Društvo Venera. Dogajanju v kamri lahko sledite na Facebookovi strani Muzeja Velenje in same kamre. Odprta je od torika do nedelje med 10. in 18. uro, vse do 30. decembra letos. V celoti opremljena s predmeti iz muzejskih depojev, nudi obiskovalcem tople in hladne napitke, domače pecivo, kakšno knjižico ali revijo za prelistat, raznorazne stare in zanimive predmete polne polic, predvsem pa vzdušje, ki ga nikjer v Velenju in še malo širše zagotovo ne boste našli.

To je tudi mene že lani tako prevzelo, da sem začela razmišljati o razlogih za to. Prišla sem do ugotovitve, da se je me tako dotaknilo, ker v mojem velenjskem vsakdanu takšni prostori enostavno manjkajo. Navajena sem jih bila iz svoje rodne Vilne, kjer je ogromno kletnih prostorov starega mestnega jedra, zgrajenih v podobnem obdobju kot ta na našem gradu, spremenjenih v kavarno, galerije in druge javnosti odprte prostore. Kjer ljudje pod srednjeveškimi oboki in v intimni nižjih kletnih stropov lahko na tak domači način doživljajo zgodovinske prostore. Sploh ta »okrogla« linija obokov na človeka očitno res deluje zelo harmonično. Pa vsa stoletja, ki se skrivajo v njenih zidovih. Se niti ne zavedamo, kako blagodejno to deluje na nas. Da ne govorim o tem, kako čisto drugače zveni, recimo, glasba v njih. Nekoč sem celo imela idejo pisati diplomsko nalogo iz te povezave – vpliva zgodovinskega prostora na izvajanje in doživljanje glasbe. Me je pa takratni profesor na zgodovini »prizemljal«, da je takšen objekt raziskave preveč umetniško-psihološko-antropološko »odštekan« in me je napotil na bolj »resno« temo. Tudi kasneje me je zgodovina bolj zanimala v smislu njene aktualnosti danes, v smislu dediščine, ki jo na neskončno načinov lahko doživljamo. In Praznična kamra je ravno to – eden izmed načinov, da se nas naša dediščina dotakne. Ker ponuja tako preproste vsakdanje stvari, se počutimo kot doma in ta občutek domačnosti nas poveže, nas mami, da se zopet vrnemo nazaj. Ko sem lani s svojimi dekleti obiskovala nedeljske otroške pravljice in ustvarjalnice Mladih muzealcev v kamri, sem jih le stežka spravila domov. Kar tam bi ostale. Brskale bi po policah, srkale čaj, se pogovarjale, preprosto bile bi tam ...

Po drugi strani s tako ponudbo muzej kot ustanova pridobi neverjetno veliko. V Muzeju Velenje pravijo, da na široko odpirajo vrata nam vsem. Točno o tem najprej pomislim ob tem decembrskem dogajanju na gradu. Sploh dandanes, ko so na splošno muzeji postali veliko več kot samo shramba starih predmetov in prostor, kjer jih lahko vidimo. Poleg drugih samoumevnih strokovnih veščin je komunikacija postala izredno pomembna v delu muzealcev. Da najdeš stik z obiskovalci, tako naključnimi gosti kot tudi prebivalci tega kraja, ki lahko tvoje delo tudi sooblikujejo. Predvsem pa, da s svojim delom nisi sam sebi namen. Kot je eden od mojih profesorjev na zgodovini v Vilni zmeraj dejal: »Ne potrebujemo diplomskih nalog za v predal. Dokaži, da bi bila lahko tvoja tema zanimiva za mojo babico ali za predsednika države in ti bom dal zeleno luč«. Seveda, malenkost pretirano, ampak vprašanje »zakaj« pri tem, kar počnemo, je zelo pomembno.

Torej, Praznična kamra. Čudovito bi bilo, da bi trajala dlje, a je včasih morda tudi čisto prav, da nekaj pogrešaš, toliko bolj si vesel, ko se ti zopet ponudi priložnost to doživeti. Izkoristite jo, dokler traja. ■

Velenjski grad odet v praznično podobo

Decembra bo praznični utrip v muzeju res bogat – Razstavo jaslic bodo odprli 16. decembra, postavljena bo v grajski kapeli

Bojana Špegel

Velenje, 1. decembra – Na Velenjskem gradu so v petek popoldne odprli Praznično kamro. V njej se bo vse do 30. decembra res »dogajalo«, kar so v Muzeju Velenje dokazali že z dogodki ob koncu prvega decembrskega tedna. Ob izteku za Muzej jubilejnega leta so v sodelovanju z mlado ustvarjalko **Katarino Aman** pripravili in predstavili še eno serijo spominkov in drobnih darilc. Njihov motiv je velenjska kulturna dediščina, šest izbranih motivov pa so odtsinili na beležke, magnetke, skodelice in platnene vrečke. Istočasno so v kamri odprli razstavo njenih grafik V srce vrezano Velenje. V nedeljo so začeli tudi sklop prireditev Babica pripoveduje in prepevanja na gradu, v terek pa so praznično podobo Velenjskega gradu še nadgradili. Odprli so razstavo prazničnih voščilnic, otroci vrtecev in šol Šaleške doline pa so okrasili smrečice ob poti na grad.

Likovna pedagoginja **Katarina Aman** je Velenjčanka, ki se v praznični kamri predstavlja s svojo prvo samostojno razstavo. Ob odprtju razstave nam je povedala: »Moje grafike prikazujejo tako kulturne kot zgodovinske znamenitosti, pa tudi osebnosti,

Prvi dogodek v Praznični kamri, odprtje razstave mlade ustvarjalke Katarine Aman V srce vrezano Velenje, je bil lep uvod v čaroben praznični čas na Velenjskem gradu. Vrstili se bodo vse do konca leta.

ki so zaznamovale Velenje in so zato v mestu dobili kipe. Meni osebno so blizu, verjamem, da tudi vsem drugim, ki imamo to mesto radi. Upam, da bodo ob ogledu razstave obudili tudi spomine na odrasčanje in življenje v njem, saj sem upodobila tudi vse osnovne šole in še marsikaj. Na gradu so na ogled samo linorezi. Sicer pa ustvarjam tudi akvarele in 3 D voščilnice.« nam je še zaupala, preden sta skupaj z direktorico muzeja **Mojco Ževart** predstavili nove muzejske spo-

minke in razstavo. Ob tem smo izvedeli, da bodo v Muzeju še naprej pripravljali nove spominke, vse v sodelovanju z mladimi ustvarjalci. »Prav je, da Muzej in Velenje kot mesto imata spominke, ki temeljijo na zgodovini in vsebini, pa tudi bogati kulturni dediščini. S tem se sodobno predstavimo tudi drugim,« je ob tem dodala direktorica.

V Praznični kamri, ki je za obiskovalce odprta od torika do nedelje med 10. in 18. uro, bo tudi ta konec tedna vrsta družabnih

Jaslice letos v grajski kapeli

Tudi letos bodo na Velenjskem gradu postavili razstavo jaslic. Odprli jih bodo 16. decembra ob 17. uri, in to v grajski kapeli, ki je za muzej ena od pridobitev letošnjega leta. »Aprila smo jo prenovili in ponovno predali bogoslužnemu namenu, v njej se je zvrstilo kar nekaj maš, porok in krstov. Ljudje so jo dobro sprejeli, zato smo se odločili, da mašo pripravimo tudi ob odprtju jaslic. Te je tokrat ustvarila družina našega sodelavca Simona Špitala. Dopolnjevali pa jih bomo z izdelki, ki jih bodo na prazničnih delavnicah izdelali naši mladi muzealci,« pravi direktorica Muzeja.

dogodkov. Jutri ob ob 18. uri va- bivo na glasbeno popotovanje v svet prednikov ob skodelici čaja. Na Poklonu prednikom se bosta predstavila Guillermo Escalante in Alja Krofl. V soboto se bodo ob 17. uri v glasbenem programu predstavili mladi muzealci, učenci glasbene šole Frana Koruna Koželjskega Velenje. V nedeljo ob 10. uri pa bodo v kamri otroci prisluhnili babici **Mariji Boruta**, ki bo pripovedovala dolinsko bajko in pravljico, **Alja Krofl** pa bo pripravila še družinsko delavnico. ■

Velenjski gledališčniki vabijo na »Tramvaj poželenje«

Velenje, 8. decembra – Jutri ob 19.30 bodo člani Kulturnega društva Gledališče Velenje v razprodani mali dvorani velenjskega kulturnega doma predpremierno predstavili predstavo »Tramvaj Poželenje«. Premiera, s katero gledališče začne sezono 2017/2018, pa bo v sredo, 13. decembra, ob 19.30, prav tako v mali dvorani doma kulture. Tudi tokrat so k sodelovanju povabili režiserja **Dejana**

Spasića, s katerim so ustvarili že lansko predstavo *Učinek kobilice*. Sporočilo predstave je, da je narava pametnejša od nas, življenje je večje od nas, naši nagoni pa so močnejši od nas. V predstavi igrajo: **Petra Hribernik**, **Zoja Lešnik**, **Nejc Škorjanc**, **Matej Mraz**, **Vanja Blagus**, **Miha Šilc**, **Ante Kovačević**, **Ana Vita Leban**, **Karli Čretnik**, **Ana Rotovnik** in **Zdravko Čas**.

■ bš

Radijski in časopisni MOZAIK

Jožica – še vedno natančna, predvsem pa aktivna

Za našo nekdanjo računovodkinjo **Jožico Vrečar** iz Velenja njeni nekdanji sodelavci radi rečemo, da leta odšteva, ne prišteva. Mladostna, vitalna, skrbna, natančna so lastnosti, ki jih ji lahko pripišemo še danes, čeprav jih šteje dobrih 80.

Vsaj enkrat na leto nas obišče in nas preseneti s kakšno sladico. Tudi prejšnji teden nas je razvajala s »štrudlom«, ki nam je še kako teknil. Veseli smo bili njenega obiska, še bolj pa ti stega, kar nam je povedala. Namreč, da je zelo aktivna. Kaj je dolgčas, ne ve. Še vedno se namreč podaja na manj zahtevne pohodne ture po slovenskih hribih in dolinah, je tudi dokaj zvesta uporabnica poti okoli Velenjskega jezera in je – često ugotavlja – med najstarejšimi v skupini, s katero deli trenutke tovrstne rekreacije. Zadnje čase pa precej pozornosti namenja krožku v okviru Univerze ta tretje življenjsko obdobje Velenje, ki "raziskuje" Slovenijo. Zelo ji je všeč in si ne bi mogla misliti,

Naša nekdanja sodelavka Jožica Vrečar nas je tudi tokrat razvajala s sladico.

da vse to obstaja, če lepot ne bi videla na izletih. »Zdravstvene težave puščam ob strani in vse bolj sem prepričana, da manj ko človek obiskuje zdravnika, bolj je zdrav.« In če k temu dodamo,

da ji tudi zapleteno računovodstvo še vedno ni tuje, potem se vidi, da ima časa res premalo in da je grča kot malo takih.

Prostega časa ji tako ostane le za vzorec, zato je njen trud za

prilagojen sladkega greha, ki nam ga je prinesla, vreden toliko, kot ga cenimo njeni nekdanji sodelavci. Jožica, dobrodošla, tudi brez sladkega greha.

•Tp

GLASBENE novice

Seleni Gomez nagrada revije Billboard

Selena Gomez je prejemnica nagrade revije Billboard, ki jo podeljujejo umetnici, ki je najbolj oblikovala in navdihnila glasbeno industrijo s svojim uspehom, vodstvom in inovacijami. Nagrado ji je predala najboljša prijateljica, igralka Francia Raisa, ki je Seleni poleti rešila življenje, ko ji je darovala ledvico. 25-letnici

so namreč pred dvema letoma diagnosticirali kronično avtoimunsko bolezen vezivnega tkiva, ki lahko prizadene kožo, sklepe, krvne celice in tudi notranje organe – najpogosteje ledvice, pljuča in srce. Poleg Gomezove so po izboru revije Billboard leto 2017 glasbeno industrijo najbolj zaznamovale še Camila Cabello, pevkica, ki je zaslovela s skladbo Havana, r'n'b zvezdnica Mary J. Blige, pop pevkica Kelly Clarkson, kantavtorica Kehlani, sestra Beyoncé Solange, mlado odkritje zadnjih dveh let Grace VanderWaal in direktorica založbe Atlantic Records Julie Greenwald. Nagrado podeljujejo le ženskam.

Največ nominacij za grammyje Jay-Z

Znani so nominiranci jubilejne 60. podelitve nagrad grammy. Največ nominacij ima Jay-Z, ki je prejel že 21 grammyjev in je

tokrat nominiran v osmih kategorijah. Eno manj je zbral Kendrick Lamar, na tretjem mestu pa je Bruno Mars, ki je zbral šest nominacij. Najbolj nominirana ženska je SZA, ki je prejela pet nominacij. Poraženec grammyjev je Ed Sheeran. Glasbenik, ki je s svojim tretjim albumom Divide podrl številne rekorde, ne kandidira niti za album leta. Prejel je le dve nominaciji. Letos so na nominacijo upali tudi člani Perpetuum Jazzile, ki pa niso bili uspešni in so ostali brez nominacij.

Prijavljeni so bili v kategorijah za skladbo leta, najboljši aranžma a cappella in najboljšo zborovsko izvedbo. Zmagovalce 60. podelitve najprestižnejših glasbenih priznanj bodo razglasili 28. januarja v newyorški dvorani Madison Square Garden. Kipce bodo podelili v 84 kategorijah.

Vili Resnik se vrača

Vili Resnik se pozimi vrača na radijske valove z novo balado Edina si. Skladba poje o ljubezni, ki lahko prinese sonce tudi v najtemnejše zimske dni. Skladbo je napisal Vilijev prijatelj Roman Vukina in Vili pravi, da je prišla ravno ob pravem času. V prazničnem decembru Vili Resnik načrtuje koncerte in nastope po vsej Sloveniji, na njih pa bo s svojimi največjimi uspešnicami ogrel srca obiskovalcev. "Pojem, kar čutim," pravi Vili, ki je v dolgoletni glasbeni karieri posnel nekaj največjih uspešnic skupi-

ne Pop Design, katere frontman je bil do leta 1995. Od leta 1996 je nadaljeval solistično kariero, v kateri je izdal še pet albumov. Leta 1998 je v Angliji zastopal slovenske barve na izboru za pesem Evrovizije s pesmijo Naj bogovi slišijo.

Nina posvetila pesem ženskam

Minilo je pol leta, odkar je Nina Pušlar izdala svoj zadnji singel. Tokrat je presenetila z novo pesmijo, ki jo je posvetila izključno ženskam, obenem pa je izšel tudi videospot zanjo. "Lepa si" je pesem, ki naslavlja ženske. Žensko lepoto, moč in energijo.

jo. Ne samo tisto, kar je vidno od zunaj, ampak predvsem tisto znotraj, pod zunanostjo. Že dolgo sem želela ustvariti posebno pesem, jo posvetiti ženskam in z Lepa si mi je končno uspelo," je ob izidu videospota povedala Nina Pušlar. Pogovor ob kavi z modno oblikovalko Nino Šušnjara je rodil idejo o videospotu, ki

bi vključeval drugačnost in ženske, ki so posebne na različne načine. Nina je nastopajoče za videospot poiskala preko spletnih družbenih omrežij in odziv je bil odličen. Vsaka od njih ima svojo zgodbo, svoje posebnosti, in ker so bile vse tako zelo posebne, jih je bilo najtežje izbrati samo nekaj, ki so nastopile skupaj z Nino.

Po muzikalu Mamma mia! prihaja Briljantina

Po muzikalu Mamma mia!, katerega premiera je bila v Križankah leta 2015, se kmalu lahko nadejamo novega podobnega projekta. Junija 2018 bo namreč v Križankah premiera novega licenčnega muzikala Briljantina. Ekipa, ki bo postavila na oder Briljantino, se s projektom ukvarja že več kot leto dni. V osnovi gre za enako ekipo kot pri muzikalu Mamma mia!. V kreativni ekipi muzikala Briljantina bodo sodelovali prevajalec pesmi Tomaž Domicelj, prevajalec besedila Boštjan Gorenc – Pižama, glasbeni vodja Patrik Greblo, režiser Jug Radivojevič, ki je režiral tudi slovensko in srbsko različico muzikala Mamma Mia!, in scenograf Aleksandar Denić – Sale. Briljantina je bila premierno uprizorjena leta 1971, zgodba o zlati dobi rokenrola, ki se dogaja konec petdesetih let, zgodba o mladih ljudeh, ljubezni, odrasčanju in dozorevanju, pa je večna tema in razlog za uspeh predstave tudi 45 let po premieri. Muzikal Briljantina je bil z velikim uspehom uprizorjen v gledališčih po vsem svetu, k uspehu muzikala pa je pripomogel tudi film iz leta 1978, v katerem sta nastopila John Travolta in Olivia Newton John. Pričakovati je, da bo Briljantina nova uspešnica, ki bo primerljiva z uspehom muzikala Mamma mia!.

PESEM TEDNA na Radiu Velenje

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

1. NUŠA DERENDA – Naj mi dež napolni dlan
2. NINA PUŠLAR – Lepa si
3. BQL IN NIKA ZORJAN – Ni predaje, ni umika

Naj mi dež napolni dlan je nova skladba Nuše Derenda, s katero je presenetila svoje oboževalce. Pesem, ki govori o trnovi poti, je plod sodelovanja z Majem Vlašičem, sinom Matjaža Vlašiča, s katerim je Nuša pogosto sodelovala v svoji karieri. Sicer pa bo leto 2018 bo vsekakor posebno za Nušo Derenda, saj obeležuje 20. obletnico samostojne glasbene poti. Za tam namen energična vokalistka pripravlja velik glasbeni podvig, kar 20 koncertov za 20 let.

LESTVICA domače glasbe

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

1. Ansambel Pogum – Novoletne želje
2. Igor in Zlati zvoki – Ko bo božič spet
3. Fantje z vseh vetrov – Padajo sneženke bele
4. Ognjeni muzikanti – Kaj naj ti kupim za božič
5. Ansambel Naveza – Skrivnost božične noči
6. Ansambel Nebo – Rad bi praznoval s teboj
7. Ansambel PikaSi – Božični večer
8. Ansambel Zupan – Trije dobri možje
9. Fantje izpod Lisce – Padal bo sneg
10. Mama Manka in Novi spomini – Sneg je

www.radiovelenje.com

zelo NA KRATKO

SCORPIONS

Koncert nemške rock skupine Scorpions, ki je bil napovedan za torek, 5. decembra, v ljubljanski dvorani Stožice, je prestavljen. Že kupljene vstopnice ostanejo veljavne za nov datum, ki bo objavljen naknadno, so sporočili organizatorji.

ANDREJ IKICA

Andrej Ikica se po pesmi Superzvezda predstavlja z novo pesmijo Narobe dan. Glasbo in besedilo za pesem je Andrej napisal sam, pri aranžmaju in produkciji pa mu je pomagal Martin Štibernik. Pesem je dobila tudi videospot, ki so ga posneli na različnih lokacijah v Italiji.

LETEČI POTEPUHI

Skupina Leteči potepuhi po singlu lščeš, da ne najdeš, s katerim so se vrnili na glasbene odre, predstavlja drugi singel s težko pričakovanega novega albuma. Naslov nove

skladbe je Ni še prepozno in je prva, s katero se skupina predstavlja z novim pevcem Aljošo Kunilom. Izid novega albuma načrtujejo za začetek leta 2018.

TJAŠA IN UROŠ

Tjaša Hrovat in Uroš Steklasa sta marca predstavila njuno prvo pesem Bož znal naprej me ljubiti, ki je bila odlično sprejeta. Tokrat se predstavljata z novo ljubezensko zgodbo S teboj bi se postaral. Avtor glasbe in besedila je Štefan Čamič, bolj poznan kot Steffanio, član in avtor številnih uspešnic nekdanje skupine Game Over.

MARK ZEBRA

Mark Zebra je novo ime na glasbeni sceni. Maja se je predstavil s skladbo Dva kozarca vina, zdaj pa predstavlja pesem z naslovom Te quiero. Besedilo za pesem v pop in latino ritmi je napisal avtor številnih uspešnic Rok Lunaček, aranžer je Peter Ošljaj, pesem pa je uglasbil Žiga Gjuro.

◀ Predsednik vlade dr. Miro Cerar je bil ob obisku Šoštanja zelo dobro razpoložen. Na bazarju se je ustavil pred vsako stojnico, se pomenkoval in si vzel čas tudi za selfije. Žal pa ni imel časa, da bi za Radio Velenje in Naš čas, čeprav je bilo obljubljeno, odgovoril tudi na kakšno vprašanje, povezano s perečimi temami tega okolja. Menda bo drugič... tako je rekel tudi prvič, ko se je v Velenju srečal z gasilci. Kaj pa, če bodo tudi volivci prihodnje leto rekli tako? Da bodo drugič...?

▼ Del tistih, ki skrbijo za to, da bo veseli december v Šoštanju potekal, kot se spodobi: Janja Burkelc, Urška Kurnik, Boris Goličnik in Roman Kramer. Če se dan po jutru pozna, bo teklo kot namazano. Začelo se je sicer malo manj, za kakšno uro so zaradi težav z elektriko v soboto premaknili prižig luči, a so s tem simbolno nakazali tudi, da so odpravili kratek stik, ki je pri pripravi decembrskih dogodkov med Krajevno skupnostjo in Občino nastal lani.

▲ Ja, pa kam so šla ta leta, po maturi tja v štirideseta šteta... so se čudili trije sošolci iz razreda 4. TE elektro šibki tok, ko so si ga oni dan točili, na srečo še vsi zdravi, čili. Marko Mraz, Tone Brodnik in Miran Martinc (od leve) so se spominjali srednješolskih 'for in kurčslusov', ki so jih zganjali tiste čase. Večer je bil kar prekratek za doooooolgih 40!

frkanje

» Levo & desno «

Vročje – hladno

Nesrečni blok 6 še vedno »pregreva« mnoge Slovence. Šalečane pa pušča na hladnem.

Sneg

Če bo zapadlo dovolj snega, Slovenija sicer ne bo več tako zelena, bo pa sneg prekril veliko nesnage, ki je je v naši čisti deželici še vedno veliko.

Spet nekaj ...

Letošnja božično-novoletna prireditev v Mozirskem gaju je še enkrat večja kot lanska. Kot je pri nas običajno, nekatere vseeno nekaj moti: da Božično bajko Slovenije »pišejo« Hrvati.

Stalnost

Dobili smo torej stalni datum lokalnih volitev. Mnogi pri nas pa si ne želijo toliko stalnih poslancev.

Svetleči sklepi

V mnogih krajih so sklenili, da bodo denar, ki bi ga namenili za praznične ognjemetne, podarili v humanitarne namene. Tudi take odločitve se svetlikajo kot ognjemet.

Razdvajanje

Pogosto pri nas nekaj dobi čisto nasproten učinek. Zaradi integracijske hiše je v Velenju veliko razdvajanja.

Kulturno

Slovenski Ta veseli dan kulture razni Slovenci praznujejo na različne načine. Nekateri se radi odločajo za odkrivanje skrivnosti kulture pitja. Drugi so zadržali »kulturni molk«.

Zadnji in prvi

Stopili smo v zadnji mesec leta, ki pa že napoveduje začetek novega. Sedanji je nadvse vesel, v drugem bodo ljudje bolj zaskrbljeni. Zaradi veseljačenja v starem bo v novem nekateri bolela glava.

Trije dobri

Spet nas bodo obiskali trije dobri možje. Upam, da se bo tudi pri darilih poznalo, kar poudarja vlada, da nam gre letos vendar bolje. Posebno še, če bodo to z božičnicami in 13. plačo potrdili tudi delodajalci.

Sestop

Velenjskim rudarjem vzpon ni uspel. Ni se jim uspelo povzpeti na Triglav.

ZANIMIVOSTI

Perpetuum Jazzile ostal brez nominacije za grammya

V ZDA so objavili nominiranca za glasbene nagrade grammy, med katerimi ni Slovencev. To sicer ni nič novega, saj jih med njimi še nikoli ni bilo, je pa res, da se do letos tudi nihče od slovenskih glasbenikov ni potegoval zanje. Led je prebila vokalna zasedba Perpetuum Jazzile. Z albumom Both Sides so se za nominacije potegovali v štirih kategorijah, in sicer za skladbo leta, najboljšo izvedbo med pop

V New Yorku se spet lahko pleše v barih in restavracijah

Si lahko predstavljate, da se v mestu, kot je New York, doslej ni smelo plesati v barih in restavracijah? Vsaj uradno je bila prepoved dejansko uzakonjena - leta 1926 je v ZDA veljala prepoved točenja in uživanja alkoholnih pijač oziroma tako imenovana prohibicija, katere praktična posledica je bila velika rast organiziranega kriminala. Takrat je župan Rudy Giuliani podpisal zakon, ki uzakonja prepoved plesanja v barih in restavracijah. Z zakonom so hoteli

stu. Po skoraj sto letih pa so minuli mesec mestni svetniki New Yorka vendarle ugotovili, da je zakon že zdavnaj zastarel, in ga pospravili na smetišče zgodovine.

Nova generacija oblačil

Na inštitutu za bioinženiring Wyss, ki je del ameriške univerze Harvard, so si zadali nalogo najti alternativo najpogostejšim materialom, ki se danes uporabljajo v industriji merilnikov športnih aktivnosti - gumijastim zapetnicam, plastičnim in kovinskim sponkam s senzorji ter pametnim telefo-

no tehnologijo sestavljata dve plasti električno prevodnega blaga, med katerima je tanka plast silicija. Celotna zadeva je zaradi svoje konstrukcije tako imenovani kapacitivni senzor, kar pomeni, da se odziva na vse električne dražljaje, ki potujejo skozi blago. Dražljaji nastajajo takrat, ko se posameznik, ki nosi oblačilo iz takšnega blaga, premika.

Kradel televizorje, da bi plačal krajo televizorjev

Indijska policija je pred kratkim pridržala moškega Vasudeva Naniaha, ki ga sumijo, da je v štirih mesecih iz hotelov ukradel 120 televizijskih sprejemnikov. Njegov načrt je bil vedno enak: v cenejšem hotelu si je rezerviral sobo, s seboj vzel večjo torbo, vanjo skrnil televizor iz sobe in zjutraj preprosto odšel. Uslužbenci niso sumili, da bi bil omenjeni gospod lahko tat, saj se je zelo lepo obnašal. Del stroškov nastanitve je poravnal vnaprej, uslužbencem pa dejal, da bo ostal več dni. Aretirali so ga, ko je skušal prodati enega od ukradenih televizorjev, lastnik trgovine pa je obvestil policijo. Možje v modrem so nato sporočili, da so pri Naniahu našli okoli 20 ukradenih televizorjev, vsega

skupaj pa naj bi jih v preteklih štirih mesecih ukradel 120. Kot je tat pojasnil policiji, jih je kradel, ker je skušal z denarjem od prodaje pokriti stroške odvzetnika in kazni, ki jih je dobil za - pretekle obtožbe kraje televizorjev.

Melanijino krilo Bele hiše praznično okrašeno

Po naročilu Melanie Trump so v vzhodnem krilu Bele hiše, ki je

v pristojnosti prve dame, minuli teden postavili t. i. drevo družin zlatih zvezd, s katerim počastijo družine padlih vojakov, obiskovalci pa lahko na pripravljene tablice napišejo sporočila svojcem, ki služijo v tujini. Božično drevo za družinsko večerjo so postavili v »sobo porcelana«, okrašene pa so tudi druge sobe in sobane Bele hiše, ki naj bi čez mesec december sprejela 25 tisoč obiskovalcev. Melania je ob tem sporočila, da se s predsednikom in sinom Baronom zelo veselijo prvega božiča v Beli hiši, ker so praznovanja tradicije zanje zelo pomembne.

skupinami, najboljši aranžma a cappella in najboljšo zborovsko izvedbo. V končni izbor jim ni uspelo priti, a v zboru ob novici niso bili pretirano razočarani in tudi ne presenečeni. »Čeprav se nismo uvrstili v naslednji krog, smo izjemno veseli, hvaležni in počaščeni. Kot prvi slovenski glasbeni ustvarjalci smo izpolnili visoke pogoje za prijavo in dobili priložnost, da naše dolgoletno delo slišijo tudi svetovno priznani glasbeni ustvarjalci,« so sporočili iz Perpetuum Jazzile.

beli oblastniki mesta v povezavi z mafijskimi organizacijami zatreti lastnike lokalov v temnopoltem Harlemu, kasneje pa so ga izkoristili za zatiranje homoseksualnih klubov in lokalov pripadnikov latinskoameriške skupnosti. Po zakonu namreč nihče ni smel zaplesati v nobenem lokal, ki ni imel posebnega dovoljenja, tega pa je bilo skoraj nemogoče dobiti brez ustreznih zvez in podkupnin. Lani je na primer imelo takšno dovoljenje le 100 od skupaj 22 tisoč barov, klubov in restavracij v me-

nom, ki jih rekreativci pogosto nosijo v žepih. Znanstveniki so si zamislili iznajdbo materiala, ki bi uporabniku pri beleženju športnih aktivnosti lahko ponudil še bolj natančne rezultate, obenem pa bi ga manj oviral pri gibanju. Nastalo je blago, ki je pravzaprav en sam senzor. Inova-

Slovenija že nekaj let nima umetniškega trga

Velenje, 4. decembra – Do konca decembra bo v Galeriji Velenje pregledna razstava **Majde Kurnik**, prve akademske slikarke iz Velenja. Da so se njena dela iz Beograda vrnila domov, je zaslužna Mestna občina Velenje, ki je (po sicer zelo ugodni ceni) od dedičev odkupila veliko njenih del. Ob tem se nam je kar samo ponujalo vprašanje, kakšen je odnos lokalne skupnosti do akademsko izobraženih umetnikov mlajše generacije, ki jih je v Šaleški dolini iz leta v leto več. Tudi zato, ker tu niso mogli živeti od svojega umetniškega dela, so mnogi dolino že zapustili, a še vedno ostajajo povezani z njo.

Sodelovanje mora biti obojestransko

Akademski slikarji, kiparji in vizualni umetniki z lokalno skupnostjo največ sodelujejo preko Galerije Velenje, zato smo nekaj vprašanj o tej temi postavili dobri poznavalki del šaleških akademskih umetnikov, kustosinji in likovni kritičarki mag. **Mileni**

V Galeriji Velenje bodo v prihodnjem letu pripravili tudi razstave lokalnih umetnikov.

Koren Božiček. »To je vprašanje, s katerim se srečujem vsak dan. Poklic, ki ga opravljam z velikim veseljem, je zame tudi moralna in strokovna obveza. Želim čim bolj pravično in enakovredno nameniti pozornost tako pokojnim kot še živim umetnikom. Vendar pa to ni odvisno le od zaposlenih v galeriji. Gre za vprašanje, ki ga moramo gle-

Prodajo umetniških del so tudi zaradi neurejene zakonodaje v veliki meri prevzeli »konjski mešetarji« – Lokalno okolje umetnikom mlajše generacije pomaga, kolikor lahko

dati tudi s sociološkega in političnega stališča. Po eni strani se kot skupnost čutimo odgovorni, marsikdaj pa ne zmoremo najti rešitev. Zato je pomembno, da je v to vpeto celotno okolje, v katerem živijo in delajo ustvarjalci.« Zatrčila je, da se v galeriji vsa leta trudijo, da umetnike, ki šele prihajajo iz akademije, čim bolj pospremi v svet umetnosti. »Pripravimo jim prvo samostojno razstavo, če to želijo. Poskušamo jih plasirati tudi v druge slovenske galerije. Svetujemo jim, saj si želimo, da se čim bolj uveljavijo in razvijajo. Pri tem skoraj v vseh primerih poskušamo pridobiti tudi naklonjenost MO Velenje, da avtorjem lahko izplačamo razstavnino in poskušamo odkupiti vsaj kakšno delo. Zavedamo pa se, da so proračunska sredstva za to omejena.« Umetnikom pomagajo tudi z vključevanjem v skupinske

razstave, ki so jih sploh v preteklosti pripravili res veliko. Ob razstavah se trudijo poskrbeti tudi za čim večjo medijsko pozornost. »Moram pa poudariti,

Milena Koren Božiček na odprtju razstave Majde Kurnik. Prva velenjska akademska slikarka je že "doma", kolikor lahko, pa v Galeriji Velenje pomagajo tudi mlajšim akademsko izobraženim umetnikom iz doline.

da je potrebno obojestransko sodelovanje. Velikokrat imamo manj pozitivne izkušnje z avtorji. Slišimo, da se v javnosti pritožujejo, da pri nas niso dobili pri-

ložnosti, hkrati pa, ko jih sprejememo v redni program, odpovedujejo razstave. To se je doslej že večkrat zgodilo, ob tem je tudi naše razočaranje veliko, saj je razstavo težko hitro nadomestiti. S tem namreč naredimo tudi krivico naslednjemu razstavljalcu, ki ima manj časa za pripravo na razstavo.« Izpostavi, da od lokalnih umetnikov pričakujejo, da se bodo udeleževali razstav, ki jih pripravljajo v galeriji. »V zadnjih desetletjih to ostaja le želja, saj ne prihajajo pogosto.

Danes v galeriji odpirajo umetniško promenado

V času prihajajočih praznikov in obdarovanja Galerija Velenje pripravlja promenado umetniških izdelkov različnih avtorjev, saj želijo približati umetnost domačim ustvarjalcem javnosti. Priložnostno prodajno razstavo bodo odprli nocoj ob 18. uri, v času odprtja Galerije pa jo lahko obiščete do sobote do 13. ure. Z različnimi deli se bodo predstavili zanimivi ustvarjalci predvsem iz lokalnega okolja: **Sonja Hrastnik Jancič, Nadja Osojnik, Urška Stropnik Šonc, Urška Špeh, Suzana Švent, Klavdija Zupanc, Nataša Tajnik Stupar, Klemen Zupanc, Uroš Potočnik in Denis Senegačnik.** Nekateri avtorji bodo tudi sami predstavljali svoja dela. Zaradi prostorskih omejitev so k sodelovanju povabili le manjše število ustvarjalcev, ki pa bodo ponujali pester izbor del. Ker je prodajna razstava umeščena v praznični čas, bodo posamezni avtorji predstavili dela manjšega formata ter prazničnemu času primerno tematiko.

Po mojem mora biti interakcija obojestranska, drugače ne more biti dobrega sodelovanja. V zadnjih letih je Šaleška dolina dobila veliko študentov na umetniških akademijah, k temu pa je zagotovo pripomogel tudi likovni oddelek velenjske gimnazije. »Veliko jih tudi uspešno konča študij. To mi je v veliko veselje, sploh, ker so dijaki zadnjih generacij vse bolj pogosti obiskovalci naše galerije. Mlade akademike z veseljem povabimo, da z nami sodelujejo v pedagoških delavnica, da vodijo po razstavi, povabimo jih h kuratorstvu. Tako pripravljamo tudi naslednike našega dela v galeriji,« pove Koren Božičekova. Podpira predlog vlade, da bi v Sloveniji ponovno uvedli obvezen odkup del lokalnih umetnikov ob večjih infrastrukturnih naložbah. »To je dobro živelo že v sedemdesetih letih, ko je v naši bivši državi Tito izdal dekret, da mora vsako dobro stoječe podjetje del sredstev nameniti za odkup umetniških del. To je bil zadetek v polno. Tudi sedaj bi bil.«

Sodobna umetnost potrebuje za vrednotenje čas

Na nevhvaležno vprašanje, kdo od šaleških umetnikov mlajše generacije je uspel doma in v tujini, sogovornica odgovori zelo diplomatsko: »To, da se naši umetniki pojavljajo tudi na razstavah v tujini, še ne pomeni, da gre za umetniško ime, ki bo veljalo tudi čez nekaj časa. Pri sodobni umetnosti je vedno treba počakati na revalorizacijo umetniških del.« Med uspešnimi pa so vsaj štirje, ki niso več tako mladi (saj so že v štiridesetih letih), ki so po njenem mnenju dobro uspeli. Naša sogovornica je tudi sodno zaprisežena cenilka umetniških del, zato ve, kaj se dogaja na trgu. »V Sloveniji umetniškega trga že nekaj let nimamo. Zgodba je brutalna. Umetniški trg v večini kreirajo »konjski mešetarji«. Cenilci in izvedenci pogosto opozarjamo na pomanjkljivosti v zakonodaji. Umetniški trg je prepuščen zasebnikom. Pravil, ki bi se jih morali vsi držati, pa država ni postavila.«

V Galeriji Velenje bodo v prihodnjem letu pripravili tudi razstave lokalnih umetnikov. Ob življenjskem jubileju se bosta predstavila **Iztok Šmajns in Peter Matko.** Usmeritev galerije je, da predstavlja prvenstveno lokalne, pa tudi slovenske in tuje avtorje (predvsem) mlajše generacije.

»Slikarji smo veliki volonterji«

Za mnenje smo prosili tudi dve akademski slikarki različnih generacij. **Anja Jerčić Jakob**, ki danes živi in ustvarja v Ljubljani, je diplomantka ljubljanske likovne akademije. Na isti akademiji je končala magistrski študij grafike. Od leta 2000 je kot slikarka aktivno prisotna v slovenskem in mednarodnem likovnem prostoru. Redno se predstavlja na razstavah doma in po svetu. Njena dela so zastopana v številnih javnih zbirkah. Od lani je kot docentka slikarstva zaposlena na Pedagoški fakulteti Univerze v Ljubljani. Povedala nam je: »V Galeriji Velenje sem samostojno razstavljal pred sedemnajstimi leti; razstava je bila del druge nagrade 10. kolonije diplomantov ALU, ki je bila takrat njihova programska stalnica. Ob tej samostojni razstavi je MO Velenje odkupila eno mojih del. V tistem času, po moji diplomati leta 2000, sem aktivno iskala atelje tako v Velenju kot v Ljubljani. Takrat bi se zagotovo razveselila kakšnega razpisa za oddajo prostorov, namenjenih za opravljanje dejavnosti na področju kulture. Bila sem tudi del initiative mladih ustvarjalcev, ki smo svoje potrebe po delovnih prostorih in predvsem vzajemne koristi med nami in MO Velenje precej dobro artikulirali, a smo po predstavitvi ostali brez pravega odgovora. Šaleška kotlina je premalo prevetrena, kar vsekakor ni stimulatивно za mladega umetnika. V večjem mestu je tudi lažje preživeti, sploh če

deluješ brez zvez in poznanstev. Več je priložnostnih preživetvenih del, tudi s področja likovne umetnosti. Navsezadnje danes Velenje ne premore samostojnega javnega zavoda iz področja likovnih umetnosti. Zato sem ostala v Ljubljani. Če me sprašujete, kaj pričakujem od MO Velenje kot »uspešnejša in prepoznavnejša avtorica, ki izhajam iz Velenja«, posebnih pričakovanj nimam, čeprav se še vedno prijavim tudi na kakšen razpis. Lansko leto sem na primer imela precej pomembno in obsežno razstavo v Koroški galeriji likovnih umetnosti v Slovenj Gradcu in ob tej priložnosti sem si prizadevala izdati obsežnejši katalog. Prijavila sem se tudi na projektni razpis MO Velenje, ker sem menila, da bi lahko kaj takega bilo tudi v interesu občine, pa nisem bila uspešna. Katalog smo seveda izdali. Tudi slikam še vedno. Očitno sem dovolj trpežna, da znam preživeti v okoliščinah in s sredstvi, ki bi za marsikoga bila bizarna. Slikarji smo veliki volonterji. Razstavnine so minorne glede na naš vložek. Meceni in naročniki bi bili zelo dobrodošli. Jasno je, da bi tudi Majdi Kurnik kakšen odkup več za časa njenega življenja bolj koristil. A za preživetje likovnega umetnika so pogosto ključne še njegove druge kompetence, ne zgolj likovne, in pa seveda splet okoliščin.«

Uršula Skornšek še nima 30 let. Po končani umetniški gimnaziji v Velenju je slikarstvo študirala na ALUO v Ljubljani. Študij slikarstva je končala lani. Kot članica KUD Koncentrat že leta aktivno sodeluje pri različnih projektih v Velenju, trenutno pa pre-

ko javnih del dela v Galeriji Velenje. Povedala nam je: »Velenje je zelo živo mesto, ki podpira in ohranja številne kulturne dogodke. Osebo mi je mesto vedno predstavljalo dobro izhodišče in možnosti dokazovanja oziroma predstavitve, tako lastnega dela kot tudi znotraj kolektiva KUD Koncentrat. Letos smo bili uspešni pri prijavi na mladinskem razpisu, kamor sem kot vodja projekta prijavila keramično delavnico »Bela kava, črn čaj«, za katero smo od MO Velenje dobili potrebna finančna sredstva, spomlad pa sem imela priložnost predstaviti tudi svojo produkcijo v Galeriji Velenje. Razstavo sem naslovlila Prehodi. Trenutno ustvarjam doma, v Mozirju, kjer tudi živim. Imam sicer svoj atelje, ki pa še vedno ne zadošča vsem mojim potrebam, zato podpiram idejo o urejenih ateljejskih prostorih, ki bi bili cenovno dostopni tudi umetnikom, ki se še nekako postavljamo na noge. Poznam ljudi, ki jim je to že uspelo ali pa jim vsaj zelo dobro kaže. Sama vem, da je za to verjetno treba imeti zelo jasen cilj in ozko postavljen fokus in nekaj sreče, če se zeliš preživljati zgolj in samo s svojo umetnostjo. Večina umetnikov išče ali opravlja dodatno delo, da lahko preživi. Tudi jaz spodim mednje, se pa vedno trudim delati nekaj kreativnega.«

Bojana Špegel

Z drobnimi darilci zbrali 1500 evrov

Velenje, 2. decembra – Medobčinska zveza prijateljev mladine Velenje je v soboto dopoldne v dvorani Centra Nova poskrbela, da je zadišalo po praznikih. Pripravili so že 18. novoletni darilni bazar, na katerem so ponudili številne izdelke njihovih prostovoljcev in otrok, ki so jih ustvarili na ustvarjalnicah zveze. S pomočjo sponzorjev in donatorjev so pripravili tudi srečelov. Obisk bazarja je bil tradicionalno dober,

popestrili pa so ga tudi s simpatičnimi nastopi. Obiskovalci so bili navdušeni nad petjem malčkov iz otroškega pevskega zbora vrtca Najdihojca, ki ga vodi **Darja Hladin**, mladih kitaristov velenjske glasbene šole iz razreda **Monike Štih Krajnc** in pevca **Ivana Simiča**. Čeprav so bili izdelki, ki so jih ponudili na bazarju, cenovno zelo sprejemljivi, so zbrali več kot 1.500 evrov. Namenili jih bodo za programe, ki jih bodo za otro-

ke iz vse Šaleške doline pripravljali v letu 2018. »Hvala vsem, ki so prišli na naš bazar, in tudi vsem, ki so nam darovali izdelke zanj. S tem so dali nagrado tudi našim prostovoljcem, ki so se res potrudili, da so danes vsi že začutili praznični čas. Z zbranimi prispevki pa bomo poskrbeli, da bodo otroci imeli lepo, pestro in zdravo leto 2018,« je ob koncu bazarja povedala sekretarka zveze **Tinca Kovač**. ■ bš

Izbira na novoletnem bazarju MZPM Velenje je bila tudi letos bogata, obiskovalci pa so uživali tudi v spremljajočem programu.

Tudi v Plešivcu odličen Miklavžev sejem

Plešivec, 2. decembra – Krajani Plešivca so se zelo potrudili pri pripravi in izvedbi tradicionalnega Miklavževega sejma. Ta je v soboto v podružnično šolo privabil tudi mnoge Velenjčane. Na sejmu so lahko izbirali domače dobrine in izdelke domače obrti.

Po savinjskih hribih

Poznojesenski čas je primeren za obiskovanje bližnjih hribov, saj je dan vedno krajši. Mi pa pridno izkoriščamo naravne danoosti, ki jih ni malo.

Tako smo se v prvi tretjini novembra z osnovnošolci OŠ Gorica, h kateri sodi tudi Podru-

bilov tik ob njihovih razcepih šofer ni mogel obrniti vozila. Postajalo je mučno in vsi smo trpeli z njim. Nekdo je dal pobudo, da izstopijo vsi moški in ročno premaknejo najbolj nerodno postavljen avto. Pa je zaplet rešila »višja sila« in zadnji trenutek po-

uživali in skupno smo se nato odpravili do prevala Vrhe in od tam domov. Za nami je bil lep, sproščen in razgiban dan.

S pohodniki UNI 3 pa smo jo iz Opoke pri Prožinski vasi mah-nili proti Svetini. Šli smo po poti XIV. divizije, vendar v obratni

Vesela družina vračajoč z Mrzlice proti prevalu Vrhe.

žnična OŠ Vinska Gora, skupaj s starši podali na območje Zabukovice. Skupaj z mentoricama mladinskih skupin Mojca in Nado ter planinskima vodnicama Branko in mano nas je bilo za večji avtobus. Starejša skupina je tu krenila po bolj strmi poti v smeri Mrzlice, mi pa smo želeli nadaljevati pot v smeri prevala Vrhe, kjer je izhodišče za lažjo pot proti istemu cilju, a je na poti nastal velik problem. Zaradi velikosti avtobusa, ozkih cest, predvsem pa parkiranih avtomo-

slala njegovega voznika. Težava je bila rešena. Se je pa prihod naše skupine do planinskega doma močno zavlekel, saj smo za vožnjo do izhodišča porabili celo uro in pol! Sreča, da je bilo dokaj jasno vreme z meglo po kotlinah in snegom po vrhovih in smo se kljub slabši vidljivosti naužili razgledov.

Prileglo se je tudi okrepčilo in krajši počitek v domu, potem pa hajd do vrha Mrzlice ali pa le do igrišča, kjer so vabila zanimiva igrala. Otroci so neznansko

smeri. Bil je lep sončen dan z izrazitimi zelenimi barvami travnikov, na katerih se je živina veselo pasla. S svojo prisotnostjo popestrilo pokrajino, nas pa razveselilo tudi s svojo radovednostjo. Ne moremo kar molče mimo ...

Almin dom na Svetini se je kopal v soncu, ki je zlatilo macesne ob njem. V toplini doma smo se okrepčali in spočili, nato pa se vrnili domov z lepimi spomini na prijetno preživet dan.

■ Marija Lesjak

Miklavž razveselil številne otroke

Prvi od treh dobrih mož, Miklavž, je v soboto pred vilo Bianco razveselil številne otroke.

Velenje, 2. decembra – Letos je sveti Miklavž, ki ga med otroke tradicionalno povabi Krajevna skupnost Staro Velenje, pohitel. Mednje je prišel že v soboto popoldne, ko so organizatorji v sodelovanju z Zavodom za turizem Šaleške doline pred vilo Bianca pripravili tudi Miklavževo rokodelsko tržnico. Ta je bi-

la zagotovo zanimiva za starše, otroci pa so z velikim pričakovanjem čakali na prvega od treh dobrih mož. Med čakanjem so si lahko ogledali odlično lutkovno predstavo, ki so jo pripravili v KS Šmartno, in umetnico Nino, ki je pripravila ognjeni šov. Nato pa so mednje najprej prišli trije parkeljci, ki so se jih nekate-

ri močno ustrašili. Prav nič pa se niso bali Miklavža, ki jih je najprej nagovoril z balkona vile, potem pa je skupaj z angeli prišel med njih in jim razdelil darila. Čeprav je bila gneča velika, so potrpežljivo čakali, da so prišli na vrsto. Vmes so se greti s toplimi napitki in toplino, ki jo je pričarala prireditev. ■ bš

Dobrodelna sklada bogatejša za blizu 5500 evrov

Organizatorji 16. Miklavževega sejma v Šmartnem ob Paki zelo zadovoljni z izkupičkom – V šolskem letu rešijo od 150 do 180 vlog

Sejem so z nastopi popestrili tudi pevci šolskih zborov.

Tatjana Podgoršek

Šmartno ob Paki, 1. decembra – Tudi letos so učenci osnovne šole bratov Letonja Šmartno ob Paki ter tamkajšnjega vrtca skupaj z zaposlenimi pripravili dobrodelni Miklavžev sejem. Bil je 16. po vrsti, kot na vseh dosedanjih pa bodo izkupiček namenili za pomoč učencem oziroma vrtčevskim otrokom iz socialno šibkejših družin. Šolski sklad Z roko v roki je s to akcijo bogatejši za blizu 4.300 evrov, vrtčevski pa za približno 1.200 evrov.

Stojnice na ploščadi za Hišo mladih v Šmartnem ob Paki so se šibile pod težo različnih unikatnih izdelkov. Že drugič zopred je potekala Športna loterija z Nikom Omladičem, pri kateri so dobitne srečke srečnim izžrebanec prinesle njegove nogometne športne rekvizite. Pristrčen kulturni program so pripravili učenci, cici in otroški pevski zbor šole, recitatorji in plesna šola M-dance. S svojim prihodom je obiskovalce, najbolj seveda mlade, razveselil tudi Miklavž, malo manj navdušenja pa so poželi njegovi spremljevalci parkeljci.

Stojnice so se šibile pod težo unikatnih izdelkov.

Po besedah Petre Vnuk, pomočnice ravnatelja šole, so bili z izkupičkom sejma zelo zadovoljni. V šolskem letu rešijo od 150 do 180 vlog. Med drugim prispevajo denar za plačilo položnic, krijejo manjše stroške prevozov, za nakup kart za kakšno predstavo, po 25 evrov namenjajo učencem 5. razredov za plačilo tečaja smučanja. Rešujejo tudi vloge za pomoč pri plačilu stroškov zim-ske in poletne šole v naravi, na-

ravoslovnega tabora. Poleg Miklavževega sejma so pomemben vir sklada še donatorji, izkupiček dobrodelnega koncerta in Sončkovega teka.

Vrtec pa bo del zbranega denarja od sejma namenil za nakup igračk, didaktičnih pripomočkov, za poplačilo stroškov vrtca v naravi ter za pomoč posameznikom, je zagotovila pomočnica ravnatelja za vrtec Bernarda Urleb. ■

Velenje, 5. decembra – Velenjski občinski svetnik **Karl Drago Seme** je na zadnji seji sveta spet opozoril, da problem majhnega gozdička v krajevni skupnosti Šmartno, ki mu domačini pravijo 'hrastovje', kljub opozarjanju in dolgoletnim prizadevanjem še vedno ni rešen. Še več. Veliki hrasti v njem se sušijo, veje se lomijo tudi na cesto, po kateri dnevno hodijo odrasli in tudi otroci, ki obiskujejo verouk ali pa so na poti v šolo. Da o tem, da je pod gozdičkom naselje individualnih hiš, ki so s propadajočim drevjem v gozdičku vse bolj ogrožene, sploh ne govorimo. Gre za težavo, o kateri smo v preteklih letih pisali tudi v našem tedniku. Hrastovje namreč ne imenujejo le majhnega gozdička pod stavbo, v kateri je tudi sedež KS Šmartno, ampak tudi precej neurejen gozd nad starim pokopališčem, ki se razteza vse do ceste na Konovo. Oba si krajani že nekaj let želijo urediti, v delu gozdička nad starim pokopališčem bi radi uredili tudi športno igrišče. In zakaj se nič ne premakne? Vprašanja, ki smo jih postavili vsem vpletenim v zgodbo.

Karl Drago Seme je v četrtek, ko je Velenje pobelil prvi sneg, na cesti pod 'hrastovjem' pobral dve veliki hrastovi veji, dolgi meter in pol, ki sta padli na cesto, pod katero ima svoj dom. »Na to, da je gozd postal res nevaren, opozarjam že nekaj časa. Zadnji zapisnik, ko smo poskušali s pomočjo MO Velenje rešiti ta problem, je star tri leta,« nam pove v uvodu. Lastnik tega gozda, ki je v veljavnem prostorskem planu opredeljen kot gozd s posebnim pomenom, je Republika Slovenija, upravljalec pa Sklad kmetijskih zemljišč in gozdov Republike Slovenije, od lani pa tudi družba Slovenski državni gozdovi. Zanje naj bi gozdiček urejalo Gozdno

Hrasti vse večji in vse bolj nevarni

Kako urediti »hrastovje«, majhen gozdiček pod stavbo KS Šmartno, da posušene veje ne bi ogrožale naselja pod njim, tudi mimoidočih?

Gozdiček »hrastovje« vse bolj propada, zato opozarjanja lastnika – to pa je država, da je treba nekaj narediti, niso več dovolj.

gospodarstvo Nazarje. Besedici »naj bi« zato, ker je na prvi pogled jasno, da ga ne. Njihovi gozdarji so pred dobrimi tremi leti označili vse velike hraste, kar pomeni, da so dovolili, da jih podrejo. **Aleš Ocvirk**, vodja šoštanjske krajevne enote Zavoda za gozdove, nam je povedal: »Res je, izdali smo odločbo, s katero smo dovolili posek 15 visokih hrastov na tem območju. Ni šlo za obvezno sanitarno sečnjo, drevesa smo dejansko za podiranje označili zato, ker so krajani opozarjali, da so vse bolj nevarna. Če bi katero od njih padlo in poškodovalo hiše ali mimoidoče, je lastnik tudi odškodninsko odgovoren. Žal pa se krajani

s sečnjo niso strinjali. Želeli so, da hraste le obrežemo. Pri tako velikih drevesih je to zelo drag poseg. Strošek za vsak hrast posebej bi bil najmanj 500 evrov, treba bi bilo zapreti tudi ceste ... Tega pa lastnik gozda ni bil pripravljen plačati.« Seme nam potrdi, da so krajani res nasprotovali »goloseku«. Zakaj? »Gre za območje, kjer se dnevno ruši kamenje, ki pada na cesto, poleg tega je hrib poln vode. Sam opažam, da je tudi na mojem zemljišču vsako leto več vode. Če bi podrli vsa drevesa, bi bilo stanje še slabše. Predlagali smo, da drevesa odstranjujejo postopoma, po eno, na njihovem mestu pa zasadijo nova. Šele ko se ta »pri-

mejo«, bi podrli naslednji hrast. Ali pa, kar nam je še bolj všeč, da lastnik poskrbi, da obreže suhe veje na hrastih. Očitno pa se je vse končalo pri denarju, pri stroških torej.« Seme se zaveza za to, da se izdela celovit načrt urejanja območja hrastovja, obeh gozdičkov, tudi tistega nad starim pokopališčem. »Obljubljali so tudi, da bodo izdelali geološko študijo področja, pa je še nisem videl. Krajani, ki živimo pod temi hrasti, si res želimo, da bi jih vsaj obrezali. Čim prej. Da se prej ne bo zgodila kakšna nesreča,« je še poudaril Seme. In tudi zato je vprašanje urejanja »Hrastovja« ponovno obudil tudi na seji sveta MO Velenje.

Vsi se trudijo, zgodi se nič

Kar nekaj vprašanj smo naslovili tudi na Mestno občino Velenje. Združili so jih v en odgovor, v njem pa niso odgovorili na vsa. Zanimalo nas je, koliko so doslej že poskušali pomagati krajanom KS Šmartno pri reševanju tega problema, kot tudi, kaj lahko storijo sedaj, ko je jasno, da se ni še nič premaknilo. Gozdar Aleš Ocvirk nam je tudi povedal, da so MO Velenje že pred leti predlagali, da spremeni status zemljišča za del 'hrastovja', ki je trenutno najbolj pereč. »Sedaj je to gozd posebnega pomena, gre pa v resnici za ostanek gozda, ki v urejeno urbano

okolje ne sodi. Od lastnika gozda tudi ne moremo pričakovati, da bo zanj skrbel kot za urejeno stavbno zemljišče. Če bi to naredili in zemljišče odkupili ali ga pridobili od države, bi ga lahko tudi čisto drugače uredili. Takih izpostavljenih majhnih gozdičkov je v MO Velenje še veliko. Težave z njimi bodo vedno večje,« je dodal Ocvirk. Na MO Velenje nam na vprašanje, če razmišljajo o tem predlogu gozdarjev, niso odgovorili. Zapisali pa so, da občina že več let na lastnika naslavlja pisne in ustne pobude glede ureditve 'hrastovja'. »Pred leti po žledolomu, ki je prizadel tudi ta gozd, je Zavod za gozdove, KE Šoštanj, lastniku izdala odločbo o sečnji hrastov, ki jih je zavod na terenu tudi označil. Takrat je od krajanov in tudi občine bila podana pobuda (srečanje vseh vpletenih je bilo organizirano na lokaciji gozda), da se označena drevesa podrejo v manjšem številu, večina pa se samo obreže, vendar so predstavniki upravljalca povedali, da bi bil strošek obreza prevelik, zaradi česar takšnih del ne bodo izvedli. Odločba, ki je bila izdana takrat, je kasneje, ker dela niso bila izvedena, zastarala,« so še zapisali. In še, da MO Velenje od takratnega srečanja lastnika oziroma upravljalca vseskozi opozarja na težave, ki zaradi neurejenosti tega gozda nastajajo v okolici, »obenem pa jih pozivamo, da gozd uredijo in redno vzdržujejo.« Žal pozivi in prošnje očitno ne zaležejo. Se bo morala res zgoditi nesreča, da se bo kaj premaknilo? Da se to lahko hitro zgodi, prča tudi padlo deblo velikega hrasta, ki leži sredi gozdička. Menda že nekaj časa. Pa ga nihče ne odstrani.

■ Bojana Špegel

Prešeren je bil 'kul'

V nedeljo bi praznoval 217. rojstni dan – Verjetno se ob tem, kar se danes dogaja v njegovi deželi, obrača v grobu

Šaleška dolina, 3. decembra – Ni kaj, doktor fig je bil zanimiv mož. Predvsem pa je pustil nesmrten pečat in se za vedno vpisal v spomin Slovencev. Če bi še živel, bi 3. decembra praznoval 217. rojstni dan. Ker ga ni mogel, so to namesto njega storili slovenski kulturni ustvarjalci, tudi tisti iz Šaleške doline. V Velenju, v mali dvorani velenjskega kulturnega doma, so tako v nedeljo popoldne pripravili prireditev, ki so jo poimenovali Besede imajo moč. Ne, to ni bila dolgočasna prireditev. To je bilo pravo praznovanje, za katerega so poskrbeli Festival Velenje, ZKD Šaleške doline in Šaleško literarno društvo Hotenja. Ob koncu so ugotavljali, da se Prešeren verjetno obrača v grobu, saj mu to, kar se dogaja s slovensko kulturo, ne more biti všeč. Dobri vojak Švejk pa bi, če bi ga vprašali o njeni prihodnosti, pripo-

mnil: »Brez panike! Tudi to vojno bomo izgubili!«

Prireditve, na kateri so za glasbeni del poskrbeli člani pretežno tamburaške skupine Klinčeci, ki so repertoar obogatili tudi s filmsko glasbo in zimzelenčki, je povezovala **Tatjana Vidmar**. Zasnova jo je predsednik ŠLD Hotenja **Dušan Pirc**, ki je navdih zanjo poiskal v najbolj znanih zgodovinskih govorih. Te sta odlično interpretirala **Željka Gaber** in **Nejc Slapnik**. Pirc nam je povedal: »Ideja je bila, da z besedo pokažem,

kakšna je njihova moč. Izbral sem monologe, ki so v zgodovini dali svoj pečat; Antonijev govor iz Julija Cezarja, govor Sofoklejeve Antigone in nekoliko bolj zabavna monologa iz Nušičeve Gospe ministric, odlomek iz Butalcev in enega mojih najljubših literarnih junakov, vojaka Švejka.« Tiste, ki smo prišli na rojstni dan, so spomnili tudi, da so Butalci še med nami, a se imenujejo drugače. In da se je treba bolj zavedati, kakšno moč lahko imajo besede.

Sicer pa so Ta veseli dan kulture zaznamovali tudi v Galeriji Velenje, kjer so vse generacije risale povodnega moža, in v Muzeju Velenje, v katerem so pripravili dan odprtih vrat in praznični sejem. Vrata je odprla tudi šoštanjska mestna galerija, v Šmartnem pa so kulturni praznik najbolj čutili tisti, ki so si ogledali igro Učinek kobilice.

■ Bojana Špegel

Iz zgodovinsko znamenitih govorov je bilo jasno tudi to, da se zgodovina res ponavlja. In da Butalci še živijo, samo reče se jim drugače.

Bruc

Leta 1950 sem se vpisal na geografijo. Z bruci so stare bajte, kot smo pravili izkušenim študentom v višjih letnikih, pogosto zbijale šale. Ko sem prvič prestopil prag Ljubljanske univerze in vprašal neko staro bajto, kod moram na geografijo, me je usmerila v drugo nadstropje na določeno številko. Spoštljivo sem potrkal in plaho vstopil. Znašel sem se v stranišču.

Ščasoma smo se bruci vživel v novo okolje, stare bajte so postale bolj prijazne in nam pomagale z naveti. Tako so nam zaupale, da eden od profesorjev pri izpitu pogosto sploh ne poslušata kandidata, temveč se pri mizi poglablja v druga opravila. Zato kandidat nikakor ne sme prenehati govoriti, ampak če ne zna naprej, mora ponavljati, kar je že povedal. Menda je več slabše pripravljenih na ta način srečno spravilo izpit pod streho.

Pri stranskem predmetu, ki se je imenoval pedogeografija (geografija prsti), smo na agronomiji trije kandidati čakali pred profesorjevim kabinetom. Ojunačil sem se in se prvi odzval na poziv. Bajte so mi povedale, da moram pozdraviti z »dober dan« in ne z »zdravo«, kot je bilo v tistem času zapovedano, in da je profesorju bolj všeč športna obleka kot kravata. Zato sem izbral ustrezno majico, skrajšal frizuro in porezal nohte.

Profesor se je pravkar vrnil z daljšega simpozija v Ameriki. Najprej me je vprašal, od kod prihajam in na kakšne prsti naletimo v Šaleški dolini. Potem ga je zanimalo, kako napreduje izgradnja Novega Velenja, ki ji daje zagon lignit. Menda sem napravil nanj kar dober vtis, ko sem govoril o zelo obetavnem napredku v domačem okolju. Nato mi je kar na vsem lepem začel pripovedovati, kaj vse je doživljal onkraj luže. Previdno sem vmes kdaj pa kdaj malo zabrundal, rahlo pokimaval in vseskozi pozorno poslušal njegovo pripoved, kako bo agronomski znanost v bližnji prihodnosti lajšala tegobe človeškega rodu. Izpraševalec se je tako navdušeno razgovoril, da je pozabil na uro. Družila sva se polnih šestdeset minut, čas izpita pa običajno ni presegal petnajstih. Preostala kandidata sta med tem na hodniku nervozno stopicala sem in tja in ugibala, če se ni notri zgodilo kaj hudega. Zgodilo se je nekaj veselega: ven sem prikorakal z desetko v indeksu.

Dandanašnji takih zgodb ni več. Ustno izpraševanje je zamrlo in indeksi, v katerih so bili zapisi o obisku predavanj, uspešno opravljenih vajah in izpitih, so preteklost. Zdaj vse natančno obvlada vsemogočni računalnik. Tudi starim bajtam je pošla sapa.

■ Bojan Glavač

Društvo Merhamet podarilo drva

Humanitarno društvo Merhamet je ob dnevu državnosti Bosne in Hercegovine v dvorani Centra Nova v Velenju organiziralo humanitarno prireditev »veče Sevdaha«, na katerem je sevdalinke izvajala skupina SevdahArt pod vodstvom prof. Zilhadha Džananovića.

Približno 160 prisotnih je nagovoril Mersad Dervišević, častni pokrovitelj dogodka:

Humanitarno društvo Merhamet je dobrodelna organizacija, ki nudi pomoč posameznikom ali družinam pri premagovanju socialnih stisk in jim omogoča kakovostnejši način življenja. Cilj delovanja Humanitarnega društva Merhamet (ki v Sloveniji deluje že več kot 20 let) je oskrba in dvig materialnega, duhovnega in kulturnega standarda ljudi ne glede na njihovo versko, politično, narodnostno ali kakršnokoli drugo pripadnost.

»V Velenju smo v preteklem obdobju izvedli več humanitar-

Izkupiček prireditve so namenili družini Vadlan iz Šentilja za nakup drv. Na sliki Karolina Vadlan s sinom in Mersad Dervišević (desno).

nih akcij, na katerih smo zbrali sredstva za socialno ogrožene ljudi. Hvala vsem, ki podpirajo naše delovanje. Ponosen sem, da živim v MO Velenje, ki je zelo socialno usmerjena, ki veliko pomaga občankam in občanom in je tudi pomagala pri izvedbi nocojšnjega dogodka. V akciji

smo zbrali približno 2.000 evrov, ki jih bomo v teh dneh razdelili tistim, ki našo pomoč resnično potrebujejo. Naj bo december namenjen zblizovanju, miru in sočutja do človeka,“ je dejal Mersad Dervišević.

■ B. E.

20 let Društva diabetikov Mozirje

Na jubilejno slovesnost v Mozirju se se v petek, 17. novembra, sešli člani Društva Zgornejsavinjskih diabetikov (DZSD). Ob 20-letnici aktivnega delovanja so pripravili bogat kulturni glasbeni program, ki je navdušil več kot 150 navzočih iz vse Zgoranje Savinjske doline. Zbrane sta nagovorila predsednik društva Anton Venek ter predsednik Zveze društev diabetikov Slovenije Peter Miklavčič. Prvi se je v daljšem slovesnem nagovoru zahvalil vsem aktivnim članicam in članom, spomnil se je tudi ustanovnega pobudnika Ivana Zupana, ki je leta 1996 dal pobudo in z ekipo sodelavcev pripravil vse potrebno, da je bilo društvo ustanovljeno že leto

kasneje. Od takrat se je v DZSD vključilo že 240 članov, ki so v desetletjih imeli možnosti izobraževanja, ozaveščanja za zdrav slog življenja s sladkorno boleznijo ter številne razvedrilne dejavnosti. Ob 8-odstotnem številu obolele slovenske populacije je še vedno zelo zaskrbljujoče dejstvo, da imajo kljub znanim metodam preventivnega vedenja in zdravljenja te neozdravljive bolezni številni resne težave, mnogo jih za posledicami prezgodaj umre, so opomnili. Za Zupanom sta društvo vodila še Jože Prušek in zdaj zelo uspešno že vrsto let Anton Venek. Peter Miklavčič pa je ob tej priložnosti pohvalil dejavnosti društva in vodstva kot eno aktivnejših v Sloveniji in

čestital ob jubileju. Ob tem so v imenu ZD DS občini Mozirje, družbama KLS Ljubno ter BSH Nazarje ter OŠ Mozirje in Petru Habjanu podelili zahvalne listine za sodelovanje. Več zaslužnim posameznikom pa so nato podelili 4 bronasta in 3 srebrna priznanja ZDDS. Po skoraj pretresljivi literarni samoizpovedi bolnice z diabetesom Albine Rajter so med prireditvijo izvedli priljubljen kulturni program, v ktere so nastile Ljudske pevke Pušelj, Lučka klapa, Štirje prijatelji iz Lok, učenci Glasbene šole Nazarje ter s plesnimi nastopi učenci OŠ Mozirje.

■ Jože Miklavc

Upokojenci Gorenja športno aktivni

Dobitniki pokalov DU Gorenje

Znova je prišel čas najrazličnejših inventur in ocenjevanja uspehov v iztekajočem se letu. Odkar so v velenjskem Gorenju ustanovili klub upokojencev, se prav tako srečujejo ob zaključku športne sezone in razlogov za takšna srečanja je vedno več. Letošnjega zaključka se je udeležilo kar 84 aktivnih članov, večina med njimi pa je bila nagrajena s pokali, medaljami in drugimi priznanji. Da so Gorenjevi upokojenci odlični športniki, sta povedala predstavnik pokrajinske zveze

in velenjskega društva upokojencev Jože Rebernak in Boris Zajc in jim zaželela takšnih uspehov tudi v prihodnje.

Člani Kluba upokojencev Gorenje (okoli 140 jih je) se radi udeležujejo klubskih tekmovanj, pa tudi državnih prvenstev v različnih športnih vrstah celo sezono. Med šestimi panogami so bili Gorenjevi upokojenci najuspešnejši v kegljanju, saj so ženske zasedle tretje mesto, bronasta pa je bila tudi Milena Prelog. Četrto mesto so dosegle ženske v

metu pikada. Tajnik KU Gorenje Dušan Jeriha in športni referent Franc Tamše sta izvrstno opravila svoje delo s pripravo, razglasitvijo rezultatov in podelitvijo priznanj, med katerimi je bilo kar 26 pokalov. Tajnik kluba je izrazil zadovoljstvo nad uspehi, obenem pa ocenil, da naj bodo ti spodbuda za vse upokojence predvsem k usmerjeni rekreaciji in le tistim, ki zmorejo več, tudi k tekmovalnosti.

■ H. R.

Prekrasne Ravne napolnile dvorano

Ravne pri Šoštanju, 25. novembra – V večnamenskem domu REKS v Ravnah pri Šoštanju je tamkajšnje kulturno-umetniško društvo pripravilo tradicionalno prireditev KUD Ravne se predstavlja.

tih zaselkih živi blizu 1.100 prebivalcev. Najvišji vrh je s 768 metri Lipovski vrh, najvišje ležeča je domačija Abidnik, v kateri se domačini vsako leto zberejo ob krajevnem prazniku 25. junija in se skupaj poveselejo. V Rav-

no vlogo v kraju imajo številna društva, ki aktivno delujejo vse leto.

Na prireditvi so nastopile sekcije KUD Ravne. Za začetek so obiskovalci slišali ravensko 'plehmuziko', v nadaljevanju pa

Tudi letošnja prireditev je privabila v dvorano veliko obiskovalcev.

Tudi tokrat je bila dvorana popolnoma polna. Rdeča nit letošnje prireditve je bil kraj Ravne, zato je bil takšen tudi naslov prireditve Prekrasne Ravne. Voditelj Špela in Marko sta v programu pripovedovala zgodbo o vasi Ravne. Obiskovalci so tako izvedeli, kako so nastale, nekaj malega o zgodovini kraja in prednikih, šoli, ki je imela v okolju velik pomen, ter o življenju dedkov in babic. V Ravnah v pe-

nah so tudi številne znamenitosti: dvorec Gutenbuchel, spomenik borcem 1. svetovne vojne pri Poštajnerju, Osreške peči, cerkev Sv. Duha, ostanki gradu Forhtenek, rudniški rov na Pristavi, posebno mestu v Ravnah pa ima Jazbeška lipa, ki je bila posajena ob osamosvojitvi Slovenije. Predstavili so tudi markirano Ravensko pot, po kateri se na dan državnosti domačini sprehodijo na skupinskem pohodu. Pomem-

še moški in ženski pevski zbor ter Ravenski zborček, ki deluje letos prvo leto. Dramska sekcija se je predstavila s skečem, ravenski otroci pa so na odru z jesenskim listjem pričarali pravo jesensko pravljico. V goste so povabili tudi Kvintet Dori, ki je navdušil občinstvo v dvorani in zabaval zbrane tudi na druženju po uradnem programu.

■ Marko Potočnik

Nazdravili na lepe spomine

V petek (24. 11.) zvečer so se na spominskem srečanju zbrali nekdanji dijaki 4. letnika tehnične elektro šole – šibki tok Šolskega centra Velenje, ki so srednješolsko izobraževanje zaključili v šolskem letu 1976/1977. Medse so v vilo Bianco povabili tudi profesorje, ki so jih poučevali v zadnjem letniku. Večina nekdanjih dijakov se je zaposli-

la v domačem okolju, kar nekaj jih je to storilo po nadaljevanju študija. Vsi nasmejani, zadovoljni in veseli srečanja so si imeli kaj povedati, da pa je vse lepše steklo, so si nazdravili s kozarčkom »gruškovca« in nato ob penini obujali zabejene zgodbe tistega lepega časa, ko marsikdo še ni slutil, kam in kako ga bo ponesla življenjska pot. Jubilej-

nega druženja (štirideset let) so se udeležili štirje profesorji, med njimi tudi razrednik Tone Gams ter 15 od 19 še živečih sošolcev (od nekdanj skupnega števila 23). Kot se spodobi, so si omislili tudi razredno gasilsko sliko, saj so, kot je dejal nekdo, prav poseben »klas«, ki ga mora ponovno videti vsak bralec, ki prebira Naš čas.

■ Jože Miklavc

Lesne gobe popestrile jubilej

Vinska Gora, 1. decembra – Med domačini v Vinski Gori je France Lesjak (po domače Friclov Franci) zelo priljubljen. Tudi zato, ker je vedno dobre volje in ker je aktiven v društvih, po naravi pa je pravi veseljak. Na svoji mali domačiji ima manjši vinograd in klet. Je tudi član Vinogradnikov Vinske Gore. Njegova hči Vida vodi vokalno skupino Fortuna, glasba pa je blizu tudi Franciju.

Vse to nam povedo njegovi prijatelji, ki so mu ob osebnem jubileju, 70-letnici, pripravili presenečenje. Pred njegovo hišo v Prelski so skrivaj postavili obeležje, na katerem je točno 70 lesnih gob. Skupina »gobarjev«, katere član je tudi Franci, namreč vsako leto na velikonočno soboto nese k cerkvi prižgat lesne gobe, z njimi pa potem »podmijajo« kleti domačinov. Ideja je izvirna, saj sicer ob okroglih jubilejih najpogosteje vidimo prometne znake, zato jo predstavljamo tudi vam.

■ BŠ

Svojevtrstno obeležje so prijatelji slavljenca postavili ponoči. Potem so seveda Franca Lesjaka tudi obiskali v spremstvu muzikantov, tako da je bilo presenečenje in veselje še večje.

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

ŽENITNE ponudbe za različne starosti, zahteve iz vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold.

Gsm: 031 836 378 ali 031 505 495.

NEPREMIČNINA

STANOVANJE, cca. 80 m², na Ljubnem ob Savinji (Prod 5), v dvostanovanjski hiši v pritličju, takoj vseljivo, prodam. Cena: 35.000 evrov. Gsm: 040 677 046.

STANOVANJE prenovljeno, na Gorici, 58 m². 58.000,00 €, prodam Gsm: 041 205 330

PRIDELKI

JABOLČNIK, domači kis, borovničev, medenovec, več vrst žganja, prodam. Gsm: 041 687 371.

RAZNO

SODE iz nerjeveče pločevine po ceni za 60 l 50,00 €, 100 l 70,00 €, za 120 l 80,00 €, prodam. Tel. 03 58 76 193 ali Gsm: 031 848 991

FORD-KA, letnik 1997, prodam. Gsm: 070 87 55 44

ŽIVALI

PRAŠIČE za nadaljnjo rejo ali za zakol, težke 80 - 100 kg domače reje, prodam. Cena po dogovoru. Gsm: 040 141 360

STARO KOZO za zakol, prodam. Zelo ugodno. Gsm: 070 87 55 44

habit
nepremičnine
Habit, d.o.o., Koroska 48, Velenje

Tel.: 03 / 897 51 30, gsm: 041 / 685 223

- Prodaja, stanovanje, 3-sobno: VELENJE, CENTER, 82,6 m², adaptirano l. 2014, 1/4 nad., ER: E (105 - 150 kWh/m²a), 92.000 €

- Prodaja, stanovanje, 3-sobno: VELENJE, ŠALEK, 76,3 m², adaptirano l. 2013, 5/8 nad., ER: C (35 - 60 kWh/m²a), 79.900 €

več na www.habit.si

Plodna leta Inštituta KON-CERT

Inštitut KON-CERT Maribor bo v prihajajočem letu 2018 obeležil 20 let delovanja na področju kontrole in certificiranja v kmetijstvu in gozdarstvu.

Inštitut KON-CERT je prvi v slovenski prostor leta 1998 vpejal ekološko kontrolno dejavnost, še kot Oddelek za kontrolo in certificiranje pri Kmetijskem zavodu Maribor, in stopil na samostojno pot kot Inštitut za kontrolo in certificiranje leta 2005. Od prvih začetkov, pa vse do danes, je Inštitut svojim pogodbenim partnerjem podelil preko 72.500 certifikatov, saj je bilo v kontrolo in certificiranje pred leti vključenih več kot 5.300 kmetijskih pridelovalcev širom Slovenije.

Kot vodilni certifikacijski organ v Sloveniji je leta 2007 prejel mednarodno veljavno akreditacijsko listino za certifikacijske organe (listina št./No. CP-007), ki potrjuje njegovo usposobljenost za opravljanje dejavnosti certificiranja po standardu SIST EN 17065.

Ob potrjeni akreditirani dejavnosti za certificiranje ekološke pridelave, ekološke predelave, zaščitene kmetijskih pridelkov in živil ter trajnostnega gospodarjenja z gozdovi, je Inštitut pridobil imenovanje kot kontrolni in certifikacijski organ za t.i. nacionalne sheme, kot so integrirana pridelava, izbrana kakovost, višja kakovost in prostovoljne oznache, sam pa je širil krog sodelovanja s tujimi certifikacijskimi hišami pri kontroli evropskih zasebnih standardov in nenehno razvijal tudi lastne privatne standarde.

Vabimo vas, da si ogledate našo spletno stran www.kon-cert.si, kjer se lahko podrobneje seznanite z našo dejavnostjo in se vključite v postopek certificiranja. V kolikor želite pridobiti več informacij, nas lahko pokličete na telefonsko številko 02 228 49 52 ali nam pišete na elektronski naslov info@kon-cert.si in z veseljem vam bomo odgovorili na vsa vaša vprašanja.

GIBANJE prebivalstva

UE Velenje

POROKE

DŽIZIĆ SABAHUDIN, BIH, Živinice, Suha BB in DEDIĆ MIRNESA, Velenje, Koželjskega ulica 5

SMRTI

NAPOTNIK FRANC, roj. 1938, Šmartno ob Paki 40A, Šmartno ob Paki

Nagrajenci nagradne križanke »Mozirski gaj«, objavljene Našem času, 23. 11. 2017 so:

- Zvonimir Levar, Cesta talcev 3 b, 3325 Šoštanj
- Barbara Brišnik, Arnače, 13 c, 3320 Velenje
- Štefka Kaiser, Tavčarjeva 15, 3320 Velenje

Nagrajenci bodo obvestila za prevzem nagrade prejeli po pošti. Nagrado dvignejo s potrdilom na »receptiji« pred Mozirskim gajem. Rešitev križanke: BOŽIČNA BAJKA,

Nagrajenci križanke »Eurofins ERICo«, objavljene v tedniku Naš čas dne 23. 11. 2017, so:

- Anja Burger, Ravne 16, 3325 Šoštanj;
- Darinka Hudej, Lokovica 74, 3325 Šoštanj;
- Silva Dermol, Lokovica 35, 3325 Šoštanj.

Nagrajenke bodo prejele potrdilo za uveljavljanje nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: OKOLJSKE PREISKAJE

radio
VELENJE

www.radiovelenje.com

88,9 Mhz
107,8 Mhz

Hitreje do cilja z malim oglasom v Našem času!

Naročniki imate 50 odstotni popust.

Oddaja: Kidričeva 2 a, Velenje - ponedeljek med 7.00 in 16.00, od torika do petka med 7.00 in 14.30.

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

mali
OGLASI

ONESNAŽENOST ZRAKA

V tednu od 27. novembra do 3. decembra 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 27. novembra do 3. decembra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

KONCENTRACIJE PM10

V tednu od 27. novembra do 3. decembra koncentracije PM10, izmerjene na merilnih lokacijah v Šoštanju, Škalah, Pesju in na mobilni postaji Šoštanj, niso presegle predpisane dnevne mejne vrednosti.

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

DNEVNE VREDNOSTI PM₁₀
v dneh od 27. novembra do 3. decembra (v mikro-g/m³)
op. mejna dnevna vrednost 50 mikro-g/m³ se sme biti presežena več kot 35-krat v koledarskem letu

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 pietetjo poskrbimo za vse potrebno ob boleči izgubi vaših najdražjih

- 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
pokopalsce.podkraj@kp-velenje.si

Komunalno podjetje
Velenje

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA

Prešernova 7 B
Tel.: 03 / 897 00 02, GSM: 041 / 682 369

24 ur dnevno!

*Ali veš kam bežijo angeli
ko izgubijo svoja krila?
ko svetlo noč zapusti sijaj
in ko nova jutra solze so umila?*

ZAHVALA

Poslovil se je dragi mož, oče in dedi

BRANKO NAPOTNIK

Šmartno ob Paki

13. 4. 1938 - 23. 11. 2017

*Je čas, ki da in vzame,
je čas, ki celi rane,
blaži bolečine in ohrani
spomine.*

Zahvaljujemo se vsem sosedom, sorodnikom, prijateljem in znancem za darovane sveče ter izrečena sožalja. Posebna zahvala dr. Kranjcu, bolnišnici Topolšica, Ekologiji in PGE Gorenje, gospodu župniku Ivanu Napretu, LD Braslovče za organizacijo pogreba in besede slovesa. Hvala tudi rogistom in pogrebni službi Usar.

Vsi njegovi

Advent v Šoštanju

V nedeljo so ključarji nad Trg bratov Mravljakov dvignili adventne vence podružničnih cerkva

Šoštanj, 3. decembra – Kristjani štiri nedelje pred božičem začnejo priprave na praznik, dan Jezusovega rojstva. Čas pričakovanja, advent, se konča na božični večer 24. decembra.

Simbol adventa je adventni venček, sestavljen iz zelenja in štirih sveč. Krog venčka simbolizira večnost, sveče na njem sim-

bolizirajo luč. Barve sveč so različne v različnih tradicijah. Pri nas pomen adventa predstavljajo vijolične. Vijolična je barva spo-kojnosti in tudi pričakovanja.

Vijolične sveče so bile v nedeljo tudi na vencih, ki so jih v Šoštanju spletli ključarji devetih cerkva šoštanjske Župnije in jih prinesli na trg bratov Mravlja-

kov. Ob zvoki adventnih pesmi mešanega pevskega zbora Svoboda so adventne vence dvignili nad trg. Blagoslovil jih je župnik msgr. **Jože Pribožič**, župan **Dar-ko Menih** pa vsem izrekel popotnico v adventni čas in simbolično prižgal prvo svečko.

■ mkp

Šoštanj v soju prazničnih luči

Na prvi veseli decembrski dogodek do težko čakali.

Šoštanj, 2. decembra – V Šoštanju so s prižigom prazničnih luči in nagovorom župana **Dar-ka Meniha** in predsednice sveta Krajevne skupnosti Šoštanj **Urške Kurnik** v veseli december stopili v soboto na Trgu svobode. Dodobra sta jih ob tem do-

godku s pop, reggae in latino ritmi ogrela glasbena skupina King-ston, ki je v Šoštanju v preteklosti že večkrat nastopila, in fan-tje narodnozabavnega ansambla Potepini, ki se s svojimi nagajivi-mi in prisrčnimi pesmimi hitro vzpenjajo po vseh lestvicah na-

rodnozabavne glasbe.

Ansambla in številno občinstvo so lučke z energijo na trgu polnili krepko v novo jutro in jih napolnili s takim zanosom, da bodo zagotovo svetile ves mesec in še čez.

■ mkp

Simbolni prižig naj bo prižig tudi v srcu

Šmarčani vstopijo v adventni čas, kot pravijo, manj pompozno, a na svoj izviren način. (foto: ep)

Šmartno ob Paki, 2. decem-bra – V občini Šmartno ob Paki pravijo, da označujejo začetek decembrskih prazničnih dni na svojstven, njim izviren način – s prižigom prve svečke na adventnem vencu pri prostorih šmar-ške knjižnice. Venček simbolizira povezavo 10 vaških skupnosti. Pet jih je doslej to nalogo že opravilo. Konkretno minulo soboto vaška skupnost Paška vas. Ob tej priložnosti se je župan

Občine Šmartno ob Paki **Janko Kopusar** zahvalil domačemu turističnemu društvu (pobudniku in soorganizatorju dogodka) ter vaškim skupnostim. »Simbolni prižig svečke naj bo prižig tudi v naših srcih. To je čas za pozitivne misli in spomin na tiste, ki slovesa od starega in prihod novega leta ne morejo praznovati tako, kot bi si želeli. To je tudi čas, da potegnemo črto pod izte-kajoče se leto, se posvetimo drug

drugemu.« Kopusar je vsem za-želel prijeten adventni čas in pri-hajajoče praznike.

Venček je blagoslovil šmar-ški župnik **Ivan Napret**, članice tamkajšnjega turističnega društva pa so poskrbele za pecivo in 'zakuhančka', ki se je v hladnem sobotnem popoldnevu še kako prilregel.

■ Tp

Velenje stopilo v čarobni december

V soju prazničnih luči se bo v njem zvrstilo več kot 130 dogodkov – Dedek Mraz pride čez teden dni

Velenje, 1. decembra – V pe-tek so kot v večini večjih sloven-skih mest tudi v Velenju zagorele praznične luči. Na Titovem trgu je slavnostni prižig več kot 150 tisoč lučk, ki bodo mesto osvetljevale vse do 14. januarja, po-spremil prvi večji decembrski glasbeni dogodek. **Manca Špik**

kot družba poskrbeti, da bodo čarobnost tega meseca začutili tudi tisti, ki se morda počutijo zapostavljeni ali pa so porinjene na rob družbe. Želim si, da jim bomo lahko pomagali, da bodo prazniki tudi zanje lepi.« Da bo tako, bo poskrbel tudi Dedek Mraz, ki bo v Šaleško dolino pri-

soboto bo vrata odprla tudi Ča-robna promenada, ki bo na dru-ženje ob toplih napitkih in bo-gatem programu vabila vse do 30. decembra. Odrpta bo od 17. do 22. ure, vabila bo k praznič-nemu druženju ob ognju, toplih napitkih ter glasbenih in plesnih nastopih. Na otvoritvenem dne-

Mesto, sploh praznično drevo na osrednjem trgu, je res čarobno.

(njen prijatelj **Issak Palma** se ji je pridružil čisto na koncu koncerta), ki je množico pod odrom v hladnem večeru ogrevala skupaj s spremljajočimi glasbeniki, je poskrbela, da so se prazničnega razpoloženja željni na trgu zadržali še dobri dve uri. Skupaj s podžupanom **Petrom Dermolom** je tudi odštevala do trenutka, ko so zbrani na trgu prvič videli, kakšna je letošnja praznična razsvetljava. Ne le praznično drevo na trgu, ki je letos bogato in lepo okrašeno, to velja tudi za okrasitev dreves, središča in glavnih ulic v mestu.

Preden so zagorele praznične luči, je **Peter Dermol** nagovoril zbrane na trgu. Poudaril je: »Letos smo razsvetljava v mestnem središču še obogatili, samo na noveletem drevesu je 20 tisoč lučk. Občina bo za praznično razsvetljava namenila 40 tisoč evrov, ta pa bo le kulisa številnim dogodkom, ki bodo polepšali praznični čas. Da bo december čaroben, bo poskrbelo veliko organizatorjev, jaz pa si želim, da bi ta čas poskušali tudi

Praznično razsvetljava sta skupaj prižgala **Manca Špik** in podžupan **Peter Dermol**.

spel čez teden dni. Na Titov trg bo prišel v družbi otroške pevke **Andreje Zupančič**. Če bo deževalo, mu bodo sprejem pripravili v veliki dvorani velenjskega doma kulture. Dobri dedek bo takoj začel pohod po dolini; obiskal bo vrtnice, šole, obdaril bo 2000 otrok, starih od 3 do 6 let, zanje na MZPM Velenje pripravljajo kar 24 prireditev. Naslednjo

vu bodo čarobno zimsko vzdušje pričarali ulični umetniki v nena-vadni veliki krogli in plesalci Ple-snega studia N. Na obisk bo prišel Dedek Mraz, koncert pa bo pripravil **Andrej Šifrer**. Program na odru Čarobne promenade bo vsak dan zaživel ob 17. uri, ko se bodo predstavljale šole, vrtci in društva, večerni koncerti pa se bodo začeli ob 19. uri. ■ bš

Da bodo prazniki lepi za vse

Velenje, 11. decembra – Prostopoljci in prostopoljke Šolskega centra Velenje ter Humanitarnega društva ADRA Slovenija so v ponedeljek, ob 13.30, v Vilo Bianco povabili starejše Velenjčane in Velenjčanke. Kulturni program bodo pripravili dijaki in dijakinje 1. letnika umetniškega oddelka Gimnazije, pri izvedbi prireditve pa bodo sodelovali tudi dijaki prostopoljci ostalih šol Šolskega centra Ve-

lenje. Ker želijo, da bi bili praznični dnevi lepi za vse, so pripravili skupno humanitarno akcijo, ki jo je podprl župan **MO Velenje Bojan Kontič**, sodeloval pa je tudi Center za socialno delo Velenje. V podjetjih in NC Velenjka zbirajo darila, ki jih bodo pripravili za tiste starejše, ki so socialno šibki ali osamljeni. Darila jim bodo odnesli na dom, povabili pa so jih tudi na prireditve. ■ bš

Uhajanje plina

Velenje – Delavci Komunalnega podjetja Vele-nje so ob izvajanju redne kontrole distribucijskega sistema zemeljskega plina pred tednom dni zaznali večje uhajanje plina v bližini trase omrežja distribucijskega sistema v Gaberkah pri Šoštanju, ki so ga na tem delu odseka sanirali letos.

Gasper Škarja, direktor velenjske komunale, je povedal, da so takoj izvedli tehnične ukrepe za preprečitev uhajanja plina iz omrežja ter pozvali

pristojne službe, ki so izmerile koncentracijo plina na samem mestu uhajanja. Ker ni bilo mogoče jasno določiti izvora plina, so te aktivirale posebno enoto Nacionalnega laboratorija za zdravje, okolje in hrano. »Plin namreč ni uhajal iz distribucijskega omrežja, niti ne gre za zemeljski plin. Morda bo kaj več znanega v naslednjih dneh. Za danes (v četrtek) je sklican na to temo sestanek z Občino Šoštanj, Premogovnikom Velenje, gasilci in predstavniki omenjenega laboratorija.«

Čeprav je odsek omrežja zaprt, izvajajo na tem delu odseka redno kontrolo tlakov. ■ tp