


V petek (-2/10 °C)
in soboto (1/9 °C)
bo delno, v nedeljo
(2/8 °C) pa pretežno
oblačno.

naš čas


Četrtek, 17. decembra 2015

številka 50 | leto 62

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Za dvig domovinske zavesti


V avli šole so postavili leseno smrečico, ki jo sedaj krasi 300 slovenskih zastav. Eno je »prispeval« tudi predsednik države.

Učitelji na osnovni šoli bratov Letonja v Šmartnem ob Paki so pri izvajanju svojega poslanstva opazili, da šola ni več prostor, ki bi vzgajal ljubezen do domovine. Za dvig zavesti do nje so se odločili za inovativni projekt Domovina zate, zame, za nas in ga predstavili tudi predsedniku države Borutu Pahorju. Med drugim so mu izročili slovensko zastavo, ki so jo izdelali sami, ta pa jo je skupaj s preostalimi učenci postavil v leseno smrečico.

■ tp

Obvestilo!

Naslednji dve prednovoletni številki Našega časa bosta zaradi prazničnih dni izšli že v sredo 23. in 30. decembra.

Luč miru za velenjske svetnike

Torek je bil za velenjske svetnike trd delovni dan. Na dnevnem redu je bilo več kot 30 zadev. V uvodu je prišel mednje tudi predsednik uprave Gorenja in jim predstavil pogumno zastavljen razvojni program, s katerim jih je še posebej navdušil, ker je poudaril, da ostaja lokacija v Velenju še naprej prioriteta in da tudi sedeža podjetja ne selijo iz tega okolja. Ker se bližajo prazniki, pa so prišli med svetnike tudi skavti, ki so izročili županu Bojanu Kontiču Luč miru iz Betlehema, vsem pa voščili še s taborniško pesmijo.

■ mz

TAKO mislim

Zorenje demokracije ali kaos

Tatjana Podgoršek

Smo v veselem decembru, mesecu pričakovanj, obdarovanj, zabav, izrekanja lepih želja, kljub krizi še vedno norih nakupovanj, a tudi vse bolj čudnih razmer. Bolj ko jih poskušam razumeti, manj jih razumem. Le sprašujem se ob vsem tem, kam to vodi? Vse več ljudi je nezadovoljnih, vse več jih je na ulicah, vse več je takih, ki razen svojih mnenj nič ne vidijo in slišijo. Je to zorenje demokracije ali le preveč egoizma, hlastanja za bogastvom, je to umanjkanje pravičnosti, poslušanja, vrednot in še česa?

'Kaos' bi lahko z eno besedo označila zadnja dogajanja. Pred tednom dni je bilo v Ljubljani zelo živahno. Policisti so stavkali in še stavkajo. Več tisoč jih je pred vladno palačo, parlamentom z bobni, piščalkami, transparenti opozarjalo oblast, da 700 evrov plače ni primerno za poklic (vojaki bi se jim z veseljem pridružili, a ne smejo), v katerem so njihova življenja na kocki vsak dan. Le nekaj ur pozneje je več tisoč ljudi izražalo podporo beguncem in nasprotovalo militarizaciji družbe. Zgodaj popoldne se je oglasila zdravniška zbornica in pozvala ministrico za zdravje k odstopu, ker ni naredila nič za izboljšanje razmer v zdravstvu in s tem za zdravljenje bolnikov. Kulturniki ves čas žugajo kulturni ministrici. Na posledice vse večjega siromašenja zaradi zniževanja povprečnine na eni, na drugi strani pa vse večjih obveznosti, opozarjajo župani. »Ne borimo se zase in za svoje plače, ampak za dobrobit občanov in občank,« zagotavljajo. Prav nič niso zadovoljni s podporo okolja gospodarstveniki, ki za zdaj zaman opozarjajo, da bi jim odgovorni morali prisluhniti, sicer bodo posledice krize še večje. Vmes še informacija Evropskega sodišča za človekove pravice, da Slovenija s 148 kršitvami na milijon prebivalcev prepričljivo zaseda vrh lestvice evropskih držav, ki najpogosteje kršijo človekove pravice. Nekako to sodi ob bok novemu referendumu, ki bo stal menda 4 milijone evrov za to, da se bomo odločili o nečem, kar bo tako ali tako slej kot prej dobljeno. In še bi lahko naštevala in naštevala.

Očitno se v naši državi lotevamo reševanja težav kar naprej z neustreznimi ukrepi ali pa na nepravih koncih? In ker menda znanja ne manjka, ni odveč vse bolj slišano vprašanje, kdo pravzaprav vlada državi, kdo sprejema ključne odločitve? Nekateri menijo, da nista to ne vlada in ne parlamentarci, ampak razne interesne skupine (naše in tuje), ki so jim čim bolj kalne razmere voda na mlin za poslovne mahinacije. Pa bi bilo morda res dovolj tisto, kar mi je pred nedavnim dejal mlajši, a zelo uspešen podjetnik: »Manjka nam zdrave kmečke pameti, in to od zgoraj navzdol.«

■ tp

IN ENOTNOSTI 2015

DAN SAMOSTOJNOSTI

Spoštovane občanke in občani,

ob dnevu samostojnosti in enotnosti vam čestitamo
in vas vabimo na slovesnost, ki bo

**v sredo, 23. decembra, ob 19.30
v Domu kulture Velenje.**

Slavnostni govornik bo Jan Škoberne,
poslanec v Državnem zboru Republike Slovenije.

Program pripravljajo učenci in učitelji Osnovne šole Livada.


Župan, Svet in Uprava
Mestne občine Velenje


3


LOKALNE novice

Pecivo za starejše in socialno ogrožene

Šmartno ob Paki – Vsaj pet let je od tega, ko je v Turističnem društvu Šmartno ob Paki vzklija ideja o peki peciva, s katerim bi popestrili božično-novoletne praznike socialno ogroženim in starejšim občanom v lokalni skupnosti, ki si praznikov iz različnih razlogov ne morejo popestriti s sladkimi dobrotami. V teh dneh tako pridne tamkajšnje gospodinje pečejo pecivo tudi za ta namen. Predale ga bodo Škofijski Karitas Celje, odboru Šmartno ob Paki, ta pa ga bo razdelil že prej omenjenim občanom.

Boža Polak, predsednica šmarških turistov, je povedala, da so lani tako lahko napolnili 70 peki posod.

Kupuj lokalno

Šmartno ob Paki – Na pobudo Območne obrtno-podjetniške zbornice Velenje se je tudi Občina Šmartno ob Paki prislužila uvedbi spletnega portala Kupuj lokalno.

Na občinski upravi so povedali, da želijo s tem pomagati domačim podjetnikom, da bi ti čim več storitev in izdelkov z območja prodali doma. Dostop do podatkov bo Občina omogočila na svoji spletni strani in obrtni zbornici. Člane zbornice bodo na seznam vnesli avtomatsko, ostale ponudnike pa bo zbornica vprašala, ali se želijo pridružiti projektu.

Prve podjetnike iz občine Šmartno ob Paki naj bi vnesli v portal še letos.

Bananin olupek še na mednarodno tekmovanje

Velenje – Zveza organizacij za tehnično kulturo Slovenije je pripravila izbor raziskovalnih nalog, ki jih namerava poslati na mednarodno tekmovanje Genius olimpijada. Ta bo prihodnje leto v Ameriki.

Med izbranimi zanjo je tudi mladi raziskovalec osnovne šole Gustava Šiliha Velenje Aleksander Breznikar, ki je pod vodstvom mentorice Monike Dobravc izdelal raziskovalno nalogo Bananin olupek – samo odpadki ali še kaj več?. Zanjo je na državnem tekmovanju mladih raziskovalcev v Murski Soboti prejel zlato priznanje.

Arso sanira Hudi potok

Šmartno ob Paki – Lani v jeseni se je del brežine pod mostom v središču Rečice ob Paki v občini Šmartno ob Paki podrl v hourniški Hudi potok. Takrat je lokalna skupnost toliko popravila in očistila brežino, da zemeljska gmota ni ogrozila pretoka potoka. Hkrati je naslovila na Agencijo RS za okolje, naj dolgoročno sanira ta del brežine, ki ob večjem deževju predstavlja potencialno nevarnost za zamašitev struge in s tem za poplave v Rečici ob Paki. Agencija kot upravljalka voda se je aktivnosti že lotila. S kamnitimi zlozbami naj bi uredila 60 metrov brežine na levi strani potoka.

Še en mandat

Mozirje – Svetniki Občine Mozirje so na nedavni zadnji seji občinskega sveta soglašali, da ostajata Petra Širko Poljanšek ter Rosita Aubrecht še en mandat direktorici zavodov. Širko Poljanškova direktorica Osrednje knjižnice Mozirje, Aubrehtova pa Lekarne Mozirje. Obema poteče mandat konec leta, obe sta bili edini prijavljeni kandidatki na razpisih.

Odstopil predsednik vinogradnikov

Šmartno ob Paki – V občini Šmartno ob Paki se je že nekaj časa šušljalo, da prihaja med člani tamkajšnjega društva vinogradnikov do trenj.

Te informacije so dobile svoj epilog prejšnji teden, ko je z mesta predsednika društva odstopil Mihael Fajfar. Do rednega občnega zbora, ki bo predvidoma v prvih mesecih prihodnjega leta, društvo, kot v. d. vodi njegov tajnik Alojz Slemenšek. Fajfar o razlogih za odstop uradno ne želi govoriti.

■Tp

Slike z razstave

Na tradicionalnem prednovoletnem koncertu Simfonikov celjske glasbene šole bodo zazvenele slovite Slike z razstave ruskega skladatelja Modesta Petroviča Musorgskega v bleščeči orkestraciji Mauricea Ravela. Sloviti klavirski koncert norveškega skladatelja Edvarda Griega bo z orkestrom poustvaril komaj 12-letni pianist Mak Muni Mihevc. Koncert bo v soboto, 19. decembra, ob 19.30 v Veliki dvorani velenjske glasbene šole.

■

Župan Kontič sprejel novinarje

Velenje, 9. decembra – Sprejemi za medije pri velenjskem županu Bojanu Kontiču so že tradicionalno nekaj posebnega in zato tudi dobro obiskani. Čeprav zna biti piker, zna ob takšnih priložnostih tudi pohvaliti in se zahvaliti za vse, kar je bilo v iztekajočem se letu dobrega napisanega o Velenju. »Hvala pa tudi za vse pikre prispevke, ki zagotovo prispevajo k temu, da skušamo biti še boljši,« je med drugim dejal v pozdravnem nagovoru.

Letos smo se skupaj z njim in njegovo ekipo spustili 160 metrov pod zemljo v rove Muzeja premogovništva, kjer so nam pripravili pravo glasbeno poslastico. Domači svetovno


priznani basist, aranžer, komponist, tekstopisec in producent Rober Jukič nam je s svojo ekipo predstavil svoj glasbeni podvig Ženske.

V rovu so nas tudi postregli in tam smo si tudi nazdravili. Vse lepo v novem letu tudi županu in njegovi ekipi!

V Igroteki bo še več igrač

Velenje, 14. decembra – V velenjski mestni knjižnici so na pobudo Rotary kluba Velenje pred šestimi leti ustvarili Igroteko, v kateri je danes več kot 400 igrač. Prve so kupili prav s pomočjo rotarijcev, ti pa so v letošnjem decembru spet poskrbeli, da bo igroteka še bolj bogata. Knjižnici so podarili 300 evrov za nakup novih igrač.

Kot nam je povedala knjižničarka Brina Zabukovnik Jerič, je zanimanje za izposojajo igrač veliko. »Našo igroteko smo ustvarili po vzoru mariborske in ljubljanske knjižnice. Med člani se je dobro prijela. Dnevno izposodimo vsaj pet igrač, med njimi pa je največ motoričnih igrač, puzzle sestavljanjk, konstrukcijskih in miselnih ter družabnih iger. Izposojamo tudi lego kocke in izobraževalne igrače.« S pomočjo donacije bodo Igroteko dopolnili še ta mesec.

Matej Jenko je v imenu Rotary kluba Velenje izročil ček za nakup novih igrač direktorju knjižnice Velenje Vladu Vrbiču.


Savinjsko-šaleška naveza

Reševanje našega ljubega planeta

Od besed k dejanjem – Nedeljsko delo – Bodeča atrakcija – »Mala« pridobitev ob velikem jubileju – Thermana v banko – Za in proti

V soboto in nedeljo sta se zgodila dogodka, ki naj bi precej obetala. Prvi v »nesrečnem« Parizu, kjer so po mukotrpnih razpravah le sprejeli podnebni sporazum, drugi v Ljubljani, kjer je koalicija na nedeljskem delu razpravljala o varnosti pri nas, dogovorili so se tudi o nadaljevanju pogajanj s policijskima sindikatoma. To (verjetno) še ne pomeni, da bodo policisti takoj prekinili stavko in nehali odstranjevati svojo »staro sarvo; dosti je že, da bodo pogajalci spet sedli za skupno mizo in nadaljevali pogajanja. Ta bodo gotovo uspešna le, če je vladna stran včeraj, ko naj bi se pogajanja začela, na mizo tudi kaj položila.

Pariški dogovor veliko obeta, a je vendarle šele prvi korak; na pirju se vse lepo »sliši«, težje bo, ko bo treba zaveze spraviti v življenje. Gre za velike načrte, ki bodo terjali velike denarje. In spremembo miselnosti in dela. Tudi pri nas. Ob tem nekateri spet kažejo s prstom na delovanje Teša, na naš neurejen javni promet, tudi na tranzitni promet po avtocestah, kjer okolico sicer zastupljajo tuji, onesnaženje pa gre v našo »kvoto«.

Mnoge pri nas in v sosesčini pa še vedno »zastuplja« žiletka žica, s katero se obdajamo. Na nedeljskem koalicijskem pogovoru so sicer dejali, da varnostno nismo ogroženi, a je budnost potrebna; pa tudi, da se bodo pogovorili s krajani, kjer taka bodeča meja poteka. A ti so si pogovore želeli prej, preden so meje začeli ograjevati. Seveda tudi na vzhodnem koncu naše širše regije ljudje opozarjajo na »rane«, ki jih reže ta meja. Ne razdvaja le ponovno sosedov na meji, tudi na tem slatinsko-podčetrškem turističnem območju ne morejo reči, da je ta svetlikajoča žica lahko kakšna turistično zanimiva atrakcija, s katero bi privabljali tuje. In, menijo nekateri, lahko tudi spet odloži začetek vnovične ureditve »kozjanskega morja«, kot nekateri imenujejo načrtovano vnovično ojezeritev Vonarja. Za zdaj jim morda ostane le to, da posnemajo Belokrajce in v tem prazničnem času to svetlečo ograjo še okrasijo z obeski. S tem ne bo le lepša, tudi varnejša – za živali!

V Celju pa so v tem prazničnem času počastili tudi pomemben gledališki jubilej – 65 let Slovenskega ljudskega gledališča. In leto

manj prve premiere poklicnega gledališkega ansambla. Ta velik dogodek so počastili tudi z »majhno stvarjo«. Po dolgih prizadevanjih so v sosesčini, v nekdanji knjižnici, končno dobili mali oder. Doslej so manjše predstave igrali kar na Odru pod odrom, res skoraj prav pod glavnim gledališkim odrom.

Kar tri občine s Celjskega pa so se pridružile petim, ki se že ponasajo z listino Občina po meri invalidov. Novinke so Vitanje, Vojnik in Laško. Predvsem za slednjo je to pomembno, saj je to zdraviliški kraj, kamor prihaja veliko ljudi, ki težje premagujejo različne ovire. Laško pa je prejelo še eno priznanje. Zasedlo je namreč tretje mesto med čebelarji prijaznimi slovenskimi občinami. In ko smo že v Laškem – za tamkajšnjo Thermano uradno velja prisilna poravnava. Tako je odločilo Višje sodišče, vsem pa to še vedno ni všeč. Zdaj bo lastništvo v tej družbi lahko tudi uradno prešlo v slabo banko.

V Obsotelju in na Kozjanskem pa se zatika pri imenovanju direktorice Zdravstvenega doma Šmarje pri Jelšah. Ta deluje na območju šestih občin. Ponovno imenovanje dosedanje direktorice je že na svetu zavoda šlo »skozi šivankino uho«, pri potrjevanju na občinskih svetih pa se je zataknilo prav v Šmarju. Za nekatere pričakovano. Kandidatki je zmanjkalo en glas. Ker bi morala dobiti soglasje vseh občin (o imenovanju so odločali pred Šmarjem že v Rogatcu in jo potrdili), v drugih občinah verjetno sploh ne bodo odločali. Svet zavoda ZD pa bo moral objaviti nov razpis.

Ne z razpisom, ampak z željami in zahtevami pa so v Rogatcu uspeli dobiti boljšo železniško povezavo z dvema glavnima mestoma. Z novim voznim redom je ta občina boljše (turistično – že ta mesec in med sezono) povezana z Ljubljano in tudi Zagrebom.

Pa še to: v Celju so tudi letos pripravili podelitev priznanj zlata vrtnica in metla. Za urejeno ali neurejeno okolje. Podelili so le vrtnico, metle pa ne. Ker se ne splača. Saj se zaradi podelitve metle nihče od dosedanjih dobitnikov sploh ni sekiral – in malomarnosti ne odpravil.

■k


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

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

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

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

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

Protest proti odločitvi parlamenta

Svetniki Mestne občine Velenje se ne strinjajo s tolikšnim zmanjšanjem sredstev iz dohodnine – Komunalno podjetje naj bi v prihodnje prevzelo tudi skrb za parkirišča in modre cone

Mira Zakošek

Velenje, 15. decembra – Velenjski svetniki so s torkovim zasedanjem postorili vse, kar je bilo treba za letos. Obravnavali so več kot trideset različnih zadev, ki jih bomo zaradi obsežnosti povzeli v tej in prihodnjih številkah Našega časa.

Zahtevajo spremembe zakona o izvrševanju proračunov

O povprečinah smo v našem tedniku veliko pisali, saj si je velenjski župan Bojan Kotič, ki je

so že tako predlagale varčnejšo porabo, kot bi bilo realno. Realno bi jim namreč, po besedah Kadričeve, pripadala povprečnina kar v višini 652 evrov na občana, dobili pa so zgolj 522 evrov. To pomeni za velenjski proračun letos kar milijon evrov manj. Udarjeni pa so še enkrat. Glede na to, da so prihodki Mestne občine Velenje višji od primerne porabe, so jim vse nad to višino črtali, kar pomeni nadaljnjih 700 tisočakov manj. Vendar to še ni vse. Država je močno oklestila tudi sredstva za naložbe, ki jih je znižala z nekdanjih

zivamo na ulico, čeprav je dejstvo, da bodo sprejem takšnega državnega zakona čutili na svoji koži,« je še dejal Kotič.

Dopolnili komisije

Predsednik komisije za mandatna vprašanja, volitve in imenovanja Bojan Škarja je predstavil predloge za kadrovske dopolnitve, ki so jih svetniki soglasno potrdili. V komisijo za mandatna vprašanja, volitve in imenovanja so imenovani Breda Kolar in Mihael Letonje, v svet za varstvo uporabnikov javnih dobrin pa Franci Lenart.

nikom predstavila vodja urada za okolje in prostor mag. Branka Gradišnik. Gre za 11 atraktivnih komunalno že urejenih parcel v Škalah (prodajo naj bi objavili v prvi polovici prihodnjega leta, za prodajo zemljišča v bližini Doma za varstvo odraslih za izgradnjo varovanih stanovanj, posestvo na Debrcah in območje, namenjeno razvojnemu centru v Stari vasi.

Koliko dolgov so odpisali?

Mestna občina Velenje je bila med prvimi, ki so se pridru-

REKLI SO

Franc Sever (vsi v isto smer Sever): »Mislim, da je prav, da država, če nalaga neke obveznosti lokalni skupnosti, za to zagotovi tudi sredstva. Zdi se mi neodgovorno od vlade, da govori, da ni sredstev, vsi pa vemo, koliko so jih vrgli v banke ... Sredstva še vedno delijo, namesto da bi marsikaj reorganizirali, lokalnim skupnostim pa omogočili, da se razvijajo.«

Suzana Kavaš (SDS): »Podpiram ta sklep, ker se zavedam odgovornosti do občanov in občank, predvsem pa zaradi tega, ker ne želimo nagajati županu.«

Srečko Korošec (DeSUS): »Sklep o financiranju mestnih občin naša stranka podpira, mi pravimo, da če je denar v državni blagajni, je za vse, ne pa, da ga delimo tako, da tisti, ki je bližje vladi, iztrži več. Zakonske določbe natančno govorijo o obveznostih občin in je tudi prav, da te zagotovijo sredstva zanje.«

Peter Dermol (SDS): »V stranki SD se zavedamo, da smo v službi občank in občanov, zato bomo ta sklep podprli.«

Matej Jenko (samostojni svetnik): »Nimam zadržkov, sem za sklep. Enako bi glasoval tudi, če bi še bil član SMC. Za to je treba imeti hrbtenico.«


Zadnji seji v letošnjem letu so prisostvovali vsi svetniki, razen do nedavnega predsednika največje opozicijske stranke Franja Bartolca, ki je odstopil tudi kot svetnik

tudi predsednik združenja mestnih občin, osebno močno prizadeval, da ne bi prišlo do tako velikega znižanja, kot ga je predlagala vlada in potrdil parlament kljub vetu državnega sveta. Velenjska občina se s sklepom, ki so ga sprejeli svetniki, pridružuje tistim občinam v Sloveniji, ki so se odločile za takšno obliko protesta proti vladi. S sprejetim sklepom namreč zahtevajo spremembe členov, ki določajo občinam nižjo porabo.

Svetnikom je zakon predstavila vodja urada za finance Amra Kadrič, ki je poudarila, da parlament ni prislusnil občinam, ki

6 odstotkov primerne porabe na zgolj dva odstotka.

»Kot župan, ki prihajam iz vrst Socialnih demokratov, ne morem pristajati na krčenje programov našim občanom, še posebej za socialno, zato tudi ne morem pristati na tolikšen izpad prihodkov. Seveda pa vse to pomeni, da bomo morali močno krčiti investicije,« je dejal Kotič, ki je dobil pri predlaganem ukrepu tudi skoraj celotno podporo (glasovanja so se vzdržali le svetniki SMC). Od vlade pričakujejo, da svojo napako popravi. »Občine namreč nismo sindikati, mi ljudi ne po-

Rdečo dvorano bo še naprej vodil Marjan Klepec

Soglasno so svetniki podali tudi soglasje k imenovanju direktorja javnega športno-rekreativnega zavoda Rdeča dvorana. To nalogo so znova zaupali Marjanu Klepcu, dosedanjemu direktorju, čigar delo ocenjujejo kot dobro.

Kar nekaj premoženja bodo prodali

Nekaj premoženja, okoli milijon 300 tisoč evrov, bodo v prihodnjem letu prodali. Načrt ravnanja s tem premoženjem je sve-

žile odpisu dolgov. Po besedah Draga Martinška, vodje Urada za družbene dejavnosti, so njihovi javni zavodi prejeli 19 vlog, od tega jih je 16 izpolnjevalo pogoje. Najnižji znesek je bil za prehrano v šoli v višini 19 evrov, najvišji pa malo manj kot 2600 evrov. Tako bo OŠ Antona Aškercia odpisala dolgove v višini dobrih 400 evrov, Livada v višini malo več kot 800 evrov in Vrtec Velenje dobrih 8.500 evrov.

Postregel je tudi s podatkom, da je dobilo Komunalno podjetje Velenje 90 vlog, le 29 so jih ocenili za utemeljene, odpisali pa naj bi okoli 57 tisočakov, o čemer pa od-

loča svet ustanoviteljev Komunalnega podjetja Velenje.

Dopolnili cenik spominkov

Glede na to, da so po besedah vodje Urada za razvoj in investicije Alenke Rednjak precej obo-

gatili ponudbo spominkov v Turistično informacijskem centru predvsem z izdelki blagovne znamke I feel Slovenija, so svetniki dopolnili tudi cenik, v katerega so vnesli še cene za eno-urno vodenje po mestu.

Preoblikovali Komunalno podjetje

Bistvo preoblikovanja Komunalnega podjetja je v tem, da bo to v prihodnje skrbelo tudi za parkirišča v mestu, s tem pa tudi za izvajanje programa modrih con. Seveda pa se bosta morali s tem preoblikovanjem strinjati še preostali ustanoviteljici tega podjetja, Občini Šoštanj in Šmartno ob Paki.

Občina obdarovala drugače

Velenje, 14. december – Včeraj so na Mestni občini Velenje pripravili novinarsko konferenco, na kateri so med drugim povedali, da so sredstva, prvotno namenjena za ognjemet, raje namenili za nakup sedmih 3D tiskalnikov, ki jih bodo podarili velenjskim osnovnim šolam in Centru za vzgojo, izobraževanje in usposabljanje Velenje. Za nakup sedmih 3D tiskalnikov bodo namenili 7 tisoč evrov.

Občina bo pomagala tudi Bolnišnici Topolšica. Namenili so ji sredstva v višini 5 tisoč evrov za nakup petih električnih bolniških postelj. Ta denar je bil prvotno namenjen za organizacijo novoletnega županovega koncerta, ki ga tradicionalno pripravijo 1. januarja 2016. Koncerta tako tokrat ne bo.

Župan Mestne občine Velenje Bojan Kotič je ob tej priložnosti direktorju Bolnišnice Topolšica Leopoldu Rezarju predal ček za nakup nujno potrebnih postelj.

Sprejem obrambnih atašejev

Velenje, 10. december – Podžupan Mestne občine Velenje Peter Dermol in direktor občinske uprave mag. Iztok Mori sta sprejela obrabne, vojaške, letalske in pomorske atašeje, ki so akreditirani v Republiki Sloveniji. Sprejem je potekal v okviru rednega letnega srečanja obrambnih atašejev, ki ga organizira Ministrstvo za obrambo.

Podžupan je gostom predstavil mesto in poudaril, »da smo ponosni tudi na našo multikulturalnost, ki pomembno opredeljuje njegovo identiteto. Mestna občina Velenje je znana po svoji socialni naravnosti, po tem, da spodbujamo sožitje in enakopravnost ter medgeneracijsko sodelovanje.«

Gostje so si ogledali še Razstavno-prodajni salon Gorenja in Muzej premogovništva Slovenije, in bili navdušeni. Obljubili so, da se bodo v Velenje še zagotovo vrnili.

V Hypu do 4.000 EUR gotovine samo z osebno izkaznico!
Na Šaleški cesti 19, v velenjski poslovalnici Hypo banke.

HIP KREDIT:

- ➔ do 4.000 EUR gotovine na vaš račun;
- ➔ odplačujete lahko od 13 do 48 mesecev;
- ➔ za stranke vseh bank v Sloveniji;
- ➔ brez dodatne dokumentacije* - za sklenitev potrebujete le osebni dokument in plačilno kartico.

HIP KREDIT lahko sklenete **takoj**, v Hypo poslovalnici Velenje, ali **od doma**, preko spletne strani www.hipkredit.si.

*Za odobritev HIP KREDITA mora stranka izpolnjevati pogoje Hypo banke na podlagi vpogleda v SISBON (informacijski sistem, ki je bil vzpostavljen z namenom upravljanja s kreditnim tveganjem bank).

HYP ALPE ADRIA
VAŠI. Z VAMI. ZA VAS.


Za stranke vseh bank!

HIP KREDIT

Vabljeni v Hypo poslovalnico Velenje, na Šaleški cesti 19, od ponedeljka do petka, od 8.00 do 12.00 in od 13.00 do 16.30.

☎ 03 425 73 58 🌐 www.hypo-alpe-adria.si ✉ hypo-bank-ve@hypo.si

EKOLOŠKA kmetija POTOČNIK - POPRASK

Skorno 27
Šmartno ob Paki
T 031 318 042

Slastne domače marmelade, pecivo, zeliščni izdelki in drobna darila za različne priložnosti.

O družinskem zakoniku tudi v Velenju

Za so Socialni demokrati, Stranka modernega centra in Demokratična stranka upokojencev Slovenije – Proti pa Slovenska demokratska stranka, Nova Slovenija in Slovenska ljudska stranka

ZA

Dr. Mario Bartolac, specializant družinske medicine, gost okrogle mize SMC, je takole povzel argumente za podporo noveli zakona: »Mislim, da na tem mestu lahko navedemo le en argument, in to je tisti najmočnejši – enakopravnost. Enakopravnost med istospolno in raznospolno usmerjenimi pari. S to spremembo zakona v bistvu samo izenačujemo pravice, ki jih po sedanjem zakonu imajo le raznospolni pari. S tem izražamo tudi neko sočutje in spoštovanje do istospolno usmerjenih, pokažemo, da kot družba spoštujemo istospolno usmerjenost in tega več ne deprivilegiramo.

To je nekaj normalnega, tega se ni treba bati. Ni se jim več treba skrivati v družbi. Veliko je strahu, kaj bo zakon prinesel. Realne posledice so v bistvu samo pravne posledice za istospolne pare v smislu, da pridobijo pravice, ki jih sedaj imajo raznospolni. Denimo, ob izgubi službe lahko zaposleni partner prenese svoje zdravstveno zavarovanje na brezposlenega, v primeru hospitalizacije, bolezni lahko partner obišče partnerja ali pridobi informacije o njegovem zdravstvenem stanju.«

Breda Kolar, predsednica Lokalnega odbora SMC Šaleške doline: »Stališče SMC je vsem znano: želimo predvsem dati možnost oz. pravico vsem, ne glede na usmerjenost, torej tako istospolnim parom kot vsem ostalim. Navsezadnje smo pred zakonom vsi enaki. Zakaj kratiti pravice nekemu, ki je zaradi spolne usmerjenosti po našem prepričanju drugačen. Kdo mu daje pravico, da sodi ljudi? Prepričani smo, da nimamo te pravice. Niti da odločamo o drugem.

Mislim, da ni prav, da mora manjšina trpeti posledice nesprejemanja, nerazumevanja večine. Zato v Stranki modernega centra podpiramo sprejem tega zakona, ki izenačuje vse državljanke in državljane Slovenije in jim omogoča sklenitev zakonske zveze.«

Aleksandra Vasiljevič, članica SD: »Socialni demokrati spoštujemo vsakega posameznika in sprejemamo človeka kot celoto. To pomeni, da sprejemamo vsakogar ne glede na spol, raso, posameznikovo politično, versko pa tudi spolno usmeritev. Menimo, da si vsakdo zasluži dostojno življenje in vsi bi morali imeti enake pravice. Le tako bomo dosegli enakopravno in socialno družbo, kakršno tudi socialni demokrati gradimo ne samo na lokalni, ampak tudi na državni ravni. Odločanje o tem vprašanju na nedeljskem referendumu se nam zdi nesmiselno, ker nasprotnikom tega zakona dopuščamo, da izrazijo svojo nestrpnost do drugačnosti. Mi pa smo mnenja, da pravzaprav nič ni nesprejemljivega in nič drugačnega v teh spremembah zakona, ker si pravzaprav vsi želimo biti ljubljani in ljubiti. Ker širimo strpnost in ljubezen, smo za.«

Srečko Korošec, predsednik Območnega odbora DeSUS Velenje: »Naše stališče je, naj voli vsak po svoji vesti, kar je tudi stališče stranke na nivoju države. Jaz mislim malo drugače. Če hočemo poskrbeti za vse državljane enako, moramo imeti nek zakon, ki bo to tudi urejal. Če bo referendum padel, potem se lahko zgodi, da bomo na naslednjem referendumu ločili zdrave in invalide ljudi. Jaz pravim tako: tisti, ki referendum predlaga, naj ga tudi plača, če ne tako, pa plačamo vsi.«


Tina Felicijan, Mira Zakošek

Lani ob tem času je Združena levica v parlamentarno proceduro vložila predlog o noveli zakona o zakonski zvezi in družinskih razmerjih. V državnem zboru je kazalo na podporo, nasprotniki pa so napovedali referendum, o ustavnosti, ki ga je pred nekaj meseci presojalo Ustavno sodišče in referendum naposled dovolilo. Potekal bo to nedeljo, 20. decembra, zakon pa bo zavrnjen, če bo proti glasovalo več volivcev kot za, a vsaj petina vseh volivcev.

PROTI

Argumente proti je povzela udeleženka okrogle mize SDS, NSi in Koalicije Za otroke gre **Mojca Magdič Belcel**, magistra teologije, družine in zakona: »Tukaj gre predvsem za globalno vprašanje družine in otrok. Posledica definicije zakonske zveze, da se lahko poročata dve osebi, torej ne le moški in ženska, ampak tudi ženska in ženska, moški in moški, dva brezspolna, dva, ki prehajata med spoli, je ta, da bodo novi temelji družbe osebe, ki niti nimajo identitete. Cilj zakonske zveze je osnovati družino. Vse te osebe bodo to tudi želele. To bo napeljalo na maternice v najem, umetne oploditve in otroci, ki bodo zrasli v istospolnih družinah, bodo od vsega začetka prikrajšani za en lik – ali očeta ali mamo. Če se bosta denimo moška odločila za maternico v najem, bo otrok imel mamo, a je ne bo nikoli poznal. Zelo nas moti tudi, da se bo na podlagi spremembe temelja družbe, torej zakonske zveze in definicije družine, spremenila tudi definicija skladnega družinskega življenja – oče, mama in otrok –, o novih družinskih zvezah pa se bodo otroci učili tudi v šoli. Ne bo šlo le za informacije. V šolski sistem se bo vpeljala tudi teorija spolov, ki uči, da si spol lahko izbereš sam ali ga sploh nimaš, da nimaš stalne spolne usmerjenosti. Gre za grob poseg v otrokovo intimo, v njegovo osebnostno rast in vzgojo.«

Mag. Alenka Gortan, predsednica Ženskega odbora regijske koordinacije SDS SAŠA in predsednica Ženskega odbora SDS Velenje: »Novela zakona se nam zdi sporna zaradi izenačevanja porok istospolnih partnerjev z družino. Ne nasprotujemo, tudi nikoli nismo, porokam istospol-

Tudi v Šaleški dolini so pripadniki obeh taborov priredili različne aktivnosti, na katerih so med drugim govorili o noveli zakona. V torek so na okroglo mizo v okviru referendumske kampanje povabili mestni odbori SMC ter SDS in NSi. Argumente so tako zagovorniki kot nasprotniki osnovali predvsem na moralnih vrednotah – prvi na bolj liberalnih, drugi na tradicionalnih. Povzeli smo tudi stališča strank, ki so zastopane v svetu Mestne občine Velenje.


nih partnerjev. Nasprotujemo pa redefiniciji družine. Sprejetje novele bi v našo družbo, ki je tradicionalno krščanska, vneslo teorijo spola, s katero pa se ne strinjamo.«

Andrej Kuzman, predsednik Mestnega odbora NSi: »Pozivamo ljudi, da gredo na referendum in glasujejo proti. Nismo proti istospolnim porokam, smo pa proti redefiniciji družine. Ta je temeljna enota naše družbe tako iz moralnega, ekonomskega in sociološkega stališča. Zagovarjamo obstoječo definicijo družine. Trdimo, da je osnovna pravica

otrok imeti mater in očeta. S tega stališča nasprotujemo možnostim, da otroke posvojijo istospolni pari – nismo proti, da kdo od staršev, ki živi v istospolni skupnosti, posvoji svojega otroka, ampak da bi posvojil tujega. Zakon posega v 70 drugih zakonov, zaradi česar se odpirajo neslutene možnosti do vseh nadaljnjih problemov.«

Mihael Letonje, podpredsednik Mestnega odbora SLS Velenje: »Smo proti noveli zakona, nismo pa prijavi kampanje, zato se tudi nismo aktivno vključevali vanjo. Smo pa podpirali NSi in SDS ter se udeležili njihovih aktivnosti. Tako da se stranka SLS strinja z njihovimi stališči.«

Domovina zate, zame, za nas

Učenci šmarške osnovne šole inovativni projekt predstavili predsedniku države Borutu Pahorju – Opozorilo strokovni javnosti: domovinska vzgoja je potrebna

Tatjana Podgoršek

Šmartno ob Paki, 14. decembra – Na osnovni šoli bratov Letonja v Šmartnem ob Paki so na pobudo učiteljice slovenske Mojce A. Juras pripravili inovativni projekt z naslovom: Domovina zate, zame, za nas in ga predstavili predsedniku RS **Borutu Pahorju**.

Ta je med drugim povedal, da so ga na obisk učenci povabili z več vabil. V njih so izrazili mnenje, da v šoli primanjkuje domovinske vzgoje, sami pa bi želeli domovino bolj spoznati. Z veseljem se je odzval, saj je na pragu tudi praznovanje 25. obletnice odločitve o samostojni državi. Kot je dejal, šola ni samo pouk, nabiranje znanja, ampak tudi prostor, kjer se vzgajamo, kjer poskušamo postati boljši do sebe in drugih, se učimo vrednot, ki nas delajo ustvarjalne. Pozval je učence, naj razvijajo svoje talente, slavijo domovi-

no. »To imamo eno samo in vsi se moramo zanj truditi v enaki meri. Predstavlja varno zatočišče, ko nam je lepo, in tudi takrat, ko nam je težko.«

Po besedah vodje projekta Mojce A. Juras so učitelji pri izvajanju svojega poslanstva opazili, da šola ni več prostor, ki bi vzgajal ljubezen do domovine. Vsi učitelji so vsak na svojem področju svet inovativne učne ure in jih obogatili z domovinsko tematiko. »Tako želimo naših 300 učencev pripraviti, da bodo postali odgovorni državljani, ki bodo spoštovali in cenili svojo domovino, na drugi strani pa želimo opozoriti strokovno javnost, da mora v učnih načrtih domovinska vzgoja najti svoje mesto.« K temu so jih ne nazadnje prepričali tudi rezultati ankete, ki so bili pred začetkom izvajanja projekta porazni. Med drugim so ti pokazali, da ima doma slovensko zastavo le 22 odstotkov družin učencev. Ob

koncu prvega dela projekta bodo znova izvedli anketo in sogovornica je prepričana, da so aktivnosti pripomogle k dvigu domovinske zavesti.

Na prireditvi v avli osnovne šole so učenci predsedniku Pahorju izročili slovensko zastavico, ki so jo izdelali sami, ta pa jo je skupaj s preostalimi učenci postavil v leseno smrečico. Praznično jelko na šmarški osnovni šoli zdaj krasi 300 slovenskih zastav. Borut Pahor pa jim je v dar prinesel svilen slovensko zastavo, njegovo darilo ob posebnih priložnostih. »To simbolno darilo naj opominja, da vsi pripadamo skupnosti, od nje veliko pričakujemo in smo ji pripravljivi tudi veliko dajati – ko ona proslavlja, proslavljamo tudi mi.«

V nadaljevanju obiska na šoli se je ustavljal v nekaterih razredih. Tako so mu prvošolci v sproščnem pogovoru predstavili svoje znanje o Sloveniji, ki


Prvošolci so Borutu Pahorju pokazali »svojo« igro človek ne jezi se in tudi na ta način spoznavali Slovenijo.

so ga osvojili s pomočjo iger in pesmi, sodeloval je na učni uri slovenskega jezika osmošolcev o času protestantizma in pomenu Primoža Trubarja za Slovenijo. Četrtošolci pa so mu pokazali,

kako s pomočjo didaktične igre »Moja domovina« spoznavajo Slovenijo.

Koraki v pravo smer

Leto 2015 za družbo KLS Ljubno najbolj dinamično doslej – Prihodnje leto rast proizvodnje od 15 do 20 odstotkov, vlaganj za blizu 10 milijonov evrov

Tatjana Podgoršek

V družbi KLS Ljubno so lani povečali površine za dobrih 700 kvadratnih metrov, pred meseci pa so končali gradnjo 4000 kvadratnih metrov velike hale. Lani so za naložbe namenili več kot 6 milijonov, letos jih bodo kar 14 milijonov evrov. Glavnino denarja so namenili za opremo, ki

zapisano letos družba še nadgradila zavidanja vredno zgodbo o uspehu iz zadnjih nekaj let?

Želijo 20-odstoten delež svetovnih potreb

»V planu za obdobje 2014–2016 smo predvideli pripravo proizvodnih zmogljivosti, kamor sodijo tudi prostorske, na raven, ki nam bo omogočala 20-odsto-

nenčno razvijati, veliko vlagati in povečevati konkurenčnost na globalnem trgu. Da gredo storjeni koraki v pravo smer, dokazujejo tudi podatki o prodaji in proizvodnji. Lani smo ju povečali za 18 odstotkov v primerjavi s predhodnim letom, letos ju bomo za 20 odstotkov v primerjavi z letom 2014. Tudi za naslednje leto so naši cilji jasni in samo potrju-

najbolj. Njihova prednost pred konkurenco so poleg prilagajanja potrebam trga, inovativnost in kakovost njihovih izdelkov.

Drzno v leto 2016

Za prihodnje leto znova načrtujejo povečanje proizvodnje. Ta naj bi bila v primerjavi z letošnjo večja od 15 do 20 odstotkov. Seveda, če se razmere na svetovnem trgu ne bodo zaostrovale in če bodo ostale šengenske meje v Evropi odprte. To je za družbo – po Straškovih besedah – zelo pomembno zaradi pretoka blaga, ljudi in za odzivnost na potrebe in zahteve trga. Prodaja ne bo rasla z enakim indeksom, kot je letošnja zaradi precejšnjega znižanja cen izdelkov z januarjem prihodnje leto. Največji padec načrtujejo na kitajskem trgu, na katerem KLS prodaja več kot 12 odstotkov vseh svojih izdelkov. Kljub znižanju cen nameravajo prihodnje leto ta delež povečati. »Na tem trgu je prodaja osebnih avtomobilov namreč največja. Prodajo jih toliko, kot jih Evropa in Severna Amerika skupaj. Tu je naša priložnost za nadaljnjo rast in izkoristili jo bomo v največji možni meri. Seveda ne bomo zanemarili tudi drugih izzivov.«

Poleg omenjenega bo leto 2016 za družbo z 230 zaposlenimi znova naložbeno bogato leto. Za vlaganja načrtujejo blizu 10 milijonov evrov, predvsem za ureditev logističnega centra ter za nadaljnjo posodobitev proizvodnih zmogljivosti. ■


Za dosego zastavljenih ciljev morajo obnavljati obstoječe proizvodne zmogljivosti ter vlagati v nove.

je zaradi specifične tehnologije ne morejo v celoti kupiti na trgu, ampak jo morajo dograditi z lastnimi rešitvami. Bo glede na

tno pokrivanje svetovnih potreb po zobatih venci. Sedaj jih pokriva približno 14 odstotkov. Za dosego tega cilja se moramo

jejo upravičenost vlaganj,« pravi direktor družbe **Mirko Strašek** in dodaja, da je že nekaj let njihov razvoj dinamičen, letošnji pa še

Nov operater mobilne telefonije

Podjetju Mega M je direktiva povzročila za blizu 250 tisoč evrov izpada prihodka – Nadgradnja projekta taksi kontroler potrdila tudi Eureka

Tatjana Podgoršek

Zasebno podjetje Mega M iz Velenja je vodilno podjetje na področju zlivanja sodobnih telekomunikacij, govornih in podatkovnih komunikacij, procesov novodobnega medosebnega komuniciranja. Iztekajoče se leto, ugotovljata njegova lastnika in direktorja **Matej** in **Miran Meža**, je bilo pestro, zanimivo, a se kljub naporom ne bo izteklo po vseh pričakovanjih.

Nadgradnja logističnega sistema

Po besedah Mateja Meža je leto 2015 najbolj znamenovalo dokončanje prevzema podjetja Virtu, ki se je ukvarjalo z računalniškimi storitvami v oblaku ter v zvezi s tem uspešna predstavitev strank podjetja v njihov najsodobnejše opremljen data center. Prevzem že kaže pozitivne učinke v praksi. Rešitev poslovnega modela poznavalci evropske komisije za operaterje fiksne telefonije. Kot pravi Matej Meža, mu je država kljub argumentom in dokazovanju, da je to v nasprotju z realnim stanjem na trgu, slepo sledila, direktiva pa škoduje njej sami in vsem operaterjem fiksne telefonije v Sloveniji. »Zmanjšuje namreč prihodke iz postavke 'klici iz tujine v Slovenijo'. Po novem lahko ustvarjajo dodatne prihodke te storitve le

smernicami EU. Tako nadgrajen projekt, v katerega vlagamo veliko razvojnih virov, je že potrdila evropska komisija pod okriljem Eureka. Končali ga bomo čez leto in pol, produkt pa bo primeren za vse države EU.«


Matej in Miran Meža

Direktiva škoduje vsem operaterjem

Pogumno zastavljene letošnje poslovne načrte podjetja Mega M kroji po svoje priporočilo evropske komisije za operaterje fiksne telefonije. Kot pravi Matej Meža, mu je država kljub argumentom in dokazovanju, da je to v nasprotju z realnim stanjem na trgu, slepo sledila, direktiva pa škoduje njej sami in vsem operaterjem fiksne telefonije v Sloveniji. »Zmanjšuje namreč prihodke iz postavke 'klici iz tujine v Slovenijo'. Po novem lahko ustvarjajo dodatne prihodke te storitve le

Od novega leta še ponudnik mobilne telefonije

Med pomembnejše izzive leta 2016 Miran Meža uvršča dopolnitev ponudbe z mobilno telefonijo. Kot operater bodo za ta namen uporabili najsodobnejše mobilno omrežje Telekoma Slovenije. Tako bodo – po njegovih besedah – zagotavljali največjo pokritost in najvišjo stopnjo zanesljivosti delovanja v Sloveniji. Pripravljajo zanimive pakete, ki bodo tako kot fiksna telefonija prilagojeni poslovnim uporabnikom. »Z vstopom na trg mo-

bilne telefonije bomo dopolnili našo ponudbo fiksne telefonije, interneta ter popolne pisarne v oblaku. Celovito ponudbo na IT telekomunikacijskem področju so podjetja iskala, mi smo to zaznali in se odzvali. Menimo, da bo to odlično gonilo našega nadaljnega razvoja.«

Poleg omenjene novosti načrtujejo še širitev na tuje trge. V Avstriji in sosednji Hrvaški so že nekaj časa nosilci licence za fiksno telefonijo, na ta trg pa nameravajo razširiti še storitev popolne pisarne v oblaku. ■

GOSPODARSKE novice


Gorenje zaključuje poslovno leto

Gorenje bo letošnje poslovno leto sklenilo v večini tovarn v Sloveniji, na Češkem in v Srbiji že jutri. Vse kaže, da bo to storilo predvsem zaradi še vedno zaostrenih razmer na ruskem in ukrajinskem trgu, kjer načrtovanih planov prodaje ne dosega. Tako bodo leto verjetno sklenili z rdečimi številkami. So pa že sprejeli strateški načrt za prihodnje petletno obdobje, s katerim se bolj usmerjajo na trge zunaj Evrope, predvsem v Ameriko, Azijo in Avstralijo, in računajo, da bodo tam v prihodnje nadomestili ta nepričakovani izpad prometa.

Močne in vzdržne rasti še ni

Guverner Banke Slovenije **Boštjan Jazbec** ugotavlja, da se je stanje v gospodarstvu sicer izboljšalo, niso pa še vzpostavljene razmere za močno in vzdržno rast. Nujno je potrebno doseči hitro zmanjšanje obsega slabih kreditov, kar bi pomenilo ključno podporo kreditni rasti in okrevanju gospodarstva.

Slovenija je sicer po gospodarski rasti v zlati sredini članic evra in unije, kažejo podatki Eurostata o rasti BDP v tretjem četrtletju letos.

Preiskovalna komisija zaslišala Goloba

Ponovno se je sestala preiskovalna komisija državnega zbora za ugotavljanje politične odgovornosti nosilcev javnih funkcij pri investiciji v Teš 6. Zaslišala je predsednika uprave Premogovnika Velenje mag. **Ludvika Goloba**. Pred tem je že zaslišala nekdanja predsednika uprave dr. **Franca Žerdina** in dr. **Milana Medveda** ter Golobovega pomočnika **Ivana Pohorca**, ki je nekaj mesecev lani tudi vodil rudnik.

Vsi so zagotovili, da je premoga dovolj in da je ta ustrezne kakovosti, imeli pa so različne poglede na ceno. Za Žerdina in Pohorca je cena 2,25 evra za GJ nerealna. Medved, ki je podpisal dolgoročno pogodbo po tej ceni, pa je poudaril, da gre za izhodiščno ceno, ki da je dosegljiva ob izpeljavi razvojnega programa, kot so si ga takrat na Premogovniku zadali.

Golob stoji samo za trenutno ceno, torej 2,75 evra za GJ, za katero pa ocenjuje, da bi verjetno lahko bila nižja, če bi bili izpeljani predvideni ukrepi, kot so širši odkopi, modernizacija dela in izgradnja izvoznega jaška NOP 2, kar je predvidela uprava, ki jo je vodil Milan Medved.

Med 500 največjimi 20 slovenskih podjetij

Na letošnje lestvico 500 največjih gospodarskih družb v Srednji Evropi, ki jo objavlja največja svetovno-revizijska družba na svetu Deloitte, se je uvrstilo 20 slovenskih družb, torej štiri več kot lani. Na 50. mestu je skupina Petrol, skupina HSE je 102., Mercator 124., skupina Gen I 129., skupina Gorenje 146., skupina Krka 153. ...

Na Deloittovi lestvici najhitreje rastočih tehnoloških podjetij v Srednji Evropi sta se letos med zmagovalce v dveh posebnih kategorijah prvič uvrstili tudi dve slovenski podjetji. Gre za podjetji Plastiška Skaza iz Velenja ter Brihteja, podjetje s področja informacijskih tehnologij iz Celja.

Rešitev za TUŠ?

Tuš je sicer v precejšnjih težavah, vendar pa je vsaj za zdaj videti, da se bo zanj našla ustrezna rešitev. Banke upnice skupine so s Tušem dosegle načelni dogovor in sklenile, da bo Mirko Tuš novi, že tretji reprogram posojil dobil najpozneje do prve polovice januarja prihodnje leto. ■ mz

nikoli sami 107,8 MHz


Želimo vam praznike polne užitkov!

OD SREDE do torka

Mojca Štruc

Sreda,
9. decembra

Na izredni seji državnega zbora so se iz vrst poslancev Nsi in SDS vrstili očitki pravosodnemu ministru Goranu Klemenčiču. Ta je dejal, da se je proti njemu izvajala prikrita interpelacija.


Minister je dejal, da se je proti njemu izvajala prikrita interpelacija.

Pristojni so odločili, da bodo morali vodilni in nekateri zaposleni na 11 fakultetah Univerze v Ljubljani vračati dodatek za stalno pripravljenost, ki so si ga nezakonito izplačevali med varčevanjem.

Sindikati javnega sektorja so vlado pozvali, naj sprejme njihov predlog o novih uvrstitvah nekaterih delovnih mest.

Grška policija je umaknila več sto prebežnikov, ki so obtičali na grško-makedonski meji, in sporočila, da jih bodo v Atenah nastanili v begunske centre, nato pa vrnili v njihove domovine.

Francoska policija je identificirala še tretjega napadalca, ki je sodeloval v napadu 13. novembra.

Ruska vojska je izvedla prvi napad na položaje v Siriji s podmornice v Sredozemskem morju.

Predstavniški dom kongresa je zaostri pravila o potovanju v ZDA za 38 držav, tudi za Slovenijo.

Četrtek,
10. decembra


Policisti predstavnikov vlade niso dočakali.

V Ljubljani je potekal protestni shod za mir in drugačno Evropo, ki ga je pripravila koalicija civilnodružbenih organizacij in gibanj. Udeležilo se ga je okoli dva tisoč ljudi.

Skupnost občin Slovenije je zaradi kršitev zakona in dogovora o višini povprečnin ministra za finance Dušana Mramorja pozvala k odstopu.

Vlada se je odločala o spremembah azilne zakonodaje, ki določa krajše roke za odločanje, omejuje možnost vlaganja ponovnih prošelj, omogoča postopke odločanja o prošnji za

azil neposredno na meji in ukinja enkratno denarno pomoč.

Policisti so se v okviru stavke zbrali na protestnem shodu pred vladno palačo, kjer so zaman čakali na predstavnike vlade. V Državnem zboru jih je sprejel Milan Brglez.

Severnokorejski voditelj Kim Džong Un je potrdil, da ima Severna Koreja vodikovo bombo, ki jo bo skupaj z jedrskimi bojnimi konicami uporabila, če bo ogrožena njena suverenost.

Petek,
11. decembra

Vlada je obiskala Gorenjsko in dan sklenila na Brdu pri Kranju na regionalnem razvojnem dialogu za Gorenjsko, a so se župani (nezadovoljni, ker na vladi ni sogovornika za financiranje) odločili za bojkot.

Premier Cerar se nad vso nejevoljo nad vlado ni mogel navedeti. »Nenavadno veliko kritik se je ta hip nakopičilo na vlado, kar je zanimivo glede na to, da so vsi gospodarski in tudi socialni indikatorji v smislu razvoja pozitivni,« je dejal.

Območje Kabula, kjer so tuja veleposlaništva, je pretresla eksplozija avtomobila bombe. Med ubitimi je bil španski policist, a je Španija zanikala, da bi šlo za napad na njeno veleposlaništvo.

Na seji ukrajinske vrhovne rade so se stepli poslanci, potem ko je eden dvignil ukrajinskega premierja Arsenija Jacenjuka in ga skušal s šopkom rdečih rož odvleči od govorniškega odra.


V ukrajinskem parlamentu jim ni dolgčas.

V prestolnici Burundija je pri-

Ekvador in Švedska sta podpisala dogovor, ki bo švedskim oblastem omogočil zaslišanje ustanovitelja WikiLeaks Juliana Assangea na ekvadorskem veleposlaništvu v Londonu.

Rusko obrambno ministrstvo


V Parizu so sprejeli zgodovinski podnebni sporazum.

buja k ukrepom za omejitev na 1,5 stopinje.

V Leipzigu so potekale neonacistične demonstracije, ob robu katerih so izbruhnili hudi izgredi med levičarskimi protiprotestniki in policijo.

Japonska je sporočila, da bo dala Indiji 12 milijard ameriških dolarjev zelo ugodnega posojila za gradnjo prve hitre železnice.

V Savdski Arabiji so potekale lokalne volitve, na katerih so smeje prvič sodelovati tudi ženske.

Američani so bili razočarani. Spoznali so, da sistem za iskanje min, ki ga je ameriška mornarica razvijala 16 let in vanj vložila skoraj 700 milijonov dolarjev, ne more opravljati svojih najosnovnejših nalog.

Nedelja,
13. decembra

Koalicijski partnerji in ministri so potrdili izhodišča vladne pogajalske skupine za pogajanja z obema policijskima sindikatoma.

Dober teden dni po tem, ko je Črna gora dobila vabilo za pridruženje Severnoatlantskemu zavezništvu, se je na tisoče ljudi zgrnilo na ulice Podgorice in protestiralo proti članstvu v Natu.

Ekvador in Švedska sta podpisala dogovor, ki bo švedskim oblastem omogočil zaslišanje ustanovitelja WikiLeaks Juliana Assangea na ekvadorskem veleposlaništvu v Londonu.

Rusko obrambno ministrstvo


Turško-ruski odnosi so ostali napeti.

je sporočilo, da so morali z ruskega rušilca Smetlivi izstreliti opozorilne strele, da bi se izognil trku s turško ribiško ladjo v Egejskem morju.

Ponedeljek,
14. decembra

Policisti so le dobili vabilo na pogajanja, a hkrati že razmišljali o množičnem dopustu: predsednika policijskih sindikatov Radivoj Urošević in Zoran Petrovič sta ga že napovedala za 23. in 24. decembra.

Premier Miro Cerar je napovedal oceno dela ministrov in ministrice, ob tem pa tudi, da obstaja – če bo ugotovil, da na določenih področjih ni bilo storjeno dovolj ali so bile prevelike napake – možnost rekonstrukcije vlade.

V državnem zboru so poslanci zastavljali vprašanja vladi.

Zaradi silovitega tajfuna Melor z vetrovi z močjo 150 kilometrov na uro so iz osrednjega dela Filipinov evakuirali več kot 750 tisoč ljudi.


Nemška kanclerka je napovedala zmanjšanje števila prebežnikov.

Angela Merkel je govorila na letnem kongresu nemških konservativcev. Dejala je, da je prebežniška kriza zgodovinski preizkus za Evropo, ter pristavila, da se bo število prihajajočih prebežnikov zmanjšalo.

Torek,
15. decembra

V Državnem zboru je bilo pestro. Redno sejo so prekinili policisti, ki so vstopili v poslanske prostore stranke SDS zaradi preiskave zoper poslanca Andreja Širclja. Po prekinitvi so poslanci obravnavali kopico zakonov; med drugim so sprejeli novelo zakona o pokojninskem in invalidskem zavarovanju, novelo zakona o varstvu okolja, zakona za uravnoteženje javnih financ, zakona o dostopu do informacij javnega značaja ter zakona o pokojninskem in invalidskem zavarovanju.


Poslanci SDS so se odločili za obstrukcijo seje vlade.

Mejo med Italijo in Slovenijo so začele nadzirati okrepljene policijsko-vojaške enote.

Sešli sta se delovni skupini slovenske in madžarske vlade. Madžarska se je zavzela za sodelovanje pri drugem tiru Koper-Divača, a konkretnih rešitev, kako, še ni bilo.

V Los Angelesu so oblasti zaradi neznane grožnje zaprle vseh 1087 šol, zaradi česar je okoli 640 tisoč učencev in dijakov ostalo doma.

Vladimir Putin je podpisal zakon, po katerem Rusija ne bo več samodejno izpolnjevala sodb Evropskega sodišča za človekove pravice v Strasbourgu.

Žabja perspektiva

Joške do Koroške, drugič.

Še ena noč, še en dan. Ob pol šestih zjutraj izmerijo vročino in pritisk. Malo kasneje zajtrk. V najhujšem primeru dva koščka po osnovnošolskem avtobusu zaudarjajoče čajne salame. Še sreča, da je ležeča na velikem krožniku pokrita z velikim plastičnim pokrovom. Smola pa, da vedno znova, upajoč na kaj drugega, pokrov privzdignem. Vse osnovnošolske travme se mi izkopljejo iz podzavesti, skoncentrirane v tisti nagravni vonj.


Kaja Avberšek

Kar naprej nekdo vstopa v sobo. Najmanj je tistih, ki jih zares potrebujem. Nekdo preobleče posteljo, nekdo na hitro pomete, nekdo malo pošprica z razkužilom. Vizita z zdravnikom ali zdravnico z delegacijo sester, ki te vsakič znova pokroviteljsko opominjo, da se je potrebno uleči na posteljo. Oni gor, ti dol.

Uspe mi malo zadremati. Bolnišnično zgodnje kosilo. "Ja, a še niste pojedli? V kuhinji čakajo!" Moram reči, da so sladice pa zares okusne. Vzdostim se ob pogledu na laboda, sestavljenega iz paljenega testa in smetane. Menda so takiste dobile porodnice že pred tridesetimi leti. No, ta sladki labod je v resnici najslabša od vseh preizkušenih bolnišničnih sladk. Presušeno, čigumasto testo brez okusa in nesladkana sladka smetana. Žival vseeno pohrustam (čeprav ne hrusta). Moram se oprijemati drobnih razveseljivosti, vsa sem razbolela. Vsak dan znova naj bi šla domov. Ti moji joški niso v redu, nekaj se mašijo, zatrjujejo, zakaj pa nekaj radikalnega z menoj ne storijo, zakaj me predvsem "opazujejo"?

"No, dajva pogledat te vaše dojke. Ko dojenček pije, takole stiskajte, močno stiskajte zatrdline, takole!" (Joj, z vso močjo stiska, ona, pa potem še jaz, boli, kaj pa, saj samo še boli, bolečina je v zadnjih dneh požrla vse druge občutke.) "Ne, ni v redu. Vas bom dala na pumpe. To mleko mora ven. Drugače bo mastitis*!" Grem v sobo z napisom "laktarij". Prikloniti se moram na molzno mašino, ki iz globočin v vakuumu simetrično vleče mleko. "Petnajst minut eno, petnajst minut drugo," pravi sestra X in izgine. Tako naredim. Mali človek je seveda z mano, povsod, razen na stranišču, v svoji prosojni plastični skatli bo kolesih. Grem v "čajno kuhinjo". Tam sta vedno najmanj dve sestri, čebljata, pa toliko dela ... "Oprostite, gospa mi je naročila izpumpat, zdaj pa ne vem, kako naprej ..." Imam smolo. Ob hladilniku sedi ona zoprnica s pomanjševalnico namesto imena in najmanj eno limono v riti, tako z bodicami. (Če kaj takega v njeni riti še ni najti, bi z veseljem opravila umazano delo in ji bodičasto limono tja zabila sama.) Na kavču nasproti je nameščena ona z modrim mejkapom nad očmi, svežim mini-valom in lakirano taško na kolenih. Odgovarja mi tazoprna. "Tista "gospa" je šla domov. Tam v predalu imate stekleničke, napišite ime, dajte v hladilnik. Umijte nastavek v urgentni sobi." Teje zoprnici bom zadnji na svetu rekla "sestra". "A prosim pogledate, če sem prav izčrpana?" Seveda o pumpah in mleku in joških nimam blage veze. Oziroma: do sedaj samo BOLI. In krvavi. "No, dajte pokazat." Kar tam, v "čajni kuhinji" dvignem sprajco. "Ne, ne, kaj pa še, to sploh ni v redu! To je vse zabito in rdeče, na pumpe, do konca!" Spet se dam na pumpe. Žensčina z nasmehom navzdol pritisne na gumb in ga zavrti do konca. Najmočnejše, najhitreje! "Tole boli ko vrag, vem," me potolaži in poleg tistega simetričnega električnega pumpanja stisne še sama, z vso svojo zlobno zafrustrirano močjo, mojo ubogo zmatrano kamnasto dojko, joško, zizo, kako naj jo kličem, sovražim jo ... In sovražim te plakate, ki povsod visijo, polni so slovničnih napak in čudno postavljenih vejic, oglašujoč dobrobit dojenja. Dojiti, dojiti, dojiti! Mlečni nadomestki so grozljivka! "No, evo. Zdaj je prazna. Dajte gor tale ledeni obkladek." Hecen občutek, imeti lastno mleko v hladilniku. Če ostanem še en dan tukaj, se mi bo zmešalo. "Ostanete še, ni še dobro." Prav. Ne sme se mi zmešati. Vsaj obiskujejo me. Včasih malo zunaj obiskovalnih ur. "Pa uro si kupit!" sikne vame ena zelo mlada, niti za burek nima, še ena zafrustriranka, ki je v svojem kombinezonu nad mano, v tej le zaporniški halji. Kakšno spoštovanje neki. Mogoče je res varneje ostati v bolnici. Ampak saj je vse tako zapacano ... Kako že, če prideš v bolnico kolikor toliko zdrav, se vrneš iz nje bolan ali pa se sploh ne vrneš več ...

* zelo boleče vnetje dojke (Ni še konec, ne.)

Mladinski hotel z enako zasedenostjo kot lani

Velenje – V letu 2015 je Mladinski hotel Velenje dosegel 13-odstotno zasedenost na letni ravni, kar je prav toliko kot lansko leto, ko je zabeležil rekordno zasedenost. Do začetka

decembra je prenočilo več kot 2.500 gostov, decembra pa jih pričakujejo vsaj še 150. Največ nočitev so zabeležili julija, ko je tudi prenočilo veliko več tujih kot slovenskih gostov. Sicer je

bilo največ gostov iz Slovenije, več kot 2.000 pa iz Srbije, Hrvaške, Finske, Francije, ZDA, Italije in Romunije. Največ gostov je bilo starih med 19 in 27 let.

■ tf

Zbrale so se članice SDS

Tretjina članov Slovenske demokratske stranke je žensk – Premalo se jih odloča za aktivno politično ali družbeno delovanje

Tina Felicijan

Šoštanj, 12. december – Svet Ženskega odbora SDS se sestaja do štirikrat letno, udeležijo pa se ga vse ženske članice stranke SDS in predsednice izvršilnih odborov, pa tudi poslanke v Državnem zboru in Evropskem parlamentu. Pogovarjajo se o aktivnostih, ki so jih izvedle v preteklem letu, in načrtujejo, kaj bodo

Tako smo v letošnjem letu po vsej Sloveniji izvajale nekaj projektov, večinoma pa gre za spodbujanje angažiranja, sodelovanju, odpiranje aktualnih tem, delovanje na humanitarnem področju. Glavni fokus tako ženskega odbora kot stranke na sploh pa je trenutno referendum o noveli Zakona o zakonski zvezi in družinskih razmerjih,« je povzela predsednica ŽO SDS Alenka Jeraj.

je bila zaprta Lidija Drobnič in druge gospe, ki jih poznamo in bodo pričevale o tem. Namreč, nikoli se nismo zares ukvarjali s tem, kaj je bivši totalitarni sistem prinesel ženskam in kako je bil krivičen do njih. To je nekaj iz zgodovine, da se nam ta ne bi ponavljala,« pravi.

Da bi se več žensko odločilo za aktivno politično ali družbeno delovanje, nameravajo v na-


Seje sta se udeležili tudi poslanka SDS v DZ Nada Brinovšek in poslanka v EP Patricija Šulin.

počele v prihodnjem. Na tokratni seji je beseda nanesla tudi na prihajajoči referendum ter vlogo žensk v politiki v Sloveniji, pojasnjuje predsednica ŽO SDS Šoštanj Judita Čas Krneža.

Želijo jih povezati in motivirati

Ženski odbor si prizadeva članice povezati in motivirati za politično delovanje in aktivnosti na vseh družbenih področjih ter spodbujati kritičen odnos do dogodkov v družbi. Namreč, »vemo, da so za ženske navadno rezervirani denimo sveti šol ali kakšna sociala, kaj drugega pa ne.

V prihajajočem letu bo odbor še naprej iskal v naši zgodovini zamolčane, zanemarjene, a tako za uveljavitev volilne pravice za ženske kot za organizacijo šolstva pomembne ženske in jih povprašali o njihovih občutkih, politični poti. »Opozarjamo tudi na težave žensk v prejšnjem totalitarnem komunističnem režimu. Poznamo ženska taborišča po vojni. Obiskale bomo Kidričevo, kjer je bilo najprej nemško taborišče, nato pa taborišče, ki ga je ustanovila partija in obračunavala s svojimi političnimi nasprotniki. Podobno je bil v Ferdrengu na Kočevskem, kjer

slednjem letu organizirati tudi mednarodni posvet o tem, kaj lahko ženske naredijo pri razvoju družbe. »Govorile bomo o odgovornem vodenju, o odločanju za pomembnejša mesta. Ker imajo ženske velikokrat občutek, da niso sposobne, da ne zmorejo, da ne bodo znale, jih je potrebno usposobiti, da bodo potem vključene v vse družbene aktivnosti in bodo zato tudi odločitve, sprejete tako na političnih kot drugih ravneh, boljše, ker se bo upoštevalo tako moški kot ženski vidik,« je še povedala Jerajeva.

210 let šolstva na Ljubnem

Ljubno, 11. decembra – Osnovna šola Ljubno ob Savinji je pripravila akademijo v počastitev 210-letnice šolstva na Ljubnem.

Rajko Pintar, ravnatelj šole, nam je povedal, da so njena vrata odprta ves dan. V njej najdejo prostor vsa društva in druge organizacije v kraju, brez takšnega ali drugačnega sodelovanja ne mine brez nje noben dogodek v lokalni skupnosti. »Lahko se pohvalimo, da so naši učenci na raznih tekmovanjih iz znanj v zgornji četrtini slovenskega osnovnega šolstva, že 20 let dosegajo pri nacionalnih preizkusih znanj nadpovprečne rezultate. Poleg izobraževanja je pomembno tudi vzgojno in druga področja. Na šoli imamo le 230 učencev, ki se lahko vključijo v mnoge dejavnosti, med drugim tudi v pet pevskih zborov, tri dramske skupine (dve ustvarjata v tujih jezikih).«


Že na zunaj se pozna – dodaja Pintar – kako vpetost šole zna ceniti okolje. Občina je v zadnjih 10, 15 letih poskrbela za takšne pogoje, da naslednjih 50 let ne bo potrebnih

nobnih vlaganj. Med pridobitvami v zadnjih nekaj letih je prizidek, objekt so energetsko sanirali. Šola je materialno in tehnično zelo sodobno opremljena in ministrstvo za šolstvo in šport pogosto pošilja na ogled standarda tuje goste.

Šola bo v prihodnje doseženo raven na vseh področjih delovanja poskušala vsaj ohraniti, če ne že nadgraditi. Prav tako nameravajo ohraniti sodelovanje z osnovnimi šolami iz sedmih držav, in sicer iz Velike Britanije, Španije, Finske, Francije, Latvije in Romunije in Slovenije.

V tem šolskem letu se na njej izobražuje 230 učencev, pod njeno okrilje sodi 95 otrok v vrtcu. Kaže na povečanje števila? »Zadnji dve leti smo imeli nekaj več učencev, projekcije pa kažejo, da jih bo v prihodnje od 10 do 15 odstotkov manj. Če se je rodilo v prejšnjih letih od 35 do 38 otrok na leto, beležimo v zadnjem času največ 30 novih občanov,« je še dejal Rajko Pintar.


Napovedal kataklizmo

Velenje, 10. december – Bernard Brščič, magister ekonomije, je nekdanji sodelavec ljubljanske ekonomske fakultete in državni sekretar v kabinetu predsednika vlade v letih 2012 in 2013. Trenutno je predsednik sveta Inštituta doktorja Jožeta Pučnika, član sveta Zbora za republiko in sodelavec londonskega inštituta za raziskovanje postkomunističnih ekonomij.

Na povabilo Svetniške skupine mestnega odbora SDS je razlagal, zakaj sta po njegovem mnenju tako Slovenija kot Evropa

pred kulturnim samomorom. Zaradi »islamizacije Evrope,« ki je posledica »katastrofalne politike ZDA in EU do Bližnjega vzhoda« in »izjemne virulentnosti islama« ter naše nezvestobe dediščini naših prednikov – zahodni kulturi, je naštel. Pozval je k zavrnitvi »kulturnega marksizma« in »multi kultu kulta,« čeprav je po njegovem ura že krepko čez polnoč in je prelivanje krvi neizogibno, »popolni infarkt nacionalne in meta države,« torej EU, pa na pragu.

Ob jubileju dva srebrna znaka

Priznanje medicinski sestri Hedviki Potočnik in Zdravstveno-vzgojnemu centru Zdravstvenega doma Velenje

Tina Felicijan

Medicinske sestre, babice in zdravstveni tehniki si že 40 let prizadevajo za kakovostno zdravstveno in babiško nego ter preventivo tudi v prostem času. Povezani v društvo namreč krepijo vlogo in ugled poklica, vključujejo se v lokalno zdravstvenovzgojno delovanje, skrbijo za kulturno in zgodovinsko dediščino medi-

posebej počastili članice, ki so v tem letu še posebno kakovostno in uspešno delale.

Srebrni znak je prejela medicinska sestra v Bolnišnici Topolšica Hedvika Potočnik, ki poklic opravlja že 35 let. Po tem, ko je službovala tudi v Domu za varstvo odraslih Velenje in Psihiatrični bolnišnici Vojnik, že več kot dve desetletji vodi pljučni oddelek. »Na oddelku si je prizadevala za

mladostno,« so med drugim zapisali njeni sodelavci, ki si želijo, da bi Hedvika, ki na prireditve zaradi bolezni ni uspela, še naprej negovala svojo moč, ustvarjalnost, rahločutnost, samozavest in ljubezen do zdravstvene nege.

Drugi srebrni znak pa so prejele predstavnice novodobne preventive splošnega zdravstva in zobne preventive pod vodstvom Tanje Kontič. Medicinske sestre, ki so orale ledino v preventivi odraslih na področju srčno-žilnih obolenj nacionalnega programa CINDI Slovenija ter razširile zdravstveno vzgojo tudi v srednje šole, so Tanja Kontič, Urška Bandaló, Karmen Petek in Ana Šikman. V preventivnem zobozdravstvu pa je gonilna sila Irena Šumer s sodelavkama Ireno Skrinar in Patricijo Hanžekovič. »Priznanje, ki smo ga ob častljivem jubileju prejele, zagotovo pomeni zaupanje in priznanje za delo,


»Če delaš dobro za dobro, se ti dobro slej ko prej povrne. Če to opazijo in cenijo še drugi, pa se krog zagotovo sklene,« pravijo članice ZVC ZD Velenje.

cijskih sester in babic ter s številnimi aktivnostmi izpopolnjujejo svoje znanje, da lahko prispevajo k bolj zdravi družbi. Na svečani prireditvi pred tradicionalnim prednovoletnim druženjem so

kakovostno delo v zdravstveni negi. Bolniki so se v njenih rokah počutili varno in imeli občutek, da so njihove težave v središču njene pozornosti. Odlikuje jo sposobnost hitrega prepoznavanja bolnikovih težav, ki izhajajo iz njihove bolezni. Pri svojem delu je natančna, zanesljiva in kljub letom pripravljena na nove izzive. Bogato znanje nadgrajuje z novimi vsebinami in prav to jo dela

ki ga opravljamo. Nagrada bo spodbuda, da bomo v prihodnje še bolj poprijele za zdravstveno vzgojo otrok in odraslih na vseh področjih in bo preventiva v primarnem zdravstvenem varstvu ostala še kako vidna,« je ob podelitvi srebrnega znaka povedala Karmen Petek.

B/S/H/

VESEL BOŽIČ IN SREČNO NOVO LETO

Našim sodelavcem, njihovim družinam, poslovnim partnerjem in vsem ostalim bralcem želimo veselo in mirne praznike ter srečno novo leto 2016.

BSH Hišni aparati d.o.o. Nazarje


BSH HOME APPLIANCES GROUP

www.bsh-group.si

Konec zgodbe Strašnih Jožetov

Jože Krajnc in Jože Robida upata, da nista rekla zadnje prvi in neminljivi ljubezni

Tatjana Podgoršek

Šmartno ob Paki, 8. decembra – Pred 25 leti sta se soobčana, vidna člana Gledališča pod kozolcem iz Šmartnega ob Paki – novinar **Jože Krajnc** in dr. medicine **Jože Robida** – povezala v humorističen par Strašna Jožeta in s to prepoznavno »znamko« odmevno označila slovenski medijski prostor, kulturno, huma-

Jože Krajnc: »Oba se zavedava, da zaključujeva dolgo in lepo obdobje. Niti na kraj pameti nama ne pade, da bi ga označila za naporno. Vedno sva v tem uživala.«

nitarno, estradno, prireditveno, družabno in še kakšno dogajanje. Po četrtoletja sta ocenila, da je čas za konec te zgodbe, da je prav, če dasta priložnost drugim. »Ne nazadnje se v takem času tudi malo izpoješ, čakajo naju še drugi izzivi. Morda ne tako veseli kot ta, a vendarle,« sta med drugim povedala na zadnjem letošnjem pogovoru iz ciklusa O Šmarčanih malo drugače v tamkajšnji knjižnici.

Začetek zgodbe na Radiu Velenje

Zgodbo humorističnega para sta Strašna Jožeta začela pisati na Radiu Velenje, kjer sta pripravljala nedeljsko oddajo Trič trač in druge čevke, tej nato dodala še Press ambulanto in javne radijske oddaje v Vinski Gori. Medijsko pojavnost in prepoznavnost sta nadaljevala v TV oddajah, na priljubljenih festivalih in prire-

ditvah narodnozabavne glasbe. V pogovoru z nami sta dejala, da sta povsod naletela na dober odziv občinstva. Najbrž tudi zato, ker je bila njuna komunikacija z njim pristna. »Do občinstva sva povsod nastopila z enakim spoštovanjem, z namenom, da ga razveseliva po najboljših močeh. Pazila sva tudi na zunanjo podobo, na to, da nisva bila banalna in žaljiva. Predvsem pa sva se razlikovala od drugih humoristov po tem, da sva se šalila na svoj račun.«

Pri oblikovanju humorističnih likov jima je zelo pomagala gledališka »kilometrina«. Ta je pri-

so bogatili tudi njiju, in po številnih, s katerimi ostajata prijatelja. Med njimi so znane in spoštovane slovenske glasbene legende, kot so ansambli Slavka Avseniča, Lojzeta Slaka, Štirje Kovači ... znani Slovenci, ki takrat in še danes veliko pomenijo na mnogih področjih. V vsakdanjih stiskah z ljudmi vsak na svojih in skupnih poteh doživljata odzive, ki jima dajejo zelo dober občutek, da teh 25 let ni bilo niti slučajno vrženih stran. Vedno sta v tem uživala, tudi takrat, ko sta imela po 160 nastopov na leto, ko sta se morala ogromno voziti, si izmišljavati ter pisati no-

Začetek konca nekega obdobja ne pomeni, sta dejala sogovornika, da se povsem umikata iz na nek način javnega življenja. Nasprotno. Imata še kaj pametnega

Jože Robida:

»Nama je bil humor pripomoček pri nastopu. Združila sva ga z igranjem, petjem, predvsem pa s pristno komunikacijo z občinstvom.«


Jože Robida in Jože Krajnc med klepetom s Tatjano Vidmar: »Pazila sva tudi na zunanjo podobo, na to, da nisva bila banalna in žaljiva. Predvsem pa sva se razlikovala od drugih humoristov po tem, da sva se šalila na svoj račun.«

pomogla, da sta šale velikokrat oplemenitila in nadgradila z igranjem, petjem ter s pristno komunikacijo z občinstvom.

Mnogo lepih spominov

To obdobje skupnega ustvarjanja si bosta zapomnila po številnih lepih spominih, po ljudeh, ki

va humorna besedila. »Kar sva povedala v TV oddaji, si nikoli nisva dovolila ponoviti pred občinstvom na katerikoli prireditvi. Ljudje si to zapomnijo in se te hitro prilepi etiketa pripovedovalca »starih štosov«. Veliko je bilo dela, še več je lepih občutkov, ki nama dajejo energijo za naprej.«

početi, predvsem pa upata, da še nista rekla zadnje besede v zvezi z njuno prvo in neminljivo ljubeznijo – gledališko ustvarjalnostjo. »V njej se morda še vidimo na kakšnem odru,« sta sklenila naš pogovor Jože Krajnc in Jože Robida.

Slike prepletene s poezijo

»Če bi se človek res poglobil v moja dela – slike, poezijo –, bi imel kar nazorno predstavo o meni.«

Tina Felicijan

V Galeriji eMce plac decembra razstavlja **Laura Betka Krajnc** iz Rogaske Slatine, ki na ogled ni postavila le slik, ki so nastajale zadnja štiri leta, odkar je začela ustvarjati, ampak tudi zapisane misli, ki se ji utrinjajo ob ustvarjanju. Čeprav je po zaključku celjske umetniške gimnazije začela študij likovne pedagogike, jo poleg likovne umetnosti veselijo še druge zvrsti, tudi glasbena. Imela je že veliko glasbenih zasedb, sedem let je igrala violino in jo zdaj inštruira, ukvarjala se je s solopetjem. Med drugim je članica uličnega gledališča Sita celica, ki po mestih prireja abstraktne performanse, večinoma kritike, denimo birokracije, novodobnih medijev in virtualnega sveta. »Nenehno me žene neka sila po ustvarjanju v vseh umetniških zvrsteh,« pri tem pa se rada igra in preizkuša

svoje meje, pravi. Večinoma slika z barvami, a tudi s hrano, kavo. »Sem pristašica nenehnega eks-

Z umetniškim delovanjem izraža svoje intenzivne občutke. Nikoli ne ustvarja načrtno. Vsako


Obiskovalce razstave Afrodiziak, ki bo v Galeriji eMce plac na ogled do sredine januarja, je **Laura Betka Krajnc** pogostila z bananami, ki jih je obesila s stropa.

perimentiranja in preizkušanja novih stvari, stremeljenja k nečemu novemu, tistemu, kar te lahko preseneti.«

njeno umetniško delo je odraz nekih afektov, specifičnih čustvenih stanj, »vroče pare, ki vre iz podzavesti. V vsakem je ali neka

frustracija ali sreča – neko mastno čustvo. Kot bi se zdravila z umetnostjo. Ko ta mala obdobja osebne rasti minejo in pogledam na dela, ki so nastala v njih, se zavem: to se je dogajalo, skozi to sem šla, to sem prebrodila,« je iskrena, kakor tudi v svojih delih, s katerimi se razgali, zato sporočajo veliko o njeni osebnosti.

Razstava Afrodiziak je razstava z žgečljivo vsebino, saj jo od samega začetka ustvarjanja spremlja motiv erotike, seksualnosti. »Je pa večina del daleč od dobesedne razlage prikazanega. Veliko je simbolizma, ki ima globlji, psihološki pomen. Ena dela so bolj resna, druga zabavna, satirična, denimo skeči med vaginami,« opisuje razstavo. Zdaj čuti, da je začela stremeti k nečemu drugemu. »Nekatere stvari sem razčistila sama s sabo in zdaj se pojavljajo tudi drugi motivi. Ta razstava je čudovita priložnost za zaključek nekega mastnega obdobja,« je sklenila. Ob vprašanju, kaj jo zdaj zanima, žgečka, kam jo žene, pa se je polna vznemirjanje le nasmejala, saj nima »blage veze«, in ravno tega se kot človek spontanih korakov, ki se prepušča toku, najbolj veseli.

Osvežena ekipa za kulturne dogodke

Velenje – Medtem ko koncertni in drug glasbeni program v mladinskem kulturnem klubu eMce plac pripravlja **Matej Voglar** s sodelavci za različne žanre, je vodja preostalega kulturnega dogajanja **Maruša Skornišek**, ki bo prihodnje leto tudi vodila programsko ekipo Festivala mladih kultur Kunigunda. Pred kratkim je sestavila novo ekipo, ki bo prirejela galerijske in uprizoritvene dejavnosti tudi v času med festivali, ki potekajo v pomladnem in poletnem obdobju. Vsak mesec bodo zamenjali razstavo v Galeriji eMce plac, želijo pa pripraviti še več gledaliških in plesnih predstav, stand up komedije in impro lige ter predavanja in delavnice. Pod mentorstvom **Nine Cvirn**, ki je do sedaj skrbela za galerijski program, bodo delovali **Barbara Paulovič**, **Ana Drame**, **Vid Stropnik**, **Urša Verdev** in **Rebeka Plaznik**.

■ tf

Pogledi na slovensko kiparstvo 1975–2015

Velenje, 17. decembra – Nocoj ob 19. uri bodo v Galeriji Velenje odprli razstavo, ki so jo tradicionalno pripravili v sodelovanju s slovenskim društvom likovnih kritikov. Letošnja razstava ima nekaj posebnosti, zaradi katerih ima poseben značaj. Za društvo pomeni zaključek desetletnega obdobja, v katerem so kontinuirano vsako leto pripravili obsežno skupinsko razstavo, pri kateri je sodelovalo po več deset avtoric in avtorjev, skupno torej nekaj sto umetnikov. S ponosom lahko predstavijo deset katalogov s številnimi besedili, ki pomembno prispevajo k razumevanju umetnosti tega časa. Poleg tega je vsebinski okvir letošnje razstave določen bolj natančno saj zajema obdobje preteklih štirih desetletij v kiparstvu. Vsak od kritikov je izbral avtorje povsem po svojem izboru. Letos sodeluje 47 kiparjev in 19 likovnih kritikov. Razstava bo na ogled do 30. januarja 2016.

Reciklirajo že po tradiciji

Člani KUD Koncentrat so priredili tretjo prodajno razstavo Reciklarna, ki je ponujala od luči do ptičjih hišic

Tina Felicijan

Velenje, 12. december – S ti-soč in eno tehniko so na videz odsluženi predmeti in odpadni materiali tudi letos dobili svežo podobo in novo funkcijo. Z umetniškimi intervencijami so jih prenovili velenjski ustvarjalci, ki s tem skušajo ozaveščati javnost, da so stvari kljub temu, da je njihova osnovna namembnost prenehala, še vedno uporabne, če jih predelamo. »Prenovimo obstoječe kose pohištva, uporabne predmete, dodamo no-

pa slike v okenskih okvirjih, poslikani kamni ter opleteni predmeti. Ti so delo **Natalije Špoh**, ki je svoje izdelke na prodajno razstavo postavila prvič.

Pletene ptičje hišice

Ljubiteljica narave in taborniškega življenja je od taborniških vozlov spontano prišla do pletenja. »Kavč ideja,« pravi, »je nastala, ko se mi je zazdelo, da je mogoče vse okrog mene obplesti in predmetu s tem dodati vrednost unikatnega ročnega dela. Nastale so prve pletenine, ki so počasi dobivale obliko in funkcijo – pletena ura, okvirji za slike, blazine.« Na Reciklarno je prinesla avtentno okrasje – z naravno vrvtjo, ki deluje rustikalno, ter belo čipko za nežnejši pridih je opremila svečnike in spletla


Najrazličnejše pletenine **Natalije Špoh**, tudi ta ptičja hišica, nastajajo pod znamko aHEMPKNITTEDhouse.

vo namembnost in tako izdelek v drugi preobleki in za nov namen živi naprej,« pojasnjuje letošnja koordinatorica projekta **Julija Šumic**. Razstavljaljo je devet ustvarjalcev. Prevladovale so luči in svečke, dekorativni predmeti iz naravnih materialov, z barvami in blagom osveženo pohištvo

zvončke. Ponudila pa je tudi unikatne ptičje hišice, ki jih je že preizkusila na svojem vrtu, in poroča, da se ptiči v njih dobro počutijo. Poleg te je njena izvirna ideja še gugalno-bralna mreža, ki je aktualna v poletnem času, tudi te pa so bili uporabniki veseli.

Šaleški likovniki že v novih prostorih

Delujejo na dveh lokacijah – Na Velenjskem gradu četrtič zapored odprli pregledno razstavo Pisano slovo od leta

Bojana Špegel

Velenje, 8. decembra – V tork zvečer so na Velenjskem gradu odprli tradicionalno razstavo del, ki so jih letos ustvarili člani Društva šaleških likovnikov. Pregledno razstavo so poimenovali Pisano slovo od leta 2015. December pa je za njih poseben mesec tudi zato, ker se selijo v nove prostore, ki jim jih je zagotovila MO Velenje. Od zdaj bodo delovali na dveh lokacijah; slikarji in skupina keramičark, ki ustvarja manjše forme, bo delila prostore nekdanje KS Gorica, skupina keramičarjev Gambatte, ki ustvarja velike kipe, pa v nekdanjih prostorih Centra ponovne uporabe na Koroški cesti.

Predsednik Društva šaleških likovnikov **Salih Biščič** nam je povedal, da je bilo letošnje leto uspešno. In to kljub temu, da so delovali na začasnih lokacijah. »Letno pregledno razstavo smo letos na Velenjskem gradu pripravili četrtič zapored. Muzej Velenje nam večkrat priskoči na pomoč, zato sem vesel, da bodo gostili tudi enega naših največjih

projektov: aprila prihodnje leto bomo tukaj gostili Zlato paleta 2016, na kateri se bodo predstavili ljubiteljski slikarji iz vse države. To bo priložnost, da jim predstavimo tudi naše mesto,« nam je povedal v uvodu. Med razstavljenimi deli so tudi njegova, saj je zelo aktiven slikar. »Letos se na razstavi Pisano slovo od leta predstavlja 49 naših članov, razstavili smo 54 likovnih

del. Odziv na razstavah in kolonijah, ki jih pripravimo med letom, je vedno odličen,« izvemo. Kot tudi, da so v iztekajočem se letu v celoti izpolnili načrte, tudi vsa načrtovana izobraževanja. Sodelovali so na številnih kulturnih prireditvah v Šaleški dolini in po državi. »Med nami je kar nekaj dobitnikov zlatih palet in likovnih certifikatov. Na letošnji regijski razstavi, ki jo je pripravil

JSKD, je bilo izbranih 23 del, več kot polovico smo jih ustvarili šaleški likovniki.«

Preselitev v nove prostore je že skoraj končana, še izvemo. »Vseli in ponosni smo, da so vse naše tri sekcije, ki so dobile nove prostore, dobile idealne pogoje za delovanje. Januarja bomo v njih začeli izobraževanja, tudi tokrat jih bodo izvajali akademski slikarji in kiparji,« je dodal


Na letošnji pregledni razstavi je v spodnjih prostorih Velenjskega gradu na ogled 54 likovnih del šaleških likovnikov. Na ogled bodo do 10. januarja.


Salih Biščič: »Največji projekt pripravljamo aprila, ko bomo gostili državno Zlato paleta.«


Viktorija Meh: »Če bo po sreči, vas bomo še pred iztekom leta povabili v naše nove prostore na ogled naših del.«

Biščič. Ob kulturnem prazniku 8. februarju bodo na obeh lokacijah pripravili dneve odprtih vrat, da svoje delo prikažejo čim več ljudem.

Dolgoletna članica društva **Viktorija Meh**, ki vodi skupino Gambatte, pa je dejala, da boljših pogojev za delo skupine ne bi mogli dobiti. »Res so prekarni, zato čutimo dolžnost, da najprej v njih naredimo pregledno razstavo del, ki smo jih ustvarili letos. Če bo po sreči, vas bomo nanjo povabili še letos, tik pred iztekom leta. Ob tem pripravljamo projektne naloge za naslednje leto,« izvemo. V novih prostorih so dva tedna veliko delali, zato je selitev končana. Letos niso imeli skupinskih projektov,

so pa spomladi naredili kipe likov iz Muce Copatarice, ki so jih pokazali tudi na spomladanskem cvetličnem sejmu. »Delamo veliko formo na keramičen način, ne na kiparski način. To je posebna tehnika, podobna izdelavi posode. Ni lahko narediti velikega kipa v taki tehniki a vaja dela mojstra. So pa naši kipi veliko lažji, kot če so izdelani na klasični kiparski način,« še izvemo. Kot tudi, da bodo v letu 2016 pripravili dve zanimivi izobraževanja, saj si želijo novih članov. Trenutno jih je v skupini 8, prvi, ki bo z njimi delil nova znanja, pa bo Hannibal Servaro iz Zagreba, ki bo tečajnikom predstavil glaziranje velikih form.

Pravljica se nadaljuje

Šank Rock na tradicionalnem koncertu 26. decembra v Rdeči dvorani – Pridružili se jim bodo fantje iz skupine Big Foot Mama

Velenje – Skupina Šank Rock se je po nekajletnem premoru uradno »restartala« (tudi s singlom z enakim naslovom) lani 26. novembra, dejansko pa so se fantje v sedanji zasedbi na odru pojavili

nosa,« ki jo bomo končali naslednje leto decembra. V tem letu smo izdali tudi nov album, ki na željo sponzorja vsebuje 6 naših uspešnic (vse so posnete na novo!) ter 4 nove pesmi, kupiti pa

sreče brez rock'n'rolla! Je res ni? Matjaž prizna: »Za nas je res ni. Ko smo skupaj na odru (in tudi zasebno), se odlično razumemo med sabo, kar je pa najbolj pomembno. Res uživamo vse sku-

mati v studiu njihovega kitarista **Bora Zuljana** nove pesmi za album, ki bo izšel aprila. »Skoraj vse pesmi so že končane. Potrudili se bomo, da vas ne bomo razočarali in da boste dobili od nas točno to, kar pričakujete,« doda Matjaž, ki pravi, da to velja tudi za letošnji prednovoletni koncert v njihovem rodnem mestu.

Še vedno imajo skupen cilj

Alen Steržaj prizna, da vsi v skupini Big Foot Mama (BFM) še vedno dobro pomnijo letošnji koncert ob 25-letnici skupine v Stožicah. Zato vprašam, kako je po takem dogodku igrati na

zato bo letošnji skupni koncert izziv tudi za njih. V 25-letni zgodovini v BFM niso zamenjali veliko članov. In kakšna je formula njihovega dobrega sodelovanja, ker vemo, da je bend tudi podjetje, da gre za posel in ne le za prijateljsko druženje. Alen pravi: »Veliko pogovorov, izmenjava mnenj, medsebojno spoštovanje, vse skupaj pa se ujame, kadar imajo vsi člani skupen cilj. In tega imamo.«

Doslej so BFM izdali sedem studijskih albumov, dvojni live album in dve zbirki uspešnic. Zanimalo nas je, ali pripravljajo še kaj novega, je ustvarjalnih idej in volje po ustvarjanju no-

ve glasbe še dovolj? Sploh, ker se plošče v zadnjih letih slabo prodajajo. »Prodaja plošč skrbi predvsem glasbene založbe, nas glasbenikov ne, ker nismo bili nikoli finančno odvisni od prodaje. Plošča je le eden od nosilcev zvoka. Glasba najde pot do poslušalca tudi po drugih kanalih. Zato se lahko mirno prepustimo navdihu in ustvarjalnih idej nam ne zmanjka. Na »lagerju« jih je že zdaj vsaj za en nov album in zdaj, po Stožicah, je končno napočil čas, da jih spravimo v pogon.«

■ bš


Šank Rock: »Takoj po novem letu izdamo novi singl, aprila pa novo ploščo.« foto: Marko D. Ocepek

li že poleti. Zanimalo nas je, kaj jim je prineslo prvo leto delovanja in kakšne načrte imajo v novem letu. Skupina Big Foot Mama se po besedah basista **Alena Steržaja** sploh ne spomni, kdaj so nazadnje igrali v Velenju. To pove vse. So pa veseli, da so jih Šank Rockovci povabili na njihov novoletni koncert, ki bo, kot obljublajo, pregled njihovih največjih uspešnic v 25-letni karieri. Z njimi so letos poleteli napolnili Stožice, kar je velik uspeh za rock skupino.

Pevec skupine Šank rock **Matjaž Jelen** nam je na vprašanje, kaj je skupini prineslo prvo leto nadaljevanja rock'n'roll »pravljice«, ki se je začela pred 33 leti, odgovoril: »Leto 2015 bo za nas zelo uspešno, kajti to leto smo začeli »Zlatorogovo Turneje Po-

ga je bilo možno v posebnem paketu našega sponzorja v vseh večjih trgovinah po Sloveniji. S ponosom lahko povemo, da je bil album razprodan v veliki nakladi za današnje čase tj. 13.000 izvodov. Torej nas v letu 2016 čaka še druga polovica turneje, skupno bo to zneslo približno 30 velikih koncertov po Sloveniji. Za nas je to »najlepša pravljica«, ki se nam lahko dogaja. Veseli smo, ker nas obiskovalci na koncertih dobro sprejemajo, še bolj, ker je večina teh mlada. To dokazuje, da gredo naše pesmi v uho tudi novim generacijam.«

Letos so uspešnici Restart, ki so jo posneli lani – videospot pa je nastal na lanskem decembrskem koncertu v Rdeči dvorani – dodali novo z zgovornim naslovom Ni

pne trenutke. In publika to zagotovo vidi in čuti.« Doda, da bodo tudi letošnji koncert snemali. »Imeli bomo pet kamer, ki bodo zabeležile dogajanje, kaj točno bomo kasneje naredili s posnetim materialom, pa še ne vemo.« Na odru se jim bo tudi letos pridružil nekaj gostov, ki jih ne želijo razkriti. »Vsekakor bo večer zelo zanimiv, saj se bodo na velikem odru Rdeče dvorane prvič predstavili mladi Velenjčani, ki slišijo na ime »Night Flight«. Po mojem so novi veliki up slovenske rokerke scene. Prvič se bo v Velenju predstavil tudi 6 Pack Čukur z bendom,« vendarle izda naš sogovornik. Kot tudi, da bo Šank rock takoj po novem letu izdal novi singl »Ljubezen, Resnica in Življenje«, hkrati pa pričnejo sne-


Big Foot Mama: »Ustvarjalnih idej nam ne zmanjka.« foto: Luka Kaše

Pihalni orkester Zarja Šoštanj prireja

Božično novoletni koncert

sodelujejo:

**PO ZARJA, dirigent Miran Šumečnik
oktet Zarja
NUŠA DERENDA
Franci Podbrežnik**

**nedelja, 20. december 2015 ob 16h
Športna dvorana OŠ KDK Šoštanj**

predprodaja vstopnic:

Bar Karma, bistro Grudnik, gostilna Kajuh Šoštanj in eno uro pred koncertom v športni dvorani v Šoštanju

VABLJENI

Kažipot k boljši velenjščini

To je slovar pravopisno problematičnega lastnoimenskega besedja, ki se v velenjskem prostoru uporablja zadnjih 15 let – Vsebuje 3300 gesel ter 59 jezikovnih člankov in komentarjev o velenjščini

Tina Felician

To pionirsko delo na področju velenjske jezikovne kulture je tudi prvi tovrstni jezikovni pregled, v katerem izmed večjih slovenskih lokalnih okolij. Kažipot k boljši velenjščini je izdala in založila Ustanova Velenjska knjižna fundacija in je del zbirke velenjskih domoznanskih študij in razprav Velenjana. Denar je zagotovila Mestna občina Velenje in s tem izkazala svojo skrb za višjo raven slovenskega jezika in jezikovne kulture, je v uvodniku zapisal pobudnik Ivo Stropnik, ki si kljub jezikovnemu priročniku še vedno želi lektorske in prevajalske pisarne v velenjskem prostoru.

Za boljšo velenjščino

Najprej je nastalo 21 jezikovnih člankov o velenjščini z namenom, da bi se izboljšala raba slovenščine v velenjskem prostoru. Potem pa se je pojavila ideja, da bi posamezno lastnoimensko poimenovanje obdelali kot geslo v slovarju. Kažipot k boljši velenjščini so sestavili Ivo Stropnik, Verica Jurak, Petra Cerjak in Klara Pavšer Stropnik, ki so najprej zbrali iztočnice, za to pa pregledali osrednje velenjske monografije in publikacije, spletne strani ustanov in podjetij ter njihova sporočila za javnosti, medije in druga občila ter terenske vi-re in naposled za prvo redakcijo izbrali najbolj pogoste iztočnice. Sledila je jezikovna analiza posameznih gesel – njihove pravopisne, oblikoslovne, skladenske in besedotvorne značilnosti. Mojsrsko delo sestavljanja slovarskih sestavkov je opravila jezikoslovno izjemno nadarjena Verica Jurak. »To je delo, ki ga zna početi zelo malo ljudi, namreč sestaviti tak slovar,« pravi Klara

Pavšer Stropnik, ki je opravila predvsem lektorsko delo.

Priročnik, ki se uporablja kot slovar, je namenjen starejšim, a je primeren tudi za mlajše generacije. Zamišljen je predvsem za tu živeče, »mislim pa, da je lah-

dar se pri geslu pojavi problem preglasa tudi v orodniku – ter ponazarjalni primeri in sklici na jezikovne članke, ki natančneje pojasnijo posamezen zapis znotraj slovarske stavka. Sicer pa je jezikovne članke možno brati

zikovna kultura ni slaba. V medijih, »če bi primerjal s kakimi drugimi slovenskimi mediji, je na srednji ravni, bolj proti višji kot nižji,« pravi Ivo Stropnik. Kot opazovalka jezika ni preveč kritična niti njegova soproga, ki nad


Predstavitve sta s sablaškim performansom, dvobojem v floretu, popestrila nekdanja uspešna sablačica Marija Berložnik in aktualni državni podprvak Jakob Jurjovec, ki se je rodil takrat, ko je Marija prenehala sabljati. Sodil je večkratni udeleženec evropskih in svetovnih prvenstev Anže Guček.

ko uporaben za širši prostor, ker dejansko prinaša primere zapisov po pravopisnih pravilih in so lahko tudi zgled za poimenovanja, ki se uporabljajo v širšem prostoru,« pravi Verica Jurak. Iztočnica v imenovalniku vsebuje podatek o jakostnem naglasu, geselski članek pa vsebuje pomen, ki opis, kadar ta vpliva na sam zapis gesla, podatke o oblikoslovju – raba gesla v roditeljskih in ka-

tudi samostojno, ker so zaokrožena celota.

Jezik in pravopis ta bonton

Avtorji so pri brskanju za iztočnicami ugotovili, da se jezikovna kultura, tako govorjeni kot zapisani jezik, seveda spreminja, a odnos do jezika ohranjajo tako mladi kot starejši, sploh v formalnih pisnih okoliščinah pa je

mladimi nikakor ne bi obupala.

Kažipot k boljši velenjščini je zamišljen kot razvojni projekt in do leta 2020 nameravajo izdati še dve redakciji in obdelati deset tisoč gesel. Želijo, da priročnik pride v vsak velenjski dom, na vsako mizo vseh, ki delajo z jezikom, raba pravil, ki jih uvaja, pa se bo utrdila tudi tako, da se o jeziku pogovarjamo.

Začenja se prepevanje ob jaslicah


Praznično prepevanje ob jaslicah se bo v atriju gradu začelo v soboto. Do predzadnjega dneva v letu se bo zvrstilo kar 7 koncertov.

Na Velenjskem gradu na ogled 13. razstava jaslic – Letos ob njih še več koncertov kot prejšnja leta

Velenje, 8. decembra – Prejšnji torek je bil za velenjske muzea-

lce poseben dan. Dopoldne so otroci iz vrtcev in šol dokončali praznično ureditev okolice gradu s krasitvijo novoletnih smrečic ob poti na grad, ki jo je letos pomagala ustvariti mlada krajinarka arhitektka Kaja Flis. Ta je k sodelovanju pritegnila tudi podjetje PUP in Center ponovne uporabe Velenje. V atriju si lahko od tega dne naprej ogledate razstavo voščilnic, ki so jih ustvarili malčki. Nagrajene so izpostavljene posebej. V torek zvečer pa so odprli še 13. razstavo jaslic. Jaslice so nastajale več kot mesec dni, letos pa so delno puščavske. Prikazujejo tudi Betlehem. Čeprav niso velike, so lepe. Ustvaril jih je Simon Špital ob pomoči zaposlenih v Muzeju Velenje. Pomagali so mu Zvon-

ko Hranjec, Danilo Berzelak in Marjan Kojc.

Ob jaslicah bo tudi letos niz brezplačnih prazničnih koncertov, ki se bodo začeli ob 18. uri. Enega od njih (v nedeljo, 20. decembra) bo pripravil tudi Otroško-mladinski pevski zbor župnije bl. Antona Martina Slomška iz Šaleka, ki je popestril odprtje razstave jaslic. Dan prej bo nastopil Šaleški akademski pevski zbor, 22. decembra moški pevski zbor Kajuh, 27. decembra mešani pevski zbor Škale, 28. decembra Kvartet Svit z Marino, 29. decembra pa Oktet Zavodnje. Zadnji koncert bo 30. decembra, ko bo koncert pripravil ženski pevski zbor Društva upokojenec Velenje. Jasli bodo na ogled do 10. januarja. ■ b5

ALTERNATOR


Trije dobri možje

Matjaž Šalej

Obdobje leta, ko so dnevi najkrajši, obdobje, ko obrnemo koledar in začnemo šteti leto na novo, če želite tudi obdobje, ko pristejemo eno leto zapovrstjo od leta Jezusovega rojstva (»leta gospodovega«) dalje zaznamujejo trije dobri možje: Miklavž, Božiček in Dedek Mraz. Večkrat se sprašujem, ali potrebujemo vse tri, saj je slednji nekakšna ljudska, mitska, če hočete ateistična variacija na predhodna dva krščanska dobrotnika. Tudi to, da gre pri vsem skupaj za eno izvirno idejo namenjanja pozornosti in lepega (obdarovanja), presenečenja bližnjemu, predvsem sorodnikom in otrokom, je argument, ki govori morda celo o prevetli koncentraciji dobrih mož v drugačnem, odtujenem in brezosebem svetu. V predprazničnih dneh, v adventnem času, zadnjem mesecu leta, so prav tako pomembni in izpostavljeni nekateri drugi svetniki in ljudsko obredje, ki seveda ni nič kaj pogostejše ali bogatejše kot drugače. Zaradi narave obdobja in praznikov je njihova pomembnost prisotna bolj kot v drugih letnih časih (sv. Barbara, miklavževanje, sv. Lucija, štefanovo, tepežni dan, silvestrovo).

Pri treh decembrskih dobrih možeh se nam vedno znova poraja vprašanje, ki ima zgodovinska ozadja. Ali ne gre za eno in isto osebo, povezano z variacijami ljudskega in religioznega izročila? Ali gre za enega dobrotnika, ki je motivacija in spodbuda predvsem za otroško pridnost ter merilo pomembnosti in naklonjenosti odraslim, naklonjenosti drug do drugega? Ta dilema je znana že dolgo. Kaj storiti z Miklavžem? Ali ni po njem nastal Božiček? Kaj z decembrskimi prireditvami po božiču? Kaj, če svoje darove prineso še »ponovoletni« Trije kralji? Ali ljudje ne čakajo le še noveletne pozornosti, veselja ob začetku novega koledarja?

Ali lahko prinese nekaj novega ideološko očiščen ljudski človek – Dedek Mraz, ki je neverska varianta Miklavža ali Božička? In če je brezbožna varianta in tovrstna izpeljanka, kaj ima potem opraviti z verami drugih, recimo mohamedancev. Ali pa morda to, da vsaka želja in darilo vsebuje nekaj ideološkega, to pa ne gre ravno skupaj z neideologijo dedka Mraza, ki me po liku bolj spominja na zimske ilustracije Martina Krpana (ki je bil švercar in dober človek) priznanega slovenskega slikarja Toneta Kralja. Konec koncev je trenutno zelo aktualno, kako v takšen družinski praznik, kakršen koli predznak že ima, vkomponirati istospolne družinske skupnosti, ki morda še bolj odsevajo različnost, »diverziteto« in so antiteza heteroseksualne svete družine (ob prisotnosti Sv. Duha). No, tega primera danes ne bomo rešili ...! Lahko pa se vprašamo, ali ni potem morda tudi logično – na svoj način, da muslimani dajo darila svojim otrokom ravno za božič? Konec koncev je to dan Jezusovega rojstva, Jezus pa je bil, kot je znano, eden od priznanih velikih prerokov pred največjim Mohamedom tudi v muslimanski veri. Imajo ga v nekem smislu za svojega.

Kakorkoli že, pozornost in obdarovanja niso bila značilnost samo za prelom leta, dneve, ko svetloba spet začenja zmagovati nad temo, ko na severni polobli zemlja preide v tisti del tirnice okoli sonca, ko se nam dnevi začenjajo daljšati (na južni polobli pa krajšati). Za to je kriva nagnjena zemeljska os. Pozornost in obdarovanja so namenjena tistim, ki to potrebujejo, v materialnem smislu in še bolj s tem, da jim pokažemo, da nam je mar za njih. V nematerialnem ideološkem pogledu. Pa naj bodo otroci, bližnji, begunci, drugače misleči, pa tudi (če želite seveda) drugače spolno orientirani. Bodo dobili svoje novoletno darilo?

Praznike, dobre možje, namenjanje pozornosti, socialno sočutje še kako vsi potrebujemo. Ne samo ob koncu leta. Kaj je lepšega, ko otrok iz rok dobrega moža prejme samo bombon, sladkorček. V tistem trenutku niso važna velika darila, pomembna je iskrica v otroških očeh, pomembno je presenečenje ob srečanju. Morda pričakovanje ... Pa ni važno, od koga dobiš in zakaj dobiš. Važno je to, da tisti, ki nekaj prejme in dobi, verjame v lepši in boljši svet. Boljši, kot je danes.

Popravek

V prejšnji številki Našega časa smo v članku ob uspehih umetnika Iztoka Šmajsa Munija v Evropi in na Kitajskem zapisali – »... v kitajskem mestu Chianchian,« moralo pa bi biti v italijanskem mestu Chianchianu. Za napako se opravičujemo.

NAJLEPŠE PRAZNIČNO DRUŽINSKO DARILO
OGLED PREDSTAVE

Pekarna Mišmaš

torek,
29. 12. 2015,
ob 17. uri
Dom kulture Velenje

Festival Velenje

107.8 MHz **Radio Velenje**

Radijski in časopisni MOZAIK

Almanah 2016 je že med vami

Dovolite, drage naše bralke in bralci, še posebej tisti, ki ste tudi redni uporabniki našega almanaha, da se tokrat malo hvalimo. Ko dobimo iz tiskarne tako obsežno publikacijo, kot je almanah, smo zares ponosni. Ponosni še toliko bolj, ker nam jo je uspelo ohraniti kljub zaostrenim ekonomskim razmeram v dolini, zato se seveda zahvaljujemo vsem vam, ki ste

nam to omogočili z objavo oglasov in z nakupom.

Vsem tistim, ki almanaha, ki je sicer izšel že triindvajsetič, še ne poznate, polagamo na srce,

da ga vzamete v roke (naročite ga lahko v našem uredništvu Naš čas, Kidričeva 2a, press@nascas.si ali po telefonu 898 17 50). Zagotovo vam ne bo žal.

Moja osebna izkušnja je vedno lepa, še vsakdo, ki sem mu ga izročila, se ga je iskreno razveselil.

■ mz

Takole navdušeni smo nazdravili Peter Groznik, Boris Zakošek, Sonja Lubej, Janja Košuta Špegel, Barbara Pokorny, Urška in Aleš Ojsteršek in Mira Zakošek (za fotoaparatom).


GLASBENE novice

Znani nominiranci za grammyje

Kalifornijski raper Kendrick Lamar se lahko pohvali z največ nominacijami za grammyje 2016. Nominiran je v enajstih kategorijah, med drugim tudi v najpomembnejši kategoriji album leta. S po sedmimi nominacijami mu sledita Taylor Swift in The Weeknd. Taylor Swift, ki je do zdaj osvojila sedem grammyjev, je med drugim nominirana za album leta in pesem leta. 25-letni Kanadčan The Weeknd, ki je prejel prav tako sedem nominacij, v svoji petletni karieri še ni osvojil grammyja. Zanimivo, da med nominiranci ni bri-


tanske pevke Adele, ki s svojim najnovejšim albumom ruši rekorde, a njen album je bil izdan prepozno, da bi se lahko boril za grammyje 2016. Bo pa gotovo britanska pevka ena največjih favoritinj podelitve grammyjev

2017. Zmagovalce 57. podelitve prestižnih glasbenih nagrad bodo razglasili 15. februarja v Los Angelesu. Kipce bodo podelili v 82 kategorijah.

Adele obtožena plagiatorstva

Medtem ko Adele podira rekorde z novim albumom 25, so se oglašili turški ljubitelji glasbe, ki pravijo, da je ena od njenih novih skladb plagiat. Skladba Million Years Ago z novega albuma naj bi bila namreč plagiat skladbe Acila Tutunmak, ki jo je leta 1985 izdal Ahmet Kaya, kurdski glasbenik, ki je pred petnajstimi leti umrl v Franciji. Novi album in predvsem omenjena pesem sta poskrbela za pravi vihar na družbenih omrežjih, saj sta si melodiji menda zelo podobni. V razpravo se je vključila celo vdova pokojnega Kaya in podvomila, da bi takšna zvezda, kot je Adele, načrtno ukradla glasbo njenega moža. Tretji album Adele se sicer prodaja v milijonskih nakladah in podira rekorde po vsem svetu.


Clemens predstavlja nov single A si sploh tista?

Clemens je mlad glasbenik, ki je v letošnjem letu uspešno vstopil na slovensko glasbeno sceno. Po prvem singlu Pozab na bonton, ki se je nemudoma uvrstil na radijske lestvice, se je kot najmlajši glasbenik uvrstil na letošnjo Emo s skladbo Mava to, kateri je v začetku poletja sledila še balada Vse bo kul. Clemens, ki tudi odlično beat boxa ter sam piše besedila in glasbo za svoje pesmi, zdaj predstavlja novo pesem z naslovom A si sploh tista?, o kateri je povedal: »Pesem je bila prvotno narejena kot balada, a mi nekaj ni dalo miru, zato sem naredil popoln obrat in nastalo je nekaj res drugačnega.« Clemensa že februarja čaka nov projekt, saj je bil z novo pesmijo 'Jst bi te mel' sprejet na Festival slovenske zabavne glasbe.

Severina in Goran Karan

Severina in splitski pevec Goran Karan predstavljata balado z naslovom Sta je svit. Skladba napoveduje muzikal z naslovom Naša bila štorija, pod katerega se podpisujeta Neno Ninčević in Goran Karan, ki v njem tudi igra glavno vlogo. Spot za pesem so snemali v Splitu, kjer tudi poteka ljubezenska zgodba muzikala Naša bila štorija. Tako Severina kot Karan sta bila navdušena nad izbiro lokacije, saj sta oba odraščala v tem dalmatinskem mestu. Karan upodablja mladega nogometaša Hajduka, ki je zaljubljen v lepo Ano, hčer direktorja Vinka. Zaradi starih zamer med družinama je njuna ljubezen prepovedana, onadva pa se odločita, da se je za ljubezen vredno boriti. Vseh pesmi v muzikalu bo šestnajst, izšle pa bodo tudi na albumu, pri nastanku katerega bodo sodelovali še Tedi Spalato, Danijela Martinović, Giuliano, Arijana Čulina, Snježana Sinovčić-Šiškov ter Stefan Kokoškov.

PESEM TEDNA na Radiu Velenje

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

1. SKUPINA EROS – Kako naj jo pozabim
2. KVATROPIRCI – S tabo božič je vsak dan
3. ANETTE – Sanjaj me

Skupina Eros se posveča acapella petju in ohranjanju slovenske narodne in umetne pesmi, velik poudarek pa dajejo tudi dalmatinski glasbi. Vpliv slednje je čutiti prav v njihovi skladbi Kako naj jo pozabim, ki je tokratna zmagovalka izbora pesmi tedna. Skupina sicer deluje že od leta 2008, v aktualni sestavi pa od leta 2012.


LESTVICA domače glasbe

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

1. Unikat – Najin božič
2. Veseli Dolenjci – Pozabljen božič
3. Ognjeni muzikanti – Kaj naj ti kupim za božič
4. Igor in zlati zvoki – Toplo domače ognjišče
5. Ansambel Toneta Rusa – Božični večer
6. Ansambel bratov Avbreht – Ta praznični čas
7. Slovenski zvoki – Zvezde na nebu gore
8. Vera & Originali – Božiček s polno vrečo
9. Golte – Snežna noč
10. Štrk – Božič za vse

www.radiovelenje.com

zelo NA KRATKO

JAN PLESTENJAK

Jan Plestenjak je minuli četrtek v Hali Tivoli začel turnejo ob izidu novega albuma Dvigni krila. Njegov nastop je bil pod vprašajem, saj je bil nekaj dni pred koncertom bolan in je nastopil podprt z antibiotiki. Do sredine januarja bo počival, nato pa ga bo počivo videti na koncertih po vsej Sloveniji. Rezerviranih ima že 20 nastopov v velikih dvoranah, poleti pa bo imel velik koncert na portoroški plaži.

SIDDHARTA

Izšel je še drugi letošnji album skupine Siddharta z naslovom Ultra. Album je druga polovica dvojne zgodbe, ki jo sestavlja albuma Infra in Ultra, ki z dvajsetimi unikati obeležujeta dvajset let Siddharte. Skupina je album posnela v svojem Studiu 13 v Ljubljani, producent pa je bil Dejan Radičević.

SUPERSUNSET

Zasedba Supersunset je v prenovljeni in predvsem razširjeni postavi izdala nov single in video za pesem Sam ne znam.

Glasbeno produkcijo so obdržali v svojih rokah in trenutno aktivno obdelujejo preostali material, ki ga bodo že v nekaj mesecih izdali na svojem drugem albumu.

ANETTE

Anette je pred tedni izdala novo pesem Sanjaj me. Pevka je za pesem že posnela videospot, ki bo luč sveta ugledal v začetku naslednjega leta, še preden pa bomo v svojih domovih pozdravili Božička in nazdravili novemu letu, pa je Anette poskrbela še za praznično verzijo singla, da bo vstop v novo leto bolj čaroben.

NUDE

Tudi uspešnica skupine Nude Zadnji poljub je v teh dneh dobila še eno preobleko. Producentki team Albreht&Borison je pesmi dodal nekaj groova in poudaril ženski vokal iz dueta z Urško Tekavc. Sicer pa se Nude v teh dneh odpravljajo v studio. Nekaj materiala je že v nastajanju, tako da se lahko kmalu veselimo novih pesmi, za silvestrovo pa jih boste lahko videli na Ptujju.

VTV praznuje 25-letnico

Pred 25 leti je začela oddajati velenjska televizija, ki je v tem četrstoletnem obdobju pomembno zaznamovala medijsko krajino v tem prostoru. Jubilej so praznovali v petek zvečer s koncertom Gorana Bregoviča in 'Bijelog dugmeta' s prijatelji. Kot predskupina je nastopila velenjska skupina Ave, katere ustanovitelj


in tudi član je lastnik VTV Rajko Djordjevič. V počastitev jubileja pripravljajo nočoj (natanko po

25 letih, odkar so začeli oddajati) slovesnost, na kateri se bodo tudi zahvalili številnim ustvarjal-

cem, ki so pomagali oblikovati programske vsebine. Slovesnost bo v domu kulture. ■ mz


◀◀ Ko so gasilci PGD in PGJ Velenje pred kratkim pripeljali v svoj gasilski dom novo »živalco«, beri najnovejše tehnično vozilo za posredovanje in reševanje ob požarih v industriji, z nevarnimi snovmi na cesti ter ob posledicah naravnih nesreč in klasičnih požarov, sta si prva moža oddahnila in na novega člana gasilske garaže izpila šampanjček. Prvi, poveljnik Bojan Brcar, in na desni predsednik PGD Velenje Karli Privšek sta zelo zadovoljna z najmodernejšo tehnično opremo, ki jo je denarno omogočila Mestna občina Velenje, a zagotovo tudi z vrhunskim znanjem in usposobljenostjo četice operativnih gasilcev, ki v ničemer ne zaostajajo za poklicnimi gasilci iste »firme«. Zatorej z novim hudim strojem »Na pomoč!«

čvek, čvek


▲ Jože Drobež je ne le dolgoletni gasilec in eden vodilnih v Saleški gasilski organizaciji. Vedno je tudi prijeten sogovornik. Zato ni nič čudnega, da se je z njim v klepet zapletla tudi ministrica za obrambo Andreja Katič. »Prav vesela sem, da gasilci sodite v moj resor. Z vami nikoli ni težav,« mu je povedala ob zadnjem srečanju. Jože, ki ni zelo gostobeseden, je pa mož dejanj, ji je preprosto odvrnil. »In tako bo tudi ostalo.« Ob tem je tudi priznal, da je »fajn«, če osebno poznaš ministrico.

◀◀ Mlada sopranistka Marina Igricka je zmagovalka številnih ruskih in mednarodnih glasbenih tekmovanj. S pianistko Olgo Ulokino, ki že vrsto let živi in ustvarja v Velenju, ju ne veže le to, da sta obe zaljubljeni v glasbo, ampak tudi njuna domovina Rusija. Kjerkoli nastopata, svojo kulturo prenašata med ljudi. Skupaj najraje predstavljata ruske ljubezenske pesmi, ki so lepe, po svoje pa tudi žalostne. Verjemite, njun nastop prebudi številna čustva, zato čvek upa, da bosta v Velenju še nastopili.

frkanje

»Levo & desno«

Vraževernost

Decembra pa res noben delavec ne bi želel biti vraževeren. Želel bi trinajsto plačo, pa naj bo, kar bo!

Naša karavana

Župani »lajajo«, vladna karavana gre mirno dalje.

(Proti) korupcijska

Tudi pri nas smo »proslavili« dan boja proti korupciji. Nekateri ga enostavno imenujejo (še en) dan korupcije.

Plešavost

Plešavost je domala predvsem lastnost le moških, a na našem območju je skoraj povsem plešasta postala Saša. Odslej ima le en sam las. Eno skupno LAS.

Dobro – slabo

Dober glas seže v deveto vas. Slab (o nas) potuje hitro do Bruslja.

Mikro je makro

Znano žalsko podjetje bo zaradi močne širitve moralo spremeniti ime, saj po prodoru na tuje nikakor ni več zapisano le na malo. Zato je preraslo ime Mikropis. Zdaj je že – Makropis.

Steklo je

Velenčanom je zelena zmaga na pokalni tekmi s Celjani stekla po vodi. Oziroma – po pivu. Tekmeci v znamenju laškega piva in Uniona so premagali Gorenje in Cinkarno.

Škodljivec

Ne le vrtnarji, tudi mnogi drugi zadnji čas spet opozarjajo, da je m(M)ramor velik škodljivec.

Slovenija obžičena

Naša deželica res postaja vse bolj v žičnati ograji. Večino jo postavljamo sami, »pomagajo« nam še Avstrijci, žičnato »pomoč« na meji z nami napovedujejo Madžari. Le Italijani nas bodo branili »le« z vokalji. A čudno, da se s tako »varnostjo« Slovenije mnogi Slovenci sploh ne strinjajo.

Dogovor in odgovor

V Parizu so z mukami sprejeli globalni podnebni dogovor. A vprašanje je, kakšen bo nanj po posameznih državah resnični odgovor.

ZANIMIVOSTI


Najbolj razširjena vrsta banane ogrožena

Raziskovalci iz Nizozemske so objavili študijo, ki kaže, da bi lahko najbolj razširjena sorta banane v bližnji prihodnosti zaradi okužbe z glivo povsem izginila. Sorti Cavendish, ki je po vsem svetu najbolj priljubljena, namreč grozi gliva, ki povzroča t. i. panamsko bolezen. Ta lah-


ko v zemlji miruje do 30 let, ko napade banano, pa uniči prenos vode v rastlini. Ta hitro oslabi in posledično odmre zaradi dehidracije. Gliva je sprva napadla tajvanske nasade, nato pa se je razširila še v vzhodno in jugovzhodno Azijo, v zadnjem času pa so jo zabeležili tudi v drugih delih sveta. Kot pojasnjujejo strokovnjaki, so banane na trgovskih policah kloni drug drugega brez semen in zato sami ne morejo razviti obrambe pred boleznijo. Za nastale razmere tako ni lahke rešitve, še najbolj logičen odgo-

vor bi bil razviti novo generacijo kultivarjev banan na podlagi preferenc potrošnikov.

Klinika za zdravljenje mačka

V glavnem avstralskem mestu so prejšnji teden odprli čisto pravo kliniko za zdravljenje mačka. Gostje so jo s prijavi, rezervacijami in nakupom darilnih bonov preplavili že v prvih dneh. Klinika slabotnim po-


pivski noči ponuja vrsto »zdravilnih tretmajev«, sestavljenih iz infuzije, koktajla vitaminov in zdravil. »Revolucionarni intravenozni tretmaji za zdravljenje mačka«, kot so lastniki zapisali na svoji spletni strani, so dolgi od 30 minut do ene ure, pri čemer pri najkrajšem za 140 dolarjev dobite liter infuzije, vitamina B in C ter zdravila za glavobol in slabost po vaši izbiri. Pri 40-minutnem »energetskem« tretmaju za 25 dolarjev več dobite še zdravljenje s kisikom, medtem ko najdaljši, uro dolg in 200 dolarjev drag »oživitveni« tretma ob kisiku, sestavlja še antioksidantsko krepčilo.


Na hrvaški kmetiji več kot 1,8 milijona lučk

V bližini Čazme, 60 kilometrov južno od Zagreba, se nahaja sedem hektarjev veliko posestvo družine Salaj, ki se v predbožičnem času spremeni v svetlo pravljico: lastnik Zlatko Salaj, ki je v otroštvu sanjal o okrašenih jelki, si je več kot uresničil božične sanje ter vse svoje smrečke, grmovje, mostičke in vsa poslopja okrasil z lučkami, ki jih je letos več kot 1,8 milijona. Okraševati je začel leta 2002, ko je na dve srebrni smreki obesil 70 000 žarnic, nato je vsako leto okrasil več dreves in manjših rastlin, in število uporabljenih lučk je raslo in raslo. Kot tudi število obiskovalcev; za vstop v pravljico deželo z božično-novoletnimi motivi je treba plačati vstopnino, ki letos znaša 30 hrvaških kun – lastniki jo porabijo za plačilo računa za električno energijo, ki kljub modernizaciji z LED lučkami znaša preračunano več kot 10 tisoč evrov.

V sms-ih stavke zaključite s klicajem

Raziskovalci univerze Binghamp-ton iz New Yorka so ugotovili, da se kratka sporočila (sms), če jih končujete s piko, slišijo neiskreno. V svoji raziskavi so strokovnjaki ugotovili, da prejemniki kratkih sporočil, ki se končajo s klicajem, ta doživljajo kot bolj


iskrena, toplejša in bolj smiselna. Kar je na prvi pogled morda videti čudno ali celo vprašljivo, ima za znanstvenike utemeljeno razlago: med neposredno komunikacijo ljudje namreč iščemo še veliko drugih neverbalnih znakov in govorico telesa, kar nam pomaga lažje opredeliti pomen izgovorjenih besed, pri hipni pisani komunikaciji, kot so kratka sporočila, pa teh dodatnih signa-

lov ni, možgani pa vendarle iščejo kakršnekoli dodatne signale za ustreznejšo interpretacijo sporočila (zato imajo izredno velik pomen tudi emotikoni).

V Franciji nižji davki na tampone in higienske vložke

V Franciji ni malo takšnih, ki so prepričani, da so tamponi in higienski vložki osnovna potreščina vsake odrasle ženske in bi jih morali obravnavati enako kot denimo hrano in vodo – in zato so v tamkajšnjem parlamentu minuli teden odločili, da bo od novega leta tudi za te potreščine veljal znižani davek. Ta se bo z 20 znižal na 5,5 odstotka. Ukrepu je vlada v Parizu sprva nasprotovala (nižji davek državo


letno stane 55 milijonov evrov), a si je po jeznih protestih skupin za pravice žensk premislila in sporočila, da je uspela najti druga sredstva v proračunu. Finančni minister Michel Sapin je dejal, da je znižanje davka v interesu polovice človeštva. Dolej je nižje davke na tampone in vložke sprejelo že več držav: med njimi Velika Britanija, Irska, Španija in Nizozemska.

V Velenju silvestrski meni z Michelinovim sijajem


Pogovarjali smo se z Andrejem Kuharjem, chefom Vile Herberstein, in Vladom Verdnikom, ki v Gorenje Gostinstvu skrbi za marketing in prodajo

Andrej Kuhar, eden najeminentnejših kuharjev v Sloveniji in širše

Mira Zakošek

Vila Herberstein, ki je ponos ne le Gorenja Gostinstva ampak celotnega Gorenja, vse bolj sije v soju šestih Michelinovih zvezdic, ki jih je vanjo prinesel priznani kuhar **Andrej Kuhar**.

Z njim smo se pogovarjali že spomladi, ko je prišel v Velenje poln upanja in pričakovanj, pa tudi velikih načrtov, ki jih že ureničuje skupaj s sodelavci in vodstvom Gorenja.

»V tem okolju se odlično počutim in vesel sem, da gostje novo ponudbo, ki temelji na zdravih

ekološko pridelanih živilih vrhunske kakovosti, dobro sprejemajo«, pravi Andrej, ki je v teh decembrskih dneh v vili od jutra do poznih nočnih ur. Naročil je veliko, prav vsakega pa skrbno načrtuje in tako izbira tudi potrebne surovine. Pri tem je zelo izbirčen. »Vse se začne že pri krompirju, ki mora biti za različne jedi različen, da o mesu, zelenjavi in ribah sploh ne govorimo; če ne najdem ustrezne kvalitete, pač določene jedi ne damo na jedilnik.« je odločen.

Posebej skrbno načrtuje silvestrski meni. Kot običajno, na

Herbersteinu ne bodo pripravili silvestrovanja, ampak dva silvestrska menija. »Eden bo s štirimi jedi bomo seveda priporočili tudi posebno vino. Kaj bo na jedilniku? Zagotovo dobra domača pašeta, ribe v dveh variantah, verjetno tuna, brancin pa tudi romb, če nam ga bo uspelo dobiti, goveji file, jagenček in pegatka, ki na takšen dan nikakor ne sme manjkati. Za povrhu pa seveda še odlična sladica, posebej izbrana za svečane priložnosti.«

Po novem letu namerava Gorenje v spodnjih prostorih Vile

Herberstein urediti sodobno, z Askovimi aparati opremljeno kuhinjo. Ta bo še posebej zanimiva, saj bo v njej Andrej Kuhar pripravjal tudi kuharske tečaje.

V Velenju nam je s pomočjo Andreja Kuharja, ki je dobitnik šestih zaporednih Michelinovih zvezdic, na voljo najbolj vrhunska kulinarčna ponudba. Odlična priložnost za ljubitelje kulinarike, da se o tem prepričajo, pa je trenutno prav silvestrska večerja v Vili Herberstein. Vendar pohitite. Na voljo je bilo le še nekaj prostih mest.

Gorenje Gostinstvo v Sloveniji vse bolj prepoznavno

Gorenje Gostinstvo sicer uspešno išče svoje poslovne priložnosti na celotnem slovenskem trgu. Svoje prvotno poslanstvo – pripravljane malice za zaposlene v Gorenju – so že zdavnaj močno presegle. Poleg Gorenja danes z malicami oskrbujejo še preko trideset zunanjih podjetij, povsem nove dimenzije pa so se jim odprle s cateringom, ki so ga vnesli v svojo ponudbo že pred skoraj petnajstimi leti.

»V to dejavnost smo vpeti vsi zaposleni. Zaradi dobre organizacije dela smo postali eno redkih gostinskih podjetij, ki je splošno kjerkoli v Sloveniji postre-

či tudi več tisoč gostov, na primer na velikih prireditvah, kot so srečanja društev, shodi, jubilejne prireditve v večjih podjetjih. Verjamemo, da postajamo vse bolj poznani kot izkušeno in sposobno gostinstvo, pa naj gre za dostavo in postrežbo golaža ali bograča, ali pa za celovit gostinski servis na velikih prireditvah, seveda pa tudi po tem, da smo pripravljani v večjih podjetjih organizirati prehrano med delom, tako, kot jo že več kot petdeset let zagotavljamo za Gorenje, « pravi **Vlado Verdnik**.

Gorenje Gostinstvo je odlično opremljeno, tako z dostavnimi vozili kot potrebno gostinsko


Vlado Verdnik, dolgoletni pomočnik direktorja in vodja marketinga v Gorenju Gostinstvu

opremo za catering. »Dobre poslovne odločitve v našem podjetju, ki ga vodi direktor **Stanko Brunšek**, podpora naših lastnikov Gorenja, d. d., sodobna oprema, usposobljen kolektiv, ki skrbno opravlja delo v vseh fazah

delovnega procesa, ter uglajena promocija, ki temelji na dejstvih, so nas pripeljali k dobrim poslovnim rezultatom, ki jih beležimo še posebej v zadnjih petih letih,« je prepričan Vlado Verdnik.

Svoje gostinske lokale ima Gorenje Gostinstvo v Velenju (Restavracija pod Jakcem, Hotel Paka, Vila Herberstein in Restavracija DK). Za dijaško prehrano Šolskega centra Velenje skrbijo v Restavraciji Gaudeamus in jedilnici Medpodjetniškega izobraževalnega centra, prisotni so tudi v Celju (Kavarna in Restavracija Golovec).

Vsakemu lokalu so posebej prilagodili ponudbo, razvili pa so tudi bogato slaščičarsko dejavnost. Ta je še posebej vrhunska v Hotelu Paka, kjer so ponosni na torte, izdelane po najbolj uveljavljenih receptih današnjih trendov v slaščičarstvu, ki jih tudi sami nenehno dopolnjujejo. Podobno je tudi v Restavraciji DK, kjer prodajajo pravo domače pecivo, izdelano ročno ter po receptih naših babic.

V Velenju imamo tako gostinstvo, ki je že močno presešlo občinske in regijske meje in se uspešno uveljavlja na območju vse Slovenije.

Lenarčič znova na misijo

Rečica ob Savinji – Avanturist, biolog, fotograf, alpinist **Matevž Lenarčič** z Rečice ob Savinji, mož, ki je s Pipistrelovim letalom že dvakrat obletel svet in se ponaša z nazivom najboljši pilot na svetu, se znova pripravlja na misijo. Sredi marca prihodnje leto načrtuje že tretje poletje okoli sveta, tokrat z letalom Dynamic WT 9. Na 42 tisoč kilometrov dolgi poti, ki bo trajala dober mesec dni, bo

s posebno opremo na letalu na celotni poti zbiral in pošiljal podatke o količini ter koncentraciji črnega ogljika, brez katerih – po prepričanju organizatorjev projekta – ni mogoče odgovoriti na vprašanje, koliko in kako ta onesnaževalec prispeva h globalnemu poslabšanju razmer na našem planetu. Raziskave bo izvedel na območjih, kjer do zdaj ni bilo podatkov in kjer ima lahko vpliv onesnaževanja daljnose-

žne posledice: osrednji Atlantik, severni Pacifik, Azija, Bengalski zaliv, Alpe, Rusija, Himalaja in Antarktika. Po besedah Lenarčiča misija "združuje in povezuje, išče odgovore in skuša problematizirati vidike, ki so na neki način zanemarljivi ali so bili zapostavljeni.« Tako obsežna raziskava naj bi bila nekaj povsem novega tudi v svetu.

■ tp

95 let zgodovinarjeve lastne »zgodovine«

Aleksander Videčnik, klen 95-letnik

V petek, 11. decembra, je minilo 95 let od rojstva klenega Celjana in v zadnjih desetletjih zapriseženega Mozirjana, ki je v Zgornji Savinjski dolini še v drugo pognal korenine, potem ko je svojo že dolgo življenjsko pot pred tem prebil v svojem rojstnem kraju in v tujini. Zaradi bolezni, s katero se je spopadel ob koncu aktivnega delovnega obdobja, se je preselil pod Mozirske planine, na bolj zdrav zrak od celjskih industrijskih izpuhov, tu, med podalpskimi ljudmi pa je našel nov ustvarjalni navdih v raziskovanju zgodovine širšega predela Savinjske in Šaleške doline ter vse tja do Celovca in Gradca, kjer je svoj čas nabiral dragocene delovne in raziskovalske izkušnje. Z neverjetno zagnanostjo, ko se je otresele bolezenskih tegob, je nadaljeval ustvarjalno pisateljsko vneto, izdal več kot 35 knjižnih del ter večje število samostojnih zgodovinskih raziskav, zbral neverjetno bogato zbirko dokumentov in dragocenih predmetov, kovanec in zapisov in vse podaril kraju sedanega bivanja. Tako Mozirje kot vsa Zgornja Savinjska dolina bosta Aleksandru Videčniku lahko hvaležna za neprecenljivo etnografsko, kulturno in publicistično izročilo. Sandi, kot ga kličejo ožji prijatelji (drugače jim sploh ne pusti), se je tako že za časa svojega plodnega in plemenitega življenja zapisal med donatorje, mecene ter žive legende časa. Tem lepim krajem na Štajerskem je s svojim pronicljivim smislom in nosom zgodovinarja udarjal pečat za pečatom in tako neizpodbitno odkril plemenitost in delovno vneto ljudi. V svoji prijetni sega-

vosti, ki je ne manjka v zapisih, še več pa je zmore v neposrednih stikih in na predavanjih, je zanimiv tako kot pisatelj, urednik, publicist in sogovornik, da ga človek mora občudovati. Najraje (pa ne tako poredkoma) potarna le o svoji tegobi osamelosti ter o tem, da mu pač ni za zeleno solato, čeprav naj bi bilo v njej samo zdrave, vitamini in rudnine. »Figo mi je mar za to zelenjavo, pa že raje izberem (mali izbirnež?!) kaj bolj privlačnega in po meri mojega dobrega okusa,« se je


že kdaj pritoževal nad postrežbo. »Živim zaradi ustvarjalne vnetosti, užitek v raziskovanju ter želje, da bi naredil še to in ono ... saj se vedno spomnim, da sem še kaj pozabil in da moram narediti zdaj in tu,« je zapečatil naše vprašanje ob srečanju pred dnevi. »O, hudimana, a tak delo smo že prišli pa se je ob namigu, da je 95 let zelo lepa življenjska doba, naredil, kot da tega sploh ni hotel slišati. Morda pa ob tako močni volji do dela zanj to res še sploh ni kdove kakšna starost?!

■ Jože Miklavc

Proti petardam tokrat s 6pack Čukurjem

Velenje, 14. december – Sosvet za izboljšanje varnosti občanov Mestne občine Velenje, Policijska postaja Velenje in kolegij ravnateljev velenjskih osnovnih šol so letos pripravili v Sloveniji unikatno preventivno akcijo proti pirotehničnim sredstvom. Vodja policijskega okoliša Policijske postaje Velenje **Aleksander Levpušček** je učence vseh šol opozoril, da je metanje petardo zelo nevarno, tudi prepovedano. Naj letos ne prižgejo petarde ali zažigalne vrvice, je pozval tudi velenjski zvezdnik **6pack Čukur**. Čeprav je kot šolar kdaj vrgel kako petardo, saj so takrat bile veliko bolj zanimive, ker so bile težje


dostopne, se mu danes petarde zdijo čisto brez veze, pa tudi rakete in ognjemete raje prepušča profesionalcem.

Policiisti, ki so lani zabeležili eno hudo poškodbo zaradi uporabe doma izdelanega eksplozivnega sredstva, še opominjajo, da je dovoljena le uporaba t. i. pas-

jih bombic. Zakon o eksplozivih in pirotehničnih izdelkih prepoveduje prodajo, posest in uporabo pirotehničnih izdelkov, katerih glavni učinek je pok, globa za kršitelje pa je od 400 do 1200 evrov. Prodaja pirotehničnih izdelkov s svetlobnim učinkom je dovoljena le od 19. do 31. decembra, njihova uporaba pa samo od 26. decembra do 1. januarja, a ne osebam, mlajšim od 14 oziroma 16 let brez spremstva staršev.

Morda pa ta denar lahko darujete komu, ki ga močno potrebujete, in mu polepšate pot v novo leto. Tudi vam bo še dolgo prijetno pri srcu.

■ tf

Obisk devetošolcev v Premogovniku


Za rudarske poklice je veliko zanimanja

Velenje, 11. decembra – Na Premogovniku Velenje smo v sodelovanju s Šolo za rudarstvo in varstvo okolja Šolskega centra Velenje pripravili dan odprtih vrat, na katerem so lahko devetošolci dobili dodatne informacije pred odločitvijo za poklicno pot. Dneva odprtih vrat so se udeležili tisti, ki jih rudarski poklici zanimajo.

Skupinskemu fotografiranju je sledila predstavitev poklicev v rudarstvu in Premogovnika Velenje. Devetošolce, spremljevalce in starše sta nagovorila Boris Potrč v imenu predsednika uprave Premogovnika Velenje in mag. Albin Vrabčič, direktor Šole za rudarstvo in varstvo okolja. Po ogledu filma o nastanku premoga in razvoju rudarstva v Premogovniku Velenje so

prihodnjim dijakom sistem šolanja, izvajanje praktičnega izobraževanja in možnosti pridobitve kadrovske štipendije predstavili strokovni delavci Premogovnika. Prisotna sta bila tudi dijaka Matej Prosenjak in Nejc Jendrok, oblečena v delovno obleko oziroma slavnostno rudarsko uniformo. Predstavila sta svoj pogled na življenje dijaka rudarske smeri in opisala potek praktičnega izobraževanja v PV. Sledil je ogled jaška NOP, nadzornega centra dežurnega PV, reševalne postaje z dimno komoro, remontnih delavnic, svetilkarne in jedilnice, kjer nas je čakala zaslužena knapovska malica. Rudarski poklic je zelo specifičen, saj pod zemljo vladajo posebne razmere, na katere morajo biti delavci dobro pripravljene, da

svoje delo opravijo učinkovito in predvsem varno. Med šolanjem pridobijo dijaki toliko izkušenj, da lahko ob nastopu delovnega razmerja samostojno opravljajo že večino rudarskih opravil, zato traja njegova polna vključitev v delovni proces krajši čas. V zadnjih letih je mogoče opaziti velik padec vpisa v programa geostrojniki rudar in geotehnik, kar bi lahko v prihodnje predstavljalo velik problem, saj bo zaradi upokojevanja v Premogovniku Velenje potrebovali dovolj usposobljenega kadra. Zato je zelo pomembno, da se v šolo rudarske smeri vpiše dovolj dijakov, ki bodo v prihodnjih letih in desetletjih učinkovito in predvsem varno odkopavali naše črno zlato.

■ Tomaž Lesnjak

Ptičje krmilnice malo drugače

V novembru so se dijaki in dijakinje Šole za rudarstvo in varstvo okolja spomnili na ptice, ki bodo prezimile v naših krajih. Pri modulih Izbrana poglavja iz naravovarstva in Gospodarjenje z odpadki so 3. in 4. letniki programa okoljevarstveni tehnik pod vodstvom profesorice Vlaste Čukur izdelali ptičje krmilnice. Izdelovali so jih iz odpadnega materiala ali materiala, ki ga dobimo v naravi. S tem so želeli pokazati, da lahko odpadni material, ki bi ga zavrgli v zabojnik za odpadke, ponovno uporabimo. V naravi pa prav tako najdemo številne materiale, iz katerih lahko izdelamo naravne prijazne krmilnice. Vsak dijak je izdelal svojo ptičjo krmilnico, ki jo je nato obesil na drevo v okolici šole. Seveda so krmilnico napolnili s hrano za ptice in tako bodo vso zimo skrbeli zanje.

Dijakinji Ana Žagar in Patricija Kumek, 4. OVT pravita: »Ptičje krmilnice smo izdelali iz že uporabljene


negativnega materiala. Ta material bi drugače zavrgli in tako povzročili več vrst onesnaženja okolja. Naš namen je bil torej dokazati, da je lahko na videz odpadni material še vedno uporaben. Ker je zima že tu, smo ga mi uporabili za izdelavo ptičjih krmilnic, ki so tako nastale iz lesa, plastike, mahu, lubja, tetrapaka in jih obesili na veje dreves v bližini Šolskega centra Velenje, da jih bodo lahko ptice, ko zapade sneg, obiskali in se okrepčali.«

Zlati »Da«

Šoštanj, 6. decembra – Zakonca Andrej, Ivan in Tilka, iz Raven pri Šoštanju sta praznovala petdeset let skupnega življenja. Pred pričami in duhovnikom sta se ponovno zavezala k ljubezni in predanosti drug drugemu. Lepemu obredu so prisostvovali otroci – sin in dve hčerki, štirje vnuki in dva pravnuka. Dekan Jože Pribožič jima je ob ponovni zaobljubi čestital in na srce položil besede spodbude in hkrati spoštovanja. V teh letih sta v poštenem in delovnem življenju poskrbela za svoje otroke, kupila domačijo in jo obnovila in si utrgala proste trenutke za kakšen izlet v naravo, morda in druženje s prijatelji, predvsem Ravenčani. Tam jih imata veliko, saj zdaj v tretjem življenjskem obdobju veliko časa preživita tudi kot člana pododbo-


ra društva upokojevancev, kjer imata tudi nekatere funkcije. Oba sta tudi člana zveze borcev in društva invalidov, ki svojim članom nudi aktivno in družbeno potrebno preživljanje časa. Seveda sta najbolj vesela svoje družine in novega življenja, ki je še na poti. Ko se ozreta nazaj v preteklost, ko sta kot mlad fant iz Slovenj Gradca in

Ravenčanka Mehova Tilka plesala v gostilni pri Zajcu, se jima zdi, da ni minilo petdeset let. Da je tisti dan, ko sta se spoznala in zaljubila, bil še včeraj. Tako bosta tudi nadaljevala, čeprav Ivan malo zares malo pa v šali pravi: "Tako ko je blo, več ne bo."

■ MBK

Miklavž obdaroval v Plešivcu

Plešivec, 6. decembra – Prejšnja nedelja je bila prav posebna za marsikoga, še najbolj pa so se razveselili otroci, saj je večino od njih to jutro po domovih čakalo prijetno presenečenje. Že po stari navadi, na dan pred praznikom, ko goduje sv. Miklavž, naši mali nadobudneži z velikimi pričakovanji nastavljajo svoje peharje ali krožnike. Ti so bili na nedeljsko jutro povsod vsaj malo napolnjeni, bodisi s sadjem, kakšnim sladkim priboljškom ali celo večjim dari-

lom. Ko pa se je začetno navdušenje malo poleglo, se je prijetno decembrsko vzdušje v Plešivcu, mali vasi na obrobju občine Velenje, šele začelo ustvarjati. Starši in otroci so imeli ta dan precej pester, saj je bilo že ob deveti uri treba pohiteti v cerkev, kjer je tiste najbolj pridne po maši obdaril prvi sv. Miklavž.

A to še ni bilo vse. Po maši je vse, ki so uspeli prestreči vabilo, pred podružnično osnovno šolo čakal Miklavžev sejem v Plešivcu.

Ker se organizatorji na vse pretege trudijo, da bi zdaj že tradicionalen sejem v svoj vrvež zajel čim več obiskovalcev, je letos vse željne ogledov čakalo še več razstavljalcev in ponudnikov.

Obiskovalci so si bili enotni: končno se je v Plešivcu začelo redno – mesečno – kar nekaj dogajati in dogodki so polni presenečenj in novosti, in tudi zato, če ne zaradi drugega, se jih je vredno, vsaj zaradi »starega slovenskega firbca« udeležiti.

VEDEŽ
Podjetniki, seznanite naše bralce s svojimi storitvami.
Info: 03 898 17 50

Moda La Luna
Rudarska cesta 2, Velenje
V decembru
20 % božični popust
na kolekcije Luna, Linea, Cecil in Street one.

KAMNOSEŠTVO PODPEČAN
Hvala za zaupanje. **Vesel božič in srečno 2016!**
Sebastjan Podpečan, s.p. | 070 849 569
www.kamnosestvo-podpecan.si

Šila TESTENINE
NOVO
Domače naravno sušene testenine brez konzervansov, aditivov in barvil.
Na voljo vsako soboto dopoldan na kmečki tržnici v Velenju, stalna ponudba v trgovini Domače dobrote in Malinca
Šila testenine
Gregor Šila s.p., Velenje

RADIO VELENJE
107,8 MHz

Čarobni okus že med nami!

ZELENE DOLINE BOŽIČNI desertni jogurt

Za srečo je potrebno zelo malo. Dovolj je že, da podarimo iskren nasmeh, prijazno besedo in pozornost, ki pride iz srca.
Božični jogurt Zelene Doline je sezonski mlečni izdelek, ki zveste kupce ponovno razvaja. Odlikuje ga strast mlečne svežine in prefinjenost vsega kar ponuja narava. Je kremni desertni jogurt, ki združuje harmonijo jabolka s koščki lešnikov, praznično začinjnih s cimetom, klinčki, ingverjem in muškatom oreščkom.

Gregor Cvijić se je 'moral' posloviti

Za Evropskim rokometiši Gorenja izpadli še iz domačega pokala – Do konca prvenstva trener Borut Plaskan

Velenjski rokometni klub Gorenje ima novega, sicer zdaj še začasnega trenerja. Namesto **Gregorja Cvijića** je to postal nekdanji njihov odlični igralec, tako rekoč legenda kluba **Borut Plaskan**, njegov pomočnik pa **Marko Oštir**, prav tako nekdanji velenjski odlični igralec.

Spremembo na vroči velenjski trenerski klopi so tukajšnji ljubitelji rokometne priča-kovali že po njihovem hitrem (že po prvih dveh tekmah) slovesu iz pokala Evropske rokometne zveze (EHF). To se ni zgodilo. Po slovesu od domačega pokala v šestnajstini finala s porazom (25 : 30) proti Celju je trener **Gregor Cvijić** moral oditi. V Velenje je prišel lansko pomlad kot rešitelj. Zamenjal je domačina **Ivana Vajdla**, ki je z Gorenjem v sezoni 2002/03 s tedanjimi igralci prinesel klubu doslej edini pokalni naslov. Vajdl je zamenjal doslej najuspešnejšega trenerja Gorenja **Branka Tamšeta**, ki pa je moral oditi (?) po dveh zaporednih državnih naslovih, svojo uspešno trenersko pot pa sedaj nadaljuje pri največjih tekmečih Velenjčanov Celjanih. Tako kot Vajdl tudi Cvijić ni uspel zagotoviti Gorenju vsaj enega domačega naslova. Soliden je bil le v pokalu EHF, kjer so se velenjski rokometiši uvrstili na sklepni del v Berlin. Tam pa so v konkurenci nemških Berlina in Hamburga ter danskega Skjerna zasedli četrto (zadnje) mesto.

Neuresničena cilja v domačem tekmovanju je trener lahko opravičeval s tem, da pač moštva ni vodil od vsega začetka. Pred letošnjo sezono pa so bili cilji upravičeno znova visoki. Na tiho so ambiciozno celo omenjali osvojitve obeh domačih naslovov, v pokalu EHF pa so tudi želeli še korak dlje. V tem tekmovanju je bil znova njihov nasprotnik Holstebro. Sedaj že prejšnji trener je najbrž verjel, da bodo Dance brez težav preskočili, saj so bili v četrtfinalu prejšnjega prvenstva

od njih obakrat boljši za gol. Toda moštva ni pripravil za uresničitev tega cilja. Doma so izgubili s štirimi goli razlike, v gosteh s petimi. Pred odhodom na povratno tekmo na Dansko so v domačem prvenstvu komajda premagali Ribnico. Nad takimi predstavami so bili njihovi ljubitelji seveda zelo razočarani. Svoje nezadovoljstvo so pokazali tudi s skromnim obiskom domače prvenstvene tekme s Krko. Vmes so se nekateri celo slepili, da bo trener sam spoznal, da se z Velenjčani ne more ujeti in da bo že v četrtek na pokalni tekmi v Celju na velenjski trenerski klopi nov obraz. Vodstvo kluba je sicer ukrepalo, a ne glede na trenerja, ampak je na presenečenje dosedanjega kapetana **Nika Medveda**, ki je klubu v zvest od vsega začetka, to vlogo zaupalo **Stasu Skubetu**. Ta bo konec prvenstva kot še nekaj igralcev odšel iz Velenja. Klusko vodstvo je očitno upalo, da bodo njihovi igralci končno le premagali večnega tekmeča.

»Cvijo, adijo!«

Na celjskem parketu pa je sledilo novo razočaranje ob prepričljivi zmagi domačih in obenem novo veselje (že sedmo ob dosedanjih dvo bojih) njihovega nekdanjega trenerja **Branka Tamšeta**. Te zmage sta se seveda veselila tudi njihova nekdanja igralca **Luka Dobelšek** ter **Marko Dujmović**, ki pač nista spadala v Cvijićevo zasedbo, v Celju pa so ju sprejeli z odprtimi rokami. Med potekom tega pokalnega dvo boja je vse bolj prekipelo tudi nekaterim 'Šaleškim graščakom', njihovim najbolj vnetim navijačem. Vodstvo kluba in trenerju so glasno sporočali: »Cvijo, adijo!« Poraz je bil zadnja kaplja čez rob in klusko vodstvo se je moralo končno odzvati. Na prvenstveni tekmi z zadnjo Sevnico (36 : 20), na kateri ni bilo niti 200 gledalcev, je bil v vlogi prvega trenerja dosedanjega pomočnik **Borut Plaskan**. Med igralci pa je

bila opazna spet prava zagrizenost, ki je na zadnjih tekmah manjkala.

Plaskan, Sovič ali ...?

Do konca jesenskega dela prvenstva je le še 15. krog, v katerem bodo Velenjčani v nedeljo, 20. decembra, gostili Škofjeločane. Tukajšnji ljubitelji bodo seveda z zanimanjem čakali na klusko sporočilo, kdo bo novi trener. Nekateri menijo, da bi bila prava kombinacija **Borut Plaskan** in prav tako nekdanjih njihov odlični igralec **Sebastjan Sovič**, ki že nekaj sezon uspešno vodi Slovenj Gradec.

Vzeli si bodo čas ...

Ob prekinitvi sodelovanja s sedaj že prejšnjim trenerjem je direktor kluba **Matej Avanzo** v sporočilu med drugim poudaril: "V RK Gorenje Velenje smo se po izpadu iz pokala EHF ter slovenskega pokalnega tekmovanja odločili, da se sporazumno razidemo z dosedanjim trenerjem Gregorjem Cvijićem, ki se mu iskreno zahvaljujemo za korektno, pošteno in predano delo v času, ko je vodil naš kolektiv. Do nadaljnjega bo vloga glavnega trenerja članskega moštva imel **Borut Plaskan**, njegov pomočnik bo **Marko Oštir**. Za odločitev o tem, ali in če bo na trenerski stolček sedel kdo drug in če bo prišlo še do kakšne spremembe, si bomo v klubu vzeli čas za premislek, saj nas po dveh preostalih decembrskih tekmah državne prvenstva čakata mesec in pol dolg reprezentančni premor."

■ Stane Vovk

Bomo videli, kako naprej?

Po zmagi nad Sevnico v 14. prvenstvenem krogu smo se pogovarjali z začasnim trenerjem Gorenja, legendo kluba Borutom Plaskanom

Prevzeli ste zelo odgovorno dolžnost?

»V klubu, kot je Gorenje, je seveda velika odgovornost biti trener prvega moštva. Zavedam se, da sem prevzel zelo odgovorno funkcijo. Tudi danes ni bilo vse idealno. Vemo, kakšen je bil nasprotnik, in brez težav smo visoko zmagali. Pred nami je še ena tekma. V goste k nam prihaja Loka. Seveda bomo tudi v dneh do nje trdo delali. Loka bo vsekakor resnejši nasprotnik, zato bomo morali biti proti njej maksimalno zbrani.«

Gorenje je med drugim krasila velika složnost, pogosto ste v klubu radi poudarjali, da ste kot družina. Zdi se, da v zadnjem času ni bilo več tako!?

»Mogoče je na parketu tako kazalo. Moram reči, da so igralci med sabo prijatelji, med njimi ni preprirov, se ne prepirajo, kar bi bilo najslabše. Pa res, da na igrišču nismo delovali, ki bi morali. Zato je prva naloga, da še bolj dvignemo to povezavo, to kemijo na igrišču, ki je prav tako potrebna za uspeh. Mislim, da smo na dobri poti in da bo na zadnji tekmi še bolje.«

Nepričakovano ste bili potisnjeni v 'osje gnezdo'. Po izpadu iz Evrope in domačega pokala lahko z osvojitvijo prvenstva postanete rešitelj sezone. To vam želimo!

»Hvala, ampak je še prezgodaj kar koli reči o tem.«

Boste sprejeli, če vam bodo ponudili vlogo prvega trenerja za daljše obdobje?

»Za zdaj je dogovor do konca jesenskega dela, potem pa bomo videli, kako in kaj.«

■ S. Vovk

Pušnik ni več trener jesenskih prvakov

Odnese ga je nepričakovan poraz v Krškem – Rudar končal na predzadnjem mestu

Nogometiši vodilne Olimpije so v zadnjem jesenskem krogu v prvi nogometni ligi mor- da doživeli celo največji rezultatski stres v prvem delu prvenstva, vsekakor pa pravi pretres na trenerski klopi. Na gostovanju pri novincu Krškem so doživeli prvi jesenski poraz v gosteh. Pred tem gostovanjem so glede na to, da so na prvi jesenski tekmi kot gostje zmagali z 2 : 0, v Stožicah pa s 5 : 0, veljali za dejanske, ne le papirne favorite. Čeprav so tudi na tej tekmi nastopili brez jeseni najboljšega strelca v ligi **Andraža Šporarja**, ki bo nogometno pot nadaljeval v švicarskem Baslu, so verjeli v nove tri točke in to, da bodo spomladi nadaljevali s šestimi točkami prednosti pred Mariborom. Krčani so krog pred tem v Mariboru izgubili z 0 : 6, a jim ta njihov najhujši jesenski poraz ni vzel volje do igranja nogometa. Tudi proti Ljubljčanom jim je slabo kazalo, saj so gostje povedli že po slabih desetih minutah igre. V 32. minuti je sodnik **Matej Jug** izključil enega od domačih igralcev in po prvem delu so dvo boj izgubljali z 0 : 1. V nadaljevanju niso imeli več česa izgubiti, gostje pa so bili najbrž prepričani, da jih bodo z igralcem več še tretjič

premagali to jesen. A domači so presenečili s preobratom ter se veselili zmage z 2 : 1. »Katastrofa! Če želimo biti prvaki, se take tekme ne smejo dogajati,« je dejal po bolečem porazu eden izmed 'zmajev'. Takšnega mnenja je bilo tudi vodstvo kluba in v torek sporočilo, »da sta se klub in glavni trener moštva **Marijan Pušnik** sporazumno razšla.« Maribor po zmagi s 5:0 v Kopru Ljubljčanom že krepko diha za ovratnik. Zaostaja le še za tri točke.

Nogometiši Rudarja so v predzadnjem krogu po petih krogih, v katerih so si prigrigali zgolj skromno točko, le uspeli 'izkopati' nove tri točke. Od Zavrča so bili boljši z 1 : 0. Polni optimizma so pričakovali tudi zadnjo jesensko tekmo v Domžalah. Statistika je bila na njihovi strani. V 4. krogu so v tamkajšnjem športnem parku slavili gladko z 2 : 0, v 13. je bilo ob jezeru 1 : 1. Prav zato so upali na presenečenje (vsaj v obliki točke) tudi na tem srečanju. Bil pa je to račun brez krčmarja. Doživeli so visok poraz z 0 : 4 in prezimili bodo s skromnimi 22 točkami. Tolažijo se lahko s tem, da imata toliko točk tudi Koper in Krka. Celje, ki je na zadnjih šestih tekmah osvojilo kar dvanajst točk, pa ima na šestem mestu le točko več od njih. Toda zadnje Krško po veliki zmagi nad


Trener Jernej Javornik se zaveda, da bodo morali med pripravami krepko zavihati rokave.

Olimpijo za njimi zaostaja le za tri. Skratka, bera 'rudarjev' je veliko slabša, kot so želeli in načrtovali. Delni vzrok za slab jesenski rezultat je gotovo tudi v tem, da novemu vodstvu kljub velikemu prizadevanju (še) ni uspelo potegniti kluba iz finančnih težav. Plače prihajajo z zamudno in, kot pravijo, ko jo dobijo, se ne morejo najesti za mesec dni nazaj in za mesec naprej. Če bi bilo prvenstvo končano, bi bile pred njimi kvalifikacije za obstanek v ligi. Na srečo je pred njimi in vsemi prvotilgaši še spomladanski del, v katerem pa bodo morali pokazati veliko več življenja, kot so ga v prvem delu. Skratka, pred trenerjem **Jernejem Javornikom** je gotovo zahtevna naloga, da moštvo zadrži v elitni slovenski nogometni družini, strokovno vodstvo pa, da nadaljuje iskanje finančnih rešitev.

Prvenstvo bodo predvidoma nadaljevala 27. februarja. V uvodnem krogu drugega dela bodo Velenjčani gostili prav tekmeča z dna lige Krško.

■ S. Vovk

TAKO so igrali

Rokomet – pokal Slovenije, 1/16 finala

Celje Pivovarna Laško – RK Gorenje Velenje 30:25 (12:11)

Celje: Gajić (11 obramb), Lesjak (4 obrambe); Blagotinšek 1, Ivrić 1, Barbarskas 5, Janc 5, Marguč 5, Poteko 5, Zarebec 2, Dujmović, Kodrin 1, Fizuleto, Patrianova, Dobelšek, Mlakar 3, Žvižej 2. **Trener:** Branko Tamše.

Velenje: Ferlin (5 obramb), B. Burić (6 obramb); Božović 1, Cehte 1, Medved 1, S. Burić 4, Ovniček 3, Szyba 1, Skube 4, Golčar, Šoštaric 7 (3), Kleč 1, Gams, Ratajec, Nosan 1, Bečiri. **Trener:** Gregor Cvijić.

Sedemmetrovke: Celje 5 (5); Gorenje 3 (4); izključitve: Celje 12 minut; Gorenje 4 minute. **Drugi rezultati:** Cerklje – Koper 2013 23:38 (9:19), Skofljica Pekarna Pečjak – DOL TKI Hrastnik 24:31 (8:17), Sviš Ivančna Gorica – Krško 33:35 (19:20), Rudar – Mokerc-Ig 24:27 (12:17), Riko Ribnica – Jeruzalem Ormož 34:25 (16:9), Črnomelj – Sevnica 34:35 (14:12), Metlika – Herz Šmartno 32:36 (19:23), Maribor Branik – Krka 31:25 (16:16), Radeče-Mik Celje – Urbanscape Loka 20:31 (12:15), Drava Ptuj – Slovenj Gradec 2011 36:38 (13:16), Ajdovščina – Krim 27:34 (11:18), Jadran 2009 Hrpolje Kozina – Arcont Radgona 28:24 (14:9), Radovljica – Trimo Trebnje 26:38 (10:17), Pomurje – Brežice 30:34 (14:22).

1. NLB Leasing liga, 14. krog RK Gorenje Velenje – RK Sevnica 35:20 (16:11)

Velenje: Ferlin (5 obramb); B. Burić (5 obramb); Božović 1, Cehte 5, Medved 7, Ovniček 2, Szyba 2, Skube 6, Golčar 6, Šoštaric 2, Kleč 1, Gams, Ratajec 2, Nosan, Bečiri 2. **Trener:** Borut Plaskan. **Sedemmetrovke:** Gorenje 5 (6); Sevnica 1 (3); **izključitve:** Gorenje 6 minut; Sevnica 14. **Drugi rezultati:** Istrabenz Plini Izola – Krka 21:28 (11:11), Dobova – Riko Ribnica 27:27 (14:15), Trimo Trebnje – Koper 2013 24:23 (11:12), Urbanscape Loka – Slovenj Gradec 2011 31:25 (18:12), Maribor Branik – Jeruzalem Ormož 24:23 (9:9), Celje Pivovarna Laško – Slovan 40:22 (21:12).

Vrstni red: 1. Gorenje Velenje 14 tekem – 26 točk, 2. Celje Pivovarna Laško 14 – 26, 3. Urbanscape Loka 14 – 19, 4. Koper 2013 14 – 18, 5. Jeruzalem Ormož 14 – 18, 6. Krka 14 – 17, 7. Maribor

Branik 14 – 17, 8. Riko Ribnica 14 – 15, 9. Trimo Trebnje 14 – 12, 10. Dobova 14 – 8, 11. Istrabenz Plini Izola 14 – 8, 12. Slovenj Gradec 2011 14 – 6, 13. Slovan 14 - 3 (-1), 14. Sevnica 14 – 2.

1. SRL, ženske, 10. krog

Velenje – Jadran Blumarine Hrpolje-Kozina 36:24 (17:11), Branik – Zagorje 24:35, Krka – Brežice 29:21 (15:9), Celje Celjske mesnine – ŽURD. Koper 29:26 (15:14), Zelene doline Žalec – Krim Mercator 25:42 (12:21). **Vrstni red:** 1. Zagorje 10 tekem – 19 točk, 2. Krim 9 – 17, 3. Krka 10 – 13, 4. Ajdovščina 8 – 12, 5. Celje 8 – 11, 6. Koper 10 – 10, 7. Žalec 10 – 10, 8. Ljubljana 10 – 10, 9. Velenje 9 – 6, 10. Branik 10 – 4, 11. Jadran Blumarine 10 – 2, 12. Brežice 10 – 0.

Nogomet – 1. Liga Telekom Slovenije, 22. krog Domžale – Rudar 4:0 (2:0)

Strelci: 1:0 Črnčič (35.), 2:0 Skubic (45./11 m), 3:0 Mance (57.), 4:0 Zec (59.).

Rudar: Radan, Pišek, Prašnikar (od 52. Grigić, Črnčič, S. Babić (od 64. Krčić, Kocić, Tolimir, Ibbesheh, Džinić, Knezović, M. Babić. **Trener:** Jernej Javornik. **Rumena kartona:** Leon Črnčič (11), Matej Radan (45).

Drugi izidi: Zavrč – Krka 2:1 (0:1), Celje – Gorica 2:2 (1:0), Domžale – Rudar 4:0 (2:0), Krško – Olimpija 2:1 (0:1), Luka Koper – Maribor 0:5 (0:4). **Vrstni red:** 1. Olimpija 46 (53:18), 2. Maribor 43 (55:23), 3. Domžale 38 (32:14), 4. Gorica 35 (34:33), 5. Zavrč 30 (25:26), 6. Celje 23 (18:36), 7. Koper 22 (25:37), 8. Krka 22 (17:31), 9. Rudar 22 (18:33), 10. Krško 19 (11:37).

Košarka – Liga Telemach, 8. krog

Zlatorog – Elektra 95:58 (23:13, 51:25, 73:46)

Elektra: J. Kosi 4 (0:3), Omladič 3 (1:3), Turner 12 (3:4), Bukovič 3, Đurica 14 (4:6), Avramovski 6, Hasič 7 (1:2), Milovac 9 (2:2).

Prosti meti: Zlatorog 21:26, Elektra 11:20. **Met za tri točke:** Zlatorog 10:25 (Vašl 3, Vujašinović 2, Maček 2, Abrams, Đekić, Jeltić), Elektra 7:18 (Đurica 2, Hasič 2, Turner, Bukovič, Milovac). **Osebnih napake:** Zlatorog 22, Elektra 24. **Pet osebnih:** Jurak (37).

Z razlogi in ciljem sam po Via Alpini

40. rojstni dan zaznamoval z 2624 kilometrov dolgo potjo po Alpah – V 107 dneh skozi osem držav

Tatjana Podgoršek

Pot srečanj z naravo in samim seboj bi lahko označili izziv, za katerega se je ob praznovanju 40. rojstnega dne odločil Velenčan Igor Gruber, planinski vodnik in turni smučar. Na pot Via Alpina rdeče barve se je podal v Monaku v prvi polovici junija, končal pa jo je po 107 dneh hoje v Trstu v prvi polovici septembra. Na 2624 kilometrov prehojeni poti, od tega je bilo kar 139 kilometrov hoje navkreber, je prečkal osem držav (Monako, Francijo, Švico, Liechtenstein, Nemčijo, Avstrijo, Italijo in Slovenijo), kar 44-krat je prečkal državne meje. Na koncu poti v Trstu (tudi od tu je želel priti peš v Velenje, a mu je zmanjkalo časa in denarja), mu je bilo kar malo žal, da je vsega konec, saj bi kakšen mesec poti še gotovo zmožel.

Želim dokazati, pokazati ...

Svoj načrt je najprej razkril sodelavcem in jih prosil za dovoljenje. »Breme moje odsotnosti pade nanje. Podprli so me tako, da so opravili delo, pa tudi s prispevki iz svojih žepov so mi pomagali pri uresničitvi sanj,« je povedal v pogovoru Igor. Veliko hitreje, kot je pričakoval, je odločitev sprejela žena, tudi sama navdušena planinka. Mama pa se vedno sprašuje, zakaj si postavlja takšne izzive.

»Za vsako stvar, ki jo počnem, sploh če je zunaj normalnih okvirjev, jo počnem z razlogom in ciljem. V prvi vrsti sem jo namenil svoji ženi Katji. Želel pa sem odgovoriti na težave, ki jih vidim v službi, v družbi in opozoriti na to, da nismo več povezani z naravo, kot smo bili še pred 30 leti. Želel sem dodati del k promociji planinstva, pohodništva, predvsem večdnevnega pohodništva, ki je povezano z vztrajanjem posameznika in premagovanjem samega sebe. Mladim želim s projektom dokazati, da je računalnik zelo omejen medij, ki lahko pokrije le dva čuta, pa še tista bolj površno. Od prednikov smo dobili pet zelo zanimivih čutov, s katerimi doživljamo svet okoli sebe. Če k temu dodamo še duhovno komponento, jih imamo šest in doživeti jih dejansko je nekaj povsem drugega, kot si stvari ogledati preko računalnika. Enako velja za medsebojno komunikacijo. Vprašajte svojo babico, kaj ima raje: da ji pošljete 100 sms-ov ali da jo enkrat obiščete.«

Globalni odklop in vnovična postavitev stvari na svoje mesto

Kaj je »gnalo«? Ocenil je, da je 40 let življenja prelomnica, ki postavlja mnoga vprašanja. Glede na to, da je za njim že pozitivna izkušnja izpred osmih let, ko je prehodil slovensko planinsko pot v enem kosu v 24 dneh, se je odločil, da je življenjski mejnik


Igor Gruber: »Želim spodbuditi ljudi, da si postavijo na videz nemogoče cilje in jih potem z majhnimi, drobnimi, a vztrajnimi koraki dosežejo. Če jih ne, imajo vsaj zavedanje, da so poskusili.«

priložnost za globalni odklop ter za vnovično postavitev stvari na svoje mesto. »Zadnjih osem let je bilo zelo napornih v službi in tudi sicer, prežetih je bilo z veliko dela, napora, stresa. Takšna pot je priložnost, da prečistiš nekatere stvari sebi, odnose s svojimi bližnjimi, z ženo, sodelavci, spoznanja pa nato uveljaviš v vsakdanu. Gre za romanje k samemu sebi, svojemu bistvu, bližnjim, Bogu, ljudem ob poti, ki jih srečaš. Na ta način lažje odgovoriš na vprašanja, kdo si, kaj počneš, kaj želiš. Za takšna razmišljanja sem imel dovolj časa.« Poleg omenjenih »srečanj« si bo to dogodivščino zapolnil po snidenjih z ženo, ki ga je obiskala vsakih 14 dni, mu prinesla obleko, obutev. Srečanja z njo so ju zelo zblížala. Med pomembnejša spoznanja uvršča to, da smo vsi zelo razvajeni. »Stvari jemljemo za samoumevne, čeprav mnoge niso. Mislimo, da si vse zaslužimo, ker smo gurali. Ob tem pozabimo na hvaležnost za dobrine, ki so nam naklonjene, usluge, ki nam jih drugi nudijo, pa tega niti ne opazimo.«

Le nekaj deževnih dni, brez hujših zdravstvenih težav

Na dan je s 14-kilogramskim nahrbtnikom prehodil od 15 do 40 kilometrov, odvisno od težavnosti poti. Na nekaterih delih poti Via Alpine včasih več dni ni srečal nikogar, včasih kakšnega pohodnika, ki je šel v obratno smer, kot je šel sam, torej od Trsta do Monaka. Igor je ubral nasprotno smer zaradi motivacije – bliže Trstu, bliže domu. Spal je v planinskih kočah, planinskih hotelih, kmečkih turizmih, na prostem. Tu in tam so mu družbo delali kozorogi, gamsi in

druge divje živali. Imel je srečo, da je imel v 107 dneh le 20 dni dežja in nobenih hujših zdravstvenih težav.

Na poti ga je spremljala GPS naprava, o premagovanju in dogodivščinah je sprti obveščal na Facebooku.

Navdušile so ga Savojske, naše Alpe manj okrnjene

Vsak del poti, pravi Igor, je bil po svoje lep. Najbolj navdušile so ga Savojske Alpe, prevzel ga je Mont Blanc, pot, ki vodi mimo Chamonixa, in čudoviti razgledi na tej poti. Čudoviti so bili Dolomiti in Karnijske Alpe. Lep je pogled na slovenske gore. »Prvo bitnost naših Alp je v primerjavi z drugimi predeli lepo ohranjena, ker ni velikih posegov v naravo.«

Še nekaj časa se bo držal Via Alpine

Da bi o letošnji pohodniški dogodivščini napisal knjigo, za zdaj ne razmišlja, ker se ni zgodilo nič posebnega – pravi – razen notranje preobrazbe. Je pa posnel za nekaj ur videoposnetkov in 12 tisoč fotografij. Bogato gradivo je že uredil in na predstavitvah po Sloveniji poskuša ljudi navdušiti, naj na življenje pogledajo še s kakšne druge strani. Ne nazadnje si bo poskušal povrniti del stroškov, ki jih je ocenil na blizu 13 tisoč evrov.

Načrtuje nove podvige? »Jih. Za nekaj časa se bom »držal« Via Alpine in poskušal prehoditi katero od poti, ki niso tako dolge, jih pa označuje drugačna barva. Imam pa še nekaj drugih načrtov, ki pa jih ne bi razkrival,« je sklenil pogovor Igor Gruber.

Zlatorog je imel prevelik rog

Laško, 12. decembra – Košarkarji Zlatoroga so v 8. krogu lige Telemach močno premagali Elektra s 95 : 58 (23 : 13, 51 : 25, 73 : 46) in pod vodstvom novega trenerja Aleša Pipana zabeležil četrto zmago v ligi Telemach ter tako prekinil negativen niz zadnjih tekem. Elektra je na drugi strani doživela šesti poraz, tako da ob zgolj eni zmagi ostaja na

dnu razpredelnice.

Gostitelji so bili boljši vseh štideset minut, zmagovalac pa je bil praktično znan že ob glavnem odmoru. Prednost Zlatoroga je bila takrat že 26 točk, do konca pa je narasla na 37, kar je najvišja prednost Laščanov v tej sezoni.

V devetem krogu (19. 12.) bo Elektra gostila Portorož.

Sprejem za nordijske kombinatorce

Velenje, 11. decembra – Župan Mestne občine Velenje Bojan Kontič je sprejel mlade nordijske kombinatorce, ki so na jesenskih državnih prvenstvih osvojili naslov državnih prvakov. Za uspehe jim je čestital.

Sprejema so se udeležili predsednik Smučarsko skakalnega kluba Velenje Bogdan Plaznik, trenerja kluba Darko in Rolando Kaligaro ter odlični mladi tekmovalci. Rok Jelen je na držav-

smučarskih skokih pri deklicah do 15 let. Vid Vrhovnik je osvojil dva naslova državnega prvaka v nordijski kombinaciji, in sicer med mladinci do 18 in med mladinci do 20 let. Naslov državnega prvaka je osvojil tudi nordijski kombinatorec Marjan Jelenko, Gašper Berlot pa je postal podprvak. Ekipa Smučarsko skakalnega kluba Velenje je v kategoriji mladinci do 16 let osvojila tudi 3. mesto v nordijski kombinaciji.


nem prvenstvu v nordijski kombinaciji postal državni prvak v nordijski kombinaciji med mladinci do 16 let. Ožbej Jelen je zasedel 6. mesto, Denis Pikelj pa 10. mesto. Jan Bombek je državni prvak v nordijski kombinaciji med dečki do 15 let, osvojil pa je tudi 5. mesto v nordijski kombinaciji med mladinci do 16 let. Jerneja Brecl je državna prvakinja v nordijski kombinaciji v kategoriji deklice do 15 let. Osvojila je tudi bronasto medaljo v

Smučarsko skakalni klub Velenje letos praznuje že 60-letnico delovanja. Trenutno je aktivnih 31 tekmovalcev in tekmovalk v smučarskih skokih ter nordijski kombinaciji, od tega je sedem deklet. Največje uspehe kluba so letos v svojih kategorijah dosegli Gašper Berlot, Marjan Jelenko, Vid Vrhovnik, Aljaž Osterc, Gašper Brecl, Rok Jelen in Ožbej Jelen.

Razgiban december za Rusalke

Letošnji december bo za Klub sinhronega plavanja Rusalka prav razgiban, saj bodo plesalke do konca meseca nastopile kar v dveh evropskih prestolnicah.

Srbska zveza sinhronega plavanja je v začetku decembra povabila naše sinhrono plavalke na FINA mednarodni pokal za mlajše kategorije. XVI. Crystal Cup so organizirali v športnem centru Vračar (Beograd). Zaradi trenutnih razmer so se vabilu odzvale le štiri plavalke, ki pa so v močni konkurenci iz šestih držav in sedemnajstih klubov več kot korektno zastopale barve Slo-

venije. Med deklicami so tekmovala Brina Kovač (25.), Vika Golčer (21.) in Živa Matjaž (9.) ter v kadetski kategoriji Pija Lesnjak (5.). S Svojimi rezultati so prijetno presenetile.

Pija in Živa sta v duetih zasedli 16. mesto in se bosta konec prihodnjega tedna v Zagrebu z reprezentanco udeležile tradicionalne božične revije. Članice reprezentance so tudi Pia Kremžar, Tia Delopst, Petra Drev, Neja Veternik, Janja Skarlovnik in Monika Tajnik.

Drevova in Tiršek

Ljubljana – Zveza za šport invalidov – paraolimpijski komite, je na nedavni prireditvi razglasil svoje najboljše športnike – posameznike in ekipo.

Najboljša športnica leta 2015 je alpska smučarka Anja Drev iz Florjana pri Šoštanju, sicer članica Smučarskega kluba Mozirje, ki je – med drugim – na 18. olimpijskih igrah gluhih v smuku osvojila tretje mesto. Najboljši športnik leta 2015 pa je tako kot lani Franček Gorazd Tiršek iz Gornjega Grada, sicer član Strelskega društva Mrož Velenje. Na treh strelskih tekmah svetovnega pokala je osvojil po eno prvo, drugo in tretje mesto v svoji kategoriji. Izpolnil pa je tudi normo za paraolimpijsko kvoto za Rio 2016.

RILE SERVIS

Jasmin Jakupović, s.p., Preloška cesta 2, Velenje
Tel.: 03 897 58 20, Gsm: 031 682 626 www.rile-servis.si

Avtomehanična delavnica s celovito ponudbo za vašega jeklenega konjička z 12-mesečno garancijo na vse pri nas kupljene in vgrajene dele.

Srečno 2016!

NAJNOVEJŠA LASERSKA AVTO-OPTIKA

Izkoristite priložnost in pripeljite avto na pregled podvozja

Redna cena 36,00 € z ddv

S kuponom 25,00 € z ddv

Kupon je unovčljiv do 29. 2. 2016.

Poklon družinam MSNZ

V Gostišču Janez v Lajšah pri Šoštanju, so zadnji ponedeljek v novembru oživel spomini na čas slovenskega osamosvajanja. To je spomin na čas, ko so iz skladišč teritorialne obrambe, policije in manevrskih struktur odpeljali orožje na tajne lokacije, na domove šestih družin na območju občine Šoštanj, ki so sode-

in strelivo, ki je bilo skladiščeno v skladišču takratnega Občinskega štaba TO, zaradi varnosti dispenzira tudi v tajna skladišča na območju Šoštanja. Posamezniki in posamezne družine so tako na neuradnih tajnih lokacijah v času od 05. 10. 1990 do 18. 7. 1991 hranili in varovali večje količine orožja in streliva. Pomembno in

poleg orožja in streliva čuvali tudi prebegli helikopter JLA Gazela. Pri družini Vidic iz Šoštanja in družini Toplišek iz Raven pa je bilo v letih 1990 in 1991 tajno skladišče orožja Postaje milice Velenje. V spomin na te dogodke sta občina Šoštanj in Območno združenje veteranov vojne za Slovenijo Šoštanj skupaj z druž-

zacije Leonom Stropnikom pa sta obljubila, da bodo ta srečanja tradicionalna.

Sledilo je prijetno družabno srečanje in obujanje spominov na čas osamosvajanja.

Zaključna seja

V sredo, 9. decembra, pa smo se predsedniki OZVVS, člani predsedstva veteranov zahodno-štajerske pokrajine zbrali na zaključni seji na sedežu veteranov OZVVS Šoštanj. Župan občine Šoštanj Darko Menih je ob tej priložnosti izrazil zadovoljstvo, da so domači veterani ob peti obletnici dobili primerne prostore, kar bo gotovo obogatilo delovanje društva. Vsem gostom je zaželel prijetno bivanje v Šoštanju in prijazno novo leto. Pozdravom se je pridružil predsednik POZŠP major Zdenko Trpin in nas seznanil z dogodki na nivoju ZVVS ter nalogah, ki so še pred nami. Na koncu uradnega dela smo strnili misli in zadovoljni ugotovili, da smo bili v letu 2015 zelo delovni in uspešni. Na turistični kmetiji Pirnat v Topolšici pa smo si kasneje zaželeli veliko zdravja in sreče v letu 2016.

■ Leon Stropnik


lovale v projektu »Tajna skladišča 1990 – 1991«, in so varovale in skrivale poleg orožja in streliva takratne Teritorialne obrambe tudi prebegli helikopter JLA Gazela.

Letos je minilo 25 let od odločitve takratnega Občinskega štaba TO Velenje, da se oborožitev

častno vlogo je pri tem imelo tudi šest družin iz območja sedanjice občine Šoštanj, in sicer družina Mazej iz Belih Vod, družina Sovič (po domače Krištan) iz Raven pri Šoštanju, družina Juvan (po domače Žohar) iz Zavodenj in Rezoničnik (po domače Leskovšek) iz Belih Vod, kjer so

nami, ki so prejele častni naziv »Slovenska družina« organizirala 3. srečanje družin MSNZ.

Župan Darko Menih se je ob tej priložnosti prisotnim udeležencem MSNZ ponovno poklonil v spomin na njihovo takratno opravljeno zahtevno in herojsko nalogo. S predsednikom organi-

Trčila v službeno vozilo

Velenje, 10. decembra – V četrtek ob 18.40 uri, so velenjske policiste poklicali iz dežurne ambulante velenjskega zdravstvenega doma in jih obvestili, da je voznica osebnega avtomobila pri manevriranju trčila v njihovo službeno vozilo. Policisti so opravili ogled kraja prometne nesreče in ugotovili, da je prometni nesreči botroval tudi alkohol. Voznici so izdali plačilni nalog.

Tatinski prijatelj

Vinska Gora, 10. decembra – Tatovi tudi minuli teden niso počivali. V četrtek je policiste poklicala krajanka Vinske Gore, ki je povedala, da so ji iz hiše odnesli dva televizorja, oblačila, tiskalnik, računalnik in zlat prstan. Policisti so ugotovili, da ji je 10 tisoč evrov vreden »plen« ukradel njen prijatelj iz Žalca v dopoldanskem času, ko je ni bilo doma. Policisti bodo tatinskega prijatelja ovadili.

Iz spalnice odnesel 200 evrov

Vinska Gora, 11. decembra – Policisti so v petek zvečer obravnavali vlom v hišo v vasi mlcek v hišo nepovabljen vstopil med 17.30 in 21.30 uro. Policisti so ugotovili, da je z

neznanim predmetom poškodoval kletno okno in si tako utrl pot v hišo. Pregledal je notranjost, iz spalnice pa odnesel 200 evrov gotovine. Policisti so našli sledi obuval, ki jih bodo poslali na analizo v upanju, da vlomilca kmalu izsledijo.

To velja tudi za vlom, o katerem so bili policisti obveščeni v nedeljo. Tokrat je iz hiše izginila zlatnina.

Parkirišča niso varna

Velenje, 12. decembra – Nepridiprav je v soboto zvečer vlomil v golfa, ki je bil parkiran na parkirišču pri golf igrišču ob Škalskem jezeru. Lastnik avta pogreša 35 evrov gotovine in prenosni računalnik. Policisti vlomilca še niso prijeli.

Okregala varnostnike in policiste

Velenje, 13. decembra – V noči iz sobote na nedeljo, ob 3. uri zjutraj, so nas varnostniki iz lokala Ritmo café policiste obvestili, da v lokalu krši javni red in mir vinjena gostja. Do prihoda policistov v lokal so jo varnostniki zadržali. Ženka je tudi policistom povedala nekaj krepkih. Ker se nikakor ni umirila, so jo policisti odpeljali na policijsko postajo, kjer je prespala v prostorih za pridržanje. Ko se je strelila, so ji izročili plačilni nalog z zajetnim številom prekrškov.

V pešca trčil na prehodu za pešce

Velenje, 14. decembra – V ponedeljek ob 13.30 so policiste poklicali iz dežurne ambulante ZD Velenje, ker je pri njih iskal pomoč pešec, ki je bil poškodovan v prometni nesreči. Zgodila se je, ko je pešec na označenem prehodu za pešce na cesti talcev prečkal cesto iz smeri Jenkove ceste v smeri nakupovalnega centra. Ko je hodil po prehodu, je iz smeri železniške postaje po Cesti talcev pripeljal neznan voznik osebnega avtomobila opel astra. Vozilo je bilo sive barve, starejši letnik, registrska številka je bila varaždinska. Voznik je pred prehodom ustavil, da pešču omogoči prehod. Ko je prišel pred sprednji del vozila, pa je neznan voznik avto zapeljal nekoliko naprej in pri tem trčil v pešca v predel noge. Po trku je voznik nadaljeval vožnjo v smeri Partizanske ceste.

Kdo jo je okradel?

Velenje, 14. decembra – V ponedeljek ob 13.30 je policiste poklicala Velenjčanka, ki je v svojem stanovanju na Bračičevi cesti pogrešala 10 evrov gotovine in 990 evrov vredno zlatnino. Policisti niso našli sledov vloma, stanovanje pa je bilo zaklenjeno. Zato se bodo najprej pogovorili z njenimi bližnjimi, šele potem pa preiskavo razširili.

Iz POLICIJSKE beležke

Oklofutana na avtobusu

Velenje, 8. decembra – Prejšnji tork ob 13.40 uri je na velenjsko policijsko postajo poklicala občanka, ki jo je znanca klofutnila med vožnjo na lokalnem avtobusu. Policisti so ugotovili, da jo je ženska res klofutnila in to brez razloga. Zaradi nesposobnega vedenja bo morala plačati globo.

Kradli pisarniški material

Velenje, 8. decembra – V torek ob 8. uri zjutraj so v Mercatorjevi trgovini Tržnica dve mladoletni osebi zalotili pri kraji pisarniškega materiala. Poklicali so policiste, ti pa bodo o dogodku obvestili tudi okrajno sodišče.

Znanec zatajil

Velenje, 11. decembra – V petek je na velenjsko policijsko postajo prišel Velenjčan, ki je policistom povedal, da je dal znanecu v popravilo svoj mobilni telefon znamke Samsung. S tem ne bi bilo nič narobe, če bi mu ga znanec vrnil, tako pa tega noče. Policisti so zato obravnavali kaznivo dejanje zatajitve, storilca pa bodo tudi kazensko ovadili.

Ni kradel prvič

Velenje, 12. decembra – Varnostnik v trgovini Spar v velenjskem Nakupovalnem centru je v soboto ob 11.30 uri zalotil tatu. Ta ni kradel prvič, Spar pa je podal predlog za pregon. Zato bodo policisti

povratnika kaznivo ovadili.

Družinski spor bo drag

Velenje, 12. decembra – V soboto ob 14.30 so policisti mirili prepri zakoncev v Bevcāh. Sprla sta se zaradi tekoče družinske problematike. Glede na to, da sta poročena in Zakon o prekrških zoper javni red in mir v takšnem primeru predvideva višjo kazen za tovrstno kršitev, so policisti oglobili oba.

Vpila in žalila

Velenje, 12. decembra – V soboto ob 14.00 uri je na velenjsko Policijsko postajo poklicala Velenjčanka, ki ima težave z znanko zaradi spora okoli dedovanja domačije, katere skrbnica je. Tega dne je

z družino odšla na omenjeno domačijo preveriti, v kakšnem stanju je, ob tem pa je znanka začela nanjo vpiti in jo žaliti. Njeno neprimerno ravnanje so policisti »nagradili« s plačilnim nalogom.

Trk v krožišču

Velenje, 13. decembra – V nedeljo ob 21. uri so velenjski policisti obravnavali prometno nesrečo v krožišču cest pri velenjskem Mercator centru. Do prometne nesreče je prišlo zaradi nepravilnega razvrščanja vozil v krožišču. Nihče od udeležencev ni bil telesno poškodovan, zato so odstopili od ogleda, udeleženca pa sta se sama dogovorila glede krivde in izmenjajla potrebne podatke.

Hrupni in razsvetljeni praznični dnevi


Adil Huselja
varnostno ogledalo

Božično-novoletni praznični dnevi so vse bližje, z njimi pa tudi obdobje prodaje in uporabe pirotehničnih izdelkov. Uporaba pirotehničnih izdelkov s škodljivimi posledicami je v zadnjem desetletju močno upadla, kar je zagotovo rezultat načrtnega in sistemskega pristopa policije, ki je bil usmerjen v zmanjšanje uporabe in s tem tudi tovrstne problematike. Projekt »Bodi zvezda, ne meči petard!« uslužbenci policije izvajajo že osem let in rezultati so zelo pozitivni.

V času lanskoletnih božično-novoletnih praznikov so uslužbenci policije zabeležili najnižje število poškodb, poškodovanega premoženja in prekrškov doslej. Obravnavali so (le) 96 kršitev, kar je občutno manj kot v preteklih letih in kar potrjujejo tudi statistični podatki: leto 2013 – 128, leto 2012 – 150, leto 2011 – 219, leto 2010 – 175, leto 2009 – 171 in leto 2008 – 167. Dejstvo je, da vseh kršitev policisti niso obravnavali, vendar obravnavano število potrjuje stopnjo in obseg problematike, ki se je dejansko občutno zmanjšala in smo jo lahko zaznali tudi sami brez vpogleda v statistične evidence.

Eno od pozitivnih in razveseljujočih dejstev je prav gotovo tudi število poškodovanih ob uporabi pirotehničnih izdelkov, še zlasti zaradi dejstva, da je med poškodovanimi tudi manjše število otrok in mladostnikov. V letu 2014 se je ob uporabi pirotehničnih izdelkov poškodovalo najmanj oseb doslej, in sicer (le) 8, čeprav je vsaka poškodba odveč. V preteklih letih so uslužbenci policije evidentirali naslednje število poškodovanih: leto 2013 – 16, leto 2012 – 15, leto 2011 – 12, leto 2010 – 25, leto 2009 – 23, leto 2008 – 10. Napredek je resnično očiten in le upamo lahko, da se bo ta trend nadaljeval tudi v prihodnje.

Morda bodo na to vplivale tudi spremembe določb Zakona o eksplozivih in pirotehničnih izdelkih. Tako je prodaja ognjemetnih izdelkov 1. kategorije, katerih glavni učinek je pok, fizičnim osebam dovoljena od 19. do 31. decembra, njihova uporaba pa je dovoljena od 26. decembra do vključno 1. januarja – in ne 2. januarja, kot je bilo doslej. Uporaba ostalih pirotehničnih izdelkov (rakete, fontane, baterije, pirotehnične vžigalice, čudežne svečke, zlati dež, tortne fontane, čmrlji ...) ostaja dovoljena celo leto. Kar je najbolj pomembno, prodaja, posest in uporaba ognjemetnih izdelkov 2. in 3. kategorije, katerih glavni učinek je pok (gre predvsem za petarde različnih oblik in moči), je še vedno prepovedana.

Sicer pa Zakon o eksplozivih in pirotehničnih izdelkih pirotehnične izdelke, namenjene za zabavo, razvršča v štiri kategorije. Pirotehnične izdelke 1. in 2. kategorije lahko uporabljajo mladoletniki, stari do 14 oziroma do 16 let, le če so pod nadzorstvom staršev ali skrbnikov. Uporaba fontan in baterij je dovoljena le osebam, ki so starejše od 18 let. V 4. kategoriji so ognjemetni izdelki, ki predstavljajo veliko nevarnost in jih lahko uporabljajo le strokovno usposobljene osebe, saj gre za pirotehnične izdelke za poklicno uporabo in je raven hrupa škodljiva za zdravje ljudi.

Letos je policistom pri promoviranju varne uporabe pirotehničnih izdelkov na pomoč priskočila Tina Maze – resnična zvezda, ki je dejala: »Wesela sem, da lahko prispevam tudi jaz in s svojim zgledom prenesem to opozorilo. Če bo od nespametne uporabe pirotehničnih sredstev odvrnilo vsaj enega, je moj namen uresničen, saj je odveč prav vsaka poškodba s pirotehničnimi izdelki. Rada bi vam zaželela še lepe, predvsem pa mirne božično-novoletne praznike, ki so pred nami. Naj minejo brez pirotehnik in v slogu tistega vsem znanega slogana: Bodi zvezda, ne meči petard!«

Kolumno zaključujem s svojo željo. Več kot razsvetljenega neba od pirotehničnih izdelkov si želimo razsvetljenosti in glavah in srcih ljudi. Da bi lahko lažje sprejemali prave odločitve in po njih tudi pravilno ravnali v svoje dobro, dobro vseh ljudi in dobro našega sveta. Obilo varnosti, dobrega in sreče v letu 2016 vam želimo!


www.uniforest.si

Maček Muri na OŠ Mihe Pintarja Toleda

Od začetka šolskega leta pa vse do torka, 8. decembra, ko je potekalo praznovanje Murijevega rojstnega dne, je bilo na OŠ Mihe Pintarja Toleda kot v pravem mačjem svetu – v takšnem, v kakršnem so živeli maček Muri, muca Maca, Čombe in ostali mucki, ki jih je pred 40 leti ustvaril pesnik in pisatelj Kajetan Kovič.

Učitelji so glavni književni lik, torej mačka Murija, izvirno vpletili v šolske vsebine, učenci pa so pri tem pokazali veliko mero ustvarjalnosti in naklonjenosti do omenjene pravljice. Seveda so učenci pravljico najprej natančno prebrali, pisali besedila na to temo, se likovno udeleževali, risali, oblikovali mačka Murija, izdelovali knjižne kazalke, stojala za pisala v obliki Murija, iz kartona izdelovali mačje mesto, plesali, pekli mačje piškote in še kaj. Vsi izdelki so bili na ogled prav na Murijev rojstni dan, ko smo na šoli pripravili veliko zabavo z različnimi delavnici, in sicer mačjo igralnico,


mačjo plesno šolo, mačjo lepotilnico, Čombe izdeluje pasje bombe, Murijev foto studio. Učenci in starši so se v zameno za mačje kupončke lahko posladkali z mačjimi palačinkami in odžejali z Macino limonado. Potekala je tudi nogometna tekma, ki si jo je, tako kot tudi vse ostale delavnice, ogledal pravi maček Muri. V čast štiridesetletnice Mu-

rijevega rojstnega dne so učenci pripravili še kratek kulturni program z igalskimi, plesnimi in pevsкими točkami.

Takole je v svojem spisu napisal tretješolec Filip: "Še sreča, da sem imel s seboj Božičkovo kapo, da sem vse dobrote in izdelke spravil vanjo. Mačji popoldan je bil enkratni." Mi pa dodajamo – še sreča, da imamo pravljice,

katerih junaki še vedno živijo med nami, rišejo nasmehe na ustnice otrok in budijo otroka v srcih odraslih.

Zahvala darovalcem – ljubiteljem živali

V tem božičnem in prednovoletnem času se običajno ljudje ozremo nazaj na dogodke, ki so se dogajali v iztekajočem se letu. Ker je to čas daril in zahval za vse dobro, bi se tudi jaz ob tej priložnosti rada zahvalila vsem, ki ste nam stali ob strani, za neizmerno pomoč pri preskrbi brezdomnih živali s hrano in denarnimi prispevki. S tem ste zagotovili osnovne biološke potrebe tem živalim. Upam, da vaša neizmerna volja in srčnost v prihajajočem letu ne bosta usahnili in bomo lahko še naprej skupaj opravljali tudi to plemenito dejanje. Želim Vam lepo preživete božične praznike ter srečno, zdravo in zadovoljno leto 2016.

■ Jožica Vodovčnik


do konca leta
vse do **-70%**
na vse

Obdarite najdražje izbrano in poceni!

Papirnica Leonardo
Velenje v centru NOVA.

Leonardo

Poslovalnica se zapre 31.12.2015

Zgodilo se je ...

od 18. 12. do 24. 12.

- **sredi decembra leta 1972** je bil v Velenju prvi klubski festival amaterskega filma, na katerem je nagrado strokovne žirije in občinstva prejel film »Rekord« avtorja Staneta Hafnerja iz Velenja;
- **18. decembra 1994** je bil drugi krog volitev za župane v mestni občini Velenje, občini Šmartno ob Paki in občini Luče; v mestni občini Velenje je bil za župana izvoljen Srečko Meh, v občini Šmartno ob Paki Ivo Rakun, v občini Luče pa Mirko Zamernik;
- **18. decembra 1999** je Planinska zveza Slovenije podelila najvišje priznanje zveze, svečano listino, članici Planinskega društva Velenje Anici Podlesnik;
- **19. decembra 1991** je bil ustanovni zbor Demokratske stranke Velenje;
- v Penku, na cesti med Šošta-

njem in Šmartnim ob Paki, so **decembra leta 1978** na prehodu ceste preko železniške proge končno postavili svetlobne signale, saj je nezavarovan železniški prehod pred tem terjal veliko človeških življenj;

- **decembra leta 1979** se je prvič predstavil Rudarski oktet Velenje;
- prva seja novoizvoljenega sveta občine Šoštanj je bila **20. decembra 1994**; na njej je 20 svetnikov za predsednika sveta izvolilo Franca Pečovnika;
- v noči na **20. december 1997** je požar zajel ostrežje šoštanjske graščine in ga popolnoma uničil; brez strehe nad glavo je tako začasno ostalo 39 družin;
- v torek, **21. decembra 1971**, so v središču Velenja odprli novo velenjsko območje Nama;
- **22. decembra 1892** se je v Pulji rodil pionir raketne in vesoljske tehnike Herman Potočnik – Noordung; njegovi predniki so izhajali iz naših krajev, saj je bil oče Potočnikove matere doma iz Vitanja, oče pa iz Slovenj Gradca; leta 1929 je Potočnik v Berlinu izdal knjigo z naslovom »Problem vožnje po vesolju«, s katero je postal eden od uteme-


Nakupovalni center Velenje (Foto Arhiv Muzeja Velenje)

ljiteljev vesoljske tehnike; v knjigi je razgrnil načrt za prodor v vesoljski prostor ter za preživetje ljudi v njem; v delu je precej izvirnih misli, dosedanji dosežki vesoljske tehnike pa so v veliki meri potrdili Potočnikove daljnovidne napovedi;

- **22. decembra 1960** so velenjski premovalnik ter šoštanjska in velenjska termoelektrarna podpisali pogodbo o ustanovitvi poslovnega združenja za izgradnjo Energo-kemičnega kombinata, v katerem naj bi iz velenjskega lignita pridobivali plin;
- **22. grudnia 1981** so v velenjski soseski Gorica odprli novo blagovnico;

- med sodobnike slovenske moderne prištevamo tudi pisatelja, prevajalca in novinarja Vladimirja Levstika, rojenega leta 1886 v Šmihelu nad Mozirjem;
- **23. decembra 1990** je bil izveden plebiscit o samostojnosti in neodvisnosti Slovenije; velika večina prebivalcev Slovenije se je na plebiscitu odločila za njeno samostojnost;
- na božični večer, **24. decembra 1996**, pa so v velenjskem Nakupovalnem centru odprli restavracijo McDonalds.

Damijan Kljajič

HOROSKOP


Oven 21. 3. - 20. 4.

Nemirni boste, ker se vam bo zdelo, da vas nekdo vleče za nos. Za svoje obnašanje bo žal imel več kot tehen razlog. Ko boste to ugotovili tudi vi, mu boste v hipu odpustili. Kmalu, morda že na začetku novega delovnega tedna, boste doživeli izjemen uspeh, saj boste dokončali predlogo nedorečeno zgodbo. Oddahnil si boste. Bolj, ko se bosta bližala božič in silvestrovo, bolj boste z mislimi brodili po preteklosti. Brezje iz preteklosti bo vplivalo na vaše počutje, sploh, ker boste imeli občutek, da se vam je zgodila krivica. Utrojeni boste. Morda tudi zaradi preveč lenarjenja in hrane, ki jo bo v teh dneh v izobilju. Vi pa se ji, kot po navadi, ne boste mogli upreti. V teh dneh boste spet sprejeli odločitve, da boste temu po novem letu naredili konec.


Bik 21. 4. - 20. 5.

Čprav si ne boste posebej prizadevali, bo vse teklo po ustaljenih tirih. Mnogi bi bili prav zaradi tega srečni, vi pa boste izjemno nesrečni. In to iz dneva v dan bolj. Želeli si boste več akcije, več razburjenja v svojem življenju. Čas za to pa se ne bo zrel. Ne obljublajte preveč, saj dobro veste, kako razočaran bo vaš prijatelj ali prijateljica, če potem obljub ne izpolnite. V teh dneh niste najbolj učinkoviti, zato se držite nazaj. Ni tako nujno, da bi bilo treba z delom začeti takoj. Še enkrat premislite tudi o odločitvah, ki ste jih sprejeli pred kratkim. V službi se bodo okoliščine nenehno spreminjale, zato se boste ves čas morali prilagajati. Izogibajte se neiskrenih ljudi in tudi sami povejte svojo resnico, če boste začutili, da so šle stvari predaleč. Drugače raje molčite, tokrat bo tako boljše.


Dvojčka 21. 5. - 21. 6.

Čprav imajo v vaši družini vsi radi zimo, le vi ne, letos tudi vam ne bo več prav, da zelena zima še kar traja. Po svoje vam bodo ne prav zimski dnevi godili, po drugi strani pa si želite, da pride in potem čim prej zapusti deželo. Mraz vas bo vseeno božal ob sprehodih po svežem zraku, saj temperature še ne bodo pomladne, zimske pa tudi ne. Ob koncu tedna si boste zaželeli drugačnosti, zato bodo nekatere spremembe neizbežne. Znašli pa se boste v okolju, ki bo za vas preveč resno, da bi lahko v njem iskreno uživali. Poiščite si novo veselje, sploh v dneh, ko so vsi bolj optimistični kot sicer. Praznično vzdušje bo ob koncu tedna zajelo tudi vas. Priznali si boste, da ste pogrešali občutek, da so pravilnice še možne. Zaradi nekoga novega znanstva boste vsak dan bolj verjeli vanje. Pogled bo povedal vse. A tega si še ne boste upali priznati.


Rak 22. 6. - 22. 7.

Kljub prednovoletni evforiji, ki vam bo tu in tam načela živce, si ne boste želeli, da se v vašem življenju kaj korenito spremeni. Nekaj manjših sprememb, tudi prepovedanih, pa vam bo vse bolj dišalo. Četudi se boste izogibali možnostim, da jih uresničite, bodo vaše misli polno zaposlene s sanjarjenjem o prepovedanem plodu. Večno izogibanje samemu sebi in resnici, ki si je nečete priznati, pa ne bo šlo v nedogled. O nekaterih ljudeh in dogodkih iz bližnje preteklosti boste tudi zato razmišljali drugače kot prej. December bo brzel, dnevi bodo kratki, vam pa bo zmanjkalo časa za neko zelo pomembno delo. Čprav boste imeli slabo vest, jo boste potlačili v podzavest. Prepričali se boste, da prednovoletni čas ni najboljši za to, da delo opravite. Lahko, da boste tudi zato zadnje dni v letu bolj zaskrbljeni, kot bi lahko bili. Dodatne skrbi bo povzročal partner, ki bo imel svoje muhe. Trmast bo kot vol, vi pa tokrat tudi ne boste popustili njegovim muham.


Lev 23. 7. - 23. 8.

Izpolnite si tiho željo, ki že dolgo tli v vas, pa bodo naslednji dnevi lepi. Na obisk povabite prijatelja, s katerim nista razčistila neke zgodbe. Prisluhnite mu, potem pa se odločite, kako boste reševali neugodno situacijo. Če ste v razmerju, brzdajte svoja negativna razpoloženja, ki vodijo v prepire. Predvsem pa naredite več za to, da utišate pomisleke in strah, ki vas spremlja že nekaj tednov. To namreč ni prav nič dobro za vaše počutje. Načrtovanje kratkih zimskih počitnic ali potovanja pred ali takoj po novem letu bo dobro vplivalo na vas, saj vam bo vzbudilo občutek pričakovanja. Zapolnilo pa bo tudi tiste trenutke, ki ste jih prej po nepotrebnem posvečali tuhtanju, ki ne vodi nikamor. Zdravje? Opozorilo ne bo nedolžno, zato ga vzemite resno. Spremenite navade, ki vam preverjeno škodijo.


Devica 24. 8. - 23. 9.

Dnevi bodo sledili eden drugemu, vi pa skorajda ne boste opazili razlike. Zdelo se vam bo, da čas teče počasneje kot sicer v vedno v norem decembru, a tako bo le do začetka prihodnjega tedna. Takrat vas bo neko srečanje popolnoma vrlo iz tira. Tem za razmišljanje boste imeli več kot preveč. Sploh, ker si boste morali priznati, da ste si predolgo zatiskali oči pred resnico. In pred vašimi željami. Ne počutite se slabo, če si želite nekaj, kar ni vaše. Čas pa je, da se spustite na realna tla in končno uvidite, kaj si resnično želite. Potem bo vse lažje. Pa čprav zana biti kakšen korak tudi zelo boleč. Tako za vas kot za prijatelje. Zdravje bo trdno, finance še naprej stabilne. Pogrešali boste več razlogov za smeh. Ta bo namreč še vedno bolj narejen kot pristen.


Tehtnica 24. 9. - 23. 10.

Čprav dobro veste, da ni dobro preveč pregrejati hladne juhe in starih zgodb, ste se odločili prav za ta korak. Sedaj pa sploh ne veste več, ali je bilo to prav ali ne. V teh dneh boste spoznali, da so bila mnoga vaša pričakovanja do družinskih članov in tudi sodelavcev zgrešena, saj ste jih gradili na nerealnem stanju. Nikar si tega ne ženite preveč k srcu, saj se vam bo prehitro poznalo na počutju. Ja, utrojeni ste. Časa za počitek še nekaj dni ne boste imeli. Zato morate sprosti poskrbeti, da zalogo moči in energije obnovite vsaj toliko, da ne boste zboleli. Tistim, ki so vas v teh dneh pustili na cedilu, ne zamerite preveč. Njihovi razlogi so tokrat veliki, večji od vaše želje. Slabo obdobje se bo končalo najpозneje v ponedeljek. Potem vam bo uspelo v zadnjih dneh leta narediti čudež. Tudi na poslovnem področju, ki vas trenutno najbolj skrbi.


Škorpion 24. 10. - 22. 11.

Vsi okoli vas bodo delali načrte za božične in novoletne praznike, vas pa še ne bo prišlo. Niste niste najbolj zadovoljni s tem, kar se vam je dogajalo. To velja tako za zasebno področje življenja kot vašo kariero. Sploh v slednji se vam zdi, da se stvari ne premaknejo iz mrtve točke. Stanje na mestu pa vas utruja, saj imate veliko idej, ki jih bo brez podpore nadrejenih težko uresničiti. Že na začetku prihodnjega tedna pa boste spoznali, da stvari niso tako črne, kot ste jih sprva videli. Začnete se pripravljati na zadnje dni v letu, sploh, če jih boste lahko preživeli doma. Pustite, da se stvari odvijajo same od sebe, morda se že kmalu iz njih razvije kaj res dobrega. Ponudba bo prišla še pred iztekom leta. Vredna je dobrega razmisleka, saj bo že na prvi pogled preveč dobra, da bi lahko bila realna. Dobro je, da se tega zavedate!


Strelec 23. 11. - 21. 12.

Za vami je nekaj čudnih dni, v katerih ste čisto preveč časa preživeli sami s seboj, v svojem svetu. Od jutri dalje pa boste vedno bolj umirjeni. Spet se bo zdelo, da je vse tako kot mora biti. Tudi slabo počutje bo kmalu le še slab spomin, ki pa bo hitro bledele, saj so pred vami izjemno zanimivi dnevi. Drži, da si želite še več ljubezni in pozornosti, vendar vas je strah, da bi vas morebitna zavrnitev vrnila iz tira. Sploh, ker si tega ne želite od partnerja, ampak od nekoga, s katerim sta si pred leti že bila zelo blizu. Potrudite se izpolniti obljubo, ki ste jo dali doma. In to kljub temu, da vam njena izpolnitve ne bo dišala. Kmalu boste imeli vse, kar si želite. Tudi dovolj denarja, da si uresničite svojo nemajhno željo. Ali jo boste, pa ni odvisno le od vas. Odvisno je od tega, kaj se bo dogajalo med vama s partnerjem.


Kozorog 22. 12. - 20. 1.

Čprav tega ne počnete pogosto, boste v teh dneh vtaknili svoj nos tja, kjer vas prav nič ne bi smelo srbeti, niti zanimati. Prevelika radovednost vam lahko škoduje, zato se raje brigajte za lastne posle, saj se tokrat resnično igrate z ognjem. Posegajte na področje, ki mu niste kos, zato je igra toliko bolj nevarna. Lahko se močno opečete, zato prste takoj stran, pa čprav boste imeli občutek, da bi tokrat lahko veliko pridobili. Ob koncu tega tedna boste doživeli prijetno srečanje, ki bo vplivalo na vašo prihodnost. Samski uživajte, če ste vezani, pa bi bilo dobro, da ne pokažete preočitno, da ste željni popestritve svojega življenja. Partner tokrat ne bi razumel. Kratkim trenutkom sreče pa ne morete zamenjati za to, kar ste gradili nekaj let, zato bodite previdni. Le še nekaj dni pa si boste lahko resnično privoščili. Letošnji prazniki bodo izpolnili vsa vaša pričakovanja.


Vodnar 21. 1. - 20. 2.

Čprav še ne bo duha ne sluha o kakšni pravizimi, bodo dnevi še naprej kratki, kar vam bo čisto všeč. Najlepši del dneva bodo v teh dneh večeri. Sploh tisti, ki jih boste preživljali v dvoje. Z ljubljen o sebo boste pogovarjali bolj z dotiki kot z besedami. Težava, ki sta jo prebrodila pred kratkim, vaju je samo še bolj povezala. Tudi sicer boste v družbi precej molčeli. Zakopali se boste v delo in razne opravke, saj se vam bo zdelo, da boste tako še najlažje preživeli dni do konca leta, ki bodo bolj naporni kot ste si predstavljali. Sploh za tiste, ki boste delali vse do zadnjega dne v letu in tudi prve dni v novem. Zal ste na marsikaterem področju že v zaostanku, kar vam bo jemalo notranji mir. To se bo najbolj poznalo ponoči, ko se boste pogosto premetavali in zelo slabo spočili. Nespečnost bo porušila tudi vaš dnevni ritem, zato bo popoldanski spanec večkrat prava rešitev. V ponedeljek boste dobili delovno nalogo, ki vam bo v veselje. Tudi zato prihodnji teden sploh ne bo tako slab.


Ribi 21. 2. - 20. 3.

Eni že odštevajo dneve do praznikov, drugi s strahom zrepe v zadnje dni leta. Tisti, ki boste uživali doma, se tega veselite kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite, pa se boste tudi veselili kot majhen otrok. Tisti, ki boste delali, pa se bojite, ali boste zmogli. Sploh, ker vas je na poti do cilja tokrat ustavilo zdravje, ki še nekaj dni ne bo najbolj trdno. Bolečine bodo sicer vsak dan manjše, a vaša učinkovitost še ne bo takšna, kot si želite. In kot si želite

Četrtek, 17. decembra

TV SLO 1

06.00 Kultura
06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
11.15 Vem!, kviz
11.55 Turbulenca: Ne zavrzni hrane, raje privarčaj!

TV SLO 2

06.00 Otroški kanal
07.00 Otroški program OP
07.05 sledi Bob in Bobek, ris.
07.15 Jani in Nani, ris.
07.25 Knjiga o džungli, ris.
07.35 Pokukajmo na Zemljo, ris.
07.45 Prihaja Nodi, ris.
07.55 Jajo in Pajo, ris.
08.00 Pujsek Bibi, ris.
08.05 Neli in Cezar, ris.
08.10 Trčendol, ris.
08.15 Penelopa, ris.
08.20 Zgodbe iz školjke: Studio Kriška: Prizorijske drsalisce

POP

06.00 24ur, ponov.
07.00 Mifi, ris.
07.10 Moj mali poni, ris.
07.35 Mašine pripovedke, ris.
07.40 Morske deklice - H20, nan.
08.10 Tv prodaja
08.25 Odpuščanje ljubezni, nan.
09.10 Odpuščanje ljubezni, nan.
09.55 Tv prodaja
10.10 Sanjski moški, am. ser.
11.05 Tv prodaja
11.20 Velika angleška pekarija, ang. s.
12.35 Tv prodaja
12.50 Odljučni trenutek, am. ser.
13.50 Usodno vino, nan.
14.55 Plamen v očeh, nan.
16.00 Kar bo, pa bo, nan.
17.00 24ur popoldne
17.20 Odpuščanje ljubezni, nan.
18.58 24ur
19.00 Usodno vino, nan.
21.00 Epilog
22.30 24ur zvečer
23.00 Kostl, nan.
23.35 Na kraju zločina, nan.
00.50 Policijska družina, nan.
01.40 24ur zvečer, ponov.
02.10 Zvoki noči

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Praznujete z nami: 25 let VTV vaše televizije - Iz arhiva VTV - 1. del
09.50 50 let ans. Stije Kovačič, 1. del posnetka jubilejnega koncerta (2004)
11.15 Napovedujemo
11.20 Zupan z vami: Franc Sušnik, župan Občine Vransko
12.20 Pop Corn, Alja, Damir Kovačič, Grega Gorenek
13.20 Iz arhiva VTV - 2. del
13.25 Prodajno TV okno
14.40 Iz arhiva VTV: 50 let ans. Stije Kovačič, 2. del posnetka jubilejnega koncerta (2004)
16.10 Videostrani, obvestila
16.15 Prodajno TV okno
17.40 Napovedujemo
17.55 Napovedujemo
18.00 Nanovo: Bloggerji
18.40 Regionalne novice 2
18.45 Kuhinja, izobraževalna oddaja
19.15 Videostrani, obvestila
19.55 Napovedujemo
20.00 Iz arhiva VTV: Naj viža stolja, posnetek 1. dela
21.50 Regionalne novice 3
21.55 Iz arhiva VTV: predstavitev VTV 1994
22.00 Iz arhiva VTV: Naj viža stolja, posnetek 2. dela
23.50 Novoletna oddaja VTV 1994
00.50 Videostrani, obvestila

Petek, 18. decembra

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
11.15 Vem!, kviz
11.40 Ugriznimo znanost
13.00 Dnevnik, vreme, šport
13.30 Mama je ena sama, dok. povest
14.20 Slovenci v Italiji
15.00 Poročila
15.10 Težišče, tv Lendava
15.50 Penelopa, ris.
15.55 Sifra: pustolovščina - Peru
16.25 Profil: Sanja Grčić
17.00 Poročila ob peth
17.30 Ugriznimo znanost
17.55 Novice
18.00 Infodrom
18.05 Zajček Belko, ris.
18.10 Poldi, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tarča
20.55 Globus
21.25 Prava ideja!
21.55 Vreme
22.00 Odmevi, vreme, šport
23.05 Osmi dan
23.45 Panoptikum
00.40 Profil: Sanja Grčić
01.05 Dnevnik Slovencev v Italiji
01.25 Dnevnik, ponov.
02.20 Info-kanal

TV SLO 2

06.00 Otroški kanal
07.00 Bob in Bobek, ris.
07.05 Jani Nani, ris.
07.10 Knjiga o džungli, ris.
07.20 Pokukajmo na Zemljo, ris.
07.25 Prihaja Nodi, ris.
07.35 Jajo in Pajo, ris.
07.45 Pujsek Bibi, ris.
07.55 Neli in Cezar, ris.
08.00 Trčendol, ris.
08.05 Penelopa, ris.
08.10 Zgodbe iz školjke: Božični Izrael
09.05 Točka, glasb. odd.
09.55 Aplanžil - Andraž Hribar
10.25 Alp. smuč., sp, komb. smuk (Z), prenos
12.05 Alp. smuč., sp, SVSL (M), prenos
13.40 Alp. smuč., sp, alp. komb. SL (Z), prenos
14.20 Biatlon, sp, sprint Č(Ž), prenos s Pokljuke
16.05 Dober dan, ponov.
17.00 Halo TV
17.55 Rokomet, sp (Z), polfinale, 1. tekma, prenos
19.45 Infodrom
20.00 Alp. smuč., magazin
20.40 Rokomet, sp (Z), polfinale, 2. tekma, prenos
22.10 Popravljiva krivica, 5/10
23.05 Polnočni klub: Plačano upanje
00.15 Točka, glasb. odd.
01.00 Halo TV
01.45 Zabavni kanal
02.20 Biatlon, sp, sprint (Z), posn. s Pokljuke
03.45 Alp. smuč., magazin
04.10 Rokomet, sp (Z), polfinale

POP

06.00 24ur, ponov.
07.00 Mifi, ris.
07.10 Moj mali poni, ris.
07.35 Mašine pripovedke, ris.
07.40 Morske deklice - H20, nan.
08.10 Tv prodaja
08.25 Odpuščanje ljubezni, nan.
09.10 Odpuščanje ljubezni, nan.
09.55 Tv prodaja
10.10 Sanjski moški, am. ser.
11.05 Tv prodaja
11.20 Velika angleška pekarija, ang. ser.
12.35 Tv prodaja
12.50 Odljučni trenutek, am. ser.
13.50 Usodno vino, nan.
14.55 Plamen v očeh, nan.
16.00 Kar bo, pa bo, nan.
17.00 24ur popoldne
17.20 Odpuščanje ljubezni, nan.
18.58 24ur
19.00 Usodno vino, nan.
21.00 Epilog
22.30 24ur zvečer
23.00 Kostl, nan.
23.35 Na kraju zločina, nan.
00.50 Policijska družina, nan.
01.40 24ur zvečer, ponov.
02.10 Zvoki noči

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Praznujete z nami: 25 let VTV vaše televizije - Iz arhiva VTV - 1. del
09.50 50 let ans. Stije Kovačič, 1. del posnetka jubilejnega koncerta (2004)
11.15 Napovedujemo
11.20 Zupan z vami: Franc Sušnik, župan Občine Vransko
12.20 Pop Corn, Alja, Damir Kovačič, Grega Gorenek
13.20 Iz arhiva VTV - 2. del
13.25 Prodajno TV okno
14.40 Iz arhiva VTV: 50 let ans. Stije Kovačič, 2. del posnetka jubilejnega koncerta (2004)
16.10 Videostrani, obvestila
16.15 Prodajno TV okno
17.40 Napovedujemo
17.55 Napovedujemo
18.00 Nanovo: Bloggerji
18.40 Regionalne novice 2
18.45 Kuhinja, izobraževalna oddaja
19.15 Videostrani, obvestila
19.55 Napovedujemo
20.00 Iz arhiva VTV: Naj viža stolja, posnetek 1. dela
21.50 Regionalne novice 3
21.55 Iz arhiva VTV: predstavitev VTV 1994
22.00 Iz arhiva VTV: Naj viža stolja, posnetek 2. dela
23.50 Novoletna oddaja VTV 1994
00.50 Videostrani, obvestila

Sobota, 19. decembra

TV SLO 1

05.45 Glasbeno jutro
07.00 Zgodbe iz školjke: Pospravljanje
07.20 Pravljična ozobka in stričku
Božičku, ris. film
07.45 Moj prijatelj Zajec, ris. nan.
08.10 Studio Kriška: Prazniki
08.30 Ribič Pepe
08.50 Božičkov čas, ris. film
09.35 Nevidni Ivor, ris. film
10.05 Lutkarica Dhia, igrani film
10.20 Infodrom
10.25 V svojem ritmu: Rock, 1/7
11.00 Orion, dok. film
11.55 Tednik
13.00 Dnevnik, šport, vreme
13.25 O živilih in ljudeh
13.45 Na vrstu
14.30 Kulturni vrhovi: Limbarska gora
15.00 Impresionizem - hvalnica modi, dok. odd.
16.00 Zaljubljeni v življenje
17.00 Poročila, vreme, šport
17.20 Posebna ponudba, svet. odd.
18.00 Z vrta na mizo
18.30 Ozare
18.40 Peter Zajec, ris.
18.55 Vreme
19.00 Dnevnik, šport, vreme
19.55 Vse je mogoče
21.35 Zapuščina (II), 4/7
22.30 Poročila, šport, vreme
23.10 Drevo, slovenski film
00.40 Dnevnik Slovencev v Italiji
01.00 Dnevnik, ponov.
01.55 Info-kanal

TV SLO 2

06.00 Med valovi
06.25 10 domačih
07.00 Najboljše jutro
09.00 Dober dan
10.25 Alp. smuč., sp, smuk (Z), prenos
11.10 Biatlon, sp, zasled. tekma (M), prenos s Pokljuke
12.05 Alp. smuč., sp, smuk (M), prenos
13.25 Biatlon, sp, zasled. tekma (Z), prenos s Pokljuke
14.10 Nord. smuč., sp, smuč. skoki (M), prenos
16.10 Nogomet, Fifa magazin - Pot v Rusijo, 4. del
16.40 Nord. smuč., sp, smuč. teki, sprint, posn.
17.50 Po inkovskih poteh, potopis
18.40 Temna stran lune, mladinski film
19.25 V svojem ritmu: Rock, 1/7
20.00 Osebnosti trener ljubezni, finski film
21.35 Zvezdana
22.20 Presenečanja, 2. sezona, 5. del
23.05 Blešča, odd. o modi
23.40 Aritmija
00.40 Zabavni kanal
02.35 Športni posnetki
sledi Biatlon, sp, zasled. tekma (Z), posn. s Pokljuke
03.25 Biatlon, sp, zasled. tekma (M), posn. s Pokljuke
04.15 Nord. smuč., sp, smuč. skoki (M), posn.
05.55 Športni izziv, ponov.

POP

06.00 24ur, ponov.
07.00 OTO čira čara
07.01 Pixi in čarobni zid, ris.
07.15 Mojster Miha, ris.
07.30 Chuck in prijatelj, ris.
07.55 Mojster Miha, ris.
08.20 Čebelica Maja, ris.
08.35 Smrkci, ris.
08.50 Maša in medved, ris.
09.00 Wendy, ris.
09.25 Winx klub, ris.
09.50 Grozni Gasper, ris.
10.05 Izgubljeni in deželi Lalaloopsy, ris.
11.25 Hotel 13, ris.
11.40 Tv prodaja
11.55 Kjer je volja, tam je pot, am. film
13.35 Tv prodaja
13.50 Slavni načrtovalci porok, ang. ser.
14.50 Mreža laži, kanad. film
16.35 Beethovenova božična avantura, am. filma
18.20 Polona ga žge
18.58 24ur vreme
18.58 24ur
20.00 Na žaru
22.30 Nova v družini, am. film
00.30 Ljubezen vse preмага, am. film
02.15 Zvoki noči

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Miš maš
09.40 Ustvarjalne iskricke (139), Čaj prijateljstva
10.00 Noletna oddaja VTV 1994
11.00 Kuhinja, izobraževalna oddaja
11.20 Prodajno TV okno
11.35 Videostrani, obvestila
11.40 Videostrani, obvestila
11.45 Prodajno TV okno
17.55 Videostrani, obvestila
18.00 Nanovo, Bloggerji
18.40 Dotiki gora: Planina Blekova
19.00 Videostrani, obvestila
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2349. VTV magazin, regionalni informativni program
20.25 Kultura, informativna oddaja
20.30 Iz arhiva VTV: 20 let Okteta LESNA
22.00 Zupan z vami: Franc Sušnik, župan Občine Vransko
23.00 Jutrjanji pogovori
00.30 Videostrani, obvestila

Nedelja, 20. decembra

TV SLO 1

07.00 Poldi, ris.
07.05 Penelopa, ris.
07.10 Zajček Belko, ris.
07.15 Pajca Pepa, ris.
07.20 Tina in zverca, ris.
07.25 Turk, ris.
07.30 A veš, koliko te imam rad, ris.
07.45 Timi gre, ris.
07.55 Kioka, ris.
08.00 Peter Zajec, ris. film
08.25 Carl in Lola, ris.
08.35 Pika Nogavička, ris. nan.
09.00 Fifi in cvetlični, ris.
09.10 Prihaja Nodi, ris.
09.20 Muk, ris.
09.30 A veš, koliko te imam rad, ris.
09.45 Zgodba nekega skrata, ris. film
10.15 Nabriti detektivi, 16/26
10.45 Sledi: Družina Varl - Zivljenje z lutkami, dok. odd.
11.20 Ozare, ponov.
11.25 Obzorja duha: Jožef
12.00 Ljudje in zemlja
13.00 Dnevnik, šport, vreme
13.25 Slovenski pozdrav, zabav. odd.
14.50 Lady Eve, am. film
16.20 Pogled na... nagrobnik
17.00 Fridrika IX. Ptujkega, dok. odd.
17.25 Ljudje podeljeja: Dalmatinske tuge in tartufi, dok. ser.
18.30 Poročila, šport, vreme
18.40 Vikend paket
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Intervju: Branko Soemen
20.30 Poročila, šport, vreme
21.20 Nanook s severa, dok. odd.
22.00 Skrivnost, franc. film
01.15 Dnevnik Slovencev v Italiji
01.45 Dnevnik, ponov.
02.35 Info-kanal

TV SLO 2

06.45 Duhovni utrip
07.00 Posebna ponudba
08.00 Glasbena matineja
08.25 Pesmi iz Beneške Slovenije
09.20 Alp. smuč., sp, VSL (M), 1. voznja, prenos
10.25 Alp. smuč., sp, VSL (Z), 1. voznja, prenos
11.30 Biatlon, sp, skupinski start (M), prenos s Pokljuke
12.25 Alp. smuč., sp, VSL (M), 2. voznja, prenos
13.25 Alp. smuč., sp, VSL (Z), 2. voznja, prenos
14.00 Biatlon, sp, skup. start (Z), prenos s Pokljuke
14.10 Nord. smuč., sp, smuč. skoki (M), prenos
16.30 Zvezdana
17.00 Avtomobilnost
17.55 Rokomet, sp (Z), finale, prenos iz Heringa
19.50 Zrebanje Lota
20.00 Prihodnost Afrike, dok. odd.
20.50 Vera (IV), Smrt družinskega človeka, 4/4
22.20 Vse je mogoče, ponov.
23.50 Vikend paket
sledi Športni posnetki
01.00 Biatlon, sp, skup. start (M), posn.
02.15 Biatlon, sp, skup. start (Z), posn.
03.05 Rokomet, sp (Z), finale, posn.
05.00 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 OTO čira čara
07.01 Pixi in čarobni zid, ris.
07.15 Mojster Miha, ris.
07.30 Chuck in prijatelj, ris.
07.55 Mojster Miha, ris.
08.20 Čebelica Maja, ris.
08.35 Smrkci, ris.
08.50 Maša in medved, ris.
09.00 Wendy, ris.
09.25 Winx klub, ris.
09.50 Grozni Gasper, ris.
10.05 Izgubljeni in deželi Lalaloopsy, ris.
11.25 Hotel 13, ris.
11.40 Tv prodaja
11.55 Kjer je volja, tam je pot, am. film
13.35 Tv prodaja
13.50 Slavni načrtovalci porok, ang. ser.
14.50 Mreža laži, kanad. film
16.35 Beethovenova božična avantura, am. filma
18.20 Polona ga žge
18.58 24ur vreme
18.58 24ur
20.00 Na žaru
22.30 Nova v družini, am. film
00.30 Ljubezen vse preмага, am. film
02.15 Zvoki noči

VTV

PONOVITEV ODDAJ TED. SPOREDA
08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Miš maš
09.40 2348. VTV magazin, regionalni informativni program
10.10 Kultura, informativna oddaja
10.15 Športni terek
10.25 2349. VTV magazin, regionalni informativni program
10.45 Kultura, informativna oddaja
10.50 Zupan z vami: Darko Menih, župan Občine Soštanj
11.50 Iz arhiva VTV: Naj viža stolja, posnetek 2. dela
13.20 Kuhinja, izobraževalna oddaja
14.15 Iz arhiva VTV - 1. del
15.05 Prodajno TV okno
15.20 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Napovedujemo
18.00 Moja in medvedek Jaka praznuje s prijatelji
18.40 Ustvarjalne iskricke (138), Novoletne voščilnice
19.05 Pop Corn, Alja, Damir Kovačič, Grega Gorenek
20.05 Vabimo k ogledu
20.10 50 let ans. Stije Kovačič, 1. del posnetka jubilejnega koncerta (2004)
21.40 Iz arhiva VTV - 2. del
22.40 Jutrjanji pogovori
00.10 Videostrani, obvestila

Ponedeljek, 21. decembra

TV SLO 1

06.15 Utrip
06.30 Zrcalo tedna
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.15 Z vrta na mizo
10.40 10 domačih
11.10 Vem!, kviz
11.50 Na Glas!
12.25 Anica, nan.
12.50 Dnevnik, vreme, šport
13.00 Panoptikum
14.40 Ljudje podeljeja: Dalmatinske tuge in tartufi, dok. ser.
15.00 Poročila
15.10 Dober dan, Koroška
15.40 Lojzek, ris.
15.45 Trije detektivi in skrivnostno božično darilo, 10/10
16.00 Točka preloma
17.00 Duhovni utrip
17.00 Poročila, šport, vreme
17.30 V svojem ritmu: Pop, 2/7
17.55 Novice
18.00 Infodrom
18.10 Mikroskopski Mitja, ris.
18.15 Pajca Pepa, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Tednik
21.00 Studio city
21.05 Obzorja duha: Jožef
23.05 Umetni raj
23.40 Glasbeni večer
00.45 Dnevnik Slovencev v Italiji
01.10 Dnevnik
02.05 Info-kanal

TV SLO 2

06.00 Otroški kanal
07.00 Bob in Bobek, ris.
07.05 Jani Nani, ris.
07.10 Knjiga o džungli, ris.
07.20 Pokukajmo na Zemljo, ris.
07.25 Prihaja Nodi, ris.
07.35 Jajo in Pajo, ris.
07.45 Pujsek Bibi, ris.
07.55 Neli in Cezar, ris.
08.00 Trčendol, ris.
08.05 Turk, ris.
08.15 Penelopa, ris.
08.20 Zgodbe iz školjke: Pospravljanje
09.10 Točka, glasb. odd.
11.05 Cez planke: Berlin
11.10 Halo TV
11.50 Dobro jutro
14.45 Slovenski pozdrav
16.20 Dober dan
17.35 Alp. smuč., sp, SL (M), 1. voznja
19.00 Mala kraljčina, ris.
19.10 Lojzek, ris.
19.15 Studio Kriška: Prazniki
19.40 Infodrom
19.45 Šest elementov, mladi filmarji
20.00 Na muzika igra: Tomaž Domicelj
20.35 Alp. smuč., sp, SL (M), 2. voznja
21.40 Kuvavičje jaje 2, nem. film
23.40 Slovenska jazz scena
00.40 Točka, glasb. odd.
01.25 Alp. smuč., sp, SL (M), posn.
03.45 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Mifi, ris.
07.10 Moj mali poni, ris.
07.35 Mašine pripovedke, ris.
07.40 Morske deklice H20, nan.
08.25 Tv prodaja
08.40 Odpuščanje ljubezni, nan.
09.35 Sanjski moški, am. ser.
11.05 Velika angleška pekarija, ang. ser.
12.20 Tv prodaja
12.35 Usodno vino, nan.
13.40 Odlučni trenutek, am. ser.
14.40 Plamen v očeh, nan.
15.45 Kar bo, pa bo, nan.
16.45 24ur popoldne
17.05 Odpuščanje ljubezni, nan.
17.55 Usodno vino, nan.
18.58 24ur
19.00 Preverjeno
21.00 Jezero zverke ljubezni, nan.
23.10 24ur zvečer
23.45 Kostl, nan.
00.40 Na čelu države, nan.
01.35 Policijska družina, nan.
02.25 24ur, ponov.
03.00 Zvoki noči

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Zupan z vami: Peter Misja, župan Občine Podčetrtek
11.35 Kuhinja, izobraževalna oddaja
11.55 Dobro jutro, informativna oddaja
12.10 Videostrani, obvestila
12.15 Mladi za Veleje, Udarnik MC
17.40 Prodajno TV okno
17.55 Napovedujemo
18.00 Mladi za Veleje, Udarnik MC
18.40 Kuhinja, izobraževalna oddaja
19.00 Videostrani, obvestila
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2350. VTV magazin, regionalni informativni program
20.25 Kultura, informativna oddaja
20.30 Napovedujemo
20.35 Športni terek
20.40 Dotiki gora: Trupejevo poldne
20.55 Videostrani, obvestila
21.00 Iz arhiva VTV: V Spomin in opomin - ob 100. Obletnici začetka prve svetovne vojne
22.00 Iz oddaje Dobro jutro
23.30 Videostrani, obvestila

Torek, 22. decembra

TV SLO 1

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
11.15 Vem, kviz!
11.45 Obzorja duha: Jožef
12.20 Anica, nan.
13.00 Poročila, šport, vreme
13.30 Studio city
13.40 Kaj govoriš? - So vakeres?
14.35 Evropski magazin
15.00 Poročila
15.10 Potepanja, tv Lendava
15.50 Muk, ponov.
16.00 Ribič Pepe
16.20 Profil: Tone Rode
17.00 Poročila, šport, vreme
17.25 Kultni vrhovi: Crnogrob, dok. odd.
17.55 Novice
18.00 Infodrom
18.05 Muk, ris.
18.10 Kioka, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Igra s hudicem, 6/6
20.55 Pogovor s predsednikom države
22.00 Odmevi, šport, vreme
23.05 Pričevalci: Stanko Sivec
23.40 Profil: Tone Rode
02.15 Dnevnik Slovencev v Italiji
02.35 Dnevnik, ponov.
03.25 Info-kanal

TV SLO 2

06.00 Otroški kanal
07.00 Bob in Bobek, ris.
07.05 Jani Nani, ris.
07.10 Knjiga o džungli, ris.
07.20 Pokukajmo na Zemljo, ris.
07.25 Prihaja Nodi, ris.
07.35 Jajo in Pajo, ris.
07.45 Pujsek Bibi, ris.
07.55 Neli in Cezar, ris.
08.00 Trčendol, ris.
08.05 Turk, ris.
08.15 Penelopa, ris.
08.20 Zgodbe iz školjke: Pospravljanje
09.10 Točka, glasb. odd.
11.05 Cez planke: Berlin
11.10 Halo TV
11.50 Dobro jutro
14.45 Slovenski pozdrav
16.20 Dober dan
17.35 Alp. smuč., sp, SL (M), 1. voznja
19.00 Mala kraljčina, ris.
19.10 Lojzek, ris.
19.15 Studio Kriška: Prazniki
19.40 Infodrom
19.45 Šest elementov, mladi filmarji
20.00 Na muzika igra: Tomaž Domicelj
20.35 Alp. smuč., sp, SL (M), 2. voznja
21.40 Kuvavičje jaje 2, nem. film
23.40 Slovenska jazz scena
00.40 Točka, glasb. odd.
01.25 Alp. smuč., sp, SL (M), posn.
03.45 Zabavni kanal

POP

06.00 24ur, ponov.
07.00 Mifi, ris.
07.10 Moj mali poni, ris.
07.35 Mašine pripovedke, ris.
07.40 Morske deklice H20, nan.
08.25 Tv prodaja
08.40 Odpuščanje ljubezni, nan.
09.35 Sanjski moški, am. ser.
11.05 Velika angleška pekarija, ang. ser.
12.20 Tv prodaja
12.35 Usodno vino, nan.
13.40 Odlučni trenutek, am. ser.
14.40 Plamen v očeh, nan.
15.45 Kar bo, pa bo, nan.
16.45 24ur popoldne
17.05 Odpuščanje ljubezni, nan.
17.55 Usodno vino, nan.
18.58 24ur
19.00 Preverjeno
21.00 Jezero zverke ljubezni, nan.
23.10 24ur zvečer
23.45 Kostl, nan.
00.40 Na čelu države, nan.
01.35 Policijska družina, nan.
02.25 24ur, ponov.
03.00 Zvoki noči

VTV

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Zupan z vami: Peter Misja, župan Občine Podčetrtek
11.35 Kuhinja, izobraževalna oddaja
11.55 Dobro jutro, informativna oddaja
12.10 Videostrani, obvestila
12.15 Mladi za Veleje, Udarnik MC
17.40 Prodajno TV okno
17.55 Napovedujemo
18.00 Mladi za Veleje, Udarnik MC
18.40 Kuhinja, izobraževalna oddaja
19.00 Videostrani, obvestila
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2350. VTV magazin, regionalni informativni program
20.25 Kultura, informativna oddaja
20.30 Napovedujemo
20.35 Športni terek
20.40 Dotiki gora: Trupejevo poldne
20.55 Videostrani, obvestila
21.00 Iz arhiva VTV: V Spomin in opomin - ob 100. Obletnici začetka prve svetovne vojne
22.00 Iz oddaje Dobro jutro
23.30 Videostrani, obvestila

Sreda, 23. decembra

TV SLO 1

SLOVENIJA 1
06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
11.15 Vem!, kviz
11.55 Umetni raj
12.25 Anica, nan.
13.00 Poročila, vreme, šport
13.30 Intervju: Branko Soemen
14.20 Glasnik
15.00 Poročila
15.10 Mostovi Hidak
15.45 Pravljica o zlati uri
16.25 Profil
17.00 Poročila, šport, vreme
17.30 Turbulenca, izob. odd.
17.55 Novice
18.00 Infodrom
18.10 Sara in Raček, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Državna počastitev dneva samostojnosti in enotnosti, prenos
21.25 25 let po plebiscitu
22.10 Odmevi, vreme, šport
23.15 Dediščina Evrope: Vzhodnonemška saga (II), 5/6
00.10 Trutamor Slovenica in Vedun
01.25 Profil
01.50 Dnevnik Slovencev v Italiji
02.10 Dnevnik, ponov.
03.05 Info-kanal
04.25 Glasbeno jutro

TV SLO 2

KNJIŽNI kotichek


LUPTON,
Rosamund: Potemod - Odrasli / 821-312.4 –
Kriminalni romani

Vsakdanja ljubeča družina, mati Grace, oče Mike, hči Jenny in sin Adam. Krasen sončen dan. Istočasno osmi rojstni dan Adama, najmlajšega člana družine. In za nameček še šolski športni dan. V takšnem dnevu si res ne moreš želeči kaj več!

In ravno, ko želi Adam na dvorišču pred šolo upihiniti svojo osmo svečko, iz stavbe švigne plamen. Poslopje je v požaru.


Šola se hitro izprazni, v njej ostane le Jenny, ki je ta dan zadolžena za oskrbovanje malih športnih poškodb. Grace steče v gorečo stavbo ter z nadčloveškimi močmi reši Jenny iz plamenov. Niče ne ve, kako je prišlo do požara, vse pa kaže na to, da je bil podtaknjen.

Grace in Jenny sta edini poškodovanki v tem dogodku, ob hudih posledicah ognja in dima se znajdeti v prostoru med živimi in mrtvimi. Vsi mislijo, da sta v komi, vendar se mati in hči med sabo najdeti, lahko se pogovarjata, slišita, razmišljata in čutita: premikata se med prostori in celo zapustita zidove bolnišnice. Zdravniki so prepričani, da bosta obe umrli. Grace in Jenny pa začneta na lastno pest sestavljati delčke grozljive sestavljanke, ki je tako zelo okrutna in bizarna, da je dolgo časa ne razumeta. Nato pa sledi šok spoznanja ...

Knjiga ni »le« mojrsko napisana kriminalka, precej plastično oriše tudi odnose znotraj družine in v prijateljskih krogih. Tudi opisi nekega vmesnega prostora med živimi in mrtvimi se nas dotaknejo. Vsekakor nam da mnogo snovi za razmislek!

»Nekoč si mi dejal, da je sluh zadnji čut, ki ostane, ko drugi odpovejo. Toda motiš se. Zadnji čut, ki ostane, je ljubezen.«

BRISOU-PELLEN,
Evelyne:
Knjižničarjeva
velika ljubezenml – Mladina / P – Leposlovne
knjige od 9. do 13. leta

V vasi Hribogor imajo vse. Tudi knjižnico. Knjižničar Peter nikoli ne potrebuje ničesar, saj je v knjižnici vse, kar potrebuje. Na policah stoji celo ena knjiga! Z verigo je priklenjena na steno, da je ja ne bi kdo odnesel. Za več knjig pa ni potrebe, saj vendar povzročajo le nered in na njih se pobira prah! Knjižničar Peter je ravno sredi čiščenja prahu na policah, ko opazi, da je v njegovo knjižnico stopil obiskovalec. Kaj takšnega se ni še nikoli zgodilo! In za nameček je ta obiskovalec – prekrasno mlado dekle! Dekle pove, da bo cele počitnice v Hribogorju in se je zato prišla vpisat v knjižnico. Knjižničar obnemi. V Hribogorju se do sedaj še nihče ni vpisal v knjižnico! Knjižničar Peter bi jo sicer na hitro odpravil, ampak dekle mu je tako zelo všeč, da ji dovoli celo prebrati knjigo, ki jo knjižnica

premore. Toda, ko jo prebere, v knjižnici nima več kaj početi. Zato knjižničar Peter naredi, česar ni še nikoli: začne kupovati nove knjige, le da bi zadržal lepo bralko ...

JAMES; Rebecca:
Čarobna, hudobnaml – Mladina / M – Leposlovne
knjige od 13. leta

V Katherineini družini se zgodi strašna tragedija. Njeno mlajšo sestrico Rachel je družina fantov zverinsko ubila. Zgodilo se je na zabavi, kamor sta šli, ne da bi povedali staršem.

Katherine se po tem tragičnem dogodku preseli v drugo mesto, da bi na novo zaživela in da je preteklost ne bi spremljala na vsakem koraku. Vpiše se na šolo, kjer nima in niti noče imeti stikov z vrstniki. Vse, dokler je nepričakovano na svoj rojstni dan ne povabi ena od najbolj priljubljenih deklet v tem okolišju. Alica je lepa, bogata, družabna, skratka, čudovita. Iz


njunega druženja se porodi veliko prijateljstvo. Sčasoma pa se pokaže, da Alica ni vedno tako zelo očarljiva, kot se kaže na prvi pogled, zna biti tudi precej težavna, sebična in egocentrična. In ko Katherine spozna njeno krutost, želi prekiniti s prijateljstvom. Alica pa se ne pusti odgnati, temveč iz sebe stresa vso hudobijo, ki jo premore. Ampak zakaj? Zakaj in od kod ta sovražnost?

To je prevenc avstralske pisateljice, ki je že pred izidom postal mednarodna senzacija, saj so se za izdajo knjige potegovala ugledne svetovne založniške hiše.

NIETO MARTINEZ,
C.arla: Zabavni
poskusi za otrokeml – Mladina / 5 – Naravoslovne
vede

Glavni namen te knjige je, da otroke nauči množico znanstvenih poskusov, ob katerih se bodo zabavali in si jih želeli še več. Zanje lahko uporabijo kar stvari iz domačega okolja, ne potrebujejo nobenih čudnih ali nevarnih pripomočkov. Otroška domišljija bo poletela v neslutene višave, dobra volja do znanosti bo dobila nov polet. Knjiga nam preko poskusov pomaga razumeti svet. Vprašanja, ki so čudna – ali pa ne – bodo dobila svoje odgovore. Zakaj se ti pri česanju včasih naelektrijo lasje? Zakaj najdemo v kruhu toliko zračnih mehurčkov? Kako si naredimo lastni kompas? Kako lahko letala letijo? Kako nastane lava, ki bruhaja iz ognjenika? Kako veš, da je v določeni hrani škrob? Na kakšen način ohladimo pločevinko pijače brez hladilnika? Kaj se zgodi z rastlino, ki je ne doseže sončna svetloba? Kako lahko vidimo prstni odtis? Edina nevarnost te knjige je, da te zasvoji. In da je, kljub 83 poskusom, prekratka. Že Albert Einstein je dejal: "Najpomembnejše je, da nikoli ne nehamo spraševati."

■ Stanka Ledinek

Novoletni koncert Zarje

Pihalni orkester Zarja Šoštanj prireja to nedeljo, 20. decembra, ob 16. uri v športni dvorani osnovne šole Karla Destovnika Kajuha v Šoštanju novoletni koncert. Kot gostje bodo nastopili Oktet Zarja, Nuša Derenda in Franci Podbrežnik.

kdaj • kje • kaj

VELENJE

Četrtek, 17. december

- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Čarobna promenade - Odprtje in županov pozdrav / Komorna tolkalna skupina GŠ Velenje, MPZ Kajuh, Društvo tabornikov rod Jezerski zmaj Velenje, Zimska vila in skrita želja/
- 17.00 Večnamenski dom Vinska Gora Srečanje starejših krajanov in obisk Božička
- 18.00 Gostišče Kavčič v Šaleku Bridge turnir
- 19.00 Galerija Velenje Odprtje razstave Pogledi na slovensko kiparstvo 1975 - 2015
- 19.00 Glasbena šola Velenje, Orgelska dvorana Koncert harmonikarjev
- 19.00 Dom kulture Velenje, velika dvorana Vaša televizija 25 let, slavnostna prireditev
- 19.19 Knjižnica Velenje Potpisno predavanje Dejana Pavčevića Južnoafriška republika – dežela velikih nasprotij
- 21.00 Klub eMce plac Antologija glasbe – Instrumentalni glasbeni virtuozni in posebneži 60-ih

Petek, 18. december

- 8.00 Parkirišče za pošto Božično novoletni sejem
- 13.00 Glasbena šola Velenje, Modra dvorana FOKS – 3. tekmovanje pihalcev
- 17.00 Vila Bianca Medimurski večer, odprtje razstave likovnih del 9. likovne kolonije
- 17.00 – 21.00 X Čarobna promenade / dr. Tanja Jelenko - Naj odnesem domov, Zeliščarna, akcija Podarimo stare knjige, Čarobno branje Snežne kraljice, DJ Mrky, M Dance/
- 20.00 Havana bar Velenje December is on fire
- 21.00 eMce plac Star Wars Dresscode

Sobota, 19. december

- 7.00 Odhod z avtobusne postaje Velenje Planinski pohod: V neznanu
- 8.00 Ploščad Centra Nova in Cankarjeva ulica Mestna tržnica
- 8.00 Parkirišče za pošto Božično novoletni sejem

CITY CENTER Celje

- Četrtek, 17.12., Biotržnica
- 16.00 – 18.30, Božiček v pravljici – ni deželi
- Petek, 18.12., od 14.00 dalje Kmečka tržnica
- Nedelja, 20.12., 10.00–14.00 Pišemo pisma Božičku
- 11.00 Pravljicne urice: V pričakovanju Božička
- Ponedeljek, 21.12., 17.00–18.00 Iščemo pravljicnega junaka v izložbah Citycentra
- Do 31.12. Božično-novoletni sejem
- Vsa dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

- 9.00 Letni kino ob Škalskem jezeru Rekreativno tekmovalno druženje Najhitrejši krog po kolesarsko sprehajalni poti
- 9.00 Knjižnica Velenje Knjižni sejem Vsi kupujemo, vsi prodajamo
- 9.00 Glasbena šola Velenje, Modra dvorana FOKS – 3. tekmovanje pihalcev
- 10.00 Stari trg 19, nad Hiši Mineralov Silvestrovanje po svetu, ustvarjalna delavnica
- 10.30 Dom kulture Velenje, velika dvorana Čuk na palici, otroški lutkovni kabaret (Decembrske sobote za otroke)
- 15.00 Muzej premogovništva Slovenije Nočni ogled muzeja in obisk dedka Mraza (do 20. ure)
- 17.00 Čarobna promenade / Konovski harmonikarji, septet KUD Lipa Konovo in obisk Zvezdogleda/
- 18.00 Muzej premogovništva Slovenije Koncert Romane Krajčan za otroke in odrasle
- 18.00 KAC, Efenkova 61 b PaLAČENka party
- 18.00 Velenjski grad Praznično prepevanje na Velenjskem gradu – Saleški akademski pevski zbor
- 19.30 Glasbena šola Velenje, velika dvorana Koncert Mladinskega simfoničnega orkestra Glasbene šole Celje (Abonma POP in izven)

Nedelja, 20. december

- 10.00 Velenjski grad Babica Irena Zalar pripoveduje, pravljicni nedeljski dopoldnevi
- 17.00 Čarobna promenade / Plesni studio N, Godba veteranov UNI III in obisk Vile Sonca in Vile Lune/
- 18.00 Velenjski grad Praznično prepevanje na Velenjskem gradu – OMPZ župnije bl. Antona Martina Slomška Šalek
- 19.00 Rdeča dvorana Velenje Rokometna tekma RK Gorenje Velenje: RD Loka (Humanitarni trojček – tretja tekma)

Ponedeljek, 21. december

- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 16.00 Knjižnica Velenje, pravljicna soba Ura pravljic v srbskem jeziku
- 17.00 Čarobna promenade / Glasbeni praznični oder učencev OŠ Antona Aškerca, Livade in Šalek, Pihalni orkester Premogovnika Velenje/
- 17.00 Knjižnica Velenje Otroška ustvarjalna delavnica Izdelovanje voščilnic
- 18.00 Glasbena šola Velenje, Velika dvorana Božično-novoletni koncert Glasbene šole Velenje
- 20.00 Kino Velenje Filmsko gledališče: Dekleta ne jočejo, velenjska premiera z obiskom filmske ekipe

Torek, 22. december

- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 17.00 Čarobna promenade / Glasbeni praznični oder učencev OŠ Gorica, Mihe Pintarja Toleda, Gustava Šliha in CVIU, Rudarski oktet/
- 17.00 Vila Rožle Po praznikih diši - Decembrska torkova peta – ustvarjalnica za

- otroke in starše
- 17.00 Knjižnica Velenje Ura pravljic v angleškem jeziku
- 17.00 Društvo Novus, Družinski center Harmonija Stres in sprostitvene tehnike, sprostitvena delavnica za starše
- 18.00 Velenjski grad Praznično prepevanje na Velenjskem gradu – Moški pevski zbor Kajuh

Sreda, 23. december

- 13.00 Mladinski center Velenje Središče mladih in otrok Velenje / delavnice
- 15.00 Drsališče v Sončnem parku Božično obdarovanje na drsališču pri Sončnem parku
- 15.00 Društvo Novus, Družinski center Harmonija Božično-novoletna ustvarjalna delavnica za otroke in družine
- 17.00 Knjižnica Velenje Ura pravljic
- 17.00 – 21.00 Čarobna promenade / Šaleško folklorno društvo Koleda, Šaleški akademski pevski zbor/
- 18.00 Glasbena šola Velenje, Velika dvorana Božično-novoletni koncert Glasbene šole Velenje
- 19.30 Dom kulture Velenje, velika dvorana Osrednja občinska slovesnost ob dnevu samostojnosti in enotnosti

ŠOŠTANJ

Četrtek, 17. december

- 7.30 Medgeneracijsko središče Šoštanj Pletenje šalov
- 16.00 Kulturni dom Šoštanj Dedek Mrz
- 17.00 Mestna knjižnica Šoštanj Ure pravljic Sam Usher: Sneg
- 18.00 Muzej usnarstva Slovenije Klepet pod Pustim gradom

Petek, 18. december

- X Medgeneracijsko središče Šoštanj Zaključek akcije pletenja šalov in predaja le-teh NK Šoštanj
- 8.30 Medgeneracijsko središče Šoštanj Ustvarjalna delavnica
- 18.00 Trg svobode Veseli december po domače - Golte, Smeh, Stil, Šepet, Vikend

Sobota, 19. december

- X Športna dvorana Šoštanj Dan Elektre, zvečer članska tekma lige Telemach Elektra Šoštanj - Portorož
- 20.00 Kulturni dom Šoštanj Poezija Iztoka Mlakarja, Koncert Etno GUŠT
- Nedelja, 20. december
- 16.00 Športna dvorana OŠ KDK Šoštanj Letni koncert Pihalnega orkestra Zarja Šoštanj

Ponedeljek, 21. december

- 9.00 Zbirno mesto pred Občino Šoštanj Sprehod za zdravje
- 18.00 Trg svobode OŠ Karla Destovnika-Kajuha se predstavi in prihod Božička
- 18.00 Ribiški dom ob šoštanjskem jezeru Redni tedenski bridge turnir

Torek, 22. december

- 12.30 Medgeneracijsko središče Šoštanj

- Delavnica slaščic
- 16.30 Trg svobode Pravljicni pohod na Pusti grad (16.30) in gledališka predstava Snežkina skrita želja (18.00)
- 18.00 Mestna galerija Šoštanj Razstava fotokluba F8 Velenje

Sreda, 23. december

- 14.00 Kegljšče Šoštanj Kegljanje na kegljišču
- 15.00 Središče za samostojno učenje Šoštanj Računalniška delavnica: Skupaj napišimo ponudbe za delo
- 19.00 Kulturni dom Šoštanj Mali priručnik biznisa

ŠMARTNO OB PAKI

Četrtek, 17. december

- 18.00 Marof Vodena vadba Koronarnega kluba
- 16.00 in 17.30 Kulturni dom Šmartno ob Paki Prihod Dedka Mrza

Petek, 18. december

- 17.00 Marof Plesna šola Superstar
- 19.30 Kulturni dom Šmartno ob Paki Komedija Češpe na figi - Gledališka skupina KD Brce iz Gabrovice pri Komnu (v sklopu kulturnega abonmaja)

- 20.00 Marof Brucovanje KŠSF s koncertom

Sobota, 19. december

- 9.00 Marof Kmečka tržnica
- 10.00 Marof Kulinarična delavnica »Po praznikih diši«
- 17.00 Kulturni dom Gorenje Prihod Božička

Ponedeljek, 21. december

- 15.00 Hiša mladih – sejna soba Glasbena šola Gvido – solo petje
- 15.00 Hiša mladih – galerija Dile Glasbena šola Gvido – violina
- 18.00 Hiša mladih Zumba Big Stars; Plesna šola Mdance
- 20.00 Hiša mladih Zumba; Mdance

Torek, 22. december

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

Sreda, 23. december

- 16.00 Hiša mladih - Dile Plesna šola Spin

Lunine mene


18. decembra, ob 16.14,
prvi krajec

KINO spored v mali in veliki dvorani Hotela Paka

NOČ KRATKIH FILMOV

Izbor kratkih filmov iz FSF 2015, 70 minut. **KOMPOZICIJA** – Mitja Manček, **OPTIMISTI** – Žiga Virč, **MALI PRINC** – Matej Peljhan, **LJUBEZEN NA STREHI SVETA** – Jan Cvitkovič, **ODDALJEN SPOMIN** – Valerija Zabet, **IMPROMPTU** – Sonja Prosenec. **Ponedeljek, 21. 12., ob 18.00 – m. dvor. - BREZ VSTOPNINE!**

VOJNA ZVEZD:
SILA SE PREBUJA

Star Wars: Episode VII – The Force Awakens (ZDA), 2F akcijski spektakel, 135

minut
Režija: J.J. Abrams
Igrajo: Oscar Isaac, Carrie Fisher, Mark Hamill, Andy Serkis, Gwendoline Christie, Harrison Ford idr.
V svetovnem startnem vikendu!
Petek, 18. 12., ob 20.00
Sobota, 19. 12., ob 20.30 – 3D
Nedelja, 20. 12., ob 18.00 – 3D
Ponedeljek, 21. 12., ob 17.30

GAŠPER IN PETRA -
ČUDOVITI BOŽIČ

Karsten and Petras vidunderlige jul (Norveška), družinski film, 76 minut, pripovedovanje v slovensčini
Režija: Arne Lindtner Næss
Pripoveduje: Katja Preša

Igrajo: Nora Amundsen, Elias Søvold-Simonsen, Janne Formoe, Ivar Nørve, Hilde Lyrån idr.
Petek, 18. 12., ob 18.00
Sobota, 19. 12., ob 18.30 – mala dvor.
Nedelja, 20. 12., ob 16.00 – otroška matinea

DOBRODUŠNI VELIKAN

Fúsi (Islandija), romantična drama, 96 minut
Režija: Dagur Kári
Igrajo: Gunnar Jónsson, Ilmur Kristján-sdóttir, Sigurjón Kjartansson, Margrét Helga Jóhannsdóttir idr.
Petek, 18. 12., ob 18.30 – mala dvor.
Sobota, 19. 12., ob 20.00 – m. dvor.
Nedelja, 20. 12., ob 19.00 – m. dvor.

SICARIO: ONKRAJ ZAKONA

Sicario (ZDA), kriminalka, triler, 121 min.
Režija: Denis Villeneuve
Igrajo: Emily Blunt, Josh Brolin, Benicio Del Toro, Jon Bernthal, Victor Garber, Jeffrey Donovan idr.
Sobota, 19. 12., ob 18.00
Nedelja, 20. 12., ob 20.30

DEKLETA NE JOČEJO

(Slovenija) Komična kriminalka, 75 minut
Režija: Matevž Luzar
Igrajo: Tanja Ribič, Nina Rakovec, Maša Derganc, Jure Henigman, Brane Šturbej, Nenad Muždeka idr.
Ponedeljek, 21. 12., ob 20.00 – velenjska premiera s filmsko ekipo

ROBUST
Naseka vse!

POSEBNE CENE
za omejeno količino
cepilnikov drv iz zaloge.

Ugoden **NAJEM**
cepilnikov drv
ROBUST.

VESEL BOŽIČ IN SREČNO NOVO LETO 2016

ROBUST d.o.o., Arja vas 104, SI - 3301 Petrovče
T: 03 703 88 23, M: 031 819 788, E: info@robust.si, W: www.robust.si

ONESNAŽENOST ZRAKA

V tednu od 7. do 13. decembra niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale 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 7. do 13. decembra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Akcija velja do razprodaje zalog. Fotografije so simbolične.

Radio Velenje vabi k poslušanju oddaje Zdravniški nasveti vsak četrtek ob 17. uri.

Gosta današnje oddaje bosta primarij **Zdenko Kikec**, onkolog, direktor velenjskega zdravstvenega doma in **Jasna Humar**, specialistka kirurgije iz slovenjgraške bolnišnice. Tema: rak dojke.

UNIFOREST
PRODAJALNA

POOBLAŠČENI PRODAJALEC IN SERVISER

motorna žaga
Jonsered CS2260
843⁰⁰ €
REDNA CENA: 937,00 €
59,8 cm³ | 3,5 kW (4,8 KM)
18"/45 cm | 5,6 kg

ZAŠČITNA OBUTEV HAIX
Darilo ob nakupu DEREZE MOUNT TRACK

PRAZNIČNI POPUST -15%

PESTRA IN UGODNA PONUDBA GOZDARSKE OPREME!

PAN TIM d.o.o. | Industrijska cona Latkova vas 81d, 3312 Prebold
T: 03 777 14 23 | M: 051 665 566 | E: trgovina@uniforest.si | www.uniforest.si
DELOVNI ČAS: ponedeljek-petek: 7.00-17.00, sobota: 7.00-12.00

RADIO VELENJE

ČETRTEK, 17. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PETEK, 18. decembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 18.00 Desetka; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SOBOTA, 19. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepsajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

NEDELJA, 20. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PONEDELJEK, 21. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Desetka (oddaja Šolskega centra Velenje); 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP iz studia Radia Velenje (moderator Ambrož Kvartič).

TOREK, 22. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP iz studia Radia Velenje (moderator Karolina Destovnik).

SREDA, 23. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP iz studia Radia Velenje (moderator Karolina Destovnik).

STOP. SMEŠNO LAHKO DO RESNIH NAGRAD!

OPRAVITE SVOJE PRAZNIČNE NAKUPE PRI NAS SMEŠNO HITRO IN RESNO PREPROSTO. ŠE VEČ, S PROMOCIJSKO KODO, KI JO PREJMETE V ENI OD TRGOVIN NAŠEGA NAKUPOVALNEGA PARKA, OSVOJITE TUDI BOGATE NAGRADE.

2x iPad mini 1x skiro 1x prenosnik

STOP. SHOP. ENOSTAVNO HITREJE, VEDNO CENEJE. STOP.SHOP. Slovenija

Müller MANA DEICHMANN TAKKO PIKAPOLONICA HIŠA DARIL orange kiosk

PARTIZANSKA CESTA 10a, VELENJE

mali OGLASI

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

NUDIM

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

STIKI-POZNAVSTVA

ŽENITNE ponudbe za različne starosti, zahteve z vse države. Leopold

Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378 ali 031 505 495

PRIDELKI

FIŽOL sivček prodajamo na kmetiji. Gsm: 031 350 928

MEŠANA drva prodam. Gsm: 031 428 730

DOMAČO slivovko in ruske keglje prodam. Gsm: 041 849 474

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

ŽIVALI

TELICO, čb, brejo 9 mesecev, a-kontrola in bikca, sivega, starega 10 dni prodam. Gsm: 041 776 450

PRAŠIČA, težkega 140 kg, krmljena-ga z domačo kuhano hrano, ugodno prodam. Gsm: 041 942 898

DVA prašiča, krmljena z drobljencem, travo in krompirjem, prodam. Gsm: 031 523 748

PUJSKE, težke od 25 do 100 kg ter plemenško svinjo prodam za zakol ali nadaljnjo rejo. Gsm: 041 445 315

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

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

14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).
Mojca Koprivc Bujan, dr. dent. med.

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm 031/688-600.

Delovni čas ambulante v Velenju, Cesta talcev 35:

ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00

Delovni čas ambulante v Šoštanju, Kajuhova 13:
Začasno zaprto.

GIBANJE prebivalstva

Upravna enota Velenje

POROKE

Halilović Denis, Velenje, Kardeljev trg 2 in Imamović Alma, Velenje, Kardeljev trg 2.

SMRTI

Povh Marija, roj. 1935, Žalec, Gotovlje 162; Jagodič Vincenc Jožef, roj. 1920, Celje, Trubarjeva ulica 25; Stramec Stanislav, roj. 1938, Velenje, Laze 52 b; Tržan Bronislava, roj. 1934, Velenje, Šmarška cesta 9; Klauzner Frančiška, roj. 1948, Velenje, Šercerjeva cesta 18; Mravljak Antonija, roj. 1928, Šoštanj, Ravne 150; Miklavžina Štefanija, roj. 1937, Velenje, Linhartova ulica 1; Grašič Marija, roj. 1922, Šmartno ob Paki, Gavce 45 a; Korent Marija Magdalena, roj. 1935, Šmartno ob Paki, Gavce 23 a; Krenkar Marija, roj. 1930, Velenje, Plešivec 68; Juvan Ivan, roj. 1931, Šoštanj, Zavodnje 56.

Nagrajenci križanke »Mobtel«, objavljene v tedniku Naš čas dne 3. decembra 2015, so:

- **Leopold Fidej**, Goriška 40, 3320 Velenje (mobilni telefon);
- **Marjeta Ravnjak**, Lokovica 1, 3325 Šoštanj (polnilec za mobilni telefon v vozilu);
- **Jožica Podhovnik**, Prelska 4, 3320 Velenje (folija za mobiltel).

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: MOBI PAKETI

www.nascas.si

habit nepremičnine
Habit, d.o.o., Korozka 48, Velenje
Tel.: 03/ 897 51 30, gsm: 041/ 685 223

• **Samostojno hišo**, Konovo, Velenje, 225 m², K+P+M s čudovitim razgledom na jezero, zgrajeno 2004, 833 m² zemljišča. ER D(60-105)kWh/m²a. Cena 178.000 evr.


• **4-sobno klimatizirano** stanovanje na Kersnikovi, Sončni park, 93,3 m², leto izgr. 1991, 2/2 nad. ER: v izdelavi. Cena 99.000 evr


več na www.habit.si

TEHNOS
proizvodnja strojev in orodij • predelava gume in plastike

Podjetje z več desetletnim obstojem na tujih trgih, zaradi razširitev in nabave nove strojne opreme, objavlja razpis za dodatna delovna mesta:

- orodjar (orodja za plastiko, gume in pločevine)
- operater rezkanja, struženja na 4 in 5 osnih strojih
- operater na žični in potopni eroziji in drugih orodjarskih strojih
- operater na varilnih robotih in varilec specialist
- ključavničar/obdelovalec kovin zahtevnih priprav (varilne šablone, strojne konstrukcije)
- vzdrževalec (mehanika, hidravlika, pnevmatika)
- konstrukter orodij in projektni vodja (orodja za plastiko, gume in preoblikovanje pločevine)
- konstrukter kmetijskih strojev in naprav
- vodja proizvodnje (varjenje, preoblikovanje, obdelava kovin)

Zažele so delovne izkušnje s področja mehanske obdelave, orodjarstva, strojništva, varjenja, s IV., V., VI., ali VII. stopnjo izobrazbe ustrezne smeri, organizacijske sposobnosti, produktivnost, fleksibilnost, kooperativnost in sposobnost delovanja v skupini.

Nudimo:

- delo v uglednem in uspešnem podjetju,
- možnost osebnega razvoja in stimulativnega plačila.

Motivirani in zanesljivi kandidati oddajte prijavo v osmih dneh po objavi na naslov: TEHNOS d.o.o., Cesta ob železnici 1, 3310 ŽALEC ali na elektronski naslov info@tehnos.si. Za vse dodatne informacije nas pokličite na telefonsko številko 03/713 30 50.

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

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

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

Naročniki jih objavite ceneje.


KOMUNALNO PODJETJE VELENJE, d.o.o. - Pogrebno pokopališka dejavnost

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

03 896 44 90

03 896 44 91

24 ur na dan

Plačilo na obroke

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

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

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

pokopalisce.podkraj@kp-velenje.si


ZAHVALA

Zapustila nas je mama, babica in prababica

MATILDA STEBLOVNIK

Podgora 4, Šmartno ob Paki
14. 2. 1926 - 17. 11. 2015

Zahvaljujemo se sorodnikom, sosedom, prijateljem, znancem in vsem, ki ste jo pospremili na zadnji poti, darovali cvetje, sveče in svete maše. Hvala zdravstvenemu osebju Bolnišnice Topolšica, ZD Šmartno ob Paki in ZD Nazarje. Zahvaljujemo se gospodu župniku za opravljen obred, govorniku in pevcem.

Žalujoci vsi njeni


Ob boleči izgubi naše najdražje žene, mame, tašče, babice in prababice

TONIKE MRAVLJAK

iz Raven

17. 1. 1928 - 7. 12. 2015

Ni res, da je odšla - nikoli ne bo! Ujeta v naša srca, z najlepšimi spomini, bo vsak naš korak spremljala v tišini.

se iskreno in iz srca zahvaljujemo vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci: vsi njeni


ZAHVALA

V četrtek, 3. 12. 2015 smo se poslovili od našega

VINKA FAJFARJA

iz Lipja
4. 7. 1939 - 30. 11. 2015

Zapel je zvon, tebi v slovo ... Poln bolečin ostaja spomin, ostaja praznina, molk in tišina ...

Iskreno se zahvaljujemo vsem, ki ste ga pospremili na njegovi zadnji poti. Hvala za izrečena sožalja, darovano cvetje, sveče in maše. Hvala vsem sosedom, sorodnikom, prijateljem, kolektivoma OŠ Livada in OŠ Antona Aškercar, ŠD Lipje, DU Vinska Gora, ZB Vinska Gora, osebju ZD Velenje, UKC Maribor in Bolnišnice Topolšica, vsem praporščakom, Rudarskemu oktetu, godbi in častni straži, govorniku g. Lemežu, župniku g. Kraševcu za opravljen obred in pogrebni službi Usar.

Žalujoci vsi njegovi


ZAHVALA

Tiho, kot je živela, je odšla od nas naša draga mama

JOZEFA APAT

roj. Škruba - Bršekova Pepca

Gaberke 214, Šoštanj
5. 3. 1925 - 11. 12. 2015

Glej zemlja si je vzela, kar je njenega. A kar ni njeno, si ne more vzeti. In to, kar je neskončno dragoceno, je večno in nikdar ne more umreti. (Svetlana Makarovič)

Zahvaljujemo se vsem, ki ste imeli našo mamo radi in jo pospremili na njeni zadnji poti.

Žalujoci vsi njeni

Dedek Mraz med velenjskimi otroki


Svečano v spremstvu številnih pravljčnih junakov je prišel v petek popoldne med velenjske otroke dedek Mraz. Ustavil se je na velenjski promenadi, kjer ga je pozdravil velenjski župan Bojan Kontič, ki mu je zaželel prijetne obiske med tistimi, ki ga že težko pričakujejo. Nato se

je dedek Mraz tudi sprehodil med njimi, z njimi malo pokramljal, jih obdaril z bombončki in povabil še na naslednja srečanja. Otroke namreč v teh dneh obiskuje v šolah, vrtcih, po krajevnih skupnostih. Podarja jim kulturne prireditve, kar 2050 starih med 3. in 6. letom pa bo tudi

obdaril. Po dolini se bo sprehajal vse do 21. decembra, od otrok pa se bo poslovil na zadnji dan leta, ko bo na Titovem trgu med 18. in 20. uro otroško silvestrovanje. Svoj prihod v Velenje je dedek Mraz popestril s koncertom pevke Aleye.

■ mz

V Šoštanju spet drsajo

Turistična zveza Občine Šoštanj tudi letos vabi na drsališče, ki bo na rokometnem igrišču odprto vsak dan od 9. do 20. ure

Šoštanj, 12. december – Prva šaleška občina, ki je postavila drsališče, tradicijo nadaljuje tudi letos. Pestro kulturno in družabno dogajanje v zimskem Šoštanju bo tako dopolnilo še športno. Turistična zveza in Občina Šoštanj sta že osmič postavili drsališče, ki bo obratovalo do kon-

vih med vikendi pa na animacije za otroke. Sodelujejo s Krajevno skupnostjo in Mladinskim centrom Šoštanj, za dogajanje pa bodo poskrbeli tudi taborniki.

Prve kroge po svežem ledu je ob sobotnem odprtju drsališča naredila tudi družina Zep. Pravijo, da je led dobro pripravljen,


Sodeč po otvoritveni vožnji bo šoštanjško drsališče tudi to sezono razveseljevalo veliko ljudi.

ca januarja. Drsanje je brezplačno, za en evro pa si drsalke lahko izposodite. »Drsališče na prostem, pod tisočimi zvezdami, je vsako leto dobro obiskano. Predvsem za najmlajše je super popestritev in spodbuda za gibanje na svežem zraku,« pravi predsednik Turistične zveze Žan Delopst. Med tednom vabi na tečaj drsanja in hokeja, ob dopoldne-

drsalke pa bi lahko bile še ostrejšee. »Super je, da se lahko otroci malo zamotijo tudi zunaj, da niso ves čas doma. Pa tudi mi se moramo malo razgibati,« pravi Jože, ki se je na drsalke podal prav tako navdušeno hčerko in napoveduje, da bosta drsališče obiskala vsak drugi dan.

■ Tina Felician

Prednovoletni koncert godbenikov

Velenjski godbeniki bodo na tradicionalnem prednovoletnem koncertu gostili simfonike celjske glasbene šole. Zazvenele bodo slovite Slike z razstave ruskega skladatelja Modesta Petroviča Musorgskega v bleščeči orkestraciji Mauricea Ravela. Sloviti klavirski koncert norveškega skladatelja Edvarda Griega bo z orkestrom poustvaril komaj 12-letni pianist Mak Muni Mihevc. Koncert bo v soboto, 19. decembra, ob 19.30 v veliki dvorani velenjske glasbene šole.

■ mz

Največ razstavljalcev doslej

Šoštanj, 12. decembra – Ob otvoritvi prenovljenega Trga Svobode v Šoštanju je šoštanjski župan Darko Menih pozval društva, skupine, posameznike, naj izkoristijo možnosti, ki jih nudi trg za druženje, za predstavitev svojih dejavnosti. Vse kaže, da so mnogi njegov poziv že upoštevali, saj je na prostoru pred občinsko stavbo v teh dneh zelo živahno.

Še posebej je bilo minulo soboto na tradicionalnem božično-novoletnem sejmu. Na njem je sodelovalo največ razstavljalcev doslej. Na stojnicah so ti postavili na ogled unikatne izdelke – od lesenih izdelkov, miselnih igračk do nakita in oblačil, primernih za novoletno darilo. Seveda niso manjkali med in medeni izdelki domačih čebelarjev, suho sadje ter domače dobrote. Za njihov trud se jim je župan ob tej priložnosti tudi zahvalil. Otroke je presenetila tetka Zima, ki jim je poleg bombonov razdelila zmrznjene vrtnice.

Živahno je bilo tudi na odru, kjer so se »drenjali« člani me-


Po božično-novoletnem sejmu se je s tetko Zimo sprehodil tudi župan Darko Menih (foto: arhiv Občine Šoštanj)

šanega pevskega zbora Društva upokojencev Šoštanj, pa harmonikarji Jožeta Šumaha, brez članov Pihalnega orkestra Zarja Šoštanj pa si v tamkajšnjem okolju takšnih dogodkov sploh ne znajo več predstavljati. Obiskovalce so navdušili z Zarja mobilom

– domiselno kombinacijo točke s kolesom, avtomobilom in še s čim. Z njo so tudi na najboljši način povabili na svoj prav tako tradicionalen božično-novoletni koncert, ki bo v nedeljo, 20. decembra, ob 16. uri v šoštanjski športni dvorani.

Živahno bo na Trgu svobode tudi v naslednjih dneh. Že v ponedeljek bo razveseljeval otroke Božiček, ob 18. uri pa se bodo tu predstavili še učenci osnovne šole Karla Destovnika - Kajuha Šoštanj.

■ Tp


ODPRTJE ČAROBNE PROMENADE

četrtek, 17. 12. 2015
od 17. do 21. ure

TOLKALNA SKUPINA
PEVSKI ZBOR
TABORNIKI


