

V petek (8/19 °C),
soboto (8/18 °C)
in nedeljo (8/20 °C)
bo pretežno sončno.

nascas

Četrtek, 12. oktobra 2017

število 41 | leto 64

www.nascas.si

naročnina 03 898 17 50

cena 1,80 €

9

Začutili njen slikarski urok

Velenje, 5. oktobra – Ob odprtju razstave 190 del akademske slikarke Majde Kurnik so se marsikomu orosile oči. Ne le zaradi del slikarke, ki velja za prvo akademsko slikarko iz Velenja, ampak tudi zaradi prav

posebne energije, ki je v prostoru vela zaradi čustev, vpletenih v zgodbo. Najbolj zaslužna zanjo je zagotovo kustosinja **Milena Koren Božiček**, ki jo je srbsko-slovenska slikarka začarala, še preden je

njena dela videla v živo. A brez podpore Mestne občine Velenje in velikega posluha dedinje njenih del se Majda Kurnik ne bi vrnila domov. Več na strani 9.

■ bš

3

Slovesno predali namenu PC Stara vas

Otvoritve so vedno dobrodošle, še posebej pa tiste, ki pomenijo uspešnejši razvoj in nova delovna mesta. Vse to velja za razširjeno poslovno cono v Stari vasi, kjer je Mestna občina Velenje s pomočjo nepovratnih evropskih sredstev komunalno opremila zemljišča in jih investitorjem

ponudila po ugodni ceni v zameno, da bodo svoja vlaganja zaključili do konca prihodnjega leta in zagotovili najmanj 28 novih delovnih mest. Poslovna cona je še toliko bolj vabljiva, ker leži v neposredni bližini bodoče hitre ceste, na njeni drugi strani pa nastaja prav tako optimistično

zastavljen turistični center Jezero. Če bo šlo vse po načrtih, bo podobnih otvoritev v prihodnje še veliko. Na sliki: simbolično so center odprli podžupanja Mestne občine Velenje Breda Kolar, podžupan Srečko Korošec in eden od investitorjev Dušan Donko.

■ mz

TAKO mislim

Pred vrati

Milena Krstič – Planinc

Pred vrati so predsedniške volitve. Prihodnjo nedeljo bodo. Volivci bodo svoj glas kandidatki ali kandidatu lahko oddali že prej, na predčasni volitvah v torek, sredo in četrtek na predčasnem glasovanju. Devet se jih podaja v boj. Največ možnosti, da se prebije skozi vrata predsedniške palače, ima menda aktualni predsednik. Tako vsaj napovedujejo ankete. Vprašanje, ali mu to lahko uspe že s prvim jurišem, ostaja odprto.

Stopnjuje se pritisk poklicnih gasilcev. Ker jim po večmesečnih pogajanjih z vlado ni uspelo doseči sporazuma o vrednotenju svojega dela, so šli pred vrata tistih, od katerih pričakujejo pomoč, pred parlament in vlado. »Tudi gasilci smo samo ljudje. Z besedami 'hvala, rešili ste mi življenje' žal ne moremo plačati položnic,« je bil na shodu prejšnji teden slikovit eden od njih.

Težave s plačilom položnic se utegnejo v kratkem pojaviti tudi pri odjemalcih toplotne energije v Šaleški dolini. Eni so višje številke na njih že opazili, mnogi pa, ker prave potrebe po toploti, razen topli vodi, še ni bilo, te najbrž spregledali. Kaj bo, ko bodo vsi radiatorji odprti? Teža morda z oktobrom, za katerega se napoveduje »babje poletje« in potrebe po pretiranem odpiranju radiatorjev, še ne bomo čutili. Kaj pa potem?

Toplota je, resnici na ljubo, na vratih TEŠ, od koder prihaja, dražja že od pomladi. Agencija za energijo je TEŠ, ki jo dobavlja velenjski komunali, ta pa jo distribuira in zaračunava uporabnikom, odobrila 57-odсотno povišanje. Na Komunalnem podjetju od takrat prejemo za toliko višjo položnico zanjo. Da jim je ni bilo treba razdeliti med uporabnike, so razliko uporabnikom subvencionirale, dokler so to zmožle, lokalne skupnosti. Zdaj pa tega v celoti ne zmorejo več.

Zaradi te cene župani še vedno loputajo z vrati na TEŠ. Pa tega tam nekako ne slišijo dobro. A bi bil že čas, da bi. Marsikatere mu občanu, ki že brez te položnice komaj shaja, bi prihranili skrbi in odpiranje vrat na centru za socialno delo ali kateri od dobrodelnih organizacij pri iskanju pomoči.

Dom za starejše bodo nadgradili

V Šaleški dolini močno primanjkuje kapacitet v domovih za varstvo odraslih, saj bi v tem trenutno potrebovali dodatnih 160 postelj. Za prihodnje leto je predvidena nadgradnja obstoječega Doma za varstvo odraslih, ki je v tem trenutku povsem zaseden. V njem domuje 190 oskrbovancev. Država se je že obvezala, da bo zagotovila naložbena sredstva, Mestna občina Velenje in Dom za varstvo odraslih pa sta že prispevala sredstva za komunalni prispevek v višini skoraj 120 tisoč evrov. Prav tako bo stekla tudi gradnja varovanih stanovanj, zelo dobro pa v Mestni občini Velenje poteka tudi pomoč na domu, ki jo izvaja Center za socialno delo. Letno nudijo pomoč 127 uporabnikom, povprečno mesečno pa 78.

■ mz

Gorenje bo opremilo 44 pametnih domov

Največji nizozemski investitor v nepremičnine, Syntrus Achmea, je izbral Atag, družbo Skupine Gorenje, za izvajalca, ki bo opremil 44 luksuznih pametnih stanovanj z Atagovimi pametnimi kuhinjskimi aparati Connect Life. Atag bo povezljive aparate predstavil na nizozemskem trgu konec letošnjega leta, za prihodnje leto pa v Skupini Gorenje načrtujejo predstavitev povezljivih aparatov znamke Asko na Danskem. S tem vstopajo v tržni segment povezljivih pametnih aparatov, izkušnjo Ataga in Aska pa bodo kasneje uporabili kot platformo za povezljive aparate za celotno Skupino.

Povezljivi aparati Atag Connect Life omogočajo uporabniku, da prek aplikacije za pametni telefon ali tablični računalnik, ki jo naloži s spleta, na daljavo upravlja in spremlja delovanje aparatov.

■ mz

LOKALNE novice

Obeležje prijateljskih mest Velenja

Velenje, 5. oktobra – V prazničnem septembru so na Titovem trgu pri vhodu v občinsko zgradbo postavili obeležje, na katerem so navedena prijateljska mesta Velenja. Obeležje kaže na bogato mednarodno sodelovanje občine, ki je zelo razpršeno. Z nekaterimi mesti je MO Velenje povezana formalno, saj so

Obeležje prijateljskih mest stoji pri vhodu v mestno hišo.

podpisali namero ali sporazum o pobratenuj občin, z drugimi pa so povezani partnersko v posameznih projektih. Pogosta so sodelovanja na kulturno-glasbenem področju in v okviru projektov Evropske unije. Velenje se v okviru krožnega partnerstva povezuje z mesti Esslingen ob Neckarju (Nemčija), Piotrków Trybunalski (Poljska), Viđem (Italija) in Vienne (Francija), sodeluje pa tudi z mesti Banja Luka (Bosna in Hercegovina), Čehov (Rusija), Druskininkai (Litva), Feldkirchen (Avstrija), Gazi Baba – Skopje (Makedonija), Istočno Novo Sarajevo (Bosna in Hercegovina), Lukavac (Bosna in Hercegovina), Pljevlja (Črna gora), Prievdiza (Slovaška), Prijedor (Bosna in Hercegovina), Qingdao (Kitajska), Sremska Mitrovica (Srbija), Ulcinj (Črna gora), Split (Hrvaška), Valjevo (Srbija), Vranje (Srbija) in Vrnjačka Banja (Srbija).

Občina podpira mlade

Šoštanj – Občina Šoštanj bo tudi letos podelila denarne nagrade za izjemne dosežke dijakov in študentov, ki so se med šolanjem najbolj izkazali. Komisija bo na osnovi vlog, ki bodo prispele na javni razpis, in na osnovi pravilnika podelila šest nagrad. Zadnji dve leti sofinancira programe mladinskih organizacij. Na razpis se lahko prijavijo društva, v katerih je več kot tri četrtine članic in članov mlajših od 30 let.

Sponsorira pa tudi vrsto programov, namenjenih mladim Šoštanjčanom: Pikin festival, Likovni svet otrok, zagotavlja sredstva za obdarovanje predšolskih otrok v vselem decembru ter sredstva za prevoz učencev, ki sodelujejo v projektu Naučimo se smučati. Sofinancira pa tudi plavanje po prilagojeni metodi za učence CVIU in VDC Ježek, ki za to izkažejo interes.

■ mkp

Vse več se jih odloči za Vilo Mayer

Šoštanj – Vila Mayer v Šoštanju, ki obiskovalcem nudi ogled štirih stalnih zbirk kulturne dediščine, je tudi protokolarni objekt Občine. V njej potekajo uradni županovi sprejemi in podpisujejo pogodbe. Obenem je uradni prostor za sklepanje zakonskih in partnerskih zvez. V lanskem letu je bilo v njej sklenjenih 27 zakonskih zvez, največ na letni ravni doslej. To število pa bo letos zagotovo še preseženo.

■ mkp

Za gradnjo lop in kašč obstajajo pravila

Šoštanj – V Šoštanju so pripravili pravilnik o oblikovanju kmečkih lop, kašč in pokritih skladišč za lesna goriva. Nastal je v sodelovanju s Kmetijsko zadrugo Šaleške doline, Upravno enoto Velenje in Zavodom za varstvo kulturne dediščine, območne enote Celje. Skupna je želja, da bi gradnja sledila tradicionalnim arhitekturnim vzorcem. V odprt prostor bodo lahko Šoštanjčani umeščali samo objekte s simetrično dvokapnico, pri kateri bo v osnovi uporabljen les ali kamen, PVC materiali in žive barve pa ne pridejo v poštev. Pravilniku so priložili grafične prikaze vzorčnih primerov.

■ mkp

Sprejem zlatih maturantov

Zlati maturanti, ravnatelj šol SCV in podžupan Peter Dermol.

Velenje, 26. septembra – V torek popoldne je podžupan MO Velenje Peter Dermol v vili Bionci sprejel velenjske zlate maturante in jim čestital za odličen uspeh na maturi. Naziv zlati maturant si je z opravljeno maturo z izjemnim uspehom v šolskem letu 2016/2017 prislužilo 16 dija-

kov Šolskega centra Velenje. Velenjski zlati maturanti so: Lara Atelšek (Šola za storitvene dejavnosti), Urša Končan (Šola za storitvene dejavnosti), Nejc Dvoršek (Strojna šola), Maks Meh (Strojna šola), Žiga Mežnar (Strojna šola), Ajda Frankovič (Gimnazija Velenje), Meta Kodrič (Gi-

mnazija Velenje), Metka Pirnat (Gimnazija Velenje), Nejc Potočnik (Gimnazija Velenje), Tea Suhoveršnik (Gimnazija Velenje), Blaž Hleb (Elektro in računalniška šola), Franc Klavž (Elektro in računalniška šola), Andrej Kronovšek (Elektro in računalniška šola), Anej Lekše (Elektro in

računalniška šola), David Mikec (Elektro in računalniška šola), Nejc Slemenšek (Šola za rudarstvo in varstvo okolja). Dijakinja Šole za storitvene dejavnosti Urša Končan je na poklicni maturi dosegla vse možne točke in postala diamantna maturantka.

Sprejem ob mednarodnem dnevu učiteljev

Velenje, 5. oktobra – Velenjski župan Bojan Kontič je 5. oktobra, na mednarodni dan učiteljev, v kulturnem domu Velenje sprejel vzgojitelje, učitelje in strokovne sodelavce s področja izobraževanja v mestni občini Velenje. V nagovoru je med drugim poudaril, da kljub temu, da je občinski proračun omejen in tako občina ne more izvesti vseh naložb, ki so potrebne ali zgolj zelene, vseeno primerno vzdr-

žujejo prostore ter infrastrukturo, namenjeno izobraževanju. S sprejemom se je povabljenec zahvalil za trud in pomembno vlogo na poti izobraževanja otrok in odraslih. Poudaril je: »Učitelji in vzgojitelji imate pomembno vlogo pri vzgajanju otrok, saj jim pokažete in privzgojite čut za odgovornost, čut za sočloveka in sooblikujete otrokovo osebnost.« Dotaknil se je tudi begunske problematike in dejstva, da

smo ljudje različni in da moramo različnost sprejemati in spoštovati. Ravnateljem, učiteljem in vzgojiteljem se je zahvalil za vso energijo in prizadevanost, ki jo vlagajo v vzgojo in izobraževanje našega podmladka: »Posebna zahvala gre za tisto več – za tisto, kar vas ne plačamo. Ravno ta nadstandard, ki boljša kakovost življenja, je to, kar najbolj cenimo,« je zaključil župan. Za sproščeno ozračje na sprejemu je s svojim nastopom poskrbel slovenski igralec in stand up komik Tadej Toš.

Savinjsko-šaleška naveza

Le kaj bomo spet s prostimi nedeljami

Slovenci in zemlja – Veselo v Podsredi in Rogatcu – Dežniki za pomoč

Ne vem, komu daje ta čas večina Slovencev prednost: predsedniškim volitvam ali prizadevanju nekaterih, da bi ob nedeljah in praznikih spet zaprli trgovine. Pred volitvami je po prvih soočenjih razpon »priljubljenosti« kar precejšen, očitno pa se kaže, da ima aktualni predsednik dobro kondicijo in je v precejšnji prednosti. A pokazalo se šele bo, če bo tudi na volilni dan ta tako velika, da mu ne bo treba teči še en krog. Že res, da so dame na začetku malo bolj zadržane, a ker jim je v naravi nepopustljivost, se lahko zgodi še marsikaj.

Nisem slišal, če je kandidatke že kdo vprašal, kaj si mislijo o vnovični akciji, ki naj bi privedla do zaprtja trgovin ob sobotah in praznikih. Je pa zanimivo slišati predstavnike večine trgovskih družb, da proti temu nimajo nič. Drugi se oglašajo, da bi bil to poseg v svobodo gospodarske pobude, tretji, da bodo na najslabšem kupci. O prodajalkah in prodajalcih skoraj nič. Čeprav nekateri »radi« delajo tudi ob takih dneh, da si z dodatkom vsaj malo izboljšajo svoje mizerne plače.

Magna je že zdaj dobila gradbeno dovoljenje za gradnjo lakirnice, a še niso povsem utihnile zahteve, da je treba zavarovati kmetijske površine. Čeprav se ob tem mnoge zahtevnejše kmetijske površine zaraščajo in imamo vse več gozda. Pa ni čudno, da je tudi vse več divjadi, ki »nagaja« kmetom. Na skrb za zemljo so opozorili v nedeljo tudi na vseslovenskem srečanju kmetov na bližnji Ponikvi in Slo-mu, rojstnem kraju blaženega Antona Martina Slomška, zavetnika kmetov. Cveto Zupančič, predsednik Kmetijsko-gozdarske zbornice Slovenije, pa je med drugim dejal, da bi tudi predsednik države moral bolj poudariti nepogrešljivo vlogo kmeta. To sta na prireditvi slišali tudi kandidatki Ljudmila Novak in Romana Tomc.

Kmetijsko naravnana je bila tudi prireditev v Podsredi. Tu so zadnji konec tedna pripravili zaključek Praznika kozjanskega jabolka. Ta prireditev je še štiri leta starejša od tiste v Ponikvi, letos so jo pripravili že osemnajstič. »Slavijo« predvsem stare sorte jabolk na visokodebelnih jablanah, ki so, kot je vedel tudi kmetijski minister Dejan Židan, ki je prireditve odprl, bolj odporne. In v drevesnici Kozjanskega parka imajo več kot sto sort starih jabolk in 50 hrušk. Žal

je bilo letos na »prazniku jabolk« tega sadeža zelo malo, saj sta večino vzeli slana in suša. Proti temu pa niso odporne. Je bilo pa na stojnicah, ki vsako leto povsem zasedejo ta stari kozjanski kraj, veliko vsega drugega, tudi gob. In ob druženju obiskovalcev, med katerimi je vsako leto veliko Kozjancev, ki na prireditve prihajajo iz vse Slovenije, je bilo nadvse veselo.

Na drugačen način pa je že nekaj časa »veselo« malo više na vzhodu regije, v Rogatcu. Tu so že nekaj časa spori med zaposlenimi in ravnateljem osnovne šole. Oziroma zdaj že nekaterimi nekdanjimi zaposlenimi, ki jih je odpustil ali so zaradi nesporazumov službo zapustili sami. Predvsem ob začetku letošnjega šolskega leta so se nekateri »upali« spregovoriti glasneje, »zavrelo« je tudi ob imenovanju sveta staršev. Zdaj je svoje povedal še nekdanji hišnik, ki naj bi za ravnatelja moral opravljati nekatera dela brezplačno na njegovih objektih. Nekateri pravijo, da bo še pestro.

Celje pa je bilo v soboto v znamenju dežnikov. Ne zaradi slabega vremena, ampak zaradi dobredelnega Festivala dežnikov. To prireditev je že tretje leto pripravil Lions klub Celje Mozaik. Dežnike so s poslikavo okrasili otroci celjskih in okoliških vrtec in šol ter tudi nekateri celjski slikarji. Denar, ki so ga dobili s prodajo, bodo namenili nakupu hladilne opreme kombija za prevoz hrane. Celjski Lions klubi so prvi v Sloveniji pred štirimi leti začeli zbirati hrano po trgovinah za ljudi, ki so hrane potrebni. V akciji že sodelujejo vsi največji trgovci in projekt se je kmalu razširil po Sloveniji.

Bo pa knežje mesto še trajno lepše. Občina namreč nadaljuje akcijo sofinanciranja obnove pročelij objektov v ožjem središču mesta. Tudi letos bodo za to namenili sto tisoč evrov. Prejeli so devet vlog, sofinancirali bodo šest projektov. Lani so z enakim zneskom denarno podprli ureditev štirih uličnih fasad ter ene strehe.

Pa še to: mladi v Slovenskih Konjicah so se lotili projekta, ki po mnenju zlobnežev ne sodi v ta vinorodni okoliš. Mlade bodo izobraževali v kulturnem uživanju vina. Upajo celo, da bodo k sodelovanju pritegnili tudi lokalne vinarje.

■ 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 Berižnik, Bernarda Matko.

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

Tisk: Tiskarna SET, d. d.

Nenaročenih fotografij in rokopisov ne vračamo!

Po zakonu o DDV je "Naš čas" uvrščen med proizvode informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 števil.

V Poslovni coni Stara vas bosta gradila Eurograf in TVK

Mestna občina Velenje je sklenila komunalno ureditev Poslovne cone Stara vas, kar jih je veljalo 2,1 milijona evrov – Naložbo je sofinancirala Evropa v višini skoraj milijona evrov

Mira Zakošek

Velenje, 9. oktobra – Za podjetništvo v mestni občini Velenje je bil torej prav poseben dan. Namenu so slovesno predali razširjeno poslovno cono Stara vas, ki so jo pred uradno otvoritvijo tudi predstavili na novinarski konferenci.

Župan **Bojan Kontič** se je ozrl nekaj let nazaj, ko je vladala v tem okolju velika brezposelnost. Občina sicer delovnih mest ne more ustanavljati, lahko pa jim

lotili komunalnega opremljanja sedanje Poslovne cone Stara vas. Poleg tega so oblikovali poseben sklad za neposredne finančne spodbude podjetjem.

S prostorom je treba skrbno ravnati

»V Velenju nimamo veliko prostora, zato moramo z njim ravnati toliko bolj skrbno in ga uporabiti za kvalitetne naložbe, ki bodo prinašale višjo dodano vrednost in seveda tudi kakovostna delovna mesta.« je poudaril

župan **Bojan Kontič**, ki je bil še posebej vesel, da sta na razpisu uspela investitorja iz doline. Seveda pa bodo veseli tudi drugih, še posebej na območju jezer, kjer intenzivno pripravljajo prostorske podlage na osnovi že zastavljene strategije. Dve naložbi (oder in prireditveni prostor) bo s pomočjo nepovratnih sredstev v višini okoli 80 odstotkov udeležila občina. Kontič je pohvalil izvajalce (Rudis) in nadzorno skupino (Komunalno podjetje Velenje) in poudaril, da so si

razpisu. Večino tega pa so usmerili bodočim investitorjem, ki so jim zemljišča, ki so vredna skoraj 40 evrov na kvadratni meter, prodali po 20 evrov. Gre torej za neposredno obliko pomoči. Zemljišča so razdelili z javnim razpisom, ki je potekal od 5. maja pa do konca junija. Na njem sta bila uspešna dva investitorja, oba iz Velenja, in sicer podjetji Eurograf in TVK. Oba sta se obvezala, da bosta proizvodnjo vzpostavila do konca prihodnjega leta in z letom 2019 zaposlila

tako ugodni ceni zemljišč skoraj zagotovo ne bodo več prodajali, saj so se razmere na trgu precej spremenile. Brezposelnost je upadla, interes za naložbe pa se je precej povečal.

dogovorjenem roku, in to so tudi naredili, čeprav so imeli kar nekaj težav s stabilnostjo tal. Zadovoljstvo je izrazil tudi direktor in lastnik Eurografa **Dušan Donko**, ki si že nekaj let želi razširiti svo-

Z letom 2019 bo stekla dejavnost na novih lokacijah podjetij Eurograf in TVK, skupaj bosta na novo zaposlila najmanj 28 delavcev

Direktor projektov pri podjetju Rudis **Dejan Baš** je izrazil zadovoljstvo, da so bili izvajalci tega projekta. Že na začetku so kljub kratkemu roku obljubili, da bodo dela izvedli kakovostno in v

jo dejavnost (tiskarstvo), pa na sedanji lokaciji nima možnosti. Njegovo podjetje bo prihodnje leto obeležilo 40-letnico delovanja in ta naložba bo tudi najlepše praznovanje. Naložbo bo vsekakor izpeljal do konca prihodnjega leta in tudi zaposlil 21 novih delavcev, ki jih bo do takrat tudi usposobil za delo.

Poslovno cono so odprli z zasaditvijo drevesa, kar so naredili podžupanja **Breda Kolar**, podžupan **Srečko Korošec** in investitor **Dušan Donko**. Srečko Korošec pa je v slavnostnem nagovoru obljubil, da bo Mestna občina Velenje tudi v prihodnje spodbujala razvoj podjetništva.

Poslovna cona Stara vas leži v neposredni bližini bodoče hitre ceste

pomaga »zaživeti« in tega so se lotili, kjer je le bilo mogoče. Kar trikrat so znižali komunalni prispevek (nazadnje na zadnji seji občinskega sveta ravno za Poslovno cono Stara vas, kjer bodo investitorji plačali le petino tistega, kar so obračunavali pred leti. Oblikovali so Poslovni center Rudarski dom, pa potem poslovni center Standard, oživili Saša inkubator, pred nekaj leti pa začeli sistematično odkupovati zemljišča in se pred letom tudi

Uroš Jazbec, Dejan Baš, Bojan Kontič, mag. Iztok Mori, Tone Brodnik in Gašper Koprivnikar

V Poslovno cono vložili 2,1 milijona evrov

Razširjena Poslovna cona Stara vas se razprostira meri 23.000 m², od tega predstavlja komunalno-cestna infrastruktura 13.283 m², urejeno zemljišče, primerno za umestitev novih objektov, namenjenih malim in srednjim podjetjem, pa 9.476 m². Naložba je veljala (brez DDV) 2 milijona 100 tisoč evrov, iz evropskih sredstev pa so pridobili malo manj kot milijon nepovratnih evrov.

oboji pridobili dobre reference. Čeprav je bil rok izjemno kratek, dela pa zahtevna, so jih v dogovorjenem času dobro opravili.

Polovico investicije pokrila Evropa

Po besedah direktorja občinske uprave mag. **Iztoka Morija** je skoraj polovico naložbe, ki je veljala 2,1 milijona evrov, pokrila Evropa, saj so bili uspešni na

28 novih delavcev (Eurograf 21, TVK pa 7). Z razpletom je bil zadovoljen tudi vodja projekta »Razširitev Poslovne cone Stara vas« **Gašper Koprivnikar**, ki je povedal, da so odprodali vse trenutno razpoložljive parcele (tri je odkupil Eurograf, dve pa TKV), izrazil pa je upanje, da bodo nadaljnje urejanje lahko čim prej nadaljevali. So pa vsi predstavniki občine poudarili, da po

Volili bomo predsednika republike

22. oktobra bo v Sloveniji odprtih več kot 3.000 volišč – Predčasno glasovanje bo potekalo 17., 18. in 19. oktobra

Milena Krstič – Planinc

22. oktobra bo v Sloveniji potekal 1. krog volitev, na katerih bodo volivke in volivci na več kot 3.000 voliščih volili predsednika Republike. Volišča bodo odprta od 7. do 19. ure. Druga volilna nedelja, če bo ta potrebna, ker ne bi nobeden od devetih kandidatov, ki se potegujejo za šefa države, dobil potrebne večine, bo 12. novembra. Na volitvah pred petimi leti smo do predsednika prišli po dveh krogih.

Predsednika volimo za pet let

Predsednik predstavlja državo in je vrhovni poveljnik njenih oboroženih sil. Volimo ga na neposrednih, splošnih in tajnih volitvah. Ima 5-letni mandat, šef države pa je ena oseba lahko dvakrat zapored.

Ker se volitve predsednika RS ne razlikujejo toliko od volitev poslancev v državni zbor (izjema so nekatere posebnosti), sta organizacija in tehnika volitev ure-

jeni z Zakonom o volitvah v državni zbor. Za razliko od državnoborskih volitev pa je v tem primeru celotna država organizirana kot ena volilna enota.

Volivec glasuje za enega kan-

Odprtih bo več kot 3.000 glasovalnih mest po vsej državi.

didata. Zmaga tisti, ki dobi večino glasov volivcev. Če noben kandidat ne dobi večine v prvem krogu, se glasovanje ponovi med kandidatoma, ki sta dobila največ glasov.

Na glasovnici jih bo devet

Navajamo jih tako, kot bodo navedeni na glasovnici. Vrstni red je bil določen z žrebom 3. oktobra: 1. **Suzana Lara Krause** (SLS), 2. **Angelca Likovič** (Za otroke!), 3. **Maja Makovec Brenčič** (SMC), 4. **Boris Popovič** (Slovenija za vedno), 5. **Andrej Šiško** (Zedinjena Slovenija), 6. **Marjan Šarec** (Lista Marjana Šarca), 7. **Borut Pahor** (neodvisni kandidat), 8. **Ljudmila Novak** (NSI), 9. **Romana Tomc** (SDS).

Volilna opravila, ki še sledijo

13. oktobra morajo upravne enote volilne imenike potrditi s podpisom in žigom ter jih predati okrajnim volilnim komisijam.

Od 17. do 19. oktobra bo na sedežih okrajnih volilnih komisij potekalo predčasno glasovanje.

18. oktobra morajo volivci, ki želijo glasovati na volišču, dostopnem invalidom, okrajnim volilnim komisijam sporočiti svojo

Predčasno glasovanje bo od 17. do 19. oktobra.

namero, da bodo glasovali na takem volišču, volivci, ki bodo na dan glasovanja zunaj okraja svojega stalnega prebivališča, pa to sporočiti okrajni volilni komisiji, na območju katere so vpisani v volilni imenik. Volivci, ki se zaradi bolezni ne morejo osebno zglasiti na volišču, sporočijo, da želijo glasovati pred volilnim odborom na svojem domu.

20. oktobra opolnoči se mora končati javna volilna propaganda in nastopi volilni molk.

22. oktobra je dan volitev.

23. oktobra okrajna volilna komisija ugotavlja izid glasovanja po pošti, ki je prispela z območja Slovenije.

30. oktobra bo podana ugotovitev izida glasovanja po pošti iz tujine.

Od 23. oktobra do 3. novembra bo potekal postopek ugotavljanja uradnega izida glasovanja in izida volitev in priprava ter objava poročila ter razpis morebitnega 2. kroga glasovanja.

Nove priložnosti za občine

Občinam se v tem času obeta možnost nekaterih zanimivih naložb, ki jih bodo lahko izvedle s pomočjo evropskih sredstev. Infrastrukturno ministrstvo je pred kratkim razpisalo 20 milijonov evrov za tako imenovane ukrepe trajnostne mobilnosti v občinah – torej za tiste prometne ukrepe, ki so namenjeni izboljšanju bivanja na mestnih območjih, recimo izboljšanju zraka in zmanjšanju prometnih zastojev. Župani imajo zdaj do marca 2018 čas, da se prijavijo na razpis s svojimi projekti. Tisti, ki imajo projekte že pripravljene, bodo to lahko naredili najprej. Infrastrukturno ministrstvo bo občinam, ki bodo izbrane na razpisu, plačalo do 80 odstotkov stroškov, preostanek je breme občinskega proračuna. Župani pa se bodo lahko pohvalili tudi z drugimi projekti, saj se občinam v prihodnjih mesecih obeta evropski denar še za druge projekte. Tako je Mestnim občinam na voljo 139 milijonov evrov za različne naložbe. Regijam pa bo pripadlo še 425 milijonov evrov za regijske projekte, kar pomeni, da bodo prav tako soudeležene občine. Med večjimi projekti bodo ukrepi za odvajanje in čiščenje voda ter še mnogi drugi. Je pa treba vse te projekte potrditi še na državni ravni.

■ mz

Državnim svetnikom se iztekla mandat

Volitve v Državni svet bodo potekale en mesec po predsedniških volitvah, 22. in 23. novembra

Ljubljana – Predsednik državnega zbora **dr. Milan Brglez** je 8. septembra izdal Odlok o razpisu volitev v Državni svet. Splošne volitve članov Državnega sveta – predstavnikov lokalnih interesov bodo potekale 22. novembra, volitve predstavnikov delojemalcev, predstavnikov kmetov, obrtnikov in samostojnih poklicev ter predstavnikov negospodarskih dejavnosti pa 23. novembra.

Člani Državnega sveta, ki so voljeni za dobo petih let, niso voljeni na osnovi splošne volilne pravice, ampak na osnovi posebne volilne pravice, ki jo za vsako interesno skupino določa zakon. Lokalne skupnosti in interesne organizacije v volilno telo izvolijo elektorje.

Vsak občinski svet lahko določi samo eno kandidaturu za člana Državnega sveta, predstavnika lokalnih interesov. Število kandidatov, ki jih predloži posamezna interesna organizacija za izvolitev predstavnikov funkcionalnih interesov v državni svet, pa ni omejeno.

■ mkp

Gorenje invalidom prijazno podjetje

Gorenje je na Dnevih poklicne in zaposlitvene rehabilitacije prejelo nagrado za dobro prakso pri zaposlovanju invalidov ter listino Invalidom prijazno podjetje, ki jo je družbi v imenu ministrstva izročila ministrica za delo, družino, socialne zadeve in enake možnosti dr. **Anja Kopač Mrak**.

»Prejemniki nagrade za dobro prakso na področju zaposlovanja invalidov so podjetja, ki so dokazala, da so invalidi ob ustrezni podpori in priložnostih pomembni člani posameznega delovnega kolektiva,« utemeljuje izbor Ministrstvo za delo, družino, socialne zadeve in enake možnosti. Z listino Invalidom prijazno podjetje je država tako simbolno podprla delodajalce, ki prispevajo k temu, da se zaposlovanje invalidov na odprtem trgu dela ne zmanjšuje. »Invalidi so v Gorenju enako-

vredno vključeni v večino delovnih in poslovnih procesov. Kljub naraščanju števila invalidov, kar je v pretežni meri posledica zviševanja povprečne starosti zaposlenih, si prizadevamo, da so vsi ustrezno zaposleni. V pomoč nam je tudi naše invalidsko podjetje Gorenje I. P. C.,« pojasnjuje **Karmen Pušnik**, pomočnica iz-

vršnega direktorja za kadrovske in splošne zadeve, ki je v imenu Gorenja prevzela nagrado. »Gorenje je izrazito tržno naravnano, kljub temu pa se zavedamo pomena vlaganja v sodelavce, med katerimi je v Gorenju tudi 6,6 odstotka invalidov. Za nas je to vrednota in veseli nas, da smo bili takšni tudi prepoznani.«

Obenem v Gorenju na različne načine ozaveščajo zaposlene, še posebej invalide, za ohranjanje zdravja in jih motivirajo k zdravemu življenjskemu slogu. Prav tako pa tudi o sprejemanju različnosti in spodbujanju pomoči invalidom.

Premogovnik zaposluje

Na Premogovniku Velenje pravijo, da bodo rudarski poklici tudi v prihodnosti potrebni, zato podjetje zaposluje in izvaja aktivno štipendijsko politiko za kadre, ki so nujni v procesu pridobivanja premoga. Za potrebe proizvodnega procesa so maja zaposlili petintrideset novih sodelavcev, oktobra pa so jih še dvaintrideset.

»Na Premogovniku Velenje smo svoje sodelavce že od nekdaj skrbno izbirali in tudi v prihodnosti jih bomo, saj bomo za uresničitev jasne vizije potrebovali usposobljene, inovativne in pripadne zaposlene,« poudarja generalni direktor Premogovnika Velenje mag. **Ludvik Golob**. Število novozaposlenih je odvisno predvsem od števila upokojitev zaposlenih, ki izpolnjujejo pogoje.

Za izvajanje praktičnega usposabljanja imajo usposobljene učitelje in inštruktorje ter vpeljan sistem mentorstva. Ponosni so, da je njihov model partnerstva med podjetjem in šolo postal eden od vzorčnih modelov pri pripravi novega zakona o vajištvu. (foto Miran Beškovnik)

Zelo zadovoljni so s sodelovanjem s šolskim centrom Velenje, ki jim zagotavlja ustrezno usposobljen kader (tudi z opravljanjem obvezne prakse), ki ga Premogovnik tudi štipendira. Štipendisti imajo tudi prednost pri zaposlovanju. Za novo šolsko leto so dijakom podelili 29 štipendij. Kandidatom v programih geostrojnik rudar in geotehnik, ki so se prvič vpisali v prvi letnik, pa so podelili dvoj-

no štipendijo za vsa leta šolanja. Razpisali so tudi štipendije za rudarstvo in strojništvo.

Pred odpadkom rešili 135 ton predmetov

Ljudje so vse bolj okoljsko ozaveščeni – V Centru ponovne uporabe letos sprejeli in prodali že za skoraj 29 ton predmetov za dom in gospodinjstvo

Bojana Špegel

Velenje, 7. septembra – V soboto dopoldne je dogajanje v Centru ponovne uporabe (CPU) živahno. Le šest dni po tem, ko je minilo dve leti, odkar je ta zaživel v Podjetniškem centru Standard, se tam dobimo z vodjo centra **Alenko Košir**. Med pogovorom streže stranke, saj je ta dan sama v trgovini. V Velenje so se pripeljale iz bližnje in daljne okolice. »Da, vsako soboto je tako, lahko rečem, da imamo prav ob sobotah največ obiskovalcev od drugod. Sploh, odkar smo zelo aktivni na družbenih omrežjih,« nam pove.

20. decembra bo minilo pet let, odkar je Velenje dobilo Center ponovne uporabe. Prva tri leta je deloval v Podjetniškem centru Rudarski dom, kjer se je kmalu pokazalo, da ni dovolj prostora za hrambo, čiščenje in obnovo prejetih stvari. »Tu imamo prostora dovolj, saj smo se iz 60 kvadratnih metrov preselili na 260 kvadratnih metrov. Zato imamo sedaj tudi več prostora za prodajo, vse lahko lepše in pregledneje razstavimo. Poleg tega lahko sprejmemo več predmetov v naše skladišče.« V centru dnevno tehtajo vse stvari, ki jih prodajo. Še sami so presenečeni, koliko predmetov so rešili pred odlagalščem odpadkov. »Če zaokroživa, smo v slabih petih letih delovanja rešili za 135 ton različnih predmetov, od pohištva do različnih uporabnih predmetov za dom in gospodinjstvo. Knjig niti ne tehtamo, te po navadi kupcem podarimo brezplačno, razen tistih vrednejših,« še izvemo. Če smo še bolj natančni, so leta 2013 prodali za 20 ton predmetov,

lani dobrih 35 ton, letos do začetka oktobra pa skoraj 29 ton. K njim kupci prihajajo celo leto, največ dopoldne in ob sobotah. Predmete pa jim občani prav tako podarjajo celo leto, največ ob sobotah. Po mnoge se tudi peljejo sami, s kombijem na električni pogon. »Lahko rečemo, da stvari, ki pridejo k nam, rešimo

Alenka Košir vsak predmet, preden dobi novega lastnika, stehta in skrbno zabeleži. V soboto je prodala kar nekaj pohištva in uporabnih predmetov za dom, kupci pa so bili iz vse Slovenije.

pred uničenjem, z obnovo in prodajo pa dobijo drugo priložnost. Dnevno poslanstvo ekipe, v kateri smo sedaj štirje zaposleni, je ozaveščanje o ponovni uporabi. Pri nas velikokrat kupujejo socialno šibke družine, včasih kaj tudi podarimo različnim društvom in organizacijam,« še izvemo. Kot tudi, da so zaposleni v CPU stari med 45 in 60 let, torej sodijo v kate-

gorijo težje zaposljivih, v njem pa so dobili novo priložnost. Dela jim ne zmanjka; obnavlja pohištvo, vse predmete iz tekstila globinsko očistijo in operejo. Poleg tega pripravljajo tudi izobraževanja s področja šivanja in obnove pohištva. Če naletijo na starine, sodelujejo tudi v Muzejem Velenje. Njihovi kustosi pridejo pogledat predmete, če so domoznansko zanimivi, jim jih podarijo. »CPU Velenje sodi v okvir trajnostnega raz-

Odkar je CPU v Standardu, letno dobijo, obnovijo in prodajo 10 ton predmetov več kot prej.

zvoja in ima zelena delovna mesta, o katerih se veliko govori, a jih še ni veliko. Smo dober primer krožnega gospodarstva, saj ima naše delo ekonomske, družbene in okoljske učinke,« še doda Alenka Košir. Za konec nam pove, da tisti, ki v trgovino prihajajo od daleč, pogosto povedo, kako navdušeni so. Sploh, ker takih centrov v Sloveniji še ni veliko, marsikdo pa si ga želi tudi v svojem okolju. Nič čudnega, da CPU pogosto obiščejo tudi malčki iz vrtcev in osnovnošolci, pa tudi dijaki, ki jim pripravijo vodene ogledne. »Moram reči, da smo veseli, ker so ljudje vse bolj ozaveščeni. Odkar smo na novi lokaciji, letno v ponovno uporabo »spravimo« kar 10 ton več predmetov kot prva tri leta delovanja. Še vedno pa se zgodi, da nas dnevno obiskujejo nove stranke, ki prej niti niso vedele, da obstajamo. Pogosto se vrnejo, tudi s predmeti, ki nam jih podarijo.«

Najbolj prizadete višje lege

Dve prijavi za pozebo v intenzivnih nasadih jablan in lešnikov, sedeminštirideset za sušo na travinju

Milena Krstič - Planinc

Šoštanj – Občini Šoštanj tudi letošnje vremenske nevšečnosti niso prizanašale. Najprej je po njih udarila pozeba, potem še suša.

Aprilska pozeba je prizadela nasade, predvsem intenzivne nasade, ki so bili v fazi najvišje vegetacije. V občini imajo dva takšna nasada, in sicer nasad jablan in nasad lešnikov. Škoda na nasadih jablan zaradi posledice pozebe je bila do 90-odstotna, škoda na nasadih lešnikov pa do 60 odstotkov letnega pridelka. »Do datuma za prijavo škode smo prejeli eno prijavo za škodo na jablanah in eno za škodo na lešnikih,« pravi **Andrej Volk** iz uprave Občine Šoštanj. Manjši pridelovalci niso mogli prijaviti škod.

Ob pomanjkanju krme jih skrbi, kako bo čez zimo z živalmi.

Suša julija in avgusta je na območju občine Šoštanj povzročila škodo predvsem na travinju različnih vrst (enokosni, dvokosni, trokosni pašniki, trajni pašniki, travniški sadovnjaki ...). Kmetje, ki so prijavili škodo, so jo lahko zgolj iz te postavke. Škode na ostalih kulturah (pšenica, koruza) niso mogli prijaviti, ker ta ni presegla 30 odstotkov škode na letni ravni. Pod to se ta ne prijavlja. »Zdaj, na jesen, ko kmetje svoje pridelke pospravljajo ali pa so jih že, ugotavljamo, da smo naredili prav. Koruza na našem območju ni bila prizadeta več kot 30-odstotno.« Do 8. septembra, ko je bil rok za oddajo prijave za škodo po suši, so prejeli 47 prijav škod, vse zahteve pa že vnesli v sistem AJDE.

Najbolj prizadete višje lege, strme površine, s katerih voda hitro odteče na sončnih straneh. V ravninskih legah je bila škoda manjša. »Škoda v Belih Vodah je bila, denimo, ocenjena na 60 odstotkov, v Šoštanju in Metlečah na do 45 odstotkov.«

Škoda je prijavljena, zdaj je na potezi država, ki bo sprejela ustrezne ukrepe – kaj, koliko in kako bo škoda povrnjena. Vse bo kmetovalcem, ki jih skrbi, kako bodo zimo preživele živali, dobrodošlo.

SMC stranka modernega centra

MISLIL SEM, DA SE MENI TO NE MORE ZGODITI

– drug obraz droge

Ste ta stavek že kdaj kje zasledili, slišali? Najbolj pogost stavek zasvojenih z drogami. Vedno več posameznikov poseže po drogah. Zato smo se odločili, da ozaveštimo pomen in obseg uporabe in zlorabe drog s poudarkom na negativnih vplivih na zdravje. Obenem pa bomo predstavili tudi stanje na tem področju v našem okolju vključno s pomočjo, ki je na voljo. K sodelovanju smo povabili dva strokovnjaka, ki problematiko lokalnega okolja dobro poznata in sta tudi predstavnika Medobčinske lokalne akcijske skupine (LAS) za preprečevanje zasvojenosti z drogami:

Vilma Kutnjak, ki že 20 let dela v Centru za preprečevanje in zdravljenje odvisnosti Velenje in

Aleksander Levpušček, policist na Policijski postaji Velenje.

Okrogle mize se bo udeležil tudi **Mitja Duh, ki nam bo predstavil svojo zgodbo, kako se je iz sveta omame vrnil nazaj v življenje.**

Okroglo mizo bo moderirala ga. **Mojca Rep.**

V zvezi s tem nas zanima tudi vaše mnenje, zato bo naše srečanje potekalo v obliki interaktivne okrogle mize v četrtek, 19. 10. 2017, ob 18. uri, v Galeriji Velenje, Titov trg 5.

Udeležba na okrogli mizi je brezplačna. Vabijo Lokalni odbor SMC Šaleške doline v sodelovanju z Občinskim odborom Šoštanj in Svetniška skupina SMC Velenje.

Majda Kurnik, dobrodošla doma!

V Galeriji Velenje odprli razstavo Slikarski urok, ki predstavlja življenje in delo prve velenjske akademske slikarke – Razstavljenih kar 190 del

Bojana Špegel

Velenje, 5. oktobra – V četrtek zvečer so v Galeriji Velenje odprli razstavo ob 50-letnici smrti slovensko-srbske slikarke **Majde Kurnik**. Družina Majde Kurnik je bila med vojno izseljena v Srbijo, kamor jim je sledila tudi Majda. V Beogradu je končala likovno akademijo in ustvarjala vse do svoje prezgodnje smrti leta 1967. Razstava s kar 190 deli osvetljuje delo umetnice, rojene v Škalah pri Velenju, ki je bila doslej bolj znana v tujini kot doma. A to se bo zagotovo spremenilo, saj ne gre le za razstavo – Galerija Velenje je s pomočjo Mestne občine Velenje in slikarkinih dedičev pridobila tako bogato zbirko del, da načrtujejo tudi stalno postavitev na Velenjskem gradu.

Polno galerijo je na odprtju razstave Slikarski urok prva nagovorila direktorica Festivala Velenje, katerega del je tudi Galerija Velenje. **Barbara Pokorny** je poudarila: »Vesela sem, da vam lahko predstavimo dela naše sokrajanke, izjemne slovensko-srbske umetnice, ki je v Sloveniji skoraj neznana, v Srbiji, kjer je preživela večji del življenja, pa je oboževana. Ob tej razstavi boste mnogi začutili, da je Majda Kurnik del nas, da je naša. Danes lahko rečem: Majda Kurnik, dobrodošla doma!« Njeni sodelavci v Galeriji, sploh kustosinja razstave **Milena Koren Božiček**, ki je delo slikarke občudovala in raziskovala vse od leta 1982, so si vrsto let prizadevali, da vsaj del njene zbirke pride iz Beograda v Velenje, kjer je tudi pokopana. Želja se jim je sedaj uresničila. Leta 1999, ko so v velenjski Galeriji pripravili prvo razstavo njenih del, je slikarkin življenjski partner, slikar **Marklen Mosijenko**, galeriji v zahvalo poklonil 149 risb in skic Majde

Avtoportret Majde Kurnik

Kurnik. Mosijenko je lani umrl, dedinja, njegova nečakinja **Ana Von Schindler**, ki živi v Kanadi, pa je 74 slikarkinih del prodala MO Velenje za simboličnih 12 tisoč evrov. Dama v častitljivih letih je prišla tudi na odprtje razstave, saj se je z njo izpolnila ena njenih življenjskih želja. Organizatorji razstave so jo že pred otvoritvijo skupaj s člani društva Revivas, ki je organizatorjem razstave pomagalo raziskovati življenje Majde Kurnik, popeljali na slikarkin grob, ogledala si je tudi prostor v Šoštanju, kjer naj bi nekoč stala njena rojstna hiša ... Vidno ganjena nam je Ana Von Schindler povedala: »Danes sem presrečna. Še vedno čutim globoko ljubezen do Majde. Čeprav sem stara, jo še vedno pogrešam. Njena širina duše, njena dobrota se ne moreta pozabiti.

Postala je del naše družine, bila mi je kot sestra, teta mojim otrokom. Zato sem se ob današnjem dogodku od razburjenja in hvaležnosti razjokala. Rada imam umetnost, rada imam Majdina dela, zato nisem mogla njenih del zadržati zase in za svoje otroke. Želim, da jih spoznajo tudi drugi, in vem, da bodo v Galeriji Velenje znali uresničiti to željo, zato ji bom po razstavi njenih del v Beogradu pokloni-

NOB, sremske fronte in delovnih akcij. Bila je družabna in imela je širok krog prijateljev intelektualcev različnih poklicev, od slikarjev do glasbenikov in oblikovalcev.« Poudarila je, da je bilo Majdino življenje veselje in žalost. Tudi ko je zbolela za rakom in jo je bolezen zlomila, je slikala in risala do zadnjega diha. Na razstavi so na ogled postavili tudi lesen okvir postelje, na katerega je, ko je lahko

dela v živo. Najbolj jo ceni kot izvrstno risarko, zato so njene risbe, ki pripovedujejo življenjsko zgodbo, predstavljene skupaj v zgornjem nadstropju galerije. Nekaj jih je verjetno nastalo že v Sloveniji, preden se je preselila v Srbijo, večina pa kasneje. Dodala je: »Pred mnogimi leti, ko sem se prvič srečala z deli Majde Kurnik, sprva le po katalogih, sem si takoj zaželela, da jih vsaj nekaj pride v Slovenijo. Čeprav je trajalo dolgo, je usoda hotela, da so nas počakala. Zato s to razstavo, ki je hkrati tudi zbirka, v njen rojstni kraj prinašamo tudi nova spoznanja o njenem življenju in delu. 90 % del, ki so na razstavi, smo pridobili prav letos.« Z razstavo so prvo velenjsko akademsko slikarko zagotovo v Sloveniji obudili iz pozabe in prezrtosti. »Njeno slogovno

Skupna fotografija vseh, ki so pomagali pri razstavi Majde Kurnik, ki je hkrati postala zbirka njenih del (dedinja Ana Von Schindler druga z leve).

la še nekaj del.« V sodelovanju z Galerijo Velenje bo tudi beograjski Muzej Zepter postavil spominsko razstavo ob 50-letnici smrti Kurnikove. Odprli jo bodo 16. novembra. Direktorica tega muzeja **Ivana Simeonović Čelić** je na odprtju velenjske razstave obudila spomin na Majdo Kurnik. »Poznati to krško, milo svetloso dekle je bilo po pripovedovanju tistih, ki so jo poznali, privilegij. V svojem kratkem življenju, doživela je zgolj 47 let, je bila učiteljica, izseljenka, udeleženka

le še ležala, narisala cvetoč travnik. Prava ta okvir je bil navdih za plesno točko, ki jo je na odprtju razstave izvedla mlada plesalka **Burja Podlesnik**, koreografijo, ki se je dotaknila vseh v galeriji, pa je ustvarila **Nina Mavec Krenker**.

Izvrstna slikarka in risarka

Milena Koren Božiček, kustosinja razstave in študije o življenju in delu Majde Kurnik, nam je povedala, da so jo slikarkina dela navdušila, še preden jih je vi-

spreminjanje ni imelo velikega razpona, saj je umrla stara komaj 47 let, a je kljub temu zapustila izjemna dela. Njen opus je po splošnem orisu slikarstva slogovno težko opredeljiv in primerljiv z delom kolegov in kolegic, ki so živeli v Sloveniji, pa čeprav so v večini tudi ti študirali v Zagrebu in Beogradu.« Kustosinja si tudi zato želi, da bi njeno slikarsko kakovost ob velenjski razstavi prepoznala tudi slovenska strokovna javnost.

Hodim, plešem, sem

Mednarodna konferenca plesne pedagogike o vlogi plesa v vzgoji in izobraževanju – Predavali znani domači in tuji strokovnjaki

Velenje, 8. oktobra – Med 6. in 8. oktobrom je v Velenju potekala 3. Mednarodna konferenca plesne pedagogike, naslovljena Hodim, plešem, sem. Že tretjič je konferenca potekala v organizaciji JSKD in dveh pedagoških fakultet, Pedagoške fakultete Univerze v Ljubljani in Pedagoške fakultete Univerze na Primorskem. Konferenca je potekala v okviru Mini festivala otroških plesnih skupin Pika Miga.

Naslov so povzeli po pravkar izdani knjigi **Marije Vogelnik**, ki nosi v sebi bistvo sodobne plesne umetnosti, poudarja pa, da je ples globoko zakoreninjen v človeku in da je vsak gib že lahko ples. Namen konference, ki v Velenju poteka vsaki dve leti, je spodbuditi povezave med plesno umetnostjo in procesom vzgoje in izobraževanja ter povezati akterje v splošni vzgoji in izobraževanju s tistimi, ki s plesnim zna-

Udeleženci so lahko že v uvodu prisluhnili pionirki plesne pedagogike Susan Griss iz ZDA. (Foto: Tomaž Črne)

njem bogatijo otrokov prosti čas. Konferenca je potekala v obliki predavanj in delavnic. Namenjena so bila vzgojiteljem, osnovnim in srednješolskim učiteljem, učiteljem plesa, profesionalnim plesalcem in koreografom, plesnim terapevtom, študentom umetniških in pedagoških fakultet, teoretikom in raziskovalcem s področja pedagogike, psihologije in drugim, ki jih zanima ples. Vabilu se jih je odzvalo več kot 100 iz vse države. Udeleženci so se tri dni aktivno seznanjali z vsebinami plesne pedagogike in ustvarjalnega giba. **Nina Meško**, svetovalka za ples pri JSKD, nam je povedala, da se učinki tovrstnega izobraževanja ne počakajo hitro, gre za tek na dol-

gi rok. Dodala je: »Telo je otrokov prvi stik s svetom, zato mu je treba zlasti v predšolskem in predpubertetnem obdobju nuditi čim več možnosti za gibanje in izražanje skozi gib. Ples je naravna metoda za učenje in osnovna oblika izražanja.« Udeleženci so lahko prisluhnili in aktivno delali s številnimi strokovnjaki, med njimi pa je bila zagotovo zvezda pionirka plesne pedagogike **Susan Griss** iz New Yorka, ki je s predavanjem tudi odprla konferenco. Sledile so delavnice s plesnimi pedagogi iz Italije, Belgije, Hrvaške in Slovenije, vmes pa so si udeleženci ogledali tudi vse tri plesne dogodke na republiški reviji Pika miga.

■ bš

Na 14. Festivalu Pika miga 300 plesalcev

Velenje, 8. oktobra – V velenjskem kulturnem domu je od petka do nedelje že štirinajstič pote-

Med 39 plesnimi miniaturnimi, ki so jih v obliki solo plesov, duetov in skupin občinstvu na leto-

pina Venas iz Centra za vzgojo in izobraževanje. Pod koreografijo Plesne miniaturne z naslovom

kal Mini festival otroških plesnih skupin Pika miga, ki ga organizira Javni sklad RS za kulturne dejavnosti v sodelovanju s Festivalom Velenje. Na njem so se tudi letos na treh dneh predstavile najboljše koreografije otroških plesnih skupin iz celotne Slovenije. Izbral jih je državni selektor za ples **Igor Sviderski**, ki ni imel lahkega dela. Koreografije, ki jih je izbral za to državno revijo, so res najboljše od najboljšega. Samo na območju celjske regije se je namreč ogledal več kot 300 plesnih miniaturnih, približno toliko pa tudi po drugih regijah, ki se na državni ravni potem razdelijo na mladinske in otroške.

Med 39 plesnimi miniaturnimi sta bili tudi dve iz Velenja. (Foto: Ksenija Mikor)

Čas sta se podpisali **Nastja Brišnik** in **Vernesa Pašić**. Skupaj je na letošnjem mini festivalu nastopilo okoli 300 mladih plesalcev in plesalk.

■ bš

Kino Velenje po obiskanosti v državnem vrhu

Tudi Kino Velenje del projekta Evropski art kino dan – Sodelovanje v mreži slovenskih art kinematografov daje dobre rezultate

Bojana Špegel

Velenje, 15. oktobra – Kino Velenje je član Art kino mreže Slovenije, s tem pa tudi evropske mreže. Tudi zato se trudijo, da v program umeščajo veliko umetniških, nekomercialnih filmov, tako evropskih kot svetovnih. Razveseljivo je, da je obisk teh predstav dober, iz leta v leto boljši. Kino Velenje se bo v nedeljo pridružil tudi akciji več kot 1000 evropskih kinematografov in pripravil kar 4 filmske projekcije v okviru Evropskega art kino dneva. Ta je bil iztočnica za naš pogovor s **Petrom Groznikom**, članom programskega odbora Kina Velenje in upravnega odbora Art kino mreže Slovenije.

Art kino mrežo Slovenije so ustanovili leta 2010 prav v Velenju, saj je bil velenjski kino pobudnik formalizacije odnosov med slovenskimi prikazovalci kakovostnega in umetniškega filma. Po ustanovni skupščini so izvedli že nekaj skupnih akcij, največja pa je bila zagotovo digitalizacija kinodvoran v manjših občinskih kinih, ki niso del multikinov. »V manjših kinematografih smo se takrat spopadali z vprašanjem prehoda na digitalno tehniko prikazovanja filmov, ki je za lokalne skupnosti predstavljala velik

finančni vložek. Skupaj smo se obrnili na Ministrstvo za kulturo in Slovenski filmski center in uspešno izpeljali proces digitalizacije kinematografov. S tem smo lahko zaradi večjih tehnič-

Peter Groznik: »S programom filmske vzgoje Kinozaver za najmlajše smo dosegli, da so mladi začeli več hoditi v kino.«

nih zmognosti izboljšali program in dvignili obisk. Postavili smo tudi pogoje za izvajanje dodatnih programov, kot je filmska vzgoja za vse generacije, sveže premiere aktualnih filmov in še marsikaj.« poudari Groznik. Ena od skupnih akcij bo tudi nedeljski Evropski art kino dan, ki bo letos potekal drugič. »V vseh sodelujo-

čih kinih bodo fokus usmerili v kakovostni evropski film. V Velenju bomo pripravili štiri predstave za raznoliko občinstvo, od norveške sinhronizirane risanke do romantične komedije in slovenskega filma Rudar **Hane Slak**, ki je na letošnjem festivalu slovenskega filma prejel vesno za režijo in je slovenski kandidat za tujejezičnega oskarja,« poudari naš sogovornik.

Najbolj gledane so risanke

Kino Velenje že vrsto let vodi po obisku. »Lani nam je uspelo v naše dvorane privabiti 24.570 gledalcev, ki so si skupaj ogledali 363 filmov na 787 projekcijah. Ker smo edini kinematograf v mestu Velenje in širši okolici, nismo izključno art kinematograf. Vrtimo tudi kakovosten izbor filmov velike studijske produkcije, tudi v 3D tehniki. V strukturi našega programa predstavljajo art filmi nekaj več kot 55 % filmov. Razveseljiv podatek je, da art filmi predstavljajo 44 % našega obiska, kar kaže na to, da smo uspeli s kakovostnimi, zahtevnejšimi filmskimi vsebinami nagovoriti širok krog gledalcev in da je razlika med komercialnim programom in art programom minimalna.« Dodana vrednost

ponudbe so filmske premiere slovenskih filmov, ko Kino Velenje obiščejo tudi ustvarjalci filmov. Prva v jesenskem delu sezone je že mimo, pripravili so jo ob projekciji mladinskega filma **Košarkar naj bo**. »Tudi letos bomo ostali zvesti slovenskemu nacionalnemu filmskemu programu; lani smo pripravili kar 9 premier, ki so bile zelo dobro sprejete. V Kinu Velenje si je lani slovenske filme ogledalo 5020 gledalcev, kar nas res veseli,« še izvem. Najbolj gledan film lanskega leta je bil animirani film Zapoš 3 s 1120 gledalci, naslednji pa film **Pr' Hostar** z 981 gledalci. »Zanimivo je, da je na spisku najbolj gledanih filmov veliko risank. To pomeni, da smo s programom filmske vzgoje Kinozaver, ki ga izvajamo v vrtcih in šolah, uspeli nagovoriti naše najmlajše. Med štirimi najbolj gledanimi filmi so kar tri risanke.«

Kot nam pove Groznik, bodo tudi v novi sezoni, ki so jo začeli z jesenjo, v art kino mreži izvedli vrsto skupnih startov posameznih art filmov. S tem zagotovijo močnejšo promocijo v nacionalnem prostoru. Izvedli bodo tudi vrsto akcij, kot so Noč kratkih filmov, novi filmi študentov ljubljanske AGRFT, ki so že postale tradicionalne. ■

Lignit film pripravlja teren za nov celovečerec

Snemanje kriminalne drame se bo začelo čez eno leto

Velenjsko kulturno društvo Lignit film, ki je pred dvema letoma predstavilo prvi slovenski noir film z naslovom Psi brezčasa, posnet po istoimenski knjižni predlogi **Zorana Benčiča**, je na razpisu Slovenskega filmskega centra pridobilo nekoliko manj kot pol milijona evrov za snemanje celovečernega filma z delovnim naslovom Korporacija. Z

uspemom na razpisu, ki je podprl tri slovenske celovečerce, so velenjski filmarji, ki se na projekt pripravljajo že dve leti, dobili dodaten zagon.

Tudi pri tem filmu vajeti drži velenjska ekipa: scenarist je **Zoran Benčič**, režiser **Matej Nattigal**, producent pa **Tomi Matič**. »Film je v fazi predpriprave. Večina lokacij snemanja je

že izbrana, igralska zasedba je sestavljena, pridobivamo pa še druga sredstva in sklepamo koprodukcijско sodelovanje, tako da se bo snemanje filma začelo oktobra prihodnje leto,« je povedal slednji.

Gre za slovensko-hrvaško-makedonsko koprodukcijo. Večino filma nameravajo posneti v Ljubljani, del pa tudi v Zagrebu. V

igralski zasedbi bo tudi tokrat **Primož Vrhovec**, ki je odigral glavno vlogo v filmu Psi brezčasa. Vidnejše vloge bodo odigrali še hrvaška igralka **Jelena Perčin**, pa **Radko Polič** in **Niko Goršič**, 16-letna slovenska igralka **Lejla Korac** ter tudi prepoznani hollywoodski igralec, katerega ime za zdaj ostaja skrivnost. ■

Rudarski oktet navdušil v Franciji

Vienne – V prvih dneh septembra je tu potekal tridnevni festival EUROMUSIC 2017, na katerega so organizatorji med številnimi vokalnimi in instrumentalnimi skupinami iz Evrope povabili tudi Rudarski oktet. Rudarski oktet, ki na kulturno-pevskem področju ustvarja že od leta 1979 in v svojem bogatem umetniškem repertoarju goji tako stanovsko rudarsko pesem, narodno zvrst, črnske duhovne pesmi kot popevke, je zopet navdušil poslušalce. Za to prilžnost

so pripravili bogat izbor pesmi, ki so obsegale tako narodne pesmi kot popevke, izvedene v tradicionalnem slogu te zasedbe. Na večernih koncertih v kultur-

nem domu v Vienni in Saint-Romain-en-Gal je bila skupina deložna stoječih ovacij poslušalcev. Ob srečanju z županom mesta gostitelja pa je bilo ponovno po-

udarjeno pomembno kulturno sodelovanje med mestoma Velenje in Vienne, ki ima zelo bogato tradicijo. ■

ALTERNATOR

Slikarkina esenca

Nataša Tajnik Stupar

Ko sem stala pred avtoportretom slikarke Majde Kurnik in zrla v njene skoraj solzne oči, me je objela posebna esenca. Skoraj bi lahko določila vonj slikarkinega ateljeja in vreme in svetlobo in dihanje in lahen preprih v ateljeju. Vonj po terpentinu je naredil solzne oči. Vlaga, ki se je zažrla tako v telo kot v tkanine, naredi takšen lahen siv odtonek svetlobe. Tam stoji Majda Kurnik, s svojimi željami, cilji in prezenco bednega življenja revnih, a 'posvečenih', tako poudarjeno spoštovanjih umetnikov, ki nosijo s sabo nekakšen DNA spomin človeške družbe, njenih človeških vrednot, njih zapisov v različnih jezikih; vizualnih, likovnih, plesnih, gledaliških ... oblikah.

Cela galerija je prežeta z esenco časa Majde Kurnik, z njeno mislijo in razumevanjem sveta in njenega časa. Družinski izvor je pokončne in slovensko zavedne družine, ki je bila zaradi tega preganjana in tudi kasneje izseljena, verjetno vpliva na celotno življenje mlade slikarke, ki je polna upov in zaupanja v življenje, v darove skozi talente človeka, v likovno umetnost. Govori o privzgojenih odsevih na dogodke in resnicoljubnosti opazovanih življenjskih situacij, ki jih slikarka zariše in popelje v prihodnost. Umetniki umrejo, njihova dela pa so večna. Ne, niso večna sama po sebi. Mi, potomci jih naredimo 'večna', vendar le za toliko, kolikor smo pripravljeni zanje skrbeti in jih varovati. Požar v knjižnici lahko poje vse knjige, totalitarnost, diktatura in posledično človeška neumnost slepega sledenja lahko preslika vse slike in porušita vse spomenike. Kolikor ta večnost traja, je odvisno od nas, vzgoje naših otrok in trdoživosti vzgojnega vzorca, ki ga naša družba nosi s sabo.

Z Lizo, mojo dijakinjo, sva se naslanjali na zid, spremljali otvoritveni dogodek in skupaj ugotovili, da avtoportret Majde Kurnik strmi v naju. Gleda tebe, Liza, ali mene? Ali gleda vse? Le redki mojstri portretov znajo naslikati portret, ki gleda vse. Mona Liza gleda vse oziroma te gleda, kamorkoli greš, in gleda kogarkoli. Slikarski urok potemtakem pade name ali nate, Liza? Če gleda mene ali tebe ali tebe ali njega? Naslov razstave zgovorno napeljuje na neizrečeno, skrivnostno, magično, animalistično, meseno/telesno življenjsko, zamaskirano (harlekinski klovni).

Ko se ukvarjaš z umetnostjo, postaneš drugačen, neke globoko v tebi nekaj počni in potem čez to rano teče nek tok, ki te poganja, da ustvarjaš. Iz vsake smeti bi lahko naredil nekaj, iz vsake cigaretna škatlice pocufal zadnje strani in nanje naslikal miniaturo ... kot Majda Kurnik. Tobak je zdravilo za umetnost, potem resničnost manj peče in ostri robovi vsakdana so bolj mehki. Veliko ljudi si želi biti blizu umetnosti, potem o njej modrujejo, zapisujejo in razpravljajo, sploh o tem, kdo je pravi in kdo ne, kdo je zaslužen in kdo ne, kdo več ve in kdo ne.

Avoportret Majde Kurnik govori o njej. O tem, kaj ona je. To lahko začutimo. Težko zapišemo in objasnimo s strokovno terminologijo. Začutimo s telesom in preberemo njeno sporočilo. In kdo je potem deležen slikarskega uroka? Redki. Le tisti, ki imajo razvito sposobnost čistega 'začutenja' lepote ter likovnega in vizualnega jezika. Ta sposobnost je le delno priučena in želja po njej je zato še močnejša in za nekatere še bolj nedosegljiva.

Star indijanski pregovor pravi, da si nas zemlja lasti. Ali če se bolje izrazim; mi smo last zemlje, 'rodne grude'. Zato nas verjetno preplavljajo čustva ob vrnitvi – pridobitvi del v zbirko slikarke Majde Kurnik, in zato nas spreleti srh ob misli: Majda dobrodošla doma, saj dejansko domov prihaja njena esenca, ki je kot v steklenički opojnega parfuma shranjena v njenih slikah. Zato so slike verjetno zavzele manjkajoči delček naše lokalne kulturne krajine.

Zasluzna za ta dogodek je gospa mag. Milena Koren Božiček, kustosinja Galerije Velenje. Majda Kurnik in njena slikarska dediščina je eden njenih življenjskih projektov in traja že od leta 1982, ko se je kot mlada umetnostna zgodovinarica prvič seznanila s slikarko in njeno umetniško zapuščino. Po dolgoletnem razvoju dogodkov in prizadevanjih vseh vpletenih je prišlo do rezultata, dobesedno vpisa Majde Kurnik v t. i. razvid slovenskih likovnih umetnikov in izpostavitve umetniške zapuščine slikarke Majde Kurnik v urejeno likovno zbirko, ki bo, seveda dokler bomo hoteli, glede na prej zapisano, zapisana v večnost.

Ko sem se kot najstnica odločala za poklic in študij umetnosti, sem imela občutek, da prihajam iz umetniško degradirane območja oz. okolja. Če bi poznala slikarko Majdo Kurnik in začutila njeno esenco, skrito v njenih umetniških delih, bi bila bolj samozavestna, vedela bi, da gradim na trdnih temeljih neke domače strukture poznanega domačega okolja. Mladi se veselijo interakcije z umetniškimi slikami Majde Kurnik.

In tudi jaz, ponovno. Dobrodošla doma, gospa Kurnik, in vse dobro v večnosti. Vi si pa pojedite ogledat razstavo, da boste začutili, o čem sem pisala. Do takrat pa, naj vam jesen lepo obarva dneve. ■

Radijski in časopisni MOZAIK

Nov izziv, ki ji postaja domač

Mojca Štruc, zunanja sodelavka tednika Naš čas in Radia Velenje, je v radijskem studiu zadnji čas pogosteje kot sicer. »Znašla sem se pred novim izzivom, ki mi postaja počasi domač. Nisem ravno tehnični tip, a na srečo stvar ni preveč zapletena in se jo da naučiti.« je komentirala učenje obvladovanja radijske tehnike.

Sama se doslej v vlogi moderatorke in tonskega tehnika še ni znašla, je pa že »vsokočila« za mešalno mizo čisto na kratko. Najtežje, pravi Mojca, je pripraviti dovolj primerne instrumentalne glasbene podlage glede na vsebino prispevkov ali se v določenem trenutku »spomniti« prave skladbe.

Sicer pa ji novinarsko delo ni tuje. Piše za Časoris – prvi sple-

tni časopis za otroke v Sloveniji. V ekipi je pet ustvarjalcev, urednica je njena mentorica diplomске naloge. Poleg aktualnih novic, prilagojenih za otroke, v zadnjem času namenjajo precej pozornosti vzgoji za medije. Za Naš čas pripravlja zanimivosti ter pregled dogodkov tedna. Z uredniki se pogovarja o možnosti priprave kakšnih tematskih prispevkov. Kateri medij ji je najljubši? »Potrebujem časopis in radio, a moram priznati, da mi je na radiju prijetneje. Zame je pomemben stik s poslušalci. Trudim se biti pri njih tudi poslušljiva.« Pri časopisu postavlja v ospredje lokalne informacije, ki je druge bralci ne zasledijo. Pa verodostojne morajo biti, še poudarja, kar v zadnjem času postaja pri neka-

terih časopisih vse prej kot pomembna vrlina.

Leto 2017 si bo zapomnila po pomembni življenjski odločitvi. Postala je namreč samostojna

podjetnica. Začetek je težak, ugotavlja, »a upam, da se mi bo izšlo, ker plana B namreč nimam,« je še dejala Mojca Štruc.

•Tp

PESEM TEDNA na Radiu Velenje

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

1. FLIRRT – Punca v belem
2. MANOUCHE – Kavalir
3. VLADO KRESLIN – Odkar te ni

Skupina Flirrt je tik pred izidom novega, tokrat dvojnega, albuma Jekyll & Hyde predstavila novo

skladbo Punca v belem. Punca v belem je ljubezenska pripoved in sledi skladbam Nekoč sva se pa rada imela in Nimaš kaj za zgubit, pri katerih se je skupini na harmoniki pridružil Jure Tori. Flirrt sicer ta teden izdajajo prvi del novega dvojnega albuma Jekyll & Hyde, drugi del pa bo izšel 8. februarja prihodnje leto.

GLASBENE novice

Sedmi album Pink

Pink je prejšnji teden svoje oboževalce razveselila z novim singlom. Po pesmi What About Us je tokrat predstavila pesem Beautiful Trauma, po kateri se bo imenoval tudi njen prihajajoči novi album. Glasbenica je nov singel napisala v sodelovanju z Jackom Antonoffom, ki je sodeloval tudi s kantavtorico Lorde in pevko Taylor Swift. 38-letna pevka

Leta 1993 je bil za izjemen prispevek h glasbi nagrajen z britom, leta 2005 pa je prejel grammyja za album The Great American Songbook Volume III. Leta 2012 je izdal avtobiografijo, naslovljeno preprosto Rod: Avtobiografija. Prodal je več kot 100 milijonov izvodov svojih albumov.

Umrli ameriški glasbenik Tom Petty

Minuli ponedeljek, 2. oktobra, je v 67. letu starosti za posledicami srčnega zastoja umrl ameriški glasbenik Tom Petty. Legendarni rocker je svoje ime na svetovni glasbeni zemljevid zapisal v sedemdesetih letih minulega stoletja s skupino Tom Petty and the Heartbreakers, ki je zaslužna za uspešnice, kot so American Girl, Learnin' to Fly, Free Fallin', Breakdown in Listen to Her Heart. Skupina je leta 2002 svoje mesto dobila tudi v Dvorani slavnih rock'n'rolla. Zasedba je nastopala štiri desetletja, Petty pa je na odru zadnjič stal v ponedeljek, 25. septembra, ob zaključku turneje ob štiridesetletnici njihove-

ga delovanja. Decembra je Petty napovedal, da bo to najverjetneje tudi njihova zadnja turneja, a da bodo verjetno nadaljevali igranje. Petty je ob 13 skupinskih izdal še tri solo albume. V osemdesetih letih je sodeloval tudi v superskupini Traveling Wilburys z Bobom Dylanom, Royem Orbisonom in Jeffom Lynnom.

Radiohead in Bon Jovi med nominiranci za sprejem v Dvorano slavnih rock'n'rolla

Znanih je 19 glasbenih imen, ki se potegujejo za vstop v Dvorano slavnih rock'n'rolla (Rock and Roll Hall of Fame) v Clevelandu v ameriški zvezni državi Ohio. Na seznamu sta med drugim britanski skupini Radiohead in Depeche Mode ter ameriški Bon Jovi in Rage Against the Machine. Kdo od njih bo sprejet med velikane rock'n'rola, bo znano decembra. Med nominiranci so še Judas Priest, Kate Bush, The Cars, Dire Straits, Eurythmics, J. Geils Band, LL Cool J, MC5, The Meters, The Moody Blues, Rufus Featuring Chaka Khan, Nina Simone, Sister Rosetta Tharpe, Link Wray in The Zombies. Pogoji za sprejem v Dvorano slavnih rock'n'rola je, da je glasbenik ali zasedba svoj prvi album izdala pred najmanj 25 leti. Lani aprila so bile v dvorano slavnih rock'n'rolla sprejete skupine Electric Light Orchestra (ELO), Journey, Pearl Jam in Yes ter rapper Tupac Shakur in folk pevka Joan Baez.

štiri nominacije pa sta si prislužila angleški tekstopisec in glasbenik Ed Sheeran ter ameriški raper Kendrick Lamar. Med letošnjimi nominiranci za evropske glasbene nagrade MTV je tudi slovenska četverica iz Kisovca Koala Voice, ki se za nagrado poteguje v kategoriji MTV Best Adria Act. Letošnjo podelitev, ki bo 12. novembra v Londonu, bo povezovala priznana pop pevka Rita Ora.

Rod Stewart v Zagrebu

Svetovno znan pevec Rod Stewart bo 2. februarja prihodnje leto nastopil v zagrebški Areni, koncert pa bo zagotovo pritegnil tudi veliko Slovencev. To bo prvi koncert britanskega glasbenika na Hrvaškem v njegovi polstoletni glasbeni karieri, ki so jo zaznamovale številne uspešnice. V

50-letni karieri je 72-letni pevec izdal 29 albumov, nazadnje je leta 2015 izšel album Another Country. Za zasluge v glasbi in humanitarnem delovanju je dobil viteški naziv. V Dvorano slavnih rock'n'rolla je bil sprejet zaradi dosežkov samostojne kariere in tudi kot član skupine The Faces.

LESTVICA domače glasbe

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

1. Kraški kvintet – Nocoj
2. Fantje s Praprotna – Oj spomini
3. Prava stvar – Prava stvar
4. Domačini – Dobra mrha
5. Lojtrca – Tebi, pesem
6. Nejc Kastelic – Marjetka s Podkala
7. Edvin, Alfi in Poskočni muzikanti – Naša Štajerska
8. Fantje izpod Lisce – Bodi moja
9. Prleški kvintet – Teče, teče čas
10. Vesela dolina – Jaz verjamem

www.radiovelenje.com

zelo NA KRATKO

BRIGITA ŠULER

Hvala ti za lepe dni je naslov nove skladbe Brigite Šuler. Melodijo je napisal znan hrvaški avtor Goran Topolovac, besedilo pa tudi tokrat Brigita sama. Pesem je nastala v času njene boleče izkušnje ob izgubi očeta, zato govori o najbolj tragičnih izgubah v našem življenju, izgubah naših bližnjih.

ALYA

Alya je po delovnem poletju tudi v jesen vstopila na krilih koncertnih nastopov. Nadaljevanje leta pa ne bo zanimivo samo zaradi nastopov, s katerimi se vedno bolj pogosto predstavlja tudi na Hrvaškem, ampak se že pripravlja na nove projekte, ki bodo z novim letom prinesli tudi novo Alyo.

UP N' DOWNS

Skupina Up N' downs, ki prihaja iz osrčja Zgornje Savinjske doline, predstavlja nov singel z naslovom Božji

ateist. Skladba napoveduje njihov drugi album Vse kar sem pozabil II, ki bo izšel v začetku prihodnjega leta, zanj pa člani zasedbe, ki deluje od leta 2009, napovedujejo trši in suverenejši zvok.

VLADO KRESLIN

Bluesovska in malce otožna pesem Odkar te ni Vlada Kreslina je njegov najnovejši single, ki ga najdeta na njegovem zadnjem albumu Če bi se midva kdaj srečala. Skladba je ravno prava za jesenske dni, prav tako melanholičen pa je tudi videospot, ki je delo večkrat nagrajenega režiserja Damjana Kozoleta.

RAG'N'BONE MAN

V sklopu evropske turneje bo Slovenijo obiskal britanski glasbenik Rory Graham, bolj poznan kot Rag'n'Bone Man. 32-letni Britanec, znan predvsem po uspešnici Human, bo v ljubljanski Hali Tivoli nastopil 5. maja.

Taylor Swift največ nominacij za nagrado MTV Europe

Znani so nominiranci za nagrado MTV Europe, največ jih je prejela Taylor Swift, ki je med drugim nominirana tudi za najboljšo izvajalko, za nagrado pa se poteguje tudi njen videospot za singel Look What You Made Me Do s prihajajočega albuma Reputation. Taylor Swift s petimi nominacijami za glasbene nagrade MTV Europe sledi 19-letni kanadski pevec Shawn Mendes,

čvek, čvek

►► Šoštanjski podžupan Viki Drev (prvi z leve) in predsednik Državnega zbora RS dr. Milan Brglez sta si takole segla v roke ob snidenju v Zavodnjah. Glede na to, da tudi na tem območju rastejo gobe kot po dežju, je, tako se je Čveku vsaj dozdevalo, Brglez vprašal Drev: »Slišim, da ste vnet gobar. Ali tudi v Šaleški dolini primanjkuje drobtin za paniranje gob tako kot menda v Zgornji Savinjski?«

▼ Davor Plamberger iz vsega, kar ga obdaja, naredi tolkalni instrument. Potrebuje le obvezne bobnarske palice, potem pa svoje naredi domišljija in prilagoditev. V tolkalo je tokrat spremenil kameno škarpo na gradu. Če bi njihov skrbni hišnik videl, kaj počne, bi ga zagotovo zagrabila panika. K sreči ga ni bilo v bližini.

▲▲ »Če piješ Šaleški biser, vedno izgledaš sveže in mladostno,« je zatrđila predstavnica za stike z javnostjo v velenjskem Komunalnem podjetju Jasmina Šalamon. S sodelavkama je čisti dokaz za to, majčke, ki povedo, kaj dame pijejo, pa so le opomnik več, da je voda zdrava. Tudi ko se topli dnevi poslavljajo.

frkanje

»Levo & desno«

Dobro je imeti ...

Včasih je bilo reklo, da ima kdo maslo na glavi, očitek. Zdad pomeni nekaj vrednega. Ste slišali, kako se draži maslo?!

Komu v korist?

Med letoma 2030 in 2055 je velika razlika. Slišati je, da bi nekateri kar pohiteli in šaleški energetski podjetji zaprli že leta 2030. To bi za dolino pomenilo pravo katastrofo. Nič dobrega pa tudi ne bi bilo za državo. Le komu bi potem to koristilo?!

Izkušnje

Ob predstavitev kandidatov in kandidatov za predsednika je menda en kandidat na slabšem. Vse sprašujejo, kaj bi kot predsednik ali predsednica naredili, le enega pa lahko, zakaj nečesa ni naredil.

Vsak po svoje

Otroci se igrajo z igračkami; veliko odraslih se igračka z ljudmi.

Še v temi

Čeprav pri nas proizvedemo veliko električne energije, se nekaterim še vedno ni posvetilo.

Na koncu pa ...

Šmarški izlet prijateljstva bo udeležence v soboto popeljal v Breznički Hum na Hrvaško. Med več zanimivimi »destinacijami«, ki si jih bodo ogledali, bo tudi vinska klet. Za vsak primer bo ta na koncu obiska.

Občina ne bo manjša

Ob napovedih se nekateri bojijo, da se bo občina Velenje po površini zmanjšala. Slišali so namreč, da naj bi občina prodala nekaj svojega zemljišča.

Dvoletnik

Po nekaterih »pretresih« je podjetniški center Standard po dveh letih že dosegel ustrezen standard.

Nova polja

Ne le na kmetijskih zemljiščih, tudi pod zemljo je potrebno skrbeti za polja. Tega se zavedajo v Premogovniku, ko načrtujejo kopanje premoga v prihodnjem letu. Vse sile usmerjajo v pripravo novih polj – odkopnih polj. Za črni pridelek.

Strah

Šoštanjčane je strah, da bi popustil nasip med Velenjskim in njihovim jezerom. A bodo za trdnost gotovo poskrbeli tudi Velenjčani, saj jim sicer lahko splava po vodi tudi novo načrtovano letovišče na vodi njihovega jezera.

ZANIMIVOSTI

Da bi povečali stadion, so v njem naredili luknjo

Rusi so znova dokazali, da jim iznajdljivosti ne manjka. Po opozorilu, da morajo imeti stadioni za svetovno prvenstvo v nogometu najmanj 35 tisoč sedežev, so spoznali, da morajo v akcijo. Njihov stadion v Jekaterinburgu jih je imel namreč premalo, le 27 tisoč. Ko so razmišljali, kako bi se lotili dela, pa njih je obsla izjemno iznajdljiva zamisel: namesto prenove celotnega stadiona so namreč sklenili v sedanjega izvrtati luknjo, skozi katero bodo lahko gledali tekmo. Odločili so se torej za izgradnjo zunanje tribune in tako stadion inovativno povečali.

V pivovarni čistost vode nadzirajo raki

V češki pivovarni Protivin so v želji, da bi za pripravo piva zagotovili čim boljše kakovost vode, svoje prostore namestili akvarije.

Skoznje se preteka voda iz izvira, ki ga pivovarna uporablja za varjenje piva, v akvarijih pa plavajo potočni raki, opremljeni z infrardečimi senzorji, ki spremljajo njihov srčni utrip in gibanje. Strokovnjaki so namreč ugotovili, da so raki izredno občutljivi na kakovost vode in da se na kakršne koli spremembe odzovejo z drugačnim srčnim ritmom. V pivovarni pridobljene podatke analizira računalniški program. »Ko program zazna spremembe pri treh rakih ali več, vemo, da gre za spremembe v kakovosti vode. Odzovemo se lahko zelo hitro, saj imamo rezultate na voljo v treh minutah,« je povedal glavni pivovar Michal Voldrich. Raziskovalci nameravajo sistem razvijati in nadgrajevati ter za nadzor telesnega in zunanega obnašanja rakov uporabljati posebne kamere.

Dobrih 40 tisočakov in postala je Melania

Claudia Sierra je danes 42-letna ženska, na videz povsem podobna Melaniji Trump. A nekdaj ni bila takšna: v otroštvu so jo sošolci zaradi oblike nosu in temnejše poti nenehno zbadali, kar je v njej pustilo nemalo duševnih ran. Ko je prestala še zdravljenje raka na prsni in je neki moški, s katerim je odšla na zmenek, dejal, da je videti starejša, kot je, se je odločila za spremembo. Vneta oboževalka zunanje podobe ameriške prve

dame je v devet lepotnih operacij vložila dobrih 40 tisočakov – zato, da bi bila podobna Melaniji. »To je popolna ženska,« je dejala Claudia pred operacijami in z navdušenjem komentirala zadovoljstvo nad svojo podobo po njih. »Zdad se končno počutim lepo in sem pripravljena, da svoje čustvene težave pustim v preteklosti. Verjamem, da je Melania močna, vplivna in glamurozna ženska, ki je tudi sama prestala mnogo podobnih bojov. Vsi jo ponižujejo, a ostaja močna, in to želim, da bi ljudje videli tudi v meni,« je še dejala Claudia.

Modernizacija bralne naprave za slepe

Francoski izumitelj Louis Braille je leta 1825 razvil pisavo za slepe: za osnovo je vzel šest pik, iz katerih je sestavljena vsaka črka. Dunajski inovatorji so pred kratkim te pike razdelili v tri skupine po dve. »Za vsako skupino obstajajo štiri možnosti: dve piki, ena pika desno, ena pika levo ali brez pik,« je povedal vodja raziskave Wolfgang Zagler. Te pike so nanegli na male kvadrate, ki se ob premiku krožnega

zaslona na novo sestavijo in tvorijo črke. Oblikovali so napravo, majhno, da gre v žep, z zaslonom, ki ima obliko kroga, na katerega lahko uporabnik priključi pametni telefon ali tablico. »Med branjem uporabnik kazalec namesti na notranjo stran obroča in otipa črke, ki se ob vsakem obratu kroga združijo na novo.« Z novim pomičnim zaslonom želijo raziskovalci Braillovo pisavo postaviti v današnji čas računalnikov in pametnih telefonov. A preden bo naprava prišla do uporabnikov, morajo raziskovalci izbrati še materiale, ki bodo ergo-

nomsko najprimernejši in bodo upoštevali klimatske razmere v različnih predelih sveta.

So našli grob Miklavža?

Turški arheologi so sporočili, da so predvidoma našli grob svetega Nikolaja – svetnika iz 4. stoletja, ki ga danes poznamo kot Miklavža. Nedotaknjeno grobnico so odkrili pod cerkvijo v kraju

Demre. Gre za kraj, ki je zgrajen na ruševinah Mire, kjer naj bi sodeč po ohranjenih zapisih bival in umrl Nikolaj. »Svetišče na temeljih cerkve je v dobrem stanju. Domnevamo, da do zdaj ni bilo poškodovano, je pa težko vstopiti vanj, saj so na tleh kamni z motivi. Te kamne bi morali vsakega posebej oluščiti in nato odstraniti,« je pojasnil direktor spomeniškega urada Antalya Cemil Karabayram. Dodal je, da pri izkopavanjih sodeluje osem arheologov. »Oči sveta bodo uprte k nam. Trdimo, da je tu pokopan svet Nikolaj. Smo v zadnji fazi. Če bodo rezultati potrdili naše domneve, bo turizem v mestu dobil velik zagon,« je še pristavil.

Predstavili strategijo in nov turistični produkt

V Šoštanju z novimi produkti do več turistov – Zasnovali tematsko pot družine Woschnagg

Milena Krstič – Planinc

Šoštanj, 27. septembra – V nizu prireditvev, s katerimi so v Šoštanju zaznamovali občinski praznik, so se posvetili tudi turizmu. Na svetovni dan turizma so predstavili Strategijo razvoja občine Šoštanj in v okviru te predstavitev tudi nov turistični produkt Pot družine Woschnagg.

Skupno bo trženje in blagovna znamka.

Strategijo so pripravili v družbi Topol iz Topolšice, pri pripravi pa sta sodelovali tako strokovna kot širša javnost. Zasnovana je tako, da občino usmerja v trajnostno turistično destinacijo in postavlja temelj, ne samo razvoja turizma v občini, ampak tudi razvoja celotne občine.

Javnosti so predstavili strategijo, tematsko pot in spletno stran zavoda za turizem.

Izvršna direktorica Topola Urška Delopst pravi, da so strategijo razdelili na tri dele – na mesto Šoštanj, Topolšico in zaledje, vse troje pa z dobro zgodbo povezali v celoto, ki ji bo skupno trženje in blagovna znamka.

Strategija izpostavlja objekte kulturne dediščine, značilnosti degradiranega območja, ki ga je treba izkoristiti, zeleno okolico in velike potenciale, ki jih ima v občini zdraviliški turizem. »Toliko je tega, da je bilo vse kar težko povezati v celoto,« pravi. »Ker je smisel turizma povezovanje, ker ta nima meje, smo se z njo navezali na širši prostor.«

Tudi v Šoštanju letos več turistov

Ker letos od vsepovsod prihajajo poročila o rušenju rekordov v turizmu, o povečanem obisku, smo Delopstovo vprašali, če so to zaznali tudi v občini Šoštanj. »Smo. Sem domačinka, prihajam iz Topolšice. Opažam, da je bilo letos še posebej veliko sprehajalcev, večji je bil obisk trgovin in gostinskih lokalov, povpraševanje po preživljanju prostega časa v občini Šoštanj se je povečalo. Občina leži v regiji, od koder so turistom blizu najrazličnejše kakovostne turistične točke, krasi jo tisto, kar je v

Sloveniji najbolj pomembno, zelena okolica in hribovit svet. To dvoje, še posebej tuje, zelo privablja,« pravi. Obenem pa opo-

Tujcem sta zanimiva zelena okolica in hribovit svet.

zarja: »Moramo pa biti previdni in iti v pravo smer, da ne bi zšli v prevelik masovni turizem, s katerim so bili letos ponekod že kar preobremenjeni. Zavedati se moramo, da so pri vsaki stva-

Arhitektka Mateja Kumer se s prepoznavno šoštanjsko družino ukvarja že vrsto let.

ri meje oziroma da tudi turizem lahko izgubi kakovost, če ni pravilno usmerjen.«

Tematska pot družine Woschnagg

Za nov turistični produkt, podarjeno šoštanjski, so dali pobudo v Zavodu za turizem Šaleške doline.

»Ta družina je tista, ki je v zgodovini ustvarjala mesto. Šoštanj je ponosen nanjo in se z njo identificira,« pravi arhitektka Mateja Kumer, ki se že vrsto let ukvarja s to prepoznavno druž-

Izvršna direktorica družbe Topol Urška Delopst: »Velike potenciale ima zdraviliški turizem.«

no. Pripravila je tri po vsebini in času različne tematske poti, prepletene s kulturno in tehnično dediščino ter kulinariko. »Program je naravnano tako, da ga je možno še razvijati in podpreti z interaktivnimi dejavniki.« Pot je arhitektka zasnovala tako, kot je dejansko potekala pot družine, vzponi in padci. »Začnemo jo v Muzeju usnjarkstva v mestu Šoštanj in zaključimo pri grobnici v Zavodnjah nad Šoštanjem.«

Šoštanj ni nobeno speče mesto

Tako pravi predsednica Sveta KS Urška Kurnik – Zbrani podpisi k zahtevam Civilne iniciative, zbirati jih bodo začeli v kratkem, bodo pokazali, kako uspešni so bili v povezovanju krajanov

Milena Krstič – Planinc

Šoštanj – V svetu Krajevne skupnosti Šoštanj so za letošnje leto načrtovali kar nekaj aktivnosti, a vseh zaradi pomanjkanja sredstev niso mogli speljati. »Za tiste manjše smo redno skrbeli, za večje pa denarja ni bilo. Krepko se nam pozna, da odškodninska sredstva za leto 2016 še niso izplačana. Z denarjem, ki nam je na voljo, pa lahko skrbimo zgolj za delovanje tržnice in otroškega igrišča v Tresmirjevem parku,« pravi predsednica sveta KS Urška Kurnik.

Že dogovorjeno, silvestrovali bodo s s(S)tilom.

Navkljub temu so se odločili, da praznovali bodo. Ob 8. oktobru, prazniku KS, so pripravili pohod, proslavo in zabavo, a da so vse to lahko speljali, so za plačilo stroškov poiskali sponzorje.

Veliko so se trudili za povezovanje krajanov. »Na začetku mandata, pred tremi leti, smo si rekli, da bo naša prednostna naloga sveta prav to, povežati ljudi in njihove interese, in to nam kar dobro uspeva. Letos smo organizirali okroglo mizo in se vključili v Civilno iniciativo Šoštanj, ki se odločno bori za urejeno in

odgovorno sobivanje energetske dejavnosti z lokalno skupnostjo. Vanjo bi radi povezali čim več ljudi, pa ne samo iz krajevne skupnosti Šoštanj, ampak tudi iz drugih krajevnih skupnosti, da si izborimo, kar nam pripada. Prav pri tem pa se bo poka-

Urška Kurnik: »Sredstva, ki jih imamo, zadoščajo le za vzdrževanje tržnice in otroškega igrišča.«

zalo, koliko nam je povezovanje, za katerega smo si prizadevali, dejansko uspelo.«

Za Šoštanj eni pravijo, da je speče mesto, da se v njem ne dogaja kaj dosti, Kurnikova pa je prepričana, da ni tako. »V njem se veliko dogaja. Aktivna so društva, klubi. Res pa pogršam več

življenja na tako imenovanem Marijinem trgu oziroma Trgu bratov Mravljakov. Ta ob večjih dogodkih zaživi, sicer pa ostaja hladen. Prepričana pa sem, da se bo z zgodbo, ki jo gradi Mateja Kumer, tudi to začelo spreminjati. V turističnem produktu je ta trg zelo dobro izkoristila, mi pa si želimo tudi, da bi prostori, ki so na njem danes prazni, dobili vsebino. Vizijo imamo, trudimo se, tako kot se trudi tudi Občina Šoštanj.«

Lani je KS organizirala in v lastni režiji izvedla Veseli december. Zvrstilo se je veliko dogodkov, krona pa je bilo silvestrovanje na Trgu svobode. »V dogodke smo zajeli vse generacije od otrok do starostnikov, v dogajanje smo vključili tako trg kot tržnico. Letos načrtujemo nekaj podobnega. Vse pa je povezano z denarjem. Upamo, da nam bo Občina priskočila na pomoč, oziroma upamo, da se bomo združili in skupaj naredili nekaj za veselje. Silvestrovanje zagotovo bo. Krajevna skupnost ga je obudila po dvajsetih letih. Ker nam zelo dobro uspeva, tega ne bomo opustili. To mora biti in to tudi bo! Že zdaj lahko napovem, da bo na silvestrovanju igral ansambel Stil. Z njimi smo se že dogovorili.« Načrtujejo pa tudi pohod z baklami na Pusti grad in oživetev tržnice s prazničnimi dogodki in degustacijami.

Pohod po Trški poti je tradicionalen. Na fotografiji pohodniki pri simbolu mesta, Pustem gradu.

Šoštanj, 7. oktobra – 8. oktobra je praznik krajevne skupnosti Šoštanj. V noči na ta dan leta 1941 so borci Štajerskega bataljona napadli mesto in ga za nekaj ur osvobodili. To je bila ena

večjih partizanskih akcij na Slovenskem in prvi napad na mesto, ta datum pa so Šoštanjčani izbrali za svoj krajevni praznik.

Zaznamovali so ga s tradicionalnim pohodom po Trški po-

ti ter proslavo in zabavo na rokometnem igrišču v mestu dan pred praznikom, v soboto.

■ mkp

Pevski zbor vrtca Šoštanj

Ob vstopu skozi steklena vrata Vrtca Šoštanj boste kaj hitro zaslišali čudovit otroški glas. Vendar to ni le zvok igre temveč velikokrat glas petja prelepih melodij otroških pesmi, ki prihajajo iz ust naših junakov. V vrtcu se vsak dan izvajajo različne glasbene dejavnosti in krožki, kot so folklor, igranje na otroška glasbila ter pevski zbor. Pevski zbor Vrtca Šoštanj šteje 45 pevcev, starih štiri do šest let. Tedenske vaje pričnemo tako, da se preko zgodbe sprostimo, sko-

zi ples ogrejemo in v igri pripravimo glasilke na petje. Pojemo otroške pesmi slovenskih in tujih avtorjev, v njih pa spoznavamo čare narave, živahnost okolja in pravi pomen prijateljstva. V slovenski ljudski pesmi radi raziskujemo kulturno dediščino, značilnosti drugih kultur pa v ljudskih pesmih sveta. Poleg stalne korepetitorke na klavirju Andreje Komar v goste večkrat povabimo glasbenike, ki nas spremljajo ob našem petju. Skupaj z njimi združimo moči in na oder posta-

vimo zanimive glasbene kombinacije. Otroško petje prepletamo z jazz, funky, reggae glasbo, afriško pesem s tolkali ali ljudsko pesem z malimi ritmičnimi instrumenti, na katere zaigravo kar otroci. Seveda se vedno radi vračamo h klavirski spremljavi, ob kateri večji poudarek dajemo prav sporočilu pesmi. Pred vsakim nastopom je dolga pot, ki jo krojijo ljudje, s katerim zbor sodeluje, ter zmožnosti, ki jih zbor ima. Ravnateljica mag. Milena Brusnjak omogoča vse pogoje za njegovo delovanje. Zbor sodeluje na številnih srečanjih.

■ Tina Slatinek

O festivalu s presežki

Prireditve v okviru Poznooletnega festivala v Šmartnem ob Paki si je ogledalo blizu 1300 obiskovalcev – Prihodnje leto 20 let ustanovitve javnega zavoda Mladinski center

Tatjana Podgoršek

Z rock koncertom, ki sta ga pred nedavnim organizirala javni zavod Mladinski center Šmartno ob Paki in Klub študentov šmarške fare, se je iztekel splet prireditve v okviru letošnjega sicer tradicionalnega Poznooletnega festivala. Je izpolnil pričakovanja organizatorjev, predvsem pa obiskovalcev? »Tudi letošnji je bil uspešen v vseh dogodkih, ki smo jih pripravili. Škoda le, da nam vreme ni bilo naklonjeno, saj smo morali tri prireditve prestaviti v notranjost, kar je zanesljivo vplivalo na število obiskovalcev. Kljub temu smo z obiskom zelo zadovoljni. Šest prireditvev se je zvrstilo, naštili smo blizu 1300 obisko-

valcev, kar je približno 300 več kot na lanskem festivalu.« ocenjuje direktorica omenjenega javnega zavoda **Mirjam Povh**. Še bolj kot število obiskovalcev, pravi sogovornica, razveseljuje njihov odziv. Že to, da so bili med občinstvom tudi občani iz drugih okolij, pove veliko, dodatno pa jih utrujejo v prepričanju o kakovostnih dogodkih tudi številna elektronska sporočila, osebno iz-

rečene pohvale in vprašanja, če in kaj bodo pripravili za naslednji poznooletni festival.

Letošnji jih je stal dobrih 7.400 evrov, a še konec minulega tedna niso imeli na mizi vseh računov. Glavnino denarja je zagotovil

Tudi mlada pevka Ditka in pisatelj, pesnik, dramatik Feri Lainšček sta napolnila dvorano šmarškega kulturnega doma.

napovedati, kakšen bo,« dodaja Povhova. Naslednje leto bo namreč minilo 20 let od ustanovitve javnega zavoda in upajo, da bo pri odmerjanju denarja zanj iz občinskega proračuna lokalna skupnost bolj radodarna. Kot je

sam javni zavod z organizacijo drugih dejavnosti, nekaj se ga je nabralo s skromno vstopnino na treh prireditvah, nekaj so ga zasluzili z gostinsko dejavnostjo, omeniti pa velja še sponzorstvo naše medijske hiše.

Čprav se je letošnji šele iztekel, so v javnem zavodu Mladinski center Šmartno ob Paki z mislimi že pri festivalu prihodnje leto. »Ne upam si obljubljati in

še zagotovila Povhova, razmišlja o tem, kaj ponuja slovenski trg, saj želijo dati na prireditvah mo-žnost predvsem slovenskim izvajalcem. »Mislim, da se bo našlo kaj takšnega, kar še ni bilo predstavljeno, odpeto, kar bo malo drugačno. Ugotavljamo, da vse bolj pritegnejo dogodki, ki niso povsem klasični. Zanesljivo pa bomo vztrajali pri kakovosti,« je še dejala Mirjam Povh. ■

Mladi se premalo vključujejo v družabno življenje

Na Konovem si želijo, da bi pomladili društva in mlade večkrat pozdravili na prireditvah v kraju

Letošnje krajevno praznovanje so Konovčani sklenili na prireditvi, ki so jo popestrili domači kulturniki.

Velenje, 7. oktobra – 20. septembra, na praznik MO Velenje, je svoj krajevni praznik začela praznovati tudi Krajevna skupnost Konovo. V praznovanje so se vključila vsa društva, ki so pripravila niz športnih in družabnih dogodkov. Zadnjega, slavnostni zaključek letos dokončanih del na Konovem s podelitvijo krajevnih priznanj, pa so pripravili v soboto zvečer.

Dolgoletni predsednik KS Konovo **Karli Stropnik** je po telefonu (ker je žal v bolnišnici) pozdravil zbrane v dvorani. Na prireditvi ga je nadomeščal podpredsednik sveta KS Konovo **Marko Mraz**. Povedal nam je:

»Letos smo res veliko pridobili, zato imamo več razlogov za današnjo proslavo. Najbolj veseli smo, da nam je uspelo dokončati športni park pri domu krajanov, ki ga krajani pridno uporabljajo tako za rekreacijo kot druženje. Poleg tega smo obnovili vodovod in nekaj cest.« Letos so podelili 4 krajevna priznanja, tako krajanom kot zaslužnim za uspešno izpeljane infrastrukturne projekte. Prejeli so jih: Primož Rošar iz Komunalnega podjetja Velenje za sodelovanje pri obnovi vodovoda, direktor PUP **Janez Herož** za dobro sodelovanje pri urejanju cest, **Peter Geršak** za dolgoletno delo v KS in Konovski har-

monikarji. Tudi letos so program prireditve popestrile skupine, ki delujejo pod okriljem KUD Lipa Konovo. »Vse, kar zmorejo naša društva in podsekcije, smo pokazali tudi letos. Želimo pa si, da bi se nam na takih dogodkih, pa tudi pri delovanju društev, pridru-žilo več mladih. Opažamo, da se populacija tistih, ki so najbolj aktivni, stara, moderne tehnologije pa ljudi, sploh mlade, odvrtačo od druženja v živo. Zato bomo v prihodnje poskušali pripravljati več srečanj in dogodkov, da jih privabimo k sodelovanju. Ne nazadnje bodo oni tisti, ki bodo naše delo peljali naprej.

■ bš

Samopregledovanje dojk podaljšuje življenje

Rožnati oktober v znamenju ozaveščanja o pomenu zdravega načina življenja in zgodnjega odkrivanja raka dojk – Vsako leto zboli v Sloveniji 1300 žensk

Tatjana Podgoršek

Oktober je svetovni mesec ozaveščanja širše javnosti o raku dojk in opozarja na pomen zdravega načina življenja, zgodnjega odkrivanja in učinkovitega zdravljenja bolezni. Rak dojke je še vedno najpogostejša oblika te bolezni pri ženskah. V Sloveniji vsako leto na novo zboli 1300 žensk in približno 10 moških. »Vsak dan zanjo izvedo tri ženske, ena bo zaradi nje tudi umrla. To so številke, do katerih ne moremo in ne smemo biti brezbrizni. Ženske imamo pomembno vlogo v družbi, ne nazadnje gre za matere, žene, hčere, tete, babice, sestre, prijateljice, sodelavke. Če želimo zmanjšati umrljivost zaradi raka dojke, moramo na tem področju še ogromno narediti, zato so takšni meseci, v katerih se še posebej poudarja pomen zdravega načina življenja, samopregledovanja in zgodnjega odkrivanja bolezni, toliko pomembni,« pravi **Branka Drk**, predsednica velenjskega društva za boj proti raku.

Po besedah sogovornice rak dojke ni bolezen smrti, ampak

kronična bolezen, ki jo znamo, zmoremo in moramo zdraviti. Pomembno vlogo pri odkrivanju bolezni imajo ženske same, kajti če pravočasno poiščejo pomoč, je bolezen ozdravljiva. Žal izkušnje kažejo, pravi Drkova, da skoraj polovica žen-

sk običe zdravnika prvič, ko je bolezen že napredovala in so možnosti za ozdravitev manjše. Zato je toliko bolj pomembno samopregledovanje v vseh starostnih obdobjih, po 50. letu pa vsaki dve leti še mamografija – rentgensko slikanje dojk, saj je ta metoda najbolj zanesljiva za zgodnje odkrivanje rakavih sprememb na dojki.

Stavijo na mlade

V velenjskem društvu za boj proti raku izvajajo dejavnosti, s

katerimi ozaveščajo širšo javnost o pomenu zgodnjega odkrivanja raka dojke in zdravega načina življenja skozi celo leto. Vsak mesec organizirajo eno do dve delavnici samopregledovanja dojk na modelu, predavanja, sodelujejo s preventivo v javnem zavodu Zdravstveni dom Velenje, najbolj pa stavijo na mlade. »Zavedati se morajo zdravega načina življenja, kaj lahko naredijo sami za svoje zdravje.« V veliko pomoč pri tem so jim ambasadorki zdravja na osnovni šoli Gorica, dijaki in dijakinje Šole za storitvene dejavnosti Šolskega centra Velenje, s katerimi društvo redno sodeluje. Ta mesec bodo z roza pentljami okrasili drevo in tako opozorili na mesec boja proti raku dojk. V splet aktivnosti v oktobru pa so zapisali še sklopno prireditvev 26. oktobra. Organizirali jo bodo skupaj z Mestno občino Velenje na tukajšnji promenadi, kjer bodo od 10. do 12. ure postavili stojnice in z različnimi aktivnostmi še dodatno opozarjali mimoidoče na pomen ozaveščanja o bolezni, samopregledovanja dojk in zgodnjega odkrivanja bolezni. ■

Lep je bil naš šolski svet

30. septembra letos smo se po 40 letih ponovno srečali sošolci in sošolke generacije 1977–1985, 8/a. celodnevne Osnovne šole Veljka Vlahoviča (sedaj Livada). Našemu vabilu se je odzvala tudi takratna razredničarka gospa Zlatka Kališnik. Srečanje je bilo seveda polno obuja-

Spominov na osnovnošolske dni, ki so se končali leta 1985, je veliko. Enim so ostali v spomenu bolj, drugim manj. Mnoge smo obudili tokrat, na srečanju. Poleg vseh ugodnosti, ki nam jih je nudila celodnevni pouk, smo se na šoli veselili drobnih malenkosti, proslav, raznih ekskurzij po Slo-

enaki pogoji za doseganje uspešnosti vseh učencev. Šola je poskušala zagotoviti ugodno šolsko klimo tako za učence kot učitelje, posvečala je pozornost zdravstveni oskrbi in prehrani. Skratka, v celodnevem šolskem programu je bilo za nas poskrbljeno boljše, kot je za današnjo osnov-

nja spominov, pomenkov o današnjih časih in primerjave med nekoč in danes. Zapeli in zaplesali smo tudi ob zvokih glasbe iz 80. let. Lepo se je bilo spomniti, kaj smo poslušali takrat in nad kakšno glasbo smo bili navdušeni, lepo se je bilo po mnogih letih ponovno srečati.

Mi smo prva generacija celodnevne OŠ Veljka Vlahoviča, ki smo leta 1977 razposajeni, neugnani in neukrotljivi, bolj ali manj neuki, a radovedni in polni pričakovanju prestopili ta šolski prag.

veniji, zimske šole v naravi in ne nazadnje za zaključek šolanja še izleta po naši lepi nekdanji Jugoslaviji in poteh Avnoja.

Današnja mladina oziroma osnovnošolci ne vedo, da je naša generacija obiskovala celodnevno osnovno šolo, kar pomeni, da je pouk potekal dopoldan pa vse tja do popoldneva. V celodnevni osnovni šoli smo dobili učno pomoč, zagotovljeno prehrano ter ustrezno preživljanje prostega časa. Želja je bila, da bi se tudi tako odpravljala družbena neenakost in zagotavljali

nošolsko mladino, ko je po končanem urniku marsikdaj prepuščena ulici.

Ob koncu šolanja smo trdno verjeli, da bomo nekoč uspešni, zdravi, bogati in seveda srečni odrasli ljudje, kar nam je večinoma uspelo. Smo pa okusili življenje z več strani in zato nismo več tako razboriti in neustrašni kot takrat. Ostajajo pa nam predvsem lepi spomini na čas, ko smo gulili šolske klopi.

■ Saša Aristovnik

Mnenja in odmevi

Petdeset odtenkov sive – odgovor Vladu Vrbiču

Gospoda Vrbiča očitno stališča in argumenti sogovornikov ne zanimajo. Na podlagi iz konteksta iztrganih citatov sogovornikov bije svojo bitko proti mlinom na veter oz. brezdušno hladnim uradnikom, uničevalcem njegove vizije načina vzdrževanja mestnih fasad. Rad bi ustanovil komisijo in v njej uveljavljal svoje ideje, saj obstoječim strokovnjakom (arhitekti na Mestni občini Velenje, strokovnjaki na Zavodu za varstvo kulturne dediščine) ne verjame oz. z njihovim delom ni zadovoljen. Glej! Gospod Vrbič v bistvu take komisije pravzaprav ne potrebuje, saj zastopa načelo, da je treba vsa vzdrževalna dela na objekti po liniji najmanjšega odpora obnavljati v stanje, »kot je nekdanj bilo« – ne glede na bistveno spremenjene razmere, ki se po šestih desetletjih obstoja zgodijo v grajenem okolju. Kakšnim kriterijem po spremembi torej misli komisija v svojem odločanju podležti, ne da jo bo napadel gospod Vrbič? Zakaj torej komisija, če naj vse ostane tako kot so snovalci mesta pred 60+ leti zastavili?

V upravi Mestne občine Velenje verjamemo v svoje delo in upamo, da je z njim zadovoljna tudi velika večina prebivalcev in prebivalcev mesta, ki jim je namenjeno. V zakup našega dela pa jemljemo, da vsem nikoli

ne bomo ugodili in od nadaljnje razprave s piscem do prejema tehtnejših argumentov, ki bodo segli onstran vsiljevanja estetskih pogledov na prenavljanje fasad, odstopamo.

■ Urad za urejanje prostora MOV

Vrbičevih 50 odtenkov sive, razmišljam

Sledim pisanju g. Vrbiča in se pustim izzvati šele odgovoru ga. Gradišnik, saj ne morem mimo besed, da 'ostaja osamljen v svojem pisanju'. Že nehoteno 'prisluskovalne' klepetu ob sosednji mizi v bližnji kavarni razkrije, da g. Vrbič ni osamljen; zdi pa se, kot da je le 'glas vpjiočega v puščavi'. Če bi bila v vlogi odgovornega za prostorske razmere v svojem kraju, si ne bi upala zapisati takšnih besed, saj bi se vprašala, kako to, da se nihče od 'strokovne javnosti' ni odzval. Ali so vsi strokovnjaki otopeli in jih ne zanima, kaj se dogaja v njihovi okolici? Dvomim. Ali se pri voščljivo smejijo kritiki enega izmed kolegov? Morda kakšen posameznik, večina, vsaj upam, ne. Kaj je torej narobe?

Najprej naj pojasnim troje: prvič, da se sicer ne strinjam povsem z g. Vrbičem, a mu načelno pritrujem; drugič, menim, da je prenovljena Cankarjeva 2 med vsemi že izvedenimi obnovami morda ena boljših, a se mi še ne zdi 'ta prava' (pa vendar naj to presodijo arhitekti) in me hkrati

skrbi, kako bo obnovljena Cankarjeva 1; tretjič, da vse moje razmišljanje ni namenjeno kritiki stanovalcev, nasprotno. Njihova zavzetost je vredna pohvale in je samo odraz velike odgovornosti – imeti v lasti nepremičnino je predvsem odgovornost. Potrebno jo je vzdrževati. Ni namreč samo bogastvo, pač pa tudi strošek. Ko se skupini raznolikih ljudi različnih socialnih statusov uspe dogovoriti in izvesti veliko investicijo, jim je potrebno izkazati spoštovanje.

Sama sem v kolumni v Našem času dne 7. septembra 2017 problemu obnavljanja fasad namerila sicer zgolj en stavek ('Obnavljajo se številne fasade; pari, trojčki, četverčki ali petorčki enakih objektov se spreminjajo po novih podobah, vsak po svoje, v svoji novi barvi in svojem novem stilu; zdi se, da brez jasnih navodil; in tako niso več pari, trojčki, četverčki ali petorčki.'). A v kontekstu zapisa o vrednotah. Zato naj sedaj zapišem konkretno: ni problem prenavljanja fasad, morda celo tudi ni problem '50-tih odtenkov sive'. Problem je v neprepoznavanju urbanističnih kvalitet (modernističnega dela) mesta in arhitekturnih kvalitet posameznih stavb. Ob tem je pomembno predvsem vprašanje identitete mesta. Prepoznati identiteto, vzdrževati identiteto, jo graditi in razvijati dalje je ključ do uspeha tako v gospodarstvu kot tudi v prostoru ter ne nazadnje tudi v turizmu, ki si ga dolina očitno v bodoče želi (turizem pa se ves čas reklamira s podobami prostora). Četudi je Zavod za varstvo kulturne dediščine izdal soglasje k prenovi konkretnega bloka (pa naj mi pristojni prosim ne zamerijo, saj vedo, da jih spoštujem in vedno tudi upoštevam), to še ne pomeni, da je izvedena rešitev prava. Modernistična zasnova Velenja je kvalitetna dediščina, ki bi jo morali prepoznati in obravnavati

kot vrednoto; je identiteta našega mesta, zato bi jo morali ohranjati (zagotavljanje prepoznavnosti). Urbanistična zasnova med drugim temelji tudi na principu vnašanja različno velikih skupin enakih objektov. Zato in ne z namenom konservatorskega ohranjanja preteklega obdobja, bi morali, seveda če je to naša želja (prepoznana in razumljena) identiteta, ta princip ohranjati – vsaj pri blokovni gradnji, saj nam pri individualni, žal, to nikakor ne uspeva. Od tu dalje pa se šele postavi vprašanje, ali naj bodo te skupine po prenovi verodostojna kopija nekdanje podobe ali naj bodo drugačne ter koliko in kako drugačne.

Četudi Občina v svojih strateških dokumentih nima zapisanih posameznih projektnih zahtev prenov, bi lahko – saj je nosilec prostorske politike svojega območja – sprejela odlok, s katerim bi legitimno in legalno tvorstne zahteve tudi jasno opredelila. Seveda strokovno in premišljeno ter v pametnem obsegu prilagodljivo, saj zagotovo 'stanovanja niso spomeniki'. Vsaka stavba namreč hkrati deluje navznoter in navzven. Navznoter je intimen svet družin ali poslovnih prostorov, šolskega pouka in drugega dela, navzven pa je vedno del mesta. Primer: meni ena lepših ulic v Velenju je Tomšičeva – ulica s svojim potekom sledi toku (sicer) regulirane reke Pake, objekti so ob njo umeščeni na različne načine – samostojen objekt Šumija, njemu nasproti trije (žal ne več) enaki stolpiči, potem dva enaka podolgovata bloka, nasproti njiju stolpnica, en podolžen ..., najboljši del je predel od petih enakih rumenih stolpičih in vis-a-vis njim dveh podolgovatih blokov. Pa se je tudi ta podoba nedavno spremenila. Sredinski stolpič ni več rumen. A ni problem barva, zagotovo je nov '50-i odtenek rjave' komu všečen, problem je v nečem drugem: ta stolpič je danes povsem drugačen, vsi njegovi zanimivi detajli (balkonske ograje, betonska korita, beton-

ske rešetke) so izginiti ali pa so se spremenili; sedaj je zgolj le še en blok, sicer obnovljen, a nič posebnega (in spet naj mi stanovalci oprostijo), pač 'kar nekaj'; in skupine ni več.

Če se odmaknem od modernističnih objektov in pogledam v mlajše obdobje, je zelo nazoren primer neusklenega prenavljanja treh enako zasnovanih blokov ob Efenkovi oz. Kidričevi: v preteklosti trije enaki stolpiči so danes tri različne stavbe – dve sta prenovljeni, a vsaka malce drugače, tretja še ni – verjetno bo ob prenovi le še tretja različica '50-ih odtenkov barve in detajlov', če se seveda pristop odgovornih k temu ne bo spremenil.

Ko sem še sodelovala v brezplačnih svetovalnicah Občine, me je znanca v času mojega 'dežurstva' prišla prositi za nasvet, kako naj pobarvajo svoj blok. Napotila sem jo na Urad za prostor, kjer naj bi ji po mojem prepričanju podali prave usmeritve. Ko sva se po dolgem času srečali, je rekla: 'Veš na Občini pravijo, da to ni v njihovi pristojnosti.' In so se stanovalci odločili kar sami.

'Varovalka' Občine, ki omogoča drugačne rešitve, je zelo 'namiljena površina'. Pristojnim zagotavlja legalnost, ki pa ni nujno tudi legitimna, predvsem pa ni odgovorna in ne more biti objektivna. Zakaj pa bi ravno meni dopustila drugačno rešitev, mojemu sosеду pa morda ne? Zakonodaja nikoli ne more biti prilagojena vsemogočim '50-im odtenkom' človeške domišljije, je pa, če jo le spoštujemo, zagotovilo enakosti (vsi enaki pred zakonom). Prepričana sem, da je vloga Občine, da postavlja pogoje prenovne blokov. A seveda ne za vsakega posebej, temveč za celoto. Objekti se dejansko dolga leta niso ustrezno vzdrževali, zato je izbruh prenov logičen. Bilo bi prav, da bi Občina poiskala načine, kako bi skupinam blokov in seveda stanovalcem – lastnikom pomagala poiskati sredstva ter tudi zato posledično pogojevala sočasnost njihovih prenov.

Ljubitelji Tour de France vzdihujemo ob podobah Francije. Pogled na prostor je drugačen iz zraka kot iz prostora, a je zelo 'zgovoren'. Pred leti sem imela priložnost prekosariti del Francije. Kaj me je navdušilo? Celotno podeželje, vsi mali kraji so kljub novogradnjam ohranjali sebi lastno podobo (identiteto). Novi objekti so se v volumnih, barvah in materialih ter osnovnih potezah prilagajali obstoječim, a zato niso bili nič manj sodobni. Letos smo lahko ob navjanju za naše kolesarje tudi na svojo deželo gledali iz zraka. Večinoma lepo, toda poselitev v Sloveniji je odraz žal nespornega dejstva, da lahko vsak dela skoraj kar hoče. Kadar pa ne more, zato okrivijo zakonodajo, odloke ... in potem všečnosti željna politika nenehno vse spreminja in prilagaja.

Zagotovo je potrebno slediti razvoju in seveda so okusi različni in seveda ne moremo biti vsi enaki ... pa vendar vsi radi nečemu in nekomu pripadamo, tako na osebni ravni, kot državljeni ali narod, kar dokazuje veliok navdušenje vseh nas ob zmagah slovenskih košarkarjev; in zato je tudi dobro, če pripadamo svojemu mestu. 'Osamljenost' g. Vrbiča je v tem kontekstu skrb vzbujajoča. Spoštovanje lastne dediščine nikakor ni odraz 'konservatizma', pač pa spoštovanja in odnosa do lastne identitete. Odločitev o podobi posameznih stavb v mestu ne morejo in ne smejo sprejemati stanovalci, pa tudi ne posamezni arhitekti, še manj pa izvajalci. Še več, tudi odločitev o barvi moje hiše ne more biti moja, saj če ponovim, četudi je hiša moja, je hkrati vedno del mesta. To ne velja samo za stavbe, ampak tudi za odprte površine med njimi (tudi moj vrt je del podobe mesta). Vsako obdobje prinese dobre in slabe rešitve, vsak človek dela dobro in slabo, a to ni izgovor, da vnaprej rečemo, da bo 'nekaj objektov pač ostalo belo-sivih kot spomin na današnje čase'.

■ Saša Piano, univ. dipl. ing. kr. arh.

Teden otroka s prijatelji v Citycentru

Celje – Ob pestrem dogajanju v času »Tedna otroka s prijatelji« je celjski Citycenter obiskala tudi pisateljica in ilustratorica Lila Prap. Podpisala je svoje avtorske slikanice, ki so jih podarili otrokom v nagradnem žrebanju. Sicer pa je bilo dogajanje v Citycentru Celje prvi dan posvečeno praznovanju 60. rojstnega dne Muze Copatarice. Otroci so si ogledali lutkovno predstavo Muca Copatarica, nato pa šivali copatke, risali muce na sto in en način ter prebirali pravljice v knjižnem koticu. V soboto so bile na obisku živali. Otroci so поблиže spoznali zajca Poldija, dihurja Marka in pitona Arturja, si ogledali razstavo metuljev in poslivali obraz, ustvarjali živali in se kratkocasi v knjižnem koticu. Nedelja pa je bila rezervirana za ambasadorje nasmeha. Na obisk so namreč prišli vodniki terapevti, reševalni in policijski pes ter posebna gosta, veterinar in otroški zdravnik, ki sta odgovarjala na radovedna vprašanja mladih nadobudnejšev. ■

STANOVANJSKI SKLAD REPUBLIKE SLOVENIJE

ODDAMO V NAJEM Z UGODNO MESEČNO NAJEMNINO

STANOVANJSKI SKLAD RS NA NOVO ODDAJA 8 STANOVANJ V OBJEKTU NA NASLOVU CESTA TALCEV 15 V ŠOŠTANJU

- stanovanja so prenovljena;
- površina stanovanj od 31,90 m² do 74,50 m²;
- mesečna najemnina že od 109,00 € dalje;
- možnost najema za določen ali nedoločen čas;
- možnost predhodnega ogleda.

Podrobne informacije so vam na voljo na:
www.ssrp.si
ssrpinfo@ssrp.si
 T 01 47 10 500

Bodo nadaljevali niz brez poraza

V uvodni tekmi 12. kroga jutri (ob 20.20) v Velenju štajerski derbi med drugim Mariborom in tretjim Rudarjem

Po reprezentančnem premoru bodo nogometaši v prvi ligi ta konec tedna s tekmami 12. kroga nadaljevali boje za točke. Uvodni dvoboj bo jutri na Mešnem igrišču v Velenju ob jezeru, na katerem bodo nogometaši Rudarja gostili Maribor. Za knapi in trenerjem **Marijanom Pušnikom** je sijajen niz, ki jih je popeljal na visoko tretje mesto. Čeprav je prvenstvo šele dobro zakorakalo v drugo četrtino in je do konca še veliko tekem, je za velenjske nogometne ljubljence trenutna Rudarjeva uvrstitev navdušujoča. Glede na to, da je moštvo v primerjavi s prejšnjim

močno spremenjeno, predvsem pomlajeno, tega gotovo niti največji optimisti niso pričakovali. Upravičeno je zadovoljen z doseženim tudi trener **Marijan Pušnik**, ki je med drugim po zadnji zmagi nad novincem Ankaranom Hrvatini v Dravogradu s 3 : 0 dejal: »V vsako gremo samozavestno z željo po zmagi. Nisem pričakoval, da bomo po enajstih krogih tako visoko in veseli smo dosedanjega točkovnega izkupička.« Hkrati je dodal: »Trdno stojimo na zemlji in ne dvigujemo nosu ob trenutnem pogledu na lestvico. Športno pa je želeli in upati, da bomo čim boljše oziro-

ma čim višje.« Trener pa je tudi vesel, da so se začeli prebujati strelci, kar velja še zlasti za **Johna Maryja**.

Trenutno Rudarji razmišljajo samo o štajerskem derbiju. Trener pa opozarja: »Moramo biti objektivni. Maribor je vendarle udeleženec lige prvakov. Maribor in Olimpija izstopata po kakovosti v slovenskem prostoru«. Vendar ob tem ne išče opravičila, če morda ne bodo nadaljevali uspešnega niza, a poudarja, da bodo tudi na tej tekmi skušali zmagati.

■ S. Vovk

Koprčani vse bolje, Ribničane presenetili Ločani

Rokometaši Maribora so si po nepričakovano visokem porazu z desetimi goli razlike v 5. krogu v gosteh z Ribnico, zaradi katerega so izgubili tudi prvo mesto, tokrat dali duška nad novincem iz Šmartnega pri Litiji. Premagali so ga z desetimi goli razlike (36 : 26), kar je bila najvišja zmaga kroga. Zmagali pa niso tako zlahka, kot bi lahko sklepa-

li po rezultatu.

Koper po dveh neodločenih rezultatih v prvih dveh krogih vse bolj igra po željah novega trenerja in obenem slovenskega selektorja **Veselina Vujovića**. Proti Jeruzalemu Ormožu si je priigral tretjo zmago zaporedoma in zadržal točko prednosti in vodilno mesto pred Mariborom.

V dolenskem derbiju so bili

Krčani za tri gole boljši od Trima, ki je po tretjem porazu zdrsnil na predzadnje mesto. Dobovčani in Ljubljancani so si edini razdelili točki. Ribnica je na gostovanju v Škofji Loki doživela drugi poraz zaporedoma in z drugega mesta zdrsnila na peto, Trimo pa je s tretjo zmago skočil pred njo na četrto mesto.

■ VOS

Kadetten zaustavil zmagoviti niz Gorenja

Velenjčani proti Švicarjem niso ponovili dobre igre iz prvih treh krogov lige prvakov

V četrtem krogu tega najmočnejšega klubskega evropskega tekmovanja so slovenski podprvaki doživeli prejšnji četrtak prvi poraz na gostovanju v švicarskem mestu Schaffhausnu. Prvak te države jih premagal z 31 : 28.

Pri gostiteljih sta se zlasti odlikovala domači reprezentant **Manuel Liniger** in madžarski **Gabor Csaszar**, ki sta skupaj zabil kar šestnajst golov, torej več kot polovico za svoje moštvo. Pri Gorenju pa so bili najbolj učinkoviti **Jan Grebenec** s šestimi, **Rok Ovniček** in **Alem Toskič** s po petimi ter kapetan **Niko Medved** s po štirimi goli.

Trenerji velikokrat poudarjajo, da tekme dobivajo s trdo igro pred svojim vratarjem, ki nato omogočijo hitre nasprotna napade. Dobra igra v obrambi in seveda dobri vratarji je bila na dosedanjih tekmah glavno orožje tudi pri Velenjčanih. Tega pa v Švici ni bilo. Tudi vratarja nista imela svojega dne. Skupaj sta zbrala le šest obramb. Doslej še na nobeni tekmi niso prejeli toliko zadetkov, kar najbolj potrjuje, da njihova igra ni bila na ravni prvih treh.

Za Švicarje je bila tekma zelo pomembna. Do tega kroga so doživeli že dva poraza. Nova izguba točk bi jim precej zmanjšala možnosti, da se uvrstijo na eno od prvih dveh mest v tej skupini, kar prinaša še dve tekmi s prvimi ali drugim moštvom skupine D za uvrstitev v osmino finala. Prav zato so 'moral' zmagati za vsako ceno. To je bil najbrž glavni razlog, da so na trenutke igrali (pre)ostro. Neizkušena moldavska sodnika pa sta to celo dovoljevala.

Po igri v prvem polčasu so velenjski igralci lahko še upali na ugoden razplet tekme. Končal

Jan Grebenec

se je brez zmagovalca (14 : 14). Nekaj minut pred odhodom na odmor pa so celo vodili z 12 : 10. Po enakovredni igri v uvodnih minutah nadaljevanja so po dobrih desetih minutah gostje spet ušli domačim za dva gola (20 : 18), a so Švicarji s tremi goli zapored dokaj hitro prešli v vodstvo z 21 : 18. Dobrih deset minut pred koncem tekme so velenjske ose še kljubovale švicarskemu pritisku. V 49. minuti je bil rezultat zadnjič izenačen (23 : 23). Nato je splahnela njihova zbranost. Ko so domači v 54.

minuti povedli s 27 : 24, je bila tekma praktično odločena.

Po tem krogu v skupini C ni več neporaženega moštva. V prvih štirih krogih največji tekmelec Gorenju za prvo mesto – danski Skjern – je dokaj prepričljivo premagal španski Ademar in Velenjčane z enakim številom točk zamenjal na prvem mestu. Na tretje mesto so se s svojo drugo zmago povzpeli Švicarji.

V 5. krogu, v nedeljo, 15. oktobra, bodo gostovali pri norveškem Elverunu, ki je doslej izgubil s Kadettom in v svoji dvorani s Skjernom, premagal pa Dinamo in v gosteh Ademar.

Ob točkah ostali še brez Grebenca

Velenjčani pa niso izgubili le prvih točk, ampak bodo predvidoma za štiri tedne ostali tudi brez levega zunanega igralca Jana Grebenca, ki je bil s šestimi zadetki njihov najboljši strelec. Tik pred koncem pri vodstvu domačih z 29 : 26 si je hudo poškodovao gleženj. Tako trener **Željko Babić** sedaj pogreša kar tri igralce. Prav tako levi zunanji igralec Vid Levč si je poškodovao levo koleno marca na tekmi domačega prvenstva v gosteh s Krko in še vedno okreva po kirurškem posegu. Darko Stojnič (krožni napadalec) pa je moral avgusta operirati ramo in tudi še ne more igrati.

■ VOS

Željko Babić: »Za nami je zahtevna tekma. V Švici je naš vratar Ferlin, ki je sicer odličan, imel slab dan. Tudi ostali fantje bi morali v obrambi zaigrati bolje. Ko smo imeli priložnost, da napravimo preobrat, tega nismo izkoristili. Ostati moramo osredotočeni, saj nas kmalu na Norveškem čaka nov preizkus. V Skandinaviji bomo iskali poti do nove zmage.«

Tekvondoisti se bodo pomerili

V soboto v Rdeči dvorani v Velenju tekvondo SLO Open – Močna mednarodna udeležba – Skalčki iz Doboja s pokalom za najboljši deklici

Člani Taekwon-do & Kickboks kluba Skala Velenje so se v soboto, 7. oktobra, udeležili mednarodnega prvenstva Dobj Open v BIH, od koder so se vrnili z lepim številom odličij za najvišja mesta in s pokalom za najboljšo mlajšo in najboljšo starejšo deklico prvenstva.

Velenjski tekvondoisti so tako v prvih tekmovanjih sezone pokazali zelo dobro pripravljenost, kar je odlična popotnica za domače prvenstvo 3. SLO Open, ki bo v soboto, 14. oktobra, od 9.

ure dalje potekalo v Rdeči dvorani v Velenju. Sodelovanje na izjemno močnem turnirju so poleg slovenske ITF tekvondo reprezentance že potrdile tudi reprezentance iz Bolgarije, Češke in Grčije ter klubi iz vrste evropskih držav.

Na mednarodnem tekmovanju v Doboju so Velenjčani svoje delo odlično opravili in se domov vrnili tudi s pokalom za najboljši deklici. Najboljša mlajša deklica je tako postala **Tadeja Sušec**, najboljša starejša deklica pa **Pia**

Zoja Glavnik.

Na prva mesta so se povzpeli: **Tadeja Sušec** (mlajše deklice, forme rumeni pas in borbe do 30 kg), **Pia Zoja Glavnik** (starejše deklice, forme črni pas I. dan in borbe do 40 kg), **Dominik Jerovešek** (mlajši dečki, forme zeleni pas) in **Tamara Vogler** (starejše deklice, borbe do 45 kg).

Srebrno medaljo si je priboril **Patrik Kos** (starejši dečki, borbe do 60 kg).

■

UNIFOREST

VLJUDNO VABLJENI NA HIŠNI SEJEM & SEKAŠKO TEKMOVANJE

SOBOTA, 14. 10. 2017, od 9. do 17. ure
Latkova vas 81d, Prebold

PESTER SPREMLJEVALNI PROGRAM

ZA JEDAČO IN PIJAČO BO POSKRBLJENO

SUPER POPUSTI V UNIFOREST PRODAJALNI

051 647 716
prodajalna@uniforest.si

www.uniforest.com

Postavljajo nove temelje

Nogometni klub Šoštanj in Košarkarski klub Elektra bosta dolgoročno ob izostanku sponzorskega denarja vse sile usmerjala v delo z mlajšimi kategorijami

Milena Krstič - Planinc

Šoštanj - »Kako zelo me tole žalosti! V Šoštanju imata korenine košarka, roket, v Topolšici odbojka, dobri so bili nogometataši ... Kakšne tekme smo spremljali, ko so klubi tekmovali v ligaških tekmovaljih, celo tistih najelitnejših. Še vedno imam živo pred očmi košarkarske tekme, ko so tukaj nastopali vrhunski klubi, ko je tukaj igrala Olimpija in njena predhodnica ekipa Ti voli! Po takih tekmah smo bili vzneseni še dolgo v noč. Elektra je zdaj izstopila iz lige. Ni denarja. Termoelektrarna ga ne da. Saj jih razumem. Brez cvenka v takih ligah nimaš kaj iskati. Enako je z nogometom. Dva vnuka imam, mlajši še lahko trenira v Šoštanju, ker je za »ta male« to še možno, drugi vnuk pa trenira v Velenju,« pravi **Valentin Savič**, naključno izbrani sogovornik, ko sem po mestu »tipala«, kaj si ljudje mislijo o tem, kar se šoštanjskemu športu danes dogaja.

N. N. je bila naslednja sogovornica. Imela je jasno izoblikovano stališče, ni pa želela biti imenovana: »Res je žalostno, da se je Šoštanju, ki je bil znan kot športno mesto, zgodilo, kar se je. A je treba videti v tem tudi dobro, nov začetek bolj na ljubiteljski ravni z vzgojo domačih športnikov in ne s kupovanjem športnikov druge.«

Kot ste gotovo že seznanjeni, so se v Košarkarskem klubu

Elektra odločili, da članska ekipa v prihajajoči sezoni z razpoložljivim igralnim kadrom ne bi bila tekmovalno konkurenčna ostalim sodelujočim ekipam, zato so izstopili iz tekmovalja v drugi slovenski košarkarski ligi. S finančnimi sredstvi, ki so jim na voljo in brez sponzorja, bi bilo tekmovalje v tem rangi nemogoče, čeprav Občina Šoštanj izrazito podpira šport od nastopili s članskimi ekipami,« pravi župan **Darko Menih**. »Odlotičev globoko obžalujemo, a jo spoštujemo.

Potem ko HSE in TEŠ nista bila več pripravljena podpirati športa, se je v pogajanja vključila tudi Občina Šoštanj. Za štiri največje klube jim je uspelo zagotoviti dodatnih 70.000 evrov, polovico letos, polovico prihodnje leto.

»Seveda bi si želeli več, vendar je tudi to nekaj,« pravi. Tolaži pa ga, dodaja, da vodstvi obeh klubov zagotavljata, da obstoj ni ogrožen in bodo še naprej delali z mladimi. Med njimi je namreč ogromno zanimanja za šport. Po zgodovinskem uspehu slovenske košarke še posebej. V Šolo košar

Delovanje KK Elektra in njegova 70-letnica nista ogrožena.

»Dejstvo je, da so bili klubi v preteklosti navajeni prejemati precej sredstev, na nov način pa so se težko prilagodili.«

»V občini Šoštanj deluje veliko tovrstnih društev. Letos se jih je za sofinanciranje programov prijavilo kar 29, kar je največ doslej. V zadnjih dveh letih so sredstva, ki jih dobijo društva na javnem razpisu, povečali iz 75.000 na 125.000 evrov. «To smo naredili predvsem za nadaljnji obstoj klubov v kakovostnem športu, ki so se znašli v velikih težavah, predvsem Košarkarski klub Elektra in Nogometni klub Šoštanj. Žal pa so se v obliki odločili, da v prihodnje ne bodo več

Elektra je v prisilni poravnavi. Njen dolg je bil več kot 200.000 evrov, v naslednjih petih letih mora poravnati 40.000 evrov starih dolgov. Vodstvo kluba je ocenilo, da je to skupaj s tekočimi stroški prevelik zalogaj, zato letos s člansko ekipo v tekmovalju v 2. SKL v okviru KZS ne bodo nastopili.

ke, ki jo v osnovnih šolah v Šoštanju, Velenju in Šmartnem ob Paki organizira KK Elektra za otroke od 1. do 4. razreda, je za vsaj 20 odstotkov več zanimanja, več zanimanja pa beležijo tudi pri tistih, ki v Elektri že tekmujejo (U11, U13 in U15). Zato Tomaž Herman, športni pedagog na Osnovni šoli Karla Destovnika - Kajuha Šoštanj, pravi, da se za sam obstoj Košarkarskega kluba Elektra res ni bati: »Nič ni narobe s tem, če klub s člansko ekipo ne bo nastopil v ligaškem tekmovalju. Če se bo z mladimi delalo dobro in bo igralcev dovolj, bo Elektra slej ko prej spet nastopila v njej. Začela bo pač v najnižji, četrtni ligi, potem pa bo, če bo imela dovolj kakovostnih igralcev, kar ne dvomim, našla sponzorja in napredovala višje.«

Delovanje KK Elektra in njegova 70-letnica nista ogrožena.

»Seveda bi si želeli več, vendar je tudi to nekaj,« pravi. Tolaži pa ga, dodaja, da vodstvi obeh klubov zagotavljata, da obstoj ni ogrožen in bodo še naprej delali z mladimi. Med njimi je namreč ogromno zanimanja za šport. Po zgodovinskem uspehu slovenske košarke še posebej. V Šolo košar

REKLI SO **Silvester Golčnik**: »Voznik autobusa sem in med drugim na tekme vozim tudi športnike. V zadnjem obdobju je med njimi bolj malo šoštanjskih. Že ta podatek kaže na to, da šoštanjskemu športu škriplje.«

Valentin Savič: »To, kar se dogaja, je slabo za Šoštanj kot športno mesto, a brez denarja se ligaških tekem ne da igrati.«

Šmarčani le še točko za Mozirjani

V 6. krogu lige Golgeter je vodilno Mozirje gostovalo v Žalcu in že drugič sta se tekme razšla z neodločnim rezultatom. V 3. krogu je bilo v Mozirju 2 : 2, tokrat 1 : 1.

Domači so povedli v 21. minuti z golom **Sandina Alijagića**, domači pa izenačili v 69. minuti. Strelec je bil **Mario Purnat**. Veliko več zadetkov so videli ljubitelji nogometa v Šmartnem ob Paki. Domači so goste s Kozjanskega odpravili s petardo (5 : 0). Po prvem polčasu so vodili z 2 : 0, v nadaljevanju pa še trikrat premagali vratarja Kozjanov. Že drugič v tem prvenstvu je bil **Samir Agić** trikratni strelec (v športnem jeziku znani hat-trick), dva gola pa je prispeval **David Hrastnik** (19., 51.). V naslednjem krogu (v soboto,

ob 15.30) bodo vodilni Mozirjani gostovali v Kozjem in najbrž so že vpisali nove tri točke oziroma četrto zmago doslej. Zelo pomemben pa bo dvoboj za oba tekmečca v Žalcu, kjer bodo (začetek tekme bo ob 15.30) gostovali Šmarčani. Glede na to, da so do konca jesenskega dela prvenstva le še štiri krogi, bo že delno odločal o jesenskem prvakcu. V prvem krogu je bilo v Žalcu 1 : 1, v četrtm pa so bili Pačani boljši s 4 : 1.

Vrstni red po 6. krogu: 1. Mozirje 12, 2. Šmartno 1928 11, 3. Žalec 9, 4. Kozje 0.

7. krog (14. 10, ob 15.30): Žalec - Šmartno, Kozje - Mozirje.

TAKO so igrali

Rokometna liga prvakov:
Kadetten Schaffhausen - Gorenje Velenje 31:28 (14:14)
Gorenje Velenje: Ferlin (3 obrambe), Zaponšek (3 obrambe), Čehete 2, Medved 4, Haseljič, Ovniček 5, Grebenc 6, Toskič 5, Potočnik 1, Golčar, Markotič 2, Verdinek, Kleč, Tajnik, Brumen 3, Pejović. Skjern - Ademar Leon 33:25 (18:15), Elverum - Dinamo Bukar. 40:32 (19:15).
Vrstni red: Skjern, Gorenje 6, Kadetten, Elverum 4, Ademar, Dinamo 2.
Skupina B, 4. krog:
PSG - Celje PI 32:27 (18:14), Kielce - Flensburg 25:25 (10:10), Aalborg - Meškov Brest 20:23 (11:10),

Veszprem - Kiel 26:24 (12:15).
Vrstni red: Veszprem 8, PSG 6, Flensburg 5, Meškov 4, Kielce 3, Aalborg, Celje PL in Kiel po 2.

Liga NLB, 5. krog
Izidi: Krka - Trimo Trebnje 29:26 (17:12), Dobova - LL Grosist Slovan 27:27 (14:13), Jeruzalem Ormož - Koper 2013 28:31 (14:15), Maribor Branik - Herz Šmartno 36:26 (21:16), Urbanscape Loka - Riko Ribnica 26:23 (14:13).
Vrstni red: 1. Koper 5 tekem - 8 točk, 2. Maribor 5 - 7, 3. Krka 5 - 6, 4. Loka 5 - 6, 5. Riko Ribnica 5 - 5, 6. Jeruzalem Ormož 5 - 5, 7. Slovan 5 - 4, 8. Dobova 5 - 4, 9. Trebnje 5 - 3, 10. Šmartno 5 - 2.

Baliranje

Tekmovalje sklenili s pokalnim turnirjem

Letos je bilo dogovorjeno, da bo zaključni turnir zaradi pomanjkanja štiristeznih balinišč razdeljen na dva dela.

Za organizacijo turnirja za prvo ligo se je prijavil BK Polzela, za drugo BK Topolšica.

V sredo se je v Topolšici zbralo šest ekip. Ker ekipe iz BS Vrbno Vrbiče ni bilo, so dobili možnost nastopa rezervni igralci KU Gorenja (2). Poleg njih so tako nastopile še ekipe BK Topolšica, KU Gorenje (1), PDU Kavče, DU Dobrna, DU Šmartno ob Paki.

Zelo zanimivo je bilo že takoj, saj sta se med seboj pomerili ekipi Gorenja. Prvi ekipi igra ni stekla in sledil je presenetljiv poraz z 8 : 6. Druga srečanja so se odvijala bolj ali manj po pričakovanjih. V finalu sta se tako pomerila BK Topolšica in Gorenje (2). Po začetnem vodstvu Gorenja so domači igralci prevzeli pobudo in zmagali z rezultatom 10 : 4. Zanimiva je bila tudi tekma za tretje mesto med PDU Kavče in DU Dobrna. Dobrna je že vodila 6 : 0, na koncu pa je bil rezultat neodločen, tako da je o zmagovalcu odločala igra na bližanje. Več sreče so imeli igralci Kavč, ki so tako zasedli tretje mesto.

Končni vrstni red je bil: 1. BK Topolšica, 2. KU Gorenje (2), 3. PDU Kavče, 4. DU Dobrna, 5. KU Gorenje (1) in 6. DU Šmartno ob Paki.

Dan pozneje so se pomerile ekipe prve lige BK Polzela, PDU Gorica, BŠDU Premogovnik, DU Velenje, DU Slovenske Konjice, BD Šentjur in DU Vinska Gora.

Pred začetkom tekmovalja je bila kratka slovesnost s podelitvijo medalj prvem trem ekipam ter prehodnega pokala ekipi Polzele, ki ga je v desetih letih osvojila že četrtič.

Nato so se začeli zanimivi boji. Ekipa Polzele je bila tudi tokrat nepremagljiva in je osvojila prvo mesto. Presenetljivo dobro je igrala ekipa Velenja, ki je tudi v prvenstvu rasla proti koncu tekmovalja. Ekipi Premogovnika tudi tokrat ni uspelo premagati ekipe iz Konjic. Ekipa Gorice, ki je še vse do zadnjega kola vodila v ligi, pa je tokrat povsem odpovedala.

Končni vrstni red je bil naslednji: 1. BK Polzela, 2. DU Velenje, 3. DU Slovenske Konjice, 4. BD Šentjur, 5. DU Vinska Gora, 6. BŠDU Premogovnik, 7. PDU Gorica.

Nordijska kombinacija

Vidu Vrhovniku 17. in 14. mesto med svetovno elito

Planica, 29. 9. - 1. 10. - Planica je prvič gostila tekmi najvišjega nivoja v nordijski kombinaciji v poletnem delu sezone. Na finalnem dejanju poletne FIS velike nagrade v nordijski kombinaciji se je za točke pomerilo 56 tekmovalcev oz. najboljših nordijskih kombinatorcev na svetu, med njimi tudi šest Slovencev, od teh kar trije Velenčani. Odlično se je odrezal naš Vid Vrhovnik, član Smučarsko skakalnega kluba Velenje.

V soboto, 30. septembra, so tekmovalci najprej opravili skakalni del preizkušnje. Mladi up **Vid Vrhovnik** je bil s skokom dolžine 132,5 metra oz 53 sekundami zaostanka, **Gašper Brecl** je bil 29., zaostajal je 2 minuti in 6 sekund, **Rok Jelen** pa 46. s 3 minutami in 8 sekundami zaostanka.

Tekaški del preizkušnje je prinesel rezultat sezone Vidu Vrhovniku, ki je bil zelo zadovoljen, saj je s 17. mestom osvojil svoje prve točke med svetovno elito. Brecl je končal na 42., Jelen pa na 48. mestu.

V **nedeljo, 1. oktobra**, so se najboljši nordijski kombinatorci na svetu pomerili na finalni preizkušnji. V skakalnem delu je bil najboljši Slovenec znova Vid Vrhovnik na 14. mestu, potem ko je s 129 metri dobil 51 sekund zaostanka. Gašper Brecl je bil 40. z 2:18 minutama zaostanka,

Rok Jelen pa na 52. mestu z zaostankom 3:41. Vrhovnikom je tokrat tekel odlično, zdržal vse napore in na koncu prišel do 14. mesta ter se pri 18 letih upravičeno veselil rezultata kariere. 18-letni Brecl je končal na 47. mestu, 17-letni Jelen pa je bil kot prvi dan na 52. mestu.

Drugo mesto Breclovi

Mislinja - V torek, 3. oktobra, je tu potekal Pokal Cockta v smučarskih skokih v kategorijah dečki do 15 let, dekleta do 18 let, mladinci do 18 let in 20 let. Pri mladincih do 20 let je 4. mesto osvojil član Smučarsko skakalnega kluba Velenje **Gašper Brecl**, in sicer na 2. mesto.

V kategoriji dečki do 15 let se je pomerilo 22 smučarskih skakalcev. Od Velenčanov je bil 13. Žan Hriberšek, 15. Maj Fele Bombek in 22. Ožbej Kotnik.

Državno prvenstvo za dečke in deklice

Velenje - V soboto, 30. septembra, je v Smučarsko skakalnem centru Velenje potekalo državno prvenstvo za dečke in deklice do 15 let ter ekipno. Pomerilo se je 23 dečkov in 11 deklic. Med dečki do 15 let so Velenčani osvojili: 8. Tim Fele Bombek, 14. Žan Hriberšek, 20. Ožbej Kotnik in 22. Žiga Gajster. Pri dečkih do 14 let pa je bil 7. Patrik Hladin in 40. Gal Žilavec. Pri deklicah je Velenčanka Kaja Toplak osvojila 10. mesto. V ekipnem delu je med trinajstimi ekipami ekipa SSK Velenje osvojila 5. mesto.

Terme Zreče

5. Uniturjev savnafest

21. 10. 2017 15.00-23.30
Savna vas

Programi

- 15.00 **Aromaterapija Bogastvo pohorskih gozdov**
finska savna Lipa
- 16.00 **Piling Svežina & Energija**
parna savna Klet
- 17.00 **Aromaterapija Diši po jeseni**
finska savna Lipa
- 18.00 **Jogurt & Grozdje**
parna savna Klet
- 19.00 **Aromaterapija Spomin na poletne dni**
finska savna Na ganku
- 20.00 **Opojnost čokolade & pomaranče**
Cvrtična parna savna
- 21.00 **Ta vroči Zlodej**
finska savna Lipa
- 22.00 **Music & Fun**
finska savna Na ganku

Vstop po 17:00: doplačilo 2 €

Info: 03 757 62 68

Terme Zreče
 uniturtv
 @unitur_resorts
 www.termes-zrece.eu

Mladih gasilcev mokrota ni motila

Na regijskem tekmovanju so svojo usposobljenost pokazali člani društev štirih gasilskih zvez

Bojana Špegel

Velenje, 7. oktobra – Gasilska zveza Šaleške doline je v soboto dopoldne organizirala regijsko mladinsko tekmovanje Savinjsko-šaleške regije. Tudi letos so ga pripravili na osrednjem mestnem trgu. Na Titovem trgu so pričakovali 48 desetih, prišlo jih je 42. Vseeno je bilo dogajanje na trgu pestro in zanimivo tudi za opazovalce različnih vaj, v katerih so se pomerili mladi gasilci. To je bila hkrati zadnja letošnja gasilska vaja v dolini, da so jo

pripravili prav v soboto, pa lahko pripišemo tudi mesecu požarne varnosti, ki poteka oktobra.

Tekmovalne ekipe so bile iz štirih gasilskih zvez; poleg gostiteljice še iz Žalca, Prebolda in Zgornje Savinjske doline. Najboljše tri v vsaki kategoriji se bodo prihodnje leto pomerile na državnem tekmovanju. Med pionirji se je ekipa PGD Šoštanj – mesto uvrstila na tretje mesto (za PGD Rečica ob Savinji in Drešinja vas 1). Med pionirkami je bila desetica PGD Šoštanj – mesto druga (za PGD Kaplja

vas in pred PGD Velika Pirešica). Med mladinci sta se med najboljše tri uvrstili dve desetini iz Šaleške doline: PGD Lokovica je zasedla drugo mesto (za PGD Drešinja vas), tudi v tej kategoriji so bili uspešni gasilci iz PGD Šoštanj – mesto, saj so zasedli tretje mesto. Še bolj uspešne so bile njihove mladinke, ki so v svoji kategoriji zmagale. Na drugo mesto se je uvrstila desetica PGD Andraž nad Polzelo, na tretje pa PGD Šmartno ob Paki.

Vse vaje, v katerih so se pomerili mladi gasilci, so bile »mokra«. Mlajši so vodo polivali tudi po sebi, a jih to ni motilo, mladinci pa so »špricali« po tem, ko so sestavili dolge cevi.

Večje vaje ob mesecu požarne varnosti ne bo

Boris Lambizer, poveljnik gasilske zveze Šaleške doline: »Prav je, da delo mladih gasilcev predstavimo Velenčanom, zato smo tako kot lani veliko regijsko tekmovanje pripravili na Titovem trgu. Sicer pa smo se letos odločili, da

skupne večje taktične vaje ob mesecu požarne varnosti ne bomo pripravili, vsaj takšne, kot je bila tista v Penku, ki je bila res velik organizacijski zalogaj, ne. Vsa naša prostovoljna društva pa bodo odprla svoje gasilske domove in predstavila svoje delo vsem, ki jih to zanima. Nekaj manjših vaj bodo pripravili v posameznih društvih, ena vaja bo tudi meddruštvena, te pa bodo proti koncu oktobra.«

Enkrat gasilec, vedno gasilec

Vojko Bricman je šest mesecev po tistem, ko je pri gašenju gozda v Škalah nanj padlo drevo in je utrpel hude poškodbe, že v službi in med gasilci

Milena Krstič – Planinc

Oktober, na prvi dan meseca požarne varnosti, se je po hudi nesreči, ki se mu je zgodila pri gašenju požara v Škalah pri Velenju, ko je nanj padlo drevo in ga hudo poškodovalo, na delo v Komunalno podjetje Velenje vrnil Vojko Bricman, prostovoljni gasilec iz Šoštanja. Nekaj dni za tem so poklicni gasilci pred slovensko vlado s protestom zahtevali izboljšanje vrednotenja njihovega dela, odločeni, da če ne bodo uspeli drugače, bodo to dosegli s stavko. »Žalostno je, da se morajo izpostavljati na tak način in nepotrebno! Vsak dan tvegajo svoja življenja, vlada pa jih ignorira. Stoodstotno jih podpiram. Berem, da gre za 170.000 evrov. Saj to je smešno! Za gasilce bi se denar moral najti,« pravi.

Če kdo, potem on zelo dobro ve, kako je z »izpostavljanjem«, saj bo posledice čutil še nekaj časa. Njegovo okrevanje tudi po pol leta še ni zaključeno. Čaka ga še nekaj operacij. »A lahko bi bilo huje,« pravi. Ko se pogovarjava o tem, me prosi, če se lahko, ker doslej še ni imel priložnosti, javno zahvali dvema, Petru Skazi, reševalcu in članu premogovniških gasilcev, ki je tistikrat tudi pomagal pri gašenju in je bil prvi na kraju nesreče ter poskrbel, kot je rekel Bricman, da so delali z njim, kot je treba, in zdravniku Alešu Kajtni iz nujne medicinske pomoči Zdravstvenega do-

Vojko Bricman: »Operativni gasilec bom, dokler bom to lahko. Nič me ne more odvrniti od tega.«

Vojko Bricman je prostovoljni gasilec, član PGD Šoštanj – mesto. Vprašam ga, kako so poklicni gasilci za nesebično delo, ki ga opravljajo, stimulirani. »Z občutkom, da si naredil nekaj dobrega. To je za gasilce največje zadovoljstvo. Zase niti ne potrebujemo česa posebnega. Morda to, da bi nas delodajalci lažje pustili na intervencije in bi bili za to stimulirani. Oni, ne mi. Mi delamo prostovoljno in z veseljem.«

Petnajst let je gasilec. »Precej pozno sem se jim pridružil. Nagovorili so me prijatelji in nikoli mi ni bilo žal,« pravi. Z družino, dva otroka ima, hčer in sina, živijo v Florjanu. »Oba otroka in tudi žena so gasilci. Gasilski dom je naš drugi dom.« Ko je prišel iz bolnišnice, je šel naprej v prvega, takoj za njim pa je že obiskal drugega.

»Vsako sporočilo, vsaka dobra misel me je dvignila. Bil sem je vesel. Videl sem, da nisem sam, da imam okoli sebe prijatelje.«

Bricmanovim je gasilski dom kot drugi dom

Priznanje slednjega, ki ga je dobil ob šoštanjskem občinskem prazniku, pa ga je, pravi, malo presenetilo, bil pa ga je zelo vesel. »Veliko mi pomeni. Vidiš, da nisi pozabljen.«

Poškodbe, ki jih je utrpel pri nesebičnem gasilskem delu, ga niso in ne bodo odvrnile, da ne bi bil operativni gasilec še naprej. »Kakor dolgo bom pač lahko,« preprosto razloži. »Gasilci smo pravi tovariši med seboj. Pa tudi dobra družba. Ko delamo, delamo, ko pa se zabavamo, se zabavamo. Med gasilci ni slabih ljudi.«

Kako preživlja prosti čas? »Pozimi grem rad na turno smuko, čez leto igram nogomet. Oboje bo treba zdaj dati malo na stran.«

Iz POLICISTOVE beležke

Pogovorili so se

Velenje, 5. oktobra – Ker se s partnerjem ni mogla pogovoriti sama, je za pomoč zaprosila policiste. Partner je vinjen razgrajal, se sprl z njenim sinom in hodil naokoli pomanjkljivo oblečen. Policisti so se odpejli v Kavče, se z njim pogovorili, napisali pa tudi plačilni nalog.

Mamo spodil iz stanovanja

Velenje, 5. oktobra – V četrtek zvečer sta se sprla mama in sin. Sin jo je med večerjo udaril po hrbtu in spodil iz stanovanja. Policisti so napisali odločbo o prekršku.

Po pretepu ostal sam

Velenje, 6. oktobra – V petek je policiste poklical Velenčan in jim povedal, da se pri mestnem stadionu pretepa več ljudi. Ko so policisti prišli na kraj, je tam ostal samo še eden, ki pa jim ni hotel povedati, kaj se je dogajalo. Ker ni bil poškodovan, so dogodek zgolj zabeležili.

Konj padel v gnojno jamo

Velenje, 6. oktobra – V petek je v Bevcih konj padel v gnojno jamo. Iz nje so ga rešili gasilci.

Pele so pesti

Šoštanj, 7. oktobra – V soboto sta se v Šoštanju sprla znanca in prepri končala s pestmi. Eden od njiju je nezavesten obležal. Potem ko so mu najprej pomagali reševalci, so svoje delo opravili policisti, ki so jima razložili, kakšna kazen ju čaka.

Napadel ga je pes

Šmartno ob Paki, 8. oktobra – V nedeljo je policistom krajan iz Rečice ob Paki naznanil, da je njegovega sina napadel pes in ga poškodoval.

Čelada je obvezna

Policisti v zadnjem času opažajo vse več mladoletnih kolesarjev, ki ne uporabljajo čelade. Ta je za kolesarje do 18. leta obvezna. Svedujejo jim, naj si čelada le povežejo na glavo, saj so poškodbe, ki nastanejo zaradi padcev, lahko usodne. V teh dneh bodo na kršitelje posebej pozorni.

POLICIJSKA kronika

V prometni nesreči umrla voznica

Vzrok nesreče nepravilna stran in smer vožnje

Mozirje, 7. oktobra – V soboto nekaj čez 21. uro se je na regionalni cesti zunaj naselja Primož pri Ljubnem ob Savinji zgodila huda prometna nesreča. V trčenju dveh osebnih vozil je umrla 32-letna voznica, 25-letni voznik drugega osebnega avtomobila in njegova 21-letna sopotnica sta se hudo poškodovala. Vzrok prometne nesreče je bila nepravilna stran in smer vožnje 25-letnega voznika, ki je vozil iz smeri Ljubnega proti Lučam. V desnem nepreglednem ovinku je zapeljal na nasprotno smerno vozišče in trčil v vozilo 32-letne voznice, ki je pravilno pripeljala nasproti. Voznica je na kraju prometne nesreče poškodbam podlegla.

Letos je v prometnih nesrečah na območju v pritojnosti Policijske uprave Celje umrlo 15 ljudi, lani v enakem obdobju pa 16.

Lepljivi prsti

Šoštanj, Velenje, 5. oktobra – Tudi v zadnjem tednu ni šlo brez tatvin. V trgovini v Šoštanju je v četrtek neznanec ukradel pet kilogramov kave. Pri tem so ga posnele varnostne kamere.

V nedeljo, 8. oktobra, je neznanec dolgoprstnež v hotelu v Topolšici kradel denar. Brez njega sta

v svojih sobah ostala gostja in gost. Policisti o kaznivem dejanju pospešeno zbirajo obvestila.

Kradejo (tudi) kmetijska orodja

Žalec, 6. oktobra – V petek so bili policisti obveščeni, da je neznanec iz odklenjenega gospodarskega poslopja v Ojstriški vasi na območju PP Žalec ukradel puhalnik, motorno žago in kardansko gred kosilnice. Dan za tem so bili iz istega kraja obveščeni še o eni tatvini orodja. Storilec je iz odklenjene garaže ukradel dve kosilnici.

V noči na ponedeljek, 9. oktobra, pa so bili žaloski policisti obveščeni o tatvini v Spodnjih Gorčah. Storilec je iz stanovanjske hiše ukradel prenosni računalnik, mobilni telefon in nekaj gotovine.

Sošolec ga je ugriznil

Velenje, 6. oktobra – V petek so se policisti ukvarjali z medvrstniškim nasiljem. Na eni od šol je sošolec sošolca ugriznil v hrbet. Policisti so o tem obvestili državnega tožila center za socialno delo.

Vlomilec odnesel (tudi) vžigalnik

Mozirje, 7. oktobra – V soboto je bilo vlomljeno v lokal v Logarski dolini. Neznanec je odnesel menjalni denar, nekaj nakita, več vžigalnikov in starejši radio.

Dan za tem pa je bilo vlomljeno v trgovino v Mozirju. Pogrešajo nekaj mobilnih telefonov.

Lažna prijava

Velenje, 8. oktobra – Ni pa vsaka prijavljena kraja tudi res kraja. To se je pokazalo v nedeljo. Občan je policistom prijavil krajo avtomobila in pnevmatskega kladiva. Izkazalo pa se je, da ima avto parkiran doma, pnevmatsko kladivo pa je pri prijatelju. Policisti ga bodo prijavili za lažno naznanitev kaznivega dejanja.

Ukradel žensko kolo

Velenje, 8. oktobra – Na Tomšičevi cesti v Velenju je neznanec med vikendom iz kolesarnice stanovanjskega bloka ukradel žensko kolo znamke Nakamura belo-vijoličaste barve.

Jadralec trčil v drevo

Mozirje, 9. oktobra – Po vzletu z gore Veliki Rogatec pri Gornjem Gradu se je v ponedeljek lažje poškodoval 24-letni jadralni padalec. Zaradi nenadnega sunka vetra je moral z višine petih metrov zasilno pristati. Med zasilnim pristankom je trčil v drevo in utrpel poškodbe noge. S helikopterjem slovenske vojske so ga prepeljali v Splošno bolnišnico Celje.

Po »kavbojsko« nad daljnovod

Velenje, 9. oktobra – Policisti so v Škalskih Cirkovcah v jutranjih urah opravili ogled kaznivega dejanja zoper splošno varnost ljudi in premoženja. Neznanec je s strelnim orožjem poškodoval daljnovod. Oškodovano podjetje ocenjuje škodo na 15.000 evrov.

Ne šteje le mladost, pomembne so tudi izkušnje, preudarnost in modrost

Oktober obeležujemo tudi svetovni dan starostnikov, z njim želimo poudariti pomembnost spoštovanja in skrbi za starejše. Splošno prepričanje je, da je človek po petdesetem letu starec, ki slabo vidi, sliši, pozablja, izgublja in tečnari. Neuporaben je za vsakršno zahtevnejše opravilo, spolnost ga ne zanima več – ali pa je preprosto ni zmožen, povrhu je več časa bolan kot zdrav. Takšen posameznik je breme za družbo, sploh ko se upokoji, saj od njega ni nobene koristi, nastajajo le stroški.

Od kod torej takšno razmišljanje, kdo je zanj kriv in ali je upravičeno? Dejstvo je, da se svetovna populacija stara, podatki kažejo, da naj bi število starejših od 65 let do leta 2040 doseglo 1,3 milijarde, kar pomeni približno 14 odstotkov svetovne populacije. Število starejših bo tako kmalu presseglo število mlajših in prvič v zgodovini bo število prebivalcev, starejših od 65 let, presseglo število otrok, mlajših od pet let. Podobne so slovenske demografske napovedi. Vse torej kaže, da bo do leta 2050 vsak tretji prebivalec upokojenec, skoraj vsak deseti prebivalec pa bo starejši od 80 let. Prvi razlog, ki dela svet tako star, je daljšanje življenjske dobe. Če je bila pred leti pričakovana življenjska doba približno 30 oziroma 50 let, zdaj govorimo o 70 letih in več. Drugi razlog pa je nizka rodnost. Upadanje rodnosti je povezano s spremenjenim življenjskim slogom, za katerega sta značilna čezmerno trošenje in malo prostega časa. Ne glede na to, ali predstave o staranju temeljijo na splošnih sociodemografskih podatkih, osebnih mnenjih ali podobni, ki jo oblikujejo javno mnenje in družbeni vplivi, staranje večinoma velja za nezaželeno, starejši ljudje pa so manj priljubljen segment javnosti. V resnici so starostniki zelo raznolika skupina posameznikov, ki je ne moremo kar tako popredalčkati. Sestavni del samopodobe slehernega človeka temelji na njegovi starosti, bodisi kronološki bodisi subjektivni, torej kako stararega se počuti. Dokler ne bo družba kot celota začela na starostnike gledati drugače, ne bo prišlo do

pomembnih sprememb v razmišljanju in v ravnanju s starejšimi. Skupaj s splošnimi družbenimi stereotipi o starejših ljudeh ima to za posledico pomanjkanje spoštovanja. S spodkopavanjem spoštovanja do starejših si mladi v resnici

nastavljajo past, saj s tem mlajše od sebe učijo odnosa, ki ga bodo ti nekoč imeli do njih. Niso pomembne samo mladost, moč in hitrost, pomembne so tudi izkušnje, preudarnost in modrost. Večina starejših ljudi je po nepotrebnem diskriminiranih, saj so še vedno agilni ter imajo potrebno voljo in energijo za koristen prispevek k skupnosti kot celoti. Pričakovanje daljšega življenja in daljše obdobje staranja ni nekaj slabega, to pojmovanje mora spremeniti v veselo pričakovanje dolgega in zadovoljivega življenja, tako za starejše kot za mlajše. Mladi morajo imeti priložnost za učenje od starejših, starejši pa možnost spoznavati mlade kot generacijo prihodnosti. Starost lahko spremljajo tudi slabša telesna pripravljenost in zdravstvene težave. Žal je vse manj ljudi pripravljenih in/ali zmožnih skrbeti za obolele starše, ki potrebujejo celodnevno nego. Seveda ni prav, da jih zaradi tega obsodimo brezbriznosti, malomarnosti ali pomanjkanja ljubezni do staršev, je pač tako, da smo prezaposleni s službo in družino, na dveh koncih hkrati pa preprosto ne moremo biti. Toda to ne pomeni, da se jim ne moremo posvetiti vsaj takrat, ko nam ostane nekaj časa. Zapomni si velja, da tudi nekaj majhnih, preprostih korakov dela

ščite jih. To velja za ostarele starše in tudi druge starejše ljudi, ki jih poznate in za katere veste, da imajo radi družbo, kajti sami ne morejo več toliko hoditi naokrog, kot so nekoč. Presenečeni boste, kako zelo se bodo razveselili vašega obiska samo zato, ker ste se potrudili in jim pokazali, da mislite na

nje. S starostjo se namreč potreba po druženju povečuje, čeprav velja nasprotno prepričanje. Starejši ljudje osamljenost težje prenašajo kot mladi. Obravnavajte jih spoštljivo. Ne domnevajte, da je treba s starejšimi ljudmi ravnati kot z otroki, kar je čisto navaden stereotip. Za sabo imajo dolgo zgodovino in si zaslužijo naše brezpogojno spoštovanje! Zato jim v trgovini pridržite vrata, odstopite jim sedež, prvi jih pozdravite, odnesite jim težko vrečko do stanovanja. Za takšna majhna, vendar spoštljiva dejanja vam bodo hvaležni, vi pa se boste dobro počutili. Peljite jih ven. Starejši ljudje, ki slabše vidijo, morda ne vozijo več avtomobila, zato so jim nekatere lokacije manj dostopne. Razmislite tudi o drugih načinih, kako jim pomagati. Morda potrebujejo tudi zdravnika?

Življenje si večinoma oblikujemo sami in samo od nas je odvisno, ali bomo zrela leta preživeli dejavno ali pa se bomo zavlekli v kot in se pritoževali. Takšna bo potem namreč tudi naša starost – in od tega bo odvisno tudi to, kako bodo na nas gledali tisti, ki nam sledijo.

■ **Karmen Petek, Zdravstveno vzgojni center Velenje**

Zmagoviti jurček

Letošnja jesen je bogata z gobami, zato ni presenetljivo, da so gozdovi in travniki polni gobarjev. Najti jurčka, ne pomeni več imeti srečo. Toda najti zelo velikega med njimi, je prava redkost. Marjana Melanšek iz Skorna pri Šoštanju se je pohvalila z 1,4 kilograma težkim jurčkom in njegovim manjšim bratcem, ki ju je našla v domačem gozdu v Skornem. Večji je imel premer kar 28 centimetrov. Marjana je ob »ulovcu« z nasmehom dejala, da bodo imeli dobro večerjo, pa še za ozimnico bo poskrbljeno.

■ **Jasmina Stropnik**

Zgodilo se je ... od 13. 10. do 19. 10.

- **13. oktobra 1888** se je v Arnačah pri Velenju rodil jezikoslovec dr. Karel Oštir; bil je profesor na Filozofski fakulteti v Ljubljani in član Slovenske akademije znanosti in umetnosti; članstvu te naše najvišje znanstvene ustanove se je leta 1958 odpovedal; gre za enega najboljših slovenskih jezikoslovcev, saj je tudi v mednarodnih lingvističnih krogih veljal za priznanega strokovnjaka, zlasti za indoevropske jezike;
- **13. oktobra 1928** se je v Šoštanju rodil pesnik, prevajalec in publicist Karel Klančnik s pesniškim imenom Jernej Roj ali

Karlo Levin;

- **13. oktobra 1961** je prenehala delovati Kmetijsko-gospodarska šola v Velenju;
- **13. oktobra 1979** je poleg šoštanjske termoelektrarne začelo delovati avtomatsko kegljišče, ki žal ne deluje več, a je na srečo že našlo mesto v novih prostorih trgovine, ki je zrasla v Šoštanju;
- **14. oktobra 1910** je v Velenju umrl Daniel Lapp, ki je bil od leta 1885 do svoje smrti lastnik Premogovnika Velenje;
- v Šaleški dolini je bil prvi Narodni svet ustanovljen **15. oktobra 1918** v Šoštanju; za njegovega predsednika je bil izbran odvetnik dr. Fran Mayer, za tajnika pa trgovec Ivan Senica;
- **15. oktobra 1993**, ko so v Topolšici odprli center za zdravljenje multipne skleroze, so v galeriji Ilirija v Ljubljani prvič po smrti akademskega kiparja Ivana Napotnika odprli razsta-

Dr. Karel Oštir (Foto Arhiv Muzeja Velenje)

- vo izbranih del iz stalne Napotnikove galerije v Šoštanju;
- **16. oktobra 2000** so bile volitve v državni zbor Slovenije; volilni upravičenci iz mestne občine Velenje ter občin Šoštanj in Šmartno ob Paki so v slovenski parlament neposredno izvolili Jožeta Kavtičnika, Bojana Kontiča in Milana Kopušarja;
- **17. oktobra 1929** so v Velenju

- slovesno predali namenu novo termoelektrarno z močjo 2000 kilovatov;
- v nedeljo, **18. oktobra 1959**, so v Paki pri Velenju svečano odprli novo šolo in skupaj s transformatorsko postajo tudi daljnovod med Šalekom in Pako;
- oktobra leta **1991** je namesto Marcela Hrastela postal direktor velenjskega Zdravstvenega zavoda Jože Zupančič, ki je direktoroval vse do leta 2015, ko ga je zamenjal Zdenko Kičec, ki je bil direktor Zdravstvenega zavoda le slabo leto, nato je odstopil;
- **18. oktobra 1996** so v Rdeči dvorani odprli prostore Turistično informacijskega centra Velenje, ki je od leta 2011 v vili Bianki v Velenju;
- **19. oktobra 1998** je Vegrad začel gradbeni deli pri izgradnji nove čistilne naprave v Termoelektrarni Šoštanj.

■ **Damijan Kljajič**

HOROSKOP

Oven od 21. 3. do 20. 4.

V letošnjo jesen ste zakorakali optimistično. Žal pa vam bodo že v teh dneh kar nekaj razočaranj pripravili prijatelji, ki ste jim doslej povsem zaupali. Še najhuje pa je, da ste zelo dobro varovano skrivnost v dobri veri zaupali nekому, ki je obljubil, da bo močlal in pomagal. Pa ne bo. Pripravil vam bo zelo zmedo s tem, ko bo vse povedal naprej. Zgodba bo žal imela posledice. Kako jih boste reševali, bo odvisno predvsem od vas samih. Vsekakor bo najbolje, če boste čim hitreje ukrepali in rešili, kar se bo dalo. Zdravje ne bo najbolj trdno, čutili boste bolečine v sklepih.

Bik od 21. 4. do 21. 5.

Končno se vam bo izpolnila velika želja, ki ste jo že nekaj časa tlačili v podzavest. Ne le, da boste spet bolj zadovoljni sami s sabo, tudi počutili se boste iz dneva v dan boljše. To, da ne boste več čakali na boljše čase in da si boste že sedaj privoščili, kar si želite, bo najboljša odločitev v zadnjem času. Sploh, ker si boste znali vzeti prosti čas tudi, če ob vas ne bo vedno tudi vaš partner. To bo največji korak naprej. Tudi drugi bodo opazili, da se spreminjate. Tokrat bodo pohvale, ki jih boste dobivali, iskrene. Tu in tam se vseeno ugriznete v jezik, da vam ne bo žal za izrečene besede. Sploh ljudem, ki vas ne marajo in tega tudi ne skrivajo.

Dvojčka od 22. 5 do 21. 6.

Naporen teden je pred vami. Želeli si boste, da bi vse slabo, kar se vam dogaja zadnje dni, hitro minilo. A bo ostalo le pri željah. Tudi zato, ker vi ne boste mogli najti razlogov za boljše počutje in dobro voljo. Veliko boste razmišljali o spremembah, ki si jih želite v življenju. Ni jih malo in kar na več področjih si jih želite. Globoko v sebi se zavedate, da so vse bolj želje kot pa izvedljive rešitve. Vprašajte se tudi, kaj je resnično krivo za nezadovoljstvo v vašem življenju. Ob tem poiščite odgovor, kaj lahko spremenite sami, kaj pa je odvisno od drugih. Potem pa se lotite dela! Prepričkajte se bo začelo tudi tam, kjer ste imeli malo upanja.

Rak od 22. 6. do 22. 7.

V teh dneh vas bo redko kaj spravilo v slabo voljo. Veliko načrtov imate, ki bi vam morali polepšati življenje, saj vanje vlagate veliko energije. Gre za tek na dolge proge, zato ne smete postati nestrpn. Poleg tega ste v središču postavili le sebe in svoje želje, na partnerja pa ste kar malo pozabili. Če ne boste ukrepali, se bosta odtujila. Kljub temu da se zelo trudite zgladiti odnos, si imata vsak dan manj povedati. Po svoje partnerja razumete, saj veste, da je trenutno v zelo napetem obdobju. Po drugi strani pa v vas ne vzbuja več iskric, postaja vam tuje. Točka preloma se bliža. Zgodilo se bo že ta konec tedna.

Lev od 23. 7. do 22. 8.

Vaša največja želja v teh dneh bo, da pozabite na vse tisto, kar vas spravlja v slabo voljo. Žal se še nekaj dni ne boste znali sprostiti, čeprav si boste to silno želeli. Začeli se boste smiliti sami sebi in si celo očitali, da ste za vse krivi sami. Nič čudnega, da se boste počutili vsak dan slabše. Kaj, ko bi si končno priznali, da ste vredni pozornosti in ljubezni? Ko si boste, boste kmalu spoznali, da morate zato, da se boste počutili bolje, veliko narediti sami, čisto vse pa ni odvisno od vas. Pazite, kje hodite in s kom se družite. Če boste o svojem počutju govorili preveč, se vam bo to maščevalo, saj ne boste prav razumljeni.

Devica od 23. 8. do 22. 9.

Letošnji oktober vam bo prinesel veliko lepoto, žal pa tudi nemalo skrbi. Nekdo, ki vedno vse ve najbolje in ki vse pozna, ne bo natrosil novic, ki vas ne bodo spravile v dobro voljo. Razmišljali boste, kaj delate narobe. Odgovor ne bo enostaven, sploh, ker si pred tem, kar se dogaja doma, že dolgo zatiskate oči. Več optimizma vam ne bi škodilo. Sploh, ker si želite že kmalu zaživeti drugače, bolj polno in zdravo. A za to boste morali spremeniti marsikatero navado, ki se je držite že dolga leta. Ne, ne bo lahko. Bo pa nujno. Poskrbite, da si boste napolnili baterije. In da boste bolj zdravo jedli. Zdravje bo namreč krhko.

Tehnica od 23. 9. do 22. 10.

Slabo obdobje je zagotovilo preteklost, sedaj bo šlo vsak dan le še na boljše. Čeprav vas vsakodnevno obdajajo tudi kakšne čudne, ne najbolj optimistične misli, se res veselite preostanka letošnje jeseni. Včasih sploh ne znate ceniti, kaj imate. Strežilo vas bo spoznanje, ki vas bo ob koncu tedna razsvetlilo ob srečanju s prijateljem, ki ga že dolgo niste videli. Spoznali boste, da to, kar se vam dogaja, ni nič nenavadnega. Predvsem pa ni življenjsko pomembno. Počutje bo še nekaj dni nihalo, čutili boste bolečine, ki se pojavijo vsake nekaj časa. Ne bodo minile, če se ne boste sami potrudili zato.

Škorpion od 23. 10. do 22. 11.

Z jesenjo so se v vaše življenje prikradle številne obveznosti, ki jim boste letos težko kos. Na zunanjo boste v teh dneh še naprej kazali zadovoljen obraz, a tisti, ki vas dobro poznajo, bodo vedeli, da nekaj ni, tako kot bi moralo biti. Govorice bodo počutje še poslabšale, da je od njih sploh prišlo, pa ste krivi čisto sami. Laž ima vedno kratke noge, zato se ne čudite, ko vas bodo postavili pred dejstvo, ki ga nečete, ne videti in ne slišati. Mirni ne boste ostali, saj se vam obetajo velike spremembe v življenju. Od vas pa je odvisno, ali si boste nakopali še več sovražnikov, ali pa se bodo stvari začele umirjati. Bodite iskreni do sebe in drugih.

Strelec od 23. 11. do 21. 12.

Že nekaj časa si niste čisto na jasnem s svojimi čustvi. V družbi nekoga, ki ga zelo pogosto srečujete, se zelo dobro počutite. Če boste iskreni, si boste priznali, da pogosto mislite nanj. Čeprav nečete, saj se bojite velikih sprememb v življenju. Čutite, da se na nasprotni strani bijejo iste bitke, a koraka naprej si ne upa narediti nihče. Zato, ker ste tokrat vi tisti, ki bi morali narediti prvi korak. Kot kaže, ga ne boste, vseeno pa si pustite še malo časa za odločitev. Že zato, da si ne boste kdaj očitali, da vam je nova sreča spolzela skozi prste. Zdravje? Zna se vam zgoditi, da vas ujame prvi jesenski prehlad, saj vam je odpornost padla.

Kozorog od 22. 12. do 20. 1.

Jesen že ime svoje muhe, kljub lepemu vremenu vas bodo začeli motiti kratki dnevi. Ni rečeno, da je za vaše počutje krivo le vreme in letni čas. Lahko da ste preutrujeni, saj je tempo vašega življenja spet prehud. Nočete si priznati, da časa ne zmorate, ob tem pa se vam dogaja, da za posamezno delo potrebujete več časa kot nekoč. To je povsem normalno, a vas bo jezilo, da za to ni bilo odveč, da preverite še svoje zdravstveno stanje. Sploh, ker se bodo bolečine v sklepih stopnjevale. Tudi zato, ker boste napeti kot struna. Tokrat ne bo dovolj, da se sprostite, treba bo tudi telovaditi. Pod strokovnim nadzorom, seveda.

Vodnar od 21. 1. do 19. 2.

Veliko boste pričakovali od naslednjih dni. Žal se ne bo izšlo po vaših željah, ker bo enostavno premalo časa, da bi se vam vse, kar ste želeli postoriti še pred prihodom jesenskih počitnic, tudi urednili. Sorodniki vam ne bodo pomagali, čeprav se bodo trudili. Nekdo od njih vam bo povzročil več škode kot koristi. Previdno mu povejte, da se mu ni treba truditi, preden naredi še več škode. Zdravje vam bo te dni odlično služilo, težave, ki so se vlekle kar nekaj tednov, bodo izzvenele. Partner bo imel veliko zaslug zato, saj se zelo trudi, da skupaj z vami spreminja škodljive navade. Razveselite ga vsaj z majhnim darilom.

Ribi od 20. 2. do 20. 3.

Še malo, pa vas bo življenje začelo razvijati z dobrimi novicami. A preden se vam izpolni tista čisto osebna, se pripravite še na nekaj dramatičnih dogodkov, ki vas bodo precej zmedli. Še najbolj veseli boste novice, povezane z vašo družino, ki jo lahko pričakujete na začetku novega tedna. Tudi zato, ker veste, da bo prinesla nemalo pozitivnih sprememb v življenje vseh vas. Kar se denarja tiče, se vam ne bo izšlo po željah in načrtih. Ker pa imate v takih primerih vedno pripravljen plan B, ga boste imeli tudi tokrat. In tako se bo na koncu vseeno dobro izteklo. Počutje? Vsač dan bo boljše, tudi energije in optimizma boste imeli vsak dan več.

Četrtek,
12. oktobra

TV SLO 1

06.00	Kultura
06.10	Odmevi
07.00	Dobro jutro
11.15	Vem!, kviz
11.45	Turbulenca: Milenijci, izob. odd.
12.25	Čudovita Japonska, jap. nan.
13.00	Prvi dnevnik
13.20	Šport
13.25	Vreme
13.35	Učinek placeba, fran. dok.ki, odd.
15.00	Pod drobnogledom, odd. TV Lendava
15.50	Prava ideja
16.30	Po Sloveniji, odd. TV Maribor
17.00	Poročila ob petih, šport, vreme
17.30	Ugriznimo znanost, odd. o znanosti
17.55	Novice
18.00	Utrinek: Gimnazija Škofja Loka
18.05	Zu, ris.
18.20	Vem!, kviz
18.55	Vreme
19.00	Dnevnik, slovenska kronika, šport, vreme
20.00	Tarča, Globus, Točka preloma
21.55	Vreme
22.00	Odmevi, kultura, šport, vreme
22.50	Osmi dan
23.30	Češko stoletje, češka nad.
01.05	Ugriznimo znanost, odd. o znanosti
01.50	Dnevnik Slovenecv v Italiji
01.55	Po Sloveniji, odd. TV Maribor
02.20	Dnevnik, slovenska kronika, šport, vreme
03.10	Info-kanal

TV SLO 2

06.30	Otroški kanal
07.00	Minka, ris.
07.05	Svet živali, ris.
07.10	Dinko pod krinko, ris.
07.15	Telebajski, lutkovna nan.
07.40	Kalimero, ris.
07.50	Vila Mila, ris.
07.55	Hrček Miha, ris.
08.00	Zlatko Zakladko: Grajski zakladi
08.20	Slovenski vodni krog: Izza kamere, dok. nan.
08.45	Na lepše
09.10	Kino Fokus
09.35	Slovenski magazin
10.15	Hišica v preriji, am. nad.
11.00	Halo TV
12.05	Dobro jutro
15.25	Koda, izob. odd.
16.20	Zapelevanje pogleda: Dubravka Duba Sambolec in Tobias Putrih
17.00	Hišica v preriji, am. nad.
18.00	Halo TV
18.55	Ribič Pepe
19.20	Nagelj, jap. nad.
20.00	Kitajska afera, kopr. film
20.55	Ambienti
21.30	Kraljevska afera, kopr. film
23.55	Slovenska jazz scena: Jazz club Gajo sextet
01.05	Glasbeni spoti, zabavni kanal

VTV

6.00	24UR, pon.
7.00	OTO čira čara
7.01	Smrkc, ris.
7.15	Viking Viki, ris.
7.30	Mašine pripovedke, ris.
7.40	Divja brata Kratt, ris.
8.05	Legi Nexi vitezi, ris.
8.30	TV prodaja
8.45	Resnične ljubezni, 1. sez., 26. del
9.40	TV prodaja
10.10	Gospodarica zlata, 1. sez., 14. del
11.10	TV prodaja
11.25	Gorski zdravnik, 7. sez., 4. del
13.20	TV prodaja
13.35	Naša mala klinika, 7. sez., 12. del
14.35	Gospodarica zlata, 1. sez., 15. del
15.30	Resnične ljubezni, 1. sez., 27. del
16.30	24UR popoldne
16.55	Gorski zdravnik, 7. sez., 5. del
18.55	24UR vreme
18.58	24UR
20.00	Reka ljubezni, 1. sez., 27. del
21.00	Kmetija
22.00	24UR zvečer
22.35	Policijska družina, 5. sez., 22. del
23.30	Črni seznam, 3. sez., 9. del
0.25	Ljubke lažniške, 5. sez., 2. del
1.20	24UR zvečer, pon.
1.55	Zvoki noči

Petek,
13. oktobra

TV SLO 1

06.05	Kultura, odmevi
07.00	Dobro jutro
10.05	Dober dan
11.15	Vem!, kviz
11.45	Ugriznimo znanost, odd. o znanosti
12.25	Čudovita Japonska, jap. nan.
13.00	Prvi dnevnik, šport, vreme
13.30	Tarča, Globus, Točka preloma
15.00	Mostovi, odd. TV Lendava
15.25	Duhovni utrip: Čudež pozornosti
16.05	Profil: James Taylor-Foster
16.25	Prava ideja
17.00	Alpe-Donava-Jadran
17.30	Novice
18.00	Infodrom, tednik za mlade
18.10	Puja Pepa, ris.
18.20	Vem!, kviz
18.55	Vreme
19.00	Dnevnik, slovenska kronika, šport, vreme
20.00	Slovenski pozdrav, zab. odd.
21.25	Na lepše
21.55	Vreme
22.00	Odmevi, kultura, šport, vreme
23.10	Srečno, Baltazar, fr.-šved. film
00.50	Profil: James Taylor-Foster
01.15	Dnevnik Slovenecv v Italiji
01.40	Dnevnik, slovenska kronika, šport, vreme
02.35	Info-kanal

TV SLO 2

06.30	Otroški kanal
07.00	Minka, ris.
07.05	Svet živali, ris.
07.10	Dinko pod krinko, ris.
07.15	Telebajski, lutkovna nan.
07.40	Kalimero, ris.
07.50	Vila Mila, ris.
07.55	Hrček Miha, ris.
08.00	Bine: Onesnaževanje
08.20	Sadovnjaki, dok. odd.
08.55	Bleščica, odd. o modi
09.25	Prislulnimo tišini, izob. odd.
10.10	Hišica v preriji, am. nad.
11.00	Halo TV
12.05	Dobro jutro
14.50	Dober dan
15.45	O živalih in ljudeh, izob. odd. TV Maribor
16.20	Na vrtu, izob. odd. TV Maribor
17.00	Hišica v preriji, am. nad.
18.00	Halo TV
19.05	Male sive celice: III. OŠ Celje in OŠ Ljudski vrh Ptuj, kviz
20.05	Nepopisan list, poljski film
21.55	Kdo bi vedel, zabavni kviz
23.20	Polnočni klub: Na deželi je lepo
00.45	Popšop
01.10	Glasbeni spoti, zabavni kanal

POP

6.00	24UR, pon.
7.00	OTO čira čara
7.01	Smrkc, ris.
7.15	Viking Viki, ris.
7.30	Mašine pripovedke, ris.
7.40	Divja brata Kratt, ris.
8.05	Legi Nexi vitezi, ris.
8.30	TV prodaja
8.45	Resnične ljubezni, 1. sez., 26. del
9.40	TV prodaja
10.10	Gospodarica zlata, 1. sez., 15. del
11.10	TV prodaja
11.25	Gorski zdravnik, 7. sez., 5. del
13.20	TV prodaja
13.35	Naša mala klinika, 7. sez., 13. del
14.35	Gospodarica zlata, 1. sez., 16. del
15.30	Resnične ljubezni, 1. sez., 28. del
16.30	24UR popoldne
16.55	Gorski zdravnik, 7. sez., 6. del
18.55	24UR vreme
18.58	24UR
20.00	Reka ljubezni, 1. sez., 27. del
21.00	Kmetija
22.05	24UR zvečer
22.40	Eurojackpot
22.45	Posredniška mama (Meddling Mom), ameriški film
0.30	Srčna agentka (Matchmaker), ameriški film
2.25	24UR zvečer, pon.
3.00	Zvoki noči

VTV

08.25	Lestvica zabavnih in narodnozab.
08.55	Vabimo k ogledu
09.00	Dobro jutro, informativna oddaja
10.00	Napovedujemo
10.05	Naj viža
11.20	Kuhinjica, izobraževalna oddaja
11.45	Video spot dneva
11.50	Lestvica zabavnih in narodnozab.
12.50	Videostrani, obvestila
13.30	Lestvica zabavnih in narodnozab.
15.55	Dobro jutro, ponovitev
16.55	2513. VTV magazin
17.20	Kultura, informativna oddaja
17.25	Videostrani, obvestila
17.55	Napovedujemo
18.00	Miš maš
18.40	Regionalne novice 2
18.45	Kuhinjica, izobraževalna oddaja
19.10	Video spot dneva
19.15	Videostrani, obvestila
19.55	Napovedujemo
20.00	Popotniške razglednice: Južna Italija
21.00	Regionalne novice 3
21.05	Miss universe 2017, finalna oddaja
22.35	Iz oddaje Dobro jutro
23.35	Lestvica zabavnih in narodnozab.
00.00	Videostrani, obvestila

Sobota,
14. oktobra

TV SLO 1

06.00	Kultura, odmevi
07.00	Bukvožerček: Maček in vrag
07.05	Biba se giba, ris.
07.25	Ključke s strehe, ris.
07.50	Studio kriškaš
08.10	Ribič Pepe
08.35	Govoreči Tom in prijatelji, ris.
08.45	Firbologi
09.10	Mulčki, ris.
09.20	Male sive celice: Zaključek sezone, kviz
10.00	Infodrom, tednik za mlade
10.10	V svojem ritmu, dok. ser. za mlade
10.45	Volitive 2017
12.40	Kaj govoriš?
13.00	Prvi dnevnik, šport, vreme
13.25	Zapelevanje pogleda: Alenka Pirman in Tomaž Furlan
13.50	Na vrtu, izob. odd. TV Maribor
14.15	Ambienti
15.05	Meje svetlobe, dok. odd.
16.00	Od blizu, pog. odd. z Vesno Milek: Omar Naber
17.00	Poročila ob petih, šport, vreme
17.20	Na lepše
17.50	Taksi, kviz z Jožetom
18.00	Sladko življenje z Rachel Allen
18.30	Ozare
18.40	Kalimero, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
19.55	Vreme
20.00	Kdo bi vedel, zabavni kviz
21.15	Bučke, satirična odd.
21.45	Pogrešani dekleti, brit. nad.
22.50	Poročila, šport, vreme
23.20	Vitez, grški film
23.50	Dnevnik Slovenecv v Italiji
01.40	Dnevnik, utrip, šport, vreme
02.30	Info-kanal

TV SLO 2

06.30	10 domačih
07.00	Najboljše jutro
08.45	Dober dan
09.50	Hišica v preriji, am. nad.
10.55	Na lepše
11.40	10 domačih
12.40	Sladkanje z Rachel Allen
14.50	Čudovita Japonska, jap. nan.
15.00	Neustaljena energija, koncert Nuše Derenda in Simfoničnega orkestra RTV Slovenija
15.55	Čarokuhinja pri atju: Premurje
16.25	Mednarodna ozorja
17.25	Hišica v preriji, am. nad.
18.20	Večer v Palladiumu (II.)
19.15	Infodrom, tednik za mlade
19.30	V svojem ritmu, dok. ser. za mlade
20.05	Črni balon, avstr.-am. film
21.45	Zvezdana
22.30	Popšop
23.10	10 let Ritma mladosti: Siddharta in Big Foot Mama
23.50	Glasbeni spoti, zabavni kanal

POP

6.00	24UR, pon.
7.00	OTO čira čara
7.01	Lena Lučka, ris.
7.05	Telebajski, ris.
7.20	Robocar Poli 1, ris.
7.30	Mašine strašljivke, ris.
7.45	Grozni Gašper, ris.
7.55	Tačke na patrolji, ris.
8.45	Ninja želve, ris.
9.10	Ben 10, ris.
9.25	Beyblade, ris.
9.50	TV prodaja
10.05	Zdravnica malega mesta, 4. sez., 9. del
11.00	Zdravnica malega mesta, 4. sez., 10. del
11.55	Ana kuha
12.30	TV prodaja
12.45	Londonska kuhinja Rachel Khoo, angleška serija
13.25	Znan obraz ima svoj glas
16.10	Posredniška mama, ameriški film
17.55	Preverjeno, pon.
18.55	24UR vreme
18.58	24UR
20.00	Dan najlepših sanj
21.30	Avto karaoke
21.45	Dovolj besed, ameriški film
23.40	Celica amrti, ameriški film
1.55	Zvoki noči

VTV

08.25	Lestvica zabavnih in narodnozab.
08.55	Vabimo k ogledu
09.00	Dober večer, gospod predsednik: Boštjan Gornjup, predsednik GZS
09.40	Ustvarjalne iskricke (213), Jesensko okrajsje
10.05	Napovedujemo
10.10	Popotniške razglednice: Južna Italija
11.10	Revija zmagovalcev festivalov narodno-zabavne glasbe v Vinski Gori (2)
12.10	Lestvica zabavnih in narodnozab.
12.35	Videostrani, obvestila
13.30	Lestvica zabavnih in narodnozab.
15.55	Naj viža
17.10	Videostrani, obvestila
17.55	Napovedujemo
18.00	Moja in medvedek Jaka, Prstne igre
18.40	Video spot dneva
19.00	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	2515. VTV magazin, regionalni informativni program
20.20	Kultura, informativna oddaja
20.25	V svoj luči, posnetek koncerta skupine Ave
21.30	Jutranji pogovori
23.00	Miss Universe 2017
00.30	Lestvica zabavnih in narodnozab.
00.55	Videostrani, obvestila

Nedelja,
15. oktobra

TV SLO 1

07.00	Živ žav
07.00	Telebajski, lutkovna nan.
07.25	Carl in Mimo, ris.
07.30	Minka, ris.
07.35	Penelopa, ris.
07.40	Pusjek Bibi, ris.
07.50	Dinko pod krinko, ris.
07.55	Niko, ris.
08.00	Lili in Carni zaliv, ris.
08.20	Dinotačke, ris.
08.20	Leonardo, ris.
08.35	Kalimero, ris.
08.45	Zmajci zmaj, ris.
08.55	Božičkov vajenček, ris.
09.10	Knjiga o džungli, ris.
09.20	Tabaluga, ris.
09.45	Bacek Jon, ris.
10.00	Govoreči Tom in prijatelji, ris.
10.10	Džamila in Aladin, ang. nan.
10.40	Sledi: dr. Franjo Rosina (1863-1924)
11.20	Ozore
11.25	Obzorja duha: Misijonstvo
12.00	Ljudje in zemlja, izob. odd.
13.00	Prvi dnevnik, šport, vreme
13.25	Slovenski pozdrav, zab. odd.
14.45	Iskalc, ameriški film
15.05	Kino Fokus
17.00	Poročila ob petih, šport, vreme
18.40	Zmajci zmaj, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
19.55	Vreme
20.00	Modna hiša Velvet, špan. nad.
21.30	Intervju: Boris A. Novak
22.15	Poročila, šport, vreme
22.45	Sedem pesmi za dolgo življenje, dok. odd.
23.50	Za lahko noč: Blaž Šparovec, Simfonični orkester RTVS in En Shao
00.35	Dnevnik Slovenecv v Italiji
01.00	Dnevnik, zrcalo tedna, šport, vreme
01.55	Info-kanal

TV SLO 2

07.00	Duhovni utrip: Čudež pozornosti
07.15	Glasbena matineja: Poletni koncert iz Schönbrunnna 2017
09.05	Koda, izob. odd.
09.55	Hišica v preriji, am. nad.
11.00	Čudovita Japonska, jap. nan.
12.45	Zogarija
13.15	Steamboat Bill ml., am. f.
14.40	Zapelevanje pogleda: Alenka Pirman in Tomaž Furlan
15.15	Večer v Palladiumu (II.)
16.00	Zvezdana
16.50	Ambienti
17.25	Hišica v preriji, am. nad.
18.50	City folk: Ciudad de Mexico, dok. odd.
18.50	Z glasbo in s plesom
20.05	Zaopteje z nami ob 60-letnici zapovedane pevskega zborna RTVS
19.05	Petar Milic, Simfonični orkester RTVS in Simon Krečić
19.50	Zrebanje Lota
20.00	Izguljena plemena človeštva, brit. dok. odd.
21.00	Automobilnost
21.30	Popravljeni krivica, am. nad.
22.30	Bučke, sat. odd.
22.50	Vikend paket
00.20	Glasbeni spoti, zabavni kanal

POP

6.00	24UR, pon.
7.00	OTO čira čara
7.01	Lena Lučka, ris.
7.05	Telebajski, ris.
7.20	Mala miška Mia, ris.
7.45	Mašine strašljivke, ris.
7.55	Grozni Gašper, ris.
8.10	Mary-Kate in Ashley: V akciji, ris.
8.35	Oddbods, ris.
8.40	Ninja želve, ris.
9.05	Ben 10, ris.
9.25	Ninjabo mojstri Spinjitzu, ris.
9.45	Beyblade, ris.
10.15	TV prodaja
10.30	Ljubke lažniške, 5. sez., 1. del
11.25	Ljubke lažniške, 5. sez., 2. del
12.50	Ana kuha
12.50	TV prodaja
13.10	Londonska kuhinja Rachel Khoo, angleška serija
13.45	Zenska džungla, 1. sez., 4. del
14.40	Ljubezenski napoj št. 9, ameriški film
16.30	Avto karaoke
16.45	Dan najlepših sanj
18.15	Štartaj, Slovenija!
18.55	24UR vreme
18.58	24UR
20.00	Znan obraz ima svoj glas
22.45	Štartaj, Slovenija!
23	

KNJIŽNI kotichek

PODVRATNIK,
Andrej: Mali
mravljincek se
prebudi in druge
pesmice za otrokeml - Mladina / C-Sz - Slikanice v
zabojnikih

Simpatične, igrive in radožive pesmice o mavrici, porednih miškah, vranu Poldiju, strašni kači, mucah in podobnih otroških predmetih oboževanja so nastale v velenjski samozaložniški pesniški »delav-

nic» Andreja Podvratnika. Kako nastane mavrica, kakšno je nočno življenje mačjege para, kaj se dogaja med muco Gelo in mačkom Dolfom, kako se je končal prezgodnji beg iz gnezda malega vrana Poldija ter še nekaj zgodbic v verzih o konjičkih, porednih miškah ipd., je v tej slikanici, ki jo je s prikupnimi ilustracijami opremila Anja Jaklin. Slikanica je primerna za prvošolčke in nekoliko starejše, tja do devetega leta.

FELICIJAN, Tina:
Velenjska mladina
skozi čas: od
delovnih akcij do
lokalne mladinske
strategijeDo - Domoznanski oddelek / 31 -
Sociologija

Zbornik avtoric Tine Felicijan, Barbare Kehler in Špele Verdev se uvršča v razmeroma obsežen seznam spominskih knjig in knjižic, ki so v zadnjih dveh desetletjih nastale v Šaleški dolini in tematizirajo polpreteklo zgodovino Šaleške doline. Če omenimo le dve, temu zborniku tematsko najbližji deli, je to v prvi vrsti zgodovina Šaleškega študentskega kluba, ki je izšla z naslovom Perspektiva sove, in knjižica o prostovoljnih delovnih akcijah v Velenju Janje Jedlovčnik

z naslovom Mi gradimo nov svet in novo pomlad. V zborniku Velenjska mladina skozi čas je s pričevanji akterjev predstavljena institucionalna dejavnost mladih, od prvih mladinskih organizacij do danes. Predstavljena je tudi raziskava o družbenem profilu mladih iz velenjske občine v preteklem letu, skozi serijo intervjujev s skupnim naslovom Mladi o Velenju pa mladi različnih družbenih profilov opredeljujejo njihov odnos do sedanjosti.

HUGHES-
HALLETT, Lucy:
Ščuka: Gabriele
d'Annunzio: pesnik,
zapeljivec in vojni
pridigar

od - Odrasli / 929 - Biografije

Obsežna biografija skrajno protislavnega in ekstravagančnega italijanskega književnika, trdega nacionalista, predhodnika fašistov in futuristov, ki je ne le iz svojega literarnega dela, ampak tudi iz življenja ustvaril svojevrstno umetnino. Bil je vojni hujšaka, ki je s svojimi ognjevitimi govori razvnel množice in prispeval k vstopu Italije v prvo svetovno vojno. Leta 1919 je s skupino pristašev zasedel Reko, jo razglasil za samostojno državo in v enem letu, kolikor je vladal temu mestu, iz njega naredil socialni eksperiment, na katerega je s simpatijo gledal celo Lenin. Z umestitvijo njegovega življenjepisa v družbeni kontekst obdobja, v katerem je živel, je knjiga Ščuka presegla žanr klasične biografije. Je namreč tudi analiza družbenega in družabnega življenja Italije od druge polovice 19. stoletja do konca tridesetih let 20. stoletja, s tem pa med drugim tudi pripoved o genezi fašizma.

■ Silvo Grmovšek

Razpisan je literarni natečaj
Začasna sreča: Omame svetLiterarni natečaj eMce placa na temo drog
in odvisnosti bo odprt do 8. decembra

Po uspešnem likovnem natečaju je mladinski kulturni klub eMce plac v okviru programa eMce plac ozavešča razpisal še literarni natečaj z naslovom Začasna sreča: Omame svet, s katerim posameznike vabi h kritičnemu razmisleku o porastu dostopnosti in uporabe drog ter odvisnosti med mladimi skozi ustvarjalni pristop.

Štiričlanska komisija, ki jo sestavljajo predstavniki Knjižnice Velenje, Šolskega centra Velenje, društva Čitalnica Pri pesniški duši in Zavoda eMce plac, bo do 8. decembra na elektronski naslov zacasn.sreca@gmail.com ali na poštni naslov Zavod eMce plac, Šaleška cesta 3, 3320 Velenje zbirala tako prozna kot pesniška dela, v katerih lahko avtorji tako izražajo svoj pogled na temo, kot jo predstavljajo resnične ali domišljajske zgodbe, delijo izkušnje, zagovarjajo stališča bodisi o dostopnosti, razširjenosti in/ali uporabi različnih drog med mladimi bodisi o odvisnosti od njih ali njihovih posledicah na posameznikovo življenje in širšo družbo. Pravčasno prispela dela bodo izdani v tiskani zbirki in jih v januarju 2018 razstavili v Galeriji eMce plac. Komisija bo izbrala tri najbolj prodorna pesniška in tri prozna besedila ter avtorje nagradila. Podrobnejša pravila razpisa pa so objavljena na spletni strani emceplac.si.

■ tf

kdaj • kje • kaj

VELENJE

Četrtek, 12. oktober

- 10.00 Ljudska univerza Velenje Spoznajmo kraljestvo gob z Jožetom Lekšetom
- 13.00 Knjižnica Velenje, študijska čitalnica Ustvarjalno društvo, ustvarjalna delavnica za odrasle
- 14.00 Društvo NOVUS, stavba Farmin Treninjski starševstva: Neposlušnost otrok
- 16.30 Zlati kotiček v Mercator centru Velenje Umetniška dela Janeza Dolinarja, odprtje razstave
- 17.00 Večnamenski dom Vinska Gora Sedmo srečanje članov Društva upokojencev Vinska Gora
- 17.00 Galerija Velenje Javno vodstvo po razstavi Majde Kurnik
- 19.30 Glasbena šola Velenje, velika dvorana Glasba zblizu, nastop učencev in dijakov
- 19.45 Župnijska cerkev sv. Martina Velenje Dobrodelni koncert ob svetovnem dnevu Hospica

Petek, 13. oktober

- 10.00 Ljudska univerza Velenje Nega obraza, delavnica
- 13.30 Društvo NOVUS, stavba Farmin Namizni hokej – naj se igra prične
- 15.30 Asfaltiran odsek pri kmetiji Klančnik Odprtje asfaltiranega odseka ceste Graška Gora – Završe
- 18.00 Velenjska plaža Brezplačna vodena vadba na Velenjski plaži
- 19.00 Restavracija Jezero Petkova plesna noč ob jezeru
- 19.30 Glasbena šola Velenje, orgelska dvorana Koncert ob 20-letnici orgel v Orgelski dvorani
- 21.00 Vila Herberstein

- 22.10. Teden restavracij v Vili Herberstein, teden restavracij bo potekal do 22. oktobra

Sobota, 14. oktober

- 7.00 Ploščad Centra Nova in Cankarjeva ulica Mestna tržnica Velenje Cankarjeva ulica Boljši sejem
- 8.00 Rdeča dvorana
- 3. SLO Open 2017, mednarodno prvenstvo v Taekwondo-ju
- 9.00 Športno igrišče Kavče Pohod po mejah KS s kostanjevim piknikom
- 10.30 Dom kulture Velenje, velika dvorana Pika praznuje rojstni dan, premiera plesne predstave
- 17.00 Škale 67b, Babičina hiša za dušo Vodena meditacija z Majo Ratej
- 18.00 Velenjski grad Predstavitveni večer Srbskega društva dr. Mladen Stojanović Velenje
- 20.00 Dvorana Centra Nova Swingatan, koncert
- 21.00 eMce plac Oktoberfestič: The Johnny Cash Show is Coming to Town

Ponedeljek, 16. oktober

- 10.00 Ljudska univerza Velenje Zlati Čopič, risanje in slikanje za odrasle z Urško Babuder
- 13.30 Društvo NOVUS, stavba Farmin Ročni nogomet – naj se igra prične
- 19.19 Knjižnica Velenje, preddverje Dalmatinska Biblija – 433 let pozneje, okrogla miza

Torek, 17. oktober

- 10.00 Ljudska univerza Velenje Italijanshina ob kavi, sproščeno učenje italijanskega jezika
- 13.30 Ljudska univerza Velenje Ustvarjalnice, svinčnik iz fimo mase
- 14.00 Društvo NOVUS, stavba Farmin OMG starševstvo
- 16.00 Sejna dvorana Mestne občine Velenje Izredna seja sveta Mestne občine

- Velenje KAC, Efenkova 61b, Velenje Kuharska delavnica, kalčki in priprava ozimnice
- 17.00 Knjižnica Velenje, pravljina soba Pravljina ura: Eins, zwei, drei – po nemško zdaj!
- 17.00 Vila Rožle Torkova peta: Ustvarjamo z naravo
- 19.19 Knjižnica Velenje, preddverje Jernej Dirnbek: Pevci pozabljenih pesmi, literarno glasbeni večer

Sreda, 18. oktober

- 9.00 Ljudska univerza Velenje Vse za vas, a nič namesto vas - pogovorne urice
- 14.00 UMstvarjalnica Smarty party, logika, matematika in umski izzivi za radovedne osnovnošolce
- 16.00 Društvo NOVUS, stavba Farmin Spodbujanje zdravega življenjskega sloga, delavnica Ljudska univerza Velenje Odkrivanje sebe skozi ples, plesno druženje
- 17.00 Knjižnica Velenje, študijska čitalnica Srečanje članov Likus
- 17.00 Knjižnica Velenje, pravljina soba Pravljina joga

ŠOŠTANJ

Četrtek, 12. oktober

- 18.00 Mestna galerija Šoštanj Mal položi dar galeriji na oltar

Petek, 13. oktober

- 9.00 Središče za samostojno učenje Šoštanj Govorim slovensko - učenje slovensčine

Nedelja, 15. oktober

- 18.00 REKS Ravne Letni koncert Ženskega pevskega zbora Planike; gostje Oktet Zanja

Ponedeljek, 16. oktober

- 11.00 Središče za samostojno učenje

V Evropi sem doma: slovensčina za priseljenske družine 18.00 Ribiški dom ob šoštanjskem jezeru Redni tedenski bridge turnir

Torek, 17. oktober

- 10.00 Središče za samostojno učenje S pomočjo branja do znanja slovensčine

Sreda, 18. oktober

- 14.00 Središče za samostojno učenje Izboljšajmo uporabo pametnih telefonov
- 18.30 Mestna knjižnica Šoštanj Aromaterapija skozi letne čase: jesen

ŠMARTNO OB PAKI

Sobota, 14. oktober

- 7.00 Odhod izpred MC Šmartno ob Paki Tradicionalni izlet prijateljstva na Hrvaško, v Breznički Hum

Ponedeljek, 16. oktober

- 19.00 Knjižnica Šmartno ob Paki Zvočna kopol z gongi

Sreda, 18. oktober

- 17.00 MC Šmartno ob Paki Obnovitvena računalniška delavnica (Večgeneracijski center Planet generacij Velenje)

Lunine mene

12. oktobra, ob 20:40, polna luna (ščip)

CITY CENTER Celje

- Četrtek, 12.10., Biotržišnica
- Petek, 13.10. od 14.00 dalje Kmečka tržnica
- Nedelja, 15.10. od 11.00 do 12.00, Pravljina urice – Jesenski živžav
- (v primeru inventure odpade)
- Festival dežnikov – dobrodelna razstava, 9. – 22. oktober
- 29.10.2017 ob 13. uri na osrednjem prostoru - Moja luna v izvedbi Gledališča Pravljičarna
- Preizkusite se v spretnosti vožnji z gokardom na Citycentrom kartingu na vrhnjem parkirišču: torek-petek od 14. do 21., sobote od 10. do 21., nedelja od 10. do 20. ure.
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

■ bš

KINO spored v mali in veliki dvorani Hotela Paka

MATI!

Mother!, srhljivka, 121 minut (ZDA)
Režija: Darren Aronofsky
Igrajo: Jennifer Lawrence, Javier Bardem, Ed Harris, Michelle Pfeiffer
Petek, 13. 10., ob 20.00
Sobota, 14. 10., ob 21.00
Ponedeljek, 16. 10., ob 17.30

ZVERINICE IZ GOZDA
HOKIPOKI

Dyrene i Hakkebakkeskogen, sinhronizirani otroški animirani muzikal, 75 minut (Norveška), 4+
Režija: Rasmus A. Sivertsen
Slovenski glasovi: Primož Pirnat, Gašper Jarni, Vesna Pernarčič, Daniel Malalan, Maja Kunšič, Iztok Luzar
Petek, 13. 10., ob 18.15 – mala dvor.
Sobota, 14. 10., ob 18.15 – mala dv.

Nedelja, 15. 10., ob 16.00 – evropski art kino dan, otroška matineja

IZTREBLJEVALEC 2049

Blade Runner 2049, ZF akcijski triler, 163 minut (ZDA)
Režija: Denis Villeneuve
Igrajo: Ryan Gosling, Harrison Ford, Ana de Armas, Sylvia Hoeks, Robin Wright, Jared Leto
Petek, 13. 10., ob 22.15
Sobota, 14. 10., ob 18.00

LEDENA BABICA

Bába z ledu, romantična komična drama, 106 minut (Češka, Slovaška, Francija)
Režija: Bohdan Sláma
Igrajo: Zuzana Kronerová, Pavel Nový, Daniel Vizek, Václav Neuzil ...
Petek, 13. 10., ob 19.45 – mala dvor.
Sobota, 14. 10., ob 20.00 – m. dvor.

RUDAR

Drama, 102 minuti (Slovenija, Hrvaška)
Režija: Hanna Slak
Igrajo: Leon Lučev, Marina Redžepović, Zala Đurić Ribič, Tin Marn, Boris Cavazza, Nikolaj Burger, Jure Henigman ...
Petek, 13. 10., ob 18.00
Nedelja, 15. 10., ob 20.00 – evropski art kino dan

ZGODOVINA LJUBEZNI

The History of Love, romantična drama, 134 minut (Francija, Kanada, Romunija, ZDA)
Režija: Radu Mihaileanu
Igrajo: Gemma Arterton, Derek Jacobi, Sophie Nélisse, Elliott Gould, Torri Higginson, Alex Ozerov, Lynn Marocola, Mark Rendall, Nancy Cejari
Nedelja, 15. 10., ob 19.00 – mala dvorana, evropski art kino dan

DUNKIRK

Akcijska vojna drama, 106 minut (VB, Francija, ZDA, Nizozemska)
Režija: Christopher Nolan
Igrajo: Kenneth Branagh, Cillian Murphy, Tom Hardy, Mark Rylance, Harry Styles
Nedelja, 15. 10., ob 18.00 – evropski art kino dan

NAJSREČNEJŠI DAN OLIJA
MAKIIJA

Hymylevä mies, biografska romantična drama, 92 minut (Finska, Nemčija, Švedska)
Režija: Juho Kuosmanen
Igrajo: Jarkko Lahti, Oona Airola, Eero Milonoff
Ponedeljek, 16. 10., ob 20.00 – filmsko gledališče

radio VELENJE

88,9 Mhz 107,8 Mhz

Nagradna križanka Mobtel

TelekomSlovenije

POOBlašČeni PRODAJALEC

Ujemite akcijo znižanih!

Izbrani mobiteli po izjemnih cenah.

Več na www.telekom.si

Prodajalna MOBTEL

Velenjka, Velenje
GSM: 051 344 244

Prodajalna MOBTEL

Interspar Šalek, Velenje
GSM: 041 703 699

Prodajalna MOBTEL

Mozirje, Na trgu 51 (ob gostilni Pr'pek)
GSM: 051 303 003

Irscom Romeo Šalomon, s. p.

- sklepanje in podaljševanje naročnin
- prodaja akcijskih mobitelov
- prodaja paketov Mobi in kartic Mobi
- Plačilo računov za storitve Telekom Slovenije - brez provizije!

prodajalne mobtel

Izrezano rešeno geslo pošljite najkasneje do 23. 10. 2017 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon in 2 majici Mobtel. Nagradenci bodo potrdila za dvig nagrade prejeli po pošti.

STARO ZA NOVO

Prinesi star, a delujoč aparat, brez počenega ekrana, in ga unovči pri nakupu novega ob vezavi!

SESTAVIL PEPS	RAZMERJE DO KOGA	VISOKA LESENA POSODA NAVADNO ZA GROZDJE	SPOŠTLJIV NAGOVOR ZA ŽENSKO (ANGL.)	EISENHOWERJEV VZDEVEK	HITRO OHLAJANJE RAZBELJ. JEKLA	NASLADILLO, PRIJETNO DRAŽILO
DOLOČEN VIDEZ STVARI						
VIKIŃSKA LADJA						
LENARJENJE						
PADAVINE, LEKARNA ZRNČA				JOSIP MAL		
				EGIPČANSKI BOG SONČA		
				ANGLÉSKI PEVEC CHRIS		
				ŠAHOVSKA FIGURA		
				OKRASNA RASTLINA, DEZEN		
				POLDRAG KAMEN		
				INDIJANCI V SREDNJI AMERIKI		
				KORITO ZA KRMILNJE ZIVALI		
				ENKE KARIN		
				BOLEČINA, OBČUTEK BOLEČINE		
				MEDNARODNA ZVEZA LETAL DRUŽB	I	A
				MESTO V FRANCIJI	T	A
				BOJNI STRUP, KI DELUJE NA ŽIVČEVJE		
				REKA V BOSNI, MEJNA REKA S SRBIJO		
				VRSTA MAMILA		
				NEKDANJI POLJSKI KONJENIK		
				KDOR DELA USLUGE (GLASS)		
				REKA NA MADŽARSREM		
	A	E	G			
				ANTIČNO INDOEVROPSKO LJUDSTVO		
				RENE CHAR		
				16. ČRKA HEBREJSKE ABECEDE		
				ROMAN EMILA ZOLAJA		

Zdravniški nasveti, gostja: Dea Hudarín Kovačić, dipl. babica iz Zdravstveno vzgojnega centra Zdravstvenega doma Velenje. Tema: pomen dojenja

ČETRTEK, 12. oktobra

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 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 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

PETEK, 13. oktobra

6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

SOBOTA, 14. oktobra

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 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 SNOPI.

NEDELJA, 15. oktobra

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Glasbene novice; 16.00 Glasbene novice; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

PONEDELJEK, 16. oktobra

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPI.

TOREK, 17. oktobra

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 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 SNOPI.

SREDA, 18. oktobra

6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naš; 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 SNOPI.

ONESNAŽENOST ZRAKA

V tednu od 2. do 8. oktobra niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂ od 2. do 8. oktobra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

radio VELENJE

88,9 Mhz 107,8 Mhz

Komunalno podjetje Velenje

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

Dežurna ŠTEVILKA

080 80 34
BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

KONCENTRACIJE OZONA

V tednu od 2. do 8. oktobra koncentracije ozona, izmerjene na merilnih lokacijah v Zavodnjah, Velenju in na mobilni postaji Šoštanj niso presegle opozorilne oziroma alarmne vrednosti.

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

MAKSIMALNE URNE KONCENTRACIJE OZONA v dneih od 2. oktobra do 8. oktobra (v mikro-g/m³)
opozorilna vrednost: 180 mikro-g/m³
alarmna vrednost: 240 mikro-g/m³

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom.
Gsm: 041 534 261 (AA)

NUDIM

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

STIKI-POZNANSTVA

ŽENITNE ponudbe za različne starosti, zahteve iz vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold. Gsm: 031 836 378 ali 031 505 495.

PRIDELKI

JABOLČNIK, domači kis, borovničevec, medenovec, več vrst žganja in uležan hlevski gnoj prodam. Gsm: 041 687 371.

ŽIVALI

JAGENJČKA za zakol ali nadaljnjo rejo, prodam. Gsm: 031 619 115

TELICO Simentalko težko okrog 200 kg, kupim. Ponudbe na Gsm: 070 310 319

JAGENJČKE težke od 25 do 30kg za zakol ali nadaljnjo rejo, prodam. Gsm: 031 542 798

BIKEC Frizik-holštajn star 10 dni, prodam. Gsm: 031 389 780

RAZNO

HLEVSKI GNOJ uležan (listnati), prodam. Info: 041 942 898

STARINSKO stensko uro, z nihalom, nerabljeno, v orig. embalaži, prodam za 50 evr.. Gsm: 041 692 995

MEŠANA DRVA, prodam. Cena po dogovoru. Gsm: 070 89 57 99 ali tel. 03 5870 016

NEPREMIČNINA

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

TRISOBNO prtično stanovanje, 89 m², v Šoštanju, ugodno prodam ali oddam. Informacije na Gsm: 041 510 163

Mali oglasi,
898 17 50

Prodaja, stanovanje, 3-sobno: VELENJE, SONČNI PARK, 69,4 m², adaptirano l. 2009, 3/5 nad., ER: C (35 - 60 kWh/m²a), 84.000 €

Prodaja, hiša, samostojna: LIPJE, 158 m², zgrajena l. 1987, 1.547 m² zemljišča, ER: F (150 - 210 kWh/m²a), 162.000 €

več na www.habit.si

DEŽURSTVA

ZD VELENJE

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih odmor za kosilo od 13. do 14. ure, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).
14. 10., Robert Kralj, dr. dent. med., 15.10., Aleksandra Klanjšček, 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

UE Velenje

POROKE

ŠTERBENK LUKA, Šmartno ob PaLi, Slatina 21A in KEKEC NINA, Braslovče, Letuš 42

SMRTI

BRACIČ STANISLAV, roj. 1940, Velenje, Janškovo selo 3, KOMPAN ROZALIJA, roj. 1924, Topolšica, Topolšica 126

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

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

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

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

POGREBNO POKOPALIŠKA SLUŽBA

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

www.kp-velenje.si
pokopalisce.pokraj@kp-velenje.si

Z vami v najtežjih trenutkih že več kot 20 let

POGREBNE STORITVE

»USAR«

Vinska Gora 8, 3320 Velenje

041 636 939

www.usar-pogrebne-storitve.com

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

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

Nagrajenci križanke »Galeb«, objavljene v tedniku Naš čas dne 28. septembra 2017, so:

- Majda Ačko, Podgorje 27, 3320 Velenje;
- Romana Rupnik, Kosovelova 26, 3320 Velenje;
- Marija Krajnc, Koroška 31, 3320 Velenje.

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

MARIJA RUDNIK

1926 - 2017

Od nje smo se poslovili v najožjem družinskem krogu.

V njen spomin lahko prižgete svečo na njenem grobu ali se udeležite svete maše, ki bo v torek, 17. 10. 2017, ob 19. uri v cerkvi sv. Martina v Velenju.

Vsi njeni

V SPOMIN

MARIJA VRTAČNIK

1949 - 2017

Predsednici Andragoškega društva Univerza za III. življenjsko obdobje Velenje

Župan, svet in uprava Mestne občine Velenje

ZAHVALA

Z bolečino v srcu sporočamo, da nas je zapustila draga mama, babica in prababica

ROZALIJA KOMPAN

iz Topolšice
25. 10. 1924 - 1. 10. 2017

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v težkih trenutkih nesebično priskočili na pomoč, za izrečena pisna in ustna sožalja, besede slovesa, darovano cvetje in sveče.

Posebna zahvala dr. Urbancu za dolgoletno zdravljenje, zdravstvenemu osebju bolnišnice Topolšica, patronažni službi Velenje, govorniku Dragu Kolarju za ganljive besede slovesa, pevcem Flamingo, odboru ZB NOV, Krajevni skupnosti Topolšica, Pogrebni službi Usar za organizacijo pogreba in gospodu dekanu Pribožiču za pogrebni obred in sveto mašo.

Žalujoci domači

Veliko lepega smo doživeli skupaj, veliko lepega smo ustvarili skupaj.

MARIJA VRTAČNIK

predsednica Univerze za tretje življenjsko obdobje Velenje

Velikokrat ste nam bili v navdih, velikokrat se vas bomo spominjali.

Sodelavke in sodelavci Muzeja Velenje

ZAHVALA

Zapustil nas je dragi mož in oče

IVAN LIPNIK

13. 12. 1934 - 29. 9. 2017

Iskrena hvala vsem sorodnikom, sosedom in znancem za vso pomoč in podporo.

Hvala dr. Slaviču, zdravstveni ekipi Bolnišnice Celje in gospodu Janku Rezarju za opravljen obred.

Žalujoča žena Zofija in sin Igor

MARIJI VRTAČNIK

V slovo.

Zahvala za vso pomoč pri vodenju civilne iniciative in ostalih aktivnih ukrepov za ohranitev in delovanje Bolnišnice Topolšica.

Kolektiv Bolnišnice Topolšica

Ko ves kraj jesen pozdravlja

Šmartno ob Paki je minuli vikend dokazalo, da so še kraji, v katerih vladajo domačnost, stik z naravo in medsebojna povezanost ljudi. Na prireditvi Pozdrav jeseni, ki jo je tradicionalno pripravilo Turistično društvo Šmartno ob Paki, so se vse popoldne zbirali obiskovalci vseh generacij. Ob prijetnem soncu so jih prijazno pozdravljali tudi nasmehi na obrazih sodelujočih. »Redno se na dogodku predstavijo društva iz našega kraja, k sodelovanju pa vselej povabimo še nekaj drugih. Vsako leto izberemo koga, ki tu še ni bil, da je ponudba pestrejša,« je povedala **Boža Polak**, predsednica Turističnega društva Šmartno ob Paki. To leto si je bilo mogoče ogledati predstavitev avtohtonih vrst žita in izdelkov iz njih, predstavitev avtohtonih

»Mi smo dokaz, da zmoremo skupaj narediti več kot le vsak sam zase,« je dejala Mojca Praprotnik.

Boža Polak je izjemno vesela pripravljenosti domačinov za sodelovanje.

vrst sadja in načine njegove predelave, predstavitev vrst medu, Vinske turistične poti Šmartno ob Paki, izdelavo rož iz krep papirja in izdelavo hladno stiskanih olj ter njihovo uporabo v zeliščarstvu in kozmetiki. »Letošnja novost dogodka je interaktivnost. Prvič namreč na licu mesta prikazujemo, kako je mogoče darove narave uporabiti,« je dejala Boža Polak in pristavila, da je znanje domače izdelave vedno bolj cenjeno. Nič čudnega torej, da so se ob mizah, kjer so domačini aktivno ustvarjali, obiskovalci kar gnetli. Vzdušje je bilo izjemno pozitivno, obiskovalci pa so se poleg predstavljenih izdelkov in načina njihove uporabe očitno veselili tudi drug drugega.

Na stičišču dobre volje je bil tudi župan **Janko Kopusar**, ki je dejal, da je vsakoletni Pozdrav jeseni uvod v tamkajšnji občinski praznik.

■ Mojca Štruc

Dobrovoljni Mija Žerjav in Jožica Part sta gnetli testo za rezance in kašo.

Jesenska opravila pri Štajnerju

Vinska Gora, 7. oktobra – V sončnem robotnem popoldnevu je bilo v Vinski Gori zelo razigrano. V organizaciji Društva podeželske mladine Vinska Gora so se otroci iz Vrtca Velenje, natančneje enot Vinska Gora in Šentilj, seznanjali s starimi

mentor izdelal omelo. To se marsikje še danes uporablja za posnetje krušne peči. Iz jabolk so pridelali sladke jabolčnik, vendar na star način. S kijem so jabolka zmečkali, nato pa takšna stisnili v stari stiskalnici. Marsikdo je to videl prvič. V delavnicah

dine Vinska Gora vsako leto pripravijo tudi zakusko, ki jo pove-

Največ zanimanja je bilo pri mečkanju jabolk in stiskanju jabolčnika, ki je bil po besedah mlajše obiskovalke »presenetljivo okusen.«

kmečkimi opravili. Prav zanje so člani društva, ob pomoči zvestih mentorjev, pripravili delavnice ročnih spretnosti, s katerimi so ponazorili nekaj jesenskih opravil na kmetih. V delavnicah so se otroci seznanili z ličkanjem in vezanjem koruze, ki so jo zložili v kozolec. Iz posušenih listov koruze, ki se po starem izročilu imenuje »kožuhlinka«, je nato

so pokazali še izdelovanje metel iz brezovih vej, luščenje in prebranje fižola, izdelavo pletarjev iz posebne trave, trebljenje buč, izdelavo spominkov. Organizatorji so bili nad vse zadovoljni, saj so otroci z velikim veseljem sodelovali in hkrati doživljali nekaj novega, kar jim bo zagotovo ostalo še dolgo v spominu.

Člani društva podeželske mla-

žejo z dogodkom; tako so letos pripravili odlični matevž z repo, vse skupaj pa zabelili z ocvirki. Večer na vasi, kot so dogodek poimenovali, so sklenili ob glasbi članov društva ter ubranem petju, s čimer so se ob tej priložnosti predstavili prvič.

■ Klemen Umbrecht

Pri Gorškovich so spet kožuhali

40 pridnih rok je kožuhalo, pelo in se zabavalo.

Velenje, 5. oktobra – Pred tednom dni so v KS Šalek izvedli tradicionalno kožuhanje koruze. Tudi tokrat so se udeleženci, med katerimi so bili tudi varovanci velenjskega Doma za varstvo odraslih, zbrali na domačiji Goršek v Zgornjem Šaleku. Pri

prevozu na domačijo so jim pomagali tudi tamkajšnji gasilci. Gostitelj, predsednik KS Šalek **Rafael Goršek**, je poskrbel, da je okoli 40 sodelujočih obudilo kar nekaj šeg in navad, povezanih s kožuhanjem koruze. Vse do večernih ur, ko so zvezano koruzo

obesili na rante, je ob delu zvenela slovenska pesem, pridne delavce pa so okrepčali z malico. Peter Postružin je zaigral nekaj domačih na frajtonarico, zato so nekatere zasrbele pete in so tudi zaplesali.

Lepotice na plesnem večeru

Ob petkih potekajo v restavraciji jezero Gorenja Gostinstvo plesni večeri. Tokratni je bil še posebej vesel in razposajen, saj so se ga udeležile tudi kandidatke za letošnjo miss universe, ki

so se na veliki finale pripravljale v Hotelu Paka v Velenju. Finale je bil v soboto v Ljubljani, na njem pa je blestela dvaindvajsetletna Emina Ekić iz Ptujja. Naziv druge spremljevalke je

pripadel devetnajstletni Celjanki Vanessi Preložnik. Dolenjska pa ima novo miss fotogeničnosti, enaindvajsetletno Marušo Vučković iz Novega mesta.

Iz loncev močno dišalo po »župi«

Športno društvo Ravne je na prvi jesenski konec tedna pripravilo Vaško olimpijado. Letos že četrto po vrsti. Gre za dogodek, ki na igrišče v spodnjih Ravnah privabi vse krajanje – mlade in stare, športne navdušence in tiste malo manj športno dejavne. To je dan, prežet s kulinaricnimi dobrotami lokalnih mojstrov, športnimi aktivnostmi, dobro voljo, zabavo in sproščenostjo.

Na letošnjem teku okoli Raven je teklo 33 tekmovalcev, nekoliko manj kot prejšnja leta, kar organizatorji pripisujejo slabi vre-

menški napovedi in muhastemu vremenu, ki pa je na koncu le zdržalo. Tekače so med potjo bodrili kolesarji, na progi pa jih je čakalo več postaj z okrepčilom. Vsi tekači so prejeli majice, najboljši v vseh kategorijah (moški, ženske, otroci in veterani) pa tudi medalje in praktične nagrade.

Ko so najhitrejši pritekli v ciljno ravnino, je iz kotlov že dišalo. Letos je na prijateljskem tekmovanju v kuhanju »ravske župe« sodelovalo 11 ekip, vsaka ekipa s svojim skrivnim receptom, svojimi sestavinami in po-

stopki priprave, ki jih kuharski mojstri niso želeli izdati. So pa bile vse enolončnice odlične, kotli hitro prazni, obiskovalci pa zadovoljno siti. S peko kruha so se tudi letos izkazale ravenske mamice in babice ter pripravile slastne hlebe, pečene v domačih krušnih pečeh, nekaj pa so jih kot vedno doslej prispevali naši zvesti lokalni peki.

■ Nastja Stropnik Naveršnik, foto: Rok Jošt

Za »župo« so se nekateri pošteno potrudili